

Taittirīya-Saṁhitā

Searchable non-accented transliterated text

To search for diacritics press ALT key, then type 0 + code on numerical keypad, e.g. to search for ā, press ALT key, keep it pressed, and enter 0192 on num pad.

192	193	194	195	197	198	199	200	201	202	203	204	205	206	207	217
ā	ī	ū	ṛ	ṝ	l̥	ṇ	ñ	ṅ	t̥	d̥	s̥	s̥	m̥	h̥	ṁ̥

Invitation: Should there exist an Indian, who is interested in the Vedas and willing to proofread and to correct this Yajurveda text and to provide it with Vedic svaras, he is invited to contact me. I can supply any file format of this text (ITX format etc.).

Ulrich Stiehl, January 2005

[[1-1-1-1]]

iṣe tvorje tvā
vāyava sthopāyava stha
devo vaḥ savitā prārpayatu śreṣṭhatamāya karmaṇe |
ā pyāyadhvam aghniyā devabhāgam ūrjasvatīḥ payasvatīḥ prajāvatīr anamīvā
ayakṣamāś |
mā va stena iśata māghaśāṁsas |
rudrasya hetīḥ pari vo bahvīś |
yajamānasya paśūn pāhi vrñaktu
dhruvā asmin gopatau syāta ||

[[1-1-2-1]]

yajñasya ghoṣad asi
pratyuṣṭam̥ rakṣah pratyuṣṭā arātayah
preyam agād dhiṣanā barhir acha manunā kṛtā svadhayā vitaṣṭā | ta ā vahanti
kavayah purastād devebhyo juṣṭam iha barhir āsade ||
devānām pariṣūtam asi
varṣavṛddham asi
devabahrīr mā tvānvān mā tiryak
parva te rādhyāsam
ā chettā te mā riṣam |
devabahrīḥ śatavalśām vi roha sahasravalśāḥ ||

[[1-1-2-2]]

vi vayaṁ ruhema
pr̥thivyāḥ sampṛcaḥ pāhi
susambhṛtā tvā sam bharāmi
adityai rāsnāśindrāṇyai samṇahanam
pūṣā te granthim grathnātu sa te māsthāt |

indrasya tvā bāhubhyām ud yache bṛhaspater mūrdhnā harāmi
urv antarikṣam anv ihi
devamgamam asi ||

[[1-1-3-1]]

śundhadhvam̄ daivyāya karmaṇe devayajyāyai
mātariśvano gharma 'si
dyaur asi pṛthivy asi
viśvadhāyā asi paramēṇa dhāmnā
dṝm̄hasva mā hvās |
vasūnāṁ pavitram asi śatadhāram asi sahasradhāram |
huta stoko huto drapsas |
agnaye bṛhate nākāya | svāhā dyāvāpṛthivībhyām |
sā viśvāyuḥ sā viśvavyacāḥ sā viśvakarmā
sam pṛcyadhvam ṛtāvarīr ūrmiṇīr madhumattamā mandrā dhanasya sātaye
somena tvā tanacmīndrāya dadhi
viṣṇo havyam̄ rakṣasva ||

[[1-1-4-1]]

karmaṇe vām̄ devebhyaḥ śakeyam |
veśāya tvā
pratyuṣṭāṁ rakṣah pratyuṣṭā arātayas |
dhūr asi
dhūrva tam̄ yo 'smān dhūrvati tam̄ dhūrva yam̄ vayam̄ dhūrvāmas
tvam̄ devānām̄ asi sasnītamam papritamam juṣṭatamam vahnītamam devahūtamam
ahrutam asi havirdhānam |
dṝm̄hasva mā hvās |
mitrasya tvā cakṣusā prekṣe
mā bher mā sam̄ vikthā mā tvā ||

[[1-1-4-2]]

him̄siṣam
uru vātāya
devasya tvā savituḥ prasave 'śvinor bāhubhyām pūṣṇo hastābhyām agnaye juṣṭam̄
nir vapāmy agniṣomābhyām
idam̄ devānām idam u naḥ saha
sphātyai tvā nārātyai
suvar abhi vi khyeṣam̄ vaiśvānaram jyotis |
dṝm̄hantām duryā dyāvāpṛthivyo |
urv antarikṣam anv ihi |
adityās tvopasthe sādayāmi |
agne havyam̄ rakṣasva ||

[[1-1-5-1]]

devo vaḥ savitot punātv achidreṇa pavitreṇa vasoḥ sūryasya raśmibhis |
āpo devīr agrepuvo agreguvo 'gra imam̄ yajñam̄ nayatāgre yajñapatim̄ dhatta
yuṣmān indro 'vṛṇīta vṛtratūrye yūyam indram avṛṇīdhwam̄ vṛtratūrye
prokṣitā stha |
agnaye vo juṣṭam proksāmy agniṣomābhyām |
śundhadhvam̄ daivyāya karmaṇe devayajyāyai |
avadhūtam̄ rakṣo 'vadhūtā arātayas |
adityās tvag asi prati tvā ||

[[1-1-5-2]]

pr̄thivī vettu |
 adhisavaṇam asi vānaspatyam prati tvādityās tvag vettu |
 agnes tanūr asi vāco visarjanam
 devavītaye tvā gṛhṇāmi |
 adrīr asi vānaspatyaḥ
 sa idam devebhyo havyam̄ suśami śamiśva |
 iṣam ā vadorjam ā vada
 dyumad vadata
 vayam̄ samghātam̄ jeṣma
 varṣavṛddham asi
 prati tvā varṣavṛddham vettu
 parāpūtaṁ rakṣah parāpūtā arātayas |
 rakṣasām bhāgo 'si
 vāyur vo vi vinaktu
 devo vah̄ savitā hiranyapāñih prati gṛhṇātu ||

[[1-1-6-1]]

avadhūtaṁ rakṣo 'vadhūtā arātayas |
 adityās tvag asi prati tvā pr̄thivī vettu
 diva skambhanir asi prati tvādityās tvag vettu
 dhiṣaṇāsi parvatyā prati tvā diva skambhanir vettu
 dhiṣaṇāsi pārvateyī prati tvā parvatir vettu
 devasya tvā savituh prasave 'śvinor bāhubhyām pūṣṇo hastābhyaṁ adhi vapāmi
 dhānyam asi dhinuhi devān
 prāṇāya tvāpānāya tvā vyānāya tvā
 dīrghām anu prasitim āyuṣe dhām |
 devo vah̄ savitā hiranyapāñih prati gṛhṇātu ||

[[1-1-7-1]]

dhṛṣṭir asi brahma yacha |
 apāgne 'gnim āmādaṁ jahi niṣ kravyādaṁ sedhā devayajam̄ vaha
 nirdagdham̄ rakṣo nirdagdhā arātayas |
 dhruvam asi prāthivīṁ dṛṁhāyur dṛṁha prajām̄ dṛṁha sajātān asmai yajamānāya
 pary ūha
 dhartam asy antarikṣam̄ dṛṁha prāṇam̄ dṛṁhāpāṇam̄ dṛṁha sajātān asmai
 yajamānāya pary ūha
 dharuṇam̄ asi divam̄ dṛṁha cakṣuh̄ ||

[[1-1-7-2]]

dṛṁha śrotram̄ dṛṁha sajātān asmai yajamānāya pary ūha
 dharmāsi diśo dṛṁha yonim̄ dṛṁha prajām̄ dṛṁha sajātān asmai yajamānāya pary
 ūha
 cita stha prajām̄ asmai rayim̄ asmai sajātān asmai yajamānāya pary ūha
 bhṛgūṇām̄ aṅgirasām̄ tapasā tapyadhvam |
 yāni gharme kapālāny upacinvanti vedhasaḥ | pūṣṇas tāny api vrata indravāyū vi
 muñcatām ||

[[1-1-8-1]]

sam̄ vapāmi
 sam āpo adbhir agmata sam oṣadhayo rasena

saṁ revatīr jagatībhīr madhumatīr madhumatībhīḥ śrīyadhwam
adbhyāḥ pari prajātā stha sam adbhiḥ pṛcyadhwam |
janayatyai tvā sam yaumi |
agnaye tvāgnīśomābhyaṁ
makhasya śiro 'si
gharmo 'si viśvāyus |
uru prathasvoru te yajñapatih prathatām |
tvacam gṛhṇiṣva |
antaritāṁ rakṣo 'ntaritā arātayas |
devas tvā savitā śrapayatu varṣaiṣthe adhi nāke |
agnis te tanuvam māti dhāk |
agne havyaṁ rakṣasva
sam brahmaṇā pṛcyasva |
ekatāya svāhā dvitāya svāhā tritāya svāhā ||

[[1-1-9-1]]

ā dade |
indrasya bāhur asi dakṣināḥ sahasrabhṛṣṭih śatatejās |
vāyur asi tigmatejāḥ
pṛthivi devayajany oṣadhyās te mūlam mā hiṁsiṣam
apahato 'raruḥ pṛthivyaī
vrajam gacha gosthānam |
varṣatu te dyaur
badhāna deva savitah paramasyām parāvati śatena pāśair yo 'smān dveṣṭi yam ca
vayam dviṣmas tam ato mā mauk |
apahato 'raruḥ pṛthivyaī devayajanyai
vrajam ||

[[1-1-9-2]]

gacha gosthānam |
varṣatu te dyaur
badhāna deva savitah paramasyām parāvati śatena pāśair yo 'smān dveṣṭi yam ca
vayam dviṣmas tam ato mā mauk |
apahato 'raruḥ pṛthivyaī adevayajanas |
vrajam gacha gosthānam |
varṣatu te dyaus |
badhāna deva savitah paramasyām parāvati śatena pāśair yo 'smān dveṣṭi yam ca
vayam dviṣmas tam ato mā ||

[[1-1-9-3]]

mauk |
ararus te divam mā skān
vasavas tvā pari gṛhṇantu gāyatrena chandasā rudrās tvā pari gṛhṇantu
traiṣṭubhena chandasādityās tvā pari gṛhṇantu jāgatena chandasā
devasya savituh save karma kṛṇvanti vedhasas |
ṛtam asy ṛtasadanam asy ṛtaśrīr asi
dhā asi svadhā asi |
urvī cāsi vasvī cāsi
purā krūrasya visṛpo virapsinn udādāya pṛthivīm jīradānur yām airayañ candramasi
svadhābhīs tām dhīrāso anudṛṣya yajante ||

[[1-1-10-1]]

pratyuṣṭam̄ rakṣah pratyuṣṭā arātayas |
agner vas tejiṣṭhena tejasā niṣ ṭapāmi
goṣṭham mā nir mṛkṣam vājinam tvā sapatnasaham̄ sam mārjmi
vācam prāṇam cakṣuh śrotram prajām yonim mā nir mṛkṣam vājinim tvā
sapatnasāhīm̄ sam mārjmi |
āśāsānā saumanasam prajām saubhāgyam tanūm | agner anuvratā bhūtvā sam
nahye sukr̄tāya kam |
suprajatas tvā vayam̄ supatnīr upa ||

[[1-1-10-2]]

sedima | agne sapatnadambhanam adabdhāso adābhyam
imam vi ṣyāmi varuṇasya pāśam yam abadhnīta savitā suketaḥ | dhātuś ca yonau
sukṛtasya loke syonam me saha patyā karomi
sam āyuṣā sam prajayā sam agne varcasā punaḥ | sam patnī patyāham gache sam
ātmā tanuvā mama
mahinām payo 'sy oṣadhīnām̄ rasas tasya te 'ksiyamāṇasya nih ||

[[1-1-10-3]]

vapāmi
mahinām payo 'sy oṣadhīnām̄ raso 'dabdhena tvā cakṣuṣāvekṣe suprajāstvāya
tejo 'si tejo 'nu prehy agnis te tejo mā vi nait |
agner jihvāsi subhūr devānām |
dhāmnedhāmne devebhyo yajuṣeyajuṣe bhava
śukram asi jyotir asi tejo 'si
devo vaḥ savitot punātv achidreṇa pavitreṇa vasoh sūryasya raśmibhiḥ
śukram tvā śukrāyām dhāmnedhāmne devebhyo yajuṣeyajuṣe gṛhṇāmi
jyotis tvā jyotiṣy arcis tvārciṣi dhāmnedhāmne devebhyo yajuṣeyajuṣe gṛhṇāmi

[[1-1-11-1]]

kṛṣṇo 'sy ākhareṣṭho 'gnaye tvā svāhā
vedir asi barhiṣe tvā svāhā
barhir asi srugbhyas tvā svāhā
dive tvāntarikṣāya tvā pṛthivyai tvā
svadhā pitṛbhyā ūrg bhava barhiṣadbhyas |
ūrjā pṛthivīm gachata
viṣṇo stūpo 'si |
ūrnāmradasam tvā strñāmi svāsastham̄ devebhyas |
gandharvo 'si viśvāvasur viśvasmād iṣato yajamāṇasya paridhir iḍa īditas |
indrasya bāhur asi ||

[[1-1-11-2]]

dakṣiṇo yajamāṇasya paridhir iḍa īditas |
mitrāvaraṇau tvottarataḥ pari dhattām dhruveṇa dharmaṇā yajamāṇasya paridhir
iḍa īditah
sūryas tvā purastāt pātu kasyāś cid abhiśastyāś |
vīthotram tvā kave dyumantam̄ sam idhīmahi agne bṛhantam adhvare
viśo yantra sthas |
vasūnām̄ rudrānām̄ ādityānām̄ sadasi sīda
juhūr upabhṛd dhruvāsi ghṛtācī nāmnā priyeṇa nāmnā priye sadasi sīda |
etā asadant sukr̄tasya loke
tā viṣṇo pāhi
pāhi yajñam pāhi yajñapatim pāhi mām yajñaniyam ||

[[1-1-12-1]]

bhuvanam asi vi prathasva |
 agne yaṣṭar idam namaḥ |
 juhv ehy agnis tvā hvayati devayajyāyai |
 upabhṛd ehi devas tvā savitā hvayati devayajyāyai |
 agnāviṣṇū mā vām ava kramiṣam |
 vi jihāthām mā mā sam tāptam |
 lokam me lokakṛtau kṛṇutam |
 viṣṇo sthānam asi |
 ita indro akṣṇod vīryāṇi
 samārabhyordhvo adhvaro divisprśam
 ahruto yajño yajñapates |
 īndrāvānt svāhā
 bṛhad bhāḥ
 pāhi māgne duścaritād ā mā sucarite bhaja
 makhasya śiro 'si sam jyotiṣā jyotir aṅktām ||

[[1-1-13-1]]

vājasya mā prasavenodgrābheṇod agrabhīt | athā sapatnāṁ indro me
 nigrābheṇādharāṁ akaḥ ||
 udgrābham ca nigrābham ca brahma devā avīvṛdhan | athā sapatnān īndrāgnī me
 viṣūcinān vyasyatām ||
 vasubhyas tvā rudrebhyas tvādityebhyas tvā |
 aktāṁ rihāṇā viyantu vayaḥ
 prajāṁ yonim mā nir mṛkṣam
 ā pyāyantām āpa oṣadhyas |
 marutām pṛsataya stha
 divam ||

[[1-1-13-2]]

gacha tato no vṛṣṭim eraya |
 āyuṣpā agne 'sy āyur me pāhi
 cakṣuṣpā agne 'si cakṣur me pāhi
 dhruvāsi
 yam paridhim paryadhatthā agne deva paṇibhir vīyamānas tam ta etam anu joṣam
 bharāmi ned eṣa tvad apacetayātai
 yajñasya pātha upa sam itam |
 saṁsrāvabhāgā stheṣā bṛhantah prastareṣṭhā barhiṣadaś ca ||

[[1-1-13-3]]

devā imāṁ vācam abhi viśve gr̄nanta āsadyāsmin barhiṣi mādayadhvam
 agner vām apannagr̄hasya sadasi sādayāmi
 sumnāya sumnī sumne ma dhattam |
 dhuri dhuryau pātam
 agne 'dabdhāyo 'śitatanopāhi mādyā divaḥ pāhi prasityai pāhi duriṣtyai pāhi
 duradmanyai pāhi duścaritāt |
 aviṣam naḥ pitum kṛṇu suṣadā yonim svāhā
 devā gātuvido gātum vittvā gātum ita
 manasas pata imām no deva deveṣu yajñāṁ svāhā vāci svāhā vāte dhāḥ ||

[[1-1-14-1]]

ubhā vām indrāgnī āhuvedhyā ubhā rādhasah saha mādayadhyai | ubhā dātārāv
iśāṁ rayinām ubhā vājasya sātaye huve vām ||
aśravam̄ hi bhūridāvattarā vām vijāmātur uta vā ghā syālāt | athā somasya prayatī
yuvabhyām indrāgnī stomam̄ janayāmi navyam ||
indrāgnī navatim puro dāsapatnīr adhūnutam | sākam ekena karmaṇā ||
śucim̄ nu stomam̄ navajātam̄ adyendrāgnī vṛtrahaṇā juṣethām ||

[[1-1-14-2]]

ubhā hi vām̄ suhavā johavīmi tā vājam̄ sadya uśate dheṣṭhā ||
vayam u tvā pathas pate ratham̄ na vājasātaye | dhiye pūṣann ayujmahi ||
pathaspathah̄ paripatiṁ vacasyā kāmena kṛto abhy ānaḍ arkam | sa no rāsac
churudhaś candrāgrā dhiyam̄ dhiyam̄ sīṣadhāti pra pūṣā ||
kṣetrasya patinā vayam̄ hitenava jayāmasi | gām aśvam poṣayitnv ā sa nah̄ ||

[[1-1-14-3]]

mṛdātīdrīśe ||
kṣetrasya pate madhumantam ūrmim̄ dhenur iva payo asmāsu dhukṣva |
madhuścutam̄ ghṛtam̄ iva supūtam̄ ṛtasya nah̄ patayo mṛdayantu ||
agne naya supathā rāye asmān viśvāni deva vayunāni vidvān | yuyodhy asmaj
juhurāṇam eno bhūyiṣṭhām te namauktīm vidhema ||
ā devānām api panthām aganma yac chaknavāma tad anu pravodhum | agnir
vidvānt sa yajāt ||

[[1-1-14-4]]

sed u hotā so adhvarānt sa ṛtūn kalpayāti ||
yad vāhiṣṭham̄ tad agnaye bṛhad arca vibhāvaso | mahiṣīva tvad rayis tvad vājā ud
īrate ||
agne tvam pārayā navyo asmānt svastibhir ati durgāṇi viśvā | pūś ca pṛthvī bahulā
na urvī bhavā tokāya tanayāya śam̄ yoḥ ||
tvam agne vratapā asi deva ā martyeṣv ā | tvam̄ yajñeṣv īdyah̄ ||
yad vo vayam pramināma vratāni viduṣām̄ devā aviduṣtarāsaḥ | agniṣ ṭad viśvam ā
pṛṇāti vidvān yebhir devām̄ ṛtubhiḥ kalpayāti ||

[[1-2-1-1]]

āpa undantu jīvase dirghāyutvāya varcase |
oṣadhe trāyasvainam |
svadhite mainam̄ himśīs |
devaśrūr etāni pra vase
svasty uttarāṇy aśīya |
āpo asmān mātarah̄ śundhantu ghṛtena no ghṛtapuvah̄ punantu | viśvam asmat pra
vahantu ripram ud ābhyaḥ śucir ā pūta emi
somasya tanūr asi tanuvam me pāhi
mahinām payo 'si varcodhā asi varcaḥ ||

[[1-2-1-2]]

mayi dhehi
vṛtrasya kanīnikāsi cakṣususpā asi cakṣur me pāhi
citpatis tvā punātu vākpatis tvā punātu devas tvā savitā punātv achidrena pavitreṇa
vasoh̄ sūryasya raśmibhis
tasya te pavitrapate pavitreṇa yasmai kam pune tac chakeyam
ā vo devāsa īmahe satyadharmaṇo adhvare yad vo devāsa āgure yajñiyāso
havāmahe |

indrāgnī dyāvāpr̄thivī āpa oṣadhīs
tvam dīkṣāṇām adhipatir asīha mā santam pāhi ||

[[1-2-2-1]]

ākūtyai prayuje 'ganaye svāhā medhāyai manase 'gnaye svāhā dīkṣāyai tapase
'gnaye svāhā sarasvatyai pūṣṇe 'gnaye svāhā |
āpo devīr bṛhatīr viśvaśambhuvo dyāvāpr̄thivī urv antarikṣam bṛhaspatir no haviṣā
vṛdhātu svāhā
viśve devasya netur marto vṛṇīta sakhyam | viśve rāya iṣudhyasi dyumnam vṛṇīta
puṣyase svāhā |
ṛksāmayoh śilpe sthas te vām ā rabhe te mā ||

[[1-2-2-2]]

pātam āsyā yajñasyodṛcas |
imāṁ dhiyam śikṣamāṇasya deva kratum dakṣam varuṇa sam śiśādhi | yayāti viśvā
duritā tarema sutarmāṇam adhi nāvam ruhema |
ūrg asy āngirasy ūṛṇamradā ūrjam me yacha pāhi mā himśīs |
viṣṇoḥ śarmāsi śarma yajamānasya śarma me yacha
nakṣatrāṇām mātikāśāt pāhi |
indrasya yonir asi ||

[[1-2-2-3]]

mā mā himśih
kṛṣyai tvā susasyāyai
supippalābhyaś tvausadhibhyah
sūpasthā devo vanaspatir ūrdhvō mā pāhy odṛcaḥ
svāhā yajñam manasā svāhā dyāvāpr̄thivibhyāṁ svāhoror antarikṣāt svāhā yajñam
vātād ā rabhe ||

[[1-2-3-1]]

daivīm dhiyam manāmahe sumṛḍikām abhiṣṭaye | varcodhām yajñavāhasam supārā
no asad vaše ||
ye devā manojātā manoyujah sudakṣā dakṣapitāras te nah pāntu te no 'vantu
tebhyo namas tebhyah svāhā |
agne tvaṁ su jāgrīhi vayaṁ su mandiṣīmahi | gopāya nah svastaye prabudhe nah
punar dadaḥ ||
tvam agne vratapā asi deva ā martyesv ā tvam ||

[[1-2-3-2]]

yajñeṣv īdyah ||
viśve devā abhi mām āavavītran pūṣā sanyā somo rādhasā devah savitā vasor
vasudāvā
rāsveyat somā bhūyo bhara
mā pṛṇan pūrtyā vi rādhi māham āyuṣā
candram asi mama bhogāya bhava vastram asi mama bhogāya bhavosrāsi mama
bhogāya bhava hayo 'si mama bhogāya bhava ||

[[1-2-3-3]]

chāgo 'si mama bhogāya bhava meṣo 'si mama bhogāya bhava
vāyave tvā varuṇāya tvā nirṛtyai tvā rudrāya tvā
devīr āpo apām napād ya ūrmir haviṣya indriyāvān madintamas tam vo māva
kramiṣam

achinnam tantum pṛthivyā anu geśam
bhadrād abhi śreyah prehi
bṛhaspatih puraetā te astv athem ava sya vara ā pṛthivyā āre śatrūn kṛnuhi
sarvavīras |
edam aganma devayajanam pṛthivyā viśve devā yad ajusanta pūrva ṛksāmābhyaṁ
yajuṣā samtaranto rrāyas poṣena sam iṣā madema ||

[[1-2-4-1]]

iyam te śukra tanūr idam varcas tayā sam bhava bhrājam gacha
jūr asi dhṛtā manasā juṣṭā viṣṇave
tasyās te satyasavasaḥ prasave vāco yantram aśīya svāhā
śukram asy amṛtam asi vaiśvadevaṁ havih
sūryasya cakṣur āruham agner akṣṇah kanīnikāṁ yad etaśebhir iyase bhrājamāno
vipaścitā
cid asi manāsi dhīr asi daksinā ||

[[1-2-4-2]]

asi yajñiyāsi kṣatriyāsy aditir asy ubhayataḥśīrṣṇī
sā naḥ suprācī supratīcī sam bhava
mitras tvā padi badhnātu
pūṣādhvanah pātu |
indrāyādhyakṣaya |
anu tvā mātā manyatām anu pitānu bhrātā sagarbhyo 'nu sakhā sayūthyaḥ
sā devi devam achehīndrāya somam |
rudras tvā vartayatu mitrasya pathā
svasti somasakhā punar ehi saha rayyā ||

[[1-2-5-1]]

vasvy asi rudrāsy aditir asy ādityāsi śukrāsi candrāsi
bṛhaspatis tvā sumne raṇvatu rudro vasubhir ā ciketu
pṛthivyās tvā mūrdhann ā jigharmi devayajana idāyāḥ pade ghṛtavati svāhā
parilikhitam rakṣah parilikhitā arātaya idam ahaṁ rakṣaso grīvā api kṛntāmi
yo 'smān dveṣṭi yam ca vayam dviṣma idam asya grīvāḥ ||

[[1-2-5-2]]

api kṛntāmi |
asme rāyas tve rāyas tote rāyah
sam devi devyorvaśyā paśyasva
tvaṣṭimatī te sapeya suretā reto dadhānā vīram videya tava samdr̄si
māham rāyas poṣena vi yoṣam ||

[[1-2-6-1]]

amśunā te amśuh pṛcyatām paruṣā parur gandhas te kāmam avatu madāya raso
acyuto 'mātyo 'si śukras te grahas |
abhi tyam devam savitāram ūṇyoḥ kavikratum arcāmi satyasavasam ratnadham abhi
priyam matim | ūrdhvā yasyāmatir bhā adidyutat savīmani hiranypāñir amimīta
sukratuh kṛpā suvah |
prajābhyas tvā prāṇāya tvā vyānāya tvā prajās tvam anu prāṇihi prajās tvām anu
prāṇantu ||

[[1-2-7-1]]

somam te ūrjasvantam payasvantam vīryāvantam abhimātiśāham śukram te
śukreṇa kriṇāmi candram candrenāmṛtam amṛtena samyat te gos |
asme candrāṇi
tapasas tanūr asi prajāpater varṇas tasyās te sahasrapoṣam puṣyantyāś caramena
paśunā kriṇāmi |
asme te bandhur mayi te rāyah śrayantām
asme jyotiḥ somavikrayinī tamas |
mitro na ehi sumitradhās |
indrasyorūm ā viśa dakṣinām uśann uśantaṁ syonah syonam |
svāna bhrājāng'hāre bambhāre hasta suhasta kṛśānav ete vah̄ somakrayanās tān
rakṣadhvam mā vo dabhan ||

[[1-2-8-1]]

ud āyuṣā svāyuśod oṣadhīnām rasenot parjanyasya śuṣmeṇod asthām amṛtām anu |
urv antarikṣam anv ihi |
adityāḥ sado 'si |
adityāḥ sada ā sīda |
astabhnād dyām ṛṣabho antarikṣam amimīta varimāṇam pṛthivyā āśīdad viśvā
bhuvanāni samrād viśvet tāni varuṇasya vratāni ||
vaneṣu vy antarikṣam tatāna vājam arvatsu payo aghniyāsu hr̄tsu ||

[[1-2-8-2]]

kratūm varuṇo vikṣv agnim divi sūryam adadhāt somam adrau |
ud u tyam jātavedasam devam vahanti ketavaḥ | dṛṣe viśvāya sūryam ||
usrāv etam dhūrṣādāv anaśrū avīrahaṇau brahmācodanau
varuṇasya skambhanam asi
varuṇasya skambhasarjanam asi
pratyasto varuṇasya pāśah ||

[[1-2-9-1]]

pra cyavasva bhuvas pate viśvāny abhi dhāmāni mā tvā paripari vidan mā tvā
paripanthino vidan mā tvā vṛkā aghāyavo mā gandharvo viśvāvasur ā daghat |
śyeno bhūtvā parā pata yajamānasya no gṛhe devaiḥ saṃskṛtam yajamānasya
svastyayany asi |
api panthām agasmahi svastigām anehasam yena viśvāḥ pari dviṣo viṇakti vindate
vasu
namo mitrasya varuṇasya cakṣase maho devāya tad ṣtaṁ saparyata dūredṛṣe
devajātāya ketave divas putrāya sūryāya śaṁsata ||
varuṇasya skambhanam asi
varuṇasya skambhasarjanam asi |
unmukto varuṇasya pāśah ||

[[1-2-10-1]]

agner ātithyam asi viṣṇave tvā somasyātithyam asi viṣṇave tvātither ātithyam asi
viṣṇave tvāgnaye tvā rāyaspoṣadāvne viṣṇave tvā śyenāya tvā somabhṛte viṣṇave
tvā
yā te dhāmāni haviṣā yajanti tā te viśvā paribhūr astu yajñam | gayasphānah
prataranah suviro 'vīrahā pra carā soma duryān ||
adityāḥ sado 'sy adityāḥ sada ā ||

[[1-2-10-2]]

sīda

varuṇo 'si dhṛtavrato vārunam asi
śamyor devānāṁ sakhyān mā devānām apasaś chitsmahi |
āpataye tvā paripataye tvā tanūnaptre śākvarāya tvā śakmann ojīṣṭhāya tvā
grhnāmi |
anādhṛṣṭam asy anādhṛṣyam devānām ojo 'bhiṣastipā anabhiṣastenyam
anu me dīksām dīksāpatir manyatām anu tapas tapaspatir añjasā satyam upa geṣam
suvice mā dhāḥ ||

[[1-2-11-1]]

aṁśuraṁśus te deva somā pyāyatām indrāyaikadhanavida ā tubhyam indrah
pyāyatām ā tvam indrāya pyāyasva |
ā pyāyaya sakhint sanyā medhayā svasti te deva soma sutyām aśīya |
eṣṭā rāyah preṣe bhagāyartam ḥtavādibhyo namo dive namah pṛthivyai |
agne vratapate tvam vratānām vratapatir asi yā mama tanūr eṣā sā tvayi ||

[[1-2-11-2]]

yā tava tanūr iyaṁ sā mayi saha nau vratapate vratinor vratāni
yā te agne rudriyā tanūs tayā nah pāhi tasyās te svāhā
yā te agne 'yāśayā rajāśayā harāśayā tanūr varṣiṣṭhā gahvare ṣṭhā |
ugram vaco apāvadhīm tveṣam vaco apāvadhīm svāhā ||

[[1-2-12-1]]

vittāyanī me 'si tiktāyanī me 'sy avatān mā nāthitam avatān mā vyathitam |
vider agnir nabho nāma |
agne aṅgiro yo 'syām pṛthivyām asy āyuṣā nāmnehi yat te 'nādhṛṣṭam nāma
yajñiyam tena tvā dadhe |
agne aṅgiro yo dvitiyasyām ṭṛtiyasyām pṛthivyām asy āyuṣā nāmnehi yat te
'nādhṛṣṭam nāma ||

[[1-2-12-2]]

yajñiyam tena tvā dadhe
sim̄hīr asi mahiṣir asi |
uru prathasvoru te yajñapatih prathatām |
dhruvāsi
devebhyaḥ śundhasva devebhyaḥ śumbhasva |
indraghoṣas tvā vasubhiḥ purastāt pātu manojavās tvā pitṛbhīr dakṣinataḥ pātu
pracetās tvā rudraiḥ paścāt pātu viśvakarmā tvādityair uttarataḥ pātu
sim̄hīr asi sapatnasāhī svāhā sim̄hīr asi suprajāvaniḥ svāhā sim̄hīḥ ||

[[1-2-12-3]]

asi rāyaspoṣavaniḥ svāhā sim̄hīr asy ādityavaniḥ svāhā sim̄hīr asy ā vaha devān
devayate yajamānāya svāhā
bhūtebhyaḥ tvā
viśvāyur asi pṛthivīm dṝm̄ha dhruvakṣid asy antarikṣam dṝm̄hācyutakṣid asi divam
dṝm̄ha |
agner bhasmāsy agneḥ puriṣam asi ||

[[1-2-13-1]]

yuñjate mana uta yuñjate dhiyo viprā viprasya bṛhato vipaścitah | vi hotrā dadhe
vayunāvid eka in mahī devasya savituḥ pariṣutih ||
suvāg deva duryām ā vada
devaśrutau deveṣv ā ghoṣethām

ā no vīro jāyatām karmaṇyo yaṁ sarve 'nujīvāma yo bahūnām asad vaśī |
idam viṣṇur vi cakrāme tredhā ni dadhe padam | samūḍham asya ||

[[1-2-13-2]]

pāṁsure

irāvarī dhenumatī hi bhūtam sūyavasini manave yaśasye | vy askabhnād rodasi
viṣṇur ete dādhāra pṛthivīm abhito mayūkhaiḥ ||
prācī pretam adhvaram kalpayanti ūrdhvam yajñam nayatam mā jīhvaratam atra
ramethām varṣman pṛthivyās |
divo vā viṣṇav uta vā pṛthivyā maho vā viṣṇav uta vāntarikṣād dhastau pṛṇasva
bahubhir vasavyair ā pra yacha ||

[[1-2-13-3]]

dakṣinād ota svayāt ||

viṣṇor nukam vīryāni pra vocam yaḥ pārthivāni vimame rajāṁsi yo askabhāyad
uttaram sadhastham vicakramāṇas tredhorugāyas |
viṣṇo rārātam asi viṣṇoh pṛṣṭham asi
viṣṇoh śnyaptre sthas |
viṣṇoh syūr asi
viṣṇor dhruvam asi
vaiṣṇavam asi viṣṇave tvā ||

[[1-2-14-1]]

kṛṇuṣva pājaḥ prasitīm na pṛthvīm yāhi rājevāmaṁ ibhena | tṛṣvīm anu prasitīm
drūṇāno 'stāsi vidhya rakṣasas tapisṭhaiḥ ||
tava bhramāsa āśuyā patanty anu spṛṣṭa dhṛṣṭatā śośucānah | tapūṁṣy agne juhvā
patamgān asamditō vi sr̄ja viṣvag ulkāḥ ||
prati spaśo vi sr̄ja tūrṇitamo bhavā pāyur viśo asyā adabdhah | yo no dūre
aghaśaṁsaḥ ||

[[1-2-14-2]]

yo anty agne mākiṣ te vyathir ā dadharṣit ||
ud agne tiṣṭha praty ā tanuṣva ny amitrāṁ oṣatāt tigmahete | yo no arātiṁ
samidhāna cakre nīcā tam dhakṣy atasam na śuṣkam ||
ūrdhvo bhava prati vidhyādhy asmad āviṣ kṛṇuṣva daivyāny agne | ava sthirā tanuhi
yātujūnām ajāmim pra mr̄ṇīhi śatrūn ||
sa te ||

[[1-2-14-3]]

jānāti sumatīm yaviṣṭha ya īvate brahmaṇe gātum airat | viśvāny asmai sudināni
rāyo dyumnāny aryo vi duro abhi dyaut ||
sed agne astu subhagaḥ sudānur yas tvā nityena haviṣā ya ukthaiḥ | piprīṣati sva
āyuṣi duroṇe viśved asmai sudinā sāsad iṣṭih ||
arcāmi te sumatīm ghoṣy arvāk sam te vāvātā jaratām ||

[[1-2-14-4]]

iyam gīḥ | svaśvās tvā surathā marjayemāsme kṣatrāṇi dhārayer anu dyūn ||
iha tvā bhūry ā cared upa tman doṣāvastar dīdivāṁsam anu dyūn | krīḍantas tvā
sumanasah sapemābhi dyumnā tashivāṁso janānām ||
yas tvā svaśvāḥ suhiraṇyo agna upayāti vasumatā rathena | tasya trātā bhavasi
tasya sakhā yas ta ātithyam ānuṣag jujoṣat ||
maho rujāmi ||

[[1-2-14-5]]

bandhutā vacobhis tan mā pitur gotamād anv iyāya | tvam no asya vacasaś cikiddhi
hotar yaviṣṭha sukrato damūnāḥ ||
asvapnajas taraṇayaḥ suśevā atandrāso 'vrkā aśramiṣṭhāḥ | te pāyavah sadhriyañco
niṣadyāgne tava nah pāntv amūra ||
ye pāyavo māmateyam te agne paśyanto andham duritād arakṣan | rarakṣa tānt
sukṛto viśvavedā dipsanta id ripavo nā ha ||

[[1-2-14-6]]

debhuḥ ||
tvayā vayaṁ sad hanyas tvotās tava pranīty aśyāma vājān | ubhā śamśā sūdaya
satyatāte 'nuṣṭhuyā kṛṇuhu ahrayāṇa ||
ayā te agne samidhā vidhema prati stomam śasyamānam gr̄bhāya | dahāśaso
rakṣasāḥ pāhy asmān druho nido mitramaho avadyāt ||
rakṣohanam vājinam ā jigharmi mitram upa yāmi śarma | śiśāno agnih kratubhīḥ
samiddhah sa no divā ||

[[1-2-14-7]]

sa riṣaḥ pātu naktam ||
vi jyotiṣā bṛhatā bhāty agnir āvir viśvāni kṛṇute mahitvā | prādevīr māyāḥ sahate
durevāḥ śiśite śrīnge rakṣase vinikṣe ||
uta svānāso divi ṣantv agnes tigmāyudhā rakṣase hantavā u | made cid asya pra
rujanti bhāmā na varante paribādho adevih ||

[[1-3-1-1]]

devasya tvā savituḥ prasave 'śvinor bāhubhyām pūṣṇo hastābhyaṁ ā dade bhrir asi
nārir asi
parilikhitaṁ rakṣaḥ parilikhitā arātaya idam ahaṁ rakṣaso grīvā api kṛntāmi
yo 'smān dveṣṭi yam ca vayam dviṣma idam asya grīvā api kṛntāmi
dive tvāntarikṣāya tvā pṛthiviyai tvā
śundhatāṁ lokah pitṛṣadanas |
yavo 'si yavayāsmad dveṣaḥ ||

[[1-3-1-2]]

yavayārātih
pitṛṇāṁ sadanam asy
ud divam stabhānāntarikṣam pṛṇa pṛthivīm dṛṁha
dyutānas tvā māruto minotu mitrāvaraṇayor dhruveṇa dharmanā
brahmavanim tvā kṣatravanim suprajāvanim rāyaspoṣavanim pary ūhāmi
brahma dṛṁha kṣatram dṛṁha prajām dṛṁha rāyas poṣam dṛṁha
ghrtena dyāvāpṛthivī ā prṇethām
indrasya sado 'si viśvajanasya chāyā
pari tvā girvaṇo gira imā bhavantu viśvato vṛddhāyum anu vṛddhayo juṣṭā bhavantu
juṣṭayas |
indrasya syūr asindrasya dhruvam asi |
aindram asi |
indrāya tvā ||

[[1-3-2-1]]

rakṣoḥaṇo valagahano vaiṣṇavān khanāmi |
idam ahaṁ tam valagam ud vapāmi yam nah samāno yam asamāno nicakhāna |

idam enam adharam karomi yo naḥ samāno yo 'samāno 'rātiyati
gāyatrena chandasāvabādho valagah
kim atra bhadram tan nau saha
virād asi sapatnahā samrād asi bhrātrvyahā svarād asy abhimātihā viśvārād asi
nāṣṭrāṇām hantā ||

[[1-3-2-2]]

rakṣoḥaṇo valagahanaḥ prokṣāmi vaiṣṇavān
rakṣoḥaṇo valagahano 'va nayāmi vaiṣṇavān
yavo 'si yavayāsmad dveṣo yavayārātīs |
rakṣoḥaṇo valagahano 'va str̄nāmi vaiṣṇavān
rakṣoḥaṇo valagahano 'bhi juhomi vaiṣṇavān
rakṣoḥaṇau valagahanāv upa dadhāmi vaiṣṇavī
rakṣoḥaṇau valagahanau pary ūhāmi vaiṣṇavī
rakṣoḥaṇau valagahanau pari str̄nāmi vaiṣṇavī
rakṣoḥaṇau valagahanau vaiṣṇavī
bṛhann asi bṛhadgrāvā bṛhatīm indrāya vācam vada ||

[[1-3-3-1]]

vibhūr asi pravāhaṇas |
vahnir asi havyavāhanah
śvātro 'si pracetās
tutho 'si viśvavedās |
uśig asi kavis |
aṅghārir asi bambhāris |
avasyur asi duvasvān |
śundhyūr asi mārjāliyah
samrād asi kṛṣānuḥ
pariṣadyo 'si pavamānah
pratakvāsi nabhasvān
asammṛṣṭo 'si havyasūdas |
ṛtadhāmāsi suvarjyotis |
brahmajyotir asi suvardhāma |
ajo 'sy ekapād
ahir asi budhniyas |
raudreṇānīkena pāhi māgne pipṛhi mā mā mā hiṁsīḥ ||

[[1-3-4-1]]

tvaṁ soma tanūkṛdbhyo dveṣobhyo 'nyakṛtebhya uru yantāsi varūtham̄ svāhā
juṣāṇo aptur ājyasya vetu svāhā |
ayam no agnir varivah kṛṇotv ayam mṛdhaḥ pura etu prabhindan | ayam śatrūñ
jayatu jarhṛṣāṇo 'yam vājam jayatu vājasātāu ||
uru viṣṇo vi kramasvoru kṣayāya naḥ kṛdhi | ghṛtam ghṛtayone piba prapra
yajñapatim tira ||
somo jīgāti gātuvit ||

[[1-3-4-2]]

devānām eti niṣkṛtam ṛtasya yonim āsadam
adityāḥ sado 'si |
adityāḥ sada ā sida |
eṣa vo deva savitāḥ somas tam̄ rakṣadhvam mā vo dabhat |

tvaṁ soma devo devān upāgā idam aham manusyo manusyānt saha prajayā saha
rāyas poṣeṇa
namo devebhyaḥ svadhā pitṛbhyas |
idam aham nir varuṇasya pāśat suvar abhi ||

[[1-3-4-3]]

vi khyeṣam vaiśvānaram jyotis |
agne vratapate tvam vratānām vratapatir asi
yā mama tanūs tvayy abhūd iyam sā mayi yā tava tanūr mayy abhūd eṣā sā tvayi
yathāyatham nau vratapate vratinor vratāni ||

[[1-3-5-1]]

aty anyān agām nānyān upāgām
arvāk tvā parair avidam parovarais
tam tvā juṣe vaiṣṇavam devayajyāyai
devas tvā savitā madhvānaktu |
oṣadhe trāyavainam |
svadhite mainam himsīs |
divam agreṇa mā lekhīr antarikṣam madhyena mā hiṁsīḥ pṛthivyā sam bhava
vanaspate śatavalśo vi roha sahasravalśā vi vayaṁ ruhema
yam tvāyam svadhitis tetijānah praṇināya mahate saubhagāyāchinnorāyah suvīraḥ ||

[[1-3-6-1]]

pṛthivyai tvāntarikṣāya tvā dive tvā
śundhatām lokah pitṛṣadanās |
yavo 'si yavayāsmad dveṣo yavayārātih
pitṛnām sadanam asi
svāveṣo 'sy aggregā netṛnām vanaspatir adhi tvā sthāsyati tasya vittāt |
devas tvā savitā madhvānaktu
supippalābhyas tvausadhibhyas |
ud divam stabhānāntarikṣam pṛṇa pṛthivīm upareṇa dṛṁha
te te dhāmāny uśmasi ||

[[1-3-6-2]]

gamadhye gāvo yatra bhūriśringā ayāsaḥ | atrāha tad urugāyasya viṣṇoh paramam
padam ava bhāti bhūreḥ ||
viṣṇoh karmāṇi paśyata yato vratāni paspaśe | indrasya yujyāḥ sakhaḥ ||
tad viṣṇoh paramam padam sadā paśyanti sūrayaḥ | divīva cakṣur ātatam ||
brahmavanim tvā kṣatravanim suprajāvanim rāyaspošavanim pary ūhāmi
brahma dṛṁha kṣatram dṛṁha prajām dṛṁha rāyas poṣam dṛṁha
parivīr asi pari tvā daivīr viśo vyayantām parīmaṁ rāyaspoṣo yajamānam manusyās |
antarikṣasya tvā sānāv ava gūhāmi ||

[[1-3-7-1]]

iṣe tvā |
upavīr asi |
upo devān daivīr viśaḥ prāgur vahnīr uśijas |
bṛhaspate dhārayā vasūni
havyā te svadantām
deva tvaṣṭar vasu raṇva
revatī ramadhvam
agner janitram asi

vṛṣaṇau sthas |
urvaśy asy āyur asi purūravās |
ghṛtenākte vṛṣaṇam dadhāthām |
gāyatram chando 'nu pra jāyasva triṣṭubham jāgatam chando 'nu pra jāyasva
bhavatam ||

[[1-3-7-2]]

nah samanasau samokasāv arepasau
mā yajñām̄ himśiṣṭam mā yajñapatim jātavedasau śivau bhavatam adya nah ||
agnāv agniś carati praviṣṭa ṛṣīṇām putro adhirāja eṣah | svāhākṛtya brahmaṇā te
juhomi mā devānām mithuyā kar bhāgadheyam ||

[[1-3-8-1]]

ā dade |
ṛtasya tvā devahavih pāśenārabhe
dharsā mānuṣān
adbhyas tvausadhibhyah prokṣāmi |
apām perur asi
svāttam̄ cit sadevam̄ havyam āpo devih svadatainam |
sam̄ te prāṇo vāyunā gachatām̄ sam̄ yajatrair aṅgāni sam̄ yajñapatir āśisā
ghṛtenāktau paśum trāyethām |
revatir yajñapatim priyadhā viśata |
uro antarikṣa sajūr devena ||

[[1-3-8-2]]

vātenāsyā haviṣas tmanā yaja sam asya tanuvā bhava varṣīyo varṣīyasi yajñe
yajñapatim dhāḥ
pr̄thivyāḥ sampṛcaḥ pāhi
namas ta ātāna |
anarvā prehi ghṛtasya kulyām anu saha prajayā saha rāyas poṣena |
āpo devih suddhāyuvaḥ suddhā yūyam̄ devām̄ ūdhvam̄ suddhā vayam pariviṣṭāḥ
pariveṣṭāro vo bhūyāsma ||

[[1-3-9-1]]

vāk ta ā pyāyatām prāṇas ta ā pyāyatām cakṣus ta ā pyāyatām śrotram ta ā
pyāyatām
yā te prāṇāñ chug jagāma yā cakṣur yā śrotram yat te krūram yad āsthitam tat ta ā
pyāyatām tat ta etena śundhatām |
nābhīs ta ā pyāyatām pāyus ta ā pyāyatām |
śuddhāś caritrāḥ
śam adbhyah ||

[[1-3-9-2]]

śam oṣadhibhyah śam pr̄thivyai śam ahobhyām
oṣadhe trāyavainam |
svadhite mainam̄ himśīs |
rakṣasām bhāgo 'si |
idam ahaṁ rakṣo 'dhamam tamō nayāmi
yo 'smān dveṣṭi yam ca vayam dviṣma idam enam adhamam tamō nayāmi |
iṣe tvā
ghṛtena dyāvāpṛthivī prorrnvāthām
achinno rāyah suvīras |

urv antarikṣam anv ihi
vāyo vīhi stokānām |
svāhordhvyanabhasam mārutam gachatam ||

[[1-3-10-1]]

sam te manasā manah sam prāṇena prāṇas |
juṣṭam devebhyo havyam ghṛtavat svāhā |
aindraḥ prāṇo aṅgeaṅge ni dedhyad aindro 'pāno aṅgeaṅge vi bobhuvat |
deva tvaṣṭar bhūri te saṁsam etu viśurūpā yat salakṣmāṇo bhavatha | devatrā
yantam avase sakhāyo 'nu tvā mātā pitaro madantu ||
śrīr asī |
agnis tvā śrīnātu |
āpaḥ sam arīṇan
vātasya || tvā dhrajyai pūṣṇo raṁhyā apām oṣadhīnāṁ rohiṣyai

[[1-3-10-2]]

ghṛtam ghṛtapāvānah pibata vasām vasāpāvānah pibata |
antarikṣasya havir asī
svāhā tvāntarikṣāya
diśah pradiśa ādiso vidiśa uddiśah
svāhā digbhyas |
namo digbhyah

[[1-3-11-1]]

samudram gacha svāhāntarikṣam gacha svāhā devaṁ savitāram gacha svāhāhorātre
gacha svāhā mitrāvaraṇau gacha svāhā somam gacha svāhā yajñam gacha svāhā
chandāṁsi gacha svāhā dyāvāpṛthivī gacha svāhānabho divyam gacha svāhāgnim
vaiśvānaram gacha svāhā |
adbhyas tvausadhibhyas |
mano me hārdi yacha
tanūm tvacam putram naptāram aśīya
śug asī tam abhi śoca yo 'smān dveṣṭi yam ca vayam dviṣmas |
dhāmnodhāmno rājann ito varuṇa no muñca yad āpo aghniyā varuṇeti śapāmahe
tato varuṇa no muñca ||

[[1-3-12-1]]

haviṣmatīr imā āpo haviṣmān devo adhvaro haviṣmāṁ ā vivāsatī haviṣmāṁ astu
sūryah |
agner vo 'pannagr̄hasya sadasi sādayāmi sumnāya sumnimih sumne mā dhatta |
indrāgniyor bhāgadheyī stha mitrāvaraṇayor bhāgadheyī stha viśveṣām devānām
bhāgadheyī stha
yajñe jāgrta ||

[[1-3-13-1]]

hṛde tvā manase tvā dive tvā sūryāya tvā |
ūrdhvam imam adhvaram kṛdhi divi deveṣu hotrā yacha
soma rājann ehy ava roha
mā bher mā sam vikthās |
mā tvā himsiṣam
prajās tvam upāvaroha prajās tvām upāvarohantu
śṛṇotv agnih samidhā havam me śṛṇvantv āpo dhiṣanāś ca devīḥ | śṛṇota grāvāṇo
viduso nu || yajñam śṛṇotu devah savitā havam me ||

[[1-3-13-2]]

devīr āpo apām napād ya ūrmir haviṣya indriyāvān madintamas tam devebhyo
 devatrā dhatta śukram śukraprebhyo yesām bhāga stha svāhā
 kārṣir asy apāpām mṛdhram |
 samudrasya vokṣityā un naye
 yam agne pṛtsu martyam āvo vājeṣu yam junāḥ | sa yantā śaśvatīr iṣaḥ ||

[[1-3-14-1]]

tvam agne rudro asuro maho divas tvaṁ śardho mārutam pṛkṣa iṣiṣe | tvam vātair
 aruṇair yāsi śamgayas tvam pūṣā vidhataḥ pāsi nu tmanā ||
 ā vo rājānam adhvaram् hotāram् satyayajam् rodasyoh | agnim purā
 tanayitnor acittād dhiraṇyarūpam avase kṛṇudhvam ||
 agnir hotā ni ṣasādā yajīyān upasthe mātuḥ surabhāv u loke | yuvā kavīḥ
 puruniṣṭhaḥ ||

[[1-3-14-2]]

ṛtāvā dhartā kṛṣṭinām uta madhya iddhaḥ ||
 sādhvīm akar devavitim no daya yajñasya jihvām avidāma guhyām | sa āyur āgāt
 surabhir vasāno bhadram् akar devahūtim no adya ||
 akrandad agni stanayann iva dyauḥ kṣāmā rerihad vīrudhaḥ samañjan | sadyo
 jajñāno vi hīm iddho akhyad ā rodasi bhānunā bhāty antaḥ ||
 tve vasūni purvaṇīka ||

[[1-3-14-3]]

hotar doṣā vastor erire yajñiyāsaḥ | kṣāmeva viśvā bhuvanāni yajmint sam
 saubhagāni dadhire pāvake ||
 tubhyam tā aṅgirastama viśvāḥ sukṣitayah pṛthak | agne kāmāya yemire ||
 aśyāma tam kāmam agne tavo 'ty aśyāma rayim̄ rayivah suvīram | aśyāma vājam
 abhi vājayanto 'śyāma dyumnam ajarājaram te ||
 śreṣṭham yaviṣṭha bhāratāgne dyumantam ā bhara ||

[[1-3-14-4]]

vaso puruspr̥ham̄ rayim ||
 sa śvitānas tanyatū rocanasthā ajarebhir nānadadbhir yaviṣṭhaḥ | yaḥ pāvakaḥ
 purutamah purūṇi pṛthūny agnir anuyāti bharvan ||
 āyuṣ tē viśvato dadhad ayam agnir vareṇyah | punas te prāṇa āyati parā yakṣmām
 suvāmi te ||
 āyurdā agne haviṣo juṣāno ghṛtapratiko ghṛtayonir edhi | ghṛtam pītvā madhu cāru
 gavyam piteva putram abhi ||

[[1-3-14-5]]

rakṣatād imam ||
 tasmai te pratiharyate jātavedo vicarṣane | agne janāmi suṣṭutim ||
 divas pari prathamam jajñe agnir asmad dvitiyam pari jātavedāḥ | tṛtīyam apsu
 nr̥maṇā ajasram indhāna enām jarate svādhīḥ ||
 śuciḥ pāvaka vandyo 'gne bṛhad vi rocase | tvam ghṛtebhir āhutaḥ ||
 dṛśāno rukma urvīā vy adyaud durmarṣam āyuḥ śriye rucānah | agnir amṛto
 abhavad vayobhiḥ ||

[[1-3-14-6]]

yad enām dyaur ajanayat suretāḥ ||

ā yad işe nrpatim teja ānaṭ chuci reto niṣiktam̄ dyaur abhīke | agnih̄ śardham
anavadyam̄ yuvānam̄ svādhiyam̄ janayat sūdayac ca ||
sa tejīyasā manasā tvota uta śikṣa svapatyasya śikṣoh̄ | agne rāyo nṛtamasya
prabhūtau bhūyāma te suṣṭutayaś ca vasvah̄ ||
agne sahantam̄ ā bhara dyumnasya prāsahā rayim̄ | viśvā yaḥ ||

[[1-3-14-7]]

carṣaṇīr abhy āsā vājeṣu sāsahat ||
tam agne pṛtanāsaham̄ rayim̄ sahasva ā bhara | tvaṁ hi satyo adbhuto dātā vājasya
gomataḥ ||
uksānnāya vaśānnāya somapṛṣṭhāya vedhase | stomair vidhemāgnaye ||
vadmā hi sūno asy admasadvā cakre agnir januṣājmānnam | sa tvam̄ na ūrjasana
ūrjam̄ dhā rājeva jer avṛke kṣeṣy antah̄ ||
agna āyūm̄ṣi ||

[[1-3-14-8]]

pavasa ā suvorjam iṣam̄ ca naḥ | āre badhasva duchunām ||
agne pavasva svapā asme varcaḥ suvīryam | dadhat poṣam̄ rayim mayi ||
agne pāvaka rociṣā mandrayā deva jīhvayā | ā devān vakṣi yakṣi ca ||
sa naḥ pāvaka didivo 'gne devām̄ ihā vaha | upa yajñam̄ haviś ca naḥ ||
agnih̄ śucivratatamah̄ śucir viprah̄ śuciḥ kaviḥ | śucī rocata āhutah̄ ||
ud agne śucayas tava śukrā bhrājanta īrate | tava jyotīm̄ṣy arcayah̄ ||

[[1-4-1-1]]

ā dade grāvāsy adhvarakṛd devebhyo gambhīram imam adhvaram̄ kṛdhya uttamena
pavinendrāya somam̄ suṣutam madhumantam payasvantam̄ vṛṣṭivanim
indrāya tvā vṛtraghna indrāya tvā vṛtratura indrāya tvābhīmatighna indrāya
tvādityavata indrāya tvā viśvadevyāvate
śvātrā stha vṛtraturo rādhogūrtā amṛtasya patnīs tā devīr devatremam̄ yajñam̄
dhattopahūtah̄ somasya pibatopahūto yuṣmākam ||

[[1-4-1-2]]

somaḥ pibatu
yat te soma divi jyotir yat pṛthivyām̄ yad urāv antarikṣe tenāsmai yajamānāyoru rāyā
kṛdhya adhi dātre vocas |
dhiṣane vīḍū satī vīḍayethām ūrjam̄ dadhāthām ūrjam̄ me dhattam̄ ā vām̄ himśiṣam
mā mā himśiṣṭam
prāg apāg udag adharāk tās tvā diśa ā dhāvantv amba ni ṣvara
yat te somādābhyam̄ nāma jāgṛvi tasmai te soma somāya svāhā ||

[[1-4-2-1]]

vācas pataye pavasva vājin vṛṣā vṛṣṇo am̄śubhyām̄ gabhastipūto devo devānām
pavitram asi yeṣām bhāgo 'si tebhyas tvā
svāmkṛto 'si madhumatīr na iṣas kṛdhī viśvebhyas tvendriyebhyo divyebhyah̄
pārthivebhyas |
manas tvāṣṭu |
urv antarikṣam anv ihi
svāhā tvā subhavah̄ sūryāya
devebhyas tvā marīcipebhyas |
eṣa te yoniḥ prāṇāya tvā ||

[[1-4-3-1]]

upayāmagṛhito 'si |
antar yacha maghavan pāhi somam uruṣya rāyah sam iṣo yajasvāntas te dadhāmi
dyāvāpṛthivī antar urv antarikṣam sajoṣā devair avaraiḥ paraīś cāntaryāme
maghavan mādayasva
svāmkṛto 'si madhumatīr na iṣas kṛdhi viśvebhyas tvendriyebhyo pārthivebhyas |
manas tvāṣṭu |
urv antarikṣam anv ihi
svāhā tvā subhavaḥ sūryāya
devebhyas tvā marīcipebhyas |
eṣa te yonir apānāya tvā ||

[[1-4-4-1]]

ā vāyo bhūṣa śucipā upa naḥ sahasram te niyuto viśvavāra | upo te andho madyam
ayāmi yasya deva dadhiṣe pūrvapeyam ||
upayāmagṛhito 'si vāyave tvā |
indravāyū ime sutāḥ | upa prayobhir ā gatam indavo vām uśanti hi |
upayāmagṛhito 'sindravāyubhyām tvaiṣa te yoniḥ sajoṣābhyām tvā ||

[[1-4-5-1]]

ayam vām mitrāvaraṇā sutāḥ soma ṛtāvṛdhā | mamed iha śrutaṁ havam ||
upayāmagṛhito 'si mitrāvaraṇābyām tvaiṣa te yonir ṛtāyubhyām tvā ||

[[1-4-6-1]]

yā vām kaśā madhumaty aśvinā sūnṛtāvatī | tayā yajñam mimikṣatam ||
upayāmagṛhito 'sy aśvibhyām tvaiṣa te yonir mādhvibhyām tvā ||

[[1-4-7-1]]

prātaryujau vi mucyethām aśvināv eha gachatam | asya somasya pītaye ||
upayāmagṛhito 'sy aśvibhyām tvaiṣa te yonir aśvibhyām tvā ||

[[1-4-8-1]]

ayam venaś codayat pṛśnigarbhā jyotirjarāyū rajaso vimāne | imam apāṁ samgame
sūryasya śiśum na viprā matibhī riḥanti ||
upayāmagṛhito 'si śaṇḍāya tvaiṣa te yonir vīratām pāhi ||

[[1-4-9-1]]

tam pratinathā pūrvathā viśvathemathā jyeṣṭhatātim barhiṣadām suvarvidam |
pratīcīnam vṛjanam dohase girāśum jayantam anu yāsu vardhase ||
upayāmagṛhito 'si markāya tvaiṣa te yoniḥ prajāḥ pāhi ||

[[1-4-10-1]]

ye devā divy ekādaśa stha pṛthivyām adhy ekādaśa sthāpsuṣado mahinaikādaśa
stha te devā yajñam imam juṣadhvam |
upayāmagṛhito 'sy āgrayano 'si svāgrayaṇo jinva yajñam jinva yajñapatim abhi
savanā pāhi viṣṇus tvām pātu viśam tvam pāhīndriyēṇaiṣa te yonir viśvebhyas tvā
devebhyah ||

[[1-4-11-1]]

trimśat trayaś ca gaṇino rujanto divaṁ rudrāḥ pṛthivīm ca sacante | ekādaśāso
apsuṣadaḥ sutam̄ somam juṣantām̄ savanāya viśve ||

upayāmagṛhito 'sy āgrayano 'si svāgrayano jinva yajñam jinva yajñapatim abhi
savanā pāhi viṣṇus tvām pātu viśam tvām pāhindriyenaśa te yonir viśvebhyas tvā
devebhyah ||

[[1-4-12-1]]

upayāmagṛhito 'sindrāya tvā bṛhadvate vayasvata ukthāyuve yat ta indra bṛhad
vayas tasmai tvā viṣṇave tvaiśa te yonir indrāya tvokthāyuve ||

[[1-4-13-1]]

mūrdhānam divo aratim pr̄thivyā vaiśvānaram ṛtāya jātam agnim | kavim̄ samrājam
atithim̄ janānām āsann ā pātram̄ janayanta devāḥ ||

upayāmagṛhito 'sy agnaye tvā vaiśvānarāya dhruvo 'si dhruvakṣitir dhruvāṇām
dhruvatamo 'cyutānām acyutakṣittama eśa te yonir agnaye tvā vaiśvānarāya ||

[[1-4-14-1]]

madhuś ca mādhavaś ca śukraś ca śuciś ca nabhaś ca nabhasyaś ceśaś corjaś ca
sahaś ca sahasyaś ca tapaś ca tapasyaś ca |

upayāmagṛhito 'si
saṁsarpo 'si |
aṁhaspatyāya tvā ||

[[1-4-15-1]]

indrāgnī ā gataṁ sutam̄ gīrbhir nabho vareṇyam asya pātam̄ dhiyeśitā ||

upayāmagṛhito 'sindrāgnibhyām tvaiśa te yonir indrāgnibhyām tvā ||

[[1-4-16-1]]

omāsaś carṣanīdhṛto viśve devāsa ā gata | dāśvāṁso dāśuṣaḥ sutam̄ ||

upayāmagṛhito 'si viśvebhyas tvā devebhyā eśa te yonir viśvebhyas tvā devebhyah ||

[[1-4-17-1]]

marutvantam̄ vṛṣabham̄ vāvṛdhānam akavāriṁ divyam̄ sāsam indram | viśvāsāham
avase nūtanāyo 'gram̄ sahodām iha tam̄ huvema ||

upayāmagṛhito 'sindrāya tvā marutvata eśa te yonir indrāya tvā marutvate ||

[[1-4-18-1]]

indra marutva iha pāhi somam̄ yathā śāryāte apibah̄ sutasya | tava pranīti tava śūra
śarmann ā vivāsanti kavayah̄ suyajñāḥ ||

upayāmagṛhito 'sindrāya tvā marutvata eśa te yonir indrāya tvā mrutvate ||

[[1-4-19-1]]

marutvāṁ indra vṛṣabho raṇāya pibā somam anuṣvadham madāya | ā siñcasva
jaṭhare madhva ūrmim̄ tvāṁ rājāsi pradivah̄ sutānām ||

upayāmagṛhito 'sindrāya tvā marutvata eśa te yonir indrāya tvā marutvate ||

[[1-4-20-1]]

mahāṁ indro ya ojasā parjanyo vṛṣṭimāṁ iva | stomair vatsasya vāvṛdhe ||

upayāmagṛhito 'si mahendrāya tvaiśa te yonir mahendrāya tvā ||

[[1-4-21-1]]

mahāṁ indro nṛvad ā carṣaniprā uta dvibarhā aminah̄ sahobhiḥ | asmadriyag
vāvṛdhe vīryāyo 'ruh̄ pṛthuh̄ sukṛtaḥ kartṛbhir bhūt ||

upayāma gṛhito 'si mahendrāya tvaiśa te yonir mahendrāya tvā ||

[[1-4-22-1]]

kadā cana starīr asi nendra saścasi dāśuṣe | upopen nu maghavan bhūya in nu te
dānam devasya pṛcyate ||
upayāmagṛhito 'sy ādityebhyas tvā
kadā cana pra yuchasy ubhe ni pāsi janmanī | turiyāditya savanam ta indriyam ā
tasthāv amṛtam̄ divi ||
yajñō devānām̄ praty eti sumnam̄ ādityāśo bhavatā mṛdayantah | ā vo 'rvācī sumatir
vavṛtyād amṛhoś cid yā varivovittarāsat ||
vivasva ādityaiṣa te somapīthas tena mandasva tena tr̄pya tr̄pyāsma te vayam̄
tarpayitāro yā divyā vṛṣṭis tayā tvā śrīṇāmi ||

[[1-4-23-1]]

vāmam adya savitar vāmam u śvo divedive vāmam asmabhyam̄ sāvīḥ | vāmasya hi
kṣayasya deva bhūrer ayā dhiyā vāmabhājaḥ syāma ||
upayāmagṛhito 'si devāya tvā savitre ||

[[1-4-24-1]]

adabdhebhīḥ savitah pāyubhiḥ ṭvam̄ śivebhir adya pari pāhi no gayam |
hiranyajihvah suvitāya navyase rakṣā mākir no aghaśāṁsa iśata ||
upayāmagṛhito 'si devāya tvā savitre ||

[[1-4-25-1]]

hiranyapāṇim ūtaye savitāram upa hvaye | sa cettā devatā padam ||
upayāmagṛhito 'si devāya tvā savitre ||

[[1-4-26-1]]

suśarmāsi supratīṣṭhānas |
bṛhad ukṣe namas |
eṣa te yonir viśvebhyas tvā devebhyah ||

[[1-4-27-1]]

bṛhaspatisutasya ta indo indriyāvataḥ patnīvantam̄ graham gṛhṇāmi |
agnā̄3i patnīvā3ḥ sajūr devena tvaṣṭrā somam piba svāhā ||

[[1-4-28-1]]

harir asi hāriyojano haryo sthātā vajrasya bhartā pṛsneḥ pretā tasya te deva
someṣṭayajuṣa stutastomasya śastokthasya harivantam̄ graham gṛhṇāmi
harī stha haryor dhānāḥ sahasomāḥ |
indrāya svāhā ||

[[1-4-29-1]]

agna āyūṁśi pavasa ā suvorjam iṣam̄ ca naḥ | āre bādhasva duchunām̄
upayāmagṛhito 'sy agnaye tvā tejasvata eṣa te yonir agnaye tvā tejasvate ||

[[1-4-30-1]]

uttiṣṭhan ojasā saha pītvā śipre avepayah | somam indra camū sutam ||
upayāmagṛhito 'sindrāya tvaujasvata eṣa te yonir indrāya tvaujasvate ||

[[1-4-31-1]]

taranir viśvadarśato jyotiṣkṛd asi sūrya | viśvam ā bhāsi rocanam ||
upayāmagṛhito 'si sūryāya tvā bhrājasvata eṣa te yoniḥ sūryāya tvā bhrājasvate ||

[[1-4-32-1]]

ā pyāyasva madintama soma viśvābhīḥ | bhavā nah saprathastamah ||

[[1-4-33-1]]

īyus te ye pūrvatarām apaśyan vyuchantīm uśasam martyāsaḥ | asmābhīr ū nu praticakṣyābhūd o te yanti ye apariṣu paśyān ||

[[1-4-34-1]]

jyotiśmatīm tvā sādayāmi
jyotiśkṛtam tvā sādayāmi
jyotirvidam tvā sādayāmi
bhāsvatīm tvā sādayāmi
jvalantīm tvā sādayāmi
malmalābhavantīm tvā sādayāmi
dīpyamānām tvā sādayāmi
rocāmānām tvā sādayāmi
ajasrām tvā sādayāmi
bṛhajjjyotiṣam tvā sādayāmi
bodhayantīm tvā sādayāmi
jāgratīm tvā sādayāmi ||

[[1-4-35-1]]

prayāsāya svāhāyāsāya svāhā viyāsāya svāhā samyāsāya svāhodyāsāya
svāhāvayāsāya svāhā śuce svāhā śokāya svāhā tapyatvai svāhā tapate svāhā
brahmahatyāyai svāhā sarvasmai svāhā ||

[[1-4-36-1]]

cittam̄ saṃtānena bhavam̄ yaknā rudram̄ tanimnā paśupatiṁ sthūlahṛdayenāgnim̄
hṛdayena rudram̄ lohitena śarvam matasnābhyām mahādevam
antaḥpārśvenauśiṣṭhahanam̄ śiṅgīnikośyābhyām ||

[[1-4-37-1]]

ā tiṣṭha vṛtrahan ratham̄ yuktā te brahmaṇā harī | arvācīnaṁ su te mano grāvā
kr̄ṇotu vagnunā ||
upayāmagṛthīto 'sīndrāya tvā ṣodaśina eṣa te yonir īndrāya tvā ṣodaśine ||

[[1-4-38-1]]

indram id dharī vahato 'pratidhrṣṭaśavasam ṛṣīṇām ca stutīr upa yajñam̄ ca
mānuṣāṇām
upayāmagṛthīto 'sīndrāya tvā ṣodaśina eṣa te yonir īndrāya tvā ṣodaśine ||

[[1-4-39-1]]

asāvi soma indra te śaviṣṭha dhṛṣṇav ā gahi | ā tvā pṛṇaktv indriyam̄ rajah sūryam na
raśmibhiḥ ||
upayāmagṛthīto 'sīndrāya tvā ṣodaśina eṣa te yonir īndrāya tvā ṣodaśine ||

[[1-4-40-1]]

sarvasya pratiśīvarī bhūmis tvopastha ādhita | syonāsmai suṣadā bhava yachāsmai
śarma saprathāḥ ||
upayāmagṛthīto 'sīndrāya tvā ṣodaśina eṣa te yonir īndrāya tvā ṣodaśine ||

[[1-4-41-1]]

mahāṁ indro vajrabāhuḥ ṣoḍāśī śarma yachatu | svasti no maghavā karotu hantu
pāpmānam yo 'smān dveṣṭi ||
upayāmagṛthito 'sindrāya tvā ṣoḍaśina eṣa te yonir indrāya tvā ṣoḍaśine ||

[[1-4-42-1]]

sajoṣā indraḥ sagano marudbhiḥ somam piba vṛtrahañ chūra vidvān | jahi śatrūṁṛ
apa mṛdho nudasvāthābhayaṁ kṛṇuhi viśvato nah ||
upayāmagṛthito 'sindrāya tvā ṣoḍaśina eṣa te yonir indrāya tvā ṣoḍaśine ||

[[1-4-43-1]]

ud u tyam jātavedasam devam vahanti ketavaḥ | dṛṣe viśvāya sūryam ||
citram devānām ud agād anīkam cakṣur mitrasya varuṇasyāgneh | āprā dyāvāpṛthivī
antarikṣam sūrya ātmā jagatas tasthuṣaś ca ||
agne naya supathā rāye asmān viśvāni deva vayunāni vidvān | yuyodhy asmaj
juhurāṇam eno bhūyiṣṭhām te namauktīm vidhema ||
divam gacha suvah pata
rūpeṇa ||

[[1-4-43-2]]

vo rūpam abhy aimi vayasā vayah |
tutho vo viśvavedā vi bhajatu varṣiṣṭhe adhi nāke |
etat te agne rādha aiti somacyutam |
tan mitrasya pathā naya |
ṛtasya pathā preta candradakṣinā yajñasya pathā suvitā nayantī |
brāhmaṇam adya rādhyāsam ḥsim ārṣeyam pitṛmantam paitṛmatyam
sudhātudakṣinam |
vi suvah paṣya vy antarikṣam |
yatasa sadasyais |
asmaddātrā devatrā gachata madhumatiḥ pradātāram ā viśatānavahāyāsmān
devayānena patheta sukṛtām loke sīdata
tan nah saṁskṛtam ||

[[1-4-44-1]]

dhātā rātiḥ savitedam juṣantām prajāpatir nidhipatir no agnih | tvaṣṭā viṣṇuh
prajayā saṁrarāṇo yajamānāya draviṇam dadhātu ||
sam indra ṣo manasā neṣi gobhiḥ saṁ sūribhir maghavant saṁ svastyā | sam
brahmaṇā devakṛtam yad asti sam devānāṁ sumatyā yajñiyānām ||
saṁ varcasā payasā saṁ tanūbhir aganmahi manasā saṁ śivena | tvaṣṭā no atra
varivah kṛṇotu ||

[[1-4-44-2]]

anu mārṣṭu tanuvo yad vilisṭam ||
yad adya tvā prayati yajñe asminn agne hotāram avṛṇīmahiḥ | ḥdhag ayād ḥdhag
utāśamiṣṭhāḥ prajānan yajñam upa yāhi vidvān ||
svagā vo devāḥ sadanam akarma ya ājagma savanedam juṣāṇāḥ | jakṣivāṁsaḥ
papivāṁsaś ca viśve 'sme dhatta vasavo vasūni ||
yān āvaha uśato deva devān tān ||

[[1-4-44-3]]

preraya sve agne sadhasthe | vahamānā bharamāṇā havīṁṣi vasum ghamam divam
ā tiṣṭhatānu ||

yajñā yajñam gacha yajñapatim gacha svām yonim gacha svāhā |
eṣa te yajño yajñapate sahasūktavākah suvīrah svāhā
devā gātuvido gātum vittvā gātum ita
manasas pata imam no deva deveṣu yajñam svāhā vāci svāhā vāte dhāḥ ||

[[1-4-45-1]]

urum hi rājā varuṇaś cakāra sūryāya panthām anvetavā u | apade pādā pratidhātave
'kar utāpavaktā hrdayāvidhaś cit ||
śatam te rājan bhiṣajah sahasram urvī gambhīrā sumatiś te astu | bādhāsva dveṣo
nirṛtim parācaiḥ kṛtam cid enaḥ pra mumugdhy asmat
abhiṣṭhito varuṇasya pāśas |
agner anikam apa ā viveśa | apām napāt pratirakṣann asuryam damedame ||

[[1-4-45-2]]

samidham yakṣy agne | prati te jihvā ghṛtam uc caraneyet
samudre te hrdayam apsv antaḥ | sam tvā viśantv oṣadhir utāpo yajñasya tvā
yajñapate havirbhīḥ | sūktavāke namovāke vidhema |
avabhītha nicamkuṇa nicerur asi nicamkuṇāva devair devakṛtam eno 'yād ava
martyair martyakṛtam uror ā no deva riṣas pāhi
sumitrā na āpa oṣadhayaḥ ||

[[1-4-45-3]]

santu durmitrās tasmai bhūyāsur yo 'smān dveṣti yam ca vayam dvīṣmas |
devīr āpa eṣa vo garbas tam vah suprītam subhṛtam akarma deveṣu nah sukṛto
brūtāt
pratiyuto varuṇasya pāśah pratyasto varuṇasya pāśas |
edho 'sy edhiṣimahi samid asi tejo 'si tejo mayi dhehi |
apo anv acāriṣam rasena sam asṛkṣmahi payasvām agna āgamam tam mā sam̄ srja
varcasā ||

[[1-4-46-1]]

yas tvā hrdayā kīriṇā manyamāno 'martyam martyo johavīmi | jātavedo yaśo asmāsu
dhehi prajābhīr agne amṛtatvam aśyām ||
yasmāi tvām sukṛte jātaveda u lokam agne kṛṇavah syonam | aśvinam̄ sa putriṇam̄
vīravantam̄ gomantam̄ rayim̄ naṣate svasti ||
tve su putra śavaso 'vṛtran kāmakātayah | na tvām indrāti ricyate ||
ukthaukthe soma indram mamāda nīthenīthe maghavānam ||

[[1-4-46-2]]

sutāsaḥ | yad īṁ sabādhah pitaram na putrāḥ samānadakṣā avase havante ||
agne rasena tejasā jātavedo vi rocase | rakṣohāmīvacātanaḥ ||
apo anv acāriṣam rasena sam asṛkṣamahi | payasvām̄ agna āgamam tam mā sam̄ srja
varcasā ||
vasur vasupatir hikam asy agne vibhāvasuh | syāma te sumatāv api ||
tvām agne vasupatim̄ vasūnām abhi pra mande ||

[[1-4-46-3]]

adhvareṣu rājan | tvayā vājam vājayanto jayemābhi ṣyāma pṛtstīr martyānām ||
tvām agne vājasātamām viprā vardhanti suṣṭutam | sa no rāsva suvīryam ||
ayam no agnir varivah kṛṇotv ayam mṛdhaḥ pura etu prabhindan | ayaṁ śatrūñ
jayatu jarhīṣāṇo 'yam vājam jayatu vājasātāu ||
agnināgnih sam idhyate kavir gṛhapatir yuvā | havyavād juhvāsyah ||

tvaṁ hy agne agnīnā vipro vīpreṇā sant satā | sakhā sakhyā samidhyase ||
ud agne śucayas tava
vi jyotiṣā ||

[[1-5-1-1]]

devāsurāḥ samyattā āsan te devā vijayam upayanto 'gnau vāmam̄ vasu sam̄ ny
adadhata |
idam u no bhavaisyati yadi no jeṣyantīti
tad agnir ny akāmayata tenāpākrāmat
tad devā vījityāvarurutsamānā anv āyan tad asya sahasāditsanta
so 'rodīd yad arodīt tad rudrasya rudratvam |
yad aśrv aśiyata tat ||

[[1-5-1-2]]

rajataṁ hiraṇyam abhavat tasmād rajataṁ hiraṇyam adakṣīnyam aśrujam̄ hi
yo barhiṣi dadāti purāsyā samvatsarād gṛhe rudanti tasmād barhiṣi na deyam |
so 'gnir abravīd bhāg्य asāny atha va idam iti punarādheyam te kevalam ity
abruvann ḥdhnavat khalu sa ity abravīd yo maddevatyam agnim ādadhātā iti
tam pūṣādhatta tena ||

[[1-5-1-3]]

pūṣārdhnot tasmāt pauṣṇāḥ paśava ucyante tam tvaṣṭādhatta tena tvaṣṭārdhnot
tasmāt tvāṣṭrāḥ paśava ucyante
tam manur ādhatta tena manur ārdhnot tasmān mānavyah prajā ucyante
tam dhātādhatta tena dhātārdhnot samvatsaro vai dhātā tasmāt samvatsaram
prajāḥ paśavonu pra jāyante | ya evam punarādheyasyarddham̄ veda ||

[[1-5-1-4]]

ṛdhnoty eva yo 'syaivam̄ bandhutām̄ veda bandhumān bhavati |
bhāgadheyam̄ vā agnir āhita ichamānah̄ prajām paśūn yajamānasyopa dodrāva |
udvāsyā punar ā dadhīta bhāgadheyenaivainam̄ sam ardhayaty atho sāntir
evāsyaiṣā
punarvasvor ā dadhītaitad vai punarādheyasya nakṣatram̄ yat punarvasū svāyām
evainam̄ devatāyām̄ ādhāya brahmavarcasī bhavati
darbhair ā dadhāty ayātayāmavāya
darbhair ā dadhāty adbhya evainam oṣadhibhyo 'varudhyādhatte
pañcakapālah purodāśo bhavati pañca vā ṛtava ṛtubhya evainam avarudhyādhatte ||

[[1-5-2-1]]

parā vā eṣa yajñam paśūn vapati yo 'gnim udvāsayate |
pañcakapālah purodāśo bhavati
pāṅkto yajñah pāṅktah paśavo yajñam eva paśūn avarunddhe |
vīrahā vā eṣa devānām̄ yo 'gnim udvāsayate
na vā etasya brāhmaṇā ṛtāyavah̄ purānnam akṣan |
pāṅktyo yājyānuvākyā bhavanti
pāṅkto yajñah pāṅktah puruso devān eva vīram̄ niravadāyāgnim punar ā ||

[[1-5-2-2]]

dhatte
śatākṣarā bhavanti śatāyuh̄ puruṣah̄ śatendriya āyuṣy evendriye prati tiṣṭhati
yad vā agnir āhito nardhyate jyāyo bhāgadheyam̄ nikāmayamāno yad āgneyam̄
sarvam bhavati saivāsyarddhiḥ

sam̄ vā etasya ḡhe vāk s̄riyate yo 'gnim udvāsayate sa vācam̄ saṁsr̄stām yajamāna
īśaro 'nu parābhavitor vibhaktayo bhavanti vāco vidhṛtyai
yajamānasyāparābhāvāya ||

[[1-5-2-3]]

vibhaktim̄ karoti brahmaiva tad akar |
upāṁśu yajati yathā vāmam̄ vasu vividāno gūhati tādṛg evatad agnim̄ prati
sviṣṭakṛtam̄ nir āha yathā vāmam̄ vasu vividānah̄ prakāśam̄ jigamiṣati tādṛg eva tat |
vibhaktim̄ uktvā prayājena vaṣṭ̄ karoty āyatanād evanaiti
yajamāno vai puroḍāśah̄ paśava ete āhutī yad abhitah̄ puroḍāśam̄ ete āhutī ||

[[1-5-2-4]]

juhoti yajamānam̄ evobhayataḥ paśubhiḥ pari gṛhṇāti
kṛtayajuḥ sambhṛtasambhāra ity āhur na sambhṛtyāḥ sambhārā na yajuḥ kartavyam̄
iti |
atho khalu sambhṛtyā eva sambhārāḥ kartavyam̄ yajur yajñasya samṛddhyai
punarniṣ्कṛto ratho dakṣinā punarutsyūtam̄ vāsaḥ punarutsṛṣṭo 'naḍvān
punardādheyasya samṛddhyai
sapta te agne samidhah̄ sapta jihvā ity agnihotram̄ juhoti
yatrayatraivāsyā nyaktam̄ tataḥ ||

[[1-5-2-5]]

evainam ava runddhe
vīrahā vā eṣa devānām̄ yo 'gnim udvāsayate tasya varuṇa evarṇayād āgnivāruṇam̄
ekādaśakapālam anu nir vaped yam̄ caiva hanti yaś cāsyarṇayāt tau bhāgadheyena
prīṇāti nārtim̄ ārchatī yajamānah̄ ||

[[1-5-3-1]]

bhūmir bhūmnā dyaur variṇāntarikṣam mahitvā | upasthe te devy adite 'gnim
annādam annādyāyā dadhe ||
āyam̄ gauḥ pṛśnir akramid asanan mātaram punah̄ | pitaram̄ ca prayant suvaḥ ||
triṁśad dhāma vi rājati vāk patamgāya śiśriye | praty asya vaha dyubhiḥ ||
asya prāṇād apānaty antaś carati rocanā | vy akhyān mahiṣah̄ suvaḥ ||
yat tvā ||

[[1-5-3-2]]

kruddhaḥ parovapa manyunā yad avartyā | sukalpam agne tat tava punas tvod
dīpayāmasi ||
yat te manyuparoptasya pṛthivīm anu dadhvase | ādityā viśve tad devā vasavaś ū
samābharan ||
mano jyotir juṣatām̄ ājyam̄ vichinnam̄ yajñam̄ sam imam̄ dadhātu | bṛhaspatis
tanutām imam̄ no viśve devā iha mādayantām ||
sapta te agne samidhah̄ sapta jihvāḥ sapta ||

[[1-5-3-3]]

r̄ṣayah̄ sapta dhāma priyāṇi | sapta hotrāḥ saptadhā tvā yajanti sapta yonīr ā
pṛṇasvā ghṛtena ||
punar ūrjā ni vartasva punar agna iṣāyuṣā | punar nah̄ pāhi viśvataḥ ||
saha rayyā ni vartasvāgne pinvasva dhārayā | viśvapsniyā viśvatas pari ||
lekaḥ salekaḥ sulekas te na ādityā ājyam̄ juṣāṇā viyantu ketaḥ saketaḥ suketas te na
ādityā ājyam̄ juṣāṇā viyantu vivasvām̄ aditir devajūtis te na ādityā ājyam̄ juṣāṇā
viyantu ||

[[1-5-4-1]]

bhūmir bhūmnā dyaur variṇety āhāśisaivainam ā dhatte
 sarpā vai jīryanto 'manyata sa etam kasarnīraḥ kādraveyo mantram apaśyat tato vai
 te jīrṇāś tanūr apāghnata
 sarparājñiyā ṛgbhir gārhapatyam ā dadhāti punarnavam evainam ajaram kṛtvā
 dhatte |
 atho pūtam eva pr̄thivīm annādyam̄ nopānamat saitam ||

[[1-5-4-2]]

mantram apaśyat tato vai tām annādyam upānamat |
 yat sarparājñiyā ṛgbhir gārhapatyam ādadhāty annādyasyāvaruddhyai |
 atho asyām evainam pratiṣṭhitam ā dhatte
 yat tvā kruddhaḥ parovapety āhāpa hnuta evāsmai tat
 punas tvod dīpayāmasity āha sam inddha evainam |
 yat te manyuparoptasyety āha devatābhir eva ||

[[1-5-4-3]]

enaṁ sam bharati
 vi vā etasya yajñaś chidyate yo 'gnim udvāsayate bṛhaspativarcopa tiṣṭhate
 brahma vai devānām bṛhaspatir brahmaṇaiva yajñam̄ sam dadhāti
 vi chinnam̄ yajñam̄ sam imam̄ dadhātv ity āha samtatyai
 viśve devā iha mādayantām ity āha samtatyāiva yajñam̄ devebhyo 'nu diśati
 sapta te agne samidhaḥ sapta jihvāḥ ||

[[1-5-4-4]]

ity āha saptasapta vai saptadhāgnehē priyās tanuvas tā evāva runddhe
 punar ūrjā saha rayyety abhitah puroḍāśam āhutī juhoti yajamānam evorjā ca rayyā
 cobhayataḥ pari gṛhṇāti |
 ādityā vā asmāl lokād amum̄ lokam̄ āyan te 'muṣmīmlloke vy atṛṣyan ta imam̄ lokam̄
 punar abhyavetyāgnim̄ ādhāyaitān homān ajuhavus ta ārdhnuvan te suvargam̄
 lokam̄ āyan
 yaḥ parācīnam punarādheyād agnim̄ ādadhiṭa sa etān homāñ juhuyād yām evādityā
 ṣuddhim̄ ārdhnuvan tām evardhnoti

[[1-5-5-1]]

adhvaram mantram̄ vocemāgnaye | āre asme ca śṛṅvate ||
 asya pratnām anu dyutam̄ śukram duduḥre ahrayah | payah sahasrasām ṣeṣim ||
 agnir mūrdhā divah kakut patih pr̄thivyā ayam | apām̄ retāṁsi jinvati ||
 ayam iha prathamo dhāyi dhātṛbhir hotā yajīṣṭho adhvareṣv īdyah | yam apnavāno
 bhṛgavo virurucur vaneṣu citram vibhuvam̄ viśeviṣe ||
 ubhā vām̄ indrāgnī āhuvadhyai ||

[[1-5-5-2]]

ubhā rādhasaḥ saha mādayadhyai | ubhā dātārāv iṣām̄ rayīnām ubhā vājasya sātaye
 huve vām |
 ayam te yonir ṣtviyo yato jāto arocathāḥ | tam jānann agna ā rohāthā no vardhayā
 rayim |
 agna āyūṁsi pavasa ā suvojram iṣām̄ ca naḥ | āre bādhasva duchunām ||
 agne pavasva svapā asme varcaḥ suviryam || dadhat poṣam̄ rayim ||

[[1-5-5-3]]

mayi ||

agne pāvaka rociśā mandrayā deva jihvayā | ā devān vakṣi yakṣi ca ||
sa naḥ pāvaka dīdivo 'gne devāṁ ihā vaha | upa yajñāṁ haviś ca naḥ ||
agniḥ śucivratatamaḥ śucir vipraḥ śuciḥ kaviḥ | śuci rocata āhutaḥ ||
ud agne śucayas tava śukrā bhrājanta īrate | tava jyotīṁśy arcayah ||
āyurdā agne 'sy āyur me ||

[[1-5-5-4]]

dehi varcodā agne 'si varco me dehi tanūpā agne 'si tanuvam me pāhi |
agne yan me tanuvā ūnam tan ma ā prṇa |
citrāvaso svasti te pāram aśīya |
indhānās tvā śataṁ himā dyumantah sam idhīmahi vayasvanto vayaskṛtam
yaśasvanto yaśaskṛtam suvīrāso adābhym | agne sapatnadambhanam varṣiṣṭhe
adhi nāke |
sam tvam agne sūryasya varcasāgathāḥ sam ṛśināṁ stutena sam priyeṇa dhāmnā |
tvam agne sūryavarcā asi sam mām āyusā varcasā prajayā srja ||

[[1-5-6-1]]

sam paśyāmi prajā aham iḍaprajaso mānavīḥ | sarvā bhavantu no gṛhe ||
ambha sthāmbho vo bhakṣīya maha stha maho vo bhakṣīya saha stha saho vo
bhakṣīyorja sthorjam vo bhakṣīya
revatī ramadhvam asmīmlloke 'smin goṣṭhe 'smin kṣaye 'smin yonāv ihaiva steto
māpa gāta bahvīr me bhūyāsta ||

[[1-5-6-2]]

saṁhitāsi viśvarūpīr ā morjā viśā gaupatyenā rāyas poṣeṇa
sahasrapoṣam vaḥ puṣyāsam mayi vo rāyah śrayantām
upa tvāgne divedive doṣāvastar dhiyā vayam | namo bharanta emasi ||
rājantam adhvarāṇām gopām ḫtasya dīdivim | vardhamānam sve dame ||
sa naḥ piteva sūvave 'gne sūpāyano bhava | sacasvā naḥ svastaye ||
agne ||

[[1-5-6-3]]

tvam no antamah | uta trātā śivo bhava varūthyah | tam tvā śociṣṭha dīdivah |
sumnāya nūnam īmahe sakhibhyah | vasur agnir vasuśravāḥ | achā naksi
dyumattamo rayim dāḥ ||
ūrjā vaḥ paśyāmy ūrjā mā paśyata rāyas poṣeṇa vaḥ paśyāmi rāyas poṣeṇa mā
paśyata |
iḍā stha madhukṛtaḥ syonā mā viśaterā madah | sahasrapoṣam vaḥ puṣyāsam ||

[[1-5-6-4]]

mayi vo rāyah śrayantām ||
tat savitvareṇyam bhargo devasya dhīmahi | dhiyo yo naḥ pracodayāt ||
somānam svaraṇam kṛṇuhi brahmaṇas pate | kakṣīvantam ya auśijam ||
kadā cana starīr asi nendra saścasi dāśuṣe | upopen nu maghavan bhuya in nu te
dānam devasya pṛcyate ||
pari tvāgne puram vayam vipram sahasya dhīmahi | dhṛṣadvarṇam divedive
bhettāram bhaṅgurāvataḥ ||
agne gṛhapate sugṛhapatir aham tvayā gṛhapatinā bhūyāsam sugṛhapatir mayā
tvam gṛhapatinā bhūyāḥ śataṁ himās tām āśiṣam ā sāse tantave jyotiṣmatīm tām
āśiṣam ā sāse 'muṣmai jyotiṣmatīm ||

[[1-5-7-1]]

ayajño vā esa yo 'sāmopaprayanto adhvaram ity āha stomam evāsmai yunakty upety
 āha prajā vai paśava upemam lokam prajām eva paśūn imam lokam upaiti |
 asya pratnām anu dyutam ity āha suvargo vai lokaḥ pratnaḥ suvargam eva lokam
 samārohati |
 agnir mūrdhā divah kakud ity āha mūrdhānam ||

[[1-5-7-2]]

evainam̄ samānānām̄ karoty atho devalokād eva manusyaloke prati tiṣṭhati |
 ayam iha prathamo dhāyi dhātṛbhīr ity āha mukhyam evainam̄ karoti |
 ubhā vām indrāgnī āhuvadhyā ity āhaujo balam evāva runddhe |
 ayam te yonir ṛtviya ity āha paśavo vai rayih paśūn evāva runddhe
 ṣadbhir upa tiṣṭhate ṣad vai ||

[[1-5-7-3]]

ṛtava ṛtuṣv eva prati tiṣṭhati
 ṣadbhir uttarābhīr upa tiṣṭhate dvādaśa sam padyante dvādaśa māsāḥ samvatsarāḥ
 samvatsara eva prati tiṣṭhati
 yathā vai puruso 'śvo gaur jīryaty evam agnir āhito jīryati samvatsarasya parastād
 āgnipāvamānībhīr upa tiṣṭhate punarnavam evainam ajaram karoty atho punāty eva
 |
 upa tiṣṭhate yoga evāsyaiṣa upa tiṣṭhate ||

[[1-5-7-4]]

dama evāsyaiṣa upa tiṣṭhate yācnaivāsyaiṣopa tiṣṭhate yathā pāpiyāñ chreyasa
 āhṛtya namasyati tādṛg eva tat |
 āyurdā agne 'sy āyur me dehīty āhāyurdā hy esa
 varcodā agne 'si varco me dehīty āha varcodā hy esa
 tanūpā agne 'si tanuvam me pāhīty āha ||

[[1-5-7-5]]

tanūpā hy eṣas |
 agne yan me tanuvā ūnam̄ tan ma ā pṛṇety āha yan me prajāyai paśūnām ūnam̄ tan
 ma ā pūrayeti vāvaitad āha
 citrāvaso svasti te pāram aśiyety āha rātrir vai citrāvasur avyuṣṭyai vā etasyai purā
 brāhmaṇā abhaiṣur vyuṣṭim evāva runddhe |
 indhānās tvā śatam ||

[[1-5-7-6]]

himā ity āha śatāyuh puruṣaḥ śatendriya āyuṣy evendriye prati tiṣṭhati |
 eṣā vai sūrmī karṇakāvaty etayā ha sma vai devā asurāṇām̄ śatatarhāṁś tṛṁhanti
 yad etayā samidham ādadāhāti vajram evaitac chataghnīm yajamāno bhrātṛvyāya pra
 harati stṛtyā achambaṭkāram |
 sam tvam agne sūryasya varcasāgathā ity āhātit tvam asīdam aham bhūyāsam iti
 vāvaitad āha
 tvam agne sūryavarcā asīty āhāśiṣam evaitām ā śāste ||

[[1-5-8-1]]

sam paśyāmi prajā aham
 ity āha yāvanta eva grāmyāḥ paśavas tān evāva runddhe |
 ambha sthāmbho vo bhakṣīya |
 ity āhāmbho hy etās |

maha stha maho vo bhakṣīya |
ity āha maho hy etāḥ
ssaha stha saho vo bhakṣīya |
ity āha śaho hy etāḥ |
ūrja sthorjam vo bhakṣīya |
iti ||

[[1-5-8-2]]

āhorjo hy etāś |
revatī ramadhvam
ity āha paśavo vai ravaṭīḥ paśūn evātman ramayate |
ihaiva steto māpa gāta |
ity āha dhruvā evainā anapagāḥ kurute |
iṣṭakacid vā anyo 'gnih paśucid anyah sam̄hitāsi viśvarūpīś |
iti vatsam abhi mr̄śaty upaivainam dhatte paśucitam enam kurute
pra ||

[[1-5-8-3]]

vā eṣo 'smāl lokāc cyavate ya āhavanīyam upatiṣṭhate gārhapatyam upa tiṣṭhate
'smiṇn eva loke prati tiṣṭhati |
atho gārhapatyāyaiva ni hnute
gāyatrībhir upa tiṣṭhate tejo vai gāyatrī teja evātman dhatte |
atho yad etam tṛcam anvāha samṛtyai
gārhapatyam vā anu dvipādo vīrāḥ pra jāyante
ya evam vidvān dvipadābhir gārhapatyam upatiṣṭhate ||

[[1-5-8-4]]

āsyā viro jāyate |
ūrjā vaḥ paśyāmy ūrjā mā paśyata |
ity āhāśīsam evaitām ā śāste
tat savitur vareṇyam
ity āha prasūtyai
somānaṁ svaraṇam
ity āha somapītham evāva runddhe
kṛṇuhi brahmaṇas pate |
ity āha prasūtyai
somānaṁ svaraṇam
ity āha somapītham evāva runddhe
kṛṇuhi brahmaṇas pate |
ity āha brahmavarcasam evāva runddhe
kadā cana starīr asi |
ity āha na starīm rātrim vasati ||

[[1-5-8-5]]

ya evam vidvān agnim upatiṣṭhate
pari tvāgne puram vayam
ity āha paridhim evaitam pari dadaḥty askandāya |
agne gṛhapate |
ity āha yathāyajur evaitat |
śatam̄ himāś |
ity āha
śatam̄ tvā hemantān indhiṣīya |

ity vāvaitad āha
putrasya nāma gṛhnāty annādam evainam karoti
tām āśīṣam ā śāse tantave jyotiṣmatīm
iti brūyād yasya putro 'jātaḥ syāt tejasvy evāsyā brahmavarcasī putro jāyate
tām āśīṣam ā śāse 'muṣmai jyotiṣmatīm
iti brūyād yasya putro jātaḥ syāt
teja evāsmīn brahmavarcasam dadhāti ||

[[1-5-9-1]]

agnihotram juhoti
yad eva kiṁ ca yajamānasya svam tasyaiva tat |
retah siñcati prajanane prajananaṁ hi vā agnis |
athauśadhīr antagatā dahati tās tato bhūyasīḥ pra jāyante
yat sāyam juhoti reta eva tat siñcati
praiva prātastanena janayati tat |
retah siktam na tvaṣṭrāvikṛtam pra jāyate yāvaccho vai retasah siktasya ||

[[1-5-9-2]]

tvaṣṭā rūpāṇī vikaroti tāvaccho vai tat pra jāyata eṣa vai daivyas tvaṣṭā yo yajate
bahvībhir upa tiṣṭhate retasa eva siktasya bahuśo rūpāṇī vi karoti
sa paraiva jāyate śvahśvo bhūyān bhavati ya evam vidvān agnim upatiṣṭhate |
ahar devānām āśid rātrir asurāṇām te 'surā yad devānām vittam vedyam āśit tena
saha ||

[[1-5-9-3]]

rātrim prāviśan
te devā hīnā amanyanta
te 'paśyan |
āgneyī rātrir āgneyāḥ paśava imam evāgnim stavāma sa na stutah paśūn punar
dāsyatīti
te 'gnim astuvant sa ebhya stuto rātriyā adhy ahar abhi paśūn nir ārjat te devāḥ
paśūn vittvā kāmāṇī akurvata
ya evam vidvān agnim upatiṣṭhate paśumān bhavati ||

[[1-5-9-4]]

ādityo vā asmāl lokād amum lokam ait
so 'mum lokam gatvā punar imam lokam abhy adhyāyat sa imam lokam āgatyā
mr̄tyor abibhen mr̄tyusamyuta iva hy ayam lokah
so 'manyate |
amam evāgnim stavāni sa mā stutah suvargam lokam gamayiṣyatīti
so 'gnim astaut sa enam stutah suvargam lokam agamayat |
yah ||

[[1-5-9-5]]

evam vedvān agnim upatiṣṭhate suvargam eva lokam eti sarvam āyur eti |
abhi vā eṣo 'gnī ā rohati ya enāv upatiṣṭhate yathā khalu vai śreyān abhyārūḍhaḥ
kāmayate tathā karoti
naktam upa tiṣṭhate na prātaḥ sam̄ hi naktam vratāni sṛjyante saha śreyāṁś ca
pāpiyāṁś cāsāte jyotir vā agnis tamo rātrir yat ||

[[1-5-9-6]]

naktam upatiṣṭhate jyotiṣaiva tamas tarati |

upastheyo 'gnī3r
ity āhur manusyāyen nvai yo 'harahar āhṛtyāthainam yācati sa in nvai tam upārchati
|
atha ko devān aharahar yācisyati |
iti tasmān nopastheyas |
atho khalv āhur āśise vai kam yajamāno yajate |
ity esā khalu vai ||

[[1-5-9-7]]

āhitāgner āśīr yad agnim upatiṣṭhate tasmād upastheyah
prajāpatih paśūn asṛjata te sṛṣṭā ahorātre prāviśan
tāñ chandobhir anv avindad yac chandobhir upatiṣṭhate svam eva tad anv ichati
na tatra jāmy asti |
ity āhur yo 'harahar upatiṣṭhata iti
yo vā agnim pratyānīn upatiṣṭhate praty enam oṣati yaḥ parān viṣvaṇ prajayā
paśubhir eti
kavātiryaṇīn ivopa tiṣṭheta nainam pratyosati na viṣvaṇ prajayā paśubhir eti ||

[[1-5-10-1]]

mama nāma prathamam jātavedah pitā mātā ca dadhatur yad agre | tat tvam bibhṛhi
punar ā mad aitos tavāham nāma bibharāny agne ||
mama nāma tava ca jātavedo vāsasi iva vivasānau ye carāvah | āyuṣe tvam jīvase
vayam yathāyathām vi pari dadhāvahai punas te ||
namo 'gnaye 'pratividdhāya namo 'nādhṛṣṭāya namah samrāje | aśāḍhah ||

[[1-5-10-2]]

agnir bṛhadvayā viśvajit sahantyah śreṣṭho gandharvah ||
tvatpitāro agne devās tvāmāhutayas tvadvivācanāḥ | sam mām āyuṣā sam
gaupatyena suhite mā dhāḥ ||
ayam agnih śreṣṭhatamo 'yam bhagavattamo 'yam sahasrasātamaḥ | asmā astu
suviṣyam ||
mano jyotir juṣatām ājyam vichinnam yajñam sam imam dadhātu | yā iṣṭā uṣaso
nimrucaś ca tāḥ sam dadhāmi haviṣā ghṛtena ||
payasvatīr oṣadhayaḥ ||

[[1-5-10-3]]

payasvad vīrudhām payaḥ | apām payaso yat payas tena mām indra sam̄ srja ||
agne vratape vrataṁ cariṣyāmi tac chakeyam tan me rādhyatām |
agnim hotāram iha tam huve devān yajñiyān iha yān havāmahe || ā yantu devāḥ
sumanasyamānā viyantu devā haviṣo me asya
kas tvā yunakti sa tvā yunaktu
yāni gharme kapālāny upacinvanti ||

[[1-5-10-4]]

vedhasaḥ | pūṣṇas tāny api vrata indravāyū vi muñcatām ||
abhinno gharmo jīradānur yata āttas tad agan punaḥ | idhmo vedih paridhayaś śa
sarve yajñasyāyur anu sam̄ caranti ||
trayastrīṁśat tantavo ye vitatnire ya imam yajñam svadhyā dadante teṣāṁ
chinnam praty etad dadhāmi svāhā gharmo devāṁ apy etu ||

[[1-5-11-1]]

vaiśvānaro na ūtyā pra yātu parā vataḥ | agnir ukthena vāhasā ||

ṛtāvānam vaiśvānaram ṛtasya jyotiṣas patim | ajasram gharmam īmahe ||
vaiśvānarasya daṁsanābhyo bṛhad arīṇād ekaḥ svapasyayā kaviḥ | ubhā pitarā
mahayann ajāyatāgnir dyāvāpṛthivī bhūriretasā ||
pr̄sto divi pr̄sto agnih pr̄thivyām pr̄sto viśvā oṣadhir ā viveśa | vaiśvānaraḥ sahasā
pr̄sto agnih sa no divā saḥ ||

[[1-5-11-2]]

riṣah pātu naktam |
jāto yad agne bhuvanā vyakhyah paśum na gopā iryah parijmā | vaiśvānara
brahmaṇe vinda gātum yūyam pāta svastibhiḥ sadā nah ||
tvam agne śociṣā ūśucāna ā rodasī aprṇā jāyamānah | tvam devāṁ abhiśaster
amuñco vaiśvānara jātavedo mahitvā ||
asmākam agne maghavatsu dhārayānāmi kṣatram ajaram suvīryam | vayam jayema
śatinaṁ sahasraṇam vaiśvānara ||

[[1-5-11-3]]

vājam agne tavo 'tibhiḥ ||
vaiśvānarasya sumatau syāma rājā hikam bhuvanānām abhiśrīḥ | ito jāto viśvam
idam vi caṣṭe vaiśvānaro yataste sūryeṇa ||
ava te heḍo varuṇa namobhir ava yajñeṣbhir īmahe havirbhiḥ | kṣayann asmabhyam
asura praceto rājann enāṁsi siśrathah kṛtāni ||
ud uttamāṁ varuṇa pāśam asmad avādhamāṁ vi madhyamāṁ śrathāya | athā
vayam āditya ||

[[1-5-11-4]]

vrate tavānāgaso aditaye syāma ||
dadhibrāvṇo akāriṣam jiṣṇor aśvasya vājinaḥ | surabhi no mukhā karat pra ḡa āyūṁshi
tāriṣat ||
ā dadhibrāḥ śavāsā pañca kṛṣṭih sūrya iva jyotiṣāpas tatāna | sahasrasāḥ śatasā vājy
arvā pṛṇaktu vadhvā sam imā vacāṁsi ||
agnir mūrdhā
bhuvaḥ |
maruto yad dha vo divaḥ sumnāyanto havāmahe | ā tū nah ||

[[1-5-11-5]]

upa gantana ||
yā vaḥ śarma śaśamānāya santi tridhātūni dāśuṣe yachatādhi | asmabhyam tāni
maruto vi yanta rayim no dhatta vṛṣaṇah suvīram
aditir na uruṣyatv aditiḥ śarma yachatu | aditiḥ pātv am̄hasaḥ ||
mahīm ū ḡu mātaram suvratānām ṛtasya patnīm avase huvema | tuvikṣatrām
ajarantīm urūcīm suśarmāṇam aditiṁ supraṇītim ||
sutrāmāṇam pṛthivīm dyām anehasaṁ suśarmāṇam aditiṁ supraṇītim | daivīm
nāvāṁ svaritrām anāgasam asravantīm ā ruhemā svastaye ||
imāṁ su nāvam āruhaṁ satāritrām śatasphyām | achidrām pārayiṣnum ||

[[1-6-1-1]]

sam tvā siñcāmi yajuṣā prajām āyur dhanam ca | bṛhaspatiprasūto yajamāna iha mā
riṣat ||
ājyam asi satyam asi satyasyādhyakṣam asi havir asi vaiśvānaram vaiśvadevam
utpūtaśuṣmaṇam satyaujāḥ saho 'si sahamānam asi sahasvārātīḥ sahasvārātīyataḥ
sahasva pṛtanāḥ sahasva pṛtanyataḥ sahasravīryam asi tan mā jinvājyasyājyam asi
satyasya satyam asi satyāyuḥ ||

[[1-6-1-2]]

asi satyaśuśmam asi satyena tvābhi ghārayāmi tasya te bhakṣīya
 pañcānām tvā vātānām yantrāya dhartrāya gṛhṇāmi
 pañcānām tvartūnām yantrāya dhartrāya gṛhṇāmi
 pañcānām tvā diśāṁ yantrāya dhartrāya gṛhṇāmi
 pañcānām tvā pañcajanānām yantrāya dhartrāya gṛhṇāmi
 caros tvā pañcabilasya yantrāya dhartrāya gṛhṇāmi
 brahmaṇas tvā tejase yantrāya dhartrāya gṛhṇāmi
 kṣatrasya tvaujase yantrāya ||

[[1-6-1-3]]

dhartrāya gṛhṇāmi
 više tvā yantrāya dhartrāya gṛhṇāmi
 suvīryāya tvā gṛhṇāmi
 suprajāstvāya tvā gṛhṇāmi
 rāyas poṣāya tvā gṛhṇāmi
 brahmavarcasāya tvā gṛhṇāmi
 bhūr asmākaṁ havir devānām āśiṣo yajamānasya devānām tvā devatābhyo gṛhṇāmi
 kāmāya tvā gṛhṇāmi ||

[[1-6-2-1]]

dhruvo 'si dhruvo 'haṁ sajāteṣu bhūyāsam dhīraś cettā vasuvid |
 ugro 'sy ugro 'haṁ sajāteṣu bhūyāsam ugraś cettā vasuvid |
 abhibhūr asy abhibhūr ahaṁ sajāteṣu bhūyāsam abhibhūś cettā vasuvid |
 yunajmi tvā brahmaṇā daivyena havyāyāsmai voḍhave jātavedah | indhānās tvā
 suprajasaḥ suvīrā jyog jīvema balihṛto vayam te ||
 yan me agne asya yajñasya riṣyāt ||

[[1-6-2-2]]

yad vā skandād ājyasyota viṣṇo | tena hanmi sapatnam durmarāyum ainam dadhāmi
 nirṛtyā upasthe ||
 bhūr bhuvaḥ suvar
 ucchuṣmo agne yajamānāyaidhi niśuṣmo abhidāsate
 agne deveddha manviddha mandrajihvāmartyasya te hotar mūrdhann ā jigharmi
 rāyas poṣāya suprajāstvāya suvīryāya
 mano 'si prājāpatyam manasā mā bhūtenāviśa
 vāg asy aindri sapatnakṣayanī ||

[[1-6-2-3]]

vācā mendriyeṇāviśa
 vasantam ṛtūnām prīṇāmi sa mā prītaḥ prīṇātu
 grīṣmam ṛtūnām prīṇāmi sa mā prītaḥ prīṇātu
 varṣā ṛtūnām prīṇāmi tā mā prītaḥ prīṇāntu
 śaradām ṛtūnām prīṇāmi sā mā prītā prīṇātu
 hemantaśiśirāv ṛtūnām prīṇāmi tau mā prītau prīṇitām
 agnīṣomayor ahaṁ devayajyayā cakṣuṣmān bhūyāsam
 agner ahaṁ devayajyayānnādo bhūyāsam ||

[[1-6-2-4]]

dabdhīr asy adabdhō bhūyāsam amūm dabheyam
 agnīṣomayor ahaṁ devayajyayā vṛtrahā bhūyāsam

indrāgniyor aham devayajyayendriyāvy annādo bhūyāsam
indrasyāham devayajyayendriyāvī bhūyāsam
mahendrasyāham devayajyayā jemānam mahimānam gameyam
agneḥ sviṣṭakṛto 'ham devayajyayāyuṣmān yajñena pratiṣṭhām gameyam ||

[[1-6-3-1]]

agnir mā duriṣṭāt pātu savitāghaśāṁsāt |
yo me 'nti dūre 'rātiyati tam etena jeṣam |
surūpavavarṣavarṇa ehimān bhadrān duryāṁ abhy ehi mām anuvratā
ny u śīrṣāni mṛḍhvam
iḍa ehy adita ehy sarasvaty ehi
rantir asi ramatir asi sūnary asi
juṣṭe juṣṭim te 'śiyopahūta upahavam ||

[[1-6-3-2]]

te 'śiya
sā me satyāśīr asya yajñasya bhūyāt |
areḍatā manasā tac chakeyam |
yajño divaṁ rohatu yajño divaṁ gachatu
yo devayānah panthās tena yajño devāṁ apy etu |
asmāsv indra indriyam dadhātv asmān rāya uta yajñāḥ sacantām asmāsu santv
āśiṣah sā nah priyā supratūrtir maghonī
juṣṭir asi juṣasva no juṣṭā nah ||

[[1-6-3-3]]

asi juṣṭim te gameyam
mano jyotir juṣatām ājyam vichinnam yajñām sam imam dadhātu | bṛhaspatis
tanutām imam no viṣve devā iha mādayantām ||
bradhan pinvasva
dadato me mā kṣāyi kurvato me mopa dasat
prajāpater bhāgo 'sy ūrjasvān payasvān
prāṇāpānau me pāhi samānavyānau me pāhy udānavyānau me pāhi |
akṣito 'sy akṣityai tvā mā me kṣeṣṭhā amutrā 'muṣmimlloke ||

[[1-6-4-1]]

barhiṣo 'ham devayajyayā prajāvān bhūyāsam |
narāśāṁsasyāham devayajyayā paśumān bhūyāsam
agneḥ sviṣṭakṛto 'ham devayajyayāyuṣmān yajñena pratiṣṭhām gameyam
agner aham ujjitim anūj jeṣam |
somasyāham ujjitim anūj jeṣam
agner aham ujjitim anūj jeṣam
agniṣomayor aham ujjitim anūj jeṣam
indrāgniyor aham ujjitim anūj jeṣam
indrasyāham ||

[[1-6-4-2]]

ujjitim anūj jeṣam
mahendrasyāham ujjitim anūj jeṣam
agneḥ sviṣṭakṛto 'ham ujjitim anūj jeṣam
vājasya mā prasavenodgrābheṇod agrabhit | athā sapatnām indro me
nigrābheṇādharām akaḥ ||

udgrābhām ca nigrābhām ca brahma devā avīvṛdhan | athā sapatnān īdrāgnī me
viśūcīnān vy asyatām ||
emā agmann āśiso dohakāmā īndravantah ||

[[1-6-4-3]]

vanāmahe dhukṣīmahi prajām iṣam ||
rohitena tvāgnir devatām gamayatu haribhyām tvendro devatām gamayatv etaśena
tvā sūryo devatām gamayatu
vi te muñcāmi raśanā vi raśmīn vi yoktrā yāni paricartanāni dhattād asmāsu
dravīṇām yac ca bhadram pra ḥo brūtād bhāgadhān devatāsu
viśnoḥ śamyor aham devayajyayā yajñena pratiṣṭhām gameyam |
somasyāham devayajyayā ||

[[1-6-4-4]]

suretā reto dhiṣīya
tvaṣṭur aham devayajyayā paśūnām rūpam puṣeyam |
devānām patnīr agnir gṛhapatir yajñasya mithunām taylor aham devayajyayā
mithunena pra bhūyāsam |
vedo 'si vittir asi videya
karmāsi karuṇām asi kriyāsam |
sanir asi sanitāsi saneyam |
ghṛtavantam kulāyinām rāyas posām sahasrīṇām vedo dadātu vājinam ||

[[1-6-5-1]]

ā pyāyatām dhruvā ghṛtena yajñāmyajñam prati devayadbhyāḥ | sūryāyā ūdho 'dityā
upastha urudhārā pṛthivī yajñe asmin ||
prajāpater vibhān nāma lokas tasmiṁs tvā dadhāmi saha yajamānena
sad asi san me bhūyāḥ sarvam asi sarvam me bhūyāḥ pūrṇam asi pūrṇam me bhūyā
akṣitam asi mā me kṣeṣṭhāḥ |
prācyām diśi devā ṛtvijo mārjayantām dakṣiṇāyām ||

[[1-6-5-2]]

diśi māsāḥ pitaro mārjayantām pratīcyām diśi gṛhāḥ paśavo mārjayantām udīcyām
diśy āpa oṣadhayo vanaspatayo mārjayantām ūrdhvāyām diśi yajñāḥ samvatsaro
yajñapatir mārjayantām |
viśṇih kramo 'sy abhimātiḥā gāyatreṇa chandasā pṛthivīm anu vi krame nirbhaktah
sa yam dviṣmas |
viśnoḥ kramo 'sy abhiśastiḥā triṣṭubhena chandasāntarikṣam anu vi krame
nirbhaktah sa yam dviṣmas |
viśnoḥ kramo 'sy arātiyato hantā jāgatena chandasā divam anu vi krame nirbhaktah
sa yam dviṣmas |
viśnoḥ kramo 'si śatrūyato hantānuṣṭubhena chandasā diśo 'nu vi krame nirbhaktah
sa yam dviṣmaḥ ||

[[1-6-6-1]]

aganma suvah suvar aganma
samṛḍśas te mā chitsi yat te tapas tasmai te mā vṛkṣi
subhūr asi śreṣṭho raśmīnām āyurdhā asy āyur me dhehi varcodhā asi varco mayi
dhehi |
idam aham amum bhrātṛyam ābhyo digbhyo 'syai divo 'smād antariksād asyai
pṛthivīyā asmād annādyān nir bhajāmi nirbhaktah sa yam dviṣmaḥ ||

[[1-6-6-2]]

sam jyotiṣābhūvam
 aindrim āvṛtam anvāvarte
 sam aham prajayā sam mayā prajā
 sam aham rāyas poṣena sam mayā rāyas poṣah |
 samiddho agne me dīdihi sameddhā te agne dīdyāsam |
 vasumān yajño vasīyān bhūyāsam
 agna āyūṁsi pavasa ā suvorjam iṣam ca naḥ | āre bādhasva duchunām ||
 agne pavasva suvapā asme varcaḥ suvīryam ||

[[1-6-6-3]]

dadhat poṣam̄ rayim mayi ||
 agne gṛhapate sugṛhapatir aham tvayā gṛhapatinā bhūyāsaṁ sugṛhapatir mayā
 tvam̄ gṛhapatinā bhūyāḥ śatam̄ himāś tām āśiṣam ā śāse tantave jyotiṣmatīm tām
 āśiṣam ā śāse 'muṣmai jyotiṣmatīm |
 kas tvā yunakti sa tvā vi muñcatv ||
 agne vrata pate vratam acāriṣam tad aśakam tan me 'rādhi
 yajño babhūva sa ā ||

[[1-6-6-4]]

babhūva sa pra jajñe sa vāvṛdhe | sa devānām adhipatir babhūva so asmāṁ
 adhipatīn karotu vayaṁ syāma patayo rayīnām
 gomāṁ agne 'vimāṁ aśvī yajño nr̄vatsakhā sadam id apramṛṣyah | idāvāṁ eso asura
 prajāvān dīrgho rayih pṛthubudhnaḥ sabhāvān ||

[[1-6-7-1]]

yathā vai samṛtasomā evam vā ete samṛtayajñā yad darśapūrṇamāsau
 kasya vāha devā yajñam āgachanti kasya vā na
 bahūnāṁ yajamānānāṁ yo vai devatāḥ pūrvah parigṛhṇāti sa enāḥ śvo bhūte yajate
 |
 etad vai devānām āyatanam yad āhavaniyas |
 antarāgnī paśūnām |
 gārhapatyo manusyānām
 anvāhāryapacanah pitṛṇām
 agnim gṛhṇāti
 sva evāyatane devatāḥ pari ||

[[1-6-7-2]]

gṛhṇāti
 tāḥ śvo bhūte yajate
 vrata nāya vai medhyo 'gnir vrata patis |
 brāhmaṇo vratabhṛt |
 vrata upaiṣyan brūyāt |
 agne vrata pate vrata cariṣyāmīti |
 agni r vai devānām vrata patis
 tasmā eva pratiprocya vrata ā labhate
 barhiṣā pūrṇamāse vrata upaiti vatsair amāvāsyāyām
 etad dhy etayor āyatanam
 upastīryah pūrvaś cāgnir aparaś cety āhus |
 manusyāḥ ||

[[1-6-7-3]]

in nvā upastīrṇam ichanti kim u devā yeśāṁ navāvasānam
upāsmiñ chvo yakṣyamāñe devatā vasanti ya evam̄ vidvān agnim upastīrṇāti
yajamānenā grāmyāś ca paśavo 'varudhyā āraṇyāś cety āhus |
yad gr̄myān upavasati tena grāmyān ava runddhe
yad āraṇyasyāśnāti tenāraṇyān
yad anāśvān upavaset pitṛdevatyah syāt |
āraṇyasyāśnāti |
indriyam ||

[[1-6-7-4]]

vā āraṇyam
indriyam evātman dhatte
yad anāśvān upavaset kṣodhukah syāt |
yad aśnīyād rudro 'sya paśūn abhi manyeta |
apo 'śnāti
tan nevāśitam nevānaśitam |
na kṣodhuko bhavati
nāsyā rudraḥ paśūn abhi manyate
vajro vai yajñah
kṣut khalu vai manusyasya bhrātr̄vyas |
yad anāśvān upavasati
vajreṇaiva sāksāt kṣudham bhrātr̄vyam hanti ||

[[1-6-8-1]]

yo vai śraddhām anārabhya yajñena yajate nāsyeshāya śrad dadhate |
apaḥ pra ḥayati śraddhā vā āpaḥ śraddhām evārabhya yajñena yajata ubhaye 'sya
devamanuṣyā iṣṭāya śrad dadhate tad āhur ati vā etā vartram nedanty ati vācam
mano vāvaitā nāti nedantiti
manasā pra ḥayatīyam vai manah ||

[[1-6-8-2]]

anayaivaināḥ pra ḥayaty askannahavir bhavati ya evam̄ veda
yajñāyudhāni sam bhavati yajño vai yajñāyudhāni yajñam̄ eva tat sam
yad ekamekaṁ sambharet pitṛdevatyāni syur yat saha sarvāṇi mānuṣāṇi
dvedve sam bharati yājyānuvākyayor eva rūpam̄ karoty atho mithunam eva
yo vai daśa yajñāyudhāni veda mukhato 'sya yajñah kalpate
sphyah ||

[[1-6-8-3]]

ca kapālāni cāgnihotrahavaṇī śūrpam̄ ca kṛṣṇājinam̄ ca śamyā colūkhalam̄ ca
musalam̄ ca dṛṣac copalā caitāni vai daśa yajñāyudhāni ya evam̄ veda mukhato 'sya
yajñah kalpate
yo vai devebhyah pratiprocya yajñena yajate juṣante 'sya devā havyam
havir nirupyamāṇam̄ abhi mantrayetāgnim̄ hotāram iha tam̄ huva iti ||

[[1-6-8-4]]

devebhyā eva pratiprocya yajñena yajate juṣante 'sya devā havyam
eṣā vai yajñasya graho gr̄hitvaiva yajñena yajate
tad uditvā vācam̄ yachati yajñasya dhṛtyai |
atho manasā vai prajāpatir yajñam̄ atanuta manasaiva tad yajñam̄ tanute rakṣasām
ananvavacārāya
yo vai yajñam̄ yoga āgate yunakti yuṅkте yuñjāneṣu

kas tvā yunakti sa tvā yunaktv ity āha prajāpatir vai kaḥ prajāpatinaivainam yunakti
yuṇkte yuñjāneṣu ||

[[1-6-9-1]]

prajāpatir yajñān asrjatāgnihotram cāgniṣṭomam ca paurnamāsim cokthyam
cāmāvāsyām cātirātram ca
tān ud amimīta
yāvad agnihotram āśit tāvān agniṣṭomo yāvatī paurnamāsī tāvān ukthyo yāvaty
amāvāsyā tāvān atirātras |
ya evam̄ vidvān agnihotram juhoti yāvad agniṣṭomenopāpnoti tāvad upāpnoti
ya evam̄ vidvān paurnamāsim yajate yāvad ukthyenopāpnoti ||

[[1-6-9-2]]

tāvad upāpnoti
ya evam̄ vidvān amāvāsyām yajate yāvad atirātrenopāpnoti tāvad upāpnoti
parameṣṭhino vā esa yajño 'gra āśit
tena sa paramām kāṣṭhām agachat
tena prajāpatim̄ niravāsāyayat
tena prajāpatih̄ paramām kāṣṭhām agachat
tenendram̄ niravāsāyayat
tenendrah̄ paramām kāṣṭhām agachat
tenāgniṣomau niravāsāyayat
tenāgniṣomau paramām kāṣṭhām agachatām |
yah ||

[[1-6-9-3]]

evam̄ vidvān darśapūrṇamāsau yajate paramām eva kāṣṭhām gachati
yo vai prajātena yajñena yajate pra prajayā paśubhir mithunair jāyate
dvādaśa māsāḥ samvatsaro dvādaśa dvamdvāni darśapūrṇamāsayos tāni
sampādyāṇīty āhus |
vatsam̄ copāvasṛjaty ukhām̄ cādhi śrayati |
ava ca hanti dṛṣadāu ca samāhanti |
adhi ca vapate kapālāni copa dadhāti
puroḍāśam̄ ca ||

[[1-6-9-4]]

adhiśrayaty ājyam̄ ca
stambayajuś ca haraty abhi ca gṛhṇāti
vedim̄ ca pari gṛhṇāti patnīm̄ ca sam̄ nahyati
prokṣāṇīś cāsādayaty ājyam̄ ca |
etāni vai dvādaśa dvamdvāni darśapūrṇamāsayos
tāni ya evaṁ sampādyā yajate prajātenaiva yajñena yajate pra prajayā paśubhir
mithunair jāyate ||

[[1-6-10-1]]

dhruvo 'si dhruvo 'haṁ sajāteṣu bhūyāsam ity āha dhruvān evainān kurute |
ugro 'sy ugro 'haṁ sajāteṣu bhūyāsam ity āhāprativādina evainān kurute |
abhibhūr asy abhibhūr ahaṁ sajāteṣu bhūyāsam ity āha ya evainam pratyutpipīte
tam upāsyate
yunajmi tvā brahmaṇā daivyenety āhaiṣa vā agner yogas tena ||

[[1-6-10-2]]

evainam yunakti

yajñasya vai samṛddhena devāḥ suvargam lokam āyan yajñasya vyṛddhenāsurān
parā bhāvayan yan me agne asya yajñasya riṣyād ity āha yajñasyaiva tat
samṛddhena yajamānah suvargam lokam eti yajñasya vyṛddhena bhrātr̄vyān parā
bhāvayati |
agnihotram etābhīr vyāhṛtibhīr upa sādayed yajñamukham vā agnihotram brahmaitā
vyāhṛtayo yajñamukha eva brahma ||

[[1-6-10-3]]

kurute samvatsare paryāgata etābhīr evopa sādayed brahmaṇaivobhayataḥ
samvatsaram pari gṛhṇāti
darśapūrṇamāsau cāturmāsyāny ālabhamāna etābhīr vyāhṛtibhīr havīṁṣy ā sādayed
yajñamukham vai darśapūrṇamāsau cāturmāsyāni brahmaitā vyāhṛtayo yajñamukha
eva brahma kurute samvatsare paryāgata etābhīr evā sādayed
brahmaṇaivobhayataḥ samvatsaram pari gṛhṇāti
yad vai yajñasya sāmnā kriyate rāstram ||

[[1-6-10-4]]

yajñasyāśīr gachati yad ṛcā viśam yajñasyāśīr gachaty atha brāhmaṇo 'nāśīrkeṇa
yajñena yajate sāmidhenīr anuvakṣyann etā vyāhṛtīḥ purastād dadhyād brahmaiva
pratipadām kurute tathā brāhmaṇah sāśīrkeṇa yajñena yajate
yam kāmayeta yajamānam bhrātr̄vyam asya yañasyāśīr gached iti tasyaitā vyāhṛtīḥ
puro'nuvākyāyām dadhyād bhrātr̄vyadevatyā vai puro'nuvākyā bhrātr̄vyam evāsyā
yajñasya ||

[[1-6-10-5]]

āśīr gachati
yān kāmayeta yajamānānt samāvaty enān yajñasyāśīr ghached iti teṣām etā
vyāhṛtīḥ puro'nuvākyāyā ardharca ekāṁ dadhyād yājyāyai purastād ekāṁ yājyāyā
ardharca ekāṁ tathainānt samāvatī yajñasyāśīr gachati
yathā vai parjanyaḥ suvṛṣṭam varṣaty evam yajño yajamānasya varṣati
sthālayodakam parigṛhṇanty āśīṣā yajñam yajamānah pari gṛhṇāti
mano 'si prājāpatyam ||

[[1-6-10-6]]

manasā mā bhūtenā viśety āha mano vai prājāpatyam prajāpatyo yajño mana eva
yajñam ātman dhatte
vāg asy aindri sapatnakṣayaṇī vācā mendriyeṇā viśety āhaindrī vai vāg vācam
evāndrīm ātman dhatte ||

[[1-6-11-1]]

yo vai saptadaśam prajāpatim yajñam anvāyattam veda prati yajñena tiṣṭhati na
yajñād bhramśate |
ā śrāvayeti caturakṣaram astu śrauṣad iti caturakṣaram yajeti dvyakṣaram ye
yajāmaha iti pañcākṣaram dvyakṣaro vaṣṭakāras |
eṣa vai saptadaśaḥ prajāpatir yajñam anvāyattas |
ya evam veda prati yajñena tiṣṭhat na yajñād bhramśate
yo vai yajñasya prāyanam pratiṣṭhām ||

[[1-6-11-2]]

udayanam veda pratiṣṭhitenaṁriṣṭena yajñena saṁsthām gachati |

ā śrāvayāstu śrauṣad yaja ye yajāmahe vaṣṭkāra etad vai yajñasya prāyaṇam eṣā
pratiṣṭhātad udyanam |
ya evam veda pratiṣṭhitenaṁ arīṣṭena yajñena saṁsthām gachati
yo vai sūnṛtāyai doham veda duha evainām |
yajño vai sūnṛtā |
ā śrāvayety aivainām ahvat |
astu ||

[[1-6-11-3]]

śrauṣad ity
yajety ud anaiṣit |
ye yajāmaha ity upāsadat |
vaṣṭkāreṇa dadghi |
eṣa vai sūnṛtāyai dohas |
ya evam veda duha evainām |
devā vai sattram āsata
teṣām diśo 'dasyan
ta etām ārdrām pañktim apaśyann ā śrāvayeti purovātam ajanayann astu śrauṣad ity
abhraṁ sam aplāvayan yajeti vidyutam ||

[[1-6-11-4]]

ajanayan ye yajāmaha iti prāvarṣayan abhy astanayan vaṣṭkāreṇa
tato vai tebhyo diśah prāpyāyanta
ya evam veda prāsmai diśah pyāyante
prajāpatiṁ two veda prajāpatiś tvam veda
yam prajāpatiḥ veda sa puṇyo bhavati |
eṣa vai chandasyaḥ prajāpatiḥ ā śrāvayāstu śrauṣad yaja ye yajāmahe vaṣṭkāras |
ya evam veda puṇyo bhavati
vasantam ||

[[1-6-11-5]]

ṛtūnām prīṇāmīty āha |
ṛtavo vai prayājās |
ṛtūn eva prīṇāti
te 'smai prītā yathāpūrvam kalpante
kalpante 'smā ṛtavo ya evam veda |
agnīṣomayor aham devayajyayā cakṣuṣmān bhūyāsam ity āha |
agnīṣomābhyaṁ vai yajñaś cakṣuṣmān
tābhyaṁ eva cakṣur ātman dhatte |
agner aham devayajyayānnādo bhūyāsam ity āha |
agnir vai devānām annādas
tenaiva ||

[[1-6-11-6]]

annādyam ātman dhatte
dabdhir asy adabdhoh bhūyāsam amum dabheyam ity āha |
etayā vai dabhyā devā asurān adabhnuvan
tayaiva bhrātṛvyam dabhnōti |
agnīṣomayor aham devayajyayā vṛtrahā bhūyāsam ity āha |
agnīṣomābhyaṁ vā indro vṛtrām ahan
tābhyaṁ eva bhrātṛvyam strñute |
indrāgniyor aham devayajyayendriyāvy annādo bhūyāsam ity āha |

indriyāvy evānnādo bhavati |
indrasya ||

[[1-6-11-7]]

aham devayajyayendriyāvī bhūyāsam ity āha |
indriyāvy eva bhavati
mahendrasyāham devayajyayā jemānam mahimānam gameyam ity āha
jemānam eva mahimānam gachati |
agneḥ svīṣṭakṛto 'ham devayajyayāyuṣmān yajñena pratiṣṭhām gameyam ity āha |
āyur evātman dhatte prati yajñena tiṣṭhati ||

[[1-6-12-1]]

indram vo viśvatas pari havāmahe janebhyah | asmākam astu kevalah ||
indram naro nemadhitā havante yat pāryā yunajate dhiyas tāḥ | śūro nr̄ṣatā śavasaś
cakāna ā gomati vraje bhajā tvam naḥ ||
indriyāṇi śatakrato yā te janeṣu pañcasu | indra tāni ta ā vṛṇe ||
anu te dāyi maha indriyāya satrā te viśvam anu vṛtrahatyē | anu ||

[[1-6-12-2]]

kṣatram anu saho yajatrendra devebhir anu te nr̄ṣahye ||
ā yasmint sapta vāsavās tiṣṭhanti svāruho yathā | ṛṣir ha dīrghaśrutama indrasya
gharmo atithih ||
āmāsu pakvam airaya ā sūryam̄ rohayo divi | gharmam̄ na sāman tapatā suvṛktibhir
juṣṭam̄ girvanase girah ||
indram id gāthino bṛhad indram arkebhīr arkiṇah | indram vāṇīr anūṣata ||
gāyanti tvā gāyatrīṇah ||

[[1-6-12-3]]

arcanty arkam arkiṇah | brahmāṇas tvā śatakratav ud vamśam iva yemire ||
āṁhomuce pra bharemā maniṣām oṣiṣṭhadāvne sumatiṁ gr̄ṇānāḥ | idam indra prati
havyam̄ gr̄bhāya satyāḥ santu yajamānasya kāmāḥ ||
viveṣa yan mā dhiṣaṇā jajāna stavai purā pāryād indram ahnāḥ | aṁhaso yatra
pīparad yathā no nāveva yāntam ubhaye havante ||
pra samrājam prathamam adhvārāṇām ||

[[1-6-12-4]]

āṁhomucam̄ vṛṣabham̄ yajñiyānām | apām̄ napātam aśvinā hayantam asmin nara
indriyam̄ dhattam ojaḥ ||
vi na indra mṛdho jahi nīcā yacha pṛtanyataḥ | adhaspadam tam īm̄ kṛdhi yo asmām̄
abhidāsatī ||
indra kṣatram abhi vāmam ojo 'jāyathā vṛṣabha carṣaṇīnām | apānudo janam
amitrayantam urum̄ devebhyo akṛnor u lokam ||
mṛgo na bhīmāḥ kucaro giriṣṭhāḥ parāvataḥ ||

[[1-6-12-5]]

ā jagāmā parasyāḥ | sṛkām̄ saṁśāya pavim indra tigmam̄ vi śatrūn tāḍhi vi mṛdho
nudasva ||
vi śatrūn vi mṛdho nuda vi vṛtrasya hanū ruja | vi manyum indra bhāmito
'mitrasyābhidāsataḥ ||
trāṭāram indram avitāram indram havehave suhavaṁ śūram indram | huve nu
śakram puruhūtam indram svasti no maghavā dhātv indrah ||
mā te asyām ||

[[1-6-12-6]]

sahasāvan pariṣṭāv aghāya bhūma harivah parādai | trāyasva no 'vr̥kebhīr varūthais
 tava priyāsaḥ sūriṣu syāma ||
 anavas te ratham aśvāya takṣan tvaṣṭā vajram puruhūta dyumantam | brahmāṇa
 indram mahayanto arkair avardhayann ahaye hantavā u ||
 vṛṣṇe yat te vṛṣṇo arkam arcān indra grāvāṇo aditiḥ sajoṣāḥ | anaśvāso ye pavayo
 'rathā indreṣitā abhyavartanta dasyūn ||

[[1-7-1-1]]

pākayajñam vā anv āhitāgneh paśava upa tiṣṭhanta idā khalu vai pākayajñāḥ
 saiśāntarā prayājānūyājān yajamānasya loke 'vahitā | tām āhriyamāṇām abhi
 mantrayeta
 surūpavarṣavarṇa ehīti paśavo vā idā paśūn evopa hvayate | yajñam vai devā
 aduhran yajño 'surāṁ aduhat
 te 'surā yajñadugdhāḥ parābhavan yo vai yajñasya doham vidvān ||

[[1-7-1-2]]

yajate 'py anyam yajamānam duhe | sā me satyāśir asya yajñasya bhūyād ity āhaisa
 vai yajñasya dohas
 tenaivainam duhe | prattā vai gaur duhe prattedā yajamānāya duha ete vā idāyai
 stanā idopahūteti vāyur vatso | yarhi hoteḍām upahvyayeta tarhi yajamāno hotāram
 īkṣamāṇo vāyum manasā dhyāyet ||

[[1-7-1-3]]

mātre vatsam upāvasṛjati | sarveṇa vai yajñena devāḥ suvargam lokam
 pākayajñena manur aśrāmyat seḍā manum upāvartata tām devāsurā vy ahvayanta
 praticīm devāḥ parācīm asurāḥ sā devān upāvartata paśavo vai tad devān avṛṇata
 paśavo 'surān ajahur | yam kāmayetāpaśuḥ syād iti parācīm tasyedām upa
 hvayetāpaśur eva bhavanti
 yam ||

[[1-7-1-4]]

kāmayeta paśumānt syād iti praticīm tasyedām upa hvayeta paśumān eva bhavati |
 brahmavādino vadanti
 sa tvā idām upa hvayeta ya idām upahūyātmānam idāyām upahvayeteti | sā nah
 priyā supratūrtir maghonīty āhedām evopahūyātmānam idāyām upa hvayate |
 vyastam iva vā etad yajñasya yad idā sāmi prāśnanti ||

[[1-7-1-5]]

sāmi mārjayanta etat prati vā asurāṇām yajño vy achidyata
 brahmaṇā devāḥ sam adadhur | bṛhaspatis tanutām imam na ity āha brahma vai
 devānām bṛhaspatir brahmaṇaiva yajñāṁ sam dadhāti | vichinnam yajñāṁ sam
 imam dadhātv ity āha
 samtatyai | viśve devā iha mādayantām ity āha samtatyāiva yajñām devebhyo 'nu
 diśati | yām vai ||

[[1-7-1-6]]

yajñe dakṣinām dadāti tām asya paśavo 'nu sam krāmanti
 sa eṣa ijāno 'paśur bhāvuko yajamānena khalu vai tat kāryam ity āhur yathā devatrā
 dattam kurvitātman paśūn ramayeteti | bradhna pinvasvety āha

yajñō vai bradhno yajñam eva tan mahayaty atho devatraiva dattam kuruta ātman
paśūn ramayate | dadato me mā kṣayīty āhākṣitim evopaiti | kurvato me mopa dasad
ity āha
bhūmānam evopaiti ||

[[1-7-2-1]]

samśravā ha sauvarcanasas tumimjam aupoditim uvāca
yat sattriṇāṁ hotābhūḥ kām iḍām upāhvathā iti
tām upāhva iti hovāca yā prāṇena devān dadhāra vyānena manusyān apānena pitṛn
iti
chinatti sā na chinattī3 iti
chinattīti hovāca
śarīram vā asyai tad upāhvathā iti hovāca
gaur vai ||

[[1-7-2-2]]

asyai śarīram |
gām vāva tau tat pary avadatām |
yā yajñe dīyate sā prāṇena devān dādhāra yayā manusyā jīvanti sā vyānena
manusyān yām pitṛbhyo ghnanti sāpānena pitṛn
ya evam̄ veda paśumān bhavati |
atha vai tām upāhva iti hovāca yā prajāḥ prabhavantih̄ praty ābhavatīti |
annam̄ vā asyai tat ||

[[1-7-2-3]]

upāhvathā iti hovāca |
oṣadhayo vā asyā annam̄
oṣadhayo vai prajāḥ prabhavantih̄ praty ā bhavanti
ya evam̄ vedānnādo bhavati |
atha vai tām upāhva iti hovāca yā prajāḥ parābhavantir̄ anugṛhṇāti praty ābhavantir̄
grhṇātīti
pratiṣṭhām̄ vā asyai tad upāhvathā iti hovāca |
iyam̄ vā asyai pratiṣṭhā ||

[[1-7-2-4]]

iyam̄ vai prajāḥ parābhavantir̄ anu grhṇāti praty ābhavantir̄ grhṇāti
ya evam̄ veda praty eva tiṣṭhati |
atha vai tām upāhva iti hovāca yasyai nikramaṇe ghṛtam̄ prajāḥ samjīvantih̄ pibantīti
chinatti sā na chinattī3 iti
na chinattīti hovāca pra tu janayatīti |
eṣa vā iḍām upāhvathā iti hovāca
vṛṣṭir̄ vā iḍā
vṛṣṭyai vai nikramaṇe ghṛtam̄ prajāḥ samjīvantih̄ pibanti
ya evam̄ veda praiva jāyate 'nnādo bhavati ||

[[1-7-3-1]]

paro'kṣam̄ vā anye devā ijyante pratyakṣam̄ anye
yad yajate ya eva devāḥ paro'kṣam̄ ijyante tān eva tad yajati
yad anvāhāryam̄ āharaty ete vai devāḥ pratyakṣam̄ yad brāhmaṇās tān eva tena
priṇāti |
atho dakṣināivāsyaisā |
atho yajñasyaiva chidram̄ dadhāti

yad vai yajñasya krūram yad viliṣṭam tad anvāhāryeṇa ||

[[1-7-3-2]]

anvāharati

tad anvāhāryasyānvāhāryatvam |

devadūtā vā ete yad ṛtvijas |

yad anvāhāryam āharati devadūtān eva prīṇāti

prajāpatir devebhyo yajñān vyādiśat

sa rīricāno 'manyata

sa etam anvāhāryam abhaktam apaśyat

tam ātmann adhatta

sa vā eṣa prajāpatyo yad anvāhāryas |

yasyaivam̄viduṣo 'nvāhārya āhriyate sākṣād eva prajāpatim ṛdhnoti |

aparimito nirupyas |

aparimitaḥ prajāpatis |

prajāpateḥ ||

[[1-7-3-3]]

āptyai

devā vai yad yajñe 'kurvata tad asurā akruvata

te devā etam prajāpatyam anvāhāryam apaśyan

tam anvāharanta

tato devā abhavan parāsurās |

yasyaivam̄ viduṣo 'nvāhārya āhriyate bhavaty ātmanā parāsyā bhrātr̄vyo bhavati
yajñena vā iṣṭī pakvena pūrtī

yasyaivam̄ viduṣo 'nvāhārya āhriyate sa tv eveṣṭāpūrtī

prajāpater bhāgo 'si ||

[[1-7-3-4]]

ity āha

prajāpatim eva bhāgadheyena sam ardhayati |

ūrjasvān payasvān ity āha |

ūrjam evāsmīn payo dadhāti

prāṇāpānau me pāhi samānavyānau me pāhīty āha |

āśīṣam evaitām ā śāste |

akṣito 'sy akṣityai tvā mā me kṣeṣṭhā amutrāmuṣmīṁlloka ity āha

kṣiyate vā amuṣmīṁlloke 'nnam

itahpradānam hy amuṣmīṁlloke prajā upajīvanti

yad evam abhimṛṣaty akṣitum evainad gamayati nāsyāmuṣmīṁlloke 'nnam kṣiyate ||

[[1-7-4-1]]

barhiṣo 'ham devayajyayā prajāvān bhūyāsam ity āha

barhiṣā vai prajāpatih prajā asrjata

tenaiva prajāḥ srjate

narāśāṁsasyāham devayajyayā paśumān bhūyāsam ity āha

narāśāṁsenā vai prajāpatih paśūn asrjata

tenaiva paśūnt srjate |

agneḥ svīṣṭakṛto 'ham devayajyayāyuṣmān yajñena pratiṣṭhām gameyam ity āha |

āyur evātman dhatte prati yajñena tiṣṭhati

darśapūrṇamāsayoh ||

[[1-7-4-2]]

vai devā ujjitim anūd ajayan darśapūrṇamāsābhyaṁ asurān apānudanta |
aner aham ujjitim anūj jeṣam ity āha
darśapūrṇamāsayor eva devatānām yajamāna ujjitim anūj jayati
darśapūrṇamāsābhyaṁ bhrātṛvyān apa nudate
vājavatībhyaṁ vy ūhati |
annam vai vājas |
annam evāva runddhe
dvābhyaṁ pratiṣṭhityai
yo vai yajñasya dvau dohau vidvān yajata ubhayataḥ ||

[[1-7-4-3]]

eva yajñam duhe purastā ccopariṣṭāc caiṣa vā anyo yajñasya doha iḍāyām anyas |
yarhi hotā yajamānasya nāma gṛhnīyat tarhi brūyat |
emā agmann āśiṣo dohakāmā iti
saṁstutā eva devatā duhe |
atho ubhayata eva yajñam duhe purastāc copariṣṭhāc ca
rohitena tvāgnir devatām gamayatv ity āha |
ete vai devāsvāḥ ||

[[1-7-4-4]]

yajamānahprastaras |
yad etaiḥ prastaram praharati devāsvair eva yajamānam suvargam lokam gamayati
vi te muñcāmi raśanā vi raśmīn ity āha |
eṣa vā agner vimokas
tenaivainam vi muñcati
viṣṇoh śamyor aham devayajyayā yajñena pratiṣṭhām gameyam ity āha
yajño vai viṣṇur yajña evāntaraḥ prati tiṣṭhati
somasyāham devayajyayā suretāḥ ||

[[1-7-4-5]]

reto dhiṣiyety āha
somo vai retodhās tenaiva reta ātman dhatte
tvaṣṭur aham devayajyayā paśūnām rūpam puṣeyam ity āha
tvaṣṭā vai paśūnām mithunānām rūpakṛt
tenaiva paśūnām rūpam ātman dhatte
devānām patnīr agnir gṛhapatir yajñasya mithunam taylor aham devayajyayā
mithunena pra bhūyāsam ity āha |
etasmād vai mithunāt prajāpatir mithunena ||

[[1-7-4-6]]

prājāyata
tasam̄d eva yajamāno mithunena pra jāyate
vedo 'si vittir asi videyety āha
vedena vai devā asurānām vittam vedyam avindanta
tad vedasya vedatvam |
yadyad bhrātṛvyasyābhidhyāyet tasya nāma gṛhnīyat
tad evāsyā sarvam vṛṇkte
ghṛtavantam kulāyinam rāyas poṣam sahasriṇam vedo dadātu vājinam ity āha
pra sahasram paśūn āpnoti |
āsyā prajāyām vājī jāyate ya evam̄ veda ||

[[1-7-5-1]]

dhruvām vai ricyamānām yajño 'nu ricyate yajñam yajamāno yajamānam prajās |
dhruvām āpyāyamānām yajño 'nv ā pyāyate yajñam yajamāno yajamānam prajās |
ā pyāyatām dhruvā ghṛtenety āha
dhruvām evā pyāyayati
tām āpyāyamānām yajño 'nv ā pyāyate yajñam yajamāno yajamānam prajāḥ
prajāpater vibhān nāma lokas tasmīṁs tvā dadhāmi saha yajamāneneti ||

[[1-7-5-2]]

āha |
ayam vai prajāpater vibhān nāma lokas
tasminn evainam dadhāti saha yajamānenā
ricyata iva vā etad yad yajate
yad yajamānabhāgām prāśnāty ātmānam eva pṛināti |
etāvān vai yajño yāvān yajamānabhāgas |
yajño yajamānas |
yad yajamāna bhāgām prāśnāti yajña eva yajñam prati śṭhāpayati |
etad vai sūyavasaṁ sodakam yad barhiś cāpaś ca |
etat ||

[[1-7-5-3]]

yajamānasyāyatanam yad vedis |
yad pūrṇapātrām antarvedi ninayati sva evāyatane sūyavasaṁ sodakam kurute
sad asi san me bhūyā ity āha |
āpo vai yajñas |
āpo 'mṛtam |
yajñam evāmṛtam ātman dhatte
sarvāṇi vai bhūtāni vratham upayantam anūpa yanti
prācyām diśi devā ṛtvijo mārjayantām ity āha |
eṣa vai darśapūrṇamāsayor avabhr̥thah ||

[[1-7-5-4]]

yāny evainam bhūtāni vratham upayantam anūpayanti tair eva sahāvabhr̥tham avaiti
viṣṇumukhā vai devāś chandobhir imāmllokān anapajayyam abhy ajayan
yad viṣṇukramān kramate viṣṇur eva bhūtvā yajamānas |
chandobhir imāmllokān anapajayyam abhi jayati
viṣṇoh kramo 'sy abhimātihety āha
gāyatrī vai pṛthivī traiṣṭubham antarikṣam jāgatī dyaur ānuṣṭubhīr diśas |
chandobhir evemāmllokān yathāpūrvam abhi jayati ||

[[1-7-6-1]]

aganma suvah suvar aganmety āha suvargam eva lokam eti
samdr̥śas te mā chitsi yat te tapas tasmai te mā vṛkṣīty āha
yathāyajur evaitat
subhūr asi śreṣṭho raśmīnām āyurdhā asy āyur me dhehīty āha |
āśīsam evaitām ā śāste pra vā eṣo 'smāl lokāc cyavate yaḥ ||

[[1-7-6-2]]

viṣṇukramān kramate suvargāya hi lokāya viṣṇukramāḥ kramyante
brahmavādino vadanti
sa tvai viṣṇukramān krameta ya imāmllokān bhrātr̥vyasya samvidya punar imam
lokam pratyavarohed iti |
eṣa vā asya lokasya pratyavaroho yad āha |

idam aham amum bhrātṛvyam ābhyo digbhyo 'syai diva iti |
imān eva lokān bhrātṛvyasya samvidya punar imam lokam pratyavarohati
sam ||

[[1-7-6-3]]

jyotiṣābhūvam ity āha |
asminn eva loke prati tiṣṭhati |
aindrīm āvṛtam anvāvarta ity āha |
asau vā āditya indras tasyaivāvṛtam anu paryāvartate
dakṣinā paryāvartate svam eva vīryam anu paryāvartate tasmād dakṣino 'rdha
ātmano vīryāvattaro 'tho ādityasyaivāvṛtam anu paryāvartate
sam aham prajayā sam mayā prajety āha |
āśiṣam ||

[[1-7-6-4]]

evaitām ā sāste
samiddho agne me dīdihi sameddhā te agne dīdyāsam ity āha
yathāyajur evaitat |
vasumān yajño vasīyān bhūyāsam ity āha |
āśiṣam evaitām ā sāste
bahu vai gārhapatyasyānte miśram iva caryata āgnipāvamānibhyām gārhapatyam
upa tiṣṭhate punāty evāgnim punīta ātmānam dvābhyām pratiṣṭhityai |
agne gṛhapata ity āha ||

[[1-7-6-5]]

yathāyajur evaitac chataṁ himā ity āha śatam tvā hemantān indhiṣīyeti vāvaitad
āha
putrasya nāma gṛhnāty annādam evainam karoti
tām āśiṣam ā sāse tantave jyotiṣmatīm iti brūyād yasya putro 'jātaḥ syāt tejasvy
evāsyā brahmavarcasī putro jāyate
tām āśiṣam ā sāse 'muṣmai jyotiṣmatīm iti brūyād yasya putraḥ ||

[[1-7-6-6]]

jātaḥ syāt teja evāsmīn brahmavarcasam dadhāti
yo vai yajñam prayujya na vimuñcaty apratiṣṭhāno vai sa bhavati
kas tvā yunakti sa tvā vi muñcatv ity āha prajāpatir vai kah prajāpatinaivainam
yunakti prajāpatinā vi muñcati pratiṣṭhityai |
īśvaram vai vratam avisṛṣṭam pradaho 'gne vratapate vratam acāriṣam ity āha
vratam eva ||

[[1-7-6-7]]

vi srjate sāntyā apradāhāya
parān vāva yajña eti na ni vartate punar yo vai yajñasya punarālambham vidvān
yajate tam abhi ni vartate
yajño babhūva sa ā babhūvety āhaiṣa vai yajñasya punarālambhas tenaivainam
punar ā labhate |
anavaruddhā vā etasya virāḍ ya āhitāgnih sann asabhaḥ paśavaḥ khalu vai
brāhmaṇasya sabhā |
iṣṭvā prāṇ utkramya brūyād gomāṁ agne 'vimāṁ aśvī yajña ity ava sabhāṁ runddhe
pra sahasram paśūn āpnotty āsyā prajayām vājī jāyate ||

[[1-7-7-1]]

deva savitah pra suva yajñam pra suva yajñapatim bhagāya divyo gandharvah
ketapūḥ ketam nah punātu vācas patir vācam adya svadāti nah |
indrasya vajro 'si vārtraghnas tvayāyam vṛtram vadhyāt |
vājasya nu prasave mātaram mahīm aditīm nāma vacasā karāmahe | yasyām idam
viśvam bhuvanam āviveśa tasyām no devah savitā dharma sāviśat |
apsu ||

[[1-7-7-2]]

antar amṛtam apsu bheṣajam apām uta praśastiṣv aśvā bhavatha vājinah ||
vāyur vā tvā manur vā tvā gandharvāḥ saptaviṁśatiḥ | te agre aśvam āyuñjan te
asmīñ javam ādadhuḥ ||
apām napād āśuheman ya ūrmīḥ kakudmān pratūrtir vājasātamas tenāyam vājam
set |
viṣṇoḥ kramo 'si viṣṇoḥ krāntam asi viṣṇor vikrāntam asi |
aṅkau nyaṅkāv abhito ratham yau dhvāntam vātāgram anu samcarantau | dūrehetir
indriyāvān patatri te no 'gnayah paprayah pārayantu ||

[[1-7-8-1]]

devasyāhaṁ savituh prasave bṛhaspatinā vājajitā vājam jeṣam |
devasyāhaṁ savituh prasave bṛhaspatinā vājajitā varṣiṣṭham nākam ruheyam
indrāya vācam vadatendram vājam jāpayatendro vājam ajayit |
aśvājani vājini vājeṣu vājinīvaty aśvānt samatsu vājaya |
arvāsi saptir asi vājy asi
vājino vājam dhāvata marutām prasave jayata vi yojanā mimīdhvam adhvana
skabhnīta ||

[[1-7-8-2]]

kāṣṭhām gachata
vājevāje 'vata vājino no dhaneṣu viprā amṛtā ṛtajñāḥ | asya madhvah pibata
mādayadhvam trptā yāta pathibhir devayānaiḥ ||
te no arvanto havanaśruto havam viśve śrīṇvantu vājinah |
mitadravah
sahasrasā medhasātā saniṣyavaḥ | maho ye rantam samitheṣu jabhrire śam no
bhavantu vājino haveṣu
devatātā mitadravah svarkāḥ | jambhayanto 'him vṛkam rakṣāṁsi sanemy asmad
yuyavan ||

[[1-7-8-3]]

amīvāḥ ||
eṣa sya vājī kṣipanīm turānyati grīvāyām baddho apikakṣa āsani | kratum dadhikrā
anu samtavitvat pathām aṅkāṁsy anv āpanīphānat ||
uta smāsyā dravatas turānyataḥ parṇam na ver anu vāti pragardhinaḥ | śyenasyeva
dhrājato aṅkasam pari dadhikrāvṇāḥ sahorjā taritrataḥ ||
ā mā vājasya prasavo jagamyād ā dyāvāprthivī viśvaśambhū | ā mā gantām pitarā ||

[[1-7-8-4]]

mātarā cā mā somo amṛtavāya gamyāt ||
vājino vājajito vājam sariṣyanto vājam jeṣyanto bṛhaspater bhāgam ava jighrata ||
vājino vājajito vājam sasṛvāṁso vājam jigivāṁso bṛhaspater bhāge ni mrddhvam
iyam vaḥ sā satyā samdhābhūd yām indreṇa samadhaddhvam
ajījipata vanaspataya indram vājam vi mucyadhvam ||

