

TAMIL NADU GOVERNMENT GAZETTE

EXTRAORDINARY PUBLISHED BY AUTHORITY

No. 360]

CHENNAI, MONDAY, DECEMBER 1, 2008
Karthigai 16, Thiruvalluvar Aandu-2039

Part II—Section 1

Notifications or Orders of specific character or of particular interest to the public
issued by Secretariat Departments.

NOTIFICATIONS BY GOVERNMENT

TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPARTMENT

HINDU RELIGIOUS AND CHARITABLE ENDOWMENTS-APPOINTMENT OF ARCHAKAS IRRESPECTIVE
OF CASTE HIGH LEVEL COMMITTEE REPORT-PUBLICATION IN TAMIL NADU GOVERNMENT
EXTRAORDINARY GAZETTE-ORDERED

[G.O.(Ms.)No. 398, Tamil Development, Religious Endowments and Information (RE4-2) 1st December 2008,
Thiruvalluvar Aandu 2039, Karthigai 16.]

Read:

- (1) G.O. (Ms.) No. 118, Tamil Development-Culture and Religious Endowments (RE4-2) Department, dated 23-5-2007.
- (2) G.O. (Ms.) No. 120, Tamil Development-Culture and Religious Endowments (RE4-2) Department, dated 10-6-2006.
- (3) G.O. (Ms.) No. 1, Tamil Development-Culture and Religious Endowments (RE4-2) Department, dated 2-1-2007.

Read Also:

- (4) From Principal Secretary/Commissioner, Hindu Religious and Charitable Endowments Department, Lr.No. 45927/N2/2008, dated 20-9-2008 & 10-11-2008.

Order:

The Report of High Level Committee constituted for implementing the orders of the Government for appointment of trained and qualified Hindus as Archakas, irrespective of castes is annexed (both Tamil and English) to this order will be published in an **Extraordinary issue** of the Tamil Nadu Government Gazette dated **1-12-2008**.

(By Order of the Governor)

G. MUTHUSAMY,
Secretary to Government.

**உயர்நிலைக் குழுவின் அறிக்கை
பொருளடக்கம்**

பக்கம் எண்

முன்னுரை

I.	உயர்நிலைக்குழு அமைக்கப்பட்டதன் நோக்கமும், குழுவின் அமைப்பும்	..	5
II.	உயர்நிலைக் குழுவின் செயல்முறைகள்	..	5
III.	ஆகமங்களைப் பற்றிய ஆய்வு	..	6
IV.	இந்துக்கள் என்பவர் யார்?	..	6
	(i) “சாக்த்தம்” (சாக்த்த சமயம்)	..	6
	(ii) “சைவம்” (சைவ சமயம்)	..	7
	(iii) “வைணவம்” (வைணவ சமயம்)	..	7
	(iv) “ஸ்மார்த்தம்” (ஸ்மார்த்த சமயம்)	..	7
	(v) அறு சமயங்கள் (ஷண்மதம்)	..	7
V.	தமிழகத் திருக்கோயில்களின் வகைகள்	..	7
VI.	ஆகமங்கள்	..	7
	(i) ஆகமங்கள் என்பவை யாவை?	..	7
	(ii) ஆகமங்கள் தமிழ் நாட்டில் மட்டுமே பின்பற்றப்படுகின்றன	..	7
	(iii) சிவாகமங்கள்	..	8
	(iv) வைணவ ஆகமங்கள்	..	8
	(v) சாக்த்தாகமம்	..	8
	(vii) மூல ஆகமங்கள்	..	8
VII.	ஆகம முரண்பாடுகள்	..	9
	(i) கோயில்களின் அமைப்பில் உள்ள ஆகம வேறுபாடுகள்	..	9
	(ii) கோயில்களில் பூஜை முறைகளில் காணப்படும் ஆகம முரண்பாடுகள்	..	9
	(iii) பக்தர்கள் வேண்டிச் செய்யும் அர்ச்சனைகள் ஆகமப்படியானவை அல்ல	..	10
	(iv) கருவறைக்குள் பூஜை செய்யத் தக்கவர்கள்	..	10
VIII.	ஆகம விதிகளும், அர்ச்சகர்களும்	..	11
	(i) ஆகமங்களின்படி யார் அர்ச்சகராகலாம்	..	11
	(ii) அ. சைவக் கோயில்கள்	..	11
	(iii) ஆ. வைணவக் கோயில்கள்	..	12
	(iv) இ. வைணவத்தில் ஜாதி இல்லை	..	12
	(v) ஆகமக் கலப்பு	..	13
	(vi) அர்ச்சகர் நியமனத்தில் சாதிப் பாகுபாடு	..	13

	பக்கம் எண்
IX. அர்ச்சகர் நியமனமும் சட்ட நிலையும்	.. 13
(i) சட்ட நிலை	13
(ii) சைவக் கோயிலில் வைணவரும், வைணவக் கோயிலில் சைவரும் அர்ச்சகராக உள்ள நிலை	.. 14
(iii) சைவ, வைணவ மற்றும் அம்மன் கோயில்களில் ஸ்மார்த்தர்கள் அர்ச்சகராக உள்ள நிலை	.. 15
(iv) மாறிவரும் சூழ்நிலை	.. 15
(v) அரசமைப்புச் சட்ட உறுப்புகள் 25 மற்றும் 26	.. 15
X. ஆய்வின் தெளிவு	.. 15-16
XI. தற்போது திருக்கோயில்களில் பணியாற்றும் அர்ச்சகர்களின் தகுதி நிலை	.. 16
XII. தற்போதைய நிலை ஆகம மீறல் இல்லை	.. 17
XIII. குறைந்தபட்ச பயிற்சிக் காலமே போதுமானது	.. 17
XIV. ஆய்வின் சாரம்	.. 18
XV. ஆகமங்களைத் தமிழ்ப்படுத்துதல்	.. 18
XVI. தமிழில் அர்ச்சனை	.. 18
XVII. தமிழ் அர்ச்சனை பற்றி உச்சநீதிமன்றத் தீர்ப்பு	.. 19
XVIII. பாடத்திட்டமும் பயிற்சிக் காலமும்	.. 19
(i) தனியார் நடத்தும் பள்ளிகளில் உள்ள பாடத் திட்டம்	.. 19
(ii) சமஸ்கிருதமும் பாராயணமும்	.. 20
(iii) சமயக் கோட்பாடுகளும் வாழ்வியல் சடங்குகளும்	.. 20
(iv) அடிப்படைப் பாடத் திட்டமும் பயிற்சிக் காலமும்	.. 20
XIX. பாடத்திட்ட அமைப்பு	.. 21
XX. அர்ச்சகர் வகைகள்	.. 21
XXI. பயிற்சி நிலையங்களின் நிர்வாக அமைப்பு	.. 22
XXII. வகுப்பு வாரி ஒதுக்கீடு	.. 22
XXIII. தனியார் பயிற்சி நிலையங்கள்	.. 23
XXIV. பாடத் திட்டமும், தேர்வுகளும்	.. 23
XXV. பயிற்சியாளர்களுக்கு உதவித்தொகை	.. 23
XXVI. செய்முறைப் பயிற்சி	.. 23
XXVII. புத்தொளிப் பயிற்சி	.. 24
XXVIII. பயிற்சிக்கான வயது வரம்பு	.. 24
அ. அரசமைப்புச் சட்டப்படியான நிலை	.. 24
ஆ. அதிகபட்ச வயது	.. 25
இ. 24 வயதுக்கு மேற்பட்டவர்கள் நிலை	.. 25

	பக்கம் எண்
XXIX. பயிற்சிக்கான நிலையங்கள் அமைக்கப்பட வேண்டிய இடங்கள்	.. 25
XXX. குறைந்தபட்சப் படிப்பு	.. 26
XXXI. பரிந்துரைகள்	.. 26-30
இணைப்புகள்:	
(1) அரசாணைகள்	.. 31-33
(2) சிறப்பு அழைப்பாளர்கள் பட்டியல்	.. 34
(3) ஆலோசனை வழங்கியோர் பட்டியல்	.. 35
(4) முக்கியத் திருக்கோயில்களில் பணிபுரியும் அர்ச்சகர்களின் தகுதி நிலை..	36-38
(i) சைவத் திருக்கோயில்கள்	.. 36
(ii) வைணவத் திருக்கோயில்கள்	.. 37
(iii) இதரத் திருக்கோயில்கள்	.. 37-38
(5) ஸ்மார்த்தர்கள் அர்ச்சகர்களாகப் பணியாற்றும் இந்து சமய திருக்கோயில்கள் விபரம்	.. 39-45
(6) தனியார் பயிற்சி நிலையங்கள் விபரப் பட்டியல்	.. 46-47
(7) பாடத் திட்டம்	..
(i) சைவத் திருக்கோயில்கள்	.. 48-52
(ii) வைணவத் திருக்கோயில்கள்	.. 52-56
(iii) புத்தொளிப் பயிற்சி-சைவத் திருக்கோயில்கள்	.. 56-57
(iv) புத்தொளிப் பயிற்சி-வைணவத் திருக்கோயில்கள்	.. 57-58
பரிசீலிக்கப்பட்ட நூல்கள், கட்டுரைகள் முதலானவை	.. 58-59

No. II(1)/TDREI/57(a)/2008.

உயர்நிலைக் குழுவின் அறிக்கை

முன்னுரை

தமிழ்நாடு இந்து சமய அறநிலையத்துறையின் கட்டுப்பாட்டிலுள்ள இந்து சமய திருக்கோயில்களில் இந்துக்களில் உரிய பயிற்சியும், தகுதிகளும் உள்ள அனைவரும் சாதி வேறுபாடின்றி அர்ச்சகர் ஆகலாம் என தமிழ்நாடு அரசு முடிவு எடுத்து, அதற்காக 23.5.2006ஆம் நாளிட்ட அரசு (நிலை) ஆணை எண். 118ஐ வெளியிட்டது. இந்த அரசாணையைச் சிறப்பாகச் செயல்படுத்துவதற்கு, திருக்கோயில்களில் அர்ச்சகராக நியமிக்கப்படுவதற்குரிய பயிற்சியைப் பெறுவதற்கான வயது வரம்பு, குறைந்தபட்ச கல்வித் தகுதி, பயிற்சிக்கான பாடத்திட்டம், பயிற்சிக்காலம், பயிற்சி நிலையங்கள் அமைக்கப்பட வேண்டிய இடங்கள் மற்றும் இவை தொடர்பான பிற அம்சங்கள் ஆகியவற்றின் மீது கொள்கை ரீதியாக முடிவெடுக்கத் தேவையான ஆலோசனை வழங்கும் பொருட்டு ஓர் உயர்நிலைக் குழுவைத் தமிழ்நாடு அரசு 10.6.2006ஆம் நாளிட்ட அரசு (நிலை) ஆணை எண். 120 மூலம் அமைத்தது.

I. உயர்நிலைக்குழு அமைக்கப்பட்டதன் நோக்கமும், குழுவின் அமைப்பும்

இந்து சமய அறநிலைய சட்டத்தில் (பிரிவு 55ல்) திருக்கோயில்களில் அர்ச்சகர்கள் நியமனம் பற்றிக் குறிப்பிடப்பட்டுள்ளது. அர்ச்சகர் நியமனத்தில் வழக்கத்திலிருந்த பரம்பரை வழி உரிமை கோருவது 1971ம் ஆண்டில் நீக்கப்பட்டதெனினும், சாதி வேறுபாடின்றி, உரிய தகுதியும் தகுந்த பயிற்சியும் பெற்றுள்ள, இந்துக்கள் அனைவரும் திருக்கோயில்களில் அர்ச்சகராக நியமிக்கப்படும் நிலை ஏற்படவில்லை. 2002ஆம் ஆண்டு உச்ச நீதிமன்றம் வழங்கிய ஆதித்தயன் தீர்ப்பில் ஒரு குறிப்பிட்ட சாதியினர் மட்டுமே அர்ச்சகராக முடியும் என்ற நிலை அரசமைப்புச் சட்டப்படி ஏற்கத்தக்கதல்ல என்றும், அர்ச்சகர் நியமனத்தில் சாதி வேறுபாடு கூடாது என்றும், அர்ச்சகராகச் செயல்படுவதற்கு தகுதியும், பயிற்சியும் மட்டுமே கருத்தில் கொள்ளப்பட வேண்டும் என்றும் தீர்ப்பளித்துள்ளது. தமிழக அரசு, உச்ச நீதிமன்றத்தின் இந்தத் தீர்ப்பையும், சட்ட ரீதியிலான அனைத்து நிலைகளையும் கவனமாகப் பரிசீலனை செய்து, இந்துக்களில் உரிய பயிற்சியும், தகுதியும் பெற்ற அனைத்துச் சாதியினரும் இந்து சமயத் திருக்கோயில்களில் அர்ச்சகராக நியமிக்கப்படலாம் என்று அரசு (நிலை) ஆணை எண். 118ஐ 23/5/2006 அன்று வெளியிட்டது.

1959ம் ஆண்டு இந்து சமய அறக்கொடைகள் சட்டத்தின் சட்டப் பிரிவு 55ஐ ஒட்டி தமிழ்நாடு இந்து சமய நிறுவனங்கள் (அலுவலர்கள் மற்றும் ஊழியர்கள்) பணி விதிகள் வெளியிடப்பட்டன. இவற்றுள் விதி 12 அர்ச்சகர் நியமனம் பற்றிக் குறிப்பிடுகிறது. இவ்விதிகளில் அர்ச்சகராக நியமிக்கப்படுவதற்குத் தேவையான தகுதி, பயிற்சி முதலியன பற்றித் தெளிவாகக் குறிப்பிடப்படவில்லை. ஆணையரின் அங்கீகாரம் பெற்ற அர்ச்சகர் பயிற்சி நிலையங்களிலிருந்தும், திருமடங்கள் நடத்தும் பயிற்சி நிலையங்களிலிருந்தும் பெறப்படும் சான்றிதழ்களின் அடிப்படையில் ஒருவர் அர்ச்சகராக நியமிக்கப்படலாம் என்று அந்த விதிகளில் சொல்லப்பட்டுள்ளது. ஆனால் பயிற்சிக்கான கால அளவு, பயிற்சிக்கானப் பாடத் திட்டங்கள், வயது வரம்பு போன்றவை பற்றி அந்த விதிகளில் குறிப்பிடப்படவில்லை. மேலும், தமிழகத்தில் தனியார் அமைப்பினரால் நடத்தப்படும் அர்ச்சகர் பயிற்சி நிலையங்கள் எதுவும், ஆணையரால் இதுவரை அங்கீகரிக்கப்படவில்லை; பழனியிலும், திருச்செந்தூரிலும் நடைபெற்ற இரண்டு பயிற்சி நிலையங்கள் தவிர, இத்துறை வேறெங்கும் பயிற்சி நிலையங்களை நடத்தவில்லை. இந்தச் சூழ்நிலையில் அர்ச்சகராக நியமிக்கப்படுவதற்குத் தேவையான பயிற்சி, கல்வித் தகுதி, வயது வரம்பு முதலியன பற்றியும், அர்ச்சகர் பயிற்சிக்கான பாடத் திட்டம், பயிற்சியின் கால அளவு முதலியன பற்றியும், இந்து சமய அறநிலையத் துறையின் சார்பாக எங்கெங்கு அர்ச்சகர் பயிற்சி நிலையங்கள் அமைக்கப்படவேண்டும், தனியார் அமைப்புகள் நடத்தி வரும் பயிற்சி நிலையங்களை எவ்வாறு நெறிப்படுத்தி அங்கீகரிப்பது போன்ற பல அம்சங்கள் பற்றித் தெளிவான ஒரு முடிவு எடுத்து அனைத்துச் சாதியினருக்கும் அர்ச்சகர் ஆகத் தேவையான பயிற்சி பெறுவதற்கான வாய்ப்பை உருவாக்கித் தர அரசு முடிவு செய்தது.

இது தொடர்பாக ஆழ்ந்து பரிசீலித்து, தக்க ஆலோசனைகளை வழங்குவதற்காக ஆறு உறுப்பினர்களைக் கொண்ட இந்த உயர்நிலைக் குழுவை 10/6/2006ம் நாளன்று தமிழ் வளர்ச்சி பண்பாடு மற்றும் அறநிலையத் (அநி4.2) துறை அரசு (நிலை) ஆணை எண். 120ன் மூலம் நியமித்தது.

II. உயர்நிலைக் குழுவின் செயல்முறைகள்

இந்த உயர்நிலைக் குழு தன் செயலாக்கத்தின்போது கீழ்க்குறிப்பிட்ட ஐந்து நடைமுறைகளைப் பின்பற்றியது.

- (1) குழுக் கூட்டங்களை அவ்வப்போது நடத்தி உறுப்பினர்களின் கருத்துக்களைப் பெற்றது.
- (2) இந்து சமயத் திருமடங்களின் தலைவர்களைச் சந்தித்து அவர்களுடைய கருத்துக்களையும் விளக்கங்களையும் அறிந்து கொண்டது.
- (3) தனியார் அமைப்புகள் நடத்தி வரும் அர்ச்சகர் பயிற்சி நிலையங்களுக்குச் சென்று அங்குள்ள நடைமுறைகளைக் கண்டறிந்தது.

(4) முக்கிய சைவ, வைணவத் திருக்கோயில்களுக்குச் சென்று அங்குள்ள அனுபவமிக்க சிவாச்சாரியார்களையும், பட்டாச்சாரியார்களையும், சந்தித்து அவர்களின் கருத்துக்களையும், அங்கு அர்ச்சகராகப் பணியில் உள்ளவர்கள் பெற்றுள்ள பயிற்சி விவரங்களையும் கேட்டறிந்தது.

(5) இந்து சமய சாத்திரங்களில் தோய்ந்த அறிஞர்களை அழைத்து அவர்களுடைய கருத்துக்களைக் கேட்டறிந்தது.

உயர்நிலைக் குழுவின் ஒருமித்த முடிவின்படி, இக்குழுவின் தலைவரும், உறுப்பினர்/செயலரும் பிள்ளையார்பட்டி, திருப்பரங்குன்றம், திருச்செந்தூர், மயிலாடுதுறை, மதுரை, ஸ்ரீரங்கம், கோயம்புத்தூர் முதலிய இடங்களுக்குச் சென்று அங்கு நடைபெற்று வரும் பயிற்சிப் பள்ளிகளைப் பார்வையிட்டு, அங்கு என்னென்ன பாடங்கள் பயிற்றுவிக்கப்படுகின்றன, எவ்வளவு காலம் பயிற்சி அளிக்கப்படுகிறது என்பது குறித்தும், பயிற்சிக்காகச் சேர்க்கப்படும் மாணாக்கர்களின் வயது, குறைந்தபட்சக் கல்வித் தகுதி ஆகியவை குறித்தும் விவரங்களைச் சேகரித்தனர். மேலும், தலைவரும், உறுப்பினர்/செயலரும், திருவாவடுதுறை, திருப்பனந்தாள், தருமபுரம், மயிலம் பொம்மபுரம், கோவை பேரூர், ஸ்ரீபெரும்புதூர் எம்பார், ஆகிய திருமடங்களுக்குச் சென்று அங்குள்ள மடாதிபதிகளைச் சந்தித்து அவர்களுடைய கருத்துக்களையும் அறிந்தனர். மேற்கண்ட இடங்களில் நடைபெறும் பயிற்சிப் பள்ளிகளுக்கும் சென்று விவரங்கள் அறியப்பட்டன.

இது தவிர, சென்னை, மயிலாப்பூர் கபாலீசுவரர் கோயில், வடபழனி முருகன் கோயில், திருவல்லிக்கேணி பார்த்தசாரதி கோயில், மதுரை மீனாட்சி சுந்தரேசுவரர் கோயில், ஸ்ரீவில்லிபுத்தூர் ஆண்டாள் கோயில், ஸ்ரீரங்கம் ரங்கநாதர் கோயில், திருவண்ணாமலை அருணாசலேஸ்வரர் கோயில் ஆகிய திருக்கோயில்களுக்குச் சென்று அங்கு பூசை செய்பவர்களையும் சந்தித்து, தற்போது அந்தக் கோயில்களில் நடைமுறையில் உள்ள பூசை/அர்ச்சகம், மற்றும் இதரப் பணிகள் பற்றிய விவரங்கள், அவற்றைச் செய்து வருபவர்கள் பெற்றுள்ள பயிற்சி பற்றிய விவரங்கள் கேட்டறியப்பட்டன. இந்த விவரங்கள் யாவும் குழுவின் கூட்டங்களில் குழு உறுப்பினர்களின் பார்வைக்கு வைக்கப்பட்டு அது குறித்து குழுவில் விவாதிக்கப்பட்டன.

மேலும், குழுவில் எடுக்கப்பட்ட முடிவின்படி, இந்து சமயத்தில் ஆன்றமைந்த சான்றோர்கள் சிலரைச் சிறப்பு அழைப்பாளர்களாக குழுவின் கூட்டத்திற்கு அழைத்து அவர்களின் ஆலோசனைகளைப் பெற வேண்டும் என்று முடிவு செய்யப்பட்டதற்கிணங்க ஸ்ரீரங்கம், கோயம்புத்தூர், சென்னை ஆகிய இடங்களில் நடைபெற்ற கூட்டத்திற்கு சிறப்பு அழைப்பாளர்கள் அழைக்கப்பட்டனர். சிறப்பழைப்பாளர்களும், தங்களுடைய கருத்துக்களையும், ஆலோசனைகளையும் தெரிவித்தனர்.

இந்த நடைமுறைகளைப் பின்பற்றும்போது, கருத்து சொல்பவர்களுக்கு உதவியாக இருக்கும் வகையில் ஒரு வினாப்பட்டியலும் தயாரித்து பயன்படுத்தப்பட்டது. இவ்வாறு விவாதங்களைக் கேட்டும், பெறப்பட்டும் அறிந்த கருத்துக்கள் முறையாகத் தொகுக்கப்பட்டு அவை இவ்வறிக்கை தயாரிப்பில் பயன்படுத்தப்பட்டுள்ளன.

III. ஆகமங்களைப் பற்றிய ஆய்வு

தமிழக அரசின் 23/5/2006 நாள்ிட்ட அரசு (நிலை) ஆணை எண். 118ல் இந்து திருக்கோயில்களில் தகுதியும், பயிற்சியும் பெற்ற அனைவரும் சாதி வேறுபாடின்றி அர்ச்சகராக நியமிக்கப்படலாம் என்று தெளிவாகச் சொல்லப்பட்டுள்ளது. ஆயினும், அர்ச்சகராகப் பணி, தெய்வச் சிலைகளைக் கோயிலில் நிறுவுதலையும் உள்ளடக்கும். உச்ச நீதிமன்றத் தீர்ப்புகளில், ஆகம முறைப்படிக்க கட்டப்பட்ட கோயில்களில் தெய்வச் சிலைகளை ஆகம விதிகளின்படி நிறுவ வேண்டும் (பிரதிஷ்டை செய்ய வேண்டும்) என்றும், தெய்வீகத்தன்மை பெற்ற தெய்வச் சிலைகளுக்கு அவற்றின் புனிதத் தன்மையினைப் பாதுகாக்கும் வகையில் நாளும் ஓதப்படும் மந்திரங்கள், பூசைகள், சிறப்புப் பூசைகள் அனைத்தும் அவ்வாறே செய்யப்பட வேண்டும் என்றும், அவை ஆகமங்களில் சொல்லப்பட்டுள்ளன என்றும், அவற்றைத் தெரிந்தவர்களை மட்டுமே கோயிலில் அர்ச்சகராக அமர்த்தலாம் என்றும் கூறப்பட்டுள்ளது. எனவே, ஆகமங்களைப் பற்றியும், தற்கால ஆகம நடைமுறைகளைப் பற்றியும் ஆய்வு செய்ய வேண்டியுள்ளது.

IV. இந்துக்கள் என்பவர் யார்?

அரசாணையில் “இந்துக்களில்” உரிய பயிற்சி உடைய அனைவரும் அர்ச்சகராகலாம் என்று கண்டுள்ளது. எனவே, இந்து, இந்துக்கள் என்னும் சொற்கள் எதனை, யாரைக் குறிக்கின்றன என்பது குறித்தும் விளக்கம் தேவைப்படுகிறது. “இந்துக்கள்” என்றழைக்கப்படுபவர்கள், ‘இந்து’ சமயத்தினர். “இந்து சமயம்” என்பது பல சமயங்களைப் பொதுவான ஒரே சொல்லால் குறிக்கும் என்பது ஆய்ந்து அறிந்த ஜி.யு. போப், கால்டுவெல் உள்ளிட்டப் பல அறிஞர்களால் ஏற்றுக்கொள்ளப்பட்டுள்ளது. இந்து சமயம் என்பது “சாக்த்தம்”, “சைவம்”, “வைணவம்”, “ஸ்மார்த்தம்” என்ற நான்கு முக்கிய சமயங்களை உள்ளடக்கிய பல சமயங்களின் கூட்டுப் பெயர் அல்லது பொதுப் பெயராகும்.

(i) “சாக்த்தம்” (சாக்த்த சமயம்)

சாக்த்த சமயம் என்பது சக்தி, ஆதிபராசக்தி, பார்வதி, அம்மன், தூர்க்கை, காளி, ராஜராஜேஸ்வரி, மாரியம்மன் போன்ற பெண் தெய்வமே மூல முதற் கடவுள் எனப் போற்றும் சமயம்; பெண்தான் படைப்பின் மூலம் என்ற தத்துவத்தின் அடிப்படையிலானது; இதுவே காலத்தால் முந்தியது; இதன் தொடக்க காலத்தை அறுதியிட்டுக் கூற இயலாது.

(ii) “சைவம்” (சைவ சமயம்)

சைவ சமயக் கோட்பாடுகளின்படி சிவனே முழு முதற் கடவுள். மற்ற தெய்வங்கள் எல்லாம் துணைத் தெய்வங்கள்தான்.

(iii) “வைணவம்” (வைணவ சமயம்)

திருமால் அல்லது மகாவிஷ்ணுவே முழு முதற் கடவுள். மற்ற தெய்வங்களனைத்தும், சிவன் உட்பட, அவனது தோற்றமே என்னும் கோட்பாடுடையது.

(iv) “ஸ்மார்த்தம்” (ஸ்மார்த்த சமயம்)

ஸ்மார்த்த சமயத்தில் வேதமே முதன்மையானது. பிரமத்தை உணர்வதே அதன் தலையாயக் கொள்கை; ஒரே தெய்வம் அல்லாது சூரியன், இந்திரன், வருணன், கணேசன் எனப் பல தெய்வங்களை வழிபடும் சமயம். ஸ்மார்த்தர்கள் பிராமணர்கள். அதிலும், ஆண்கள் மட்டுமே, முக்தி அடைய முடியும் என்ற கோட்பாடுடைய சமயம் ஸ்மார்த்தமாகும். இது ஸ்மார்த்தப் பெண்கள் மறு பிறவி எடுத்து ஸ்மார்த்த ஆணாகப் பிறந்து அதன்பின்தான் முக்தி அடைய இயலும் என்ற நம்பிக்கை உடையது. யாகத்தின் மூலமே (அக்னியின் மூலம்) நிவேதனம் (கடவுளுக்குப் படைத்தல்) செய்யக்கூடும் என்ற நம்பிக்கையும், உருவ வழிபாட்டில் நம்பிக்கையும் இல்லாத சமயம். எனவே ஸ்மார்த்தர்களுக்கு தனியே கோயில்கள் ஏதுமில்லை.

“எட்டாம் நூற்றாண்டுக்கு முன்பாக பிராமணர் அல்லாதோரே திருக்கோயில்களில் பூசை முறைகளைச் செய்து வந்தனர். எட்டாம் நூற்றாண்டிற்குப் பின்னர் பிராமணர்கள் திருக்கோயில்களில் பூசை செய்வதைக் கையகப்படுத்தினர். பூசை, அர்ச்சனை ஆகியவைகள் பிற்காலத்தில் ஏற்பட்ட வளர்ச்சியாகும். அதனை அனைவரும் செய்யலாம். பூசை என்ற சொல் சமஸ்கிருத மொழி அல்ல. இது “பூசெய்” என்ற தமிழ்ச் சொல்லிலிருந்து எடுக்கப்பட்டதாகும். “ஜ” என்ற வடமொழி எழுத்தை வைத்து பூசை என்ற வட சொல்லாக மாற்றிவிட்டார்கள். பூவினால் செய்வது (வழிபடுவது) பூசையாகும். பொதுவாகப் பிராமணர்களுக்கு இயற்கைதான் கடவுள். உருவ வழிபாடு கிடையாது. சந்தியாவந்தனம் மட்டுமே செய்வார். பிற்காலத்தில் திருக்கோயில் வழிபாட்டினைத் தனதாக்கிக் கொண்டனர்” என்பது அக்னிஹோத்ரம் தாத்தாச்சாரியார் அவர்களின் கருத்தாகும்.

(v) அறு சமயங்கள் (ஷண்மதம்)

காணாபத்யம் (கணபதியை வணங்குவது), சாக்த்தம் (சக்தியை வணங்குவது), கௌமாரம் (முருகனை வணங்குவது), செளரவம் (சூரியனை வழிபடுவது) சைவம், வைணவம் என அறுவகை சமயங்களை (ஷண்மதம்) உள்ளடக்கியது இந்து மதம் என்பதும் மற்றொரு கருத்தாகும்.

V. தமிழகத் திருக்கோயில்களின் வகைகள்

தமிழ்நாட்டில் உள்ள திருக்கோயில்களைப் பொதுவாக பின்வருமாறு நான்கு வகைகளாகப் பிரிக்கலாம்.

- அ) ஆகம முறைப்படி கட்டப்பட்டு, ஆகம முறைப்படி பூசைகள் நடைபெற்று வரும் கோயில்கள்;
- ஆ) ஆகம முறைப்படி கட்டப்படாது, ஆனால் ஆகம முறைப்படி பூசை செய்யப்படும் கோயில்கள்;
- இ) ஆகம முறைப்படி கட்டப்பட்டாலும், ஆகம முறைப்படி பூசை செய்யப்படாத கோயில்கள்;

ஈ) ஆகம முறைப்படி கட்டப்படாமலும் ஆகம முறைகள் பின்பற்றப்படாமலும் உள்ள கோயில்கள் என நான்கு வகையாக உள்ளன.

VI. ஆகமங்கள்**(i). ஆகமங்கள் என்பவை யாவை?**

கோயில் அமைக்கும் இடம், முறை ஆகியவற்றையும், மூல விக்ரகம் அதாவது முக்கிய தெய்வம் மற்றும் பரிவார தெய்வங்கள் நிறுவப்படும் முறைகள்; சிற்ப வடிவங்கள் ஆகியவை பற்றியும், தினசரி பூசைகள், நைமித்திய பூசைகள் (விஷேச காலப் பூசைகள்), திருவிழாக்கள் ஆகியவை பற்றியும் ஆகமங்கள் விவரிப்பதோடு, அவை எவ்வாறு நடைபெற வேண்டும், தெய்வச்சிலைகள் நிறுவுதல் (“பிரதிஷ்டை”) எவ்வாறு செய்ய வேண்டும் என்றும் விவரிப்பவை.

(ii) ஆகமங்கள் தமிழ் நாட்டில் மட்டுமே பின்பற்றப்படுகின்றன

ஆகமங்கள் தமிழ்நாட்டில் மட்டுமே பின்பற்றப்படுகின்றன. தமிழ்நாட்டிற்கு வெளியே முன்பு சென்னை மாகாணத்தில் இருந்த பகுதியில் உள்ள கோயில்களில் சிலவற்றுள் மட்டுமே ஆகமங்கள் வழக்கில் உள்ளன. வேறு மாநிலங்களில் ஆகமங்கள் என்பதே இல்லை.

(iii) சிவாகமங்கள்

சிவாகமங்கள் ஒவ்வொன்றும் நான்கு பகுதிகளைக் கொண்டது. முதல் பகுதி கோயில் வழிபாட்டின் பொருட்டுச் செய்யப்படும் கடமைகளைப் பற்றியது; இரண்டாம் பகுதி கோயில் கட்டும் முறையையும், அதைக் கடவுளுக்கு ஆக்கும் முறையையும், நித்திய, நைமித்திய பூசா விதிகளையும், பரிகாரங்களையும் கூறும்; மூன்றாம் பகுதி தியான முறை, யோக முறை ஆகியவைப் பற்றிக் கூறும்; நாலாம் பகுதி ஞால அமைப்பையும், சமயக் கொள்கைகளையும் முக்தி பெறுவதற்குரிய ஞான நெறியையும் கூறும்.

சிவனின் ஐந்து முகங்களான, சத்யோஜாதம், வாமதேவம், அகோரம், தத்ப்ருஷம், ஈசானம் ஆகியவற்றில் முதல் நான்கு முகங்களிலிருந்து ஒவ்வொன்றிலும் ஐந்து ஆகமங்கள் வீதம் சொல்லப்பட்டதாகவும் ஐந்தாவதான ஈசான முகத்திலிருந்து எட்டு ஆகமங்கள் சொல்லப்பட்டதாகவும், ஆக இருபத்தெட்டு ஆகமங்கள் உள்ளன என்பது ஒரு சாரார் கருத்து ஆகும். மற்றொரு சாரார், சிவனின் ஐந்து முகங்களில் முதல் நான்கு முகங்களிலிருந்து நான்கு வேதங்கள் வந்ததாகவும், ஐந்தாவதான ஈசான முகத்திலிருந்து அனைத்து ஆகமங்களும் வந்ததாகவும் கருதுகின்றனர். இந்த ஆகமங்கள் அனைத்தையும் சிவனிடமிருந்து உபதேசமாகப் பெற்றவர்கள் கௌசிகர், காசியபர், பரத்வாஜர், கௌதமர், அகஸ்தியர் என்ற ஐந்து ரிஷிகள் ஆவர். இந்த ஐந்து ரிஷிகளின் வழித் தோன்றல்களே (சந்ததியினரே) தற்போது சைவக் கோயில்களில் பூசை செய்யும் சிவாச்சாரியர்கள் எனக் கூறப்படுகிறது.

சைவ ஆகமங்கள் மொத்தம் 28, உப ஆகமங்கள் 207 என்று சொல்லப்பட்டாலும், தற்போது சைவக் கோயில்களில் நடைமுறையில் உள்ள ஆகமங்கள் காரணாகமம், காமிய ஆகமம், மகுடாகமம், வாதுளாகமம், சுப்ரபேத ஆகமம் ஆகியவை மட்டுமே. அவற்றுள்ளும் காமியாகமம், காரணாகமம் ஆகிய இரண்டு ஆகமங்கள் மட்டுமே மிகுதியாகப் பின்பற்றப்பட்டு வரப்படுகின்றன. ஆயினும் நடைமுறையில் தற்போது காமியாகமமே மிகப் பெரும்பாலான சைவக் கோயில்களில் பின்பற்றப்படுகிறது; காரண ஆகமம் சில கோயில்களில் மட்டுமே பின்பற்றப்படுகிறது. சிதம்பரம் நடராஜர் கோயிலில் மட்டும் மகுடாகமம் பின்பற்றப்படுகிறது என்றும், முருகன் கோயிலில் காரணாகமம் மற்றும் குமார தந்திரம் பின்பற்றப்படுகிறது என்றும் நீதிபதி மகாராஜன் குழுவின் அறிக்கையில் சொல்லப்பட்டுள்ளது.

(iv). வைணவ ஆகமங்கள்

வைணவ ஆகமங்கள் என்பன வைகானஸ ஆகமம், பாஞ்சராத்திர ஆகமம் ஆக இரண்டு மட்டுமே. வைகானஸ ஆகமம் சற்று இறுக்கமான நடைமுறைகளைக் கொண்டது. விகனஸ முனிவர், பகவான் நாராயணருக்கான பூசை விதிமுறைகளைச் சொன்னதாகவும், இதுவே வைகானஸ ஆகமம் என்றும் கூறப்படுகிறது. விகனஸ “சூத்திரத்தினர்” தவிர மற்றவர்களுக்கு வைகானஸ ஆகமம் உபதேசிக்கப்படுவதில்லை; கற்றுத் தரப்படுவதுமில்லை.

பாஞ்சராத்திர ஆகமம் பகவான் ஸ்ரீநாராயணனாலேயே சாண்டிலியர், ஓளபாகாவினர், கௌசிகர், காசியபர், பரத்வாஜர் ஆகிய ஐந்து ரிஷிகளுக்கு தனித் தனியாக ஐந்து இரவுகளில் சொல்லப்பட்டவை என்று நம்பப்படுகிறது. இந்த ஆகம விதிமுறைகள் எளிமையானவை. பல பெரிய வைணவத் திருக்கோயில்களில் ஆதியில் வைகானஸ ஆகமப்படி பூசைகள் நடந்திருந்தாலும் நாளடைவில் அவை பாஞ்சராத்திர ஆகம முறைகளுக்கு மாறிவிட்டன. அவற்றுள் முக்கியமானவை ஸ்ரீரங்கம் ரங்கநாதர் கோயிலும், பூந்தமல்லி திருக்கச்சி நம்பிகள் கோயிலும் ஆகும்.

(v) சாக்த்தாகமம்

அம்மன் கோயில்களில் பின்பற்றப்படும் ஆகமம் “சாக்த்தாகமம்” (தந்திரம் என மகாராஜன் குழு அறிக்கையில் குறிப்பிடப்பட்டுள்ளது); சக்தி தெய்வங்களுக்கு உரியன என்பதால் இப்பெயர் விளங்கிற்று. செயல் முறைகளில் சிவாகமத்திற்கும் சாக்த்தாகமத்திற்கும் அதிக வேறுபாடில்லை.

(vi) மூல ஆகமங்கள்:

நீதியரசர் திரு. மகாராஜன் அவர்களின் அறிக்கையில், தமிழ்நாட்டில் மிகப் பழங்காலம் தொடங்கியே ஆகமங்கள் தமிழில் வழங்கி வந்தன என்றும், அவற்றின் பெரும்பகுதி கடல்கோளால் அழிந்தது என்றும், இப்போது நிலவும் ஆகமங்கள் முன்னமே இருந்த தமிழ் ஆகமங்களின் வடமொழி பெயர்ப்புகள் என்றும், வடமொழியில் மொழி பெயர்த்தவர்கள் அவற்றின் கருத்துக்களைத் தங்களுடைய வைதீக சமயத்தில் இயன்றவரையில் சேர்த்துக்கொண்டார்கள் என்றும், தற்போது உள்ள ஆகமங்கள் மூலங்கள் அல்லவென்றும், ஒரே ஆகமத்துக்கு பல இடங்களிலிருந்து கிடைக்கின்ற வெவ்வேறு பிரதிகள் வெவ்வேறான அத்தியாயங்களையும் சுலோகங்களையும் பெற்றுள்ளன என்றும், இதனால் மூல ஆகமம் பலர் கைப்பட்டுப் பலவிதமாக மாறி வந்திருக்கிறது என்பது உறுதியாகின்றது என்றும் குறிப்பிடப்பட்டுள்ளது இங்கு நோக்கத்தக்கது.

இத்தகைய ஆகமங்களின்படி அர்ச்சகர்கள், பூசைகள், சடங்குகள் முதலியன நடத்துவது பற்றியும், ஆகமங்களில் சொல்லப்பட்டுள்ளபடியே எல்லாக்கோயில்களிலும் நடந்து வருகிறதா என்பது பற்றியும், திருக்கோயில் கட்டுமான அமைப்பிலும், பூசை முறைகளிலும் காலப்போக்கில் எத்தகைய மாற்றங்கள் நிகழ்ந்துள்ளன என்பது பற்றியும் ஆய்ந்து நோக்குவது அவசியமாகிறது.

VII. ஆகம முரண்பாடுகள்

(i). கோயில்களின் அமைப்பில் உள்ள ஆகம வேறுபாடுகள்

ஆகம முறைப்படி கோயில்கள் எவ்வாறு இருக்க வேண்டும் என்பதற்கு தமிழ்நாட்டின் தலைசிறந்த ஸ்தபதியும், கோயில் கட்டடக் கலைஞருமான திரு. கணபதி ஸ்தபதி அவர்கள் அளித்த விளக்கத்தின் சாரம் பின்வருமாறு :-

ஒவ்வொரு கோயிலிலும் கர்ப்பகிரகம்/கருவறை இருக்க வேண்டும். கருவறையில் முதற்பாதி அர்ச்சனா மண்டபம். இரண்டாவது பாதி அர்த்த மண்டபம். அர்த்த மண்டபம் என்பது, கருவறையின் ஒரு பகுதிதான். கருவறையை அடுத்து உள்ள ஒரு சிறு பகுதி அக மண்டபம் என்றழைக்கப்படும். அதையொட்டி முக மண்டபம் இருக்க வேண்டும். முக மண்டபத்தையடுத்து, மகா மண்டபமும் அதை அடுத்து கொடிமரம் இருக்க வேண்டும். இவை தவிர, சைவ ஆலயங்களில் பலி பீடமும், நந்தியும் இருக்க வேண்டும்; வைணவ ஆலயங்களில் அதற்கேற்ற அமைப்பு அதாவது நந்திக்குப் பதிலாக கருடாழ்வார் இருக்க வேண்டும். இவை அனைத்தும் இருந்தால்தான் ஒரு கோயிலை ஆகமக் கோயில் என்று கருத முடியும்.

இந்த விதிகளின் அடிப்படையில் பார்த்தால், சிதம்பரம் நடராஜர் கோயில் ஆகமப்படி அமைக்கப்பட்ட கோயில் அன்று என்று சொல்லலாம். அதேபோன்று, திருப்பரங்குன்றம் முருகன் கோயிலும் ஆகமப்படி அமைக்கப்பட்ட கோயில் அன்று எனலாம். ஏனெனில் இவை இரண்டிலும், முக மண்டபம், மகா மண்டபம் ஆகியவை இல்லை. இவை போன்று ஆகமப்படி இல்லாத அல்லது சிற்சில விதங்களில் ஆகமங்களிலிருந்து மாறுபட்ட கோயில்கள் பல தமிழ்நாட்டில் உள்ளன.

ஒரு ஆகமப்படி கட்டப்பட்ட கோயில்களில் வேறு ஆகம முறைகள் பின்பற்றப்பட்டிருக்காது; ஒரே கோயிலில் இரண்டு ஆகம முறைகள் நடைபெறவும் கூடாது. ஆனால், காமிகாகமப்படி அமைந்துள்ள சென்னை கபாலீஸ்வரர் திருக்கோயிலில் பூசை முறைகளிலும் உற்சவ முறைகளிலும், காரண, காமிக ஆகிய இரண்டு ஆகம முறைகளும் பின்பற்றப்படுகின்றன. மேலும், சைவ ஆகமப்படி அமைக்கப்பட்ட சைவக் கோயிலில் சைவ அருளுருவங்களைத் தவிர வைணவ அருளுருவங்களைப் பிரதிஷ்டை செய்ய கூடாது. அதுபோன்று, வைணவ ஆகமப்படி அமைக்கப்பட்ட கோயில்களில் சைவ அருளுருவங்களைப் பிரதிஷ்டை செய்ய கூடாது. ஒரு கோயிலில் நவக்கிரகங்கள் பிரதிஷ்டை செய்யப்பட்டு இருந்தால் அது ஆகம முறையிலான கோயில் அல்ல. ஏனெனில் கோயில்களில் நவக்கிரகங்களைப் பிரதிஷ்டை செய்வது பற்றி ஆகமங்களில் சொல்லப்படவில்லை. அதே போல, ஆகமங்களுக்கு அப்பாற்பட்டு நடைமுறையில் தமிழ்நாட்டில் பெரும்பாலான சைவக் கோயில்களில் ஆஞ்சநேயருக்கு சன்னதிகள் உள்ளன; பெரும்பாலான வைஷ்ணவக் கோயில்களிலும் விநாயகர் அருளுருவங்கள் பிரதிஷ்டை செய்யப்பட்டுள்ளன.

திருச்செந்தூரில் இயங்கி வரும் வேத ஆகம பாடசாலையில் ஆன்றோர்கள் கருத்தறியப்பட்டபோது, "திருச்செந்தூரில் சிவலிங்கம் இல்லாததால் இங்கு ஆகமம் இல்லை. (அதாவது இது ஓர் ஆகமக் கோயில் இல்லை). குமார தந்திரம் பின்பற்றப்படுகிறது" என்று தெரிவிக்கப்பட்டது.

இதன்படி பார்க்கும்போது, தற்போதைய நிலைமைப்படி தமிழ்நாட்டில் எந்தக் கோயிலுமே ஒரு குறிப்பிட்ட ஆகமக் கோயில் என்ற வரையறையில் கட்டுப்பட்டு உள்ளது என்று கருத முடியாது. பெரும்பாலான கோயில்களில் ஆகம விதிமுறை மீறல்கள், முரண்பாடுகள் காணப்படுகின்றன. இவையெல்லாம் அந்தந்தக் காலகட்டத்தில் ஆட்சியிலிருந்த மன்னர்களின் விருப்பத்திற்கேற்பவும், பக்தர்களின் தேவைக்கேற்பவும் உருவாக்கப்பட்டவையாகும். இந்த மாற்றங்களை சமுதாயமும், சமய அமைப்புகளும் மகிழ்ச்சியோடு ஏற்றுக் கொண்டுள்ளன என்பது குறிப்பிடத்தக்கது.

தவிர, ஆகம முறையில் கட்டப்படாத கோயில்களிலும் ஆகம முறைப்படி பூசை முறைகள் பின்பற்றப்பட்டு வருகின்றன. அதே சமயம், ஆகம நடைமுறைப்படி கட்டப்பட்ட பல கோயில்கள் ஆகம முறைப்படி பூசைகள் நடப்பதில்லை; பலவற்றில் ஆகம விதிமுறைகளுக்கு முரணான செயல்பாடுகள் காணப்படுகின்றன.

(ii). கோயில்களில் பூசைமுறைகளில் காணப்படும் ஆகம முரண்பாடுகள்

ஆகம விதிகளின்படி, விசேஷ காலங்களில் செய்யப்படுகின்ற நைமித்திய பூசைகள் சிவாச்சாரியர்களால் மட்டுமே செய்யப்பட வேண்டும். நித்ய பூசைகள் செய்பவர்கள் அர்ச்சகர்கள். அவர்கள் சில நேரங்களில் சிவாச்சாரியர்களின் ஆணைப்படி நைமித்திய பூசைகளும் செய்வார்கள். இவர்களில், ஸ்மார்த்தர்கள் உற்சவ மூர்த்திகளுக்கு மட்டும் அலங்காரம் செய்பவர்கள். அவர்களுக்குப் பூசை செய்யும் அதிகாரம் கிடையாது. பரிசாரகர் என்பவர் சுவாமிக்கு நைவேத்தியம் செய்து தருதல், தீப தூப பொருட்களை எடுத்துத் தருதல், பூசைக்கான விளக்கு போன்றவற்றை சுத்தம் செய்தல் ஆகிய பணிகளைச் செய்பவர் ஆவார். இவர்களுக்கு அர்ச்சனை செய்யும் அதிகாரம் கிடையாது. தவிர, அர்ச்சகர்கள் மூலவரைத் தொட்டு அபிஷேகம் செய்வதற்கும், அலங்காரம் செய்வதற்கும் அதிகாரம் பெற்றவர்கள் இல்லை. இது ஆகம விதிகளின்படி நிர்ணயிக்கப்பட்டுள்ளது. ஆனால், நடைமுறையில் அர்ச்சகர்கள், பக்தர்கள் தருகின்ற மாலை, வஸ்திரங்கள், கார் சாவி, கடைச் சாவி போன்ற அனைத்துப் பொருட்களையும் பக்தர்கள் வேண்டியபடி மூலவருக்கு அணிவித்து அல்லது மூலவரின் பாதங்களில் வைத்து மீண்டும் எடுத்து தருவது ஒரு சாதாரண நிகழ்வாக, வழக்கமாக பல திருக்கோயில்களில் உள்ளது. அர்ச்சகர், மலர் மாலையை மூலவர் மீது சாற்றுவதும், கழற்றித் தருவதும், ஆடை அணிகலன்களை அணிவிப்பதும், சாவி முதலானவைகளை எடுத்துக் கொடுப்பதும் போன்றவை அந்த மூலவரைத் தொட்டு செய்யப்படுகின்ற செயல்பாடுகள்தான். எனவே, இவர்களுடைய இத்தகைய செயல்கள் அனைத்தும் ஆகம விதிகளுக்குப் புறம்பானவை தான்.

(iii). பத்தர்கள் வேண்டிச் செய்யும் அர்ச்சனைகள் ஆகமப்படியானவை அல்ல.

ஆகமங்களில், திருக்கோயில்களில் வழிபடுபவர்கள் வேண்டிச் செய்யும் அர்ச்சனை சொல்லப்படவில்லை. ஆகமப்படி, அர்ச்சனை என்பது கால பூசையின் ஓர் அங்கமாக செய்யப்படுகின்ற அர்ச்சனை ஆகும். இந்தக் கால பூசையின்போது செய்யப்படும் அர்ச்சனை தவிர வேறு அர்ச்சனைகள் பற்றி ஆகமங்களில் சொல்லப்படவில்லை. தற்போது கோயில்களில் பத்தர்கள் வழிபாடு செய்யும்போது அவர்களுடைய மற்றும் அவர்களுடைய உறவினர்களுடைய பெயர், பிறந்த நட்சத்திரம் ஆகியவற்றைச் சொல்லி, அதன்பிறகு அவர்களுக்காக இறைவனிடம் வேண்டி, இறைவன் பெயரில் (நாமாவளி) சொல்வது அர்ச்சனை என்று சொல்லப்பட்டு வருகிறது. இதுபோன்ற அர்ச்சனைகள் எந்த ஆகமத்திலும் சொல்லப்படவில்லை என்பதால் இந்த நடைமுறைகள் ஆகமத்திற்கு எதிரானவை என்று கூடச் சொல்லலாம். எனினும் வழிபடும் பத்தர்களின் நன்மைக்காகவும், அவர்களின் மனநிறைவுக்காகவும் செய்யப்படுவதால், இதுபோன்ற அர்ச்சனைகள் அனைத்துக் கோயில்களிலும் நாள்தோறும் நடைபெற்று வருகின்றன; இதற்குச் சிறப்புக் கட்டணமும் கோயில்களில் வசூலிப்பது அனைவரும் அறிந்த ஒன்று. இதிலிருந்து பத்தர்களின் தேவைக்கேற்பவும் காலச்சூழலுக்கேற்பவும் திருக்கோயில்களில் ஆகம விதிகள் மாற்றப்பட்டுள்ளன என்பது தெரியவரும்.

தற்போது பல திருக்கோயில்களில் செய்யப்படும் பூசைகள் வைதீக முறைப்படியானவை. அவை ஆகமமுறைப்படியான பூசைகள் அல்ல. ஆகமங்கள் வேதத்திலிருந்து வந்தவை அல்ல. ஏற்கெனவே குறிப்பிட்டபடி ஆகமங்கள் சிவபெருமானிடமிருந்தும், மகாவிஷ்ணுவிடமிருந்தும் நேரடியாக வந்தவை என்பது பொதுவான நம்பிக்கை. வழிபாடு என்பது மாறிக்கொண்டே வருகின்ற ஒரு நெறி என்பதால், ஆகம நடைமுறைகளும் மாறிக்கொண்டே வந்துள்ளன. நீதிபதி மகாராஜன் குழுவின் அறிக்கையில் திருக்கோயில்களில் ஆகம விதிகள் எவ்வாறெல்லாம் மாற்றப்பட்டுள்ளன என்று தெளிவாகவும், விரிவாகவும் கூறப்பட்டுள்ளது.

அவற்றுள் சில பின்வருமாறு :-

- (1) உடல் குறைபாடு உடையவர்களும், திருமணமாகாதவர்களும், மனைவியை இழந்தவர்களும் பூசை செய்வது
- (2) ஒரு தெய்வத்திற்குரிய மந்திரத்தை மற்றொரு தெய்வத்திற்குச் சொல்வது ;
- (3) நடராஜர், தட்சிணாமூர்த்தி போன்ற தெய்வங்களுக்கென தனித் தனியாக மந்திரங்கள் இருந்தும் கூட, எல்லா தெய்வங்களுக்கும் பொதுவாக ஒரே வகையான மந்திரங்களைச் சொல்வது ;
- (4) ஆகம முறைப்படி பிரதிட்டை முதலான கிரியைகள் நடந்த இடங்களில் போதாயன சூத்திரம், ஆபஸ்தம்ப சூத்திரம் ஆகியவைகளைக் கொண்டு ஆமக விதிகளுக்கு மாறாக ஸ்மார்த்த பிராமணர்கள் வைதீகப் பூசைகள் செய்வது.
- (5) ஐந்து பிரிவான சிவாச்சாரியார்களுள், பாசகர் என்ற பிரிவுக்குரிய சிவாச்சாரியார் நிவேதனம் தயாரிக்காமல், மடப்பள்ளியில், தீட்சைகூட இல்லாத ஸ்மார்த்தப் பிராமணர்கள் பரிசாரகர் என்ற பெயரில் அன்னம் சமைத்து வந்து நிவேதனமாகத் தருவது ;
- (6) கோயிலுக்கென்று மடப்பள்ளி இருந்தும், தம் வீட்டிலேயே சமைத்துக்கொண்டு வந்து நிவேதனம் செய்வது ;
- (7) ஆகம விதிகளில் முக்கியமானதான, ஒரு கோயிலில் பிரதிட்டை முதல் கும்பாபிஷேகம், நித்திய பூசை நைமித்திகம் வரையில் எந்த ஆகமப்படி செய்யப்பட்டதோ, அதே ஆகமப்படி தொடர்ந்து நடைபெறாமல், வேறு ஆகமப்படி பூசை செய்வது
- (8) பூசை செய்யும் கோயிலின் நடைமுறைகளைப் பற்றிக் கவலைப்படாமல் ஒரு பூசகருக்கு என்ன தெரியுமோ அதைக்கொண்டு பூசை செய்வது ;
- (9) வேதத்தில் அக்கினி காரியமே தவிர மூர்த்தி பூசை இல்லை, என்றாலும் ஆகமப்படி பிரதிட்டை செய்யப்பட்டுள்ள கோயில்களில் வைதீக முறைப்படி பூசை செய்வது; குறிப்பாக தில்லையில் மகுடாகமப்படி பூசை செய்யாமல் வைதீக முறையான 'பதஞ்சலி பத்ததி முறையில்' பூசை செய்வது;
- (10) சைவாகமத்திலோ, வைணவாகமத்திலோ சொல்லப்படாத சிவா-விஷ்ணு கோயில்கள் அமைப்பது;

(iv). கருவறைக்குள் பூசை செய்யத் தக்கவர்கள்-சேஷம்மாள் வழக்கில் உச்ச நீதிமன்றத்தின் தீர்ப்பு:

ஆகம முறைப்படி கட்டப்பட்ட கோயில்களில், விக்ரிகங்கள் ஆகம விதிமுறைகளைப் பின்பற்றி பிரதிஷ்டை செய்யப்பட வேண்டும். இவ்வாறு பிரதிஷ்டை செய்யப்பட்ட விக்ரிகங்கள் தெய்வீகத் தன்மை பெற்றுவிடுகிறது என்பது இந்து சமய வழிபாட்டினரின் நம்பிக்கை ஆகும். இவ்வாறு ஏற்படுத்தப்பட்ட தெய்வீகத் தன்மையைத் தொடர்ந்து நிலை நிறுத்திக் கொள்வதற்கு தேவையான தினசரி பூசைகள் மற்றும் விசேஷ பூசைகள் எவ்வாறு செய்யப்பட வேண்டும் என்பதற்கும் விதிகள் உள்ளன. இந்த விதிகள் ஏற்படுத்தப்பட்டதன் நோக்கங்கள் இரண்டு வகைப்படும்.

(1) கோயிலுக்கு வரும் வழிபாட்டினரைக் கவர்வதற்காகவும், அவர்கள் கலந்து கொள்வதற்காகவும் செய்யப்பட்டுள்ளவை.

(2) தெய்வத் தன்மை பெற்ற அந்த விக் கிரகத்தைப் புனிதத் தன்மை இழந்துவிடாமல் காப்பதற்காகவும், அசுத்தம் ஆகாமல் இருப்பதற்கும் செய்யப்பட்டுள்ளவை.

விக் கிரகங்கள் பிரதிஷ்டை செய்யப்பட்ட கோயில்களில் தகுதிபெற்ற அர்ச்சகர்கள் அல்லது பூசாரிகள் மட்டுமே கர்ப்பக்கிரகத்திற்குள் செல்ல முடியும். அதிலும் அவர்கள் தினசரி கடைபிடிக்கப்பட வேண்டிய நடைமுறைகளைச் செய்து முடித்த பின்புதான் கருவறைக்குள் செல்லமுடியும் என்று ஆகமங்கள் வலியுறுத்துகின்றன. சைவ மதத்தைச் சேர்ந்தவர் வைணவக் கோயிலின் கருவறைக்குள் சென்று தெய்வச் சிலைகளைத் தொட்டுப் பூசை செய்தாலோ அல்லது வைணவ சமயத்தைச் சார்ந்தவர் சைவக் கோயிலில் பூசை செய்தாலோ அத்தெய்வங்கள் தீட்டுப்பட்டு, சக்தியை இழந்துவிடும் என்று சேஷம்மாள் வழக்கில் உச்ச நீதிமன்றம் கருத்துத் தெரிவித்துள்ளது.

