	Introduction to the Pilgrimage Places of India

	[image: image1.jpg]

	Hanuman

	India is a vast country, peopled with diverse and ancient civilizations, and its religious geography is highly complex. To grasp the complexity of the situation, it is important to consider two aspects of Indian life: its characteristic of being an ethnic and cultural mosaic, and the ancient rural foundations of many of its religious and cultural patterns.

The process of racial and cultural mixture that began in India more than 5000 years ago has been continuous into historical times. Although isolated from the rest of Asia by oceans on three sides and impassable mountain ranges to the north, India has experienced a near-constant influx of differing cultural influences, coming mostly by way of the far northwest. India in the third millennium BC was inhabited in the tropical south by a people called the Dravidians, in the central and northeastern regions by aboriginal hill and forest tribes, and in the northwest by the highly advanced Indus Valley civilization known as the Harappan culture. The religion of the city-building Harappan peoples seems to have been a fertility cult centered on the Great Mother, while the rural Dravidians and the various tribal cultures worshipped a wide variety of nature spirits, both benevolent and demonic. Around 1800 BC a nomadic people from the steppes of Central Asia entered northwest India. Known as the Aryans, they brought with them a sophisticated religion called Vedism, or Brahmanism, which worshipped such powerful gods as Indra, the god of rain; Agni, the god of fire; and Surya, the sun god. Continuing waves of Aryan invaders entered northwest India until about 600 BC. During this time the religion of Vedism developed an increasingly complex form with esoteric rituals and magical Sanskrit chants codified in the sacred texts known as the Vedas.

The religion identified as Hinduism did not appear until the centuries immediately preceding the Christian era. Hinduism is the aggregation of innumerable religious cults, beliefs, customs, and practices deriving from the Vedism of the Aryans; the Great Mother fertility cults of the Harappan peoples; and the animistic, shamanistic, and devotional practices of the widely varying, rural-dwelling indigenous cultures of south, central, and eastern India. Adding to and further enriching this mix were the concurrently developing religions of Buddhism and Jainism. Indian culture has thus developed a fascinating collection of religious beliefs and customs that range from simple animistic worship of nature spirits in a common rock or tree to the complex, highly codified Brahmanic rituals practiced at the great pilgrimage centers.

In India we find the oldest continually operating pilgrimage tradition in the entire world. The practice of pilgrimage in India is so deeply embedded in the cultural psyche and the number of pilgrimage sites is so large that the entire subcontinent may actually be regarded as one grand and continuous sacred space. Our earliest sources of information on the matter of sacred space come from the Rig Veda and the Atharva Veda. While the act of pilgrimage is not specifically discussed in these texts, mountain valleys and the confluences of rivers are spoken of with reverence, and the merits of travel to such places are mentioned. Following the Vedic period the practice of pilgrimage seems to have become quite common, as is evident from sections of the great epic, the Mahabharata (500 BC), which mentions more than 300 sacred sites spanning the entire continent. It is highly probable that most of these sites had long been considered sacred by the aboriginal inhabitants of the region, but came to be listed in the Mahabharata only as these regions came under the influence of Aryanization. By the time of the writing of the Puranas (sacred texts of the fourth to eleventh centuries AD), the number of sacred sites listed had grown considerably, reflecting both the ongoing assimilation of pre-Aryan sacred places and the increased importance of pilgrimage as a customary religious practice Hindus call the sacred places to which they travel tirthas, and the action of going on a pilgrimage tirtha-yatra. The Vedic word tirtha means river ford, steps to a river, or place of pilgrimage. In Vedic times the word may have concerned only those sacred places associated with water, but by the time of the Mahabharata, tirtha had come to denote any holy place, be it a lake, mountain, forest, or cave. Tirthas are more than physical locations, however. Devout Hindus believe them to be spiritual fords, the meeting place of heaven and earth, the locations where one crosses over the river of samsara (the endless cycle of birth, death and rebirth) to reach the distant shore of liberation. Writing in Banaras: City of Light, Diana Eck speaks of tirthas as being