[[1-7-9-1]]

kṣatrasyolbam asi kṣatrasya yonir asi
jāya ehi suvo rohāva rohāva hi suvar aham nāv ubhayoh suvo rokṣyāmi
vājaś ca prasavaś cāpijaś ca kratuś ca suvaś ca mūrdhā ca vyaśniyaś cāntyāyanaś
cāntyaś ca bhauvanaś ca bhuvanaś cādhipatiś ca |
āyur yajñena kalpatām prāṇo yajñena kalpatām apānah ||

[[1-7-9-2]]

yajñena kalpatām vyāno yajñena kalpatām cakṣur yajñena kalpatām śrotram
yajñena kalpatām mano yajñena kalpatām vāg yajñena kalpatām ātmā yajñena
kalpatām yajño yajñena kalpatām |
suvar devāṁ aganmāṁṛtā abhūma prajāpateḥ prajā abhūma
sam aham prajayā sam mayā prajā sam aham rāyas poṣeṇa sam mayā rāyas posas |
annāya tvānnādyāya tvā vājāya tvā vājajityāyai tvā |
amṛtam asi puṣṭir asi prajananam asi ||

[[1-7-10-1]]

vājasyemam prasavah suṣuve agre somaṁ rājānam oṣadhiṣv apsu | tā asmabhyam
madhumatīr bhavantu vayaṁ rāstre jāgriyāma purohitāḥ ||
vājasyedam prasava ā babhūvemā ca viśvā bhuvanāni sarvataḥ | sa virājam pary eti
prajānan prajam puṣṭim vardhayamāno asme ||
vājasyemām prasavah śiśriye divam imā ca viśvā bhuvanāni samrāṭ | aditsantam
dāpayatu prajānan rayim ||

[[1-7-10-2]]

ca naḥ sarvavīrāṁ ni yachatu ||
agne achā vadeha naḥ prati naḥ sumanā bhava | pra ḥo yacha bhuvas pate dhanadā
asi nas tvam ||
pra ḥo yachatv aryamā pra bhagah pra bṛhaspatih | pra devāḥ prota sūnṛtā pra vāg
devī dadātu naḥ ||
aryamanam bṛhaspatim indram dānāya codaya | vācam viṣṇum sarasvatīṁ savitāram
||

[[1-7-10-3]]

ca vājinam ||
somaṁ rājānam varuṇam agnim anvārabhāmahe | ādityān viṣṇum sūryam
brahmāṇam ca bṛhaspatim |
devasya tvā savituḥ prasave 'sviṇor bāhubhyām pūṣṇo hastābhīyāṁ sarasvatyai
vāco yantur yantrenāgnes tvā sāmrājyenābhi śiñcāmīndrasya bṛhaspates tvā
sāmrājyēnābhi śiñcāmi ||

[[1-7-11-1]]

agnir ekākṣareṇa vācam ud ajayat |
aśvinau dvyakṣareṇa prāṇāpānav ud ajayatām |
viṣṇus tryakṣareṇa trīn lokān ud ajayat
somaś caturakṣareṇa catuṣpadah paśūn ud ajayat
pūṣā pañcakṣareṇa pañktim ud ajayat |
dhātā ṣadakṣareṇa ṣad ṛtūn ud ajayat |
marutah saptakṣareṇa saptapadāṁ śakvarīm ud ajayan
bṛhaspatir aṣṭakṣareṇa gāyatṛm ud ajayat |
mitro navākṣareṇa trivṛtaṁ stomam ud ajayat ||

[[1-7-11-2]]

varuṇo daśākṣareṇa virājam ud ajayat |
 indra ekādaśākṣareṇa triṣṭubham ud ajayat |
 viśve devā dvādaśākṣareṇa jagatīm ud ajayan
 vasavas trayodaśākṣareṇa trayodaśāṁ stomam ud ajayan |
 rudrāś caturdaśākṣareṇa caturdaśāṁ stomam ud ajayan |
 ādityāḥ pañcadaśākṣareṇa pañcadaśāṁ stomam ud ajayat
 prajāpatih saptadaśākṣareṇa saptadaśāṁ stomam ud ajayat ||

[[1-7-12-1]]

upayāmagṛhīto 'si nṛṣadām tvā druṣadām bhuvanasadām indrāya juṣṭam gṛhnāmy
 eṣa te yonir indrāya tvā |
 upayāmagṛhīto 'si apsuṣadām tvā ghṛtasadām vyomasadām indrāya juṣṭam
 gṛhnāmy eṣa te yonir indrāya tvā |
 upayāmagṛhīto 'si pṛthiviṣadām tvāntarikṣasadām nākasadām indrāya juṣṭam
 gṛhnāmy eṣa te yonir indrāya tvā
 ye grahāḥ pañcajaninā yeṣāṁ tisrah paramajāḥ | daivyah kośah ||

[[1-7-12-2]]

samubjitaḥ | teṣāṁ viśipriyāñām iṣam ūrjaṁ sam agrabhīm eṣa te yonir indrāya tvā |
 apāṁ rasam udvayasāṁ sūryaraśmīṁ samābhṛtam | apāṁ rasasya yo rasas tam vo
 gṛhnāmy uttamam eṣa te yonir indrāya tvā |
 ayā viṣṭhā janayan karvarāṇi sa hi ghṛṇir urur varāya gātuḥ | sa praty ud aid dharuṇo
 madhvo agraṁ svāyām yat tanuvāṁ tanūm airayata |
 upayāmagṛhīto 'si prajāpataye tvā juṣṭam gṛhnāmy eṣa te yonih prajāpataye tvā ||

[[1-7-13-1]]

anv aha māsā anv id vanāny anv oṣadhīr anu parvatāsaḥ | anv indram rodasī
 vāvaśāne anv āpo ājihata jāyamānam ||
 anu te dāyi maha indriyāya satrā te viśvam anu vṛtrahatye | anu kṣatram anu saho
 yajatrendra devebhir anu te nṛṣahye |
 indrāñīm āsu nāriṣu supatnīm aham aśravam | na hy asyā aparam cana jarasā ||

[[1-7-13-2]]

marate patih ||
 nāham indrāṇi rāraṇa sakhyur vṛṣākaper ṛte | yasyedam apyaṁ haviḥ priyam deveṣu
 gachati ||
 yo jāta eva prathamo manasvān devo devān kratunā paryabhūṣat | yasya śuṣmād
 rodasī abhyasetām nṛmṇasya mahnā sa janāsa indraḥ ||
 ā te maha indroty ugra samanyavo yat samaranta senāḥ | patāti divyun naryasya
 bāhuvor mā te ||

[[1-7-13-3]]

mano viśvadriyag vi cārīt ||
 mā no mardhīr ā bharā daddhi tan naḥ pra dāśuṣe dātave bhūri yat te | navye deṣṇe
 śaste asmin ta ukthe pra bravāma vayam indra stuvantah ||
 ā tū bhara mākir etat pari ṣṭhād vidmā hi tvā vasupatiṁ vasūnām | indra yat te
 māhinam dattram asty asmabhyam tad dharyaśva ||

[[1-7-13-4]]

pra yandhi ||

pradātāram havāmaha indram ā haviṣā vayam | ubhā hi hastā vasunā pṛṇasvā pra
yacha dakṣinād ota savyāt ||
pradātā vajrī vṛṣabhas turāśāt chuṣmī rājā vṛtrahā somapāvā | asmin yajñe barhiṣy ā
niṣadyāthā bhava yajamānāya śam yoḥ ||
indraḥ sutrāmā svavāṁ avobhiḥ sumṛḍiko bhavatu viśvavedāḥ | bādhatām dveṣo
abhayam kṛṇotu suvīryasya ||

[[1-7-13-5]]

patayah syāma ||
tasya vayaṁ sumatau yajñiyasyāpi bhadre saumanase syāma | sa sutrāmā svavāṁ
indro asme ārāc cid dveṣah sanutar yuyotu ||
revatir naḥ sadhamāda indre santu tuvivājāḥ | kṣumanto yābhīr madema ||
pro ṣv asmai puroratham indrāya śūśam arcata | abhīke cid u lokakṛt samge samatsu
vṛtrahā | asmākam bodhi coditā nabhantām anyakeśām | jyākā adhi dhanvasu ||

[[1-8-1-1]]

anumatyai purodāśam aṣṭākapālam nir vapati dhenur dakṣinā
ye pratyañcaḥ śamyāyā avaśiyante tam nairṛtam ekakapālam kṛṣṇam vāsaḥ
kṛṣṇatūṣam dakṣinā
vīhi svāhāhutim juṣāṇas |
eṣa te nirṛte bhāgo bhūte haviṣmaty asi muñcemam amṛhasaḥ
svāhā namo ya idam cakāra |
ādityam carum nir vapati varo dakṣinā |
āgnāvaiṣṇavam ekādaśakapālam vāmano vahī dakṣinā |
agniṣomiyam ||

[[1-8-1-2]]

ekādaśakapālam hiran্যam dakṣinā |
aindrām ekādaśakapālam ṛṣabho vahī dakṣinā |
āgneyam aṣṭākapālam aindrām dadhy ṛṣabho vahī dakṣinā |
aindrāgnam dvādaśakapālam vaiśvadevam carum prathamajo vatso dakṣinā
saumyam śyāmākam carum vāso dakṣinā
saravate carum mithunau gāvau dakṣinā ||

[[1-8-2-1]]

āgneyam aṣṭākapālam nir vapati saumyam carum sāvitram dvādaśakapālam
sārasvatam carum pauṣṇam carum mārutam saptakapālam vaiśvadevīm āmikṣām
dyāvāpṛthivyam ekakapālam ||

[[1-8-3-1]]

aindrāgnam ekādaśakapālam mārutīm āmikṣām vārunīm āmikṣām kāyam
ekakapālam
praghāsyān havāmahe maruto yajñavāhasaḥ karambheṇa sajoṣasah |
mo śū ḥa indra pṛtsu devāstu sma te śuṣmīn avayā | mahī hy asya mīḍhuṣo yavyā |
haviṣmato maruto vandate gīḥ |
yad grāme yad arānye yat sabhāyām yad indriye | yac chūdre yad arya enaś cakrmā
vayam | yad ekasyādhi dharmāṇi tasyāvayajanam asi svāhā |
akran karma karmakṛtah saha vācā mayobhuvā | devebhyah karma kṛtvāstam preta
sudānavah ||

[[1-8-4-1]]

agnaye 'nikavate purodāśam aṣṭākapālam nir vapati sākam̄ sūryeṇodyatā
marudbhyaḥ sāṃtапanebhyo madhyandine carum marudbhyo gṛhamedhibhyah
sarvāśām dugdhe sāyam̄ carum̄
pūrnā darvi parā pata supūrnā punar ā pata | vasneva vi krīñāvahā iṣam ūrjam̄
śatakrato ||
dehi me dadāmi te ni me dhehi ni te dadhe | nihāram in ni me harā nihāram ||

[[1-8-4-2]]

ni harāmi te ||
marudbhyaḥ krīḍibhyah purodāśam̄ saptakapālam̄ nir vapati sākam̄
sūryeṇodyatāgneyam aṣṭākapālam̄ nir vapati saumyam̄ carum̄ sāvitram̄
dvādaśakapālam̄ sārasvatam̄ carum pauṣṇam̄ carum aindrāgnam ekādaśakapālam
aindrām̄ carum̄ vaiśvakarmaṇam ekakapālam ||

[[1-8-5-1]]

somāya pitrmate purodāśam̄ ṣaṭkapālam̄ nirvapati pitrbhyo barhisadbhyo dhānāḥ
pitrbhyo 'gniṣvāttebhyo 'bhivānyāyai dugdhe mantham̄
etat te tata ye ca tvām anv etat te pitāmaha prapitāmaha ye ca tvām anv atra pitaro
yathābhāgam mandadhvam |
susamdrśam̄ tvā vayam maghavan mandiṣimahi | pra nūnam pūrṇavandhura stuto
yāsi vaśām̄ anu | yojā nv indra te harī ||

[[1-8-5-2]]

akṣann amīmadanta hy ava priyā adhūṣata | astoṣata svabhānavo viprā navīṣṭayā
matī yojā nv indra te harī ||
akṣan pitaro 'mīmadanta pitaro 'tīrṇpanta pitaro 'mīmṛjanta pitaraḥ
pareta pitaraḥ somyā gambhīraiḥ pathibhiḥ pūrvyaiḥ | athā pitṛnt suvidatrām̄ apīta
yamena ye sadhamādam madanti ||
mano nv ā huvāmahe nārāśāṁsenā stomena pitṛṇām̄ ca manmabhiḥ |
ā ||

[[1-8-5-3]]

na etu manah punah kratve dakṣāya jīvase | jyok ca sūryam̄ dṛṣe ||
punar naḥ pitaro mano dadātu daivyo janaḥ | jīvam̄ vrātam̄ sacemahi ||
yad antarikṣam pṛthivīm̄ uta dyām̄ yan mātaram̄ pitaram̄ vā jihim̄sima | agnir mā
tasmād enaso gārhapatyah pra muñcatu duritā yāni cakṣma karotu mām̄ anenasam ||

[[1-8-6-1]]

pratipūruṣam ekakapālān nir vapaty ekam atiriktam |
yāvanto gṛhyāḥ smas tebhyaḥ kam akaram
paśūnām̄ śarmāsi śarma yajamānasya śarma me yacha |
eka eva rudro na dvitīyāya tasthe |
ākhus te rudra paśus tam juṣasva |
eṣa te rudra bhāgaḥ saha svāsrāmbikayā tam juṣasva
bheṣajam gave 'svāya puruṣāya bheṣajam atho asmabhyam bheṣajam̄ subheṣajam ||

[[1-8-6-2]]

yathāsatī sugam meṣāya meṣyai
avāmba rudram adimahy ava devam̄ tryambakam | yathā naḥ śreyasaḥ karad yathā
no vasyasah̄ karad yathā naḥ paśumataḥ karad yathā no vyavasāyayāt ||
tryambakam̄ yajāmahe sugandhim puṣṭivardhanam | urvārukam iva bandhanān
mr̄tyor mukṣiya māmṛtāt |

eṣa te rudra bhāgas tam juṣasva tenāvasena paro mūjavato 'tīhi |
avatataḥ hanvā pinākahastah kṛttivāsāḥ ||

[[1-8-7-1]]

aindrāgnam dvādaśakapālam vaiśvadevam carum indrāya śunāśirāya purodāśam
dvādaśakapālam vāyavyam payah suryam ekakapālam dvādaśagavaṁ sīram dakṣinā |
āgneyam aṣṭākapālam nirvapati raudram gāvīdhukam carum aindram dadhi
vārunam yavamayam carum vahinī dhenur dakṣinā
ye devāḥ puraḥsado 'gninetrā dakṣināsado yamanetrāḥ paścātsadah savitṛnetrā¹
uttarasado varuṇanetrā upariṣado bṛhaspatinetrā rakṣoḥaṇas te naḥ pāntu te no
'vantu tebhyaḥ ||

[[1-8-7-2]]

namas tebhyaḥ svāhā
samūḍhaṁ rakṣaḥ samdagdham rakṣa idam aham rakṣo 'bhi sam dahāmi |
agnaye rakṣoghne svāhā yamāya savitre varuṇāya bṛhaspataye duvasvate rakṣo
ghne svāhā
praśṭivāhī ratho dakṣinā
devasya tvā savituḥ prasave 'śvinor bāhubhyām pūṣṇo hastābhyām rakṣaso vadham
juhomi hatam rakṣo 'vadhiṣma rakṣas |
yad vaste tad dakṣinā ||

[[1-8-8-1]]

dhātre purodāśam dvādaśakapālam nir vapati |
anumatyai carum |
rākāyai carum |
sinīvālyai carum |
kuhvai carum
mithunau gāvau dakṣinā |
āgnāvaiṣṇavam ekādaśakapālam nir vapati |
aindrāvaiṣṇavam ekādaśakapālam |
vaiṣṇavam tṛkapālam |
vāmano vahī dakṣinā |
agnīśomiyam ekādaśakapālam nir vapati |
indrāśomiyam ekādaśakapālam |
saumyam carum
babhrur dakṣinā
somāpausṇam carum nir vapati |
aindrāpausṇam carum
pauṣṇam carum |
śyāmo dakṣinā
vaiśvānaram dvādaśakapālam nir vapati
hiranyam dakṣinā
vārunam yavamayam carum
aśvo dakṣinā ||

[[1-8-9-1]]

bārhaspatyam carum nir vapati brahmaṇo gṛhe śitipṛṣṭho dakṣinā |
aindrām ekādaśakapālam rājanyasya gṛha ṛṣabho dakṣinā |
ādityam carum mahiṣyai gṛhe dhenur dakṣinā

nair̄tam carum pariv̄ktyai ḡhe kṛṣṇānām vr̄ihīnām nakhanirbhinnam kṛṣṇā kūṭā
dakṣinā |

āgneyam aṣṭākapālam senānyo ḡhe hiranyam dakṣinā
vārunām daśākapālam sūtasya ḡhe mahāniraṣto dakṣinā
mārutām saptakapālam grāmaṇyo ḡhe pr̄śnir dakṣinā
sāvitram dvādaśākapālam ||

[[1-8-9-2]]

kṣattur ḡra upadhvasto dakṣinā |
āśvinām dvikapālam samgrahītur ḡhe savātyau dakṣinā
paus̄nam carum bhāgadughasya ḡhe śyāmo dakṣinā
raudram gāvīdhukam carum akṣāvāpasya ḡhe śabala udvāro dakṣinā |
indrāya sutrāmne puroḍāśam ekādaśākapālam prati nir vapatindrāyāṁhomuce 'yam
no rājā vṛtrahā rājā bhūtvā vṛtram vadhyāt |
maitrābārhaspatyam bhavati śvetāyai śvetavatsāyai dugdhe svayammūrte
svayammathita ājya āśvatte ||

[[1-8-9-3]]

pātre catuh̄sraktau svayamavapannāyai śākhāyai
karṇāmś cākarnāmś ca taṇḍulān vi cinuyād ye karṇāḥ sa payasi bārhaspatyo ye
'karṇāḥ sa ājye maitrah
svayamkṛtā vedir bhavati svayamdinam barhiḥ svayamkṛta idhmaḥ
saiva śvetā śvetavatsā dakṣinā ||

[[1-8-10-1]]

agnaye ḡhapataye puroḍāśam aṣṭākapālam nir vpati kṛṣṇānām vr̄ihīnām somāya
vanaspataye śyāmākam carum savitre satyaprasavāya puroḍāśam dvādaśākapālam
āśūnām vr̄ihīnām rudrāya paśupataye gāvīdhukam carum bṛhaspataye vācaspataye
naivāram carum indrāya jyeṣṭhāya puroḍāśam ekādaśākapālam mahāvr̄ihīnām
mitrāya satyāyāmbānām carum varuṇāya dharmapataye yavamayaṁ carum |
savitā tvā prasavānām suvatām agnir ḡhapatīnām somo vanaspatīnām rudraḥ
paśūnām ||

[[1-8-10-2]]

bṛhaspatir vācām indro jyeṣṭhānām mitrah satyānām varuṇo dharmapatīnām |
ye devā devasuva stha ta imam āmuṣyāyaṇam anamitrāya suvadhvam mahate
kṣatrāya mahata ādhipatyāya mahate jānarājyāya |
eṣa vo bharatā rājā somo 'smākam brāhmaṇānām rājā
prati tyan nāma rājyam adhāyi svām tanuvām varuṇo aśīrec chucer mitrasya vratyā
abhūmāmanmahi mahata ṛtasya nāma
sarve vrātā varuṇasyābhūvan vi mitra evair arātim atārīd asūṣudanta yajñiyā ṛtena
vy u trito jarimāṇam na ānad
viṣṇoh kramo 'si viṣṇoh krāntam asi viṣṇor vikrāntam asi

[[1-8-11-1]]

artheta sthāpām patir asi vṛṣāsy ūrmir vṛṣaseno 'si vrajakṣita stha marutām oja stha
sūryavarcasa stha sūryatvacasa stha māndā stha vāśā stha śakvarī stha viśvabhr̄ta
stha janabhr̄ta sthāgnes tejasyā sthāpām oṣadhiṇām rasa stha |
apo devir madhumatir agrhṇann ūrjasvatī rājasūyāya citānāḥ | yābhir mitrāvaruṇāv
abhyasiñcan yābhir indram anayann aty arātiḥ ||
stha rāṣṭram datta svāhā rāṣṭradā stha rāṣṭram amuṣmai datta ||

[[1-8-12-1]]

devīr āpaḥ sam madhumatīr madhumatībhiḥ sṛjyadhvam mahi varcaḥ kṣatriyāya
vanvānāś |
anādhṛṣṭāḥ sīdatorjasvatīr mahi varcaḥ kṣatriyāya dadhatīs |
anibhṛṣṭam asi vāco bandhus tapojāḥ somasya dātram asi
śukrā vah śukrenot punāmi candrāś candrenāmṛtā amṛtena svāhā rājasūyāya
citānāḥ
sadhamādo dyumninir ūrja etā anibhṛṣṭā apasyuvo vasānah | pastyāsu cakre
varuṇah sadhastham apāṁ śiśuh ||

[[1-8-12-2]]

mātrtamāsv antaḥ ||
kṣatrasyolbam asi kṣatrasya yonir asi |
āvinno agnir gṛhapatir āvinna indro vṛddhaśravā āvinnah pūṣā viśvavedā āvinnau
mitrāvaraṇau ṛtāvṛdhāv āvinne dyāvāpṛthivī dhṛtavrate āvinnā devy aditir viśvarūpy
āvinnoyam asāv āmuṣyāyaṇo 'syām viśy asmin rāṣṭre mahate kṣatrāya mahata
ādhipatyāya mahate jānarājyāya |
eṣa vo bharatā rājā somo 'smākam brāhmaṇānāṁ rājā |
indrasya ||

[[1-8-12-3]]

vajro 'si vārtraghnas tvayāyām vṛtrām vadhyāt |
śatrubādhanā stha
pāta mā pratyañcam pāta mā tiryāñcam anvañcam mā pāta digbhyo mā pāta
viśvābhyo mā nāṣṭrābhyaḥ pāta
hiranyavarṇāv uṣasām viroke 'yasthūṇāv uditau sūryasyā rohatam varuṇa mitra
gartam tatas cakṣāthām aditīm ditīm ca ||

[[1-8-13-1]]

samidham ā tiṣṭha gāyatrī tvā chandasām avatu trivṛt stomo rathamtaram sāmāgnir
devatā brahma draviṇam
ugrām ā tiṣṭha triṣṭup tvā chandasām avatu pañcadaśa stomo bṛhat sāmendro
devatā kṣatram draviṇam |
virājam ā tiṣṭha jagatī tvā chandasām avatu saptadaśa stomo vairūpaṁ sāma maruto
devatā viḍ draviṇam
udicīm ā tiṣṭhānuṣṭup tvā ||

[[1-8-13-2]]

chandasām avatv eka viṁśa stomo vairājaṁ sāma mitrāvaraṇau devatā balam
draviṇam
ūrdhvām ā tiṣṭha pañktis tvā chandasām avatu triṇavatrayastrimśau stomau
śākvararaivate sāmanī bṛhaspatir devatā varco draviṇam
īḍriṇ cānyādīṇ caitādīṇ ca pratidīṇ ca mitaś ca sammitaś ca sabharāḥ
śukrajyotiś ca citrajyotiś ca satyajyotiś ca jyotiṣmāṁś ca satyaś cartapāś ca ||

[[1-8-13-3]]

atyāṁhāḥ |
agnaye svāhā somāya svāhā savitre svāhā sarasvatyai svāhā pūṣṇe svāhā
bṛhaspataye svāhendrāya svāhā ghoṣāya svāhā ślokāya svāhāṁśāya svāhā bhagāya
svāhā kṣetrasya pataye svāhā

pṛthivyai svāhāntarikṣāya svāhā dive svāhā sūryāya svāhā candramase svāhā
nakṣatrebhyah svāhādbhyah svāhauṣadhbhyah svāhā vanaspatibhyah svāhā
carācarebhyah svāhā pariplavebhyah svāhā sarīṣpebhyah svāhā

[[1-8-14-1]]

somasya tviṣir asi taveva me tviṣir bhūyāt |
amṛtam asi mṛtyor mā pāhi
didyon mā pāhi |
aveṣṭā dandaśūkās |
nirastam namuceḥ śirah
somo rājā varuṇo devā dharmasuvaś ca ye | te te vācam suvantām te te prāṇam
suvantām te te cakṣuh suvantām te te śrotram suvantām |
somasya tvā dyumnenābhi śiñcāmy agneḥ ||

[[1-8-14-2]]

tejasā sūryasya varcasendrasyendriyenā mitrāvaruṇayor vīryenā marutām ojasā
kṣatrāṇām kṣatrapatir asi |
ati divas pāhi
samāvavṛtrann adharāg udīcīr ahim budhniyam anu samcarantih tāḥ parvatasya
vṛśabhasya pṛṣṭhe nāvaś caranti svasica iyānāḥ ||
rudra yat te krayī param nāma tasmai hutam asi yameṣṭam asi ||
prajāpate na tvad etāny anyo viśvā jātāni pari tā babhūva | yatkāmās te juhumas tan
no astu vayaṁ syāma patayo rayīnām ||

[[1-8-15-1]]

indrasya vajro 'si vārtraghnaḥ tvayāyam vṛtram vadhyāt |
mitrāvaruṇayos tvā praśāstroḥ praśisā yunajmi yajñasya yogena
viṣṇoh kramo 'si viṣṇoh krāntam asi viṣṇor vikrāntam asi
marutām prasave jeṣam
āptam manah
sam aham indriyenā vīryenā
paśūnām manyur asi taveva me manyur bhūyāt |
namo mātre pṛthivyai māham mātaram pṛthivīm himśiṣam mā ||

[[1-8-15-2]]

mām mātā pṛthivī himśit |
iyad asy āyur asy āyur me dhehy ūrg asy ūrjam me dhehi yuṇṇ asi varco 'si varco
mayi dhehi |
agnaye gṛha pataye svāhā somāya vanaspataye svāhendrasya balāya svāhā
marutām ojase svāhā
haṁsaḥ śuciṣad vasur antarikṣasad dhotā vediṣad atithir duroṇasat | nṛṣad varasad
ṛtasad vyomasad abjā gojā ṛtajā adrijā ṛtam bṛhat ||

[[1-8-16-1]]

mitro 'si varuṇo 'si
sam aham viśvair devaiḥ
kṣatrasya nābhīr asi kṣatrasya yonir asi
syonām ā sīda suṣadām ā sīda
mā tvā himśin mā mā himśit |
ni ṣasāda dhṛtavrato varuṇah pastyāsv ā sāmrājyāya sukhratus |
brahmā3n tvam rājan brahmāsi savitāsi satyasavo brahmā3n tvam rājan
brahmāsindro 'si satyaujāḥ ||

[[1-8-16-2]]

brahmā3n tvam̄ rājan brahmāsi mitro 'si suśevo brahmā3n tvam̄ rājan brahmāsi
 varuṇo 'si satyadharmaḥ |
 indrasya vajro 'si vārtraghnaḥ tena me radhya
 diśo 'bhy ayaṁ rājābhūt
 suślokā3m̄ sumaṅgalā3m̄ satyarājā3n
 apām̄ naptre svāhorjo naptre svāhāgnaye gṛhapataye svāhā ||

[[1-8-17-1]]

āgneyam aṣṭākapālam nir vāpati
 hiranyam dakṣinā sārasvatam carum vatsatari dakṣinā sāvitram dvādaśakapālam
 upadhvasto dakṣinā pausṇam carum śyāmo dakṣinā bārhaspatyam carum śitipṛṣṭho
 dakṣināindram ekadaśakapālam ṛśabho dakṣinā vāruṇam daśakapālam mahāniraśto
 dakṣinā saumyam carum babhrur dakṣinā tvāṣṭram aṣṭākapālam śuṇṭho dakṣinā
 vaisṇavam trikapālam vāmano dakṣinā ||

[[1-8-18-1]]

sadyo dīkṣayanti
 sadyah somam krīṇanti
 puṇḍarīsrajām pra yachati
 daśabhir vatsataraiḥ somam krīṇāti
 daśapeyo bhavati
 śatam brāhmaṇāḥ pibanti
 saptadaśām stotram bhavati
 prākāśāv adhvaryave dadāti
 srajam udgātre
 rukmaṁ hotre |
 aśvam prastotṛprathihartṛbhyām |
 dvādaśa paṣṭhauhīr brahmaṇe
 vaśām maitrāvaraṇāya |
 ṛśabham brāhmaṇāchamśine
 vāsasī neṣṭāpotṛbhyām |
 sthūri yavācitam achāvākāya |
 anaḍvāham agnīdhe
 bhārgavo hotā bhavati
 śrāyantīyam brahmaśāmam bhavati
 vāravantīyam agniṣṭomasāmam |
 sārasvatīr apo gṛhnāti ||

[[1-8-19-1]]

āgneyam aṣṭākapālam nir vāpati hiranyam dakṣinā |
 aindram ekādaśakapālam ṛśabho dakṣinā
 vaiśvadevaṁ carum piśamgi paṣṭhauhī dakṣinā
 maitrāvaraṇīm āmikṣām vaśā dakṣinā
 bārhaspatyam carum śitipṛṣṭho dakṣinā |
 ādityām malhām garbhīṇīm ā labhate
 mārutīm pṛśnim paṣṭhauhīm
 aśvibhyām pūṣṇe puroḍāśām dvādaśakapālam nir vāpati sarasvate satyavāce carum
 savitre satyaprasavāya puroḍāśām dvādaśakapālam |
 tirśdhanvām śuṣkadṛtir dakṣinā ||

[[1-8-20-1]]

āgneyam aṣṭākapālam nir vāpati
 saumyam carum |
 sāvitram dvādaśakapālam
 bārhaspatyam carum |
 tvāṣṭram aṣṭākapālam |
 vaiśvānaram dvādaśakapālam |
 dakṣīṇo rathavāhanavāho dakṣīṇā
 sārasvatam carum nir vāpati
 pauṣṇam carum
 maitram carum |
 vārunam carum |
 kṣairapatyam carum
 ādityam carum
 uttaro rathavāhanavāho dakṣīṇā ||

[[1-8-21-1]]

svādvīm tvā svādunā tīvrām tīvreṇāmṛtām amṛtena sījāmi sam̄ somena somo 'sy
 aśvibhyām pacyasva sarasvatyai pacyasvendrāya sutrāmne pacyasva
 punātu te parisrutam̄ somaṁ sūryasya duhitā | vāreṇa śaśvatā tanā ||
 vāyuh pūtaḥ pavitreṇa pratyāṅk somo atidrutah | indrasya yujyah sakhaḥ ||
 kuvid aṅga yavamanto yavam̄ cid yathā dānty anupūrvam̄ viyūya | ihehaiśām kṛṇuta
 bhojanāni ye barhiṣo namovṛktim̄ na jagmuḥ ||
 āśvinam̄ dhūmram̄ ā labhate sārasvatam̄ meṣam aindram̄ ṣabham̄
 aindram̄ ekādaśakapālam̄ nir vāpati sāvitram̄ dvādaśakapālam̄ vārunam̄
 daśakapālam̄ |
 somapratikāḥ pitaras tṛpṇuta
 vaḍabā dakṣīṇā ||

[[1-8-22-1]]

agnāviṣṇū mahi tad vām mahitvam̄ vītam̄ ghṛtasya guhyāni nāma | damedame sapta
 ratnā dadhānā prati vām jihvā ghṛtam̄ ā caraṇyet ||
 agnāviṣṇū mahi dhāma priyam̄ vām vītho ghṛtasya guhyā juṣāṇā | damedame
 suṣṭutir vāvṛdhānā prati vām jihvā ghṛtam̄ uc caraṇyet ||
 pra ḥo devī sarasvatī vājebhir vājinīvatī | dhīnām avitry avatu ||
 ā no divo bṛhataḥ ||

[[1-8-22-2]]

parvatād ā sarasvatī yajatā gantu yajñam̄ | havam̄ devī jujuṣāṇā ghṛtācī śagmām̄ no
 vācam uśatī śṛṇotu ||
 bṛhaspate juṣasva no havyāni viśvadevya | rāsva ratnāni dāśuṣe ||
 evā pitre viśvadevāya vṛṣṇe yajñair vidhema namasā havirbhiḥ | bṛhaspate suprajā
 vīravanto vayaṁ syāma patayo rayīṇām̄ ||
 bṛhaspate ati yad aryo arhād dyumad vibhāti kratumaj janeṣu | yad dīdayac chavasā
 ||

[[1-8-22-3]]

ṣtaprajāta tad asmāsu draviṇam̄ dhehi citram ||
 ā no mitrāvaruṇā ghṛtair gavyūtim ukṣatam | madhvā rajāṁsi sukṛtū ||
 pra bāhavā sisṛtam̄ jīvase na ā no gavyūtim ukṣatam̄ ghṛtena | ā no jane śravayatam̄
 yuvānā śrutam me mitrāvaruṇā havemā ||

agnim vah pūrvyam girā devam īde vasūnām | saparyantah purupriyam mitram na
kṣetrasādhasam ||
makṣu devavato rathah ||

[[1-8-22-4]]

śūro vā pṛtsu kāsu cit | devānām ya in mano yajamāna iyakṣaty abhīd ayajvano
bhuvat ||
na yajamāna riṣyasi na sunvāna na devayo | asad atra suvīryam uta tyad āśvaśiyam
| nakiṣ ṭam karmaṇā naśan na pra yoṣan na yoṣati ||
upa kṣaranti sindhavo mayobhuva ijānam ca yakṣyamāṇam ca dhenavah | pṛṇantam
ca papurim ca ||

[[1-8-22-5]]

śravasyavo ghṛtasya dhārā upa yanti viśvataḥ ||
somārudrā vi vṛhatam viṣūcīm amīvā yā no gayam āviveśa | āre bādhethām nirṛtim
parācāih kṛtam cid enaḥ pra mumuktam asmat ||
somārudrā yuvam etāny asme viśvā tanūṣu bheṣajāni dhattam | ava syatam
muñcatam yan no asti tanūṣu baddham kṛtam eno asmat ||
somāpūṣanā janānā rayinām janānā divo janānā pṛthivyāḥ | jātau viśvasya
bhuvanasya gopau devā akṛṇvann amṛtasya nābhīm ||
imau devau jāyamānau juṣantemau tamāṁsi gūhatām ajuṣṭā | ābhīm indrah
pakvam āmāsv antaḥ somāpuṣabhyām janad usriyāsu ||

[[2-1-1-1]]

vāyavyam śvetam ā labheta bhūtikāmas |
vāyur vai kṣepiṣṭhā devatā
vāyum eva svena bhāgadheyenopadhāvati
sa evainam bhūtīm gamayati
bhavaty eva |
atikṣiprā devatety āhuḥ sainam īśvarā pradaha iti |
etam eva santam vāyave niyutvata ā labheta
niyud vā asya dhṛtis |
dhṛta eva bhūtīm upaity apradāhāya
bhavaty eva ||

[[2-1-1-2]]

vāyave niyutvata ā labheta grāmakāmas |
vāyur vā imāḥ prajā nasyotā nenīyate
vāyum eva niyutvantam svena bhāgadheyenopa dhāvati
sa evāsmai prajā nasyotā ni yachati
grāmy eva bhavati
niyutvate bhavati
dhruvā evāsmā anapagāḥ karoti
vāyave niyutvata ā labheta prajākāmas |
prāṇo vai vāyur apāno niyut
prāṇāpānau khalu vā etasya prajāyāḥ ||

[[2-1-1-3]]

apa krāmato yo 'lam prajāyai san prajām na vindate
vāyum eva niyutvantam svena bhāgadheyenopa dhāvati
sa evāsmai prāṇāpānābhyām prajām pra janayati
vindate prajām |

vāyave niyutvata ā labheta jyogāmayāvī
prāṇo vai vāyur apāno niyut
prāṇapānau khalu vā etasmād apa krāmato yasya jyog āmayati
vāyum eva niyutvantam svena bhāgadheyenopa ||

[[2-1-1-4]]

dhāvati
sa evāmin prāṇapānau dadhāti |
uta yadītāsur bhavati jīvaty eva
prajāpatir vā idam eka āśit
so 'kāmayata
prajāḥ paśūnt sṛjeyeti
sa ātmano vapām ud akkhidat
tām agnau prāgṛhṇāt
tato 'jas tūparah sam abhavat
taṁ svāyai devatāyā ālabhata
tato vai sa prajāḥ paśūn asṛjata
yah prajākāmaḥ ||

[[2-1-1-5]]

paśukāmaḥ syāt sa etam prajāpatyam ajam tūparam ā labheta
prajāpatim eva svena bhāgadheyenopa dhāvati
sa evāsmai prajām paśūn pra janayati
yac chmaśruṇas tat puruṣāṇām rūpam |
yat tūparas tad aśvānām
yad anyatodan tad gavām
yad avyā iva śaphās tad avinām |
yad ajas tad ajānām
etāvanto vai grāmyāḥ paśavas
tān ||

[[2-1-1-6]]

rūpeṇaivāva runddhe
somāpauṣṇām traitam ā labheta paśukāmas |
dvau vā ajāyai stanau
nānaiva dvāv abhi jāyete ūrjam puṣṭim tṛtīyah
somāpūṣṇāv eva svena bhāgadheyenopa dhāvati
tāv evāsmai paśūn pra janayataḥ
somo vai retodhāḥ pūṣā paśūnām prajanayitā
soma evāsmai reto dadhāti pūṣā paśūn pra janayati |
audumbaro yūpo bhavati |
ūrg vā udumbara ūrk paśava ūrjaivāsmā ūrjam paśūn ava runddhe ||

[[2-1-2-1]]

prajāpatih prajā asṛjata
tā asmāt sṛṣṭāḥ parācīr āyan
tā varuṇam agachan
tā anv ait
tāḥ punar ayācata
tā asmai na punar adadāt
so 'bravīt |
varam vṛṇīsvātha me punar dehīti

tāsām varam ālabhata
sa kṛṣṇa ekaśitipād abhavat |
yo varuṇagṛhītah syāt sa etam vāruṇam kṛṣṇam ekaśitipādam ā labheta
varuṇam ||

[[2-1-2-2]]

eva svena bhāgadheyenopa dhāvati
sa evainam varuṇapāśān muñcati
kṛṣṇa ekaśtipād bhavati
vāruṇo hy eṣa devatayā
samṛddhyai
suvarbhānur āsurah sūryam tamasāvidhyat
tasmai devāḥ prāyaścittim aichan
tasya yat prathamam tamo 'pāgnant sā kṛṣṇāvir abhavat |
yad dvitiyaṁ sā phalgunī
yat trtiyaṁ sā bhalakṣī
yad adhyasthād apākṛntant sāvir vaśā ||

[[2-1-2-3]]

sam abhavat
te devā abruvan
devapaśur vā ayaṁ sam abhūt kasmā imam ā lapsyāmaha iti |
atha vai tarhy alpā pṛthivy āśid ajātā oṣadhayas
tām avim vaśām ādityebhyah kāmāyālabhanta
tato vā aprathata pṛthivy ajāyantauṣadhayas |
yah kāmayeta
pratheya paśubhiḥ pra prajayā jāyeyeti sa etām avim vaśām ādityebhyah kāmāya ||

[[2-1-2-4]]

ā labheta |
ādityān eva kāmaṁ svena dhāvati
ta evainam prathayanti paśubhiḥ pra prajayā janayanti |
asāv ādityo na vy arocata
tasmai devāḥ prāyaścittim aichan
tasmā etā malhā ālabhantāgneyim kṛṣṇagrīvīṁ saṁhitām aindriṁ śvetām
bārhaspatyām |
tābhīr evāśmin rucam adadhus |
yo brahmavarcasakāmaḥ syāt tasmā etā malhā ā labheta ||

[[2-1-2-5]]

āgneyīm kṛṣṇagrīvīṁ saṁhitām aindriṁ śvetām bārhaspatyām
etā eva devatāḥ svena bhāgadheyenopa dhāvati
tā evāśmin brahmavarcasam dadhati
brahmavarcaṣy eva bhavati
vasantā prātar āgneyīm kṛṣṇagrīvīm ā labheta grīṣme madhyamidine saṁhitām
aindrīṁ śarady aparāhṇe śvetām bārhaspatyām |
trīṇī vā ādityasya tejāṁsi vasantā prātar grīṣme madhyamidine śarady aparāhṇe
yāvanty eva tejāṁsi tāny eva ||

[[2-1-2-6]]

ava runddhe
saṁvatsaram paryālabhyante

saṁvatsaro vai brahmavarcasasya pradātā
saṁvatsara evāsmai brahmavarcasam pra yachati
brahmavarcasy eva bhavati
garbhīṇayo bhavanti |
indriyam vai garbas |
indriyam evāsmīn dadhati
sārasvatīm meṣīm ā labheta ya īśvaro vāco vaditoḥ san vācam na vadet |
vāg vai sarasvatī
sarasvatīm eva svena bhāgadheyenopa dhāvati saivāsmīn ||

[[2-1-2-7]]

vācam dadhāti pravaditā vāco bhavati |
apannadatī bhavati
tasmān manusyāḥ sarvām vācam vadanti |
āgneyam kṛṣṇagrīvam ā labheta saumyam babhrum jyogāmayāvī |
agnim vā etasya śarīram gachati somāṁ raso yasya jyog āmayati |
agner evāsyā śarīram niṣkrīṇāti somād rasam
uta yadītāsur bhavati jīvaty eva
saumyam babhrum ā labhetāgneyam kṛṣṇagrīvam prajākāmah
somaḥ ||

[[2-1-2-8]]

vai retodhā agniḥ prajānām prajanayitā
soma evāsmai reto dadhāty agniḥ prajām pra janayati
vindate prajām
āgneyam kṛṣṇagrīvam ā labheta saumyam babhrum yo brāhmaṇo vidyām anūcya na
viroceta
yad āgneyo bhavati teja evāsmīn tena dadhāti
yat saumyo brahmavarcasam tena
kṛṣṇagrīva āgneyo bhavati tama evāsmād apa hanti
śveto bhavati ||

[[2-1-2-9]]

rucam evāsmīn dadhāti
babhruh saumyo bhavati brahmavarcasam evāsmīn tviṣīm dadhāti |
āgneyam kṛṣṇagrīvam ā labheta saumyam babhrum āgneyam kṛṣṇagrīvam
purodhāyāṁ spardhamānas |
āgneyo vai brāhmaṇah saumyo rājanyas |
abhitah saumyam āgneyau bhavatas
tejasaiva brahmaṇobhayato rāṣṭram pari gr̄hnāti |
ekadhā samāvṛṇkte pura enam dadhate ||

[[2-1-3-1]]

devāsurā eṣu lokeśv aspardhanta
sa etam viṣṇur vāmanam apaśyat
tam svāyai devatāyā ālabhata
tato vai sa imāṁllokān abhy ajayat |
vaiṣṇavam vāmanam ā labheta spardhamānas |
viṣṇur eva bhūtvemāṁllokān abhi jayati
viṣama ā labheta
viṣamā iva hīme lokāḥ
samṛddhyai |

indrāya manyumate manasvate lalāmam prāśṛṅgam ā labheta samgrāme ||

[[2-1-3-2]]

samyatte |
indriyeṇa vai manyunā manasā samgrāmam jayati |
indram eva manyumantam manasvantam svena bhāgadheyenopa dhāvati
sa evāsmīn indriyam manyum mano dadhāti
jayati tam samgrāmam
indrāya marutvate pṛśnisaktham ā labheta grāmakāmas |
indram eva marutvantam svena bhāgadheyenopa dhāvati
sa evāsmai sajātān pra yachti
grāmy eva bhavati
yad iṣabhas tena ||

[[2-1-3-3]]

aindras |
yat pṛśnis tena mārutah
samṛddhyai
paścāt pṛśnisaktho bhavati
paścādanavasāyinīm evāsmai viśam karoti
saumyam babhrum ā labhetānnakāmah
saumyam vā annam |
somam eva svena bhāgadheyenopa dhāvati
sa evāsmā annam pra yachati |
annāda eva bhavati
babhrur bhavati |
etad vā annasya rūpam |
samṛddhyai
saumyam babhrum ā labheta yam alam ||

[[2-1-3-4]]

rājyāya santam rājyam nōpanamet
saumyam vai rājyam |
somam eva svena bhāgadheyenopa dhāvati
sa evāsmai rājyam pra yachati |
upainaṁ rājyam namati
babhrur bhavati |
etad vai somasya rūpam |
samṛddhyai |
indrāya vṛtrature lalāmam prāśṛṅgam ā labheta gataśrīḥ pratiṣṭhākāmah
pāpmānam eva vṛtram tīrvā pratiṣṭhām gachati |
indrāyābhimātighne lalāmam prāśṛṅgam ā ||

[[2-1-3-5]]

labheta yaḥ pāpmāna gṛhitah syāt
pāpmā vā abhimātis |
indram evābhimātihanaṁ svena bhāgadheyenopa dhāvati
sa evāsmāt pāpmānam abhimātim pra ṣudate |
indrāya vajriṇe lalāmam prāśṛṅgam ā labheta yam alam rājyāya santam rājyam
nōpanamet |
indram eva variṇam svena bhāgadheyenopadhāvati
sa evāsmai vajram pra yachati

sa enam vajro bhūtyā inddhe |
upainaṁ rājyam namati
lalāmaḥ prāśṛṅgo bhavati |
etad vai vajrasya rūpam |
samṛddhyai ||

[[2-1-4-1]]

asāv ādityo na vy arocata
tasmai devāḥ prāyaścittim aichan
tasmā etāṁ daśarṣabhbām ālabhanta tayaivāśmin rucam adadhus |
yo brahmavarcasakāmaḥ syāt tasmā etāṁ daśarṣabhbām ā labheta |
amum evādityaṁ svena bhāgadheyenopa dhāvati
sa evāśmin brahmavarcasam dadhāti
brahmavarcasy eva bhavati
vasantā prātas trīṁllalāmān ā labheta grīṣme madhyam̄dine ||

[[2-1-4-2]]

chitipṛṣṭhāṁ charady aparāhne trīñ chitivārān
trīṇi vā ādityasya tejāṁsi vasantā prātar grīṣme madhyam̄dine śarady aparāhne
yāvanty eva tejāṁsi tāny evāva runddhe
trayastraya ā labhyante |
abhipūrvam evāśmin tejo dadhāti
samvatsaram paryālabhyante
samvatsaro vai brahmavarcasasya pradātā
samvatsara evāsmai brahmavarcasam pra yachati
brahmavarcasy eva bhavati
samvatsarasya parastāt prājāpatyam kadrum ||

[[2-1-4-3]]

ā labheta
prajāpatih sarvā devatās |
devatāsu eva prati tiṣṭhati
yadi bibhīyāt |
duścarmā bhaviṣyāmīti somāpausṇam̄ śyāmam ā labheta
saumyo vai devatayā puruṣaḥ pausṇāḥ paśavah
svayaivāśmai devatayā paśubhis tvacām̄ karoti
na duścarmā bhavati
devāś ca vai yamaś cāsmīmloke 'spardhanta
sa yamo devānām indriyam vīryam ayuvata
tad yamasya ||

[[2-1-4-4]]

yamatvam |
te devā amanyanta
yamo vā idam abhūd yad vayaṁ sma iti
te prajāpatim upādhāvan |
sa etau prajāpatir ātmana ukṣavaśau nir amimīta
te devā vaiṣṇāvarunīm vaśām ālabhantaindrām ukṣāṇam
tam̄ varuṇenaiva grāhayitvā viṣṇunā yajñena prāṇudantaindreṇaivāsyendriyam
avṛñjata
yo bhrātr̄vyavānt syāt sa spardhamāno vaisṇāvarunīm ||

[[2-1-4-5]]

vaśām ā labhetaindram uksāṇam |
 varuṇenaiva bhrāṭryam grāhayitvā viṣṇunā yajñena pra ṣudata
 aindreṇaivāsyendriyam vṛṇkte
 bhavaty ātmanā parāsyā bhrāṭryo bhavati |
 indro vṛtrām ahan
 tam vṛtro hataḥ ṣodaśabhir bhogair asināt
 tasya vṛtrasya śīrṣato gāva ud āyan
 tā vaidehyo 'bhavan
 tāsām ṣabho jaghane 'nūd ait
 tam indraḥ ||

[[2-1-4-6]]

acāyat
 so 'manyata
 yo vā imam ālabheta mucyetāsmāt pāpmana iti
 sa āgneyam kṛṣṇagrīvam ālabhataindram ṣabham |
 tasyāgnir eva svena bhāgadheyenopasṛtaḥ ṣodaśadhā vṛtrasya bhogān apy adahad
 aindreṇendriyam ātmann adhatta
 yaḥ pāpmanā gṛhitāḥ syāt sa āgneyam kṛṣṇagrīvam ā labhetaindram ṣabham
 agnir evāsyā svena bhāgadheyenopasṛtaḥ ||

[[2-1-4-7]]

pāpmānam api dahaty aindreṇendriyam ātman dhatte
 mucyate pāpmanas |
 bhavaty eva
 dyāvāpṛthivyām dhenum ā labheta jyogaparuddhas |
 anayor hi vā eṣo 'pratiṣṭhitas |
 athaiṣa jyog aparuddho dyāvāpṛthivī eva svena bhāgadheyenopa dhāvati
 te evainam pratiṣṭhām gamayataḥ
 praty eva tiṣṭhati
 paryāriṇī bhavati
 paryārīva hy etasya rāṣṭram yo jyogaparuddhaḥ
 samṛddhayai
 vāyavyam ||

[[2-1-4-8]]

vatsam ā labheta
 vāyur vā anayor vatsas |
 ime vā etasmāi lokā apaśuṣkā viḍ apaśuṣkā |
 athaiṣa jyog aparuddho vāyum eva svena bhāgadheyenopa dhāvati
 sa evāsmā imāṁllokān viśam pra dāpayati
 prāsmā ime lokāḥ snuvanti
 bhuñjaty enām viḍ upa tiṣṭhate ||

[[2-1-5-1]]

indro valasya bilam apaurṇot
 sa ya uttamāḥ paśur āsīt tam pṛṣṭham prati samṛghyod akkhidat
 tam sahasram paśavo 'nūd āyan |
 sa unnato 'bhavat |
 yaḥ paśukāmaḥ syāt sa etam aindram unnatam ā labheta |
 indram eva svena bhāgadheyenopa dhāvati

sa evāsmai paśūn pra yachati
paśumān eva bhavati |
unnataḥ ||

[[2-1-5-2]]

bhavati
sāhasrī vā eṣā lakṣmī yad unnatas |
lakṣmiyaiva paśūn ava runddhe
yadā sahasram paśūn prāpnuyāt atha vaisṇavam vāmanam ā labheta |
etasmīn vai tat sahasram adhy atiṣṭhat
tasmād eṣā vāmanah samiṣitaḥ paśubhya eva prajātebhyaḥ pratiṣṭhām dadhāti
ko 'rhati saharam paśūn prāptum ity āhus |
ahorātrāṇy eva sahasram sampādyā labheta
paśavah ||

[[2-1-5-3]]

vā ahorātrāṇi
paśūn eva prajātān pratiṣṭhām gamayati |
oṣadhībhyo vehatam ā labheta prajākāmas |
oṣadhayo vā etam prajāyai pari bādhante yo 'lam prajāyai san prajām na vindate |
oṣadhayaḥ khalu vā etasyai sūtum api ghnanti yā vehad bhavati |
oṣadhir eva svena bhāgadheyenopa dhāvati
tā evāsmai svād yoneḥ prajām pra janayanti
vindate ||

[[2-1-5-4]]

prajām
āpo vā oṣadhayo 'sat puruṣas |
āpa evāsmā asataḥ sad dadati
tasmād āhur yaś caivam veda yaś ca na |
āpas tvāvāsataḥ sad dadatī |
aindrīm sūtavaśām ā labheta bhūtikāmas |
ajāto vā eṣā yo 'lam bhūtyai san bhūtim na prāpnōti |
indram khalu vā eṣā sūtvā vaśābhavat ||

[[2-1-5-5]]

indram eva svena bhāgadheyenopa dhāvati
sa evainam bhūtim gamayati
bhavaty eva
yaṁ sūtvā vaśā syāt tam aindram evā labheta |
etad vāva tad inriyam |
sāksād evendriyam ava runddhe |
aindrāgnam punarutsṛṣṭam ā labheta ya ā tṛtīyāt puruṣāt somam na pibet |
vichinno vā etasya somapītho yo brāhmaṇaḥ sann ā ||

[[2-1-5-6]]

tṛtīyāt puruṣāt somam na pibati |
indrāgnī eva svena bhāgadheyenopa dhāvati
tāv evāsmai soma pītham pra yachatas |
upainam̄ somapītho namati
yad aindro bhavatīndriyam vai somapītha indriyam eva somapītham ava runddhe
yad āgneyo bhavaty āgneyo vai brāhmaṇaḥ svām eva devatām anu sam tanoti

punarutsrṣṭo bhavati
punarutṛṣṭa iva hy etasya ||

[[2-1-5-7]]

somapīthah
samṛddhyai
brāhmaṇaspatyam tūparam ā labhetābhicaran
brahmaṇas patim eva svena bhāgadheyenopa dhāvati
tasmā evainam ā vṛścati
tājag ārtim ārchatī
tūparo bhavati
kṣurapavir vā eṣā lakṣmī yat tūparah
samṛddhyai
sphyo yūpo bhavati vajro vai sphyo vajram evāsmai pra harati
śaramayam barhī śṛṇāty evainam |
vaibhīdaka idhmo bhinatty evainam ||

[[2-1-6-1]]

bārhaspatyam̄ śitipṛṣṭham ā labheta grāmakāmo kāmayeta
prṛṣṭham̄ samānānām̄ syām iti
bṛhaspatim eva svena bhāgadheyenopa dhāvati
sa evainam prṛṣṭham̄ samānānām̄ karoti
grāmy eva bhavati
śitipṛṣṭho bhavati
bārhaspatyo hy eṣa devatayā
samṛddhayai
pausñam̄ śyāmam ā labhetānnakāmas |
annam̄ vai pūṣā
pūṣanam̄ eva svena bhāgadheyenopa dhāvati
sa evāsmai ||

[[2-1-6-2]]

anam̄ pra yachati |
annāda eva bhavati
śyāmo bhavati |
etad vā annasya rūpam |
samṛddhyai
mārutam prṛsnim̄ ā labhetānnakāmas |
annam̄ vai marutas |
maruta eva svena bhāgadheyenopa dhāvati
ta evāsmā annam̄ pra yachanti |
annāda eva bhavati
prṛsnir bhavati |
etad vā annasya rūpam |
samṛddhyai |
aindrām aruṇam̄ ā labhetendriyakāmas |
indram̄ eva ||

[[2-1-6-3]]

svena bhāgadheyenopa dhāvati
sa evāsmīn indriyam̄ badhāti |
indriyāvy eva bhavati |

aruno bhrūmān bhavati |
etad vā indrasya rūpam |
samṛddhyai
sāvitram upadhastam ā labheta sanikāmaḥ
savitā vai prasavānām iśe
savitāram eva svena bhāgadheyenopa dhāvati
sa evāsmai sanim pra suvati
dānakāmā asmai prajā bhavanti |
upadhasto bhavati
sāvitro hy eṣah ||

[[2-1-6-4]]

devatayā
samṛddhyai
vaiśvadevam bahurūpam ā labhetānnakāmas |
vaiśvadevam vā annam |
viśvān eva devānt svena bhāgadheyenopa dhāvati
ta evāsmā annam pra yachanti |
annāda eva bhavati
bahurūpo bhavati
bahurūpaṁ hy annam |
samṛddhyai
vaiśvadevam bahurūpam ā labheta grāmakāmas |
vaiśvadevā vai sajātās |
viśvān eva devānt svena bhāgadheyenopa dhāvati
ta evāsmai ||

[[2-1-6-5]]

sajātān pra yachanti
grāmy eva bhavati
bahurūpo bhavati
bahudevatyo hy |
samṛddhyai
prajāpatyam tūparam ā labheta yasyānājñātam eva jyog āmayet
prajāpatyo vai puruṣah
prajāpatih khalu vai tasya veda yasyānājñātam iva jyog āmayati
prajāpatim eva svena bhāgadheyenopa dhāvati
sa evainam tasmāt srāmān muñcati
tūparo bhavati
prajāpatyo hy eṣa devatayā
samṛddhyai ||

[[2-1-7-1]]

vaṣatkāro vai gāyatriyai śiro 'chinat
tasyai rasah parāpatat tam bṛhaspatir upāgṛhṇāt sā śitipṛṣṭhā vaśābhavat |
yo dvitīyah parāpatat tam mitrāvaruṇāv upāgṛhṇītāṁ sā dvirūpā vaśābhavat |
yas tṛtīyah parāpatat tam viśve devā upāgṛhṇant sā bahrūpā vaśābhavat |
yaś caturthah parāpatat sa pṛthivīm prāviśat tam bṛhaspatir abhi ||

[[2-1-7-2]]

agrīhnāt |
astv evāyam bhogāyeti sa ukṣavaśah sam abhavat |

yal lohitam parāpatat tad rudra upāgr̥hnāt sā raudrī rohiṇī vaśābhavat |
bārhaspatyāṁ śitipṛṣṭhām ā labheta brahmavarcasakāmas |
bṛhaspatim eva svena bhāgadheyenopa dhāvati
sa evāsmīn brahmavarcasam dadhāti
brahmavarcasy eva bhavati
chandasāṁ vā eṣa raso yad vaśā
rasa iva khalu ||

[[2-1-7-3]]

vai brahmavarcasam |
chandasāṁ eva rasena rasam brahmavarcasam ava runddhe
maitrāvaruṇīm dvirūpām ā labheta vṛṣṭikāmas |
maitram vā ahar vāruṇī rātris |
ahorātrābhyāṁ khalu vai parjanyo varṣati
mitrāvaruṇāv eva svena bhāgadheyenopa dhāvati
tāv evāsmā ahorātrābhyāṁ parjanyam varṣayatas |
chandasāṁ vā eṣa raso yad vaśā
rasa iva khalu vai vṛṣṭis |
chandasāṁ eva rasena ||

[[2-1-7-4]]

rasam vṛṣṭim ava runddhe
maitrāvaruṇīm dvirūpām ā labheta prajākāmas |
maitram vā ahar vāruṇī rātris |
ahorātrābhyāṁ khalu vai prajāḥ pra jāyante
mitrāvaruṇāv eva svena bhāgadheyenopa dhāvati
tāv evāsmā ahorātrābhyāṁ prajām pra janayatas |
chandasāṁ vā eṣa raso yad vaśā
rasa iva khalu vai prajā
chandasāṁ eva rasena rasam prajām ava ||

[[2-1-7-5]]

runddhe
vaiśvadevīm bahurūpām ā labhetānnakāmas |
vaiśvadevam vā annam |
viśvān eva devānt svena bhāgadheyenopa dhāvati
ta evāsmā annam pra yachanti |
annāda eva bhavati
chandasāṁ vā eṣa raso yad vaśā
rasa iva khalu vā annam |
chandasāṁ eva rasena rasam annam ava runddhe
vaiśvadevīm bahurūpām ā labheta grāmakāmas |
vaiśvadevā vai ||

[[2-1-7-6]]

sajātās |
viśvān eva devānt svena bhāgadheyenopa dhāvati
ta evāsmī sajātān pra yachanti
grāmy eva bhavati
chandasāṁ vā eṣa raso yad vaśā
rasa iva khalu vai sajātās |
chandasāṁ eva rasena rasam sajātān ava runddhe

bārhaspatyam ukṣavaśam ā labheta brahmavarcasakāmas |
bṛhaspatim eva svena bhāgadheyenopa dhāvati
sa evāsmin brahmavarcasam ||

[[2-1-7-7]]

dadhāti
brahmavarcasy eva bhavati
vaśam vā eṣa carati yad uksā
vaśa iva khalu vai brahmavarcasam |
vaśenaiva vaśam brahmavarcasam ava runddhe
raudrīṁ rohiṇīm ā labhetābhicaran
rudram eva svena bhāgadheyenopa dhāvati
tasmā evainam ā vṛścati
tājag ārtim ārchatī
rohiṇī bhavati raudrī hy eṣā devatayā samṛddhyai
sphyo yūpo bhavati vajro vai sphyo vajram evāsmai pra harati
śaramayam barhiḥ śṛṇāty evainam |
vaibhīdaka idhmo bhinatty evainam ||

[[2-1-8-1]]

asāv ādityo na vy arocata
tasmai devāḥ prāyaścittim aichan
tayaivāsmin rucam adadhus |
brahmavarcasakāmaḥ syāt tasmā etāṁ saurīṁ śvetāṁ vaśām ā labeta |
amum evādityaṁ svena bhāgadheyenopa dhāvati
sa evāsmin brahmavarcasam dadhāti
brahmavarcasy eva bhavati
bailvo yūpo bhavati |
asau ||

[[2-1-8-2]]

vā ādityo yato 'jāyata tato bilva ud atiṣṭhat
sayony eva brahmavarcasam ava runddhe
brāhmaṇaspatyām babhrukarṇīm ā labhetābhicaran
vārunām daśakapālam purastān nir vapet |
varuṇenaiva bhrātrvyām grāhayitvā brahmaṇā strñute
babhrukarṇī bhavati |
etad vai brahmaṇo rūpam |
samṛddhyai
sphyo yūpo bhavati vajro vai sphyo vajram evāsmai pra harati
śaramayam barhiḥ śṛṇāti ||

[[2-1-8-3]]

evainam |
vaibhīdaka idhmo bhinatty evainam | vaiśnavam vāmanam ā labheta yam yajño
nopanamet |
viṣṇur vai yajñas |
viṣṇum eva svena bhāgadheyenopa dhāvati
sa evāsmai yajñam pra yachati |
upainām yajño namati
vāmano bhavati
vaiśnavo hy eṣa devatayā

samṛddhyai
tvāṣṭram vadabam ā labheta paśukāmas
tvaṣṭā vai paśūnām mithunānām ||

[[2-1-8-4]]

prajanayitā
tvaṣṭāram eva svena bhāgadheyenopa dhāvati
sa evāsmai paśūn mithunān pra janayati
prajā hi vā etasmin paśavah praviṣṭās |
athaiṣa pumānt san vadabah sākṣād eva prajām paśūn ava rundhe
maitram śvetam ā labheta samgrāme samyatte samayakāmas |
mitram eva svena bhāgadheyenopa dhāvati
sa evainam mitreṇa sam nayati ||

[[2-1-8-5]]

viśālo bhavati
vyavasāyayaty evainam
prājāpatyam kṛṣṇam ā labheta vṛṣṭikāmah
prajāpatir vai vṛṣṭyā īše
prajāpatim eva svena bhāgadheyenopa dhāvati
sa evāsmai prajanyam varṣayati
kṛṣṇo bhavati |
etad vai vṛṣṭyai rūpam |
rūpenaiva vṛṣṭim ava rundhe
śabalo bhavati
vidyutam evāsmai janayitvā varṣayati |
avāśrīgo bhavati
vṛṣṭim evāsmai ni yachati ||

[[2-1-9-1]]

varuṇāṁ suṣuvāṇam annādyam nopānamat
sa etāṁ vāruṇīṁ kṛṣṇām vaśām apaśyat
tāṁ svāyai devatāyā ālabhata tato vai tam annādyam upānamat |
yam alam annādyāya santam annādyam nopanamet sa etāṁ vāruṇīṁ kṛṣṇām vaśām
ā labheta
varuṇam eva svena bhāgadheyenopa dhāvati sa evāsmā annam pra yachaty
annādah |

[[2-1-9-2]]

eva bhavati
kṛṣṇā bhavati
vāruṇī hy eṣā devatayā
samṛddhyai
maitram śvetam ā labheta vāruṇam kṛṣṇam apām cauṣadhīnām ca samdhāv
annakāmas |
maitrīr vā oṣadhayo vāruṇīr āpas |
apām ca khalu vā oṣadhīnām ca rasam upa jīvāmas |
mitrāvaraṇāv eva svena bhāgadheyenopa dhāvati
tāv evāsmā annam pra yachato 'nnāda eva bhavati ||

[[2-1-9-3]]

apām cauṣadhīnām ca samdhāv ā labhata ubhayasyāvaruddhyai

maitram̄ śvetam ā labheta vāruṇam kṛṣṇam jyogāmayāvī
yan maitro bhavati mitreṇaivāsmai varuṇam̄ śamayati
yad vāruṇah sākṣād evainam̄ varuṇapāśān muñcati |
uta yadītāsur bhavati jīvaty eva
devā vai puṣṭim̄ nāvindan ||

[[2-1-9-4]]

tām mithune 'paśyan
tasyām na sam arādhayan
tāv aśvināv abrūtām
āvayor vā eṣā maitasyām vadadvam iti
sāśvinor evābhavat |
yah puṣṭikāmah syāt sa etām aśvinīm yamīm vaśām ā labheta |
aśvināv eva svena bhāgadheyenopa dhāvati
tāv evāsmin puṣṭim dhattah
puṣyati prajayā paśubhiḥ ||

[[2-1-10-1]]

aśvinām dhūmralalāmam ā labheta yo durbrāhmaṇah somam pipāset |
aśvinau vai devānām asomapāv āstām |
tau paścā somapītham prāpnutām
aśvināv etasya devatā yo durbrāhmaṇah somam pipāsat |
aśvināv eva svena bhāgadheyenopa dhāvati
tav evāsmai somapītham pra yachata upainaṁ somapītho namati
yad dhūmro bhavati dhūmrimāṇam evāsmād apa hanti
lalāmaḥ ||

[[2-1-10-2]]

bhavati mukhata evāsmin tejo dadhāti
vāyavyam̄ gomṛgam̄ ā labheta yam ajaghṇivāṁsam abhiśam̄seyus |
apūtā vā etam̄ vāg ṛchati yam ajaghṇivāṁsam abhiśam̄santi
naiṣa grāmyah paśur nāraṇyo yad gomṛgas |
nevaiṣa grāme nāraṇye yam ajaghṇivāṁsam abhiśam̄santi
vāyur vai devānām pavitram |
vāyum eva svena bhāgadheyenopa dhāvati
sa eva ||

[[2-1-10-3]]

enam pavayati
parācī vā etasmai vyuchantī vy uchati tamah pāpmānam pra viśati yasyāśvine
śasyamāne sūryo nāvir bhavati
sauryam bahurūpam ā labheta |
amum evādityam̄ svena bhāgadheyenopa dhāvati
sa evāsmāt tamah pāpmānam apa hanti
pratīcy asmai vyuchantī vy uchaty apa tamah pāpmānam̄ hate ||

[[2-1-11-1]]

indram̄ vo viśvatas pari |
indram̄ naras |
maruto yad dha vo divas |
yā vah̄ śarma

bhareśv indram suhavam̄ havāmahem̄homucam̄ sukṛtam̄ daivyam̄ janam | agnim
mitram̄ varunam̄ sātaye bhagam̄ dyāvāpṛthivī marutah svastaye ||
mamattu nah pariṁmā vasarhā mamattu vāto apām vṛṣanvān | śiśitam̄ indrāparvatā
yuvam̄ nas tan no viśve varivasyantu devāḥ
priyā vo nāma ||

[[2-1-11-2]]

huve turāṇām | ā yat tṛpan maruto vāvaśānāḥ ||
śriyase kam bhānubhiḥ sam mimikṣire te rāśmibhis ta ḥkvabhiḥ sukhādayaḥ | te
vāśimanta iṣṭmiḥo abhīravo vidre priyasya mārutasya dhāmnāḥ ||
agnih prathamo vasubhir no avyāt somo rudrebhir abhi rakṣatu tmanā | indro
marudbhīr ṛtudhā kṛṇotv ādityair no varuṇāḥ saṁ śiśātu ||
sam̄ no devo vasubhir agnih sam ||

[[2-1-11-3]]

somas tanūbhī rudriyābhiḥ | sam indro marudbhīr yajñiyaiḥ sam ādityair no varuṇo
ajijñipat ||
yathādityā vasubhiḥ sambabhūvur marudbhī rudrāḥ samajānatābhi | evā triṇāmann
ahṛṇīyamānā viśve devāḥ samanaso bhavantu
kutrā cid yasya samṛtau ranvā naro nr̄ṣadane | arhantaś cid yam indhate
samjanayanti jantavah ||
sam̄ yad iṣo vanāmahe saṁ havyā mānuśāṇām | uta dyumnasya śavasah ||

[[2-1-11-4]]

ṛtasya rāśmīm ā dade ||
yajño devānām praty eti sumnam ādityāso bhavatā mṛdayantah | ā vo 'rvācī sumatir
vavṛtyād am̄hoś cid yā varivovittarāsat ||
śucir apaḥ sūyavasā adabdhā upa kṣeti vṛddhavayāḥ suvīraḥ | nakiṣ tam̄ ghnanty
antito na dūrād ya ādityānām bhavati pranītau ||
dhārayanta ādityāso jagat sthā devā viśvasya bhuvanasya gopāḥ | dīrghādhiyo
rakṣamāṇāḥ ||

[[2-1-11-5]]

asuryam ṛtāvānaś cayamānā ṣṇāni ||
tisro bhūmir dhārayan trīṁśi uta dyūn trīṇi vratā vidathe antar eśām | ṛtenādityā
mahi vo mahitvam̄ tad aryaman varuṇa mitra cāru ||
tyān nu kṣatriyāṁ ava ādityān yāciṣāmahe sumṛḍikāṁ abhiṣṭaye ||
na dakṣinā vi cikite na savyā na prācīnam ādityā nota paścā | pākyā cid vasavo
dhīryā cit ||

[[2-1-11-6]]

yuṣmānito abhayam jyotir aśyām ||
ādityānām avasā nūtanena sakṣīmahi śarmaṇā śamtamena | anāgāstve adititve
turāsa imam̄ yajñam̄ dadhatu śroṣamāṇāḥ ||
imam me varuṇa śrudhī havam adyā ca mṛdaya | tvām avasyur ā cake ||
tat tvā yāmi brahmaṇā vandamānas tad ā śāste yajamāno havirbhiḥ | ahedamāno
varuṇeha bodhy uruśāṁsa mā na āyuḥ pra moṣīḥ ||

[[2-2-1-1]]

prajāpatih prajā asṛjata
tāḥ sṛṣṭā indrāgnī apāgūhatām |
so 'cāyat prajāpatis |

indrāgnī vai me prajā apāghukṣatām iti
sa etam aindrāgnam ekādaśakapālam apaśyat
tam nir avapat
tāv asmai prajāḥ prāśādhayatām
indrāgnī vā etasya prajām apa gūhato yo 'lam prajāyai san prajām na vindate |
aindrāgnam ekādaśakapālam nir vapet prajākāmas |
indrāgnī ||

[[2-2-1-2]]

eva svena bhāgadheyenopa dhāvati
tāv evāsmai prajām pra sādhayatas |
vindate prajām
aindrāgnam ekādaśakapālam nir vapet spardhamānah kṣetre vā sajātesu vā |
indrāgnī eva svena bhāgadheyenopa dhāvati
tābhyaṁ evendriyam vīryam bhrātr̄vyasya vṛṇkte
vi pāpmanā bhrātr̄vyena jayate |
apa vā etasmād indriyam vīryam krāmati yaḥ samgrāmam upaprayāti |
aindrāgnam ekādaśakapālam niḥ ||

[[2-2-1-3]]

vapet samgrāmam upaprayāsyān |
indrāgnī eva svena bhāgadheyenopa dhāvati
tāv evāsmīn indriyam vīryam dhattah
sahendriyena vīryenopa pra yāti jayati tam samgrāmam |
vi vā esa indriyena vīryenārdhyate yaḥ samgrāmam jayati |
aindrāgnam ekādaśakapālam nir vapet samgrāmam jitvā |
indrāgnī eva svena bhāgadheyenopa dhāvati
tāv evāsmīn indriyam vīryam ||

[[2-2-1-4]]

dhatto nendriyena vīryena vy ṛdhyate |
apa vā etasmād indriyam vīryam krāmati ya eti janatām
aindrāgnam ekādaśakapālam nir vasej janatām eṣyan |
indrāgnī eva svena bhāgadheyenopa dhāvati
tāv evāsmīn indriyam vīryam dhattah
sahendriyena vīryena janatām eti
pausñam carum anu nir vapet
pūṣā vā indriyasya vīryasyānupradātā
pūṣanam eva ||

[[2-2-1-5]]

svena bhāgadheyenopa dhāvati
sa evāsmā indriyam vīryam anu pra yachati
kṣaitrapatyam carum nir vasej janatām āgatya |
iyam vai kṣetrasya patis |
asyām eva prati tiṣṭhati |
aindrāgnam ekādaśakapālam upariṣṭān nir vapet |
asyām eva pratiṣṭhāyendriyam vīryam upariṣṭād ātman dhatte ||

[[2-2-2-1]]

agnaye pathikṛte puroḍāśam aṣṭākapālam nir vaped yo darśapūrṇamāsayājī sann
amāvāsyām vā paurnamāśīm vātipādayet

patho vā eṣo 'dhy apathenaiti yo darśapūrṇamāsayājī sann amāvāyām vā
paurṇamāsim vātipādayati |
agnim eva pathikṛtam svena bhāgadheyenopa dhāvati
sa evainam apathāt panthām api nayati |
anadvān dakṣinā vahī hy
samṛddhyai
agnaye vratapataye ||

[[2-2-2-2]]

puroḍāśam aṣṭākapālam nir vaped ya āhitāgnih sann avratyam iva caret |
agnim eva vratapatim svena bhāgadheyenopa dhāvati
sa evainam vratam ā lambhayati
vratyo bhavati |
agnaye rakṣoghne puroḍāśam aṣṭākapālam nir vapati yam rakṣāṁsi saceran |
agnim eva rakṣoḥanam svena bhāgadheyenopa dhāvati
sa evāsmād rakṣāṁsy apa hanti
niśitāyām nir vapet ||

[[2-2-2-3]]

niśitāyām hi rakṣāṁsi prerate
samprerṇāny evaināni hanti
pariśrite yājayed rakṣasām ananvavacārāya
rakṣognī yājyānuvākye bhavato rakṣasām stṛtyai |
agnaye rudravate puroḍāśam aṣṭākapālam nir vaped abhicaran |
eṣā vā asya ghorā tanūr yad rudras
tasmā evainam ā vṛścati
tājag ārtim ārchatī |
agnaye surabhimate puroḍāśam aṣṭākapālam nir vaped yasya gāvo vā puruṣāḥ ||

[[2-2-2-4]]

vā pramīyeran yo vā bibhīyāt |
eṣā vā asya bheṣajyā tanūr yat surabhimatī
tayaivāsmai bheṣajam karoti
surabhimate bhavati pūtīgandhasyāpahatyai |
agnaye kṣāmavate puroḍāśam aṣṭākapālam nir vapet samgrāme samyatte
bhāgadheyenaivainaṁ śamayitvā parān abhi nir diśati
yam avareṣām vidhyanti jīvati
yam pareṣām pra sa mīyate
jayati tam samgrāmam ||

[[2-2-2-5]]

abhi vā eṣa etān ucyati yesām pūrvāparā anvañcaḥ pramīyante
puruṣāhutir hy asya priyatamāgnaye kṣāmavate puroḍāśam aṣṭākapālam nir vapet |
bhāgadheyenaivainaṁ śamayati
naiṣām purāyuṣoparaḥ pra mīyate |
abhi vā eṣa etasya gṛhān ucyati yasya gṛhān dahati |
agnaye kṣāmavate puroḍāśam aṣṭākapālam nir vapet |
bhāgadheyenaivainaṁ śamayati
nāsyāparam gṛhān dahati ||

[[2-2-3-1]]

agnaye kāmāya puroḍāśam aṣṭākapālam nir vaped yam kāmo nopanamet |

agnim eva kāmaṁ svena bhāgadheyenopa dhāvati
sa evainam kāmena sam ardhayati |
upainam kāmo namati |
agnaye yaviṣṭhāya puroḍāśam aṣṭākapālam nir vapet spardhamānaḥ kṣetre vā
sajāteṣu vā |
agnim eva yaviṣṭham svena bhāgadheyenopa dhāvati
tenaivendriyam vīryam bhrātṛvyasya ||

[[2-2-3-2]]

yuvate
vi pāpmanā bhrātṛvyeṇa jayate |
agnaye yaviṣṭhāya puroḍāśam aṣṭākapālam nir vaped abhicaryamāṇas |
agnim eva yaviṣṭham svena bhāgadheyenopa dhāvati
sa evāsmād rakṣāṁsi yavayati
nainam abhicarant strñute |
agnaya āyuṣmate puroḍāśam aṣṭākapālam nir vaped yaḥ kāmayeta
sarvam āyur iyām iti |
agnim evāyuṣmantam svena bhāgadheyenopa dhāvati
sa evāsmin ||

[[2-2-3-3]]

āyur dadhāti
sarvam āyur eti |
agnaye jātavedase puroḍāśam aṣṭākapālam nir vaped bhūtikāmas |
agnim eva jātavedasaṁ svena bhāgadheyenopa dhāvati
sa evainam bhūtim gamayati
bhavaty eva |
agnaye rukmate puroḍāśam aṣṭākapālam nir vaped rukkāmas |
agnim eva rukmantam svena bhāgadheyenopa dhāvati
sa evāsmin rucam dadhāti
rocata eva |
agnaye tejasvate puroḍāśam ||

[[2-2-3-4]]

aṣṭākapālam nir vapet tejaskāmas |
agnim eva tejasvantam svena bhāgadheyenopa dhāvati
sa evāsmin tejo dadhāti
tejasvy eva bhavati |
agnaye sāhantyāya puroḍāśam aṣṭākapālam nir vapet sīkṣamāṇas |
agnim eva sāhantyam svena bhāgadheyenopa dhāvati
tenaiva sahate yaṁ sīkṣate ||

[[2-2-4-1]]

agnaye 'nnavate puroḍāśam aṣṭākapālam nir vaped yaḥ kāmayetānnavānt syām iti |
agnim evānnavantam svena bhāgadheyenopa dhāvati
sa evainam annavantam karoty annavān eva bhavati |
agnaye 'nnādāya puroḍāśam aṣṭākapālam nir vapet yaḥ kāmayetānnādah syām iti |
agnim evānnādam svena bhāgadheyenopa dhāvati
sa evainam annādam karoty annādah ||

[[2-2-4-2]]

eva bhavati |

agnaye 'nnapataye purodāśam aṣṭākapālam nir vaped yaḥ kāmayetānnapatih sayam iti |

agnim evānnapatim̄ svena bhāgadheyenopa dhāvati
sa evainam annapatim̄ karoty annapatir eva bhavati |
agnaye pavamānāya purodāśam aṣṭākapālam nir vaped agnaye pāvakāyāgnaye
śucaye jyogāmayāvī
yad agnaye pavamānāya nirvapati
prāṇam evāsmin tena dadhāti
yad agnaye ||

[[2-2-4-3]]

pāvakāya
vācam evāsmin tena dadhāti
yad agnaye śucaye |
āyur evāsmin tena dadhāty uta yadītāsur bhavati jīvaty eva |
etām eva nir vapec cakṣuṣkāmo yad agnaye pavamānāya nirvapati
prāṇam evāsmin tena dadhāti
yad agnaye pāvakāya
vācam evāsmin tena dadhāti
yad agnaye śucaye
cakṣur evāsmin tena dadhāti ||

[[2-2-4-4]]

uta yady andho bhavati praiva paśyati |
agnaye putravate purodāśam aṣṭākapālam nir vapet |
indrāya putriṇe purodāśam ekādaśakapālam prajākāmas |
agnir evāsmai prajām prajanayati
vṛddhām indraḥ pra yachati |
agnaye rasavate 'jakṣire carum̄ nir vaped yaḥ kāmayeta rasavānt syām iti |
agnim eva rasavantam̄ svena bhāgadheyenopa dhāvati
sa evainam̄ rasavantam̄ karoti ||

[[2-2-4-5]]

rasavān eva bhavaty ajakṣire bhavati |
āgneyī vā eṣā yad ajā
sākṣād eva rasam ava runddhe |
agnaye vasumate purodāśam aṣṭākapālam nir vaped yaḥ kāmayeta vasumānt syām
iti |
agnim vasumantam̄ svena bhāgadheyenopa dhāvati
sa evainam̄ vasumantam̄ karoti vasumān eva bhavati |
agnaye vājasṛte purodāśam aṣṭākapālam nir vapet samgrāme samyatte
vājam ||

[[2-2-4-6]]

vā eṣa sisīrsati yaḥ samgrāmam̄ jigīṣati |
agnih khalu vai devānām̄ vājasṛd agnim eva vājasṛtam̄ svena bhāgadheyenopa
dhāvati
dhāvati vājam̄ hanti vṛtram̄ jayati tam̄ samgrāmam
atho agnir iva na pratidhṛṣe bhavati |
agnaye 'gnivate purodāśam aṣṭākapālam nir vaped yasyāgnāv agnim
abhyuddhareyus |
nirdiṣṭabhāgo vā etayor anyo 'nirdiṣṭabhāgo 'nyas tau sambhavantau yajamānam ||

[[2-2-4-7]]

abhi sam bhavatas |
 sa īśvara ārtim ārtor yad agnaye 'gnivate nirvapati
 bhāgadheyenaivainau śamayati
 nārtim ārchatī yajamānas |
 agnaye jyotiṣmate puroḍāśam aṣṭākapālam nir vaped yasyāgnir uddhṛto 'hute
 'gnihotra udvāyed apara ādīpyānūddhṛtya ity āhus tat tathā na kāryam yad
 bhāgadheyam abhi pūrva uddhriyate kim aparo 'bhy ut ||

[[2-2-4-8]]

hriyeteti tāny evāvakṣāṇāni saṁnidhāya manthet |
 itaḥ prathamam jajñe agnih svād yoner adhi jātavedāḥ | sa gāyatriyā triṣṭubhā
 jagatyā devebhyo havyam vahatu prajānann iti
 chandobhir evainaṁ svād yoneḥ pra janayaty eṣa vāva so 'gnir ity āhur jyotis tvā
 asya parāpatitam iti yad agnaye jyotiṣmate nirvapati yad evāsyā jyotiḥ parāpatitam
 tad evāva runddhe ||

[[2-2-5-1]]

vaiśvānaram dvādaśakapālam nir vaped vāruṇam carum dadhikrāvne carum
 abhiśasyamānas |
 yad vaiśvānaro dvādaśakapālo bhavati samvatsaro vā agnir vaiśvānarah
 samvatsareṇaivainam svadayaty apa pāpam varṇam̄ hate vāruṇenaivainam
 varuṇapāśān muñcati dadhikrāvṇā punāti
 hiranyam̄ dakṣinā pavitram̄ vai hiranyam punāty evainam ādyam asyānnam bhavati |
 etām eva nir vapet prajākāmaḥ
 samvatsarah ||

[[2-2-5-2]]

vā etasyāśānto yonim prajāyai paśūnām nir dahati yo 'lam prajāyai san prajām na
 vindate
 yad vaiśvānaro dvādaśakapālo bhavati samvatsaro vā agnir vaiśvānarah
 samvatsaram eva bhāgadheyena śamayati so 'smai śāntaḥ svād yoneḥ prajām pra
 vāruṇenaivainam̄ varuṇapāśān muñcati dadhikrāvṇā punāti
 hiranyam̄ dakṣinā pavitram̄ vai hiranyam punāty evainam ||

[[2-2-5-3]]

vindate prajām |
 vaiśvānaram dvādaśakapālam nir vapet putre jāte
 yad aṣṭākapālo bhavati gāyatriyaivainam brahmavarcasena punāti yan navakapālas
 trivṛtaivāsmi tejo dadhāti yad daśakapālo virājaivāsmiñ annādyam̄ dadhāti yad
 ekādaśakapālas ṛṣṭubhaiivāsmiñ indriyam̄ dadhāti yad dvādaśakapālo
 jagatyaivāsmiñ paśūn dadhāti
 yasmiñ jāta etām iṣṭim nirvapati pūtaḥ ||

[[2-2-5-4]]

eva tejasy annāda indriyāvī paśumān bhavati |
 ava vā eṣa suvargāl lokāc chidyate yo darśapūrṇamāsayājī sann amāvāsyām vā
 paurnamāsim̄ vātipādayati suvargāya hi lokāya darśapūrṇamāsāv iṣyete
 vaiśvānaram dvādaśakapālam nir vaped amāvāsyām vā paurnamāsim̄ vātipādyā
 samvatsaro vā agnir vaiśvānarah samvatsaram eva priñāty atho samvatsaram
 evāsmā upa dadhāti suvargasya lokasya samaṣṭyai ||

[[2-2-5-5]]

atho devatā evānvārabhya suvargam̄ lokam eti
 vīrahā vā esa devānām̄ yo 'gnim udvāsayate na vā etasya brāhmaṇā ṛtāyavaḥ
 purānnam akṣan |
 āgneyam aṣṭākapālam̄ nir vapet |
 vaiśvānaram̄ dvādaśakapālam agnim udvāsayiṣyan
 yad aṣṭākapālo bhavaty aṣṭākṣarā gāyatrī gāyatrō 'gnir yāvān evāgnis tasmā
 ātithyam̄ karoti |
 atho yathā janam̄ yate 'vasam̄ karoti tādṛk ||

[[2-2-5-6]]

eva tat |
 dvādaśakapālo vaiśvānaro bhavati
 dvādaśa māsāḥ samvatsaraḥ samvatsaraḥ khalu vā agner yoniḥ svām evainam̄
 yonim̄ gamayati |
 ādyam asyānnam bhavati
 vaiśvānaram̄ dvādaśakapālam̄ nir vaben mārutam̄ saptakapālam̄ grāmakāmas |
 āhavaniye vaiśvānaram adhi śrayati gārhapatyē mārutam pāpavasyasasya vidhṛtyai
 dvādaśakapālo vaiśvānaro bhavati dvādaśa māsāḥ samvatsaraḥ
 samvatsareṇaivāsmai sajātāṁś cyāvayati
 māruto bhavati ||

[[2-2-5-7]]

maruto vai devānām̄ viśo devaviṣenaivāsmai manusyaviśam ava runddhe
 saptakapālo bhavati saptaganā vai maruto gaṇaśa evāsmai sajātān ava runddhe |
 anūcyamāna ā sādayati
 viśam evāsmā anuvartmānam̄ karoti ||

[[2-2-6-1]]

ādityam̄ carum̄ nir vapet samgrāmam upaprayāsyān |
 iyam̄ vā aditis |
 asyām̄ eva pūrve prati tiṣṭhanti
 vaiśvānaram̄ dvādaśakapālam̄ nir vaped āyatanam̄ gatvā
 samvatsaro vā agnir vaiśvānaraḥ
 samvatsaraḥ khalu vai devānām̄ āyatanam
 etasmād vā āyatanād devā asurān ajayan
 yad vaiśvānaram̄ dvādaśakapālam̄ nirvapati
 devānām̄ evāyatane yataste
 jayati tam̄ samgrāmam
 etasmin vā etaū mrjāte ||

[[2-2-6-2]]

yo vidviṣāṇayor annam atti
 vaiśvānaram̄ dvādaśakapālam̄ nir vaped vidviṣāṇayor annam̄ jagdhvā
 samvatsaro vā agnir vaiśvānaraḥ
 samvatsarasvaditam evātti
 nāsmin mrjāte
 samvatsarāya vā etaū sam amāte yau samamāte
 taylor yaḥ pūrvo 'bhidruhyati tam̄ varuṇo gṛhṇāti
 vaiśvānaram̄ dvādaśakapālam̄ nir vapet samamānayoh pūrvo 'bhidruhya
 samvatsaro vā agnir vaiśvānaraḥ

samvatsaram evāptvā nirvaruṇam ||

[[2-2-6-3]]

parastād abhi druhyati nainam varuṇo gr̄hṇāti |
āvyam vā esa prati gr̄hṇāti yo 'vim pratigr̄hṇāti
vaiśvānaram dvādaśakapālam nir vaped avim pratigr̄hya
samvatsaro vā agnir vaiśvānaraḥ
samvatsarasvaditām eva pratigr̄hṇāti
nāvyam prati gr̄hṇāti |
ātmano vā esa mātrām āpnoti ya ubhayādat pratigr̄hṇāty aśvam vā puruṣam vā
vaiśvānaram dvādaśakapālam nir vaped ubhayādat ||

[[2-2-6-4]]

pratigr̄hya
samvatsaro vā agnir vaiśvānaraḥ
samvatsarasvaditam eva prati gr̄hṇāti
nātmano mātrām āpnoti
vaiśvānaram dvādaśakapālam nir vapet sanim eṣyan |
samvatsaro vā agnir vaiśvānaras |
yadā khalu vai samvatsaram janatāyām caraty atha sa dhanārgho bhavati
yad vaiśvānaram dvādaśakapālam nirvapati samvatsarasātām eva sanim abhi pra
cyavate
dānakāmā asmai prajā bhavanti
yo vai samvatsaram ||

[[2-2-6-5]]

prayujya na vimuñcaty apratiṣṭhāno vai sa bhavati |
etam eva vaiśvānaram punar āgatya nir vapet |
yam eva prayuṅkte tam bhāgadheyena vi muñcati pratiṣṭhityai
yayā rajjvottamām gām ājet tām bhrātṛvyāya pra hiṇuyāt |
nirṛtim evāsmai pra hiṇoti ||

[[2-2-7-1]]

aindrām carum nir vapet paśukāmas |
aindrā vai paśavas |
indram eva svena bhāgadheyenopa dhāvati
sa evāsmai paśūn pra yachati
paśumān eva bhavati
carur bhavati
svād evāsmai yoneḥ paśūn pra janayati |
indrāyendriyāvate puroḍāśam ekādaśakapālam nir vapet paśukāmas |
indriyām vai paśavas |
indram evendriyāvantam svena bhāgadheyenopa dhāvati
sah ||

[[2-2-7-2]]

evāsmā indriyam paśūn pra yachati
paśumān eva bhavati |
indrāya gharmavate puroḍāśam ekādaśakapālam nir vaped brahmavarcasakāmas |
brahmavarcasam vai gharmas |
indram eva gharmavantaṁ svena bhāgadheyenopa dhāvati
sa evāsmīn brahmavarcasam dadhāti

brahmavarcasy eva bhavati |
indrāyārkavate puroḍāśam ekādaśakapālām nir vaped annakāmas |
arko vai devānām annam
indram evārkavantaṁ svena bhāgadheyena ||

[[2-2-7-3]]

upa dhāvati
sa evāsmā annam pra yachati |
annāda eva bhavati |
indrāya gharmavate puroḍāśam ekādaśakapālām nir vaped indrāyendriyāvata
indrāyārkavate bhūtikāmas |
yad indrāya gharmavate nirvapati śira evāsyā tena karoti
yad indrāyendriyāvata ātmānam evāsyā tena karoti
yad indrāyārkavate bhūta evānnādye prati tiṣṭhati bhavaty eva |
indrāya ||

[[2-2-7-4]]

āṁhomuce puroḍāśam ekādaśakapālām nir vaped yaḥ pāpmanā gṛhitah syāt
pāpmā vā arīhas |
indram evāṁhomucām svena bhāgadheyenopa dhāvati
sa evainam pāpmano 'ṁhaso muñcati |
indrāya vaimṛdhāya puroḍāśam ekādaśakapālām nir vaped yam mṛdho 'bhi
praveperan rāṣṭrāṇi vābhi samiyus |
indram eva vaimṛdhām svena bhāgadheyenopa dhāvati
sa evāsmān mṛdhah ||

[[2-2-7-5]]

apa hanti |
indrāya trātre puroḍāśam ekādaśakapālām nir vaped baddho vā pariyatto vā |
indram eva trātāraṁ svena bhāgadheyenopa dhāvati
sa evainam trāyate |
indrāyārkāśvamedhavate puroḍāśam ekādaśakapālām nir vaped yam mahāyajño
nopanamet |
ete vai mahāyajñasyāntye tanū yad arkāśvamedhau |
indram evārkāśvamedhavantaṁ svena bhāgadheyenopa dhāvati
sa evāsmā antato mahāyajñam cyāvayati |
upainam mahāyajño namati ||

[[2-2-8-1]]

indrāyānvṛjave puroḍāśam ekādaśakapālām nir vaped grāmakāmas |
indram evānvṛjuṁ svena bhāgadheyenopa dhāvati
sa evāsmai sajātān anukān karoti
grāmy eva bhavati |
indrānyai carum nir vaped yasya senāsaṁśiteva syāt |
indrāṇī vai senāyai devatā |
indrāṇīm eva svena bhāgadheyenopa dhāvati
saivāsyā senām saṁ syati
balbajān api ||

[[2-2-8-2]]

idhme saṁ nahyet |
gaur yatrādhiśkannā yamehat tato balbajā ud atiṣṭhan

gavām evainam nyāyam apinīya gā vedayati |
indrāya manyumate manasvate puroḍāśam ekādaśakapālam nir vapet samgrāme
samyatte |
indriyeṇa vai manyunā manasā samgrāmam jayati |
indram eva manyumantam manasvantam svena bhāgadheyenopa dhāvati
sa evāsminn indriyam manyum mano dadhāti
jayati tam ||

[[2-2-8-3]]

samgrāmam
etām eva nir vaped yo hatamanāḥ svayampāpa iva syāt |
etāni hi vā etasmād apakrāntāni |
athaiṣa hatamanāḥ svayampāpa indram eva manyumantam manasvantam svena
bhāgadheyenopa dhāvati
sa evāsminn indriyam manyum mano dadhāti
na hatamanāḥ svayampāpo bhavati |
indrāya dātre puroḍāśam ekādaśakapālam nir vaped yaḥ kāmayeta
dānakāmā me prajāḥ syuḥ ||

[[2-2-8-4]]

iti |
indram eva dātāraṁ svena bhāgadheyenopa dhāvati
sa evāsmai dānakāmāḥ prajāḥ karoti
dānakāmā asmai prajā bhavanti |
indrāya pradātre puroḍāśam ekādaśakapālam nir vaped yasmai prattam iva san na
pradiyeta |
indram eva pradātāraṁ svena bhāgadheyenopa dhāvati
sa evāsmai pra dāpayati |
indrāya sutrāmne puroḍāśam ekādaśakapālam nir vaped aparuddho vā ||

[[2-2-8-5]]

aparudhyamāno vā |
indram eva sutrāmāṇam svena bhāgadheyenopa dhāvati
sa evainam trāyate |
anaparudhyo bhavati |
indro vai sadṛṇ devatābhir āsīt
sa na vyāvṛtam agachat
sa prajāpatim upādhāvat
tasmā etam aindram ekādaśakapālam nir avapat
tenaivāsminn indriyam adadhāt |
śakvarī yājyānuvākye akarot |
vajro vai śakvarī
sa enam vajro bhūtyā ainddha ||

[[2-2-8-6]]

so 'bhavat
so 'bibhed bhūtaḥ
pra mā dhakṣyatīti
sa prajāpatim punar upādhāvat
sa prajāpatih śakvaryā adhi revatīm nir amimīta śāntyā apradāhāya
yo 'laṁ śriyai sant sadṛṇk samānaiḥ syāt tasmā etam aiṁdram ekādaśakapālam nir
vapet |

indram eva svena bhāgadheyenopa dhāvati
sa evāsmīn indriyam dadhāti
revatī puro'nuvākyā bhavati sāntyā apradāhāya
śakvarī yājyā
vajro vai śakvarī
sa enam vajro bhūtyā inddhe
bhavaty eva ||

[[2-2-9-1]]

āgnāvaiṣṇavam ekādaśakapālam nir vaped abhicarant sarasvaty ājyabhāgā syād
bārhaspatyaś carus |
yad āgnāvaiṣṇava ekādaśakapālo bhavati |
agnih̄ sarvā devatā viṣṇur yajño devatābhiś caivainam yajñena cābhi carati
sarasvaty ājyabhāgā bhavati vāg vai sarasvatī vācaivainam abhi carati
bārhaspatyaś carur brahma vai devānām bṛhaspatir brahmaṇaivainam abhi
carati ||

[[2-2-9-2]]

prati vai parastād abhicarantam abhi caranti
dvedve puro'nuvākye kuryād ati prayuktyai |
etayaiva yajetābhicaryamāṇo devatābhir eva devatāḥ praticarati yajñena yajñam
vācā vācam brahmaṇā brahma sa devatāś caiva yajñam ca madhyato vyavasarpati
tasya na kutaś canopāvyādho bhavati
nainam abhicarant str̄ṇute |
āgnāvaiṣṇavam ekādaśakapālam nir vaped yam yajño na ||

[[2-2-9-3]]

upanamet |
agnih̄ sarvā devatā viṣṇur yajño 'gnim̄ caiva viṣṇum̄ ca svena bhāgadheyenopa
dhāvati tāv evāsmai yajñam pra yachata upainam̄ yajño namati |
āgnāvaiṣṇavam ghr̄te carum̄ nir vapec cakṣuṣkāmas |
agner vai cakṣuṣā manuṣyā vi paṣyanti yajñasya devā agnim̄ caiva viṣṇum̄ ca svena
bhāgadheyenopa dhāvati
tāv eva ||

[[2-2-9-4]]

asmiñ cakṣur dhattaś cakṣuṣmān eva bhavati
dhenvai vā etad reto yad ājyam anaḍuhas taṇḍulā mithunād evāsmai cakṣuh̄ pra
janayati
ghr̄te bhavati tejo vai ghr̄tam̄ tejaś cakṣus tejasaivāsmai tejaś cakṣur ava runddhe |
indriyam̄ vai vīryam̄ vṛṇkte bhrātṛvyo yajamāno 'yajamānasyādhvarakalpām̄ prati nir
vaped bhrātṛvye yajamāne nāsyendriyam̄ ||

[[2-2-9-5]]

vīryam̄ vṛṇkte
purā vācaḥ̄ pravaditor nir vaped yāvaty eva vāk tām aproditām bhrātṛvyaṣya vṛṇkte
tām asya vācam pravadantīm anyā vāco 'nu pra vadanti tā indriyam̄ vīryam̄
yajamāne dadhati |
āgnāvaiṣṇavam aṣṭākapālam̄ nir vaped prātaḥsavanasyākāle sarasvaty ājyabhāgā
syād bārhaspatyaś carus |
yad aṣṭākapālo bhavaty aṣṭākṣarā gāyatrī gāyatram̄ prātaḥsavanam̄ prātaḥsavanam̄
eva tenāpnoti ||

[[2-2-9-6]]

āgnāvaiṣṇavam ekādaśakapālam nir vaben mādhyam̄dinasya savanasyākāle
 sarasvaty ājyabhāgā syād bārhaspatyaś carus |
 yad ekādaśakapālo bhavaty ekādaśākṣarā ṛṣṭup triṣṭubham mādhyam̄dinam̄
 savanam mādhyam̄dinam eva savanam tenāpnoti |
 āgnāvaiṣṇavam dvādaśakapālam nir vaped ṭṛtīyasavanasyākāle sarasvaty ājyabhāgā
 syād bārhaspatyaś carus |
 yad dvādaśakapālo bhavati dvādaśākṣarā jagatī jāgataṁ ṭṛtīyasavanam̄
 ṭṛtīyasavanam eva tenāpnoti
 devatābhīr eva devatāḥ ||

[[2-2-9-7]]

praticarati yajñena yajñam̄ vācā vācam brahmaṇā brahma kapālair eva chandāṁsy
 āpnoti puroḍāśaiḥ savanāni
 maitrāvarunam̄ ekakapālam̄ nir vaped vaśāyai kāle
 yaivāsau bhrāṭryasya vaśānubandhyā so evaiṣaitasyaikakapālo bhavati na hi
 kapālaiḥ paśum arhaty āptum ||

[[2-2-10-1]]

asāv ādityo na vy arocata tasmāi devāḥ prāyaścittim aichan tasmā etam̄
 somāraudram̄ carum̄ nir avapan tenaivāśmin rucam adadhūs |
 yo brahmavarcasakāmaḥ syāt tasmā etam̄ somāraudram̄ carum̄ nir vapet
 somam̄ caiva rudram̄ ca svena bhāgadheyenopa dhāvati tāv evāśmin
 brahmavarcasam̄ dhatto brahmavarcasy eva bhavati
 tiṣyāpūrṇamāse nir vaped rudrah ||

[[2-2-10-2]]

vai tiṣyāḥ somāḥ pūrṇamāsaḥ sāksād eva brahmavarcasam ava runddhe
 pariśrite yājayati brahmavarcasya parigṛhītyai
 śvetāyai śvetavatsāyai dugdham mathitam ājyam abhavaty ājyam prokṣaṇam̄ ājyena
 mārjayante yavad eva brahmavarcasam̄ tat sarvam̄ karoty ati brahmavarcasam̄
 kriyata ity āhus |
 īśvaro duścarmā bhavitor iti mānavī ṣcau dhāyye kuryād yad vai kiṁ ca manur
 avadat tad bheṣajam ||

[[2-2-10-3]]

bheṣajam evāsmai karoti
 yadi bibhīyād duścarmā bhaviṣyāmīti somāpausṇam̄ carum̄ nir vapet saumyo vai
 devatayā puruṣaḥ pauṣṇāḥ paśavaḥ svayaivāśmai devatayā paśubhis tvacam̄ karoti
 na duścarmā bhavati
 somāraudram̄ carum̄ nir vapet praṭākāmaḥ somo vai retodhā agnihī praṭānām
 prajanayitā soma evāsmai reto dadhātya ganiḥ praṭām̄ pra janayati vindate ||

[[2-2-10-4]]

prajām |
 somāraudram̄ carum̄ nir vaped abhicarant saumyo vai devatayā puruṣa eṣa rudro
 yad agnihī svāyā evainam̄ devatāyai niṣkrīya rudrāyāpi dadhāti tājag ārtim ārchatī
 somāraudram̄ carum̄ nir vasej jyogāmayāvī somam̄ vā etasya raso gachaty agniṁ
 śarīram̄ yasya jyog āmayati somād evāsyā rasam̄ niṣkrīṇāty agneḥ śarīram̄ uta yadi ||

[[2-2-10-5]]

itāsur bhavati jīvaty eva somārudrayor vā etam grasitaṁ hotā niś khidati sa īśvara
ārtim ārtor anaḍvān hotrā deyo vahnir vā anaḍvān vahnir hotā vahninaiva vahnim
ātmānam spr̄noti

somāraudram carum nir vaped yaḥ kāmayeta sve 'smā āyatane bhrātṛvyam
janayeyam iti vedim parigṛhyārdham uddhanyād ardham nārdham barhiṣa str̄ṇiyād
ardham nārdham idhmasyābhyaḍadhyād ardham na sva evāsmā āyatane
bhrātṛvyam janayati ||

[[2-2-11-1]]

aindrām ekādaśakapālam nir vapen mārutam saptakapālam grāmakāmas |
indram caiva marutaś ca svena bhāgadheyenopa dhāvati
ta evāsmai sajātān pra yachanti
grāmy eva bhavati |
āhavanīya aindrām adhi śrayati gārhapatye mārutam
pāpavasyasasya vidhṛtyai
saptakapālo māruto bhavati
saptaganā vai marutas |
gaṇaśa evāsmai sajātān ava runddhe |
anūcyamāna ā sādayati
viśam eva ||

[[2-2-11-2]]

asmā anuvartmānam karoti |
etām eva nir vaped yaḥ kāmayeta
kṣatrāya ca više ca samadam dadhyām iti |
aindrasyāvadyan brūyāt |
indrāyānu brūhity āśrāvya brūyāt |
maruto yajeti
mārutasyāvadyan brūyāt |
marudbhyo 'nu brūhity āśrāvya brūyāt |
indram yajeti
sva evaibhyo bhāgadheye samadam dadhāti
vitṛṁhāṇās tiṣṭhanti |
etām eva ||

[[2-2-11-3]]

nir vaped yaḥ kāmayeta
kalperann iti
yathādevatam avadāya yathādevatam yajet |
bhāgadheyenaivainān yathāyathām kalpayati
kalpanta eva |
aindrām ekādaśakapālam nir vaped vaiśvadevam dvādaśakapālam grāmakāmas |
indram caiva viśvāṁś ca devānt svena bhāgadheyenopa dhāvati
ta evāsmai sajātān pra yachanti
grāmy eva bhavati |
aindrasyāvadāya vaiśvadevasyāva dyed athaindrasya ||

[[2-2-11-4]]

upariṣṭāt |
indriyenaivāsmā ubhayataḥ sajātān pari gṛhṇāti |
upādhāyyapūrvayam vāso dakṣinā sajātānām upahityai
pr̄ṣniyai dugdhe praiyamgavam carum nir vapen marudbhyo grāmakāmaḥ

pṛśniyai vai payaso maruto jātāḥ pṛśniyai priyamgavas |
mārutāḥ khalu vai devatayā sajātāḥ |
maruta eva svena bhāgadheyenopa dhāvati
ta evāsmai sajātān pra yachanti
grāmy eva bhavati
priyavatī yājyānuvākye ||

[[2-2-11-5]]

bhavataḥ priyam evainaṁ samānānāṁ karoti
dvipadā puro'nuvākyā bhavati dvipada evāva runddhe
catushpadā yājyā catuṣpada eva paśūn ava runddhe
devāsurāḥ samyattā āsan
te devā mitho vipriyā āsan
te 'nyo'nyasmai jyaiṣṭhyāyātiṣṭhamānāś caturdhā vy akrāmann agnir vasubhiḥ somo
rudrair indro marudbhīr varuṇā ādityaiḥ
sa indrah prajāpatim upādhāvat
tam ||

[[2-2-11-6]]

etayā samjñānyāyājayat |
agnaye vasumate puroḍāśam aṣṭākapālam nir avapat somāya rudravate carum
indrāya marutvate puroḍāśam ekādaśakapālam varuṇāyādityavate carum |
tato vā indram devā jyaiṣṭhyāyābhi sam ajānata
yah samānair mitho vipriyah syāt tam etayā samjñānyā yājayet |
agnaye vasumate puroḍāśam aṣṭākapālam nir vapet somāya rudravate carum
indrāya marutvate puroḍāśam ekādaśakapālam varuṇāyādityavate carum
indram evainam bhūtam jyaiṣṭhyāya samānā abhi sam jānate
vasiṣṭhaḥ samānānāṁ bhavati ||

[[2-2-12-1]]

hirṇyagarbhas |
āpo ha yat
prajāpate
sa veda putraḥ pitaram sa mātaram sa sūnur bhuvat sa bhuvat punarmaghaḥ | sa
dyām aurṇod antarikṣam sa suvah sa viśvā bhuvo abhavat sa ābhavat ||
ud u tyam |
citram
sa pratnavan naviyasāgne dyumnena samyatā | bṛhat tatantha bhānunā ||
ni kāvyā vedhasah śaśvatas kar haste dadhānah ||

[[2-2-12-2]]

naryā purūṇi | agnir bhuvad rayipatī rayīnāṁ satrā cakrāno amrtāni viśvā ||
hiranyapānim ūtaye savitāram upa hvaye | sa cettā devatā padam ||
vāmam adya savitar vāmam u śvo divedive vāmam asmabhyam sāvih | vāmasya hi
kṣayasya deva bhūrer ayā dhiyā vāmabhājaḥ syāma ||
baḍ itthā parvatānāṁ khidram bibharṣi pṛthivi | pra yā bhūmi pravatvati mahnā
jinoṣi ||

[[2-2-12-3]]

mahini ||
stomāsas tvā vicāriṇi prati ṣṭobhanty aktubhiḥ | pra yā vājam na heṣantam prerum
asyasy arjuni ||

ṛdūdareṇa sakhyā saceya yo mā na riṣyed dharyāśva pītaḥ | ayam yaḥ somo
nyadhāyy asme tasmā indram pratiram emy acha ||
āpāntamanyus tṛpalaprabharmā dhuniḥ śimīvāñ charumāṁ ṛjīṣī | somo viśvāny atasā
vanāni nārvāg indram pratiṁānāni debhuḥ ||
pra ||

[[2-2-12-4]]

suvānah soma ṛtayuś ciketendrāya brahma jamadagnir arcan | vṛṣā yantāsi śavasas
turasyāntar yacha gṛṇate dhartram dṛṁha ||
sabādhas te madam ca śuṣmayam ca brahma naro brahmakṛtaḥ saparyan | arko vā
yat turate somacaksās tatred indro dadhate pṛsu turyām ||
vaṣṭ te viṣṇav āsa ā kṛṇomi tan me juṣasva śipiviṣṭa havyam ||

[[2-2-12-5]]

vardhantu tvā suṣṭutayo giro me yūyam pāta svastibhiḥ sadā nah ||
pra tat te adya śipiviṣṭa nāmāryah śāṁsāmi vayunāni vidvān | tam tvā gṛṇāmi
tavasam atavīyān kṣayantam asya rajasah parāke ||
kim it te viṣṇo paricakṣyam bhūt pra yad vavakṣe śipiviṣṭo asmi | mā varpo asmad
apa gūha etad yad anyarūpaḥ samithe babbhūtha ||

[[2-2-12-6]]

agne dā dāśuṣe rayim vīravantam pariṇasam | śiśīhi nah sūnumataḥ ||
dā no agne śatino dāḥ sahasriṇo duro na vājam śrutyā apā vṛdhī | prācī dyāvāpṛthivī
brahmaṇā kṛdhī suvar ḥa śukram uṣaso vi didyutuh ||
agnir dā dravīṇām vīrapeśā agnir ṣeṣīm yaḥ sahasrā sanoti | agnir divi havyam ā
tatānāgner dhāmāni vibhṛtā purutrā ||
mā ||

[[2-2-12-7]]

no mardhīs |
ā tū bhara
ghṛtam na pūtam tanūr arepāḥ śuci hiran̄yam | tat te rukmo na rocata svadhāvah
ubhe suścandra sarpīṣo darvī śrīṇīṣa āsanī | uto na ut pupūryā uktheṣu śavasas pata
iṣam stotṛbhya ā bhara ||
vāyo śataṁ harīṇām yuvasva poṣyānām | uta vā te sahasrīno ratha ā yātu pājasā ||
pra yābhiḥ ||

[[2-2-12-8]]

yāsi dāśvāṁsam achā niyudbhīr vāyav iṣṭaye duroṇe | ni no rayim subhojasam
yuveha ni vīravad gavyam aśviyam ca rādhah ||
revatīr nah sadhamāda indre santu tuvivājāḥ | kṣumanto yābhīr madema ||
revāṁ id revata stotā syāt tvāvato maghonaḥ | pred u harivah śrutasya ||

[[2-3-1-1]]

ādityebhyo bhuvadvadbhyaś carum nir vaped bhūtikāmas |
ādityā vā etam bhūtyai prati nudante yo 'lam bhūtyai san bhūtim na prāpnoti |
ādityān eva bhuvadvataḥ svena bhāgadheyenopa dhāvati
ta evainam bhūtim gamayanti
bhavaty eva |
ādityebhyo dhārayadvadbhyaś carum nir vaped aparuddho vāparudhyamāno vā |
ādityā vā aparoddhāra ādityā avagamayitāras |
ādityān eva dhārayadvataḥ ||

[[2-3-1-2]]

svena bhāgadheyenopa dhāvati
ta evainam viśi dādhrati |
anaparudhyo bhavati |
adite 'nu manyasvety aparudhyamāno 'sya padam ā dadīta |
iyam vā aditis |
iyam evāsmai rājyam anu manyate
satyāśīr ity āha
satyām evāśīṣam kurute |
iha mana ity āha
prajā evāsmai samanasah karoti |
upa preta marutah ||

[[2-3-1-3]]

sudānava enā viśpatinābhya amumṛ rājānam ity āha
mārutī vai
jyeṣṭho viśpatis |
viśaivainaṁ rāṣṭrena sam ardhayati
yah parastād grāmyavādī syāt tasya gṛhād vrīhīn ā haret |
śuklāṁś ca kṛṣṇāṁś ca vi cinuyāt |
ye śulkāḥ syus tam ādityam carum nir vapet |
ādityā vai devatayā
viśam evāva gachati ||

[[2-3-1-4]]

avagatāsyā viḍ anavagataṁ rāṣṭram ity āhus |
ye kṛṣṇāḥ syus tam vāruṇam carum nir vapet |
vāruṇam vai rāṣṭram
ubhe eva viśam ca rāṣṭram cāva gachati
yadi nāvagached imam aham ādityebhyo bhāgam nir vapāmy āmuṣmād amuṣyai
viśo 'vagantor iti nir vapet |
ādityā evainam bhāgadheyam prepsanto viśam ava ||

[[2-3-1-5]]

gamayanti
yadi nāvagached āśvatthān mayūkhānt sapta madhyameśāyām upa hanyāt |
idam aham ādityān badhnāmy āmuṣmād amuṣyai viśo 'vagantor iti |
ādityā evainam baddhavīrā viśam ava gamayanti
yadi nāvagached etam evādityam carum nir vapet |
idhme 'pi mayūkhānt sam nahyet |
anaparudhyam evāva gachati |
āśvatthā bhavanti
marutām vā etad ojo yad aśvatthas |
ojasaiva viśam ava gachati
sapta bhavanti
saptaganā vai marutas |
ganaśa eva viśam ava gachati ||

[[2-3-2-1]]

devā vai mṛtyor abibhayus
te prajāpatim upādhāvan

tebhya etām prājāpatyāṁ śatakr̄ṣṇalāṁ nir avapat
tayaivaiś amṛtam adadhāt |
yo mṛtyor bibhīyat tasmā etām prājāpatyāṁ śatakr̄ṣṇalāṁ nir vapet
prajāpatim eva svena bhāgadheyenopa dhāvati
sa evāsmīn āyur dadhāti
sarvam āyur eti
śatakr̄ṣṇalā bhavati
śatāyuḥ puruṣaḥ śatendriyas |
āyuṣy evendriye ||

[[2-3-2-2]]

prati tiṣṭhati
ghṛte bhavati |
āyur vai ghṛtam
amṛtam hiranyam
āyuś caivāsmā amṛtam ca samīcī dadhāti
catvāricatvāri kṛṣṇalāny ava dyati caturavattasyāptyai |
ekadhā brahmaṇa upa harati |
ekadhaiva yajamāna āyur dadhāti |
asāv ādityo na vy arocata
tasmai devāḥ prāyaścittim aichan
tasmā etāṁ sauryam carum nir avapan
tenaivāsmain ||

[[2-3-2-3]]

rucam adadhūs |
yo brahmavarcasakāmaḥ syāt tasmā etāṁ sauryam carum nir vapet |
amum evādiyaṁ svena bhāgadheyenopa dhāvati
sa evāsmīn brahmavarcasam dadhāti
brahmavarcasya eva bhavati |
ubhayato rukmau bhavatas |
ubhayata evāsmīn rucam dadhāti
prayājeprayāje kṛṣṇalam juhoti
digbhyā evāsmīn brahmavarcasam ava rundhe |
āgneyam aṣṭākapālam nir vapet sāvitram dvādaśākapālam bhūmyai ||

[[2-3-2-4]]

carum yaḥ kāmayeta
hiranyam vindeya hirṇyam mopa named iti
yad āgneyo bhavaty āgneyam vai hiranyam yasyaiva hiranyam tenaivainad vindate
sāvitro bhavati savitṛprasūta evainad vindate
bhūmyai carur bhavaty asyām evainad vindate |
upainaṁ hiranyam namati
vi vā eṣa indriyenā vīryeṇardhyate yo hiranyam vindate |
etām ||

[[2-3-2-5]]

eva nir vaped dhiranyam vittvā
nendriyenā vīryenā vy ḥdyate |
etām eva nir vaped yasya hirṇyam naśyet |
yad āgneyo bhavaty āgneyam vai hiranyam yasyaiva hiranyam tenaivainad vindati
sāvitro bhavati savitṛprasūta evainad vindati

bhūmyai carur bhavaty asyām vā etan naśyati yan naśyaty asyām evainad vindati |
indrah ||

[[2-3-2-6]]

tvaṣṭuh somam abhiṣahāpibat
sa viṣvaṇ vy ārchat
sa indriyeṇa somapīthena vy ārdhyata
sa yad ūrdhvam udavamit te śyāmākā abhavan |
sa prajāpatim upādhāvat
taṁ etam̄ somendram̄ śyāmākam̄ carum nir avapat tenaivāsminn indriyam̄
somapītham adadhāt |
vi vā eṣa indriyeṇa somapīthenardhyate yaḥ somam̄ vamiti
yaḥ somavāmī syāt tasmai ||

[[2-3-2-7]]

etam̄ somendram̄ śyāmākam̄ carum nir vapet
somam̄ caivendram̄ ca svena bhāgadheyenopa dhāvati
tāv evāsminn indriyam̄ somapītham̄ dhattas |
nendriyeṇa somapīthena vy ṛdhyate
yat saumyo bhavati somapītham evāva runddhe
yad aindro bhavatīndriyam̄ vai somapītha indriyam eva somapītham ava runddhe
śyāmāko bhavati |
eṣa vāva sa somah ||

[[2-3-2-8]]

sāksād eva somapītham ava runddhe |
agnaye dātre puroḍāśam aṣṭākapālam̄ nir vaped indrāya pradātre puroḍāśam
ekādaśākapālam paśukāmas |
agnir evāsmai paśūn prajanayati vṛddhān indrah pra yachati
dadhi madhu ghṛtam āpo dhānā bhavanti |
etad vai paśūnām̄ rūpam |
rūpenaiva paśūn ava runddhe
pañcagṛhitam bhavati
pāñktā hi paśavas |
bahurūpam bhavati
bahurūpā hi paśavah ||

[[2-3-2-9]]

saṁrddhyai
prājāpatyam bhavati
prājāpatyā vai paśavah
prajāpatir evāsmai paśūn pra janayati |
ātmā vai puruṣasya madhu
yan madhv agnau juhoty ātmānam eva tad yajamāno 'gnau pra dadhāti
pañktyau yājyānuvākye bhavataḥ
pāñktah puruṣah pāñktah paśavas |
ātmānam eva mṛtyor niṣkriya paśūn ava runddhe ||

[[2-3-3-1]]

devā vai sattram āsatardhiparimitam̄ yaśaskāmas
teṣām̄ somam̄ rājānam̄ yaśa ārchat
sa girim ud ait

tam agnir anūd ait
tāv agniśomau sam abhavatām |
tāv indro yajñavibhraṣṭho 'nu parait
tāv abravīt |
yājayatam meti
tasmā etām iṣṭim nir avapatām
āgneyam aṣṭākapālam aindram ekādaśakapālam̄ saumyam̄ carum |
tayaivāśmin tejaḥ ||

[[2-3-3-2]]

indriyam brahmavarcasam adhattām |
yo yajñavibhraṣṭah syāt tasmā etām iṣṭim nir vapet |
āgneyam aṣṭākapālam aindram ekādaśakapālam̄ saumyam̄ carum |
yad āgneyo bhavati teja evāśmin tena dadhāti
yad aindro bhavatindriyam evāśmin tena dadhāti
yat saumyo brahmavarcasam̄ tena |
āgneyasya ca saumyasya caindre samāśleṣayet
tejas caivāśmin brahmavarcasam̄ ca samīcī ||

[[2-3-3-3]]

dadhāti |
agniśomiyam ekādaśakapālam̄ nir vaped yam̄ kāmo nōpanamet |
āgneyo vai brāhmaṇaḥ
sa somam pibati
svām̄ eva devatām̄ svena bhāgadheyenopa dhāvati
saivainam̄ kāmena sam ardhayati |
upainam̄ kāmo namati |
agniśomiyam aṣṭākapālam̄ nir vaped brahmavarcasakāmas |
agniśomāv eva svena bhāgadheyenopa dhāvati
tāv evāśmin brahmavarcasam̄ dhattas |
brahmavarcaſy eva ||

[[2-3-3-4]]

bhavati
yad aṣṭākapālas tenāgneyaś |
yac chyāmākas tena saumyah
samṛddhyai
somāya vājine śyāmākam̄ carum̄ nir vaped yaḥ klaivyād bibhiyāt |
reto hi vā etasmād vājinam apakrāmaty athaiṣa klaibyād bibhāya
somam̄ eva vājinam̄ svena bhāgadheyenopa dhāvati
sa evāśmin reto vājinam̄ dadhāti
na klībo bhavati
brāhmaṇaspatyam ekādaśakapālam̄ nir vaped grāmakāmaḥ ||

[[2-3-3-5]]

brahmaṇas patim eva svena bhāgadheyenopa dhāvati
sa evāśmai sajātān pra yachati
grāmy eva bhavati
gaṇavatī yājayānuvākye bhavataḥ
sajātair evainam̄ gaṇavantam̄ karoti |
etām̄ eva nir vaped yaḥ kāmayeta
brahman viśam̄ vi nāśayeyam iti

mārutī yājyānuvākye kuryāt |
brahmann eva viśam vi nāśayati ||

[[2-3-4-1]]

aryamṇe carum nir vapet suvargakāmas |
asau vā ādityo 'ryamā |
aryamaṇam eva svena bhāgadheyenopa dhāvati
sa evainam suvargam lokam gamayati |
aryamṇe carum nir vaped yaḥ kāmayeta
dānakamā me prajāḥ syur iti |
asau vā ādityo 'ryamā
yaḥ khalu vai dadāti so 'ryamā |
aryamaṇam eva svena bhāgadheyenopa dhāvati
sa eva ||

[[2-3-4-2]]

asmai dānakāmāḥ prajāḥ karoti
dānakāmā asmai prajā bhavanti |
aryamṇe carum nir vaped yaḥ kāmayeta
svasti janatām iyām iti |
asau vā ādityo 'ryamā |
aryamaṇam eva svena bhāgadheyenopa dhāvati
sa evainam tad gamayati yatra jigamiṣati |
indro vai devānām ānujāvara āśit
sa prajāpatim upādhāvat
tasmā etam aindram ānuṣūkam ekādaśakapālam niḥ ||

[[2-3-4-3]]

avapat tenaivainam agram devatānām pary aṇayat |
budhnavatī agravatī yājyānuvākye akarod budhnād evainam agram pary aṇayat |
yo rājanya ānujāvaraḥ syāt tasmā etam aindram ānuṣūkam ekādaśakapālam nir
vapet |
indram eva svena bhāgadheyenopa dhāvati sa evainam agraṁ samānānām pari
ṇayati
budhnavatī agravatī yājyānuvākye bhavato budhnād evainam agram ||

[[2-3-4-4]]

pari ḥayati |
ānuṣūko bhavaty eṣā hy etasya devatā ya ānujāvaraḥ
samṛddhyai
yo brāhmaṇa ānujāvaraḥ syāt tasmā etam bārhaspatyam ānuṣūkam carum nir vapet
|
bṛhaspatim eva svena bhāgadheyenopa dhāvati sa evainam agraṁ samānānām pari
ṇayati
budhnavatī agravatī yājyānuvākye bhavato budhnād evainam agram pari ḥayati |
ānuṣūko bhavaty eṣā hy etasya devatā ya ānujāvaraḥ
samṛddhyai ||

[[2-3-5-1]]

prajāpates trayastriṁśad duhitara āsan
tāḥ somāya rājñe 'dadāt
tāsāṁ rohiṇīm upait

tā īrṣyantih punar agachan
tā anv ait
tāḥ punar ayācata
tā asmai na punar adadāt
so 'bravīt |
ṛtam amīṣva yathā samāvaccha upaiṣyāmy atha te punar dāsyāmīti
sa ṛtam āmīt
tā asmai punar adadāt
tāsāṁ rohiṇīm evopa ||

[[2-3-5-2]]

ait
tam yakṣma ārchat |
rājānam yakṣma ārad iti tad rājayakṣmasya janma yat pāpiyān abhavat tat
pāpayakṣmasya yaj jāyābhyo 'vindat taj jāyenasya
ya evam etesām yakṣmāṇām janma veda nainam ete yakṣmā vindanti
sa etā eva namasyann upādhāvat
tā abruvan
varam vṛṇāmahai samāvaccha eva na upāya iti
tasmā etam ||

[[2-3-5-3]]

ādityam carum nir avapan
tenaivainam pāpāt srāmād amuñcan
yah pāpayakṣmagṛhītaḥ syāt tasmā etam ādityam carum nir vapet |
amum evainam āpyāyamānam anv ā pyāyayati
navonavo bhavati jāyamāna iti puro'nuvākyā bhavaty āyur evāśmin tayā dadhāti
yam ādityā aṁśum āpyāyantiti yājyaivainam etayā pyāyayati ||

[[2-3-6-1]]

prajāpatir devebhyo 'nnādyam vyādiśat
so 'bravīt |
yad imāṁllokān abhy atiricyāta |
etan mamāsad iti
tad imāṁllokān abhy aty aricyatendram rājānam indram abhirājam indram
svarājānam |
tato vai sa imāṁllokāṁs tredhāduhat
tat tridhātos tridhātutvam |
yam kāmayeta |
annādaḥ syād iti tasmā etam tridhātum nir vaped indrāya rājñe purodāśam ||

[[2-3-6-2]]

ekādaśakapālam indrāyādhirājāyendrāya svarājñe |
ayam vā indro rājāyam indro 'dhirājo 'sāv indraḥ
imān eva lokānt svena bhāgadheyenopa dhāvati
ta evāsmā annam pra yachanti |
annāda eva bhavati
yathā vatsena prattām gām duha evam evemāṁllokān prattān kāmam annādyam
duhe |
uttāneṣu kapāleṣv adhi śrayati |
ayātayāmatvāya
trayah purodāsā bhavanti

traya ime lokāḥ |
eṣāṁ lokānām āptyai |
uttarauttaro jyāyān bhavati |
evam iva hīme lokāḥ
samṛddhyai
sarveṣām abhigamayann ava dyati |
achambatkāram |
vyatyāsam anv āha |
anirdāhāya ||

[[2-3-7-1]]

devāsurāḥ samyattā āsan
tān devān asurā ajayan
te devāḥ parājigyānā asurāṇām vaiśyam upāyan
tebhya indriyam vīryam apākrāmat
tad indro 'cāyat
tad anv apākrāmat
tad avarudham nāśaknot
tad asmād abhyardho 'carat
sa prajāpatim upādhāvat
tam etayā sarvapṛṣṭhayāyājayat
tayaivāsminn indriyam vīryam adadhāt |
ya indriyakāmaḥ ||

[[2-3-7-2]]

vīryakāmaḥ syāt tam etayā sarvapṛṣṭhayā yājayet |
etā eva devatāḥ svena bhāgadheyenopa dhāvati
tā evāsminn indriyam vīryam dadhati
yad indrāya rāthamṛtarāya nirvapati yad evāgnes tejas tad evāva runddhe
yad indrāya bārhatāya yad evendrasya tejas tad evāva runddhe
yad indrāya vairūpāya yad eva savitus tejas tat ||

[[2-3-7-3]]

evāva runddhe
yad indrāya vairājāya yad eva dhātus tejas tad evāva runddhe
yad indrāya śākvarāya yad eva marutām tejas tad evāva runddhe
yad indrāya raivatāya yad eva bṛhaspates tejas tad evāva runddhe |
uttāneṣu kapāleṣv adhi śrayati |
ayātayāmatvāya
dvādaśakapālaḥ puroḍāśah ||

[[2-3-7-4]]

bhavati
vaiśvadevatvāya
samantam paryavadyati
samantam evendriyam vīryam yajamāne dadhāti
vyatyāsam anv āha |
anirdahāya |
etayaiva yajetābhiśasyamānas |
etāś ced vā asya devatā anam adanty adanty uv evāsyā manusyāḥ ||

[[2-3-8-1]]

rajano vai kauneyah kratujitam jānakim cakṣurvanyam ayāt
tasmā etām iṣṭim nir avapat |
agnaye bhrājasvate purodāśam aṣṭākapālam̄ sauryam̄ carum agnaye bhrājasvate
purodāśam aṣṭākapālam |
tayaivāsmiñ cakṣur adadhāt |
yaś cakṣkāmaḥ tasmā etām iṣṭim nir vapet |
agnaye bhrājasvate purodāśam aṣṭākapālam̄ sauryam̄ carum agnaye bhrājasvate
purodāśam aṣṭākapālam
agner vai cakṣuṣā manusyā vi ||

[[2-3-8-2]]

paśyanti sūryasya devās |
agnim̄ caiva sūryam̄ ca svena bhāgadheyenopa dhāvati
tāv evāsmiñ cakṣur dhattāś cakṣuṣmān eva bhavati
yad āgneyau bhavataś cakṣuṣī evāśmin tat prati dadhāti
yat sauryo nāsikām̄ tena |
abhitah̄ sauryam̄ āgneyau bhavatas
tasmād abhito nāsikām̄ cakṣuṣī
tasmān nāsikayā cakṣuṣī vidhṛte
samānī yājyānuvākye bhavataḥ
samānaṁ hi cakṣuh̄ samṛddhyai |
ud u tyam̄ jātavedasam |
sapta tvā harito rathe
citram̄ devānām ud agād anīkam iti piṇḍān pra yachati
cakṣur evāsmai pra yachati
yad eva tasya tat ||

[[2-3-9-1]]

dhruvo 'si dhruvo 'ham̄ sajāteṣu bhūyāsam̄ dhīraś cettā vasuvid
dhruvo 'si dhruvo 'ham̄ sajāteṣu bhūyāsam̄ ugraś cettā vasuvid
dhruvo 'si dhruvo 'ham̄ sajāteṣu bhūyāsam̄ abhibhūś cettā vasuvid
āmanam asy āmanasya devā ye sajātāḥ kumārāḥ samanasas tān aham̄ kāmaye hṛdā
te mām̄ kāmayantām̄ hṛdā tān ma āmanasaḥ kṛdhi svāhā |
āmanam asi ||

[[2-3-9-2]]

āmanasya devā yā striyah samanasas tā aham̄ kāmaye hṛdā tā mām̄ kāmayantām̄
hṛdā tā ma āmanasaḥ kṛdhi svāhā
vaiśvadeviṁ sāṃgrahaṇīm̄ nir vaped grāmakāmas |
vaiśvadevā vai sajātās |
viśvān̄ eva devānt svena bhāgadheyenopa dhāvati
ta evāsmai sajātān̄ pra yachanti
grāmy eva bhavati
sāṃgrahaṇī bhavati
manograhaṇam̄ vai sāṃgrahaṇam̄
mana eva sajātānām̄ ||

[[2-3-9-3]]

gṛhnāti
dhruvo 'si dhruvo 'ham̄ sajāteṣu bhūyāsam̄ iti paridhīn pari dadhāti |
āśiṣam evaitām ā śāste |

atho etad eva sarvam sajāteṣv adhi bhavati yasyaivam viduṣa ete paridhayah
paridhīyante |

āmanam asy āmanasya devā iti tisra āhutīr juhoti |
etāvanto vai sajātā ye mahānto ye kṣullakā yā striyah
tān evāva runddhe
ta enam avaruddhā upa tiṣṭhante ||

[[2-3-10-1]]

yan navam ait tan navanītam abhavad yad asarpat tat sarpir abhavad yad adhriyata
tad ghṛtam abhavat |
aśvinoh prāṇo 'si tasya te dattām yayoh prāṇo 'si svāhendrasya prāṇo 'si tasya te
dadātu yasya prāṇo 'si svāhā mitrāvaraṇayoh prāṇo 'si tasya te dattām yasya prāṇo
'si svāhā viśvesām devānām prāṇo 'si ||

[[2-3-10-2]]

tasya te dadatu yeśām prāṇo 'si svāhā
ghṛtasya dhārām amṛtasya panthām indreṇa dattām prayatām marudbhīḥ | tat tvā
viṣṇuh pary apaśyat tat tvedā gavy airayat
pāvamānena tvā stomena gāyatrasya vartanyopāṁśor vīryeṇa devas tvā savitot
srjatu jīvātave jīvanasyāyai bṛhadrathantarayos tvā stomena trṣṭubho vartanyā
śukrasya vīryeṇa devas tvā savitot ||

[[2-3-10-3]]

srjatu jīvātave jīvanasyāyā agnes tvā mātrayā jagatyai vartanyāgrayaṇasya vīryeṇa
devas tvā savitot srjatu jīvātave jīvanasyāyai |
imam agna āyuṣe varcase kṛdhī priyam reto varuṇa soma rājan | mātevāsmā adite
śarma yacha viśve devā jaradaśtir yathāsat ||
agnir āyuṣmānt sa vanaspatibhir āyuṣmān tena tvāyusāyuṣmantam karomi soma
āyuṣmānt sa oṣadhībhir yajñā āyuṣmānt sa dakṣinābhir brahmāyuṣmat tad
brāhmaṇair āyuṣmad devā āyuṣmantas te 'mr̥tena pitara āyuṣmantas te
svadhyāyuṣmantas tena tvāyusāyuṣmantam karomi ||

[[2-3-11-1]]

agnim vā etasya śarīram gachati somam raso varuṇa enām varuṇapāśena gṛhnāti
sarasvatīm vāg agnāviṣṇū ātmā yasya jyog āmayati | yo jyogāmayāvī syād yo vā
kāmayeta
sarvam āyur iyām iti tasmā etām iṣṭim nir vaped
āgneyam aṣṭākapālam saumyam carum vāruṇam daśakapālam sārasvatam carum
āgnāvaiṣṇavam ekādaśakapālam
agner evāsyā śarīram niṣkrīṇāti somād rasam ||

[[2-3-11-2]]

varuṇenaivainam varuṇapāśān muñcati sārasvatena vācam dadhāti |
agnih sarvā devatā viṣṇur yajño devatābhiś caivainam yajñena ca bhiṣajyaty uta
yadītāsur bhavati jīvaty eva | yan navam ait tan navanītam abhavad ity ājyam
avekṣate
rūpam evāsyaitan mahimānam vyācaṣṭe |
aśvinoh prāṇo 'syīty āhāśvinau vai devānām ||

[[2-3-11-3]]

bhiṣajau tābhyaṁ evāsami bheṣajam karoti |
indrasya prāṇo 'sīty āha |

indriyam evāsamin etena dadhāti
mitrāvaraṇayoh prāṇo 'sīty āha
prāṇāpānāv evāsmīn etena dadhāti
viśvesām devānām prāṇo 'sīty āha vīryam evāsmīn etena dadhāti
ghṛtasya dhārām amṛtasya panthām ity āha
yathāyajur evaitat
pāvamānena tvā stomeneti ||

[[2-3-11-4]]

āha
prāṇam evāsmīn etena dadhāti
bṛhadhrathantarayos tvā stomenety āha |
oja evāsmīn etena dadhāty agnes tvā mātrayety āhātmānam evāsmīn etena
dadhāti |
ṛtvijah pary āhur yāvanta evartvijas ta enam bhiṣajyanti
brahmaṇo hastam anvārabhya pary āhur ekadhaiva yajamāna āyur dadhati
yad eva tasya tat |
hiranyāt ||

[[2-3-11-5]]

ghṛtam niṣ pibaty āyur vai ghṛtam amṛtaṁ hiranyam amṛtād evāyur niṣ pibati
śatamānam bhavati śatāyuḥ puruṣaḥ śatendriya āyuṣy evendriye prati tiṣṭhati |
atho khalu yāvatih samā eṣyan manyeta tāvanmānam syāt samṛddhyai |
imam agna āyuṣe varcase kṛdhīty āhāyur evāsmīn varco dadhāti | viśve devā
jaradaṣṭir yathāsad ity āha
jaradaṣṭim evainam karoti |
agnir āyuṣmān iti hastam gṛhṇāti |
ete vai devā āyuṣmantas ta evāsmīn āyur dadhati sarvam āyur eti ||

[[2-3-12-1]]

prajāpatir varuṇāyāśvam anayat
sa svām devvatām ārchat
sa pary adīryata
sa etam vāruṇam catuṣkapālam apaśyat
tam nir avapat
tato vai sa varuṇapāśād amucyata
varuno vā etam gṛhṇāti yo 'śvam pratigṛhṇāti
yāvato 'śvān pratigṛhṇīyat tāvato vāruṇāñ catuṣkapālān nir vapet |
varuṇam eva svena bhāgadheyenopa dhāvati
sa evainam varuṇapāśān muñcati ||

[[2-3-12-2]]

catuṣkapālā bhavanti
catuṣpād dhy aśvah
samṛddhyai |
ekam atiriktam nir vaped yam eva pratigrāhī bhavati yam vā nādhyeti
tasmād eva varuṇapāśān mucyate
yady aparam pratigrāhī syāt sauryam ekakapālam anu nir vapet |
amum evādityam uccāram kurute |
apo 'vabhṛtham avaiti |
apsu vai varuṇah
sāksād eva varuṇam ava yajate |

aponaptrīyam carum punar etya nir vapet |
apsuyonir vā aśvah
svām evainam yonim gamayati
sa enam śānta upa tiṣṭhate ||

[[2-3-13-1]]

yā vām indrāvaruṇā yatavyā tanūs tayemam am̄haso muñcatam |
yā vām indrāvaruṇā sahasyā rakṣasyā tejasyā tanūs tayemam am̄haso muñcatam |
yo vām indrāvaruṇāv agnau srāmas tam vām etenāva yaje
yo vām indrāvaruṇā dvipātsu paśuṣu catuspātsu goṣṭhe gṛheṣv apsv oṣadhiṣu
vanaspatiṣu srāmas tam vām etenāva yaje |
indro vā etasya ||

[[2-3-13-2]]

indriyeṇapa krāmati varuṇa enam varuṇapāśena gṛhṇāti yaḥ pāpmanā gṛhīto
bhavati
yah pāpmanā gṛhītaḥ syāt tasmā etām aindrāvaruṇīm payasyām nir vaped indra
evāsmīn indriyam dadhāti varuṇa enam varuṇapāśān muñcati
payasyā bhavati payo hi vā etasmād apakrāmaty athaiṣa pāpmanā gṛhīto yat
payasyā bhavati paya evāsmīn tayā dadhāti
payasyāyām ||

[[2-3-13-3]]

puroḍāśam ava dadhāty ātmavantam evainam karoty atho āyatanavantam eva
caturdhā vy ūhati dīkṣv eva prati tiṣṭhati
punah sam ūhati digbhyā evāsmai bheṣajam karoti
samūhyāva dyati yathāviddhām niṣkrntati tādṛg eva tat |
yo vām indrāvaruṇāv agnau srāmas tam vām etenāva yaja ityāha duriṣṭyā evainam
pāti
yo vām indrāvaruṇā dvipātsu paśuṣu srāmas tam vām etenāva yaja ity āhāitāvatīr vā
āpa oṣadhyo vanaspataḥ prajāḥ paśava upajīvanīyās tā evāsmai varuṇapāśān
muñcati ||

[[2-3-14-1]]

sa pratnavat |
ni kāvyā |
indram vo viśvatas pari |
indram naraḥ |
tvam naḥ soma viśvato rakṣā rājann aghāyataḥ | na riṣyet tvāvataḥ sakah ||
yā te dhāmāni divi yā pṛthivyām yā parvateṣv oṣadhiṣv apsu | tebhīr no viśvaiḥ
sumanā ahēdan rājant soma prati havyā gṛbhāya ||
agnīṣomā savedasā sahūtī vanatam girah | sam devatrā babhūvathuḥ ||
yuvam ||

[[2-3-14-2]]

etāni divi rocanāny agniś ca soma sakratū adhattam | yuvam sindhūmr abhiśaster
avadyād agnī ṣomāv amuñcatam gṛbhītān ||
agnīṣomāv imam su me śṛṇutam vr̄ṣaṇā havam | prati sūktāni haryatam bhavatam
dāśuṣe mayaḥ ||
ānyam divo mātariśvā jabhārāmathnād anyam pari śyeno adreḥ | agnīṣomā
brahmaṇā vāvṛdhānorūm yajñāya cakrathur u lokam ||
agnīṣomā haviṣaḥ prasthitasya vītam ||

[[2-3-14-3]]

haryatam vṛṣaṇā juṣethām | suśarmāṇā svavasā hi bhūtam athā dhattam
yajamānāya śam yoḥ ||
ā pyāyasva
śam te ||
gaṇānām tvā gaṇapatim havāmahe kavim kavīnām upamaśravastamam |
jyeṣṭharājam brahmaṇām brahmaṇas pata ā naḥ śṛṅvann ūtibhiḥ sīda sādanam ||
sa ij janena sa viśā sa sa janmanā sa putrair vājam bharate dhanā nṛbhiḥ | devānām
yah pitaram āvivāsatī ||

[[2-3-14-4]]

śraddhāmanā haviṣā brahmaṇas patim ||
sa suṣṭubhā sa ṛkvatā gaṇena valam ruroja phaligam̄ ravena | bṛhaspatir usṛyā
havyasūdah kanikradad vāvaśatī ud āyat ||
maruto yad dha vo divas |
yā vaḥ śarma ||
aryamā yāti vṛṣabhas tuviṣmān dātā vasūnām puruhūto arhan | sahasrākṣo
gotrabhid vajrabāhur asmāsu devo dravīṇām dadhātu ||
ye te 'ryaman bahavo devayānāḥ panthānāḥ ||

[[2-3-14-5]]

rājan diva ācaranti | tebhīr no deva mahi śarma yacha śam na edhi dvipade śam
catuspade ||
budhnād agram aṅgiro�hir gṛṇāno vi parvatasya dṝmhitāny airat | rujad rodhāṁsi
kṛtrimāṇy eṣāṁ somasya tā mada indraś cakāra ||
budhnād agreṇa vi mimāya mānair vajreṇa khāny atṛṇan nadīnām | vṛthāśrījat
pathibhir dirghayāthaiḥ somasya tā mada indraś cakāra ||

[[2-3-14-6]]

pra yo jajñe vidvāṁ asya bandhum viśvāni devo janīmā vivakti | brahma brahmaṇa uj
jabhāra madhyān nīcād uccā svadhyābhī pra tasthau ||
mahān mahī astabhāyad vi jāto dyāṁ sadma pārthivam̄ ca rajah | sa budhnād āṣṭa
janusābhy agram bṛhaspatir devatā yasya samrāṭ ||
budhnād yo agram abhyarty ojasā bṛhaspatim̄ ā vivāsanti devāḥ | bhinad valam vi
puro dardarīti kanikradat suvar apo jagāya ||

[[2-4-1-1]]

devā amnuṣyāḥ pitaras te 'nyata āsann asurā rakṣāṁsi piśācās te 'nyatas
teṣāṁ devānām uta yad alpam̄ lohitam akurvan tad rakṣāṁsi rātrībhir asubhnān
tānt subdhān mṛtān abhi vy auchat
te devā avidus |
yo vai no 'yam mriyate rakṣāṁsi vā imam̄ ghnantīti
te rakṣāṁsy upāmantrayanta tāny abruvan
varam vṛṇāmahai yat ||

[[2-4-1-2]]

asurāñ jayāma tan naḥ sahāsad iti
tato vai devā asurān ajayan
te 'surāñ jitvā rakṣāṁsy apānudanta
tāni rakṣāṁsi |
anṛtam akarteti samantam̄ devān pary aviśan

te devā agnāv anāthanta
te 'gnaye pravate purodāśam aṣṭākapālam nir avapann agnaye vibādhavate 'gnaye
pratikavate
yad agnaye pravate niravapan yāny eva purastād raksāṁsi ||

[[2-4-1-3]]

āsan tāni tena prāṇudanta
yad agnaye vibādhavate yāny evābhito raksāṁsy āsan tāni tena vy abādhanta
yad agnaye pratikavate yāny eva paścād raksāṁsy āsan tāni tenāpānudanta
tato devā abhavan parāsurās |
yo bhrātṛvyavānt syāt sa spardhamāna etayeṣṭyā yajeta |
agnaye pravate purodāśam aṣṭākapālam nir vaped agnaye vibādhavate ||

[[2-4-1-4]]

agnaye pratikavate
yad agnaye pravate nirvapati ya evāsmāc chreyān bhrātṛvyas tam tena praṇudate
yad agnaye vibādhavate ya evainena sadṛīn tam tena vi bādhate
yad agnaye pratikavate ya evāsmāt pāpiyān tam tenāpa nudate
pra śreyāṁsam bhrātṛvyam nuditeti sadṛīsam krāmati nainam pāpiyān āpnoti ya
evam vidvān etayeṣṭyā yajate ||

[[2-4-2-1]]

devāsurāḥ samyattā āsan
te devā abruvan
yo no vīryāvattamas tam anu samārabhāmahā iti
ta indram abruvan
tvam no vīryāvattamo 'si tvām anu samārabhāmahā iti
so 'bravīt
tisro ma imās tanuvo vīryāvatīs tāḥ prīṇitāthāsurān abhi bhaviṣyathet
tā vai brūhity abruvan
iyam am̄ho mug iyam vimṛdheyam indriyāvatī ||

[[2-4-2-2]]

ity abravit
ta indrāyāṁhomuce purodāśam ekādaśakapālam nir avapann indrāya
vaimṛdhāyendrāyendriyāvate
yad indrāyāṁhomuce niravapann am̄hasa eva tenāmucyanta
yad indrāya vaimṛdhāya mṛdha eva tenāpāghnata
yad indrāyendriyāvata indriyam eva tenātmann adadhata
trayastrim̄śatkāpālam purodāśam nir avapan
trayastrim̄śad vai devatās tā indra ātmann anu samārambhayata bhūtyai ||

[[2-4-2-3]]

tām vāva devā vijitim uttamām asurair vy ajayanta
yo bhrātṛvyavānt syāt sa spardhamāna etayeṣṭyā yajetendrāyāṁhomuce purodāśam
ekādaśakapālam nir vaped indrāya vaimṛdhāyendrāyendriyāvate |
am̄hasā vā esa gṛhīto yasmāc chreyān bhrātṛvyas |
yad indrāyāṁhomuce nirvapaty am̄hasa eva tena mucyate
mṛdhā vā eso 'bhiṣaṇo yasmāt samāneśv anyah śreyān uta ||

[[2-4-2-4]]

abhrātṛvyas |

yad indrāya vaimṛdhāya mṛdha eva tenāpa hate
yad indrāyendriyāvata indriyam eva tenātman dhatte
trayastrimśatkapālam purodāśam nir vapati
rayastrimśad vai devatās
tā eva yajamāna ātmann anu samārambhayate bhūtyai
sā vā eṣā vijitir nāmeṣṭis |
ya evam̄ vidvān̄ etayeṣṭyā yajata uttamām̄ eva vijitim bhrātr̄vyeṇa vi jayate ||

[[2-4-3-1]]

devāsurāḥ samyattā āsan
teṣām̄ gāyatrī ojo balam indriyam̄ vīryam̄ prajām̄ paśūnt
samgrhyādāyāpakramyātiṣṭhat
te 'manyanta
yatarān̄ vā iyam̄ upāvartsyati ta idam bhaviṣyantī
tām̄ vy ahvayanta viśvakarmann iti devā dābhīty asurāḥ
sā nānyatarāṁś canopāvartata
te devā etad yajur apaśyan |
ojo 'si saho 'si balam asi ||

[[2-4-3-2]]

bhrājō 'si devānām̄ dhāma nāmāsi viśvam̄ asi viśvāyuḥ sarvam̄ asi sarvāyur
abhibhūs |
iti vāva devā asurānām̄ ojo balam indriyam̄ vīryam̄ prajām̄ paśūn̄ avṛñjata
yad gāyatrī apakramyātiṣṭhat tasmād etām̄ gāyatrītiṣṭim̄ āhuḥ
samvatsaro vai gāyatrī
samvatsaro vai tad apakramyātiṣṭhat |
yad etayā devā asurānām̄ ojo balam indriyam̄ vīryam̄ ||

[[2-4-3-3]]

prajām̄ paśūn̄ avṛñjata tasmād etām̄ samvarga itiṣṭim̄ āhus |
yo bhrātr̄vyavānt syāt sa spardhamāna etayeṣṭyā yajeta |
agnaye samvargāya purodāśam̄ aṣṭākapālam̄ nir vapet
tam̄ śrtam̄ āsannam̄ etena yajuṣābhi mṛset |
oja eva balam indriyam̄ vīryam̄ prajām̄ paśūn̄ bhrātr̄vyasya vṛṅkte
bhavaty ātmanā parāsyā bhrātr̄vyo bhavati ||

[[2-4-4-1]]

prajāpatih̄ prajā asṛjata
tā asmāt sṛṣṭāḥ parācīr̄ āyan
tā yatrāvasan tato gramud ud atiṣṭhat
tā bṛhaspatiś cānvavaitām̄ |
so 'bravīd bṛhaspatiś |
anayā tvā pra tiṣṭhāny atha tvā prajā upāvartsyantī
tam̄ prātiṣṭhat
tato vai prajāpatim̄ prajā upāvartanta
yah̄ prajākāmaḥ syāt tasmā etam̄ prājāpatyam̄ gārmutam̄ carum̄ nir vapet
prajāpatim̄ ||

[[2-4-4-2]]

eva svena bhāgadheyenopa dhāvati
sa evāsmai prajām̄ pra janayati
prajāpatih̄ paśūn̄ asṛjata te 'smāt sṛṣṭāḥ parāñca āyan

te yatrāvasan tato garmud ud atiṣṭhat
tān pūṣā cānvavaitām |
so 'bravīt pūṣā |
anayā mā pra tiṣṭhātha tvā paśava upāvartsyantīti
mām pra tiṣṭheti somo 'bravīn mama vai ||

[[2-4-4-3]]

akṛṣṭapacyam iti |
ubhau vām pra tiṣṭhānīty abravīt
tau prātiṣṭhat
tato vai prajāpatim paśava upāvartanta
yah paśukāmaḥ syāt tasmā etam̄ somāpauṣnam gārmutam̄ carum̄ nir vapet
somāpūṣanāv eva svena bhāgadheyenopa dhāvati
tāv evāsmai paśūn pra janayataḥ
somo vai retodhāḥ
pūṣā paśūnām prajanayitā
soma evāsmai reto dadhāti pūṣā paśūn pra janayati ||

[[2-4-5-1]]

agne gobhir na ā gahīndo puṣṭyā juśasva nah | indro dhartā gṛheṣu nah ||
savitā yaḥ sahasriyah sa no gṛheṣu rāraṇat | ā pūṣā etv ā vasu ||
dhātā dadātu no rayim īśāno jagatas patih | sa nah pūrṇena vāvanat ||
tvaṣṭā yo vṛṣabho vṛṣā sa no gṛheṣu rāraṇat | sahasreṇāyutena ca ||
yena devā amṛtam ||

[[2-4-5-2]]

dīrgham̄ śravo divy airayanta | rāyas posa tvam asmabhyam gavām kulmīm jīvasa ā
yuvasva ||
agnir gṛhapatih somo viśvavaniḥ savitā sumedhāḥ svāhā |
agne gṛhapate yas te ghṛtyo bhāgas tena saha oja ākramamāṇāya dhehi śraiṣṭhyāt
patho mā yoṣam mūrdhā bhūyāsaṁ svāhā ||

[[2-4-6-1]]

citrayā yajeta paśukāmas |
iyam̄ vai citrā
yad vā asyām viśvam bhūtam adhi prajāyate teneyam̄ citrā
ya evam̄ vidvām̄s citrayā paśukāmo yajate pra prajayā paśubhir mithunair jāyate
praivāgneyena vāpayati
retah samuyena dadhāti
reta eva hitam tvaṣṭā rūpāṇi vi karoti
sārasvatau bhavata etad vai daivyam mithunam̄ daivyam evāsmai ||

[[2-4-6-2]]

mithunam madhyato dadhāti puṣṭyai prajananāya
sinīvālyai carur bhavati vāg vai sinīvālī puṣṭih khalu vai vāk puṣṭim eva vācam upaiti
|
aindra uttamo bhavati tenaiva tan mithunam |
saptaitāni havīṁṣi bhavanti
sapta grāmyāḥ paśavah saptāraṇyāḥ sapta chandāṁsi |
ubhayasyāvaruddhyai |
athaitā āhutīr juhoti |
ete vai devāḥ puṣṭipatayas

ta evāsmin puṣṭim dadhati
puṣyati prajayā paśubhis |
ta evāsmin puṣṭim dadhati
puṣyati prajayā paśubhis |
atho yad etā āhutīr juhoti pratiṣṭhityai ||

[[2-4-7-1]]

mārutam asi marutām ojo 'pāṁ dhārām bhinddhī¹
ramayata marutah śyenam āyinam manojavasam vṛṣanām suvṛktim | yena śardha
ugram avasṛṭam eti tad aśvinā pari dhattām svasti ||
purovāto varṣañ jinvar āvṛt svāhā vātāvad varṣann ugrar āvṛt svāhā stanayan varṣan
bhīmar āvṛt svāhānaśany avasphūrjan didyud varṣan tvesar āvṛt svāhātirātram
varṣan pūrtir āvṛt ||

[[2-4-7-2]]

svāhā bahu hāyam avṛṣād iti śrutar āvṛt svāhātāpati varṣan virād āvṛt
svāhāvasphūrjan didyud varṣan bhūtar āvṛt svāhā
māndā vāsāḥ śundhyūr ajirāḥ | jyotiṣmatīs tamasvarīr undatīḥ suphenāḥ |
mitrabhṛtaḥ kṣatrabhṛtaḥ surāṣṭrā iha māvata
vṛṣṇo aśvasya samdānam asi vṛṣṭyai tvopa nāhyāmi ||

[[2-4-8-1]]

devā vasavyā agne soma sūrya | devāḥ śarmaṇyā mitrāvaraṇāryaman | devāḥ
sapitayo 'pāṁ napād āśuheman | udno datto 'dadhim bhīntta divaḥ parjanyād
antarikṣāt pṛthivyās tato no vṛṣṭyāvata
divā cit tamāḥ kṛṇvanti parjanyenodavāhena | pṛthivīm yad vyundanti ||
ā yam naraḥ sudānavo dadāśuṣe divaḥ kośam acucyavuḥ | vi parjanyāḥ srjanti rodasi
anu dhanvanā yanti ||