ஆதித்தயன் வழக்கில் உச்ச நீதிமன்றத்தின் தீர்ப்பு

கருவறைக்குள் சென்று பூசை செய்வதன் தகுதி பற்றி உச்ச நீதிமன்றம் 2002ம் ஆண்டில் ஆதித்தயன் எதிர் திருவாங்கூர் தேவசம் போர்டு வழக்கில் அளித்த தீர்ப்பில் “ஆகம விதிகளின்படி கட்டப்பட்டு அமைக்கப்பட்ட கோயில்கள் மற்றும் விக் கிரகங்களின் புனிதத் தன்மையினைப் பாதுகாக்கும் வகையில், தினசரி ஓதப்பட்டுவரும் மந்திரங்கள், செய்யப்படும் நடைமுறைகள், செய்முறைகள் மற்றும் பூசைகள் அவ்வாறே செய்யப்பட வேண்டும்; இதற்கென நன்கு கற்ற, சரியான பயிற்சி பெற்ற நபர்கள் மட்டுமே பூசை செய்யலாம்; இதற்குக் காரணம், அந்த நபர் கோயிலின் கர்ப்பக்கிரகத்திற்கு உள்ளே செல்வதோடு மட்டும் இல்லாமல் அங்கே நிறுவப்பட்டுள்ள தெய்வச் சிலைகளையும் தொட வேண்டியுள்ளது; எனவே, அப்படிப்பட்ட நபர் ஒரு குறிப்பிட்ட தெய்வத்திற்கு நியமிக்கப்பட்ட அல்லது செய்யப்பட வேண்டிய சடங்குகள், உச்சரிக்க வேண்டிய மந்திரங்கள், ஆராதனை முறைகள் ஆகியவற்றைத் தெரிந்திருக்க வேண்டும் என்பது முக்கியமானது அல்லது அவர்களிடம் எதிர்பார்க்கப்படுகிறது; உதாரணமாக, சைவக் கோயில்கள் அல்லது வைணவக் கோயில்களில் அந்தந்தக் கோயில்களுக்குத் தேவையான செய்முறைகள் மற்றும் மந்திரங்கள், ஆராதனை முறைகள் மற்றும் அந்தக் குறிப்பிட்ட தெய்வத்திற்குச் செய்யப்படுகின்ற வழிபாட்டு முறைகள், ஆகியவை அனைத்தையும் தெரிந்த நபரை மட்டுமே அந்தக் கோயிலில் அர்ச்சகராக அமர்த்தலாம்” என்றும் குறிப்பிட்டுள்ளது.

VIII. ஆகம விதிகளும், அர்ச்சகர்களும்

(i). ஆகமங்களின்படி யார் அர்ச்சகராகலாம்

ஆகமங்களின்படி, சைவக் கோயில்களில், சைவர்கள் மட்டுமே அர்ச்சகர்களாக இருக்கலாம். வேற்று சமயத்தினர் அர்ச்சகராக இயலாது. சைவ சமயத்தைச் சேர்ந்த ஒருவர், வைணவ ஆகமத்தில் எவ்வளவு படித்திருந்தாலும் வைணவக் கோயிலில் அர்ச்சகராக இருக்க முடியாது. அதேபோல வைணவ சமயத்தைச் சேர்ந்தவர் சிவாகமத்தில் எவ்வளவு தேர்ச்சி பெற்றவராக இருந்தாலும் அவர் சைவக் கோயில்களில் அர்ச்சகராக வழி இல்லை. (காரணம் சைவமும் வைணவமும் வெவ்வேறு சமயங்கள்). அதே காரணத்தால் ஸ்மார்த்த சமயத்தினர் சைவ, வைணவ அல்லது அம்மன் கோயில்களில் அர்ச்சகராக இயலாது.

(ii) அ. சைவக் கோயில்கள்

சிவாகமத்தில், பூசை செய்வவர்கள் சிவ தீட்சை பெற்றவர்களாக இருக்க வேண்டும் என்று சொல்லப்பட்டுள்ளது. சிவாகமத்தில் கோயில்களில் பூசை முதலிய பணிகளைச் செய்வவர்கள் ஆச்சாரியார், அர்ச்சகர், ஸ்தானிகர், பாசகர், பரிசாரகர் என்று ஐந்து வகையாக பிரிக்கப்பட்டுள்ளனர். தற்போது பூசை செய்யும் சிவாச்சாரியார்கள் என்பவர்கள், சிவபெருமான் உபதேசித்துக் கேட்ட ஐந்து ரிஷிகளின் கோத்திரத்தினர் வழி வந்தவர்களாவர். சிவபெருமான் கௌசிகர், காசியபர், பரத்வாஜர், கௌதமர், அகத்தியர் என்ற ஐந்து ரிஷிகளுக்கும் இந்த ஆகமங்களை உபதேசித்தார் என்பது பொதுவான கருத்து. இந்த ரிஷிகளுள், கௌசிகர் சத்திரிய இனத்தைச் சேர்ந்தவர்; காசியபர் கொல்லர் இனத்தைச் சேர்ந்தவர்; பரத்வாஜர் பிராமண இனத்தைச் சேர்ந்தவர்; கௌதமர் நாவிதர் இனத்தைச் சேர்ந்தவர்; அகத்தியர் வேடுவர் இனத்தைச் சேர்ந்தவர். இந்த ஐந்து ரிஷிகளின் சந்ததியினர் தான் சிவாச்சாரியார்கள் என்பதும், இந்த ஐந்து ரிஷிகளின் கோத்திரம்தான் சிவாச்சாரியார்களுக்குள்ள ஐந்து கோத்திரம் என்பதால் சிவாச்சாரியார்கள் என்பவர்கள் பிராமணர் மட்டும் அல்லாமல், சத்திரியர், கொல்லர், வேடுவர், நாவிதர் போன்ற பிரிவைச் சேர்ந்தவர்களின் சந்ததியினர் என்றும் தான் கருத வேண்டும். இது தொடர்பாக வேறு ஒரு கருத்தும் சொல்லப்படுகிறது. அதாவது, இந்த ஐந்து கோத்திரங்கள் என்பவர்கள் அந்த ஐந்து ரிஷிகளின் நேரடி சந்ததியினர் அல்லர் என்றும், அவர்களிடமிருந்து உபதேசம் பெற்ற மாணவர்களின் வழிமுறையினர்தான் என்று கருத வேண்டும் என்றும் சொல்லப்படுகிறது. அவ்வாறாயின், இந்த உபதேசங்களைக் கடைபிடிப்பவர்கள் அனைவருமே சிவாச்சாரியார்கள் என்ற தகுதிக்குள் அடங்குவர் எனக் கருத இடமுண்டு. ஒரே கோத்திரத்தைச் சேர்ந்த ஆணும் பெண்ணும் திருமணம் செய்யக்கூடாது என்று விதி இருந்தது. அதனடிப்படையில் பார்த்தால் கோத்திரத்தினர் என்பது வழித்தோன்றல்கள்தான். சிருங்கேரி மடாதிபதியும் சந்ததியினர் என்றே கூறியுள்ளார். (நீதிபதி மகாராஜன் குழு அறிக்கை).

(ii) ஆ. வைணவக் கோயில்கள்

வைணவ ஆகமப்படி, வைகானஸ ஆகமக் கோயில்களில் வைகானச சூத்திர வழியில் வந்தவர்கள் தான் பூசை செய்ய வேண்டும், பாஞ்சராத்திர ஆகமக் கோயில்களில் பஞ்ச சம்ஸ்காரம் பெற்றவர்கள் தான் (1. சங்கு 2. சக்கரம் தம் உடலில் பதிப்பது. 3. பெயருடன் இராமானுஜரின் பெயரைச் சேர்த்து வைப்பது. 4. பூநூல் அணிவிப்பது. 5. வைணவத் திருமந்திரம் சொல்லித் தருதல் ஆகிய ஐந்தும் பஞ்ச சம்ஸ்காரம் என்பதாகும்) பூசை செய்ய வேண்டும்.

வைகானஸம்

விகனஸ முனிவர், மகா விஷ்ணுவிற்குச் செய்யப்பட வேண்டிய பூசை முறைகளைத் தொகுத்து அளித்தார் என்றும், விகனஸ முனிவரிடம் உபதேசம் பெற்றவர்கள் அவர் சீடர்களான அத்திரி, காசியபர், மரிச்சி, பரத்வாஜர், கௌசிகர் என்ற ஐந்து பேர் என்றும், இந்த ரிஷிகள் உபதேசித்தது சம்ஹிதை என்றும் கருதப்படுவதோடு, இந்த வைகானஸ சூத்திரம் பிறருக்கு உபதேசிக்கப்படுவதில்லை என்ற வழக்கமும் உள்ளது. உதாரணமாக, வைகானஸ சூத்திரத்தைச் சேர்ந்த ஓர் ஆணும், வைகானஸ சூத்திரத்தைச் சேர்ந்த ஓர் பெண்ணும் திருமணம் செய்துகொண்டு அவர்களுக்குப் பிறக்கும் ஆண் பிள்ளைக்கு மட்டுமே வைகானஸ மந்திரங்கள் உபதேசிக்கப்பட்டு, அவர் வைகானஸ முறைப்படி கோயிலில் பூசை செய்யத் தகுதி பெற்றவர் என்பது வைகானஸத்தில் பின்பற்றப்பட்டு வருகிறது. வைகானஸ உபதேசம் பெற்ற ரிஷிகளின் சந்ததியினர்தான் அந்தக் கோத்திரம் என்றும், சூத்திரம் என்பது கோத்திரத்தின் பிரிவாக இருக்கலாம் என்றும் கருதப்படுகிறது. எனவே, வைணவர்களுள் ஒரு குறிப்பிட்ட பிரிவினர்தான் வைகானஸ சூத்திரர்கள்.

பாஞ்சராத்திரம்

(1) பாஞ்சராத்திர ஆகமங்கள், மகாவிஷ்ணுவால் உபதேசிக்கப்பட்ட ஆகமங்கள். சாண்டில்யர், ஓளபாகாயனர், கௌசிகர், காசியபர், பரத்வாஜர் ஆகிய ஐந்து ரிஷிகளுக்கு தனித் தனியாக ஐந்து இரவுகளில் சொல்லப்பட்டவை.

(2) பாஞ்சராத்திரக் கோயில்களில், உத்தமாதிகாரி, மத்யமாதிகாரி, அதமாதிகாரி என்று பூசை செய்பவர் மூன்று பிரிவுகளாக உள்ளனர். உத்தமாதிகாரி, நித்யம், நைமித்யம், பிரதிஷ்டை, சம்ப்ரோக்ஷணம் முதலிய அனைத்து பூசைகளும் செய்பவர். மத்யமாதிகாரி, நித்ய பூசை மட்டுமே செய்பவர். பிரதிஷ்டை, சம்ப்ரோக்ஷணம் ஆகியவற்றைச் செய்ய அவர்களுக்கு அதிகாரம் இல்லை; நித்ய பூசை மட்டும் செய்யலாம். உத்தமாதிகாரியும், மத்யமாதிகாரியும் வைணவர்களாக இருக்க வேண்டும். அதமாதிகாரி வேறு குலத்தைச் சேர்ந்தவராயிருந்தாலும், தீட்சை பெற்று நித்ய பூசை செய்யலாம். அவர்கள் சாஸ்தான வைணவர் (பூநூல் அணியாதவர்) எனப்படுகின்றனர்.

ஒரே ரிஷிக்கு சிவனும் விஷ்ணுவும் உபதேசம் செய்தமை

ஆகம உபதேசம் பெற்ற ரிஷிகளுள் கௌசிகர், பரத்வாஜர் இருவரும் சிவ ஆகமங்களைச் சிவனிடமிருந்தும், வைணவ ஆகமங்களை மகா விஷ்ணுவிடமிருந்தும் உபதேசம் பெற்றவர்கள் ஆவர். காசியபர் விகனஸ முனிவரிடமிருந்தும் உபதேசம் பெற்றுள்ளார். இவர் சைவ ஆகமத்தைச் சிவனிடமிருந்து பெற்றுள்ளார் என்ற நம்பிக்கையும் உள்ளது. அவ்வாறு பார்க்கும்போது சிவ ரிஷிகள் சிவபெருமானிடமிருந்தும், மகாவிஷ்ணுவிடமிருந்தும் உபதேசம் பெற்றுள்ளனர் என்பதில் அடிப்படை கருத்து வேறுபாடு இருக்க முடியாது; சைவமும் வைணவமும் ஒன்றுக்கொன்று எதிரானது என்றும் கருத இயலாது. அரியும் சிவனும் ஒன்றே என்றும், சிவனைச் சொல்லும்போது விஷ்ணுவையும், விஷ்ணுவைச் சொல்லும்போது சிவனையும் குறிக்கும் என்று வேதங்களில் சொல்லப்பட்டுள்ளதும் இங்கு நோக்கத்தக்கது.

(ii) இ. வைணவத்தில் ஜாதி இல்லை

வைணவ சம்பிரதாயத்தில் ஜாதி என்பதே இல்லை. சங்கு சக்கரம் தோள்களில் ஏந்திய நபர்கள் தீவிர வைணவர்கள் ஆவர். வைணவர்களுள், வைணவ சமய சம்பிரதாயப்படி ஒரு வைணவர் மற்றொரு வைணவரைப் பார்த்து அவர் என்ன ஜாதி என்று கேட்கவே கூடாது. அவ்வாறு ஒரு வைணவர் மற்றொரு வைணவரைப் பார்த்து அவர் என்ன ஜாதி என்று கேட்பது, மிகப்பெரும் குற்றமாகும். இராமானுஜர் அவர்கள் தன் வாழ்நாளில் கடைப்பிடித்த கொள்கைகளும் நடைமுறைகளும் வைணவத்தில் சாதிப்பாகுபாடு பார்க்கக் கூடாது என்பதற்குச் சான்றாகும். அவருக்கு உணவு சமைத்துக்கொடுத்தவர் தாழ்ந்த சாதியைச் சேர்ந்தவர்தான். திருக்கச்சி நம்பிகள் வேறு சாதியைச் சேர்ந்தவராக இருந்தாலும் வரதராஜ பெருமாளுக்குத் தளிகை, திருமஞ்சனம் ஆகிய இரண்டையும் செய்துள்ளார். பெருமாளுக்குத் தொண்டு செய்ய வேண்டும் என்ற எண்ணம் உடையவர்கள் யாராக இருந்தாலும் அவர்கள் பஞ்ச சம்ஸ்காரம் செய்து அர்ச்சகர் ஆவதற்கு உரிய பயிற்சியைப் பெறலாம்.

இதன்படி பார்க்கும்போது விகிணச முனிவரின் வழித் தோன்றல்களைத் தவிர (வைகானஸ சூத்திரத்தைச் சேர்ந்தவர்கள்) மற்றவர்களுக்கு வைகானஸ ஆகமம் சொல்லித் தருவதில்லை என்பது அடிப்படை வைணவக் கோட்பாட்டிற்கே விரோதமானதாகும்.

ஆகமத்தில் ஜாதி சொல்லப்படவில்லை

வேதத்திலோ, ஆகமத்திலோ ஜாதி பற்றி கூறப்படவில்லை. பாஞ்சராத்திரத்திலோ, வைகானஸத்திலோ ஜாதி சொல்லப்படவில்லை. எனவே அர்ச்சகராக நியமிக்கப்பட வேண்டிய ஒருவர் ஒரு குறிப்பிட்ட ஜாதியைச் சேர்ந்தவராகத் தான் இருக்க வேண்டும் என்ற கட்டாயம் இல்லை என்பதுதான் வைணவக் கோட்பாடாகும்.

அதுபோலவே சிவ தீட்சை பெற்றவர்களுக்குள் ஜாதிப் பாகுபாடு இல்லை. தீட்சை பெற்ற சைவர் அனைவரும் அர்ச்சகராகப் பணியாற்றத் தகுதி பெற்றவர் ஆவர்.

ஸ்மார்த்தம் :

ஸ்மார்த்த சமயத்தில் உருவ வழிபாடு இல்லை என்பதால் கோயில்கள் இல்லை. அவர்களுக்கு ஆகமம் இல்லை. இதனால் அவர்கள் சைவ, வைணவ அல்லது அம்மன் கோயில்களில் அர்ச்சகராகவும் பணிபுரிய இயலாது என்பதுதான் ஆகம விதியாகும்.

(iii). ஆகமக் கலப்பு

பிராமணர்கள் அல்லாத பல அர்ச்சகர்கள் ஈரோடு ஸ்ரீனிவாசப் பெருமாள் கோயில், பேரம்பாக்கம் லட்சுமி நரசிம்மசுவாமி கோயில், பூந்தமல்லி திருக்கச்சி நம்பிகள் கோயில் எனப் பல கோயில்களில் அர்ச்சகர்களாகப் பணிபுரிகின்றார்கள். பூந்தமல்லி திருக்கச்சி நம்பிகள் கோயிலில் பாஞ்சராத்திர ஆகமத்தைச் சேர்ந்தவர்களும், வைகானஸ ஆகமத்தைச் சேர்ந்தவர்களும் அர்ச்சகர்களாக இருக்கிறார்கள். ஆகம விதிமுறைகளின்படி மேற்கண்ட இரு ஆகமத்தைச் சேர்ந்தவர்கள் ஒரே கோயிலில் பூசிக்கக் கூடாது என்றாலும் கூட, ஒரே கோயிலில் அர்ச்சகர்களாக இருக்கிறார்கள். ஸ்மார்த்தர்கள் பலர் சைவ, வைணவ மற்றும் அம்மன் கோயில்களில் அர்ச்சகர்களாகப் பணியில் உள்ளனர். இவையெல்லாமே ஆகமக் கலப்பு அல்லது ஆகம விதி மீறல்களேயாகும்.

(iv). அர்ச்சகர் நியமனத்தில் சாதிப் பாகுபாடு

ஆனால் இன்றைய நிலையில், இந்தக்குழு பல திருக்கோயில்களுக்குச் சென்று பார்வையிட்டபோது அங்கு சிவாச்சாரியார்கள், வைகானஸர்கள் என்பவர்கள் ஒரு குறிப்பிட்ட பிரிவைச் சேர்ந்தவர்கள் என்ற அடிப்படையில் அர்ச்சகர்களாகப் பணிபுரிந்து வருவதைக் காண முடிந்தது. இது மட்டுமின்றி, சில கோயில்களில் ஒரு குறிப்பிட்ட குடும்பத்தைச் சேர்ந்தவர்கள் மட்டுமே அர்ச்சகர்களாகப் பணியாற்றி வருவதையும், இதை ஒரு வழக்கமென்றும், இதை மாற்ற இயலாதென்று கூறுவதையும் காண முடிந்தது. அர்ச்சகர் நியமனத்தில் பரம்பரை முறை சட்டப்படி நீக்கப்பட்டபோதிலும், ஒரு குறிப்பிட்ட பிரிவினரே அர்ச்சகர்களாக இன்னும் தொடர்ந்து வருகின்றனர்.

IX. அர்ச்சகர் நியமனமும் சட்ட நிலையும்

(i). சட்ட நிலை

அர்ச்சகர் நியமனம் பற்றிய சட்டரீதியான நிலை என்ன என்பதைப் பார்க்கும்போது, ஒருவர் திருக்கோயில் அர்ச்சகராகப் பணிபுரிவதற்கு என்னென்ன தகுதிகள் பெற்றிருக்க வேண்டும் என்பது பற்றி இந்து சமய அறக்கொடைகள் சட்டத்தில் குறிப்பாக எதுவும் சொல்லப்படவில்லை. ஆனால், பரம்பரை அடிப்படையில் ஒருவர், அர்ச்சகராக நியமிக்கப்பட உரிமை கோர முடியாது என்று சட்டப்பிரிவு 55ல் சொல்லப்பட்டுள்ளது. இதைத்தவிர, தமிழ்நாடு இந்து சமய நிறுவனங்கள் (அலுவலர்கள் மற்றும் ஊழியர்கள்) பணி விதிகளில் விதி 12ல் அர்ச்சகர் நியமனம் பற்றி குறிப்புகள் உள்ளன.

அர்ச்சகர் நியமனம் பற்றி பல்வேறு வழக்குகளில் உச்ச நீதிமன்றம் விரிவாக ஆய்வு செய்துள்ளது. குறிப்பாக 1972ஆம் ஆண்டு சேஷம்மாள் வழக்கிலும், 1996ஆம் ஆண்டு நாராயண தீட்சிதலு மற்றும் 2002ஆம் ஆண்டு வழங்கப்பட்ட ஆதித்தயன் வழக்கிலும் திருக்கோயிலில் உள்ள அர்ச்சகருக்கும் அவர் திருக்கோயிலில் செய்கின்ற பணிக்கும் உள்ள தொடர்பு தெளிவாகச் சுட்டிக்காட்டப்பட்டுள்ளது.

உச்ச நீதிமன்றம் 1996ஆம் ஆண்டு வழங்கிய நாராயண தீட்சிதலு (நாராயண தீட்சிதலு எதிர் ஆந்திரபிரதேசம்) வழக்கின் தீர்ப்பில், சமயம் சார்ந்த சடங்குகளுக்கும், அச்சடங்குகளைச் செய்வவர்களுக்கும் அடிப்படை வேறுபாடுகள் உண்டு என்றும், சமயக் கோட்பாடுகள், ஆகமங்கள், நடைமுறை பழக்க வழக்கங்கள் போன்றவை அச்சமயக் கொள்கை மற்றும் நம்பிக்கையிலிருந்து பிரிக்க இயலாத ஒரு பகுதியாகும் என்றும் குறிப்பிடுகிறது. சமயச் சடங்குகளைச் செய்வது சமயம் சார்ந்த ஒன்றாகும். ஆனால் சமயச் சடங்குகளைச் செய்கிறவர்கள் அல்லது அவர்களுடன் தொடர்புடைய நபர்கள் யார் என்பது சமயம் சார்ந்தது அன்று. அது சமயச் சார்பற்ற பணியாகும். இதனால்தான் முற்காலத்தில் மன்னர்கள் அர்ச்சகர்களை நியமிக்கவும், நீக்கவும் காலங்காலமாக அதிகாரம் பெற்றிருந்தனர். அதுபோன்றே சட்டமன்றங்களும், அர்ச்சகர்களின் பரம்பரை உரிமைகளை நீக்கும் அதிகாரம் பெற்றுள்ளன. இவ்வகையில் அர்ச்சகர், கோயிலின் சட்டதிட்டங்களுக்குக் கட்டுப்பட்டு பணி செய்யும் ஒரு நபர்தான். பரம்பரை மூலம் அர்ச்சகராகும் உரிமை ஒரு சமயச் சம்பிரதாயம் இல்லை, என்று கூறியுள்ளது.

மேலும், வாரணாசி ஸ்ரீ ஆதி விஸ்வேஸ்வரா காசி விஸ்வநாதர் திருக்கோயில் வழக்கில் உச்ச நீதிமன்றம், சமயத்தின் மதச் சார்பற்ற பகுதியிலிருந்து மதச் சார்புடைய பகுதியினை வேறுபடுத்திக் காட்டியுள்ளது.

“இனம், வகுப்பு, பிரிவு என குறிப்பிட்ட சமய நம்பிக்கை கொண்டுள்ள எந்தவொரு தனி வகுப்பாரும், அரசமைப்புச் சட்டத்தின் குறிக்கோளுக்குக் கட்டுப்பட்டு, சட்டத்தின்படி நடக்க வேண்டியிருப்பவரே தவிர, சட்டத்திற்கு மேலானவரில்லை; சமுதாயத் தீங்குகளைக் களைந்து, ஒரு அமைதியான, உறுதியான, வளர்ச்சியைக் கொண்ட ஒரு சமதர்ம சமுதாயத்தினை நிறுவுவதே அரசமைப்புச் சட்டத்தின் நோக்கமாகும். அரசமைப்புச் சட்ட உறுப்பு 26, எந்தவொரு சமயம் சார்ந்த இனம், வகுப்பு அல்லது பிரிவுக்கும் இதுவரை இல்லாதிருக்கும் உரிமை எதனையும் உருவாக்காது. அது முன்பே அப்பிரிவினர், கொண்டிருந்த உரிமையினைத் தொடர்ந்து அனுபவிப்பதைப் பாதுகாத்திட உறுதி அளிப்பது மட்டுமேயாகும்” என்றும் தீர்ப்பளித்துள்ளது.

மேலே சொல்லப்பட்டுள்ள இரு தீர்ப்புகளும் கீழ்க்கண்ட சில முக்கிய அடிப்படைக்

கோட்பாடுகளையும், வழிகாட்டு நெறிகளையும் சுருக்கமாக விவரிக்கின்றன.

- (i) ஒரு மதம், வகுப்பு, பிரிவு முதலியவற்றின் எந்த ஒரு நடவடிக்கையும் அரசமைப்புச் சட்டத்தின் குறிக்கோளுக்குக் கட்டுப்பட்டுத் தான் இருக்க வேண்டும். அவற்றைச் சேர்ந்தவர்கள் அனைவரும் சட்டத்தின்படி நடக்க வேண்டியிருப்பவர்களே தவிர, சட்டத்திற்கு மேலானவர்களில்லை.
- (ii) கோயிலின் நிதி, நிர்வாகம் மற்றும் மேலாண்மை போன்றவை சமயத்தின் மிக முக்கியமான, பிரிக்க முடியாத கூறுகள் அல்ல. ஒரு மாநிலம் இயற்றுகின்ற சட்டமானது இத்தகைய சமயச் சார்பற்ற செயல்பாடுகளைப் பற்றியதாக இருக்கலாம். ஆனால் அவ்வாறு இயற்றப்படும் சட்ட விதிகள், கோயிலின் சமய பழக்க வழக்கங்கள் முதலானவற்றிலும் சுதந்திரமான உள்ளெண்ணம் மற்றும் நம்பிக்கையிலும், சமயத்தைக் கடைப்பிடித்தல், செயல்படுத்துதல், அதைப் பரப்பதல் ஆகியவற்றில் குறுக்கிடுவதாக அமைதல் கூடாது.
- (iii) மதச் சார்பின்மையே அரசமைப்புச் சட்டத்தின் அடிப்படைக் கோட்பாடாகும். சமய நிறுவனங்கள் அல்லது அறக் கட்டளைகள் ஆகியவற்றின் நிர்வாகம், மேலாண்மை, மற்றும் ஆளுகை ஆகிய சமயச் சார்பற்ற செயல்பாடுகளைக் கொண்டதாக இருக்கலாம். இவற்றை நெறிப்படுத்துவதற்காக மாநிலங்கள் பொருத்தமான சட்டதிட்டங்கள் இயற்றலாம்.
- (iv) சமயம் தொடர்பான பணிகளைச் செய்வது சமயத்தின் பிரிக்க முடியாத ஓர் அங்கமாக இருப்பினும், இத்தகைய பணிகளைச் செய்யும் அர்ச்சகர், போதகர் (நியமிக்கப்படும் ஜீயர் உட்பட) ஆகியோர் நியமனம் சமயச் சார்புடையவை அன்று.
- (v) பரம்பரை அடிப்படையில் அர்ச்சகர்களாக வருவது (அல்லது ஜீயர் நியமனம்) என்பது சமயப் பழக்க வழக்கம் ஆகாது. எனவே அது அரசமைப்புச் சட்டத்தின் உறுப்பு 25(1)(b)ன் கீழ் வராது.
- (vi) அர்ச்சகர்களின் தகுதியினை அவர்களின் குடும்பம், பிரிவு, இனம், வகுப்பு ஆகியவற்றின் அடிப்படையில் தீர்மானிக்காமல், அவர்களின் திறமையின் அடிப்படையில் தீர்மானிப்பது அரசமைப்புச் சட்டத்தின் உறுப்பு 25(1)ஐ மீறுவதாகாது.

(ii). சைவக் கோயிலில் வைணவரும், வைணவக் கோயிலில் சைவரும் அர்ச்சகராக உள்ள நிலை

சைவ சமயத் திருக்கோயில்கள், வைணவ சமயத் திருக்கோயில்கள், இவற்றில் வெவ்வேறு வகை ஆகமங்கள் பின்பற்றப்பட்டு வருகின்றன என்றாலும், சில சைவக் கோயில்களில் வைணவத் திருமேனிகள் பிரதிஷ்டை செய்யப்பட்டுள்ளதையும், அவ்வாறே, சில வைணவக் கோயில்களில் சைவத் திருமேனிகள் பிரதிஷ்டை செய்துள்ளதையும் காண முடிகிறது. சில இடங்களில் சிவா விஷ்ணு ஆலயங்கள் உள்ளன. இரண்டிலும் ஒரே வகை அர்ச்சகரே பூசை செய்பவர்களாக உள்ளனர். ஒருவரே இரண்டு முறைகளிலும் பூசை செய்கிறவராக உள்ளார். சிதம்பரம் நடராஜர் கோயிலில், ஒரு இடத்திலிருந்து பார்த்தால், கோவிந்தராஜப் பெருமானையும், சிவனையும் ஒரே நேரத்தில் பார்த்து வணங்க இயலும். முருகப் பெருமானின் ஆறுபடை வீடுகளில் ஒன்றான திருப்பரங்குன்றம் கோயிலில் பிரதான தெய்வம் முருகன் என்றாலும், முருகனின் வலது பக்கம் மகாவிஷ்ணுவும், இடது பக்கம் சிவலிங்கமும் பிரதிஷ்டை செய்யப்பட்டுள்ளது. சிவ லிங்கத்திற்கும், தூர்க்கைக்கும், முருகனுக்கும், விஷ்ணுவிற்கும் பூசை செய்பவர் ஒருவரே. இது தவிர, காஞ்சிபுரம், ஏகாம்பரேஸ்வரர் கோயிலில் நிலாத்துங்கபெருமாள் கோயிலில் சிவாச்சாரியார்தான் பூசை செய்து வருகிறார். இராமானுஜர் மக்களுக்கு நாராயண மந்திரத்தை உபதேசித்த, திவ்ய ஷேத்திரமான திருக்கோஷ்டியூர் பெருமாள் கோயிலினுள் சிவலிங்கம் பிரதிஷ்டை செய்யப்பட்டு அதற்கு வைணவ அர்ச்சகர்களே பூசை செய்து வந்தார்கள்; சமீப காலமாகத்தான் சைவ அர்ச்சகர்கள் பூசை செய்கிறார்கள். வைணவ திவ்ய ஷேத்திரங்கள் 108ல் ஒன்றான “கள்ளர்” சந்நிதி, காஞ்சிபுரம் காமாட்சி அம்மன் திருக்கோயிலிலேயே உள்ளது. அதற்குத் தொன்றுதொட்டு இன்றுவரை சைவ அர்ச்சகர்கள்தான் பூசை செய்கிறார்கள். எனவே ஆங்காங்கே வைணவக் கோயில்களில் சைவர்களும், சைவக் கோயில்களில் வைணவர்களும் காலங்காலமாகப் பூசை செய்து வருகிறார்கள் என்பது தெளிவான உண்மை. இதனால் அந்தத் தெய்வத் திருமேனிகள் எல்லாம் தீட்டுப்பட்டு, சக்தியை இழந்துவிட்டதாக யாரும் எப்போதும் சொன்னதில்லை. இத்தகைய மாற்றங்கள் நிகழ்வது தொன்றுதொட்டும், தொடர்ந்தும் நடைபெற்று வருகின்றன.

மொத்த திவ்ய ஷேத்திரங்களான 108ல் இப்பூவுலகில் உள்ள 106 திவ்ய தேசங்களுக்கும் சென்ற பெரும்பேறு பெற்ற திரு உ.வே. வாச நம்பிள்ளை ராமானுஜாச்சாரியார் அவர்கள் 106 திவ்ய தேசங்களில் 30 கோயில்களில் ஆகமங்கள் தெரியாதவர்களே அர்ச்சகர்களாக உள்ளதாகவும், பல கோயில்களில் அர்ச்சகர்களே இல்லை என்றும், அவசர காலத்தில் பெண்கள் கூடப் பூசை செய்துள்ளார்கள் என்றும் தெரிவித்துள்ளார்.

“பெண்களுக்கும் உரிமை கொடுக்க வேண்டும். ஆகமங்கள் நமக்கு இல்லை என ஸ்ரீராமானுஜர் கூறியுள்ளார்” என அக்னிஹோத்ரம் தாத்தாச்சாரியார் தெரிவித்தார்.

(iii) சைவ, வைணவ மற்றும் அம்மன் கோயில்களில் ஸ்மார்த்தர்கள் அர்ச்சகராக உள்ள நிலை:

சைவக் கோயில்களில் சைவர்களும், வைணவக் கோயில்களில் வைணவர்களும், சக்தி அல்லது முருகன் கோயில்களில் அவற்றின் வழக்கப்படியான அர்ச்சகர்களும் தான் பூசை செய்ய வேண்டும் என்பது ஆகமக் கொள்கையாக இருக்க, திருவுருவ வழிபாட்டைக் கடைப்பிடிக்காத, கோயில்களே இல்லாத, ஹோம முறைகளையே உள்ளடக்கிய ஒரு சமயமான ஸ்மார்த்தத்தைச் சேர்ந்தவர்கள் இத்திருக்கோயில்களில் காலப்போக்கில் அர்ச்சகர்களாகச் சேர்ந்து, இன்று பல கோயில்களில் அவர்களே அர்ச்சகர்களாகப் பணி புரிகின்றனர். பல சக்தி கோயில்களிலும், முருகன் கோயில்களிலும் பிராமணரல்லாத அர்ச்சகர்கள் பூசை செய்து வந்த நிலை மாறி, சமீபகாலங்களில் அங்கு ஸ்மார்த்த பிராமணர்கள் அர்ச்சகர்களாகப் பணிபுரியும் நிலை உள்ளது. ஸ்மார்த்தர்கள் சிவாச்சாரியார்களோ அல்லது பட்டாச்சாரியார்களோ அல்லர். அவர்கள் சைவ, வைணவ, அம்மன் கோயில்களில் பூசை செய்யும் அர்ச்சகர்களாக உள்ளது ஆகம விதி மீறல்தான். ஆயினும், ஸ்மார்த்தர்கள் பூசை செய்வதால் ஆகம விதிகள் மீறப்பட்டதாக எப்போதும், யாரும் எண்ணவும் இல்லை; சொன்னதுமில்லை.

(iv) மாறிவரும் சூழ்நிலை

மேலே குறிப்பிட்டவற்றை நோக்கும் போது, தமிழகத் திருக்கோயில்களில் கோயில்களின் அமைப்பும், பூசை முறைகளும், அர்ச்சகர் நிலையும் காலத்துக்கேற்ப மாறி வந்துள்ளது தெள்ளிதின் விளங்கும். எந்தவொரு திருக்கோயிலிலும் ஆகமங்கள், எவ்வித மாற்றமுமில்லாமல், பின்பற்றப்படவில்லை; அது காலத்திற்கேற்ப மாறிக்கொண்டே வந்துள்ளது. ஆகமங்கள் நடைமுறையில் முழுமையாக கடைபிடிக்கப்பட்டதை விட அவ்வப்போது மீறப்பட்டுள்ள/மாற்றப்பட்டுள்ள நிகழ்வுகளே அதிகம். காலம் மாறி வருகின்றபோது மாற்றம் தேவை ஆகிறது. அவ்வாறு தேவை ஏற்படும்போதெல்லாம் ஆகம விதிகளும் மாற்றப்பட்டு அல்லது மீறப்பட்டு வந்துள்ளன. இன்றுவரை எந்தவொரு தரப்பினரும் தமிழ்நாட்டில் உள்ள கோயில்களில் ஆகம விதிகள் மீறப்பட்டுள்ளதாகவோ அல்லது மாற்றப்பட்டதாகவோ புகார் கூறவில்லை. அதாவது, தமிழ்நாட்டில் தற்போது நடைபெறுகின்ற பூசை முறைகளை ஆகம மீறல்கள் என்று யாரும் கருதவில்லை; ஆகம விதிமுறைகளின்படிதான் நடைபெறுகிறது என்பது அனைவராலும் ஏற்றுக் கொள்ளப்படுகிறது; அவ்வாறே நம்பப்படுகிறது.

(v) அரசமைப்புச் சட்ட உறுப்புகள் 25 மற்றும் 26

அர்ச்சகர்கள் அனைவரும் கோயிலின் பணியாளர்கள். எனவே, அவர்களுக்கான நடைமுறைகளை மாற்றுவதற்கு அரசுக்கு உரிமை உண்டு. சமயக் கோட்பாடுகள் மட்டுமே அரசால் மாற்றப்படக்கூடாது. கால பூசைகள் (ஆறு கால பூசைகள்). அபிஷேகம், அலங்காரம், கும்பாபிஷேகம் செய்கின்ற முறைகள் போன்றவை தான் சமயச் சடங்குகள் ஆகும். இவற்றைத் தான் சட்டத்தால் மாற்ற இயலாது. உதாரணமாக ஆறு கால பூசைகள் நடைபெற்று வரும் கோயில்களில் சட்டத்தால் நான்கு காலங்களாக மாற்றப்பட்டாலோ, அபிஷேக, அலங்கார முறைகளை மாற்றினாலோ அல்லது கும்பாபிஷேகத்தின் போது செய்யப்படுகின்ற சடங்கு, சம்பிரதாயங்களைச் சட்டத்தின் மூலம் மாற்றி அமைத்தாலோ அது அரசமைப்புச் சட்டம் 25, 26க்கு முரணானது ஆகும். ஆகமங்களின்படி ஒரு நாளில் எட்டு காலப் பூசை அல்லது ஆறு காலப்பூசை நடைபெற வேண்டும். ஆனால் பல கோயில்களில் ஆறு காலப் பூசை, நான்கு காலப் பூசை, இரண்டு காலப்பூசை முறைகள் பின்பற்றப்படுகின்றன. சில கோயில்களில் ஒரு காலப் பூசை மட்டுமே நடைபெறுகிறது. பல கோயில்களில் அதுகூட நடைபெறாத நிலை இருந்தது. இவை அனைத்துமே ஆகம மீறல்கள்தான். சட்டத்தின் மூலம் மாற்றப்படாததால் இவற்றுக்கு எந்த எதிர்ப்பும் எழவில்லை. ஒரு காலப் பூசைகூட நடைபெறாத கோயில்களில் தினமும் பூசை செய்ய வேண்டும் என அரசு ஆணையிட்டு அதைச் செயல்படுத்தி வருகிறது. இதுகூட அரசமைப்புச் சட்டம் 25, 26 உறுப்புகளுக்கு முரணானது என்று வாதிக்கப்படக் கூடும். ஆனால், கோயில் நிர்வாகிகளுக்கும் அர்ச்சகர்களுக்கும் உள்ள உரிமை, சட்டம் இயற்றும் அதிகாரம் பெற்ற சட்ட மன்றத்துக்கு இல்லை என்று கருத இயலாது.

X. ஆய்வின தெளிவு

- 1) ஆகமங்கள் எதிலும் ஒரு குறிப்பிட்ட ஜாதியைச் சேர்ந்தவர்கள்தான் பூசை செய்ய வேண்டும் என்று எந்த இடத்திலும் சொல்லப்படவில்லை.
- 2) சைவக் கோயிலானாலும், வைணவக் கோயிலானாலும், அம்மன் கோயிலானாலும் அர்ச்சகர்களாக பூசை செய்வதற்கு ஒரு குறிப்பிட்ட ஜாதியைச் சேர்ந்தவர்களுக்குத்தான் தகுதி உண்டு என்று சொல்வதற்கு எந்தவித ஆதாரமும் இல்லை.
- 3) வெவ்வேறு ஜாதியினரைச் சேர்ந்த பலர், ஒரு குறிப்பிட்ட முறைப்படி பலகாலம் பூசை செய்து வந்ததனால் அவர்கள் ஓர் இனமாகக் கருதப்பட்டுவிட்டனர். அதற்குக் காரணம் அர்ச்சகர்கள் தந்தை, மகன் என வழி வழியாக வந்ததுதான்.

- 4) ஸ்மார்த்தம் என்ற தனிச் சமயத்தைச் சார்ந்தவர்கள் அல்லது தனிப் பிரிவைச் சேர்ந்தவர்கள் சைவ, வைணவ மற்றும் அம்மன் கோயில்களில் பூசை செய்து வருகிறார்கள். அது ஆகம விதி மீறல் இல்லை எனும்போது, சைவ, வைணவ சமயத்தைச் சார்ந்தவர்கள் எந்த ஜாதியினராயினும் அவரவர் திருக்கோயில்களில் பூசை செய்வது ஆகம விதி மீறல் ஆகாது.
- 5) ஒரு குறிப்பிட்ட இனத்தவர்கள் அல்லது அந்த வழி வந்தவர்கள் பூசை செய்து வந்ததைச் சுட்டிக் காட்டி, அதனால் அவர்களுக்குத் தான் பூசை செய்ய உரிமை உள்ளது என்றும், அதுதான் ஆகம விதி என்றும் சொல்ல இயலாது.
- 6) ஒவ்வொரு இந்து சமயத் திருக்கோயிலிலும் பின்பற்ற வேண்டிய ஆகமங்கள், பூசை முறைகள் முதலியன அந்தக் கோயிலில் அர்ச்சகர்கள் / பூசாரிகள் ஆக நியமிக்கப்படுபவர்களுக்குத் தெரிந்திருக்க வேண்டும். அந்தந்தக் கோயிலில் பின்பற்றப்படுகின்ற கால பூசைகள், செய்முறைகள், மந்திரங்கள் ஆகியவற்றை அவர்கள் தெரிந்திருக்க வேண்டியது அவசியம் ஆகும்.
- 7) கோயிலில் பூசை செய்பவர் அக்கோயிலைத் திறப்பது முதல் இரவு மூடுகின்ற வரைக்கும் என்னென்ன நடைமுறைகள் பின்பற்றப்பட வேண்டும் என்பதைக் கற்றுக்கொள்ள வேண்டியதும் அதற்கான மந்திரங்களைத் தெரிந்து கொள்ள வேண்டியதும் தான் அர்ச்சகராவதற்கான அடிப்படைத் தேவையாகும்.
- 8) சைவக் கோயில்களில் சைவ சமயத்தைச் சார்ந்தவர் மட்டுமே அர்ச்சகராக நியமிக்கப்படலாம். வைணவக் கோயில்களில் வைணவர் மட்டுமே அர்ச்சகராக நியமிக்கப்படலாம்.
- 9) அம்மன் கோயில்களைப் பொறுத்தமட்டில், சைவம் சார்ந்த அம்மன் கோயிலில் சைவர்களும், வைணவம் சார்ந்த அம்மன் கோயிலில் வைணவர்களும் மட்டுமே அர்ச்சகராக நியமிக்கப்படலாம்.

10) இன்றைய நிலை

அர்ச்சகர் பயிற்சி நிலையங்களில் பயிற்சிக்கான பாட திட்டங்களை வகுப்பது தொடர்பாக, திருக்கோயில்களில் நடைமுறையில் இருந்து வரும் பூசை முதலிய சடங்குகள் பற்றியும், இந்து சமயத் திருக்கோயில்களில் உள்ள அர்ச்சகர்களுக்குப் பூசை மற்றும் அர்ச்சனை போன்றவற்றைச் செய்வதற்கு என்னென்ன தெரிந்திருக்க வேண்டும் என்பது பற்றியும், தற்போது பணியில் அர்ச்சகராக இருக்கின்றவர்களின் தகுதி, திறமை முதலியன பற்றியும், அவர்கள் எந்த அளவுக்கு ஆகமக் கல்வி பெற்றுள்ளார்கள் என்பது பற்றியும், திருக்கோயில்களில் பூசை முதலியவற்றைத் தமிழில் செய்திடும் வண்ணம் அர்ச்சகர்கள் பயிற்சி பெறுபவர்களுக்குத் தமிழ்வழி பயிற்சித் திட்டத்தைக் கொண்டுவருவது பற்றியும் குழு அறிய விரும்பியது. இந்தப் பின்னணியில், தற்போது கோயில்களில் அர்ச்சகர்களாகப் பணிபுரியும் அர்ச்சகர் அறிந்துள்ளவை என்ன என்பதைத் தெரிந்து கொள்வது அவசியமாகிறது.

XI. தற்போது திருக்கோயில்களில் பணியாற்றும் அர்ச்சகர்களின் தகுதி நிலை:

ஆகம விதிகள் தெரிந்தவர்கள்தான் கோயில்களில் பூசை செய்யலாம் என்பது ஆகம விதி. நடைமுறையில் தற்போது உள்ள கோயில்களில் அர்ச்சகர்களாகப் பணியாற்றுவவர்கள் அனைவரும் என்ன கற்றுத் தெரிந்துள்ளார்கள் என்ற விவரங்கள் பெறப்பட்டு பார்வையிடப்பட்டன. தற்போது கோயிலில் பணிபுரியும் அர்ச்சகர்களுள் பெரும்பாலானோர் அதற்கான பயிற்சிக் கூடங்களில் பயிற்சி பெற்றவர்கள் அல்லர். பெரும்பாலானவர்களுக்குப் பக்தர்கள் வேண்டிச் செய்யும் அர்ச்சனை செய்வதற்குத் தேவையான தோத்திரங்கள் - 108 (நாமாவளிகள்) மட்டுமே தெரிந்துள்ளது. மிகப் பெரிய கோயில்களில் உள்ள அர்ச்சகர்கள்கூட, ஒருசிலருக்கு மட்டுமே ஆகமப் பயிற்சி மற்றும் ஆகமங்கள் பற்றிய முழுமையான அறிவு இருக்கிறது.

(i) மிகப் பெரிய கோயில்களான சென்னைக் கபாலீஸ்வரர் கோயில், வடபழநி முருகன் கோயில், மதுரை மீனாட்சியம்மன் கோயில், திருவண்ணாமலை அருணாசலேஸ்வரர் கோயில், திருப்பரங்குன்றம் முருகன் கோயில், மதுரை அழகர்கோயில் போன்ற பெரிய கோயில்களில் உள்ள அர்ச்சகர்களில் மிகச் சிலரே ஆகம பூசை முறையைக் கற்றுத் தெரிந்துள்ளனர். குறிப்பாகக் கபாலீஸ்வரர் கோயிலில் உள்ள 41 அர்ச்சகர்களில் நான்கு பேருக்கு மட்டுமே அனைத்துப் பூசை முறைகளும் தெரியும். மற்ற 37 அர்ச்சகர்களுக்கும் அஷ்டோத்திரம் போன்ற குறிப்பான சில மந்திரங்களும், நாமாவளிகளும் மட்டுமே தெரியும்.

(ii) மதுரை மீனாட்சியம்மன் கோயிலில் உள்ள 116 அர்ச்சகர்களுள் ஆகமம் பயின்று சான்றிதழ் பெற்றவர்கள் 28 நபர்கள் மட்டுமே. 15 நாள் புத்தொளிப் பயிற்சி பெற்றவர்கள் 22 நபர்கள். மற்ற 66 நபர்கள் ஆகமத்தைத் தந்தை வழி முறைப்படி வழி வழியாகப் பயின்றவர்கள் என்று சொல்லப்படுகிறது. இவர்கள் தம் தந்தையார் பூசை செய்கின்றபோது அவருடன் இருந்து, அவர் செய்கின்ற பூசையைப் பார்த்து அறிந்து கொண்டவர்கள். இதைத்தவிர, இவர்கள் முறைப்படி ஆகம அறிவைப் (அனுஷ்டானம்) பெற்றுள்ளார்கள் என்று முடிவு செய்வதற்குப் போதுமான ஆதாரங்கள் எதுவும் இவர்களிடம் இல்லை.

(iii) பெரும்பாலான மற்றக் கோயில்களிலும் இதே நிலைதான் உள்ளது. திருக்கோயிலில் பணிபுரியும் ஒவ்வொருவரும் தங்களின் பிள்ளைகளுக்கு வழி வழியாகத் தான் சொல்லிக் கொடுத்து வந்துள்ளார்கள். சுமார் 30, 40 ஆண்டுகளுக்கு முன்பு வரை ஆகமங்களைப் பயிற்றுவிப்பதற்கு முறையான பயிற்சி நிலையங்கள் இல்லாததே இதற்குக் காரணமாகும். 30 ஆண்டுகளுக்கு முன்புதான் சில பயிற்சி நிலையங்கள் தனிப்பட்டவர்களின் முயற்சியால் துவக்கப்பட்டன.

(iv) வடபழனி முருகன் கோயிலில் குமார தந்திரமும், காமிச ஆகமமும் பின்பற்றப்படுகிறது. முறைப்படி நியமனம் செய்யப்பட்ட அர்ச்சகர்களுக்கு உதவியாக உள்ளவர்கள் அவர்களின் உறவினர்கள் என்றும், அவர்களோடு பணியாற்றியதால் அஷ்டோத்திரம் தெரிந்து கொண்டார்கள் என்றும், ஆனால் அவர்கள் தெய்வத்திருமேனியைத் தொட்டுப் பூஜிக்க மாட்டார்கள் என்றும் சொல்லப்படுகிறது.

தற்காலிக அர்ச்சகர்கள்

வடபழனி திருக்கோயிலில் பக்தர்கள் அதிகமாக வருகின்ற காரணத்தால், அர்ச்சகர்கள் தேவை மிகுதியை சமாளித்திட, அர்ச்சகர்களாகக் கோயில் மூலம் முறைப்படி நியமிக்கப்பட்டவர்கள், அவர்களுக்குத் தெரிந்த அவர்களின் உறவினர் பலரை அழைத்து வந்து அர்ச்சகராகப் பணியாற்ற வைத்துள்ளனர். இவர்கள் நாள் ஒன்றுக்கு ரூ.2/- கட்டணமாகக் கோயிலுக்குச் செலுத்தி, கோயில் உள்ளே சென்று அர்ச்சனை செய்து முருகனை ஆராதித்து வருகிறார்கள். இவ்வாறு ரூ.2/- கோயிலுக்குக் கட்டணமாகச் செலுத்தி விட்டு அர்ச்சனை செய்பவர்கள் அனைவரும் ஆகம விதிகள் தெரிந்தவர்கள் அல்லர். அஷ்டோத்திரம் என்று சொல்லப்படுகின்ற 108 நாமாவளிகள் மட்டுமே கற்றிருக்கிறவர்கள் (அதிலும் சிலருக்கு 108 நாமாவளிகளும் முழுமையாகத் தெரியவில்லை) கோயிலில் பூசை செய்து வருகிறார்கள். இங்குள்ள அர்ச்சகர்களில் சிலரே ஆகமம் படித்தவர்கள்; பலர் ஆகமத்தைப் பாடசாலையில் படிக்காமல் நேரடிப் பயிற்சி மூலம்தான் அறிந்தவர்கள்.

இவர்களும், தெய்வத் திருமேனிகளைத் தொட்டுத்தான் பூசை செய்து வருகிறார்கள். முறைப்படி பணி நியமனம் பெற்றவரின் உறவினர் என்ற ஒரே காரணத்தாலும், தனக்கு அர்ச்சனை முறை தெரியும் என்ற வாக்குமூல அடிப்படையிலுந்தான், இத்தகைய தற்காலிக அர்ச்சகர்கள் கோயில் கருவறைக்குள் சென்று பூசை செய்து வருகிறார்கள். இதுதான் இன்று நடைமுறையில் உள்ளது.

வைணவக் கோயில்களில் பணிபுரியும் அர்ச்சகர்களிலும் ஆகமங்களைக் கற்றறிந்தவர் மிகச் சிலரே. பெரும்பாலானோர் 'தந்தை வழி' என்று சொல்லப்படும் வகையிலேயே செய்முறைகளைத் தெரிந்து கொண்டு நாமாவளிகளை மட்டும் அறிந்தவர்களாக உள்ளனர்.

XII. தற்போதைய நிலை ஆகம மீறல் இல்லை:

சேஷம்மாள் வழக்கில் உச்ச நீதிமன்றம் “ஆகம விதிமுறைகள் மீறப்பட்டாலோ அல்லது மாற்றப்பட்டாலோ விக்கிரகங்களுக்குத் தீட்டுப்பட்டுவிடுகிறது என்று ஆகமங்கள் விளக்குகின்றன. கோயிலில் உள்ள விக்கிரகங்கள் மாசுபடுத்தப்பட்டாலோ அல்லது தீட்டுப்பட்டுவிட்டாலோ அதனுடைய தெய்வீகத் தன்மை குறைந்துவிடும் அல்லது அழிந்துவிடும் என்பது இந்து சமயக் கோட்பாடாகும். இந்த விக்கிரகங்கள் மீண்டும் தெய்வத் தன்மை பெறுவதற்கு அதற்குரிய பரிசாரம் அல்லது பிராயச்சித்த பூசை செய்யப்பட வேண்டும். வழிபாட்டினரால் இதற்கு அதிகம் முக்கியத்துவம் கொடுக்கப்படுகிறது” என்று கூறியுள்ளது. ஆனால் மேலே குறிப்பிட்டுள்ளபடி பல கோயில்களில் தற்காலிகமாக பூசை செய்பவர்கள் கூட தெய்வத் திருமேனிகளைத் தொட்டுத் தான் பூசை செய்கிறார்கள். இத்தகைய செயல் ஆகமத்திற்கு முரணானது என்றோ, இதனால் தெய்வத் திருமேனிகள் மாசு பட்டு விட்டது என்றோ யாரும் சொன்னதுமில்லை; சொல்வதுமில்லை.

தற்போது கோயில்களில் பணிபுரியும் அர்ச்சகர்கள் எந்த அளவுக்குக் கற்றுத் தேர்ந்துள்ளனரோ அல்லது தெரிந்து கொண்டுள்ளனரோ, அந்த அளவுக்குக் குறையாமல் ஆகம அனுஷ்டானங்களையும், கோயில் நடைமுறைகளையும் கற்றவர்களையும், போதிய பயிற்சி பெற்றவர்களையும் இனி ஏற்படும் காலியிடங்களில் அர்ச்சகர்களாக நியமித்தால், ஆகமம் தெரியாதவர்கள் நியமிக்கப்படுகிறார்கள் என்றோ, ஆகமம் மீறப்படுகிறது என்றோ யாரும் குறையாகச் சொல்ல இயலாது.

XIII. குறைந்தபட்ச பயிற்சிக் காலமே போதுமானது

சென்னையில் குறைந்தபட்சத் தேவையின் அடிப்படையில், திருக்கோயிலில் தினசரி பூசைகளுக்குத் தேவையானவற்றை மட்டும் கற்பித்துவரும் ஒரு பயிற்சி நிலையத்தைப் பற்றி இங்குக் குறிப்பிடுவது பொருத்தமானதாகும். திருக்கோயில்களில் அர்ச்சகராகப் பணி புரிவதற்கு ஆகமங்களிலும், வேதங்களிலும் குறைந்தபட்சம் நான்கைந்தாண்டுகள் பயிற்சி பெற வேண்டுமென்பதை ஒரு சாரார் வலியுறுத்தும் நிலையில், சென்னை, அரும்பாக்கத்தில் அமைந்துள்ள ஸ்ரீ ஹரிமடத்தின் நிறுவனர் திரு. உ.வே. வாசு நம்பிள்ளை ராமானுஜாச்சாரியார், வைணவத் திருக்கோயில்களில் அர்ச்சகராவதற்குத் தேவையான பயிற்சியை ஜாதி பேதமின்றி அனைவருக்கும் வழங்குகின்ற வகையில் ஒரு பயிற்சி பள்ளியை நடத்தி வருகிறார். “பிரம்மஞானம் உடையவனே பிராமணன்; பிராமணன் என்பது மனிதனின் குணமே தவிர சாதி அல்ல” என்ற பவிஷ்ய புராணத்தின் கருத்தை ஒட்டி இவர் அனைவருக்கும் அர்ச்சகர் பயிற்சியை அளித்து வருகிறார். பரம்பரை வழியில் வருபவர்கள் மட்டுமே அர்ச்சகராகலாம் என்ற வாதத்தை வைத்து, அத்தகையோர் இல்லாமையால் கோயிலை இழுத்து மூடுவதை விட, விரும்பி வருகிற அனைவருக்கும் சாதி வேறுபாடு பார்க்காமல் உரிய பயிற்சியைக் கொடுத்து இறைவனுக்கு

முழுமையான பூசைகளை நடத்தித் தருவதே சாலச் சிறந்தது என்பது இவரது கருத்து. இவர் வைணவத் திருக்கோயில்களில் நியமிக்கப்பட்ட பூசைக்குத் தேவையான நடைமுறைகளை உள்ளடக்கி ஒருமாதத்திற்கான ஒரு பாடத் திட்டத்தை வகுத்து அதன்படி பயிற்சி அளித்து வருகிறார். மந்திரங்கள் சமஸ்கிருத மொழியிலும், நடைமுறைகளைத் தமிழ் மொழியிலும் கலந்து இவர் அளிக்கும் பயிற்சி பற்றி “இந்தியா டுடே” பத்திரிக்கையிலும் எழுதப்பட்டுள்ளது.

