

קרטיקיייה

jaya ganesha - בלוגים - תפוז אנשים

www.tapuz.co.il/search2009/?t=blogs...jaya... - Translate this page Tapuz

Oct 9, 2012 - (Parvati) פרואטי (Kartikeya) בעל ראש הפיל, וקרטיקיייה (Kartikeya) מופע אחר שלו ...

ובניו גנשה (ganesha), בעל ראש הפיל, וקרטיקיייה (Kartikeya) מופע אחר שלו ...
... סרי לנקה – אי הדימעה: (z) טרינקומלי, מיקדש שיוה - יוסי רגב - תפוז ...

www.tapuz.co.il/blog/net/viewentry.aspx?... - Translate this page Tapuz

Sep 18, 2012, עם קילשון משולש בידו הימנית וחרמש הירח בשערו ולידו אשתו -

פרואטי (Parvati) ובניו גנשה (Ganesha), בעל ראש הפיל, וקרטיקיייה (Kartikeya).

ISSUU - 2011-4 by Israeli Astronomical Association

issuu.com/iaamagazine/docs/2011-4/22 - Translate this page

מכן לאחר היוונים ופרסיפונה האדס כמו, לצידה, (Kartikeya) קרטיקיייה לאל מאדים -

Jul 2, 2011, קשור ההינדית במיתולוגיה התגלמות היה קרטיקיייה. שיווה האל ...

कार्तिकेय

Kārtikeya, 2 Definition(s) - Wisdom Library

www.wisdomlib.org/definition/kārtikeya/index.html

Jun 29, 2012 - 'Kārtikeya' belongs in these categories: Hinduism ... Kārtikeya

(कार्तिकेय): Commander of the armies of the devas, A god ... Etymology:..

<http://www.wisdomlib.org/definition/k%C4%81rtikeya/index.html>

कार्तिकेय

कार्तिक पूर्णिमा के दिन करें कार्तिकेय का ...

hindi.webdunia.com/.../कार्तिक-पूर्णिमा-क... - Translate this page

पौराणिक मान्यताओं के अनुसार कार्तिक मास बारह मासों में सबसे श्रेष्ठ मास माना गया है। यह भगवान कार्तिकेय द्वारा की गई साधना का माह माना जाता है। इस कारण ही इसका नाम कार्तिक महीना पड़ा।

भगवान कार्तिकेय के दर्शन 21 को - वेबदुनिया

hindi.webdunia.com/.../भगवान-कार्तिकेय-के-... - Translate this page

साल में एक बार खुलने वाले भगवान कार्तिकेय के मंदिर के पट 21 नवंबर को खुलेंगे। कार्तिकेय पूर्णिमा को लेकर मंदिर प्रशासन ने व्यापक इंतजाम कर रखे हैं। रविवार सुबह 4 बजे से भगवान कार्तिकेय के दर्शन शुरू हो जाएंगे। ऐसा माना जाता है कि भगवान के ...

कार्तिकिया

کارتیکیا (إله) - ویکیپدیا، الموسوعة الحرة

ar.wikipedia.org/wiki/إله_کارتیکیا - Translate this page Arabic Wikipedia

یعد الهندوس فی مالیزیا الإله **کارتیکیا** أو مُرُغُنْ فی كهوف باتو و معابد أخرى حيث يحتفل التامليون. وقد حُرف باسم شاندا ... Tales of Lord Kartikeya, R.K.Murthi, 2003 ...

ملف:Murugan by Raja Ravi Varma.jpg - ویکیپدیا، الموسوعة ...

ar.wikipedia.org/.../ملف:Murugan_b... - Translate this page Arabic Wikipedia

English: Hindu deity Karktikeya or **Murugan** with his consorts on his Vahana peacock.

Français ... **کارتیکیا** (إله) - ویکیپدیا:ترتیحات الصور المختارة/الإله مُرُغُنْ ...

"and flew" - Reverso Context

context.reverso.net/الترجمة/الإنجليزية-العربية/and+flew

Kartikeya leapt on his peacock and flew around the continents and the mountains and

the oceans. **کارتیکیا** قفز على طاووسه وطار حول القارات والجبال والمحيطات.

Translation in context - Reverso

context.reverso.net/الترجمة/العربية-الإنجليزية/والمحيطات

Kartikeya leapt on his peacock and flew around the continents and the mountains and the oceans.

کارتیکیا قفز على طاووسه وطار حول القارات والجبال والمحيطات.

کارتیکیا

لاو بالیوود - توضیحات جشن کروا چهاوت درخواستی کاربران

love-bollywood.mihanblog.com/post/226 - Translate this page

ماه کارتیک گزفته شده از اسم خدای هندی ها با نام کارتیکیا **Kartikeya** هست. در این تقویم - Oct 13, 2014

قمری هندی ، ماه کارتیکا با آغاز "ماه جدید" در نوامبر شروع میشه و ...

سرمایه‌گذاری مستقیم خارجی، فساد و دموکراسی - ایران اکونومیست

iraneconomist.com/.../سرمایه‌گذاری-مستقیم-خارجی-ف... - Translate this page

Kartikeya Singh. به گزارش ایران اکونومیست ، این مقاله اولین مقاله‌ای است سینگ **کارتیکیا** - Sep 24, 2013

که نشان می‌دهد سرمایه‌گذاران خارجی برای تصمیم‌گیری در ...