[[2-4-8-2]]

vṛṣṭayah |
ud irayathā marutah samudrato yūyam vṛṣṭim varṣayathā puriṣinah | na vo dasrā
upa dasyanti dhenavaḥ śubham yātām anu rathā avṛtsata ||
srjā vṛṣṭim diva ādbhiḥ samudram pṛṇa | abjā asi prathamajā balam asi samudriyam
||
un nambhaya pṛthivīm bhinddhīdam divyam nabhaḥ | udno divyasya no dehiśāno vi
srjā dṛtim ||
ye devā divibhāgā ye 'ntarikṣabhbāgā ye pṛthivibhāgāḥ | ta imam yajñam avantu ta
idam kṣetram ā viśantu ta idam kṣetram anu vi viśantu ||

[[2-4-9-1]]

mārutam asi marutām oja iti kṛṣṇam vāsaḥ kṛṣṇatūṣam pari dhatte |
etad vai vṛṣṭyai rūpam |
sarūpa eva bhūtvā parjanyam varṣayati
ramayata marutah śyenam āyinam iti paścādvātam prati mīvati purovātam eva
janayati varṣasyāvaruddhyai
vātanāmāni juhoti
vāyur vai vṛṣṭyā īśe
vāyum eva svena bhāgadheyenopa dhāvati
sa evāsmai parjanyam varṣayati |
aṣṭau ||

[[2-4-9-2]]

juhoti

catasro vai diśāś catasro 'vāntaradiśāś |
 digbhya eva vṛṣṭim̄ sam pra cyāvayati
 kṛṣṇājine sam yauti
 havir evākar
 antarvedi sam yauti |
 avaruddhyai
 yatīnām adyamānānām̄ śīrṣāṇi parāpatan
 te kharjūrā abhavan
 teśām̄ rasa ūrdhvō 'patat
 tāni karīrāṇy abhavan |
 saumyāni vai karīrāṇi
 saumyā khalu vā āhutir divo vṛṣṭim̄ cyāvayati
 yat karīrāṇi bhavanti ||

[[2-4-9-3]]

saumyayaivāhutyā divo vṛṣṭim̄ ava runddhe
 madhuṣā sam yauti |
 apām̄ vā eṣa oṣadhinām̄ raso yan madhu |
 adbhya evauṣadhibhyo varṣati |
 atho adbhya evauṣadhibhyo vṛṣṭim̄ ni nayati
 māndā vāśā iti sam yauti
 nāmadheyair evainā achaiti |
 atho yathā brūyāt |
 asāv ehīty evam evainā nāmadheyair ā ||

[[2-4-9-4]]

cyāvayati
 vṛṣṇo aśvasya samdānam asi vṛṣṭyai tvopa nahyāmīty āha
 vṛṣā vā aśvas |
 vṛṣā parjanyah
 kṛṣṇa iva khalu vai bhūtvā varṣati
 rūpeṇaivainam̄ sam ardhayati
 varṣasyāvaruddhyai ||

[[2-4-10-1]]

devā vasavyās |
 devā śarmanyās |
 devāḥ sapitaya ity ā badhnāti devatābhir evānvaham̄ vṛṣṭim̄ ichati
 yadi varṣet tāvaty eva hotavyam |
 yadi na varṣec chvo bhūte havir nir vapet |
 ahorātre vai mitrāvaraṇau |
 ahorātrābhyām̄ khalu vai parjanyo varṣati
 naktam̄ vā hi divā vā varṣati
 mitrāvaraṇāv eva svena bhāgadheyenopa dhāvati
 tāv evāsmai ||

[[2-4-10-2]]

ahorātrābhyām̄ parjanyam̄ varṣayatas |
 agnaye bhāchade purodāśam aṣṭākapālam̄ nir vapen mārutam̄ saptakapālam̄
 sauryam ekakapālam

agnir vā ito vr̄ṣṭim ud īrayati
marutah sṛṣṭāṁ nayanti
yadā khalu vā asāv ādityo nyañ raśmibhiḥ paryāvartate 'tha varṣati dhāmachad iva
khalu vai bhūtvā varṣati |
etā vai devatā vr̄ṣṭyā iśate tā eva svena bhāgadheyenopa dhāvati
tāḥ ||

[[2-4-10-3]]

evāsmai parjanyam varṣayanti |
utāvarṣiṣyan varṣaty eva
sṛjā vr̄ṣṭim diva ādbhiḥ samudram pṛṇety āha |
imāś caivāmūś cāpaḥ sam ardhayati |
atho ābhīr evāmūr achaiti |
abjā asi prathamajā balam asi samudriyam ity āha
yathāyajur evaitat |
un nambhaya pṛthivīm iti varṣāhvām juhoti |
eṣā vā oṣadhīnām vr̄ṣṭivanis
tayaiva vr̄ṣṭim ā cyāvayati
ye devā divibhāgā iti kṛṣṇājinam ava dhūnoti |
ima evāsmai lokāḥ pṛītā abhīṣṭā bhavanti ||

[[2-4-11-1]]

sarvāṇi chandāṁsy etasyām iṣṭyām anūcyānīty āhus
triṣṭubho vā etad vīryam yat kakud uṣṇihā jagatyai
yad uṣṇihakakubhāv anvāha tenaiva sarvāṇi chandāṁsy ava runddhe
gāyatrī vā eṣā yad uṣṇihā
yāni catvāry adhy akṣarāṇi catuṣpāda eva te paśavas |
yathā purodāśe purodāśo 'dhy evam eva tad yad ṛcy adhy akṣarāṇi
yaj jagatyā ||

[[2-4-11-2]]

paridadhyād antam yajñam gamayet
triṣṭubhā pari dadhāti |
indriyam vai vīryam
indriya eva vīrye yajñam prati sṭhāpayati nāntam gamayati |
agne trī te vājinā trī śadhastheti trivatyā pari dadhāti
sarūpatvāya
sarvo vā eṣa yajño yat traidhātavīyam |
kāmāyakāmāya pra yujyate
sarvebhyo hi kāmebhyo yajñah prayujyate
traidhātavīyena yajetābhicaran |
sarvo vai ||

[[2-4-11-3]]

eṣa yajño yat traidhātavīyam |
sarveṇaivainam yajñenābhi carati
str̄ṇuta evainam
etayaiva yajetābhicaryamāṇah
sarvo vā eṣa yajño yat traidhātavīyam |
sarveṇaiva yajñena yajate
nainam abhicarant str̄ṇute |
etayaiva yajeta sahasreṇa yakṣyamāṇah

prajātam evainad dadāti |
etayaiva yajeta sahasreṇejānas |
antam vā eṣa paśūnām gachati ||

[[2-4-11-4]]

yaḥ sahasreṇa yajate
prajāpatih khalu vai paśūn asṛjata
tāṁs traidhātavīyenaivāsṛjata
ya evam vidvāṁs traidhātavīyena paśukāmo yajate yasmād eva yoneḥ prajāpatih
paśūn asṛjata tasmād evainānt sṛjata upainam uttarāṁ sahasram namati
devatābhyo vā eṣa ā vṛścyate yo yakṣya ity uktvā na yajate
traidhātavīyena yajeta
sarvo vā eṣa yajñah ||

[[2-4-11-5]]

yat traidhātavīyam |
sarveṇaiva yajñena yajate
na devatābhya ā vṛścyate
dvādaśakapālah puroḍāśo bhavati
te trayaś catuṣkapālās
triṣṭamṛddhatvāya
trayah puroḍāśā bhavanti
traya ime lokās |
eṣāṁ lokānām āptyai |
uttarauktaro jyāyān bhavati |
evam iva hīme lokās |
yavamayo madhyas |
etad vā antarikṣasya rūpam |
samṛddhyai
sarveṣām abhigamayann ava dyati |
achambāṭkāram |
hiranyam dadāti
teja eva ||

[[2-4-11-6]]

ava runddhe
tārpyam dadāti
paśūn evāva runddhe
dhenum dadāti |
āśiṣa evāva runddhe
sāmno vā eṣa varṇo yad dhiranyam |
yajusām tārpyam
ukthāmadānām dhenus |
etān eva sarvān varṇān ava runddhe ||

[[2-4-12-1]]

tvaṣṭā hataputro vīndraṁ somam āharat
tasminn indra upahavam aichata
tam nopāhvayata
putram me 'vadhīr iti
sa yajñaveśasam kṛtvā prāsahā somam apibat
tasya yad atyaśiṣyata tat tvaṣṭāhavanīyam upa prāvartayat

svāhendraśatrur vardhasveti
sa yāvad ūrdhvah parāvidhyati tāvati svayam eva vy aramata
yadi vā tāvat pravaṇam ||

[[2-4-12-2]]

āsīt yadi vā tāvad adhy agner āsīt
sa sambhavann agniṣomāv abhi sam abhavat
sa iṣumātram viṣvanān avardhata
sa imāmllokān avṛṇot |
yad imāmllokān avṛṇot tad vṛtrasya vṛtratvam |
tasmād indro 'bibhet |
api tvaṣṭā
tasmai tvaṣṭā vajram asiñcat
tapo vai sa vajra āsīt
tam udyantum nāśaknot |
atha vai tarhi viṣṇuh ||

[[2-4-12-3]]

anyā devatāsīt
so 'bravīt |
viṣṇav ehīdam ā hariṣyāvo yenāyam idam iti
sa viṣṇus tredhātmānam vi ny adhatta pṛthivyām tṛtīyam antarikṣe tṛtīyam divi
tṛtīyam
abhiparyāvartād dhy abibhet |
yat pṛthivyām tṛtīyam āsīt tenendro vajram ud ayachad viṣṇvanusthitah
so 'bravīt |
mā me pra hār asti vā idam ||

[[2-4-12-4]]

mayi vīryam tat te pra dāsyāmīti
tad asmai prāyachat
tat praty agrīhnāt |
adhā meti tad viṣṇaveti prāyachat
tat viṣṇuh praty agrīhnāt |
asmāsv indra indriyam dadhātv iti
yad antarikṣe tṛtīyam āsīt tenendro vajram ud ayachad viṣṇvanusthitah
so 'bravīt |
mā me pra hār asti vā idam ||

[[2-4-12-5]]

mayi vīryam tat te pra dāsyāmīti
tad asmai prāyachat
tat praty agrīhnāt |
dvir mādhā iti tad viṣṇaveti prāyachat
tat viṣṇuh praty agrīhnāt |
asmāsv indra indriyam dadhātv iti
yad divi tṛtīyam āsīt tenendro vajram ud ayachad viṣṇvanusthitah
so 'bravīt |
mā me pra hār ||

[[2-4-12-6]]

idam asmi tat te pra dāsyāmīti

tvī3 ity abravīt
samdhām tu sam dadhāvahai tvām eva pra viśānīti
yan mām praviśeh kim mā bhuñjyā ity abravīt
tvām evendhīya tava bhogāya tvām pra viśeyam ity abravīt
tam vṛtrah prāviśat |
udaram vai vṛtrah
kṣut khalu vai manusyasya bhrātrvyas |
yah ||

[[2-4-12-7]]

evam̄ veda hanti kṣudham bhrātrvyam |
tad asmai prāyachat
tat praty agrhnāt
trir mādhā iti tad viśnaveti prā yachat
tad viśnuḥ praty agrhnād asmāsv indra indriyam dadhātv iti
yat triḥ prāyachat triḥ pratyagrhnāt tat tridhātos tridhātutvam |
yad viśnur anvatiṣṭhata viśnaveti prāyachat tasmād aindrāvaiśnavam havir bhavati
yad vā idam kim ca tad asmai tat prāyachad ṛcaḥ sāmāni ya{jūṁ}ṣi
sahasram vā asmai tat prāyachat
tasmāt sahasradakṣinām ||

[[2-4-13-1]]

devā vai rājanyāj jāyamānād abibhayus
tam antar eva santam dāmnāpaumbhan |
sa vā eṣo 'pobdho jāyate yad rājanyas |
yad vā eṣo 'napobdho jāyeta vṛtrān ghnaṁś caret |
yam kāmayeta rājanyam
anapobdho jāyeta vṛtrān ghnaṁś cared iti tasmā etam aindrābārhaspatyam carum
nir vapet |
aindro vai rājanyo brahma bṛhaspatis |
brahmaṇaivainam dāmno 'pombhanān muñcati
hiranmayam dāma dakṣinā
sākṣād evainam dāmno 'pombhanān muñcati ||

[[2-4-14-1]]

navonavo bhavati jāyamāno 'hnām ketur uṣasām ety agre | bhāgam devebhyo vi
dadhdāty āyan pra candramās tirati dīrgham āyuḥ ||
yam ādityā amśum āpyāyayanti yam akṣitam akṣitayah pibanti | tena no rājā varuṇo
bṛhaspatir ā pyāyayantu bhuvanasya gopāḥ ||
prācyām diśi tvam indrāsi rājotodīcyām vṛtrahan vṛtrahāsi | yatra yanti srotyās tat ||

[[2-4-14-2]]

jitam te dakṣinato vṛṣabha edhi havyah |
indro jayāti na parā jayātā adhirājo rājasu rājayāti | viśvā hi bhūyāḥ pṛtanā abhiṣṭir
upasadyo namasyo yathāsat ||
asyed eva pra ririce mahitvam divah pṛthivyāḥ pary antarikṣat | svarāḍ indro dama ā
viśvagūrtah svarir amatro vavakṣe ranāya |
abhi tvā śūra nonumo 'dugdhā iva dhenavah | iśānam ||

[[2-4-14-3]]

asya jagataḥ suvardṛśam iśānam indra tasthuṣah ||

tvām id dhi havāmahe sātā vājasya kāravaḥ | tvām vṛtreṣv indra satpatim naras
tvām kāṣṭhāsv arvataḥ ||
yad dyāva indra te śatam śatam bhūmīr uta syuḥ | na tvā vajrint sahasram sūryā anu
na jātam aṣṭa rodasi ||
pibā somam indra mandatu tvā yam te susāva haryaśvādriḥ ||

[[2-4-14-4]]

sotur bāhubhyāṁ suyato nārvā ||
revatir nah sadhamāda indre santu tuvivājāḥ | kṣumanto yābhīr madema ||
ud agne śucayas tava
vi jyotiṣā |
ud u tyam jātavedasam |
sapta tvā harito rathe vahanti deva sūrya | śociṣkeśam vicakṣaṇa ||
citram devānām ud agād anīkam cakṣur mitrasya varuṇasyāgneh | āprā dyāvāpr̄thivī
antarikṣam sūrya ātmā jagatas tasthuṣaḥ ||

[[2-4-14-5]]

ca ||
viśve devā ṛtāvṛdhā ṛtubhir havanaśrutah | juṣantāṁ yujyam payaḥ ||
viśve devāḥ śrīṇutemāṁ havam me ye antarikṣe ya upa dyavi ṣṭha | ye agnijihvā uta
vā yajatrā āsadyāsmīn barhiṣi mādayadhvam ||

[[2-5-1-1]]

viśvarūpo vai tvāṣṭrah purohito devānām āsīt svāsīyo 'surāṇām |
tasya trīṇī śīrṣāṇy āsant somapānāṁ surāpānam annādanam |
sa pratyakṣam devebhyo bhāgam avadat paro'kṣam asurebhyah sarvasmai vai
pratyakṣam bhāgam vadanti yasmā eva paro'kṣam vadanti tasya bhāga uditas
tasmād indro 'bibhed
īdrīn vai rāṣṭram vi paryāvartayatīti
tasya vajram ādāya śīrṣāṇy achinad yat somapānam ||

[[2-5-1-2]]

āsīt sa kapiñjalo 'bhavat yat surāpānāṁ sa kalavīko yad annādanāṁ sa tittiris |
tasyāñjalīnā bramahatyām upāgṛhṇāt tām samvatsaram abibhas tam bhūtāny abhy
akroṣan
brahmahann iti | sa pr̄thivīm upāśīdad
asyai brahmahatyāyai ṛtīyam prati gṛhāṇeti
sābravīd
varam vṛṇai khātāt parābhaviṣyantī manye tato mā parā bhūvam iti
purā te ||

[[2-5-1-3]]

saṁvatsarād api rohād ity abravīt tasmāt purā saṁvatsarāt pr̄thivyai khātam api
rohati vārevṛtam hy asyai
ṛtīyam brahmahatyāyai praty agrīhṇāt tat svakṛtam irīṇam abhavat tasmād
āhitāgnīḥ śraddhādevaḥ svakṛta irīṇe nāva syed brahmahatyāyai hy eṣa varṇaḥ | sa
vanaspatīn upāśīdad
asyai brahmahatyāyai ṛtīyam prati gṛhṇīteti
te 'bruvan
varam vṛṇāmahai vṛkṇāt ||

[[2-5-1-4]]

parābhaviṣyanto manyāmahe tato mā parā bhūmeti |
āvraścanād vo bhūyāṁsa ut tiṣṭhān ity abravīt tasmād āvraścanād vṛkṣāṇām
bhūyāṁsa ut tiṣṭhanti vārevṛtaṁ hy eṣām |
tr̄tiyam brahmahatyāyai praty agrhṇant sa niryāso 'bhavat tasmān niryāsasya
nāśyam brahmahatyāyai hy eṣā varṇo 'tho khalu ya eva lohito yo vāvraścanān
niryeṣati tasya nāśyam ||

[[2-5-1-5]]

kāmam anyasya | sa strīśaṁsādam upāśīdad
asyai brahmahatyāyai tr̄tiyam prati gṛhṇīteti
tā abruvan
varam vṛṇāmahā ṛtvīyāt prajāṁ vindāmahai kāmam ā vijanitoḥ sam bhavāmeti
tasmād ṛtvīyāt striyah prajāṁ vindante kāmam ā vijanitoḥ sam bhavanti vārevṛtaṁ
hy āsām |
tr̄tiyam brahmahatyāyai praty agrhṇant sā malavadvāsā abhavat tasmān
malavadvāsasā na sam vadeta ||

[[2-5-1-6]]

na sahāsīta nāsyā annam adyād brahmahatyāyai hy eṣā varṇam prati muciṣṭaste |
atho khalv āhur
abhyāñjanam vāva striyā annam abhyāñjanam eva na pratigṛhyam kāmam anyad iti |
yām malavadvāsasāṁ sambhavanti yas tato jāyate so 'bhiśasto yām arāṇye tasyai
steno yām parācīm tasyai hrītamukhy apagalbho yā snāti tasyā apsu māruko yā ||

[[2-5-1-7]]

abhyāñkte tasyai duścarmā yā pralikhate tasyai khalatir apamārī yāñkte tasyai kāṇo
yā dato dhāvate tasyai śyāvadan yā nakhāni nikṛntate tasyai kunakhī yā kṛṇatti
tasyai klībo yā rajjuṁ sr̄jati tasyā udbandhuko yā parṇena pibati tasyā unmāduko yā
kharveṇa pibati tasyai kharvas
tisro rātrīr vratam cared añjalīnā vā pibed akharveṇa vā pātreṇa prajāyai gopīthāya ||

[[2-5-2-1]]

tvaṣṭā hataputro vīndram̄ somam āharat
tasminn indra upahavam aichata
tam̄ nopāhvayata
putram me 'vadhīr iti
sa yajñaveśasam kṛtvā prāsahā somam apibat
tasya yad atyaśiṣyata tat tvaṣṭāhavanīyam upa prāvartayat
svāhendraśatrur vardhasveti
yad avartayat tad vṛtrasya vṛtratvam |
yad abravīt
svāhendraśatrur vardhasveti tasmād asya ||

[[2-5-2-2]]

indrah śatrur abhavat
sa sambhavann agniṣomāv abhi sam abhavat
sa iṣumātramiṣumātram̄ viṣvaṇī avardhata
sa imāṁllokān avṛṇot |
yad imāṁllokān avṛṇot tad vṛtrasya vṛtratvam |
tasmād indro 'bibhet
sa prajāpatim upādhāvat |
śatrur me 'janīti

tasmai vajram् siktvā prāyachat |
etena jahīti tenābhya āyata
tāv abrūtām agnīsomau
mā ||

[[2-5-2-3]]

pra hār āvam antah sva iti
mama vai yuvam् stha ity abravīn mām abhy etam iti
tau bhāgadheyam aichetām |
tābhyām etam agnīṣomiyam ekādaśakapālam pūrṇamāse prāyachat
tāv abrūtām
abhi samdaṣṭau vai svo na śaknuva aitum iti
sa indra ātmānah śītarūrāv ajanayat
tac chītarūrayor janma
ya evam् śītarūrayor janma veda ||

[[2-5-2-4]]

nainam् śītarūrau hatas
tābhyām enam abhy anayat
tasmāj jañjabhyamānād agnīṣomau nir akrāmatām
prāṇāpānau vā enam tad ajahitām
prāno vai dakṣo 'pānah kratus
tasmāj jañjabhyamāno brūyat |
mayi dakṣakratū iti
prāṇāpānāv evātman dhatte
sarvam āyur eti
sa devatā vṛtrān nirhūya vārtraghnam् havih pūrṇamāse nir avapat |
ghnanti vā enam pūrṇamāsa ā ||

[[2-5-2-5]]

amāvāsyāyām pyāyayanti
tasmād vārtraghni pūrṇamāse 'nūcyete vṛdhanvatī amāvāsyāyām |
tat saṃsthāpya vārtraghnam् havir vajram ādāya punar abhy āyata
te abrūtām dyāvāpṛthivī
mā pra hār āvayor vai śrita iti
te abrūtām |
varam vṛṇāvahai nakṣatravihitāham asānīty asāv abravīc citravihitāham itīyam |
tasmān nakṣatravihitāsau citravihite 'yam |
ya evam dyāvāpṛthivyoḥ ||

[[2-5-2-6]]

varam vedainam varo gachati
sa ābhyām eva prasūta indro vṛtram ahan
te devā vṛtram् hatvāgnīṣomāv abruvan
havyam no vahatam iti
tāv abrūtām
apatejasau vai tyau vṛtre vai tyayos teja iti
te 'bruvan
ka idam achaitīti
gaur ity abruvan gaur vāva sarvasya mitram iti
sābravīt ||

[[2-5-2-7]]

varam vṛṇai mayy eva sato 'bhayena bhunajādhvā iti
 tad gaur āharat
 tasmād gavi sato 'bhayena bhuñjate |
 etad vā agnes tejo yad ghṛtam
 etat somasya yat payas |
 ya evam agniṣomayos tejo veda tejasvy eva bhavati
 brahmavādino vadanti
 kiṁdevatyam paurnamāsam iti
 prājāpatyam iti brūyāt
 tenendram jyeṣṭham putram niravāsāyayad iti
 tasmāj jyeṣṭham putram dhanena niravasāyayanti ||

[[2-5-3-1]]

indram vṛtram jaghanivāṁsam mṛdho 'bhi prāvepanta sa etam vaimṛdham
 pūnamāse 'nunirvāpyam apaśyat tam nir avapat tena vai sa mṛdho 'pāhata yad
 vaimṛdham pūrṇamāse 'nunirvāpyo bhavati mṛdha eva tena yajamāno 'pa hate |
 indro vṛtram hatvā devatābhiś cendriyena ca vy ārdhyata sa etam āgneyam
 aṣṭākapālam amāvāsyāyām apaśyad aindram dadhi ||

[[2-5-3-2]]

tam nir avapat tena vai sa devatāś cendriyam cāvārunddha
 yad āgneyo 'ṣṭākapālo 'māvāsyāyām bhavaty aindram dadhi devatāś caiva
 tenendriyam ca yajamāno 'va runddhe |
 indrasya jaghnuṣa indriyam viryam pṛthivīm anu vy ārchat tad oṣadhayo vīrudho
 'bhavan
 sa prajāpatim upādhāvad
 vṛtram me jaghnuṣa indriyam viryam ||

[[2-5-3-3]]

pṛthivīm anu vy ārat tad oṣadhayo vīrudho 'bhūvan iti
 tat paśava oṣadhībhyo 'dhy ātmant sam anayan tat praty aduhan yat samanayan tat
 sāmnāyyasya sāmnāyyatvam yat pratyaduhan tat pratidhuṣah pratidhuktvam |
 sam anaiṣuh praty adhukṣan na tu mayi śrayata ity abravīd etad asmai ||

[[2-5-3-4]]

śṛtam kurutety abravīt tad asmai śṛtam akurvann indriyam vāvāsmin viryam tad
 aśrayan tac chṛtasya śṛtatvam |
 sam anaiṣuh praty adhukṣañ chṛtam akran na tu mā dhinotīty abravīd etad asmai
 dadhi kurutety abravīt tad asmai dadhy akurvan tad enam adhinot tad dadhno
 dadhitvam
 brahmavādino vadanti dadhnāḥ pūrvasyāvadeyam ||

[[2-5-3-5]]

dadhi hi pūrvam kriyata ity anādṛtya tac chṛtasyaiva pūrvasyāva dyed inriyam
 evāsmin viryam śritvā dadhnopariṣṭād dhinoti yathāpūrvam upaiti
 yat pūtikair vā parṇavalkair vātañcyāt saumyam tad yat kvalai rākṣasam tad yat
 taṇḍulair vaiśvadevam tad yad ātañcanena mānusam tad yad dadhnā tat sendram
 dadhnā tanakti ||

[[2-5-3-6]]

sendratvāya |

agnihotrocheṣaṇam abhyātanakti yajñasya saṃtatyai |
indro vṛtrāṁ hatvā parām parāvatam agachad apārādham iti manyamānas tam
devatāḥ praiṣam aichant so 'bravīt prajāpatir yaḥ prathamo 'nuvindati tasya
prathamam bhāgadheyam iti tam pitaro 'nv avindan tasmāt pitṛbhyaḥ pūrvedyuḥ
kriyate
so 'māvāsyām praty āgachat tam devā abhi sam agachantāmā vai naḥ ||

[[2-5-3-7]]

adya vasu vasatīndro hi devānāṁ vasu tad amāvāsyāyā amāvāsyatvam
brahmavādino vadanti kiṃdevatyam sāmnāyyam iti vaiśvadevam iti brūyād viśve hi
tad devā bhāgadheyam abhi samagachantety atho khalv aindram ity eva brūyād
indram vāva te tad bhiṣajyanto 'bhi sam agachanteti ||

[[2-5-4-1]]

brahmavādino vadanti
sa tvai darśapūrṇamāsau yajeta ya enau sendrau yajeteti
vaimṛdhah pūrṇamāsē 'nunirvāpyo bhavati tena pūrṇamāsah sendra aindram dadhy
amāvāsyāyām tenāmāvāsyā sendrā ya evam vidvān darśapūrṇamāsau yajate
sendrāv evainau yajate śvahśvo 'smā ījānāya vasiyo bhavati
devā vai yad yajñe 'kurvata tad asurā akurvata te devā etām ||

[[2-5-4-2]]

iṣṭim apaśyan |
āgnāvaiśnavam ekādaśakapālaṁ sarasvatyai caruṁ sarasvate caruṁ tām
paurnāmāsaṁ saṁsthāpyānu nir avapan tato devā abhavan parāsurās |
yo bhrātṛvyavānt syāt sa paurnāmāsaṁ saṁsthāpyaitām iṣṭim anu nir vapet
paurnāmāsenāiva vajram bhrātṛvyāya prahṛtyāgnāvaiśnavena devatāś ca yajñām ca
bhrātṛvyasya vṛṇkte
mithunān paśūnt sārasvatābhyaṁ yāvad evā syāsti tat ||

[[2-5-4-3]]

sarvam vṛṇkte
paurnāmāsim eva yajeta bhrātṛvyavān nāmāvāsyām hatvā bhrātṛvyam nā pyāyayati
sākamprasthāyiyena yajeta paśukāmas |
yasmai vā alpenāharanti nātmanā tṛpyati nānyasmai dadāti yasmai mahatā tṛpyaty
ātmanā dadāty anyasmai mahatā pūrṇam hotavyam |
tṛpta evainam indrah prajayā paśubhis tarpayati
dārupātreṇa juhoti
na hi mṛṇmayam āhutim ānaše |
audumbaram ||

[[2-5-4-4]]

bhavaty ūrg vā udumbara ūrk paśava ūrjaivāsmā ūrjam paśūn ava runddhe
nāgataśrīr mahendram yajeta
trayo vai gataśriyah śusruvān grāmaṇī rājanyas teṣām mahendro devatā yo vai svām
devatām atiyajate prasvāyai devatāyai cyavate na parām prāpnoti pāpiyān bhavati
samvatsaram indram yajeta samvatsaram hi vrataṁ nāti svā ||

[[2-5-4-5]]

evainam devatejyamānā bhūtyā inddhe vasīyān bhavati
samvatsarasya parastād agnaye vratapataye puroḍāśam aṣṭākapālaṁ nir vapet
samvatsaram evainam vṛtrāṁ jaghnivāṁsam agnir vratapatir vrataṁ ā lambhayati

tato 'dhi kāmam yajeta ||

[[2-5-5-1]]

nāsomayājī sam nayed anāgatam vā etasya payo yo 'somayājī¹
yad asomayājī samnayet parimoṣa eva so 'nṛtam karoti |
atho paraiva sicyate
somayājy eva sam nayet payo vai somaḥ payah sāmnāyyam payasaiva paya ātman
dhatte
vi vā etam prajayā paśubhir ardhayati vardhayaty asya bhrātr̄vyam yasya havir
niruptam purastāc candramāḥ ||

[[2-5-5-2]]

abhy udeti
tredhā taṇḍulān vi bhajed
ye madhyamāḥ syus tān agnaye dātre puroḍāśam aṣṭākapālam kuryād
ye sthaviṣṭhās tān indrāya pradātre dadhaṁś carum |
ye 'niṣṭhās tān viṣṇave śipiviṣṭāya śṛte carum
agnir evāsmaiprajām prajanayati vṛddhām indraḥ pra yachati
yajñō vai viṣṇuh paśavah śipir yajñā eva paśuṣu prati tiṣṭhati
na dve ||

[[2-5-5-3]]

yajeta
yat pūrvayā samprati yajetottarayā chambat kuryād
yad uttarayā samprati yajeta pūrvayā chambat kuryān neṣṭir bhavati na yajñas tad
anu hrīta mukhy apagalbho jāyate |
ekām eva yajeta pragalbho 'sya jāyate |
anādṛtya tad dve eva yajeta
yajñamukham eva pūrvayālabhate yajata uttarayā devatā eva pūrvayāvarundha
indriyam uttarayā devalokam eva ||

[[2-5-5-4]]

pūrvayābhijayati manusyalokam uttarayā
bhūyaso yajñakratūn upaiti |
eṣā vai sumanā nāmeṣṭir yam adyejānam paścāc candramā abhy udety asminn
evāsmai loke 'rdhukam bhavati
dākṣāyaṇayajñena suvargakāmo yajeta
pūrṇamāse sam nayen maitrāvaraṇyāmikṣayāmāvāsyāyām yajeta
pūrṇamāse vai devānāṁ sutas teṣām etam ardhamāsam prasutas
teṣām maitrāvaraṇī vaśāmāvāsyāyām anūbandhyā yat ||

[[2-5-5-5]]

pūrvedyur yajate vedim eva tat karoti
yad vatsān apākaroti sadohavirdhāne eva sam minoti
yad yajate devair eva sutyāṁ sam pādayati sa etam ardhamāsam sadhamādam
devaiḥ somam pibati
yan maitrāvaraṇyāmikṣayāmāvāsyāyām yajate yaivāsau devānāṁ vaśānūbandhyā
so evaiṣaitasya
sāksād vā eṣā devān abhyārohati ya eṣām yajñam ||

[[2-5-5-6]]

abhyārohati yathā khalu vai śreyān abhyārūḍhaḥ kāmayate tathā karoti

yady avavidhyati pāpiyān bhavati yadi nāvavidhyati sadṝṇ vyāvṛtkāma etena
yajñena yajeta kṣurapavir hy eṣa yajñas tājak puṇyo vā bhavati pra vā miyate
tasyaitad vratam |
nānṛtam vaden na māṁsam aśniyān na striyam upeyān nāsyā palpūlanena vāsaḥ
palpūlayeyur etad dhi devāḥ sarvam na kurvanti ||

[[2-5-6-1]]

eṣa vai devaratho yad darśapūrṇamāsau
yo darśapūrṇamāsāv iṣṭvā somena yajate rathaspastā evāvasāne vare devānām ava
syati |
etāni vā aṅgāparūṁsi samvatsarasya yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate 'ṅgāparūṁsy eva samvatsarasya prati
dadhāti |
ete vai samvatsarasya cakṣuṣī yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate tābhyaṁ eva suvargam̄ lokam anu paśyati
||

[[2-5-6-2]]

eṣā vai devānāṁ vikrāntir yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate devānām eva vikrāntim anu vi kramate |
eṣa vai devayānah panthā yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate ya eva devayānah panthās tam̄ samārohati
|
etau vai devānāṁ harī yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate yāv eva devānāṁ harī tābhyaṁ ||

[[2-5-6-3]]

evaibhyo havyam̄ vahati |
etad vai devānām āsyam̄ yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate sākṣād eva devānām āsyē juhoti |
eṣa vai havirdhānī yo darśapūrṇamāsayājī¹
sāyamprātar agnihotram̄ juhoti yajate darśapūrṇamāsāv aharahar havirdhānināṁ
sutās |
ya evam̄ vidvān darśapūrṇamāsau yajate havirdhāny asmīti sarvam evāsyā
barhiṣyam̄ dattam bhavati
devā vā ahaḥ ||

[[2-5-6-4]]

yajñiyam̄ nāvindan te darśapūrṇamāsāv apunan
tau vā etau pūtau medhyau yad darśapūrṇamāsau
ya evam̄ vidvān darśapūrṇamāsau yajate pūtāv evainau medhyau yajate
nāmāvāsyāyām̄ ca paurnamāsyām̄ ca striyam upeyāt |
yad upeyān nirindriyah syāt
somasya vai rājño 'rdhamāsasya rātrayaḥ patnaya āsan
tāsām amāvāsyām̄ ca paurnamāsīm̄ ca nopait ||

[[2-5-6-5]]

te enam abhi sam anahyetām |
tam̄ yakṣma ārchat |
rājānam̄ yakṣma ārad iti tad rājayakṣmasya janma
yat pāpiyān abhavat tat pāpayakṣmasya
yaj jāyābhyaṁ avindat taj jāyenasya

ya evam eteśām yakṣmāṇām janma veda nainam ete yakṣmā vindanti
sa ete eva namasyann upādhāvat
te abrūtām |
varam vṛṇāvahā āvam devānām bhāgadhe asāva ||

[[2-5-6-6]]

āvad adhi devā ijyāntā iti
tasmāt sadṛśināṁ rātrīnām amāvāsyāyām ca paurṇamāsyām ca devā ijyante |
ete hi devānām bhāgadhe
bhāgadhā asmai manusyā bhavanti ya evam veda
bhūtāni kṣudham aghnant sadyo manusyā ardhamāse devā māsi pitarah samvatsare
vanaspatayas
tasmād aharahar manusyā aśanam ichante 'rdhamāse devā ijyante māsi pitrbhyah
kriyate samvatsare vanaspatayah phalam gṛhṇanti
ya evam veda hanti kṣudham bhrātr̄vyam ||

[[2-5-7-1]]

devā vai narci na yajuṣy aśrayanta
te sāmann evāśrayanta
him karoti sāmaivākar
him karoti yatraiva devā aśrayanta tata evainān pra yuṅkte
him karoti vāca evaiṣa yogas |
him karoti prajā eva tad yajamānah srjate
trih prathamām anv āha trir uttamām |
yajñasyaiva tad barsam ||

[[2-5-7-2]]

nahyaty aprasraṁsāya
samṛtatam anv āha prāṇānām annādyasya samṛtatyai |
atho rakṣasām apahatyai
rāthamtarim̄ prathamām anv āha
rāthamtaro vā ayam lokas |
imam eva lokam abhi jayati
trir vi gṛhṇāti
traya ime lokās |
imān eva lokān abhi jayati
bārhatīm uttamām anv āha
bārhato vā asau lokas |
amum eva lokam abhi jayati
pra vah ||

[[2-5-7-3]]

vājā ity aniruktām prājāpatyām anv āha
yajño vai prajāpatis |
yajñam eva prajāpatim ā rabhate
pra vo vājā ity anv āha |
annam̄ vai vājas |
annam evāva runddhe
pra vo vājā ity ānv āha
tasmāt prācīnam̄ reto dhiyate |
agna ā yāhi vītaya ity āha
tasmāt praticīḥ prajā jāyante

pra vo vājāḥ ||

[[2-5-7-4]]

ity anv āha
māsā vai vājā ardhamāsā abhidyavo devā haviṣmanto gaur ghṛtācī yajñō devāñ jigāti
yajamānāḥ sumnayus |
idam asidam asīty eva yajñasya priyam dhāmāva runddhe
yam kāmayeta
sarvam āyur iyād iti pra vo vājā iti tasyānūcyāgna ā yāhi vītaya iti sam tatam
uttaram ardharcam ā labheta ||

[[2-5-7-5]]

prāṇenaivāsyāpānam dadhāra sarvam āyur eti
yo vā aratniṁ sāmidheninām vedāratnāv eva bhrātṛvyam kurute |
ardharcau sam dadhāti |
eṣa vā aratnih sāmidheninām |
ya evam vedāratnāv eva bhrātṛvyam kurute |
ṛṣerr̄ṣer vā etā nirmitā yat sāmidhenyas
tā yad asamyuktāḥ syuḥ prajayā paśubhir yajamānasya vi tiṣṭheran |
ardharcau samdadhdāti
sam yunakty evainās
tā asmai samyuktā avaruddhāḥ sarvām āśisam duhre ||

[[2-5-8-1]]

ayañō vā eṣa yo 'sāmā |
agna ā yāhi vītaya ity āha rāthamtarasyaisa varṇas
tam tvā samidbhīr aṅgira ity āha vāmadevyasyaisa varṇas |
bṛhad agne suviryam ity āha bṛhata eṣa varṇas |
yad etam ṭṛcam anvāha yajñam eva tat sāmanvantam karoti |
agnir amuṣmīmlloka āśid ādityo 'smin
tāv imau lokāv aśāntau ||

[[2-5-8-2]]

āstām |
te devā abruvan |
etemau vi pary ūhāmeti |
agna ā yāhi vītaya ity asmīmlloke 'gnim adadhur bṛhad agne suviryam ity
amuṣmīmlloka ādityam |
tato vā imau lokāv aśāmyatām |
yad evam anvāhānayor lokayoḥ śāntyai
śāmyato 'smā imau lokau ya evam veda
pañcadaśa sāmidhenīr anv āha
pañcadaśa ||

[[2-5-8-3]]

vā ardhamāsasya rātrayas |
ardhamāsaśah samvatsara āpyate
tāsām trīṇi ca śatāni ṣaṣṭīś cākṣarāṇī
tāvatīḥ samvatsarasya rātrayas |
akṣaraśa eva samvatsaram āpnoti
nr̄medhaś ca paruchepaś ca brahmavādyam avadetām
asmin dārāv ārdre 'gnim janayāva yataro nau brahmīyān iti

nṛmedho 'bhy avadat sa dhūmam ajanayat
paruchepo 'bhy avadat so 'gnim ajanayat |
ṛṣa ity abravīt ||

[[2-5-8-4]]

yat samāvad vidva kathā tvam agnim ajījano nāham iti
sāmidheninām evāham varṇam vedety abravīt |
yad ghṛtavat padam anūcyate sa āśām varṇas
tam tvā samidbhīr aṅgira ity āha sāmidhenīśv eva taj jyotir janayati
striyas tena yad ṛca striyas tena yad gāyatriya striyas tena yat sāmidhenyas |
vṛṣanvatīm anv āha ||

[[2-5-8-5]]

tena puṁsvatīs tena sendrās tena mithunās |
agnir devānām dūta āśid uśanā kāvyo 'surāṇām |
tau prajāpatim praśnam aitām
sa prajāpatir agnim dūtam vṛṇīmaha ity abhi paryāvartata
tato devā abhavan parāsurās |
yasyaivam̄ viduṣo 'gnim̄ dūtam vṛṇīmaha ity anvāha bhavaty ātmanā parāsyā
bhrāṭryvo bhavati |
adhvaravatīm anv āha
bhrāṭryam̄ evaitayā ||

[[2-5-8-6]]

dhvarati
śociṣkeśas tam īmaha ity āha
pavitram evaitat |
yajamānam evaitayā pavayati
samiddho agna āhutety āha
paridhim evaitam pari dadhāty askandāya
yad ata ūrdhvam abhyādadhīyād yathā bahiḥparidhi skandati tādṛg eva tat
trayo vā agnayo havyavāhanō devānām kavyavāhanah̄ pitṛṇām̄ saharakṣā asurāṇām |
ta etarhy ā śāṁsante
mām̄ variṣyate mām̄ ||

[[2-5-8-7]]

iti
vṛṇīdhvam̄ havyavāhanam ity āha
ya eva devānām tam vṛṇīte |
ārṣeyam̄ vṛṇīte
bandhor eva naiti |
atho samṛtatyai
parastād arvāco vṛṇīte
tasmat̄ parastād arvāñco manusyān pitaro 'nu pra pipate ||

[[2-5-9-1]]

agne mahāṁ asīty āha mahān hy eṣa yad agnis |
brāhmaṇety āha brāhmaṇo hy
bhāratety āhaiṣa hi devebhyo havyam bharati
deveddha ity āha devā hy etam aindhata
manviddha ity āha manur hy etam uttarō devebhyā ainddha |

r̄siṣṭuta ity āharṣayo hy etam astuvan
viprānumadita ity āha ||

[[2-5-9-2]]

viprā hy ete yac chuśruvāṁśah
kaviśasta ity āha kavayo hy ete yac chśruvāṁśas |
brahmaśaṁśita ity āha brahmaśaṁśito hy
ghṛtāhavana ity āha ghṛtāhutir hy asya priyatamā
pranīr yajñānām ity āha pranīr hy eṣa yajñānām |
rathīr adhvārānām ity āhaiṣa hi devarathas |
atūrto hotety āha na hy etam kaś cana ||

[[2-5-9-3]]

tarati
tūrṇir havyavād ity āha
sarvaṁ hy eṣa tarati |
āspātrām juhūr devānām ity āha juhūr hy eṣa devānām |
camaso devapāna ity āha camaso hy eṣa devapānas |
arāṁ ivāgne nemir devāṁs tvam paridhūr asīty āha devān hy eṣa paribhūs |
yad brūyāt |
ā vaha devān devayate yajamānāyeti bhrātṛvyam asmai ||

[[2-5-9-4]]

janayet |
ā vaha devān yajamānāyety āha yajamānam evaitena vardhayati |
agnim agna ā vaha somam ā vahety āha devatā eva tad yathāpūrvam upa hvayate |
ā cāgne devān vaha suyajā ca yaja jātaveda ity āha |
agnim eva tat saṁ syati
so 'sya saṁśito devebhyo havyam vahati |
agnir hotā ||

[[2-5-9-5]]

ity āha |
agnir vai devānāṁ hotā
ya eva devānāṁ hotā tam vṛṇīte
smo vayam ity āhātmānam eva sattvam gamayati
sādu te yajamāna devatety āhāśīsam evaitām ā sāste
yad brūyāt |
yo 'gnīṁ hotāram avṛthā ity agnino 'bhayato yajamānam pari gr̄hṇīyāt
pramāyukah syāt |
yajamānadevatyā vai juhūr bhrātṛvyadevatyo 'pabhr̄t ||

[[2-5-9-6]]

yad dve iva brūyād bhrātṛvyam asmai janayet |
ghṛtavatīm adhvaryo srucam āsyasvety āha yajamānam evaitena vardhayati
devāyuvam ity āha devān hy eṣāvati
viśvavārām ity āha viśvam hy eṣāvati |
īdāmahai devāṁ īdenyān namasyāma vā īdenyāḥ pitaro namasyā devā yajñiyās |
devatā eva tad yathābhāgām yajati ||

[[2-5-10-1]]

tṛcān anu brūyād rājanyasya

trayo vā anye rājanyāt puruṣā brāhmaṇo vaiśyah śūdras tān evāsmā anukān karoti
pañcadaśānu brūyād rājanyasya
pañcadaśo vai rājanyaḥ
sva evainam̄ stome prati ṣṭhāpayati
triṣṭubhā pari dadhyāt |
indriyam̄ vai
indriyakāmaḥ khalu vai rājanyo yajate
triṣṭubhaivāsmā indriyam pari gr̄hnāti
yadi kāmayeta ||

[[2-5-10-2]]

brahmavarcasam astv iti gāyatriyā pari dadhyāt |
brahmavarcasam̄ vai gāyatrī
brahmavarcasam eva bhavati
saptadaśānu brūyād vaiśyasya
saptadaśo vai vaiśyah
sva evainam̄ stome prati ṣṭhāpayati
jagatyā pari dadhyāt |
jāgatā vai paśavah
paśukāmaḥ khalu vai vaiśyo yajate
jagatyaivāsmai paśūn pari gr̄hnāti |
ekavim̄śatim anu brūyāt pratiṣṭhākāmasya |
ekavim̄śa stomānām pratiṣṭhā
pratiṣṭhityai ||

[[2-5-10-3]]

caturviṁśatim anu brūyād brahmavarcasakāmasya
caturviṁśatyakṣarā gāyatrī
gāyatrī brahmavarcasam |
gāyatriyaivāsmai brahmavarcasam ava runddhe
trim̄śatam anu brūyād annakāmasya
trim̄śadakṣarā
annam̄
virājaivāsmā annādyam ava runddhe
dvātriṁśatam anubrūyāt pratiṣṭhākāmasya
anuṣṭup chandasām pratiṣṭhā
pratiṣṭhityai
ṣaṭtriṁśatam anu brūyāt paśukāmasya
ṣaṭtriṁśadakṣarā bṛhatī
bārhatāḥ paśavas |
bṛhatyaivāsmai paśūn ||

[[2-5-10-4]]

ava runddhe
catuścatvāriṁśatam anu brūyād indriyakāmasya
catuścatvāriṁśadakṣarā
indriyam̄
triṣṭubhaivāsmā indriyam ava runddhe |
aṣṭācatvāriṁśatam anu brūyāt paśukāmasya |
aṣṭācatvariṁśadakṣarā jagatī
jāgatāḥ paśavas |
jagatyaivāsmai paśūn ava runddhe

sarvāṇī chandāṁsy anu brūyād bahuyājinaḥ
sarvāṇī vā etasya chandāṁsy avarunddhāni yo bahuyājī |
aparimitam anu brūyāt |
aparimitasyāvarauddhyai ||

[[2-5-11-1]]

nivitam manusyāṇām
prācīnāvitam pitṛṇām
upavītam devānām
upa vyayate
devalakṣmam eva tat kurute
tiṣṭhan anv āha
tiṣṭhan hy āśrutataram vadati
tiṣṭhan anv āha
suvargasya lokasyābhijityai |
āśino yajati |
asminn eva loke prati tiṣṭhati
yat krauñcam anvāhāsuram tat |
yan mandram mānuṣam tat |
yad antarā tat sadevam
antarānūcyam |
sadevatvāya
vidvāṁśo vai ||

[[2-5-11-2]]

purā hotāro 'bhūvan
tasmād vidhṛtā adhvāno 'bhūvan na panthānah sam arukṣan |
antarvedy anyah pādo bhavati bahirvedy anyas |
athānv āha |
adhvanām vidhṛtyai pathām asaṁrohāya |
atho bhūtaṁ caiva bhaviṣyac cāva runddhe |
atho parimitam caivāparimitam cāva runddhe |
atho grāmyāṁś caiva paśūn āraṇyāṁś cāva runddhe |
atho ||

[[2-5-11-3]]

devalokam caiva manusyalokam cābhi jayati
devā vai sāmidhenir anūcyā yajñām nānv apaśyan |
sa prajāpatis tūṣṇīm āghāram āghārayat
tato vai devā yajñām anv apaśyan
yat tūṣṇīm āghāram āghārayati yajñasyānukhyātyai |
atho sāmidhenir evābhy anakti |
alūkṣo bhavati ya evam̄ veda |
atho tarpayaty evainās
prajayā paśubhiḥ ||

[[2-5-11-4]]

ya evam̄ veda
yad ekayāghārayed ekām priṇīyāt |
yad dvābhyām dve priṇīyāt |
yat tisṛbhīr ati tad recayet |
manasā ghārayati manasā hy anāptam āpyate

tiryañcam ā ghārayaty achambaṭkāram |
vāk ca manaś cārtiyetām
aham devebhyo havyam vahāmīti vāg abravīd aham devebhya iti manas
tau prajāpatim praśnam aitām |
so 'bravīt ||

[[2-5-11-5]]

prajāpatis |
dūtīr eva tvam manaso 'si yad dhi manasā dhyāyati tad vācā vadatīti
tat khalu tubhyam na vācā juhavann ity abravīt
tasmān manasā prajāpataye juhvati
mana iva hi prajāpatih
prajāpater āptyai
paridhīnt sam mārṣṭi
punāty evainān
trir madhyamam trayo vai prāṇāḥ ||

[[2-5-11-6]]

ime lokā imān eva lokān abhi jayati
trir uttarārdhyam trayo vai devayānāḥ panthānas tān evābhi jayati
trir upa vājayati trayo vai devalokā devalokān evābhi jayati
dvādaśa sam padyante dvādaśa māsāḥ samvatsarāḥ
samvatsaram eva prīṇāti |
atho samvatsaram evāsmā upa dadhāti
suvargasya lokasya samaṣṭyai |
āghāram ā ghārayati
tira iva ||

[[2-5-11-7]]

vai suvargo lokāḥ
suvargam evāsmai lokam pra rocayati |
ṛjum ā ghārayaty ṛjur iva hi prāṇāḥ
saṁtatam ā ghārayati prāṇānām annādyasya saṁtatyai |
atho rakṣasām apahatyai
yam kāmayeta
pramāyukah syād iti jihmam tasyā ghārayet
prāṇam evāsmāj jihmam nayati
tājak pra miyate
śiro vā etad yajñasya yad āghāra ātmā dhruvā ||

[[2-5-11-8]]

āghāram āghārya dhruvāṁ sam anakti |
ātmann eva yajñasya śirah prati dadhāti |
agnir devānām dūta āśid daivyo 'surāṇām |
tau prajāpatim praśnam aitām |
sa prajāpatir brāhmaṇam abravīt |
etad vi brūhīti |
ā śrāvayetidam devāḥ śṛṇuteti vāva tad abravīd agnir devo hoteti
ya eva devānām tam avṛṇīta
tato ||

[[2-5-11-9]]

abhaven parāsurāś |

yasyaivam viduṣah pravaram pravṛṇate bhavaty ātmanā parāsyā bhrātrvyo bhavati
yad brāhmaṇaś cābrāhmaṇaś ca praśnam eyātām brāhmaṇāyādhi brūyat |
yad brāhmaṇāyādhyāhātmane 'dhy āha
yad brāhmaṇam parāhātmanam parāha
tasmād brāhmaṇo na parocyah ||

[[2-5-12-1]]

āyuṣ te |
āyurdā agne |
ā pyāyasva
sam te |
ava te hedas |
ud uttamam
pra ḥo devī |
ā no divas |
agnāviṣṇū
agnāviṣṇū
imam me varuṇa
tat tvā yāmi |
ud u tyam |
citram
apām napād ā hy asthād upastham jihmānām ūrdhvo vidyutam vasānah | tasya
jyeṣṭham mahimānām vahantīr hiraṇyavarṇāḥ pari yanti yahvih
sam ||

[[2-5-12-2]]

anyā yanty upa yanty anyāḥ samānam ūrvam nadyah pṛṇanti | tam ū śuciṁ śucayo
dīdivāṁsam apām napātam pari tasthur āpaḥ ||
tam asmerā yuvatayo yuvānam marmijyamānāḥ pari yanty āpaḥ | sa śukreṇa
śikvanā revad agnir dīdāyānidhmo ghṛtanirṇig apsu ||
indrāvaruṇayor aham̄ samrājor ava ā vṛṇe | tā no mr̄dāta idr̄se ||
indrāvarunā yuvam adhvarāya nah ||

[[2-5-12-3]]

više janāya mahi śarma yachatam | dīrghaprayajyum ati yo vanuṣyati vayam jayema
pṛtanāsu dūḍhyah ||
ā no mitrāvaraṇā
pra bāhavā
tvam no agne varunasya vidvān devasya hedo 'va yāsiṣṭhāḥ | yajiṣṭho vahnitamah
śośucāno viśvā dvesāṁsi pra mumugdhy asmat
sa tvam no agne 'vamo bhavotī nedīṣṭho asyā uṣaso vyuṣṭau | ava yakṣva no
varuṇam ||

[[2-5-12-4]]

rarāṇo vīhi mr̄dikam̄ suhavo na edhi
praprāyam agnir bharatasya śṛṇve vi yat sūryo na rocate bṛhad bhāḥ | abhi yaḥ
pūrum pṛtanāsu tasthau dīdāya daivyo atithih śivo nah
pra te yakṣi pra ta iyarmi manma bhuvo yathā vandyo no haveṣu | dhanvann iva
prapā asi tvam agna iyakṣave pūrave pratna rājan ||

[[2-5-12-5]]

vi pājasā
 vi jyotiṣā
 sa tvam agne pratikena praty oṣa yātudhānyaḥ | urukṣayeṣu dīdyat
 tam̄ supratikam̄ sudṛśam̄ svañcam avidvāṁśo viduṣṭaram̄ sapema | sa yakṣad viśvā
 vayunāni vidvān pra havyam agnir amṛteṣu vocat ||
 aṁhomuce
 viveṣa yan mā
 vi na indra |
 indra kṣatram
 indriyāṇi śatakrato
 anu te dāyi ||

[[2-6-1-1]]

samidho yajati vasantam evartūnām ava runddhe
 tanūnapātam yajati grīṣmam evāva runddhe |
 ido yajati varṣā evāva runddhe
 barhir yajati śaradām evāva runddhe
 svāhākāram yajati hemantam evāva runddhe tasmāt svāhākṛtā heman paśavo 'va
 sīdanti
 samidho yajaty uṣasa eva devatānām ava runddhe
 tanūnapātam yajati yajñam evāva runddhe ||

[[2-6-1-2]]

ido yajati paśūn evāva runddhe
 barhir yajati prajām evāva runddhe
 samānayata upabhṛtas
 tejo vā ājyam prajā barhiḥ
 prajāsv eva tejo dadhāti
 svāhākāram yajati
 vācam evāva runddhe
 daśa sam padyante
 daśākṣarā
 virājaivānnādyam ava runddhe
 samidho yajaty asminn eva loke prati tiṣṭhati
 tanūnapātam yajati ||

[[2-6-1-3]]

yajña evāntarikṣe prati tiṣṭhati |
 ido yajati paśuṣv eva prati tiṣṭhati
 barhir yajati ya eva devayānāḥ panthānas teṣv eva prati tiṣṭhati
 svāhākāram yajati suvarga eva loke prati tiṣṭhati |
 etāvanto vai devalokās teṣv eva yathāpūrvam prati tiṣṭhati
 devāsurā eṣu lokeṣv aspardhanta
 te devāḥ prayājair ebhyo lokebhyo 'surān prāṇudanta
 tat prayājānām ||

[[2-6-1-4]]

prayājatvam |
 yasyaivam̄ viduṣaḥ prayājā ijyante praibhyo lokebhyo bhrātṛvyān nudate |
 abhikrāmam̄ juhoti |
 abhijityai
 yo vai prayājānām mithunam̄ veda pra prajayā paśubhir mithunair jāyate

samidho bahvīr iva yajati
tanūnapātam ekam iva
mithunam̄ tat |
ido bahvīr iva yajati barhir ekam iva
mithunam̄ tat |
etad vai prayājānām mithunam |
ya evam̄ veda pra ||

[[2-6-1-5]]

prajayā paśubhir mithunair jāyate
devānām̄ vā aniṣṭā devatā āsan |
athāsurā yajñam ajighāṁsan
te devā gāyatrim̄ vy auhan
pañcākṣarāṇi prācīnāni trīṇi pratīcīnāni
tato varma yajñāyābhavad varma yajamānāya
yat prayājānūyājā ijjante varmaiva tad yajñāya kriyate varma yajamānāya
bhrātṛvyābhībhūtyai
tasmād varūtham purastād varṣīyah paścād dhrasīyas |
devā vai purā rakṣobhyah ||

[[2-6-1-6]]

iti svāhākāreṇa prayājeṣu yajñam̄ saṁsthāpyam apaśyan
tam̄ svāhākāreṇa prayājeṣu sam asthāpayan
vi vā etad yajñam chindanti yat svāhākāreṇa prayājeṣu saṁsthāpayanti
prayājān iṣṭvā havīṁṣy abhi ghārayati yajñasya samतatyai |
atho havir evākar
atho yathāpūrvam upaiti
pitā vai prayājāḥ prajānūyājās |
yat prayājān iṣṭvā havīṁṣy abhighārayati pitaiva tat putreṇa sādhāraṇam ||

[[2-6-1-7]]

kurute
tasmād āhur yaś caivam̄ veda yaś ca na
kathā putrasya kevalam̄ kathā sādhāraṇam pitur iti |
askannam eva tad yat prayājeṣv iṣṭeṣu skandati
gāyatry eva tena garbhām dhatte
sā prajām paśūn yajamānāya pra janayati ||

[[2-6-2-1]]

cakṣuṣī vā ete yajñasya yad ājyabhāgau
yad ājyabhāgau yajati cakṣuṣī eva tad yajñasya prati dadhāti
pūrvārdhe juhoti
tasmāt pūrvārdhe cakṣuṣī
prabāhug juhoti
tasmāt prabāhuk cakṣuṣī
devalokam vā agninā yajamāno 'nu paśyati pitṛlokaṁ somena |
uttarārdhe 'gnaye juhoti dakṣiṇārdhe somāya |
evam iva hīmau lokāv anayor lokayor anukhyātyai
rājānau vā etaū devatānām ||

[[2-6-2-2]]

yad agnīṣomau |

antarā devatā ijyete devatānām vidhṛtyai
tasmād rājñā manusyā vidhṛtās |
brahmavādino vadanti
kim tad yajñe yajamānah kurute yenānyatodataś ca paśūn dādhāro 'bhayatodataś
ceti |
ṛcam anūcyājyabhāgasya juṣāṇena yajati tenānyatodato dādhāra |
ṛcam anūcyā haviṣa ṛcā yajati tenobhayatodato dādhāra
mūrdhanvatī puro'nuvākyā bhavati mūrdhānam evainam samānānām karoti ||

[[2-6-2-3]]

niyutvatyā yajati bhrātṛvyasyaiva paśūn ni yuvate
keśinam ha dārbhyam keśi sātyakāmir uvāca
saptapadām te śakvarīm śvo yajñe prayuktāse yasyai vīryeṇa pra jātān bhrātṛvyān
nudate prati janishyamānān yasyai vīryeṇobhavayor lokayor jyotir dhatte yasyai vīryeṇa
pūrvārdhenānaḍvān bhunakti jaghanārdhena dhenur iti
purastāllakṣmā puro'nuvākyā bhavati jātān eva bhrātṛvyān pra nudate |
upariṣṭāllakṣmā ||

[[2-6-2-4]]

yājyā janishyamānān eva prati nudate
purastāllakṣmā puro'nuvākyā bhavaty asminn eva loke jyotir dhatte |
upariṣṭāllakṣmā yājyāmuśminn eva loke jyotir dhatte
jyotiṣmantāv asmā imau lokau bhavato ya evam veda
purastāllakṣmā puro'nuvākyā bhavati tasmāt pūrvārdhenānaḍvān bhunakti |
upariṣṭāllakṣmā yājyā tasmāj jaghanārdhena dhenus |
ya evam veda bhunkta enam etau
vajra ājyam vajra ājyabhāgau ||

[[2-6-2-5]]

vajro vaṣṭkāras
trivṛtam eva vajraṁ sambhṛtya bhrātṛvyāya pra haraty achambatkāram
apagūrya vaṣṭ karoti stṛtyai
gāyatrī puro'nuvākyā bhavati triṣṭug yājyā
brahmann eva kṣatram anvārambhayati
tasmād brāhmaṇo mukhyas |
mukhyo bhavati ya evam veda
praivainam puro'nuvākyayāha
pra ḥayati yājyayā
gamayati vaṣṭkāreṇa |
aivainam puro'nuvākyayā datte
pra yachati yājyayā
prati ||

[[2-6-2-6]]

vaṣṭkāreṇa sthāpayati
tripadā puro'nuvākyā bhavati
traya ime lokās |
eṣv eva lokeṣu prati tiṣṭhati
catuspadā yājyā
catuspada eva paśūn ava runddhe
dvyaṅkṣaro vaṣṭkāro dvipād yajamānah paśuṣv evopariṣṭāt prati tiṣṭhati
gāyatrī puro'nuvākyā bhavati triṣṭug yājyā |

eṣā vai saptapadā śakvarī¹
yad vā etayā devā aśikṣan tad aśaknuvan
ya evam̄ veda śaknoty eva yac chikṣati ||

[[2-6-3-1]]

prajāpatir devebhyo yajñān vyādiśat sa ātmann ājyam adhatta tam̄ devā abruvann
eṣā vāva yajño yad ājyam apy eva notrāstv iti so 'bravīd yajñān va ājya bhāgāv upa
stṛṇān abhi ghārayān iti tasmād yajanty ājyabhāgāv upa stṛṇanty abhi ghārayanti
brahmavādino vadanti kasmāt satyād yātayāmāny anyāni havīṁśy ayātayāmam
ājyam iti prājāpatyam iti brūyād ayātayāmā hi devānām prajāpatir iti
chandāṁsi devebhyo 'pākrāman na vo 'bhāgāni havyam̄ vakṣyāma iti tebhyā etac
caturavattam adhārayan puro'nuvākyāyai yājyāyai devatāyai vaṣaṭkārāya yac
caturavattam juhoti chandāṁsy eṣa tat pṛināti tāny asya pṛitāni devebhyo havyam̄
vahanti |
aṅgiraso vā ita uttamāḥ suvargam̄ lokam̄ āyan tad ḥsayo yajñavāstv abhyavāyan te ||

[[2-6-3-2]]

apaśyan puroḍāśam̄ kūrmam bhūtam̄ sarpanṭam̄ tam abruvann indrāya dhriyasva
bṛhaspataye dhriyasva viśvebhyo devebhyo dhriyasveti sa nādhriyata tam abruvann
agnaye dhriyasveti so 'gnaye 'dhriyata yad āgneyo 'stākapālo 'māvāsyāyām ca
paurṇamāsyām cācyuto bhavati suvargasya lokasyābhijityai
tam abruvan kathāhāsthā ity anupākto 'bhūvam ity abravīd yathākṣo 'nupāktah ||

[[2-6-3-4]]

avārchaty evam avāram ity upariṣṭād abhyajyādhastād upānakti suvargasya lokasya
samaṣṭyai
sarvāṇi kapālāny abhi prathayati tāvataḥ puroḍāśān amuṣmīmloke 'bhi jayati
yo vidagdhah̄ sa nairṛto yo 'śṛtaḥ sa raudro yaḥ śṛtaḥ sa sadevas tasmād avidahatā
śṛtamkṛtyah̄ sadevatvāya
bhasmanābhi vāsayati tasmān mām̄śenāsthī channam̄ vedenābhi vāsayati tasmāt ||

[[2-6-3-5]]

keśaiḥ śiraś channam̄
pracyutam̄ vā etad asmāl lokād agataṁ devalokam̄ yac chṛtaṁ havir anabhīhāritam
abhighāryod vāsayati devatraivainad gamayati
yady ekam̄ kapālam̄ naśyed eko māsaḥ samvatsarasyānavetaḥ syād atha yajamānah̄
pra mīyeta yad dve naśyetām̄ dvau māsau samvatsarasyānavetau syātām̄ atha
yajamānah̄ pra mīyeta samkhyāyod vāsayati yajamānasya ||

[[2-6-3-6]]

gopīthāya
yadi naśyed āśvinam̄ dvikapālam̄ nir vaped dyāvāpṛthivyām ekakapālam aśvinau vai
devānām bhiṣajau tābhāyām evāsmai bheṣajam̄ karoti
dyāvāpṛthivya ekakapālo bhavaty anayor vā etan naśyati yan naśyaty anayor
evainad vindati pratiṣṭhityai ||

[[2-6-4-1]]

devasya tvā savituh prasava iti sphym̄ ā datte prasūtyai |
aśvinor bāhubhyām ity āhāśvinau hi devānām adhvaryū āstām
pūṣṇo hastābhāyām ity āha yatyai |
śatabhr̄ṣṭir asi vānaspatyo dviṣato vadha ity āha vajram eva tat saṁ syati
bhrātṛvyāya prahariṣyant |

stambayajur haraty etāvatī vai pṛthivī yāvatī vedis tasyā etāvata eva bhrātṛvyam nir bhajati ||

[[2-6-4-2]]

tasmān nābhāgam nir bhajanti |
trir harati traya ime lokā ebhya evainam lokebhyo nir bhajati
tūṣṇīm caturtham̄ haraty aparimitād evainam nirbhajati |
ud dhanti yad evāsyā amedhyam tad apa hanti |
ud dhanti tasmād oṣadhayah parā bhavanti
mūlam chinatti bhrātṛbyasyaiva mūlam chinatti
pitṛdevatyātikhāteyatim khanati prajāpatinā ||

[[2-6-4-3]]

yajñamukhena sammitām
ā pratiṣṭhāyai khanati yajamānam eva pratiṣṭhām gamayati
dakṣinato varṣiyasīm karoti devayajanasyaiva rūpam akah
purīṣavatīm karoti prajā vai paśavah purīṣam prajayaivainam paśubhiḥ
purīṣavantam karoti |
uttaram parigrāham pari gṛhṇāty etāvatī vai pṛthivī yāvatī vedis tasyā etāvata eva
bhrātṛvyam nirbhajyātmana uttaram parigrāham pari gṛhṇāti
krūram iva vai ||

[[2-6-4-4]]

etat karoti yad vedim karoti
dhā asi svadhā asīti yoyupyate śāntyai
prokṣanīr ā sādayaty āpo vai rakṣoghnī rakṣasām apahatyai
sphyasya vartmant sādayati yajñasya samṛtatyai
yam dviṣyāt tam dhyāyec chucaivainam arpayati ||

[[2-6-5-1]]

brahmavādino vadanti |
adbhir havīṁṣi praukṣīḥ kenāpa iti
brahmaṇeti brūyāt |
adbhir hy eva havīṁṣi prokṣati brahmaṇāpas |
idhmābarhiḥ prokṣati
medhyam evainat karoti
vedim prokṣati |
ṛkṣā vā eṣālomakāmedhyā yad vedis |
medhyām evainām karoti
dive tvāntarikṣāya tvā pṛthivyai tveti barhir āsādya pra ||

[[2-6-5-2]]

ukṣati |
ebhya evainal lokebhyah prokṣati
krūram iva vā etat karoti yat khanati |
apo ni nayati śāntyai
purastāt prastaram gṛhṇāti mukhyam evainam karoti |
iyantam gṛhṇāti prajāpatinā yajñamukhena sammitam
barhi str̄nāti
prajā vai barhiḥ pṛthivī vedih
prajā eva pṛthivyām prati ṣṭhāpayati |
anatidṛśnam str̄nāti

prajayaivainam paśubhir anatidṛśnam karoti ||

[[2-6-5-3]]

uttaram barhiṣah prastaram sādayati
prajāvai barhir yajamānah prastaras |
yajamānam evāyajamānād uttaram karoti
tasmād yajamāno 'yajamānād uttaras |
antar dadhāti
vyāvṛttyai |
anakti
haviṣkṛtam evainaṁ suvargam lokam gamayati
tredhānakti
traya ime lokās |
ebhya evainaṁ lokebhyo 'nakti
na prati śṛṇāti
yat pratiśrīnyād anūrdhvambhāvukam yajamānasya syāt |
uparīva pra harati ||

[[2-6-5-4]]

uparīva hi suvargo lokas |
ni yachati
vṛṣṭim evāsmai ni yachati
nātyagram pra haret |
yad atyagram prahared atyāsāriṇy adhvaryor nāśukā syāt |
na purastāt praty asyet |
yat purastāt pratyasyāt suvargāl lokād yajamānam prati nudet
prāñcam pra harati
yajamānam eva suvargam lokam gamayati
na viṣvañcam vi yuyāt |
yad viṣvañcam viyuyāt ||

[[2-6-5-5]]

stry asya jāyeta |
ūrdhvam ud yauti |
ūrdhvam iva hi puṁsaḥ pumān evāsyā jāyate
yat sphrena vopaveṣeṇā vā yoyupyeta stṛtir evāsyā sā
hastena yoyupyate yajamānasya gopīthāya
brahmavādino vadanti
kim yajñasya yajamāna iti
prastara iti
tasya kva suvargo loka iti |
āhavanīya iti brūyāt |
yat prastaram āhavanīye praharati yajamānam eva ||

[[2-6-5-6]]

suvargam lokam gamayati
vi vā etad yajamāno liṣate yat prastaram yoyupyante
barhir anu praharati sāntyai |
anārambhaṇa iva vā etarhy adhvaryuh
sa iśvaro vepano bhavitos |
dhruvāśitīmām abhi mr̄śati |
iyam vai dhruvā |

asyām eva prati tiṣṭhati
na vepano bhavati |
agā3n agnīd ity āha
yad brūyat |
agann agnir ity agnāv agnim gamayen nir yajamānam suvargāl lokād bhajet |
agann ity eva brūyād yajamānam eva suvargam lokam gamayati ||

[[2-6-6-1]]

agnes trayo jyāyāṁso bhrātara āsan te devebhyo havyam vahantah pṛāmīyanta
so 'gnir abibhed ittham vāva sya ārtim āriṣyatīti sa nilāyata so 'paḥ pṛāviśat tam
devatāḥ pṛaiṣam aichan
tam matsyāḥ pṛabratī tam aśāpad dhiyādhiyā tvā vadhyāsur yo mā pṛāvoca iti
tasmān matsyam dhiyādhiyā ghnanti śaptah ||

[[2-6-6-2]]

hi
tam anv avindan tam abruvann upa na ā vartasva havyam no vaheti
so 'bravīd varam vṛṇai yad eva gṛhitasyāhutasya bahiḥparidhi skandāt tan me
bhrātṛnām bhāgadheyam asad iti tasmād yad gṛhitasyāhutasya bahiḥparidhi
skandati teṣām tad bhāgadheyam tān eva tena pṛīṇāti
paridhīn pari dadhāti rakṣasām apahatyai
saṁ sparśayati ||

[[2-6-6-3]]

rakṣasām ananvavacārāya
na purastāt pari dadhāty ādityo hy evodyan purastād rakṣāṁsy apahanti |
ūrdhve samidhāv ā dadhāty upariṣṭād eva rakṣāṁsy apa hanti
yajuṣānyām tūṣṇīm anyām mithuna tvāya
dve ā dadhāti dvipād yajamānah pratiṣṭhityai
brahmavādino vadanti
sa tvai yajeta yo yajñasyārtyā vasīyant syād iti
bhūpataye svāhā bhuvanapataye svāhā bhūtānām ||

[[2-6-6-4]]

pataye svāheti skannam anu mantrayeta
yajñasyaiva tad ārtyā yajamāno vasīyān bhavati bhūyasir hi devatāḥ pṛīṇāti
jāmi vā etad yajñasya kriyate yad anvañcau purodāśau |
upāṁśuyājam antarā yajaty ajāmitvāyātho mithunatvāya |
agnir amuṣmīmloka āśid yamo 'smin
te devā abruvann etemau vi pary ūhāmeti |
annādyena devā agnim ||

[[2-6-6-5]]

upāmantrayanta rājyena pitaro yamam tasmād agnir devānām annādo yamah
pitṛnām rājā
ya evam veda pra rājyam annādyam āpnoti
tasmā etad bhāgadheyam prāyachan yad agnaye sviṣṭakṛte 'vadyanti
yad agnaye sviṣṭakṛte 'vadyati bhāgadheyenaiva tad rudram sam ardhayati
sakṛtsakṛd ava dyati sakṛd iva hi rudras |
uttarārdhād ava dyaty eṣā vai rudrasya ||

[[2-6-6-6]]

dik svāyām eva diśi rudram niravadayate
dvir abhi ghārayati caturavattasyāptyai
paśavo vai pūrvā āhutayas |
eṣa rudro yad agnis |
yat pūrvā āhutīr abhi juhuyād rudrāya paśūn api dadhyāt |
apaśur yajamānah syāt |
atihāya pūrvā āhutīr juhoti paśūnām gopīthāya ||

[[2-6-7-1]]

manuh pṛthivyā yajñiyam aichat
sa ghṛtam niśktam avindat
so 'bravīt
ko 'syeśvaro yajñe 'pi kartor iti
tāv abrūtām mitrāvaraṇau
gor evāvam īśvarau kartoḥ sva iti
tau tato gāṁ sam airayatām |
sā yatrayatra nyakrāmat tato ghṛtam apīdyata
tasmād ghṛtapady ucyate
tad asyai janma |
upahūtaṁ rathamtaram saha pṛthivyety āha ||

[[2-6-7-2]]

iyam vai rathamtaram
imām eva sahānnādyenopa hvayate |
upahūtaṁ vāmadevyam sahāntarikṣenety āha
paśavo vai vāmadevyam
paśūn eva sahāntarikṣenopa hvayate |
upahūtam bṛhat saha divety āha |
airam vai bṛhat |
irām eva saha divopa hvayate |
upahūtā dhenuḥ ||

[[2-6-7-3]]

saharṣabheti āha
mithunam evopa hvayate |
upahūto bhakṣaḥ sakhety āha
somapītham evopa hvayate |
upahūtā3ṁ ho ity āha |
ātmānam evopa hvayate |
ātmā hy upahūtānām vasiṣṭhas |
idām upa hvayate
paśavo vā idā
paśūn evopa hvayate
catur upa hvayate
catuspādo hi paśavas |
mānavīty āha manur hy etām ||

[[2-6-7-4]]

agre 'paśyat |
ghṛtapadīty āha yad evāsyai padād ghṛtam apīdyata tasmat evam āha
maitrāvaraṇīty āha mitrāvaraṇau hy enāṁ samairayatām
brahma devakṛtam upahūtam ity āha

bramaivopa hvayate
daivyā adhvaryava upahūtā upahūtā manusyā ity āha
devamanuṣyān evopa hvayate
ya imam yajñam avān ye yajñapatim vardhān ity āha ||

[[2-6-7-5]]

yajñāya caiva yajamānāya cāśīśam ā śāste |
upahūte dyāvāpṛthivī ity āha
dyāvāpṛthivī evopa hvayate
pūrvaje ḥtāvarī ity āha pūrvaje hy ete ḥtāvarī¹
devā devaputre ity āha devī hy ete devaputre
upahūto 'yam yajamāna ity āha
yajamānam evopa hvayate |
uttarasyām devayajyāyām upahūto bhūyasi haviṣkaraṇa upahūto divye dhāmann
upahūtaḥ ||

[[2-6-7-6]]

ity āha
prajā vā uttarā devayajyā paśavo bhūyo haviṣkaraṇām suvargo loko divyam dhāma |
idam asidam asity eva yajñasya priyam dhāmopa hvayate
viśvam asya priyam upahūtam ity āha |
achambaṭkāram evopa hvayate ||

[[2-6-8-1]]

paśavo vā iqā svayam ā datte kāmam evātmanā paśūnām ā datte na hy anyaḥ
kāmam paśūnām prayachati
vācas pataye tvā hutam prāśnāmīty āha vācam eva bhāgadheyena prīṇāti sadasas
pataye tvā hutam prāśnāmīty āha svagākṛtyai
caturavattam bhavati havir vai caturavattam paśavaś caturavattam |
yad dhotā prāśnīyād dhotā ||

[[2-6-8-2]]

ārtim ārched yad agnau juhuyād rudrāya paśūn api dadhyād apaśur yajamānah syāt
|
vācas pataye tvā hutam prāśnāmīty āha paro'kṣam evainaj juhoti sadasas pataye tvā
hutam prāśnāmīty āha svagākṛtyai
prāśnanti tīrtha eva prāśnanti dakṣinām dadāti tīrtha eva dakṣinām dadāti
vi vā etad yajñam ||

[[2-6-8-3]]

chindanti yan madhyataḥ prāśnenty adbhir mārjayanta āpo vai sarvā devatā
devatābhir eva yajñam sam tanvanti
devā vai yajñād rudram antar āyant sa yajñam avidhyat tam devā abhi sam
agachanta
kalpatām na idam iti te 'bruvant sviṣṭam vai na idam bhaviṣyati yad imam
rādhayiṣyāma iti tat sviṣṭakṛtaḥ sviṣṭakṛttvam |
tasyāviddham niḥ ||

[[2-6-8-4]]

akṛntan yavena sammitam tasmād yavamātram ava dyed yaj jyāyo 'vadyed ropayet
tad yajñasya yad upa ca strīyād abhi ca ghārayed ubhayataḥsaṁśvāyi kuryāt |
avadāyābhi ghārayati dviḥ sam padyate dvipād yajamānah pratiṣṭhityai

yat tiraścīnam atihared anabhividdham yajñasyābhi vidhyet |
agreṇa pari harati tīrthenaiva pari harati tat pūṣṇe pary aharan
tat ||

[[2-6-8-5]]

pūṣā prāśya dato 'runat tasmāt pūṣā prapiṣṭabhaḥo 'dantako hi
tam devā abruvan
vi vā ayam ardhy aprāśitriyo vā ayam abhūd iti
tad bṛhaspataye pary aharant so 'bibhed bṛhaspatir ittham vāva sya ārtim āriṣyatīti
sa etam mantram apaśyat sūryasya tvā cakṣuṣā prati paśyāmīty abravīn na hi
sūryasya cakṣuh ||

[[2-6-8-6]]

kim cana hinasti
so 'bibhet pratigṛhṇantam mā himśisyatīti devasya tvā savituh prasave 'śvinor
bāhubhyām pūṣno hastābhyaṁ prati gṛhṇāmīty abravīt savitrprasūta evainad
brahmaṇā devatābhīḥ praty agrīhnāt
so 'bibhet prāśnantam mā himśisyatīti agnes tvāsyena prāśnāmīty abravīn na hy
agner āsyam kim cana hinasti
so 'bibhet ||

[[2-6-8-7]]

prāśitam mā himśisyatīti brāhmaṇasyodareṇety abravīn na hi brāhmaṇasyodaram
kim cana hinasti bṛhaspater brahmaṇeti sa hi brahmiṣṭhas |
apa vā etasmāt prāṇāḥ krāmanti yaḥ prāśitram prāśnātī |
adbhir mārjayitvā prāṇānt sam mṛṣate |
amṛtam vai prāṇā amṛtam āpaḥ prāṇān eva yathāsthānam upa hvayate ||

[[2-6-9-1]]

agnīdha ā dadhāty agnimukhān evartūn priṇātī
samidham ā dadhāty uttarāsām āhutinām pratiṣṭhityā atho samidvaty eva juhoti
paridhīnt sam mārṣṭi punāty evainānt sakṛtsakṛt sam mārṣṭi parān iva hy etarhi
yajñas |
catuh sam padyate catuṣpādaḥ paśavaḥ paśūn evāva runddhe
brahman pra sthāsyāma ity āhātra vā etarhi yajñāḥ śritah ||

[[2-6-9-2]]

yatra brahmā yatraiva yajñāḥ śritas tata evainam ā rabhate
yad dhastena pramīved vepanaḥ syād yac chīrṣṇā śīrṣaktivānt syād yat tūṣṇīm
āsītāsampratto yajñāḥ syāt
pra tiṣṭhet yeva brūyād
vāci vai yajñāḥ śrito yatraiva yajñāḥ śritas tata evainam̄ sam pra yachati
deva savitar etat te pra ||

[[2-6-9-3]]

āhety āha prasūtyai
bṛhaspatir brahmety āha sa hi brahmiṣṭhah
sa yajñām pāhi sa yajñapatim pāhi sa mām pāhīty āha
yajñāya yajamānāyātmane tebhya evāśīṣam ā śāste 'nārtyā
āśrāvyāḥ
devān yajeti

brahmavādino vadantiṣṭā devatā atha katama ete devā iti chandāṁśiti brūyād
gāyatrīṁ triṣṭubham ||

[[2-6-9-4]]

jagatīm ity
atho khalv āhur
brāhmaṇā vai chandāṁśiti
tān eva tad yajati
devānāṁ vā iṣṭā devatā āsann athāgnir nod ajvalat tam devā āhutibhir anūyājeṣv
anv avindan
yad anūyājān yajati |
agnim eva tat sam inddhe |
etadur vai nāmāsura āsīt
sa etarhi yajñasyāśīṣam avṛṇkta
yad brūyād etat ||

[[2-6-9-5]]

u dyāvāpṛthivī bhadram abhūd ity etadum evāsuram yajñasyāśīṣam gamayed
idam dyāvāpṛthivī bhadram abhūd ity eva brūyād yajamānam eva yajñasyāśīṣam
gamayaty
ārdhma sūktavākam uta namovākam ity āhedam arātsmeti vāvaitad āha |
upaśrito divah pṛthivyor ity āha dyāvāpṛthivyor hi yajña upaśritas |
omanvatī te 'smin yajñe yajamāna dyāvāpṛthivī ||

[[2-6-9-6]]

stām ity āhāśīṣam evaitām ā śāste
yad brūyat sūpāvasānā ca svadhyavasānā ceti pramāyuko yajamānah syād yadā hi
pramiyate |
athemām upāvasyati
sūpacaraṇā ca svadhicaraṇā cety eva brūyād varīyasīm evāsmai gavyūtim ā śāste na
pramāyuko bhavati
tayo āvidy agnir idam havir ajuṣatety āha yā ayākṣma ||

[[2-6-9-7]]

devatās tā arīradhāmeti vāvaitad āha
yan na nirdiśet prativeśam yajñasyāśīr gached
ā śāste 'yam yajamāno 'sāv ity āha nirdiśyaivainam suvargam lokam gamayati |
āyur ā śāste suprajāstvam ā śāsta ity āhāśīṣam evaitām ā śāste
sajātavanasyām ā śāsta ity āha prāṇā vai sajātāḥ prāṇān eva ||

[[2-6-9-8]]

nāntar eti
tad agnir devo devebhyo vanate vayam agner mānuṣā ity āhāgnir devebhyo vanute
vayam manuṣyebhya iti vāvaitad āha |
iha gatir vāmasyedam ca namo devebhyo ity āha yāś caiva devatā yajati yāś ca na
tābhya evobhyayibhyo namas karoty ātmāno 'nārtyai ||

[[2-6-10-1]]

devā vai yajñasya svagākartāram nāvindan
te śamyum bārhaspatyam abruvan |
imam no yajñam svagā kurv iti
so 'bravīt |

varam vṛṇai yad evābrāhmaṇokto 'śraddadhāno yajātai sā me yajñasyāśīr asad iti
tasmād yad abrāhmaṇokto 'śraddadhāno yajate śamyum eva tasya bārhaspatyam
yajñasyāśīr gachati |
etan mamety abravīt kim me prajāyāḥ ||

[[2-6-10-2]]

iti

yo 'pagurātai śatena yātayāt |
yo nihānat sahasreṇa yātayāt |
yo lohitam̄ karavad yāvataḥ praskadya pāṁśūnt samgr̄hṇāt tāvataḥ samvatsarān
pitṛlokam̄ na pra jānād iti
tasmād brāhmaṇāya nāpa gureta na ni hanyān na lohitam̄ kuryāt |
etāvatā hainasā bhavati
tac chamyor ā vṛṇīmaha ity āha
yajñam eva tat svagā karoti
tat ||

[[2-6-10-3]]

śamyor ā vṛṇīmaha ity āha
śamyum eva bārhaspatyam bhāgadheyena sam ardhayati
gātum yajñāya gātum yajñapataya ity āha |
āśiṣam evaitām ā sāste
somam̄ yajati reta eva tad dadhāti
tvaṣṭāram̄ yajati reta eva hitam̄ tvaṣṭā rūpāṇi vi karoti
devānām patnīr yajati mithunatvāya |
agnim̄ gr̄hapatiṁ yajati pratiṣṭhityai
jāmi vā etad yajñasya kriyate ||

[[2-6-10-4]]

yad ājyena prayājā ijyanta ājyena patnīśam̄yājās |
ṛcam anūcya patnīśam̄yājānām ṛcā yajati |
ajāmitvāyātho mithunatvāya
pañktiprāyaṇo vai yajñah pañktyudayanaḥ
pañca prayājā ijyante
catvāraḥ patnīśam̄yājāḥ samiṣṭayajuh pañcamam
pañktim evānu prayanti pañktim yanti ||

[[2-6-11-1]]

yukṣvā devahūtamāṁ aśvāṁ agne rathir iva | ni hotā pūrvyah sadah ||
uta no deva devāṁ achā voço viduṣṭarah | śrad viśvā vāryā kṛdhī ||
tvāṁ ha yad yaviṣṭhya sahasaḥ sūnav āhuta | ḥtāvā yajñīyo bhuvaḥ ||
ayam agnih sahasriṇo vājasya śatinas patih | mūrdhā kavī rayīnām ||
tam̄ nemim ḫbhavo yathā namasva sahūtibhiḥ | nedīyo yajñam ||

[[2-6-11-2]]

aṅgirah ||

tasmai nūnam abhidyave vācā virūpa nityayā | vṛṣṇe codasva suṣṭutim ||
kam u ṣvid asya senayāgner apākacakṣasah | panīm goṣu starāmahe ||
mā no devānām viśaḥ prasnātīr ivosrāḥ | kṛṣam na hāsur aghniyāḥ ||
mā naḥ samasya dūḍhyah paridveṣaso am̄hatih ūrmir na nāvam ā vadhit ||
namas te agna ojase gr̄ṇanti deva kṛṣṭayah | amaiḥ ||

[[2-6-11-3]]

amitram ardaya ||

kuvit su no gaviṣṭaye 'gne samveśiṣo rayim | urukṛd uru ḥas kṛdhī ||
mā no asmin mahādhane parā varg bhārabhṛd yathā | samvargam̄ sam̄ rayim̄ jaya ||
anyam asmad bhiyā iyam agne siṣaktu duchunā | vardhā no amavac chavaḥ ||
yasyājuṣan namasvinah śamīm adurmakhasya vā | tam għed agnir vṛdhāvati ||
parasyā adhi ||

[[2-6-11-4]]

samvato 'varām̄ abhy ā tara | yatrāham asmi tām̄ ava ||
vidmā hi te purā vayam agne pitur yathāvasaḥ | adhā te sumnam īmahe |
ya ugra iva śaryahā tigmaśrīgo na vaṁsagaḥ | agne puro rurojitha ||
sakhāyah sam̄ vah samyañcam iṣam̄ stomam cāgnaye | varsīsthāya kṣitīnām ūrjo
naptre sahasvate ||
saṁsam id yuvase vṛṣann agne viśvāny arya ā | iḍas pade sam idhyase sa no vasūny
ā bhara ||
prajāpate
sa veda
somāpūṣanā |
imau devau ||

[[2-6-12-1]]

uśantas tvā havāmaha uśantah sam idhīmahi | uśann uśata ā vaha pitṛn haviše
attave ||

tvaṁ soma pracikito maniṣā tvaṁ rajiṣṭham anu neśi panthām | tava pranītī pitaro na
indo deveṣu ratnam abhajanta dhīrāḥ ||
tvayā hi nah pitaraḥ soma pūrve karmāṇi cakruḥ pavamāna dhīrāḥ | vanvann avātaḥ
paridhīṁr aporṇu virebhir aśvair maghavā bhava ||

[[2-6-12-2]]

nah ||

tvaṁ soma pitṛbhiḥ samvidāno 'nu dyāvāprthivī ā tatantha | tasmai ta indo havisā
vidhema vayam̄ syāma patayo rayinām ||
agnisvattāḥ pitara eha gachata sadaḥsadaḥ sadata supraṇītayah | attā havīṁshi
prayatāni barhiṣy athā rayim̄ sarvavīram dadhātana ||
barhiṣadah pitara ūty arvāg imā vo havyā cakrmā juṣadhvam | ta ā gatāvasā
śamtamenāthāsmabhyam ||

[[2-6-12-3]]

śam yor arapo dadhāta ||

āham pitṛnt suvidatrām̄ avitsi napātam̄ ca vikramaṇam̄ ca viṣṇoh | barhiṣado ye
svadhyā sutasya bhajanta pitvas ta ihāgamiṣṭhāḥ ||
upahūtāḥ pitaraḥ somyāso barhiṣyeṣu nidhiṣu priyeṣu | ta ā gamantu ta iha śruvantv
adhi bruvantu te avantv asmān ||
ud īratām avara ut parāsa un madhyamāḥ pitaraḥ somyāsaḥ | asum ||

[[2-6-12-4]]

ya īyur avṛkā ṛtajñās te no 'vantu pitaro haveṣu ||

idam pitṛbhyo namo astv adya ye pūrvāso ya uparās īyuḥ | ye pārthive rajasy ā
niṣattā ye vā nūnaṁ suvṛjanāsu vikṣu ||

adhā yathā nah pitaraḥ parāsaḥ pratnāso agna ṣtam āśusāṇāḥ | śucīd ayan dīdhitiṁ
ukthaśāsaḥ kṣāmā bhindanto aruṇīr apa vran ||

yad agne ||

[[2-6-12-5]]

kavyavāhana pitṛn yaksy ṛtāvṛdhah | pra ca havyāni vaksyasi devebhyaś ca pitṛbhya
ā ||

tvam agna īdito jātavedo 'vād ḍhavyāni surabhīni kṛtvā | prādāḥ pitṛbhyaḥ svadhayā
te akṣann addhi tvam̄ deva prayatā havīṁśi ||

mātalī kavyair yamo aṅgirohīr bṛhaspatir ḥkvabhir vāvṛdhānah | yāmś ca devā
vāvṛdhur ye ca devānt svāhānye svadhayānye madanti ||

[[2-6-12-6]]

imam yama prastaram ā hi sīdāṅgirohīḥ pitṛbhiḥ saṁvidānah | ā tvā mantrāḥ
kaviśastā vahantv enā rājan haviśā mādayasva ||

aṅgirohīr ā gahi yajñiyebhir yama vairūpair iha mādayasva | vivasvantam̄ huve yaḥ
pitā te 'smin yajñe barhiṣ ā niṣadya ||

aṅgiraso nah̄ pitaro navagvā atharvāṇo bhṛgavaḥ somyāsaḥ | tesām̄ vayaṁ sumatau
yajñiyānām̄ api bhadre saumanase syāma ||

[[3-1-1-1]]

prajāpatir akāmayata prajāḥ sṛjeyeti
sa tapo 'tapyata sa sarpān asṛjata
so 'kāmayata prajāḥ sṛjeyeti
sa dvitīyam atapyata sa vayāṁsy asṛjata
so 'kāmayata prajāḥ sṛjeyeti
sa tṛtīyam atapyata sa etam dīkṣitavādam apaśyat tam avadat tato vai sa prajā
asṛjata
yat tapas taptvā dīkṣitavādaṁ vadati prajā eva tad yajamānah ||

[[3-1-1-2]]

sṛjate
yad vai dīkṣito 'medhyam paśyaty apāsmād dīkṣā krāmati nīlam asya haro vy eti |
abaddham mano daridram cakṣuh sūryo jyotiśāṁ śreṣṭho dīkṣe mā mā hāsīs |
ity āha
nāsmād dīkṣāpa krāmati nāsyā nīlam na haro vy eti
yad vai dīkṣitam abhivarṣati divyā āpo 'śāntā ojo balam dīkṣām ||

[[3-1-1-3]]

tapo 'sya nir ghnanti |
undatīr balam dhattaujo dhatta balam dhatta mā me dīkṣām mā tapo nir vadhiṣṭa |
ity āha |
etad eva sarvam ātmān dhatte
nāsyaujo balam na dīkṣām na tapo nir ghnanti |
agnir vai dīkṣitasya devatā
so 'smād etarhi tira iva yarhi yāti tam iśvaraṁ rakṣāṁsi hantoh ||

[[3-1-1-4]]

bhadrād abhi śreyah prehi bṛhaspatih puraetā te astv ity āha brahma vai devānām
bṛhaspatiḥ tam evānvārabhate sa enam̄ sam pārayati |
edam aganma devayajanam pṛthivyā ity āha
devayajanam̄ hy eṣa pṛthivyā āgachati yo yajate
viśve devā yad ajuṣanta pūrva ity āha viśve hy etad devā joṣayante yad brāhmaṇā
ṛksāmābhyām yajuṣā samtaranta ity āha |

ṛksāmābhyaṁ hy esa yajusā samtarati yo yajate
rāyas poṣṇa sam iṣā mademety āhāśiṣam evaitām ā śāste ||

[[3-1-2-1]]

esa te gāyatro bhāga iti me somāya brūtāt |
esa te traīṣṭubho jāgato bhāga iti me somāya brūtāt |
chandomānāṁ sāmrājyam gacheti me somāya brūtāt |
yo vai somam rājānam sāmrājyam lokam̄ gamayitvā krīṇāti gachati svānāṁ
sāmrājyam chandāṁsi khalu vai somasya rājñah sāmrājyo lokah
purastāt somasya krayād evam abhi mantrayeta
sāmrājyam eva ||

[[3-1-2-2]]

enam̄ lokam̄ gamayitvā krīṇāti gachati svānāṁ sāmrājyam
yo vai tānūnaptrasya pratiṣṭhāṁ veda praty eva tiṣṭhati
brahmavādino vadanti
na prāśnanti na juhvaty atha kva tānūnaptram̄ prati tiṣṭhatītī prajāpatau manasīti
brūyāt
trir ava jighret
prajāpatau tvā manasi juhomī |
ity esā vai tānūnaptrasya pratiṣṭhā ya evam̄ veda praty eva tiṣṭhati
yah ||

[[3-1-2-3]]

vā adhvaryoh pratiṣṭhāṁ veda praty eva tiṣṭhati
yato manyetānbhikramya hoṣyāmīti tat tiṣṭhann ā śrāvayet
esā vā adhvaryoh pratiṣṭhā ya evam̄ veda praty eva tiṣṭhati
yad abhikramya juhuyāt pratiṣṭhāyā iyāt tasmāt samānatra tiṣṭhatā hotavyam
pratiṣṭhityai
yo vā adhvaryoh svam̄ veda svavān eva bhavati
srug vā asya svam̄ vāyavyam asya ||

[[3-1-2-4]]

svam̄ camaso 'sya svam̄ yad vāyavyam̄ vā camasam̄ vānanvārabhyāśrāvayet svād
iyāt tasmād anvārabhyāśrāvyam̄ svād eva naiti
yo vai somam̄ apratiṣṭhāpya stotram̄ upākaroty apratiṣṭhitah̄ somo bhavaty
apratiṣṭhitah̄ stomo 'pratiṣṭhitāny ukthāny apratiṣṭhito yajamāno 'pratiṣṭhito
'dhvaryus |
vāyavyam̄ vai somasya pratiṣṭhā camaso 'sya pratiṣṭhā somah̄ stomasya stoma
ukthānāṁ graham̄ vā gṛhītvā camasam̄ vonnīya stotram̄ upākuryāt
praty eva somam̄ sthāpayati prati stomam̄ praty ukthāni prati yajamānas tiṣṭhati
praty adhvaryuh̄ ||

[[3-1-3-1]]

yajñam̄ vā etat sam bharanti yat somakrayanyai padam̄ |
yajñamukham̄ havirdhāne
yarhi havirdhāne prācī pravartayeyus tarhi tenākṣam̄ upāñjyāt |
yajñamukha eva yajñam̄ anu sam̄ tanoti
prāñcam agnim pra haranty ut patnīm ā nayanty anv anāṁsi pra vartayanti |
atha vā asyaiṣa dhiṣṇiyo hīyate so 'nu dhyāyati sa iśvaro rudro bhūtvā ||

[[3-1-3-2]]

prajām paśūn yajamānasya śamayitos |
yarhi paśum āprītam udañcam nayanti tarhi tasya paśuśrapaṇam haret tenaivainam
bhāginam karoti
yajamāno vā āhavanīyas |
yajamānam vā etad vi karṣante yad āhavanīyat paśuśrapaṇam haranti
sa vaiva syān nirmathyam vā kuryād yajamānasya sātmatvāya
yadi paśor avadānam naśyed ājyasya pratyākhyāyam ava dyet
saiva tataḥ prāyaścittis |
ye paśum vimathnīran yas tān kāmayeta |
ārtim ārchejur iti kuvid aṅgeti namovṛktivatyarcāgnīdhre juhuyāt |
namovṛktim evaiśām vṛṇkte tājag ārtim ārchanti ||

[[3-1-4-1]]

prajāpater jāyamānāḥ prajā jātāś ca yā imāḥ | tasmai prati pra vedaya cikitvāṁ anu
manyatām ||
imam paśum paśupate te adya badhnāmy agne sukṛtasya madhye | anu manyasva
suyajā yajāma juṣṭam devānām idam astu havyam ||
prajānantaḥ prati gṛhṇanti pūrve prāṇam aṅgebhyāḥ pary ācarantam | suvargam
yāhi pathibhir devayānair oṣadhiṣu prati tiṣṭhā śarīraiḥ ||
yeśām īśe ||

[[3-1-4-2]]

paśupatiḥ paśūnām catuśpadām uta ca dvipadām | niṣkrīto 'yam yajñiyam bhāgam
etu rāyas poṣā yajamānasya santu ||
ye badhyamānam anu badhyamānā abhyaikṣanta manasā cakṣuṣā ca | agnis tāṁ
agre pra mumoktu devaḥ prajāpatiḥ prajayā saṃvidānah ||
ya āraṇyāḥ paśavo viśvarūpā virūpāḥ santo bahudhaikarūpāḥ | vāyus tāṁ agre pra
mumoktu devaḥ prajāpatiḥ prajayā saṃvidānah ||
pramuñcamānāḥ ||

[[3-1-4-3]]

bhuvanasya reto gātum dhatta yajamānāya devāḥ | upākṛtaṁ śaśamānam yad asthāj
jīvam devānām apy etu pāthāḥ ||
nānā prāṇo yajamānasya paśunā yajño devebhiḥ saha devayānah | jīvam devānām
apy etu pāthāḥ satyāḥ santu yajamānasya kāmāḥ ||
yat paśur māyum akṛtoro vā padbhīr āhate | agnir mā tasmād enaso viśvān muñcatv
āṁhasah ||
śamitāra upetana yajñam ||

[[3-1-4-4]]

devebhir invitam | pāśāt paśum pra muñcata bandhād yajñapatim pari ||
aditiḥ pāśam pra mumoktv etam namaḥ paśubhyāḥ paśupataye karomi | arātiyantam
adharām kṛnomi yam dviṣmas tasmin prati muñcāmi pāśam ||
tvām u te dadhire havyavāhaṁ śṛtamkartāram uta yajñiyam ca | agne sadakṣaḥ
satanur hi bhūtvātha havyā jātavedo juṣasva ||
jātavedo vapayā gacha devān tvāṁ hi hotā prathamo babhūtha | ghṛtena tvāṁ
tanuvo vardhayasva svāhākṛtaṁ havir adantu devāḥ ||
svāhā devebhyo devebhyāḥ svāhā ||

[[3-1-5-1]]

pājāpatyā vai paśavas teśāṁ rudro 'dhipatis |
yad etābhyām upākaroti tābhyām evainam pratiprocyā labhata ātmano 'nāvraskāya

dvābhȳām upākaroti
dvipād yajamānah
pratiṣṭhityai |
upākṛtya pañca juhoti
pāñktāḥ paśavah
paśūn evāva runddhe
mr̄tyave vā esa nīyate yat paśus
tam yad anvārabheta pramāyuko yajamānah syāt |
nānā prāṇo yajamānasya paśunety āha vyāvṛttyai ||

[[3-1-5-2]]

yat paśur māyum akṛteti juhoti sāntyai
śamitāra upetanety āha
yathāyajur evaitat |
vapāyām vā āhriyamāṇāyām agner medho 'pa krāmati
tvām u te dadhire havyavāham iti vapām abhi juhoti |
agner eva medham ava runddhe |
atho śītatvāya
purastātsvāhākṛtayo vā anye devā 'nye
svāhā devebhyo devebhyah svāheti abhito vapām juhoti
tān evobhayān prīṇāti ||

[[3-1-6-1]]

yo vā ayathādevatām yajñam upacaraty ā devatābhyo vṛścyate pāpīyān bhavati yo
yathādevatām na devatābhya ā vṛścyate vasiyān bhavati |
āgneyyarcāgnīdhram abhi mr̄śed vaisṇavyā havirdhānam āgneyyā sruco vāyavyayā
vāyavyāny aindriyā sado yathādevatām eva yajñam upa carati na devatābhya ā
vṛścyate vasiyān bhavati
yunajmi te pṛthivīm jyotiṣā saha yunajmi vāyum antarikṣena ||

[[3-1-6-2]]

te saha yunajmi vācam̄ saha sūryenā te yunajmi tisro vipṛcaḥ sūryasya te
agnir devatā gāyatrī chanda upāṁśoh pātram asi somo devatā triṣṭup chando
'ntaryāmasya pātram asīndro devatā jagatī chanda indravāyuvoḥ pātram asi
bṛhaspatir devatānuṣṭup chando mitrāvaraṇayoh pātram asy aśvinau devatā pañktiś
chando 'svinoḥ pātram asi sūryo devatā bṛhatī ||

[[3-1-6-3]]

chandaḥ śukrasya pātram asi candramā devatā satobṛhatī chando manthinaḥ
pātram asi viśve devā devatoṣṇihā chanda āgrayanasya pātram asīndro devatā
kakuc chanda ukthānām pātram asi pṛthivī devatā virāṭ chando dhruvasya pātram
asi ||

[[3-1-7-1]]

iṣṭargo vā adhvaryur yajamānasyeṣṭargah khalu vai pūrvo 'rṣṭuh kṣiyate |
āsanyān mā mantrāt pāhi kasyāś cid abhiśastyās |
iti purā prātaranuvākāj juhuyād ātmana eva tad adhvaryuh purastāc charma
nahyate 'nārtyai
samveśāya tvopaveśāya tvā gāyatriyās tiriṣṭubho jagatyā abhibhūtyai svāhā
prāṇāpānau mr̄tyor mā pātam prāṇāpānau mā mā hāsiṣṭam̄ devatāsu vā ete
prāṇāpānayoh ||

[[3-1-7-2]]

vyāyachante yeśāṁ somah̄ samṛchate
 samveśāya tvopaveśāya tvā |
 ity āha chandāṁsi vai samveśa upaveśaś chandobhir evāsyā chandāṁsi vṛṇkte
 pretivanty ājyāni bhavanty abhijityai marutvatih̄ pratipado vijityai |
 ubhe bṛhadhrathantare bhavatas |
 iyam̄ vāva rathamtaram asau bṛhad̄ ābhym̄ evainam antar eti |
 adya vāva rathamtaram śvo bṛhad̄ adyāśvād evainam antar eti
 bhūtam ||

[[3-1-7-3]]

vāva rathamtaram bhaviṣyatad bṛhad̄ bhūtāś caivainam bhaviṣyataś cāntar eti
 parimitam̄ vāva rathamtaram aparimitam bṛhat̄ parimitāc caivainam aparimitāc
 cantar eti
 viśvāmitrajamadagnī vasiṣṭhenāspardhetāṁ sa etaj jamadagnir vihavyam apaśyat
 tena vai sa vasiṣṭhasyendriyam̄ vīryam̄ avṛṇkta
 yad vihavyam̄ śsyata indriyam̄ eva tad vīryam̄ yajamāno bhrātṛvyasya vṛṇkte
 yasya bhūyāṁśo yajñakratava ity āhuḥ
 sa devatā vṛṇkta iti
 yady agniṣṭomah̄ somah̄ parastāt syād ukthyam̄ kurvīta yady ukthyah̄ syād
 atirātram̄ kurvīta yajñakratubhir evāsyā devatā vṛṇkte vasīyān bhavati ||

[[3-1-8-1]]

nigrābhyā stha devaśruta āyur me tarpayata prāṇam̄ me tarpayatāpānam̄ me
 tarpayata vyānam̄ me tarpayata cakṣur me tarpayata śrotram̄ me tarpayata mano
 me tarpayata vācam̄ me tarpayatātmānam̄ me tarpayatāṅgāni me tarpayata prajām̄
 me tarpayata paśūn̄ me tarpayata gṛhān̄ me tarpayata gaṇān̄ me tarpayata
 sarvagaṇām̄ mā tarapayata tarpayata mā ||

[[3-1-8-2]]

gaṇā me mā vi ṭṛṣan̄ |
 oṣadhayo vai somasya viśo viśah̄ khalu vai rājñah̄ pradātor iśvarā aindrah̄ somas |
 avīvṛdham̄ vo manasā sujātā ṛtaprajātā bhaga id vaḥ syāma | indreṇa devīr vīrudhah̄
 samvidānā anu manyantāṁ savanāya somam̄
 ity āhauṣadhibhya evainaṁ svāyai viśah̄ svāyai devatāyai niryācyābhi śuṇoti
 yo vai somasyābhiṣūyamāṇasya ||

[[3-1-8-3]]

prathamo 'ṁśu skandati sa iśvara indriyam̄ vīryam̄ prajām̄ paśūn̄ yajamānasya
 nirhantos tam abhi mantrayeta |
 ā māskānt saha prajayā saha rāyas poṣenendriyam̄ me vīryam̄ mā nir vadhiḥ |
 ity āśīsam̄ evaitām̄ ā sāsta indriyasya vīryasya prajāyai paśūnām̄ anirghātāya
 drapsaś caskanda pṛthivīm̄ anu dyām̄ imam̄ ca yonim̄ anu yaś ca pūrvah̄ | tṛtīyam̄
 yonim̄ anu samcarantam̄ drapsam̄ juhomy anu sapta hotrāḥ ||

[[3-1-9-1]]

yo vai devān̄ devayaśasenārpayati manusyān̄ manusyayaśasena devayaśasy eva
 deveṣu bhavati manusyayaśasī manusyeṣu
 yān̄ prācīnam̄ āgrayaṇād grahān̄ gṛhṇīyāt tān̄ upāṁśu gṛhṇīyād yān̄ ūrdhvāṁś tān̄
 upabdimato devān̄ eva tad devayaśasenārpayati manusyān̄ manusyayaśasena
 devayaśasy eva deveṣu bhavati manusyayaśasī manusyeṣu |

agnih prātaḥsavane pātv asmān vaiśvānaro mahinā viśvaśambhūḥ | sa nah pāvako draviṇam dadhātu ||

[[3-1-9-2]]

āyuṣmantah sahabhaksāḥ syāma ||
viśve devā maruta indro asmān asmin dvitīye savane na jahyuh | āyuṣmantah priyam eṣām vadanto vayam devānāṁ sumatau syāma ||
idam tritīyām savanām ḥtena ye camasam airayanta | te saudhanvanāḥ suvar ānaśānāḥ svistiṁ no abhi vasīyo nayantu ||
āyatanavatīr vā anyā āhutayo hūyante 'nāyatanā anyās |
yā āghāravatīs tā āyatanavatīr yāḥ ||

[[3-1-9-3]]

saumyās tā anāyatanā aindravāyavam ādāyāghāram ā ghārayet |
adhvaro yajño 'yam astu devā oṣadhibhyah paśave no janāya viśvasmai
bhūtāyādhvaro 'si sa pinvasva ghṛtavad deva soma |
iti
saumyā eva tad āhutīr āyatanavatī karoty āyatanavān bhavati ya evam veda |
atho dyāvāpṛthivī eva ghṛtena vy unatti
te vyunatte upajīvānīye bhavata upavīvanīyo bhavati ||

[[3-1-9-4]]

ya evam veda |
eṣa te rudra bhāgo yam nirayācathās tam juśasva vider gaupatyam rāyas suvīryam
samvatsarīnāṁ svastim
manuḥ putrebhyo dāyam vy abhajat sa nābhānediṣṭham brahmacaryam vasantam
nir abhajat sa āgachat so 'bravīt
kathā mā nir abhāg iti
na tvā nir abhākṣam ity abravīd aṅgirasa ime sattam āsate te ||

[[3-1-9-5]]

suvargam lokam na pra jānanti tebhya idam brāhmaṇam brūhi te suvargam lokam
yanto ya eṣām paśavas tāṁs te dāsyantīti
tad ebhyo 'bravīt te suvargam lokam yanto ya eṣām paśava āsan tān asmā adadus
tam paśubhiś carantam yajñavāstau rudra āgachat so 'bravīn mama vā ime paśava
ity adur vai ||

[[3-1-9-6]]

mahyam imān ity aravīn na vai tasya ta īśata ity abravīd yad yajñavāstau hīyate
mama vai tad iti tasmād yajñavāstu nābhavetyam |
so 'bravīd yajñe mā bhajātha te paśūn nābhi maṁsyā iti
tasmā etam manthinaḥ saṁsrāvam ajuhot tato vai tasya rudrah paśūn nābhy
amanyata
yatraitam evam vidvān manthinaḥ saṁsrāvam juhoti na tatra rudrah paśūn abhi
manyate ||

[[3-1-10-1]]

juṣṭo vāco bhūyāsam juṣṭo vācas pataye devi vāk | yad vāco madhumat tasmin mā
dhāḥ svāhā sarasvatyai ||
ṛcā stomam sam ardhaya gāyatreṇa rathamtaram | bṛhad gāyatrvartani ||
yas te drapsa skandati yas te amśur bāhucyuto dhiṣaṇayor upasthāt | adhvaryor vā
pari yas te pavitrāt svāhākṛtam indrāya tam juhomī ||

yo drapso amśuh patitah prathivyām parivāpāt ||

[[3-1-10-2]]

purodāśāt karambhāt | dhānāsomān manthina indra śukrāt svāhākṛtam indrāya tam juhoti ||

yas te drapso madhumāṁ indriyāvānt svāhākṛtaḥ punar apyeti devān | divah pṛthivyāḥ pary antarikṣāt svāhākṛtam indrāya tam juhomī ||

adhvaryur vā ṛtvijām prathamo yujyate tena stomo yoktavyas |

ity āhus |

vāg aggregā agra etv ṛjugā devebhyo yaśo mayi dadhatī prāṇān paśuṣu prajām mayi ||

[[3-1-10-3]]

ca yajamāne ca |

ity āha vācam eva tad yajñamukhe yunakti

vāstu vā etad yajñasya kriyate yad grahān gṛhitvā bahispavamānam sarpanti
parāñco hi yanti parācībhi stuvarūpa vaiśnavyarcā punar etyopa tiṣṭhate yajño vai
viśṇur yajñam evākar

viśno tvam no antamah śarma yacha sahantya | pra te dhārā madhuścuta utsam
duhrata akṣitam

ity āha yad evāsyā śayānasyopaśuṣyati tad evāsyaitenā pyāyyati ||

[[3-1-11-1]]

agninā rayim aśnavat poṣam eva divedive | yaśasam vīravattamam ||

gomāṁ agne 'vimāṁ aśvī yajño nr̄vatsakhā sadam id apramṛṣyah | iḍāvāṁ eṣo asura
prajāvān dirgho rayih pṛthubudhnah sabhāvān ||

ā pyāyasva

sam te ||

iha tvaṣṭāram agriyam viśvarūpam upa hvaye | asmākam astu kevalah ||

tan nas turīpam adha poṣayitnu deva tvaṣṭar vi rarāṇah syasva | yato vīrah ||

[[3-1-11-2]]

karmaṇyah sudakṣo yuktagrāvā jāyate devakāmaḥ ||

śivas tvaṣṭar ihā gahi vibhuḥ poṣa uta tmanā | yajñeyajñe na ud ava ||

piśamgarūpah subharo vayodhāḥ śruṣṭi vīro jāyate devakāmaḥ | prajām tvaṣṭā vi
ṣyatu nābhim asme athā devānām apy etu pāthah ||

pra no devī |

ā no divah ||

pīpivāṁsam sarasvata stanam yo viśvadarśataḥ | dhuksimahi prajām iṣam ||

[[3-1-11-3]]

ye te sarasva ūrmayo madhumanto ghṛitaścutah | teṣām te sumnam īmahe ||

yasya vratam paśavo yanti sarve yasya vratam upatiṣṭhanta āpaḥ | yasya vrate
puṣṭipatir niviṣṭas tam sarasvantam avase huvema ||

divyāṁ suparnam vayasam bṛhantam apāṁ garbham vṛṣabham oṣadhīnām |

abhīpato vṛṣṭyā tarpayantam tam sarasvantam avase huvema ||

sinīvāli pṛthuṣṭuke yā devānām asi svasā | juṣasva havyam ||

[[3-1-11-4]]

āhutam prajām devi didiḍḍhi naḥ ||

yā supāṇih svaṅguriḥ suṣūmā bahusūvarī | tasyai viśpatniyai haviḥ sinīvālyai
juhotana ||

indram vo viśvatas pari |

indram narah ||
asitavarṇā harayah suparṇā miho vasānā divam ut patanti | ta āavavṛtrant sadanāni
kṛtvād it pṛthivī ghṛtair vy udyate ||
hiranyakeśo rajaso visāre 'hir dhunir vāta iva dhrajīmān | śucibhrājā uṣasah ||

[[3-1-11-5]]

navedā yaśasvatīr apasyuvo na satyāḥ ||
ā te supraṇā aminanta evaiḥ kṛṣṇo nonāva vṛṣabho yadīdam | śivābhir na
smayamānābhir āgāt patanti miha stanayanty abhrā ||
vāśreva vidyun mimāti vatsam na mātā siṣakti | yad eṣām vṛṣṭir asarji ||
parvataś cin mahi vṛddho bibhāya divaś cit sānu rejata svane vah | yat krīdatha
marutah ||

[[3-1-11-6]]

r̄ṣtimanta āpa iva sadhriyañco dhavadhvē ||
abhi kranda stanaya garbham ā dhā udanvatā pari dīyā rathena | dṝtim su karṣa
viṣitam nyañcaṁ samā bhavantūdvatā nipādāḥ ||
tvam tyā cid acyutāgne paśur na yavase | dhāmā ha yat te ajara vanā vṛścanti
śikvasah ||
agne bhūrīni tava jātavedo deva svadhāvo 'mr̄tasya dhāma | yāś ca ||

[[3-1-11-7]]

māyā māyināṁ viśvaminva tve pūrvīḥ samdadhuḥ pṝṣṭabandho ||
divo no vṝṣṭim maruto rarīdhvam pra pinvata vṝṣṇo aśvasya dhārāḥ | arvān etena
stanayitnutehy apo niśīñcann asurah pitā nah ||
pinvantly apo marutah sudānavah payo ghṛtavad vidatheśv ābhuvah | atyam na mihe
vi nayanti vājinam utsam duhanti stanayantam akṣitam ||
udapruṭo marutas tāṁ iyarta vṝṣṭim ||

[[3-1-11-8]]

ye viśve maruto junanti | krośāti gardā kanyevara tunnā perum tuñjānā patyeva jāyā ||
ghṛtena dyāvāpṛthivī madhunā sam ukṣata payasvatih kṛṇutāpa oṣadhiḥ | ūrjam ca
tatra sumatiṁ ca pinvatha yatrā naro marutah siñcathā madhu ||
ud u tyam |
citram ||
aurvabhṛguvac chucim apnavānavad ā huve | agniṁ samudravāsasam ||
ā savam̄ savitur yathā bhagasyeva bhujim̄ huve | agniṁ samudravāsasam ||
huve vātasvanam̄ kavim parjanyakrandyam̄ sahaḥ | agniṁ samudravāsasam ||

[[3-2-1-1]]

yo vai pavamānānām anvārohān vidvān yajate 'nu pavamānān ā rohati na
pavamānebhyo 'va chidyate
śyeno 'si gāyatracchandā anu tvā rabhe svasti mā sam pāraya
suparṇo 'si triṣṭupchandā anu tvā rabhe svasti mā sam pāraya
saghāsi jagatīchandā anu tvā rabhe svasti mā sam pāraya |
ity āha |
ete ||

[[3-2-1-2]]

vai pavamānānām anvārohās
tān ya evam̄ vidvān yajate 'nu pavamānān ā rohati na pavamānebhyo 'va chidyate

yo vai pavamānasya samtatim veda sarvam āyur eti na purāyuṣah pra mīyate
paśumān bhavati vindate prajām
pavamānasya grahā gṛhyante |
atha vā asyaite 'gṛhitā dronakalaśa ādhavanīyah pūtabhṛt tān yad agrhītvopākuryāt
pavamānam vi ||

[[3-2-1-3]]

chindyāt tam vichidyamānam adhvaryoh prāṇo 'nu vi chidyeta |
upayāmagṛhito 'si prajāpataye tvā |
iti dronakalaśam abhi mr̄set |
indrāya tvā |
ity ādhavaniyam |
viśvebhyas tvā devebhyas |
iti pūtabhṛtam pavamānam eva tat saṁ tanoti sarvam āyur eti na purāyuṣah pra
mīyate paśumān bhavati vindate prajām ||

[[3-2-2-1]]

trīṇi vāva savanāyi |
atha trīyam savanam ava lumpanty anaṁśu kurvanta upāṁśuṁ hutvopāṁśupātre
'ṁśum avāsyā tam trīyasavane 'pisṛjyābhi śuṇuyād yad āpyāyayati tenāṁśumad
yad abhiṣuṇoti tenarjīṣi
sarvāṇy eva tat savanāny am̄śumanti śukravanti samāvadviryāṇi karoti
dvau samudrau vitatāv ajūryau paryāvartete jaṭhareva pādāḥ | tayoḥ paśyanto ati
yanty anyam apaśyantaḥ ||

[[3-2-2-2]]

setunāti yanty anyam ||
dve dradhasī satatī vasta ekaḥ keśi viśvā bhuvanāni vidvān | tirodhāyaity asitam
vasānah śukram ā datte anuhāya jāryai ||
devā vai yad yajñe 'kurvata tad asurā akurvata
te devā etam mahāyajñam apaśyan
tam atanvata |
agnihotram vratam akurvata
taśmād dvivrataḥ syāt |
dvir hy agnihotram juhvati
paurṇamāsam yajñam agniśomīyam ||

[[3-2-2-3]]

paśum akurvata
dārśyam yajñam āgneyam paśum akurvata
vaiśvadevam prātaḥsavanam akurvata
varuṇapraghāsān mādhyamdinam savanam sākamedhān pitṛyajñam tryambakāṁś
trīyasavanam akurvata
tam eśām asurā yajñam anvavajigāṁsan tam nānvavāyan
te 'bruvann adhvartavyā vā ime devā abhūvann iti
tad adhvartasyādhvartavam |
tato devā abhavan parāsurāś |
ya evam̄ vidvānt somena yajate bhavaty ātmanā parāsyā bhrātr̄vyo bhavati ||

[[3-2-3-1]]

paribhūr agnim paribhūr indram paribhūr viśvān devān paribhūr māṁ saha
brahmavarcasena sa nah pavasva śam gave śam janāya śam arvate śam rājann

ośadhībhyo 'chinnasya te rayipate suvīryasya rāyas poṣasya daditāraḥ syāma | tasya
me rāsva tasya te bhakṣīya tasya ta idam un mr̄je ||
prāṇāya me varcodā varcase pavasva |
apāṇāya
vyānāya
vāce ||

[[3-2-3-2]]

dakṣakratubhyām |
cakṣurbhyām me varcodau varcase pavethām |
śrotrāya |
ātmane |
angebhyas |
āyuṣe
vīryāya
viṣṇos |
indrasya
viśveṣāṁ devānāṁ jaṭharam asi varcodā me varcase pavasva
ko 'si ko nāma kasmai tvā kāya tvā yaṁ tvā somenātiṛpam yaṁ tvā
somenāmimadaṁ suprajāḥ prajayā bhūyāsaṁ suvīro vīraiḥ suvarcā varcasā supoṣah
poṣair
viśvebhyo me rūpebhyo varcodāḥ ||

[[3-2-3-3]]

varcase pavasva tasya me rāsva tasya te bhakṣīya tasya ta idam un mr̄je ||
bubhūṣann avekṣetaiṣa vai pātriyah prajāpatir yajñah prajāpatis tam eva tarpayati
sa enāṁ tr̄pto bhūtyābhipavate
brahmavarcasakāmo 'vekṣetaiṣa vai pātriyah prajāpatir yajñah prajāpatis tam eva
tarpayati sa enāṁ tr̄pto brahmavarcasenābhi pavata
āmayāvī ||

[[3-2-3-4]]

avekṣetaiṣa vai pātriyah prajāpatir yajñah prajāpatis tam eva tarpayati sa enāṁ
tr̄pta āyuṣābhi pavate |
abhicarann avekṣetaiṣa vai pātriyah prajāpatir yajñah prajāpatis tam eva tarpayati
sa enāṁ tr̄ptah prāṇāpānābhyām vāco dakṣakratubhyām cakṣurbhyām śrotrābhyām
ātmano 'ṅgebhya āyuṣo 'ntar eti tājak pra dhanvati ||

[[3-2-4-1]]

sphyah svastir vighanah svastiḥ parśur vedih paraśur nah svastiḥ | yajñiyā yajñakṛta
stha te māśmin yajña upa hvayadhvam
upa mā dyāvāprthivī hvayetām upāstāvah kalaśah somo agnir upa devā upa yajña
upa mā hotrā upahave hvayantām
namo 'gnaye makhaghne makhasya mā yaśo 'ryāt |
ity āhavanīyam upa tiṣṭhate yajño vai makhaḥ ||

[[3-2-4-2]]

yajñām vāva sa tad ahan tasmā eva namaskṛtya sadaḥ pra sarpaty ātmano 'nārtyai
namo rudrāya makhaghne namaskṛtyā mā pāhi |
ity āgnidhram tasmā eva namaskṛtya sadaḥ pra sarpaty ātmano 'nārtyai
nama indrāya makhaghna indriyam me vīryam mā nir vadhiḥ |
iti hotrīyam āśiṣam evaitām ā sāsta indriyasya vīryasyānirghātāya

yā vai ||

[[3-2-4-3]]

devatāḥ sadasy ārtim ārpayanti yas tā vidvān prasarpati na sadasy ārtim ārchatī
namo 'gnaye makhaghne |
ity āhāitā vai devatāḥ sadasy ārtim ārchatī
dṛḍhe sthāḥ śithire samīcī māṁhasas pātam |
sūryo mā devo divyād amāṁhasas pātu vāyur antariksāt ||

[[3-2-4-4]]

agnih pṛthivyā yamaḥ pitṛbhyah sarasvatī manusyebhyas |
devī dvārau mā mā sam tāptam
namah sadase namah sadasas pataye namah sakhiṇām purogānām cakṣuṣe namo
dive namah pṛthivya |
ahe daidhiṣavyod atas tiṣṭhānyasya sadane sīda yo 'smat pākataras |
un nivata ud udvataś ca gesam
pātam mā dyāvāpṛthivī adyāhnah
sado vai prasarpantam ||

[[3-2-4-5]]

pitāro 'nu pra sarpanti ta enam iśvarā hiṁsitoḥ sadah prasṛpya dakṣinārdham
parekṣeta |
āganta pitaraḥ pitṛmān aham yuṣmābhīr bhūyāsaṁ suprajaso mayā yūyam bhūyāsta
|
iti tebhya eva namaskṛtya sadah pra sarpaty ātmano 'nārtyai ||

[[3-2-5-1]]

bhakṣehi mā viśa dirghāyutvāya śamtanutvāya rāyas poṣāya varcase
suprajāstvāyehi vaso purovaso priyo me hṛdo 'si |
aśvinos tvā bāhubhyām saghyāsam |
nṛcakṣasam tvā deva soma sucakṣā ava khyeṣam
mandrābhibhūtiḥ ketur yaññānām vāg juṣānā somasya tṛpyatu mandrā svarvācy
aditir anāhataśirṣṇi vāg juṣānā somasya tṛpyatu |
ehi vaśvacarṣaṇe ||

[[3-2-5-2]]

śambhūr mayobhūḥ svasti mā harivarṇa pra cara kratve dakṣāya rāyas poṣāya
suviratāyai
mā mā rājan vi bībhiṣo mā me hārdi tviṣā vadhiḥ | vṛṣaṇe śuṣmāyāyuṣe varcase ||
vasumadgaṇasya soma deva te matividah prātaḥsavanasya gāyatracandasa
indrapītasya narāśāṁsapītasya pitṛpītasya madhumata upahūtasyopahūto
bhakṣayāmi
rudravadgaṇasya soma deva te matividō mādhyamādinasya savanasya
tṛṣṭupchandasa indrapītasya narāśāṁsapītasya ||

[[3-2-5-3]]

pitṛpītasya madhumata upahūtasyopahūto bhakṣayāmi |
ādityavadgaṇasya soma deva te matividas tṛtiyasya savanasya jagatīchandasa
indrapītasya narāśāṁsapītasya pitṛpītasya madhumata upahūtasyopahūto
bhakṣayāmi ||
ā pyāyasva sam etu te viśvataḥ soma vṛṣṇiyam | bhavā vājasya samgathe ||

hinva me gātrā harivo gaṇān me mā vi titṛṣah | śivo me saptarśin upa tiṣṭhasva mā
mevān nābhim ati ||

[[3-2-5-4]]

gāḥ ||

apāma somam amṛtā abhūmādarśma jyotir avidāma devān | kim asmān kṛṇavat
arātiḥ kim u dhūrtir amṛta martyasya ||

yan ma ātmano mindābhūd agnis tat punar āhār jātavedā vicarṣaṇih | punar agniś
cakṣur adāt punar indro bṛhaspatih | punar me aśvinā yuvam cakṣur ā dhattam
akṣyoh ||

iṣṭayajuṣas te deva soma stutastomasya ||

[[3-2-5-5]]

śastokthasya harivata indrapītasya madhumata upahūtasyopahūto bhakṣayāmi ||
āpūryā sthā mā pūrayata prajayā ca dhanena ca ||

etat te tata ye ca tvām anv etat te pitāmaha prapitāmaha ye ca tvām anu |

atra pitaro yathābhāgam mandadhvam |

namo vah pitaro rasāya namo vah pitarah śuṣmāya namo vah pitaro jīvāya namo vah
pitarah ||

[[3-2-5-6]]

svadhāyai namo vah pitaro manyave namo vah pitaro ghorāya pitaro namo vas |

ya etasmimlloke stha yuṣmāṁs te 'nu ye 'smimlloke māṁ te 'nu

ya etasmimlloke stha yūyam teṣāṁ vasiṣṭhā bhūyāsta ye 'smimlloke 'ham teṣāṁ
vasiṣṭho bhūyāsam

prajāpate na tvad etāny anyo viśvā jātāni pari tā babhūva ||

[[3-2-5-7]]

yatkāmās te juhumas tan no astu vayaṁ syāma patayo rayīṇām ||

devakṛtasyainaso 'vayajanam asi manusyakṛtasyainaso 'vayajanam asi

pitṛkṛtasyainaso 'vayajanam asi |

apsu dhautasya soma deva te nṛbhiḥ sutasyeṣṭayajuṣa stutastomasya śastokthasya
yo bhakṣo aśvasanir yo gosanis tasya te pitṛbhir bhakṣamkṛtasyopahūtasyopahūto
bhakṣayāmi ||

[[3-2-6-1]]

mahīnām payo 'si viśveṣāṁ devānāṁ tanūr ṛdhyāsam adya pṛśatīnāṁ graham
pṛśatīnāṁ graho 'si viṣṇor hṛdayam asy ekam iṣa viṣṇus tvānu vi cakrame bhūtir
dadhnā ghṛtena vardhatām tasya meṣṭasya vītasya draviṇām ā gamyāj jyotir asi
vaiśvānaram pṛśniyai dugdham |

yāvatī dyāvāpṛthivī mahitvā yāvac ca sapta sindhavo vitasthuḥ | tāvantam indra te ||

[[3-2-6-2]]

graham sahorjā gṛhṇāmy astṛtam ||

yat kṛṣṇaśakunah pṛśadājyam avapṛśec chūdrā asya pramāyukāḥ syur yac
chvāvamṛśec catuṣpādo 'sya paśavah pramāyukāḥ syur yat skanded yajamānah
pramāyukāḥ syāt

paśavo vai pṛśadājyam paśavo vā etasya skandanti yasya pṛśadājyam skandati yat
pṛśadājyam punar gṛhṇāti paśūn evāsmai punar gṛhṇāti
prāṇo vai pṛśadājyam prāṇo vai ||

[[3-2-6-3]]

etasya skandati yasya pr̄ṣadājyaṁ skandati yat pr̄ṣadājyam punar gṛhnāti prāṇam evāsmai punar gṛhnāti
hiranyam avadhāya gṛhnāty amṛtam vai hiranyam prāṇah pr̄ṣadājyam amṛtam evāsyā prāṇe dadhāti
śatamānam bhavati śatāyuḥ puruṣaḥ śatendriya āyuṣy evendriye prati tiṣṭhati |
aśvam ava ghrāpayati prājāpatyo vā aśvaḥ prājāpatyah prāṇah svād evāsmai yoneḥ prāṇam nir mimīte
vi vā etasya yajñaś chidyate yasya pr̄ṣadājyaṁ skandati vaisṇavyarcā punar gṛhnāti yajño vai viṣṇur yajñenaiva yajñaṁ sam tanoti ||

[[3-2-7-1]]

deva savitar etat te prāha tat pra ca suva pra ca yaja
bṛhaspatir brahmā |
āyuṣmatyā ṛco māgāta tanūpāt sāmnah
satyā va āśisah santu satyā ākūtayas |
ṛtam ca satyam ca vadata
stuta devasya savituh prasave
stutasya stutam asy ūrjam mahyam̄ stutam duhām ā mā stutasya stutam gamyāt |
śastrasya śastram ||

[[3-2-7-2]]

asy ūrjam mahyam̄ śastram duhām ā mā śastrasya śastram gamyāt |
indriyāvanto vanāmahe dhuksimahi prajām iṣam |
sā me satyāśir deveṣu bhūyāt |
brahmavarcasam māgamyāt ||
yajño babhūva sa ā babhūva sa pra jajñe sa vāvṛdhe | sa devānām adhipatir babhūva
so asmām̄ adhipatin karotu vayam̄ syāma patayo rayinām ||
yajño vā vai ||

[[3-2-7-3]]

yajñapatim duhe yajñapatir vā yajñam̄ duhe
sa ya stutaśastrayor doham avidvān yajate tam yajño duhe sa iṣṭvā pāpiyān bhavati
ya enayor doham vidvān yajate sa yajñam̄ duhe sa iṣṭvā vasiyān bhavati
stutasya stutam asy ūrjam mahyam̄ stutam duhām ā mā stutasya stutam gamyāc
chastrasya śastram asy ūrjam mahyam̄ śastram duhām ā mā śastrasya śastram
gamyād ity āhaiṣa vai stutaśastrayo dohas tam ya evam̄ vidvān yajate duha eva
yajñam iṣṭvā vasiyān bhavati ||

[[3-2-8-1]]

śyenāya patvane svāhā vaṭ svayamabhigūrtāya namo viṣṭambhāya dharmaṇe svāhā
vaṭ svayamabhigūrtāya namo paridhaye janapratihanāya svāhā vaṭ
svayamabhigūrtāya nama ūrje hotrāṇām̄ svāhā vaṭ svayamabhigūrtāya namah
payase hotrāṇām̄ svāhā vaṭ svayamabhigūrtāya namah prajāpataye manave svāhā
vaṭ svayamabhigūrtāya nama ṛtam ṛtapāḥ suvarvāṭ svāhā vaṭ svayamabhigūrtāya
namas
tṛmpantām̄ hotrā madhor ghṛtasya
yajñapatim ṣaya enasā ||

[[3-2-8-2]]

āhuḥ prajā nirbhaktā anutapyamānā madhavyau stokāv apa tau rarādha sam nas
tābhyaṁ srjatu viśvakarmā

ghorā ṣhayo namo astv ebhyah | cakṣuṣa eṣām manasaś ca samdhau bṛhaspataye
mahi ṣad dyuman namah | namo viśvakarmane sa u pātv asmān
ananyānt somapān manyamānah | prāṇasya vidvānt samare na dhīra enaś cakrīvān
mahi baddha eṣām | tam viśvakarman ||

[[3-2-8-3]]

pra muñcā svastaye
ye bhakṣayanto na vasūny ānṛhuḥ | yān agnayo 'nvatapyanta dhiṣṇiyā iyam teṣām
avayā duriṣṭyai sviṣṭim nas tām kṛnotu viśvakarmā
namah pitṛbhyo abhi ye no akhyān yajñakṛto yajñakāmāḥ sudevā akāmā vo
dakṣiṇāṁ na nīnima mā nas tasmād enasah pāpayiṣṭa
yāvanto vai sadasyas te sarve dakṣiṇyas tebhyo yo dakṣiṇāṁ na ||

[[3-2-8-4]]

nayed aibhyo vṛścyeta yad vaiśvakarmaṇāni juhoti sadasyān eva tat priṇāti |
asme devāso vapusē cikitsata yam āśirā dampatī vāmam aśnutah | pumān putro
jāyate vindate vasv atha viśve arapā edhate gṛhah ||
āśīrdāyā dampatī vāmam aśnutāṁ arīṣṭo rāyah sacatāṁ samoksā | ya āśicat
samudugdham kumbhyā saheṣṭena yāmann amatīm jahātu sah ||
sarpirgrīvī ||

[[3-2-8-5]]

pīvary asya jāyā pīvānah putrā akṛśāso asya | saha jānir yaḥ sumakhasyamāna
indrāyāśirāṁ saha kumbhyādāt ||
āśir ma ūrjam uta suprajāstvam iṣām dadhātu draviṇāṁ savarcasam | samjayan
kṣetrāṇi sahasāham indra kṛṇvāno anyāṁ adharānt sapatnān ||
bhūtam asi bhūte ma dhā mukham asi mukham bhūyāsam |
dyāvāpṛthivībhyām tvā pari gṛhṇāmi
viśve tvā devā vaiśvānarāḥ ||

[[3-2-8-6]]

pra cyāvayantu
divi devān dṛṁhāntarikṣe vayāṁsi pṛthivyām pārthivān
dhruvāṁ dhruveṇa haviṣāva somam nayāmasi | yathā nah sarvam ij jagad
ayakṣmaṁ sumanā asat ||
yathā na indra id viśah kevalīḥ sarvāḥ samanasah karat | yathā nah sarvā id diśo
'smākam kevalīr asan ||

[[3-2-9-1]]

yad vai hotādhvaryum abhyāhvayate vajram enam abhi pra vartayati |
ukthaśā ity āha prātaḥsavanam pratigīrya trīṇy etāny aksarāṇi tripadā gāyatrī
gāyatram prātaḥsavanam gāyatriyaiva prātaḥsavane vajram antar dhatte |
uktham vāciṣy āha mādhyamādināṁ savanam pratigīrya catvāry etāny aksarāṇi
catuṣpadā triṣṭup traīṣṭubham mādhyamādināṁ savanam triṣṭubhaiva mādhyamādine
savane vajram antar dhatte ||

[[3-2-9-2]]

uktham vācīndrāyety āha trītyasavanam pratigīrya saptaitāny aksarāṇi saptapadā
śakvarī śākvaro vajro vajreṇaiva trītyasavane vajram antar dhatte
brahmavādino vadanti
sa tvā adhvaryuh syād yo yathāsavānam pratigare chandāṁsi sampādayet tejah
prātaḥsavana ātman dadhitendriyam mādhyamādine savane paśūṁs trītyasavāna iti |

ukthaśā ity āha prātaḥsavanam pratigīrya trīṇy etāny akṣarāṇi ||

[[3-2-9-3]]

tripadā gāyatrī gāyatram prātaḥsavanam prātaḥsavana eva pratigare chandāṁsi sam pādayati |

atho tejo vai gāyatrī tejaḥ prātaḥsavanam teja eva prātaḥsavana ātman dhatte | uktham vācīty āha mādhyamdinam savanam pratigīrya catvāry etāny akṣarāṇi catuspadā triṣṭup triṣṭubham mādhyamdinam savanam mādhyamdina eva savane pratigare chandāṁsi sam prādayati |

atho indriyam vai triṣṭug indriyam mādhyamdinam savanam ||

[[3-2-9-4]]

indriyam eva mādhyamdine savana ātman dhatte |

uktham vācindrāyety āha tṛtīyasavanam pratigīrya saptaitāny akṣarāṇi saptapadā śakvarī śākvarāḥ paśavo jāgataṁ tṛtīyasavanam tṛtīyasavana eva pratigare chandāṁsi sam pādayati |

atho paśavo vai jagatī paśavas tṛtīyasavanam paśūn eva tṛtīyasavana ātman dhatte yad vai hotādhvaryum abhyāhvayata āvyam asmin dadhāti tad yan na ||

[[3-2-9-5]]

apahanīta purāsyā samvatsarād gṛha ā vevīran |

śoṁśā moda iveti pratyāhvayate tenaiva tad apa hate

yathā vā āyatām pratikṣata evam adhvaryuh pratigaram pratikṣate

yad abhipratigrṇīyād yathāyatayā samṛchate tādṛg eva tat |

yad ardharacāl lupyeta yathā dhāvadbhyo hīyate tādṛg eva tat

prabāhug vā ṛtvijām udgīthā udgītha evodgātṛṇām ||

[[3-2-9-6]]

rcaḥ praṇava ukthaśamśinām pratigarō 'dhvaryūṇām |

ya evam̄ vidvān pratigrṇīty annāda eva bhavaty āsyā prajāyām vājī jāyate |

iyam vai hotāsāv adhvaryus |

yad āśinah śaṁsaty asyā eva tad dhotā naity āsta iva hīyam atho imām eva tena

yajamāno duhe

yat tiṣṭhan pratigrṇīty amuṣyā eva tad adhvaryur naiti ||

[[3-2-9-7]]

tiṣṭhatīva hy asāv atho amūm eva tena yajamāno duhe

yad āśinah śaṁsati tasmād itaḥpradānam devā upa jīvanti yat tiṣṭhan pratigrṇīti tasmād amutaḥpradānam manusyā upa jīvanti

yat prān̄ āśinah śaṁsati pratyān̄ tiṣṭhan pratigrṇīti tasmāt prācīnaṁ reto dhīyate pratičih̄ prajā jāyante

yad vai hotādhvaryum abhyāhvayate vajram enam abhi pra vartayati parān̄ ā vartate vajram eva tan ni karoti ||

[[3-2-10-1]]

upayāmagṛhito 'si vākṣasad asi vākpābhyām tvā kratupābhyām asya yajñasya dhruvasyādhyakṣābhyām gṛhṇāmi |

upayāmagṛhito 'sy ṛtasad asi cakṣuṣpābhyām tvā kratupābhyām asya yajñasya dhruvasyādhyakṣābhyām gṛhṇāmi |

upayāmagṛhito 'si śrutasad asi śrotrapābhyām tvā kratupābhyām asya yajñasya dhruvasyādhyakṣābhyām gṛhṇāmi
devebhayas tvā

viśvadevebhyaḥ tvā
viśvebhyaḥ tvā devebhyaḥ |
viṣṇav urukramaiṣa te somas tamṄ rakṣasva ||

[[3-2-10-2]]

tamṄ te duścakṣā māva khyat |
mayi vasuḥ purovasur vākpā vācam me pāhi
mayi vasur vidadvasuś cakṣuṣpāś cakṣur me pāhi
mayi vasuḥ samyadvasuḥ śrotrapāḥ śrotram me pāhi
bhūr asi śreṣṭho raśmīnām prāṇapāḥ prāṇam me pāhi
dhūr asi śreṣṭho raśmīnām apānapā apānam me pāhi
yo na indravāyū
mitrāvaraṇau |
aśvināv abhidāsatī bhrātṛvya utpipīte śubhas patī idam aham tam adharam
pādayāmi yathendrāham uttamaś cetayāni ||

[[3-2-11-1]]

pra so agne tavotibhiḥ suvīrābhīs tarati vājakarmabhiḥ | yasya tvaṁ sakhyam āvitha
||
pra hotre pūrvyaṁ vaco 'gnaye bharatā bṛhat | vipāṁ jyotiṁśi bibhrate na vedhase ||
agne trī te vājinā trī ṣadhaṣṭhā tisras te jihvā ḥtajāta pūrvīḥ | tisra u te tanuvo
devavātās tābhīr nah pāhi giro aprayuchan ||
sam vāṁ karmaṇā sam iṣā ||

[[3-2-11-2]]

hinomīndrāviṣṇū apasas pāre asya | juṣethāṁ yajñāṁ draviṇāṁ ca dhattam arīṣṭair
nah pathibhiḥ pārayantā ||
ubhā jigyathur na parā jayethe na parā jigye kataraś canainoḥ | indraś ca viṣṇo yad
apaspr̄dhethāṁ tredhā sahasram vi tad airayethāṁ ||
trīṇy āyūṁśi tava jātavedas tisra ājānīr uṣasas te agne | tābhīr devānām avo yakṣi
vidvān atha ||

[[3-2-11-3]]

bhava yajamānāya śam yoh ||
agnis trīṇi tridhātūny ā kṣeti vidathā kavīḥ | sa trīṁr ekādaśāṁ iha | yaksac ca
piprayac ca no vipro dūtaḥ pariṣkrtaḥ | nabhantām anyake same ||
indrāviṣṇū dṝmhītāḥ śambarasya nava puro navatīm ca śnathīṣṭam | śatām varcīnāḥ
sahasram ca sākāṁ hatho apraty asurasya vīrān ||
uta mātā mahiṣam anv avenad amī tvā jahati putra devāḥ | athābravīd vṛtrām indro
haniṣyant sakhe viṣṇo vitaram vi kramasva ||

[[3-3-1-1]]

agne tejasvin tejasvī tvāṁ deveṣu bhūyāś tejasvantam mām āyuṣmantam
varcasvantam manuṣyeṣu kuru dīkṣāyai ca tvā tapasaś ca tejase juhomī
tejovid asi tejo mā mā hāsīn māham tejo hāsiṣam mā mām tejo hāsīt |
indraujasvinn ojasvī tvāṁ deveṣu bhūyā ojasvantam mām āyuṣmantam
varcasvantam manuṣyeṣu kuru brahmaṇāś ca tvā kṣatrasya ca ||

[[3-3-1-2]]

ojase juhomī |
ojovid asy ojo mā mā hāsīn māham ojo hāsiṣam mā mām ojo hāsīt

sūrya bhrājasvin bhrājasvī tvam deveṣu bhūyā bhrājasvantam mām āyuṣmantam
varcasvantam manusyeṣu kuru vāyoś ca tvāpām ca bhrājase juhomi
suvarvid asi suvar mā mā hāsin māhaṁ suvar hāsiṣam mā māṁ suvar hāsīt |
mayi medhām mayi prajām mayy agnis tejo dadhātu mayi medhām mayi prajām
mayīndra indriyam dadhātu mayi medhām mayi prajām mayi sūryo bhrājo dadhātu ||

[[3-3-2-1]]

vāyur hiṅkartāgnih prastotā prajāpatih sāma bṛhaspatir udgātā viśve devā
upagātāro marutah pratihartāra indro nidhanam te devāḥ prāṇabhṛtaḥ prāṇam mayi
dadhātu |
etad vai sarvam adhvaryur upākurvann udgātṛbhya upākaroti te devāḥ prāṇabhṛtaḥ
prāṇam mayi dadhatv ity āhāitad eva sarvam ātman dhatte |
idā devahūr manur yajñanīś |
bṛhaspatir ukthāmadāni śāṁsiṣat |
viśve devāḥ ||

[[3-3-2-2]]

suktavācas |
pr̥thivi mātar mā mā hiṁsīś |
madhu maniṣye madhu janīṣye madhu vakṣyāmi madhu vadīṣyāmi madhumatīm
devebhyo vācam udyāsaṁ śuśrūṣenīyām manusyebhyas
tam mā devā avantu śobhāyai pitaro 'nu madantu ||

[[3-3-3-1]]

vasavas tvā pra bṛhantu gāyatrena chandasāgneh priyam pātha upēhi
rudrās tvā pra bṛhantu traīṣṭubhena chandasendrasya priyam pātha upēhi |
ādityās tvā pra bṛhantu jāgatena chandasā viśvesām devānām priyam pātha upēhi
māndāsu te śukra śukram ā dhunomi
bhandanāsu
kotanāsu
nūtanāsu
reśīṣu
meśīṣu
vāśīṣu
viśvabhr̥tsu
mādhvīṣu
kakuhāsu
śakvarīṣu ||

[[3-3-3-2]]

śukrāsu te śukra śukram ā dhūnomi
śukram te śukreṇa gr̥hṇāmy ahno rūpeṇa sūryasya raśmibhiḥ |
āsmiṇ ugrā acucyavur divo dhārā asaścata
kakuham rūpam vṛṣabhbhasya rocate bṛhat somaḥ somasya purogāḥ śukrah śukrasya
purogāḥ |
yat te somādābhyam nāma jāgṛvi tasmai te soma somāya svāhā |
uśik tvam̄ deva soma gāyatrena chandasāgneh |

[[3-3-3-3]]

priyam patho apīhi
vaśī tvam̄ deva soma traīṣṭubhena chandasendrasya priyam pātho apīhi |

asmatsakhā tvam̄ deva soma jāgatena chandasā viśvesām̄ devānām̄ priyam pātho
apīhi |

ā nah̄ prāṇa etu parāvata āntariksād divas pari | āyuḥ pṛthivyā adhy amṛtam̄ asi
prāṇāya tvā |

indrāgnī me varcaḥ kṛṇutām̄ varcaḥ somo bṛhaspatih | varco me viśve devā varco me
dhattam̄ aśvinā ||

dadhanve vā yad īm̄ anu vocad brahmāṇi ver u tat | pari viśvāni kāvyā nemiś cakram
ivābhavat ||

[[3-3-4-1]]

etad vā apām̄ nāmadheyam̄ guhyam̄ yad ādhāvās |
māndāsu te śukra śukram̄ ā dhūnomity āha |
apām̄ eva nāmadheyena guhyena divo vṛṣṭim̄ ava runddhe
śukram̄ te śukreṇa gṛhṇāmity āha |
etad vā ahno rūpam̄ yad rātrih̄
sūryasya raśmaya vṛṣṭyā iśate |
ahna eva rūpeṇa sūryasya raśmibhir divo vṛṣṭim̄ cyāvayati |
āsmiṇn ugrāḥ ||

[[3-3-4-2]]

acucyavur ity āha
yathāyajur evaitat
kakuham̄ rūpam̄ vṛṣabhbasya rocate bṛhad̄ ity āha |
etad vā asya kakuham̄ rūpam̄ yad vṛṣṭis |
rūpeṇaiva vṛṣṭim̄ ava runddhe
yat te somādābhyam̄ nāma jāgrvity āha |
eṣa ha vai haviṣā havir yajati yo 'dābhyam̄ gṛhītvā somāya juhoti
parā vā etasyāyuḥ prāṇa eti ||

[[3-3-4-3]]

yo 'ṁśum̄ gṛhṇāti |
ā nah̄ prāṇa etu parāvata ity āha |
āyur eva prāṇam̄ ātman dhatte |
amṛtam̄ asi prāṇāya tveti hiraṇyam abhi vy aniti |
amṛtam̄ vai hiraṇyam̄ āyuḥ prāṇas |
amṛtenaivāyur ātman dhatte
śatamānam bhavati
śatāyuḥ puruṣaḥ śatendriyas |
āyuṣy evendriye prati tiṣṭhati |
apa upa spṛśati
bheṣajam̄ vā āpas |
bheṣajam̄ eva kurute ||

[[3-3-5-1]]

vāyur asi prāṇo nāma savitur ādhipatyē 'pānam me dās |
cakṣur asi śrotram̄ nāma dahtur ādhipatyā āyur me dās |
rūpam̄ asi varṇo nāma bṛhaspater ādhipatyē prajām me dās |
ṛtam̄ asi satyam̄ nāmendrasyādhipatyē kṣatram me dās |
bhūtam̄ asi bhavyam̄ nām apitṛṇām̄ ādhipatyē 'pām oṣadhīnām̄ garbham̄ dhās |
ṛtasya tvā vyomane |
ṛtasya ||

[[3-3-5-2]]

tvā vibhūmane |
 ṛtasya tvā vidharmaṇe |
 ṛtasya tvā satyāya |
 ṛtasya tvā jyotiṣe
 prajāpatir virājam apaśyat tayā bhūtam ca bhavyam cāśrjata tām ṣibhyas tiro
 'dadhat tām jamadagnis tapasāpaśyat tayā vai sa pṛsnīn kāmān asrjata tat pṛsnīnām
 pṛsnītvam |
 yat pṛsnayo gṛhyante pṛsnīn eva taiḥ kāmān yajamāno 'va runddhe
 vāyur asi prāṇah ||

[[3-3-5-3]]

nāmety āha prāṇāpānāv evāva runddhe
 cakṣur asi śrotram nāmety āhāyur evāva runddhe
 rūpam asi varṇo nāmety āha prajām evāva runddhe |
 ṛtam asi satyam nāmety āha kṣatram evāva runddhe
 bhūtam asi bhavyam nāmety āha paśavo vā apām oṣadhīnām garbhah paśūn eva ||

[[3-3-5-4]]

ava runddhe |
 etāvad vai puruṣam paritas tad evāva runddhe |
 ṛtasya tvā vyomana ity āheyam vā ṛtasya vyomemām evābhi jayati |
 ṛtasya tvā vibhūmana ity āhāntarikṣam vā ṛtasya vibhūmāntarikṣam evābhi jayati |
 ṛtasya tvā vidharmaṇa ity āha dyaur vā ṛtasya vidharma divam evābhi jayati |
 ṛtasya ||

[[3-3-5-5]]

tvā satyāyety āha diśo vā ṛtasya satyam diśa evābhi jayati |
 ṛtasya tvā jyotiṣa ity āha suvargo vai loka ṛtasya jyotiḥ suvargam eva lokam abhi
 jayati |
 etāvanto vai devalokās tān evābhi jayati
 daśa sam padyante daśākṣarā virāḍ annam virāḍ virājy evānnādye prati tiṣṭhati ||

[[3-3-6-1]]

devā vai yad yajñena nāvārundhata tat parair avārundhata
 tat parāṇām paratvam |
 yat pare gṛhyante yad eva yajñena nāvarunddhe tasyāvaruddhyai
 yam prathamam gṛhṇātimam eva tena lokam abhi jayati
 yam dvitīyam antarikṣam tena
 yam tṛtīyam amum eva tena lokam abhi jayati
 yad ete gṛhyanta eśām lokānām abhijityai ||

[[3-3-6-2]]

uttareśv ahaḥsv amuto 'rvāñco gṛhyante |
 abhijityaivemāṁllokān punar imam lokam pratyavarohanti
 yat pūrveśv ahaḥsv itaḥ parāñco gṛhyante tasmād itaḥ parāñca ime lokās |
 yad uttareśv ahaḥsv amuto 'rvāñco gṛhyante tasmād amuto 'rvāñca ime lokās
 tasmād ayātayāmno lokān manusyā upa jīvanti
 brahmavādino vadanti
 kasmāt satyād adbhya oṣadhayah sam bhavanty oṣadhayah ||

[[3-3-6-3]]

manuṣyāṇām annam prajāpatim prajā anu pra jāyanta iti
parān anv iti brūyāt |
yad gṛhnāti |
adbhyas tvausadhibhyo gṛhnāmīti tasmād adbhya oṣadhayaḥ sam bhavanti
yad gṛhnāti |
oṣadhībhyas tvā prajābhyo gṛhnāmīti tasmād oṣadhayo manuṣyāṇām annam |
yad
prajābhys tvā prajāpataye gṛhnāmīti tasmāt prajāpatim prajā anu pra jāyante ||

[[3-3-7-1]]

prajāpatir devāsurān asṛjata
tad anu yajño 'sr̄iyata yajñam chandāṁsi
te viśvañco vy akrāman |
so 'surān anu yajño 'pākrāmad yajñam chandāṁsi
te devā amanyanta |
amī vā idam abhūvan yad vayam̄ sma iti
te prajāpatim upādhāvan |
so 'bravīt prajāpatis |
chandasāṁ vīryam ādāya tad vaḥ pra dāsyāmīti
sa chandasāṁ vīryam ||

[[3-3-7-2]]

ādāya tad ebhyaḥ prāyachat
tad anu chandāṁsy apākrāmañ chandāṁsi yajñas
tato devā abhavan parāsurās |
ya evam̄ chandasāṁ vīryam̄ vedā śrāvayāstu śrauṣaḍ yaja ye yajamāhe vaṣṭkāro
bhavaty ātmanā parāsyā bhrātṛvyo bhavati
brahmavādino vadanti
kasmai kam adhvaryur ā śrāvayatīti
chandasāṁ vīryāyeti brūyāt |
etad vai ||

[[3-3-7-3]]

chandasāṁ vīryam ā śrāvayāstu śrauṣaḍ yaja ye yajāmahe vaṣṭkāras |
ya evam̄ veda savīryair eva chandobhir arcāti yat kiṁ cārcāti
yad indro vṛtrām ahann amedhyam̄ tad yad yatīn apāvapad amedhyam̄ tad atha
kasmād aindro yajña ā saṁsthātor ity ahus |
indrasya vā eṣā yajñiyā tanūr yad yajñas
tām eva tad yajanti
ya evam̄ vedopainam̄ yajño namati ||

[[3-3-8-1]]