XIV. ஆய்வின் சாரம்

1. தமிழகத்தில் உள்ள திருக்கோயில்களில் பூசைகள் அனைத்தும் ஆகம முறைப்படி நடைபெறவில்லை. தேவை மற்றும் சூழ்நிலைக்கேற்ப பூசை முறைகள் மாற்றம் அடைந்துள்ளன.
2. கோயில்களில் பணிபுரியும் அர்ச்சகர்களில் பெரும்பாலானோர் ஆகமம் மற்றும் வேதத்தின் முறைப்படியான முழுமையான கல்வியையும் பயிற்சியையும் பெற்றிருக்கவில்லை.
3. காலபூசை, திருவிழாக்கள் முதலியவற்றில் சில பெரிய கோயில்களில் ஆகம முறைகள் பெரும்பாலும் பின்பற்றப்பட்டாலும், பெரும்பாலான பிற கோயில்களில் இவை மிகச் சருக்கமான முறையிலேயே நடத்தப்படுகின்றன.
4. சிறிய, நடுத்தரக் கோயில்களில் திருவிழாக் காலங்களில் மட்டும் ஓரளவுக்கு ஆகமப்படி பூசை நடைபெறுகிறது.
5. கோயில்களில் நடைபெறும் தனி நபர் சார்பான அர்ச்சனைகள் ஆகமப்படியானவை அல்ல.
6. தனியார் அமைப்புகள் நடத்தும் அர்ச்சகர் பயிற்சிப் பள்ளிகளில் உள்ள பாடத் திட்டத்தின் அளவுக்கும், திருக்கோயில்களில் நடைபெறும் நித்திய பூசை அர்ச்சனை முதலியவற்றின் அளவுக்கும் தொடர்பில்லை.
7. அர்ச்சகராக நியமிக்கப்படுபவருக்கு, நடைமுறையில் தினசரி செய்யப்படுகின்ற பூசைக்குத் தேவையான கலோகங்கள் மற்றும் நாமாவளிகள், தினசரி கால பூசைகளுக்குத் தேவையான அந்தந்தக் கோயில்களில் நடைமுறையில் உள்ள பழக்க வழக்கங்கள் ஆகியவை மட்டுமே தெரிந்தால் போதுமானது.
8. கோயில்களில் பூசை/அர்ச்சனைகள் செய்திட ஐந்து அல்லது நான்கு ஆண்டு கால பயிற்சிப் பாடத் திட்டம் தேவையில்லை.
9. ஆனால் கோயில் திருக்குட நன்னீராட்டு விழா, மிகப் பெரிய சடங்குகள், வாழ்வியல் சடங்குகள் போன்றவற்றுக்கு 3 ஆண்டு பயிற்சிப் பாடத் திட்டம் போதுமானது.
10. பாடசாலைகளில் கற்றுத் தருவது மட்டுமின்றி, நடைமுறைப் பயிற்சியும் அர்ச்சகர் பயிற்சியாளர்களுக்கு முக்கியமானது.

XV. ஆகமங்களைத் தமிழ்ப்படுத்துதல்

பாடத்திட்டம் வகுக்கும்போது முதலில் எழும் வினா, பயிற்றுமொழி எதுவாக இருக்க வேண்டும் என்பது தான். தற்போது பல தனியார் அமைப்புகள் நடத்தும் பயிற்சி நிலையங்களில் சமஸ்கிருத வழி பயிற்சி அளிக்கப்படுகின்றன. பூசை செய்கின்றபோது சமஸ்கிருதத்தில் உள்ள ஸ்லோகங்களைச் சொல்பவர்களிலேயே பலருக்கு அதன் பொருள் என்ன என்று தெரியாது; மனப்பாடம் செய்ததைத் திரும்பச் சொல்கிறார்களே அன்றி, அதன் பொருள் தெரிந்து அவர்கள் உச்சரிப்பது இல்லை. கிரந்தத்தில் உள்ள ஆகமங்களையும், வேதங்களையும் படித்து மனப்பாடம் செய்வதற்குத்தான், பயிற்சித் திட்டத்துக்கு நான்கு ஆண்டுகள் தேவைப்படுகிறது. ஆகமங்கள் கோயில் அமைப்பு முதலானவையுடன், கோயில்களின் பூசை நடைமுறைகள், சடங்குகள், திருவிழா, சும்பாபிஷேகம் போன்றவற்றின் நடைமுறைகள் ஆகியவை பற்றித்தான் பெரும்பாலும் விவரிக்கின்றன. உச்சரிக்க வேண்டிய மந்திரங்கள் மிகச் சிலவே. பொருள் தெரியாமல் சமஸ்கிருதத்தில் மனப்பாடம் செய்வதை விட, அவற்றைத் தமிழில் மொழி பெயர்த்து பொருள்படக் கற்பதே எளிது; அதுவே சிறந்ததும் ஆகும். இப்போது வடமொழியில் உள்ள ஆகமங்கள் ஆதியில் இருந்த தமிழ் ஆகமங்களின் மொழி பெயர்ப்பே. எனவே இந்த ஆகம நடைமுறைகளைத் தமிழ்ப்படுத்தி அவற்றை அர்ச்சகர் பயிற்சிக்கான பாடத்திட்டத்தில் சேர்க்கலாம்.

XVI. தமிழில் அர்ச்சனை

தற்போது திருக்கோயில்களில் தனி நபர் அர்ச்சனை முக்கிய இடத்தை வகிக்கின்றது. ஒவ்வொரு பக்தரும் தன் நன்மைக்காகவும், தன் உறவினருடைய நன்மைக்காகவும் அர்ச்சகர் மூலமாக இறைவனிடம் இறைஞ்சிச் சொல்கின்ற வேண்டுகலாக உள்ளது. இது அஷ்டோத்திரம் (108), திரிசதி (300), சகஸ்ரநாமம் (1000) என மூன்று வகையான நாமாவளியாக நடைமுறையில் உள்ளது. முன்பே சொன்னபடி, இந்த அர்ச்சனை முறை ஆகமங்களில் சொல்லப்படவில்லை. ஆனால் கோயில்களில் கால பூசைக்கு அடுத்தபடி இதுவே தற்போது முக்கியமானதாகக் கருதப்படுகிறது. இந்த அர்ச்சனை தொடர்பான நாமாவளிகள் தற்போது பெரும்பாலும் சமஸ்கிருதத்திலேயே சொல்லப்படுகின்றன. இந்த நாமாவளிகள் ஆகமத்திலிருந்து எடுக்கப்பட்டவை அல்ல; வடமொழியில் உள்ள புராணங்களில் இருந்து எடுத்து பயன்படுத்தப்படுகின்றன. ஒரு சிலர் இந்த வடமொழியை நல்ல உச்சரிப்போடு சொன்னாலும், பலர் இவற்றை முழுமையாகச் சொல்லாமலும், பொருளுணர்ந்து சொல்லாமலும், முழு ஈடுபாடு இல்லாமலும் செயல்படுகின்றனர். பக்தர்களின் மேன்மைக்காக,

நன்மைக்காகச் சொல்லப்படும் இந்த வடமொழி நாமாவளிகளைப் புரிந்து கொள்ள முடிவதில்லை. “அர்ச்சகர் ஆவதற்கு சமஸ்கிருத மொழி கண்டிப்பாகத் தெரிய வேண்டுமா என்றால், தேவையில்லை; அவரவர் பாஷையில் அர்ச்சனை செய்யலாம், தமிழில் செய்தால் கடவுளுக்கு ஏற்குமா என்றால், ஏற்கும்” என்று அக்னிஹோத்ரம் தாத்தாச்சாரியார் தெரிவித்தார். காலத்தின் தேவைக்கேற்பவும், இறைவனைப் போற்றும் நாமாவளிகளைக் கேட்டு அனைவருக்கும் பக்தியும், ஈடுபாடும் ஏற்படும் வகையிலும், தமிழிலேயே இந்த அர்ச்சனை நாமாவளிகளைச் சொல்ல வேண்டும் என்று இந்தக் குழு கருதுகிறது.

XVII. தமிழ் அர்ச்சனை பற்றி உச்சநீதிமன்றத் தீர்ப்பு

தமிழில் அர்ச்சனை பற்றி உச்சநீதிமன்றம் 1992 ஆம் ஆண்டு வழங்கிய தீர்ப்பில் பின்வருமாறு கூறியுள்ளது.

“திருக்கோயில்களில் ஆகம முறைப்படியான வழிபாடுகள் சமஸ்கிருத மொழியில் உள்ளன; இவை பாரம்பரியம் மிக்கவையாகும். அதே நேரத்தில் தேவாரம், திருவாசகம் முதலிய விலைமதிப்பற்ற தமிழ் பக்தி இலக்கியங்கள் உள்ளன. வழிபடுவோரின் விருப்பத்திற்கிணங்க இவையும் ஏற்றுக் கொள்ளப்பட்டுள்ளன. இப்படிப்பட்ட தமிழ் வழி அர்ச்சனை முறை பரப்பப்படுவது ஊக்குவிக்கப்பட வேண்டும். பொதுவாக, பாரம்பரியமான ஆகம முறை வழிபாடுகள் பின்பற்றப்பட வேண்டும். எங்கெங்கே தமிழில் அர்ச்சனை செய்வதற்கு அர்ச்சகர்கள் உரிய பயிற்சி பெற்றுள்ளனரோ, எங்கெங்கே தமிழ் அர்ச்சனை வேண்டுமென பக்தர்களிடம் தேவை எழுகிறதோ அங்கெல்லாம் தமிழ் அர்ச்சனைக்கான வசதிகள் செய்து தரப்பட வேண்டும்”.

இந்தக் குழு பார்வையிட்ட புகழ்பெற்ற சில திருக்கோயில்களில் உள்ள அர்ச்சகர்களுக்கு தமிழ் அர்ச்சனை தெரிந்திருக்கவில்லை. ஒரு சில போற்றி வரிகளைச் சொல்வதற்கே மிகவும் சிரமப்பட்டனர். தமிழ் வழி பயிற்சிக்கு போதிய வசதிகள் பரவலாக இந்து சமய அறநிலையத் துறையின் சார்பாகவோ, அல்லது வேறு தனிப்பட்ட அமைப்புகள் சார்பாகவோ செய்து தரப்படாமையே இந்நிலைக்குக் காரணம். பேரூர் ஆதினம் போன்ற திருமடங்கள் தமிழ்வழி பயிற்சியை அளித்து வருகின்றபோதிலும், தற்போது திருக்கோயில்களில் பணிபுரியும் அர்ச்சகர்களோ அல்லது அவர்களின் உறவினர்களோ இங்கு சென்று கற்பதில் ஆர்வம் காட்டுவதில்லை.

இன்றைய சூழ்நிலையில் பேரூர் ஆதினமும், குன்றக்குடி ஆதினமும் வேறு சில அமைப்புகளும் தமிழ்வழி வழிபாட்டையும், பூசைகளையும் ஊக்குவித்து நடத்தி வருகின்றன. செந்தமிழ் வேள்விச் சதுரர் திரு. சத்தியவேல் முருகனார் திருக்குட நன்னீராட்டு விழா, வாழ்வியல் சடங்குகள் போன்ற வைபவங்களைத் தமிழிலேயே நல்ல முறையில் நடத்தி வருகிறார்; ஆர்வமுள்ளவர்களுக்கு கற்றுத் தந்து வருகிறார். இந்தத் தமிழ்வழி அர்ச்சனை/வழிபாட்டு முறை அனைத்துத் திருக்கோயில்களுக்கும் நீட்டிக்கப்பட வேண்டும். இதற்கு ஏதுவாக அர்ச்சகர் பயிற்சி நிலையங்களில் தமிழ்வழி பயிற்சிக்கு ஏற்பாடு செய்ய வேண்டும்.

இதற்கேற்ப, பாடத்திட்டத்தில் தேவாரம், திருவாசகம், திருப்புகழ், நாலாயிர திவ்ய பிரபந்தம், பெரிய புராணம் போன்ற திருமுறைகள், திருக்குறள், திருவருட்பா போன்றவற்றையும் பல்வேறு தெய்வங்களுக்கான போற்றிப் பாடல்களையும் அந்தந்தச் சமயப் பிரிவுக்கேற்ப பாடத்திட்டத்தில் சேர்க்க வேண்டும் என்று இந்தக் குழு கருதுகிறது.

XVIII. பாடத்திட்டமும் பயிற்சிக் காலமும்

(i) தனியார் நடத்தும் பள்ளிகளில் உள்ள பாடத் திட்டம்

தமிழகத்திலுள்ள இந்துக் கோயில்கள் ஆகம விதிமுறைகளின்படி அமைக்கப்பட்டவை என்றும், இக்கோயில்களில் ஆகம விதிகளின்படியே பூசை, உற்சவம் முதலியன நடத்தப்பட வேண்டுமென்றும், இத்தகைய பூசை, உற்சவம் முதலியவற்றை நடத்தும் அர்ச்சகர்கள் ஆகமங்களிலும், வேதங்களிலும் நல்ல புலமை பெற்றவர்களாக இருக்க வேண்டுமென்றும் பொதுவாகக் கருதப்படுகிறது. தற்போது தனியார் அமைப்புகள் நடத்தி வரும் பெரும்பாலான அர்ச்சகர் பயிற்சி நிலையங்களில் இந்தக் கருத்தின் அடிப்படையிலேயே பாடத்திட்டங்கள் வகுக்கப்பட்டுள்ளன.

குறிப்பாக, பிள்ளையார்பட்டியில் நடைபெறும் பாடசாலையில் நான்காண்டு கால பாடத்திட்டத்துடன் பயிற்சி அளிக்கப்படுகிறது. முதலாண்டில், சிவாகமம் மற்றும் புராணத்தில் சில அம்சங்கள், வேதங்களில் சில பகுதிகள், ஜோதிடத்தில் அடிப்படை அறிவு, திருக்குறள் உள்ளிட்ட தமிழ் சமய நூல்கள் சிலவற்றில் பயிற்சி, சைவ சித்தாந்தத்தில் அடிப்படை அறிவு, புராணங்கள் முதலியவை அடங்கிய ஒரு பாடத்திட்டம் வகுக்கப்பட்டுள்ளது.

இரண்டாமாண்டில், சிவாகமத்தில் பூசை முறைகள், ஹோமம் முதலிய சடங்குகள், வேதங்களில் மேலும் சில பகுதிகள், புராணங்கள், தமிழ் சமய நூல்கள், ஜோதிடத்தில் அடுத்த நிலை அறிவு ஆகியவை அடங்கிய பாடத்திட்டம் வகுக்கப்பட்டுள்ளது.

மூன்றாமாண்டில், சிவாகமத்தில் அடுத்த நிலை சடங்கு சம்பிரதாயங்கள், திருக்குடமுழுக்கு நடைமுறைகள், வேதங்களில் மேலும் சில பகுதிகள், சாஸ்திரங்கள், ஜோதிடம், தமிழ் சமய புராணங்கள் முதலிய அடங்கிய பாடத்திட்டமும் உள்ளது.

நான்காவது ஆண்டில், சிவாகமத்தில் மற்ற சடங்குகளும், தீட்சாவிதிகளும், அபிஷேக நடைமுறைகளும், வேதங்களில் மேலும் சில பகுதிகளும், சாத்திரமும் தமிழில் சைவ சித்தாந்தமும், பெரிய புராணமும் அடங்கிய பாடத்திட்டமும் வகுக்கப்பட்டுள்ளது.

திருப்பரங்குன்றத்தில் உள்ள அர்ச்சகர் பயிற்சி நிலையத்திலும் கிட்டத்தட்ட இதே அடிப்படையிலான பாடத்திட்டம் வகுக்கப்பட்டு பயிற்சி அளிக்கப்படுகிறது. திருச்செந்தூர், தருமபுரம் போன்ற இடங்களில் உள்ள பயிற்சி நிலையங்களிலும் ஆகமம், வேதம், புராணம் என்ற ரீதியிலேயே பயிற்சித்திட்டம் நடைமுறையில் உள்ளதைக் காணமுடிந்தது.

(ii). சமஸ்கிருதமும் பாராயணமும்

ஆகமங்களும் வேதங்களும் கிரந்த லிபியில் இருப்பதால் அவற்றைக் கற்பதற்கு அடிப்படையிலான கிரந்தக் கல்வி – அதாவது கிரந்தத்தில் எழுதவும் நல்ல உச்சரிப்புடன் படிக்கவும் இங்குக் கற்றுத் தரப்படுகிறது. பெரும்பாலும் வேதங்களிலிருந்தும், ஆகமங்களிலிருந்தும் சில குறிப்பிட்ட பகுதிகள் நன்கு மனப்பாடம் ஆகும் அளவில் கற்றுத்தரப்படுகின்றன. பயிற்சிக் காலத்தில் பெரும்பாலான நேரம் மனப்பாடம் செய்வதற்கே செலவிடப்படுகிறது. பின்னர் பூசை, சடங்குகள், குடமுழுக்கு போன்ற நிகழ்ச்சிகளின்போது இந்த மந்திரங்களை மனப்பாடமாக, சரளமாக, எவ்வித தடங்கலுமின்றி ஒதி, செயல்பட வேண்டுமென்பதால் இந்த வேத, ஆகம பாராயணம் முக்கியமாகக் கருதப்படுகிறது.

சமஸ்கிருத மொழியில் உள்ள வேத, மந்திர, ஆகம விதிகளைக் கற்று மனதில் பதிய வைக்க வேண்டுமென்பதால் பயிற்சிக்காலம் நான்கு அல்லது ஐந்து ஆண்டுகள் ஆகிறது என்று சொல்லப்படுகிறது. இன்னும் சிலர் இதற்குப் பின்னரும் பல ஆண்டுகள் வேதங்களையும், ஆகமங்களையும் முழுமையாகக் கற்றால்தான் பண்டிதர் என்ற நிலையை அடைய முடியும் என்று கருதுகின்றனர்.

(iii). சமயக் கோட்பாடுகளும் வாழ்வியல் சடங்குகளும்

இது தவிர, சைவ சித்தாந்தக் கோட்பாடுகளையும், வைணவத் தத்துவங்களையும், சாத்திரங்களையும் குறிப்பிட்ட அளவுக்கு பாடத்திட்டத்தில் சேர்க்க வேண்டும்; திருக்கோயிலின் ஆகம முறையிலான அமைப்புகள் போன்றவற்றையும் பாடத்திட்டத்தில் சேர்க்க வேண்டும்.

அடுத்து, புதுமனை புகழிழா, திருமண விழா, பெயர் சூட்டல், தனிப்பட்ட வேண்டுகளின் அடிப்படையிலான சடங்குகள் போன்றவற்றுக்கும் அர்ச்சகர்களின் பணி இன்றைய சூழ்நிலையில் மிக அதிக அளவில் தேவைப்படுகிறது. இதற்கான மந்திரங்கள், நடைமுறைகள் சமஸ்கிருத மொழியில் உள்ளன. இவற்றுள் பெரும்பாலானவை தமிழிலும் உருவாக்கப்பட்டு நெறிப்படுத்தப்பட்டுள்ளன.

வேதங்களின் அதிகாரப்பூர்வமான மொழிப்பெயர்ப்புகள் ஆங்கிலம், ஜெர்மன், பிரஞ்சு ஆகிய மொழிகளில் வந்து விட்டன. தமிழிலும் சில மொழிப்பெயர்ப்பு நூல்கள் ஆங்கிலக் குறிப்புரைகளுடன் வெளிவந்துள்ளன. அல்லூர் விஸ்வநாத சிவாச்சாரியார் அவர்கள் உத்தர காமிகாகமம், உபாகமம் ஆகிய குமார தந்திரம் ஆகிய இரண்டையும் தமிழில் மொழிப்பெயர்த்திட அதை தமிழக அறநிலையத்துறை வெளியிட்டுள்ளது. காமிகாகமமும், காரணாகமமும், அதன் உப நூல்களும், பத்திகளும் தென்னிந்திய அர்ச்சகர் நல சங்கத்தின் மூலம் ஏற்கெனவே வெளியிடப்பட்டுள்ளன.

வேதமாயினும், ஆகமமாயினும் தமிழில் வெளிவந்து விட்ட பிறகு அவற்றை சமஸ்கிருதத்தில் தான் படிக்க வேண்டும் என்ற கட்டாயம் இல்லை. பயிற்சி நிலையங்களில் மொழி என்ற அளவில் சமஸ்கிருதத்தைக் கற்பிக்கலாம். இயன்றவரை தமிழையே வழிபடு மொழியாக முழுமையாகப் பயன்படுத்தினால் நடைமுறைகளைப் பக்தர்கள் அறிந்திட இயலும்.

சோதிடம்

சாதாரண மக்கள் தங்கள் குடும்பத்தில் நல்ல காரியங்களைச் செய்வதற்கு உகந்த நாள் பார்க்க, கோயிலில் உள்ள அர்ச்சகரைத்தான் நாடுகிறார்கள். அந்த அர்ச்சகர்கள் அதற்கான நாள், நேரம் முதலியன பார்த்துச் சொல்ல வேண்டியதாக உள்ளது; இந்த நிகழ்ச்சிகளுக்கான பூசைகளைச் செய்ய வேண்டிய தேவையும் ஏற்படுகிறது. எனவே, அர்ச்சகராகப் பணியில் சேர்பவர்களுக்கு சோதிடத்தில் அடிப்படை விஷயங்கள் கட்டாயம் தெரிந்திருக்க வேண்டும். நாள், நட்சத்திரம், நேரம் ஆகியவற்றைத் தெரிந்து சொல்லும் அளவிற்கு குறைந்தபட்ச சோதிட அறிவு அவர்கள் பெற வேண்டும். எனவே, சோதிடத்தில் அடிப்படை பயிற்சி கொடுக்கப்பட வேண்டும். பாடத்திட்டத்தில் இதற்கான ஒரு பகுதி சேர்க்கப்பட வேண்டும்.

(iv) அடிப்படைப் பாடத் திட்டமும் பயிற்சிக் காலமும்

ஆகமக் கோயில்களில் ஆகமப்படிதான் பூசை நடைபெற வேண்டும், அதற்கு ஆகம, வேதங்களை முறைப்படி கற்றிருக்க வேண்டும் என்று கருதப்படுவதாலேயே இந்தப் பயிற்சி நிலையங்களில் நான்கு அல்லது ஐந்து ஆண்டுகளுக்கு சமஸ்கிருத மொழியிலான பாடத்திட்டங்கள் வகுக்கப்பட்டுள்ளன. அனைவரும் அர்ச்சகராகத் தகுதி பெற வேண்டும் என்ற அரசின் நோக்கம் நிறைவேற வேண்டுமெனில், பயிற்சி நிலையங்களில் தற்போது உள்ள பாடத்திட்டங்கள் பெருமளவில் மாற்றி அமைக்கப்பட வேண்டும் என்று பல சான்றோர்கள் கருத்து தெரிவித்தனர்.

பல்வேறு அம்சங்களைக் கருத்தில் கொண்டு நோக்கும்போது, திருக்கோயில்களில் தினசரி நடைபெறும் பூசை முதலியவற்றுக்கும், சில குறிப்பான வாழ்வியல் சடங்குகளை நடத்துவதற்கும் போதுமான கூறுகளை மட்டும் உள்ளடக்கிய ஓராண்டு கால அடிப்படைப் பயிற்சிக்கான பாடத்திட்டம் ஒன்றையும், விரிவான பூசைகள், சடங்குகள், பெருந் திருவிழாக்கள், சும்பாபிஷேகம் முதலியவற்றுக்குத் தேவையான அம்சங்களை உள்ளடக்கிய மூன்றாண்டு விரிவான பயிற்சிக்கான பாடத்திட்டம் ஒன்றையும் வகுக்கலாம். ஓராண்டு பயிற்சி முடித்தவர்களுக்கு சான்றிதழும், மூன்றாண்டு பயிற்சி முடித்தவர்களுக்கு பட்டமும் வழங்கலாம்.

XIX. பாடத்திட்ட அமைப்பு

மேலே குறிப்பிட்டுள்ளவற்றின் அடிப்படையில், சைவத்துக்கென்றும், வைணவத்துக்கென்றும் தனித்தனியாக இருவேறு பாடத்திட்டங்களை இந்தக் குழு தயாரித்துள்ளது. வைணவத்தில் வைகானஸம், பாஞ்சராத்திரம் என இரு பிரிவுகள் இருப்பதால், வைணவத்துக்கென தயாரிக்கப்பட்டுள்ள பொதுவான பாடத்திட்டத்தையடுத்து வைகானஸத்திற்கெனவும், பாஞ்சராத்திரத்திற்கெனவும் தனித் தனியாக சிறப்புப் பிரிவுகள் தரப்பட்டுள்ளன. பாடத்திட்டங்கள் இவ்வறிக்கையின் இணைப்பில் தரப்பட்டுள்ளன.

வைகானஸ பிரிவைச் சேர்ந்த மாணவர்கள் வைகானஸத்திற்கான பாடங்களையும், பாஞ்சராத்திர பிரிவை சேர்ந்த மாணவர்கள் பாஞ்சராத்திரக்கான பாடங்களையும் தனித்தனியாக கற்கும்வகையில் தனித்தனி வகுப்புகளுக்கும், ஆசிரியர்களுக்கும் இந்த வைணவப் பயிற்சி நிலையங்களில் ஏற்பாடு செய்து தரப்பட வேண்டும்.

இந்தப் பாடத் திட்டப்படி தமிழ்மொழி கற்றல், தமிழ் மொழியிலான பக்தி/நீதி இலக்கியங்களைக் கற்றல், சாத்திர தத்துவ நெறிகளைக் கற்றல், கிரந்த லிபியில் எழுதப் படிக்கும் அளவுக்குப் பயிற்சி பெறுதல் ஆகியவை ஒரு பகுதியாக இருக்கும். இது கட்டாயப் பகுதியாகும்.

ஆகமம், வேதம் ஆகியவற்றில் கூறப்பட்டுள்ள தெய்வ வழிபாடுகள், கோயில் பூசைகள், சடங்குகள், திருவிழாக்கால நடைமுறைகள், கும்பாபிஷேக வழிமுறைகள் ஆகியவற்றைக் கொண்டது இரண்டாவது பகுதியாக இருக்கும். இவை தற்போது கிரந்த லிபியில் உள்ளன. இவற்றுள் சில தமிழ்ப்படுத்தப்பட்டுள்ளன. தெய்வங்கள் மீதான மந்திரங்கள்/நாமாவளிகளைப் பொறுத்தமட்டில் அவற்றுக்கு இணையாக, திருமுறைகளிலும், பிரபந்தங்களிலும், இதர தமிழ் இலக்கியங்களிலும் எண்ணற்ற பக்திப்பாடல்கள் உள்ளன. இவற்றைப் பாடத்திட்டத்தில் சேர்த்துக் கொள்ள வேண்டும்.

அதே சமயம், இன்னும் தமிழ்ப்படுத்தப்படாத, வடமொழியில் உள்ள மற்ற ஆகமங்களையும் தமிழ்ப்படுத்தும் பணி உடனே துவக்கப்பட்டு, விரைவில் முடிக்கப்பட வேண்டும். இப்பணியை இந்து சமய அறநிலைய ஆட்சித்துறை பொறுப்பேற்று நிறைவேற்ற வேண்டும். பயிற்சி பெறும் மாணவர்களின் விருப்பத்துக்கேற்ப இந்தப் பாடங்கள் கிரந்தத்திலோ அல்லது தமிழிலோ கற்பிக்கப்படுவதற்கு ஏற்பாடு செய்து தரப்பட வேண்டும்.

மேலும் திருக்கோயில்களில் தற்போது பணிபுரியும் அர்ச்சகர்கள் சமுதாய கண்ணோட்டத்துடன், பிற உயிர்களிடம் அன்பு செலுத்துதல், மற்றவர்களுக்கு உதவும் மனப்பான்மை போன்ற மனித நேய பண்புகளுடன் திகழும் வகையில் தமிழ்மொழி பாடத்திட்டத்தில் அதற்கேற்ற பாடங்கள் சேர்க்கப்பட வேண்டும் என்றும் இக்குழு கருதுகிறது. சோதிடக் கல்வியும், வாழ்வியல் சடங்குகளும் மூன்றாவது பகுதியாக இருக்கும்.

இணைப்பில் தரப்பட்டுள்ள பாடத் திட்டத்தை அடிப்படையாக வைத்து, அதற்கேற்ப பாடங்களையும், புத்தகங்களையும், செய்முறைப் பயிற்சி விவரங்களையும் ஆணையர் வகுக்க வேண்டும். இதுபற்றி ஆணையருக்குத் தக்க ஆலோசனைகளை அவ்வப்போது வழங்குவதற்காக, ஆகம சாஸ்திரங்கள், தேவாரத் திருமுறைகள் முதலிய சைவ சமய நூல்கள், நாலாயிர திவ்ய பிரபந்தம் முதலிய வைணவ சமய நூல்கள், பிற சாத்திரங்கள் ஆகியவற்றில் தோய்ந்த சான்றோர் அடங்கிய குழு ஒன்றை அமைக்கலாம்.

XX. அர்ச்சகர் வகைகள்

சைவக் கோயில்களில் உள்ள அர்ச்சகர்களை அர்ச்சகர், குருக்கள், முதுநிலை குருக்கள் என்று மூன்று வகையாக இருக்கலாம். வைணவக் கோயில்களில் உள்ள அர்ச்சகர்களைப் பால பட்டர், பட்டர், பட்டாச்சார்யர் என மூன்று வகையாக இருக்கலாம்.

ஓராண்டு பயிற்சி பெற்று சான்றிதழ் பெற்றவர்கள் அர்ச்சகர்கள்/பால பட்டர் என்ற முறையில் எல்லாத்திருக்கோயில்களிலும் நியமிக்கப்படலாம். இவர்கள் பெரிய திருக்கோயிலிலும், ஒன்றுக்கும் மேற்பட்ட சன்னதிகள் உள்ள இதரத் திருக்கோயில்களிலும் அர்ச்சகர்களாக/பால பட்டர்களாகப் பணிபுரியலாம். இவர்கள் இத்திருக்கோயில்களில் ஏற்கெனவே உள்ள ஆச்சாரியர், குருக்கள்/பட்டர், பட்டாச்சார்யர் ஆகியோரின் கீழ் அவர்களின் வழிகாட்டுதலுக்குட்பட்டு பணிபுரிய வேண்டும். ஒரு சன்னதி மட்டுமே உள்ள அனைத்து சிறிய கோயில்களிலும் இவர்கள் எல்லா நித்திய பூசை பணிகளையும் செய்கின்ற அர்ச்சகர்களாகச் செயல்படலாம்.

மூன்றாண்டு பயிற்சி பெற்று பட்டம் பெற்றவர்கள் குருக்கள்/பட்டர் என்ற முறையில் பணி நியமனம் செய்யப்படலாம். இவர்கள் திருக்கோயில் தொடர்பான எல்லாவிதமான பூசைகள், உற்சவங்கள், சடங்குகள், குடமுழுக்கு போன்ற வைபவங்கள் ஆகியவற்றைச் செய்யத் தகுதி பெற்றவர் ஆவர். ஆனால் ஏற்கெனவே நீண்டகாலமாக இத்திருக்கோயில்களில் இத்தகைய பணிகளை ஆற்றும் முதுநிலை குருக்களின்/ பட்டாச்சார்யாரின் கீழ் அவர்களின் வழிகாட்டுதலுக்குட்பட்டு நடக்க வேண்டுமென்ற அடிப்படையில் தான் இவர்கள் பணி நியமனம் செய்யப்பட வேண்டும்.

முதுநிலை குருக்கள்/பட்டாச்சார்யார் என்பது அனுபவத்தின் அடிப்படையிலும், முதுநிலை வரிசைப்படியும், பதவி உயர்வு மூலமாக அளிக்கப்படும் பதவியாகும். இவர்கள் திருக்கோயில் தொடர்பான ஆகம, வேத நெறிமுறைகள், தமிழ் வேதங்கள், பஞ்ச புராணங்கள் ஆகியவற்றில் புலமை ஆகிய அனைத்தையும் தெரிந்தவர்கள் என்ற தகுதியை இதனால் பெறுகிறார்கள்.

பயிற்சி நிலையங்களில் சேர்த்துக் கொள்ளப்படும் எல்லா மாணாக்கர்களும் சிவ தீட்சை அல்லது வைணவ தீட்சை பெற்றிருக்க வேண்டுமென்பது அவசியம். இதற்கான ஏற்பாட்டை, அதாவது பயிற்சியில் சேர்த்துக் கொள்ள தகுதி பெறும் ஒவ்வொரு மாணாக்கர்களுக்கும் சிவதீட்சை அல்லது வைணவ தீட்சை முறைப்படி அளிப்பது அந்தந்தப் பயிற்சி நிலையத்தின் பொறுப்பாகும். இதை ஆணையர் மேற்பார்வையிட வேண்டும். இந்த மாணாக்கர்கள் புலால் உண்ணாதவர்களாகவும், மது அருந்துதல் போன்ற தீய பழக்கங்கள் இல்லாதவர்களாகவும், பயிற்சிக் காலத்தில் எளிய வெள்ளூடையை அல்லது சீருடையை அணிபவர்களாகவும் இருத்தல் வேண்டும். இவ்வகையில் பயிற்சியாளருக்கு கோலமும், சீலமும் முக்கியமானவைகளாகச் செயல்படுத்தப்பட வேண்டும்.

XXI. பயிற்சி நிலையங்களின் நிர்வாக அமைப்பு

நிர்வாக அமைப்பு

பயிற்சி நிலையங்களை அதனதன் அருகே உள்ள நிதி வசதி பெற்ற திருக்கோயிலின் நிர்வாகக் கட்டுப்பாட்டில் கொண்டு வரலாம். அனைத்துப் பயிற்சி நிலையங்களையும் ஒருங்கிணைத்து ஆணையர் தலைமையில் ஒரு மேலாண்மைக் குழு ஏற்படுத்தலாம். இந்த மேலாண்மைக் குழுவில் பயிற்சி நிலையங்களின் முதல்வர்கள் சார்பில் இருவரும், மண்டல இணை ஆணையர்கள் சார்பில் இருவரும், தனியார் பயிற்சி நிலையங்கள் சார்பாக இருவரும், சமயச் சான்றோர்கள் ஐவரும், உறுப்பினர்களாக இருக்கலாம். ஆணையர் அலுவலகத்திலுள்ள இணை ஆணையர் (திருப்பணி), இக்குழுவின் உறுப்பினர்\செயலாளராக இருக்கலாம்.

மூன்றாண்டு பயிற்சி பெற்று பட்டம் பெற்றவர்கள் குருக்கள்/பட்டர் என்ற முறையில் பணி நியமனம் செய்யப்படலாம். இவர்கள், ஏற்கெனவே நீண்டகாலமாக திருக்கோயில்களில் இத்தகைய பணிகளை ஆற்றும் முதுநிலை குருக்கள்/பட்டாச்சாரியார் ஆகியோரின் கீழ் அவர்களின் வழிகாட்டுதலுக்குட்பட்டுப் பணிபுரிய வேண்டும்.

ஒவ்வொரு பயிற்சி நிலையமும் ஒரு சிறு நிர்வாகக் குழுவின் பொறுப்பில் செயல்படலாம். இக்குழுவின் தலைவராக மண்டல இணை ஆணையரும், உறுப்பினர்களாக பயிற்சி நிலைய முதல்வரும், பொறுப்பேற்று நடத்தும் திருக்கோயில் செயல் அலுவலரும் இருக்கலாம்.

இந்தப் பயிற்சி நிலையங்களின் தொடர் மற்றும் தொடராச் செலவினங்களுக்கு அரசு ஆண்டுதோறும் போதிய அளவு நிதி வழங்க வேண்டும். குறிப்பாக பயிற்சி நிலையக் கட்டடம், பாடப் புத்தகங்கள், ஆசிரியர்களுக்கான சம்பளம், பயிற்சியாளர்களுக்கான உதவித்தொகை, உணவுச் செலவு, போன்றவற்றிற்கான செலவினத்திற்கு அரசு நிதி உதவி அளிக்க ஏற்பாடு செய்ய வேண்டும்.

ஆசிரியர்களின் தகுதி நிலை

பயிற்சி நிலையங்களின் தலைமை ஆசிரியர்கள், மற்றும் பயிற்சியளிக்கும் ஆசிரியர்களைத் தேர்வு செய்வதில் அனுபவத்திற்கு முதலிடம் கொடுத்து செயல்பட்டால்தான் போதிய ஆசிரியர்களைப் பெற முடியும். அவர்களின் கல்வித் தகுதியை முக்கியமாகக் கருத வேண்டியதில்லை. ஏனெனில் இத்தகைய பாடசாலைகளே கடந்த சில ஆண்டுகளாகத்தான் பரவலாக இயங்கி வருகின்றன என்பதால், பாடசாலைகளில் படித்து சான்றிதழ் பெற்ற ஆசிரியர்கள் போதிய அளவில் கிடைக்க மாட்டார்கள்.

அதேபோல சமயக் கல்வியையும் சேர்ந்து பெற்ற தமிழ்ப் பட்டதாரிகள் போதிய அளவில் உடனே கிடைப்பதும் இயலாத ஒன்று. எனவே நீண்ட அனுபவமும், பயிற்சியும், அறிவும் பெற்றவர்களைத் தேர்வு செய்து அவர்களை இப்பயிற்சி நிலையங்களில் ஆசிரியராக நியமிக்கலாம். ஒவ்வொரு பயிற்சி நிலையத்திலும் சமயத் தமிழ் இலக்கியங்களிலும், சமய தத்துவ சாத்திரங்களிலும் நல்ல அறிவும், பயிற்சியும் பெற்ற இருவர் அல்லது மூவர் கட்டாயம் ஆசிரியராக அமர்த்தப்பட வேண்டும். இதில் தமிழ் வழியில் தேர்ச்சியும் அனுபவமும் பெற்றவர்களுக்கு முன்னுரிமை அளிக்கலாம்.

ஆசிரியர்களின் ஊதியம்

ஆசிரியர்களுக்கு குறைந்தபட்சம் பட்டதாரி ஆசிரியர்களுக்கு நிகரான ஊதியத்தை அளித்தால்தான் நன்கு தேர்ச்சி பெற்றவர்கள், இந்த ஆசிரியப் பணியைச் செய்ய முன்வருவார்கள். பயிற்சி நிலைய முதல்வருக்கு மேல்நிலைப் பள்ளியின் தலைமை ஆசிரியருக்கான ஊதிய விகிதம் தரப்படலாம். ஏனைய ஆசிரியர்களுக்கு பட்டதாரி ஆசிரியர்களுக்கு அளிக்கப்படும் ஊதியம் தரப்படலாம்.

XXII. வகுப்பு வாரி ஒதுக்கீடு

தமிழக அரசின் கொள்கைப்படி அர்ச்சகர் பயிற்சி நிலையங்களில் மாணாக்கர்களுக்கு இட ஒதுக்கீடு செய்யப்பட வேண்டும். முந்தைய பக்கங்களில் விவரித்துள்ளவற்றைப் பார்க்கும் போது, அர்ச்சகர் பயிற்சியில் தமிழ்வழி பயிற்சி முறையை அதிகரித்து, அவ்வாறு பயிற்சி பெற்றவர்களுக்கு ஆங்காங்கே திருக்கோயில்களில் உள்ள காலியிடங்களில் பணி நியமனம் வழங்கிய பின்பு தான், பிற்படுத்தப்பட்ட, மிகவும் பிற்படுத்தப்பட்ட, தாழ்த்தப்பட்ட பிரிவினரைச் சேர்ந்தவர்கள் இந்தப் பயிற்சியில் சேர்வதற்கு அதிக அளவில் ஆர்வம் காட்டுவர். எனவே, துவக்கக் காலத்தில் பிற்படுத்தப்பட்ட, மிகவும் பிற்படுத்தப்பட்ட, தாழ்த்தப்பட்டோருக்கான ஒதுக்கீடு முழுமையாக நிரப்பப்படாமல் போவதற்கான வாய்ப்பு உண்டு. அத்தகைய நிலை ஏற்படுமானால், அந்த இடங்களை நிரப்பாமல் விட்டுவிடலாம். அவ்வாறு காலியாக விடப்பட்ட இடங்களைத் தொடர்ந்து வரும் ஆண்டில் நிரப்ப வேண்டியதில்லை.

XXIII. தனியார் பயிற்சி நிலையங்கள்

(1) பிள்ளையார்பட்டி, திருப்பரங்குன்றம், பேரூர், தருமபுரம் மற்றும் சில இடங்களில் நடைபெற்று வரும் அர்ச்சகர் பயிற்சி நிலையங்கள் நல்ல முறையில் இயங்கி வருகின்றன. தனியார் பயிற்சி நிலையங்களின் பட்டியல் இணைப்பில் தரப்படுகிறது.

வருங்காலத்தில் இடவசதி, ஆசிரியர்களின் எண்ணிக்கை, தமிழ்வுழி அர்ச்சனை, தமிழ் சமய இலக்கியங்களில் பயிற்சி அளித்தல் ஆகியவற்றைக் கருத்தில் கொண்டு தனியார் பயிற்சி நிலையங்களுக்கு அங்கீகாரம் மேலாண்மைக் குழுவின் பரிந்துரையின்படி ஆணையரால் வழங்கப்படலாம். அரசு அறிவிக்கும் பாடத் திட்டத்தைப் பெரும்பாலான அளவில் ஏற்று செயல்படுத்தும் தனியார் பயிற்சி நிலையங்களுக்கு மாணவர்களின் எண்ணிக்கை அடிப்படையில் ஆணையர் பொதுநலநிதியிலிருந்து உதவித் தொகை வழங்கலாம்.

(2) ஏற்கெனவே சான்றிதழ்கள் பெற்றவர்கள்

- இக்குழுவினால் அங்கீகரிக்கப்படும் பயிற்சி நிலையங்களில் ஏற்கெனவே 3 ஆண்டுகளும் அதற்கு மேலும் பயிற்சி பெற்று சான்றிதழ்கள் வழங்கப்பட்டவர்களை அச்சான்றிதழ்களின் அடிப்படையில் திருக்கோயிலில் அர்ச்சகராக நியமிக்கலாம்.
- மூன்று ஆண்டுகளுக்கும் குறைவாகவும் 6 மாதங்களுக்கு அதிகமாகவும் பயிற்சி பெற்று சான்றிதழ்கள் வழங்கப்பட்டவர்கள் இவ்வறிக்கையில் கண்டுள்ள புத்தொளிப் பயிற்சியில் சேர்ந்து பயிற்சி பெற்று சான்றிதழ் பெற்றால் அவர்களையும் அர்ச்சகர்களாக நியமிக்கலாம்.
- ஆறு மாதங்களுக்கும் குறைவாகப் பயிற்சி பெற்றவர்களும், தந்தையார் வழி கற்றவர்கள் என்ற சான்றிதழ்கள் உடையவர்களும் இக்குழு பரிந்துரைக்கும் திட்டத்தில் சேர்ந்து பயிற்சி பெற்று, சான்றிதழ்பெற்றால் மட்டுமே அர்ச்சகர்களாகப் பணியில் அமர்த்தப்படலாம்.

XXIV. பாடத் திட்டமும், தேர்வுகளும்

அரசு அறிவிக்கும் பாடத்திட்டத்தையொட்டி, மேலாண்மைக் குழு சைவ, வைணவ பிரிவுகளுக்குத் தனித்தனியாக விரிவான பாடத்திட்டத்தையும், அதற்கேற்ற பாடப்புத்தகங்களையும், தேர்வுத் திட்டத்தையும் வகுத்து அறிவிக்க வேண்டும். ஆணையரால் ஆண்டுதோறும் ஓராண்டுக்கான சான்றிதழ் தேர்வும், மூன்றாண்டுகளுக்கான, ஒவ்வொரு ஆண்டுக்குமான பட்டத்தேர்வும் நடத்தப்படலாம். இத்தேர்வில் இந்து சமய அறநிலையத் துறை துவக்கி நடத்த இருக்கும் பயிற்சி நிலையங்கள் மட்டுமின்றி, ஆணையரால் அங்கீகரிக்கப்படும் தனியார் பயிற்சி நிலையங்களில் பயிலும் மாணாக்கர்களும் கலந்து கொள்ளலாம்.

தேர்ச்சி பெற்றவர்களுக்கு ஆணையரால் சான்றிதழும், பட்டமும் வழங்கப்படலாம். ஓராண்டு பயிற்சி முடிந்தவருக்கு திருக்கோயில் அர்ச்சகர் பயிற்சிச் சான்றிதழ்/திருக்கோயில் பாலபட்டர் பயிற்சிச் சான்றிதழ் எனவும், மூன்றாண்டு பயிற்சி முடிந்தவருக்கு திருக்கோயில் குருக்கள் பயிற்சிப் பட்டம்/திருக்கோயில் பட்டர் பயிற்சிப் பட்டம் எனவும் வழங்கலாம்.

XXV. பயிற்சியாளர்களுக்கு உதவித்தொகை

அனைவரும் அர்ச்சகராகலாம் என்ற அரசாணையைச் செயல்படுத்தும் போது பிற்படுத்தப்பட்ட/மிகவும் பிற்படுத்தப்பட்ட/தாழ்த்தப்பட்ட பிரிவினரிலிருந்து பதினான்கு வயதிற்கும், இருபத்தி நான்கு வயதிற்கும் இடைப்பட்ட இளைஞர்களை இப்பயிற்சிக்கு ஈர்ப்பது துவக்கக் காலத்தில் மிகவும் சிரமமானதாக இருக்கலாம். பள்ளிக் கல்வி முடிந்த பின்பு இயல்பாகவே மேல்நிலைப் பள்ளிக் கல்வி மற்றும் உயர்கல்வி ஆகியவற்றை முடித்து பட்டதாரியாகி அரசு, அரசு சார்ந்த அல்லது தனியார் நிறுவனங்களில் பணிகளில் சேர வேண்டுமென்பதே பொதுவாக இளைஞர்களின் எதிர்பார்ப்பும், அவர்களைப் பெற்றவர்களின் கனவுமாக உள்ளது. அர்ச்சகர் பயிற்சி முடிந்த பின்பு திருக்கோயில்களில் உறுதியாக வேலை கிடைக்கும் என்ற நிலை உருவான பின்னர்தான் பிற்படுத்தப்பட்ட / மிகவும் பிற்படுத்தப்பட்ட/ தாழ்த்தப்பட்ட பிரிவினர் அதிக அளவில் இப்பயிற்சியில் சேர ஆர்வம் காட்டுவர். எனவே மாணாக்கர்களை ஈர்க்கும் வகையில் இந்தப் பயிற்சியில் சேரும் அனைவருக்கும் இலவசமாக உணவும், சீருடையும், உறைவிடமும் தருவது மட்டுமின்றி பயிற்சி காலத்தில் உதவித் தொகையாக மாதம் ரூ. 500/- வழங்கலாம் என்று இக்குழு கருதுகிறது.

XXVI. செய்முறைப் பயிற்சி

எவ்வளவு கற்றாலும் அது செய்முறைப் பயிற்சிக்கு ஈடாகாது என்பதைக் கருத்தில் கொண்டு, பயிற்சியாளர்களுக்கு செய்முறைப் பயிற்சியைக் கட்டாயமாக்க வேண்டும் என்று இக்குழு கருதுகிறது. ஓராண்டு பயிற்சி பெறுபவர்களுக்கு ஆண்டின் இறுதியில் இரண்டு மாத கால செய்முறைப் பயிற்சியும், மூன்றாண்டு பயிற்சி பெறுபவர்களுக்கு முதல் இரண்டு ஆண்டுகளில் ஒவ்வொரு ஆண்டு இறுதியிலும் இரண்டு மாத கால செய்முறை பயிற்சியும், மூன்றாம் ஆண்டின் இறுதியில் மூன்று மாத கால செய்முறைப் பயிற்சியும் அளிக்கப்பட வேண்டும் என்றும் இக்குழு கருதுகிறது.

XXVII. புத்தொளிப் பயிற்சி

தமிழகத் திருக்கோயில்களில் தற்போது பணிபுரியும் அர்ச்சகர்களின் பெரும்பாலானவர்களுக்கு ஆகமங்களிலும், திருக்கோயில் நடைமுறைகளிலும் போதிய கற்றறிவு இல்லை என்பது ஆய்வில் தெரிய வந்தது. அவ்வாறு போதிய கற்றறிவு இல்லாதவர்கள் அனைவருக்கும் ஒரு சிறப்பு புத்தொளிப் பயிற்சியை அளிக்க வேண்டும் என்று இக்குழு கருதுகிறது.

தனியார் பயிற்சி நிலையங்களில் 6 மாதங்களுக்கு மேலும் 3 ஆண்டுகளுக்குக் குறைவாகவும் பயிற்சி பெற்றுச் சான்றிதழ் பெற்றவர்களை இப்புத்தொளிப் பயிற்சியில் சேர்க்கலாம்.

தற்போது திருக்கோயில்களில் பணிபுரியும் அர்ச்சகர்கள் எந்தச் சான்றிதழும் பெறவில்லை என்ற காரணத்தினால் பணியிலிருந்து நீக்கப்படக்கூடாது. அத்தகையோர் இணைப்பில் கண்டுள்ள புத்தொளிப் பயிற்சித் திட்டத்தில் சேர்ந்து, பயிற்சிச் சான்றிதழ் பெற்றால் போதுமானது.

ஆகம நடைமுறைகள், தேவார திருமுறைகள், தமிழ் சமய இலக்கியங்கள், சமய தத்துவங்கள் சாத்திரங்கள் ஆகியவற்றில் அடிப்படை அறிவை இவர்கள் பெறும்வகையில் இந்தப் புத்தொளிப் பயிற்சித் திட்டம் வகுக்கப்பட வேண்டும் என்று இந்தக் குழு கருதுகிறது. இந்த அறிக்கையில் பரிந்துரைக்கப்பட்டுள்ள ஓராண்டுக்கால பயிற்சி பாடத்திட்டத்தை அடிப்படையாகக் கொண்டு, தேவைக்கேற்ப சுருக்கி ஓர் உரிய பாடத்திட்டம் வகுக்கப்பட்டு இணைப்பில் தரப்பட்டுள்ளது. இந்தப் புத்தொளிப் பயிற்சித் திட்டம் இரண்டு மாத கால அளவுடையதாக இருக்கலாம் என்றும், இந்தப் பயிற்சியை அந்தந்த மாவட்டங்களில் உள்ள பெரிய திருக்கோயில்களில் அளிப்பதற்கு உரிய ஏற்பாடுகளை இந்து சமய அறநிலையத்துறை ஆணையாளர் செய்யலாம் என்றும் இந்தக் குழு கருதுகிறது.

XXVIII. பயிற்சிக்கான வயது வரம்பு

அர்ச்சகராக நியமிக்கப்படுவதற்குத் தேவையான நடைமுறைகள்,

மந்திரங்கள் ஆகியவற்றைப் பயிற்றுவிப்பதற்கு அமைக்கப்படவிருக்கின்ற பயிற்சி நிலையங்களில் சேருவதற்கான குறைந்த பட்ச வயது குறித்து தற்போது நடைபெற்று வருகின்ற வேத ஆகம பயிற்சி நிலையங்களில் உள்ள நடைமுறைகள் குறித்து தருமபுரம், திருவாவடுதுறை, திருப்பனந்தாள், பொம்மபுரம் ஆகிய திருமடங்களின் ஆதினகர்த்தர்களிடம் கலந்தாலோசிக்கப்பட்டது. திருப்பனந்தாள் ஆதினமும், தருமபுர ஆதினமும் இது குறித்து கருத்து எதுவும் தெரிவிக்கவில்லை.

இக்குழு பார்வையிட்ட பயிற்சி நிலையங்களில் சிலவற்றில் 7 வயது பூர்த்தி ஆனவர்களைச் சேர்த்து பயிற்சி அளிக்கும் நடைமுறையையும், சிலவற்றில் 10 வயதுக்கு மேலும், சிலவற்றில் 11,12, 13, 14 ஆகிய வயதுக்கு மேற்பட்டவர்களைச் சேர்த்துக் கொள்ளும் நடைமுறையையும் காண முடிந்தது. மிகவும் சிறிய வயதில் சேர்த்தால்தான் அவர்களுக்கு சமஸ்கிருத வார்த்தைகளின் உச்சரிப்பு மிகவும் சிறப்பாக வருகிறது என்றும், ஆகமங்களையும், வேதமந்திரங்களையும் மனப்பாடம் செய்வது எளிதாக இருக்கும் என்றும் பல பயிற்சி நிலையங்களில் கூறப்பட்டது. அர்ச்சகருக்குண்டான நற்குணங்கள், பழக்க வழக்கங்கள் முதலியவற்றைக் கைக்கொள்வதற்கு இளமைக்கால பயிற்சி வழி வகுக்கின்றது என்றும் கூறப்பட்டது.

அ. அரசமைப்புச் சட்டப்படியான நிலை:

இந்திய அரசமைப்புச் சட்டத்தின் 45ஆவது பிரிவின்படி, 14 வயதுக்குட்பட்ட குழந்தைகள் அனைவருக்கும் அடிப்படைக் கல்வியைக் கட்டாயமாகத் தர அரசு முயற்சிக்க வேண்டும். இதையும் ஓர் அடிப்படை உரிமையாக ஆக்கப்பட வேண்டும் என்று உச்ச நீதிமன்றம் கருத்து தெரிவித்துள்ளது. 2002ஆம் ஆண்டில் செய்யப்பட்ட அரசமைப்புச் சட்ட 86வது திருத்தத்தின்படி, புதிதாகச் சேர்க்கப்பட்டுள்ள 21ஹ, பிரிவின்படி 6 வயது முதல் 14 வயது வரை உள்ள குழந்தைகள் அனைவருக்கும் இலவச மற்றும் கட்டாயக் கல்வியை அளிக்க வேண்டியது அரசின் கடமை ஆகிறது. இத்திருத்தம் இன்னும் நடைமுறைப் படுத்தப்படவில்லையெனினும், இது எப்போது வேண்டுமானாலும் நடைமுறைப் படுத்தப்படலாம். மேற்சொன்ன 21ஹ பிரிவின்படி 14 வயது வரை எல்லாக் குழந்தைகளும் அடிப்படைப் பொதுக் கல்வி பயில வேண்டும் என்கிற நிலை அரசமைப்புச் சட்டத்தில் உருவாக்கப்பட்டுள்ளதால், 14 வயது நிரம்புவதற்கு முன்பு இதுபோன்ற சிறப்புப் பள்ளிகளில் எந்தக் குழந்தையையும் சேர்த்துக்கொள்ளப்படக் கூடாது.

ஒரு குழந்தை 14 வயது முடியும்போதுதான் தன் விருப்பப்படி தன் எதிர்கால கல்வித் திட்டத்தைத் தேர்வு செய்யும் வாய்ப்பையும், பக்குவத்தையும் பெற முடியும் என்பது பொதுவான கருத்து. 14 வயது நிரம்புவதற்கு முன்பு ஒரு குழந்தையை அர்ச்சகர் பயிற்சிக்கோ/பணிக்கோ சேர்ப்பதென்பது அதன் இளமைக் காலத்தைப் பறிப்பதாக அமையும். இக்குழு பார்வையிட்ட சில பயிற்சி நிலையங்களில் பயிலும் மாணவர்களுடன் பேசியபோது, அவர்களுள் சிலர் வாய்ப்பு கிடைத்திருந்தால் உயர் கல்வி பெற்று வேறு துறைக்குச் செல்ல ஆர்வமுள்ளவர்களாகவே இருந்தமை தெரிந்தது.

எனவே, அர்ச்சகராவதற்குப் பயிற்சி அளிக்கும் இதுபோன்ற சிறப்புக் கல்வி மையங்களில் சேருவதற்கு 14 வயதுக்கு மேற்பட்டவர்களைத் தான் அனுமதிக்க வேண்டும். அதாவது அர்ச்சகர் ஆவதற்காகத் தரப்படுகின்ற பயிற்சிப் பள்ளிகளில் சேர்க்கப்படுகின்றவர்களுக்கு குறைந்தபட்சம் 14 வயது நிரம்பியிருக்க வேண்டும் என்று இந்தக் குழு கருதுகிறது.

ஆ. அதிகபட்ச வயது

இந்தப் பயிற்சி பள்ளிகளில் வேதங்களையும், ஆகமங்களையும் கற்றுக்கொள்வதற்கு, முதலில் கிரந்த விபி கற்றுக்கொள்ள வேண்டும் என்பது பொதுவான கருத்தாக உள்ளது. அதற்கான முக்கிய காரணம், ஆகமங்கள் கிரந்த மொழியில்தான் உள்ளன என்பதும், அதில் சொல்லப்பட்டுள்ள மந்திரங்களைச் சரியான முறையில் உச்சரிப்பதற்கு கிரந்த மொழி கற்றுக்கொள்வது அவசியம் என்று அனைவரும் கருத்து தெரிவித்துள்ளனர். எனவே அதிக வயதுடைய ஒருவரை இப்பயிற்சியில் சேர்த்தால் அவரால் கிரந்த மொழியை எளிதில் கற்கவோ, ஆகமங்களையும், வேதங்களையும் சரிவர உச்சரிக்கும் வகையில் பயிலவோ முடியாது எனத் தெரிவிக்கப்பட்டது. எனவே அதிக வயதான நபரை இப்பயிற்சியில் சேர்த்தால் அவர்களுக்கு இப்பயிற்சி கடினமாக இருக்கும் என்பதால், 24 வயதுக்கு மேற்பட்டவர்களை இப்பயிற்சிக்கு சேர்க்கக்கூடாது என்றும் கருத்து சொல்லப்பட்டது.

