

Dwarka's connection with Ranchodrai of Dakor


Shri Krishna renounced war in Mathura for the greater good of the people living in the region (and was hence known by the name Ranchodrai') and founded the city of Dwarka. Sri Krishna had previously killed Kansa (an oppressive king who ruled the city, and his maternal uncle) and made Ugrasen (Kansa's father and his maternal grandfather) the king of Mathura. Enraged, the father-in-law of Kansa, Jarasandha (king of Magadha) with his friend Kalayavan attacked Mathura 17 times. For the safety of the people, Krishna and the Yadavas decided to move the capital from Mathura to Dvaraka.

It is said that the original Deity in Dwarka was installed by Vajranabha, Krishna's great Grandson. This deity has moved to a place called Dakor (50 km from Vadodara) where one can find a similar temple of Lord Sri Krishna called as Ranchodrai temple. As per the legend it is said that during 15th century an ardent devotee of Lord Sri Krishna, by name Bodhana used to come to Dwarka daily to have a glimpse of Lord Sri Krishna. Appeased with her devotion it is said that the Lord one day went along with him to Dakor and settled there. In its place a similar (replica) deity was installed at Dwarka that was found in the lake called Gomati Lake at Dakor. Only difference that we find between the two is that the eyes of the deity are fully open in the original one that is currently in Dakor while the one that is enshrined at Dwarka is with eyes half opened. It is so because, as per the directions given by the Lord to the priests of Dwarka, they were supposed to find a replica deity at Dakor on a particular day. Whereas, the priests in their anxiety and inquisitiveness, excavated the suggested site quite early and found an deity with eyes half opened.
