
Taittiriya Samhita 1

తైత్తిరీయసంహితా ౧ కృష్ణయజుర్వేదీయ

Document Information

Text title : taittiriya samhita 1

File name : taittsamhita1.itx

Category : veda, svara

Location : doc_veda

Author : Vedic Tradition

Transliterated by : Rajagopal Iyer rajsand at yahoo.com

Proofread by : VENKATAVARAHAN <ternandan at satyam.net.in and Rajagopal Iyer rajsand at yahoo.com

Latest update : August 3, 2020

Send corrections to : Sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

August 3, 2020

sanskritdocuments.org

తైత్తిరీయసంహితా ౧ కృష్ణయజుర్వేదీయ

॥ కృష్ణయజుర్వేదీయ తైత్తిరీయ సంహితా ॥

॥ ప్రథమం కాణ్డమ్ ॥

ఇషేత్వోర్జ్జేత్వావాయవస్థోపాయవస్థదేవోవస్సవితా-

ప్రార్యతుశ్చేష్ఠతమాయకర్మణ

ఆప్యాయధ్వమఘ్నియాదేవభాగమూర్జ్జస్వతీఃపయస్వతీఃప్రజావతీరనమీవా

అయశ్చామావస్తేన

ఈశతమాఽఘశశోరుద్రస్యహేతిఃపరివోవృణక్తు-

ద్రువాస్మిన్గోపతాస్యాతహీర్వర్యజమానస్య

పశూనాహి ॥ ౧ ॥ ॥ ౧.౧.౧ ॥

యజ్ఞస్యఘోషదస్సిప్రత్యుష్టః రక్షఃప్రత్యుష్టాఅరాతయఃప్రేయమగాద్ధిషణా

బర్హిరచ్చమనునాకృతాస్వధయావితష్టాత

ఆవహన్తికవయఃపురస్తాద్దేవేభ్యోజుష్టమిహ

బర్హిరాసదేదేవానామృరిషూతమసివర్షవృద్ధమసి-

దేవబర్హిర్మాత్వాన్వజ్మాతిర్యకృర్వతే

రాధ్యాసమాచ్ఛేత్తాతేమారిషన్దేవబర్హిశ్చతవల్కంవిరోహసహస్రవల్కాః ॥

౨ ॥ ఏవయః

రుహేమపృథివ్యాస్సమృచఃపాహిసుసమ్భృతాత్వాసమ్భరామ్సదీత్యైరాసాఽఽసీన్ద్రాణ్యై

సన్నహనమ్పాషాతేగ్రన్ధిజ్గ్రథాతుసతేమాఽఽస్తాదిన్ద్రస్యత్యాబాహుభ్యాముద్యచ్ఛే

బృహస్పతేర్మూర్ధ్నాహరామ్యర్వన్తరిక్షమన్విహిదేవజమమసి

॥ ౩ ॥ ॥ ౧.౧.౨ ॥

శున్ధస్వందైవ్యాయకర్మణేదేవయజ్ఞాయైమాతరిశ్వనోఘురోఽసిద్యౌరసిపృథివ్యసి

విశ్వధాయా

అసిపరమేణధామ్నా దృహస్వమాహ్వోర్వసూనామృవిత్రమసిశతధారం
 వసూనామృవిత్రమసిసహస్రధారః పుతస్తోకోపతుద్రపోఽగ్నయేబృహతేనాకాయస్వాహా
 ద్యావాపృథివీభ్యాః సావిశ్వాయుస్సావిశ్వవ్యచాస్సావిశ్వకర్మాసమ్మృచ్యధ్వమృతావరీ
 రూర్మిణీర్మధుమత్తమామన్ద్రాధనస్యసాతయేసోమేనత్వాఽఽతనచీన్ద్రాయదధి
 విష్ణోహవ్యః రక్షస్వ || ౪ || || ౧.౧.౩ ||

