

WWW.SAVECA.CA (Compiled by Vish Anant)

RIG VEDA UPAKARMA

Except below everything is same as Yajur Vedam.

Deva Rishi Pithru Tharpanam

1.Shuklambaradaram Vishnum , saivarnam chathur bujam,

Prasanna vadanam dhayayeth , Sarva Vighna upasanthaye.

2.Om Bhoo

3.Mamopartha samastha duritha kshayam dwara , sri parameswara preethyarham ,
aadyoyaathsarjana karmangam ,

Deva , rishi THarpanam karishye(For people having father living),

Deva , rishi , Pithru , tharpanam Karishye (For people whose father is no more.)

A. Deva Rishi Pithru Tharpanam

I. With Yagnopavita on left shoulder(Upavitha) one tharpanam from tip of fingers

1.SAvithrim Tharpayami ,

2.Brahmaanam Tharpayami

3.Sradham Tharpayami

4.Medham Tharpayami

5.Praajnaam Tharpayami

6.Dharanaam tharpayami

7.Sadasaspathim Tharpayami

8.Anumathim Tharpayami

9.Chandamsi risheen tharpayami

II. With Yagnopavita on Left shoulder(Upveethi), one tharpanam through tip of the fingers

WWW.SAVECA.CA (Compiled by Vish Anant)

1."Agnimeele Purohitham Yagnasya deva mruthveejam hothaaram rathna dhathamam " Agnim Tharpayami

(The manthra within inversted commas is the rik. According to rules these tarpanams are to be done with chanting the rik . But if the custom of your family, is not to chant the rik, please chant only "Agnim Tharpayami")

2."Kushumbakasthadha braveedh giree pravarthamaanaka vruschikasyaarasaam vishamarasam Vruschika thee visham" apthyanaa suryaan tharpayami

3."Thwam agne dhybhi sthwa maa susukshaani stwamadh bhya stham asmana pari , thwam vanebhya sthwam oshadheebhya , sthwam nrunaam nrupatthe jayase suchi" agnim tharpayami

4."aavadhgasthwam sakune badhramavadha thushnemaaseena sumathim chikuidhi na , yadath padan vadasi karkareeryadhaa bruhatthadhemaa vidhadhe suveeraa" sakuntham tharpayami

5."Somasya maa
thavasam vakshyagne vahnim chakrtha vidhadhe yajadhyai devaa achaa dheedhya dhyagne adhri m samaa ye agne thanwam jushaswa "Agnim tharpayami

6."Grunaanaa jamadanina yonaa vruthasya seedhatham somamruthaavrudhaa "
Mithravarunou Tharpayami.

7."thwam hyagne sadamith samanyavo devaaso devamarathimn nyorira ithi kruthwaa ntyoriree .Amarthyam yagnamarthhyeshwaa devamaa devam janatha prechethasam Viswamadevam janatha prachethasam " Agnim tharpayami.

8."Dhamanthe viswam bhuvana madhi sritha mantha samudhre hrudhya antharaayushi apamaaneekे samidheya abruthasthama shyama madhumantham tha oormim" apa tharpayami

9."Abodhyagni budhagavishti ravagni shtishtyup uthsa ga abodhyagni samidhaa janaanaam prathi dhenum mivayathi mushaasaam yahwaa iva pravayaamujjihaanaa prabhanavaa sisrathe naka macha" agnim tharpayami

10."ganthano yagnam yagniyaa susami srotho havamaraksha yevaya maruth , jyeshtaaso na parvathaaso vyomani yooyam thasya prachethasaa syatha dhurdhatha vo nidha " Marutha tharpayami

WWW.SAVECA.CA (Compiled by Vish Anant)