பின்னையாண்டி பள்ளியில் 24 வயதுக்கு மேற்பட்டவர்களைச் சேர்ப்பதில்லை. ஆனால், திருச்செந்தூரில் நடைபெறுகின்ற ஆகமப் பள்ளியிலும் மற்றும் திருப்பரங்குன்றத்தில் நடைபெறுகின்ற ஆகமப் பள்ளியிலும் அதிகபட்ச வயது என்று எதுவும் நிர்ணயிக்கப்படவில்லை. என்றாலும், திருப்பரங்குன்றத்தில் பயிற்சி பெறுபவர்கள் யாரும் 22 வயதுக்கு மேற்பட்டவர்கள் இல்லை. ஆனால் திருச்செந்தூர் பள்ளியில் படிக்கும் பெரும்பாலோர் 25 வயதைக் கடந்தவர்கள். இங்கு சுமார் 50 வயதைக் கடந்தவர்களும் பயின்று வருகின்றனர் என்பது குறிப்பிடத்தக்கது.

மயிலம், பொம்மபுர ஆதினகர்த்தர் அர்ச்சகர் பயிற்சி பெற வயது உச்ச வரம்பு தேவையில்லை என்று கூறியுள்ளார். திருவண்ணாமலை, அருள்பிகு அருணாச்சலேசுவரர் ஆலயத்தில் உள்ள சிவாச்சாரியார்களும் வயது உச்ச வரம்பு தேவை இல்லை என்று கூறியுள்ளார்கள்.

ஆனால், இந்தப் பயிற்சிப் பள்ளிகளில் பயிற்றுவிக்கப்படுபவர்கள் பின்னர் திருக்கோயில்களில் அர்ச்சகர் ஆக நியமிக்கப்படக் கூடியவர்கள் என்பதையும், திருக்கோயில்களில் அதிகபட்சம் 45 வயது முடிந்தவர்கள் அர்ச்சகர் ஆக நியமனம் செய்யப்படுவதில்லை என்பதையும் கருத்தில்கொண்டு ஆராயும்போது, அதிகபட்ச வயது வரம்பாக 24 வயதை நிர்ணயிக்கலாம் என்றும், 24 வயது கடந்தவர்களை இந்தப் பள்ளிகளில் சேர்ப்பது நடைமுறையில் ஒத்துவருவதாக அமையாது என்றும் இந்தக் குழு கருதுகிறது.

ஏற்கெனவே 14 வயது முடிந்தவர்களை இப்பயிற்சி நிலையங்களில் சேர்க்கலாம் என முடிவு செய்துள்ள நிலையில், அத்தகைய சிறு வயதினருடன் 24 வயதை நெருங்குபவர்களைச் சேர்த்து ஒரே இடத்தில் தங்க வைத்து பயிற்சி அளிப்பதென்பது நடைமுறையில் பல சிக்கல்களுக்கு வழிவகுக்கும். எனவே பயிற்சி நிலையங்களில் 14 வயது முதல் 18 வயதுக்குள் உள்ள மாணாக்கர்களை ஒரு குழுமமாகவும், 18க்குமேல் 24 வயதுடையவர்களைத் தனித்த ஒரு குழுமமாகவும், அல்லது 18-24 வயது உடையவர்களுக்கென தனி பயிற்சி நிலையங்களிலும் பயிற்சி அளிக்கப்பட வேண்டும் என்றும் இக்குழு கருதுகிறது.

இ. 24 வயதுக்கு மேற்பட்டவர்கள் நிலை

தமிழ்நாட்டில் அறநிலையத்துறைக் கட்டுப்பாட்டில் உள்ள சிறிய கோயில்களிலும், அறநிலையத் துறைக் கட்டுப்பாட்டில் இல்லாத கோயில்களிலும், பூசை செய்பவர்களின் எண்ணிக்கை தேவைக்குக் குறைவாகவே உள்ளது. இதுபோன்ற கோயில்களிலும் இப்பள்ளிகளில் பயிற்சி பெறுவோர் எதிர்காலத்தில் அர்ச்சகராக நியமிக்கப்படும் வாய்ப்பு அதிகமாக உள்ளது. அறநிலையத் துறையின் கட்டுப்பாட்டில் உள்ள கோயில்களில் அர்ச்சகராக நியமனம் பெற வாய்ப்பில்லை என்றாலும், தனிப்பட்ட முறையில் தன்னார்வத்தில் பூசை முறைகளையும் ஆகமங்களையும் தெரிந்துகொள்ள வேண்டும் என்று ஒருவர் 24 வயதுக்கு மேற்பட்ட நிலையில் விருப்பப்படலாம் என்றும், அதற்கு வாய்ப்பு ஏற்படுத்தித் தரவேண்டும் என்றும் சில சான்றோர்கள் கருத்து தெரிவித்தனர். இவற்றைக் கருத்தில் கொண்டு 24 வயதுக்கு மேற்பட்டவர்களுக்கும் இந்தப் பயிற்சி அளிக்கலாம் என இக்குழு கருதுகிறது. இவ்வகையில், 24 வயதுக்கு மேற்பட்ட இத்தகைய பிரிவினருக்கென்று ஒரு பயிற்சி நிலையத்தை நிறுவலாம் என்றும் தேவைப்படுமாயின் இத்தகைய பிரிவினருக்கான பயிற்சி நிலையங்களின் எண்ணிக்கையை பின்னர் கூட்டிக்கொள்ளலாம் என்றும், எக்காரணத்தைக் கொண்டும் 24 வயதைக் கடந்தவர்களை, 14-24 வயதினருக்கான பயிற்சி நிலையங்களில் சேர்க்கக்கூடாது என்றும் இக்குழு கருதுகிறது.

XXIX. பயிற்சிக்கான நிலையங்கள் அமைக்கப்பட வேண்டிய இடங்கள்

உச்ச நீதிமன்ற தீர்ப்புகளின்படியும், இந்து சமயக் கோட்பாடுகளின்படியும், ஆகமங்களின்படியும், சைவ சமயத்தைப் பின்பற்றுபவர்கள் வைணவக் கோயில்களில் அர்ச்சகராகப் பணி செய்ய இயலாது. அதேபோன்று வைணவ சமயத்தைப் பின்பற்றுபவர்கள் சைவக் கோயில்களில் அர்ச்சகராகப் பணி செய்ய இயலாது. இது தவிர, வைணவக் கோயில்களில் பின்பற்றப்படுகின்ற ஆகமம் மற்றும் நடைமுறைகளும், சைவக் கோயில்களில் பின்பற்றப்படுகின்ற ஆகமம் மற்றும் நடைமுறைகளும் வெவ்வேறானவை. எனவே, சைவக் கோயில்களில் அர்ச்சகராக நியமிப்பதற்குத் தனியாக ஒரு பாடத் திட்டமும், பயிற்சிக் கூடமும் அமைக்கப்பட வேண்டும். அதேபோன்று வைணவக் கோயில்களில் அர்ச்சகராக நியமிக்கப்படுவதற்கு அளிக்கப்படுகின்ற பாடத் திட்டமும், பயிற்சிக் கூடமும் தனியாக இருக்க வேண்டும். எனவே, வைணவக் கோயில்களில் அர்ச்சகராக நியமனம் செய்யப்படுவதற்குத் தனியாகப் பயிற்சிப் பள்ளிகள் அமைக்கப்பட வேண்டும் என்றும், சைவக் கோயில்களில் அர்ச்சகராகப் பணிபுரிவதற்கு அளிக்கப்படுகின்ற பயிற்சிக் கூடங்கள் தனியாக இருக்க வேண்டும் என்றும் இக்குழு கருதுகிறது.

பயிற்சிக் கூடங்களில் கற்பித்துத் தருவதற்குத் தேவையான ஆசிரியர்கள் கிடைக்கும் வாய்ப்பு, பயிற்சிக் கூடங்கள் அமைப்பதற்குத் தேவையான இட வசதி, போக்குவரத்து வசதி இவற்றையும் மற்றத் தேவைகளையும் கருத்தில் கொண்டு சிந்திக்கும்போது, சைவக் கோயில்களுக்கு, சென்னை, மதுரை, பேரூர், கும்பகோணம், பழநி, திருச்செந்தூர் மற்றும் திருவண்ணாமலை ஆகிய இடங்களில் பயிற்சி நிலையங்களை நிறுவலாம் என்று இக்குழு கருதுகிறது.

வைணவத்தைப் பொறுத்தவரையில், சென்னை, ஸ்ரீரங்கம், ஸ்ரீவில்லிப்புத்தூர், மதுரை அழகர்கோவில் மற்றும் காஞ்சிபுரம் ஆகிய ஊர்களில் அதற்கான பயிற்சி நிலையங்களை நிறுவலாம் என்றும் இக்குழு கருதுகிறது.

இருபத்தி நான்கு வயதுக்கு மேற்பட்டவர்களுக்கான பயிற்சி நிலையத்தைத் திருச்சிராப்பள்ளியில் நிறுவலாம் என்றும் இந்தக் குழு கருதுகிறது.

இப்பயிற்சி நிலையங்களை நடத்துவதற்கு தேவைப்படும் நிதி வசதி, இடம், செய்முறைப் பயிற்சி வசதி ஆகியவற்றைக் கருத்தில் கொண்டு இப்பயிற்சி நிலையங்களை இயன்றவரை திருக்கோயில்களின் நிர்வாகத்தின் மூலமாகவே துவக்கலாம் எனவும் இக்குழு கருதுகிறது.

XXX. குறைந்தபட்சப் படிப்பு

தற்போது நடைபெறுகிற ஆகமப் பயிற்சிப் பள்ளிகளில் பொதுவாக 7ஆவது வகுப்பு முடிந்த மாணவர்கள் சேர்த்துக் கொள்ளப்பட்டுள்ளார்கள். சில பள்ளிகளில் 7 வயது முதற்கொண்டே சேர்த்துக் கொள்ளப்பட்டுள்ளார்கள். அதாவது குறைந்தபட்சப் படிப்பு என்று எதுவும் பின்பற்றப்படுவதில்லை. ஆனால் தற்போது அரசமைப்புச் சட்டப்படி 14 வயது வரை அனைவரும் அடிப்படைப் பொதுக் கல்வியைக் கட்டாயமாகப் பயில வேண்டும் என்பதால் அர்ச்சகருக்கான பயிற்சிப் பள்ளியில் சேருவதற்கு குறைந்தபட்சம் எட்டாம் வகுப்பு வரை படித்திருக்க வேண்டும் என இக்குழு கருதுகிறது.

அர்ச்சகராகப் பணியில் சேருவதற்கு அதிகபட்ச வயது இல்லாத கோயில்களில், குறிப்பாக இந்து சமய அறநிலையத்துறையின் கட்டுப்பாட்டில்லாத கோயில்களில் அர்ச்சகராகப் பணிபுரிய விரும்பிப் படிக்கும் பயிற்சியாளர்கள் குறைந்தபட்சம் ஐந்தாம் வகுப்பு படித்திருக்க வேண்டும் என்றும் இக்குழு கருதுகிறது.

நன்றியுரை

இந்து சமயத் திருக்கோயில்களில் உரிய தகுதியும், பயிற்சியும் உடைய அனைவரும் சாதி பேதமின்றி அர்ச்சகராகலாம் என்று சமூக நீதி உணர்வுடன் ஆணையிட்டதோடு, அதை உடனடியாக செயல்படுத்த வேண்டுமென்ற சீரிய உணர்வுடன் இந்த ஆலோசனைக் குழுவை அமைத்து, வயது வரம்பு, பாடத்திட்டம் போன்ற பல்வேறு முக்கிய அம்சங்கள் மீது தகுந்த ஆலோசனையைத் தரப் பணித்தமைக்காக மாண்புமிகு தமிழக முதல்வர் டாக்டர் கலைஞர் அவர்களுக்கு இக்குழு தனது உளமாந்த நன்றியைத் தெரிவித்துக் கொள்கிறது.

இக் குழுவின் செயல்பாட்டிற்கு உறுதுணையாக இருந்த மாண்புமிகு இந்து சமய அறநிலையத்துறை அமைச்சர் திரு.கே.ஆர். பெரியசுப்பன் அவர்களுக்கும், தமிழ் வளர்ச்சி, பண்பாடு மற்றும் அறநிலையத்துறை செயலாளர் திரு.இரா. கற்பூர சுந்தரபாண்டியன், இ.ஆ.ப., அவர்களுக்கும் இக்குழு தனது நன்றியை நவில்கிறது.

சான்றோர் பெருமக்கள் பலர் நேரிலும், கடிதங்கள் மூலமாகவும் தெரிவித்த பல அரிய கருத்துக்கள் இவ்வறிக்கைத் தயாரிப்புக்குப் பெருமளவு உதவியாக அமைந்தன. அத்தகைய சான்றோர் பெருமக்கள் அனைவருக்கும் குறிப்பாக திரு. அக்னிஹோத்ரம் தாத்தாச்சாரியார், திருமதி. ராதா தியாகராஜன், திரு. கணபதி ஸ்தபதி, செந்தமிழ் வேள்விச் சதுரர் மு.பெ. சத்தியவேல் முருகனார் ஆகியோருக்குத் தனது நன்றியைத் தெரிவிக்கிறது. இக் குழுவின் பயணம் மற்றும் பணிகளுக்குரிய எல்லா ஏற்பாடுகளையும் செய்து இவ்வறிக்கைத் தயாரிப்பில் தங்களை முழுமையாக ஈடுபடுத்திக்கொண்ட இந்து சமய அறநிலையத்துறை அலுவலர்கள் அனைவருக்கும், திருக்கோயில் செயல் அலுவலர்கள் மற்றும் பணியாளர்கள் அனைவருக்கும் இக்குழு உள்ளன்புடன் நன்றியைத் தெரிவிக்கிறது.

XXXI. பரிந்துரைகள்

மேலே கொடுக்கப்பட்டுள்ள விரிவான அறிக்கையின் அடிப்படையில் இக்குழுவின் குறிப்பான பரிந்துரைகள் கீழே பட்டியலிடப்பட்டுள்ளன.

1) அர்ச்சகர் பயிற்சிக்குக் குறைந்தபட்ச வயது வரம்பு :

அர்ச்சகர் பயிற்சி நிலையங்களில் சேர்க்கப்படுகின்ற மாணாக்கர்களுக்குக் குறைந்தபட்சம் பதினான்கு வயது நிரம்பியிருக்க வேண்டும்.

2) அதிகபட்ச வயது வரம்பு

(i) அர்ச்சகர் பயிற்சி நிலையங்களில் சேர்க்கப்படும் மாணாக்கர்களின் அதிகபட்ச வயது வரம்பை இருபத்தி நான்கு வயதாக நிர்ணயிக்கலாம்.

(ii) பதினான்கு வயது முதல் பதினெட்டு வயதுக்குள் உள்ள மாணாக்கர்களை ஒரு குழுமமாகவும், பதினெட்டு வயதுக்குமேல் இருபத்தி நான்கு வயதுடையவர்களைத் தனித்த ஒரு குழுமமாகவும் பிரித்து, தனித் தனி இடங்களில் பயிற்சி அளிக்கப்பட வேண்டும்.

3) இருபத்தி நான்கு வயதுக்கு மேற்பட்டவர்கள்

(i) அறநிலையத்துறையின் கட்டுப்பாட்டில்லாத கோயில்களில் அர்ச்சகராக நியமனம் செய்ய வயது வரம்பு இல்லை. எனவே இருபத்தி நான்கு வயதுக்கு மேற்பட்டவர்களும் பயிற்சி பெறும் வகையில் தனியாக ஒரு பயிற்சி நிலையத்தை நிறுவலாம். தேவைப்படுமாயின் பிற்காலத்தில் இத்தகைய தனிப்பயிற்சி நிலையங்களைக் கூடுதலாகத் துவக்கலாம்.

(ii) இருபத்தி நான்கு வயதைக் கடந்தவர்களைப் பதினான்கு முதல் இருபத்தி நான்கு வயது வரை உள்ளவர்களுக்கான பயிற்சி நிலையங்களில் சேர்க்கக்கூடாது.

4) குறைந்தபட்சக் கல்வி

(i) பதினான்கு வயது முதல் இருபத்தி நான்கு வயதினருக்கான அர்ச்சகர் பயிற்சி நிலையத்தில் சேருவதற்கு குறைந்தபட்சம் எட்டாம் வகுப்பு வரை படித்திருக்க வேண்டும்.

(ii) இருபத்தி நான்கு வயதுக்கு மேற்பட்ட பயிற்சியாளர்கள் குறைந்தபட்சம் ஐந்தாம் வகுப்பு படித்திருக்க வேண்டும்.

5) பயிற்சி நிலையங்கள் அமைக்கப்பட வேண்டிய இடங்கள்

(i) சைவக் கோயில் அர்ச்சகர்களுக்கான பயிற்சி நிலையங்களை சென்னை, மதுரை, பழநி, திருச்செந்தூர், கும்பகோணம், திருவண்ணாமலை, மற்றும் பேரூர்ஆகிய நகரங்களில் நிறுவலாம்.

(ii) வைணவக் கோயில் அர்ச்சகர்களுக்கான பயிற்சி நிலையங்கள், சென்னை, ஸ்ரீரங்கம், காஞ்சிபுரம், மதுரை அழகர்கோவில் மற்றும் ஸ்ரீவில்லிப்புத்தூர் ஆகிய நகரங்களில் அத்தற்கால பயிற்சி நிலையங்களை நிறுவலாம்.

(iii) 24 வயதுக்கு மேற்பட்டவர்களுக்கு திருச்சிராப்பள்ளியில் பயிற்சி நிலையம் நிறுவலாம்.

6) பயிற்சிக் காலம்

அடிப்படை அர்ச்சகர் பணிக்குத் தகுதிபெற ஓராண்டுகாலப் பயிற்சியும், விரிவான பூசை முதலிய அனைத்து சடங்குகளும் செய்யும் தகுதிபெற மூன்றாண்டுகாலப் பயிற்சியும் போதுமானது.

7) அர்ச்சகர்கள் வகைகள்

(i) சைவக் கோயில் அர்ச்சகர்கள், அர்ச்சகர், குருக்கள், முதுநிலை குருக்கள் என்று மூன்று வகையாக இருக்கலாம்.

(ii) வைணவக் கோயில் அர்ச்சகர்கள் பால பட்டர், பட்டர், பட்டாச்சாரியார் என்று மூன்று வகையாக இருக்கலாம்.

(iii) ஓராண்டு பயிற்சி பெற்று சான்றிதழ் பெற்றவர்கள் அர்ச்சகர்/ பால பட்டர் என்று முறையே சைவ, வைணவத் திருக்கோயில்களில் நியமிக்கப்படலாம். இவர்கள் பெரிய திருக்கோயில்களிலும், ஒன்றுக்கு மேற்பட்ட சன்னதி உள்ள திருக்கோயில்களிலும் ஏற்கெனவே அங்கு பணியாற்றும் குருக்கள், முதுநிலை குருக்கள்/பட்டர், பட்டாச்சாரியார் ஆகியோரின் கீழ் அவர்களின் வழிகாட்டுதலுக்குட்பட்டு அர்ச்சகராக/பாலபட்டராகப் பணிபுரிய வேண்டும். ஒரு சன்னதி மட்டுமே உள்ள அனைத்து சிறிய கோவில்களிலும் இவர்கள் எல்லாப் பூசைகளையும் செய்யலாம்.

(iv) மூன்றாண்டு பயிற்சி பெற்று பட்டம் பெற்றவர்கள் குருக்கள்/பட்டர் என்ற முறையில் பணி நியமனம் செய்யப்படலாம். இவர்கள் திருக்கோயில்களில் அனைத்துப் பூசைகள், உற்சவங்கள், சடங்குகள் முதலியனவற்றைச் செய்யலாம். எனினும் இவர்கள் ஏற்கெனவே நீண்டகாலமாக திருக்கோயில்களில் இத்தகைய பணிகளை ஆற்றும் முதுநிலை குருக்கள்/பட்டாச்சாரியார் ஆகியோரின் கீழ் அவர்களின் பொதுவான வழிகாட்டுதலுக்குட்பட்டுப் பணியாற்ற வேண்டும்.

(v) முதுநிலை குருக்கள்/பட்டாச்சாரியார் என்பது அனுபவத்தின் அடிப்படையிலும், முதுநிலை வரிசைப்படியும், பதவி உயர்வு மூலமாக அளிக்கப்படும் பதவியாகும்.

8) சிவ / வைணவ தீட்சை

(i) பயிற்சி நிலையங்களில் சேர்த்துக் கொள்ளப்படும் எல்லா மாணாக்கர்களும் சிவ தீட்சை அல்லது வைணவ தீட்சை பெற்றிருக்க வேண்டும். இதற்கான ஏற்பாட்டைச் செய்வது, அதாவது பயிற்சியில் சேர்த்துக் கொள்ளத் தகுதி பெறும் ஒவ்வொரு மாணாக்கருக்கும் சிவதீட்சை அல்லது வைணவ தீட்சையை முறைப்படி அளிப்பது அந்தந்த பயிற்சி நிலையத்தின் பொறுப்பாகும். ஆணையர் இதை மேற்பார்வையிட வேண்டும்.

(ii) இந்த மாணாக்கர்கள் புலால் உண்ணாதவர்களாகவும், மது அருந்துதல் போன்ற தீய பழக்கங்கள் இல்லாதவர்களாகவும், பயிற்சிக் காலத்தில் எளிய வெள்ளூடையை அல்லது சீருடையை அணிபவர்களாகவும் இருத்தல் வேண்டும்.

9) பாடத்திட்டம்

(i) தற்போது கோயில்களில் நடைபெறும் பூசை, சடங்கு, திருவிழா, சும்பாபிஷேகம் போன்றவற்றின் நடைமுறைகள் பற்றிய ஆகம விதிமுறைகளை இயன்றவரை தமிழ்ப்படுத்தி, அவற்றைப் பாடத்திட்டத்தில் சேர்க்க வேண்டும்.

(ii) தற்போது திருக்கோயில்களில் பக்தர்களின் விருப்பத்திற்கேற்ப செய்யப்படும் அர்ச்சனைகளைப் பொறுத்தமட்டில், அனைவருக்கும் பக்தியும், ஈடுபாடும் ஏற்படும் வகையில் இந்த அர்ச்சனை நாமாவளிகளைத் தமிழ்ப்படுத்திச் சொல்லும் வகையில் கற்றுத்தர வேண்டும்.

(iii) மொழி என்ற அளவில் கிரந்தத்தை எழுதப்படிக்கும் வகையில் கற்பிக்க வேண்டும்.

(iv) தமிழை வழிபாட்டு மொழியாக முழுமையாகப் பயன்படுத்தும் வகையில், இயன்றவரை பயிற்சி நிலையங்களில் முழுமையான தமிழ்வழிப் பயிற்சிக்கு ஏற்பாடு செய்யப்பட வேண்டும்.

(v) தேவாரம், திருவாசகம், பெரிய புராணம் போன்ற திருமுறைகளையும், திருப்புகழ், நாலாயிர தீவ்யப் பிரபந்தம், திருக்குறள், திருவருட்பா போன்றவற்றையும், பல்வேறு தெய்வங்களுக்கான போற்றிப் பாடல்களையும் அந்தந்த சமயப் பிரிவுக்கேற்பவோர் பாடத்திட்டத்தில் சேர்க்க வேண்டும்.

(vi) சைவ சித்தாந்தக் கோட்பாடுகளையும், வைணவத் தத்துவங்களையும், சாத்திரங்களையும் குறிப்பிட்ட அளவுக்கு பாடத்திட்டத்தில் சேர்க்க வேண்டும். திருக்கோயிலின் ஆகம முறையிலான அமைப்புகள் போன்றவற்றையும் பாடத்திட்டத்தில் சேர்க்க வேண்டும்.

(vii) திருக்கோயில்களில் பணிபுரியும் அர்ச்சகர்கள் சமுதாயக் கண்ணோட்டத்துடன், பிற உயிர்களிடம் அன்பு செலுத்துதல், மற்றவர்களுக்கு உதவும் மனப்பான்மை போன்ற மனித நேயப் பண்புகளுடன் திகழ வேண்டும் என்பதால், தமிழ் மொழிப் பாடத்திட்டத்தில் அதற்கேற்ற பாடங்கள் சேர்க்கப்பட வேண்டும்.

(viii) புதுமனை புகுவிழா, திருமண விழா, பெயர் சூட்டல், தனிப்பட்ட வேண்டுகூறு அடிப்படையிலான சடங்குகள் போன்றவற்றுக்கும் அர்ச்சகர்களின் பணி இன்றைய சூழ்நிலையில் அதிக அளவில் தேவைப்படுவதால், இதற்கான மந்திரங்கள், நடைமுறைகள் ஆகியவற்றையும் பாடத்திட்டத்தில் சேர்க்கலாம்.

(ix) நல்ல நாள், நட்சத்திரம், நேரம் ஆகியவற்றைத் தெரிந்து சொல்லும் அளவிற்கு பாடத்திட்டத்தில் ஜோதிடம் ஒரு பாடமாகச் சேர்க்கப்பட வேண்டும்.

(x) பயிற்சியாளர்களுக்கு செய்முறைப் பயிற்சியைக் கட்டாயமாக்க வேண்டும். ஓராண்டு பயிற்சி பெறுபவர்களுக்கு ஆண்டின் இறுதியில் இரண்டு மாத கால செய்முறைப் பயிற்சியும், மூன்றாண்டு பயிற்சி பெறுபவர்களுக்கு முதல் இரண்டு ஆண்டுகளில் ஒவ்வோர் ஆண்டின் இறுதியில் இரண்டு மாத கால செய்முறைப் பயிற்சியும், மூன்றாம் ஆண்டின் இறுதியில் மூன்று மாத கால செய்முறைப் பயிற்சியும் அளிக்கப்பட வேண்டும்.

(xi) தமிழகத் திருக்கோயில்களில் தற்போது பணிபுரியும் அர்ச்சகர்களில் ஆகமங்களிலும், திருக்கோயில் நடைமுறைகளிலும் போதிய கற்றறிவு இல்லாதவர்கள் அனைவருக்கும் இரண்டுமாத கால சிறப்புப் புத்தொளிப் பயிற்சியை அளிக்க வேண்டும். ஆகம நடைமுறைகள், தேவார திருமுறைகள், தமிழ் சமய இலக்கியங்கள், சமய தத்துவங்கள், சாத்திரங்கள் ஆகியவற்றில் அடிப்படை அறிவை இவர்கள் பெறும்வகையில் புத்தொளிப் பயிற்சித் திட்டம் வகுக்கப்பட வேண்டும். இந்தப் பயிற்சியை அந்தந்த மாவட்டங்களிலும் பெரிய கோயில்களிலும் அளிப்பதற்குரிய ஏற்பாடுகளை இந்து சமய அறநிலையத்துறை ஆணையாளர் செய்ய வேண்டும்.

(xii) இன்னும் தமிழ்ப்படுத்தப்படாத, வடமொழியில் உள்ள இதர ஆகம, வேதங்களையும் தமிழ்ப்படுத்தும் பணி உடனே துவக்கப்பட்டு, விரைவில் முடிக்கப்பட வேண்டும். இப்பணியை இந்து சமய அறநிலைய ஆட்சித்துறை பொறுப்பேற்று நிறைவேற்ற வேண்டும். பயிற்சி பெறும் மாணவர்களின் விருப்பத்துக்கேற்ப இந்தப் பாடங்கள் கிரந்தத்திலோ அல்லது தமிழிலோ கற்பிக்கப்படுவதற்கு ஏற்பாடு செய்து தர வேண்டும்.

(xiii) பாடத் திட்டத்தில், தமிழ்மொழி கற்றல், தமிழ் மொழியிலான பக்தி/நீதி இலக்கியங்களைக் கற்றல், சாத்திர தத்துவ நெறிகளைக் கற்றல், கிரந்த லிபியில் எழுதப் படிக்கும் அளவுக்கு பயிற்சி பெறுதல், ஆகியவை கட்டாயமான முதல் பகுதியாக இருக்க வேண்டும்.

(xiv) ஆகமம், வேதம் ஆகியவற்றில் கூறப்பட்டுள்ள தெய்வ வழிபாடுகள், கோயில் பூசைகள், சடங்குகள், திருவிழாக்கால நடைமுறைகள், சும்பாபிஷேக வழிமுறைகள் ஆகியவற்றைக் கொண்டது இரண்டாவது பகுதியாக இருக்க வேண்டும். கிரந்த லிபியில் உள்ள மந்திரங்கள்/நாமாவளிகளைப் பொறுத்தமட்டில் அவற்றுக்கு இணையாக, திருமுறைகளிலும், பிரபந்தங்களிலும், இதர தமிழ் இலக்கியங்களிலும் உள்ள எண்ணற்ற பக்திப்பாடல்களைப் பாடத்திட்டத்தில் சேர்த்துக் கொள்ள வேண்டும்.

(xv) சோதிடக் கல்வியும், வாழ்வியல் சடங்குகளும் பாடத்திட்டத்தின் மூன்றாவது பகுதியாக இருக்க வேண்டும்.

(xvi) மேலே குறிப்பிட்டுள்ளவற்றின் அடிப்படையில், ஓராண்டுப் பயிற்சி, மூன்றாண்டுப் பயிற்சி, புத்தொளிப் பயிற்சி ஆகியவற்றுக்கான பாடத்திட்டங்கள் வகுக்கப்பட்டு இணைப்பில் தரப்பட்டுள்ளன.

10) தேர்வுகள்

(i) இணைப்பில் கண்டுள்ள பாடத்திட்டத்தையொட்டி, ஆணையர் சைவ, வைணவ பிரிவுகளுக்கு தனித்தனியாக பாடப்புத்தகங்களையும், தேர்வுத் திட்டத்தையும் தயாரித்து அளிக்க வேண்டும்.

(ii) ஆணையரால் ஆண்டுதோறும் ஓராண்டுக்கான சான்றிதழ் தேர்வும், மூன்றாண்டு பட்டப்படிப்புக்கான ஒவ்வொரு ஆண்டுக்குமான தேர்வும், புத்தொளிப் பயிற்சிக்கான தேர்வும் நடத்தப்பட வேண்டும்.

(iii) இத்தேர்வில் இந்து சமய அறநிலையத் துறை துவக்கி நடத்த இருக்கும் பயிற்சி நிலையங்கள் மட்டுமின்றி, ஆணையரால் அங்கீகரிக்கப்படும் தனியார் பயிற்சி நிலையங்களில் பயிலும் மாணாக்கர்களும் கலந்து கொள்ளலாம். தேர்ச்சி பெற்றவர்கள் அனைவருக்கும் ஆணையரால் சான்றிதழும், பட்டமும் வழங்கப்பட வேண்டும்.

(iv) சான்றிதழ்கள், “திருக்கோயில் அர்ச்சகர் பயிற்சிச் சான்றிதழ்” / “பாலபட்டர் பயிற்சிச் சான்றிதழ்” என்றும், பட்டங்கள், “திருக்கோயில் குருக்கள் பயிற்சிப் பட்டம்” / “திருக்கோயில் பட்டர் பயிற்சிப் பட்டம்” என்றும், வழங்கலாம்.

(v) மேற்கண்ட சான்றிதழோ, பட்டமோ பெற்றவர்கள் மட்டுமே இந்து சமய அறநிலையத்துறையின் கட்டுப்பாட்டில் உள்ள திருக்கோயில்களில் அர்ச்சகர்களாக நியமிக்கப்படத் தகுதி பெற்றவர்கள் ஆவர்.

(vi) அங்கீகரிக்கப்படும் தனியார் பயிற்சி நிலையங்களில் ஏற்கெனவே மூன்றாண்டுக்குமேல் முறையாகப் படித்து சான்றிதழ் பெற்றுள்ளவர்களையும், திருக்கோயில்களில் அர்ச்சகராக நியமிக்கலாம்.

(vii) அங்கீகரிக்கப்படும் தனியார் பயிற்சி நிலையங்களில் மூன்று ஆண்டுகளுக்குக் குறைவாகவும், 6 மாதங்களுக்கு மேலும் பயிற்சி பெற்று சான்றிதழ் வழங்கப்பட்டவர்களுக்கு, இணைப்பில் கண்டுள்ள புத்தொளிப் பயிற்சியில் சேர்ந்து சான்றிதழ் பெற்றால் திருக்கோயில்களில் அர்ச்சகராக நியமிக்கப்படலாம்.

(viii) 6 மாதங்களுக்கும் குறைவாகப் பயின்றவர்களும், தந்தை வழி பயின்றதாகச் சொல்பவர்களும் தரும் சான்றிதழ்கள் கணக்கில் எடுத்துக்கொள்ளப்படக்கூடாது.

(ix) தற்போது திருக்கோயில்களில் பணிபுரியும் அர்ச்சகர்கள் எந்தச் சான்றிதழும் பெறவில்லை என்ற காரணத்தினால் பணியிலிருந்து நீக்கப்படக்கூடாது. அத்தகையோர் இணைப்பில் கண்டுள்ள புத்தொளிப் பயிற்சித் திட்டத்தில் சேர்ந்து, பயிற்சிச் சான்றிதழ் பெற்றால் போதுமானது.

11) பயிற்சி நிலையங்களின் நிர்வாக அமைப்பு

(i) பயிற்சி நிலையங்களில் ஒரு தலைமை ஆசிரியரும், தேவைக்கேற்ற எண்ணிக்கையில் ஆசிரியர்களும் இருக்க வேண்டும்.

(ii) பயிற்சி நிலையங்களை இயன்றவரை திருக்கோயில்களின் நிர்வாகத்தின் மூலமாகவே துவக்கலாம்.

(iii) அனைத்து பயிற்சி நிலையங்களையும் ஒருங்கிணைத்து, அவற்றைச் சரிவர நிர்வகிக்க ஆணையர் தலைமையில் ஒரு மேலாண்மைக் குழு ஏற்படுத்தலாம். இந்த மேலாண்மைக் குழுவில் பயிற்சி நிலையங்களின் முதல்வர்கள் சார்பில் இருவரும், மண்டல இணை ஆணையர்கள் சார்பில் இருவரும், தனியார் பயிற்சி நிலையங்கள் சார்பாக இருவரும், சமயச் சான்றோர்கள் ஐவரும், உறுப்பினர்களாக இருக்கலாம். ஆணையர் அலுவலகத்திலுள்ள இணை ஆணையர் (திரும்பணி) இக்குழுவின் உறுப்பினர்\செயலாளராக இருக்கலாம்.

(iv) இம்மேலாண்மைக்குழு, பாடத்திட்டத்தைத் தேவையான அளவில் மாற்றி அமைக்கவும், பாடப் புத்தகங்களைத் தயாரிக்கவும், தேர்வு செய்யவும், ஆசிரியர்களின் எண்ணிக்கை முதலியவற்றைத் தீர்மானிக்கவும், ஆண்டுத் தேர்வு முறைகளை மாற்றி அமைக்கவும், மற்றும் தேவையான அனைத்து அதிகாரமும் பெற்றதாக இருக்க வேண்டும்.

(v) ஒவ்வொரு பயிற்சி நிலையமும் ஒரு தனி நிர்வாகக் குழுவின் பொறுப்பில் செயல்பட வேண்டும். இக்குழுவின் தலைவராக மண்டல இணை ஆணையரும், உறுப்பினர்களாக பயிற்சி நிலையத் தலைமை ஆசிரியரும், பயிற்சி நிலையத்தை நடத்தும் பொறுப்பை ஏற்கும் திருக்கோயிலின் செயல் அலுவலரும் இருக்கலாம்.

12) அரசின் நிதி உதவி

பயிற்சி நிலையங்களின் தொடர் மற்றும் தொடரா செலவினங்களுக்கு - பயிற்சி நிலையக் கட்டடம், பாடப் புத்தகங்கள், ஆசிரியர்களுக்கான சம்பளம், பயிற்சியாளர்களுக்கான உதவித்தொகை, உணவுச் செலவு போன்றவற்றிற்கான செலவினத்திற்கு - அரசு ஆண்டு தோறும் போதிய அளவு நிதி வழங்க வேண்டும்.

13) ஆசிரியர்கள்

(i) பயிற்சி நிலையத் தலைமை ஆசிரியர் மற்றும் ஆசிரியர்கள் தேர்வில் அனுபவத்திற்கு முக்கியத்துவம் அளிக்க வேண்டும். நீண்டகால அனுபவமும், பயிற்சியும், கற்றறிவும் பெற்றவர்களைத் தேர்வு செய்து அவர்களை நியமிக்க வேண்டும். அவர்களின் பொதுக்கல்வித் தகுதியை முக்கியமாகக் கருதக்கூடாது. நாளிதழ்களிலும் விளம்பரம் செய்து, தகுதியுள்ளவர்களை ஆசிரியர்களாகத் தேர்வு செய்ய வேண்டும்.

(ii) ஆசிரியர்களுக்குக் குறைந்தபட்சம் பள்ளிக்கல்வித் துறையில் உள்ள பட்டதாரி ஆசிரியர்களுக்கு நிகரான ஊதியத்தை அளிக்க வேண்டும். பயிற்சி நிலையத் தலைமை ஆசிரியருக்கு மேல்நிலைப் பள்ளித் தலைமை ஆசிரியருக்கான ஊதியம் நிர்ணயிக்கப்பட வேண்டும்.

14) வகுப்பு வாரி ஒதுக்கீடு

தமிழக அரசின் கொள்கைப்படி அர்ச்சகர் பயிற்சி நிலையங்களில் மாணாக்கர்களுக்கு இட ஒதுக்கீட்டு முறை பின்பற்றப்பட வேண்டும். துவக்க காலத்தில் பிற்படுத்தப்பட்ட, மிகவும் பிற்படுத்தப்பட்ட, தாழ்த்தப்பட்டோருக்கான இட ஒதுக்கீடு முழுமையாக நிரப்பப்பட இயலாமற் போனால் அந்த இடங்களை நிரப்பாமல் விட்டுவிடலாம். தொடரும் ஆண்டுகளில் அந்தக் கால இடங்களை நிரப்ப வேண்டியதில்லை.

15) தனியார் பயிற்சி நிலையங்கள்

(i) மேலே குறிப்பிட்ட மேலாண்மைக் குழு தனியார் பயிற்சி நிலையங்களுக்கு அங்கீகாரம் வழங்குதல் தொடர்பாக ஆணையருக்கு ஆலோசனைகள் வழங்கும். அரசு அறிவிக்கும் பாடத் திட்டம், வகுப்பு வாரி இட ஒதுக்கீட்டு முறையைப் பின்பற்றுதல், இடவசதி, ஆசிரியர்களின் எண்ணிக்கை, தமிழ் வழி அர்ச்சனை, சமய இலக்கியங்களில் பயிற்சி அளித்தல் ஆகியவற்றைக் கருத்தில் கொண்டு மேலாண்மைக்குழு அளிக்கும் பரிந்துரைகளின் அடிப்படையில் தனியார் பயிற்சி நிலையங்களுக்கு ஆணையரால் அங்கீகாரம் வழங்கப்பட வேண்டும்.

(ii) அரசு அறிவிக்கும் பாடத்திட்டத்தைப் பெரும்பாலான அளவில் ஏற்று செயல்படுத்தும் தனியார் பயிற்சி நிலையங்களுக்கு மாணவர்களின் எண்ணிக்கை அடிப்படையில் ஆணையர் பொதுநலநிதியிலிருந்து உதவித் தொகை வழங்கலாம்.

16) பயிற்சியாளர்களுக்கு உதவித்தொகை

பயிற்சியில் சேரும் 24 வயதுக்குட்பட்ட மாணாக்கர்கள் அனைவருக்கும் இலவசமாக உணவும், சீருடையும், உறைவிடமும் தருவது மட்டுமின்றி, பயிற்சிக் காலத்தில் உதவித் தொகையாக மாதம் ரூ.500/- வழங்கலாம். புத்தொளிப் பயிற்சி பெறுவோர்க்கு உதவித் தொகை வழங்க வேண்டியதில்லை.

மேற்கண்ட பரிந்துரைகள் அனைத்தும் இந்து சமயத்தினருக்கு மட்டுமே பொருந்துவதாகும். சமண சமயம், புத்த சமயம், சீக்கிய சமயம் போன்ற இதர சமயத்தினருக்குப் பொருந்தாது.

- | | |
|---|---------------------|
| 1. நீதியரசர் திரு. ஏ.கே. ராஜன்,
ஓய்வு பெற்ற சென்னை உயர்நீதிமன்ற நீதிபதி. | தலைவர் |
| 2. தவத்திரு தெய்வசிகாமணி
பொன்னம்பல தேசிக அடிகளார்,
குன்றக்குடி திருவண்ணாமலை ஆதீனம். | உறுப்பினர் |
| 3. திருக்கயிலாய பரம்பரை மெய்கண்ட
சந்தானம் கயிலை குருமணி சீர்வளர்சீர்
சாந்தலிங்க ராமசாமி அடிகளார், பேரூர். | உறுப்பினர் |
| 4. ஸ்ரீரங்க நாராயண ஜீயர் சுவாமிகள், ஸ்ரீரங்கம். | உறுப்பினர் |
| 5. சிவநெறிச் செம்மல் முனைவர்
பிச்சை சிவாச்சாரியார், பிள்ளையார்பட்டி | உறுப்பினர் |
| 6. சிவாகம சிரோமணி
திரு.கே. சந்திரசேகர பட்டர்,
திருப்பரங்குன்றம். | உறுப்பினர் |
| 7. திரு. த. பிச்சாண்டி, இ.ஆ.ப., ஆணையர்,
இந்து சமய அறநிலைய ஆட்சித்துறை,
சென்னை 600 034. | உறுப்பினர்/செயலாளர் |

இணைப்பு-1

சுருக்கம்

இந்து சமய அறநிலைய ஆட்சித்துறை-இந்து சமய அறநிலைய ஆட்சித்துறை கட்டுப்பாட்டில் உள்ள திருக்கோயில்கள்-உரிய பயிற்சியும் தகுதிகளும் உள்ள இந்துக்களில் அனைத்து சாதியினரையும் அர்ச்சகராக நியமித்தல்-ஆணை வெளியிடப்படுகிறது.

தமிழ் வளர்ச்சி-பண்பாடு மற்றும் அறநிலையத் துறை

அரசாணை (நிலை)எண் 118 தமிழ் வளர்ச்சி-பண்பாடு அறநிலையத் (அநி4-2)துறை நாள். 23-05-2006

ஆணை:

தமிழகத்தில் உள்ள இந்து திருக்கோயில்களில், உரிய தகுதிகள் மற்றும் தகுந்த பயிற்சிகள் பெற்றுள்ள இந்துக்களில் அனைத்து சாதியினரையும் சாதி வேறுபாடின்றி அர்ச்சகராக நியமிக்க வழிகோலவேண்டும் என்ற கோரிக்கை நீண்ட காலமாக இருந்து வருகிறது.

2) நாடு விடுதலை அடைந்து பல ஆண்டுகள் கடந்த நிலையிலும், இந்து திருக்கோயில்களில் அர்ச்சகராகப் பணி செய்யும் வாய்ப்பு, குறிப்பிட்ட சாதி அடிப்படையிலேயே அளிக்கப்பட்டு வருவதை மாற்றி அமைக்க வேண்டுமென்றுச அரசை தொடர்ந்து பல்வேறு அமைப்புகள் வலியுறுத்தி வருகின்றன. இந்த நீண்ட நாள் பிரச்சனைக்கு ஒரு நிரந்தர தீர்வு காணவேண்டுமென்ற நோக்கத்தில், அரசு இதனை பரிசீலனை செய்தது. இது குறித்து தமிழ்நாடு அரசு தலைமை வழக்கறிஞரின் கருத்துரு பெறப்பட்டது. அவர் தனது கருத்துரையில் 1972 ஆம் ஆண்டு உச்சநீதிமன்ற தீர்ப்பினையும், 2002 ஆம் ஆண்டு உச்சநீதிமன்ற தீர்ப்பினையும் விரிவாக ஆய்வு செய்து, 1972 ஆம் ஆண்டு உச்சநீதிமன்றத் தீர்ப்பில் மதம் தொடர்பாகத் தான் கருத்து கூறப்பட்டுள்ளதே தவிர, சாதி பற்றி அதில் குறிப்பு ஏதுமில்லையென்று தெரிவித்துள்ளார். மேலும் 2002 ஆம் ஆண்டு உச்சநீதிமன்ற தீர்ப்பில் (2002 SAR Civil 897), 1972 ஆம் ஆண்டு உச்சநீதிமன்றம் வழங்கிய தீர்ப்பும் (AIR 1972, SC 1586) கருத்தில் கொள்ளப்பட்டுள்ளது என்பதைச் சுட்டிக்காட்டி, 2002 ஆம் ஆண்டு வழங்கப்பட்ட உச்சநீதிமன்ற தீர்ப்பு இன்றைய நிலவரப்படி மேலோங்கி நிற்கும் என்று அரசு தலைமை வழக்கறிஞர் தெளிவுபட எடுத்துரைத்துள்ளார். இறுதியாக, இந்து திருக்கோயில்களில் சாதி பாகுபாடின்றி அர்ச்சகர்களை நியமிப்பதற்கு சட்ட ரீதியாகவோ அல்லது அரசியல் சட்ட ரீதியாகவோ எவ்வித தடையுமில்லை என்று கருத்து தெரிவித்துள்ளார்.

(3) மேற்கூறிய சூழ்நிலையில் இப்பிரச்சினையை அரசு கவனமாகப் பரிசீலனை செய்து, 2002-ஆம் ஆண்டு உச்சநீதிமன்றம் வழங்கியுள்ள தீர்ப்பினையும், அரசு தலைமை வழக்கறிஞரின் கருத்துரையையும் கருத்தில் கொண்டு, இந்துக்களில் உரிய பயிற்சியும் தகுதிகளும் உள்ள அனைத்துச் சாதியினரும் தமிழ்நாட்டிலுள்ள இந்து சமய திருக்கோயில்களில் அர்ச்சகர் ஆகலாம் என்று அரசு முடிவு செய்து, அவ்வாறே ஆணையிடுகிறது.

(4) மேற்கண்ட ஆணைக்கேற்ப தக்க தொடர் நடவடிக்கைகளை மேற்கொள்ளுமாறு இந்து சமய அறநிலைய ஆட்சித் துறை ஆணையர் கேட்டுக்கொள்ளப்படுகிறார்.

(ஆளுநரின் ஆணைப்படி)

இரா. கற்பூரகந்தரபாண்டியன்,
அரசு செயலாளர்.

பெறுநர்,

ஆணையர், இந்து சமய அறநிலைய ஆட்சித் துறை, சென்னை-34.

நகல்:-

மாண்புமிகு முதலமைச்சர் அலுவலகம், சென்னை-9.

மாண்புமிகு அமைச்சரின் (இந்து சமய அறநிலையத்துறை) நேர்முக உதவியாளர், சென்னை-9.

செயலாளரின் தனிச் செயலர், தமிழ் வளர்ச்சி-பண்பாடு மற்றும் அறநிலையத்துறை, சென்னை-9.

மாநில அரசு தலைமை வழக்கறிஞர், உயர்நீதிமன்றம், சென்னை-104.

அரசு சிறப்பு வழக்கறிஞர் (இந்து சமய அறநிலையத் துறை), உயர்நீதிமன்றம், சென்னை-104.

செய்தி (ம) சுற்றுலாத் துறை, சென்னை-9.

தேசிய தகவல் தொடர்பு மையம், (NIC) சென்னை-9.

சுருக்கம்

இந்து சமய அறநிலைய ஆட்சித் துறை - அர்ச்சகர் நியமனம் - இந்து சமய அறநிலைய ஆட்சித் துறையின் கட்டுப்பாட்டில் உள்ள திருக்கோயில்கள் - உரிய பயிற்சியும் தகுதிகளும் உள்ள இந்துக்களில் அனைத்து சாதியினரையும் அர்ச்சகர்களாக நியமித்தல் - ஆணை வெளியிடப்பட்டது - செயல்படுத்துவது தொடர்பாக பரிந்துரைகள் வழங்க உயர்நிலைக் குழு அமைத்தல் - ஆணை பிறப்பிக்கப்படுகிறது.

தமிழ் வளர்ச்சி-பண்பாடு மற்றும் அறநிலையத் துறை

அரசாணை (நிலை) எண். 120, தமிழ் வளர்ச்சி பண்பாடு மற்றும் அறநிலையத் (அநி4-2) துறை, நாள் 10 ஜூன் 2006.

படிக்கப்பட்டது.

அரசாணை (நிலை) எண். 118, தமிழ் வளர்ச்சி பண்பாடு மற்றும் அறநிலையத் துறை, நாள்: 23-5-2006.

ஆணை:

மேலே படிக்கப்பட்ட அரசாணையில், இந்துக்களில் உரிய பயிற்சியும் தகுதிகளும் உள்ள அனைத்து சாதியினரும் தமிழ்நாட்டிலுள்ள இந்து சமய திருக்கோயில்களில் அர்ச்சகர் ஆகலாம் என்று ஆணை வெளியிடப்பட்டுள்ளது. இந்த அரசாணையை சிறப்பாக செயல்படுத்துவதற்கு, பயிற்சிக்கான பாடத்திட்டம், பயிற்சியாளர்க்கான அடிப்படைக் கல்வித் தகுதி, வயது, பயிற்சிக்கால வரையறை, எத்தனை இடங்களில் பயிற்சி நிலையங்களை அமைப்பது போன்ற பொருட்களின் மீது கொள்கை ரீதியாக முடிவெடுக்க வேண்டியது அவசியமாகிறது. இதுகுறித்து அரசுக்கு ஆலோசனை வழங்கும் பொருட்டு, கீழ்க்கண்ட உறுப்பினர்களைக் கொண்ட உயர்நிலைக் குழு ஒன்றினை அமைத்து அரசு ஆணையிடுகிறது:—

- | | |
|---|-------------------------------------|
| 1. நீதியரசர் திரு. ஏ.கே. ராஜன் அவர்கள்,
ஓய்வுபெற்ற சென்னை உயர்நீதிமன்ற நீதிபதி. | — தலைவர். |
| 2. திரு. த. பிச்சாண்டி. இ.ஆ.ப.,
ஆணையர், இந்து சமய அறநிலைய ஆட்சித் துறை,
சென்னை-34. | — உறுப்பினர்/செயலாளர்
(பதவி வழி) |
| 3. தவத்திரு தெய்வசிகாமணி பொன்னம்பல தேசிக
அடிகளார் அவர்கள், குன்றக்குடி திருவண்ணாமலை
ஆதீனம். | — உறுப்பினர் |
| 4. திருக்கயிலாய பரம்பரை மெய்கண்ட சந்தானம் கயிலை
குருமணி சீர்வளர்சீர் சாந்தலிங்க ராமசாமி அடிகளார்
அவர்கள், பேரூர். | — உறுப்பினர் |
| 5. ஸ்ரீரங்க நாராயண ஜீயர் சுவாமிகள் அவர்கள், ஸ்ரீரங்கம். | — உறுப்பினர் |
| 6. சிவநெறிச் செம்மல் முனைவர் பிச்சை
சிவாச்சாரியார் அவர்கள், பிள்ளையார்பட்டி. | — உறுப்பினர் |
| 7. சிவாகம சிரோமணி திரு.கே.சந்திரசேகர பட்டர் அவர்கள்,
திருப்பரங்குன்றம். | — உறுப்பினர் |

2) இந்த உயர்நிலைக் குழு பின்வருவனவற்றின் மீது தனது ஆலோசனைகளை/பரிந்துரைகளை அளிக்க வேண்டும்:—

- அர்ச்சகர் பயிற்சியாளராக சேர்ப்பதற்கு தேவையான குறைந்தபட்ச கல்வித் தகுதி மற்றும் வயது.
- பயிற்சிக்கான பாடத்திட்டம் மற்றும் கால அளவு.
- பயிற்சிச் சான்றிதழ் வகைகள்—பட்டம், பட்டயம்—அல்லது சான்றிதழ்.
- இப்பயிற்சி நிலையங்களின் நிர்வாக அமைப்பு மற்றும் பயிற்சி அளிக்கும் ஆசிரியர்களுக்கான தகுதி, அவர்களைத் தேர்வு செய்வதற்கான வழிமுறைகள்.

- (v) பயிற்சியாளர்களின் தேர்வில் 69 விழுக்காடு வகுப்புவாரி ஒதுக்கீட்டு முறையை செயல்படுத்துதல்.
- (vi) பயிற்சிக் காலத்தில் பயிற்சியாளருக்கு போதுமான உதவித் தொகை வழங்குதல்.
- (vii) அர்ச்சகர் பயிற்சி அளிக்க, உரிய பயிற்சி நிலையங்களை தமிழகத்தில் எங்கெங்கு அமைத்தல்.
- (viii) தனியார் நடத்தும் பயிற்சி நிலையங்களை நெறிப்படுத்தி அங்கீகரித்தல்.
- (ix) அர்ச்சகர் நியமனம் மற்றும் பயிற்சி தொடர்பான அரசு ஆணையை செம்மையாக செயல்படுத்த தேவையெனக் குழு கருதும் ஏதேனும் பொருள்.

3) மேற்படி குழு செயல்படத் துவங்கிய நாளிலிருந்து இரண்டு மாத காலத்தில் தனது ஆலோசனைகளை/பரிந்துரைகளை அரசுக்கு அளிக்க வேண்டும்.

(ஆளுநரின் ஆணைப்படி)

இரா. கற்பூரகந்தராண்டியன்,
சிறப்பு ஆணையர் மற்றும் அரசு செயலாளர்.

பெறுநர்

1. ஆணையர், இந்து சமய அறநிலைய ஆட்சித்துறை, சென்னை-34.
2. நீதியரசர் திரு. ஏ.கே.ராஜன் அவர்கள், ஓய்வுபெற்ற சென்னை உயர்நீதிமன்ற நீதிபதி.
3. திரு. த. பிச்சாண்டி, இ.ஆ.ப., ஆணையர், இந்து சமய அறநிலைய ஆட்சித்துறை, சென்னை-34.
4. தவத்திரு தெய்வசிகாமணி பொன்னம்பல தேசிக அடிகளார் அவர்கள், குன்றக்குடி திருவண்ணாமலை ஆதீனம்.
5. திருக்கயிலாய பரம்பரை மெய்கண்ட சந்தானம் கயிலை குருமணி சீர்வளர்சீர் சாந்தலிங்க ராமசாமி அடிகளார் அவர்கள், பேரூர்.
6. ஸ்ரீரங்க நாராயண ஜீயர் சுவாமிகள் அவர்கள், ஸ்ரீரங்கம்.
7. சிவநெறிச் செம்மல் முனைவர் பிச்சை சிவாச்சாரியார் அவர்கள், பிள்ளையார்பட்டி.
8. சிவாகம சிரோமணி திரு.கே.சந்திரசேகர பட்டர் அவர்கள், திருப்பரங்குன்றம்.

(ஆணையர் இந்து சமய அறநிலையத் துறை வழியாக)

நகல்:

மாண்புமிகு முதலமைச்சர் அலுவலகம், சென்னை-9.

மாண்புமிகு இந்து சமய அறநிலையத்துறை அமைச்சரின் நேர்முக உதவியாளர், சென்னை-9.

தமிழ் வளர்ச்சி-பண்பாடு மற்றும் அறநிலையத்துறை சிறப்பு ஆணையர் மற்றும் செயலாளரின் தனிச் செயலாளர், சென்னை-9.

தமிழ் வளர்ச்சி-பண்பாடு மற்றும் அறநிலையத்துறை இணைச் செயலாளர் (அறநிலையம்) அவர்களின் நேர்முக உதவியாளர், சென்னை-9.