కర్మణేవాందేవేభ్యశ్శకేయంవేషాయత్వాప్రత్యుష్టః రక్షఃప్రత్యుష్టాఅరాతయోధూర
 సిధూర్వధూర్వన్తధూర్వనోస్మాన్ధూర్వతితంధూర్వయంవయంధూర్వామన్త్యందేవానామసి
 సన్నితమమృప్రితమజ్జుష్టతమ్వహ్నితమన్దేవహూతమమప్రతుతమసిహవిర్ధానందృహ
 స్వ

మాహ్వోర్మిత్రస్యత్వావక్షుషాప్రేక్షేమాభేర్మాసంవిక్థామాత్వాహిః సిషమురువా
 తాయదేవస్యత్వాసనితుఃప్రసవేఽశ్వినోర్పాహుభ్యామ్నాష్టోహస్తాభ్యామగ్నయేజుష్టం
 నిర్వపామ్యగ్నీషోమాభ్యామిదందేవానామిదమునస్సహస్సాత్వైత్వానాఽరాత్వైసువరభి
 విఖ్యేషంవైత్వానరంజోస్తిర్ధృహన్తాంధూర్వాద్యావాపృథివ్యోరుర్వన్తరిక్షమన్విహ్యదిత్వాన్
 త్వోపస్థేసాదయామ్యగ్నీహవ్యః రక్షస్వ || ౧.౧.౪ ||

దేవోవఃసవితోతునాత్వచ్చిద్రేణపవిత్రేణవసోసూర్యస్యశ్శిభిరాపోదేవీరగ్రేపువోఽగ్రే
 గువోఽగ్రఇమంయజ్జన్మయతాగ్రేయజ్జపతింధత్తయుష్యానిన్ద్రోఽవృణీతవృత్రతూర్వ్యే
 యూయమిన్ద్రమవృణీధ్వంవృత్రతూర్వ్యప్రోక్షితాస్థాఽగ్నయేవోజుష్టంప్రోక్షామ్యగ్నీషోమా
 భ్యాః శున్ధధ్వందైవ్యాయకర్మణేదేవయజ్ఞాయాఅవధూతః రక్షోఽవధూతా
 అరాతయోదిత్వాస్త్యగసిప్రతిత్వాపృథివీవేత్వధిషవణమసివానస్పత్యమృతి
 త్వాఽదిత్వాస్త్యగ్నీత్వగ్నీస్తనూరసివావోవిన్ద్రనందేవవీతయేత్వాగృహ్లామ్యుద్రిసివానస్పత్యస్స
 ఇదందేవేభ్యోహవ్యః సుశమిశమిష్యేషమావదోర్ణమావదద్యుమద్వదతవయః

సజ్ఞాతంజేష్మవర్షవృద్ధమసిప్రతిత్వావర్షవృద్ధంవేత్తుపరాపూతః రక్షః
 పరాపూతాఅరాతయోరక్షసామ్భాగోఽసివాయుర్వోవివిన్తుదేవోవస్సవితాహిరణ్యపాణిఃప్రతి
 గృహ్ణాతు || ౧.౧.౫ ||

అవధూతః రక్షోఽవధూతాఅరాతయోఽదిత్వాస్త్యగసిప్రతిత్వాపృథివీవేత్తుదివస్కమ్భనిరసి

ప్రతిత్వాఽదిత్వాస్త్యగేస్తుధిషణాఽసిపర్వత్వాప్రతిత్వాదివస్కమ్భునిరేస్తు
 ధిషణాఽసిపార్వతేయీప్రతిత్వాపర్వతిరేస్తుదేవస్యత్వానవితుఃప్రనవేఽశ్వినోర్భావభాస్యం
 పూష్ణోహస్తాభ్యామధివపామిధాన్యమసిధినుహిదేవాన్నాణాయత్వాఽపానయత్వావ్యానాయ
 త్వాదీర్ణామనుప్రసితీమాయషేధాందేవోవస్సవితాహిరణ్యపాణిఃప్రతిగృహ్లాతు
 || ౧.౧.౬ ||