āyurdā agne haviṣo juṣāṇo ghṛtaprathīko ghṛtayonir edhi | ghṛtam pītvā madhu cāru
gavyam piteva putram abhi rakṣatād imam ||
ā vṛścyate vā etad yajamāno 'gnibhyam̄ yad enayoh śṛtamkṛtyāthānyatrāvabhṛtham
avaiti |
āyurdā agne haviṣo juṣāṇa ity avabhṛtham avaiṣyañ juhuyād āhutyaivainau
śamayati
nārtim ārchatī yajamānas |
yat kusīdam ||

[[3-3-8-2]]

apratittam mayi yena yamasya balinā carāmi | ihaiva san niravadaye tad etat tad
agne anṛṇo bhavāmi ||
viśvalopa viśvadāvasya tvāsañ juhomy agdhād eko 'hutād ekaḥ samasanād ekaḥ | te
nah kṛṇvantu bheṣajam sadaḥ saho vareṇyam ||
ayam no nabhasā puraḥ saṁspāno abhi rakṣatu | gṛhāṇām asamartyai bahavo no
gṛhā asan ||
sa tvam nah ||

[[3-3-8-3]]

nabhasas pata ūrjam no dhehi bhadrayā | punar no naṣṭam ā kṛdhi punar no rayim ā
kṛdhi
deva saṁspāna sahasrapoṣasyeśiṣe sa no rāsvājyāniṁ rāyas poṣam̄ suvīraṁ
samvatsariṇāṁ svastim ||
agnir vāva yama iyam yamī
kusīdam vā etad yamasya yajamāna ā datte yad oṣadhībhīr vedim̄ strīnāti
yad anupausya prayāyād grīvabaddham enam ||

[[3-3-8-4]]

amuṣmīmlloke nenīyeran
yat kusīdam apratittam mayīty upauṣatīhaiva san yamam kusīdam niravadāyānṛṇah
suvargam lokam eti
yadi miśram iva cared añjalinā saktūn pradāvye juhuyāt |
eṣa vā agnir vaiśvānaro yat pradāvyah sa evainam̄ svadayati |
ahnām̄ vidhānyām ekāṣṭakāyām apūpam̄ catuhśarāvam paktvā prātar etena kakṣam
upauṣet |
yadi ||

[[3-3-8-5]]

dahati puṇyasamam bhavati yadi na dahati pāpasamam
etenā ha sma vā ḥṣayah purā vijñānena dīrghasattram upa yanti
yo vā upadraṣṭāram upaśrotāram anukhyātāram vidvān yajate sam amuṣmīmlloka
iṣṭāpurtena gachate |
agnir vā upadraṣṭā vayur upaśrotādityo 'nukhyātā
tān ya evam̄ vidvān yajate sam amuṣmīmlloka iṣṭāpūrtena gachate |
ayam no nabhasā puraḥ ||

[[3-3-8-6]]

itya ahāgnir vai nabhasā puro 'gnim eva tad āha |
eten me gopāyeti
sa tvam̄ no nabhasas pata ity āha
vāyur vai nabhasas patir vāyum eva tad āha
eten me gopāyeti
deva saṁspānety āha
asau vā ādityo devaḥ saṁspāna ādityam eva tad āha
eten me gopāyeti ||

[[3-3-9-1]]

etam̄ yuvānam pari vo dadāmi tena krīḍantīś carata priyeṇa | mā nah śāpta januṣā
subhāgā rāyas poṣena sam iṣā madema ||
namo mahimna uta cakṣuṣe te marutām pitas tad aham gṛṇāmi | anu manyasva
suyajā yajāma juṣṭam devānām idam astu havyam ||

devānām eṣa upanāha āśid apām garbha oṣadhiṣu nyaktah | somasya drapsam
avṛṇīta pūṣā ||

[[3-3-9-2]]

bṛhann adrīr abhavat tad eṣām ||
pitā vatsānām patir aghniyānām atho pitā mahatām gargarāṇām | vatso jarāyu
pratidhuk pīyūṣa āmikṣā mastu ghṛtam asya retah ||
tvām gāvo 'vṛṇata rājyāya tvām havanta marutah svarkāḥ | varṣman kṣatrasya
kakubhi śisriyāṇas tato na ugro vi bhajā vasūni ||
vyṛddhena vā eṣa paśunā yajate yasyaitāni na kriyanta eṣa ha tvai samṛddhena
yajate yasyaitāni kriyante ||

[[3-3-10-1]]

sūryo devo diviṣadbhyo dhātā kṣatrāya vāyuḥ prajābhyah | bṛhaspatis tvā
prajāpataye jyotiṣmatim juhotu ||
yasyās te harito garbho 'tho yonir hiraṇyayī | aṅgāny ahrutā yasyai tām devaiḥ sam
ajīgamam ||
ā vartana vartaya ni nivartana vartayendra nardabuda | bhūmyāś catasrah pradiśas
tābhīr ā vartayā punah ||
vi te bhinadmi takarīm vi yonim vi gavīnyau | vi ||

[[3-3-10-2]]

mātaram ca putram ca vi garbham ca jarāyu ca |
bahis te astu bāl iti |
urudrapso viśvarūpa induḥ pavamāno dhīra ānañja garbham
ekapadī dvipadī tripadī catuspadī pañcapadī ṣaṭpadī saptapady aṣṭāpadī bhuvanānu
prathatām svāhā
mahī dyauḥ pṛthivī ca na imam yajñam mimikṣatām | pipṛtām no bharīmabhiḥ ||

[[3-3-11-1]]

idam vām āsye haviḥ priyam indrābṛhaspatī | uktham madaś ca śasyate ||
ayam vām pari śicyate soma indrābṛhaspatī | cārur madāya pītaye ||
asme indrābṛhaspatī rayim dhattām śatagvinam | aśvāvantām sahasriṇam ||
bṛhaspatir nah pari pātu paścād utottarasmād adharād aghāyoḥ | indraḥ purastād
uta madhyato nah sakha sakhibhyo varivah kṛṇotu ||
vi te viśvag vātajūtāśo agne bhāmāsaḥ ||

[[3-3-11-2]]

śuce śucayaś caranti | tuvimirakṣāso divyā navagvā vanā vananti dhṛṣatā rujantah ||
tvām agne mānuṣīr īdate viśo hotrāvidam vivicim ratnadhātamam | guhā santam
subhaga viśvadarśatām tuviṣmaṇasām suyajam ghṛtaśriyam ||
dhātā dadātu no rayim īśāno jagatas patih | sa nah pūrṇena vāvanat ||
dhātā prajāyā uta rāya īśe dhātedam viśvam bhuvanam jajāna | dhātā putram
yajamānāya dātā ||

[[3-3-11-3]]

tasmā u havyam ghṛtavad vidhema ||
dhātā dadātu no rayim prācīm jīvātum akṣitām | vayam devasya dhīmahi sumatiṁ
satyarādhasaḥ ||
dhātā dadātu dāśuṣe vasūni prajākāmāya mīḍhuṣe duroṇe | tasmai devā amṛtāḥ sam
vyayantām viśve devāso aditiḥ sajoṣāḥ ||

anu no 'dyānumatir yajñam deveśu manyatām | agniś ca havyavāhano bhavatām
dāśuṣe mayah ||
anv id anumate tvam ||

[[3-3-11-4]]

manyāsai śam ca naḥ kṛdhī | kratve daksāya no hinu pra ṣa āyūṁṣi tāriṣah ||
anu manyatām anumanyamānā prajāvantam̄ rayim akṣiyamāṇam | tasyai vayam̄
heḍasi māpi bhūma sā no devī suhavā śarma yachatu ||
yasyām idam pradiśi yad virocate 'numatim prati bhūṣanty āyavah | yasyā upastha
urv antarikṣam̄ sā no devī suhavā śarma yachatu ||

[[3-3-11-5]]

rākām aham̄ suhavāṁ suṣṭutī huve śṛṇotu naḥ subhagā bodhatu tmanā | sīvyatv
apaḥ sūcyāchidyamānayā dadātu vīram̄ śatadāyam ukthyam ||
yās te rāke sumatayah supeśaso yābhīr dadāsi dāśuṣe vasūni | tābhīr no adya
sumanā upāgahi sahasrapoṣam̄ subhage rarāṇā ||
sinīvāli
yā supāṇih |
kuhūm ahaṁ subhagāṁ vidmanāpasam asmin yajñe suhavāṁ johavīmi | sā no
dadātu śravaṇam pitṛṇāṁ tasyās te devi haviṣā vidhema ||
kuhūr devānām amṛtasya patnī havyā no asya haviṣāś ciketu | sam dāśuṣe kiratu
bhūri vāmaṁ rāyas poṣam cikituse dadhātu ||

[[3-4-1-1]]

vi vā etasya yajña ḥdhyate yasya havir atiricyate
sūryo devo diviṣadbhya ity āha
bṛhaspatinā caivāsyā prajāpatinā ca yajñasya vyṛddham api vapati
rakṣāṁsi vā etat paśum̄ sacante yad ekadevatya ālabdho bhūyān bhavati
yasyās te harito garbha ity āha
devatraivaināṁ gamayati rakṣasām apahatyai |
ā vartana vartayety āha ||

[[3-4-1-2]]

brahmaṇaivainam ā vartayati
vi te bhinadmi takarīm ity āha
yathāyajur evaitat |
urudrapso viśvarūpa indur ity āha
prajā vai paśava induḥ
prajayaivainam paśubhiḥ sam ardhayati
divam vai yajñasya vyṛddham gachati
pṛthivīm atirktaṁ |
tad yan na śamayed ārtim ārched yajamānas |
mahī dyauḥ pṛthivī ca na iti ||

[[3-4-1-3]]

āha
dyāvāpṛthivībhyām eva yajñasya vyṛddham cātiriktam̄ ca śamayati nārtim ārchatī
yajamānas |
bhasmanābhi sam ūhati svagākṛtyai |
atho anayor vā eṣa garbho 'nayor evainam̄ dadhāti
yad avadyed ati tad recayet |
yan nāvadyet paśor ālabdhasya nāva dyet

purastān nābhyaā anyad avadyed upariṣṭād anyat
purastād vai nābhyaai ||

[[3-4-1-4]]

prāṇa upariṣṭād apānas |
yāvān eva paśus tasyāva dyati
viṣṇave śipiviṣṭāya juhoti
yad vai yajñasyātiricyate yaḥ paśor bhūmā yā puṣṭis tad viṣṇuh śipiviṣṭas |
atirikta evātiriktam dadhāty atirkasya sāntyai |
aṣṭāprūḍ dhiranyam dakṣinā |
aṣṭāpadī hy eṣā |
ātmā navamah
paśor āptyai |
antarakośa uṣṇiṣenāviṣṭitam bhavati |
evam iva hi paśur ulbam iva carmeva māṁsam ivāsthīva
yāvān eva paśus tam āptvāva runddhe
yasyaiṣā yajñe prāyaścittih kriyata iṣṭvā vasīyān bhavati ||

[[3-4-2-1]]

ā vāyo bhūṣa śucipā upa naḥ sahasram te niyuto viśvavāra | upo te andho madyam
ayāmi yasya deva dadhiṣe pūrvapeyam ||
ākūtyai tvā kāmāya tvā samṛdhe tvā kikkitā te manah prajāpataye svāhā kikkitā te
prāṇam vāyave svāhā kikkitā te cakṣuh sūryāya svāhā kikkitā te śrotram
dyāvāpṛthivibhyāṁ svāhā kikkitā te vācam sarasvatyai svāhā ||

[[3-4-2-2]]

tvam turiyā vaśinī vaśāsi sakṛd yat tvā manasā garbha āśayat | vaśā tvam vaśinī
gacha devānt satyāḥ santu yajamānasya kāmāḥ ||
ajāsi rayiṣṭhā pṛthivyāṁ sīdordhvāntarikṣam upa tiṣṭhasva divi te bṛhad bhāḥ |
tantum tanvan rājaso bhānum anv ihi jyotiṣmataḥ patho rakṣa dhiyā kṛtān |
anulbaṇam vayata jognvām apo manur bhava janayā daivyam janam ||
manaso havir asi prajāpater varṇo gātrāṇāṁ te gātrabhājo bhūyāsma ||

[[3-4-3-1]]

ime vai sahāstām |
te vāyur vy avāt
te garbham adadhātām |
tam somah prājanayad agnir agrasata
sa etam prajāpatir āgneyam aṣṭākapālam apaśyat
tam nir avapat
tenaivainām agner adhi nir akrīṇāt
tasmād apy anyadevatyām ālabhamāna āgneyam aṣṭākapālam purastān nir vapet |
agner evainām adhi niṣkrīyā labhate
yat ||

[[3-4-3-2]]

vāyur vyavāt tasmād vāyavyā
yad ime garbham adadhātām tasmād dyāvāpṛthivyā
yat somah prājanayad agnir agrasata tasmād agniṣomīyā
yad anayor viyatyor vāg avadat tasmāt sārasvatī
yat prajāpatir agner adhi nirakrīṇāt tasmāt prajāpatyā
sā vā eṣā sarvadevatyā yad ajā vaśā

vāyavyām ā labheta bhūtikāmas |
vāyur vai kṣepiṣṭhā devatā
vāyum eva svena ||

[[3-4-3-3]]

bhāgadheyenopa dhāvati
sa evainam bhūtim gamayati
dyāvāpṛthivyām ā labheta kṛṣamāṇah pratiṣṭhākāmas |
diva evāsmai parjanyo varṣati vy asyām oṣadhayo rohanti samardhukam asya
sasyam bhavati |
agnīśomiyām ā labheta yaḥ kāmayeta |
annavān annādaḥ syām iti |
agninaivānnam ava rundhe somenānnādyam
annavān evānnādo bhavati
sārasvatīm ā labheta yaḥ ||

[[3-4-3-4]]

īśvaro vāco vaditoḥ san vācam na vadet |
vāg vai sarasvatī
sarасvatīm eva svena bhāgadheyenopa dhāvati
saivāśmin vācam dadhāti
prājāpatyām ā labheta yaḥ kāmayeta |
anabhijitam abhi jayeyam iti
vāyavyayopākaroti
vāyor evainām avarudhyā labhate |
ākūtyai tvā kāmāya tvā ||

[[3-4-3-5]]

ity āha
yathāyajur evaitat
kikkitākāram juhoti
kikkitākāreṇa vai grāmyāḥ paśavo ramante prāranyāḥ patanti
yat kikkitākāram juhoti grāmyāṇām paśūnām dhṛtyai
paryagnau kriyamāṇe juhoti
jīvantīm evaināṁ suvargam lokam gamayati
tvam turīyā vaśinī vaśāśity āha
devatraivaināṁ gamayati
satyāḥ santu yajamānasya kāmā ity āha |
eṣa vai kāmaḥ ||

[[3-4-3-6]]

yajamānasya yad anārta udrcam gachati
tasmād evam āha |
ajāsi rayiṣṭhet yāha |
eṣv evaināṁ lokeṣu prati ṣṭhāpayati
divi te bṛhad bhā ity āha
suvarga evāsmai loke jyotir dadhāti
tantum tanvan rajaso bhānum anv ihīty āha |
imān evāsmai lokāñ jyotiṣmataḥ karoti |
anulbaṇam vayata joguvām apa iti ||

[[3-4-3-7]]

āha

yad eva yajñā ulbaṇam kriyate tasyaivaiṣā śāntis |
manur bhava jañayā daivyaṇ janam ity āha
mānavyo vai prajās tā evādyāḥ kurute
manaso havir asīty āha
svagākṛtyai
gātrāṇām te gātrabhājo bhūyāsmety āha |
āśiṣam evaitām ā śāste
tasyai vā etasyā ekam evādevayajanam yad ālabdhāyām abhraḥ ||

[[3-4-3-8]]

bhavati

yad ālabdhāyām abhraḥ syād apsu vā praveśayet sarvām vā prāśnīyāt |
yad apsu praveśayed yajñaveśasām kuryāt
sarvām eva prāśnīyād indriyam evātman dhatte
sā vā eṣa trayāṇām evāvaruddhā samvatsarasadaḥ sahasrayājino gr̄hamedhinas
ta evaitayā yajeran
teṣām evaiṣāptā ||

[[3-4-4-1]]

cittam ca cittiś cākūtam cākūtiś ca vijñātam ca vijñānam ca manaś ca śakvariś ca
darśaś ca pūrṇamāsaś ca bṛhac ca ratham̄taram ca
prajāpatir jayān indrāya vṛṣṇe prāyachad ugraḥ pṛtanājyeṣu tasmai viśaḥ sam
anamanta sarvāḥ sa ugraḥ sa hi havyo babhūva
devāsurāḥ samyattā āsant sa indraḥ prajāpatim upādhāvat tasmā etāñ jayān
prāyachat tān ajuhot
tato vai devā asurān ajayan
yad ajayan taj jayānām jayatvam |
spardhamānenāite hotavyā jayaty eva tām pṛtanām ||

[[3-4-5-1]]

agnir bhūtānām adhipatiḥ sa māvatv indro jyeṣṭhānām yamah pṛthivyā vāyur
antarikṣasya sūryo divaś candramā nakṣatrāṇām bṛhaspatir brahmaṇo mitraḥ
satyānām varuṇo 'pāṁ samudraḥ srotyānām annām sāmrājyānām adhipati tan
māvatu soma oṣadhīnām savitā prasavānām rudraḥ paśūnām tvaṣṭā rūpāṇām
viṣṇuh parvatānām maruto gaṇānām adhipatayas te māvantu
pitaraḥ pitāmahāḥ pare 'vare tatās tatāmahā iha māvata |
asmin brahmann asmin kṣatre 'syām āśiṣy asyām purodhāyām asmin karmann
asyām devahūtyām ||

[[3-4-6-1]]

devā vai yad yajñe 'kurvata tad asurā akurvata
te devā etān abhyātānān apaśyan
tān abhyātanvata
yad devānām karmāśid ārdhyata tat |
yad asurāṇām na tad ārdhyata
yena karmanērtset tatra hotavyās |
ṛdhnoty eva tena karmaṇā
yad viśve devāḥ samabharan tasmād abhyātānā vaiśvadevās |
yad prajāpatir jayān prāyachat tasmāj jayāḥ prajāpatyāḥ ||

[[3-4-6-2]]

yad rāṣṭrabhṛdbhī rāṣṭram ādadata tad rāṣṭrabhṛtāṁ rāṣṭrabhṛttvam |
 te devā abhyātānair asurān abhyātanvata jayair ajayan rāṣṭrabhṛdbhī rāṣṭram
 ādadata
 yad devā abhyātānair asurān abhyātanvata tad abhyātānānām abhyātānatvam |
 yaj jayair ajayan taj javānām jayatvam |
 yad rāṣṭrabhṛdbhī rāṣṭram ādadata tad rāṣṭrabhṛtāṁ rāṣṭrabhṛttvam |
 tato devā abhavan parāsurās |
 yo bhrātṛvyavānt syāt sa etāñ juhuyāt |
 abhyātānair eva bhrātṛvyān abhyātanute jayair jayati rāṣṭrabhṛdbhī rāṣṭram ā datte
 bhavaty ātmanā parāsyā bhrātṛvyo bhavati ||

[[3-4-7-1]]

ṛtāśād ṛtadhāmāgnir gandharvas tasyauṣadhayo 'psarasa ūrjo nāma sa idam brahma
 kṣatram pātu tā idam brahma kṣatram pāntu tasmai svāhā tābhyaḥ svāhā
 sam̄hito viśvasāmā sūryo gandharvas tasya marīcayo 'psarasa āyuvah
 suṣumnah sūryaraśmiś candramā gandharvas tasya nakṣatrāṇy apsaraso bekurayas
 |
 bhujyuḥ suparno yajño gandharvas tasya dakṣinā apsarasa stavāḥ
 prajāpatir viśvakarmā manah ||

[[3-4-7-2]]

gandharvas tasyarksāmāny apsaraso vahnayas |
 iśiro viśvavyacā vāto gandharvas tasyāpo 'psaraso mudās |
 bhuvanasya pate yasya ta upari gṛhā iha ca | sa no rāsvājyāniṁ rāyas poṣam̄
 suvīryam̄ samvatsariṇāṁ svastim
 parameṣṭhy adhipatir mṛtyur gandharvas tasya viśvam apsaraso bhuvah
 sukṣitiḥ subhūtir bhadrakṛt suvarvān parjanyo gandharvas tasya vidyuto 'psaraso
 rucas |
 dūrehetir amṛdayah ||

[[3-4-7-3]]

mṛtyur gandharvas tasya prajā apsaraso bhīruvas |
 cāruḥ kṛpaṇakāśī kāmo gandharvas tasyādhayō 'psarasah śocayantīr nāma sa idam
 brāhma kṣatram pātu tā idam brahma kṣatram pāntu tasmai svāhā tābhyaḥ svāhā
 sa no bhuvanasya pate yasya ta upari gṛhā iha ca | uru brahmaṇe 'smai kṣatrāya
 mahi śarma yacha ||

[[3-4-8-1]]

rāṣṭrakāmāya hotavyā rāṣṭram vai rāṣṭrabhṛto rāṣṭreṇaivāsmai rāṣṭram ava runddhe
 rāṣṭram eva bhavati |
 ātmane hotavyā rāṣṭram vai rāṣṭrabhṛto rāṣṭram prajā rāṣṭram paśavo rāṣṭram yac
 chreṣṭho bhavati rāṣṭreṇaiva rāṣṭram ava runddhe vasiṣṭhaḥ samānānām bhavati
 grāmakāmāya hotavyā rāṣṭram vai rāṣṭrabhṛto rāṣṭram sajātā rāṣṭreṇaivāsmai
 rāṣṭram sajātān ava runddhe grāmī ||

[[3-4-8-2]]

eva bhavati |
 adhidevane juhoty adhidevana evāsmai sajātān ava runddhe ta enam avaruddhā
 upa tiṣṭhante
 rathamukha ojaskāmasya hotavyā ojo vai rāṣṭrabhṛta ojo ratha ojasaivāsmā ojo 'va
 runddha ojasvy eva bhavati

yo rāśtrād apabhūtaḥ syāt tasmai hotavyā yāvanto 'sya rathāḥ syus tān brūyād
yuṅghvam iti rāśtram evāsmai yunakti ||

[[3-4-8-3]]

āhutayo vā etasyākṛptā yasya rāśtram na kalpate svarathasya dakṣinām cakram
pravṛhya nādīm abhi juhuyād āhutīr evāsyā kalpayati tā asya kalpamānā rāśtram
anu kalpate
samgrāme samyatte hotavyā rāśtram vai rāśrabhṛto rāśtre khalu vā ete
vyāyachante ye samgrāmam̄ samyanti yasya pūrvasya juhvati sa eva bhavati jayati
tam samgrāmam̄ māndhuka idhmaḥ ||

[[3-4-8-4]]

bhavaty aṅgārā eva pratiṣṭamānā amitrāṇām asya senām prati veṣṭayanti
ya unmādyet tasmai hotavyā gandharvāpsaraso vā etam un mādayanti ya
unmādyaty ete khalu vai gandharvāpsaraso yad rāśrabhṛtas tasmai svāhā tābhyaḥ
svāheti juhoti tenaivaināñ chamayati
naiyagrodha audumbara āśvatthāḥ plākṣa itīdhmo bhavaty ete vai
gandharvāpsarasām gṛhāḥ sva evainān ||

[[3-4-8-5]]

āyatane śamayati |
abhicaratā pratilomam̄ hotavyāḥ prāṇān evāsyā pratiṣṭah prati yauti tam tato yena
kena ca strñute
svakṛta iriṇe juhoti pradare vaitad vā asyai nirṛtigṛhītam̄ nirṛtigṛhīta evainam̄ nirṛtyā
grāhayati yad vācaḥ krūram tena vaṣṭ karoti vāca evainam̄ krūrena pra vṛścati tājag
ārtim ārchatī
yasya kāmayetānnādyam ||

[[3-4-8-6]]

ā dadīyeti tasya sabhāyām uttāno nipadya bhuvanasya pata iti trñāni sam̄ gṛhṇīyāt
prajāpatir vai bhuvanasya patih prajāpatinaivāsyānnādyam ā datta idam aham
amuṣyāmuṣyāyaṇasyānnādyam̄ harāmīty āhānnādyam evāsyā harati ṣadbhir harati
śad vā ṛtavāḥ prajāpatinaivāsyānnādyam̄ ādāyartavo 'smā anu pra yachanti ||

[[3-4-8-7]]

yo jyeṣṭhabandhur apabhūtaḥ syāt tam̄ sthale 'vasāyya brahmaudanam̄
catuhśarāvam paktvā tasmai hotavyā varṣma vai rāśrabhṛto varṣma sthalam̄
varṣmaṇaivainam̄ varṣma samānānām gamayati catuhśarāvo bhavati dikṣv eva prati
tiṣṭhati kṣire bhavati rucam̄ evāsmīn dadhāty ud dharati śrtatvāya sarpiṣvān bhavati
medhyatvāya catvāra ārṣeyāḥ prāśnanti diśām eva jyotiṣi juhoti ||

[[3-4-9-1]]

devikā nir vapet prajākāmaś chandāṁsi vai devikāś chandāṁśīva khalu vai prajāś
chandobhir evāsmai prajāḥ pra janayati
prathamam̄ dhātāram̄ karoti mithunī eva tena karoty anv evāsmā anumatir manyate
rāte rākā pra sinīvali janayati prajāsv eva prajātāsu kuhvā vācam̄ dadhāti |
etā eva nir vapet paśukāmaś chandāṁsi vai devikāś chandāṁsi ||

[[3-4-9-2]]

iva khalu vai paśavaś chandobhir evāsmai paśūn pra janayati prathamam̄ dhātāram̄
karoti praiva tena vāpayaty anv evāsmā anumatir manyate rāte rākā pra sinīvali
janayati paśūn eva prajātān kuhvā prati ṣṭhāpayati |

etā eva nir vaped grāmakāmaś chandāṁsi vai devikāś chandāṁsīva khalu vai
grāmaś chandobhir evāsmai grāmam ||

[[3-4-9-3]]

ava runddhe madhyato dhātāram̄ karoti madhyata evainam̄ grāmasya dadhāti |
etā eva nir vapej jyogāmayāvī chandāṁsi vai devikāś chandāṁsi khalu vā etam abhi
manayante yasya jyog āmayati chandobhir evainam agadam̄ karoti madhyato
dhātāram̄ karoti madhyato vā etasyākłptam̄ yasya jyog āmayati madhyata evāsyā
tena kalpayati |
etā eva niḥ ||

[[3-4-9-4]]

vaped yam̄ yajño nōpanamec chandāṁsi vai devikāś chandāṁsi khalu vā etam̄ nōpa
namanti yam̄ yajño nōpanamati prathamam̄ dhātāram̄ karoti mukhata evāsmai
chandāṁsi dadhāty upainam̄ yajño namati |
etā eva nir vaped i᷍jānaś chandāṁsi vai devikā yātayāmānīva khalu vā etasya
chandāṁsi ya i᷍jāna uttamam̄ dhātāram̄ karoti ||

[[3-4-9-5]]

upariṣṭād evāsmai chandāṁsy ayātayāmāny ava runddha upainam uttarō yajño
namati |
etā eva nir vaped yam medhā nōpanamec chandāṁsi vai devikāś chandāṁsi khalu
vā etam̄ nōpa namanti yam medhā nōpanamati prathamam̄ dhātāram̄ karoti
mukhata evāsmai chandāṁsi dadhāty upainam medhā namati |
etā eva nir vapet ||

[[3-4-9-6]]

rukkāmaś chandāṁsi vai devikāś chandāṁsīva khalu vai ruk chandobhir evāsmīn
rucam̄ dadhāti kṣire bhavanti rucam evāsmīn dadhati madhyato dhātāram̄ karoti
madhyata evainam̄ ruco dadhāti
gāyatrī vā anumatis tṛṣṭug rākā jagatī sinīvāly anuṣṭup kuhūr dhātā vaṣaṭkārah
pūrvapakṣo rākāparapakṣah kuhūr amāvāsyā sinīvalī paurnamāsy anumatiś
candramā dhātā |
aṣṭau ||

[[3-4-9-7]]

vasavo 'ṣṭākṣarā gāyatrī ekādaśa rudrā ekādaśākṣarā triṣṭub dvādaśādityā
dvādaśākṣarā jagatī prajāpatir anuṣṭub dhātā vaṣaṭkāras |
etad vai devikāḥ sarvāṇi ca chandāṁsi sarvāś ca devatā vaṣaṭkāras tā yat saha sarvā
nirvaped i᷍śvarā enam pradaho dve prathame nirupya dhātus tṛtyam̄ nir vapet tatho
evottare nir vapet tathainam̄ na pra dahanty atho yasmai kāmāya nirupyante tam
evābhīr upāpnōti ||

[[3-4-10-1]]

vāstoś pate prati jānīhy asmānt svāveśo anamīvo bhavā nah | yat tvemahe prati tan
no juṣasva śam̄ na edhi dvipade śam̄ catuspade ||
vāstoś pate śagmayā saṁsadā te sakṣīmahi raṇvayā gātumatyā | āvah kṣema uta
yoge varam no yūyam pāta svastibhiḥ sadā nah ||
yat sāyamprātar agnihotram̄ juhoty āhutīṣṭakā eva tā upa dhatte ||

[[3-4-10-2]]

yajamāno 'horātrāṇī vā etasyeṣṭakā ya āhitāgnir yat sāyamprātar juhoty ahorātrāṇy evāptveṣṭakāḥ kṛtvopa dhatte
daśa samānatra juhoti daśākṣarā virāḍ virājam evāptveṣṭakāṁ kṛtvopa dhatte |
atho virājy eva yajñam āpnoti cityaścityo 'sya bhavati tasmād yatra daśositvā prayāti tad yajñavāstv avāstv eva tad yat tato 'rvācīnam ||

[[3-4-10-3]]

rudraḥ khalu vai vāstoṣpatir yad ahutvā vāstoṣpatīyam prayāyād rudra enam bhūtvāgnir anūtthāya hanyād vāstoṣpatīyam juhoti bhāgadheyenaivainam śamayati nārtim ārhati yajamānas |
yad yukte juhuyād yathā prayāte vāstāv āhutim juhoti tādṛg eva tad yad ayukte juhuyād yathā kṣema āhutim juhoti tādṛg eva tad ahutam asya vāstoṣpatīyam syāt ||

[[3-4-10-4]]

dakṣiṇo yukto bhavati savyo 'yuktas |
atha vāstoṣpatīyam juhoti ubhayam evākar aparivargam evainam śamayati yad ekayā juhuyād darvihomam kuryāt puro'nuvākyām anūcyā yājyayā juhoti sadevatvāya
yad dhuta ādadhyād rudram gṛhān anvārohayed yad avakṣāṇāny asamprakṣāpya prayāyād yathā yajñaveśasam vādahanam vā tādṛg eva tat |
ayam te yonir ṛtviya ity aranyoh samārohayati ||

[[3-4-10-5]]

eṣa vā agner yoniḥ sva evainam yonau samārohayati |
atho khalv āhur yad aranyoh samārūḍho naśyed ud asyāgniḥ sīdet punarādheyah syād iti
yā te agne yajñiyā tanūs tayehy ā rohety ātmant samārohayate
yajamāno vā agner yoniḥ svāyām evainam yonyām samārohayate ||

[[3-4-11-1]]

tvam agne bṛhad vayo dadhāsi deva dāśuṣe | kavir gṛhapatir yuvā ||
havyavāḍ agnir ajaraḥ pitā no vibhur vibhāvā sudṛśiko asme | sugārhapatyāḥ sam iṣo didīhy asmadriyak sam mīmīhi śravāṁsi ||
tvam ca soma no vaśo jīvātum na marāmahe | priyastotro vanaspatiḥ ||
brahmā devānām padavīḥ kavīnām ṛśir viprāṇām mahiṣo mṛgānām | śyeno gṛdhṛānām svadhitir vanānām somah ||

[[3-4-11-2]]

pavitram aty eti rebhan ||
ā viśvadevam satpatiṁ sūktair adyā vṛṇīmahe | satyasavaṁ savitāram ||
ā satyena rajasā vartamāno niveśayann amṛtam martyam ca | hirṇyayena savitā rathenā devo yāti bhuvanā vipaśyan ||
yathā no aditiḥ karat paśve nṛbhyo yathā gave | yathā tokāya rudriyam ||
mā nas toke tanaye mā na āyuṣi mā no goṣu mā ||

[[3-4-11-3]]

no aśveṣu rīriṣaḥ | vīrān mā no rudra bhāmito vadhir haviṣmanto namasā vidhema te ||
udapruṭo na vayo rakṣamāṇā vāvadato abhriyasyeva ghoṣāḥ | giribhrajo normayo madanto bṛhaspatim abhy arkā anāvan ||
haṁsair iva sakhibhir vāvadadbhir aśmanmayāni nahanā vyasyan | bṛhaspatir abhikanikradad gā uta prāstaud uc ca vidvān agāyat ||

endra sānasim̄ rayim ||

[[3-4-11-4]]

sa jitvānam̄ sadāsa ham | varsiṣṭham ūtaye bhara ||
pra sasāhiṣe puruhūta śatrūñ jyeṣṭhas te śuṣma iha rātir astu | indrā bhava
dakṣiṇenā vasūni patiḥ sindhūnām asi revatīnām ||
tvam̄ sutasya pītaye sadyo vṛddho ajāyathāḥ | indra jyaiṣṭhyāya sukrato ||
bhuvas tvam indra brahmaṇā mahān bhuvo viśvesu savaneṣu yajñiyah | bhuvo nīṁś
cyautno viśvasmin bhare jyeṣṭhaś ca mantrah ||

[[3-4-11-5]]

viśvacarṣaṇe ||
mitrasya carṣaṇīdhṛtaḥ śravo devasya sānasim | satyam̄ citraśravastamam ||
mitro janān yātayati prajānan mitro dādhāra pṛthivīm̄ uta dyām | mitrah kṛṣṭir
animiṣābhi caṣṭe satyāya havyam̄ ghṛtavad vidhema ||
pra sa mitra marto astu prayasvān yas ta āditya śikṣati vratena | na hanyate na
jīyate tvoto nainam am̄ho aśnoty antito na dūrāt ||
yat ||

[[3-4-11-6]]

cid dhi te viśo yathā pra deva varuṇa vratam | mimīmasi dyavidyavi ||
yat kiṁ cedam̄ varuṇa daivye jane 'bhidroham̄ manuṣyāś carāmasi | acittī yat tava
dharmā yuyopima mā nas tasmād enaso deva rīriṣaḥ ||
kitavāso yad rīripur na dīvi yad vā ghā satyam̄ uta yan na vidma | sarvā tā viṣya
śithireva devāthā te syāma varuṇa priyāsaḥ ||

[[3-5-1-1]]

pūrnā paścād uta pūrnā purastād un madhyataḥ paurnāmāsī jigāya | tasyām̄ devā
adhi sam̄vasanta uttame nāka iha mādayantām ||
yat te devā adadhur bhāgadheyam amāvāsyē sam̄vasanto mahitvā | sā no yajñam
piṇḍhi viśvavāre rayim̄ no dhehi subhage suvīram ||
niveśanī sam̄gamani vasūnām̄ viśvā rūpāṇi vasūny āveśayantī | sahasrapoṣam̄
subhagā rarāṇā sā na ā gan varcasā | sam̄vidānā ||

[[3-5-1-2]]

agniṣomau prathamau vīryeṇa vasūn rudrān ādityān iha jinvatam | mādhyam̄ hi
paurnāmāsam juṣethām brahmaṇā vṛddhau sukṛtena sātāv athāsmabhyam̄
sahavīrām̄ rayim̄ ni yachataṁ ||
ādityāś cāṅgirasaś cāgnīn ādadhatā te darśapūrnāmāsau paripsan
teṣām aṅgirasām niruptam̄ havir āśid athādityā etau homāv apaśyan tāv ajuhavus
tato vai te darśapūrnāmāsau ||

[[3-5-1-3]]

pūrva ālabhanta
darśapūrnāmāsāv ālabhamāna etau homau purastāj juhuyāt sāksād eva
darśapūrnāmāsāv ā labhate
brahmavādino vadanti
sa tvai darśapūrnāmāsāv ālabheta ya enayor anulomam̄ ca pratilomam̄ ca vidyād iti |
amāvāsyāyā ūrdhvam̄ tad anulomam̄ paurnāmāsyai praticīnam̄ tat pratilomam̄ |
yat paurnāmāsīm pūrvām̄ ālabheta pratilomam̄ enāv ā labhetāmum apakṣiyamāṇam̄
anv apa ||

[[3-5-1-4]]

kṣīyeta

sārasvatau homau purastāj juhuyād amāvāsyā vai sarasvaty anulomam evaināv ā
labhate 'mum āpyāyamānam anv ā pyāyate |
āgnāvaiśnavam ekādaśakapālam purastān nir vapet sarasvatyai caruṁ sarasvate dv
ādaśakapālam |
yad āgneyo bhavaty agnir vai yajñamukham yajñamukham evarddhim purastād
dhatte
yad vaiśnavo bhavati yajño vai viśṇur yajñam evārabhya pra tanute
sarasvatyai carur bhavati sarasvate dvādaśakapālo 'māvāsyā vai sarasvatī
pūrṇamāsaḥ sarasvān tāv eva sāksād ā rabhata ḥdhnoty ābhyaṁ |
dvādaśakapālaḥ sarasvate bhavati mithunatvāya prajātyai
mithunau gāvau daksinā samṛddhyai ||

[[3-5-2-1]]

ṛṣayo vā indram pratyakṣam nāpaśyan
tam vasiṣṭhaḥ pratyakṣam paśyat
so 'bravīd brāhmaṇam te vakṣyāmi yathā tvatpurohitāḥ prajāḥ prajaniṣyante 'tha
metarebhyā ṛṣibhyo mā pra voca iti
tasmā etānt stomabhāgān abravīt
tato vasiṣṭhapurohitāḥ prajāḥ prājāyanta
tasmād vāsiṣṭho brahmā kāryaḥ praiva jāyate
raśmir asi kṣayāya tvā kṣayam jinveti ||

[[3-5-2-2]]

āha devā vai kṣayo devebhya eva yajñam prāha
pretir asi dharmāya tvā dharmam jinvety āha manusyā vai dharmo manusyebhya
eva yajñam prāhānvitir asi dive tvā divam jinvety āhaibhya eva lokebhyo yajñam
prāha
viṣṭambho 'si vṛṣṭyai tvā vṛṣṭim jinvety āha vṛṣṭim evāva ||

[[3-5-2-3]]

runddhe
pravāsy anuvāsīty āha mithunatvāya |
uśig asi vasubhyas tvā vasūn jinvety āhāstau vasava ekādaśa rudrā dvādaśādityā
etāvanto vai devās tebhya eva yajñam prāha |
ojo 'si pitṛbhyas tvā pitṛn jinvety āha devān eva pitṛn anu sam tanoti
tantur asi prajābhyas tvā prajā jinva ||

[[3-5-2-4]]

ity āha pitṛn eva prajā anu sam tanoti
pr̄tanāśād asi paśubhyas tvā paśūn jinvety āha prajā eva paśūn anu sam tanoti
revad asy oṣadhībhyas tvauṣadhiḥ jinvety āhauṣadhiḥ eva paśūn prati sthāpayati |
abhijid asi yuktagrāvendrāya tvendram jinvety āhābhijityā adhipatir asi prāṇāya tvā
prāṇam ||

[[3-5-2-5]]

jinvety āha prajāsv eva prāṇān dadhāti
trivṛd asi pravṛd asīty āha mithunatvāya
samṛroho 'si niroho 'sīty āha prajātyai
vasuko 'si veṣaśrir asi vasyastir asīty āha pratisthityai ||

[[3-5-3-1]]

agninā devena pṛtanā jayāmi gāyatrena chandasā ṛtvṛtā stomena rathamtareṇa
sāmnā vaṣatkāreṇa vajreṇa pūrvajān bhrātṛvyān adharān pādayāmy avainān bādhe
praty enān nude 'smin kṣaye 'smin bhūmiloke yo 'smān dveṣṭi yam ca vayam dviṣmo
viṣṇoh krameṇāty enān krāmāmi |
indreṇa devena pṛtanā jayāmi traīṣṭubhena chandasā pañcadaśena stomena bṛhatā
sāmnā vaṣatkāreṇa vajreṇa ||

[[3-5-3-2]]

sahajān

viśvebhir devebhiḥ pṛtanā jayāmi jāgatena chandasā saptadaśena stomena
vāmadevyena sāmnā vaṣatkāreṇa vajreṇāparajān
indreṇa sayujo vayam sāsahyāma pṛtanyataḥ | ghnanto vṛtrāṇy aprati
yat te agne tejas tenāham tejasvī bhūyāsam yat te agne varcas tenāham vacasvī
bhūyāsam yat te agne haras tenāham harasvī bhūyāsam ||

[[3-5-4-1]]

ye devā yajñahano yajñamuṣah pṛthivyām adhy āsate | agnir mā tebhyo rakṣatu
gachema sukṛto vayam ||
āganma mitrāvaruṇā vareṇyā rātrīṇām bhāgo yuvayor yo asti | nākam gṛhṇānāḥ
sukṛtasya loke ṛtīye pṛṣṭhe adhi rocane divaḥ ||
ye devā yajñahano yajñamuṣo 'ntarikṣe 'dhy āsate | vāyur mā tebhyo rakṣatu
gachema sukṛto vayam ||
yās te rātrīḥ savitah ||

[[3-5-4-2]]

devayānīr antarā dyāvāpṛthivī viyanti | gṛhaiś ca sarvaiḥ prajayā nv agre suvo
ruhāṇāś taratā rajāṁsi ||
ye devā yajñahano yajñamuṣo divy adhy āsate | sūryo mā tebhyo rakṣatu gachema
sukṛto vayam ||
yenendrāya samabharaḥ payāṁsy uttamena haviṣā jātavedaḥ | tenāgne tvam uta
vardhayemāṁ sajātānāṁ śraisthya ā dhehy enam ||
yajñahano vai devā yajñamuṣah ||

[[3-5-4-3]]

santi ta eṣu lokeṣv āsata ādadāna vimathnānā yo dadāti yo yajate tasya | ye devā
yajñahanaḥ pṛthivyām adhy āsate ye antarikṣe ye divīty āhemān eva lokāṁs tīrtvā
sagṛhaḥ sapaśuḥ suvargam lokam eti |
apa vai somenejānād devatāś ca yajñaś ca krāmanty āgneyam pañcakapālam
udavasānīyam nir vaped agnih̄ī sarvā devatāḥ ||

[[3-5-4-4]]

pāṇkto yajño devatāś caiva yajñam cāva runddhe
gāyatro vā agnir gāyatracchandās tam chandasā vy ardhayati yat pañcakapālam
karoty aṣṭākapālaḥ kāryo 'ṣṭākṣarā gāyatri gāyatro 'gnir gāyatracchandāḥ
svenaivainam chandasā sam ardhayati
pāṇktyau yājyānuvākye bhavataḥ pāṇkto yajñas tenaiva yajñān naiti ||

[[3-5-5-1]]

sūryo mā devo devebhyāḥ pātu vāyur antariksād yajamāno 'gnir mā pātu cakṣuṣaḥ |
sakṣa śūṣa savitar viśvacarsaṇa etebhiḥ soma nāmabhir vidhema te tebhiḥ soma
nāmabhir vidhema te |

aham parastād aham avastād aham jyotiṣā vi tamo vavāra | yad antarikṣam tad u me
pitābhūd ahaṁ sūryam ubhayato dadarśāham bhūyāsam uttamah samānānām ||

[[3-5-5-2]]

ā samudrād āntariksāt prajāpatir udadhim cyāvayātindrah pra snautu maruto
varṣayantu |
un nambhaya pṛthivīm bhinddhīdam divyam nabhaḥ | udno divyasya no dehiśāno vi
srjā dṛtim ||
paśavo vā ete yad āditya eṣa rudro yad agnir oṣadhīḥ prāsyāgnāv ādityam juhoti
rudrād eva paśūn antar dadhāty atho oṣadhīṣ eva paśūn ||

[[3-5-5-3]]

prati ṣṭhāpayati
kavir yajñasya vi tanoti panthām nākasya pṛṣṭhe adhi rocane divaḥ | yena havyam
vahasi yāsi dūta itaḥ pracetā amutaḥ sanīyān ||
yās te viśvāḥ samidhaḥ santy agne yāḥ pṛthivyām barhiṣi sūrye yāḥ | tās te
gachantv āhutim ghṛtasya devāyate yajamānāya śarma ||
āśāsānah suvīryam rāyas poṣam̄ svaśviyam | bṛhaspatinā rāyā svagākṛto mahyam
yajamānāya tiṣṭha ||

[[3-5-6-1]]

sam tvā nahyāmi payasā ghṛtena sam tvā nahyāmy apa oṣadhībhiḥ | sam tvā
nahyāmi prajayāham adya sā dīkṣitā sanavo vājam asme ||
praitu brahmaṇas patnī vedim varṇena sīdatu |
athāham anukāminī sve loke viśā iha |
suprajatas tvā vayam̄ supatnīr upa sedima | agne sapatnadambhanam adabdhāso
adābhyam ||
imam̄ vi ṣyāmi varuṇasya pāśam ||

[[3-5-6-2]]

yam abadhniتا svitā suketaḥ | dhātuś ca yonau sukṛtasya loke syonam me saha
patyā karomi ||
prehy udehy ḥtasya vāmīr anv agnis te 'gram nayatv aditir madhyam dadatām̄
rudrāvasṛṣṭāsi yuvā nāma mā mā himśis |
vasubhyo rudrebhya ādityebhyo viśvebhyo vo devebhyah pannejanīr gṛhnāmi
yajñāya vah pannejanīḥ sādayāmi
viśvasya te viśvāvato vṛṣṇiyāvataḥ ||

[[3-5-6-3]]

tavāgne vāmīr anu samṝṣi viśvā retāṁsi dhiṣīya |
agan devān yajño ni devīr devebhyo yajñam aśiṣann asmint sunvati yajamāna aśiṣah
svāhākṛtāḥ samudreṣṭhā gandharvam ā tiṣṭhatānu | vātasya patmann ida īditāḥ ||

[[3-5-7-1]]

vaṣatkāro vai gāyatriyai śiro 'chinat tasyai rasaḥ parāpatat sa pṛthivīm prāviśat sa
khadiro 'bhavad yasya khādiraḥ sruvo bhavati chandasām eva rasenāva dyati sarasā
asyāhutayo bhavanti
tṛtīyasyām ito divi soma āsīt tam gāyatrī āharat tasya prāṇam achidyata tat parṇo
'bhavat tat parṇasya prāṇatvam yasya prāṇamayī juhūḥ ||

[[3-5-7-2]]

bhavati saumyā asyāhutayo bhavanti juṣante 'sya devā āhutīs |

devā vai brahmann avadanta tat parṇa upāśriṇot suśravā vai nāma yasya parṇamayī juhūr bhavati na pāpam̄ ślokam̄ śriṇoti
brahma vai parṇo viṇ maruto 'nnaṁ viṇ māruto 'śvattho yasya parṇamayī juhūr
bhavaty āśvatthy upabhṛd brahmaṇaivānnam ava runddhe 'tho brahma ||

[[3-5-7-3]]

eva viśy adhy ūhati
rāṣṭram̄ vai parṇo viḍ aśvattho yat parṇamayī juhūr bhavaty āśvatthy upabhṛd
rāṣṭram̄ eva viśy adhy ūhati
prajāpatir vā ajuhot sā yatrāhutih pratyatiṣṭhat tato vikaṇkata ud atiṣṭhat tataḥ
prajā asṛjata yasya vaikaṇkatī dhruvā bhavati praty evāsyāhutayas tiṣṭhanty atho
praiva jāyate |
etad vai sruvāṁ rūpam̄ yasyaivam̄rūpāḥ sruco bhavanti sarvāṇy evainam̄ rūpāṇi
paśūnām upa tiṣṭhante nāsyāparūpam̄ ātmañ jāyate ||

[[3-5-8-1]]

upayāmagṛhīto 'si prajāpataye tvā jyotiṣmate jyotiṣmantam̄ gṛhnāmi dakṣāya
dakṣavṛdhe rātam̄ devebhyo 'gnijihvebhyas tvartāyubhya indrajyeṣṭhebhyo
varuṇarājabhyo vātāpibhyah parjanyātmabhyo dive tvāntariksāya tvā pṛthiviyai tvā |
apendra dviṣato mano 'pa jijyāsato jahy apa yo no 'rātiyati tam̄ jahi
prāṇāya tvāpānāya tvā vyānāya tvā sate tvāsate tvādbhyas tvauṣadhībhyo
viśvebhyas tvā bhutebhyo yataḥ prajā 1 ajāyanta tasmai tvā prajāpataye
vibhūdāvne jyotiṣmate jyotiṣmantam̄ juhomī ||

[[3-5-9-1]]

yām̄ vā adhvaryuś ca yajamānaś ca devatām antaritas tasyā ā vrścyete
prajāpatyam̄ dadhigraham̄ gṛhnīyāt
prajāpatih sarvā devatās |
devatābhya eva ni hnuvāte
jyeṣṭho vā eṣa grahāṇām |
yasyaiṣa gṛhyate jyaiṣṭhyam̄ eva gachati
sarvāsām̄ vā etad devatānāṁ rūpam̄ yad eṣa grahas |
yasyaiṣa gṛhyate sarvāṇy evainam̄ rūpāṇi paśūnām upa tiṣṭhante |
upayāmagṛhitah ||

[[3-5-9-2]]

asi prajāpataye tvā jyotiṣmate jyotiṣmantam̄ gṛhnāmīty āha
jyotir evainam̄ samānānām̄ karoti |
agnijihvebhyas tvartāyubhya ity āha |
etāvatīr vai devatās
tābhya evainam̄ sarvābhyo gṛhnāti |
apendra dviṣato mana ity āha
bhrātṛvyāpanuttyai
prāṇāya tvāpānāya tvety āha
prāṇān eva yajamāne dadhāti
tasmai tvā prajāpataye vibhūdāvne jyotiṣmate jyotiṣmantam̄ juhomī ||

[[3-5-9-3]]

ity āha
prajāpatih sarvā devatāḥ
sarvābhya evainam̄ devatābhyo juhoti |
ājyagraham̄ gṛhnīyāt tejaskāmasya

tejo vā ājyam |
tejasvy eva bhavati
somagraham gṛhṇīyād brahmavarcasakāmasya
brahmavarcasam vai somas |
brahmavarcasy eva bhavati
dadhibrahām gṛhṇīyāt paśukāmasya |
ūrg vai dadhi |
ūrk paśavas |
ūrjaivāsmā ūrjam paśūn ava runddhe ||

[[3-5-10-1]]

tve kratum api vṛñjanti viśve dvir yad ete trir bhavanty ūmāḥ | svādoḥ svādiyah
svādunā srjā sam ata ū ūsu madhu madhunābhi yodhi ||
upayāmagṛhito 'si prajāpataye tvā juṣṭam gṛhṇāmy eṣa te yonih prajāpataye tvā |
prāṇagrahān gṛhṇāty etāvad vā asti yāvad ete grahā stomāś chandāṁsi pṛṣṭhāni
diśo yāvad evāsti tat ||

[[3-5-10-2]]

ava runddhe
jyeṣṭhā vā etān brāhmaṇāḥ purā vidvām akran tasmāt teṣāṁ sarvā diśo 'bhijitā
abhūvan yasyaite gṛhyante jyaiṣṭhyam eva gachaty abhi diśo jayati
pañca gṛhyante pañca diśāḥ sarvāsv eva dikṣv ḥdhnuvantī
navanava gṛhyante nava vai puruṣe prāṇāḥ prāṇān eva yajamāneṣu dadhati
prāyanīye codayanīye ca gṛhyante prāṇā vai prāṇagrahāḥ ||

[[3-5-10-3]]

prāṇair eva prayanti prāṇair ud yanti
daśame 'han gṛhyante prāṇā vai prāṇagrahāḥ prāṇebhyaḥ khalu vā etat prajā yanti
yad vāmadevyam yoneś cyavate daśame 'han vāmadevyam yoneś cyavate yad
daśame 'han gṛhyante prāṇebhya eva tat prajā na yanti ||

[[3-5-11-1]]

pra devam̄ devyā dhiyā bharatā jātavedasam | havyā no vakṣad ānuṣak ||
ayam u ūya pra devayur hotā yajñāya nīyate | ratho na yor abhīvṛto gṛhṇīvān cetati
tmanā ||
ayam agnir uruṣyat� amṛtād iva janmanah | sahasāś cit sahīyān devo jīvātave kṛtaḥ ||
iḍāyās tvā pade vayam̄ nābhā pṛthivyā adhi | jātavedo ni dhīmahy agne havyāya
vodhave ||

[[3-5-11-2]]

agne viśvebhiḥ svanīka devair ūrnāvantam prathamaḥ sīda yonim | kulāyinam̄
gṛhtavantaṁ savitre yajñam̄ naya yajamānāya sāduḥ ||
sīda hotaḥ sva u loke cikitvānt sādayā yajñam̄ sukṛtasya yonau | devāvīr devān
haviṣā yajāsy agne bṛhad yajamāne vayo dhāḥ ||
ni hotā hotṛṣadane vidānas tveṣo dīdivāṁ asadat sudakṣaḥ | adabdhavratapramatir
vasiṣṭhaḥ sahasrambharah śucijihvo agnih ||
tvam̄ dūtas tvam̄ ||

[[3-5-11-3]]

u nah paraspās tvam̄ vasya ā vṛṣabha prānetā | agne tokasya nas tane tanūnām
aprayuchan dīdyad bodhi gopāḥ ||
abhi tvā deva savitar iśānam̄ vāryāṇām | sadāvan bhāgam īmahe ||

mahī dyauḥ pṛthivī ca na imam̄ yajñam mimikṣatām | pipṛtām̄ no bharīmabhiḥ ||
tvām̄ agne puṣkarād adhy atharvā nir amanthata | mūrdhno viśvasya vāghataḥ ||
tam u ||

[[3-5-11-4]]

tvā dadhyaññ ṣiḥ putra īdhe atharvaṇaḥ | vṛtrahaṇam̄ puram̄daram ||
tam u tvā pāthyo vṛṣā sam̄ īdhe dasyuhantamam dhanamjayaṁ raṇeraṇe ||
uta bruvantu jantava ud agnir vṛtrahājani | dhanamjayo raṇeraṇe ||
ā yaṁ haste na khādinaṁ śisum̄ jātam̄ na bibhrati | viśām̄ agniṁ svadhvaram ||
pra devam̄ devavītaye bharatā vasuvittamam | ā sve yonau ni śidatu ||
ā ||

[[3-5-11-5]]

jātam̄ jātavedasi priyam̄ śisitātithim | syona ā gṛhapatim ||
agnināgnih sam idhyate kavir gṛhapatir yuvā | havyavād̄ juhvāsyah ||
tvam̄ hy agne agninā vipro vīpreṇa sant satā | sakāḥ sakhyā samidhyase ||
tam marjayanta sukratum puroyāvānam ājiṣu | sveṣu kṣayeṣu vājinam ||
yajñena yajñam ayajanta devās tāni dharmāṇi prathamāny āsan | te ha nākam
mahimānah sacante yatra pūrve sādhyāḥ santi devāḥ ||

[[4-1-1-1]]

yuñjānah̄ prathamam manas tatvāya savitā dhiyah | agnim̄ jyotir nicāyya pṛthivyā
adhy ābharat ||
yuktvāya manasā devānt suvar yato dhiyā divam | bṛhaj̄ jyotiḥ kariṣyataḥ̄ savitā pra
suватi tān ||
yuktena manasā vayam̄ devasya savituḥ save | suvargeyāya śaktyai ||
yuñjate mana uta yuñjate dhiyo vīprā vīprasya bṛhato vīpaścitaḥ | vi hotrā dadhe
vayunāvid eka it ||

[[4-1-1-2]]

mahī devasya savituḥ pariṣṭutiḥ ||
yuje vām brahma pūrvyam̄ namobhir vi ślokā yanti pathyeva sūrāḥ | śrīnvanti viśve
amṛtasya putrā ā ye dhāmāni divyāni tasthuḥ ||
yasya prayāṇam̄ av anya id yayur devā devasya mahimānam arcataḥ | yaḥ pārthivāni
vimame sa etaśo rajāṁsi devaḥ̄ savitā mahitvanā ||
deva savitāḥ̄ pra suva yajñam̄ pra suva ||

[[4-1-1-3]]

yajñapatim bhagāya divyo gandharvah̄ ketapūḥ ketam̄ nah̄ punātu vācas patir
vācam adya svadāti nah̄ ||
imam̄ no deva savitar yajñam̄ pra suva devāyuvam̄ sakhibidam̄ satrājitam̄
dhanajitam̄ suvarjitam̄ ||
ṛcā stomam̄ sam ardhaya gāyatrena rathamtaram | bṛhad̄ gāyatratvartani ||
devasya tvā savituḥ̄ prasave 'śvinor bāhubhyām pūṣṇo hastābhyaṁ gāyatrena
chandasā dade 'ṅgirasvat |
abhrir asi nāriḥ ||

[[4-1-1-4]]

asi pṛthivyāḥ̄ sadhasthād agnim̄ purīṣyam̄ aṅgirasvat̄ ā bhara traīṣṭubhena tvā
chandasā dade 'ṅgirasvat |
babhrir asi nārir asi tvayā vayam̄ sadhastha āgnim̄ śakema khanitum purīṣyam̄
jāgatena tvā chandasā dade 'ṅgirasvat |

hasta ādhāya savitā bibhrad abhriṁ hiraṇyayīm | tayā jyotir ajasram id agnim khātvī
na ā bharānuṣṭubhena tvā chandasā dade 'ṅgirasvat ||

[[4-1-2-1]]

imām agrabhñan raśanām ṛtasya pūrva āyuṣi vidatheṣu kavyā | tayā devāḥ sutam ā
babhūvur ṛtasya sāmant saram ārapantī ||
pratūrtam ā drava variṣṭhām anu saṃvatam | divi te janma paramam antarikṣe
nābhiḥ pṛthivyām adhi yonih ||
yuñjāthāṁ rāsabham yuvam asmin yāme vṛṣaṇvasū | agnim bharantam asmayum ||
yogeyoge tavastaram vājevāje havāmahe | sakhaṇa indram ūtaye ||
pratūrvan ||

[[4-1-2-2]]

ehy avakrāmann aśastī rudrasya gāṇapatyān mayobhūr ehi | urv antarikṣam anv ihi
svastigavyūtir abhayāni kṛṇvan ||
pūṣṇā sayujā saha pṛthivyāḥ sadhasthād agnim puriṣyam aṅgirasvad acehi |
agnim puriṣyam aṅgirasvad achemas |
agnim puriṣyam aṅgirasvad bhariṣyāmas |
agnim puriṣyam aṅgirasvad bharāmaḥ |
anv agnir uṣasām agram akhyad anv ahāni prathamo jātavedāḥ | anu sūryasya ||

[[4-1-2-3]]

purutrā ca raśmīn anu dyāvāpṛthivī ā tatāna ||
āgatya vājy adhvanaḥ sarvā mṛdho vi dhūnute | agniṁ sadhasthe mahati cakṣuṣā ni
cikīṣate ||
ākramya vājin pṛthivīm agnim icha rucā tvam | bhūyā vṛtvāya no brūhi yataḥ
khanāma tam vayam ||
dyaus te pṛṣṭham pṛthivī sadhastham ātmāntarikṣam̄ samudras te yonih | vikhyāya
cakṣuṣā tvam abhi tiṣṭha ||

[[4-1-2-4]]

pṛtanyataḥ ||
ut krāma mahate saubhagāyāsmād āsthānād draviṇodā vājin | vayaṁ syāma
sumatau pṛthivyā agniṁ khaniṣyanta upasthe asyāḥ ||
ud akramīd draviṇodā vājy arvākah sa lokam̄ sukr̄tam pṛthivyāḥ | tataḥ khanema
supratīkam agniṁ suvo ruhāṇā adhi nāka uttame ||
devīr upa sṛja madhumatīr ayakṣmāya prajābhyaḥ | tāsāṁ sthānād uj jihatām
oṣadhayaḥ supippalāḥ ||
jigharmi ||

[[4-1-2-5]]

agnim manasā ghṛtena pratikṣyantam bhuvanāni viśvā | pṛthum̄ tiraścā vayasā
bṛhantam vyaciṣṭham annam̄ rabhasam̄ vidānam ||
ā tvā jigharmi vacasā ghṛtenārakṣasā manasā taj juṣasva | maryāśrī spṛhayadvarṇo
agnir nābhimṛṣe tanuvā jarhṛṣāṇah ||
pari vājapatiḥ kavir agnir havyāny akramit | dadhad ratnāni dāśuṣe ||
pari tvāgne puram̄ vayam̄ vipram̄ sahasya dhīmahi | dhṛṣadvarṇam̄ divedive
bhettāram bhaṅgurāvataḥ ||
tvam agne dyubhis tvam āśuṣukṣaṇis tvam adbhyas tvam aśmanasa pari | tvam̄
vanebhyas tvam oṣadhībhyas tvam nṛṇām nṛpate jāyase śuciḥ ||

[[4-1-3-1]]

devasya tvā savituh prasave 'śvinor bāhubhyām pūṣṇo hastābhyaṁ pṛthivyāḥ
sadhasthe 'gnim purīṣyam aṅgirasvat khanāmi ||
jyotiṣmantam tvāgne supratikam ajasreṇa bhānunā dīdyānam | śivam prajābhyo
'himśantam pṛthivyāḥ sadhasthe 'gnim purīṣyam aṅgirasvat khanāmi ||
apām pṛṣṭham asi saprathā urv agnim bhariṣyad aparāvapiṣṭham | vardhamānam
maha ā ca puṣkaram divo mātrayā variṇā prathasva ||
śarma ca sthāḥ ||

[[4-1-3-2]]

varma ca stho achidre bahule ubhe | vyacasvatī sam̄ vasāthām bhartam agnim
purīṣyam ||
sam̄ vasāthām̄ suvarvidā samīcī urasā tmanā | agnim antar bhariṣyantī jyotiṣmantam
ajasram it ||
purīṣyo 'si viśvabharāḥ | atharvā tvā prathamo nir amanthad agne
tvām agne puṣkarād adhy atharvā nir amanthata | mūrdhno viśvasya vāghataḥ ||
tam u tvā dadhyaññ ṣeṣih putra īdhe ||

[[4-1-3-3]]

atharvanāḥ | vṛtrahaṇam puram daram ||
tam u tvā pāthyo vṛṣā sam īdhe dasyuhantamam | dhanamjayaṁ raṇeraṇe ||
sīda hotaḥ sva u loke cikitvānt sādayā yajñām̄ sukṛtasya yonau | devāvīr devān
haviṣā yajāsy agne bṛhad yajamāne vayo dhāḥ ||
ni hotā hotṛṣadane vidānas tveṣo dīdivām̄ asadat sudakṣaḥ | adabdhavratapramatir
vasiṣṭhaḥ sahasrambharāḥ śucijhvo agnih ||
saṁ sīdasva mahām̄ asi śocasva ||

[[4-1-3-4]]

devavītamah | vi dhūmam agne aruṣam miyedhya sīja praśasta darśatam ||
janiṣvā hi jenyo agre ahnām hito hiteṣv aruṣo vaneṣu | damedame sapta ratnā
dadhāno 'gnir hotā ni ṣasādā yajīyān ||

[[4-1-4-1]]

saṁ te vāyur mātariśvā dadhātūttānāyai hṛdayam yad viliṣṭam | devānām yaś carati
prāṇathena tasmai ca devi vaṣaḍ astu tubhyam ||
sujāto jyotiṣā saha śarma varūtham āsadaḥ suvah | vāso agne viśvarūpaṁ sam
vyayasva vibhāvoso ||
ud u tiṣṭha svadhvarāvā no devyā kṛpā | drṣe ca bhāsā bṛhatā sušukvanir āgne yāhi
suśastibhiḥ ||

[[4-1-4-2]]

ūrdhva ū ṣu ṣa ūtaye tiṣṭhā devo na savitā | ūrdhvo vājasya sanitā yad aṅjibhir
vāghadbhir vihvayāmahe ||
sa jāto garbho asi rodasyor agne cārur vibhṛta oṣadhiṣu | citraḥ śiṣuḥ pari tamāṁsy
aktaḥ pra māṭṛbhyo adhi kanikradad gāḥ ||
sthīro bhava vīḍvāṅga āśur bhava vājy arvan | pṛthūr bhava suṣadas tvam agneḥ
purīṣavāhanāḥ ||
śivo bhava ||

[[4-1-4-3]]

prajābhyo mānuṣībhyas tvam aṅgirah | mā dyāvāpṛthivī abhi śūśuco māntarikṣam
mā vanaspatīn ||

prāitu vājī kanikradan nānadañ rāśabhaḥ patvā | bharann agnim purīṣyam mā pādy
āyuṣaḥ purā ||
rāśabho vām kanikradat suyukto vṛṣaṇā rathe | sa vām agnim purīṣyam āśur dūto
vahād itaḥ ||
vṛṣaṇim vṛṣaṇam bharann apām garbhaṁ samudriyam | agna ā yāhi ||

[[4-1-4-4]]

vītaya ṛtam̄ satyam ||
oṣadhyayaḥ prati gṛhṇītāgnim etam̄ śivam āyantam abhy atra yuṣmān | vyasyan viśvā
amatīr arātīr niṣidān no apa durmatiṁ hanat ||
oṣadhyayaḥ prati modadhvam enam puṣpāvatih supippalāḥ | ayam vo garbha ṛtviyāḥ
pratnaṁ sadhastham āsadat ||

[[4-1-5-1]]

vi pājasā pṛthunā śośucāno bādhavaḥ dviṣo rakṣaso amīvāḥ | suśarmano bṛhataḥ
śarmani syām agner aham̄ suhavasya pranītau ||
āpo hi ṣṭhā mayobhuvaḥ tā na ūrje dadhātana | mahe ranāya cakṣase ||
yo vah śivatamo rasas tasya bhājayate 'ha nah | uśatīr iva mātarah ||
tasmā aram̄ gamāma vo yasya kṣayāya jinvatha | āpo janayathā ca nah ||
mitrah ||

[[4-1-5-2]]

sāṁśṛjya pṛthivīm bhūmīm ca jyotiṣā saha | sujātam̄ jātavedasam agniṁ
vaiśvānaram vibhum ||
ayakṣmāya tvā saṁ sṛjāmi prajābhyaḥ | viśve tvā devā vaiśvānarāḥ saṁ sṛjantv
ānuṣṭubhena chandasāṅgirasvat ||
rudrāḥ sambhṛtya pṛthivīm bṛhaj jyotiḥ sam īdhire | teṣām bhānur ajasra ic chukro
devesu rocate ||
sāṁśṛṣṭām vasubhī rudrair dhīraiḥ karmanyām mṛḍam | hastābhyaṁ mṛḍvīm kṛtvā
sinīvālī karotu ||

[[4-1-5-3]]

tām ||
sinīvālī sukapardā sukrīrā svaupaśā | sā tubhyam adite maha okhām dadhātu
hastayoḥ ||
ukhām karotu śaktyā bāhubhyām aditir dhiyā | mātā putram yathopasthe sāgnim
bibhartu garbha ā ||
makhasya śiro 'si
yajñasya pade sthāḥ |
vasavas tvā kṛṇvantu gāyatrenā chandasāṅgirasvat pṛthivy asi rudrās tvā kṛṇvantu
traiṣṭubhena chandasāṅgirasvat antarikṣam asi ||

[[4-1-5-4]]

ādityās tvā kṛṇvantu jāgatena chandasāṅgirasvat dyaur asi viśve tvā devā
vaiśvānarāḥ kṛṇvantv ānuṣṭubhena chandasāṅgirasvat diśo 'si dhruvāsi dhārayā
mayi prajām̄ rāyas poṣam gaupatyam̄ surīryam̄ sajātān yajamānāya |
adityai rāsnāsi |
aditis te bilam̄ gṛhṇātu pāṇktena chandasāṅgirasvat |
kṛtvāya sā mahīm ukhām mṛṇmayīm yonim agnaye | tām putrebhyaḥ sam prāyachad
aditiḥ śrapayān iti ||

[[4-1-6-1]]

vasavas tvā dhūpayantu gāyatrena chandasāṅgirasvad rudrās tvā dhūpayantu
traiṣṭubhena chandasāṅgirasvad ādityās tvā dhūpayantu jāgatena
chandasāṅgirasvad viśve tvā devā vaiśvānarā dhūpayantv ānuṣṭubhena
chandasāṅgirasvad indras tvā dhūpayatv aṅgirasvad viṣṇus tvā dhūpayatv
aṅgirasvad varuṇas tvā dhūpayatv aṅgirasvat |
aditis tvā devī viśvadevyāvatī pṛthivyāḥ sadhasthe 'ṅgirasvat khanatv avaṭa
devānām tvā patniḥ ||

[[4-1-6-2]]

devīr viśvadevyāvatīḥ pṛthivyāḥ sadhasthe 'ṅgirasvad dadhatūkhe
dhiṣaṇās tvā devīr viśvadevyāvatīḥ pṛthivyāḥ sadhasthe 'ṅgirasvad abhīndhatām
ukhe gnās tvā devīr viśvadevyāvatīḥ pṛthivyāḥ sadhasthe 'ṅgirasvac
chrāpayantūkhe varūtrayo janayas tvā devīr viśvadevyāvatīḥ pṛthivyāḥ sadhasthe
'ṅgirasvat pacantūkhe |
mitraitām ukhām pacaiṣā mā bhedi |
etām te pari dadāmy abhittyai
abhīmām ||

[[4-1-6-3]]

mahiṇā divam mitro babhūva saprathāḥ | uta śravasā pṛthivīm ||
mitrasya carṣaṇīdhṛtaḥ śravo devasya sānasim | dyumnam citraśravastamam ||
devas tvā savitod vapatu supāṇīḥ svānguriḥ | subāhur uta śaktyā ||
apadyamānā pṛthivy āśā diśa ā pṛṇa | ut tiṣṭha bṛhatī bhavordhvā tiṣṭha dhruvā
tvam ||
vasavas tvā chṛṇdantu gāyatrena chandasāṅgirasvad rudrās tvā chṛṇdantu
traiṣṭubhena chandasāṅgirasvad ādityās tvā chṛṇdantu jāgatena chandasāṅgirasvad
viśve tvā devā vaiśvānarā ā chṛṇdantv ānuṣṭubhena chandasāṅgirasvat ||

[[4-1-7-1]]

samās tvāgnā ṛtavo vardhayantu saṃvatsarā ṣayo yāni satyā | sam divyena dīdihi
rocanena viśvā ā bhāhi pradiṣāḥ pṛthivyāḥ ||
sam cedhyasvāgne pra ca bodhayainam uc ca tiṣṭha mahate saubhagāya | mā ca
ṛṣad upasattā te agne brahmāṇas te yaśasah santu mānye ||
tvām agne vṛṇate brāhmaṇā ime śivo agne ||

[[4-1-7-2]]

saṃvaraṇe bhavā nah | sapatnahā no abhimātijic ca sve gaye jāgṛhy aprayuchan ||
ihaivāgne adhi dhārayā rayim mā tvā ni kran pūrvacito nikāriṇah | kṣatram agne
suyamam astu tubhyam upasattā vardhatām te anisṛṭah ||
kṣatreṇāgne svāyuh sam̄ rabhasva mitrenāgne mitradheye yatasva | sajātānām
madhyamasthā edhi rājñām agne vihavyo dīdihiha ||
ati ||

[[4-1-7-3]]

nibo ati sridho 'ty acittim aty arātim agne | viśvā hy agne duritā
sahasvāthāsmabhyam sahavīrām rayim dāḥ ||
anādhṛṣyo jātavedā anisṛṭo virāḍ agne kṣatrabhṛd dīdihiha | viśvā āśāḥ pramuñcan
mānuṣir bhiyah śivābhīr adya pari pāhi no vṛdhe ||
bṛhaspate savitar bodhayainam̄ sam̄śitam̄ cit saṃtarām̄ sam̄ śiśādhi | vardhayainam
mahate saubhagāya ||

[[4-1-7-4]]

viśva enam anu madantu devāḥ ||
amutrabhūyād adha yad yamasya bṛhaspate abhiśaster amuñcaḥ | praty auhatām
aśvinā mṛtyum asmād devānām agne bhisajā śacībhiḥ ||
ud vayam tamasaḥ pari paśyanto jyotir uttaram | devam devatrā sūryam aganma
jyotir uttamam ||

[[4-1-8-1]]

ūrdhvā asya samidho bhavanty ūrdhvā śukrā śocīṁṣy agneḥ | dyumattamā
supratikasya sūnoḥ ||
tanūnapād asuro viśvavedā devo deveṣu devaḥ | patha ānakti madhvā ghṛtena ||
madhvā yajñam nakṣase priṇāno narāśāṁso agne | sukṛd devaḥ savitā viśvavārah ||
achāyam eti śavasā gṛteneḍāno vahnir namasā | agniṁ sruco adhvareṣu prayatsu ||
sa yakṣad asya mahimānam agneḥ saḥ ||

[[4-1-8-2]]

ī mandrāsu prayasah | vasuś cetiṣṭho vasudhātamaś ca ||
dvāro devīr anv asya viśve vratā dadante agneḥ | uruvyacaso dhāmnā patyamānāḥ ||
te asya yoṣaṇe divye na yonāv uṣāsānaktā | imām yajñam avatām adhvaram nah ||
daivyā hotārāv ūrdhvam adhvaram no 'gner jihvām abhi gṛṇītam | kṛṇutam nah
sviṣṭim ||
tisro devīr barhir edaṁ sadantv idā sarasvatī ||

[[4-1-8-3]]

bhāratī mahī gṛṇānā ||
tan nas turīpam adbhetam purukṣu tvaṣṭā suvīram | rāyas poṣam viśyatu nābhīm
asme ||
vanaspate 'va sījā rarāṇas tmanā deveṣu | agnir havyam śamitā sūdayāti ||
agne svāhā kṛṇuhi jātaveda īndrāya havyam | viśve devā havir idam juṣantām ||
hiranyagarbhaḥ sam avartatāgre bhūtasya jātaḥ patir eka āśit | sa dādhāra pṛthivīm
dyām ||

[[4-1-8-4]]

utemāṁ kasmī devāya haviṣā vidhema ||
yah pṛāṇato nimiṣato mahitvaika id rājā jagato babhūva | ya īśe asya dvipadaś
catuspadaḥ kasmī devāya haviṣā vidhema ||
ya ātmadā baladā yasya viśva upāsate praśiṣṭam yasya devāḥ | yasya chāyāmṛtam
yasya mṛtyuh kasmī devāya haviṣā vidhema ||
yasyeme hima vanto mahitvā yasya samudram rasayā saha ||

[[4-1-8-5]]

āhuḥ | yasyemāḥ pradiśo yasya bāhū kasmī devāya baviṣā vidhema ||
yam krandasī avasā tastabhāne abhyaikṣetām manasā rejamaṇe | yatrādhi sūra
uditau vyeti kasmī devāya haviṣā vidhema ||
yena dyaur ugrā pṛthivī ca dṛḍhe yena suva stabhitam yena nākah | yo antarikṣe
rajaso vimānah kasmī devāya haviṣā vidhema ||
āpo ha yan mahatīr viśvam ||

[[4-1-8-6]]

āyan dakṣam dadhānā janayantī agnim | tato devānām nir avartatāsur ekaḥ kasmī
devāya haviṣā vidhema ||
yaś cid āpo mahinā paryapaśyad dakṣam dadhānā janayantī agnim | yo deveṣv adhi
deva eka āśit kasmī devāya haviṣā vidhema ||

[[4-1-9-1]]

ākūtim agnim prayujam̄ svāhā mano medhām agnim prayujam̄ svāhā cittam
vijñātam agnim prayujam̄ svāhā vāco vidhṛtim agnim prayujam̄ svāhā prajāpataye
manave svāhāgnaye vaiśvānarāya svāhā
viśve devasya netur marto vṛṇīta sakhyam̄ viśve rāya iṣudhyasi dyumnam̄ vṛṇīta
puṣyase svāhā
mā su bhittā mā su riṣo dṛṁḥasva vīdayasva su | amba dhṛṣṇu vīrayasva ||

[[4-1-9-2]]

agniś cedam̄ kariṣyathah |
dṛṁḥasva devi pṛthivi svastaya āsurī māyā svadhyā kṛtāsi | juṣṭam̄ devānām̄ idam
astu havyam arīṣṭā tvam ud ihi yajñe asmin |
mitraitām ukhām̄ tapaiṣā mā bhedi |
etām te pari dadāmy abhityyai |
drvannah̄ sarpirāsutiḥ pratno hotā vareṇyah̄ | sahasas putro adbhetah̄ |
parasyā adhi samvato 'varām̄ abhy ā |

[[4-1-9-3]]

tara | yatrāham asmi tām̄ ava |
paramasyāḥ parāvato rhidaśva ihā gahi | puriṣyah̄ purupriyo 'gne tvam̄ tarā mr̄dhaḥ
||
sīda tvam mātut asyā upasthe viśvāny agne vayunāni vidvān | mainām arcīṣā mā
tapasābhi śūśuco 'ntar asyām̄ śukrajyotir vi bhāhi |
antar agne rucā tvam ukhāyai sadane sve | tasyās tvam̄ harasā tapaṇ jātavedah̄ śivo
bhava |
śivo bhūtvā mahyam agne 'tho sīda śivas tvam | śivāḥ kṛtvā diśah̄ sarvāḥ svām̄
yonim ihāsadaḥ |

[[4-1-10-1]]

yad agne yāni kāni cā te dārūṇi dadhmasi | tad astu tubhyam id ghṛtam̄ taj juṣasva
yaviṣṭhya |
yad atty upajihvikā yad vamro atisarpati | sarvam̄ tad astu te ghṛtam̄ taj juṣasva
yaviṣṭhya |
rātrimṛātrim aprayāvam bharatno 'śvāyeva tiṣṭhate ghāsam asmai | rāyas poṣena
sam iṣā madanto 'gne mā te prativeśā riṣāma |
nābhā |

[[4-1-10-2]]

pṛthivyāḥ samidhānam agniṁ rāyas poṣāya bṛhate havāmahe | irammadam
bṛhaduktham̄ yajatram̄ jetāram agnim pṛtanāsu sāsahim |
yāḥ senā abhītvarīr āvyādhinīr ugaṇā uta | ye stenā ye ca taskarās tāṁs te agne 'pi
dadhāmy āsyē |
daṁśṭrābhyaṁ malimlūñ jambhyais taskarām̄ uta | hanūbhyaṁ stenān bhagavas
tāṁs tvam̄ khāda sukhāditān |
ye janeṣu malimlava stenāsas taskarā vane | ye |

[[4-1-10-3]]

kakṣeṣv aghāyavas tāṁs te dadhāmi jambhayoh |
yo asmabhyam arātiyād yaś ca no dveṣate janah̄ | nindād yo asmān dipsāc ca sarvam̄
tam masmasā kuru |

saṁśitam me brahma saṁśitam vīryam balam | saṁśitam kṣatram jiṣṇu yasyāham
asmi purohitah ||

ud esām bāhū atiram ud varca ud ū balam | kṣiṇomi brahmaṇāmitrān un nayāmi ||

[[4-1-10-4]]

svāṁ aham |

dṛśāno rukma urvyā vy adyaud durmarṣam āyuḥ śriye rucānah | agnir amṛto
abhavad vayobhir yad enam dyaur ajanayat suretāḥ ||
viśvā rūpāṇi prati muñcate kavīḥ prāśāvīd bhadrām dvipade catuspade | vi nākam
akhyat savitā vareṇyo 'nu prayāṇam uśaso vi rājati ||
naktośāsā samanasā virūpe dhāpayete śiśum ekam̄ samīcī | dyāvā kṣāmā rukmah ||

[[4-1-10-5]]

antar vi bhāti devā agniṁ dhārayan draviṇodāḥ ||

suparṇo 'si garutmān trivṛt te śiro gāyatrām cakṣu stoma ātmā sāma te tanūr
vāmadevyam bṛhadrathantare pakṣau yajñāyajñiyam pucham chandāṁsy aṅgāni
dhiṣṇiyāḥ śaphā yajūṁṣi nāma |

suparṇo 'si garutmān divam gacha suvah pata ||

[[4-1-11-1]]

agne yam yajñam adhvaram viśvataḥ paribhūr asi | sa id deveṣu gachati ||

soma yās te mayobhuva ḫtayah santi dāśuṣe | tābhīr no 'vitā bhava ||

agnir mūrdhā

bhuvaḥ |

tvam̄ naḥ soma

yā te dhāmāni |

tat savitūr vareṇyam bhargo devasya dhīmahi | dhiyo yo naḥ pracodayāt ||

acittī yac cakrīmā daivye jane dīnair dakṣaiḥ prabhūtī pūruṣatvatā ||

[[4-1-11-2]]

deveṣu ca savitar mānuṣeṣu ca tvam̄ no atra suvatād anāgasah ||

codayitrī sūnṛtānām cetantī sumatīnām | yajñam dadhe sarasvatī ||

pāvīravī kanyā citrāyuḥ sarasvatī vīrapatnī dhiyam dhāt | gnābhīr achidram̄ śaraṇam̄
sajoṣā durādharṣam gr̄ṇate śarma yaṁsat ||

pūṣā gā anv etu naḥ pūṣā rakṣatv arvataḥ | pūṣā vājaṁ sanotu naḥ ||

śukram te anyad yajataḥ te anyat ||

[[4-1-11-3]]

viśurūpe ahanī dyaur ivāsi | viśvā hi māyā avasi svadhāvo bhadrā te pūṣann iha rātir
astu ||

te 'vardhanta svatavaso mahitvanā nākam̄ tasthur uru cakrire sadah | viṣṇur yad
dhāvad vr̄ṣanam madacyutam vayo na sīdann adhi barhiṣi priye |

pra citram arkam̄ gr̄ṇate turāya mārutāya svatavase bharadvam | ye sahāṁsi
sahasā sahante ||

[[4-1-11-4]]

rejate agne pṛthivī makhebhyah ||

viśve devās |

viśve devāḥ |

dyāvā naḥ pṛthivī imam̄ sidhram adya divispr̄śam | yajñam deveṣu yachatām ||

pra pūrvaje pitarā navyasibhir gīrbhiḥ kṛṇudhvam̄ sadane ṛtasya | ā no dyāvāpṛthivī
daivyena janena yātam mahi vām varūtham ||

agnim̄ stomena bodhaya samidhāno amartyam | havyā deveṣu no dadhat ||
sa havyavād̄ amartya uśig dūtaś canohitah | agnir dhiyā sam ṣṇvati ||
śam no bhavantu
vājevāje ||

[[4-2-1-1]]

viṣṇoḥ kramo 'sy abhimātiḥā gāyatram̄ chanda ā roha pṛthivīm anu vi kramasva
nirbhaktah sa yam̄ dviṣmo viṣṇoḥ kramo 'sy abhiśastihā triṣṭubham̄ chanda ā
rohāntarikṣam anu vi kramasva nirbhaktah sa yam̄ dviṣmo viṣṇoḥ kramo 'sy
arātiyato hantā jāgatam̄ chanda ā roha divam anu vi kramasva nirbhaktah sa yam̄
dviṣmo viṣṇoḥ ||

[[4-2-1-2]]

kramo 'si śatrūyato hantānuṣṭubham̄ chanda ā roha diśo 'nu vi kramasva nirbhaktah
sa yam̄ dviṣmaḥ |
akrandad agni stanayann iva dyauḥ kṣāmā rerihad vīrudhah samañjan | sadyo
jajñāno vi hīm iddho akhyad ā rodasī bhānunā bhāty antah ||
agne 'bhyāvartinn abhi na ā vartasvāyuṣā varcasā sanyā medhayā prajayā dhanena
||
agne ||

[[4-2-1-3]]

aṅgirah̄ śatam̄ te santv āvṛtaḥ sahasram̄ ta upāvṛtaḥ | tāsām poṣasya poṣeṇa punar
no naṣṭam̄ ā kṛdhī punar no rayim ākṛdhī ||
punar ūrjā ni vartasva punar agna iṣāyuṣā | punar nah pāhi viśvataḥ ||
saha rayyā ni vartasvāgne pinvasva dhārayā | viśvapsniyā viśvatas pari ||
ud uttamam̄ varuṇa pāśam asmad avādhamam ||

[[4-2-1-4]]

vi madhyamam̄ śrathāya | athā vayam āditya vrate tavānāgaso aditaye syāma ||
ā tvāhārṣam antar abhūr dhruvas tiṣṭhāvicācalih | viśas tvā sarvā vāñchantv asmin
rāṣṭram adhi śraya ||
agre bṛhann uṣasām ūrdhvō asthān nirjagmivān tamaso jyotiṣāgāt | agnir bhānunā
ruśatā svaṅga ā jāto viśvā sadmāny aprāḥ ||
sīda tvam mātūr asyāḥ ||

[[4-2-1-5]]

upasthe viśvāny agne vayunāni vidvān | mainām arcisā mā tapasābhi śūśuco 'ntar
asyām̄ śukrajyotir vi bhāhi ||
antar agne rucā tvam ukhāyai sadane sve | tasyās tvam̄ harasā tapañ jātavedaḥ śivo
bhava ||
śivo bhūtvā mahyam agne 'tho sīda śivas tvam | śivāḥ kṛtvā diśaḥ sarvāḥ svām̄
yonim ihāsadaḥ ||
haṁsaḥ śuciṣad vasur antarikṣasad dhotā vedīṣad atithir duroṇasat | nṛṣad varasad
vyomasad abjā gojā ḥtajā adrijā ḥtam bṛhat ||

[[4-2-2-1]]

divas pari prathamam̄ jajñe agnir asmad dvitīyam pari jātavedaḥ | tṛtīyam apsu
nṛmaṇā ajasram indhāna enam̄ jarate svādhīḥ ||
vidmā te agne tredhā trayāṇi vidmā te sadma vibhṛtam purutrā | vidmā te nāma
paramam̄ guhā yad vidmā tam utsam̄ yata ājagantha ||
samudre tvā nṛmaṇā apsv antar nṛcaksā īdhe divo agna ūdhan | tṛtīye tvā ||

[[4-2-2-2]]

rajasi tasthivāṁsam ṛtasya yonau mahiṣā ahinvan ||
 akrandad agni stanayann iva dyauḥ kṣāmā rerihad vīrudhaḥ samañjan | sadyo
 jajñāno vi hīm iddho akhyad ā rodasī bhānunā bhāty antah ||
 uśik pāvako aratiḥ sumedhā marteṣv agnir amṛto nidhāyi | iyarti dhūmam aruṣam
 bharibhrad uc chukreṇa śociṣā dyām inakṣat ||
 viśvasya ketur bhuvanasya garbha ā ||

[[4-2-2-3]]

rodasī aprṇāj jāyamānah | vīḍum cid adrim abhinat parāyañ janā yad agnim ayajanta
 pañca ||
 śrīṇām udāro dharuṇo rayīṇām mahiṣāṇām prārpaṇah somagopāḥ | vasoh sūnuḥ
 sahaso apsu rājā vi bhāty agra uṣasām idhānah ||
 yas te adya kṛṇavat bhadraśoce 'pūpam deva ghṛtavantam agne | pra tam naya
 pratarām vasyo achābhi dyumnam devabhaktam yaviṣṭha ||
 ā ||

[[4-2-2-4]]

tam bhaja sauśravaseṣv agna ukthauktha ā bhaja śasyamāne | priyah sūrye priyo
 agnā bhavāty uj jātena bhinadad uj janitvaiḥ ||
 tvām agne yajamānā anu dyūn viśvā vasūni dadhire vāryāṇi | tvayā saha dravīnam
 ichamānā vrajam gomantam uśijo vi vavruḥ ||
 dṛśāno rukma urvyā vy adyaud durmarṣam āyuḥ śriye rucānah | agnir amṛto
 abhavad vayobhir yad enam dyaur ajanayat suretāḥ ||

[[4-2-3-1]]

annapate 'nnasya no dehy anamīvasya śuṣminah | pra pradātāram tāriṣa ūrjam no
 dhehi dvipade catuspade ||
 ud u tvā viśve devā agne bharantu cittibhiḥ | sa no bhava śivatamaḥ supratiko
 vibhāvasuh ||
 pred agne jyotiṣmān yāhi śivebhīr arcibhis tvam | bṛhadbhīr bhānubhīr bhāsan mā
 himśīs tanuvā prajāḥ ||
 samidhāgnim duvasyata ghṛtair bodhayatātithim | ā ||

[[4-2-3-2]]

asmin havyā juhotana ||
 praprāyam agnir bharatasya śrīne vi yat sūryo na rocate bṛhad bhāḥ | abhi yaḥ
 pūrum pṛtanāsu tasthau dīdāya daivyo atithih śivo nah ||
 āpo devīḥ prati gṛhṇīta bhasmaitat syone kṛṇudhvam surabhāv u loke | tasmai
 namantām janayah supatnīr māteva putram bibhṛtā sv enam ||
 apsv agne sadhiṣ ṭava ||

[[4-2-3-3]]

sauṣadhīr anu rudhyase | garbhe sañ jāyase punah ||
 garbho asy oṣadhīnām garbho vanaspatīnām | garbho viśvasya bhūtasyāgne garbho
 apām asi ||
 prasadya bhasmanā yonim apaś ca pṛthivīm agne | saṁśrjya mātrabhis tvam
 jyotiṣmān punar āsadaḥ ||
 punar āsadya sadanam apaś ca pṛthivīm agne | śeṣe mātūr yathopasthe 'ntar asyāṁ
 śivatamaḥ ||
 punar ūrjā ||

[[4-2-3-4]]

ni vartasva punar agna işāyuṣā | punar naḥ pāhi viśvataḥ ||
 saha rayyā ni vartasvāgne pinvasva dhārayā | viśvapsniyā viśvatas pari ||
 punas tvādityā rudrā vasavah sam indhatām punar brahmāṇo vasunītha yajñaiḥ |
 ghṛtena tvam tanuvo vardhayasva satyāḥ santu yajamānasya kāmāḥ ||
 bodhā no asya vacaso yaviṣṭha māṁhiṣṭhasya prabhṛtasya svadhāvah | pīyati two
 anu two gṛṇāti vandārus te tanuvam vande agne ||
 sa bodhi sūrir maghavā vasudāvā vasupatiḥ | yuyodhy asmad dveśāṁsi ||

[[4-2-4-1]]

apeta vīta vi ca sarpatāto ye 'tra stha purāṇā ye ca nūtanāḥ | adād idam yamo
 'vasānam pṛthivyā akrann imam pitaro lokam asmai ||
 agner bhasmāsy agneḥ puriṣam asi
 samjñānam asi kāmadharaṇam mayi te kāmadharaṇam bhūyāt
 sam yā vah priyās tanuvah sam priyā hrdayāni vah | ātmā vo astu ||

[[4-2-4-2]]

sampriyah sampriyās tanuvo mama ||
 ayaṁ so agnir yasmint somam indrah sutam dadhe jaṭhare vāvaśānah | sahasriyam
 vājam atyam na saptim sasavānt sant stūyase jātavedah ||
 agne divo arṇam achā jigāsy achā devāṁ ūciṣe dhiṣṇiyā ye | yāḥ parastād rocane
 sūryasya yāś cāvastād upatiṣṭhanta āpaḥ ||
 agne yat te divi varcaḥ pṛthivyām yad oṣadhīṣu ||

[[4-2-4-3]]

apsu vā yajatra | yenāntarikṣam urv ātatantha tvesah sa bhānur arṇavo nṛcakṣāḥ ||
 puriṣyāso agnayah prāvanebhīḥ sajoṣasah | juṣantāṁ havyam āhutam anamīvā iṣo
 mahīḥ ||
 idām agne purudamśam sanim goḥ śaśvattamam havamānāya sādha | syān naḥ
 sunus tanayo vijāvāgne sā te sumatir bhūtv asme ||
 ayam te yonir ṛtviyo yato jāto arocathāḥ | tam jānan ||

[[4-2-4-4]]

agna ā rohāthā no vardhayā rayim ||
 cid asi tayā devatayāṅgiravad dhruvā sīda
 paricid asi tayā devatayāṅgirasvad dhruvā sīda
 lokam pṛṇa chidram pṛṇātho sīda śivā tvam | indrāgnī tvā bṛhaspatir asmin yonāv
 asīṣadan ||
 tā asya sūdadohasah somam śrīṇanti pṛsnayah | janman devānām viśas triṣv ā
 rocane divah ||

[[4-2-5-1]]

sam itam sam kalpethāṁ sampriyau rociṣṇū sumanasyamānau | iṣam ūrjam abhi
 samvasānau śam vām manāṁsi sam vratā sam u cittāny ākaram ||
 agne puriṣyādhipā bhavā tvam naḥ | iṣam ūrjam yajamānāya dhehi ||
 puriṣyas tvam agne rayimān puṣṭimāṁ asi | śivāḥ kṛtvā diśah sarvāḥ svām yonim
 ihāsadaḥ ||
 bhavatam naḥ samanasau samokasau ||

[[4-2-5-2]]

arepasau | mā yajñam̄ hiṁsiṣṭam mā yajñapatim jātavedasau śivau bhavatam adya
nah ||

māteva putram pṛthivī purīṣyam agniṁ sve yonāv abhār ukhā | tām viśvair devair
ṛtubhiḥ samvidānah prajāpatir viśvakarmā vi muñcatu ||
yad asya pāre rajasaḥ śukram jyotir ajāyata | tan nah parṣad ati dviśo 'gne
vaiśvānara svāhā ||
namaḥ su te nirṛte viśvarūpe ||

[[4-2-5-3]]

ayasmayam vi cṛtā bandham etam | yamena tvam yamyā samvidānottamam nākam
adhi rohayemam ||
yat te devī nirṛtir ābabandha dāma grīvāsv avicartyam | idam te tad vi ṣyāmy āyuṣo
na madhyād athā jīvah pitum addhi pramuktaḥ ||
yasyās te asyāḥ krūra āsañ juhomy eṣām bandhānām avasarjanāya | bhūmir iti tvā
janā vidur nirṛtiḥ ||

[[4-2-5-4]]

iti tvāham pari veda viśvataḥ ||
asunvantam ayajamānam icha stenasyetyām taskarasyānv eṣi | anyam asmad icha
ṣa ta ityā namo devi nirṛte tubhyam astu ||
devīm aham nirṛtim vandamānah piteva putram dasaye vacobhiḥ | viśvasya yā
jāyamānasya veda śīrahśīrah prati sūri vi caṣṭe ||
niveśanah samgamano vasūnām viśvā rūpābhi caṣṭe ||

[[4-2-5-5]]

śacibhiḥ | deva iva savitā satyadharmandro na tasthau samare pathīnām ||
sam varatrā dadhātana nir āhāvān kṛṇotana | siñcāmahā avaṭam udriṇām vayam
viśvāhādastam akṣitam ||
niṣkṛtāhāvam avaṭam suvaratram sušecanam | udriṇām siñce akṣitam ||
sīrā yuñjanti kavayo yugā vi tanvate pṛthak | dhīrā deveṣu sumnayā
yunakta sīrā vi yugā tanota kṛte yonau vapateha ||

[[4-2-5-6]]

bījam | girā ca śruṣṭih sabharā asan no nedīya it śṛṇyā pakvam āyat ||
lāṅgalam paviravaṁ suṣevaṁ sumatitsaru | ud it kṛṣati gām avim prapharvayam ca
pīvarīm | prasthāvad rathavāhanam ||
śunam nah phalā vi tudantu bhūmīṁ śunam kīnāśā abhi yantu vāhān | śunam
parjanyo madhunā payobhiḥ śunāsīrā śunam asmāsu dhattam ||
kāmām kāmadughe dhukṣva mitrāya varuṇāya ca | indrāyāgnaye pūṣṇa
oṣadhībhyaḥ prajābhyaḥ ||
ghṛtena sītā madhunā samaktā viśvair devair anumatā marudbhiḥ | ūrjasvatī payasā
pinvamānāsmānt sīte payasābhyāvavṛtsva ||

[[4-2-6-1]]

yā jātā oṣadhayo devebhyas triyugam purā | mandāmi babhrūṇām aham śatam
dhāmāni sapta ca ||
śatam vo amba dhāmāni sahasram uta vo ruhah | athā śatakratvo yūyam imam me
agadam kṛta ||
puṣpāvatih prasūvatih phalinīr aphalā uta | aśvā iva sajītvarīr vīrudhaḥ pārayiṣṇavah
||
oṣadhīr iti mātaras tad vo devīr upa bruve | rapāṁsi vighnatīr ita rapaḥ ||

[[4-2-6-2]]

cātayamānāḥ ||
 aśvatthe vo niṣadanam parne vo vasatiḥ kṛtā | gobhāja it kilāsatha yat sanavatha
 pūruṣam ||
 yad aham vājayann imā oṣadhīr hasta ādadhe | ātmā yakṣmasya naśyati purā
 jīvagrībho yathā ||
 yad oṣadhayah samgachante rājānah samitāv iva | viprah sa ucyate bhiṣag
 rakṣohāmīvacātanaḥ ||
 niṣkṛtir nāma vo mātāthā yūyaṁ stha samkṛtih | sarāḥ patatriṇih ||

[[4-2-6-3]]

sthana yad āmayati niṣ kṛta ||
 anyā vo anyām avatv anyānyasyā upāvata | tāḥ sarvā oṣadhayah samvidānā idam
 me prāvatā vacaḥ ||
 uc chuṣmā oṣadhīnāṁ gāvo goṣṭhād iverate | dhanāṁ sanīyatīnāṁ ātmānām tava
 pūruṣa ||
 ati viśvāḥ pariṣṭhā stena iva vrajam akramuh | oṣadhayah prācucyavur yat kiṁ ca
 tanuvāṁ rapah ||
 yāḥ ||

[[4-2-6-4]]

ta ātasthur ātmānām yā āviviṣuḥ paruḥparuḥ | tās te yakṣmam vi bādhantām ugro
 madhyamaśir iva ||
 sākam yakṣma pra pata śyenena kikidīvinā | sākam vātasya dhrājyā sākam naśya
 nihākayā ||
 aśvāvatīm somavatīm ūrjayantīm udojasam | ā vitsi sarvā oṣadhīr asmā arīṣtatātaye
 ||
 yāḥ phalinīr yā aphalā apuṣpā yāś ca puṣpiṇih | bṛhaspatiprasūtās tā no muñcantv
 amḥasah ||
 yāḥ ||

[[4-2-6-5]]

oṣadhayah somarājñih praviṣṭāḥ pṛthivīm anu | tāsām tvam asy uttamā pra ḥo
 jīvātave suva ||
 avapatantīr avadan diva oṣadhayah pari | yam jīvam aśnavāmahai na sa riṣyāti
 pūruṣah ||
 yāś cedam upaśṛṇvanti yāś ca dūram parāgatāḥ | iha samgatya tāḥ sarvā asmai sam
 datta bheṣajam ||
 mā vo riṣat khanitā yasmai cāham khanāmi vah | dvipac catuṣpad asmākam̄ sarvam
 astv anāturam ||
 oṣadhayah sam vadante somena saha rājñā | yasmai karoti brāhmaṇas tam̄ rājan
 pārayāmasi ||

[[4-2-7-1]]

mā no himśij janitā yaḥ pṛthivīyā yo vā divām satyadharma jajāna | yaś cāpaś candrā
 bṛhatīr jajāna kasmai devāya haviṣā vidhema ||
 abhyāvartasva pṛthivi yajñena payasā saha | vapām te agnir iṣito 'va sarpatu ||
 agne yat te śukram yac candram yat pūtam yad yajñiyam | tad devebhyo bharāmasi
 ||
 iṣam ūrjam aham ita ā ||

[[4-2-7-2]]

dada ṛtasya dhāmno amṛtasya yoneḥ | ā no goṣu viśatv auśadhīṣu jahāmi sedim
anirām amīvām ||
agne tava śravo vayo mahi bhrājanty arcayo vibhāvaso | bṛhadbhāno śavasā vājam
ukthyam dadhāsi dāsuṣe kave ||
irajyann agne prathayasva jantubhir asme rāyo amartya | sa darśatasya vapuso vi
rājasī pṛṇakṣi sānasim̄ rayim ||
ūrjo napāj jātavedah suśastibhir mandasva ||

[[4-2-7-3]]

dhītibhir hitaḥ | tve iṣaḥ sam dadhur bhūriretasaś citrotayo vāmajātāḥ ||
pāvakavarcāḥ śukravarcā anūnavarcā ud iyarṣi bhānunā | putraḥ pitarā vicarann
upāvasy ubhe pṛṇakṣi rodasi ||
ṛtāvānam mahiṣam viśvacarṣaṇim agniṁ sumnāya dadhire puro janāḥ | śrutkarnām
saprathastamam tvā girā daivyam mānuṣā yugā ||
niṣkartāram adhvarasya pracetasam kṣayantaṁ rādhase mahe | rātim bhṛgūṇām
uśijam kavikratum pṛṇakṣi sānasim ||

[[4-2-7-4]]

rayim ||
cita stha paricita ūrdhvacitah śrayadhvam̄ tayā devatayāṅgirasvad dhruvāḥ sīdata ||
ā pyāyasva sam etu te viśvataḥ soma vṛṣṇiyam | bhavā vājasya samgathe ||
sam te payāṁsi sam u yantu vājāḥ sam vṛṣṇiyāny abhimātiṣāhah | āpyāyamāno
amṛtāya soma divi śravānsy uttamāni dhiṣva ||

[[4-2-8-1]]

abhy asthād viśvāḥ pṛtanā arātis tad agnir āha tad u soma āha | bṛhaspatih savitā
tan ma āha puṣā mādhāt sukṛtasya loke ||
yad akrandah prathamam jāyamāna udyant samudrād uta vā puriṣāt | śyenasya
pakṣā harīnasya bāhū upastutam̄ janima tat te arvan ||
apām pṛṣṭham asi yonir agneḥ samudram abhitah pinvamānam | vardhamānam
mahāḥ ||

[[4-2-8-2]]

ā ca puṣkaram̄ divo mātrayā varṇā prathasva ||
brahma jajñānam prathamam purastād vi sīmataḥ suruco vena āvah | sa budhniyā
upamā asya viṣṭhāḥ sataś ca yonim asataś ca vivah ||
hiranyagarbhaḥ sam avartatāgre bhūtasya jātaḥ patir eka āsīt | sa dādhāra pṛthivīm
dyām utemām̄ kasmai devāya haviṣā vidhema ||
drapsaś caskanda pṛthivīm anu ||

[[4-2-8-3]]

dyām imam̄ ca yonim anu yaś ca pūrvah | tṛtiyam̄ yonim anu samcarantam̄ drapsam̄
juhomy anu sapta hotrāḥ ||
namo astu sarpebhyo ye ke ca pṛthivīm anu | ye antarikṣe ye divi tebhyaḥ sarpebhyo
namah ||
ye 'do rocane divo ye vā sūryasya raśmiṣu | yeṣām apsu sadaḥ kṛtam̄ tebhyaḥ
sarpebhyo namah ||
yā iṣavo yātudhānānām̄ ye vā vanaspatīmr̄ anu | ye vāvateṣu śerate tebhyaḥ
sarpebhyo namah ||

[[4-2-9-1]]

dhruvāsi dharuṇāstrītā viśvakarmanā sukritā | mā tvā samudra ud vadhin mā suparṇo 'vyathamānā pṛthivīm dṛṁha ||
prajāpatis tvā sādayatu pṛthivyāḥ pṛṣṭhe vyacasvatīm prathasvatīm pratho 'si
pṛthivy asi bhūr asi bhūmir asy aditir asi viśvadhāyā viśvasya bhuvanasya dhartrī¹
pṛthivīm yacha pṛthivīm dṛṁha pṛthivīm mā hiṁsīr viśvasmai prāṇāya
vyānāyodānāya pratiṣṭhāyai ||

[[4-2-9-2]]

caritrāyāgnis tvābhi pātu mahyā svastyā chardīṣā śāmtamena tayā
devatayāṅgirasvad dhruvā sīda
kāṇḍātkāṇḍāt prarohantī parusaḥparusaḥ pari | evā no dūrve pra tanu sahasreṇa
śatena ca ||
yā śatena pratanoṣi sahasreṇa virohasi tasyās te devīṣṭake vidhema haviṣā vayam ||
aṣāḍhāsi sahamānā sahasvārātīḥ sahasvārātīyataḥ
sahasva pṛtanāḥ sahasva pṛtanyataḥ sahasravīryā ||

[[4-2-9-3]]

asi sā mā jinva ||
madhu vātā ṛtāyate madhu kṣaranti sindhavaḥ | mādhvīr naḥ santv oṣadhīḥ ||
madhu naktam utoṣasi madhumat pārthivāṁ rajaḥ | madhu dyaur astu naḥ pitā ||
madhumān no vanaspatir madhumāṁ astu sūryaḥ | mādhvīr gāvo bhavantu naḥ ||
mahī dyauḥ pṛthivī ca na imam yañnam mimikṣatām | pipṛtām no bharīmabhiḥ ||
tad viṣṇoḥ paramam ||

[[4-2-9-4]]

padam sadā paśyanti sūrayaḥ | divīva cakṣur ātatam ||
dhruvāsi pṛthivi sahasva pṛtanyataḥ | syūtā devebhir amṛtenāgāḥ ||
yās te agne sūrye ruca udyato divam ātanvanti raśmibhiḥ | tābhiḥ sarvābhī ruce
janāya nas kṛdhi ||
yā vo devāḥ sūrye ruco goṣv aśveṣu yā rucaḥ | indrāgnī tābhiḥ sarvābhī rucam no
dhatta bṛhaspate
virāt ||

[[4-2-9-5]]

jyotir adhārayat samrād jyotir adhārayat svarād jyotir adhārayat
agne yukṣvā hi ye tavāśvāso deva sādhavaḥ | aram vahanty āśavaḥ ||
yukṣvā hi devahūtamāṁ aśvāṁ agne rathīr iva | ni hotā pūrvyaḥ sadāḥ ||
drapsaś caskanda pṛthivīm anu dyām imam ca yonim anu yaś ca pūrvāḥ | tṛtiyām
yonim anu samcarantam drapsam juhomy anu sapta ||

[[4-2-9-6]]

hotrāḥ ||
abhūd idam viśvasya bhuvanasya vājinam agner vaiśvānarasya ca | agnir jyotiṣā
jyotiṣmān rukmo varcasā varcasvān ||
ṛce tvā ruce tvā
sam it sravanti sarito na dhenāḥ | antar hr̄dā manasā pūyamānāḥ | ghṛtasya dhārā
abhi cākaśīmi | hiran̄yayo vetaso madhya āsām ||
taśmint suparṇo madhukṛt kulāyī bhajann āste madhu devatābhyaḥ | tasyāsate
harayaḥ sapta tīre svadhām duhānā amṛtasya dhārām ||

[[4-2-10-1]]

ādityam garbham payasā samañjant sahasrasya pratinām viśvarūpam | pari vṛṅgdhi
harasā mābhi mṛksah śatāyuṣam kṛṇuhi cīyamānah ||
imam mā himśir dvipādam paśūnām sahasrākṣa medha ā cīyamānah | mayum
āraṇyam anu te diśāmi tena cīvānas tanuvo ni śīda ||
vātasya dhrājim varuṇasya nābhīm aśvam jajñānam sarirasya madhye | śīsum
nadīnām harim adribuddham agne mā himśih ||

[[4-2-10-2]]

parame vyoman ||
imam mā himśir ekaśapham paśūnām kanikradam vājinam vājineṣu | gauram
āraṇyam anu te diśāmi tena cīvānas tanuvo ni śīda ||
ajasram indum aruṣam bhuraṇyum agnim īde pūrvacittau namobhiḥ | sa parvabhir
ṛtuṣah kalpamāno gām mā himśir aditīm virājam ||
imām samudramām śatadhāram utsam vyacyamānam bhuvanasya madhye | ghṛtam
duhānām aditīm janāyāgne mā ||

[[4-2-10-3]]

himśih parame vyoman | gavayam āraṇyam anu te diśāmi tena cīvānas tanuvo ni
śīda ||
varūtrīm tvaṣṭur varuṇasya nābhīm avīm jajñānām rajasaḥ parasmāt | mahīm
sahasrīm asurasya mayām agne mā himśih parame vyoman ||
imām ūrṇāyūm varuṇasya māyām tvacam paśūnām dvipadām catuṣpadām | tvaṣṭuh
prajānām prathamam janitram agne mā himśih parame vyoman | uṣṭram āraṇyam
anu ||

[[4-2-10-4]]

te diśāmi tena cīvānas tanuvo ni śīda ||
yo agnir agnes tapaso 'dhi jātaḥ sōcāt pṛthivyā uta vā divas pari | yena prajā
viśvakarmā vyānaṭ tam agne heḍaḥ pari te vṛṇaktu ||
ajā hy agner ajaniṣṭa garbhāt sā vā apaśyaj janitāram agre | tayā roham āyann upa
medhyāsaḥ tayā devā devatām agra āyan | śarabham āraṇyam ānu te diśāmi tena
cīvānas tanuvo ni śīda ||

[[4-2-11-1]]

indrāgnī rocanā divaḥ pari vājeṣu bhūṣathah | tad vām ceti pra rīvyam ||
śnathad vṛtram uta sanoti vājam indrā yo agnī sahū saparyāt | irajyantā vasavyasya
bhūreḥ sahastamā sahasā vājayantā ||
pra carṣaṇibhyah pṛtanā haveṣu pra pṛthivyā rīricāthe divaś ca | pra sindhubhyah
pra giribhyo mahitvā prendrāgnī viśvā bhuvanāty anyā ||
maruto yasya hi ||

[[4-2-11-2]]

kṣaye pāthā divo vimahasaḥ | sa sugopātamo janah ||
yajñair vā yajñavāhaso viprasya vā matīnām | marutaḥ śriṇutā havam ||
śriyase kam bhānubhiḥ sam mimikṣire te raśmibhis ta ḥkvabhiḥ sukhādayaḥ | te
vāśimanta iṣṭiṇo abhīravo vidre priyasya mārutasya dhāmnah ||
ava te heḍa
ud uttamam |
kayā naś citra ā bhuvad ūtī sadāvṛdhah sakhaḥ | kayā śaciṣṭhayā vṛtā ||

[[4-2-11-3]]

ko adya yuṅkte dhuri gā ṛtasya śimīvato bhāmino durhṛṇāyūn | āsannīśūn hṛtsvaso
mayobhūn ya eśām bhṛtyām ḫṇadhat sa jīvāt ||
agne naya |
ā devānām |
śam no bhavantu
vājevāje
apsv agne sadhiṣ ṭava sauṣadhīr anu rudhyase garbhe sañ jāyase punah ||
vṛṣā soma dyumāṁ asi vṛṣā dēva vṛṣavrataḥ | vṛṣā dharmāṇi dadhiṣe ||
imam me varuṇa
tat tvā yāmi
tvam no agne
sa tvam no agne ||

[[4-3-1-1]]

apāṁ tvemant sādayāmy apāṁ tvodmant sādayāmy apāṁ tvā bhasmant sādayāmy
apāṁ tvā jyotiṣi sādayāmy apāṁ tvāyane sādayāmi |
arṇave sadane sīda samudre sadane sīda salile sadane sīdāpāṁ kṣaye sīdāpāṁ
sadhiṣi sīda |
apāṁ tvā sadane sādayāmy apāṁ tvā sadhasthe sādayāmy apāṁ tvā purīṣe
sādayāmy apāṁ tvā yonau sādayāmy apāṁ tvā pāthasi sādayāmi
gāyatrī chandas triṣṭup chando jagatī chando 'nuṣṭup chandah pañktiś chandah ||

[[4-3-2-1]]

ayam puro bhuvas tasya prāṇo bhauvāyano vasantaḥ prāṇāyano gāyatrī vāsantī
gāyatriyai gāyatrām gāyatrād upāṁśur upāṁśos trivṛt trivṛto rathamṛtarām
rathamṛtarād vasiṣṭha ṛṣih prajāpatigṛhitayā tvayā prāṇam gṛhnāmi prajābhyas |
ayam dakṣinā viśvakarmā tasya mano vaiśvakarmaṇam grīṣmo mānasas triṣṭug
graiṣmī triṣṭubha aiḍam aiḍād antaryāmo 'ntaryāmāt pañcadaśah pañcadaśād bṛhad
bṛhato bharadvāja ṛṣih prajāpatigṛhitayā tvayā manah ||

[[4-3-2-2]]

gṛhnāmi prajābhyas |
ayam paścād viśvavyācās tasya cakṣur vaiśvavyacasmān varṣāṇi cākṣuṣāṇi jagatī
vāṛṣī jagatyā ṛksamam ṛksamāc chukraḥ śukrāt saptadaśah saptadaśād vairūpam
vairūpād viśvāmitra ṛṣih prajāpatigṛhitayā tvayā cakṣur gṛhnāmi prajābhyas |
idam uttarāt suvas tasya śrotram̄ sauvaṁ śarac chrautry anuṣṭup śārady
anuṣṭubhaḥ svāram̄ svārān manthī manthina ekavim̄śā ekavim̄śād vairājam̄ vairājāj
jamadagnir ṛṣih prajāpatigṛhitayā ||

[[4-3-2-3]]

tvayā śrotram̄ gṛhnāmi prajābhyas |
iyam upari matis tasyai vān mātī hemanto vācyāyanah pañktir haimantī pañkyai
nidhanavan nidhanavata āgrayaṇā āgrayaṇāt triṇavatrayastrīṁśau
triṇavatrayastrīṁśābhyaṁ śākvararaivate śākvararaivatābhyaṁ viśvakarmarṣih
prajāpatigṛhitayā tvayā vācam gṛhnāmi pr

[[4-3-3-1]]

prācī diśām vasanta ṛtūnām agnir devatā brahma draviṇam̄ trivṛt stomah sa u
pañcadaśavartanis tryavir vayaḥ kṛtam ayānām purovāto vātaḥ sānagaḥ ṛṣis |
daksiṇā diśām grīṣma rtūnām indro devatā kṣatram̄ draviṇam̄ pañcadaśa stomah sa
u saptadaśavartanir dityavād vayas tretāyānām daksiṇādvāto vātaḥ sanātana ṛṣih
prātīcī diśām varṣā ṛtūnām viśve devatā viṭ ||

[[4-3-3-2]]

draviṇāṁ saptadaśa stomah su uv ekaviṁśavartanis trivatso vayo dvāparo 'yānām
paścādvāto vāto 'habhūna ṛṣis |
udicī diśāṁ śarad ṛtūnām mitrāvaraṇau devatā puṣṭam draviṇam ekaviṁśa stomah
sa u triṇavavartanis turyavād vaya āskando 'yānām uttarādvāto vātah pratna ṛṣis |
ūrdhvā diśāṁ hemantaśiśirāv ṛtūnām bṛhaspatir devatā varco draviṇam triṇava
stomah sa u trayastrīṁśavartaniḥ paṣṭhavād vayo 'bhibhūr ayānām viṣvagvāto
vātah suparna ṛṣih
pitarah pitāmahāḥ pare 'vare te nah pāntu te no 'vantv asmin brahmann asmin
kṣatre 'syām āśiṣy asyām purodhāyām asmin karmann asyām devahūtyām ||

[[4-3-4-1]]

dhruvakṣitir dhruvayonir dhruvāsi dhruvām yonim ā sīda sādhyā | ukhyasya ketum
prathamam purastād aśvinādhvaryū sādayatām iha tvā ||
sve dakṣe dakṣapiteha sīda devatrā pṛthivī bṛhatī rarāṇā | svāsasthā tanuvā sam
viśasva pitevaidhi sūnava āsuśevāśvinādhvaryū sādayatām iha tvā ||
kulāyinī vasumatī vayodhā rayim no vardha bahulaṁ suvīram ||

[[4-3-4-2]]

apāmatim durmatim bādhamānā rāyas poṣe yajñapatim ābhajantī suvar dhehi
yajamānāya poṣam aśvinādhvaryū sādayatām iha tvā ||
agneḥ purīsam asi devayānī tāṁ tvā viśve abhi gṛṇantu devāḥ | stomapṛṣṭhā
ghṛtavatīha sīda prajāvad asme draviṇāyajasvāśvinādhvaryū sādayatām iha tvā ||
divo mūrdhāsi pṛthivyā nābhīr viṣṭambhanī diśāṁ abhipatnī bhuvanānām ||

[[4-3-4-3]]

ūrmir drapso apām asi viśvakarmā ta ṛṣir aśvinādhvaryū sādayatām iha tvā ||
sajūr ṛtubhiḥ sajūr vidhābhiḥ sajūr vasubhiḥ sajūr rudraiḥ sajūr ādityaiḥ sajūr viśvair
devaiḥ sajūr devaiḥ sajūr devair vayonādhair agnaye tvā vaiśvānarāyāśvinādhvaryū
sādayatām iha tvā
prāṇam me pāhy apānam me pāhi vyānam me pāhi cakṣur ma urvyā vi bhāhi
śrotram me ślokaya |
apas pinvauṣadhir jinva dvipāt pāhi catuṣpād ava divo vr̄ṣṭim eraya ||

[[4-3-5-1]]

tryavir vayas triṣṭup chandas |
dityavād vayo virāṭ chandah
pañcāvir vayo gāyatrī chandas
trivatso vaya uṣṇihā chandas
turyavād vayo 'nuṣṭup chandah
paṣṭhavād vayo bṛhatī chandas |
uksā vayah satobṛhatī chandas |
ṛṣabho vayah kakuc chandas |
dhenur vayo jagatī chandas |
anaḍvān vayah pañktiś chandas |
basto vayo vivalam chandas |
vr̄ṣṇir vayo viśālam chandah
puruso vayas tandram chandas |
vyāghro vayo 'nādhṛṣṭam chandah
sim̄ho vayaś chanidś chandas |
viṣṭambho vayo 'dhipatiś chandah

kṣatram vayo mayamdaṁ chandas |
viśvakarmā vayaḥ parameṣṭhī chandas |
mūrdhā vayaḥ prajāpatiś chandah ||

[[4-3-6-1]]

indrāgnī avyathamānām iṣṭakām dṝm̄hatam yuvam | pṝṣṭhena dyāvāpr̄thivī
antarikṣam ca vi bādhatām ||
viśvakarmā tvā sādayatv antarikṣasya pṝṣṭhe vyacasvatim̄ prathasvatim̄ bhāsvatim̄
sūrimatim̄ ā yā dyām bhāsy ā pṝthivīm̄ orv antarikṣam antarikṣam yachāntarikṣam
dṝm̄hāntarikṣam mā hiṁsīr viśvasmai prāṇāyāpānāya vyānāyodānāya pratiṣṭhāyai
caritrāya vāyus tvābhi pātu mahyā svastyā chardisā ||

[[4-3-6-2]]

śamtamena tayā devatayāngirasvad dhruvā sīda |
rājñy asi prācī dig virād̄ asi daksinā dik samrād̄ asipratīcī dik svarād̄ asy udīcī dig
adhipatny asi bṝhatī |
āyur me pāhi prāṇam me pāhy apānam me pāhi vyānam me pāhi cakṣur me pāhi
śrotram me pāhi mano me jinva vācam me pinvātmānam me pāhi jyotir me yacha ||

[[4-3-7-1]]

mā chandah̄ pramā chandah̄ pratimā chando 'srīviś chandah̄ praṇktiś chanda uṣṇihā
chando bṝhatī chando 'nuṣṭup chando virāt chando gāyatrī chandas triṣṭup chando
jagatī chandah̄ pṝthivī chando 'ntarikṣam chando dyauś chandah̄ samāś chando
nakṣatrāṇī chando manaś chando vāk chandah̄ kṛṣiś chando hiran্যam̄ chando gauś
chando 'jā chando 'śvaś chandah̄ |
agnir devatā ||

[[4-3-7-2]]

vāto devatā sūryo devatā candramā devatā vasavo devatā rudrā devatādityā devatā
viśve devā devatā maruto devatā bṝhaspatir devatendro devatā varuṇo devatā |
mūrdhāsī rād̄ dhruvāsi dharuṇā yantry asi yamitriṣe tvoṛje tvā kṛṣyai tvā kṣemāya
tvā yantrī rād̄ dhruvāsi dharanī dhartry asi dharitry āyuṣe tvā varcase tvaujase tvā
balāya tvā ||

[[4-3-8-1]]

āśus trvṝt |
bhāntah̄ pañcadaśas |
vyoma saptadaśah̄
pratūrtir aṣṭādaśas
tapo navadaśas |
abhivartah̄ saviṁśas |
dharuṇa ekavim̄śas |
varco dvāvimiṁśah̄
sambharaṇas trayoviṁśas |
yonis caturviṁśas |
garbhāḥ pañcavim̄śas |
ojas triṇavah̄
kratur ekatriṁśas |
pratiṣṭhā trayastriṁśas |
bradhnasya viṣṭapam̄ catustriṁśas |
nākah̄ ṣaṭtriṁśas |
vivarto 'ṣṭācatvāriṁśas |

dhartraś catuṣṭomah ||

[[4-3-9-1]]

agner bhāgo 'si dīksāyā ādhipatyam brahma spṛtam trīvṛt stomas |
indrasya bhāgo 'si viṣṇor ādhipatyam kṣatram spṛtam pañcadaśa stomas |
nṛcakṣasām bhāgo 'si dhātūr ādhipatyam janitram spṛtam saptadaśa stomas |
mitrasya bhāgo 'si varuṇasyādhipatyam divo vṛṣṭir vātā spṛtā ekavimśa stomas |
adityai bhāgo 'si pūṣṇa ādhipatyam oja spṛtam triṇava stomas |
vasūnām bhāgo 'si ||

[[4-3-9-2]]

rudrāṇām ādhipatyam catuṣpāt spṛtam caturviṁśa stomas |
ādityānām bhāgo 'si marutām ādhipatyam garbhā spṛtāḥ pañcavimśa stomas |
devasya savitur bhāgo 'si bṛhaspater dāhipatyam samicīr diśa spṛtāś catuṣṭoma
stomas |
yāvānām bhāgo 'sy ayāvānām ādhipatyam prajā spṛtāś catuṣcatvāriṁśa stomas |
ṛbhūṇām bhāgo 'si viśveṣām devānām ādhipatyam bhūtām niśāntām spṛtam
trayastrīmśa stomah ||

[[4-3-10-1]]

ekayāstuvata prajā adhīyanta prajāpatir adhipatir āśit
tisṛbhīr astuvata brahmāśrījyata brahmaṇas patir adhipatir āśit
pañcabhir astuvata bhūtāny asrījyanta bhūtānām patir adhipatir āśit
saptabhir astuvata saptarśayo 'srījyanta dhātādhipatir āśit |
navabhir astuvata pitaro 'srījyantāditir adhipatny āśit |
ekādaśabhir astuvatartavo 'srījyantārtavo 'dhipatir āśit
trayodaśabhir astuvata māsā asrījyanta samvatsaro 'dhipatiḥ ||

[[4-3-10-2]]

āśit
pañcadaśabhir astuvata kṣatram asrījyatendro 'dhipatir āśit
saptadaśabhir astuvata paśavo 'srījyanta bṛhaspatir adhipatir āśit |
navadaśabhir astuvata śūdrāryāv asrījetām ahorātre adhipatnī āstām
ekavimśatyāstuvataikaśaphāḥ paśavo 'rṣījyanta varuṇo 'dhipatir āśit
trayoviṁśatyāstuvata kṣudrāḥ paśavo 'srījyanta pūṣādhipatir āśit
pañcavimśatyāstuvatāraṇyāḥ paśavo 'srījyanta vāyur adhipatir āśit
saptaviṁśatyāstuvata dyāvāpṛthivī vi ||

[[4-3-10-3]]

aitām vasavo rudrā ādityā anu vy āyan teṣām ādhipatyam āśit |
navavimśatyāstuvata vanaspatayo 'srījyanta somo 'dhipatir āśit |
ekatrimśatāstuvata prajā asrījyanta yāvānām cāyāvānām cādhipatyam āśit
trayastrīmśatāstuvata bhūtāny aśāmyan prajāpatih parameṣṭhy adhipatir āśit ||

[[4-3-11-1]]

iyam eva sā yā prathamā vyauchad antar asyām carati praviṣṭā | vadūr jajāna
navagaj janitrī trayā enām mahimānah sacante ||
chandasvatī uṣasā pepiśāne samānam yonim anu samcaratnī | sūryapatnī vi carataḥ
prajānatī ketum kṛṇvāne ajare bhūriretasā ||
ṛtasya panthām anu tisra āgus trayo gharmāso anu yotiṣāguḥ | prajām ekā raksaty
ūrjam ekā ||

[[4-3-11-2]]

vratam ekā rakṣati devayūnām ||
 catusṭomo abhavad yā turīyā yajñasya pakṣāv ṛṣayo bhavantī | gāyatrīṁ triṣṭubham
 jagatīṁ anuṣṭubham bṛhad arkam yuñjānāḥ suvar ābharann idam ||
 pañcabhir dhātā vi dadhāv idam yat tāsāṁ svasīr ajanayat pañcapañca | tāsām u
 yanti prayaveṇa pañca nānā rūpāni kratavo vasānāḥ ||
 trimśat svasāra upa yanti niṣkṛtam̄ samānam ketum pratimuñcamānāḥ ||

[[4-3-11-3]]

ṛtūṁs tanvate kavayah prajānatīr madhyechandasah pari yanti bhāsvatīḥ ||
 jyotiṣmatī prati muñcate nabho rātrī devī sūryasya vratāni | vi paṣyanti paśavo
 jāyamānā nānārūpā mātūr asyā upasthe ||
 ekāṣṭakā tapasā tapyamānā jajāna garbham mahimānam indram | tena dasyūn vy
 asahanta devā hantāsurānām abhavac chacībhiḥ ||
 anānujām anujām mām akarta satyam vadanty anv icha etat | bhūyāsam ||

[[4-3-11-4]]

asya sumatau yathā yūyam anyā vo anyām ati mā pra yukta ||
 abhūn mama sumatau viśvavedā āṣṭa pratiṣṭhām avidad dhi gādham | bhūyāsam
 asya sumatau yathā yūyam anyā vo anyām ati mā pra yukta ||
 pañca vyuṣṭir anu pañca dohā gām pañcanāmñim ṛtavo 'nu pañca | pañca diśah
 pañcadaśena kḷptāḥ samānamūrdhnīr abhi lokam ekam ||

[[4-3-11-5]]

ṛtasya garbhāḥ prathamā vyūṣuṣy apām ekā mahimānam bibharti | sūryasyaikā
 carati niṣkṛteṣu gharmasyaikā savitaikām ni yachati ||
 yā prathamā vyauchat sā dhenur abhavad yame | sā naḥ payasvatī
 dhukṣvottarāmuttarāṁ samām ||
 śukrarṣabhbā nabhasā jyotiṣāgād viśvarūpā śabalīr agniketuḥ | samānam arthaṁ
 svapasyamānā bibhratī jarām ajara uṣa āgāḥ ||
 ṛtūnām patnī prathameyam āgād ahnām netrī janitrī prajānām | ekā satī bahudhoṣo
 vy uchasy ajīrnā tvam̄ jarayasi sarvam anyat ||

[[4-3-12-1]]

agne jātān pra ḥudā naḥ sapatnān praty ajātān jātavedo nudasva | asme dīdihi
 sumanā ahēdan tava syām̄ śarman trivarūtha udbhit ||
 sahasā jātān pra ḥudā naḥ sapatnān praty ajātān jātavedo nudasva | adhi no brūhi
 sumanasyamāno vayaṁ syāma pra ḥudā naḥ sapatnān ||
 catuṣcatvāriṁśa stomo varco dravīnam |
 ṣodāśa stoma ojo dravinam
 pṛthivyāḥ purīṣam asi ||

[[4-3-12-2]]

apso nāma |
 evaś chando varivaś chandaḥ śambhūś chandaḥ paribhūś chanda āchac chando
 manaś chando vyacaś chandaḥ sindhuś chandaḥ samudram chandaḥ salilam
 chandaḥ samyac chando viyac chando bṛhad chando rathamtaram chando nikāyaś
 chando vivadhaś chando giraś chando bhrajaś chandaḥ saṣṭup chando 'nuṣṭup
 chandaḥ kakuc chandas trikakuc chandaḥ kāvyam chando 'ṅkupam̄ chandaḥ ||

[[4-3-12-3]]

padapañktiś chando 'ksarapañktiś chando viṣṭārapañktiś chandaḥ kṣuro bhṛjvāñ
chandaḥ prachac chandaḥ pakṣaś chanda evaś chando varivaś chando vayaś chando
vayaskṛc chando viśālam chando viśpārdhāś chandaś chandiś chando dūrohanam
chandas tandram chando 'ṅkāñkam chandaḥ ||

[[4-3-13-1]]

agnir vṛtrāni jaṅghanad draviṇasyur vipanyayā | samiddhaḥ śukra āhutaḥ ||
tvam̄ somāsi satpatis tvam̄ rājota vṛtrahā | tvam bhadro asi kratuḥ ||
bhadrā te agne svanīka samṛdṛg ghorasya sato viśuṇasya cāruḥ | na yat te śocis
tamasā varanta na dhvasmānas tanuvi repa ā dhuḥ ||
bhadram te agne sahasinn anīkam upāka ā rocate sūryasya ||

[[4-3-13-2]]

ruśad dṛṣe dadṛṣe naktayā cid arūkṣitam dṛṣa ā rūpe annam ||
sainānīkena suvidatro asme yaṣṭā devāṁ āyajiṣṭhaḥ svasti | adabdhō gopā uta nah
paraspā agne dyumad uta revad didīhi ||
svasti no divo agne pṛthivyā viśvāyur dhehi yajathāya deva | yat sīmahi divijāta
praśastam tad asmāsu draviṇam dhehi citram ||
yathā hotar manusah ||

[[4-3-13-3]]

devatātā yajñe bhiḥ sūno sahaso yajāsi | evāno adya samanā samānān uśann agna
uśato yakṣi devān ||
agnim īde purohitam yajñasya devam ṛtvijam | hotāram ratnadhātamam ||
vṛṣā soma dyumāṁ asi vṛṣā deva vṛṣavrataḥ | vṛṣā dharmāṇi dadhiṣe ||
sāṃtapanā idam havir marutas taj jujuṣṭana | yuṣmākotī riśādasah ||
yo no marto vasavo durhṛṇāyus tirah satyāni marutah ||

[[4-3-13-4]]

jighāṁsāt | druhaḥ pāśam prati sa mucīṣṭa tapiṣṭhena tapasā hantanā tam ||
samvatsarīnā marutah svarkā urukṣayāḥ saganā mānuṣeṣu | te 'smat pāśān pra
muñcantv amṛhasah sāṃtapanā madirā mādayiṣṇavah ||
piprīhi devāṁ uśato yaviṣṭha vidvāṁ ṛtūmr ṛtupate yajeha | ye daivyā ṛtvijas tebhīr
agne tvam̄ hotṛṇām asy āyajiṣṭhaḥ ||
agne yad adya viśo adhvārasya hotah pāvaka ||

[[4-3-13-5]]

śoce veṣ ṭvam̄ hi yajvā | ṣtā yajāsi mahinā vi yad bhūr havyā vaha yaviṣṭha yā te
adya ||
agninā rayim aśnavat poṣam eva divedive | yaśasam vīravattamam ||
gayasphāno amīvahā vasuvit puṣṭivardhanaḥ | sumitraḥ soma no bhava ||
gr̄hamedhāsa ā gata maruto māpa bhūtana | pramuñcanto no amṛhasah ||
pūrvibhir hi dadāśima śaradbhir maruto vayam | mahobhiḥ ||

[[4-3-13-6]]

carṣaṇīnām ||
pra budhniyā īrate vo mahāṁsi pra ḥāmāni prayajyavas tiradhvam | sahasriyam
damyam bhāgam etam gr̄hamedhīyam maruto juṣadhvam ||
upa yam eti yuvatiḥ sudaksam̄ doṣā vastor haviṣmatī ghṛtācī | upa svainam aramatir
vasūyuḥ ||
imo agne vītātamāni havyājasro vakṣi devatātim acha | prati na īṁ surabhīṇi viyantu
krīḍam vah śardho mārutam anarvāṇam̄ ratheśubham ||

[[4-3-13-7]]

kaṇvā abhi pra gāyata ||
 atyāso na ye marutah svañco yaksadṛśo na śubhayanta maryāḥ | te harmyeṣṭhāḥ
 śiśavo na śubhrā vatsāso na prakṛidinah payodhāḥ ||
 praiśām ajmeṣu vithureva rejate bhūmir yāmeṣu yad dha yuñjate śubhe | te krīdayo
 dhunayo bhrājadṛṣṭayah svayam mahitvam panayanta dhūtayah ||
 upahvareṣu yad acidhvam yayim vaya iva marutah kena ||

[[4-3-13-8]]

cit pathā | ścotanti kośā upa vo ratheṣv ā ghṛtam ukṣatā madhuvarṇam arcate ||
 agnimagnim havīmabhiḥ sadā havanta viśpatim | havyavāham purupriyam ||
 tam hi śāsvanta īdate srucā devam gṛtaścutā | agniṁ havyāya vodhave ||
 īdrāgnī rocanā divah
 śnathad vṛtram
 indram vo viśvatas pari |
 indram naras |
 viśvakarman haviṣā vāvṛdhānas |
 viśvakarman haviṣā vardhanena ||

[[4-4-1-1]]

raśmir asi kṣayāya tvā kṣayam jinva pretir asi dharmāya tvā dharmam jinvānvitir asi
 dive tvādivam jinva samdhīr asy antarikṣāya tvāntarikṣam jinva pratidhir asi
 pṛthivyai tvā pṛthivīm jinva viṣṭambho 'si vṛṣṭyai tvā vṛṣṭim jinva pravāsy ahne
 tvāhar jinva |
 anuvāsi rātriyai tvā rātrīm jinvośig asi ||

[[4-4-1-2]]

vasubhyas tvā vasūñ jinva tantur asi prajābhyas tvā prajā jinva pṛtanāśād asi
 paśubhyas tvā paśūñ jinva
 revad asy oṣadhībhyas tvausadhir jinvābhijid asi yuktagrāvendrāya tvendram
 jinvādhipatir asi prāṇāya ||

[[4-4-1-3]]

tvā prāṇam jinva yantāsy apānāya tvāpānam jinva saṁsarpa 'si cakṣuṣe tvā cakṣur
 jinva vayodhā asi śrotrāya tvā śrotram jinva trivṛd asi
 pravṛd asi samvṛd asi vivṛd asi samroho 'si nīdroho 'si praroho 'si anuroho 'si
 vasuko 'si veṣaśrir asi vasyaṣṭir asi ||

[[4-4-2-1]]

rājñy asi prācī dig vasavas te devā adhipatayo 'gnir hetīnām pratidhartā trivṛt tvā
 stomah pṛthivyām śrayatv ājyam uktham avyathayat stabhnātu rathamtarām sāma
 pratiṣṭhityai
 virād asi dakṣinā dig rudrās te devā adhipataya indro hetīnām pratidhartā
 pañcadaśas tvā stomah pṛthivyām śrayatu praugam uktham avyathayat stabhnātu
 bṛhat sāma pratiṣṭhityai
 samrād asi prācīcī dik ||

[[4-4-2-2]]

ādityās te devā adhipatayah somo hetīnām pratidhartā saptadaśas tvā stomah
 pṛthivyām śrayatu marutvatīyam uktham avyathayat stabhnātu vairūpam sāma
 pratiṣṭhityai

svarād asy udīcī dig viśve te devā adhipatayo varuṇo hetinām pratidhartaikavimśas
tvā stomah pṛthivyāṁ śrayatu niṣkevalyam uktham avyathayat stabhnātu vairājāṁ
sāma pratiṣṭhityai |
adhipatny asi bṛhatī dīn marutas te devā adhipatayaḥ ||

[[4-4-2-3]]

bṛhaspatir hetinām pratidhartā triṇavatrayastrimśau tvā stomaū pṛthivyāṁ
śrayatāṁ vaiśvadevāgnimārute ukthe avyathayantī stabhnītāṁ śākvararaivate
sāmanī pratiṣṭhityai |
antarikṣāyarśayas tvā prathamajā deveṣu divo mātrayā variṇā prathantu vidhartā
cāyam adhpatiś ca te tvā sarve samvidānā nākasya pṛṣṭhe suvarge loke yajamānam
ca sādayantu ||

[[4-4-3-1]]

ayam puro harikeśaḥ sūryaraśmis tasya rathagr̄tsaś ca rathaujāś ca
senānigrāmaṇyau puñjikasthalā ca kṛtasthalā cāpsarasau yātudhānā hetī rakṣāṁsi
prahetis |
ayam dakṣinā viśvakarmā tasya rathasvanaś ca rathecitras ca senānigrāmaṇyau
menakā ca sahajanyā cāpsarasau daṅkṣṇavah paśavo hetih pauruṣeyo vadhaḥ
prahetis |
ayam paścād viśvavyacās tasya ratheprotaś cāsamarathaś ca senānigrāmaṇyau
pramlocantī ca ||

[[4-4-3-2]]

anumlocantī cāpsarasau sarpā hetir vyāghrāḥ prahetis |
ayam uttarāt samyadvasus tasya senajic ca suṣenaś ca senānigrāmaṇyau viśvācī ca
ghṛtācī cāpsarasāv āpo hetir vātaḥ prahetis |
ayam upary arvāgvasus tasya tārkṣyaś cāriṣṭanemiś ca senānigrāmaṇyāv urvaśī ca
pūrvacittiś cāpsarasau vidyud dhetir avasphūrjan prahetis
tebhyo namas te no mṛdayantu te yam ||

[[4-4-3-3]]

dviśmo yaś ca no dveṣti tam vo jambhe dadhāmi |
āyos tvā sadane sādayāmy avataś chāyāyāṁ namaḥ samudrāya namaḥ samudrasya
cakṣase
parameṣṭhī tvā sādayatu divah pṛṣṭhe vyacasvatīm prathasvatīm vibhūmatīm
prabhūmatīm paribhūmatīm divam yacha divam dṛṁha divam mā himśīr viśvasmai
prāṇāyāpānāya vyānāyodānāya pratiṣṭhāyai caritrāya sūryas tvābhi pātu mahyā
svastyā chardīśā śamtamena tayā devatayāngirasvad dhruvā sīda
prothad aśvo na yavase aviṣyan yadā mahāḥ samvaraṇād vyasthā | ād asy vāto anu
vāti śocir adha sma te vrajanam kṛṣṇam asti ||

[[4-4-4-1]]

agnir mūrdhā divah kakut patih pṛthivyā ayam | apāṁ retāṁsi jinvati ||
tvām agne puṣkarād adhy atharvā nir amanthata | mūrdhno viśvasya vāghataḥ ||
ayam agnih sahasriṇo vājasya śatinas patih | mūrdhā kavī rayinām ||
bhuvo yajñasya rajasaś ca netā yatrā niyudbhīḥ sacase śivābhiḥ | divi mūrdhānam
dadhiṣe suvarṣām jihvām agne cakrṣe havyavāham ||
abodhy agnih samidhā janānām ||

[[4-4-4-2]]

prati dhenum ivāyatīm uśāsam | yahvā iva pra vayām ujjihānāḥ pra bhānavah̄ sisrate nākam acha ||

avocāma kavaye medhyāya vaco vandāru vṛṣabhāya vṛṣne | gaviṣṭhiro namasā stomam agnau divīva rukmam urvyāñcam aśret ||

janasya gopā ajaniṣṭa jāgrvir agnih sudakṣah̄ suvitāya navyase | ghṛtapratiko bṛhatā divisprśā dyumad vi bhāti bharatebhyaḥ śuciḥ ||

tvām agne aṅgirasaḥ ||

[[4-4-4-3]]

guhā hitam anv avindañ chiśriyāñam vanevane | sa jāyase mathyamānaḥ saho mahat tvām āhuḥ sahasas putram aṅgirah̄ ||

yajñasya ketum prathamam putohitam agnim naras triṣadhasthe sam indhate | indreṇa devaiḥ sarathāṁ sa barhiśi sīdan ni hotā yajathāya sukratuḥ ||

tvām citraśravastama havante viksu jantavaḥ | śociṣkeśam purupriyāgne havyāya voḍhave ||

sakhāyah̄ sam vaḥ samyañcam iṣam ||

[[4-4-4-4]]

stomam cāgnaye | varṣiṣṭhāya kṣitīnām ūrjo naptre sahasvate ||

saṁsam id yuvase vṛṣann agne viśvāny arya ā | iḍas pade sam idhyase sa no vasūny ā bhara ||

enā vo agnim namasorjo napātam ā huve | priyam cetiṣham aratiṁ svadhvaram viśvasya dūtam amṛtam ||

sa yojate aruṣo viśvabhojasā sa dudravat svāhutah̄ | subrahmā yajñah̄ suśamī ||

[[4-4-4-5]]

vasūnām devam̄ rādho janānām ||

ud asya socir asthād ājuhvānasya mīḍhuṣah̄ | ud dhumāso aruṣāso divisprśah̄ sam agnim indhate naraḥ ||

agne vājasya gomata īśānaḥ sahaso yaho | asme dhehi jātavedo mahi śravaḥ ||

sa idhāno vasuṣ kavir agnir īdenyo girā | revad asmabhyam purvaṇīka didihi ||

kṣapo rājann uta tmanāgne vastor utoṣasah̄ | sa tigmajambha ||

[[4-4-4-6]]

rakṣaso daha prati ||

ā te agna idhīmahī dyumantam̄ devājaram | yad dha syā te panīyasī samid dīdayati dyavīṣam̄ stotrbhya ā bhara ||

ā te agna ṛcā haviḥ śukrasya jyotiṣas tape | suścandra dasma viśpate havyavāt tubhyam̄ hūyata iṣam̄ stotrbhya ā bhara ||

ubhe suścandra sarpiṣo darvī śrīṇiṣa āsani | uto na ut pupūryāḥ ||

[[4-4-4-7]]

uktheṣu śavasas pata iṣam̄ stotrbhya ā bhara ||

agne tam adyāśvam̄ na stomaiḥ kratum̄ na bhadram̄ hṛdisprśam | ṛdhyāmā ta ohaiḥ ||

adhā hy agne krator bhadrasya dakṣasya sādhoḥ | rathīr ṣtasya bṛhato babbhūtha ||

ābhīṣ te adya gīrbhir gṛṇanto 'gne dāśema | pra te divo na stanayanti śuṣmāḥ ||

ebhir no arkair bhavā no arvāñ ||

[[4-4-4-8]]

suvar na jyotiḥ | agne viśvebhiḥ sumanā anīkaiḥ ||

agnim̄ hotāram manye dāsvantam vasoh̄ sūmuṁ sahaso jātavedasam | vipram na jātavedasam ||

ya ūrdhvayā svadhvaro devo devācyā kṛpā | ghṛtasya vibhrāṣṭim anu śukraśocisa
ājuhvānasya sarpiṣah ||
agne tvam no antamah | uta trātā śivo bhava varūthyah ||
tam tvā śociṣha dīdivah | sumnāya nūnam īmahe sakhibhyah ||
vasur agnir vasuśravāh | achā nakṣi dyumattamo rayim dāh ||

[[4-4-5-1]]

indrāgnibhyām tvā sayujā yujā yunajmy āghārābhyaṁ tejasā varcasokthebhi
stomebhiś chandobhī rayyai poṣāya sajātānām madhyamastheyāya mayā tvā sayujā
yujā yunajmi |
ambā dulā nitatnir abhrayantī meghayantī varṣayantī cupuṇīkā nāmāsi prajāpatinā
tvā viśvābhir dhībhir upa dadhāmi
pr̄thivy upapuram annena viṣṭā manusyās te goptāro 'gnir viyatto 'syām tām aham
pra padye sā ||

[[4-4-5-2]]

me śarma ca varma cāstu |
adhidyaur antarikṣam brahmaṇā viṣṭā marutas te goptāro vāyur viyatto 'syām tām
aham pra padye sā me śarma ca varma cāstu
dyaur aparājitām ṛtena viṣṭādityās te goptārah sūryo viyatto 'syām tām aham pra
padye sā me śarma ca varma cāstu ||

[[4-4-6-1]]

bṛhaspatis tvā sādayatu pr̄thivyāḥ pṛṣṭhe jyotiṣmatīm viśvasmai prāṇāyāpānāya
viśvam jyotir yachāgnis te 'dhipatis |
viśvakarmā tvā sādayatv antarikṣasya pṛṣṭhe jyotiṣmatīm viśvasmai prāṇāyāpānāya
viśvam jyotir yacha vāyus te 'dhipatiḥ
prajāpatis tvā sādayatu divah pṛṣṭhe jyotiṣmatīm viśvasmai prāṇāyāpānāyaviśvam
jyotir yacha parameṣṭhī te 'dhipatiḥ
purovātasanir asy abhrasanir asi vidyutsaniḥ ||

[[4-4-6-2]]

asi stanayitnusanir asi vṛṣṭisanir asi |
agner yāny asi devānām agneyāny asi
vāyor yāny asi devānām vāyoyāny asi |
antarikṣasya yāny asi devānām antarikṣayāny asi |
antarikṣam asy antariksāya tvā
salilāya tvā sarṇikāya tvā satikāya tvā ketāya tvā pracetase tvā vivasvate tvā divas
tvā jyotiṣa ādityebhyas tvā |
ṛce tvā ruce tvā dyute tvā bhāse tvā jyotiṣe tvā
yaśodām tvā yaśasi tejodām tvā tejasī payodām tvā payasi varcodām tvā varcasi
draviṇodām tvā draviṇe sādayāmi tenarṣinā tena brahmaṇā tayā devatayāṅgirasvad
dhruvā sīda ||

[[4-4-7-1]]

bhūyaskṛd asi varivaskṛd asi prācy asy ūrdhvāsy antarikṣasad asy antarikṣe sīda |
apsuṣad asi śyenasad asi gṛdhrasad asi suparṇasad asi nākasad asi
pr̄thivyās tvā draviṇe sādayāmy antarikṣasya tvā draviṇe sādayāmi divas tvā
draviṇe sādayāmi diśām tvā draviṇe sādayāmi draviṇodām tvā draviṇe sādayāmi
prāṇam me pāhy apānam me pāhi vyānam me ||

[[4-4-7-2]]

pāhy āyur me pāhi viśvāyur me pāhi sarvāyur me pāhi |
agne yat te paramḥ hṛṇ nāma tāv ehi samṛ rabhāvahai pāñcajanyeṣ apy edhy agne
yāvā ayāvā evā ūmāḥ sabdah sagaraḥ sumekah ||

[[4-4-8-1]]

agninā viśvāṣat
sūryeṇa svarat
kratvā śacipatis |
ṛṣabheṇa tvaṣṭā
yajñena maghavān
dakṣinayā suvargas |
manyunā vṛtrahā
sauhārdyena tanūdhād |
annena gayaḥ
ṝthivyāsanot |
ṝgbhir annādas |
vaṣatkāreṇarddhah
sāmanā tanūpās |
virājā jyotiṣmān
brahmaṇā somapās |
gobhir yajñam dādhāra kṣatreṇa manusyān
aśvena ca rathena ca vajrī |
ṝtubhiḥ prabhuḥ
samvatsareṇa paribhūs
tapasānādhṛṣṭah
sūryaḥ san tanūbhiḥ ||

[[4-4-9-1]]

prajāpatir manasā |
andho 'chetas |
dhātā dīkṣayām |
savitā bhṛtyām
pūṣā somakrayaṇyām |
varuṇa upanaddhas |
asuraḥ krīyamāṇas |
mitraḥ krītaḥ
śipiviṣṭa āsāditas |
naramḍhiṣah prohyamānas |
adhipatir āgataḥ
prajāpatih pranīyamānas |
agnir āgnīdhre
bṛhaspatir āgnīdhrāt pranīyamānas |
indro havirdhāne |
aditir āsāditas |
viṣṇur upāvahriyamāṇas |
atharvopottas |
yamo 'bhiṣutas |
apūtapaḥ ādhūyamāṇas |
vāyuh pūyamāṇas |
mitraḥ kṣīraśrīs |
manthī saktuśrīs |
vaiśvadeva unnītas |

rudra āhutas |
vāyur āvṛttas |
nṛcakṣāḥ pratikhyātas |
bhakṣa āgataḥ
pitṛṇām nārāśaṁśas |
asur āttah
sindhur avabhṛtham avaprayan |
samudro 'vagataḥ
salilah praplutah
suvar udrcam gataḥ ||

[[4-4-10-1]]

kṛttikā nakṣatram agnir devatāgne ruca stha prajāpater dhatuh somasyarce tvā ruce
tvā dyute tvā bhāse tvā jyotiṣe tvā
rohiṇī nakṣatram prajāpatir devatā mṛgaśīrṣam nakṣatram somo devatādrā
nakṣatram rudro devatā punarvasū nakṣatram aditir devatā tiṣyo nakṣatram
bṛhaspatir devatāśreṣṭā nakṣatram sarpā devatā maghā nakṣatram pitaro devatā
phalgunī nakṣatram ||

[[4-4-10-2]]

aryamā devatā phalgunī nakṣatram bhago devatā hasta nakṣatram savitā devatā
citrā nakṣatram indro devatā svātī nakṣatram vāyur devatā viśākhe nakṣatram
indrāgnī devatā anūrādhā nakṣatram mitro devatā rohiṇī nakṣatram indro devatā
vicṛtau nakṣatram pitaro devatāśāḍhā nakṣatram āpo devatāśāḍhā nakṣatram viśve
devā devatā śronā nakṣattram viśnur devatā śravīṣṭhā nakṣatram vasavah ||

[[4-4-10-3]]

devatā śatabhiṣāṇ nakṣatram indro devatā proṣṭhapadā nakṣatram aja ekapād
devatā proṣṭhapadā nakṣatram ahir budhniyo devatā revatī nakṣatram pūṣā
devatāśvayujau nakṣatram aśvinau devatāpabharanīr nakṣatram yamo devatā
pūrnā paścād yat te devā adadhuh ||

[[4-4-11-1]]

madhuś ca mādhavaś ca vāsantikāv ṛtū
śukraś ca śuciś ca graiṣmāv ṛtū
nabhaś ca nabhasyaś ca vārṣikāv ṛtū
iṣaś corjaś ca sāradāv ṛtū
sahaś ca sahasyaś ca haimantikāv ṛtū
tapaś ca tapasyaś ca śaiśirāv ṛtū
agner antahśleṣo 'si kalpetām dyāvāprthivī kalpantām āpa oṣadhīḥ kalpantām
agnayah pṛthaiḥ mama jyaiṣṭhyāya savratāḥ ||

[[4-4-11-2]]

ye 'gnayah samanaso 'ntarā dyāvāprthivī śaiśirāv ṛtū abhi kalpamānā indram iva
devā abhi sam viśantu
samyc ca pracetāś cāgneḥ somasya sūryasya |
ugrā ca bhīmā ca pitṛṇām yamasyendrasya
dhruvā ca pṛthivī ca devasya savitur marutām varunasya
dhartrī ca dharitri ca mitrāvaruṇayor mitrasya dhātuḥ
prāci ca prāticī ca vasūnām̄ rudrāṇām̄ ||

[[4-4-11-3]]

ādityānām |

te te 'dhipatayas tebhyo namas te no mṛdayantu te yam dvīśmo yaś ca no dveṣṭi tam
vo jambhe dadhāmi

sahasrasya pramā asi sahasrasya pratimā asi sahasrasya vimā asi sahasrasyonmā
asi sāhasro 'si sahasrāya tvā |

imā me agna iṣṭakā dhenavah santv ekā ca śatam ca sahasram cāyutam ca ||

[[4-4-11-4]]

niyutam ca prayutam cārbudam ca nyarbudam ca samudraś ca madhyam cāntaś ca
parārdhaś cemā me agna iṣṭakā dhenavah santu ṣaṣṭhiḥ sahasram ayutam
aksiyamāṇā ḥtasthā sthartāvṛḍho ghṛtaścuto madhuścutiḥ svadhāvinis tā
me agna iṣṭakā dhenavah santu virājo nāma kāmadughā amutrāmuṣmīlloke ||

[[4-4-12-1]]

samid diśām āśayā nah suvarvin madhor ato mādhavaḥ pātv asmān | agnir devo
duṣṭarītur adābhya idam kṣatram rakṣatu pātv asmān ||
rathamṛtaram sāmabhiḥ pātv asmān gāyatrī chandasām viśvarūpā | trivṛṇ no viṣṭhayā
stomo ahnāṁ samudro vāta idam ojaḥ pipartu ||
ugrā diśām abhibhūtir vayodhāḥ śuciḥ śukre ahany ojasinā | īndrādhipatiḥ pipṛtād
ato no mahi ||

[[4-4-12-2]]

kṣatram viśvato dhārayedam ||
bṛhat sāma kṣatrabhr̄d vṛddhavṛṣṇiyam triṣṭubhaujaḥ śubhitam ugravīram | īndra
stomena pañcadaśena madhyam idam vātena sagareṇa rakṣa ||
prāci diśām sahayaśā yaśasvatī viśve devāḥ prāvṛṣāhnāṁ suvarvatī | idam kṣatram
duṣṭaram astv ojo 'nādhṛṣṭam sahasriyam sahasvat ||
vairūpe sāmann iha tac chakema jagatyainam vikṣv ā veśayāmah | viśve devāḥ
saptadaśena ||

