

THIRU UTHSAVAM

MARARIKULAM SREE MAHADEVA TEMPLE

LOCATION

Panchayat/ Municipality/ Corporation	Mararikulam North Grama Panchayat
District	Alappuzha

ACCESSIBILITY

Nearest Town/ Landmark/ Junction	Mararikulam Railway Station -500m
Nearest Bus station	Cherthala Bus Station – 12Km Alappuzha Bus Station – 15Km
Nearest Railway station	Cherthala Railway Station – 13Km Alappuzha Railway Station – 16Km
Nearest Airport	CochinInternational Airport – 73Km

CONTACT

Mararikulam Sree Mahadeva Temple,
Mararikulam North,
Alappuzha - 688549
Phone: +91-478-286 2634

TIME

DATES

February (*Kumbham*)

FREQUENCY

Annual

DURATION

10 Days

ABOUT THE FESTIVAL (Legend/History/Myth)

The Mararikulam Mahadeva temple is dedicated to Lord Shiva and is located in Mararikulam, Alapuzha. This is one of the most famous ancient temples located in this region. The temple is believed to be almost 700 years ago. It is believed that Villwamanglam Swami built this famous temple. Sri Mahadevan has been called, *Marari*, the killer of Cupid. This is the only temple where Sri Mahadevan and Sri Parvathi Devi are present face to face. The temple has a specialty – this was where the famous *Arattu* took place in the sea. This temple is dedicated to Lord Shiva and is worshipped by devotees from far and wide. It is said to grant the wishes of the devotees that pray with full devotion. There are two deities of Lord Shiva that are worshipped in this temple and they are known as *Vadakkanappan* and *Thekkanappan*. The temple is also known for some of the best architecture of its time. This is one of the most famous ancient temples located in this region. During the festival days, thousands of devotees are attracted towards the temples where they come to seek the holy blessings of the Lord.

RELEVANCE-
(Local / National /
International)

Local

NO. OF PEOPLE
PARTICIPATED

About 25000

EVENTS/PROGRAMS

Flag Hoisting
Sreebhoothabali
Annadanam
Cultural Programs and folk arts
Spiritual discourses
Seminars
Percussion Music
Musical Concerts
Kadhakali
Mohiniyattam
Ottanthullal
Drama
Bale
Chakyarkoothu
Sopanasangeetham
Kettukazhcha
Arattu

DESCRIPTION (*How festival is celebrated*)

Annual festival of this festival starts on Malayalam month *Kumbham*(February). It is a 10 days spectacular event. There will be a flag hoisting ceremony marking the beginning of the festival. The shrine is traditionally decorated with plantain, coconut leaves, flowers, leaves, traditional lamps and lights. There will be special poojas and offerings during the festival period. Also *annadanam* on all days. Traditional performing arts like *Kadhakali*, *Chakyar Koothu*, *Nangyar Kooth*, *Villadichan Paattu*, *Harikadha*, *Kadhapresangam*, etc; music and dance are staged during the period. Caparisoned elephants, *melam*, fireworks and *sheevali* are part of the festival. On the 10th day by evening 6Pm *Arattu*(holy bath) ceremony starts. The *utsava murti* of the deity is taken out of the shrine for ritual bathing on the final day. The temple has a specialty the famous *Arattu* took place in the sea. After *Arattu* there will be an *Arattu* procession covering the major part of the town. Caparisoned elephants, *melam* and percussion music are part of the ritual.

