
Taitiriya Upanishad

தைத்திரீயோபநிஷத்

Document Information

Text title : Taittiriyanopanishad

File name : tait.itx

Category : upanishhat, svara

Location : doc_upanishhat

Author : Vedic Rishis

Transliterated by : Avinash Sathaye sohum at ms.uky.edu, Kartik kartik at Eng.Auburn.EDU

Proofread by : Avinash Sathaye, Kartik, John Manetta, NA

Description-comments : 7/108; Krishna YajurVeda, Mukhya upanishad

Latest update : First Aug 2, 1996, June 4, 2022

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**.

December 17, 2022

sanskritdocuments.org

Taitiriya Upanishad

தைத்திரீயோபநிஷத்

ஓ ஹீ கு³ருப்⁴யோ நம: | ஹரி: ஓ |

ப்ரத²மா சீக்ஷாவல்லீ

ஓ சம் நோ மித்ர: சம் வருண: | சம் நோ ப⁴வத்வர்யமா |
சம் ந இந்த³ரோ ப்³ரு³ஹஸ்பதி: | சம் நோ விஷ்ணுருருக்ரம: |
நமோ ப்³ரஹ்மணே | நமஸ்தே வாயோ | த்வமேவ ப்ரத்யக்ஷம் ப்³ரஹ்மாஸி |
த்வாமேவ ப்ரத்யக்ஷம் ப்³ரஹ்ம வதி³ஷ்யாமி | ரு³த்ம் வதி³ஷ்யாமி |
ஸத்யம் வதி³ஷ்யாமி | தந்மாமவது | தத்³வக்தாரமவது |
அவது மாம் | அவது வக்தாரம் |
ஓ சாந்தி: சாந்தி: சாந்தி: || 1 || இதி ப்ரத²மோ⁵நுவாக: ||

ஸிக்ஷாஸாஸ்த்ரார்த²ஸங்க்³ரஹ:

ஓ சீக்ஷாம் வ்யாக்²யாஸ்யாம: | வர்ண: ஸ்வர: | மாத்ரா ப³லம் |
ஸாம ஸந்தாந: | இத்யுக்த: சீக்ஷாத்⁴யாய: || 1 ||

இதி த்³விதீயோ⁵நுவாக: ||

ஸம்ஹிதோபாஸநம்

ஸஹ நௌ யஸ: | ஸஹ நௌ ப்³ரஹ்மவர்சஸம் |
அதா²த: ஸ³ஹிதாயா உபநிஷத³ம் வ்யாக்²யாஸ்யாம: |
பஞ்சஸ்வதி⁴கரணேஷு |
அதி⁴லோகமதி⁴ஜ்யௌளதிஷமதி⁴வித்³யமதி⁴ப்ரஜமத்⁴யாத்மம் |
தா மஹாஸ³ஹிதா இத்யாசக்ஷதே | அதா²தி⁴லோகம் |
ப்ரு³தி²வீ பூர்வரூபம் | த்³யௌருத்தரூபம் |
ஆகாஸ: ஸந்தி:⁴ || 1 ||

வாயு: ஸந்தா⁴நம் | இத்யதி⁴லோகம் | அதா²தி⁴ஜௌளதிஷம் |
அக்³நி: பூர்வரூபம் | ஆதி³த்ய உத்தரரூபம் | ஆப: ஸந்தி:⁴ |
வைத்³யுத: ஸந்தா⁴நம் | இத்யதி⁴ஜ்யௌளதிஷம் | அதா²தி⁴வித்³யம் |

ஆசார்ய: பூர்வரூபம் || 2 ||

அந்தேவாஸ்யுத்தரூபம் | வித்³யா ஸந்தி:⁴ |
 ப்ரவசந⁵ ஸந்தா⁴நம் |
 இத்யதி⁴வித்³யம் | அதா²தி⁴ப்ரஜம் | மாதா பூர்வரூபம் |
 பிதோத்தரூபம் | ப்ரஜா ஸந்தி:⁴ | ப்ரஜநந⁵ ஸந்தா⁴நம் |
 இத்யதி⁴ப்ரஜம் || 3 ||

அதா²த்⁴யாத்மம் | அத⁴ராஹநு: பூர்வரூபம் |
 உத்தராஹநுத்தரூபம் | வாக்ஸந்தி:⁴ | ஜிஹ்வாஸந்தா⁴நம் |
 இத்யத்⁴யாத்மம் | இதீமாமஹாஸ⁵ ஹிதா: |
 ய ஏவமேதா மஹாஸ⁵ ஹிதா வ்யாக்²யாதா வே³ |
 ஸந்த⁴யதே ப்ரஜயா பஸுபி:⁴ |
 ப்³ரஹ்மவர்சஸேநாந்நாத்³யேந ஸுவர்க்³யேண லோகேந || 4 ||

இதி த்ரு⁵தீயோ⁵நுவாக: ||

மேதா⁴தி³ஸித்³த்⁴யர்தா² ஆவஹந்தீஹோமமந்த்ரா:
 யஸ்ச²ந்த³ஸாம்ரு⁵ஷபோ⁴ விஸ்வரூப: |
 ச²ந்தோ³ப்⁴யோ⁵த்⁴யம்ரு⁵தாத்ஸம்ப்³பூ⁴வ |
 ஸ மேந்த்³ரோ மேத⁴யா ஸ்ப்ரு⁵ணேது |
 அம்ரு⁵தஸ்ய தே³வ தா⁴ரணே பூ⁴யாஸம் |
 ஸரீரம் மே விசர்ஷணம் | ஜிஹ்வா மே மது⁴மத்தமா |
 கர்ணப்⁴யாம் பூ⁴ரிவிஸ்ருவம் |
 ப்³ரஹ்மண: கோஸோ⁵ஸி மேத⁴யா பிஹித: |
 ஸ்ருதம் மே கோ³பாய | ஆவஹந்தீ விதந்வாநா || 1 ||

குர்வாண⁵சீரமாத்மந: | வாஸா⁵ஸி மம கா³வஸ்ச |
 அந்நபாநே ச ஸர்வதா³ | ததோ மே ஸ்ரியமாவஹ |
 லோமஸாம் பஸுபி:⁴ ஸஹ ஸ்வாஹா |
 ஆமாயந்து ப்³ரஹ்மசாரிண: ஸ்வாஹா |
 விமா⁵⁵யந்து ப்³ரஹ்மசாரிண: ஸ்வாஹா |
 ப்ரமா⁵⁵யந்து ப்³ரஹ்மசாரிண: ஸ்வாஹா |
 த³மாயந்து ப்³ரஹ்மசாரிண: ஸ்வாஹா |
 ஸமாயந்து ப்³ரஹ்மசாரிண: ஸ்வாஹா || 2 ||