[[4-4-12-3]]

varca idam kṣatram salilavātam ugram ||
dhartrī diśām kṣatram idam dādhāropasthāśānām mitravad astv ojaḥ | mitrāvaraṇā
śaradāhnāṁ cikitnū asmai rāṣṭrāya mahi śarma yachatam ||
vairāje sāmann adhi me maniṣānuṣṭubhā sambhṛtam vīryam sahaḥ | idam kṣatram
mitravad ārdradānu mitrāvaraṇā rakṣatam ādhipatyaiḥ ||
samrāḍ diśām sahasāmnī sahasvaty ḥtūr hemanto viṣṭhayā nah pipartu |
avasyuvātāḥ ||

[[4-4-12-4]]

bṛhatī nu śakvarīr imam yajñam avantu no ghṛtācīḥ ||
suvarvatī sudughā nah payasvatī diśām devy avatu no ghṛtācī | tvam gopāḥ
puraetota paścād bṛhaspate yāmyām yuṅgdhi vācam ||
ūrdhvā diśām rantir āśauṣadhiṇāṁ samvatsareṇa savitā no ahnām | revat
sāmātichandā u chandojātaśatruḥ syonā no astu ||
stomatrayastrīṁśe bhuvanasya patni vivasvadvāte abhi nah ||

[[4-4-12-5]]

gṛṇāhi | ghṛtavatī savitar ādhipatyaiḥ payasvatī rantir āśā no astu ||
dhruvā diśām viṣṇupatny aghorāsyēśānā sahaso yā manotā | bṛhaspatir mātariśvata
vāyuh samdhuvānā vātā abhi no gṛṇantu ||

viṣṭambho divo dharuṇah pṛthivyā asyeśānā jagato viṣṇupatnī | viśvavyacā iṣayantī subhūtiḥ śivā no astv aditir upasthe ||
vaiśvānaro na ūtyā
pṛsto divi |
anu no 'dyānumatis |
anv id anumate tvam |
kayā naś citra ā bhuvat
ko adya yunkte ||

[[4-5-1-1]]

namas te rudra manyava uto ta iṣave namaḥ | namas te astu dhanvane bāhubhyām
uta te namaḥ ||
yā ta iṣuḥ śivatamā śivam babhūva te dhanuḥ | śivā śaravyā yā tava tayā no rudra
mr̥daya ||
yā te rudra śivā tanūr aghorāpāpakāśinī | tayā nas tanuvā śamtamayā giriśantābhi^{cākaśīhi} ||
yām iṣum giriśanta haste ||

[[4-5-1-2]]

bibharṣy astave | śivāṁ giritra tāṁ kuru mā hiṁsiḥ puruṣam jagat ||
śivena vacasā tvā giriśāchā vadāmasi | yathā nah sarvam ij jagad ayakṣmaṁ sumanā^{asat} ||
adhy avocad adhvaktā prathamo daivyo bhiṣak | ahīṁś ca sarvāñ jambhayant sarvāś
ca yātu dhānyah ||
asau yas tāmro aruṇa uta babhrūḥ sumaṅgalaḥ | ye cemāṁ rudrā abhito dikṣu ||

[[4-5-1-3]]

śritāḥ sahasraśo 'vaiśāṁ heḍa īmahe ||
asau yo 'vasarpati nilagrīvo vilohitaḥ | utainam gopā adrśann adrśann udahāryah |
utainam viśvā bhūtāni sa dṛṣṭo mr̥dayāti nah ||
namo astu nilagrīvāya sahasrākṣaya mīḍuse | atho ye asya satvāno 'ham tebhyo
'karam namaḥ ||
pra muñca dhanvanas tvam ubhavārtniyor jyām | yāś ca te hasta iṣavah ||

[[4-5-1-4]]

parā tā bhagavo vapa ||
avatatyā dhanus tvāṁ sahasrākṣa sateśudhe | niśīrya śalyānām mukhā śivo nah
sumanā bhava ||
viyyam dhanuḥ kapardino viśalyo bāṇavāṁ uta | aneśann asyeśava ābhur asya
niśāṅgathiḥ ||
yā te hetir mīḍhuṣṭama hasta babhūva te dhanuḥ | tayāsmān viśvatas tvam
ayakṣamayā pari bhuja ||
namas te astv āyudhāyānātātāya dhṛṣṇave | ubhābhyaṁ uta te namo bāhubhyām
tava dhanvane ||
pari te dhanvano hetir asmān vṛṇaktu viśvataḥ | atho ya iṣudhis tavāre asman ni
dhehi tam ||

[[4-5-2-1]]

namo hiraṇyabāhave senānye diśāṁ ca pataye namas |
namo vṛkṣebhyo harikeśebhyah paśūnām pataye namas |
namah saspiñjarāya tviśimate pathīnām pataye namas |
namo babhlusāya vivyādhine 'nnānām pataye namas |

namo harikeśāyopavītine puṣṭānām pataye namas |
namo bhavasya hetyai jagatām pataye namas |
namo rudrāyatātāvīne kṣetrāṇām pataye namas |
namah sūtāyāhantyāya vanānām pataye namas |
namah ||

[[4-5-2-2]]

rohitāya sthapataye vṛksāṇām pataye namas |
namo mantriṇe vāṇijāya kakṣāṇām pataye namas |
namo bhuvantaye vārivaskṛtāyauṣadhiṇām pataye namas |
nama uccaigṛhōṣāyākrandayate pattinām pataye namas |
namah kṛtsnavitāya dhāvate satvanām pataye namah ||

[[4-5-3-1]]

namah sahamānāya nivyādhina āvyādhinīnām pataye namas |
namah kakubhāya niṣaṅgīne stenānām pataye namas |
namo niṣaṅgiṇa eṣudhimate taskarāṇām pataye namas |
namo vañcate parivañcate stāyūnām pataye namas |
namo nice rave paricarāyāraṇyānām pataye namas |
namah śrīkāvibhyo jighāṁśadbhyo muṣṇatām pataye namas |
namo 'simadbhyo ṣaktam caradbhyāḥ prakṛntānām pataye namas |
nama uṣṇiṣine giri carāya kuluñcānām pataye namas |
namah ||

[[4-5-3-2]]

iṣumadbhyo dhanvāvibhyaś ca vo namas |
nama ātanvānebhyāḥ pratidadhānebhyāś ca vo namas |
nama āyachadbhyo visṛjadbhyaś ca vo namas |
namo 'syadbhyo vidhyadbhyāś ca vo namas |
nama āśinebhyāḥ śayānebhyāś ca vo namas |
namah svapadbhyo jāgradbhyaś ca vo namas |
namas tiṣṭhadbhyo dhāvadbhyāś ca vo namas |
namah sabhābhyaḥ sabhāpatibhyāś ca vo namas |
namo aśvebhyo 'svapatibhyāś ca vo namah ||

[[4-5-4-1]]

nama āvyādhinībhyo vividhyantibhyāś ca vo namas |
nama ugañābhyas tṛṁhatibhyāś ca vo namas |
namo gṛtsebhyo gṛtsapatibhyāś ca vo namas |
namo vrātebhyo vrātapatibhyāś ca vo namas |
namo gañebhyo gañapatibhyāś ca vo namas |
namo virūpebhyo viśvarūpebhyāś ca vo namas |
namo mahadbhyāḥ kṣullakebhyāś ca vo namas |
namo rathibhyo 'rathebhyāś ca vo namas |
namo rathebhyāḥ ||

[[4-5-4-2]]

rathapatibhyāś ca vo namas |
namah senābhyāḥ senānibhyāś ca vo namas |
namah kṣattrībhyāḥ samgrahītībhyāś ca vo namas |
namas takṣabhyo rathakārebhyāś ca vo namas |
namah kulālebhyāḥ karmārebhyāś ca vo namas |

namah puñjistebhyo niśādebhyaś ca vo namas |
nama iśukṛdbhyo dhanvakṛdbhyaś ca vo namas |
namo mṛgayubhyaḥ śvanibhyaś ca vo namas |
namah śvabhyah śvapatibhyaś ca vo namaḥ ||

[[4-5-5-1]]

namo bhavāya ca rudrāya ca
namaḥ śarvāya ca paśupataye ca
namo nīlagrīvāya ca śitikanṭhāya ca
namaḥ kapardine ca vyuptakeśāya ca
namaḥ sahasrāksāya ca śatadhanvane ca
namo giriśāya ca śipiviṣṭāya ca
namo mīḍhuṣṭamāya ceṣumate ca
namo hrasvāya ca vāmanāya ca
namo bṛhate ca varṣiyase ca
namo vriddhāya ca samvṛdhvane ca ||

[[4-5-5-2]]

namo agriyāya ca prathamāya ca
nama āśave cājirāya ca
namaḥ śīghriyāya ca śībhīyāya ca
nama ūrmyāya cāvasvanyāya ca
namaḥ srotasyāya ca dvīpyāya ca ||

[[4-5-6-1]]

namo jyeṣṭhāya ca kaniṣṭhāya ca
namaḥ pūrvajāya cāparajāya ca
namo madhyamāya cāpagalbhāya ca
namo jaghanyāya ca budhniyāya ca
namaḥ sobhyāya ca pratisaryāya ca
namo yāmyāya ca kṣemyāya ca
nama urvaryāya ca khalyāya ca
namaḥ ślokyāya cāvasānyāya ca
namo vanyāya ca kakṣyāya ca
namaḥ śravāya ca pratiśravāya ca ||

[[4-5-6-2]]

nama āśuṣenāya cāśurathāya ca
namaḥ śūrāya cāvabhindate ca
namo varmiṇe ca varūthine ca
namo bilmine ca kavacine ca
namaḥ śrutāya ca śrutasenāya ca ||

[[4-5-7-1]]

namo dundubhyāya cāhanavyāya ca
namo dhṛṣṇave ca pramṛśāya ca
namo dūtāya ca prahitāya ca
namo niṣaṅgiṇe ceṣudhimate ca
namas tīkṣṇeṣave cāyudhine ca
namaḥ svāyudhāya ca sudhanvane ca
namah srutyāya ca pathyāya ca
namah kātyāya ca nīpyāya ca

namah sūdyāya ca sarasyāya ca
namo nādyāya ca vaiśantāya ca ||

[[4-5-7-2]]

namah kūpyāya cāvaṭyāya ca
namo varṣyāya cāvarṣyāya ca
namo meghyāya ca vidyutyāya ca
nama īdhriyāya cātapyāya ca
namo vātyāya ca reśmiyāya ca
namo vāstavyāya ca vāstupāya ca ||

[[4-5-8-1]]

namah somāya ca rudrāya ca
namas tāmrāya cāruṇāya ca
namah śamgāya ca paśupataye ca
nama ugrāya ca bhimāya ca
namo agrevadhāya ca dūrevadhāya ca
namo hantre ca haniyase ca
namo vṛkṣebhyo harikeśebhyas |
namas tārāya
namah śambhave ca mayobhave ca
namah śamkarāya ca mayaskarāya ca
namah śivāya ca śivatarāya ca ||

[[4-5-8-2]]

namas tīrthyāya ca kūlyāya ca
namah pāryāya cāvārtyāya ca
namah prataraṇāya cottaraṇāya ca
nama ātāryāya cālāṭyāya ca
namah śaṣpyāya ca phenyāya ca
namah sikatyāya ca pravāhyāya ca ||

[[4-5-9-1]]

nama iriṇyāya ca prapathyāya ca
namah kiṁśilāya ca kṣayaṇāya ca
namah kapardine ca pulastaye ca
namo goṣṭhyāya ca gṛhyāya ca
namas talpyāya ca gehyāya ca
namah kātyāya ca gahvareṣṭhāya ca
namo hradayyāya ca niveṣyyāya ca
namah pāṁsavyāya ca rajasyāya ca
namah śuṣkyāya ca harityāya ca
namo lopyāya colapyāya ca ||

[[4-5-9-2]]

nama ūrvyāya ca sūrmyāya ca
namah parṇyāya ca parṇaśadyāya ca
namo 'paguramāṇāya cābhīgnate ca
nama ākkhidate ca prakkhidate ca
namo vaḥ kirikebhyo devānāṁ hṛdayebhyas |
namo vikṣīṇakebhyas |
namo vicinvatkebhyas |

nama ānirhatebhyas |
nama āmīvatkebhyaḥ ||

[[4-5-10-1]]

drāpe andhasas pate daridran nīlalohita | eṣām puruṣāṇām eṣām paśūnām mā bher
māro mo eṣām kim canāmamat ||
yā te rudra śivā tanūḥ śivā viśvāhabheṣajī | śivā rudrasya bheṣajī tayā no mṛḍa jīvase
||
imāṁ rudrāya tavase kapardine kṣayadvīrāya pra bharāmahe matim | yathā nah śam
asad dvipade catuṣpade viśvam puṣṭam grāme asmin ||

[[4-5-10-2]]

anāturam ||
mṛḍā no rudrota no mayas kṛdhī kṣayadvīrāya namasā vidhema te | yac chām ca yoś
ca manur āyaje pitā tad aśyāma tava rudra prāṇītau ||
mā no mahāntam uta mā no arbhakam mā na ukṣantam uta mā na ukṣitam | mā no
vadhīḥ pitaram mota mātaram priyā mā nas tanuvah ||

[[4-5-10-3]]

rudra rīriṣah ||
mā nas toke tanaye mā na āyuṣi mā no goṣu mā no aśvesu rīriṣah | vīrān mā no rudra
bhāmito vadhir haviṣmanto namasā vidhema te ||
ārāt te goghna uta pūruṣaghne kṣayadvīrāya sumnam asme te astu | rakṣā ca no
adhi ca deva brūhy adhā ca nah śarma yacha dvibarhāḥ ||
stuhi ||

[[4-5-10-4]]

śrutam gartasadaṁ yuvānam mṛgam na bhīmam upahatnum ugram | mṛḍā jaritre
rudra stavāno anyam te asman ni vapantu senāḥ ||
pari ṣo rudrasya hetir vṛṇaktu pari tveṣasya durmatir aghāyoḥ | ava sthīrā
maghavadbhyas tanuṣva mīdhvas tokāya tanayāya mṛḍaya ||
mīduṣṭama śivatama śivo nah sumanā bhava | parame vṛkṣa āyudham nidhāya
kṛttim vasāna ā cara pinākam ||

[[4-5-10-5]]

bibhrad ā gahi ||
vikirida vilohita namas te astu bhagavah | yās te sahasram hetayo 'nyam asman ni
vapantu tāḥ ||
sahasrāṇi sahasradhāḥ bāhuvos tava hetayah | tāsām iśāno bhagavah parācīnā
mukhā kṛdhī ||

[[4-5-11-1]]

sahasrāṇi sahasraśo ye rudrā adhi bhūmyām | teṣāṁ sahasrayojane 'va dhanvāni
tanmasi ||
asmin mahaty arṇave 'ntarikṣe bhavā adhi |
nīlagrīvāḥ śitikanṭhāḥ śarvā adhaḥ kṣamācarāḥ ||
nīlagrīvāḥ śitikanṭhāḥ divam̄ rudrā upaśritāḥ |
ye vṛkṣesu saspiñjarā nīlagrīvā vilohitāḥ |
ye bhūtānām adhipatayo viśikhāsaḥ kapardināḥ |
ye anneṣu vividhyanti pātreṣu pibato janān |
ye pathām pathiraksaya ailabṛdā yavyudhāḥ |
ye tīrthāni ||

[[4-5-11-2]]

pracaranti sṛkāvanto niśaṅgiṇah |
 ya etāvantaś ca bhūyāṁśaś ca diśo rudrā vitasthire | teśāṁ sahasrayojane 'va
 dhanvāni tanmasi ||
 namo rudrebhyo ye pṛthivyāṁ ye 'ntarikṣe ye divi yeśām annam vāto varṣam iśavas
 tebhyo daśa prācīr daśa dakṣinā daśa prātīcīr daśodhīcīr daśordhvās tebhyo namas te
 no mṛdayantu te yam dviṣmo yaś ca no dveṣti tam vo jambhe dadhāmi ||

[[4-6-1-1]]

aśmann ūrjam parvate śisriyāṇāṁ vāte parjanye varuṇasya śuṣme | adbhya
 oṣadhībhyo vanaspatibhyo 'dhi sambhṛtāṁ tāṁ na iṣam ūrjam dhatta marutah
 saṁrarāṇāḥ ||
 aśmaṁs te kṣud amum te śug ṛchatu yam dviṣmaḥ
 samudrasya tvāvākayāgne pari vyayāmasi | pāvako asmabhyam śivo bhava ||
 himasya tvā jarāyunāgne pari vyayāmasi | pāvako asmabhyam śivo bhava ||
 upa ||

[[4-6-1-2]]

jmann upa vetase 'vattaram nadīṣv ā | agne pittam apām asi ||
 maṇḍuki tābhīr ā gahi semam no yajñam | pāvakavarnāṁ śivam kṛdhī ||
 pāvaka ā citayantyā kṛpā | kṣāman ruruca uṣaso na bhānunā ||
 tūrvan na yāmann etaśasya nū raṇa ā yo ghṛṇe | na tatṛṣāṇo ajaraḥ ||
 agne pāvaka rociṣā mandrayā deva jihvayā | ā devān ||

[[4-6-1-3]]

vakṣi yakṣi ca ||
 sa nah pāvaka dīdivo 'gne devāṁ ihā vaha | upa yajñāṁ haviṣ ca nah ||
 apām idam nyayanaṁ samudrasya niveśanam | anyam te asmat tapantu hetayah
 pāvako asmabhyam śivo bhava ||
 namas te harase śociṣe namas te astv arcīṣe | anyam te asmat tapantu hetayah
 pāvako asmabhyam śivo bhava ||
 nr̄ṣade vat ||

[[4-6-1-4]]

apsuṣade vad vanasade vad barhiṣade vat suvarvide vat ||
 ye devā devānāṁ yajñiyā yajñiyānāṁ samvatsarīṇam upa bhāgam āsate | ahutādo
 haviṣo yajñe asmint svayam juhudhvam madhuno ghṛtasya ||
 ye devā deveṣv adhi devatvam āyan ye brahmaṇah puraetāro asya | yebhyo narte
 pavate dhāma kiṁ cana na te divo na pṛthivyā adhi snuṣu ||
 prāṇadāḥ ||

[[4-6-1-5]]

apānadā vyānadaś cakṣurdā varcodā varivodāḥ | anyam te asmat tapantu hetayah
 pāvako asmabhyam śivo bhava ||
 agnis tigmena śociṣā yaṁsad viśvam ny atriṇam | agnir no vaṁsate rayim ||
 suvidatro asme yaṣṭā devāṁ āyajiṣṭhaḥ svasti | adabdhō gopā uta nah paraspā agne
 dyumad uta revad didīḥi ||

[[4-6-2-1]]

ya imā viśvā bhuvanāni juhvad ṣṣir hotā niśasādā pitā nah | sa āśiṣā dravīṇam
 ichamānah paramachado vara ā viveśa ||

viśvakarmā manasā yad vihāyā dhātā vidhātā paramota samṛd̄k | teṣām iṣṭāni sam
iṣā madanti yatra saptarśīn para ekam āhuḥ ||
yo naḥ pitā janitā yo vidhātā yo naḥ sato abhy ā saj jajāna ||

[[4-6-2-2]]

yo devānāṁ nāmadhā eka eva taṁ sampraśnam bhuvanā yanty anyā ||
ta āyajanta dravīṇāṁ sam asmā ṣayaḥ pūrve jaritāro na bhūnā | asūrtā sūrtā rajaso
vimāne ye bhūtāni samakṛṇvann imāni ||
na tam vidātha ya idam jajānānyad yuṣmākam antaram bhavāti | nīhāreṇa prāvṛtā
jalpyā cāsutrpa ukthaśāsaś caranti ||
paro divā para enā ||

[[4-6-2-3]]

pṛthivyā paro devebhir asurair guhā yat | kaṁ svid garbhāṁ prathamāṁ dadhra āpo
yatra devāḥ samagachanta viśve ||
tam id garbhāṁ prathamāṁ dadhra āpo yatra devāḥ samagachanta viśve | ajasya
nābhāv adhy ekam arpitaṁ yasminn idam viśvam bhuvanam adhi śritam ||
viśvakarmā hy ajaniṣṭa deva ād id gandharvo abhavad dvitīyah | tṛtīyah pitā
janitauṣadhinām ||

[[4-6-2-4]]

apāṁ garbhāṁ vy adadhāt purutrā ||
cakṣuṣaḥ pitā manasā hi dhīro ghṛtam ene ajanan namnamāne | yaded antā
adadrīṁhanta pūrva ād id dyāvāpṛthivī aprathetām ||
viśvataścakṣur uta viśvatomukho viśvatohasta uta viśvataspāt | sam bāhubhyāṁ
namati sam patatrair dyāvāpṛthivī janayan deva ekaḥ ||
kim svid āśid adhiṣṭhānam ārambhaṇām katamat svit kim āśit | yadī bhūmīm
janayan ||

[[4-6-2-5]]

viśvakarmā vi dyām aurṇon mahinā viśvacaksāḥ ||
kim svid vanam ka u sa vṛkṣa āśid yato dyāvāpṛthivī niṣṭataksuh | maniṣino manasā
prchated u tad yad adhyatiṣṭhad bhuvanāni dhārayan ||
yā te dhāmāni paramāṇi yāvamā yā madhyamā viśvakarmann utemā | śiksā
sakhibhyo haviṣi svadhāvah svayam yajasva tanuvam juṣāṇah ||
vācas patim viśvakarmāṇam ūtaye ||

[[4-6-2-6]]

manoyujam vāje adyā huvema | sa no nedīṣṭhā havanāni joṣate viśvaśambhūr avase
sādhukarmā ||
viśvakarman haviṣā vāvṛdhānah svayam yajasva tanuvam juṣāṇah | muhyantv anye
abhitah sapatnā ihāsmākam maghavā sūrir astu ||
viśvakarman haviṣā vardhanena trātāram indram akṛṇor avadhyam | tasmai viśāḥ
sam anamanta pūrvī ayam ugro vihavyo yathāsat ||
samudrāya vayunāya sindhūnām pataye namaḥ | nadīnāṁ sarvāsām pitre juhutā
viśvakarmane viśvāhāmartyaṁ haviḥ ||

[[4-6-3-1]]

ud enam uttarāṁ nayāgne ghṛtenāhuta | rāyas poṣeṇa sam̄ srja prajayā ca dhanena
ca ||
indremam pratarāṁ kṛdhi sajātānām asad vaśī | sam enam varcasā srja devebhyo
bhāgadhā asat ||

yasya kurmo havir ḡhe tam agne vardhayā tvam | tasmai devā adhi bravann ayam
ca brahmaṇas patih ||
ud u tvā viśve devāḥ ||

[[4-6-3-2]]

agne bharantu cittibhiḥ | sa no bhava śivatamaḥ supratiko vibhāvasuḥ ||
pañca diśo daivīr yajñam avantu devīr apāmatim durmatim bādhamānāḥ | rāyas poṣe
yajñapatim ābhajantih ||
rāyas poṣe adhi yajño asthāt samiddhe agnāv adhi māmāhānah | ukthapattrā īdyo
gr̄bhītas taptam̄ gharmam parigṛhyāyajanta ||
ūrjā yad yajñam aśamanta devā daivyāya dhatre joṣtre | devaśrīḥ śrīmaṇāḥ
śatapayāḥ ||

[[4-6-3-3]]

parigṛhya devā yajñam āyan ||
sūryaraśmir harikeśah purastāt savitā jyotir ud ayāṁ ajasram | tasya pūṣā prasavam
yāti devaḥ sampaśyan viśvā bhuvanāni gopāḥ ||
devā devebhyo adhvaryanto asthur vītam̄ śamitre śamitā yajadhyai | turīyo yajño
yatram havyam eti tataḥ pāvakā aśiṣo no juṣantām ||
vimāna eṣa divo madhya āsta āpaprivān rodasī antarikṣam | sa viśvācīr abhi ||

[[4-6-3-4]]

caṣṭe ghṛtācīr antarā pūrvam aparam ca ketum ||
ukṣā samudro aruṇāḥ suparṇāḥ pūrvasya yonim pitur ā viveśa | madhye divo nihitāḥ
pr̄śnir aśmā vi cakrame rajasah pāty antau ||
indram̄ viśvā avīvṛdhant samudravyacasam̄ giraḥ | rathītamam̄ rathīnām vājānām
satpatim patim ||
sumnahūr yajño devām̄ ā ca vakṣad yakṣad agnir devo devām̄ ā ca vakṣat |
vājasya mā prasavenodgrābheṇod agrabhīt | athā sapatnām̄ indro me
nigrābheṇādharām̄ akaḥ ||
udgrābham̄ ca nigrābham̄ ca brahma devā avīvṛdhan | athā sapatnān̄ indrāgnī me
viṣūcīnān vy asyatām ||

[[4-6-4-1]]

āśuh ūśāno vṛṣabho na yudhmo ghanāghanaḥ kṣobhaṇaś carṣaṇīnām |
samkrandano 'nimisa ekavīrah śataṁ senā ajayat sākam indraḥ ||
samkrandanenānimiseṇa jiṣṇunā yutkāreṇa duṣcyavanena dhṛṣṇunā | tad indreṇa
jayata t at sahadhvam̄ yudho nara iṣuhastena vṛṣṇā ||
sa iṣuhastaiḥ sa niṣāngibhir vāśī saṁsraṣṭā sa yudha indro gaṇena | saṁsṛṣṭajit
somapā bāhuśardhy ūrdhvadhanvā pratihitābhir astā ||
bṛhaspate pari dīya ||

[[4-6-4-2]]

rathena rakṣohāmitrām̄ apabādhamānāḥ | prabhañjant senāḥ pramṛṇo yudhā jayann
asmākam edhy avitā rathānām ||
gotrabhidam̄ govidam̄ vajrabāhūm̄ jayantam ajma pramṛṇantam ojasā | imam̄ sajātā
anu vīrayadhvam indram̄ sakhāyo 'nu saṁ rabhadhvam ||
balavijñāya sthavirah pravīrah sahasvān vājī sahamāna ugraḥ | abhivīro abhisatvā
sahojā jaitram indra ratham ā tiṣṭha govit ||
abhi gotrāṇi sahasā gāhamāno 'dāyah ||

[[4-6-4-3]]

vīraḥ śatamanyur indraḥ | duścyavanaḥ pṛtanāśād ayudhyo 'smākam̄ senā avatu pra yutsu ||

indra āśām netā bṛhaspatir dakṣinā yajñah pura etu somah | devasenānām

abhibhañjatinām jayantinām maruto yantv agre ||

indrasya vṛṣṇo varuṇasya rājña ādityānām marutām̄ śardha ugram | mahāmanasām bhuvanacyavānām ghoṣo devānām jayatām ud asthāt ||

asmākam indraḥ samṛteṣu dhvajeṣv asmākam yā iṣavas tā jayantu ||

[[4-6-4-4]]

asmākam vīrā uttare bhavantv asmān u devā avatā haveṣu ||

ud dharṣaya maghavann āyudhāny ut satvanām māmakānām mahāṁsi | ud vṛtrahan vājinām vājināny ud rathānām jayatām etu ghoṣah ||

upa preta jayatā nara sthirā vah̄ santu bāhavaḥ | indro vah̄ śarma yachatv anādhṛṣyā yathāsatha ||

avasṛṣṭā parā pata śaravye brahmaśāṁśitā | gachāmitrān pra ||

[[4-6-4-5]]

viśa maiśām kam̄ canoc chiṣah ||

marmāṇi te varmabhiś chādayāmi somas tvā rājāmṛtenābhi vastām | uror variyo varivas te astu jayantām tvām anu madantu devāḥ ||

yatra bāñāḥ sampatanti kumārā viśikhā iva | indro nas tatra vṛtrahā viśvāhā śarma yachatu ||

[[4-6-5-1]]

prācīm anu prādiśam prehi vidvān agner agne puroagnir bhaveha | viśvā āśā dīdyāno vi bhāhy ūrjam no dhehi dvipade catuṣpade ||

kramadhvam agninā nākam ukhyam̄ hastesu bibhrataḥ | divaḥ pṛṣṭham̄ suvar gatvā miśrā devebhir āddhvam ||

pṛthivyā aham ud antarikṣam āruham antarikṣād divam āruham | divo nākasya pṛṣṭhāt suvar jyotir agām ||

[[4-6-5-2]]

aham ||

suvar yanto nāpeksanta ā dyām̄ rohanti rodasī | yajñam̄ ye viśvatomdhāram̄ suvidvāṁso vitenire ||

agne prehi prathamo devayatām cakṣur devānām uta martyānām | iyakṣamāṇā bhṛgubhiḥ sajoṣāḥ suvar yantu yajamānāḥ svasti ||

naktoṣāsā samanasā virūpe dhāpayete śīsum ekam̄ samīcī | dyāvā kṣāmā rukmo antar vibhāti devā agnim̄ dhārayan dravīnodāḥ ||

agne sahasrākṣa ||

[[4-6-5-3]]

śatamūrdhañ chatam te prāṇāḥ sahasram apānāḥ | tvaṁ sāhasrasya rāya iśiṣe tasmai te vidhema vājāya svāhā ||

suparṇo 'si garutmān pṛthivyām̄ sīda pṛṣṭhe pṛthivyāḥ sīda bhāsāntarikṣam ā pṛṇa jyotiṣā divam ut tabhāna tejasā diśa ud dṛṁha ||

ājuhvānah supratikāḥ purastād agne svām̄ yonim ā sīda sādhyā | asmint sadhasthe adhy uttarasmin viśve devāḥ ||

[[4-6-5-4]]

yajamānaś ca sīdata ||

preddho agne dīdihi puro no 'jasrayā sūrmyā yaviṣṭha | tvāṁ śaśvanta upa yanti
vājāḥ ||

vidhema te parame janmann agne vidhema stomair avare sadhasthe | yasmād yoner
udārithā yaje tam pra tve havīṁsi juhure samiddhe ||
tāṁ savitur vareṇyasya citrām āham vṛṇe sumatiṁ viśvajanyām | yām asya kanvo
aduhat prapināṁ sahasradhārām ||

[[4-6-5-5]]

payasā mahimā gām ||
sapta te agne samidhaḥ sapta jihvāḥ saptarsayah sapta dhāma priyāṇi | sapta
hotrāḥ saptadhā tvā yajanti sapta yonīr ā prṇasvā ghṛtena ||
īdṛṇ cānyādṛṇ caitādṛṇ ca pratidṛṇ ca mitāś ca sammitāś ca sabharāḥ |
śukrajyotiś ca citrajyotiś ca satyajyotiś ca jyotismāṁś ca satyaś cartapāś cātyamhāḥ
||

[[4-6-5-6]]

ṛtajic ca satyajic ca senajic ca suṣenaś cāntyamitraś ca dūreamitraś ca gaṇaḥ |
ṛtaś ca satyaś ca dhruvaś ca dharuṇaś ca dhartā ca vidhartā ca vidhārayaḥ |
īdrkṣāsa etādrkṣāsa ū ṣu ṣaḥ sadrīkṣāsaḥ pratisadrīkṣāsa etana |
mitāsaś ca sammitāsaś ca na ūtaye sabharaso maruto yajñe asmin |
indram daivīr viśo maruto 'nuvartmāno yathendram daivīr viśo maruto 'nuvartmāna
evam imam yajamānam daiviś ca viśo mānuṣiś cānuvartmāno bhavantu ||

[[4-6-6-1]]

jīmūtasyeva bhavati praktikam yad varmī yāti samadām upasthe | anāviddhayā
tanuvā jaya tvāṁ sa tvā varmaṇo mahimā pipartu ||
dhanvanā gā dhanvanājīm jayema dhanvanā tīvrāḥ samado jayema | dhanuḥ śatrō
apakāmam kṛṇoti dhanvanā sarvāḥ pradiśo jayema ||
vakṣyantīved ā ganīganti karṇam priyam sakhyam parisasvajānā | yoṣeva śinkte
vitatādhi dhanvan ||

[[4-6-6-2]]

jyā iyam samane pārayantī ||
te ācarantī samaneva yoṣā māteva putram bibhṛtām upasthe | apa śatrūn vidhyatāṁ
samvidāne ārtnī ime viṣphurantī amitrān ||
bahvīnām pitā bahur asya putraś ciścā kṛṇoti samanāvagatya | iṣudhiḥ saṅkāḥ
pṛtanāś ca sarvāḥ pṛṣṭhe ninaddho jayati prasūtah ||
rathe tiṣṭhan nayati vājinah puro yatrayatra kāmayate susārathiḥ | abhiśūnām
mahimānam ||

[[4-6-6-3]]

panāyata manah paścād anu yachanti raśmayaḥ ||
tīvrān ghoṣān kṛṇvate vṛṣapāṇayo 'svā rathebhīḥ saha vājayantah | avakrāmantah
prapadair amitrān kṣinanti śatrūmr̥ anapavyayantah ||
rathavāhanāṁ havir asya nāma yatrāyudham nihitam asya varma | tatrā ratham upa
śagmāṁ sadema viśvāhā vayaṁ sumanasyamānāḥ ||
svāduṣaṁsadah pitaro vayodhāḥ kṛchreśritah śaktivanto gabhirāḥ | citrasenā iṣubalā
amṛdhrāḥ satovīrā uravo vrātasāhāḥ ||
brāhmaṇāsaḥ ||

[[4-6-6-4]]

pitaraḥ somyāsaḥ śive no dyāvāprthivī anehasā | pūṣā naḥ pātu duritād ṛtāvṛdhō
rakṣā mākir no aghaśaṁsa iśata ||
suparṇam vaste mṛgo asyā danto gobhiḥ samnaddhā patati prasūtā | yatrā narah
sam ca vi ca dravanti tatrāsmabhyam iśavaḥ śarma yaṁsan ||
ṛjite pari vr̄ngdhi no 'śmā bhavatu nas tanūḥ | somo adhi bravītu no 'ditih ||

[[4-6-6-5]]

śarma yachatu ||
ā jaṅghanti sānv eśāṁ jaghanāṁ upa jighnate | aśvājani pracetaso 'svānt samatsu
codaya ||
ahir iva bhogaiḥ pary eti bāhum jyāyā hetim paribādhamānah | hastaghno viśvā
vayunāni vidvān pumān pumāṁsam pari pātu viśvataḥ ||
vanaspate vīḍvaṅgo hi bhūyā asmatsakhā prataranāḥ suvīraḥ | gobhiḥ samnaddho
asi vīḍayasvāsthātā te jayatu jetvāni ||
divah pṛthivyāḥ pari ||

[[4-6-6-6]]

oja udbhṛtam vanaspatibhyah pary ābhṛtam sahāḥ | apām ojmānam pari gobhir
āvṛtam indrasya vajraṁ haviṣā ratham yaja ||
indrasya vajro marutām anikam mitrasya garbho varuṇasya nābhiḥ | semāṁ no
havyadātiṁ juṣāṇo deva ratha prati havyā gṛbhāya ||
upa śvāsaya pṛthivīm uta dyām purutrā te manutām viṣṭhitam jagat | sa dundubhe
sajūr indreṇa devair dūrāt ||

[[4-6-6-7]]

davīyo apa sedha śatrūn ||
ā krandaya balam ojo na ā dhā ni ṣṭānihi duritā bādhamānah | apa protha dundubhe
duchunāṁ ita indrasya muṣṭir asi vīḍayasva ||
āmūr aja pratyāvartaye 'māḥ ketumad dundubhir vāvaditi | sam aśvaparnāś caranti
no naro 'smākam indra rathino jayantu ||

[[4-6-7-1]]

yad akrandah prathamāṁ jāyamāna udyant samudrād uta vā purīṣāt | śyenasya
pakṣā hariṇasya bāhū upastutyam mahi jātam te arvan ||
yamena dattām trita enam āyunag indra eṇam prathamo adhy atiṣṭhat | gandharvo
asya raśanām agṛbhṇāt sūrād aśvam vasavo nir ataṣṭa ||
asi yamo asy ādityo arvann asi trito guhyena vratena | asi somena samayā vipṛktah ||

[[4-6-7-2]]

āhus te trīṇi divi bandhanāni ||
trīṇi ta āhur divi bandhanāni trīṇy apsu trīṇy antaḥ samudre | uteva me varuṇāś
chantsy arvan yatrā ta āhuḥ paramam janitram ||
imā te vājinn avamārjanānimā śaphānāṁ sanitur nidhānā | atrā te bhadrā raśanā
apaśyam ṛtasya yā abhirakṣanti gopāḥ ||
ātmānam te manasārād ajānām avo divā ||

[[4-6-7-3]]

patayantam patamgam | śiro apaśyam pathibhiḥ sugebhir areṇubhir jehamānam
patatri ||
atrā te rūpam uttamam apaśyam jigīṣamāṇam iṣā ā pade goḥ | yadā te marto anu
bhogam ānaḍ ād id grasiṣṭha oṣadhīr ajīgah ||

anu tvā ratho anu maryo arvann anu gāvo 'nu bhagaḥ kanīnām | anu vrātāsas tava
sakhyam īyur anu devā mamire vīryam ||

[[4-6-7-4]]

te ||

hiranyaśṛṅgo 'yo asya pādā manojavā avara indra āśit | devā id asya haviradyam
āyan yo arvantam prathamo adhyatiṣṭhat ||
īrmāntāsaḥ silikamadhyamāsaḥ sam̄ śūraṇāśo divyāśo atyāḥ | haṁsā iva śreṇīśo
yatante yad ākṣiṣur divyam ajmam aśvāḥ ||
tava śarīram patayiṣṇv arvan tava cittam vāta iva dhrajimān | tava śṛṅgāṇi viṣṭhitā
purutrāraṇyeṣu jarbhurāṇā caranti ||
upa ||

[[4-6-7-5]]

prāgāc chasanaṁ vājy arvā devadīcā manasā dīdhyānah | ajaḥ puro nīyate nābhir
asyānu paścāt kavayo yanti rebhāḥ ||
upa prāgāt paramām yat sadhastham arvāṁ achā pitaram mātaram ca | adyā devāñ
juṣṭatamo hi gamyā athā sāste dāsuṣe vāryāṇi ||

[[4-6-8-1]]

mā no mitro varuṇo aryamāyur indra ḥbhukṣā marutah pari khyan | yad vājino
devajātasya sapteḥ pravakṣyāmo vidathe vīryāṇi ||
yan nirṇijā rekṇasā prāvṛtasya rātim gr̄bhītām mukhato nayanti | suprāṇ ajo memyad
viśvarūpa indrāpūṣṇoh priyam apy eti pāthah ||
eṣa chāgaḥ puro aśvena vājinā pūṣṇo bhāgo nīyate viśvadevyah | abhipriyam yat
purodāśam arvatā tvaṣṭet ||

[[4-6-8-2]]

enaṁ sauśravasāya jinvati
yad dhaviṣyam ṣtuṣo devayānam trir mānuṣāḥ pary aśvam nayanti | atrā pūṣṇah
prathamo bhāga eti yajñam devebhyaḥ prativedayann ajaḥ ||
hotādhvaryur āvayā agnimindho grāvagrābha uta śamstā suviprah | tena yajñena
svaramkṛtena sviṣṭena vakṣaṇā ā pṛṇadhvam ||
yūpavraskā uta ye yūpavāhāś casālam ye aśvayūpāya takṣati | ye cārvate pacanam
sambharanty uto ||

[[4-6-8-3]]

teṣām abhigūrtir na invatu ||
upa prāgāt suman me 'dhāyi manma devānām āśā upa vītaprīṣṭhah | anv enām viprā
ṛṣayo madanti devānām puṣṭe cakrīmā subandhum ||
yad vājino dāma samdānam arvato yā śīrṣanyā raśanā rajur asya | yad vā ghāsyā
prabhṛtam āsyē ṣṇāṁ sarvā tā te api deveṣv astu ||
yad aśvasya kraviṣah ||

[[4-6-8-4]]

makṣikāśa yad vā svarau svadhitau riptam asti | yad dhastayoḥ śamitur yan nakheṣu
sarvā tā te api deveṣv astu ||
yad ūvadhyam udarasyāpavāti ya āmasya kraviṣo gandho asti | sukṛtā tac
chamitārah kṛṇvantūta medhaṁ śītapākam pacantu ||
yat te gātrād agninā pacyamānād abhi śūlaṁ nihatasyāvadhāvati | mā tad bhūmyām
ā śriṣan mā ṣṇēṣu devebhyaś tad uśadbhyo rātam astu ||

[[4-6-9-1]]

ye vājinam paripaśyanti pakvam ya īm āhuḥ surabhir nir hareti | ye cārvato
 māṁsabhikṣām upāsata uto teśām abhigūrtir na invatu ||
 yan nīkṣānam māṁspacanyā ukhāyā yā pātrāṇi yūṣṇa āsecanāni | ūṣmanyāpidhānā
 carūṇām aṅkāḥ sūnāḥ pari bhūṣanty aśvam ||
 nikramaṇam niṣadanam vivartanam yac ca padbīśam arvataḥ | yac ca papau yac ca
 ghāsim ||

[[4-6-9-2]]

jaghāsa sarvā tā te api deveśv astu ||
 mā tvāgnir dhvanayid dhūmagandhir mokhā bhrājanty abhi vikta jaghriḥ | iṣṭam
 vītam abhigūrtam vaṣṭakṛtam tam devāsaḥ prati gṛbhṇanty aśvam ||
 yad aśvāya vāsa upaṣṭṛṇanty adhīvāsam yā hiranṇyāny asmai | samdānam arvantam
 padbīśam priyā deveśv ā yāmayanti ||
 yat te sāde mahasā śūkrtaśya pārṣṇiyā vā kaśayā ||

[[4-6-9-3]]

vā tutoda | srueva tā haviṣo adhvareṣu sarvā tā te brahmaṇā sūdayāmi ||
 catuṣtriṁśad vājino devabandhor vaṇkrīr aśvasya svadhitih sam eti | achidrā gātrā
 vayunā kṛṇota paruṣparur anughuṣyā vi śasta ||
 ekas tvaṣṭur aśvasyā viśastā dvā yantārā bhavatas tathartuh | yā te gātrāṇām ṛtuthā
 kṛṇomi tātā piṇḍānām pra juhomy agnau ||
 mā tvā tapat ||

[[4-6-9-4]]

priya ātmāpiyatam mā svadhitis tanuva ā tiṣṭhipat te | mā te gṛdhnu
 aviśastātihāya chidrā gātrāṇy asinā mithū kah ||
 na vā uv etan mriyase na riṣyasi devāṁ id eṣi pathibhiḥ sugebhiḥ | harī te yuñjā
 pṛṣatī abhūtām upāsthād vājī dhuri rāsabhasya ||
 sugavyam no vājī svaśviyam puṁsaḥ putrāṁ uta viśvāpuṣam̄ rayim | anāgāstvam̄ no
 aditih kṛṇotu kṣatram no aśvo vanatāṁ haviṣmān ||

[[4-7-1-1]]

agnāviṣṇū sajoṣasemā vardhantu vāṁ giraḥ | dyumnair vājebhir āgatam ||
 vājaś ca me prasavaś ca me prayatiś ca me prasitiś ca me dhitiś ca me kratuś ca me
 svaraś ca me ślokaś ca me śrāvaś ca me śrutiś ca me jyotiś ca me suvaś ca me
 prāṇaś ca me 'pānah ||

[[4-7-1-2]]

ca me vyānaś ca me 'suś ca me cittam ca ma ādhītam ca me vāk ca me manaś ca me
 cakṣuś ca me śrotram ca me dakṣaś ca me balam ca ma ojaś ca me sahaś ca ma āyuś
 ca me jarā ca ma ātmā ca me tanūś ca me śarma ca me varma ca me 'ngāni ca me
 'sthāni ca me parūṁshi ca me śarīrāṇi ca me ||

[[4-7-2-1]]

jyaiṣṭhyam ca ma ādhīpatyam ca me manyuś ca me bhāmas ca me 'maś ca me
 'mbhaś ca me jemā ca me mahimā ca me varimā ca me prathimā ca me varṣmā ca
 me drāghuyā ca me vṛddham ca me vṛddhiś ca me satyam ca me śraddhā ca me
 jagac ca ||

[[4-7-2-2]]

me dhanam ca me vaśaś ca me tviśiś ca me krīdā ca me modaś ca me jātam ca me janis̄yamāṇam ca me sūktam ca me sukr̄tam ca me vittam ca me vedyam ca me bhūtām ca me bhaviṣyac ca me sugam ca me supatham ca ma ṛddham ca ma ṛddhiś ca me klptam ca me klptiś ca me matiś ca me sumatiś ca me ||

[[4-7-3-1]]

śam ca me mayaś ca me priyam ca me 'nukāmaś ca me kāmaś ca me saumanasaś ca me bhadram ca me śreyaś ca me vasyaś ca me yaśaś ca me bhagaś ca me dravīṇam ca me yantā ca me dhartā ca me kṣemaś ca me dhṛtiś ca me viśvam ca ||

[[4-7-3-2]]

me mahaś ca me samvic ca me jñātram ca me sūś ca me prasūś ca me sīram ca me layaś ca ma ṛtam ca me 'mṛtam ca me 'yakṣmam ca me 'nāmayac ca me jīvātuś ca me dirghāyutvam ca me 'namitram ca me 'bhayam ca me sugam ca me śayanam ca me sūṣā ca me sudinam ca me ||

[[4-7-4-1]]

ūrk ca me sūnṛtā ca me payaś ca me rasaś ca me ghṛtam ca me madhu ca me sagdhiś ca me śapitiś ca me kṛṣiś ca me vr̄ṣtiś ca me jaitram ca ma audbhidyam ca me rayiś ca me rāyaś ca me puṣṭam ca me puṣtiś ca me vibhu ca ||

[[4-7-4-2]]

me prabhu ca me bahu ca me bhūyaś ca me pūrnām ca me pūrnataram ca me 'ksitiś ca me kūyavāś ca me 'nnam ca me 'kṣuc ca me vr̄ihayaś ca me yavāś ca me māśāś ca me tilāś ca me mudgāś ca me khalvāś ca me godhūmāś ca me masurāś ca me priyamgavaś ca me 'ṇavaś ca me śyāmākāś ca me nīvārāś ca me ||

[[4-7-5-1]]

aśmā ca me mṛttikā ca me girayaś ca me parvatāś ca me sīkatāś ca me vanaspatayaś ca me hiranyam ca me 'yaś ca me sīsam ca me trapuś ca me śyāmam ca me loham ca me 'gniś ca ma āpaś ca me vīrudhaś ca ma oṣadhayaś ca me kṛṣṭapacyam ca ||

[[4-7-5-2]]

me 'kṣīṭapacyam ca me grāmyāś ca me paśava āraṇyāś ca yajñena kalpantām | vittam ca me vittiś ca me bhūtām ca me bhūtiś ca me vasu ca me vasatiś ca me karma ca me śaktiś ca me 'rthaś ca ma emaś ca ma itiś ca me gatiś ca me ||

[[4-7-6-1]]

agniś ca ma indraś ca me
somaś ca ma indraś ca me
savītā ca ma indraś ca me
saravatī ca ma indraś ca me
pūṣā ca ma indraś ca me
bṛhaspatiś ca ma indraś ca me
mitraś ca ma indraś ca me
varuṇaś ca ma indraś ca me
tvaṣṭā ca ||

[[4-7-6-2]]

ma indraś ca me
dhātā ca ma indraś ca me
viṣṇuś ca ma indraś ca me |

aśvinau ca ma indraś ca me
marutaś ca ma indraś ca me
viśve ca me devā indraś ca me
pr̥thivī ca ma indraś ca me |
antarikṣam ca ma indraś ca me
dyauś ca ma indraś ca me
diśaś ca ma indraś ca me
mūrdhā ca ma indraś ca me
prajāpatiś ca ma indraś ca me ||

[[4-7-7-1]]

amṛsuś ca me raśmiś ca me 'dābhyaś ca me 'dhipatiś ca ma upāmṛsuś ca me
'ntaryāmaś ca ma aindravāyavaś ca me maitrāvaraṇaś ca ma āśvinaś ca me
pratiprasthānaś ca me śukraś ca me manthī ca ma āgrayaṇaś ca me vaiśvadevaś ca
me dhruvaś ca me vaiśvānaraś ca ma ṛtugrahāś ca ||

[[4-7-7-2]]

me 'tigrāhyāś ca ma aindrāgnaś ca me vaiśvadevaś ca me marutvatīyāś ca me
mahendraś ca ma ādityaś ca me sāvitraś ca me sārasvataś ca me pausṇaś ca me
pātnīvataś ca me hāriyojanaś ca me ||

[[4-7-8-1]]

idhmaś ca me barhiś ca me vediś ca me dhiṣṇiyāś ca me srucaś ca me camasāś ca
me grāvāṇaś ca me svaravaś ca ma uparavāś ca me 'dhiṣavaṇe ca me droṇakalaśaś
ca me vāyavyāni ca me pūtabhṛc ca ma ādhavaniyaś ca ma āgnīdhram ca me
havirdhānam ca me gṛhāś ca me sadaś ca me purodāśāś ca me pacantāś ca me
'vabhṛthaś ca me svagākāraś ca me ||

[[4-7-9-1]]

agniś ca me gharmaś ca me 'rkaś ca me sūryaś ca me prāṇaś ca me 'svamedhaś ca
me pr̥thivī ca me 'ditiś ca me ditiś ca me dyauś ca me śakvarīr aṅgulayo diśaś ca me
yajñena kalpantām
ṛk ca me sāma ca me stomaś ca me yajuś ca me dīkṣā ca me tapaś ca ma ṣtuś ca me
vratām ca me 'horātrayor vṛṣṭyā bṛhadrathantare ca me yajñena kalpetām ||

[[4-7-10-1]]

garbhāś ca me vatsāś ca me
tryaviś ca me tryavī ca me
dityavāṭ ca me dityauhī ca me
pañcāviś ca me pañcāvī ca me
trivatsaś ca me trivatsā ca me
turyavāṭ ca me turyauhī ca me
paṣṭhavāc ca me paṣṭhauhī ca me |
ukṣā ca me vaśā ca me |
ṛṣabhaś ca ||

[[4-7-10-2]]

me vehac c ame 'naḍvāñ ca me dhenuś ca me |
āyur yajñena kalpatām
prāṇo yajñena kalpatām
apāno yajñena kalpatām |
vyāno yajñena kalpatām |

cakṣur yajñena kalpatām |
śrotram yajñena kalpatām
mano yajñena kalpatām |
vāg yajñena kalpatām
ātmā yajñena kalpatām |
yajño yajñena kalpatām ||

[[4-7-11-1]]

ekā ca me tisraś ca me pañca ca me saptā ca me nava ca ma ekādaśā ca me
trayodaśā ca me pañcadaśā ca me saptadaśā ca me navadaśā ca ma ekavimśatiś ca
me trayovimśatiś ca me pañcavimśatiś ca me saptavimśatiś ca me navavimśatiś ca
ma ekatriṁśc ca me trayastrimśac ca ||

[[4-7-11-2]]

me
catasraś ca me 'ṣṭau ca me dvādaśā ca me sodaśā ca me viṁśatiś ca me
caturviṁśatiś ca me 'ṣṭaviṁśatiś ca me dvātrimśac ca me ṣaṭtrimśac ca me
catvārimśac ca me catuścatvārimśac ca me 'ṣṭācatvārimśac ca me
vājaś ca prasavaś cāpijaś ca kratuś ca suvaś ca mūrdhā ca vyaśniyaś cāntyāyanāś
cāntyāś ca bhuvanaś ca bhuvanaś cādhipatiś ca ||

[[4-7-12-1]]

vājo naḥ sapta pradiśaś catasro vā parāvataḥ | vājo no viśvair devair dhanasātāv
ihāvatu ||
viśve adya maruto viśva ūtī viśve bhavantv agnayaḥ samiddhāḥ | viśve no devā
avasā gamantu viśvam astu dravīṇam vājo asme ||
vājasya prasavam devā rathair yātā hiranayayaiḥ | agnir indro bṛhaspatir marutaḥ
somapītaye ||
vājevāje 'vata vājino no dhaneṣu ||

[[4-7-12-2]]

viprā amṛtā ṛtajñāḥ | asya madhvah pibata mādayadhvam ṛptā yāta pathibhir
devayānaiḥ ||
vājah purastād uta madhyato no vājo devāṁ ṛtubhiḥ kalpayāti | vājasya hi prasavo
namnamīti viśvā āśā vājapatir bhavyam ||
payah pṛthivyāṁ paya oṣadhiṣu payo divy antarikṣe payo dhām | payasvatih
pradiśaḥ santu mahyam ||
sam mā sṛjāmi payasā ghṛtena sam mā sṛjāmy apaḥ ||

[[4-7-12-3]]

oṣadhibhiḥ | so 'ham vājam̄ saneyam agne ||
naktośāsā samanassā virūpe dhāpayete śiśum ekam̄ samicī | dyāvā kṣāmā rukmo
antar vi bhāti devā agnim dhārayan dravīṇodāḥ ||
samudro 'si nabhasvān ārdradānuḥ śambhūr mayobhūr abhi mā vāhi svāhā māruto
'si marutāṁ gaṇaḥ śambhūr mayobhūr abhi mā vāhi svāhāvasyur asi duvasvāñ
chambhūr mayobhūr abhi mā vāhi svāhā ||

[[4-7-13-1]]

agnim yunajmi śavasā ghṛtena divyam̄ suparṇam̄ vayasā bṛhantam | tena vayam
patema bradhnasya viṣṭapam̄ suvo ruhāṇā adhi nāka uttame ||
imau te pakṣāv ajaraū patatriṇo yābhyaṁ rakṣāṁsy apahaṁsy agne | tābhyaṁ
patema sukṛtām u lokam̄ yatrarsayah prathamajā ye purāṇāḥ ||

cid asi samudrayonir indur dakṣah śyena ṛtāvā | hiran্যapakṣah śakuno bhuraṇyur
mahānt sadhasthe dhruvah ||

[[4-7-13-2]]

ā niṣattah ||

namas te astu mā mā himśīr viśvasya mūrdhann adhi tiṣṭhasi śritah | samudre te
hṛdayam antar āyur dyāvāprthivī bhuvaneśv arpīte ||
udno dattodadhim bhintta divah parjanyād antarikṣat prthivyās tato no vṛṣṭyāvata |
divo mūrdhāsi prthivyā nābhīr ūrg apām oṣadhīnām | viśvāyuḥ śarma saprathā
namas pathe ||
yenarśayas tapasā sattram ||

[[4-7-13-3]]

āsatendhānā agniṁ suvar ābharantah | tasminn aham ni dadhe nāke agnim etam
yam āhur manava stīrṇabarhiṣam ||
tam patnībhir anu gachema devāḥ putrair bhrātṛbhir uta vā hiranayaiḥ | nākam
grīhṇānāḥ sukṛtasya loke tṛtīye pṛṣṭhe adhi rocane divah ||
ā vaco madhyam aruhad bhuraṇyur ayam agnih satpatiś cekitānah | pṛṣṭhe prthivyā
nihito davidyutad adhaspadam kṛṇute ||

[[4-7-13-4]]

ye pṛtanyavah ||

ayam agnir vīratamo vayodhāḥ sahasriyo dīpyatām aprayuchan | vibhrājamānah
sarirasya madhya upa pra yāta divyāni dhāma ||
sam pra cyavadhvam anu sam pra yātāgne patho devayānān kṛṇudhvam | asmint
sadhasthe adhy uttarasmin viśve devā yajamānaś ca sīdata ||
yenā sahasram vahasi yenāgne sarvavedasam | tenemam yajñam no vaha devayāno
yah ||

[[4-7-13-5]]

uttamaḥ ||

ud budhyasvāgne prati jāgṛhy enam iṣṭāpūrte saṁ sṛjethām ayam ca | punah
kṛṇvāṁs tvā pitaram yuvānam anvātāṁśit tvayi tantum etam ||
ayam te yonir ṛtviyo yato jāto arocathāḥ | tam jānann agna ā rohāthā no vardhayā
rayim ||

[[4-7-14-1]]

mamāgne varco vihaveśv astu vayam tvendhānās tanuvam puṣema | mahyam
namantām pradiśāś catasras tvayādhyakṣeṇa pṛtanā jayema ||
mama devā vihave santu sarva indrāvanto maruto viṣṇur agnih | mamāntarikṣam uru
gopam astu mahyam vātah pavatām kāme asmin ||
mayi devā draviṇam ā yajantām mayy āśīr astu mayi devahūtiḥ | daivyā hotārā
vaniṣanta ||

[[4-7-14-2]]

pūrveriṣṭah syāma tanuvā suvirāḥ ||

mahyam yajantu mama yāni havyākūtiḥ satyā manaso me astu | eno mā ni gām
katamac canāham viśve devāso adhi vocatā me ||
devīḥ ṣadurvīr uru naḥ kṛnotā viśve devāsa iha vīrayadhvam | mā hāsmahi prajayā
mā tanūbhir mā radhāma dviṣate soma rājan ||
agnir manyum pratinudan purastāt ||

[[4-7-14-3]]

adabdhō gopāḥ pari pāhi nas tvam | pratyāñco yantu nigutah punas te 'maisām
cittam prabudhā vi neśat ||
dhātā dhātṛṇām bhuvanasya yas patir devaṁ savitāram abhimātiśāham | imam
yajñam aśvinobhā bṛhaspatir devāḥ pāntu yajamānam nyarthāt ||
uruvyacā no mahiṣah śarma yaṁsad asmin have puruhūtaḥ purukṣu | sa naḥ
prajāyai haryaśva mṛdayendra mā ||

[[4-7-14-4]]

no rīriṣo mā parā dāḥ ||
ye naḥ sapatnā apa te bhavantv indrāgnibhyām ava bādhāmahe tān | vasavo rudrā
ādityā uparispr̄śam mogram cettāram adhirājam akran ||
arvāñcam indram amuto havāmahe yo gojid dhanajid aśvajid yaḥ | imam no yajñam
vihave juśasvāsyā kurmo harivo medinām tvā ||

[[4-7-15-1]]

agner manve prathamasya pracetaso yam pāñcajanyam bahavaḥ samindhate |
viśvasyām viśi praviviśivāṁśam īmahe sa no muñcatv aṁhasah ||
yasyedam prāṇan nimiṣad yad ejati yasya jātam janamānam ca kevalam | staumy
agnim nāthito johavīmi sa no muñcatv aṁhasah ||
indrasya manve prathamasya pracetaso vṛtraghna stomā upa mām upāguḥ | yo
dāśuṣah sukṛto havam upa gantā ||

[[4-7-15-2]]

sa no muñcatv aṁhasah ||
yah samgrāmām nayati sam vāśī yudhe yaḥ puṣṭāni saṁśrjati trayāṇi | satumindram
nāthito johavīmi sa no muñcatv aṁhasah ||
manve vām mitrāvaraṇā tasya vittāṁ satyaujasā dr̄m̄hanā yam nudethe | yā rājānaṁ
sarathām yātha ugrā tā no muñcatam āgasah ||
yo vāṁ ratha ḥjuraśmīḥ satyadharmaṁ mithuś carantam upayāti dūṣayan | staumi ||

[[4-7-15-3]]

mitrāvaraṇā nāthito johavīmi tau no muñcatam āgasah ||
vāyoḥ savitur vidathāni manmahe yāv ātmavād bibhṛto yau ca rakṣataḥ | yau
viśvasya paribhū babhūvatus tau no muñcatam āgasah ||
upa śreṣṭhā na āsiṣo devayor dharme asthirān | staumi vāyum̄ savitāram nāthito
johavīmi tau no muñcatam āgasah ||
rathitamau rathinām ahva ūtaye śubham gamiṣṭhau suyamebhīr aśvaiḥ | yayoh ||

[[4-7-15-4]]

vāṁ devau deveśv aniśitam ojas tau no muñcatam āgasah ||
yad ayātam vahatum̄ sūryāyās tricakreṇa saṁsadām ichamānau | staumi devāv
aśvinau nāthito johavīmi tau no muñcatam āgasah ||
marutām manve adhi no bruvantu premām vācam viśvām avantu viśve | āśūn huve
suyamān ūtaye te no muñcantv enasaḥ ||
tigmam āyudham vīḍitam̄ sāhasvad divyam̄ śardhaḥ ||

[[4-7-15-5]]

pṛtanāsu jiṣṇu | staumi devān maruto nāthito johavīmi te no muñcantv enasaḥ ||
devānām manve adhi no bruvantu premām vācam viśvām avantu viśve | āśūn huve
suyamān ūtaye te no muñcantvenasaḥ ||

yad idam mābhīśocati pauruṣeyenā daivyena | satumi viśvān devān nāthito johavīmi
te no muñcantv enasah ||
anu no 'dyānumatis |
anu ||

[[4-7-15-6]]

id anumate tvam |
vaiśvānaro na ūtyā
pr̄sto divi
ye aprathetām amitebhir ojobhir ye pratiṣṭhe abhavatām vasūnām | staumi
dyāvāpṛthivī nāthito johavīmi te no muñcatam aṁhasah ||
urvī rodasī varivah kṛṇotam kṣetrasya patnī adhi no brūyātām | staumi dyāvāpṛthivī
nāthito johavīmi te no muñcatam aṁhasah ||
yat te vayam puruṣatrā yaviṣṭhāvidvāṁsaś cakrmā kac cana ||

[[4-7-15-7]]

āgah | kṛdhī sv asmāṁ aditer anāgā vy enāṁsi śisratho viṣvag agne ||
yathā ha tad vasavo gauryam cit padi ṣitām amuñcatā yajatrāḥ | evā tvam asmat pra
muñcā vy ar̄haḥ prātāry agne pratarām na āyuḥ ||

[[5-1-1-1]]

sāvitrāṇi juhoti
prasūtyai
caturgr̄hitena juhoti
catuspādah paśavah
paśūn evāva runddhe
catasro diśas |
dikṣv eva prati tiṣṭhati
chandāṁsi devebhyo 'pākrāman
na vo 'bhāgāni havyam vakṣyāma iti
tebhya etac caturgr̄hitam adhārayan
puro'nuvākyāyai yājyāyai devatāyai vaṣatkārāya
yac caturgr̄hitam juhoti chandāṁsy eva tat pīṇāti
tāny asya prītāni devebhyo havyam vahanti
yam kāmayeta ||

[[5-1-1-2]]

pāpiyānt syād ity ekaikam tasya juhuyāt |
āhutibhir evainam apa gṛhnāti pāpiyān bhavati
yam kāmayeta
vasiyānt syād iti sarvāṇi tasyānudrutyā juhuyāt |
āhutyaivainam abhi kramayati vasiyān bhavati |
atho yajñasyaivaisābhikrāntis |
eti vā esa yajñamukhād ḥddhyā yo 'gner devatāyā eti |
aṣṭāv etāni sāvitrāṇi bhavanti |
aṣṭāksarā gāyatrī
gāyatraḥ ||

[[5-1-1-3]]

agnis
tenaiva yajñamukhād ḥddhyā agner devatāyai naiti |
aṣṭau sāvitrāṇi bhavanty āhutir navamī

trivṛtam eva yajñamukhe vi yātayati
 yadi kāmayeta
 chandāṁsi yajñayaśasenārpayeyam ity ṛcam antamāṁ kuryāt |
 chandāṁsy eva yajñayaśasenārpayati
 yadi kāmayeta
 yajamānam yajñayaśasenārpayeyam iti yajur antamam kuryāt |
 yajamānam eva yajñayaśasenārpayati |
 ṛcā stomam̄ sam ardhayeti ||

[[5-1-1-4]]

āha
 samṛddhyai
 caturbhīr abhrīm ā datte
 catvāri chandāṁsi
 chandobhir eva
 devasya tvā savituh prasava ity āha
 prasūtyai |
 agnir devebhyo nilāyata
 sa veṇum prāviśat
 sa etām ūtim anu sam acarad yad veṇoh suśiram |
 suśirābhrīr bhavati sayonitvāya
 sa yatra yatrāvasat tat kṛṣṇam abhavat
 kalmāsi bhavati rūpasamṛddhyai |
 ubhayataḥkṣṇūr bhavati |
 itaś cāmutaś cārkasyāvaruddhyai
 vyāmamātri bhavati |
 etāvad vai puruṣe vīryam |
 vīryasammitā |
 aparimitā bhavati |
 aparimitasyāvaruddhyai
 yo vanaspatinām phalagrahiḥ sa esām vīryāvān
 phalagrahir veṇus |
 vaiṇavī bhavati vīryasyāvaruddhyai ||

[[5-1-2-1]]

vyṛddham vā etad yajñasya yad ayajuṣkeṇa kriyate |
 imām agrbhñan raśanām ṛtasyety aśvābhidhānīm ā datte
 yajuṣkṛtyai yajñasya samṛddhyai
 pratūrtam vājinn ā dravety aśvam abhi dadhāti
 rūpam evāsyaitan mahimānam vyācaṣṭe
 yuñjāthāṁ rāsabham yuvam iti gardabham
 asaty eva gardabham prati sṭhāpayati
 tasmād aśvād gardabho 'sattaras |
 yogeyoge tavastaram ity āha ||

[[5-1-2-2]]

yoge yoga evainam yuṅkte
 vājevāje havāmaha ity āha |
 annam̄ vai vājas |
 annam evāva runddhe
 sakħāya indram ūtaya ity āha |
 indriyam evāva runddhe |

agnir devebhyo nilāyata
tam prajāpatir anv avindat
prajāpatyo 'svas |
aśvena sam bharaty anuvittiyai
pāpavasyasam vā etat kriyate yac chreyasā ca pāpiyasā ca samānam karma kurvanti
pāpiyān ||

[[5-1-2-3]]

hy aśvād gardabhas |
aśvam pūrvam nayanti pāpavasyasasya vyāvṛttyai
tasmāc chreyāṁsam pāpiyān paścād anv eti
bahur vai bhavato bhrātr̄vyas |
bhavatīva khalu vā eṣa yo 'gnim cinute
vajry aśvah
pratūrvann ehy avakrāmann aśastīr ity āha
vajreṇaiva pāpmānam bhrātr̄vyam ava krāmati
rudrasya gāṇapatyād ity āha
raudrā vai paśavo rudrād eva ||

[[5-1-2-4]]

paśūn niryācyātmane karma kurute
pūṣṇā sayujā sahety āha
pūṣā vā adhvanāṁ samnetā
samaṣṭyai
purīṣāyatano vā eṣa yad agnis |
aṅgiraso vā etam agre devatānāṁ sam abharan
pr̄thivyāḥ sadhasthād agnim purīṣyam aṅgirasvad acheinīty āha
sāyatanam evainam devatābhiḥ sam bharati |
agnim purīṣyam aṅgirasvad achema ity āha
yena ||

[[5-1-2-5]]

saṃgachate vājam evāsyā vṛṇkte
prajāpataye pratiprocyclagnih sambhṛtya ity āhus |
iyam vai prajāpatis
tasyā etac chrotram yad valmīkas |
agnim purīṣyam aṅgirasvad bhariṣyāma iti valmīkavapām upa tiṣṭhate
sāksād eva prajāpataye pratiprocyclagnim sam bharati |
agnim purīṣyam aṅgirasvad bharāma ity āha
yena saṃgachate vājam evāsyā vṛṇkte |
anv agnir uṣasām agram ||

[[5-1-2-6]]

akhyad ity āha |
anukhyātyai |
āgatya vājy adhvana ākramya vājin prāthivim ity āha |
ichaty evainam pūrvayā vindaty uttarayā
dvābhyām ā kramayati
pratiṣṭhityai |
anurūpābhyām |
tasmatād anurūpāḥ paśvah pra jāyante
dyaus te pr̄ṣṭham pr̄thivī sadhastham ity āha |

ebhyo vā etam lokebhyah prajāpatih sam airayat |
rūpam evāsyaitan mahimānam vyācaṣṭe
vajrī vā eṣa yad aśvas |
dadbhīr anyatodadbhyo bhūyāmlloṁabhir ubhayādadbhyas |
yam dviṣyāt tam adhaspadam dhyāyet |
vajreṇaivainam strñute ||

[[5-1-3-1]]

ut krāmod akramid iti dvābhȳām ut kramayati
pratiṣṭhityai |
anurūpābhȳām |
taṣmād anurūpāḥ paśavah pra jāyante |
apa upa srjati
yatram vā āpa upagachanti tad oṣadhayaḥ prati tiṣṭhanti |
oṣadhiḥ pratitiṣṭhantih paśavo 'nu prati tiṣṭhanti
paśūn yajñas |
yajñam yajamānas |
yajamānam prajās
taṣmād apa upa srjati
pratiṣṭhityai
yad adhvaryur anagnāv āhutim juhuyād andho 'dhvaryuh ||

[[5-1-3-2]]

syād rakṣāṁsi yajñam hanyus |
hiranyam upāṣya juhoti |
agnivaty eva juhoti
nāndho 'dhvaryur bhavati na yajñam rakṣāṁsi ghnanti
jigharmy agnim manasā ghṛtenety āha
manasā hi puruṣo yajñam abhigachati
pratikṣyantam bhuvanāni viśvety āha
sarvam hy eṣa pratyāṁ kṣeti
pṛthum tiraścā vayasa bṛhantam ity āha |
alpo hy eṣa jāto mahān ||

[[5-1-3-3]]

bhavati
vyaciṣṭham annam̄ rabhasam̄ vidānam ity āha |
annam evāsmai svadayati
sarvam asmai svadate ya evam̄ veda |
ā tvā jigharmi vacasā ghṛtenety āha
taṣmād yat puruṣo manasābhigachati tad vācā vadati |
arakṣasety āha
rakṣasām apahatyai
martyaśrī spr̄hayadvarṇo agnir ity āha |
apacitim evāsmi dadhāti |
apacitimān bhavati ya evam̄ ||

[[5-1-3-4]]

veda
manasā tvai tām āptum arhati yām adhvaryur anagnāv āhutim juhoti
manasvatibhyām juhoti |
āhutyor āptyai

dvābhyaṁ
pratiṣṭhityai
yajñamukheyajñamukhe vai kriyamāne yajñam rakṣāṁsi jighāṁsanti |
etarhi khalu vā etad yajñamukham yarhy enad āhutir aśnute
pari likhati
rakṣasām apahatyai
tisrbhiḥ pari likhati
trivṛd vā agnis |
yāvān evāgnis tasmād rakṣāṁsy apa hanti ||

[[5-1-3-5]]

gāyatriyā pari likhati
tejo vai gāyatrī
tejasaivainam pari gṛhṇāti
triṣṭubhā pari likhati |
indriyam vai
indriyeṇaivainam pari gṛhṇāti |
anuṣṭubhā pari likhati |
anuṣṭup sarvāṇi chandāṁsi paribhūḥ paryāptyai
madhyato 'nuṣṭubhā
vāg vā
tasmān madhyato vācā vadāmas |
gāyatriyā prathamayā pari likhaty athānuṣṭubhātha triṣṭubhā
tejo vai gāyatrī yajño 'nuṣṭug indriyam
tejasā caivendriyena cobhayato yajñam pari gṛhṇāti ||

[[5-1-4-1]]

devasya tvā savituh prasava iti khanati prasūtyā atho dhūmam evaitena janayati
jyotiṣmantam tvāgne supratikam ity āha jyotir evaitena janayati
so 'gnir jātaḥ prajāḥ śucārpayat tam devā ardharcenāśamayan |
śivam prajābhyo 'himśantam ity āha prajābhya evainam śamayati
dvābhyaṁ khanati pratiṣṭhityai |
apām pṛṣṭham asīti puṣkaraparṇam ā ||

[[5-1-4-2]]

haraty apām vā etat pṛṣṭham yat puṣkaraparṇam rūpeṇaivainad ā harati
puṣkaraparṇena sam bharati yonir vā agneḥ puṣkaraparṇam sayonim evāgnim sam
bharati
kṛṣṇājinena sam bharati yajño vai kṛṣṇājinam yajñenaiva yajñam sam bharati
yad grāmyānām paśūnām carmaṇā sambhared grāmyān paśūn chucārpayet
kṛṣṇājinena sam bharaty āraṇyān eva paśūn ||

[[5-1-4-3]]

śucārpayati
tasmāt samāvat paśūnām prajāyamānānām āraṇyāḥ paśavah kanīyāṁsaḥ śucā hy
ṛtās |
lomataḥ sam bharaty ato hy asya medhyam |
kṛṣṇājinam ca puṣkaraparṇam ca saṁ stṛṇātīyam vai kṛṣṇājinam asau
puṣkaraparṇam ābhyaṁ evainam ubhayataḥ pari gṛhṇāti |
agnir devebhyo nilāyata tam atharvānv apaśyat |
atharvā tvā prathamo nir amanthad agna iti ||

[[5-1-4-4]]

āha ya evainam anvapaśyat tenaivainam̄ sam bharati
 tvām agne puśkarād adhīty āha puśkaraparṇe hy enam upaśritam avindat
 tam u tvā dadhyān̄ ṛśir ity āha dadhyān̄ vā ātharvaṇas tejasvy āśit teja evāśmin
 dadhāti
 tam u tvā pāthyo vr̄ṣety āha pūrvam evoditam uttareṇābhi gṛṇāti ||

[[5-1-4-5]]

cataśbhiḥ sam bharati catvāri chandāṁsi chandobhir eva
 gāyatrībhir brāhmaṇasya gāyatro hi brāhmaṇas
 triṣṭubhbhī rājanyasya triṣṭubho hi rājanyo
 yam̄ kāmayeta vasiyānt syād ity ubhayibhis tasya sam bharet tejaś caivāsmā
 indriyam̄ ca samīcī dadhāty
 aṣṭābhiḥ sam bharaty aṣṭāksarā gāyatrī gāyatro 'gnir yāvān evāgnis tam̄ sam bharati
 sīda hotar ity āha devatā evāsmai saṁ sādayati
 ni hoteti manusyānt saṁ sidasveti vayāṁsi
 janīṣvā hi jenyo agre ahnām ity āha devamanuṣyān evāsmai saṁsannān pra janayati
 ||

[[5-1-5-1]]

krūram iva vā asyā etat karoti yat khanati |
 apa upa sr̄jati |
 āpo vai śāntāḥ
 śāntābhir evāsyai śucam̄ śamayati
 saṁ te vāyur mātariśvā dadhātv ity āha
 prāṇo vai vāyuḥ
 prāṇenaivāsyai prāṇam̄ saṁ dadhāti
 saṁ te vayur ity āha
 tasmād vāyupracyutā divo vr̄ṣṭir īrte
 tasmai ca devi vaṣad̄ astu ||

[[5-1-5-2]]

tubhyam ity āha
 ṣaḍ vā ṛtavas |
 ṛtuṣv eva vr̄ṣṭim dadhāti
 tasmāt sarvān ṛtūn varṣati
 yad vaṣaṭkuryād rakṣāṁsi yajñam̄ hanyus |
 vad̄ ity āha
 paro'kṣam eva vaṣaṭ karoti
 nāsyā yātayāmā vaṣaṭkāro bhavati na yajñam̄ rakṣāṁsi ghanati
 sujāto jyotiṣā sahety anuṣṭubhopa nahyati |
 anuṣṭup ||

[[5-1-5-3]]

sarvāṇi chandāṁsi
 chandāṁsi khalu vā agneḥ priyā tanūḥ
 priyayaivainam̄ tanuvā pari dadhāti
 veduko vāso bhavati ya evam̄ veda vāruno vā agnir upanaddhas |
 ud u tiṣṭha svadhvarordhvā ū ṣu ṣa ṣtaya iti sāvitribhyām ut tiṣṭhati
 savitṛprasūta evāsyordhvāṁ varuṇa menim ut sr̄jati
 dvābhyyām
 pratistiṣṭhityai

sa jāto garbho asi ||

[[5-1-5-4]]

rodasyor ity āha |
ime vai rodasī
taylor eṣa garbho yad agnis
taśmād evam āha |
agne cārur vibhṛta oṣadhīṣv ity āha
yadā hy etam vibharanty atha cārutarō bhavati
pra māṭṛbhyo adhi kanikradad gā ity āha |
oṣadhayo vā asya mātaras
tābhya evainam pra cyāvayati
sthiro bhava vīḍvaṅga iti gardabha ā sādayati ||

[[5-1-5-5]]

sam̄ nahyaty evainam etayā sthemne
gardabhena sam bharati
taśmād gardabhaḥ paśūnām bhārabhāritamas |
gardabhena sam bharati
taśmād gardabho 'py anāleśety anyān paśūn medyati |
annaṁ hy enenārkaṁ sambharanti
gardabhena sam bharati
taśmād gardabho dviretāḥ san kaniṣṭham paśūnām pra jāyate |
agnir hy asya yonim nirdahati
prajāsu vā eṣa etarhy ārūḍhaḥ ||

[[5-1-5-6]]

sa iśvarah prajāḥ sucā pradahaḥ
śivo bhava prajābhya ity āha
prajābhya evainam̄ śamayati
mānuṣibhyas tvam aṅgira ity āha
mānavyo hi prajās |
mā dyāvāpṛthivī abhi śūsuco māntarikṣam mā vanaspatīn ity āha |
ebhya evainam̄ lokebhyah̄ śamayati
praitu vājī kanikradad ity āha
vājī hy
nānadad rāsabhaḥ patveti ||

[[5-1-5-7]]

āha
rāsabha iti hy etam ḫsayo 'vadan
bharann agnim purīṣyam ity āha |
agnim̄ hy eṣa bharati
mā pādy āyuṣah̄ purety āha |
āyur evāsmīn dadhāti
taśmād gardabhaḥ sarvam āyur eti
taśmād gardabhe purāyuṣah̄ pramīte bibhyati
vṛṣāgnim̄ vṛṣanam bharann ity āha
vṛṣā hy
vṛṣāgnis |
apām̄ garbham ||

[[5-1-5-8]]

samudriyam ity āha |
 apāṁ hy eṣa garbho yad agnis |
 agna ā yāhi vītaya iti vā imau lokau vy aitām
 agna ā yāhi vītaya iti yad āha |
 anayor lokayor vītyai
 pracyuto vā eṣa āyatanaṁ agataḥ pratiṣṭhām |
 sa etarhy adhvaryum ca yajamānam ca dhyāyati |
 ṣtam satyam ity āha |
 iyam vā ṣtam asau ||

[[5-1-5-9]]

satyam
 anayor evainam prati ṣṭhāpayati nārtim ārchaty adhvaryur na yajamānas |
 varuṇo vā eṣa yajamānam abhy aiti yad agnir upanaddhas |
 oṣadhayah prati gṛhnītāgnim etam ity āha
 śāntyai
 vyasyan viśvā amatīr arātīr ity āha
 rakṣasām apahatyai
 niṣidān no apa durmatiṁ hanad ity āha
 pratiṣṭhityai |
 oṣadhayah prati modadhvam ||

[[5-1-5-10]]

enam ity āha |
 oṣadhayo vā agner bhāgadheyam |
 tābhīr evainam sam ardhayati
 puṣpāvatih supippalā ity āha
 tasmat oṣadhayah phalam gṛhnanti |
 ayam vo garbha ṣtviyah pratnam sadhastham āasadad ity āha
 yābhya evainam pracyāvayati tāsv evainam prati ṣṭhāpayati
 dvābhym upāvaharati
 pratiṣṭhityai ||

[[5-1-6-1]]

vāruno vā agnir upanaddhas |
 vi pājaseti vi sraṁsayati
 savitṛprasūta evāsyā viṣūcīm varuṇamenīm vi sṛjati |
 apa upa sṛjati |
 āpo vai śāntāḥ
 śāntābhīr evāsyā śucam̄ śamayati
 tisrbhir upa sṛjati
 trivṛd vā agnis |
 yāvān evāgnis tasya śucam̄ śamayati
 mitrah̄ saṁsṛjya pṛthivīm ity āha
 mitro vai śivo devānām |
 tenaiva ||

[[5-1-6-2]]

enam̄ saṁ sṛjati
 śāntyai
 yad grāmyāṇām pātrāṇām kapālaiḥ saṁsṛjed grāmyāṇi pātrāṇi śucārpayet |

armakapālaiḥ saṁ sṛjati |
etāni vā anupajīvaniyāni
tāny eva śucārpayati
śarkarābhīḥ saṁ sṛjati
dhṛtyai |
atho śamtvāya |
ajalomaiḥ saṁ sṛjati |
eṣā vā agneḥ priyā tanūr yad ajā
priyayaivainām tanuvā saṁ sṛjaty atho tejasā
kṛṣṇājinasya lomabhiḥ sam ||

[[5-1-6-3]]

sṛjati
yajñō vai kṛṣṇājinam |
yajñenaiva yajñam̄ saṁ sṛjati
rudrāḥ sambhṛtya pṛthivīm ity āha |
etā vā etam̄ devatā agre sam abharan
tābhīr evainam̄ sam bharati
makhasya śiro 'sīty āha
yajñō vai makhasa
tasvaitac chiro yad ukhā
tasmād evam̄ āha
yajñasya pade stha ity āha
yajñasya hy ete ||

[[5-1-6-4]]

pade
atho pratiṣṭhityai
prānyābhīr yachaty anv anyair mantrayate
mithunatvāya
tryuddhim̄ karoti traya ime lokā eṣām̄ lokānām̄ āptyai
chandobhiḥ karoti
vīryam̄ vai chandāṁsi
vīryeṇaivainām̄ karoti
yajuṣā bilam̄ karoti
vyāvṛttyai |
iyatīm̄ karoti
prajāpatinā yajñamukhena sammitām |
dvistanām̄ karoti
dyāvāpṛthivyor dohāya
catustanām̄ karoti
paśūnām̄ dohāya |
aṣṭāstanām̄ karoti
chandasām̄ dohāya
navāśrim abhicarataḥ kuryāt
trivṛtam eva vajraṁ sambhṛtya bhrātr̄vyāya pra harati
stṛtyai
kṛtvāya sa mahīm ukhām iti ni dadhāti
devatāsv evainām̄ prati ṣṭhāpayati ||

[[5-1-7-1]]

saptabhir dhūpayati

sapta vai śīrṣaṇyāḥ prāṇāḥ
 śira etad yajñasya yad ukhā
 śīrṣann eva yajñasya prāṇān dadhāti
 tasmāt sapta śīrṣan prāṇas |
 aśvaśakena dhūpayati
 prājāpatyo vā aśvah
 sayonitvāya |
 aditis tvety āha |
 iyam vā aditis |
 adityaivādityām khanaty asyā akrūramkārāya
 na hi svah svam̄ hinasti
 devānām tvā patnīr ity āha
 devānām ||

[[5-1-7-2]]

vā etām patnayo 'gre 'kurvan
 tābhīr evainām dadhāti
 dhiṣaṇās tvety āha
 vidyā vai dhiṣaṇās |
 vidyābhīr evainām abhinddhe
 gnās tvety āha
 chandāṁsi vai gnās |
 chandobhīr evainām śrapayati
 varūtrayas ttvety āha
 hotrā vai varūtrayas |
 hotrābhīr evainām pacati
 janayas tvety āha
 devānām vai patnīḥ ||

[[5-1-7-3]]

janayas
 tābhīr evainām pacati
 ṣadbhīḥ pacati
 ṣad vā ḫtavas |
 ḫtubhīr evainām pacati
 dvih pacantv ity āha
 tasmād dvih samvatsarasya sasyam pacyate
 vāruny ukhābhīddhā
 maitriyopaiti
 śāntyai
 devas tvā savitod vapatv ity āha
 savitṛprasūta evainām brahmaṇā devatābhīr ud vapati |
 apadyamānā pṛthivy āśā diśa ā pṛṇā ||

[[5-1-7-4]]

ity āha
 tasmād agnih sarvā diśo 'nu vi bhāti |
 ut tiṣṭha bṛhatī bhavordhvā tiṣṭha dhruvā tvam ity āha
 pratistiṣṭhityai |
 asuryam pātram anāchṛṇṇam
 ā chṛṇnatti devatrākar
 ajakṣireṇā chṛṇnatti

paramam vā etat payo yad ajaksīram
paramenaivainam payasā chṛṇatti
yajuṣā
vyāvṛtyai
chandobhir ā chṛṇatti
chandobhir vā eṣā kriyate
chandobhir eva chandāṁsy ā chṛṇatti ||

[[5-1-8-1]]

ekavimśatyā māṣaiḥ puruṣaśīrṣam achaiti |
amedhyā vai māṣā amedhyam puruṣaśīrṣam
amedhyair evāsyāmedhyam niravadāya medhyam kṛtvā harati |
ekavimśatir bhavanti |
ekavimśo vai puruṣaḥ
puruṣasyāptyai
vyṛddham vā etat prāṇair amedhyam yat puruṣaśīrṣam |
saptadhā vitṛṇṇām valmīkavapām prati ni dadhāti
sapta vai śīrṣanyāḥ prāṇāḥ
prāṇair evainat sam ardhayati
medhyatvāya
yāvantah ||

[[5-1-8-2]]

vai mr̄tyubandhavas teṣāṁ yama ādhipatyam parīyāya
yamagāthābhīḥ pari gāyati
yamād evainad vṛṇkte
tisṛbhīḥ pari gāyati
traya ime lokāḥ |
ebhya evainal lokebhyo vṛṇkte
tasmād gāyate na deyam |
gāthā hi tad vṛṇkte |
agnibhyāḥ paśūn ā labhate
kāmā vā agnayah
kāmān evāva runddhe
yat paśūn nālabhetānavaruddhā asya ||

[[5-1-8-3]]

paśavah syus |
yat paryagnikṛtān utsṛjed yajñaveśasam kuryāt |
yat saṁsthāpayed yātayāmāni śīrṣāṇi syus |
yat paśūn ālabhate tenaiva paśūn ava runddhe
yat paryagnikṛtān utsṛjati śīrṣṇām ayātayāmatvāya
prājāpatyena saṁ sthāpayati yajño vai prajāpatir yajña eva yajñam prati ṣṭhāpayati
prajāpatih prajā asṛjata
sa riricāno 'manyata
sa etā āpriṛ apaśyat
tābhīr vai sa mukhataḥ ||

[[5-1-8-4]]

ātmānam āpriṇīta
yad etā āpriyo bhavanti
yajño vai prajāpatis |

yajñam evaitābhīr mukhata ā prīnāti |
aparimitachandaso bhavanti |
aparimitah prajāpatih
prajāpater āptyai |
ūnātiriktā mithunāḥ
prajātyai
lomaśam vai nāmaitac chandaḥ prajāpateḥ
paśavo lomaśāḥ
paśūn evāva runddhe
sarvāṇi vā etā rūpāṇi
sarvāṇi rūpāṇy agnau citye kriyante
tasmād etā agneś cityasya ||

[[5-1-8-5]]

bhavanti |
ekavimśatim sāmidhenīr anv āha
rug vā ekavimśo rucam eva gachati |
atho pratiṣṭhām eva pratiṣṭhā hy ekavimśas |
caturviṁśatim anv āha
caturviṁśatir ardhamāsāḥ samvatsarah
samvatsaro 'gnir vaiśvānarah
sākṣād eva vaiśvānaram ava runddhe
parācīr anv āha
parāṇ iva hi suvargo lokah
samās tvāgna ṛtavo vardhayantv ity āha
samābhīr evāgnim vardhayati ||

[[5-1-8-6]]

ṛtubhiḥ samvatsaram |
viśvā ā bhāhi pradiśah pṛthivyā ity āha
tasmād agnih sarvā diśo 'nu vi bhāti
praty auhatām aśvinā mr̥tyum asmād ity āha
mr̥tyum evāsmād apa nudati |
ud vayam tamasas parity āha
pāpmā vai tamaḥ
pāpmānam evāsmād apa hanti |
aganma jyotir uttamam ity āha |
asau vā ādityo jyotir uttamam
ādityasyaiva sāyujyam gachati
na samvatsaras tiṣṭhati nāsyā śrīs tiṣṭhati yasyaitāḥ kriyante
jyotiṣmatim uttamām anv āha
jyotir evāsmā upariṣṭād dadhāti
suvargasya lokasyānukhyātyai ||

[[5-1-9-1]]

śadbhir dīkṣayati
śad vā ṛtavas |
ṛtubhir evainam dīkṣayati
saptabhir dīkṣayati
sapta chandāṁsi
chandobhir evainam dīkṣayati
viśve devasya netur ity anuṣṭubhottamayā juhoti

vāg vā
tasmāt prāṇānām vāg uttamā |
ekasmād akṣarād anāptam prathamam padam |
tasmād yad vāco 'nāptam tan manusyā upa jīvanti
pūrnayā juhoti
pūrṇa iva hi prajāpatih ||

[[5-1-9-2]]

prajāpater āpatyai
nyūnayā juhoti
nyūnād dhi prajāpatih prajā asṛjata
prajānām sṛṣṭyai
yad arcīśi pravṛñjyād bhūtam ava rundhīta
yad aṅgāreṣu bhaviṣyat |
aṅgāreṣu pra vṛṇakti
bhaviṣyad evāva runddhe
bhaviṣyad dhi bhūyo bhūtāt |
dvābhyām pra vṛṇakti
dvipād yajamānah
pratiṣṭhityai
brahmaṇā vā eṣā yajusā sambhṛtā yad ukhā
sā yad bhidyetārtim ārchet ||

[[5-1-9-3]]

yajamāno hanyetāsyā yajñas |
mitraitām ukhām tapety āha
brahma vai mitras |
brahmann evainām prati ṣṭhāpayati
nārtim ārchatī yajamāno nāsyā yajño hanyate
yadi bhidyeta tair eva kapālaiḥ sam̄ srjet
saiva tataḥ prāyaścittis |
yo gataśrīḥ syān mathitvā tasyāva dadhyāt |
bhūto vā
sa svām ||

[[5-1-9-4]]

devatām upaiti yo bhūtikāmaḥ syāt |
ya ukhāyai sambhavet sa eva tasya syāt |
ato hy eṣā sambhavati |
eṣā vai svayambhūr nāma
bhavaty eva
yam kāmayeta
bhrātṛvyam asmai janayeyam ity anyatas tasyāhṛtyāva dadhyāt
sākṣād evāsmai bhrātṛvyam janayati |
ambarīṣād annakāmasyāva dadhyāt |
ambarīṣe vā annam bhriyate
sayony evānnam ||

[[5-1-9-5]]

ava runddhe
muñjān ava dadhāti |
ūrg vai muñjās |

ūrjam evāsmā api dadhāti |
agnir devebhyo nilāyata
sa krumukam prāviśat
krumukam ava dadhāti
yad evāsyā tatra nyaktam tad evāva runddhe |
ājyena sam̄ yauti |
etad vā agneḥ priyam dhāma yad ājyam
priyeṇaivainam dhāmnā sam ardhayaty atho tejasā ||

[[5-1-9-6]]

vaikamkarīm ā dadhāti
bhā evāva runddhe
śamīmayīm ā dadhāti
śāntyai
sīda tvam mātūr asyā upastha iti tisṛbhīr jātam upa tiṣṭhate
traya ime lokās |
eṣv eva lokeṣv āvidam gachati |
atho prāṇān evātman dhatte ||

[[5-1-10-1]]

na ha sma vai purāgnir aparaśuvṛkṇam dahati
tad asmai prayoga evarśir asvadayat |
yad agne yāni kāni ceti samidham ā dadhāti |
aparaśuvṛkṇam evāsmai svadayati
sarvam asmai svadate ya evam̄ veda |
audumbarīm ā dadhāti |
ūrg vā udumbaras |
ūrjam evāsmā api dadhāti
prajāpatir agnim asṛjata
tam̄ sṛṣṭam̄ rakṣāṁsi ||

[[5-1-10-2]]

ajighāṁsan |
sa etad rākṣoghnām apaśyat
tena vai sa rakṣāṁsy apāhata
yad rākṣoghnām bhavaty agner eva tena jātād rakṣāṁsy apa hanti |
āśvatthīm ā dadhāti |
āśvattho vai vanaspatinām̄ sapatnasāho vijityai
vaikaṅkatīm ā dadhāti
bhā evāva runddhe
śamīmayīm ā dadhāti
śāntyai
saṁśitam me brahmod eṣām bāhū atiram ity uttame audumbarī ||

[[5-1-10-3]]

vācayati
brahmaṇaiva kṣatram̄ saṁ śayati kṣatreṇa brahma
tasmād brāhmaṇo rājanyavān aty anyam brāhmaṇam̄ tasmād rājanyo brāhmaṇavān
aty anyam̄ rājanyam
mr̄tyur vā eṣa yad agnis |
amṛtaṁ hiran̄yam |
rukṣmam antaram̄ prati muñcate |

amṛtam eva mṛtyor antar dhatte |
ekavimśatinirbādho bhavati |
ekavimśatir vai devalokā dvādaśa māsāḥ pañcartavas traya ime lokā asāv ādityah ||

[[5-1-10-4]]

ekavimśa etāvanto vai devalokās
tebhya eva bhrātṛyyam antar eti
nirbādhair vai devā asurān nirbādhe 'kurvata
tan nirbādhānām nirbādhatvam |
nirbādhī bhavati
bhrātṛyyān eva nirbādhe kurute
sāvitriyā prati muñcate
prasūtyai
naktoṣāsety uttarayā |
ahorātrābhyām evainam ud yachate
devā agnim dhārayan dravīṇodā ity āha
prāṇā vai devā dravīṇodās |
ahorātrābhyām evainam udyatya ||

[[5-1-10-5]]

prāṇair dādhāra |
āśināḥ prati muñcate
taśmād āśināḥ prajāḥ pra jāyante
kṛṣṇājinam uttaram |
tejo vai hiranyam brahma kṛṣṇājinam |
tejasā caivainam brahmaṇā cobhayataḥ pari gṛhnāti
śaḍudyāmāṁ śikyam bhavati
śad vā ṛtavas |
ṛtubhir evainam ud yachate
yad dvādaśodyāmāṁ samvatsareṇaiva
mauñjam bhavati |
ūrg vai muñjās |
ūrjaivainaṁ sam ardhayati
suparṇo 'si garutmān ity avekṣate
rūpam evāsyaitan mahimānam vyācaṣṭe
divam gacha suvah patety āha
suvargam evainam lokam gamayati ||

[[5-1-11-1]]

samiddho añjan kṛdaram matīnām ghṛtam agne madhumat pinvamānah | vājī vahan
vājinām jātavedo devānām vakṣi piryam ā sadhastham ||
ghṛtenāñjant sam patho devayānān prajānan vājy apy etu devān | anu tvā sapte
pradiśah sacantām svadhām asmai yajamānāya dhehi ||
īḍyaś cāsi vandyaś ca vājinn āśuś cāsi medhyaś ca sapte | agniṣ ṭvā ||

[[5-1-11-2]]

devair vasubhiḥ sajoṣāḥ prītam vahnīm vahatu jātavedāḥ ||
stīrṇām barhiḥ suṣṭarīmā juṣāṇoru pṛthu prathamānam pṛthivyām | devebhir yuktam
aditiḥ sajoṣāḥ syonām kṛṇvānā suvite dadhātu ||
etā u vah subhagā viśvarūpā vi pakṣobhiḥ śrayamāṇā ud ātaiḥ | ṣvāḥ satiḥ kavaṣaḥ
śumbhamānā dvāro devīḥ suprāyaṇā bhavantu ||
antarā mitrāvaraṇā carantī mukham yajñānām abhi samvidāne | uṣāsā vām ||

[[5-1-11-3]]

suhiranye suśilpe ṛtasya yonāv iha sādayāmi ||
 prathamā vāṁ sarathinā suvarṇā devau paśyantau bhuvanāni viśvā | apiprayam
 codanā vām mimānā hotārā jyotiḥ pradiśā diśantā ||
 ādityair no bhāratī vaṣṭu yajñam̄ sarasvatī saha rudrair na āvit | idopahūtā vasubhiḥ
 sajoṣā yajñam̄ no devīr amṛteṣu dhatta ||
 tvaṣṭā vīram̄ devakāmam̄ jajāna tvaṣṭur arvā jāyata āśur aśvah ||

[[5-1-11-4]]

tvaṣṭedam̄ viśvam bhuvanam̄ jajāna bahoḥ kartāram iha yakṣi hotaḥ ||
 aśvo ghṛtena tmanyā samakta upa devāṁ ṛtuṣaḥ pātha etu | vanaspatir devalokam
 prajānann agninā havyā svaditāni vakṣat ||
 prajāpates tapasā vāvṛdhānah sadyo jāto dadhiṣe yajñam agne | svāhākṛtena haviṣā
 purogā yāhi sādhyā havir adantu devāḥ ||

[[5-2-1-1]]

viṣṇumukhā vai devāś chandobhir imāmllokān anapajayyam abhy ajayan
 yad viṣṇukramān kramate viṣṇur eva bhūtvā yajamānaś chandobhir imāmllokān
 anapajayyam abhi jayati
 viṣṇoḥ kramo 'sy abhimātiheti āha
 gāyatrī vai pṛthivī
 traiṣṭhubham antarikṣam |
 jāgatī dyaus |
 ānuṣṭubhīr diśas |
 chandobhir evemāmllokān yathāpūrvam abhi jayati
 prajāpatir agnim asrjata
 so 'smāt sṛṣṭaḥ ||

[[5-2-1-2]]

parāṇ ait
 tam etayānv ait |
 akrandat iti
 tayā vai so 'gneḥ priyam dhāmāvārunddha
 yad eṭam anvāhāgner evaitayā priyam dhāmāva runddhe |
 īśvaro vā eṣa parāṇ pradagho yo viṣṇukramān kramate
 catasṛbhīr ā vartate
 catvāri chandāṁsi
 chandāṁsi khalu vā agneḥ priyā tanūḥ
 priyām evāsyā tanuvam abhi ||

[[5-2-1-3]]

paryāvartate
 dakṣiṇā paryāvartate
 svam eva vīryam anu paryāvartate
 tasmād dakṣiṇo 'rdha ātmāno vīryāvattaras |
 atho ādityasyaivāvṛtam anu paryāvartate
 śunahśepam ājīgartim varuṇo 'grhnāt
 sa etām vāruṇīm apaśyat
 tayā vai sa ātmānam̄ varuṇapāśād amuñcat |
 varuṇo vā etām grhnātī ya ukhām pratimuñcate |
 ud uttamām̄ varuṇa pāśam asmad ity āha |

ātmānam evaitayā ||

[[5-2-1-4]]

varuṇapāśān muñcati |
ā tvāhārṣam ity āha |
ā hy enam̄ harati
dhruvas tiṣṭhāvicācalir ity āha
pratiṣṭhityai
viśas tvā sarvā vāñchantv ity āha
viśaivainaṁ sam ardhayati |
asmin rāṣṭram adhi śrayety āha
rāṣṭram evāsmīn dhruvam akar
yam̄ kāmayeta
rāṣṭram syād iti tam manasā dhyāyet |
rāṣṭram eva bhavati ||

[[5-2-1-5]]

agre bṛhann uśasām ūrdhvo asthād ity āha |
agram evainam̄ samānānām karoti
nirjagmivān tamasa ity āha
tama evāsmād apa hanti
jyotiṣāgād ity āha
jyotir evāsmīn dadhāti
catasrbhiḥ sādayati
catvāri chandāṁsi
chandobhir eva |
atichandasottamayā
varaśma vā esa chandasām yad atichandās |
varaśmaivainaṁ samānānām karoti
sadvatī ||

[[5-2-1-6]]

bhavati
sattvam evainam̄ gamayati
vātsapreṇopa tiṣṭhate |
etenā vai vatsaprīr bhālandano 'gneḥ priyam̄ dhāmāvārunddha |
agner evaitena priyam̄ dhāmāva runddhe |
ekādaśam bhavati |
ekadhaiva yajamāne vīryam̄ dadhāti
stomena vai devā asmīmlloka ārdhnuvañ chandobhir amuśmin |
stomasyeva khalu vā etad rūpam̄ yad vātsapram |
yad vātsapreṇopatiṣṭhate ||

[[5-2-1-7]]

imam eva tena lokam abhi jayati
yad viṣṇukramān kramate 'mum eva tair lokam abhi jayati
pūrvedyuh pra krāmaty uttaredyur upa tiṣṭhate
tasmād yoge 'nyāsām prajānām manah kṣeme 'nyāsām |
tasmād yāyāvaraḥ kṣemyasyeśe
tasmād yāyāvaraḥ kṣemyam adhyavasyati
muṣṭi karoti
vācam̄ yachati

yajñasya dhṛtyai ||

[[5-2-2-1]]

annapate 'nnasya no dehīty āha |
agnir vā annapatih
sa evāsmā annam pra yachati |
anamīvasya śuṣmiṇa ity āha |
ayakṣmasyeti vāvaitad āha
pra pradātāram tāriṣa ūrjam no dhehi dvipade catuspada ity āha |
āśiṣam evaitām ā sāste |
ud u tvā viśve devā ity āha
prāṇā vai viśve devāḥ ||

[[5-2-2-2]]

prāṇair evainam ud yachate |
agne bharantu cittibhir ity āha
yasmā evainam cittāyodyachate tenaivainam sam ardhayati
catasṛbhīr ā sādayati
catvāri chandāṁsi
chandobhir eva |
atichandasottamayā
varṣma vā eṣā chandasām yad atichandā
varṣmaivainam samānānām karoti
sadvatī bhavati
sattvam evainam gamayati
pred agne jyotiṣmān ||

[[5-2-2-3]]

yāhīty āha
jyotir evāśmin dadhāti tanuvā vā eṣa hinasti yaṁ hinasti
mā hiṁśis tanuvā prajā ity āha
prajābhya evainaṁ śamayati
rakṣāṁsi vā etad yajñam sacante yad ana utsarjati |
akrandad ity anv āha
rakṣasām apahatyai |
anasā vahanti |
apacitum evāśmin dadhāti
tasmād anasvī ca rathī cātithinām apacitatamau ||

[[5-2-2-4]]

apacitimān bhavati ya evam vedā
samidhāgnim duvasyateti ghṛtānuṣiktām avasite samidham ā dadhāti
yathātithaya āgatāya sarpiṣvad ātithyam kriyate tādṛg eva tat |
gāyatriyā brāhmaṇasya gāyatro hi brāhmaṇas
triṣṭubhā rājanyasya triṣṭubho hi rājanyas |
apsu bhasma pra veśayati |
apsuyonir vā agnih
svām evainam yonim gamayati
tisṛbhiḥ pra veśayati
trivṛd vai ||

[[5-2-2-5]]

agnis |

yāvān evāgnis tam pratiṣṭhām gamayati
parā vā eṣo 'gnim vapati yo 'psu bhasma praveśayati
jyotiṣmatibhyām ava dadhāti
jyotir evāsmīn dadhāti
dvābhyaṁ pratiṣṭhityai
parā vā eṣa prajām paśūn vapati yo 'psu bhasma praveśayati
punar ūrjā saha rayyeti punar udaiti
prajām eva paśūn ātman dhatte
punas tvādityāḥ ||

[[5-2-2-6]]

rudrā vasavah sam indhatām ity āha |
etā vā etam devatā agre sam aindhata
tābhīr evainam sam inddhe
bodhā sa bodhīty upa tiṣṭhate
bodhayaty evainam |
taṣmāt suptvā prajāḥ pra budhyante
yathāsthānam upa tiṣṭhate
taṣmād yataḥsthānam paśavah punar etyopa tiṣṭhante ||

[[5-2-3-1]]

yāvatī vai pṛthivī tasyai yama ādhipatyam pariyāya
yo vai yamam devayajanam asyā aniryācyāgnim cinute yamāyainam sa cinute |
apetety adhyavasāyayati
yamam eva devayajanam asyai niryācyātmane 'gnim cinute |
iṣvagreṇa vā asyā anāmr̥tam ichanto nāvindan
te devā etad yajur apaśyan |
apeteti
yad etenādhyavasāyayati ||

[[5-2-3-2]]

anāmr̥ta evāgnim cinute |
ud dhanti
yad evāsyā amedhyam tad apa hanti |
apo 'vokṣati
śāntyai
sikatā ni vapati |
etad vā agner vaiśvānarasya rūpam |
rūpenaiva vaiśvānaram ava runddhe |
ūṣān ni vapati
puṣṭir vā eṣā prajananam yad ūṣāḥ
puṣṭyām eva prajanane 'gnim cinute |
atho samjñāna eva
samjñānam hy etat ||

[[5-2-3-3]]

paśūnām yad ūṣāḥ |
dyāvāpṛthivī sahāstām |
te viyatī abrūtām
astv eva nau saha yajñiyam iti
yad amuṣyā yajñiyam āsīt tad asyām adadhāt ta ūṣā abhavan

yad asyā yajñiyam āśīt tad amuṣyām adadhāt tad adaś candramasi kṛṣṇam
ūṣān nivapann ado dhyāyed dyāvāpr̄thivyor eva yajñiye 'gnim cinute |
ayaṁ so agnir iti viśvāmitrasya ||

[[5-2-3-4]]

sūktam bhavati |
etenā vai viśvāmitro 'gneḥ priyam dhāmāvārunddha |
agner evaitena priyam dhāmāva runddhe
chandobhir vai devāḥ suvargam lokam
catasrah prācīr upa dadhāti
catvāri chandāṁsi
chandobhir eva tad yajamānah suvargam lokam eti
teṣāṁ suvargam lokam yatāṁ diśah sam avliyanta
te dve purastāt samīcī upādadadhata dve ||

[[5-2-3-5]]

paścāt samīcī
tābhīr vai te diśo 'dṝm̄han
yad dve purastāt samīcī upadadhāti dve paścāt samīcī
diśāṁ vidhṛtyai |
atho paśavo vai chandāṁsi
paśūn evāsmai samico dadhāti |
aṣṭāv upa dadhāti |
aṣṭākṣarā gāyatrī
gāyatro 'gnir yāvān evāgnis tam cinute |
aṣṭāv upa dadhāti |
aṣṭākṣarā gāyatrī
gāyatrī suvargam lokam añjasā veda
suvargasya lokasya ||

[[5-2-3-6]]

prajñātyai
trayodaśa lokampṛṇā upa dadhāti |
ekavimśatiḥ sam padyante
pratiṣṭhā vā ekavimśah pratiṣṭhā gārhapatyas |
ekavimśasyaiva pratiṣṭhām gārhapatyam anu prati tiṣṭhati
praty agnim cikyānas tiṣṭhati ya evam veda
pañcacitikam cinvita prathamam cinvānah
pāṅkto yajñāḥ
pāṅktāḥ paśavas |
yajñam eva paśūn ava runddhe
tricitikam cinvita dvitīyam cinvānas
traya ime lokās |
eṣv eva lokeṣu ||

[[5-2-3-7]]

prati tiṣṭhanti |
ekacitikam cinvita tṛtīyam cinvānas |
ekadhā vai suvargo lokas |
ekavṛtaiva suvargam lokam eti
purīṣeṇābhya ūhati
tasman māṁsenāsthī channam |

na duścarmā bhavati ya evam veda
pañca citayo bhavanti
pañcabhiḥ purīṣair abhy ūhati
daśa sam padyante
dasākṣarā
annam
virājy evānnādye prati tiṣṭhati ||

[[5-2-4-1]]

vi vā etau dviśāte yaś ca purāgnir yaś cokhāyām |
sam itam iti catasṛbhiḥ sam ni vapati
catvāri chandāṁsi
chandāṁsi khalu vā agneḥ priyā tanūḥ
priyayaivainau tanuvā sam sāsti
sam itam ity āha
tasmād brahmaṇā kṣatram sam eti
yat samnyupya viharati
tasmād brahmaṇā kṣatram vy eti |
ṛtubhiḥ ||

[[5-2-4-2]]

vā etam dīkṣayanti
sa ṛtubhir eva vimucyas |
māteva putram pṛthivī purīṣyam ity āha |
ṛtubhir evainam dīkṣayaitvartubhir vi muñcati
vaiśvānaryā śikyam ā datte
svadayaty evainad |
nairṛtiḥ kṛṣṇās tisras tuṣapakvā bhavanti
nirṛtyai vā etad bhāgadheyam yat tuṣā nirṛtyai rūpam kṛṣṇam |
rūpeṇaiva nirṛtim niravadayate |
imāṁ diśam yanti |
eṣā ||

[[5-2-4-3]]

vai nirṛtyai
svāyām eva diśi nirṛtim niravadayate
svakṛta iriṇa upa dadhāti pradare vā |
etad vai nirṛtyā āyatanam |
sva evāyatane nirṛtim niravadayate
śikyam abhy upa dadhāti
nairṛto vai pāśah
sāksād evainam nirṛtipāśān muñcati
tisra upa dadhāti
tredhāvihito vai puruṣas |
yāvān eva puruṣas tasmān nirṛtim ava yajate
parācīr upa ||

[[5-2-4-4]]

dadhāti
parācīm evāsmān nirṛtim pra ṣudate |
apratīkṣam ā yanti
nirṛtyā antarhityai

mārjayitvopa tiṣṭhante
medhyatvāya
gārhapatyam upa tiṣṭhante
nirṛtiloka eva caritvā pūtā devalokam upāvartante |
ekayopa tiṣṭhante |
ekadhaiva yajamāne vīryam dadhati
niveśanah samgamano vasūnām ity āha
prajā vai paśavo vasu
prajayaivainam paśubhiḥ sam ardhayanti ||

[[5-2-5-1]]

puruṣamātreṇa vi mimīte
yajñena vai puruṣah sammitas |
yajñaparusaivainam vi mimīte
yāvān puruṣa ūrdhvabāhus tāvān bhavati |
etāvad vai puruṣe vīryam |
vīryenaivainam vi mimīte
pakṣī bhavati
na hy apakṣah patitum arhati |
aratninā pakṣau drāghiyāṁsau bhavatas
tasmat pakṣapratayāṁsi vayāṁsi
vyāmamātrau pakṣau ca pucham ca bhavati |
etāvad vai puruṣe vīryam ||

[[5-2-5-2]]

vīryasammitas |
veṇunā vi mimīte |
āgneyo vai venuḥ
sayonitvāya
yajuṣā yunakti
yajuṣā kṛṣati
vyāvṛtyai
śadgavena kṛṣati
śad vā ṛtavas |
ṛtubhir evainam kṛṣati
yad dvādaśagavena samvatsarenaiveyam vā agner atidāhād abibhet
saitad dviguṇam apaśyat kṛṣṭam cākṛṣṭam ca
tato vā imāṁ nāty adahat |
yat kṛṣṭam cākṛṣṭam ca ||

[[5-2-5-3]]

bhavaty asyā anatidāhāya
dviguṇam tvā agnim udyantum arhatīty āhus |
yat kṛṣṭam cākṛṣṭam ca bhavati |
agner udyatyai |
etāvanto vai paśavo dvipādaś ca catuṣpādaś ca
tān yat prāca utsṛjed rudrāyāpi dadhyāt |
yat dakṣinā pitṛbhyo ni dhuvet |
yat pratico raksāṁsi hanyus |
udīca ut sṛjati |
eṣā vai devamanuṣyāṇāṁ sāntā dik ||

[[5-2-5-4]]

tām evainān anūt sṛjati |
 atho khalv imāṁ diśam ut sṛjati |
 asau vā ādityah prāṇah
 prāṇam evainān anūt sṛjati
 dakṣinā paryāvartante
 svam eva vīryam anu paryāvartante
 tasmād dakṣiṇo 'rdha ātmano vīryāvattaras |
 atho ādityasyaivāvṛtam anu paryāvartante
 tasmāt parāñcaḥ paśavo vi tiṣṭhante pratyañca ā vartante
 tisrastisraḥ sītāḥ ||

[[5-2-5-5]]

kṛṣati
 trivṛtam eva yajñamukhe vi yātayati |
 oṣadhīr vapati
 brahmaṇānnam ava runddhe |
 arke 'rkaś cīyate
 caturdaśabhir vapati
 sapta grāmyā oṣadhayah saptāraṇyās |
 ubhayīśām avaruddhyai |
 annasyānnasya vapati |
 annasyānnasyāvaruddhayi
 kṛṣṭe vapati
 kṛṣṭe hy oṣadhayah pratitiṣṭhanti |
 anusītam vapati
 prajātyai
 dvādaśasu sītāsu vapati
 dvādaśa māsāḥ samvatsarah
 samvatsareṇaivāsmā annam pacati
 yad agnicit ||

[[5-2-5-6]]

anavaruddhasyāśniyād avaruddhena vy ṛdhyeta
 ye vanaspatinām phalagrahayas tān idhme 'pi prokṣet |
 anavaruddhasyāvaruddhyai
 digbhyo loṣṭānt sam asyati
 diśām eva vīryam avarudhya diśām vīrye 'gnim cinute
 yam dviṣyād yatra sa syāt tasyai diśo loṣṭam ā haret |
 iṣam ūrjam aham ita ā dada itiṣam evorjam tasyai diśo 'va runddhe
 kṣodhuko bhavati yas tasyām diśi bhavati |
 uttaravedim upa vapati |
 uttaravedyāṁ hy agniś cīyate |
 atho paśavo vā uttaravedih
 paśūn evāva runddhe |
 atho yajñaparuṣo 'narityai ||

[[5-2-6-1]]

agne tava śravo vaya iti sikatā ni vapati |
 etad vā agner vaiśvānarasya sūktam |
 sūktenaiva vaiśvānaram ava runddhe
 ṣadbhir ni vapati

śad vā ṛtavan samvatsarah
samvatsaro 'gnir vaiśvānaraḥ
sāksād eva vaiśvānaram ava runddhe
samudram vai nāmaitec chandaḥ
samudram anu prajāḥ pra jāyante
yad etena siktā nivapati
prajānām prajananāya |
indraḥ ||

[[5-2-6-2]]

vṛtrāya vajram prāharat
sa tredhā vy abhavat sphyas tṛtiyam rathas tṛtiyam yūpas tṛtiyam |
ye 'ntahśarā aśiryanta tāḥ śarkarā abhavan
tac charkarāṇāṁ śarkaratvam |
vajro vai śarkarāḥ
paśur agnis |
yac charkarābhīr agnim pariminoti vajreṇaivāsmai paśūn pari gṛhnāti
tasmād vajreṇa paśavah parigṛhitās
tasmāt stheyān astheyaso nopa harate
trisaptābhiḥ ||

[[5-2-6-3]]

paśukāmasya pari minuyāt
sapta vai śiṣṭānyāḥ prāṇāḥ
prāṇāḥ paśavah
prāṇair evāsmai paśūn ava runddhe
triṇavābhīr bhrātṛvyavatas
trivṛtam eva varjaṁ sambhṛtya bhrātṛvyāya pra harati
stṛtyai |
aparimitābhiḥ pari minuyād aparimitasyāvaruddhyai
yam kāmayetāpaśuh syād ity aparimitya tasya śarkarāḥ sikatā vy ūhet |
aparigṛhitā evāsyā viṣūcīnam retaḥ parā siñcati |
apaśur eva bhavati ||

[[5-2-6-4]]

yam kāmayeta
paśumānt syād iti parimitya tasya śarkarāḥ siktā vy
parigṛhitā evāsmai samicīnam retaḥ siñcati
paśumān eva bhavati
saumyā vy ūhati
somo vai retodhāḥ |
reta eva tad dadhāti
gāyatriyā brāhmaṇasya gāyatro hi brāhmaṇas
triṣṭubhā rājanyasya triṣṭubho hi rājanyah
śamyum bārhaspatyam medho nopānamat
so 'gnim prāviśat ||

[[5-2-6-5]]

so 'gneḥ kṛṣṇo rūpam kṛtvod āyata
so 'śvam prāviśat
so 'svasyāvāntaraśapho 'bhavat |
yad aśvam ākramayati ya eva medho 'śvam prāviśat tam evāva runddhe

prajāpatināgniś cetavya ity āhuḥ
prājāpatyo 'svas |
yad aśvam ākramayati prajāpatinaivāgnim cinute
puṣkaraparnam upa dadhāti
yonir vā agneḥ puṣkaraparnam |
sayonim evāgnim cinute |
apām pṛṣṭham asīty upa dadhāti |
apām vā etat pṛṣṭham puṣkaraparnam |
rūpeṇaivainad upa dadhāti ||

[[5-2-7-1]]

brahma jajñānam iti rukmam upa dadhāti
brahmamukhā vai prajāpatih prajā asrjata
brahmamukhā eva tat prajā yajamānah sṛjate
brahma jajñānam ity āha
tasmād brāhmaṇo mukhyas |
mukhyo bhavati ya evam vedā
brahmavādino vadanti
na pṛthivyām nāntarikṣe na divy agniś cetavya iti
yat pṛthivyām cinvita pṛthivīṁ śucārpayet |
nauṣadhayo na vanaspatayah ||

[[5-2-7-2]]

pra jāyeran
yad antarikṣe cinvitāntarikṣaṁ śucārpayet |
na vayāṁsi pra jāyeran
yad divi cinvita divam śucārpayet |
na parjanyo varṣet |
rukmmam upa dadhāti |
amṛtam vai hiraṇyam
amṛta evāgnim cinute
prajātyai
hirañmayam puruṣam upa dadhāti
yajamānalokasya vidhṛtyai
yad iṣṭakāyā ātṛṇṇam anūpadadhyāt paśūnām ca yajamānasya ca prāṇam api
dadhāt |
dakṣinataḥ ||

[[5-2-7-3]]

prāñcam upa dadhāti
dādhāra yajamānalokam |
na paśūnām ca yajamānasya ca prāṇam api dadhāti |
atho khalv iṣṭakāyā ātṛṇṇam anūpa dadhāti
prāṇānām utsṛṣṭyai
drapsaś caskandety abhi mr̄ṣati
hotrāsv evainam prati ṣṭhāpayati
srucāv upa dadhāti |
ājjyasya kārṣmaryamayīm dadhnah pūrṇām audumbarīm
iyam vai kārṣmaryamayy asāv audumbarī |
ime evopa dhatte
tūṣṇīm upa dadhāti
na hīme yajuṣāptum arhati

dakṣinām kārṣmaryamayīm uttarām audumbarīm |
tasmād asyā asāv uttarā |
ājyasya pūrnām kārṣmaryamatīm |
vajro vā ājyam vajrah kārṣmaryas |
vajreṇaiva yajñasya dakṣinato rakṣāṁsy apa hanti
dadhnah pūrnām audumbarīm
paśavo vai dadhy ūrg udumbaraḥ
paśuṣv evorjam dadhāti
pūrṇe upa dadhāti
pūrṇe evainam ||

[[5-2-7-4]]

amuṣmīmlloka upa tiṣṭhete
virājy agniś cetavya ity āhuḥ
srug vai
yat srucāv upadadhāti virājy evāgnim cinute
yajñamukheyajñamukhe vai kriyamāṇe yajñam rakṣāṁsi jighāṁsanti
yajñamukham rukmas |
yad rukmam vyāghārayati yajñamukhād eva rakṣāṁsy apa hanti
pañcabhir vyāghārayati
pāṇkto yajñas |
yāvān eva yajñas tasmād rakṣāṁsy apa hanti
akṣṇayā vyāghārayati
tasmād akṣṇayā paśavo 'ngāni pra haranti pratiṣṭhityai ||

[[5-2-8-1]]

svayamātṛṇnām upa dadhāti |
iyam vai svayamātṛṇnā |
imām evopa dhatte |
aśvam upa ghrāpayati
prāṇam evāsyām dadhāti |
atho prājāpatyo vā aśvah
prajāpatinaivāgnim cinute
prathameṣṭakopadhiyamānā paśūnām ca yajamānasya ca prāṇam api dadhāti
svayamātṛṇnā bhavati
prāṇānām utsṛṣṭyā atho suvargasya lokasyānukhyaṭyai |
agnāv agniś cetavya ity āhus |
eṣa vai ||

[[5-2-8-2]]

agnir vaiśvānaro yad brāhmaṇas
tasmai prathamām iṣṭakām yajuṣkṛtām pra yachet
tām brāhmaṇas copa dadhyātām
agnāv eva tad agnim cinute |
īśvaro vā eṣa ārtim ārtor yo 'vidvān iṣṭakām upadadhāti
trīn varān dadyāt
trayo vai prāṇāḥ
prāṇānām sprtyai
dvāv eva deyau
dvau hi prāṇau |
eka eva deyas |
eko hi prāṇah

paśuh ||

[[5-2-8-3]]

vā eṣa yad agnis |
na khalu vai paśava āyavase ramante
dūrveṣṭakām upa dadhāti paśūnām dhṛtyai
dvābhyaṁ pratiṣṭhyayai
kāṇḍātkāṇḍāt prarohantīy āha
kāṇḍenakāṇḍena hy eṣā pratitiṣṭhai |
evā no dūrve pra tanu sahasreṇa śatena cety āha
sāhasraḥ prajāpatih
prajāpater āptyai
devalakṣmam vai tryālikhitā
tām uttaralakṣmāṇam devā upādadhatādhara laks̄māṇam asurās |
yam ||

[[5-2-8-4]]

kāmayeta
vasiyānt syād ity uttaralakṣmāṇam tasyopa dadhyāt |
vasiyān eva bhavati
yam kāmayeta
pāpiyānt syād ity adharalakṣmāṇam tasyopa dadhyāt |
asurayonim evainam anu parā bhāvayati
pāpiyān bhavati
tryālikhitā bhavati |
ime vai lokās tryālikhitā |
ebhya eva lokebhyo bhrātr̄vyam antar eti |
angirasah suvargam lokam vataḥ purodāśah kūrmo bhūtvānu prāsarpat ||

[[5-2-8-5]]

yat kūrmam upadadhāti yathā kṣetravid añjasā nayaty evam evainam kūrmah
suvargam lokam añjasā nayati
medho vā eṣa paśūnām yat kūrmas |
yat kūrmam upadadhāti svam eva medham paśyantah paśava upa tiṣṭhante
śmaśānam vā etat kriyate yan mṛtānām paśūnām śirsāṇy upadhiyante
yaj jīvantam kūrmam upadadhāti tenāśmaśānacit |
vāstavyo vā eṣa yat ||

[[5-2-8-6]]

kūrmas |
madhu vātā ṛtāyata iti dadhnā madhumisrenābhya anakti
svadayaty evainam |
grāmyam vā etad annam yad dadhy āraṇyam madhu
yad dadhnā madhumisrenābhyanakty ubhayasyāvaruddhyai
mahī dyauḥ pṛthivī ca na ity āha |
ābhyaṁ evainam ubhayataḥ pari gṛhṇāti
prāñcam upa dadhāti
tasmāt ||

[[5-2-8-7]]

purastāt pratyañcaḥ paśavo medham upa tiṣṭhante
yo vā apanābhīm agniṁ cinute yajamānasya nābhīm anu pra viśati

sa enam īśvaro himśitos |
ulūkhalam upa dadhāti |
eṣā vā agner nābhīḥ
sanābhīm evāgnīm cinute 'himśāyai |
audumbaram bhavati |
ūrg vā udumbaras |
ūrjam evāva runddhe
madhyata upa dadhāti
madhyata evāsmā ūrjam dadhāti
tasmān madhyata ūrjā bhuñjate |
iyad bhavati
prajāpatinā yajñamukhena sammitam
ava hanti |
annam evākar
vaiśṇavyarcopa dadhāti
viśṇur vai yajñas |
vaiśṇavā vanaspatayas |
yajña eva yajñam prati ṣṭhāpayati ||

[[5-2-9-1]]

eṣām vā etal lokānām jyotiḥ sambhṛtam yad ukhā
yad ukhām upadadhāty ebhya evā lokebhyo jyotir ava runddhe
madhyata upa dadhāti
madhyata evāsmai jyotir dadhāti
tasmān madhyato jyotir upāsmahe
sikatābhiḥ pūrayati |
etad vā agner vaiśvānarasya rūpam |
rūpenaiva vaiśvānaram ava runddhe
yam kāmayeta
kṣodhukah syād ity ūnām tasyopa ||

[[5-2-9-2]]

dadhyāt
kṣodhuka eva bhavati
yam kāmayeta |
anupadasyad annam adyād iti pūrnām tasyopa dadhyāt |
anupadasyad evānnam atti
sahasram vai prati puruṣah paśūnām yachati sahasram anye paśavas |
madhye puruṣaśīrṣam upa dadhāti
savīryatvāya |
ukhāyām api dadhāti
pratiṣṭhām evainad gamayati
vyṛddham vā etat prāṇair amedhyam yat puruṣaśīrṣam
amṛtam khalu vai prāṇāḥ ||

[[5-2-9-3]]

amṛtam hiranyam
prāṇeṣu hiranyaśalkān praty asyati
pratiṣṭhām evainad gamayitvā prāṇaiḥ sam ardhayati
dadhnā madhumiśreṇa pūrayati |
madhvyo 'sānīti
śrtānkyena medhyatvāya

grāmyam vā etad annam yad dadhy āraṇyam madhu
yad dadhnā madhumiśreṇa pūrayaty ubhayasyāvaruddhyai
paśuśīrṣāṇy upa dadhāti
paśavo vai paśuśīrṣāṇi
paśūn evāva runddhe
yam kāmayeta |
apaśuh syād iti
viśūcīnāni tasyopa dadhyāt |
viśūca evāsmāt paśūn dadhāti |
apaśur eva bhavati
yam kāmayeta
paśumānt syād iti samīcīnāni tasyopa dadhyāt
samīca evāsmai paśūn dadhāti
paśumān eva bhavati
purastāt pratīcīnam aśvasyopa dadhāti paścāt prācīnam ḥabhasya |
apaśavo vā anye goaśvebhyaḥ paśavas |
goaśvān evāsmai samīco dadhāti |
etāvanto vai paśavah ||

[[5-2-9-4]]

dvipādaś ca catuśpādaś ca
tān vā etad agnau pra dadhāti yat paśuśīrṣāṇy upadadhāti |
amum āraṇyam anu te diśāmīty āha
grāmyebhya eva paśubhya āraṇyān paśūn chucam anūt srjati
tasmāt samāvat paśūnām prajāyamānānām āraṇyāḥ paśavah kaniyāṁsaḥ
śucā hy ṛtāḥ
sarpaśīrṣam upa dadhāti
yaiva sarpe tviṣis tām evāva runddhe ||

[[5-2-9-5]]

yat samīcīnam paśuśīrṣair upadadhīyād grāmyān paśūn daṁśukāḥ syus |
yad viśūcīnam āraṇyān
yajur eva vadet |
ava tām tviṣim runddhe yā sarpe
na grāmyān paśūn hinasti nāraṇyān
atho khalūpadheyam eva
yad upadadhāti tena tām tviṣim ava runddhe yā sarpe
yad yajur vadati tena śāntam ||

[[5-2-10-1]]

paśur vā eṣa yad agnis |
yonih khalu vā eṣā paśor vi kriyate yat prācīnam aiṣṭakād yajuḥ kriyate
reto 'pasyāḥ |
apasyā upa dadhāti
yonāv eva reto dadhāti
pañcopa dadhāti
pāñktāḥ paśavah
paśūn evāsmai pra janayati
pañca dakṣinatas |
vajro vā apasyāḥ |
vajreṇaiva yajñasya dakṣinato raksāṁsy apa hanti
pañca paścāt ||

[[5-2-10-2]]

prācīr upa dadhāti
 paścād vai prācīnam reto dhīyate
 paścād evāsmai prācīnam reto dadhāti
 pañca purastāt pratīcīr upa dadhāti pañca paścāt prācīs
 tasmāt prācīnam reto dhīyate pratīcīḥ prajā jāyante
 pañcottarataś chandasyāḥ
 paśavo vai chandasyāḥ
 paśūn eva prajātānt svam āyatanam abhi pary ūhate |
 iyam vā agner atidāhād abibhet
 saitāḥ ||

[[5-2-10-3]]

apasyā apaśyat
 tā upādhatta
 tato vā imām nāty adahat |
 yad apasyā upadadhāty asyā anatidāhāya
 uvāca heyam
 adad it sa brahmaṇānnam yasyaitā upadhiyāntai ya u cainā evam vedad iti
 prāṇabhṛta upa dadhāti
 retasy eva prāṇān dadhāti
 tasmād vadān prāṇān paśyañ chṛṇvan paśur jāyate |
 ayam puraḥ ||

[[5-2-10-4]]

bhuva iti purastād upa dadhāti
 prāṇam evaitābhir dādhāra |
 ayam dakṣinā viśvakarmeti dakṣinatas |
 mana evaitābhir dādhāra |
 ayam paścād viśvavyacā iti paścāt |
 cakṣur evaitābhir dādhāra |
 idam uttarāt suvar ity uttarataḥ
 śrotram evaitābhir dādhāra |
 iyam upari matir ity upariṣṭāt |
 vācam evaitābhir dādhāra
 daśadaśopa dadhāti savīryatvāya |
 akṣṇayā ||

[[5-2-10-5]]

upa dadhāti
 tasmād akṣṇayā paśavo 'ngāni pra haranti
 pratiṣṭhityai
 yāḥ prācīs tābhir vasiṣṭha ārdhnot |
 yā dakṣinā tābhir bharadvājas |
 yāḥ prātīcīs tābhir viśvāmitras |
 yā udīcīs tābhir jamadagnis |
 yā ūrdhvās tābhir viśvakarmā
 ya evam etāsām ṛddhim vedardhnaty eva
 ya āsām evam bandhutām veda bandhumān bhavati
 ya āsām evam klptim veda kalpate ||

[[5-2-10-6]]

asmai

ya āsām evam āyatanam vedāyatanavān bhavati
 ya āsām evam pratisṭhām veda praty eva tiṣṭhati
 prāṇabhṛta upadhāya samyata upa dadhāti
 prāṇān evāśmin dhītvā samyadbhiḥ sam yachati
 tat samyatāṁ samyattvam
 atho prāṇa evāpānam dadhāti
 tasmāt prāṇāpānau sam caratas |
 viṣūcīr upa dadhāti
 tasmād viṣvañcau prāṇāpānau
 yad vā agner asamyatam ||

[[5-2-10-7]]

asuvargyam asya tat
 suvargyo 'gnis |

yat samyata upadadhāti sam evainam yachati suvargyam evākas
 tryavir vayaḥ kṛtam ayānām ity āha
 vayobhir evāyān ava runddhe |
 ayair vayāṁsi
 sarvato vāyumatīr bhavanti
 tasmād ayaṁ sarvataḥ pavate ||

[[5-2-11-1]]

gāyatrī triṣṭub jagaty anuṣṭuk paṇktyā saha | bṛhaty uṣṇihā kakut sūcibhiḥ śimyantu
 tvā ||

dvipadā yā catuṣpadā tripadā yā ca ṣaṭpadā | sachandā yā ca vichandāḥ sūcibhiḥ
 śimyantu tvā ||

mahānāmnī revatayo viśvā āśāḥ prasūvarīḥ | meghyā vidyuto vācaḥ sūcibhiḥ
 śimyantu tvā ||

rajatā hariṇīḥ sīsā yujo yujyante karmabhiḥ | aśvasya vājinas tvaci sūcibhiḥ śimyantu
 tvā ||

nārīḥ ||

[[5-2-11-2]]

te patnayo loma vi cinvantu manīṣayā | devānām patnīr diśaḥ sūcibhiḥ śimyantu tvā
 ||

kuvid aṅga yavamanto yavam cid yathā dānty anupūrvam viyūya | ihehaiṣām kṛṇuta
 bhojanāni ye barhiṣo namovṛktim na jagmuḥ ||

[[5-2-12-1]]

kas tvā chyati kas tvā vi śāsti kas te gātrāṇi śimyati | ka u te śamitā kaviḥ ||
 ṣtavas ta ṣtudhā paruḥ śamitāro vi śāsatu | saṃvatsarasya dhāyasā śimibhiḥ
 śimyantu tvā ||

daivyā adhvaryavas tvā chyantu vi ca śāsatu | gātrāṇi parvaśas te śimāḥ kṛṇvantu
 śimyantah ||

ardhamāsāḥ parūṁshi te māsāś chyantu śimyantah | ahorātrāṇi maruto viliṣṭam ||

[[5-2-12-2]]

sūdayantu te ||

ṝthivī te 'ntarikṣena vāyuś chidram bhiṣajyatu | dyaus te nakṣatraliḥ saha rūpam
 kṛṇotu sādhuyā ||

śam te parebhyo gātrebhyaḥ śam astv avarebhyah | śam asthabhyo majjabhyah śam
u te tanuve bhuvat ||

[[5-3-1-1]]

utsannayajño vā eṣa yad agnih
kim vāhitasya kriyate kim vā na
yad vai yajñasya kriyamāṇasyāntaryanti pūyati vā asya tat |
āśvinīr upa dadhāti |
aśvinau vai devānām bhiṣajau
tābhyām evāsmai bheṣajam karoti
pañcopa dadhāti
pāṅkto yajñas |
yāvān eva yajñas tasmai bheṣajam karoti |
ṛtavyā upa dadhāti |
ṛtūnām klptyai ||

[[5-3-1-2]]

pañcopa dadhāti
pañca vā ṛtavas |
yāvanta evartavas
tān kalpayati
samānaprabhṛtayo bhavanti samānodarkās
tasmāt samānā ṛtavas |
ekena padena vyāvartante
tasmād ṛtavo vyāvartante
prāṇabhṛta upa dadhāti |
ṛtuṣ eva prāṇān dadhāti
tasmāt samānāḥ santa ṛtavo na jiryanti |
atho pra janayaty evainān
eṣa vai vāyur yat prāṇas |
yad ṛtavyā upadhāya prāṇabhṛtaḥ ||

[[5-3-1-3]]

upadadhāti tasmāt sarvān ṛtūn anu vāyur ā varīvartti
vr̄ṣṭisanīr upa dadhāti
vr̄ṣṭim evāva runddhe yad ekadhopadadyād ekam ṛtum varṣet |
anuparihāram sādayati tasmāt sarvān ṛtūn varṣati
yat prāṇabhṛta upadhāya vr̄ṣṭisanīr upadadhāti tasmād vāyupracyutā divo vr̄ṣṭir īrte
paśavo vai vayasyās |
nānāmanasāḥ khalu vai paśavo nānāvratās te 'pa evābhi samanasāḥ ||

[[5-3-1-4]]

yam kāmayeta |
apaśuh syād iti vayasyās tasyopadhāyāpasyā upa dadhyād asamjñānam evāsmai
paśubhiḥ karoti |
apaśur eva bhavati
yam kāmayeta
paśumānt syād ity apasyās tasyopadhāya vayasyā upa dadhyāt samjñānam evāsmai
paśubhiḥ karoti
paśumān eva bhavati
catasraḥ purastād upa dadhāti
tasmāc catvāri cakṣuso rūpāṇi dve śukle dve kṛṣṇe ||

[[5-3-1-5]]

mūrdhanvatīr bhavanti
 tasmāt purastān mūrdhā
 pañca dakṣināyām śronyām upa dadhāti pañcottarasyām tasmāt paścād varṣīyān
 purastātpravaṇah paśus |
 basto vara iti dakṣine 'ṁsa upa dadhāti vṛṣṇir vara ity uttare |
 amśāv eva prati dadhāti
 vyāghro vara iti dakṣine pakṣa upa dadhāti siṁho vara ity uttare
 pakṣayor eva vīryam dadhāti
 puruṣo vara iti madhye tasmāt puruṣah paśūnām adhipatih ||

[[5-3-2-1]]

indrāgnī avyathamānām iti svayamātṛṇṇām upa dadhāti |
 indrāgnibhyām vā imau lokau vidhṛtau |
 anayor lokayor vidhṛtyai |
 adhṛteva vā eṣā yan madhyamā citis |
 antarikṣam iva vā eṣā |
 indrāgnī ity āha |
 indrāgnī vai devānām ojobhṛtau |
 ojasavainām antarikṣe cinute
 dhṛtyai
 svayamātṛṇṇām upa dadhāti |
 antarikṣam vai svayamātṛṇṇā |
 antarikṣam evopa dhatte |
 aśvam upa ||

[[5-3-2-2]]

ghrāpayati
 prāṇam evāsyām dadhāti |
 atho prājāpatyo vā aśvah
 prajāpatinaivāgnim cinute
 svayamātṛṇṇā bhavati
 prāṇānām utsṛṣṭyai |
 atho suvargasya lokasyānukhyātyai |
 devānām vai suvargam lokam yatām diśah sam avliyanta
 ta etā diśyā apaśyan
 tā upādadhatā
 tābhīr vai te diśo 'dṛṁhan
 yad diśyā upadadhāti
 diśam vidhṛtyai
 daśa prāṇabhrtaḥ purastād upa ||

[[5-3-2-3]]

dadhāti
 nava vai puruṣe prāṇā nābhīr daśamī
 prāṇān eva purastād dhatte
 tasmāt purastāt prāṇās |
 jyotiṣmatīm uttamām upa dadhāti
 tasmāt prāṇānām vāg jyotir uttamās |
 daśopa dadhāti
 daśākṣarā

virāṭ chandasām jyotis |
jyotr eva purastād dhatte
tasmāt purastāj jyotir upāśmahe
chandāṁsi paśuṣv ājim ayus
tān bṛhaty ud ajayat
tasmād bārhatāḥ ||

[[5-3-2-4]]

paśava ucyante
mā chanda iti dakṣinata upa dadhāti tasmād dakṣināvṛto māśāḥ
pr̥thivī chanda iti paścāt pratiṣṭhityai |
agnir devatety uttarata ojo vā agnir oja evottarato dhatte tasmād
uttarato'bhiprayāyī jayati
saṭtriṁśat sam padyante
saṭtriṁśadakṣarā bṛhatī
bārhatāḥ paśavas |
bṛhatyaivāsmai paśūn ava runddhe
bṛhatī chandasāṁ svārājyam pariyāya
yasyaitāḥ ||

[[5-3-2-5]]

upadhīyante gachti svārājyam |
sapta vālakhilyāḥ purastād upa dadhāti sapta paścāt
sapta vai śiṣṭānyāḥ prāṇā dvāv avāñcau prāṇānāṁ savīryatvāya
mūrdhāsi rāḍ iti purastād upa dadhāti yantrī rāḍ iti paścāt
prāṇān evāsmai samīco dadhāti ||

[[5-3-3-1]]

devā vai yad yajñe 'kurvata tad asurā akurvata
te devā etā akṣṇayāstomiyā apaśyan
tā anyathānūcyānyathopādadhatā
tad asurā nānvavāyan
tato devā abhavan parāsurās |
yad akṣṇayāstomiyā anyathānūcyānyathopādadhatā bhrātrivyābhībhūtyai
bhavaty ātmanā parāsyā bhrātrivyo bhavati |
āśus trivṛd iti purastād upa dadhāti
yajñamukham vai trivṛt ||

[[5-3-3-2]]

yajñamukham eva purastād vi yātayati
vyoma saptadaśa iti dakṣinatas |
annam vai vyoma |
annam saptadaśas |
annam eva dakṣinato dhatte
tasmād dakṣinēnānnam adyate
dharuṇa ekavimśa iti paścāt pratiṣṭhā vā ekavimśāḥ
pratiṣṭhityai
bhāntah pañcadaśa ity uttaratas |
ojo vai bhāntas |
ojaḥ pañcadaśas |
oja evottarato dhatte
tasmād uttarato'bhiprayāyī jayati

pratūrtir aṣṭādaśa iti purastāt ||

[[5-3-3-3]]

upa dadhāti
dvau trivṛtāv abhipūrvam yajñamukhe vi yātayati |
abhivartah saviṁśa iti dakṣinatas |
annam vā abhivartas |
annam saviṁśas |
annam eva dakṣinato dhatte
taṣmād dakṣinēnānnam adyate
varco dvāviṁśa iti paścāt |
yad viṁśatir dve tena virājau
yad dve pratiṣṭhā tena
virājor evābhipūrvam annādye prati tiṣṭhati
tapo navadaśa ity uttaratas
taṣmāt savyah ||

[[5-3-3-4]]

hastayos tapasvitaras |
yonis caturviṁśa iti purastād upa dadhāti
caturviṁśatyakṣarā gāyatrī
gāyatrī yajñamukham |
yajñamukham eva purastād vi yātayati
garbhāḥ pañcavimśa iti dakṣinatas |
annam vai garbhāḥ |
annam pañcavimśas |
annam eva dakṣinato dhatte
taṣmād dakṣinēnānnam adyate |
ojas triṇava iti paścāt |
ime vai lokās triṇavas |
eṣv eva lokeṣu prati tiṣṭhati
sambharaṇas trayoviṁśa iti ||

[[5-3-3-5]]

uttaratas
taṣmāt savyo hastayoh sambhāryatarah
kratur ekatriṁśa iti purastād upa dadhāti
vāg vai kratus |
yajñamukham vāc |
yajñamukham eva purastād vi yātayati
bradhnasya viṣṭapam catuṣtrimśa iti dakṣinatas |
asau vā ādityo bradhnasya viṣṭapam
brahmavarcasam eva dakṣinato dhatte
taṣmād dakṣiṇo 'rdho brahmavarcasitarah
pratiṣṭhā trayastrimśa iti paścāt
pratiṣṭhityai
nākah ṣaṭtrimśa ity uttarataḥ
suvargo vai loko nākah
suvargasya lokasya samaṣṭyai ||

[[5-3-4-1]]

agner bhāgo 'sīti purastād upa dadhāti

yajñamukham vā agnis |
 yajñamukham dīkṣā
 yajñamukham brahma
 yajñamukham trivṛt |
 yajñamukham eva purastād vi yātayati
 nṛcakṣasām bhāgo 'sīti dakṣinataḥ
 śuśruvāṁso vai nṛcakṣasas |
 annam dhātā
 jātāyaivāsmā annam api dadhāti
 tasmāj jāto 'nnaṁ atti
 janitram spṛtam saptadaśa stoma ity āha |
 annam vai janitram ||

[[5-3-4-2]]

annam saptadaśas |
 annam eva dakṣinato dhatte
 tasmād dakṣinenānnam adyate
 mitrasya bhāgo 'sīti paścāt
 prāṇo vai mitro 'pāno varunah
 prāṇapānāv evāśmin dadhāti
 divo vr̄ṣṭir vātā spṛtā ekavim̄śa stoma ity āha
 pratiṣṭhā vā ekavim̄śah
 pratiṣṭhityai |
 indrasya bhāgo 'sīty uttaratas |
 ojo vā indras |
 ojo viṣṇus |
 ojah kṣatram
 ojah pañcadaśah ||

[[5-3-4-3]]

oja evottarato dhatte
 tasmād uttarato'bhiprayāyī jayati
 vasūnām bhāgo 'sīti purastād upa dadhāti
 yajñamukham vai vasavas |
 yajñamukham rudrās |
 yajñamukham caturvimiṁśas |
 yajñamukham eva purastād vi yātayati |
 ādityānām bhāgo 'sīti dakṣinatas |
 annam vā ādityās |
 annam marutas |
 annam garbhās |
 annam pañcavim̄śas |
 annam eva dakṣinato dhatte
 tasmād dakṣinenānnam adyate |
 adityai bhāgah ||

[[5-3-4-4]]

asīti paścāt
 pratiṣṭhā vā aditiḥ
 pratiṣṭhā pūṣā
 pratiṣṭhā triṇavah
 pratiṣṭhityai

devasya savitur bhāgo 'sīty uttaratas |
brahma vai devaḥ savitā
brahma bṛhaspatis |
brahma catuṣṭomas |
brahmavarcasam evottarato dhatte
tasmād uttaro 'rdho brahmavarcasitarah
sāvitravatī bhavati
prasūtyai
tasmād brāhmaṇānām udīcī sanih prasūtā
dhartraś catuṣṭoma iti purastād upa dadhāti
yajñamukham vai dharrah ||

[[5-3-4-5]]

yajñamukham catuṣṭomas |
yajñamukham eva purastād vi yātayati
yāvānām bhāgo 'sīti
dakṣinatas |
māsā vai yāvā ardhamaṇasā ayāvās
tasmād dakṣināvṛto māsās |
annam vai yāvās |
annam prajās |
annam eva dakṣinato dhatte
tasmād dakṣinēnānnam adyate |
ṛbhūṇām bhāgo 'sīti paścāt
pratiṣṭhityai
vivarto 'ṣṭācatvārimśa ity uttaratas |
anayor lokayoḥ saviryatvāya
tasmād imau lokau samāvadvīryau ||

[[5-3-4-6]]

yasya mukhyavatih purastād upadhiyante mukhya eva bhavati |
āsyā mukhyo jāyate
yasyānnavatīr dakṣinato 'tī annam
āsyānnādo jāyate
yasya pratiṣṭhāvatih paścāt praty eva tiṣṭhati
yasyaujasvatīr uttarata ojasvy eva bhavati |
āsyaujasvī jāyate |
arko vā eṣa yad agnis
tasyaitad eva stotram etac chastram |
yad eṣa vidhā ||

[[5-3-4-7]]

vidhiyate 'rka eva tad arkyam anu vi dhīyate |
atty annam āsyānnādyo jāyate yasyaisā vidhā vidhiyate ya u cainām evam veda
sṛṣṭir upa dadhāti
yathāśrīṣṭam evāva runddhe
na vā idam divā na naktam āsīd avyāvṛttam |
te devā etā vyuṣṭīr apaśyan
tā upādadhatā
tato vā idam vy auchat |
yasyaitā upadhiyante vy evāsmā uchati |
atho tama evāpa hate ||

[[5-3-5-1]]

agne jātān pra ṣudā naḥ sapatnān iti purastād upa dadhāti
jātān eva bhrātr̄vyān pra ṣudate
sahasā jātān iti paścāt |
janiṣyamāṇān eva prati nudate
catuścatvārimśa stoma iti dakṣinatas |
brahmavarcasam vai catuścatvārimśas |
brahmavarcasam eva dakṣinato dhatte
tasmād dakṣiṇo 'rdho brahmavarcasitaraḥ
śoḍaśa stoma ity uttaratas |
ojo vai śoḍaśas |
oja evottarato dhatte
tasmāt ||

[[5-3-5-2]]

uttarato'bhiprayāyī jayati
vajro vai catuścatvārimśo vajrah śoḍaśas |
yad ete iṣṭake upadadhāti jātāmś caiva janiṣyamāṇāmś ca bhrātr̄vyān pranudya
vajram anu pra harati
str̄tyai
purīṣavatīm madhya upa dadhāti
purīṣam vai madhyam ātmanah
sātmānam evāgnim cinute
sātmāmuṣmīlloke bhavati ya evam veda |
etā vā asapatnā nāmeṣṭakās |
yasyaitā upadhiyante ||

[[5-3-5-3]]

nāsyā sapatno bhavati
paśur vā eṣa yad agnis |
virāja uttamāyām cityām upa dadhāti
virājam evottamām paśuṣu dadhāti
tasmāt paśumān uttamām vācam vadati
daśadaśopa dadhāti savīryatvāya |
akṣṇayopa dadhāti
tasmād akṣṇayā paśavo 'ngāni pra haranti pratiṣṭhityai
yāni vai chandāṁsi suvargyāṇy āsan tair devāḥ suvargam lokam āyan
tenarṣayah ||

[[5-3-5-4]]

aśrāmyan
te tapo 'tapyanta
tāni tapasāpaśyan
tebhya etā iṣṭakā nir
levaś chando varivaś chanda iti
tā upādadhatā
tābhīr vai te suvargam lokam āyan
yad etā iṣṭakā upadadhāti
yāny eva chandāṁsi suvargyāṇi tair eva yajamānah suvargam lokam eti
yajñena vai prajāpatih prajā asr̄jata
tā stomabhāgair evāsṛjata

yat ||

[[5-3-5-5]]

stomabhāgā upadadhāti prajā eva tad yajamānah srjate
bṛhaspatir vā etad yajñasya tejaḥ sam abharad yad stomabhāgās |
yat stomabhāgā upadadhāti satejasam evāgnim̄ cinute
bṛhaspatir vā etām̄ yajñasya pratiṣṭhām̄ apaśyad yat stomabhāgās |
yat stomabhāgā upadadhāti yajñasya pratiṣṭhityai
saptasaptopa dadhāti savīryatvāya
tisro madhye pratiṣṭhityai ||

[[5-3-6-1]]

raśmir ity evādityam asrjata
pretir iti dharmam
anvitir iti divam |
samḍhir ity antarikṣam
pratidhir iti pṛthivīm |
viṣṭambha iti vṛṣṭim
pravety ahar
anuveti rātrim
uśig iti vasūn
praketa iti rudrān |
sudītir ity ādityān
oja iti pitṛn |
tantur iti prajāḥ
pṛtanāśāḍ iti paśūn
revad ity oṣadhīs |
abhijid asi yuktagrāvā ||

[[5-3-6-2]]

indrāya tvendram̄ jinvety eva dakṣinato vajram pary auhad abhijityai
tāḥ prajā apaprāṇā asrjata
tāsv adhipatir asīty eva prāṇam adadhāt |
yantety apānam |
saṁsarpa iti cakṣus |
vayodhā iti śrotram |
tāḥ prajāḥ prāṇatīr apānatīḥ paśyantīḥ śr̄ṇvatīr na mithunī abhavan
tāsu trivṛd asīty eva mithunam adadhāt
tāḥ prajā mithunī ||

[[5-3-6-3]]

bhavantīr na prājāyanta
tāḥ saṁroho 'si niroho 'sīty eva prājanayat
tāḥ prajāḥ prajātā na praty atiṣṭhan
tā vasuko 'si veṣāśrir asi vasyaṣṭir asīty evaiṣu lokeṣu praty asthāpayat |
yad āha
vasuko 'si veṣāśrir asi vasyaṣṭir asīti prajā eva prajātā eṣu lokeṣu prati ṣṭhāpayati
sātmāntarikṣam̄ rohati
saprāṇo 'muṣmīmloke prati tiṣṭhati |
avyardhukah prāṇāpānābhyaṁ bhavati ya evam̄ veda ||

[[5-3-7-1]]

nākasadbhir vai devāḥ suvargam̄ lokam̄ āyan
 tan nākasadām̄ nākasattvam̄ |
 yan nākasada upadadhāti nākasadbhir eva tad yajamānah̄ suvargam̄ lokam̄ eti
 suvargo vai loko nākas |
 yasyaitā upadhīyante nāsmā akam bhavati
 yajamānāyatanaṁ vai nākasadas |
 yan nākasada upadadhāty āyatanaṁ eva tad yajamānah̄ kurute
 pr̄sthānām̄ vā etat tejah̄ sambhṛtam̄ yan nākasadas |
 yan nākasadah̄ ||

[[5-3-7-2]]

upadadhāti pr̄sthānām̄ eva tejo 'va runddhe
 pañcacodā upa dadhāti |
 apsarasa evainam etā bhūtā amuśmīmlloka upa śere |
 atho tanūpānīr evaitā yajamānasya
 yam̄ dviṣyāt tam upadadhad dhyāyet |
 etābhya evainam̄ devatābhya ā vṛscati
 tājag ārtim̄ ārchatī |
 uttarā nākasadbhya upa dadhāti
 yathā jāyām̄ āniya gṛheṣu niṣādayati tādṛg eva tat ||

[[5-3-7-3]]

paścāt prācīm uttamām upa dadhāti tasmāt paścāt prācī patny anv āste
 svayamātṛṇṇām̄ ca vikarṇīm cottame upa dadhāti
 prāṇo vai svayamātṛṇṇāyur vikarṇī
 prāṇam̄ caivāyuś ca prāṇānām uttamau dhatte
 tasmāt prāṇaś cāyuś ca prāṇānām uttamau
 nānyām uttarām iṣṭakām upa dadhyāt |
 yad anyām uttarām iṣṭakām upadadhyāt paśūnām ||

[[5-3-7-4]]

ca yajamānasya ca prāṇam̄ cāyuś cāpi dadhyāt
 tasmān nānyottareṣṭakopadheyā
 svayamātṛṇṇām̄ upa dadhāti |
 asau vai svayamātṛṇṇāmūm evopa dhatte |
 aśvam upa ghrāpayati prāṇam evāsyām dadhāti |
 atho prājāpatyo vā aśvah̄ prajāpatinaivāgnīm cinute
 svayamātṛṇṇā bhavati prāṇānām utsṛṣṭyā atho suvargasya lokasyānukhyātyai |
 eṣā vai devānām vikrāntir yad vikarṇī
 yad vikarṇīm upadadhāti devānām eva vikrāntim anu vi kramate |
 uttarata upa dadhāti
 tasmād uttarataupacāro 'gnis |
 vāyumatī bhavati
 samiddhyai ||

[[5-3-8-1]]

chandāṁsy upa dadhāti
 paśavo vai chandāṁsi
 paśūn evāva runddhe
 chandāṁsi vai devānām vāmam paśavas |
 vāmam eva paśūn ava runddhe |
 etāṁ ha vai yajñasenaś caitriyāyaś citim̄ vidām̄ cakāra

tayā vai sa paśūn avārunddha
yad etām upadadhāti paśūn evāva runddhe
gāyatrīḥ purastād upa dadhāti
tejo vai gāyatrī
teja eva ||

[[5-3-8-2]]

mukhato dhatte
mūrdhanvatī bhavanti
mūrdhānam evainam̄ samānānām̄ karoti
triṣṭubha upa dadhāti |
indriyam̄ vai
indriyam̄ eva madhyato dhatte
jagatīr upa dadhāti
jāgatā vai paśavaḥ
paśūn evāva runddhe |
anuṣṭubha upa dadhāti
prāṇā vā
prāṇānām̄ utsṛṣṭyai
bṛhatīr uṣṇihāḥ pañktir akṣarapañktir iti viṣurūpāṇi chandāṁsy upa dadhāti
viṣurūpā vai paśavaḥ
paśavaḥ ||

[[5-3-8-3]]

chandāṁsi
viṣurūpān eva paśūn ava runddhe
viṣurūpam asya gṛhe dṛṣyate yasyaitā upadhiyante ya u cainā evam̄ veda |
atichandasam upa dadhāti |
atichandā vai sarvāṇi chandāṁsi
sarvebhir evainam̄ chandobhiś cinute
varṣma vā esā chandasām̄ yad atichandās |
yat atichandasam upadadhāti varṣmaivainam̄ samānānām̄ karoti
dvipadā upa dadhāti
dvipād yajamānah
pratiṣṭhityai ||