...primarily associated with the great acts and appearances of the gods and heroes of Indian myth and legend. As a threshold between heaven and earth, the tirtha is not only a place for the upward crossings of people's prayers and rites, it is also a place for the downward crossings of the gods. These divine descents are the well-known avataras of the Hindu tradition. Indeed, the words tirtha and avatara come from related verbal roots....one might say that the avataras descend, opening the doors of the tirthas so that men and women may ascend in their rites and prayers.
Although tirthas are primarily those places where a god or goddess or some spirit has dwelled or is still dwelling, there is another reason certain places may be accorded sanctity in the Hindu tradition. Saintly individuals who lead exemplary lives imbue their environments with the holiness that accrues from their spiritual practices. Devotees who had visited the saints while they were alive often continued to seek inspiration in the same places after the saint had died. Over many centuries, folk tales about the lives of the saints attained legendary proportions, attracting pilgrims from great distances. If miracles were reported at the shrine, the saint's legends would spread across the entire country, attracting still more pilgrims.

.
In India all temples are sacred places and thus religious visitors to the temples may be described as pilgrims. For the purpose of our discussion, however, for a temple to be considered a true pilgrimage shrine it must have a long-term history of attracting pilgrims from a geographic area far beyond its immediate region. Given this condition, the number of pilgrimage sites in India is still extremely large; one text, the Kalyana Tirthanka, describes 1,820 shrines of importance. Based on my years of research and pilgrimage in India, I have selected a smaller number of shrines as primary pilgrimage sites. Those sites include the Four Dhams (divine abodes at the four compass points); the Seven Sacred Cities and their primary temples; the Jyotir, Svayambhu, and Pancha Bhutha Linga temples; the Shakti Pitha temples; the Kumbha Mela sites; certain Vaishnava sites; the Nava Graha Sthalas (temples of the planets); the seven sacred rivers; the four Mutts of Sri Adi Sankaracharya (Badrinath/Joshimath, Puri, Sringeri, and Dwarka); and certain others. Many of these sites will be listed or discussed in the photograph descriptions that follow; for more complete listings consult the writings of Molly Aitken, Surinder Bhardwaj, J.H. Dave, Roger Housden, B.C. Law, B. P. Mazumdar, V. Meena, Alan Morinis, T.S. Sastry, D.C. Sircar, and Srikant listed in this book's bibliography.

Before proceeding to the descriptions of the photographs it is important to say a few words about the matter of the large number and extraordinary diversity of deities in the Hindu tradition and about the iconic and aniconic forms in which those deities are found. The personification of the mysterious forces of the universe into the anthropomorphic deities of the Hindu tradition involves both a convergence into certain supreme deities (the main three deities today are the gods Shiva and Vishnu and the goddess Shakti) and a splintering into a myriad of lesser deities. Certain writers call this polytheism, but the term is inaccurate in this case. No Hindu seriously believes in the multiplicity of gods but rather is aware that each of the many gods and goddesses are merely aspects of the One God (who is also the god of all other religions). The majority of Hindus ally their beliefs with one or the other of the three cults, worshipping Shiva, Vishnu, or Shakti as the highest principle. In doing so they do not deny the existence of the other two deities but regard them as complementary, though minor, expressions of the same divine power. Hinduism is thus, in its essence, monotheistic; a Hindu's worship of a particular personal deity is always done with the awareness that all deities are simply representations of one unconditioned, transcendental, supreme existence, known as Brahman. Each of the greater and lesser deities is understood as a sort of window or lens through which the whole of reality may be glimpsed. There is much wisdom and even efficiency in this approach. In the Bhagavad Gita (a classic text of Indian spirituality), Arjuna asks Lord Krishna which of two modes of spiritual practice is better: the worship of the Reality as an impersonal abstract goal, or as a personal god. Krishna replies that while both ways lead to spiritual freedom, the former way is very difficult and the latter easier because of the personal factor involved in it.