யஸோ ஜநேSஸாநி ஸ்வாஹா | ஸ்ரேயாந் வஸ்யஸோSஸாநி ஸ்வாஹா |
 தம் த்வா ப⁴க³ ப்ரவிஸாநி ஸ்வாஹா |
 ஸ மா ப⁴க³ ப்ரவிஸ ஸ்வாஹா |
 தஸ்மிந் ஸஹஸ்ரஸாகே² | நிப⁴கா³Sஹம் த்வயி ம்ரு'ஜே ஸ்வாஹா |
 யதா²SSப: ப்ரவதாSSயந்தி | யதா² மாஸா அஹர்ஜரம் |
 ஏவம் மாம் ப்³ரஹ்மசாரிண: | தா⁴தராயந்து ஸர்வத: ஸ்வாஹா |
 ப்ரதிவேஸோSஸி ப்ரமாபா⁴ஹி ப்ரமாபத்³யஸ்வ || 3 ||

இதி சதுர்தோ²Sநுவாக: ||

வ்யாஹ்ரு'த்யுபாஸநம்

பூ⁴ர்பூ⁴வ: ஸுவரிதி வா ஏதாஸ்திஸ்ரோ வ்யாஹ்ரு'தய: |
 தாஸாமுஹஸ்மை தாம் சதுர்தீ²ம் | மாஹாசமஸ்ய: ப்ரவேத³யதே |
 மஹ இதி | தத்³ப்³ரஹ்ம | ஸ ஆத்மா | அங்கா³ந்யந்யா தே³வதா: |
 பூ⁴ரிதி வா அயம் லோக: | பூ⁴வ இத்யந்தரிஷம் |
 ஸுவரித்யஸௌ லோக: || 1 ||

மஹ இத்யாதி³த்ய: | ஆதி³த்யேந வாவ ஸர்வேலோக மஹீயந்தே |
 பூ⁴ரிதி வா அக்³நி: | பூ⁴வ இதி வாயு: | ஸுவரித்யாதி³த்ய: |
 மஹ இதி சந்த்³ரமா: | சந்த்³ரமஸா வாவ
 ஸர்வாணி ஜ்யோதீ'ஷி மஹீயந்தே | பூ⁴ரிதி வா ரு'ச: |
 பூ⁴வ இதி ஸாமாநி |
 ஸுவரிதி யஜூ'ஷி || 2 ||

மஹ இதி ப்³ரஹ்ம | ப்³ரஹ்மண வாவ ஸர்வேவேதா³ மஹீயந்தே |
 பூ⁴ரிதி வை ப்ராண: | பூ⁴வ இத்யபாந: | ஸுவரிதி வ்யாந: |
 மஹ இத்யந்நம் | அந்நேந வாவ ஸர்வே ப்ராண மஹீயந்தே |
 தா வா ஏதாஸ்சதஸ்ரஸ்சதுர்தா⁴ | சதஸ்ரஸ்சதஸ்ரோ வ்யாஹ்ரு'தய: |
 தா யோ வேத³ |
 ஸ வேத³ ப்³ரஹ்ம | ஸர்வேSஸ்மைதே³வா ப³லிமாவஹந்தி || 3 ||

இதி பஞ்சமோSநுவாக: ||

மநோமயத்வாதி³கு³ணகப்³ரஹ்மோபாஸந்யா ஸ்வாராஜ்யஸித்³தி:⁴
 ஸ ய ஏஷோSந்தஹ்ரு'த³ய ஆகாஸ: |
 தஸ்மிந்நயம் புருஷோ மநோமய: | அம்ரு'தோ ஹிரண்மய: |

அந்தரேண தாலுகே | ய ஏஷஸ்தந இவாவலம்பீதே | ஸேந்த்ரீயோநி: |
யத்ராஸௌ கேஸாந்தோ விவர்ததே | வ்யபோஹ்ய சரீர்ஷகபாலே |
பூ⁴நியக்³நௌ ப்ரதிதிஷ்ட²தி | பு⁴வ இதி வாயௌ || 1 ||

ஸுவரித்யாதி³த்யே | மஹ இதி ப்ரஹ்மணி | ஆப்நோதி ஸ்வாராஜ்யம் |
ஆப்நோதி மநஸஸ்பதிம் | வாக்பதிஸ்சக்ஷுஷ்பதி: |