مهر 1392 - مقیاس اندیشه

meghyasandishe.blogfa.com/1392/07 - Translate this page

کارتیکیا سینگ **Kartikeya Singh**. این مقاله اولین مقاله‌ای است که نشان می‌دهد سرمایه‌گذاران خارجی برای

تصمیم‌گیری در مورد مکان سرمایه‌گذاری به آزادی‌های اقتصادی ...

سرمایه‌گذاری مستقیم خارجی، فساد و دموکراسی - ایران ... - خبرخون

khambarkhoon.com > ایران اکونومیست > گوناگون - Translate this page

Kartikeya Singh. به گزارش ایران اکونومیست ، این مقاله اولین مقاله‌ای است سینگ **کارتیکیا** - Sep 24, 2013

است که نشان می‌دهد سرمایه‌گذاران خارجی برای تصمیم‌گیری در ...

ایران تئاتر | Iran Theater | خبر

www.theater.ir/fa/news.php?id=6939 - Translate this page

... خیلی محبوبیت ندارند و بیشتر در محدوده تانجاوور (Tanjavur) برای نمایش دادن شخصیت - Sep 13, 2006

کارتیکیا (**Kartikeya**) یا سویراماتیام (Subramaniam) دیده ...

कार्तिकेय कार्तिकी

<http://uh.learnpunjabi.org/default.aspx>

Kartikeya

From Wikipedia, the free encyclopedia

Kartikeya (/ˌkɑːrtɪˈkeɪjə/), also known as **Skanda**, **Kumaran**,**Subramanya**, **Murugan** and **Subramaniam** is the Hindu god of war. He is the commander-in-chief of the army of the devas (gods) and the son of Shiva and Parvati.

Murugan is often referred to as "Tamil Kadavul" (meaning "God of Tamils") and is worshiped primarily in areas with Tamil influences, especially South India, Sri Lanka, Mauritius, Indonesia, Malaysia, Singapore and Reunion Island. His six most important shrines in India are the Arupadaiveedu temples, located in Tamil Nadu. In Sri Lanka, Hindus as well as Buddhists revere the sacred historical Nallur Kandaswamy temple in Jaffna and Katirkāmam Temple situated deep south.^[1] Hindus in Malaysia also pray to Lord Murugan at the Batu Caves and various temples where Thaipusam is celebrated with grandeur.

In Karnataka and Andhra Pradesh, Kartikeya is known as Subrahmanya with a temple at Kukke Subramanya known for Sarpa shanti rites dedicated to Him and another famous temple at Ghati Subramanya also in Karnataka. In Bengal and Odisha, he is popularly known as Kartikeya (meaning 'son of Krittika').^[2]

Contents

- 1 Other names
- 2 Historical development
 - 2.1 Vedas
 - 2.2 Hindu epics
 - 2.3 Sangam Tamil literature
 - 2.4 Puranas
 - 2.5 Legends
- 3 Symbolism
- 4 Worship through ages
 - 4.1 Tamil Nadu
 - 4.2 Other parts of India
 - 4.2.1 West Bengal and Bangladesh
 - 4.2.2 Odisha

Kartikeya Murugan Subramaniam

God of war and victory,
Commander of the Gods

Kartikeya with his wives by Raja Ravi Varma

Tamil	கார்த்திகேயன்
Transliteration	முருகன் சுப்பிரமணியன்
Affiliation	Deva
Abode	Arupadaiveedu (Six Abodes of Murugan), Skandaloka
Mantra	Om Saravana Bhava
Weapon	Vel, Bow and Arrow
Consort	Devasena and Valli
Mount	Peacock

- 4.3 Sri Lanka
- 5 Malaysia
- 6 Temples
- 7 See also
- 8 References
- 9 External links

Other names

Like most Hindu deities, Subrahmanya is known by many other names, including **Senthil**, **Vēlaṅ**, **Kumāran** (meaning 'prince or child or young one'), **Swaminatha** (meaning 'smart' or 'clever'), **Saravaṇa**, **Arumugam** or **Shanmuga** (meaning 'one with six faces'), **Dandapani** (meaning God with a Club), **Guhan** or *Guruguha* (meaning 'cave-dweller'), **Subrahmanya**, **Kartikeya** and **Skanda** (meaning 'that which is spilled or oozed).

^[3]^[4] He was also known as **Mahasena** and the Kadamba Dynasty kings worshiped him by this name.^[5]

Historical development

Vedas

The Atharva Veda describes Kumaran as 'Agnibhuh' because he is form of 'Agni' (Fire God) & Agni held him in his hands when Kumaran was born. The Satapatha Brahmana refers to him as the son of Rudra and the six faces of Rudra. The Taittiriya Aranyaka contains the Gayatri mantra for Shanmukha. The Chandogya Upanishad refers to Skanda as the "way that leads to wisdom". The Baudhayana Dharmasutra mentions Skanda as 'Mahasena' and 'Subrahmanya.' The Aranya Parva canto of the Mahabharata relates the legend of Kartikeya Skanda in considerable detail. The Skanda Purana is devoted to the narrative of Kartikeya.^[6] The Upanishads also constantly make a reference to a Supreme Being called Guha, the indweller.

