
Taittiriya Brahmanam

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

Document Information

Text title : Taittiriya Brahmanam

File name : taittirIyabrAhmaNam.itx

Category : veda, svara

Location : doc_veda

Transliterated by : Muralidhara B A muraliba at gmail.com

Description-comments : See Samhita and Aranyakam as separate files

Acknowledge-Permission: Professor Anathakrishna

Latest update : March 21, 2018, May 30, 2021

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.

July 7, 2023

sanskritdocuments.org

Taittiriya Brahmanam

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

1

Taittiriya Brahmanam

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

..ಪ್ರಥಮಂ ಅಷ್ಟಕಂ ..

.. ಶ್ರೀ ಗುರು॒ಭ್ಯೋ ನ॒ಮಃ ..ಹರಿಃ ಓ(4)ಮ್ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1
1ಬ್ರಹ್ಮ॒ ಸಂಧತ್ತಂ॒ ತನ್ಮೇ ಜಿನ್ವತಂ . ಕ್ಷ॒ತ್ರꣳ ಸಂಧತ್ತಂ॒ ತನ್ಮೇ ಜಿನ್ವತಂ
.ಇಷꣳꣳ ಸಂಧತ್ತಂ ತಾಂ ಮೇ॑ ಜಿನ್ವತಂ .ಊರ್ಜꣳꣳ ಸಂಧತ್ತಂ॒ ತಾಂ ಮೇ
ಜಿನ್ವತಂ . ರ॒ಯಿꣳ ಸಂಧತ್ತಂ॒ ತಾಂ ಮೇ॑ ಜಿನ್ವತಂ .ಪುಷ್ಟಿꣳꣳ ಸಂಧತ್ತಂ॒
ತಾಂ ಮೇ॑ ಜಿನ್ವತಂ .ಪ್ರ॒ಜಾꣳ ಸಂಧತ್ತಂ॒ ತಾಂ ಮೇ॑ ಜಿನ್ವತಂ . ಪ॒ಶೂಂಥ್ಸಂಧ॑ತ್ತಂ॒
ತಾನ್ಮೇ ಜಿನ್ವತಂ . ಸ್ತುತೋಸಿ॒ ಜನಧಾಃ .ದೇ॒ವಾಸ್ತ್ವಾ॑ ಶುಕ್ರಪಾಃ ಪ್ರಣಯಂತು .. 1. 1.
1. 1..

2ಸು॒ವೀರಾಃ ಪ್ರ॒ಜಾಃ ಪ್ರ॑ಜ॒ನಯನ್ಪರೀ॑ಹಿ . ಶು॒ಕ್ರಃ ಶುಕ್ರಶೋ॑ಚಿಷಾ .
ಸ್ತುತೋ॑ಸಿ॒ ಜನ॑ಧಾಃ .ದೇ॒ವಾಸ್ತ್ವಾ॑ ಮಂಥಿ॒ಪಾಃ ಪ್ರಣ॑ಯಂತು .ಸುಪ್ರ॒ಜಾಃ ಪ್ರ॒ಜಾಃ
ಪ್ರ॑ಜ॒ನಯ॒ನ್ಪರೀಹಿ .ಮಂ॒ಥೀ ಮಂ॒ಥಿಶೋಚಿಷಾ .ಸಂಜ॒ಗ್ಮಾ॒ನೌ ದಿ॒ವ ಆ
ಪೃಥಿ॒ವ್ಯಾಽಽಯುಃ॑ .ಸಂಧತ್ತಂ॒ ತನ್ಮೇ ಜಿನ್ವತಂ .ಪ್ರಾ॒ಣꣳ ಸಂಧತ್ತಂ॒
ತಂ ಮೇ॑ ಜಿನ್ವತಂ . ಅ॒ಪಾನꣳ ಸಂಧತ್ತಂ॒ ತಂ ಮೇ ಜಿನ್ವತಂ .. 1. 1. 1. 2..

3ವ್ಯಾ॒ನꣳ ಸಂಧತ್ತಂ॒ ತಂ ಮೇ॑ ಜಿನ್ವತಂ .ಚಕ್ಷುಃ॒ ಸಂಧತ್ತಂ॒ ತನ್ಮೇ ಜಿನ್ವತಂ .

ಶ್ರೋತ್ರꣳꣳ ಸಂಧತ್ತಂ॒ ತನ್ಮೇ ಜಿನ್ವತಂ .ಮನಃ ಸಂಧತ್ತಂ॒ ತನ್ಮೇ ಜಿನ್ವತಂ
.ವಾಚ॒ꣳꣳ ಸಂಧತ್ತಂ ತಾಂ ಮೇ॑ ಜಿನ್ವತಂ .ಆಯುಃ ಸ್ಥ ಆಯುರ್ಮೇ ಧತ್ತಂ .

ಆಯುರ್ಯ॒ಜ್ಞಾಯ ಧತ್ತಂ .ಆಯು॑ರ್ಯಜ್ಞಪತಯೇ ಧತ್ತಂ . ಪ್ರಾಣಃ ಸ್ಥಃ॑ ಪ್ರಾಣಂ
ಮೇ॑
ಧತ್ತಂ .ಪ್ರಾ॒ಣಂ ಯ॒ಜ್ಞಾಯ॑ ಧತ್ತಂ .. 1. 1. 1. 3..

4ಪ್ರಾ॒ಣಂ ಯ॒ಜ್ಞಪತಯೇ ಧತ್ತಂ .ಚಕ್ಷುಃ॑ ಸ್ಥಶ್ಚಕ್ಷು॑ರ್ಮೇ ಧತ್ತಂ .

ಚಕ್ಷುರ್ಯ॒ಜ್ಞಾಯ ಧತ್ತಂ .ಚಕ್ಷುರ್ಯ॒ಜ್ಞಪತಯೇ ಧತ್ತಂ . ಶ್ರೋತ್ರಗ್ಗ್ ಸ್ಥಃ
ಶ್ರೋತ್ರಂಮೇ ಧತ್ತಂ .ಶ್ರೋತ್ರಂ ಯ॒ಜ್ಞಾಯ॑ ಧತ್ತಂ .ಶ್ರೋತ್ರಂಯ॒ಜ್ಞಪತಯೇ ಧತ್ತಂ
.

ತೌ ದೇವೌ ಶುಕ್ರಾಮಂಥಿನೌ . ಕ॒ಲ್ಪಯತಂ॒ ದೈವೀ॒ರ್ವಿಶಃ . ಕ॒ಲ್ಪಯತಂ॒ ಮಾನುಷೀಃ

2

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. 1. 1. 1. 4..

5ಇಷಮೂರ್ಜಮ॒ಸ್ಮಾಸು ಧತ್ತಂ .ಪ್ರಾಣಾನ್ಪ॒ಶುಷು .ಪ್ರಜಾಂ ಮಯಿ ಚ॒
ಯಜ॑ಮಾನೇ ಚ .ನಿರಸ್ತಃ॒ ಶಂಡಃ॑ .ನಿರ॑ಸ್ತೋ ಮರ್ಕಃ .ಅಪ॑ನುತ್ತೌ
ಶಂಡಾ॒ಮರ್ಕೌ ಸ॒ಹಾಮುನಾ . ಶುಕ್ರಸ್ಯ ಸ॒ಮಿದ॑ಸಿ .ಮಂಥಿನಃ॑ ಸ॒ಮಿದಸಿ .

ಸ ಪ್ರ॑ಥ॒ಮಃ ಸಂಕೃ॑ತಿರ್ವಿಶ್ವಕ॑ರ್ಮಾ .ಸ ಪ್ರ॑ಥ॒ಮೋ ಮಿ॒ತ್ರೋ ವರುಣೋ ಅ॒ಗ್ನಿಃ .
ಸ ಪ್ರ॑ಥ॒ಮೋ ಬೃಹ॒ಸ್ಪತಿಶ್ಚಿಕಿ॒ತ್ವಾನ್ . ತಸ್ಮಾ॒ ಇಂದ್ರಾಯ ಸು॒ತಮಾಜು॑ಹೋಮಿ .. 1. 1.

1. 5.. ನ॒ಯಂತ್ವಪಾನꣳ ಸಂಧತ್ತಂ॒ ತಂ ಮೇ ಜಿನ್ವತಂ ಪ್ರಾಣಂ ಯ॒ಜ್ಞಾಯ
ಧತ್ತಂ॒ ಮಾನುಷೀರಗ್ನಿರ್ದ್ವೇ ಚ॑ .. 1..ಬ್ರಹ್ಮ॑ ಕ್॒ಷತ್ರಂ ತದಿಷಮೂರ್ಜꣳ’ ರ॒ಯಿಂ
ಪುಷ್ಟಿಂ॑ ಪ್ರ॒ಜಾಂ ತಾಂ ಪ॒ಶೂಂತಾನ್ ..ಸಂಧತ್ತಂ॒ ತತ್ಪ್ರಾಣಮ॑ಪಾನಂ ವ್ಯಾ॒ನಂ ತಂ
ಚಕ್ಷುಃ॒ ಶ್ರೋತ್ರಂ ಮನಸ್ತದ್ವಾಚಂ ತಾಂ . ಇ॒ಷಾದಿ॒ ಪಂಚಕೇ॒ ವಾಚಂ ತಾಂ ಮೇ᳚ .
ಪ॒ಶೂಂಥ್ಸಂಧ॑ತ್ತಂ॒ ತಾನ್ಮೇ ಪ್ರಾಣಾದಿ ತ್ರಿತಯೇ॒ ತಂ ಮೇ᳚ .ಅನ್ಯತ್ರ ತನ್ಮೇ ..
6 ಕೃತ್ತಿ॑ಕಾಸ್ವಗ್ನಿಮಾದಧೀತ . ಏ॒ತದ್ವಾ ಅ॒ಗ್ನೇರ್ನಕ್ಷತ್ರಂ .ಯತ್ಕೃತ್ತಿ॑ಕಾಃ .
ಸ್ವಾಯಾಮೇ॒ವೈನಂ॑ ದೇವತಾ॑ಯಾಮಾಧಾಯ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸೀ ಭ॑ವತಿ .ಮುಖಂ
ವಾ ಏ॒ತನ್ನಕ್ಷ॑ತ್ರಾಣಾಂ .ಯತ್ಕೃತ್ತಿಕಾಃ .ಯಃ ಕೃತ್ತಿ॑ಕಾಸ್ವಗ್ನಿಮಾಧ॒ತ್ತೇ .ಮುಖ್ಯ॑
ಏ॒ವ ಭ॑ವತಿ .ಅಥೋ॒ ಖಲು .. 1. 1. 2. 1..
7ಅ॒ಗ್ನಿನ॒ಕ್॒ಷತ್ರಮಿತ್ಯಪಚಾಯಂತಿ . ಗೃಹಾನ್ ಹ॒ ದಾಹುಕೋ ಭವತಿ .ಪ್ರಜಾಪ॑ತೀ
ರೋಹಿ॒ಣ್ಯಾಮಗ್ನಿಮಸೃಜತ . ತಂ ದೇವಾ ರೋಹಿ॒ಣ್ಯಾಮಾದ॑ಧತ . ತತೋ॒ ವೈ ತೇ
ಸರ್ವಾನ್ರೋಹಾನರೋಹನ್ .ತದ್ರೋಹ॒ಿಣ್ಯೈ ರೋಹಿಣಿತ್ವಂ .ಯೋರೋಹಿ॒ಣ್ಯಾಮಗ್ನಿಮಾಧ॒ತ್ತೇ
.

ಋ॒ಧ್ನೋತ್ಯೇವ .ಸರ್ವಾನ್ರೋಹಾನ್ರೋಹತಿ .ದೇವಾವೈ ಭ॒ದ್ರಾಃ ಸಂತೋಽಗ್ನಿಮಾಧಿ॑ಥ್ಸಂತ
..

1. 1. 2. 2..

8 ತೇಷಾಮನಾಹಿತೋಽಗ್ನಿರಾಸೀ᳚ತ್ .ಅಥೈ᳚ಭ್ಯೋ ವಾಮಂ ವಸ್ವಪಾಕ್ರಾಮತ್ . ತೇ
ಪುನರ್ವಸ್ವೋರಾದಧತ .ತತೋವೈ ತಾನ್,ವಾ॒ಮಂವಸೂಪಾವ॑ರ್ತತ .ಯಃಪುರಾ
ಭ॒ದ್ರಃ
ಸನ್ಪಾಪೀ॑ಯಾಂಥ್ಸ್ಯಾತ್ . ಸ ಪುನರ್ವಸ್ವೋರಗ್ನಿಮಾದಧೀತ . ಪುನ॑ರೇವೈನಂ॑
ವಾಮಂ
ವಸೂಪಾವ॑ರ್ತತೇ . ಭ॒ದ್ರೋ ಭ॑ವತಿ .ಯಃ ಕಾಮಯೇತ॒ ದಾನ॑ಕಾಮಾಮೇ ಪ್ರ॒ಜಾಃ
ಸ್ಯುರಿತಿ॑
.ಸ ಪೂರ್ವ॑ಯೋಃ ಫಲ್ಗುನ್ಯೋರ॒ಗ್ನಿಮಾದಧೀತ .. 1. 1. 2. 3..

9 ಅ॒ರ್ಯಮ್ಣೋ ವಾ ಏ॒ತನ್ನಕ್ಷತ್ರಂ . ಯತ್ಪೂರ್ವೇ ಫಲ್ಗುನೀ . ಅ॒ರ್ಯಮೇತಿ॒
ತಮಾಹು॒ಱ್ಯೋ

taittirIyabrAhmaNam.pdf 3

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದದಾ॑ತಿ .ದಾನಕಾಮಾ ಅಸ್ಮೈ ಪ್ರ॒ಜಾ ಭ॑ವಂತಿ .ಯಃ ಕಾ॒ಮಯೇತ ಭ॒ಗೀ ಸ್ಯಾ॒ಮಿತಿ॑
.ಸ
ಉತ್ತ॑ರಯೋಃ ಫಲ್ಗು॑ನ್ಯೋರಗ್ನಿಮಾದ॑ಧೀತ .ಭಗಸ್ಯ ವಾ ಏ॒ತನ್ನಕ್ಷ॑ತ್ರಂ .ಯದುತ್ತ॑ರೇ
ಫಲ್ಗುನೀ . ಭ॒ಗ್ಯೇವ ಭ॑ವತಿ . ಕಾಲ॒ಕಂ॒ಜಾ ವೈ ನಾಮಾಸು॑ರಾ ಆಸನ್ .. 1. 1. 2. 4..

10ತೇ ಸು॑ವ॒ರ್ಗಾಯ॑ ಲೋ॒ಕಾಯಾಗ್ನಿಮ॑ಚಿನ್ವತ .ಪುರುಷ॒ ಇಷ್ಟಕಾ॒ಮುಪಾದಧಾ॒ತ್ಪುರುಷ॒
ಇಷ್ಟಕಾಂ .ಸ ಇಂದ್ರೋ ಬ್ರಾಹ್ಮ॒ಣೋ ಬ್ರುವಾ॑ಣ॒ ಇಷ್ಟಕಾ॒ಮುಪಾಧತ್ತ . ಏ॒ಷಾ ಮೇ
ಚಿ॒ತ್ರಾ ನಾಮೇತಿ . ತೇ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಮಾಪ್ರಾರೋಹನ್ . ಸ ಇಂದ್ರ॒
ಇಷ್ಟಕಾಮಾವೃ॑ಹತ್ .

ತೇಽವಾಕೀರ್ಯಂತ . ಯೇ॑ಽವಾಕೀ᳚ರ್ಯಂತ . ತ ಊರ್ಣಾವಭ॑ಯೋಽಭವನ್ .

ದ್ವಾವುದಪತತಾಂ .. 1. 1. 2. 5..

11 ತೌ ದಿ॒ವ್ಯೌ ಶ್ವಾನಾವಭವತಾಂ .ಯೋ ಭ್ರಾತೃವ್ಯವಾಂಥ್ಸ್ಯಾತ್ .ಸ
ಚಿ॒ತ್ರಾಯಾಮ॒ಗ್ನಿಮಾದ॑ಧೀತ . ಅ॒ವ॒ಕೀರ್ಯೈ॒ವ ಭ್ರಾತೃವ್ಯಾನ್ . ಓಜೋ॒
ಬಲ॑ಮಿಂದ್ರಿಯಂ
ವೀರ್ಯ॑ಮಾತ್ಮಂಧತ್ತೇ .ವ॒ಸಂತಾ᳚ ಬ್ರಾಹ್ಮ॒ಣೋಽಗ್ನಿಮಾದ॑ಧೀತ . ವ॒ಸಂತೋ ವೈ
ಬ್ರಾಹ್ಮ॒ಣಸ್ಯರ್ತುಃ .ಸ್ವ ಏ॒ವೈನ॑ಮೃತಾವಾಧಾಯ॑ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸೀ ಭ॑ವತಿ .

ಮುಖಂ ವಾ ಏ॒ತದೃ॑ತೂನಾಂ .. 1. 1. 2. 6..

12ಯದ್ವಸಂತಃ .ಯೋ ವ॒ಸಂತಾ॒ಽಗ್ನಿಮಾ॑ಧ॒ತ್ತೇ .ಮುಖ್ಯ ಏ॒ವ ಭ॑ವತಿ .ಅಥೋ॒
ಯೋನಿಮಂತಮೇ॒ವೈನಂ ಪ್ರಜಾತ॒ಮಾಧತ್ತೇ . ಗ್ರೀ॒ಷ್ಮೇ ರಾ॑ಜ॒ನ್ಯ ಆದಧೀತ .

ಗ್ರೀಷ್ಮೋ
ವೈ ರಾ॑ಜ॒ನ್ಯ॑ಸ್ಯರ್ತುಃ .ಸ್ವ ಏ॒ವೈನ॑ಮೃತಾವಾಧಾಯ॑ .ಇಂದ್ರಿ॒ಯಾ॒ವೀ ಭ॑ವತಿ .

ಶ॒ರದಿ ವೈಶ್ಯ ಆದಧೀತ . ಶ॒ರದ್ವೈ ವೈಶ್ಯಸ್ಯರ್ತುಃ .. 1. 1. 2. 7..
13ಸ್ವ ಏ॒ವೇನಮೃತಾವಾಧಾಯ॑ . ಪ॒ಶು॒ಮಾನ್ಭವತಿ .ನ ಪೂರ್ವಯೋಃ॒
ಫಲ್ಗುನ್ಯೋರಗ್ನಿಮಾದಧೀತ . ಏ॒ಷಾ ವೈ ಜ॑ಘ॒ನ್ಯಾ॑ ರಾತ್ರಿಃ ಸಂವಥ್ಸ॒ರಸ್ಯ .

ಯತ್ಪೂರ್ವೇ
ಫಲ್ಗುನೀ .ಪೃಷ್ಟಿತ ಏ॒ವ ಸಂವಥ್ಸ॒ರಸ್ಯಾಗ್ನಿಮಾಧಾಯ॑ .ಪಾಪೀಯಾನ್ಭವತಿ .

ಉತ್ತ॑ರಯೋರಾದಧೀತ . ಏ॒ಷಾ ವೈ ಪ್ರ॑ಥ॒ಮಾ ರಾತ್ರಿಃ ಸಂವಥ್ಸರಸ್ಯ॑ .ಯದುತ್ತ॑ರೇ
ಫಲ್ಗುನೀ .ಮುಖ॒ತ ಏ॒ವ ಸಂವಥ್ಸರಸ್ಯಾ॒ಗ್ನಿಮಾಧಾಯ॑ .ವಸೀ॑ಯಾನ್ಭವತಿ .

ಅಥೋ॒ ಖಲು .ಯ॒ದೈವೈನಂ॑ ಯ॒ಜ್ಞ ಉ॑ಪ॒ನಮೇತ್ .ಅಥಾದ॑ಧೀತ .ಸೈವಾಸ್ಯರ್ದ್ಧಿಃ
.. 1. 1. 2. 8..ಖಲ್ವಾಧಿಥ್ಸಂತ॒ ಫಲ್ಗುನ್ಯೋರಗ್ನಿಮಾದಧೀತಾಸನ್ನಪತತಾಮೃತೂ॒ನಾಂ
ವೈಶ್ಯಸ್ಯ॒ರ್ತುರುತ್ತರೇ ಫಲ್ಗುನೀ ಷಟ್ಚ .. 2..
14ಉದ್ಧಂ॑ತಿ .ಯದೇವಾಸ್ಯಾ ಅಮೇಧ್ಯಂ .ತದಪ॑ ಹಂತಿ . ಅ॒ಪೋಽವೋಕ್ಷತಿ ಶಾಂತ್ಯೈ᳚
.ಸಿಕ॑ತಾ ನಿವಪತಿ . ಏ॒ತದ್ವಾ ಅ॒ಗ್ನೇರ್ವೈಶ್ವಾನರಸ್ಯ॑ ರೂಪಂ . ರೂ॒ಪೇಣೈ॒ವ

4 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೈ᳚ಶ್ವಾನರಮವರುಂಧೇ . ಊಷಾ॒ನ್ನಿವಪತಿ . ಪುಷ್ಟಿರ್ವಾ ಏ॒ಷಾ ಪ್ರ॒ಜನ॑ನಂ .

ಯದೂಷಾಃ᳚
.. 1. 1. 3. 1..

15ಪುಷ್ಟ್ಯಾ॑ಮೇವ ಪ್ರ॒ಜನನೇಽಗ್ನಿಮಾಧ॑ತ್ತೇ .ಅಥೋ॑ ಸಂಜ್ಞಾನ ಏ॒ವ .

ಸಂಜ್ಞಾನಗ್ಗ್ ಹ್ಯೇತತ್ಪ॑ಶೂನಾಂ .ಯದೂಷಾಃ .ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಸ॒ಹಾಸ್ತಾಂ .

ತೇ ವಿ॑ಯ॒ತೀ ಅ॑ಬ್ರೂತಾಂ .ಅಸ್ತ್ವೇವ ನೌ॑ ಸ॒ಹ ಯ॒ಜ್ಞಿಯ॒ಮಿತಿ .ಯದ॒ಮುಷ್ಯಾ
ಯ॒ಜ್ಞಿಯ॒ಮಾಸೀತ್ . ತದಸ್ಯಾಮದಧಾತ್ . ತಊಷಾ ಅಭವನ್ .. 1. 1. 3. 2..

16ಯದಸ್ಯಾ ಯ॒ಜ್ಞಿಯ॒ಮಾಸೀತ್ . ತದಮುಷ್ಯಾಮದಧಾತ್ . ತದದಶ್ಚಂದ್ರಮ॑ಸಿ
ಕೃಷ್ಣಂ
.ಊಷಾನ್ನಿವಪನ್ನ॒ದೋ ಧ್ಯಾ॑ಯೇತ್ .ದ್ಯಾವಾಪೃಥಿವ್ಯೋರೇವಯ॒ಜ್ಞಿಯೇಽಗ್ನಿಮಾಧ॑ತ್ತೇ
.

ಅ॒ಗ್ನಿರ್ದೇ॒ವೇಭ್ಯೋ ನಿಲಾಯತ . ಆ॒ಖೂ ರೂ॒ಪಂ ಕೃತ್ವಾ .ಸ ಪೃಥಿ॒ವೀಂ ಪ್ರಾವಿ॑ಶತ್ .

ಸಊ॒ತೀಃ ಕುರ್ವಾಣಃ ಪೃಥಿ॒ವೀಮನು॒ ಸಮ॑ಚರತ್ . ತದಾ॑ಖುಕರೀಷಮ॑ಭವತ್ ..

1. 1. 3. 3..

17ಯದಾ॑ಖುಕರೀಷꣳ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .ಯದೇವಾಸ್ಯ॒ ತತ್ರ॒ ನ್ಯಕ್ತಂ .

ತದೇವಾವ॑ರುಂಧೇ .ಊರ್ಜಂ ವಾ ಏ॒ತꣳ ರಸಂ॑ ಪೃಥಿವ್ಯಾ ಉ॑ಪ॒ದೀಕಾ ಉದ್ದಿ॑ಹಂತಿ
.

ಯದ್ವಲ್ಮೀಕಂ . ಯದ್ವಲ್ಮೀಕವಪಾ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ . ಊರ್ಜಮೇ॒ವ ರಸಂ॑
ಪೃಥಿವ್ಯಾ
ಅವ॑ರುಂಧೇ .ಅಥೋ॒ ಶ್ರೋತ್ರಮೇ॒ವ . ಶ್ರೋತ್ರಗ್ಗ್ ಹ್ಯೇತತ್ಪೃಥಿ॒ವ್ಯಾಃ .ಯದ್ವಲ್ಮೀಕಃ
.. 1. 1. 3. 4..

18ಅಬಧಿರೋ ಭವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ಪ್ರಜಾಪ॑ತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ .

ತಾಸಾಮನ್ನಮುಪಾ᳚ಕ್ಷೀಯತ . ತಾಭ್ಯಃ ಸೂದ॒ಮುಪ॒ ಪ್ರಾಭಿನತ್ . ತತೋ ವೈ
ತಾಸಾಮನ್ನಂ॒
ನಾಕ್ಷೀ॑ಯತ .ಯಸ್ಯ॒ ಸೂದಃ॑ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .ನಾಸ್ಯ॑ ಗೃಹೇಽನ್ನಂ॑ ಕ್ಷೀಯತೇ .
ಆಪೋ ವಾ ಇ॒ದಮಗ್ರೇ ಸಲಿ॒ಲಮಾಸೀತ್ .ತೇನ॑ ಪ್ರ॒ಜಾಪತಿರಶ್ರಾಮ್ಯತ್ .. 1. 1. 3. 5..

19 ಕ॒ಥಮಿ॒ದ2ꣳಸ್ಯಾ॒ದಿತಿ .ಸೋಽಪಶ್ಯತ್ಪುಷ್ಕರಪರ್ಣಂ ತಿಷ್ಠತ್ .ಸೋಽಮನ್ಯತ .

ಅಸ್ತಿ॒ ವೈ ತತ್ .ಯಸ್ಮಿ॑ನ್ನಿ॒ದಮಧಿತಿಷ್ಠತೀತಿ .ಸ ವ॑ರಾ॒ಹೋ ರೂ॒ಪಂ ಕೃತ್ವೋಪ
ನ್ಯಮಜ್ಜತ್ .ಸ ಪೃಥಿ॒ವೀಮ॒ಧ ಆ᳚ರ್ಚ್ಛತ್ . ತಸ್ಯಾ ಉಪ॒ಹತ್ಯೋದಮಜ್ಜತ್ .

ತತ್ಪು॑ಷ್ಕರಪ॒ರ್ಣೇಽಪ್ರಥಯತ್ .ಯದಪ್ರಥಯತ್ .. 1. 1. 3. 6..

20 ತತ್ಪೃ॑ಥಿ॒ವ್ಯೈ ಪೃಥಿವಿ॒ತ್ವಂ .ಅಭೂ॒ದ್ವಾ ಇ॒ದಮಿತಿ॑ . ತದ್ಭೂಮ್ಯೈ ಭೂಮಿ॒ತ್ವಂ . ತಾಂ

taittirIyabrAhmaNam.pdf 5

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದಿಶೋಽನು ವಾತಃ ಸಮವಹತ್ . ತಾꣳ ಶರ್ಕ॑ರಾಭಿರದೃꣳಹತ್ . ಶಂ ವೈ
ನೋಽಭೂ॒ದಿತಿ॑
. ತಚ್ಛರ್ಕ॑ರಾಣಾꣳ ಶರ್ಕರ॒ತ್ವಂ .ಯದ್ವರಾ॒ಹವಿ॑ಹತꣳ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .

ಅ॒ಸ್ಯಾಮೇ॒ವಾಛಂ॑ಬಟ್ಕಾರಮಗ್ನಿಮಾಧತ್ತೇ . ಶರ್ಕರಾ ಭವಂತಿ॒ ಧೃತ್ಯೈ᳚ .. 1. 1. 3. 7..
21 ಅಥೋ॑ ಶಂತ್ವಾಯ . ಸರೇತಾ ಅ॒ಗ್ನಿರಾ॒ಧೇಯ ಇತ್ಯಾಹುಃ . ಆಪೋ ವರುಣಸ್ಯ॒
ಪತ್ನಯ
ಆಸನ್ . ತಾ ಅ॒ಗ್ನಿರಭ್ಯ॑ಧ್ಯಾಯತ್ . ತಾಃ ಸಮಭವತ್ . ತಸ್ಯ॒ ರೇತಃ ಪರಾ॑ಽಪತತ್ .

ತದ್ಧಿರಣ್ಯಮಭವತ್ . ಯದ್ಧಿರ॑ಣ್ಯಮುಪಾಸ್ಯತಿ . ಸರೇತಸಮೇವಾಗ್ನಿಮಾಧ॑ತ್ತೇ .

ಪುರುಷ॒
ಇನ್ನ್ವೈ ಸ್ವಾದ್ರೇತಸೋ ಬೀಭಥ್ಸತ ಇತ್ಯಾಹುಃ .. 1. 1. 3. 8..
22 ಉ॒ತ್ತರ॒ತ ಉಪಾಸ್ಯತ್ಯಬೀ॑ಭಥ್ಸಾಯೈ .ಅತಿ ಪ್ರಯಚ್ಛತಿ .

ಆರ್ತಿಮೇ॒ವಾತಿಪ್ರಯಚ್ಛತಿ . ಅ॒ಗ್ನಿರ್ದೇ॒ವೇಭ್ಯೋ ನಿಲಾ॑ಯತ . ಅಶ್ವೋ ರೂ॒ಪಂ
ಕೃತ್ವಾ
.ಸೋ᳚ಽಶ್ವತ್ಥೇ ಸಂವಥ್ಸರಮತಿಷ್ಠತ್ . ತದಶ್ವ॒ತ್ಥಸ್ಯಾಶ್ವತ್ಥತ್ವಂ .

ಯದಾಶ್ವತ್ಥಃ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .ಯದೇವಾಸ್ಯ॒ ತತ್ರ॒ ನ್ಯಕ್ತಂ . ತದೇ॒ವಾವ॑ರುಂಧೇ ..
1. 1. 3. 9..

23 ದೇವಾ ವಾ ಊರ್ಜಂ ವ್ಯಭಜಂತ . ತತ ಉದುಂಬರ॒ ಉದತಿಷ್ಠತ್ .ಊರ್ಗ್ವಾ
ಉ॑ದುಂಬರಃ॑
. ಯದೌದುಂಬರಃ ಸಂಭಾರೋ ಭವತಿ . ಊರ್ಜ॑ಮೇ॒ವಾವರುಂಧೇ .

ತೃ॒ತೀಯಸ್ಯಾಮಿ॒ತೋ ದಿ॒ವಿ
ಸೋಮ॑ ಆಸೀತ್ . ತಂ ಗಾಯ॒ತ್ರ್ಯಾಹರತ್ . ತಸ್ಯ॑ ಪ॒ರ್ಣಮಚ್ಛಿದ್ಯತ .

ತತ್ಪ॒ರ್ಣೋಽಭವತ್ .

ತತ್ಪ॒ರ್ಣಸ್ಯ ಪರ್ಣತ್ವಂ .. 1. 1. 3. 10..

24ಯಸ್ಯ॑ ಪರ್ಣಮಯಃ ಸಂಭಾ॒ರೋ ಭವತಿ . ಸೋಮ॒ಪೀ॒ಥಮೇ॒ವಾವರುಂಧೇ .

ದೇವಾ ವೈ
ಬ್ರಹ್ಮ॑ನ್ನವದಂತ . ತತ್ಪ॒ರ್ಣ ಉಪಾ॑ಶೃಣೋತ್ . ಸು॒ಶ್ರವಾ ವೈ ನಾಮ .

ಯತ್ಪರ್ಣ॒ಮಯಃ
ಸಂಭಾ॒ರೋ ಭವತಿ .ಬ್ರಹ್ಮವ॒ರ್ಚ॒ಸಮೇವಾವ॑ರುಂಧೇ .ಪ್ರ॒ಜಾಪತಿರ॒ಗ್ನಿಮಸೃಜತ
.ಸೋ॑ಽಬಿಭೇತ್ಪ್ರ ಮಾ ಧಕ್ಷ್ಯ॒ತೀತಿ . ತꣳ ಶ॒ಮ್ಯಾ॑ಽಶಮಯತ್ .. 1. 1. 3. 11..

25 ತಚ್ಛಮ್ಯೈ॑ ಶಮಿತ್ವಂ .ಯಚ್ಛಮೀಮಯಃ॑ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .

ಶಾಂತ್ಯಾ ಅಪ್ರದಾಹಾಯ . ಅ॒ಗ್ನೇಃ ಸೃ॒ಷ್ಟಸ್ಯ ಯ॒ತಃ .ವಿಕಂ॑ಕತಂ॒

6 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭಾ ಆ᳚ರ್ಚ್ಛತ್ .ಯದ್ವೈಕಂ॑ಕತಃ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .ಭಾ ಏ॒ವಾವರುಂಧೇ .
ಸಹೃ॑ದಯೋಽಗ್ನಿರಾಧೇಯ॒ ಇತ್ಯಾಹುಃ . ಮ॒ರುತೋಽದ್ಭಿರ॒ಗ್ನಿಮ॑ತಮಯನ್ . ತಸ್ಯ
ತಾಂ॒ತಸ್ಯ ಹೃದ॑ಯ॒ಮಾಚ್ಛಿಂ॑ದನ್ .ಸಾಽಶನಿರಭವತ್ .ಯದಶನಿ॑ಹತಸ್ಯ
ವೃಕ್ಷಸ್ಯ॑ ಸಂಭಾ॒ರೋ ಭವ॑ತಿ .ಸಹೃ॑ದಯಮೇವಾಗ್ನಿಮಾಧತ್ತೇ .. 1. 1. 3. 12..ಊಷಾ
ಅಭವನ್ನಭವದ್ವ॒ಲ್ಮೀಕೋಽಶ್ರಾಮ್ಯದಪ್ರ॑ಥಯದ್ಧೃತ್ಯೈ ಬೀಭಥ್ಸಥ॒ ಇತ್ಯಾಹೂ
ರುಂಧೇ
ಪರ್ಣತ್ವಮ॑ಶಮಯದಚ್ಛಿಂದಗ್ಗ್ಸ್ತ್ರೀಣಿ ಚ .. 3..

26ದ್ವಾದ॒ಶಸು॑ ವಿಕ್ರಾಮೇಷ್ವ॒ಗ್ನಿಮಾದಧೀತ .ದ್ವಾದಶ॒ ಮಾಸಾಃ ಸಂವಥ್ಸರಃ .
ಸಂವ॒ಥ್ಸರಾದೇ॒ವೈನಮವರುಧ್ಯಾಧ॑ತ್ತೇ .ಯದ್ದ್ವಾ॑ದ॒ಶಸು ವಿಕ್ರಾಮೇಷ್ವಾ॒ದಧೀತ
.ಪರಿ॑ಮಿತ॒ಮವರುಂಧೀತ .ಚಕ್ಷುರ್ನಿಮಿತ॒ ಆದಧೀತ .ಇಯದ್ದ್ವಾದ॑ಶವಿಕ್ರಾಮಾ3
ಇತಿ॑ .ಪರಿಮಿತಂ ಚೈ॒ವಾಪ॑ರಿಮಿತಂ ಚಾವ॑ರುಂಧೇ .ಅನೃತಂ॒ ವೈ ವಾಚಾ ವ॑ದತಿ .

ಅನೃತಂ ಮನ॑ಸಾ ಧ್ಯಾಯತಿ .. 1. 1. 4. 1..

27ಚಕ್ಷುರ್ವೈ ಸ॒ತ್ಯಂ .ಅದ್ರಾ3ಗಿತ್ಯಾಹ .ಅದರ್ಶ॒ಮಿತಿ . ತಥ್ಸ॒ತ್ಯಂ
.ಯಶ್ಚಕ್ಷು॑ರ್ನಿಮಿತೇಽಗ್ನಿಮಾ॑ಧ॒ತ್ತೇ .ಸ॒ತ್ಯ ಏ॒ವೈನ॒ಮಾಧತ್ತೇ .
ತಸ್ಮಾದಾಹಿ॑ತಾಗ್ನಿರ್ನಾನೃತಂ ವದೇತ್ . ನಾಸ್ಯ॑ ಬ್ರಾಹ್ಮ॒ಣೋಽನಾಶ್ವಾನ್ಗೃಹೇ ವ॑ಸೇತ್
.

ಸ॒ತ್ಯೇ ಹ್ಯಸ್ಯಾ॒ಗ್ನಿರಾಹಿತಃ . ಆ॒ಗ್ನೇಯೀ ವೈ ರಾತ್ರಿಃ .. 1. 1. 4. 2..
28 ಆ॒ಗ್ನೇಯಾಃ ಪ॒ಶವಃ॑ .ಐಂ॒ದ್ರಮಹಃ .ನಕ್ತಂ॒ ಗಾರ್ಹ॑ಪತ್ಯಮಾದಧಾತಿ .

ಪ॒ಶೂನೇ॒ವಾವ॑ರುಂಧೇ . ದಿವಾಽಽಹವ॒ನೀಯಂ . ಇಂ॒ದ್ರಿಯಮೇವಾವ॑ರುಂಧೇ .

ಅ॒ರ್ಧೋದಿ॑ತೇ
ಸೂರ್ಯ ಆಹವ॒ನೀಯಮಾದಧಾತಿ . ಏ॒ತಸ್ಮಿನ್ವೈ ಲೋಕೇ ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರಜಾ
ಅ॑ಸೃಜತ .

ಪ್ರ॒ಜಾ ಏ॒ವ ತದ್ಯಜಮಾನಃ ಸೃಜತೇ .ಅಥೋ॑ ಭೂತಂ ಚೈ॒ವ ಭ॑ವಿ॒ಷ್ಯಚ್ಚಾವರುಂಧೇ
..

1. 1. 4. 3..

29 ಇಡಾ ವೈ ಮಾನ॒ವೀ ಯ॑ಜ್ಞಾನೂಕಾ॒ಶಿನ್ಯಾಸೀತ್ . ಸಾಽಶೃಣೋತ್ . ಅಸುರಾ
ಅ॒ಗ್ನಿಮಾದ॑ಧತ
ಇತಿ॑ . ತದಗಚ್ಛತ್ . ತ ಆ॑ಹವನೀಯ॒ಮಗ್ರ ಆದಧತ .ಅಥ ಗಾರ್ಹಪತ್ಯಂ .

ಅಥಾನ್ವಾಹಾರ್ಯ॒ಪಚನಂ .ಸಾಽಬ್ರವೀತ್ .ಪ್ರ॒ತೀಚ್ಯೇಷಾ॒ಗ್॒ ಶ್ರೀರಗಾತ್ . ಭ॒ದ್ರಾ
ಭೂತ್ವಾ ಪರಾಭವಿಷ್ಯಂತೀತಿ .. 1. 1. 4. 4..

30ಯಸ್ಯೈವಮಗ್ನಿರಾ॑ಧೀಯತೇ᳚ .ಪ್ರ॒ತೀಚ್ಯಸ್ಯ॒ ಶ್ರೀರೇತಿ .ಭ॒ದ್ರೋ ಭೂತ್ವಾ

taittirIyabrAhmaNam.pdf 7

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪರಾ॑ಭವತಿ .ಸಾಽಶೃಣೋತ್ .ದೇ॒ವಾ ಅ॒ಗ್ನಿಮಾದಧತ॒ ಇತಿ॑ . ತದ॑ಗಚ್ಛತ್ .

ತೇ᳚ಽನ್ವಾಹಾರ್ಯಪಚನ॒ಮಗ್ರ ಆದಧತ .ಅಥ॒ ಗಾರ್ಹಪತ್ಯಂ .ಅಥಾ॑ಹವನೀಯಂ᳚ .
ಸಾಽಬ್ರವೀತ್ .. 1. 1. 4. 5..

31ಪ್ರಾಚ್ಯೇಷಾ॒ಗ್॒ ಶ್ರೀರಗಾತ್ .ಭ॒ದ್ರಾ ಭೂತ್ವಾ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮೇ᳚ಷ್ಯಂತಿ .

ಪ್ರ॒ಜಾಂ ತು ನ ವೇ॑ಥ್ಸ್ಯಂತ ಇತಿ॑ .ಯಸ್ಯೈ॒ವಮಗ್ನಿರಾ॑ಧೀಯತೇ᳚ .ಪ್ರಾಚ್ಯ॑ಸ್ಯ
ಶ್ರೀರೇತಿ . ಭ॒ದ್ರೋ ಭೂತ್ವಾ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮೇ॑ತಿ .ಪ್ರಜಾಂ ತು ನ ವಿಂದತೇ .
ಸಾಽಬ್ರವೀ॒ದಿಡಾ ಮನುಂ᳚ . ತಥಾ॒ ವಾ ಅ॒ಹಂ ತವಾಗ್ನಿಮಾಧಾಸ್ಯಾಮಿ .ಯಥಾ॒ ಪ್ರ
ಪ್ರ॒ಜಯಾ
ಪ॒ಶುಭಿ॑ರ್ಮಿಥು॒ನೈರ್ಜ॑ನ॒ಿಷ್ಯಸೇ᳚ .. 1. 1. 4. 6..
32ಪ್ರತ್ಯಸ್ಮಿನ್ಲೋ॒ಕೇ ಸ್ಥಾಸ್ಯಸಿ॑ .ಅ॒ಭಿ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ಜೇ॒ಷ್ಯಸೀತಿ .

ಗಾರ್ಹಪತ್ಯ॒ಮಗ್ರ ಆದಧಾತ್ . ಗಾರ್ಹಪತ್ಯಂ ವಾ ಅನು ಪ್ರ॒ಜಾಃ ಪ॒ಶವಃ॒
ಪ್ರಜಾಯಂತೇ
.ಗಾರ್ಹಪತ್ಯೇನೈವಾಸ್ಮೈ᳚ ಪ್ರ॒ಜಾಂ ಪ॒ಶೂನ್ಪ್ರಾಜನಯತ್ .ಅಥಾನ್ವಾಹಾರ್ಯಪಚನಂ
.

ತಿ॒ರ್ಯಙ್ಙಿವ॒ ವಾ ಅ॒ಯಂ ಲೋಕಃ . ಅ॒ಸ್ಮಿನ್ನೇವ ತೇನ ಲೋ॒ಕೇ ಪ್ರತ್ಯತಿಷ್ಠತ್ .

ಅಥಾಹವನೀಯಂ᳚ . ತೇನೈ॒ವ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಮಭ್ಯ॑ಜಯತ್ .. 1. 1. 4. 7..

33ಯಸ್ಯೈವಮಗ್ನಿರಾ॑ಧೀಯತೇ᳚ .ಪ್ರ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॑ರ್ಮಿಥು॒ನೈರ್ಜಾಯತೇ
.ಪ್ರತ್ಯ॒ಸ್ಮಿನ್ಲೋಕೇ ತಿ॑ಷ್ಠತಿ .ಅ॒ಭಿ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ಜ॑ಯತಿ .ಯಸ್ಯ॒ ವಾ
ಅಯ॑ಥಾದೇವತಮಗ್ನಿರಾಧೀ॒ಯತೇ᳚ .ಆದೇ॒ವತಾಭ್ಯೋ ವೃಶ್ಚ್ಯತೇ .ಪಾಪೀಯಾನ್ಭವತಿ
.

ಯಸ್ಯ ಯಥಾದೇವ॒ತಂ . ನ ದೇ॒ವತಾಭ್ಯ॒ ಆ ವೃಶ್ಚ್ಯತೇ .ವಸೀ॑ಯಾನ್ಭವತಿ .. 1. 1. 4.

8..

34ಭೃಗೂಣಾಂ॒ ತ್ವಾಽಂಗಿರಸಾಂ ವ್ರತಪತೇ ವ್ರ॒ತೇನಾದಧಾ॒ಮೀತಿ॑
ಭೃಗ್ವಂಗಿರಸಾಮಾದಧ್ಯಾತ್ . ಆ॒ದಿ॒ತ್ಯಾನಾಂ᳚ ತ್ವಾ ದೇ॒ವಾನಾಂ ವ್ರತಪತೇ
ವ್ರ॒ತೇನಾದಧಾ॒ಮೀತ್ಯನ್ಯಾಸಾಂ॒ ಬ್ರಾಹ್ಮಣೀನಾಂ ಪ್ರ॒ಜಾನಾಂ .ವರುಣಸ್ಯ ತ್ವಾ॒
ರಾಜ್ಞೋ ವ್ರತಪತೇ ವ್ರ॒ತೇನಾದಧಾಮೀತಿ॒ ರಾಜ್ಞಃ॑ .ಇಂದ್ರ॑ಸ್ಯ ತ್ವೇಂದ್ರಿಯೇಣ
ವ್ರತಪತೇ ವ್ರ॒ತೇನಾದಧಾಮೀತಿ॑ ರಾಜ॒ನ್ಯಸ್ಯ .ಮನೋ᳚ಸ್ತ್ವಾ ಗ್ರಾಮಣ್ಯೋ ವ್ರತಪತೇ
ವ್ರ॒ತೇನಾದಧಾ॒ಮೀತಿ॒ ವೈಶ್ಯ॑ಸ್ಯ .ಋ॒ಭೂಣಾಂ ತ್ವಾ॑ ದೇವಾನಾಂ ವ್ರತಪತೇ
ವ್ರ॒ತೇನಾದಧಾ॒ಮೀತಿ॑ ರಥಕಾ॒ರಸ್ಯ॑ .ಯ॒ಥಾದೇ॒ವ॒ತಮ॒ಗ್ನಿರಾಧೀಯತೇ .ನ
ದೇವತಾ᳚ಭ್ಯ ಆ ವೃಶ್ಚ್ಯತೇ .ವಸೀ॑ಯಾನ್ಭವತಿ .. 1. 1. 4. 9..ಧ್ಯಾ॒ಯ॒ತಿ॒ ವೈ
ರಾತ್ರಿ॒ಶ್ಚಾವರುಂಧೇ ಭವಿಷ್ಯಂತೀತ್ಯಬ್ರವೀಜ್ಜನಿಷ್ಯಸೇ॑ಽಜಯದ್ವಸೀಯಾನ್ಭವತಿ॒
ನವ॑ ಚ .. 4..

8 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

35ಪ್ರಜಾಪ॑ತಿರ್ವಾಚಃ ಸ॒ತ್ಯಮ॑ಪಶ್ಯತ್ .ತೇನಾಗ್ನಿಮಾಧತ್ತ .ತೇನ ವೈ ಸ ಆ᳚ರ್ಧ್ನೋತ್
.

ಭೂರ್ಭುವಃ॒ ಸುವ॒ರಿತ್ಯಾ॑ಹ . ಏ॒ತದ್ವೈ ವಾ॒ಚಃ ಸ॒ತ್ಯಂ .ಯ ಏ॒ತೇನಾಗ್ನಿಮಾಧ॒ತ್ತೇ
.ಋ॒ಧ್ನೋತ್ಯೇವ .ಅಥೋ ಸ॒ತ್ಯಪ್ರಾ॑ಶೂರೇವ ಭ॑ವತಿ .ಅಥೋಯ ಏ॒ವಂ
ವಿ॒ದ್ವಾನ॑ಭ॒ಿಚರತಿ .ಸ್ತೃ॒ಣುತ ಏ॒ವೈನಂ᳚ .. 1. 1. 5. 1..
36ಭೂರಿತ್ಯಾ॑ಹ .ಪ್ರ॒ಜಾ ಏ॒ವ ತದ್ಯಜ॑ಮಾನಃ ಸೃಜತೇ .ಭುವ॒ ಇತ್ಯಾಹ .ಅ॒ಸ್ಮಿನ್ನೇವ
ಲೋ॒ಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಸುವರಿತ್ಯಾ॑ಹ .ಸು॒ವ॒ರ್ಗ ಏ॒ವ ಲೋಕೇ ಪ್ರತಿತಿಷ್ಠತಿ .

ತ್ರಿಭಿರ॒ಕ್ಷರೈರ್ಗಾರ್ಹ॑ಪತ್ಯಮಾದಧಾತಿ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಏ॒ಷ್ವೇವೈನಂ॑
ಲೋ॒ಕೇಷು ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ .ಸರ್ವೈಃ᳚ ಪಂ॒ಚಭಿ॑ರಾಹವ॒ನೀಯಂ .. 1. 1. 5. 2..

37ಸು॒ವ॒ರ್ಗಾಯ॒ ವಾ ಏ॒ಷ ಲೋಕಾಯಾಧೀ॑ಯತೇ .ಯದಾ॑ಹವ॒ನೀಯಃ .ಸು॒ವ॒ರ್ಗ
ಏ॒ವಾಸ್ಮೈಲೋ॒ಕೇ ವಾಚಃ ಸ॒ತ್ಯꣳಸರ್ವಮಾಪ್ನೋತಿ .ತ್ರಿಭಿರ್ಗಾರ್ಹಪತ್ಯ॒ಮಾದಧಾತಿ
.ಪಂ॒ಚಭಿ॑ರಾಹವ॒ನೀಯಂ . ಅ॒ಷ್ಟೌ ಸಂಪ॑ದ್ಯಂತೇ . ಅ॒ಷ್ಟಾಕ್ಷ॑ರಾ ಗಾಯ॒ತ್ರೀ .
ಗಾಯ॒ತ್ರೋಽಗ್ನಿಃ .ಯಾವಾನೇವಾಗ್ನಿಃ . ತಮಾಧತ್ತೇ .. 1. 1. 5. 3..
38ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾ ಅ॑ಸ್ಮಾಥ್ಸೃಷ್ಟಾಃ ಪರಾಚೀರಾಯನ್ನ್ . ತಾಭ್ಯೋ
ಜ್ಯೋತಿರುದ॑ಗೃಹ್ಣಾತ್ . ತಂ ಜ್ಯೋತಿಃ ಪಶ್ಯಂತೀಃ ಪ್ರ॒ಜಾ ಅ॒ಭಿಸಮಾವ॑ರ್ತಂತ .

ಉ॒ಪರೀ॑ವಾಗ್ನಿಮುದ್ಗೃ॑ಹ್ಣೀಯಾದುದ್ಧರನ್ನ್ .ಜ್ಯೋತಿರೇ॒ವ ಪಶ್ಯಂತೀಃ ಪ್ರಜಾ
ಯಜ॑ಮಾನಮಭಿಸಮಾವ॑ರ್ತಂತೇ .ಪ್ರ॒ಜಾಪತೇ॒ರಕ್ಷ್ಯ॑ಶ್ವಯತ್ . ತತ್ಪರಾಽಪತತ್ .

ತದಶ್ವೋಽಭವತ್ . ತದಶ್ವ॑ಸ್ಯಾಶ್ವತ್ವಂ .. 1. 1. 5. 4..

39 ಏ॒ಷ ವೈ ಪ್ರ॒ಜಾಪತಿಃ .ಯದಗ್ನಿಃ .ಪ್ರಾಜಾಪ॒ತ್ಯೋಽಶ್ವಃ .ಯದಶ್ವಂ
ಪುರಸ್ತಾ॒ನ್ನಯತಿ .ಸ್ವಮೇ॒ವ ಚಕ್ಷುಃ॒ ಪಶ್ಯನ್ಪ್ರ॒ಜಾಪ॑ತ॒ಿರನೂದೇತಿ .

ವ॒ಜ್ರೀ ವಾ ಏ॒ಷಃ .ಯದಶ್ವಃ॑ .ಯದಶ್ವಂ ಪುರಸ್ತಾ॒ನ್ನಯತಿ .ಜಾತಾನೇ॒ವ
ಭ್ರಾತೃವ್ಯಾನ್ಪ್ರಣು॑ದತೇ .ಪುನ॒ರಾವರ್ತಯತಿ .. 1. 1. 5. 5..

40 ಜ॒ನಿ॒ಷ್ಯಮಾಣಾನೇ॒ವಪ್ರತಿ॑ನುದತೇ .ನ್ಯಾ॑ಹವ॒ನೀಯೋಗಾರ್ಹಪತ್ಯಮಕಾಮಯತ
.ನಿ
ಗಾರ್ಹಪತ್ಯ ಆಹವ॒ನೀಯಂ . ತೌ ವಿ॒ಭಾಜಂ॒ ನಾಶ॑ಕ್ನೋತ್ . ಸೋಽಶ್ವಃ
ಪೂರ್ವವಾಡ್ಭೂ॒ತ್ವಾ
.ಪ್ರಾಂಚಂ ಪೂರ್ವಮುದ॑ವಹತ್ . ತತ್ಪೂರ್ವ॒ವಾಹಃ॑ ಪೂರ್ವವಾಟ್ತ್ವಂ .ಯದಶ್ವಂ
ಪುರಸ್ತಾ॒ನ್ನಯತಿ . ವಿಭಕ್ತಿರೇ॒ವೈನಯೋಃ ಸಾ . ಅಥೋ ನಾನಾವೀರ್ಯಾವೇವೈನೌ॑
ಕುರುತೇ ..
1. 1. 5. 6..

41ಯದುಪರ್ಯು॑ಪರಿ ಶಿರೋ ಹರೇತ್ .ಪ್ರಾಣಾನ್,ವಿಚ್ಛಿಂದ್ಯಾತ್ . ಅ॒ಧೋಽಧಃ॒

taittirIyabrAhmaNam.pdf 9

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶಿರೋ॑ ಹರತಿ . ಪ್ರಾ॒ಣಾನಾಂ ಗೋಪೀಥಾಯ॑ . ಇಯ॒ತ್ಯಗ್ರೇ ಹರತಿ .

ಅಥೇಯತ್ಯಥೇಯತಿ
. ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಏ॒ಷ್ವೇವೈನಂ॑ ಲೋ॒ಕೇಷು ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ .
ಪ್ರ॒ಜಾಪತಿರ॒ಗ್ನಿಮ॑ಸೃಜತ .ಸೋಽಬಿಭೇ॒ತ್ಪ್ರ ಮಾ ಧಕ್ಷ್ಯ॒ತೀತಿ .. 1. 1. 5. 7..

42 ತಸ್ಯ ತ್ರೇಧಾ ಮ॑ಹಿ॒ಮಾನಂ ವ್ಯೌಹತ್ . ಶಾಂತ್ಯಾ ಅಪ್ರದಾಹಾಯ
.ಯತ್ತ್ರೇಧಾಽಗ್ನಿರಾ॑ಧೀಯತೇ᳚ .ಮ॒ಹ॒ಿಮಾನಮೇ॒ವಾಸ್ಯ॒ ತದ್ವ್ಯೂ॑ಹತಿ . ಶಾಂತ್ಯಾ
ಅಪ್ರದಾಹಾಯ . ಪುನರಾವ॑ರ್ತಯತಿ . ಮ॒ಹ॒ಿಮಾನಮೇ॒ವಾಸ್ಯ॒ ಸಂದಧಾತಿ .

ಪ॒ಶುರ್ವಾ
ಏ॒ಷಃ .ಯದಶ್ವಃ॑ . ಏ॒ಷ ರು॒ದ್ರಃ .. 1. 1. 5. 8..
43ಯದ॒ಗ್ನಿಃ .ಯದಶ್ವಸ್ಯ ಪ॒ದೇಽಗ್ನಿಮಾ॑ದ॒ಧ್ಯಾತ್ .ರು॒ದ್ರಾಯ ಪ॒ಶೂನಪಿ॑ದಧ್ಯಾತ್ .

ಅ॒ಪ॒ಶುರ್ಯಜಮಾನಃ ಸ್ಯಾತ್ .ಯನ್ನಾಕ್ರಮಯೇತ್ .ಅನವರುದ್ಧಾ ಅಸ್ಯ ಪ॒ಶವಃ॑
ಸ್ಯುಃ .
ಪಾರ್॒ಶ್ವ॒ತ ಆಕ್ರಮಯೇತ್ .ಯಥಾಽಽಹಿ॑ತಸ್ಯಾ॒ಗ್ನೇರಂಗಾರಾ ಅಭ್ಯವವರ್ತೇ॑ರನ್ನ್ .
ಅವ॑ರುದ್ಧಾ ಅಸ್ಯ ಪ॒ಶವೋ॒ ಭವಂ॑ತಿ .ನ ರುದ್ರಾಯಾಪಿದಧಾತಿ .. 1. 1. 5. 9..

44 ತ್ರೀಣಿ ಹ॒ವೀꣳಷಿ॒ ನಿರ್ವ॑ಪತಿ .ವಿ॒ರಾಜ॑ ಏ॒ವ ವಿಕ್ರಾಂತಂ
ಯಜ॑ಮಾನೋಽನು॒ ವಿಕ್ರ॑ಮತೇ . ಅ॒ಗ್ನಯೇ ಪವಮಾನಾಯ . ಅ॒ಗ್ನಯೇ
ಪಾವ॒ಕಾಯ .

ಅ॒ಗ್ನಯೇ ಶುಚಯೇ .ಯದ॒ಗ್ನಯೇ ಪವಮಾನಾಯ ನಿ॒ರ್ವಪತಿ .ಪುನಾತ್ಯೇವೈನಂ᳚
.ಯದ॒ಗ್ನಯೇ ಪಾವಕಾಯ॑ .ಪೂ॒ತ ಏ॒ವಾಸ್ಮಿನ್ನ॒ನ್ನಾದ್ಯಂ ದಧಾತಿ .ಯದ॒ಗ್ನಯೇ
ಶುಚಯೇ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮೇವಾಸ್ಮಿ॑ನ್ನು॒ಪರಿಷ್ಟಾದ್ದಧಾತಿ .. 1. 1. 5. 10..

ಏ॒ನ॒ಮಾಹ॒ವ॒ನೀಯಂ ಧತ್ತೇಽಶ್ವತ್ವಂ ವ॑ರ್ತಯತಿ ಕುರುತ ಇತಿ ರು॒ದ್ರೋ ದ॑ಧಾತಿ
ಯದಗ್ನಯೇ ಶುಚಯ॒ ಏಕಂ॑ ಚ .. 5..

45ದೇವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ನ್ . ತೇ ದೇವಾ ವಿ॑ಜ॒ಯಮು॑ಪ॒ಯಂತಃ .ಅ॒ಗ್ನೌ
ವಾಮಂ ವಸು॒ ಸಂನ್ಯದಧತ . ಇ॒ದಮು ನೋ ಭವಿಷ್ಯತಿ .ಯದಿ ನೋ ಜೇ॒ಷ್ಯಂತೀತಿ
.

ತದಗ್ನಿರ್ನೋಥ್ಸಹಮಶಕ್ನೋತ್ . ತತ್ತ್ರೇಧಾ ವಿನ್ಯ॑ದಧಾತ್ . ಪ॒ಶುಷು ತೃತೀಯಂ .

ಅ॒ಪ್ಸು
ತೃತೀಯಂ . ಆ॒ದಿ॒ತ್ಯೇ ತೃತೀಯಂ .. 1. 1. 6. 1..

46 ತದ್ದೇವಾ ವಿ॒ಜಿತ್ಯ॑ .ಪುನ॒ರವಾರುರುಥ್ಸಂತ . ತೇಽಗ್ನಯೇ॒ ಪವಮಾನಾಯ
ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ ನಿರ॑ವಪನ್ . ಪ॒ಶವೋ॒ ವಾ ಅ॒ಗ್ನಿಃ ಪವಮಾನಃ .

ಯದೇ॒ವ
ಪ॒ಶುಷ್ವಾಸೀ᳚ತ್ .ತತ್ತೇನಾವಾರುಂಧತ .ತೇ᳚ಽಗ್ನಯೇ ಪಾವ॒ಕಾಯ .ಆಪೋ॒ ವಾ ಅ॒ಗ್ನಿಃ

10 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪಾವ॒ಕಃ .ಯದೇ॒ವಾಪ್ಸ್ವಾಸೀ᳚ತ್ . ತತ್ತೇನಾವಾರುಂಧತ .. 1. 1. 6. 2..

47 ತೇಽಗ್ನಯೇ॒ ಶುಚ॑ಯೇ . ಅ॒ಸೌ ವಾ ಆ॑ದಿ॒ತ್ಯೋಽಗ್ನಿಃ ಶುಚಿಃ . ಯದೇ॒ವಾದಿತ್ಯ
ಆಸೀತ್ .

ತತ್ತೇನಾವಾರುಂಧತ . ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ . ತ॒ನುವೋ ವಾವೈತಾ
ಅ॑ಗ್ನ್ಯಾ॒ಧೇಯ॑ಸ್ಯ
. ಆ॒ಗ್ನೇಯೋ ವಾ ಅ॒ಷ್ಟಾಕಪಾಲೋಽಗ್ನ್ಯಾ॒ಧೇಯಮಿತಿ॑ . ಯತ್ತಂ ನಿ॒ರ್ವಪೇ᳚ತ್ .

ನೈತಾನಿ॑ .
ಯಥಾ॒ಽಽತ್ಮಾ ಸ್ಯಾತ್ .. 1. 1. 6. 3..

48ನಾಂಗಾನಿ .ತಾ॒ದೃಗೇವ ತತ್ .ಯದೇ॒ತಾನಿ ನ॒ಿರ್ವಪೇ᳚ತ್ .ನ ತಂ .ಯಥಾಽಙ್ಗಾನಿ॒
ಸ್ಯುಃ
.ನಾತ್ಮಾ .ತಾ॒ದೃಗೇವ ತತ್ .ಉ॒ಭಯಾನಿ ಸ॒ಹ ನ॒ಿರುಪ್ಯಾಣಿ .ಯ॒ಜ್ಞಸ್ಯ ಸಾತ್ಮತ್ವಾಯ॑
.ಉ॒ಭಯಂ ವಾ ಏ॒ತಸ್ಯೇಂದ್ರಿಯಂ ವೀರ್ಯ॑ಮಾಪ್ಯತೇ .. 1. 1. 6. 4..
49ಯೋಽಗ್ನಿಮಾ॑ಧ॒ತ್ತೇ .ಐಂದ್ರಾ॒ಗ್ನಮೇಕಾ॑ದಶಕಪಾಲಮನು॒ನಿರ್ವಪೇತ್ .ಆ॒ದಿ॒ತ್ಯಂ
ಚ॒ರುಂ . ಇಂದ್ರಾ॒ಗ್ನೀ ವೈ ದೇವಾನಾ॒ಮಯಾ॑ತಯಾಮಾನೌ .ಯೇ ಏ॒ವ ದೇ॒ವತೇ
ಅಯಾತಯಾಮ್ನೀ .
ತಾಭ್ಯಾ॑ಮೇ॒ವಾಸ್ಮಾ ಇಂದ್ರಿಯಂವೀ॒ರ್ಯಮವರುಂಧೇ . ಆ॒ದಿ॒ತ್ಯೋ ಭ॑ವತಿ . ಇ॒ಯಂ
ವಾ ಅದಿತಿಃ
.ಅ॒ಸ್ಯಾಮೇವ ಪ್ರತಿತಿಷ್ಠತಿ .ಧೇ॒ನ್ವೈ ವಾ ಏ॒ತದ್ರೇತಃ .. 1. 1. 6. 5..
50ಯದಾಜ್ಯಂ .ಅ॒ನ॒ಡುಹಸ್ತಂಡು॒ಲಾಃ .ಮಿ॒ಥು॒ನಮೇ॒ವಾವ॑ರುಂಧೇ .ಘೃತೇ ಭ॑ವತಿ
.

ಯ॒ಜ್ಞಸ್ಯಾಲೂಕ್ಷಾಂತತ್ವಾಯ . ಚ॒ತ್ವಾರ ಆರ್ಷೇಯಾಃ ಪ್ರಾಶ್ಞಂತಿ . ದಿ॒ಶಾಮೇವ
ಜ್ಯೋತಿಷಿ
ಜುಹೋತಿ . ಪ॒ಶವೋ॒ ವಾ ಏ॒ತಾನಿ॑ ಹ॒ವೀꣳಷಿ॑ . ಏ॒ಷ ರು॒ದ್ರಃ .ಯದಗ್ನಿಃ .. 1. 1. 6. 6..
51ಯಥ್ಸ॒ದ್ಯ ಏ॒ತಾನಿ ಹ॒ವೀꣳಷಿ॑ ನಿ॒ರ್ವಪೇ᳚ತ್ . ರು॒ದ್ರಾಯ ಪ॒ಶೂನಪಿ॑ ದಧ್ಯಾತ್ .

ಅ॒ಪ॒ಶುರ್ಯಜಮಾನಃ ಸ್ಯಾತ್ . ಯನ್ನಾನು॑ನಿ॒ರ್ವಪೇತ್ . ಅನವರುದ್ಧಾ ಅಸ್ಯ
ಪ॒ಶವಃ॑ ಸ್ಯುಃ .
ದ್ವಾ॒ದ॒ಶಸು ರಾತ್ರೀಷ್ವನು ನಿರ್ವಪೇತ್ .ಸಂವ॒ಥ್ಸ॒ರಪ್ರತಿಮಾ॒ ವೈ ದ್ವಾದಶ॒
ರಾತ್ರ॑ಯಃ .ಸಂವ॒ಥ್ಸರೇಣೈ॒ವಾಸ್ಮೈ ರು॒ದ್ರꣳ ಶ॑ಮಯಿ॒ತ್ವಾ .ಪ॒ಶೂನವರುಂಧೇ .
ಯದೇಕಮೇಕಮೇತಾನಿ॑ ಹ॒ವೀꣳಷಿ॑ ನಿ॒ರ್ವಪೇತ್ .. 1. 1. 6. 7..

52ಯಥಾ॒ ತ್ರೀಣ್ಯಾವಪನಾನಿ ಪೂ॒ರಯೇತ್ . ತಾ॒ದೃಕ್ತತ್ .ನ ಪ್ರ॒ಜನನ॒ಮುಚ್ಛಿꣳ’ಷೇತ್
.ಏಕಂ॑ ನಿ॒ರುಪ್ಯ .ಉತ್ತರೇ ಸಮಸ್ಯೇತ್ . ತೃ॒ತೀಯಮೇ॒ವಾಸ್ಮೈ॑

taittirIyabrAhmaNam.pdf 11

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಲೋ॒ಕಮುಚ್ಛಿꣳ’ಷತಿ ಪ್ರ॒ಜನ॑ನಾಯ . ತಂ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿರನು॒ ಪ್ರಜಾಯತೇ
.ಅಥೋ॑ ಯ॒ಜ್ಞಸ್ಯೈ॒ವೈಷಾಽಭಿಕ್ರಾಂತಿಃ . ರ॒ಥ॒ಚ॒ಕ್ರಂ ಪ್ರವ॑ರ್ತಯತಿ .

ಮ॒ನುಷ್ಯ॒ರ॒ಥೇನೈ॒ವ ದೇವರ॒ಥಂ ಪ್ರತ್ಯವರೋಹತಿ .. 1. 1. 6. 8..

53ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ಹೋತ॒ವ್ಯ॑ಮಗ್ನಿಹೋತ್ರಾಂ 3ನ ಹೋತ॒ವ್ಯಾ 3ಮಿತಿ
.ಯದ್ಯಜುಷಾ ಜುಹು॒ಯಾತ್ .ಅಯಥಾಪೂರ್ವಮಾಹುತೀ ಜುಹುಯಾತ್ .ಯನ್ನ
ಜುಹು॒ಯಾತ್ . ಅ॒ಗ್ನಿಃ
ಪರಾ॑ಭವೇತ್ . ತೂಷ್ಣೀಮೇವ ಹೋತ॒ವ್ಯಂ .ಯ॒ಥಾಪೂ॒ರ್ವಮಾಹು॑ತೀ ಜು॒ಹೋತಿ
.ನಾಗ್ನಿಃ
ಪರಾ॑ಭವತಿ . ಅ॒ಗ್ನೀಧೇ॑ ದದಾತಿ .. 1. 1. 6. 9..

54 ಅ॒ಗ್ನಿಮು॑ಖಾನೇವರ್ತೂನ್ಪ್ರೀಣಾತಿ .ಉ॒ಪ॒ಬರ್ಹಣಂದದಾತಿ .ರೂ॒ಪಾಣಾಮವರುದ್ಧ್ಯೈ
.ಅಶ್ವಂ॑ ಬ್ರ॒ಹ್ಮಣೇ .ಇಂದ್ರಿಯಮೇವಾವ॑ರುಂಧೇ .ಧೇನುꣳ ಹೋತ್ರೇ . ಆ॒ಶಿಷ॑
ಏ॒ವಾವ॑ರುಂಧೇ . ಅ॒ನ॒ಡ್ವಾಹ॑ಮಧ್ವ॒ರ್ಯವೇ . ವಹ್ನಿರ್ವಾ ಅ॑ನ॒ಡ್ವಾನ್ .

ವಹ್ನಿರಧ್ವರ್ಯುಃ
.. 1. 1. 6. 10..

55ವಹ್ನಿನೈವ ವಹ್ನಿ ಯ॒ಜ್ಞಸ್ಯಾವ॑ರುಂಧೇ . ಮ॒ಿಥು॒ನೌ ಗಾವೌ ದದಾತಿ .

ಮಿ॒ಥು॒ನಸ್ಯಾವರುದ್ಧ್ಯೈ .ವಾಸೋ ದದಾತಿ . ಸ॒ರ್ವ॒ ದೇವ॒ತ್ಯಂ ವೈ ವಾಸಃ .ಸರ್ವಾ
ಏ॒ವ ದೇವತಾಃ ಪ್ರೀಣಾತಿ .ಆದ್ವಾ॑ದ॒ಶಭ್ಯೋ॑ ದದಾತಿ .ದ್ವಾದಶ॒ ಮಾಸಾಃ᳚ ಸಂವಥ್ಸರಃ
.

ಸಂವ॒ಥ್ಸರ ಏ॒ವಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಕಾಮಮೂ॒ರ್ಧ್ವಂ ದೇಯಂ .ಅಪ॑ರಿಮಿತ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ
.. 1. 1. 6. 11.. ಆ॒ದಿ॒ತ್ಯೇ ತೃತೀಯಮಪ್ಸ್ವಾಸೀ॒ತ್ತತ್ತೇನಾವಾರುಂಧತ ಸ್ಯಾದಾಪ್ಯತೇ
ರೇತೋ॒ಽಗ್ನಿರೇಕಮೇಕಮೇತಾನಿ ಹ॒ವೀꣳಷಿ॑ ನ॒ಿರ್ವಪೇ᳚ತ್ಪ್ರ॒ತ್ಯವರೋಹತಿ
ದದಾತ್ಯಧ್ವ॒ರ್ಯುರ್ದೇಯಮೇಕಂ ಚ .. 6..

56 ಘ॒ರ್ಮಃ ಶಿರಸ್ತದ॒ಯಮಗ್ನಿಃ .ಸಂಪ್ರಿಯಃ ಪ॒ಶುಭಿ॑ರ್ಭುವತ್ .ಛ॒ರ್ದಿಸ್ತೋಕಾಯ॒
ತನಯಾಯಯಚ್ಛ .ವಾತಃ ಪ್ರಾಣಸ್ತದ॒ಯಮ॒ಗ್ನಿಃ .ಸಂಪ್ರಿ॑ಯಃ ಪ॒ಶುಭಿರ್ಭುವತ್ .

ಸ್ವ॒ದಿ॒ತಂ ತೋಕಾಯ॒ ತನಯಾಯ ಪ॒ಿತುಂ ಪ॑ಚ .ಪ್ರಾಚೀ॒ಮನು ಪ್ರ॒ದಿಶಂ॒ ಪ್ರೇಹಿ
ವಿ॒ದ್ವಾನ್ .ಅ॒ಗ್ನೇರಗ್ನೇ ಪುರೋ ಅ॑ಗ್ನಿರ್ಭವೇ॒ಹ .ವಿಶ್ವಾ ಆಶಾ ದೀದ್ಯಾನೋ ವಿಭಾ॑ಹಿ
.

ಊರ್ಜಂ ನೋ ಧೇಹಿ ದ್ವಿಪದೇ॒ ಚತು॑ಷ್ಪದೇ .. 1. 1. 7. 1..
57 ಅ॒ರ್ಕಶ್ಚಕ್ಷುಸ್ತದ॒ಸೌ ಸೂರ್ಯಸ್ತದ॒ಯಮಗ್ನಿಃ .ಸಂಪ್ರಿಯಃ ಪ॒ಶುಭಿ॑ರ್ಭುವತ್ .

ಯತ್ತೇ ಶುಕ್ರ ಶುಕ್ರಂ ವರ್ಚಃ ಶುಕ್ರಾ ತ॒ನೂಃ . ಶು॒ಕ್ರಂ ಜ್ಯೋತಿರಜ॑ಸ್ರಂ . ತೇನ॑
ಮೇ ದೀದಿಹಿ ತೇನ॒ ತ್ವಾಽಽದಧೇ . ಅ॒ಗ್ನಿನಾಽಗ್ನೇ ಬ್ರಹ್ಮ॑ಣಾ .ಆ॒ನ॒ಶೇ ವ್ಯಾ॑ನಶೇ॒

12 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸರ್ವ॒ಮಾಯುರ್ವ್ಯಾನಶೇ .ಯೇ ತೇ॑ ಅಗ್ನೇ ಶ॒ಿವೇ ತ॒ನುವೌ .ವಿ॒ರಾಟ್ಚ ಸ್ವ॒ರಾಟ್ಚ .
ತೇ ಮಾ ವಿ॑ಶತಾಂ॒ ತೇ ಮಾ ಜಿನ್ವತಾಂ .. 1. 1. 7. 2..

58ಯೇ ತೇ॑ ಅಗ್ನೇ ಶ॒ಿವೇ ತ॒ನುವೌ .ಸ॒ಮ್ರಾಟ್ಚಾಭ॒ಿಭೂಶ್ಚ . ತೇ ಮಾ ವ॑ಿಶತಾಂ॒
ತೇ ಮಾ ಜಿನ್ವತಾಂ .ಯೇ ತೇ॑ ಅಗ್ನೇ ಶಿ॒ವೇ ತ॒ನುವೌ .ವಿ॒ಭೂಶ್ಚ ಪರಿಭೂಶ್ಚ .
ತೇ ಮಾ ವಿ॑ಶತಾಂ॒ ತೇ ಮಾ ಜಿನ್ವತಾಂ .ಯೇ ತೇ ಅಗ್ನೇ ಶಿ॒ವೇ ತ॒ನುವೌ .ಪ್ರ॒ಭ್ವೀ ಚ॒
ಪ್ರಭೂ॑ತಿಶ್ಚ . ತೇ ಮಾ ವಿ॑ಶತಾಂ ತೇ ಮಾ ಜಿನ್ವತಾಂ .ಯಾಸ್ತೇ ಅಗ್ನೇ ಶಿ॒ವಾಸ್ತನುವಃ॑ .
ತಾಭಿ॒ಸ್ತ್ವಾಽಽದ॑ಧೇ .ಯಾಸ್ತೇ ಅಗ್ನೇ ಘೋರಾಸ್ತನುವಃ॑ .ತಾಭಿರ॒ಮುಂ ಗ॑ಚ್ಛ .. 1. 1. 7.
3..ಚತು॑ಷ್ಪದೇ ಜಿನ್ವತಾಂ ತ॒ನುವಸ್ತ್ರೀಣಿ ಚ .. 7..

59 ಇ॒ಮೇ ವಾ ಏ॒ತೇ ಲೋಕಾ ಅ॒ಗ್ನಯಃ . ತೇ ಯದವ್ಯಾ॑ವೃತ್ತಾ ಆಧೀಯೇರನ್ನ್ .
ಶೋ॒ಚಯೇಯು॒ರ್ಯಜಮಾನಂ . ಘ॒ರ್ಮಃ ಶಿರ ಇತಿ॒ ಗಾರ್ಹಪತ್ಯ॒ಮಾದಧಾತಿ .

ವಾತಃ ಪ್ರಾಣ
ಇತ್ಯನ್ವಾಹಾರ್ಯ॒ಪಚನಂ .ಅ॒ರ್ಕಶ್ಚಕ್ಷುರಿತ್ಯಾ॑ಹವನೀಯಂ᳚ .ತೇನೈವೈನಾ॒ನ್ವ್ಯಾವ॑ರ್ತಯತಿ
. ತಥಾ॒ ನ ಶೋ॑ಚಯಂತಿಯಜ॑ಮಾನಂ . ರ॒ಥಂತ॒ರಮಭಿಗಾಯತೇ॒ ಗಾರ್ಹಪತ್ಯ
ಆಧೀಯಮಾ॑ನೇ . ರಾಥಂತರೋ ವಾ ಅ॒ಯಂ ಲೋಕಃ .. 1. 1. 8. 1..
60 ಅ॒ಸ್ಮಿನ್ನೇವೈನಂ॑ ಲೋಕೇ ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ .ವಾಮ॒ದೇ॒ವ್ಯಮಭಿಗಾಯತ
ಉದ್ಧ್ರಿಯಮಾಣೇ .ಅಂತರಿ॑ಕ್ಷಂ॒ ವೈ ವಾಮದೇ॒ವ್ಯಂ .ಅಂ॒ತರಿ॑ಕ್ಷ ಏ॒ವೈನಂ॒
ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ .ಅಥೋ ಶಾಂತಿರ್ವೈ ವಾಮದೇ॒ವ್ಯಂ . ಶಾಂತಮೇವೈನಂ॑
ಪಶವ್ಯ॑ಮುದ್ಧ॑ರತೇ .ಬೃ॒ಹದ॒ಭಿಗಾಯತ ಆಹವ॒ನೀಯ ಆಧೀ॒ಯಮಾನೇ .
ಬಾರ್ಹ॑ತೋ ವಾ ಅ॒ಸೌ ಲೋಕಃ . ಅ॒ಮುಷ್ಮಿ॑ನ್ನೇ॒ವೈನಂ ಲೋಕೇ ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ
.

ಪ್ರ॒ಜಾಪತಿರ॒ಗ್ನಿಮ॑ಸೃಜತ .. 1. 1. 8. 2..

61ಸೋಽಶ್ವೋ ವಾರೋ॑ ಭೂತ್ವಾ ಪರಾಙೈತ್ .ತಂ ವಾರವಂ॒ತೀಯೇ॑ನಾವಾರಯತ
. ತದ್ವಾ॑ರವಂ॒ತೀಯಸ್ಯ ವಾರವಂತೀಯತ್ವಂ . ಶ್ಯೈತೇನ ಶ್ಯೇತೀ ಅ॑ಕುರುತ .

ತಚ್ಛ್ಯೈತಸ್ಯ ಶ್ಯೈತತ್ವಂ .ಯದ್ವಾರವಂತೀಯ॑ಮಭಿಗಾಯ॑ತೇ .ವಾ॒ರ॒ಯಿ॒ತ್ವೈವೈನಂ॒
ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ . ಶ್ಯೈತೇನ ಶ್ಯೇತೀ ಕುರುತೇ . ಘ॒ರ್ಮಃ ಶಿರ ಇತಿ॒
ಗಾರ್ಹಪತ್ಯ॒ಮಾದಧಾತಿ .ಸಶೀ॑ರ್ಷಾಣಮೇವೈನಮಾಧತ್ತೇ .. 1. 1. 8. 3..
62ಉಪೈನ॒ಮುತ್ತರೋ ಯ॒ಜ್ಞೋ ನ॑ಮತಿ . ರು॒ದ್ರೋ ವಾ ಏ॒ಷಃ .ಯದಗ್ನಿಃ . ಸ
ಆ॑ಧೀಯಮಾ॑ನ
ಈಶ್ವರೋಯಜಮಾನಸ್ಯ ಪ॒ಶೂನ್ಹಿꣳಸಿ॑ತೋಃ .ಸಂಪ್ರಿ॑ಯಃಪ॒ಶುಭಿರ್ಭುವ॒ದಿತ್ಯಾಹ
.ಪ॒ಶುಭಿ॑ರೇವೈನꣳꣳ ಸಂಪ್ರಿ॑ಯಂ ಕರೋತಿ . ಪ॒ಶೂ॒ನಾಮಹಿꣳ’ಸಾಯೈ .

taittirIyabrAhmaNam.pdf 13

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಛ॒ರ್ದಿಸ್ತೋಕಾಯ ತನಯಾಯ ಯ॒ಚ್ಛೇತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ .

ವಾತಃ
ಪ್ರಾಣ ಇತ್ಯನ್ವಾಹಾರ್ಯ॒ಪಚನಂ .. 1. 1. 8. 4..

63ಸಪ್ರಾಣಮೇವೈನ॒ಮಾಧತ್ತೇ .ಸ್ವ॒ದಿ॒ತಂ ತೋಕಾಯ॒ ತನ॑ಯಾಯ ಪ॒ಿತುಂ
ಪ॒ಚೇತ್ಯಾ॑ಹ .ಅನ್ನಮೇ॒ವಾಸ್ಮೈ ಸ್ವದಯತಿ .ಪ್ರಾಚೀ॒ಮನು ಪ್ರ॒ದಿಶಂ ಪ್ರೇಹಿ
ವಿ॒ದ್ವಾನಿತ್ಯಾಹ . ವಿಭಕ್ತಿರೇ॒ವೈನಯೋಃ ಸಾ . ಅಥೋ ನಾನಾವೀರ್ಯಾವೇವೈನೌ॑
ಕುರುತೇ .
ಊರ್ಜಂ ನೋ ಧೇಹಿ ದ್ವಿಪದೇ॒ ಚತು॑ಷ್ಪದ॒ ಇತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .
ಅ॒ರ್ಕಶ್ಚಕ್ಷುರಿತ್ಯಾ॑ಹವ॒ನೀಯಂ . ಅ॒ರ್ಕೋ ವೈ ದೇವಾನಾ॒ಮನ್ನಂ᳚ .. 1. 1. 8. 5..
64ಅನ್ನ॑ಮೇವಾವ॑ರುಂಧೇ .ತೇನಮೇ ದೀದಿ॒ಹೀತ್ಯಾಹ .ಸಮಿಂ॑ಧ ಏ॒ವೈನಂ᳚ .ಆ॒ನ॒ಶೇ
ವ್ಯಾನಶ॒ ಇತಿ॒ ತ್ರಿರುದಿಂಗಯತಿ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಏ॒ಷ್ವೇವೈನಂ॑ ಲೋಕೇಷು॒
ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ . ತತ್ತಥಾ ನ ಕಾರ್ಯಂ .ವೀಂಗಿತ॒ಮಪ್ರತಿಷ್ಠಿತ॒ಮಾದಧೀತ .

ಉ॒ದ್ಧೃತ್ಯೈವಾಧಾಯಾ॑ಭ॒ಿಮಂತ್ರಿಯಃ॑ .ಅವೀಂ᳚ಗಿತಮೇವೈನಂ॒ ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ .
ವಿ॒ರಾಟ್ಚ ಸ್ವ॒ರಾಟ್ಚ॒ ಯಾಸ್ತೇ ಅಗ್ನೇ ಶಿ॒ವಾಸ್ತನುವ॒ಸ್ತಾಭಿಸ್ತ್ವಾಽಽದಧ॒ ಇತ್ಯಾಹ .

ಏ॒ತಾ ವಾ ಅ॒ಗ್ನೇಃ ಶ॒ಿವಾಸ್ತ॒ನುವಃ . ತಾಭಿ॑ರೇವೈನꣳꣳ ಸಮ॑ರ್ಧಯತಿ .ಯಾಸ್ತೇ ಅಗ್ನೇ
ಘೋರಾಸ್ತ॒ನುವಸ್ತಾಭಿ॑ರ॒ಮುಂ ಗ॒ಚ್ಛೇತಿ ಬ್ರೂಯಾದ್ಯಂ ದ್ವಿಷ್ಯಾತ್ . ತಾಭಿರೇ॒ವೈನಂ
ಪರಾ॑ಭಾವಯತಿ .. 1. 1. 8. 6..ಲೋಕೋ॑ಽಸೃಜತೈನ॒ಮಾಧತ್ತೇಽನ್ವಾಹಾರ್ಯ॒ಪಚನಂ
ದೇವಾನಾ॒ಮನ್ನಮೇನಂ ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ॒ ಪಂಚ॑ ಚ .. 8..

65 ಶ॒ಮೀ॒ಗ॒ರ್ಭಾದ॒ಗ್ನಿಂ ಮಂ॑ಥತಿ . ಏ॒ಷಾ ವಾ ಅ॒ಗ್ನೇರ್ಯಜ್ಞಿಯಾ ತ॒ನೂಃ .

ತಾಮೇ॒ವಾಸ್ಮೈ
ಜನಯತಿ .ಅದಿತಿಃ ಪು॒ತ್ರಕಾಮಾ .ಸಾ॒ಧ್ಯೇಭ್ಯೋ ದೇವೇಭ್ಯೋ ಬ್ರಹ್ಮೌದನಮಪಚತ್
. ತಸ್ಯಾ॑
ಉ॒ಚ್ಛೇಷಣಮದದುಃ .ತತ್ಪ್ರಾಶ್ಞಾತ್ .ಸಾ ರೇತೋ॑ಽಧತ್ತ .ತಸ್ಯೈ॑ ಧಾತಾ ಚಾರ್ಯ॒ಮಾ
ಚಾಜಾಯೇತಾಂ .ಸಾ ದ್ವಿತೀಯಮಪಚತ್ .. 1. 1. 9. 1..

66 ತಸ್ಯಾ॑ ಉ॒ಚ್ಛೇಷಣಮದದುಃ . ತತ್ಪ್ರಾಶ್ಞಾತ್ .ಸಾ ರೇತೋ॑ಽಧತ್ತ . ತಸ್ಯೈ ಮಿ॒ತ್ರಶ್ಚ
ವರುಣಶ್ಚಾಜಾಯೇತಾಂ . ಸಾ ತೃ॒ತೀಯ॑ಮಪಚತ್ . ತಸ್ಯಾ॑ ಉ॒ಚ್ಛೇಷಣಮದದುಃ .
ತತ್ಪ್ರಾಶ್ಞಾತ್ .

ಸಾ ರೇತೋ॑ಽಧತ್ತ . ತಸ್ಯಾ॒ ಅꣳಶ॑ಶ್ಚ ಭಗ॑ಶ್ಚಾಜಾಯೇತಾಂ .ಸಾ ಚ॑ತುರ್ಥಮಪಚತ್
.. 1. 1. 9. 2..

67 ತಸ್ಯಾ॑ ಉ॒ಚ್ಛೇಷಣಮದದುಃ . ತತ್ಪ್ರಾಶ್ಞಾತ್ .ಸಾ ರೇತೋ॑ಽಧತ್ತ . ತಸ್ಯಾ ಇಂದ್ರಶ್ಚ
ವಿವಸ್ವಾಗ್ಶ್ಚಾಜಾಯೇತಾಂ .ಬ್ರಹ್ಮೌದ॒ನಂ ಪ॑ಚತಿ . ರೇತ ಏ॒ವ ತದ್ದ॑ಧಾತಿ .ಪ್ರಾಶ್ಞಂತಿ

14 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬ್ರಾಹ್ಮ॒ಣಾ ಓ॑ದ॒ನಂ .ಯದಾಜ್ಯ॑ಮುಚ್ಛಿಷ್ಯತೇ . ತೇನ॑ ಸ॒ಮಿಧೋಽಭ್ಯಜ್ಯಾದ॑ಧಾತಿ .

ಉ॒ಚ್ಛೇಷಣಾ॒ದ್ವಾ ಅದಿತೀ॒ ರೇತೋ॑ಽಧತ್ತ .. 1. 1. 9. 3..
68ಉ॒ಚ್ಛೇಷಣಾದೇವ ತದ್ರೇತೋ ಧತ್ತೇ .ಅಸ್ಥಿ ವಾ ಏ॒ತತ್ .ಯಥ್ಸ॒ಮಿಧಃ . ಏ॒ತದ್ರೇತಃ
. ಯದಾಜ್ಯಂ᳚ . ಯದಾಜ್ಯೇನ ಸ॒ಮಿಧೋಽಭ್ಯಜ್ಯಾದಧಾ॑ತಿ . ಅಸ್ಥ್ಯೇವ ತದ್ರೇತಸಿ
ದಧಾತಿ .

ತಿ॒ಸ್ರ ಆದಧಾತಿಮಿಥುನ॒ತ್ವಾಯ .ಇಯತೀರ್ಭವಂತಿ .ಪ್ರಜಾಪ॑ತಿನಾಯಜ್ಞಮುಖೇನ॒
ಸಂಮಿ॑ತಾಃ .. 1. 1. 9. 4..
69ಇಯತೀರ್ಭವಂತಿ .ಯ॒ಜ್ಞ॒ಪ॒ರುಷಾ॒ ಸಂಮಿ॑ತಾಃ .ಇಯತೀರ್ಭವಂತಿ . ಏ॒ತಾವದ್ವೈ
ಪುರುಷೇ ವೀರ್ಯಂ .ವೀರ್ಯ॑ಸಂಮಿತಾಃ . ಆ॒ರ್ದ್ರಾ ಭ॑ವಂತಿ . ಆ॒ರ್ದ್ರಮಿ॑ವ॒ ಹಿ
ರೇತಃ ಸ॒ಿಚ್ಯತೇ᳚ .ಚಿತ್ರಿ॑ಯಸ್ಯಾಶ್ವ॒ತ್ಥಸ್ಯಾದಧಾತಿ .ಚಿ॒ತ್ರಮೇವ ಭ॑ವತಿ .

ಘೃತವ॑ತೀಭಿರಾದ॑ಧಾತಿ .. 1. 1. 9. 5..

70 ಏ॒ತದ್ವಾ ಅ॒ಗ್ನೇಃ ಪ್ರಿಯಂ ಧಾಮ .ಯದ್ಘೃತಂ .ಪ್ರಿ॒ಯೇಣೈವೈನಂ॒ ಧಾಮ್ನಾ
ಸಮರ್ಧಯತಿ . ಅಥೋ॒ ತೇಜಸಾ . ಗಾಯ॒ತ್ರೀಭಿರ್ಬ್ರಾಹ್ಮಣಸ್ಯಾದಧ್ಯಾತ್ .

ಗಾಯ॒ತ್ರಛಂ॑ದಾ॒
ವೈ ಬ್ರಾ᳚ಹ್ಮಣಃ .ಸ್ವಸ್ಯ ಛಂದಸಃ ಪ್ರತ್ಯಯನ॒ಸ್ತ್ವಾಯ॑ . ತ್ರಿಷ್ಟುಗ್ಭೀ ರಾಜ॒ನ್ಯಸ್ಯ .
ತ್ರಿಷ್ಟುಪ್ಛಂ॑ದಾ ವೈ ರಾ॑ಜ॒ನ್ಯಃ .ಸ್ವಸ್ಯ ಛಂದಸಃ ಪ್ರತ್ಯಯನ॒ಸ್ತ್ವಾಯ॑ .. 1. 1. 9. 6..
71ಜಗತೀಭಿರ್ವೈಶ್ಯ॑ಸ್ಯ .ಜಗತೀಛಂದಾ ವೈ ವೈಶ್ಯಃ .ಸ್ವಸ್ಯ ಛಂದಸಃ
ಪ್ರತ್ಯಯನ॒ಸ್ತ್ವಾಯ॑ . ತꣳ ಸಂವಥ್ಸರಂ ಗೋ॑ಪಾಯೇತ್ .ಸಂವ॒ಥ್ಸರꣳ ಹಿ ರೇತೋ
ಹಿ॒ತಂ ವರ್ಧತೇ . ಯದ್ಯೇನꣳ ಸಂವಥ್ಸರೇ ನೋಪ॒ನಮೇ᳚ತ್ . ಸ॒ಮಿಧಃ॒
ಪುನರಾದ॑ಧ್ಯಾತ್
. ರೇತ ಏ॒ವ ತದ್ಧಿತಂ ವರ್ಧ॑ಮಾನಮೇತಿ . ನ ಮಾꣳꣳಸಮ॑ಶ್ನೀಯಾತ್ . ನ
ಸ್ತ್ರಿಯಮುಪೇ॑ಯಾತ್
.. 1. 1. 9. 7..

72ಯನ್ಮಾ॒ꣳꣳಸಮಶ್ನೀಯಾತ್ .ಯಥ್ಸ್ತ್ರಿಯ॑ಮುಪೇ॒ಯಾತ್ .ನಿರ್ವೀರ್ಯಃ ಸ್ಯಾತ್ .

ನೈನಮ॒ಗ್ನಿರುಪ॑ನಮೇತ್ .ಶ್ವ ಆ॑ಧಾಸ್ಯಮಾ॑ನೋ ಬ್ರಹ್ಮೌದನಂ ಪ॑ಚತಿ . ಆ॒ದಿ॒ತ್ಯಾ ವಾ
ಇ॒ತ ಉ॑ತ್ತ॒ಮಾಃ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮಾ॑ಯನ್ನ್ . ತೇ ವಾ ಇ॒ತೋ ಯಂತಂ॒
ಪ್ರತಿ॑ನುದಂತೇ . ಏ॒ತೇ
ಖಲು ವಾವಾದಿತ್ಯಾಃ .ಯದ್ಬ್ರಾ᳚ಹ್ಮಣಾಃ . ತೈರೇವ ಸಂತ್ವಂ ಗ॑ಚ್ಛತಿ .. 1. 1. 9. 8..

73ನೈನಂ ಪ್ರತಿನುದಂತೇ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ॑ ವದಂತಿ . ಕ್ವಾ ಸಃ . ಅ॒ಗ್ನಿಃ ಕಾರ್ಯಃ .
ಯೋಽಸ್ಮೈ ಪ್ರ॒ಜಾಂ ಪ॒ಶೂನ್ಪ್ರಜ॒ನಯತೀತಿ . ಶಲ್ಕೈ॒ಸ್ತಾꣳ ರಾತ್ರಿಮ॒ಗ್ನಿಮಿಂ॑ಧೀತ .

ತಸ್ಮಿ॑ನ್ನುಪವ್ಯುಷಮ॒ರಣೀ ನಿಷ್ಟಪೇತ್ .ಯಥರ್ಷಭಾಯ ವಾಶಿ॒ತಾ ನ್ಯಾ॑ವಿಚ್ಛಾ॒ಯತಿ

taittirIyabrAhmaNam.pdf 15

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಾ॒ದೃಗೇ॒ವ ತತ್ . ಅ॒ಪೋದೂಹ್ಯ॒ ಭಸ್ಮಾ॒ಗ್ನಿಂ ಮಂ॑ಥತಿ .. 1. 1. 9. 9..

74ಸೈವ ಸಾಽಗ್ನೇಃ ಸಂತತಿಃ . ತಂ ಮ॑ಥಿ॒ತ್ವಾ ಪ್ರಾಂಚಮುದ್ಧ॑ರತಿ .

ಸಂವ॒ಥ್ಸರಮೇ॒ವ ತದ್ರೇತೋ ಹ॒ಿತಂ ಪ್ರಜ॑ನಯತಿ .ಅನಾಹಿತ॒ಸ್ತಸ್ಯಾಗ್ನಿರಿತ್ಯಾಹುಃ .
ಯಃ ಸ॒ಮಿಧೋಽನಾ॑ಧಾಯಾಗ್ನಿಮಾಧ॒ತ್ತ ಇತಿ .ತಾಃ ಸಂವಥ್ಸರೇ ಪು॒ರಸ್ತಾದಾದ॑ಧ್ಯಾತ್
.ಸಂ॒ವ॒ಥ್ಸ॒ರಾದೇವೈನ॑ಮವರುಧ್ಯಾಧತ್ತೇ .ಯದಿ॑ ಸಂವಥ್ಸ॒ರೇ ನಾದಧ್ಯಾತ್ .

ದ್ವಾ॒ದ॒ಶ್ಯಾಂ ಪುರಸ್ತಾ॒ದಾದಧ್ಯಾತ್ .ಸಂವ॒ಥ್ಸ॒ರಪ್ರತಿಮಾ॒ ವೈ ದ್ವಾದ॑ಶ॒
ರಾತ್ರ॑ಯಃ .ಸಂವ॒ಥ್ಸರಮೇ॒ವಾಸ್ಯಾಹಿ॑ತಾ ಭವಂತಿ .ಯದಿ ದ್ವಾದ॒ಶ್ಯಾಂ
ನಾದ॒ಧ್ಯಾತ್ .ತ್ರ್ಯಹೇ ಪು॒ರಸ್ತಾ॒ದಾದಧ್ಯಾತ್ .ಆಹಿತಾ ಏ॒ವಾಸ್ಯ ಭವಂತಿ .. 1. 1. 9. 10..

ದ್ವಿತೀಯಮಪಚಚ್ಚತುರ್ಥಮ॑ಪಚದದಿ॑ತೀ ರೇತೋಽಧತ್ತ॒ ಸಂಮಿ॑ತಾ
ಘೃತವ॑ತೀಭಿರಾದ॑ಧಾತಿ ರಾಜ॒ನ್ಯಃ ಸ್ವಸ್ಯ ಛಂದ॑ಸಃ ಪ್ರತ್ಯಯನ॒ಸ್ತ್ವಾಯೇ॑ಯಾದ್ಗಚ್ಛತಿ
ಮಂಥತಿ ರಾತ್ರ॑ಯಶ್ಚತ್ವಾರಿ॑ ಚ .. 9..

75ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ .ಸ ರಿ॑ರಿಚಾನೋ॑ಽಮನ್ಯತ .ಸ ತಪೋಽತಪ್ಯತ .

ಸ ಆ॒ತ್ಮನ್ವೀರ್ಯ॑ಮಪಶ್ಯತ್ . ತದವರ್ಧತ . ತದಸ್ಮಾಥ್ಸಹ॑ಸೋರ್ಧ್ವಮಸೃಜ್ಯತ .

ಸಾವಿ॒ರಾಡಭವತ್ .ತಾಂ ದೇ॑ವಾಸುರಾ ವ್ಯ॑ಗೃಹ್ಣತ .ಸೋಽಬ್ರವೀತ್ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಮಮ॒
ವಾ ಏ॒ಷಾ .. 1. 1. 10. 1..
76ದೋಹಾ॑ ಏ॒ವ ಯುಷ್ಮಾಕ॒ಮಿತಿ .ಸಾ ತತಃ ಪ್ರಾಚ್ಯುದಕ್ರಾಮತ್ . ತತ್ಪ್ರ॒ಜಾಪತಿಃ॒
ಪರ್ಯ॑ಗೃಹ್ಣಾತ್ .ಅಥ॑ರ್ವ ಪ॒ಿತುಂಮೇ॑ ಗೋಪಾಯೇತಿ॑ .ಸಾದ್ವಿ॒ತೀಯಮುದಕ್ರಾಮತ್
. ತತ್ಪ್ರ॒ಜಾಪ॑ತಿಃ॒ ಪರ್ಯ॑ಗೃಹ್ಣಾತ್ .ನರ್ಯ ಪ್ರ॒ಜಾಂ ಮೇ॑ ಗೋಪಾಯೇತಿ॑ .ಸಾ
ತೃ॒ತೀಯಮುದ॑ಕ್ರಾಮತ್ . ತತ್ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪರ್ಯ॑ಗೃಹ್ಣಾತ್ . ಶ2ꣳಸ್ಯ ಪ॒ಶೂನ್ಮೇ
ಗೋಪಾಯೇತಿ .. 1. 1. 10. 2..

77ಸಾ ಚ॑ತುರ್ಥಮುದಕ್ರಾಮತ್ . ತತ್ಪ್ರ॒ಜಾಪತಿಃ॒ ಪರ್ಯಗೃಹ್ಣಾತ್ .ಸಪ್ರ॑ಥ ಸ॒ಭಾಂ
ಮೇ॑ ಗೋಪಾಯೇತಿ॑ .ಸಾಪಂ॑ಚ॒ಮಮುದಕ್ರಾಮತ್ .ತತ್ಪ್ರ॒ಜಾಪತಿಃ॒ ಪರ್ಯ॑ಗೃಹ್ಣಾತ್
.ಅಹೇ॑
ಬುಧ್ನಿಯ ಮಂತ್ರಂ ಮೇ ಗೋಪಾಯೇತಿ॑ . ಅ॒ಗ್ನೀನ್, ವಾವ ಸಾ ತಾನ್ವ್ಯ॑ಕ್ರಮತ .

ತಾನ್ಪ್ರಜಾಪ॑ತಿಃ॒
ಪರ್ಯ॑ಗೃಹ್ಣಾತ್ .ಅಥೋ॑ ಪಂಕ್ತಿಮೇ॒ವ .ಪಂ॒ಕ್ತಿರ್ವಾ ಏ॒ಷಾ ಬ್ರಾಹ್ಮ॒ಣೇ ಪ್ರವಿಷ್ಟಾ ..
1. 1. 10. 3..

78ತಾಮಾ॒ತ್ಮನೋಽಧಿನಿರ್ಮಿಮೀತೇ .ಯದಗ್ನಿರಾ॑ಧೀಯತೇ᳚ .ತಸ್ಮಾ॑ದೇತಾವಂತೋ॒ಽಗ್ನಯ
ಆಧೀಯಂತೇ .ಪಾಂಕ್ತಂ॒ ವಾ ಇ॒ದꣳ ಸರ್ವಂ .ಪಾಂಕ್ತೇನೈವ ಪಾಂಕ್ತಗ್ಗ್ ಸ್ಪೃಣೋತಿ .

ಅಥರ್ವ ಪ॒ಿತುಂ ಮೇ॑ ಗೋಪಾಯೇತ್ಯಾ॑ಹ .ಅನ್ನಮೇ॒ವೈತೇನ ಸ್ಪೃಣೋತಿ .ನರ್ಯ॑
ಪ್ರ॒ಜಾಂ ಮೇ॑

16 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಗೋಪಾಯೇತ್ಯಾ॑ಹ . ಪ್ರ॒ಜಾಮೇವೈತೇನ ಸ್ಪೃಣೋತಿ . ಶ2ꣳಸ್ಯ॑ ಪ॒ಶೂನ್ಮೇ
ಗೋಪಾಯೇತ್ಯಾ॑ಹ
.. 1. 1. 10. 4..

79 ಪ॒ಶೂನೇ॒ವೈತೇನ ಸ್ಪೃಣೋತಿ .ಸಪ್ರಥ ಸ॒ಭಾಂ ಮೇ॑ ಗೋಪಾಯೇತ್ಯಾ॑ಹ .

ಸ॒ಭಾಮೇ॒ವೈತೇನೇಂದ್ರಿಯ2ꣳ ಸ್ಪೃ॑ಣೋತಿ . ಅಹೇ॑ ಬುಧ್ನಿಯ ಮಂತ್ರಂ ಮೇ
ಗೋಪಾಯೇತ್ಯಾ॑ಹ
.ಮಂತ್ರಮೇವೈತೇನ॒ ಶ್ರಿಯಗ್ಗ್ ಸ್ಪೃಣೋತಿ .ಯದ॑ನ್ವಾಹಾರ್ಯಪಚ॑ನೇಽನ್ವಾಹಾರ್ಯಂ
ಪಚಂತಿ . ತೇನ॒ ಸೋಽಸ್ಯಾಭೀಷ್ಟಃ॑ ಪ್ರೀತಃ .ಯದ್ಗಾರ್ಹಪತ್ಯ॒ ಆಜ್ಯ॑ಮಧಿಶ್ರಯಂ॑ತ॒ಿ
ಸಂಪತ್ನೀರ್ಯಾಜಯಂತಿ . ತೇನ॒ ಸೋಽಸ್ಯಾ॒ಭೀಷ್ಟಃ ಪ್ರೀತಃ .ಯದಾ॑ಹವ॒ನೀಯೇ॒
ಜುಹ್ವತಿ
.. 1. 1. 10. 5..

80 ತೇನ ಸೋಽಸ್ಯಾಭೀಷ್ಟಃ॑ ಪ್ರೀತಃ .ಯಥ್ಸ॒ಭಾಯಾಂ᳚ ವಿ॒ಜಯಂತೇ . ತೇನ
ಸೋಽಸ್ಯಾಭೀಷ್ಟಃ॑ ಪ್ರೀತಃ .ಯದಾ॑ವಸ॒ಥೇಽನ್ನꣳꣳ ಹರಂತಿ . ತೇನ॒
ಸೋಽಸ್ಯಾಭೀಷ್ಟಃ॑ ಪ್ರೀತಃ . ತಥಾ᳚ಽಸ್ಯ॒ ಸರ್ವೇ ಪ್ರೀತಾ ಅ॒ಭೀಷ್ಟಾ ಆಧೀ॑ಯಂತೇ
.ಪ್ರ॒ವ॒ಸ॒ಥಮೇ॒ಷ್ಯನ್ನೇವಮುಪ॑ತಿಷ್ಠೇತೈಕ॑ಮೇಕಂ .ಯಥಾ᳚ ಬ್ರಾಹ್ಮಣಾಯ॑
ಗೃಹೇವಾ॒ಸಿನೇ ಪರಿದಾಯ॑ ಗೃ॒ಹಾನೇತಿ .ತಾ॒ದೃಗೇ॒ವ ತತ್ .ಪುನರಾ॒ಗತ್ಯೋಪತಿಷ್ಠತೇ
. ಸಾಽಭಾ॑ಗೇಯಮೇವೈಷಾಂ ತತ್ . ಸಾ ತತ ಊ॒ರ್ಧ್ವಾರೋಹತ್ . ಸಾ
ರೋಹಿ॒ಣ್ಯಭವತ್ .

ತದ್ರೋಹಿ॒ಣ್ಯೈ ರೋಹಿಣಿ॒ತ್ವಂ .ರೋಹಿ॒ಣ್ಯಾಮಗ್ನಿಮಾದಧೀತ .ಸ್ವ ಏ॒ವೈನಂ॒ಯೋನೌ
ಪ್ರತಿ॑ಷ್ಠಿತಮಾಧತ್ತೇ . ಋ॒ಧ್ನೋತ್ಯೇನೇನ .. 1. 1. 10. 6..

ಏ॒ಷಾ ಪ॒ಶೂನ್ಮೇ ಗೋಪಾಯೇತಿ॒ ಪ್ರವಿಷ್ಟಾ ಪ॒ಶೂನ್ಮೇ ಗೋಪಾಯೇತ್ಯಾಹ॒ ಜುಹ್ವ॑ತಿ
ತಿಷ್ಠತೇ
ಸ॒ಪ್ತ ಚ॑ .. 10..

ಬ್ರಹ್ಮ॒ ಸಂಧತ್ತಂ॒ ಕೃತ್ತಿ॑ಕಾಸೂದ್ಧಂ॑ತಿ ದ್ವಾದ॒ಶಸು ಪ್ರ॒ಜಾಪತಿರ್ವಾಚೋ
ದೇವಾಸುರಾಸ್ತದ॒ಗ್ನಿರ್ನೋದ್ಘ॒ರ್ಮಃ ಶಿರ ಇ॒ಮೇ ವೈ ಶ॑ಮೀಗರ್ಭಾತ್ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸ
ರಿ॑ರಿಚಾ॒ನಃ ಸತಪಃ ಸ ಆ॒ತ್ಮನ್ವೀರ್ಯಂ ದಶ .. 10..

ಬ್ರಹ್ಮ॒ ಸಂಧತ್ತಂ॒ ತೌ ದಿ॒ವ್ಯಾವಥೋ ಶಂ॒ತ್ವಾಯ ಪ್ರಾಚ್ಯೇಷಾಂ॒ ಯದುಪರ್ಯು॑ಪರಿ
ಯಥ್ಸ॒ದ್ಯಃ ಸೋಽಶ್ವೋಽವಾರೋ ಭೂತ್ವಾ ಜಗತೀಭಿರಶೀ॑ತಿಃ .. 80..
ಬ್ರಹ್ಮ॒ ಸಂಧತ್ತಮೃ॒ಧ್ನೋತ್ಯೇನೇನ ..

taittirIyabrAhmaNam.pdf 17

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಥಮಾಷ್ಟಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
1 ಉ॒ದ್ಧನ್ಯಮಾ॑ನಮಸ್ಯಾ ಅ॑ಮೇ॒ಧ್ಯಂ . ಅಪ॑ ಪಾಪ್ಮಾನಂ ಯಜ॑ಮಾನಸ್ಯ ಹಂತು .
ಶಿ॒ವಾ
ನಃ॑ ಸಂತು ಪ್ರದಿಶ॒ಶ್ಚತಸ್ರಃ . ಶಂ ನೋ ಮಾತಾ ಪೃಥಿ॒ವೀ ತೋಕ॑ಸಾತಾ . ಶಂ
ನೋ ದೇವೀರಭಿಷ್ಟಯೇ .ಆಪೋ ಭವಂತು ಪೀತಯೇ᳚ . ಶಂಯೋರಭಿ ಸ್ರ॑ವಂತು
ನಃ .
ವೈ॒ಶ್ವಾನ॒ರಸ್ಯ ರೂ॒ಪಂ .ಪೃಥಿ॒ವ್ಯಾಂ ಪ॑ರಿ॒ಸ್ರಸಾ .ಸ್ಯೋನಮಾವಿಶಂತು ನಃ ..
1. 2. 1. 1..

2ಯದಿದಂ ದಿ॒ವೋಯದದಃ ಪೃಥಿ॒ವ್ಯಾಃ .ಸಂಜ॒ಜ್ಞಾನೇ ರೋದಸೀ ಸಂಬಭೂವತುಃ॑
.ಊಷಾನ್ಕೃ॒ಷ್ಣಮವತು ಕೃಷ್ಣಮೂಷಾಃ᳚ . ಇ॒ಹೋಭಯೋರ್ಯ॒ಜ್ಞಿಯ॒ಮಾಗಮಿಷ್ಠಾಃ
.

ಊ॒ತೀಃ ಕುರ್ವಾಣೋಯತ್ಪೃ॑ಥಿ॒ವೀಮಚರಃ .ಗು॒ಹಾಕಾರ॑ಮಾಖುರೂಪಂ ಪ್ರ॒ತೀತ್ಯ॑
.

ತತ್ತೇ ನ್ಯಕ್ತಮಿ॒ಹ ಸಂಭರಂ॑ತಃ . ಶ॒ತಂ ಜೀ॑ವೇಮ ಶ॒ರದಃ ಸವೀರಾಃ .ಊರ್ಜಂ
ಪೃಥಿವ್ಯಾ ರಸ॑ಮಾಭರಂತಃ . ಶ॒ತಂ ಜೀ॑ವೇಮ ಶ॒ರದಃ ಪುರೂ॒ಚೀಃ .. 1. 2. 1. 2..
3ವ॒ಮ್ರೀಭಿರನು॑ವಿತ್ತಂ ಗುಹಾಸು . ಶ್ರೋತ್ರಂ ತ ಉ॒ರ್ವ್ಯಬಧಿರಾ ಭವಾಮಃ .
ಪ್ರ॒ಜಾಪತಿಸೃಷ್ಟಾನಾಂ ಪ್ರ॒ಜಾನಾಂ . ಕ್ಷುಧೋಪ॑ಹತ್ಯೈ ಸುವಿ॒ತಂ ನೋ ಅಸ್ತು .
ಉಪಪ್ರಭಿ॑ನ್ನ॒ಮಿಷ॒ಮೂರ್ಜಂ ಪ್ರಜಾಭ್ಯಃ॑ .ಸೂದಂ ಗೃಹೇಭ್ಯೋ ರಸ॒ಮಾಭರಾಮಿ
.ಯಸ್ಯ॑ ರೂಪಂ ಬಿಭ್ರದಿ॒ಮಾಮವಿಂ॑ದತ್ . ಗುಹಾ॒ ಪ್ರವಿ॑ಷ್ಟಾꣳ ಸರಿ॒ರಸ್ಯ॒ ಮಧ್ಯೇ
. ತಸ್ಯೇದಂ ವಿಹ॑ತಮಾಭರಂತಃ .ಅಛಂ॑ಬಟ್ಕಾರಮಸ್ಯಾಂ ವಿ॑ಧೇಮ .. 1. 2. 1. 3..

4ಯತ್ಪರ್ಯಪ॑ಶ್ಯಥ್ಸರಿರಸ್ಯ॒ ಮಧ್ಯೇ . ಉ॒ರ್ವೀಮಪಶ್ಯ॒ಜ್ಜಗತಃ ಪ್ರತಿ॒ಷ್ಠಾಂ .

ತತ್ಪುಷ್ಕರಸ್ಯಾ॒ಯತನಾ॒ದ್ಧಿ ಜಾತಂ . ಪ॒ರ್ಣಂ ಪೃಥಿ॒ವ್ಯಾಃ ಪ್ರಥನꣳ ಹರಾಮಿ .

ಯಾಭಿರದೃꣳ’ಹ॒ಜ್ಜಗತಃ ಪ್ರತಿಷ್ಠಾಂ . ಉ॒ರ್ವೀಮಿಮಾಂ ವಿ॑ಶ್ವಜನಸ್ಯ ಭ॒ರ್ತ್ರೀಂ
. ತಾ ನಃ॑ ಶ॒ಿವಾಃ ಶರ್ಕರಾಃ ಸಂತು ಸರ್ವಾಃ . ಅ॒ಗ್ನೇ ರೇತಶ್ಚಂದ್ರꣳ ಹಿರ॑ಣ್ಯಂ .

ಅ॒ದ್ಭ್ಯಃ ಸಂಭೂತಮ॒ಮೃತಂ ಪ್ರ॒ಜಾಸು . ತಥ್ಸಂ॒ಭರ॑ನ್ನುತ್ತರತೋ ನಿ॒ಧಾಯ॑ ..
1. 2. 1. 4..

5ಅ॒ತ॒ಿ ಪ್ರ॒ಯಚ್ಛಂ॒ ದುರಿತಿಂ ತರೇಯಂ .ಅಶ್ವೋ॑ ರೂಪಂ ಕೃತ್ವಾ
ಯದಶ್ವ॒ತ್ಥೇಽತಿ॑ಷ್ಠಃ .ಸಂವ॒ಥ್ಸರಂ ದೇವೇಭ್ಯೋ ನಿ॒ಲಾಯ . ತತ್ತೇ
ನ್ಯಕ್ತಮಿ॒ಹ ಸಂಭರಂತಃ . ಶ॒ತಂ ಜೀ॑ವೇಮ ಶ॒ರದಃ॒ ಸವೀರಾಃ .ಊ॒ರ್ಜಃ
ಪೃಥಿ॒ವ್ಯಾ ಅಧ್ಯುತ್ಥಿ॑ತೋಽಸಿ .ವನ॑ಸ್ಪತೇ ಶ॒ತವ॑ಲ್ಶೋ ವಿರೋಹ . ತ್ವಯಾ

18 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವ॒ಯಮಿಷಮೂರ್ಜಂ ಮದಂತಃ . ರಾ॒ಯಸ್ಪೋಷೇಣ॒ ಸಮಿಷಾ ಮ॑ದೇಮ .

ಗಾಯ॒ತ್ರಿ॒ಯಾ
ಹ್ರಿಯಮಾಣಸ್ಯ॒ ಯತ್ತೇ .. 1. 2. 1. 5..
6 ಪ॒ರ್ಣಮಪತತ್ತೃ॒ತೀಯಸ್ಯೈ ದಿ॒ವೋಽಧಿ॑ . ಸೋಽಯಂ ಪ॒ರ್ಣಃ ಸೋಮಪ॒ರ್ಣಾದ್ಧಿ
ಜಾತಃ
. ತತೋ ಹರಾಮಿ ಸೋಮಪೀಥಸ್ಯಾವರುದ್ಧ್ಯೈ . ದೇ॒ವಾನಾಂ ಬ್ರಹ್ಮವಾದಂ
ವದ॑ತಾಂ ಯತ್ .

ಉ॒ಪಾಶೃಣೋಃ ಸುಶ್ರವಾ॒ ವೈ ಶ್ರು॒ತೋಽಸಿ .ತತೋ॒ ಮಾಮಾವಿಶತು ಬ್ರಹ್ಮವರ್ಚ॒ಸಂ
. ತಥ್ಸಂ॒ಭರ॒ಗ್ಗ್ಸ್ತದವರುಂಧೀಯ ಸಾ॒ಕ್ಷಾತ್ .ಯಯಾ ತೇ ಸೃ॒ಷ್ಟಸ್ಯಾಗ್ನೇಃ .
ಹೇತಿಮಶ॑ಮಯತ್ಪ್ರ॒ಜಾಪತಿಃ . ತಾಮಿ॒ಮಾಮಪ್ರದಾಹಾಯ .. 1. 2. 1. 6..

7 ಶ॒ಮೀꣳ ಶಾಂತ್ಯೈ ಹರಾಮ್ಯಹಂ .ಯತ್ತೇ ಸೃ॒ಷ್ಟಸ್ಯ ಯ॒ತಃ .ವಿಕಂ॑ಕತಂ॒
ಭಾ ಆ᳚ರ್ಛಜ್ಜಾತವೇದಃ . ತಯಾ ಭಾ॒ಸಾ ಸಂಮಿ॑ತಃ . ಉ॒ರುಂ ನೋ॑ ಲೋ॒ಕಮನು॒
ಪ್ರಭಾ॑ಹಿ .

ಯತ್ತೇ ತಾಂ॒ತಸ್ಯ ಹೃದಯ॒ಮಾಚ್ಛಿಂದಂಜಾತವೇದಃ . ಮ॒ರುತೋಽದ್ಭಿಸ್ತ॑ಮಯಿತ್ವಾ
.ಏ॒ತತ್ತೇ ತದಶ॒ನೇಃ ಸಂಭರಾಮಿ .ಸಾತ್ಮಾ ಅಗ್ನೇ ಸಹೃದಯೋ ಭವೇ॒ಹ .

ಚಿತ್ರಿ॑ಯಾದಶ್ವತ್ಥಾಥ್ಸಂಭೃ॑ತಾ ಬೃಹತ್ಯಃ .. 1. 2. 1. 7..
8 ಶರೀ॑ರಮಭಿ ಸ2ꣳಸ್ಕೃ॑ತಾಃ ಸ್ಥ .ಪ್ರ॒ಜಾಪತಿನಾ ಯಜ್ಞಮುಖೇನ ಸಂಮಿ॑ತಾಃ .
ತಿ॒ಸ್ರಸ್ತ್ರಿವೃದ್ಭಿ॑ರ್ಮಿಥು॒ನಾಃ ಪ್ರಜಾತ್ಯೈ . ಅ॒ಶ್ವ॒ತ್ಥಾದ್ಧವ್ಯವಾಹಾದ್ಧಿ ಜಾತಾಂ
.ಅ॒ಗ್ನೇಸ್ತ॒ನೂಂ ಯ॒ಜ್ಞಿಯಾꣳꣳ ಸಂಭ॑ರಾಮಿ . ಶಾಂತಯೋ॑ನಿꣳ ಶಮೀಗರ್ಭಂ .

ಅ॒ಗ್ನಯೇ ಪ್ರಜನಯಿ॒ತವೇ .ಯೋಅ॑ಶ್ವತ್ಥಃ ಶ॑ಮೀಗ॒ರ್ಭಃ .ಆ॒ರುರೋಹ ತ್ವೇ
ಸಚಾ . ತಂ ತೇ॑ ಹರಾಮಿ ಬ್ರಹ್ಮ॑ಣಾ .. 1. 2. 1. 8..
9ಯ॒ಜ್ಞಿಯೈಃ ಕೇ॒ತುಭಿಃ॑ ಸ॒ಹ .ಯಂ ತ್ವಾ॑ ಸ॒ಮಭ॑ರಂಜಾತವೇದಃ . ಯ॒ಥಾ॒
ಶ॒ರೀರಂ ಭೂತೇಷು॒ ನ್ಯಕ್ತಂ .ಸ ಸಂಭೃತಃ ಸೀದ ಶ॒ಿವಃ ಪ್ರ॒ಜಾಭ್ಯಃ .
ಉ॒ರುಂ ನೋ॑ ಲೋಕಮನು॑ನೇಷಿ ವಿ॒ದ್ವಾನ್ .ಪ್ರವೇ॒ಧಸೇ ಕ॒ವಯೇ ಮೇಧ್ಯಾಯ .

ವಚೋ॑
ವಂ॒ದಾರು ವೃಷಭಾಯ ವೃಷ್ಣೇ .ಯತೋ ಭ॒ಯಮಭ॑ಯಂ॒ ತನ್ನೋ ಅಸ್ತು .ಅವ॑
ದೇವಾನ್, ಯ॑ಜೇ॒ ಹೇಡ್ಯಾನ್॑ .ಸ॒ಮಿಧಾಽಗ್ನಿಂ ದು॑ವಸ್ಯತ .. 1. 2. 1. 9..

10ಘೃತೈರ್ಬೋ॑ಧಯತಾತಿ॑ಥಿಂ .ಆಽಸ್ಮಿನ್ ಹ॒ವ್ಯಾ ಜು॑ಹೋತನ .ಉಪ॑ ತ್ವಾಽಗ್ನೇ
ಹ॒ವಿಷ್ಮತೀಃ .ಘೃತಾಚೀ᳚ರ್ಯಂತು ಹರ್ಯತ .ಜುಷಸ್ವ॑ ಸ॒ಮಿಧೋ ಮಮ॑ . ತಂ
ತ್ವಾ॑ ಸ॒ಮಿದ್ಭಿ॑ರಂಗಿರಃ .ಘೃತೇನ॑ ವರ್ಧಯಾಮಸಿ .ಬೃಹಚ್ಛೋಚಾ ಯವಿಷ್ಠ್ಯ .

taittirIyabrAhmaNam.pdf 19

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ॒ಮಿ॒ಧ್ಯಮಾನಃ ಪ್ರಥ॒ಮೋ ನು ಧರ್ಮಃ॑ . ಸಮ॒ಕ್ತುಭಿರಜ್ಯತೇ ವಿ॒ಶ್ವವಾ॑ರಃ .. 1. 2. 1.
10..

11 ಶೋಚಿಷ್ಕೇಶೋ ಘೃತನಿ॑ರ್ಣಿಕ್ಪಾವ॒ಕಃ . ಸು॒ಯ॒ಜ್ಞೋ ಅ॒ಗ್ನಿರ್ಯ॒ಜಥಾಯ
ದೇವಾನ್ .

ಘೃತಪ್ರ॑ತೀಕೋ ಘೃತಯೋ॑ನಿರ॒ಗ್ನಿಃ .ಘೃತೈಃ ಸಮಿ॑ದ್ಧೋ ಘೃತಮ॒ಸ್ಯಾನ್ನಂ .

ಘೃತ॒ಪ್ರುಷಸ್ತ್ವಾ ಸ॒ರಿತೋ ವಹಂತಿ .ಘೃತಂ ಪಿಬಂ᳚ಥ್ಸುಯಜಾ॑ ಯಕ್ಷಿ ದೇವಾನ್ .

ಆ॒ಯುರ್ದಾ ಅ॑ಗ್ನೇ ಹ॒ವಿಷೋ ಜುಷಾಣಃ . ಘೃ॒ತಪ್ರ॑ತೀಕೋ ಘೃತಯೋ॑ನಿರೇಧಿ .

ಘೃತಂ
ಪೀ॒ತ್ವಾ ಮಧು ಚಾರು॒ ಗವ್ಯಂ . ಪ॒ಿತೇವ ಪುತ್ರಮ॒ಭಿ ರ॑ಕ್ಷತಾದಿಮಂ .. 1. 2. 1. 11..

12 ತ್ವಾಮಗ್ನೇ ಸಮಿಧಾನಂ ಯ॑ವಿಷ್ಠ .ದೇವಾ ದೂ॒ತಂ ಚ॑ಕ್ರಿರೇ ಹವ್ಯವಾಹಂ᳚ .
ಉ॒ರು॒ಜ್ರಯಸಂ ಘೃತಯೋ॑ನಿ॒ಮಾಹುತಂ . ತ್ವೇಷಂ ಚಕ್ಷುರ್ದಧಿರೇ ಚೋದಯನ್ವ॑ತಿ
.

ತ್ವಾಮಗ್ನೇ ಪ್ರ॒ದಿವ॒ ಆಹುತಂ ಘೃತೇನ .ಸು॒ಮ್ನಾಯವಃ॑ ಸುಷ॒ಮಿಧಾ ಸಮೀಧಿರೇ .
ಸ ವಾವೃಧಾ॒ನ ಓಷಧೀಭಿರುಕ್ಷಿ॒ತಃ . ಉ॒ರುಜ್ರಯಾꣳ’ಸ॒ಿ ಪಾರ್ಥಿವಾ ವಿತಿ॑ಷ್ಠಸೇ
.ಘೃ॒ತಪ್ರ॑ತೀಕಂ ವ ಋ॒ತಸ್ಯ ಧೂರ್॒ಷದಂ .ಅ॒ಗ್ನಿಂ ಮಿ॒ತ್ರಂ ನ ಸ॑ಮಿಧಾನ
ಋಂ॑ಜತೇ .. 1. 2. 1. 12..
13 ಇಂಧಾ॑ನೋ ಅ॒ಕ್ರೋ ವಿ॒ದಥೇ॑ಷು॒ ದೀದ್ಯತ್ . ಶುಕ್ರವರ್ಣಾ॒ಮುದು ನೋ
ಯꣳಸತೇ ಧಿಯಂ᳚
.ಪ್ರ॒ಜಾ ಅ॑ಗ್ನೇ ಸಂವಾಸಯ .ಆಶಾಶ್ಚ ಪ॒ಶುಭಿಃ ಸ॒ಹ . ರಾಷ್ಟ್ರಾಣ್ಯ॑ಸ್ಮಾ॒
ಆಧೇಹಿ .ಯಾನ್ಯಾಸಂಥ್ಸವಿ॒ತುಃ ಸ॒ವೇ . ಮ॒ಹೀ ವಿ॒ಶ್ಪತ್ನೀ ಸದ॑ನೇ ಋ॒ತಸ್ಯ
.ಅ॒ರ್ವಾಚೀ ಏತಂ॑ ಧರುಣೇ ರಯೀಣಾಂ .ಅಂ॒ತರ್ವತ್ನೀ ಜನ್ಯಂ ಜಾತವೇದಸಂ .

ಅ॒ಧ್ವ॒ರಾಣಾಂ᳚ ಜನಯಥಃ ಪುರೋಗಾಂ .. 1. 2. 1. 13..

14ಆರೋಹತಂ ದ॒ಶತ॒ꣳꣳ ಶಕ್ವರೀರ್ಮಮ . ಋ॒ತೇನಾ᳚ಗ್ನ ಆಯುಷಾ॒ ವರ್ಚ॑ಸಾ
ಸ॒ಹ .ಜ್ಯೋಗ್ಜೀವಂತ॒ ಉತ್ತ॑ರಾಮುತ್ತರಾꣳꣳ ಸಮಾಂ᳚ .ದರ್ಶ॑ಮ॒ಹಂ ಪೂ॒ರ್ಣಮಾ॑ಸಂ
ಯ॒ಜ್ಞಂಯಥಾ॒ಯಜೈ᳚ .ಋತ್ವಿಯವತೀ ಸ್ಥೋ ಅ॒ಗ್ನಿರೇ॑ತಸೌ .ಗರ್ಭಂ ದಧಾಥಾಂ ತೇ
ವಾಮ॒ಹಂ ದ॑ದೇ . ತಥ್ಸ॒ತ್ಯಂ ಯದ್ವೀರಂ ಬ॑ಿಭೃಥಃ .ವೀರಂ ಜ॑ನಯಿ॒ಷ್ಯಥಃ॑
. ತೇ ಮತ್ಪ್ರಾ॒ತಃ ಪ್ರಜ॑ನಿಷ್ಯೇಥೇ . ತೇ ಮಾ ಪ್ರಜಾತೇ॒ ಪ್ರಜನಯಿಷ್ಯಥಃ॑ .. 1. 2. 1. 14..
15ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॑ರ್ಬ್ರಹ್ಮವರ್ಚಸೇನಸುವರ್ಗೇಲೋಕೇ .ಅನೃತಾಥ್ಸ॒ತ್ಯಮುಪೈಮಿ
.

ಮಾನುಷಾದ್ದೈವ್ಯ॒ಮುಪೈ॑ಮಿ .ದೈವೀಂ ವಾಚಂಯಚ್ಛಾಮಿ . ಶಲ್ಕೈ॑ರ॒ಗ್ನಿಮಿಂಧಾ॒ನಃ
. ಉ॒ಭೌ ಲೋಕೌ ಸ॑ನೇಮ॒ಹಂ . ಉ॒ಭಯೋ᳚ರ್ಲೋ॒ಕಯೋರ್ಋ॒ದ್ಧ್ವಾ . ಅತಿ॑
ಮೃತ್ಯುಂ

20 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತ॑ರಾಮ್ಯಹಂ .ಜಾತವೇದೋ ಭುವ॑ನಸ್ಯ ರೇತಃ . ಇ॒ಹ ಸಿಂಚ॒ ತಪಸೋ॒
ಯಜ್ಜನಿ॒ಷ್ಯತೇ᳚ .. 1. 2. 1. 15..
16 ಅ॒ಗ್ನಿಮ॑ಶ್ವತ್ಥಾದಧಿ॑ ಹವ್ಯ॒ವಾಹಂ . ಶ॒ಮೀ॒ಗ॒ರ್ಭಾಜ್ಜ॒ನಯನ್,ಯೋಮ॑ಯೋ॒ಭೂಃ
. ಅ॒ಯಂ ತೇ॒ ಯೋನಿರೃ॒ತ್ವಿಯಃ॑ . ಯತೋ॑ ಜಾ॒ತೋ ಅರೋಚಥಾಃ . ತಂ
ಜಾನನ್ನ॑ಗ್ನ
ಆರೋಹ . ಅಥಾ ನೋ ವರ್ಧಯಾ ರ॒ಯಿಂ . ಅಪೇತ॒ ವೀತ ವಿ ಚ॑ ಸರ್ಪ॒ತಾತಃ .
ಯೇಽತ್ರ॒
ಸ್ಥ ಪುರಾ॒ಣಾ ಯೇ ಚ॒ ನೂತನಾಃ .ಅದಾದಿ॒ದಂ ಯ॒ಮೋ॑ಽವಸಾನಂ ಪೃಥಿವ್ಯಾಃ .
ಅಕ್ರನ್ನಿ॒ಮಂ ಪ॒ಿತರೋ ಲೋ॒ಕಮ॑ಸ್ಮೈ .. 1. 2. 1. 16..

17 ಅ॒ಗ್ನೇರ್ಭಸ್ಮಾಸ್ಯಗ್ನೇಃ ಪುರೀಷಮಸಿ .ಸಂಜ್ಞಾನಮಸಿ ಕಾಮಧರ॑ಣಂ .ಮಯಿ ತೇ
ಕಾಮ॒ಧರಣಂ ಭೂಯಾತ್ .ಸಂ ವಃ ಸೃಜಾಮಿ॒ ಹೃದ॑ಯಾನಿ .ಸꣳಸೃಷ್ಟಂ॒ ಮನೋ
ಅಸ್ತು ವಃ .ಸꣳಸೃಷ್ಟಃ ಪ್ರಾ॒ಣೋ ಅ॑ಸ್ತು ವಃ .ಸಂಯಾ ವಃ॑ ಪ್ರಿ॒ಯಾಸ್ತನುವಃ .
ಸಂಪ್ರಿ॒ಯಾಹೃದ॑ಯಾನಿವಃ . ಆ॒ತ್ಮಾ ವೋಅಸ್ತು॒ ಸಂಪ್ರಿಯಃ .ಸಂಪ್ರಿ॑ಯಾಸ್ತನುವೋ॒
ಮಮ॑
.. 1. 2. 1. 17..

18 ಕಲ್ಪೇತಾಂ॒ ದ್ಯಾವಾಪೃಥಿವೀ . ಕಲ್ಪಂ॑ತಾ॒ಮಾಪ॒ ಓಷ॑ಧೀಃ . ಕಲ್ಪಂ॑ತಾಮಗ್ನಯಃ॒
ಪೃಥಕ್ .ಮಮ॒ ಜ್ಯೈಷ್ಠ್ಯಾ॑ಯ॒ ಸವ್ರ॑ತಾಃ .ಯೇ᳚ಽಗ್ನಯಃ॒ ಸಮ॑ನಸಃ .ಅಂತ॒ರಾ
ದ್ಯಾವಾಪೃಥಿವೀ .ವಾಸಂತಿಕಾವೃ॒ತೂ ಅ॒ಭಿ ಕಲ್ಪಮಾನಾಃ .ಇಂದ್ರ॑ಮಿವ ದೇವಾ ಅ॒ಭಿ
ಸಂವಿಶಂತು .ದಿ॒ವಸ್ತ್ವಾ ವೀರ್ಯೇ॑ಣ .ಪೃಥಿ॒ವ್ಯೈ ಮ॑ಹಿ॒ಮ್ನಾ .. 1. 2. 1. 18..
19ಅಂ॒ತರಿ॑ಕ್ಷಸ್ಯ ಪೋಷೇ॑ಣ .ಸ॒ರ್ವಪಶು॒ಮಾದಧೇ .ಅಜೀ॑ಜನನ್ನಮೃತಂಮರ್ತ್ಯಾ॑ಸಃ
.ಅ॒ಸ್ರೇಮಾಣಂ॑ ತ॒ರಣಿಂ ವೀಡುಜಂ॑ಭಂ .ದಶ॒ ಸ್ವಸಾರೋ ಅ॒ಗ್ರುವಃ॑ ಸಮೀಚೀಃ .
ಪುಮಾꣳ’ಸಂ ಜಾ॒ತಮಭಿ ಸꣳರ॑ಭಂತಾಂ .ಪ್ರ॒ಜಾಪತೇಸ್ತ್ವಾ ಪ್ರಾಣೇನಾಭಿ॒ ಪ್ರಾಣಿ॑ಮಿ
.ಪೂ॒ಷ್ಣಃ ಪೋಷೇಣ॒ ಮಹ್ಯಂ .ದೀರ್ಘಾ॒ಯುತ್ವಾಯ ಶ॒ತಶಾರದಾಯ . ಶ॒ತꣳ
ಶ॒ರದ್ಭ್ಯ॒ ಆಯುಷೇ॒ ವರ್ಚ॑ಸೇ .. 1. 2. 1. 19..
20 ಜೀ॒ವಾತ್ವೈ ಪುಣ್ಯಾ॑ಯ . ಅ॒ಹಂ ತ್ವದಸ್ಮಿ॒ ಮದಸಿ॒ ತ್ವಮೇತತ್ . ಮಮಾ॑ಸಿ॒
ಯೋನಿಸ್ತವ
ಯೋನಿರಸ್ಮಿ .ಮಮೈವ ಸನ್ವಹ॑ ಹ॒ವ್ಯಾನ್ಯ॑ಗ್ನೇ .ಪುತ್ರಃ ಪ॒ಿತ್ರೇ ಲೋ॑ಕ॒ಕೃಜ್ಜಾ॑ತವೇದಃ
.ಪ್ರಾ॒ಣೇ ತ್ವಾ॒ಽಮೃತ॒ಮಾದಧಾಮಿ . ಅ॒ನ್ನಾದಮ॒ನ್ನಾದ್ಯಾಯ . ಗೋ॒ಪ್ತಾರಂ ಗುಪ್ತ್ಯೈ .

ಸು॒ಗಾರ್॒ಹ॒ಪ॒ತ್ಯೋ ವಿ॒ದಹ॒ನ್ನರಾತೀಃ . ಉ॒ಷಸಃ ಶ್ರೇಯಸೀಃ ಶ್ರೇಯಸೀರ್ದಧತ್ ..

1. 2. 1. 20..

taittirIyabrAhmaNam.pdf 21

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

21 ಅಗ್ನೇ ಸ॒ಪತ್ನಾꣳ’ ಅಪ ಬಾಧ॑ಮಾನಃ . ರಾ॒ಯಸ್ಪೋಷಮಿಷ॒ಮೂರ್ಜಮ॒ಸ್ಮಾಸು॑
ಧೇಹಿ .

ಇ॒ಮಾ ಉ॒ ಮಾಮುಪ ತಿಷ್ಠಂತು ರಾಯಃ॑ . ಆ॒ಭಿಃ ಪ್ರ॒ಜಾಭಿರಿ॒ಹ ಸಂವಸೇಯ .

ಇ॒ಹೋ ಇಡಾ॑
ತಿಷ್ಠತು ವಿಶ್ವರೂಪೀ .ಮಧ್ಯೇ ವಸೋ᳚ರ್ದೀದಿಹಿ ಜಾತವೇದಃ . ಓಜಸೇ ಬಲಾಯ॒
ತ್ವೋದ್ಯಚ್ಛೇ .
ವೃಷಣೇ ಶುಷ್ಮಾ॒ಯಾಯುಷೇ ವರ್ಚ॑ಸೇ .ಸ॒ಪ॒ತ್ನತೂರ॑ಸಿ ವೃತ್ರತೂಃ .ಯಸ್ತೇ
ದೇವೇಷು॑ ಮಹಿಮಾ ಸು॑ವ॒ರ್ಗಃ .. 1. 2. 1. 21..
22ಯಸ್ತ ಆ॒ತ್ಮಾ ಪ॒ಶುಷು॒ ಪ್ರವಿ॑ಷ್ಟಃ .ಪುಷ್ಟಿ॒ರ್ಯಾ ತೇ ಮನುಷ್ಯೇಷು ಪಪ್ರ॒ಥೇ
. ತಯಾ॑ ನೋ ಅಗ್ನೇ ಜುಷಮಾಣ॒ ಏಹಿ .ದಿ॒ವಃ ಪೃಥಿ॒ವ್ಯಾಃ ಪರ್ಯಂ॒ತರಿ॑ಕ್ಷಾತ್ .

ವಾತಾತ್ಪ॒ಶುಭ್ಯೋ॒ ಅಧ್ಯೋಷಧೀಭ್ಯಃ .ಯತ್ರ ಯತ್ರ ಜಾತವೇದಃ ಸಂಬಭೂಥ .

ತತೋ॑
ನೋಅಗ್ನೇ ಜುಷಮಾಣ॒ ಏಹಿ॑ .ಪ್ರಾಚೀಮನುಪ್ರ॒ದಿಶಂ॒ ಪ್ರೇಹಿವಿ॒ದ್ವಾನ್ . ಅ॒ಗ್ನೇರಗ್ನೇ
ಪುರೋ ಅ॑ಗ್ನಿರ್ಭವೇ॒ಹ .ವಿಶ್ವಾ ಆಶಾ ದೀದ್ಯಾನೋ ವಿಭಾ॑ಹಿ .. 1. 2. 1. 22..

23ಊರ್ಜಂ ನೋ ಧೇಹಿ ದ್ವಿಪದೇ ಚತು॑ಷ್ಪದೇ .ಅನ್ವ॒ಗ್ನಿರುಷಸಾಮಗ್ರಮಖ್ಯತ್ .

ಅನ್ವಹಾನಿ ಪ್ರಥ॒ಮೋ ಜಾತವೇದಾಃ . ಅನು॒ ಸೂರ್ಯಸ್ಯ ಪುರುತ್ರಾ ಚ॑ ರ॒ಶ್ಮೀನ್ .

ಅನು
ದ್ಯಾವಾಪೃಥಿವೀ ಆತ॑ತಾನ .ವಿಕ್ರಮಸ್ವ ಮ॒ಹಾꣳ ಅ॑ಸಿ .ವೇ॒ದಿ॒ಷನ್ಮಾನುಷೇಭ್ಯಃ .
ತ್ರಿಷು ಲೋಕೇಷು॑ ಜಾಗೃಹಿ .ಯದಿ॒ದಂ ದಿ॒ವೋ ಯದದಃ ಪೃ॑ಥಿ॒ವ್ಯಾಃ .ಸಂವಿ॒ದಾ॒ನೇ
ರೋದಸೀ ಸಂಬಭೂವತುಃ .. 1. 2. 1. 23..
24 ತಯೋಃ ಪೃಷ್ಠೇ ಸೀದತು ಜಾತವೇದಾಃ . ಶಂ॒ಭೂಃ ಪ್ರ॒ಜಾಭ್ಯಸ್ತ॒ನುವೇ ಸ್ಯೋನಃ .
ಪ್ರಾಣಂ ತ್ವಾ॒ಽಮೃತ ಆದಧಾಮಿ . ಅ॒ನ್ನಾ॒ದಮನ್ನಾದ್ಯಾಯ . ಗೋ॒ಪ್ತಾರಂ ಗುಪ್ತ್ಯೈ᳚ .
ಯತ್ತೇ ಶುಕ್ರ ಶುಕ್ರಂ ವರ್ಚಃ ಶುಕ್ರಾ ತ॒ನೂಃ . ಶು॒ಕ್ರಂ ಜ್ಯೋತಿರಜ॑ಸ್ರಂ . ತೇನ॑
ಮೇ ದೀದಿಹಿ ತೇನ॒ ತ್ವಾಽಽದಧೇ . ಅ॒ಗ್ನಿನಾಽಗ್ನೇ ಬ್ರಹ್ಮ॑ಣಾ .ಆ॒ನ॒ಶೇ ವ್ಯಾ॑ನಶೇ॒
ಸರ್ವ॒ಮಾಯುರ್ವ್ಯಾನಶೇ .. 1. 2. 1. 24..
25 ನರ್ಯ॑ ಪ್ರ॒ಜಾಂ ಮೇ॑ ಗೋಪಾಯ . ಅ॒ಮೃತ॒ತ್ವಾಯ ಜೀವಸೇ᳚ . ಜಾ॒ತಾಂ
ಜ॑ನ॒ಿಷ್ಯಮಾಣಾಂ
ಚ . ಅ॒ಮೃತೇ॑ ಸ॒ತ್ಯೇ ಪ್ರತಿಷ್ಠಿತಾಂ .ಅಥರ್ವ ಪಿ॒ತುಂ ಮೇ॑ ಗೋಪಾಯ .

ರಸ॒ಮನ್ನಮಿ॒ಹಾಯುಷೇ .ಅದಬ್ಧಾಯೋಽಶೀತತನೋ .ಅವಿಷಂ ನಃ ಪಿ॒ತುಂ ಕೃಣು
.

ಶ2ꣳಸ್ಯ ಪ॒ಶೂನ್ಮೇ ಗೋಪಾಯ .ದ್ವಿಪಾದೋ ಯೇ ಚತು॑ಷ್ಪದಃ .. 1. 2. 1. 25..
26 ಅ॒ಷ್ಟಾಶ॑ಫಾಶ್ಚ ಯ ಇ॒ಹಾಗ್ನೇ .ಯೇ ಚೈಕಶಫಾ ಆಶು॒ಗಾಃ .ಸಪ್ರಥ

22 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ॒ಭಾಂ ಮೇ ಗೋಪಾಯ .ಯೇ ಚ॒ ಸಭ್ಯಾಃ᳚ ಸಭಾ॒ಸದಃ॑ .ತಾನಿಂ॑ದ್ರಿಯಾವ॑ತಃ ಕುರು
.

ಸರ್ವ॒ಮಾಯುರುಪಾ॑ಸತಾಂ . ಅಹೇ॑ ಬುಧ್ನಿಯ ಮಂತ್ರಂ ಮೇ ಗೋಪಾಯ .

ಯಮೃಷಯಸ್ತ್ರೈವಿ॒ದಾ
ವಿ॒ದುಃ .ಋಚಃ॒ ಸಾಮಾ॑ನಿ॒ ಯಜೂꣳ’ಷಿ .ಸಾ ಹಿ ಶ್ರೀರಮೃತಾ ಸ॒ತಾಂ .. 1. 2. 1. 26..

27ಚತುಃಶಿಖಂಡಾ ಯುವ॒ತಿಃ ಸು॒ಪೇಶಾಃ .ಘೃತಪ್ರ॑ತೀಕಾ॒ ಭುವ॑ನಸ್ಯ ಮಧ್ಯೇ
. ಮ॒ರ್ಮೃಜ್ಯಮಾ॑ನಾ ಮಹ॒ತೇ ಸೌಭ॑ಗಾಯ .ಮಹ್ಯಂ ಧುಕ್ಷ್ವ॒ ಯಜ॑ಮಾನಾಯ
ಕಾಮಾನ್
.ಇ॒ಹೈವ ಸಂತತ್ರ॑ ಸ॒ತೋ ವೋ॑ ಅಗ್ನಯಃ .ಪ್ರಾ॒ಣೇನ ವಾಚಾ ಮನಸಾ ಬಿಭರ್ಮಿ .

ತಿ॒ರೋಮಾಸಂತಮಾಯುರ್ಮಾಪ್ರಹಾ॑ಸೀತ್ .ಜ್ಯೋತಿಷಾವೋವೈಶ್ವಾನರೇಣೋಪತಿಷ್ಠೇ
.

ಪಂ॒ಚ॒ಧಾಽಗ್ನೀನ್ವ್ಯಕ್ರಾಮತ್ . ವ॒ಿರಾಟ್ಥ್ಸೃಷ್ಟಾ ಪ್ರ॒ಜಾಪತೇಃ .ಊ॒ರ್ಧ್ವಾಽಽರೋ॑ಹದ್ರೋಹಿಣೀ
.ಯೋನಿ॑ರ॒ಗ್ನೇಃ ಪ್ರತಿ॑ಷ್ಠಿತಿಃ .. 1. 2. 1. 27..ವಿ॒ಶಂ॒ತು ನಃ॒ ಪು॒ರೂಚೀರ್ವಿಧೇಮ
ನಿ॒ಧಾಯ॒ ಯತ್ತೇಽಪ್ರದಾಹಾಯ ಬೃಹ॒ತ್ಯೋ ಬ್ರಹ್ಮಣಾ ದುವಸ್ಯತ ವಿ॒ಶ್ವವಾ॑ರ
ಇ॒ಮಮೃಂ॑ಜತೇ ಪುರೋ॒ಗಾಂ ಪ್ರಜ॑ನಯಿಷ್ಯಥೋ ಜನಿಷ್ಯತೇ᳚ಽಸ್ಮೈ ಮಮ॑
ಮಹಿಮ್ನಾ
ವರ್ಚಸೇ॒ ದಧ॑ಥ್ಸುವ॒ರ್ಗೋ ಭಾ॑ಹಿ ಸಂಬಭೂವತುರಾಯು॒ರ್ವ್ಯಾನಶೇ ಚತು॑ಷ್ಪದಃ
ಸ॒ತಾಂ ಪ್ರಜಾಪ॑ತೇ॒ರ್ದ್ವೇ ಚ॑ .. 1..
28ನವೈತಾನ್ಯಹಾ॑ನಿಭವಂತಿ .ನವ॒ ವೈ ಸು॑ವ॒ರ್ಗಾ ಲೋಕಾಃ .ಯದೇ॒ತಾನ್ಯಹಾನ್ಯುಪ॒ಯಂತಿ
.ನ॒ವಸ್ವೇವ ತಥ್ಸು॑ವ॒ರ್ಗೇಷು ಲೋ॒ಕೇಷು॑ ಸ॒ತ್ರಿಣಃ॑ ಪ್ರತಿ॒ತಿಷ್ಠಂತೋ ಯಂತಿ .

ಅ॒ಗ್ನಿ॒ಷ್ಟೋಮಾಃ ಪರಃ॑ ಸಾಮಾನಃ ಕಾರ್ಯಾ ಇತ್ಯಾಹುಃ . ಅ॒ಗ್ನಿಷ್ಟೋಮಸಂ॑ಮಿತಃ
ಸುವರ್ಗೋ
ಲೋ॒ಕ ಇತಿ॑ .ದ್ವಾದಶಾಗ್ನಿಷ್ಟೋಮಸ್ಯ॑ ಸ್ತೋತ್ರಾಣಿ .ದ್ವಾದಶ॒ ಮಾಸಾಃ᳚ ಸಂವಥ್ಸರಃ .
ತತ್ತನ್ನ ಸೂರ್ಕ್ಷ್ಯಂ . ಉ॒ಕ್ಥ್ಯಾ॑ ಏ॒ವ ಸ॑ಪ್ತದಶಾಃ ಪರಃ॑ ಸಾಮಾನಃ ಕಾರ್ಯಾಃ .. 1. 2. 2.
1..

29 ಪ॒ಶವೋ॒ ವಾ ಉ॒ಕ್ಥಾನಿ .ಪ॒ಶೂನಾಮವ॑ರುಧ್ಯೈ .

ವಿ॒ಶ್ವಜಿ॒ದ॒ಭ॒ಿಜಿತಾವಗ್ನಿಷ್ಟೋಮೌ . ಉ॒ಕ್ಥ್ಯಾಃ ಸಪ್ತದ॒ಶಾಃ ಪರಃ॑ ಸಾಮಾನಃ .
ತೇ ಸ2ꣳಸ್ತು॑ತಾ ವಿ॒ರಾಜ॑ಮ॒ಭಿ ಸಂಪ॑ದ್ಯಂತೇ .ದ್ವೇ ಚರ್ಚಾವತಿ ರಿಚ್ಯೇತೇ .ಏಕ॑ಯಾ
ಗೌರತಿ॑ರಿಕ್ತಃ . ಏಕಯಾಽಽಯು॑ರೂನಃ . ಸುವ॒ರ್ಗೋ ವೈ ಲೋಕೋ ಜ್ಯೋತಿಃ .

ಊರ್ಗ್ವಿರಾಟ್ .. 1. 2. 2. 2..

30ಸು॒ವ॒ರ್ಗಮೇ॒ವ ತೇನ ಲೋ॒ಕಮ॒ಭಿ ಜ॑ಯಂತಿ .ಯತ್ಪರꣳꣳ ರಾಥಂ॑ತರಂ .

taittirIyabrAhmaNam.pdf 23

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತತ್ಪ್ರ॑ಥ॒ಮೇಽಹನ್ಕಾರ್ಯಂ .ಬೃ॒ಹದ್ದ್ವಿ॒ತೀಯೇ᳚ .ವೈರೂ॒ಪಂ ತೃ॒ತೀಯೇ᳚ .
ವೈ॒ರಾಜಂ ಚ॑ತುರ್ಥೇ . ಶಾಕ್ವರಂ ಪಂ॑ಚ॒ಮೇ . ರೈವ॒ತꣳ ಷ॒ಷ್ಠೇ . ತದು
ಪೃಷ್ಠೇಭ್ಯೋ ನಯಂ॑ತಿ .ಸಂತನಯ ಏ॒ತೇ ಗ್ರಹಾ॑ ಗೃಹ್ಯಂತೇ .. 1. 2. 2. 3..
31 ಅ॒ತಿ॒ಗ್ರಾಹ್ಯಾಃ᳚ ಪರಃ॑ ಸಾಮಸು . ಇ॒ಮಾನೇವೈತೈರ್ಲೋ॒ಕಾಂಥ್ಸಂ ತ॑ನ್ವಂತಿ .

ಮಿ॒ಥು॒ನಾ ಏ॒ತೇ
ಗ್ರಹಾ ಗೃಹ್ಯಂತೇ . ಅ॒ತಿ॒ಗ್ರಾ॒ಹ್ಯಾಃ ಪರಃ॑ ಸಾಮಸು .ಮಿ॒ಥು॒ನಮೇ॒ವ ತೈರ್ಯಜಮಾನಾ॒
ಅವ॑ರುಂಧತೇ .ಬೃಹತ್ಪೃ॒ಷ್ಠಂ ಭ॑ವತಿ .ಬೃ॒ಹದ್ವೈ ಸು॑ವ॒ರ್ಗೋ ಲೋ॒ಕಃ .
ಬೃ॒ಹ॒ತೈವ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಂ ಯಂತಿ . ತ್ರ॒ಯ॒ಸ್ತ್ರಿꣳꣳಶಿ ನಾಮ ಸಾಮ॑ .
ಮಾಧ್ಯಂದಿನೇ॒ ಪವಮಾನೇ ಭವತಿ .. 1. 2. 2. 4..

32 ತ್ರಯಸ್ತ್ರಿꣳಶ॒ದ್ವೈ ದೇವತಾಃ᳚ .ದೇವತಾ ಏ॒ವಾವ॑ರುಂಧತೇ .ಯೇ ವಾ ಇ॒ತಃ
ಪರಾಂಚꣳ ಸಂವಥ್ಸರಮುಪ॒ ಯಂತಿ .ನ ಹೈನಂ ತೇ ಸ್ವ॒ಸ್ತಿ ಸಮ॑ಶ್ನುವತೇ .ಅಥ॒
ಯೇ॑ಽಮುತೋಽರ್ವಾಂಚಮುಪ॒ಯಂತಿ .ತೇ ಹೈನ2ꣳಸ್ವ॒ಸ್ತಿ ಸಮಶ್ಞುವತೇ . ಏ॒ತದ್ವಾ
ಅ॒ಮುತೋ॒ಽರ್ವಾಂಚಮುಪ ಯಂತಿ . ಯದೇ॒ವಂ . ಯೋ ಹ॒ ಖಲು ವಾವ
ಪ್ರ॒ಜಾಪತಿಃ .ಸ ಉ॑
ವೇ॒ವೇಂದ್ರಃ . ತದು ದೇ॒ವೇಭ್ಯೋ ನಯಂತಿ .. 1. 2. 2. 5.. ಕಾರ್ಯಾ ವ॒ಿರಾಡ್ಗೃ॑ಹ್ಯಂತೇ
ಪವಮಾನೇ ಭವ॒ತೀಂದ್ರ॒ ಏಕಂ॑ ಚ .. 2..

33 ಸಂತತಿ॒ರ್ವಾ ಏ॒ತೇ ಗ್ರಹಾಃ .ಯತ್ಪರಃ॑ ಸಾಮಾನಃ . ವಿ॒ಷೂ॒ವಾಂದಿವಾಕೀ॒ರ್ತ್ಯಂ .

ಯಥಾ॒
ಶಾಲಾ॑ಯೈ ಪಕ್ಷ॑ಸೀ . ಏ॒ವꣳ ಸಂವಥ್ಸ॒ರಸ್ಯ ಪಕ್ಷ॑ಸೀ .ಯದೇತೇನ ಗೃಹ್ಯೇರನ್
.ವಿಷೂ॑ಚೀ ಸಂವಥ್ಸರಸ್ಯ॒ ಪಕ್ಷ॑ಸೀ ವ್ಯವಸ್ರꣳಸೇಯಾತಾಂ .ಆರ್ತಿಮಾರ್ಛೇಯುಃ .
ಯದೇ॒ತೇ ಗೃಹ್ಯಂತೇ .ಯಥಾ॒ ಶಾಲಾಯೈ ಪಕ್ಷ॑ಸೀ ಮಧ್ಯಮಂ ವ॒ꣳꣳಶಮಭಿ
ಸ॑ಮಾಯಚ್ಛ॑ತಿ .. 1. 2. 3. 1..

34 ಏ॒ವꣳ ಸಂವಥ್ಸರಸ್ಯ॒ ಪಕ್ಷ॑ಸೀ ದಿವಾಕೀರ್ತ್ಯಮ॒ಭಿ ಸಂತ॑ನ್ವಂತಿ .

ನಾಽಽರ್ತಿಮಾರ್ಛಂತಿ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶಮಹರ್ಭವತಿ . ಶುಕ್ರಾಗ್ರಾ ಗ್ರಹಾ
ಗೃಹ್ಯಂತೇ .ಪ್ರತ್ಯುತ್ತ॑ಬ್ಧ್ಯೈ ಸಯತ್ವಾಯ .ಸೌರ್ಯ ಏ॒ತದಹಃ॑ ಪ॒ಶುರಾಲ॑ಭ್ಯತೇ .
ಸೌಱ್ಯೋಽತಿಗ್ರಾ॒ಹ್ಯೋ ಗೃಹ್ಯತೇ .ಅಹರೇವ ರೂ॒ಪೇಣ ಸಮರ್ಧಯಂತಿ .ಅಥೋ॒
ಅಹ್ನ
ಏ॒ವೈಷ ಬ॒ಲಿರ್ಹ್ರಿ॑ಯತೇ .ಸ॒ಪ್ತೈತದಹರತಿಗ್ರಾಹ್ಯಾ॑ ಗೃಹ್ಯಂತೇ .. 1. 2. 3. 2..
35ಸ॒ಪ್ತ ವೈ ಶೀ॑ರ್ಷಣ್ಯಾಃ ಪ್ರಾಣಾಃ . ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯಃ ಶಿರಃ ಪ್ರ॒ಜಾನಾಂ .

ಶೀ॒ರ್॒ಷನ್ನೇ॒ವ ಪ್ರ॒ಜಾನಾಂ ಪ್ರಾ॒ಣಾಂದಧಾತಿ . ತಸ್ಮಾಥ್ಸ॒ಪ್ತ ಶೀ॒ರ್॒ಷನ್ಪ್ರಾಣಾಃ .
ಇಂದ್ರೋ ವೃ॒ತ್ರꣳ ಹ॒ತ್ವಾ .ಅಸು॑ರಾನ್ಪರಾಭಾವ್ಯ॑ .ಸ ಇ॒ಮಾನ್ ಲೋ॒ಕಾನಭ್ಯ॑ಜಯತ್

24 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಸ್ಯಾ॒ಸೌ ಲೋಕೋಽನಭಿಜಿತ ಆಸೀತ್ . ತಂ ವಿ॒ಶ್ವಕರ್ಮಾ ಭೂತ್ವಾಽಭ್ಯ॑ಜಯತ್ .

ಯದ್ವೈ᳚ಶ್ವಕರ್ಮಣೋ ಗೃ॒ಹ್ಯತೇ .. 1. 2. 3. 3..
36ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾ॒ಭಿಜಿತ್ಯೈ .ಪ್ರ ವಾ ಏ॒ತೇಽಸ್ಮಾಲ್ಲೋಕಾಚ್ಚ್ಯ॑ವಂತೇ
.ಯೇ ವೈ᳚ಶ್ವಕರ್ಮಣಂ ಗೃಹ್ಣತೇ᳚ . ಆ॒ದಿ॒ತ್ಯಃ ಶ್ವೋ ಗೃಹ್ಯತೇ .
ಇ॒ಯಂ ವಾ ಅದಿ॑ತಿಃ .ಅ॒ಸ್ಯಾಮೇವ ಪ್ರತಿತಿಷ್ಠಂತಿ . ಅ॒ನ್ಯೋನ್ಯೋ ಗೃಹ್ಯೇತೇ .
ವಿಶ್ವಾನ್ಯೇವಾನ್ಯೇನ ಕರ್ಮಾ॑ಣಿ ಕುರ್ವಾ॒ಣಾ ಯಂ॑ತಿ . ಅ॒ಸ್ಯಾಮನ್ಯೇನ ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ
. ತಾವಾಪ॑ರಾರ್ಧಾಥ್ಸಂ॑ವಥ್ಸರಸ್ಯಾನ್ಯೋನ್ಯೋ ಗೃಹ್ಯೇತೇ . ತಾವುಭೌ ಸ॒ಹ
ಮ॑ಹಾವ್ರ॒ತೇ ಗೃ॑ಹ್ಯೇತೇ .ಯ॒ಜ್ಞಸ್ಯೈ॒ವಾಂತಂ ಗ॒ತ್ವಾ . ಉ॒ಭಯೋರ್ಲೋ॒ಕಯೋಃ॒
ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ . ಅ॒ರ್ಕ್ಯ॑ಮುಕ್ಥಂ ಭ॑ವತಿ .ಅ॒ನ್ನಾದ್ಯಸ್ಯಾವ॑ರುಧ್ಯೈ .. 1. 2. 3. 4..