ధృష్టిరసిబ్రహ్మయచ్ఛాపాగ్నోఽగ్నిమామాదంజహినిష్కృవాద్ధాఽనేధాఽఽదేవయజుమ్
 వహనిర్దగ్ధోఽరక్షోనిర్దగ్ధాఅరాతయోధ్రువమసిపృథీవీందృహోఽఽయుర్దృహ
 ప్రజాందృహసజాతానస్మైయజమానాయపర్యూహధర్తృమన్యన్తరిక్షందృహప్రాణం
 దృహోపానందృహసజాతానస్మైయజమానాయపర్యూహధరణమసిదివన్తృహ
 చక్షుదృహశ్రోత్రందృహసజాతానస్మైయజమానాయపర్యూహధర్మాసిదిశోదృహ
 యోనిందృహప్రజాందృహసజాతానస్మైయజమానాయపర్యూహచితన్తప్రజామస్మై
 రయిమస్మైసజాతానస్మైయజమానాయపర్యూహభృగూణామజ్గిరసాంతపసాతప్యధ్వంయాని
 ఘ్రేకపాలాన్యపచిన్వన్తివేధసః |

పూష్ణస్తాన్యపిత్రన్ద్రవాయావిముఞ్చతామ్ || ౧.౧.౭ ||

సంవపామిసమాపోఅద్భిరగ్రతసమోషధయోరసేనసఃరేవతీర్జగతీభిర్మధుమతీర్
 మధుమతీభిస్సృజ్యధ్వమద్భ్యఃపరిప్రజాతాస్థసమద్భ్యఃపృచ్యధ్వజ్జానయత్వైత్వాసంయో
 మ్యగ్నయేత్వాగ్నిషోమాభ్యామ్మఖస్యశిరోసిఘ్రోఽసివిశ్వాయురుప్రథస్వోరుతేయజ్ఞపతిః
 ప్రథతాన్వవంగృహ్ణిష్యాన్తరితఃరక్షోఽన్తరితాఅరాతయోదేవస్వాసవితాశ్రవయతు
 వర్షిష్ఠేఅధినాకేఽగ్నిస్తేతనవమ్మాఽతిధాగగ్నేహవస్యఃరక్షస్వసమ్బ్రహ్మణా
 పృచ్యవైకతాయస్వాహోద్వితాయస్వాహోత్రితాయస్వాహో || ౧.౧.౮ ||

ఆదదఇన్ద్రస్యభాహురసిదక్షిణస్సహస్రభృష్టిశ్చతతేజావాయురసితిగ్మతేజాఃపృథివి
 దేవయజునోషధ్యాస్తేమూలమ్మాహిషిషమపహతోఽరరుఃపృథివ్యైవజంగచ్ఛగోస్థానం
 వర్షతుతేద్యోర్బధానదేవసవితఃపరమస్యామ్పరావతిశతేనపాశైరోఽస్మాన్వేష్టి
 యంచవయంద్విష్టస్తమతోమామోగపహతోఽరరుఃపృథివ్యైదేవయజ్నైవజంగచ్ఛగోస్థానమ్వర్షతు