இ.கோ./உதிரி

இணைப்பு-2

சிறப்பு அழைப்பாளர்கள்

1. திரு. கணபதி ஸ்தபதி, வாஸ்து வேதிக் சென்ட்டர், நீலாங்கரை, சென்னை.
2. திரு செந்தமிழ் வேள்விச் சதுரர், மு.பெ. சத்தியவேல் முருகன், செந்நெறிக்குடல், மனை எண். 2, 11ஆவது தெரு விரிவு, புதுக்குடியிருப்பு, ஆதம்பாக்கம், சென்னை 600 088.
3. தவத்திரு. குமரகுருபர அடிகளார், தலைவர், கௌமார மடாலயம், சின்னவேடம்பட்டி அஞ்சல்,கோவை-641 006.
4. முனைவர் ந.இரா. சென்னியப்பனார்,5-460, செந்தமிழ் சாந்தலிங்கர் நகர், பேரூர் செட்டிபாளையம், கோவை.
5. பேராசிரியர் மா. பட்டியப்பனார்,81-2, சர்.சண்முகம் சாலை,ஆர்.எஸ்.புரம், கோவை-641 002.
6. முனைவர் வை. இரத்தின சபாபதி, க்யூ.1, ரோகினி கார்டன்ஸ்,ஆர்.ஏ. புரம், சென்னை-600 028.
7. திரு. மருதாசல அடிகளார்,இளையவர், பேரூர் ஆதீனம், பேரூர்.
8. தவத்திரு. சாது சண்முக அடிகளார், சாது சுவாமிகள் திருமடம், பழநி.
9. திரு பழ. தரும ஆறுமுகம், இராமனந்த நகர், சரவணம்பட்டி, கோவை.
10. சிவத்திரு. சிவகாமி, சாந்தலிங்கர் அருள்நெறி மன்றம், சிங்கரம்பாளையம், பொள்ளாச்சி.
11. திருமதி. சுவர்ணா சோமசுந்தரம், திருநெறிய தமிழ்மன்றம், ஆர்.எஸ்.புரம், கோவை-641 002.
12. சிவத்திரு. அருணாச்சல ஓதுவார், சாந்தலிங்கர் அருள்நெறி மன்றம், பேரூராதினம், பேரூர், கோவை.
13. திரு. மறவன் புலவு சச்சிதானந்தம், “காந்தளகம்” எண்.4, முதல் மாடி, ரகிசா கட்டிடம், 834, அண்ணாசாலை, சென்னை-600 002.
14. திரு. இரா. முத்துக்குமார சுவாமி, இயக்குநர், சைவ சித்தாந்த நூற்பதிப்புக் கழகம், 532, டி.டி.கே. சாலை, சென்னை-600 018.
15. திரு. ம. விஸ்வநாத சிவாச்சாரியார், 4, பொன்னம்பல வாத்தியார் தெரு, மயிலாப்பூர், சென்னை-600 004.
16. திரு தி. கணேசன், சைவ சித்தாந்த ஆராய்ச்சியாளர், பிரெஞ்சு இந்திய ஆராய்ச்சி நிறுவனம்,புதுச்சேரி.
17. திரு. ம. தருமன், 5-591, சாந்தலிங்க நகர், ஆறுமுககவுண்டனூர், பேரூர்செட்டிபாளையம், பேரூர், கோவை.
18. சிவத்திரு. கெ.ஓய். சுந்தரேச குருக்கள்ஆசிரியர்-“திருக்கயிலை” 96, சோலையப்பன் தெரு, கும்பகோணம்-612 001.
19. சிவத்திரு. ப. மூக்கப்பிள்ளை,61, நடுத்தெரு, வரகனேரி, திருச்சி-8.
20. சிவத்திரு ப. குமரலிங்கம், தென்னை மரத்தோட்டம், போடிபாளையம் அஞ்சல்,மதுக்கரை வழி, கோவை-641 005.
21. திரு அ.மா. இலட்சுமிபதிராஜ், தண்டமிழாசான், அண்ணாமலையார் இல்லம், 68, சிறுவாணி சாலை, பேரூர், கோவை.
22. திரு. ஒளியரசு, த/பெ. திரு. ந.ரா. ஆடலரசு, 25/14, குளக்கரைத் தெரு, சைதாப்பேட்டை, சென்னை-600 015.
23. திரு பி.எஸ். இராமசுவாமி, வழக்கறிஞர், 36, தேரடித் தெரு, திருவல்லிக்கேணி, சென்னை-600 005.
24. திரு. சிவாகம வித்வான், முதல்வர், வேத சிவாகம பாடசாலை, திருப்பாலைவனம், பொன்னேரி வழி, சென்னை மாவட்டம்.
25. தவத்திரு. முத்துசிவராமசாமி அடிகளார், மடாதிபதி, திருநாவுக்கரசு சுவாமிகள் திருமடம், தென்சேரிமலை.

இணைப்பு-3

ஆலோசனை வழங்கியவர்கள் பட்டியல்

- 1 திரு. அக்னிஹோத்ரம் ராமானுஜ தாத்தாச்சாரியார்
- 2 ஸ்ரீலக்ஷ்மி சண்முகதேசிக ஞானசம்பந்த பரமாச்சாரிய சுவாமிகள், அருள்மிகு தருமபுரம் ஆதீனம், தருமபுரம், மயிலாடுதுறை வட்டம், நாகப்பட்டினம் மாவட்டம்.
- 3 ஸ்ரீலக்ஷ்மி சிவப்பிரகாச தேசிக பரமாச்சாரியார், அருள்மிகு திருவாவடுதுறை ஆதீனம், திருவிடைமருதூர் வட்டம், நாகப்பட்டினம் மாவட்டம்.
- 4 ஸ்ரீலக்ஷ்மி முத்துக்குமாரசாமி தம்பிரான், அருள்மிகு காசி மடம், திருப்பனந்தாள், கும்பகோணம் வட்டம், தஞ்சை மாவட்டம்.
- 5 குருமகா சன்னிதானம் ஸ்ரீலக்ஷ்மி சிவஞான பாலய சுவாமிகள், பொம்மபுர ஆதீனம், மயிலம், திண்டிவனம் வட்டம், விழுப்புரம் மாவட்டம்.
- 6 திரு. அப்பன் பரகால ராமானுஜ எம்பார் ஜீயர், மடாதிபதி, அருள்மிகு எம்பார் ஜீயர் மடம், ஸ்ரீபெரும்புதூர்.
- 7 திருமதி ராதா தியாகராஜன், மதுரை.
- 8 திரு சித்தநாத சிவாச்சாரியார், பட்டைஸ்வரம்.
- 9 திரு உ.வே. வாசு நம்பிள்ளை ராமானுஜாச்சாரியார், நிருவாகி, அருள்மிகு ஸ்ரீஹரி மடம், எம்.எம்.டி.ஏ. காலனி, அரும்பாக்கம், சென்னை.
- 10 நிர்வாக அறங்காவலர், அருள்மிகு கற்பக விநாயகர் திருக்கோயில், பிள்ளையார்பட்டி (வேத ஆகம பாடசாலை)
- 11 திரு ஐந்துகோடி எஸ். ஹரிஹர அய்யர், திரு பி.எஸ்.கே. மணி வாத்தியார் மற்றும் திரு கே. பாலசுப்ரமணிய கணபாடிகள், ஆசிரியர், வேத ஆகம பாடசாலை, அருள்மிகு சுப்பிரமணியசுவாமி திருக்கோயில், திருச்செந்தூர்.
- 12 ஆசிரியர்கள், வேத ஆகம பாடசாலை, அருள்மிகு சுப்பிரமணியசுவாமி திருக்கோயில், திருப்பரங்குன்றம்.
- 13 திரு ரவி, சிவகாம வேத பாடசாலை, சிவபுரம், மயிலாடுதுறை வட்டம், நாகப்பட்டினம் மாவட்டம்.
- 14 குருக்கள்/அர்ச்சகர்கள், அருள்மிகு அருணாச்சலேசுவரர் திருக்கோயில், திருவண்ணாமலை.
- 15 சிவாச்சாரியார்கள், அருள்மிகு கபாலீசுவரர் திருக்கோயில், மயிலாப்பூர், சென்னை
- 16 ஸ்தானிகர்கள், அருள்மிகு வடபழனியாண்டவர் திருக்கோயில், வடபழனி, சென்னை.
- 17 அர்ச்சகர்கள், அருள்மிகு மீனாட்சிசுந்தரேசுவரர் திருக்கோயில், மதுரை.
- 18 பட்டாச்சாரியார்கள், அருள்மிகு நாச்சியார் (ஆண்டாள்) திருக்கோயில், ஸ்ரீவில்லிபுத்தூர், விருதுநகர் மாவட்டம்.
- 19 பட்டாச்சாரியார்கள், அருள்மிகு பார்த்தசாரதிசுவாமி திருக்கோயில், திருவல்லிக்கேணி, சென்னை.
- 20 பட்டாச்சாரியார், அருள்மிகு செளரிராஜப்பெருமாள் திருக்கோயில், திருக்கண்ணபுரம் மற்றும் அருள்மிகு பக்தவச்சலப்பெருமாள் திருக்கோயில், திருக்கண்ணமங்கை, குடவாசல் வட்டம், திருவாரூர் மாவட்டம்.

இணைப்பு-4

முக்கியத் திருக்கோயில்களில் பணிபுரியும் அர்ச்சகர்களின் தகுதி நிலை

(i) சைவத் திருக்கோயில்

வ.எண்	திருக்கோயில்கள் விவரம்	பணிபுரியும் மொத்த அர்ச்சகர்கள்/பட்டாச் சாரியார்கள் எண்ணிக்கை	சான்றிதழ் பெற்றவர்கள்			பயிற்சிச் சான்றிதழ் இல்லாமல் நிதிய பூஜை செய்பவர்கள்*	தந்தை வழிபணி புரிபவர்கள்
			மூன்று/நான்கு/ஐந்தாண்டு, பயிற்சி பெற்றவர்கள்	இரண்டாண்டு பயிற்சி பெற்றவர்கள்	ஒராண்டு பயிற்சி பெற்றவர்கள்		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	அருள்மிகு தண்டாயுதபாணி சுவாமி திருக்கோயில், பழனி.	40	4	8	1	27	-
2.	அருள்மிகு சுப்பிரமணியசுவாமி திருக்கோயில், திருச்செந்தூர்.	25	4	-	-	20	1
3.	அருள்மிகு சுப்பிரமணியசுவாமி திருக்கோயில், திருத்தணி.	39	2	-	1	9	27
4.	அருள்மிகு இராமநாதசுவாமி திருக்கோயில், இராமேஸ்வரம்.	10	-	-	-	10	-
5.	அருள்மிகு மீனாட்சி சுந்தரேஸ்வரர் திருக்கோயில், மதுரை.	116	22	1	5	22	66
6.	அருள்மிகு வடபழனியாண்டவர் திருக்கோயில், வடபழனி.	60	2	-	-	58**	-
7.	அருள்மிகு அருணாசலேஸ்வரர் திருக்கோயில், திருவண்ணாமலை.	19	2	-	-	9	8
8.	அருள்மிகு சங்கரநாராயணசுவாமி திருக்கோயில், சங்கரன்கோயில்	69	1	-	-	3	65
9.	அருள்மிகு சுவாமிநாதசுவாமி திருக்கோயில், சுவாமிமலை.	18	-	-	-	9	9
10.	அருள்மிகு சுப்பிரமணியசுவாமி திருக்கோயில், மருதமலை.	14	2	-	-	12	-
11.	அருள்மிகு கபாலீஸ்வரர் திருக்கோயில், மயிலாப்பூர்.****	32	1	-	-	29	2
12.	அருள்மிகு சுப்பிரமணியசுவாமி திருக்கோயில், திருப்பரங்குன்றம்	49	5	-	-	30***	14
13.	அருள்மிகு தியாகராஜசுவாமி திருக்கோயில், திருவொற்றியூர்	12	1	-	2	9	-
14.	அருள்மிகு சுகவனேஸ்வரர் திருக்கோயில், சேலம்.	6	-	-	-	6	-
15.	அருள்மிகு திருமலைக் குமாரசுவாமி திருக்கோயில், பண்பொழி.	6	-	-	-	6	-
16.	அருள்மிகு தாயுமானசுவாமி திருக்கோயில், மலைக்கோட்டை	12	1	-	-	11	-
17.	அருள்மிகு அர்த்தநாரீஸ்வரர் திருக்கோயில், திருச்செங்கோடு	150	15	-	32	17	86
கூடுதல்		677	62	9	41	287	278

(ii) வைணவத் திருக்கோயில்

1. அருள்மிகு அரங்கநாதசுவாமி திருக்கோயில், திருவரங்கம்	27	-	-	-	3	24
2. அருள்மிகு பார்த்தசாரதிசுவாமி திருக்கோயில், திருவல்லிக்கேணி	50	-	-	5	36	9
3. அருள்மிகு கள்ளழகர் திருக்கோயில், அழகர்கோயில்.	15	-	-	-	10	5
4. அருள்மிகு தேவராஜசுவாமி திருக்கோயில், காஞ்சிபுரம்.	25	-	-	-	-	25
5. அருள்மிகு வெங்கடாசலபதி சுவாமி திருக்கோயில், உப்பிலியப்பன்கோயில்.	6	-	-	-	6	-
6. அருள்மிகு லட்சுமி நரசிம்மசுவாமி திருக்கோயில், சோளிங்கர்.	1	-	-	-	-	1
கூடுதல்	124	-	-	5	55	64

(iii) இதர திருக்கோயில்

1. அருள்மிகு தேவி கருமாரியம்மன் திருக்கோயில், திருவேற்காடு.	21	6	1	-	14	-
2. அருள்மிகு மாரியம்மன் திருக்கோயில், சமயபுரம்.	7	1	-	-	-	6
3. அருள்மிகு காமாட்சியம்மன் திருக்கோயில், மாங்காடு	29	2	-	6	21	-
4. அருள்மிகு இணைக்கப்பட்ட மற்றும் இணைக்கப்படாத திருக்கோயில்கள், சுசீந்திரம்.	201	-	-	-	-	201
5. அருள்மிகு பண்ணாரி மாரியம்மன் திருக்கோயில், பண்ணாரி.	3	-	-	-	3	-
6. அருள்மிகு வனபத்திர காளியம்மன் திருக்கோயில், தேக்கம்பட்டி.	14	-	-	-	14	-
7. அருள்மிகு அரண்மனை தேவஸ்தானம், தஞ்சாவூர்.	41	11	1	13	16	-
8. அருள்மிகு வாழைத்தோட்டத்து ஐயன் திருக்கோயில், அய்யம்பாளையம்.	2	1	-	-	1	-
9. அருள்மிகு அங்காளம்மன் திருக்கோயில், மேல்மலையனூர்.	25	-	-	-	-	25
கூடுதல்	343	21	2	19	69	232

* பூஜை செய்ய தகுதி பெற்றவர்கள் என்று கடிதம் மட்டும் பெற்றவர்கள் இதில் அடங்குவர்.

** அருள்மிகு வடபழநியாண்டவர் திருக்கோயிலில் நிதிய பூசை செய்ய தகுதியுடையவர் எனச் சான்று பெற்றும், சான்று பெறாமலும் பணியாற்றும் 58 அர்ச்சகர்களில், 47 நபர்கள் அர்ச்சகர்களாக நாளொன்றுக்கு ரூ.2/- கட்டணமாக கோயிலுக்குச் செலுத்தி, உரிமம் பெற்று கோயிலின் உள்ளே சென்று அர்ச்சனை செய்து வருகின்றனர்.

*** திருப்பரங்குன்றம் அருள்மிகு சுப்ரமணியசுவாமி திருக்கோயிலில் நித்யபூஜை செய்ய தகுதியுடையவர்கள் எனச் சான்று பெற்றும், சான்று பெறாமலும் பணியாற்றும் 30 அர்ச்சகர்கள், திருக்கோயிலில் உள்ள நான்கு ஸ்தானீக பட்டர்களுக்கு உதவியாக திருக்கோயிலில் அர்ச்சனை பணியில் ஈடுபட்டுள்ளவர்களாவர்.

**** அருள்மிகு கபாலீஸ்வரர் திருக்கோயில் கலந்தாய்வின்போது மொத்த அர்ச்சகர்கள் 41 பேர் எனத் தெரிவிக்கப்பட்டது. ஆனால் சமர்ப்பித்துள்ள பட்டியலில் 32 பேர் எனத் தெரிவிக்கப்பட்டுள்ளது.

அர்ச்சகர்களின் தகுதி விவரச் சுருக்கப்பட்டியல்

திருக்கோயில்கள் விபரம்	பணிபுரியும் மொத்த அர்ச்சகர்கள்/ பட்டாச்சாரியர்கள் எண்ணிக்கை	சான்றிதழ் பெற்றவர்கள்			நித்ய பூஜை செய்ய தகுதி உடையவர் என சான்று பெற்றும் சான்று இல்லாமலும் பணிபுரிபவர்கள்.	தந்தை வழி பணி புரிபவர்கள்
		மூன்று/ நான்கு/ ஐந்தாண்டு, பயிற்சி பெற்றவர்கள்	இரண்டாண்டு பயிற்சி பெற்றவர்கள்	ஒராண்டு பயிற்சி பெற்றவர்கள்		
(i) சைவத் திருக்கோயில்கள்	677	62	9	41	287	278
(ii) வைணவத் திருக்கோயில்கள்	124	—	—	5	55	64
(iii) இதர திருக்கோயில்கள்	343	21	2	19	69	232
மொத்தம்	1144	83	11	65	411	574

இணைப்பு-5

ஸ்மார்த்தர்கள் அர்ச்சகர்களாகப் பணிபுரியும் இந்து சமய திருக்கோயில்கள் விபரம்

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்களின் எண்ணிக்கை
1	சென்னை	1) அருள்மிகு வடபழநியாண்டவர் திருக்கோயில், வடபழநி	1
		2) அருள்மிகு அனந்த பத்மநாபசுவாமி திருக்கோயில், அடையாறு, சென்னை	5
		3) அருள்மிகு சென்னமல்லீஸ்வரர் திருக்கோயில், சென்னை	2
2.	வேலூர்	1) அருள்மிகு பிள்ளையார் வேம்பாத்தம்மன் திருக்கோயில், அப்துல்லாபுரம்	1
		2) அருள்மிகு வல்லப விநாயகர் திருக்கோயில், சேக்கனூர்ப்பேட்டை	1
		3) அருள்மிகு சோலாபுரியம்மன் திருக்கோயில், குயப்பேட்டை	1
		4) அருள்மிகு சொர்ணகணபதி திருக்கோயில், கஸ்பா, வேலூர்	1
		5) அருள்மிகு துக்காரம்மன் ராமர் பஜனை திருக்கோயில், வேலூர் நகர்	1
		6) அருள்மிகு கைலாசநாதர் திருக்கோயில், விரிஞ்சிபுரம்	1
		7) அருள்மிகு இராமர் பஜனை திருக்கோயில், வெட்டுவாணம்	1
		8) அருள்மிகு கல்யாண வெங்கடேசப் பெருமாள் திருக்கோயில், அணைக்கட்டு	1
		9) அருள்மிகு விருபாட்சீஸ்வரர் திருக்கோயில், கம்மசமுத்திரம்	1
		10) அருள்மிகு வரதராஜப்பெருமாள் திருக்கோயில், பெண்ணாத்தூர்	1
		11) அருள்மிகு இராமநாதீஸ்வரர் திருக்கோயில், பெண்ணாத்தூர்	1
		12) அருள்மிகு காளத்தீஸ்வரர் திருக்கோயில், கொரட்டி, திருப்பத்தூர் வட்டம்	1
		13) அருள்மிகு அன்புபுரியம்மன் திருக்கோயில், புதுப்பேட்டை	1
		14) அருள்மிகு பிரகணீஸ்வரர் திருக்கோயில், பெரியகரம்	1
		15) அருள்மிகு முத்துமாரியம்மன் திருக்கோயில், திருநீலகண்டர்தெரு	1
		16) அருள்மிகு சென்னகேசவப்பெருமாள் திருக்கோயில், காக்கங்கரை	1
		17) அருள்மிகு வெங்கட்ரமணப்பெருமாள் திருக்கோயில், குனிச்சி	1
		18) அருள்மிகு கரிவரதராஜப்பெருமாள் திருக்கோயில், சுந்தரம்பள்ளி	1
		19) அருள்மிகு கோட்டை பிரம்மேஸ்வரர், கஜேந்திர வரதராஜப்பெருமாள் திருக்கோயில், திருப்பத்தூர் நகர்	2
		20) அருள்மிகு பெருமாள் திருக்கோயில், நரியநேரி	1
		21) அருள்மிகு கோதண்டராமசாமி திருக்கோயில், ராச்சமங்கலம்	1
		22) அருள்மிகு லட்சுமிநரசிம்மசுவாமி திருக்கோயில், லக்கிநாயக்கன்பட்டி	1
		23) அருள்மிகு வெங்கட்ரமணப்பெருமாள் திருக்கோயில், வெங்களாபுரம்	1
		24) அருள்மிகு காலபைரவநாதசுவாமி திருக்கோயில், உள்ளி, வாணியம்பாடி வட்டம்	1
		25) அருள்மிகு ஆஞ்சநேயசுவாமி திருக்கோயில், கைலாசகிரி	1

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்களின் எண்ணிக்கை
2.	வேலூர்-தொடர்ச்சி	26) அருள்மிகு பெருமாள் திருக்கோயில், பெத்தூர்	1
		27) அருள்மிகு அனுமந்தராயசுவாமி திருக்கோயில், துத்திப்பட்டு	2
		28) அருள்மிகு ஆஞ்சநேயசுவாமி திருக்கோயில், வெங்கிளி	1
		29) அருள்மிகு வெங்கடேசப்பெருமாள் திருக்கோயில், கிரிசமுத்திரம்	1
		30) அருள்மிகு வெங்கடாஜலபதி திருக்கோயில், நிம்மியம்பட்டு	1
		31) அருள்மிகு வீர ஆஞ்சநேயசுவாமி திருக்கோயில், துத்திப்பட்டு	1
		32) அருள்மிகு பிரசன்ன வெங்கடேசப்பெருமாள் திருக்கோயில், திம்மம்பேட்டை	1
		33) அருள்மிகு காசி விஸ்வநாதர் திருக்கோயில், கீழ் ஆலத்தூர், குடியாத்தம் வட்டம்	1
		34) அருள்மிகு பாலவிநாயகர் திருக்கோயில், ப. தொண்டான்துளசி	1
		35) அருள்மிகு தர்மராஜர் தர்மலிங்கேஸ்வரர் திருக்கோயில், மாலியப்பட்டு	1
		36) அருள்மிகு பிடாரி, சுப்பிரமணியசுவாமி திருக்கோயில், கீழ் விளாகூர்	1
		37) அருள்மிகு ஆலடி விநாயகர் திருக்கோயில், பிச்சனூர்	1
		38) அருள்மிகு செல்வப் பெருமாள் திருக்கோயில், சேம்பள்ளி	1
		39) அருள்மிகு அனுமந்தராயசுவாமி திருக்கோயில், பங்கரிஷிகுப்பம்	1
		40) அருள்மிகு வரதராஜப்பெருமாள் திருக்கோயில், பிச்சனூர்	1
		41) அருள்மிகு வெங்கடேசப்பெருமாள் திருக்கோயில், மூங்கப்பட்டு	1
		42) அருள்மிகு வரதராஜப்பெருமாள் திருக்கோயில், கே.வி.குப்பம்	1
		43) அருள்மிகு அபய வரதராஜப்பெருமாள் திருக்கோயில், கொத்தப்பள்ளி	1
		44) அருள்மிகு வேணுகோபாலசுவாமி திருக்கோயில், மாச்சம்பட்டு	1
		45) அருள்மிகு கோதண்டராமசாமி திருக்கோயில். திருமுகச்சேரி, அரக்கோணம் வட்டம்	1
		46) அருள்மிகு முத்தீஸ்வரர் திருக்கோயில், காவேரிப்பாக்கம்	1
		47) அருள்மிகு நல்லீஸ்வரர் திருக்கோயில், நெல்லூர்பேட்டை	1
		48) அருள்மிகு திருமாம்பழநாதர் திருக்கோயில், தக்கோலம்	1
		49) அருள்மிகு வரசித்தி விநாயகர் திருக்கோயில், அரக்கோணம் நகர்	1
		50) அருள்மிகு அகஸ்தீஸ்வரர் திருக்கோயில், மோகூர்	1
		51) அருள்மிகு பிரசன்ன வெங்கடேசப் பெருமாள் திருக்கோயில், ஆத்தூர்	1
		52) அருள்மிகு லட்சுமி நாராயணப்பெருமாள் திருக்கோயில், குருவராஜபேட்டை	1
		53) அருள்மிகு லட்சுமி நாராயணப்பெருமாள் திருக்கோயில், ஒழுக்கர்	1
		54) அருள்மிகு சுந்தரராஜப்பெருமாள் திருக்கோயில், கீழ் வீதி, அரக்கோணம்	1
		55) அருள்மிகு ஆதிநாராயணப்பெருமாள் திருக்கோயில், நாகவேடு	1

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்களின் எண்ணிக்கை
2.	வேலூர்-தொடர்ச்சி	56) அருள்மிகு பஞ்சவர்ணப்பெருமாள் திருக்கோயில், கொண்டாபுரம்	1
		57) அருள்மிகு திருநாகேஸ்வரர் திருக்கோயில், வளர்புரம்	1
		58) அருள்மிகு பாப்பாத்தியம்மன் திருக்கோயில், அம்மூர், இராணிப்பேட்டை வட்டம்	1
		59) அருள்மிகு வரசித்தி விநாயகர் திருக்கோயில், கல்பா-ஆற்காடு	1
		60) அருள்மிகு வரசித்தி விநாயகர் திருக்கோயில், கும்மணந்தாங்கள்	1
		61) அருள்மிகு பூமிஸ்வரர் திருக்கோயில், குடிமல்லூர்	1
		62) அருள்மிகு சித்திவிநாயகர் திருக்கோயில், கடப்பேரி	1
		63) அருள்மிகு ஏகாம்பரேஸ்வரர் திருக்கோயில், மாம்பாக்கம்	1
		64) அருள்மிகு பரபுரிஸ்வரர் திருக்கோயில், கீரைசாத்து	1
		65) அருள்மிகு அகத்தீஸ்வரர் திருக்கோயில், நெடும்புலிபாக்கம்	1
		66) அருள்மிகு நாகநாதீஸ்வரர் திருக்கோயில், விளாம்பாக்கம்	1
		67) அருள்மிகு வைகுண்டவரதராஜப் பெருமாள் திருக்கோயில், கல்பா-ஆற்காடு	1
		68) அருள்மிகு கல்யாண வெங்கடேசப்பெருமாள் திருக்கோயில், பூங்கோடு	1
		69) அருள்மிகு வரதராஜப்பெருமாள் திருக்கோயில், பென்னகர்	1
		70) அருள்மிகு பாண்டுரங்கநாதசாமி திருக்கோயில், ஆற்காடு	1
		71) அருள்மிகு வெங்கடேசப் பெருமாள் திருக்கோயில், மேல்நாயக்கன்பாளையம்	1
		72) அருள்மிகு வளவநாதப் பெருமாள் திருக்கோயில், ஜாகீர் வளவனூர்	1
		73) அருள்மிகு பரர்வஜேஸ்வரர் திருக்கோயில், புதுப்பாடி	1
3.	கோயம்புத்தூர்	அருள்மிகு கோதண்டராமர் திருக்கோயில், இராமநகர், கோவை	2
4.	திருச்சி	1) அருள்மிகு நன்றுடையான் விநாயகர் திருக்கோயில், கீழ்ப்புலிவார் ரோடு, திருச்சி வட்டம் மற்றும் மாவட்டம்	1
		2) அருள்மிகு போஜராஜ செல்வ விநாயகர் திருக்கோயில், பெரியகடை வீதி, திருச்சி வட்டம் மற்றும் மாவட்டம்	1
		3) அருள்மிகு முனீஸ்வரர் திருக்கோயில், பொற்பனைக்கோட்டை, புதுக்கோட்டை நகர் மற்றும் மாவட்டம்	1
		4) அருள்மிகு காளகஸ்தி விநாயகர் திருக்கோயில், நாகுடி, அறந்தாங்கி வட்டம், புதுக்கோட்டை மாவட்டம்	1
		5) அருள்மிகு கைலாசநாதர் திருக்கோயில் (இணைப்பு) அருள்மிகு மதுரகாளியம்மன் திருக்கோயில், சிறுவாச்சூர், பெரம்பலூர் வட்டம் மற்றும் மாவட்டம்	1
		6) அருள்மிகு ஏகாம்பரேஸ்வரர் திருக்கோயில், சிறுவயலூர், குன்னம் வட்டம், பெரம்பலூர் மாவட்டம்	1
		7) அருள்மிகு ஊனைக்காட்டு அய்யனார் திருக்கோயில், ஊனையூர், மணப்பாறை வட்டம், திருச்சி மாவட்டம்	1

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்களின் எண்ணிக்கை
4.	திருச்சி-தொடர்ச்சி	8) அருள்மிகு சித்தி விநாயகர் மற்றும் சந்தி வீரப்பசாமி திருக்கோயில், நடுகுஜிலி தெரு, திருச்சி நகர் மற்றும் மாவட்டம்	1
		9) அருள்மிகு காசிவிஸ்வநாதசுவாமி திருக்கோயில், இராஜபுரம், அரவக்குறிச்சி வட்டம், கரூர் மாவட்டம்	1
		10) அருள்மிகு செளந்தரேஸ்வரர் திருக்கோயில், பூலாம்பாடி, வேப்பந்தட்டை, பெரம்பலூர் மாவட்டம்	1
		11) அருள்மிகு அருணாசலேஸ்வரர் திருக்கோயில், அயிலூர், வேப்பந்தட்டை, பெரம்பலூர் மாவட்டம்	1
		12) அருள்மிகு வரதராஜப்பெருமாள் திருக்கோயில், வரகுபாடி, குன்னம் வட்டம், பெரம்பலூர் மாவட்டம்	1
		13) அருள்மிகு பிரகதீஸ்வரர் திருக்கோயில், நொச்சியம், வேப்பந்தட்டை, பெரம்பலூர் மாவட்டம்	1
5.	தஞ்சாவூர்	1) அரண்மனை தேவஸ்தானம், தஞ்சாவூர்	4
		2) அருள்மிகு பங்காரு காமாட்சியம்மன் திருக்கோயில், மேல வீதி, தஞ்சாவூர் நகர்	10
6.	விழுப்புரம்	1) அருள்மிகு தர்மலிங்கேஸ்வரர் திருக்கோயில், ஆத்துவாம்பாடி, போளூர் வட்டம், திருவண்ணாமலை மாவட்டம்	1
		2) அருள்மிகு விருப்பாட்சீஸ்வரர் திருக்கோயில், சம்புவராயநல்லூர், ஆரணி வட்டம், திருவண்ணாமலை மாவட்டம்	1
		3) அருள்மிகு சுப்ரமணியசுவாமி மற்றும் மாரியம்மன் திருக்கோயில், செங்கம் வட்டம், திருவண்ணாமலை மாவட்டம்	1
		4) அருள்மிகு பாலசுப்ரமணியசுவாமி திருக்கோயில், சோமாசிப்பாடி, திருவண்ணாமலை வட்டம் மற்றும் மாவட்டம்	1
		5) அருள்மிகு சஞ்சீவராயர் மற்றும் இலட்சுமி நரசிம்மசுவாமி திருக்கோயில், சிறுகிராமம், பண்ணாட்டி வட்டம், கடலூர் மாவட்டம்	1
7.	மதுரை	1) அருள்மிகு சுப்ரமணியசுவாமி திருக்கோயில், திருப்பரங்குன்றம்	4
		2) அருள்மிகு சோலைமலை முருகன்கோயில், அழகர்கோயில்	1
		3) அருள்மிகு சித்திவிநாயகர் திருக்கோயில், திருநகர்	2
		4) அருள்மிகு கல்யாணசுந்தரேசுவரர் திருக்கோயில், அவனியாபுரம்	1
		5) அருள்மிகு அக்னீஸ்வரர் திருக்கோயில், ஈஸ்வரபேரி, பேரையூர்	1
		6) அருள்மிகு நடராஜர் திருக்கோயில், நிலக்கோட்டை	1
		7) அருள்மிகு காளகத்தீஸ்வரர் திருக்கோயில், திண்டுக்கல்	3
		8) அருள்மிகு காசிவிஸ்வநாதர் திருக்கோயில், ஆத்தூர்	1
		9) அருள்மிகு வண்டிக்காளியம்மன் திருக்கோயில், திண்டுக்கல்	1
		10) அருள்மிகு சித்திவிநாயகர் திருக்கோயில், இரயிலடி	1
		11) அருள்மிகு வழிகாட்டி விநாயகர் கோயில், திண்டுக்கல்	1

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்கள் எண்ணிக்கை
7.	மதுரை-தொடர்ச்சி	12) அருள்மிகு காளியம்மன் கோயில், ஓய்.எம்.ஆர்.பட்டி	1
		13) அருள்மிகு வெள்ளைவிநாயகர் கோயில், திண்டுக்கல்	1
		14) அருள்மிகு கல்யாணியம்மன் சமேத கைலாசநாதர் திருக்கோயில், அ.கலையம்புதூர்	1
		15) அருள்மிகு ஜெனகைமாரியம்மன் திருக்கோயில், சோழவந்தான்	1
		16) அருள்மிகு சர்வேஸ்வரர் திருக்கோயில், அண்ணாநகர், மதுரை	2
		17) அருள்மிகு தண்டாயுதபாணிசுவாமி திருக்கோயில், நேதாஜிரோடு, மதுரை	5
		18) அருள்மிகு ஏடகநாதசுவாமி திருக்கோயில், திருவேடகம்	2
		19) அருள்மிகு பிரளயநாதசாமி திருக்கோயில், ஏ. தர்மம்	1
		20) அருள்மிகு கைலாசநாதசாமி திருக்கோயில், நத்தம்	1
		21) அருள்மிகு கல்யாணசுந்தரேசுவரர் திருக்கோயில், மேலூர்	1
		22) அருள்மிகுமூலநாதசாமி திருக்கோயில், தென்கரை	1
		23) அருள்மிகு மாரியம்மன் திருக்கோயில், கொடைக்கானல்	1
		24) அருள்மிகு மீனாட்சி சொக்கநாதசாமி திருக்கோயில், திருமங்கலம்	1
		25) அருள்மிகு மீனாட்சி சுந்தரேஸ்வரர் திருக்கோயில், ஆண்டிப்பட்டி	1
		26) அருள்மிகு திருமுருகன் திருக்கோயில், உசிலம்பட்டி	1
		27) அருள்மிகு கண்ணீஸ்வரமுடையார் கோயில், வீரபாண்டி	1
		28) அருள்மிகு மலைமேல்வைத்தியநாதசாமி திருக்கோயில், பெரியகுளம்	1
		29) அருள்மிகு கம்பராயப்பெருமாள் திருக்கோயில், கம்பம்	1
		30) அருள்மிகு பூலாநந்தீஸ்வரர் திருக்கோயில், சின்னமனூர்	1
		31) அருள்மிகு சுப்பிரமணியசாமி திருக்கோயில், போடிநாயக்கனூர்	1
		32) அருள்மிகு திருக்காளாத்தீஸ்வரர் கோயில், உத்தமபாளையம்	1
		33) அருள்மிகு பாலசுப்பிரமணியசுவாமி திருக்கோயில், பெரியகுளம்	1
		34) அருள்மிகு முத்தாலம்மன் திருக்கோயில், அகரம், திண்டுக்கல்	1
		35) அருள்மிகு குமரன் திருக்கோயில், கொடிமங்கலம், மதுரை தெற்கு வட்டம்	1
		36) அருள்மிகு பாலதண்டாயுதபாணிசுவாமி திருக்கோயில், திருக்கூடல்மலை, மதுரை தெற்கு வட்டம்	1
		37) அருள்மிகு நாகமலை திருமுருகன் கோயில், நாகமலைபுதுக்கோட்டை, மதுரை தெற்கு வட்டம்	1
		38) அருள்மிகு ஈஸ்வரன் திருக்கோயில், விளாச்சேரி, மதுரை தெற்கு வட்டம்	1
		39) அருள்மிகு இரட்டை விநாயகர் கோயில், தல்லாகுளம், மதுரை வடக்கு வட்டம்	1
		40) அருள்மிகு மாரியம்மன் விநாயகர் திருக்கோயில், சொக்கிசுளம்	1

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்களின் எண்ணிக்கை
7.	மதுரை-தொடர்ச்சி	41) அருள்மிகு பூங்கா முருகன் திருக்கோயில், தல்லாகுளம்	1
		42) அருள்மிகு சித்தி விநாயகர் திருக்கோயில், திருமோகூர்	1
		43) அருள்மிகு வெள்ளைவிநாயகர் திருக்கோயில், ஊமச்சிகுளம்	1
		44) அருள்மிகு நீலகண்டேஸ்வரர் திருக்கோயில், குன்னத்தூர்	1
		45) அருள்மிகு திரௌபதியம்மன் திருக்கோயில், சொக்கலிங்கபுரம், மேலூர் வட்டம்	1
		46) அருள்மிகு பிடாரியம்மன் வகையறா திருக்கோயில், அய்யாபட்டி	1
		47) அருள்மிகு அகத்தீஸ்வரர் திருக்கோயில், திருச்சனை	1
		48) அருள்மிகு மாணிக்கவாசகர் திருக்கோயில், திருவாதவூர்	1
		49) அருள்மிகு அழகிய சோழீஸ்வரர் திருக்கோயில், சொக்கலிங்கபுரம்	1
		50) அருள்மிகு காசிவிஸ்வநாதசாமி திருக்கோயில், நாவினிப்பட்டி	1
		51) அருள்மிகு மங்களசித்தி விநாயகர் கோயில், நாவினிப்பட்டி	1
		52) அருள்மிகு கைலாசநாதசாமி திருக்கோயில், திட்யன், உசிலம்பட்டி வட்டம்	1
		53) அருள்மிகு கைலாசநாதசாமி திருக்கோயில், கைலாசபுரம், உசிலம்பட்டி வட்டம்	1
		54) அருள்மிகு காசிவிஸ்வநாதசாமி திருக்கோயில், ஆத்தூர், திண்டுக்கல் வட்டம்	1
		55) அருள்மிகு மீனாட்சிநந்தரேஸ்வரர் திருக்கோயில், டி.கூடலூர், வேடசந்தூர் வட்டம்	1
		56) அருள்மிகு ஐங்கலபரமேஸ்வரர் திருக்கோயில், தாமரைக்குளம், பழனி வட்டம்	1
		57) அருள்மிகு விநாயகர் திருக்கோயில், மேலக்கோட்டை, பழனி வட்டம்	1
		58) அருள்மிகு சோளீஸ்வரர் திருக்கோயில், மாணூர், பழனி வட்டம்	1
		59) அருள்மிகு விநாயகர் ஈஸ்வரன் கோயில், பெரியகோட்டை, பழனி வட்டம்	1
		60) அருள்மிகு அங்களம்மன் திருக்கோயில், கரியாம்பட்டி, பழனி வட்டம்	1
		61) அருள்மிகு செல்வவிநாயகர் திருக்கோயில், சிறுகுடி, நத்தம் வட்டம்	1
		62) அருள்மிகு விநாயகர் திருக்கோயில், மாதவநாயக்கன்பட்டி, நத்தம் வட்டம்	1
		63) அருள்மிகு கங்கைவிநாயகர் திருக்கோயில், ஆவிச்சிபட்டி	1
		64) அருள்மிகு விநாயகர் திருக்கோயில், கணவாய்ப்பட்டி	1
		65) அருள்மிகு சித்தி விநாயகர் திருக்கோயில், நத்தம்	1
		66) அருள்மிகு செண்பக விநாயகர் திருக்கோயில், நத்தம்	1
		67) அருள்மிகு பாலமுருகன் திருக்கோயில், மணக்காட்டுர்	1
		68) அருள்மிகு செண்பகவிநாயகர் திருக்கோயில், சொரிபாளையப்பட்டி	1
		69) அருள்மிகு காமாட்சியம்மன் திருக்கோயில், ஆவுளிப்பட்டி	1
		70) அருள்மிகு விநாயகர் திருக்கோயில், வீரசின்னம்பட்டி	1
		71) அருள்மிகு ஊர்க்காவல்சாமி திருக்கோயில், தேத்தாம்பட்டி	1

வ.எண்	இணை ஆணையர் மண்டலம்.	திருக்கோயில் பெயர்	ஸ்மார்த்தர்களின் எண்ணிக்கை
7.	மதுரை-தொடர்ச்சி	72) அருள்மிகு விநாயகர் திருக்கோயில், கூசனூர்த்து	1
		73) அருள்மிகு பிள்ளையார் திருக்கோயில், பெத்தாம்பட்டி	1
		74) அருள்மிகு பாலவிநாயகர் திருக்கோயில், திருப்பாலை	1
		75) அருள்மிகு குப்பாண்டி விநாயகர் திருக்கோயில், வடகரை, பெரியகுளம் வட்டம்	1
		76) அருள்மிகு அழகுநாச்சியம்மன் திருக்கோயில், தென்கரை, பெரியகுளம்	1
		77) அருள்மிகு காளகத்தீஸ்வரர் திருக்கோயில், கெங்குவார்பட்டி	1
		78) அருள்மிகு நீலகண்டேஸ்வரர் திருக்கோயில், உப்பார்பட்டி	1
		79) அருள்மிகு வீரநாயக்கர் திருக்கோயில், வீரபாண்டி	1
		80) அருள்மிகு காசிவிஸ்வநாதன் திருக்கோயில், போடி	1
		81) அருள்மிகு ஆனந்த விநாயகர் திருக்கோயில், தேவாரம்	1
		82) அருள்மிகு குட்டிப்பிள்ளையார் திருக்கோயில், காமயகவுண்டன்பட்டி	1
		83) அருள்மிகு முத்து விநாயகர் திருக்கோயில், சின்னமனூர்	1
		84) அருள்மிகு சுப்ரமணியசாமி திருக்கோயில், பாச்சலூர்	1
		85) அருள்மிகு கன்னிகாபரமேஸ்வரியம்மன் திருக்கோயில், உப்புக்கோட்டை	1
8.	திருநெல்வேலி	1) அருள்மிகு பால்வண்ணநாதசுவாமி திருக்கோயில், கரிவலம்வந்த நல்லூர்	
		2) அருள்மிகு ராஜகோபாலமன்னார் சுவாமி திருக்கோயில், வீரசிகாமணி	1
		3) அருள்மிகு ஏகாந்தலிங்கசுவாமி திருக்கோயில், காந்தீஸ்வரம்	1
		4) அருள்மிகு கைலாசநாதர் திருக்கோயில், தென்திருப்பேரை	1
		5) அருள்மிகு அழகிய கூத்தர் திருக்கோயில், கட்டாரிமங்கலம்	1

மொத்த திருக்கோயில்களின் எண்ணிக்கை : 187

அர்ச்சகர்களாகப் பணிபுரியும் மொத்த ஸ்மார்த்தர்கள் எண்ணிக்கை : 218

இணைப்பு-6

வேத ஆகம பாடசாலைகள் விவரம்

1. அறிநிலையத்துறையைச் சார்ந்த அறக்கட்டளைகள் சார்பில் செயல்பட்டு வரும் வேத ஆகம பாடசாலைகள் விவரம்.

வ. எண்	பாடசாலையின் பெயர் மற்றும் முகவரி	பயிற்சி சிவ ஆகமம்/ வைணவ ஆகமம்
(1)	(2)	(3)
1.	திருமுறை தமிழ் ஆகம பயிற்சிச் சாலை, தவத்திரு சாந்தலிங்க அடிகளார் திருமடம், பேரூர், கோவை மாவட்டம்	சிவாகமம்
2.	சாவித்திரி அம்மாள் சாம வேத பாடசாலை, மயிலாடுதுறை	சிவாகமம்
3.	தருமபுர ஆதின வேத சிவாகம தேவாரபாடசாலை, தருமபுரம், மயிலாடுதுறை வட்டம், நாகப்பட்டினம் மாவட்டம்	சிவாகமம்
4.	சங்கர மடம் சிவ ஆகம வேத பாடசாலை, கும்பகோணம் நகர், தஞ்சாவூர் மாவட்டம்	சிவாகமம்
5.	மருதநாயகம் முதலியார் அன்னபூரணி அம்மாள் அறக்கட்டளை, ஆர்.எஸ்.புரம், கோவை	சிவாகமம்
6.	குவளக்குடி சிங்கம் அய்யங்கார், தென்னாட்சாரியா சம்பிரதாய வித்யா தர்ம பாடசாலை, கீழ்சித்திரை வீதி, ஸ்ரீரங்கம்	வைணவம்

2. தனியாரால் நடத்தப்பட்டு வரும் வேத ஆகம பாடசாலைகள் விவரம்.

1.	கற்பக விநாயகர் வேதாசிரம வித்யாலயம், பிள்ளையார்பட்டி, திருப்பத்தூர் வட்டம், சிவகங்கை மாவட்டம்.	சிவாகமம்
2.	ஸ்ரீஸ்கந்த குரு வித்யாலயம், ஸ்ரீகாஞ்சி மஹா சுவாமிகள் சதாப்தி வேத சிவாகம பாடசாலை, திருப்பரங்குன்றம், மதுரை தெற்கு வட்டம்.	சிவாகமம்
3.	ராஜ வேத பாடசாலை, 2, யாகசாலை தெரு, கும்பகோணம்	சிவாகமம்
4.	சிவபுரம் வேத சிவாகம பாடசாலை, மயிலாடுதுறை நகர்	சிவாகமம்
5.	காஞ்சி ஸ்ரீ சங்கரமடம் பாடசாலை, வடக்கு வீதி, திருவானைக்கோயில்	சிவாகமம்
6.	கல்யாணராம அய்யர் தர்ம ஸ்தாபனம், ஷ்ரவத் வித்யா கல்லூரி, பக்தபுரி அக்ரஹாரம், கும்பகோணம் நகர்	சிவாகமம்
7.	ஸ்ரீரெங்கநாத பாதுகா வித்யாலயா, மேலூர் ரோடு, கொள்ளிடக்கரை, ஸ்ரீரங்கம்.	வைணவம்
8.	ஸ்ரீ நம்மாழ்வார் இண்டியா பவுண்டேசன், சென்னை	வைணவம் (நாலாயிர திவ்ய பிரபந்த பயிற்சி)
9.	ஸ்ரீ முரளிதர சுவாமிகள் வேதாசிரம பாடசாலை, நாங்கூர், சீர்காழி வட்டம், நாகை மாவட்டம்	வைணவம்
10.	ரிக் வேத யஜுர் வேத பாடசாலை, ஆர்.எஸ்.புரம், கோவை நகர்	சிவாகமம்
11.	ஸ்ரீஞானாந்த தபோவனம், மணம்பூண்டி, திருக்கோவிலூர் வட்டம்	வைணவம்
12.	தாண்டேசுவரகணபாடிகள் குருகுல பாடசாலை, அல்லூர் கிராமம், ஸ்ரீரங்கம் வட்டம்	சிவாகமம்
13.	காஞ்சி சங்கராச்சாரியார் வேத பாடசாலை, விழுப்புரம்	சிவாகமம்
14.	மணக்கால் யஜுர் வேத பாடசாலை, மணக்கால் கிராமம், லால்குடி வட்டம்	சிவாகமம்
15.	யஜுர் வேத பாடசாலை சுப்புலட்சுமி அம்மாள் டிரஸ்ட், மகாதானபுரம், கிருஷ்ணராயபுரம் வட்டம், கரூர் மாவட்டம்.	சிவாகமம்

வ. எண்	பாடசாலையின் பெயர் மற்றும் முகவரி	பயிற்சி சிவ ஆகமம்/ வைணவ ஆகமம் (3)
(1)	(2)	(3)
16.	சிருங்கேரி ஸ்ரீ சாரதா பீடம் பாடசாலை, சிருங்கேரி அரிஷ்டானம், மகாதானபுரம், கிருஷ்ணராயபுரம் வட்டம், கரூர் மாவட்டம்	சிவாகமம்
17.	யஜுர் வேத பாடசாலை, முத்து பூபால சமுத்திர அக்ரஹாரம், குளித்தலை, கரூர் மாவட்டம்	சிவாகமம்
18.	சுக்ல யஜுர் வேத பாடசாலை சின்னப்பண்ணை சரஸ்வதி அம்மாள் தர்ம டிரஸ்ட், அக்ரகாரம், வைகைநல்லூர், குளித்தலை வட்டம்	சிவாகமம்
19.	ஆலால சுந்தரமூர்த்தி வேத பாடசாலை, உறையூர், திருச்சி நகர்	சிவாகமம்
20.	பிரம்ம ஸ்ரீ வாஞ்சிநாத திலகர் புண்ணிய ஸ்மரண வேத பாடசாலை, ஸ்ரீ புவனேஸ்வரி தர்ம டிரஸ்ட், புவனேஸ்வரி திருக்கோயில் வளாகம், புதுக்கோட்டை நகர் மற்றும் வட்டம்.	சிவாகமம்
21.	ஸ்ரீ பிரம்ம வித்யாம்பாள் வேத சிவாகம பாடசாலை, திருவெண்காடு, சீர்காழி வட்டம், நாகை மாவட்டம்	சிவாகமம்
22.	அப்பய்ய தீட்சிதர் வேதாகம பாடசாலை, பழைய கூடலூர், மயிலாடுதுறை வட்டம்	சிவாகமம்
23.	சாரதாம்பாள் சாம வேத பாடசாலை, பழைய கூடலூர், மயிலாடுதுறை வட்டம்	சிவாகமம்
24.	எஸ்.ஜி. சாரிடபிள் டிரஸ்ட் வேதாகம பாடசாலை, பாணாதுறை, சும்பகோணம்	சிவாகமம்
25.	ராஜ வேத பாடசாலை, சக்கரபடித்துறை, சும்பகோணம் நகர்	சிவாகமம்
26.	கோவிந்தக்குடி அப்பாசுட்டி அய்யர் சத்திரம், சும்பகோணம் நகர்	சிவாகமம்
27.	பிரத்யாங்கி வேத சிவாகம பாடசாலை, அய்யாவாடி, சும்பகோணம்	சிவாகமம்
28.	ஸ்ரீலோகாம்பிகா வேத சிவாகம வித்யாலயா, திருப்பாலைவனம், பொன்னேரி வட்டம், திருவள்ளூர் மாவட்டம்.	சிவாகமம்

இணைப்பு-7

பாடத்திட்டம்

(i) சைவத் திருக்கோயில்கள்

ஓராண்டு பயிற்சிக்கானப் பாடத்திட்டம்

மற்றும்

மூன்றாண்டு பயிற்சிக்கான முதல் வருடப் பாடத் திட்டம்

முதலாம் ஆண்டு

1.

தமிழ்

- தமிழ் மொழிப் பாடம் (செய்யுள்/உரைநடைப் பகுதி)
- திருக்குறள் - 100 குறட்பாக்கள்
- தமிழில் உள்ள சில நீதி நூல்கள் - அறிமுகம்
- திருவாசகம் - சிவபுராணம்,
- விநாயகர் அகவல்,
- விநாயகர், சுவாமி, அம்பாள், முருகன் மீதான 108 போற்றிகள்.
- பன்னிரு திருமுறைகள் - சில பதிகங்கள்
- சகல கலா வல்லி மாலை - சில பாடல்கள்
- பெரிய புராணம் சுருக்க வரலாறு - சில பாடல்கள்.

2.

ஆகமம்

- கிரந்த லிபியில் எழுதப் படிக்க அறியும் மொழியறிவு
- காரண ஆகமம், காமிக ஆகமம், குமார தந்திரம் ஆகியவற்றிற்கு ஓர் அறிமுகம். (உரைநடை)

தியான சுலோகங்கள் கிரந்தத்தில்

தமிழில்

விநாயகர்

சுவாமி

அம்பாள்

சுப்ரமணியர்

வள்ளி தேவசேனா

பைரவர்

வீரபத்ரர்

அப்பயனார்

மாரியம்மன்

காளி மற்றும் மஹாகாளர்

சண்டேசர் மற்றும் சிவாலய பரிவார மூர்த்திகள்

இவற்றிற்கு இணையான திருமுறைகளில் உள்ள வழிபாட்டுப் பாடல்கள்

தமிழ் வழி

- விநாயகர், சுவாமி, அம்பாள், சுப்ரமணியர் ஆகியோர்களுக்கான ஐந்திருக்கை, ஐந்து சுற்று பூசைகள்.
- புனித நீர் தெளித்தல்,
- ஆவினைந்து
- நாள் வழிபாடு
- நாள்தோறும் புனிதத் தீ வளர்த்து செய்யும் வேள்வி
- ஐந்து மூர்த்திகளுக்கான 108 போற்றிகள்

3.

தமிழ் வழி திருமுறைப் பாடல்கள்

- விநாயகர் பாடல்கள்
- திரு ருத்திர மந்திரம்
- சமகம்
- உயிர்த் தூய்மை மந்திரங்கள்
- சக்தி தூய்மை மந்திரங்கள்
- திருத் தூய்மை மந்திரங்கள்
- ருத்திர தூய்மை மந்திரங்கள்
- விளக்கு, புகை, படையல் மந்திரங்கள்
- புனித நீர் தெளித்தல், ஆவினைந்து, வேள்வி மந்திரங்கள்

4.

சோதிடம் (தமிழ் வழி)

- வருடம், அயனம், மாதம், பக்ஷம், திதி, நட்சத்திரம், வாரம் முதலிய விபரம்.
- இராகுகாலம், எமகண்டம், வாரசூலை முதலிய விபரம்

5.

செய்முறைப் பயிற்சி

- இரண்டு மாத காலம்

இரண்டாம் ஆண்டு

1.

தமிழ்

- தமிழ் மொழிப்பாடம் (செய்யுள்/உரைநடைப் பகுதி)
- திருமுறைப் பாடல் பெற்ற தலங்கள் வரலாறு.
- திருமுறை வழிபாட்டுப் பாடல்கள்,
- திருமுறைகள், தேவாரம், திருவாசகம் – சில பாடல்கள்,
- திருவிசைப்பா – சில பாடல்கள்.

கிரந்தம் வழி

- விநாயகர், சுவாமி, அம்பாள், சுப்ரமணியர், பஞ்சாஸன, பஞ்சாவரன பூஜைகள்
- புண்யாஹவாசனம்,
- பஞ்ச கவ்யம்
- நித்ய பூஜைகள்
- நித்ய அக்னி காரியம்
- பஞ்சமூர்த்திகளுக்கான அஷ்டோத்ரம்

வேதம்

கிரந்தம் வழி

- கணபதி உபநிஷத்
- ஸ்ரீருத்ரம்
- சமகம்
- புருஷ ஸுக்ரம்
- தூர்கா ஸுக்ரம்
- ஸ்ரீ ஸுக்ரம்
- ருத்ர ஸுக்ரம்
- தூப தீப நெய்வேத்ய தீபாராதனை மந்திரங்கள்
- புண்யாகவாசனம், பஞ்சகவ்யம்

- திருப்பல்லாண்டு - சில பாடல்கள்.
- திருவருட்பா, திருப்புகழ் - சில பாடல்கள்.
- பெரியபுராணம் - உரைநடைப் பகுதி.
- திருவருட் பயன் முழுவதும்
- சைவ சித்தாந்தம் அறிமுகம்

2.

ஆகமம்

தமிழ் வழி

கிரந்தம் வழி

- | | |
|---|---|
| ● விநாயகர், சுவாமி, அம்பாள், சுப்ரமணியர், மண்டப பூஜை, | ● விநாயகர், சுவாமி, அம்பாள், சுப்ரமணியர், மண்டப பூஜை, |
| ● நிலத்தேவர் வழிபாடு | ● வாஸ்து சாந்தி |
| ● திருமண் எடுத்தல் | ● மிருத்சங்கிரஹணம் |
| ● முளைப்பார்கை | ● அங்குரார்ப்பணம் |
| ● காப்புக்குதல் | ● ரக்ஷாபந்தனம் |
| ● ஆசிரியர் ஐந்து தூய்மை, நிலத் தூய்மை | ● ஆச்சார்ய பஞ்ச சுத்தி, பூத சுத்தி |
| ● முற்கூறு | ● பூர்வாங்கம் |
| ● கொடியேற்றம் ஒட்டிய நிகழ்ச்சிகள் | ● த்வஜாரோஹண, தேவதாவாஹணம், |
| ● திசை தேவதைகள் (அட்டதிக் பாலகர்கள்) ஆராதனை | ● சந்தியாவாஹணம் |
| ● தினசரித் திருவிழா, | ● நித்யோத்ஸவம், |
| ● மாதமிருமுறை திருவிழா | ● பக்ஷ உத்ஸவம் |
| ● பெருந் திருவிழா | ● மஹோற்சவம், |
| ● நவ கோள் வேள்வி | ● நவக்கிரக ஹோமம் |
| ● கணபதி வேள்வி | ● கணபதி ஹோமம் |

3.

வேதம்

தமிழ் வழிதிருமுறைப் பாடல்கள்

கிரந்தம் வழி

- | | |
|--|--|
| ● 16 வகை வழிபாட்டு வேத மந்திரங்கள் | ● ஷோடச உபசார வேத ரிக்குகள் |
| ● இதர பூஜைக்குத் தேவையான வேத மந்திரங்கள் | ● இதர பூஜைக்குத் தேவையான வேத ரிக்குகள் |

4.

சோதிடம் (தமிழ் வழி)

- ஹோரை விபரம்
- சுபகாரியங்களுக்கு உகந்த நட்சத்திரம், திதி, லக்னம், விசேஷ திதி முதலியன
- நவக்கிரக நிறம், தான்யம், ரத்தினம், சமித்து, அன்னம், உலோகம் முதலியன.
- யோகங்கள்
- கிரஹங்களின் உச்சம், நீச்சம், நிறம், பகை, நட்பு, ராசி கட்டம்

- கல்பம், மனு, யுகங்கள் பற்றி
- திருமணப் பொருத்தங்கள்

5. செய் முறைப் பயிற்சி

- இரண்டு மாத காலம்

மூன்றாம் ஆண்டு

1

தமிழ்

- திருப்பள்ளியெழுச்சி, திருவெம்பாவை, திருவாசகம்
- பெரிய புராணம் – மேலும் சில பாடல்கள்
- விநாயகர் அகவல்
- 11ஆம் திருமுறையில் உள்ள கணபதி நூல்கள், பிள்ளையார் தமிழ் நூல்கள், திருப்புகழ், கந்தரனுபூதி, கந்தர் கலிவெண்பா, கந்தரலங்காரம், திருமுருகாற்றுப்படை, திருவகுப்பு, உண்மை விளக்கம், சிவஞான போகம், சிவஞான சித்தியார் ஆகியவற்றிலிருந்து சில பாடல்கள்.

2.