Hindu epics

The first elaborate account of Kartikeya's origin occurs in the Mahabharata. In a complicated story, he is said to have been born from Agni and Svaha, after the latter impersonated the six of the seven wives of the Saptarishi (Seven Sages). The actual wives then become the Pleiades. Kartikeya is said to have been born to destroy the Asura Mahisha.^[7] (In later mythology, Mahisha became the adversary of Durga.) Indra attacks Kartikeya as he sees the latter as a threat, until Shiva intervenes and makes Kartikeya the commander-in-chief of the army of the Devas. He is also married to Devasena, Indra's daughter. The origin of this marriage lies probably in the punning of 'Deva-sena-pati'. It can mean either lord of Devasena or Lord of the army (sena) of Devas. But according to Shrii Shrii Anandamurti, in his master work on Shiva^[8] and other works, Kartikeya was married to Devasenā and that is on the ground of his name as Devasena's husband, Devasenāpati, misinterpreted as Deva-senāpati (Deva's general) that he was granted the title general and made the Deva's army general.^[9]

The Ramayana version is closer to the stories told in the Puranas discussed below.

Sangam Tamil literature

Tolkappiyam, possibly the most ancient of the Tamil literature mentions him as "Seyon", the three other gods referred in Tolkappiyam are "Maayon", "Indhiran" and "Kotravai (see:Durga). Extant Sangam literature works, dated between the 3rd century BCE and 5th century CE glorified Murugan, "the red god seated on the blue peacock, who is ever young and resplendent," as "the favoured god of the Tamils."^[10] The Sangam poetry divided space and Tamil land into five allegorical areas (tinai) and according to the Tirumurugarrupattai (c. 400–450 AD) attributed to the great Sangam poet Nakkirar, Murugan was the presiding deity of the Kurinci region (hilly area). (Tirumurugarupattai is a deeply devotional poem included in the ten idylls (Pattupattu) of the age of the third Sangam). The other Sangam era works in Tamil that refer to Murugan in detail include the Paripaatal, the Akananuru and the Purananuru. One poem in the Paripaatal describes the veneration of Murugan thus:

"We implore thee not for boons of enjoyment or wealth,

But for thy grace beatific, love and virtuous deeds."

According to the Tamil devotional work, Thiruppugazh, "Murugan never hesitates to come to the aid of a devotee when called upon in piety or distress". In another work, *Thirumurukkarrupattai*, he is described as a god of eternal youth;

His face shines a myriad rays light and removes the darkness from this world.^[11]

The references to Murugan can be traced back to the first millennium BCE. There are references to Murugan in Kautilya's *Arthashastra*, in the works of Patanjali, in Kalidasa's epic poem the *Kumarasambhavam*. The Kushanas, who governed from what is today Peshawar, and the Yaudheyas, a republican clan in the Punjab, struck coins bearing the image of Skanda. The deity was venerated also by the Ikshvakus, an Andhra dynasty, and the Guptas.^[6] The worship of Kumāra was one of the six principal sects of Hinduism at the time of Adi Shankara. The Shanmata system propagated by him included this sect. In many Shiva and Devi temples of Tamil Nadu, Murugan is installed on the left of the main deity. The story of His birth goes as follows:

Sati immolated herself in a pyre as her father King Daksha had insulted Shiva, her Lord. She was reborn as Parvathi or Uma, daughter of the King of Himalayas, Himavan. She then married her Lord Shiva. The Devas were under onslaught from the Asuras whose leader was Soorapadman. He had been granted boons that only Lord Shiva or his seed could kill him. Fearless he vanquished the Devas and made them his slaves. The Devas ran to Vishnu for help who told them that it was merely their fault for attending Daksha's yagna, without the presence of Lord Shiva. After this, they ran to Shiva for help. Shiva decided to take action against Soorapadman's increasing conceit. He frowned and his third eye- the eye of knowledge- started releasing sparks. There were six sparks in total. Agni had the responsibility to take them to Saravana Lake. As he was carrying them, the sparks were growing hotter and hotter that even the Lord of Fire could not withstand the heat. Soon after Murugan was born on a lotus in the Saravana Lake with six faces, giving him the name Arumukan. Lord Shiva and Parvati visited and tears of joy started flowing as they witnessed the

Indra gives Devasena as wife to Kartikeya; scene from the Mahabharata.

most handsome child. Shiva and Parvathi gave the responsibility of taking care of Muruga to the six Krittika sisters. Muruga grew up to be a handsome, intelligent, powerful, clever youth. All the Devas applauded at their saviour, who had finally come to release them from their woes. Murugan became the supreme general of the demi-gods, then escorted the devas and led the army of the devas to victory against the asuras.

Puranas

Though slightly varying versions occur in the Puranas, they broadly follow the same pattern. By this period, the identification of Shiva/Rudra with Agni, that can be traced back to the Vedas and Brahmanas, had clearly made Kartikeya the son of Shiva.

The Skanda Purana narrates that Shiva first wed Dakshayani (also named Sati), the first incarnation of Adi Shakti the granddaughter of Brahma, and the daughter of Daksha. Daksha was a Vishnu devotee and never liked Shiva, who symbolized destruction of evil, detachment, and who lives a simple life. Daksha publicly insults Shiva in a Yagna ceremony, and Dakshayani immolates herself. The Yagna is destroyed by Shiva's avatar Virabhadra. Virabhadra broke the sacrificial vessels, polluted the offerings, insulted the priests and finally cut off Daksha's head, trampled on Indra, broke the staff of Yama, scattered the gods on every side; then he returned to Kailash.^[12] Taraka believed that, because Shiva is an ascetic and his earlier marriage was conducted with great difficulty, his remarriage was out of the question, hence his boon of being killed by Shiva's son alone would give him invincibility.