[[5-3-9-1]]

sarvābhyo vai devatābhyo 'gniś cīyate
sayujo nopadadhīād devatā asyāgnim̄ vṛñjīran
yat sayuja upadadhāty ātmanaivainam̄ sayujam̄ cinute nāgninā vy ṛdhyate |
atho yathā puruṣah snāvabhiḥ samṛtata evam evaitābhīr agniḥ samṛtatas |
agninā vai devāḥ suvargam̄ lokam̄ āyan tā amūḥ kṛttikā abhavan
yasyaitā upadhiyante suvargam eva ||

[[5-3-9-2]]

lokam eti gachati prakāśam̄ citram eva bhavati
maṇḍaleṣṭakā upa dadhāti |
ime vai lokā maṇḍaleṣṭakās |
ime khalu vai lokā devapurās |
devapurā eva pra viśati nārtim̄ ārchaty agnim̄ cikyānas |
viśvajyotiṣa upa dadhāti |
imān evaitābhīr lokāñ jyotiṣmataḥ kurute |

atho prāṇān evaitā yajamānasya dādhrati |
etā vai devatāḥ suvargyāḥ
tā evānvārabhya suvargam̄ lokam eti ||

[[5-3-10-1]]

vṛṣṭisanīr upa dadhāti
vṛṣṭim evāva runddhe
yad ekadhopadadyād ekam ṛtum varset |
anuparihāram̄ sādayati tasmāt sarvān ṛtūn varṣati
purovātasanir asīty āha |
etad vai vṛṣṭyai rūpam |
rūpenaiva vṛṣṭim ava runddhe
samyānībhir vai devā imāmllokānt sam ayus
tat samyānīnām̄ samyānitvam |
yat samyānīr upadadhāti yathāpsu nāvā samyāty evam ||

[[5-3-10-2]]

evaitābhīr yajamāna imāmllokānt sam yāti
plavo vā eso 'gner yat samyānīs |
yat samyānīr upadadhāti plavam evaitam agnaya upa dadhāti |
uta yasyaitāsūpahitāsv āpo 'gnim̄ haranty ahṛta evāsyāgnis |
ādityeṣṭakā upa dadhāti |
ādityā vā etam bhūtyai prati nudante yo 'lam bhūtyai san bhūtim̄ na prāpnoti |
ādityāḥ ||

[[5-3-10-3]]

evainam bhūtim̄ gamayanti |
asau vā etasyādityo rucam̄ ā datte yo 'gnim̄ citvā na rocate
yad ādityeṣṭakā upadadhāy asāv evāsminn ādityo rucam̄ dadhāti
yathāsau devānām̄ rocata evam evaiśa manusyānām̄ rocate
ghṛteṣṭakā upa dadhāti |
etad vā agneḥ priyam dhāma yad ghṛtam
priyenaivainam dhāmnā sam ardhayati ||

[[5-3-10-4]]

atho tejasā |
anuparihāram̄ sādayati |
aparivargam evāsmīn tejo dadhāti
prajāpatir agnim acinuta
sa yaśasā vy ārdhyata
sa etā yaśodā apaśyat
tā upādhatta
tābhīr vai sa yaśa ātmann adhatta
yad yaśodā upadadhāti yaśa eva tābhīr yajamāna ātman dhatte
pañcopa dadhāti
pāṅktah puruṣas |
yāvān eva puruṣas tasmin yaśo dadhāti ||

[[5-3-11-1]]

devāsurāḥ samyattā āsan
kanīyām̄so devā āsan bhūyām̄so 'surās
te devā etā iṣṭakā apaśyan

tā upādadadhata
bhūyaskṛd asīty eva bhūyāṁśo 'bhavan vanaspatibhir oṣadhibhis |
varivaskṛd asitīmām ajayan
prācy asīti prācīm diśam ajayan |
ūrdhvāsīty amūm ajayan |
antarikṣasad asy antarikṣe sīdety antarikṣam ajayan
tato devā abhavan ||

[[5-3-11-2]]

parāsurās |
yasyaitā upadhiyante bhūyān eva bhavati |
abhīmāṁllokāñ jayati
bhavaty ātmanā parāsyā bhrātṛvyo bhavati |
apsuśad asi śyenasad asīty āha |
etad vā agne rūpam |
rūpenaivāgnim ava runddhe
pṛthivyās tvā draviṇe sādayāmīty āha |
imān evaitābhīr lokān draviṇāvataḥ kurute |
āyuṣyā upa dadhāti |
āyur eva ||

[[5-3-11-3]]

asmin dadhāti |
agne yat te param hṛṇ nāmety āha |
etad vā agneḥ priyam dhāma
priyam evāsyā dhāmopāpnoti
tāv ehi sam̄ rabhāvahā ity āha
vy evainena pari dhatte
pāñcajanyeṣ apy edhy agna ity āha |
eṣa vā agnih pāñcajanyo yaḥ pañcacitīkas
tasmād evam āha |
ṛtvayā upa dadhāti |
etad vā ṛtūnām priyam dhāma yad ṛtavyās |
ṛtūnām eva priyam dhāmāva runddhe
sumeka ity āha
samvatsaro vai sumekah
samvatsarasyaiva priyam dhāmopāpnoti ||

[[5-3-12-1]]

prajāpater akṣy aśvayat
tat parāpatat
tad aśvo 'bhavat |
yad aśvayat tad aśvasyāśvatvam |
tad devā aśvamedhenāiva praty adadhus |
eṣa vai prajāpatiṁ sarvam karoti yo 'śvamedhena yajate
sarva eva bhavati
sarvasya vā eṣā prāyaścittih sarvasya bheṣajam |
sarvam vā etena pāpmānam devā ataran |
api vā etena brahmahatyām ataran |
sarvam pāpmānam ||

[[5-3-12-2]]

tarati tarati brahmahatyām yo 'śvamedhena yajate ya u cainam evam veda |
uttaram vai tat prajāpater akṣy aśvayat
tasmād aśvasyottarato 'va dyanti dakṣiṇato 'nyeśām paśūnām |
vaitasaḥ kaṭo bhavati |
apsuyonir vā aśvas |
apsujo vetasah
sva evainam yonau prati ṣṭhāpayati
catuṣṭoma stomo bhavati
saraḍ ḍha vā aśvasya sakthy āvṛhat
tad devāś catuṣṭomenaiva praty adadhus |
yac catuṣṭoma stomo bhavaty aśvasya sarvatvāya ||

[[5-4-1-1]]

devāsurāḥ samyattā āsan
te na vy ajayanta
sa etā indras tanūr apaśyat
tā upādhatta
tābhīr vai sa tanuvam indriyam vīryam ātmann adhatta
tato devā abhavan parāsurās |
yad indratanūr upadadhāti tanuvam eva tābhīr indriyam vīryam yajamāna ātman
dhatte |
atho sendram evāgnim̄ satanum̄ cinute
bhavaty ātmanā parāsyā bhrātṛvyah ||

[[5-4-1-2]]

bhavati
yajño devebhyo 'pākrāmat
tam avarudham̄ nāśaknuvan
ta etā yajñatanūr apaśyan
tā upādadhat
tābhīr vai te yajñam avārundhata
yad yajñatanūr upadadhāti yajñam eva tābhīr yajamāno 'va runddhe
trayastrim̄śatam upa dadhāti
trayastrim̄śad vai devatās |
devatā evāva runddhe |
atho sātmānam evāgnim̄ satanum̄ cinute
sātmāmuśmīlloke ||

[[5-4-1-3]]

bhavati ya evam veda
jyotiṣmatir upa dadhāti
jyotir evāśmin dadhāti |
etābhīr vā agniś cito jvalati
tābhīr evainam̄ sam inddhe |
ubhayor asmai lokayor jyotir bhavati
nakṣatreṣṭakā upa dadhāti |
etāni vai divo jyotīṁśi
tāny evāva runddhe
sukṛtām̄ vā etāni jyotīṁśi yan nakṣatrāṇi
tāny evāpnoti |
atho anūkāśam evaitāni ||

[[5-4-1-4]]

յուտիմ්शි කුරුතේ සුවර්ගස්‍යා ලකෘෂ්‍යානුක්‍රියා
 යත් සම්ස්ප්‍රිෂ්ථා උපාධාද්‍යාද බ්‍ර්‍ස්ත්‍යා ලකම අපි උදාධාද අවර්සුකාහ පරජන්‍යා සිට |
 අසම්ස්ප්‍රිෂ්ථා ඉපා උදහාතී බ්‍ර්‍ස්ත්‍යා එව ලකම කැරෙ බර්සුකාහ පරජන්‍යා බහවති
 පුරාස්ථ අන්‍යාහ ප්‍රතිචිර ඉපා උදහාතී පාස්චාද අන්‍යාහ ප්‍රාචිස
 තස්මත් ප්‍රාචිනානී ගා ප්‍රතිචිනානී ගා නක්ෂාත්‍රණ ආ බර්තංතේ ||

[[5-4-2-1]]

රූත්‍යා ඉපා උදහාතී |
 රූත්‍යා ම්‍යාලි ක්‍රියා
 ද්‍රාම්ද්‍රාම ඉපා උදහාතී
 තස්මඟ ද්‍රාම්ද්‍රාම රූත්‍යාස |
 අධ්‍ර්‍යාව බා එෂා යන මධ්‍යමා සිතිස |
 අන්තරික්ෂම ණව බා එෂා
 ද්‍රාම්ද්‍රාම අන්‍යාසු සිත්‍සාපා උදහාතී තාත්‍රාම මධ්‍යේ ද්‍ර්‍යායි |
 අන්තාහ්ලේෂණය බා එතාස සිත්‍නාම යාද රූත්‍යාස |
 යාද රූත්‍යා උපාධාතී සිත්‍නාම බ්‍ර්‍හ්‍රිත්‍යායි |
 අවකාම අන්පා උදහාතී |
 එෂා බා අග්‍රෝ යොනිහ
 සයොනිම ||

[[5-4-2-2]]

ුවාග්‍රිම සිනුතේ |
 ඔවාචා හා ඩිස්වාමිත්‍රා |
 අදඛ ඒ සා බ්‍රහ්මාන්නය යාසියා උපාධ්‍යායාතී යා ඉ භාග්‍රාමා එවම බෙදා ඒ ති
 සම්වාත්‍රා බා එතම ප්‍රතිෂ්ථායි නුදත් යො 'ග්‍රිම සිත්‍වා නා ප්‍රතිෂ්ථාති
 පාන්ච පුර්වාස සිතෝ බහවත් අතා සාස්ථිම සිතීම සිනුතේ
 සාද බා රූත්‍යාව සම්වාත්‍රාස |
 රුත්‍ෂ එව සම්වාත්‍රා ප්‍රති තිෂ්ථාති |
 එතා බැව ||

[[5-4-2-3]]

අධිපත්න්‍ර නාමේෂ්තකාස |
 යාසියා උපාධ්‍යායාnte 'ධිපතිර එව සමාන්නාම බහවති
 යම ද්‍රිෂ්‍යාත තම උපාධාද ද්‍ර්‍යායේත |
 එතාභ්‍යා එවානය ද්‍රාතාභ්‍යා ආ බ්‍ර්‍ස්කාති
 අර්තිම අර්චති |
 අංගිරාසහ සුවර්ගම ලකම යාතො යා යාසියා නිෂ්ක්‍රිත අසිත තම රූෂ්ඩ්‍රායාහ ප්‍රති අ්‍යාහ
 තද ද්‍රිහාන්‍යම අභාවත |
 යාද ද්‍රිහාන්‍යාසල්කාහ ප්‍රෝක්ෂාති යාසියා නිෂ්ක්‍රිත්‍යා |
 අත්‍තො බ්‍රේෂාජම එවාස්මා කැරෙ ||

[[5-4-2-4]]

අත්‍තො රූප්‍රේෂාජාවාන් සම උදහායාති |
 අත්‍තො ද්‍රිහාන්‍යායෝතිෂාව සුවර්ගම ලකම එති
 සාහාරවතා ප්‍රෝක්ෂාති
 සාහාරහ ප්‍රාජාපතිහ
 ප්‍රාජාපතේ අප්‍රියා |
 ඒම මේ අග්‍රා ඒහෙවාහ සංත්‍ව ඒත්‍ය ඇහා |
 ඒහෙනුර එවානය කුරුතේ
 තා එනය කාමදුග්‍හා අමුත්‍රාම්සම්මිල්ලො ඉපා තිෂ්ථන්තේ ||

[[5-4-3-1]]

rudro vā eṣa yad agnih
 sa etarhi jāto yarhi sarvaś citah
 sa yathā vatso jāta stanam prepsaty evam vā eṣa etarhi bhāgadheyam prepsati
 tasmai yad āhutim na juhuyād adhvaryum ca yajamānam ca dhyāyet |
 śatarudrīyam juhoti
 bhāgadheyenaivainam śamayati
 nārtim ārchaty adhvaryur na yajamānas |
 yad grāmyānām paśūnām ||

[[5-4-3-2]]

payasā juhuyād grāmyān paśūn chucārpayet |
 yad āraṇyānām āraṇyān |
 jartilayavāgvā vā juhuyād gavīdhukayavāgvā vā
 na grāmyān paśūn hinasti nāraṇyān
 atho khalv āhus |
 anāhutir vai jartilāś ca gavīdhukāś ceti |
 ajakṣireṇa juhoti |
 āgneyī vā eṣā yad ajā |
 āhutyaiva juhoti
 na grāmyān paśūn hinasti nāraṇyān
 aṅgirasaḥ suvargam lokam yantah ||

[[5-4-3-3]]

ajāyām gharmam prāsiñcan |
 sā śocantī parṇam parājihīta
 so 'rko 'bhavat
 tad arkasyārkatvam
 arkaparṇena juhoti sayonitvāya |
 udañ tiṣṭhañ juhoti |
 eṣā vai rudrasya
 svāyām eva diśi rudram niravadayate
 caramāyām iṣṭakāyām juhoti |
 antata eva rudram niravadayate
 tredhāvibhaktam juhoti
 traya ime lokās |
 imān eva lokānt samāvadvīryān karoti |
 iyaty agre juhoti ||

[[5-4-3-4]]

atheyat� atheyati
 traya ime lokās |
 ebhya evainam lokebhyaḥ śamayati
 tisra uttarā āhutir juhoti
 ṣaṭ sam padyante
 ṣaḍ vā ḗtavas |
 ḗtubhir evainam śamayati
 yad anuparikrāmam juhuyād antaravacārinam rudram kuryāt |
 atho khalv āhuḥ
 kasyām vāha diśi rudraḥ kasyām veti |
 anuparikrāmam eva hotavyam
 aparivargam evainam śamayati ||

[[5-4-3-5]]

etā vai devatāḥ suvargyā yā uttamāś
 tā yajamānam vācayati
 tābhīr evainam̄ suvargam̄ lokam̄ gamayati
 yam̄ dviṣyāt tasya sam̄care paśūnām̄ ny asyet |
 yah̄ prathamaḥ paśur abhītiṣṭhati sa ārtim̄ ārchatī ||

[[5-4-4-1]]

aśmann ūrjam iti pari śiñcati
 mārjayaty evainam
 atho tarpayaty eva
 sa enam̄ tr̄pto 'kṣudhyann aśocann amuśmīlloka upa tiṣṭhate
 tr̄pyati prajayā paśubhir ya evam̄ veda
 tām̄ na iṣam̄ ūrjam̄ dhatta marutah̄ saṁrarāṇā ity āha |
 annam̄ vā ūrj |
 annam̄ marutas |
 annam̄ evāva runddhe |
 aśmaṁs te kṣudh |
 amum̄ te śuk ||

[[5-4-4-2]]

ṛchātu yam̄ dviṣma ity āha
 yam̄ eva dveṣṭi tam̄ asya kṣudhā ca śucā cārpayati
 triḥ pariṣiñcan pary eti
 trivṛd̄ vā agnis |
 yāvān evāgnis tasya śucam̄ śamayati
 triḥ punah̄ pary eti
 ṣaṭ sam̄ padyante
 ṣaḍ vā ṛtavas |
 ṛtubhir evāsyā śucam̄ śamayati |
 apām̄ vā etat puṣpam̄ yad vetasas |
 apām̄ ||

[[5-4-4-3]]

śaro 'vakās |
 vetasaśākhayā cāvakābhiś ca vi karṣati |
 āpo vai śāntāḥ
 śāntābhīr evāsyā śucam̄ śamayati
 yo vā agniṁ citam̄ prathamaḥ paśur adhikrāmatīśvaro vai tam̄ śucā pradahas |
 maṇḍūkena vi karṣati |
 eṣa vai paśūnām̄ anupajīvanīyas |
 na vā eṣa grāmyeṣu paśuṣu hito nāraṇyeṣu
 tam̄ eva śucārpayati |
 aṣṭābhīr vi karṣati ||

[[5-4-4-4]]

aṣṭākṣarā gāyatrī
 gāyatro 'gnis |
 yāvān evāgnir tasya śucam̄ śamayati
 pāvakavatibhis |
 annam̄ vai pāvakas |

annenaivāsyā śucam̄ śamayati
mr̄tyur vā eṣa yad agnis |
brahmaṇa etad rūpam̄ yat kṛṣṇājinam |
kārṣṇī upānahāv upa muñcate
brahmaṇaiva mr̄tyor antar dhatte
antar mr̄tyor dhatte |
antar annādyād ity āhus |
anyām upamuñcate 'nyām nāntah ||

[[5-4-4-5]]

eva mr̄tyor dhatte vānnādyam̄ runddhe
namas te harase śociṣa ity āha
namaskṛtya hi vasīyāṁsam upacaranti |
anyam̄ te asmat tapantu hetaya ity āha
yam eva dveṣṭi tam asya śucārpayati
pāvako asmabhyam̄ śivo bhavety āha |
annam̄ vai pāvakas |
annam evāva runddhe
dvābhyaṁ adhi krāmati pratiṣṭhityai |
apasyavatībhyaṁ śāntyai ||

[[5-4-5-1]]

nṛṣade vad̄ iti vyāghārayati
pañktyāhutyā yajñamukham ā rabhate |
akṣṇayā vyāghārayati
tasmād akṣṇayā paśavo 'ngāni pra haranti pratiṣṭhityai
yad vaṣatkuryād yātayāṁasya vaṣatkārah syāt |
yan na vaṣatkuryād rakṣāṁsi yajñam̄ hanyus |
vad̄ ity āha paro'kṣam eva vaṣat̄ karoti
nāsyā yātayāmā vaṣatkāro bhavati na yajñam̄ rakṣāṁsi ghnanti
hutādo vā anye devāḥ ||

[[5-4-5-2]]

ahutādo 'nye
tān agnicid evobhayān prīṇāti
ye devā devānām iti dadhnā madhumisrenāvokṣati
hutādaś caiva devān ahutādaś ca yajamānah prīṇāti
te yajamānam prīṇanti
dadhnāiva hutādah prīṇāti madhuṣāhutādas |
grāmyam̄ vā etad annam̄ yad dadhy āraṇyam madhu
yad dadhnā madhumisrenāvokṣaty ubhayasyāvaruddhyai
grumuṣṭināvokṣati
prājāpatyah ||

[[5-4-5-3]]

vai grumuṣṭih sayonitvāya
dvābhyaṁ pratiṣṭhityai |
anuparicāram avokṣati |
aparivargam evainān prīṇāti
vi vā eṣa prāṇaiḥ prajayā paśubhir ṛdhyate yo 'gnim̄ cinvann adhikrāmati
prāṇadā apānadā ity āha
prāṇān evātmān dhatte

varcodā varivodā ity āha
prajā vai varcaḥ paśavo varivah
prajām eva paśūn ātman dhatte |
indro vṛtram ahan
tam vṛtrah ||

[[5-4-5-4]]

hataḥ ṣoḍaśabhir bhogair asināt
sa etām agnaye 'nīkavata āhutim apaśyat
tām ajuhot
tasyāgnir anīkavānt svena bhāgadheyena prītaḥ ṣoḍaśadhā vṛtrasya bhogān apy
adahat |
vaiśvakarmaṇena pāpmāno nir amucyata
yad agnaye 'nīkavata āhutim juhoty agnir evāsyānīkavānt svena bhāgadheyena
prītaḥ pāpmānam api dahati
vaiśvadarmaṇena pāpmāno nir mucyate
yam kāmayeta
ciram pāpmānah ||

[[5-4-5-5]]

nir mucyetety ekaikam tasya juhuyāt |
ciram eva pāpmāno nir mucyate
yam kāmayeta
tājak pāpmāno nir mucyeteti sarvāṇi tasyānudrutyā juhyāt
tājag eva pāpmāno nir mucyate |
atho khalu nānaiva sūktābhyaṁ juhoti
nānaiva sūktayor vīryam dadhāti |
atho pratiṣṭhityai ||

[[5-4-6-1]]

ud enam uttarām nayeti samidha ā dadhāti
yathā janam yate 'vasam karoti tādṛg eva tat
tisra ā dadhāti
trivṛd vā agnis |
yāvān evāgnis tasmai bhāgadheyam karoti |
audumbarīr bhavanti |
ūrg vā udumbaras |
ūrjam evāsmā api dadhāti |
ud u tvā viśve devā ity āha
prāṇā vai viśve devāḥ
prāṇaiḥ ||

[[5-4-6-2]]

evainam ud yachate |
agne bharantu cittibhir ity āha
yasmā evainam cittāyodyachate tenaivainam sam ardhayati
pañca diśo daivīr yajñam avantu devīr ity āha
diśo hy eṣo 'nu pracyavate |
apāmatim durmatim bādhamānā ity āha rakṣasām apahatyai
rāyas poṣe yajñapatim ābhajantīr ity āha
paśavo vai rāyas posah ||

[[5-4-6-3]]

paśūn evāva runddhe
 ṣadbhir harati
 ṣad vā ṛtavas |
 ṛtubhir evainam̄ harati
 dve parigṛhyavatī bhavato rakṣasām apahatyai
 sūryaraśmir harikeśah purastād ity āha
 prasūtyai
 tataḥ pāvakā āśiṣo no juṣantām ity āha |
 annam̄ vai pāvakas |
 annam evāva runddhe
 devāsurāḥ samyattā āsan
 te devā etad apratiratham apaśyan
 tenaiva te 'prati' ||

[[5-4-6-4]]

asurān ajayan
 tad apratirathasyāpratirathatvam |
 yad apratiratham dvitīyo hotānvāhāpraty eva tena yajamāno bhrātr̄vyāñ jayati |
 atho anabhijitam evābhi jayati
 daśarcam bhavati
 daśākṣarā
 virājemu lokau vidhṛtau |
 anayor lokayor vidhṛtyai |
 atho daśākṣarā
 annam̄
 virājy evānnādye prati tiṣṭhati |
 asad iva vā antarikṣam
 antarikṣam ivāgnīdhram
 āgnīdhre ||

[[5-4-6-5]]

aśmānam̄ ni dadhāti
 sattvāya
 dvābhyaṁ
 pratiṣṭhityai
 vimāna eṣa divo madhya āsta ity āha
 vy evaitayā mimīte
 madhye divo nihitah pṛśnir aśmety āha |
 annam̄ vai pṛśni |
 annam evāva runddhe
 catasṛbhīr ā puchād eti
 catvāri chandāṁsi
 chandobhir eva |
 indram̄ viśvā avīvṛdhann ity āha
 vṛddhim evopāvartate
 vājānām̄ satpatim patim ||

[[5-4-6-6]]

ity āha |
 annam̄ vai vājas |
 annam evāva runddhe

sumnahūr yajño devāṁ ā ca vakṣad ity āha
prajā vai paśavah sumnam
prajām eva paśūn ātman dhatte
yakṣad agnir devo devāṁ ā ca vakṣad ity āha
svagākṛtyai
vājasya mā prasavenodgrābhēṇod agrabhīd ity āha |
asau vā āditya udyann udgrābha eṣa nimrocan nigrābhas |
brahmaṇaivātmānam udgr̄hṇāti brahmaṇā bhrātṛvyam ni gṛhṇāti ||

[[5-4-7-1]]

prācīm anu pradiśam prehi vidvān ity āha
devalokam evaitayopāvartate
kramadhvam agniṇā nākam ity āha |
imān evaitayā lokān kramate
pṛthivyā aham ud antarikṣam āruham ity āha |
imān evaitayā lokānt samārohati
suvar yanto nāpekṣanta ity āha
suvargam evaitayā lokam eti |
agne prehi ||

[[5-4-7-2]]

prathamo devayatām ity āha |
ubhayev evaitayā devamanuṣyeṣu cakṣur dadhāti
pañcabhir adhi krāmati
pāṇkto yajñas |
yāvān eva yajñas tena saha suvargam lokam eti
naktoṣāseti puro'nuvākyām anv āha
prattyai |
agne sahasrākṣety āha
sāhasraḥ prajāpatih
prajāpater āptyai
tasmai te vidhema vājāya svāhety āha |
annam vai vājas |
annam evāva ||

[[5-4-7-3]]

runddhe
dadhnaḥ pūrnām audumbarīṁ svayamāṭṛṇṇāyām juhoti |
ūrg vai dadhi |
ūrg udumbaras |
asau svayamāṭṛṇṇā |
amusyām evorjam dadhāti
tasmād amuto 'rvācīm ūrjam upa jīvāmas
tisṛbhīḥ sādayati
trivṛd vā agnis |
yāvān evāgnis tam pratiṣṭhām gamayati
preddho agne dīdihi puro na ity audumbarīm ā dadhāti |
eṣa vai sūrmī karṇakāvatī |
etayā ha sma ||

[[5-4-7-4]]

vai devā asurāṇāṁ śatatarhāṁś tṛṁhanti

yad etayā samidham ādadadhāti vajram evaitac chataghnīm yajamāno bhrātṛvyāya pra
harati śṛtyai |
achambatkāram |
vidhema te parame janmann agna iti vaikānkatīm ā dadhāti
bhā evāva runddhe
tāṁ savitur vareṇyasya citrām iti śamīmayīṁ śāntyai |
agnir vā ha vā agnicitam̄ duhe 'gnicid vāgnim̄ duhe
tām ||

[[5-4-7-5]]

savitur vareṇyasya citrām ity āha |
eṣa vā agner dohas
tam asya kanva eva śrāyaso 'vet
tena ha samainam̄ sa duhe
yad etayā samidham ādadadhāty agnicid eva tad agnim̄ duhe
sapta te agne samidhaḥ sapta jihvā ity āha
saptaivāsyā sāptāni prīṇāti
pūrnayā juhoti
pūrnā iva hi prajāpatiḥ
prajāpateḥ ||

[[5-4-7-6]]

āptyai
nyūnayā juhoti
nyūnād dhi prajāpatiḥ prajā asrjata
prajānām̄ śṛṣṭyai |
agnir devebhyo nilāyata
sa diśo 'nu prāviśat |
juhvan manasā diśo dhyāyet |
digbhya evainam ava runddhe
dadhnā purastāj juhoty ājyenopariṣṭāt
tejaś caivāsmā indriyam̄ ca samīcī dadhāti
dvādaśakapālo vaiśvānaro bhavati
dvādaśa māsāḥ samvatsaraḥ
samvatsaro 'gnir vaiśvānaraḥ
sākṣāt ||

[[5-4-7-7]]

eva vaiśvānaram ava runddhe
yat prayājānūyājān kuryād vikastiḥ sā yajñasya
darvihomam̄ karoti yajñasya pratiṣṭhityai
rāṣṭram̄ vai vaiśvānaro viṇ marutas |
vaiśvānaram̄ hutvā mārutāñ juhoti
rāṣṭra eva viśam anu badhnāti |
uccair vaiśvānarasyā śrāvayaty upāṁśu mārutāñ juhoti
tasmād rāṣṭram̄ viśam ati vadati
mārutā bhavanti
maruto vai devānām̄ viśas |
devaviśenaivāsmai manusya viśam ava runddhe
sapta bhavanti
saptagaṇā vai marutas |
gaṇaśa eva viśam ava runddhe

gaṇena gaṇam anudrutya juhoti
viśam evāsmā anu vartmānam karoti ||

[[5-4-8-1]]

vasor dhārām juhoti
vasor me dhārāsad iti vā eṣā hūyate
ghṛtasya vā enam eṣā dhārāmuṣmīmloke pinvamānopa tiṣṭhate |
ājyena juhoti
tejo vā ājyam tejo vasor dhārā
tejasivāsmai tejo 'va runddhe |
atho kāmā vai vasor dhārā
kāmān evāva runddhe
yam kāmayeta
prāṇān asyānnādyam vi ||

[[5-4-8-2]]

chindyām iti vigrāham tasya juhuyāt
prāṇān evāsyānnādyam vi chinatti
yam kāmayeta
prāṇān asyānnādyam sam tanuyām iti samṛtatām tasya juhuyāt
prāṇān evāsyānnādyam sam tanoti
dvādaśa dvādaśāni juhoti dvādaśa māsāḥ samvatsarah
samvatsareṇāivāsmā annam ava runddhe |
annam ca me 'kṣuc ca ma ity āha |
etad vai ||

[[5-4-8-3]]

annasya rūpam |
rūpeṇaivānnam ava runddhe |
agniś ca ma āpaś ca ma ity āha |
eṣā vā annasya yoniḥ
sayony evānnam ava runddhe |
ardhendrāṇi juhoti
devatā evāva runddhe
yat sarvesām ardham indraḥ prati tasmād indro devatānām bhūyiṣṭhabhāktamas |
indram uttaram āha |
indriyam evāsminn upariṣṭād dadhāti
yajñāyudhāni juhoti
yajñah ||

[[5-4-8-4]]

vai yajñāyudhāni
yajñām evāva runddhe |
atho etad vai yajñasya rūpam |
rūpeṇaiva yajñam ava runddhe |
avabhṛthaś ca me svagākāraś ca ma ity āha
svagākṛtyai |
agniś ca me gharmaś ca ma ity āha |
etad vai brahmavarcasasya rūpam |
rūpeṇaiva brahmavarcasam ava runddhe |
ṛk ca me sāma ca ma ity āha ||

[[5-4-8-5]]

etad vai chandasāṁ rūpam |
 rūpeṇaiva chandāṁsy ava runddhe
 garbhāś ca me vatsāś ca ma ity āha |
 etad vai paśūnāṁ rūpam |
 rūpeṇaiva paśūn ava runddhe
 kalpāñ juhoti |
 akṛptasya kṛptyai
 yugmadayuje juhoti
 mithunatvāya |
 uttarāvatī bhavatas |
 abhikrāntyai |
 ekā ca me tisraś ca ma ity āha
 devachandasam vā ekā ca tisraś ca ||

[[5-4-8-6]]

manusyachandasam catasraś cāṣṭau ca
 devachandasam caiva manusyachandasam cāva runddhe |
 ā trayastriṁśato juhoti
 trayastriṁśad vai devatās |
 devatā evāva runddhe |
 āṣṭācatvāriṁśato juhoti |
 āṣṭācatvāriṁśadakṣarā jagatī
 jāgatāḥ paśavas |
 jagatyaivāsmai paśūn ava runddhe
 vājaś ca prasavaś ceti dvādaśam juhoti
 dvādaśa māsāḥ samvatsaraḥ
 samvatsara eva prati tiṣṭhati ||

[[5-4-9-1]]

agnir devebhyo 'pākrāmad bhāgadheyam ichamānas
 tam devā abruvan |
 upa na ā vartasva havyam no vaheti
 so 'bravīt |
 varam vṛṇai mahyam eva vājaprasavīyam juhavann iti
 tasmād agnaye vājaprasavīyam juhvati
 yad vājaprasavīyam juhoty agnim eva tad bhāgadheyena sam ardhayati |
 atho abhiṣeka evāsyā
 caturdaśabhir juhoti
 sapta grāmyā oṣadhayah sapta ||

[[5-4-9-2]]

āraṇyāś |
 ubhayīśām avaruddhyai |
 annasyānnasya juhoti |
 annasyānnasyāvaruddhyai |
 audumbareṇa sruveṇa juhoti |
 ūrg vā udumbara ūrg annam
 ūrjaivāsmā ūrjam annam ava runddhe |
 agnir vai devānām abhiṣikto 'gnicin manusyāṇām |
 tasmād agnicid varṣati na dhāvet |
 avaruddhaṁ hy asyānnam

annam iva khalu vai varṣam |
yad dhāved annādyād dhāvet |
upāvarteta |
annādyam evābhi ||

[[5-4-9-3]]

upāvartate
naktośāseti kṛṣṇāyai śvetavatsāyai payasā juhoti |
ahnaivāsmai rātrim pra dāpayati rātriyāhar
ahorātre evāsmai pratte kāmam annādyam duhāte
rāṣṭrabṛto juhoti
rāṣṭram evāva runddhe
śad�ir juhoti
sād vā ṛtavas |
ṛtuṣv eva prati tiṣṭhati
bhuvanasya pata iti rathamukhe pañcāhutīr juhoti
vajro vai rathas |
vajrenaiva diśah ||

[[5-4-9-4]]

abhi jayati |
agnicitāṁ ha vā amuśmimlloke vāto 'bhi pavate
vātanāmāni juhoti |
abhy evainam amuśmimlloke vātaḥ pavate
triṇi juhoti
traya ime lokās |
ebhya eva lokebhyo vātam ava runddhe
samudro 'si nabhasvān ity āha |
etad vai vātasya rūpam |
rūpeṇaiva vātam ava runddhe |
añjalinā juhoti
na hy eteśām anyathāhutir avakalpate ||

[[5-4-10-1]]

suvargāya vai lokāya devaratho yujyate yatrākūtāya manusyaratha eṣa khalu vai
devaratho yad agnir agnim yunajmi śavasā ghṛtenety āha yunakty evainam sa enam
yuktaḥ suvargam lokam abhi vahati
yat svarvābhiḥ pañcabhir yuñjyād yukto 'syāgnih pracyutah syād apratiṣṭhitā
āhutayah syur apratiṣṭhitā stomā apratiṣṭhitāny ukthāni tisṛbhiḥ prātaḥsavane 'bhi
mr̄śati trivṛt ||

[[5-4-10-2]]

vā agnir yāvān evāgnis tam yunakti yathānasi yukta ādhīyata evam eva tat praty
āhutayas tiṣṭhanti prati stomāḥ praty ukthāni
yajñāyajñiyasya stotre dvābhyām abhi mr̄śaty etāvān vai yajño yāvān agniṣṭomo
bhūmā tvā asyāta ūrdhvah kriyate yāvān eva yajñas tam antato 'nvārohati
dvābhyām pratiṣṭhityā ekayāprastutam bhavaty atha ||

[[5-4-10-3]]

abhi mr̄śaty upainam uttarō yajño namaty atho sam̄tatyai
pra vā eṣo 'smāl lokāc cyavate yo 'gnim cinute na vā etasyāniṣṭaka āhutir ava
kalpate yām vā eṣo 'niṣṭaka āhutim juhoti

sṛavati vai sā tāṁ sṛavantīm yajño 'nu parā bhavati yajñam yajamāno yat punaścitim
cinuta āhutinām pratiṣṭhyai praty āhutayas tiṣṭhanti ||

[[5-4-10-4]]

na yajñah parābhavati na yajamānas |
aṣṭāv upa dadhāty aṣṭāksarā gāyatrī gāyatrenaivainam chandasā cinute yad
ekādaśa triṣṭubhena yad dvādaśa jāgatena chandobhir evainam cinute
napātko vai nāmaiśo 'gnir yat punaścitur ya evam vidvān punaścitim cinuta ā tṛtīyāt
puruṣād annam atti
yathā vai punarādheya evam punaścitur yo 'gnyādheyena na ||

[[5-4-10-5]]

ṛdhnoti sa punarādheyam ā dhatte yo 'gnim citvā nardhnoti sa punaścitim cinute yat
punaścitim cinuta ṛddhyai |
atho khalv āhur na cetavyeti rudro vā eṣa yad agnir yathā vyāghram suptam
bodhayati tādṛg eva tat |
atho khalv āhuś cetavyeti yathā vasiyāṁsam bhāgadheyena bodhayati tādṛg eva tat |
manur agnim acinuta tena nārdhnot sa etām punaścitim apaśyat tām acinuta tayā
vai sa ārdhnod yat punaścitim cinuta ṛddhyai ||

[[5-4-11-1]]

chandaścitam cinvita paśukāmaḥ paśavo vai chandāṁsi paśumān eva bhavati
śyenacitam cinvita suvargakāmaḥ śyeno vai vayasām patiṣṭhahā śyena eva bhūtvā
suvargam lokam patati
kaṇkacitam cinvita yaḥ kāmayeta śīrṣaṇvān amuṣmīmloke syām iti śīrṣaṇvān
evāmuṣmīmloke bhavati |
alajacitam cinvita catuhśitam pratiṣṭhākāmaś catasro diśo dikṣv eva prati tiṣṭhati
praugacitam cinvita bhrātṛvyavān pra ||

[[5-4-11-2]]

eva bhrātṛvyān nudeate |
ubhayataḥpraugam cinvita yaḥ kāmayeta pra jātān bhrātṛvyān nudeya
pratijanisyamāṇān iti praiva jātān bhrātṛvyān nudeate prati janisyamāṇān
rathacakracitam cinvita bhrātṛvyavān vajro vai ratho vajram eva bhrātṛvyebhyaḥ pra
harati
droṇacitam cinvitānnakāmo droṇe vā annam bhriyate sayony evānnam ava runddhe
samūhyam cinvita paśukāmaḥ paśumān eva bhavati ||

[[5-4-11-3]]

paricāyyam cinvita grāmakāmo grāmy eva bhavati
śmaśānacitam cinvita yaḥ kāmayeta pitṛloka ṛdhnyām iti pitṛloka evardhnoti
viśvāmitrajamadagnī vasiṣṭhenāspardhetāṁ sa etā jamadagnir vihavyā apaśyat tā
upādhatta tābhīr vai sa vasiṣṭhasyendriyam vīryam avṛṇkta yad vihavyā
upadadhātindriyam eva tābhīr vīryam yajamāno bhrātṛvyasya vṛṇkte
hotur dhiṣṇiya upa dadhāti yajamānāyatanaṁ vai ||

[[5-4-11-4]]

hotā sva evāsmā āyatana indriyam vīryam ava runddhe
dvādaśopa dadhāti dvādaśāksarā jagatī jāgatāḥ paśavo jagatyaivāsmai paśūn ava
runddhe |
aṣṭāvaṣṭāv anyeṣu dhiṣṇiyeṣūpa dadhāty aṣṭāśaphāḥ paśavāḥ paśūn evāva runddhe

śaṇ mārjālīye ṣad vā ṣtava ṣtavaḥ khalu vai devāḥ pitara ṣtūn eva devān pitṛn prīnāti
||

[[5-4-12-1]]

pavasva vājasātaya ity anuṣṭuk pratipad bhavati
tirso 'nuṣṭubhaś catarso gāyatriyas |
yat tisro 'nuṣṭubhas tasmād aśvas tribhis tiṣṭhamś tiṣṭhati
yac catasro gāyatriyas tasmāt sarvāṁś caturah padaḥ pratidadhat palāyate
paramā vā eṣā chandasām yad
paramaś catuṣṭoma stomānām
paramas trirātro yajñānām
paramo 'śvah paśūnām
parameṇaivainam paramatām gamayati |
ekavimśam ahar bhavati ||

[[5-4-12-2]]

yasminn aśva ālabhyate
dvādaśa māsāḥ pañcartavas trayā ime lokā asāv āditya ekavimśa eṣa prajāpatih
prajāpatyo 'śvas
tam eva sākṣād ṛdhnoti
śakvarayah pṛṣṭham bhavanti |
anyadanyac chandas |
anye'nye vā ete paśava ā labhyanta uteva grāmyā utevāraṇyās |
yac chakvarayah pṛṣṭham bhavanty aśvasya sarvatvāya
pārthuraśmam brahmaśāmam bhavati
raśminā vā aśvah ||

[[5-4-12-3]]

yatas |
īśvaro vā aśvo 'yato 'pratiṣṭhitah parām parāvatam gantos |
yat pārthuraśmam brahmaśāmam bhavaty aśvasya yatyai dhṛtyai
saṃkṛty achāvākasāmam bhavati |
utsannayajño vā eṣa yad aśvamedhaḥ
kas tad vedety āhur yadi sarvo vā kriyate na vā sarva iti
yat saṃkṛty achāvākasāmam bhavaty aśvasya sarvatvāya paryāptyā anantarāyāya
sarvastomo 'tirātra uttamam ahar bhavati sarvasyāptyai sarvasya jityai
sarvam eva tenāpnoti sarvam jayati ||

[[5-5-1-1]]

yad ekena saṁsthāpayati yajñasya saṁtatyā avichedāya |
aindrāḥ paśavo ye muṣkarāś |
yad aindrāḥ santo 'gnibhya ālabhyante devatābhyaḥ samadam dadhāti |
āgneyīś triṣṭubho yājyānuvākyāḥ kuryāt |
yad agneyīś tenāgneyāś |
yat triṣṭubhas tenaindrāḥ
samṛddhyai
na devatābhyaḥ samadam dadhāti
vāyave niyutave tūparam ā labhate tejo 'gner vāyus
tejasa eṣa ā labhyate
tasmād yadriyāṇ vāyuḥ ||

[[5-5-1-2]]

vāti tadriyaṇī agnir dahati
svam eva tat tejo 'nv eti
yan na niyutvate syād un mādyed yajamānas |
niyutvate bhavati yajamānasyānunmādāya
vāyumatī śvetavatī yājyānuvākye bhavataḥ
satejastvāya
hiranyaagarbhaḥ avartatāgra ity āghāram ā ghārayati
prajāpatir vai hiranyaagarbhaḥ
prajāpater anurūpatvāya
sarvāṇi vā esa rūpāṇi paśūnām praty ā labhyate
yat chmaśruṇas tat ||

[[5-5-1-3]]

puruṣāṇāṁ rūpam |
yat tūparas tad aśvānām |
yad anyatodan tad gavām |
yad avyā iva śaphās tad avinām |
yad ajas tad ajānām |
vāyur vai paśūnām priyam dhāma
yad vāyavyo bhavaty etam evainam abhi samjānānāḥ paśava upa tiṣṭhante
vāyavyah kāryāḥ prājāpatyāḥ ity āhus |
yad vāyavyam kuryāt prajāpater iyāt |
yat prājāpatyam kuryād vāyoḥ ||

[[5-5-1-4]]

iyāt |
yad vāyavyah paśur bhavati tena vāyor naiti
yat prājāpatyah puroḍāśo bhavati tena prājāpater naiti
yad dvādaśakapālas tena vaiśvānarān naiti |
āgnāvaiśnavam ekādaśakapālam nir vapati dīkṣiṣyamānas |
agnih sarvā devatā viṣṇur yajñas |
devatāś caiva yajñam cā rabhate |
agnir avamo devatānām viṣṇuh paramas |
yat āgnāvaiśnavam ekādaśakapālam nirvapati devatāḥ ||

[[5-5-1-5]]

evobhayataḥ parigṛhya yajamāno 'va runddhe
puroḍāṣena vai devā amuṣmīmlloka ārdhuvañ caruṇāśmin
yah kāmayeta |
amuṣmīmlloka ṛdhnu�ām iti sa puroḍāśam kurvīta |
amuṣminn eva lika ṛdhnoti
yad aṣṭākapālas tenāgneyas |
yat trikapālas tena vaiśnavah
samṛddhyai
yah kāmayeta |
asmīmlloka ṛdhnuযām iti sa carum kurvīta |
agner ghṛtam viṣṇos taṇḍulās
taṣmāt ||

[[5-5-1-6]]

caruḥ kāryas |
asminn eva loka ṛdhnoti |

ādityo bhavati |
iyam vā aditis |
asyām eva prati tiṣṭhaty atho asyām evādhi yajñam tanute
yo vai samvatsaram ukhyam abhṛtvāgnim cinute yathā sāmi garbho 'vapadyate
tādṛg eva tat |
ārtim ārchet |
vaiśvānaram dvādaśakapālam purastān nir vapet
samvatsaro vā agnir vaiśvānaras |
yathā samvatsaram āptvā ||

[[5-5-1-7]]

kāla āgate vijāyata evam eva samvatsaram āptvā kāla āgate 'gnim cinute
nārtim ārchat |
eṣā vā agneḥ priyā tanūr yad vaiśvānaraḥ
priyām evāsyā tanuvam ava runddhe
trīṇy etāni havīṁṣi bhavanti
traya ime lokās |
eṣām lokānāṁ rohāya ||

[[5-5-2-1]]

prajāpatih prajāḥ sr̥stvā preṇānu prāviśat
tābhyah punah sambhavitum nāśaknot
so 'bravīt |
ṛdhnavad it sa yo me 'taḥ punah samciñavad iti
tam devāḥ sam acinvan
tato vai ta ārdhnuvan
yat samacinvan tac cityasya cityatvam |
ya evam vidān agnim cinuta ṛdhnoty eva
kasmai kam agniś cīyata ity āhus |
agnivān ||

[[5-5-2-2]]

asānīti vā agniś cīyate |
agnivān eva bhavati
kasmai kam agniś cīyata ity āhus |
devā mā vedann iti vā agniś cīyate
vidur enām devāḥ
kasmai kam agniś cīyata ity āhus |
gṛhy asānīti vā agniś cīyate
gṛhy eva bhavati
kasmai kam agniś cīyata ity āhuḥ
paśumān asānīti vā agnih ||

[[5-5-2-3]]

cīyate
paśumān eva bhavati
kasmai kam agniś cīyata ity āhuḥ
sapta mā puruṣā upa jīvān iti vā agniś cīyate
trayah prāñcas trayah pratyāñca ātmā saptama etāvanta evainam amuśmīmloka
upa jīvanti
prajāpatir agnim acikīṣata
tam pṛthivy abravīt |

na mayy agnim ceṣyaseti mā dhakṣyati sā tvātidahyamānā vi dhaviṣye ||

[[5-5-2-4]]

sa pāpiyān bhaviṣyasītī
so 'bravīt
tathā vā aham kariṣyāmi yathā tvā nātidhakṣyatītī
sa imām abhy amṛśat
prajāpatis tvā sādayatu tayā devatayāṅgirasvad dhruvā sīda |
iti |
imām eveṣṭakām kṛtvopādhattānatidāhāya
yat praty agnim cīnvīta tad abhi mṛśet
prajāpatis tvā sādayatu tayā devatayāṅgirasvad dhruvā sīda ||

[[5-5-2-5]]

iti |
imām evaṣṭakām kṛtvopa dhatte 'natidāhāya
prajāpatir akāmayata
pra jāyeyeti
sa etam ukhyam apaśyat
tam̄ samvatsaram abibhas
tato vai sa prājāyata
tasmat̄ samvatsaram bhāryah praiva jāyate
tam̄ vasavo 'bruwan
pra tvam ajaniṣṭhā vayam pra jāyāmahā iti
tam̄ vasubhyah prāyachat
tam̄ trīṇy ahāny abibharus
tena ||

[[5-5-2-6]]

trīṇi ca śatāny asr̄janta trayastriṁśatam̄ ca
tasmat̄ tryaham bhāryah praiva jāyate
tān rudrā abruvan
pra yūyam ajaniḍhvam̄ vayam pra jāyāmahā iti
tam̄ rudrebhyah prāyachan
tam̄ ṣad ahāny abibharus
tena trīṇi ca śatāny asr̄janta trayastriṁśatam̄ ca
tasmat̄ ṣadaham bhāryah praiva jāyate
tān ādityā abruvan
pra yūyam ajaniḍhvam̄ vayam ||

[[5-5-2-7]]

pra jāyāmahā iti
tam̄ ādityebhyah prāyachan
tam̄ dvādaśāhāny abibharus
tena trīṇi ca śatāny asr̄janta trayastriṁśatam̄ ca
tasmat̄ dvādaśāham bhāryah praiva jāyate
tenaiva te sahasram asr̄jantokhām̄ sahasratamīm |
ya evam ukhyam̄ sāhasram̄ veda pra sahasram paśūn āpnoti ||

[[5-5-3-1]]

yajuṣā eṣā kriyate yajuṣā pacyate yajuṣā vi mucyate yad ukhā
sā vā eṣaitarhi yātayāmnī sā na punah prayujyety āhus |

agne yukṣvā hi ye tava yukṣvā hi devahūtamāṁ ity ukhāyāṁ juhoti
tenaivaināṁ punah̄ pra yuñkte tenāyātayāmnī
yo vā agnim̄ yoga āgate yunakti yuñkte yuñjāneṣu |
agne ||

[[5-5-3-2]]

yukṣvā hi ye tava yukṣvā hi devahūtamāṁ ity āha |
eṣa vā agner yogas
tenaivaināṁ yunakti yuñkte yuñjāneṣu
brahmavādino vadanti
nyañn agniś cetavyā3 uttānā3 iti
vayasāṁ vā eṣa pratimayā cīyate yad agnis |
yan nyañcam̄ cinuyāt prṣṭita enam̄ āhutaya ḥcheyus |
yad uttānam̄ na patitum̄ śaknuyād asuvargyo 'sya syāt
prācīnam̄ uttānam̄ ||

[[5-5-3-3]]

puruṣaśīsam upa dadhāti mukhata evainam̄ āhutaya ḥchanti nottānam̄ cinute
suvargyo 'sya bhavati
sauryā juhoti cakṣur evāsmiṇ̄ prati dadhāti
dvir juhoti dve hi cakṣuṣī
samānyā juhoti samānaṁ hi cakṣuh̄ samṛddhyai
devāsurāḥ samyattā āsan
te vāmam̄ vasu sam̄ ny adadhata
tad devā vāmabhṛtāvṛñjata
tad vāmabhṛto vāmabhṛttvam̄ |
yad vāmabhṛtam̄ upadadhāti vāmam̄ eva tayā vasu yajamāno bhrātṛvyasya vṛñktes
hiranyamūrdhni bhavati
jyotir vai hiranyam̄ jyotir vāmam̄ |
jyotiṣaivāsyā jyotir vāmam̄ vṛñktes
dviyajur bhavati pratiṣṭhityai ||

[[5-5-4-1]]

āpo varuṇasya patnaya āsan tā agnir abhy adhyāyat tāḥ sam abhavat tasya retaḥ
parāpatat tad iyam abhavad yad dvitīyam parāpatat tad asāv abhavad iyam̄ vai virāḍ
asau
yad virājāv upadadhātīme evopa dhatte
yad vā asau retaḥ siñcati tad asyām̄ prati tiṣṭhati tat pra jāyate tā oṣadhayaḥ ||

[[5-5-4-2]]

vīrudho bhavanti tā agnir atti ya evam̄ veda praiva jāyate 'nnādo bhavati yo retasvī
syāt prathamāyām tasya cityām ubhe upa dadhyād ime evāsmai samīcī retaḥ siñcate
yah̄ siktaretāḥ syāt prathamāyām tasya cityām anyām upa dadhyād uttamāyām
anyām̄ reta evāsyā siktam̄ ābhyaṁ ubhayataḥ pari gṛhṇāti
samvatsaram̄ na kam̄ ||

[[5-5-4-3]]

cana pratyavarohēna hīme kam̄ cana pratyavarohatas tad enayor vratam |
yo vā apaśīrṣāṇam̄ agnim̄ cinute 'paśīrṣāmuṣmīm̄lloke bhavati yah̄ saśīrṣāṇam̄ cinute
saśīrṣāmuṣmīm̄lloke bhavati

cittim juhomī manasā ghṛtena yathā devā ihāgaman vītihotrā ṛtāvṛdhah̄ samudrasya
vayunasya patmañ juhomī viśvakarmane viśvāhāmartyam havir iti svayamātṛṇṇām
upadhāya juhoti ||

[[5-5-4-4]]

etad vā agneḥ śirah saśīrṣāṇam evāgnim cinute saśīrṣāmuṣmīlloke bhavati ya
evam veda
suvarṇāya vā esa lokāya cīyate yad agnis tasya yad ayathāpūrvam kriyate
'suvarṇyam asya tat suvarṇyo 'gnis |
cītim upadhāyābhi mṛset |
cittim acīttim cinavad vi vidvān pṛṣṭheva vītā vṛjīnā ca martān rāye ca naḥ
svapatyāya deva dītim ca rāsvāditim uruṣyeti yathāpūrvam evainām upa dhatte
prāñcam enām cinute suvarṇyo 'sya bhavati ||

[[5-5-5-1]]

viśvakarmā diśām patih sa naḥ paśūn pātu so 'smān pātu tasmai namah̄
prajāpatī rudro varuṇo 'gnir diśām patih sa naḥ paśūn pātu so 'smān pātu tasmai
namas |
etā vai devatā eteśām paśūnām adhipatayas
tābhyo vā esa ā vṛścyate yaḥ paśūśīrṣāṇy upadadhāti
hiranyēṣṭakā upa dadhāti |
etābhya eva devatābhyo namas karoti
brahmavādinah̄ ||

[[5-5-5-2]]

vadanti |
agnau grāmyān paśūn pra dadhāti śucāraṇyān arpayati kiṁ tata uc chīṁsatīti
yad dhiraṇyēṣṭakā upadadhāty amṛtam vai hiraṇyam amṛtenaiva grāmyebhyah̄
paśubhyo bheṣajam karoti nainān hinasti
prāṇo vai prathamā svayamātṛṇṇā vyāno dvitīyāpānas trītyā |
anu prāṇyāt prathamām svayamātṛṇṇām upadhāya
prāṇenaiva prāṇam̄ sam ardhayati
vy anyāt ||

[[5-5-5-3]]

dvitīyām upadhāya
vyānenaiva vyānaṁ̄ sam ardhayati |
apānyāt trītyām upadhāya |
apānenaivāpānaṁ̄ sam ardhayati |
atho prāṇair evainām̄ sam inddhe
bhūr bhuvah̄ suvar iti svayamātṛṇṇā upa dadhati |
ime vai lokāḥ svayamātṛṇṇās |
etābhīḥ khalu vai vyāhṛtibhīḥ prajāpatīḥ prājāyata
yad etābhīr vyāhṛtibhīḥ svayamātṛṇṇā upadadhātīmān eva lokān upadhāyaiṣu ||

[[5-5-5-4]]

lokeśv adhi pra jāyate
prāṇāya vyānāyāpānāya vāce tvā cakṣuṣe tvā tayā devatayāṅgirasvad dhruvā sīda |
agninā vai devāḥ suvargam̄ lokam ajigāṁsan
tena patitum nāśaknuvan
ta etāś catasrah̄ svayamātṛṇṇā apaśyan
tā diksūpādadadhata

tena sarvataścakṣuṣā suvargam lokam āyan
yac catasrah svayamātṛṇṇā dikṣūpadadhāti sarvataścakṣuṣaiva tad agninā
yajamānah suvargam lokam eti ||

[[5-5-6-1]]

agna ā yāhi vītaye |
ity āhāhvataivainam
agnim dūtam vṛṇīmahe |
ity āha hutvaivainam vṛṇīte |
agnināgnih sam idhyate |
ity āha sam inddha evainam
agnir vṛtrāṇi jaṅghanat |
ity āha samiddha evāsmīn indriyam dadhāti |
agne stomam manāmahe |
ity āha manuta evainam
etāni vā ahnāṁ rūpāṇi ||

[[5-5-6-2]]

anvaham evainam cinute |
avāhnāṁ rūpāṇi runddhe
brahmavādino vadanti
kasmāt satyād yātayāmnīr anyā iṣṭakā ayatayāmnī lokampṛṇety aindrāgnī hi
bārhaspatyeti brūyāt |
indrāgnī ca hi devānām bṛhaspatiś cāyātayāmānas |
anucaravatī bhavati |
ajāmitvāya |
anuṣṭubhānu carati |
ātmā vai lokampṛṇā prāṇo 'nuṣṭup tasmāt prāṇahsarvāṇy angāny anu carati
tā asya sūdadohasah ||

[[5-5-6-3]]

ity āha
tasmāt paruśiparuṣi rasah
somāṁ śrīṇanti pṛśunaya ity āha |
annam vai pṛśny annam evāva runddhe |
arko vā agnir akro 'nnam annam evāva runddhe
janman devānāṁ viśas tṛṣv ā rocane diva ity āha |
imān evāsmai lokāñ jyotiṣmataḥ karoti
yo vā iṣṭakānām pratiṣṭhām veda praty eva tiṣṭhati
tayā devatayāngirasvad dhruvā sīdety āha |
eṣā vā iṣṭakānām pratiṣṭhā ya evam veda praty eva tiṣṭhati ||

[[5-5-7-1]]

suvargāya vā eṣa lokāya cīyate yad agnis |
vajra ekādaśinī
yad agnāv ekādaśinīm minuyād vajreṇainam suvargāl lokād antar dadhyāt |
yan na minuyāt svarubhiḥ paśūn vy ardhayet |
ekayūpam minoti
nainam vajreṇa suvargāl lokād antardadhāti na svarubhiḥ paśūn vy ardhayati
vi vā eṣa indriyeṇa vīryeṇardhyate yo 'gnim cīvann adhikrāmati |
aindrīyā ||

[[5-5-7-2]]

ṛcākramaṇam pratīṣṭakām upa dadhyāt |
nendriyeṇa vīryeṇa vy ḥdhyate
rudro vā eṣa yad agnis
tasya tisraḥ śaravyāḥ pratīcī tiraścy anūci
tābhyo vā eṣa ā vīścyate yo 'gnim cinute |
agnim citvā tisṛdhanvam ayācitam brāhmaṇāya dadyāt
tābhya eva namas karoti |
atho tābhya evātmānam niṣ krīnīte
yat te rudra puraḥ ||

[[5-5-7-3]]

dhanus tad vāto anu vātu te
tasmai te rudra samvatsareṇa namas karomi
yat te rudra dakṣinā dhanus tad vāto anu vātu te
tasmai te rudra parivatsareṇa namas karomi
yat te rudra paścād dhanus tad vāto anu vātu te
tasmai te rudredāvatsareṇa namas karomi
yat te rudrottarād dhanus tat ||

[[5-5-7-4]]

vāto anu vātu te
tasmai te rudreduvatsareṇa namas karomi
yat te rudropari dhanus tad vāto anu vātu te
tasmai te rudra vatsareṇa namas karomi
rudro vā eṣa yad agnih
sa yathā vyāghraḥ kruddhas tiṣṭhaty evam vā eṣa etarhi
samcitam etair upa tiṣṭhate
namaskārair evainam Śamayati
ye 'gnayah ||

[[5-5-7-5]]

purīṣyāḥ praviṣṭāḥ pṛthivīm anu |
teṣāṁ tvam asy uttamah pra ṣo jīvātave suva ||
āpam tvāgne manasā |
āpam tvāgne tapasā |
āpam tvāgne dīkṣayā |
āpam tvāgne upasadhbhis |
āpam tvāgne sutyayā |
āpam tvāgne dakṣinābhīs |
āpam tvāgne 'vabhṛthena |
āpam tvāgne vaśayā |
āpam tvāgne svagākāreṇety āha |
eṣā vā agner āptis
tayaivainam āpnoti ||

[[5-5-8-1]]

gāyatrena purastād upa tiṣṭhate prāṇam evāsmin dadhāti
bṛhadhrathāṁtarābhīyāṁ pakṣāv oja evāsmin dadhāti |
ṛtusthāyajñāyajñiyena pucham ṛtuṣv eva prati tiṣṭhati
prṣṭhair upa tiṣṭhate
tejo vai prṣṭhāni

teja evāsmin dadhāti
prajāpatir agnim asṛjata
so 'smāt sṛṣṭah parān ait
tam vāravantīyenāvārayata tad vāravantīyasya vāravantīyatvam |
śyaitena śyetī akuruta tac chyaitasya śyaitatvam ||

[[5-5-8-2]]

yad vāravantīyenopatiṣṭhate vārayata evainam |
śyaitena śyetī kurute
prajāpater hṛdayenāpipakṣam praty upa tiṣṭhate
premāṇam evāsyā gachati
prācyā tvā diśā sādayāmi gāyatrenā chandasāgninā devatayāgneh śīrṣṇāgneh śira
upa dadhāmi
dakṣiṇayā tvā diśā sādayāmi triṣṭubhena chandasendrenā devatayāgneh
pakṣeṇāgneh pakṣam upa dadhāmi
pratīcyā tvā diśā sādayāmi ||

[[5-5-8-3]]

jāgatena chandasā savitrā devatayāgneh puchenāgneh pucham upa dadhāmi |
udīcyā tvā diśā sādayāmy ānuṣṭubhena chandasā mitrāvaraṇābhyaṁ devatayāgneh
pakṣeṇāgneh pakṣam upa dadhāmi |
ūrdhvayā tvā diśā sādayāmi pāñktena chandasā bṛhaspatinā devatayāgneh
prṣṭhenāgneh prṣṭham upa dadhāmi
yo vā apātmānam agnim cinute 'pātmāmuṣmīlloke bhavati
yah sātmānam sātmāmuṣmīlloke bhavati |
ātmeṣṭakā upa dadhāti |
eṣa vā agner ātmā
sātmānam evāgnim cinute
sātmāmuṣmīlloke bhavati ya evam veda ||

[[5-5-9-1]]

agna udadhe yā ta iṣur yuvā nāma tayā no mṛda tasyās te namas tasyās ta upa
jīvanto bhūyāsama |
agne dudhra
gahya
kimśila
vanya yā ta iṣur yuvā nāma tayā no mṛda tasyās te namas tasyās ta upa jīvanto
bhūyāsma
pañca vā ete 'gnayo yac citaya udadhir eva nāma prathamo dudhraḥ ||

[[5-5-9-2]]

dvitīyo gahyas tr̄tīyah kimśilaś caturtho vanyah pañcamas tebhyo yad āhutir na
juhuyād adhvaryum ca yajamānam ca pra daheyur yad etā āhutir juhoti
bhāgadheyenaivaināñ chamayati nārtim ārchaty adhvaryur na yajamānas |
vāñ ma āsan nasoh prāṇo 'kṣyoś cakṣuh karṇayoh śrotram bāhuvor balam ūruvor ojo
'riṣṭā viśvāny aṅgāni tanūḥ ||

[[5-5-9-3]]

tanuvā me saha namas te astu mā mā hiṁśīs |
apa vā etasmāt prāṇāḥ krāmanti yo 'gnim cinvann adhikrāmati vāñ ma āsan nasoh
prāṇas |
ity āha prāṇān evātman dhatte

yo rudro agnau yo apsu ya oṣadhīṣu yo rudro viśvā bhuvanāviveśa tasmai rudrāya
namo astu |
āhutibhāgā vā anye rudrā havirbhāgāḥ ||

[[5-5-9-4]]

anye śatarudrīyam् hutvā gāvīdhukam् carum etena yajusā caramāyām iṣṭakāyām ni
dadhyād bhāgadheyenaivainam् śamayati tasya tvai śatarudrīyam् hutam
ity āhur yasyaitad agnau kriyata iti
vasavas tvā rudraiḥ purastāt pāntu pitaras tvā yamarājānah pitṛbhir daksinataḥ
pāntv ādityās tvā viśvair devaiḥ paścāt pāntu dyutānas tvā māruto marubhir
uttarataḥ pātu | devās tvendrajyeṣṭhā varuṇarājāno 'dhastāc copariṣṭhāc ca pāntu

[[5-5-9-5]]

na vā etena pūto na medhyo na proksito yad enam atah prācīnam proksati yat
samcitam ājyena proksati tena pūtas tena medhyas tena proksitah ||

[[5-5-10-1]]

samīcī nāmāsi prācī
tasyās te 'gnir adhipatir asito rakṣitā
yaś cādhipatir yaś ca goptā tābhyām namas tau no mṛdayatām |
te yam dviṣmo yaś ca no dveṣti tam vām jambhe dadhāmi |
ojasvinī nāmāsi daksinā
tasyās ta indro 'dhipatiḥ pṛdākuḥ
prācī nāmāsi pratīcī
tasyās te ||

[[5-5-10-2]]

somo 'dhipatiḥ svajas |
avasthāvā nāmāsy udicī
tasyās te varuṇo 'dhipatis tiraścarājis |
adhipatni nāmāsi bṛhatī
tasyās te bṛhaspatir adhipatiḥ śvitras |
vaśinī nāmāsiyam
tasyās te yamo 'dhipatiḥ kalmāṣagrīvo rakṣitā
yaś cādhipatir yaś ca goptā tābhyām namas tau no mṛdayatām |
te yam dviṣmo yaś ca ||

[[5-5-10-3]]

no dveṣti tam vām jambhe dadhāmi |
etā vai devatā agnim citam rakṣanti
tābhyo yad āhutir na juhuyād adhvaryum ca yajamānam ca dhyāyeyus |
yad etā āhutir juhoti bhāgadheyenaivaināñ chamayati
nārtim ārchaty adhvaryur na yajamānas |
hetayo nāma stha
teṣām vaḥ puro gṛhāḥ |
agnir va iṣavāḥ salilas |
nilimpā nāma ||

[[5-5-10-4]]

stha
teṣām vo daksinā gṛhāḥ
pitaro va iṣavāḥ sagaras |

vajriṇo nāma stha
teṣāṁ vah paścād gṛhāḥ
svapno va iśavo gahvaras |
avasthāvāno nāma stha
teṣāṁ va uttarād gṛhāḥ |
āpo va iśavaḥ samudras |
adhipatayo nāma stha
teṣāṁ va upari gṛhāḥ |
varṣam̄ va iśavo 'vasvān
kravyā nāma stha pārthivās
teṣāṁ va iha gṛhāḥ ||

[[5-5-10-5]]

annam̄ va iśavo nimiso vātanāmam |
tebhyo vo namas
te no mr̄dayata
te yam̄ dviṣmo yaś ca no dveṣṭi tam̄ vo jambhe dadhāmi
hutādo vā anye devā ahutādo 'nye
tān agnicid evobhayān prīṇāti
dadhnā madhumisreṇaitā āhutīr juhoti
bhāgadheyenaivainān prīṇāti |
atho khalv āhus |
iṣṭakā vai devā ahutāda iti ||

[[5-5-10-6]]

anuparikrāmam̄ juhoti |
aparivargam evainān prīṇāti |
imaṁ stanam ūrjasvantam̄ dhayāpām prapyātam agne sarirasya madhye |
utsam̄ juśasva madhumantam ūrva samudriyam̄ sadanam ā viśasva ||
yo vā agnim prayujya na vimuñcati yathāśvo yukto 'vimucyamānah kṣudhyan
parābhavaty evam asyāgnih parā bhavati
tam parābhavantam̄ yajamāno 'nu parā bhavati
so 'gnim citvā lūkṣah ||

[[5-5-10-7]]

bhavati |
imaṁ stanam ūrjasvantam̄ dhayāpām ity ājyasya pūrnāṁ srucam̄ juhoti |
eṣa vā agner vimokas |
vimucyaivāsmā annam̄ api dadhāti
tasmat̄ āhur yaś caivam̄ veda yaś ca na
sudhāyam̄ ha vai vājī suhito dadhātiti |
agnir vāva vājī
tam eva tat̄ prīṇāti
sa enam̄ prītaḥ prīṇāti vasīyān bhavati ||

[[5-5-11-1]]

indrāya rājñe sūkaras |
varuṇāya rājñe kṛṣṇas |
yamāya rājña ṛṣyas |
ṛṣabhāya rājñe gavayah
śārdūlāya rājñe gaurah
puruṣarājāya markaṭah

kṣipraśyenaḥ vartikā
nīlamgoḥ krimih
somasya rājñah kulumgaḥ
sindhoḥ śimśumāras |
himavato hastī ||

[[5-5-12-1]]

mayuh prajāpatyas |
ūlo halikṣno vṛṣadaṁśas te dhātuh
sarasyatayai sāriḥ syetā puruṣavāc |
sarasyate śukah syetaḥ puruṣavāc |
āraṇyo 'jo nakulaḥ śakā te pausnās |
vāce krauñcaḥ ||

[[5-5-13-1]]

apām naptre jaśas |
nākro makaraḥ kulikayas te 'kūpārasya
vāce paingarājas |
bhagāya kuśitakas |
ātī vāhaso darvidā te vāyavyās |
digbhyāś cakravākah ||

[[5-5-14-1]]

balāyājagaras |
ākhuh srjayā śayaṇḍakas te maitrās |
mrtyave 'sitas |
manyave svajah
kumbhinasah puṣkarasādo lohitāhis te tvāṣṭrāḥ
pratiśrutkāyai vāhasah ||

[[5-5-15-1]]

puruṣamṛgaś candramase
godhā kālakā dārvāghāṭas te vanaspatinām
enī ahne kṛṣṇo rātriyyai
pikah kṣviṇkā nīlaśīrṣṇī te 'ryamne
dhātuh katkaṭah ||

[[5-5-16-1]]

saurī balākā |
ṛśyo mayūrah syenas te gandharvāṇām |
vasūnām kapiñjalas |
rudrāṇām tittiris |
rohit kuṇḍīṇācī golattikā tā apsarasām
aran্যāya sīmarah ||

[[5-5-17-1]]

pr̥śato vaiśvadevah
pitvo nyaikuḥ kaśas te 'numatyai |
anyavāpo 'rdhamāśānām
māśām kaśyapah
kvayiḥ kuṭarur dātyauhas te sinīvālyai
bṛhaspataye śitputrah ||

[[5-5-18-1]]

śakā bhaumī
 pāṇktraḥ kaśo mānthilavas te piṭṛnām
 ṛtūnām jahakā
 samvatsarāya lopā
 kapota ulūkah śāśas te nairṛtāḥ
 kṛkavākuḥ sāvitraḥ ||

[[5-5-19-1]]

rurū raudraḥ
 kṛkalāsaḥ śakuniḥ pippakā te śaravyāyai
 harino mārutas |
 brahmaṇe sārgas
 tarakṣuh kṛṣṇaḥ śvā caturakṣo gardabhas ta itarajanānām
 agnaye dhūṅkṣṇā ||

[[5-5-20-1]]

alaja āntarikṣas |
 udro madguḥ plavas te 'pām
 adityai haṁsasācis |
 indrāṇyai kīrsā
 gṛdhraḥ śitikakṣī vārdhrāṇasas te divyās |
 dyāvāpṛthivyā śvāvit ||

[[5-5-21-1]]

suparṇaḥ pārjanyas |
 haṁso vṛko vṛṣadaṁśas ta aindrās |
 apām udras |
 aryamṇe lopāśaḥ
 siṁho nakulo vyāghras te mahendrāya
 kāmāya parasvān ||

[[5-5-22-1]]

āgneyaḥ kṛṣṇagrīvaḥ
 sārasvatī meṣī
 babhruḥ saumyaḥ
 pauṣṇaḥ śyāmaḥ
 śitipṛṣṭho bārhaspatyah
 śilpo vaiśvadevas |
 aindro 'ruṇas |
 mārutaḥ kalmāśas |
 aindrāgnāḥ saṁhitas |
 adhorāmaḥ sāvitras |
 vārunaḥ petvah ||

[[5-5-23-1]]

aśvas tūparo gomṛgas te prājāpatyās |
 āgneyau kṛṣṇagrīvau
 tvāṣṭrau lomaśasakthau
 śitipṛṣṭhau bārhaspatyau
 dhātre pṛṣodaraḥ

sauryo balakṣah petvah ||

[[5-5-24-1]]

agnaye 'nikavate rohitāñjir anađvān
adhorāmau sāvitrau
pauṣṇau rajatanābhī
vaiśvadevau piśamgau dūparau
mārutaḥ kalmāṣas |
āgneyaḥ kṛṣṇo 'jaḥ
sārasvatī meṣī
vāruṇaḥ kṛṣṇa ekaśitipāt petvah ||

[[5-6-1-1]]

hiranyavarṇāḥ śucayaḥ pāvakā yāsu jātaḥ kaśyapo yāsv indraḥ | agniṁ garbham
dadhire virūpās tā na āpaḥ śām̄ syonā bhavantu ||
yāsām̄ rājā varuṇo yāti madhye satyānṛte avapaśyañ janānām | madhuścutaḥ śucayo
yāḥ pāvakās tā na āpaḥ śām̄ syonā bhavantu ||
yāsām̄ devā divi kṛṇvanti bhakṣam yā antarikṣe bahudhā bhavanti | yāḥ pṛthivīm
payaso 'ndanti ||

[[5-6-1-2]]

śukrās tā na āpaḥ śām̄ syonā bhavantu ||
śivena mā cakṣuṣā paśyatāpaḥ śivayā tanuvo 'pa sprśata tvacam me | sarvām̄
agnīmr̄ apsuṣado huve vo mayi varco balam ojo ni dhatta ||
yad adaḥ samprayatir ahāv anadatā hate | tasmād ā nadyo nāma stha tā vo nāmāni
sindhavaḥ ||
yat presitā varuṇena tāḥ śibham̄ samavalgata ||

[[5-6-1-3]]

tad āpnod indro vo yatis tasmād āpo anu sthana ||
apakāmaṁ syandamānā avīvarata vo hikam | indro vaḥ śaktibhir devīs tasmād vār
nāma vo hitam ||
eko devo apy atiṣṭhat syandamānā yathāvaśam | ud āniṣur mahīr iti tasmād udakam
ucyate ||
āpo bhadrā ghṛtam id āpa āsur agniśomau bibhraty āpa it tāḥ | tīvra raso
madhupṛcām ||

[[5-6-1-4]]

aramgama ā mā prāṇena saha varcasā gan ||
ād it paśyāmy uta vā śṛṇomy ā mā ghoṣo gachati vān na āsām | manye bhejāno
amṛtasya tarhi hiranyavarṇā atrpam yad vaḥ ||
āpo hi ṣṭhā mayobhuvas tā na ūrje dadhātana | mahe raṇāya caksase ||
yo vaḥ śivatamo rasas tasya bhājayateha nah | uśatīr iva mātarah ||
tasmā aram gamāma vo yasya kṣayāya jinvatha | āpo janayathā ca nah ||
divi śrayasvāntarikṣe yatasva pṛthivyā sam bhava brahmavarcasam asi
brahmavarcasāya tvā ||

[[5-6-2-1]]

apām̄ grahān gṛhṇāti |
etad vāva rājasūyam yad ete grahāḥ savo 'gnis |
varuṇasavo rājasūyam agnisavaś cityas
tābhyaṁ eva sūyate |

atho ubhāv eva lokāv abhi jayati yaś ca rājasūyenejānasya yaś cāgnicite |
āpo bhavanti |
āpo vā agner bhrātṛvyāś |
yad apo 'gner adhastād upadadhāti bhrātṛvyābhībhūtyai
bhavaty ātmanā parāsyā bhrātṛvyo bhavati |
amṛtam ||

[[5-6-2-2]]

vā āpas
taśmād adbhir avatāntam abhi śiñcanti
nārtim ārchatī sarvam āyur eti yasyaitā upadhiyante ya u cainā evam̄ veda |
annam̄ vā āpaḥ
paśava āpas |
annam̄ paśavas |
annādaḥ paśumān bhavati yasyaitā upadiyante ya u cainā evam̄ veda
dvādaśa bhavanti
dvādaśa māsāḥ samvatsaraḥ
samvatsarenaivāsmai ||

[[5-6-2-3]]

annam̄ ava runddhe
pātrāṇi bhavanti
pātre vā annam̄ adyate
sayony evānnam̄ ava runddhe |
ā dvādaśāt puruṣād annam̄ atty atho pātrān na chidyate yasyaitā upadhiyante ya u
cainā evam̄ veda
kumbhāś ca kumbhīś ca mithunāni bhavanti
mithunasya prajātayai
pra prajayā paśubhir mithunair jāyate yasyaitā upadhiyante ya u ||

[[5-6-2-4]]

cainā evam̄ veda
śug vā agnih
so 'dhvaryum̄ yajamānam̄ prajāḥ śucārpayati
yad apa upadadhāti śucam̄ evāsyā śamayati
nārtim ārchaty adhvaryur na yajamānah̄ śāmyanti prajā yatraitā upadhiyante |
apām̄ vā etāni hṛdayāni yad etā āpas |
yad etā apa upadadhāti divyābhir evaināḥ sam̄ sṛjati varṣukāḥ parjanyāḥ ||

[[5-6-2-5]]

bhavati
yo vā etāsām̄ āyatanam̄ klptim̄ vedāyatanavān bhavati kalpate 'smai |
anusītam̄ upa dadhāti |
etad vā āsām̄ āyatanam̄ eṣā klptis |
ya evam̄ vedāyatanavān bhavati kalpate 'smai
dvām̄dvām anyā upa dadhāti catasro madhye dhṛtyai |
annam̄ vā iṣṭakāś |
etat khalu vai sākṣād annam̄ yad eṣa carus |
yad etām̄ carum̄ upadadhāti sākṣāt ||

[[5-6-2-6]]

evāsmā annam̄ ava runddhe

madhyata upa dadhāti
madhyata evāsmā annam dadhāti
tasmān madhyato 'nnam adyate
bārhaspatyo bhavati
brahma vai devānām bṛhaspatis |
brahmaṇaivāsmā annam ava rundhe
brahmavarcasam asi brahmavarcasāya tvety āha
tejasvī brahmavarcasī bhavati yasyaiṣa upadhiyate ya u cainam evam veda ||

[[5-6-3-1]]

bhūteṣṭakā upa dadhāti |
atrātra vai mṛtyur jāyate
yatrayatraiva mṛtyur jāyate tata evainam ava yajate
tasmād agnicit sarvam āyu eti sarve hy asya mṛtyavo 'veṣṭās
tasmād agnicin nābhicaritavai pratyag enam abhicāra strñute
sūyate vā eṣa yo 'gnim cinute
devasuvām etāni havīṁśi bhavanti |
etāvanto vai devānāṁ savās
ta eva ||

[[5-6-3-2]]

asmai savān pra yachanti
ta enāṁ suvante
savo 'gnir varuṇasavo rājasūyam brahmasavaś cityas |
devasya tvā savituh prasava ity āha
savitr̄prasūta evainam brahmaṇā devatābhir abhi śiñcati |
annasyānnasyābhi śiñcati |
annasyānnasyāvaruddhyai
purastāt pratyañcam abhi śiñcati
purastād dhi pratīcīnam annam adyate
śīrṣato 'bhi śiñcati
śīrṣato hy annam adyate |
ā mukhād anvavasrāvayati ||

[[5-6-3-3]]

mukhata evāsmā annādyam dadhāti |
agnes tvā sāmrājyenābhi śiñcāmīty āha |
eṣa vā agneḥ savas
tenaivainam abhi śiñcati
bṛhaspates tvā sāmrājyenābhi śiñcāmīty āha
brahma vai devānām bṛhaspatis |
brahmaṇaivainam abhi śiñcati |
indrasya tvā sāmrājyenābhi śiñcāmīty āha |
indriyam evāsmīn upariṣṭād dadhāti |
etat ||

[[5-6-3-4]]

vai rājasūyasya rūpam |
ya evam vidvān agnim cinuta ubhāv eva lokāv abhi jayati yaś ca rājasūyenejānasya
yaś cāgnicitas |
indrasya suṣuvāṇasya daśadhendriyam vīryam parāpatat
tad devāḥ sautrāman্যā sam abharan |

sūyate vā esa yo 'gnim cinute |
agnim citvā sautrāmaṇyā yajetendriyam eva vīryam sambhṛtyātman dhatte ||

[[5-6-4-1]]

sajūr abdo 'yāvabhiḥ
sajūr uṣā aruṇībhiḥ
sajūḥ sūrya etaścena
sajoṣāv aśvinā daṁsobhiḥ
sajūr agnir vaiśvānara iḍābhīs |
ghṛtena svāhā
samvatsaro vā abdas |
māsā ayāvās |
uṣā aruṇī
sūrya etaśas |
ime aśvinā
samvatsaro 'gnir vaiśvānarah
paśava iḍā
paśavo ghṛtam |
samvatsaram paśavo 'nu pra jāyante
samvatsareṇaivāsmai paśūn pra janayati
darbhastambe juhoti
yat ||

[[5-6-4-2]]

vā asyā amṛtam yad vīryam tad darbhās
tasmiñ juhoti
praiva jāyate 'nnādo bhavati yasyaivam juhvati |
etā vai devatā agneḥ purastādbhāgās
tā eva prīṇāti |
atho cakṣur evāgneḥ purastāt prati dadhāti |
anandho bhavati ya evam veda |
āpo vā idam agre salilam āśīt
sa prajāpatih puṣkaraparne vāto bhūto 'lelāyat
sah ||

[[5-6-4-3]]

pratiṣṭhām nāvindata
sa etad apām kulāyam apaśyat
tasminn agnim acinuta
tad iyam abhavat
tato vai sa praty atiṣṭhat |
yām purastād upādadāhāt tac chiro 'bhavat sā prācī
yām dakṣiṇata upādadāhāt sa dakṣiṇāḥ pakṣo 'bhavat sā dakṣiṇā
yām paścād upādadāhāt tat pucham abhavat sā pratīcī
yām uttarata upādadāhāt ||

[[5-6-4-4]]

sa uttarāḥ pakṣo 'bhavat sodīcī
yām upariṣṭād upādadāhāt tat pr̄ṣṭham abhavat sordhvā
iyam vā agniḥ pañceṣṭakas
tasmād yad asyām khananty abhiṣṭakām tṛṇdanty abhi śarkarām |
sarvā vā iyam vayobhyo naktam dr̄ṣe dīpyate

tasmād imām vayāṁsi naktam nādhy āsate
ya evam̄ vidvān agnim̄ cinute praty eva ||

[[5-6-4-5]]

tiṣṭhaty abhi diśo jayati |
āgneyo vai brāhmaṇas
tasmād brāhmaṇāya sarvāsu dīkṣv ardhukam |
svām̄ eva tad diśam anv eti |
apām̄ vā agnih̄ kulāyam |
tasmād āpo 'gnim̄ hārukāḥ
svām̄ eva tad yonim̄ pra viśanti ||

[[5-6-5-1]]

sāmvatsaram ukhyam bhṛtvā dvitiye sāmvatsara āgneyam aṣṭākapālam̄ nir vaped
aindrām ekādaśākapālam̄ vaiśvadevam̄ dvādaśākapālam̄ bārhaspatyam̄ carum̄
vaiśnavam̄ trikapālam̄ |
tritiye sāmvatsare 'bhijitā yajeta
yad aṣṭākapālo bhavaty aṣṭākṣarā gāyatry āgneyam̄ gāyatram̄ prātaḥsavanam̄
prātaḥsavanam̄ eva tena dādhāra gāyatrīm̄ chandas |
yad ekādaśākapālo bhavaty ekādaśākṣarā triṣṭug aindrām̄ traiṣṭubham̄
mādhyam̄dinam̄ savanam̄
mādhyam̄dinam̄ eva savanam̄ tena dādhāra triṣṭubham̄ ||

[[5-6-5-2]]

chandas |
yad dvādaśākapālo bhavati dvādaśākṣarā jagatī vaiśvadevam̄ jāgatam̄
trītyasavanam̄ |
trītyasavanam̄ eva tena dādhāra jagatīm̄ chandas |
yad bārhaspatyaś carur bhavati brahma vai devānām̄ bṛhaspatiś |
brahmaiva tena dādhāra
yad vaiśnavas trikapālo bhavati yajño vai viśṇus |
yajñam̄ eva tena dādhāra
yat trītye sāmvatsare 'bhijitā yajate 'bhijityai
yat sāmvatsaram ukhyam bibhartīm̄ eva ||

[[5-6-5-3]]

tena lokam̄ spr̄noti
yad dvitiye sāmvatsare 'gnim̄ cinute 'ntarikṣam̄ eva tena spr̄noti
yat trītye sāmvatsare yajate 'mum̄ eva tena lokam̄ spr̄noti |
etam̄ vai para kakṣivāṁ auśijo vītahavyah̄ śrāyasas trasadasyuḥ paurukutsyah̄
prajākāmā acinvata
tato vai te sahasraṁsahasram putrān avindanta
prathate prajayā paśubhis tām mātrām̄ āpnoti yām̄ te 'gachan ya evam̄ vidvān agnim̄
cinute ||

[[5-6-6-1]]

prajāpatir agnim acinuta
sa kṣurapavir bhūtvātiṣṭhat
tam̄ devā bibhyato nopāyan
te chandobhir ātmānam̄ chādayitvopāyan
tac chandasām̄ chandastvam̄
brahma vai chandāṁsi

brahmaṇa etad rūpam yat kṛṣṇājinam |
kārṣṇī upānahāv upa muñcatehandobhir evātmānam chādayitvāgnim upa caraty
ātmano 'hiṁsāyai
devanidhir vā esa ni dhīyate yad agnih ||

[[5-6-6-2]]

anye vā vai nidhim aguptam vindanti na vā prati pra jānāti |
ukhām ā krāmaty ātmānam evādhipām kurute guptyai |
atho khalv āhus |
nākramyeti
nairṛty ukhā yad ākrāmen nirṛtyā ātmānam api dadhyāt tasmān nākramyā
puruṣaśirṣam upa dadhāti guptyai |
atho yathā brūyat |
etan me gopāyeti tādṛg eva tat ||

[[5-6-6-3]]

prajāpatir vā atharvā |
agnir eva dadhyaṇī ātharvaṇas
tasyeṣṭakā asthāni |
etaṁ ha vāva tad ṛṣir abhyānūvāca |
indro dadhīco asthabhir iti
yad iṣṭakābhīr agnim cinoti sātmānam evāgnim cinute
sātmāmuṣmīlloke bhavati ya evam veda
śarīram vā etad agner yac citya ātmā vaiśvānaras |
yac cite vaiśvānaram juhoti śarīram eva saṁskṛtya ||

[[5-6-6-4]]

abhyārohati
śarīram vā etad yajamānah saṁs kurute yad agnim cinute
yac cite vaiśvānaram juhoti śasīram eva saṁskṛtyātmanābhyārohati
tasmāt tasya nāva dyanti jīvann eva devān apy eti
vaiśvānaryarcā purīṣam upa dadhāti |
iyam vā agnir vaiśvānaras
tasyaiṣā citir yat purīṣam
agnim eva vaiśvānaram cinute |
esa vā agneḥ priyā tanūr yad vaiśvānarah
priyām evāsyā tanuvam ava runddhe ||

[[5-6-7-1]]

agner vai dīkṣayā devā virājam āpnovan
tisro rātrīr dīkṣitah syāt
tripadā
virājam āpnoti
ṣad rātrīr dīkṣitah syāt
ṣad vā ṛtavah samvatsarah
samvatsaro
virājam āpnoti
daśa rātrīr dīkṣitah syāt |
daśākṣarā
virājam āpnoti
dvādaśa rātrīr dīkṣitah syāt |
dvādaśa māsah samvatsarah

saṁvatsaro
virājam āpnoti
trayodaśa rātrīr dīkṣitah syāt
trayodaśa ||

[[5-6-7-2]]

māsāḥ saṁvatsarah
saṁvatsaro
pañcadaśa rātrīr dīkṣitah syāt
pañcadaśa vā ardhamāsasya rātrayas |
ardhamāsaśah saṁvatsara āpyate
saṁvatsaro
virājam āpnoti
saptadaśa rātrīr dīkṣitah syāt |
dvādaśa māsāḥ pañcartavaḥ sa saṁvatsarah
saṁvatsaro
virājam āpnoti
caturviṁśatim rātrīr dīkṣitah syāt |
caturviṁśatir ardhamāsāḥ saṁvatsarah
saṁvatsaro
virājam āpnoti
triṁśataṁ rātrīr dīkṣitah syāt ||

[[5-6-7-3]]

triṁśadakṣarā
virājam āpnoti
māsam dīkṣitah syāt |
yo māsaḥ sa saṁvatsarah
saṁvatsaro
virājam āpnoti
caturo māso dīkṣitah syāt |
caturo vā etam māso vasavo 'bibharus te pṛthivīm ājayan gāyatrīm chandas |
aṣṭau rudrās te 'ntarikṣam ājayan gāyatrīm chandas |
aṣṭau rudrās te 'ntarikṣam ājayan triṣṭubham chandas |
devādaśādityās te divam ājayañ jagatīm chandas
tato vai te vyāvṛtam agachañ charaiṣṭhyam devānām |
taṁd dvādaśa māso bhṛtvāgnim cīnvīta
dvādaśa māsāḥ saṁvatsarah
saṁvatsaro 'gniś cityas
tasyāhorātrāṇīṣṭakāś |
āpteṣṭakam enām cīnute 'tho vyāvṛtam eva gachati śraiṣṭhyam samānānām ||

[[5-6-8-1]]

suvargāya vā eṣa lokāya cīyate yad agnis
tam yan nānvārohet suvargāl lokād yajamāno hīyeta
pṛthivīm ākramiṣam prāṇo mā mā hāsīt |
antarikṣam ākramiṣam prajā mā mā hāsīt |
divam ākramiṣam suvar aganma |
ity āha |
eṣa vā agner anvārohas
tenaivainam anvārohati
suvargasya lokasya samaṣṭyai

yat pakṣasammitām minuyāt ||

[[5-6-8-2]]

kanīyāṁsam yajñakratum upeyāt pāpiyasy asyātmanaḥ prajā syāt |
vedisammitām minoti
jyāyāṁsam eva yajñakratum upaiti
nāsyātmanaḥ pāpiyasī prajā bhavati
sāhasram cinvita prathamam cinvānah
sahasrasammito vā ayam lokas |
imam eva lokam abhi jayati
dviśāhasram cinvita dvitīyam cinvānas |
dviśāhasram vā antarikṣam
antarikṣam evābhi jayati
triśāhasram cinvita tṛtīyam cinvānah ||

[[5-6-8-3]]

triśāhasro vā asau loko 'mum eva lokam abhi jayati
jānudaghnam cinvita prathamam civānas |
gāyatriyaivemam lokam abhyārohati
nābhidaghnam cinvita dvitīyam cinvānas
triśubhaivāntarikṣam abhyārohati
grīvadaghnam cinvita tṛtīyam cinvānas |
jagatyaivāmum lokam abhyārohati
nāgnim citvā rāmām upeyād ayonau reto dhāsyāmīti
na dvitīyam citvānyasya striyam ||

[[5-6-8-4]]

upeyāt |
na tṛtīyam citvā kām canopeyāt |
reto vā etan ni dhatte yad agnim cinute
yad upeyād retasā vy ḥdhyeta |
atho khalv āhus |
aprajasyam tad yan nopeyād iti
yad retahsicāv upadadhāti te eva yajamānasya reto bibhṛtas
tasmād upeyād retaso 'skandāya
trīṇi vāva retāṁsi pitā putrah pautrah ||

[[5-6-8-5]]

yad dve retahsicāv upadadhād reto 'sy vi chindyāt
tisra upa dadhāti retasah samtat�ai |
iyam vāva prathamā retahsig vāg vā iyam tasmāt paśyantimām paśyanti vācam
vadantim
antarikṣam dvitīyā prāṇo vā antarikṣam tasmān nāntarikṣam paśyanti na prāṇam
asau tṛtīyā cakṣur vā asau tasmāt paśyanty amūm paśyanti cakṣus |
yajuṣemām ca ||

[[5-6-8-6]]

amūmcopa dadhāti manasā madhyamām
eṣāṁ lokānām klptyai |
atho prāṇānām
iṣṭo yajño bhrgubhir āśīrdā vasubhis tasya ta iṣṭasya vītasya draviṇeha bhaksīyety
āha

stutaśastre evaitena duhe
pitā mātariśvāchidrā padā dhā achidrā uśijah padānu takṣuh̄ somo viśvavin netā
neśad bṛhaspatir ukthāmadāni śāṁsiśad ity āha |
etad vā agner uktham |
tenaivainam anu śāṁsatī ||

[[5-6-9-1]]

sūyate vā eṣo 'gninām ya ukhāyām bhriyate
yad adhaḥ sādayed garbhāḥ prapādukāḥ syus |
atho yathā savāt pratyavarohati tādṛg eva tat |
āsandī sādayati garbhāṇām dhṛtyā aprapādāya |
atho savam evainam karoti
garbho vā eṣa yad ukhyo yoniḥ śikyam |
yac chikyād ukhām nirūhed yoner garbham̄ nir han̄yat
saḍudiyāmāṁ śikyam bhavati
śodhāvihito vai ||

[[5-6-9-2]]

puruṣa ātmā ca śiraś ca catvāry aṅgāni |
ātmann evainam bibharti
prajāpatir vā eṣa yad agnis
tasyokhā colūkhalām̄ ca stanau
tāv asya prajā upa jīvanti
yad ukhām̄ colūkhalām̄ copadadhāti tābhyām eva yajamāno 'muṣmimlloke 'gnim̄
duhe
samvatsaro vā eṣa yad agnis
tasya tredhāvihitā iṣṭakāḥ prājāpatyā vaiśnavīḥ ||

[[5-6-9-3]]

vaiśvakarmanīś |
horātrāṇy evāsyā prājāpatyāś |
yad ukhyam bibharti prājāpatyā eva tad upa dhatte
yat samidha ādadadhāti vaiśnavā vai vanaspatayas |
vaiśnavīr eva tad upa dhatte
yad iṣṭakābhīr agnim̄ cinotiyam̄ vai viśvakarmā
vaiśvakarmanīś eva tad upa dhatte
taśmād āhus
trivṛd agnir iti
tam̄ vā etam̄ yajamāna eva cīnvīta
yad asyānyaś cinuyād yat tam̄ dakṣinābhīr na rādhayed agnim̄ asya vrñjīta
yo 'syāgnim̄ cinuyāt tam̄ dakṣinābhī rādhayet |
agnim̄ eva tat spr̄noti ||

[[5-6-10-1]]

prajāpatir agnim̄ acinutartubhiḥ samvatsaram |
vasantenaivāsyā pūrvārdham acinuta
grīṣmeṇā dakṣinām pakṣam |
varṣābhīḥ pucham |
śaradottaram pakṣam |
hemantena madhyam
brahmaṇā vā asya tat pūrvārdham acinuta
ksatreṇā dakṣinām pakṣam

paśubhiḥ pucham |
viśottaram pakṣam
āśayā madhyam |
ya evam vidvān agnim cinuta ḥtubhir evainam cinute |
atho etad eva sarvam ava ||

[[5-6-10-2]]

runddhe
śṛṇvany enam agnim cikyānam
atty annam |
rocate |
iyam vāva prathamā citir ośadhayo vanaspatayah purīṣam
antarikṣam dvitīyā vayāṁsi purīṣam
asau tṛtīyā nakṣatrāṇi purīṣam |
yajñāś caturthī dakṣinā purīṣam |
yajamānah pañcamī prajā purīṣam |
yat tricitikam cīnvīta yajñam dakṣinām ātmānam prajām antar iyāt
tasmāt pañcacitīkaś cetavyas |
etad eva sarvam spr̄ṇoti
yat tisraś citayah ||

[[5-6-10-3]]

trivṛd dhy agnis |
yad dve dvipād yajamānah pratiṣṭhityai
pañca citayo bhavanti
pāṅktah puruṣas |
ātmānam eva spr̄ṇoti
pañca citayo bhavanti
pañcabhiḥ purīṣair abhy ūhati
daśa sam padyante
daśākṣaro vai puruṣas |
yāvān eva puruṣas tam̄ spr̄ṇoti |
atho daśākṣarā
annam
virājy evānnādye prati tiṣṭhati
saṃvatsaro vai ṣaṣṭhī citis |
ṛtavah purīṣam |
ṣaṭ citayo bhavanti ᷣaṭ purīṣāṇi
dvādaśa sam padyante
dvādaśa māsāḥ saṃvatsarah
saṃvatsara eva prati tiṣṭhati ||

[[5-6-11-1]]

rohito dhūmrarohitaḥ karkandhurohitas te prājāpatyāś |
babhrur aruṇababhuḥ śukababhrus te raudrāḥ
śyetah śyetākṣah śyetagrīvas te pitṛdevatyāś
tisrah kṛṣṇā vaśā vāruṇyas
tisrah śvetā vaśāḥ sauryas |
maitrābārhaspatyā dhūmralalāmāś tūparāḥ ||

[[5-6-12-1]]

pṛśnis tiraścīnapṛśnir ūrdhvapṛśnis te mārutāḥ

phalgūr lohitornī balaksī tāh sārasvatyah
pr̄satī sthūlapr̄satī kṣudrapr̄satī tā vaiśvadevyas
tisrah śyāmā vaśāh pausṇiyas
tisro rohiṇīr vaśā maitriyas |
aindrābārhaspatyā aruṇalalāmās tūparāḥ ||

[[5-6-13-1]]

śitibāhur anyataḥśitibāhuḥ samantaśitibāhus ta aindravāyavāḥ
śitirandhro 'nyataḥśitirandhrah samantaśitirandhras te maitrāvaruṇāḥ
śuddhavālah sarvaśuddhavālo maṇivālas ta āśvināś
tisrah śilpā vaśā vaiśvadevyas
tisrah śyenīḥ parameṣṭhine
somāpauṣṇāḥ śyāmalalāmās tūparāḥ ||

[[5-6-14-1]]

unnata ṛṣabho vāmanas ta aindrāvaruṇāḥ
śitikakuc chitiṣṭhah śitibhasat ta aindrābārhaspatyāḥ
śitipāc chityoṣṭhah śitibhrus ta aindrāvaiṣṇavāś
tisrah sidhmā vaśā vaiśvakarmanayas
tisro dhātre pṛṣodarā aindrāpauṣṇāḥ śyetalalāmās tūparāḥ ||

[[5-6-15-1]]

karṇās trayo yāmāḥ
saumyās trayah śvitīmgā agnaye yaviṣṭhāya trayo nakulāś
tisro rohiṇīs tryavyas tā vasūnām |
tisro 'ruṇā dityauhyas tā rudrāṇām |
somaindrā babhrulalāmās tūparāḥ ||

[[5-6-16-1]]

śunṭhās trayo vaiṣṇavāś |
adhīlodhakarṇās trayo viṣṇava urukramāya
lapsudinas trayo viṣṇava urugāyāya
pañcāvīs tisra ādityānām |
trivatsās tisro 'ṅgirasām
aindrāvaiṣṇavā gauralalāmās tūparāḥ ||

[[5-6-17-1]]

indrāya rājñe trayah śitipṛṣṭhāś |
indrāyādhirājāya trayah śitikakudas |
indrāya svarājñe trayah śitibhasadas
tisras turyauhyah sādhyānām |
tisrah paṣṭhauhyo viśveṣām devānām
āgnendrāḥ kṛṣṇalalāmās tūparāḥ ||

[[5-6-18-1]]

adityai trayo rohitaitāś |
indrāṇyai trayah kṛṣṇaitāḥ
kuhvai trayo 'ruṇaitāś
tisro dhenavo rākāyai
trayo 'naḍvāhaḥ sinīvālyāś |
āgnāvaiṣṇavā rohitatalāmās tūparāḥ ||

[[5-6-19-1]]

saumyās trayah piśamgāḥ
 somāya rājñe trayah sāramgāḥ
 pārjanyā nabhorūpāḥ
 tisro 'jā malhā indrāṇyai
 tisro meṣya ādityāḥ |
 mālamgāḥ tūparāḥ ||

[[5-6-20-1]]

vārunās trayah kṛṣnalalāmāḥ |
 varuṇāya rājñe trayo rohitolalāmāḥ |
 varuṇāya riśādase trayo 'ruṇalalāmāḥ
 śilpāḥ trayo vaiśvadēvāḥ
 trayah pr̄snayāḥ sarvadevatyāḥ |
 aindrāsūrāḥ śyetalalāmāḥ tūparāḥ ||

[[5-6-21-1]]

somāya svarājñe 'novāhāv anaḍvāhau |
 indrāgnibhyām ojodābhyaṁ uṣṭārau |
 indrāgnibhyām baladābhyaṁ sīravāhāv avī
 dve dhenū bhaumī
 digbhyo vaḍlabe
 dve dhenū bhaumī
 vairājī puruṣī
 dve dhenū bhaumī
 vayava ārohaṇavāhāv anaḍvāhau
 vārunī kṛṣṇe vaše
 arādyau divyāv ṛṣabhbau parimarau ||

[[5-6-22-1]]

ekādaśa prātar gavyāḥ paśava paśava ā labhyante chagalaḥ kalmāṣaḥ kikidīvir
 vidīgayas te tvāṣṭrāḥ
 saurī nava śvetā vaśā anūbandhyā bhavanti |
 āgneya aindrāgna āśvinas te viśālayūpa ā labhyante ||

[[5-6-23-1]]

piśamgāḥ trayo vāsantāḥ
 sāramgāḥ trayo graiṣmāḥ
 pr̄ṣantas trayo vārṣikāḥ
 pr̄snayas trayah sāradāḥ
 pr̄snisakthāḥ trayo haimantikāḥ
 avaliptāḥ trayah śaiśirāḥ
 samvatsarāya nivakṣasah ||

[[5-7-1-1]]

yo vā ayathādevatam agnim cinuta ā devatābhyo vṛścyate pāpiyān bhavati
 yo yathādevatam na devatābhyā ā vṛścyate vasīyān bhavati |
 āgneyyā gāyatriyā prathamām citim abhi mr̄śet triṣṭubhā dvitīyām jagatyā tṛtīyām
 anuṣṭubhā caturthīm pañktyā pañcamīm |
 yathādevatam evāgnim cinute na devatābhyā ā vṛścyate vasīyān bhavati |
 idāyai vā eṣā vibhaktih
 paśava idā

paśubhir enam ||

[[5-7-1-2]]

cinute

yo vai prajāpataye pratiprocyaagnim̄ cinoti nārtim ārchatī |

aśvāv abhitas iṣṭhetām kṛṣṇa uttarataḥ śveto dakṣinas

tāv ālabhyeṣṭakā upa dadhyāt |

etad vai prajāpate rūpam

prājāpatyo 'svah

sākṣād eva prajāpataye pratiprocyaagnim̄ cinoti nārtim ārchatī |

etad vā ahno rūpam̄ yac chveto 'śvo rātriyaī kṛṣṇas |

etad ahnaḥ ||

[[5-7-1-3]]

rūpam̄ yad iṣṭakā rātriyaī purīsam

iṣṭakā upadhāsyāñ chvetam aśvam abhi mr̄set purīsam upadhāsyān kṛṣṇam

ahorātrābhyaṁ evainam̄ cinute

hiranyapātram madhoḥ pūrṇam̄ dadāti

madhavyo 'sānīti

sauryā citravatyāvekṣate

citram eva bhavati madhyam̄dine |

aśvam ava ghrāpayati |

asau vā āditya indra eṣa prajāpatih

prājāpatyo 'śvas

tam eva sākṣād ṛdhnoti ||

[[5-7-2-1]]

tvām agne vṛṣabham̄ cekitānam punar yuvānam janayann upāgām | asthūri ḥo
gārhapatyāni santu tigmena no brahmaṇā sam̄ sīśādhi ||

paśavo vā ete yad iṣṭakāś cityāmcityām̄ ṣabham̄ upa dadhāti mithunam evāsyā tad
yajñe karoti prajananāya tasmād yūtheyūtha ṣabhaḥ

samvatsarasya pratimām̄ yām̄ tvā rātry upāsate | prajām̄ suvīrām̄ kṛtvā viśvam āyur

vy aśnavat ||

prājāpatyām ||

[[5-7-2-2]]

etām upa dadhātiyām̄ vāvaiṣaikāṣṭakā yad evaikāṣṭakāyām̄ annam̄ kriyate tad
evaitayāva runddhe |

eṣā vai prajāpateḥ kāmadughā tayaiva yajamāno 'muṣmīmlloke 'gnim̄ duhe
yena devā jyotiṣordhvā udāyan yenādityā vasavo yena rudrāḥ | yenāṅgiraso
mahimānam ānaśus tenaitu yajamānah svasti ||

suvargāya vā eṣa lokāya ||

[[5-7-2-3]]

cīyate yad agnis |

yena devā jyotiṣordhvā udāyann ity ukhyam̄ sam inddha iṣṭakā evaitā upa dhatte
vānaspatyāḥ suvargasya lokasya samaṣṭyai

śatāyudhāya śatavīryāya śatotaye 'bhimātiṣāhe | śatam̄ yo naḥ śarado ajītān indro
neṣad ati duritāni viśvā ||

ye catvāraḥ pathayo devayānā antarā dyāvāpṛthivī viyanti | teṣām̄ yo ajiyānim ajītim
āvahāt tasmai no devāḥ ||

[[5-7-2-4]]

pari datteha sarve ||

grīśmo hemanta uta no vasantaḥ śarad varṣāḥ suvitam̄ no astu | teṣām ṛtūnāṁ
śataśāradānāṁ nivāta eśām abhaye syāma ||
iduvatsarāya parivatsarāya samvatsarāya kṛṇutā bṛhan namah | teṣām vayaṁ
sumatau yaññiyānāṁ jyog ajitā ahatāḥ syāma ||
bhadrān naḥ śreyaḥ sam anaiṣṭa devās tvayāvasena sam aśīmahi tvā | sa no
mayobhūḥ pito ||

[[5-7-2-5]]

ā viśasva śām̄ tokāya tanuve syonah ||

ajyānir etā upa dadhāty etā vai devatā aparājītās tā eva pra viśati naiva jīyate
brahmavādino vadanti
yad ardhamaśā māśā ṛtavah̄ samvatsara ośadhīḥ pacanty atha kasmād anyābhyo
devatābhya āgrayaṇam̄ nir upyata iti |
etā hi tad devatā udajayan yad ṛtubhyo nirvaped devatābhyaḥ samadam dadhyāt |
āgrayaṇam̄ nirupyaitā āhutir juhoti |
ardhamāśān eva māśān ṛtūnt samvatsaram̄ prīṇāti na devatābhyaḥ samadam
dadhāti
bhadrān naḥ śreyaḥ sam anaiṣṭa devā ity āha hutādyāya yajamānasyāparābhāvāya ||

[[5-7-3-1]]

indrasya vajro 'si vārtraghnas tanūpā naḥ pratispaśah | yo naḥ purastād daksinataḥ
paścād uttarato 'ghāyur abhidāsaty etāṁ so 'śmānam ḍchatu ||
devāsurāḥ samyattā āsan
te 'surā digbhyā ābādhanta
tān devā iśvā ca vajreṇa cāpānudanta
yad vajriṇir upadadhātiśvā caiva tad vajreṇa ca yajamāno bhrātrīvyān apa nudate
dikṣūpa ||

[[5-7-3-2]]

dadhāti

devapurā evaitās tanūpāniḥ pary ūhate |
agnāviṣṇū sajośasemā vardhantu vām giraḥ | dyumnair vājebhir ā gatam ||
brahmavādino vadanti
yan na devatāyai juhvaty atha kiṁdevatyā vasor dhāreti |
agnir vasus tasyaiṣā dhārā
viṣṇur vasus tasyaiṣā dhārā |
āgnāvaisṇavyarcā vasor dhārām juhoti
bhāgadheyenaivainau sam ardhayati |
atho etām ||

[[5-7-3-3]]

evāhutim̄ āyatana navatīm̄ karoti

yatkāma enām̄ juhoti tad evāva runddhe

rudro vā eṣa yad agnis

tasyaite tanuvau ghorānyā śivānayā

yac chatarudrīyam̄ juhoti yaivāsyā ghorā tanūs tām̄ tena śamayati

yad vasor dhārām̄ juhoti yaivāsyā śivā tanūs tām̄ tena prīṇāti

yo vai vasor dhārayai ||

[[5-7-3-4]]

pratiṣṭhāṁ veda praty eva tiṣṭhati
yad ājyam ucchiṣyeta tamsin brahmaudanam pacet
tam brāhmaṇāś catvāraḥ prāśnīyus |
eṣa vā agnir vaiśvānaro yad brāhmaṇas |
eṣā khalu vā agneḥ priyā tanūr yad vaiśvānarah
priyāyām evainām tanuvām prati ṣṭhāpayati
catasro dhenūr dadyāt
tābhīr eva yajamāno 'muṣmīmlloke 'gnīm duhe ||

[[5-7-4-1]]

cittīm juhomī manasā gṛtena |
ity āha |
adābhyaḥ vai nāmaisāhutir vaiśvakarmanī
nainam cikyānam bhrātṛvyo dabhnōti |
atho devatā evāva runddhe |
agne tam adya |
iti paṅktyā juhoti
paṅktyāhutyā yajñamukham ārabhate
sapta te agne samidhaḥ sapta jihvāḥ |
ity āha
hotrā evāva runddhe |
agnir devebhyo 'pākrāmad bhāgadheyam ||

[[5-7-4-2]]

ichamānas
tasmat etad bhāgadheyam prāyachan |
etad vā agner agnihotram
etarhi khalu vā eṣa jāto yarhi sarvaś citas |
jātāyaivāsmā annam api dadhāti
sa enam pṛītah pṛīṇāti
vasīyān bhavati
brahmavādino vadanti yad eṣa gārhapatyaś cīyate 'tha kvāsyāhavanīya iti |
asāv āditya iti brūyāt |
etasmin hi sarvābhyo devatābhyo juhvati ||

[[5-7-4-3]]

ya evam vidvān agnīm cinute sākṣād eva devatā ḥdhnoti |
agne yaśasvin yaśassemam arpayendrāvatīm apacitīm ihā vaha | ayam mūrdhā
paramēsthī suvarcāḥ samānānām uttamaśloko astu ||
bhadrām paśyanta upa sedur agre tapo dīkṣām ṣṭayah suvarvidah | tataḥ kṣatram
balam ojaś ca jātam ad asmai devā abhi sam namantu ||
dhātā vidhātā paramā ||

[[5-7-4-4]]

uta samṛḍk prajāpatih paramēsthī virājā | stomāś chandāṁsi nivido ma āhur etasmāi
rāṣṭram abhi sam namāma ||
abhyāvartadhvam upa meta sākam ayaṁ śāstādhipatir vo astu | asya vijñānam anu
sam rabhadhvam imam paścād anu jīvātha sarve ||
rāṣṭrabhṛta etā upa dadhāti |
eṣā vā agneś citī rāṣṭrabhṛt
tayaivāśmin rāṣṭram dadhāti
rāṣṭram eva bhavati

nāsmād rāṣṭram bhrāṁśate ||

[[5-7-5-1]]

yathā vai putro jāto mriyata evam vā esa mriyate yasyāgnir ukhya udvāyati
yan nirmanthyaṁ kuryād vi chindyād bhrātṛvyam asmai janayet
sa eva punah parīdhyah
svād evainam yoner janayati
nāsmai bhrātṛvyam janayati
tamo vā etam gṛhṇāti yasyāgnir ukhya udvāyati
mr̥tyus tamah
kr̥ṣṇam vāsaḥ kr̥ṣṇā dhenur dakṣinā
tamasā ||

[[5-7-5-2]]

eva tamo mr̥tyum apa hate
hiranyam dadāti
jyotir vai hiranyam |
jyotiṣaiva tamo 'pa hate |
atho tejo vai hiranyam |
teja evātman dhatte
suvar na gharmaḥ svāhā
suvar nārkaḥ svāhā
suvar na śukraḥ svāhā
suvar na jyotiḥ svāhā
suvar na sūryaḥ svāhā |
arko vā esa yad agnir asāv ādityah ||

[[5-7-5-3]]

aśvamedhas |
yad etā āhutir juhoty arkāśvamedhator eva jyotim̄ṣi sam dadhāti |
esa ha tvā arkāśvamedhī yasyaitad agnau kriyate |
āpo vā idam agre salilam āsīt
sa etām prajāpatih prathamām citim apaśyat tām upādhatta tad iyam abhavat
tam viśvakarmābravīt |
upa tvāyānīti
neha loko 'stīti ||

[[5-7-5-4]]

abravīt
sa etām dvitīyām citim apaśyat tām upādhatta tad antarikṣam abhavat
sa yajñah prajāpatim bravīt |
upa tvāyānīti
neha loko 'stīty abravīt
sa viśvakarmāṇam abravīt |
upa tvāyānīti
kena mopaiṣyasīti
diśyābhīr ity abravīt
tam diśyābhīr upait
tā upādhatta
tā diśah ||

[[5-7-5-5]]

abhavan |
sa parameṣṭhi prajāpatim abravīt |
upa tvāyānīti
neha loko 'stīty abravīt
sa viśvakarmāṇam ca yajñam cābravīt |
upa vām āyānīti
neha loko 'stīty abrūtām |
sa etām tṛtīyām citim apaśyat
tām upādhatta
tad asāv abhavat
sa ādityah prajāpatim abravīt |
upa tvā ||

[[5-7-5-6]]

āyānīti
neha loko 'stīty abravīt
sa viśvakarmāṇam ca yajñam cābravīt |
upa vām āyānīti
neha loko 'stīty abrūtām |
sa parameṣṭhinam abravīt |
upa tvāyānīti
kena mopaiṣyasīti
lokampṛṇayety abravīt
tam lokampṛṇayopait
taśmād ayātayāmni lokampṛṇā |
ayātayāmā hy asau ||

[[5-7-5-7]]

ādityas
tān ṛṣayo 'bruvan |
upa va āyāmeti
kena na upaiṣyatheti
bhūmnety abruvan
tān dvābhyām citibhyām upāyan |
sa pañcacitīkaḥ sam apadyata
ya evam vidvān agnim cinute bhūyān eva bhavaty abhīmāmllokāñ jayati vidur enam
devās |
atho etāsām eva devatānāṁ sāyujyam gachati ||

[[5-7-6-1]]

vayo vā agnir yad agnicit pakṣiṇo 'śnīyāt tam evāgnim adyād ārtim ārchet
samvatsaram vrataṁ caret
samvatsaram hi vrataṁ nāti
paśur vā eṣa yad agnis |
hinasti khalu vai tam paśur ya enam purastāt pratyañcam upacarati
taśmāt paścāt prāṇ upacarya ātmano 'himśāyai
tejo 'si tejo me yacha pṛthivīm yacha ||

[[5-7-6-2]]

pṛthivyai mā pāhi jyotir asi jyotir me yachāntarikṣam yachāntarikṣān mā pāhi suvar
asi suvar me yacha divam yacha divo mā pāhi |
iti āhātābhīr vā ime lokā vidhṛtās |

yad etā upadadhāty esām lokānām vidhṛtyai
svayamātṛṇṇā upadhāya hiranyeṣṭakā upa dadhātīme vai lokāḥ svayamātṛṇṇā jyotir
hiranyam |
yat svayamātṛṇṇā upadhāya ||

[[5-7-6-3]]

hiranyeṣṭakā upadadhātīmān evaitābhīr lokāñ jyotiṣmataḥ kurute 'tho etābhīr
evāsmā īme lokāḥ pra bhānti
yās te agne sūrye ruca udyato divam ātanvanti raśmibhiḥ | tābhiḥ sarvābhī ruce
janāya nas kṛdhi ||
yā vo devāḥ sūrye ruco goṣv aśveṣu yā rucaḥ | indrāgnī tābhiḥ sarvābhī rucam no
dhatta bṛhaspate ||
rucam no dhehi ||

[[5-7-6-4]]

brāhmaṇeṣu rucaṁ rājasu nas kṛdhi | rucam viśyeṣu śūdreneṣu mayi dhehi rucā rucam
||
dvedhā vā agniṁ cikyānasya yaśa indriyam gachaty agniṁ vā citam ījānam vā
yad etā āhutīr juhoti |
ātmann eva yaśa indriyam dhatte |
īśvaro vā eṣa ārtim ārtor yo 'gnim cinvann adhikrāmati
tat tvā yāmi brahmaṇā vandamānas |
iti vārunyarcā ||

[[5-7-6-5]]

juhuyāc chāntir evaiṣāgner guptir ātmanas |
haviṣkṛto vā eṣa yo 'gnim cinute
yathā vai havi skandaty evam vā eṣa skandati yo 'gnim citvā striyam upaiti
maitrāvaraṇyāmikṣayā yajeta maitrāvaraṇatām evopaity ātmano 'skandāya
yo vā agnim ṛtusthām vedarturṛtut asmai kalpamāna eti praty eva tiṣṭhati
samvatsaro vā agnih ||

[[5-7-6-6]]

ṛtusthās tasya vasantaḥ śiro grīsmo dakṣināḥ pakṣo varṣāḥ pucham̄ śarad uttarah
pakṣo hemanto madhyam pūrvapakṣāś citayo 'parapakṣāḥ puriṣam ahorātrāṇiṣṭakā
eṣa vā agnir ṛtusthā ya evam vedarturṛtut asmai kalpamāna eti praty eva tiṣṭhai
prajāpatir vā etam jyaiṣṭhyakāmo ny adhatta
tato vai sa jyaiṣṭhyam agachat |
ya evam vidvān agniṁ cinute jyaiṣṭhyam eva gachati ||

[[5-7-7-1]]

yad ākūtāt samasusrod dhṛdo vā manaso vā sambhṛtam cakṣuso vā | tam anu prehi
sukṛtasya lokam yatrārṣayaḥ prathamajā ye purāṇāḥ ||
etam sadhastha pari te dadāmi yam āvahāc chevadhim jātavedāḥ | anvāgantā
yajñapatir vo atra tam sama jānīta parame vyoman ||
jānītād enam parame vyoman devāḥ sadhasthā vida rūpam asya | yad āgachāt ||

[[5-7-7-2]]

pathibhir devayānair iṣṭāpūrte kṛṇutād āvir asmai ||
sam pra cyavadhvam anu sam pra yātāgne patho devayānān kṛṇudhvam | asmint
sadhasthe adhy uttarasmin viśve devā yajamānaś ca sīdata ||

prastareṇa paridhinā srucā vedyā ca barhiṣā | ṛcemam yajñam no vaha suvar deveṣu
gantave ||
yad iṣṭam yat parādānam yad dattam yā ca dakṣinā | tat ||

[[5-7-7-3]]

agnir vaiśvakarmanah suvar deveṣu no dadhat ||
yenā sahasram vahasi yenāgne sarvavedasam | tenemam yajñam no vaha suvar
deveṣu gantave ||
yenāgne dakṣinā yuktā yajñam vahanty ṛtvijah | tenemam yajñam no vaha suvar
deveṣu gantave ||
yenāgne sukṛtaḥ pathā madhor dhārā vyānaśuh | tenemam yajñam no vaha suvar
deveṣu gantave ||
yatram dhārā anapetā madhor ghṛtasya ca yāḥ | tad agnir vaiśvakarmanah suvar
deveṣu no dadhat ||

[[5-7-8-1]]

yās te agne samidho yāni dhāma yā jihvā jātavedo yo arcīḥ | ye te agne meḍayo ya
indavas tebhīr ātmānam cinuhi prajānan ||
utsannayajño vā eṣa yad agnih kim vāhitasya kriyate kim vā na yad vā adhvaryur
agneś cinvann antarety ātmano vai tad antar eti yās te agne samidho yāni ||

[[5-7-8-2]]

dhāmety āhaiṣā vā agneḥ svayaṁcitir agnir eva tad agnim cinoti nādhvaryur ātmano
'ntar eti
catasra āśāḥ pra carantv agnaya imam no yajñam nayatu prajānan | ghṛtam pinvann
ajaram suvīram brahma samid bhavaty āhutinām ||
suvargāya vā eṣa lokāyopa dhiyate yat kūrmaś catasra āśāḥ pra carantv agnaya ity
āha ||

[[5-7-8-3]]

diśa evaitena pra jānātīmam no yajñam nayatu prajānann ity āha suvargasya
lokasyābhīnītyai brahma samid bhavaty āhutinām ity āha brahmaṇā vai devāḥ
suvargam lokam āyan yad brahmaṇvatyopadadhāti brahmaṇaiva tad yajamānah
suvargam lokam eti
prajāpatir vā eṣa yad agnis tasya prajāḥ paśavaś chandāṁsi rūpaṁ sarvān varṇān
iṣṭakānām kuryād rūpeṇaiva prajām paśūn chandāṁsy ava runddhe 'tho prajābhya
evainam paśubhyaś chandobhyo 'varuddhya cinute ||

[[5-7-9-1]]

mayi gṛhṇāmy agre agnim rāyas poṣāya suprajāstvāya suvīryāya | mayi prajām mayi
varco dadhāmy ariṣṭāḥ syāma tanuvā suvīrāḥ ||
yo no agnih pitaro hrtsv antar amartyo martyāṁ ā viveśa | tam ātman pari gṛhṇīmahe
vayam mā so asmāṁ avahāya parā gāt ||
yad adhvaryur ātmann agnim agrīhitvāgnim cinuyād yo 'sya svo 'gnis tam api ||

[[5-7-9-2]]

yajamānāya cinuyād agnim khalu vai paśavo 'nūpa tiṣṭhante 'pakrāmukā asmāt
paśavah syur mayi gṛhṇāmy agre agnim ity āhātmann eva svam agnim dādhāra
nāsmāt paśavo 'pa krāmanti
brahmavādino vadanti yan mṛc cāpaś cāgner anādyam atha kasmān mṛdā cādbhiś
cāgniś cīyata iti yad adbhiḥ samyauti ||

[[5-7-9-3]]

āpo vai sarvā devatā devatābhīr evainaṁ saṁ srjati yan mṛdā cinotīyam vā agnir
 vaiśvānaro 'gninaiva tad agniṁ cinoti
 brahmavādino vadanti yan mṛdā cādbhiś cāgniś ciyatetha kasmād agnir ucyata iti
 yac chandobhiś cinoty agnayo vai chandāṁsi tasmād agnir ucyate 'tho iyam vā agnir
 vaiśvānaro yat ||

[[5-7-9-4]]

mṛdā cinoti tasmād agnir ucyate
 hiranyeṣṭakā upa dadhāti jyotir vai hiran̄yam jyotir evāsmin dadhāty atho tejo vai
 hiran̄yam teja evātman dhatte
 yo vā agniṁ sarvatomukham cinute sarvāsu prajāsv annam atti sarvā diśo 'bhi jayati
 gāyatrīm purastād upa dadhāti ṛṣṭubham̄ dakṣinato jagatīm paścād anuṣṭubham̄
 uttarataḥ pañktim madhya esa vā agniḥ sarvatomukhas tam ya evam̄ vidvāṁś
 cinute sarvāsu prajāsv annam atti sarvā diśo 'bhi jayaty atho diśy eva diśam pra
 vayati tasmād diśi dik protā ||

[[5-7-10-1]]

prajāpatir agnim asrjata
 so 'smāt sṛṣṭah prāṇi prādaravat tasmā aśvam praty āsyat
 sa dakṣināvartata tasmai vr̄ṣṇim praty āsyat
 sa pratyānī āvartata tasmā ṛṣabham̄ praty āsyat
 sa udaṇī āvartata tasmai bastam̄ praty āsyat
 sa ūrdhvo 'dravat tasmai puruṣam̄ praty āsyat |
 yat paśuśīrṣāny upadadhāti sarvata evainam ||

[[5-7-10-2]]

avarudhya cinute |
 etā vai prāṇabhṛtaś cakṣuṣmatīr iṣṭakā yat paśuśīrṣāṇi
 yat paśuśīrṣāny upadadhāti tābhīr eva yajamāno 'muṣmīmloke prāṇity atho tābhīr
 evāsmā ime lokāḥ pra bhānti
 mṛdābhilipyopa dadhāti medhyatvāya
 paśur vā esa yad agnir annam paśavas |
 esa khalu vā agnir yat paśuśīrṣāṇi
 yam̄ kāmayeta
 kaniyo 'syānnam ||

[[5-7-10-3]]

syād itisamtarām tasya paśuśīrṣāny upa dadhyāt kaniya evāsyānnam bhavati
 yam̄ kāmayeta
 samāvad asyānnam̄ syād iti madhyatas tasyopa dadhyāt samāvad evāsyānnam
 bhavati
 yam̄ kāmayeta
 bhūyo 'syānnam̄ syād ity anteṣu tasya vyudūhyopa dadhyād antata evāsmā annam
 ava runddhe bhūyo 'syānnam bhavati ||

[[5-7-11-1]]

stegān daṁśtrābhyaṁ
 maṇḍūkāñ jambhyebhis |
 ādakām̄ khādena |
 ūrjaṁ saṁsūdena |
 aranyam̄ jāmbilena

mṛḍam barsvebhīḥ
śarkarābhir avakām
avakābhiḥ śarkarām
utsādena jihvām
avakrandena tālum |
sarasvatīm jihvāgreṇa ||

[[5-7-12-1]]

vājam̄ hanūbhyām
apa āsyena |
ādityām̄ chmaśrubhis |
upayāmam adhareṇoṣṭhena
sad uttareṇa |
antareṇānūkāśam
prakāśena bāhyam |
stanayinum nirbādhena
sūryāgnī cakṣurbhyām |
vidyutau kanānakābhyām
aśanīm mastiṣkeṇa
balam majjabhiḥ ||

[[5-7-13-1]]

kūrmāñ chaphais |
achalābhiḥ kapiñjalān |
sāma kuṣṭhikābhis |
javam̄ jaṅghābhis |
agadam̄ jānubhyām |
vīryam̄ kuhābhyām
bhayam pracālābhyām |
guhopapakṣābhyām
aśvināv amṣābhyām
aditim̄ sīrṣṇā
nirṛtim̄ nirjālmakena sīrṣṇā ||

[[5-7-14-1]]

yoktram̄ gṛdhrābhis |
yugam ānatena
cittam manyābhiḥ
saṃkrośān prāṇaiḥ
prakāśena tvacam
parākāśenāntarām
maśakān keśais |
indram̄ svapasā vahena
bṛhaspatim̄ śkunisādena
ratham uṣṇihābhiḥ ||

[[5-7-15-1]]

mitrāvaraṇau śroṇibhyām
indrāgnī śikhaṇḍābhyām
indrābṛhaspatī ūrubhyām
indrāviṣṇū aṣṭhīvadbhyām |
savitāram puchena

gandharvāñ chepena |
apsaraso muskhābhyaṁ
pavamānam pāyunā
pavitram potrābhyaṁ
ākramaṇaṁ sthūrābhyaṁ
pratikramaṇaṁ kuṣṭhābhyaṁ ||

[[5-7-16-1]]

indrasya kroḍas |
adityai pājasyam |
diśāṁ jatravas |
jimūtān hṛdayaupaśābhyaṁ
antarikṣam puritatā
nabha udareṇa |
indrāṇīm plihnā
valmīkān klomnā
girīn plāśibhiḥ
samudram udareṇa
vaiśvānaram bhasmanā ||

[[5-7-17-1]]

pūṣṇo vaniṣṭhus |
andhāhe sthūragudā
sarpān gudābhīs |
ṛtūn prṣṭībhīs |
divam prṣṭhena
vasūnām prathamā kīkasā
rudrāṇām dvitīyā |
ādityānām tṛtīyā |
aṅgirasāṁ caturthī
sādhyānām pañcamī
viśveśāṁ devānāṁ ṣaṣṭhī ||

[[5-7-18-1]]

ojo grīvābhīs |
nirṛtim asthabhīs |
indraṁ svapasā vahena
rudrasya vicala skandhas |
ahorātrayor dvitīyas |
ardhamāsānām tṛtīyas |
māsāṁ caturthas |
ṛtūnām pañcamah
saṁvatsarasya ṣaṣṭhah ||

[[5-7-19-1]]

ānandaṇaṁ nandathunā
kāmam pratyāsābhyaṁ
bhayaṁ śitīmabhyaṁ
praśīṣam praśāsābhyaṁ |
sūryācandramasau vṛkyābhyaṁ |
śyāmaśabalau matasnābhyaṁ |
vyuṣṭiṁ rūpeṇa

nimruktaṁ arūpeṇa ||

[[5-7-20-1]]

ahar māṁseṇa
rātrim pīvasā |
apo yūṣeṇa
ghṛtam̄ rasen
śyām̄ vasayā
dūṣikābhīr hrādunim
aśrubhiḥ pṛṣvām |
divam̄ rūpeṇa
nakṣatrāṇi pratirūpeṇa
pṛthivīm̄ carmaṇā
chavīm̄ chavyā |
upākṛtāya svāhā |
ālabdhāya svāhā
hutāya svāhā ||

[[5-7-21-1]]

agneḥ pakṣatih
sarasvatyai nipakṣatih
somasya tṛṭiyā |
apām̄ caturthī |
oṣadhīnām pañcamī
saṁvatsarasya ṣaṣṭhī
marutāṁ saptamī
bṛhaspater aṣṭamī
mitrasya navamī
varuṇasya daśamī |
indrasyaikādaśī
viśveṣām̄ devānām dvādaśī
dyāvāpṛthivyoḥ pārśvam |
yamasya pāṭūrah ||

[[5-7-22-1]]

vāyoḥ pakṣatih
sarasvato nipakṣatis |
candramasas tṛṭiyā
nakṣatrāṇām caturthī
savituh pañcamī
rudrasya ṣaṣṭhī
sarpāṇām̄ saptamī |
aryamṇo 'ṣṭamī
tvaṣṭur navamī dhātūr daśamī |
indrāṇyā ekādaśī |
adityai dvādaśī
dyāvāpṛthivyoḥ pārśvam |
yamyai pāṭūrah ||

[[5-7-23-1]]

panthām anūvṛgbhyām |
saṁtatim̄ snāvanyābhyām |

śukān pittena
harimāṇam yaknā
halīkṣṇān pāpavatena
kūsmāñ chakabhiḥ
śavartān ūvadhyena
śuno viśasanena
sarpāṁllohitagandhena
vayāṁsi pakvagandhena
pipīlikāḥ praśādena ||

[[5-7-24-1]]

kramair aty akramid vājī viśvair devair yajñiyaiḥ saṃvidānah
sa no naya sukṛtasya lokam tasya te vayam svadhayā madema ||

[[5-7-25-1]]

dyaus te pṛṣṭham
pṛthivī sadhastham
ātmāntarikṣam |
samudro yonih
sūryas te cakṣus |
vātah prāṇas |
candramāḥ śrotram
māsāś cārdhamāśāś ca parvāṇi |
ṛtavoṅgāni
saṃvatsaro mahimā ||

[[5-7-26-1]]

agnih paśur āśit
tenāyajanta
sa etam lokam ajayad yasminn agnih
sa te lokas
tam jeṣyasi |
athāva jighra
vāyuḥ paśur āśit
tenāyajanta
sa etam lokam ajayad yasmin vāyuḥ
sa te lokas
tasmāt tvāntar eṣyāmi yadi nāvajighrasi |
ādityah paśur āśit
tenāyajanta
sa etam lokam ajayad yasminn ādityah
sa te lokas
tam jeṣyasi yady avajighrasi ||

[[6-1-1-1]]

prācīnavamśām karoti
devamanuṣyā diśo vy abhajanta
prācīm devā dakṣinā pitrah pratīcīm manuṣyā udīcīm̄ rudrās |
yat prācīnavamśām karoti devalokam eva tad yajamāna upāvartate
pari śrayati |
antarhito hi devaloko manusyalokāt |
nāsmāl lokāt svetavyam ivety āhuḥ

ko hi tad veda yady amuśmīlloke 'sti vā na veti
dhikṣv atīkāśān karoti ||

[[6-1-1-2]]

ubhayor lokayor abhijityai
keśāśmaśru vapate nakhāni ni kṛntate
mṛtā vā eṣā tvag amedhyā yat keśāśmaśru
mṛtām eva tvacam amedhyām apahatya yajñiyo bhūtvā medham upaiti |
aṅgirasah suvargam lokam yanto 'psu dīkṣātapasi prāveśayan |
apsu snāti
sāksād eva dīkṣātapasi ava runddhe
tīrthe snāti
tīrthe hi te tām prāveśayan
tīrthe snāti ||

[[6-1-1-3]]

tīrtham eva samānānām bhavati |
apo 'śnāti |
antarata eva medhyo bhavati
vāsasā dīkṣayati
saumyam vai kṣaumam devatayā
somam eṣa devatām upaiti yo dīkṣate
somasya tanūr asi tanuvam me pāhity āha
svām eva devatām upaiti |
atho āśiṣam evaitām ā śāste |
agnes tūṣādhānam |
vāyor vātāpānam
pitṛṇām nīvis |
oṣadhīnām praghātah ||

[[6-1-1-4]]

ādityānām prācīnatānas |
viśveśām devānām otus |
nakṣatrāṇām atīkāśās
tad vā etat sarvadevatyam yad vāsas |
yad vāsasā dīkṣayati sarvābhīr evainam devatābhīr dīkṣayati
bahihprāṇo vai manusyas
tasyāśanam prāṇas |
aśnāti saprāṇa eva dīkṣate |
āśito bhavati
yāvān evāsyā prāṇas tena saha medham upaiti
ghṛtam devānām
mastu pitṛṇām |
niśpakvam manusyāṇām |
tad vai ||

[[6-1-1-5]]

etat sarvadevatyam yan navanītam |
yan navanītenābhyaṅkte sarvā eva devatāḥ prīṇāti
pracyuto vā eṣo 'smāl lokād agato devalokam yo dīkṣitas |
antareva navanītam |
taśmān navanītenābhya aṅkte |

anulomam |
yajuśā
vyāvṛttyai |
indro vṛtram ahan
tasya kanīnikā parāpatat
tad āñjanam abhavat |
yad āñkte cakṣur eva bhrātrvyasya vṛṇkte
dakṣinam pūrvam āñkte ||

[[6-1-1-6]]

savyam̄ hi pūrvam manusyā āñjate
na ni dhāvate
nīva hi manusyā dhāvante
pañca kṛtva āñkte
pañcākṣarā pañktih
pāñkto yajñas |
yajñam evāva runddhe
parimitam āñkte |
aparimitam̄ hi manusyā āñjate
satūlayāñkte |
apatūlayā hi manusyā āñjate
vyāvṛttyai
yad apatūlayāñjīta vajra iva syāt
satūlayāñkte mitratvāya ||

[[6-1-1-7]]

indro vṛtram ahan |
so 'po 'bhyy amriyata
tāsām yan medhyam yajñiyam̄ sadevam āsīt tad apod akrāmat
te darbhā abhavan
yad darbhapuñjlaiḥ pavayati yā eva medhyā yajñiyāḥ sadevā āpas tābhir evainam
pavayati
dvābhyām pavayati |
ahorātrābhyām evainam pavayati
tribhiḥ pavayati
traya ime lokāḥ |
ebhir evainam lokaiḥ pavayati
pañcabhiḥ ||

[[6-1-1-8]]

pavayati
pañcākṣarā pañktih
pāñkto yajñas |
yajñāyaivainam pavayati
śadbhiḥ pavayati
śad vā ṛtavas |
ṛtubhir evainam pavayati
saptabhiḥ pavayati
sapta chandāṁsi
chandobhir evainam pavayati
navabhiḥ pavayati
nava vai puruṣe prāṇāḥ

saprāṇam evainam pavayati |
ekavimśatyā pavayati
daśa hastyā aṅgulayo daśa padyā ātmaikavimśas |
yāvān eva puruṣas tam aparivargam ||

[[6-1-1-9]]

pavayati
citpatis tvā punātv ity āha
mano vai citpatis |
manasaivainam pavayati
vākpatis tvā punātv ity āha
vācaivainam pavayati
devas tvā savitā punātv ity āha
savitrprasūta evainam pavayati
tasya te pavitrapate pavitreṇa yasmai kam pune tac chakeyam ity āha |
āśiṣam evaitām ā śāste ||

[[6-1-2-1]]

yāvanto vai devā yajñāyāpunata ta evābhavan
ya evam̄ vidvān yajñāya punīte bhavaty eva
bahih pavayitvāntah pra pādayati
manuṣyaloka evainam pavayitvā pūtam̄ devalokam pra ḥayati |
adikṣita ekayāhutyety āhuḥ
sruveṇa catastro juhoti dīkṣitatvāya srucā pañcamīm
pañcākṣarā pañkitih
pañkto yajñas |
yajñam evāva runddhe |
ākūtyai prayuje 'gnaye ||

[[6-1-2-2]]

svāhety āha |
ākūtyā hi puruṣo yajñam abhi prayuṇkte
yajeyeti
medhāyai manase 'gnaye svāhety āha
medhayā hi manasā puruṣo yajñam abhigachati
sarasyat�ai pūṣṇe 'gnaye svāhety āha
vāg vai sarasvatī pṛthivī pūṣā
vācaiva pṛthivyā yajñam pra yuṇkte |
āpo devir bṛhatir viśvaśambhuva ity āha
yā vai varṣyās tāḥ ||

[[6-1-2-3]]

āpo devir bṛhatir viśvaśambhuvas |
yad etad yajur na brūyād divyā āpo 'śāntā imam̄ lokam ā gacheyus |
āpo devir bṛhatir viśvaśambhuva ity āha |
asmā evainā lokāya śamayati
tasmāc chāntā imam̄ lokam ā gachanti
dyāvāpṛthivī ity āha
dyāvāpṛthivyor hi yajñas |
urv antarikṣam ity āha |
antarikṣe hi yajñas |
bṛhaspatir no haviṣā vṛdhātu ||

[[6-1-2-4]]

ity āha
brahma vai devānām bṛhaspatis |
brahmaṇaivāsmai yajñam ava runddhe
yad brūyāt |
vidher iti yajñasthānum ṛchet |
vṛdhātv ity āha yajñasthānum eva pari vṛṇakti
prajāpatir yajñam asṛjata
so 'smāt sṛṣṭah parān ait
sa pra yajur avlināt pra sāma
tam ṛg ud ayachat |
yad ṛg udayachat tad audgrahaṇasyaudgrahaṇatvam
ṛcā ||

[[6-1-2-5]]

juhoti yajñasyodyatyai |
anuṣṭup chandasām ud ayachad ity āhus
tasmād anuṣṭubhā juhoti
yajñasyodyatyai
dvādaśa vātsabandhāny ud ayachann ity āhus
tasmād dvādaśabhir vātsabandhavido dīkṣayanti
sā vā eṣarg
vāg
yad etayarcā dīkṣayati vācaivaināṁ sarvayā dīkṣayati
viśve devasya netur ity āha sāvitry etena
marto vṛṇīta sakhyam ||

[[6-1-2-6]]

ity āha pitṛdevatyaitena
viśve rāya iṣudhyasīty āha vaiśvadevy etena
dyumnam vṛṇīta puṣyasa ity āha pausṇy etena
sā vā eṣark sarvadevatyā
yad etayarcā dīkṣayati sarvābhir evainam devatābhir dīkṣayati
saptākṣaram prathamam padam aṣṭākṣarāṇi trīṇi
yāni trīṇi tāny aṣṭāv upa yanti
yāni catvāri tāny aṣṭau
yad aṣṭākṣarā tena ||

[[6-1-2-7]]

gāyatrī
yad ekādaśākṣarā tena
yad dvādaśākṣarā tena jagatī sāvā eṣark sarvāṇi chandāṁsi
yad etayarcā dīkṣayati sarvebhir evainam chandobhir dīkṣayati
saptākṣaram prathamam padam |
saptapadā śakvarī
paśavah śakvarī
paśūn evāva runddhe |
ekasmād akṣarād anāptam prathamam padam |
tasmād yad vāco 'nāptam tan manusyā upa jivanti
pūrṇayā juhoti
pūrṇa iva hi prajāpatih

prajāpater āptyai
nyūnayā juhoti
nyūnād dhi prajāpatih prajā asrjata prajānām śṛṣṭyai ||

[[6-1-3-1]]

ṛksāme vai devebhyo yajñāyātiṣṭhamāne kṛṣṇo rūpam kṛtvāpakramyātiṣṭhatām |
te 'manyanta
yam vā ime upāvartsyataḥ sa idam bhaviṣyatīti te upāmantrayant te ahorātrayor
mahimānam apanidhāya devān upāvartetām
eṣa vā ṛco varṇo yac chuklam kṛṣṇājinasya |
eṣa sāmno yatkṛṣṇam
ṛksāmayoh śilpe stha ity āha |
ṛksāme evāva rundhe |
eṣah ||

[[6-1-3-2]]

vā ahno varṇo yac chuklam kṛṣṇājinasyaiṣa rātriya yat kṛṣṇam yad evainayos tatra
nyaktam tad evāva runddhe
kṛṣṇājinena diśayati brahmaṇo vā etad rūpam yat kṛṣṇājinam brahmaṇaivainam
dīkṣayati |
imāṁ dhiyam śikṣamāṇasya devety āha yathāyajur evaitat |
garbho vā eṣa yad dīkṣita ulbam vāsaḥ prornute tasmāt ||

[[6-1-3-3]]

garbhāḥ prāvṛtā jāyante
na purā somasya krayād apornvīta yat purā somasya krayād apornvīta garbhāḥ
prajānām parāpātukāḥ syuḥ
krīte some 'porṇute jāyata eva tad atho yathā vasīyāṁsam pratyapornute tādṛg eva
tad
aṅgirasaḥ suvargam lokam yanta ūrjam vy abhajanta tato yad atyaśīyata te śarā
abhabann ūrg vai śarā yac charamayī ||

[[6-1-3-4]]

mekhalā bhavaty ūrjam evāva runddhe
madhyataḥ sam nahyati madhyata evāsmā ūrjam dadhāti tasmān madhyata ūrjā
bhuñjate |
ūrdhvam vai puruṣasya nābhyaī medhyam avācīnam amedhyam yan madhyataḥ
samnahyati medhyam caivāsyāmedhyam ca vyāvartayati |
indro vītrāya vajram prāharat sa tredhā vy abhavat sphuṣas trītyam rathas trītyam
yūpas trītyam ||

[[6-1-3-5]]

ye 'ntaḥśarā aśīryanta te śarā abhavan tac charānām śaratvam
vajro vai śarāḥ kṣut khalu vai manuṣyasya bhrātrīyo yac charamayī mekhalā bhavati
vajrenaiva sākṣat kṣudham bhrātrīyam madhyato 'pa hate
trivṛd bhavati trivṛd vai prāṇas trivṛtam eva prāṇam madhyato yajamāne dadhāti
prthvī bhavati rajjūnām vyāvṛttyai
mekhalayā yajamānam dīkṣayati yoktreṇa patnīm mithunatvāya ||

[[6-1-3-6]]

yajño dakṣinām abhy adhyāyat tām sam abhavat tad indro 'cāyat so 'manyata yo vā
ito janīyate sa idam bhaviṣyatīti tām prāviśat tasyā indra evājāyata

so 'manyata

yo vai mad ito 'paro janisyate sa idam bhavisyatiti tasyā anumṛṣya yonim āchinat sā
sūtavaśābhavat tat sūta vaśayai janma ||

[[6-1-3-7]]

tāṁ haste ny aveṣṭayata tām mṛgeṣu ny adadhāt sā kṛṣnaviṣāṇābhavad indrasya
yonir asi mā mā hiṁsītī kṛṣnaviṣāṇām pra yachati sayonim eva yajñam karoti
sayonim daksināṁ sayonim indram sayonitvāya
kṛṣyai tvā susasyāyā ity āha tasmād akṛṣṭapacyā oṣadhyayaḥ pacyante
supippalābhyaḥ tvausadhiḥhya ity āha tasmād oṣadhyayaḥ phalam gṛhnanti
yad dhastena ||

[[6-1-3-8]]

kaṇḍūyeta pāmanambhāvukāḥ prajāḥ syur yat smayeta nagnambhāvukāḥ
kṛṣnaviṣāṇayā kaṇḍūyate 'pigṛhya smayate prajānām gopīthāya
na purā daksinābhyo netoh kṛṣnaviṣāṇām ava cṛted yat purā daksinābhyo netoh
kṛṣnaviṣāṇām avacṛted yonih prajānām parāpātukā syāt |
nītāsu daksināsu cātvāle kṛṣnaviṣāṇām prāsyati yonir vai yajñasya cātvālam yonih
ṛṣnaviṣāṇā yonāv eva yonim dadhāti yajñasya sayonitvāya ||

[[6-1-4-1]]

vāg vai devebhyo 'pākrāmad yajñāyātiṣṭhamānā sā vanaspatīn prāviśat saīśā vāg
vanaspatiṣu vadati yā dundubhau yā tūṇave yā viṇāyām |
yad dīkṣitadaṇḍam prayachati vācam evāva runddhe |
audumbaro bhavaty ūrg vā udumbara ūrjam evāva runddhe
mukhena sammito bhavati mukhata evāsmā ūrjam dadhāti tasmān mukhata ūrjā
bhuñjate ||

[[6-1-4-2]]

krīte some maitrāvaruṇāya daṇḍam pra yachati maitrāvaruṇo hi purastād ṛtvigbhyo
vācam vibhajati tām ṛtvijo yajamāne prati śṭhāpayanti
svāhā yajñam manasety āha manasā hi puruṣo yajñam abhigachati
svāhā dvyāvāpṛthivyībhyaṁ ity āha dyāvāpṛthivyor hi yajñah
svāhoror antariksād ity āhāntarikṣe hi yajñah svāhā yajñam vātād ārabha ity āhāyam
||

[[6-1-4-3]]

vāva yaḥ pavate sa yajñas tam eva sākṣād ā rabhate
muṣṭī karoti vācam yachati yajñasya dhṛtyai |
adīkṣiṣṭāyam brāhmaṇa iti trir upāṁśv āha devebhyo evainam prāha trir uccair
ubhayebhyo evainam devamanuṣyebhyāḥ prāha
na purā nakṣatrebhyo vācam vi sṛjet |
yat purā nakṣatrebhyo vācam visṛjed yajñam vi chindyāt ||

[[6-1-4-4]]

uditesu nakṣatreṣu vrataṁ kṛṇuteti vācam vi sṛjati yajñavrato vai dīkṣito yajñam
evābhi vācam vi sṛjati
yadi visṛjed vaiśṇavīm ḥcam anu brūyād yajño vai viśṇur yajñenaiva yajñam sam
tanoti
daivīm dhiyam manāmaha ity āha yajñam eva tan mradayati
supārā no asad vaśa ity āha vyuṣṭim evāva runddhe ||

[[6-1-4-5]]

brahmavādino vadanti
 hotavyam dīkṣitasya gṛhāsi na hotavyā3m iti
 havir vai dīkṣito yaj juhuyād yajamānasyāvadāya juhuyād yan na juhuyād
 yajñaparur antar iyād ye devā manojātā manoyuja ity āha
 prāṇā vai devā manojātā manoyujas
 teṣv eva paro'kṣam juhoti
 tan neva hutam nevāhutam |
 svapantam vai dīkṣitaṁ rakṣāṁsi jighāṁsanty agnih ||

[[6-1-4-6]]

khalu vai rakṣohāgne tvaṁ su jāgrhi vayam su mandiṣimahīty āhāgnim evādhipām
 kṛtvā svapiti
 rakṣasām apahatyai |
 avratyam iva vā eṣa karoti yo dīkṣitah svapiti tvam agne vratapā asīty āhāgnir vai
 devānām vratapatiḥ sa evainam vratam ālambhayati
 deva ā martyeṣv ety āha
 devah ||

[[6-1-4-7]]

hy eṣa san martyeṣu
 tvam yajñeṣv īḍya ity āhāitaṁ hi yajñeṣv īḍate |
 apa vai dīkṣitāt suṣupuṣa indriyam devatāḥ krāmanti
 viśve devā abhi mām āvavṛtrann ity āha |
 indriyeṇaivainam devatābhīḥ sam nayati
 yad etad yajur na brūyād yāvata eva paśūn abhi dīkṣeta tāvanto 'sya paśavaḥ syū
 rāsveyat ||

[[6-1-4-8]]

somā bhūyo bharety āhāparimitān eva paśūn ava runddhe
 candram asi mama bhogāya bhavety āha
 yathādevatam evaināḥ prati gṛhṇāti
 vāyave tvā varuṇāya tveti yad evam etā nānudiśed ayathā devatam dakṣinā
 gamayed ā devatābhyo vṛścyeta
 yad evam etā anudiśati yathādevatam eva dakṣinā gamayati na devatābhya ā
 vṛścyate

[[6-1-4-9]]

devīr āpo apām napād ity āha
 yad vo medhyam yajñiyam sadevam tad vo māva kramiṣam iti vāvaitad āha |
 achinnam tantum pṛthivyā anu gesam ity āha setum eva kṛtvāty eti ||

[[6-1-5-1]]

devā vai devayajanam adhyavasāya diśo na prājānan te 'nyo'nyam upādhāvan
 tvayā pra jānāma tvayeti tedyām sam adhriyanta
 tvayā pra jānāmeti sābravīd varam vṛṇai matprāyanā eva vo yajñā madudayanā
 asann iti
 tasmād ādityah prāyanīyo yajñānām āditya udayanīyah
 pañca devatā yajati pañca diśām prajñātyai ||

[[6-1-5-2]]

atho pañcāksarā pañktih pāñkto yajño yajñam evāva runddhe

pathyāṁ svastim ayajan prācīm eva tayā diśam prājānann agninā dakṣinā somena
pratīcīṁ savitrodīcīm adityordhvām
pathyāṁ svastim yajati prācīm eva tayā diśam pra jānāti
pathyāṁ svastim iṣṭvāgnīṣomau yajati cakṣusī vā ete yajñasya yad agnīṣomau
tābhyaṁ evānu paśyati ||

[[6-1-5-3]]

agnīṣomāv iṣṭvā savitāram yajati savitṛprasūta evānu paśyati
savitāram iṣṭvāditīm yajatīyam vā aditir asyām eva pratiṣṭhāyānu paśyati |
aditīm iṣṭvā mārutīm ḥcam anvāha viśām klptyai
brahmavādino vadanti
prayājavad ananūyājam prāyaṇīyam kāryam anūyājavat ||

[[6-1-5-4]]

aprayājam udayanīyam iti |
ime vai prayājā amī anūyājāḥ saiva sā yajñasya samtatis
tat tathā na kāryam ātmā vai prayājāḥ prajānūyājā yat prayājān antariyād ātmānam
antar iyād yad anūyājān antariyāt prajām antar iyād yataḥ khalu vai yajñasya
vitatasya na kriyate tad anu yajñāḥ parā bhavati
yajñam parābhavantam yajamāno 'nu ||

[[6-1-5-5]]

parā bhavati
prayājavad evānūyājavat prāyaṇīyam kāryam prayājavad anūyājavad udayanīyam
nātmānam antareti na prajām na yajñāḥ parābhavati na yajamānah
prāyaṇīyasya niṣkāsa udayanīyam abhi nir vapati saiva sā yajñasya samtatis |
yāḥ prāyaṇīyasya yājyā yat tā udayanīyasya yājyāḥ kuryāt parān amum lokam ā
rohet pramāyukah syāt |
yāḥ prāyaṇīyasya puro'nuvākyās tā udayanīyasya yājyāḥ karoty asminn eva loke
prati tiṣṭhati ||

[[6-1-6-1]]

kadrūś ca vai suparnī cātmarūpayor aspardhetām |
sā kadrūḥ suparnīm ajayat
sābravīt
tṛtīyasyām ito divi somas tam ā hara tenātmānam niṣkrīṇīṣveti |
iyam vai kadrūr asau suparnī
chandāṁsi sauparneyāḥ
sābravīt |
asmāi vai pitaraū putrān bibhrītas tṛtīyasyām ito divi somas tam ā hara tenātmānam
niṣ krīṇīṣva ||

[[6-1-6-2]]

iti mā kadrūr avocad iti
jagaty ud apatac caturdaśāksarā satī
sāprāpya ny avartata
tasyai dve akṣare amiyyetām |
sā paśubhiś ca dīkṣayā cāgachat
tasmāj jagatī chandasām paśavyatamā
tasmāt paśumantam dīkṣopa namati
triṣṭug ud apatat trayodaśāksarā satī
sāprāpya ny avartata

tasyai dve akṣare amiyatām |
sā dakṣinābhiś ca ||

[[6-1-6-3]]

tapasā cāgachat
tasmāt triṣṭubho loke mādhyam̄dine savane dakṣinā nīyante |
etat khalu vāva tapa ity āhur yaḥ svam̄ dadātī
gāyatrī ud apatac caturakṣarā saty ajayā jyotiṣā
tam asyā ajābhya arunddhā
tad ajāyā ajatvam |
sā somam̄ cāharac catvāri cākṣarāṇi
sāṣṭākṣarā sam apadyata
brahmavādino vadanti ||

[[6-1-6-4]]

kasmāt satyād kaniṣṭhā chandasāṁ satī yajñamukham parīyāyeti
yad evādaḥ somam̄ āharat tasmād yajñamukham pary ait
tasmāt tejasvinītamā
padbhyāṁ dve savane samagrhnān mukhenaikam |
yam mukhena samagrhnāt tad adhayat
tasmād dve savane śukravatī prātaḥsavanam̄ ca mādhyam̄dinam̄ ca
tasmāt trītyasavana ṛjīṣam abhi śuṇvanti
dhītam iva hi manyante ||

[[6-1-6-5]]

āśiram ava nayati saśukratvāyātho sam bharaty evainat
tam̄ somam̄ āhriyamāṇam̄ gandharvo viśvāvasuh pary amuṣṇāt
sa tisro rātrīḥ parimuṣito 'vasat
tasmāt tisro rātrīḥ krītah somo vasati
te devā abruvan |
strīkāmā vai gandharvā striyā niṣ krīṇāmeti
te vācaṁ striyam ekahāyanīṁ krītvā tayā nir akrīṇan |
sā rohid rūpam̄ krītvā gandharvebhyaḥ ||

[[6-1-6-6]]

apakramyātiṣṭhat
tad rohito janma
te devā abruvan |
apa yuṣmad akramīn nāsmān upāvartate vi hvayāmahā iti
brahma gandharvā avadann agāyan devāḥ
sā devān gāyata upāvartata
tasmād gāyantam̄ striyah kāmayante
kāmukā enam̄ striyo bhavanti ya evam̄ vedātho ya evam̄ vidvān api janyeṣu bhavati
tebhya eva dadaty uta yad bahutayāḥ ||

[[6-1-6-7]]

bhavanti |
ekahāyanyā krīṇāti
vācaivainam̄ sarvayā krīṇāti
tasmād ekahāyanā manusyā vācam̄ vadanti |
akūṭayākarnayākaṇayāślonayāsaptaśaphayā krīṇāti
sarvayaivainam̄ krīṇāti

yac chvetayā krīṇīyād duścarmā yajamānah syāt |
yat kṛṣṇayānustaraṇī syāt
pramāyuko yajamānah syāt |
yad dvirūpayā vātraghni syāt
sa vānyam jinīyāt tam vānyo jinīyāt |
arunayā piṅgākṣyā krīṇāti |
etad vai somasya rūpam |
svayaivainām devatayā krīṇāti ||