నవితఃపరమస్యామ్పరావతిశతేనపాశైర్యోఽస్మాన్దేవీష్టి
 యంచవయంద్యిష్మస్తమతోమామాగపహతోఽరరుఃపృథివ్యా
 అదేవయజనోవ్రజంగచ్చ
 గోస్థానంవర్షతుతేద్యఃఓర్బధానదేవనవితఃపరమస్యామ్పరావతిశతేనపాశైర్యోఽస్మాన్
 దేవీష్టియంచవయంద్యిష్మస్తమతోమామాగరరున్వేదివమూస్మాన్
 వసవస్త్వాపరిగృహ్ణాన్తు
 గాయత్రేణఛన్దసారుద్రస్త్వాపరిగృహ్ణాన్తుత్రైష్టుభేనఛన్దసాఽఽదిత్యాస్త్వాపరిగృహ్ణాన్తు
 జాగతేనఛన్దసాదేవస్యసవితస్సవేకర్మకృణ్వన్తివేధసఋతమస్యృతసదనమస్యృతశ్రీ
 రసిధా ఆసిస్వధా
 అస్యూర్వీచాసివస్వీచాసిపురాకూరస్యవిసృపోవిరఘ్నిన్నుదాదాయపృథివీం
 జీరదానుర్యామైరయఞ్చున్ద్రమసిస్వధాభిస్తాంధీరాసో
 అనుదృశ్యయజన్తే || ౧. ౧. ౯ ||
 ప్రత్యుష్టః రక్షఃప్రత్యుష్టా
 అరాతయోఽగ్నేర్వస్తేజిష్ఠేనతేజసానిష్ఠపామిగోష్ఠం
 మానిర్మృక్షంవాజినంతాసపత్నసాహఃసం
 మార్జ్ఘివాచమాణంచక్షుశ్శోత్రమ్ముజాం
 యోనిమ్మానిర్మృక్షంవాజినీంతాసపత్నసాహీఃసమ్మర్జ్ఘాశాసానాసౌమనసమ్ముజాః
 సౌభాగ్యంతనూమ్ఽగ్నేరనువ్రతాభూత్వాసంసహ్యేసుకృతాయకమ్ ||
 సుప్రజసస్త్వావయఃసుపత్నీరుపసేదిమి అగ్నేసపత్నదమ్భనమదభ్నాసోఅదాభ్యమ్ ||
 ఇమంచిష్యామివరుణస్యపాశంయమబధ్నీతసవితాసుకేతః |
 ధాతుశ్చయోనౌసుకృతస్యలోకేస్యోనమ్మేసహపత్యాకరోమి ||
 సమాయుషాసమ్పుజయాసమగ్నేవర్చసాపునః |
 సమ్పత్నీపత్యాఽహంగచ్ఛేసమాత్మాతనువామమ ||
 మహీనామ్పయోఽస్యోషధీనాః రస్సస్వస్వతేఽక్షీయాణస్యనిర్వపామిమహీనాం
 పయోఽస్యోషధీనాః రసోఽదభేనత్వాచక్షుషాఽవేక్షేసుప్రజాస్త్వాయతేజోఽసి

తేజోఽనుప్రేహ్యగ్నిస్తేతేజోమావివైదగ్నైర్నిహ్వఽసిసుభూర్ణేవానాంధామ్నేధామ్నేదేవేభ్యో
 యజషేయజషేభవశుక్రమసిజ్యోతిరసితేజోఽసిదేవోవస్సవితోతునాత్వచ్చిద్రేణపవిత్రేణవసోః
 సూర్యస్యరశ్మిభిశ్చక్రంతాశ్చక్రాయాంధామ్నేధామ్నేదేవేభ్యోయజషేయజషేగృహ్ణామి
 జ్యోతిస్త్యాజ్యోతిష్కర్పిస్త్యాఽర్చిషిధామ్నేధామ్నేదేవేభ్యోయజషేయజషేగృహ్ణామి
 || ౧. ౧. ౧౦ ||

కృష్ణోఽస్యాఖరేష్టోఽగ్నయేత్వాస్వాహావేదిరసిబర్హిషిత్వాస్వాహాబర్హిరసిస్రుగ్భ్యస్త్యా
 స్వాహాదివేత్వాఽన్తరిక్షాయత్వాపృథివ్యైత్వాస్వధాపితృభ్యఃఊర్భవబర్హిషదభ్యఃఊర్జా
 పృథివీంగచ్ఛతవిష్టోస్తూపోఽసూర్య్రామృదసంతాస్త్వణామిస్వాస్థందేవేభ్యోగన్ధర్వోఽసి
 విశ్వావనుర్విశ్వస్మాదీషతోయజమానస్యపరిధిరిడ
 ఈడిత ఇన్ద్రస్యబాహురసిదక్షిణో యజమానస్యపరిధిరిడ