- 11."Thwaam hyagne pradhamo moanotha asyaa dhiyo abhavo dasma hothaa .
thwam seem vrushanna krunor dhishta reethu saho viswasmai sahase sahadhyai " agnim
tharpayami
- 12."yon a swo aranoo yascha nishtyo jigaamsathi devaastham sarvee dhoorvanthu brahma varme
mamantharam " devaan brahma tharpayami.
- 13." Agnim naro dheedhithibhiraranyor hastha chyoothi janayantha prasastham . dhoore
drusam gruhapathi madharyoom " Agnim tharpayami
- 14."Prathi chakshwa vichakshendrascha soma
jaagrutham rakshobhyo vadamasyathamasanim yathumadhbhya" indra somou tharpayami
- 15."Ma chaidhanyadhwisamsatha sakhaa yo maa rishanyatha indramith sthootho vrushanam
sachaasuthe muhurkdhaa cha samsathas" Indram tharpayami.
- 16."aagneyaahi maruthsakhaa rudrebhi soma peethaye sobharyaa
upasushtyathimn madhayaswa swarnare" Agna marutha tharpayami
- 17."swadhishtayaa madhishtayaa pavaswasoma dharayaa indraaya pathave sutha", pavamana
somam tharpayami.
- 18."Yathe rajajnachrutham havisthena somabhiraksha na ,
araatheeva maa nasthareenmochana kinchanamamadhiriyonho parisrava " pavamana
somam tharpayami .
- 19."agre brahunnashasaamoordhwo asthanirjaganwaan thamaso jyothishaa aagath , agnir
bhanunaa rusathaa swanga aa jatho visou sadhmaanyapraa" Agnim tharpayami
- 20."samaanee va aakoothi ssamaanaa hrudayaani va samanamasthu vo mano yadhaava ssushaasathi
" samjnanam tharpayami
- 21."Thachamyoraa vruneemahe gathum yajnaayaa gathum yajnapathaye daivee swasthirasthuna
swasthr manushebhya oordhwam jigathu bheshajam sanno
asthu dwipadhe sam chaushpade" Viswaan devan Tharpaymi

B). Deva tharpanam

With Yagnopavita on Left shoulder(Upveethi), one tharpanam through tip of fingers

- 1.Prajapthi sthrupyanthu

WWW.SAVECA.CA (Compiled by Vish Anant)

- 2.Brahma sthrupyanthu
- 3.Vedaa sthrupyanthu
- 4.Devaa sthrupyanthu
- 5.Rushyaa sthrupyanthu
- 6.Sarvaani chandaamsi sthrupyanthu
- 7.Omkaara sthrupyanthu
- 8.Vashatkara sthrupyanthu
- 9.Vyaahruthaya sthrupyanthu
- 10.Savithri sthrupyanthu
- 11.Yajnaaa sthrupyanthu
12. Dhwa pruthwi sthrupyanthu
13. Anthareeksham sthrupyanthu
- 14.Ahoraathraani sthrupyanthu
15. Saankhyaa sthrupyanthu
- 16.Sidhaa sthrupyanthu
- 17.SAmudraa sthrupyanthu
- 18.Nadhyaa sthrupyanthu
- 19.Girayaa sthrupyanthu
- 20.Kshet5hra oushadhi vanaspathi Gandharwaa apasrasa sthrupyanthu
- 21.Nagaa sthrupyanthu
- 22.Vayaamsi sthrupyanthu
- 23.Gaavaa sthrupyanthu
- 24.Saadhyaa sthrupyanthu

WWW.SAVECA.CA (Compiled by Vish Anant)

25.Vipraa strupyanthu

26.Yaksha strupyanthu

27.Rakshaamsi Trupyanthu

28.Bhoothani Trupyanthu

29.Yevamathani Trupyanthu

C) Rishi Tharpanam

Wearing Yagnopavita as Garland(Niveethi) , Two times water has to be offered from the centre of the palm

1.Satharchinaa strupyanthu

2.Maadhyamma strupyanthu

3.Gruthsamadha strupyanthu

4.Viswamithra strupyanthu

5.Vamadevaa strupyanthu

6.Athri strupyanthu

7.Bharadwaja strupyanthu

8.Vasishtaa strupyanthu

9.Pragaadhaa strupyanthu

10.Pavamaanaa strupyanthu

11.Kshudrasukthaa strupyanthu

12.Mahaa sukthaa strupyanthu

D).Aacharya tharpanam (Yagnopasvitha on right shgoulder(Prachina vidhi)

Three tharpanam every time water to go in between thumb and the palm.