ಸ॒ಮಾಯಚ್ಛ॑ತ್ಯತಿಗ್ರಾಹ್ಯಾ॑ ಗೃಹ್ಯಂತೇ ಗೃಹ್ಯತೇ॑ ಸಂವಥ್ಸರಸ್ಯಾನ್ಯೋನ್ಯೋ ಗೃಹ್ಯೇತೇ
ಪಂಚ ಚ .. 3..

37 ಏ॒ಕ॒ವಿ॒ꣳꣳಶ ಏ॒ಷ ಭ॑ವತಿ . ಏ॒ತೇನ ವೈ ದೇವಾ ಏ॑ಕವಿꣳꣳಶೇನ॑
.ಆ॒ದಿ॒ತ್ಯಮಿತ ಉ॑ತ್ತಮꣳ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಮಾರೋಹಯನ್ನ್ .ಸ ವಾ ಏ॒ಷ ಇ॒ತ
ಏ॑ಕವಿ॒ꣳꣳಶಃ . ತಸ್ಯ॒ ದಶಾವಸ್ತಾ॒ದಹಾ॑ನಿ .ದಶ ಪ॒ರಸ್ತಾ᳚ತ್ .ಸ ವಾ ಏ॒ಷ
ವಿ॒ರಾಜ್ಯುಭ॒ಯತಃ ಪ್ರತಿ॑ಷ್ಠಿತಃ .ವಿ॒ರಾಜಿ॒ ಹಿ ವಾ ಏ॒ಷ ಉ॑ಭ॒ಯತಃ ಪ್ರತಿ॑ಷ್ಠಿತಃ
.ತಸ್ಮಾದಂತರೇಮೌಲೋಕೌಯನ್ .ಸರ್ವೇಷು ಸುವರ್ಗೇಷುಲೋಕೇಷ್ವ॑ಭ॒ಿತಪ॑ನ್ನೇತಿ
..

1. 2. 4. 1..

38ದೇ॒ವಾ ವಾ ಆ॑ದ॒ಿತ್ಯಸ್ಯ ಸುವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ॑ .ಪರಾಚೋಽತಿಪಾ॒ದಾದಬಿಭಯುಃ
. ತಂ ಛಂದೋಭಿರದೃꣳಹಂ॒ಧೃತ್ಯೈ᳚ .ದೇವಾ ವಾ ಆ॑ದಿ॒ತ್ಯಸ್ಯ॑ ಸುವರ್ಗಸ್ಯ॑
ಲೋ॒ಕಸ್ಯ .ಅವಾ॑ಚೋಽವಪಾದಾದ॑ಬಿಭಯುಃ .ತಂಪಂಚಭೀ॑ ರ॒ಶ್ಮಿಭಿರುದ॑ವಯನ್ನ್
. ತಸ್ಮಾ॑ದೇಕವಿ॒ꣳꣳಶೇಽಹನ್ಪಂಚ॑ ದಿವಾಕೀರ್ತ್ಯಾನಿ ಕ್ರಿಯಂತೇ . ರ॒ಶ್ಮಯೋ॒ ವೈ
ದಿ॑ವಾಕೀರ್ತ್ಯಾನಿ .ಯೇಗಾಯ॒ತ್ರೇ .ತೇ ಗಾಯ॒ತ್ರೀಷೂತ್ತರಯೋಃಪವಮಾನಯೋಃ
.. 1. 2. 4. 2..

39 ಮ॒ಹಾದಿ॑ವಾಕೀರ್ತ್ಯꣳꣳ ಹೋತುಃ ಪೃಷ್ಠಂ .ವಿ॒ಕ॒ರ್ಣಂ ಬ್ರಹ್ಮಸಾಮಂ .

ಭಾ॒ಸೋಽಗ್ನಿಷ್ಟೋಮಃ .ಅಥೈ॒ತಾನಿ॒ ಪರಾ॑ಣಿ .ಪರೈರ್ವೈ ದೇ॒ವಾ ಆ॑ದಿ॒ತ್ಯꣳ ಸುವ॒ರ್ಗಂ
ಲೋ॒ಕಮಪಾರಯನ್ನ್ .ಯದಪಾ॑ರಯನ್ನ್ .ತತ್ಪರಾಣಾಂಪರ॒ತ್ವಂ .ಪಾರಯಂತ್ಯೇನಂ
ಪರಾ॑ಣಿ .

ಯ ಏ॒ವಂ ವೇದ॑ .ಅಥೈ॒ತಾನಿ ಸ್ಪರಾ॑ಣಿ .ಸ್ಪರೈ॒ರ್ವೈ ದೇ॒ವಾ ಆ॑ದಿ॒ತ್ಯꣳ ಸು॑ವ॒ರ್ಗಂ
ಲೋ॒ಕಮಸ್ಪಾರಯನ್ನ್ . ಯದಸ್ಪಾ॑ರಯನ್ನ್ . ತಥ್ಸ್ಪರಾ॑ಣಾಗ್ ಸ್ಪರ॒ತ್ವಂ .

ಸ್ಪಾರಯಂತ್ಯೇನಗ್ಗ್॒

taittirIyabrAhmaNam.pdf 25

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ಪರಾ॑ಣಿ .ಯ ಏ॒ವಂ ವೇದ॑ .. 1. 2. 4. 3.. ಏ॒ತಿ॒ ಪವಮಾನಯೋಃ ಸ್ಪರಾ॑ಣ॒ಿ ಪಂಚ
ಚ .. 4..

40ಅಪ್ರತಿಷ್ಠಾಂ॒ ವಾ ಏ॒ತೇ ಗ॑ಚ್ಛಂತಿ .ಯೇಷಾꣳ’ ಸಂವಥ್ಸ॒ರೇಽನಾಪ್ತೇಽಥ .

ಏ॒ಕಾದ॒ಶಿನ್ಯಾ॒ಪ್ಯತೇ .ವೈ॒ಷ್ಣವಂ ವಾಮ॒ನಮಾಲ॑ಭಂತೇ . ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ॑
.ಯ॒ಜ್ಞಮೇವಾಲ॑ಭಂತೇ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .ಐಂದ್ರಾ॒ಗ್ನಮಾಲಭಂತೇ .ಇಂದ್ರಾ॒ಗ್ನೀ ವೈ
ದೇವಾನಾ॒ಮಯಾ॑ತಯಾಮಾನೌ .ಯೇ ಏ॒ವ ದೇವತೇ ಅಯಾತಯಾಮ್ನೀ . ತೇ
ಏ॒ವಾಲ॑ಭಂತೇ .. 1. 2. 5. 1..
41ವೈಶ್ವ॒ದೇವಮಾಲಭಂತೇ .ದೇವತಾ ಏ॒ವಾವ॑ರುಂಧತೇ .ದ್ಯಾವಾ॒ಪೃಥಿ॒ವ್ಯಾಂ
ಧೇನುಮಾಲ॑ಭಂತೇ .ದ್ಯಾವಾಪೃಥಿವ್ಯೋರೇವ ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ .ವಾಯ॒ವ್ಯಂ
ವ॒ಥ್ಸಮಾಲಭಂತೇ .ವಾ॒ಯುರೇವೈಭ್ಯೋ ಯಥಾಽಽಯತ॒ನಾದ್ದೇವತಾ ಅವ॑ರುಂಧೇ
.

ಆ॒ದಿ॒ತ್ಯಾಮವಿಂ॑ ವ॒ಶಾಮಾಲಭಂತೇ . ಇ॒ಯಂ ವಾ ಅದಿತಿಃ . ಅ॒ಸ್ಯಾಮೇ॒ವ
ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ .

ಮೈತ್ರಾ॒ವ॒ರು॒ಣೀಮಾಲಭಂತೇ .. 1. 2. 5. 2..
42 ಮ॒ಿತ್ರೇಣೈವ ಯ॒ಜ್ಞಸ್ಯ॒ ಸ್ವಿಷ್ಟꣳ ಶಮಯಂತಿ .ವರುಣೇನ ದುರಿ॑ಷ್ಟಂ .

ಪ್ರಾಜಾ॒ಪ॒ತ್ಯಂ ತೂಪ॒ರಂ ಮ॑ಹಾವ್ರತ ಆಲ॑ಭಂತೇ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋಽತಿಗ್ರಾಹ್ಯೋ
ಗೃಹ್ಯತೇ .ಅಹ॑ರೇವ ರೂ॒ಪೇಣ ಸಮರ್ಧಯಂತಿ .ಅಥೋ ಅಹ್ನ ಏ॒ವೈಷ
ಬ॒ಲಿರ್ಹ್ರಿ॑ಯತೇ . ಆ॒ಗ್ನೇಯಮಾಲಭಂತೇ॒ ಪ್ರತಿ॒ ಪ್ರಜ್ಞಾತ್ಯೈ . ಅ॒ಜ॒ಪೇ॒ತ್ವಾನ್,ವಾ ಏ॒ತೇ
ಪೂರ್ವೈರ್ಮಾಸೈ॒ರವರುಂಧತೇ . ಯದೇತೇ ಗ॒ವ್ಯಾಃ ಪ॒ಶವ ಆಲ॒ಭ್ಯಂತೇ .

ಉ॒ಭಯೇ॑ಷಾಂ
ಪಶೂನಾಮವ॑ರುಧ್ಯೈ .. 1. 2. 5. 3..

43ಯದತಿರಿಕ್ತಾಮೇಕಾದಶಿನೀ॑ಮಾಲಭೇರನ್ .ಅಪ್ರಿ॑ಯಂಭ್ರಾತೃವ್ಯಮಭ್ಯತಿರಿಚ್ಯೇತ
.

ಯದ್ದ್ವೌ ದ್ವೌ ಪ॒ಶೂ ಸ॒ಮಸ್ಯೇಯುಃ . ಕನೀಯ॒ ಆಯುಃ ಕುರ್ವೀರನ್ .ಯದೇ॒ತೇ
ಬ್ರಾಹ್ಮ॑ಣವಂತಃ
ಪ॒ಶವ॑ ಆಲ॒ಭ್ಯಂತೇ .ನಾಪ್ರಿ॑ಯಂ ಭ್ರಾತೃವ್ಯಮಭ್ಯ॑ತ॒ಿರಿಚ್ಯ॑ತೇ .ನ ಕನೀಯ॒
ಆಯುಃ ಕುರ್ವತೇ .. 1. 2. 5. 4..ತೇ ಏ॒ವಾಲ॑ಭಂತೇಮೈತ್ರಾವರು॒ಣೀಮಾಲ॑ಭಂತೇಽವ॑ರುಧ್ಯೈ
ಸ॒ಪ್ತ ಚ॑ .. 5..

44ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾಃ ಸೃ॒ಷ್ಟ್ವಾ ವೃತ್ತೋ॑ಽಶಯತ್ . ತಂ ದೇ॒ವಾ ಭೂತಾನಾꣳꣳ ರಸಂ॒
ತೇಜಃ॑ ಸಂಭೃತ್ಯ . ತೇನೈ॑ನಮಭಿಷಜ್ಯನ್ .ಮ॒ಹಾನವವ॒ರ್ತೀತಿ . ತನ್ಮ॑ಹಾವ್ರತಸ್ಯ॑
ಮಹಾವ್ರತತ್ವಂ . ಮ॒ಹದ್ವ್ರತಮಿತಿ॑ . ತನ್ಮ॑ಹಾವ್ರ॒ತಸ್ಯ ಮಹಾವ್ರತತ್ವಂ .ಮ॒ಹ॒ತೋ

26 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವ್ರ॒ತಮಿತಿ॑ . ತನ್ಮ॑ಹಾವ್ರತಸ್ಯ ಮಹಾವ್ರತತ್ವಂ .ಪಂ॒ಚ॒ವಿ॒ꣳꣳಶಃ ಸ್ತೋಮೋ
ಭವತಿ .. 1. 2. 6. 1..

45ಚತು॑ರ್ವಿꣳಶತ್ಯರ್ಧಮಾಸಃ ಸಂವಥ್ಸರಃ .ಯದ್ವಾ ಏ॒ತಸ್ಮಿಂಥ್ಸಂವಥ್ಸ॒ರೇಽಧಿ
ಪ್ರಾಜಾ॑ಯತ . ತದನ್ನಂ ಪಂಚವಿꣳꣳಶಮಭವತ್ . ಮ॒ಧ್ಯ॒ತಃ ಕ್ರಿ॑ಯತೇ .ಮ॒ಧ್ಯತೋ
ಹ್ಯನ್ನಮಶಿತಂ ಧಿ॒ನೋತಿ .ಅಥೋ॑ ಮಧ್ಯತ ಏ॒ವ ಪ್ರ॒ಜಾನಾ॒ಮೂರ್ಗ್ಧೀಯತೇ .ಅಥ
ಯದ್ವಾ ಇ॒ದಮಂತ॒ತಃ ಕ್ರಿ॒ಯತೇ᳚ . ತಸ್ಮಾದುದಂತೇ ಪ್ರ॒ಜಾಃ ಸಮೇ॑ಧಂತೇ .ಅಂತ॒ತಃ
ಕ್ರಿ॑ಯತೇ ಪ್ರ॒ಜನ॑ನಾಯೈವ . ತ್ರಿವೃಚ್ಛಿರೋ ಭವತಿ .. 1. 2. 6. 2..

46 ತ್ರೇಧಾ॒ ವ॒ಿಹಿ॒ತꣳ ಹಿ ಶಿರಃ .ಲೋಮ ಛ॒ವೀರಸ್ಥಿ॑ .ಪರಾ॑ಚಾ ಸ್ತುವಂತಿ
. ತಸ್ಮಾ॒ತ್ತಥ್ಸದೃಗೇ॒ವ .ನ ಮೇದ್ಯತೋಽನುಮೇದ್ಯತಿ .ನ ಕೃಶ್ಯತೋಽನು॑
ಕೃಶ್ಯತಿ .ಪಂ॒ಚ॒ದ॒ಶೋ᳚ಽನ್ಯಃ ಪ॒ಕ್ಷೋ ಭ॑ವತಿ .ಸ॒ಪ್ತದ॒ಶೋ᳚ಽನ್ಯಃ .
ತಸ್ಮಾದ್ವಯಾಗ್॑ಸ್ಯನ್ಯತ॒ರಮರ್ಧಮಭಿ ಪ॒ರ್ಯಾವ॑ರ್ತಂತೇ . ಅ॒ನ್ಯತ॒ರತೋ ಹಿ
ತದ್ಗರೀಯಃ
ಕ್ರಿ॒ಯತೇ᳚ .. 1. 2. 6. 3..
47ಪಂಚ॒ವಿ॒ꣳꣳಶ ಆ॒ತ್ಮಾ ಭ॑ವತಿ . ತಸ್ಮಾನ್ಮಧ್ಯತಃ ಪ॒ಶವೋ॒ ವರಿಷ್ಠಾಃ
.ಏ॒ಕ॒ವಿ॒ꣳꣳಶಂ ಪುಚ್ಛಂ᳚ .ದ್ವಿಪದಾಸು ಸ್ತುವಂತಿ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .

ಸರ್ವೇಣ ಸ॒ಹ ಸ್ತುವಂತಿ .ಸರ್ವೇಣ॒ ಹ್ಯಾ᳚ತ್ಮನಾಽಽತ್ಮ॒ನ್ವೀ .ಸ॒ಹೋತ್ಪತಂತಿ .

ಏಕೈ॑ಕಾಮುಚ್ಛಿꣳ’ಷಂತಿ . ಆ॒ತ್ಮನ್ನ್ ಹ್ಯಂಗಾನಿ ಬ॒ದ್ಧಾನಿ॑ .ನ ವಾ ಏ॒ತೇನ॒ ಸರ್ವಃ
ಪುರುಷಃ .. 1. 2. 6. 4..
48 ಯದಿತ ಇ॑ತೋ॒ ಲೋಮಾ॑ನಿ ದ॒ತೋ ನ॒ಖಾನ್ . ಪ॒ರಿ॒ಮಾದಃ ಕ್ರಿಯಂತೇ .

ತಾನ್ಯೇವ
ತೇನ॒ ಪ್ರತ್ಯುಪ್ಯಂತೇ .ಔದುಂ॑ಬರಸ್ತಲ್ಪೋ ಭವತಿ .ಊರ್ಗ್ವಾ ಅನ್ನಮುದುಂ॒ಬರಃ .
ಊ॒ರ್ಜ ಏ॒ವಾನ್ನಾದ್ಯ॒ಸ್ಯಾವರುಧ್ಯೈ .ಯಸ್ಯ ತಲ್ಪಸದ್ಯ॒ಮನಭಿಜಿತ॒ಗ್ಗ್॒ ಸ್ಯಾತ್ .ಸ
ದೇವಾನಾ॒ꣳꣳ ಸಾಮ್ಯಕ್ಷೇ . ತ॒ಲ್ಪಸದ್ಯಮ॒ಭಿಜಯಾ॒ನೀತಿ॒ ತಲ್ಪಮಾರುಹ್ಯೋದ್ಗಾಯೇತ್
.

ತ॒ಲ್ಪಸದ್ಯಮೇ॒ವಾಭಿಜ॑ಯತಿ .. 1. 2. 6. 5..

49ಯಸ್ಯ ತಲ್ಪಸದ್ಯಮ॒ಭಿಜಿತ॒ಗ್ಗ್॒ ಸ್ಯಾತ್ .ಸ ದೇ॒ವಾನಾ॒ꣳꣳ ಸಾಮ್ಯಕ್ಷೇ .
ತ॒ಲ್ಪಸದ್ಯಂ ಮಾ ಪರಾ॑ಜೇ॒ಷೀತಿ॒ ತಲ್ಪಮಾರುಹ್ಯೋದ್ಗಾಯೇತ್ .ನ ತ॑ಲ್ಪಸದ್ಯಂ
ಪರಾ॑ಜಯತೇ .ಪ್ಲೇಂಖೇ ಶꣳ’ಸತಿ .ಮಹೋ ವೈ ಪ್ಲೇಂಖಃ .ಮಹ॑ಸ
ಏ॒ವಾನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ . ದೇವಾ॒ಸುರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ . ತ ಆ॑ದಿ॒ತ್ಯೇ
ವ್ಯಾಯ॑ಚ್ಛಂತ .

ತಂ ದೇವಾಃ ಸಮಜಯನ್ .. 1. 2. 6. 6..

50ಬ್ರಾಹ್ಮ॒ಣಶ್ಚ ಶೂದ್ರಶ್ಚ॑ ಚರ್ಮಕ॒ರ್ತೇ ವ್ಯಾಯಚ್ಛೇತೇ .ದೈವ್ಯೋ

taittirIyabrAhmaNam.pdf 27

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೈ ವರ್ಣೋ᳚ ಬ್ರಾಹ್ಮ॒ಣಃ . ಅ॒ಸು॒ರ್ಯಃ ಶೂದ್ರಃ . ಇ॒ಮೇ॑ಽರಾಥ್ಸುರಿಮೇ
ಸು॑ಭೂತಮ॑ಕ್ರನ್ನಿತ್ಯ॑ನ್ಯತ॒ರೋ ಬ್ರೂ॑ಯಾತ್ . ಇ॒ಮ ಉ॑ದ್ವಾಸೀಕಾ॒ರಿಣ ಇ॒ಮೇ
ದು॑ರ್ಭೂತಮ॑ಕ್ರ॒ನ್ನಿತ್ಯನ್ಯತ॒ರಃ .ಯದೇವೈಷಾꣳ’ ಸುಕೃ॒ತಂ ಯಾ ರಾದ್ಧಿಃ॑
. ತದ॑ನ್ಯತರೋಽಭಿಶ್ರೀಣಾತಿ .ಯದೇವೈಷಾಂ᳚ ದುಷ್ಕೃ॒ತಂ ಯಾಽರಾ᳚ದ್ಧಿಃ
. ತದ॑ನ್ಯತರೋಽಪಹಂತಿ .ಬ್ರಾಹ್ಮ॒ಣಃ ಸಂಜಯತಿ . ಅ॒ಮುಮೇವಾದಿ॒ತ್ಯಂ
ಭ್ರಾತೃವ್ಯಸ್ಯ ಸಂ ವಿಂದಂತೇ .. 1. 2. 6. 7.. ಭ॒ವ॒ತ॒ಿ ಭ॒ವ॒ತಿ॒ ಕ್ರಿಯತೇ॒
ಪುರುಷೋ ಜಯತ್ಯಜಯಂಜಯತ್ಯೇಕಂ ಚ .. 6..

ಉ॒ದ್ಧನ್ಯಮಾ॑ನಂ ನವೈತಾನಿ॒ ಸಂತತಿರೇಕವಿꣳꣳಶ ಏ॒ಷೋಽಪ್ರತಿಷ್ಠಾಂ
ಪ್ರ॒ಜಾಪತಿರ್ವೃ॒ತ್ತಷ್ಷಟ್ .. 6..

ಉ॒ದ್ಧನ್ಯಮಾ॑ನꣳ ಶೋ॒ಚಿಷ್ಕೇಶೋಽಗ್ನೇ ಸ॒ಪತ್ನಾನತಿಗ್ರಾಹ್ಯಾ॑
ವೈಶ್ವದೇ॒ವಮಾಲಭಂತೇ ಪಂಚಾ॒ಶತ್ .. 50..

ಉ॒ದ್ಧನ್ಯಮಾ॑ನ॒ꣳꣳ ಸಂವಿಂದಂತೇ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
1ದೇ॒ವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ . ತೇ ದೇವಾ ವಿ॑ಜ॒ಯಮು॑ಪ॒ಯಂತಃ .
ಅ॒ಗ್ನೀಷೋಮಯೋಸ್ತೇಜಸ್ವಿನೀ᳚ಸ್ತನೂಃ ಸಂನ್ಯ॑ದಧತ . ಇ॒ದಮು ನೋ ಭವಿಷ್ಯತಿ .

ಯದಿ ನೋ ಜೇ॒ಷ್ಯಂತೀತಿ . ತೇನಾಗ್ನೀಷೋಮಾವಪಾ᳚ಕ್ರಾಮತಾಂ . ತೇ ದೇವಾ
ವಿ॒ಜಿತ್ಯ॑ .
ಅ॒ಗ್ನೀಷೋಮಾವನ್ವೈ᳚ಚ್ಛನ್ . ತೇಽಗ್ನಿಮನ್ವ॑ವಿಂದನ್ನೃ॒ತುಷೂಥ್ಸ॑ನ್ನಂ . ತಸ್ಯ
ವಿಭಕ್ತೀಭಿಸ್ತೇಜಸ್ವಿನೀ᳚ಸ್ತನೂರವಾ॑ರುಂಧತ .. 1. 3. 1. 1..

2 ತೇ ಸೋಮ॒ಮನ್ವವಿಂದನ್ . ತಮಘ್ನನ್ . ತಸ್ಯ ಯಥಾಽಭಿ॒ಜ್ಞಾಯಂ॑
ತ॒ನೂರ್ವ್ಯ॑ಗೃಹ್ಣತ . ತೇ
ಗ್ರಹಾ ಅಭವನ್ .ತದ್ಗ್ರಹಾ॑ಣಾಂ ಗ್ರಹ॒ತ್ವಂ .ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷೋ ಗ್ರಹಾ॑ ಗೃ॒ಹ್ಯಂತೇ᳚
. ತಸ್ಯ ತ್ವೇವ ಗೃ॑ಹೀತಾಃ . ನಾನಾ᳚ಗ್ನೇಯಂ ಪುನರಾಧೇಯೇ ಕುರ್ಯಾತ್ .

ಯದನಾಗ್ನೇಯಂ
ಪುನರಾ॒ಧೇಯೇ ಕು॒ರ್ಯಾತ್ .ವ್ಯೃ॑ದ್ಧಮೇವ ತತ್ .. 1. 3. 1. 2..

3 ಅನಾಗ್ನೇಯಂ ವಾ ಏ॒ತತ್ಕ್ರಿಯತೇ . ಯಥ್ಸ॒ಮಿಧ॒ಸ್ತನೂನಪಾತಮಿ॒ಡೋ
ಬ॒ರ್॒ಹಿರ್ಯಜತಿ
.ಉ॒ಭಾವಾಗ್ನೇಯಾವಾಜ್ಯಭಾಗೌ ಸ್ಯಾತಾಂ .ಅನಾಜ್ಯಭಾಗೌ ಭವತ॒ ಇತ್ಯಾಹುಃ .
ಯದುಭಾವಾಗ್ನೇಯಾವನ್ವಂಚಾವಿತಿ॑ .ಅ॒ಗ್ನಯೇ ಪವಮಾನಾ॒ಯೋತ್ತರಃ ಸ್ಯಾತ್ .

ಯತ್ಪವ॑ಮಾನಾಯ .ತೇನಾಜ್ಯಭಾಗಃ .ತೇನಸೌಮ್ಯಃ .ಬುಧ॑ನ್ವತ್ಯಾಗ್ನೇಯಸ್ಯಾಜ್ಯಭಾಗಸ್ಯ

28 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪುರೋಽನುವಾಕ್ಯಾ ಭವತಿ .. 1. 3. 1. 3..

4ಯಥಾ॑ ಸು॒ಪ್ತಂ ಬೋಧಯ॑ತಿ . ತಾದೃಗೇ॒ವ ತತ್ . ಅ॒ಗ್ನಿನ್ಯ॑ಕ್ತಾಃ
ಪತ್ನೀಸಂಯಾಜಾನಾ॒ಮೃಚಃ ಸ್ಯುಃ . ತೇನಾಗ್ನೇಯꣳ ಸರ್ವಂ ಭವತಿ . ಏ॒ಕ॒ಧಾ
ತೇ॑ಜ॒ಸ್ವಿನೀಂ ದೇವತಾಮುಪೈ॒ತೀತ್ಯಾ॑ಹುಃ .ಸೈನ॑ಮೀಶ್ವ॒ರಾ ಪ್ರ॒ದಹ॒ ಇತಿ॑ .ನೇತಿ
ಬ್ರೂಯಾತ್ .ಪ್ರಜನ॑ನಂ ವಾ ಅ॒ಗ್ನಿಃ .ಪ್ರಜನ॑ನಮೇ॒ವೋಪೈತೀತಿ॑ . ಕೃತಯಜುಃ॒
ಸಂಭೃತಸಂಭಾರ॒ ಇತ್ಯಾ॑ಹುಃ .. 1. 3. 1. 4..
5ನ ಸಂಭೃತ್ಯಾಃ᳚ ಸಂಭಾ॒ರಾಃ .ನಯಜುಃ॑ ಕಾರ್ಯ॑ಮಿತಿ .ಅಥೋ॒ ಖಲು॑ .ಸಂಭೃತ್ಯಾ॑
ಏ॒ವ ಸಂಭಾರಾಃ . ಕಾರ್ಯಂಯಜುಃ॑ .ಪುನ॒ರಾಧೇಯ॑ಸ್ಯ ಸಮೃದ್ಧ್ಯೈ .

ತೇನೋ॑ಪಾꣳꣳಶು ಪ್ರಚರತಿ .ಏಷ್ಯ ಇವ॒ ವಾ ಏ॒ಷಃ .ಯತ್ಪುನರಾಧೇಯಃ .
ಯಥೋ॑ಪಾꣳꣳಶು ನ॒ಷ್ಟಮಿಚ್ಛತಿ॑ .. 1. 3. 1. 5..
6 ತಾ॒ದೃಗೇ॒ವ ತತ್ . ಉ॒ಚ್ಚೈಃ ಸ್ವಿ॑ಷ್ಟಕೃತ॒ಮುಥ್ಸೃ॑ಜತಿ .ಯಥಾ ನ॒ಷ್ಟಂ ವ॒ಿತ್ತ್ವಾ
ಪ್ರಾಹಾಯಮಿತಿ॑ .ತಾ॒ದೃಗೇವ ತತ್ . ಏ॒ಕ॒ಧಾ ತೇಜ॒ಸ್ವಿನೀಂ ದೇ॒ವತಾಮುಪೈ॒ತೀತ್ಯಾಹುಃ
.

ಸೈನಮೀಶ್ವ॒ರಾ ಪ್ರ॒ದಹ॒ ಇತಿ॑ . ತತ್ತಥಾ॒ ನೋಪೈತಿ .ಪ್ರಯಾ॒ಜಾನೂ॒ಯಾ॒ಜೇಷ್ವೇವ
ವಿಭಕ್ತೀಃ ಕುರ್ಯಾತ್ . ಯ॒ಥಾ॒ಪೂ॒ರ್ವಮಾಜ್ಯಭಾಗೌ ಸ್ಯಾತಾಂ᳚ . ಏ॒ವಂ
ಪ॑ತ್ನೀಸಂಯಾಜಾಃ ..
1. 3. 1. 6..

7 ತದ್ವೈ᳚ಶ್ವಾನರವತ್ಪ್ರ॒ಜನನವತ್ತರಮುಪೈ॒ತೀತಿ . ತದಾಹುಃ .ವ್ಯೃ॑ದ್ಧಂ ವಾ
ಏ॒ತತ್ .ಅನಾಗ್ನೇಯಂ ವಾ ಏ॒ತತ್ಕ್ರಿ॑ಯತ ಇತಿ॑ .ನೇತಿ ಬ್ರೂಯಾತ್ . ಅ॒ಗ್ನಿಂ ಪ್ರ॑ಥ॒ಮಂ
ವಿಭಕ್ತೀನಾಂ ಯಜತಿ . ಅ॒ಗ್ನಿಮು॑ತ್ತಮಂ ಪ॑ತ್ನೀಸಂಯಾಜಾನಾಂ . ತೇನಾಗ್ನೇಯಂ .

ತೇನ॒ ಸಮೃದ್ಧಂ ಕ್ರಿಯತ ಇತಿ॑ .. 1. 3. 1. 7..ಅ॒ರುಂಧ॒ತೈ॒ವ ತದ್ಭ॑ವತಿ
ಸಂಭೃತಸಂಭಾರ॒ ಇತ್ಯಾ॑ಹುರಿಚ್ಛತಿ ಪತ್ನೀಸಂಯಾಜಾ ನವ॑ ಚ .. 1..

8ದೇವಾ ವೈಯಥಾ॒ದರ್ಶಂ ಯ॒ಜ್ಞಾನಾಹ॑ರಂತ .ಯೋ᳚ಽಗ್ನಿಷ್ಟೋಮಂ .ಯಉ॒ಕ್ಥ್ಯಂ
. ಯೋ॑ಽತಿರಾತ್ರಂ . ತೇ ಸ॒ಹೈವ ಸರ್ವೇ ವಾಜ॒ಪೇಯಮಪಶ್ಯನ್ . ತೇ .

ಅ॒ನ್ಯೋನ್ಯಸ್ಮೈ
ನಾತಿಷ್ಠಂತ .ಅ॒ಹಮನೇನಯಜಾ॒ ಇತಿ॑ . ತೇ᳚ಽಬ್ರುವನ್ . ಆ॒ಜಿಮ॒ಸ್ಯ ಧಾವಾಮೇತಿ॑
.. 1. 3. 2. 1..

9 ತಸ್ಮಿ॑ನ್ನಾಜಿಮಧಾವನ್ . ತಂ ಬೃಹಸ್ಪತಿ॒ರುದಜಯತ್ . ತೇನಾಯಜತ .ಸ
ಸ್ವಾರಾ᳚ಜ್ಯಮಗಚ್ಛತ್ . ತಮಿಂದ್ರೋಽಬ್ರವೀತ್ . ಮಾಮನೇನ॑ ಯಾಜಯೇತಿ॑ .
ತೇನೇಂದ್ರಮಯಾಜಯತ್
.ಸೋಽಗ್ರಂ ದೇವತಾ॑ನಾಂ ಪರ್ಯೈ᳚ತ್ .ಅಗ॑ಚ್ಛಥ್ಸ್ವಾರಾ᳚ಜ್ಯಂ .ಅತಿಷ್ಠಂತಾಸ್ಮೈ॒

taittirIyabrAhmaNam.pdf 29

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜ್ಯೈಷ್ಠ್ಯಾ॑ಯ .. 1. 3. 2. 2..

10ಯ ಏ॒ವಂ ವ॒ಿದ್ವಾನ್,ವಾಜ॒ಪೇಯೇ॑ನ॒ ಯಜತೇ . ಗಚ್ಛ॑ತಿ॒ ಸ್ವಾರಾ᳚ಜ್ಯಂ .ಅಗ್ರꣳ’
ಸಮಾನಾನಾಂ ಪರ್ಯೇತಿ .ತಿಷ್ಠಂತೇಽಸ್ಮೈ ಜ್ಯೈಷ್ಠ್ಯಾ॑ಯ .ಸ ವಾ ಏ॒ಷ ಬ್ರಾಹ್ಮ॒ಣಸ್ಯ॑
ಚೈ॒ವ ರಾಜ॒ನ್ಯಸ್ಯ ಚ ಯ॒ಜ್ಞಃ .ತಂ ವಾ ಏ॒ತಂ ವಾಜ॒ಪೇಯ ಇತ್ಯಾಹುಃ .ವಾಜಾಪ್ಯೋ
ವಾ ಏ॒ಷಃ . ವಾಜ॒ಗ್ಗ್॒ ಹ್ಯೇತೇನ ದೇ॒ವಾ ಐಪ್ಸನ್ನ್ . ಸೋಮೋ ವೈ ವಾಜ॒ಪೇಯಃ॑ .
ಯೋ ವೈ
ಸೋಮಂ॑ ವಾಜಪೇಯಂ॒ ವೇದ॑ .. 1. 3. 2. 3..
11 ವಾಜ್ಯೇವೈನಂ॑ ಪೀ॒ತ್ವಾ ಭ॑ವತಿ . ಆಽಸ್ಯ ವಾಜೀ ಜಾಯತೇ . ಅನ್ನಂ॒ ವೈ
ವಾಜ॒ಪೇಯಃ॑
.ಯಏ॒ವಂವೇದ .ಅತ್ತ್ಯನ್ನಂ .ಆಽಸ್ಯಾ᳚ನ್ನಾದೋಜಾಯತೇ .ಬ್ರಹ್ಮ॒ ವೈ ವಾಜ॒ಪೇಯಃ॑
.

ಯ ಏ॒ವಂ ವೇದ॑ .ಅತ್ತಿ॒ ಬ್ರಹ್ಮಣಾಽನ್ನಂ᳚ .ಆಽಸ್ಯ॑ ಬ್ರಹ್ಮಾ ಜಾಯತೇ .. 1. 3. 2. 4..
12ವಾಗ್ವೈ ವಾಜ॑ಸ್ಯ ಪ್ರಸ॒ವಃ .ಯ ಏ॒ವಂ ವೇದ . ಕ॒ರೋತಿ॑ ವಾಚಾ ವೀರ್ಯಂ .

ಐನಂ ವಾಚಾ ಗ॑ಚ್ಛತಿ .ಅಪಿ॑ವತೀಂ ವಾಚಂ ವದತಿ .ಪ್ರ॒ಜಾಪ॑ತಿರ್ದೇವೇಭ್ಯೋ
ಯ॒ಜ್ಞಾನ್ವ್ಯಾದಿ॑ಶತ್ . ಸ ಆ॒ತ್ಮನ್ವಾ॑ಜ॒ಪೇಯಮಧತ್ತ . ತಂ ದೇವಾ ಅ॑ಬ್ರುವನ್ . ಏ॒ಷ
ವಾವ
ಯ॒ಜ್ಞಃ .ಯದ್ವಾಜ॒ಪೇಯಃ॑ .. 1. 3. 2. 5..
13ಅಪ್ಯೇವ ನೋಽತ್ರಾಸ್ತ್ವಿತಿ . ತೇಭ್ಯ ಏ॒ತಾ ಉಜ್ಜಿತೀಃ॒ ಪ್ರಾಯ॑ಚ್ಛತ್ . ತಾ ವಾ ಏ॒ತಾ
ಉಜ್ಜಿತಯೋ॒ ವ್ಯಾಖ್ಯಾ॑ಯಂತೇ .ಯ॒ಜ್ಞಸ್ಯ॑ ಸರ್ವ॒ತ್ವಾಯ .ದೇವತಾ॑ನಾಮನಿರ್ಭಾಗಾಯ
.ದೇ॒ವಾ
ವೈ ಬ್ರಹ್ಮ॑ಣ॒ಶ್ಚಾನ್ನಸ್ಯ ಚ॒ ಶಮಲ॒ಮಪಾಘ್ನನ್ .ಯದ್ಬ್ರಹ್ಮ॑ಣಃ ಶಮಲ॒ಮಾಸೀತ್
.ಸಾ ಗಾಥಾ॑ ನಾರಾಶ॒ಗ್ಗ್॒ಸ್ಯಭವತ್ .ಯದನ್ನಸ್ಯ .ಸಾ ಸುರಾ .. 1. 3. 2. 6..
14 ತಸ್ಮಾದ್ಗಾಯತಶ್ಚ ಮ॒ತ್ತಸ್ಯ॑ ಚ॒ ನ ಪ್ರ॑ತಿ॒ಗೃಹ್ಯಂ .ಯತ್ಪ್ರತಿಗೃಹ್ಣೀಯಾತ್ .

ಶಮಲಂ॒ ಪ್ರತಿ॑ಗೃಹ್ಣೀಯಾತ್ . ಸರ್ವಾ॒ ವಾ ಏ॒ತಸ್ಯ॒ ವಾಚೋಽವ॑ರುದ್ಧಾಃ . ಯೋ
ವಾಜಪೇಯಯಾ॒ಜೀ .
ಯಾ ಪೃಥಿ॒ವ್ಯಾಂ ಯಾಽಗ್ನೌ ಯಾ ರ॑ಥಂತ॒ರೇ .ಯಾಽನ್ತರಿ॑ಕ್ಷೇ ಯಾ ವಾಯೌ ಯಾ
ವಾಮದೇ॒ವ್ಯೇ
.ಯಾದಿ॒ವಿಯಾಽಽದಿ॒ತ್ಯೇಯಾಬೃಹ॒ತಿ .ಯಾಽಪ್ಸುಯೌಷಧೀಷು॒ಯಾ ವನಸ್ಪತಿ॑ಷು
.

ತಸ್ಮಾದ್ವಾಜಪೇಯಯಾ॒ಜ್ಯಾರ್ತ್ವಿಜೀನಃ . ಸರ್ವಾ ಹ್ಯಸ್ಯ ವಾಚೋಽವ॑ರುದ್ಧಾಃ .. 1. 3.
2. 7..

30 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಧಾ॒ವಾಮೇತಿಜ್ಯೈಷ್ಠ್ಯಾ॑ಯ॒ ವೇದ॑ ಬ್ರಹ್ಮಾ ಜಾಯತೇವಾಜ॒ಪೇಯಃ॒ ಸುರಾಽಽರ್ತ್ವಿ॑ಜೀನ
ಏಕಂ॑ ಚ .. 2..

15ದೇವಾ ವೈ ಯದ॒ನ್ಯೈರ್ಗ್ರಹೈರ್ಯ॒ಜ್ಞಸ್ಯ ನಾವಾರುಂ॑ಧತ .

ತದತಿಗ್ರಾಹ್ಯೈ॑ರತಿಗೃಹ್ಯಾವಾ॑ರುಂಧತ . ತದತಿಗ್ರಾಹ್ಯಾ॑ಣಾಮತಿಗ್ರಾಹ್ಯತ್ವಂ .

ಯದತಿಗ್ರಾ॒ಹ್ಯಾ ಗೃ॒ಹ್ಯಂತೇ .ಯದೇವಾನ್ಯೈರ್ಗ್ರಹೈ᳚ರ್ಯಜ್ಞಸ್ಯ॒ ನಾವರುಂ॒ಧೇ
. ತದೇ॒ವ ತೈರ॑ತಿ॒ಗೃಹ್ಯಾವ॑ರುಂಧೇ .ಪಂಚ॑ ಗೃಹ್ಯಂತೇ .ಪಾಂಕ್ತೋ ಯ॒ಜ್ಞಃ .
ಯಾವಾನೇ॒ವ ಯ॒ಜ್ಞಃ . ತಮಾಪ್ತ್ವಾಽವ॑ರುಂಧೇ .. 1. 3. 3. 1..
16ಸರ್ವ ಐಂದ್ರಾ ಭ॑ವಂತಿ . ಏ॒ಕ॒ಧೈವ ಯಜಮಾನ ಇಂದ್ರಿ॒ಯಂ ದ॑ಧತಿ .ಸ॒ಪ್ತದಶ
ಪ್ರಾಜಾಪತ್ಯಾ ಗ್ರಹಾ ಗೃಹ್ಯಂತೇ . ಸ॒ಪ್ತದ॒ಶಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ .

ಏಕ॑ಯ॒ರ್ಚಾ ಗೃ॑ಹ್ಣಾತಿ . ಏ॒ಕ॒ಧೈವ ಯಜ॑ಮಾನೇ ವೀರ್ಯಂ ದಧಾತಿ .

ಸೋಮ॒ಗ್ರ॒ಹಾಗ್ಶ್ಚ॑
ಸುರಾಗ್ರಹಾಗ್ಶ್ಚ ಗೃಹ್ಣಾತಿ . ಏ॒ತದ್ವೈ ದೇವಾನಾಂ ಪರಮಮನ್ನಂ᳚ .ಯಥ್ಸೋಮಃ .. 1.
3. 3. 2..

17 ಏ॒ತನ್ಮ॑ನುಷ್ಯಾ॑ಣಾಂ .ಯಥ್ಸುರಾ . ಪ॒ರ॒ಮೇಣೈವಾಸ್ಮಾ॑
ಅ॒ನ್ನಾದ್ಯೇನಾವರಮನ್ನಾದ್ಯ॒ಮವರುಂಧೇ .ಸೋ॒ಮ॒ಗ್ರ॒ಹಾನ್ಗೃ॑ಹ್ಣಾತಿ .ಬ್ರಹ್ಮ॑ಣೋ
ವಾ ಏ॒ತತ್ತೇಜಃ .ಯಥ್ಸೋಮಃ . ಬ್ರಹ್ಮ॑ಣ ಏ॒ವ ತೇಜಸಾ॒ ತೇಜೋ॒ ಯಜ॑ಮಾನೇ
ದಧಾತಿ .

ಸು॒ರಾಗ್ರ॒ಹಾನ್ಗೃ॑ಹ್ಣಾತಿ .ಅನ್ನಸ್ಯ ವಾ ಏ॒ತಚ್ಛಮ॑ಲಂ .ಯಥ್ಸುರಾ .. 1. 3. 3. 3..
18ಅನ್ನಸ್ಯೈವ ಶಮಲೇನ॒ ಶಮಲಂ॒ ಯಜ॑ಮಾನಾ॒ದಪಹಂತಿ .ಸೋಮ॒ಗ್ರ॒ಹಾಗ್ಶ್ಚ
ಸುರಾಗ್ರಹಾಗ್ಶ್ಚ ಗೃಹ್ಣಾತಿ .ಪುಮಾ॒ನ್॒ ವೈ ಸೋಮಃ .ಸ್ತ್ರೀ ಸುರಾ . ತನ್ಮಿಥು॒ನಂ .

ಮಿ॒ಥು॒ನಮೇವಾಸ್ಯ॒ ತದ್ಯ॒ಜ್ಞೇ ಕ॑ರೋತಿ ಪ್ರ॒ಜನನಾಯ . ಆ॒ತ್ಮಾನಮೇ॒ವ
ಸೋಮಗ್ರ॒ಹೈಃ
ಸ್ಪೃ॑ಣೋತಿ .ಜಾಯಾꣳ ಸು॑ರಾಗ್ರಹೈಃ .ತಸ್ಮಾ᳚ದ್ವಾಜಪೇಯಯಾಜ್ಯ॑ಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ
ಸ್ತ್ರಿಯꣳꣳ ಸಂಭ॑ವತಿ .ವಾ॒ಜ॒ಪೇಯಾ॑ಭಿಜಿತ॒ಗ್ಗ್॒ ಹ್ಯ॑ಸ್ಯ .. 1. 3. 3. 4..
19ಪೂರ್ವೇ॑ ಸೋಮಗ್ರ॒ಹಾ ಗೃ॑ಹ್ಯಂತೇ .ಅಪರೇ ಸುರಾಗ್ರಹಾಃ .ಪುರೋಕ್ಷꣳ
ಸೋಮಗ್ರ॒ಹಾಂಥ್ಸಾದಯತಿ . ಪ॒ಶ್ಚಾದ॒ಕ್ಷꣳ ಸುರಾಗ್ರ॒ಹಾನ್ .ಪಾಪ॒ವ॒ಸ್ಯಸಸ್ಯ
ವಿಧೃತ್ಯೈ . ಏ॒ಷ ವೈ ಯಜಮಾನಃ .ಯಥ್ಸೋಮಃ .ಅನ್ನꣳꣳ ಸುರಾ .
ಸೋಮ॒ಗ್ರ॒ಹಾಗ್ಶ್ಚ॑ ಸುರಾಗ್ರ॒ಹಾಗ್ಶ್ಚ॒ ವ್ಯತಿ॑ಷಜತಿ . ಅ॒ನ್ನಾದ್ಯೇನೈವೈನಂ
ವ್ಯತಿ॑ಷಜತಿ .. 1. 3. 3. 5..

20ಸಂಪೃಚಃ ಸ್ಥ॒ ಸಂ ಮಾ ಭ॒ದ್ರೇಣ ಪೃಂಕ್ತೇತ್ಯಾಹ .ಅನ್ನಂ॒ ವೈ ಭ॒ದ್ರಂ .

ಅ॒ನ್ನಾದ್ಯೇನೈವೈನ॒ꣳꣳ ಸꣳಸೃ॑ಜತಿ .ಅನ್ನಸ್ಯ ವಾ ಏ॒ತಚ್ಛಮ॑ಲಂ .ಯಥ್ಸುರಾ

taittirIyabrAhmaNam.pdf 31

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಪಾಪ್ಮೇವ ಖಲು ವೈ ಶಮಲಂ .ಪಾಪ್ಮನಾ ವಾ ಏ॑ನಮೇ॒ತಚ್ಛಮ॑ಲೇನ॒ ವ್ಯತಿ॑ಷಜತಿ .

ಯಥ್ಸೋಮಗ್ರಹಾಗ್ಶ್ಚ ಸುರಾಗ್ರಹಾಗ್ಶ್ಚ ವ್ಯತಿ॒ಷಜತಿ .ವಿ॒ಪೃಚಃ॑ ಸ್ಥ ವಿ ಮಾ
ಪಾಪ್ಮನಾ॑ ಪೃಂಕ್ತೇತ್ಯಾಹ .ಪಾಪ್ಮನೈ॒ವೈನꣳꣳ ಶಮಲೇನ॒ ವ್ಯಾವರ್ತಯತಿ ..

1. 3. 3. 6..

21 ತಸ್ಮಾದ್ವಾಜಪೇಯಯಾ॒ಜೀ ಪೂ॒ತೋ ಮೇಧ್ಯೋ ದಕ್ಷಿಣ್ಯಃ॑ . ಪ್ರಾಙುದ್ರವತಿ
ಸೋಮಗ್ರ॒ಹೈಃ
.ಅ॒ಮುಮೇವ ತೈರ್ಲೋ॒ಕಮ॒ಭಿಜ॑ಯತಿ .ಪ್ರ॒ತ್ಯಂಖ್ಸುರಾಗ್ರ॒ಹೈಃ . ಇ॒ಮಮೇವ
ತೈರ್ಲೋ॒ಕಮ॒ಭಿಜಯತಿ .ಪ್ರತಿಷ್ಠಂತಿ ಸೋಮಗ್ರ॒ಹೈಃ .ಯಾವದೇ॒ವ ಸ॒ತ್ಯಂ . ತೇನ
ಸೂಯತೇ .ವಾಜ॒ಸೃದ್ಭ್ಯಃ ಸುರಾಗ್ರಹಾನ್ ಹ॑ರಂತಿ .ಅನೃತೇನೈ॒ವ ವಿಶ॒ꣳꣳ
ಸꣳಸೃಜತಿ . ಹ॒ಿರ॒ಣ್ಯ॒ಪಾತ್ರಂ ಮಧೋಃ᳚ ಪೂರ್ಣಂ ದ॑ದಾತಿ .ಮ॒ಧ॒ವ್ಯೋಽಸಾನೀತಿ॑
. ಏ॒ಕ॒ಧಾ ಬ್ರ॒ಹ್ಮಣಉಪ॑ಹರತಿ .ಏ॒ಕ॒ಧೈವಯಜ॑ಮಾನ ಆಯುಸ್ತೇಜೋ ದಧಾತಿ .. 1.

3. 3. 7.. ಆ॒ಪ್ತ್ವಾಽವ॑ರುಂಧೇ ಸೋಮಃ ಶಮಲಂ॒ ಯಥ್ಸುರಾ ಹ್ಯಸ್ಯೈನಂ ವ್ಯತಿ॑ಷಜತಿ
ವ್ಯಾವರ್ತಯತಿ ಸೃಜತಿ ಚ॒ತ್ವಾರಿ ಚ .. 3..

22ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ನಾಗ್ನಿಷ್ಟೋಮೋ ನೋಕ್ಥ್ಯಃ .ನ ಷೋಡ॒ಶೀ
ನಾತಿರಾ॒ತ್ರಃ .ಅಥ॒ ಕಸ್ಮಾ᳚ದ್ವಾಜಪೇಯೇ॒ ಸರ್ವೇ ಯಜ್ಞಕ್ರ॒ತವೋಽವರುಧ್ಯಂತ ಇತಿ॑
.ಪ॒ಶುಭಿ॒ರಿತಿ ಬ್ರೂಯಾತ್ .ಆ॒ಗ್ನೇಯಂ ಪ॒ಶುಮಾಲಭತೇ . ಅ॒ಗ್ನಿಷ್ಟೋಮಮೇವ
ತೇನಾವ॑ರುಂಧೇ .ಐಂ॒ದ್ರಾಗ್ನೇನೋಕ್ಥ್ಯಂ .ಐಂದ್ರೇಣ ಷೋಡಶಿನಃ ಸ್ತೋತ್ರಂ .

ಸಾ॒ರ॒ಸ್ವ॒ತ್ಯಾಽತಿರಾ॒ತ್ರಂ .. 1. 3. 4. 1..

23ಮಾರುತ್ಯಾ ಬೃ॑ಹ॒ತಃ ಸ್ತೋತ್ರಂ . ಏ॒ತಾವಂತೋ॒ ವೈ ಯ॑ಜ್ಞಕ್ರ॒ತವಃ
. ತಾನ್ಪ॒ಶುಭಿರೇ॒ವಾವರುಂಧೇ . ಆ॒ತ್ಮಾನಮೇ॒ವ ಸ್ಪೃ॑ಣೋತ್ಯಗ್ನಿಷ್ಟೋಮೇನ॑
.ಪ್ರಾ॒ಣಾಪಾನಾವುಕ್ಥ್ಯೇನ .ವೀರ್ಯꣳ’ ಷೋಡಶಿನಃ॑ ಸ್ತೋತ್ರೇಣ॑ .
ವಾಚ॑ಮತಿರಾ॒ತ್ರೇಣ .ಪ್ರಜಾಂ ಬೃಹ॒ತಃ ಸ್ತೋತ್ರೇಣ .ಇ॒ಮಮೇ॒ವ ಲೋಕಮ॒ಭಿ
ಜ॑ಯತ್ಯಗ್ನಿಷ್ಟೋಮೇನ॑ .ಅಂತರಿ॑ಕ್ಷಮು॒ಕ್ಥ್ಯೇನ .. 1. 3. 4. 2..

24ಸು॒ವ॒ರ್ಗಂ ಲೋಕꣳ ಷೋಡ॒ಶಿನಃ॑ ಸ್ತೋತ್ರೇಣ॑ .ದೇವ॒ಯಾನಾನೇ॒ವ
ಪ॒ಥ ಆರೋಹತ್ಯತಿರಾ॒ತ್ರೇಣ॑ .ನಾಕꣳ’ ರೋಹತಿ ಬೃಹತಃ ಸ್ತೋತ್ರೇಣ .

ತೇಜ ಏ॒ವಾಽಽತ್ಮಂಧತ್ತ ಆಗ್ನೇಯೇನ ಪ॒ಶುನಾ᳚ .ಓಜೋ ಬಲ॑ಮೈಂದ್ರಾಗ್ನೇನ
.ಇಂ॒ದ್ರಿಯಮೈಂದ್ರೇಣ॑ .ವಾಚꣳ’ ಸಾರಸ್ವತ್ಯಾ . ಉ॒ಭಾವೇ॒ವ ದೇವಲೋಕಂ
ಚ॑ ಮನುಷ್ಯಲೋಕಂ ಚಾಭಿಜ॑ಯತಿ ಮಾರು॒ತ್ಯಾ ವ॒ಶಯಾ .ಸ॒ಪ್ತದಶ
ಪ್ರಾಜಾಪತ್ಯಾನ್ಪ॒ಶೂನಾಲಭತೇ .ಸ॒ಪ್ತದ॒ಶಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ .. 1. 3. 4. 3..
25ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ . ಶ್ಯಾಮಾ ಏಕರೂಪಾ ಭವಂತಿ . ಏ॒ವಮಿವ॒ ಹಿ
ಪ್ರ॒ಜಾಪತಿಃ॒ ಸಮೃದ್ಧ್ಯೈ . ತಾನ್ಪರ್ಯ॑ಗ್ನಿಕೃತಾನುಥ್ಸೃ॑ಜತಿ .ಮ॒ರುತೋ

32 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯ॒ಜ್ಞಮಜಿಘಾꣳಸನ್ಪ್ರಜಾಪ॑ತೇಃ . ತೇಭ್ಯ ಏ॒ತಾಂ ಮಾರು॒ತೀಂ ವ॒ಶಾಮಾಲಭತ .

ತಯೈವೈನಾ॑ನಶಮಯತ್ . ಮಾರು॒ತ್ಯಾ ಪ್ರ॒ಚರ್ಯ . ಏ॒ತಾಂಥ್ಸಂಜ್ಞಪಯೇತ್ .

ಮ॒ರುತ॑
ಏ॒ವ ಶ॑ಮಯಿ॒ತ್ವಾ .. 1. 3. 4. 4..
26 ಏ॒ತೈಃ ಪ್ರಚರತಿ . ಯ॒ಜ್ಞಸ್ಯಾಘಾತಾಯ . ಏ॒ಕ॒ಧಾ ವ॒ಪಾ ಜುಹೋತಿ .

ಏ॒ಕ॒ದೇವ॒ತ್ಯಾ ಹಿ .ಏ॒ತೇ .ಅಥೋ॑ ಏಕಧೈವಯಜ॑ಮಾನೇ ವೀರ್ಯಂ ದಧಾತಿ .

ನೈವಾರೇಣ॑ ಸ॒ಪ್ತದಶಶರಾವೇಣೈ॒ತರ್ಹಿ ಪ್ರಚ॑ರತಿ . ಏ॒ತತ್ಪು॑ರೋಡಾಶಾ ಹ್ಯೇತೇ
.ಅಥೋ॑ ಪಶೂನಾಮೇವ ಛ॒ಿದ್ರಮಪಿದಧಾತಿ .ಸಾ॒ರ॒ಸ್ವ॒ತ್ಯೋತ್ತಮಯಾ ಪ್ರಚರತಿ .

ವಾಗ್ವೈ ಸರ॑ಸ್ವತೀ . ತಸ್ಮಾ᳚ತ್ಪ್ರಾಣಾನಾಂ ವಾಗು॑ತ್ತ॒ಮಾ . ಅಥೋ᳚ ಪ್ರ॒ಜಾಪತಾವೇ॒ವ
ಯ॒ಜ್ಞಂ
ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .ಪ್ರ॒ಜಾಪ॑ತ॒ಿರ್॒ಹಿ ವಾಕ್ .ಅಪ॑ನ್ನದತೀ ಭವತಿ . ತಸ್ಮಾ᳚ನ್ಮನುಷ್ಯಾಃ᳚
ಸರ್ವಾಂ ವಾಚಂ ವದಂತಿ.. 1. 3. 4. 5.. ಅ॒ತಿ॒ರಾ॒ತ್ರಮಂತರಿ॑ಕ್ಷಮುಕ್ಥ್ಯೇನ ಪ್ರ॒ಜಾಪತಿಃ
ಶಮಯಿತ್ವೋತ್ತಮಯಾ ಪ್ರಚ॑ರತಿ ಷಟ್ಚ .. 4..
27ಸಾವಿ॒ತ್ರಂ ಜುಹೋತಿ ಕರ್ಮಣಃಕರ್ಮಣಃ ಪುರಸ್ತಾ᳚ತ್ . ಕಸ್ತದ್ವೇದೇತ್ಯಾ॑ಹುಃ .
ಯದ್ವಾಜ॒ಪೇಯ॑ಸ್ಯ ಪೂರ್ವಂ ಯದಪರ॒ಮಿತಿ॑ . ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತ ಏ॒ವ
ಯ॑ಥಾಪೂ॒ರ್ವಂ
ಕರ್ಮಾ॑ಣಿ ಕರೋತಿ . ಸವನೇ ಸವನೇ ಜುಹೋತಿ . ಆ॒ಕ್ರಮ॑ಣಮೇವ ತಥ್ಸೇತುಂ॒
ಯಜ॑ಮಾನಃ ಕುರುತೇ .
ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .ವಾಚಸ್ಪತಿರ್ವಾಚಮ॒ದ್ಯ ಸ್ವ॑ದಾತಿ ನ॒ ಇತ್ಯಾಹ
.ವಾಗ್ವೈ ದೇ॒ವಾನಾಂ ಪು॒ರಾಽನ್ನಮಾಸೀತ್ .ವಾಚ॑ಮೇವಾಸ್ಮಾ॒ ಅನ್ನಗ್ಗ್ ಸ್ವದಯತಿ ..

1. 3. 5. 1..

28ಇಂದ್ರಸ್ಯ ವಜ್ರೋಽಸಿ॒ ವಾರ್ತ್ರ॑ಘ್ನ॒ ಇತಿ॒ ರಥ॑ಮುಪಾವ॑ಹರತಿ
ವಿಜಿತ್ಯೈ .ವಾಜ॑ಸ್ಯ ನು ಪ್ರಸ॒ವೇ ಮಾತರಂ ಮ॒ಹೀಮಿತ್ಯಾ॑ಹ .ಯಚ್ಚೈ॒ವೇಯಂ .

ಯಚ್ಚಾಸ್ಯಾಮಧಿ . ತದೇವಾವ॑ರುಂಧೇ .ಅಥೋ॒ ತಸ್ಮಿ॑ನ್ನೇವೋಭಯೇ॒ಽಭಿಷಿಚ್ಯತೇ .
ಅ॒ಪ್ಸ್ವಂತರ॒ಮೃತ॑ಮ॒ಪ್ಸು ಭೇ॑ಷ॒ಜಮಿತ್ಯಶ್ವಾನ್ಪಲ್ಪೂಲಯತಿ . ಅ॒ಪ್ಸು ವಾ ಅಶ್ವ॑ಸ್ಯ
ತೃತೀಯಂ॒ ಪ್ರವಿ॑ಷ್ಟಂ . ತದನುವೇನನ್ವವಪ್ಲವತೇ .ಯದಪ್ಸು ಪ॑ಲ್ಪೂಲಯತಿ ..

1. 3. 5. 2..

29ಯದೇವಾಸ್ಯಾಪ್ಸು ಪ್ರವಿ॑ಷ್ಟಂ .ತದೇವಾವ॑ರುಂಧೇ .ಬ॒ಹು ವಾಅಶ್ವೋಽಮೇಧ್ಯಮುಪಗಚ್ಛತಿ
. ಯದಪ್ಸು ಪ॑ಲ್ಪೂಲಯತಿ . ಮೇಧ್ಯಾನೇ॒ವೈನಾನ್ಕರೋತಿ . ವಾಯುರ್ವಾ᳚ ತ್ವಾ॒
ಮನುರ್ವಾ॒
ತ್ವೇತ್ಯಾಹ . ಏ॒ತಾ ವಾ ಏ॒ತಂ ದೇವತಾ ಅಗ್ರೇ ಅಶ್ವ॑ಮಯುಂಜನ್ .ತಾಭಿ॑ರೇವೈನಾನ್॑
ಯುನಕ್ತಿ .

taittirIyabrAhmaNam.pdf 33

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ॒ವಸ್ಯೋಜ್ಜಿತ್ಯೈ .ಯಜು॑ಷಾ ಯುನಕ್ತಿ॒ ವ್ಯಾವೃತ್ತ್ಯೈ .. 1. 3. 5. 3..

30 ಅಪಾಂ ನ ಪಾದಾಶುಹೇಮನ್ನಿತಿ ಸಂಮಾರ್ಷ್ಟಿ .ಮೇಧ್ಯಾನೇ॒ವೈನಾನ್ಕರೋತಿ .

ಅಥೋ॒
ಸ್ತೌತ್ಯೇವೈನಾನಾ॒ಜಿꣳ ಸ॑ರಿಷ್ಯ॒ತಃ .ವಿ॒ಷ್ಣುಕ್ರ॒ಮಾನ್ಕ್ರಮತೇ .ವಿಷ್ಣುರೇವ
ಭೂತ್ವೇಮಾನ್ ಲೋ॒ಕಾನಭಿಜಯತಿ . ವೈಶ್ವ॒ದೇವೋ ವೈ ರಥಃ॑ . ಅಂಕೌ
ನ್ಯಂಕಾವ॒ಭಿತೋ॒
ರಥಂ॒ ಯಾವಿತ್ಯಾಹ . ಯಾ ಏ॒ವ ದೇ॒ವತಾ ರಥೇ ಪ್ರವಿ॑ಷ್ಟಾಃ . ತಾಭ್ಯ ಏ॒ವ
ನಮಸ್ಕರೋತಿ .

ಆ॒ತ್ಮನೋಽನಾರ್ತ್ಯೈ . ಅಶ॑ಮರಥಂ ಭಾವುಕೋಽಸ್ಯ ರಥೋ ಭವತಿ .ಯ ಏ॒ವಂ
ವೇದ॑ .. 1. 3. 5. 4..ಸ್ವದ॒ಯ॒ತ॒ಿ ಪ॒ಲ್ಪೂಲಯತಿ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯಾ ಅನಾರ್ತ್ಯೈ॒ ದ್ವೇ ಚ॑ .. 5..
31ದೇವಸ್ಯಾಹꣳ ಸ॑ವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ ಬೃಹಸ್ಪತಿ॑ನಾ ವಾಜ॒ಜಿತಾ ವಾಜಂ॑
ಜೇಷ॒ಮಿತ್ಯಾ॑ಹ .ಸ॒ವಿ॒ತೃಪ್ರಸೂತ ಏ॒ವ ಬ್ರಹ್ಮಣಾ॒ ವಾಜಮುಜ್ಜ॑ಯತಿ .

ದೇವಸ್ಯಾ॒ಹꣳ ಸ॑ವಿ॒ತುಃ ಪ್ರಸ॒ವೇ ಬೃಹ॒ಸ್ಪತಿನಾ ವಾಜ॒ಜಿತಾ ವರ್ಷಿಷ್ಠಂ॒
ನಾಕꣳ’ ರುಹೇಯ॒ಮಿತ್ಯಾಹ .ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತ ಏ॒ವ ಬ್ರಹ್ಮ॑ಣಾ ವರ್ಷಿ॑ಷ್ಠಂ
ನಾಕꣳ’ ರೋಹತಿ .ಚಾತ್ವಾಲೇ ರಥಚಕ್ರಂ ನಿಮಿತꣳ ರೋಹತಿ .ಅತೋ॒ ವಾ ಅಂಗಿ॑ರಸ
ಉತ್ತ॒ಮಾಃ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮಾ॑ಯನ್ . ಸಾ॒ಕ್ಷಾದೇವ ಯಜ॑ಮಾನಃ ಸುವರ್ಗಂ
ಲೋ॒ಕಮೇತಿ .

ಆವೇಷ್ಟಯತಿ .ವಜ್ರೋ ವೈ ರಥಃ॑ .ವಜ್ರೇಣೈ॒ವ ದಿಶೋಽಭಿ ಜ॑ಯತಿ .. 1. 3. 6. 1..

32ವಾಜಿನಾꣳꣳ ಸಾಮ ಗಾಯತೇ .ಅನ್ನಂ ವೈ ವಾಜಃ .ಅನ್ನ॑ಮೇವಾವ॑ರುಂಧೇ
.ವಾ॒ಚೋ ವರ್ಷ್ಮ ದೇವೇಭ್ಯೋಽಪಾಕ್ರಾಮತ್ . ತದ್ವನಸ್ಪತೀ॒ನ್ಪ್ರಾವಿಶತ್ .ಸೈಷಾ
ವಾಗ್ವನ॒ಸ್ಪತಿಷು ವದತಿ . ಯಾ ದುಂದು॒ಭೌ . ತಸ್ಮಾದ್ದುಂದುಭಿಃ ಸರ್ವಾ॒
ವಾಚೋಽತಿ॑ವದತಿ .

ದುಂದು॒ಭೀಂಥ್ಸಮಾಘ್ನಂ॑ತಿ . ಪ॒ರ॒ಮಾ ವಾ ಏ॒ಷಾ ವಾಕ್ .. 1. 3. 6. 2..

33ಯಾ ದುಂದು॒ಭೌ .ಪ॒ರ॒ಮಯೈ॒ವ ವಾ॒ಚಾಽವರಾಂ ವಾಚ॒ಮವರುಂಧೇ .ಅಥೋ॑
ವಾಚ ಏ॒ವ ವರ್ಷ್ಮ ಯಜ॑ಮಾನೋಽವ॑ರುಂಧೇ .ಇಂದ್ರಾಯ॒ ವಾಚಂ ವದತೇಂದ್ರಂ
ವಾಜಂ॑
ಜಾಪಯತೇಂದ್ರೋ ವಾಜಮಜಯಿ॒ದಿತ್ಯಾಹ . ಏ॒ಷ ವಾ ಏ॒ತರ್ಹೀಂದ್ರಃ . ಯೋ
ಯಜ॑ತೇ .ಯಜಮಾನ
ಏ॒ವ ವಾಜಮುಜ್ಜ॑ಯತಿ .ಸ॒ಪ್ತದಶ ಪ್ರವ್ಯಾಧಾನಾ॒ಜಿಂ ಧಾ॑ವಂತಿ .ಸ॒ಪ್ತದ॒ಶ2ꣳ
ಸ್ತೋತ್ರಂ ಭ॑ವತಿ . ಸ॒ಪ್ತದಶ ಸಪ್ತದಶ ದೀಯಂತೇ .. 1. 3. 6. 3..
34ಸ॒ಪ್ತದ॒ಶಃ ಪ್ರಜಾಪ॑ತಿಃ .ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ .ಅರ್ವಾಽಸಿ

34 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಪ್ತಿ॑ರಸಿ ವಾಜ್ಯ॑ಸೀತ್ಯಾಹ . ಅ॒ಗ್ನಿರ್ವಾ ಅರ್ವಾ᳚ .ವಾ॒ಯುಃ ಸಪ್ತಿಃ . ಆ॒ದಿ॒ತ್ಯೋ ವಾ॒ಜೀ
.

ಏ॒ತಾಭಿ॑ರೇವಾಸ್ಮೈ ದೇ॒ವತಾಭಿರ್ದೇವರ॒ಥಂ ಯುನಕ್ತಿ .ಪ್ರ॒ಷ್ಟಿವಾಹಿನಂ॑ ಯುನಕ್ತಿ .
ಪ್ರ॒ಷ್ಟಿವಾಹೀ ವೈ ದೇ॑ವರಥಃ .ದೇವ॒ರ॒ಥಮೇವಾಸ್ಮೈ॑ ಯುನಕ್ತಿ .. 1. 3. 6. 4..
35 ವಾಜಿನೋ॒ ವಾಜಂ॑ ಧಾವತ ಕಾಷ್ಠಾಂ ಗಚ್ಛತೇತ್ಯಾ॑ಹ . ಸುವ॒ರ್ಗೋ ವೈ ಲೋಕಃ
ಕಾಷ್ಠಾ
. ಸುವ॒ರ್ಗಮೇವ ಲೋಕಂ ಯಂ॑ತಿ . ಸು॒ವ॒ರ್ಗಂ ವಾ ಏ॒ತೇ ಲೋ॒ಕಂ ಯಂತಿ .ಯ
ಆ॒ಜಿಂ ಧಾವಂತಿ
. ಪ್ರಾಂಚೋ ಧಾವಂತಿ . ಪ್ರಾಙಿವ॒ ಹಿ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ . ಚ॒ತ॒ಸೃಭಿ॒ರನು॑
ಮಂತ್ರಯತೇ
.ಚ॒ತ್ವಾರಿ ಛಂದಾꣳ’ಸಿ .ಛಂದೋ॑ಭಿರೇವೈನಾಂಥ್ಸುವ॒ರ್ಗಂ ಲೋಕಂ ಗ॑ಮಯತಿ .. 1. 3.

6. 5..

36 ಪ್ರ ವಾ ಏ॒ತೇಽಸ್ಮಾಲ್ಲೋಕಾಚ್ಚ್ಯ॑ವಂತೇ . ಯ ಆ॒ಜಿಂ ಧಾವಂತಿ . ಉದಂಚ॒
ಆವ॑ರ್ತಂತೇ .
ಅ॒ಸ್ಮಾದೇ॒ವ ತೇನ॑ ಲೋಕಾನ್ನಯಂ॑ತಿ . ರ॒ಥ॒ವಿ॒ಮೋ॒ಚ॒ನೀಯಂ ಜುಹೋತಿ॒
ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .

ಆಮಾ ವಾಜಸ್ಯ ಪ್ರಸವೋ ಜ॑ಗಮ್ಯಾದಿತ್ಯಾಹ . ಅನ್ನಂ ವೈ ವಾಜಃ .

ಅನ್ನಮೇ॒ವಾವ॑ರುಂಧೇ .
ಯ॒ಥಾ॒ಲೋಕಂ ವಾ ಏ॒ತ ಉಜ್ಜಯಂತಿ .ಯ ಆ॒ಜಿಂ ಧಾವಂ॑ತಿ .. 1. 3. 6. 6..

37 ಕೃಷ್ಣಲಂ ಕೃಷ್ಣಲಂ ವಾಜಸೃದ್ಭ್ಯಃ ಪ್ರಯಚ್ಛತಿ .ಯಮೇವ ತೇ ವಾಜಂ॑
ಲೋ॒ಕಮುಜ್ಜಯಂ॑ತಿ . ತಂ ಪ॑ರಿ॒ಕ್ರೀಯಾವರುಂಧೇ . ಏ॒ಕ॒ಧಾ ಬ್ರಹ್ಮಣ ಉಪ॑ಹರತಿ
. ಏ॒ಕ॒ಧೈವಯಜ॑ಮಾನೇ ವೀರ್ಯಂ ದಧಾತಿ .ದೇ॒ವಾ ವಾ ಓಷ॑ಧೀಷ್ವಾಜಿಮ॑ಯುಃ .
ತಾ
ಬೃಹ॒ಸ್ಪತಿರುದ॑ಜಯತ್ .ಸ ನೀವಾರಾನ್ನಿರವೃಣೀತ . ತನ್ನೀವಾರಾಣಾಂ ನೀವಾರತ್ವಂ
.

ನೈವಾರಶ್ಚ॒ರುರ್ಭವತಿ .. 1. 3. 6. 7..

38 ಏ॒ತದ್ವೈ ದೇ॒ವಾನಾಂ ಪರ॒ಮಮನ್ನಂ .ಯನ್ನೀವಾರಾಃ᳚ . ಪ॒ರ॒ಮೇಣೈ॒ವಾಸ್ಮಾ
ಅ॒ನ್ನಾದ್ಯೇನಾವರಮನ್ನಾದ್ಯ॒ಮವರುಂಧೇ .ಸ॒ಪ್ತದಶಶರಾವೋ ಭವತಿ .ಸ॒ಪ್ತದ॒ಶಃ
ಪ್ರ॒ಜಾಪತಿಃ .ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ . ಕ್ಷೀ॒ರೇ ಭ॑ವತಿ . ರುಚಮೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .

ಸ॒ರ್ಪಿಷ್ವಾ᳚ನ್ಭವತಿ ಮೇಧ್ಯತ್ವಾಯ .ಬಾ॒ರ್॒ಹ॒ಸ್ಪ॒ತ್ಯೋ ವಾ ಏ॒ಷ ದೇವತ॑ಯಾ .. 1. 3. 6.
8..

taittirIyabrAhmaNam.pdf 35

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

39ಯೋವಾಜ॒ಪೇಯೇನ॒ಯಜ॑ತೇ .ಬಾರ್॒ಹ॒ಸ್ಪ॒ತ್ಯ ಏ॒ಷ ಚ॒ರುಃ .ಅಶ್ವಾಂಥ್ಸರಿಷ್ಯ॒ತಃ
ಸ॒ಸ್ರುಷಶ್ಚಾವ ಘ್ರಾಪಯತಿ . ಯಮೇವ ತೇ ವಾಜಂ॑ ಲೋಕಮು॒ಜ್ಜಯಂ॑ತಿ .

ತಮೇವಾವ॑ರುಂಧೇ .
ಅಜೀಜಿಪತ ವನಸ್ಪತಯ ಇಂದ್ರಂ ವಾಜಂ॒ ವಿಮು॑ಚ್ಯಧ್ವ॒ಮಿತಿ॑ ದುಂದುಭೀನ್,

ವಿಮುಂಚತಿ .

ಯಮೇವ ತೇ ವಾಜಂ॑ ಲೋ॒ಕಮಿಂದ್ರಿಯಂ ದುಂದು॒ಭಯ॑ ಉ॒ಜ್ಜಯಂ॑ತಿ .

ತಮೇವಾವ॑ರುಂಧೇ
.. 1. 3. 6. 9.. ಅ॒ಭಿಜ॑ಯತಿ ವಾ ಏ॒ಷಾ ವಾಗ್ದೀಯಂತೇಽಸ್ಮೈಯುನಕ್ತಿ ಗಮಯತಿಯ
ಆ॒ಜಿಂ
ಧಾವಂತಿ ಭವತಿ ದೇ॒ವತಯಾ॒ಽಷ್ಟೌ ಚ॑ .. 6..
40 ತಾರ್ಪ್ಯಂ ಯಜ॑ಮಾನಂ ಪರಿಧಾಪಯತಿ . ಯ॒ಜ್ಞೋ ವೈ ತಾ॒ರ್ಪ್ಯಂ .

ಯ॒ಜ್ಞೇನೈವೈನ॒ꣳꣳ
ಸಮರ್ಧಯತಿ .ದ॒ರ್ಭಮಯಂ॒ ಪರಿಧಾಪಯತಿ .ಪ॒ವಿತ್ರಂ ವೈ ದ॒ರ್ಭಾಃ .
ಪುನಾತ್ಯೇವೈನಂ᳚ . ವಾಜಂ॒ ವಾ ಏ॒ಷೋಽವ॑ರುರುಥ್ಸತೇ . ಯೋ ವಾ॑ಜ॒ಪೇಯೇ॑ನ॒
ಯಜ॑ತೇ .
ಓಷಧಯಃ ಖಲು ವೈ ವಾಜಃ .ಯದ್ದ॑ರ್ಭಮಯಂ॑ ಪರಿಧಾ॒ಪಯ॑ತಿ .. 1. 3. 7. 1..

41 ವಾಜ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ . ಜಾಯ॒ ಏಹಿ॒ ಸುವೋ ರೋಹಾವೇತ್ಯಾಹ . ಪತ್ನಿಯಾ
ಏ॒ವೈಷ
ಯ॒ಜ್ಞಸ್ಯಾ᳚ನ್ವಾರಂಭೋಽನವಚ್ಛಿತ್ಯೈ .ಸ॒ಪ್ತದಶಾರತ್ನಿರ್ಯೂಪೋ ಭವತಿ .

ಸ॒ಪ್ತದ॒ಶಃ ಪ್ರ॒ಜಾಪತಿಃ .ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ . ತೂಪ॒ರಶ್ಚತು॑ರಶ್ರಿರ್ಭವತಿ .

ಗೌಧೂ॒ಮಂ ಚ॒ಷಾಲಂ᳚ .ನ ವಾ ಏ॒ತೇ ವ್ರೀಹಯೋ ನಯವಾಃ .ಯದ್ಗೋಧೂಮಾಃ᳚
.. 1. 3. 7. 2..

42 ಏ॒ವಮಿ॑ವ॒ ಹಿ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸಮೃದ್ಧ್ಯೈ . ಅಥೋ ಅ॒ಮುಮೇವಾಸ್ಮೈ॑
ಲೋ॒ಕಮನ್ನವಂತಂ
ಕರೋತಿ . ವಾಸೋಭಿರ್ವೇಷ್ಟಯತಿ . ಏ॒ಷ ವೈ ಯಜ॑ಮಾನಃ . ಯದ್ಯೂಪಃ॑ .
ಸ॒ರ್ವ॒ದೇವ॒ತ್ಯಂ
ವಾಸಃ॑ .ಸರ್ವಾಭಿರೇವೈನಂ॑ ದೇವತಾಭಿಃ॒ ಸಮರ್ಧಯತಿ .ಅಥೋ॑ ಆ॒ಕ್ರಮಣಮೇವ
ತಥ್ಸೇತುಂ ಯಜ॑ಮಾನಃ ಕುರುತೇ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .ದ್ವಾದ॑ಶ
ವಾಜಪ್ರಸವೀಯಾ॑ನಿ ಜುಹೋತಿ .. 1. 3. 7. 3..

43ದ್ವಾದಶ॒ ಮಾಸಾಃ ಸಂವಥ್ಸರಃ .ಸಂವ॒ಥ್ಸ॒ರಮೇವ ಪ್ರೀಣಾತಿ .ಅಥೋ
ಸಂವಥ್ಸರಮೇ॒ವಾಸ್ಮಾ ಉಪದಧಾತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ

36 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ದ॒ಶಭಿಃ॒ ಕಲ್ಪೈ॑ ರೋಹತಿ .ನವ ವೈ ಪುರುಷೇ ಪ್ರಾ॒ಣಾಃ .ನಾಭಿ॑ರ್ದಶ॒ಮೀ .
ಪ್ರಾಣಾನೇ॒ವ ಯ॑ಥಾಸ್ಥಾನಂ ಕ॑ಲ್ಪಯಿತ್ವಾ .ಸು॒ವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ . ಏ॒ತಾವ॒ದ್ವೈ
ಪುರುಷಸ್ಯ ಸ್ವಂ .. 1. 3. 7. 4..

44ಯಾವತ್ಪ್ರಾ॒ಣಾಃ .ಯಾವದೇ॒ವಾಸ್ಯಾಸ್ತಿ . ತೇನ॑ ಸ॒ಹ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ .

ಸುವರ್ದೇ॒ವಾꣳ ಅ॑ಗ॒ನ್ಮೇತ್ಯಾಹ .ಸು॒ವ॒ರ್ಗಮೇವ ಲೋಕಮೇತಿ . ಅ॒ಮೃತಾ॑
ಅಭೂಮೇತ್ಯಾ॑ಹ .ಅ॒ಮೃತಮಿವ ಹಿ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ .ಪ್ರ॒ಜಾಪತೇಃ ಪ್ರ॒ಜಾ
ಅ॑ಭೂಮೇತ್ಯಾ॑ಹ . ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ವಾ ಅ॒ಯಂ ಲೋಕಃ . ಅ॒ಸ್ಮಾದೇ॒ವ ತೇನ॑
ಲೋ॒ಕಾನ್ನೈತಿ॑
.. 1. 3. 7. 5..

45ಸಮಹಂ ಪ್ರ॒ಜಯಾ ಸಂ ಮಯಾ ಪ್ರ॒ಜೇತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .
ಆ॒ಸ॒ಪುಟೈರ್ಘ್ನಂತಿ .ಅನ್ನಂ ವಾ ಇ॒ಯಂ .ಅ॒ನ್ನಾದ್ಯೇನೈವೈನ॒ꣳꣳ ಸಮರ್ಧಯಂತಿ .

ಊಷೈ᳚ರ್ಘ್ನಂತಿ . ಏ॒ತೇ ಹಿ ಸಾಕ್ಷಾದನ್ನಂ .ಯದೂಷಾಃ᳚ .ಸಾಕ್ಷಾದೇ॒ವೈನ॑ಮ॒ನ್ನಾದ್ಯೇನ॒
ಸಮರ್ಧಯಂತಿ .ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಂ ಘ್ನಂತಿ .. 1. 3. 7. 6..

46ಪುರಸ್ತಾ॒ದ್ಧಿ ಪ್ರ॑ತೀಚೀನಮನ್ನಮ॒ದ್ಯತೇ . ಶೀ॒ರ್॒ಷ॒ತೋ ಘ್ನಂತಿ
. ಶೀ॒ರ್॒ಷ॒ತೋ ಹ್ಯನ್ನಮ॒ದ್ಯತೇ᳚ .ದಿ॒ಗ್ಭ್ಯೋ ಘ್ನಂತಿ .ದಿ॒ಗ್ಭ್ಯ ಏ॒ವಾಸ್ಮಾ
ಅ॒ನ್ನಾದ್ಯ॒ಮವರುಂಧತೇ . ಈ॒ಶ್ವ॒ರೋ ವಾ ಏ॒ಷ ಪರಾ᳚ಙ್ಪ್ರದಘಃ॑ .ಯೋಯೂಪ॒ꣳꣳ
ರೋಹತಿ .ಹಿರಣ್ಯಮ॒ಧ್ಯವರೋಹತಿ .ಅ॒ಮೃತಂ ವೈ ಹಿರ॑ಣ್ಯಂ . ಅ॒ಮೃತꣳ’
ಸುವರ್ಗೋ ಲೋ॒ಕಃ .
47 ಅ॒ಮೃತ ಏ॒ವ ಸು॑ವ॒ರ್ಗೇ ಲೋಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಶ॒ತಮಾ॑ನಂ ಭವತಿ . ಶ॒ತಾಯುಃ॒
ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ . ಆಯುಷ್ಯೇವೇಂದ್ರಿ॒ಯೇ ಪ್ರತಿತಿಷ್ಠತಿ . ಪುಷ್ಟ್ಯೈ॒ ವಾ
ಏ॒ತದ್ರೂ॒ಪಂ
.ಯದ॒ಜಾ . ತ್ರಿಃ ಸಂವಥ್ಸರಸ್ಯಾ॒ನ್ಯಾನ್ಪಶೂನ್ಪರಿ॒ ಪ್ರಜಾಯತೇ .ಬ॒ಸ್ತಾಜ॒ಿನಮ॒ಧ್ಯವ
ರೋಹತಿ .ಪುಷ್ಟ್ಯಾ॑ಮೇ॒ವ ಪ್ರ॒ಜನನೇ॒ ಪ್ರತಿತಿಷ್ಠತಿ .. 1. 3. 7. 7.. ಪ॒ರಿ॒ಧಾಪಯ॑ತಿ
ಗೋ॒ಧೂಮಾ ಜುಹೋತಿ ಸ್ವಂ ನೈತಿ॑ ಪ್ರ॒ತ್ಯಂಚಂ ಘ್ನಂತಿ ಲೋಕೋ ನವ ಚ .. 7..

48ಸ॒ಪ್ತಾನ್ನಹೋಮಾಂಜು॑ಹೋತಿ .ಸ॒ಪ್ತ ವಾ ಅನ್ನಾ॑ನಿ .ಯಾವಂತ್ಯೇವಾನ್ನಾನಿ
. ತಾನ್ಯೇವಾವ॑ರುಂಧೇ .ಸ॒ಪ್ತ ಗ್ರಾ॒ಮ್ಯಾ ಓಷ॑ಧಯಃ .ಸ॒ಪ್ತಾರಣ್ಯಾಃ .
ಉ॒ಭಯೀ॑ಷಾಮವರುದ್ಧ್ಯೈ .ಅನ್ನಸ್ಯಾನ್ನಸ್ಯ ಜುಹೋತಿ .ಅನ್ನಸ್ಯಾನ್ನ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ
.

ಯದ್ವಾಜಪೇಯಯಾಜ್ಯನ॑ವ ರುದ್ಧಸ್ಯಾಶ್ನೀಯಾತ್ .. 1. 3. 8. 1..

49ಅವ॑ರುದ್ಧೇನ ವ್ಯೃ॑ದ್ಧ್ಯೇತ .ಸರ್ವ॑ಸ್ಯ ಸಮವ॒ದಾಯ॑ ಜುಹೋತಿ .

taittirIyabrAhmaNam.pdf 37

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅನವರುದ್ಧ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ . ಔದುಂ॑ಬರೇಣ ಸ್ರುವೇಣ ಜುಹೋತಿ . ಊರ್ಗ್ವಾ
ಅನ್ನಮುದುಂ॒ಬರಃ
.ಊ॒ರ್ಜ ಏ॒ವಾನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವ ಇತ್ಯಾಹ
.ಸ॒ವಿ॒ತೃ ಪ್ರ॑ಸೂತ ಏ॒ವೈನಂ ಬ್ರಹ್ಮ॑ಣಾ ದೇ॒ವತಾಭಿರ॒ಭಿಷಿಂಚತಿ .

ಅನ್ನಸ್ಯಾನ್ನಸ್ಯಾಭಿಷಿಂಚತಿ .ಅನ್ನಸ್ಯಾನ್ನ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .. 1. 3. 8. 2..

50ಪುರಸ್ತಾ᳚ತ್ ಪ್ರ॒ತ್ಯಂಚಮ॒ಭಿಷಿಂಚತಿ .ಪುರಸ್ತಾ॒ದ್ಧಿ
ಪ್ರ॑ತೀಚೀನಮನ್ನಮ॒ದ್ಯತೇ . ಶೀ॒ರ್॒ಷ॒ತೋಽಭಿಷಿಂಚತಿ . ಶೀ॒ರ್॒ಷ॒ತೋ
ಹ್ಯನ್ನಮ॒ದ್ಯತೇ᳚ .ಆಮುಖಾ॑ದ॒ನ್ವವ॑ ಸ್ರಾವಯತಿ .ಮುಖ॒ತ ಏ॒ವಾಸ್ಮಾ ಅ॒ನ್ನಾದ್ಯಂ
ದಧಾತಿ . ಅ॒ಗ್ನೇಸ್ತ್ವಾ॒ ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾಮೀತ್ಯಾಹ .ಏ॒ಷ ವಾ ಅ॒ಗ್ನೇಃ ಸ॒ವಃ .
ತೇನೈ॒ವೈನಮ॒ಭಿಷಿಂಚತಿ .ಇಂದ್ರ॑ಸ್ಯ ತ್ವಾ॒ ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾಮೀತ್ಯಾಹ ..

1. 3. 8. 3..

51ಇಂದ್ರಿಯಮೇವಾಸ್ಮಿ॑ನ್ನೇ॒ತೇನ ದಧಾತಿ .ಬೃಹಸ್ಪತೇಸ್ತ್ವಾ॒
ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾ॒ಮೀತ್ಯಾಹ .ಬ್ರಹ್ಮ॒ ವೈ ದೇವಾನಾಂ ಬೃಹ॒ಸ್ಪತಿಃ
.ಬ್ರಹ್ಮ॑ಣೈ॒ವೈನ॑ಮ॒ಭಿಷಿಂಚತಿ .ಸೋಮ॒ಗ್ರಹಾಗ್ಶ್ಚಾ॑ವದಾನೀಯಾನಿ॑
ಚ॒ರ್ತ್ವಿಗ್ಭ್ಯ॒ ಉಪ ಹರಂತಿ . ಅ॒ಮುಮೇವ ತೈರ್ಲೋ॒ಕಮನ್ನವಂತಂ ಕರೋತಿ .

ಸು॒ರಾಗ್ರ॒ಹಾಗ್ಶ್ಚಾ॑ನವದಾನೀಯಾನಿ॑ ಚ ವಾಜ॒ಸೃದ್ಭ್ಯಃ .ಇ॒ಮಮೇ॒ವ
ತೈರ್ಲೋ॒ಕಮನ್ನವಂತಂ ಕರೋತಿ . ಅಥೋ॑ ಉ॒ಭಯೀ᳚ಷ್ವೇವಾಭಿಷಿಚ್ಯತೇ .

ವಿ॒ಮಾಥಂ
ಕುರ್ವತೇ ವಾಜ॒ಸೃತಃ॑ .. 1. 3. 8. 4..
52ಇಂದ್ರಿಯಸ್ಯಾವ॑ರುದ್ಧ್ಯೈ .ಅನಿರುಕ್ತಾಭಿಃ ಪ್ರಾತಃಸವನೇ ಸ್ತುವತೇ .ಅನಿರುಕ್ತಃ
ಪ್ರ॒ಜಾಪತಿಃ .ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ .ವಾಜ॑ವತೀಭಿ॒ರ್ಮಾಧ್ಯಂದಿನೇ .ಅನ್ನಂ ವೈ
ವಾಜಃ .ಅನ್ನಮೇ॒ವಾವರುಂಧೇ . ಶ॒ಿಪಿ॒ವಿ॒ಷ್ಟವತೀಭಿಸ್ತೃತೀಯಸವನೇ . ಯ॒ಜ್ಞೋ
ವೈ ವಿಷ್ಣುಃ॑ .ಪ॒ಶವಃ॒ ಶಿಪಿಃ .ಯ॒ಜ್ಞ ಏ॒ವ ಪ॒ಶುಷು ಪ್ರತಿ॑ತಿಷ್ಠತಿ
.ಬೃ॒ಹದಂತ್ಯಂ ಭವತಿ .ಅಂತ॑ಮೇ॒ವೈನಗ್ಗ್ ಶ್ರಿ॒ಯೈ ಗ॑ಮಯತಿ .. 1. 3. 8. 5..

ಅ॒ಶ್ನೀಯಾದನ್ನಸ್ಯಾನ್ನ॒ಸ್ಯಾವರುದ್ಧ್ಯಾ॒ ಇಂದ್ರ॑ಸ್ಯ ತ್ವಾ ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾಮೀತ್ಯಾ॑ಹ
ವಾಜ॒ಸೃತಃ ಶಿಪಿ॒ಸ್ತ್ರೀಣಿ ಚ .. 8..

53ನೃಷದಂ॒ ತ್ವೇತ್ಯಾಹ .ಪ್ರ॒ಜಾ ವೈ ನೄನ್ .ಪ್ರ॒ಜಾನಾ॑ಮೇ॒ವೈತೇನ ಸೂಯತೇ .
ದ್ರುಷದ॒ಮಿತ್ಯಾ॑ಹ .ವನ॒ಸ್ಪತಯೋ॒ ವೈ ದ್ರು .ವನ॒ಸ್ಪತೀನಾಮೇ॒ವೈತೇನ ಸೂಯತೇ .
ಭುವ॒ನ॒ಸದ॒ಮಿತ್ಯಾಹ . ಯ॒ದಾ ವೈ ವಸೀಯಾ॒ನ್ಭವತಿ .ಭುವ॑ನಮಗನ್ನಿತಿ ವೈ
ತಮಾಹುಃ .ಭುವ॑ನಮೇ॒ವೈತೇನ ಗಚ್ಛತಿ .. 1. 3. 9. 1..

54 ಅ॒ಪ್ಸುಷದಂ॑ ತ್ವಾ ಘೃತಸದ॒ಮಿತ್ಯಾ॑ಹ .ಅ॒ಪಾಮೇ॒ವೈತೇನ ಘೃ॒ತಸ್ಯ ಸೂಯತೇ .

38 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವ್ಯೋಮ॒ಸದಮಿತ್ಯಾ॑ಹ . ಯ॒ದಾ ವೈ ವಸೀಯಾ॒ನ್ಭವತಿ . ವ್ಯೋಮಾಗ॒ನ್ನಿತಿ ವೈ
ತಮಾಹುಃ
.ವ್ಯೋಮೈವೈತೇನ ಗಚ್ಛತಿ .ಪೃಥಿ॒ವಿ॒ಷದಂ ತ್ವಾಽನ್ತರಿಕ್ಷಸದ॒ಮಿತ್ಯಾ॑ಹ
. ಏ॒ಷಾಮೇ॒ವೈತೇನ ಲೋಕಾನಾꣳ’ ಸೂಯತೇ . ತಸ್ಮಾದ್ವಾಜಪೇಯಯಾಜೀ ನ ಕಂ
ಚ॒ನ
ಪ್ರ॒ತ್ಯವರೋಹತಿ .ಅಪೀ॑ವ॒ ಹಿ ದೇವತಾನಾꣳ ಸೂ॒ಯತೇ᳚ .. 1. 3. 9. 2..
55ನಾಕ॒ಸದ॒ಮಿತ್ಯಾಹ . ಯ॒ದಾ ವೈ ವಸೀಯಾ॒ನ್ಭವತಿ .ನಾಕಮಗನ್ನಿತಿ ವೈ
ತಮಾಹುಃ .ನಾಕಮೇ॒ವೈತೇನ ಗಚ್ಛತಿ .ಯೇ ಗ್ರಹಾಃ᳚ ಪಂಚಜ॒ನೀನಾ॒ ಇತ್ಯಾಹ .

ಪಂ॒ಚ॒ಜ॒ನಾನಾಮೇ॒ವೈತೇನ ಸೂಯತೇ . ಅ॒ಪಾꣳ ರಸಮುದ್ವ॑ಯಸಮಿತ್ಯಾ॑ಹ .

ಅ॒ಪಾಮೇ॒ವೈತೇನ ರಸ॑ಸ್ಯ ಸೂಯತೇ .ಸೂರ್ಯರಶ್ಮಿꣳ ಸ॒ಮಾಭೃತ॒ಮಿತ್ಯಾ॑ಹ
ಸಶುಕ್ರತ್ವಾಯ .. 1. 3. 9. 3.. ಗ॒ಚ್ಛತಿ॒ ಸೂ॒ಯತೇ॒ ನವ ಚ .. 9..

56 ಇಂದ್ರೋ ವೃ॒ತ್ರꣳ ಹ॒ತ್ವಾ . ಅಸುರಾನ್ಪರಾ॒ಭಾವ್ಯ . ಸೋಽಮಾವಾ॒ಸ್ಯಾಂ᳚
ಪ್ರತ್ಯಾಗಚ್ಛತ್
. ತೇ ಪ॒ಿತರಃ॑ ಪೂರ್ವೇ॒ದ್ಯುರಾಗಚ್ಛನ್ . ಪ॒ಿತೄನ್, ಯ॒ಜ್ಞೋ॑ಽಗಚ್ಛತ್ . ತಂ ದೇವಾಃ
ಪುನರಯಾಚಂತ . ತಮೇ᳚ಭ್ಯೋ ನ ಪುನರದದುಃ . ತೇಽಬ್ರುವ॒ನ್ವರಂ॑ ವೃಣಾಮಹೈ .
ಅಥ
ವಃ ಪುನ॑ರ್ದಾಸ್ಯಾಮಃ . ಅ॒ಸ್ಮಭ್ಯಮೇ॒ವ ಪೂ᳚ರ್ವೇದ್ಯುಃ ಕ್ರಿ॑ಯಾತಾ ಇತಿ .. 1. 3. 10. 1..

57 ತಮೇಭ್ಯಃ ಪುನರದದುಃ . ತಸ್ಮಾ᳚ತ್ಪಿತೃಭ್ಯಃ ಪೂರ್ವೇ॒ದ್ಯುಃ ಕ್ರಿಯತೇ .
ಯತ್ಪಿ॒ತೃಭ್ಯಃ ಪೂರ್ವೇದ್ಯುಃ ಕ॒ರೋತಿ . ಪ॒ಿತೃಭ್ಯ ಏ॒ವ ತದ್ಯ॒ಜ್ಞಂ ನಿ॒ಷ್ಕ್ರೀಯ
ಯಜ॑ಮಾನಃ॒ ಪ್ರತ॑ನುತೇ . ಸೋಮಾಯ ಪ॒ಿತೃಪೀತಾಯ ಸ್ವ॒ಧಾ ನಮ ಇತ್ಯಾಹ .

ಪ॒ಿತುರೇವಾಧಿ॑
ಸೋಮಪೀಥಮವರುಂಧೇ .ನ ಹಿ ಪ॒ಿತಾ ಪ್ರಮೀಯ॑ಮಾಣ ಆಹೈಷ ಸೋ॑ಮಪೀಥ
ಇತಿ॑ .
ಇಂದ್ರಿ॒ಯಂ ವೈ ಸೋ॑ಮಪೀಥಃ . ಇಂ॒ದ್ರಿಯಮೇವ ಸೋಮಪೀಥಮವರುಂಧೇ .

ತೇನೇಂದ್ರಿಯೇಣ
ದ್ವಿತೀಯಾಂ ಜಾಯಾಮ॒ಭ್ಯಶ್ನುತೇ .. 1. 3. 10. 2..
58 ಏ॒ತದ್ವೈ ಬ್ರಾಹ್ಮ॑ಣಂ ಪುರಾ ವಾಜಶ್ರವಸಾ ವಿ॒ದಾಮಕ್ರನ್ನ್ . ತಸ್ಮಾತ್ತೇ ದ್ವೇದ್ವೇ॑
ಜಾಯೇ ಅ॒ಭ್ಯಾಕ್ಷತ .ಯ ಏ॒ವಂ ವೇದ॑ . ಅ॒ಭಿ ದ್ವಿತೀಯಾಂ᳚ ಜಾಯಾಮ॑ಶ್ನುತೇ .

ಅ॒ಗ್ನಯೇ
ಕವ್ಯವಾಹನಾಯ ಸ್ವ॒ಧಾ ನಮ॒ ಇತ್ಯಾಹ .ಯ ಏ॒ವ ಪ॑ಿತೃ॒ಣಾಮ॒ಗ್ನಿಃ . ತಂ ಪ್ರೀಣಾತಿ .

ತಿ॒ಸ್ರ ಆಹುತೀರ್ಜುಹೋತಿ . ತ್ರಿರ್ನಿದಧಾತಿ .ಷಟ್ಥ್ ಸಂಪ॑ದ್ಯಂತೇ .. 1. 3. 10. 3..
59ಷಡ್ವಾ ಋ॒ತವಃ .ಋ॒ತೂನೇವ ಪ್ರೀಣಾತಿ . ತೂಷ್ಣೀಂ ಮೇಕ್ಷ॑ಣ॒ಮಾದಧಾತಿ .

taittirIyabrAhmaNam.pdf 39

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅಸ್ತಿ॑ ವಾ॒ ಹಿ ಷ॒ಷ್ಠ ಋ॒ತುರ್ನ ವಾ .ದೇವಾನ್,ವೈ ಪ॒ಿತೄನ್ಪ್ರೀತಾನ್ . ಮ॒ನು॒ಷ್ಯಾಃ᳚
ಪ॒ಿತರೋಽನು॒ ಪ್ರಪಿಪತೇ . ತಿ॒ಸ್ರ ಆಹುತೀರ್ಜುಹೋತಿ . ತ್ರಿರ್ನಿದಧಾತಿ . ಷಟ್ಥ್
ಸಂಪ॑ದ್ಯಂತೇ .
ಷಡ್ವಾ ಋ॒ತವಃ .. 1. 3. 10. 4..
60 ಋ॒ತವಃ ಖಲು ವೈ ದೇವಾಃ ಪ॒ಿತರಃ . ಋ॒ತೂನೇ॒ವ ದೇವಾನ್ಪಿ॒ತೄನ್ಪ್ರೀಣಾತಿ
. ತಾನ್ಪ್ರೀತಾನ್ . ಮ॒ನುಷ್ಯಾಃ ಪ॒ಿತರೋಽನು॒ ಪ್ರಪಿಪತೇ .ಸ॒ಕೃದಾ॒ಚ್ಛಿನ್ನಂ
ಬ॒ರ್॒ಹಿರ್ಭವತಿ .ಸ॒ಕೃದಿವ॒ ಹಿ ಪ॒ಿತರಃ॑ . ತ್ರಿರ್ನಿದಧಾತಿ . ತೃ॒ತೀಯೇ॒ ವಾ
ಇ॒ತೋ ಲೋ॒ಕೇ ಪಿ॒ತರಃ . ತಾನೇ॒ವ ಪ್ರೀಣಾತಿ .ಪರಾ॒ಙಾವರ್ತತೇ .. 1. 3. 10. 5..
61ಹ್ಲೀಕಾ ಹಿ ಪ॒ಿತರಃ॑ .ಓಷ್ಮಣೋ ವ್ಯಾ॒ವೃತ ಉಪಾಸ್ತೇ .ಊ॒ಷ್ಮಭಾ॑ಗಾ ಹಿ ಪ॒ಿತರಃ॑
.ಬ್ರ॒ಹ್ಮವಾ॒ದಿನೋ ವದಂತಿ .ಪ್ರಾಶ್ಯಾಂ 3ನ ಪ್ರಾಶ್ಯಾ 3ಮಿತಿ .ಯತ್ಪ್ರಾಶ್ನೀಯಾತ್ .

ಜನ್ಯ॒ಮನ್ನಮದ್ಯಾತ್ . ಪ್ರ॒ಮಾಯುಕಃ ಸ್ಯಾತ್ .ಯನ್ನ ಪ್ರಾಶ್ನೀಯಾತ್ . ಅಹವಿಃ
ಸ್ಯಾತ್ .. 1. 3. 10. 6..

62 ಪ॒ಿತೃಭ್ಯ ಆವೃಶ್ಚ್ಯೇತ . ಅ॒ವ॒ಘ್ರೇಯಮೇವ . ತನ್ನೇವ ಪ್ರಾಶಿತಂ
ನೇವಾಪ್ರಾಶಿತಂ .ವೀರಂ ವಾ ವೈ ಪಿ॒ತರಃ ಪ್ರ॒ಯಂತೋ ಹರಂ॑ತಿ .ವೀರಂ ವಾ॑ ದದತಿ
.ದ॒ಶಾಂ ಛಿ॑ನತ್ತಿ .ಹರ॑ಣಭಾಗಾ ಹಿ ಪ॒ಿತರಃ . ಪ॒ಿತೄನೇವ ನ॒ಿರವ॑ದಯತೇ .
ಉತ್ತ॑ರ॒ ಆಯು॑ಷಿ॒ ಲೋಮ ಛಿಂದೀತ . ಪ॒ಿತೃ॒ಣಾಗ್ ಹ್ಯೇತರ್ಹಿ॒ ನೇದೀ॑ಯಃ .. 1. 3. 10.
7..

63ನಮಸ್ಕರೋತಿ . ನ॒ಮ॒ಸ್ಕಾರೋ ಹಿ ಪ॑ಿತೃ॒ಣಾಂ .ನಮೋ॑ ವಃ ಪಿತರೋ ರಸಾಯ .

ನಮೋ॑
ವಃ ಪಿತರಃ ಶುಷ್ಮಾಯ . ನಮೋ॑ ವಃ ಪಿತರೋ ಜೀ॒ವಾಯ॑ . ನಮೋ॑ ವಃ ಪಿತರಃ
ಸ್ವ॒ಧಾಯೈ
. ನಮೋ॑ ವಃ ಪಿತರೋ ಮ॒ನ್ಯವೇ . ನಮೋ॑ ವಃ ಪಿತರೋ ಘೋರಾಯ॑ .ಪಿತ॑ರೋ
ನಮೋ॑ ವಃ .
ಯ ಏ॒ತಸ್ಮಿಂ ಲ್ಲೋಕೇ ಸ್ಥ .. 1. 3. 10. 8..
64ಯು॒ಷ್ಮಾಗ್ಸ್ತೇಽನು .ಯೇಽಸ್ಮಿಂ ಲ್ಲೋಕೇ .ಮಾಂ ತೇಽನು .ಯಏ॒ತಸ್ಮಿಂ ಲ್ಲೋಕೇ
ಸ್ಥ .
ಯೂಯಂ ತೇಷಾಂ ವಸಿಷ್ಠಾ ಭೂಯಾಸ್ತ .ಯೇ᳚ಽಸ್ಮಿಂ ಲ್ಲೋಕೇ . ಅ॒ಹಂ ತೇಷಾಂ॒
ವಸಿಷ್ಠೋ
ಭೂಯಾಸಮಿತ್ಯಾ॑ಹ .ವಸಿಷ್ಠಃ ಸಮಾನಾನಾಂ ಭವತಿ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ಪಿ॒ತೃಭ್ಯಃ
ಕ॒ರೋತಿ॑ . ಏ॒ಷ ವೈ ಮ॑ನುಷ್ಯಾ॑ಣಾಂ ಯ॒ಜ್ಞಃ .. 1. 3. 10. 9..
65ದೇವಾನಾಂ ವಾ ಇತರೇ ಯ॒ಜ್ಞಾಃ . ತೇನ॒ ವಾ ಏ॒ತತ್ಪಿತೃಲೋ॒ಕೇ ಚ॑ರತಿ .

ಯತ್ಪಿ॒ತೃಭ್ಯಃ ಕ॒ರೋತಿ॑ .ಸ ಈ᳚ಶ್ವ॒ರಃ ಪ್ರಮೇ॑ತೋಃ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯಯ॒ರ್ಚಾ

40 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪುನರೈತಿ॑ . ಯ॒ಜ್ಞೋ ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ . ಯ॒ಜ್ಞೇನೈವ ಸ॒ಹ ಪುನರೈತಿ॑ .ನ
ಪ್ರ॒ಮಾಯುಕೋ ಭವತಿ . ಪ॒ಿತೃ॒ಲೋಕೇ ವಾ ಏ॒ತದ್ಯಜ॑ಮಾನಶ್ಚರತಿ .ಯತ್ಪಿತೃಭ್ಯಃ
ಕ॒ರೋತಿ॑ .ಸ ಈ᳚ಶ್ವರ ಆರ್ತಿಮಾರ್ತೋಃ᳚ .ಪ್ರ॒ಜಾಪತಿ॒ಸ್ತ್ವಾವೈನಂ ತತ
ಉನ್ನೇತುಮರ್ಹತೀತ್ಯಾ॑ಹುಃ .ಯತ್ಪ್ರಾ॑ಜಾಪ॒ತ್ಯಯರ್ಚಾಪುನರೈತಿ॑ .ಪ್ರ॒ಜಾಪತಿರೇ॒ವೈನಂ॒
ತತ ಉನ್ನ॑ಯತಿ .ನಾರ್ತಿ॒ಮಾರ್ಛತಿ॒ ಯಜ॑ಮಾನಃ .. 1. 3. 10. 10..ಇತ್ಯಶ್ನುತೇ
ಪದ್ಯಂತೇ ಪದ್ಯಂತೇ ಷಡ್ವಾ ಋ॒ತವೋ ವರ್ತ॒ತೇಽಹ॑ವಿಃ ಸ್ಯಾ॒ನ್ನೇದೀಯಃ ಸ್ಥಯ॒ಜ್ಞೋ
ಯಜ॑ಮಾನಶ್ಚರತಿ ಯತ್ಪಿ॒ತೃಭ್ಯಃ ಕ॒ರೋತಿ॒ ಪಂಚ ಚ .. 10..

ದೇವಾ॒ಸುರಾ ಅ॒ಗ್ನೀಷೋಮಯೋರ್ದೇವಾ ವೈ ಯಥಾ॒ ದರ್ಶಂ ದೇ॒ವಾ ವೈ
ಯದನ್ಯೈರ್ಗ್ರಹೈ᳚ರ್ಬ್ರಹ್ಮವಾದಿನೋ ನಾಗ್ನಿಷ್ಟೋಮೋ ನ ಸಾ॑ವಿ॒ತ್ರಂ ದೇವಸ್ಯಾಹಂ
ತಾ॒ರ್ಪ್ಯꣳ
ಸ॒ಪ್ತಾನ್ನಹೋ॒ಮಾನ್ನೃ॒ಷದಂ ತ್ವೇಂದ್ರೋ ವೃತ್ರꣳ ಹ॒ತ್ವಾ ದಶ॑ .. 10..
ದೇವಾ॒ಸುರಾ ವಾಜ್ಯೇವೈನಂ॒ ತಸ್ಮಾದ್ವಾಜಪೇಯಯಾ॒ಜೀ ದೇವಸ್ಯಾಹಂ
ವಾಜ॒ಸ್ಯಾವರುದ್ಧ್ಯಾ
ಇಂದ್ರಿ॒ಯಮೇವಾಸ್ಮಿನ್॒ ಹ್ಲೀಕಾ ಹಿ ಪ॒ಿತರಃ ಪಂಚಷಷ್ಟಿಃ .. 65..
ದೇವಾ॒ಸುರಾ ಯಜಮಾನಃ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ಚತುರ್ಥಃ ಪ್ರಪಾಠಕಃ 4
1 ಉ॒ಭಯೇ॒ ವಾ ಏ॒ತೇ ಪ್ರ॒ಜಾಪ॑ತೇರಧ್ಯಸೃಜ್ಯಂತ .ದೇ॒ವಾಶ್ಚಾಸುರಾಶ್ಚ .
ತಾನ್ನ ವ್ಯ॑ಜಾನಾತ್ . ಇ॒ಮೇ᳚ಽನ್ಯ ಇ॒ಮೇ᳚ಽನ್ಯ ಇತಿ॑ .ಸ ದೇವಾನꣳꣳ ಶೂನಕರೋತ್ .

ತಾನ॒ಭ್ಯಷುಣೋತ್ . ತಾನ್ಪವಿತ್ರೇಣಾಪುನಾತ್ . ತಾನ್ಪರಸ್ತಾ᳚ತ್ಪ॒ವಿತ್ರಸ್ಯ ವ್ಯ॑ಗೃಹ್ಣಾತ್ .

ತೇ ಗ್ರಹಾ॑ ಅಭವನ್ . ತದ್ಗ್ರಹಾ॑ಣಾಂ ಗ್ರಹ॒ತ್ವಂ .. 1. 4. 1. 1..

2 ದೇವತಾ ವಾ ಏ॒ತಾ ಯಜ॑ಮಾನಸ್ಯ ಗೃ॒ಹೇ ಗೃಹ್ಯಂತೇ .ಯದ್ಗ್ರಹಾಃ᳚ .ವಿ॒ದುರೇನಂ
ದೇವಾಃ
.ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷ ಏ॒ತೇ ಗ್ರಹಾ ಗೃಹ್ಯಂತೇ .ಏ॒ಷಾ ವೈ ಸೋಮ॒ಸ್ಯಾಹು॑ತಿಃ .
ಯದುಪಾꣳꣳಶುಃ . ಸೋಮೇನ ದೇವಾಗ್ಸ್ತ॑ರ್ಪಯಾಣೀತಿ॒ ಖಲು ವೈ ಸೋಮೇನ
ಯಜತೇ .
ಯದುಪಾꣳꣳಶುಂ ಜುಹೋತಿ . ಸೋಮೇನೈವ ತದ್ದೇವಾಗ್ಸ್ತ॑ರ್ಪಯತಿ .

ಯದ್ಗ್ರಹಾಂಜು॒ಹೋತಿ
.. 1. 4. 1. 2..

3ದೇ॒ವಾ ಏ॒ವ ತದ್ದೇವಾನ್ಗಚ್ಛಂತಿ .ಯಚ್ಚಮ॒ಸಾಂಜುಹೋತಿ .ತೇನೈ॒ವಾನುರೂಪೇಣ॒

taittirIyabrAhmaNam.pdf 41

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಜ॑ಮಾನಃ ಸುವರ್ಗಂ ಲೋಕಮೇ॑ತಿ . ಕಿಂ ನ್ವೇತದಗ್ರ ಆಸೀದಿತ್ಯಾಹುಃ .

ಯತ್ಪಾತ್ರಾ॒ಣೀತಿ
.ಇ॒ಯಂ ವಾ ಏ॒ತದಗ್ರ ಆಸೀತ್ .ಮೃ॒ನ್ಮಯಾನಿ॒ ವಾ ಏ॒ತಾನ್ಯಾ॑ಸನ್ . ತೈರ್ದೇ॒ವಾ ನ
ವ್ಯಾವೃತ॑ಮಗಚ್ಛನ್ . ತ ಏ॒ತಾನಿ ದಾರುಮಯಾಣಿ॒ ಪಾತ್ರಾಣ್ಯಪಶ್ಯನ್ .

ತಾನ್ಯಕುರ್ವತ ..

1. 4. 1. 3..

4 ತೈರ್ವೈ ತೇ ವ್ಯಾ॒ವೃತಮಗಚ್ಛನ್ .ಯದ್ದಾರು॒ಮಯಾಣಿ॒ ಪಾತ್ರಾ॑ಣ॒ಿ ಭವಂ॑ತಿ .

ವ್ಯಾವೃತ॑ಮೇ॒ವ ತೈರ್ಯಜಮಾನೋ ಗಚ್ಛತಿ .ಯಾನಿ॑ ದಾರುಮಯಾಣಿ॒ ಪಾತ್ರಾಣ॒ಿ
ಭವಂ॑ತಿ . ಅ॒ಮುಮೇ॒ವ ತೈರ್ಲೋ॒ಕಮ॒ಭಿಜಯತಿ .ಯಾನಿಮೃನ್ಮಯಾ॑ನಿ .

ಇ॒ಮಮೇವ ತೈರ್ಲೋಕಮ॒ಭಿಜ॑ಯತಿ .ಬ್ರ॒ಹ್ಮವಾದಿನೋ॑ ವದಂತಿ . ಕಾಶ್ಚತ॑ಸ್ರಃ
ಸ್ಥಾಲೀರ್ವಾಯ॒ವ್ಯಾಃ ಸೋಮ॒ಗ್ರಹಣೀ॒ರಿತಿ॑ . ದೇವಾ ವೈ ಪೃಶ್ನಿಮದುಹ್ರನ್ .. 1. 4. 1.

4..

5 ತಸ್ಯಾ॑ ಏ॒ತೇ ಸ್ತನಾ॑ ಆಸನ್ . ಇ॒ಯಂ ವೈ ಪೃಶ್ನಿಃ॑ . ತಾಮಾ॑ದಿ॒ತ್ಯಾ ಆ॑ದಿತ್ಯಸ್ಥಾಲ್ಯಾ
ಚತು॑ಷ್ಪದಃ ಪ॒ಶೂನ॑ದುಹ್ರನ್ .ಯದಾ॑ದಿತ್ಯಸ್ಥಾ॒ಲೀ ಭವ॑ತಿ .ಚತು॑ಷ್ಪದ ಏ॒ವ
ತಯಾ ಪ॒ಶೂನ್,ಯಜ॑ಮಾನ ಇ॒ಮಾಂದು॑ಹೇ .ತಾಮಿಂದ್ರಉಕ್ಥ್ಯಸ್ಥಾ॒ಲ್ಯೇಂದ್ರಿಯಮ॑ದುಹತ್
.

ಯದುಕ್ಥ್ಯಸ್ಥಾ॒ಲೀ ಭವ॑ತಿ .ಇಂದ್ರಿ॒ಯಮೇವ ತಯಾಯಜ॑ಮಾನ ಇ॒ಮಾಂ ದು॑ಹೇ .
ತಾಂ ವಿಶ್ವೇ
ದೇವಾ ಆ᳚ಗ್ರಯಣಸ್ಥಾಲ್ಯೋರ್ಜಮದುಹ್ರನ್ .ಯದಾ᳚ಗ್ರಯಣಸ್ಥಾಲೀ ಭವ॑ತಿ .. 1. 4.

1. 5..

6ಊರ್ಜಮೇ॒ವ ತಯಾಯಜ॑ಮಾನ ಇ॒ಮಾಂ ದು॑ಹೇ . ತಾಂ ಮ॑ನುಷ್ಯಾ᳚
ಧ್ರುವಸ್ಥಾ॒ಲ್ಯಾಽಽಯುರದುಹ್ರನ್ .ಯದ್ಧ್ರುವಸ್ಥಾ॒ಲೀ ಭವ॑ತಿ . ಆಯು॑ರೇವ ತಯಾ
ಯಜ॑ಮಾನ
ಇ॒ಮಾಂ ದು॑ಹೇ . ಸ್ಥಾಲ್ಯಾ ಗೃಹ್ಣಾತಿ॑ . ವಾಯ॒ವ್ಯೇನ ಜುಹೋತಿ . ತಸ್ಮಾದ॒ನ್ಯೇನ
ಪಾತ್ರೇಣ
ಪ॒ಶೂಂದು॒ಹಂತಿ॑ . ಅ॒ನ್ಯೇನಪ್ರತಿ॑ಗೃಹ್ಣಂತಿ .ಅಥೋ᳚ ವ್ಯಾ॒ವೃತಮೇ॒ವ ತದ್ಯಜ॑ಮಾನೋ
ಗಚ್ಛತಿ .. 1. 4. 1. 6.. ಗ್ರ॒ಹ॒ತ್ವಂ ಗ್ರಹಾಂ᳚ಜುಹೋತ್ಯ॑ಕುರ್ವತಾದುಹ್ರನ್ನಾಗ್ರಯಣಸ್ಥಾಲೀ
ಭವ॑ತಿ॒ ನವ॑ ಚ .. 1..

7ಯು॒ವꣳ ಸುರಾಮ॑ಮಶ್ವಿನಾ .ನಮು॑ಚಾವಾಽಸುರೇ ಸಚಾ .ವಿ॒ಪ॒ಿಪಾನಾ ಶು॑ಭಸ್ಪತೀ
.ಇಂದ್ರಂ ಕರ್ಮಸ್ವಾವತಂ .ಪುತ್ರಮಿವ ಪಿ॒ತರಾವ॒ಶ್ವಿನೋ॒ಭಾ .ಇಂದ್ರಾವತಂ॒
ಕರ್ಮಣಾ ದ॒ꣳꣳಸನಾ॑ಭಿಃ .ಯಥ್ಸು॒ರಾಮಂ ವ್ಯಪಿಬಃ ಶಚೀ॑ಭಿಃ .ಸರಸ್ವತೀ ತ್ವಾ
ಮಘವನ್ನಭೀಷ್ಣಾತ್ .ಅಹಾ᳚ವ್ಯಗ್ನೇ ಹ॒ವಿರಾಸ್ಯೇ ತೇ .ಸ್ರುಚೀವ॑ ಘೃ॒ತಂ ಚ॒ಮೂ ಇ॑ವ॒

42 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೋಮಃ .. 1. 4. 2. 1..
8ವಾಜ॒ಸನಿꣳ’ ರ॒ಯಿಮ॒ಸ್ಮೇ ಸು॒ವೀರಂ .ಪ್ರ॒ಶ॒ಸ್ತಂ ಧೇಹಿಯ॒ಶಸಂ
ಬೃ॒ಹಂತಂ .ಯಸ್ಮಿ॒ನ್ನಶ್ವಾಸ ಋಷಭಾಸ ಉ॒ಕ್ಷಣಃ॑ .ವ॒ಶಾ ಮೇಷಾ
ಅ॑ವಸೃ॒ಷ್ಟಾಸ ಆಹುತಾಃ . ಕೀ॒ಲಾ॒ಲ॒ಪೇ ಸೋಮ॑ಪೃಷ್ಠಾಯ ವೇ॒ಧಸೇ .ಹೃ॒ದಾ ಮ॒ತಿಂ
ಜ॑ನಯ ಚಾರುಮ॒ಗ್ನಯೇ .ನಾನಾ ಹಿ ವಾಂ ದೇವಹಿತ॒ꣳꣳ ಸದೋ ಮ॒ಿತಂ .ಮಾ
ಸꣳಸೃಕ್ಷಾಥಾಂ ಪರಮೇ ವ್ಯೋಮನ್ .ಸುರಾ ತ್ವಮಸಿ ಶುಷ್ಮಿಣೀ ಸೋಮ॑ ಏ॒ಷಃ .
ಮಾಮಾ ಹಿꣳಸೀಃ॒ ಸ್ವಾಂಯೋನಿಮಾವಿಶನ್ .. 1. 4. 2. 2..

9ಯದತ್ರ॑ ಶ॒ಿಷ್ಟꣳ ರ॒ಸಿನಃ ಸು॒ತಸ್ಯ .ಯದಿಂದ್ರೋ ಅಪಿಬ॒ಚ್ಛಚೀ॑ಭಿಃ .
ಅ॒ಹಂ ತದಸ್ಯ॒ ಮನ॑ಸಾ ಶಿ॒ವೇನ .ಸೋಮꣳꣳ ರಾಜಾನಮಿ॒ಹ ಭ॑ಕ್ಷಯಾಮಿ .ದ್ವೇ
ಸ್ರುತೀ ಅ॑ಶೃಣವಂ ಪಿತೃಣಾಂ . ಅ॒ಹಂ ದೇ॒ವಾನಾಮು॒ತ ಮರ್ತ್ಯಾನಾಂ .

ತಾಭ್ಯಾ॑ಮಿ॒ದಂ
ವಿಶ್ವಂ॒ ಭುವ॑ನ॒ꣳꣳ ಸಮೇ॑ತಿ .ಅಂ॒ತ॒ರಾ ಪೂರ್ವಮಪ॑ರಂ ಚ ಕೇ॒ತುಂ .ಯಸ್ತೇ॑
ದೇವ ವರುಣ ಗಾಯ॒ತ್ರಛಂ॑ದಾಃ ಪಾಶಃ . ತಂ ತ॑ ಏ॒ತೇನಾವಯಜೇ .. 1. 4. 2. 3..
10ಯಸ್ತೇ॑ ದೇವ ವರುಣ ತ್ರಿಷ್ಟುಪ್ಛಂ॑ದಾಃ ಪಾಶಃ . ತಂ ತ॑ ಏ॒ತೇನಾವಯಜೇ .ಯಸ್ತೇ॑
ದೇವ ವರುಣ॒ ಜಗತೀಛಂದಾಃ ಪಾಶಃ॑ . ತಂ ತ॑ ಏ॒ತೇನಾವ॑ಯಜೇ . ಸೋಮೋ ವಾ
ಏ॒ತಸ್ಯ
ರಾಜ್ಯಮಾದ॑ತ್ತೇ . ಯೋ ರಾಜಾ॒ ಸನ್ರಾ॒ಜ್ಯೋ ವಾ॒ ಸೋಮೇನ॒ ಯಜತೇ .

ದೇವ॒ಸು॒ವಾಮೇತಾನಿ
ಹ॒ವೀꣳಷಿ॑ ಭವಂತಿ .ಏ॒ತಾವಂತೋ ವೈ ದೇವಾನಾꣳ’ ಸ॒ವಾಃ . ತ ಏ॒ವಾಸ್ಮೈ
ಸ॒ವಾನ್ಪ್ರಯಚ್ಛಂತಿ .ತ ಏ॑ನಂ ಪುನಃ ಸುವಂತೇ ರಾಜ್ಯಾಯ॑ .ದೇವ॒ಸೂ ರಾಜಾ ಭವತಿ
..

1. 4. 2. 4..ಸೋಮ ಆವಿಶನ್, ಯ॑ಜೇ ರಾ॒ಜ್ಯಾಯೈಕಂ ಚ .. 2..

11 ಉದಸ್ಥಾದ್ದೇವ್ಯದಿ॑ತಿರ್ವಿಶ್ವರೂಪೀ . ಆಯುರ್ಯ॒ಜ್ಞಪ॑ತಾವಧಾತ್ . ಇಂದ್ರಾಯ
ಕೃಣ್ವ॒ತೀ
ಭಾ॒ಗಂ . ಮ॒ಿತ್ರಾಯ॒ ವರುಣಾಯ ಚ . ಇ॒ಯಂ ವಾ ಅ॑ಗ್ನಿಹೋ॒ತ್ರೀ . ಇ॒ಯಂ ವಾ
ಏ॒ತಸ್ಯ ನಿಷೀ॑ದತಿ
.ಯಸ್ಯಾ᳚ಗ್ನಿಹೋತ್ರೀ ನಿ॒ಷೀದತಿ . ತಾಮುತ್ಥಾಪಯೇತ್ .ಉದಸ್ಥಾದ್ದೇವ್ಯದಿ॑ತಿ॒ರಿತಿ .

ಇ॒ಯಂ
ವೈ ದೇ॒ವ್ಯದಿ॑ತಿಃ .. 1. 4. 3. 1..
12 ಇ॒ಮಾಮೇ॒ವಾಸ್ಮಾ ಉತ್ಥಾಪಯತಿ .ಆಯುರ್ಯ॒ಜ್ಞಪತಾವಧಾದಿತ್ಯಾಹ .

ಆಯುರೇ॒ವಾಸ್ಮಿಂದಧಾತಿ . ಇಂದ್ರಾಯ ಕೃಣ್ವತೀ ಭಾ॒ಗಂ ಮಿ॒ತ್ರಾಯ ವರುಣಾಯ॒
ಚೇತ್ಯಾಹ

taittirIyabrAhmaNam.pdf 43

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಯ॒ಥಾ ಯ॒ಜುರೇ॒ವೈತತ್ .ಅವ॑ರ್ತಿಂ ವಾ ಏ॒ಷೈತಸ್ಯ ಪಾಪ್ಮಾನಂ ಪ್ರತಿ॒ಖ್ಯಾಯ
ನಿಷೀ॑ದತಿ .ಯಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರ್ಯುಪಸೃಷ್ಟಾ ನಿ॒ಷೀದತಿ . ತಾಂ ದು॒ಗ್ಧ್ವಾ ಬ್ರಾಹ್ಮಣಾಯ॑
ದದ್ಯಾತ್ .ಯಸ್ಯಾನ್ನಂ ನಾದ್ಯಾತ್ .ಅವರ್ತಿಮೇ॒ವಾಸ್ಮಿ॑ನ್ಪಾಪ್ಮಾನಂ ಪ್ರತಿಮುಂಚತಿ
.. 1. 4. 3. 2..

13ದು॒ಗ್ಧ್ವಾ ದ॑ದಾತಿ .ನ ಹ್ಯದೃ॑ಷ್ಟಾ ದಕ್ಷಿಣಾ ದೀ॒ಯತೇ .ಪೃಥಿ॒ವೀಂ ವಾ ಏ॒ತಸ್ಯ॒
ಪಯಃ ಪ್ರವಿ॑ಶತಿ .ಯಸ್ಯಾಗ್ನಿಹೋತ್ರಂ ದು॒ಹ್ಯಮಾನ॒ಗ್ಗ್॒ ಸ್ಕಂದತಿ .ಯದದ್ಯ ದುಗ್ಧಂ
ಪೃಥಿ॒ವೀಮಸ॑ಕ್ತ .ಯದೋಷ॑ಧೀರಪ್ಯಸರ॒ದ್ಯದಾಪಃ .ಪಯೋ ಗೃಹೇಷು॒ ಪಯೋ
ಅಘ್ನಿ॒ಯಾಸು . ಪಯೋ ವ॒ಥ್ಸೇಷು ಪಯೋ ಅಸ್ತು॒ ತನ್ಮಯೀತ್ಯಾಹ . ಪಯ॑
ಏ॒ವಾತ್ಮನ್ಗೃ॒ಹೇಷು
ಪ॒ಶುಷು॑ ಧತ್ತೇ . ಅ॒ಪ ಉಪ॑ಸೃಜತಿ .. 1. 4. 3. 3..

14 ಅ॒ದ್ಭಿರೇವೈನ॑ದಾಪ್ನೋತಿ . ಯೋ ವೈ ಯ॒ಜ್ಞಸ್ಯಾರ್ತೇನಾನಾ᳚ರ್ತꣳ ಸꣳಸೃ॒ಜತಿ .

ಉ॒ಭೇ
ವೈ ತೇ ತರ್ಹ್ಯಾರ್ಛತಃ .ಆರ್ಛತಿ॒ ಖಲು॒ ವಾ ಏ॒ತದಗ್ನಿಹೋತ್ರಂ .ಯದ್ದುಹ್ಯಮಾ॑ನ॒ಗ್ಗ್॒
ಸ್ಕಂದತಿ .ಯದಭಿದುಹ್ಯಾತ್ .ಆರ್ತೇ॒ನಾನಾರ್ತಂ ಯ॒ಜ್ಞಸ್ಯ ಸꣳಸೃಜೇತ್ .

ತದೇವಯಾ॒ದೃಕ್ಕೀ॒ದೃಕ್ಚ ಹೋತವ್ಯಂ .ಅಥಾನ್ಯಾಂ ದು॒ಗ್ಧ್ವಾ ಪುನರ್ ಹೋತ॒ವ್ಯಂ .

ಅನಾರ್ತೇನೈ॒ವಾರ್ತಂ ಯ॒ಜ್ಞಸ್ಯ॒ ನಿಷ್ಕರೋತಿ .. 1. 4. 3. 4..

15 ಯದ್ಯುದ್ದ್ರುತಸ್ಯ ಸ್ಕಂದೇತ್ . ಯತ್ತತೋಽಹುತ್ವಾ॒ ಪುನರೇಯಾತ್ . ಯ॒ಜ್ಞಂ
ವಿಚ್ಛಿಂದ್ಯಾತ್
.ಯತ್ರ॒ ಸ್ಕಂದೇತ್ . ತನ್ನಿ॒ಷದ್ಯ ಪುನರ್ಗೃಹ್ಣೀಯಾತ್ .ಯತ್ರೈ॒ವ ಸ್ಕಂದತಿ . ತತ
ಏ॒ವೈನ॒ತ್ಪುನರ್ಗೃಹ್ಣಾತಿ . ತದೇವಯಾದೃಕ್ಕೀದೃಕ್ಚ॑ ಹೋತವ್ಯಂ .ಅಥಾನ್ಯಾಂ
ದು॒ಗ್ಧ್ವಾ ಪುನರ್ ಹೋತ॒ವ್ಯಂ᳚ .ಅನಾರ್ತೇನೈ॒ವಾರ್ತಂ ಯ॒ಜ್ಞಸ್ಯ ನಿಷ್ಕರೋತಿ .. 1. 4.

3. 5..

16ವಿ ವಾ ಏ॒ತಸ್ಯ ಯ॒ಜ್ಞಶ್ಛಿ॑ದ್ಯತೇ .ಯಸ್ಯಾಗ್ನಿಹೋತ್ರೇಽಧಿಶ್ರಿತೇ॒ ಶ್ವಾಽನ್ತರಾ
ಧಾವತಿ . ರು॒ದ್ರಃ ಖಲು ವಾ ಏ॒ಷಃ .ಯದಗ್ನಿಃ .ಯದ್ಗಾಮ॑ನ್ವತ್ಯಾವ॒ರ್ತಯೇತ್
. ರು॒ದ್ರಾಯ ಪ॒ಶೂನಪಿದಧ್ಯಾತ್ . ಅ॒ಪ॒ಶುರ್ಯಜ॑ಮಾನಃ ಸ್ಯಾತ್ .

ಯದಪೋಽನ್ವತಿಷಿಂ॒ಚೇತ್ .ಅ॒ನಾದ್ಯಮ॒ಗ್ನೇರಾಪಃ॑ . ಅ॒ನಾ॒ದ್ಯಮಾಭ್ಯಾಮಪಿ॑
ದಧ್ಯಾತ್ . ಗಾರ್ಹ॑ಪತ್ಯಾದ್ಭಸ್ಮಾ॒ದಾಯ॑ . ಇ॒ದಂ ವಿಷ್ಣುರ್ವಿಚ॑ಕ್ರಮ ಇತಿ॑
ವೈಷ್ಣ॒ವ್ಯರ್ಚಾಽಹವ॒ನೀಯಾದ್ಧ್ವ॒ꣳꣳಸಯನ್ನುದ್ದ್ರ॑ವೇತ್ .ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ .
ಯ॒ಜ್ಞೇನೈವಯ॒ಜ್ಞꣳ ಸಂತ॑ನೋತಿ .ಭಸ್ಮ॑ನಾ ಪ॒ದಮಪಿ ವಪತಿ ಶಾಂತ್ಯೈ .. 1. 4. 3. 6..
ವೈ ದೇ॒ವ್ಯದಿ॑ತಿರ್ಮುಂಚತಿ ಸೃಜತಿ ಕರೋತಿ ಕರೋತ್ಯಾಭ್ಯಾ॒ಮಪಿ ದಧ್ಯಾ॒ತ್ಪಂಚ
ಚ .. 3..

44 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

17 ನಿ ವಾ ಏ॒ತಸ್ಯಾಹವ॒ನೀಯೋ॒ ಗಾರ್ಹ॑ಪತ್ಯಂ ಕಾಮಯತೇ . ನಿ ಗಾರ್ಹಪತ್ಯ
ಆಹವ॒ನೀಯಂ .

ಯಸ್ಯಾಗ್ನಿಮನು॑ದ್ಧೃತ॒ꣳꣳ ಸೂಱ್ಯೋಽಭಿನಿ॒ಮ್ರೋಚತಿ .ದ॒ರ್ಭೇಣ ಹಿರ॑ಣ್ಯಂ
ಪ್ರ॒ಬಧ್ಯ ಪುರಸ್ತಾ᳚ದ್ಧರೇತ್ .ಅಥಾಗ್ನಿಂ .ಅಥಾಗ್ನಿಹೋತ್ರಂ .ಯದ್ಧಿರಣ್ಯಂ
ಪುರಸ್ತಾ॒ದ್ಧರತಿ .ಜ್ಯೋತಿರ್ವೈ ಹಿರ॑ಣ್ಯಂ .ಜ್ಯೋತಿರೇವೈನಂ॒ ಪಶ್ಯನ್ನುದ್ಧರತಿ .

ಯದಗ್ನಿಂ ಪೂರ್ವꣳꣳ ಹರ॒ತ್ಯಥಾಗ್ನಿಹೋತ್ರಂ .. 1. 4. 4. 1..

18ಭಾ॒ಗ॒ಧೇಯೇನೈವೈನಂ॒ ಪ್ರಣಯತಿ .ಬ್ರಾಹ್ಮ॒ಣ ಆ॑ರ್ಷೇ॒ಯಉದ್ಧರೇತ್ .

ಬ್ರಾಹ್ಮ॒ಣೋ ವೈ ಸರ್ವಾ ದೇವತಾಃ .ಸರ್ವಾಭಿರೇವೈನಂ॑ ದೇವತಾಭ॒ಿರುದ್ಧ॑ರತಿ .

ಅ॒ಗ್ನಿ॒ಹೋತ್ರಮು॑ಪ॒ಸಾದ್ಯಾತಮಿತೋರಾಸೀತ .ವ್ರ॒ತಮೇವ ಹ॒ತಮನು ಮ್ರಿಯತೇ .
ಅಂತಂ॒
ವಾ ಏ॒ಷ ಆ॒ತ್ಮನೋ ಗಚ್ಛತಿ .ಯಸ್ತಾಮ್ಯತಿ .ಅಂತ॑ಮೇ॒ಷ ಯ॒ಜ್ಞಸ್ಯ ಗಚ್ಛತಿ .

ಯಸ್ಯಾಗ್ನಿಮನು॑ದ್ಧೃತ॒ꣳꣳ ಸೂಱ್ಯೋಽಭಿನಿ॒ಮ್ರೋಚತಿ .. 1. 4. 4. 2..

19ಪುನಃ ಸ॒ಮನ್ಯ॑ ಜುಹೋತಿ .ಅಂತೇನೈವಾಂತಂ॑ಯ॒ಜ್ಞಸ್ಯ ನಿಷ್ಕರೋತಿ .ವರು॑ಣೋ
ವಾ
ಏ॒ತಸ್ಯ ಯ॒ಜ್ಞಂ ಗೃಹ್ಣಾತಿ .ಯಸ್ಯಾಗ್ನಿಮನು॑ದ್ಧೃತ॒ꣳꣳ ಸೂಱ್ಯೋ॒ಽಭಿನಿಮ್ರೋಚತಿ .

ವಾರು॒ಣಂ ಚ॒ರುಂ ನಿರ್ವಪೇತ್ . ತೇನೈ॒ವ ಯ॒ಜ್ಞಂ ನಿಷ್ಕ್ರೀಣೀತೇ . ನಿ ವಾ
ಏ॒ತಸ್ಯಾ॑ಹವ॒ನೀಯೋ
ಗಾರ್ಹಪತ್ಯಂ ಕಾಮಯತೇ .ನಿಗಾರ್ಹ॑ಪತ್ಯ ಆಹವ॒ನೀಯಂ .ಯಸ್ಯಾಗ್ನಿಮನು॑ದ್ಧೃತ॒ꣳꣳ
ಸೂಱ್ಯೋಽಭ್ಯು॑ದೇತಿ .ಚ॒ತುರ್ಗೃಹೀತಮಾಜ್ಯಂ ಪುರಸ್ತಾ᳚ದ್ಧರೇತ್ .. 1. 4. 4. 3..

20 ಅಥಾಗ್ನಿಂ . ಅಥಾಗ್ನಿಹೋ॒ತ್ರಂ . ಯದಾಜ್ಯಂ॑ ಪುರಸ್ತಾ॒ದ್ಧರತಿ . ಏ॒ತದ್ವಾ ಅ॒ಗ್ನೇಃ
ಪ್ರಿ॒ಯಂ
ಧಾಮ . ಯದಾಜ್ಯಂ᳚ . ಪ್ರಿಯೇಣೈವೈನಂ॒ ಧಾಮ್ನಾ ಸಮ॑ರ್ಧಯತಿ . ಯದಗ್ನಿಂ
ಪೂರ್ವꣳꣳ
ಹರ॒ತ್ಯಥಾಗ್ನಿಹೋತ್ರಂ .ಭಾ॒ಗ॒ಧೇಯೇ॑ನೈವೈನಂ ಪ್ರಣಯತಿ .ಬ್ರಾಹ್ಮ॒ಣ ಆ॑ರ್ಷೇಯ
ಉದ್ಧರೇತ್ .ಬ್ರಾಹ್ಮ॒ಣೋ ವೈ ಸರ್ವಾ ದೇವತಾಃ .. 1. 4. 4. 4..
21ಸರ್ವಾಭಿರೇವೈನಂ॑ ದೇವತಾಭ॒ಿರುದ್ಧ॑ರತಿ .ಪರಾ॑ಚೀ ವಾ ಏ॒ತಸ್ಮೈ
ವ್ಯು॒ಚ್ಛಂತೀ ವ್ಯು॑ಚ್ಛತಿ .ಯಸ್ಯಾ॒ಗ್ನಿಮನುದ್ಧೃತ॒ꣳꣳ ಸೂಱ್ಯೋಽಭ್ಯು॑ದೇತಿ . ಉ॒ಷಾಃ
ಕೇ॒ತುನಾ॑ ಜುಷತಾಂ . ಯ॒ಜ್ಞಂ ದೇವೇಭಿರಿನ್ವಿ॒ತಂ .ದೇ॒ವೇಭ್ಯೋ ಮಧುಮತ್ತಮ॒ಗ್ಗ್॒
ಸ್ವಾಹೇತಿ॑ ಪ್ರ॒ತ್ಯಙ್ಙ್ ನಿ॒ಷದ್ಯಾಜ್ಯೇನ ಜುಹುಯಾತ್ . ಪ್ರ॒ತೀಚೀಮೇ॒ವಾಸ್ಮೈ॒
ವಿವಾಸಯತಿ .

taittirIyabrAhmaNam.pdf 45

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಗ್ನಿ॒ಹೋತ್ರಮು॑ಪ॒ಸಾದ್ಯಾತಮಿತೋರಾಸೀತ .ವ್ರ॒ತಮೇವ ಹ॒ತಮನು ಮ್ರಿಯತೇ .
ಅಂತಂ॒
ವಾ ಏ॒ಷ ಆ॒ತ್ಮನೋ ಗಚ್ಛತಿ .. 1. 4. 4. 5..

22ಯಸ್ತಾಮ್ಯತಿ .ಅಂತಮೇ॒ಷ ಯ॒ಜ್ಞಸ್ಯ॑ ಗಚ್ಛತಿ .ಯಸ್ಯಾಗ್ನಿಮನು॑ದ್ಧೃತ॒ꣳꣳ
ಸೂಱ್ಯೋಽಭ್ಯು॑ದೇತಿ .ಪುನಃ ಸ॒ಮನ್ಯ॑ ಜುಹೋತಿ .ಅಂತೇನೈವಾಂತಂ॑ ಯ॒ಜ್ಞಸ್ಯ॒
ನಿಷ್ಕರೋತಿ .ಮಿ॒ತ್ರೋ ವಾ ಏ॒ತಸ್ಯ॑ ಯ॒ಜ್ಞಂ ಗೃ॑ಹ್ಣಾತಿ .ಯಸ್ಯಾ॒ಗ್ನಿಮನುದ್ಧೃತ॒ꣳꣳ
ಸೂಱ್ಯೋಽಭ್ಯು॑ದೇತಿ .ಮೈ॒ತ್ರಂ ಚ॒ರುಂ ನಿರ್ವ॑ಪೇತ್ .ತೇನೈ॒ವ ಯ॒ಜ್ಞಂ ನಿಷ್ಕ್ರೀಣೀತೇ
.

ಯಸ್ಯಾಹವ॒ನೀಯೇಽನುದ್ವಾತೇ ಗಾರ್ಹಪತ್ಯ ಉ॒ದ್ವಾಯೇತ್ .. 1. 4. 4. 6..

23ಯದಾ॑ಹವನೀಯಮನು॑ದ್ವಾಪ್ಯ ಗಾರ್ಹಪತ್ಯಂ ಮಂಥೇತ್ .ವಿಚ್ಛಿಂ॑ದ್ಯಾತ್ .

ಭ್ರಾತೃವ್ಯಮಸ್ಮೈ ಜನಯೇತ್ .ಯದ್ವೈ ಯ॒ಜ್ಞಸ್ಯ॑ ವಾಸ್ತ॒ವ್ಯಂ॑ ಕ್ರಿ॒ಯತೇ . ತದನು
ರು॒ದ್ರೋಽವಚರತಿ . ಯತ್ಪೂರ್ವ॑ಮನ್ವವಸ್ಯೇತ್ . ವಾಸ್ತವ್ಯ॑ಮ॒ಗ್ನಿಮುಪಾ॑ಸೀತ .

ರು॒ದ್ರೋಽಸ್ಯ
ಪ॒ಶೂನ್ಘಾತು॑ಕಃ ಸ್ಯಾತ್ .ಆ॒ಹ॒ವ॒ನೀಯಮು॒ದ್ವಾಪ್ಯ . ಗಾರ್ಹ॑ಪತ್ಯಂ ಮಂಥೇತ್ .. 1.

4. 4. 7..

24 ಇ॒ತಃ ಪ್ರ॑ಥ॒ಮಂ ಜ॑ಜ್ಞೇ ಅ॒ಗ್ನಿಃ .ಸ್ವಾದ್ಯೋನೇರಧಿ॑ ಜಾತವೇದಾಃ .ಸ
ಗಾಯತ್ರಿ॒ಯಾ ತ್ರಿ॒ಷ್ಟುಭಾ ಜಗತ್ಯಾ .ದೇವೇಭ್ಯೋ ಹ॒ವ್ಯಂ ವ॑ಹತು ಪ್ರಜಾನನ್ನಿತಿ .

ಛಂದೋ॑ಭಿರೇವೈನ॒ಗ್ಗ್ ಸ್ವಾದ್ಯೋನೇಃ॒ ಪ್ರಜನಯತಿ . ಗಾರ್ಹ॑ಪತ್ಯಂ ಮಂಥತಿ .

ಗಾರ್ಹಪತ್ಯಂ
ವಾ ಅನ್ವಾಹಿ॑ತಾಗ್ನೇಃ ಪ॒ಶವ ಉಪತಿಷ್ಠಂತೇ . ಸ ಯದು॒ದ್ವಾಯತಿ . ತದನು
ಪ॒ಶವೋಽಪ॑
ಕ್ರಾಮಂತಿ . ಇ॒ಷೇ ರ॒ಯ್ಯೈ ರ॑ಮಸ್ವ .. 1. 4. 4. 8..
25 ಸಹಸೇ ದ್ಯು॒ಮ್ನಾಯ . ಊ॒ರ್ಜೇ ಪತ್ಯಾ॒ಯೇತ್ಯಾ॑ಹ . ಪ॒ಶವೋ॒ ವೈ ರ॒ಯಿಃ .

ಪ॒ಶೂನೇ॒ವಾಸ್ಮೈ॑
ರಮಯತಿ .ಸಾರ॒ಸ್ವ॒ತೌ ತ್ವೋಥ್ಸೌ ಸಮಿಂ॑ಧಾತಾಮಿತ್ಯಾ॑ಹ . ಋ॒ಖ್ಸಾ॒ಮೇ ವೈ
ಸಾ॑ರಸ್ವತಾವುಥ್ಸೌ .ಋ॒ಖ್ಸಾಮಾಭ್ಯಾಮೇ॒ವೈನ॒ꣳꣳ ಸಮಿಂ॑ಧೇ .ಸ॒ಮ್ರಾಡ॑ಸಿ
ವಿ॒ರಾಡಸೀತ್ಯಾಹ . ರ॒ಥಂ॒ತ॒ರಂ ವೈ ಸ॒ಮ್ರಾಟ್ .ಬೃ॒ಹದ್ವಿ॒ರಾಟ್ .. 1. 4. 4. 9..

26ತಾಭ್ಯಾ॑ಮೇವೈನ॒ꣳꣳ ಸಮಿಂ॑ಧೇ .ವಜ್ರೋ ವೈ ಚ॒ಕ್ರಂ .ವಜ್ರೋ ವಾ ಏ॒ತಸ್ಯ॑ ಯ॒ಜ್ಞಂ
ವಿಚ್ಛಿನತ್ತಿ .ಯಸ್ಯಾನೋವಾ ರಥೋವಾಽನ್ತರಾಽಗ್ನೀಯಾತಿ . ಆ॒ಹ॒ವ॒ನೀಯ॑ಮುದ್ವಾಪ್ಯ
.

ಗಾರ್ಹಪತ್ಯಾ॒ದುದ್ಧರೇತ್ .ಯದ॑ಗ್ನೇ ಪೂರ್ವಂ ಪ್ರಭೃತಂ ಪ॒ದꣳ ಹಿ ತೇ .ಸೂರ್ಯಸ್ಯ

46 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರ॒ಶ್ಮೀನನ್ವಾತ॒ತಾನ॑ . ತತ್ರ ರಯಿಷ್ಠಾಮನು ಸಂಭರೈ॒ತಂ .ಸಂ ನಃ ಸೃಜ
ಸುಮತ್ಯಾ ವಾಜ॑ವ॒ತ್ಯೇತಿ .. 1. 4. 4. 10..

27ಪೂರ್ವೇ॑ಣೈವಾಸ್ಯ॑ ಯ॒ಜ್ಞೇನ॑ ಯ॒ಜ್ಞಮನು ಸಂ ತ॑ನೋತಿ . ತ್ವಮಗ್ನೇ ಸ॒ಪ್ರಥಾ॑
ಅ॒ಸೀತ್ಯಾಹ . ಅ॒ಗ್ನಿಃ ಸರ್ವಾ ದೇವತಾಃ .ದೇವತಾಭಿರೇವ ಯ॒ಜ್ಞꣳ ಸಂ ತ॑ನೋತಿ
.ಅ॒ಗ್ನಯೇ ಪಥಿಕೃತೇ॑ ಪುರೋಡಾಶಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ್ವಪೇತ್ . ಅ॒ಗ್ನಿಮೇವ
ಪ॑ಥಿ॒ಕೃತ॒ಗ್ಗ್॒ ಸ್ವೇನ ಭಾಗ॒ಧೇಯೇನೋಪ ಧಾವತಿ .ಸ ಏ॒ವೈನಂ॑ ಯ॒ಜ್ಞಿಯಂ
ಪಂಥಾಮಪಿ॑ ನಯತಿ . ಅ॒ನ॒ಡ್ವಾಂದಕ್ಷಿ॑ಣಾ .ವ॒ಹೀ ಹ್ಯೇಷ ಸಮೃದ್ಧ್ಯೈ .. 1. 4. 4. 11..

ಹರ॒ತ್ಯಥಾಗ್ನಿಹೋತ್ರಂ ನಿ॒ಮ್ರೋಚತಿ ಹರೇದ್ದೇವತಾ ಗಚ್ಛತ್ಯುದ್ವಾಯೇನ್ಮಂಥೇದ್ರಮಸ್ವ
ಬೃ॒ಹದ್ವಿರಾಡಿತಿ ನವ ಚ .. 4..ನಿ ವೈ ಪೂರ್ವಂ ತ್ರೀಣಿ ನಿ॒ಮ್ರೋಚತಿ ದ॒ರ್ಭೇಣ
ಯದ್ಧಿರಣ್ಯಮಗ್ನಿಹೋ॒ತ್ರಂ ಪುನ॒ರ್ವರುಣೋ ವಾರು॒ಣಂ ನಿ ವಾ ಏ॒ತಸ್ಯಾ॒ಭ್ಯುದೇತಿ
ಚತುರ್ಗೃಹೀತಮಾಜ್ಯಂ ಯದಾಜ್ಯಂ ಪರಾಚ್ಯುಷಾಃ ಪುನರ್ಮಿ॒ತ್ರೋ ಮೈತ್ರಂ
ಯಸ್ಯಾಹವ॒ನೀಯೇಽನುದ್ವಾತೇ ಗಾರ್ಹಪತ್ಯೇ॒ ಯದ್ವೈ ..

28ಯಸ್ಯ ಪ್ರಾತಃಸವ॒ನೇ ಸೋಮೋಽತಿರಿಚ್ಯ॑ತೇ .ಮಾಧ್ಯಂದಿನꣳꣳ ಸವ॑ನಂ
ಕಾಮಯ॑ಮಾನೋಽಭ್ಯತಿ॑ರಿಚ್ಯತೇ . ಗೌರ್ಧಯತಿ ಮ॒ರುತಾಮಿತಿ॒ ಧಯದ್ವತೀಷು
ಕುರ್ವಂತಿ .

ಹಿ॒ನಸ್ತಿ ವೈ ಸಂಧ್ಯಧೀ॑ತಂ .ಸಂಧೀವ॒ ಖಲು ವಾ ಏ॒ತತ್ .ಯಥ್ಸವನಸ್ಯಾತಿ॒ರಿಚ್ಯ॑ತೇ
.ಯದ್ಧಯ॑ದ್ವತೀಷು ಕು॒ರ್ವಂತಿ .ಸಂಧೇಃ ಶಾಂತ್ಯೈ . ಗಾ॒ಯ॒ತ್ರꣳ ಸಾಮ॑ ಭವತಿ
ಪಂಚದಶಃ ಸ್ತೋಮಃ . ತೇನೈ॒ವ ಪ್ರಾ॑ತಃಸವನಾನ್ನ ಯಂ॑ತಿ .. 1. 4. 5. 1..

29 ಮ॒ರುತ್ವ॑ತೀಷು ಕುರ್ವಂತಿ . ತೇನೈ॒ವ ಮಾಧ್ಯಂದಿನಾ॒ಥ್ಸವನಾ॒ನ್ನ ಯಂ॑ತಿ .

ಹೋತುಶ್ಚಮ॒ಸಮನೂನ್ನಯಂತೇ .ಹೋತಾಽನು॑ಶꣳಸತಿ . ಮ॒ಧ್ಯತ ಏ॒ವ ಯ॒ಜ್ಞꣳ
ಸ॒ಮಾದಧಾತಿ .ಯಸ್ಯ ಮಾಧ್ಯಂದಿನೇ॒ ಸವ॑ನೇ ಸೋಮೋಽತಿರಿಚ್ಯ॑ತೇ . ಆ॒ದಿ॒ತ್ಯಂ
ತೃ॑ತೀಯಸವನಂ ಕಾಮಯ॑ಮಾನೋಽಭ್ಯತಿ॑ರಿಚ್ಯತೇ . ಗೌರಿ॒ವೀತꣳ ಸಾಮ ಭವತಿ .

ಅತಿರಿಕ್ತಂ ವೈ ಗೌರಿವೀತಂ .ಅತಿರಿಕ್ತಂ ಯಥ್ಸವನಸ್ಯಾತಿ॒ರಿಚ್ಯ॑ತೇ .. 1. 4. 5. 2..
30 ಅತಿರಿಕ್ತಸ್ಯ ಶಾಂತ್ಯೈ . ಬಣ್ಮಹಾꣳ ಅ॑ಸಿ ಸೂ॒ರ್ಯೇತಿ॑ ಕುರ್ವಂತಿ .

ಯಸ್ಯೈ॒ವಾದಿತ್ಯಸ್ಯ
ಸವನಸ್ಯ॒ ಕಾಮೇನಾತಿ॒ರಿಚ್ಯತೇ . ತೇನೈ॒ವೈನಂ॒ ಕಾಮೇ॑ನ॒ ಸಮರ್ಧಯಂತಿ
. ಗೌ॒ರ॒ಿವೀ॒ತꣳ ಸಾಮ ಭವತಿ . ತೇನೈವ ಮಾಧ್ಯಂದಿನಾ॒ಥ್ಸವನಾನ್ನ
ಯಂತಿ . ಸ॒ಪ್ತದ॒ಶಃ ಸ್ತೋಮಃ . ತೇನೈ॒ವ ತೃ॑ತೀಯಸವನಾನ್ನ ಯಂ॑ತಿ .

ಹೋತುಶ್ಚಮ॒ಸಮನೂನ್ನಯಂತೇ .ಹೋತಾಽನು॑ಶꣳಸತಿ .. 1. 4. 5. 3..

31 ಮ॒ಧ್ಯತ ಏ॒ವ ಯ॒ಜ್ಞꣳ ಸ॒ಮಾದಧಾತಿ .ಯಸ್ಯ ತೃತೀಯಸವ॒ನೇ
ಸೋಮೋಽತಿರಿಚ್ಯೇತ . ಉ॒ಕ್ಥ್ಯಂ ಕುರ್ವೀತ .ಯಸ್ಯೋಕ್ಥ್ಯೇಽತಿರಿಚ್ಯೇ॑ತ .

taittirIyabrAhmaNam.pdf 47

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ತಿ॒ರಾತ್ರಂ ಕುರ್ವೀತ .ಯಸ್ಯಾತಿರಾತ್ರೇಽತಿರಿಚ್ಯ॑ತೇ . ತತ್ತ್ವೈ ದು॑ಷ್ಪ್ರಜ್ಞಾ॒ನಂ
.ಯಜ॑ಮಾನಂ॒ ವಾ ಏ॒ತತ್ಪಶವ ಆ॒ಸಾಹ್ಯ॑ ಯಂತಿ .ಬೃಹಥ್ಸಾಮ॑ ಭವತಿ .

ಬೃ॒ಹದ್ವಾ ಇ॒ಮಾನ್ ಲೋ॒ಕಾಂದಾಧಾರ .ಬಾರ್ಹ॑ತಾಃ ಪ॒ಶವಃ .ಬೃಹ॒ತೈವಾಸ್ಮೈ॑
ಪ॒ಶೂಂದಾ॑ಧಾರ . ಶಿ॒ಪ॒ಿವಿ॒ಷ್ಟವ॑ತೀಷು ಕುರ್ವಂತಿ . ಶ॒ಿಪಿ॒ವಿ॒ಷ್ಟೋ ವೈ ದೇವಾನಾಂ
ಪುಷ್ಟಂ .ಪುಷ್ಟ್ಯೈ॒ವೈನꣳꣳ ಸಮ॑ರ್ಧಯಂತಿ .ಹೋತು॑ಶ್ಚಮಸಮನೂನ್ನಯಂತೇ .
ಹೋತಾಽನುಶꣳಸತಿ . ಮ॒ಧ್ಯತ ಏ॒ವ ಯ॒ಜ್ಞꣳ ಸ॒ಮಾದಧಾತಿ .. 1. 4. 5. 4..

ಯಂತಿ॒ ಸವ॑ನಸ್ಯಾತಿರಿಚ್ಯ॑ತೇ ಶꣳಸತಿ ದಾಧಾರಾಷ್ಟೌ ಚ॑ .. 5..
32ಏಕೈಕೋ॒ ವೈ ಜ॒ನತಾ॑ಯಾ॒ಮಿಂದ್ರಃ .ಏಕಂ॒ ವಾ ಏ॒ತಾವಿಂದ್ರಮ॒ಭಿ ಸꣳಸು॑ನುತಃ
.ಯೌ ದ್ವೌ ಸꣳ’ಸುನು॒ತಃ .ಪ್ರ॒ಜಾಪ॑ತಿ॒ರ್ವಾ ಏ॒ಷ ವಿತಾಯತೇ .ಯದ್ಯ॒ಜ್ಞಃ .
ತಸ್ಯ ಗ್ರಾವಾ॑ಣೋ ದಂತಾಃ . ಅ॒ನ್ಯತ॒ರಂ ವಾ ಏ॒ತೇ ಸꣳ’ಸುನ್ವತೋರ್ನಿರ್ಬ॑ಪ್ಸತಿ .

ಪೂರ್ವೇ॑ಣೋಪಸೃತ್ಯಾ॑ ದೇವತಾ ಇತ್ಯಾಹುಃ . ಪೂ॒ರ್ವೋಪ॒ಸೃ॒ತಸ್ಯ ವೈ
ಶ್ರೇಯಾನ್ಭವತಿ .

ಏತಿವಂ॒ತ್ಯಾಜ್ಯಾನಿ ಭವಂತ್ಯಭಿಜಿ॑ತ್ಯೈ .. 1. 4. 6. 1..

33 ಮ॒ರುತ್ವ॑ತೀಃ ಪ್ರತಿಪದಃ . ಮ॒ರುತೋ ವೈ ದೇ॒ವಾನಾ॒ಮಪರಾಜಿತಮಾ॒ಯತನಂ .