ஸ்ரோத்ரபதிர்விஜ்ஞாநபதி: | ஏதத்ததோ ப⁴வதி |

ஆகாஸஸரீரம் ப்ரஹ்ம |

ஸத்யாதம் ப்ராணராமம் மந ஆநந்த³ம் |

ஸாந்திஸம்ரு³த⁴மம்ரு³தம் |

இதி ப்ராசீந யோக்³யோபாஸ்வ || 2 || இதி ஷஷ்டோ²ஸநுவாக: ||

ப்ரு³தி²வ்யாத்³யுபாதி⁴கபஞ்சப்³ரஹ்மோபாஸநம்

ப்ரு³தி²வ்யந்தரிக்ஷம் த்³யௌர்தி³ஸோ⁵வாந்தரதி³ஸா: |

அக்³நிர்வாயுராதி³த்யஸ்சந்த்³ரமா நக்ஷத்ராணி |

ஆப ஓஷத⁴யோ வநஸ்பதய ஆகாஸ ஆத்மா | இத்யதி⁴பூ⁴தம் |

அதா²த்யாத்மம் | ப்ராணோ வ்யானோ⁵பாந உதா³ந: ஸமாந: |

சக்ஷு: ஸ்ரோத்ரம் மநோ வாக் த்வக் |

சர்மமா³ஸ ஸ்நாவாஸ்தி² மஜ்ஜா |

ஏதத³தி⁴விதா⁴ய ரு³ஷிரவோசத் |

பாங்க்தம் வா இத³ஸர்வம் |

பாங்க்தேநைவ பாங்க்தக்³ஸ்ப்ரு³ணோதீதி || 1 || இதி ஸப்தமோ⁵ஸநுவாக: ||

ப்ரணவோபாஸநம்

ஓமிதி ப்ரஹ்ம | ஓமிதீத³ஸர்வம் |

ஓமித்யேதத³நுக்ரு³திர்ஹஸம் வா அப்யோஸ்ராவயேத்யாஸ்ராவயந்தி |

ஓமிதி ஸாமாநி கா³யந்தி | ஓ³ஸோமிதி ஸஸ்த்ராணி ஸ³ஸந்தி |

ஓமித்யத்⁴வ்யு: ப்ரதி³ரம் ப்ரதி³ரு³ணாதி |

ஓமிதி ப்ரஹ்மா ப்ரஸௌதி | ஓமித்யக்³நிஹோத்ரமநுஜாநாதி |

ஓமிதி ப்ரஹ்மண: ப்ரவக்ஷயந்நாஹு ப்ரஹ்மோபாபந்வாநீதி |

ப்ரஹ்மைவோபாப்நோதி || 1 || இத்யஷ்டமோ⁵ஸநுவாக: ||

ஸ்வாத்⁴யாயப்ரஸம்ஸா

ரு³தம் ச ஸ்வாத்⁴யாயப்ரவசநே ச |

ஸத்யம் ச ஸ்வாத்⁴யாயப்ரவசநே ச |

தபஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 த³மஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 ஸமஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 அக்³நயஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 அக்³நிஹோத்ரம் ச ஸ்வாத்யாயப்ரவசநே ச |
 அதித²யஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 மாநுஷம் ச ஸ்வாத்யாயப்ரவசநே ச |
 ப்ரஜா ச ஸ்வாத்யாயப்ரவசநே ச |
 ப்ரஜநஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 ப்ரஜாதிஸ்ச ஸ்வாத்யாயப்ரவசநே ச |
 ஸத்யமிதி ஸத்யவசா ராதீ² தர: |
 தப இதி தபோநித்ய: பௌருஸிஷ்டி: |
 ஸ்வாத்யாயப்ரவசநே ஏவேதி நாகோ மௌத்³க³ல்ய: |
 தத்³தி⁴ தபஸ்தத்³தி⁴ தப: || 1 || இதி நவமோ⁵நுவாக: ||

ப்³ரஹ்மஜ்ஞ்யாநப்ரகாஸகமந்த்ர:

அஹம் வ்ருக்ஷஸ்ய ரேரிவா | கீர்தி: ப்ரு'ஷ்ட²ம் கி³ரேரிவ |
 ஊர்த்⁴வபவித்ரோ வாஜிநீவ ஸ்வம்ரு'தமஸ்மி |
 த்³ரவிண' ஸவர்சஸம் | ஸுமேத⁴ அம்ரு'தோக்ஷித: |
 இதி த்ரிஸங்கோர்வேதா³நுவசநம் || 1 || இதி த்³ஸமோ⁵நுவாக: ||

ஸிஷ்யாநுஸாஸநம்

வேத³மநூர்யாசார்யோந்தேவாஸிநமநுஸாஸ்தி |
 ஸத்யம் வத³ | த⁴ர்மம் சர | ஸ்வாத்யாயாந்மா ப்ரமத:³ |
 ஆசார்யாய ப்ரியம் த⁴நமாஹ்ரு'த்ய ப்ரஜாதந்தும் மா வ்யவச்²தஸீ: |
 ஸத்யாந்ந ப்ரமதி³தவ்யம் | த⁴ர்மாந்ந ப்ரமதி³தவ்யம் |
 குஸலாந்ந ப்ரமதி³தவ்யம் | பூ'த்யை ந ப்ரமதி³தவ்யம் |
 ஸ்வாத்யாயப்ரவசநாப்⁴யாம் ந ப்ரமதி³தவ்யம் || 1 ||

தே³வபித்ரு'கார்யாப்⁴யாம் ந ப்ரமதி³தவ்யம் | மாத்ரு'தே³வோ ப⁴வ |
 பித்ரு'தே³வோ ப⁴வ | ஆசார்யதே³வோ ப⁴வ | அதிதி²தே³வோ ப⁴வ |
 யாந்யநவத்³யாநி கர்மாணி | தாநி ஸேவிதவ்யாநி | நோ இதராணி |
 யாந்யஸ்மாக' ஸுசரிதாநி | தாநி த்வயோபாஸ்யாநி || 2 ||

நோ இதராணி | யே கே சாஸ்மச்சீ²ரேயா ஃ²ஸோ ப்³ராஹ்மண: |
 தேஷாம் த்வயா⁵⁵ஸநேந ப்ரஸ்வஸிதவ்யம் | ஸ்ரதீ³த⁴யா தே³யம் |
 அஸ்ரதீ³த⁴யா⁵தே³யம் | ஸ்ரியா தே³யம் | ஹ்ரியா தே³யம் |
 பி⁴யா தே³யம் | ஸம்விதா³ தே³யம் |
 அத² யதி³ தே கர்மவிசிகித்ஸா வா வ்ரு³த்தவிசிகித்ஸா வா ஸ்யாத் || 3 ||

யே தத்ர ப்³ராஹ்மண: ஸம்மர்ஸிந: | யுக்தா ஆயுக்தா: |
 அலுக்ஷா த⁴ர்மகாமா: ஸ்யு: | யதா² தே தத்ர வர்தேரந் |
 ததா² தத்ர வர்தேதா:² | அதா²ப்யாக்யாதேஷு |
 யே தத்ர ப்³ராஹ்மண: ஸம்மர்ஸிந: | யுக்தா ஆயுக்தா: |
 அலுக்ஷா த⁴ர்மகாமா: ஸ்யு: | யதா² தே தேஷு வர்தேரந் |
 ததா² தேஷு வர்தேதா:² | ஏஷ ஆதே³ஸ: | ஏஷ உபதே³ஸ: |
 ஏஷா வேதோ³பநிஷத் | ஏதத³நுஸாஸநம் | ஏவமுபாஸிதவ்யம் |
 ஏவமு சைதது³பாஸ்யம் || 4 || இத்யேகாத³ஸ⁵நுவாக: ||

