INDIA

Video on the festival of lights: Diwal from National Geographic

http://www.youtube.com/watch?v=HrrW3rO51ak
How to make chicken byriani 

http://www.youtube.com/watch?v=OxDy1LSDWg8
Beneath:

1. Diwal

2. What to do in India

3. How to avoid tummy bugs
13 November 2012 

India’s festival of lights: DIWALI
[image: image1.jpg]


Diwali is synonymous with long, sumptuous feasts, and the giving and receiving of sweets is an important tradition. 

If there is one place that knows how to celebrate a festival, it is India. From grand city events to simple village melas (fairs), the country’s jam-packed festival calendar is as rich and diverse as its traditions and topography.

The star of the show, and one that travellers should not miss, is Diwali – a joyous celebration that, broadly speaking, celebrates the triumph of good over evil. The festival’s name roughly translates to “row of lamps” – which is why Diwali is widely known as the festival of lights.

It takes place over a period of five days on auspicious dates during the end of Ashvin/start of Kartika – the Hindu lunar calendar months that equate to the Gregorian calendar months of October and November. In 2012, the festival begins on 13 November.

This national Hindu festival is also embraced by other religious denominations, including the Sikhs and Jains, with religious and regional variations in the way it is celebrated. For Jains, Diwali signifies the attainment of moksha (liberation from the cycle of life and death) by Mahavira (the 6th-century founder of Jainism’s central tenets). For Sikhs, Diwali denotes the 1619 release of Guru Hargobind (the sixth of Sikhism’s 10 gurus), along with 52 others, who had been detained in the Gwalior Fort in the state of Madhya Pradesh by the Mughal emperor Jehangir.

For Hindus, India’s major religious community, Diwali commemorates the victory of Lord Rama (King of Ayodhya, according to sacred Hindu texts, and also a prominent deity) over Ravana (a powerful demon) and Rama’s triumphant return to the kingdom after a period of exile. Keen to make the Lord’s homecoming as swift and safe as possible, his jubilant subjects illuminated the way with masses of twinkling diyas (earthenware oil lamps). It is for this reason the lighting of diyas has become a key component of the Diwali festival.

It also symbolises the replacement of darkness (ignorance) with inner light – garnered via the pursuit of knowledge and spiritual practices. Indeed, spirituality lies at the heart of Diwali, with devotees specifically seeking blessings from two prominent Hindu deities: Lakshmi, the goddess of wealth and Ganesh, the elephant-headed god of good fortune and auspicious beginnings. Worshippers pray for prosperity and well being for the year that lies ahead, with fireworks and firecrackers proffering plenty of raucous razzle-dazzle when devotional formalities come to a close.

[image: image2.jpg]


While the festival undeniably takes centre stage, there is a particularly distinct air of ebullience – and fervent preparation – in the lead up to Diwali. Houses and shops are given a rigorous spring clean before being lovingly decorated with fairy lights, patterned lanterns and colourful rangolis/kolams (propitious rice-paste/powder/chalk designs that adorn the thresholds). The streets teem with shoppers keenly stocking up on everything from fancy new clothes and festive household decorations, to gifts for family, friends and business acquaintances.

The most popular gift is mithai (Indian sweets), and shops are filled with a spectacular array specially prepared for this festival, from thickly cut squares of barfi (a fudge-like sweet, often coated with a thin film of edible silver leaf) , to soft syrupy gulab jamuns (deep-fried balls of dough) and spongy rasgullas (sweetened cream cheese balls flavoured with rose water). Indeed, if there is ever a time to experience India at its sweet – and convivial – best, it is during Diwali.

Anjuna Flea Market 

Without doubt the most important date in the Anjuna diary, market day sees scores of local and expat vendors descending on the market site at the far south of the beach, to haggle the day away over clothing, jewellery, souvenirs and a good deal, these days, of usual tourist tat. Pick through the rubbish (underfoot, quite literally) to seek out treasure, including sparkling ceiling hangings, dancing dolls, and posh frocks made from dazzling saris. Even if you don’t come home loaded with shopping, it’s an unmissable event, where you’ll find Goa’s old faithful hippies mingling with I Heart Goa–clad Indian tourists, package-holiday Brits and Russians, and young backpackers in search of a bargain.

Yellow House Pre-School & Foundations in Learning Centre 

Parents intending on arriving in Goa for the season might be keen to learn of the existence of the Yellow House Pre-school & Foundations in Learning Centre, a small kindergarten and preschool that runs each season, in Anjuna, from October through to April. Created by a British parent, the school offers fun, stimulating learning for kids from two to eight years old, with morning classes running from 9am to 1pm. Check the school’s website to find out more about what’s on offer at the Yellow House this season.