ದೇವಾನಾ॑ಮೇ॒ವಾಪ॑ರಾಜಿತ ಆ॒ಯತ॑ನೇಯತತೇ .ಉ॒ಭೇ ಬೃ॑ಹದ್ರಥಂತರೇ ಭ॑ವತಃ
.ಇ॒ಯಂ
ವಾವ ರ॑ಥಂತ॒ರಂ . ಅ॒ಸೌ ಬೃ॒ಹತ್ .ಆ॒ಭ್ಯಾಮೇವೈನ॑ಮಂ॒ತರೇತಿ .ವಾಚಶ್ಚ॒
ಮನಸಶ್ಚ .ಪ್ರಾಣಾಚ್ಚಾಪಾನಾಚ್ಚ॑ .ದಿ॒ವಶ್ಚ॑ ಪೃಥಿವ್ಯಾಶ್ಚ .. 1. 4. 6. 2..
34ಸರ್ವಸ್ಮಾದ್ವಿತ್ತಾದ್ವೇದ್ಯಾತ್ .ಅ॒ಭ॒ಿವ॒ರ್ತೋ ಬ್ರಹ್ಮಸಾಮಂ ಭ॑ವತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ
ಲೋ॒ಕಸ್ಯಾಭಿವೃತ್ತ್ಯೈ .ಅ॒ಭ॒ಿಜಿದ್ಭವತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾಭಿಜಿ॑ತ್ಯೈ .

ವಿ॒ಶ್ವಜಿದ್ಭ॑ವತಿ .ವಿಶ್ವ॑ಸ್ಯ ಜಿತ್ಯೈ .ಯಸ್ಯ ಭೂಯಾꣳ’ಸೋ ಯಜ್ಞಕ್ರ॒ತವ॒
ಇತ್ಯಾಹುಃ .ಸ ದೇ॒ವತಾ ವೃಂಕ್ತ॒ ಇತಿ॑ .ಯದ್ಯಗ್ನಿಷ್ಟೋಮಃ ಸೋಮಃ॑ ಪ॒ರಸ್ತಾ॒ಥ್ಸ್ಯಾತ್
..

1. 4. 6. 3..

35 ಉ॒ಕ್ಥ್ಯಂ ಕುರ್ವೀತ .ಯದ್ಯುಕ್ಥ್ಯಃ ಸ್ಯಾತ್ .ಅ॒ತಿ॒ರಾತ್ರಂ ಕು॑ರ್ವೀತ .

ಯ॒ಜ್ಞ॒ಕ್ರ॒ತುಭಿರೇವಾಸ್ಯ ದೇವತಾ॑ ವೃಂಕ್ತೇ .ಯೋ ವೈ ಛಂದೋ॑ಭಿರಭಿ॒ಭವತಿ .

ಸ ಸꣳ’ಸುನ್ವ॒ತೋರಭಿಭವತಿ .ಸಂವೇ॒ಶಾಯ ತ್ವೋಪವೇಶಾಯ ತ್ವೇತ್ಯಾಹ
.ಛಂದಾꣳ’ಸ॒ಿ ವೈ ಸಂವೇ॒ಶ ಉ॑ಪವೇಶಃ .ಛಂದೋ॑ಭಿರೇವಾಸ್ಯ
ಛಂದಾಗ್॑ಸ್ಯಭಿಭವತಿ . ಇ॒ಷ್ಟರ್ಗೋ ವಾ ಋ॒ತ್ವಿಜಾಮಧ್ವರ್ಯುಃ .. 1. 4. 6. 4..
36 ಇ॒ಷ್ಟರ್ಗಃ ಖಲು ವೈ ಪೂರ್ವೋಽರ್ಷ್ಟುಃ, ಕ್ಷೀಯತೇ . ಪ್ರಾಣಾ॑ಪಾನೌ
ಮೃತ್ಯೋರ್ಮಾ

48 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪಾತಮಿತ್ಯಾ॑ಹ .ಪ್ರಾ॒ಣಾಪಾನಯೋ॑ರೇವ ಶ್ರ॑ಯತೇ .ಪ್ರಾಣಾ॑ಪಾನೌ ಮಾ ಮಾ
ಹಾಸಿಷ್ಟ॒ಮಿತ್ಯಾಹ .ನೈನಂ ಪುರಾಽಽಯುಷಃ ಪ್ರಾಣಾಪಾ॒ನೌ ಜ॑ಹಿತಃ .ಆರ್ತಿಂ ವಾ
ಏ॒ತೇ ನಿಯಂತಿ .ಯೇಷಾಂ ದೀಕ್ಷಿ॒ತಾನಾಂ᳚ ಪ್ರ॒ಮೀಯತೇ .ತಂಯದವ॒ವರ್ಜೇ॑ಯುಃ
.

ಕ್ರೂ॒ರ॒ಕೃತಾಮಿವೈಷಾಂ ಲೋ॒ಕಃ ಸ್ಯಾ᳚ತ್ .ಆಹರ ದ॒ಹೇತಿ ಬ್ರೂಯಾತ್ .. 1. 4. 6. 5..

37 ತಂ ದ॑ಕ್ಷಿಣ॒ತೋ ವೇದ್ಯೈ ನಿ॒ಧಾಯ॑ .ಸ॒ರ್ಪರಾ॒ಜ್ಞಿಯಾ ಋ॒ಗ್ಭಿಃ ಸ್ತುಯುಃ . ಇ॒ಯಂ
ವೈ ಸರ್ಪ॑ತೋ ರಾಜ್ಞೀ . ಅ॒ಸ್ಯಾ ಏ॒ವೈನಂ॒ ಪರಿದದತಿ .ವ್ಯೃ॑ದ್ಧಂ॒ ತದಿತ್ಯಾಹುಃ .
ಯಥ್ಸ್ತುತಮನ॑ನುಶಸ್ತಮಿತಿ .ಹೋತಾಪ್ರಥ॒ಮಃಪ್ರಾಚೀನಾವೀತೀಮಾರ್ಜಾಲೀಯಂ
ಪರೀ॑ಯಾತ್ . ಯಾ॒ಮೀರನುಬ್ರು॒ವನ್ . ಸ॒ರ್ಪ॒ರಾಜ್ಞೀನಾಂ᳚ ಕೀರ್ತಯೇತ್ .

ಉ॒ಭಯೋ॑ರೇವೈನಂ॑
ಲೋ॒ಕಯೋಃ ಪರಿದದತಿ .. 1. 4. 6. 6..

38 ಅಥೋ ಧು॒ವಂತ್ಯೇವೈನಂ᳚ . ಅಥೋ॒ ನ್ಯೇವಾಸ್ಮೈ ಹ್ನುವತೇ . ತ್ರಿಃ ಪರಿಯಂತಿ .

ತ್ರಯ॑
ಇ॒ಮೇ ಲೋಕಾಃ .ಏ॒ಭ್ಯ ಏ॒ವೈನಂ॑ ಲೋ॒ಕೇಭ್ಯೋ ಧುವತೇ . ತ್ರಿಃ ಪುನಃ ಪರಿಯಂತಿ .

ಷಟ್ಥ್ ಸಂಪದ್ಯಂತೇ .ಷಡ್ವಾ ಋ॒ತವಃ॑ . ಋ॒ತುಭಿರೇವೈನಂ॑ ಧುವತೇ .ಅಗ್ನ॒
ಆಯೂꣳ’ಷಿ ಪವಸ॒ ಇತಿ॑ ಪ್ರತಿ॒ಪದಂ॑ ಕುರ್ವೀರನ್ . ರ॒ಥಂತ॒ರಸಾ॑ಮೈಷಾꣳꣳ
ಸೋಮಃ ಸ್ಯಾತ್ . ಆಯುರೇವಾತ್ಮಂದಧತೇ . ಅಥೋ॑ ಪಾಪ್ಮಾನ॑ಮೇ॒ವ
ವಿ॒ಜಹತೋಯಂತಿ .. 1. 4. 6. 7..ಅ॒ಭಿಜಿತ್ಯೈ ಪೃಥಿ॒ವ್ಯಾಶ್ಚ ಸ್ಯಾದಧ್ವ॒ರ್ಯುರ್ಬ್ರೂ॑ಯಾಲ್ಲೋಕಯೋಃ॒
ಪರಿದದತಿ
ಕುರ್ವೀರ॒ಗ್ಗ್ ಸ್ತ್ರೀಣಿ ಚ .. 6..

39 ಅ॒ಸು॒ರ್ಯಂ ವಾ ಏ॒ತಸ್ಮಾ॒ದ್ವರ್ಣಂ ಕೃತ್ವಾ .ಪ॒ಶವೋ ವೀರ್ಯ॑ಮಪ॑ಕ್ರಾಮಂತಿ
.ಯಸ್ಯ॒ ಯೂಪೋ ವಿ॒ರೋಹತಿ . ತ್ವಾ॒ಷ್ಟ್ರಂ ಬ॑ಹುರೂ॒ಪಮಾಲಭೇತ . ತ್ವಷ್ಟಾ ವೈ
ರೂ॒ಪಾಣಾಮೀಶೇ .ಯ ಏ॒ವ ರೂ॒ಪಾಣಾಮೀಶೇ . ಸೋಽಸ್ಮಿನ್ಪಶೂನ್,ವೀರ್ಯಂ
ಯಚ್ಛತಿ
. ನಾಸ್ಮಾ᳚ತ್ಪಶವೋ॑ ವೀರ್ಯಮಪ॑ ಕ್ರಾಮಂತಿ . ಆರ್ತಿಂ ವಾ ಏ॒ತೇ ನಿಯಂತಿ .

ಯೇಷಾಂ
ದೀಕ್ಷಿ॒ತಾನಾಮ॒ಗ್ನಿರುದ್ವಾಯತಿ .. 1. 4. 7. 1..

40 ಯದಾ॑ಹವನೀಯ॑ ಉ॒ದ್ವಾಯೇ᳚ತ್ . ಯತ್ತಂ ಮಂಥೇತ್ . ವಿಚ್ಛಿಂದ್ಯಾತ್ .

ಭ್ರಾತೃವ್ಯಮಸ್ಮೈ
ಜನಯೇತ್ . ಯದಾ॑ಹವ॒ನೀಯ ಉ॒ದ್ವಾಯೇ᳚ತ್ . ಆಗ್ನೀದ್ಧ್ರಾ ॒ದುದ್ಧರೇತ್ .

ಯದಾಗ್ನೀದ್ಧ್ರ ಉ॒ದ್ವಾಯೇತ್

taittirIyabrAhmaNam.pdf 49

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ಗಾರ್ಹಪತ್ಯಾ॒ದುದ್ಧರೇತ್ . ಯದ್ಗಾರ್ಹಪತ್ಯ ಉ॒ದ್ವಾಯೇತ್ . ಅತ ಏ॒ವ
ಪುನರ್ಮಂಥೇತ್ .. 1. 4. 7. 2..

41ಅತ್ರ॒ ವಾವ ಸ ನಿಲಯತೇ .ಯತ್ರ॒ ಖಲು ವೈ ನಿಲೀ॑ನಮುತ್ತಮಂ ಪಶ್ಯಂತಿ .

ತದೇನಮಿಚ್ಛಂತಿ . ಯಸ್ಮಾ॒ದ್ದಾರೋರುದ್ವಾಯೇ᳚ತ್ . ತಸ್ಯಾ॒ರಣೀ ಕುರ್ಯಾತ್ .

ಕ್ರು॒ಮುಕಮಪಿ
ಕುರ್ಯಾತ್ . ಏ॒ಷಾ ವಾ ಅ॒ಗ್ನೇಃ ಪ್ರಿಯಾ ತ॒ನೂಃ .ಯತ್ಕ್ರುಮು॒ಕಃ .ಪ್ರಿಯಯೈ॒ವೈನಂ॑
ತ॒ನುವಾ
ಸಮರ್ಧಯತಿ . ಗಾರ್ಹಪತ್ಯಂ ಮಂಥತಿ .. 1. 4. 7. 3..

42 ಗಾರ್ಹ॑ಪತ್ಯೋ ವಾ ಅ॒ಗ್ನೇಱ್ಯೋನಿಃ . ಸ್ವಾದೇ॒ವೈನಂ ಯೋನೇ᳚ರ್ಜನಯತಿ .

ನಾಸ್ಮೈ॒ ಭ್ರಾತೃವ್ಯಂ
ಜನಯತಿ .ಯಸ್ಯ ಸೋಮಉಪ॒ದಸ್ಯೇತ್ .ಸುವರ್ಣꣳꣳ ಹಿರಣ್ಯಂ ದ್ವೇಧಾ ವಿ॒ಚ್ಛಿದ್ಯ॑
.ಋ॒ಜೀ॒ಷೇಽನ್ಯದಾಧೂನು॒ಯಾತ್ .ಜು॒ಹು॒ಯಾದನ್ಯತ್ .ಸೋಮ॑ಮೇ॒ವಾಭಿಷು॒ಣೋತಿ
.

ಸೋಮಂ॑ ಜುಹೋತಿ . ಸೋಮಸ್ಯ ವಾ ಅ॑ಭಿಷೂಯಮಾ॑ಣಸ್ಯ ಪ್ರಿ॒ಯಾ
ತ॒ನೂರುದ॑ಕ್ರಾಮತ್ .. 1. 4. 7. 4..

43 ತಥ್ಸುವರ್ಣꣳꣳ ಹಿರಣ್ಯಮಭವತ್ .ಯಥ್ಸು॒ವರ್ಣꣳꣳ ಹಿರ॑ಣ್ಯಂ ಕು॒ರ್ವಂತಿ .

ಪ್ರಿ॒ಯಯೈವೈನಂ॑ ತ॒ನುವಾ ಸಮ॑ರ್ಧಯಂತಿ .ಯಸ್ಯಾಕ್ರೀತ॒ꣳꣳಸೋಮ॑ಮಪಹರೇಯುಃ
. ಕ್ರೀಣೀ॒ಯಾದೇವ .ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .ಯಸ್ಯ॑ ಕ್ರೀತಮ॑ಪ॒ಹರೇ॑ಯುಃ .
ಆ॒ದಾ॒ರಾಗ್ಶ್ಚ॑ ಫಾಲ್ಗು॒ನಾನಿಚಾಭಿಷುಣುಯಾತ್ .ಗಾಯ॒ತ್ರೀಯꣳಸೋಮ॒ಮಾಹರತ್
.

ತಸ್ಯಯೋಽꣳ’ಶುಃ ಪ॒ರಾಽಪತತ್ .. 1. 4. 7. 5..

44 ತ ಆ॑ದಾರಾ ಅ॑ಭವನ್ .ಇಂದ್ರೋ ವೃತ್ರಮ॑ಹನ್ . ತಸ್ಯ ವ॒ಲ್ಕಃ ಪರಾ॑ಽಪತತ್ .

ತಾನಿ ಫಾಲ್ಗು॒ನಾನ್ಯ॑ಭವನ್ . ಪ॒ಶವೋ॒ ವೈ ಫಾಲ್ಗು॒ನಾನಿ . ಪ॒ಶವಃ॒ ಸೋಮೋ ರಾಜಾ᳚
.

ಯದಾ॑ದಾ॒ರಾಗ್ಶ್ಚ॑ ಫಾಲ್ಗು॒ನಾನಿಚಾಭಿಷುಣೋತಿ॑ .ಸೋಮಮೇ॒ವ ರಾಜಾ॑ನಮಭಿಷುಣೋತಿ
.

ಶೃತೇನ॑ ಪ್ರಾತಃಸವನೇ ಶ್ರೀಣೀಯಾತ್ .ದ॒ಧ್ನಾ ಮ॒ಧ್ಯಂದಿನೇ .. 1. 4. 7. 6..
45ನೀತ॒ಮಿ॒ಶ್ರೇಣ ತೃತೀಯಸವನೇ . ಅ॒ಗ್ನಿ॒ಷ್ಟೋಮಃ ಸೋಮಃ॑ ಸ್ಯಾದ್ರಥಂತ॒ರಸಾಮಾ
.

ಯಏ॒ವರ್ತ್ವಿಜೋ ವೃತಾಃ ಸ್ಯುಃ .ತ ಏ॑ನಂಯಾಜಯೇಯುಃ .ಏಕಾಂ॒ ಗಾಂ ದಕ್ಷಿಣಾಂ
ದದ್ಯಾ॒ತ್ತೇಭ್ಯ
ಏ॒ವ .ಪುನಃ ಸೋಮಂ॑ ಕ್ರೀಣೀಯಾತ್ . ಯ॒ಜ್ಞೇನೈ॒ವ ತದ್ಯಜ್ಞಮಿ॑ಚ್ಛತಿ .ಸೈವ ತತಃ

50 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .ಸರ್ವಾಭ್ಯೋ ವಾ ಏ॒ಷ ದೇ॒ವತಾಭ್ಯಃ ಸರ್ವೇಭ್ಯಃ ಪೃಷ್ಠೇಭ್ಯ
ಆ॒ತ್ಮಾನ॒ಮಾಗುರತೇ . ಯಃ ಸ॒ತ್ತ್ರಾಯಾಗುರತೇ᳚ . ಏ॒ತಾವಾನ್ಖಲು ವೈ ಪುರುಷಃ .

ಯಾವದಸ್ಯ
ವಿ॒ತ್ತಂ . ಸ॒ರ್ವ॒ವೇ॒ದ॒ಸೇನ ಯಜೇತ . ಸರ್ವಪೃಷ್ಠೋಽಸ್ಯ ಸೋಮಃ ಸ್ಯಾತ್ .

ಸರ್ವಾಭ್ಯ
ಏ॒ವ ದೇವತಾಭ್ಯಃ ಸರ್ವೇಭ್ಯಃ ಪೃಷ್ಠೇಭ್ಯ ಆ॒ತ್ಮಾನಂ॒ ನಿಷ್ಕ್ರೀಣೀತೇ .. 1. 4. 7. 7..
ಉ॒ದ್ವಾಯತಿ ಮಂಥೇನ್ಮಂಥತ್ಯಕ್ರಾಮತ್ಪರಾಽಪತನ್ಮ॒ಧ್ಯಂದಿನ ಆಗುರತೇ ಪಂಚ ಚ ..

7..

46ಪವಮಾನಃ ಸುವರ್ಜನಃ . ಪ॒ವಿತ್ರೇಣ॒ ವಿಚ॑ರ್ಷಣಿಃ .ಯಃ ಪೋತಾ ಸ ಪುನಾತು
ಮಾ .
ಪುನಂತು॑ ಮಾ ದೇವಜ॒ನಾಃ . ಪು॒ನಂತು ಮನವೋ ಧಿ॒ಯಾ . ಪುನಂತು ವಿಶ್ವ॑
ಆ॒ಯವಃ॑ .
ಜಾತವೇದಃ ಪ॒ವಿತ್ರ॑ವತ್ . ಪ॒ವಿತ್ರೇಣ ಪುನಾಹಿ ಮಾ . ಶುಕ್ರೇಣ ದೇವ॒ ದೀದ್ಯ॑ತ್ .

ಅಗ್ನೇ
ಕ್ರತ್ವಾ॒ ಕ್ರತೂ॒ꣳꣳರನು .. 1. 4. 8. 1..
47ಯತ್ತೇ ಪ॒ವಿತ್ರಮ॒ರ್ಚಿಷಿ .ಅಗ್ನೇ ವಿತತಮಂತ॒ರಾ .ಬ್ರಹ್ಮ॒ ತೇನ॑ ಪುನೀಮಹೇ
.ಉ॒ಭಾಭ್ಯಾಂ ದೇವ ಸವಿತಃ . ಪ॒ವಿತ್ರೇಣ ಸ॒ವೇನ ಚ .ಇ॒ದಂ ಬ್ರಹ್ಮ॑ ಪುನೀಮಹೇ .
ವೈ॒ಶ್ವದೇ॒ವೀ ಪುನ॒ತೀ ದೇವ್ಯಾಗಾ᳚ತ್ .ಯಸ್ಯೈ॑ ಬ॒ಹ್ವೀಸ್ತನುವೋ ವೀತಪೃಷ್ಠಾಃ .
ತಯಾ ಮದಂ॑ತಃ ಸಧ॒ ಮಾದ್ಯೇಷು .ವ॒ಯ2ꣳ ಸ್ಯಾ॑ಮ॒ ಪತಯೋ ರಯೀಣಾಂ .. 1.

4. 8. 2..

48ವೈಶ್ವಾನ॒ರೋ ರ॒ಶ್ಮಿಭಿರ್ಮಾ ಪುನಾತು .ವಾತಃ ಪ್ರಾ॒ಣೇನೇಷಿ॒ರೋ ಮ॑ಯೋ॒ಭೂಃ
.

ದ್ಯಾವಾಪೃಥಿವೀ ಪಯಸಾ॒ ಪಯೋಭಿಃ . ಋ॒ತಾವ॑ರೀ ಯ॒ಜ್ಞಿಯೇಮಾ ಪುನೀತಾಂ .

ಬೃ॒ಹದ್ಭಿಃ
ಸವಿತ॒ಸ್ತೃಭಿಃ॑ .ವರ್ಷಿಷ್ಠೈರ್ದೇವ ಮನ್ಮಭಿಃ .ಅಗ್ನೇ ದಕ್ಷೈಃ᳚ ಪುನಾಹಿ ಮಾ .ಯೇನ॑
ದೇವಾ ಅಪು॑ನತ .ಯೇನಾಪೋ ದಿ॒ವ್ಯಂ ಕಶಃ॑ .ತೇನ ದಿ॒ವ್ಯೇನ॒ ಬ್ರಹ್ಮ॑ಣಾ .. 1. 4. 8. 3..
49 ಇ॒ದಂ ಬ್ರಹ್ಮ॑ ಪುನೀಮಹೇ .ಯಃ ಪಾವಮಾನೀರ॒ಧ್ಯೇತಿ .ಋಷಿಭಿಃ॒ ಸಂಭೃತ॒ꣳꣳ
ರಸಂ᳚ .ಸರ್ವ॒ꣳꣳ ಸ ಪೂ॒ತಮ॑ಶ್ನಾತಿ .ಸ್ವ॒ದ॒ಿತಂ ಮಾತ॒ರಿಶ್ವನಾ .ಪಾವ॒ಮಾನೀಱ್ಯೋ
ಅ॒ಧ್ಯೇತಿ .ಋಷಿಭಿಃ॒ ಸಂಭೃತ॒ꣳꣳ ರಸಂ . ತಸ್ಮೈ ಸರಸ್ವತೀ ದುಹೇ .
ಕ್ಷೀ॒ರꣳ ಸ॒ರ್ಪಿರ್ಮಧೂ॑ದ॒ಕಂ .ಪಾವ॒ಮಾನೀಃ ಸ್ವ॒ಸ್ತ್ಯಯ॑ನೀಃ .. 1. 4. 8. 4..
50ಸು॒ದುಘಾ ಹಿ ಪಯ॑ಸ್ವತೀಃ .ಋಷಿಭಿಃ॒ ಸಂಭೃತೋ ರಸಃ .
ಬ್ರಾಹ್ಮ॒ಣೇಷ್ವಮೃತꣳ’ ಹಿ॒ತಂ .ಪಾ॒ವ॒ಮಾನೀರ್ದಿಶಂತು ನಃ .ಇ॒ಮಂ ಲೋ॒ಕಮಥೋ

taittirIyabrAhmaNam.pdf 51

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಮುಂ . ಕಾಮಾಂ॒ಥ್ಸಮರ್ಧಯಂತು ನಃ . ದೇವೀರ್ದೇ॒ವೈಃ ಸ॒ಮಾಭೃತಾಃ .

ಪಾವ॒ಮಾನೀಃ
ಸ್ವ॒ಸ್ತ್ಯಯ॑ನೀಃ .ಸು॒ದುಘಾ ಹಿ ಘೃ॑ತ॒ಶ್ಚುತಃ॑ .ಋಷಿಭಿಃ॒ ಸಂಭೃತೋ ರಸಃ
.. 1. 4. 8. 5..

51ಬ್ರಾಹ್ಮ॒ಣೇಷ್ವಮೃತꣳ’ ಹಿ॒ತಂ .ಯೇನ॑ ದೇವಾಃ ಪ॒ವಿತ್ರೇಣ . ಆ॒ತ್ಮಾನಂ॑
ಪುನತೇ॒ ಸದಾ᳚ . ತೇನ॑ ಸ॒ಹಸ್ರಧಾರೇಣ . ಪಾವ॒ಮಾನ್ಯಃ ಪುನಂತು ಮಾ .

ಪ್ರಾಜಾ॒ಪ॒ತ್ಯಂ
ಪ॒ವಿತ್ರಂ . ಶ॒ತೋದ್ಯಾಮꣳ ಹಿರಣ್ಮಯಂ᳚ . ತೇನ॑ ಬ್ರಹ್ಮವಿದೋ॑ ವ॒ಯಂ .ಪೂ॒ತಂ
ಬ್ರಹ್ಮ॑ ಪುನೀಮಹೇ . ಇಂದ್ರಃ ಸುನೀತೀ ಸ॒ಹ ಮಾ॑ ಪುನಾತು . ಸೋಮಃ॑ ಸ್ವ॒ಸ್ತ್ಯಾ
ವರುಣಃ
ಸ॒ಮೀಚ್ಯಾ . ಯ॒ಮೋ ರಾಜಾ ಪ್ರಮೃಣಾಭಿಃ ಪುನಾತು ಮಾ . ಜಾತವೇದಾ
ಮೋ॒ರ್ಜಯಂತ್ಯಾ ಪುನಾತು
.. 1. 4. 8. 6..ಅನು ರಯೀಣಾಂ ಬ್ರಹ್ಮಣಾ ಸ್ವ॒ಸ್ತ್ಯಯನೀಃ ಸು॒ದುಘಾ ಹಿ ಘೃ॑ತ॒ಶ್ಚುತ
ಋಷಿಭಿಃ॒ ಸಂಭೃತೋ ರಸಃ ಪುನಾತು ತ್ರೀಣಿ ಚ .. 8..

52ಪ್ರ॒ಜಾ ವೈ ಸ॒ತ್ರಮಾ॑ಸತ ತಪ॒ಸ್ತಪ್ಯಮಾನಾ॒ ಅಜು॑ಹ್ವತೀಃ .ದೇ॒ವಾಅ॑ಪಶ್ಯಂಚಮಸಂ
ಘೃತಸ್ಯ॑ ಪೂ॒ರ್ಣ2ꣳಸ್ವ॒ಧಾಂ . ತಮುಪೋದತಿಷ್ಠಂತಮ॑ಜುಹವುಃ . ತೇನಾರ್ಧಮಾಸ
ಊರ್ಜಮವಾ॑ರುಂಧತ .ತಸ್ಮಾದರ್ಧಮಾಸೇದೇ॒ವಾ ಇ॑ಜ್ಯಂತೇ . ಪ॒ಿತರೋಽಪಶ್ಯಂಚಮಸಂ
ಘೃತಸ್ಯ॑ ಪೂ॒ರ್ಣ2ꣳಸ್ವ॒ಧಾಂ . ತಮುಪೋದತಿಷ್ಠಂತಮ॑ಜುಹವುಃ . ತೇನ
ಮಾಸ್ಯೂರ್ಜ॒ಮವಾರುಂಧತ . ತಸ್ಮಾನ್ಮಾಸಿ ಪ॒ಿತೃಭ್ಯಃ ಕ್ರಿಯತೇ . ಮ॒ನು॒ಷ್ಯಾ॑
ಅಪಶ್ಯಂಚಮಸಂ ಘೃತಸ್ಯ ಪೂ॒ರ್ಣಗ್ಗ್ ಸ್ವ॒ಧಾಂ .. 1. 4. 9. 1..

53 ತಮುಪೋದ॑ತಿಷ್ಠಂತಮಜುಹವುಃ . ತೇನ॑ ದ್ವಯೀಮೂರ್ಜ॒ಮವಾರುಂಧತ .

ತಸ್ಮಾದ್ದ್ವಿರಹ್ನೋ
ಮನುಷ್ಯೇಭ್ಯ ಉಪ ಹ್ರಿಯತೇ .ಪ್ರಾ॒ತಶ್ಚ ಸಾಯಂ ಚ॑ .ಪ॒ಶವೋ॑ಽಪಶ್ಯಂಚಮಸಂ
ಘೃತಸ್ಯ॑ ಪೂ॒ರ್ಣ2ꣳಸ್ವ॒ಧಾಂ . ತಮುಪೋದತಿಷ್ಠಂತಮ॑ಜುಹವುಃ . ತೇನ
ತ್ರಯೀಮೂರ್ಜ॒ಮವಾ॑ರುಂಧತ . ತಸ್ಮಾತ್ತ್ರಿರಹ್ನಃ ಪ॒ಶವಃ ಪ್ರೇರತೇ .ಪ್ರಾತಃ ಸಂಗ॒ವೇ
ಸಾ॒ಯಂ .ಅಸುರಾ ಅಪಶ್ಯಂಚಮಸಂ ಘೃ॒ತಸ್ಯ ಪೂ॒ರ್ಣ2ꣳಸ್ವ॒ಧಾಂ .. 1. 4. 9. 2..

54 ತಮುಪೋದ॑ತಿಷ್ಠಂತಮಜುಹವುಃ . ತೇನ॑ ಸಂವಥ್ಸರ ಊರ್ಜಮವಾರುಂಧತ .

ತೇ
ದೇವಾ ಅ॑ಮನ್ಯಂತ . ಅ॒ಮೀವಾ ಇ॒ದಮ॑ಭೂವನ್ .ಯದ್ವಯ2ꣳಸ್ಮ ಇತಿ॑ .ತ ಏ॒ತಾನಿ॑
ಚಾತುರ್ಮಾಸ್ಯಾನ್ಯ॑ಪಶ್ಯನ್ .ತಾನಿನಿರವಪನ್ .ತೈರೇವೈಷಾಂ ತಾಮೂರ್ಜ॑ಮವೃಂಜತ
.

ತತೋ॑ ದೇ॒ವಾ ಅಭವನ್ .ಪರಾಽಸುರಾಃ .. 1. 4. 9. 3..

52 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

55 ಯದ್ಯಜತೇ . ಯಾಮೇ॒ವ ದೇವಾ ಊರ್ಜಮ॒ವಾರುಂಧತ . ತಾಂ
ತೇನಾವ॑ರುಂಧೇ .
ಯತ್ಪಿ॒ತೃಭ್ಯಃ ಕ॒ರೋತಿ॑ . ಯಾಮೇವ ಪ॒ಿತರ॒ ಊರ್ಜ॑ಮ॒ವಾರುಂಧತ . ತಾಂ
ತೇನಾವ॑ರುಂಧೇ
.ಯದಾ॑ವಸ॒ಥೇಽನ್ನꣳꣳ ಹರಂತಿ .ಯಾಮೇ॒ವ ಮ॑ನುಷ್ಯಾ॑ ಊರ್ಜಮ॒ವಾರುಂಧತ .

ತಾಂ ತೇನಾವರುಂಧೇ .ಯದ್ದಕ್ಷಿಣಾಂ॒ ದದಾ॑ತಿ .. 1. 4. 9. 4..

56ಯಾಮೇವ ಪ॒ಶವಊರ್ಜಮ॒ವಾರುಂಧತ . ತಾಂ ತೇನಾವ॑ರುಂಧೇ .
ಯಚ್ಚಾತುರ್ಮಾಸ್ಯೈರ್ಯಜತೇ . ಯಾಮೇ॒ವಾಸುರಾ ಊರ್ಜ॑ಮ॒ವಾರುಂಧತ .

ತಾಂ ತೇನಾವರುಂಧೇ
.ಭವ॑ತ್ಯಾತ್ಮನಾ᳚ .ಪರಾ᳚ಽಸ್ಯ ಭ್ರಾತೃವ್ಯೋ ಭವತಿ .ವಿ॒ರಾಜೋ ವಾ ಏ॒ಷಾ
ವಿಕ್ರಾಂತಿಃ .ಯಚ್ಚಾತುರ್ಮಾ॒ಸ್ಯಾನಿ .ವೈ॒ಶ್ವದೇ॒ವೇನಾಸ್ಮಿಂ ಲ್ಲೋಕೇ ಪ್ರತ್ಯತಿಷ್ಠತ್ .

ವ॒ರುಣ॒ಪ್ರಘಾಸೈರಂ॒ತರಿ॑ಕ್ಷೇ .ಸಾಕ॒ಮೇಧೈರಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ . ಏ॒ಷ
ಹ॒ತ್ವಾವೈ ತಥ್ಸರ್ವಂ ಭವತಿ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಗ್ಶ್ಚಾ॑ತುರ್ಮಾಸ್ಯೈರ್ಯಜತೇ .. 1. 4.
9. 5.. ಮ॒ನುಷ್ಯಾ॑ ಅಪಶ್ಯಂಚಮಸಂ ಘೃ॒ತಸ್ಯ ಪೂ॒ರ್ಣ2ꣳಸ್ವ॒ಧಾಮಸುರಾ
ಅಪಶ್ಯಂಚಮಸಂ ಘೃತಸ್ಯ ಪೂ॒ರ್ಣ2ꣳಸ್ವ॒ಧಾಮಸುರಾ॒ ದದಾ᳚ತ್ಯತಿಷ್ಠಚ್ಚತ್ವಾರಿ॑
ಚ .. 9..

57 ಅ॒ಗ್ನಿರ್ವಾವ ಸಂವಥ್ಸರಃ . ಆ॒ದಿ॒ತ್ಯಃ ಪ॑ರಿವಥ್ಸ॒ರಃ .ಚಂ॒ದ್ರಮಾ
ಇದಾವಥ್ಸ॒ರಃ .ವಾ॒ಯುರನುವಥ್ಸರಃ .ಯದ್ವೈ᳚ಶ್ವದೇವೇನ॒ ಯಜ॑ತೇ . ಅ॒ಗ್ನಿಮೇವ
ತಥ್ಸಂ॑ವಥ್ಸರಮಾ᳚ಪ್ನೋತಿ . ತಸ್ಮಾ᳚ದ್ವೈಶ್ವದೇ॒ವೇನಯಜ॑ಮಾನಃ .ಸಂವ॒ಥ್ಸ॒ರೀಣಾಗ್
ಸ್ವ॒ಸ್ತಿಮಾಶಾಸ್ತ॒ ಇತ್ಯಾಶಾಸೀತ .ಯದ್ವರುಣಪ್ರಘಾಸೈರ್ಯಜತೇ . ಆ॒ದಿ॒ತ್ಯಮೇವ
ತತ್ಪ॑ರಿವಥ್ಸ॒ರಮಾಪ್ನೋತಿ .. 1. 4. 10. 1..

58 ತಸ್ಮಾದ್ವರುಣಪ್ರಘಾಸೈರ್ಯಜ॑ಮಾನಃ .ಪ॒ರ॒ಿವ॒ಥ್ಸ॒ರೀಣಾಗ್ ಸ್ವ॒ಸ್ತಿಮಾಶಾಸ್ತ
ಇತ್ಯಾಶಾಸೀತ .ಯಥ್ಸಾ॑ಕಮೇಧೈರ್ಯಜತೇ .ಚಂ॒ದ್ರಮ॑ಸಮೇವತದಿದಾವಥ್ಸ॒ರಮಾ᳚ಪ್ನೋತಿ
.

ತಸ್ಮಾಥ್ಸಾಕಮೇ॒ಧೈರ್ಯಜ॑ಮಾನಃ . ಇ॒ದಾ॒ವ॒ಥ್ಸ॒ರೀಣಾಗ್ ಸ್ವ॒ಸ್ತಿಮಾಶಾಸ್ತ॒
ಇತ್ಯಾಶಾಸೀತ
.ಯತ್ಪಿ॑ತೃಯಜ್ಞೇನ॒ ಯಜ॑ತೇ .ದೇವಾನೇ॒ವ ತದನ್ವವ॑ಸ್ಯತಿ .ಅಥ ವಾ ಅ॑ಸ್ಯ
ವಾಯುಶ್ಚಾನುವಥ್ಸರಶ್ಚಾಪ್ರೀತಾವುಚ್ಛಿ॑ಷ್ಯೇತೇ .ಯಚ್ಛು॑ನಾಸೀ॒ರೀಯೇಣ॒ ಯಜ॑ತೇ ..
1. 4. 10. 2..

59 ವಾಯುಮೇವ ತದನುವಥ್ಸ॒ರಮಾಪ್ನೋತಿ . ತಸ್ಮಾಚ್ಛುನಾಸೀರೀಯೇ॑ಣ॒
ಯಜ॑ಮಾನಃ
.ಅ॒ನುವ॒ಥ್ಸ॒ರೀಣಾಗ್ ಸ್ವ॒ಸ್ತಿಮಾಶಾಸ್ತ ಇತ್ಯಾಶಾಸೀತ .ಸಂವ॒ಥ್ಸ॒ರಂ ವಾ

taittirIyabrAhmaNam.pdf 53

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏ॒ಷ ಈ᳚ಪ್ಸತೀತ್ಯಾ॑ಹುಃ .ಯಶ್ಚಾತುರ್ಮಾ॒ಸ್ಯೈರ್ಯಜತ॒ ಇತಿ . ಏ॒ಷ ಹ॒ ತ್ವೈ
ಸಂವಥ್ಸರಮಾ᳚ಪ್ನೋತಿ . ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಗ್ಶ್ಚಾ॑ತುರ್ಮಾಸ್ಯೈರ್ಯಜತೇ . ವಿಶ್ವೇ
ದೇವಾಃ
ಸಮಯಜಂತ . ತೇಽಗ್ನಿಮೇ॒ವಾಯಜಂತ . ತ ಏ॒ತಂ ಲೋ॒ಕಮ॑ಜಯನ್ .. 1. 4. 10.

3..

60ಯಸ್ಮಿನ್ನ॒ಗ್ನಿಃ .ಯದ್ವೈ᳚ಶ್ವದೇವೇನಯಜ॑ತೇ . ಏ॒ತಮೇವ ಲೋ॒ಕಂ
ಜ॑ಯತಿ .ಯಸ್ಮಿ॑ನ್ನಗ್ನಿಃ . ಅ॒ಗ್ನೇರೇವ ಸಾಯು॑ಜ್ಯಮುಪೈ॑ತಿ .ಯ॒ದಾ
ವೈ᳚ಶ್ವದೇವೇನಯಜ॑ತೇ .ಅಥ ಸಂವಥ್ಸರಸ್ಯ॑ ಗೃಹಪ॑ತಿಮಾಪ್ನೋತಿ . ಯ॒ದಾ
ಸಂವಥ್ಸರಸ್ಯ॑ ಗೃಹಪ॑ತಿಮಾಪ್ನೋತಿ .ಅಥ ಸಹಸ್ರಯಾಜಿನ॑ಮಾಪ್ನೋತಿ .ಯ॒ದಾ
ಸ॑ಹಸ್ರಯಾಜಿನ॑ಮಾಪ್ನೋತಿ .. 1. 4. 10. 4..

61 ಅಥ ಗೃಹಮೇಧಿನಮಾಪ್ನೋತಿ . ಯ॒ದಾ ಗೃ॑ಹಮೇಧಿನ॑ಮಾಪ್ನೋತಿ .

ಅಥಾಗ್ನಿರ್ಭ॑ವತಿ
.ಯ॒ದಾಽಗ್ನಿರ್ಭವತಿ .ಅಥ ಗೌರ್ಭ॑ವತಿ . ಏ॒ಷಾ ವೈ ವೈ᳚ಶ್ವದೇ॒ವಸ್ಯ ಮಾತ್ರಾ
. ಏ॒ತದ್ವಾ ಏ॒ತೇಷಾಮವಮಂ .ಅತೋ॑ಽತೋ॒ ವಾ ಉತ್ತ॑ರಾಣಿ ಶ್ರೇಯಾꣳ’ಸಿ ಭವಂತಿ .

ಯದ್ವಿಶ್ವೇ ದೇವಾಃ ಸ॒ಮಯಜಂತ . ತದ್ವೈ᳚ಶ್ವದೇವಸ್ಯ॑ ವೈಶ್ವದೇವತ್ವಂ .. 1. 4. 10. 5..

62ಅಥಾದಿ॒ತ್ಯೋ ವರುಣ॒ꣳꣳ ರಾಜಾ॑ನಂ ವರುಣಪ್ರಘಾಸೈರಯಜತ .ಸ ಏ॒ತಂ
ಲೋ॒ಕಮಜಯತ್ .ಯಸ್ಮಿ॑ನ್ನಾದಿತ್ಯಃ .ಯದ್ವರುಣಪ್ರಘಾಸೈರ್ಯಜ॑ತೇ . ಏ॒ತಮೇ॒ವ
ಲೋ॒ಕಂ
ಜ॑ಯತಿ .ಯಸ್ಮಿ॑ನ್ನಾದಿತ್ಯಃ .ಆ॒ದ॒ಿತ್ಯಸ್ಯೈ॒ವ ಸಾಯುಜ್ಯ॒ಮುಪೈ॑ತಿ .ಯದಾ॑ದಿ॒ತ್ಯೋ
ವರುಣ॒ꣳꣳ ರಾಜಾನಂ ವರುಣಪ್ರಘಾಸೈರಯಜತ . ತದ್ವರುಣಪ್ರಘಾಸಾನಾಂ᳚
ವರುಣಪ್ರಘಾಸತ್ವಂ .ಅಥ॒ ಸೋಮೋ ರಾಜಾ ಛಂದಾꣳ’ಸಿ ಸಾಕಮೇಧೈರಯಜತ .. 1.

4. 10. 6..

63ಸ ಏ॒ತಂಲೋ॒ಕಮ॑ಜಯತ್ .ಯಸ್ಮಿಗ್ಗ್ಶ್ಚಂ॒ದ್ರಮಾ ವ॒ಿಭಾತಿ॑ .ಯಥ್ಸಾ॑ಕಮೇಧೈರ್ಯಜ॑ತೇ
.ಏ॒ತಮೇವ ಲೋಕಂ ಜ॑ಯತಿ .ಯಸ್ಮಿಗ್ಗ್ಶ್ಚಂ॒ದ್ರಮಾ ವಿ॒ಭಾತಿ .ಚಂದ್ರಮ॑ಸ ಏ॒ವ
ಸಾಯು॑ಜ್ಯ॒ಮುಪೈತಿ . ಸೋಮೋ ವೈ ಚಂ॒ದ್ರಮಾಃ . ಏ॒ಷ ಹ॒ ತ್ವೈ ಸಾಕ್ಷಾಥ್ಸೋಮಂ
ಭಕ್ಷಯತಿ
.ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಂಥ್ಸಾಕಮೇಧೈರ್ಯಜ॑ತೇ .ಯಥ್ಸೋಮಶ್ಚ ರಾಜಾ॒ ಛಂದಾꣳ’ಸಿ ಚ
ಸ॒ಮೈಧಂ॑ತ .. 1. 4. 10. 7..

64 ತಥ್ಸಾಕಮೇಧಾನಾꣳ’ ಸಾಕಮೇಧತ್ವಂ .ಅಥರ್ತವಃ॑ ಪ॒ಿತರಃ ಪ್ರ॒ಜಾಪ॑ತಿಂ
ಪ॒ಿತರಂ ಪಿತೃಯಜ್ಞೇನಾ॑ಯಜಂತ . ತ ಏ॒ತಂ ಲೋ॒ಕಮ॑ಜಯನ್ .ಯಸ್ಮಿ॑ನ್ನೃ॒ತವಃ
.ಯತ್ಪಿ॑ತೃಯಜ್ಞೇನ॒ ಯಜ॑ತೇ . ಏ॒ತಮೇ॒ವ ಲೋ॒ಕಂ ಜ॑ಯತಿ .ಯಸ್ಮಿ॑ನ್ನೃ॒ತವಃ॑ .

54 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಋ॒ತೂನಾಮೇ॒ವ ಸಾಯು॑ಜ್ಯ॒ಮುಪೈ॑ತಿ .ಯದೃತವಃ ಪ॒ಿತರಃ॑ ಪ್ರಜಾಪ॑ತಿಂ ಪ॒ಿತರಂ
ಪಿತೃಯಜ್ಞೇನಾಯ॑ಜಂತ . ತತ್ಪಿ॑ತೃಯಜ್ಞಸ್ಯ॑ ಪಿತೃಯಜ್ಞತ್ವಂ .. 1. 4. 10. 8..

65ಅಥೌಷ॑ಧಯ ಇ॒ಮಂ ದೇವಂ ತ್ರ್ಯಂಬಕೈರಯಜಂತ ಪ್ರಥೇಮ॒ಹೀತಿ . ತತೋ
ವೈ ತಾ ಅ॑ಪ್ರಥಂತ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಗ್ಸ್ತ್ರ್ಯಂಬಕೈ॒ರ್ಯಜ॑ತೇ .ಪ್ರಥತೇ ಪ್ರ॒ಜಯಾ
ಪ॒ಶುಭಿಃ॑ .ಅಥ ವಾಯುಃ ಪ॑ರಮೇಷ್ಠಿನꣳ’ ಶುನಾಸೀರೀಯೇ॑ಣಾಯಜತ .ಸ ಏ॒ತಂ
ಲೋ॒ಕಮಜಯತ್ . ಯಸ್ಮಿನ್ವಾ॒ಯುಃ . ಯಚ್ಛು॑ನಾಸೀರೀಯೇ॑ಣ॒ ಯಜತೇ .

ಏ॒ತಮೇವ ಲೋ॒ಕಂ
ಜ॑ಯತಿ .ಯಸ್ಮಿ॑ನ್ವಾಯುಃ .. 1. 4. 10. 9..
66 ವಾಯೋರೇ॒ವ ಸಾಯು॑ಜ್ಯಮುಪೈ॑ತಿ . ಬ್ರಹ್ಮ॒ವಾದಿನೋ॑ ವದಂತಿ . ಪ್ರ
ಚಾತುರ್ಮಾಸ್ಯಯಾ॒ಜೀ
ಮೀಯ॒ತಾ 3 ನ ಪ್ರಮೀಯ॒ತಾ 3 ಇತಿ॑ . ಜೀವನ್ವಾ ಏ॒ಷ ಋ॒ತೂನಪ್ಯೇತಿ .ಯದಿ॑
ವ॒ಸಂತಾ
ಪ್ರ॒ಮೀಯತೇ .ವ॒ಸಂತೋ ಭ॑ವತಿ .ಯದಿ ಗ್ರೀ॒ಷ್ಮೇ ಗ್ರೀಷ್ಮಃ .ಯದಿ ವ॒ರ್॒ಷಾಸು॑
ವ॒ರ್॒ಷಾಃ .ಯದಿ ಶ॒ರದಿ ಶ॒ರತ್ .ಯದಿ ಹೇಮ॑ನ್ ಹೇಮಂತಃ . ಋ॒ತುರ್ಭೂತ್ವಾ
ಸಂವಥ್ಸರಮಪ್ಯೇತಿ .ಸಂವ॒ಥ್ಸರಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಪ್ರ॒ಜಾಪತಿ॒ರ್ವಾವೈಷಃ ..
1. 4. 10. 10..

ಪ॒ರಿ॒ವ॒ಥ್ಸರಮಾ᳚ಪ್ನೋತಿ ಶುನಾಸೀರೀಯೇ॑ಣ॒ಯಜ॑ತೇಽಜಯಂಥ್ಸಹಸ್ರಯಾಜಿನ॑ಮಾಪ್ನೋತಿ
ವೈಶ್ವದೇವತ್ವꣳ ಸಾಕಮೇ॒ಧೈರ॑ಯಜತ ಸ॒ಮೈಧಂ॑ತ ಪಿತೃಯಜ್ಞ॒ತ್ವಂ ಜ॑ಯತಿ
ಯಸ್ಮಿ॑ನ್ವಾಯುರ್ಹೇ॑ಮಂ॒ತಸ್ತ್ರೀಣಿ ಚ .. 10..

ಉ॒ಭಯೇ॑ಯು॒ವꣳಸು॒ರಾಮ॒ಮುದಸ್ಥಾನ್ನಿ ವೈಯಸ್ಯಪ್ರಾತಃಸವನಏಕೈ॑ಕೋಽಸುರ್ಯಂ
ಪವಮಾನಃ ಪ್ರಜಾ ವೈ ಸ॒ತ್ರಮಾಸತಾ॒ಗ್ನಿರ್ವಾವ ಸಂವಥ್ಸರೋ ದಶ .. 10..

ಉ॒ಭಯೇ॒ ವಾ ಉದಸ್ಥಾಥ್ಸರ್ವಾ॑ಭಿರ್ಮಧ್ಯತೋಽತ್ರ॒ ವಾವ ಬ್ರಾಹ್ಮ॒ಣೇಷ್ವಥ
ಗೃಹಮೇಧಿನꣳꣳ ಷಟ್ಥ್ ಷ॑ಷ್ಟಿಃ .. 66..
ಉ॒ಭಯೇ॒ ವಾ ವೈಷಃ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ಪಂಚಮಃ ಪ್ರಪಾಠಕಃ 5
1ಅ॒ಗ್ನೇಃ ಕೃತ್ತಿ॑ಕಾಃ . ಶು॒ಕ್ರಂ ಪ॒ರಸ್ತಾ॒ಜ್ಜ್ಯೋತಿರ॒ವಸ್ತಾತ್ .ಪ್ರ॒ಜಾಪತೇ
ರೋಹಿ॒ಣೀ .ಆಪಃ ಪ॒ರಸ್ತಾ॒ದೋಷಧಯೋಽವಸ್ತಾತ್ .ಸೋಮ॑ಸ್ಯೇನ್ವಕಾ ವಿತತಾನಿ
.ಪ॒ರಸ್ತಾ॒ದ್ವಯಂತೋ॒ಽವಸ್ತಾತ್ . ರು॒ದ್ರಸ್ಯ ಬಾ॒ಹೂ .ಮೃಗ॒ಯವಃ॑
ಪ॒ರಸ್ತಾ᳚ದ್ವಿಕ್ಷಾರೋಽವಸ್ತಾ᳚ತ್ .ಅದಿತ್ಯೈ॒ ಪುನರ್ವಸೂ .ವಾತಃ
ಪ॒ರಸ್ತಾ॑ದಾ॒ರ್ದ್ರಮ॒ವಸ್ತಾತ್ .. 1. 5. 1. 1..

taittirIyabrAhmaNam.pdf 55

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

2ಬೃಹ॒ಸ್ಪತೇಸ್ತಿಷ್ಯಃ॑ .ಜುಹ್ವ॑ತಃ ಪ॒ರಸ್ತಾ॒ದ್ಯಜಮಾನಾ ಅ॒ವಸ್ತಾ᳚ತ್ .

ಸ॒ರ್ಪಾಣಾಮಾಶ್ರೇಷಾಃ . ಅ॒ಭ್ಯಾಗಚ್ಛಂತಃ ಪ॒ರಸ್ತಾ॑ದಭ್ಯಾನೃತ್ಯಂತೋಽವಸ್ತಾತ್ .

ಪ॒ಿತೃ॒ಣಾಂ ಮ॒ಘಾಃ . ರು॒ದಂತಃ ಪ॒ರಸ್ತಾ॑ದಪಭ್ರꣳꣳಶೋ॑ಽವಸ್ತಾತ್ . ಅ॒ರ್ಯಮ್ಣಃ
ಪೂರ್ವೇ॒ ಫಲ್ಗುನೀ .ಜಾಯಾ ಪ॒ರಸ್ತಾದೃಷ॒ಭೋಽವಸ್ತಾ᳚ತ್ .ಭಗ॒ಸ್ಯೋತ್ತ॑ರೇ .
ವ॒ಹ॒ತವಃ ಪ॒ರಸ್ತಾ॒ದ್ವಹ॑ಮಾನಾ ಅ॒ವಸ್ತಾತ್ .. 1. 5. 1. 2..

3ದೇ॒ವಸ್ಯ ಸವಿ॒ತುರ್ಹಸ್ತಃ .ಪ್ರ॒ಸ॒ವಃ ಪ॒ರಸ್ತಾ᳚ಥ್ಸನಿರ॒ವಸ್ತಾತ್ .

ಇಂದ್ರ॑ಸ್ಯ ಚಿ॒ತ್ರಾ . ಋ॒ತಂ ಪ॒ರಸ್ತಾ᳚ಥ್ಸ॒ತ್ಯಮ॒ವಸ್ತಾತ್ .ವಾಯೋರ್ನಿಷ್ಟ್ಯಾ
ವ್ರ॒ತತಿಃ॑ . ಪ॒ರಸ್ತಾ॒ದಸಿ॑ದ್ಧಿರವಸ್ತಾ᳚ತ್ .ಇಂದ್ರಾ॒ಗ್ನಿ॒ಯೋರ್ವಿಶಾಖೇ .
ಯುಗಾನಿ॑ ಪ॒ರಸ್ತಾ᳚ತ್ಕೃಷಮಾಣಾ ಅ॒ವಸ್ತಾ᳚ತ್ .ಮಿ॒ತ್ರಸ್ಯಾನೂರಾಧಾಃ .
ಅ॒ಭ್ಯಾರೋಹತ್ಪ॒ರಸ್ತಾ॑ದ॒ಭ್ಯಾರೂ॑ಢಮವಸ್ತಾ᳚ತ್ .. 1. 5. 1. 3..

4ಇಂದ್ರ॑ಸ್ಯ ರೋಹಿಣೀ . ಶೃ॒ಣತ್ಪರಸ್ತಾ᳚ತ್ಪ್ರತಿಶೃ॒ಣದವಸ್ತಾ᳚ತ್ .ನಿರೃತ್ಯೈ
ಮೂಲವರ್ಹ॑ಣೀ .ಪ್ರತಿ॒ಭಂ॒ಜಂತಃ ಪ॒ರಸ್ತಾ᳚ತ್ಪ್ರತಿಶೃ॒ಣಂತೋಽವಸ್ತಾತ್ .

ಅ॒ಪಾಂ ಪೂರ್ವಾ ಅಷಾ॒ಢಾಃ .ವರ್ಚಃ ಪ॒ರಸ್ತಾ॒ಥ್ಸಮಿತಿರವಸ್ತಾ᳚ತ್ .ವಿಶ್ವೇಷಾಂ
ದೇವಾನಾ॒ಮುತ್ತರಾಃ . ಅ॒ಭ॒ಿಜಯ॑ತ್ಪ॒ರಸ್ತಾದ॒ಭಿಜಿ॑ತಮ॒ವಸ್ತಾತ್ .ವಿಷ್ಣೋಃ
ಶ್ರೋಣಾ ಪೃಚ್ಛಮಾನಾಃ .ಪ॒ರಸ್ತಾತ್ಪಂಥಾ॑ ಅ॒ವಸ್ತಾ᳚ತ್ .. 1. 5. 1. 4..

5ವಸೂ॑ನಾಗ್॒ ಶ್ರವಿಷ್ಠಾಃ .ಭೂತಂ ಪ॒ರಸ್ತಾ॒ದ್ಭೂತಿರ॒ವಸ್ತಾತ್ .ಇಂದ್ರಸ್ಯ
ಶ॒ತಭಿಷಕ್ .ವಿ॒ಶ್ವವ್ಯಚಾಃ ಪ॒ರಸ್ತಾ᳚ದ್ವಿಶ್ವಕ್ಷಿತಿರ॒ವಸ್ತಾತ್
.ಅ॒ಜಸ್ಯೈಕಪದಃ ಪೂರ್ವೇ᳚ ಪ್ರೋಷ್ಠಪ॒ದಾಃ .ವೈ॒ಶ್ವಾನ॒ರಂ
ಪ॒ರಸ್ತಾ᳚ದ್ವೈಶ್ವಾವಸವಮವಸ್ತಾ᳚ತ್ .ಅಹೇ᳚ರ್ಬುಧ್ನಿಯಸ್ಯೋತ್ತರೇ .ಅ॒ಭ॒ಿಷಿಂ॒ಚಂತಃ
ಪ॒ರಸ್ತಾ॑ದಭಿಷುಣ್ವಂತೋಽವಸ್ತಾತ್ .ಪೂ॒ಷ್ಣೋ ರೇವತೀ . ಗಾವಃ ಪ॒ರಸ್ತಾ᳚ದ್ವಥ್ಸಾ
ಅ॒ವಸ್ತಾ᳚ತ್ . ಅ॒ಶ್ವಿನೋ॑ರಶ್ವಯುಜೌ . ಗ್ರಾಮಃ ಪ॒ರಸ್ತಾಥ್ಸೇನಾಽವಸ್ತಾತ್ .

ಯ॒ಮಸ್ಯಾ॑ಪ॒ಭರ॑ಣೀಃ . ಅ॒ಪ॒ಕರ್ಷಂತಃ ಪ॒ರಸ್ತಾ॑ದಪವಹಂ॑ತೋಽವಸ್ತಾತ್ .

ಪೂ॒ರ್ಣಾ ಪ॒ಶ್ಚಾದ್ಯತ್ತೇ ದೇವಾ ಅದಧುಃ .. 1. 5. 1. 5.. ಆ॒ರ್ದ್ರಮ॒ವಸ್ತಾದ್ವಹ॑ಮಾನಾ
ಅ॒ವಸ್ತಾ॑ದ॒ಭ್ಯಾರೂ॑ಢಮವಸ್ತಾ॒ತ್ಪಂಥಾ ಅ॒ವಸ್ತಾದ್ವಥ್ಸಾ ಅ॒ವಸ್ತಾ॒ತ್ಪಂಚ॑ ಚ .. 1..

6ಯತ್ಪುಣ್ಯಂ॒ ನಕ್ಷತ್ರಂ . ತದ್ಬಟ್ ಕು॑ರ್ವೀತೋಪವ್ಯುಷಂ .ಯ॒ದಾ ವೈ ಸೂರ್ಯ॑
ಉ॒ದೇತಿ .

ಅಥ ನಕ್ಷ॑ತ್ತ್ರಂ ನೈತಿ॑ .ಯಾವತಿ॒ ತತ್ರ ಸೂಱ್ಯೋ ಗಚ್ಛೇತ್ .ಯತ್ರ॑ ಜಘನ್ಯಂ
ಪಶ್ಯೇತ್ . ತಾವ॑ತಿ ಕುರ್ವೀತ ಯತ್ಕಾರೀ ಸ್ಯಾತ್ .ಪುಣ್ಯಾ॒ಹ ಏ॒ವ ಕುರುತೇ . ಏ॒ವꣳ
ಹ॒
ವೈ ಯ॒ಜ್ಞೇಷುಂ ಚ ಶ॒ತದ್ಯುಮ್ನಂ ಚ ಮಾಥ್ಸ್ಯೋ ನ॑ಿರವಸಾಯ॒ಯಾಂಚಕಾರ .. 1. 5.

2. 1..

56 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

7ಯೋವೈ ನ॑ಕ್ಷ॒ತ್ತ್ರಿಯಂ॑ ಪ್ರ॒ಜಾಪ॑ತಿಂ॒ ವೇದ॑ .ಉ॒ಭಯೋ॑ರೇನಂಲೋಕಯೋರ್ವಿದುಃ
.

ಹಸ್ತ ಏ॒ವಾಸ್ಯ॒ ಹಸ್ತಃ .ಚಿ॒ತ್ರಾ ಶಿರಃ .ನಿಷ್ಟ್ಯಾ॒ ಹೃದ॑ಯಂ .ಊ॒ರೂ ವಿಶಾಖೇ .
ಪ್ರ॒ತಿ॒ಷ್ಠಾಽನೂರಾಧಾಃ . ಏ॒ಷ ವೈ ನ॑ಕ್ಷ॒ತ್ತ್ರಿಯಃ ಪ್ರಜಾಪ॑ತಿಃ .ಯ ಏ॒ವಂ ವೇದ॑
.ಉ॒ಭಯೋರೇನಂ ಲೋ॒ಕಯೋರ್ವಿದುಃ .. 1. 5. 2. 2..
8ಅ॒ಸ್ಮಿ2ꣳಶ್ಚಾಮುಷ್ಮಿಗ್ಗ್॑ಶ್ಚ .ಯಾಂ ಕಾಮಯೇತ ದುಹಿತರಂ ಪ್ರಿಯಾ ಸ್ಯಾ॒ದಿತಿ .ತಾಂ
ನಿಷ್ಟ್ಯಾಯಾಂ ದದ್ಯಾತ್ .ಪ್ರಿಯೈವ ಭ॑ವತಿ .ನೈವ ತು ಪುನರಾಗ॑ಚ್ಛತಿ . ಅ॒ಭ॒ಿಜಿನ್ನಾಮ॒
ನಕ್ಷ॑ತ್ತ್ರಂ . ಉ॒ಪರಿಷ್ಟಾದಷಾಢಾನಾಂ᳚ .ಅ॒ವಸ್ತಾಚ್ಛ್ರೋಣಾಯೈ᳚ .ದೇ॒ವಾಸು॒ರಾಃ
ಸಂಯತ್ತಾ ಆಸನ್ . ತೇ ದೇ॒ವಾಸ್ತಸ್ಮಿನ್ನಕ್ಷತ್ತ್ರೇಽಭ್ಯ॑ಜಯನ್ .. 1. 5. 2. 3..

9ಯದಭ್ಯಜಯನ್ . ತದಭ॒ಿಜಿತೋಽಭಿಜಿತ್ತ್ವಂ .ಯಂ ಕಾಮಯೇ॑ತಾನಪಜಯ್ಯಂ
ಜ॑ಯೇದಿತಿ॑ . ತಮೇತಸ್ಮಿ॒ನ್ನಕ್ಷತ್ತ್ರೇ ಯಾತಯೇತ್ .ಅ॒ನ॒ಪ॒ಜ॒ಯ್ಯಮೇವ ಜ॑ಯತಿ
.ಪಾ॒ಪಪರಾಜಿತಮಿವ॒ ತು .ಪ್ರ॒ಜಾಪತಿಃ ಪ॒ಶೂನ॑ಸೃಜತ . ತೇ ನಕ್ಷತ್ತ್ರಂ
ನಕ್ಷತ್ತ್ರಮುಪಾ॑ತಿಷ್ಠಂತ . ತೇ ಸ॒ಮಾವಂ॑ತ ಏ॒ವಾಭ॑ವನ್ . ತೇ ರೇವತೀ॒ಮುಪಾತಿಷ್ಠಂತ
..

1. 5. 2. 4..

10 ತೇ ರೇವತ್ಯಾಂ ಪ್ರಾಭವನ್ . ತಸ್ಮಾ᳚ದ್ರೇವತ್ಯಾಂ ಪಶೂ॒ನಾಂ ಕುರ್ವೀತ .ಯತ್ಕಿಂ
ಚಾರ್ವಾ॒ಚೀನꣳꣳ ಸೋಮಾತ್ .ಪ್ರೈವ ಭ॑ವಂತಿ . ಸ॒ಲಿ॒ಲಂ ವಾ ಇ॒ದಮಂತ॒ರಾಸೀ᳚ತ್
.ಯದತ॑ರನ್ . ತತ್ತಾರಕಾಣಾಂ ತಾರಕತ್ವಂ .ಯೋ ವಾ ಇ॒ಹ ಯಜತೇ . ಅ॒ಮುꣳ
ಸಲೋಕಂ
ನ॑ಕ್ಷತೇ . ತನ್ನಕ್ಷ॑ತ್ತ್ರಾಣಾಂ ನಕ್ಷತ್ತ್ರತ್ವಂ .. 1. 5. 2. 5..

11ದೇವ॒ಗೃಹಾ ವೈ ನಕ್ಷತ್ತ್ರಾಣಿ .ಯ ಏ॒ವಂ ವೇದ॑ . ಗೃಹ್ಯೇವ
ಭ॑ವತಿ .ಯಾನಿ ವಾ ಇ॒ಮಾನಿ॑ ಪೃಥಿವ್ಯಾಶ್ಚಿತ್ರಾಣಿ॑ . ತಾನಿ॒ ನಕ್ಷತ್ತ್ರಾಣಿ .

ತಸ್ಮಾದಶ್ಲೀಲನಾ॑ಮ2ꣳಶ್ಚಿತ್ರೇ .ನಾವಸ್ಯೇನ್ನ ಯ॑ಜೇತ .ಯಥಾ॑ ಪಾಪಾಹೇ ಕು॑ರು॒ತೇ
. ತಾ॒ದೃಗೇ॒ವ ತತ್ .ದೇವ॒ನ॒ಕ್॒ಷತ್ತ್ರಾಣಿ॒ ವಾ ಅ॒ನ್ಯಾನಿ॑ .. 1. 5. 2. 6..
12 ಯ॒ಮ॒ನ॒ಕ್ಷ॒ತ್ತ್ರಾಣ್ಯ॒ನ್ಯಾನಿ . ಕೃತ್ತಿಕಾಃ ಪ್ರಥ॒ಮಂ .ವಿಶಾಖೇ ಉತ್ತ॒ಮಂ .

ತಾನಿ ದೇವನಕ್ಷ॒ತ್ತ್ರಾಣಿ . ಅ॒ನೂ॒ರಾಧಾಃ ಪ್ರ॑ಥ॒ಮಂ . ಅ॒ಪ॒ಭರ॑ಣೀರುತ್ತಮಂ .

ತಾನಿಯಮನಕ್ಷತ್ತ್ರಾಣಿ॑ .ಯಾನಿ॑ ದೇವನಕ್ಷತ್ತ್ರಾಣಿ॑ . ತಾನಿ॒ ದಕ್ಷಿ॑ಣೇನ ಪರಿಯಂತಿ .

ಯಾನಿ॑ ಯಮನಕ್ಷ॒ತ್ತ್ರಾಣಿ .. 1. 5. 2. 7..

13 ತಾನ್ಯುತ್ತರೇಣ .ಅನ್ವೇಷಾಮರಾಥ್ಸ್ಮೇತಿ॑ . ತದನೂರಾಧಾಃ .
ಜ್ಯೇಷ್ಠಮೇಷಾಮವಧಿಷ್ಮೇತಿ . ತಜ್ಜ್ಯೇಷ್ಠಘ್ನೀ .ಮೂಲಮೇಷಾಮವೃಕ್ಷಾ॒ಮೇತಿ .

ತನ್ಮೂ॑ಲ॒ವರ್ಹ॑ಣೀ .ಯನ್ನಾಸ॑ಹಂತ . ತದಷಾ॒ಢಾಃ .ಯದಶ್ಲೋಣತ್ .. 1. 5. 2. 8..

taittirIyabrAhmaNam.pdf 57

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

14 ತಚ್ಛ್ರೋಣಾ .ಯದಶೃ॑ಣೋತ್ . ತಚ್ಛ್ರವಿ॑ಷ್ಠಾಃ .ಯಚ್ಛತಮಭಿ॑ಷಜ್ಯನ್ .

ತಚ್ಛತಭಿ॑ಷಕ್ .ಪ್ರೋಷ್ಠಪ॒ದೇಷೂದ॑ಯಚ್ಛಂತ . ರೇವತ್ಯಾಮರವಂತ .

ಅ॒ಶ್ವ॒ಯುಜೋರಯುಂಜತ . ಅ॒ಪ॒ಭರ॑ಣೀ॒ಷ್ವಪಾವಹನ್ . ತಾನಿ ವಾ ಏ॒ತಾನಿ
ಯಮನಕ್ಷತ್ತ್ರಾಣಿ॑ .ಯಾನ್ಯೇವ ದೇವನಕ್ಷತ್ತ್ರಾಣಿ॑ . ತೇಷು ಕುರ್ವೀತ ಯತ್ಕಾರೀ
ಸ್ಯಾತ್ .ಪು॒ಣ್ಯಾಹ ಏ॒ವ ಕು॑ರುತೇ .. 1. 5. 2. 9.. ಚ॒ಕಾ॒ರೈವಂ ವೇದೋಭಯೋ॑ರೇನಂ
ಲೋ॒ಕಯೋರ್ವಿದುರಜಯನ್ರೇವತೀ॒ಮುಪಾತಿಷ್ಠಂತ ನಕ್ಷತ್ತ್ರತ್ವಮನ್ಯಾನಿ॒ ಯಾನಿ
ಯಮನಕ್ಷತ್ತ್ರಾಣ್ಯಶ್ಲೋಣದ್ಯಮನಕ್ಷ॒ತ್ತ್ರಾಣಿ ತ್ರೀಣಿ ಚ .. 2..

15ದೇವಸ್ಯ॑ ಸವಿ॒ತುಃ ಪ್ರಾತಃ ಪ್ರ॑ಸ॒ವಃ ಪ್ರಾ॒ಣಃ .ವರು॑ಣಸ್ಯ ಸಾ॒ಯಮಾಸ॒ವೋಽಪಾ॒ನಃ
.ಯತ್ಪ್ರ॑ತೀಚೀನಂ ಪ್ರಾತಸ್ತನಾತ್ .ಪ್ರಾಚೀನꣳ’ ಸಂಗವಾತ್ . ತತೋ॑
ದೇವಾ ಅ॑ಗ್ನಿಷ್ಟೋಮಂ ನಿರಮಿಮತ . ತತ್ತದಾತ್ತವೀರ್ಯಂ ನಿರ್ಮಾ॒ರ್ಗಃ .ಮಿ॒ತ್ರಸ್ಯ॑
ಸಂಗ॒ವಃ . ತತ್ಪುಣ್ಯಂ ತೇಜಸ್ವ್ಯಹಃ॑ . ತಸ್ಮಾತ್ತರ್ಹಿ॑ ಪ॒ಶವಃ॑ ಸ॒ಮಾಯಂತಿ .

ಯತ್ಪ್ರತೀಚೀನꣳ’ ಸಂಗ॒ವಾತ್ .. 1. 5. 3. 1..

16 ಪ್ರಾಚೀನಂ॑ ಮ॒ಧ್ಯಂದಿನಾತ್ . ತತೋ॑ ದೇ॒ವಾ ಉ॒ಕ್ಥ್ಯಂ ನಿರ॑ಮಿಮತ .

ತತ್ತದಾತ್ತವೀರ್ಯಂ
ನಿರ್ಮಾ॒ರ್ಗಃ .ಬೃಹ॒ಸ್ಪತೇರ್ಮಧ್ಯಂದಿನಃ . ತತ್ಪುಣ್ಯಂ ತೇಜಸ್ವ್ಯಹಃ॑ . ತಸ್ಮಾ॒ತ್ತರ್ಹಿ
ತೇಕ್ಷ್ಣಿ॑ಷ್ಠಂ ತಪತಿ .ಯತ್ಪ್ರತೀಚೀನಂ ಮ॒ಧ್ಯಂದಿನಾತ್ .ಪ್ರಾಚೀನ॑ಮಪರಾಹ್ಣಾತ್ .

ತತೋ॑ ದೇವಾಃ ಷೋ॑ಡ॒ಶಿನಂ॒ ನಿರಮಿಮತ . ತತ್ತದಾತ್ತವೀರ್ಯಂ ನಿರ್ಮಾ॒ರ್ಗಃ .. 1.
5. 3. 2..

17ಭಗಸ್ಯಾಪರಾ॒ಹ್ಣಃ . ತತ್ಪುಣ್ಯಂ ತೇಜಸ್ವ್ಯಹಃ॑ . ತಸ್ಮಾದಪರಾ॒ಹ್ಣೇ ಕು॑ಮಾಱ್ಯೋ
ಭಗ॑ಮ॒ಿಚ್ಛಮಾ॑ನಾಶ್ಚರಂತಿ .ಯತ್ಪ್ರ॑ತೀಚೀನಮಪರಾಹ್ಣಾತ್ .ಪ್ರಾ॒ಚೀನꣳ’ ಸಾಯಾತ್ .

ತತೋ॑ ದೇವಾ ಅ॑ತಿರಾತ್ರಂ ನಿರ॑ಮಿಮತ . ತತ್ತದಾತ್ತವೀರ್ಯಂ ನಿರ್ಮಾ॒ರ್ಗಃ .

ವರುಣಸ್ಯ ಸಾಯಂ
. ತತ್ಪುಣ್ಯಂ ತೇಜಸ್ವ್ಯಹಃ॑ . ತಸ್ಮಾ॒ತ್ತರ್ಹಿ ನಾನೃತಂ ವದೇತ್ .. 1. 5. 3. 3..

18ಬ್ರಾಹ್ಮ॒ಣೋ ವಾ ಅ॑ಷ್ಟಾವಿꣳꣳಶೋ ನಕ್ಷ॑ತ್ರಾಣಾಂ .ಸ॒ಮಾನಸ್ಯಾಹ್ನಃ ಪಂಚ
ಪುಣ್ಯಾ॑ನಿ॒ ನಕ್ಷ॑ತ್ರಾಣಿ . ಚ॒ತ್ವಾರ್ಯ॑ಶ್ಲೀಲಾನಿ . ತಾನಿ॒ ನವ .ಯಚ್ಚ॑
ಪ॒ರಸ್ತಾ॒ನ್ನಕ್ಷ॑ತ್ರಾಣಾಂ ಯಚ್ಚಾವಸ್ತಾ᳚ತ್ . ತಾನ್ಯೇಕಾದಶ .ಬ್ರಾಹ್ಮ॒ಣೋ ದ್ವಾದ॒ಶಃ
.ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಂಥ್ಸಂ॑ವಥ್ಸರಂ ವ್ರತಂ ಚರತಿ .ಸಂವ॒ಥ್ಸರೇಣೈ॒ವಾಸ್ಯ
ವ್ರ॒ತಂ ಗು॒ಪ್ತಂ ಭ॑ವತಿ .ಸ॒ಮಾನಸ್ಯಾಹ್ನಃ॒ ಪಂಚ॒ ಪುಣ್ಯಾ॑ನಿ॒ ನಕ್ಷತ್ರಾಣಿ
.ಚ॒ತ್ವಾರ್ಯಶ್ಲೀಲಾನಿ॑ . ತಾನಿ॒ ನವ॑ . ಆ॒ಗ್ನೇಯೀ ರಾತ್ರಿಃ .ಐಂದ್ರಮಹಃ॑ .
ತಾನ್ಯೇಕಾದಶ . ಆ॒ದಿ॒ತ್ಯೋ ದ್ವಾ॑ದ॒ಶಃ .ಯಏ॒ವಂ ವಿ॒ದ್ವಾಂಥ್ಸಂ॑ವಥ್ಸರಂ ವ್ರ॒ತಂ
ಚರತಿ .ಸಂವ॒ಥ್ಸ॒ರೇಣೈ॒ವಾಸ್ಯ ವ್ರ॒ತಂ ಗುಪ್ತಂ ಭ॑ವತಿ .. 1. 5. 3. 4..

58 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಂಗ॒ವಾತ್ಷೋಡ॒ಶಿನಂ॒ ನಿರಮಿಮತ॒ ತತ್ತದಾತ್ತವೀರ್ಯಂ ನಿರ್ಮಾ॒ರ್ಗೋ
ವ॑ದೇದ್ಭವತಿ
ಸಮಾನಸ್ಯಾಹ್ನಃ ಪಂಚ ಪುಣ್ಯಾ॑ನಿ॒ ನಕ್ಷತ್ರಾಣ್ಯ॒ಷ್ಟೌ ಚ॑ .. 3..
19ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ . ಕತಿ ಪಾತ್ರಾಣಿ ಯ॒ಜ್ಞಂ ವ॑ಹಂತೀತಿ॑ . ತ್ರಯೋದ॒ಶೇತಿ॑
ಬ್ರೂಯಾತ್ .ಸಯದ್ಬ್ರೂ॒ಯಾತ್ . ಕಸ್ತಾನಿ ನಿರಮಿಮೀ॒ತೇತಿ .ಪ್ರ॒ಜಾಪ॑ತಿ॒ರಿತಿ
ಬ್ರೂಯಾತ್ .ಸಯದ್ಬ್ರೂ॒ಯಾತ್ . ಕುತಸ್ತಾನಿ॒ ನಿರಮಿಮೀ॒ತೇತಿ . ಆ॒ತ್ಮನ॒ ಇತಿ॑ .
ಪ್ರಾಣಾ॒ಪಾನಾಭ್ಯಾ॑ಮೇವೋಪಾಗ್ಶ್ವಂತರ್ಯಾಮೌ ನಿರ॑ಮಿಮೀತ .. 1. 5. 4. 1..

20ವ್ಯಾನಾದು॑ಪಾꣳಶು॒ಸವನಂ .ವಾಚ ಐಂದ್ರವಾಯ॒ವಂ .ದ॒ಕ್॒ಷಕ್ರ॒ತುಭ್ಯಾಂ
ಮೈತ್ರಾವರು॒ಣಂ . ಶ್ರೋತ್ರಾದಾಶ್ವಿನಂ .ಚಕ್ಷುಷಃ ಶುಕ್ರಾಮಂ॒ಥಿನೌ .ಆ॒ತ್ಮನ
ಆಗ್ರಯಣಂ . ಅಂಗೇ᳚ಭ್ಯ ಉ॒ಕ್ಥ್ಯಂ . ಆಯುಷೋ ಧ್ರುವಂ . ಪ್ರ॒ತಿ॒ಷ್ಠಾಯಾ॑
ಋತುಪಾ॒ತ್ರೇ .
ಯ॒ಜ್ಞಂ ವಾವ ತಂ ಪ್ರಜಾಪ॑ತಿ॒ರ್ನಿರಮಿಮೀತ . ಸ ನಿರ್ಮಿತೋ॒ ನಾದ್ಧ್ರಿ॑ಯತ॒
ಸಮವ್ಲೀಯತ .

ಸಏ॒ತಾನ್ಪ್ರಜಾಪ॑ತಿರಪಿವಾಪಾನಪಶ್ಯತ್ .ತಾನ್ನಿರವಪತ್ .ತೈರ್ವೈ ಸಯ॒ಜ್ಞಮಪ್ಯವಪತ್
.ಯದ॑ಪಿವಾಪಾ ಭವಂ॑ತಿ . ಯ॒ಜ್ಞಸ್ಯ॒ ಧೃತ್ಯಾ॒ ಅಸಂ॑ವ್ಲಯಾಯ .. 1. 5. 4. 2..

ಉ॒ಪಾಗ್॒ಶ್ವಂ॒ತ॒ರ್ಯಾಮೌ ನಿರಮಿಮೀತಾಮಿಮೀತ॒ ಷಟ್ ಚ॑ .. 4..
21 ಋ॒ತಮೇವ ಪ॑ರಮೇಷ್ಠಿ . ಋ॒ತಂ ನಾತ್ಯೇತಿ॒ ಕಿಂ ಚ॒ನ . ಋ॒ತೇ ಸ॑ಮುದ್ರ
ಆಹಿ॑ತಃ . ಋ॒ತೇ ಭೂಮಿರಿ॒ಯ2ꣳ ಶ್ರಿ॒ತಾ .ಅ॒ಗ್ನಿಸ್ತಿಗ್ಮೇನ ಶೋ॒ಚಿಷಾ .
ತಪ॒ ಆಕ್ರಾಂತಮು॒ಷ್ಣಿಹಾ . ಶಿರ॒ಸ್ತಪ॒ಸ್ಯಾಹಿತಂ .ವೈಶ್ವಾನ॒ರಸ್ಯ॒ ತೇಜಸಾ .
ಋ॒ತೇನಾಸ್ಯ॒ ನಿವ॑ರ್ತಯೇ .ಸ॒ತ್ಯೇನ ಪರಿವರ್ತಯೇ .. 1. 5. 5. 1..
22ತಪಸಾ॒ಽಸ್ಯಾನುವರ್ತಯೇ . ಶ॒ಿವೇನಾ॒ಸ್ಯೋಪವರ್ತಯೇ . ಶ॒ಗ್ಮೇನಾಸ್ಯಾ॒ಭಿವ॑ರ್ತಯೇ
.

ತದೃ॒ತಂ ತಥ್ಸ॒ತ್ಯಂ . ತದ್ವ್ರ॒ತಂ ತಚ್ಛಕೇಯಂ . ತೇನ॑ ಶಕೇಯಂ॒ ತೇನ॑ ರಾಧ್ಯಾಸಂ .

ಯದ್ಘ॒ರ್ಮಃ ಪ॒ರ್ಯವರ್ತಯತ್ .ಅಂತಾ᳚ನ್ಪೃಥಿ॒ವ್ಯಾ ದಿ॒ವಃ . ಅ॒ಗ್ನಿರೀಶಾನ॒ ಓಜಸಾ
.