1.Sumathu Jaimini Vaisampayana Paila Suthra

Bhasya Bharatha Mahabharatha Dharmaacharaa strupyanthu

WWW.SAVECA.CA (Compiled by Vish Anant)

2.Jaananthi Baahavi Gaargya Gowthama Saakalya Bhaabrvyaa , Mandavyaa Mandukeya strupyanthu

3.Gaargi vaachakavi Thrupyathu

4. Badavaa Praathideyi thrupyathu

5.Sulabhaa Maithreyi thrupyathu

6.Kaholam tharpayami

7.Kousheethakam tharpayami

8.Maja Kousheethakam tharpayami

9.Paingyam tharpayami

10. Maha paingyam tharpayami

11.Suyagnam Tharpayami

12.Sankyanam tharpayami

13.Aithareyam tharpayami

14.Maha aithareyam tharpayami

15.Saakalam tharpayami

16.Bhashkalam tharpayami

17.Sujatha vakthram tharpayami

18.Oudhavahim tharpayami

19.Maha oudhavahim tharpayami

20. Soujamim tharpayami

21.Sounakam tharpayami

22.Aaswalaayanam tharpayami

E). Pithru tharpanam (Yagnopasvitha on right shgoulder(Prachina vidhi)

WWW.SAVECA.CA (Compiled by Vish Anant)

Three tharpanam every time water to go in between thumb and the palm.

1.Pithrun Swadhaa namastharpayami

2.Pithamahaan Swadhaa namastharpayami

3.Prapithaamahaan Swadhaa namastharpayami

4.Mathru Swadhaa namastharpayami

5.Pthamahi Swadhaa namastharpayami

6.Prapithamahi Swadhaa namastharpayami

7.Mathamahaan Swadhaa namastharpayami

8.Mathu pithamahaan Swadhaa namastharpayami

9.Mathu prapithamahaan Swadhaa namastharpayami

10.Matha mahi Swadhaa namastharpayami

11.Mathu pithamaha Swadhaa namastharpayami

12.Mathu prapithamaha Swadhaa namastharpayami

13. Yathra kwachana samsthaanaam kshuth trushnopahathathmanaam ,

Bhoothaam trupthaye thoyam idhamasthu yadha sukham trupyatha, trupyatha , trupyatha

Wear Yagnopaveetha on the left shoulder , do Aachamanam

And Saying “Om Thathsath Brahmarpanamathu “ pour out little water

RIG VEDA BRAHMA YAGNAM

Brahma Yagnam

1.Perform Achamanam

2.Face eastern direction and do “Shuklam baradaram....” FOLLOWED “ by pranayamam “om Bhoo...”

3.Mamopatha samasta duritha kshya dwara sri Parameshwara preethyartham Brahma Yagnam karishye. Brahma yagnena Yakshye.

WWW.SAVECA.CA (Compiled by Vish Anant)

4.Chant and clean the hands with water

Vidhyudasi paapmanam vidhya me paapmanam amruthath Sathya mupaime

And then chant

Om Bhooo tatsa vithurvarenyam

Om Bhuva Bhargo devasya Dheemahi

Ogum suva Dhiyo yona prachodayath

Om Bhooo Tatsa vithurvarenyam Bhargo devasya dheemahi

Om Bhuva Dhiyo yona prachodayath

Ogum Suva Tatsa vithurvarenyam Bhargo devasya Dheemahi Dhiyo yona prachothayath

5.Chant Vedic mantras

Om Agnimeele purohitham Yagnasya Dheva mruthvijam, hotharam Rathna Dhathamam hari om

Om Atha Maha vrutham yesha bandhaa, yethath karma adatha samhithaya Upanishad-vidhamaga
nvitha kathum maha vruthasya pancha vimsathi sami dhenya agnir vai devanaam avamo Vishnu

Adhaithasya samnayasya vidhano yo
gapthim vakshyama ukthani vaidhanikani gruhyanvi vakshyama

Yadheendrathou dasarajne manusham vyapakaa hathaa idham janaa upasruthaa naraasamasas
thavishyatthe

AAdhyam purushameesaanam Yogeeswaram Yajnavalkyam namo
hiranyagarbhaya haraye samkarayacha mayarasathajabha nalaga sammitham

Adha seekshaam pravakshyami om gau gma jma kshma adatho dharma jijnasa,

Then repeat three times

Om Namo Bruhathe Karomui

WWW.SAVECA.CA (Compiled by Vish Anant)

Hari om Ishe Tworje Thwa vayavasthapayavastha Devo vassavitha prarpayathu sreshtathamaya
karmane-Hari Om

Hari Om Agna Aayahi veethaye grunano havyadathaye, ni hotha sadhsri bharhishi Hari Om

Hari Om sanno devirabheeshtaya Aapo peethaye sam yorabhisravantru na Hari Om

After this recite if possible vedic mantras that you know like Rudram, Chamakam etc

6. Sprinkle water round the head by reciting

Om Bhoorbuvassurom Sathyam Thapa sradhayam juhom

7. Recite three times with folded hands

Om namo brahmane namosthwagnaye nama pruthwyai nama oshadheebhya namo vaache namo
vaachaspathaye namo vishnave bruhatthe karomi.