The primary intention of a pilgrim's visit to a pilgrimage site is to receive the darshan of the deity resident in the temple's inner sanctum or open-air shrine. The word darshan, difficult to translate into English, generally means the pilgrim's having a sight and/or experience of the deity. Hindus believe that the deity is actually manifest in the image, statue, or icon of the temple. To receive the darshan of the deity is to have a spiritual communion with it. The image of the deity may either be an iconic, or representational, image that bears some resemblance to its mythic subject, or an aniconic form that merely symbolizes the deity. In a large number of celebrated shrines in India no beautiful statues of the gods and goddesses are found, but only aniconic blocks of stone or stumps of wood. This tradition of aniconic images derives from the rural folk religions of ancient India and bears witness to the great antiquity of the sanctity of certain places. The shrine in its initial phase may have been only a crude little hut covering a stone that both represented and contained some spirit of the natural world. As millennia passed and the small rural village grew slowly into a larger and larger town, both the myths concerning the stone and the shrine surrounding that stone were richly elaborated. It is therefore important when studying or visiting the often monumental pilgrimage shrines of India to remember that they had their architectural genesis in the simple nature-sanctuaries of the pre-Aryan rural folk, and that they had their mythological genesis in an ancient peoples' felt experience of the varied characteristics or qualities of the earth spirit resident at a particular place.

The various mythological personality characteristics of the deities in pilgrimage shrines may be interpreted as metaphors for the way in which the spirit of the place has always affected human beings. The spirit of place is not just a myth or a fanciful story, it is an actuality, an energy, a presence that touches human beings and affects them profoundly. Why are certain places said to be the dwelling place of a feminine deity and others the dwelling place of a masculine deity? Is it not because some ancient rural people, deeply in touch with the earth as a living entity, sensed either a feminine or masculine presence at a place and spoke about it in anthropomorphic terms? These terms were then given representational form by the artistic rendering of a statue or image. Looking deeper into this matter, let us then ask why there are not simply male and female deities but, more precisely, why there are different kinds of male and female deities? Conventional explanations refer to such things as the fanciful human imagination, the rich and varied proto-religious inputs into formative Hinduism, and prehistoric deification of charismatic human figures into legendary archetypes. While all these things did occur, they are not the only explanations. The central premise of my theory is that the various personality characteristics of the deities derive from the various characteristics of the Earth spirit as it manifest at different geographical locations. To understand the quality or character or power of a place, we need only study the nature of the deity enshrined there. Encoded in the deity's mythological form is a clear message telling us how the sacred site will effect us.

	Sacred Sites of India Map

	[image: image2.jpg]Arabian Sea

	1

Dwarka; Krishna temple of Dwarkadhish

2

Mt. Girnar; Jain temples and goddess temple of Amba Mata

3

Somnath; Shiva Jyotir linga temple

4

Shatrunajaya; Jain temples

5

Ujjain; Mahakaleswar Jyotir linga Shiva temple

6

Sanchi; Buddhist stupa

7

Omkareshwar; Jyotir linga Shiva temple

8

Nasik; Godavari river Kumbha Mela site

9

Ajanta caves; 29 Buddhist, Hindu, Jain sacred caves

10

Ellora; Buddhist, Hindu, Jain caves and Grineshwar Jyotir linga

11

Mt. Abu; Jain temples

12

Nathdwara; Sri Nathji Krishna temple

13

Pushkar; Brahma temple, Savitri temple on hill, and others

14

Ajmer; Shrine of Mu’in al-din Chishti

15

Ambaji shrine (between Abu road and Palanpur)