Kartikeya (right), Ganesha, Shiva, and Parvati.

The Devas manage to get Shiva married to Parvati (who was Dakshayani, reborn), by making Manmatha (also known as Kama), the God of love awaken him from his penance, but Manmatha incurred the Lord's wrath indicated by the opening his third eye – "Netri Kann", and being destroyed and resurrected. Shiva hands over his effulgence of the third eye used to destroy Manmatha to Agni, as he alone is capable of handling it until it becomes the desired offspring. But even Agni, tortured by its heat, hands it over to Ganga who in turn deposits it in a lake in a forest of reeds (sharavanam). Then Goddess Parvati, took the form of this water body as she alone is capable of taming the Tejas of Shiva, her consort. . The child is finally born in this forest (vana) with six faces: **eesanam**, **sathpurusham**, **vamadevam**, **agoram**, **sathyojatham** and **adhomugam**. He is first spotted and cared for by six women representing the Pleiades — Kritika in Sanskrit. He thus gets named Kartikeya. As a young lad, he destroys Tarakasur. He is also called Kumara (Tamil and Sanskrit for "youth").

Legends

Given that legends related to Murugan are recounted separately in several Hindu epics, some differences between the various versions are observed. Some Sanskrit epics and puranas indicate that he was the elder son of Shiva. This is suggested by the legend connected to his birth; the wedding of Shiva and Parvati being necessary for the birth of a child who would vanquish the asura named Taraka. Also, Kartikeya is seen helping Shiva fight the newborn Ganesha, Shiva's other son, in the Shiva Purana. In the Ganapati Khandam of the Brahma Vaivarta Purana, he is seen as the elder son of Shiva and Ganesha as the younger. In South India, it is believed that he is the younger of the two. A Puranic story has Ganesha obtain a divine fruit of knowledge from Narada winning a contest with Murugan. While Murugan speeds around the world thrice to win the contest for

the fruit, Ganesha circumambulates Shiva and Parvati thrice as an equivalent and is given the fruit. After winning it, he offers to give the fruit to his upset brother. After this event, Ganesha was considered the elder brother owing as a tribute to his wisdom. Many of the major events in Murugan's life take place during his youth, and legends surrounding his birth are popular. This has encouraged the worship of Murugan as a child-God, very similar to the worship of the child Krishna in north India. He is married to two wives, Valli and Devasena. This lead to a very interesting name : Devasenapati viz. Pati (husband) of Devsena and/or Senapati (commander in chief) of Dev (gods).

Symbolism

Sculpture of the god Skanda, from Kannauj, North India, circa 8th century.

Kartikeya symbols are based on the weapons – **Vel**, the Divine Spear or Lance that he carries and his mount the peacock. He is sometimes depicted with many weapons including: a sword, a javelin, a mace, a discus and a bow although more usually he is depicted wielding a *sakti* or spear. This symbolizes his purification of human ills. His javelin is used to symbolize his far reaching protection, his discus symbolizes his knowledge of the truth, his mace represents his strength and his bow shows his ability to defeat all ills. His peacock mount symbolizes his destruction of the ego.

His six heads represent the six *siddhis* bestowed upon yogis over the course of their spiritual development. This corresponds to his role as the *bestower of siddhis*.

Worship through ages

Tamil Nadu

In Tamil Nadu, Murugan has continued to be popular with all classes of society right since the Sangam age. This has led to more elaborate accounts of his mythology in the Tamil language, culminating in the

Tamil version of Skanda Purana, called *Kandha Purānam*, written by Kacchiappa Sivachariyar (1350–1420 AD.) of Kumara Kottam in the city of Kanchipuram. (He was a scholar in Tamil literature, and a votary of the Shaiva Siddhanta philosophy.)

He is married to two deities, Valli, a daughter of a tribal chief and Deivayanai (also called Devasena), the daughter of Indhra. During His bachelorhood, Lord Murugan is also regarded as **Kumaraswami** (or Bachelor God), *Kumara* meaning a bachelor and *Swami* meaning God. Muruga rides a peacock and wields a bow in battle. The lance called *Vel* in Tamil is a weapon closely associated with him. The *Vel* was given to him by his mother, Parvati, and embodies her energy and power. His army's standard depicts a rooster. In the war, Surapadman was split into two, and each half was granted a boon by Murugan. The halves, thus turned into the peacock (his mount) and the rooster his flag, which also "refers to the sun".^[13]

As Muruga is worshipped predominantly in Tamil Nadu, many of his names are of Tamil origin. These include **Senthil**, the red or formidable one; **Arumugam**, the six-faced one; **Guhan** and **Maal-Marugan**, the son-in-law of Vishnu. Murugan is venerated throughout the Tamil year. There is a six-day period of fast and prayer in the Tamil month of Aippasi known as the Skanda Shasti. He is worshipped at Thaipusam, celebrated by Tamil communities worldwide near the full moon of the Tamil month Thai. This commemorates the day he was given a *Vel* or lance by his mother in order to vanquish the asuras. Thirukarthigai or the full moon of the Tamil month

of Karthigai signifies his birth. Each Tuesday of the Tamil month of Adi is also dedicated to the worship of Murugan. Tuesday in the Hindu tradition connotes Mangala, the god of planet Mars and war.