8. Clean the hands again with water by reciting “vrushtirasi vruschame paapmanamamruthath
sathyamupaaga”

9. Do aachamanam

10. Chant “shuklam baradaram....”

11. Do Pranayamam, “om Bhoo...”

Mamopatha samastha duritha kshaya dwara sri parameshwra preethyartham deva-rishi-pithru
tarpanam karishye.

12. Touch water and clean your hands

13. Do deva tharpanam through the tip of fingers

1. prajapathis tripyathu

2. Brahma trupyathu

3. Vedas trupyanthu

4. Devadas trupyanthu

5. Rishayastrupyanthu

6. SARvani chandamsi trupyanthu

WWW.SAVECA.CA (Compiled by Vish Anant)

- 7.Omkaras trupyanthu
- 8.Vashatkara trupyathu
- 9.Vyahrutha strupyanthu
- 10.Savithri strupyanthu
- 11.yajnastrupyanthu
- 12.Dhyavaa pruthvi trupyethaam
- 13.Anthareeksham trupyathu
- 14.Ahorathrani trupyanthu
- 15.Sankhyas trupyanthu
- 16.Sidhas trupyanthu
- 17.Saadhyas trupyanthu
- 18,SAmudrastrupyanthu
- 19.Nadhyas trupyanthu
- 20.Gavastrupyanthu
- 21.Krayas trupyanthu
- 22.Kshetra oushadhi vanaspatti Gandharwa apsaras trupyanthu
- 23.nagas trupyanthu
- 24.Vayamsi trupyanthu
- 25.Vayamsi trupyanthu
- 26.Vipras trupyanthu
- 27.Yakshas trupyanthu
- 28.Rakshamsi trupyanthu
- 29.Bhoothani trupyanthu

WWW.SAVECA.CA (Compiled by Vish Anant)

30Yevamanthani trupyanthu

14. Do rishi tharpanam by wearing yagnopaveetha as garland and pouring out water from the little finger

1.SAdarsina trupyanthu

2,Madhyamas trupyanthu

3.Krutha samathas trupyanthu

4.Viswamithra strupyanthu

5.Vama devastrupyanthu

6.Bhardwajas trupyanthu

7.Vasishtastrupyanthu

8.Prakathas trupyanthu

9.Pavamanas trupyanthu

10.Kshudra sukthas trupyanthu

11,Maha sookthas trupyanthu

15.Only those who have lost their father (others go to step 15)do Pithru tharpanam wearing the yagnopaveetham on the right shoulder pouring water between the thumb. And index finger.

1.Sumanthu Jaimin vaisampayana pails suthrakara bashya BHaratha Mahabharatha dharmacharyas trupyanthu

2.Janandhi Bahavi Gargya Gowthama SAkalya Babravya Mandavya , mandugoyas trupyanthu

3.Gargi vasaknavi Trupyanthu

4.Padapss prathitheyi trupyanthu

5.Sulabha Maithreyi trupyanthu

6.Kaholam tharpayami

7.Kowsheethakam tharpayami

WWW.SAVECA.CA (Compiled by Vish Anant)

8.Maha kowsheethakam tharpayami

9.Paingam tharpayami

10.Maha Paingam tharpayami

11.Suyajnam tharpayami

12.SAkhyayanam tharpayami

13.Ithreyam tharpayami

14.Mahaithareyam tharpayami

15.Sakalam tharpayami

16.Bashkalam tharpaya,mi

17.Sujatha vakthram tharpayami

18.Oudhavahim tharpayami

19.mahoudhavahim Tharpayami

20.Saujamim tharpayami

21.Saunakam tharpayami

22.Aswalayanam tharpayami

23.Ye cha anye aacharyaa they sarva trupyanthu

Yathra kwachana samsthanaam ,

Kshudhrushno pahatha maathmaanam,

BHoothaanaam trupthaye thoyam

Ithamasthu Yada sukham

24.Pitharam tharpayami

25.Pithamaham tharpayami

Prapithamaham tharpayami

WWW.SAVECA.CA (Compiled by Vish Anant)

16.Put the yagnopaveetha in the normal fashion

17.Pour water saying Om That sat Brahmarpanamasthu

18.And then do aachamanam.