

Sree Gurubhyo Namaha
Sri Swaminathaswamine namaha

Atharvana Vedam : HH`s initiative

HH Sankaracharya Sri Chandrasekharendra Saraswathi Swamigal during mid 1960s observed thus:

“Chatur-Vedhees were once clustered in Chatur Vedi Mangalams in South India; but now Atharvana Vedam is almost not in practice in South, and even in North, very few are there.”

So with HIS cherished ideal towards preservation and practice of Atharvana Vedam, HH directed to search and identify “Swa-Saka” Atharvana veda Vidwans from all over the country who could impart their knowledge to scholars deputed by HH. Only Two Atharvana Veda Vidwans responded to the call :

- i) Brahmasri Vasudev Ramanik Lal Pancholi (Atharvana vedam - Swa Sakai Sounakam) from Sinor Village near Baroda, Gujarat.
- ii) Brahmasri Manohar Lal Dwivedi (Atharvana vedam - Swa Sakai Sounakam; also studied Atharvana Veda Piplada Sakai; Professor at Kasi.)

The final selection narrowed down to Sri Ramanik Lal Pancholi. HH deputed 2 young Yajur Veda Vidwans from South to go to Gujarat Sinor Village, to stay there and undergo full-fledged study under Sri Pancholi, who was then already at a ripe age. The study was of 5 years duration between 1965 to 1970. On successful completion, the deputies returned to South and to their credit, have imparted their knowledge on Atharvana Vedam to a large number of Vedic Pandits of whom a few have studied most of the parts. Thus **His Holiness was instrumental for the practice and preservation of Atharvana Vedam in the southern region.**

See for updates regarding Veda Parayanam in News and Announcement sections of www.kamakoti.org, Official website of Shri Kanchi Kamakoti Peetam.

For further details : **N. Ramakrishnan Mobile : (0)87544 27780 / Tel : 080-41281008**
Swamimalai Veda Parayanam

Date : 15-04-2013

ஸ்ரீ குருப்போ நம:
ஸ்ரீ சுவாமிநாத ஸ்வாமிநே நம:

அதர்வண வேதம் (ஸ்ரீ மஹா பெரியவாளின் தீர்க்கதர்சனம்)

ஐகத்குரு ஸ்ரீ சந்தர்சேகரரேந்தர் ஸரஸ்வதி ஸ்வாமிகள், 1965ஆம் ஆண்டு வாக்கில் ஒரு கோவில் கல்வெட்டுகளில் “4 வேதங்களையும் கற்றறிந்த சான்றோர் வாழ்ந்த ஊர் அது” என பொறிக்கப்பட்டிருந்ததை கண்டு, இவ்விதம் தீர்க்கதர்சனத்துடன் ஆஞ்சூபித்தார்கள் :

“பல ஆண்டுகளுக்கு முன்பு, தென் இந்தியாவில், குறிப்பாக தமிழ்நாட்டில் 4 வேதங்களையும் கற்றறிந்த வேதியர்கள் சதுர்வேதிமங்கலம் என புகழப்பட்ட கிராமங்களில் வசித்தனர். ஆனால் தற்போது அதர்வண வேத பண்டிதர்கள் இங்கு ஒருவரும் இல்லை. வட இந்தியாவிலோ ஒரு சிலர் மட்டும் இருக்கிறார்கள். அதர்வண வேதத்தை இந்த ப்ராந்தியத்தில் ப்ரபலப்படுத்த வேண்டும். ஸ்வ-சாகையாக அதர்வண வேதாத்யயனம் பூர்த்தி செய்துள்ளவர்களும், தான் கற்றறிந்த வேதத்தை மற்றவர்களுக்கு சொல்லிக் கொடுக்கும் திறமைசாலிகளாயும் உள்ளவர்களை விளம்பரம் மூலம் தேடி கண்டுபிடித்து, இங்கு ஏற்கனவே தன் சொந்த சாகை வேதாத்யயனம் முடித்துள்ள இருவரை அதர்வண வேதம் படிப்பதற்கு அவர்களிடம் அனுப்பவேண்டும்”.

இருவர் மட்டும் வட இந்தியாவிலிருந்து ஸ்ரீமடத்திற்கு விபரம் அளித்தார்கள் :

- 1) ப்ரம்மஸ்ரீ வாஸுதேவ் ரமணிக்லால் பஞ்சோலி (அதர்வண வேதம் - ஸ்வ சாகை செளனகம்) ஸினோர் கிராமம், பரோடா (பக்கத்தில்), குஜராத்.
- 2) ப்ரம்மஸ்ரீ மனோஹர்லால் த்விவேதி (அதர்வண வேதம் - ஸ்வ சாகை செளனகம்; இவர் பிப்லாத சாகையும் அத்யயனம் செய்தவர்) அத்யாபகர், காசி.

ஸ்ரீ மஹா பெரியவா அவர்கள் உத்தரவுபடி, யஜுர் வேதாத்யயனம் பூர்த்தி செய்த இருவர் குஜராத் ஸினோர் கிராமம் சென்று, அங்கேயே 1965 முதல் 1970 வரை 5 வருஷங்கள் தங்கி, ஸ்ரீ ரமணிக்லால் பஞ்சோலி அவர்களிடம் அதர்வண வேதம் செளனக சாகை அத்யயனம் பூர்த்தி செய்தார்கள். அத்யயனம் முடிந்து திரும்பிய இருவரும், நம் தேசத்தில் அதர்வண வேதம் ப்ராபல்யம் ஆகும் வகையில், அனேக வேத வித்வான்களுக்கு செளனக சாகை வேதாத்யயனம் செய்வித்திருக்கிறார்கள். இவர்களில் சிலர் அனேக பாகங்களையும், பலர் சில பாகங்களையும் படித்திருக்கிறார்கள். இவ்வாறு தென் இந்தியாவில் மறுபடியும் அதர்வண வேதம் வேறுன்றி தழைக்கசெய்த பெருமை ஸ்ரீ பரமாசார்யாள் அவர்களையே சாரும்.

See for updates regarding Veda Parayanam in News and Announcement sections of www.kamakoti.org, Official website of Shri Kanchi Kamakoti Peetam.

மேலும் விவரங்களுக்கு : **N. ராமகிருஷ்ணன்** - மொபைல் : (0)87544 27780 / போன் : 080-4128 1008
ஸ்வாமிமலை வேதபாராயணம் தேதி : 15-04-2013