16

Amritsar; Hari Mandir

17

Govindval; Sikh temple

18

Anandpur Sahib Sikh temple

19

Vaishno Devi; cave of Kali, Lakshmi and Saraswati

20

Amarnath; Shiva cave

21

Leh; Buddhist monasteries

22

Jwalamukhi; Shakti Pitha shrine

23

Kurukshetra; Brahma Sarovara, Sannihit Sarovara, many temples

24

Haridwar; Hari-ki-Pairi Ghat, numerous temples

25

Rishikesh; Laksman Jhula, Neela Kantha Mahadeva temple

26

Devprayag; Raghunath Vishnu temple

27

Karnaprayag; juncture of Alakananda and Pindar Ganga

28

Joshimath; Vasudeva temple, Sankaracharya Math

29

Hemkund; Sikh and Laksman temples at Lake Hemkund

30

Badrinath; Badrinath temple and nearby five Badri temples

31

Kedarnath; Jyotir Linga Shiva temple

32

Gangotri; Goddess Ganga temple

33

Yamnotri; source of holy Yamuna river, Shani Prayag temple

34

Almora; temples of Kasar Devi, Jageshwar, Baijnath, Dwarahat, Bageshwar

35

Mt. Nanda Devi; sacred mountain

36

Vrindavan; numerous beautiful Krishna temples

37

Allahabad; Sangam Bath river site

38

Varanasi / Banaras; numerous temples, ghats and pilgrimage circuits

39

Saranath; Buddhist holy place

40

Kushinagar; Holy site where Buddha passed away

41

Gaya; Vishnupada temple

42

Bodh Gaya; Site where Buddha attained enlightenment

43

Rajagriha / Rajgir; Vulture Peak Buddhist site

44

Baidyanath; Shiva Jyotir linga

45

Mt. Parsanath; Jain temple

46

Tarakeswar; Tarakanath temple

47

Navadip; Dhameswara Shri Chaitanya temple, Devananda Gaudiya Math

48

Tarapith; Shakti Pitha temple

49

Calcutta; Kalighat temple and Dakshineshwar

50

Gauhati; Kamakhya Shakti temple

51

Puri; Jaganath temple

52

Srisailam; Jyotir linga and Shakti Pitha temples

53

Tirupati; Govindaraja and Padmavathi temples

54

Tiruttani; Subrahmanya hill top temple

55

Kanchipuram; numerous pilgrimage temples

56

Tiruvanamalai; Mt. Arunachala and Tiruvanamalai temple

57

Chidambaram; Sabhanayaka Nataraja Shiva temple

58

Swamimalai temple (near Kumbakonam)

59

Srirangam; Sri Ranganathaswami Vishnu temple

60

Palani / Palna; temple of Lord Muruga

61

Madurai area; temples of Minakshi, Tirupparangunram and Paramthirsolai

62

Rameshvaram; Sri Ramananthaswami temple, Gandhamadhana Parvatham Hanuman temple

63

Tiruchendur; Subrahmanya temple of Lord Muruga

64

Kanya Kumari; Kumari Amman goddess temple

65

Trivandrum; Sri Padmanabhaswami Vishnu temple

66

Sabarimala; shrine of Ayappa

67

Ettumanur; Shiva temple

68

Mysore; shrine of Baba Qalander Shah

69

Sravanabelagola; Gomateswara Jain shrine

70

Sringeri; Sharada Devi and Vidyasankara temples

71

Gokarna; Mahaballeswara Shiva temple and Ganapati Ganesh temple

72

Pandharpur; Vitthala Krishna temple

73

Bhimshankar; Shiva Jyotir linga

74

Guruvayur; Krishna temple

75

Deoghar; Vaidyanath Shiva Jyotir linga

76

Khajuraho; Jain and Hindu temples

77

New Delhi; Islamic shrines of Kwaja Nizamuddin Aulia, Khwaja Bakhtiyar Kaki, Kwaja Naseerudin Charagh-e Dilli

78

Sirhind; Islamic shrine of Sheikh Mujaddid Alfe Thani

79

Gulbarga; Islamic shrine of Khwaja Gesudaraz

80

Udipi; Krishna temple

81

Kukuteshvara; Shiva temple

82

Kolhapur; temple of Lakshmi/Amba Bai

83

Gangasagarar / Sagar Island; Kapil Muni temple

84

Amarkantak; hill top temples and source of Narmada river

85

Patan; Jain temples

86

Vadanagar; temple of Hatkeshvara Shiva

87

Chamba; Lakshmi Narayan temple

89

Nagor; Dargh Sharif temple

PAGE
2