Sunset Boat Cruise 

A host of floats sets out each evening just before sunset to ply the Mandovi waters and entertain tourists with nothing more sophisticated than the view, a beer or two and a dash of traditional Goan dancing. A number of companies run competing tours from the Santa Monica Jetty, with the GTDC’s being the most serene and least raucous of the bunch. Head to the jetty to compare watery offerings and pick up your tickets.

Cable Car 

From midway along the Mall, a cable car runs up to Gun Hill (2530m), which, on a clear day, has views of several peaks, including Bandarpunch. A steep path also winds up to the viewpoint. The most popular time to go up is an hour or so before sunset and there’s a minicarnival atmosphere in season with kids’ rides, food stalls, magic shops and honeymooners having their photos taken dressed up in Garhwali costumes.

Cooking Classes 

The multitalented Deepa runs cooking and henna classes from behind her Ayurvedic shop, Bahar. She is connected to the Saraswati Music School.

Reviews:

1. Fun, involved and tasty!

thomlocke 1 1 -1 recommends this, July 23, 2011 

Highly recommended. Really friendly and welcoming family. We chose 3 dishes to cook and was able to take part in the cooking. Was also great to spend time talking about Indian culture with an Indian. The food turned out really well and we had a great lunch. 

2. Great way to spend the day!

ali424 1 1 -1 recommends this, July 11, 2012 

I took a cooking class with Deepa's brother, then the next day came back for henna and a massage from Deepa. What a wonderful family! I really enjoyed getting to know them and learning more about the Indian way of life. Not to mention, the food was very tasty. Highly recommended.

Walks 

Interesting short walks around McLeod include the 2km stroll to Bhagsu and the 3km walk northeast to Dharamkot, for uplifting views south over the valley and north towards the Dhauladhar Ridge.

A popular longer walk is the two-day return trip through boulder fields and rhododendron forests to Triund (2900m), a 9km walk past Dharamkot. Triund has a simple rest house and you can stop overnight and stroll up to the glacier at Laka Got (3350m) before turning back to McLeod Ganj. There's a scenic route along the gorge from the waterfall at Bhagsu. From Triund, you can trek to Indrahar La (4300m) and the Chamba Valley.

Salaam Baalak Trust 

Near the Hotel Namaskar in Paharganj, Salaam Baalak Trust provides shelter, food, education and other support to Delhi’s homeless street children. You can help by sponsoring a child for Rs28,500 per year, funding individual projects, or donating clothes, toys, blankets, books and computers. Volunteer English teachers, doctors, and computer experts are welcome. Another way you can help is by taking a tour with a street child.

Tourist Cruises 

The popular cruise between Kollam and Alleppey departs at 10:30 and arrives at 18:30, operating daily from August to March and every second day at other times. Many hotels in Kollam and Alleppey take bookings for one or other of these services; some offer cheaper rates but you'll end up paying the difference on board.

Generally, there are two stops: a 13:00 lunch stop (be aware that you'll pay extra for every element over the standard meal!) and a brief afternoon chai stop. The crew has an ice box full of fruit, soft drinks and beer to sell. Bring sunscreen and a hat.

Basudha Farm 

Endless miles of brilliant-green paddy fields stretch out from the simple adobe farmhouse at Basudha Farm, less than an hours’ drive from Bishnupur. Basudha was founded by ecologist Dr Debal Deb, who operates a seed bank of indigenous rice strains. At Basudha he grows and experiments with rices, using organic methods, and teaches these methods to other farmers as an alternative to using genetically modified rice varieties. Visitors to the farm are assumed to be interested in the work and the local culture; members of WWOOF (Willing Workers on Organic Farms) get free board in exchange for farm work. Accommodation is basic, with limited (solar) power, and all water needs to be boiled before pumped from the well (men are encouraged to piss on the garden to add nitrates to the soil). The all-veg food is mostly grown on the farm, and is cooked in the local style. The strictly vegetarian Dr Deb assured us that the snakes in jars (decorating the guest room) died of natural causes.

