

KOLLAM POORAM

ASRAMAM SREE KRISHNA SWAMY TEMPLE

LOCATION

**Panchayath/
Municipality/
Corporation**

Kollam Corporation

District

Kollam

ACCESSIBILITY

**Nearest Town/
Landmark/
Junction**

Asramam Junction

Nearest Bus station

Kollam Bus Stop-3 Km

**Nearest Railway
station**

Kollam Railway Station - 5 M

Nearest Airport

Trivandrum International Airport- 75 Km

CONTACT

Grade 1 Asramam Sree Krishna Swamy temple
Asramam P.O,
Kollam- 691002
Contact person: Sunilkumar(Subgroup Officer)
Phone : +91-9447502427

TIME

April (Malayalam Month of Meenam-Medam)

Annual

10 Days

ABOUT THE FESTIVAL (Legend/History/Myth)

It is one of the ancient temples in Kollam with more than 2000years old. It is believed that this ancient temple was established by Villwamangalath Swamiyar. *Unnuneeli Sandesam*, one of the literary works written in the 14th century AD had mentioned about this temple. Records say that Maharaja Marthandavarma, the architect of erstwhile Travancore (1706–1758) renovated the temple. Now the temple is governed by the Travancore Devaswom Board. Lord Krishna (Navaneetha Krishna) is the presiding deity. Lord Ganapathy and *Navagrahas* are the minor deities. Annual festival of this temple is known as *Kollam Pooram*. Started off as *Arattu Ulsavam* in late 70's, this festival shot to lime light and came to be in the present form in 1996 after the official inauguration of ceremony by the His Lord Ship Sree Marthanda Varma.

RELEVANCE-
(Local / National / International)

Local

NO. OF PEOPLE PARTICIPATED

Approximately 300000

EVENTS/PROGRAMS

Flag Hoisting
Cultural Programs And
Folk Arts
Spiritual Discourses
Seminars
Percussion Music
Musical Concerts
Kadhakali
Mohiniyattam
Ottanthullal
Drama
Bale
Chakyarkoothu
Sopanasangeetham
Annadanam
Arattu
Pooram
Fireworks

DESCRIPTION *(How festival is celebrated)*

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. Traditional performing arts, music and dance are staged during the period. *Kathakali* is an important event in the festival days. Caparisoned elephants, *melam*, fireworks and *sheevali* are part of the festival. There will be lot of cultural events and religious discourses. The colourful *Kollam Pooram* which marks the grand finale of the annual 10 day festival. The major events of the day leading with *Pooram Ezhunallathu* ritual at 9:00AM from 13 temples in the city. This ritual is the *mini pooram* procession bringing caparisoned tuskers to the Asramam Temple. Then the tuskers were given shower bath from taps erected for the purpose. The bath is a ritual before the *Anayoottu* programme where the tuskers are treated to a grand meal comprising jumbo jiggery rice rolls, sugarcane and fruits. After *Aanayoottu*, *Poora Sadya* will be there. The grand spectacle of the festival *Kudamattam* ceremony is carried out by late afternoon, the elephant parade from the Sree Krishna Swami temple precincts to the maiden began by 5:00PM. The *Pooram* festival will commence at 5:30PM 30 tuskers split into two groups of 15 each, representing Thamarakulam Sri Mahaganapathy temple and the Puthyakavu Bhagavathy Temple. *Kudamattam* which is held to the beats of traditional *melam* is followed by a spectacular fireworks display