உத்தரஸாந்திபாட:²

ஸம் நோ மித்ர: ஸம் வருண: | ஸம் நோ ப⁴வத்வர்யமா |
 ஸம் ந இந்த³ரோ ப்³ரு³ஹஸ்பதி: | ஸம் நோ விஷ்ணுருருக்ரம: |
 நமோ ப்³ரஹ்மணே | நமஸ்தே வாயோ | த்வமேவ ப்ரத்யக்ஷம் ப்³ரஹ்மாஸி |
 த்வாமேவ ப்ரத்யக்ஷம் ப்³ரஹ்மாவாதி³ஷம் | ரு³த்மவாதி³ஷம் |
 ஸத்யமவாதி³ஷம் | தந்மாமாவீத் | தத்³வக்தாரமாவீத் |
 ஆவீந்மாம் | ஆவீத்³வக்தாரம் |
 ஓ ஸாந்தி: ஸாந்தி: ஸாந்தி: || 1 || இதி த்³வாத³ஸோ⁵நுவாக: ||
 || இதி ஸீக்ஷாவல்லீ ஸமாப்தா ||

த்³விதீயா ப்³ரஹ்மாநந்த³வல்லீ

ஓ ஸஹ நாவவது | ஸஹ நௌ பு⁴நக்து | ஸஹ வீர்யம் கரவாவஹை |
 தேஜஸ்விநாவதீ⁴தமஸ்து மா வித்³விஷாவஹை |
 ஓ ஸாந்தி: ஸாந்தி: ஸாந்தி: ||

உபநிஷத்ஸாரஸங்க்³ரஹ:

ஓ ப்³ரஹ்மவிதா³ப்³நோதி பரம் | ததே³ஷா⁵ப்யுக்தா |
 ஸத்யம் ஜ்ஞாநமநந்தம் ப்³ரஹ்ம |

யோ வேத³ நிஹிதம் கு³ஹாயாம் பரமே வ்யோமந் |
 ஸோ⁵ஸ்நுதே ஸர்வாந் காமாந்ஸஹ | ப்³ரஹ்மணா விபஸ்சிதேதி ||
 தஸ்மாத்³வா ஏதஸ்மாதா³த்மந ஆகாஸ: ஸம்பூ⁴த: | ஆகாஸாத்³வாயு: |
 வாயோரக்³நி: | அக்³நேராப: | அத்³ப்⁴ய: ப்ரு³தி²வீ |
 ப்ரு³தி²வ்யா ஓஷத⁴ய: | ஓஷதீ⁴ப்⁴யோந்நம் | அந்நாத்புருஷ: |
 ஸ வா ஏஷ புருஷோ⁵ந்நரஸமய: | தஸ்யேத³மேவ ஸிர: |
 அயம் த³க்ஷிண: பக்ஷ: | அயமுத்தர: பக்ஷ: |
 அயமாத்மா | இத³ம் புச்ச²ம் ப்ரதிஷ்டா² |
 தத³ப்⁴யேஷ ஸ்லோகோ ப⁴வதி || 1 || இதி ப்ரத²மோ⁵நுவாக: ||

பஞ்சகோஸோவிவரணம்

அந்நாத்³வை ப்ரஜா: ப்ரஜாயந்தே | யா: காஸ்ச ப்ரு³தி²வீ⁵ ஸ்ரிதா: |
 அதோ² அந்நேநைவ ஜீவந்தி | அதை²நத³பி யந்த்யந்தத: |
 அந்ந⁵ஹி பூ⁴தாநாம் ஜ்யேஷ்ட²ம் | தஸ்மாத் ஸர்வௌஷத⁴முச்ச்யதே |
 ஸர்வம் வை தே⁵ந்நமாப்நுவந்தி | யே⁵ந்நம் ப்³ரஹ்மோபாஸதே |
 அந்ந⁵ஹி பூ⁴தாநாம் ஜ்யேஷ்ட²ம் | தஸ்மாத் ஸர்வௌஷத⁴முச்ச்யதே |
 அந்நாத்³ பூ⁴தாநி ஜாயந்தே | ஜாதாந்யந்நேந வர்த⁴ந்தே |
 அத்³யதே⁵த்தி ச பூ⁴தாநி | தஸ்மாத்³ந்நம் தது³ச்ச்யத இதி |
 தஸ்மாத்³வா ஏதஸ்மாத்³ந்நரஸமயாத் | அந்யோ⁵ந்நர ஆத்மா ப்ராணமய: |
 தேநைஷ பூர்ண: | ஸ வா ஏஷ புருஷவித⁴ ஏவ |
 தஸ்ய புருஷவித⁴தாம் | அந்வயம் புருஷவித⁴: |
 தஸ்ய ப்ராண ஏவ ஸிர: | வ்யானோ த³க்ஷிண: பக்ஷ: |
 அபாந உத்தர: பக்ஷ: | ஆகாஸ ஆத்மா |
 ப்ரு³தி²வீ புச்ச²ம் ப்ரதிஷ்டா² | தத³ப்⁴யேஷ ஸ்லோகோ ப⁴வதி || 1 ||

இதி த்³விதீயோ⁵நுவாக: ||

ப்ராணம் தே³வா அநு ப்ராணந்தி | மநுஷ்யா: பஸவஸ்ச யே |
 ப்ராணே ஹி பூ⁴தாநாமாயு: | தஸ்மாத் ஸர்வாயுஷமுச்ச்யதே |
 ஸர்வமேவ த ஆயுர்யந்தி | யே ப்ராணம் ப்³ரஹ்மோபாஸதே |
 ப்ராணே ஹி பூ⁴தாநாமாயு: | தஸ்மாத் ஸர்வாயுஷமுச்ச்யத இதி |
 தஸ்யைஷ ஏவ ஸாரீர ஆத்மா | ய: பூர்வஸ்ய |
 தஸ்மாத்³வா ஏதஸ்மாத் ப்ராணமயாத் | அந்யோ⁵ந்நர ஆத்மா மநோமய: |
 தேநைஷ பூர்ண: | ஸ வா ஏஷ புருஷவித⁴ ஏவ |