Vipassana International Academy 

Heard of vipassana, haven’t you? Now head to Igatpuri to see where (and how) it all happens. Located about 44km south of Nasik, this village is home to the world’s largest vipassana meditation centre, the Vipassana International Academy, which institutionalises this strict form of meditation first taught by Gautama Buddha in the 6th century BC and reintroduced in India by teacher SN Goenka in the 1960s. The centre also serves as the apex body governing the spread of vipassana around the world. Ten-day residential courses (advance bookings compulsory) are held here throughout the year, though authorities warn that it requires rigorous discipline, and dropping out midway isn’t encouraged. Basic accommodation, food and meditation instruction are provided free of charge, but candidates are free to make a donation once they have successfully completed their courses.

Branch Security Office 

Meeting face to face with the Dalai Lama is a lifelong dream for many travellers and certainly for Buddhists, but private audiences are rarely granted. Put simply, the Dalai Lama is too busy with spiritual duties and running the government in exile to meet everyone who comes to Dharamsala. Tibetan refugees are automatically guaranteed an audience, but travellers must make do with the occasional public teachings held at Gangchen Kyishong during the monsoon (July/August), after Losar (Tibetan New Year) in February/March and on other occasions, depending on his schedule. For annual schedules and just about everything you need to know about His Holiness, check out www.dalailama.com. To attend, you usually have to register, with your passport and two passport photographs, at the Branch Security Office.

Osho Meditation Resort 

You’ll either like it or hate it. A splurge of an institution, this ashram, located in a leafy, upscale northern suburb, has been drawing thousands of sanyasins (seekers), many of them Westerners, ever since the death of Osho in 1990. With its placid swimming pool, sauna, ‘zennis’ and basketball courts, massage and beauty parlour, bookshop and a boutique guest house, it is, to some, the ultimate place to indulge in some stress-busting meditation and rediscover one’s lost spiritual self. Alternately, there are many who point fingers at the ashram’s blatant commercialisation, calling it nothing short of a clever business ploy, marketing a warped version of the mystic East to gullible Westerners.

Himalayan Iyengar Yoga Centre 

On the sand dunes of Arambol Beach is Himalayan Iyengar Yoga Centre, which runs five-day courses in hatha yoga from mid-November to mid-March. This is the winter centre of the iyengar yoga school in Dharamsala, and is run by the same teacher, Sharat Arora. Five-day courses for new and more-experienced students cost Rs1800, with additional days of instruction available at a reduced rate. Booking and regis​tration must be done in person at the centre on Tuesday at 2pm. Courses start on Friday. There are also intensive two- to three-week courses for more experienced hatha yoga devotees and special short courses combining yoga with ayurvedic treatment.

Mt Abu Treks  

As well as being the local snake-catcher, Charles from Mt Abu Treks arranges tailor-made treks ranging from gentle village visits to longer, wilder expeditions into Mt Abu Wildlife Sanctuary. He’s passionate and knowledgeable about the local flora and fauna. Treks include a three- to four-hour trek (Rs280 per person); a half-day (Rs380); a full day including lunch (Rs610); and an overnight village trek including all meals (Rs1250). The sanctuary entrance fee is included in the prices, but if you want to delve deeper into the jungle and require a taxi to the trail head, this will be an additional cost.

[image: image3.jpg]


How to avoid a bout of belly ache in India
[image: image4.jpg]


Tucking into street food is one of the joys of travelling in India – here are some tips to help avoid tummy troubles.

1. Give yourself a few days to adjust to the local cuisine, especially if you’re not used to spicy food.

[image: image5.jpg]s


2. You know the rule about following a crowd – if the locals are avoiding a particular vendor, you should too. Also take notice of the profile of the customers – any place popular with families will probably be your safest bet.


 

[image: image6.jpg]


[image: image7.jpg]


3. Check how and where the vendor is cleaning the utensils, and how and where the food is covered. If the vendor is cooking in oil, have a peek to check it’s clean. If the pots or surfaces are dirty, there are food scraps about or too many buzzing flies, don’t be shy to make a hasty retreat.
 

4. Don’t be put off when you order some deep-fried snack and the cook throws it back into the wok. It’s common practice to partly cook the snacks first and then finish them off once they’ve been ordered. In fact, frying them hot again will kill any germs.
5. Unless a place is reputable (and busy), it’s best to avoid eating meat from the street.

[image: image8.jpg]


6. The hygiene standard at juice stalls is wildly variable, so exercise caution. Have the vendor press the juice in front of you and steer clear of anything stored in a jug or served in a glass (unless you’re absolutely convinced of the washing standards).

7. Don’t be tempted by glistening pre-sliced melon and other fruit, which may keep its luscious veneer with the regular dousing of (often dubious) water.
