

"Revival and Renovation of Traditional Water Bodies"


By Vivekananda Kendra - Nardep

Swami Sankaracharya Visit to Green Rameswaram

His Holiness Jagadguru Shankaracharya of Kanchi Kamakodi Peetham visited Green Rameswaram office on 25th February 2021. He was welcomed with the Poorna Kumbha.


Swamiji entering Green Rameswaram building

Visit to Prayer room and offering flowers to Varuna pooja

Jagadguru Shankaracharyaji visited prayer room and then blessed the varuna pooja where Teerthams from 36 renovated water bodies were kept.


Blessing the 36 Teerthams water - renovated by Green Rameswaram

Blessing the Green Rameswaram Staff members and well wishers

Swamiji blessed the Teertha Mitras (Friends of Water bodies) and other well wishers during his visit by blessing them in Tamil.


நமச்சிவாயவாழ்க! நாதன்தாள் வாழ்க! இமைப்பொழுதும் என்நெஞ்சில் நீங்காதான் தாள்வாழ்க!

இந்தியாவினுடைய பல நகரங்களில் பிரசித்திபெற்ற நகரமாக, தீவாக விளங்குவது ராமேஸ்வரம் தீவு. இந்த பகுதியிலேயே இருக்கக்கூடிய தீர்த்தங்களை சுத்தமாக

பராமரிக்க வேண்டும். மற்றும் அந்த தீர்த்தங்களை உள்ளூர் பொதுமக்களும், வெளியூரில் இருந்து வரக்கூடிய யாத்ரீகர்களும் சரியான முறையிலே, முழுமையாக உபயோகப்படுத்தி பயன் அடையவேண்டும் என்கிற நல்ல நோக்கத்தோடு "பசுமை இராமேஸ்வரம்" என்கிற இந்தத் திட்டமானது மண்ணின் மைந்தர் ஏ.பி.ஜே.அப்துல்கலாம் அவர்கள் மற்றும் பிரதம மந்திரி அவர்களுடைய ஊக்கமுடன், அரசாங்கத்தின் துணையுடன், பல்வேறு பொதுசேவை அமைப்புகள் உடைய உதவியுடன், இந்த நல்லதொரு சேவைத்திட்டங்களை செயல்படுத்தி, நல்ல பணிகளை செய்துவருகிறது.

இன்னும் 11 தீர்த்தங்கள் புனரமைக்க வேண்டிய நிலையிலேயே இருக்கின்றன. மற்றும் இன்னும் கண்டுபிடிக்க வேண்டிய தீர்த்தங்களும் இருக்கின்றன என்பதாக இவர்கள் தெரிவித்தார்கள். உள்ளூர் பொதுமக்களுடைய ஆதரவும் அதற்கு தேவைப்படுகிறது. ரிமோட் மூலமாக சிலவற்றை செய்யமுடியும். ரிமோட் ஏரியாவிலேயே வேலைசெய்வதற்கு அங்குள்ள மக்களுடைய ஒத்துழைப்பும் தேவை. அது குப்பை எல்லாம் அந்த தீர்த்தத்திலே இல்லாமல் நல்லதொரு சுகாதாரமான முறையில் நீங்கள் எல்லோரும் பராமரித்தால் அந்த நீர் கெடாமல் இருக்கும். ஊற்று நீர் இனிப்பாகவும் இருக்கும். நீர் பற்றாக்குறையும் இருக்காது. வரக்கூடிய பக்தர்களும் உபயோகப்படுத்துவார்கள். அதனால் மெயின்டனன்ஸ் (பராமரிப்பு) என்பதை உள்ளூர் மக்கள் நல்லமுறையிலேயே மேற்கொண்டு, அதன்மூலம் உள்ளூரிலே தண்ணீர் பிரச்சனைகள் இல்லாமல் தவிர்க்கமுடியும். வேலைவாய்ப்புகள் பெருக்கமுடியும். சிறுதொழில் மேற்கொண்டு வளரமுடியும். ஆகவே வேலைவாய்ப்பை அளிக்கக் கூடியதாகவும், சுகாதாரத்தை அளிக்கக் கூடியதாகவும் விளங்குகிறது.