ஆகமம்

தமிழ் வழி திருமுறைப் பாடல்கள்

- அமைதி, திக்கு, கால வேள்விகள் மற்றும் இதர முக்கிய பாடல்கள்
- நிறுவதல்
- சிறப்புக் காலம்
- நீரில் இருத்தல்
- தான்யத்தில் இருத்தல்
- கண் திறத்தல்
- உறங்குச் சடங்கு, மணிகள் பதித்தல்
- திருவுருக்காட்சி ஊர்வலம்
- எந்திரம் நிறுவதல்
- எண்வகை மருந்து சாற்றுதல்
- திருவுருவத் தூய்மை முதலியன
- வேள்விச் சாலை, குண்ட அமைப்புகள்
- கருவறை பாகுபாடு
- இளங்கோயில் அமைத்தல்
- அருள்நிலை ஏற்றல்
- பசு பூஜை, யானை பூஜை
- அருளாசி வேண்டிப் பெறுதல்

கிரந்தம் வழி

- சாந்தி, திசா, சம்ஹிதா, மூர்த்தி ஹோமங்கள் மற்றும் இதர முக்கிய பாடல்கள்
- பிரதிஷ்டை
- விசேஷ சந்தி
- ஜலாதி வாசம்,
- தான்யாதி வாசம்
- நயனோன் மீலனம்
- சயனாரோபனம், ரத்ன நியாஸம்
- கரிகோலம்,
- யந்திர ஸ்தாபனம்
- அஷ்டபந்தனம்,
- பிம்ப சுத்தி முதலியன
- யாகசாலா லக்ஷணம், குண்ட லக்ஷணம்
- கர்ப்பக் கிரஹ பதவிந்யாசம்
- பால ஸ்தாபனம்
- ஸ்பர்ஸா ஹுதி
- கோ பூஜை, கஜ பூஜை
- ஆசிர்வாதம்

3.

வேதம்

தமிழ் வழி

- மஹா நியாசம்
- இதர தூய்மை மந்திரங்கள்

கிரந்தம் வழி

- மஹா நியாசம்
- இதர ஸூக்தாதிகள்

சோதிடம் (தமிழ் வழி)

- நல்ல நேரம் குறித்தல். (திருக்கோயில் தொடர்பான பால ஸ்தாபனம், கொடியேற்றம், திருவிழாக்கள், தொடர்பானவை)
- 4. ● **வாழ்வியல் சடங்குகள் நடத்துதல் :**
தொட்டிலிடல், காதுகுத்தல், கல்வித் தொடக்கம், மணஉறுதி, திருமணம், சீமந்தம், வளைகாப்பு, புதுமனை புகுதல், முத்துவிழா முதலான மங்கலச் சடங்குகளும், திருவடிப்பேறு முதலான நீத்தார் சடங்குகளும் என வாழ்வியல் சடங்குகளை ஆகம வழியில் தமிழ் மந்திரங்களைக் கொண்டு ஆற்றுவதற்கு பயிற்சி அளித்தல்.
- 5. **செய்முறைப் பயிற்சி**
- மூன்று மாத காலம்

பாடத்திட்டம்

(ii) **வைணவத் திருக்கோயில்கள்**

ஓராண்டு பயிற்சிக்கானப் பாடத்திட்டம்

மற்றும்

மூன்றாண்டு பயிற்சிக்கான முதல் வருடப் பாடத் திட்டம்

முதலாம் ஆண்டு

1. தமிழ்

- தமிழ்மொழிப் பாடம் (செய்யுள்/உரைநடைப்பகுதி)
- திருக்குறள் – 100 குறட்பாக்கள்
- தமிழில் உள்ள சில நீதி நூல்கள் – அறிமுகம்
- நாலாயிர திவ்யப் பிரபந்தம் – மங்களாசாசனப் பாடல்கள் – அந்தந்தத் திருக்கோயில்கள் தொடர்பானவை
- திருப்பாவை – திருவாய்மொழி
- திருப்பல்லாண்டு, திருப்பள்ளியெழுச்சி.

2. வேதம் மற்றும் ஆகமப் பயிற்சி

(அ) பொதுப்பாடம் :

தமிழ் வழி

கிரந்தம் வழி

- | | |
|---|---|
| ● கிரந்த லிபியில் எழுத படிக்க அறியும் மொழியறிவு | ● கிரந்த லிபியில் எழுத படிக்க அறியும் மொழியறிவு |
| ● வைகானஸ ஆகமம், பாஞ்சராத்திர ஆகமம் ஓர் அறிமுகம் | ● வைகானஸ ஆகமம், பாஞ்சராத்திர ஆகமம் ஓர் அறிமுகம் |
| ● 108 போற்றிகள் | ● அஷ்டோத்திரங்கள் |
| ● தைத்திரிய உபநிடதம் | ● தைத்திரிய உபநிஷத் |
| ● தியானங்கள் | ● த்யானங்கள் |
| ● புனித நீர் தெளித்தல் | ● புண்யாஹவாசனம் |
| ● ஐவகை துதிகள் | ● பஞ்ச சூக்தங்கள் |

- திருவாராதனை முறை
- தினத் துதிப் பாடல்கள்
- முக்கிய கோயில்களில் வழக்கத்தில் உள்ள சாற்றுமுறை
- திருவாராதனக்கிரமம்
- நித்யானு சந்தானம்
- முக்கிய கோயில்களில் வழக்கத்தில் உள்ள சாற்றுமுறை

(ஆ) விருப்ப்பாடம்**பாஞ்சராத்ரம்***தமிழ் வழி*

- வைணவத் தீட்சை
(வைணவத்தில் இறைபணியாற்றிட குருவின் அருள் பெறுதல்)
- பாஞ்சராத்ர துதி பாடம்
- பாரமேஸ்வரப்படி திருவாராதனம்
- குருவின் வழி வழி பூசைகள்
- லய நிலை
- யோக நிலை
- அதிகார நிலை
- லட்சுமி அர்ச்சனை
- ஐவகைச் சடங்குகள்
- விளக்க நூல்

கிரந்தம் வழி

- வைணவத் தீட்சை
- பாஞ்சராத்ர ஸ்தோத்திர பாடம்
- பாரமேஸ்வரப்படி திருவாராதனம்
- குருபரம்பரா பூஜை
- லயபதம்
- யோகபதம்
- அதிகாரபதம்
- ஸ்ரீவத்யார்ச்சனை
- பஞ்ச சமஸ்ஹாரம்
- ஸம்ஹிதை

வைகானஸம்*தமிழ் வழி*

- ஐந்து அத்யாயங்கள்
- விகனசரால் ஏற்படுத்தப்பட்ட வழிபாட்டுப் பாடம்

கிரந்தம் வழி

- பஞ்சகண்டம்
- விகனச ஸ்தோத்திர பாடம்

3. சோதிடம் (தமிழில்)

- வருடம், அயனம், மாதம், பக்ஷம், திதி, நட்சத்திரம், வாரம் முதலிய விவரம் ராகு காலம், எமகண்டம், வாராகுலை முதலிய விவரம்.

4. செய்முறைப் பயிற்சி

: இரண்டு மாத காலம்.

இரண்டாம் ஆண்டு**1. தமிழ்**

- தமிழ்மொழிப் பாடம் (செய்யுள்/உரைநடைப்பகுதி)
- ஆழ்வார்கள், ஆச்சாரியார்கள் சரித்திரம்
- 108 புனிதத் தலங்களின் வரலாறு
- நாலாயிர திவ்யப் பிரபந்தம் – விரிவாக.

2. வேதம் மற்றும் ஆகமப் பயிற்சி**அ. பொதுப்பாடம்***தமிழ் வழி*

- திருமண் எடுத்தல்
- முளைப் பாரிகை

கிரந்தம் வழி

- மிருத்சங்கிரஹணம்
- அங்குரார்ப்பணம்

ஆ. விருப்பப்பாடம்**பாஞ்சராத்திரம்***தமிழ் வழி*

- புனிதத் தீ துதி
- புனிதத் தீ வழிபாட்டுச்சடங்கு
- தினசரி வேள்வி
- ஆவின் ஐம்பொருட் சடங்கு

கிரந்தம் வழி

- அக்னிகாரிகை
- அக்னி ஸமஸ்ஹாரம்
- நித்ய ஹோமம்
- பஞ்ச கவ்ய காரியக்ரமம்

வைகானஸம்*தமிழ் வழி*

- புனிதத் தீ வளர்த்து நிறுவுதல்
- பெருந் திருவிழா
- ஆவின் ஐம்பொருட் சடங்கு
- எண்திசை பூஜை
- தினசரி வேள்வி

கிரந்தம் வழி

- அக்னி பிரதிஷ்டை
- பிரம்மோற்சவம்
- பஞ்சகவ்ய காரியக்ரமம்
- திக்பந்தனம்
- நித்ய ஹோமம்

3. சோதிடம்

- ஹோரை விவரம்
- சுப காரியங்களுக்கு உகந்த நட்சத்திரம், திதி, லக்னம், விசேஷ திதி முதலியன
- நவக்கிரக நிறம், தான்யம், ரத்னம், சமித்து, அன்னம், உலோகம் முதலியன
- யோகங்கள்
- கிரகங்களின் உச்சம், நீச்சம், நிறம், பகை, நட்பு, ராசிக் கட்டம்
- கல்பம், மனு, யுகங்கள்
- திருமணப் பொருத்தங்கள்

4. புராணங்கள்

- இராமாயணம்
- மகாபாரதம்
- வைணவ சிற்றிலக்கியம்

5. செய்முறைப் பயிற்சி

: இரண்டு மாத காலம்

மூன்றாம் ஆண்டு

1. தமிழ்

- தமிழ்மொழிப் பாடம் (செய்யுள்/உரைநடைப்பகுதி)
- ஆழ்வார்கள்/ஆச்சாரியர்கள் வரலாறு
- 108 புனிதத் தலங்களின் வரலாறு
- பகவத் கீதை
- நாலாயிர திவ்யப்பிரபந்தம்

2. வேதம் மற்றும் ஆகமப் பயிற்சி

(அ) பொதுப்பாடம் :

தமிழ் வழி

- பவித்ரோற்சவம்
- பாலாலயம்
- புனித நீர் தெளிக்கும் மந்திரம்
- மகாலட்சுமி விசிஷ்டாத்வைதம்
- விசிஷ்டாத்வைதம்
- புனித நன்னீர் தெளித்தல் (திருக்கோயில் நன்னீராட்டு)

கிரந்தம் வழி

- பவித்ரோற்சவம்
- பாலாலயம்
- ப்ரோக்ஷண மந்திரம்
- மகாலட்சுமி விசிஷ்டாத்வைதம்
- விசிஷ்டாத்வைதம்
- சம்ப்ரோக்ஷணம்.

(ஆ) விருப்பப்பாடம்

பாஞ்சராத்திரம்

தமிழ் வழி

- வேள்வி
- வாசுதேவ புனிதச் சடங்கு
- தினசரி 9 கலசங்களை வைத்து அபிடேகம் செய்வது
- பெருந்திருவிழா

கிரந்தம் வழி

- ஹோமம்
- வாசுதேவ புண்யாஹவாசனக்ரமம்
- நிதிய த்வாதஸ நவகலச ஸ்நானக்ரமம்.
- பிரம்மோற்சவம்

வைகானஸம்

தமிழ் வழி

- பெருந்திருவிழா
- பூமி பூஜை
- கருடன் பிரதிஷ்டை
- கலசம் வைத்தல்
- கொடியேற்றம்
- முரசு கொட்டுதல்

கிரந்தம் வழி

- பிரம்மோற்சவம்
- வாஸ்து சாந்தி
- கலாக்ரஷணம்
- கும்பஸ்தாபனம்
- த்வஜாரோஹணம்
- பேரி தாடகம்

4. சோதிடம்

- நல்ல நேரம் குறித்தல் (திருக்கோயில் தொடர்பான பால ஸ்தாபனம், கொடியேற்றம், திருவிழாக்கள் தொடர்பானவை).

5. வாழ்வியல் சடங்குகள் நிகழ்த்துதல்

- தொட்டிலிடல், காதுகுத்தல், கல்வித் தொடக்கம், மண உறுதி, திருமணம், சீமந்தம், வளைகாப்பு, புதுமனை புகுதல், முத்துவிழா முதலான மங்கல சடங்குகளும், திருவடிப் பேறு முதலான நீத்தார் சடங்குகளும் என வாழ்வியல் சடங்குகளை ஆகம வழியில் தமிழ் மந்திரங்களைக் கொண்டு ஆற்றுவதற்கு பயிற்சி அளித்தல்.

6. செய்முறைப் பயிற்சி : மூன்று மாத காலம்.

புத்தொளிப் பயிற்சிப் பாடத்திட்டம்**(iii) புத்தொளிப் பயிற்சி - சைவத் திருக்கோயில்கள்****இரண்டு மாத காலம்****1. தமிழ்**

- திருக்குறள் - 100 குறட்பாக்கள்
- திருவாசகம் - சிவபுராணம்,
- விநாயகர், சுவாமி, அம்பாள், முருகன் மீதான 108 போற்றிகள்.
- பன்னிரு திருமுறைகள் - சில பதிகங்கள்
- பெரிய புராணம் சுருக்க வரலாறு - சில பாடல்கள்.
- திருமுறை வழிபாட்டுப் பாடல்கள்
- திருமுறைகள், தேவாரம், திருவாசகம் - சில பாடல்கள்

2. தியான சுலோகங்கள்கிரந்தத்தில்*தமிழில்*

விநாயகர்

சுவாமி

அம்பாள்

சுப்ரமணியர்

வள்ளி தேவசேனா

பைரவர்

வீரபத்ரர்

அய்யனார்

மாரியம்மன்

காளி மற்றும் மஹாகாளர்

சண்டீசர் மற்றும் சிவாலய பரிவார மூர்த்திகள்

இவற்றிற்கு இணையான திருமுறைகளில் உள்ள வழிபாட்டுப் பாடல்கள்

தமிழ் வழி

- விநாயகர், சுவாமி, அம்பாள், சுப்ரமணியர் ஆகியோர்களுக்கான ஐந்திருக்கை, ஐந்து சுற்று பூசைகள்
- புனித நீர் தெளித்தல்
- ஆவிணைந்து
- நாள் வழிபாடு
- நாள்தோறும் புனிதத் தீ வளர்த்து செய்யும் வேள்வி
- ஐந்து மூர்த்திகளுக்கான 108 போற்றிகள்

3. சோதிடம் (தமிழ் வழி)

- வருடம், அயனம், மாதம், பக்ஷம், திதி, நட்சத்திரம், வாரம் முதலிய விபரம்.
- இராகுகாலம், எமகண்டம், வாரசூலை முதலிய விபரம்

கிரந்தம் வழி

- விநாயகர், சுவாமி, அம்பாள், சுப்ரமணியர், பஞ்சாஸன, பஞ்சாவரன பூஜைகள்
- புண்யாஹவாசனம்
- பஞ்ச கவ்யம்
- நித்ய பூஜைகள்
- நித்ய அக்னி காரியம்
- பஞ்சமூர்த்திகளுக்கான அஷ்டோத்ரம்

புத்தொளிப் பயிற்சிப் பாடத் திட்டம்

(iv) புத்தொளிப் பயிற்சி-வைணவத் திருக்கோயில்கள்

இரண்டு மாத காலம்

1. தமிழ்

- திருக்குறள் - 100 குறட்பாக்கள்
- நாலாயிர திவ்யப் பிரபந்தம் - மங்களாசாசனப் பாடல்கள் (அந்தந்த திருக்கோயில்கள் தொடர்பானவை)
- திருப்பாவை - திருவாய்மொழி
- திருப்பல்லாண்டு, திருப்பள்ளியெழுச்சி.

3. வேதம் மற்றும் ஆகமப் பயிற்சி

(அ) பொதுப்பாடம் :

தமிழ் வழி

- வைகானஸ ஆகமம், பாஞ்சராத்ர ஆகமம் ஓர் அறிமுகம்
- 108 போற்றிகள்
- தியானங்கள்
- புனித நீர் தெளித்தல்
- ஐவகை துதிகள்

கிரந்தம் வழி

- வைகானஸ ஆகமம், பாஞ்சராத்ர ஆகமம் - ஓர் அறிமுகம்
- அஷ்டோத்திரங்கள்
- த்யானங்கள்
- புண்யாஹவாசனம்
- பஞ்ச சூக்தங்கள்

தமிழ் வழி

- திருவாராதனை முறை
- தினத் துதிப் பாடல்கள்
- முக்கிய கோயில்களில் வழக்கத்தில் உள்ள சாற்றுமுறை

கிரந்தம் வழி

- திருவாராதனக்கிரமம்
- நித்யானு சந்தானம்
- முக்கிய கோயில்களில் வழக்கத்தில் உள்ள சாற்றுமுறை

(ஆ) விருப்பப்படம்

பாஞ்சராத்ரம்

தமிழ் வழி

- பாஞ்சராத்ர துதி பாடம்
- பாரமேஸ்வரப்படி திருவாராதனம்
- லய நிலை
- யோக நிலை
- அதிகார நிலை
- லட்சுமி அர்ச்சனை
- ஐவகைச் சடங்குகள்

கிரந்தம் வழி

- பாஞ்சராத்ர ஸ்தோத்திர பாடம்
- பாரமேஸ்வரப்படி திருவாராதனம்
- லயபதம்
- யோகபதம்
- அதிகாரபதம்
- ஸ்ரீவத்யார்ச்சனை
- பஞ்ச சமஸ்ஹாரம்

வைகானஸம்

தமிழ் வழி

- ஐந்து அத்தியாயங்கள்
- விகனசரால் ஏற்படுத்தப்பட்ட வழிபாட்டுப் பாடம்

கிரந்தம் வழி

- பஞ்சகண்டம்
- விகனச ஸ்தோத்திர பாடம்

3. சோதிடம் (தமிழில்)

- வருடம், அயனம், மாதம், பக்ஷம், திதி, நட்சத்திரம், வாரம் முதலிய விவரம் ராகு காலம், எமகண்டம், வாராகுலை முதலிய விவரம்.

பரிசீலிக்கப்பட்ட நூல்கள், கட்டுரைகள் முதலானவை.

வ. எண்.

ஆவணங்கள் விவரம்.

- 1 சர். சி.பி.இராமசாமி ஐயர் அவர்களின் தலைமையிலான “இந்து சமய அறக்கட்டளைகள் குழு” – 1960–62ம் ஆண்டில் அளித்த அறிக்கையின் பரிந்துரைகளின் தொகுப்பு
- 2 நீதியரசர் டாக்டர். எஸ்.மகாராஜன் குழு – 1982ம் ஆண்டு அளித்த அறிக்கை
- 3 இந்து சமய அறநிலைய ஆட்சித்துறை – செம்மைப்படுத்துதல் – ஆக்கப்பணி ஆலோசனைக் குழு 1989ம் ஆண்டு அளித்த அறிக்கை

பரிசீலிக்கப்பட்ட நூல்கள், கட்டுரைகள் முதலானவை—தொடர்ச்சி.

வ. எண்

ஆவணங்கள் விவரம்

- 4 “தமிழ்நாட்டு இந்து சமயங்களின் வரலாறு” திரு. கா.சுப்ரமணிய பிள்ளை எம்.ஏ, எம்.எல்,
- 5 “வழிபாட்டில் வல்லாண்மை” சிந்தனைச்செம்மல் திரு. கு.ச. ஆனந்தன் பி.காம்., பி.எல்.
- 6 “இந்து மதம் எங்கே போகிறது” அக்னிஹோத்ரம் இராமானுஜ தாத்தாச்சாரியார்
- 7 1972ம் ஆண்டு சேஷம்மாள் வழக்கில் உச்ச நீதிமன்றம் வழங்கிய தீர்ப்பு
- 8 1996ம் ஆண்டு நாராயண தீட்சிதலு எதிர் ஆந்திரப்பிரதேசம் – வழக்கில் உச்சநீதி மன்றம் வழங்கிய தீர்ப்பின் முக்கிய பகுதி
- 9 1997ம் ஆண்டு வாரணாசி ஸ்ரீ ஆதிவிஸ்வேஸ்வரா காசி விஸ்வநாதர் திருக்கோயில் எதிர் உத்திரப்பிரதேச மாநிலம் மற்றும் சிலர் – வழக்கில் உச்சநீதிமன்றம் வழங்கிய தீர்ப்பின் முக்கிய பகுதி
- 10 2002ம் ஆண்டு ஆதித்தயன் எதிர் திருவாங்கூர் தேவஸ்வம் போர்டு மற்றும் சிலர் – வழக்கில் உச்சநீதிமன்றம் வழங்கிய தீர்ப்பு
- 11 திரு. வி.வி.சுவாமிநாதன், முன்னாள் அமைச்சர் மற்றும் பாராளுமன்ற உறுப்பினரின் 16.6.2006 தேதிய கடிதம்
- 12 செந்தமிழ் வேள்விச் சதுரர், சித்தாந்த கவிமணி திரு. மு.பெ.சத்தியவேல் முருக சிவம் கருத்துச் சுருக்கம்
- 13 JUDICIAL SOLUTIONS FOR TEMPLE DISPUTES – 2003. By Dr. T.S. Ramaswamy, M.A.,B.L., Ph.D.
- 14 The New Encyclopaedia Britannica Volume I – MICROPAEDIA Page 139
- 15 “GOTRA” – Encyclopaedia – Page 1 of 5 = <http://experiencefestival.com/a/Gotra/id/1895248> dated 27-09-2006
- 16 Hindus in South Asia and the Diaspora: A survey of Human Rights 2005 – Page 2 of 4 = <http://www.hinduamericanfoundation.org/pdf/hhr2005htm/introduction.htm> dated 12-10-2006
- 17 Shri Rudram Chamakam – Page 1 of 3 & 2 of 3 = <http://copernicus.subdomain.de/Shri%20Rudram%20Chamakam> dated 12-10-2006
- 18 Truth is One Paths are Many – Page 1 to 6 = A Study comparing the essential beliefs of World Religions <http://www.bnaiyer.com/studies/faith-01.html> dated 12-10-2006
- 19 Hinduism Today – Page 1 to 8 = http://hinduismtoday.com/archives/2003/10-12/44-49_fact_sects.shtml dated 12-10-2006
- 20 Hindu denominations / page 1 to 4 = <http://www.algebra.com/algebra/about/history/Hindu-denominations.wikipedia> dated 12-10-2006
- 21 The Indian Religion of the Goddess Shakti Dr. HANS KOESTER – THE JOURNAL OF THE SIAM SOCIETY Vol.23, Part 1, 1929 July.
- 22 SMARTHISM – Page 2 to 9 = <http://bibleocean.com/omni/Definition/Smartham> dated 15-10-2006
- 23 The New Encyclopaedia Britannica Volume I0 Smarta Sect–Page 888, 889
- 24 The New Encyclopaedia Britannica Volume V Hindustani language–Page 935
- 25 Shri Hari Madam, 78 MMDA Nagar, Chennai 106.

ENGLISH TRANSLATION OF REPORT OF HIGH LEVEL COMMITTEE

INDEX

<i>Sl.No.</i>	<i>Subject</i>	<i>Page No.</i>
1.	INTRODUCTION	63
	Object of the High Level Committee and its constitution	63
2.	II) FUNCTIONING OF HIGH LEVEL COMMITTEE	63
3.	III) A RESEARCH ABOUT AGAMAS:	64
4.	IV) WHO ARE HINDUS?	64
	i. Shaktham (Shaktham Religion)	64
	ii. Saivam (Saivaite Religion)	64
	iii. Vainavam (Vaishnavaita Religion)	64
	iv. Smartham (Smartha Religion)	64
	v. Six religions (Shanmatham Religion)	64
5.	V) KINDS OF TEMPLES IN TAMIL NADU	64
6.	VI) AGAMAS	65
	i. What are Agamas?	65
	ii. Agamas are followed in Tamil Nadu only:	65
	iii. Siva Agamas	65
	iv. Vaishnavaita Agamas	65
	v. Shaktha Agama	65
	vi. Original Agamas	65
7.	VII) AGAMIC CONTRAVENTIONS	66
	i. Agama deviations in the structure of temples:	66
	ii. Agamic violations in the performance of poojas in temples:	66
	iii. Performance of Archanai at the request of devotees are violations of Agamas:	66
	iv. Persons Eligible to perform poojas in Sanctum Sanctorum -	67
	Supreme Court's verdict in Seshammal's case.	67
	Supreme Court's Judgment in Adhithayan's Case	67
8.	VIII) AGAMA PRINCIPLES AND ARCHAKAS	68
	i. Who can become Archaka as per Agama?	68
	ii. (A). Saiva Temples	68
	ii. (B). Vaishnavaita Temples	68
	Vaikanasa	68
	Pancharathra	68
	Lord Siva and Lord Vishnu revealed to the same Rishis	68
	ii. (C). No Caste in Vaishnavaisam	69
	Caste not mentioned in Agamas	69
	Smartham	69

INDEX—cont.

<i>Sl.No.</i>	<i>Subject</i>	<i>Page No.</i>
	iii. Combination of Agamas in temples	69
	iv. Caste discrimination in the appointment of Archakas ..	69
9.	IX) APPOINTMENT OF ARCHAKAS AND THE LEGAL POSITION ..	69
	Legal Position. ..	69
	Narayana Dikshitalu Case	69
	ii. Vaishnavaites working in Saivaite Temple and Saivaite Archakas working in Vaishnavite Temple	70
	iii. Smarthas working as Archakas in Saivaite, Vaishnavite and in Amman Temples.	71
	iv. Changing Circumstances	71
	v. Articles 25 and 26 of the Constitution	71
10.	X) RESULT OF REVIEW	71
11.	XI) QUALIFICATION OF THE PRESENT ARCHAKAS IN TEMPLES	72
	Temporary Archakas	72
12.	XII) THE PRESENT POSITION IS NOT VIOLATION OF AGAMA. ..	72
13.	XIII) MINIMUM PERIOD OF TRAINING IS SUFFICIENT	73
14.	XIV) ESSENCE OF THE STUDY	73
15.	XV) TRANSLATION OF AGAMAS IN TAMIL	73
16.	XVI) TAMIL ARCHANAI	73
17.	XVII) SUPREME COURT JUDGEMENT ON TAMIL ARCHANAI ..	74
18.	XVIII) SYLLABUS AND THE TRAINING PERIOD	74
	i. Syllabus in the Private Training Centres	74
	ii. Sanskrit and Recitation	74
	iii. Religious Doctrines and Conventions in Daily Life	75
	Astrology	75
	iv. BASIC SYLLABUS AND TRAINING PERIOD	75
19.	XIX) SYLLABUS	75
20.	XX) THE CATEGORY OF ARCHAGAS	76
21.	XXI) THE ADMINISTRATIVE SET UP OF TRAINING INSTITUTES ..	76
	Qualification for teachers	76
	Salary of Teachers	77
22.	XXII) COMMUNAL RESERVATION OF SEATS	77
23.	XXIII) (1) PRIVATE TRAINING CENTRES	77
	(2) Students who have already obtained certificates	77

INDEX—cont.

<i>Sl.No.</i>	<i>Subject</i>	<i>Page No.</i>
24.	XXIV) SYLLABUS AND EXAMINATION	77
25.	XXV) STIPEND TO THE TRAINEES	77
26.	XXVI) PRACTICAL TRAINING	78
27.	XXVII) REFRESHER TRAINING	78
28.	XXVIII) AGE LIMIT FOR THE TRAINEES	78
	A) Constitutional Position	78
	B) Maximum Age Limit	78
	C) The status of persons above the age of 24	79
29.	XXIX) THE LOCATION OF ARCHAKA TRAINING CENTRES	79
30.	XXX) MINIMUM EDUCATIONAL QUALIFICATION	79
31	XXXI) RECOMMENDATIONS	80-83
ANNEXURES		
1.	Government Orders	83-86
2.	Special invitees	86-87
3.	Person who offered suggestions	87
4.	Qualification of Archakas working in important temples	88-89
5.	List of Hindu Temples in which Smarthas working as Archakas	90-95
6.	Private Training Institutes	96-97
7.	Syllabus	
	Saivite temples	98-101
	Vaishnavite temples	101-104
	Refresher Course-Saivite temples	105
	Refresher Course-Vaishnavite temples	106
8.	Books and Articles Perused	107

THE REPORT OF THE HIGH LEVEL COMMITTEE**INTRODUCTION**

The Government of Tamil Nadu took a decision that all Hindus who have the required training and qualifications may become Archaka in all Hindu Religious Institutions under the control of Tamil Nadu Hindu Religious Charitable Endowment Department without any caste discrimination and had accordingly issued orders in G.O.118 dated 23.5.2006. In order to effectively implement these orders, the Government of Tamil Nadu, in its G.O.No.120, dated 10.6.2006, has constituted a High Level Committee to offer required suggestions to take a policy decision in the matter of age and minimum educational qualification for receiving training for being appointed as Archaka, syllabus and duration of training, places where the training institutes are to be established.

1. THE OBJECT OF THE HIGH LEVEL COMMITTEE AND ITS CONSTITUTION

Section 55 of the Tamil Nadu Hindu Religious Charitable Endowment Act 1959 describes about the appointment of Archakas in the temples. Though the system of hereditary succession to the office of Archaka was abolished in the year 1971, consequential situation was not created enabling the appointment of all Hindus, who are trained and qualified as Archakas, without any caste discrimination. In the judgment delivered in Aditayan case in the year 2002, the Hon'ble Supreme Court has stated that the stand that Hindus belonging to a particular caste alone can become Archaka is not constitutionally acceptable, that there should be no caste discrimination in the appointment of Archakas, that only qualification and training of the individuals have to be taken into consideration for acting as Archakas. After careful consideration of the above Judgment of the Hon'ble Supreme Court and the connected legal position, the Government of Tamil Nadu has issued orders in G.O.Ms.118 dated 23.5.2006 that all Hindus who are qualified and properly trained can be appointed as Archakas in the Hindu Temples.

Tamil Nadu Hindu Religious Institutions (Officers and Servants) Service Rules have been framed under Section 55 of the H.R.&C.E. Act. Rule 12 of the Rules specify the appointment of Archakas. The qualification and training for the appointment of Archakas have not been clearly mentioned in this rule. It has been stipulated that on the basis of certificate obtained from the Archaka Institutes approved by the Commissioner and the Training Institutes run by Mutts, a person may be appointed as Archaka. But, the duration of training, syllabus, age limit have not been mentioned in that rule. Further, none of the Archaka Training Institutes run by private organizations have yet been approved by the Commissioner. Except the two training centres at Palani and Tiruchendur, this department does not run any training institute. Whiles, the Government has decided to create opportunities for persons belonging to all castes to get training for being appointed as Archaka, by taking clear decisions in respect of the nature of training, educational qualification, age limit, syllabus and duration of training, places where the training institute have to be established by the Hindu Religious Charitable Endowment Department and the methodology to regulate and approve the training institutes run by private organizations.

After in depth consideration, the Government has constituted this High Level Committee consisting of six members, in G.O.No.120, T.D.C.&R.E. Department, dated 10.6.2006 to provide appropriate suggestions in the matter.

(II) FUNCTIONING OF HIGH LEVEL COMMITTEE

The High Level Committee, during the course of its functioning has followed the following five procedures:

1. Obtained the views of the members of the Committee by conducting meetings then and there.
2. By meeting the Heads of Hindu Mutts and obtained their views and suggestions.
3. Ascertained the procedures that are followed in the Archaka Training Institutes run by the private organizations.
4. Visited important Saivite and Vaishnavite temples, met the experienced Sivachariars and Bhattachariars serving in the religious institutions as Archakas in the temple and obtained their views and details of training they got.
5. Invited experts in Hindu Agama Sastras and obtained their views.

As per the unanimous decision of the High Level Committee, the Chairman and the Member Secretary visited the Archaka Training Institutes at Pillayarpatti, Thirupparankundram, Thiruchendur, Mayiladuthurai, Madurai, Srirangam and Coimbatore and collected particulars on the subjects taught, period of training and age and minimum educational qualification prescribed for admitting the students for the training. Further, the Chairman and the Member/ Secretary have also visited the Mutts at Thiruvavaduthurai, Thiruppanandal, Dharmapuram, Mailam Bommapuram, Perur near Coimbatore and Sriperumbudur, and met the Religious Heads (Madathipathis) and ascertained their views in this regard. The Training Institutes run in these places were also visited by them and relevant details gathered.

Apart from this, they visited Arulmighu Kapaleeswarar Temple, Mylapore, Murugan Temple, Vadapalani, Parthasarathiswamy Temple, Triplicane, Meenakshi Sundareswarar Temple, Madurai, Andal Temple, Srivilliputhur, Ranganathaswamy temple, Srirangam and Arunachaleswarar Temple, Thiruvannamalai and met the Archakas performing

poojas there, and ascertained the details regarding prevailing poojas/Archanas and other services, the details of training received by the Archakas. All these details were consolidated and placed before the members of the High Level Committee during the meetings of the Committee and discussions held.

Further, as per the decision of the Committee, noted celebrities in Hindu Religion were invited as Special Invitees to the meetings held at Srirangam, Coimbatore and Chennai. These special dignitaries have also extended their views and valuable suggestions.

While following the above procedure, a questionnaire was also prepared and used for the benefit of persons who expressed their views. The ideas gathered through such discussions and hearings were compiled and utilized in preparing this report.

(III) A RESEARCH ABOUT AGAMAS

In the G.O.No.118, dated 23.5.2006 issued by the Government of Tamil Nadu, it has been clearly stated that all Hindus, who are qualified and properly trained may be appointed as Archakas, irrespective of their caste. However, the functions of Archakas include installation and consecration of Idols in the temples. In the Supreme Court judgment, it has been stated that in the temple constructed according to the Agamas, the 'Idol' shall be installed and consecrated according to the Agamic Principles and that the recital of pooja Mantras, performance of Poojas and Special Poojas should be as per Agamas in order to safeguard the sanctity of the idol and that only the persons wellversed in the Agamas alone can be appointed as Archakas. Hence it is necessary to examine the Agamas and the present Agamic procedures.

(IV) WHO ARE HINDUS?

It is seen in the Government Order, that all Hindus possessing the required training may become Archakas. Hence the word Hindu or Hindus requires explanation as to whom or which it denotes. Those who belong to Hindu Religion are called Hindus. It has been accepted after research by various renowned scholars including G.U. Pope and Caldwell that "Hindu Religion" is a common name denoting a number of religions. The word Hindu Religion is a common name or collective name for the four important religions namely, 'Shaktham', 'Saivam', 'Vainavam', 'Smartham.'

i. Shaktham (Shaktham Religion)

In Shaktham religion Female God like Goddess Shakthi, Athiparasakthi, Parvathi, Amman, Durgai, Kali, Rajarajeswari, Mariamman is the supreme god. It is based on the principle that woman is the origin of creations. This is the oldest religion, its origin cannot be specified.

ii. Saivam (Saivaite Religion)

According to the principles of Saivaite religion, Lord Siva is the Supreme God. The other Gods are his deputies.

iii. Vainavam (Vaishnavait Religion)

Its ideology is that Only Lord Thirumal or Mahavishnu is the Supreme God and all the other Gods, including Lord Siva, are his variations.

iv. Smartham (Smartha Religion)

Vedas are supreme in Smartha religion. Its foremost principle is to realise Brahman. In this religion, God is not one but several; Worship of Suriya, Indira, Varuna, Ganesha is practiced. Smarthas are Brahmins. Its dogma is that men alone will attain salvation. It also believes that Smartha women will attain Mukthi (salvation) only after being born as Smartha men. It believes that any offering to Gods can be made only through Yagnas (through sacred fire) and it does not believe in idol worship. Therefore Smarthas have no temples as their own. According to Agni Hothiram Thathachariyar, before 8th Century, only the Non-Brahmins performed the pooja rituals in the temples. After 8th Century, Brahmins captured the performance of poojas and rituals in the temples. Poojas and Archanas are later developments. It may be performed by all. The word pooja is not a Sanskrit word. It has been taken from Tamil word "Poo Sei". They have changed it as Pooja, a sanskrit word, using the letter "Ja". Performing (worshipping) with flowers is Poojai. Generally, "Nature" is the God for Brahmins. No idol worship at all. They do only Sandhya vanthanam, (a form of worship during sun-rise and sun-set). Later, they appropriated the temple worship as their own.

v. Six religions (Shanmatham Religion)

Another view about Hindu religion is that it includes six religions (Shanmatham) namely, Ganapathiyam (worship of Ganesha), Shaktham (worship of Shakti), Gowmaram (worship of Muruga), Souravam (worship of Sun), Saivam and Vainavam.

(V) KINDS OF TEMPLES IN TAMIL NADU

Temples in Tamil Nadu may be classified in general into four categories as follows:

- a) Temples constructed as per Agama principles and Poojas being performed as per Agama principles.

- b) Temples which are not constructed as per Agama principles but poojas being performed as per Agama principles.
- c) Temples constructed as per Agama principles but poojas not performed as per Agama principles.
- d) Temples not constructed as per Agama principles and poojas not performed as per Agama principles.

(VI) AGAMAS

i. What are Agamas?

Agamas are the rules to be followed while locating a temple; method of construction, installation of the Prime Deity and other associated (Parivaram) deities, sculptures, performance of daily poojas, Naimithya poojas (Poojas on special and periodical occasions), festivals and consecration of the deities etc.,

ii. Agamas are followed in Tamil Nadu only:

Agamas are followed only in Tamil Nadu. Outside Tamilnadu, Agamas are practiced only in such temples which are lying within the erstwhile Madras Province. No Agamas are followed in other States.

iii. Siva Agamas:

Each Siva Agama has four parts. The first part relates to the acts and deeds relating to temple worship. The second part describes the method of construction of temple and the procedures for consecration, procedures of daily poojas and poojas on special and periodic occasions and atoning rituals. Third part describes the methods of Yoga and Meditation. Fourth part describes the structure of the universe, religious tenets and divine principles to attain (Mukthi) salvation.

One school of thought is that from out of the five faces of Lord Siva namely Satyojatham, Vamadevam, Agoram, Thathpurusham and Easanam, five Agamas each were told by the first four faces and eight Agamas came from the fifth face, Easanam – totaling in all to 28 Agamas. Another group considers that from out of the five faces of Lord Siva, the Four Vedas came forth from four faces and all Agamas came from the fifth face i.e. Easanam. Kowshigar, Kasiyapar, Bharathvajar, Gowthamar and Agasthiar are the Five Rishis who heard these Agamas from Lord Shiva. It is said that the descendents of these five Rishis are the Sivachariyars who are presently performing poojas in Saivaite temples.

Though it is stated that there are 28 Saiva Agamas and 207 supplemental Agamas, at present only Karana Agama, Kamiga Agama, Mahuda Agama, Vadhula Agama and Suprabedha Agama are being followed. Even out of the above five Agamas, Kamiga Agama, Karana Agama are the two Agamas that are being followed. Yet, only Kamiga Agama is followed in most of the saivaite temples. Karana Agama is followed only in a few temples. According to the report of Justice Maharajan Committee, Maguda Agama is being followed only in Natarajar temple at Chidambaram and in the Murugan temples Karana Agama and Kumara Thanthiram are being followed.

iv. Vaishnavite Agamas:

Vaishnavite Agamas are Vaiganasa Agama and Pancharathra Agama only. Vaiganasa Agama consists of strict procedures. It is said that the methods for performing pooja for Lord Narayana were told by the Rishi Viganasar and hence it is called Vaiganasa Agama. Vaiganasa Agama is not preached or taught to any one other than the "Vaiganasa Suthras", a small sect.

It is believed that Pancharathra Agama are the devine instructions of Lord Narayana Himself during five nights individually to the five Rishis, Sandilya, Owbagavinar, Kowshigar, Kasiyapar and Bharathwajar. These Agama principles are simple. Though the poojas were performed in Vaiganasa Agama in many big Vaishnavaites temples in olden days, later they diverted to Pancharathara Agama principles. Srirangam, Ranganathar temple, Thirukachi Nambigal Temple, Poondamallee are important temples among them.

v. Shaktha Agama:

Agamas followed in Amman temples are shaktha Agama (Thanthiram) (as mentioned in Justice Maharajan Committee's report). It is called so as it is intended to Goddess Shakthi. There are no major differences in the performance (of poojas) in Siva Agama and Shaktha Agama.

vi. Original Agamas:

It has been pointed out in Justice Maharajan Committee's report that Agamas existed in Tamil in ancient years and major parts of the written text were destroyed due to sea erosion; that the Agamas now in existence in Sanskrit are the translated versions of Tamil Agamas; that those who translated them into Sanskrit had incorporated the Vedic Religion as much as possible; that the present Agamas are not the original Agamas; that since different copies of the same Agama obtained from different places have different chapters and Slogas confirm that the original Agamas have been changed when handled by different people.

Therefore, it becomes necessary to have a deeper study relating to the performance of poojas and rituals and as to whether they are being performed in all temples as per the Agamas and what are the changes that have undergone in the structure of temples and the method of poojas in course of time.

VII) AGAMIC CONTRAVENTIONS

i. Agama deviations in the structure of temples:

The essence of the views expressed by Thiru Ganapathy Sthapathy, a renowned Temple Architect and Expert Sthapathy is as follows:

In each temple, there must be a Sanctum Sanctorum (Moolasthanam). In the Sanctum Sanctorum, the first half is Archana Mandapam and the second half is Ardha Mandapam. Ardha Mandapam is just a part of Sanctum Sanctorum. A small portion next to the Sanctum Sanctorum is called Aga Mandapam. Adjoining that, Muga Mandapam should be located. Next to Muga Mandapam, Maha Mandapam should be located followed by flag mast (dwajasthambam). Apart from this, in Saivaite temples there must be Balipeetam and Nandhi. In Vaishnavaites temples, in the place of Nandhi, there must be Garudalvar. A temple could be considered as an Agama temple only when all the above features are in existence.

If viewed bearing the above principles in mind, it may be stated that Natarajar temple, Chidhambaram is not constructed according to Agama principles. Likewise, it may be stated that Murugan Temple at Thiruparankundram is not constructed as per Agama principles as there are no Muga Mandapam or Maha Mandapam in the above two temples. Similarly, there are many temples in Tamil Nadu which do not conform to Agama principles or they are deviant from some of the Agama principles.

In temples constructed according to one Agama, practice of a different Agama principle should not be followed; Two different Agama principles should not be adopted in any temple. But, in Kapaleeswarar Temple at Chennai, which is established according to Kamiga Agama principles, both Karana Agama and Kamiga Agama procedures are followed in the performance of poojas and festivals. In Saivaite temples constructed on Saiva Agama, only Saivait idols should be installed and Vaishnavaites idols should not be installed. Likewise, Saivite idols should not be installed in the temples constructed on Vaishnavite Agama principles. If Navagraka idols are installed in a temple, they are not constructed according to Agama principles, since installation of Navagraka idols is not mentioned in the Agamas. Likewise, there are Shrines (Sannathi) for Anjaneyar in most of the Saivaite temples in Tamil Nadu which is against Agama principles and in most of the Vaishnavaites temples, Vinayaga idols have been installed.

When opinions sought for from the Scholars in Veda Agama Padasala at Thiruchendur, it was informed that as there is no Siva Lingam consecrated in Thiruchendur temple, there are no Agamas for Thiruchendur temple (i.e. this is not a Agama temple). Only Kumara Thanthiram is being followed in this temple.

Thus viewed, in the present day situation, no temple in Tamil Nadu can be said to be bound by any specific Agama principles. Deviations and contradictions in Agama principles are in existence in most of the temples. These are all later changes made according to the wishes of the then kings and needs of the devotees. It is to be noted here, that all these changes have been happily accepted by the society at large and religious organisations.

That apart, it is seen that poojas as per Agama principles are followed even in temples which are not constructed as per Agama principles. At the same time, poojas are not performed as per Agama principles in many temples which have been constructed as per Agama principles. In many temples, violations of Agama principles are found.

ii. Agamic violations in the performance of poojas:

According to Agamas, Naimithya poojas performed during festival occasions are to be done only by the Sivachariyars. Those doing the daily poojas are Archakas. Some times, as per the instructions of the Sivachariyars, these archakas will also perform naimithya poojas. Among them, Smarthas decorate the procession deities (Urchavar idols) only. They have no authority to perform pooja. Paricharagas are persons who prepare holy food (Neivaithyam) for Lord, clean the pooja lamps and other articles and help the lighting of lamps. They have no authority to perform Archana. Further, Archakas are not entitled to touch the Prime Deity for Abhishegam and decoration (Alangaram). All these are prescribed in Agama. But, in practice, in most of the temples it is the regular and common scene that the archakas are taking garlands, vasthiras, parivattam, keys of cars and shops and other things given by devotees and place them on the Prime Deities or place them at the feet of Moolavar and then return to the devotees. Activities like adorning flower, garlands, dress and jewels and placing the keys and other materials by the archakas amount to touching of the deity. All such acts of the archakas are contraventions of the Agama principles.

iii. Performance of Archanai at the request of devotees are violations of Agamas:

The performances of Archanai, at the request of devotees is not mentioned in Agamas. Archanai, according to Agama, is a part of main Pooja. Apart from Archanas during the "kala – pooja", other archanas are not stated in Agamas. At present, pronouncing the name of the devotees, their relatives and their birth stars and praying for them by chanting the name of God (Namavali) is termed as Archana. Since such kinds of Archanas are not mentioned in any of the Agamas,

these kind of archanas may even be considered as anti Agama. However, since these are all done for the benefit and satisfaction of devotees, such kind of Archanas are being performed daily in all temples. It is common knowledge that a fee is collected in temples for this. From this, it is evident that Agama practices have been modified or changed according to the needs of the devotees and change of circumstances.

The poojas performed presently in many temples are based on Vedic principles. They are not poojas based on Agama principles. Agamas are not derived from Vedas. As stated earlier the general belief is that Agamas have come directly from Lord Siva and Lord Mahavishnu. Since the method of worship undergone changes, Agama practices have also undergone changes continuously. In the report of Justice Maharajan Committee, it has been enumerated in detail and in clear terms what are all the changes in the Agama practices that have taken place.

A few such instances are given below:

1. Performance of poojas by disabled, bachelors and widowers.
2. Reciting of manthras of one deity to another deity.
3. Chanting the same manthras for all deities when there are separate manthras for Natarajar and Dhakshinamoorthy.
4. Smartha Brahmins performing Vedic poojas based on Bothayana Suthras and Abasthamba Suthras which are against Agama principles, in the temples where idols were consecrated following Agama principles.
5. Instead of Pasagar (a sect within the 5 Sivacharya sects), Smartha Brahmins, even without "Dikshai" (initiation), in the name of Paricharagas preparing neivedyam in Madapallis (Temple Kitchen).
6. In spite of having holy kitchen, preparing holy food in the houses of Archakas and offering as neivedyam.
7. Performance of pooja following a different Agama, where important activities such as installation of idol, performance of Kumbabhisegam and performance of daily pooja and naimithya pooja, (festival occasions) were performed according to a particular agama.
8. Performing pooja following the procedures known to the Archakas, disregarding the age old procedures in vogue in that temple.
9. In Vedas, there is no Moorthy (Idol) pooja but there is only Agni (fire) pooja. However in temples where Idols installed as per Agama principles, performance of pooja are being done on Vedic methods. In particular, in Thillai (Chidambaram) performing pooja in Pathanjali Bathathi method based on vedic principles instead of Maguda Agamam.
10. Construction of Siva - Vishnu temples, which are not mentioned either in Saiva Agama or in Vainava Agama.

iv. Persons Eligible to perform poojas in Sanctum Sanctorum - Supreme Court's verdict in Seshammal's case :

When a temple is constructed as per Agamas, the idol has to be consecrated in accordance with the Agama. On the consecration of the Idol in the temple, the Hindu devotees believe that the Divine spirit has descended on the Idol and that from then on the image of the deity is fit to be worshipped. Rules with regard to daily and periodical worship have been laid down for securing the continuance of the Divine Spirit. The rituals have twin objectives:- 1) to attract the lay worshipper to participate in the worship carried on by the priest or Archaka and 2) to preserve the image from pollution, defilement or desecration. In all the temples in which the images have been consecrated, the Agamas insist that only the qualified Archaka or Pujari shall step inside the sanctum sanctorum and that too after observing the daily disciplines which are imposed upon him by the Agamas.

The Supreme Court has observed in Seshammal's case that the images will be defiled if the saivites enter into the Vaishnavite temple and perform pooja touching the deities and if the Vaishnavites enter into the Saivaite temple and perform the pooja touching the deity.

Supreme Court's Judgment in Adhithayan's Case:

In Athithayan Vs Travancore Devasam Board case, the Supreme Court delivered a judgment in 2002 relating to the qualification of persons who are eligible to enter into sanctum sanctorum to perform poojas in the temple, which is stated below:

"No doubt only a qualified person well versed and properly trained for the purpose alone can perform poojas in the Temple since he has not only to enter into the sanctum sanctorum but also touch the idol installed therein. It therefore goes without saying that what is required and expected of one to perform the rituals and conduct poojas is to know the rituals to be performed and mantras, as necessary, to be recited for the particular deity and the method of worship ordained or fixed therefor. For example, in Saivite Temples or Vaishnavite Temples, only a person who learnt the necessary rites and mantras conducive to be performed and recited in the respective Temples and appropriate to the worship of the particular deity could be engaged as an Archaka".

VIII) AGAMA PRINCIPLES AND ARCHAKAS

i. Who can become Archaka as per Agama?

As per Agamas, a Saivite alone can be an Archaka in Saivite temples; person of other religion cannot become Archaka. A Saivite even if he is well versed in Vaishnavite Agama, cannot become an Archaka in a Vaishnavite Temple. Likewise, a vaishnavite, even if qualified in Sivagamam cannot become an Archaka in Saivite temples (Because Saivism and Vaishnavism are different religions). For the same reason, Smarthas cannot become Archakas either in Saivite, Vaishnavite or Amman temples.

ii. (A). Saiva Temples

It is stated in Sivagamas that the person performing pooja must have had "Siva Diksha" (initiation). In Sivagama, the person doing pooja and other rituals have been classified into five categories such as Acharya, Archaka, Sthaniga, Pasakar, Paricharagar. The Sivachariyars who are performing poojas in temples at present are said to be the descendants of five Rishis who heard the agamas from Lord Shiva. It is the general belief that Lord Siva has revealed these Agamas to the five Rishis namely Kausika, Kasiyapar, Bharathwajar, Gowthamar and Agasthiar. Of these five Rishis, Kausika belonged to Shatriya caste, Kasiyapar belonged to Blacksmith caste, Bharthwajar belonged to Brahmin caste, Gowthamar belonged to Barber caste and Agasthiyar belonged to hunter caste. As the five Gothrams of the Sivacharyars are the Gothrams of these five Rishis, it has to be construed that the Sivacharyars are the descendents not only of Brahmins but also of the Shatriyas, Blacksmiths, Hunters and Barbers. There is also another view that these five Gothras are not the direct descendents of five Rishis but the descendents of the students who received spiritual teaching from the five Rishis. If it is so, it is to be construed that all persons who follow the spiritual teachings come within the qualification of Sivachariyas. There was a rule prohibiting marriage between a man and woman of the same Gothra. Viewed in that perspective, Gothra would only mean descendents. Madathipathi of Sringeri Mutt has also referred to them as descendents. (Report of Justice Maharajan Committee).

ii. (B). Vaishnavite Temples

According to Vaishnava Agama, the descendents of Vaikanasa Suthra alone should perform pooja in Vaikanasa agama temples. In Pancharathra temples, persons who obtained five Samaskara (1&2). To stamp Holy Coach (chank) Sangu and sacred Wheel in his body. 3). To add the name of Lord Ramanuja with his name. 4). To wear Sacred thread. 5) To impart vaishnavite Mantras, alone must perform pooja.

Vaikanasa

It is said that Saint Viganasa had compiled and delivered the methods of performance of pooja to Lord Mahavishnu. The persons who learnt from Viganasa are his five disciples namely, Athri, Kasiyapar, Marichi, Barathwajar, Gowthamar and Kausikar and what was preached by them is called samhithai and it is in vogue that these Vaikanasa suthras are not imparted to others. For example, it is followed in the Vaikanasa cult, that Vaikanasa Mantras are taught to a male child born out of a lawful wedlock to a man and woman both belonging to Vaikanasa Suthra. Then only, he is eligible to perform pooja following the Vaikanasa agama. It is therefore, considered that the descendents of these Rishis constitute Gothras and Suthra may be considered as a sect of Gothra. Hence, the followers of Vaikanasa Suthra are a particular sect of Vaishnavas.

Pancharathra

i) Pancharathara Agamas were told by Lord Maha Vishnu. They were imparted to five Rishis namely Sandilyar, Avbagayanar, Kaushigar, Kasiyapar and Bharadwajar, individually during five nights.

ii) In temples following Pancharathra Agama, the persons performing poojas are classified into categories, namely Uthamaathikari, Mathimaathikari, Athamaathikari. Uthamaathikari is a person who performs all kinds of poojas such as Nithiyam (daily), Nimithiyam (festival occasion), Prathishtai (installation), Samprokshanam (consecration). Mathiyamaathikari does daily poojas only; They are not authorized to perform Prathishtai (consecration) and Samprokshnam. Uthamaathikari and Mathimaathikari must be Vaishnavaites. Athamaathikari, even if he belongs to other caste, he can do poojas after getting Deekshai (religious initiation by a Guru). Such persons are called Sasthana Vaishnavaites (they do not wear sacred thread).

Lord Siva and Lord Vishnu revealed to the same Rishis

It is seen that among the Rishis who had spiritually learnt the Agamas, Kaushigar and Bharadwajar have learnt Siva Agamas from Lord Siva and Vaishnava Agamas from Lord Maha Vishnu. Kasiyapar had learnt from Saint Viganasa. There is also a belief that he had learnt the Saiva Agamas from Lord Siva. From this, it is found that basically there can be no difference of opinion that some Rishis had learnt from both Lord Siva and Lord Maha Vishnu and that Saivisam and Vaishnavisam cannot to be considered as opposed to each other. It is pertinent to note the Vedas which state that Lord Hari and Lord Siva are one and the same and that reference to Lord Siva denotes Lord Vishnu also and vice versa.

ii. (C). No Caste in Vaishnavism

There is no caste in Vaishnavism. Those who sport chank (Spiral thick shell) and Wheel on their shoulders are staunch Vaishnavites. According to principle of Vaishnavism, one vaishnavite should not ask the caste of another vaishnavite. It is considered a major offence if a Vaishnavite asked the caste of another Vaishnavite. The principles and procedures followed by Ramanujar during his lifetime bear evidence to the fact that one should not practice caste discrimination in Vaishnavism. The person cooked food for Ramanujar belonged to lower caste. Thirukachinambigal, though he belonged to other caste, prepared holy food(Thaligai) and performed (Abishegam with Holy water) Thirumanjanam for Lord Varadaraja Perumal. Any one who are willing to perform service to Lord Perumal, may get training to become Archaka after performing five Samaskara(Pancha Samaskaram).

On that basis, it is seen that the dogma that the Vaikanasa Agama will not be taught to (any one) other than the descendants of Saint Viganasar is against the basic principles and tenets of Vaishnavism.

Caste not mentioned in Agamas

There is no mention about caste either in Vedas or in Agamas. Caste is not mentioned either in Pancharathara or in Vaikanasa. Hence, to be appointed as archaga a person need not necessarily belong to a particular caste, is the basic principle of Vaishnavism.

Likewise, among the persons obtained Siva Deekshai (Spiritual Initiation), there is no caste discrimination. All Saivites who have obtained Deeksai are eligible to work as Archakas.

Smartham

As there is no idol worship in Smartha Religion, there is no Smartha temple. They have no Agamas. Hence, that the Smarthas cannot be Archakas in Saivite and Vaishnavite or in Amman (Sakthi) Temples is the Agama principles.

iii. Combination of Agamas in temples

Archakas other than Brahmins are functioning as Archakas in many temples like Srinivasa Perumal Temple, Erode, Lakshmi Narashimma Swamy Temple, Perambakkam, Thirukatchinambigal Koil, Poondamalee. In Thirukatchinambigal Temple, Poondamalee, persons belonging to both Pancharathara Agama and Vaiganasa Agama are working as Archakas. Even though according to Agama principles, persons belonging to different Agamas can not perform poojas in the same temple, they are working as Archakas in the same temple. Many Smarthas are working as Archakas in Saivaite, Vaishnavite and Amman Temples. All these are either combination of agamas or violation of agamic principles.

iv. Caste discrimination in the appointment of Archakas

But, at present, when this Committee visited many temples, it was seen that, Sivachariyars and Vaikanasars are working as Archakas only on the ground that they belonged to a particular sect. Apart from this, it was seen that persons belonging to a particular family alone are working as Archakas and they claim that, that is the practice and it cannot be changed. Though hereditary succession has been statutorily abolished in the appointment of Archaka, a particular sect alone still continue as Archakas.

IX) APPOINTMENT OF ARCHAKAS AND THE LEGAL POSITION**Legal position**

While analysing the legal position in the appointment of Archakas, there is no specific mention in the HR&CE Act about what are all the qualifications to be possessed by a person to work as Archaka. But it is clearly stated in Section 55 that one cannot claim to be appointed as Archaka merely on the basis of hereditary succession. Besides, there is provision for the appointment of Archakas in rule 12 of Tamil Nadu Hindu Religious Institution (Officers and Servants) service Rules.