ವರುಣೋ ಧೀತಿಭಿಃ॑ ಸ॒ಹ .. 1. 5. 5. 2..

23ಇಂದ್ರೋ ಮ॒ರುದ್ಭಿಃ ಸಖಿಭಿಃ ಸ॒ಹ . ಅ॒ಗ್ನಿಸ್ತಿ॒ಗ್ಮೇನ ಶೋ॒ಚಿಷಾ . ತಪ
ಆಕ್ರಾಂತಮುಷ್ಣಿಹಾ᳚ . ಶಿರಸ್ತಪ॒ಸ್ಯಾಹಿ॑ತಂ .ವೈ॒ಶ್ವಾನ॒ರಸ್ಯ॒ ತೇಜಸಾ .
ಋ॒ತೇನಾಸ್ಯ॒ ನಿವ॑ರ್ತಯೇ .ಸ॒ತ್ಯೇನ ಪರಿವರ್ತಯೇ . ತಪಸಾ॒ಽಸ್ಯಾನುವರ್ತಯೇ .
ಶಿ॒ವೇನಾಸ್ಯೋಪವರ್ತಯೇ . ಶ॒ಗ್ಮೇನಾ᳚ಸ್ಯಾ॒ಭಿವರ್ತಯೇ .. 1. 5. 5. 3..
24 ತದೃ॒ತಂ ತಥ್ಸತ್ಯಂ . ತದ್ವ್ರ॒ತಂ ತಚ್ಛಕೇಯಂ . ತೇನ ಶಕೇಯಂ ತೇನ ರಾಧ್ಯಾಸಂ .

taittirIyabrAhmaNam.pdf 59

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯೋ ಅ॒ಸ್ಯಾಃ ಪೃಥಿ॒ವ್ಯಾಸ್ತ್ವಚಿ .ನಿ॒ವ॒ರ್ತಯತ್ಯೋಷಧೀಃ . ಅ॒ಗ್ನಿರೀಶಾನ॒ ಓಜಸಾ .
ವರುಣೋ ಧೀತಿಭಿಃ॑ ಸ॒ಹ .ಇಂದ್ರೋ ಮ॒ರುದ್ಭಿಃ ಸಖಿ॑ಭಿಃ ಸ॒ಹ .ಅ॒ಗ್ನಿಸ್ತಿಗ್ಮೇನ
ಶೋ॒ಚಿಷಾ . ತಪ॒ ಆಕ್ರಾಂ᳚ತಮುಷ್ಣಿಹಾ᳚ .. 1. 5. 5. 4..
25 ಶಿರಸ್ತಪ॒ಸ್ಯಾಹಿತಂ .ವೈ॒ಶ್ವಾನ॒ರಸ್ಯ ತೇಜಸಾ . ಋ॒ತೇನಾ᳚ಸ್ಯ ನಿವ॑ರ್ತಯೇ
. ಸ॒ತ್ಯೇನ ಪರಿವರ್ತಯೇ . ತಪಸಾ॒ಽಸ್ಯಾನುವರ್ತಯೇ . ಶಿ॒ವೇನಾ॒ಸ್ಯೋಪವರ್ತಯೇ
.

ಶ॒ಗ್ಮೇನಾಸ್ಯಾ॒ಭಿವ॑ರ್ತಯೇ . ತದೃ॒ತಂ ತಥ್ಸ॒ತ್ಯಂ . ತದ್ವ್ರ॒ತಂ ತಚ್ಛ॑ಕೇಯಂ . ತೇನ॑
ಶಕೇಯಂ ತೇನ ರಾಧ್ಯಾಸಂ .. 1. 5. 5. 5..

26 ಏಕಂ॒ ಮಾಸಮುದ॑ಸೃಜತ್ . ಪ॒ರ॒ಮೇಷ್ಠೀ ಪ್ರ॒ಜಾಭ್ಯಃ . ತೇನಾಭ್ಯೋ ಮಹ॒
ಆವ॑ಹತ್
.ಅ॒ಮೃತಂ ಮರ್ತ್ಯಾ᳚ಭ್ಯಃ .ಪ್ರಜಾಮನು॒ ಪ್ರಜಾಯಸೇ . ತದು ತೇ ಮರ್ತ್ಯಾಮೃತಂ᳚ .
ಯೇನ॒
ಮಾಸಾ॑ ಅರ್ಧಮಾಸಾಃ .ಋ॒ತವಃ ಪರಿವಥ್ಸರಾಃ .ಯೇನ ತೇ ತೇ ಪ್ರಜಾಪತೇ .

ಈ॒ಜಾ॒ನಸ್ಯ
ನ್ಯವ॑ರ್ತಯನ್ .. 1. 5. 5. 6..

27 ತೇನಾಹಮಸ್ಯ ಬ್ರಹ್ಮ॑ಣಾ .ನಿವರ್ತಯಾಮಿ ಜೀ॒ವಸೇ . ಅ॒ಗ್ನಿಸ್ತಿ॒ಗ್ಮೇನ ಶೋಚಿಷಾ᳚
. ತಪ॒ ಆಕ್ರಾಂ᳚ತಮುಷ್ಣಿಹಾ᳚ . ಶಿರಸ್ತಪ॒ಸ್ಯಾಹಿ॑ತಂ .ವೈ॒ಶ್ವಾನ॒ರಸ್ಯ॒ ತೇಜಸಾ
.ಋ॒ತೇನಾಸ್ಯ ನಿವರ್ತಯೇ .ಸ॒ತ್ಯೇನ ಪರಿ॑ವರ್ತಯೇ . ತಪ॑ಸಾ॒ಽಸ್ಯಾನುವರ್ತಯೇ
. ಶಿ॒ವೇನಾ॒ಸ್ಯೋಪವರ್ತಯೇ . ಶ॒ಗ್ಮೇನಾಸ್ಯಾ॒ಭಿವ॑ರ್ತಯೇ . ತದೃ॒ತಂ ತಥ್ಸ॒ತ್ಯಂ .

ತದ್ವ್ರ॒ತಂ ತಚ್ಛಕೇಯಂ .ತೇನ ಶಕೇಯಂ ತೇನ॑ ರಾಧ್ಯಾಸಂ .. 1. 5. 5. 7..ಪರಿವರ್ತಯೇ
ಸ॒ಹಾಭಿವರ್ತಯ ಉ॒ಷ್ಣಿಹಾ॑ ರಾಧ್ಯಾಸಂ ನ್ಯವ॑ರ್ತಯನ್ನುಪವರ್ತಯೇ ಚ॒ತ್ವಾರಿ॑ ಚ ..

5..

28ದೇವಾ ವೈ ಯದ್ಯ॒ಜ್ಞೇಽಕು॑ರ್ವತ . ತದಸುರಾ ಅಕುರ್ವತ . ತೇಽಸು॑ರಾ ಊ॒ರ್ಧ್ವಂ
ಪೃಷ್ಠೇಭ್ಯೋ ನಾಪಶ್ಯನ್ . ತೇ ಕೇಶಾ॒ನಗ್ರೇಽವಪಂತ .ಅಥ ಶ್ಮಶ್ರೂಣಿ .

ಅಥೋ॑ಪಪ॒ಕ್ಷೌ . ತತಸ್ತೇಽವಾಂಚ ಆಯನ್ .ಪರಾ॑ಽಭವನ್ .ಯಸ್ಯೈ॒ವಂ ವಪಂತಿ .

ಅವಾ॑ಙೇತಿ .. 1. 5. 6. 1..

29ಅಥೋ ಪರೈವ ಭ॑ವತಿ .ಅಥ॑ ದೇವಾಊ॒ರ್ಧ್ವಂ ಪೃಷ್ಠೇಭ್ಯೋಽಪಶ್ಯನ್ . ತ
ಉ॑ಪಪ॒ಕ್ಷಾವಗ್ರೇ॑ಽವಪಂತ .ಅಥ ಶ್ಮಶ್ರೂಣಿ .ಅಥ॒ ಕೇಶಾನ್ . ತತಸ್ತೇಽಭವನ್ .

ಸು॒ವ॒ರ್ಗಂ ಲೋ॒ಕಮಾಯನ್ . ಯಸ್ಯೈವಂ ವಪಂತಿ . ಭವ॑ತ್ಯಾತ್ಮನಾ᳚ . ಅಥೋ॑
ಸುವರ್ಗಂ
ಲೋ॒ಕಮೇತಿ .. 1. 5. 6. 2..

60 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

30ಅಥೈ॒ತನ್ಮನು॑ರ್ವ॒ಪ್ತ್ರೇ ಮಿ॑ಥು॒ನಮಪಶ್ಯತ್ .ಸ ಶ್ಮಶ್ರೂಣ್ಯಗ್ರೇಽವಪತ .

ಅಥೋ॑ಪಪ॒ಕ್ಷೌ .ಅಥ ಕೇಶಾನ್ . ತತೋ॒ ವೈ ಸ ಪ್ರಾಜಾಯತ ಪ್ರಜಯಾ॑ ಪ॒ಶುಭಿಃ .
ಯಸ್ಯೈ॒ವಂ ವಪಂತಿ .ಪ್ರ ಪ್ರಜಯಾ॑ ಪ॒ಶುಭಿರ್ಮಿಥು॒ನೈರ್ಜಾಯತೇ .ದೇವಾ॒ಸುರಾಃ
ಸಂಯತ್ತಾ ಆಸನ್ .ತೇ ಸಂವಥ್ಸರೇ ವ್ಯಾಯ॑ಚ್ಛಂತ .ತಾಂದೇವಾಶ್ಚಾತುರ್ಮಾಸ್ಯೈರೇವಾಭಿ
ಪ್ರಾಯುಂಜತ .. 1. 5. 6. 3..

31ವೈ॒ಶ್ವದೇ॒ವೇನ ಚ॒ತುರೋಮಾಸೋಽವೃಂಜ॒ತೇಂದ್ರ ರಾಜಾನಃ .ತಾನ್ಛೀರ್॒ಷನ್ನಿ
ಚಾವ॑ರ್ತಯಂತ॒ ಪರಿ॑ ಚ .ವ॒ರು॒ಣ॒ಪ್ರ॒ಘಾಸೈಶ್ಚತುರೋ ಮಾಸೋಽವೃಂಜತ॒
ವರುಣರಾಜಾನಃ .ತಾನ್ಛೀ॒ರ್॒ಷನ್ನಿ ಚಾವ॑ರ್ತಯಂತಪರಿಚ .ಸಾ॒ಕ॒ಮೇ॒ಧೈಶ್ಚ॒ತುರೋ
ಮಾಸೋಽವೃಂಜತ॒ ಸೋಮ॑ರಾಜಾನಃ .ತಾನ್ಛೀ॒ರ್॒ಷನ್ನಿ ಚಾವ॑ರ್ತಯಂತ॒ ಪರಿ॑ ಚ
.

ಯಾ ಸಂವಥ್ಸರ ಉ॑ಪಜೀವಾಽಽಸೀ᳚ತ್ . ತಾಮೇ॑ಷಾಮವೃಂಜತ . ತತೋ ದೇವಾ
ಅಭ॑ವನ್ .

ಪರಾಽಸುರಾಃ .. 1. 5. 6. 4..
32 ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಗ್ಶ್ಚಾ॑ತುರ್ಮಾಸ್ಯೈರ್ಯಜತೇ . ಭ್ರಾತೃವ್ಯಸ್ಯೈವ ಮಾಸೋ
ವೃಕ್ತ್ವಾ .
ಶೀ॒ರ್॒ಷನ್ನಿ ಚ॑ ವ॒ರ್ತಯ॑ತೇ ಪರಿ ಚ .ಯೈಷಾ ಸಂವಥ್ಸರ ಉ॑ಪಜೀ॒ವಾ .ವೃಂ॒ಕ್ತೇ
ತಾಂ ಭ್ರಾತೃವ್ಯಸ್ಯ . ಕ್ಷು॒ಧಾಽಸ್ಯ ಭ್ರಾತೃವ್ಯಃ ಪರಾ॑ಭವತಿ .ಲೋಹಿ॒ತಾಯ॒ಸೇನ
ನಿವರ್ತಯತೇ .ಯದ್ವಾ ಇ॒ಮಾಮ॒ಗ್ನಿರೃ॒ತಾವಾಗತೇ ನಿವರ್ತಯತಿ .ಏ॒ತದೇವೈನಾꣳ’
ರೂ॒ಪಂ ಕೃ॒ತ್ವಾ ನಿವ॑ರ್ತಯತಿ .ಸಾ ತತಃ ಶ್ವಃ ಶ್ವೋ ಭೂಯಸೀ ಭವಂ॑ತ್ಯೇತಿ .. 1. 5. 6.

5..

33 ಪ್ರಜಾಯತೇ . ಯ ಏ॒ವಂ ವ॒ಿದ್ವಾಂ ಲ್ಲೋಹಿತಾಯ॒ಸೇನ ನಿವ॒ರ್ತಯತೇ .

ಏ॒ತದೇ॒ವ ರೂ॒ಪಂ
ಕೃತ್ವಾ ನಿವರ್ತಯತೇ .ಸ ತತಃ ಶ್ವಃ ಶ್ವೋ ಭೂಯಾನ್ಭವನ್ನೇತಿ .ಪ್ರೈವ ಜಾಯತೇ .
ತ್ರೇಣ್ಯಾ ಶ॑ಲ॒ಲ್ಯಾ ನಿವರ್ತಯೇತ . ತ್ರೀಣಿತ್ರೀಣಿ ವೈ ದೇವಾನಾ॑ಮೃದ್ಧಾನಿ॑ . ತ್ರೀಣಿ
ಛಂದಾꣳ’ಸಿ . ತ್ರೀಣಿ ಸವನಾನಿ . ತ್ರಯ ಇ॒ಮೇ ಲೋಕಾಃ .. 1. 5. 6. 6..
34 ಋ॒ದ್ಧ್ಯಾಮೇ॒ವ ತದ್ವೀರ್ಯ॑ ಏ॒ಷು ಲೋ॒ಕೇಷು॒ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .

ಯಚ್ಚಾತುರ್ಮಾಸ್ಯಯಾಜ್ಯಾ᳚ತ್ಮನೋ ನಾವದ್ಯೇತ್ .ದೇವೇಭ್ಯ ಆವೃ॑ಶ್ಚ್ಯೇತ .

ಚ॒ತೃ॒ಷು ಚ॑ತೃಷು॒ ಮಾಸೇಷು॒ ನಿವರ್ತಯೇತ .ಪ॒ರೋಕ್ಷಮೇ॒ವ ತದ್ದೇವೇಭ್ಯ
ಆ॒ತ್ಮನೋಽವದ್ಯ॒ತ್ಯನಾವ್ರಸ್ಕಾಯ .ದೇವಾನಾಂವಾ ಏ॒ಷಆನೀ॑ತಃ .ಯಶ್ಚಾತುರ್ಮಾಸ್ಯಯಾ॒ಜೀ
.ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ನಿ ಚ॑ ವ॒ರ್ತಯ॑ತೇ ಪರಿ ಚ .ದೇವತಾ॑ ಏ॒ವಾಪ್ಯೇತಿ .ನಾಸ್ಯ
ರು॒ದ್ರಃ ಪ್ರಜಾಂ ಪ॒ಶೂನಭಿ ಮ॑ನ್ಯತೇ .. 1. 5. 6. 7.. ಏ॒ತ್ಯೇತ್ಯಯುಂಜ॒ತಾಸು॑ರಾ

taittirIyabrAhmaNam.pdf 61

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏತಿ ಲೋಕಾ ಮ॑ನ್ಯತೇ .. 6..
35 (ಮೇ2ಏಲ್ಲಗೀಏಹೇಳಬೇಕು)ಆಯು॑ಷಃ ಪ್ರಾಣꣳ ಸಂತನು .ಪ್ರಾಣಾದಪಾ॒ನꣳ
ಸಂತನು .ಅ॒ಪಾನಾದ್ವ್ಯಾ॒ನꣳ ಸಂತನು .ವ್ಯಾನಾಚ್ಚಕ್ಷುಃ ಸಂತನು .ಚಕ್ಷು॑ಷಃ
ಶ್ರೋತ್ರꣳꣳ ಸಂತ॑ನು . ಶ್ರೋತ್ರಾನ್ಮನಃ ಸಂತನು .ಮನ॑ಸೋ ವಾಚ॒ꣳꣳ ಸಂತನು .
ವಾಚ ಆ॒ತ್ಮಾನꣳꣳ ಸಂತ॑ನು . ಆ॒ತ್ಮನಃ॑ ಪೃಥಿ॒ವೀꣳ ಸಂತ॑ನು .ಪೃಥಿ॒ವ್ಯಾ
ಅಂ॒ತರಿಕ್ಷ॒ꣳꣳ ಸಂತನು .ಅಂ॒ತರಿ॑ಕ್ಷಾದ್ದಿವꣳꣳ ಸಂತನು .ದಿವಃ॒ ಸುವಃ॒
ಸಂತನು .. 1. 5. 7. 1..ಅಂತರಿ॑ಕ್ಷ॒ꣳꣳ ಸಂತನು ದ್ವೇ ಚ॑ .. 7..
(ಇಲ್ಲಿಯವರೇ2ಏಗೀಏಮೇ2ಏಲ್ಲಗೀಏಹೇಳಬೇಕು)
36ಇಂದ್ರೋ ದಧೀಚೋ ಅ॒ಸ್ಥಭಿಃ॑ .ವೃತ್ರಾಣ್ಯಪ್ರ॑ತಿಷ್ಕುತಃ .ಜ॒ಘಾನ ನವ॒ತೀರ್ನವ .

ಇ॒ಚ್ಛನ್ನಶ್ವ॑ಸ್ಯ ಯಚ್ಛಿರಃ .ಪರ್ವತೇ॒ಷ್ವಪಶ್ರಿತಂ . ತದ್ವಿದಚ್ಛರ್ಯಣಾವ॑ತಿ
.ಅತ್ರಾಹ॒ ಗೋರಮನ್ವತ .ನಾಮ ತ್ವಷ್ಟುರಪೀ॒ಚ್ಯಂ . ಇ॒ತ್ಥಾ ಚಂ॒ದ್ರಮ॑ಸೋ ಗೃಹೇ .
ಇಂದ್ರ॒ಮಿದ್ಗಾಥಿನೋ ಬೃ॒ಹತ್ .. 1. 5. 8. 1..

37ಇಂದ್ರ॑ಮ॒ರ್ಕೇಭಿರ॒ರ್ಕಿಣಃ .ಇಂದ್ರಂ ವಾಣೀರನೂಷತ .ಇಂದ್ರ॒ ಇದ್ಧಱ್ಯೋಃ ಸಚಾ᳚
. ಸಂಮಿ॑ಶ್ಲ ಆವ॑ಚೋ ಯುಜಾ᳚ . ಇಂದ್ರೋ ವ॒ಜ್ರೀ ಹ॑ಿರ॒ಣ್ಯಯಃ॑ . ಇಂದ್ರೋ
ದೀರ್ಘಾಯ
ಚಕ್ಷಸೇ . ಆ ಸೂರ್ಯꣳ’ ರೋಹಯದ್ದಿ॒ವಿ . ವಿ ಗೋಭಿರದ್ರಿಮೈರಯತ್ . ಇಂದ್ರ॒
ವಾಜೇಷು ನೋ
ಅವ .ಸ॒ಹಸ್ರಪ್ರಧನೇಷು ಚ .. 1. 5. 8. 2..

38 ಉ॒ಗ್ರ ಉ॒ಗ್ರಾಭಿ॑ರೂತಿಭಿಃ॑ . ತಮಿಂದ್ರಂ ವಾಜಯಾಮಸಿ . ಮ॒ಹೇ ವೃತ್ರಾಯ॒
ಹಂತವೇ .
ಸ ವೃಷಾ॑ ವೃಷ॒ಭೋ ಭುವತ್ .ಇಂದ್ರಃ ಸ ದಾಮನೇ ಕೃತಃ .ಓಜಿಷ್ಠಃ॒ ಸ ಬಲೇ
ಹಿ॒ತಃ .ದ್ಯುಮ್ನೀ ಶ್ಲೋಕೀ ಸ ಸೌಮ್ಯಃ . ಗ॒ಿರಾ ವಜ್ರೋ ನ ಸಂಭೃತಃ .ಸಬಲೋ॒
ಅನಪಚ್ಯುತಃ . ವ॒ವ॒ಕ್ಷುರುಗ್ರೋ ಅಸ್ತೃತಃ .. 1. 5. 8. 3..ಬೃ॒ಹಚ್ಚಾಸ್ತೃತಃ .. 8..
39ದೇವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ .ಸ ಪ್ರಜಾಪ॑ತಿ॒ರಿಂದ್ರಂ ಜ್ಯೇ॒ಷ್ಠಂ ಪುತ್ರಮಪ॒
ನ್ಯಧತ್ತ .ನೇದೇ॑ನ॒ಮಸುರಾ॒ ಬಲೀ॑ಯಾꣳ ಸೋಽಹನನ್ನಿತಿ॑ .ಪ್ರ॒ಹ್ರಾದೋ ಹ॒
ವೈ ಕಾ॑ಯಾಧವಃ .ವಿ॒ರೋಚ॑ನ॒ಗ್ಗ್॒ ಸ್ವಂ ಪು॒ತ್ರಮಪ ನ್ಯಧತ್ತ .ನೇದೇ॑ನಂ ದೇವಾ
ಅ॑ಹನನ್ನಿತಿ॑ . ತೇ ದೇವಾಃ ಪ್ರ॒ಜಾಪ॑ತಿಮುಪಸಮೇತ್ಯೋಚುಃ . ನಾರಾಜಕಸ್ಯ
ಯುದ್ಧಮ॑ಸ್ತಿ
.ಇಂದ್ರ॒ಮನ್ವಿಚ್ಛಾ॒ಮೇತಿ॑ . ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರನ್ವೈ᳚ಚ್ಛನ್ .. 1. 5. 9. 1..

40 ತಂ ಯ॑ಜ್ಞಕ್ರತುಭಿ॒ರ್ನಾನ್ವವಿಂದನ್ . ತಮಿಷ್ಟಿಭ॒ಿರನ್ವೈ᳚ಚ್ಛನ್ .

ತಮಿಷ್ಟಿಭ॒ಿರನ್ವ॑ವಿಂದನ್ . ತದಿಷ್ಟೀನಾಮಿಷ್ಟಿ॒ತ್ವಂ .ಏಷ್ಟಯೋ ಹ॒ ವೈ ನಾಮ . ತಾ
ಇಷ್ಟಯ॒ ಇತ್ಯಾಚ॑ಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ . ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ ಇವ॒ ಹಿ ದೇವಾಃ . ತಸ್ಮಾ

62 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏ॒ತಮಾಗ್ನಾವೈಷ್ಣ॒ವಮೇಕಾ॑ದಶಕಪಾಲಂದೀಕ್ಷ॒ಣೀಯಂನಿರವಪನ್ .ತದಪ॒ದ್ರುತ್ಯಾತನ್ವತ
. ತಾನ್ಪ॑ತ್ನೀಸಂಯಾಜಾಂತ॒ ಉಪಾನಯನ್ .. 1. 5. 9. 2..

41ತೇ ತದಂತಮೇ॒ವ ಕೃ॒ತ್ವೋದದ್ರವನ್ .ತೇ ಪ್ರಾಯ॒ಣೀಯಮ॒ಭಿ ಸ॒ಮಾರೋ॑ಹನ್
. ತದ॑ಪ॒ದ್ರುತ್ಯಾತನ್ವತ . ತಾಂಛಂಯ್ವಂ॑ತ॒ ಉಪಾನಯನ್ . ತೇ ತದಂತಮೇವ
ಕೃತ್ವೋದದ್ರವನ್ . ತ ಆ॑ತ॒ಿತ್ಥ್ಯಮ॒ಭಿ ಸ॒ಮಾರೋಹನ್ . ತದಪ॒ದ್ರುತ್ಯಾತನ್ವತ .

ತಾನಿಡಾಂತ॒ ಉಪಾನಯನ್ . ತೇ ತದಂತಮೇವ ಕೃತ್ವೋದದ್ರವನ್ . ತಸ್ಮಾದೇ॒ತಾ
ಏ॒ತದಂತಾ॒
ಇಷ್ಟಯಃ ಸಂತಿ॑ಷ್ಠಂತೇ .. 1. 5. 9. 3..
42 ಏ॒ವꣳ ಹಿ ದೇ॒ವಾ ಅಕು॑ರ್ವತ .ಇತಿ ದೇ॒ವಾ ಅ॑ಕುರ್ವತ .ಇತ್ಯು॒ ವೈ ಮ॑ನುಷ್ಯಾಃ᳚
ಕುರ್ವತೇ . ತೇ ದೇ॒ವಾ ಊ॑ಚುಃ . ಯದ್ವಾ ಇ॒ದಮು॒ಚ್ಚೈರ್ಯ॒ಜ್ಞೇನ॒ ಚರಾಮ .

ತನ್ನೋಽಸುರಾಃ
ಪಾಪ್ಮಾಽನುವಿಂದಂತಿ . ಉ॒ಪಾꣳꣳಶೂ॑ಪ॒ಸದಾ ಚರಾಮ . ತಥಾ॒ ನೋಽಸುರಾಃ
ಪಾಪ್ಮಾ ನಾನುವೇಥ್ಸ್ಯಂತೀತಿ . ತ ಉ॑ಪಾꣳꣳಶೂಪ॒ಸದ॑ಮತನ್ವತ . ತ॒ಿಸ್ರ ಏ॒ವ
ಸಾ॑ಮಿಧೇನೀರನೂಚ್ಯ .. 1. 5. 9. 4..
43 ಸ್ರುವೇಣಾಘಾರಮಾ॒ಘಾರ್ಯ . ತಿ॒ಸ್ರಃ ಪರಾ॑ಚೀರಾಹು॑ತೀರ್ಹುತ್ವಾ .

ಸ್ರುವೇಣೋಪ॒ಸದಂ
ಜುಹವಾಂಚ॑ಕ್ರುಃ . ಉ॒ಗ್ರಂ ವಚೋ ಅಪಾವಧೀಂ ತ್ವೇಷಂ ವಚೋ॒ ಅಪಾವಧೀ॒ಗ್॒
ಸ್ವಾಹೇತಿ॑ .
ಅ॒ಶ॒ನ॒ಯಾ॒ಪ॒ಿಪಾಸೇ ಹ॒ ವಾ ಉ॒ಗ್ರಂ ವಚಃ .ಏನಶ್ಚ ವೈರಹತ್ಯಂ ಚ ತ್ವೇಷಂ
ವಚಃ . ಏ॒ತꣳ ಹ॒ ವಾವ ತಚ್ಚ॑ತುರ್ಧಾ ವಿಹಿ॒ತಂ ಪಾಪ್ಮಾನಂ ದೇವಾ ಅಪ॑ಜಘ್ನಿರೇ
. ತಥೋ॑ ಏ॒ವೈತದೇವಂ॒ ವಿದ್ಯಜ॑ಮಾನಃ . ತಿ॒ಸ್ರ ಏ॒ವ ಸಾಮಿಧೇನೀರ॒ನೂಚ್ಯ .
ಸ್ರುವೇಣಾಘಾರಮಾ॒ಘಾರ್ಯ .. 1. 5. 9. 5..

44 ತಿ॒ಸ್ರಃ ಪರಾ॑ಚೀರಾಹುತೀರ್ಹುತ್ವಾ . ಸ್ರುವೇಣೋಪ॒ಸದಂ ಜುಹೋತಿ . ಉ॒ಗ್ರಂ
ವಚೋ॒
ಅಪಾವಧೀಂ ತ್ವೇಷಂ ವಚೋ॒ ಅಪಾವಧೀ॒ಗ್॒ ಸ್ವಾಹೇತಿ . ಅ॒ಶ॒ನ॒ಯಾ॒ಪಿ॒ಪಾಸೇ ಹ॒
ವಾ ಉ॒ಗ್ರಂ ವಚಃ .ಏನಶ್ಚ ವೈರ॑ಹತ್ಯಂ ಚ ತ್ವೇಷಂ ವಚಃ . ಏ॒ತಮೇವ
ತಚ್ಚತುರ್ಧಾ ವಿಹಿತಂ ಪಾಪ್ಮಾನಂ ಯಜ॑ಮಾನೋಽಪ॑ಹತೇ . ತೇ॑ಽಭಿನೀಯೈ॒ವಾಹಃ॑
ಪ॒ಶುಮಾಽಲ॑ಭಂತ .ಅಹ್ನ ಏ॒ವ ತದ್ದೇವಾಅವ॑ರ್ತಿಂಪಾಪ್ಮಾನಂಮೃತ್ಯುಮಪಜಘ್ನಿರೇ
.

ತೇನಾಭ॒ಿನೀಯೇ॑ವ॒ ರಾತ್ರೇಃ ಪ್ರಾಚರನ್ . ರಾತ್ರಿ॑ಯಾ ಏ॒ವ ತದ್ದೇವಾ ಅವ॑ರ್ತಿಂ
ಪಾಪ್ಮಾನಂ
ಮೃತ್ಯುಮಪಜಘ್ನಿರೇ .. 1. 5. 9. 6..

taittirIyabrAhmaNam.pdf 63

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

45ತಸ್ಮಾದಭಿನೀಯೈ॒ವಾಹಃ॑ ಪ॒ಶುಮಾಲ॑ಭೇತ .ಅಹ್ನ ಏ॒ವ ತದ್ಯಜ॑ಮಾನೋಽವ॑ರ್ತಿಂ
ಪಾಪ್ಮಾನಂ ಭ್ರಾತೃವ್ಯಾನಪ॑ನುದತೇ . ತೇನಾಭ॒ಿನೀಯೇ॑ವ॒ ರಾತ್ರೇಃ ಪ್ರಚ॑ರೇತ್ .

ರಾತ್ರಿ॑ಯಾ ಏ॒ವ ತದ್ಯಜ॑ಮಾನೋಽವರ್ತಿಂ ಪಾಪ್ಮಾನಂ ಭ್ರಾತೃವ್ಯಾನಪನುದತೇ .
ಸ ಏ॒ಷ ಉ॑ಪವಸ॒ಥೀಯೇಽಹಂದ್ವಿದೇವತ್ಯಃ ಪ॒ಶುರಾಲ॑ಭ್ಯತೇ .ದ್ವಯಂ ವಾ
ಅ॒ಸ್ಮಿಂ ಲ್ಲೋಕೇ ಯಜ॑ಮಾನಃ .ಅಸ್ಥಿ॑ ಚ ಮಾꣳꣳಸಂ ಚ॑ .ಅಸ್ಥಿ॑ ಚೈವ ತೇನ
ಮಾꣳꣳಸಂ ಚ॒ ಯಜ॑ಮಾನಃ ಸ2ꣳಸ್ಕು॑ರುತೇ . ತಾ ವಾ ಏ॒ತಾಃ ಪಂಚ॑ ದೇ॒ವತಾಃ .
ಅ॒ಗ್ನೀಷೋಮಾವ॒ಗ್ನಿರ್ಮಿ॒ತ್ರಾವರುಣೌ .. 1. 5. 9. 7..
46ಪಂಚ॒ಪಂ॒ಚೀ ವೈ ಯಜ॑ಮಾನಃ . ತ್ವಙ್ಮಾꣳꣳ ಸ2ꣳಸ್ನಾವಾಽಸ್ಥಿ
ಮ॒ಜ್ಜಾ . ಏ॒ತಮೇವ ತತ್ಪಂಚಧಾ ವಿಹಿತಮಾ॒ತ್ಮಾನಂ ವರುಣಪಾ॒ಶಾನ್ಮುಂಚತಿ
.ಭೇ॒ಷ॒ಜತಾಯೈ ನಿರ್ವರುಣ॒ತ್ವಾಯ . ತꣳ ಸ॒ಪ್ತಭಿಶ್ಛಂದೋಭಿಃ
ಪ್ರಾತರ॑ಹ್ವಯನ್ . ತಸ್ಮಾಥ್ಸ॒ಪ್ತ ಚ॑ತುರುತ್ತ॒ರಾಣಿ॒ ಛಂದಾꣳ’ಸಿ
ಪ್ರಾತರನುವಾಕೇಽನೂ᳚ಚ್ಯಂತೇ . ತಮೇತಯೋಪಸ॒ಮೇತ್ಯೋಪಾಸೀದನ್ .

ಉಪಾಸ್ಮೈ ಗಾಯತಾ
ನರ॒ ಇತಿ . ತಸ್ಮಾದೇತಯಾ ಬಹಿಷ್ಪವಮಾ॒ನ ಉ॑ಪ॒ಸದ್ಯಃ॑ .. 1. 5. 9. 8..
ಐ॒ಚ್ಛ॒ನ್ನನ॒ಯ॒ಗ್ಗ್॒ಸ್ತಿಷ್ಠಂತೇ॒ಽನೂಚ್ಯಾ॒ನೂಚ್ಯ ಸ್ರು॒ವೇಣಾಘಾರಮಾ॒ಘಾರ್ಯ॒
ರಾತ್ರಿ॑ಯಾ ಏ॒ವ ತದ್ದೇವಾ ಅವ॑ರ್ತಿಂ ಪಾಪ್ಮಾನಂ ಮೃತ್ಯುಮಪ॑ಜಘ್ನಿರೇ
ಮಿ॒ತ್ರಾವರುಣೌ
ನವ॑ ಚ .. 9.. ದೇವಾ ಯಜ॑ಮಾನೋ ದೇ॒ವಾ ದೇ॒ವಾ ಯಜ॑ಮಾನೋ॒
ಯಜ॑ಮಾನೋಽಲಭಂತ
ಪ್ರಾಚರಂಲ್ಲಭೇತ॒ ಪ್ರಚರೇತಾಲ॑ಭಂತಾಲಭೇತ ಮೃತ್ಯುಮಪಜಘ್ನಿರೇ
ಭ್ರಾತೃವ್ಯಾನ್ ..

47ಸ ಸ॑ಮು॒ದ್ರ ಉ॑ತ್ತರತಃ ಪ್ರಾಜ್ವಲದ್ಭೂಮ್ಯಂತೇನ . ಏ॒ಷ ವಾವ ಸ ಸ॑ಮುದ್ರಃ .
ಯಚ್ಚಾತ್ವಾ॑ಲಃ .ಏ॒ಷ ಉ॑ ವೇ॒ವ ಸ ಭೂಮ್ಯಂತಃ .ಯದ್ವೇದ್ಯಂತಃ . ತದೇತತ್ತ್ರಿ॑ಶ॒ಲಂ
ತ್ರಿಪೂರು॒ಷಂ . ತಸ್ಮಾತ್ತಂ ತ್ರಿವಿತಸ್ತಂ ಖ॑ನಂತಿ .ಸ ಸು॑ವರ್ಣರಜತಾಭ್ಯಾಂ
ಕುಶೀಭ್ಯಾಂ ಪರಿಗೃಹೀತ ಆಸೀತ್ .ತಂಯದಸ್ಯಾ ಅಧ್ಯ॒ಜನ॑ಯನ್ .ತಸ್ಮಾದಾದಿತ್ಯಃ
.. 1. 5. 10. 1..

48ಅಥಯಥ್ಸು॑ವರ್ಣರಜತಾಭ್ಯಾಂ ಕುಶೀಭ್ಯಾಂ ಪರಿಗೃಹೀತ॒ ಆಸೀ᳚ತ್ .ಸಾಽಸ್ಯ
ಕೌಶಿ॒ಕತಾ . ತಂ ತ್ರಿವೃತಾ॒ಽಭಿ ಪ್ರಾಸ್ತು॑ವತ . ತಂ ತ್ರಿವೃತಾಽಽದದತ .

ತಂ ತ್ರಿವೃತಾಽಽಹರನ್ .ಯಾವ॑ತೀ ತ್ರಿವೃತೋ॒ ಮಾತ್ರಾ᳚ . ತಂ ಪಂ॑ಚದಶೇನಾ॒ಭಿ
ಪ್ರಾಸ್ತು॑ವತ . ತಂ ಪಂ॑ಚದಶೇನಾದ॑ದತ . ತಂ ಪಂ॑ಚದ॒ಶೇನಾಹರನ್ .ಯಾವ॑ತೀ
ಪಂಚದಶಸ್ಯ॒ ಮಾತ್ರಾ .. 1. 5. 10. 2..
49 ತꣳ ಸ॑ಪ್ತದಶೇನಾ॒ಭಿ ಪ್ರಾಸ್ತು॑ವತ . ತꣳ ಸ॑ಪ್ತದಶೇನಾದ॑ದತ

64 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತꣳ ಸ॑ಪ್ತದಶೇನಾಹರನ್ .ಯಾವತೀ ಸಪ್ತದ॒ಶಸ್ಯ॒ ಮಾತ್ರಾ᳚ . ತಸ್ಯ
ಸಪ್ತದ॒ಶೇನ ಹ್ರಿಯಮಾಣಸ್ಯ॒ ತೇಜೋ॒ ಹರೋಽಪತತ್ . ತಮೇ॑ಕವಿꣳꣳಶೇನಾಭಿ
ಪ್ರಾಸ್ತು॑ವತ . ತಮೇಕವಿꣳꣳಶೇನಾದ॑ದತ . ತಮೇಕವಿ॒ꣳꣳಶೇನಾಹ॑ರನ್ .

ಯಾವತ್ಯೇಕವಿꣳꣳಶಸ್ಯ ಮಾತ್ರಾ . ತೇ ಯತ್ತ್ರಿವೃತಾ ಸ್ತು॒ವತೇ .. 1. 5. 10. 3..
50 ತ್ರಿವೃತೈವ ತದ್ಯಜ॑ಮಾನಮಾದದತೇ . ತಂ ತ್ರಿ॒ವೃತೈವ ಹ॑ರಂತಿ .ಯಾವ॑ತೀ
ತ್ರಿವೃತೋ॒ ಮಾತ್ರಾ . ಅ॒ಗ್ನಿರ್ವೈ ತ್ರಿ॒ವೃತ್ . ಯಾವ॒ದ್ವಾ ಅ॒ಗ್ನೇರ್ದಹತೋ ಧೂ॒ಮ
ಉ॒ದೇತ್ಯಾನು
ವ್ಯೇತಿ .ತಾವತೀ ತ್ರಿವೃತೋ॒ ಮಾತ್ರಾ᳚ . ಅ॒ಗ್ನೇರೇವೈನಂ॒ ತತ್ .ಮಾತ್ರಾꣳꣳ ಸಾಯು॑ಜ್ಯꣳ
ಸಲೋಕತಾಂ᳚ ಗಮಯಂತಿ .ಅಥಯತ್ಪಂಚದ॒ಶೇನ ಸ್ತುವತೇ .ಪಂಚ॒ದ॒ಶೇನೈವ
ತದ್ಯಜ॑ಮಾನಮಾದದತೇ .. 1. 5. 10. 4..
51 ತಂ ಪಂಚದ॒ಶೇನೈವ ಹ॑ರಂತಿ .ಯಾವ॑ತೀ ಪಂಚದಶಸ್ಯ॒ ಮಾತ್ರಾ .
ಚಂ॒ದ್ರಮಾ ವೈ ಪಂ॑ಚದ॒ಶಃ .ಏ॒ಷ ಹಿ ಪಂಚದ॒ಶ್ಯಾಮಪಕ್ಷೀಯತೇ᳚ .
ಪಂ॒ಚ॒ದ॒ಶ್ಯಾಮಾಪೂರ್ಯತೇ .ಚಂ॒ದ್ರಮಸ ಏ॒ವೈನಂ॒ ತತ್ .ಮಾತ್ರಾ॒ꣳꣳ
ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾಂ᳚ ಗಮಯಂತಿ .ಅಥ॒ ಯಥ್ಸ॑ಪ್ತದಶೇನ॑ ಸ್ತುವತೇ .
ಸ॒ಪ್ತದ॒ಶೇನೈವ ತದ್ಯಜ॑ಮಾನಮಾದದತೇ . ತꣳ ಸ॑ಪ್ತದಶೇನೈವ ಹ॑ರಂತಿ ..

1. 5. 10. 5..

52ಯಾವತೀ ಸಪ್ತದ॒ಶಸ್ಯ॒ ಮಾತ್ರಾ .ಪ್ರ॒ಜಾಪತಿ॒ರ್ವೈ ಸ॑ಪ್ತದಶಃ .
ಪ್ರ॒ಜಾಪತೇರೇ॒ವೈನಂ॒ ತತ್ .ಮಾತ್ರಾꣳꣳ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾಂ ಗಮಯಂತಿ .

ಅಥ
ಯದೇ॑ಕವಿꣳꣳಶೇನ ಸ್ತು॒ವತೇ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶೇನೈವ ತದ್ಯಜ॑ಮಾನಮಾದದತೇ
. ತಮೇಕವಿ॒ꣳꣳಶೇನೈವ ಹ॑ರಂತಿ .ಯಾವ॑ತ್ಯೇಕವಿ॒ꣳꣳಶಸ್ಯ॒ ಮಾತ್ರಾ᳚ . ಅ॒ಸೌ
ವಾ ಆ॑ದಿ॒ತ್ಯ ಏ॑ಕವಿ॒ꣳꣳಶಃ . ಆ॒ದಿ॒ತ್ಯಸ್ಯೈ॒ವೈನಂ ತತ್ .. 1. 5. 10. 6..

53ಮಾತ್ರಾꣳꣳ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾಂ᳚ ಗಮಯಂತಿ . ತೇ ಕು॒ಶ್ಯೌ .ವ್ಯ॑ಘ್ನನ್ .

ತೇ ಅ॑ಹೋರಾತ್ರೇ ಅ॑ಭವತಾಂ .ಅಹರೇವ ಸುವರ್ಣಾಽಭವತ್ . ರ॒ಜ॒ತಾ ರಾತ್ರಿಃ .
ಸಯದಾ॑ದಿ॒ತ್ಯ ಉ॒ದೇತಿ . ಏ॒ತಾಮೇ॒ವ ತಥ್ಸು॒ವರ್ಣಾಂ᳚ ಕುಶೀಮನು ಸಮೇ॑ತಿ .ಅಥ
ಯದಸ್ತ॒ಮೇತಿ . ಏ॒ತಾಮೇವ ತದ್ರಜ॒ತಾಂ ಕು॒ಶೀಮನು ಸಂವಿಶತಿ .ಪ್ರಹ್ರಾದೋ॑ ಹ॒
ವೈ ಕಾ॑ಯಾಧವಃ .ವಿ॒ರೋಚ॑ನ॒ಗ್ಗ್॒ ಸ್ವಂ ಪು॒ತ್ರಮುದಾಸ್ಯತ್ .ಸ ಪ್ರ॑ದ॒ರೋಽಭವತ್ .

ತಸ್ಮಾತ್ಪ್ರದ॒ರಾದುದ॒ಕಂ ನಾಚಾ॑ಮೇತ್ .. 1. 5. 10. 7.. ಆ॒ದಿ॒ತ್ಯಃ ಪಂಚದ॒ಶಸ್ಯ॒
ಮಾತ್ರಾ ಸ್ತುವತೇ ಪಂಚದ॒ಶೇನೈವ ತದ್ಯಜ॑ಮಾನಮಾದದತೇ ಸಪ್ತದ॒ಶೇನೈವ
ಹ॑ರಂತ್ಯಾದಿತ್ಯಸ್ಯೈ॒ವೈನಂ ತದ್ವಿಶತಿ ಚ॒ತ್ವಾರಿ॑ ಚ .. 10..

54ಯೇ ವೈ ಚ॒ತ್ವಾರಃ॒ ಸ್ತೋಮಾಃ . ಕೃತಂ ತತ್ .ಅಥಯೇ ಪಂಚ॑ . ಕಲಿಃ॒ ಸಃ .

taittirIyabrAhmaNam.pdf 65

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತಸ್ಮಾಚ್ಚತು॑ಷ್ಟೋಮಃ . ತಚ್ಚತುಷ್ಟೋಮಸ್ಯ ಚತುಷ್ಟೋಮತ್ವಂ . ತದಾ॑ಹುಃ .

ಕ॒ತ॒ಮಾನಿ
ತಾನಿ ಜ್ಯೋತೀꣳ’ಷಿ .ಯಏ॒ತಸ್ಯ ಸ್ತೋಮಾ ಇತಿ॑ . ತ್ರಿವೃತ್ಪಂಚದ॒ಶಃ ಸ॑ಪ್ತದಶ
ಏ॑ಕವಿ॒ꣳꣳಶಃ .. 1. 5. 11. 1..
55 ಏ॒ತಾನಿ ವಾವ ತಾನಿ ಜ್ಯೋತೀꣳ’ಷಿ .ಯ ಏ॒ತಸ್ಯ॒ ಸ್ತೋಮಾಃ .ಸೋಽಬ್ರವೀತ್ .

ಸ॒ಪ್ತದ॒ಶೇನ ಹ್ರಿಯಮಾಣೋ ವ್ಯ॑ಲೇಶಿಷಿ . ಭ॒ಿಷಜ್ಯ॑ತ॒ಮೇತಿ . ತಮಶ್ವಿನೌ
ಧಾ॒ನಾಭಿರಭಿಷಜ್ಯತಾಂ .ಪೂ॒ಷಾ ಕ॑ರಂ॒ಭೇಣ .ಭಾರತೀ ಪರಿವಾ॒ಪೇಣ .

ಮಿ॒ತ್ರಾವರುಣೌ ಪಯ॒ಸ್ಯಯಾ . ತದಾ॑ಹುಃ .. 1. 5. 11. 2..
56ಯದಶ್ವಿಭ್ಯಾಂ ಧಾ॒ನಾಃ .ಪೂ॒ಷ್ಣಃ ಕ॑ರಂ॒ಭಃ .ಭಾರತ್ಯೈ
ಪರಿವಾಪಃ .ಮಿ॒ತ್ರಾವರುಣಯೋಃ ಪಯ॒ಸ್ಯಾಽಥ . ಕಸ್ಮಾದೇ॒ತೇಷಾꣳ’
ಹ॒ವಿಷಾಮಿಂದ್ರ॑ಮೇವ ಯ॑ಜಂ॒ತೀತಿ . ಏ॒ತಾ ಹ್ಯೇನಂ ದೇವತಾ॒ ಇತಿ॑ ಬ್ರೂಯಾತ್ .

ಏ॒ತೈರ್ಹವಿರ್ಭಿರಭಿ॑ಷಜ್ಯ॒ಗ್ಗ್ಸ್ತಸ್ಮಾ॒ದಿತಿ . ತಂ ವಸವೋ॒ಽಷ್ಟಾಕಪಾಲೇನ
ಪ್ರಾತಃಸವ॒ನೇಽಭಿಷಜ್ಯನ್ . ರು॒ದ್ರಾ ಏಕಾ॑ದಶಕಪಾಲೇನ ಮಾಧ್ಯಂದಿನೇ॒ ಸವ॑ನೇ .

ವಿಶ್ವೇ
ದೇವಾ ದ್ವಾದ॑ಶಕಪಾಲೇನ ತೃತೀಯಸವ॒ನೇ .. 1. 5. 11. 3..
57ಸಯದಷ್ಟಾಕ॑ಪಾಲಾನ್ಪ್ರಾತಃಸವನೇ ಕು॒ರ್ಯಾತ್ .ಏಕಾ॑ದಶ ಕಪಾಲಾನ್ಮಾಧ್ಯಂದಿನೇ
ಸವನೇ .ದ್ವಾದ॑ಶಕಪಾಲಾಗ್ಸ್ತೃತೀಯಸವ॒ನೇ .ವಿಲೋ॑ಮ॒ ತದ್ಯಜ್ಞಸ್ಯ॑ ಕ್ರಿಯೇತ .

ಏಕಾದಶಕಪಾಲಾನೇ॒ವಪ್ರಾತಃಸವನೇ ಕು॑ರ್ಯಾತ್ .ಏಕಾ॑ದಶಕಪಾಲಾನ್ಮಾಧ್ಯಂದಿನೇ
ಸವನೇ .
ಏಕಾದಶಕಪಾಲಾಗ್ಸ್ತೃತೀಯಸವನೇ . ಯ॒ಜ್ಞಸ್ಯ ಸಲೋಮತ್ವಾಯ . ತದಾ॑ಹುಃ .

ಯದ್ವಸೂನಾಂ
ಪ್ರಾತಃಸವ॒ನಂ . ರು॒ದ್ರಾಣಾಂ ಮಾಧ್ಯಂದಿನꣳꣳ ಸವನಂ .ವಿಶ್ವೇಷಾಂ ದೇ॒ವಾನಾಂ
ತೃತೀಯಸವ॒ನಂ .ಅಥ॒ ಕಸ್ಮಾ॑ದೇತೇಷಾꣳ’ ಹ॒ವಿಷಾಮಿಂದ್ರಮೇ॒ವ ಯ॑ಜಂತೀತಿ .

ಏ॒ತಾ ಹ್ಯೇನಂ ದೇವತಾ॒ ಇತಿ॑ ಬ್ರೂಯಾತ್ . ಏ॒ತೈರ್ಹವಿರ್ಭಿರಭಿ॑ಷಜ್ಯ॒ಗ್ಗ್॒ಸ್ತಸ್ಮಾದಿತಿ॑
.. 1. 5. 11. 4.. ಏ॒ಕ॒ವಿ॒ꣳꣳಶ ಆ॑ಹುಸ್ತೃತೀಯಸವನೇ ಪ್ರಾ॑ತಃ ಸವನಂ ಪಂಚ
ಚ .. 11..

58ತಸ್ಯಾ ವಾಚೋಽವಪಾ॒ದಾದಬಿಭಯುಃ .ತಮೇತೇಷು॑ ಸ॒ಪ್ತಸು॒ ಛಂದಃಸ್ವಶ್ರಯನ್
.ಯದಶ್ರ॑ಯನ್ . ತಚ್ಛ್ರಾ॑ಯಂ॒ತೀಯಸ್ಯ ಶ್ರಾಯಂತೀಯತ್ವಂ .ಯದವಾರಯನ್ .

ತದ್ವಾ॑ರವಂತೀಯ॑ಸ್ಯ ವಾರವಂತೀಯತ್ವಂ .ತಸ್ಯಾ ವಾ॑ಚ ಏ॒ವಾವ॑ಪಾದಾದಬಿಭಯುಃ
.

ತಸ್ಮಾ ಏ॒ತಾನಿ॑ ಸ॒ಪ್ತ ಚ॑ತುರುತ್ತ॒ರಾಣಿ ಛಂದಾಗ್॒ಸ್ಯುಪಾದಧುಃ . ತೇಷಾಮತಿ

66 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತ್ರೀಣ್ಯರಿಚ್ಯಂತ .ನ ತ್ರೀಣ್ಯುದಭವನ್ .. 1. 5. 12. 1..

59ಸ ಬೃ॑ಹ॒ತೀಮೇವಾಸ್ಪೃ॑ಶತ್ .ದ್ವಾಭ್ಯಾ॑ಮ॒ಕ್ಷರಾ᳚ಭ್ಯಾಂ .ಅ॒ಹೋರಾತ್ರಾಭ್ಯಾಮೇ॒ವ
. ತದಾ॑ಹುಃ . ಕ॒ತ॒ಮಾ ಸಾ ದೇವಾಕ್ಷ॑ರಾ ಬೃಹ॒ತೀ .ಯಸ್ಯಾಂ ತತ್ಪ್ರ॒ತ್ಯತಿಷ್ಠತ್ .

ದ್ವಾದ॑ಶ ಪೌರ್ಣಮಾ॒ಸ್ಯಃ॑ . ದ್ವಾದ॒ಶಾಷ್ಟಕಾಃ . ದ್ವಾದಶಾಮಾವಾಸ್ಯಾಃ . ಏ॒ಷಾ ವಾವ
ಸಾ
ದೇವಾಕ್ಷ॑ರಾ ಬೃಹ॒ತೀ .. 1. 5. 12. 2..
60ಯಸ್ಯಾಂ ತತ್ಪ್ರ॒ತ್ಯತಿಷ್ಠದಿತಿ॑ .ಯಾನಿ॑ ಚ॒ ಛಂದಾಗ್॑ಸ್ಯತ್ಯರಿಚ್ಯಂತ .ಯಾನಿ॑
ಚ॒ ನೋದಭವನ್ .ತಾನಿನಿರ್ವೀರ್ಯಾಣಿಹೀನಾನ್ಯ॑ಮನ್ಯಂತ .ಸಾಽಬ್ರವೀದ್ಬೃಹತೀ
.ಮಾಮೇ॒ವ
ಭೂತ್ವಾ .ಮಾಮುಪ ಸ2ꣳಶ್ರ॑ಯ॒ತೇತಿ . ಚ॒ತುರ್ಭಿ॑ರ॒ಕ್ಷರೈ॑ರನುಷ್ಟುಗ್ಬೃಹ॒ತೀಂ
ನೋದಭವತ್ . ಚ॒ತುರ್ಭಿ॑ರ॒ಕ್ಷರೈಃ ಪಂ॒ಕ್ತಿರ್ಬೃಹ॒ತೀಮತ್ಯರಿಚ್ಯತ .

ತಸ್ಯಾ॑ಮೇ॒ತಾನಿ ಚ॒ತ್ವಾರ್ಯಕ್ಷರಾ᳚ಣ್ಯಪಚ್ಛಿದ್ಯಾದಧಾತ್ .. 1. 5. 12. 3..

61 ತೇ ಬೃ॑ಹ॒ತೀ ಏ॒ವ ಭೂತ್ವಾ .ಬೃ॒ಹ॒ತೀಮುಪ ಸಮಶ್ರಯತಾಂ
.ಅ॒ಷ್ಟಾಭಿರ॒ಕ್ಷರೈರು॒ಷ್ಣಿಗ್ಬೃ॑ಹ॒ತೀಂ ನೋದಭವತ್
.ಅ॒ಷ್ಟಾಭಿರ॒ಕ್ಷರೈಸ್ತ್ರಿಷ್ಟುಗ್ ಬೃಹ॒ತೀಮತ್ಯರಿಚ್ಯತ .

ತಸ್ಯಾ॑ಮೇ॒ತಾನ್ಯಷ್ಟಾವಕ್ಷರಾ᳚ಣ್ಯಪಚ್ಛಿದ್ಯಾದಧಾತ್ . ತೇ ಬೃಹ॒ತೀ ಏ॒ವ ಭೂತ್ವಾ .
ಬೃ॒ಹ॒ತೀಮುಪ ಸಮ॑ಶ್ರಯತಾಂ .ದ್ವಾ॒ದ॒ಶಭಿರ॒ಕ್ಷರೈರ್ಗಾಯ॒ತ್ರೀ ಬೃ॑ಹ॒ತೀಂ
ನೋದಭವತ್ .ದ್ವಾದ॒ಶಭಿ॑ರ॒ಕ್ಷರೈರ್ಜಗತೀ ಬೃಹ॒ತೀಮತ್ಯರಿಚ್ಯತ .

ತಸ್ಯಾ॑ಮೇ॒ತಾನಿ ದ್ವಾದ॑ಶಾಕ್ಷರಾಣ್ಯಪ॒ಚ್ಛಿದ್ಯಾದಧಾತ್ .. 1. 5. 12. 4..

62 ತೇ ಬೃ॑ಹ॒ತೀ ಏ॒ವ ಭೂತ್ವಾ .ಬೃ॒ಹ॒ತೀಮುಪ ಸಮಶ್ರಯತಾಂ
.ಸೋ᳚ಽಬ್ರವೀತ್ಪ್ರಜಾಪ॑ತಿಃ .ಛಂದಾꣳ’ಸಿ॒ ರಥೋ ಮೇ ಭವತ .

ಯುಷ್ಮಾಭಿ॑ರ॒ಹಮೇ॒ತಮಧ್ವಾನ॒ಮನು॒ ಸಂಚ॑ರಾ॒ಣೀತಿ . ತಸ್ಯ ಗಾಯತ್ರೀ
ಚ॒ ಜಗತೀ ಚ ಪ॒ಕ್ಷಾವಭವತಾಂ . ಉ॒ಷ್ಣಿಕ್ಚ॑ ತ್ರಿಷ್ಟುಪ್ಚ ಪ್ರಷ್ಟ್ಯೌ
.ಅ॒ನುಷ್ಟುಪ್ಚ ಪಂಕ್ತಿಶ್ಚ॒ ಧುರ್ಯೌ .ಬೃಹ॒ತ್ಯೇವೋದ್ಧಿರಭವತ್ .ಸ
ಏ॒ತಂ ಛಂ॑ದೋರಥಮಾಸ್ಥಾಯ . ಏ॒ತಮಧ್ವಾ॑ನ॒ಮನು ಸಮಚರತ್ . ಏ॒ತꣳ
ಹ॒ ವೈ ಛಂ॑ದೋರಥಮಾಸ್ಥಾಯ . ಏ॒ತಮಧ್ವಾನ॒ಮನು॒ ಸಂಚರತಿ .ಯೇನೈ॒ಷ
ಏ॒ತಥ್ಸಂ॒ಚರತಿ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಂಥ್ಸೋಮೇನ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನಮೇವಂ
ವೇದ॑ .. 1. 5. 12. 5.. ಅ॒ಭ॒ವ॒ನ್ವಾವ ಸಾ ದೇ॒ವಾಕ್ಷರಾ ಬೃಹತ್ಯ॑ದಧಾದ್
ದ್ವಾದ॑ಶಾಕ್ಷರಾಣ್ಯಪ॒ ಚ್ಛಿದ್ಯಾದಧಾದಾ॒ ಸ್ಥಾಯ॒ ಷಟ್ಚ .. 12..
ಅ॒ಗ್ನೇಃ ಕೃತ್ತಿ॑ಕಾ ಯತ್ಪುಣ್ಯಂ ದೇ॒ವಸ್ಯ ಸವಿ॒ತುರ್ಬ್ರಹ್ಮವಾ॒ದಿನಃ॒ ಕತ್ಯೃತಮೇ॒ವ

taittirIyabrAhmaNam.pdf 67

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವಾ ವಾ ಆಯುಷಃ ಪ್ರಾ॒ಣಮಿಂದ್ರೋ ದಧೀ॒ಚೋ ದೇವಾಸುರಾಃ ಸ ಪ್ರಜಾಪ॑ತಿಃ॒
ಸ ಸ॑ಮುದ್ರೋ
ಯೇ ವೈ ಚ॒ತ್ವಾರಸ್ತಸ್ಯಾವಾ॑ಚೋ ದ್ವಾದ॑ಶ .. 12..

ಅ॒ಗ್ನೇಃ ಕೃತ್ತಿ॑ಕಾ ದೇವಗೃಹಾ ಋ॒ತಮೇ॒ವ ವೈಶ್ವದೇವೇನ॒ ತೇ ತದಂ॑ತಂ ತಂ
ಪಂ॑ಚದಶೇನ ತೇ ಬೃ॑ಹ॒ತೀ ಏ॒ವ ದ್ವಿಷ॑ಷ್ಟಿಃ .. 62..
ಅ॒ಗ್ನೇಃ ಕೃತ್ತಿ॑ಕಾ ಯ ಉ॑ಚೈನಮೇವಂ ವೇದ॑ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ಷಷ್ಠಃ ಪ್ರಪಾಠಕಃ 6
1 ಅನುಮತ್ಯೈ ಪುರೋಡಾಶಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ್ವಪತಿ . ಯೇ ಪ್ರ॒ತ್ಯಂಚಃ॒
ಶಮ್ಯಾ॑ಯಾ
ಅವ॒ಶೀಯಂತೇ . ತನ್ನೈರ್॑ಋ॒ತಮೇಕಕಪಾಲಂ . ಇ॒ಯಂ ವಾ ಅನುಮತಿಃ . ಇ॒ಯಂ
ನಿರೃತಿಃ
.ನೈ॒ರ್॒ಋ॒ತೇನ ಪೂರ್ವೇ॑ಣ॒ ಪ್ರಚ॑ರತಿ .ಪಾ॒ಪ್ಮಾನಮೇ॒ವ ನಿರೃ॑ತಿಂ॒ ಪೂರ್ವಾಂ
ನಿ॒ರವದಯತೇ .ಏಕ॑ಕಪಾಲೋ ಭವತಿ .ಏ॒ಕ॒ಧೈವ ನಿರೃತಿಂ ನ॒ಿರವ॑ದಯತೇ .
ಯದಹುತ್ವಾ॒ ಗಾರ್ಹಪತ್ಯ ಈ॒ಯುಃ .. 1. 6. 1. 1..
2 ರು॒ದ್ರೋ ಭೂತ್ವಾಽಗ್ನಿರನೂ॒ತ್ಥಾಯ॑ . ಅ॒ಧ್ವ॒ರ್ಯುಂ ಚ॒ ಯಜಮಾನಂ ಚ ಹನ್ಯಾತ್
.ವೀಹಿ ಸ್ವಾಹಾಽಽಹುತಿಂ ಜುಷಾಣ ಇತ್ಯಾಹ .ಆಹು॑ತ್ಯೈವೈನꣳ’ ಶಮಯತಿ .

ನಾರ್ತಿ॒ಮಾರ್ಚ್ಛತ್ಯಧ್ವರ್ಯುರ್ನ ಯಜ॑ಮಾನಃ . ಏ॒ಕೋಲ್ಮು॒ಕೇನ॑ ಯಂತಿ . ತದ್ಧಿ
ನಿರೃತ್ಯೈ
ಭಾಗಧೇಯಂ᳚ . ಇ॒ಮಾಂದಿಶಂ॑ಯಂತಿ . ಏ॒ಷಾವೈ ನಿರೃತ್ಯೈ॒ ದಿಕ್ .ಸ್ವಾಯಾಮೇ॒ವ
ದಿ॒ಶಿ ನಿರೃತಿಂ ನಿ॒ರವದಯತೇ .. 1. 6. 1. 2..
3ಸ್ವಕೃತ॒ ಇರಿ॑ಣೇ ಜುಹೋತಿ ಪ್ರದ॒ರೇ ವಾ .ಏ॒ತದ್ವೈ ನಿರೃತ್ಯಾ ಆ॒ಯತ॑ನಂ .ಸ್ವ
ಏ॒ವಾಯತ॑ನೇ ನಿರೃತಿಂ ನಿ॒ರವದಯತೇ . ಏ॒ಷ ತೇ ನಿರೃತೇ ಭಾಗ ಇತ್ಯಾಹ .

ನಿರ್ದಿ॑ಶತ್ಯೇ॒ವೈನಾಂ .ಭೂತೇ॑ ಹ॒ವಿಷ್ಮತ್ಯ॒ಸೀತ್ಯಾಹ .ಭೂತಿ॑ಮೇ॒ವೋಪಾವರ್ತತೇ .
ಮುಂ॒ಚೇಮಮꣳಹ॑ಸ॒ ಇತ್ಯಾಹ .ಅꣳಹ॑ಸ ಏ॒ವೈನಂ॑ ಮುಂಚತಿ .ಅಂಗು॒ಷ್ಠಾಭ್ಯಾಂ
ಜುಹೋತಿ .. 1. 6. 1. 3..

4ಅಂ॒ತ॒ತ ಏ॒ವ ನಿರೃತಿಂ ನಿ॒ರವದಯತೇ . ಕೃ॒ಷ್ಣಂ ವಾಸಃ ಕೃ॒ಷ್ಣತೂಷಂ
ದಕ್ಷಿಣಾ . ಏ॒ತದ್ವೈ ನಿರೃತ್ಯೈ ರೂ॒ಪಂ . ರೂಪೇಣೈ॒ವ ನಿರೃತಿಂ ನಿ॒ರವದಯತೇ .
ಅಪ್ರತೀಕ್ಷ॒ಮಾಯಂತಿ . ನಿರೃತ್ಯಾ ಅಂ॒ತರ್ಹಿ॑ತ್ಯೈ . ಸ್ವಾಹಾ ನಮೋ॒ ಯ ಇ॒ದಂ
ಚ॒ಕಾರೇತಿ
ಪುನರೇತ್ಯ॒ ಗಾರ್ಹ॑ಪತ್ಯೇ ಜುಹೋತಿ .ಆಹುತ್ಯೈವ ನ॑ಮ॒ಸ್ಯಂತೋ ಗಾರ್ಹಪತ್ಯಮುಪಾವ॑ರ್ತಂತೇ

68 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಆ॒ನುಮ॒ತೇನ॒ ಪ್ರಚ॑ರತಿ . ಇ॒ಯಂ ವಾ ಅನುಮತಿಃ .. 1. 6. 1. 4..
5 ಇ॒ಯಮೇವಾಸ್ಮೈ॑ ರಾಜ್ಯಮನು ಮನ್ಯತೇ . ಧೇ॒ನುರ್ದಕ್ಷಿಣಾ . ಇ॒ಮಾಮೇ॒ವ
ಧೇನುಂ ಕು॑ರುತೇ .
ಆ॒ದಿ॒ತ್ಯಂ ಚ॒ರುಂ ನಿರ್ವಪತಿ . ಉ॒ಭಯೀ᳚ಷ್ವೇವ ಪ್ರ॒ಜಾಸ್ವಭಿಷಿ॑ಚ್ಯತೇ .ದೈವೀ॑ಷು
ಚ॒ ಮಾನುಷೀಷು ಚ .ವರೋ॒ ದಕ್ಷಿಣಾ .ವರೋ ಹಿ ರಾಜ್ಯꣳ ಸಮೃದ್ಧ್ಯೈ .

ಆ॒ಗ್ನಾ॒ವೈ॒ಷ್ಣವಮೇಕಾದಶಕಪಾಲಂ ನಿರ್ವ॑ಪತಿ . ಅ॒ಗ್ನಿಃ ಸರ್ವಾ ದೇವತಾಃ .. 1. 6. 1. 5..
6ವಿಷ್ಣುರ್ಯ॒ಜ್ಞಃ .ದೇವತಾ᳚ಶ್ಚೈ॒ವ ಯ॒ಜ್ಞಂ ಚಾವ॑ರುಂಧೇ .ವಾಮ॒ನೋ ವ॒ಹೀ
ದಕ್ಷಿಣಾ .ಯದ್ವಹೀ . ತೇನಾಗ್ನೇಯಃ .ಯದ್ವಾಮ॒ನಃ . ತೇನ ವೈಷ್ಣ॒ವಃ ಸಮೃದ್ಧ್ಯೈ
. ಅ॒ಗ್ನೀಷೋಮೀಯ॒ಮೇಕಾದಶಕಪಾಲಂ ನಿರ್ವ॑ಪತಿ . ಅ॒ಗ್ನೀಷೋಮಾಭ್ಯಾಂ ವಾ
ಇಂದ್ರೋ
ವೃತ್ರಮ॑ಹ॒ನ್ನಿತಿ .ಯದಗ್ನೀಷೋಮೀಯಮೇಕಾದಶಕಪಾಲಂ ನಿ॒ರ್ವಪತಿ .. 1. 6. 1. 6..

7ವಾರ್ತ್ರ॑ಘ್ನಮೇವ ವಿಜಿತ್ಯೈ .ಹಿರಣ್ಯಂ ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ .ಇಂದ್ರೋ
ವೃತ್ರꣳ ಹ॒ತ್ವಾ .ದೇ॒ವತಾಭಿಶ್ಚೇಂದ್ರಿಯೇಣ॑ ಚ॒ ವ್ಯಾರ್ಧ್ಯತ .

ಸ ಏ॒ತಮೈಂ᳚ದ್ರಾ॒ಗ್ನಮೇಕಾದಶಕಪಾಲಮಪಶ್ಯತ್ . ತನ್ನಿರವಪತ್ . ತೇನ ವೈ ಸ
ದೇವತಾ᳚ಶ್ಚೇಂದ್ರಿಯಂಚಾವಾ॑ರುಂಧ .ಯದೈಂದ್ರಾ॒ಗ್ನಮೇಕಾ॑ದಶಕಪಾಲಂ ನಿ॒ರ್ವಪತಿ
.

ದೇವತಾ᳚ಶ್ಚೈ॒ವ ತೇನೇಂದ್ರಿಯಂ ಚ॒ ಯಜ॑ಮಾನೋಽವರುಂಧೇ . ಋ॒ಷ॒ಭೋ ವ॒ಹೀ
ದಕ್ಷಿಣಾ .. 1. 6. 1. 7..
8ಯದ್ವ॒ಹೀ . ತೇನಾಗ್ನೇಯಃ .ಯದೃಷ॒ಭಃ . ತೇನೈಂದ್ರಃ ಸಮೃದ್ಧ್ಯೈ .

ಆ॒ಗ್ನೇಯಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒ ನಿರ್ವ॑ಪತಿ .ಐಂ॒ದ್ರಂ ದಧಿ॑ .ಯದಾ᳚ಗ್ನೇಯೋ ಭವತಿ .

ಅ॒ಗ್ನಿರ್ವೈ ಯ॑ಜ್ಞಮು॒ಖಂ .ಯ॒ಜ್॒ಞಮು॒ಖಮೇವರ್ದ್ಧಿಂ ಪುರಾಸ್ತಾ᳚ದ್ಧತ್ತೇ .ಯದೈಂದ್ರಂ
ದಧಿ॑ .. 1. 6. 1. 8..
9ಇಂದ್ರಿ॒ಯಮೇವಾವ॑ರುಂಧೇ . ಋ॒ಷ॒ಭೋ ವ॒ಹೀ ದಕ್ಷಿ॑ಣಾ .ಯದ್ವಹೀ .
ತೇನಾಗ್ನೇಯಃ .ಯದೃಷ॒ಭಃ . ತೇನೈಂ॒ದ್ರಃ ಸಮೃ॑ದ್ಧ್ಯೈ .ಯಾವತೀರ್ವೈ ಪ್ರ॒ಜಾ
ಓಷಧೀನಾಮಹು॑ತಾನಾಮಾಶ್ನನ್॑ . ತಾಃ ಪರಾ॑ಽಭವನ್ . ಆ॒ಗ್ರ॒ಯ॒ಣಂ ಭ॑ವತಿ
ಹು॒ತಾದ್ಯಾ॑ಯ .ಯಜ॑ಮಾನಸ್ಯಾಪರಾಭಾವಾಯ .. 1. 6. 1. 9..

10 ದೇ॒ವಾ ವಾ ಓಷಧೀಷ್ವಾಜಿಮಯುಃ . ತಾ ಇಂದ್ರಾ॒ಗ್ನೀ ಉದಜಯತಾಂ .

ತಾವೇ॒ತಮೈಂದ್ರಾಗ್ನಂ
ದ್ವಾದ॑ಶಕಪಾಲಂ ನಿರ॑ವೃಣಾತಾಂ . ಯದೈಂದ್ರಾ॒ಗ್ನೋ ಭವ॒ತ್ಯುಜ್ಜಿತ್ಯೈ .

ದ್ವಾದ॑ಶಕಪಾಲೋ
ಭವತಿ .ದ್ವಾದಶ॒ ಮಾಸಾಃ ಸಂವಥ್ಸರಃ .ಸಂವ॒ಥ್ಸ॒ರೇಣೈ॒ವಾಸ್ಮಾ ಅನ್ನಮವರುಂಧೇ

taittirIyabrAhmaNam.pdf 69

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ವೈ॒ಶ್ವ॒ದೇವಶ್ಚ॒ರುರ್ಭವತಿ .ವೈ॒ಶ್ವದೇ॒ವಂ ವಾ ಅನ್ನಂ᳚ .ಅನ್ನಮೇ॒ವಾಸ್ಮೈ
ಸ್ವದಯತಿ .. 1. 6. 1. 10..

11ಪ್ರ॒ಥ॒ಮ॒ಜೋ ವ॒ಥ್ಸೋ ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ .ಸೌಮ್ಯ2ꣳ ಶ್ಯಾಮಾಕಂ ಚ॒ರುಂ
ನಿರ್ವಪತಿ .ಸೋಮೋ ವಾ ಅ॑ಕೃಷ್ಟಪಚ್ಯಸ್ಯ ರಾಜಾ᳚ . ಅ॒ಕೃಷ್ಟ॒ಪ॒ಚ್ಯಮೇ॒ವಾಸ್ಮೈ
ಸ್ವದಯತಿ .ವಾಸೋ॒ ದಕ್ಷಿ॑ಣಾ .ಸೌಮ್ಯꣳ ಹಿ ದೇವತ॑ಯಾ॒ ವಾಸಃ॒ ಸಮೃದ್ಧ್ಯೈ .

ಸರ॑ಸ್ವತ್ಯೈ ಚ॒ರುಂ ನಿರ್ವ॑ಪತಿ .ಸರ॑ಸ್ವತೇ ಚ॒ರುಂ .ಮಿ॒ಥು॒ನಮೇವಾವ॑ರುಂಧೇ .
ಮಿ॒ಥು॒ನೌ ಗಾವೌ ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ .ಏತಿ ವಾ ಏ॒ಷ ಯ॑ಜ್ಞಮು॒ಖಾದೃದ್ಧ್ಯಾಃ .
ಯೋಽಗ್ನೇರ್ದೇವತಾಯಾ॒ ಏತಿ . ಅ॒ಷ್ಟಾವೇತಾನಿ॑ ಹ॒ವೀꣳಷಿ॑ ಭವಂತಿ . ಅ॒ಷ್ಟಾಕ್ಷ॑ರಾ
ಗಾಯತ್ರೀ . ಗಾಯ॒ತ್ರೋಽಗ್ನಿಃ . ತೇನೈವಯ॑ಜ್ಞಮು॒ಖಾದೃದ್ಧ್ಯಾ॑ ಅ॒ಗ್ನೇರ್ದೇವತಾಯೈ॒
ನೈತಿ॑ .. 1. 6. 1. 11..ಈ॒ಯುರ್ನಿ॒ರವದಯತೇಽಙ್ಗುಷ್ಠಾಭ್ಯಾಂ ಜುಹೋ॒ತ್ಯನುಮತಿರ್ದೇ॒ವತಾ
ನಿ॒ರ್ವಪತಿ ವ॒ಹೀ ದಕ್ಷಿಣಾ॒ ಯದೈಂ॒ದ್ರಂ ದಧ್ಯಪ॑ರಾಭಾವಾಯ ಸ್ವದಯತಿ ಗಾವೌ
ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ॒ ಷಟ್ಚ .. 1..
12ವೈಶ್ವ॒ದೇವೇನ ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾಃ ಸೃ॒ಷ್ಟಾ ನ ಪ್ರಾಜಾ॑ಯಂತ .

ಸೋಽಗ್ನಿರ॑ಕಾಮಯತ . ಅ॒ಹಮಿ॒ಮಾಃ ಪ್ರಜನಯೇಯಮಿತಿ . ಸ ಪ್ರ॒ಜಾಪ॑ತಯೇ॒
ಶುಚಮದಧಾತ್
.ಸೋ॑ಽಶೋಚತ್ಪ್ರ॒ಜಾಮಿಚ್ಛಮಾ॑ನಃ . ತಸ್ಮಾದ್ಯಂ ಚ॑ ಪ್ರ॒ಜಾ ಭುನಕ್ತಿ ಯಂ ಚ॒ ನ .

ತಾವುಭೌ ಶೋ॑ಚತಃ ಪ್ರ॒ಜಾಮಿಚ್ಛಮಾ॑ನೌ .ತಾಸ್ವ॒ಗ್ನಿಮಪ್ಯಸೃಜತ್ .ತಾ ಅ॒ಗ್ನಿರಧ್ಯೈತ್
.. 1. 6. 2. 12..

13 ಸೋಮೋ ರೇತೋ॑ಽದಧಾತ್ . ಸ॒ವಿ॒ತಾ ಪ್ರಾಜನಯತ್ . ಸರಸ್ವತೀ॒
ವಾಚ॑ಮದಧಾತ್ .

ಪೂ॒ಷಾಽಪೋಷಯತ್ . ತೇ ವಾ ಏ॒ತೇ ತ್ರಿಃ ಸಂವಥ್ಸರಸ್ಯ॒ ಪ್ರಯುಜ್ಯಂತೇ .ಯೇ
ದೇವಾಃ
ಪುಷ್ಟಿಪತಯಃ .ಸಂವ॒ಥ್ಸರೋ ವೈ ಪ್ರ॒ಜಾಪತಿಃ .ಸಂವ॒ಥ್ಸರೇಣೈ॒ವಾಸ್ಮೈ ಪ್ರ॒ಜಾಃ
ಪ್ರಾಜನಯತ್ . ತಾಃ ಪ್ರಜಾ ಜಾತಾ ಮ॒ರುತೋಽಘ್ನನ್ . ಅ॒ಸ್ಮಾನಪಿ॒ ನ
ಪ್ರಾಯು॑ಕ್॒ಷತೇತಿ ..

1. 6. 2. 13..

14ಸಏ॒ತಂ ಪ್ರ॒ಜಾಪ॑ತಿರ್ಮಾರುತꣳಸ॒ಪ್ತಕಪಾಲಮಪಶ್ಯತ್ .ತಂ ನಿರವಪತ್ .ತತೋ॒
ವೈ ಪ್ರ॒ಜಾಭ್ಯೋಽಕಲ್ಪತ .ಯನ್ಮಾ॑ರು॒ತೋ ನಿ॑ರುಪ್ಯತೇ . ಯ॒ಜ್ಞಸ್ಯ॒ ಕ್ಲೃಪ್ತ್ಯೈ᳚
.ಪ್ರ॒ಜಾನಾ॒ಮಘಾತಾಯ .ಸ॒ಪ್ತಕ॑ಪಾಲೋ ಭವತಿ .ಸ॒ಪ್ತ ಗ॑ಣಾ ವೈ ಮ॒ರುತಃ॑ .
ಗ॒ಣ॒ಶ ಏ॒ವಾಸ್ಮೈ॒ ವಿಶಂ ಕಲ್ಪಯತಿ .ಸ ಪ್ರ॒ಜಾಪತಿರಶೋಚತ್ .. 1. 6. 2. 14..

70 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

15 ಯಾಃ ಪೂರ್ವಾಃ ಪ್ರ॒ಜಾ ಅಸೃಕ್ಷಿ . ಮ॒ರುತ॒ಸ್ತಾ ಅ॑ವಧಿಷುಃ . ಕ॒ಥಮಪರಾಃ
ಸೃಜೇ॒ಯೇತಿ
. ತಸ್ಯ॒ ಶುಷ್ಮ ಆಂಡಂ ಭೂತಂ ನಿರ॑ವರ್ತತ . ತದ್ವ್ಯುದ॑ಹರತ್ . ತದಪೋಷಯತ್ .

ತತ್ಪ್ರಾಜಾ॑ಯತ .ಆಂ॒ಡಸ್ಯ ವಾ ಏ॒ತದ್ರೂಪಂ .ಯದಾ॒ಮಿಕ್ಷಾ᳚ .ಯದ್ವ್ಯು॒ದ್ಧರ॑ತಿ .. 1. 6.

2. 15..

16ಪ್ರ॒ಜಾ ಏ॒ವ ತದ್ಯಜ॑ಮಾನಃ ಪೋಷಯತಿ .ವೈ॒ಶ್ವದೇವ್ಯಾ॑ಮಿಕ್ಷಾ॑ ಭವತಿ .

ವೈ॒ಶ್ವದೇ॒ವ್ಯೋ ವೈ ಪ್ರ॒ಜಾಃ .ಪ್ರ॒ಜಾ ಏ॒ವಾಸ್ಮೈ ಪ್ರಜನಯತಿ .ವಾಜಿನ॒ಮಾನಯತಿ .