தஸ்ய புருஷவித⁴தாம் | அந்வயம் புருஷவித:⁴ |
 தஸ்ய யஜுரேவ ஸிர: | ரு³க்³த³க்ஷிண: பக்ஷ: | ஸாமோத்தர: பக்ஷ: |
 ஆதே³ஸ ஆத்மா | அத²ர்வாங்கி³ரஸ: புச்ச²ம் ப்ரதிஷ்டா² |
 தத³ப்யேஷ ஸ்லோகோ ப⁴வதி || 1 || இதி த்ரு³தீயோ²நுவாக: ||
 யதோ வாசோ நிவர்தந்தே | அப்ராப்ய மநஸா ஸஹ |
 ஆநந்த³ம் ப்³ரஹ்மணோ வித்³வாந் | ந பி³பே⁴தி கதா³சநேதி |
 தஸ்யைஷ ஏவ ஸாரீர ஆத்மா | ய: பூர்வஸ்ய |
 தஸ்மாத்³வா ஏதஸ்மாந்மநோமயாத் | அந்யோ²ந்தர ஆத்மா விஜ்ஞாநமய: |
 தேநைஷ பூர்ண: | ஸ வா ஏஷ புருஷவித⁴ ஏவ |
 தஸ்ய புருஷவித⁴தாம் |
 அந்வயம் புருஷவித:⁴ | தஸ்ய ஸ்ரத³தை⁴வ ஸிர: |
 ரு³தம் த³க்ஷிண: பக்ஷ: |
 ஸத்யமுத்தர: பக்ஷ: | யோக³ ஆத்மா | மஹ: புச்ச²ம் ப்ரதிஷ்டா² |
 தத³ப்யேஷ ஸ்லோகோ ப⁴வதி || 1 || இதி சதுர்தோ²நுவாக: ||
 விஜ்ஞாநம் யஜ்ஞம் தநுதே | கர்மாணி தநுதே²பி ச |
 விஜ்ஞாநம் தே³வா: ஸர்வே |
 ப்³ரஹ்ம ஜ்யேஷ்ட²முபாஸதே | விஜ்ஞாநம் ப்³ரஹ்ம சேத்³வேத்³ |
 தஸ்மாச்சேந்ந ப்ரமாத்³யதி | ஸாரீரே பாப்மநோ ஹித்வா |
 ஸர்வாந்காமாந் ஸமஸ்நுத இதி | தஸ்யைஷ ஏவ ஸாரீர ஆத்மா |
 ய: பூர்வஸ்ய | தஸ்மாத்³வா ஏதஸ்மாத்³விஜ்ஞாநமயாத் |
 அந்யோ²ந்தர ஆத்மா²நந்த³மய: | தேநைஷ பூர்ண: |
 ஸ வா ஏஷ புருஷவித⁴ ஏவ | தஸ்ய புருஷவித⁴தாம் |
 அந்வயம் புருஷவித:⁴ | தஸ்ய ப்ரியமேவ ஸிர: |
 மோதோ³ த³க்ஷிண: பக்ஷ: |
 ப்ரமோத³ உத்தர: பக்ஷ: | ஆநந்த³ ஆத்மா | ப்³ரஹ்ம புச்ச²ம் ப்ரதிஷ்டா² |
 தத³ப்யேஷ ஸ்லோகோ ப⁴வதி || 1 || இதி பஞ்சமோ²நுவாக: ||
 அஸந்நேவ ஸ ப⁴வதி | அஸத்³ப்³ரஹ்மேதி வேத்³ சேத் |
 அஸ்தி ப்³ரஹ்மேதி சேத்³வேத்³ | ஸந்தமேநம் ததோ விது³ரிதி |
 தஸ்யைஷ ஏவ ஸாரீர ஆத்மா | ய: பூர்வஸ்ய |
 அதா²தோ²நுப்ரஸ்நா: | உதாவித்³வாநமும் லோகம் ப்ரேத்ய |
 கஸ்சந க³ச்ச²தீ³ 3 for prolonging the vowel in the form | அ²ஸ² |

ஆஹோ வித்³வாநமும் லோகம் ப்ரேத்ய | கஸ்சித்ஸமஸ்ருதா³ உ |
ஸோ⁵காமயத | ப³ஹுஸ்யாம் ப்ரஜாயேயேதி | ஸ தபோ⁵தப்யத |
ஸ தபஸ்தப்த்வா | இத³ஃ⁵ஸர்வமஸ்ரு³ஜத | யதி³த³ம் கிஞ்ச |
தத்ஸ்ரு³ஷ்ட்வா | ததே³வாநுப்ராவிஸத் | தத³நு ப்ரவிஸ்ய |
ஸச்ச த்யச்சாப⁴வத் |

நிருக்தம் சாநிருக்தம் ச | நிலயநம் சாநிலயநம் ச |
விஜ்ஞாநம் சாவிஜ்ஞாநம் ச | ஸத்யம் சாந்ரு³தம் ச ஸத்யமப⁴வத் |
யதி³த³ம் கிஞ்ச | தத்ஸத்யமித்யாசக்ஷதே |
தத³ப்யேஷ ஸ்லோகோ ப⁴வதி || 1 || இதி ஷஷ்டோ²நுவாக: ||

அப⁴யப்ரதிஷ்டா²

அஸத்³வா இத³மக்³ர ஆஸீத் | ததோ வை ஸத³ஜாயத |
ததா³த்மாந ஸ்வயமகுருத | தஸ்மாத்தத்ஸுக்ரு³தமுச்யத இதி |
யத்³வை தத் ஸுக்ரு³தம் | ரஸோ வை ஸ: |
ரஸ⁵ஹ்யேவாயம் லப³த்⁴வா⁵⁵நந்த³ ப⁴வதி | கோ ஹ்யேவாந்யாத்தக:
ப்ராண்யாத் | யதே³ஷ ஆகாஸ ஆநந்தோ³ ந ஸ்யாத் |
ஏஷ ஹ்யேவா⁵⁵நந்த³யாதி |
யதா³ ஹ்யேவைஷ ஏதஸ்மிந்நத்³ரு³ஸ்யே⁵நாத்மயே⁵நிருக்தே⁵நிலயநே⁵ப⁴யம்
ப்ரதிஷ்டா²ம் விந்த³தே | அத² ஸோ⁵ப⁴யம் க³தோ ப⁴வதி |
யதா³ ஹ்யேவைஷ ஏதஸ்மிந்நுத்³ரமந்தரம் குருதே |
அத² தஸ்ய ப⁴யம் ப⁴வதி | தத்தவேவ ப⁴யம் விது³ஷோ⁵மந்வாநஸ்ய |
தத³ப்யேஷ ஸ்லோகோ ப⁴வதி || 1 || இதி ஸப்தமோ⁵நுவாக: ||