Supreme Court has elaborately examined the issue of appointment of Archakas in various cases. In particular, in Seshammal Case of 1972, in Narayana Dikshitalu's Case of 1996 and in Adithayan's Case of 2002, the relation between Archakas and their services in the temples has been clearly spelt out.

i. Narayana Dikshitalu Case

The Supreme Court in the year 1996 in Narayana Dikshitalu case (Vs Government of Andhra pradesh) has observed as follows:

1. There is a distinction between religious service and the person who performs the service; performance of the religious service according to the tenets, Agamas, customs and usages prevalent in the temple etc. is an integral part of the religious faith and belief.

2. Performance of rituals is related to the religious activities.

3. The person who performs it or associates himself with the performance of ritual ceremonies, is not related to religious activities. It is a secular act.

That was the reason that from time immemorial Kings had power to appoint and remove the Archaga. Likewise, the Legislatures also have the power to remove the hereditary right of Archaga. In that sense, Archaga is also the employee of the temple who is liable to work subject to the provisions of the Act. "The right of becoming an Archaka through succession is not a religious practice".

In Varanasi, Sri Adhi Visweswara Kasiviswanathar Temple's case, the Supreme Court has distinguished the religious part and the secular part in matters relating to religion. Any denominational sect i.e. Community, Caste or Sect who are having particular religious faith is bound by the constitutional goals and they too are required to abide by law; they are not above law. Law aims at removal of the social ills and evils for ensuing social peace, order, stability and progress in an egalitarian society.

Act 26 of the Constitution will not generate any new right to any religion based community, caste or sect, but it protects and ensures the continued enjoyment of the right which they had previously.

The above two judgments explain in brief the following important basic principles and guidelines.

i) Any activity of a religion, caste, sect should be bound by the Constitutional goals and they are all required to abide by law and they are not above law.

ii) Temple fund, management and governance are not important integral part of religion. Legislation enacted by State may be in relation to the secular activity. But such legislation should not interfere in matters relating to the religious customs and usages followed in a temple, religious freedom, beliefs, followings, practices and propagation.

iii) Secularism is a basic principle of Constitution. Management of religious institutions or endowments may have the secular activities such as governance and supervision. The States can regulate their activities by appropriate legislation.

iv) Though the performance of ritual ceremonies is an integral part of the religion, the Archaka, Priest (including appointed Jeer) who performs it, is not and their appointment is not religious activity.

v) To become Archaka based on hereditary succession (or appointment of Jeer) cannot be regarded as religious custom or usage. Hence, it will not come under Article 25(1)(b) of the Constitution.

vi) Deciding the qualification of Archaka on the basis of competence and qualification instead of family, sect / sub-sect, denomination will not be violative of the Article 25(1) of the Constitution.

ii. Vaishnavite Archakar working in Saivaite Temple and Saivaite Archakar working in Vaishnavite Temple

Though different agamas are followed in Saivaite temples and in Vaishnavite Temples, it is seen that Vaishnavite Idols have been installed in some Saivite temples and similarly Saivaite Idols have been installed in Vaishnavite temples. In some places, there are Siva-Vishnu Temples and the same Archaka is performing poojas in both the Shrines. In Chidambaram Natarajar Temple, we can worship both Govindaraja Perumal and Lord Siva at the same time. In Thirupparankundram, one of the six abodes of Lord Muruga, though Lord Muruga is the Prime Deity, Lord Maha Vishnu has been installed on the right side of Lord Muruga and Lord Siva has been installed on the left side. The same person is performing poojas to Sivalingam, Durgai, Murugan and Maha Vishnu. Apart from this, in Nilathundaperumal shrine in Ekambareshwarar Temple, only a Sivachariyar is performing pooja.

In Thirukoshtiyur Temple, one of the 108 Divya Kshetras, where Saint Ramanuja preached Narayana Mantra to the general public, Sivalingam is installed and pooja was performed by Vaishnavite Archakas. Only recently, Saivite Archakas are performing poojas for the Sivalingam. One of the 108 Divya Kshetras, 'Kallar Shrine' in Arulmighu Kamatchi Amman Temple, Kanchiupram, Saivite Archakas are performing pooja since ancient time. So, it is seen that Saivite Archakas in Vaishnavite temples and Vaishnavite Archakas in Saivite temples are performing poojas. No one has ever stated that those idols had been defiled and lost their power (sanctity). Such changes are happening from time immemorial, and continues even now.

Thiru U.V. Vasu Nambillai Ramanujachariyar, who had visited all the 106 Divya Kshetras on Earth out of the total 108 Divya Kshetras, has stated that people who do not know the Agamas at all, are working as Archakas in 30 temples and that there are no Archakas at all in many of the temples and that even women have performed the poojas during emergent occasions.

Agni Hothram Thathacharyar has told that Saint Ramanujar has stated that "rights shall be given also to women and that we do not have Agamas".

iii. Smarthas working as Archakas in Saivite, Vaishnavite and in Amman Temples

While the Agama principles are that only Saivaites in Saivite temples and Vaishnavites in Vaishnavite temples and in Amman and Murugan temples, only Archakas, according to the usage of those temples can perform poojas, persons belonging to a religion having no temples, and do not follow Idol worship, which believes only in the principle of yagnams, in course of time became Archakas in those temples and they alone are now working as Archakas in many temples. The practice of non-brahmins performing poojas in Amman temples and Murugan temples has changed in recent times and Smartha Brahmins are now working as Archakas in many temples. Smarthas are neither Sivachariyars nor Bhattacharyars. Their performance of poojas as Archakas in Saivite, Vaishnavite and Amman Temples are all violations of Agama principles. However, no one has ever thought or expressed that Agama principles are violated due to the performance of poojas by the Smarthas.

iv. Changing Circumstances

When we see the above, it vividly shows that in Tamil Nadu, temple structures, method of poojas and kind of Archakas undergo changes depending on change of times. In none of the temples, Agamas are followed without undergoing any change. It is undergoing changes according to circumstances. Incidents of violations/changes in Agama principles are more than incidents of total observance of Agama principles. Changes are needed according to the change of time. Whenever necessities arose Agama principles were deviated or violated. Till now, no one has complained that Agama principles were violated or deviated in the temples in Tamil Nadu. That is, nobody is of the view that the methods of poojas now in vogue in Tamil Nadu are violative of Agamas. All believe and accept that they are all performed according to Agama principles.

v. Articles 25 and 26 of the Constitution

All Archakas are temple servants. Hence, the Government has got the right to modify the rules and procedures. Religious matters alone are not to be changed by the Government. The method of performance of Kaala poojas (Six Kaala Poojas) Abhisekam, Alankaram (decoration), Kumbabhishekam (consecration) and the like alone are religious rituals. These cannot to be changed by law. For example, if the performance of six kaala-poojas in temples is changed into four Kaala-poojas or if the method of Abhisekam, Alankaram (decoration) or the religious rituals at the time of Kumbhabisekam are changed by laws, that would be violative of Articles 25 and 26 of the Constitution. As per Agama principles, eight kaala poojas or six kaala poojas should be performed in a day. But in many temples, different methods such as six kaala poojas, four kaala poojas, two kaala poojas are being followed. In some temples, only one kaala pooja is being performed. In many temples, there was a situation that even one such pooja was not performed. All these are violation of Agamic principles. No objections were raised to such violations since they were not changed by any law. The Government have issued an order to perform daily pooja in all the temples where even one kaala pooja was not performed and it is continued to be implemented. It can be argued that even this Government Order is in contravention of Articles 25 and 26 of the Constitution. But it cannot be said that such a right of the trustees and the Archakas of temples, are not available to the Legislature which has the power to make laws.

X) RESULT OF REVIEW

- 1) Nowhere and in none of the Agamas, it is stated, that only persons of a particular caste could perform poojas.
- 2) There is absolutely no authority to say that persons belonging to a particular caste alone are eligible to perform pooja in Saivaite, Vaishnavite or Amman Temples.
- 3) Since persons belonging to various castes were performing poojas in a particular method, they have been considered as one sect (Sivachariyars). The only reason for that is the hereditarily succession of Archaka, from father to son.
- 4) Persons belonging to the Smartha, a separate religion or sect are performing poojas in Saivite, Vaishnavite and Amman temples. When this is not considered as violation of Agamas, people belonging to Saivism and Vaishnavism, irrespective of their caste performing poojas in the respective temples, cannot be considered even as a deviation of Agamas.
- 5) Pointing out that a particular caste or descendants of a particular caste had been performing poojas in the past, it cannot be said that they alone have the right to perform poojas and that, that alone is the Agama principle.
- 6) Every person appointed as Archaka/Poojari in a temple must know the Agama practices and the method of poojas relating to that temple. It is necessary that they must know the kaala poojas, manner of their performance and the mantras that are to be pronounced in the respective temples.
- 7) The basic requirement for a person to become an Archaka is that he should necessarily know the procedures to be followed in the temple from the opening of the temple till it is closed and the related mantras.
- 8) In Saivite temple, Saivites alone can be appointed as Archaka. In Vaishnavite temple Vaishnavite alone can be appointed as Archaka.

9) In Amman(Sakthi) temples, only Saivaites in Saivism based Amman temples and only Vaishnavaites in Vaishnavism based Amman temples can be appointed as Archakas.

Current Scenario

In order to prescribe the syllabus for the trainees, the committee wanted to know the present pooja and rituals which are performed in the temples, all the essential things an Archaka should know to perform pooja and archanas in the temples, the qualifications and ability of the archakas presently in service, and the extent of knowledge they have acquired in agamas and the need to bring out training syllabus in Tamil medium for the trainees to perform poojas in Tamil in temples. In that background, it becomes necessary to ascertain the knowledge possessed by the Archakas in the temple presently working.

XI) QUALIFICATION OF THE PRESENT ARCHAKAS IN TEMPLES

As per Agamas, only persons who know the Agamic principles can perform poojas in temples. Particulars relating to the qualifications possessed by the archakas presently working in the temples were collected and perused. It is seen that most of the Archakas working in the temples have not acquired proper training through any of the Training Institutes. Most of them know only 108 Thothras (Namavalis) needed to perform Archanai, required by the devotees. Even in big temples, only a few Archakas have acquired proper training in Agamas and thorough knowledge in Agamas.

i) Among the Archakas of big temples like Kapaleeswarar Temple, Chennai, Murugan temple, Vadapalani, Meenakshiamman Temple, Madurai, Arunachaleswarar Temple, Thiruvannamalai, Murugan Temple in Thiruparankundram, Alagarkoil in Madurai, only a very few have learnt the Agama method of poojas. To be specific, out of 41 Archakas in Kapaleeswarar Temple, only four know all the methods of poojas. The remaining 37 Archakas know only some specific mantras like Ashtothram and Namavalis.

ii) Only 28 persons out of 116 archakas in Meenakshiamman Temple in Madurai have studied Agama and obtained certificates, 22 persons have undergone the '15 days refresher course'. It was told that the other 66 persons have learnt agamas from their fathers. They have learnt the method of poojas by observing (following) their fathers performing poojas. There is no evidence to conclude that they possess the required knowledge in agamas (Anushtanam).

iii) The same is the position in most of the other temples also. Persons working as Archakas in temples have taught their children as there were no institutes to educate agamas until last 30 to 40 years. Only 30 years ago, a few training institutes were started by the effort of some individuals.

iv) Kumarathanthiram and Kamiga Agamam are followed in the Murugan Temple at Vadapalani. It was informed that the persons who are now assisting the regularly appointed Archakas are their relatives and that they have learnt Ashtothram as they worked along with them and that they will not perform poojas by touching the Idol.

TEMPORARY ARCHAKAS

In Vadapalani Temple, the Archakars who were appointed regularly by the temple authorities have brought their relatives to work as Archakas in order to serve the large number of devotees. By remitting a fee of Rs.2 per day, these temporary Archakas enter into the temples and perform archana. All these persons do not know the Agama principles. They have learnt only the Astothram (108 Namavalis). Some of them do not know even these 108 Namavalis in full but, they are performing poojas in the temple. Only a very few of the Archakas in the temple have learnt the agamas; that too, many of them have received training only from their parents, without receiving formal training in the Training Institutes.

These temporary Archakas are also performing poojas by touching the Deity. They enter into the temple and perform pooja only on the ground that they are the relatives of the regularly appointed archakas and on the strength of their statements that they know the archana systems. This position is in vogue even today.

In Vaishnavaita temples, only a very few archakas know the Agamas. Most of them have learnt the pooja procedures only through their parents and they know only Namavalis.

XII) THE PRESENT POSITION IS NOT VIOLATION OF AGAMA

In Seshammal Case, the Supreme Court has observed the following:

"According to the Agamas, an image becomes defiled if there is any departure or violation of any of the rules relating to worship. It is part of the religious belief of a Hindu worshipper that when the image is polluted or defiled the Divine Spirit in the image diminishes or even vanishes. In fact, purificatory ceremonies have to be performed for restoring the sanctity of the shrine".

But, as stated above, even the temporary, unqualified Archakas are performing poojas by touching the idol in most of

the temples. Nobody complains or had ever complained that such acts are against Agamas and that the idols have been defiled.

If persons having sufficient training in Agama principles and temple procedures, equivalent to or more knowledge than that is possessed by the Archakas presently working in the temples, are appointed in future vacancies of Archakas in temples, nobody can complain that those persons are being appointed without the knowledge in agamas or that the Agamas are being violated.

(XIII) MINIMUM PERIOD OF TRAINING IS SUFFICIENT

It is appropriate to point out here about a training institute at Chennai which is providing training to perform daily poojas on a minimum requirement basis. When a section of the people are insisting that a minimum of four years training in Vedas and Agamas are necessary to work as Archaka in temples, U.V. Vasu Nampillai Ramanuja Achariyar, the founder of Sri Hari Mutt, which is situated in Arumbakam, Chennai is running a training institute to provide training to become archakas in Vaishnavite temples without any caste discrimination. Following to the ideals of Bhavishya Puranam, "only those who have realised the Brahman are Brahmins; the word Brahmin denotes only a character of human being and not a caste", U.V. Vasu Nambillai imparts archaka training to all irrespective of caste. According to him, it is better to keep the temples open and perform poojas by training all persons who are willing and appointing them as Archakas, instead of closing the temples on the ground that no one is available in the particular caste on hereditary line to be appointed as Archaka. He has formulated a syllabus for one month training programme sufficient to perform daily poojas in Vaishnavite temples and is imparting training accordingly. The "India Today" magazine has written about his unique training programme combining the mantras in Sankrit and the procedures in Tamil.

(XIV) ESSENCE OF THE STUDY

i) In temples in Tamil Nadu all poojas performed are not strictly as per Agama principles in temples in Tamil Nadu. According to necessity and circumstances, the methods of poojas have undergone changes.

ii) Most of the Archakas working in temples have neither acquired full knowledge nor proper training in Agama procedures and Vedas.

iii) Though Agama procedures are followed during kaala poojas and festivals in some of the big temples, in most of the other temples these are performed in shorter forms.

iv) Poojas are performed as per Agama principles in small and medium level temples only during festival occasions and that too in a limited extent.

v) Archanas performed in temples on the request from individuals, are not mentioned in Agamas.

vi) The details of syllabus followed in the Archakas Training Institutes run by certain private organisations has no connection with the daily poojas, Archanas etc. performed in temples.

vii) For appointment of a person as Archaka in a temple, it is sufficient if that person knows the essential slokas and Namavalis required for the daily poojas, the customs and usages connected with the daily poojas which are in vogue in the temples.

viii) Four or five years training syllabus is not necessary to perform poojas and archanas in temples.

ix) Three years training course is sufficient for the performance of Kumbhabisekam, rituals on large scale, life oriented rituals etc.,

x) In addition to the teaching in class rooms, practical training is also essential to the trainees.

(XV) TRANSLATION OF AGAMAS IN TAMIL

While prescribing the syllabus for training, the first question that arises is what should be the medium of instruction. At present, in the privately run Training Institutes training is given through Sanskrit language. Majority of persons chanting slokas in Sanskrit language while doing poojas do not know the meaning of the slokas. They only reproduce what they have memorized and do not recite knowing the meaning of it. It requires 4 years training programme to learn and memorize the 'Agamas' and 'Vedas' in 'Grantham'. Agamas mostly explain the lay out and structural features of the Temple, the methods of poojas, rituals, festivals, Kumbabisekam etc. The Slokas to be pronounced are only very few. Instead of reciting in Sanskrit without knowing the meaning, it is easier and better to translate them in Tamil and to learn them meaningfully. The present Agamas in Sanskrit are the translated version of the ancient Tamil Agamas. Hence the procedural aspects of the Agamas may be translated in Tamil and may be included in the Syllabus for the Archaka training.

(XVI) TAMIL ARCHANAI

At present, prayer on behalf of individuals finds an important place in the Temples. Every devotee either for his welfare

or for the welfare of his relatives offers his prayer through the Archaka who recites unto the Lord. There are three kinds of Namavalis namely Ashtothram (108) Thirisathi (300) Sahasranamam (1000) that are in practice now. As stated earlier, this system of Archanas on behalf of individuals has not been mentioned in the Agamas. However, next to Kaala poojas, these Archanas are considered important in temples at present. These Namavalis relating to Archanas are mostly recited in Sanskrit. These Namavalis have not been taken from the Agamas. They have been adopted from the puranas in Sanskrit. Eventhough some of the Archakas recite these sanskrit verses with proper pronunciation, many of them recite without knowing the meaning, without full involvement, and in an incomplete form. These Namavalis in sanskrit, which are meant for the welfare and benefit of the devotees are not all understandable. When Shri Agnihothram Thathachariar was asked whether it is mandatory for a person to know Sanskrit to become archaka, he replied that it is not necessary and that archanas can be performed in their respective languages. He further added that if a question is put whether God will accept Tamil Archana, the answer is yes. This Committee considers that these Namavalee Archana in praise of the God be recited in Tamil to meet the needs of time and to enable everyone to them with total involvement and devotion.

(XVII) SUPREME COURT JUDGEMENT ON TAMIL ARCHANA

The Supreme Court of India vide its judgment in the year 1992 in the Tamil Archana case has observed as follows:

“The Agama form of worship adopted in temples is in Sanskrit which is according to tradition. At the same time, there is priceless Tamil devotional literature in Thevaram and Thiruvachakam which is also adopted to suit the worshippers. Tamil Archana in this form deserves promotion. In general the traditional Agama form of worship will be followed. Where the Archakas are proficient in performing archanas in Tamil and where there is a demand by the devotees for Tamil Archanas, such facility can be extended”.

The Archagas in some of the famous temples which this Committee visited did not know Tamil Archana at all. They found it difficult to recite even few “Potri”. The Hindu Religious Charitable Endowment Department or other private organisations have not made any arrangements for providing training in Tamil. This is the reason for the present situation. Even though certain Mutts like Shri Perur Adheenam, are providing training in Tamil Archana, neither the Archakas employed in the Temple nor their relatives show any interest to learn from these centres.

At present, the Perur Adheenam, Kundrakudi Adheenam and certain other organisations are encouraging conduct of poojas and worship in Tamil. Senthamizhvelvi Chathurur Thiru Sathyavel Muruganar is performing ‘Thirukuda Naneerattu Vizha’ (Kumbabishegam) life oriented rituals (conventions) in Tamil in an efficient manner. He is also teaching them to the aspirants. This Tamil mode of worship and Archana should be extended to all the temples. For this, arrangements should be made for providing training in Tamil in Archaka Training institutes.

Hence this Committee considers that the devotional literature in Tamil such as Thevaram, Thiruvagasam, Thirupugazh, Nalayira Thivyaprapandam, Periapuranam, Thirukural and Thiruvarutpa and the songs in praise of various deities should be included in the training syllabus of the respective sects.

(XVIII) SYLLABUS AND THE TRAINING PERIOD

i. Syllabus in the Private Training Institutes

It is generally believed that the Temples in Tamilnadu have been constructed according to Agamic principles, that poojas and festivals, Urchavams are to be conducted according to Agama principles and that the Archakas who are performing such poojas and festivals should be well versed in Agamas and Vedas. Most of the present Archaka training Centres run by Private Organisations have prescribed their syllabus only on this basis.

Particularly, in the Training Centre at Pillayarpatti, training is provided with a four year syllabus. In the first year, the syllabus contains Siva Agamam, certain portions from Puranas, Vedas, the basic knowledge in Astrology, training in some of the Tamil literature including Thirukural and basic knowledge of Saiva Sidhantha puranas.

The Syllabus for the second year consists of methods of poojas in Siva Agamam, certain rituals like Homam, some more portions in Vedas, Puranas, Tamil Religious books, the next stage in Astrology.

In the third year, the next stage of rituals in Siva Agamam, the procedures in Thirukudamuzhukku, further portions in Vedas, Sastras, Astrology, Tamil Religious puranas have been prescribed.

The fourth year syllabus consists of other rituals in Siva Agamam, Dikshai procedures, Abishaka procedures, further portions in Vedas, Sastras, Saiva Sithantham and Peria Puranam.

Almost, a similar type of syllabus has been prescribed and followed in the Archaga Training Centre at Thiruparankundram and training is given. It was found that in the Archaka Training Centre at Thiruchendur and Dharmapuram also training is conducted on the basis of Agamam, Vedas and Puranam.

ii. Sanskrit and Recitation

Since the Agamas and Vedas are in Grantha Libi, the basic of Grantham so as to read and write grantham with

correct pronunciation is taught. Mostly, certain specific portions from Vedas and Agamas are taught to the extent of memorizing them. Most of the time during the training period is spent for memorizing the mantras. Later on, as these Manthras have to be recited fluently during poojas, rituals associated with kumbabishegams, this veda agama parayanam is considered important.

Since the Vedas, mantras and agamas in Sanskrit have to be learnt thoroughly, it is stated that it takes four to five years for the training. Some people consider that a person can attain the status of Pandithar (Scholar) only after learning the Vedas and Agamas fully for several years beyond the above training.

iii. Religious Doctrines And Conventions In Daily Life

Apart from this, the principles of Saiva Sidhantham, Vainavam and Sasthras should be included in the Syllabus. The features of Temples based on Agamas should also be included in the Syllabus.

Further, in these days the services of Archakas are required to a large extent for conducting the customary functions such as House-warming ceremony, marriages and naming function etc. The relevant mantras and procedures for these functions are in Sanskrit. Most of them have now been structured and regulated in Tamil also.

The authorised translation of vedas have been published in English, German and French languages. These books have also been published in Tamil with remarks in English. 'Uthrakamigagamam', 'Ubagamam', also known as 'Kumara Thanthiram' have been translated by Allur Viswanatha Sivachariar and they have been published by the Hindu Religious Charitable Endowments Department. Kamigagamam, Karanagamam and its supplemental books, pathathigal have already been translated and published by the South India Archakar Welfare Association .

It is not compulsory to learn the Vedas and Agamas in Sanskrit, once they have already been published in Tamil. Sanskrit can be taught just as a language in the Archaka Training Centres. If Tamil is used extensively as the language of worship, the devotees will be able to understand the procedures.

Astrology

Ordinary people seek the assistance of Archakas in the temple for fixing auspicious days for the performance of their family functions. It is therefore necessary for these Archakas to fix the auspicious date and time for these functions and also to perform poojas for these functions. Hence it becomes necessary for the persons appointed as Archakas to have basic knowledge in Astrology. They should have the minimum knowledge in Astrology to the extent of suggesting auspicious dates, time and Star. Hence basic training should be given in Astrology and this should be included as a portion in the syllabus.

iv. Basic Syllabus And Training Period

It is because of the belief that poojas should be performed according to Agamam in Agama Temples and that Archakas should have proper training and knowledge in Agama procedures in Sanskrit, a 4 or 5 years syllabus through Sanskrit language has been prescribed in the private Archaka Training Centres. It is the considered view of many learned people that if the intention of the Government that all persons are eligible to be appointed as Archakas is to be fulfilled then, the existing syllabus in the Training Centres should be modified extensively.

Taking into consideration of various aspects of the matter, it is considered that a Syllabus for one year basic foundation training may be formulated comprising of daily poojas and certain specific customary rituals, and that another syllabus for three years elaborate training may be formulated for performance of detailed poojas, rituals, big festivals, kumbabishegams. Certificates may be issued to those completing one year training course and Degrees to those completing three years training course.

(XIX) SYLLABUS

Based on the above discussions, this Committee has prepared two different Syllabi one for Saivam and the other for Vainavam. Since there are two sub-Sects namely 'Vaikanasam' and 'Pancharathram' in Vainavam, apart from the general syllabus prescribed for vainavam, separate sections have been specially prescribed for 'Vaikanasam' and 'Pancharathram'. The syllabi has been annexed to this report.

Arrangements should be made for separate class rooms and teachers so as to enable the students belonging to Vaikanasam sect learn lessons in 'Vaikanasam' and those belonging to 'Pancharathram' sect learn lessons in 'Pancharathram'.

As per the Syllabus, learning of Tamil language, learning of Religious/ moral literatures, learning of Sastras, philosophy, to read and write in 'Grantha Libi' will form one part. This will be a compulsory part.

The Religious worship defined in Agamas, Vedas, the poojas in Temples, rituals and the procedures during festival times, Kumbabishegam procedures, etc., will form the second part. They are available at present in 'Grantha Libi' and some of them have been translated into Tamil. As far as the mantras and Namavalis in praise of Gods are concerned,

there are innumerable devotional songs in Thirumurias, Prapandams and other Tamil literatures equivalent to those in Grantham. They should be included in the Syllabus.

At the same time, the un-translated work in Sanskrit should be translated into Tamil immediately and completed. The Hindu Religious and Charitable Endowments Department should take up responsibility for this work and complete it. Arrangements should be made to teach these lessons either in Grantham or in Tamil as per the choice of the students.

Further, this Committee is of the opinion that suitable lessons should be included in the Tamil Syllabus so as to enable the Archakas employed in the Temples have human consideration, show compassion towards other living beings, develop helping tendency and have social outlook. Astrology and Customary life related rituals will form the third part.

The Commissioner should prescribe lessons, text books and the prescribed procedures on the basis of the Syllabus enclosed. A Committee may be constituted comprising experts who are well versed in Agama Sastras, Religious books on Saivism like 'Thevara Thirumuraigal' and books on Vainavam like 'Nalayira Thivya Prabandam', other Sastras, to give appropriate suggestions to the Commissioner in this regard as and when required.

(XX) THE CATEGORY OF ARCHAKAS

The Archakas in the Saiva Temples can be classified into three categories namely:- Archagar, Gurukkal and Senior Gurukkal. The Archakar in Vainava Temples can be classified into three categories namely; Bala Battar, Battar and Battachariar.

Those who have obtained certificate after completion of one year training may be appointed as Archagar/Bala battar in all the respective temples. They may be appointed as Archagas/Bala Battars in Big Temples as well as in temples which has more than one Sannathi. They should function under the Achariars Gurukkals/ Battars and Battachariars as the case may be in these Temples, as per their guidance. They can perform all Nithya poojas in Temples which have only one Sannathi.

Those who have obtained Degree after completion of three year training may be appointed as Gurukkal/Battar. They become eligible for the performance of poojas, festivals, rituals, Kudamuzhukku connected with the temple. But they have to be appointed only on the basis that they should work under the guidance of senior Gurukkals/ Battachariars working in the temples and performing these functions for a long period.

The post of senior Gurukkal/Battachariar is one which is given by promotion on the basis of experience and seniority. With this title, they acquire the status that they are fully qualified and have thorough knowledge in Agamas, Vedas, Tamil Vedas and Panja puranas relating to temples.

It is essential that the students admitted into the Training Centres should have obtained 'Saiva Dheekshai' or 'Vainava Dheekshai'. It is the responsibility of the training centre to confer Saiva Dheekshai or Vainava Dheekshai by following the procedures, on each and every student who is eligible to be admitted for Training; The Commissioner shall supervise the same. These students shall not consume non-vegetarian food and alcohol and shall wear either white clothes or uniform at the time of training. Thus personality and conduct should be considered as important and enforced among the students.

(XXI) THE ADMINISTRATIVE SET UP OF TRAINING INSTITUTES

The training centres may be brought under the administrative control of the financially sound tempels situated nearby. A managing committee may be constituted under the Chairmanship of Commissioner by amalgamating the activities of all training centres. This Managing Committee may consist of the Headmasters of two Training Centres, two Regional Joint Commissioners, two persons representing the private training centres and five Religious Heads as members. The Joint Commissioner (Thiruppani) in the office of the Commissioner, H.R.&C.E. may be the Member/Secretary of this committee.

Those who have obtained the Degree after the completion of three year training may be appointed as Gurukkal/Battar. They should work under the guidance of the Gurukkal/Battachariar who have been discharging these duties for a long time in the temples.

Every training centre should function under the control of a small Administrative Committee. The Regional Joint Commissioner shall be the Chairman, the Head Master of the training institute, and the Executive Officer of the temple as responsible for running the training institute may be the members of this committee.

The Government should allot the required funds for the recurring and non recurring expenditure of these training centres. Arrangements should be made to allot Government Grant to meet the expenditure particularly towards training centre, buildings, Text books, salary of the teachers, stipend for the students and expenditure towards food.

Qualification for teachers

While selecting the Head Masters and Teachers, priority should be given for their experience and only then sufficient teachers can be secured. Their educational qualification need not be considered as prime requirement. It may not be

possible to get teachers with requisite Academic Certificates from the training centres, since these types of training centres were started only recently.

It is also not possible to get the required number of teachers who have obtained Degree in Tamil and the requisite qualification in religious studies. Hence, those who have long experience, training and knowledge may be appointed as teachers in the Training Centres. Two or three persons having good knowledge and training in Tamil Religious literature and Religious Philosophical sastras should be appointed as teachers in the Training centres. Priority should be given to those who are experienced and qualified through Tamil medium.

Salary of Teachers

Person who are proficient in this line will come forward to take up the post of teachers only if they are paid salary on par with the Graduate Teachers. The Head Master of the Training Centre may be given the scale of pay of the Head Master of Higher Secondary Schools. Other Teachers may be given the salary of Graduate Teachers.

XXII) COMMUNAL RESERVATION

As per the policy of the Government, communal reservation has to be made for the seats in the Archaga Training Institutes. Considering the observations made in earlier pages, persons belonging to Backward Classes, Most Backward Classes and Scheduled Caste/Tribe would evince keen interest in joining this training only if Tamil mode of training is increased and after giving appointments to the person so trained in the existing vacancies. Hence, there are chances that the quota for the Backward, Most Backward and Scheduled caste categories may remain unfilled. In such situation, those seats may be left unfilled. Such vacant seats need not be filled up in the succeeding year.

XXIII) PRIVATE TRAINING CENTRES

(1) The Archaka training institutes in Pillayarpatti, Thirupparankundram, Perur and Dharmapuram and in a few other places are functioning well. The list of Private Training Centres is enclosed.

Taking into consideration the aspects like accommodation, teachers' strength, tamil mode of Archanai, Training in Tamil Religious Literature, the Commissioner may accord the sanction of approval for the private training centres based on the recommendations of the Managing Committee. Stipend may be sanctioned from the Commissioner's Common Good Fund to the students of private training centres where major portion of the syllabus introduced by the Government is followed.

(2) Students who have already obtained certificates

(i) Those who have obtained certificates after completing three years, and above three years of training in the training centres recognized by this Committee may be appointed as Archakas in Tempels on the basis of these certificates.

(ii) Those who have obtained certificates after undergoing training for more than 6 months but less than 3 years period, may also be appointed as archakas if they undergo a special training (Putholi Payirchi) stated in this report and obtained certificates thereto.

(iii) Those who have undergone training for less than 6 months and those who have received training from their parents may be appointed as archakas only after they undergo the training programme recommended by this Committee and obtain certificate thereto.

XXIV) SYLLABUS AND EXAMINATION

Based on the syllabus to be announced by the Government, the Managing Committee should formulate separate detailed syllabus for "Saivam" and "Vainavam", prescribe relevant Books and Examination schemes. Examinations may be conducted by the Commissioner every year for one year certificate course and Examination for each year for the three year Degree Course. Apart from the students of the Training Centres to be started by the Hindu Religious Charitable Endowments Department, students of the private Training Centres recognized by the Commissioner may also take these examinations.

Certificates and degrees may be given to the successful students by the Commissioner. For the students who have completed one year training certificates may be given as "Thirukoil Archakar Training Certificate/Thirukoil Bala Battar Training Certificate" and for those who have completed three year training course degree may be given as "Thirukoil Gurukkal Training Degree/Thirukoil Battar Training Degree".

XXV. STIPEND TO THE TRAINEES

While implementing the Government order 'enabling all Hindus to be appointed as Archakas, it may be very difficult in the beginning to attract youth in the age group of 14 and 24 years of age, belonging to Backward/Most Backward classes and Scheduled Castes for this training. It is the general expectation of the youth and the dream of the parents that after completing School Examination /Senior Secondary Education /Higher Education they should become Graduates and get appointment in the Government departments or private organizations. Therefore, only after a situation is created for assured appointment as Archaka on completion of Archaka Training, large number of candidates from the Backward/Most Backward and Scheduled Caste will evince interest in joining the Archaka Training Course. This Committee is therefore of the opinion that apart from providing free food, clothing and shelter to the students joining the training course, a stipend of Rs.500/- per

month may also be granted.

XXVI) PRACTICAL TRAINING

Considering the fact that any amount of education based on book will not be equivalent to the practical training, this Committee is of the view that practical training should be made compulsory. This Committee is also of the view that two months practical training shall be given at the end of the year to those undergoing training for one year and two months practical training at the end of every year for the First two years and three months practical training at the end of the third year for those undergoing three years training course.

XXVII) REFRESHER TRAINING

A study has revealed that majority of the Archakas now employed in the Temples of Tamil Nadu lack requisite knowledge in Agamas and temple practices. This Committee considers that such persons who do not have the requisite knowledge shall be given special Refresher Training.

Those who have obtained certificates on completion of Training for more than 6 months but less than 3 years in the Private Training Centres may be admitted to such Refresher Training programmes.

The Archakas working in the Temples at present shall not be terminated from service on the count that they have not obtained any certificate. It will be sufficient if those persons join the Special Refresher Training and obtain training certificate.

The Committee is of the view that this Refresher Training Programme should be formulated in such a way as to enable the Archakas to obtain basic knowledge in Agama procedures, Thevara Thirumurais, Tamil Religious literature and Religious Philosophy and Sastras. Based on the syllabus recommended in this report for the one year training course, an appropriate, concise syllabus suitable for the requirement has been formulated and given in the annexure. This Committee is of the view that this Refresher Training Programme may be of two months duration and the Commissioner, Hindu Religious and Charitable Endowments Department may make necessary arrangements for implementing this training programme in the big Temples in the Districts.

XXVIII) AGE LIMIT FOR THE TRAINEES

Discussions were held with the Heads of Dharmapuram, Thiruvavaduthurai, Thiruppananthal and Bommapuram Mutts regarding the minimum age limit to be prescribed for the students to be admitted into the proposed Training Institutes for imparting training in Mantras and other required rituals and procedures, taking into account the prevailing practice in the Veda Agama Training Institutes which are functioning now. The Heads of Thiruppananthal and Dharmapuram Mutts did not express any opinion in this regard.

In some of the Training Institutes visited by this Committee, it was found that students were admitted at the age of 7, in some at the age of 10 and in the remaining institutes at the age of 11, 12, 13 and 14. The general views expressed in many training institutes was that only if students are admitted at a young age, they will be able to pronounce the Sanskrit words correctly and that it will be easier for them to memorize the Agamas and Vedas. It was also opined that training at a young age will pave the way for inculcating good conduct and good habits required for Archakas.

A) Constitutional Position

As per Article 45 of the Indian constitution, the Government should take efforts to provide compulsory basic education to all children below the age of 14. The Supreme Court of India has observed that this should also be made as a Fundamental Right. As per the Section 21 A, through the newly inserted 86th Amendment to the constitution of India in the year 2002, it is the duty of the Government to provide compulsory and free education to all the children in the age group of 6 to 14 years. Eventhough this amendment has not yet been put into effect, it can be implemented any time. Since as per Section 21A, as stated above, it has been made mandatory that all children upto the age of 14 shall be provided basic education, children should not be admitted in the Archaka training institutes before they attain 14 years of age.

It is the general view that a child will have maturity to select future education of its choice only after completing 14 years of age. Admitting them into Archaka Training Institutes or appointing them as Archakas before completing the age of 14 will be like depriving their childhood. While interacting with the students of the Training Institutes this Committee visited, it was found that some of them were interested in moving to different field if only they had the opportunity to seek higher education.

Hence, persons above the age of 14 only shall be admitted into these Special Education Centres giving training to become Archakas. This Committee views that one should have completed minimum of 14 years age for getting admission to the Archaka Training Institutes.

B) Maximum Age Limit

The general view is that one should learn 'Grantha Libi' first in these training institutes to learn the Vedas and Agamas. The main reason is that all Agamas are only in Grantha Language, that it is necessary to learn the 'Grantha Language' to

pronounce these Mantras correctly. Hence it was stated that an aged person, if admitted into this training, may not be able to learn the Grantha language easily, and to pronounce the Agamas and Vedas properly. It was therefore informed that if an old person was admitted into this training programme he may find it difficult, and hence it is considered that persons over 24 years of age should not be admitted into this Training.

Persons above the age of 24 are not admitted in the Training Institute at Pillaiyarpatti. However, there is no maximum age limit fixed for the students in the Agama Training Institutes at Thiruchendur and Thirupparankundram. Yet, there is no student above the age of 22 in Thirupparankundram. But, most of the students at Thiruchendur are above the age of 25. It is to be noted out that a few students who have crossed the age of 50 are also studying here.

The Head of Bommapura Mutt, Mylam, has stated that maximum age limit is not necessary for Archaka Training. The Sivachariars at Arulmighu Arunachaleswarar Temple, Thiruvannamalai have also stated that maximum age limit is not necessary.

But, considering the fact that the students undergoing training in these Training Institutes will be eligible for appointment as Archakas at a later stage and that persons who have completed the age of 45 years are not appointed in the temples, this Committee is of the view that the maximum age limit for students may be fixed as 24 and that admitting students beyond the age of 24 may not be suitable in practice.

Having decided to admit students who have completed 14 years of age in these training institutes, if persons nearing 24 years of age are allowed to stay with these young students and given training, it may lead to many practical complications. Hence, this Committee is of the view that students in the age group of 14 to 18 be kept as one group and the students in the age group of 18 to 24 be kept as another group in those Training Centres. Or in the alternative, separate Training Institutes may be started to give training to the students in the age group of 18 to 24.

C) The status of persons above the age of 24

In Tamil Nadu, the number of Archakas performing poojas in the small temples under the control of the Hindu Religious and Charitable Endowments Department and in the temples not under the control of the Department is much less than the required strength. Therefore persons to be trained in these institutes will have plenty of opportunities for being appointed as Archakas in the above temples in future. Some Experts expressed the view that even if there are no sufficient opportunities for being appointed as Archakas in temples that are under the control of the Department, a person above 24 years of age may be personally interested in learning Agamas and pooja procedures and opportunity for receiving the training should therefore be given to him. This Committee is therefore of the view that this training may also be given to persons above the age of 24. In the circumstances, the Committee considers that a training institute may be started exclusively for persons above 24 years of age, that if necessary the number of such institutes for these persons may be increased later, and that in any case, persons beyond the age of 24 should not be admitted in the training institutes intended for the students in the age group of 14 to 24.

XXIX) THE LOCATION OF ARCHAKA TRAINING CENTRES.

As per the Supreme Court rulings and the Hindu religious tenets and agamas, followers of Saivism cannot perform the duties of Archaka in Vaishnavite temples. Similarly, the followers of Vaishnavism cannot perform the duties of Archakas in Saivaite Temples. Apart from this, the Agama and the related procedures followed in Saivite Temples and Vaishnavite temples are different from each other. Hence, there should be separate syllabus and training institutes for Archakas for Saivaite temples and for Vaishnavite Temples. Hence this Committee is of the view that there should be separate training institutes for the training of Archakas for Saivaite Temples and Vaishnavite Temples.

Taking into account the chance of getting the required teachers, the required space for locating the training institutes, transport facilities and the other relevant factors, this Committee is of the view that the training institutes for training Archakas for Saivaite Temples may be established in Chennai, Madurai, Perur, Kumbakonam, Palani, Thiruchendur and Thiruvannamalai.

In respect of Vaishnavism, the training institutes may be established in Chennai, Srirangam, Srivilliputhur, Madurai, Alagarkoil and Kanchipuram.

This Committee is also of the opinion that the Training Institute for the persons above the age of 24 may be established in Thiruchirappalli.

Considering the funds required, place and the facilities for practical training in respect of these Training Institutes, this Committee is of the view that these Training Institutes may be started through the respective temple managements as far as possible.

XXX) MINIMUM EDUCATIONAL QUALIFICATION

In the Agama Training Schools functioning at present, generally students who have completed seventh standard are being enrolled. In some schools students are admitted even from the age of seven. No minimum qualification has been prescribed. Since, as per the Constitution, one should be provided the basic general education compulsorily upto the age

of 14, this Committee is of the view that the minimum educational qualification for admission into the Archaka Training Institute shall be VIII standard.

This Committee is also of the view that the trainees, with intention of becoming Archakas in the temples where no maximum age limit has been prescribed, particularly temples which are not under the control of the Hindu Religious and Charitable Endowments Department, should have studied atleast upto V standard.

Vote of thanks

This Committee expresses its profound gratitude to the Hon'ble Chief Minister of Tamil Nadu, Dr. Kalaingar who, besides issuing a Government order with the sense of Social justice, that all persons who possess the required qualification and training, irrespective of their caste can become Archakas in the Hindu Temples, with a great sense of devotion to implement the same urgently has constituted this Committee and directed to give suitable recommendation regarding the age limit, syllabus and other important matters.

This Committee also expresses its gratitude to the Hon'ble Minister for Hindu Religious and Charitable Endowments Department Thiru KR. Peria Karuppan and the Secretary, Tamil Development, Culture and Religious Endowments Department Thiru R. Karpooora Sundara Pandian, I.A.S., for having extended their full support to the functioning of the Committee.

The several valuable suggestions given by many learned persons, in person and through letters, were very much useful in preparing this report. This Committee expresses its gratitude for such learned persons, especially Thiru Agnihothram Thathachariar, Tmt. Radha Thiagarajan, Thiru Ganapathy Sthapathy and Sentamizh Velvi Chathurar M.P. Sathyavel Muruganar. This Committee expresses its gratitude, with deep love, to all the officials of Hindu Religious and Charitable Endowments Department, Thirukovil Executive Officers and the staff who have involved themselves and made all arrangements for the Committee's travel and in the preparation of this report.

XXXI) RECOMMENDATIONS

Based on the detailed report given above, specific recommendations of this Committee are listed below:

1) Minimum Age limit to Archaka Training

A trainee should have completed minimum fourteen years of age at the time of admission in training Institute.

2) Maximum Age Limit

- (i) The maximum age limit may be fixed as 24 years at the time of admission in Training Institute.
- (ii) The training should be imparted in separate places under the age group of 14-18 and 19-24 separately.

3) Persons above the age of 24 years.

(i) There is no age limit for appointing as Archakas in the Temples, which are not under the control of Religious Endowments Department. Hence a separate training institute may be started to impart training to the persons above the age of twenty four years. If required, such additional training institutes may be started in future.

- (ii) A person who has completed above 24 years shall not be admitted in the age group of 14-24 years training centres.

4) Minimum education

- (i) For admission in the Training Institute of age group of 14-24, a person should have studied upto 8th standard.
- (ii) The trainees above 24 years of age should have studied minimum 5th standard.

5) The places for Training Centre

(i) The training centres for the Saivait Archakas may be established at Chennai, Madurai, Palani, Tiruchendur, Kumbakonam, Thiruvannamalai and Perur.

(ii) The training centres for the Vaishnavits Archakas may be located at Chennai, Srirangam, Kancheepuram, Madurai Alagarkoil and Srivilliputhur.

- (iii) The Training Centre for the persons above 24 years may be located at Thiruchirapalli.

6) Training period

One year training period to qualify for the basic Archakar profession and three years training period to conduct special Poojas and rituals.

7) Category of Archakas

- (i) The Saivait Archakas may be classified into three categories namely Archaka, Gurukal and Senior Gurukal.
- (ii) The Vaishnavit Archakas may be classified into three categories Bala Pattar, Pattar and Pattacharyar.

(iii) The certificate holders having completed one year training may be appointed as Archakas/Bala Pattar respectively in Saiva/Vaishnava temples. They should serve Archakas / Bala Pattar in big temples having more than one "Sannadhi" under the supervision of existing Gurukul, Senior Gurukul/Pattar, Pattacharyas. They may perform all Poojas in all small temples having a single "Sannadhi".

(iv) The three years certificate holders may be appointed as Gurukul/Pattar. They may perform all Poojas, Urchavas, and rituals in temples. However they should serve under the supervision of Senior Gurukul/Pattacharyar already working in those temples for a long period.

(v) The post of Senior Gurukul/Pattacharyar will be treated as promotional post by way of experience and seniority basis.

8) Siva-Vaishnava "Deekshai"

(i) All students to be admitted in the training centre must have received Siva Deekshai or Vaishnava Deekshai. It is the responsibility of the respective training centre to make arrangement to award Siva Deekshai or Vaishnava Deekshai to each and every eligible student who have qualified for training. Commissioner shall supervise this.

(ii) These students must be vegetarian and should not have the habit of consuming liquor and should wear simple white dress or uniform during the training period.

9. Syllabus

(i) The 'Akama' procedures regarding Poojas, Rituals, Carnivals, Kumbabishekam now performed in temples shall be translated into Tamil to the extent possible and included in the syllabus.

(ii) As regards archanas now performed as desired by the devotees in temples the 'Namavallis' should be taught in Tamil language so as to instill devotion and dedication to all.

(iii) "Grantham" must be taught as a language so as to enable to read and write.

(iv) Arrangements shall be made to give training in Tamil as far as possible in training centre to make Tamil as language of worship.

(v) Thirumurai like Thevaram, Thiruvagasam, Periya Puranam and Thirupugazh, Nalayira Divya Prabandham, Thirukural, Thiruvartuppa and songs in praises of various Gods must be included in the syllabus of respect religious sects.

(vi) The doctrines and the principles of Saiva Sathantha and Vaishnava Thathuvas and Sasthras should be included in the syllabus to a specified level. The structures based on Agamas of temples etc. should also be included in the syllabus.

(vii) Suitable lessons should be included in the syllabus of Tamil language as the Archakas, who work in temples have to act with humanitarian nature like showing love towards other living beings and helping attitude to others with social aspects.

(viii) As the services of Archakas are very much needed now-a-days for the rituals based House warming ceremony, marriage function, christening ceremony and individual prayer, manthras and procedures relating to the above may also be included in the syllabus.

(ix) The astrology should be included as a lesson in the syllabus at such a level as to predict auspicious day, star and auspicious time etc.

(x) The performance training should be made compulsory for the trainees. The trainees who are undergoing one year training should be given performance training for a period of two months at the end of the year and the trainees who are undergoing three years training should be given performance training for a period of two months at the end of first and second years and three months at the end of the third year.

(xi) The special refresher course training should be given for a period of two months for the existing Archakas who are not having adequate knowledge in Agamas and temple procedures. The refresher course would be evolved in a manner so as to provide them basic knowledge in Agama procedures, Devara Thirumuraigal, Religious Tamil literatures and Religious doctrines and Sasthras. The Commissioner, Hindu Religious and Charitable Endowments Administration Department should make arrangements to impart this training in the concerned districts and in the big temples.

(xii) The work of translating the Agamas and Vedas in Sanskrit which are not yet translated into Tamil should be started immediately and completed expeditiously. Hindu Religious and Charitable Endowments Administration Department should take responsibility to execute this work. The arrangement should be made for teaching these lessons in grandha or Tamil as per the willingness of the students who are undergoing the training.

(xiii) Learning Tamil language, learning devotional/moral Tamil literatures, learning "Sasthras" and philosophical regulations and getting training at a level of writing and reading in "Grandha Libi" should be made compulsory as the first part in the syllabus.

(xiv) The second part of the syllabus should consist the methods of worshipping God, temple Poojas, the rituals and procedures of the festivals and descendant of Kumbabishegam which are required in Agamas and Vedas. Instead of the Manthiras/Namavallis: in Grandha Libi, various devotional songs in "Thriumuraigal" and "Prabandhas" and other Tamil literature should be included in the syllabus.

(xv) Third part of the syllabus should consist Astrology and living rituals.

(xvi) Based on the above recommendation the syllabi for one year training, three years training course and refresher course have been evolved and submitted.

10. Examinations

(i) In pursuance of the syllabus enclosed in this report, the Commissioner should prepare and give the text books and the pattern of examination for Saivas and Vaishnavas sections separately.

(ii) Every year, examination should be conducted by the Commissioner for the one year certificate course, three years degree course and the Refresher course.

(iii) Not only the students studying in the training institutes to be opened and run by the Hindu Religious and Charitable Endowments Department, but also the students studying in the private institutes which were recognized by the Commissioner may participate in the examination. The certificate and degree for all promoted students should be awarded by the Commissioner.

(iv) The certificates may be issued as "Temple Archakas Training Certificate"/"Balapatter Training Certificate" and the degrees may be called as "Temple Gurukkal Training degree"/"Temple Patter Training degree".

(v) The recipient of the above said certificate or the degree will be eligible for appointment as Archakas in the temples under the control of Hindu Religious and Charitable Endowments Department.

(vi) The persons who have already studied for a period of more than three years regularly in the recognized private training institutes and got certificate may also be appointed as Archakas in temples.

(vii) The persons who have studied for a period less than three years but more than six months in the recognized private training institutes and got certificate may also be appointed as Archakas in temples if they join in the Refresher Course and get certificate.

(viii) The certificates which are produced by the persons who have studied for a period of less than six months and the training through the father should not be taken into account.

(ix) The Archakas now working in temples should not be terminated on the ground that they did not possess any certificate. It is enough, that they should join the 'Refresher Course' and get certificate for training.

11. Administrative set up of training centres

(i) There shall be one Headmaster and other required number of teachers in required numbers in the training centres.

(ii) As far as possible, training centres may be started through the Temple Administration itself.

(iii) For the co-ordination of the training centres and for effective management, a managing committee under the Chairmanship of the Commissioner, may be constituted. Two representatives of the Principals of the training centres two representatives of Regional Joint Commissioners, two representatives of private training centres and five religious servants may be appointed as members in the above committee. The Joint Commissioner (Thiruppani) Commissionerate may be the Member-Secretary of this Committee.

(iv) This managing Committee should have all powers so as to revise the required syllabus, to prepare text books, to make selection, to determine the strength of the teachers etc. and to change the pattern of annual examination.

(v) Each training centre should function under the control of a separate administrative committee. The Regional Joint Commissioner may be the Chairman of this Committee and Principal of the training centre and Executive Officer of the temple who will take responsibility of running the training centre may be the members of this Committee.

12. Financial assistance of the Government

The Government should provide adequate funds every year to meet the recurring and non/recurring expenditure towards building for training centre, text books, salary of teachers, stipend for trainees and diet charges etc.

13. Teachers

(i) Preference should be given for experience in the selection of Headmaster and Teachers for training centre. Persons having rich experience, training and educational qualification should be selected and appointed. Their general educational qualification should not be given much importance. Advertisements should be made in dailies and qualified persons should be selected as teachers.

(ii) Salary to the teachers should be given minimum on par with the graduate teachers working in School Education Department. Salary to the Headmaster of training centre should be fixed on par with the Headmaster of High Secondary Schools.

14. Communal reservation

Admission of the students in the training centres for Archakas' should be in conformity with the reservation policy of the Government of Tamil Nadu. If the seats for backward classes, most backward classes and SC/ST could not be filled up in full as per the rule of reservation in the initial stages, these seats may be kept unfilled. These backlog vacancies need not be filled up during the subsequent years.

15. Private Training Centres

(i) The above said Managing Committee will recommend the Commissioner in the matters relating to recognition of the private training centres. Recognition to the private training centres will be given by the Commissioner of Hindu Religious and Charitable Endowments Department based on the recommendations made by the Managing Committee after considering the aspects such as syllabus announced by the Government, adhering to the communal reservation, accommodation, teacher's strength, archanas in Tamil and imparting training in religious literatures.

(ii) On the basis of strength of the students, assistance may be given to those private training centres which accept and adhere the major portion of the syllabus announced by the Government from the Commissioner Common Good Fund.

16. Stipend to the trainees:-

Rs.500/- per month may be sanctioned as stipend during the training period besides providing food, uniforms and accommodation at free of cost to all trainees below 24 years of age. It is not necessary to give stipend to those who join in the Refresher Course.

The above said recommendations shall apply only to the persons belonging to Hindu religion. These shall not apply to the persons belonging to the religions such as Jainism, Buddhism and Sikhism etc.

		Sd./.....	
1	Hon'ble Justice Thiru A. K. Rajan, Retired Judge, High Court, Madras.	—	Chairman
2	Thavathiru Deivasigamani Ponnambala Desika Adigalar, Kunrakudi Tiruvannamalai Adheenam.	—	Member.
3	Thirukkayilaya Parambarai Meikanda Santhanam, Kayilai Gurumani Seervalarseer Santhalinga Ramasami Adigalar, Perur.	—	Member
4	Sriranga Narayana Jeer Swamigal, Srirangam	—	Member
5	Sivaneri Chemmal Dr. Pichai Sivachariar, Pillaiyarpatti.	—	Member
6	Sivagama Siromani Thiru K. Chandrasekara Bhattar, Thirupparankundram.	—	Member
7	Thiru T. Pitchandi IAS., Commissioner, Hindu Religious and Charitable Endowments Administration Department, Chennai -34.	—	Member / Secretary (Ex-officio)

ANNEXURE-I**ABSTRACT**

Hindu Religious and Charitable Endowments Administration Department - Temples under the control of Hindu Religious and Charitable Endowments Administration Department - Appointment of qualified and trained Hindus as 'Archakas' irrespective of their castes-Orders-Issued.

Tamil Development Culture and Religious Endowments (RE 4-2) Department

G.O. (Ms) No.118

Dated 23.05.2006

ORDER:

It is a long pending demand to facilitate the appointment of suitably qualified and appropriately trained Hindus as 'Archakas' in the Hindu Temples of Tamil Nadu irrespective of their castes.

2. Various organisations have been constantly urging the Government to change the method of giving opportunity to serve as 'Archakas' in Hindu temples only to a particular caste though several years have passed after Independence. In order to have a permanent solution, the Government carefully considered this long pending issue. The opinion of the Advocate General of Tamil Nadu has been obtained in this regard. He has examined the judgement of the Supreme Court awarded during the year 1972 and the judgement of the Supreme Court awarded during the year 2002 in detail and opined that the verdict given by the Supreme Court during the year 1972 deals with religion only and there is no mention about caste. He has also pointed out that the verdict of the year 1972 (AIR 1972 SC 1586) was taken into account by the Supreme Court while rendering the verdict in the year 2002 (2002 SAR Civil 1897) and has clearly stated that as at present the verdict of the Supreme Court, awarded during the year 2002 will only prevail. Finally he has opined that there is no legal or constitutional impediment for the appointment of Archakas in Hindu temples irrespective of their castes.

3. In the above circumstances, the Government, after careful consideration of the issues involved and taking into account the 2002 verdict of the Supreme Court and the opinion of the Advocate General of Tamil Nadu, have decided that all the Hindus who are appropriately trained and qualified can become 'Archakas' in Hindu temples in Tamil Nadu irrespective of their castes and pass orders accordingly.

4. The Commissioner of Hindu Religious and Charitable Endowments Administration Department is requested to take necessary follow up action as per the above orders.

(By Order of the Governor)

R. KARPOORASUNDARAPANDIAN,
*Special Commissioner and
Secretary to Government.*

To

The Commissioner, Hindu Religious and Charitable Endowments Administration Department, Chennai-34.

Copy to:

The Hon'ble Chief Minister's Office, Chennai-9.

Personal Assistant to Minister for Hindu Religious and Charitable Endowments, Chennai-9.

Personal Secretary to Secretary, Tamil Development Culture and Religious Endowments Department, Chennai-9..

The Advocate General of Tamil Nadu, High Court, Chennai-104.

The Special Government Pleader (HR&CE), High Court, Chennai-104.

Information and Tourism, Department, Chennai-9.

National Informatic Centre, Chennai-9.

ABSTRACT

Hindu Religious and Charitable Endowments Administration Department -Appointment of Archakas -Temples under the control of Hindu Religious and Charitable Endowments Administration Department -Appointment of trained- and qualified Hindus as 'Archakas' irrespective of their castes -Orders issued -Constitution of a High Level Committee to make recommendations regarding implementation -Orders issued.

TAMIL DEVELOPMENT CULTURE AND RELIGIOUS ENDOWMENTS DEPARTMENT (RE.4-2) DEPARTMENT

G.O. (Ms.) No.120.

Dated: 10.06.2006.

Read:

G.O. (Ms) No.118, Tamil Development Culture and Religious Endowments Department, dated 23.5.2006.