Other parts of India

Historically, God Kartikeya was immensely popular in the Indian subcontinent. One of the major Puranas, the Skanda Purana is dedicated to him. In the Bhagavad-Gita (Ch.10, Verse 24), Krishna, while explaining his omnipresence, names the most perfect being, mortal or divine, in each of several categories. While doing so, he says: "Among generals, I am Skanda, the lord of war."

Kartikeya's presence in the religious and cultural sphere can be seen at least from the Gupta age. Two of the Gupta kings, Kumaragupta and Skandagupta, were named after him. He is seen in the Gupta sculptures and in the temples of Ellora and Elephanta. As the commander of the divine armies, he became the patron of the ruling classes. His youth, beauty and bravery was much celebrated in Sanskrit works like the Kathasaritsagara. Kalidasa made the birth of Kumara the subject of a lyrical epic, the Kumaarasambhavam. In ancient India, Kartikeya was also regarded as the patron deity of thieves, as may be inferred from the *Mrichchakatikam*, a Sanskrit play by Shudraka, and in the *Vetala-panchvimshati*, a medieval collection of tales. This association is linked to the fact that Kartikeya had dug through the Krauncha mountain to kill Taraka and his brothers (in the *Mrichchakatikam*, Sarivilaka prays to him before tunnelling into the hero's house).

However, Kartikeya's popularity in North India receded from the Middle Ages onwards, and his worship is today virtually unknown except in parts of Haryana. There is a very famous temple dedicated to Him in the town of Pehowa in Haryana and this temple is very well known in the adjoining areas, especially because women are not allowed anywhere close to it. Women stay away from this temple in Pehowa town of Haryana because this shrine celebrates the *Brahmachari* form of Kartikeya. Reminders of former devotions to him include a temple at Achaleshwar, near Batala in Punjab, and another temple of Skanda atop the Parvati hill in Pune, Maharashtra. Another vestige of his former popularity can be seen in Bengal and Odisha, where he is worshipped during the Durga Puja festivities alongside Durga. Lord Subramanya is the major deity among the Hindus of northern Kerala. Lord Subramanya is worshipped with utmost devotion in districts of Dakshina Kannada and Udupi in the state of Karnataka. Rituals like nagaradhane are unique to this region.

West Bengal and Bangladesh

Kartikeya also known as Kartik or Kartika is also worshipped in West Bengal, and Bangladesh on the last day of the Hindu month of 'Kartik'. However, the popularity of Kartik Puja (worshipping Kartik) is decreasing now, and Lord Kartik is primarily worshipped among those who intend to have a son. In Bengal, traditionally, many people drop images of Kartik inside the boundaries of different households, who all are either newly married, or else, intend to get a son to carry on with their ancestry. Lord Kartik is also associated to the Babu Culture prevailed in historic Kolkata, and hence, many traditional old Bengali paintings still show Kartik dressed in traditional Bengali style. Also, in some parts of West Bengal, Kartik is traditionally worshipped by the ancestors of the past royal families too, as in the district of Malda. Kartik Puja is also popular among the prostitutes. This can probably be linked to the fact that, the prostitutes mostly got clients from the upper class babu-s in old

Murugan with his vel, rooster flag and peacock mount at Pachaimalai near Gobichettipalayam

Kolkata, who all, in turn, had been associated to the image of Kartik (as discussed above). In Bansberia (Hooghly district) Kartik Puja festival is celebrated like Durga puja of Kolkata, Jagadhatri puja in Chandannagar for consecutive four days. The festival starts on 17 November every year and on 16 November in case of Leap year.^[14] Some of the must see Puja committees are Bansberia Kundugoli Nataraj, Khamarapara Milan Samity RadhaKrishna, Kishor Bahini, Mitali Sangha, Yuva Sangha, Bansberia Pratap Sangha and many more.

In Durga Puja in Bengal, Kartikeya is considered to be a son of Parvati or Durga and Shiva along with his brother Ganesha and sisters Lakshmi and Saraswati.^[15]

Odisha

Kartikeya worshipped in Durga Puja in Kolkata

Kartikeya in Kartik Puja, Odisha.

Kumara Purnima, which is celebrated on the full moon day after Vijayadashami, is one of the popular festival dedicated to

Kartikeya in Odisha. It is believed that unmarried girls worship Kartikeya on this day to get grooms handsome as Kartikeya.

^[16]Kartikeya is worshipped during Durga Puja in Odisha as well as in various Shiva temples throughout the year. Kartik puja is celebrated in Cuttack along with various other parts of the state during the last phases of Hindu month of Kartik. Kartik purnima is celebrated with much joy and in a grand fashion in Cuttack, Jamadhar, Rekabibajar of Jajpur District and other parts in the state.