[[6-1-7-1]]

tad dhiraṇyam abhavat
tasmād adbhyo hiraṇyam punanti
brahmavādino vadanti
kasmāt satyād anasthikena prajāḥ pravīyante 'sthanvatīr jāyanta iti
yad dhiraṇyam ghṛte 'vadhāya juhoti tasmād anasthikena prajāḥ pra vīyante
'sthanvatīr jāyante |
etad vā agneḥ priyam dhāma yad ghṛtam tejo hiraṇyam
iyam te śukra tanūr idam varca ity āha
satejasam evainaṁ satanum ||

[[6-1-7-2]]

karoti |
atho sam bharaty evainam |
yad abaddham avadadhyād garbhāḥ prajānām parāpātukāḥ syus |
baddham ava dadhāti garbhāṇām dhṛtyai
niṣṭarkyam badhnāti
prajānām prajananāya
vāg vā eṣā yat somakrayanī
jūr asīty āha
yad dhi manasā javate tad vācā vadati
dhṛtā manasety āha
manasā hi vāg dhṛtā
juṣṭā viṣṇava ity āha ||

[[6-1-7-3]]

yajñō vai viṣṇus |
yajñāyaivainām juṣṭām karoti
tasyās te satyasavasaḥ prasava ity āha
savitrprasūtām eva vācam ava runddhe
kāṇḍekāṇḍe vai kriyamāṇe yajñām rakṣāṁsi jighāṁsanti |
eṣā khalu vā arakṣohataḥ panthā yo 'gneś ca sūryasya ca
sūryasya cakṣur āruham agner akṣṇaḥ kanīnikām ity āha
ya evārakṣohataḥ panthās tam samārohati

[[6-1-7-4]]

vāg vā eṣā yat somakrayanī
cid asi manāsīty āha
śāsty evainām etat
tasmat̄aḥ chiṣṭāḥ prajā jāyante
cid asīty āha
yad dhi manasā cetayate tad vācā vadati
manāsīty āha

yad dhi manasābhigachati tat karoti
dhīr asīty āha
yad dhi manasā dhyāyati tad vācā ||

[[6-1-7-5]]

vadati
dakṣināsīty āha
dakṣinā hy esā
yajñiyāsīty āha
yajñiyām evainām karoti
kṣatriyāsīty āha
kṣatriyā hy esā |
aditir asy ubhayataḥśīrṣṇīty āha
yad evādityaḥ prāyaṇīyo yajñānām āditya udayanīyas tasmād evam āha
yad abaddhā syād ayatā syāt |
yat padibaddhānustaranī syāt
pramāyuko yajamānah syāt ||

[[6-1-7-6]]

yat karṇagṛhitā vārtraghni syāt
sa vānyam jinīyāt tam vānyo jinīyāt |
mitras tvā padi badhnātv ity āha
mitro vai śivo devānām |
tenaivainām padi badhnāti
pūṣādhvanah pātv ity āha |
iyam vai pūṣā |
imām evāsyā adhipām akar |
samaṣṭyai |
indrāyādhyakṣāyety āha |
indram evāsyā adhyakṣam karoti ||

[[6-1-7-7]]

anu tvā mātā manyatām anu pitety āha |
anumatayaivainayā krīṇāti
sā devi devam acheinīty āha
devī hy esā devaḥ somas |
indrāya somam ity āha |
indrāya hi soma āhriyate
yad etad yajur na brūyāt parācy eva somakrayaṇīyāt |
rudras tvā vartayatv ity āha
rudro vai krūraḥ ||

[[6-1-7-8]]

devānām |
tam evāsyai parastād dadhāty āvṛttyai
krūram iva vā etat karoti yad rudrasya kīrtayati
mitrasya pathety āha
śāntyai
vācā vā esa vi krīṇīte yaḥ somakrayaṇyā
svasti somasakhā punar ehi saha rayyety āha
vācaiva vikrīya punar ātman vācam dhatte |
anupadāsukāsya vāg bhavati ya evam veda ||

[[6-1-8-1]]

śaṭ padāny anu ni krāmati
 śadaham vān nāti vadati |
 uta samvatsarasyāyane yāvaty eva vāk tām ava runddhe
 saptame pade juhoti
 saptapadā śakvarī
 paśavah śakvarī
 paśūn evāva runddhe
 sapta grāmyāḥ paśavah saptāranyāḥ sapta chandāṁsi |
 ubhayasyāvaruddhyai
 vasvy asi rudrāsity āha
 rūpam evāsyā etan mahimānam ||

[[6-1-8-2]]

vyācaṣte
 bṛhaspatis tvā sumne raṇvatv ity āha
 brahma vai devānām bṛhaspatis |
 brahmaṇaivāsmai paśūn ava runddhe
 rudro vasubhir ā ciketv ity āha |
 āvṛttyai
 pṛthivyās tvā mūrdhann ā jigharmi devayajana ity āha
 pṛthivyā hy eṣa mūrdhā yad devayajanam
 iḍāyāḥ pada ity āha |
 iḍāyai hy etat padam yat somakrayaṇyai
 ghṛtavati svāhā ||

[[6-1-8-3]]

ity āha
 yad evāsyai padād ghṛtam apīdyata tasmād evam āha
 yad adhvaryur anagnāv āhutim juhuyād andho 'dhvaryuh bhavati na yajñam
 rakṣāṁsi ghnanti
 kāṇḍekāṇḍe vai kriyamāṇe yajñam rakṣāṁsi jighāṁsanti
 parilikhitam rakṣah parilikhitā arātaya ity āha
 rakṣasām apahatyai ||

[[6-1-8-4]]

idam aham rakṣaso grīvā api kṛntāmi yo 'smān dveṣṭi yam ca vayam dvīṣma ity āha
 dvau vāva puruṣau yam caiva dveṣṭi yaś cainam dveṣṭi taylor evānantarāyam grīvāḥ
 kṛntati
 paśavo vai somakrayaṇyai padam |
 yāvattmūtam sam vapati
 paśūn evāva runddhe |
 asme rāya iti sam vapati |
 ātmānam evādhvaryuh ||

[[6-1-8-5]]

paśubhyo nāntar eti
 tve rāya iti yajamānāya pra yachati
 yajamāna eva rayim dadhāti
 tote rāya iti patniyās |
 ardho vā eṣa ātmano yat patnī

yathā gṛheṣu nidhatte tādṛg eva tat
tvaṣṭīmatī te sapeyety āha
tvaṣṭā vai paśūnām mithunānāṁ rūpakṛt |
rūpam eva paśuṣu dadhāti |
asmai vai lokāya gārhapatya ā dhīyate 'muṣmā āhavanīyas |
yad gārhapatya upavaped asmiṃlloke paśumānt syāt |
yad āhavanīye 'muṣmimlloke paśumānt syāt |
ubhaylor upa vāpati |
ubhaylor evainam lokayoh paśumantam karoti ||

[[6-1-9-1]]

brahmavādino vadanti
vicityah somā3 na vicityā3 iti
somo vā oṣadhīnāṁ rājā
tasmin yad āpannam̄ grasitam evāsyā tat |
yad vicinuyād yathāsyād̄ grasitam niṣkhidati tādṛg eva tat |
yan na vicinuyād yathākṣann āpannam̄ vidhāvati tādṛg eva tat
kṣodhulo 'dhvaryuh syāt kṣodhuko yajamānah̄
somavikrayint somaṁ śodhayety eva brūyāt |
yadītaram ||

[[6-1-9-2]]

yadītaram ubhayenaiva somavikrayinam̄ arpayati
tasmāt somavikrayī kṣodhukas |
aruno ha smāhaupaveśih̄
somakrayaṇa evāham̄ tr̄tīyasavanam̄ ava rundha iti
paśūnām̄ carman mimite paśūn evāva runddhe
paśavo hi tr̄tīyaṁ̄ savanam̄ |
yam̄ kāmayeta |
apaśuh̄ syād̄ ity ṛksatas tasya mimīta |
ṛksam̄ vā apaśavyam̄
apaśur eva bhavati
yam̄ kāmayeta
paśumānt syāt ||

[[6-1-9-3]]

iti lommatas tasya mimīta |
etad vai paśūnāṁ rūpam |
rūpeṇaivāsmai paśūn ava runddhe
paśumān eva bhavati |
apām ante krīṇāti
sarasaṁ evainam̄ krīṇāti |
amātyo 'sīty āha |
amaivainam̄ kurute
śukras te graha ity āha
śukro hy asya grahas |
anasācha yāti
mahimānam evāsyācha yāti |
anasā ||

[[6-1-9-4]]

acha yāti

tasmād anovāhyam same jīvanam |
yatra khalu vā etam śīrṣṇā haranti
tasmāc chīrṣahāryam girau jīvanam
abhi tyam devam savitāram ity atichandasarcā mimite |
atichandā vai sarvāṇi chandāṁsi
sarvebhīr evainam chandobhīr mimite
varṣma vā eṣā chandasām yad atichandās |
yad atichandasarcā mimite varṣmaivainam samānānām karoti |
ekayaikayotsargam ||

[[6-1-9-5]]

mimite 'yātayāmniyāyātayāmniyaivainam mimite
tasmān nānā aṅgulayah
sarvāsv aṅguṣṭham upa ni gṛhṇāti
tasmāt samāvadvīryo 'nyābhīr aṅgulibhis
tasmāt sarvā anu sam carati
yat saha sarvābhīr mimīta samśliṣṭā aṅgulayo jāyeran |
ekayaikayotsargam mimite
tasmād vibhaktā jāyante
pañca kṛtvo yajusā mimite
pañcākṣarā pañktih
pañkto yajñas |
yajñam evāva runddhe
pañca kṛtvā tūṣṇīm ||

[[6-1-9-6]]

daśa sam padyante
daśākṣarā
annam
virājaivānnādyam ava runddhe
yad yajusā mimite bhūtam evāva runddhe
yat tūṣṇīm bhaviṣyat
yad vai tāvān eva somah syād yāvantam mimite yajamānasyaiva syān nāpi
sadasyānām
prajābhīs tvety upa sam ūhati
sadasyān evānvābhajati
vāsasopa nahyati
sarvadevatyam vai ||

[[6-1-9-7]]

vāsaḥ
sarvābhīr evainam devatābhiḥ sam ardhayati
paśavo vai somah
prāṇāya tvety upa nahyati
prāṇam eva paśuṣu dadhāti
vyānāya tvety anu śrṇthati
vyānam eva paśuṣu dadhāti
tasmāt svapantam prāṇā na jahati ||

[[6-1-10-1]]

yat kalayā te śaphena te krīḍānīti pañetāgoargham somam kuryād agoargham
yajamānam agoargham adhvaryum |

gos tu mahimānam nāva tiret |
gavā te krīṇānīty eva brūyāt |
goargham eva somam̄ karoti goargham̄ yajamānam̄ goargham̄ adhvaryum |
na gor mahimānam ava tirati |
ajayā krīṇāti
satapasam evainam̄ krīṇāti
hiranyena krīṇāti
saśukram eva ||

[[6-1-10-2]]

enam̄ krīṇāti
dhenvā krīṇāti
sāśiram evainam̄ krīṇāti |
ṛṣabheṇa krīṇāti
sendram evainam̄ krīṇāti |
anaḍuhā krīṇāti
vahnir vā anaḍvān
vahninaiva vahni yajñasya krīṇāti
mithunābhyaṁ krīṇāti
mithunasyāvaruddhyai
vāsasā krīṇāti
sarvadevatyam̄ vai vāsah̄ sarvābhya evainam̄ devatābhyaḥ krīṇāti
daśa sam padyante
daśākṣarā virād̄ annam̄ virād̄ virājaivānnādyam ava runddhe ||

[[6-1-10-3]]

tapasas tanūr asi prajāpater varṇa ity āha
paśubhya eva tad adhvaryur ni hnuta ātmano 'nāvraskāya gachati śriyam pra paśūn
āpnoti ya evam̄ veda
śukram̄ te śukreṇa krīṇāmīty āha yathāyajur evaitat |
devā vai yena hiran̄yena somam akrīṇan tat abhīṣahā punar ādadata ko hi tejasā
vikreṣyata iti
yena hiran̄yena ||

[[6-1-10-4]]

somam̄ krīṇīyāt tad abhīṣahā punar ā dadīta teja evātman dhatte |
asme jyotiḥ somavikrayinī tama ity āha
jyotir eva yajamāne dadhāti
tamasā somavikrayinām arpayati
yad anupagrathyā hanyād dandaśūkās tām̄ samāṁ sarpāḥ syus |
idam ahaṁ sarpāṇām̄ dandaśūkānām̄ grīvā upa grathnāmīty āhādandaśūkās tām̄
samāṁ sarpā bhavanti tamasā somavikrayinām vidhyati
svāna ||

[[6-1-10-5]]

bhrājety āhaite vā amuśmīmloke somam arakṣan tebhyo 'dhi somam āharan
yad etebhyah̄ somakrayaṇān nānudiśed akrīto 'sya somah̄ syān nāsyaitē
'muśmīmloke somam̄ rakṣeyus |
yad etebhyah̄ somakrayaṇān anudiśati krīto 'sya somo bhavaty ete 'syāmuśmīmloke
somam̄ rakṣanti ||

[[6-1-11-1]]

vāruno vai krītah̄ soma upanaddhas |
mitro na ehi sumitradhā ity āha
śāntyai |
indrayorum ā viśa dakṣinam ity āha
devā vai yaṁ somam akrīṇan tam indrayorau dakṣinā āsādayan |
eṣa khalu vā etarhīndro yo yajate
taṣmād evam aha |
ud āyuṣā svāyuṣety āha
devatā evānvārabhyot ||

[[6-1-11-2]]

tiṣṭhati |
urv antarikṣam anv ihīty āha |
antarikṣadevatyo hy etarhi somas |
adityāḥ sado 'sy adityāḥ sada ā sīdety āha
yathāyajur evaitat |
vi vā enam etad ardhayati yad vāruṇam̄ santam maitram̄ karoti
vārunyarcā sādayatisvayaivainam̄ devatayā sam ardhayati
vāsasā paryānahyati
sarvadevatyam̄ vai vāsaḥ
sarvābhir eva ||

[[6-1-11-3]]

enam̄ devatābhīḥ sam ardhayati |
atho rakṣasām apahatyai
vaneṣu vy antarikṣam̄ tatānety āha
vaneṣu hi vy antarikṣam̄ tatān
vājam̄ arvatsv ity āha
vājam̄ hy arvatsu
payo aghniyāsv ity āha
payo hy aghniyāsu
hṛtsu kratum̄ ity āha
hṛtsu hi kratum̄ |
varuṇo vikṣv agnim̄ ity āha
varuṇo hi vikṣv agnim̄ |
divi sūryam ||

[[6-1-11-4]]

ity āha
divi hi sūryam |
somam adrāv ity āha
grāvāṇo vā adrayas
teṣu vā eṣa somam̄ dadhāti yo yajate
taṣmād evam āha |
ud u tyam̄ jātavedasam iti sauryarcā kṛṣṇājinam̄ pratyānahyati
rakṣasām apahatyai |
usrāv etam̄ dhūrṣāhāv ity āha
yathāyajur evaitat
pra cyavasva bhuvas pata ity āha
bhūtānām̄ hi ||

[[6-1-11-5]]

eṣa patis |
viśvāny abhi dhāmānīty āha
viśvāni hy eṣo 'bhi dhāmāni pracyavate
mā tvā pariparī vidad ity āha
yad evādaḥ somam āhriyamāṇam gandharvo viśvāvasuh paryamuṣṇāt tasmād evam
āha |
aparimoṣāya
yajamānasya svastyayany asīty āha
yajamānasyaivaiṣa yajñasyānvārambhas |
anavachittiyai
varuṇo vā eṣa yajamānam abhy aiti yat ||

[[6-1-11-6]]

krītaḥ soma upanaddhas |
namo mitrasya varuṇasya cakṣas ity āha
śāntyai |
ā somam vahanti |
agninā prati tiṣṭhate
tau sambhavantau yajamānam abhi sam bhavataḥ
purā khalu vāvaiṣa medhāyātmānam ārabhya carati yo dīkṣitas |
yad agnīṣomīyam paśum ālabhata ātmaniṣkrayaṇa evāsyā
tasmāt tasya nāśyam
puruṣaniṣkrayaṇa iva hi |
atho khalv āhus |
agnīṣomābhyaṁ vā indro vṛtrām ahann iti
yad agnīṣomīyam paśum ālabhate vārtraghna evāsyā
tasmād vāśyam |
vārunyarcā pari carati
svayaivainam devatayā pari carati ||

[[6-2-1-1]]

yad ubhau vimucyātithyam gr̄hnīyād yajñam vi chindyāt |
yad ubhāv avimucya yathānāgatāyātithyam kriyate tādṛg eva tat |
vimukto 'nyo 'naḍvān bhavaty avimukto 'nyo 'thātithyam gr̄hnāti yajñasya saṃtatyai
patny anvārabhate
patnī hi pārīṇahyasyeṣe patniyaivānumatam nir vapati
yad vai patnī yajñasya karoti mithunam tat |
atho patniyā eva ||

[[6-2-1-2]]

eṣa yajñasyānvārambho 'navachittiyai
yāvadbhir vai rājānucarair āgachati sarvebhyo vai tebhyā ātithyam kriyate
chandāṁsi khalu vai somasya rājño 'nucarāṇi |
agner ātithyam asi viṣṇave tvety āha gāyatriyā evaitena karoti
somasyātithyam asi viṣṇave tvety āha triṣṭubha evaitena karoti |
atither ātithyam asi viṣṇave tvety āha jagatyai ||

[[6-2-1-3]]

evaitena karoti |
agnaye tvā rāyaspoṣadāvne viṣṇave tvety āhānuṣṭubha evaitena karoti
śyenāya tvā somabhrte viṣṇave tvety āha gāyatriyā evaitena karoti
pañca kṛtvo gr̄hnāti pañcāksarā pañktih pāṅkto yajño yajñam evāva runddhe

brahmavādino vadanti
kasmāt satyād gāyatriyā ubhayata ātithyasya kriyata iti
yad evādaḥ somam ā ||

[[6-2-1-4]]

aharat tasmād gāyatriyā ubhayata ātithyasya kriyate purastāc copariṣṭāc ca
śiro vā etad yajñasya yad ātithyam navakapālah puroḍāśo bhavati tasmān navadhā
śiro viṣyūtam |
navakapālah puroḍāśo bhavati te trayas trikapālās trivṛtā stomena sammitās tejas
trivṛt teja eva yajñasya śīrṣan dadhāti
navakapālah puroḍāśo bhavati te trayas trikapālās trivṛtā prāṇena sammitās trivṛt
vai ||

[[6-2-1-5]]

prāṇas trivṛtam eva prāṇam abhipūrvam yajñasya śīrṣan dadhāti
prajāpater vā etāni pakṣmāṇi yad aśvavālā aikṣavī tiraścī yad aśvavālāḥ prastaro
bhavaty aikṣavī tiraścī prajāpater eva tac cakṣuh sam bharati
devā vai yā āhutīr ajuhavus tā asurā niṣkāvam ādan te devāḥ kārṣmaryam apaśyan
karmaṇyo vai
karmainena kurvīteti te kārṣmaryamayān paridhīn ||

[[6-2-1-6]]

akurvata tair vai te rakṣāṁsy apāghnata
yat kārṣmaryamayāḥ paridhayo bhavanti rakṣasām apahatyai
saṁ sparśayati rakṣasām ananvavacārāya
na purastāt pari dadhāty ādityo hy evodyan purastād rakṣāṁsy apahanti |
ūrdhve samidhāv ā dadhāty upariṣṭād eva rakṣāṁsy apahanti
yauṣānyām tūṣṇīm anyām mithunatvāya
dve ā dadhāti dvipād yajamānah pratiṣṭhityai
brahmavādino vadanti ||

[[6-2-1-7]]

agniś ca vā etaū somaś ca kathā somāyātithyam kriyate nāgnaya iti
yad agnāv agnim mathitvā praharati tenaivāgnaya ātithyam kriyate |
atho khalv āhur agnih sarvā devatā iti yad dhavir āśādyāgnim manthati
havyāyaivāsannāya sarvā devatā janayati ||

[[6-2-2-1]]

devāsurāḥ samyattā āsan
te devā mitho vipriyā āsan
te 'nyo'nyasmai jyaiṣṭhyāyātīṣṭhamānāḥ pañcadhā vy akrāmann agnir vasubhiḥ
somo rudrair indro marudbhīr varuṇā ādityair bṛhaspatir viśvair devais
te 'manyanta |
asurebhyo vā idam bhrātṛvyebhyo radhyāmo yan mitho vipriyāḥ smo yā na imāḥ
priyās tanuvas tāḥ samavadyāmahai tābhyaḥ sa nir ḥchād yaḥ ||

[[6-2-2-2]]

nah̄ prathamo 'nyo'nyasmai druhyād iti
tasmād yaḥ satānūnaptriṇām prathamo druhyati sa ārtim ārchatī
yat tānūnaptraṁ samavadyati bhrātṛvyābhībhūtyai
bhavaty ātmanā parāsyā bhrātṛvyo bhavati
pañca kṛtvo 'va dyati

pañcadhā hi te tat samavādyanta |
atho pañcākṣarā pañktih
pañkto yajñas |
yajñam evāva runddhe |
āpataye tvā gṛhṇāmīty āha
prāṇo vai ||

[[6-2-2-3]]

āpatih
prāṇam eva prīṇāti
paripataya ity āha
mano vai paripatis |
mana eva prīṇāti
tanūnaptra ity āha
tanuvo hi te tāḥ samavādyanta
śākvarāyety āha
śaktyai hi te tāḥ samavādyanta
śakmann ojīṣṭhāyety āha |
ojīṣṭham hi te tad ātmanah samavādyanta |
anādhṛṣṭam asya anādhṛṣyam ity āha |
anādhṛṣṭam hy etad anādhṛṣyam |
devānām ojaḥ ||

[[6-2-2-4]]

ity āha
devānām hy etad ojas |
abhiśastipā anabhiśastenyam ity āha |
abhiśastipā hy etad anabhiśastenyam
anu me dīkṣām dīkṣāpatir manyatām ity āha
yathāyajur evaitat |
ghṛtam̄ vai devā vajram̄ kṛtvā somam aghnan |
antikam iva khalu vā asyaitac caranti yat tānūnapatreṇa pracaranti |
amśuramss te deva somā pyāyatām ity āha
yat ||

[[6-2-2-5]]

evāsyāpuvāyate yan mīyate tad evāsyaitenā pyāyayati |
ā tubhyam indraḥ pyāyatām ā tvam indrāya pyāyasvety āha |
ubhāv evendram ca somam cā pyāyayati |
ā pyāyaya sakhīnt sanyā medhayety āha |
ṛtvijo vā asya sakhāyas
tān evā pyāyayati
svasti te deva soma sutyām aśīya ||

[[6-2-2-6]]

ity āha |
āśīṣam evaitām ā śāste
pra vā ete 'smāl lokāc cyavante ye somam āpyāyayanti |
antariksadevatyo hi soma āpyāyitas |
eṣṭā rāyah preṣe bhagāyety āha
dyāvāpṛthivībhyaṁ eva namaskṛtyāsmimlloke prati tiṣṭhanti
devāsurāḥ samyattā āsan

te devā bibhyato 'gnim prāviśan
tasmād āhus |
agnih sarvā devatā iti
te ||

[[6-2-2-7]]

agnim eva varūtham kṛtvāsurān abhy abhavan |
agnim iva khalu vā eṣa pra viśati yo 'vāntaradīkṣām upaiti
bhrātṛvyābhībhūtyai
bhavaty ātmāna parāsyā bhrātṛvyo bhavati |
ātmānam eva dīkṣayā pāti prajām avāntaradīkṣayā
samtarām mekhalaṁ samāyachate
prajā hy ātmāno 'ntaratarā
taptavrato bhavati
madantibhir mārjayate
nir hy agnih śītena vāyati
samiddhyai
yā te agne rudriyā tanūr ity āha
svayaivainad devatayā vrata�ati
sayonitvāya śāntyai ||

[[6-2-3-1]]

teśām asurāṇām tisrah pura āsann ayasmayy avamātha rajatātha harinī
tā devā jetum nāśaknuvan tā upasadaivājigīṣan
tasmād āhur yaś caivam veda yaś ca na |
upasadā vai mahāpuram jayantī
ta iṣum sam askurvatāgnim anikam somam śalyam viṣṇum tejanam |
te 'bruvan
ka imām asiyatī ||

[[6-2-3-2]]

rudra ity abruvan rudro vai krūrah so 'syatv iti
so 'bravīt |
varam vṛṇā aham eva paśūnām adhipatir asānīti tasmād rudrah paśūnām adhipatis
tām rudro 'vāsīyat sa tisrah puro bhittvaibhyo lokebhyo 'surān prāṇudata
yad upasada upasadyante bhrātṛvyaparāṇuttayai
nānyām āhutim purastāj juhuyāt |
yad anyām āhutim purastāj juhuyāt ||

[[6-2-3-3]]

anyan mukham kuryāt
sruvenāghāram ā ghārayati yajñasya prajñatyai
parān atikramya juhoti
parāca evaibhyo lokebhyo yajamāno bhrātṛvyān pra ṣudate
punar atyākramyopasadam juhoti
praṇudyaivaibhyo lokebhyo jitvā bhratṛvyalokam abhyārohati
devā vai yāḥ prātar upasada upāśidann ahnas tābhīr asurān prāṇudanta
yāḥ sāyam rātriyyai tābhīs |
yat sāyamprātar upasadah ||

[[6-2-3-4]]

upasadyante 'horātrābhyām eva tad yajamāno bhrātṛvyān pra ṣudate

yāḥ prātar yājyāḥ syus tāḥ sāyam puro'nuvākyāḥ kuryād ayātayāmatvāya
tisra upasada upaiti trayā ime lokā imān eva lokān prīṇāti
śat sam padyante śad vā ṛtava ṛtūn eva prīṇāti dvādaśāhīne soma upaiti dvādaśā
māsāḥ samvatsarāḥ samvatsaram eva prīṇāti
caturviṁśatiḥ sam ||

[[6-2-3-5]]

padyante
caturviṁśatir ardhamāsā ardhamāsān eva prīṇāti |
ārāgrām avāntaradikṣām upeyād yaḥ kāmayeta |
asmin me loke 'rdhukam̄ syād ity ekam agre 'the dvāv atha trīn atha catura eṣā vā
ārāgrāvāntaradikṣāsmīn evāsmai loke 'rdhukam bhavati
parovariyāśīm avāntaradikṣām upeyād yaḥ kāmayeta |
amuṣmin me loke 'rdhukam̄ syād iti caturo 'gre 'the trīn atha dvāv athaikam eṣā vai
parovariyāsy avānataradikṣāmuṣminn evāsmai loke 'rdhukam bhavati ||

[[6-2-4-1]]

suvargam vā ete lokam yanti ya upasada upayanti
teṣām ya unnayate hiyata eva
nod aneṣīti sūnniyam iva
yo vai svārthetām yatām śrānto hiyata uta sa niṣṭyāya saha vasati
tasmāt sakṛd unniya nāparam unnayeta
dadhnōn nayeta |
etad vai paśūnām rūpam |
rūpenaiva paśūn ava runddhe ||

[[6-2-4-2]]

yajño devebhyo nilāyata viṣṇū rūpam kṛtvā
sa pṛthivīm prāviśat
tam devā hastānt samṛrabhyaichan
tam indra uparyupary aty akrāmat
so 'bravīt
ko māyam uparyupary aty akramīd iti |
aham durge hantety atha kas tvam iti |
aham durgād āharteti
so 'bravīt |
durge vai hantāvocathā varāho 'yam vāmamoṣah ||

[[6-2-4-3]]

saptānām girīṇām parastād vittam vedyam asurāṇām bibharti tam jahi yadi durge
hantāsīti
sa darbhapuñjilam udvṛhya saptagirīn bhittvā tam ahan |
so 'bravīt |
durgād vā āhartāvocathā etam ā haretī
tam ebhyo yajña eva yajñam āharat |
yat tad vittam vedyam asurāṇām avindanta tad ekam vedyai veditvam
asurāṇām ||

[[6-2-4-4]]

vā iyam agra āsīt |
yāvad āśinah parāpaśyati tāvad devānām |
te devā abruvan |

astv eva no 'syām apīti
kiyad vo dāsyāma iti
yāvad iyam̄ salāvṛkī triḥ parikrāmati tāvan no datteti
sa indraḥ salāvṛkī rūpam̄ kṛtvemām̄ triḥ sarvataḥ pary akrāmat
tad imām̄ avindanta
yad imām̄ avindanta tad vedyai veditvam ||

[[6-2-4-5]]

sā vā iyam̄ sarvaiva vedis |
iyati śakṣyāmīti tvā avamāya yajante
trimśat padāni paścāt tiraścī bhavati ṣaṭtrimśat prācī caturviṁśatiḥ purastāt tiraścī¹
daśadaśa sam padyante
daśākṣarā
annam̄
virājivānnādyam ava runddhe |
ud dhanti
yad evāsyā amedhyam̄ tad apa hanti |
ud dhanti
tasmād oṣadhayah parā bhavanti
barhi strṇāti
tasmād oṣadhayah punar ā bhavanti |
uttaram barhiṣa uttarabarhi strṇāti
prajā vai barhir yajamāna uttarabarhis |
yajamānam evāyajamānād uttaram̄ karoti
tasmād yajamāno 'yajamānād uttarah ||

[[6-2-5-1]]

yad vā anīśāno bhāram ādatte vi vai sa lisate
yad dvādaśa sāhnasyopasadah syus tisro 'hīnasya yajñasya viloma kriyeta
tisra eva sāhnasyopasado dvādaśāhīnasya yajñasya saviryatvāyātho saloma kriyate
vatsasyaika stano bhāgī hi so 'thaikam̄ stanam̄ vratham upaity atha dvāv atha trīn
atha catura etad vai ||

[[6-2-5-2]]

kṣurapavi nāma vratham yena pra jātān bhrātr̄vyān nudate prati janīṣyamāṇān atho
kanīyasaiva bhūya upaiti
caturo 'gre stanān vratham upaity atha trīn atha dvāv athaikam etad vai sujaghanam̄
nāma vratham tapasyam̄ suvargyam atho praiva jāyate prajayā paśubhis |
yavāgū rājanyasya vratham krūreva vai yavāgūh krūra iva ||

[[6-2-5-3]]

rājanyo vajrasya rūpam̄ samṛddhyai |
āmikṣā vaiśyasya pākayajñasya rūpam puṣṭyai
payo brāhmaṇasya tejo vai brāhmaṇas tejah payas tejasiva tejah paya ātman
dhatte |
atho payasā vai garbhā vardhante garbha iva khalu vā esa yad dīkṣito yad asya payo
vratham bhavaty ātmānam eva tad vardhayati
trivrato vai manur āśid dvivratā asurā ekavratāḥ ||

[[6-2-5-4]]

devās |
prātar madhyam̄dine sāyam̄ tan manor vratham āśit pākayajñasya rūpam puṣṭyai

prātaś ca sāyam cāsurāṇāṁ nirmadhyam kṣudho rūpam tatas te parābhavan
madhyam̄dine madhyarātre devānāṁ tatas te 'bhavant suvargam̄ lokam āyan
yad asya madhyam̄dine madhyarātre vratam bhavati madhyato vā annena bhuñjate
madhyata eva tad ūrjam̄ dhatte bhrātṛvyābhībhūtyai
bhavaty ātmanā ||

[[6-2-5-5]]

parāsyā bhrātṛvyo bhavati
garbho vā eṣa yad dīkṣito yonir dīkṣitavimitam̄ yad dīkṣito dīkṣitavimitāt pravased
yathā yoner garbha skandati tādṛg eva tan na pravastavyam̄ ātmano gopīthāya |
eṣa vai vyāghraḥ kulagopo yad agnis tasmād yad dīkṣitah̄ pravaset sa enam īśvaro
'nūtthāya hantor na pravastavyam̄ ātmano guptyai
dakṣiṇataḥ śaya etad vai yajamānasyāyatanaṁ sva evāyatane śaye |
agnim abhyāvṛtya śaye devatā eva yajñam abhyāvṛtya śaye ||

[[6-2-6-1]]

purohaviṣi devayajane yājayed yam̄ kāmayeta |
upainam uttarō yajño named abhi suvargam̄ lokam̄ jayed iti |
etad vai purohavir devayajanam̄ yasya hotā prātaranuvākam anubruvann agnim apa
ādityam abhi vipaśyati |
upainam uttarō yajño namaty abhi suvargam̄ lokam̄ jayati |
āpte devayajane yājayed bhrātṛvyavantam
panthām̄ vādhisparśayet kartam̄ vā
yāvan nānase yātavai ||

[[6-2-6-2]]

na rathāyaitad vā āptam̄ devayajanam
āpnoty eva bhrātṛvyam̄ nainam bhrātṛvyā āpnoti |
ekonnate devayajane yājajet paśukāmam
ekonnatād vai devayajanād aṅgirasaḥ paśūn asṛjanta |
antarā sadohavirdhāne unnataṁ syāt |
etad vā ekonnatam̄ devayajanam
paśumān eva bhavati
tryunnate devayajane yājajet suvargakāmam |
tryunnatād vai devayajanād aṅgirasaḥ suvargam̄ lokam āyan |
antarāhavaniyam̄ ca havirdhānam̄ ca ||

[[6-2-6-3]]

unnataṁ syād antarā havirdhānam̄ ca sadaś cāntarā sadaś ca gārhapatyam̄ ca |
etad vai tryunnatam̄ devayajanam |
suvargam eva lokam eti
pratiṣṭhite devayajane yājajet pratiṣṭhākāmam
etad vai pratiṣṭhitam̄ devayajanam̄ yat sarvataḥ samam
praty eva tiṣṭhati
yatrānyāanyā oṣadhayo vyatiṣaktāḥ syus tad yājajet paśukāmam
etad vai paśūnām̄ rūpam |
rūpeṇaivāsmai paśūn ||

[[6-2-6-4]]

ava runddhe
paśumān eva bhavati
nirṛtigṛhīte devayajane yājajed yam̄ kāmayeta

nirṛtyāsyā yajñam grāhayeyam iti |
etad vai nirṛtigṛhitam devayajanam yat sadṛsyai satyā ṛkṣam |
nirṛtyaivāsyā yajñam grāhayati
vyāvṛtte devayajane yājayed vyāvṛtkāmam yam pātre vā talpe vā mīmāṁseran
prācīnam āhavanīyāt pravaṇam syāt pratīcīnam gārhapatyād etad vai vyāvṛttam
devayajanam |
vi pāpmanā bhrātṛvyenā vartate
nainam pātre na talpe mīmāṁsante
kārye devayajane yājayed bhūtikāmam |
kāryo vai puruṣas |
bhavaty eva ||

[[6-2-7-1]]

tebhya uttaravedih sim̄hī rūpam kṛtvobhayān antarāpakramyātiṣṭhat
te devā amanyanta
yantarān vā iyam upāvartsyati ta idam bhavisyantī
tām upāmantrayanta
sābravīd
varam vṛṇai sarvān mayā kāmān vy aśnavatha pūrvām tu māgner āhutir aśnavatā iti
tasmād uttaravedim pūrvām agner vyāghārayanti
vārevṛtam hy asyai
śamyayā pari mimite ||

[[6-2-7-2]]

mātraivāsyai sātho yuktenaiva yuktam ava runddhe
vittāyanī me 'sīty āha
vittā hy enān āvat
tiktāyanī me 'sīty āha
tiktān hy enān āvat
avatān mā nāthitam ity āha
nāthitān hy enān āvad
avatān mā vyathitam ity āha
vyathitān hy enān āvad
vider agnir nabho nāma ||

[[6-2-7-3]]

agne aṅgira iti trir harati
ya evaiṣu lokeṣv agnayas
tān evāva runddhe tūṣṇīm caturthaṁ haraty
aniruktam evāva runddhe
sim̄hīr asi mahiṣīr asīty āha
sim̄hīr hy eṣā rūpam kṛtvobhayān antarāpakramyātiṣṭhad
uru prathasvoru te yajñapatih prathatām ity āha
yajamānam eva prajayā paśubhiḥ prathayati
dhruvā ||

[[6-2-7-4]]

asīti sam̄ hanti dhṛtyai devebhyah śundhasvadevebhyah śumbhasvety ava cokṣati
pra ca kirati śuddhyai |
indraghoṣas tvā vasubhiḥ purastāt pātv ity āha digbhya evainām proksati
devāṁś ced uttaravedir upāvavartīhaiva vi jayāmahā ity asurā vajram udyatya
devān abhy āyanta tān indraghoṣo vasubhiḥ purastād apa ||

[[6-2-7-5]]

anudata manojavāḥ pitṛbhīr dakṣinataḥ pracetā rudraiḥ paścād viśvakarmādityair
 uttarato
 yad evam uttaravedim prokṣati digbhyā eva tad yajamāno bhrātr̄vyān praṇudata
 indro yatīnt sālāvṛkebhyaḥ prāyachat tān dakṣinata uttaravedyā ādan
 yat prokṣaṇīnām ucchiṣyeta tad dakṣinata uttaravedyai ni nayed
 yad eva tatra krūram tat tena śamayati
 yam dviṣyāt tam dhyāyec chucaivainam arpayati

[[6-2-8-1]]

sottaravedir abravīt
 sarvān mayā kāmān vy aśnavatheti
 te devā akāmayanta |
 asurān bhrātr̄vyān abhi bhavemeti
 te 'juhavuh
 simhīr asi sapatnasāhī svāheti
 te 'srurān bhrātr̄vyān abhy abhavan
 te 'surān bhrātr̄vyān abhibhūyākāmayanta
 prajām vindemahīti
 te 'juhavuh
 simhīr asi suprajāvaniḥ svāheti
 te prajām avindanta
 te prajām vittvā ||

[[6-2-8-2]]

akāmayanta
 paśūn vindemahīti
 te 'juhavuh
 simhīr asi rāyasposavaniḥ svāheti
 te paśūn avindanta
 te paśūn vittvākāmayanta
 pratiṣṭhām vindemahīti
 te 'juhavuh
 simhīr asy ādityavaniḥ svāheti
 ta imām pratiṣṭhām avindanta
 ta imām pratiṣṭhām vittvākāmayanta
 devatā āśiṣa upeyāmeti
 te 'juhavuh
 simhīr asy ā vaha devān devayate ||

[[6-2-8-3]]

yajamānāya svāheti
 te devatā āśiṣa upāyan
 pañca kṛtvo vyāghārayati
 pañcākṣarā pañktih
 pāñkto yajñas |
 yajñam evāva runddhe |
 akṣṇyā vyāghārayati
 tasmod akṣṇayā paśavo 'ngāni pra haranti
 pratiṣṭhityai
 bhūtebhyaḥ tveti srucam ud gṛhṇāti

ya eva devā bhūtāś teṣāṁ tad bhāgadheyam |
tān eva tena prīṇāti
pautudravān paridhīn pari dadhāti |
eṣām ||

[[6-2-8-4]]

lokānām vidhṛtyai |
agnes trayo jyāyāṁśo bhrātara āsan
te devebhyo havyam vahantāḥ prāmīyānta
so 'gnir abibhet |
itthām vāva sya ārtim āriṣyatī
sa nilāyata
sa yām vanaspatiṣ avasat tām pūtudrau yām oṣadhīṣu tām̄ sugandhitejane yām
paśuṣu tām petvasyāntarā śṛṅge
tam̄ devatāḥ pariṣam aichan
tam anv avindan
tam abruvan ||

[[6-2-8-5]]

upa na ā vartasva havyam no vaheti
so 'bravīt |
varam vṛṇai yad eva gṛhitasyāhutasya bahiḥparidhi skandāt tan me bhrātrṇām
bhāgadheyam asad iti
tasmād yad gṛhitasyāhutasya bahiḥparidhi skandati teṣāṁ tad bhāgadheyam tān
eva tena prīṇāti
so 'manyata |
asthanvanto me pūrve bhrātarah prāmeṣatāsthāni śātayā iti
sa yāni ||

[[6-2-8-6]]

asthāny aśātayata tat pūtudrv abhavat |
yan māṁsam upamṛtam̄ tad gululu yad etānt sambhārānt sambharaty agnim eva
tat sam bharati |
agneḥ purīṣam asīty āha |
agner hy etat purīṣam yat saṁbhārās |
atho khalv āhus |
ete vāvainam te bhrātarah pari śere yat pautudravāḥ paridhaya iti ||

[[6-2-9-1]]

baddham ava syati
varuṇapāśād evaine muñcati
pra ṣenekti medhye evaine karoti
sāvitriyarcā hutvā havirdhāne pra vartayati
savitrprasūta evaine pra vartayati
varuno vā eṣa durvāg ubhayato baddho yad akṣaḥ
sa yad utsarjed yajamānasya gṛhān abhyutsarjet
suvāg deva duryāṁ ā vadety āha
gṛhā vai duryāḥ
śāntyai
patnī ||

[[6-2-9-2]]

upānakti
patnī hi sarvasya mitram
mitratvāya
yad vai patnī yajñasya karoti mithunam tat |
atho patniyā evaiṣa yajñasyānvārambhonavachittyai
vartmanā vā anvitya yajñam rakṣāṁsi jighāṁsanti
vaiśnavibhyām ṛgbhyām vartmanor juhoti
yajño vai viṣṇus |
yajñād eva rakṣāṁsy apa hanti
yad adhvaryur anagnāv āhutim juhuyād andho 'dhvaryuh syād rakṣāṁsi yajñam
hanyuh ||

[[6-2-9-3]]

hiranyam upāsya juhoti |
agnivaty eva juhoti
nāndho 'dhvaryur bhavati na yajñam rakṣāṁsi ghnanti
prācī pretam adhvaram kalpayantī ity āha
suvargam evaine lokam gamayati |
atra ramethām varṣman pṛthivyā ity āha
varṣma hy etat pṛthivyā yad devayajanam |
śiro vā etad yajñasya yad dhavirdhānam |
divo vā viṣṇav uta vā pṛthivyāḥ ||

[[6-2-9-4]]

ity āśirpadayarcā dakṣinasya havirdhānasya methim ni hanti
śīrsata eva yajñasya yajamāna āsiṣo 'va runddhe
daṇḍo vā auparas tṛtiyasya havirdhānasya vaṣṭakāreṇākṣam achinat |
yat tṛtiyam chadir havirdhānayor udāhriyate tṛtiyasya havirdhānasyāvaruddhyai
śiro vā etad yajñasya yad dhavirdhānam |
viṣṇo rarātam asiviṣṇoh pṛṣṭham asīty āha
tasmād etāvaddhā śiro viṣyūtam |
viṣṇoh syūr asi viṣṇor dhruvam asīty āha
vaiśnavam hi devatayā havirdhānam |
yam prathamam granthim grathnīyat yat tam na visraṁsayed amehenādhvaryuh pra
mīyeta
tasmāt sa visrasyah ||

[[6-2-10-1]]

devasya tvā savituh prasava ity abhrim ā datte prasūtyai |
aśvinor bāhubhyām ity āha |
aśvinau hi devānām adhvaryū āstām
pūṣno hastābhyām ity āha yatyai
vajra iva vā eṣā yad abhrir abhrir asi nārir asīty āha sāntyai
kāṇḍekāṇḍe vai kriyamāne yajñam rakṣāṁsi jighāṁsanti
parilikhitam rakṣah parilikhitā arātaya ity āha rakṣasām apahatyai ||

[[6-2-10-2]]

idam aham rakṣaso grīvā api kṛntāmi yo 'smān dveṣṭi yam ca vayam dvīṣma ity āha
dvau vāva puruṣau yam caiva dveṣṭi yaś cainam dveṣṭi taylor evānantarāyam grīvāḥ
kṛntati
dive tvāntarikṣāya tvā pṛthivyai tvety āhaibhya evainam lokebhyaḥ proksati
parastād arvācīm proksati tasmāt ||

[[6-2-10-3]]

parastād arvācīm manusyā ūrjam upa jīvanti
krūram iva vā etat karoti yat khanaty apo 'va nayati śāntyai
yavamatīr ava nayaty ūrg vai yava ūrg udumbara ūrjaivorjam̄ sam ardhayati
yajamānena summitaudumbarī bhavati yāvān eva yajamānas tāvatīm evāsminn
ūrjam̄ dadhāti
pitṛnām̄ sadanam asīti barhir ava strñāti pitṛdevatyam ||

[[6-2-10-4]]

hy etad yan nikhātam |
yad barhir anavastīrya minuyāt pitṛdevatyā nikhātā syād barhir avastīrya minoty
asyām evainām minoty atho svāruham evainām karoti |
ud divam̄ stabhānāntarikṣam pṛṇety āhaisām lokānām vidhṛtyai
dyutānas tvā māruto minotv ity āha dyutāno ha sma vai māruto devānām
audumbarīm minoti tenaiva ||

[[6-2-10-5]]

enām minoti
brahmavanim tvā kṣatravanim ity āha yathāyajur evaitat |
ghṛtena dyāvāpṛthivī ā pṛṇethām ity audumbaryām juhoti dyāvāpṛthivī eva
rasenānakti |
āntam anvavasrāvayaty āntam eva yajamānam tejasānakti |
aindrām asīti chadir adhi ni dadhāty aindrām̄ hi devatayā sadas |
viśvajanasya chāyety āha viśvajanasya hy eṣā chāyā yat sadas |
navachadi ||

[[6-2-10-6]]

tejaskāmasya minuyāt trivṛtā stomena summitam tejas trivṛt tejasvy eva bhavati |
ekādaśachadāndriyakāmasyaikādaśākṣarā ṛṣṭug indriyām ṛṣṭug indriyāvy eva
bhavati
pañcadaśachadi bhrātṛvyavataḥ pañcadaśo vajro bhrātṛvyābhībhūtyai
saptadaśachadi prajākāmasya saptadaśah prajāpatih prajāpater āptyai |
ekavimśatichadi stomānām pratiṣṭhā pratiṣṭhityai |
udaram̄ vai sada ūrg udumbaro madhyata audumbarīm minoti madhyata eva
prajānām ūrjam̄ dadhāti tasmāt ||

[[6-2-10-7]]

madhyata ūrjā bhuñjate
yajamānaloke vai dakṣināni chadīṁsi bhrātṛvyaloka uttarāni dakṣināny uttarāni
karoti yajamānam evāyajamānād uttaram̄ karoti tasmād yajamāno 'yajamānād
uttaras |
antarvartān karoti vyāvṛttyai tasmād aranyaṁ prajā upa jīvanti
pari tvā girvāṇo gira ity āha yathāyajur evaitat |
indrasya syūr asindrasya dhruvam asīty āhaindrām̄ hi devatayā sadas |
yam prathamām̄ granthim̄ grathnīyād yat tam̄ na visraṁsayed amehenādhvaryuḥ
pra mīyeta tasmāt sa visrasyaḥ ||

[[6-2-11-1]]

śiro vā etad yajñasya yad dhavirdhānam prāṇā uparavās |
havirdhāne khāyante
tasmāc chīrṣan prāṇās |

adhaṣṭāt khāyante
taṣmād adhaṣṭāc chīṣṇah prāṇāś |
rakṣoḥaṇo valagahano vaiṣṇavān khanāmīty āha
vaiṣṇavā hi devatayoparavāś |
asurā vai niryanto devānām prāṇeṣu valagān ny akhanan
tān bāhumātre 'nv avindan
taṣmād bāhumātrāḥ khāyante |
idam ahaṁ tam valagam ud vapāmi ||

[[6-2-11-2]]

yam naḥ samāno yam asamāno nicakhānety āha
dvau vāva puruṣau yaś caiva samāno yaś cāsamānas |
yam evāsmai tau valagam nikhanastas tam evod vapati
saṁ tṛṇatti
taṣmāt saṁtṛṇṇā antarataḥ prāṇāś |
na sam bhinatti
taṣmād asambhinnāḥ prāṇāś |
apo 'va nayati
taṣmād ārdrā antarataḥ prāṇāś |
yavamatīr ava nayati ||

[[6-2-11-3]]

ūrg vai yavaḥ
prāṇā uparavāḥ
prāṇeṣv evorjam dadhāti
barhir ava strṇāti
taṣmāl lomaśā antarataḥ prāṇāś |
ājyena vyāghārayati
tejo vā ājyam
prāṇā uparavāḥ
prāṇeṣv eva tejo dadhāti
hanū vā ete yajñasya yad adhiṣavane
na sam tṛṇatti |
asamtṛṇne hi hanū
atho khalu dīrghasome saṁtṛdye
dhṛtyai
śiro vā etad yajñasya yad dhavirdhānam ||

[[6-2-11-4]]

prāṇā uparavā hanū adhiṣavane jihvā carma grāvāṇo dantā mukham āhavanīyo
nāsikottaravedir udaram sadas |
yadā khalu vai jihvayā datsv adhi khādaty atha mukham gachati
yadā mukham gachaty athodaram gachati
taṣmād dhavirdhāne carmann adhi grāvabhir abhiṣutyāhavanīye hutvā pratyāñcaḥ
paretya sadasi bhakṣayanti
yo vai virājo yajñamukhe dohaṁ veda
duha evainām
iyam vai
tasyai tvak carmodho 'dhiṣavane stanā uparavā grāvāṇo vatsā ṣtvijo duhanti somah
payas |
ya evam veda duha evainām ||

[[6-3-1-1]]

cātvālād dhiṣṇiyān upa vapati
 yonir vai yajñasya cātvālam yajñasya sayonitvāya
 devā vai yajñam parājayanta
 tam āgnīdhṛāt punar apājayan |
 etad vai yajñasyāparājitam yad āgnīdhram |
 yad āgnīdhṛād dhiṣṇiyān viharati yad eva yajñasyāparājitam tata evainam punas
 tanute
 parājityeva khalu vā ete yanti ye bahispavamānam sarpanti
 bahispavamāne stute ||

[[6-3-1-2]]

āha |
 agnīd agnīn vi hara barhi stṛṇāhi puroḍāśām alam kurv iti
 yajñam evāpajitya punas tanvānā yanti |
 aṅgārair dve savane vi harati śalākābhis tr̄tīyam |
 saśukratvāya |
 atho sam bharaty evainad |
 dhiṣṇiyā vā amuṣmīmlloke somam arakṣan
 tebhyo 'dhi somam āharan
 tam anvavāyan tam pary aviśan
 ya evam veda vindate ||

[[6-3-1-3]]

pariveṣṭāram |
 te somapīthena vy ārdhyanta
 te deveṣu somapītham aichanta
 tān devā abruvan
 dvedve nāmanī kurudhvam atha pra vāpsyatha na veti |
 agnayo vā atha dhiṣṇiyās
 tasmād dvināmā brāhmaṇo 'rdhukas
 teṣām ye nedīṣṭham paryaviśan te somapītham prāpnuvann āhavanīya āgnīdhriyo
 hotrīyo mārjālīyas
 tasmāt teṣu juhvati |
 atihāya vaṣṭa karoti
 vi hi ||

[[6-3-1-4]]

ete somapīthenārdhyanta
 devā vai yāḥ prācīr āhutīr ajuhavur ye purastād asurā āsan tāṁs tābhiḥ prāṇudanta
 yāḥ pratīcīr ye paścād asurā āsan tāṁs tābhir apānudanta
 prācīr anyā āhutayo hūyante pratyānī āśīno dhiṣṇiyān vyāghārayati
 paścāc caiva purastāc ca yajamāno bhrātr̄vyān pra ḥudate
 tasmāt parācīḥ prajāḥ pra vīyante pratīcīḥ ||

[[6-3-1-5]]

jāyante
 prāṇā vā ete yad dhiṣṇiyās |
 yad adhvaryuḥ pratyān dhiṣṇiyān atisarpet prāṇānt sam karṣet
 pramāyukāḥ syāt |
 nābhir vā eṣā yajñasya yad dhotā |
 ūrdhvah khalu vai nābhyai prāṇo 'vān apānas |

yad adhvaryuh pratyāñ hotāram atisarped apāne prāṇam dadhyāt pramāyukah syāt |
nādhvaryur upa gāyet |
vāgvīryo vā adhvaryus |
yad adhvaryur upagāyed udgātre ||

[[6-3-1-6]]

vācam̄ sam pra yached upadāsukāsya vāk syāt |
brahmavādino vadanti
nāsam̄sthite some 'dhvaryuh pratyāñk sado 'tīyād atha kathā dākṣiṇāni hotum eti
yāmo hi sa teśām̄ kasmā aha devā yāmam̄ vāyāmam̄ vānu jñāsyantīti |
uttareñāgnīdhram parītya juhoti dākṣiṇāni
na prāṇānt sam karṣati
ny anye dhiṣṇiyā upyante nānye
yān nivapati tena tān prīṇāti
yān na nivapati yad anudiśati tena tān ||

[[6-3-2-1]]

suvargāya vā etāni lokāya hūyante yad vaisarjanāni
dvābhyaṁ gārhapatye juhoti
dvipād yajamānah
pratiṣṭhityai |
āgnīdhre juhoti |
antarikṣa evā kramate |
āhavaniye juhoti
suvargam evainam̄ lokam̄ gamayati
devān vai suvargam̄ lokam̄ yato rakṣāṁsy ajighāṁsan
te somena rājñā rakṣāṁsy apahatyāptum ātmānam̄ kṛtvā suvargam̄ lokam̄ āyan
rakṣasām anupalābhāyā |
āttah̄ somo bhavaty atha ||

[[6-3-2-2]]

vaisarjanāni juhoti rakṣasām apahatyai
tvam̄ soma tanūkṛdbhya ity āha
tanūkṛd dhy
dveśobhyo 'nyakṛtebhya ity āha |
anyakṛtāni hi rakṣāṁsi |
uru yantāsi varūtham ity āha |
uru ḡas kṛdhiti vāvaitad āha
śāṇo aptur ājyasya vetv ity āha |
aptum eva yajamānam̄ kṛtvā suvargam̄ lokam̄ gamayati
rakṣasām anupalābhāyā |
ā somam̄ dadate ||

[[6-3-2-3]]

ā grāvṇa ā vāyavyāny ā droṇakalaśam
ut patnīm ā nayanti |
anv anāṁsi pra vartayanti
yāvad evāsyāsti tena saha suvargam̄ lokam̄ eti
nayavatyarcāgnīdhre juhoti
suvargasya lokasyābhinītyai
grāvṇo vāyavyāni droṇakalaśam̄ āgnīdhra upa vāsayati
vi hy enam̄ tair gṛhnate

yat sahopavāsayed apuvāyeta
saumyarcā pra pādayati
svayā ||

[[6-3-2-4]]

evainam̄ devatayā pra pādayati |
adityāḥ sado 'sy adityāḥ sada ā sīdety āha
yathāyajur evaitat |
yajamāno vā etasya purā goptā bhavati |
eṣa vo deva savitāḥ soma ity āha
savitrprasūta evainam̄ devatābhyaḥ sam pra yachati |
etat tvaṁ soma devo devān upāgā ity āha
devo hy eṣa san ||

[[6-3-2-5]]

devān upaiti |
idam aham manusyo manusyān ity āha
manusyo hy eṣa san manusyān upaiti
yad etad yajur na brūyād aprajā apaśur yajamānah syāt
saha prajayā saha rāyas poṣenety āha
prajayaiva paśubhiḥ sahemam̄ lokam upāvartate
namo devebhyā ity āha
namaskāro hi devānām |
svadhā pitṛbhya ity āha
svadhākāro hi ||

[[6-3-2-6]]

pitṛṇām
idam aham̄ nir varuṇasya pāśād ity āha
varuṇapāśād eva nir mucyate |
agne vrata pate |
ātmanah pūrvā tanūr ādeyety āhuḥ
ko hi tad veda yad vasīyānt sve vaśe bhūte punar vā dadāti na veti
grāvāṇo vai somasya rājño malimlusenā
ya evam̄ vidvān grāvṇa āgnīdhra upavāsayati nainam malimlusenā vindati ||

[[6-3-3-1]]

vaiśnavyarcā hutvā yūpam achaiti vaiśnavo vai devatayā yūpah svayaivainam̄
devatayāchaity
aty anyān agām nānyān upāgām ity āhāti hy anyān eti nānyān upaity arvāk tvā
parair avidam parovarair ity āhārvāg ghy enam parair vindati parovarais tam tvā juṣe
||

[[6-3-3-2]]

vaiśnavam̄ devayajyāyā ity āha devayajyāyai hy enam juṣate
devas tvā savitā madhvānaktv ity āha tejasavainam anakty oṣadhe trāyasvainam̄
svadhite mainam̄ himśir ity āha vajro vai svadhitih śāntyai
svadhiter vṛkṣasya bibhyataḥ prathamena śakalena saha tejaḥ parā patati yah
prathamah śakalah parāpatet tam apy ā haret satejasam ||

[[6-3-3-3]]

evainam ā haratīme vai lokā yūpāt prayato bibhyati divam agreṇa mālekhīr
antarikṣam madhyena mā hiṁsīr ity āhaibhya evainam lokebhyaḥ śamayati
vanaspate śatalavalśo vi rohety āvraścane juhoti tasmād āvraścanād vṛksāṇām
bhūyāṁsa ut tiṣṭhanti
sahasravalśā vi vayaṁ ruhemety āhāśiṣam evaitām ā sāste |
anakṣasaṅgam ||

[[6-3-3-4]]

vṛśced yad akṣasaṅgam vṛśced adhaīṣam yajamānasya pramāyukam syād
yam kāmayetāpratiṣṭhitah syād ity āroham tasmai vṛśced eṣa vai vanaspatinām
apratīṣṭhitopratīṣṭhita eva bhavati
yam kāmayetāpaśuh syād ity aparnam tasmai śuṣkāgram vṛśced eṣa vai
vanaspatinām apaśavyo 'paśur eva bhavati
yam kāmayeta paśumānt syād iti bahuparnam tasmai bahuśākham vṛśced eṣa vai ||

[[6-3-3-5]]

vanaspatinām paśavyah paśumān eva bhavati
pratiṣṭhitam vṛścet pratiṣṭhākāmasyaiṣa vai vanaspatinām pratiṣṭhito yaḥ same
bhūmyai svād yone rūḍhaḥ praty eva tiṣṭhati yaḥ pratyāñi upanatas tam vṛścet sa
hi medham abhy upanataḥ
pañcāratnim tasmai vṛśced yam kāmayetopainam uttarō yajño named iti pañcākṣarā
pañktih pāṅktō yajñā upainam uttarō yajñah ||

[[6-3-3-6]]

namati
śadaratnim pratiṣṭhākāmasya ṣaḍ vā ḫtava ḫtuṣv eva prati tiṣṭhati
saptāratnim paśukāmasya saptapadā śakvarī paśavaḥ śakvarī paśūn evāva rundhe
navāratnim tejaskāmasya trivṛtā stomena sammitam tejas trivit tejasvy eva bhavati
|
ekādaśāratnim indriyakāmasyaikādaśākṣarā ṣṭug indriyam ṣṭug indriyāvy eva
bhavati
pañcadaśāratnim bhrātṛvyavataḥ pañcadaśo vajro bhrātṛvyābhībhūtyai
saptadaśāratnim prajākāmasya saptadaśaḥ prajāpatih prajāpater āptyai |
ekavimśatyaratnim pratiṣṭhākāmasyaikavimśa stomānām pratiṣṭhā pratiṣṭhityai |
aṣṭāśrir bhavaty aṣṭākṣarā gāyatrī tejo gāyatrī gāyatrī yajñamukham tejasiva
gāyatriyā yajñamukhena sammitah ||

[[6-3-4-1]]

pr̥thivyai tvāntarikṣāya tvā dive tvety āhaibhya evainam lokebhyaḥ prokṣati
parāñcam prokṣati parāñ iva hi suvargo lokah
krūram iva vā etat karoti yat khanaty apova nayati śāntyai yavamatīr ava nayaty ūrg
vai yavo yajamānena yūpah sammito yāvān eva yajamānas tāvatīm evāsmīn ūrjam
dadhbāti ||

[[6-3-4-2]]

pitṛṇāṁ sadanam asīti barhir ava strīnāti pitṛdevatyaṁ hy etad yan nikhātam yad
barhir anavastīrya minuyāt pitṛdevatyo nikhātaḥ syād barhir avastīrya minoty asyām
evainam minoti
yūpaśakalam avāsyati satejasam evainam minoti
devas tvā savitā madhvānaktv ity āha tejasavainam anakti
supippalābhyaḥ tvausadhbībhya iti caśālam prati ||

[[6-3-4-3]]

muñcati tasmāc chīrṣata ośadhayah phalam gṛhṇanty
 anakti tejo vā ājyam yajamānenāgniṣṭhāśriḥ sammitā yad agniṣṭhām aśrim anakti
 yajamānam eva tejasānakti
 āntam anakyā āntam eva yajamānam tejasānakti
 sarvataḥ pari mṛśaty aparivargam evāśmin tejo dadhāty
 ud divāṁ stabhānāntarikṣam pṛṇety āhaiśām lokānām vidhṛtyai
 vaisṇavyarcā ||

[[6-3-4-4]]

kalpayati vaisṇavo vai devatayā yūpaḥ svayaivainam̄ devatayā kalpayati
 dvābhyaṁ kalpayati dvipād yajmānah pratiṣṭhityai
 yam̄ kāmayeta tejasainam̄ devatābhīr indriyeṇa vy ardhayeyam ity agniṣṭhām
 tasyāśrim āhavanīyād ittham̄ vettham̄ vāti nāvayet tejasainaivainam̄ devatābhīr
 indriyeṇa vy ardhayati
 yam̄ kāmayeta tejasainam̄ devatābhīr indriyeṇa sam ardhayeyam iti ||

[[6-3-4-5]]

agniṣṭhām tasyāśrim āhavanīyena sam minuyāt tejasainaivainam̄ devatābhīr indriyeṇa
 sam ardhayati
 brahmavanim tvā kṣatravanim ity āha yathāyajur evaitat
 pari vyayaty ūrg vai raśanā yajamānena yūpaḥ sammito yajamānam evorjā sam
 ardhayati
 nābhidaghne pari vyayati nābhidaghna evāsmā ūrjam̄ dadhāti tasmān nābhidaghna
 ūrjā bhuñjate
 yam̄ kāmayetorjainam ||

[[6-3-4-6]]

vy ardhayeyam ity ūrdhvām vā tasyāvācīm vāvohed ūrjaivainam̄ vyardhayati
 yadi kāmayeta varṣukaḥ parjanyah syād ity avācīm avohed vṛṣṭim eva ni yachati
 yadi kāmayetāvarṣukaḥ syād ity ūrdhvām ud ūhed vṛṣṭim evod yachati
 pitṛṇām nikhātam manusyāṇām ūrdhvām nikhātād ā raśanāyā ośadhīnām̄ raśanā
 viśveśām ||

[[6-3-4-7]]

devānām ūrdhvām raśanāyā ā caṣālād indrasya caṣālam̄ sādhānām atiriktam̄ sa vā
 esa sarva devatyo yad yūpo yad yūpam minoti sarvā eva devatāḥ prīṇāti
 yajñena vai devāḥ suvargam̄ lokam̄ āyan te 'manyanta manusyā no 'nvābhaviṣyantīti
 te yūpena yopayitvā suvargam̄ lokam̄ āyan tam ḥṣayo yūpenaivānu prājānan tad
 yūpasya yūpa tvam ||

[[6-3-4-8]]

yad yūpam minoti suvargasya lokasya prajñātyai
 purastān minoti purastād dhi yajñasya prajñāyate 'prajñātam̄ hi tad yad atipanna
 āhur idam kāryam āśid iti sādhyā vai devā yajñam aty amanyanta tān yajño nāsprśat
 tān yad yajñasyātiriktam̄ āśit tad asprśad atiriktam̄ vā etad yajñasya yad agnāv
 agnim mathitvā praharaty atiriktam etat ||

[[6-3-4-9]]

yūpasya yad ūrdhvām caṣālāt teṣām̄ tad bhāgadheyām tān eva tena prīṇāti

devā vai saṁsthite some pra srucoharan pra yūpam te 'manyanta yajñaveśasam vā
idam kurma iti te prastaram̄ srucāṁ niṣkrayaṇam apaśyant svarum yūpasya
saṁsthite some pra prastaram̄ harati juhoti svarum ayajñaveśasāya

[[6-3-5-1]]

sādhyā vai devā asmiṁlloka āsan
nānyat kiṁ cana miṣat
te 'gnim evāgnaye medhāyālabhanta
na hy anyad ālambhyam avindan
tato vā imāḥ prajāḥ prājāyanta
yad agnāv agnim mathitvā praharati prajānām prajananāya
rudro vā esa yad agnir yajamānah paśus |
yat paśum ālabhyāgnim manthed rudrāya yajamānam ||

[[6-3-5-2]]

api dadhyāt
pramāyukah syāt |
atho khalv āhus |
agnih sarvā devatā havir etad yat paśur iti
yat paśum ālabhyāgnim manthati havyāyaivāsannāya sarvā devatā janayati |
upākṛtyaiva manthyas
tan nevālabdhām nevānālabdham
agner janitram asīty āha |
agner hy etaj janitram |
vṛṣanau stha ity āha
vṛṣanau ||

[[6-3-5-3]]

hy etau |
urvaśy asy āyur asīty āha
mithunatvāya
ghṛtenākte vṛṣanām dadhāthām ity āha
vṛṣanām̄ hy ete dadhāte ye agnim |
gāyatrām chando 'nu pra jāyasyetvā āha
chandobhir evainam pra janayati |
agnaye mathyamānāyānu brūhīty āha
sāvitrīm ṛcam anv āha
savitrprasūta evainam manthai
jātāyānu brūhi ||

[[6-3-5-4]]

prahriyamānāyānu brūhīty āha
kāṇḍekāṇḍa evainam kṛyamāṇe sam ardhayati
gāyatrīḥ sarvā anv āha
gāyatrachandā vā agnih
svenaivainam chandasā sam ardhayati |
agnih purā bhavaty agnim mathitvā pra harati
tau sambhavantau yajamānam abhi sam bhavatas |
bhavatam̄ naḥ samanasāv ity āha
śāntyai
prahṛtya juhoti
jātāyaivāsmā annam api dadhāti |

ājyena juhoti |
etad vā agneḥ priyam dhāma yad ājyam
priyenaivainam dhāmnā sam ardhayaty atho tejasā ||

[[6-3-6-1]]

iṣe tveti barhir ā datta ichata iva hy eṣa yo yajate |
upavīr asīty āhopa hy enān ākaroti |
upo devān daivīr viśah prāgur ity āha daivīr hy etā viśah satīr devān upayanti
vahnīr uśija ity āhartvijo vai vahnaya uśijas tasmād evam āha
bṛhaspate dhārayā vasūnīti ||

[[6-3-6-2]]

āha brahma vai devānām bṛhaspatir brahmaṇaivāsmai paśūn ava runddhe
havyā te svadantām ity āha svadayaty evainān
deva tvaṣṭar vasu raṇvety āha tvaṣṭā vai paśūnām mithunānāṁ rūpakṛd rūpam eva
paśusu dadhāti
revatī ramadhvam ity āha paśavo vai revatīḥ paśūn evāsmai ramayati
devasya tvā savitūḥ prasava iti ||

[[6-3-6-3]]

raśanām ā datte prasūtyā aśvinor bāhubhyām ity āhāśvinau hi devānām adhvaryū
āstām pūṣṇo hastābhyaṁ ity āha yatyai |
ṛtasya tvā devahavīḥ pāṣenā rabha ity āha satyam vā ṛtam̄ satyenaivainam ṛtenā
rabhate |
akṣṇayā pari harati vadhyam̄ hi pratyāñcam pratimuñcanti vyāvṛttyai
dharṣā mānuṣān iti ni yunakti dhṛtyai |
adbhyāḥ ||

[[6-3-6-4]]

tvausadhibhyāḥ prokṣāmīty āhādbhyo hy eṣa oṣadhibhyāḥ sambhavati yat paśus |
apām perur asīty āhaiṣa hy apām pātā yo medhāyārabhyate
svāttam̄ cit sadevam̄ havyam āpo devīḥ svadatainam ity āha svadayaty evainam
upariṣṭāt prokṣaty upariṣṭād evainam medhyam̄ karoti pāyayaty antarata evainam
medhyam̄ kroty adhastād upokṣati sarvata evainam medhyam̄ karoti ||

[[6-3-7-1]]

agninā vai hotrā devā asurān abhy abhavann agnaye samidhyamānāyānu brūhīty
āha bhrātṛvyābhībhūtyai
saptadaśā sāmidhenīr anv āha saptadaśāḥ prajāpatih prajāpater āptyai
saptadaśānāv āha dvādaśā māsāḥ pañcartavaḥ sa samvatsarah samvatsaram prajā
anu pra jāyante prajānām prajananāya
devā vai sāmidhenīr anūcyā yajñam̄ nānv apaśyant sa prajāpatis tūṣṇīm āghāram ||

[[6-3-7-2]]

āghārayat tato vai devā yajñam anv apaśyan yat tūṣṇīm āghāram āghārayati
yajñasyānukhyātyai |
asureṣu vai yajñā āsīt tam devās tūṣṇīṁhomenāvṛñjata yat tūṣṇīm āghāram
āghārayati bhrātṛvyasyaiva tad yajñam̄ vṛṇkte
paridhīnt sam mārṣṭi punāty evainān tristriḥ sam mārṣṭi tryāvṛḍ dhi yajño 'tho
rakṣasām apahatyai dvādaśā sam padyante dvādaśā ||

[[6-3-7-3]]

māsāḥ samvatsarah samvatsaram eva prīṇāty atho samvatsaram evāsmā upa
dadhāti suvargasya lokasya samaṣṭyai
śiro vā etad yajñasya yad āghāro 'gnih sarvā devatā yad āghāram āghārayati śīrsata
eva yajñasya yajamānah sarvā devatā ava runddhē
śiro vā etad yajñasya yad āghāra ātmā paśur āghāram āghārya paśum̄ sam anakty
ātmann eva yajñasya ||

[[6-3-7-4]]

śirah prati dadhāti
sam te prāṇo vāyunā gachatām ity āha vāyudevatyo vai prāṇo vāyāv evāsyā prāṇam
juhoti sam yajatrair aṅgāni sam yajñapatir āśisety āha yajñapatim evāsyāśiṣam
gamayati
viśvarūpo vai tvāṣṭra upariṣṭāt paśum abhy avamīt tasmād upariṣṭāt paśor nāva
dyanti yad upariṣṭāt paśum̄ samanakti medhyam eva ||

[[6-3-7-5]]

enam karoti |
ṛtvijo vṛṇīte chandāṁsy eva vṛṇīte sapta vṛṇīte sapta grāmyāḥ paśavah saptāranyāḥ
sapta chandāṁsy ubhayasyāvaruddhyai |
ekādaśa prayājān yajati daśa vai paśoh prāṇā ātmakādaśo yāvān eva paśus tam pra
yajati
vapām ekaḥ pari śaya ātmavātmānam pari śaye
vajro vai svadhitir vajro yūpaśakalo ghṛtam khalu vai devā vajram kṛtvā somam
aghnan ghṛtenāktau paśum trāyethām ity āha vajreṇaivainam vaše kṛtvā labhate ||

[[6-3-8-1]]

paryagni karoti sarvahutam evainam karoty askandāyāskannam hi tad yad dhutasya
skandati triḥ paryagni karoti tryāvṛd dhi yajño 'tho rakṣasām apahatyai
brahmavādino vadanti |
anvārabhyāḥ paśū3r nānvārabhyā3 iti mrityave vā eṣa niyate yat paśus tam yad
anvārabheta pramāyuko yajamānah syād atho khalv āhuḥ
suvargāya vā eṣa lokāya niyate yat ||

[[6-3-8-2]]

paśur iti yan nānvārabheta suvargāl lokād yajamāno hīyeta vapāśrapaṇibhyām
anvārabhate tan nevānvārabdhām nevānanvārabdhām
upa preṣya hotar havyā devebhya ity āheśitam hi karma kriyate
revatir yajñapatim priyadhā viśatety āha yathāyajur evaitad
agninā purastād eti rakṣasām apahatyai
prthivyāḥ samprcaḥ pāhīti barhiḥ ||

[[6-3-8-3]]

upāsyaty askandāyāskannam hi tad yad barhiṣi skandaty atho barhiṣadam evainam
karoti
parāṇ ā vartate 'dhvaryuh paśoh samjñapyamānāt paśubhya eva tan ni hnuta
ātmanonāvraskāya
gachati śriyam pra paśūn āpnoti ya evam vedā
paścāl lokā vā eṣā prācy udāniyate yat patnī namas ta ātānety āhādityasya vai
raśmayah ||

[[6-3-8-4]]

ātānās tebhya eva namas karoti |

anarvā prehīty āha bhrātṛvyo vā arvā bhrātṛvyāpanuttyai
ghṛtasya kulyām anu saha prajayā saha rāyas poseṇety āhāśiṣam evaitām ā sāstā
āpo devīḥ suddhāyuva ity āha yathāyajur evaitat ||

[[6-3-9-1]]

paśor vā ālabdhasya prāṇāñ chug ḥchati
vāk ta ā pyāyatām prāṇas ta ā pyāyatām ity āha prāṇebhya evāsyā śucam̄ śamayati
sā prāṇebhyo 'dhi pṛthivim̄ śuk pra viśati
śam ahobhyām iti ni nayaty ahorātrābhyaṁ eva pṛthivyai śucam̄ śamayati |
oṣadhe trāyavainam̄ svadhite mainam̄ himsir ity āha varjo vai svadhitih ||

[[6-3-9-2]]

śāntyai
pārśvata ā chyati madhyato hi manusyā āchyanti tiraścīnam ā chyati anūcīnam̄ hi
manusyā āchyanti vyāvṛttyai
rakṣasām bhāgo 'sīti sthvimato barhir aktvāpāsyaty asnaiva raksām̄si niravadayate |
idam aham̄ rakṣo 'dhamam̄ tamo nayāmi yo 'smān dveṣṭi yam̄ ca vayam̄ dviṣma ity
āha dvau vāva puruṣau yam̄ caiva ||

[[6-3-9-3]]

dveṣṭi yaś cainam̄ dveṣṭi tāv ubhāv adhamam̄ tamo nayati |
iše tveti vapām ut khidatīdhata iva hy eṣa yo yajate
yad upatṛndyād rudro 'sya paśūn ghātukah syād yan nopatṛndyād ayatā syād
anyayopatṛnatty anyayā na dhṛtyai
ghṛtena dyāvāpṛthivī prorṇvāthām ity āha dyāvāpṛthivī eva rasenānakti |
achinnah ||

[[6-3-9-4]]

rāyah suvīra ity āha yathāyajur evaitat
krūram iva vā etat karoti yad vapām utkhidaty urv antarikṣam anv ihīty āha śāntyai
pra vā eṣo 'smāl lokāc cyavate yah paśum mṛtyave nīyamānam anvārabhate
vapāśrapaṇī punar avārabhate 'smīn eva loke prati tiṣṭhati |
agninā purastād eti rakṣasām apahatyā atho devatā eva havyena ||

[[6-3-9-5]]

anv eti
nāntamam aṅgāram ati hared yad antamam aṅgāram atihared devatā ati manyeta
vāyo vīhi stokānām ity āha tasmād vibhaktā stokā ava padyante |
agram vā etat paśūnām yad vapāgram oṣadhiṇām barhir agreṇaivāgram̄ sam
ardhayaty atho oṣadhiṣ eva paśūn prati ṣṭhāpayati
svāhākṛtibhyah presyety āha ||

[[6-3-9-6]]

yajñasya samiṣṭyai
prāṇāpānau vā etaū paśūnām yat pṛṣadājyam ātmā vapā pṛṣadājyam abhighārya
vapām abhi ghārayaty ātmann eva paśūnām prāṇāpānau dadhāti
svāhordhvanabhasam mārutam gachatam ity āhordhvanabhā ha sma vai māruto
devānām vapāśrapaṇī praharati tenaivaine pra harati viṣūcī pra harati tasmād
viṣvañcau prāṇāpānau ||

[[6-3-10-1]]

paśum ālabhya puroḍāśam̄ nir vapati samedham evainam ā labhate

vapayā pracarya purodāśena pra caraty ūrg vai purodāśa ūrjam eva paśūnām
madhyato dadhāty atho paśor eva chidram api dadhāti
prṣadājyasyopahatya triḥ pṛchati
śṛtam̄ havī3ḥ śamitar iti triśatyā hi devā yo 'śṛtam̄ śṛtam̄ āha sa enasā
prāṇāpānau vā etau paśūnām ||

[[6-3-10-2]]

yat prṣadājyam paśoh khalu vā ālabdhasya hṛdayam ātmābhi sam eti yat
prṣadājyena hṛdayam abhighārayaty ātmann eva paśūnām prāṇāpānau dadhāti
paśunā vai devāḥ suvargam lokam āyan te 'manyanta
manuṣyā no 'nvābhaviṣyantīti tasya śiraś chittvā medham prāksārayant sa prakṣo
'bhavat tat prakṣasya prakṣatvam̄ yat plakṣāśākhottarabarbarh bhavati
samedhasyaiva ||

[[6-3-10-3]]

paśor ava dyati
paśum̄ vai hriyamāṇam̄ rakṣāṁsy anu sacante 'ntarā yūpam̄ cāhavanīyam̄ ca harati
rakṣasām apahatyai
paśor vā ālabdhasya mano pa krāmati
manotāyai haviṣo 'vadīyamāṇasyānu brūhity āha mana evāsyāva runddhe |
ekādaśāvadānāny ava dyati daśa vai paśoh prāṇā ātmaikādaśo yāvān eva paśus
tasyāva ||

[[6-3-10-4]]

dyati
hṛdayasyāgre 'va dyaty atha jihvāyā atha vakṣaso yad vai hṛdayenābhigachati taj
jihvayā vadati yaj jihvayā vadati tad uraso 'dhi nir vadati |
etad vai paśor yathāpūrvam̄ yasyaivam avadāya yathākāmam uttareśām avadyati
yathāpūrvam evāsyā paśor avattam bhavati
madhyato gudasyāva dyati madhyato hi prāṇa uttamasyāva dyati ||

[[6-3-10-5]]

uttamo hi prāṇo yadītaram̄ yadītaram ubhayam evājāmi
jāyamāno vai brāhmaṇas tribhir ḥnavā jāyate brahmacaryeṇāśibhyo yajñena
devebhyah̄ prajayā pitṛbhyā eṣa vā anṛṇo yaḥ putrī yajvā brahmacārivāsi tad
avadānair evāva dayate tad avadānānām avadānatvam |
devāsurāḥ samyattā āsan te devā agnim abruvan
tvayā vīrenāsurān abhi bhavāmeti ||

[[6-3-10-6]]

so 'bravīd
varam vṛṇai paśor uddhāram ud dharā iti sa etam uddhāram ud aharata doḥ
pūrvārdhasya gudam madhyataḥ śronim jaghanārdhasya tato devā abhavan
parāsurā yat tryaṅgāṇam̄ samavadyati bhrātṛvyābhībhūtyai bhavaty ātmanā
parāsyā bhrātṛvyo bhavati |
akṣṇayāva dyati tasmād akṣṇayā paśavo 'ngāni pra haranti pratiṣṭhityai ||

[[6-3-11-1]]

medasā srucau prorṇoti medorūpā vai paśavo rūpam eva paśusu dadhāti
yūṣann avadhāya prorṇoti raso vā eṣa paśūnām yad yū rasam eva paśusu dadhāti

pārśvena vasāhomam pra yauti madhyam vā etat paśūnām yat pārśvaṁ rasa esa
paśūnām yad vasā yat pārśvena vasāhomam prayauti madhyata eva paśūnām rasam
dadhāti
ghnanti ||

[[6-3-11-2]]

vā etat paśum yat samjñapayanty aindrah khalu vai devatayā prāṇa aindro 'pāna
aindrāḥ prāṇo aṅgeāṅge ni dedhyad ity āha prāṇāpānāv eva paśuṣu dadhāti
deva tvaṣṭar bhūri te saṁsam etv ity āha tvāṣṭrā hi devatayā paśavas |
viśurūpā yat salakṣmāṇo bhavathety āha viśurūpā hy ete santah salakṣmāṇa etarhi
havanti
devatrā yantam ||

[[6-3-11-3]]

avase sakhāyo 'nu tvā mātā pitaro madantv ity āhānumatam evainam mātrā pitrā
suvargam lokam gamayati |
ardharce vasāhomam juhoty asau vā ardharca iyam ardhaca ime eva rasenānakti
diśo juhoti diśa eva rasenānakyatho digbhyā evorjam rasam ava rundhe
prāṇāpānau vā etau paśūnām yat pṛśadājyam vānaspatyāḥ khalu ||

[[6-3-11-4]]

vai devatayā paśavo yat pṛśadājyasyopahatyāḥ
vanaspataye 'nu brūhi vanaspataye preṣyeti prāṇāpānāv eva paśuṣu dadhāti |
anyasyānyasya samavattamā samavadyati tasmān nānārūpāḥ paśavas |
yūṣṇopa siñcati raso vā esa paśūnām yad yū rasam eva paśuṣu dadhāti |
idām upa hvayate paśavo vā idā paśūn evopa hvayate catur upa hvayate ||

[[6-3-11-5]]

catuṣpādo hi paśavas |
yam kāmayeta |
apaśuḥ syād ity amedaskam tasmā ā dadhyān medorūpā vai paśavo rūpeṇaivainam
paśubhyo nir bhajaty apaśur eva bhavati
yam kāmayeta
paśu mānt syād iti medasvat tasmā ā dadhyān medorūpā vai paśavo rūpeṇaivāsmai
paśūn ava rundhe paśumān eva bhavati
prajāpatir yajñam asṛja sa ājyam ||

[[6-3-11-6]]

purastād asṛjata paśum madhyataḥ pṛśadājyam paścāt tasmād ājyena prayājā
ijyante paśunā paśunā madhyataḥ pṛśadājyenānūyājās tasmād etan miśram iva
paścātsṛṣṭam hi |
ekādaśānūyājān yajati daśa vai paśoh prāṇā ātmakādaśo yāvān eva paśus tam anu
yajati
ghnanti vā etat paśum yat samjñapayanti prāṇāpānau khalu vā etau paśūnām yat
pṛśadājyam yat pṛśadājyenānūyājān yajati prāṇāpānāv evā paśuṣu dadhāti ||

[[6-4-1-1]]

yajñena vai prajāpatih prajā asṛjata
tā upayaḍbhīr evāsṛjata
yad upayaja upayajati prajā eva tad yajamānah srjate
jaghanārdhād ava dyati
jaghanārdhād dhi prajāḥ prajāyante

sthavimato 'va dyati
sthavimato hi prajāḥ prajāyante |
asambhindann ava dyati prāṇānām asambhedāya
na paryāvartayati
yat paryāvartayed udāvartah prajā grāhukah syāt
samudram gacha svāhety āha
retaḥ ||

[[6-4-1-2]]

eva tad dadhāti |
antarikṣam gacha svāhety āha |
antarikṣenāivāsmai prajāḥ pra janayati |
antarikṣam hy anu prajāḥ prajāyante
devam̄ savitāram gacha svāhety āha
savitr̄prasūta evāsmai prajāḥ pra janayati |
ahorātre gacha svāhety āha |
ahorātrābhym evāsmai prajāḥ pra janayati |
ahorātre hy anu prajāḥ prajāyante
mitrāvaraṇau gacha svāhā ||

[[6-4-1-3]]

ity āha
prajāsv eva prajātāsu prāṇāpānau dadhāti
somam gacha svāhety āha
saumyā hi devatayā prajās |
yajñam gacha svāhety āha
prajā eva yajñiyāḥ karoti
chandāṁsi gacha svāhety āha
paśavo vai chandāṁsi
paśūn evāva runddhe
dyāvāpṛthivī gacha svāhety āha
prajā eva prajātā dyāvāpṛthivībhym ubhayataḥ pari gṛhnāti
nabhaḥ ||

[[6-4-1-4]]

divyam gacha svāhety āha
prajābhya eva prajātābhyo vṛṣṭim ni yachati |
agnim vaiśvānaram gacha svāhety āha
prajā eva prajātā asyām prati ṣṭhāpayati
prāṇānām vā eṣo 'va dyati yo 'vadyati gudasya
mano me hārdi yachety āha
prāṇān eva yathāsthānam upa hvayate
paśor vā ālabdhasya hrdayam̄ śug ṛchati
sā hrdayaśūlam ||

[[6-4-1-5]]

abhi sam eti
yat pṛthivyām̄ hrdayaśūlam udvāsayet pṛthivīm̄ śucārpayet |
yad apsv apaḥ śucārpayet |
śuṣkasya cādrasya ca samdhāv ud vāsayaty ubhayasya śāntyai
yam̄ dviṣyāt tam̄ dhyāyet |
śucaivainam arpayati ||

[[6-4-2-1]]

devā vai yajñam āgnīdhre vy abhajanta
 tato yad atyaśiyata tad
 vasatu nu na idam iti
 tad vasatīvarīṇāṁ vasatīvaritvam |
 tasmin prātar na sam aśaknuvan
 tad apsu prāveśayan
 tā vasatīvarīr abhavan
 vasatīvarīr gṛhṇāti
 yajño vai vasatīvarīs |
 yajñam evārabhya gṛhītvopa vasati
 yasyāgṛhītā abhi nimroced anārabdho 'sya yajñah syāt ||

[[6-4-2-2]]

yajñam vi chindyāt |
 jyotiṣyā vā gṛhṇīyād dhiranyam vāvadhāya saśukrāṇām eva gṛhṇāti
 yo vā brāhmaṇo bahuyājī tasya kumbhyānām gṛhṇīyāt
 sa hi gṛhītavasatīvarikas |
 vasatīvarīr gṛhṇāti
 paśavo vai vasatīvarīḥ
 paśūn evārabhya gṛhītvopa vasati
 yad anvipam tiṣṭhan gṛhṇīyān nirmārgukā asmāt paśavah syuḥ
 pratipam tiṣṭhan gṛhṇāti
 pratirudhyaivāsmai paśūn gṛhṇāti |
 indrah ||

[[6-4-2-3]]

vṛtram ahan |
 so 'po 'bhy amriyata
 tāsām yan medhyam yajñiyam sadevam āśit tad aty amucyata
 tā vahantīr abhavan
 vahantīnām gṛhṇāti
 yā eva medhyā yajñiyāḥ sadevā āpas tāsām eva gṛhṇāti
 nāntamā vahantīr atīyāt |
 yad antamā vahantīr atīyād yajñam ati manyeta
 na sthāvarānām gṛhṇīyāt |
 varuṇagṛhītā vai sthāvarās |
 yat sthāvarānām gṛhṇīyāt ||

[[6-4-2-4]]

varuṇenāsyā yajñam grāhayet |
 yad vai divā bhavaty apo rātrīḥ pra viśati
 tasmāt tāmrā āpo divā dadṛśre
 yan naktam bhavaty apo 'haḥ pra viśati
 tasmāc candrā āpo naktam dadṛśre
 chāyāyai cātapataś ca samdhau gṛhṇāti |
 ahorātrayor evāsmai varṇam gṛhṇāti
 haviṣmatīr imā āpa ity āha
 haviṣkṛtānām eva gṛhṇāti
 haviṣmām̄ astu ||

[[6-4-2-5]]

sūrya ity āha
 saśukrāṇām eva gṛhṇāti |
 anusṭubhā gṛhṇāti
 vāg vā
 vācaivaināḥ sarvayā gṛhṇāti
 catusṭadayarcā gṛhṇāti
 triḥ sādayati
 sapta sam padyante
 saptapadā śakvarī
 paśavāḥ śakvarī
 paśūn evāva runddhe |
 asmai vai lokāya gārhapatya ā dhīyate 'muṣmā āhavanīyas |
 yad gārhapatya upasādayed asmimlloke paśumānt syāt |
 yad āhavaniye 'muṣmin ||

[[6-4-2-6]]

loke paśumānt syāt |
 ubhaylor upa sādayati |
 ubhaylor evainam lokayoh paśumantam karoti
 sarvataḥ pari harati
 rakṣasāṁ apahatyai |
 indrāgniyor bhāgadheyī sthety āha
 yathāyajur evaitat |
 āgnīdhra upa vāsayati |
 etad vai yajñasyāparājitaṁ yad āgnīdhram |
 yad eva yajñasyāparājitaṁ tad evainā upa vāsayati
 yataḥ khalu vai yajñasya vitatasya na kriyate tad anu yajñāṁ rakṣāṁsyā ava caranti
 yad vahantinām gṛhṇāti kriyamānām eva tad yajñasya śaye
 rakṣasāṁ ananvavacārāya
 na hy etā īlayanti |
 ā tṛtiyasavanāt pari śere
 yajñasya samṛtayai ||

[[6-4-3-1]]

brahmavādino vadanti
 sa tvā adhvaryuh syād yaḥ somam upāvaharant sarvābhyo devatābhya upāvahared
 iti
 hṛde tvety āha manusyebhya evaitena karoti
 manase tvety āha pitṛbhya evaitena karoti dive tvā sūryāya tvety āha devebhyā
 evaitena karoti |
 etāvatir vai devatās tābhya evainam sarvābhya upāvaharati
 purā vācaḥ ||

[[6-4-3-2]]

pravaditoḥ prātaranuvākam upākaroti yāvaty eva vāk tām ava runddhe |
 apo 'gre 'bhivyāharati yajño vā āpo yajñam evābhi vācam vi sṛjati
 sarvāṇi chandāṁsy anv āha paśavo vai chandāṁsi paśūn evāva runddhe
 gāyatriyā tejaskāmasya pari dadhyāt triṣṭubhendriyakāmasya jagatyā
 paśukāmasyānuṣṭubhā pratiṣṭhākāmasya paṅktyā yajñakāmasya virājānnakāmasya
 śriṇotv agnih samidhā havam ||

[[6-4-3-3]]

ma ity āha savitṛprasūta eva devatābhyo nivedyāpo 'chaiti |
 apa iṣya hotar ity āheśitaṁ hi karma kriyate
 maitrāvaraṇasya camasādhvaryav ā dravety āha maitrāvaraṇau vā apāṁ netārau
 tābhȳāṁ evainā achaiti
 devīr āpo apāṁ napād ity āhāhutyaivainā niṣkrīya gṛhṇāty atho haviṣkṛtānām
 evābhigṛtānām gṛhṇāti ||

[[6-4-3-4]]

kārṣir asīty āha śamalam evāsām apa plāvayati
 samudrasya vokṣityā un naya ity āha tasmād adyamānāḥ pīyamānā āpo na kṣiyante
 yonir vai yajñasya cātvālam yajño vasatīvarīr hotṛcamasam ca
 maitrāvaraṇacamasam ca saṁsparṣya vasatīvarīr vyānayati yajñasya sayonitvāya |
 atho svād evainā yoneḥ pra janayati |
 adhvaryo 'ver
 ity āha |
 utem anaṁnamur utemāḥ paśya |
 iti vāvaitad āha
 yady agniṣṭomo juhoti yady ukthyaḥ paridhau ni mārṣṭi yady atrātro yajur vadan
 pra padyate yajñakratūnām vyāvṛttyai ||

[[6-4-4-1]]

devasya tvā savituḥ prasava iti grāvāṇam ā datte
 prasūtyai |
 aśvinor bāhubhyām ity āha |
 aśvinau hi devānām adhvaryū āstām
 pūṣṇo hastābhȳām ity āha yatyai
 paśavo vai somo vyāna upāṁśusavanās |
 yad upāṁśusavanām abhi mimīte vyānam eva paśuṣu dadhāti |
 īndrāya tvēndrāya tveti mimīte |
 īndrāya hi soma āhriyate
 pañca kṛtvo yajuṣā mimīte ||

[[6-4-4-2]]

pañcākṣarā pañktih
 pāṅkto yajñas |
 yajñam evāva runddhe
 pañca kṛtvas tūṣṇīm |
 daśa sam padyante
 daśākṣarā
 annam
 virājaivānnādyam ava runddhe
 śvātrā stha vṛtratura ity āha |
 eṣa vā apāṁ somapīthas |
 ya evam̄ veda nāpsv ārtim ārchatī
 yat te soma divi jyotir ity āha |
 ebhya evainam ||

[[6-4-4-3]]

lokebhyāḥ sam bharati
 somo vai rājā diśo 'bhy adhyāyat
 sa diśo 'nu prāviśat

prāg apāg udag adharāg ity āha
digbhyā evainaṁ sam bharaty atho diśa evāsmā ava runddhe |
amba ni ṣvarety āha
kāmukā enam̄ striyo bhavanti ya evam̄ veda
yat te somādābhyam̄ nāma jāgrīvīti ||

[[6-4-4-4]]

āha |
eṣa vai somasya somapīthas |
ya evam̄ veda na saumyām̄ ārtim̄ ārchatī
ghnanti vā etat somam̄ yad abhiṣunvanti |
am̄śūn̄ apa gṛhṇāti
trāyata evainam̄
prāṇā vā am̄śavah̄ paśavah̄ somas |
am̄śūn̄ punar̄ api sṛjati
prāṇān̄ eva paśusu dadhāti
dvauḍvāv̄ api sṛjati
tasmād dvauḍvau prāṇāh̄ ||

[[6-4-5-1]]

prāṇo vā eṣa yad upām̄śus |
yad upām̄śvagrā grahā gṛhyante prāṇam̄ evānu pra yanti |
aruṇo ha smāhaupaveśih̄
prātaḥsavana evāham̄ yajñam̄ saṁ sthāpayāmi tena tataḥ saṁsthitenā carāmīti |
aṣṭau kṛto 'gre 'bhi ṣuṇoti |
aṣṭākṣarā gāyatrī
gāyatram̄ prātaḥsavānam̄
prātaḥsavānam̄ eva tenāpnoti |
ekādaśa kṛtvō dvitīyam̄
ekādaśākṣarā tr̄ṣṭubh̄ |
traiṣṭubham̄ mādhyam̄dinam̄ ||

[[6-4-5-2]]

savanam̄
mādhyam̄dinam̄ eva savanam̄ tenāpnoti
dvādaśa kṛtvās tr̄tīyam̄ |
dvādaśākṣarā jagatī
jāgatam̄ tr̄tīyasavanam̄ |
tr̄tīyasavanam̄ eva tenāpnoti |
etāṁ̄ ha vāva sa yajñasya saṁsthitim̄ uvāca |
askandāya |
aksannam̄ hi tad yad yajñasya saṁsthitasya skandati |
atho khalv̄ āhus |
gāyatrī vāva prātaḥsavane nātivāda iti |
anativāduka enam̄ bhrātṛyyo bhavati ya evam̄ veda
tasmād aṣṭāvaṣṭau ||

[[6-4-5-3]]

kṛtvō 'bhiṣutym̄
brahmavādino vadānati
pavitravanto 'nye grahā gṛhyante kimpavitra upām̄śur̄ iti
vākpavitra iti brūyāt |

vācas pataye pavasva vājinn ity āha
vācaivainam pavayati
vṛṣṇo asmśubhyām ity āha
vṛṣṇo hy etāv amśū yau somasya
gabhastipūta ity āha
gabhastinā hy enam pavayati
devo devānām pavitram asīty āha
devo hy eṣah ||

[[6-4-5-4]]

devānām pavitram |
yeśām bhāgo 'si tebhyas tvety āha
yeśāṁ hy eṣa bhāgas tebhya enam grhnāti
svāmkṛto 'sīty āha
prāṇam eva svam akṛta
madhumatir na iṣas kṛdhīty āha
sarvam evāsmā idam svadayati
viśvebhyas tvendriyebhyo divyebhyah pārthivebhya ity āha |
ubhayev eva devamanuṣyeṣu prāṇān dadhāti
manas tvā ||

[[6-4-5-5]]

aṣṭv ity āha
mana evāśnute |
urv antarikṣam anv ihīty āha |
antarikṣadevatyo hi prāṇah
svāhā tvā subhavaḥ sūryāyety āha
prāṇā vai svabhavaso devās
teṣv eva paro'kṣam juhoti
devebhyas tvā marīcipebhyā ity āha |
ādityasya vai raśmayo devā marīcipās
teṣāṁ tad bhāgadheyam |
tān eva tena priṇāti
yadi kāmayeta
varṣukah parjanyaḥ ||

[[6-4-5-6]]

syād iti nīcā hastena ni mr̄jyāt |
vṛṣṭim eva ni yachati
yadi kāmayeta |
avarṣukah syād ity uttānena ni mr̄jyāt |
vṛṣṭim evod yachati
yady abhicared amum jahy atha tvā hoṣyāmīti brūyāt |
āhutim evainam prāpsan hanti
yadi dūre syād ā tamitos tiṣṭhet
prāṇam evāsyānugatya hanti
yady abhicared amuṣya ||

[[6-4-5-7]]

tvā prāṇe sādayet |
asanno vai prāṇah
prāṇam evāsyā sādayati

śadbhir amśubhiḥ pavayati
śad vā ṛtavas |
ṛtubhir evainam pavayati
triḥ pavayati
traya ime lokāḥ |
ebhir evainam lokaiḥ pavayati
brahmavādino vadanti
kasmād satyāt trayah paśūnāṁ hastādānā iti
yat trir upāṁśum hastena vigṛhṇāti
tasmād trayah paśūnāṁ hastādānāḥ puruṣo hastī markaṭah ||

[[6-4-6-1]]

devā vai yad yajñe 'kurvata tad asurā akurvata
te devā upāṁśau yajñam samsthāpyam apaśyan
tam upāṁśau sam asthāpayan
te 'surā vajram udyatya devān abhy āyanta
te devā bibhyata indram upādhāvan
tān indro 'ntaryāmenāntar adhatta
tad antaryāmasyāntaryāmatvam |
yad antaryāmo gṛhyate bhrātṛvyān eva tad yajamāno 'ntar dhatte |
antas te ||

[[6-4-6-2]]

dadhāmi dyāvāpṛthivī antar urv antarikṣam ity āha |
ebhir eva lokair yajamāno bhrātṛvyān antar dhatte
te devā amanyanta |
indro vā idam abhūd yad vayam sma iti
te 'bruvan
maghavann anu na ā bhajeti
sajoṣā devair avaraiḥ paraīś cety abravīt |
ye caiva devāḥ pare ya cāvare tān ubhayān ||

[[6-4-6-3]]

anvābhajat
sajoṣā devair avaraiḥ paraīś cety āha
ye caiva devāḥ pare ya cāvare tān ubhayān anvābhajati |
antaryāme maghavan mādayasvety āha
yajñād eva yajamānam nāntar eti |
upayāmagṛhito 'sīty āha |
apānasya dhṛtyai
yad ubhāv apavitrau gṛhyeyātām prāṇam apāno 'nu ny ḥchet
pramāyukah syāt
pavitravān antaryāmo gṛhyate ||

[[6-4-6-4]]

prāṇāpānayor vidhṛtyai
prāṇāpānau vā etaū yad upāṁśvantaryāmau vyāna upāṁśusavanas |
yam kāmayeta
pramāyukah syād ity asam̄sprṣṭau tasya sādayet |
vyānenaivāsyā prāṇāpānau vi chinatti
tājak pramīyate
yam kāmayeta

sarvam āyur iyād iti saṁsprṣṭau tasya sādayet |
vyānenaivāsyā prāṇāpānau sam̄ tanoti
sarvam āyur eti ||

[[6-4-7-1]]

vāg vā eṣā yad aindravāyavas |
yad aindravāyavāgrā grahā gṛhyante vācam evānu pra yanti
vāyum devā abruvan |
somam̄ rājānam̄ hanāmeti
so 'bravīt |
varam̄ vṛṇai madagrā eva vo grahā gṛhyāntā iti
tasmād aindravāyavāgrā grahā gṛhyante
tam aghnan |
so 'pūyat
tam̄ devā nopādhṛṣṇuvan
te vāyum abruvan |
imam̄ nah svadaya ||

[[6-4-7-2]]

iti
so 'bravīt |
varam̄ vṛṇai maddevatyāny eva vah pātrāṇy ucyāntā iti
tasman̄ nānādevatyāni santi vāyavyāny ucyante
tam ebhyo vāyur evāsvadayat
tasmād yat pūyati tat pravāte vi ṣajanti
vāyur hi tasya pavayitā svadayitā
tasya vigrahaṇam̄ nāvindan |
sāditir abravīt |
varam̄ vṛṇā atha mayā vi gṛhṇīdhvam maddevatyā eva vah somāḥ ||

[[6-4-7-3]]

sannā asann iti |
upayāmagṛhīto 'sīty āhāditidevatyās tena
yāni hi dārumayāni pātrāṇy asyai tāni yoneḥ sambhūtāni
yāni mṛṇmayāni sāksāt tāny asyai
tasmād evam āha
vāg vai parācy avyākṛtāvadat
te devā indram abruvan |
imām̄ no vācam vyākurv iti
so 'bravīt |
varam̄ vṛṇai mahyam̄ caivaiṣa vāyave ca saha gṛhyātā iti
tasmād aindravāyah saha gṛhyate
tām indro madhyato 'vakramya vyākarot
tasmād iyam̄ vyākṛtā vāg udyate
tasmat̄ sakṛd indrāya madhyato gṛhyate dvir vāyave
dvau hi sa varāv avṛṇīta ||

[[6-4-8-1]]

mitram̄ devā abruvan |
somam̄ rājānam̄ hanāmeti
so 'bravīt |
nāham̄ sarvasya vā aham mitram̄ asmīti

tam abruvan
hanāmaiveti
so 'bravīt |
varam vṛṇai payasaiva me somam̄ śrīṇann iti
taṣmān maitrāvaraṇam payasā śrīṇanti
taṣmāt paśavo 'pākrāman
mitraḥ san krūram akar iti
krūram iva khalu vā eṣaḥ ||

[[6-4-8-2]]

karoti yaḥ somena yajate
taṣmāt paśavo 'pa krāmanti
yan maitrāvaraṇam payasā śrīṇāti paśubhir eva tan mitram̄ samardhayati paśubhir
yajamānam
purā khalu vāvaivam mitro 'vet |
apa mat krūram cakruṣaḥ paśavaḥ kramiṣyantīti
taṣmād evam avṛṇīta
varaṇam̄ devā abruvan
tvayāṁśabhuvā somam̄ rājānaṁ hanāmeti
so 'bravīt |
varam vṛṇai mahyam̄ ca ||

[[6-4-8-3]]

evaīṣa mitrāya ca saha gṛhyātā iti
taṣmān maitrāvaraṇah saha gṛhyate
taṣmād rājñā rājānam amśabhuvā ghnanti vaiśyena vaiśyam̄ śūdreṇa sūdram |
na vā idam̄ divā na naktam̄ āśid avyāvṛttam |
te devā mitrāvaraṇāv abruvan |
idam̄ no vi vāsayatam iti
tāv abrūtām |
varam vṛṇāvahā eka evāvat pūrvo gṛhyātā iti
taṣmād aindravāyavah pūrvo maitrāvaraṇād gṛhyate
prāṇāpānau hy etau yad upāṁśvantaryāmau
mitro 'har ajanayad varuṇo rātrim |
tato vā idam̄ vy auchat |
yan maitrāvaraṇo gṛhyate vyuṣṭyai ||

[[6-4-9-1]]

yajñasya śiro 'chidyata
te devā aśvināv abruvan
bhiṣajau vai stha idam̄ yajñasya śiraḥ prati dhattam iti
tāv abrūtām |
varam vṛṇāvahai graha eva nāv atrāpi gṛhyatām iti
tābhyaṁ etam̄ aśvinam agṛhṇan
tato vai tau yajñasya śiraḥ praty adhatām |
yad aśvino gṛhyate yajñasya niṣkṛtyai
tau devā abruvan |
apūtau vā imau manusyacarau ||

[[6-4-9-2]]

bhiṣajāv iti
taṣmād brāhmaṇena bheṣajam̄ na kāryam apūto hy eṣo 'medhyo yo

tau bahispavamānena pavayitvā tābhyaṁ etam āśvinam agrīḥṇan
tasmād bahispavamāne stuta āśvino gṛhyate
tasmād evam viduṣā bahispavamāna upasadyah pavitram vai bahispavamāna
ātmānam eva pavayate
tayos tredhā bhaiṣajyam vi ny adadhus |
agnau ṭṛṭiyam apsu ṭṛṭiyam brāhmaṇe ṭṛṭiyam |
tasmād udapātram ||

[[6-4-9-3]]

upanidhāya brāhmaṇam dakṣinato niṣādyā bheṣajam kuryāt |
yāvad eva bheṣajam tena karoti samardhukam asya kṛtam bhavati
brahmavādino vadanti
kasmāt satyād ekapātrā dvidevatyā gṛhyante dvipātrā hūyanta iti
yad ekapātrā gṛhyante tasmād eko 'ntarataḥ prāṇo dvipātrā hūyante tasmād
dvaudvau bahiṣṭat prāṇāḥ
pāṇā vā ete yad dvidevatyāḥ paśava idā yad idām pūrvām dvidevatyebhya
upahvayeta ||

[[6-4-9-4]]

paśubhiḥ prāṇān antar dadhīta pramāyukah syāt |
dvidevatyān bhakṣayitvedām upa hvayate
prāṇān evātman dhitvā paśūn upa hvayate
vāg vā aindra vāyavaś cakṣur maitrāvaraṇaḥ śrotram āśvinaḥ
purastād aindravāyavam bhakṣayati tasmāt purastād vācā vadati
purastān maitrāvaraṇam tasmād purastāc cakṣusā paśyati sarvataḥ praihāram
āśvinam tasmāt sarvataḥ śrotreṇa śṛṇoti
prāṇā vā ete yad dvidevatyāḥ ||

[[6-4-9-5]]

ariktāni pātrāṇi sādayati
tasmād ariktā antarataḥ prāṇā yataḥ khalu vai yajñasya vitatasya na kriyate tad anu
yajñāṁ rakṣāṁsy ava caranti
yad ariktāni pātrāṇi sādayati kriyamāṇam eva tad yajñasya śaye rakṣasām
ananvavacārāya
dakṣinasya havirdhānasyottarasyām vartanyām sādayati vācy eva vācam dadhāti |
ā ṭṛṭiyasavanāt pari śere yajñasya samṛtat�ai

[[6-4-10-1]]

bṛhaspatir devānām purohita āśic chaṇḍāmarkāv asurāṇām
brahmaṇvanto devā āsan brahmaṇvanto 'surās
te 'nyo'nyam nāśaknuvann abhibhavitum |
te devāḥ śaṇḍāmarkāv upāmantrayanta
tāv abrūtām |
varam vṛṇāvahai grahāv eva nāv atrāpi gṛhyetām iti
tābhyaṁ etau śukrāmanthināv agrīḥṇan
tato devā abhavan parāsurās |
yasyaivam viduṣaḥ śukrāmanthinau gṛhyete bhavaty ātmanā parā ||

[[6-4-10-2]]

asya bhrātrivyo bhavati
tau devā apanudyātmana indrāyājuhavus |
apanuttau śaṇḍāmarkau sahāmuneti brūyād yam dviṣyāt |

yam eva dveṣṭi tenaina sahāpa nudate
sa prathamah samkṛtir viśvakarmety evaināv ātmana indrāyājuhavus |
indro hy etāni rūpāṇi karikrad acarat |
asau vā ādityah śukraś candramā manthī |
apigṛhya prāñcau nih ||

[[6-4-10-3]]

krāmatas

tasmāt prāñcau yantau na paśyanti
pratyañcāv āvṛtya juhutas
tasmāt pratyañcau yantau paśyanti
cakṣuṣī vā ete yajñasya yac chukrāmanthinau nāsikottaravedis |
abhitah parikramya juhutas
tasmād abhito nāsikām cakṣuṣī
tasmān nāsikayā cakṣuṣī vidhṛte
sarvataḥ pari krāmato rakṣasām apahatyai
devā vai yāḥ prācīr āhutīr ajuhavur ye purastād asurā āsan tāṁs tābhīḥ pra ||

[[6-4-10-4]]

anudanta

yāḥ prācīr ye paścād asurā āsan tāṁs tābhīr apānudanta
prācīr anyā āhutayo hūyante pratyañcau śukrāmanthinau
paścāc caiva purastāc ca yajamāno bhrātrīvyan̄ pra ḥudate
tasmāt parācīḥ prajāḥ pra viyante prācīr jāyante
śukrāmanthinau vā anu prajāḥ pra jāyante 'ttriś cādyāś ca
suvinrāḥ prajāḥ prajanayan parihi śukraḥ śukraśociṣā ||

[[6-4-10-5]]

suprajāḥ prajāḥ prajanayan parihi manthī manthiśociṣety āha |
etā vai suvinrā yā attrīś |
etāḥ suprajā yā ādyāś |
ya evam vedāttry asya prajā jāyate nādyā
prajāpater akṣy aśvayat
tat parāpatat
tad vikaṅkatam prāviśat
tad vikaṅkate nāramata
tad yavam prāviśat
tad yave 'ramata
tad yavasya ||

[[6-4-10-6]]

yavatvam |

yad vaikaṅkatam manthipātram bhavati saktubhiḥ śrīṇāti prajāpater eva tac cakṣuh
sam bharati
brahmavādino vadanti
kasmāt satyān manthipātraṁ sado nāśnuta iti |
ārtapātraṁ hīti brūyāt |
yad aśnuvitāndho 'dhvaryuḥ syād ārtim ārchet
tasmān nāśnute ||

[[6-4-11-1]]

devā vai yad yajñe 'kurvata tad asurā akurvata

te devā āgrayaṇāgrān grahān apaśyan
tān agrhnata
tato vai te 'gram pary āyan
yasyaivam̄ viduṣa āgrayaṇāgrā grahā grhyante 'gram eva samānānām pary eti
rugñavatyarcā bhrātr̄vyavato gṛhṇiyāt |
bhrātr̄vyasyaiva ruktvāgram̄ samānānām pary eti
ye devā divy ekādaśa sthety āha ||

[[6-4-11-2]]

etāvatīr vai devatās tābhya evainam̄ sarvābhyo gṛhṇāti |
eṣa te yonir viśvebhyas tvā devebhya iti āha
vaiśvadevo hy eṣa devatayā
vāg vai devebhyyo 'pākrāmad yajñāyātiṣṭhamānā te devā vācy apakrāntāyām̄
tūṣṇīm̄ grahān agrhnata sāmanyata vāg antar yanti vai meti sāgrayaṇam̄ praty
āgachat
tad āgrayaṇasyāgrayaṇatvam ||

[[6-4-11-3]]

tasmād āgrayaṇe vāg vi sṛjyate
yat tūṣṇīm̄ pūrve grahā grhyante yathā tsārī |
iyati ma ākha iyati nāpa rātsyāmīty upāvasṛjaty evam eva tad adhvaryur āgrayaṇam̄
gṛhitvā yajñam̄ ārabhya vācam̄ vi sṛjate
trir him̄ karoty udgātṛn eva tad vṛṇīte
prajāpatir vā eṣa yad āgrayaṇo yad āgrayaṇam̄ gṛhitvā him̄karoti prajāpatir eva ||

[[6-4-11-4]]

tat prajā abhi jighrati
tasmād vatsam̄ jātam̄ gaur abhi jighrati |
ātmā vā eṣa yajñasya yad āgrayaṇah̄ savanesavane 'bhi gṛhṇāty ātmann eva yajñam̄
sam̄ tanoti |
upariṣṭād ā nayati reta eva tad dadhāti |
adhaṣṭād upa gṛhṇāti pra janayaty eva tat |
brahmavādino vadanti
kasmāt satyād gāyatrī kaniṣṭhā chandasām̄ satī sarvāṇi savanāni vahatī |
eṣa vai gāyatriyai vatso yad āgrayaṇas tam eva tad abhinivartam̄ sarvāṇi savanāni
vahati
tasmād vatsam̄ apākṛtam̄ gaur abhi ni vartate ||

[[6-5-1-1]]

indro vṛtrāya vajram ud ayachat
sa vṛtro vajrād udyatād abibhet
so 'bravīt |
mā me pra hār asti vā idam mayi vīryam̄ tat te pra dāsyāmīti
tasmā ukthyam̄ prāyachat
tasmai dvitīyam̄ ud ayachat
so 'bravīt |
mā me pra hār asti vā idam̄ mayi vīryam̄ tat te pra dāsyāmīti ||

[[6-5-1-2]]

tasmā ukthyam̄ eva prāyachat
tasmai tṛtīyam̄ ud ayachat
tam̄ viṣṇur anv atiṣṭhata

jahīti
so 'bravīt |
mā me pra hār asti vā idam mayi vīryam tat te pra dāsyāmīti
tasmā ukthyam eva prāyachat
tam nirmāyam bhūtam ahan
yajñō hi tasya māyāsīt |
yad ukthyo gṛhyata indriyam eva ||

[[6-5-1-3]]

tad vīryam yajamāno bhrātrvyasya vṛṇkte |
indrāya tvā bṛhadvate vayasvata ity āha |
indrāya hi sa tam prāyachat
tasmai tvā viṣṇave tvety āha
yad eva viṣṇur anvatisṭhata
jahīti tasmād viṣṇum anvābhajati
trir nir gṛhnāti
trir hi sa tam tasmai prāyachat |
eṣa te yoniḥ punarhavir asīty āha
punahpunah ||

[[6-5-1-4]]

hy asmān nirgrhṇāti
cakṣur vā etad yajñasya yad ukthyas
tasmād ukthyam hutam somā anvāyanti
tasmād ātmā cakṣur anv eti
tasmād ekam yantam bahavo 'nu yanti
tasmād eko bahūnām bhadro bhavati
tasmād eko bahvīr jāyā vindate
yadi kāmayetādhvaryus |
ātmānam yajñayaśasenārpayeyam ity antarāhavanīyam ca havirdhānam ca tiṣṭhann
ava nayet ||

[[6-5-1-5]]

ātmānam eva yajñayaśasenārpayati
yadi kāmayeta
yajamānam yajñayaśasenārpayeyam ity antarā sadohavirdhāne tiṣṭhann ava nayet |
yajamānam eva yajñayaśasenārpayati
yadi kāmayeta
sadasyān yajñayaśasenārapayeyam iti sada ālabhyāva nayet
sadasyān eva yajñayaśasenārpayati ||

[[6-5-2-1]]

āyur vā etad yajñasya yad dhruvas |
uttamo grahāṇām gṛhyate tasmād āyuḥ prāṇānām uttamam
mūrdhānam divo aratim pṛthivyā ity āha
mūrdhānam evainam samānānām karoti
vaiśvānaram ṛtāya jātam agnim ity āha
vaiśvānaram hi devatayāyus |
ubhayatovaiśvānaro gṛhyate
tasmād ubhayataḥ prāṇāś |
adhaстāc copariṣṭāc ca |
ardhino 'nye grahā gṛhyante 'rdhī dhruvas

tasmād ||

[[6-5-2-2]]

ardhy avān prāṇo 'nyeśām prāṇānām
upopte 'nye grahāḥ sādyante 'nupopte dhruvas
tasmād asthnānyāḥ prajāḥ pratitiṣṭhanti māṁsenānyāḥ |
asurā vā uttarataḥ pṛthivīm paryācikīrṣan
tāṁ devā dhruveṇādṛṁhan
tad dhruvasya dhruvatvam |
yad dhruva uttarataḥ sādyate dhṛtyai |
āyur vā etad yajñasya yad dhruva ātmā hotā
yad dhotṛcamase dhruvam avanayaty ātmann eva yajñasya ||

[[6-5-2-3]]

āyur dadhāti
purastād ukthasyāvanīya ity āhuḥ
purastād dhy āyuṣo bhuṅkte
madhyato 'vanīya ity āhus |
madhyamena hy āyuṣo bhuṅkte |
uttarārdhe 'vanīya ity āhus |
uttamena hy āyuṣo bhuṅkte
vaiśvadevyām ṛci śasyamānāyām ava nayati
vaiśvadevyo vai prajāḥ
prajāsv evāyur dadhāti ||

[[6-5-3-1]]

yajñena vai devāḥ suvargam lokam āyan
te 'manyanta
manuṣyā no 'nvābhaviṣyantīti
te samvatsareṇa yopayitvā suvargam lokam āyan
tam ṛṣaya ṛtugrahair evānu prājānan
yad ṛtugrahā gṛhyante suvargasya lokasya prajñātyai
dvādaśa gṛhyante
dvādaśa māsāḥ samvatsaraḥ
samvatsarasya prajñātyai
saha prathamau gṛhyete sahottamau
tasmād dvaudvāv ṛtū
ubhayatomukham ṛtupātram bhavati
kah ||

[[6-5-3-2]]

hi tad veda yata ṛtūnām mukham
ṛtunā preṣyeti ṣaṭ kṛtvā āha
ṣaḍ vā ṛtavas |
ṛtūn eva prīṇāti |
ṛtubhir iti catus |
catuspada eva paśūn prīṇāti
dvīḥ punar ṛtunāha
dvipada eva prīṇāti |
ṛtunā preṣyeti ṣaṭ kṛtvā āhartubhir iti catus
tasmāc catuspādah paśava ṛtūn upa jīvanti
dvīḥ ||

[[6-5-3-3]]

punar ṛtunāha
 tasmād dvipādaś catuśpadaḥ paśūn upa jīvanti |
 ṛtunā preṣyeta ᷣat kṛtva āhartubhir iti catur dviḥ punar ṛtunāha |
 ākramanam eva tat
 setum yajamānah kurute suvargasya lokasya samaṣṭyai
 nānyo'nyam anu pra padyeta
 yad anyo 'nam anuprapadyetartur ṛtum anu pra padyetartavo mohukāḥ syuḥ ||

[[6-5-3-4]]

prasiddham evādhvaryur dakṣinēna pra padyate prasiddham pratiprasthātottareṇa
 tasmād ādityah ᷣan māso dakṣinēnaiti ᷣad uttareṇa |
 upayāmagṛhito 'si saṁsarpo 'sy amṛhaspatyāya tvety āha |
 asti trayo daśo māsa ity āhus
 tam eva tat prīṇāti ||

[[6-5-4-1]]

suvargāya vā ete lokāya gṛhyante yad ṛtugrahāḥ |
 jyotir indrāgnī
 yad aindrāgnam ṛtupātreṇa gṛhnāti jyotir evāsmā upariṣṭād dadhāti
 suvargasya lokasyānukhyātyai |
 ojobhṛtau vā etau devānām yad indrāgnī
 yad aindrāgno gṛhyata oja evāva runddhe
 vaiśvadevaṁ śukrapātreṇa gṛhnāti
 vaiśvadevyo vai prajās |
 asāv ādityah śukas |
 yad vaiśvadevaṁ śukrapātreṇa gṛhnāti tasmād asāv ādityah ||

[[6-5-4-2]]

sarvāḥ prajāḥ pratyāñi ud eti
 tasmāt sarva eva manyate
 mām praty ud agād iti
 vaiśvadevaṁ śukrapātreṇa gṛhnāti
 vaiśvadevyo vai prajās |
 tejah śukras |
 yad vaiśvadevaṁ śukrapātreṇa gṛhnāti prajāsv eva tejo dadhāti ||

[[6-5-5-1]]

indro marudbhīḥ sāṁvidyena mādhyam̄dine savane vṛtram ahan
 yan mādhyam̄dine savane marutvatīyā gṛhyante vārtraghnaḥ eva te yajamānasya
 gṛhyante
 tasya vṛtram jaghnuṣa ṛtavo 'muhyant sa ṛtupātreṇa marutvatīyān agrīhnāt
 tato vai sa ṛtūn prājānāt |
 yad ṛtupātreṇa marutvatīyā gṛhyanta ṛtūnām prajñātyai
 vajram vā etām yajamāno bhrātrīvyāya pra harati yan marutvatīyā ud eva
 prathamena ||

[[6-5-5-2]]

yachati pra harati dvitīyena stṛṇute tṛtīyena |
 āyudham vā etad yajamānah saṁś kurute yan marutvatīyā dhanur eva prathamo jyā
 dvitīya iṣus tṛtīyah

praty eva prathamena dhatte vi srjati dvitīyena vidhyati tṛtīyena |
indro vṛtrāṁ hatvā parām parāvatam agachat |
apārādham iti manyamānah
sa harito 'bhavat
sa etān marutvatīyān ātmasparaṇān apaśyat
tān agrihṇīta ||

[[6-5-5-3]]

prāṇam eva prathamenāsprṇutāpānam dvitīyenātmānam tṛtīyenātmasparaṇā vā ete
yajamānasya gṛhyante yan marutvatīyāḥ
prāṇam eva prathamena sprṇute 'pānam dvitīyenātmānam tṛtīyena |
indro vṛtram ahan
tam devā abruvan
mahān vā ayam abhūd yo vṛtram avadhīd iti
tan mahendrasya mahendratvam |
sa etam mahendram uddhāram ud aharata vṛtrāṁ hatvānyāsu devatāsv adhi
yan mahendro gṛhyata uddhāram eva tam yajamāna ud dharate 'nyāsu prajāsv adhi
śukrapātreṇa gṛhṇāti
yajamānadevatyo vai mahendras tejah śukro yan māhendraṁ śukrapātreṇa gṛhṇāti
yajamāna eva tejo dadhāti ||

[[6-5-6-1]]

aditiḥ putrakāmā sādhyebhyo devebhyo brahmaudanam apacat
tasyā ucchesaṇam adadus
tat prāśnāt
sā reto 'dhatta
tasyai catvāra ādityā ajāyanta
sā dvitīyam apacat
sāmanyata |
ucchesaṇān ma ime 'jñata yad agre prāśisyāmīto me vasīyāṁśo janishyanta iti
sāgre prāśnāt
sā reto 'dhatta
tasyai vyuddham āṇḍam ajāyata
sādityebhya eva ||

[[6-5-6-2]]

tṛtīyam apacat |
bhogāya ma idam śrāntam astv iti
te 'bruvan
varam vṛṇāmahai yo 'to jāyātā asmākam sa eko 'sad yo 'sya prajāyām ṛdhyātā
asmākam bhogāya bhavād iti
tato vivasvān ādityo 'jāyata
tasya vā iyam prajā yan manusyas
tāsv eka evarddho yo yajate
sa devānām bhogāya bhavati
devā ||

[[6-5-6-3]]

rudram antar āyan |
sa ādityān anvākramata
te dvidevatyān prāpadyanta
tān na prati prāyachan

tasmād api vadhyam prapannam na prati pra yachanti
tasmād api vadhyam prapannam na prati pra yachanti
tasmād dvidevatyebhya ādityo nir gṛhyate
yad uccheṣaṇād ajāyanta tasmād uccheṣaṇād gṛhyate
tiśibhir ṛgbhir gṛhṇāti
mātā pitā putras tad eva tan mithunam
ulbam garbho jarāyu tad eva tat ||

[[6-5-6-4]]

mithunam
paśavo vā ete yad āditya ūrg dadhi
dadhnā madhyataḥ śrīṇāty ūrjam eva paśūnām madhyato dadhāti
śrtānkyena
medhyatvāya
tasmād āmā pakvam duhe
paśavo vā ete yad ādityah
pariśritya gṛhṇāti
pratirudhyaivāsmai paśūn gṛhṇāti
paśavo vā ete yad āditya esa rudro yad agnih
pariśritya gṛhṇāti rudrād eva paśūn antar dadhāti ||

[[6-5-6-5]]

esa vai vivasvān ādityo yad upāṁśusavanaḥ
sa etam eva somapītham pari śaya ā tṛtīyasavanāt |
vivasva ādityaiṣa te somapītha ity āha
vivasvantam evādityam̄ somapīthena sam ardhayati
yā divyā vṛṣṭis tayā tvā śrīnāmīti vṛṣṭikāmasya śrīnīyāt |
vṛṣṭim evāva rundde
yadi tājak praskanded varṣukah parjanyah syāt |
yadi ciram avarṣukas |
na sādayati |
asannād dhi prajāḥ prajāyante
nānu vaṣat karoti
yad anuvaṣatkuryād rudram prajā anvavasṛjet |
na hutvānv ikṣeta
yad anvīkṣeta cakṣur aysa pramāyukam̄ syāt
tasmān nānvīkṣyah ||

[[6-5-7-1]]

antaryāmapātreṇa sāvitram āgrayaṇād gṛhṇāti
prajāpatir vā esa yad āgrayaṇah
prajānām prajananāya
na sādayati |
asannād dhi prajāḥ prajāyante
nānu vaṣat karoti
yad anuvaṣatkuryād rudram prajā anvavasṛjet |
esa vai gāyatro devānām yat savitā |
esa gāyatriyai loke gṛhyate yad āgrayaṇas |
yad antaryāmapātreṇa sāvitram āgrayaṇād gṛhṇāti svād evainam yoner nir gṛhṇāti
viśve ||

[[6-5-7-2]]

devās tṛtīyam̄ savanam̄ nod ayachan
te savitāram̄ prātaḥsavanabhāgam̄ santam̄ tṛtīyasavanam abhi pary aṇayan
tato vai te tṛtīyam̄ savanam̄ ud ayachan
yat tṛtīyasavane sāvitro grhyate tṛtīyasya savanasyodyatyai
savitr̄pātreṇa vaiśvadevam̄ kalaśād gr̄hnāti
vaiśvadevyo vai prajā
vaiśvadevah̄ kalaśah̄
savitā prasavānām̄ īśe
yat savitr̄pātreṇa vaiśvadevam̄ kalaśād gr̄hnāti savitr̄prasūta evāsmai prajāḥ pra ||

[[6-5-7-3]]

janayati
some somam abhi gr̄hnāti
reta eva tad dadhāti
suśarmāsi supratiṣṭhāna ity āha
some hi somam abhigṛhnāti
pratiṣṭhityai |
etasmin vā api grahe manusyebhyo devebhyaḥ pitṛbhyaḥ kriyate
suśarmāsi supratiṣṭhāna ity āha
manusyebhya evaitena karoti
bṛhad̄ ity āha
devebhya evaitena karoti
nama ity āha
pitṛbhya evaitena karoti |
etāvatār̄ devatās
tābhya evainam̄ sarvābhyo gr̄hnāti |
eṣa te yonir viśvebhyas tvā devebhya ity āha
vaiśvadevo hy eṣah̄ ||

[[6-5-8-1]]

prāṇo vā eṣa yad upāṁśus |
yad upāṁśupātreṇa prathamaś cottamaś ca grahau gr̄hyete prāṇam evānu prayanti
prāṇam anūd yanti
prajāpatir vā eṣa yad āgrayaṇah̄ prāṇa upāṁśuh̄ patnīḥ prajāḥ pra janayanti
yad upāṁśupātreṇa pātnīvatam̄ āgrayaṇād gr̄hnāti prajānām̄ prajananāya
tasmāt prāṇam̄ prajā anu pra jāyante
devā vā itaitah̄ patnīḥ suvargam ||

[[6-5-8-2]]

lokam ajigāṁsan
te suvargam̄ lokam̄ na prājānan
ta etam pātnīvatam̄ apaśyan
tam agṛhnata
tato vai te suvargam̄ lokam̄ prājānan
yat pātnīvato gr̄hyate suvargasya lokasya prajñātyai
sa somo nātiṣṭhata strībhyo gr̄hyamāṇas
tam̄ ghṛtam̄ vajram̄ kṛtvāghnan
tam̄ nirindriyam bhūtam̄ agṛhnān
tasmāt striyo nirindriyā adāyādīr̄ api pāpāt puṁsa upastitaram ||

[[6-5-8-3]]

vadanti

yad ghṛtena pātnivataṁ śrīnāti vajreṇaivainam vaśe kṛtvā gṛhṇāti |
upayāmagṛhito 'sīty āha |
iyam vā upayāmas
tasmād imām prajā anu pra jāyante
bṛhaspatisutasya ta ity āha
brahma vai devānām bṛhaspatis |
brahmaṇaivāsmai prajāḥ pra janayati |
indo ity āha
reto vā indus |
reta eva tad dadhāti |
indriyāva iti ||

[[6-5-8-4]]

āha
prajā vā indriyam
prajā evāsmai pra janayati |
agnā3 ity āha |
agnir vai retodhāḥ
patnīva ity āha
mithunatvāya
sajūr devena tvaṣṭrā somam pibety āha
tvaṣṭā vai paśūnām mithunānāṁ rūpakṛt |
rūpam eva paśuṣu dadhāti
devā vai tvaṣṭāram ajighāṁsan |
sa patnīḥ prāpadyata
tam na prati prāyachan
tasmād api ||

[[6-5-8-5]]

vadhyam prapannam na prati pra yachanti
tasmāt pātnīvate tvaṣṭtre 'pi gṛhyate
na sādayati |
asannād dhi prajāḥ prajāyante
nānu vaṣṭ karoti
yad anuvaṣṭkuryād rudram prajā anvavasṛjet |
yan nānuvaṣṭkuryād aśāntam agnīt somam bhakṣayet |
upāṁśv anu vaṣṭ karoti
na rudram prajā anvavasṛjati śāntam agnīt somam bhakṣayati |
agnīn neṣṭur upastham ā sīda ||

[[6-5-8-6]]

neṣṭah patnīm udānayety āha |
agnīd eva neṣṭari reto dadhāti neṣṭā patniyām
udgātrā sam khyāpayati
prajāpatir vā eṣa yad udgātā
prajānām prajananāya |
apa upa pra vartayati
reta eva tat siñcati |
ūrunopā pra vartayati |
ūrunā hi retaḥ sicyate
nagnamkriyorum upa pra vartayati
yadā hi nagna ūrur bhavaty atha mithunī bhavatas |

atha retah sicyate |
atha prajah pra jayante ||

[[6-5-9-1]]

indro vṛtram ahan
tasya śīrṣakapālam ud aubjat
sa droṇakalaśo 'bhavat
tasmat̄ somah̄ sam asravat
sa hāriyojano 'bhavat
tam̄ vy acikitsat |
juhavāni3 mā hauṣā3m iti
so 'manyata
yad dhoṣyāmy āmaṁ hoṣyāmi yan na hoṣyāmi yajñaveśasam̄ kariṣyāmīti
tam adhriyata hotum |
so 'gnir abravīt |
na mayy āmaṁ hoṣyasīti
tam̄ dhānābhir aśrināt ||

[[6-5-9-2]]

taṁ śrtam bhūtam ajuhot
yad dhānābhir hāriyojanam̄ śrīnāti śrtatvāya
śrtam evainam bhūtam juhoti
bahvibhiḥ śrīnāti |
etāvatīr evāsyāmuṣmīlloke kāmadughā bhavanti |
atho khalv āhus |
etā vā indrasya pṛsnayaḥ kāmadughā yad dhāriyojanīr iti
taṁśād bahvibhiḥ śrīnīyāt |
ṛksāme vā indrasya harī somapānau
tayoh̄ paridhaya ādhānam |
yad aprahṛtya paridhīn̄ juhuyād antarādhānābhyām ||

[[6-5-9-3]]

ghāsam̄ pra yachet
prahṛtya paridhīn̄ juhoti nirādhānābhyām eva ghāsam̄ pra yachati |
unnetā juhoti
yātayāmeva hy etarhy adhvaryuh̄ svagākṛtas |
yad adhvaryur juhuyād yathā vimuktam punar yunakti tādṛg eva tat |
śīrṣann adhinidhāya juhoti
śīrṣato hi sa samabhavat |
vikramya juhoti
vikramya hīndro vṛtram ahan |
samṛddhyai
paśavo vai hāriyojanīs |
yat sambhindyād alpāḥ ||

[[6-5-9-4]]

enam paśavo bhuñjanta upa tiṣṭheran
yan na sambhindyād bahava enam paśavo 'bhuñjanta upa tiṣṭheran
manasā sam bādhate |
ubhayam̄ karoti
bahava evainam paśavo bhuñjanta upa tiṣṭhante |
unnetary upahavam ichante

ya eva tatra somapīthas tam evāva rundhate |
uttaravedyāṁ ni vapati
paśavo vā uttaravedih
paśavo hāriyojanīḥ
paśuṣv eva paśūn prati ṣṭhāpayanti ||

[[6-5-10-1]]

grahān vā anu prajāḥ paśavah pra jāyante |
upāṁśvantaryāmāv ajāvayah
śukrāmanthinau puruṣāḥ |
ṛtugrahān ekaśaphāḥ |
ādityagraham gāvas |
ādityagraho bhūyiṣṭhābhīr ṛgbhir gṛhyate
tasmād gāvah paśūnām bhūyiṣṭhāḥ |
yat trir upāṁśum hastena vigṛhṇāti
tasmād dvau trīn ajā janayaty athāvayo bhūyasīḥ
pitā vā eṣa yad āgrayaṇāḥ putrah kalaśas |
yad āgrayaṇā upadasyet kalaśād gṛhṇīyāt |
yathā pitā ||

[[6-5-10-2]]

putram kṣita upadhāvati tādṛg eva tat |
yat kalaśa upadasyed āgrayaṇād gṛhṇīyāt |
yathā putrah pitaram kṣita upadhāvati tādṛg eva tat |
ātmā vā eṣa yajñasya yad āgrayaṇas |
yad graho vā kalaśo vopadasyed āgrayaṇād gṛhṇīyāt |
ātmana evādhi yajñam niṣ karoti |
avijñāto vā eṣa gṛhyate yad āgrayaṇas |
sthālyā gṛhṇāti vāyavyena juhoti tasmāt ||

[[6-5-10-3]]

garbhēṇāvijñātena brahmahā |
avabhṛtham ava yanti
parā sthālīr asyanty ud vāyavyāni haranti
tasmāt striyam jātām parāsyanty ut pumāṁsam̄ haranti
yatpurorucam āha yathā vasyasa āharati tādṛg eva tat |
yad graham gṛhṇāti yathā vasyasa āhṛtya prāha tādṛg eva tat |
yat sādayati yathā vasyasa upanidhāyāpakrāmati tādṛg eva tat |
yad vai yajñasya sāmnā yajuṣā kriyate śithilam tat |
yad ṛcā tad dṛḍham
purastādupayāmā yajuṣā gṛhyanta upariṣṭādupayāmā ṛcā yajñasya dhṛtyai ||

[[6-5-11-1]]

prānyāni pātrāṇi yujyante nānyāni
yāni parācīnāni prayujyante 'mum eva tair lokam abhi jayati
parāṇ iva hy asau lokas |
yāni punah prayujyanta imam eva tair lokam abhi jayati
punahpunar iva hy ayam lokah
prānyāni pātrāṇi yujyante nānyāni
yāni parācīnāni prayujyante tāny anv oṣadhayaḥ parā bhavanti
yāni punah ||

[[6-5-11-2]]

prayujyante tāny anv oṣadhayaḥ punar ā bhavanti
prānyāni pātrāṇi yujyante nānyāni
yāni parācīnāni prayujyante tāny anv āranyāḥ paśavo 'raṇyam apa yanti
yāni punah prayujyante tāny anv grāmyāḥ paśavo grāmam upāvayanti
yo vai grahāṇāṁ nidānam veda nidānavān bhavati |
ājyam ity uktham tad vai grahāṇāṁ nidānam |
yad upāṁśu śāṁsatī tat ||

[[6-5-11-3]]

upāṁśvantaryāmayos |
yad uccais tad itaresāṁ grahāṇāṁ
etad vai grahāṇāṁ nidānam |
ya evam veda nidānavān bhavati
yo vai grahāṇāṁ mithunam veda pra prajayā paśubhir mithunair jāyate
sthālibhir anye grahā grhyante vāyavyair anye |
etad vai grahāṇāṁ mithunam |
ya evam veda pra prajayā paśubhir mithunair jāyate |
indras tvaṣṭuḥ somam abhiṣahāpibat
sa viṣvaṇ ||

[[6-5-11-4]]

vy ārchat
sa ātmann āramaṇām nāvindat
sa etān anusavanam puroḍāśān apaśyat
tān nir avapat
tair vai sa ātmann āramaṇam akuruta
tasmād anusavanam puroḍāśā nir upyante
tasmād anusavanam puroḍāśānām prāśnīyād ātmann evāramaṇām kurute naināṁ
somo 'ti pavate
brahmavādino vadanti
narcā na yajuṣā pañktir āpyate 'tha kiṁ yajñasya pāñktatvam iti
dhānāḥ karambhaḥ parivāpaḥ puroḍāśaḥ payasyā
tena pañktir āpyate
tad yajñasya pāñktatvam ||

[[6-6-1-1]]

suvarṇāya vā etāni lokāya hūyante yad dākṣiṇāni
dvābhyaṁ gārhapatyē juhoti
dvipād yajamānah
pratiṣṭhityai |
āgnīdhre juhoti |
antarikṣa evā kramate
sado 'bhy aiti
suvarṇam evainam lokam gamayati
saurībhyaṁ ṛgbhyaṁ gārhapatyē juhoti |
amum evainam lokam samārohayati
nayavatyarcāgnīdhre juhoti
suvarṇasya lokasyābhinītyai
divam gacha suvah pateti hiraṇyam ||

[[6-6-1-2]]

hutvod gṛhṇāti
suvargam evainam lokam gamayati
rūpeṇa vo rūpam abhy aimīty āha
rūpeṇa hy āsāṁ rūpam abhy aiti yad dhiranyena
tutho vo viśvavedā vi bhajatv ity āha
tutho ha sma vai viśvavedā devānāṁ dakṣinā vi bhajati
tenaivainā vi bhajati |
etat te agne rādhaḥ ||

[[6-6-1-3]]

aiti somacyutam ity āha
somacyutam hy asya rādha aiti
tan mitrasya pathā nayety āha
śāntyai |
ṛtasya pathā preta candradakṣinā ity āha
satyam vā ṛtam |
satyenaivainā ṛtena vi bhajati
yajñasya pathā suvitā nayantīr ity āha
yajñasya hy etāḥ pathā yanti yad dakṣināś |
brāhmaṇam adya rādhyāsam ||

[[6-6-1-4]]

ṛṣim ārṣeyam ity āha |
eṣa vai brāhmaṇa ṛṣir ārṣeyo yaḥ śuśruvān
tasmād evam āha
vi suvah paśya vy antarikṣam ity āha
suvargam evainam lokam gamayati
yatasya sadasayair ity āha
mitratvāya |
asmaddātrā devatrā gachata madhumatih pra dātāram ā viśatety āha
vayam iha pradātārah smo 'smān amutra madhumatīr ā viśateti ||

[[6-6-1-5]]

vāvaitad āha
hiranyam dadāti
otir vai hiranyam |
jyotir eva purastād dhatte
suvargasya lokasyānukhyātyai |
agnidhe dadāti |
agnimukhān evartūn prīṇāti
brahmaṇe dadāti
prasūtyai
hotre dadāti |
ātmā vā eṣa yajñasya yad dhotā |
ātmānam eva yajñasya dakṣinābhīḥ sam ardhayati ||

[[6-6-2-1]]

samiṣṭayajūṁṣi juhoti
yajñasya samiṣṭyai
yad vai yajñasya krūram yad viliṣṭam yad atyeti yan nātyeti yad atikaroti yan nāpi
karoti tad eva taiḥ prīṇāti
nava juhoti

nava vai puruṣe prāṇāḥ
puruṣenā yajñāḥ sammitas |
yāvān eva yajñas tam prīṇāti
śad ṛgmiyāni juhoti
śad vā ṛtavas |
ṛtūn eva prīṇāti
trīṇi yajūṁṣi ||

[[6-6-2-2]]

traya ime lokās |
imān eva lokān prīṇāti
yajña yajñam gacha yajñapatim gachety āha
yajñapatim evainam gamayati
svām yonim gachety āha
svām evainam yonim gamayati |
sa te yajño yajñapate sahasūktavākah suvīra ity āha
yajamāma eva vīryam dadhāti
vāsiṣṭho ha sātyahavyo devabhāgam papracha
yat śrījayān bahuyājino 'yīyajo yajñe ||

[[6-6-2-3]]

yajñam praty atiṣṭhipā3 yajñapatā3v iti
sa hovāca
yajñapatāv iti
satyād vai śrījayāḥ parā babhūvur iti hovāca yajñe vāva yajñāḥ pratiṣṭhāpya āśid
yajamānasyāparābhāvāyeti
devā gātuvido gātum vittvā gātum itety āha
yajña eva yajñam prati ṣṭhāpayati
yajamānasyāparābhāvāya ||

[[6-6-3-1]]

avabhṛthayajūṁṣi juhoti
yad evārvācīnam ekahāyanād enāḥ karoti tad eva tair ava yajate |
apo 'vabhṛtham avaiti |
apsu vai varuṇāḥ
sākṣād eva varuṇam ava yajate
vartmanā vā anvitya yajñam rakṣāṁsi jighāṁsanti
sāmnā prastotānvavaiti
sāma vai rakṣohā
rakṣasām apahatyai
trir nidhanam upaiti
traya ime lokās |
ebhya eva lokebhyo rakṣāṁsi ||

[[6-6-3-2]]

apa hanti
puruṣāhpuruṣo nidhanam upaiti
puruṣāhpuruṣo hi rakṣasvī
rakṣasām apahatyai |
urum hi rājā varuṇāś cakārety āha
pratiṣṭhityai
śatam te rājan bhiṣajāḥ sahasram ity āha

bheṣajam evāsmai karoti |
abhiṣhito varuṇasya pāśa ity āha
varuṇapāśam evābhi tiṣṭhati
barhir abhi juhoti |
āhutinām pratiṣṭhityai |
atho agnivaty eva juhoti |
apabarhiṣah prayājān ||

[[6-6-3-3]]

yajati
prajā vai barhiḥ
prajā eva varunapāśān muñcati |
ājyabhāgau yajati
yajñasyaiva cakṣuṣī nāntar eti
varuṇam yajati
varuṇapāśād evainam muñcati |
agnīvaraṇau yajati
sāksād evainam varuṇapāśān muñcati |
apabarhiṣāv anūyajau yajati
prajā vai barhiḥ
prajā eva varuṇapāśān muñcati
caturah prayājān yajati dvāv anūyājau
śat sam padyante
śad vā ṛtavah ||

[[6-6-3-4]]

ṛtuṣv eva prati tiṣṭhati |
avabhṛtha nicankuṇety āha
yathoditam eva varuṇam ava yajate
samudre te hṛdayam apsv antar ity āha
samudrehy antar varuṇah
sam tvā viśantv oṣadhīr utāpa ity āha |
adbhir evainam oṣadhībhiḥ samyañcam dadhāti
devīr āpa eṣa vo garbha ity āha
yathāyajur evaitat
paśavo vai ||

[[6-6-3-5]]

somas |
yad bhindūnām bhakṣayet paśumānt syād varuṇas tv enam gṛhnīyat |
yan na bhakṣayed apaśuh syān nainam varuṇo gṛhnīyat |
upasprśyam eva paśumān bhavati nainam varuṇo gṛhṇāti
pratiyuto varuṇasya pāśa ity āha
varuṇapāśād eva nir mucyate |
apratiṣṭam ā yanti varuṇasyāntarhityai |
edho 'sy edhiṣimahity āha
samidhaivāgnim namasyanta upāyanti
tejo 'si tejo mayi dhehīty āha
teja evātman dhatte ||

[[6-6-4-1]]

sphyena vedim ud dhanti rathākṣeṇa vi mimīte yūpam minoti trivṛtam eva vajram
sambhṛtya bhrātṛvyāya pra harati stṛtyai
yad antarvedi minuyād devalokam abhi jayed yad bahirvedi manusyalokam
vedyantasya saṃdhau minoty ubhator lokator abhijityai |
uparasammitām minuyāt pitṛlokakāmasya raśanasammitām manusyalokakāmasya
caśālasammitām indriyakāmasya sarvānt samān pratiṣṭhākāmasya ye trayo
madhyamās tānt samān paśukāmasyaitān vai ||

[[6-6-4-2]]

anu paśava upa tiṣṭhante paśumān eva bhavati
vyatiṣajed itarān prajayaivainam paśubhir vyatiṣajati
yam kāmayeta pramāyukah syād iti gartamitām tasya minuyād uttarārdhyam
varṣiṣṭham atha hrasīyāṁsam eṣā vai gartamid yasyaivam minoti tājak pra miyate
dakṣiṇārdhyam varṣiṣṭham minuyāt suvargakāmasyātha hrasīyāṁsam ākramanam
eva tat setum yajamānaḥ kurute suvargasya lokasya samaṣṭyai ||

[[6-6-4-3]]

yad ekasmin yūpe dve raśane parivyayati tasmād eko dve jāye vindate yan naikāṁ
raśanām dvayor yūpayoh parivyayati tasmān naikā dvau patī vindate
yam kāmayeta stry asya jāyetety upānte tasya vyatiṣajet stry evāsyā jāyate
yam kāmayeta pumān asya jāyetety āntam tasya pra veṣṭayet pumān evāsyā ||

[[6-6-4-4]]

jāyate |
asurā vai devān dakṣiṇata upānayan tān devā upaśayenaivāpānudanta tad
upaśayasyopaśayatvam yad dakṣiṇata upaśaya upaśaye bhrātṛvyāpanuttyai
sarve vā anye yūpāḥ paśumanto 'thopāśaya evāpaśus tasya yajamānaḥ paśur yan na
nirdiśed ārtim ārched yajamāno 'sau te paśur iti nir diśed yam dviṣyād yam eva ||

[[6-6-4-5]]

dveṣṭi tam asmai paśum̄ nir diśati
yadi na dviṣyād ākhus te paśur iti brūyān na grāmyān paśūn hinasti nārānyān
prajāpatih prajā asṛjata so 'nnādyena vy ārdhyata sa etām ekādaśinīm apaśyat tayā
vai so 'nnādyam avārunddha yad daśa yūpā bhavanti daśākṣarā virāḍ annām virāḍ
virājaivānnādyam ava runddhe ||

[[6-6-4-6]]

ya ekādaśa stana evāsyai sa duha evainām tena
vajro vā eṣā sam miyate yad ekādaśinī seśvarā purastāt pratyañicam yajñām
sammarditor yat pātnīvatam minoti yajñasya praty uttabdhyai sayatvāya ||

[[6-6-5-1]]

prajāpatih prajā asṛjata sa rīricāno 'manyata sa etām ekādaśinīm apaśyat tayā vai sa
āyur indriyam vīryam ātmann adhatta prajā iva khalu vā eṣa sṛjate yo yajate sa
etarhi rīricāna iva yad eṣaikādaśinī bhavaty āyur eva tayendriyam vīryam yajamāna
atman dhatte
praivāgneyena vāpayati mithunaṁ sārasvatyā karoti retaḥ ||

[[6-6-5-2]]

saumyena dadhāti pra janayati pauṣṇena bārhaspatyo bhavati brahma vai devānām
bṛhaspatir brahmaṇaivāsmai prajāḥ pra janayati vaiśvadevo bhavati vaiśvadevyo vai

prajāḥ prajā evāsmai pra janayatīndriyam evaindreñāvarunddhe viśam mārutenaujo
balam aindrāgnena prasavāya sāvitro nirvaruṇatvāya vāruṇas |
madhyata aindram ā labhate madhyata evendriyam yajamāne dadhāti ||

[[6-6-5-3]]

purastād aindrasya vaiśvadevam ālabhate vaiśvadevam vā annam annam eva
purastād dhatte tasmāt purastād annam adyata aindram ālabhya mārutam ā labhate
viḍ vai maruto viśam evāsmā anu badhnāti
yadi kāmayeta yo 'vagataḥ so 'pa rudhyatām yo 'paruddhaḥ so 'va gachatv ity
aindrasya loke vārunam ā labheta vārunasya loka aindram ||

[[6-6-5-4]]

ya evāvagataḥ so 'pa rudhyate yo 'paruddhaḥ so 'va gachati
yadi kāmayeta prajā muhyeyur iti paśūn vyatiṣajet prajā eva mohayati
yad abhivāhato 'pām vārunam ālabheta prajā varuṇo gṛhṇiyād dakṣināta udañcam ā
labhate 'pavāhato 'pām prajānām avaruṇagrāhāya ||

[[6-6-6-1]]

indraḥ patniyā manum ayājayat tām paryagnikṛtām ud asrijat tayā manur ārdhnod
yat paryagnikṛtam pātnīvatam utsṛjati yām eva manur ṛddhim ārdhnot tām eva
yajamāna ṛdhnoti
yajñasya vā apratiṣṭhitād yajñāḥ parā bhavati yajñam parābhavantam yajamāno 'nu
parā bhavati yad ājyeṇa pātnīvatam samsthāpayati yajñasya pratiṣṭhityai yajñam
pratitiṣṭhantam yajamāno 'nu prati tiṣṭhati |
iṣṭam vapayā ||

[[6-6-6-2]]

bhavati aniṣṭam vaśayātha pātnīvatena pra carati tīrtha eva pra caraty atho etarhy
evāsyā yāmas
tvāṣṭro bhavati tvaṣṭā vai retasaḥ siktasya rūpāṇi vi karoti tam eva vṛṣāṇam patnīṣv
api srjati so 'smai rūpāṇi vi karoti ||

[[6-6-7-1]]

ghnanati vā etat somam yad abhiṣuṇvanti
yat saumyo bhavati yathā mṛtāyānustaranīm ghnanti tādṛg eva tat |
yad uttarārdhe vā madhye vā juhuyāt devatābhyaḥ samadām dadhyād dakṣinārdhe
juhoty eṣā vai pitṛṇām dik svāyām eva diśi pitṛn niravadayate |
udgātṛbhyo haranti sāmadavatyo vai saumyo yad eva sāmnaś chambaṭkurvanti
tasyaiva sa śāntis |
ava ||

[[6-6-7-2]]

īkṣante pavitram vai saumya ātmānam eva pavayante
ya ātmānam na paripaśyed itāsuḥ syād abhidadim kṛtvāvekṣeta tasmin hy ātmānam
paripaśyaty atho ātmānam eva pavayate
yo gatamanāḥ syāt so 'vekṣeta yan me manah parāgatam yad vā me aparāgatam |
rājñā somena tad vayam asmāsu dhārayāmasīti mana evātman dādhāra ||

[[6-6-7-3]]

na gatamanā bhavati |
apa vai tṛtiyasavane yajñāḥ krāmatījānād anījānam abhy āgnāvaiṣṇavyarcā ghṛtasya
yajaty agnih sarvā devatā viṣṇur yajño devatāś caiva yajñam ca dādhāra |

upāṁśu yajati mithunatvāya
brahmavādino vadanti mitro yajñasya svīṣṭam yuvate varuṇo duriṣṭam kva tarhi
yajñah kva yajamāno bhavatīti yan maitrāvaraṇīm vaśām ālabhate mitreṇaiva ||

[[6-6-7-4]]

yajñasya svīṣṭam śamayati varuṇena duriṣṭam nārtim ārchatī yajamānas |
yathā vai lāṅgaleno 'rvarām prabhindanty evam ṛksāme yajñam pra bhintto yan
maitrāvaraṇīm vaśām ālabhate yajñāyaiva prabhinnāya matyam anvavāsyati śāntyai
yātayāmāni vā etasya chandāṁsi ya ijānaś chandasām eṣa raso yad vaśā yan
maitrāvaraṇīm vaśām ālabhate chandāṁsy eva punar ā priṇāty ayātayāmatvāyātho
chandaḥsv eva rasam dadhāti ||

[[6-6-8-1]]

devā vā indriyam vīryam vy abhajanta
tato yad atyaśisyata tad atigrāhyā abhavan
tad atigrāhyānām atigrāhyatvam |
yad atigrāhyā gṛhyanta indriyam eva tad vīryam yajamāna ātman dhatte
teja āgneyenendriyam aindrena brahmavarcasām sauryena |
upastambhanam vā etad yajñasya yad atigrāhyāś cakre pṛsthāni
yat pṛsthye na gṛhṇiyāt prāñcam yajñam pṛsthāni sam Śrīṇīyus |
yad ukthye ||

[[6-6-8-2]]

gṛhṇiyāt pratyañcam yajñam atigrāhyāḥ sam Śrīṇīyus |
viśvajiti sarvapṛṣṭhe grahitavyā yajñasya savīryatvāya
prajāpatir devebhyo yajñān vyādiśat
sa priyās tanūr apa ny adhatta
tad atigrāhyā abhavan
vitanus tasya yajña ity āhur yasyātigrāhyā na gṛhyanta iti |
apy agniṣṭome grāhitavyā yajñasya satanutvāya
devatā vai sarvāḥ sadṛśir āsan
tā na vyāvṛtam agachan
te devāḥ ||

[[6-6-8-3]]

eta etān grahān apaśyan
tān agrīhṇata |
āgneyam agnir aindram indraḥ sauryam sūryas
tato vai te 'nyābhīr devatābhīr vyāvṛtam agachan
yasyaivam viduṣa ete grahā gṛhyante vyāvṛtam eva pāpmanā bhrātṛvyēṇa gachati |
ime lokā jyotiṣmantah samāvadvīryāḥ kāryā ity āhus |
āgneyenāśmīmīlloke jyotir dhatta aindrenāntarikṣe |
indravāyū hi sayujau
sauryenāmuśmīmīlloke ||

[[6-6-8-4]]

jyotir dhatte
jyotiṣmanto 'smā ime lokā bhavanti samāvadvīryān enān kurute |
etān vai grahān bambāviśvavayasāv avittām |
tābhīyām ime lokāḥ parāñcaś cārvāñcaś ca prābhūs |
yasyaivam viduṣa ete grahā gṛhyante prāsmā ime lokāḥ parāñcaś cārvāñcaś ca
bhānti ||

