

- Tribal Handicrafts → The festival showcased several tribal handicrafts such as:
 - Maheshwari sarees of Madhya Pradesh
 - Toda embroidery from Tamil Nadu
 - Moga silk from Assam
- Tribal dishes → The festival also showcased several tribal dishes from different parts of the country namely:
 - Dal Pitha, Dhooska, Chilka roti from Jharkhand
 - Gurudi, Jowar papad and roti on Mahalpatta from Maharashtra, and
 - Samai urundai, Ragi kali and Thenai rice preparations from Tamil Nadu.

LINGARAJ TEMPLE

WHY IN NEWS?

- Recently, the Archaeological Survey of India (ASI) have written to the organisation's director general and sought inquiry into demolitions by Bhubaneswar Development Authority (BDA) around the 12th century Lingaraj temple.

ABOUT LINGARAJ TEMPLE:

- It is an **ancient temple** dedicated to **Lord Shiva**, situated in the city of Bhubaneswar.
- The temple was built in the **7th century by the King Jajati Keshari**.
- Lingaraj is referred to as "**Swayambhu**" i.e. self-originated **Shivling**.
- The temple marks the **culmination of the temple architecture** in Bhubaneswar which was the cradle of the **Kalinga School of Temple Architecture**.
- The temple can broadly be divided into four main halls i.e.
 - **Garba Griha** (Sanctum Sanctorum),
 - **Yajana Mandapa** (the hall for prayers)'
 - **Natya Mandapa** (dance and music hall) and
 - **Bhoga Mandapa** (where devotees can have the Prasad (offering) of the Lord).
- It signifies the **syncretisation of Shaivism and Vaishnavism sects** in Odisha.
- Bhubaneswar is called the **Ekamra Kshetra** as the deity of **Lingaraja** was originally under a mango tree (Ekamra) as noted in Ekamra Purana, a 13th-century Sanskrit treatise.

- **Bindusagar** is the **sacred pond near the temple** which is the second most attractive place after the temple.
 - Bindusagar is considered as the **union of drops of water** from various sacred rivers of India.

OTHER IMPORTANT MONUMENTS IN ODISHA →

- Konark Sun Temple (UNESCO World Heritage Site)
- Jagannath Temple
- Tara Tarini Temple
- Udaygiri and Khandagiri Caves.

PRABUDDHA BHARATA JOURNAL

WHY IN NEWS?

- The Prime Minister will address the 125th-anniversary celebrations of the 'Prabuddha Bharata' journal. The event is organized by the Advaita Ashrama in Uttarakhand.

ABOUT

- It is an English monthly journal of the **Ramakrishna Order** founded in **1896, by Swami Vivekanand**.
- It was **named by Swami Vivekananda** to manifest the spirit of India as a nation.
- Purpose → The journal carries articles on **social sciences and humanities comprising historical, psychological, cultural, and social sciences themes**.
- Significance → The journal has been a **significant medium for the outreach of the knowledge and message of India's ancient spiritual wisdom**.
 - Personalities like Netaji Subhas Chandra Bose, Bal Gangadhar Tilak, Sister Nivedita, Sri Aurobindo, Former President Sarvepalli Radhakrishnan, have **contributed to the Journal** over the years.

RAMAKRISHNA ORDER:

- It is the **monastic lineage** that was **founded by Ramakrishna**.
- It gave birth to twin organizations **Ramakrishna Math** and **Ramakrishna Mission** both headquartered at Belur Math in Kolkata.