இந்த தீவுக்கு பெயரே தீர்த்தத்தினால்தான். தீர்த்தங்களில் நீராடவேண்டும் என்பதற்காக பல்வேறு மாகாணங்களில் இருந்தும் பல்வேறு நாடுகளில் இருந்தும் இங்குவந்து பக்தர்கள் தரிசனம் செய்கின்றனர். ஆகவே அந்த தீர்த்தங்களை நல்லமுறையில் நீங்கள் அனைவரும் பராமரித்து பயன்படுத்தி உலகத்தினுடைய பக்தர்களுடைய பயன்பாட்டிற்கும் உதவிகரமாக இருக்க வேண்டும். இந்த ஒரு பழமையான, பாரம்பரியமிக்க இந்த கட்டிடத்தை அரசாங்கம் விசேஷ அனுமதி அளித்து இந்த பொதுசேவைக்காக அளித்து இருக்கிறார்கள். தீர்த்தங்களை பராமரிக்கக்கூடிய நல்லதொரு வாய்ப்பை இந்த கட்டிடம் பெற்றிருக்கிறது. தீர்த்தயாத்திரை வரும் பக்தர்கள் தங்கிய கட்டிடம் ஆனது, தற்போது தீர்த்தங்களை பராமரிக்கக்கூடிய, பாதுகாக்கக்கூடிய அமைப்பின் வசம் ஒப்படைக்கப்பட்டுள்ளது. ஆகவே பல்வேறு திட்டங்களை நல்லமுறையில் செயல்படுத்தி, பராமரிக்ககூடிய வாய்ப்பை இந்த அமைப்பு ஏற்படுத்தி உள்ளது. பொதுமக்கள் அனைவரும் 'சிறுதுளி பெருவெள்ளம்' என்று சொல்வார்களே அதுபோல, உங்கள் ஒத்துழைப்புடன் பயன்பாட்டில் இருக்க வேண்டும்.

இந்த ராமேஸ்வரம் தீவு பாதுகாப்பாக, அதேசமயம் பாரம்பரியமாக நம்முடைய பக்தியை வளர்க்ககூடிய நல்லதொரு சிறப்பைபெற்ற தீவாக அமைவதற்கு, இறைவனுடைய அருளும், பொதுமக்களுடைய ஒத்துழைப்பும் அமைத்து, நல்லமுறையிலேயே இந்த தீர்த்தத்தின் பெருமை உலகம் எல்லாம் தெரியும் விதத்தில் நமது முயற்சிகள் இருக்கவேண்டும்.

ஹரஹர சங்கர ஜெயஜெய சங்கர!

Gist of Jagadguru Shankaracharya's Speech

Namashivaya Vaazhga! Naathanthaazh Vaazhga!

Rameswaram Island is one of the popular heritage cities in India. Vivekananda Kendra, Kanyakumari took up the work of "Green Rameswaram" project with the intention to revive the older and glorious Teerthams for public utility and pilgrims benefits. This project was inaugurated by the son of the soil Dr. APJ Abdul Kalam and was recognized and encouraged by the Prime Minister of India and is supported by Government and fellow NGOs.


Green Rameswaram project has done many notable good works in Rameswaram. It has revived the 36 Teerthams and 11 are yet to be revived and many more Teerthams are to be identified. They need local stakeholders support. If Teerthams are maintained without garbages in a healthy way, the water will not be contaminated and will have the following benefits: (i) Natural springs will have a regular flow (ii) The water will be sweet in taste (iii) Water scarcity will be reduced due to recharging of water (iv) Pilgrims will also utilize

the water. In addition, because of improved flow of pilgrims to the renovated Teerthams, it will help livelihood for the local community.

Rameswaram is known as a Teertha sthalam. Pilgrims from different states and countries are visiting here for having a dip in the Teerthams. Hence all the Teerthams to be preserved and maintained properly for the visiting pilgrims. Government has given this beautiful heritage building for carrying out the work of 'Green Resilient Rameswaram'. In a way, it is a recognition for the good work carried out by the team of Green Rameswaram project. It seems, earlier this building was a Choultry for the yatris and was in a highly dilapidated condition. The organization has renovated it in a traditional method without changing original architecture. This organization is running several programmes and is giving good service to the general public and pilgrims. At present the work may look like "Drop in a Ocean". However, in the coming days, hope this drop will become a big well which will help the local community as well as outside pilgrims.

Our Efforts should be to make Rameswaram Island a spiritual center with the cooperation of all the stakeholders including locals, pilgrims, state and central government.

Jaya Jaya Sankara! Hara Hara Sankara!

Rangoli Competition in Rameswaram

Hand in Hand India and Green Rameswaram conducted a Rangoli competition for creating awareness on "Water Security". 32 women participated in the programme on 2nd February 2021. All were given prizes.


Joint commissioner, HR & CE, Rameswaram Smt. Kalyani giving the prizes to the winners