[[6-6-9-1]]

devā vai yad yajñe 'kurvata tad asurā akurvata
 te devā adābhye chandāṁsi savanāni sam asthāpayan
 tato devā abhavan parāsurās |
 yasyaivam̄ viduśo 'dābhyo gṛhyate bhavaty ātmanā parāsyā bhrātr̄vyo bhavati
 yad vai devā asurān adābhyenādabhnuvan tad adābhyasyādābhyatvam |
 ya evam̄ veda dabhnaty eva bhrātr̄vyam̄ nainam bhrātr̄vyo dabhnoti ||

[[6-6-9-2]]

eṣā vai prajāpater atimokṣinī nāma tanūr yad adābhyas |
 upanaddhasya gṛhnāty atimuktyai |
 ati pāpmānam bhrātr̄vyam mucyate ya evam̄ veda
 ghnanti vā etat somam̄ yad abhiṣuṇvanti
 some hanyamāne yajño hanyate yajñe yajamānas |
 brahmavādino vadanti
 kim̄ tad yajñe yajamānah kurute yena jīvant suvargam̄ lokam etīti
 jīvagaho vā eṣa yad adābhyas |
 anabhiṣutasya gṛhnāti
 jīvantam evainam̄ suvargam̄ lokam̄ gamayati
 vi vā etad yajñam̄ chindanti yad adābhye saṁsthāpayanti |
 aṁśūn api sr̄jati yajñasya sam̄tatyai ||

[[6-6-10-1]]

devā vai prabāhug grahān agrihñata
 sa etam prajāpatir am̄śum apaśyat
 tam agrihñita
 tena vai sa ārdhnot |
 yasyaivam̄ viduśo 'ṁśur gṛhyata ṛdhnyoty eva
 sakṛdabhiṣutasya gṛhnāti
 sakṛd dhi sa tenārdhnot |
 manasā gṛhnāti
 mana iva hi prajāpatih
 prajāpater āptyai |
 audumbareṇa gṛhnāti |
 ūrg vā udumbaras |
 ūrjam evāva runddhe
 catuhṣrakti bhavati
 dikṣu ||

[[6-6-10-2]]

eva prati tiṣṭhati
 yo vā am̄śor āyatanaṁ vedāyatanaṁ bhavati
 vāmadevyam iti sāma tad vā asyāyatanaṁ manasā gāyamāno gṛhnāti |
 āyatanaṁ eva bhavati
 yad adhvaryur am̄śum gṛhnān nārdhayed ubhābhyaṁ nardhyetādhvaryave ca
 yajamānāya ca
 yad ardhayed ubhābhyaṁ ṛdhyeta |
 anavānaṁ gṛhnāti saivāsyardddhis |
 hiran̄yam abhi vy aniti |
 amṛtam̄ vai hiran̄yam āyuḥ prāṇa āyuṣaivāmṛtam abhi dhinoti
 śatamānam bhavati

śatāyuḥ puruṣaḥ śatendriyas |
āyusy evendriye prati tiṣṭhati ||

[[6-6-11-1]]

prajāpatir devebhyo yajñān vyādiśat
sa rīcāno 'manyata
sa yajñānāṁ ṣodaśadhendriyam vīryam ātmānam abhi sam akkhidat
tat ṣodaśy abhavat
na vai ṣodaśī nāma yajño 'sti
yad vāva ṣodaśam stotram ṣodaśam śastram tena ṣodaśī
tat ṣodaśinah ṣodaśitvam |
yat ṣodaśī gr̄hyata indriyam eva tad vīryam yajamāna ātman dhatte
devebhyo vai suvargo lokah ||

[[6-6-11-2]]

na prābhavat
ta etam ṣodaśinam apaśyan
tam agṛhṇata
tato vai tebhyah suvargo lokah prābhavat |
yat ṣodaśī gr̄hyate suvargasya lokasyābhijityai |
indro vai devānām ānujāvara āśit
sa prajāpatim upādhāvat
tasmā etam ṣodaśinam prāyachat
tam agṛhṇīta
tato vai so 'gram devatānām pary ait |
yasyaivam viduṣaḥ ṣodaśī gr̄hyate ||

[[6-6-11-3]]

agram eva samānānām pary eti
prātaḥsavane gr̄hṇāti
vajro vai ṣodaśī
vajrah prātaḥsavanam |
svād evainam yoner ni gr̄hṇāti
savanesavane 'bhi gr̄hṇāti
savanātsavanād evainam pra janayati
tṛtīyasavane paśukāmasya gr̄hṇīyāt |
vajro vai ṣodaśī paśavas tṛtīyasavanam |
vajreṇaivāsmai tṛtīyasavanāt paśūn ava runddhe
nokthye gr̄hṇīyāt
prajā vai paśava ukthāni
yad ukthye ||

[[6-6-11-4]]

gr̄hṇīyāt prajām paśūn asya nir dahet |
atirātre paśukāmasya gr̄hṇīyāt |
vajro vai ṣodaśī
vajreṇaivāsmai paśūn avarudhya rātriyo pariṣṭāc chamayati |
apy agniṣṭome rājanyasya gr̄hṇīyat |
vyāvṛtkāmo hi rājanyo yajate
sāhna evāsmai vajram gr̄hṇāti
sa enam vajro bhūtyā inddhe nir vā dahati |
ekavimśam stotram bhavati pratiṣṭhityai

harivac chasyate |
indrasya priyam dhāma ||

[[6-6-11-5]]

upāpnoti
kanīyāṁsi vai deveṣu chandāṁsy āsañ jyāyāṁsy asureṣu
te devāḥ kanīyasā chandasā jyāyaś chando 'bhi vy aśāṁsan
tato vai te 'surāṇāṁ lokam avṛñjata
yat kanīyasā chandasā jyāyaś chando 'bhi viśāṁsati bhrātṛvyasyaiva tal lokam
vṛṅkte
ṣad akṣarāṇy ati recayanti
ṣad vā ṛtavas |
ṛtūn eva prīṇāti
catvāri pūrvāṇy ava kalpayanti ||

[[6-6-11-6]]

catuṣpada eva paśūn ava runddhe dve uttare dvipada evāva runddhe |
anuṣṭubham abhi sam pādayanti
vāg vā
tasmat̄ prāṇānām vāg uttamā
samayāviṣite sūrye śodaśina stotram upākaroti |
etasmin vai loka indro vṛtram ahan |
sāksād eva vajram bhrātṛvyāya pra harati |
arunapīśamgo 'śvo dakṣinā |
tad vai vajrasya rūpam |
samṛddhyai ||

[[7-1-1-1]]

prajananaṁ jyotir agnir devatānām jyotir virāṭ chandasām jhotis |
virāḍ vāco 'gnau sam tiṣṭhate
virājam abhi sam padyate
tasmat̄ taj jyotir ucyate
dvau stomau prātaḥsavanam vahato yathā prāṇaś cāpānaś ca
dvau mādhyamādinam savanam yathā cakṣuś ca śrotram ca
dvau trītyasavanam yathā vāk ca pratiṣṭhā ca
puruṣasammito vā esa yajño 'sthūriḥ ||

[[7-1-1-2]]

yam kāmam kāmayate tam etenābhya aśnute
sarvam hy asthuriṇābhyaśnute |
agniṣṭomena vai prajāpatih prajā asrjata
tā agniṣṭomenaiva pary agrīhnāt
tāsām parigṛhitānām aśvataro 'ty apravata
tasyānuhāya reta ādatta
tad gardabhe ny
tāsām parigṛhitānām aśvataro 'ty apravata
tasyānuhāya reta ādatta
tad gardabhe ny
tasmat̄ gardabho dviretās |
atho āhus |
vaḍabāyām ny amārd iti
tasmat̄ vaḍabā dviretās |

atho āhus |
oṣadhiṣu ||

[[7-1-1-3]]

ny amārd̄ iti
tasmād oṣadhayo 'nabhyaktā rebhanti |
atho āhuḥ
prajāsu ny amārd̄ iti
tasmād yamaū jāyete
tasmād aśvataro na pra jāyata āttaretā hi
tasmād barhiṣy anavaklptah
sarvavedase vā sahasre vāvaklptas |
ati hy apravata
ya evam̄ vidvān agniṣṭomena yajate prājātāḥ prajā janayati pari prajātā gr̄hnāti
tasmād āhus |
jyeṣṭhayajñā iti ||

[[7-1-1-4]]

prajāpatir vāva jyeṣṭhaḥ
sa hy etenāgre 'yajata
prajāpatir akāmayata
pra jāyeyeti
sa mukhatas trivṛtam̄ nir amimīta
tam agnir devatānv asr̄jyata gāyatrī chando ratham̄taram̄ sāma brāhmaṇo
manuṣyāṇām ajah paśūnām |
tasmāt te mukhyās |
mukhato hy asr̄jyanta |
uraso bāhubhyām pañcadaśam̄ nir amimīta
tam indro devatānv asr̄jyata triṣṭup chando bṛhat ||

[[7-1-1-5]]

sāma rājanyo manuṣyāṇām avih paśūnām |
tasmāt te vīryāvantas |
vīryād dhy asr̄jyanta
madhyataḥ saptadaśam̄ nir amimīta
tam viśve devā devatā anv asr̄jyanta jagatī chando vairūpam̄ sāma vaiśyo
manuṣyāṇām gāvah paśūnām |
tasmāt ta ādyās |
annadhānād dhy asr̄jyanta
tasmād bhūyāṁso 'nyebhyas |
bhūyiṣṭhā hi devatā anv asr̄jyanta
patta ekavim̄śam̄ nir amimīta
tam anuṣṭup chandah ||

[[7-1-1-6]]

anv asr̄jyata vairājam̄ sāma śūdro manuṣyāṇām
aśvah paśūnām |
tasmāt tau bhūtasamkrāmināv aśvaś ca śūdraś ca
tasmāc chūdro yajñe 'navaklptas |
na hi devatā anv asr̄jyata
tasmāt pādāv upa jīvataḥ
patto hy asr̄jyetām

prāṇā vai trivṛt |
ardhamāsāḥ pañcadaśāḥ
prajāpatih saptadaśas
traya ime lokāḥ |
asāv āditya ekavimśas |
etasmin vā ete śritā etasmin pratiṣṭhitāḥ |
ya evam vedaitasminn eva śrayata etasmin prati tiṣṭhati ||

[[7-1-2-1]]

prātaḥsavane vai gāyatrenā chandasā tṛvṛte stomāya jyotir dadhad eti
trivṛtā brahmavarcasena pañcadaśāya jyotir dadhad eti
pañcadaśenaujasā vīryeṇa saptadaśāya jyotir dadhad eti
saptadaśena prājāpatyena prajananenaikavimśāya jyotir dadhad eti
stoma eva tat stomāya jyotir dadhad eti |
atho stoma eva stomam abhi pra ṣayati
yāvanto vai stomās tāvantah kāmās
tāvanto lokāḥ
tāvanti jyotiṁṣi |
etāvata eva stomān etāvataḥ kāmān etāvato lokān etāvanti jyotiṁṣy ava runddhe ||

[[7-1-3-1]]

brahmavādino vadanti
sa tvai yajeta yo 'gniṣṭomena yajamāno 'tha sarvastomena yajeteti
yasya trivṛtam antaryanti prāṇāṁs tasyāntaryanti
prāneṣu me 'py asad iti khalu vai yajñena yajamāno yajate
yasya pañcadaśam antaryanti vīryam tasyāntar yanti
vīrye me 'py asad iti khalu vai yajñena yajamāno yajate
yasya saptadaśam antaryanti ||

[[7-1-3-2]]

prajām tasyāntar yanti
prajāyām me 'py asad iti khalu vai yajñena yajamāno yajate
yasyaikavimśam antaryanti pratiṣṭhām tasyāntar yanti
pratiṣṭhāyām me 'py asad iti khalu vai yajñena yajamāno yajate
yasya triṇavam antaryanty itūṁś ca tasya nakṣatriyām ca virājam antar yanti |
ṛtuṣu me 'py asan nakṣatriyāyām ca virājīti ||

[[7-1-3-3]]

khalu vai yajñena yajamāno yajate
yasya trayastriṁśam antaryanti devatās tasyāntar yanti
devatāsu me 'py asad iti khalu vai yajñena yajamāno yajate
yo vai stomānām avamam paramatām gachantaḥ veda paramatām eva gachati
trivṛd vai stomānām avamas trivṛt paramas
ya evam veda paramatām eva gachati ||

[[7-1-4-1]]

aṅgiraso vai satram āsata
te suvargam lokam āyan
teṣāṁ haviṣmāṁś ca haviṣkṛc cāhīyetām |
tāv akāmayetām |
suvargam lokam iyāveti
tāv etam dvirātram apaśyatām |

tam āharatām |
tenāyajetām |
tato vai tau 'suvargam lokam aitām |
ya evam vidvān dvirātreṇa yajate suvargam eva lokam eti
tāv aitām pūrveṇāhnāgachatām uttareṇa ||

[[7-1-4-2]]

abhiplavah pūrvam ahar bhavati gatir uttaram
jyotiṣṭomo 'gniṣṭomah pūrvam ahar bhavati tejas tenāva runddhe
sarvastomo 'tirātra uttaram sarvasyāptyai sarvasyāvaruddhyai
gāyatram pūrvehant sāma bhavati
tejo vai gāyatrī
gāyatrī brahmavarcasam |
teja eva brahmavarcasam ātman dhatte
traiṣṭubham uttare |
ojo vai vīryam
oja eva vīryam ātman dhatte
rathamṛtaram pūrve ||

[[7-1-4-3]]

ahant sāma bhavati |
iyam vai rathamṛtaram
asyām eva prati tiṣṭhati
bṛhad uttare |
asau vai bṛhat |
amuṣyām eva prati tiṣṭhati
tad āhuḥ
kva jagatī cānuṣṭup ceti
vaikhānasam pūrve 'hant sāma bhavati tena jagatyai naiti
śoḍaśy uttare tenānuṣṭubhas |
athāhus |
yat samāne 'rdhamāse syātām anyatarasyāhno vīryam anu padyeteti |
amāvāyāyām pūrvam ahar bhavaty uttarasminn uttaram |
nānaivārdhamāsayor bhavatas |
nānāvīrye bhavatas |
haviṣmannidhanam pūrvam ahar bhavati haviṣkṛnnidhanam uttaram
pratiṣṭhityai ||

[[7-1-5-1]]

āpo vā idam agre salilam āsīt
tasmin prajāpatir vāyur bhūtvācarat
sa imām apaśyat
tām varāho bhūtvāharat
tām viśvakarmā bhūtvā vy
sāprathata
sā pṛthivy abhavat
tat pṛthivyai pṛthivitvam |
tasyām aśrāmyat prajāpatih
sa devān asrjata vasūn rudrān ādityān
te devāḥ prajāptim abruvan
pra jāyāmahā iti
so 'bravīt ||

[[7-1-5-2]]

yathāham yuṣmāṁs tapasāśṛkṣy evam tapasi prajananam ichadhvam iti
 tebhyo 'gnim āyatanam prāyachat |
 etenāyatanena śrāmyateti
 te 'gnināyatanenāśrāmyan
 te samvatsara ekāṁ gām asrjanta
 tāṁ vasubhyo rudrebhya ādityebhyah prāyachan |
 etāṁ rakṣadhvam iti
 tāṁ vasavo rudrā ādityā arakṣanta
 sā vasubhyo rudrebhya ādityebhyah prājāyata trīṇi ca ||

[[7-1-5-3]]

śatāni trayastriṁśatāṁ ca |
 atha saiva sahasratamy abhavat
 te devāḥ prajāpatim abruvan |
 sahasreṇa no yājayeti
 so 'gniṣṭomena vasūn ayājayat
 ta imāṁ lokam ajayan
 tac cādaduh
 sa ukthyena rudrān ayājayat
 te 'ntarikṣam ajayan
 tac cādaduh
 so 'tirātreṇādityān ayājayat
 te 'mum lokam ajayan
 tac cādadus
 tad antarikṣam ||

[[7-1-5-4]]

vyavairyata
 tasmād rudrā ghātukās |
 anāyatanā hi
 tasmād āhuḥ
 śithilāṁ vai madhyamam ahas trirātrasya vi hi tad avairyateti
 traīṣṭubham madhyamasyāhna ājyam bhavati
 samyānāni sūktāni śāṁsatī
 ṣoḍāśināṁ śāṁsatī |
 ahno dhṛtyā aśithilambhāvāya
 tasmāt trirātrasyāgniṣṭoma eva prathamam ahaḥ syād athokthyo 'thātirātras |
 eśāṁ lokānāṁ vidhṛtyai
 trīṇitrīṇi śatāny anūcīnāham avyavachinnāni dadāti ||

[[7-1-5-5]]

eśāṁ lokānāṁ anu samṛtatyai
 daśatāṁ na vi chindyāt |
 virājam ned vichinadānīti |
 atha yā sahasratamy āśit tasyāṁ indraś ca viṣṇuś ca vyāyachetām |
 sa indro 'manyata |
 anayā vā idāṁ viṣṇuḥ sahasram varksyata iti
 tasyāṁ akalpetām |
 dvibhāga indras tṛtīye viṣṇus
 tad vā eśābhyanūcyate |

ubhā jigyathur iti
tām vā etām achāvākah̄ ||

[[7-1-5-6]]

eva śaṁsati |
atha yā sahasratamī sā hotre deyeti
hotāram vā abhyatiricyate
yad atiricyate hotānāptasyāpayitā |
athāhus |
unnetre deyeti |
atiriktā vā eṣā sahasrasya |
atirikta unnetartvijām
athāhuḥ
sarvebhyah̄ sadasyebhyo deyeti |
athāhus |
udākṛtyā sā vaśam cared iti |
athāhus |
brahmaṇe cāgnīdhe ca deyeti ||

[[7-1-5-7]]

dvibhāgam brahmaṇe tṛṭīyam agnīdhe |
aindro vai brahmā vaiṣṇavo 'gnīdh |
yathaiva tāv akalpetām iti |
athāhus |
yā kalyāṇī bahurūpā sā deyeti |
athāhus |
yā dvirūpobhayataenī sā deyeti sahasrasya parigṛhītyai
tad vā etat sahasrasyāyanam |
sahasram̄ stotriyāḥ
sahasram̄ dakṣināḥ
sahasrasammitaḥ suvargo lokah̄
suvargasya lokasyābhijityai ||

[[7-1-6-1]]

somo vai sahasram avindat
tam indro 'nv avindat
tau yamo nyāgachat
tāv abravīt |
astu me 'trāpīti |
astu hī3 ity abrūtām |
sa yama ekasyām vīryam pary apaśyat |
iyam vā asya sahasrasya vīryam bibhartītī tāv abravīd iyam mamāstv etad yuvayor
iti
tāv abrūtām |
sarve vā etad etasyām vīryam ||

[[7-1-6-2]]

pari paśyāmo 'ṁśam ā harāmahā iti
tasyām amśam āharanta
tām apsu prāveśayan |
somāyodehīti
sā rohiṇī piṅgalaikahāyanī rūpam̄ kṛtvā trayastrimśatā ca tribhiś ca śataih̄ sahodait |

tasmād rohiṇyā piṅgalayaikahāyanyā somam krīṇīyāt |
ya evam vidvān rohiṇyā piṅgalayaikahāyanyā somam krīṇāti trayastriṁśatā caivāsyā
tribhiś ca ||

[[7-1-6-3]]

śataih somah krīto bhavati
sukrītena yajate
tām apsu prāveśayan |
indrāyodehīti
sā rohiṇī lakṣmaṇā paṣṭhauhī vārtraghṇī rūpam kṛtvā trayastriṁśatā ca tribhiś ca
śataih sahodait
tasmād rohiṇīm lakṣmaṇām paṣṭhauhīm vārtraghṇīm dadyāt |
ya evam vidvān rohiṇīm lakṣmaṇām paṣṭhauhīm vārtraghṇīm dadāti trayastriṁśac
caivāsyā trīṇi ca śatāni sā dattā ||

[[7-1-6-4]]

bhavati
tām apsu prāveśayan
yamāyodehīti
sā jaratī mūrkha tajjaghanyā rūpam kṛtvā trayastriṁśatā ca tribhiś ca śataih
sahodait
tasmāj jaratīm mūrkhām tajjaghanyām anustaranīm kurvīta
ya evam vidvān jaratīm mūrkhām tajjaghanyām anustaranīm kurute trayastriṁśac
caivāsyā trīṇi ca śatāni sāmuṣmīmloke bhavati
vāg eva sahasratamī
tasmāt ||

[[7-1-6-5]]

varo deyah
sā hi varah
sahasram asya sā dattā bhavati
tasmād varo na pratigṛhyah
sā hi varah
sahasram asya pratigṛhitam bhavati |
iyam vara iti brūyāt |
athānyām brūyāt |
iyam mameti
tathāsyā tat sahasram apratigṛhitam bhavati |
ubhayataenī syāt
tad āhus |
anyataenī syāt sahasram parastād etam iti
yaiva varah ||

[[7-1-6-6]]

kalyāṇī rūpasamṛddhā sā syāt
sā hi varah
samṛddhyai
tām uttareṇāgnīdhram paryāṇīyāhavanīyasyānte dronakalaśam ava ghrāpayet |
ā jighra kalaśam mahy urudhārā payasvaty ā tvā viśantv indavah samudram iva
sindhavah
sā mā sahasra ā bhaja prajayā paśubhiḥ saha punar mā viśatād rayir iti
prajayaivainam paśubhī rayyā sam ||

[[7-1-6-7]]

ardhayati

prajāvān paśumān rayimān bhavati ya evam̄ veda
 tayā sahāgnidhram paretya purastāt pratīcyām̄ tiṣṭhantyām̄ juhuyāt |
 ubhā jigyathur na parā jayethe na parā jigye kataraś canainoḥ |
 indraś ca viśno yad apaspr̄dhethām̄ tredhā sahasram̄ vi tad airayethām̄ iti
 tredhāvibhaktam̄ vai trirātre sahasram̄ |
 sāhasrīm̄ evainām̄ karoti
 sahasrasyaivainām̄ mātrām̄ ||

[[7-1-6-8]]

karoti

rūpāṇi juhoti
 rūpair evainām̄ sam ardhayati
 tasyā upotthāya karnam̄ ā jaret |
 ide rante 'dite sarasvati priye preyasi mahi viśruty etāni te aghniye nāmāni
 sukṛtam mā deveṣu brūtād iti
 devebhya evainam̄ ā vedayati |
 anv enam̄ devā budhyante ||

[[7-1-7-1]]

sahasratamyā vai yajamānaḥ suvargam̄ lokam̄ eti
 sainaṁ suvargam̄ lokam̄ gamayati
 sā mā suvargam̄ lokam̄ gamayety āha
 suvargam evainam̄ lokam̄ gamayati
 sā mā jyotiṣmantam̄ lokam̄ gamayety āha
 jyotiṣmantam evainam̄ lokam̄ gamayati
 sā mā sarvān puṇyāṁllokān gamayety āha
 sarvān evainam puṇyāṁllokān gamayati
 sā ||

[[7-1-7-2]]

mā pratiṣṭhām̄ gamaya prajayā paśubhiḥ saha punar mā viśatād rayir iti
 prajayaivainam paśubhī rayyām̄ pratiṣṭhāpayati
 prajāvān paśumān rayimān bhavati ya evam̄ veda
 tām agnīdhe vā brahmaṇe vā hotre vodgātre vādhwaryave vā dadyāt
 sahasram asya sā dattā bhavati
 sahasram asya pratigṛhitam bhavati ya tām avidvān ||

[[7-1-7-3]]

pratigṛhṇāti

tām̄ prati gṛhṇīyāt |

ekāsi na sahasram̄

ekām̄ tvā bhūtām̄ prati gṛhṇāmi na sahasram̄

ekā mā bhūtā viśa mā sahasram̄ iti |

ekām̄ evainām̄ bhūtām̄ prati gṛhṇāti na sahasram̄ ya evam̄ veda

syonāsi suśadā suśevā syonā mā viśa suśadā mā viśa suśevā mā viśa ||

[[7-1-7-4]]

ity āha

syonaivainām̄ suśadā suśevā bhūtvā viśati nainām̄ hinasti

brahmavādino vadanti
sahasraṁ sahasratamy anv etī3 sahasratamīṁ sahasrā3m iti
yat prācīm utsṛjet sahasraṁ sahasratamy anv iyāt
tat sahasram aprajñātram |
suvargam lokam na pra jānīyāt
pratīcīm ut sṛjati
tāṁ sahasram anu paryāvartate
sā prajānatī
suvargam eti
yajamānam abhy ut sṛjati
kṣipre sahasram pra jāyate |
uttamā nīyate prathamā devān gachati ||

[[7-1-8-1]]

atrir adadād aurvāya prajām putrakāmāya
sa rīricāno 'manyata nirvīryah śithilo yātayāmā
sa etam catūrātram apaśyat
tam āharat
tenāyajata
tato vai tasya catvāro vīrā ājāyanta suhotā sūdgātā svadhvaryuh susabheyas |
ya evam vidvāṁś catūrātreṇa yajata āsyā catvāro vīrā jāyante suhotā sūdgātā
svadhvaryuh susabheyas |
ye caturviṁśāḥ pavamānā brahmavarcasam tat ||

[[7-1-8-2]]

ya udyanta stomāḥ śrīḥ sā |
atrim śraddhādevam yajamānam catvāri vīryāṇi nopānaman teja indriyam
brahmavarcasam annādyam |
sa etāṁś caturaś catuṣṭomānt somān apaśyat
tān āharat tair ayajata
teja eva prathamenāvārunddhendriyam dvitīyena brahmavarcasam
tṛtīyenānnādyam caturthena
ya evam vidvāṁś caturaś catuṣṭomānt somān āharati tair yajate teja eva
prathamenāva rundha indriyam dvitīyena brahmavarcasam tṛtīyenānnādyam
caturthena
yām evātrir ḥddhim ārdhnot tām eva yajamānā ḥdhnoti ||

[[7-1-9-1]]

jamadagnih puṣṭikāmaś catūrātrenāyajata
sa etān posāṁ apusyat
tasmat palitau jāmadagniyau na sam jānāte
etān eva posān puṣyati ya evam vidvāṁś catūrātreṇa yajate
puroḍāśinya upasado bhavanti
paśavo vai puroḍāśah
paśūn evāva runddhe |
annam vai puroḍāśas |
annam evāva runddhe |
annādaḥ paśumān bhavati ya evam vidvāṁś catūrātreṇa yajate ||

[[7-1-10-1]]

saṁvatsaro vā idam eka āśit
so 'kāmayata |

ṛtūnt sṛjeyeti
sa etam pañcarātram apaśyat
tam āharat tenāyajata
tato vai sa ṛtūn asṛjata
ya evam vidvān pañcarātreṇa yajate praiva jāyate
ta ṛtavah sṛṣṭā na vyāvartanta
ta etam pañcarātram apaśyan
tam āharan
tenāyajanta
tato vai te vyāvartanta ||

[[7-1-10-2]]

ya evam vidvān pañcarātreṇa yajate vi pāpmanā bhrātrvyeṇā vartate
sārvasenih śauseyo 'kāmayata
paśumānt syām iti
sa etam pañcarātram āharat
tenāyajata
tato vai sa sahasram paśūn prāpnot |
ya evam vidvān pañcarātreṇa yajate pra sahasram paśūn āpnoti
babarah prāvāhaṇir akāmayata
vācaḥ pravaditā syām iti
sa etam pañcarātram ā ||

[[7-1-10-3]]

āharat
tenāyajata
tato vai sa vācaḥ pravaditābhavat |
ya evam vidvān pañcarātreṇa yajate pravaditaiva vāco bhavati |
atho enam vācas patir ity āhus |
anāptaś catūrātro 'tiriktaḥ ṣadrātro 'tha vā eṣa samprati yajño yat pañcarātras |
ya evam vidvān pañcarātreṇa yajate sampraty eva yajñena yajate
pañcarātro bhavati
pañca vā ṛtavah samvatsarah ||

[[7-1-10-4]]

ṛtuṣv eva samvatsare prati tiṣṭhati |
atho pañcāksarā pañktih
pañkto yajñas |
yajñam evāva runddhe
trivṛd agniṣṭomo bhavati
teja evāva runddhe
pañcadaśo bhavati |
indriyam evāva runddhe
saptadaśo bhavati |
annādyasyāvaruddhyai |
atho praiva tena jāyate
pañcavimśo 'gniṣṭomo bhavati prajāpater āptyai
mahāvratavān annādyasyāvaruddhyai
viśvajit sarvapṛṣṭho 'tirātro bhavati
sarvasyābhijityai ||

[[7-1-11-1]]

devasya tvā savituh prasave 'śvinor bāhubhyām pūṣṇo hastābhyaṁ ā dade |
imām agṛbhṇan raśanām ṛtasya pūrva āyuṣi vidatheṣu kavyā | tayā devāḥ sutam ā
babhūvur ṛtasya sāmant saram ārapantī ||
abhidhā asi bhuvanam asi yantāsi dhartāsi so 'gnim vaiśvānaram̄ saprathasam
gacha svāhākṛtaḥ
pṛthivyām yantā rāḍ yantāsi yamano dhartāsi dharuṇaḥ
krṣyai tvā kṣemāya tvā rayyai tvā poṣāya tvā
pṛthivyai tvāntariksāya tvā dive tvā
sate tvāsate tvādbhyas tvausadhibhyas tvā viśvebhyas tvā bhūtebhyah ||

[[7-1-12-1]]

vibhūr mātrā prabhūḥ pitrāśvo 'si hayo 'sy atyo 'si naro 'sy arvāsi saptir asi vājy asi
vṛṣāsi nṛmaṇā asi yayur nāmāsy ādityānām patvānv ihi |
agnaye svāhā svāhendrāgnibhyām svāhā prajāpataye svāhā viśvebhyo devebhyah
svāhā sarvābhyo devetābhyas |
iha dhṛtiḥ svāheha vidhṛtiḥ svāheha rantih svāheha ramatiḥ svāhā
bhūr asi bhuve tvā bhavyāya tvā bhaviṣyate tvā viśvebhyas tvā bhūtebhyas |
devā āśāpālā etam devebhyo 'svam medhāya prokṣitam gopāyata ||

[[7-1-13-1]]

āyanāya svāhā
prāyaṇāya svāhā |
uddrāvāya svāhā |
uddrutāya svāhā
śūkārāya svāhā
śūkṛtāya svāhā
palāyitāya svāhā |
āpalāyitāya svāhā |
āvalgate svāhā
parāvalgate svāhā |
āyate svāhā
prayate svāhā
sarvasmai svāhā ||

[[7-1-14-1]]

agnaye svāhā
somāya svāhā
vāyave svāhā |
apām modāya svāhā
savitre svāhā
sarasvatyai svāhā |
indrāya svāhā
bṛhaspataye svāhā
mitrāya svāhā
varuṇāya svāhā
sarvasmai svāhā ||

[[7-1-15-1]]

pṛthivyai svāhā |
antariksāya svāhā
dive svāhā
sūryāya svāhā

candramase svāhā
nakṣatrebhyah svāhā
prācyai diśe svāhā
dakṣināyai diśe svāhā
pratīcyai diśe svāhā |
udīcyai diśe svāhā |
ūrdhvāyai diśe svāhā
digbhyah svāhā |
avāntaradiśābhyah svāhā
samābhyah svāhā
śaradbhyah svāhā |
ahorātrebhyah svāhā |
ardhamāsebhyah svāhā
māsebhyah svāhā |
ṛtubhyah svāhā
samvatsarāya svāhā
sarvasmai svāhā ||

[[7-1-16-1]]

agnaye svāhā
somāya svāhā
savitre svāhā
sarasvatyai svāhā
pūṣṇe svāhā
bṛhaspataye svāhā |
apām modāya svāhā
vāyave svāhā
mitrāya svāhā
varuṇāya svāhā
sarvasmai svāhā ||

[[7-1-17-1]]

pṛthivyai svāhā |
antariksāya svāhā
dive svāhā |
agnaye svāhā
somāya svāhā
sūryāya svāhā
candramase svāhā |
ahne svāhā
rātriyai svāhā |
ṛjave svāhā
sādhave svāhā
sukṣityai svāhā
kṣudhe svāhā |
āśitimne svāhā
rogāya svāhā
himāya svāhā
śitāya svāhā |
ātapāya svāhā |
aranṇyāya svāhā
suvarṇāya svāhā

lokāya svāhā
sarvasmai svāhā ||

[[7-1-18-1]]

bhuvo devānām̄ karmaṇāpasartasya pathyāsi vasubhir devebhir devatayā gāyatrena
tvā chandasā yunajmi vasantena tvartunā haviṣā dīkṣayāmi
rudrebhīr devebhir devatayā triṣṭubhena tvā chandasā yunajmi grīṣmeṇa tvartunā
haviṣā dīkṣayāmi |
ādityebhir devebhir devatayā jāgatena tvā chandasā yunajmi varṣābhīr tvartunā
haviṣā dīkṣayāmi
viśvebhir devebhir devatayānuṣṭubhena tvā chandasā yunajmi ||

[[7-1-18-2]]

śaradā tvartunā haviṣā dīkṣayāmi |
aṅgirobhīr devebhir devatayā pāṇktena tvā chandasā yunajmi hemantaśiśirābhīyām̄
tvartunā haviṣā dīkṣayāmi |
āham̄ dīkṣām̄ aruhām̄ ṛtasya patnīm̄ gāyatrena chandasā brahmaṇā cartam̄ satye
'dhām̄ satyam̄ ṛte 'dhām̄ ||
mahīm̄ ū ū
sutrāmāṇam̄
iha dhṛtiḥ svāhā |
iha vidhṛtiḥ svāhā |
iha rantiḥ svāhā |
iha ramatiḥ svāhā ||

[[7-1-19-1]]

īmkārāya svāhā |
īmkṛtāya svāhā |
krandate svāhā |
avakrandate svāhā
prothate svāhā
praprothate svāhā
gandhāya svāha
ghrātāya svāhā
prāṇāya svāhā
vyānāya svāhā |
apānāya svāhā
samdīyamānāya svāhā
samditāya svāhā
vicṛtyamānāya svāhā
vicṛttāya svāhā
palāyiṣyamānāya svāhā
palāyitāya svāhā |
uparam̄syate svāhā |
uparatāya svāhā
nivekṣyate svāhā
niviśamānāya svāhā
niviṣṭāya svāhā
niṣatsyate svāhā
niṣīdate svāhā
niṣanṇāya svāhā ||

[[7-1-19-2]]

āsiṣyate svāhā |
āśināya svāhā |
āśitāya svāhā
nipatsyate svāhā
nipadyamānāya svāhā
nipannāya svāhā
śayiṣyate svāhā
śayānāya svāhā
śayitāya svāhā
sammiliṣyate svāhā
sammilate svāhā
sammilitāya svāhā
svapsyate svāhā
svapate svāhā
suptāya svāhā
prabhotsyate svāhā
prabudhyamānāya svāhā
prabuddhāya svāhā
jāgariṣyate svāhā
jāgrate svāhā
jāgaritāya svāhā
śuśrūṣamāṇāya svāhā
śṛṇvate svāhā
śrutāya svāhā
vīkṣiṣyate svāhā ||

[[7-1-19-3]]

vīkṣamāṇāya svāhā
vīkṣitāya svāhā
saṁhāsyate svāhā
smājihānāya svāhā |
ujjhānāya svāhā
vivartsyate svāhā
vivartamānāya svāhā
vivṛttāya svāhā |
utthāsyate svāhā |
uttiṣṭhate svāhā |
utthitāya svāhā
vidhaviṣyate svāhā
vidhūnvānāya svāhā
vidhūtāya svāhā |
utkram̄syate svāhā |
utkrāmate svāhā |
utkrāntāya svāhā
camkramiṣyate svāhā
camkramyamāṇāya svāhā
camkramitāya svāhā
kaṇḍūyiṣyate svāhā
kaṇḍūyamānāya svāhā
kaṇḍūyitāya svāhā
nikaṣiṣyate svāhā

nikaśamāṇāya svāhā
nikaśitāya svāhā
yad atti tasmai svāhā
yat pibati tasmai svāhā
yan mehati tasmai svāhā
yac chakṛt karoti tasmai svāhā
retase svāhā
prajābhyaḥ svāhā
prajanānāya svāhā
sarvasmai svāhā ||

[[7-1-20-1]]

agnaye svāhā vāyave svāhā sūryāya svāhā |
ṛtam asy ṛtasyartam asi satyam asi satyasya satyam asi |
ṛtasya panthā asi devānāṁ chāyāmṛtasya nāma tat satyam yat tvam prajāpatir asi |
adhi yad asmin vājinīva śubha spardhante divaḥ sūryeṇa viśo 'po vṛṇānah pavate
kavyan paśum na gopā iryah pariṁmā ||

[[7-2-1-1]]

sādhyā vai devāḥ suvargakāmā etam̄ ṣaḍrātram apaśyan
tam āharan
tenāyajanta
tato vai te suvargam lokam āyan
ya evam̄ vidvāṁsaḥ ṣaḍrātram āsate suvargam eva lokam yanti
devasattram̄ vai ṣaḍrātrah
pratyakṣam̄ hy etāni pṛṣṭhāni
ya evam̄ vidvāṁsaḥ ṣaḍrātram̄ āsate sākṣād eva devatā abhyārohanti
ṣaḍrātro bhavati
śad vā ṛtavah
śat pṛṣṭhāni ||

[[7-2-1-2]]

pṛṣṭhair evartūn anvārohanty ṛtubhiḥ samvatsaram |
te samvatsara eva prati tiṣṭhanti
bṛhadrathāṁtarābhyaṁ yanti |
iyam vāva rathāṁtarām asau bṛhat |
ābhyaṁ eva yanti |
atho anayor eva prati tiṣṭhanti |
ete vai yajñasyāñjasāyanī srutī
tābhyaṁ eva suvargam lokam yanti
trivṛd agniṣṭomo bhavati
teja evāva rundhate
pañcadaśo bhavati |
indriyam evāva rundhate
saptadaśaḥ ||

[[7-2-1-3]]

bhavati |
annādyasyāvaruddhyai |
atho praiva tena jāyante |
ekavim̄śo bhavati pratiṣṭhityai |
atho rucam evātman dadhate

triṇavo bhavati vijityai
trayaśtriṁśo bhavati
pratiṣṭhityai
sadohavirdhānina etena ṣadrātrena yajeran |
āśvatthī havirdhānam cāgnīdhram ca bhavatas
tad dhi suvargyam |
cakrīvatī bhavataḥ
suvargasya lokasya samaṣṭyai |
ulūkhalabudhno yūpo bhavati
pratiṣṭhityai
prāñco yānti
prāñ iva hi suvargah ||

[[7-2-1-4]]

lokaḥ
sarasvatyā yānti |
eṣa vai devayānah panthās
tam evānvārohanti |
ākrośanto yānti |
avartim evānyasmin pratiṣajya pratiṣṭhām gachanti
yadā daśa śatam kurvany athaikam utthānam |
śatāyuḥ puruṣaḥ śatendriyas |
āyuṣy evendriye prati tiṣṭhanti
yadā śatam sahasram kurvany athaikam utthānam |
sahasrasammito vā asau lokas |
amum eva lokam abhi jayanti
yadaisām pramiyeta yadā vā jīyerann athaikam utthānam |
tad dhi tīrtham ||

[[7-2-2-1]]

kusurubinda auddālakir akāmayata
paśumānt syām iti
sa etam saptarātram āharat
tenāyajata
tena vai sa yāvanto grāmyāḥ paśavas tān avārunddha
ya evam vidvānt saptarātreṇa yajate yāvanta eva grāmyāḥ paśavas tān evāva
runddhe
saptarātro bhavati
sapta grāmyāḥ paśavaḥ saptāraṇyāḥ sapta chandāṁsi |
ubhayasyāvaruddhyai
trivṛd agniṣṭomo bhavati
tejaḥ ||

[[7-2-2-2]]

evāva runddhe
pañcadaśo bhavati |
indriyam evāva runddhe
saptadaśo bhavati |
annādyasyāvaruddhyai |
atho praiva tena jāyate |
ekavimśo bhavati
pratiṣṭhityai |

atho rucam evātman dhatte
triṇavo bhavati
vijityai
pañcavimśo 'gniṣṭomo bhavati prajāpater āptyai
mahāvratavān annādyasyāvaruddhyai
viśvajit sarvapṛṣṭho 'tirātro bhavati
sarvasyābhijityai
yat pratyakṣam pūrveṣv ahaḥsu pṛṣṭhāny upeyuh pratyakṣam ||

[[7-2-2-3]]

viśvajiti yathā dugdhām upasīdaty evam uttamam ahaḥ syāt |
naikarātraś cana syāt |
bṛhadrathantare pūrveṣv ahaḥsūpa yanti |
iyam vāva rathamṛtaram asau bṛhat |
ābhyaṁ eva na yanty atho anayor eva prati tiṣṭhanti
yat pratyakṣam viśvajiti pṛṣṭhāny upayanti yathā prattām duhe tādṛg eva tat ||

[[7-2-3-1]]

bṛhaspatir akāmayata
brahmavarcasī syām iti
sa etam aṣṭarātram apaśyat
tam āharat
tenāyajata
tato vai sa brahmavarcasy abhavat |
ya evam vidvān aṣṭarātreṇa yajate brahmavarcasy eva bhavati |
aṣṭarātro bhavati |
aṣṭākṣarā gāyatrī
gāyatrī brahmavarcasam |
gāyatriyaiva brahmavarcasam ava runddhe |
aṣṭarātro bhavati
catarso vai diśas |
catarso 'vāntaradiśās |
digbhya eva brahmavarcasam ava runddhe ||

[[7-2-3-2]]

trivṛd agniṣṭomo bhavati
teja evāva runddhe
pañcadaśo bhavati |
indriyam evāva runddhe
saptadaśo bhavaty annādyasyāvaruddhyai |
atho praiva tena jāyate |
ekavimśo bhavati
pratiṣṭhityai |
atho rucam evātman dhatte
triṇavo bhavati
vijityai
trayastrimśo bhavati
pratiṣṭhityai
pañcavimśo 'gniṣṭomo bhavati prajāpater āptyai
mahāvratavān annādyasyāvaruddhyai
viśvajit sarvapṛṣṭho 'tirātro bhavati
sarvasyābhijityai ||

[[7-2-4-1]]

prajāpatih prajā asṛjata
 tāḥ sṛṣṭāḥ kṣudham ny āyan |
 sa etam navarātram apaśyat
 tam āharat
 tenāyajata
 tato vai prajābhyo 'kalpata
 yarhi prajāḥ kṣudham nigacheyus tarhi navarātreṇa yajeta |
 ime hi vā etasām lokā akṛptā athaitāḥ kṣudham ni gachanti |
 imān evābhyo lokān kalpayati
 tān kalpamānān prajābhyo 'nu kalpate
 kalpante ||

[[7-2-4-2]]

asmā ime lokā ūrjam prajāsu dadhāti
 trirātreṇaivemam lokam kalpayati trirāttreṇāntarikṣam trirātrenāmum lokam |
 yathā guṇe guṇam anvasyaty evam eva tal loke lokam anv asyati dhṛtyā
 aśithilambhāvāya
 jyotir gaur āyur iti jñātā stomā bhavanti |
 iyam vāva jyotir antarikṣam gaur asāv āyus |
 eṣv eva lokeṣu prati tiṣṭhanti
 jñātram prajānām ||

[[7-2-4-3]]

gachati
 navarātro bhavati |
 abhipūrvam evāśmin tejo dadhāti
 yo jyogāmayāvī syāt sa navarātreṇa yajeta
 prāṇā hi vā etasyādhṛtās |
 athaitasya jyog āmayati prāṇān evāśmin dādhāras |
 ata yadītāsur bhavati jīvaty eva ||

[[7-2-5-1]]

prajāpatir akāmayata
 pra jāyeyeti
 sa etam daśahotāram apaśyat
 tam ajuhot
 tena daśarātram asṛjata
 tena daśarātreṇa prājāyata
 daśarātrāya dīkṣiṣyamāṇo daśahotāram juhuyāt |
 daśahotraiva daśarātrāṁ srjata
 tena daśarātreṇa pra jāyate
 vairājo vā esa yajño yad daśarātras |
 ya evam vidvān daśarātreṇa yajate virājam eva gachati
 prājāpatyo vā esa yajño yad daśarātrah ||

[[7-2-5-2]]

ya evam vidvān daśarātreṇa yajate praiva jāyate |
 indro vai sadṛṇ devatābhīr āśīt
 sa na vyāvṛtam agachat
 sa prajāpatim upādhāvat

tasmā etam daśarātram prāyachat
tam āharat
tenāyajata
tato vai so 'nyābhīr devatābhīr vyāvṛtam agachat |
ya evam̄ vidvān̄ daśarātreṇa yajate vyāvṛtam eva pāpmanā bhrātṛvyēṇa gachati
trikakud vai ||

[[7-2-5-3]]

eṣa yajñō yad daśarātrah
kakut pañcadaśah kakud ekavim̄śah kakut trayastrim̄śas |
ya evam̄ vidvān̄ daśarātreṇa yajate trikakud eva samānānām bhavati
yajāmanah pañcadaśo yajamāna ekavim̄śo yajamānas trayastrim̄śah pura itarās |
abhicaryamāṇo daśarātreṇa yajeta
devapurā eva pary ūhate
tasya na kutaś canopāvyādho bhavati
nainam abhicarant strñute
devāsurāḥ samyattā āsan
te devā etāḥ ||

[[7-2-5-4]]

devapurā apaśyan yad daśarātras
tāḥ pary auhanta
teṣāṁ na kutaś canopāvyādho 'bhavat
tato devā abhavan parāsurās |
yo bhrātṛvyavānt syāt sa daśarātreṇa yajeta
devapurā eva pary ūhate
tasya na kutaś canopāvyādho bhavati
bhavaty ātmanā parāsyā bhrātṛvyo bhavati
stoma stomasyopastir bhavati
bhrātṛvyam evopastim̄ kurute
jāmi vai ||

[[7-2-5-5]]

etat kurvanti yaj jyāyāṁśam̄ stomam upetya kanīyāṁśam upayanti
yad agniṣṭomasāmāny avastāc ca parastāc ca bhavanty ajāmitvāya
trivṛd agniṣṭomo 'gniṣṭud āgneyiṣu bhavati
teja evāva runddhe
pañcadaśa ukthya aindrīṣu |
indriyam evāva runddhe
trivṛd agniṣṭomo vaiśvadeviṣu
puṣṭim̄ evāva runddhe
saptadaśo 'gniṣṭomah prājāpatyāsu tīvrasomas |
annādyasyāvaruddhyai |
atho praiva teha jāyate ||

[[7-2-5-6]]

ekavim̄śa ukthyah saurīṣu pratiṣṭhiyai |
atho rucam evātman dhatte
saptadaśo 'gniṣṭomah prājāpatyāsūpahavyas |
upahavam eva gachati
triṇavāv agniṣṭomāv abhita aindrīṣu
vijityai

trayastrimśa ukthyo vaiśvadevīṣu
pratiṣṭhityai
viśvajit sarvapṛṣṭho 'tirātro bhavati
sarvasyābhijityai ||

[[7-2-6-1]]

ṛtavo vai prajākāmāḥ prajām nāvindanta
te 'kāmayanta
prajām śrjemahi prajām ava rundhīmahi prajām vindemahi prajāvantah syāmeti
ta etam ekādaśarātram apaśyan
tam āharan
tenāyajanta
tato vai te prajām asrjanta prajām avārundhata prajām avindanta prajāvanto
'bhavan
ta ṛtavo 'bhavan
tad ārtavānām ārtavatvam
ṛtūnām vā ete putrās
tasmāt ||

[[7-2-6-2]]

ārtavā ucyante
ya evam vidvāṁśa ekādaśarātram āsate prajām eva sṛjante prajām ava rundhate
prajām vindante prajāvanto bhavanti
jyotir atirātro bhavati
jyotir eva purastād dadhate
suvargasya lokasyānukhyātyai
prṣṭhyah ṣadaho bhavati
ṣad vā ṛtavah ṣat prṣṭhāni
prṣṭhair evartūn anvārohanty ṛtubhiḥ samvatsaram |
te samvatsara eva prati tiṣṭhanti
caturviṁśo bhavati
caturviṁśatyakṣarā gāyatrī ||

[[7-2-6-3]]

gāyatram brahmavarcasam |
gāyatriyām eva brahmavarcase prati tiṣṭhanti
catuścatvārimśo bhavati
catuscatvārimśadakṣarā
indriyam
triṣṭubhy evendriye prati tiṣṭhanti |
aṣṭācatvārimśo bhavati |
aṣṭācatvārimśadakṣarā jagatī
jāgatāḥ paśavas |
jagatyām eva paśuṣu prati tiṣṭhanti |
ekādaśarātro bhavati
pañca vā ṛtava ārtavāḥ pañca |
ṛtuṣv evārtaveṣu samvatsare pratiṣṭhāya prajām ava rundhate |
atirātrāv abhito bhavataḥ
prajāyati parigṛhītyai ||

[[7-2-7-1]]

aindravāyavāgrāṇ gṛhṇīyād yaḥ kāmayeta

yathāpūrvam prajāḥ kalperann iti
yajñasya vai klptim anu prajāḥ kalpante yajñasyāklptim anu na kalpante
yathāpūrvam eva prajāḥ kalpayati
na jyāyāṁsam kanīyān ati krāmati |
aindravāyavāgrān gṛhṇīyād āmayāvinah
prāṇena vā esa vy ḥdyate yasyāmayati
prāṇa aindravāyavaḥ
prāṇenaivainam sam ardhayati
maitrāvaraṇāgrān gṛhṇīran yeṣāṁ dīkṣitānām pramīyeta ||

[[7-2-7-2]]

prāṇāpānābhyaṁ vā ete vy ḥdyante yeṣāṁ dīkṣitānām pramīyate
prāṇāpānau mītrāvaraṇau
prāṇāpānāv eva mukhataḥ pari harante |
āśvināgrān gṛhṇītānūjāvaras |
aśvinau vai devānām ānūjāvarau paścevāgram pary aitām
aśvināv etasyā devatā ya ānūjāvaras
tāv evainam agram pari ḥayataḥ
śukrāgrān gṛhṇīta gataśrīḥ pratiṣṭhākāmas |
asau vā ādityaḥ śukra eso 'ntas |
antam manusyaḥ ||

[[7-2-7-3]]

śriyai gattvā ni vartate |
antād evāntam ā rabhate
na tataḥ pāpiyān bhavati
manthyagrān gṛhṇītābhicaran |
ārtapātram vā etad yan manthipātram
mrtyunaivainam grāhayati
tājag ārtim ārchatī |
āgrayanāgrān gṛhṇīta yasya pitā pitāmahāḥ puṇyaḥ syād atha tan na prāpnuyāt |
vācā vā esa indriyena vy ḥdyate yasya pitā pitāmahāḥ puṇyaḥ ||

[[7-2-7-4]]

bhavaty atha tan na prāpnōti |
ura ivaitad yajñasya vāg iva yad āgrayaṇas |
vācaivainam indriyena sam ardhayati
na tataḥ pāpiyān bhavati |
ukthyāgrān gṛhṇītābhicaryamāṇah
sarvesāṁ vā etat pātrāṇām indriyam yad ukthyapātram |
sarveṇaivainam indriyēṇāti pra yuṇkte
sarasvaty abhi no neṣi vasya iti purorucam kuryāt |
vāg vai ||

[[7-2-7-5]]

sarasvatī vācaivainam ati pra yuṇkte
mā tvat kṣetrāṇy arāṇāni ganmety āha
mrtyor vai kṣetrāṇy arāṇāni
tenaiva mrtyoh kṣetrāṇi na gachati
pūrṇān grahān gṛhṇīyād āmayāvinah
prāṇān vā etasya śug ḥchati yasyāmayati
prāṇā grahāḥ

prāṇān evāsyā śuco muñcati |
uta yadītāsur bhavati jīvaty eva
pūrṇān grahān gṛhṇīyād yarhi parjanyo na varṣet
prāṇān vā etarhi prajānāṁ śug ṛchati yarhi parjanyo na varṣat
prāṇā grahāḥ
prāṇān eva prajānāṁ śuco muñcati
tājak pra varṣati ||

[[7-2-8-1]]

gāyatro vā aindravāyavas |
gāyatram prāyaṇīyam ahar |
tasmat̄ prāyaṇīye 'hann aindravāyavo gṛhyate
sva evainam āyatane gṛhṇāti
traiṣṭubho vai śukras
traiṣṭubham dvitīyam ahar |
tasmat̄ dvitīye 'hañ chukro gṛhyate
sva evainam āyatane gṛhṇāti
jāgato vā āgrayaṇas |
jāgataṁ tṛtīyam ahar |
tasmat̄ tṛtīye 'hann āgrayaṇo gṛhyate
sva evainam āyatane gṛhṇāti |
etad vai ||

[[7-2-8-2]]

yajñam āpad yac chandāṁsy āpnoti
yad āgrayaṇah śvo gṛhyate yatraiva yajñam adṛśan tata evainam punah pra yuṅkte
jaganmukho vai dvitīyas trirātras |
jāgata āgrayaṇas |
yac caturthe 'hann āgrayaṇo gṛhyate sva evainam āyatane gṛhṇāti |
atho svam eva chando 'nu paryāvartante
rāthamtaro vā aindravāyavas |
rāthamtarām pañcamam ahar |
tasmat̄ pañcame 'han ||

[[7-2-8-3]]

aindravāyavo gṛhyate
sva evainam āyatane gṛhṇāti
bārhato vai śukras |
bārhataṁ ṣaṣṭham ahar |
tasmat̄ ṣaṣṭhe 'hañ chukro gṛhyate
sva evainam āyatane gṛhṇāti |
etad vai dvitīyam yajñam āpad yac chandāṁsy āpnoti
yac chukrah śvo gṛhyate yatraiva yajñam adṛśan tata evainam punah pra yuṅkte
triṣṭuṇmukho vai tṛtīyas trirātras
traiṣṭubhaḥ ||

[[7-2-8-4]]

śukras |
yat saptame 'hañ chukro gṛhyate sva evainam āyatane gṛhṇāti |
atho svam eva chando 'nu paryāvartante
vāg vā āgrayaṇas |
vāg aṣṭamam ahar |

tasmād aṣṭame 'hann āgrayaṇo gṛhyate
sva evainam āyatane gṛhṇāti
prāṇo vā aindravāyavah
prāṇo navamam ahar |
tasmān navame 'hann aindravāyavo gṛhyate
sva evainam āyatane gṛhṇāti |
etat ||

[[7-2-8-5]]

vai tritīyam yajñam āpad yac chandāṁsy āpnoti
yad aindravāyavah śvo gṛhyate yatraiva yajñam adṛśan tata evainam punah pra
yuṅkte |
atho svam eva chando 'nu paryāvartante
patho vā ete dhy apathena yanti ye 'nyenaindravāyavāt pratipadyante |
antah khalu vā esa yajñasya yad daśamam ahar
daśame 'hann aindravāyavo gṛhyate
yajñasya ||

[[7-2-8-6]]

evāntam gatvāpathāt panthām api yanti |
atho yathā vahiyasā pratisāram vahanti tādṛg eva tat |
chandāṁsy anyo'nyasya lokam abhya adhyāyan
tāny etenaiva devā vy avāhayan |
aindravāyavasya vā etad āyatanaṁ yac caturtham ahar |
tasminn āgrayaṇo gṛhyate
tasmād āgrayaṇasyāyatane navame 'hann aindravāyavo gṛhyate
śukrasya vā etad āyatanaṁ yat pañcamam ||

[[7-2-8-7]]

ahar |
tasminn aindravāyavo gṛhyate
tasmād aindravāyavasyāyatane saptame 'hañ chukro gṛhyate |
āgrayaṇasya vā etad āyatanaṁ yat ṣaṣṭham ahar |
tasmaiñ chukro gṛhyate
tasmāc chukrasyāyatane 'ṣṭame 'hann āgrayaṇo gṛhyate
chandāṁsy eva tad vi vāhayati
pra vasyaso vivāham āpnoti ya evam veda |
atho devatābhya eva yajñe samvidam dadhāti
tasmād idam anyo'nyasmai dadhāti ||

[[7-2-9-1]]

prajāpatir akāmayata
pra jāyeyeti
sa etam dvādaśarātram apaśyat
tam āharat
tenāyajata
tato vai sa prājāyata
yah kāmayeta
pra jāyeyeti
sa dvādaśarātreṇa yajeta
praiva jāyate
brahmavādino vadanti |

agniṣṭomaprāyaṇā yajñā atha kasmād atirātrah pūrvah pra yujyata iti
cakṣuṣī vā ete yajñasya yad atirātrau kanīnike agniṣṭomau
yat ||

[[7-2-9-2]]

agniṣṭomam pūrvam prayuñjiran bahirdhā kanīnike dadhyus
tasmād atirātrah pūrvah pra yujyate
cakṣuṣī eva yajñe dhitvā madhyataḥ kanīnike prati dadhati
yo vai gāyatrīm jyotiḥpakṣām veda jyotiṣā bhāsā suvargam lokam eti
yāv agniṣṭomau tau pakṣau
ye 'ntare 'stāv ukthyāḥ sa ātmā |
eṣā vai gāyatrī jyotiḥpakṣā
ya evam veda jyotiṣā bhāsā suvargam lokam ||

[[7-2-9-3]]

eti
prajāpatir vā eṣa dvādaśadhā vihito yad dvādaśarātras |
yāv atirātrau tau pakṣau
ye 'ntare 'stāv ukthyāḥ sa ātmā
prajāpatir vāvaiṣa sant sad dha vai sattreṇa spr̄noti
prāṇā vai sat
prāṇān eva spr̄noti
sarvāsām vā ete prajānām prāṇair āsate ye sattram āsate
tasmāt pṛchanti
kim ete sattriṇa iti
priyah prajānām utthito bhavati ya evam veda ||

[[7-2-10-1]]

na vā eṣo 'nyatovaiśvānarah suvargāya lokāya prābhavat |
ūrdhvo ha vā eṣa ātata āsīt
te devā etam vaiśvāram pary auhant suvargasya lokasya prabhūtyai |
ṛtavo vā etena prajāpatim ayājayān
teṣv ārdhnod adhi tat |
ṛdhnoti ha vā ṛtvikṣu ya evam vidvān dvādaśāhena yajate
te 'smiṇ aichanta
sa rasam aha vasantāya prāyachat ||

[[7-2-10-2]]

yavam grīṣmāyauṣadhir varṣābhyo vrīhiñ charade māṣatilau hemantaśiśirābhyām |
tenendram prajāpatir ayājayat
tato vā indra indro 'bhavat
tasmād āhus |
ānujāvarasya yajña iti
sa hy etenāgre 'yajata |
eṣa ha vai kuṇapam atti yaḥ sattre pratigr̄hṇāti puruṣakuṇapam aśvakuṇapam |
gaur vā annam |
yena pātreṇānnam bibhrati yat tan na nirñenijati tato 'dhi ||

[[7-2-10-3]]

malam jāyate |
eka eva yajeta |
eko hi prajāpatir ārdhnot |

dvādaśa rātrīr dīkṣitah syāt |
 dvādaśa māsāḥ samvatsarah
 samvatsarah prajāpatih
 prajāpatir
 eṣa ha tvai jāyate yas tapaso 'dhi jāyate
 caturdhā vā etās tisrastisro rātrayō yad dvādaśo 'pasadas |
 yāḥ prathamā yajñam tābhiḥ sam bharati
 yā dvitiyā yajñam tābhir ā rabhate ||

[[7-2-10-4]]

yāś tṛtīyāḥ pātrāṇi tābhir nir ḥenikte
 yāś caturthīḥ api tābhir ātmānam antarataḥ śundhate
 yo vā asya paśum atti māṁsam so 'tti
 yaḥ puroḍāśam matiśkam
 yaḥ parivāpam puriśam
 ya ājyam majjānaṁ
 yaḥ somaṁ svedaṁ sas |
 api ha vā asya śīrṣaṇyā niśpadah prati gṛhṇāti yo dvādaśāhe pratigṛhṇāti
 tasmād dvādaśāhena na yājyam pāpmano vyāvṛttyai ||

[[7-2-11-1]]

ekasmai svāhā
 dvābhyāṁ svāhā
 tribhyāḥ svāhā
 caturbhyāḥ svāhā
 pañcabhyāḥ svāhā
 ṣaḍbhyāḥ svāhā
 saptabhyāḥ svāhā |
 aṣṭābhyāḥ svāhā
 navabhyāḥ svāhā
 daśabhyāḥ svāhā |
 ekādaśabhyāḥ svāhā
 dvādaśabhyāḥ svāhā
 trayodaśabhyāḥ svāhā
 caturdaśabhyāḥ svāhā
 pañcadaśabhyāḥ svāhā
 ṣoḍaśabhyāḥ svāhā
 saptadaśabhyāḥ svāhā |
 aṣṭādaśabhyāḥ svāhā |
 ekān na viṁśatyai svāhā
 navavimṁatyai svāhā |
 ekān na catvārimṁsate svāhā
 navacatvārimṁsate svāhā |
 ekān na ṣaṣṭyai svāhā
 navaṣaṣṭyai svāhā |
 ekān nāśityai svāhā
 navāśityai svāhā |
 ekān na śatāya svāhā
 śatāya svāhā
 dvābhyāṁ śatābhyāṁ svāhā
 sarvasmai svāhā ||

[[7-2-12-1]]

ekasmal svāhā
tribhyah svāhā
pañcabhyah svāhā
saptabhyah svāhā
navabhyah svāhā |
ekādaśabhyah svāhā
trayodāśabhyah svāhā
pañcadaśabhyah svāhā
saptadaśabhyah svāhā |
ekān na viṁśatyai svāhā
navaviṁśatyai svāhā |
ekān na catvāriṁśate svāhā
navacatvāriṁśate svāhā |
ekān na ṣaṣṭyai svāhā
navasasṭyai svāhā |
ekān nāśityai svāhā
navāśityai svāhā |
ekān na śatāya svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-13-1]]

dvābhyaṁ svāhā
caturbhyah svāhā
ṣadbhyaḥ svāhā |
aṣṭābhyaḥ svāhā
daśabhyah svāhā
dvādaśabhyah svāhā
caturdaśabhyah svāhā
ṣodaśabhyah svāhā |
aṣṭādaśabhyah svāhā
viṁśatyai svāhā |
aṣṭānavatyai svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-14-1]]

tribhyah svāhā
pañcabhyah svāhā
saptabhyah svāhā
navabhyah svāhā |
ekādaśabhyah svāhā
trayodāśabhyah svāhā
pañcadaśabhyah svāhā
saptadaśabhyah svāhā |
ekān na viṁśatyai svāhā
navaviṁśatyai svāhā |
ekān na catvāriṁśate svāhā
navacatvāriṁśate svāhā |
ekān na ṣaṣṭyai svāhā
navasasṭyai svāhā |

ekān nāśityai svāhā
navāśityai svāhā |
ekān na śatāya svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-15-1]]

caturbhyah svāhā |
aṣṭābhyah svāhā
dvādaśabhyah svāhā
śodaśabhyah svāhā
viṁśatyai svāhā
śaṇṇavatyai svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-16-1]]

pañcabhyah svāhā
daśabhyah svāhā
pañcadaśabhyah svāhā
viṁśatyai svāhā
pañcanavatyai svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-17-1]]

daśabhyah svāhā
viṁśatyai svāhā
triṁśate svāhā
catvāriṁśate svāhā
pañcāśate svāhā
śaṣṭyai svāhā
saptatyai svāhā |
aśityai svāhā
navatyai svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-18-1]]

viṁśatyai svāhā
catvāriṁśate svāhā
śaṣṭyai svāhā |
aśityai svāhā
śatāya svāhā
sarvasmai svāhā ||

[[7-2-19-1]]

pañcāśate svāhā
śatāya svāhā
dvābhyāṁ śatābhyāṁ svāhā
tribhyah śatebhyah svāhā
caturbhyah śatebhyah svāhā

pañcabhyah śatebhyah svāhā
śadbhyah śatebhyah svāhā
saptabhyah śatebhyah svāhā |
aṣṭabhyah śatebhyah svāhā
navabhyah śatebhyah svāhā
sahasrāya svāhā
sarvasmai svāhā ||

[[7-2-20-1]]

śatāya svāhā
sahasrāya svāhā |
ayutāya svāhā
niyutāya svāhā
prayutāya svāhā |
arbudāya svāhā
nyarbudāya svāhā
samudrāya svāhā
madhyāya svāhā |
antāya svāhā
parārdhāya svāhā |
uṣase svāhā
vyuṣṭyai svāhā |
udeṣyate svāhā |
udyate svāhā |
uditāya svāhā
suvargāya svāhā
lokāya svāhā
sarvasmai svāhā ||

[[7-3-1-1]]

prajavam vā etena yanti yad daśamam ahar |
pāpāvahīyam vā etena bhavanti yad daśamam ahar
yo vai prajavam yatām apathena pratipadyate ya sthānum hanti yo bhreṣam nyeti sa
hīyate
sa yo vai daśame 'hann avivākya upahanyate sa hīyate
tasmai ya upahatāya vyāha tam evānvārabhya sam aśnute |
atha yo vyāha sah ||

[[7-3-1-2]]

hīyate
tasmād daśame 'hann avivākya upahatāya na vyucyam
atho khalv āhur
yajñasya vai samṛddhena devāḥ suvargam lokam āyan yajñasya vyṛddhenāśurān
parābhāvayann iti
yat khalu vai yajñasya samṛddham tad yajamānasya yad vyṛddham tad bhrātrīvyasya
sa yo vai daśame 'hann avivākya upahanyate sa evāti recayati
te ye bāhyā dṛśikavah ||

[[7-3-1-3]]

syus te vi brūyus |
yadi tatra na vindeyur antahsadasād vyucyam |
tad vyucyam eva |

atha vā etat sarparājñiyā ṛgbhi stuvanti |
iyam vai sarpato rājñī
yad vā asyām kim cārcanti yad ānṛcus teneyam̄ sarparājñī
te yad eva kim ca vācānṛcur yad ato 'dhy arcitārah ||

[[7-3-1-4]]

tad ubhayam āptvāvarudhyot tiṣṭhāmeti
tābhīr manasā stuvate
na vā imām aśvaratho nāśvatarīrathah sadyah paryāptum arhati
mano vā imām̄ sadyah paryāptum arhati manah paribhavitum
atha brahma vadanti
parimitā vā ṛcaḥ parimitāni sāmāni parimitāni yajūṁṣy athaitasyaivānto nāsti yad
brahma
tat pratigṛṇata ā cakṣīta
sa pratigarah ||

[[7-3-2-1]]

brahmavādino vadanti
kim dvādaśāhasya prathamenāhnartvijām yajamāno vṛṇikta iti
teja indriyam iti
kim dvitīyeneti
prāṇān annādyam iti
kim tṛtiyeneti
trīn imāmllokān iti
kim caturtheneti
catuspadaḥ paśūn iti
kim pañcameneti
pañcākṣarām pañktim iti
kim ṣaṣṭheneti
ṣaḍ ḫtūn iti
kim saptameneti
saptapadām̄ śakvarīm iti ||

[[7-3-2-2]]

kim aṣṭameneti |
aṣṭākṣarām gāyatrīm iti
kim navameneti
trivṛtam̄ stomam iti
kim daśameneti
daśākṣarām virājam iti
kim ekādaśeneti |
ekādaśākṣarām ṭṛṣṭubham iti
kim dvādaśeneti
dvādaśākṣarām jagatīm iti |
etāvad vā asti yāvad etat |
yāvad evāsti tad eṣām vṛṇkte ||

[[7-3-3-1]]

eṣa vā āpto dvādaśāho yat trayodaśarātrah
samānam̄ hy etad ahar yat prāyanīyaś codayanīyaś ca
tryatirātro bhavati
traya ime lokās |

esām lokānām āptyai
prāṇo vai prathamo 'tirātro vyāno dvitīyo 'pānas tṛtīyah
prāṇāpānodaṇeṣv evānnādye prati tiṣṭhanti sarvam āyur yanti ya evam vidvāṁśas
trayodaśarātram āsate
tad āhus |
vāg vā esā vitatā ||

[[7-3-3-2]]

yad dvādaśāhas
tām vi chindur yan madhye 'tirātram kuryur upadāsukā gṛhapater vāk syāt |
upariṣṭāc chandomānām mahāvrataṁ kurvanti samṛtatām eva vācam ava rundhe
'nupadāsukā gṛhapater vāg bhavati
paśavo vai chandomā annam mahāvrataṁ |
yad upariṣṭāc chandomānām mahāvrataṁ kurvanti paśuṣu caivānnādye ca prati
tiṣṭhanti ||

[[7-3-4-1]]

ādityā akāmayanta |
ubhaylor lokaylor ḥdhnuvāmeti
ta etām caturdaśarātram apaśyan
tam āharan
tenāyajanta
tato vai ta ubhaylor lokaylor ārdhnuvann asmiṁś cāmuṣmiṁś ca
ya evam vidvāṁśaś caturdaśarātram āsata ubhaylor eva lokaylor ḥdhnuvanty asmiṁś
cāmuṣmiṁś ca
caturdaśarātro bhavati
sapta grāmyā oṣadhayaḥ saptāraṇyā ubhayīśām avaruddhyai
yat parācīnāni prāṣṭhāni ||

[[7-3-4-2]]

bhavanty amum eva tair lokam abhi jayanti
yat praticīnāni pṛṣṭhāni bhavantīmam eva tair lokam abhi jayanti
trayastrīmśau madhyata stomau bhavataḥ sāmrājyam eva gachanti |
adhirājau bhavato 'dhirājā eva samānānām bhavanti |
atirātrā vabhitō bhavataḥ
parigṛhītyai ||

[[7-3-5-1]]

prajāpatih suvargam lokam ait
tam devā anv āyan
tān ādityāś ca paśavaś cānv āyan
te devā abruvan
yān paśūn upājīviṣma ta ime 'nvāgmann iti
tebhya etām caturdaśarātram praty auhan
ta ādityāḥ pṛṣṭhaiḥ suvargam lokam ārohan tryahābhyām asmiṁlloke paśūn praty
auhan
pṛṣṭhair ādityā amuṣmiṁlloka ārdhnuvan tryahābhyām asmin ||

[[7-3-5-2]]

loke paśavas |
ya evam vidvāṁśaś caturdaśarātram āsata ubhaylor eva lokaylor ḥdhnuvanty asmiṁś
cāmuṣmiṁś ca

pr̄sthair evāmuśmimlloka ṛdhnuvanti tryahābhyaṁ asmimlloke
jyotir gaur āyur iti tryaho bhavati |
iyam vāva jyotir antarikṣam gaur asāv āyus |
imān eva lokān abhyārohanti
yad anyataḥ pr̄sthāni syur vivividhaṁ syāt |
madhye pr̄sthāni bhavanti savividhatvāya ||

[[7-3-5-3]]

ojo vai vīryam pr̄sthāni |
oja eva vīryam madhyato dadhate
bṛhadrathamtarābhyaṁ yanti |
iyam vāva rathamaram asau bṛhat |
ābhyaṁ eva yanti |
atho anayor eva prati tiṣṭhani |
ete vai yajñasyāñjasāyanī srutī
tābhyaṁ eva suvargam lokam yanti
parāñco vā ete suvargam lokam abhyārohanti ye parācīnāni pr̄sthāny upayanti
pratyāñ tryaho bhavati pratyavarūḍhyā atho pratiṣṭhiyai |
ubhaylor lokaylor ṛddhvot tiṣṭhanti
caturdaśaitās |
tāsām yā daśa daśākṣarā virād annam virād virājaivānnādyam ava rundhate
yāś catasraś catasro diśo dikṣv eva prati tiṣṭhanti |
atirātrāv abhito bhavataḥ parigṛhītyai ||

[[7-3-6-1]]

indro vai sadṛṇ devatābhir āsīt
sa na vyāvṛtam agachat
sa prajāpatim upādhāvat
tasmā etam pañcadaśarātram pāyachat
tam āharat
tenāyajata
tato vai so 'nyābhir devatābhir vyāvṛtam agachat |
ya evam vidvāṁsaḥ pañcadaśarātram āsate vyāvṛtam eva pāpmanā bhrātr̄vyenā
gachanti
jyotir gaur āyur iti tryaho bhavati |
iyam vāva jyotir antarikṣam ||

[[7-3-6-2]]

gaur asāv āyus |
eṣv eva lokeṣu prati tiṣṭhanti |
asattram vā etad yad achandomam |
yac chandomā bhavanti tena sattram |
devatā eva pr̄sthair ava rundhate paśūñ chandomais |
ojasy eva vīrye paśuṣu prati tiṣṭhanti
pañcadaśarātro bhavati
pañcadaśo vajras |
vajram eva bhrātr̄vyebhyah pra haranti |
atirātrāv abhito bhavatas |
indriyasya parigṛhītyai ||

[[7-3-7-1]]

indro vai śithila ivāpratiṣṭhita āsīt

so 'surebhyo 'bibhet
sa prajāpatim upādhāvat
tasmā etam pañcadaśarātram vajram prāyachat
tenāsurān parābhāvya vijitya śriyam agachat |
agniṣṭutā pāpmānam nir adahata pañcadaśarātreṇaujo balam indriyam vīryam
ātmann adhatta
ya evam vidvāṁsaḥ pañcadaśarātram āsate bhrātṛvyān eva parābhāvya vijitya
śriyam gachanti |
agniṣṭutā pāpmānam nih ||

[[7-3-7-2]]

dahante pañcadaśarātreṇaujo balam indriyam vīryam ātman dadhate |
etā eva paśavyāḥ
pañcadaśa vā ardhamaśasya rātrayas |
ardhamāsaśaḥ samvatsara āpyate
samvatsaram paśavo 'nu pra jāyante
tasmāt paśavyāḥ |
etā eva suvargyāḥ
pañcadaśa vā ardhamaśasya rātrayas |
ardhamāsaśaḥ samvatsara āpyate
samvatsarah suvargo lokas
tasmād suvargyāḥ |
jyotir gaur āyur iti tryaho bhavati |
iyam vāva jyotir antarikṣam ||

[[7-3-7-3]]

gaur asāv āyus |
imān eva lokān abhyārohanti
yad anyataḥ pṛṣṭhāni syur vivadham syāt |
madhye pṛṣṭhāni bhavanti savivadhatvāya |
ojo vai vīryam pṛṣṭhāni |
oja eva vīryam madhyato dadhate
bṛhadrathāṁtarābhyām yanti |
iyam vāva rathāṁtaram asau bṛhat |
ābhyām eva yanti |
atho anayor eva prati tiṣṭhani |
ete vai yajñasyāñjasāyanī srutī
tābhyām eva suvargam lokam ||

[[7-3-7-4]]

yanti
parāñco vā ete suvargam lokam abhyārohanti ye parācīnāni pṛṣṭhāny upayanti
pratyāñ tryaho bhavati pratyavarūḍhyā atho pratiṣṭhiyai |
ubhayor lokayor ṛddhvot tiṣṭhanti
pañcadaśaitās
tāsām yā daśa daśākṣarā virād annam virād virājaivānnādyam ava rundhate
yāḥ pañca pañca diśaḥ dikṣv eva prati tiṣṭhanti |
atirātrāv abhito bhavatas |
indriyasya vīryasya prajāyati paśūnām parigṛhītyai ||

[[7-3-8-1]]

prajāpatir akāmayata |

annādaḥ syām iti
sa etam̄ saptadaśarātram apaśyat
tam āharat
tenāyajata
tato vai so 'nnādo 'bhavat |
ya evam̄ vidvāṁsaḥ saptadaśarātram āsate 'nnādā eva bhavanti
pañcāho bhavati
pañca vā ṛtavaḥ samvatsaras |
ṛtuṣv eva samvatsare prati tiṣṭhanti |
atho pañcākṣarā pañktih
pañkto yajñas |
yajñam evāva rundhate |
asattram vā etat ||

[[7-3-8-2]]

yad achandomam |
yac chandomā bhavanti tena sattram |
devatā eva pṛṣṭhair ava rundhate paśūn̄ chandomais |
ojasy eva vīrye paśuṣu prati tiṣṭhanti
saptadaśarātro bhavati
saptadaśaḥ prajāpatih
prajāpater āptyai |
atirātrāv abhito bhavatas |
annādyasya parigṛhītyai ||

[[7-3-9-1]]

sā virāḍ vikramyātiṣṭhad brahmaṇā deveśv annenāsureṣu
te devā akāmayanta |
ubhayam̄ sam̄ vṛñjimahi brahma cānnam̄ ceti
ta etā viṁśatim̄ rātrīr apaśyan
tato vai ta ubhayam̄ sam avṛñjata brahma cānnam̄ ca brahmavarcasino 'nnādā
abhavan
ya evam̄ vidvāṁsa etā āsata ubhayam eva sam̄ vṛñjate brahma cānnam̄ ca ||

[[7-3-9-2]]

brahmavarcasino 'nnādā bhavanti
dve vā ete virājau
taylor eva nānā prati tiṣṭhanti
viṁśo vai puruṣo daśa hastyā aṅgulayo daśa padyās |
yāvān eva puruṣas tam āptvot tiṣṭhanti
jyotir gaur āyur iti tryahā bhavanti |
iyam vāva jyotir antarikṣam̄ gaur asāv āyus |
imān eva lokān abhyārohanti |
abhipūrvam̄ tryahā bhavanti |
abhipūrvam̄ eva suvargam ||

[[7-3-9-3]]

lokam abhyārohanti
yad anyataḥ pṛṣṭhāni
madhye pṛṣṭhāni bhavanti savivadhatvāya ||
ojo vai vīryam pṛṣṭhāni |
oja eva vīryam madhyato dadhate

bṛhadrathamtarābhyaṁ yanti |
iyam vāva ratham̄taram asau bṛhat |
ābhyaṁ eva yanti |
atho anayor eva prati tiṣṭhani |
ete vai yajñasyāñjasāyanī srutī
tābhyaṁ eva suvargam̄ lokam̄ yanti
parāñco vā ete suvargam̄ lokam abhyārohanti ye parācīnāni pṛṣṭhāny upayanti
pratyāñ tryaho bhavati pratyavarūḍhyā atho pratiṣṭhiyai |
ubhayor lokayor ṛddhvot tiṣṭhanti |
atirātrāv abhito bhavatas |
brahmavarcasasyānnādyasya pari gṛhītyai ||

[[7-3-10-1]]

asāva ādityo 'smim̄lloka āśit
tam̄ devāḥ pṛṣṭhaiḥ parigṛhya suvargam̄ lokam agamayan
parair avastāt pary agrhnān divākirtyena suvarge loke praty asthāpayan
paraiḥ parastāt pary agrhnān pṛṣṭhair upāvārohan |
sa vā asāv ādityo 'muṣmim̄lloke parair ubhayataḥ parigṛhītas |
yat pṛṣṭhāni bhavanti suvargam eva tair lokam yajamānā yanti
parair avastāt pari gṛhnānti divākirtyena ||

[[7-3-10-2]]

suvarge loke prati tiṣṭhanti
paraiḥ parastāt pari gṛhnānti pṛṣṭhair upāvārohanti
yat pare parastān na syuḥ parāsuvargāl lokān niś padyeranīcaḥ
yad avastān na syuḥ prajā nir daheyus |
abhito divākirtyam paraḥsāmāno bhavanti
suvarga evainām̄lloka ubhayataḥ pari gṛhnānti
yajamānā vai divākirtyam |
samvatsarah paraḥsāmānas |
abhito divākirtyam paraḥsāmāno bhavanti
samvatsara evobhayataḥ ||

[[7-3-10-3]]

prati tiṣṭhanti
pṛṣṭham̄ vai divākirtyam pārśve paraḥsāmānas |
abhito divākirtyam paraḥsāmāno bhavanti
tasmād bhitaḥ pṛṣṭham pārśve
bhūyiṣṭhā grahā gṛhyante
bhūyiṣṭham̄ śasyate
yajñasyaiva tan madhyato granthim̄ grathnany avisram̄sāya
sapta gṛhyante
sapta vai śiṣṭāṇyāḥ prāṇāḥ
prāṇān eva yajamāneṣu dadhati
yat parācīnāni pṛṣṭhāni bhavanty amum eva tair lokam abhyārohanti
yad imam̄ lokam̄ na ||

[[7-3-10-4]]

pratyavaroheyur ud vā mādyeyur yajamānāḥ pra vā mīyeran
yat praticīnāni pṛṣṭhāni bhavanti |
imam eva tair lokam pratyavarohanti |
atho asminn eva loke prati tiṣṭhanty anunmādāya |

indro vā apratiṣṭhita āśīt
sa prajāpatim upādhāvat
tasmā etam ekavimśatirātram prāyachat
tam āharat
tenāyajata
tato vai sa praty atiṣṭhat |
ye bhuyājino 'pratiṣṭhitāḥ ||

[[7-3-10-5]]

syus ta ekavimśatirātram āśīran
dvādaśa māsāḥ pañcartavas traya ime lokā asāv āditya ekavimśas |
etāvanto vai devalokās
teṣv eva yathāpūrvam prati tiṣṭhanti |
asāv ādityo na vy arocata
sa prajāpatim upādhāvat
tasmā etam ekavimśati rātram prāyachat
tam āharat
tenāyajata
tato vai so 'rocata
ya evam vidvāṁsa ekavimśatirātram āsate rocanta eva |
ekvimśatirātro bhavati
rug vā ekavimśas |
rucam eva gachanty atho pratiṣṭhām eva
pratiṣṭhā hy ekavimśas |
atirātrāv abhito bhavato brahmavarcasasya parighīltyai ||

[[7-3-11-1]]

arvān yajñah sam krāmatv amuṣmād adhi mām abhi | ṛśinām yaḥ purohitah ||
nirdevam nirvīram kṛtvā viśkandham tasmin hiyatām yo 'smān dveṣṭi śarīram
yajñaśamalam kusīdam tasmint sīdatu yo 'smān dveṣṭi ||
yajña yajñasya yat tejas tena sam krāma mām abhi | brāhmaṇān ṛtvijo devān
yajñasya tapasā te savāham ā huve ||
iṣṭena pakvam upa ||

[[7-3-11-2]]

te huve savāham | sam te vṛñje sukṛtam̄ sam prajām paśūn ||
praiṣānt sāmidhenīr āghārāv ājyabhāgāv āśrutam pratyāśrutam ā śṛṇāmi te |
prayājānūyājānt sviṣṭakṛtam idām āśīsa ā vṛñje suvaḥ ||
agninendreṇa somena sarasvatyā viṣṇunā devatābhīḥ | yājyānuvākyābhīḥ upa te
huve svāham yajñam ā dade te vaṣṭakṛtam ||
stutam̄ śastram pratigaram graham idām āśīṣaḥ ||

[[7-3-11-3]]

ā vṛñje suvaḥ | patnīsamīyājān upa te huve savāham̄ samiṣṭayajur ā dade tava ||
paśūnt sutam purodāśānt savanāny ota yajñam | devānt sendrān upa te huve
savāham agnimukhānt somavato ye ca viśve ||

[[7-3-12-1]]

bhūtam bhavyam bhaviṣyad vaṣṭ svāhā namas |
ṛk sāma yajur vaṣṭ svāhā namas |
gāyatrī triṣṭub jagatī vaṣṭ svāhā namah
pṛthiv্য antarikṣam dyaur vaṣṭ svāhā namas |

agnir vāyuḥ sūryo vaṣat svāhā namah
prāṇo vyāno 'pāno vaṣat svāhā namas |
annam kṛśir vṛṣṭir vaṣat svāhā namah
pitā putraḥ pautro vaṣat svāhā namas |
bhūr bhuvah suvar vaṣat svāhā namah ||

[[7-3-13-1]]

ā me gṛhā bhavantv ā prajā ma ā mā yajño viśatu vīryāvān | āpo devīr yajñiyā mā
viśantu sahasrasya mā bhūmā mā pra hāsīt ||
ā me graho bhavatv ā puroruk stutaśastre mā viśatāṁ samīcī | ādityā rudrā vasavo
me sadasyāḥ sahasrasya mā bhūmā mā pra hāsīt ||
ā māgniṣṭomo viśatūkthyaś cātirātro mā viśatv āpiśarvaraḥ | tiroahniyā mā suhutā ā
viśantu sahasrasya mā bhūmā mā pra hāsīt ||

[[7-3-14-1]]

agninā tapo 'nv abhavat |
vācā brahma
maṇinā rūpāṇi |
indreṇa devān
vātena prāṇān |
sūryeṇa dyām |
candramasā nakṣatrāṇi
yamena pitṛṇ
rājñā manuṣyān
phalena nādeyān
ajagareṇa sarpān
vyāghreṇāraṇyān paśūn |
śyenena patatriṇas |
vṛṣṇāsvān
ṛṣabheṇa gās |
bastenājās |
vṛṣṇināvīs |
vrīhiṇānnāni
yavenauṣadhiḥ |
nyagrodhena vanaspatīn
udumbareṇorjam |
gāyatriyā chandāṁsi
trivṛtā stomān
brāhmaṇena vācam ||

[[7-3-15-1]]

svāhādhim ādhītāya svāhā svāhādhītam
manase svāhā svāhā manah
prajāpataye svāhā
kāya svāhā
kasmai svāhā
katamasmai svāhā |
adityai svāhā |
adityai mahyai svāhā |
adityai sumṛḍikāyai svāhā
sarasvatyai svāhā
sarasvatyai bṛhatyai svāhā

sarasvatyai pāvakāyai svāhā
pūṣṇe svāhā
pūṣṇe prapathyāya svāhā
pūṣṇe naramdhiṣāya svāhā
tvaṣṭre svāhā
tvaṣṭre turīpāya svāhā
tvaṣṭre pururūpāya svāhā
viṣṇave svāhā
viṣṇave nikhuryapāya svāhā
viṣṇave nibhūyapāya svāhā ||

[[7-3-16-1]]

dadbhyah svāhā
hanūbhyaṁ
loṣṭhābhyaṁ svāhā
mukhāya svāhā
nāsikābhyaṁ svāhā |
akṣībhyaṁ svāhā
karṇābhyaṁ svāhā
pāra ikṣavo 'vāryebhyah pakṣmabhyah svāhā |
avāra ikṣavah pāryebhyah pakṣmabhyah svāhā
śīrṣne svāhā
bhrūbhyaṁ svāhā
lalāṭāya svāhā
mūrdhne svāhā
mastiṣkāya svāhā
keśebhyah svāhā
vahāya svāhā
grīvābhyaḥ svāhā
skandhebhyah svāhā
kīkasābhyaḥ svāhā
pr̥ṣṭībhyaḥ svāhā
pājasyāya svāhā
pārsvābhyaṁ svāhā ||

[[7-3-16-2]]

aṁsābhyaṁ svāhā
doṣabhyāṁ svāhā
bāhubhyāṁ svāhā
jaṅghābhyaṁ svāhā
śronībhyaṁ svāhā |
ūrubhyāṁ svāhā |
aṣṭhivadbhyāṁ svāhā
jaṅghābhyaṁ svāhā
bhāsade svāhā
śikhaṇḍebhyah svāhā
vāladhānāya svāhā |
āṇḍābhyaṁ svāhā
śepāya svāhā
retase svāhā
prajābhyaḥ svāhā
prajanānāya svāhā

padbhyaḥ svāhā
śaphebhyah svāhā
lomabhyah svāhā
tvace svāhā
lohitāya svāhā
māṁsāya svāhā
snāvabhyah svāhā |
asthabhyah svāhā
majjabhyah svāhā |
angebhyah svāhā |
ātmane svāhā
sarvasmai svāhā ||

[[7-3-17-1]]

añyetāya svāhā |
añjisakthāya svāhā
śitipade svāhā
śitikakude svāhā
śitirandhrāya svāhā
śitipṛṣṭhāya svāhā
śityamānsāya svāhā
puṣpakarṇāya svāhā
śityoṣṭhāya svāhā
śitibhrave svāhā
śitibhasade svāhā
śvetānūkāśāya svāhā |
añjaye svāhā
lalāmāya svāhā |
asitajñave svāhā
kṛṣṇaitāya svāhā
rohitaitāya svāhā |
arunaitāya svāhā |
īdṛśāya svāhā
kīdṛśāya svāhā
tādṛśāya svāhā
sadṛśāya svāhā
visadṛśāya svāhā
susadṛśāya svāhā
rūpāya svāhā
sarvasmai svāhā ||

[[7-3-18-1]]

kṛṣṇāya svāhā
śvetāya svāhā
piśamgāya svāhā
sāramgāya svāhā |
arunāya svāhā
gaurāya svāhā
babhrave svāhā
nakulāya svāhā
rohitāya svāhā
śonāya svāhā

śyāvāya svāhā
śyāmāya svāhā
pākalāya svāhā
surūpāya svāhā |
anurūpāya svāhā
virūpāya svāhā
sarūpāya svāhā
pratirūpāya svāhā
śabalāya svāhā
kamalāya svāhā
pṛśnaye svāhā
pṛśnisakthāya svāhā
sarvasmai svāhā ||

[[7-3-19-1]]

oṣadhībhyaḥ svāhā
mūlebhyaḥ svāhā
tūlebhyaḥ svāhā
kāñdebhyaḥ svāhā
valśebhyaḥ svāhā
puṣpebhyaḥ svāhā
phalebhyaḥ svāhā
gṛhītebhyaḥ svāhā |
agṛhītebhyaḥ svāhā |
avapannebhyaḥ svāhā
śayānebhyaḥ svāhā
sarvasmai svāhā ||

[[7-3-20-1]]

vanaśpatibhyaḥ svāhā
mūlebhyaḥ svāhā
tūlebhyaḥ svāhā
skandhobhyaḥ svāhā
śākhābhyaḥ svāhā
parṇebhyaḥ svāhā
puṣpebhyaḥ svāhā
phalebhyaḥ svāhā
gṛhītebhyaḥ svāhā |
agṛhītebhyaḥ svāhā |
avapannebhyaḥ svāhā
śayānebhyaḥ svāhā
śiṣṭāya svāhā |
atiśiṣṭāya svāhā
pariśiṣṭāya svāhā
saṁsiṣṭāya svāhā |
ucchiṣṭāya svāhā |
riktāya svāhā |
ariktāya svāhā
prariktāya svāhā
saṁriktāya svāhā |
udriktāya svāhā
sarvasmai svāhā ||

[[7-4-1-1]]

bṛhaspatir akāmayata
 śran me devā dadhīran gacheyam purodhām iti
 sa etam caturviṁśatirātram apaśyat
 tam āharat
 tenāyajata
 tato vai tasmai śrad devā adadhatāgachat purodhām |
 ya evam vidvāṁsaś caturviṁśatirātram āsate śrad ebhyo manusyā dadhate gachanti
 purodhām |
 jyotir gaur āyur iti tryahā bhavanti |
 iyam vāva jyotir antarikṣam gaur asāv āyuḥ ||

[[7-4-1-2]]

imān eva lokān abhyārohanti |
 abhipūrvam tryahā bhavanti |
 abhipūrvam eva suvargam lokam abhyārohanti |
 asattram vā etad yad achandomam |
 yac chandomā bhavanti tena sattram |
 devatā eva pr̄sthair ava rundhate paśūñ chandomais |
 ojo vai vīryam pr̄sthāni paśavaś chandomāś |
 ojasvī eva vīrye paśuṣu prati tiṣṭhanti
 bṛhadrathāṁtarābhyaṁ yanti |
 iyam vāva rathamtaram asau bṛhat |
 ābhyaṁ eva ||

[[7-4-1-3]]

yanti
 atho anayor eva prati tiṣṭhanti |
 ete vai yajñasyāñjasāyanī srutī
 tābhyaṁ eva suvargam lokam yanti
 caturviṁśatirātro bhavati
 caturviṁśatir ardhamaśāḥ samvatsaraḥ
 samvatsaraḥ suvargo lokaḥ
 samvatsara eva suvarge loke prati tiṣṭhanti |
 atho caturviṁśatyakṣarā gāyatrī
 gāyatrī brahmavarcasam |
 gāyatriyaiva brahmavarcasam ava rundhate |
 atirātrāv abhito bhavatas |
 brahmavarcasasya parigṛhītyai ||

[[7-4-2-1]]

yathā vai manusyā evam devā agra āsan
 te 'kāmayanta |
 avartim pāpmānam mṛtyum apahatya daivīṁ saṁsadam gachemeti
 ta etam caturviṁśatirātram apaśyan
 tam āharan
 tenāyajanta
 tato vai te 'vartim pāpmānam mṛtyum apahatya daivīṁ saṁsadam agachan
 ya evam vidvāṁsaś caturviṁśatirātram āsate 'vartim eva pāpmānam apahatya
 śriyam gachanti
 śrī hi manusyasya ||

[[7-4-2-2]]

daivī saṁsad |
 jyotir atirātro bhavati
 suvargasya lokasyānukhyātyai
 pr̄ṣṭhyah ṣadaho bhavati
 ṣad vā ṛtavah samvatsaras
 tam māsā ardhamāsā ṛtavah praviśya daivīṁ saṁsadam agachan
 ya evam vidvāṁsaś caturviṁśatirātram āsate samvatsaram eva praviśya vasyasīṁ
 saṁsadam gachanti
 trayas trayastriṁśā avastād bhavanti trayas trayastriṁśāḥ parastāt
 trayastriṁśair evobhavayoto 'vartim pāpmānam apahatya daivīṁ saṁsadam
 madhyataḥ ||

[[7-4-2-3]]

gachanti
 pr̄ṣṭhāni hi daivī saṁsad |
 jāmi vā etat kurvanti yat trayas trayastriṁśā anvañcas |
 madhye 'nirukto bhavati tenājāmi |
 ūrdhvāni pr̄ṣṭhāni bhavanty ūrdhvāś chandomāś |
 ubhābhyaṁ rūpābhyaṁ suvargam lokam yanti |
 asattram vā etad yad achandomam |
 yac chandomā bhavanti tena sattram |
 devatā eva pṛt̄ṣṭhair ava rundhate paśūñ chandomais |
 ojo vai vīryam pr̄ṣṭhāni paśavah ||

[[7-4-2-4]]

chandomāś |
 ojasyeva vīrye paśuṣu prati tiṣṭhanti
 trayas trayastriṁśā avastād bhavanti trayas trayastriṁśāḥ parastān madhye
 pr̄ṣṭhāni |
 uro vai trayastriṁśā ātmā pr̄ṣṭhāni |
 ātmana eva tad yajamānāḥ śarma nahyante 'nārtyai
 bṛhadrathāṁtarābhyaṁ yanti |
 iyam vāva rathāṁtarām asau bṛhat |
 ābhyaṁ eva yanti |
 atho anayor eva prati tiṣṭhanti |
 ete vai yajñasyāñjasāyanī srutī
 tābhyaṁ eva ||

[[7-4-2-5]]

suvargam lokam yanti
 parāñco vā ete suvargam lokam abhyārohanti ye parācīnāni pṛṣṭhāny upayanti
 pratyāṇ ṣadaho bhavati pratyavarūḍhyā atho pratiṣṭhityai |
 ubhayor lokayor ṣuddhvot tiṣṭhanti
 trivṛṭo 'dhi trivṛtam upa yanti stomānāṁ sampattyai prabhavāya
 jyotir agniṣṭomo bhavati |
 ayam vāva sa kṣayas |
 asmād eva tena kṣayān na yanti
 caturviṁśatirātro bhavati

[[7-4-1-3]]

caturviṁśatir ardhamāsāḥ samvatsarah
samvatsarah suvargo lokah
samvatsara eva suvarge loke prati tiṣṭhanti |
atho caturviṁśatyakṣarā gāyatrī
gāyatrī brahmavarcasam |
gāyatriyaiva brahmavarcasam ava rundhate |

[[7-4-2-5]]

atirātrāv abhito bhavatas |
brahmavarcasasya parigṛhītyai ||

[[7-4-3-1]]

ṛkṣā vā iyam alomakāsīt
sākāmayata |
oṣadhibhir vanaspatibhiḥ pra jāyeyeti
saitās trimśataṁ rātrīr apaśyat
tato vā iyam oṣadhibhir vanaspatibhiḥ prājāyata
ye prajākāmāḥ paśukāmāḥ syus ta etā āśīran
praiva jāyante prajayā paśubhis |
iyam vā aksudhyat
saitām virājam apaśyat
tām ātman dhitvānnādyam avārunddhauṣadhiḥ ||

[[7-4-3-2]]

vanaspatin prajām paśūn
tenāvardhata
sā jemānam amhimānam agachat |
ya evam vidvāṁsa etā āsate virājam evātman dhitvānnādyam ava rundhate
vardhante prajayā paśubhis |
jemānam mahimānam gachanti
jyotir atirātro bhavati suvargasya lokasyānukhyātyai
prṣṭhyah ṣadaho bhavati
ṣad vā ṛtavah ṣat prṣṭhāni
prṣṭhair evartūn anvārohanty ṛtubhiḥ samvatsaram |
te samvatsara eva ||

[[7-4-3-3]]

prati tiṣṭhanti
trayastrīṁśāt trayastrīṁśam upa yanti yajñasya samतatyai |
atho prajāpatir vai trayastrīṁśāḥ prajāpatim evā rabhante pratiṣṭhityai
triṇavo bhavati vijityai |
ekaviṁśo bhavati pratiṣṭhityai |
atho rucam evātman dadhate
trivṛd agniṣṭud bhavati
pāpmānam eva tena nir dahante 'tho tejo vai trivṛt teja evātman dadhate
pañcadaśa īdrastomo bhavati |
indriyam evāva ||

[[7-4-3-4]]

rundhate
saptadaśo bhavati |
annādyasyāvaruddhyai |

atho praiva tena jāyante |
ekavim̄śo bhavati
rpaṭiṣṭhityai |
atho rucam evātman dadhate
caturvimiṁśo bhavati
caturvimiṁśatir ardhamāsāḥ samvatsarah
samvatsarah suvargo lokah
samvatsara eva suvarge loke prati tiṣṭhanti |
atho eṣa vai viṣūvān
viṣūvanto bhavanti ya evam̄ vidvāṁsa etā āsate
caturvimiṁśāt pṛṣṭhāny upa yanti
samvatsara eva pratiṣṭhāya ||

[[7-4-3-5]]

devatā abhyārohanti
trayastrīm̄śāt trayastrīm̄śam upa yanti
trayastrīm̄śad vai devatās |
devatāsv eva prati tiṣṭhanti
triṇavo bhavati |
ime vai lokās triṇavas |
eṣv eva lokeṣu prati tiṣṭhanti
dvāv ekavim̄śau bhavataḥ
pratiṣṭhityai |
atho rucam evātman dadhate
bahavaḥ ṣoḍaśino bhavanti
taśmād bahavaḥ prajāsu vṛṣāṇas |
yad ete stomā vyatiṣaktā bhavanti
taśmād iyam oṣadhibhir vanaspatibhir vyatiṣaktā ||

[[7-4-3-6]]

vyatiṣajyante prajayā paśubhir ya evam̄ vidvāṁsa etā āsate |
aklptā vā ete suvargam̄ lokam̄ yanti |
uccāvacān hi stomān upayanti
yad eta ūrdhvāḥ klpṭā stomā bhavanti klpṭā eva suvargam̄ lokam̄ yanty ubhayor
ebhyo lokayoḥ kalpate
trim̄śad etās
trim̄śadakṣarā
annam̄
virājaivānnādyam ava rundhate |
atirātrāv abhito bhavatas |
annādyasya parigṛhītyai ||

[[7-4-4-1]]

prajāpatih suvargam̄ lokam ait
tam̄ devā yenayena chandasānu prāyuñjata tena nāpnuvan
ta etā dvātrīm̄śataṁ rātrīr apaśyan
ānuṣṭubhaḥ prajāpatih
svenaiva chandasā prajāpatim āptvābhyāruhya suvargam̄ lokam āyan
ya evam̄ vidvāṁsa etā āsate dvātrīm̄śad etās |
ānuṣṭubhaḥ prajāpatih
svenaiva chandasā prajāptim āptvā śriyam gachanti ||

[[7-4-4-2]]

śrīr hi manusyasya suvargo lokas |
 dvātrimśad etās |
 vāg
 sarvām eva vācam āpnuvanti
 sarve vāco vaditāro bhavanti
 sarve hi śriyam gachanti
 jyotir gaur āyur iti tryahā bhavanti |
 iyam vāva jyotir antarikṣam gaur asāv āyur imān eva lokān abhyārohanti |
 abhipūrvam tryahā bhavanti |
 abhipūrvam eva suvargam lokam abhyārohanti
 bṛhadrathāmtarābhyaṁ yanti ||

[[7-4-4-3]]

iyam vāva rathamtaram asau bṛhat |
 ābhyaṁ eva yanti |
 atho anayor eva prati tiṣṭhanti |
 ete vai yajñasyāñjasāyanī srutī
 tābhyaṁ eva suvargam lokam yanti
 parāñco vā ete suvargam lokam abhyārohanti ye parācas tryahān upayanti
 pratyān tryaho bhavati pratyavarūḍhyā atho pratiṣṭhityai |
 ubhayor lokayor ṛddhvot tiṣṭhanti
 dvātrimśad etās
 tāsām yās trimśat trimśadakṣarā virād annam virād virājaivānnādyam ava rundhate
 ye dve ahorātre eva te ubhābhyaṁ rūpābhyaṁ suvargam lokam yanti |
 atirātrāv abhito bhavataḥ parigṛhityai ||

[[7-4-5-1]]

dve vāva devasattre dvādaśāhaś ca trayastrimśadahaś ca
 ya evam vidvāṁśas trayastrimśadaham āsate sāksād eva devatā abhyārohanti
 yathā khalu vai śreyān abhyārūḍhaḥ kāmayate tathā karoti
 yady avavidhyati pāpiyān bhavati
 yadi nāvavidhyati sadṛin
 ya evam vidvāṁśas trayastrimśadaham āsate vi pāpmanā bhrātrvyenā vartante
 'harbhājo vā etā devā agra āharan ||

[[7-4-5-2]]

ahar eko 'bhajatāhar ekas
 tābhīr vai te prabāhug ārdhnuvan
 ya evam vidvāṁśas trayastrimśadaham āsate sarva eva prabāhug ṛdhnuvanti
 sarve grāmaṇīyam prāpnuvanti
 pañcāhā bhavanti
 pañca vā ṛtavāḥ samvatsaras |
 ṛtuṣv eva samvatsare prati tiṣṭhanti |
 atho pañcākṣarā pañktih
 pañkto yajñas |
 yajñam evāva rundhate
 trīṇy āśvināni bhavanti
 trayā ime lokās |
 esu ||

[[7-4-5-3]]

eva lokeṣu prati tiṣṭhanti |
atho trīṇi vai yajñasyendriyāṇi
tāny evāva rundhate
viśvajid bhavaty annādyasyāvarauddhyai
sarvapṛṣṭho bhavati
sarvasyābhijityai
vāg vai dvādaśāhas |
yat purastād dvādaśāham upeyur anāptāṁ vācam upeyur upadāsukaiṣāṁ vāk syāt |
upariṣṭād dvādaśāham upa yanty āptām eva vācam upa yanti tasmād upariṣṭād vācā
vadāmas |
avāntaram ||

[[7-4-5-4]]

vai daśarātreṇa prajāpatih prajā asṛjata
yad daśarātro bhavati prajā eva tad yajamānāḥ srjante |
etāṁ ha vā udāṅkah śaulbāyanāḥ sattrasyarddhim uvāca yad daśarātras |
yad daśarātro bhavati sattrasyarddhayai |
atho yad eva pūrveṣ ahaḥsu viloma kriyate tasyaivaiṣā śāntis |
dvyanikā vā etā rātrayo yajamānā viśvajit
sahātirātreṇa pūrvāḥ ṣoḍaśa sahātirātrenottarāḥ ṣoḍaśa
ya evam vidvāṁśas trayastriṁśadaham āsata aiṣāṁ dvyanikā prajā jāyate |
atirātrāv abhito bhavataḥ
parigṛhītyai ||

[[7-4-6-1]]

ādityā akāmayanta
suvargam lokam iyāmeti
te suvargam lokam na prājānan na suvargam lokam āyan
ta etāṁ ṣaṭtriṁśadrātram apaśyan
tam āharan
tenāyajanta
tato vai te suvargam lokam prājānant suvargam lokam āyan
ya evam vidvāṁśah ṣaṭtriṁśadrātram āsate suvargam eva lokam pra jānanti
suvargam lokam yanti
jyotir atirātrah ||

[[7-4-6-2]]

bhavati
jyotir eva purastād dadhate
suvargasya lokasyānukhyātyai
śadahā bhavanti
śad vā ṛtavas |
ṛtuṣv eva prati tiṣṭhanti
catvāro bhavanti
catasro diśas |
dikṣv eva prati tiṣṭhanti |
asattram vā etad yad achandomam |
yac chandomā bhavanti tena sattram |
devatā eva pṛṣṭhair ava rundhate paśūñ chandomais |
ojo vai rīvyam pṛṣṭhāni paśavaś chandomāś |
ojasy eva ||

[[7-4-6-3]]

vīrye prati tiṣṭhanti
 ṣaṭtriṁśadrātro bhavati
 ṣaṭtriṁśadakṣarā bṛhatī
 bārhatāḥ paśavas |
 bṛhatyaiva paśūn ava rundhate
 bṛhatī chandasāṁ svārājyam āsnuta |
 aśnuvate svārājyam ya evam vidvāṁsaḥ ṣaṭtriṁśadrātram āsate suvargam eva
 lokam yanti |
 atirātrāv abhito bhavataḥ suvargasya lokasya parigṛhityai ||

[[7-4-7-1]]

vasiṣṭho hataputro 'kāmayata
 vindeya prajām abhi saudāsān bhaveyam iti
 sa etam ekasmānnapañcāśam apaśyat
 tam āharat
 tenāyajata
 tato vai so 'vindata prajām abhi saudāsān abhavat |
 ya evam vidvāṁsa ekasmānnapañcāśam āsate vindante prajām abhi bhrātr̄vyān
 bhavanti
 trayas trivṛto 'gniṣṭomā bhavanti
 vajrasyaiva mukahṝm saṁ śyanti
 daśa pañcadaśā bhavanti
 pañcadaśo vajrah | |

[[7-4-7-2]]

vajram eva bhrātr̄vyebhyah pra haranti
 ṣoḍaśimad daśamam ahar bhavati
 vajra eva vīryam dadhati
 dvādaśa saptadaśā bhavanti |
 annādyasyāvaruddhyai |
 atho praiva tair jāyante
 pr̄ṣṭhyah ṣadaho bhavati
 ṣad vā ḫtavah
 ṣat pr̄ṣṭhāni
 pr̄ṣṭhair evartūn anvārohanty ḫtubhiḥ samvatsaram |
 te samvatsara eva prati tiṣṭhanti
 dvādaśaikavimśā bhavanti
 pratiṣṭhityai |
 atho rucam evātman ||

[[7-4-7-3]]

dadhate
 bahavah ṣoḍaśino bhavanti
 vijityai
 ṣad āśvināni bhavanti
 ṣad vā ḫtavas |
 ḫtuṣv eva prati tiṣṭhanti |
 ūnātiriktā vā etā rātrayas |
 ūnās tad yad ekasyai na pañcāśad atiriktās tad yad bhūyasir aṣṭācatvāriṁśatas |
 ūnāc ca khalu vā atiriktāc ca prajāpatih prājāyata |
 ye prajākāmāḥ paśukāmāḥ syus ta etā āśiran

praiva jāyante prajayā paśubhis |
vairājo vā esa yajño yad ekasmānnapañcāśas |
ya evam̄ vidvāṁsa ekasmānnapañcāśam̄ āsate virājam eva gachanty annādā
bhavanti |
atirātrāv abhito bhavatas |
annādyasya parigṛhītyai ||

[[7-4-8-1]]

samvatsarāya dīkṣiṣyamāṇā ekāṣṭakāyām̄ dīkṣeran |
eṣā vai samvatsarasya patnī yad ekāṣṭakā |
etasyām̄ vā esa eṭam̄ rātrīm̄ vasati
sākṣād eva samvatsaram̄ ārabhya dīkṣante |
ārtam̄ vā ete samvatsarasyābhi dīkṣante ya ekāṣṭakāyām̄ dīkṣante 'ntanāmānāv ḫtū
bhavatas |
vyastam̄ vā ete samvatsarasyābhi dīkṣante ya ekāṣṭakāyām̄ dīkṣante 'ntanāmānāv
ḥtū bhavataḥ
phalgunipūrṇamāse dīkṣeran
mukham̄ vā etat ||

[[7-4-8-2]]

samvatsarasya yat phalgunipūrṇamāsas |
mukhata eva samvatsaram̄ ārabhya dīkṣante
tasyaikaiva niryā yat sāmmeghye viśuvānt sampadyate
citrāpūrṇamāse dīkṣeran
mukham̄ vā etat samvatsarasya yac citrāpūrṇamāsas |
mukhata eva samvatsaram̄ ārabhya dīkṣante
tasya na kā cana niryā bhavati
caturahe purastāt paurṇamāsyai dīkṣeran
teṣām ekāṣṭakāyām̄ krayaḥ sam pad�ate
tenaikāṣṭakām̄ na chambat̄ kurvantī
teṣām ||

[[7-4-8-3]]

pūrvapakṣe sutyā sam pad�ate
pūrvapakṣam māsā abhi sam pad�ante
te pūrvapakṣa ut tiṣṭhanti
tān uttiṣṭhata oṣadhayo vanaspatayo 'nūt tiṣṭhanti
tān kalyāṇī kīrtir anūt tiṣṭhati |
arātsur ime yajamānā iti
tad anu sarve rādhnuvanti ||

[[7-4-9-1]]

suvargam̄ vā ete lokam̄ yanti ye sattram upayanti |
abhīndhata eva dīksābhir ātmānam̄ śrapayanta upasadhbhis |
dvābhyām̄ lomāva dyanti dvābhyām̄ tvacam |
dvābhyām̄ asṛt |
dvābhyām̄ māṁsam |
dvābhyām̄ asthi
dvābhyām̄ majjānam
ātmadakṣinām̄ vai sattram
ātmānam̄ eva dakṣinām̄ nītvā suvargam̄ lokam̄ yanti
śikhām̄ anu pra vapante |

ṛddhyai |
atho raghīyāṁsaḥ suvargam lokam ayāmeti ||

[[7-4-10-1]]

brahmavādino vadanti |
atirātrah paramo yajñakratūnāṁ kasmāt tam prathamam upa yantīti |
etad vā agniṣṭomam prathamam upa yanty athokthyam atha ṣodaśinam
athātirātram
anupūrvam evaitad yajñakratūn upetya tān ālabhya parigṛhya somam evaitat
pibanta āsate
jyotiṣṭomam prathamam upa yanti
jyotiṣṭomo vai stomānām mukham
mukhata eva stomān pra yuñjate
te ||

[[7-4-10-2]]

saṁstutā virājam abhi sam padyante
dve carcāv ati ricyete
ekayā gaur atirikta ekayāyur ūnah
suvargo vai loko jyotir ūrg virāṭ suvargam eva tena lokam yanti
rathamtaram divā bhavati rathamtaram naktam ity āhur brahmavādinah kena tad
ajāmīti
saubharam tṛtīyasavane brahmaśāmam bṛhat
tan madhyato dadhati vidhṛtyai
tenājāmi ||

[[7-4-11-1]]

jyotiṣṭomam prathamam upa yanti |
asminn eva tena loke prati tiṣṭhanti
goṣṭomam dvitīyam upa yanti |
antarikṣa eva tena prati tiṣṭhanti |
āyuṣṭomam tṛtīyam upa yanti |
amuṣminn eva tena loke prati tiṣṭhanti |
iyam vāva jyotir antarikṣam gaus |
asāv āyus |
yad etānta stomān upayanty eṣv eva tal lokeṣu sattriṇah pratitiṣṭhanto yanti
te saṁstutā virājam ||

[[7-4-11-2]]

abhi sam padyante
dve carcāv ati ricyete
ekayā gaur atirikta ekayāyur ūnah
suvargo vai loko jyotir ūrg virāḍ ūrjam evāva rundhate
te na kṣudhārtim ārchanti |
akṣodhukā bhavanti
kṣutsambādhā iva hi sattriṇas |
agniṣṭomāv abhitah pradhī tau |
ukthyā madhye nabhyam tat
tad etat pariyat devacakram |
yad etena ||

[[7-4-11-3]]

śadahena yanti devacakram eva samārohanty arīṣṭyai
te svasti sam aśnuvate
śādahena yanti
śad vā ṛtavas |
ṛtuṣv eva prati tiṣṭhanti |
ubhayatojyotiṣā yanti |
ubhayata eva suvarge loke pratitiṣṭhanto yanti
dvau śadahau bhavatas
tāni dvādaśāhāni sam padyante
dvādaśo vai puruṣo dve sakthyau dvau bāhū ātmā ca śiraś ca catvāry aṅgāni stanau
dvādaśau ||

[[7-4-11-4]]

tat puruṣam anu paryāvartante
trayah śadahā bhavanti
tāny aṣṭādaśāhāni sam padyante
navānyāni navānyāni
nava vai puruṣe prāṇās
tat prāṇān anu paryāvartante
catvāraḥ śadahā bhavanti
tāni caturviṁśatir ahāni sam padyante
caturviṁśatir ardhamāsāḥ samvatsaras
tat samvatsaram anu paryāvartante |
apratiṣṭhitah samvatsara iti khalu vā āhur varṣīyān pratiṣṭhāyā iti |
etāvad vai samvatsarasya brāhmaṇam yāvan māsas |
māsimāsy eva pratitiṣṭhanto yanti ||

[[7-4-12-1]]

meṣas tvā pacatair avatu lohitagrīvaś chāgaiḥ śalmalir vṛddhyā parṇo brahmaṇā
plakṣo medhena nyagrodhaś camasair udumbara ūrjā gāyatrī chandobhis trivṛt
stomais |
avantī sthāvantīs tvāvantu priyam tvā priyāṇām varṣiṣṭham āpyānām nidhīnām tvā
nidhipatim havāmahe vaso mama ||

[[7-4-13-1]]

kūpyābhyaḥ svāhā
kūlyābhyaḥ svāhā
vikaryābhyaḥ svāhā |
avaṭyābhyaḥ svāhā
khanyābhyaḥ svāhā
hradyābhyaḥ svāhā
sūdyābhyaḥ svāhā
sarasyābhyaḥ svāhā
vaiśantībhyaḥ svāhā
palvalyābhyaḥ svāhā
varṣyābhyaḥ svāhā |
avarṣyābhyaḥ svāhā
hrādunībhyaḥ svāhā
pr̄ṣvābhyaḥ svāhā
syandamānābhyaḥ svāhā
sthāvarābhyaḥ svāhā
nādeyībhyaḥ svāhā

saindhavībhyaḥ svāhā
samudriyābhyaḥ svāhā
sarvābhyaḥ svāhā ||

[[7-4-14-1]]

adbhyāḥ svāhā
vahantībhyaḥ svāhā
parivahantībhyaḥ svāhā
samantam vahantībhyaḥ svāhā
śīghram vahantībhyaḥ svāhā
śībham vahantībhyaḥ svāhā |
ugram vahantībhyaḥ svāhā
bhīmam vahantībhyaḥ svāhā |
ambhobhyaḥ svāhā
nabhobhyaḥ svāhā
mahobhyaḥ svāhā
sarvasmai svāhā ||

[[7-4-15-1]]

yo arvantam jighāṁsatī tam abhy amīti varuṇaḥ | paro martaḥ paraḥ śvā ||
aham ca tvam ca vṛtrahant sam babhūva sanibhya ā | arātīvā cid adrivo 'nu nau śūra
maṁsatai bhadrā indrasya rātayaḥ ||
abhi kratvendra bhūr adha jman na te vivyaṁ mahimānam rajāṁsi | svenā hi vṛtram
śavasā jaghantha na śatrus antam vividad yudhā te ||

[[7-4-16-1]]

namo rājñe
namo varuṇāya
namo 'śvāya
namah prajāpataye
namo 'dhipataye |
adhipatir asy adhipatim mā kurv adhipatir aham prajānām bhūyāsam
mām dhehi
mayi dhehi |
upākṛtāya svāhā |
ālabdhāya svāhā
hutāya svāhā ||

[[7-4-17-1]]

mayobhūr vāto abhi vātūsrā ūrjasvatīr oṣadhīr ā riśantām | pīvasvatīr jīvadhanyāḥ
pibantv avasāya padvate rudra mṛḍa ||
yāḥ sarūpā virūpā ekarūpā yāsām agnir iṣṭyā nāmāni veda | yā aṅgirasas tapaseha
cakrus tābhyaḥ parjanya mahi śarma yacha ||
yā deveśu tanuvam airayanta yāsāṁ somo viśvā rūpāṇi veda | tā asmabhyam payasā
pinvamānāḥ prajāvatīr indra ||

[[7-4-17-2]]

goṣṭhe rīrīhi ||
prajāpatir mahyam etā rarāṇo viśvair devaiḥ pitṛbhiḥ samvidānah | śivāḥ satīr upa no
goṣṭham ākas tāsām vayam prajayā saṁ sadema ||
iha dhṛtiḥ svāhā |
iha vidhṛtiḥ svāhā |

iha rantiḥ svāhā |
iha ramatiḥ svāhā
mahīm ū śu
sutrāmāṇam ||

[[7-4-18-1]]

kim̄ svid āśit pūrvacittih kim̄ svid āśid bṛhad vayaḥ | kim̄ svid āśit piśamgilā kim̄ svid
āśit pilippilā ||
dyaur āśit pūrvacittir aśva āśid bṛhad vayaḥ | rātrir āśit piśamgilāvir āśit pilippilā ||
kah svid ekākī carati ka u svij jāyate punah | kim̄ svid dhimasya bheṣajam kim̄ svid
āvapanam mahat ||
sūrya ekākī carati ||

[[7-4-18-2]]

candramā jāyate punah | agnir himasya bheṣajam bhūmir āvapanam mahat ||
prchāmi tvā param antam pṛthivyāḥ prchāmi tvā bhuvanasya nābhīm | prchāmi tvā
vṛṣṇo aśvasya retah prchāmi vācaḥ paramam vyoma ||
vedim āhuḥ param antam pṛthivyā yajñam āhur bhuvanasya nābhīm | somam āhur
vṛṣṇo aśvasya reto brahmaiva vācaḥ paramam vyoma ||

[[7-4-19-1]]

ambe ambāly ambike
na mā nayati kaś cana | sasasty aśvakah ||
subhage kāmpīlavāsini suvarge loke sam prorṇvāthām |
āham ajāni garbhadham ā tvam ajāsi garbhadham |
tau saha caturaḥ padaḥ sam pra sārayāvahai |
vṛṣā vāṁ retodhā reto dadhātu |
ut sakthyor gṛḍam dhehy añjim udañjimm anv aja | ya strīnām jīvabhojano ya āsām ||

[[7-4-19-2]]

biladhāvanah | priya strīnām apīcyah | ya āsām kṛṣṇe lakṣmaṇi sardigṛdim
parāvadhīt ||
ambe ambāly ambike na mā yabhati kaś cana | sasasty aśvakah ||
ūrdhvām enām uc chrayatād veṇubhāram girāv iva | athāsyā madhyam edhatām śīte
vāte punann iva ||
ambe ambāly ambike na mā yabhati kaś cana | sasasty aśvakah ||
yad dharinī yavam atti na ||

[[7-4-19-3]]

puṣṭam paśu manyate | śūdrā yad aryajārā na poṣāya dhanāyati ||
ambe ambāly ambike na mā yabhati kaś cana | sasasty aśvakah ||
iyam yakā śakuntikāhalam iti sarpati | āhatām gabhe paso ni jalgulīti dhāṇikā ||
ambe ambāly ambike na mā yabhati kaś cana | sasasty aśvakah ||
mātā ca te pitā ca te 'gram vṛkṣasya rohataḥ ||

[[7-4-19-4]]

pra sulāmiti te pitā gabhe muṣṭim atamśayat ||
dadhikrāvno akāriṣam jiṣnor aśvasya vājinah | surabhi no mukhā karat pra ṣa āyūṁshi
tāriṣat |
āpo hi ṣṭhā mayobhuvas tā na ūrje dadhātana | mahe raṇāya caksase ||
yo vaḥ śivatamo rasas tasya bhājayateha nah | uśatīr iva mātarah ||
taṣmā aram gamāma vo yasya kṣayāya jinvatha | āpo janayathā ca nah ||

[[7-4-20-1]]

bhūr bhuvah̄ suvar
 vasavas tvāñjantu gāyatrena chandasā rudrās tvāñjantu triṣṭubhena
 chandasādityās tvāñjantu jāgatena chandasā
 yad vāto apo agamad indrasya tanuvam priyām | etam̄ stotar etena pathā punar
 aśvam ā vartayāsi naḥ ||
 lājī3ñ chācī3n yaśo mamā3m |
 yavyāyai gavyāyā etad devā annam attitad annam addhi prajāpate
 yuñjanti bradhnam aruṣam̄ carantam pari tasthuṣah̄ | rocanē rocanā divi ||
 yuñjanty asya kāmyā harī vipakṣasā rathe | śonā dhṛṣṇū nṛvāhasā ||
 ketum̄ kṛṇvann aketave peśo maryā apeśase | sam uṣadbhir ajāyathāḥ ||

[[7-4-21-1]]

prāṇāya svāhā
 vyānāya svāhā |
 apānāya svāhā
 snāvabhyah̄ svāhā
 samtānebhyaḥ svāhā
 parisaṁtānebhyaḥ svāhā
 parvabhyah̄ svāhā
 samdhānebhyaḥ svāhā
 śarīrebhyah̄ svāhā
 yajñāya svāhā
 dakṣiṇābhyaḥ svāhā
 suvargāya svāhā
 lokāya svāhā
 sarvasmai svāhā ||

[[7-4-22-1]]

sitāya svāhā |
 asitāya svāhā |
 abhihitāya svāhā |
 anabhihitāya svāhā
 yuktāya svāhā |
 ayuktāya svāhā
 suyuktāya svāhā |
 udyuktāya svāhā
 vimuktāya svāhā
 pramuktāya svāhā
 vañcate svāhā
 parivañcate svāhā
 samvañcate svāhā |
 anuvañcate svāhā |
 udvañcate svāhā |
 yate svāhā
 dhāvate svāhā
 tiṣṭhate svāhā
 sarvasmai svāhā ||

[[7-5-1-1]]

gāvo vā etat sattram āsatāśṛṅgāḥ satīḥ

śṛṅgāṇi no jāyantā iti kāmena
tāsāṁ daśa māsā niṣaṇṇā āsann atha śṛṅgāny ajāyanta
tā ud atiṣṭhan |
arātsmeti |
atha yāsāṁ nājāyanta tāḥ samvatsaram āptvod atiṣṭhan |
arātsmeti
yāsāṁ cājāyanta yāsāṁ ca na tā ubhayīr ud atiṣṭhan |
arātsmeti
gosattram vai ||

[[7-5-1-2]]

samvatsaras |
ya evam vidvāṁsaḥ samvatsaram upayanty ḥdhnuvanty eva
taṣmāt tūparā vārṣikau māsau partvā carati
satrābhijitam hy asyai
taṣmāt samvatsarasado yat kiṁ ca grihe kriyate tad āptam avaruddham abhijitam
kriyate
samudram vā ete pra plavante ye samvatsaram upayanti
yo vai samudrasya pāram na paśyati na vai sa tata ud eti
samvatsarah ||

[[7-5-1-3]]

vai samudras
taṣyaitat pāram yad atirātrau
ya evam vidvāṁsaḥ samvatsaram upayanty anārtā evodrcam gachanti |
iyam vai pūrvo 'tirātro 'sāv uttaras |
manah pūrvo vāg uttarah
prāṇah pūrvo 'pāna uttarah
prarodhanam pūrva udayanam uttaras |
jyotiṣtomo vaiśvānaro 'tirātro bhavati
jyotir eva purastād dadhate
suvargasya lokasyānukhyātyai
caturviṁśaḥ prāyanīyo bhavati
caturviṁśatir ardhamāsāḥ ||

[[7-5-1-4]]

samvatsarah
prayanta eva samvatsare prati tiṣṭhanti
taṣya trīṇi ca śatāni ṣaṣṭiś ca stotrīyas
tāvatīḥ samvatsarasya rātrayas |
ubhe eva samvatsarasya rūpe āpnuvanti
te samṣṭhityā arīṣyā uttarair ahobhiś caranti
ṣadahā bhavanti
ṣad vā ṛtavah samvatsaras |
ṛtuṣ eva samvatsare prati tiṣṭhanti
gauś cāyuś ca madhyata stomau bhavataḥ
samvatsarasyaiva tan mithunam madhyataḥ ||

[[7-5-1-5]]

dadhati
rpajananāya
jyotir abhito bhavati

vimocanam eva tat |
 chandāṁsy eva tad vimokam yanti |
 atho ubhayatojyotiṣaiva ṣaḍahena suvargam lokam yanti
 brahmavadino vadanti |
 āsate kena yantī
 devayānena patheti brūyāt |
 chandāṁsi vai devayānah panthā gāyatrī triṣṭub jagatī
 jyotir vai gāyatrī gaus triṣṭug āyur jagatī
 yad ete stomā bhavanti
 devayānenaiva ||

[[7-5-1-6]]

tat pathā yanti
 samānaṁ sāma bhavati
 devaloko vai sāma
 devalokād eva na yanti |
 anyāanyā ḥco bhavanti
 manusyaloko vā ḥcas |
 manusyalokād evānyamanyam devalokam abhyārohanto yanti |
 abhivarto brahmaśāmam bhavati
 suvargasya lokasyābhivṛttyai |
 abhijid bhavati
 suvargasya lokasyābhijityai
 viśvajid bhavati viśvasya jityai
 māsimāsi pṛṣṭhāny upa yanti
 māsimāsy atigrāhyā gṛhyante
 māsimāsy eva vīryam dadhati
 māsām pratiṣṭhityai |
 upariṣṭān māsām pṛṣṭhāny upa yanti
 tasmād upariṣṭād oṣadhayah phalam gṛhṇanti ||

[[7-5-2-1]]

gāvo vā etat sattram āsatāśṛṅgāḥ satih śṛṅgāṇi siśāsantīs
 tāsām daśa māsā niṣaṇṇā āsan |
 atha śṛṅgāṇy ajāyanta
 tā abruvan |
 arātsmot tiṣṭhāmāva tam kāmam aruts mahi yena kāmena nyasādāmeti
 tāsām u tvā abruvann ardhā yāvatīr vā |
 āsamahā evemau dvādaśau māsau samvatsaram sampādyot tiṣṭhāmeti
 tāsām ||

[[7-5-2-2]]

dvādaśe māsi śṛṅgāṇi prāvartanta śraddhayā vāśraddhayā vā
 tā imā yās tūparās |
 ubhayyo vāva tā ārdhnuvan yās ca śṛṅgāṇy asanvan yās corjam avārundhata |
 ḥdhnoti daśasu māsūttiṣṭhann ḥdhnoti dvādaśasu ya evam veda
 padena khalu vā ete yanti vindati khalu vai padena yan
 tad vā etad ḥdham ayanam |
 tasmād etad gosani ||

[[7-5-3-1]]

prathame māsi pṛṣṭhāny upa yanti madhyama upa yantī uttama upa yanti

tad āhus |

yām vai trir ekasyāhna upasīdanti dahram vai sāparābhyaṁ dohābhyaṁ duhe 'tha
kutah sā dhokṣyate yām dvādaśa kṛtva upasīdantī
samvatsaram sampādyottame māsi sakṛt pr̄sthāny upeyus
tad yajamānā yajñam paśūn ava rundhate
samudram vai ||

[[7-5-3-2]]

ete 'navāram apāram pra plavante ye samvatsaram upayanti
yad bṛhadrathamtare anvarjeyur yathā madhye samudrasya plavam anvarjeyus
tādr̄k tat |
anutsargam bṛhadrathamtarābhyaṁ itvā pratiṣṭhām gachanti
sarvebhyo vai kāmebhyaḥ samdhir duhe
tad yajamānāḥ sarvān kāmān ava rundhate ||

[[7-5-4-1]]

samānya ḥco bhavanti
manuṣyaloko vā ḥcas |
manuṣyalokād eva na yanti |
anyadanyat sāma bhavati
devaloko vai sāma
devalokād evānyamanyam manuṣyalokam pratyavarohanto yanti
jagatīm agre upa yanti
jagatīm vai chandāṁsi pratyavarohanty āgrayaṇam grahā bṛhat pr̄sthāni
trayastrīṁśāṁ stomās
tasmāj jyāyāṁsam kanīyān pratyavarohati
vaiśvakarmaṇo gṛhyate
viśvāny eva tena karmāṇi yajamānā ava rundhate |
ādityaḥ ||

[[7-5-4-2]]

gṛhyate |
iyām vā aditis |
asyām eva prati tiṣṭhanti |
anyo'nyo gṛhyete mithunatvāya prajātyai |
avānataram vai daśarātreṇa prajāpatih prajā asrjata
yad daśarātro bhavati prajā eva tad yajamānāḥ srjante |
etāṁ ha vā udāṅkah śaulbāyanāḥ satrasyarddhim uvāca yad daśarātaś |
yad daśarātro bhavati satrasyarddhayai |
atho yad eva pūrvesv ahaḥsu viloma kriyate tasyaivaiṣā śāntih ||

[[7-5-5-1]]

yadi somau saṁsutau syātām mahati rātri�ai prātaranuvākam upākuryāt
pūrvo vācam pūrvo devatāḥ pūrvāś chandāṁsi vṛṇkte vṛṣanvatīm pratipadām kuryāt
prātaḥsavanād evaiṣām indram vṛṇkte
atho khalv āhuḥ
savanamukhesavanamukhe kāryeti
savanamukhātsavanamukhād evaiṣām indram vṛṇkte
samveśāyopaveśāya gāyatriyās triṣṭubho jagatyā anuṣṭubhaḥ paṅkyā abhibhūtyai
svāhā
chandāṁsi vai samveśa upaveśas |
chandobhir evaiṣām ||

[[7-5-5-2]]

chandāṁsi vṛṇkte
 sajaniyam̄ śasyam |
 vihavyam̄ śasyam
 agastyasya kayāśubhiyam̄ śasyam
 etāvad vā asti yāvad etat |
 yāvad evāsti tad eṣām vṛṇkte
 yadi prātaḥsavane kalaśo dīryeta vaiśnaviṣu śipiviṣṭavatiṣu stuviṣan
 yad vai yajñasyātiricyate viṣṇum tac chipiviṣṭam abhy ati ricyate
 tad viṣṇuh śivipiṣṭo 'tirikta evātiriktaṁ dadhāti |
 atho atiriktenaivātiriktaṁ āptvāva rundhate
 yadi madhyam̄dine dīryeta vaṣṭakāraṇidhanaṁ sāma kuryus |
 vaṣṭakāro vai yajñasya pratiṣṭhā
 pratiṣṭhām evainad gamayanti
 yadi tr̄tīyasavana etad eva ||

[[7-5-6-1]]

ṣadahair māsānt sampādyāhar ut sṛjanti
 ṣadahair hi māsānt sampaśyanti |
 ardhamāsair māsānt sampādyāhar ut sṛjanati |
 ardhamāsair hi māsānt sampaśyanti |
 amāvāyayā māsānt sampādyāhar ut sṛjanti |
 amāvāsyayā hi māsānt sampaśyanti
 paurṇamāsyā māsānt sampādyāhar ut sṛjanti
 paurṇamāsyā hi māsānt sampaśyanti
 yo vai pūrṇa āsiñcati parā sa siñcati
 yaḥ pūrṇād udacati ||

[[7-5-6-2]]

prāṇam asmint sa dadhāti
 yat paurṇamāsyā māsānt sampādyāhar utsṛjanti samvatsarāyaiva tat prāṇam
 dadhati
 tad anu sattriṇaḥ prāṇanti
 yad ahar notsṛjeyur yathā dṛtir upanaddho vipataty evam̄ samvatsaro vi patet |
 ārtim ārchedeyus |
 yat paurṇamāsyā māsānt sampādyāhar utsṛjanti samvatsarāyaiva tad udānam
 dadhati
 tad anu sattriṇa ut ||

[[7-5-6-3]]

ananti
 nārtim ārchanti
 pūrṇamāse vai devānāṁ sutas |
 yat paurṇamāsyā māsānt sampādyāhar utsṛjanti devānām eva tad yajñena yajñam
 pratyavarohanti
 vi vā etad yajñam chindanti yat ṣadahasamtataṁ santam athāhar utsṛjanti
 prājāpatyam paśum ālabhante
 prajāpatih sarvā devatās |
 devatābhir eva yajñam̄ sam̄ tanvanti
 yanti vā ete savanād ye 'hah ||

[[7-5-6-4]]

utsṛjanti

turiyam khalu vā etat savanam yat sāmnāyyam |
 yat sāmnāyyam bhavati tenaiva savanān na yanti
 samupahūya bhakṣayanti |
 etatsomapīthā hy etarhi
 yathāyatanaṁ vā eteśāṁ savanabhājo devatā gachanti ye 'har utsṛjanti |
 anusavanam purodāśān nir vapanti
 yathāyatanaṁ eva savanabhājo devatā ava rundhate |
 'ṣṭākapālān prātaḥsavana ekādaśakapālān mādhyamāṇdine savane dvādaśakapālāṁs
 tṛtīyasavane
 chandāṁsy evāptvāva rundhate
 vaiśvadevam carum tṛtīyasavane nir vapanti
 vaiśvadevam vai tṛtīyasavanam |
 tenaiva tṛtīyasavanān na yanti ||

[[7-5-7-1]]

utsṛjyā3m notsṛjyā3m iti mīmāṁsante brahmavādinas
 tad v āhus |

utsṛjyam eveti |

amāvāsyāyām ca paurṇamāsyām cotsṛjyam ity āhus |
 ete hi yajñam vahata iti
 te tvāva notsṛjye ity āhur ye avāntaram yajñam bhejāte iti
 yā prathamā vyāṣṭakā tasyām utsṛjyam ity āhus |
 eṣa vai māso viśara iti
 nādiṣṭam ||

[[7-5-7-2]]

ut sṛjeyus |

yad ādiṣṭam utsṛjeyur yādṛše punaḥ paryāplāve madhye ṣadahasya sampadyeta
 ṣadahair māsānt sampādyā yat saptamam ahas tasminn ut sṛjeyus
 tad agnaye vasumate purodāśam aṣṭākapālām nir vaseyur aindram dadhīndrāya
 marutvate purodāśam ekādaśakapālām vaiśvadevam dvādaśakapālām
 agner vai vasumataḥ prātaḥsavānam |
 yad agnaye vasumate purodāśam aṣṭākapālām nirvapati devatām eva tad bhāginīṁ
 kurvanti ||

[[7-5-7-3]]

savanam aṣṭābhīr upa yanti

yad aindram dadhi bhavatīndram eva tad bhāgadheyān na cyāvayanti |
 indrasya vai marutvato mādhyamāṇdinām savanam |

yad īndrāya marutvate purodāśam ekādaśakapālām nirvapanti devatām eva tad
 bhāginīṁ kurvanti savanam ekādaśabhir upa yanti
 viśveṣām vai devānām ḫhumatām tṛtīyasavanam |
 yad vaiśvadevam dvādaśakapālām nirvapanti devatā eva tad bhāginīḥ kurvanti
 savanam dvādaśabhiḥ ||

[[7-5-7-4]]

upa yanti

prājāpatyam paśum ā labhante
 yajño vai prajāpatir yajñasyānanusargāya |
 abhivarta itaḥ ṣaṇ māso brahmaśāmam bhavati

brahma vā abhivartas |
brahmaṇaiva tat suvargam lokam abhivartayanto yanti
pratikūlam iva hitah suvargo lokas |
indra kratum na ā bhara pitā putrebhyo yathā |
śikṣā no asmin puruhūta yāmani jīvā jyotir aśīmahīty amuta āyatāṁ ṣaṇ māso
brahmaśāmam bhavati |
ayam vai loko jyotiḥ prajā jyotis |
imam eva tal lokam paśyanto 'bhivadanta ā yanti ||

[[7-5-8-1]]

devānāṁ vā antam jagmuṣām indriyam vīryam apākrāmat
tat krośenāvā rundhata
tat krośasya krośatvam |
yat krośena cātvālasyānte stuvanti yajñasyaivāntam gatvendriyam vīryam ava
rundhate
satrasyardhyāhavanīyasyānte stuvanti |
agnim evopadraṣṭāram kṛtvardddhim upa yanti
prajāpaterhṛdayena havirdhāne 'nta stuvanti
premāṇam evāsyā gachanti
ślokena purastāt sadasaḥ ||

[[7-5-8-2]]

stuvanty anuślokena paścāt |
yajñasyaivāntam gatvā ślokabhājo bhavanti
navabhir adhvaryur ud gāyati
nava vai puruṣe prāṇāḥ
prāṇān eva yajamāneṣu dadhāti
sarvā aindriyo bhavanti
prāṇeṣv evendriyam dadhati |
apratihṛtābhīr ud gāyati
tasmāt puruṣaḥ sarvāṇy anyāni śīrṣṇo 'ṅgāni praty acati
śira eva na
pañcadaśāṁ rathamṛtaram bhavatīndriyam evāva rundhate
saptadaśam ||

[[7-5-8-3]]

bṛhad annādyasyāvaruddhyai |
atho praiva tena jāyante |
ekaviṁśam bhadram dvipadāsu pratiṣṭhityai
patnaya upa gāyanti
mithunatvāya prajātyai
prajāpatiḥ prajā asṛjata
so 'kāmayata |
āsām aham rājyam pariṣyām iti
tāsāṁ rājanenaiva rājyam pary ait
tad rājanasya rājanatvam |
yad rājanam bhavati prajānām eva tad yajamānā rājyam pari yanti
pañcavimśam bhavati prajāpateḥ ||

[[7-5-8-4]]

āptyai
pañcabhis tiṣṭhanta stuvanti devalokam evābhi jayanti

pañcabhir āśinā manusyalokam evābhi jayanti
daśa sam padyante daśākṣarā
annam
virājaivānnādyam ava rundhate
pañcadhā viniṣadya stuvanti
pañca diśas |
dikṣav eva prati tiṣṭhanti |
ekaikayāstutayā samāyanti digbhyā evānnādyam̄ sam bharanti
tābhīr udgātōd gāyati
digbhyā evānnādyam ||

[[7-5-8-5]]

sambhṛtya teja ātman dadhate
tasmād ekah prāṇah sarvāṇy aṅgāny avati |
atho yathā suparṇa utpatiṣyañ chira uttamam kuruta evam eva tad yajamānāḥ
prajānām uttamā bhavanti |
āsandīm udgātā rohati sāmrājyam eva gachanti
pleṅkham̄ hotā nākasyaiva pṛṣṭham̄ rohanti
kūrcāv adhvaryur bradhnasyaiva viṣṭapam̄ gachanti |
etāvanto vai devalokās teṣv eva yathāpūrvam prati tiṣṭhanti |
atho ākramanam eva tat setum yajamānāḥ kurvate suvargasya lokasya samaṣṭyai ||

[[7-5-9-1]]

arkyeṇa vai sahasraśah prajāpatih prajā asrjata
tābhya ilāṁdenerām lütām avārunddha
yad arkyam bhavati prajā eva tad yajamānāḥ sṛjante |
ilāṁdam bhavati prajābhya eva sṛṣṭābhya irām lütām ava rundhate
tasmād yām̄ samām̄ sattram̄ samṛddham kṣodhukās tām̄ samām prajā iṣam̄ hy āsām
ūrjam ādadate
yām̄ samām vyṛddham akṣodhukās tām̄ samām prajāḥ ||

[[7-5-9-2]]

na hy āsām iṣam ūrjam ādadate |
utkrodam kurvate
yathā bandhān mumucānā utkrodam kurvata evam eva tad yajamānā devabandhān
mumucānā utkrodam kurvata iṣam ūrjam ātman dadhānās |
vāṇah śatātantur bhavati
śatāyuḥ puruṣah śatendriyas |
āyuṣy evendriye prati tiṣṭhanti |
ājim dhāvānty anabhijitasyābhijityai
dundubhīnt samāghnanti
paramā vā eṣā vāg yā dundubhau
paramām eva ||

[[7-5-9-3]]

vācam ava rundhate
bhūmidundubhim ā ghnanti
yaivemām vāk praviṣṭā tām evāva rundhate |
atho imām eva jayanti
sarvā vāco vadanti
sarvāsām vācām avaruddhyai |
ārdre carman vyāyachete

indriyasyāvaruddhyai |
ānyah krośati prānyaḥ śaṁsati
ya ākrośati punāty evainānt
yah praśaṁsati pūteṣv evānnādyam dadhāti |
ṛṣikṛtam ca ||

[[7-5-9-4]]

vā ete devakṛtam ca pūrvair māsair ava rundhate
yad bhūtechadāṁ sāmāni bhavanty ubhayasyāvaruddhyai
yanti vā ete mithunād ye samvatsaram upayanti |
antarvedi mithunau sam bhavatas
tenaiva mithunān na yanti ||

[[7-5-10-1]]

carmāva bhindanti
pāpmānam evaiśām ava bhindanti
māpa rātsīr māti vyātsīr ity āha
sampraty evaiśām pāpmānam ava bhindanti |
udakumbhān adhinidhāya dāsyo mārjāliyam pari nr̄tyanti pada nighnatīr
idammadhum gāyantyas |
madhu vai devānām paramam annādyam
paramam evānnādyam ava rundhate
pado ni ghnanti
mahiyām evaiśu dadhati ||

[[7-5-11-1]]

pṛthivyai svāhāntariksāya svāhā dive svāhā
samploṣyate svāhā samplavamānāya svāhā samplutāya svāhā
medhāyiṣyate svāhā meghāyate svāhā meghitāya svāhā meghāya svāhā
nīhārāya svāhā nihākāyai svāhā
prāsacāya svāhā pracalākāyai svāhā
vidyotiṣyate svāhā vidyotamānāya svāhā samvidyotamānāya svāhā
stanaiṣyate svāhā stanayate svāhogramṁ stanayate svāhā
varṣiṣyate svāhā varṣate svāhābhivarṣate svāhā parivarsate svāhā samvarṣate ||

[[7-5-11-2]]

svāhānuvarṣate svāhā
śikāyiṣyate svāhā śikāyate svāhā śikitāya svāhā
prosiṣyate svāhā prusṇate svāhā paripruṣṇate svāhā |
udgrahīṣyate svāhodgrhṇate svāhodgrhītāya svāhā
viploṣyate svāhā viplavamānāya svāhā viplutāya svāhā |
ātapsyate svāhātāpate svāhogram ātāpate svāhā |
ṛgbhyah svāhā yajurbhyah svāhā sāmabhyah svāhāngirobhyah svāhā
vedebhyah svāhā gāthābhyah svāhā nārāśaṁsibhyah svāhā raibhībhyah svāhā
sarvasmai svāhā ||

[[7-5-12-1]]

datvate svāhādantakāya svāhā
prāṇine svāhāprāṇāya svāhā
mukhavate svāhāmukhāya svāhā
nāsikavate svāhānāsikāya svāhā |
akṣanvate svāhānakṣikāya svāhā

karṇine svāhākarṇakāya svāhā
śīrṣanvate svāhāśīrṣakāya svāhā
padvate svāhāpādakāya svāhā
prāṇate svāhāprāṇate svāhā
vadate svāhāvadate svāhā
paśyate svāhāpaśyate svāhā
śṛṇvate svāhāśṛṇvate svāhā
manasvine svāhā ||

[[7-5-12-2]]

amanase svāhā
retasvine svāhāretaskāya svāhā
prajābhyaḥ svāhā prajananāya svāhā
lomavate svāhālomakāya svāhā
tvace svāhātvakkāya svāhā
carmāṇvate svāhācarmakāya svāhā
lohitavate svāhālohitāya svāhā
māṁsanvate svāhāmāṁsakāya svāhā
snāvabhyah svāhāsnāvakāya svāhā |
asthanvate svāhānasthikāya svāhā
majjanvate svāhāmajjakāya svāhā |
aṅgine svāhānaṅgāya svāhā |
ātmane svāhānātmane svāhā
sarvasmai svāhā ||

[[7-5-13-1]]

kas tvā yunakti sa tvā yunaktu
viṣṇus tvā yunaktu |
asya yajñasyardhyai mahyaṁ samnatyai |
amuṣmai kāmāya |
āyuṣe tvā prāṇāya tvāpānāya tvā vyānāya tvā
vyuṣṭyai tvā
rayyai tvā rādhase tvā
ghoṣāya tvā poṣāya tvārādghoṣāya tvā
pracyutiyai tvā ||

[[7-5-14-1]]

agnaye gāyatrāya trivṛte rāthamtarāya vāsantāyāśṭākapālas |
indrāya traīṣṭubhāya pañcadaśāya bārhatāya graiṣmāyaikādaśakapālas |
viśvebhyo devebhyo jāgatebhyah saptadaśebhyo vairūpebhyo vārṣikebhyo
dvādaśakapālas |
mitrāvaruṇābhyām ānuṣṭubhābhyām ekaviṁśābhyām vairājābhyām śāradābhyām
payasyā
bṛhaspataye pāñktāya triṇavāya śākvarāya haimantikāya caruh
savitra ātichandasāya trayastrimśāya raivatāya śaiśirāya dvādaśakapālas |
adityai viṣṇupatnyai carus |
agnaye vaiśvānarāya dvādaśakapālas |
anumatyai caruh
kāya ekakapālah ||

[[7-5-15-1]]

yo vā agnāv agnih prahriyate yaś ca somo rājā taylor eṣa ātithyam yad agniśomīyas |

athaiśa rudro yaś cīyate
yat samcīte 'gnāv etāni havīṁṣi na nirvapet |
eṣa eva rudro 'śānta upotthāya prajām paśūn yajamānasyābhi manyeta
yat samcīte 'gnāv etāni havīṁṣi nirvapati bhāgadheyenaivainar̄ śamayati nāsyā
rudro 'śāntah ||

[[7-5-15-2]]

upotthāya prajām paśūn abhi manyate
daśa havīṁṣi bhavanti
navā vai puruṣe prāṇā nābhīr daśamī
prāṇān eva yajamāne dadhāti |
atho daśākṣarā
annam
virājy evānnādye prati tiṣṭhati |
ṛtubhir vā eṣa chandobhi stomaiḥ pṛṣṭhaiś cetavya ity āhus |
yad etāni havīṁṣi nirvapaty ṛtubhir evainam chandobhi stomaiḥ pṛṣṭhaiś cinute
diśah sušuvāñena ||

[[7-5-15-3]]

abhijityā ity āhus |
yad etāni havīṁṣi nirvapati diśām abhijityai |
etayā vā indram devā ayājayan tasmād indrasavas |
etayā manum manusyās tasmān manusavas |
yathendro devānām yathā manur manusyānām evam bhavati ya evam vidvān
etayeṣṭyā yajate
digvatih puro'nuvākyā bhavanti
sarvāsām diśām abhijityai ||

[[7-5-16-1]]

yaḥ prāṇato nimiṣato mahitvaika id rājā jagato babhūva | ya īśe asya dvipadaś
catuspadaḥ kasmāi devāya haviṣā vidhema ||
upayāmagṛhīto 'si prajāpataye tvā juṣṭam gṛhṇāmi tasya te dyaur mahimā
nakṣatrāṇi rūpam ādityas te tejas tasmai tvā mahimne prajāpataye svāhā ||

[[7-5-17-1]]

ya ātmadā baladā yasya viśva upāsate praśiṣṭam yasya devāḥ | yasya chāyāmṛtam
yasya mṛtyuh kasmāi devāya haviṣā vidhema ||
upayāmagṛhīto 'si prajāpataye tvā juṣṭam gṛhṇāmi tasya te pṛthivī mahimauṣadhayo
vanaspatayo rūpam agnis te tejas tasmai tvā mahimne prajāpataye svāhā ||

[[7-5-18-1]]

ā brahman brāhmaṇo brahmavarcasī jāyatām

āśmin rāṣṭre rājanya iṣavyah śūro mahāratho jāyatām |

dogdhrī dhenus |

voḍhānaḍvān

āśuh saptih

puramdhir yoṣā

jiṣṇū ratheṣṭhāḥ

sabheyo yuvā |

āsyā yajamānasya viro jāyatām |

nikāmenikāme naḥ parjanyo varṣatu

phalinyo na oṣadhayah pacyantām |

yogakṣemo naḥ kalpatām ||

[[7-5-19-1]]

ākrān vājī pr̄thivīm agnim yujam akṛta vājy arvākrān vājy antarikṣam vāyum yujam
akṛta vājy arvā dyām vājy ākram̄sta sūryam yujam akṛta vājy arvā |
agnis te vājin yuññ anu tvā rabhe svasti mā sam pāraya vāyus te vājin yuññ anu tvā
rabhe svasti mā sam ||

[[7-5-19-2]]

pārayādityas te vājin yuññ anu tvā rabhe svasti mā sam pāraya prāṇadhṛg asi
prāṇam me dṛṁha vyānadadhṛg asi vyānam me dṛṁhāpānadadhṛg asy apānam me
dṛṁha cakṣur asi cakṣur mayi dhehi śrotram asi śrotram mayi dhehy āyur asy āyur
mayi dhehi ||

[[7-5-20-1]]

jajñi bijam |
varṣṭā parjanyaḥ
paktā sasyam |
supippalā oṣadhayah
svadhicaraṇeyam |
sūpasadano 'gnih
svadhyakṣam antarikṣam |
supāvah pavamānah
sūpasthānā dyauḥ
śivam asau tapan
yathāpūrvam ahorātre
pañcadaśino 'rdhamāsās
triṁśino māsāḥ
kṛptā ṛtavah
śāntah samvatsarah ||

[[7-5-21-1]]

āgneyo 'ṣṭākapālah
saumyaś caruh
sāvitro 'ṣṭākapālah
pauṣṇaś carus |
raudraś carus |
agnaye vaiśvānarāya dvādaśakapālo mṛgākhare yadi nāgachet |
agnaye 'ṁhomuce 'ṣṭākapālah
sauryam payas |
vāyavya ājyabhāgah ||

[[7-5-22-1]]

agnaye 'ṁhomuce 'ṣṭākapālas |
indrāyāṁhomuca ekādaśakapālas |
mitrāvaraṇābhyaṁ āgomugbhyāṁ payasyā
vāyosāvitra āgomugbhyāṁ carus |
aśvibhyāṁ āgomugbhyāṁ dhānās |
marudbhya enomugbhyah saptakapālas |
viśvebhyo devebhya enomugbhyo dvādaśakapālas |
anumatyai carus |
agnaye vaiśvānarāya dvādaśakapālas |

dyāvāpr̥thivībhyaṁ ar̥ghomugbhyāṁ dvikapālah ||

[[7-5-23-1]]

agnaye sam anamat pr̥thivyai sam anamat |
yathāgnih pr̥thivyā samanamad evam mahyam bhadrāḥ saṁnatayah sam namantu
vāyave sam anamat antarikṣaya sam anamat |
yathā vāyur antarikṣena
sūryāya sam anamat dive sam anamat |
yathā sūryo divā
candramase sam anaman nakṣatrebhyah sam anamat |
yathā candramā nakṣatrais |
varuṇāya sam anamat adbhyah sam anamat |
yathā ||

[[7-5-23-2]]

varuno 'dbhiḥ
sāmne sam anamat ṛce sam anamat |
yathā sāmarcā
brahmaṇe sam anamat kṣatrāya sam anamat |
yathā brahma kṣatreṇa
rājñe sam anamat viśe sam anamat |
yathā rājā viśā
rathāya sam anamat aśvebhyah sam anamat |
yathā ratho 'svaiḥ
prajāpataye sam anamat bhūtebhyah sam anamat |
yathā prajāpatir bhūtaiḥ samanamad evam mahyam bhadrāḥ saṁnatayah sam
namantu ||

[[7-5-24-1]]

ye te panthānah savitah pūrvyāso 'reṇavo vitatā antarikṣe | tebhīr no adya pathibhiḥ
sugebhī rakṣā ca no adhi ca deva brūhi ||
namo 'gnaye pr̥thivikṣite lokaspṛte lokam asmai yajamānāya dehi namo vāyave
'ntarikṣakṣite lokaspṛte lokam asmai yajamānāya dehi namah sūryāya divikṣite
lokaspṛte lokam asmai yajamānāya dehi ||

[[7-5-25-1]]

yo vā aśvasya medhyasya śiro veda śīrṣaṇvān medhyo bhavati |
uṣā vā aśvasya medhyasya śirah
sūryaś cakṣus |
vātah prāṇas |
candramāḥ śrotram |
diśah pādau |
avāntaradiśah parśavas |
ahorātre nimeśas |
ardhamāsah parvāṇi
māsah saṁdhānāni |
ṛtavo 'ngāni
samvatsara ātmā
raśmayaḥ keśas |
nakṣatrāṇi rūpam |
tārakā asthāni
nabho māṁsāni |

oṣadhyo lomāni
vanaspatayo vālās |
agnir mukham |
vaiśvānaro vyāttam ||

[[7-5-25-2]]

samudra udaram
antarikṣam pāyus |
dyāvāpṛthivī āṇḍau
grāvā śepah
somo retas |
yaj jañjabhyate tad vi dyotate
yad vidhūnute tat stanayati
yan mehati tad varṣati
vāg evāsyā
ahar vā aśvasya jāyamānasya mahimā purastāj jāyate rātrir enam mahimā paścād
anu jāyate |
etau vai mahimānāv aśvam abhitah sam babhūvatus |
hayo devān avahad arvāsurān vājī gandharvān aśvo manusyān |
samudro vā aśvasya yoniḥ samudro bandhuḥ ||