Sri Lanka

Murugan is adored by both Tamil Hindus and Sinhalese Buddhists in Sri Lanka. Numerous temples exist throughout the island. He is a favorite deity of the common folk everywhere and it is said he never hesitates to come to the aid of a devotee when called upon. In the deeply Sinhalese south of Sri Lanka, Murugan is worshipped at the temple in Katirkāmam, where he is known as Kathiravel or Katragama Deviyo (Lord of Katragama). This temple is next to an old Buddhist place of worship. Local legend holds that Lord Murugan alighted in Kataragama and was smitten by Valli, one of the local aboriginal lasses. After a courtship, they were married. This event is taken to signify that Lord Murugan is accessible to all who worship and love him, regardless of their birth or heritage. The Nallur Kandaswamy temple, the Maviddapuram Kandaswamy Temple and the Sella Channithy Temple near Valvettiturai are the three foremost Murugan temples in Jaffna. The Chitravelayutha temple in Verukal on the border between Trincomalee and Batticaloa is also noteworthy as is the Mandur Kandaswamy temple in Batticaloa. The late medieval-era temple of the tooth in Kandy, dedicated to the tooth relic of the Buddha, has a Kataragama deiyo shrine adjacent to it dedicated to the veneration of Skanda in the Sinhalese tradition. Almost all buddhist temples house a shrine room for Kataragama deviyo(Murugan)reflecting the significance of Murugan in Sinhala Buddhism,

Based on archeological evidence found, it is believed that the Kiri Vehera was either renovated to build during the 1st century BCE. There are number of others inscriptions and ruins.^[17]

By the 16th century the Kathiravel shrine at Katirkāmam had become synonymous with Skanda-Kumara who

was a guardian deity of Sinhala Buddhism.^[18] The town was popular as a place of pilgrimage for Hindus from India and Sri Lanka by the 15th century. The popularity of the deity at the Kataragama temple was also recorded by the Pali chronicles of Thailand such as *Jinkalmali* in the 16th century. There are number of legends both Buddhist and Hindu that attribute supernatural events to the very locality.^[18] Scholars such as Paul Younger and Heinz Bechert speculate that rituals practiced by the native priests of Kataragama temple betray Vedda ideals of propitiation. Hence they believe the area was of Vedda veneration that was taken over by the Buddhist and Hindus in the medieval period.^[19]

Malaysia

Lord Murugan is one of the most important deities worshipped by the Tamil Hindus in Malaysia and other South-East Asian countries such as Singapore and Indonesia. *Thaipusam* is one of the important festivals celebrated. Sri Subramanyar Temple at Batu Caves temple complex in Malaysia is dedicated to Lord Murugan.

Temples

The main temples of Murugan are located in Tamil Nadu and other parts of south India. They include the *Aru Padaiveedu* (six abodes) — Thiruchendur, Swamimalai, Pazhamudircholai, Thirupparangunram, Palani (Pazhani), Thiruthani and other important shrines like Mayilam, Sikkal, Marudamalai, Kundrathur, Vadapalani, Kandakottam, Thirupporur, Vallakottai, Vayalur, Thirumalaikoil, Pachaimalai and Pavalamalai near Gobichettipalayam. Malai Mandir, a prominent and popular temple complex in Delhi, is one of the few dedicated to Murugan in all of North India apart from the Pehowa temple in Haryana.

Thaipusam at Batu Caves.

Murugan represented as Aarumugam (sixfaced)

There are many temples dedicated to Lord Subramanya in Kerala. Amongst them are Atiyambur Sri Subramanya Temple in Kanhangad Kasaragod, Payyannur Subramanya Swamy temple in Payyanur, Panmana Subramanya Swamy temple in Panmana and the Subramanya temple in Haripad. There is a temple in Skandagiri, Secunderabad and one in Bikkavolu, East Godavari district in the state of Andhra Pradesh. In Karnataka there is the Kukke Subramanya Temple where Lord Murugan is worshiped as the Lord of the serpents. Aaslesha Bali, Sarpa Samskara with nagapathista samarpa are major prayers here. There is a temple called Malai Mandir in South Delhi. Malai means hill in Tamil. Mandir means temple in Hindi.

The key temples in Sri Lanka include the sylvan shrine in Kataragama / (Kadiringamam) or Kathirkamam in the deep south, the temple in Tirukovil in the east, the shrine in Embekke in the Kandyan region and the famed Nallur Kandaswamy temple in Jaffna. There are several temples dedicated to Lord Murugan in Malaysia, the most famous being the Batu Caves near Kuala Lumpur. There is a 42.7-m-high statue of Lord Murugan at the entrance to the Batu Caves, which is the largest Lord Murugan statue in the world. Sri Thandayuthapani Temple in Tank Road, Singapore is a major Hindu temple where each year the Thaipusam festival takes place with devotees of Lord Muruga carrying Kavadis seeking penance and blessings of the Lord.