ఈడితోమిత్రావరుణోత్వత్తరతఃపరిధత్తాంధ్రవేణధర్మణాయజమానస్య
 పరిధిరిడ
 ఈడితస్సూర్యస్త్యాస్థురస్తాత్వాతుకస్యాశ్చిదభిశస్త్యాపితిహోత్రంతావకవేద్యమన్తః
 సమిధీమహ్యగ్నేబృహన్తమధ్వరేవిశోయన్త్రేస్తోవసూనాః రుద్రాణామాదిత్యానాః సదసి
 సీదజహూరుపభృద్ధృవాఽసిఘృతాచీనామ్నాప్రియేణనామ్నాప్రియేసదసిసీదైతా
 అసదన్

ధుక్పతస్యలోకేతావిష్టోపాహిపాహియజ్ఞమాహియజ్ఞపతిమ్నాహిమాంయజ్ఞనియమ్
 || ౧. ౧. ౧౧ ||

భువనమసివిప్రథస్వాఽగ్నైర్నిష్ఠిరిదన్నమః |
 జహ్వేహ్యగ్నిస్త్యాహ్వయతిదేవయజ్ఞాయా ఉపభృదేహి
 దేవస్త్యాసవితాహ్వయతిదేవయజ్ఞాయా అగ్నా విష్ణూమావామవక్రమిషం
 విజిహాథామ్నామాసం
 తాప్తంలోకమ్మేలోకకృతౌకృణతంవిష్టోస్థానమసీత
 ఇన్ద్రోఅకృణోద్వీర్యాణిసమారభ్యోర్ధ్వ
 అధ్వరోదిసన్పుశమహుతోయజ్ఞోయజ్ఞపతేరిన్ద్రావ్ధాన్వహోబృహదాభాపాహిమాఽగ్నై
 దుశ్చరితాదామాసుచరితేభజమఖస్యశిరోఽసిసమ్ఘోఽశ్విషాజ్యోతిరక్ష్మామ్