ப³ரஹ்மாநந்த³மீமாம்ஸா

பீ⁴ஷா⁵ஸ்மாத்³வாத: பவதே | பீ⁴ஷாதே³தி ஸூர்ய: |
பீ⁴ஷா⁵ஸ்மாத்³க்³நிஸ்சேந்த³ரஸ்ச | ம்ரு³த்யுர்தா⁴வதி பஞ்சம இதி |
ஸைஷா⁵⁵நந்த³ஸ்ய மீமா⁵ஸா ப⁴வதி |
யுவா ஸ்யாத்ஸாது⁴யுவா⁵த்⁴யாயக: |
ஆஸிஷ்டோ² த்³ரு³டி⁴ஷ்டோ² ப³லிஷ்ட: ² |
தஸ்யேயம் ப்ரு³தி²வீ ஸர்வா வித்தஸ்ய பூர்ண ஸ்யாத் |
ஸ ஏகோ மாநுஷ ஆநந்த: ³ | தே யே ஸதம் மாநுஷா ஆநந்தா: ³ || 1 ||
ஸ ஏகோ மநுஷ்யக³ந்த⁴ர்வாணமாநந்த: ³ | ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |
தே யே ஸதம் மநுஷ்யக³ந்த⁴ர்வாணமாநந்தா: ³ |

ஸ ஏகோ தே³வக³ந்த⁴ர்வாணுமாநந்த:³ | ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் தே³வக³ந்த⁴ர்வாணுமாநந்தா:³ |

ஸ ஏக: பித்ரு³ணம் சிரலோகலோகாநாமாநந்த:³ |

ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் பித்ரு³ணம் சிரலோகலோகாநாமாநந்தா:³ |

ஸ ஏக ஆஜாநஜாநாம் தே³வாநாமாநந்த:³ || 2 ||

ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் ஆஜாநஜாநாம் தே³வாநாமாநந்தா:³ |

ஸ ஏக: கர்மதே³வாநாம் தே³வாநாமாநந்த:³ |

யே கர்மணு தே³வாநபியந்தி | ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் கர்மதே³வாநாம் தே³வாநாமாநந்தா:³ |

ஸ ஏகோ தே³வாநாமாநந்த:³ | ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் தே³வாநாமாநந்தா:³ | ஸ ஏக இந்த³ர்ஸ்யா^{SS}நந்த:³ || 3 ||

ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய | தே யே ஸதமிந்த³ர்ஸ்யா^{SS}நந்தா:³ |

ஸ ஏகோ ப்³ரு³ஹஸ்பதேராநந்த:³ | ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் ப்³ரு³ஹஸ்பதேராநந்தா:³ | ஸ ஏக: ப்ரஜாபதேராநந்த:³ |

ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய |

தே யே ஸதம் ப்ரஜாபதேராநந்தா:³ |

ஸ ஏகோ ப்³ர்ஹ்மண ஆநந்த:³ | ஸ்ரோத்ரியஸ்ய சாகாமஹதஸ்ய || 4 ||

ஸ யஸ்சாயம் புருஷே | யஸ்சாஸாவாதி³த்யே | ஸ ஏக: |

ஸ ய ஏவம்வித் | அஸ்மால்லோகாத்த்³ரேத்ய |

ஏதமந்நமயமாத்மாநமுபஸங்க்ராமதி |

ஏதம் ப்ராணமயமாத்மாநமுபஸங்க்ராமதி |

ஏதம் மனோமயமாத்மாநமுபஸங்க்ராமதி |

ஏதம் விஜ்ஞாநமயமாத்மாநமுபஸங்க்ராமதி |

ஏதமாநந்த³மயமாத்மாநமுபஸங்க்ராமதி |

தத³ப்யேஷ ஸ்லோகோ ப⁴வதி || 5 || இ³த்யஷ்டமோ^Sநுவாக: ||

யதோ வாசோ நிவர்தந்தே | அப்ராப்ய மநஸா ஸஹ |

ஆநந்த³ம் ப்³ர்ஹ்மண வித்³வாந் |

ந பி³பே⁴தி குதஸ்சநேதி |

ஏத³ஹ வாவ ந தபதி |

கிமஹ^௨ ஸாது⁴ நாசரவம் | கிமஹம் பாபமகரவமிதி |
 ஸ ய ஏவம் வித்³வாநேதே ஆத்மாந ஸ்ப்ரு^௩ணுதே |
 உபே⁴ ஹ்யேவைஷ ஏதே ஆத்மாந ஸ்ப்ரு^௩ணுதே | ய ஏவம் வேத³ |
 இத்யுபநிஷத் || 1 || இதி நவமோ⁵நுவாக: ||

|| இதி ப்³ரஹ்மாநந்த³வல்லீ ஸமாப்தா ||

ஓ ஸஹ நாவவது | ஸஹ நௌ பு⁴நக்து | ஸஹ வீர்யம் கரவாவஹை |
 தேஜஸ்விநாவதீ⁴தமஸ்து மா வித்³விஷாவஹை |
 ஓ ஶாந்தி: ஶாந்தி: ஶாந்தி: ||

த்ரு^௩தீயா ப்⁴ரு^௩கு³வல்லீ

ஓ ஸஹ நாவவது | ஸஹ நௌ பு⁴நக்து | ஸஹ வீர்யம் கரவாவஹை |
 தேஜஸ்விநாவதீ⁴தமஸ்து மா வித்³விஷாவஹை |
 ஓ ஶாந்தி: ஶாந்தி: ஶாந்தி: ||

ப்⁴ரு^௩கு³ர்வை வாருணி: | வருணம் பிதரமுபஸஸார |
 அதீ⁴ஹி ப⁴க³வோ ப்³ரஹ்மேதி | தஸ்மா ஏதத்ப்ரோவாச |
 அந்நம் ப்ராணம் சக்ஷு: ஸ்ரோத்ரம் மனோ வாசமிதி |
 த^௨ஹோவாச | யதோ வா இமாநி பூ⁴தாநி ஜாயந்தே |
 யேந ஜாதாநி ஜீவந்தி |
 யத்ப்ரயந்த்யபி⁴ஸம்விஸந்தி | தத்³விஜிஜ்ஞாஸஸ்வ | தத்³ப்³ரஹ்மேதி |
 ஸ தபோ⁵தப்யத | ஸ தபஸ்தப்த்வா || 1 || இதி ப்ரத²மோ⁵நுவாக: ||