In the United Kingdom, Highgate Hill Murugan temple is one of the oldest and most famous. In London, Sri Murugan Temple in Manor park is a well-known temple. In Midlands, Leicester Shri Siva Murugan Temple^[20] is gaining popularity recently. Skanda Vale^[21] in West Wales was founded by Guruji, a Tamil devotee of Subramaniam, and its primary deity is Lord Murugan. In Australia, Sydney Murugan temple in Parramatta (Mays Hill), Perth Bala Murugan temple in Mandogalup and Kundrathu Kumaran temple in Rockbank, Melbourne are major Hindu temples for all Australian Hindus and Murugan devotees. In New Zealand, there is a Thirumurugan Temple in Auckland and a Kurinji Kumaran Temple in Wellington, both dedicated to Lord Murugan. In the USA, Shiva Murugan Temple^[22] in Concord, Northern California and Murugan Temple of North America^[23] in Maryland, Washington DC region are popular. In Toronto, Canada, Canada Kanthasamy Temple is known amongst many Hindus in Canada. In Dollard-des-Ormeaux, a suburb of the city of Montreal in Canada, there is a monumental temple of Murugan. The Sri Sivasubramaniam Temple, located in the Sihl Valley in Adliswil, is the most famous and largest Hindu temple in Switzerland.^[24]

See also

- Kaumaram
- Six Abodes of Lord Muruga
- Skanda Purana

References

- ^ Muruga in Sangam literature (<http://murugan.org/research/shanmugampillai.htm>)
 - ^ Mailam a Muruga Temple in the Cross Roads (<http://murugan.org/research/hernault.htm>)
- ↑ "Rare Sri Lankan idol recovered" (http://www.bbc.co.uk/sinhala/news/story/2008/06/080611_muruga.shtml). *BBC News*. 11 June 2008.
 - ↑ Cage of Freedom By Andrew C. Willford
 - ↑ Clothey p.49 Skanda is derived from the verb skandr meaning "to attack, leap, rise, fall, be spilled, ooze"
 - ↑ Clothey, Fred W. *Many Faces of Murakan: The History and Meaning of a South Indian God* (http://books.google.com/books?id=0AevljBmCRQC&pg=PA49&ots=SsWfLGWGWm&dq=Skanda&as_brr=3&sig=tMVzBCEYctwQCQdOsv3wn7nfyFQ#PPA51,M1). p. 1.
 - ↑ "Hinduism" (http://books.google.co.in/books?id=zrk0AwAAQBAJ&pg=PT359&lpg=PT359&dq=mahasena+kadamba+dynasty&source=bl&ots=nY_DD70-Mq&sig=Cb8XsJSWTTQ2mSJW79NqHHmYN3E&hl=en&sa=X&ei=fw1VU7fEHIf_rAe1i4H4CQ&ved=0CDgQ6AEwAw#v=onepage&q=mahasena%20kadamba%20dynasty&f=false).
 - ↑ ^a ^b Ratna Navaratnam ; Karttikeya, the divine child:the Hindu testament of wisdom *published in 1973 by the Bharatiya Vidya Bhavan*
 - ↑ Mahabharata, *Aranyaka Parva*, Section 230 of the vulgate translated by Kisari Mohan Ganguli (1883–1896)
 - ↑ "All Bask In the Glory of Shiva – 3 (Discourse 8)" *Namah Shiváya Shántáya*, 1982, Calcutta, Ananda Marga Publications
 - ↑ "Bhaerava and Bhaeravii" *Ánanda Vacanámrtam Part 7*, 1978, Calcutta, Ananda Marga Publications
 - ↑ Kanchan Sinha, Kartikeya in Indian art and literature, Delhi: Sundeep Prakashan (1979).

11. ^ The Smile of Murugan on Tamil Literature of South India, by Kamil Zvevibel
12. ^ <http://www.princeton.edu/~achaney/tmve/wiki100k/docs/Virabhadra.html>
13. ^ "Indus Graffiti as Rock Art and their Astronomical Implications" (<http://murugan.org/research/valluvan2.htm>).
14. ^ "indianfestival.in" (<http://www.indianfestival.in>).
15. ^ Kinsley, David (1988). *Hindu Goddesses: Vision of the Divine Feminine in the Hindu Religious Traditions* (<http://books.google.com/books?id=hgTOZEYrVtIC>). University of California Press. p. 95. ISBN 0-520-06339-2.
16. ^ "Kumar utsav" (http://www.odisha.gov.in/portal/LIWPL/event_archive/Events_Archives/101Kumar_Purnima.pdf). <http://www.odisha.gov.in/>. Govt of Odisha. Retrieved 18 October 2014.
17. ^ Jayaratne, D.K. (5 May 2009). "Rescue Archeology of Ruhuna, Veheralgala project." (http://ceylonarchaeologya.blogspot.com/2009_05_01_archive.html). Peradeniya University. Retrieved 5 October 2010.
18. ^ ^a ^b Pathmanathan, S (September 1999). "The guardian deities of Sri Lanka:Skanda-Murgan and Kataragama" (<http://kataragama.org/research/pathmanathan.htm>). *The journal of the institute of Asian studies* (The institute of Asian studies).
19. ^ Bechert, Heinz (1970). "Skandakumara and Kataragama: An Aspect of the Relation of Hinduism and Buddhism in Sri Lanka" (<http://kataragama.org/research/bechert.htm>). *Proceedings of the Third International Tamil Conference Seminar* (Paris: International Association of Tamil Research).
20. ^ "leicestersrimurugantemple.org.uk" (<http://www.leicestersrimurugantemple.org.uk>).
21. ^ skandavale.org (<http://www.skandavale.org/>)
22. ^ <https://www.shivamurugantemple.org/Default.aspx>
23. ^ "Murugan Temple of North America" (<http://www.murugantemple.org/>). *Murugan Temple of North America*.
24. ^ "Hinduismus ::: Religionen in der Schweiz / Religions en Suisse ::: Universität Luzern" (<http://www.religionenschweiz.ch/hinduismus.html>). 2 June 2009.