॥ ౧. ౧. ౧౨ ॥

వాజస్యమాప్రసవేనోద్గాభేణోదగ్రభీత్ ।

అథాసపత్నాః ఇన్ద్రోమేనిగ్రాభేణాధరాః అకః ।

ఉద్గాభఇచ్చనిగ్రాభఇచ్చబ్రహ్మదేవా

అవీవృధన్ । అథాసపత్నానిన్ద్రాగ్నీమేవిషూచినాన్ వ్యస్యతామ్ ।

వసుభ్యస్తావరుద్రేభ్యస్తావఃఽదిత్యేభ్యస్తావఃఽక్తః రిహాణావియన్తువయః

ప్రజాంయోనిమ్మానిర్మృక్షమాప్యాయన్తామాపఃఽషధయోమరుతామ్పుషతయస్థదీవన్గచ్చ

తతోనోవృష్టిమేరయః ఆయుష్యా

అగ్నేఽస్యాయుర్మేపాహిచక్షుష్యాఽగ్నేఽసిచక్షుర్మేపాహిద్రువాఽ

సియమ్పరిధిమ్పర్వధత్తా

అగ్నేదేవపణిభిర్వీయమాణః । తంతపతమసుజోషమ్భరామి

నేదేషత్వదపచేతయాతైయజ్ఞస్యపాథఉపసమితః సః స్రావభాగానేషాబృహన్తః

ప్రస్తరేష్టాబర్హిషదశ్చదేవా

ఇమాంవాచమభివిశ్వేగృణన్త ఆసద్యాస్మిన్పర్హిషి

మాదయధ్యమగ్నేర్వామపన్నగృహస్యసదసిసాదయామిసుమ్నాయసుమ్నిసీసుమ్నేమాదధ్వంధ

మగ్నేఽద్భావోఽశీతతనోపాహిమాఽద్యదివఃపాహిప్రసిత్యైపాహిదుర్హ్యైపాహిదురద్రవ్యైపాహి

దుశ్చరితాదవిషంసఃపితుంకృణు

సుషదాయోనిః స్వాహాదేవాగాతువిదోగాతుం

విత్యాగాతుమిత మనసస్పత

ఇమంనోదేవదేవేషుయజ్ఞః స్వాహావాచిస్వాహావతేధాః ॥

౧ . ౧. ౧౩ ॥

ఉభావామిన్ద్రాగ్నీ ఆహువధ్యాఉభారాధసస్పహమాదయధ్యై ।

ఉభాదాతారావిషాః రయీణాముభావాజస్యసాతయేహువేవామ్ ॥

ఆశ్రవః హిభూరిదావత్తరా వాం విజామాతురుతవాఘాస్యాలాత్ ।

అథాసోమస్యప్రయతీ యువభ్యామిన్ద్రాగ్నిస్తోమంజనయామినవ్యమ్ ॥
 ఇన్ద్రాగ్నినవతిమ్పురోదాసపత్నిరధూనుతమ్ | సాకమేకేనకర్మణా ॥
 శుచినుస్తోమంనవజాతమద్యేన్ద్రాగ్నివృత్రహణాజుషేథామ్ |
 ఉభాహివాసుహవా జోహవీమితావాజు సద్య ఉశతేధేష్టా ॥
 వయముత్వాపథస్పతేరథంన వాజసాతయే | ధియేపూషన్నయుజ్యహి ॥
 పథస్పథఃపరిపతిం వచస్యాకామేన కృతో అభ్యానడర్కమ్ |
 సనోరాసమ్పురుధశ్చన్ద్రాగ్రాధియంధియః సీషధాత్రిప్రపూషా ॥
 క్షేత్రస్యపతినావయః హితేనేవజయామసి |
 గామశ్వమోషయిన్ద్రాస్వనోమ్పూడాతీదృశే ॥
 క్షేత్రస్యపతేమధుమస్తమూర్మింధేనురివపయోఅస్మాసుధుక్ష్య |
 మధుశ్చుతం ఘృతమివసుపూతమృతస్యనఃపతయోమృడయస్తు ॥
 అగ్నేనయసుపథారాయే అస్మాన్విశ్వానిదేవయనానివిద్వాన్ |
 యుయోధ్యస్మజ్జహురాణమేనోభూయిష్ఠాంతేనమఉక్తింవిధేమ ॥
 ఆదేవానామపి పన్థామగన్మయచ్ఛక్నవామతదనుప్రవోథుమ్ |
 అగ్నిర్విద్వాన్ప్రయజాత్యేదుహోతాసో అధ్వరాస్సముతూస్కల్పయాతి ॥
 యద్వాహిష్ఠతదగ్నయేబృహదర్చవిభావసో | మహిషీవత్సద్రయస్త్యద్వాజాఉదీరతే ॥
 అగ్నేత్వమాప్రయానవోఽస్మాన్స్వస్తిభిరతిదుర్గాణివిశ్వా |
 పూశ్చప్రథివీబహులానఉర్విభవతోకాయతనయాయశంయోః ॥
 త్వమగ్నేవ్రతపా ఆసిదేవ ఆమర్త్యేషాః | త్వంయజ్ఞేషీష్యడ్యః ॥
 యదోవవయమ్ప్రమినామవ్రతానివిదుషందేవా అవిదుష్టరాసః |
 అగ్నిష్టద్విశ్వమాప్యణాతివిద్వాన్ యేభిర్దేవాః ఋతుభిఃకల్పయాతి ॥ ౧. ౧. ౧౪ ॥
 ॥ ఇతి ప్రథమకాణ్డే ప్రథమః ప్రపాఠకః (ప్రశ్నః)

Encoded with accents by Rajagopal Iyer rajсанд@yahoo.com
 Proofread by VENKATAVARAHAN ternandan@satyam.net.in

Taittiriya Samhita 1

pdf was typeset on August 3, 2020

Please send corrections to sanskrit@cheerful.com