ಪ್ರ॒ಜಾಸ್ವೇವ ಪ್ರಜಾತಾಸು॒ ರೇತೋ॑ ದಧಾತಿ .ದ್ಯಾ॒ವಾಪೃಥಿ॒ವ್ಯ॑ ಏಕಕಪಾಲೋ ಭವತಿ
.

ಪ್ರ॒ಜಾ ಏ॒ವ ಪ್ರಜಾತಾ॒ ದ್ಯಾವಾಪೃಥಿವೀಭ್ಯಾಮುಭ॒ಯತಃ ಪರಿ॑ಗೃಹ್ಣಾತಿ .

ದೇವಾ॒ಸುರಾಃ
ಸಂಯತ್ತಾ ಆಸನ್ .ಸೋಽಗ್ನಿರ॑ಬ್ರವೀತ್ .. 1. 6. 2. 16..

17 ಮಾಮಗ್ರೇ ಯಜತ . ಮಯಾ ಮುಖೇನಾಸುರಾಂಜೇಷ್ಯ॒ಥೇತಿ . ಮಾಂ
ದ್ವಿತೀಯಮಿತಿ॒
ಸೋಮೋಽಬ್ರವೀತ್ .ಮಯಾ ರಾಜ್ಞಾ॑ ಜೇಷ್ಯ॒ಥೇತಿ .ಮಾಂ ತೃ॒ತೀಯ॒ಮಿತಿ ಸವಿ॒ತಾ
.ಮಯಾ॒
ಪ್ರಸೂ॑ತಾ ಜೇಷ್ಯಥೇತಿ .ಮಾಂ ಚ॑ತು॒ರ್ಥೀಮಿತಿ ಸರ॑ಸ್ವತೀ .ಇಂ॒ದ್ರಿಯಂ ವೋಽಹಂ
ಧಾ᳚ಸ್ಯಾಮೀತಿ॑ .ಮಾಂ ಪಂಚ॒ಮಮಿತಿ ಪೂ॒ಷಾ .ಮಯಾ᳚ ಪ್ರತಿಷ್ಠಯಾ ಜೇಷ್ಯಥೇತಿ
.. 1. 6. 2. 17..

18 ತೇಽಗ್ನಿನಾ॒ ಮುಖೇನಾಸುರಾನಜಯನ್ . ಸೋಮೇನ॒ ರಾಜ್ಞಾ . ಸ॒ವ॒ಿತ್ರಾ
ಪ್ರಸೂ॑ತಾಃ .
ಸರ॑ಸ್ವತೀಂದ್ರಿಯಮ॑ದಧಾತ್ . ಪೂ॒ಷಾ ಪ್ರ॑ತಿ॒ಷ್ಠಾಽಽಸೀ᳚ತ್ . ತತೋ॒ ವೈ ದೇವಾ
ವ್ಯ॑ಜಯಂತ
.ಯದೇ॒ತಾನಿ॑ ಹ॒ವೀꣳಷಿ॑ ನಿರುಪ್ಯಂತೇ ವಿಜಿ॑ತ್ಯೈ .ನೋತ್ತರವೇದಿಮುಪ॑ವಪತಿ .

ಪ॒ಶವೋ॒ ವಾ ಉ॑ತ್ತರವೇದಿಃ .ಅಜಾ॑ತಾ ಇವ ಹ್ಯೇತರ್ಹಿ॑ ಪ॒ಶವಃ॑ .. 1. 6. 2. 18..
ಐ॒ದಿತ್ಯ॑ಶೋಚದ್ವ್ಯು॒ದ್ಧರತ್ಯಬ್ರವೀತ್ಪ್ರತಿಷ್ಠಾಯಾ॑ ಜೇಷ್ಯಥೇತ್ಯೇತರ್ಹಿ॑ ಪ॒ಶವಃ॑
.. 2..

19 ತ್ರಿವೃದ್ಬ॒ರ್॒ಹಿರ್ಭವತಿ .ಮಾತಾ ಪ॒ಿತಾ ಪು॒ತ್ರಃ . ತದೇ॒ವ ತನ್ಮಿ॑ಥು॒ನಂ .ಉಲ್ಬಂ
ಗರ್ಭೋ ಜ॒ರಾಯು॑ . ತದೇ॒ವ ತನ್ಮಿ॑ಥು॒ನಂ . ತ್ರೇಧಾ ಬ॒ರ್॒ಹಿಃ ಸಂನದ್ಧಂ ಭವತಿ
. ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಏ॒ಷ್ವೇವ ಲೋಕೇಷು॒ ಪ್ರತಿತಿಷ್ಠತಿ . ಏ॒ಕ॒ಧಾ ಪುನಃ
ಸಂನದ್ಧಂ ಭವತಿ .ಏಕ॑ ಇವ ಹ್ಯಯಂ ಲೋಕಃ .. 1. 6. 3. 19..
20 ಅ॒ಸ್ಮಿನ್ನೇವ ತೇನ ಲೋಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಪ್ರ॒ಸುವೋ ಭವಂತಿ .ಪ್ರ॒ಥ॒ಮ॒ಜಾಮೇವ

taittirIyabrAhmaNam.pdf 71

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪುಷ್ಟಿಮವರುಂಧೇ .ಪ್ರ॒ಥ॒ಮ॒ಜೋ ವ॒ಥ್ಸೋ ದಕ್ಷಿಣಾ ಸಮೃದ್ಧ್ಯೈ .

ಪೃಷ॒ದಾ॒ಜ್ಯಂ ಗೃ॑ಹ್ಣಾತಿ . ಪ॒ಶವೋ॒ ವೈ ಪೃಷದಾ॒ಜ್ಯಂ . ಪ॒ಶೂನೇ॒ವಾವ॑ರುಂಧೇ .
ಪಂ॒ಚ॒ಗೃ॒ಹೀತಂ ಭ॑ವತಿ .ಪಾಂಕ್ತಾ ಹಿ ಪ॒ಶವಃ॑ .ಬ॒ಹು॒ರೂ॒ಪಂ ಭ॑ವತಿ ..

1. 6. 3. 20..

21ಬ॒ಹುರೂ॒ಪಾ ಹಿ ಪ॒ಶವಃ॒ ಸಮೃದ್ಧ್ಯೈ . ಅ॒ಗ್ನಿಂ ಮಂ॑ಥಂತಿ . ಅ॒ಗ್ನಿಮು॑ಖಾ॒ ವೈ
ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ .ಯದ॒ಗ್ನಿಂ ಮಂಥಂ॑ತಿ . ಅ॒ಗ್ನಿಮು॑ಖಾ ಏ॒ವ ತತ್ಪ್ರ॒ಜಾ
ಯಜ॑ಮಾನಃ ಸೃಜತೇ . ನವ ಪ್ರಯಾಜಾ ಇ॑ಜ್ಯಂತೇ . ನವಾ॑ನೂಯಾ॒ಜಾಃ . ಅ॒ಷ್ಟೌ
ಹ॒ವೀꣳಷಿ॑
.ದ್ವಾವಾ॑ಘಾರೌ .ದ್ವಾವಾಜ್ಯ॑ಭಾಗೌ .. 1. 6. 3. 21..
22 ತ್ರಿꣳꣳಶಥ್ಸಂಪ॑ದ್ಯಂತೇ . ತ್ರಿꣳꣳಶದ॑ಕ್ಷರಾ ವ॒ಿರಾಟ್ .ಅನ್ನಂ ವಿ॒ರಾಟ್
.ವಿ॒ರಾಜೈ॒ವಾನ್ನಾದ್ಯಮವರುಂಧೇ .ಯಜಮಾನೋ॒ ವಾ ಏಕ॑ಕಪಾಲಃ .ತೇಜ ಆಜ್ಯಂ
.

ಯದೇಕಕಪಾಲ ಆಜ್ಯ॑ಮಾನಯತಿ .ಯಜ॑ಮಾನಮೇ॒ವ ತೇಜಸಾ॒ ಸಮರ್ಧಯತಿ .

ಯಜ॑ಮಾನೋ
ವಾ ಏಕ॑ಕಪಾಲಃ . ಪ॒ಶವ ಆಜ್ಯಂ .. 1. 6. 3. 22..

23ಯದೇಕಕಪಾಲ॒ ಆಜ್ಯ॑ಮಾನಯತಿ .ಯಜ॑ಮಾನಮೇ॒ವ ಪ॒ಶುಭಿಃ ಸಮರ್ಧಯತಿ
.ಯದಲ್ಪ॑ಮಾನಯೇ᳚ತ್ .ಅಲ್ಪಾ॑ ಏನಂ ಪ॒ಶವೋ॑ ಭುಂಜಂತ॒ ಉಪತಿಷ್ಠೇರನ್ .

ಯದ್ಬ॒ಹ್ವಾನಯೇ᳚ತ್ .ಬ॒ಹವ ಏನಂ ಪ॒ಶವೋಽಭುಂ॑ಜಂತ॒ ಉಪತಿಷ್ಠೇರನ್ .

ಬ॒ಹ್ವಾನೀಯಾ॒ವಿಃ ಪೃಷ್ಠಂ ಕುರ್ಯಾತ್ .ಬ॒ಹವ॑ ಏ॒ವೈನಂ ಪ॒ಶವೋ॑ ಭುಂ॒ಜಂತ
ಉಪತಿಷ್ಠಂತೇ .ಯಜ॑ಮಾನೋ ವಾ ಏಕಕಪಾಲಃ .ಯದೇಕಕಪಾಲಸ್ಯಾವ॒ದ್ಯೇತ್ ..

1. 6. 3. 23..

24ಯಜಮಾನ॒ಸ್ಯಾವದ್ಯೇತ್ .ಉದ್ವಾ ಮಾದ್ಯೇದ್ಯಜ॑ಮಾನಃ .ಪ್ರ ವಾ ಮೀಯೇತ .

ಸ॒ಕೃದೇವ
ಹೋತ॒ವ್ಯಃ॑ .ಸ॒ಕೃದಿವ॒ ಹಿ ಸು॑ವ॒ರ್ಗೋ ಲೋ॒ಕಃ .ಹು॒ತ್ವಾಽಭಿ ಜು॑ಹೋತಿ .

ಯಜ॑ಮಾನಮೇವ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಂ ಗ॑ಮಯಿ॒ತ್ವಾ . ತೇಜಸಾ॒ ಸಮರ್ಧಯತಿ .

ಯಜ॑ಮಾನೋ
ವಾ ಏಕ॑ಕಪಾಲಃ .ಸು॒ವ॒ರ್ಗೋ ಲೋ॒ಕ ಆ॑ಹವ॒ನೀಯಃ .. 1. 6. 3. 24..
25ಯದೇಕಕಪಾಲಮಾಹವ॒ನೀಯೇ ಜು॒ಹೋತಿ .ಯಜ॑ಮಾನಮೇವ ಸುವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ಗ॑ಮಯತಿ .

ಯದ್ಧಸ್ತೇನ ಜುಹು॒ಯಾತ್ .ಸು॒ವ॒ರ್ಗಾಲ್ಲೋಕಾದ್ಯಜ॑ಮಾನಮವವಿಧ್ಯೇತ್ .ಸ್ರುಚಾ
ಜುಹೋತಿ .

72 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಮಷ್ಟ್ಯೈ .ಯತ್ಪ್ರಾಙ್ಪದ್ಯೇತ .ದೇ॒ವ॒ಲೋ॒ಕಮ॒ಭಿ ಜ॑ಯೇತ್
.

ಯದ್ದ॑ಕ್॒ಷಿಣಾ ಪ॑ಿತೃಲೋ॒ಕಂ .ಯತ್ಪ್ರತ್ಯಕ್ .. 1. 6. 3. 25..

26 ರಕ್ಷಾꣳ’ಸಿಯ॒ಜ್ಞꣳ ಹ॑ನ್ಯುಃ .ಯದುದಙ್ಙ್ .ಮ॒ನುಷ್ಯಲೋಕಮ॒ಭಿಜ॑ಯೇತ್ .

ಪ್ರತಿ॑ಷ್ಠಿತೋ ಹೋತವ್ಯಃ॑ .ಏಕ॑ಕಪಾಲಂ ವೈ ಪ್ರ॑ತಿ॒ತಿಷ್ಠಂತಂ ದ್ಯಾವಾಪೃಥಿವೀ
ಅನು ಪ್ರತಿ॑ತಿಷ್ಠತಃ .ದ್ಯಾವಾಪೃಥಿವೀ ಋ॒ತವಃ॑ .ಋ॒ತೂನ್,ಯ॒ಜ್ಞಃ . ಯ॒ಜ್ಞಂ
ಯಜ॑ಮಾನಃ .ಯಜ॑ಮಾನಂ ಪ್ರ॒ಜಾಃ . ತಸ್ಮಾತ್ಪ್ರತಿ॑ಷ್ಠಿತೋ ಹೋತವ್ಯಃ॑ .. 1. 6. 3. 26..
27 ವಾಜಿನೋ॑ ಯಜತಿ . ಅ॒ಗ್ನಿರ್ವಾ॒ಯುಃ ಸೂರ್ಯಃ . ತೇ ವೈ ವಾಜಿನಃ॑ . ತಾನೇವ
ತದ್ಯಜತಿ
.ಅಥೋ॒ ಖಲ್ವಾಹುಃ .ಛಂದಾꣳ’ಸ॒ಿ ವೈ ವಾ॒ಜಿನ ಇತಿ॑ . ತಾನ್ಯೇವ ತದ್ಯ॑ಜತಿ .

ಋ॒ಖ್ಸಾ॒ಮೇ ವಾ ಇಂದ್ರ॑ಸ್ಯ ಹರೀ ಸೋಮಪಾನೌ᳚ . ತಯೋಃ ಪರಿಧಯ॑ ಆ॒ಧಾನಂ .

ವಾಜಿ॑ನಂ ಭಾಗಧೇಯಂ᳚ .. 1. 6. 3. 27..
28 ಯದಪ್ರಹೃತ್ಯ ಪರಿಧೀಂಜುಹು॒ಯಾತ್ . ಅಂ॒ತರಾಧಾನಾಭ್ಯಾಂ ಘಾಸಂ
ಪ್ರಯಚ್ಛೇತ್
.ಪ್ರ॒ಹೃತ್ಯ ಪರಿಧೀಂಜುಹೋತಿ .ನಿರಾಧಾನಾಭ್ಯಾಮೇವ ಘಾಸಂ ಪ್ರಯ॑ಚ್ಛತಿ .

ಬ॒ರ್॒ಹಿಷಿ ವಿಷಿಂ॒ಚನ್ವಾಜಿನ॒ಮಾನಯತಿ .ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ . ರೇತೋ ವಾಜಿ॑ನಂ
.ಪ್ರ॒ಜಾಸ್ವೇವ ರೇತೋ ದಧಾತಿ .ಸ॒ಮು॒ಪ॒ಹೂಯಭಕ್ಷಯಂತಿ . ಏ॒ತಥ್ಸೋಮಪೀಥಾ॒
ಹ್ಯೇತೇ .ಅಥೋ॑ ಆ॒ತ್ಮನ್ನೇವ ರೇತೋ ದಧತೇ .ಯಜ॑ಮಾನ ಉತ್ತಮೋ ಭ॑ಕ್ಷಯತಿ
.

ಪ॒ಶವೋ॒ ವೈ ವಾಜಿ॑ನಂ .ಯಜಮಾನ ಏ॒ವ ಪ॒ಶೂನ್ಪ್ರತಿಷ್ಠಾಪಯಂತಿ .. 1. 6. 3. 28..

ಲೋ॒ಕೋ ಬ॑ಹುರೂ॒ಪಂ ಭ॑ವ॒ತ್ಯಾಜ್ಯಭಾಗೌ ಪ॒ಶವ ಆಜ್ಯ॑ಮವದ್ಯೇದಾಹವನೀಯಃ॑
ಪ್ರ॒ತ್ಯಕ್ತಸ್ಮಾ॒ತ್ಪ್ರತಿಷ್ಠಿತೋ ಹೋತ॒ವ್ಯೋ ಭಾಗಧೇಯ॑ಮೇತೇ ಚ॒ತ್ವಾರಿ॑ ಚ .. 3..

29ಪ್ರ॒ಜಾಪತಿಃ ಸವಿ॒ತಾ ಭೂತ್ವಾ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾ ಏ॑ನ॒ಮತ್ಯ॑ಮನ್ಯಂತ .

ತಾ ಅ॑ಸ್ಮಾದಪಾ᳚ಕ್ರಾಮನ್ .ತಾ ವರುಣೋ ಭೂ॒ತ್ವಾ ಪ್ರಜಾ ವರುಣೇನಾಗ್ರಾಹಯತ್
. ತಾಃ ಪ್ರ॒ಜಾ
ವರುಣಗೃಹೀತಾಃ .ಪ್ರ॒ಜಾಪತಿಂ ಪುನರುಪಾ॑ಧಾವನ್ನಾ॒ಥಮಿಚ್ಛಮಾ॑ನಾಃ .ಸ
ಏ॒ತಾನ್ಪ್ರ॒ಜಾಪತಿರ್ವರುಣಪ್ರಘಾಸಾನ॑ಪಶ್ಯತ್ . ತಾನ್ನಿರವಪತ್ . ತೈರ್ವೈ ಸ ಪ್ರ॒ಜಾ
ವ॑ರುಣಪಾಶಾದಮುಂಚತ್ .ಯದ್ವರುಣಪ್ರಘಾಸಾ ನಿ॑ರು॒ಪ್ಯಂತೇ .. 1. 6. 4. 29..
30ಪ್ರ॒ಜಾನಾಮವರುಣಗ್ರಾಹಾಯ . ತಾಸಾಂ॒ ದಕ್ಷಿ॑ಣೋ ಬಾಹುರ್ನ್ಯ॑ಕ್ನ ಆಸೀತ್ .

ಸ॒ವ್ಯಃ ಪ್ರಸೃ॑ತಃ .ಸ ಏ॒ತಾಂ ದ್ವಿತೀಯಾಂ᳚ ದಕ್ಷಿಣತೋ ವೇದಿ॒ಮುದಹನ್ . ತತೋ॒
ವೈ ಸ ಪ್ರ॒ಜಾನಾಂ ದಕ್ಷಿಣಂ ಬಾಹುಂ ಪ್ರಾಸಾರಯತ್ .ಯದ್ದ್ವಿ॒ತೀಯಾಂ ದಕ್ಷಿಣ॒ತೋ

taittirIyabrAhmaNam.pdf 73

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೇದಿ॑ಮುದ್ಧಂತಿ॑ .ಪ್ರ॒ಜಾನಾ॑ಮೇ॒ವ ತದ್ಯಜ॑ಮಾನೋ ದಕ್ಷಿ॑ಣಂಬಾಹುಂ ಪ್ರಸಾ॑ರಯತಿ
.

ತಸ್ಮಾಚ್ಚಾತುರ್ಮಾಸ್ಯಯಾಜ್ಯ॑ಮುಷ್ಮಿಂ ಲ್ಲೋಕ ಉ॑ಭ॒ಯಾಬಾ॑ಹುಃ .ಯ॒ಜ್ಞಾಭಿಜಿತ॒ಗ್ಗ್॒
ಹ್ಯಸ್ಯ .ಪೃಥ॒ಮಾತ್ರಾದ್ವೇದೀ ಅಸಂ॑ಭಿನ್ನೇ ಭವತಃ .. 1. 6. 4. 30..
31 ತಸ್ಮಾ᳚ತ್ಪೃಥಮಾ॒ತ್ರಂ ವ್ಯꣳಸೌ .ಉತ್ತ॑ರಸ್ಯಾಂ ವೇದ್ಯಾ॑ಮುತ್ತರವೇ॒ದಿಮುಪ॑ ವಪತಿ
.

ಪ॒ಶವೋ॒ ವಾ ಉ॑ತ್ತರವೇದಿಃ . ಪ॒ಶೂನೇ॒ವಾವ॑ರುಂಧೇ .ಅಥೋ॑ಯಜ್ಞಪ॒ರುಷೋಽನಂತರಿತ್ಯೈ
.ಏ॒ತದ್ಬ್ರಾ᳚ಹ್ಮಣಾನ್ಯೇವ ಪಂಚ॑ ಹ॒ವೀꣳಷ॑ಿ .ಅಥೈ॒ಷ ಐಂದ್ರಾ॒ಗ್ನೋ ಭ॑ವತಿ .

ಪ್ರಾಣಾ॒ಪಾನೌ ವಾ ಏ॒ತೌ ದೇವಾನಾಂ .ಯದಿಂ॑ದ್ರಾ॒ಗ್ನೀ .ಯದೈಂದ್ರಾ॒ಗ್ನೋ ಭವ॑ತಿ ..

1. 6. 4. 31..

32 ಪ್ರಾಣಾ॒ಪಾನಾವೇವಾವ॑ರುಂಧೇ . ಓಜೋ॒ ಬಲಂ ವಾ ಏ॒ತೌ ದೇ॒ವಾನಾಂ .

ಯದಿಂದ್ರಾ॒ಗ್ನೀ .
ಯದೈಂದ್ರಾ॒ಗ್ನೋ ಭವ॑ತಿ . ಓಜೋ ಬಲಮೇ॒ವಾವ॑ರುಂಧೇ . ಮಾರು॒ತ್ಯಾಮಿಕ್ಷಾ॑
ಭವತಿ .

ವಾರು॒ಣ್ಯಾಮಿಕ್ಷಾ᳚ .ಮೇಷೀ ಚ॑ ಮೇ॒ಷಶ್ಚ ಭವತಃ .ಮಿ॒ಥು॒ನಾ ಏ॒ವ ಪ್ರ॒ಜಾ
ವ॑ರುಣಪಾಶಾನ್ಮುಂಚತಿ .ಲೋಮ॒ಶೌ ಭ॑ವತೋ ಮೇಧ್ಯತ್ವಾಯ .. 1. 6. 4. 32..

33 ಶ॒ಮೀಪ॒ರ್ಣಾನ್ಯುಪ ವಪತಿ .ಘಾಸಮೇ॒ವಾಭ್ಯಾಮಪಿ॑ ಯಚ್ಛತಿ
.ಪ್ರ॒ಜಾಪ॑ತಿಮನ್ನಾದ್ಯಂ ನೋಪಾನಮತ್ .ಸ ಏ॒ತೇನ ಶ॒ತೇಧ್ಮೇನ
ಹ॒ವಿಷಾಽನ್ನಾದ್ಯ॒ಮವಾರುಂಧ .ಯತ್ಪರಃ ಶ॒ತಾನಿ॑ ಶಮೀಪರ್ಣಾನಿ॒
ಭವಂ॑ತಿ . ಅ॒ನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .ಸೌ॒ಮ್ಯಾನಿ ವೈ ಕ॒ರೀರಾ॑ಣಿ .ಸೌ॒ಮ್ಯಾ
ಖಲು ವಾ ಆಹುತಿರ್ದಿ॒ವೋ ವೃಷ್ಟಿಂ॑ ಚ್ಯಾವಯತಿ .ಯತ್ಕರೀರಾಣಿ॒ ಭವಂ॑ತಿ .

ಸೌಮ್ಯಯೈ॒ವಾಹುತ್ಯಾ ದಿ॒ವೋ ವೃಷ್ಟಿಮವರುಂಧೇ . ಕಾಯ ಏಕ॑ಕಪಾಲೋ ಭವತಿ .

ಪ್ರ॒ಜಾನಾಂ ಕಂತ್ವಾಯ .ಪ್ರತಿ॒ಪೂ॒ರು॒ಷಂ ಕ॑ರಂಭಪಾತ್ರಾಣಿ॑ ಭವಂತಿ .ಜಾತಾ
ಏ॒ವ ಪ್ರಜಾ ವ॑ರುಣಪಾಶಾನ್ಮುಂಚತಿ .ಏಕ॒ಮತಿರಿಕ್ತಂ .ಜ॒ನಿ॒ಷ್ಯಮಾಣಾ ಏ॒ವ
ಪ್ರ॒ಜಾ ವ॑ರುಣಪಾಶಾನ್ಮುಂಚತಿ .. 1. 6. 4. 33..ನಿ॒ರು॒ಪ್ಯಂತೇ ಭವತೋ ಭವ॑ತಿ
ಮೇಧ್ಯತ್ವಾಯ ರುಂಧೇ ಷಟ್ಚ .. 4..
34 ಉತ್ತರಸ್ಯಾಂ ವೇದ್ಯಾಮ॒ನ್ಯಾನಿ ಹ॒ವೀꣳಷಿ॑ ಸಾದಯತಿ . ದಕ್ಷಿಣಾಯಾಂ
ಮಾರು॒ತೀಂ .

ಅ॒ಪ॒ಧು॒ರಮೇವೈನಾ॑ ಯುನಕ್ತಿ . ಅಥೋ॒ ಓಜ ಏ॒ವಾಸಾ॒ಮವ ಹರತಿ .

ತಸ್ಮಾದ್ಬ್ರಹ್ಮ॑ಣಶ್ಚ
ಕ್॒ಷತ್ತ್ರಾಚ್ಚ॒ ವಿಶೋಽನ್ಯತೋಪಕ್ರ॒ಮಿಣೀಃ .ಮಾರು॒ತ್ಯಾ ಪೂರ್ವಯಾ॒ ಪ್ರಚ॑ರತಿ .

74 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅನೃತಮೇವಾವ॑ ಯಜತೇ . ವಾರು॒ಣ್ಯೋತ್ತರಯಾ . ಅಂ॒ತ॒ತ ಏ॒ವ ವರುಣ॒ಮವ
ಯಜತೇ .
ಯದೇ॒ವಾಧ್ವ॒ರ್ಯುಃ ಕ॒ರೋತಿ॑ .. 1. 6. 5. 34..
35 ತತ್ಪ್ರ॑ತಿಪ್ರಸ್ಥಾ॒ತಾ ಕ॑ರೋತಿ . ತಸ್ಮಾ॒ದ್ಯಚ್ಛ್ರೇಯಾನ್ಕ॒ರೋತಿ . ತತ್ಪಾಪೀಯಾನ್ಕರೋತಿ
.

ಪತ್ನೀಂ ವಾಚಯತಿ .ಮೇಧ್ಯಾ॑ಮೇ॒ವೈನಾಂ ಕರೋತಿ .ಅಥೋ ತಪ॑ ಏ॒ವೈನಾ॒ಮುಪ॑
ನಯತಿ .

ಯಜ್ಜಾ॒ರꣳ ಸಂತಂ ನ ಪ್ರ॑ಬ್ರೂಯಾತ್ .ಪ್ರಿ॒ಯಂ ಜ್ಞಾತಿꣳ ರುಂ॑ಧ್ಯಾತ್ . ಅ॒ಸೌ ಮೇ
ಜಾರ ಇತಿ॒ ನಿರ್ದಿ॑ಶೇತ್ . ನ॒ಿರ್ದಿಶ್ಯೈವೈನಂ॑ ವರುಣಪಾಶೇನ॑ ಗ್ರಾಹಯತಿ .. 1. 6. 5. 35..

36ಪ್ರಘಾಸ್ಯಾನ್ ಹವಾಮಹ ಇತಿ॒ ಪತ್ನೀಮು॒ದಾನಯತಿ .ಅಹ್ವತೈವೈನಾಂ᳚ .ಯತ್ಪತ್ನೀ
ಪುರೋನುವಾಕ್ಯಾ॑ಮನು ಬ್ರೂಯಾತ್ . ನಿರ್ವೀಱ್ಯೋ ಯಜಮಾನಃ ಸ್ಯಾತ್ .

ಯಜ॑ಮಾನೋಽನ್ವಾಹ
.ಆ॒ತ್ಮನ್ನೇವ ವೀರ್ಯಂ ಧತ್ತೇ . ಉ॒ಭೌ ಯಾ॒ಜ್ಯಾꣳ’ ಸವೀರ್ಯತ್ವಾಯ॑ .
ಯದ್ಗ್ರಾಮೇಯದರಣ್ಯ ಇತ್ಯಾಹ .ಯ॒ಥೋದಿ॒ತಮೇ॒ವ ವರುಣ॒ಮವಯಜತೇ .
ಯ॒ಜ॒ಮಾನ॒ದೇವ॒ತ್ಯೋ ವಾ ಆ॑ಹವ॒ನೀಯಃ .. 1. 6. 5. 36..
37 ಭ್ರಾತೃ॒ವ್ಯ॒ದೇವ॒ತ್ಯೋ ದಕ್ಷಿಣಃ . ಯದಾ॑ಹವ॒ನೀಯೇ॑ ಜುಹುಯಾತ್ .

ಯಜ॑ಮಾನಂ
ವರುಣಪಾ॒ಶೇನ ಗ್ರಾಹಯೇತ್ . ದಕ್ಷಿ॑ಣೇಽಗ್ನೌ ಜು॑ಹೋತಿ . ಭ್ರಾತೃವ್ಯಮೇ॒ವ
ವ॑ರುಣಪಾಶೇನ
ಗ್ರಾಹಯತಿ . ಶೂರ್ಪೇ॑ಣ ಜುಹೋತಿ . ಅನ್ನ್ಯ॑ಮೇ॒ವ ವರುಣ॒ಮವಯಜತೇ .

ಶೀ॒ರ್॒ಷನ್ನ॑ಧಿ
ನಿ॒ಧಾಯ॑ ಜುಹೋತಿ .ಶೀ॒ರ್॒ಷ॒ತ ಏ॒ವವರುಣ॒ಮವಯಜತೇ .ಪ್ರತ್ಯಂಕ್ತಿಷ್ಠಂಜುಹೋತಿ
.. 1. 6. 5. 37..

38ಪ್ರ॒ತ್ಯಙ್ಙೇವ ವ॑ರುಣಪಾಶಾನ್ನಿರ್ಮುಚ್ಯತೇ .ಅಕ್ರನ್ಕರ್ಮ ಕರ್ಮಕೃತ ಇತ್ಯಾಹ
.ದೇ॒ವಾನೃಣಂ ನಿ॑ರವದಾಯ॑ .ಅ॒ನೃಣಾ ಗೃಹಾನುಪಪ್ರೇತೇತಿ ವಾವೈತದಾಹ .

ವರುಣಗೃಹೀತಂ ವಾ ಏ॒ತದ್ಯ॒ಜ್ಞಸ್ಯ .ಯದ್ಯಜುಷಾ ಗೃಹೀತಸ್ಯಾ॑ತಿ॒ರಿಚ್ಯ॑ತೇ .
ತುಷಾ᳚ಶ್ಚ ನಿಷ್ಕಾ॒ಸಶ್ಚ॑ . ತುಷೈಶ್ಚ ನಿಷ್ಕಾ॒ಸೇನ॑ ಚಾವಭೃ॒ಥಮವೈತಿ .

ವರುಣಗೃಹೀತೇನೈ॒ವ ವರುಣ॒ಮವಯಜತೇ .ಅ॒ಪೋಽವಭೃಥಮವೈತಿ .. 1. 6. 5. 38..

39 ಅ॒ಪ್ಸು ವೈ ವರುಣಃ . ಸಾ॒ಕ್ಷಾದೇವ ವರುಣ॒ಮವ ಯಜತೇ . ಪ್ರತಿ॑ಯುತೋ॒
ವರುಣಸ್ಯ॒
ಪಾಶ॒ ಇತ್ಯಾಹ . ವ॒ರು॒ಣ॒ಪಾಶಾದೇವ ನಿರ್ಮುಚ್ಯತೇ .ಅಪ್ರತೀಕ್ಷ॒ಮಾಯಂತಿ .

taittirIyabrAhmaNam.pdf 75

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವರುಣಸ್ಯಾಂತರ್ಹಿತ್ಯೈ . ಏಧೋ᳚ಽಸ್ಯೇಧಿಷೀಮಹೀತ್ಯಾ॑ಹ . ಸ॒ಮಿಧೈ॒ವಾಗ್ನಿಂ
ನ॑ಮ॒ಸ್ಯಂತ
ಉ॒ಪಾಯಂ॑ತಿ . ತೇಜೋಸಿ॒ ತೇಜೋ॒ ಮಯಿ॑ ಧೇಹೀತ್ಯಾಹ . ತೇಜ ಏ॒ವಾತ್ಮಂಧತ್ತೇ ..
1. 6. 5. 39..

ಕ॒ರೋತಿ॑ ಗ್ರಾಹಯತ್ಯಾಹವನೀಯ॒ಸ್ತಿಷ್ಠಂಜುಹೋತ್ಯಪೋ॑ಽವಭೃಥಮವೈತಿ ಧತ್ತೇ ..

5..

40ದೇವಾಸುರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ .ಸೋಽಗ್ನಿರ॑ಬ್ರವೀತ್ .ಮಮೇಯಮನೀ॑ಕವತೀ
ತ॒ನೂಃ .
ತಾಂ ಪ್ರೀಣೀತ .ಅಥಾಸು॑ರಾನ॒ಭಿ ಭ॑ವಿಷ್ಯಥೇತಿ . ತೇ ದೇ॒ವಾ ಅ॒ಗ್ನಯೇಽನೀ॑ಕವತೇ
ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ ನಿರ॑ವಪನ್ . ಸೋಽಗ್ನಿರನೀ॑ಕವಾಂ॒ಥ್ಸ್ವೇನ॑
ಭಾಗಧೇಯೇನ
ಪ್ರೀತಃ . ಚ॒ತುರ್ಧಾಽನೀ॑ಕಾನ್ಯಜನಯತ . ತತೋ॑ ದೇವಾ ಅಭವನ್ .ಪರಾಽಸುರಾಃ
.. 1. 6. 6. 1..

41ಯದಗ್ನಯೇಽನೀ॑ಕವತೇ ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕಪಾಲಂ ನಿ॒ರ್ವಪತಿ .

ಅ॒ಗ್ನಿಮೇವಾನೀ॑ಕವಂತಗ್ಗ್ ಸ್ವೇನಭಾಗಧೇಯೇನಪ್ರೀಣಾತಿ .ಸೋಽಗ್ನಿರನೀಕವಾಂ॒ಥ್ಸ್ವೇನ
ಭಾಗಧೇಯೇನ ಪ್ರೀತಃ .ಚ॒ತುರ್ಧಾಽನೀಕಾನಿ ಜನಯತೇ . ಅ॒ಸೌ ವಾ
ಆ॑ದಿ॒ತ್ಯೋಽಗ್ನಿರನೀ॑ಕವಾನ್ .ತಸ್ಯ ರ॒ಶ್ಮಯೋಽನೀ॑ಕಾನಿ .ಸಾಕꣳಸೂರ್ಯೇಣೋದ್ಯ॒ತಾ
ನಿರ್ವಪತಿ . ಸಾಕ್ಷಾದೇ॒ವಾಸ್ಮಾ ಅನೀಕಾನಿ ಜನಯತಿ . ತೇಽಸು॑ರಾಃ ಪರಾ॑ಜಿತಾ॒
ಯಂತಃ .
ದ್ಯಾವಾಪೃಥಿವೀ ಉಪಾಶ್ರಯನ್ .. 1. 6. 6. 2..

42 ತೇ ದೇವಾ ಮ॒ರುದ್ಭ್ಯಃ ಸಾಂತಪನೇಭ್ಯ॑ಶ್ಚರುಂ ನಿರವಪನ್ .

ತಾಂದ್ಯಾವಾಪೃಥಿವೀಭ್ಯಾಮೇ॒ವೋಭ॒ಯತಃ ಸಮತಪನ್ .ಯನ್ಮರುದ್ಭ್ಯಃ
ಸಾಂತಪನೇಭ್ಯ॑ಶ್ಚರುಂ ನ॒ಿರ್ವಪ॑ತಿ .ದ್ಯಾವಾಪೃಥಿವೀಭ್ಯಾಮೇ॒ವ ತದುಭ॒ಯತೋ
ಯಜ॑ಮಾನೋ ಭ್ರಾತೃವ್ಯಾಂಥ್ಸಂತಪತಿ . ಮ॒ಧ್ಯಂದಿನೇ ನಿರ್ವಪತಿ . ತರ್ಹಿ॒ ಹಿ
ತೇಽಕ್ಷ್ಣಿಷ್ಠಂ॒ ತಪತಿ .ಚ॒ರುರ್ಭವತಿ . ಸ॒ರ್ವತ॑ ಏ॒ವೈನಾಂ॒ಥ್ಸಂತಪತಿ .

ತೇ ದೇವಾಃ ಶ್ವೋವಿಜಯಿನಃ ಸಂತಃ॑ .ಸರ್ವಾಸಾಂ ದು॒ಗ್ಧೇ ಗೃಹಮೇ॒ಧೀಯಂ॑ ಚ॒ರುಂ
ನಿರವಪನ್ .. 1. 6. 6. 3..

43ಆಶಿತಾ ಏ॒ವಾದ್ಯೋಪವಸಾಮ . ಕಸ್ಯ ವಾಽಹೇದಂ . ಕಸ್ಯ ವಾ ಶ್ವೋ ಭ॑ವಿ॒ತೇತಿ॑ .
ಸ ಶೃತೋಽಭವತ್ . ತಸ್ಯಾಹು॑ತಸ್ಯ ನಾಶ್ನನ್ನ್ .ನ ಹಿ ದೇ॒ವಾ ಅಹುತಸ್ಯಾ॒ಶ್ನಂತಿ
. ತೇ᳚ಽಬ್ರುವನ್ . ಕಸ್ಮಾ ಇ॒ಮꣳ ಹೋಷ್ಯಾಮ॒ ಇತಿ॑ .ಮ॒ರುದ್ಭ್ಯೋ ಗೃಹಮೇಧಿಭ್ಯ
ಇತ್ಯಬ್ರುವನ್ . ತಂ ಮ॒ರುದ್ಭ್ಯೋ ಗೃಹಮೇಧಿಭ್ಯೋಽಜುಹವುಃ .. 1. 6. 6. 4..

76 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

44ತತೋ ದೇವಾ ಅಭ॑ವನ್ .ಪರಾಽಸುರಾಃ .ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷೋಮ॒ರುದ್ಭ್ಯೋ
ಗೃಹಮೇಧಿಭ್ಯೋ ಗೃಹೇ ಜುಹ್ವತಿ .ಭವ॑ತ್ಯಾತ್ಮನಾ .ಪರಾಽಸ್ಯ॒ ಭ್ರಾತೃವ್ಯೋ
ಭವತಿ .ಯದ್ವೈ ಯ॒ಜ್ಞಸ್ಯ ಪಾಕ॒ತ್ರಾ ಕ್ರಿ॒ಯತೇ . ಪ॒ಶ॒ವ್ಯಂ॑ ತತ್ .ಪಾಕ॒ತ್ರಾ ವಾ
ಏ॒ತತ್ಕ್ರಿಯತೇ .ಯನ್ನೇಧ್ಮಾ ಬ॒ರ್॒ಹಿರ್ಭವ॑ತಿ .ನ ಸಾಮಿಧೇನೀರ॒ನ್ವಾಹ॑ .. 1. 6. 6. 5..
45ನ ಪ್ರಯಾ॒ಜಾ ಇ॒ಜ್ಯಂತೇ .ನಾನೂಯಾ॒ಜಾಃ .ಯಏ॒ವಂ ವೇದ॑ . ಪ॒ಶು॒ಮಾನ್ಭವತಿ
.ಆಜ್ಯ॑ಭಾಗೌ ಯಜತಿ . ಯ॒ಜ್ಞಸ್ಯೈ॒ವ ಚಕ್ಷುಷೀ ನಾಂತರೇತಿ . ಮ॒ರುತೋ
ಗೃಹಮೇಧಿನೋ ಯಜತಿ .ಭಾ॒ಗ॒ಧೇಯೇನೈವೈನಾಂ॒ಥ್ಸಮರ್ಧಯತಿ .ಅ॒ಗ್ನಿ2ꣳ
ಸ್ವಿ॑ಷ್ಟಕೃತಂ॑ ಯಜತಿ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .ಇಡಾಂತೋ ಭವತಿ .ಪ॒ಶವೋ ವಾ ಇಡಾ᳚ .
ಪ॒ಶುಷ್ವೇವೋಪರಿಷ್ಟಾತ್ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 1. 6. 6. 6..ಅಸು॑ರಾ ಅಶ್ರಯನ್ಗೃಹಮೇ॒ಧೀಯಂ॑
ಚ॒ರುಂ ನಿರ॑ವಪನ್ನಜುಹವುರನ್ವಾಹೇಡಾಂತೋ ಭವತಿ॒ ದ್ವೇ ಚ॑ .. 6..
46ಯತ್ಪತ್ನೀ ಗೃಹಮೇಧೀಯ॑ಸ್ಯಾಶ್ನೀಯಾತ್ . ಗೃ॒ಹ॒ಮೇ॒ಧ್ಯೇವ ಸ್ಯಾ᳚ತ್ .ವಿ ತ್ವಸ್ಯ
ಯ॒ಜ್ಞ ಋ॑ಧ್ಯೇತ .ಯನ್ನಾಶ್ನೀಯಾತ್ . ಅಗೃ॑ಹಮೇಧೀ ಸ್ಯಾತ್ . ನಾಸ್ಯ॑ ಯ॒ಜ್ಞೋ
ವ್ಯೃದ್ಧ್ಯೇತ .

ಪ್ರತಿ॑ವೇಶಂ ಪಚೇಯುಃ . ತಸ್ಯಾಶ್ನೀಯಾತ್ . ಗೃಹ॒ಮೇ॒ಧ್ಯೇವ ಭ॑ವತಿ . ನಾಸ್ಯ॑
ಯ॒ಜ್ಞೋ
ವ್ಯೃದ್ಧ್ಯತೇ .. 1. 6. 7. 1..
47 ತೇ ದೇವಾ ಗೃ॑ಹಮೇಧೀಯೇನೇ॒ಷ್ಟ್ವಾ .ಆಶಿ॑ತಾ ಅಭವನ್ .ಆಂಜ॑ತಾ॒ಭ್ಯಂಜತ .

ಅನುವ॒ಥ್ಸಾನವಾಸಯನ್ . ತೇಭ್ಯೋಽಸುರಾಃ, ಕ್ಷುಧಂ ಪ್ರಾಹಿಣ್ವನ್ .ಸಾ ದೇ॒ವೇಷು
ಲೋ॒ಕಮವಿತ್ತ್ವಾ .ಅಸುರಾ॒ನ್ಪುನರಗಚ್ಛತ್ . ಗೃ॒ಹ॒ಮೇ॒ಧೀಯೇನೇಷ್ಟ್ವಾ .ಆಶಿ॑ತಾ
ಭವಂತಿ .ಆಂಜ॑ತೇಽಭ್ಯಂಜತೇ .. 1. 6. 7. 2..
48 ಅನು॑ವ॒ಥ್ಸಾನ್, ವಾಸಯಂತಿ . ಭ್ರಾತೃವ್ಯಾಯೈ॒ವ ತದ್ಯಜ॑ಮಾನಃ॒, ಕ್ಷುಧಂ॒
ಪ್ರಹಿಣೋತಿ
. ತೇ ದೇವಾ ಗೃ॑ಹಮೇಧೀಯೇ॑ನೇಷ್ಟ್ವಾ . ಇಂದ್ರಾಯ ನಿಷ್ಕಾ॒ಸಂ ನ್ಯದಧುಃ .

ಅ॒ಸ್ಮಾನೇ॒ವ
ಶ್ವ ಇಂದ್ರೋ ನಿಹಿತಭಾಗ ಉಪಾವರ್ತಿ॒ತೇತಿ . ತಾನಿಂದ್ರೋ ನಿಹಿತಭಾಗ
ಉ॒ಪಾವ॑ರ್ತತ .

ಗೃಹ॒ಮೇ॒ಧೀಯೇನೇಷ್ಟ್ವಾ .ಇಂದ್ರಾಯ ನಿಷ್ಕಾ॒ಸಂ ನಿದ॑ಧ್ಯಾತ್ .ಇಂದ್ರ॑ ಏ॒ವೈನಂ
ನಿಹಿತಭಾಗ ಉ॒ಪಾವರ್ತತೇ . ಗಾರ್ಹ॑ಪತ್ಯೇ ಜುಹೋತಿ .. 1. 6. 7. 3..

49ಭಾ॒ಗ॒ಧೇಯೇನೈವೈನ॒ꣳꣳ ಸಮರ್ಧಯತಿ . ಋ॒ಷ॒ಭಮಾಹ್ವಯತಿ .

ವ॒ಷ॒ಟ್ಕಾರ ಏ॒ವಾಸ್ಯ ಸಃ .ಅಥೋ॑ ಇಂದ್ರಿಯಮೇವ ತದ್ವೀರ್ಯಂಯಜ॑ಮಾನೋ
ಭ್ರಾತೃವ್ಯಸ್ಯ ವೃಂಕ್ತೇ .ಇಂದ್ರೋ ವೃತ್ರꣳ ಹ॒ತ್ವಾ .ಪರಾಂ ಪರಾ॒ವತಮಗಚ್ಛತ್

taittirIyabrAhmaNam.pdf 77

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಅಪಾ॑ರಾಧಮಿತಿ॒ ಮನ್ಯಮಾನಃ .ಸೋ᳚ಽಬ್ರವೀತ್ . ಕ ಇ॒ದಂ ವೇ॑ದಿಷ್ಯತೀತಿ .

ತೇ᳚ಽಬ್ರುವನ್ಮರುತೋ॒ ವರಂ॑ ವೃಣಾಮಹೈ .. 1. 6. 7. 4..
50ಅಥ ವ॒ಯಂ ವೇ॑ದಾಮ . ಅ॒ಸ್ಮಭ್ಯಮೇ॒ವ ಪ್ರ॑ಥ॒ಮꣳ ಹ॒ವಿರ್ನಿರುಪ್ಯಾತಾ ಇತಿ॑
. ತ ಏ॑ನ॒ಮಧ್ಯಕ್ರೀಡನ್ . ತತ್ಕ್ರೀಡಿನಾಂ ಕ್ರೀಡಿತ್ವಂ .ಯನ್ಮರುದ್ಭ್ಯಃ ಕ್ರೀಡಿಭ್ಯಃ
ಪ್ರಥ॒ಮꣳ ಹ॒ವಿರ್ನಿರು॒ಪ್ಯತೇ ವಿಜಿತ್ಯೈ .ಸಾ॒ಕꣳ ಸೂರ್ಯೇಣೋದ್ಯ॒ತಾ
ನಿರ್ವಪತಿ . ಏ॒ತಸ್ಮಿ॒ನ್ವೈ ಲೋಕ ಇಂದ್ರೋ ವೃತ್ರಮ॑ಹಂಥ್ಸಮೃ॑ದ್ಧ್ಯೈ
.ಏ॒ತದ್ಬ್ರಾ᳚ಹ್ಮಣಾನ್ಯೇವ ಪಂಚ॑ ಹ॒ವೀꣳಷ॑ಿ . ಏ॒ತದ್ಬ್ರಾ᳚ಹ್ಮಣ ಐಂದ್ರಾಗ್ನಃ .
ಅಥೈ॒ಷ ಐಂ॒ದ್ರಶ್ಚರುರ್ಭವತಿ .

51 ಉ॒ದ್ಧಾರಂ ವಾ ಏ॒ತಮಿಂದ್ರ ಉದಹರತ .ವೃತ್ರꣳ ಹ॒ತ್ವಾ . ಅ॒ನ್ಯಾಸು॑
ದೇವತಾ॒ಸ್ವಧಿ॑ .ಯದೇಷ ಐಂ॒ದ್ರಶ್ಚರುರ್ಭವ॑ತಿ . ಉ॒ದ್ಧಾರಮೇವ ತಂ
ಯಜ॑ಮಾನ ಉದ್ಧರತೇ . ಅ॒ನ್ಯಾಸು॑ ಪ್ರಜಾಸ್ವಧಿ .ವೈಶ್ವ॒ಕ॒ರ್ಮ॒ಣ ಏಕ॑ಕಪಾಲೋ
ಭವತಿ .ವಿಶ್ವಾ᳚ನ್ಯೇವ ತೇನ॒ ಕರ್ಮಾಣಿ॒ ಯಜ॑ಮಾನೋಽವ॑ರುಂಧೇ .. 1. 6. 7. 5..
ಋ॒ದ್ಧ್ಯ॒ತೇಽಭ್ಯಂಜತೇ ಜುಹೋತಿ ವೃಣಾಮಹೈ ಭವತ್ಯಷ್ಟೌ ಚ॑ .. 7..

52ವೈಶ್ವ॒ದೇವೇನ ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾ
ವ॑ರುಣಪ್ರಘಾಸೈರ್ವರುಣಪಾ॒ಶಾದಮುಂಚತ್ .ಸಾ॒ಕ॒ಮೇ॒ಧೈಃ ಪ್ರತ್ಯಸ್ಥಾಪಯತ್ .

ತ್ರ್ಯಂಬಕೈ ರು॒ದ್ರಂ ನಿ॒ರವಾ॑ದಯತ . ಪ॒ಿತೃ॒ಯ॒ಜ್ಞೇನ॑ ಸುವರ್ಗಂ ಲೋಕಮ॑ಗಮಯತ್
.ಯದ್ವೈ᳚ಶ್ವದೇವೇನಯಜ॑ತೇ .ಪ್ರಜಾ ಏ॒ವ ತದ್ಯಜ॑ಮಾನಃ ಸೃಜತೇ . ತಾ
ವ॑ರುಣಪ್ರಘಾಸೈರ್ವರುಣಪಾ॒ಶಾನ್ಮುಂಚತಿ .ಸಾಕ॒ಮೇ॒ಧೈಃ ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .

ತ್ರ್ಯಂಬಕೈ ರು॒ದ್ರಂ ನಿ॒ರವದಯತೇ .. 1. 6. 8. 1..
53 ಪ॒ಿತೃ॒ಯ॒ಜ್ಞೇನ॑ ಸುವರ್ಗಂ ಲೋಕಂ ಗ॑ಮಯತಿ .ದ॒ಕ್॒ಷಿಣ॒ತಃ ಪ್ರಾ॑ಚೀನಾವೀತೀ
ನಿರ್ವಪತಿ .ದ॒ಕ್॒ಷಿಣಾವೃ॒ದ್ಧಿ ಪ॑ಿತೃ॒ಣಾಂ .ಅನಾದೃತ್ಯ ತತ್ . ಉ॒ತ್ತರ॒ತ
ಏ॒ವೋಪ॒ವೀಯ ನಿರ್ವ॑ಪೇತ್ .ಉ॒ಭಯೇ॒ ಹಿ ದೇವಾಶ್ಚ॑ ಪ॒ಿತರ॑ಶ್ಚೇಜ್ಯಂತೇ .ಅಥೋ॒
ಯದೇ॒ವ ದ॑ಕ್ಷಿಣಾರ್ಧೇ॑ಽಧಿ ಶ್ರಯತಿ . ತೇನ ದಕ್ಷಿ॒ಣಾವೃ॑ತ್ .ಸೋಮಾಯ ಪಿತೃಮತೇ॑
ಪುರೋಡಾಶ॒ꣳꣳ ಷಟ್ಕಪಾಲಂ॒ ನಿರ್ವ॑ಪತಿ . ಸಂವ॒ಥ್ಸ॒ರೋ ವೈ ಸೋಮಃ ಪಿತೃಮಾನ್
..

1. 6. 8. 2..

54ಸಂವ॒ಥ್ಸ॒ರಮೇವ ಪ್ರೀಣಾತಿ . ಪ॒ಿತೃಭ್ಯೋ ಬರ್ಹಿಷದ್ಭ್ಯೋ ಧಾನಾಃ .ಮಾಸಾ
ವೈ ಪಿ॒ತರೋ ಬರ್ಹಿಷದಃ॑ .ಮಾಸಾ॑ನೇವ ಪ್ರೀಣಾತಿ .ಯಸ್ಮಿ॒ನ್ವಾ ಋ॒ತೌ ಪುರುಷಃ
ಪ್ರ॒ಮೀಯತೇ .ಸೋ᳚ಽಸ್ಯಾಮುಷ್ಮಿಂ॑ ಲ್ಲೋಕೇ ಭ॑ವತಿ .ಬ॒ಹು॒ರೂ॒ಪಾ ಧಾ॒ನಾ ಭ॑ವಂತಿ
.

78 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಹೋ॒ರಾತ್ರಾಣಾಮ॒ಭಿಜಿತ್ಯೈ . ಪ॒ಿತೃಭ್ಯೋಽಗ್ನಿಷ್ವಾತ್ತೇಭ್ಯೋ ಮಂಥಂ .

ಅ॒ರ್ಧಮಾಸಾ
ವೈ ಪಿ॒ತರೋಽಗ್ನಿಷ್ವಾತ್ತಾಃ .. 1. 6. 8. 3..
55 ಅ॒ರ್ಧಮಾಸಾನೇವ ಪ್ರೀಣಾತಿ .ಅ॒ಭ॒ಿವಾನ್ಯಾ॑ಯೈ ದು॒ಗ್ಧೇ ಭ॑ವತಿ .ಸಾ
ಹಿ ಪಿ॑ತೃದೇವತ್ಯಂ ದು॒ಹೇ .ಯತ್ಪೂರ್ಣಂ . ತನ್ಮ॑ನುಷ್ಯಾ॑ಣಾಂ . ಉ॒ಪ॒ರ್ಯರ್ಧೋ
ದೇವಾನಾಂ . ಅ॒ರ್ಧಃ ಪ॑ಿತೃ॒ಣಾಂ . ಅ॒ರ್ಧ ಉಪ॑ಮಂಥತಿ .ಅ॒ರ್ಧೋ ಹಿ ಪ॑ಿತೃ॒ಣಾಂ .

ಏಕ॒ಯೋಪಮಂಥತಿ .. 1. 6. 8. 4..

56ಏಕಾ ಹಿ ಪ॑ಿತೃ॒ಣಾಂ .ದ॒ಕ್ಷಿ॒ಣೋಪಮಂಥತಿ .ದ॒ಕ್॒ಷಿಣಾವೃ॒ದ್ಧಿ ಪ॑ಿತೃ॒ಣಾಂ .

ಅನಾರ॒ಭ್ಯೋಪಮಂಥತಿ . ತದ್ಧಿ ಪಿ॒ತೄನ್ಗಚ್ಛತಿ . ಇ॒ಮಾಂ ದಿಶಂ॒ ವೇದಿ॒ಮುದ್ಧಂತಿ
.ಉ॒ಭಯೇ ಹಿ ದೇವಾಶ್ಚ ಪ॒ಿತರ॑ಶ್ಚೇಜ್ಯಂತೇ .ಚತುಃಸ್ರಕ್ತಿರ್ಭವತಿ .ಸರ್ವಾ॒
ಹ್ಯನು ದಿಶಃ ಪ॒ಿತರಃ॑ .ಅಖಾತಾ ಭವತಿ ..

57 ಖಾ॒ತಾ ಹಿ ದೇ॒ವಾನಾಂ . ಮ॒ಧ್ಯತೋ᳚ಽಗ್ನಿರಾಧೀಯತೇ . ಅಂತ॒ತೋ ಹಿ
ದೇವಾನಾ॑ಮಾಧೀ॒ಯತೇ
.ವರ್ಷೀ॑ಯಾನಿ॒ಧ್ಮ ಇ॒ಧ್ಮಾದ್ಭ॑ವತಿ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .ಪರಿ ಶ್ರಯತಿ .ಅಂತರ್ಹಿ॑ತೋ
ಹಿ ಪ॑ಿತೃಲೋ॒ಕೋ ಮ॑ನುಷ್ಯಲೋ॒ಕಾತ್ . ಯತ್ಪರುಷಿ ದಿ॒ನಂ . ತದ್ದೇವಾನಾಂ .

ಯದಂತ॒ರಾ .
ತನ್ಮ॑ನುಷ್ಯಾ॑ಣಾಂ .. 1. 6. 8. 6..

58ಯಥ್ಸಮೂಲಂ . ತತ್ಪಿತೃ॒ಣಾಂ .ಸಮೂಲಂ ಬ॒ರ್॒ಹಿರ್ಭ॑ವತಿ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .

ದ॒ಕ್॒ಷಿಣಾ ಸ್ತೃಣಾತಿ .ದ॒ಕ್॒ಷಿಣಾವೃ॒ದ್ಧಿ ಪ॑ಿತೃ॒ಣಾಂ . ತ್ರಿಃ ಪರ್ಯೇತಿ . ತೃ॒ತೀಯೇ॒
ವಾ ಇ॒ತೋ ಲೋ॒ಕೇ ಪ॒ಿತರಃ . ತಾನೇವ ಪ್ರೀಣಾತಿ . ತ್ರಿಃ ಪುನಃ ಪರ್ಯೇತಿ .

ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ
.. 1. 6. 8. 7..

59ಷಡ್ವಾ ಋ॒ತವಃ .ಋ॒ತೂನೇವ ಪ್ರೀಣಾತಿ .ಯತ್ಪ್ರಸ್ತರಂಯಜುಷಾ ಗೃಹ್ಣೀಯಾತ್
.

ಪ್ರ॒ಮಾಯುಕೋ॒ ಯಜ॑ಮಾನಃ ಸ್ಯಾತ್ . ಯನ್ನ ಗೃಹ್ಣೀಯಾತ್ . ಅ॒ನಾಯ॒ತ॒ನಃ
ಸ್ಯಾ᳚ತ್
. ತೂ॒ಷ್ಣೀಮೇವ ನ್ಯಸ್ಯೇತ್ .ನ ಪ್ರ॒ಮಾಯುಕೋ॒ ಭವ॑ತಿ .ನಾನಾಯತ॒ನಃ .
ಯತ್ತ್ರೀನ್ಪರಿ॒ಧೀನ್ಪರಿದ॒ಧ್ಯಾತ್ .. 1. 6. 8. 8..

60ಮೃತ್ಯುನಾ ಯಜಮಾನಂ॒ ಪರಿಗೃಹ್ಣೀಯಾತ್ .ಯನ್ನ ಪ॑ರಿದಧ್ಯಾತ್ . ರಕ್ಷಾꣳ’ಸಿ
ಯ॒ಜ್ಞꣳ ಹ॑ನ್ಯುಃ .ದ್ವೌ ಪ॑ರಿ॒ಧೀ ಪರಿದಧಾತಿ . ರಕ್ಷಸಾಮಪ॑ಹತ್ಯೈ .ಅಥೋ॑
ಮೃತ್ಯೋರೇವಯಜಮಾನ॒ಮುಥ್ಸೃ॑ಜತಿ .ಯತ್ತ್ರೀಣಿತ್ರೀಣಿಹ॒ವೀಗ್ಷ್ಯು॑ದಾ॒ಹರೇಯುಃ
.

taittirIyabrAhmaNam.pdf 79

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತ್ರಯ॑ಸ್ತ್ರಯ ಏ॒ಷಾꣳ ಸಾಕಂ ಪ್ರಮೀ॑ಯೇರನ್ .ಏಕೈ॑ಕಮನೂಚೀನಾ᳚ನ್ಯುದಾಹ॑ರಂತಿ
.ಏಕೈ॑ಕ ಏ॒ವೈಷಾಮ॒ನ್ವಂಚಃ॒ ಪ್ರಮೀಯತೇ . ಕ॒ಶಿಪು॑ ಕಶಿಪವ್ಯಾ॑ಯ .

ಉ॒ಪ॒ಬರ್ಹಣಮುಪಬರ್ಹ॒ಣ್ಯಾಯ .ಆಂಜನಮಾಂಜ॒ನ್ಯಾ॑ಯ .ಅ॒ಭ್ಯಂಜನಮಭ್ಯಂಜನ್ಯಾ॑ಯ
.ಯ॒ಥಾಭಾ॒ಗಮೇ॒ವೈನಾನ್ಪ್ರೀಣಾತಿ .. 1. 6. 8. 9..ನಿ॒ರವದಯತೇ ಪಿತೃಮಾನಗ್ನಿಷ್ವಾತ್ತಾ
ಏಕ॒ಯೋಪಮಂಥ॒ತ್ಯಖಾತಾಭವತಿಮನು॒ಷ್ಯಾಣಾಂಪದ್ಯಂತೇಪರಿದಧ್ಯಾನ್ಮೀಯತೇ
ಪಂಚ ಚ .. 8..

61 ಅ॒ಗ್ನಯೇ ದೇವೇಭ್ಯಃ ಪ॒ಿತೃಭ್ಯಃ ಸಮಿ॒ಧ್ಯಮಾನಾ॒ಯಾನು ಬ್ರೂಹೀತ್ಯಾ॑ಹ .

ಉ॒ಭಯೇ॒ ಹಿ ದೇ॒ವಾಶ್ಚ ಪ॒ಿತರ॑ಶ್ಚೇಜ್ಯಂತೇ .ಏಕಾಮನ್ವಾ॑ಹ .ಏಕಾ ಹಿ ಪಿ॑ತೃಣಾಂ .

ತ್ರಿರನ್ವಾ॑ಹ .ತ್ರಿರ್ಹಿದೇವಾನಾಂ . ಆ॒ಘಾರಾವಾಘಾರಯತಿ .ಯ॒ಜ್ಞ॒ಪ॒ರುಷೋರನಂ॑ತರಿತ್ಯೈ
.ನಾರ್ಷೇ॒ಯಂ ವೃಣೀತೇ .ನ ಹೋತಾರಂ .. 1. 6. 9. 1..

62ಯದಾ॑ರ್ಷೇಯಂ ವೃಣೀ॒ತ .ಯದ್ಧೋತಾರಂ . ಪ್ರ॒ಮಾಯುಕೋ॒ ಯಜ॑ಮಾನಃ
ಸ್ಯಾತ್ .

ಪ್ರ॒ಮಾಯುಕೋ॒ ಹೋತಾ .ತಸ್ಮಾನ್ನ ವೃ॑ಣೀತೇ .ಯಜ॑ಮಾನಸ್ಯ ಹೋತುರ್ಗೋಪೀಥಾಯ॑
.ಅಪ॑
ಬರ್ಹಿಷಃ ಪ್ರಯಾ॒ಜಾನ್, ಯ॑ಜತಿ . ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ . ಪ್ರ॒ಜಾ ಏ॒ವ
ಮೃತ್ಯೋರುಥ್ಸೃ॑ಜತಿ
.ಆಜ್ಯ॑ಭಾಗೌ ಯಜತಿ .. 1. 6. 9. 2..

63 ಯ॒ಜ್ಞಸ್ಯೈ॒ವ ಚಕ್ಷುಷೀ॒ ನಾಂತರೇತಿ .ಪ್ರಾ॒ಚೀನಾ॒ವೀತೀ ಸೋಮಂ॑ ಯಜತಿ .

ಪ॒ಿತೃ॒ದೇವ॒ತ್ಯಾ ಹಿ . ಏ॒ಷಾಽಽಹುತಿಃ .ಪಂಚ॒ಕೃತ್ವೋಽವದ್ಯತಿ .ಪಂಚ॒
ಹ್ಯೇತಾ ದೇವತಾಃ .ದ್ವೇ ಪುರೋಽನುವಾಕ್ಯೇ .ಯಾ॒ಜ್ಯಾ ದೇವತಾ॑ ವಷಟ್ಕಾ॒ರಃ . ತಾ
ಏ॒ವ
ಪ್ರೀಣಾತಿ .ಸಂತತ॒ಮವದ್ಯತಿ .. 1. 6. 9. 3..

64 ಋ॒ತೂನಾꣳ ಸಂತತ್ಯೈ .ಪ್ರೈವೈಭ್ಯಃ॒ ಪೂರ್ವ॑ಯಾ ಪುರೋಽನುವಾಕ್ಯಯಾಽಽಹ .

ಪ್ರಣಯತಿ ದ್ವಿತೀಯಯಾ . ಗ॒ಮಯ॑ತಿ ಯಾ॒ಜ್ಯಯಾ . ತೃ॒ತೀಯೇ ವಾ ಇ॒ತೋ
ಲೋ॒ಕೇ ಪ॒ಿತರಃ॑
. ಅಹ್ನ ಏ॒ವೈನಾನ್ ಪೂರ್ವಯಾ ಪುರೋಽನುವಾಕ್ಯಯಾ॒ಽತ್ಯಾನ॑ಯತಿ . ರಾತ್ರಿಯೈ
ದ್ವಿತೀಯಯಾ
.ಐವೈನಾನ್॑ ಯಾ॒ಜ್ಯಯಾ ಗಮಯತಿ .ದ॒ಕ್॒ಷಿಣ॒ತೋಽವದಾಯ॑ .ಉದಙ್ಙತಿ॑ಕ್ರಾಮತಿ॒
ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .. 1. 6. 9. 4..

65ಆಸ್ವಧೇತ್ಯಾಶ್ರಾವಯತಿ .ಅಸ್ತು॑ ಸ್ವ॒ಧೇತಿ ಪ್ರ॒ತ್ಯಾಶ್ರಾವಯತಿ .ಸ್ವ॒ಧಾ ನಮ॒ ಇತಿ॒

80 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವಷ॑ಟ್ಕರೋತಿ . ಸ್ವ॒ಧಾಕಾ॒ರೋ ಹಿ ಪ॑ಿತೃ॒ಣಾಂ . ಸೋಮಮಗ್ರೇ ಯಜತಿ .

ಸೋಮ॑ಪ್ರಯಾಜಾ
ಹಿ ಪ॒ಿತರಃ॑ . ಸೋಮಂ॑ ಪಿತೃಮಂತಂ॑ ಯಜತಿ . ಸಂವ॒ಥ್ಸ॒ರೋ ವೈ ಸೋಮಃ॑
ಪಿತೃಮಾನ್ .

ಸಂವ॒ಥ್ಸರಮೇ॒ವ ತದ್ಯಜತಿ . ಪ॒ಿತೄನ್ಬ॑ರ್ಹಿ॒ಷದೋ ಯಜತಿ .. 1. 6. 9. 5..

66ಯೇ ವೈ ಯಜ್ವಾನಃ . ತೇ ಪಿ॒ತರೋ ಬರ್ಹಿಷದಃ॑ . ತಾನೇವ ತದ್ಯಜತಿ .

ಪ॒ಿತೄನಗ್ನಿಷ್ವಾ॒ತ್ತಾನ್,ಯ॑ಜತಿ .ಯೇ ವಾ ಅಯಜ್ವಾನೋ ಗೃಹಮೇಧಿನಃ . ತೇ
ಪ॒ಿತರೋಽಗ್ನಿಷ್ವಾ॒ತ್ತಾಃ . ತಾನೇವ ತದ್ಯಜತಿ . ಅ॒ಗ್ನಿಂ ಕ॑ವ್ಯವಾಹ॑ನಂ ಯಜತಿ .ಯ
ಏ॒ವ ಪ॑ಿತೃ॒ಣಾಮಗ್ನಿಃ . ತಮೇ॒ವ ತದ್ಯಜತಿ .. 1. 6. 9. 6..

67ಅಥೋಯಥಾ॒ಽಗ್ನಿ2ꣳಸ್ವಿಷ್ಟ॒ಕೃತಂ ಯಜ॑ತಿ . ತಾ॒ದೃಗೇವ ತತ್ .

ಏ॒ತತ್ತೇ ತತ ಯೇ ಚ॒ ತ್ವಾಮನ್ವಿತಿ॑ ತಿ॒ಸೃಷು॑ ಸ್ರ॒ಕ್ತೀಷು ನಿದ॑ಧಾತಿ . ತಸ್ಮಾದಾ
ತೃ॒ತೀಯಾತ್ಪುರುಷಾ॒ನ್ನಾಮ॒ ನ ಗೃಹ್ಣಂತಿ . ಏ॒ತಾವಂತೋ॒ ಹೀಜ್ಯಂತೇ .ಅತ್ರ॑ ಪಿತರೋ
ಯಥಾಭಾ॒ಗಂ ಮಂ॑ದಧ್ವ॒ಮಿತ್ಯಾ॑ಹ .ಹ್ಲೀಕಾ ಹಿ ಪ॒ಿತರಃ .ಉದಂಚೋ ನಿಷ್ಕ್ರಾಮಂತಿ
.

ಏ॒ಷಾ ವೈ ಮ॑ನುಷ್ಯಾಣಾಂ॒ ದಿಕ್ .ಸ್ವಾಮೇವ ತದ್ದಿಶಮನು॒ ನಿಷ್ಕ್ರಾ॑ಮಂತಿ .. 1. 6. 9. 7..

68 ಆ॒ಹ॒ವ॒ನೀಯಮುಪ॑ತಿಷ್ಠಂತೇ .ನ್ಯೇವಾಸ್ಮೈ ತದ್ಧ್ನು॑ವತೇ .ಯಥ್ಸ॒ತ್ಯಾಹವ॒ನೀಯೇ᳚
.ಅಥಾನ್ಯತ್ರ॒ ಚರಂ॑ತಿ .ಆತಮಿತೋರುಪತಿಷ್ಠಂತೇ .ಅ॒ಗ್ನಿಮೇವೋಪದ್ರ॒ಷ್ಟಾರಂ॑
ಕೃತ್ವಾ . ಪ॒ಿತೄನ್ನಿ॒ರವದಯಂತೇ .ಅಂತಂ ವಾ ಏ॒ತೇ ಪ್ರಾಣಾನಾಂ ಗಚ್ಛಂತಿ .ಯ
ಆತಮಿತೋರುಪ॒ ತಿಷ್ಠಂ॑ತೇ .ಸು॒ಸಂದೃಶಂ॑ ತ್ವಾ ವ॒ಯಮಿತ್ಯಾಹ .. 1. 6. 9. 8..

69ಪ್ರಾ॒ಣೋವೈ ಸು॑ಸಂದೃಕ್ .ಪ್ರಾಣಮೇ॒ವಾತ್ಮಂದಧತೇ .ಯೋಜಾ॒ನ್ವಿಂದ್ರ ತೇ ಹರೀ
ಇತ್ಯಾಹ
.ಪ್ರಾಣಮೇವಪುನ॑ರಯುಕ್ತ .ಅಕ್ಷ॒ನ್ನಮೀಮದಂತ॒ ಹೀತಿ॒ ಗಾರ್ಹಪತ್ಯ॒ಮುಪ॑ತಿಷ್ಠಂತೇ
.

ಅಕ್ಷ॒ನ್ನಮೀ॑ಮದಂತಾಥ॒ ತ್ವೋಪತಿಷ್ಠಾಮಹ ಇತಿ॒ ವಾವೈತದಾಹ . ಅಮೀ॑ಮದಂತ
ಪ॒ಿತರಃ॑
ಸೋಮ್ಯಾ ಇತ್ಯಭಿ ಪ್ರಪದ್ಯಂತೇ . ಅಮೀ॑ಮದಂತ ಪ॒ಿತರೋಽಥ॑ ತ್ವಾ॒ಽಭಿ
ಪ್ರಪದ್ಯಾಮಹ
ಇತಿ॒ ವಾವೈತದಾಹ .ಅ॒ಪಃ ಪರಿಷಿಂಚತಿ .ಮಾರ್ಜಯ॑ತ್ಯೇವೈನಾನ್ .. 1. 6. 9. 9..

70ಅಥೋ ತ॒ರ್ಪಯ॑ತ್ಯೇವ . ತೃಪ್ಯ॑ತಿ ಪ್ರ॒ಜಯಾ॑ ಪ॒ಶುಭಿಃ .ಯ ಏ॒ವಂ ವೇದ॑ .ಅಪ
ಬರ್ಹಿಷಾವನೂಯಾ॒ಜೌ ಯ॑ಜತಿ . ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ . ಪ್ರಜಾ ಏ॒ವ
ಮೃತ್ಯೋರುಥ್ಸೃ॑ಜತಿ .

taittirIyabrAhmaNam.pdf 81

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಚ॒ತುರಃ ಪ್ರಯಾ॒ಜಾನ್, ಯ॑ಜತಿ . ದ್ವಾವನೂಯಾ॒ಜೌ . ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ . ಷಡ್ವಾ
ಋ॒ತವಃ॑
.. 1. 6. 9. 10..

71 ಋ॒ತೂನೇವ ಪ್ರೀಣಾತಿ . ನ ಪತ್ನ್ಯನ್ವಾ᳚ಸ್ತೇ . ನ ಸಂಯಾಜಯಂತಿ .

ಯತ್ಪತ್ನ್ಯ॒ನ್ವಾಸೀತ
. ಯಥ್ಸಂಯಾ॒ಜಯೇಯುಃ . ಪ್ರ॒ಮಾಯುಕಾ ಸ್ಯಾತ್ . ತಸ್ಮಾನ್ನಾನ್ವಾಸ್ತೇ . ನ
ಸಂಯಾಜಯಂತಿ
.ಪತ್ನಿ॑ಯೈ ಗೋಪೀಥಾಯ॑ .. 1. 6. 9. 11..ಹೋತಾರ॒ಮಾಜ್ಯ॑ಭಾಗೌ ಯಜತಿ॒
ಸಂತತ॒ಮವ ದ್ಯತಿ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ ಬರ್ಹಿ॒ಷದೋ ಯಜತಿ॒ ತಮೇ॒ವ ತದ್ಯಜ॒ತ್ಯನು
ನಿಷ್ಕ್ರಾ॑ಮಂತ್ಯಾಹೈನಾನೃತವೋ ನವ ಚ .. 9..

72ಪ್ರ॒ತ॒ಿಪೂ॒ರು॒ಷಮೇಕಕಪಾಲಾ॒ನ್ನಿರ್ವಪತಿ .ಜಾತಾಏ॒ವಪ್ರಜಾ ರು॒ದ್ರಾನ್ನಿರವ॑ದಯತೇ
.ಏಕ॒ಮತಿರಿಕ್ತಂ .ಜ॒ನಿ॒ಷ್ಯಮಾಣಾ ಏ॒ವ ಪ್ರ॒ಜಾ ರು॒ದ್ರಾನ್ನಿರವದಯತೇ .ಏಕಕಪಾಲಾ
ಭವಂತಿ . ಏ॒ಕ॒ಧೈವ ರು॒ದ್ರಂ ನ॒ಿರವ॑ದಯತೇ .ನಾಭಿಘಾರಯತಿ .ಯದ॑ಭಿಘಾರಯೇ᳚ತ್
.

ಅಂ॒ತ॒ರ॒ವ॒ಚಾರಿಣꣳ’ ರು॒ದ್ರಂ ಕು॑ರ್ಯಾತ್ . ಏ॒ಕೋ॒ಲ್ಮು॒ಕೇನ ಯಂತಿ .. 1. 6. 10. 1..

73 ತದ್ಧಿ ರುದ್ರಸ್ಯ॑ ಭಾಗಧೇಯಂ᳚ . ಇ॒ಮಾಂ ದಿಶಂ॑ ಯಂತಿ . ಏ॒ಷಾ ವೈ ರು॒ದ್ರಸ್ಯ॒ ದಿಕ್ .

ಸ್ವಾಯಾಮೇ॒ವ ದಿ॒ಶಿ ರು॒ದ್ರಂ ನಿ॒ರವದಯತೇ . ರುದ್ರೋ ವಾ ಅ॑ಪ॒ಶುಕಾ॑ಯಾ॒
ಆಹುತ್ಯೈ॒
ನಾತಿಷ್ಠತ . ಅ॒ಸೌ ತೇ ಪ॒ಶುರಿತಿ ನಿರ್ದಿ॑ಶೇ॒ದ್ಯಂ ದ್ವಿಷ್ಯಾತ್ .ಯಮೇ॒ವ ದ್ವೇಷ್ಟಿ .
ತಮ॑ಸ್ಮೈ ಪ॒ಶುಂ ನಿರ್ದಿ॑ಶತಿ .ಯದಿ ನ ದ್ವಿಷ್ಯಾತ್ . ಆ॒ಖುಸ್ತೇ ಪ॒ಶುರಿತಿ ಬ್ರೂಯಾತ್
..

1. 6. 10. 2..

74ನ ಗ್ರಾಮ್ಯಾನ್ಪಶೂನ್ ಹಿ॒ನಸ್ತಿ .ನಾರಣ್ಯಾನ್ .ಚ॒ತುಷ್ಪಥೇ ಜು॑ಹೋತಿ . ಏ॒ಷ ವಾ
ಅ॑ಗ್ನೀನಾಂ ಪಡ್ಬೀಶೋ॒ ನಾಮ .ಅ॒ಗ್ನಿವತ್ಯೇವ ಜು॑ಹೋತಿ .ಮ॒ಧ್ಯಮೇನ॑ ಪ॒ರ್ಣೇನ
ಜುಹೋತಿ . ಸ್ರುಗ್ಘ್ಯೇಷಾ . ಅಥೋ॒ ಖಲು . ಅಂ॒ತ॒ಮೇನೈ॒ವ ಹೋತ॒ವ್ಯಂ . ಅಂತ॒ತ
ಏ॒ವ
ರು॒ದ್ರಂ ನಿ॒ರವದಯತೇ .. 1. 6. 10. 3..
75 ಏ॒ಷ ತೇ ರುದ್ರ ಭಾ॒ಗಃ ಸ॒ಹ ಸ್ವಸ್ರಾಽಮ್ಬಿ॑ಕ॒ಯೇತ್ಯಾ॑ಹ . ಶ॒ರದ್ವಾ ಅ॒ಸ್ಯಾಂಬಿಕಾ
ಸ್ವಸಾ . ತಯಾ ವಾ ಏ॒ಷ ಹ॑ಿನಸ್ತಿ .ಯꣳ ಹಿ॒ನಸ್ತಿ . ತಯೈವೈನꣳ’ ಸ॒ಹ
ಶ॑ಮಯತಿ .ಭೇ॒ಷ॒ಜಂ ಗವ ಇತ್ಯಾಹ .ಯಾವಂ॑ತ ಏ॒ವ ಗ್ರಾಮ್ಯಾಃ ಪ॒ಶವಃ॑ .ತೇಭ್ಯೋ॑

82 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭೇಷಜಂ ಕ॑ರೋತಿ .ಅವಾಂ᳚ಬ ರು॒ದ್ರಮ॑ದಿಮಹೀತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ
..

1. 6. 10. 4..

76 ತ್ರ್ಯಂಬಕಂ ಯಜಾಮಹ॒ ಇತ್ಯಾಹ . ಮೃತ್ಯೋರ್ಮು॑ಕ್ಷೀಯ ಮಾಽಮೃತಾ॒ದಿತಿ॒
ವಾವೈತದಾ॑ಹ
.ಉತ್ಕಿ॑ರಂತಿ .ಭಗ॑ಸ್ಯ ಲೀಪ್ಸಂತೇ .ಮೂತೇ ಕೃತ್ವಾಽಽಸ॑ಜಂತಿ .ಯಥಾ॒ ಜನಂ
ಯ॒ತೇ॑ಽವಸಂ ಕ॒ರೋತಿ॑ . ತಾ॒ದೃಗೇ॒ವ ತತ್ . ಏ॒ಷ ತೇ ರುದ್ರ ಭಾ॒ಗ ಇತ್ಯಾಹ
ನಿ॒ರವತ್ತ್ಯೈ .ಅಪ್ರತೀಕ್ಷ॒ಮಾಯಂತಿ . ಅ॒ಪಃ ಪರಿಷಿಂಚತಿ . ರುದ್ರಸ್ಯಾಂತರ್ಹಿ॑ತ್ಯೈ .

