Why is ‘Akshaya Tritiya’ a day for GOLD?
By Ram Lingam

May 2011
India is probably the only country where a religious day is linked to a practice of gold buying. It is the ‘gold’en day of ‘Akshaya Tritiya’ and we are talking tons of gold here. According to estimates, Indian consumers bought about 20 tonnes of the gold on this festive day in 2010. However this was much lower than the buy in 2009 due to soaring prices when India, the world's largest consumer of the yellow metal, bought some 45 tonnes of Gold in 2009. So what makes Akshaya Tritiya a day for GOLD?

According to gold industry pundits, in 2011 GOLD is all set to offer fourth best returns to investors in last 10 years as it has so far gained 18 per cent in price since the festival day last year. For Indians buying gold is a popular activity on Akshaya Tritiya day, as it is the ultimate symbol of wealth and prosperity. According to the Hindu calendar, this most auspicious Akshaya Tritiya day falls on Friday next week. This year the date of Akshaya Trithiya is Friday May 6.This day is important to both Hindus and Jains. According to the traditional panchāng Akshaya Tritiya falls on the third day (Tritiya) of the new moon of Vaishākh month (April-May) every year.
Akshaya in Sanskrit means one that ‘never diminishes’ (a—kshaya) and the day is believed to bring good luck and success. Hindus who imbibe what is originally called ‘Sanātana Dharma’ believe they can get lasting prosperity by buying precious metals on the day. Akshaya Tritiya is traditionally earmarked for beginning new ventures, for investing and purchasing valuables especially gold, jewellery and diamond. It is no surprise Indians buy gold on Akshaya Tritiya as it is considered very auspicious and a safe investment. It is also believed that any meaningful activity started on this day would be fruitful.
Economically this day is quite productive for marketers as they cash in on the festivity to boost their sales. Marketers indulge in high voltage advertisement campaigns especially the jewellery stores. In fact people in India and overseas book jewellery in advance and take delivery on Akshaya Tritiya day. It’s a day of frenzy buying for all precious metals especially gold. Sales on Akshaya Tritiya day usually increases four to five times compared to normal days. Traditionally the preference for customers is to buy light-weight jewellery, diamond jewellery but today’s economic superpower India sees several buyers preferring diamond jewellery purchases.
According to ‘Jyotisa’- the ancient Indian system of astronomy and astrology, the entire Akshaya Tritiya day is auspicious. So there is no need to look for an auspicious time i.e. no ‘muhurat’ required on this day. This is the only day in any year when the Sun which is the lord of the planets and Moon which is the lord of creativity are in exaltation meaning at their peak of radiance. During the month of vaishaakha, the sun is in the Mesha (Aries), the first sign of the zodiac, where it is in an exalted or most powerful position to give benefits. The moon is also in a powerful position. This combination of the planetary energies is believed to create abundance whereby any auspicious activity commenced on this day leads to continued growth of beneficial results throughout the year. Astrologically this is extremely auspicious. That also makes this day one of the most popular dates in Hindu calendar for marriages and partnerships.

It is also believed that people born during this time shine bright in life due to the exaltation of Sun and Moon in the native’s horoscope. Many greats were born during this period like Basaveshwara, Ramanujācharya, Ādi Shankarācharya, Swāmi Chinmayānanda and Lord Buddha.
Glance through the annals of ancient Indian heritage and one finds that on this tritiya day of Vaishaka month many significant things of great spiritual importance happened. According to Jain tradition this day is auspicious as people from Ayodhya bought gold and jewellery to offer to their Tirthankara Rshabhdev who was the King of Ayodhya centuries ago. Even today Jains observe long term fast to commemorate their first Tirthankara Rshabhdev and break their fast on Akshaya Tritiya day with sugar cane juice just as Rshabhdeva broke his fast with that juice after one year.
According to the ancient Hindu religious texts like the Puranas, this day marked the beginning of the "SatyaYug" or the Golden Age - the first of the four Yugas. It is believe that on this day Lord Krishna gave Draupadi a bowl - akshaya pātara (where food came in abundance) when the Pāndavas were in exile. Traditionally this third day in the bright fortnight of Vaishākh is also the day of the sixth incarnation of Lord Vishnu, Parshurama, and the ‘preserving’ manifestation of God in the Hindu Trinity. Parshurama is considered to be the personification of valour and of devotion.
On this day of Akshaya Tritiya, Maharishi Veda Vyās along with Lord Ganesha started writing the great epic Mahabharata. It is also the day the most sacred river of the Hindus, Ganga descended to earth. On this day Sudāma visited his childhood buddy Lord Krishna with a hearty gift of a handful of beaten rice (pohā). The good returns (prasād) he got in return for his devotion to the Lord is a classical story told in Hindu households. On such a day associated with Lord Krishna the story of Sudāma’s offering is mentioned along with Lord Krishna’s affirmation in his Holy Gita ~ “Whoever offers a leaf, a flower, a fruit or even water with devotion, that I accept, offered as it is with a loving heart “.
Thus, many are the reasons for Akshaya Tritiya to be considered a wish fulfilling day. Any worship performed or daan (donation) given on this day is considered extremely good karma. Good karma is considered meritorious and is supposed to bestow beneficial results. So what are the some recommended things to do on Akshaya Tritiya day? During this day it is considered auspicious to:
· Start or initiate any beneficial activity for family and community

· Visit temples, worship Lord Krishna or Lakshmi Narayan to invoke abundance in oneself

· Participate in spiritual activities like satsang

· Make offerings to and seek blessings of elders and spiritual teachers
· Donate food, clothing to the needy
· Buy safe and secure investments

Happy Akshaya Tritiya day to ALL.