பஞ்சகோஸாந்த:ஸ்தி²தப்³ரஹ்மநிரூபணம்

அந்நம் ப்³ரஹ்மேதி வ்யஜாநாத் | அந்நாத்³த்யேவ க²ல்விமாநி
 பு⁴தாநி ஜாயந்தே | அந்நேந ஜாதாநி ஜீவந்தி |
 அந்நம் ப்ரயந்த்யபி⁴ஸம்விஸந்தீதி | தத்³விஜ்ஞாய |
 புநரேவ வருணம் பிதரமுபஸஸார |
 அதீ⁴ஹி ப⁴க³வோ ப்³ரஹ்மேதி | த^௨ஹோவாச |
 தபஸா ப்³ரஹ்ம விஜிஜ்ஞாஸஸ்வ | தபோ⁵ ப்³ரஹ்மேதி |
 ஸ தபோ⁵தப்யத | ஸ தபஸ்தப்த்வா || 1 || இதி த்³விதீயோ⁵நுவாக: ||

ப்ராணே ப்³ரஹ்மேதி வ்யஜாநாத் | ப்ராணாத்³த்யேவ க²ல்விமாநி
 பூ⁴தாநி ஜாயந்தே | ப்ராணேந ஜாதாநி ஜீவந்தி |

ப்ராணம் ப்ரயந்த்யபி⁴ஸம்விஸந்தீதி | தத்³விஜ்ஞாய |
 புநரேவ வருணம் பிதரமுபஸஸார |
 அதீ⁴ஹி ப⁴க³வோ ப்³ரஹ்மேதி | த³ஹோவாச |
 தபஸா ப்³ரஹ்ம விஜிஜ்ஞாஸஸ்வ | தபோ ப்³ரஹ்மேதி |
 ஸ தபோ⁵தப்பயத | ஸ தபஸ்தப்த்வா || 1 || இதி த்ரு³தீயோ⁵நுவாக: ||

மநோ ப்³ரஹ்மேதி வ்யஜாநாத் | மநஸோ ஹ்யேவ க²ல்விமாநி
 பூ⁴தாநி ஜாயந்தே | மநஸா ஜாதாநி ஜீவந்தி |
 மந: ப்ரயந்த்யபி⁴ஸம்விஸந்தீதி | தத்³விஜ்ஞாய |
 புநரேவ வருணம் பிதரமுபஸஸார |
 அதீ⁴ஹி ப⁴க³வோ ப்³ரஹ்மேதி | த³ஹோவாச |
 தபஸா ப்³ரஹ்ம விஜிஜ்ஞாஸஸ்வ | தபோ ப்³ரஹ்மேதி |
 ஸ தபோ⁵தப்பயத | ஸ தபஸ்தப்த்வா || 1 || இதி சதுர்தோ²நுவாக: ||

விஜ்ஞாநம் ப்³ரஹ்மேதி வ்யஜாநாத் | விஜ்ஞாநாத்³த⁴யேவ க²ல்விமாநி
 பூ⁴தாநி ஜாயந்தே | விஜ்ஞாநேந ஜாதாநி ஜீவந்தி |
 விஜ்ஞாநம் ப்ரயந்த்யபி⁴ஸம்விஸந்தீதி | தத்³விஜ்ஞாய |
 புநரேவ வருணம் பிதரமுபஸஸார |
 அதீ⁴ஹி ப⁴க³வோ ப்³ரஹ்மேதி | த³ஹோவாச |
 தபஸா ப்³ரஹ்ம விஜிஜ்ஞாஸஸ்வ | தபோ ப்³ரஹ்மேதி |
 ஸ தபோ⁵தப்பயத | ஸ தபஸ்தப்த்வா || 1 || இதி பஞ்சமோ⁵நுவாக: ||

ஆநந்தோ³ ப்³ரஹ்மேதி வ்யஜாநாத் | ஆநந்தா³த⁴யேவ க²ல்விமாநி
 பூ⁴தாநி ஜாயந்தே | ஆநந்தே³ந ஜாதாநி ஜீவந்தி |
 ஆநந்த³ம் ப்ரயந்த்யபி⁴ஸம்விஸந்தீதி |
 ஸைஷா பா⁴ர்³க³வீ வாருணீ வித்³யா | பரமே வ்யோமந்³ப்ரதிஷ்டி²தா |
 ஸ ய ஏவம் வேத³ப்ரதிதிஷ்ட²தி | அந்நவாந்³நாதோ³ ப⁴வதி |
 மஹாந்³ப⁴வதி ப்ரஜயா பஸு⁴பி⁴ர்³ப்³ரஹ்மவர்சஸேந |
 மஹாந் கீர்த்யா || 1 || இதி ஷஷ்டோ²நுவாக: ||

அந்நப்³ரஹ்மோபாஸநம்

அந்நம் ந நிந்த்³யாத் | தத்³வ்ரதம் | ப்ராணே வா அந்நம் |
 ஸரீரமந்நாத்³ம் | ப்ராணே ஸரீரம் ப்ரதிஷ்டி²தம் |
 ஸரீரே ப்ராண: ப்ரதிஷ்டி²த: | ததே³தத்³ந்நமந்நே ப்ரதிஷ்டி²தம் |
 ஸ ய ஏதத்³ந்நமந்நே ப்ரதிஷ்டி²தம் வேத³ப்ரதிதிஷ்ட²தி |

அந்நவாநந்நாதோ³ ப⁴வதி | மஹாந்ப⁴வதி ப்ரஜயா
பஸுபி⁴ர்ப்³ரஹ்மவர்சஸேந | மஹாந் கீர்த்யா || 1 ||

இதி ஸப்தமோ⁵நுவாக: ||

அந்நம் ந பரிசுக்ஷித | தத்³வ்ரதம் | ஆபோ வா அந்நம் |
ஜ்யோதிரந்நாத³ம் | அபஸு ஜ்யோதி: ப்ரதிஷ்டி²தம் |
ஜ்யோதிஷ்யாப: ப்ரதிஷ்டி²தா: | ததே³தத்³ந்நமந்நே ப்ரதிஷ்டி²தம் |
ஸ ய ஏதத்³ந்நமந்நே ப்ரதிஷ்டி²தம் வேத்³ ப்ரதிதிஷ்ட²தி |
அந்நவாநந்நாதோ³ ப⁴வதி | மஹாந்ப⁴வதி ப்ரஜயா
பஸுபி⁴ர்ப்³ரஹ்மவர்சஸேந | மஹாந் கீர்த்யா || 1 ||