ORDER:

It has been ordered in the Government Order read above that all Hindus irrespective of caste who are appropriately trained and qualified can become Archakas in the Hindu Temples in Tamil Nadu. In order to implement the order effectively, it is essential to take policy decisions on the subjects like syllabus for training, basic educational qualifications for the Trainees, age, period of training, the number of Training centers etc. In order to advise the Government in this regard the Government constitute a High Level Committee consisting of the following members:-

1	Hon'ble Justice Thiru A. K. Rajan, Retired Judge, High Court, Madras.	—	Chairman
2	Thiru T. Pitchandi I AS., Commissioner, Hindu Religious and Charitable Endowments Administration Department, Chennai -34.	—	Member / Secretary (Ex-officio)
3	Thavathiru Deivasigamani Ponnambala Desika Adigalar Avargal, Kunrakudi Tiruvannamalai Adheenam.	—	Member.
4	Thirukkayilaya Parambarai Meikanda Santhanam, Kayilai Gurumani Seervalarseer Santhalinga Ramasami Adigalar A vargal, Perur.	—	Member
5	Sriranga Narayana Jeer Swamigal Avargal, Srirangam	—	Member
6	Sivaneri Chemmal- Dr. Pichai Sivachariar Avargal, Pillaiyarpatti.	—	Member
7	Sivagama Siromani Thiru K. Chandrasekara Bhattar Avargal Thirupparankundram.	—	Member

2. This High Level Committee shall submit its suggestions/recommendations on the following matters:-

- (i) Minimum educational qualifications and minimum age for admission for Archaka training.
- (ii) Syllabus and period of training.
- (iii) Types of certificates to be issued:- Degree, Diploma or Certificate.
- (iv) Administrative structure of this Training centers and the Qualifications of Teachers to impart training and the mode of selection of Teachers.
- (v) Implementation of 69% communal reservation in the admission of Trainees.
- (vi) Providing sufficient stipend to the Trainees during training period.
- (vii) To suggest locations for the Training Centers for Archakas in Tamil Nadu.
- (viii) Regulating the privately run Archaka Training Centers and according recognition to them.
- (ix) Any other subject considered suitable by the Committee for the effective implementation of the Government Order relating to Appointment and Training of Archaka.

3. The Committee shall submit its suggestions/recommendations within a period of two months from the date of functioning of the Committee.

(BY ORDER OF THE GOVERNOR)

R. KARPOORASUNDARAPANDIAN,
Special Commissioner & Secretary to Government.

To

1. The Commissioner, Hindu Religious & Charitable Endowments Administration Department, Chennai-34.
2. Justice Thiru A.K. Rajan, Avl., Retired High Court Judge, Chennai.
3. Thiru T .Pitchandi, I.A.S., Hindu Religious & Charitable Endowments Administration Department, Chennai-34.
4. Thavathiru Deivasigamani Ponnambala Desiga Adigalar Avl., Kundrakudi Thiruvannamalai Atheenam.
5. ThiruKailaya Parambarai Meikanda Santhanam Kailai Gurumani Seervalar Seer Santhalinga Ramasami Adigalar Avl., Perur.
6. Sri Ranga Narayana Jeer Swamigal Avl., Sri Rangam.
7. Sivaneri Semmal Dr. Pitchai Sivachariar Avl., Pillaiyarpatti.
8. Sivagama Siromani Thiru K.Chandrasekara Pattar, Avl., Thiruparankundram. (Through Commissioner, HR&CE)

Copy to::

Hon'ble Chief Minister's Office, Chennai-9.

P.A. to Hon'ble Minister for Hindu Religious & Charitable Endowments., Chennai-9.

Private Secretary to the Special Commr. & Secretary to Govt., Tamil Development Culture & Religious Endowment, Chennai-9.

The Joint Secretary, (Religious Endowment) Tamil Development Culture & Religious Endowments Department, Chennai-9.

The Director, Information and Public Relations Department, Chennai-9.

National Informatics Centre (NIC), Chennai-9.

Stock file/Spare copy. .

ANNEXURE-II

SPECIAL INVITEES

1. Thiru Ganapathy Sthapathy, Vaasthu Vedic Centre, Neelangarai, Chennai.
2. Thiru Chenadamizh Velvi Sathurar, M.P. Sathiavel Murgan, Chenneri Kudil, Plot No.2, 11th Street Extn. New Colony, Adhambakkam, Chennai-600 088.
3. Thavathiru Kumarakurupara Adigalar, President, Gowmara Mutt, Chinnavedampatti Post, Coimbatore-641 006.
4. Dr. N.R. Chenniappanar, 5-460, Senthamil Santhalingar Nagar, Perur Chettipalayam, Coimbatore.
5. Prof. M. Pattiyappanar, 81-2, Sir. Shanmugam Salai, R.S. Puram, Coimbatore-641 002.
6. Dr. V. Rathina Sabapathy, Q.1, Rohini Gardens, R.A. Puram, Chennai-600 028.
7. Thiru Marudhachala Adigalar, Junior, Perur Adheenam, Perur.
8. Thavathiru Sadhu Shanmuga Adigalar, Sadhu Swamigal Thirumadam, Palani.
9. Thiru Pazha. Dharuma Arumugam, Ramananda Nagar, Saravanampatti, Coimbatore.
10. Sivathiru Sivagami, Santhalingar Arul Neri Mandram, Singaram Palayam, Pollachi.
11. Thirumathy. Swarna Somasundaram, Thiru Neriya Tamil Mandram, R.S. Puram, Coimbatore 641 002.
12. Sivathiru. Arunachala Odhuvar, Santhalinga Arul Neri Mandram, Perur Adheenam, Perur, Coimbatore.
13. Thiru Maravan Pulavu Sachidhanandam, "Kanthalagam" No.4, First Floor, Rakisa Building, 834, Anna Salai, Chennai-600 002.
14. Thiru R. Muthukumaraswamy, Director, Saiva Siddhanda Books Publishing Corpn. 532, T.T.K. Salai, Chennai-600 018.
15. Thiru M. Viswanatha Sivachariar, 4, Ponnambala Vadhyar Street, Mylapore, Chenna-600 004.
16. Thiru T. Ganesan, Saiva Siddhandha Researcher, French Indo Research Organization, Pudhuchery.
17. Thiru M. Dharuman, 5-591, Santhalinga Nagar, Arumugagoundanore, Perur Chettipalayam, Perur, Coimbatore.
18. Sivathiru. K.Y. Sundaresa Gurukkal, Editor -"Thirukayilai" 96, Solaiappan Street, Kumbakonam 612 001.
19. Sivathiru. P. Mookkapillai, 61, Middle Street, Varaganeri, Trichy-8.
20. Sivathiru P. Kumaralingam, Coconut Trees Garden, Podipalayam Post, Madhukarai Via, Coimbatore-641 005.
21. Thiru A.M. Lakshmipathiraj, Thandamizhaasan, Annamalaiyar Illam, 68, Siruvani Salai, Perur, Coimbatore.
22. Thiru Oliarasu, S/o. Thiru N.R. Adalarasu, 25/14, Tank Bund Street, Saidapet, Chennai 600 015.

23. Thiru P.S. Ramaswamy, Advocate, 36, Car Street, Triplicane, Chennai 600 005.
24. Thiru. Sivagama Vidwan, Principal, Vedha Sivagama School, Thiruppalaivanam, Ponneri Via, Chennai District.
25. Thavathiru. Muthusivaramasamy Adigalar, Head of the Mutt, Thirunavukkarasu Swamigal Thirumadam, Thenserimalai.

ANNEXURE-III

THE PERSONS WHO OFFERED SUGGESTIONS.

1. Thiru Agnihothram Ramanuja Thathachariyar
2. SrilaSri Shanmugadesiga Gnanasambanda Paramacharia Swamigal, Arulmighu Dharumapuram Adheenam, Dharumapuram, Mayiladuthurai Taluk, Nagapattinam District.
3. Srilasri Sivaprakasa Desiga Paramachariar, Arulmighu Thiruvavaduthurai Adheenam, Thiruvudaimarudhur Taluk, Nagapattinam District.
4. Srilasri Muthukumarasami Thambiran, Arulmighu Kasi Mutt, Thiruppanandal, Kumbakonam Taluk, Thanjore District.
5. Gurumaha Sannidhanam Srilasri Sivangnana Balaya Swamigal, Bommabura Adhinam, Mayilam, Tindivanam Taluk, Villupuram District.
6. Thiru Appan Parakala Ramanuja Embar Jeer, Head of Mutt, Arulmighu Embar Jeer Mutt, Sriperumbudur.
7. Thirumathi Radha Thiagarajan, Madurai.
8. Thiru Sidhanatha Sivachariar, Patteeswaram.
9. Thiru U.Ve. Vasu Nambillai Ramanujachariar, Administrator, Arulmighu Sri Hari Mutt, M.M.D.A. Colony, Arumbakkam, Chennai.
10. Executive Trustee, Arulmighu Karpaga Vinayagar Temple, Pillaiarpatti (Vedha Agama Patasalai)
11. Thiru Iyindhu Kodi S. Harihara Iyer, Thiru P .S.K. Mani Vadhyar and Thiru K. Balasubramania Ganapadigal, Teacher, Vedha Agama Patasalai, Arulmighu Subramaniaswamy Temple, Tiruchendur.
12. Teachers of Vedha Agama Patasalai, Arulmighu Subramaniaswamy Temple, Thirupparankundram.
13. Thiru Ravi, Sivagama Vedha Patasalai, Sivapuram, Mailaduthurai Taluk, Nagapattinam District.
14. Gurukkal/Archakars, Arulmighu Arunachaleswarar Temple, Thiruvannamalai.
15. Sivachariars, Arulmighu Kapaleeswarar Temple, Mylapore, Chennai.
16. Sthanigas, Arulmighu Vadapalaniandavar Temple, Vadapalani, Chennai
17. Archakas, Arulmighu Meenakshisundareswarar Temple, Madurai.
18. Bhattacharyas, Arulmighu Nachiar (Aandal) Temple, Srivilliputhur, Virudhunagar District.
19. Bhattacharyas, Arulmighu Parthasarathiswamy Temple, Triplicane, Chennai
20. Bhattacharyas, Arulmighu Sowrirajaperumal Temple, Thirukannapuram and Arulmighu Bakthavachalaperumal Temple, Thirukannamangai, Kudavasal Taluk, Thiruvarur District.

ANNEXURE - IV

QUALIFICATION OF ARCHAKAS WORKING IN IMPORTANT TEMPLES

(1) SAIVITE TEMPLES

Sl. No.	Name of the temple	Recipients of Certificate					Total No. of persons performing poojas Hereditarily.
		Total No. of Archakas / Bhattacharyas working	No. of persons trained for 3 / 4 / 5 years training	No. of persons trained for 2 years training	No. of persons trained for 1 year training	No. of Persons performing poojas with out training certificate *	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Arulmighu Dhandayuthapaniswamy temple, Palani	40	4	8	1	27	0
2	Arulmighu Subramaniaswamy Temple, Thiruchendur	25	4	0	0	20	1
3	Arulmighu Subramaniaswamy Temple, Thiruttani	39	2	0	1	9	27
4	Arulmighu Ramanathaswamy Temple, Rameswaram	10	0	0	0	10	0
5	Arulmighu Meenakshi Sundareswarar Temple, Madurai	116	22	1	5	22	66
6	Arulmighu Vadapalaniandavar Temple, Vadapalani	60	2	0	0	58 **	0
7	Arulmighu Arunachaleswarar Temple, Thiruvannamalai	19	2	0	0	9	8
8	Arulmighu Sankaranarayana swamy Temple, Sankarankoil	69	1	0	0	3	65
9	Arulmighu Swaminathaswamy Temple, Swamimalai	18	0	0	0	9	9
10	Arulmighu Subramaniaswamy Temple, Marudhamalai	14	2	0	0	12	0
11	Arulmighu Kapaleeswarar Temple, Mylapore	32	1	0	0	29	2
12	Arulmighu Subramaniaswamy Temple, Thirupparankunram	49	5	0	0	30 ***	14
13	Arulmighu Thyagarajaswamy Temple, Thiruvottriyur	12	1	0	2	9	0
14	Arulmighu Sugavaneswarar Temple, Salem	6	0	0	0	6	0
15	Arulmighu Thirumalai Kumaraswamy Temple, Panpozhi	6	0	0	0	6	0
16	Arulmighu Thayumanaswamy Temple, Malaikottai	12	1	0	0	11	0
17	Arulmighu Arthanareeswarar Temple, Thiruchengode	150	15	0	32	17	86
Total		677	62	9	41	287	278

(2) VAISHNAVITE TEMPLES

1	Arulmighu Aranganathaswamy temple, Srirangam	27	0	0	0	3	24
2	Arulmighu Parthasarathy swamy Temple, Triplicane	50	0	0	5	36	9
3	Arulmighu Kallazhagar Temple, Alagarkoil	15	0	0	0	10	5
4	Arulmighu Devarajaswamy Temple, Kanchipuram	25	0	0	0	0	25
5	Arulmighu Venkatachalapathy swamy Temple, Uppliappankoil	6	0	0	0	6	0
6	Arulmighu Lakshmi Narasimhaswamy Temple, Sholingar	1	0	0	0	0	1
Total		124	0	0	5	55	64

(3) OTHER TEMPLES

Sl. No.	Name of the temple	Recipients of Certificate					Total No. of persons performing poojas hereditarily.
		Total No. of Archagas / Bhattacharyas working	No. of persons trained for 3 / 4 / 5 years training	No. of persons trained for 2 years training	No. of persons trained for 1 year training	No. of Persons performing poojas with out training certificate *	
1	Arulmighu Devi Karumariamman temple, Thiruverkadu	21	6	1	0	14	0
2	Arulmighu Mariamman Temple, Samayapuram	7	1	0	0	0	6
3	Arulmighu Kamakshiamman Temple, Mangadu	29	2	0	6	21	0
4	Arulmighu Incorporated & Unincorporated Devaswoms, Suchindram	201	0	0	0	0	201
5	Arulmighu Bannari Mariamman Temple, Bannari	3	0	0	0	3	0
6	Arulmighu Vanabathrakaliyamman Temple, Thekkampatti	14	0	0	0	14	0
7	Arulmighu Palace Devasthanam, Thanjavur	41	11	1	13	16	0
8	Arulmighu Vazhai Thottathu Iyan Temple, Iyyampalayam	2	1	0	0	1	0
9	Arulmighu Angalamman Temple, Melmalayanur	25	0	0	0	0	25
	Total	343	21	2	19	69	232

* - Including persons who have obtained only letters stating that they are qualified for performing Pooja

** - In Arulmighu Vadapalaniandavar Temple, among the 58 Archagas with certificates stating that they are qualified for performing daily pooja and without it, 47 Archagas remit Rs.2 per day towards right for entering the sanctum sanctorum and performing Poojas.

*** - 30 Archakas working with or without certificate for performing pooja in Arulmighu Subramaniaswamy Temple, Tirupparankundram are assisting the four Sthanika Archaka in the performance of Archana.

**** - At the time of review it was told that the total number of archakas as 41 in Arulmighu Kapaleeswarar Temple But, it has been mentioned in the list as 31.

ABSTRACT

QUALIFICATION OF ARCHAKAS WORKING IN IMPORTANT TEMPLES

Sl. No.	Details of temple	Total No. of Archagas / Bhattacharyas working	Recipients of Certificate				No. of persons performing poojas hereditarily.
			No. of persons trained for 3 / 4 / 5 years training	No. of persons trained for 2 years training	No. of persons trained for 1 year training	No. of persons performing poojas with out training certificate	
1	Saivite temples	677	62	9	41	287	278
2	Vaishnavite temples	124	0	0	5	55	64
3	Other temples	343	21	2	19	69	232
	Total	1144	83	11	65	411	574

ANNEXURE – V

List of Hindu temples in which Smarthas working as Archakas

Sl. No.	Joint Commissioner Region	Name of the temple	No. of Smarthas
1	Chennai	1 Arulmighu Vadapalaniandavar Temple, Vadapalani	1
		2 Arulmighu Anantha Padmanabaswamy Temple, Adayar	5
		3 Arulmighu Chennamalleeswarar Temple, Chennai	2
2	Vellore	1. Arulmighu Pillayar Vempathamman Temple, Abdullapuram	1
		2. Arulmighu Vallabha Vinayagar Temple, Chekkanurpet	1
		3. Arulmighu Solapuriamman Temple, Kuyapet	1
		4. Arulmighu Swarna Ganapathy Temple, Kaspaa, Vellore	1
		5. Arulmighu Thukkaramman Ramar Bhajanai Temple, Vellore town	1
		6. Arulmighu Kailasanathar Temple, Virinjipuram	1
		7. Arulmighu Ramar Bhajanai Temple, Vettuvanam	1
		8. Arulmighu Kalyana Venkatesaperumal Temple, Anaicut	1
		9. Arulmighu Virupatcheeswarar Temple, Kammasumuthram	1
		10. Arulmighu Varadharajaperumal Temple, Pennathur	1
		11. Arulmighu Ramanatheeswarar Temple, Pennathur	1
		12. Arulmighu Kalahastheeswarar Temple, Koratti, Thiruppattur taluk	1
		13. Arulmighu Anbupuriamman Temple, Pudupet	1
		14. Arulmighu Bruhaneeswarar Temple, Periakaram	1
		15. Arulmighu Muthumariamman Temple, Thiruneelakandar Street	1
		16. Arulmighu Chenna Kesavaperumal Temple, Kakkankarai	1
		17. Arulmighu Venkatramanaperumal Temple, Kunichi	1
		18. Arulmighu Kari Varadharajaperumal Temple, Sundarampalli	1
		19. Arulmighu Kottai Brammeswarar, Gajendra Varadharajaperumal Temple, Thiruppattur Taluk	2
		20. Arulmighu Perumal Temple, Nariyaneri	1
		21. Arulmighu Kothandaramaswamy Temple, Raachamangalam	1
		22. Arulmighu Lakshminarasimhaswamy Temple, Luckynayakanpatti	1
		23. Arulmighu Venkatramanaperumal Temple, Venkalapuram	1
		24. Arulmighu Kalabairavanathaswamy Temple, Ulli, Vaniyampadi Taluk	1
		25. Arulmighu Anjaneyaswamy Temple, Kailasagiri	1
		26. Arulmighu Perumal Temple, Pethur	1
		27. Arulmighu Hanumantharayaswamy Temple, Thuthipattu	2
		28. Arulmighu Anjaneyaswamy Temple, Vengili	1
		29. Arulmighu Venkatesaperumal Temple, Girisamuthiram	1

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2	Vellore— <i>cont.</i>	30.	Arulmighu Venkatachalapathy Temple, Nimmiyampattu				1
		31.	Arulmighu Veera Anjaneyaswamy Temple, Thuthipattu				1
		32.	Arulmighu Prasanna Venkatesaperumal Temple, Thimmampet				1
		33.	Arulmighu Kasi Viswanathar Temple, Keezh Aalathur, Gudiyatham Taluk				1
		34.	Arulmighu Bala Vinayagar Temple, P.Thondanthulasi				1
		35.	Arulmighu Dharmarajar Dharmalingeswarar Temple, Maaliyapattu				1
		36.	Arulmighu Pidari, Subramaniaswamy Temple, Keezh Vilasur				1
		37.	Arulmighu Aladi Vinayagar Temple, Pichanur				1
		38.	Arulmighu Selvaperumal Temple, Sempalli				1
		39.	Arulmighu Hanumantharayaswamy Temple, Pankarishikuppam				1
		40.	Arulmighu Varadharajaperumal Temple, Pichanur				1
		41.	Arulmighu Venkatesaperumal Temple, Moonkapattu				1
		42.	Arulmighu Varadharajaperumal Temple, K.V.Kuppam				1
		43.	Arulmighu Abaya Varadharajaperuam Temple, Kothappalli				1
		44.	Arulmighu Venugopaldaswamy Temple, Machampattu				1
		45.	Arulmighu Kothandaramaswamy Temple, Thirumugacheri, Arakonam Taluk				1
		46.	Arulmighu Muktheeswarar Temple, Kaveripakkam				1
		47.	Arulmighu Nalleeswarar Temple, Nellurpet				1
		48.	Arulmighu Thirumampazhanathar Temple, Thakkolam				1
		49.	Arulmighu Varasidhi Vinayakar Temple, Arakonam Nagar				1
		50.	Arulmighu Agastheeswarar Temple, Mosur				1
		51.	Arulmighu Prasanna Venkatesaperumal Temple, Athur				1
		52.	Arulmighu Lakshminarayanaperumal Temple, Guruvarajapet				1
		53.	Arulmighu Lakshminarayanaperumal Temple, Ozhugar				1
		54.	Arulmighu Sundararajaperumal Temple, Keezha Veedhi, Arakonam				1
		55.	Arulmighu Aadhinarayanaperuam Temple, Nagavedu				1
		56.	Arulmighu Panchavarnaperumal Temple, Kondapuram				1
		57.	Arulmighu Thirunageswarar Temple, Valarpuram				1
		58.	Arulmighu Paapathiamman Temple, Ammur, Ranipet Taluk				1
		59.	Arulmighu Varasidhi Vinayakar Temple, Kaspa, Arcot				1
		60.	Arulmighu Varasidhi Vinayakar Temple, Kummananthangal				1
		61.	Arulmighu Bhoomeswarar Temple, Kudimallur				1
		62.	Arulmighu Sidhi Vinayagar Temple, Kadaperi				1
		63.	Arulmighu Ekambareswarar Temple, Maambakkam				1
		64.	Arulmighu Parabureeswarar Temple, Keeraisathu				1

(1)	(2)	(3)	(4)
2	Vellore—cont.	65. Arulmighu Agastheeswarar Temple, Nedumpulipakkam	1
		66. Arulmighu Naganatheeswarar Temple, Vilampakkam	1
		67. Arulmighu Vaikunda Varadharajaperumal Temple, Kaspaa, Arcot	1
		68. Arulmighu Kalayana Venkatesaperumal Temple, Poonkodu	1
		69. Arulmighu Varadharajaperumal Temple, Pennagar	1
		70. Arulmighu Panduranganathaswamy Temple, Arcot	1
		71. Arulmighu Venkatesaperumal Temple, Melnaicken palayam	1
		72. Arulmighu Valavanathaperumal Temple, Zaakir Valavanur	1
		73. Arulmighu Pararvajeswarar Temple, Pudhupadi	1
3	Coimbatore	1 Arulmighu Kothandamar Temple, Ramnagar, Coimbatore	2
4	Trichy	1. Arulmighu Nanrudayan Vinayakar Temple, Keezhapulivar Road, Trichy Taluk	1
		2. Arulmighu Bojaraja Selva Vinayakar Temple, Peria Kadai Street, Trichy Taluk	1
		3. Arulmighu Muneeswarar Temple, Porpanaikottai, Pudukottai Town	1
		4. Arulmighu Kalahasthi Vinayakar Temple, Naakudi, Aranthangi Taluk	1
		5. Arulmighu Kailasanathar Temple (Attached) Arulmighu Mathurakaliamman Temple, Siruvachur, Perambalur Taluk	1
		6. Arulmighu Ekambareswarar Temple, Siruvayalur, Kunnam Taluk, Perambalur District	1
		7. Arulmighu Oonaikaattu Ayyanar Temple, Oonaiyur, Manapparai taluk, Trichy District.	1
		8. Arulmighu Sidhi Vinayakar and Santhi Veerappasamy Temple, Nadu Kujili Street, Trichy town	1
		9. Arulmighu Kasiviswanathaswamy Temple, Rajapuram, Aravakurichi Taluk, Karur District	1
		10. Arulmighu Soundareswarar Temple, Poolampadi, Veppanthattai, Perambalur taluk	1
		11. Arulmighu Arunachaleswarar Temple, Ayilur, Veppanthattai, Perambalur District	1
		12. Arulmighu Varadharajaperumal Temple, Varagupadi, Kunnam Taluk, Perambalur District	1
		13. Arulmighu Brahatheeswarar Temple, Nochiyam, Veppanthattai, Perambalur District	1
5	Thanjavur	1 Arulmighu Palace Devasthanam, Thanjavur	4
		2 Arulmighu Bangaru Kamakshiamman Temple, Mela Veedhi, Thanjavur Town	10
6	Villupuram	1 Arulmighu Dharmalingeswarar Temple, Aathuvampadi, Polur Taluk, Thiruvannamalai District	1
		2 Arulmighu Virupatcheeswarar Temple, Sambuvarayanallur, Arani Taluk, Thiruvannamalai District	1
		3 Arulmighu Subramaniaswamy and Mariamman Temple, Chengam Taluk, Thiruvannamalai District	1

(1)	(2)	(3)	(4)
6	Villupuram—cont.	4 Arulmighu Balasubramaniaswamy Temple, Somasipadi, Thiruvannamalai taluk and district	1
		5 Arulmighu Sanjeevarayar and Lakshmi Narasimhaswamy Temple, Sirugramam, Panruti Taluk, Cuddalore District	1
7	Madurai	1. Arulmighu Subramaniaswamy Temple, Thirupparankunram	4
		2. Arulmighu Solaimalai Murugan Temple, Azhakarkoil	1
		3. Arulmighu Sidhi Vianayakar Temple, Thirunagar,	2
		4. Arulmighu Kalyana Sundareswarar Temple, Avaniyapuram	1
		5. Arulmighu Agneeswarar Temple, Eswaraperi, Perayur	1
		6. Arulmighu Natarajar Temple, Nilakottai	1
		7. Arulmighu Kalahastheeswarar Temple, Dindigul	3
		8. Arulmighu Kasi Viswanathar Temple, Athur	1
		9. Arulmighu Vandikaliyamman Temple, Dindigul	1
		10. Arulmighu Sidhi Vinayakar Temple, Railway Station	1
		11. Arulmighu Vazhikaatti Vinayakar Temple, Dindigul	1
		12. Arulmighu Kaliyamman Temple, YMR patti	1
		13. Arulmighu Vellai Vinayakar Temple, Dindigul	1
		14. Arulmighu Kalyani Amman sametha Kailasanathar Temple, A.Kalayamputhur	1
		15. Arulmighu Jenakai Mariamman Temple, Cholavandan	1
		16. Arulmighu Sarveswarar Temple, Anna nagar, Madurai	2
		17. Arulmighu Dhandayuthapaniswamy Temple, Nethaji Road, Madurai	5
		18. Arulmighu Edakanathaswamy Temple, Thiruvedagam	2
		19. Arulmighu Pralayanathaswamy Temple, A.Dharmam	1
		20. Arulmighu Kailasanathaswamy Temple, Natham	1
		21. Arulmighu Kalyanasundareswarar Temple, Melur	1
		22. Arulmighu Moolanathaswamy Temple, Thenkarai	1
		23. Arulmighu Mariamman Temple, Kodaikanal	1
		24. Arulmighu Meenakshi Chockanathaswamy Temple, Thirumangalam	1
		25. Arulmighu Meenakshi Sundareswarar Temple, Andipatti	1
		26. Arulmighu Thirumurugan Temple, Usilampatti	1
		27. Arulmighu Kanneeswaramudayar Temple, Veerapandi	1
		28. Arulmighu Malaimel Vaidhyanathaswamy Temple, Periakulam	1
		29. Arulmighu Kambarayaperumal Temple, Kambam	1
		30. Arulmighu Poolanandheeswarar Temple, Chinnamanur	1
		31. Arulmighu Subramaniaswamy Temple, Bodinayakanur	1
		32. Arulmighu Thirukkalaththeeswarar Temple, Uthamapalayam	1
		33. Arulmighu Balasubramaniaswamy Temple, Periyakulam	1

(1)	(2)	(3)	(4)
7	Madurai—Cont.	34. Arulmighu Muthalamman Temple, Agaram, Dindigul	1
		35. Arulmighu Kumaran Temple, Kodimangalam, Madurai South Taluk	1
		36. Arulmighu Bala Dhandayuthaswamy Temple, Thirukoodalmalai, Madurai South Taluk	1
		37. Arulmighu Nagamalai Thirumurugan Temple, Nagamalai Pudukottai, Madurai South Taluk	1
		38. Arulmighu Eswaran Temple, Vilacheri, Madurai South Taluk	1
		39. Arulmighu Erattai Vinayakar Temple, Thallakulam, Madurai North Taluk	1
		40. Arulmighu Mariamman Vinayakar Temple, Chokikulam	1
		41. Arulmighu Poonga Murugan Temple, Thallakulam	1
		42. Arulmighu Sidhi Vinayagar Temple, Thirumogur	1
		43. Arulmighu Vellai Vinayakar Temple, Oomachikulam	1
		44. Arulmighu Neelakandeswarar Temple, Kunnathur	1
		45. Arulmighu Throwpathiamman Temple, Chockalingapuram, Melur Taluk	1
		46. Arulmighu Pidariyamman Group Temple, Ayyapatti	1
		47. Arulmighu Agastheeswarar Temple, Thiruchunai	1
		48. Arulmighu Manickavasagar Temple, Thiruvathavur	1
		49. Arulmighu Azhagiya Choleeswarar Temple, Chocklingapuram	1
		50. Arulmighu Kasi Viswanathaswamy Temple, Navinipatti	1
		51. Arulmighu Mangala Sidhi Vianayakar Temple, Navinipatti	1
		52. Arulmighu Kailasanathaswamy Temple, Thidiyan, Usilampatti Taluk	1
		53. Arulmighu Kailasanathaswamy Temple, Kailasapuram, Usilampatti Taluk	1
		54. Arulmighu Kasi Viswanathaswamy Temple, Athur, Dindigul Taluk	1
		55. Arulmighu Meenakshi Sundareswarar Temple, D.Koodalur, Vedasanthur Taluk	1
		56. Arulmighu Iynkalapameswarar Temple, Thamaraikulam, Palani Taluk	1
		57. Arulmighu Vinayakar Temple, Melakottai, Palani Taluk	1
		58. Arulmighu Choleeswarar Temple, Maanur, Palani Taluk	1
		59. Arulmighu Vinayakar Eswaran Temple, Periakottai, Palani Taluk	1
		60. Arulmighu Angalamman Temple, Kariyaampatti, Palani Taluk	1
		61. Arulmighu Selva Vinayakar Temple, Sirukudi, Natham Taluk	1
		62. Arulmighu Vinayakar Temple, Madhavanayakanpatti, Natham Taluk	1
		63. Arulmighu Gangai Vinayakar Temple, Avichipatti	1
		64. Arulmighu Vinayakar Temple, Kanavaipatti	1
		65. Arulmighu Sidhi Vinayakar Temple, Natham	1
		66. Arulmighu Shenbaga Vinayakar Temple, Natham	1
		67. Arulmighu Balamurugan Temple, Manakkaattur	1

(1)	(2)	(3)	(4)
7	Madurai—Cont.	68. Arulmighu Shenbaga Vinayakar Temple, Soripalaipatti	1
		69. Arulmighu Kamakshiamman Temple, Aavulipatti	1
		70. Arulmighu Vinayakar Temple, Veerachinnampatti	1
		71. Arulmighu Oorkavalsamy Temple, Theththaampatti	1
		72. Arulmighu Vinayakar Temple, Koosanoothu	1
		73. Arulmighu Pillayar Temple, Peththaampatti	1
		74. Arulmighu Bala Vinayakar Temple, Thiruppaalai	1
		75. Arulmighu Kuppandi Vinayakar Temple, Vadakarai, Periakulam Taluk	1
		76. Arulmighu Azhagu Nachiamman Temple, Thenkarai, Periakulam	1
		77. Arulmighu Kalahastheeswarar Temple, Genguvarpatti	1
		78. Arulmighu Neelakandeswarar Temple, Uppaarpati	1
		79. Arulmighu Veeranaickar Temple, Veerapandi	1
		80. Arulmighu Kasi Viswanathan Temple, Podi	1
		81. Arulmighu Ananda Vinayakar Temple, Thevaram	1
		82. Arulmighu Kuttipillayar Temple, Kamayakoundanpatti	1
		83. Arulmighu Muthu Vinayakar Temple, Chinnamanur	1
		84. Arulmighu Subramaniaswamy Temple, Paachalur	1
		85. Arulmighu Kannikaparameswariamman Temple, Uppukkottai	1
8	Thirunelveli	1 Arulmighu Paalvanna nathaswamy Temple, Karivalamvanthanallur	1
		2 Arulmighu Rajagopalamannarswamy Temple, Veerasigamani	1
		3 Arulmighu Ekanthalingaswamy Temple, Kantheeswaram	1
		4 Arulmighu Kailasanathar Temple, Thenthiruperai	1
		5 Arulmighu Azhagiya Koothar Temple, Kattarimangalam	1

Total No. of temples = 187

Total No. Smarthas working as Archakas = 218

ANNEXURE- VI

PARTICULARS OF VEDHA AGAMAS PATASALAS

1. Particulars of Vedha Agama Padasalas run by the Charitable Endowments under the Hindu Religious and Charitabel Endowmernts department:

<i>Sl. No.</i>	<i>Name and Address of the Patasalas</i>	<i>Training in Saiva Agama/Vaishnava Agama</i>
(1)	(2)	(3)
1.	Thirumurai Thamizh Agama training Centre, Thavathiru Santhalinga Adigalar Mutt, Perur, Coimbatore.	Saiva Agama
2.	Savithriammal Sama Vedha Patasalai, Mayiladugthurai.	Saiva Agama
3.	Dharmapura Adheena Vedha Sivagama Thevara Patasalai, Dharmapuram, Mayiladuthurai Taluk, Nagapattnam District.	Saiva Agama
4.	Sankara Mutt Siva Agama Vedha Patasalai, Kumbakonam Town, Taniore District.	Saiva Agama
5.	Maruthanayagam Mudhaliar Annapoorani Ammal Endowments, R.S. Puram, Coimbatore.	Saiva Agama
6.	Kuvalakudi Singam Iyengar, Thennacharia . Samprathaya Vidhya Dharma Patasalai, East Chitrai Street, Srirengam.	Vaishnava Agama

2. Particulars of Vedha Agama Patasalas run by priyate parties:

<i>Sl. No.</i>	<i>Name and Address of the Patasalas</i>	<i>Training in Saiva Agama/Vaishnava Agama</i>
(1)	(2)	(3)
1.	Karpaga Vinayagar Vedha Agama Vidhyalayam, Pillaiyarpatti, Thiruppathur Taluk, Sivagangai District.	Saiva Agama
2.	Sriskandha Guru Vidhyalayam, Sri Kanchi Maha Swamigal Sathapthi Vedha Sivagama Patasalai, Thirupparankundram, Madurai South Taluk.	Saiva Agama
3.	Raja Vedha Patasalai, 2, Yagasalai Street, Kumbakonam.	Saiva Agama
4.	Sivapuram Vedha Sivagama Patasalai, Mayiladuthurai Town.	Saiva Agama
5.	Kanchi Sri Sankara Mutt Patasalai, North Street, Thiruvanaikoil.	Saiva Agama
6.	Kalyanarama Iyer Dharma Sthapanam, Shrouth Vidhya College, Backthapuri Agraharam, Kumbakonam Town.	Saiva Agama
7.	Srirenganatha Padhuga Vidhyalaya, Melur Road, Kollidaikarai, Srirengam.	Vaishnava Agama
8.	Sri Nammalwar India Foundation, Chennai	Vaishnava Agama (Training in Nalayira Divva Prabandam)
9.	Sri Muralidhara Swamigal Vedha Agama Patasalai, Nangore, Sirkali Taluk, Nagapattinam District.	Vaishnava Agama
10.	Rig Vedha Yazore Vedha Patasalai, R.S.Puram, Coimbatore.	Saiva Agama
11.	Sri Gnananda Thapovanam, Manampoondy, Thirukoilore Taluk.	Vaishnava Agama

(1)	(2)	(3)	(4)
12.	Thandeswaraganapadigal Gurugula Patasalai, Alloore village, Srirengam Taluk.		Saiva Agama
13.	Kanchi Sankarachariyar Vedha Patasalai, Villupuram.		Saiva Agama
14.	Manakkal Yajur Vedha Patasalai, Manakkal Village, Lalgudi Taluk.		Saiva Agama
15.	Yajur Vedha Patasalai, Subbulakshmi Ammal Trust, Mahadhanapuram, Krishnarayapuram, Karur District.		Saiva Agama
16.	Sirungeri Sri Saradha Peedam Patasalai, Sirungeri Arishtanam, Mahathanapuram, Krishnarayapuram Taluk, Karur Distirct.		Saiva Agama
17.	Yajur Vedha Patasalai, Muthu Poobala Samudra Agraharam, Kulithalai, Karur District.		Saiva Agama
18.	Sukala Yazore Vedha Patasalai, Chinnapannai Saraswathi Ammal Dharma Trust, Agraharam, Vaigainallur, Kulithalai Taluk.		Saiva Agama
19.	Alala, Sundaramurthy Vedha Patasalai, Woriyur, Trichy Town.		Saiva Agama
20.	Brahmma Sri Vanjinatha Thilagar Punnia Smarana Vedha Patasalai, Sri Bhuvaneswari Dharma Trust, Bhuvaneswari Temple's Premises, Pudukottai Town and Taluk.		Saiva Agama
21.	Sri Brahma Vidhyambal Vedh Sivagama Patasalai, Thiruvenkadu, Sirkali Taluk, Nagapattinam District.		Saiva Agama
22.	Appayya Dikshidar Vedha Agama Patasalai, Old Koodalur, Mayiladuthurai Taluk		Saiva Agama
23.	Saradhambal Sarna Vedha Patasalai, Old Koodalur, Mayiladuthurai Taluk.		Saiva Agama
24.	S.G. Charitable Trust Vedha Agama Patasalai, Banathurai, Kumbakonam.		Saiva Agama
25.	RajaVedha Patasalai, Chakrapadithurai, Kurnbakonam Town.		Saiva Agama
26.	Govindakudi Appakutti Iyer Charities, Kumbakonam Town.		Saiva Agama
27.	Prathyangi Vedha Sivagama Patasalai, Iyyavadi, Kumbakonam.		Saiva Agama
28.	Srilokambiga Vedha Sivagama Vidhyalaya, Thiruppalaivanam, Ponneri Taluk, Thiruvallur Distirct.		Saiva Agama

ANNEXURE VII

SYLLABUS

(1) SAIVITE TEMPLES

SYLLABUS FOR ONE YEAR TRAINING AND FIRST YEAR OF THREE YEAR TRAINING

FIRST YEAR

(1) TAMIL

Tamil Language Lessons (Prose / Poem)
 Thirukkural – 100 kuratpas
 Some Moral books – introduction
 Thiruvagasam - Sivapuranam
 Vinayakar Agaval
 108 Naamavali pertaining to Vinayakar, Siva, Ambal and Murugan
 Panniru Thirumuraigal – some couplets
 Sakalakalavalli malai – some songs
 Periapuranam – concise history & some songs

(2) AGAMAM

Linguistic knowledge of writing and reading in Grantha Libi Introduction to Kaarana Agamam, Kaamiga Agamam, Kumara Thanthiram – prose

Dhyana Slogas

In Grantham

Vinayakar
 Sivan
 Ambal
 Subramaniam
 Valli Devasena
 Bairavar
 Veerabathrar
 Ayyanar
 Mariamman
 Kali and Maha Kalar
 Chandeesar and other auxiliary saivite deities

Tamil method

Panchasana Panchavarana poojas pertaining to Vinayakar, Siva, Ambal and Subramania

Tamil way of punniyaha vachanam

Aavinaninthu

Daily worship – Tamil way

Daily Homams in Tamil way

Tamil Ashtothram to Panchamurthys (108 Portries)

In Tamil

Equivalent devotional songs in Tirumurai

Grantham method

Grantham way of poojas relating to Panchasana Panchavarana poojas pertaining to Vinayakar, Siva, Ambal and Subramania

Grantham way of punniyaha vachanam

Panchakavyam

Nithya Pooja – Grantham way

Daily Homams in Grantham way

Panchamurthys Ashtothram – Grantham way

VEDAS

<i>Tamil Mode</i> <i>Thirumurai songs</i>	<i>Grantham Mode</i>
Vianayakar Songs	Ganapathy Upanishad
Sri Rudra mantras	Sri Rudram
Chamaham	Chamaham
Uyir Thooimai Mantras	Purusha Suktham
Sakthi Thooimai Mantras	Durga Suktham
Thiru Thoomai Mantras	Sri Suktham
Rudra Thoomai Mantras	Rudra Suktham
Dheepa Dhoopa Neivethya Mantras	Dheepa Dhoopa Neivethya Mantras
Mantras for Sprinkling of holy water, Panchakavyam Velvi Mantras.	Punniyaha vasanam, panchakavya mantras

Astrology (Tamil way)

Year, Ayanam, Month, Fortnight, Thithi, Nakshatra, Week day particulars Rahu kalam, Yema kandam, Vaara soolai particulars

Practicals

Two months period

SECOND YEAR

TAMIL

Tamil Language Lessons (Prose / Poem)
History of temples found in Thirumurai songs
Thirumurai worship songs
Thirumurais Devaram, Thiruvassagam – some songs
Thiruvissaippa – some songs
Thirupallandu – some songs
Thiruvartuppa, Thiruppugazh – some songs
Periapuranam – Prose part
Entire Thiruvartupayan
Introduction to Saiva Sidhantha

AGAMAM

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Mandapa pooja pertaining to Vinayakar, Sivan, Ambal, Subramaniam	Mandapa pooja pertaining to Vinayakar, Sivan, , Ambal, Subramaniam
Vaasthu Santhi	Vaasthu Santhi
Taking the holy mud	Mruth sangrahanam
Mulai Paarigai	Angurarpanam
Tying of Kaappu	Rakshapandhanam
Five types of consecration of acharya and land	Acharya pancha sudhi, boodha sudhi

Prologue	Poorvangam
Ceremonies associated with Holy flag hoisting	Dwajarahana, Devadavahanam
Worship of directional deities (Ashta dhik palas)	Sandhyavahanam
Daily festivals	Nithya Utsavam
Fortnightly festivals	Paksha Utsavam
Big festival	Mahotsavam
Navagraha Homams	Navagraha Homams
Ganapathi Homams	Ganapathi Homams

VEDAS

*Tamil Mode**Grantham Mode*

Thirumurai Songs	
16 Types of Worship mantras	Sodasha Upachara Veda Mantras
Vedic Mantras for Miscellaneous poojas	Vedic Mantras for Miscellaneous poojas

Astrology (Tamil Way)

Hora details
 Nakshtra, Thithi, Lagna, Specific Thithis for auspicious activities
 Colours, grains, gems, holy sticks, holy rice, metals relating to Navagrahas
 Yogas
 Exaltation, Debilitation, Colour, Enemical friendly dispositions of grahas, Raasi charts
 Details of Kalpam, Manu, Yugas
 Matching of horoscopes for marriages

Practicals

Two months period

THIRD YEAR

TAMIL

Thiruppalliezhuchi, Thiruvempaavai, Thiruvagasam
 Periapuranam – Some more songs
 Vinayakar Agaval

Some lessons from the books about Ganapathi in 11th Thirumurai, Books in Tamil about Vinayakar, Thiruppugazh, Kandar Anuboothi, Kandar Kali Venba, Kandar Alankaram, Thirumurugatrupadai, Thiruvaguppu, Unmai Vilakkam, Sivagnana Bogam, Sivagnana Siddhiar

*Tamil Mode**Grantham Mode*

Thirumurai songs	
Homams relating to Peace, direction, time and other important lessons	Shanthi, Disa, Samhitha, Moorthy Homams, and other important lessons
Installations	Pradhishtai
Special Kalams	Visesha Santhi

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Placed under water	Jalathivasam
Placed in grains	Dhanyathivasam
Opening of holy eyes	Nayanon meelanam
Rituals relating to putting the deity to sleep and fixing of gems	Sayanaa robanam, Rathna niyasam
Procession of deity	Karikolam
Installation of Yandra	Yandra sthapanam
Fixing of 8 types of minerals	Ashtabandhanam
Purifying the idol etc	Bimba Sudhi etc
Yaaga Sala, and Homa gundam structures	Yaaga Sala Lakshanam, Gunda Lakshanam
Differentiation of sanctum	Garba Graha Patha Vinyasam
Bala Sthapanam	Bala Sthapanam
Imbibing the divinity	Sparshahuthi
Worshipping Cow, Elephant	Ko Pooja, Gaja Pooja
Obtaining blessings	Ashirvatham
Maha Nyasam	Maha Nyasam
Other purifying mantras	Other Sukthas

Astrology (Tamil Way)

Fixing auspicious times (rituals relating to Bala Sthapanam, Holy Flag Hoisting, festivals in temples)

Life oriented rituals

Training to perform rituals in Tamil for life such as Cradle ceremony, Ear boring ceremony, beginning of education, marriage engagement ceremony, marriage, seemantham, bangle ceremony, house warming ceremony, Muthu Vizha etc. auspicious rituals, death anniversaries

Practicals

Three months period

SYLLABUS

(2) VAISHNAVITE TEMPLES

SYLLABUS FOR ONE YEAR TRAINING AND FIRST YEAR OF THREE YEAR TRAINING

FIRST YEAR

(1) TAMIL

Tamil Language Lessons (Prose / Poem)

Thirukkural – 100 kuratpas

Some Moral books – introduction

Naalyira Dhivya Prabantham – Mangalasaasanma songs relating to respective temples

Thiruppaavai - Thiruvaimozhi

Thiruppallandu, Thiruppalliyezhuchi

(A) Common Subjects

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Linguistic knowledge of Grantha Libi in writing and reading	Linguistic knowledge of Grantha Libi in writing and reading
An introduction to Vaiganasa and Pancharathra Agamam	An introduction to Vaiganasa and Pancharathra Agamam
108 Tamil Naamavalis	Ashtothram
Thaithiriya Upanishad (in Tamil)	Thaithiriya Upanishad
Dhaynas	Dhyanas
Sprinkling Holy water	Punniyaha vachanam
5 Sukthas	Panja Sukthas
Method of Thiruvaradhanam	Thiruvaradhana Kramam
Songs for daily prayer	Nithya Anusanthanam
Saatrumurai Customs in important temples	Saatrumurai Customs in important temples

(B) Electives: (Optional subjects)

PANCHARATRAM

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Vaishnava Dheekshai (To obtain Guru's sanction for performing religious rituals as prescribed in Vaishnavam)	Vaishnava Dheekshai
Pancharatra Prayer lessons	Pancharatra Sthothira Paadal
Paarameswara Thiruvaaradhanam	Paarameswara Thiruvaaradhanam
Traditional Guru Poojas	Guru Parampara Pooja
State of Laya	Laya padham
State of Yoga	Yoga padham
State of Adhikaram	Adhikara padham
Lakshmi Archanai	Srivatsarchanai
Five types of rituals	Pancha Samsharam
Commentary Book	Samhithai

VAIGANASAM

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Five Chapters	Pancha kandam
Lesson relating to method of worship prescribed by Viganasar	Viganasa Sthothra paadam

Astrology (Tamil Mode)

Year, Ayanam, Month, Fortnight, Thithi, Nakshatra, Week day particulars Rahu kalam, Yema kandam, Vaara soolai particulars

Practicals

Two months period

SECOND YEAR**Tamil**

Tamil Language Lessons (Prose / Poem)

History of Alwars and Acharyas
History relating to 108 holy places
Naalayira Dhivya Prabandam – in detail

VEDHA & AGAMA TRAINING

(A) Common Subjects

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Taking the holy mud	Mruth sangrahanam
Mulai Paarigai	Angurarpanam

(B) Electives (optional subject)

PANCHARATRAM

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Prayer to Holy fire	Agni Kaarigai
Rituals relating to worship of Holy fire	Agni Samaskaram
Daily Homams	Nithya Homams
Rituals relating to Pancha Kavyam	Pancha Kavya Kaaria Kramam

VAIGANASAM

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Creating Holy fire and installing	Agni Pradhishtai
Brahmotsavam	Brahmotsavam
Rituals relating to Pancha Kavyam	Pancha Kavya Kaaria Kramam
Rituals relating to 8 directions	Dhik Bandhanam
Daily Homams	Nithya Homams

Astrology (Tamil Way)

Hora details Nakshtra, Thithi, Lagna, Specific Thithis for auspicious activities Colours, grains, gems, holy sticks, holy rice, metals relating to Navagrahas Yogas.

Exaltation, Debilitation, Colour, Enemical friendly dispositions of grahas, Raasi charts Details of Kalpam, Manu, Yugas Matching of horoscopes for marriages

Puranams

Ramayanam, Mahabharatham, Small literatures on Vaishnavism

PRACTICALS - Two months period

THIRD YEAR**TAMIL**

Tamil Language Lessons (Prose / Poem)
History of Alwars and Acharyas
History relating to 108 holy places
Bhagavat Gita
Naalayira Dhivya Prabandam

VEDHA & AGAMA TRAINING

(A) Common Lessons Subjects

<i>Tamil Mode</i>	<i>Grantham Mode</i>
Pavirotasavam	Pavirotsavam
Baalalayam	Baalalayam

Mantras relating to sprinkling of holy water	Prokshana Mantram
Mahalakshmi Vishishtadwaitham	Mahalakshmi Vishishtadwaitham
Vishishtadwaitham	Vishishtadwaitham
Sprinkling of Sanctified water (Samrotshanam)	Samrotshanam

(B) Electives(Optional Subjects)

PANCHARATRAM

*Tamil Mode**Grantham Mode*

Homam	Homam
Vasudeva Punniyaha vachanam rituals	Vasudeva Punniyaha vachana kramam
Daily Abishekam with kalasas	Nithya Dhvadhasa Nava Kalasa Snana kramam
Brahmotsavam	Brahmotsavam

VAIGANASAM

*Tamil Mode**Grantham Mode*

Brahmotsavam	Brahmotsavam
Bhoomi pooja	Vaasthu Santhi
Garuda Pradhishtai	Kala karshanam
Fixing of Kalasa	Kumbha Sthabanam
Hoisting of Holy flag	Dwajaroanam
Beating drums	Beri Thadagam

Astrology (Tamil Way)

Fixing auspicious times (rituals relating to Bala Sthapanam, Holy Flag Hoisting, festivals in temples)

Performing of life oriented ceremonies

Training to perform rituals in Tamil for life such as Cradle ceremony, Ear boring ceremony, beginning of education, marriage engagement ceremony, marriage, seemantham, bangle ceremony, house warming ceremony, Muthu Vizha etc. auspicious rituals, death anniversaries

Practicals: Three months period

REFRESHER COURSE SYLLABUS**(1) REFRESHER COURSE – Saivite Temples**

Two months duration

Tamil

Thirukkural – 100 kuratpas

Thiruvagasam - Sivapuranam
 108 Naamavali pertaining to Vinayakar, Siva, Ambal and Murugan
 Panniru Thirumuraigal – some couplets
 Periapuranam – concise history & some songs
 Thirumurai worship songs
 Thirumurais, Devaram, Thiruvagasam – some songs

DHYANA SLOGAS

In Grantham

Vinayakar
 Sivan
 Ambal
 Subramaniam
 Valli Devasena
 Bairavar
 Veerabathrar
 Ayyanar
 Mariamman
 Kali and Maha kalar
 Chandeesar and other auxiliary saivite deities

In Tamil

Equivalent devotional songs in Tirumurais

Tamil Method

Tamil way of poojas equivalent Panchasana
 Panchavarana poojas pertaining to Vinayakar, Siva,
 Ambal and Subramania
 Tamil way of punniyaha vachanam
 Panchakavyam
 Daily worship – Tamil way
 Daily Homams in Tamil way
 Tamil Ashtothram to Panchamurthys

Grantham Method

Grantham way of poojas relating to Panchasana
 Panchavarana poojas pertaining to Vinayakar, Siva,
 Ambal and Subramania
 Grantham way of punniyaha vachanam
 Panchakavyam
 Daily worship – Grantham way
 Daily Homams in Grantham way
 Panchamurthys Ashtothram – Grantham way

Astrology (Tamil Mode)

Year, Ayanam, Month, Fortnight, Thithi, Nakshatra, Week day particulars Rahu kalam, Yema kandam, Vaara soolai particulars

REFRESHER COURSE SYLLABUS**(2) REFRESHER COURSE – Vaishnavite Temples**

Two months duration

(1) TAMIL

Thirukkural – 100 kuratpas

Naalyira Dhivya Prabantham – Mangalasaasanma songs relating to specific temples

Thiruppaavai - Thiruvaimozhi

Thiruppallandu, Thiruppalliyezhuchi

VEDHA & AGAMA TRAINING

(A) Common Lessons

<i>Tamil mode</i>	<i>Grantham mode</i>
An Introduction to Vaikanace and Pancharathra Agamas	An Introduction to Vaikanace and Pancharathra Agamas
108 Tamil Naamavalis	Ashtothram
Dhaynas	Dhyanas
Sprinkling Holy water	Punniyaha vachanam
5 Sukthas	Panja Sukthas
Method of Thiruvadaradhanam	Thiruvadaradhana Kramam
Songs for daily prayer	Nithya Anusanthanam
Saatrumurai Customs in important temples	Saatrumurai Customs in important temples

(b) Electives: (Optional Subjects)

PANCHARATRAM

<i>Tamil mode</i>	<i>Grantham mode</i>
Pancharatra Prayer lessons	Pancharatra Sthothira Paadal
Paarameswara Thiruvadaradhanam	Paarameswara Thiruvadaradhanam
State of Laya	Laya padham
State of Yoga	Yoga padham
State of Adhikaram	Adhikara padham
Lakshmi Archanai	Srivatsarchanai
Five types of rituals	Pancha Samsharam

VAIGANASAM

Tamil way	Grantham Way	<i>Grantham mode</i>
Five Cantos Pancha kandam		
Lesson relating to method of worship prescribed by Viganasar		Viganasa Sthothra paadam

Astrology (Tamil Mode)

Year, Ayanam, Month, Fortnight, Thithi, Nakshatra, Week day particulars Rahu kalam, Yema kandam, Vaara soolai particulars

THE BOOKS AND ARTICLES ETC PERUSED.

- 1 The collection of recommendations in the report given during the year 1960-62 by the Hindu Religious Endowments Committee constituted under the Chairmanship of Sir.C.P. Ramasamy Iyer.
- 2 The report of Hon'ble Justice Dr. S. Maharajan's Committee given in the year 1982.
- 3 The report given by the Advisory Committee on Hindu Religious and Charitable Endowments Department in the year 1989.

- 4 "History of Hindu Religions in Tamil Nadu" by Thiru Ka. Subramaniapillai, M.A.,M.L.
- 5 "Vazhipattil Vallanmai" -The book written by Sindhanai Semmal Thiru Ku.Sa. Anandan, B.Com.,B.L.
- 6 "Where is Hindu Religion going" by Agnihothram Ramanuja Thathachariar.
- 7 The judgement of Hon'bte Supreme Court in Seshammal's case in the year 1972.
- 8 The relevant portions in the judgment delivered by Hon'ble Supreme Court in the Narayana Dikshathalu Vs. Andhra Pradesh case in the year 1966.
- 9 The relevant portions in judgment of Hon'ble Supreme Court in the Varanasi Sri Adhi Visveswarar Kasi Visvanathar Temple Vs. Uttar Pradesh and others in the year 1997.
- 10 The judgment of Hon'ble Supreme Court in the case Adithayan Vs. Tiravancore Devaswom Board and others in the year 2002.
- 11 Letter dated 16.6.2006 of Thiru V.V. Swaminathan, Ex. Minister and Member of Parliament.
- 12 Extract views of Senthamil Velvi Sathurar, Sidhandha Kavimani Thiru. M.P. Sathiavel Muruga Sivam.
- 13 JUDICIAL SOLUTIONS FOR TEMPLE DISPUTES -2003.
By Dr. T.S. Ramaswamy, M.A.,B.L., Ph.D.
- 14 The New Encyclopaedia Britannica Volume 1- MICROPAEDIA Page 139
- 15 "GOTRA" -Encyclopaedia -Page 1 of 5 =
<http://experiencefestival.com/a/Gotra/id/1895248>, dt. 27-9-2006
- 16 Hindus in South Asia and the Diaspora:
A survey of Human Rights 2005 -Page 2 of 4 =
<http://www.hinduamericanfoundation.org/pdf/hhr2500htm/introduction.htm>, dt. 12-10-2006.
- 17 Shri Rudram Chamakam -Page 1 of 3 & 2 of 3 =
<http://copernicus.subdomain.de/Shri%20Rudram%20Chamakam>, dt. 12-10-2006.
- 18 Truth is One Paths are Many -Page 1 to 6 =
A Study comparing the essential beliefs of World Religions
<http://www.bnaiyer.com/studies/faith-01.html>, dt. 12-10-2006.
- 19 Hinduism Today -Page 1 to 8 = [http://hinduismtoday.com/archives/2003/10-12/44-49 fact sects.shtml](http://hinduismtoday.com/archives/2003/10-12/44-49%20fact%20sects.shtml), dt. 12-10-2006.
- 20 Hindu denominations 1 page 1 to 4 =
JOURNAL OF THE SIAM SOCIETY Vol. 23, Part 1, 1929 July, dt. 12-10-2006.
- 21 The Indian Religion of the Goddess Shakti Dr. HANS KOESTER -
THE JOURNAL OF THE SIAM SOCIETY Vol.23, Part 1, 1929 July.
- 22 SMARTHISM -Page 2 to 9 = <http://bibleocean.com/omni/Definition/Smartham> 23
The New Encyclopaedia Britannica Volume 10 Smarta Sect-Page 888 & 889, dt. 15-10-2006.
- 24 The New Encyclopaedia Britannica Volume V Hindustani language -Page 935
- 25 Shri Hari Madam, 78 MMDA Nagar, Chennai 106.