External links

Retrieved from "<http://en.wikipedia.org/w/index.php?title=Kartikeya&oldid=644743482>"

Categories: Tamil deities | War gods | Tutelary deities | Sri Lankan deities | Hindu gods | Shaivism

- This page was last modified on 29 January 2015, at 20:18.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Also going by your explanation there is not tamil word thikai meaning time- thikai according to lexicon entrys means astonishing.

திகை¹-த்தல் tikai-

, 11 v. intr. 1. To be taken aback, confused, perplexed, bewildered; **மயங்குதல்**.

இருளிற் றிகைத்த கரி (தேவா. 1156, 5). 2. To be astonished, amazed;

பிரமித்தல். Colloq. 3. cf. **தகை²**-. To subside; **அடங்குதல்**. **தென்கா**

றிகைப்ப வடகால் வளர (கல்லா. 93, 7). 4. cf. **தகை²**-. To be

exhausted; **சோர்தல்**. **வேலைசெய்து மிகவும் திகைத்துவிட்டான்**.

திகை²-தல் tikai-

, 4 v. intr. cf. **தகை¹**-. 1. To complete; to come to an end; **முடிவுறுதல்**.

மாதந் திகைந்த சூலி. Tinn. 2. To be settled; **தீர்மானமாதல்**. **அதன்**

விலை இன்னுந் திகையவில்லை.

Karthikai it self is not a tamil word it is a sanskrit derivative look at the lexicon entry

கார்த்திகை kārttikai

, n. < kṛttikā. 1. The constellation Pleiades, part of mēṭa-rāci and iṭapa-rāci; **ஒரு**

நட்சத்திரம். (திவா.) 2. cf. kārttika. The eighth month of the Indian calendar;

ஒரு மாதம். (சைவச. ஆசாரி. 79.) 3. See **கார்த்திகைப்பூ**. (இலக்.

வி. 192, **உரை**.) 4. cf. kārttika. The full-moon day in the month of

Kārttikaikārttikēya-sū. Durgā; **துர்க்கை**. (திவா.)

So Karthikeyan can be proved that is can be of sanskrit origin..

<http://karkanirka.org/2008/04/13/murugan1/>

ਕਾਰਿਕੇਯ ਬਾਰਤੀਵੇਏ

<http://h2p.learnpunjabi.org/default.aspx>

কার্তিক

কার্তিক (দেবতা) - উইকিপিডিয়া

[bn.wikipedia.org/.../কার্তিক_\(...](http://bn.wikipedia.org/.../কার্তিক_(...) [▼ Translate this page](#) Bengali Wikipedia [▼](#)
কার্তিকেয় বা কার্তিক হিন্দু যুদ্ধদেবতা। তিনি শিব ও দুর্গার সন্তান। কার্তিক বৈদিক দেবতা নন; তিনি পৌরাণিক দেবতা। প্রাচীন ভারতে সর্বত্র কার্তিক পূজা প্রচলিত ছিল। উত্তর ভারতে ইনি এক প্রাচীন দেবতা রূপে পরিগণিত হন। অন্যান্য হিন্দু দেবদেবীর মতো কার্তিকও একাধিক নামে অভিহিত হন। যথা – কৃতিকাসুত, আশ্বিকেয়, নমুচি, স্কন্দ, ...

আগুনপাখি: কার্তিক পুরাণ

aagunpakhi.blogspot.com/2010/11/blog-post.html [▼ Translate this page](#)
Nov 17, 2010 - কার্তিক কে? কার্তিক একজন হিন্দু দেবতা। কিসের দেবতা? অনেকে নিরুত্তর। একজন ফস করে বলে বসলে যুদ্ধের দেবতা। যেমন সকালের গ্রিকদের আরেস, রোমানদের মার্স। কার্তিকের বাপ-মা? শিব-দুর্গা। ধুম্। কার্তিক দুর্গার ছেলেই নয়। মানে? বললেই হল। বাপ-ঠাকুরদার আমল থেকে দেখে আসছি, দুলাপুজায় মা-ভাই-বোনদের সঙ্গে আসে।

অভিনেত্রীকে ধর্ষণে অভিযুক্ত রেলমন্ত্রী ছেলে কার্তিক ...

sangbadpratidin.in/.../অভিনেত্রী... [▼ Translate this page](#) Sangbad Pratidin [▼](#)
Aug 28, 2014 - গতকালই মৈত্রীয়া আরটি নগর থানায় কার্তিকের বিরুদ্ধে ধর্ষণ ও প্রতারণার অভিযোগ দায়ের করেছেন। সংবাদমাধ্যমকে তিনি জানান, "এ বছরের ৮ মে এক বন্ধুর মাধ্যমে কার্তিকের সঙ্গে তাঁর পরিচয় হয়েছিল। তাঁর বিয়ের জন্য পরিবারের লোকজন পাত্র খুঁজছিল। এই সময় কার্তিকের সঙ্গে ভাল বন্ধুত্ব হয়ে যায়। গত ৫ জুন কার্তিক তাঁকে ...

ਕਾਰਤੀਕੀਏ ਫਰਸ਼ਤੇ ਵਾਰਤੀਕੇਏ ਫਰਿਸ਼ਤਾ

<http://g2s.learnpunjabi.org/default.aspx>