இத்யஷ்டமோ⁵நுவாக: ||

அந்நம் ப³ஹு குர்வீத | தத்³வ்ரதம் | ப்ரு²தி²வீ வா அந்நம் |
ஆகாஸோ⁵ந்நாத: | ப்ரு²தி²வ்யாமாகாஸ: ப்ரதிஷ்டி²த: |
ஆகாஸே ப்ரு²தி²வீ ப்ரதிஷ்டி²தா |
ததே³தத்³ந்நமந்நே ப்ரதிஷ்டி²தம் |
ஸ ய ஏதத்³ந்நமந்நே ப்ரதிஷ்டி²தம் வேத்³ ப்ரதிதிஷ்ட²தி |
அந்நவாநந்நாதோ³ ப⁴வதி | மஹாந்ப⁴வதி ப்ரஜயா
பஸுபி⁴ர்ப்³ரஹ்மவர்சஸேந | மஹாந் கீர்த்யா || 1 ||

இதி நவமோ⁵நுவாக: ||

ஸதா³சாரப்ரத்³ரஸநம் | ப்³ரஹ்மாநந்நாத³நுப⁴வ:
ந கஞ்சந வஸதௌ ப்ரத்யாசுக்ஷித | தத்³வ்ரதம் |
தஸ்மாத்³யயா கயா ச வித்⁴யா ப்³ஹ்வந்நம் ப்ராப்நுயாத் |
அராத்⁴யஸ்மா அந்நமித்யாசுக்ஷதே |
ஏதத்³வை முக²தோ⁵ந்ந⁵ராத்³த⁴ம் |
முக²தோ⁵ஸ்மா அந்ந⁵ராத்⁴யதே |
ஏதத்³வை மத்⁴யதோ⁵ந்ந⁵ராத்³த⁴ம் |
மத்⁴யதோ⁵ஸ்மா அந்ந⁵ராத்⁴யதே |
ஏத்³த்³வா அந்ததோ⁵ந்ந⁵ராத்³த⁴ம் |
அந்ததோ⁵ஸ்மா அந்ந ராத்⁴யதே || 1 ||

ய ஏவம் வேத்³ | க்ஷேம இதி வாசி | யோக³க்ஷேம இதி ப்ராணாபாநயோ: |
கர்மேதி ஹஸ்தயோ: | க³திரிதி பாத³யோ: | விமுக்திரிதி பாயௌ |

இதி மாநுஷீ: ஸமாஜ்ஞா: | அத² தை³வீ: | த்ரு³ப்திரிதி வ்ரு³ஷ்டௌ |
ப³லமிதி வித்³யுதி || 2 ||

யஸ இதி பஸுஷு | ஜ்யோதிரிதி நக்ஷத்ரேஷு |
ப்ரஜாதிரம்ரு³தமாநந்த³ இத்யுபஸ்தே² | ஸர்வமித்யாகாஸே |
தத்ப்ரதிஷ்டே²த்யுபாஸீத | ப்ரதிஷ்டா²வாந் ப⁴வதி |
தந்மஹ இத்யுபாஸீத | மஹாந்⁴வதி | தந்மந இத்யுபாஸீத |
மாநவாந்⁴வதி || 3 ||

தந்நம இத்யுபாஸீத | நம்யந்தே⁵ஸ்மை காமா: |
தத்³ப்³ரஹ்மேத்யுபாஸீத | ப்³ரஹ்மவாந்⁴வதி |
தத்³ப்³ரஹ்மண: பரிமர இத்யுபாஸீத |
பர்யேணம் ம்ரியந்தே த்³விஷந்த: ஸபத்நா: |
பரி யே⁵ப்ரியா ப்⁴ராத்த்ரு³வ்யா: |
ஸ யஸ்சாயம் புருஷே | யஸ்சாஸாவாதி³த்யே | ஸ ஏக: || 4 ||

ஸ ய ஏவம்வித் | அஸ்மால்லோகாத்ப்ரேத்ய |
ஏதமந்நமயமாத்மாநமுபஸங்க்ரம்ய |
ஏதம் ப்ராணமயமாத்மாநமுபஸங்க்ரம்ய |
ஏதம் மநோமயமாத்மாநமுபஸங்க்ரம்ய |
ஏதம் விஜ்ஞாநமயமாத்மாநமுபஸங்க்ரம்ய |
ஏதமாநந்த³மயமாத்மாநமுபஸங்க்ரம்ய |
இமா: ஸ்லோகந்காமாந்நீ காமரூப்யநுஸஞ்சரந் |
ஏதத் ஸாம கா³யந்நாஸ்தே | ஹா 3 ஷ ஹா 3 ஷ ஹா 3 ஷ || 5 ||

அஹமந்நமஹமந்நமஹமந்நம் |
அஹமந்நாதோ³ஶ³ஹமந்நாதோ³ஶ³அஹமந்நாத: ³ |
அஹ³ ஸ்லோகக்ரு³த³ஹ³ ஸ்லோகக்ரு³த³ஹ³ ஸ்லோகக்ரு³த் |
அஹமஸ்மி ப்ரத²மஜா ரு³தா³ஸ்ய |
பூர்வம் தே³வேப்⁴யோ⁵ம்ரு³தஸ்ய நா³பா⁴இ |
யோ மா த³தா³தி ஸ இதே³வ மா³அ⁵வா: |
அஹமந்நமந்நமத³ந்தமா³த³மி |
அஹம் விஸ்வம் பு⁴வநமப்⁴யப⁴வா³ம் |
ஸுவர்ந ஜ்யோதீ: | ய ஏவம் வேத³ | இத்யுபநிஷத் || 6 ||

இதி த³ஸமோ⁵நுவாக: ||

|| இதி ப்⁴ரு³வல்லீ ஸமாப்தா ||

ஓ ஸஹ நாவவது | ஸஹ நௌ பு⁴நக்து | ஸஹ வீர்யம் கரவாவஹை |
தேஜஸ்வி நாவதீ⁴தமஸ்து மா வித்³விஷாவஹை |

|| ஓ ஸாந்தி: ஸாந்தி: ஸாந்தி: ||

|| ஹரி: ஓ ||

Encoded by Kartik, Avinash Sathaye sohum at ms.uky.edu

Proofread by Kartik, Avinash, John Manetta, NA

Taitiriya Upanishad

pdf was typeset on December 17, 2022

Please send corrections to sanskrit@cheerful.com

