

4 RIVER FESTIVAL 2015


Varmada Samagra is a unique effort to keep a river, a water source and a faith, serene, clean, healthy, beautiful and pure. Traditions and cultures around the world were mostly born and evolved near a river. Keeping the equilibrium and balance of mind, the Seers gave us a vision and a different way to look at the rivers, the mountains, the forests and the wild life. They gave us a mantra to see life even in stones. It was with their sadhna and tapasya that they endowed upon us the concept and a tradition of understanding the nature and its behaviour holistically. The belief like "Live & Let Live" developed with this thought. Nature, wild life, water and everything that the God gave us became sacred for us. But over the time, these traditions, followed without understanding the spirit behind them, became mere rituals. Traditions remained, but the way to look at those changed. Distortions crept in. And that changed the concept of co-existence and a negative thought like "Don't Live & Don't let Live" came into existence. As a result, rivers, mountains, and cattle, all started dying. An ancient river like Narmada also could not escape the fury of man's greed. Today, its very

level is receding fast, while pollution

water from Maa Narmada but no

from and what to do to

existence is in peril. Forests are disappearing and water is assuming monstrous dimensions. Everyone wants one gives any thought to where exactly the water comes increase the water level.

Narmada Samgra: an initiative

Narmada Samagra is an initiative; it is a platform for dialogue between the people who are already working on it and those who want to work towards the same. It is the endeavour of Narmada Samagra to provide an open forum for discussion on all the aspects of this sacred river. This festival is yet another step in this direction. We urge you all to participate in this effort with your dear ones and vow to serve this river.

Amritlal VegadPresident, Narmada Samagra

Anil Madhav Dave

Secretary, Narmada Samagra


he theme of 4th International River Festival is "River, its Catchment Area, Chemicals & Crisis". This logo finds an expression of this theme through the creation of an artist. A mountain with Dark Green colour shows healthy agriculture, while the Light Green colour shows the effect of chemicals and pesticides on the produce as well as decaying soil. A lonely tree tells the story of deforestation. The hut represents a farmer's home, and on it the sign of cancer focuses on the diseases entering in his life. The Blue wave shows the river (with clean and healthy water). When chemical laden water from its catchment area comes to it and makes it morbid, the Black Wave represents this phenomenon. The Dying Fish is a symbol of all the aquatic and wild life in the catchment area getting affected by the effect of chemicals. In short the logo shows the catchment area of a river and the effects of chemicals and pesticides on a river and its world.


Daily Schedule


First Day:

- Registration
- Inauguration
- Introduction of the subject
- Dialogue with Narmada
- River culture and traditions

Second Day:

- Effect of chemicals used in agriculture on water, forests, land, wild life and human beings.
- Natural Farming-Success stories
- Sharing of experience by participants
- Human settlement and effects of industrial chemicals
- Dialogue with Narmada
- River culture and traditions

Third Day:

- Main factors leading to healthy farming
- Thought, expansion and structure of a work plan
- Pledge
- Closing Ceremony.

Minutely detailed schedule of daily moment will be available during registration.

For Registration or enquiry please contact:

Organising Committee - RF '15

How to reach Bandrabhan:

• Nearest Airport Bhopal - 90 km. • Nearest Railway Junction Itarasi - 30 km. Nearest Railway Station Hoshangabad (Mumbai CST-Delhi Railway line) -10 km.

Co-ordinates of Bandrabhan, Hoshangabad, 22°47'46"N, 77°47'9"E


The Patrons:

Justice Shri Devdutt Madhav Dharmadhikari

(Former Judge, Supreme Court)

Shri Sitasharan Sharma

(Speaker, Legislative Assembly, M.P.)

Shri Amritlal Vegad (President, Narmada Samagra)

Convenor:

Shri Anil Madhav Dave

Organizing Committee:

Shri Rao Uday Pratap Singh (MP, Hoshangabad)

Shri Purushaindra Kaurav (Addl. Advocate General, M.P.)

Shri Popatrao Pawar (Hiware Bazaar, Maharashtra)

Shri Subhash Palekar (Motivator, Zero Budget Farming)

Dr. Anupam Mishra

(Zonal Coordinator, Indian Agricultural Research Council)

Ms. Jyotiben Pandya

(Educationist and Narmada Sevi, Gujarat)

Shri Atul Jain

(Secretary, Deendayal Research Institute, Delhi)

Shri C. M. Narayan Shastri

(Entrepreneur, Organic Farming and Marketing, Bengaluru)

Places of interest near by :

•	Pachmari	140	k m
•	racilillari	140	N.111.

Bhedaghat 260 k.m.

• Ujjain 280 k.m.

• Omkareshwar 280 k.m.

• Khajuraho 455 k.m.

Shri Akhilesh Khandelwal

(Chairman, Municipal Council, Hoshangabad)

Shri Krishna Gopal Vyas (Water Expert)

Shri Sunil Deshpande (Bamboo Expert)

Shri Rajeev Jain (Director, Doordarshan, Bhopal)

Shri Ashish Gautam (Ganga Samagra - Haridwar)

Smt. Neelam Solanki (Environmentalist and Writer)

Shri Shripal Shah (Founder, ASAL, Ahmedabad, Gujarat)

Shri Satish Sharma (River Nanduwali, Alwar, Rajasthan)

Shri Chattar Singh

(Expert and Practitioner, Traditional Water Sources, Jaisalmer, Rajasthan)