ಪ್ರ ವಾ ಏ॒ತೇಽಸ್ಮಾಲ್ಲೋಕಾಚ್ಚ್ಯ॑ವಂತೇ .ಯೇ ತ್ರ್ಯಂಬಕೈಶ್ಚರಂ॑ತಿ . ಆ॒ದಿ॒ತ್ಯಂ ಚ॒ರುಂ
ಪುನರೇತ್ಯ॒ ನಿರ್ವಪತಿ . ಇ॒ಯಂ ವಾ ಅದಿತಿಃ .ಅ॒ಸ್ಯಾಮೇವ ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ .. 1. 6. 10.

5..

ಯಂತಿ॒ ಬ್ರೂಯಾ॒ನ್ನಿ॒ರವದಯತೇ ಶಾಸ್ತೇ ಸಿಂಚತಿ ಷಟ್ಚ .. 10..
ಅನುಮತ್ಯೈ ವೈಶ್ವದೇ॒ವೇನ ತಾಃ ಸೃಷ್ಟಾಸ್ತ್ರಿವೃತ್ಪ್ರಜಾಪ॑ತಿಃ ಸವಿ॒ತೋತ್ತರಸ್ಯಾಂ
ದೇವಾಸುರಾಃ ಸೋಽಗ್ನಿರ್ಯತ್ಪತ್ನೀ ವೈಶ್ವದೇ॒ವೇನ ತಾ ವ॑ರುಣಪ್ರಘಾಸೈರ॒ಗ್ನಯೇ
ದೇವೇಭ್ಯಃ
ಪ್ರತಿಪೂರುಷಂ ದಶ॑ .. 10..
ಅನುಮತ್ಯೈ ಪ್ರಥಮಜೋ ವ॒ಥ್ಸೋ ಬ॑ಹುರೂಪಾ ಹಿ ಪ॒ಶವಸ್ತಸ್ಮಾ᳚ತ್ಪೃಥಮಾ॒ತ್ರಂ
ಯದಗ್ನಯೇಽನೀ॑ಕವತ ಉದ್ಧಾರಂ ವಾ ಅ॒ಗ್ನಯೇ ದೇ॒ವೇಭ್ಯ ಋ॒ತೂನೇವ
ಷಟ್ಥ್ಸಪ್ತತಿಃ
.. 76..

ಅನುಮತ್ಯೈ ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ಸಪ್ತಮಃ ಪ್ರಪಾಠಕಃ 7
1 ಏ॒ತದ್ಬ್ರಾ᳚ಹ್ಮಣಾನ್ಯೇವ ಪಂಚ॑ ಹ॒ವೀꣳಷಿ॑ .ಅಥೇಂದ್ರಾ॑ಯ॒ ಶುನಾಸೀರಾ॑ಯ
ಪುರೋಡಾಶಂ॒ ದ್ವಾದಶಕಪಾಲಂ ನಿರ್ವಪತಿ . ಸಂ॒ವ॒ಥ್ಸ॒ರೋ ವಾ ಇಂದ್ರಾ॒
ಶುನಾಸೀರಃ॑ .
ಸಂವ॒ಥ್ಸರೇಣೈ॒ವಾಸ್ಮಾ ಅನ್ನಮವರುಂಧೇ . ವಾಯ॒ವ್ಯಂ ಪಯೋ ಭವತಿ .

ವಾಯುರ್ವೈ
ವೃಷ್ಟ್ಯೈ᳚ ಪ್ರದಾಪಯಿತಾ . ಸ ಏ॒ವಾಸ್ಮೈ ವೃಷ್ಟಿಂ॒ ಪ್ರದಾ॑ಪಯತಿ . ಸೌರ್ಯ॑
ಏಕ॑ಕಪಾಲೋ
ಭವತಿ .ಸೂರ್ಯೇಣ॒ ವಾ ಅ॒ಮುಷ್ಮಿಂ ಲ್ಲೋ॒ಕೇ ವೃಷ್ಟಿ॑ರ್ಧೃ॒ತಾ .ಸ ಏ॒ವಾಸ್ಮೈ ವೃಷ್ಟಿಂ॒

taittirIyabrAhmaNam.pdf 83

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನಿಯಚ್ಛತಿ .. 1. 7. 1. 1..

2ದ್ವಾ॒ದ॒ಶ॒ಗ॒ವꣳ ಸೀರಂ ದಕ್ಷಿಣಾ ಸಮೃದ್ಧ್ಯೈ .ದೇ॒ವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್
. ತೇ ದೇವಾ ಅ॒ಗ್ನಿಮಬ್ರುವನ್ . ತ್ವಯಾ ವೀ॒ರೇಣಾಸುರಾನಭಿಭ॑ವಾಮೇತಿ .

ಸೋಽಬ್ರವೀತ್
. ತ್ರೇಧಾಽಹಮಾತ್ಮಾನಂ॒ ವಿಕ॑ರಿಷ್ಯ॒ ಇತಿ .ಸ ತ್ರೇಧಾಽಽತ್ಮಾನಂ ವ್ಯ॑ಕುರುತ .

ಅ॒ಗ್ನಿಂ ತೃತೀಯಂ . ರು॒ದ್ರಂ ತೃತೀಯಂ .ವರುಣಂ॒ ತೃತೀಯಂ .. 1. 7. 1. 2..

3ಸೋ᳚ಽಬ್ರವೀತ್ . ಕ ಇ॒ದಂ ತುರೀಯ॒ಮಿತಿ . ಅ॒ಹಮಿತೀಂದ್ರೋಽಬ್ರವೀತ್ .ಸಂ ತು
ಸೃ॑ಜಾವಹಾ
ಇತಿ॑ .ತೌ ಸಮಸೃಜೇತಾಂ .ಸಇಂದ್ರಸ್ತುರೀಯ॑ಮಭವತ್ .ಯದಿಂದ್ರ॑ಸ್ತು॒ರೀಯಮಭ॑ವತ್
.

ತದಿಂದ್ರತುರೀ॒ಯಸ್ಯೇಂದ್ರತುರೀಯ॒ತ್ವಂ . ತತೋ ವೈ ದೇವಾ ವ್ಯ॑ಜಯಂತ .

ಯದಿಂದ್ರತುರೀ॒ಯಂ
ನಿ॑ರುಪ್ಯತೇ॒ ವಿಜಿ॑ತ್ಯೈ .. 1. 7. 1. 3..

4ವ॒ಹಿನೀ ಧೇನುರ್ದಕ್ಷಿ॑ಣಾ .ಯದ್ವಹಿನೀ᳚ .ತೇನಾಽಽಗ್ನೇಯೀ .ಯದ್ಗೌಃ .ತೇನ॑ ರೌದ್ರೀ
.ಯದ್ಧೇನುಃ . ತೇನೈಂ॒ದ್ರೀ .ಯಥ್ಸ್ತ್ರೀ ಸ॒ತೀ ದಾಂ॒ತಾ . ತೇನ॑ ವಾರುಣೀ ಸಮೃದ್ಧ್ಯೈ .

ಪ್ರ॒ಜಾಪತಿರ್ಯ॒ಜ್ಞಮಸೃಜತ .. 1. 7. 1. 4..

5 ತꣳ ಸೃಷ್ಟꣳ ರಕ್ಷಾಗ್॑ಸ್ಯಜಿಘಾꣳಸನ್ .ಸ ಏ॒ತಾಃ ಪ್ರ॒ಜಾಪತಿರಾ॒ತ್ಮನೋ
ದೇವತಾ॒ ನಿರ॑ಮಿಮೀತ . ತಾಭಿ॒ರ್ವೈ ಸ ದಿ॒ಗ್ಭ್ಯೋ ರಕ್ಷಾꣳ’ಸಿ॒ ಪ್ರಾಣು॑ದತ .

ಯತ್ಪಂಚಾವ॒ತ್ತೀಯಂ॑ ಜುಹೋತಿ .ದಿ॒ಗ್ಭ್ಯ ಏ॒ವ ತದ್ಯಜ॑ಮಾನೋ ರಕ್ಷಾꣳ’ಸಿ॒
ಪ್ರಣುದತೇ .ಸಮೂಢ॒ꣳꣳ ರಕ್ಷಃ॒ ಸಂದಗ್ಧꣳꣳ ರಕ್ಷ॒ ಇತ್ಯಾಹ .

ರಕ್ಷಾಗ್॑ಸ್ಯೇವ ಸಂದಹತಿ . ಅ॒ಗ್ನಯೇ ರಕ್ಷೋ॒ಘ್ನೇ ಸ್ವಾಹೇತ್ಯಾ॑ಹ .ದೇವತಾ᳚ಭ್ಯ
ಏ॒ವ ವ॑ಿಜಿಗ್ಯಾನಾಭ್ಯೋ ಭಾಗಧೇಯಂ॑ ಕರೋತಿ .ಪ್ರ॒ಷ್ಟಿವಾಹೀ ರಥೋ ದಕ್ಷಿಣಾ
ಸಮೃದ್ಧ್ಯೈ .. 1. 7. 1. 5..

6ಇಂದ್ರೋ ವೃ॒ತ್ರꣳ ಹ॒ತ್ವಾ .ಅಸುರಾನ್ಪರಾಭಾವ್ಯ॑ .ನಮುಚಿಮಾಸು॒ರಂ ನಾಲಭತ .

ತꣳ ಶ॒ಚ್ಯಾ॑ಽಗೃಹ್ಣಾತ್ . ತೌ ಸಮ॑ಲಭೇತಾಂ .ಸೋಽಸ್ಮಾದ॒ಭಿಶುನತರೋಽಭವತ್
.ಸೋ᳚ಽಬ್ರವೀತ್ .ಸಂಧಾꣳ ಸಂದಧಾವಹೈ .ಅಥ ತ್ವಾಽವ॑ ಸ್ರಕ್ಷ್ಯಾಮಿ .ನ ಮಾ
ಶುಷ್ಕೇಣ॒ ನಾರ್ದ್ರೇಣ ಹನಃ .. 1. 7. 1. 6..
7ನ ದಿವಾ ನ ನಕ್ತಮಿತಿ .ಸ ಏ॒ತಮಪಾಂ ಫೇನ॑ಮಸಿಂಚತ್ .ನ ವಾ ಏ॒ಷ
ಶುಷ್ಕೋ ನಾರ್ದ್ರೋ ವ್ಯು॑ಷ್ಟಾಽಽಸೀತ್ .ಅನುದಿತಃ॒ ಸೂರ್ಯಃ .ನ ವಾ ಏ॒ತದ್ದಿವಾ ನ
ನಕ್ತಂ . ತಸ್ಯೈತಸ್ಮಿ3ꣳಲ್ಲೋಕೇ .ಅ॒ಪಾಂ ಫೇನೇನ॒ ಶಿರ ಉದವರ್ತಯತ್ .

ತದೇನ॒ಮನ್ವ॑ವರ್ತತ .ಮಿತ್ರದ್ರು॒ಗಿತಿ .. 1. 7. 1. 7..

84 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

8 ಸ ಏ॒ತಾನಪಾಮಾ॒ರ್ಗಾನಜನಯತ್ . ತಾನ॑ಜುಹೋತ್ . ತೈರ್ವೈ ಸ
ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪಾಹತ .

ಯದಪಾಮಾರ್ಗಹೋಮೋ ಭವ॑ತಿ . ರಕ್ಷಸಾ॒ಮಪಹತ್ಯೈ . ಏ॒ಕೋ॒ಲ್ಮುಕೇನ॑ ಯಂತಿ
.

ತದ್ಧಿ ರಕ್ಷ॑ಸಾಂ ಭಾಗಧೇಯಂ᳚ . ಇ॒ಮಾಂ ದಿಶಂಯಂತಿ . ಏ॒ಷಾ ವೈ ರಕ್ಷಸಾಂ॒ ದಿಕ್ .

ಸ್ವಾಯಾಮೇ॒ವ ದಿ॒ಶಿ ರಕ್ಷಾꣳ’ಸಿ ಹಂತಿ .. 1. 7. 1. 8..

9ಸ್ವಕೃತ॒ ಇರಿ॑ಣೇ ಜುಹೋತಿ ಪ್ರದ॒ರೇ ವಾ .ಏ॒ತದ್ವೈ ರಕ್ಷಸಾಮಾ॒ಯತನಂ .ಸ್ವ
ಏ॒ವಾಯತ॑ನೇ ರಕ್ಷಾꣳ’ಸಿ ಹಂತಿ . ಪ॒ರ್ಣ॒ಮಯೇನ ಸ್ರುವೇಣ ಜುಹೋತಿ .ಬ್ರಹ್ಮ॒
ವೈ ಪ॒ರ್ಣಃ .ಬ್ರಹ್ಮ॑ಣೈವ ರಕ್ಷಾꣳ’ಸಿ ಹಂತಿ .ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವ
ಇತ್ಯಾಹ .ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತ ಏ॒ವ ರಕ್ಷಾꣳ’ಸಿ ಹಂತಿ .ಹ॒ತꣳ ರಕ್ಷೋಽವ॑ಧಿಷ್ಮ
ರಕ್ಷ ಇತ್ಯಾಹ . ರಕ್ಷಸಾ॒ಗ್॒ ಸ್ತೃತ್ಯೈ᳚ .ಯದ್ವಸ್ತೇ ತದ್ದಕ್ಷಿಣಾ ನಿ॒ರವತ್ತ್ಯೈ .

ಅಪ್ರತೀಕ್ಷ॒ಮಾಯಂತಿ . ರಕ್ಷ॑ಸಾಮಂತರ್ಹಿ॑ತ್ಯೈ .. 1. 7. 1. 9.. ಯ॒ಚ್ಛತಿ॒ ವರುಣಂ॒
ತೃತೀಯಂ॒ ವಿಜಿ॑ತ್ಯಾ ಅಸೃಜತ ಸಮೃದ್ಧ್ಯೈ ಹನೋ ಮಿತ್ರದ್ರುಗಿತಿ ಹಂತಿ॒ ಸ್ತೃತ್ಯೈ
ತ್ರೀಣಿ ಚ .. 1..

10ಧಾತ್ರೇ ಪುರೋಡಾಶಂ ದ್ವಾದ॑ಶಕಪಾಲಂ ನಿರ್ವಪತಿ .ಸಂವ॒ಥ್ಸ॒ರೋ ವೈ ಧಾತಾ .
ಸಂವ॒ಥ್ಸರೇಣೈ॒ವಾಸ್ಮೈ ಪ್ರ॒ಜಾಃ ಪ್ರಜ॑ನಯತಿ .ಅನ್ವೇವಾಸ್ಮಾ॒ ಅನುಮತಿರ್ಮನ್ಯತೇ .
ರಾತೇ
ರಾಕಾ . ಪ್ರ ಸ॑ಿನೀವಾ॒ಲೀ ಜ॑ನಯತಿ . ಪ್ರ॒ಜಾಸ್ವೇವ ಪ್ರಜಾತಾಸು ಕು॒ಹ್ವಾ॑ ವಾಚಂ॑
ದಧಾತಿ .

ಮಿ॒ಥು॒ನೌ ಗಾವೌ ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ . ಆ॒ಗ್ನಾ॒ವೈ॒ಷ್ಣವಮೇಕಾದಶಕಪಾಲಂ
ನಿರ್ವಪತಿ .ಐಂದ್ರಾವೈ॒ಷ್ಣವಮೇಕಾ॑ದಶಕಪಾಲಂ .. 1. 7. 2. 1..

11ವೈಷ್ಣವಂ ತ್ರಿಕಪಾ॒ಲಂ .ವೀರ್ಯಂ ವಾ ಅ॒ಗ್ನಿಃ .ವೀರ್ಯ॑ಮಿಂದ್ರಃ .ವೀರ್ಯಂ
ವಿಷ್ಣುಃ॑ . ಪ್ರ॒ಜಾ ಏ॒ವ ಪ್ರಜಾತಾ ವೀರ್ಯೇ᳚ ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ . ತಸ್ಮಾ᳚ತ್ಪ್ರಜಾ
ವೀರ್ಯಾವತೀಃ
.ವಾ॒ಮ॒ನ ಋ॑ಷ॒ಭೋ ವ॒ಹೀ ದಕ್ಷಿಣಾ .ಯದ್ವಹೀ . ತೇನಾಗ್ನೇಯಃ .ಯದೃಷ॒ಭಃ ..
1. 7. 2. 2..

12 ತೇನೈಂದ್ರಃ .ಯದ್ವಾಮ॒ನಃ . ತೇನ॑ ವೈಷ್ಣ॒ವಃ ಸಮೃದ್ಧ್ಯೈ .

ಅ॒ಗ್ನೀಷೋಮೀಯಮೇಕಾದಶಕಪಾಲಂನಿರ್ವಪತಿ .ಇಂ॒ದ್ರಾ॒ಸೋಮೀಯಮೇಕಾದಶಕಪಾಲಂ
.ಸೌ॒ಮ್ಯಂ ಚ॒ರುಂ .ಸೋಮೋ ವೈ ರೇತೋಧಾಃ . ಅ॒ಗ್ನಿಃ ಪ್ರ॒ಜಾನಾಂ ಪ್ರಜನಯಿತಾ .
ವೃದ್ಧಾನಾ॒ಮಿಂದ್ರಃ ಪ್ರದಾಪಯಿತಾ . ಸೋಮ॑ ಏ॒ವಾಸ್ಮೈ ರೇತೋ ದಧಾ॑ತಿ .. 1. 7. 2.

3..

taittirIyabrAhmaNam.pdf 85

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

13 ಅ॒ಗ್ನಿಃ ಪ್ರ॒ಜಾಂ ಪ್ರಜನಯತಿ .ವೃ॒ದ್ಧಾಮಿಂದ್ರಃ ಪ್ರಯಚ್ಛತಿ .ಬ॒ಭ್ರುರ್ದಕ್ಷಿಣಾ
ಸಮೃದ್ಧ್ಯೈ .ಸೋಮಾಪೌಷ್ಣಂ ಚ॒ರುಂ ನಿರ್ವಪತಿ .ಐಂದ್ರಾ॒ಪೌಷ್ಣಂ ಚ॒ರುಂ .

ಸೋಮೋವೈ ರೇತೋ॒ಧಾಃ .ಪೂ॒ಷಾ ಪ॑ಶೂನಾಂ ಪ್ರ॑ಜನಯಿ॒ತಾ .ವೃದ್ಧಾನಾ॒ಮಿಂದ್ರಃ
ಪ್ರದಾಪಯಿತಾ .ಸೋಮ॑ ಏ॒ವಾಸ್ಮೈ ರೇತೋ॒ ದಧಾತಿ .ಪೂ॒ಷಾ ಪ॒ಶೂನ್ಪ್ರಜನಯತಿ
..

14ವೃದ್ಧಾನಿಂದ್ರಃ ಪ್ರಯಚ್ಛತಿ .ಪೌಷ್ಣಶ್ಚರುರ್ಭವತಿ . ಇ॒ಯಂ ವೈ ಪೂ॒ಷಾ .
ಅ॒ಸ್ಯಾಮೇ॒ವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಶ್ಯಾಮೋ ದಕ್ಷಿಣಾ॒ ಸಮೃ॑ದ್ಧ್ಯೈ . ಬ॒ಹು ವೈ ಪುರುಷೋ
ಮೇ॒ಧ್ಯಮುಪಗಚ್ಛತಿ .ವೈಶ್ವಾನ॒ರಂ ದ್ವಾದ॑ಶಕಪಾಲಂ ನಿರ್ವ॑ಪತಿ .ಸಂವ॒ಥ್ಸ॒ರೋ
ವಾ ಅ॒ಗ್ನಿರ್ವೈಶ್ವಾನರಃ .ಸಂವ॒ಥ್ಸರೇಣೈ॒ವೈನಗ್ಗ್ ಸ್ವದಯತಿ .ಹಿರಣ್ಯಂ ದಕ್ಷಿಣಾ
.. 1. 7. 2. 5..

15 ಪ॒ವಿತ್ರಂ ವೈ ಹಿರಣ್ಯಂ .ಪು॒ನಾತ್ಯೇವೈನಂ . ಬ॒ಹು ವೈ ರಾಜ॒ನ್ಯೋಽನೃತಂ
ಕರೋತಿ .ಉಪಜಾಮ್ಯೈ ಹರ॑ತೇ .ಜಿ॒ನಾತಿ ಬ್ರಾಹ್ಮ॒ಣಂ .ವದತ್ಯನೃತಂ .ಅನೃತೇ॒
ಖಲು ವೈ ಕ್ರಿ॒ಯಮಾ॑ಣೇ ವರು॑ಣೋ ಗೃಹ್ಣಾತಿ .ವಾರು॒ಣಂ ಯ॑ವ॒ಮಯಂ॑ ಚ॒ರುಂ
ನಿರ್ವಪತಿ . ವ॒ರು॒ಣ॒ಪಾಶಾದೇವೈನಂ॑ ಮುಂಚತಿ .ಅಶ್ವೋ॒ ದಕ್ಷಿಣಾ .ವಾರು॒ಣೋ ಹಿ
ದೇವತ॒ಯಾಽಶ್ವಃ॒ ಸಮೃದ್ಧ್ಯೈ .. 1. 7. 2. 6..ಐಂದ್ರಾ॒ವೈ॒ಷ್ಣವಮೇಕಾ॑ದಶಕಪಾಲಂ
ಯದೃಷ॒ಭೋ ದಧಾ॑ತಿ ಪೂ॒ಷಾ ಪ॒ಶೂನ್ಪ್ರಜ॑ನಯತಿ ಹಿರಣ್ಯಂ॒ ದಕ್ಷಿಣಾ
ದಕ್ಷಿಣೈಕಂ॑ ಚ .. 2..

16 ರ॒ತ್ನಿನಾ॑ಮೇತಾನಿ॑ ಹ॒ವೀꣳಷ॑ಿ ಭವಂತಿ . ಏ॒ತೇ ವೈ ರಾಷ್ಟ್ರಸ್ಯ॑ ಪ್ರದಾತಾರಃ
.ಏ॒ತೇಽಪಾದಾತಾರಃ॑ .ಯ ಏ॒ವ ರಾ॒ಷ್ಟ್ರಸ್ಯ॑ ಪ್ರದಾ॒ತಾರಃ .ಯೇ॑ಽಪಾದಾತಾರಃ .
ತ ಏ॒ವಾಸ್ಮೈ ರಾ॒ಷ್ಟ್ರಂ ಪ್ರಯಚ್ಛಂತಿ . ರಾಷ್ಟ್ರಮೇ॒ವ ಭ॑ವತಿ .ಯಥ್ಸ॑ಮಾಹೃತ್ಯ
ನಿ॒ರ್ವಪೇತ್ .ಅರತ್ನಿನಃ ಸ್ಯುಃ . ಯ॒ಥಾ॒ಯ॒ಥಂ ನಿರ್ವ॑ಪತಿ ರತ್ನಿತ್ವಾಯ .. 1. 7. 3. 1..

17ಯಥ್ಸ॒ದ್ಯೋ ನಿ॒ರ್ವಪೇ᳚ತ್ .ಯಾವ॑ತೀಮೇಕೇ॑ನ ಹ॒ವಿಷಾ॒ಽಽಶಿಷಮವ ರುಂ॒ಧೇ .
ತಾವತೀಮವರುಂಧೀತ . ಅ॒ನ್ವಹಂನಿರ್ವಪತಿ .ಭೂಯಸೀಮೇ॒ವಾಶಿಷ॒ಮವರುಂಧೇ
.

ಭೂಯಸೋಯಜ್ಞಕ್ರ॒ತೂನುಪೈ॑ತಿ .ಬಾರ್॒ಹ॒ಸ್ಪ॒ತ್ಯಂ ಚ॒ರುಂ ನಿರ್ವ॑ಪತಿ ಬ್ರಹ್ಮಣೋ॑
ಗೃಹೇ .ಮುಖ॒ತ ಏ॒ವಾಸ್ಮೈ ಬ್ರಹ್ಮ॒ ಸ2ꣳಶ್ಯ॑ತಿ .ಅಥೋ ಬ್ರಹ್ಮ॑ನ್ನೇವ
ಕ್॒ಷತ್ತ್ರಮನ್ವಾರಂ॑ಭಯತಿ . ಶ॒ಿತಿ॒ಪೃಷ್ಠೋ ದಕ್ಷಿಣಾ ಸಮೃದ್ಧ್ಯೈ .. 1. 7. 3. 2..

18ಐಂದ್ರಮೇಕಾದಶಕಪಾಲꣳ ರಾಜನ್ಯ॑ಸ್ಯ ಗೃಹೇ .ಇಂದ್ರಿಯಮೇವಾವ॑ರುಂಧೇ .
ಋ॒ಷ॒ಭೋ ದಕ್ಷಿಣಾ ಸಮೃದ್ಧ್ಯೈ . ಆ॒ದಿ॒ತ್ಯಂ ಚ॒ರುಂ ಮಹಿಷ್ಯೈ ಗೃ॒ಹೇ . ಇ॒ಯಂ
ವಾ ಅದಿತಿಃ . ಅ॒ಸ್ಯಾಮೇ॒ವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಧೇನುರ್ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ .ಭಗಾ॑ಯ
ಚ॒ರುಂ ವಾ॒ವಾತಾಯೈ ಗೃಹೇ .ಭಗಮೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .ವಿಚಿ॑ತ್ತಗರ್ಭಾ ಪಷ್ಠೌಹೀ

86 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ .. 1. 7. 3. 3..

19ನೈರ್॒ಋ॒ತಂ ಚ॒ರುಂ ಪ॑ರಿವೃಕ್ತ್ಯೈ ಗೃಹೇ ಕೃ॒ಷ್ಣಾನಾಂ ವ್ರೀಹೀಣಾಂ
ನ॒ಖನಿರ್ಭಿನ್ನಂ .ಪಾಪ್ಮಾನ॑ಮೇವ ನಿರೃತಿಂ ನ॒ಿರವ॑ದಯತೇ . ಕೃಷ್ಣಾ ಕೂಟಾ
ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ . ಆ॒ಗ್ನೇಯಮ॒ಷ್ಟಾಕಪಾಲꣳ ಸೇನಾ॒ನ್ಯೋ ಗೃ॒ಹೇ .
ಸೇನಾಮೇ॒ವಾಸ್ಯ ಸ2ꣳಶ್ಯ॑ತಿ .ಹಿರಣ್ಯಂ ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ .ವಾ॒ರುಣಂ
ದಶ॑ಕಪಾಲꣳ ಸೂ॒ತಸ್ಯ ಗೃಹೇ .ವ॒ರುಣ॒ಸ॒ವಮೇವಾವ॑ರುಂಧೇ .ಮ॒ಹಾನಿರಷ್ಟೋ
ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ .ಮಾರುತꣳ ಸ॒ಪ್ತಕಪಾಲಂ ಗ್ರಾಮಣ್ಯೋ ಗೃಹೇ .. 1. 7. 3. 4..
20ಅನ್ನಂ ವೈ ಮ॒ರುತಃ .ಅನ್ನ॑ಮೇವಾವ॑ರುಂಧೇ .ಪೃಶ್ನಿರ್ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ .

ಸಾ॒ವ॒ಿತ್ರಂ ದ್ವಾದಶಕಪಾಲಂ ಕ್ಷ॒ತ್ತುರ್ಗೃಹೇ ಪ್ರಸೂತ್ಯೈ . ಉ॒ಪ॒ಧ್ವ॒ಸ್ತೋ ದಕ್ಷಿಣಾ
ಸಮೃದ್ಧ್ಯೈ . ಆ॒ಶ್ವಿ॒ನಂ ದ್ವಿಕಪಾಲꣳ ಸಂ॑ಗ್ರಹೀತುರ್ಗೃ॒ಹೇ . ಅ॒ಶ್ವಿನೌ
ವೈ ದೇ॒ವಾನಾಂ ಭ॒ಿಷಜೌ . ತಾಭ್ಯಾ॑ಮೇ॒ವಾಸ್ಮೈ ಭೇಷಜಂ ಕ॑ರೋತಿ .ಸ॒ವಾತ್ಯೌ
ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ .ಪೌಷ್ಣಂ ಚ॒ರುಂ ಭಾ॑ಗದುಘಸ್ಯ॑ ಗೃಹೇ .. 1. 7. 3. 5..
21ಅನ್ನಂ ವೈ ಪೂ॒ಷಾ .ಅನ್ನಮೇ॒ವಾವ॑ರುಂಧೇ . ಶ್ಯಾಮೋ ದಕ್ಷಿಣಾ॒ ಸಮೃದ್ಧ್ಯೈ .

ರೌದ್ರಂ ಗಾವೀಧುಕಂ ಚ॒ರುಮಕ್ಷಾವಾ॒ಪಸ್ಯ ಗೃಹೇ .ಅಂತ॒ತ ಏ॒ವ ರು॒ದ್ರಂ
ನಿ॒ರವದಯತೇ . ಶ॒ಬಲ ಉದ್ವಾ॑ರೋ ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ .ದ್ವಾದ॑ಶೈತಾನಿ॑
ಹ॒ವೀꣳಷಿ॑ ಭವಂತಿ .ದ್ವಾದ॑ಶ॒ ಮಾಸಾಃ᳚ ಸಂವಥ್ಸ॒ರಃ .ಸಂವ॒ಥ್ಸ॒ರೇಣೈವಾಸ್ಮೈ॑
ರಾಷ್ಟ್ರಮವ॑ರುಂಧೇ . ರಾ॒ಷ್ಟ್ರಮೇವ ಭ॑ವತಿ .. 1. 7. 3. 6..

22ಯನ್ನ ಪ್ರತಿನಿ॒ರ್ವಪೇತ್ . ರ॒ತ್ನಿನ ಆ॒ಶಿಷೋಽವ॑ರುಂಧೀರನ್ನ್ .ಪ್ರತಿನಿರ್ವ॑ಪತಿ .

ಇಂದ್ರಾಯಸು॒ತ್ರಾಮ್ಣೇ॑ ಪುರೋಡಾಶ॒ಮೇಕಾದಶಕಪಾಲಂ .ಇಂದ್ರಾಯಾꣳಹೋ॒ಮುಚೇ
.ಆ॒ಶಿಷ
ಏ॒ವಾವ॑ರುಂಧೇ . ಅ॒ಯನ್ನೋ ರಾಜಾ ವೃತ್ರ॒ಹಾ ರಾಜಾ॑ ಭೂತ್ವಾ ವೃತ್ರಂ
ವ॑ಧ್ಯಾದಿತ್ಯಾಹ
.ಆ॒ಶಿಷಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ .ಮೈ॒ತ್ರಾಬಾರ್॒ಹ॒ಸ್ಪ॒ತ್ಯಂ ಭ॑ವತಿ . ಶ್ವೇತಾಯೈ
ಶ್ವೇತವಥ್ಸಾಯೈ ದು॒ಗ್ಧೇ .. 1. 7. 3. 7..
23ಬಾ॒ರ್॒ಹ॒ಸ್ಪ॒ತ್ಯೇ ಮೈತ್ರಮಪಿ॑ ದಧಾತಿ .ಬ್ರಹ್ಮ॑ ಚೈವಾಸ್ಮೈ᳚ ಕ್॒ಷತ್ತ್ರಂ
ಚ॑ ಸ॒ಮೀಚೀ॑ ದಧಾತಿ .ಅಥೋ॒ ಬ್ರಹ್ಮನ್ನೇವ ಕ್॒ಷತ್ತ್ರಂ ಪ್ರತಿಷ್ಠಾಪಯತಿ
.ಬಾ॒ರ್॒ಹ॒ಸ್ಪ॒ತ್ಯೇನ ಪೂರ್ವೇ॑ಣ॒ ಪ್ರಚರತಿ .ಮು॒ಖ॒ತ ಏ॒ವಾಸ್ಮೈ॒
ಬ್ರಹ್ಮ॒ ಸ2ꣳಶ್ಯ॑ತಿ .ಅಥೋ ಬ್ರಹ್ಮ॑ನ್ನೇ॒ವ ಕ್ಷ॒ತ್ತ್ರಮನ್ವಾರಂ॑ಭಯತಿ .

ಸ್ವ॒ಯಂಕೃ॒ತಾ ವೇದಿ॑ರ್ಭವತಿ .ಸ್ವ॒ಯಂದಿ॒ನಂ ಬ॒ರ್॒ಹಿಃ .ಸ್ವ॒ಯಂಕೃತ ಇ॒ಧ್ಮಃ
.ಅನ॑ಭಿಜಿತಸ್ಯಾಭಿಜಿ॑ತ್ಯೈ . ತಸ್ಮಾದ್ರಾಜ್ಞಾಮರಣ್ಯಮ॒ಭಿಜಿತಂ .ಸೈವ ಶ್ವೇತಾ
ಶ್ವೇತವಥ್ಸಾ ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ .. 1. 7. 3. 8.. ರ॒ತ್ನಿತ್ವಾಯ॒ ಸಮೃದ್ಧ್ಯೈ

taittirIyabrAhmaNam.pdf 87

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪಷ್ಠೌಹೀ ದಕ್ಷಿ॑ಣಾ ಸಮೃದ್ಧ್ಯೈ ಗ್ರಾಮಣ್ಯೋ ಗೃಹೇ ಭಾ॑ಗದು॒ಘಸ್ಯ॑ ಗೃ॒ಹೇ
ಭ॑ವತಿ ದು॒ಗ್ಧೇಽಭಿಜಿತ್ಯೈ॒ ದ್ವೇ ಚ॑ .. 3..
24ದೇವ॒ಸುವಾಮೇತಾನಿ॑ ಹ॒ವೀꣳಷ॑ಿ ಭವಂತಿ . ಏ॒ತಾವಂ॑ತೋ ವೈ ದೇ॒ವಾನಾꣳ’
ಸ॒ವಾಃ . ತ ಏ॒ವಾಸ್ಮೈ॑ ಸ॒ವಾನ್ಪ್ರಯಚ್ಛಂತಿ . ತ ಏ॑ನꣳ ಸುವಂತೇ . ಅ॒ಗ್ನಿರೇ॒ವೈನಂ
ಗೃಹಪ॑ತೀನಾꣳ ಸುವತೇ .ಸೋಮೋ ವನ॒ಸ್ಪತೀನಾಂ . ರು॒ದ್ರಃ ಪ॑ಶೂ॒ನಾಂ .

ಬೃಹ॒ಸ್ಪತಿರ್ವಾಚಾಂ .ಇಂದ್ರೋ ಜ್ಯೇಷ್ಠಾನಾಂ . ಮ॒ಿತ್ರಃ ಸ॒ತ್ಯಾನಾಂ᳚ .. 1. 7. 4. 1..
25 ವರು॑ಣೋ ಧರ್ಮಪತೀನಾಂ . ಏ॒ತದೇವ ಸರ್ವಂ ಭವತಿ . ಸ॒ವಿ॒ತಾ ತ್ವಾ᳚
ಪ್ರಸ॒ವಾನಾꣳ’
ಸುವತಾಮಿತಿ॒ ಹಸ್ತಂ ಗೃಹ್ಣಾತಿ॒ ಪ್ರಸೂತ್ಯೈ .ಯೇ ದೇವಾ ದೇವ॒ಸುವಃ ಸ್ಥೇತ್ಯಾಹ .

ಯ॒ಥಾ॒ ಯ॒ಜುರೇ॒ವೈತತ್ . ಮ॒ಹ॒ತೇ ಕ್॒ಷತ್ತ್ರಾಯಮಹ॒ತ ಆಧಿಪತ್ಯಾಯಮಹ॒ತೇ
ಜಾನರಾಜ್ಯಾ॒ಯೇತ್ಯಾ॑ಹ . ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .ಏ॒ಷ ವೋ॑ ಭರತಾ॒ ರಾಜಾ
ಸೋಮೋಽಸ್ಮಾಕಂ ಬ್ರಾಹ್ಮಣಾನಾꣳꣳ ರಾಜೇತ್ಯಾಹ . ತಸ್ಮಾಥ್ಸೋಮ॑ರಾಜಾನೋ
ಬ್ರಾಹ್ಮ॒ಣಾಃ .
ಪ್ರತಿ॒ತ್ಯನ್ನಾಮ ರಾಜ್ಯಮಧಾ॒ಯೀತ್ಯಾಹ .. 1. 7. 4. 2..

26 ರಾಜ್ಯಮೇ॒ವಾಸ್ಮಿನ್ ಪ್ರತಿ॑ದಧಾತಿ .ಸ್ವಾಂ ತ॒ನುವಂ॒ ವರುಣೋ ಅಶಿಶ್ರೇದಿತ್ಯಾಹ
.ವ॒ರು॒ಣ॒ಸ॒ವಮೇವಾವ॑ರುಂಧೇ . ಶುಚೇರ್ಮಿ॒ತ್ರಸ್ಯ॒ ವ್ರತ್ಯಾ ಅಭೂ॒ಮೇತ್ಯಾ॑ಹ .

ಶುಚಿಮೇ॒ವೈನಂ॒ ವ್ರತ್ಯಂ ಕರೋತಿ . ಅಮ॑ನ್ಮಹಿ ಮಹತ ಋ॒ತಸ್ಯ ನಾಮೇತ್ಯಾ॑ಹ .

ಮ॒ನುತ
ಏ॒ವೈನಂ᳚ . ಸರ್ವೇ ವ್ರಾತಾ॒ ವರುಣಸ್ಯಾಭೂವನ್ನಿತ್ಯಾ॑ಹ . ಸರ್ವವ್ರಾತಮೇ॒ವೈನಂ॑
ಕರೋತಿ .

ವಿ ಮ॒ಿತ್ರ ಏವೈರರಾ॑ತಿಮತಾರೀದಿತ್ಯಾಹ .. 1. 7. 4. 3..

27ಅರಾತಿಮೇ॒ವೈನಂ॑ ತಾರಯತಿ .ಅಸೂ॑ಷುದಂತ ಯ॒ಜ್ಞಿಯಾ ಋ॒ತೇನೇತ್ಯಾಹ
.ಸ್ವ॒ದಯ॑ತ್ಯೇವೈನಂ᳚ .ವ್ಯು॑ತ್ರಿತೋ ಜ॑ರಿ॒ಮಾಣಂ ನ ಆನಡಿತ್ಯಾಹ .

ಆಯುರೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .ದ್ವಾಭ್ಯಾಂ ವಿಮೃಷ್ಟೇ .ದ್ವಿಪಾದ್ಯಜಮಾನಃ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
.ಅ॒ಗ್ನೀಷೋಮೀಯ॑ಸ್ಯ ಚೈಕಾ॑ದಶಕಪಾಲಸ್ಯ ದೇವಸು॒ವಾಂ ಚ॑ ಹ॒ವಿಷಾಮ॒ಗ್ನಯೇ
ಸ್ವಿಷ್ಟಕೃತೇ॑ ಸ॒ಮವದ್ಯತಿ .ದೇವತಾಭಿರೇ॒ವೈನಮುಭ॒ಯತಃ ಪರಿಗೃಹ್ಣಾತಿ .

ವಿ॒ಷ್ಣುಕ್ರ॒ಮಾನ್ಕ್ರಮತೇ .ವಿಷ್ಣುರೇ॒ವ ಭೂತ್ವೇಮಾನ್ ಲೋಕಾನಭಿಜ॑ಯತಿ .. 1. 7. 4.

4..ಸ॒ತ್ಯಾನಾಮಧಾಯೀತ್ಯಾ॑ಹಾತಾರೀದಿತ್ಯಾಹ ಕ್ರಮತ॒ ಏಕಂ॑ ಚ .. 4..

28 ಅ॒ರ್ಥೇತಃ ಸ್ಥೇತಿ ಜುಹೋತಿ .ಆಹುತ್ಯೈ॒ವೈನಾ ನ॒ಿಷ್ಕ್ರೀಯ ಗೃಹ್ಣಾತಿ .ಅಥೋ॑
ಹ॒ವಿಷ್ಕೃ॑ತಾನಾಮೇವಾಭಿಘೃ॑ತಾನಾಂ ಗೃಹ್ಣಾತಿ .ವಹಂ॑ತೀನಾಂ ಗೃಹ್ಣಾತಿ . ಏ॒ತಾ ವಾ
ಅ॒ಪಾꣳ

88 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಾಷ್ಟ್ರಂ . ರಾಷ್ಟ್ರಮೇವಾಸ್ಮೈ॑ ಗೃಹ್ಣಾತಿ .ಅಥೋ ಶ್ರಿಯಮೇ॒ವೈನ॑ಮ॒ಭಿವ॑ಹಂತಿ .

ಅ॒ಪಾಂ ಪತಿರ॒ಸೀತ್ಯಾಹ .ಮಿ॒ಥು॒ನಮೇ॒ವಾಕಃ . ವೃಷಾ᳚ಽಸ್ಯೂ॒ರ್ಮಿರಿತ್ಯಾಹ .. 1. 7. 5.

1..

29ಊ॒ರ್ಮಿ॒ಮಂತ॑ಮೇ॒ವೈನಂ॑ ಕರೋತಿ .ವೃ॒ಷ॒ಸೇನೋಽಸೀತ್ಯಾ॑ಹ .ಸೇನಾ॑ಮೇ॒ವಾಸ್ಯ
ಸ2ꣳಶ್ಯ॑ತಿ .ವ್ರ॒ಜ॒ಕ್ಷಿತಃ॒ ಸ್ಥೇತ್ಯಾಹ . ಏ॒ತಾ ವಾ ಅ॒ಪಾಂ ವಿಶಃ .ವಿಶಮೇ॒ವಾಸ್ಮೈ
ಪರ್ಯೂ॑ಹತಿ . ಮ॒ರುತಾ॒ಮೋಜಃ ಸ್ಥೇತ್ಯಾಹ . ಅನ್ನಂ ವೈ ಮ॒ರುತಃ॑ .

ಅನ್ನಮೇ॒ವಾವ॑ರುಂಧೇ .
ಸೂರ್ಯವರ್ಚಸಃ ಸ್ಥೇತ್ಯಾಹ .. 1. 7. 5. 2..

30 ರಾಷ್ಟ್ರಮೇವ ವ॑ರ್ಚ॒ಸ್ವ್ಯ॑ಕಃ .ಸೂರ್ಯತ್ವಚಸಃ॒ ಸ್ಥೇತ್ಯಾಹ .ಸ॒ತ್ಯಂ ವಾ ಏ॒ತತ್ .

ಯದ್ವರ್ಷತಿ .ಅನೃ॑ತಂ ಯದಾ॒ ತಪ॑ತಿ॒ ವರ್ಷ॑ತಿ .ಸ॒ತ್ಯಾನೃ॒ತೇ ಏ॒ವಾವ॑ರುಂಧೇ
.ನೈನꣳ’ ಸತ್ಯಾನೃತೇ ಉ॑ದಿ॒ತೇ ಹಿಗ್ಗ್॑ಸ್ತಃ .ಯ ಏ॒ವಂ ವೇದ॑ .ಮಾಂದಾಃ॒ ಸ್ಥೇತ್ಯಾಹ .

ರಾಷ್ಟ್ರಮೇ॒ವ ಬ್ರಹ್ಮವರ್ಚಸ್ಯ॑ಕಃ .. 1. 7. 5. 3..
31ವಾಶಾಃ ಸ್ಥೇತ್ಯಾಹ . ರಾಷ್ಟ್ರಮೇ॒ವ ವ॒ಶ್ಯಕಃ . ಶಕ್ವರೀಃ॒ ಸ್ಥೇತ್ಯಾಹ .ಪ॒ಶವೋ॒
ವೈ ಶಕ್ವರೀಃ . ಪ॒ಶೂನೇ॒ವಾವ॑ರುಂಧೇ .ವಿ॒ಶ್ವ॒ಭೃತಃ ಸ್ಥೇತ್ಯಾಹ . ರಾಷ್ಟ್ರಮೇ॒ವ
ಪ॑ಯ॒ಸ್ವ್ಯ॑ಕಃ . ಜ॒ನ॒ಭೃತಃ॒ ಸ್ಥೇತ್ಯಾಹ . ರಾ॒ಷ್ಟ್ರಮೇವೇಂದ್ರಿ॑ಯಾ॒ವ್ಯಕಃ .
ಅ॒ಗ್ನೇಸ್ತೇಜ॒ಸ್ಯಾಃ ಸ್ಥೇತ್ಯಾಹ .. 1. 7. 5. 4..

32 ರಾಷ್ಟ್ರಮೇವ ತೇಜ॒ಸ್ವ್ಯ॑ಕಃ . ಅ॒ಪಾಮೋಷಧೀನಾꣳꣳ ರಸಃ॒ ಸ್ಥೇತ್ಯಾಹ .

ರಾಷ್ಟ್ರಮೇ॒ವ ಮ॑ಧ॒ವ್ಯ॑ಮಕಃ .ಸಾ॒ರ॒ಸ್ವ॒ತಂ ಗ್ರಹಂ॑ ಗೃಹ್ಣಾತಿ .ಏ॒ಷಾ ವಾ
ಅ॒ಪಾಂ ಪೃ॒ಷ್ಠಂ .ಯಥ್ಸರ॑ಸ್ವತೀ .ಪೃಷ್ಠಮೇವೈನꣳ’ ಸಮಾನಾನಾಂ ಕರೋತಿ .

ಷೋಡ॒ಶಭಿ॑ರ್ಗೃಹ್ಣಾತಿ .ಷೋಡ॑ಶಕಲೋ ವೈ ಪುರುಷಃ .ಯಾವಾ॑ನೇವ ಪುರುಷಃ .
ತಸ್ಮಿ॑ನ್ವೀರ್ಯಂ ದಧಾತಿ .ಷೋಡ॒ಶಭಿ॑ರ್ಜು॒ಹೋತಿ ಷೋಡ॒ಶಭಿ॑ರ್ಗೃಹ್ಣಾತಿ
.ದ್ವಾತ್ರಿꣳ’ಶ॒ಥ್ಸಂಪದ್ಯಂತೇ .ದ್ವಾತ್ರಿꣳ’ಶದಕ್ಷರಾಽನು॒ಷ್ಟುಕ್
.ವಾಗ॑ನುಷ್ಟುಪ್ ಸರ್ವಾಣ॒ಿ ಛಂದಾꣳ’ಸಿ .ವಾಚೈವೈನꣳꣳ
ಸರ್ವೇಭ॒ಿಶ್ಛಂದೋ॑ಭಿರಭಿಷಿಂಚತಿ .. 1. 7. 5. 5..ಊ॒ರ್ಮಿರಿತ್ಯಾಹ॒ ಸೂರ್ಯ॑ವರ್ಚಸಃ
ಸ್ಥೇತ್ಯಾಹ ಬ್ರಹ್ಮವರ್ಚಸ್ಯ॑ಕಸ್ತೇಜಸ್ಯಾಃ᳚ ಸ್ಥೇತ್ಯಾಹೈವ ಪುರುಷಃ॒ ಷಟ್ಚ॑ .. 5..
33 ದೇವೀ॑ರಾಪಃ ಸಂ ಮಧು॑ಮತೀರ್ಮಧು॑ಮತೀಭಿಃ ಸೃಜ್ಯಧ್ವಮಿತ್ಯಾ॑ಹ .

ಬ್ರಹ್ಮ॑ಣೈ॒ವೈನಾಃ
ಸꣳಸೃಜತಿ .ಅನಾಧೃಷ್ಟಾಃ ಸೀದತೇತ್ಯಾಹ .ಬ್ರಹ್ಮ॑ಣೈವೈನಾಃ ಸಾದಯತಿ .ಅಂತ॒ರಾ
ಹೋತುಶ್ಚ ಧಿಷ್ಣಿ॑ಯಂ ಬ್ರಾಹ್ಮಣಾಚ್ಛꣳꣳಸಿನ॑ಶ್ಚ ಸಾದಯತಿ . ಆ॒ಗ್ನೇಯೋ ವೈ ಹೋತಾ
.

taittirIyabrAhmaNam.pdf 89

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಐಂದ್ರೋ ಬ್ರಾ᳚ಹ್ಮಣಾಚ್ಛꣳꣳಸೀ . ತೇಜಸಾ ಚೈವೇಂದ್ರಿ॒ಯೇಣ ಚೋಭಯತೋ॑
ರಾಷ್ಟ್ರಂ
ಪರಿಗೃಹ್ಣಾತಿ .ಹಿರ॑ಣ್ಯೇ॒ನೋತ್ಪುನಾತಿ .ಆಹುತ್ಯೈ॒ ಹಿ ಪ॒ವಿತ್ರಾಭ್ಯಾಮುತ್ಪುನಂತಿ
ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .. 1. 7. 6. 1..

34 ಶ॒ತಮಾ॑ನಂಭವತಿ . ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯುಷ್ಯೇವೇಂದ್ರಿ॒ಯೇ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಅನಿಭೃಷ್ಟಮಸೀತ್ಯಾ॑ಹ .ಅನಿಭೃಷ್ಟಗ್ಗ್ ಹ್ಯೇತತ್ .ವಾಚೋ
ಬಂಧುರಿತ್ಯಾ॑ಹ . ವಾಚೋ ಹ್ಯೇಷ ಬಂಧುಃ॑ . ತ॒ಪೋಜಾ ಇತ್ಯಾಹ . ತ॒ಪೋಜಾ
ಹ್ಯೇತತ್ .

ಸೋಮ॑ಸ್ಯ ದಾತ್ರಮ॒ಸೀತ್ಯಾಹ .. 1. 7. 6. 2..

35ಸೋಮಸ್ಯ ಹ್ಯೇತದ್ದಾ॒ತ್ರಂ . ಶುಕ್ರಾ ವಃ॑ ಶು॒ಕ್ರೇಣೋತ್ಪುನಾ॒ಮೀತ್ಯಾಹ . ಶು॒ಕ್ರಾ
ಹ್ಯಾಪಃ . ಶು॒ಕ್ರꣳ ಹಿರ॑ಣ್ಯಂ .ಚಂದ್ರಾಶ್ಚಂ॒ದ್ರೇಣೇತ್ಯಾಹ .ಚಂ॒ದ್ರಾ ಹ್ಯಾಪಃ
.ಚಂ॒ದ್ರꣳ ಹಿರ॑ಣ್ಯಂ . ಅ॒ಮೃತಾ ಅ॒ಮೃತೇ॒ನೇತ್ಯಾಹ .ಅ॒ಮೃತಾ॒ ಹ್ಯಾಪಃ .
ಅ॒ಮೃತ॒ꣳꣳ ಹಿರಣ್ಯಂ .. 1. 7. 6. 3..

36 ಸ್ವಾಹಾ ರಾಜ॒ಸೂಯಾ॒ಯೇತ್ಯಾ॑ಹ . ರಾ॒ಜ॒ಸೂಯಾ॑ಯ॒ ಹ್ಯೇನಾ ಉತ್ಪು॒ನಾತಿ .

ಸ॒ಧ॒ಮಾದೋ
ದ್ಯುಮ್ನಿನೀ॒ರೂರ್ಜ ಏ॒ತಾ ಇತಿ॑ ವಾರು॒ಣ್ಯರ್ಚಾ ಗೃಹ್ಣಾತಿ . ವ॒ರು॒ಣ॒ಸ॒ವಮೇ॒ವಾವರುಂಧೇ
.ಏಕಯಾ ಗೃಹ್ಣಾತಿ . ಏ॒ಕ॒ಧೈವಯಜ॑ಮಾನೇ ವೀರ್ಯಂ ದಧಾತಿ .ಕ್ಷ॒ತ್ತ್ರಸ್ಯೋಲ್ಬಮಸಿ
ಕ್॒ಷತ್ತ್ರಸ್ಯ॒ ಯೋನಿರ॒ಸೀತಿ॑ ತಾರ್ಪ್ಯಂ ಚೋಷ್ಣೀಷಂ ಚ॒ ಪ್ರಯಚ್ಛತಿ ಸಯೋನಿತ್ವಾಯ
.ಏಕಶತೇನ ದರ್ಭಪುಂಜೀ॒ಲೈಃ ಪ॑ವಯತಿ . ಶ॒ತಾಯುರ್ವೈ ಪುರುಷಃ ಶ॒ತವೀರ್ಯಃ .
ಆ॒ತ್ಮೈಕ॑ಶ॒ತಃ .. 1. 7. 6. 4..
37ಯಾವಾನೇವ ಪುರುಷಃ . ತಸ್ಮಿನ್ವೀರ್ಯಂ ದಧಾತಿ .ದಧ್ಯಾಶಯತಿ .

ಇಂದ್ರಿ॒ಯಮೇವಾವರುಂಧೇ . ಉ॒ದುಂಬರ॑ಮಾಶಯತಿ . ಅ॒ನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .

ಶಷ್ಪಾ᳚ಣ್ಯಾಶಯತಿ .ಸುರಾಬಲಿಮೇ॒ವೈನಂ॑ ಕರೋತಿ . ಆ॒ವಿದ॑ ಏ॒ತಾ ಭ॑ವಂತಿ .

ಆ॒ವಿದ॑ಮೇ॒ವೈನಂ॑ ಗಮಯಂತಿ .. 1. 7. 6. 5..

38 ಅ॒ಗ್ನಿರೇವೈನಂ॒ ಗಾರ್ಹಪತ್ಯೇನಾವತಿ .ಇಂದ್ರ॑ ಇಂದ್ರಿಯೇಣ .ಪೂಷಾ ಪ॒ಶುಭಿಃ
. ಮ॒ಿತ್ರಾವರು॑ಣೌ ಪ್ರಾಣಾಪಾನಾಭ್ಯಾಂ .ಇಂದ್ರೋ ವೃ॒ತ್ರಾಯ ವಜ್ರಮುದಯಚ್ಛತ್ .

ಸ ದಿವಮಲಿಖತ್ . ಸೋಽರ್ಯ॒ಮ್ಣಃ ಪಂಥಾ ಅಭವತ್ . ಸ ಆವಿನ್ನೇ॒
ದ್ಯಾವಾಪೃಥಿವೀ
ಧೃ॒ತವ್ರತೇ ಇತಿ॒ ದ್ಯಾವಾಪೃಥಿವೀ ಉಪಾ॑ಧಾವತ್ . ಸ ಆ॒ಭ್ಯಾಮೇ॒ವ ಪ್ರಸೂತ॒
ಇಂದ್ರೋ
ವೃತ್ರಾಯ॒ ವಜ್ರಂ ಪ್ರಾಹರತ್ .ಆವಿನ್ನೇ ದ್ಯಾವಾಪೃಥಿವೀ ಧೃ॒ತವ್ರತೇ ಇತಿ॒

90 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯದಾಹ॑ .. 1. 7. 6. 6..
39 ಆ॒ಭ್ಯಾಮೇ॒ವ ಪ್ರಸೂ॑ತೋ ಯಜ॑ಮಾನೋ॒ ವಜ್ರಂ ಭ್ರಾತೃವ್ಯಾಯ ಪ್ರಹ॑ರತಿ .

ಆವಿನ್ನಾ
ದೇವ್ಯದಿ॑ತಿರ್ವಿಶ್ವರೂಪೀತ್ಯಾ॑ಹ . ಇ॒ಯಂ ವೈ ದೇವ್ಯದಿ॑ತಿರ್ವಿಶ್ವರೂಪೀ . ಅ॒ಸ್ಯಾಮೇ॒ವ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಆವಿನ್ನೋಽಯಮಸಾವಾ॑ಮುಷ್ಯಾಯ॒ಣೋಽಸ್ಯಾಂ ವಿ॒ಶ್ಯ॑ಸ್ಮಿನ್ರಾಷ್ಟ್ರ
ಇತ್ಯಾಹ
.ವಿ॒ಶೈವೈನꣳ’ ರಾಷ್ಟ್ರೇಣ ಸಮರ್ಧಯತಿ .ಮ॒ಹ॒ತೇ ಕ್॒ಷತ್ತ್ರಾಯ॑ ಮಹತ
ಆಧಿಪತ್ಯಾಯ ಮಹ॒ತೇ ಜಾನರಾಜ್ಯಾ॒ಯೇತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .

ಏ॒ಷ ವೋ
ಭರತಾ॒ ರಾಜಾ॒ ಸೋಮೋಽಸ್ಮಾಕಂ॑ ಬ್ರಾಹ್ಮ॒ಣಾನಾꣳꣳರಾಜೇತ್ಯಾಹ .ತಸ್ಮಾಥ್ಸೋಮರಾಜಾನೋ
ಬ್ರಾಹ್ಮ॒ಣಾಃ .. 1. 7. 6. 7..
40ಇಂದ್ರಸ್ಯ ವಜ್ರೋಽಸಿ॒ ವಾರ್ತ್ರ॑ಘ್ನ॒ ಇತಿ॒ ಧನುಃ॒ ಪ್ರಯ॑ಚ್ಛತಿ ವಿಜಿ॑ತ್ಯೈ
. ಶ॒ತ್ರು॒ಬಾಧನಾಃ॒ ಸ್ಥೇತೀಷೂನ್ . ಶತ್ರೂನೇ॒ವಾಸ್ಯ ಬಾಧಂತೇ .ಪಾ॒ತ ಮಾ᳚
ಪ್ರ॒ತ್ಯಂಚಂ ಪಾತ ಮಾ ತಿ॒ರ್ಯಂಚಮ॒ನ್ವಂಚಂ ಮಾ ಪಾತೇತ್ಯಾಹ . ತಿ॒ಸ್ರೋ
ವೈ ಶ॑ರ॒ವ್ಯಾಃ .ಪ್ರ॒ತೀಚೀ ತಿ॒ರಶ್ಚ್ಯ॒ನೂಚೀ . ತಾಭ್ಯ ಏ॒ವೈನಂ॑ ಪಾಂತಿ .

ದಿ॒ಗ್ಭ್ಯೋಮಾ ಪಾತೇತ್ಯಾ॑ಹ .ದಿ॒ಗ್ಭ್ಯ ಏ॒ವೈನಂ॑ ಪಾಂತಿ .ವಿಶ್ವಾಭ್ಯೋಮಾ ನಾಷ್ಟ್ರಾಭ್ಯಃ॑
ಪಾತೇತ್ಯಾ॑ಹ .ಅಪ॑ರಿಮಿತಾದೇವೈನಂ॑ ಪಾಂತಿ .ಹಿರ॑ಣ್ಯವರ್ಣಾವುಷಸಾಂ ವಿರೋ॒ಕ
ಇತಿ॑ ತ್ರಿಷ್ಟುಭಾ ಬಾಹೂಉದ್ಗೃಹ್ಣಾತಿ .ಇಂ॒ದ್ರಿಯಂ ವೈ ವೀ॒ರ್ಯಂ ತ್ರಿಷ್ಟುಕ್ .

ಇಂದ್ರಿ॒ಯಮೇವ ವೀರ್ಯ॑ಮುಪರಿಷ್ಟಾದಾ॒ತ್ಮಂಧತ್ತೇ .. 1. 7. 6. 8..ವ್ಯಾವೃತ್ತ್ಯೈ
ದಾ॒ತ್ರಮ॒ಸೀತ್ಯಾಹಾಮೃತꣳꣳ ಹಿರಣ್ಯಮೇಕಶತೋ ಗ॑ಮಯಂತ್ಯಾಹ ಬ್ರಾಹ್ಮ॒ಣಾ
ನಾ॒ಷ್ಟ್ರಾಭ್ಯಃ ಪಾತೇತ್ಯಾಹ ಚ॒ತ್ವಾರಿ ಚ .. 6..

41 ದಿಶೋ ವ್ಯಾಸ್ಥಾಪಯತಿ . ದಿ॒ಶಾಮಭಿಜಿ॑ತ್ಯೈ . ಯದನುಪ್ರ॒ಕ್ರಾಮೇತ್ . ಅ॒ಭಿ
ದಿಶೋ॑
ಜಯೇತ್ .ಉತ್ತು ಮಾದ್ಯೇತ್ .ಮನ॒ಸಾಽನು ಪ್ರಕ್ರಾಮತಿ . ಅ॒ಭಿ ದಿಶೋ॑ ಜಯತಿ .

ನೋನ್ಮಾ᳚ದ್ಯತಿ .

ಸ॒ಮಿಧ॒ಮಾ ತಿ॒ಷ್ಠೇತ್ಯಾಹ . ತೇಜ ಏ॒ವಾವ॑ರುಂಧೇ .. 1. 7. 7. 1..
42 ಉ॒ಗ್ರಾ ಮಾ ತಿ॒ಷ್ಠೇತ್ಯಾ॑ಹ . ಇಂದ್ರಿಯಮೇವಾವ॑ರುಂಧೇ . ವಿ॒ರಾಜ ಮಾ
ತಿ॒ಷ್ಠೇತ್ಯಾ॑ಹ
.ಅ॒ನ್ನಾದ್ಯಮೇ॒ವಾವ॑ರುಂಧೇ .ಉದೀ॑ಚೀಮಾ ತಿ॒ಷ್ಠೇತ್ಯಾಹ .ಪ॒ಶೂನೇ॒ವಾವರುಂಧೇ
.

taittirIyabrAhmaNam.pdf 91

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಊ॒ರ್ಧ್ವಾಮಾ ತಿ॒ಷ್ಠೇತ್ಯಾ॑ಹ .ಸು॒ವ॒ರ್ಗಮೇವಲೋ॒ಕಮಭಿಜ॑ಯತಿ .ಅನೂಜ್ಜಿಹೀತೇ
.

ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .. 1. 7. 7. 2..

43ಮಾರುತ ಏ॒ಷ ಭ॑ವತಿ .ಅನ್ನಂ ವೈ ಮ॒ರುತಃ॑ .ಅನ್ನಮೇ॒ವಾವರುಂಧೇ .
ಏಕ॑ವಿꣳಶತಿಕಪಾಲೋ ಭವತಿ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .ಯೋ॑ಽರಣ್ಯೇಽನುವಾಕ್ಯೋ ಗ॒ಣಃ . ತಂ
ಮ॑ಧ್ಯ॒ತ ಉಪದಧಾತಿ .ಗ್ರಾಮ್ಯೈರೇವ ಪ॒ಶುಭಿರಾರಣ್ಯಾನ್ ಪ॒ಶೂನ್ ಪರಿಗೃಹ್ಣಾತಿ .

ತಸ್ಮಾದ್ಗ್ರಾ॒ಮ್ಯೈಃ ಪ॒ಶುಭಿ॑ರಾರಣ್ಯಾಃ ಪ॒ಶವಃ॒ ಪರಿಗೃಹೀತಾಃ .ಪೃಥಿರ್ವೈ॒ನ್ಯಃ .
ಅ॒ಭ್ಯ॑ಷಿಚ್ಯತ .. 1. 7. 7. 3..

44ಸ ರಾ॒ಷ್ಟ್ರಂ ನಾಭವತ್ .ಸ ಏ॒ತಾನಿ॑ ಪಾರ್ಥಾನ್ಯಪಶ್ಯತ್ . ತಾನ್ಯಜುಹೋತ್ .

ತೈರ್ವೈ ಸ ರಾ॒ಷ್ಟ್ರಮಭವತ್ .ಯತ್ಪಾ॒ರ್ಥಾನಿ ಜುಹೋತಿ . ರಾಷ್ಟ್ರಮೇವ ಭ॑ವತಿ .

ಬಾ॒ರ್॒ಹ॒ಸ್ಪತ್ಯಂ ಪೂರ್ವೇ॑ಷಾಮುತ್ತ॒ಮಂ ಭ॑ವತಿ .ಐಂ॒ದ್ರಮುತ್ತರೇಷಾಂ ಪ್ರಥಮಂ .

ಬ್ರಹ್ಮ॑ ಚೈವಾಸ್ಮೈ᳚ ಕ್॒ಷತ್ತ್ರಂ ಚ॑ ಸ॒ಮೀಚೀ ದಧಾತಿ .ಅಥೋ॒ ಬ್ರಹ್ಮ॑ನ್ನೇವ
ಕ್॒ಷತ್ತ್ರಂ ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .. 1. 7. 7. 4..

45ಷಟ್ಪುರಸ್ತಾ॑ದಭಿಷೇಕಸ್ಯ॑ ಜುಹೋತಿ .ಷಡುಪರಿ॑ಷ್ಟಾತ್ .ದ್ವಾದ॑ಶ॒ ಸಂಪ॑ದ್ಯಂತೇ
.ದ್ವಾದ॑ಶ॒ ಮಾಸಾಃ᳚ ಸಂವಥ್ಸರಃ .ಸಂ॒ವ॒ಥ್ಸ॒ರಃ ಖಲು ವೈ ದೇ॒ವಾನಾಂ ಪೂಃ .
ದೇವಾನಾ॑ಮೇ॒ವಪುರಂಮಧ್ಯತೋವ್ಯವ॑ಸರ್ಪತಿ .ತಸ್ಯ ನ ಕುತ॑ಶ್ಚನೋಪಾ᳚ವ್ಯಾಧೋ
ಭ॑ವತಿ .ಭೂತಾನಾಮವೇ᳚ಷ್ಟೀರ್ಜುಹೋತಿ .ಅತ್ರಾ᳚ತ್ರ ವೈ ಮೃತ್ಯುರ್ಜಾ॑ಯತೇ .ಯತ್ರ॑
ಯತ್ರೈ॒ವಮೃತ್ಯುರ್ಜಾಯತೇ .ತತ॑ ಏ॒ವೈನ॒ಮವಯಜತೇ .ತಸ್ಮಾ᳚ದ್ರಾಜಸೂಯೇ॑ನೇಜಾನಃ
ಸರ್ವ॒ಮಾಯುರೇತಿ .ಸರ್ವೇಹ್ಯ॑ಸ್ಯಮೃತ್ಯವೋಽವೇಷ್ಟಾಃ .ತಸ್ಮಾ᳚ದ್ರಾಜಸೂಯೇ॑ನೇಜಾನೋ
ನಾಭಿಚರಿತ॒ವೈ .ಪ್ರ॒ತ್ಯಗೇನಮಭಿಚಾ॒ರಃ ಸ್ತೃ॑ಣುತೇ .. 1. 7. 7. 5.. ರುಂಧೇ॒
ಸಮಷ್ಟ್ಯಾ ಅಸಿಚ್ಯತ ಸ್ಥಾಪಯತಿ ಜಾಯತೇ॒ ಪಂಚ ಚ .. 7..

46ಸೋಮಸ್ಯ॒ ತ್ವಿಷಿ॑ರಸಿ ತವೇವಮೇ॒ ತ್ವಿಷಿ॑ರ್ಭೂಯಾದಿತಿ॑ ಶಾರ್ದೂಲಚರ್ಮೋಪ॑ಸ್ತೃಣಾತಿ
.ಯೈವಸೋಮೇ ತ್ವಿಷಿಃ॑ .ಯಾಶಾರ್ದೂಲೇ .ತಾಮೇವಾವ॑ರುಂಧೇ .ಮೃತ್ಯೋರ್ವಾ
ಏ॒ಷ ವರ್ಣಃ
.ಯಚ್ಛಾ᳚ರ್ದೂಲಃ .ಅ॒ಮೃತꣳꣳ ಹಿರಣ್ಯಂ .ಅ॒ಮೃತಮಸಿಮೃತ್ಯೋರ್ಮಾ ಪಾಹೀತಿ॒
ಹಿರಣ್ಯ॒ಮುಪಾ᳚ಸ್ಯತಿ . ಅ॒ಮೃತಮೇ॒ವ ಮೃತ್ಯೋರಂತರ್ಧತ್ತೇ . ಶ॒ತಮಾನಂ ಭವತಿ ..

1. 7. 8. 1..

47 ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯು॑ಷ್ಯೇವೇಂದ್ರಿಯೇ ಪ್ರತಿತಿಷ್ಠತಿ .

ದಿ॒ದ್ಯೋನ್ಮಾ ಪಾಹೀತ್ಯು॒ಪರಿಷ್ಟಾದಧಿ॒ ನಿದಧಾತಿ . ಉ॒ಭ॒ಯತ॑ ಏ॒ವಾಸ್ಮೈ
ಶರ್ಮ ದಧಾತಿ .ಅವೇಷ್ಟಾ ದಂದಶೂಕಾ ಇತಿ॑ ಕ್ಲೀ॒ಬꣳ ಸೀಸೇನ ವಿಧ್ಯತಿ .

ದಂದ॒ಶೂಕಾ॑ನೇವಾವ॑ಯಜತೇ . ತಸ್ಮಾ᳚ತ್ಕ್ಲೀಬಂ ದಂದ॒ಶೂಕಾ॒ ದꣳ ಶುಕಾಃ .

92 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನಿರಸ್ತಂ॒ ನಮು॑ಚೇಃ॒ ಶಿರ ಇತಿ ಲೋಹಿತಾಯಸಂ ನಿರ॑ಸ್ಯತಿ . ಪಾಪ್ಮಾನ॑ಮೇ॒ವ
ನಮುಚಿಂ
ನಿ॒ರವದಯತೇ .ಪ್ರಾಣಾ ಆ॒ತ್ಮನಃ ಪೂರ್ವೇ॑ಽಭಿ॒ಷಿಚ್ಯಾ ಇತ್ಯಾ॑ಹುಃ .. 1. 7. 8. 2..
48 ಸೋಮೋ॒ ರಾಜಾ ವರು॑ಣಃ . ದೇ॒ವಾ ಧರ್ಮಸುವ॑ಶ್ಚ ಯೇ . ತೇ ತೇ ವಾಚꣳ’
ಸುವಂತಾಂ॒
ತೇ ತೇ᳚ ಪ್ರಾಣꣳ ಸು॑ವಂತಾಮಿತ್ಯಾ॑ಹ .ಪ್ರಾ॒ಣಾನೇವಾತ್ಮನಃ॒ ಪೂರ್ವಾನ॒ಭಿಷಿಂಚತಿ
.ಯದ್ಬ್ರೂ॒ಯಾತ್ . ಅ॒ಗ್ನೇಸ್ತ್ವಾ॒ ತೇಜಸಾಽಭಿಷಿಂ॑ಚಾಮೀತಿ॑ . ತೇಜ॒ಸ್ವ್ಯೇವ ಸ್ಯಾತ್ .

ದು॒ಶ್ಚರ್ಮಾ ತು ಭ॑ವೇತ್ . ಸೋಮಸ್ಯ ತ್ವಾ ದ್ಯು॒ಮ್ನೇನಾಭಿಷಿಂಚಾ॒ಮೀತ್ಯಾಹ .

ಸೌಮ್ಯೋ
ವೈ ದೇ॒ವತಯಾ॒ ಪುರುಷಃ .. 1. 7. 8. 3..
49ಸ್ವಯೈವೈನಂ॑ ದೇವತ॑ಯಾಽಭಿಷಿಂ॑ಚತಿ . ಅ॒ಗ್ನೇಸ್ತೇಜಸೇತ್ಯಾ॑ಹ
. ತೇಜ॑ ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ .ಸೂರ್ಯ॑ಸ್ಯ ವರ್ಚಸೇತ್ಯಾಹ .ವರ್ಚ
ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ .ಇಂದ್ರ॑ಸ್ಯೇಂದ್ರಿಯೇಣೇತ್ಯಾ॑ಹ .ಇಂದ್ರಿ॒ಯಮೇವಾಸ್ಮಿಂದಧಾತಿ .

ಮಿ॒ತ್ರಾವರುಣಯೋರ್ವೀರ್ಯೇ॑ಣೇತ್ಯಾಹ . ವೀರ್ಯಮೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .

ಮ॒ರುತಾ॒ಮೋಜಸೇತ್ಯಾ॑ಹ
.. 1. 7. 8. 4..

50ಓಜ ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ . ಕ್॒ಷತ್ತ್ರಾಣಾಂ᳚ ಕ್॒ಷತ್ತ್ರಪತಿರ॒ಸೀತ್ಯಾಹ .

ಕ್॒ಷತ್ತ್ರಾಣಾ॑ಮೇ॒ವೈನಂ॑ ಕ್ಷ॒ತ್ತ್ರಪತಿಂ ಕರೋತಿ .ಅತಿದಿ॒ವಸ್ಪಾ॒ಹೀತ್ಯಾಹ .

ಅತ್ಯ॒ನ್ಯಾನ್ಪಾಹೀತಿ॒ ವಾವೈತದಾಹ .ಸ॒ಮಾವ॑ವೃತ್ರನ್ನಧರಾಗುದೀ॑ಚೀರಿತ್ಯಾಹ .

ರಾಷ್ಟ್ರಮೇ॒ವಾಸ್ಮಿಂಧ್ರುವಮಕಃ . ಉ॒ಚ್ಛೇಷಣೇನ ಜುಹೋತಿ . ಉ॒ಚ್ಛೇಷಣಭಾಗೋ
ವೈ ರು॒ದ್ರಃ .ಭಾ॒ಗ॒ಧೇಯೇನೈವ ರು॒ದ್ರಂ ನಿ॒ರವದಯತೇ .. 1. 7. 8. 5..
51ಉದಙ್ಪರೇತ್ಯಾಗ್ನೀದ್ಧ್ರೇ ಜುಹೋತಿ . ಏ॒ಷಾ ವೈ ರು॒ದ್ರಸ್ಯ ದಿಕ್ . ಸ್ವಾಯಾಮೇ॒ವ
ದಿ॒ಶಿ
ರು॒ದ್ರಂ ನಿ॒ರವದಯತೇ . ರುದ್ರ ಯತ್ತೇ ಕ್ರಯೀಪರಂ ನಾಮೇತ್ಯಾ॑ಹ .ಯದ್ವಾ ಅ॑ಸ್ಯ
ಕ್ರಯೀ॒ಪರಂ ನಾಮ . ತೇನ॒ ವಾ ಏ॒ಷ ಹಿ॑ನಸ್ತಿ .ಯꣳ ಹಿ॒ನಸ್ತಿ . ತೇನೈ॒ವೈನꣳ’
ಸ॒ಹ ಶ॑ಮಯತಿ . ತಸ್ಮೈ ಹು॒ತಮಸಿ ಯ॒ಮೇಷ್ಟಮ॒ಸೀತ್ಯಾಹ . ಯ॒ಮಾದೇ॒ವಾಸ್ಯ
ಮೃತ್ಯುಮವ॑ಯಜತೇ .. 1. 7. 8. 6..
52 ಪ್ರಜಾಪತೇ ನ ತ್ವದೇತಾನ್ಯನ್ಯ ಇತಿ॒ ತಸ್ಯೈ ಗೃಹೇ ಜು॑ಹುಯಾತ್ . ಯಾಂ
ಕಾಮಯೇತ
ರಾಷ್ಟ್ರಮಸ್ಯೈ ಪ್ರಜಾ ಸ್ಯಾ॒ದಿತಿ॑ . ರಾಷ್ಟ್ರಮೇ॒ವಾಸ್ಯೈ ಪ್ರ॒ಜಾ ಭ॑ವತಿ .

ಪ॒ರ್ಣ॒ಮಯೇನಾಧ್ವರ್ಯುರಭಿಷಿಂಚತಿ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸಮೇವಾಸ್ಮಿಂತ್ವಿಷಿಂ

taittirIyabrAhmaNam.pdf 93

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದಧಾತಿ .ಔದುಂಬರೇಣ ರಾಜ॒ನ್ಯಃ .ಊರ್ಜಮೇ॒ವಾಸ್ಮಿನ್ನ॒ನ್ನಾದ್ಯಂ ದಧಾತಿ .

ಆಶ್ವ॑ತ್ಥೇನ ವೈಶ್ಯಃ .ವಿಶಮೇ॒ವಾಸ್ಮಿನ್ಪುಷ್ಟಿಂ॑ ದಧಾತಿ .ನೈಯಗ್ರೋಧೇನ ಜನ್ಯಃ
.ಮಿ॒ತ್ರಾಣ್ಯೇವಾಸ್ಮೈ॑ ಕಲ್ಪಯತಿ .ಅಥೋ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .. 1. 7. 8. 7.. ಭ॒ವ॒ತ್ಯಾಹುಃ॒
ಪುರುಷ॒ ಓಜಸೇತ್ಯಾಹ ನಿ॒ರವದಯತೇಯಜತೇ॒ ಜನ್ಯೋ ದ್ವೇ ಚ॑ .. 8..

53ಇಂದ್ರಸ್ಯ ವಜ್ರೋಸಿ॒ ವಾರ್ತ್ರ॑ಘ್ನ ಇತಿ॒ ರಥಮು॒ಪಾವಹರತಿ॒ ವಿಜಿ॑ತ್ಯೈ .

ಮಿ॒ತ್ರಾವರುಣಯೋಸ್ತ್ವಾ ಪ್ರಶಾಸ್ತ್ರೋಃ ಪ್ರ॒ಶಿಷಾ ಯುನಜ್ಮೀತ್ಯಾಹ .ಬ್ರಹ್ಮ॑ಣೈ॒ವೈನಂ
ದೇವತಾ᳚ಭ್ಯಾಂ ಯುನಕ್ತಿ .ಪ್ರ॒ಷ್ಟಿವಾಹಿನಂ॑ ಯುನಕ್ತಿ .ಪ್ರಷ್ಟಿ॒ವಾಹೀ ವೈ ದೇವರ॒ಥಃ .
ದೇವ॒ರ॒ಥಮೇವಾಸ್ಮೈ॑ ಯುನಕ್ತಿ . ತ್ರಯೋಽಶ್ವಾ ಭವಂತಿ . ರಥ॑ಶ್ಚತುರ್ಥಃ .ದ್ವೌ
ಸ॑ವ್ಯೇಷ್ಠಸಾರಥೀ .ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ .. 1. 7. 9. 1..
54ಷಡ್ವಾ ಋ॒ತವಃ .ಋ॒ತುಭಿರೇವೈನಂ॑ ಯುನಕ್ತಿ .ವಿ॒ಷ್ಣುಕ್ರ॒ಮಾನ್ಕ್ರಮತೇ
.ವಿಷ್ಣುರೇ॒ವ ಭೂತ್ವೇಮಾನ್ ಲೋ॒ಕಾನಭಿಜಯತಿ .ಯಃ, ಕ್ಷ॒ತ್ತ್ರಿಯಃ ಪ್ರತಿಹಿತಃ .
ಸೋಽನ್ವಾರ॑ಭತೇ . ರಾಷ್ಟ್ರಮೇ॒ವ ಭ॑ವತಿ . ತ್ರಿಷ್ಟುಭಾಽನ್ವಾರ॑ಭತೇ .ಇಂದ್ರಿ॒ಯಂ
ವೈ ತ್ರಿ॒ಷ್ಟುಕ್ .ಇಂದ್ರಿಯಮೇವಯಜ॑ಮಾನೇ ದಧಾತಿ .. 1. 7. 9. 2..

55 ಮ॒ರುತಾಂ᳚ ಪ್ರಸವೇ ಜೇ॑ಷ॒ಮಿತ್ಯಾ॑ಹ . ಮ॒ರುದ್ಭಿರೇ॒ವ ಪ್ರಸೂ॑ತ॒ ಉಜ್ಜಯತಿ .

ಆ॒ಪ್ತಂ ಮನ॒ ಇತ್ಯಾಹ .ಯದೇವ ಮನಸೈಫ್ಸೀತ್ . ತದಾ॑ಪತ್ . ರಾಜ॒ನ್ಯಂ ಜಿನಾತಿ .

ಅನಾಕ್ರಾಂತ ಏ॒ವಾಕ್ರಮತೇ . ವಿ ವಾ ಏ॒ಷ ಇಂದ್ರಿ॒ಯೇಣ ವೀರ್ಯೇ॑ಣರ್ದ್ಧ್ಯತೇ .

ಯೋ ರಾ॑ಜ॒ನ್ಯಂ
ಜಿ॒ನಾತಿ .ಸಮ॒ಹಮಿಂದ್ರಿ॒ಯೇಣ ವೀರ್ಯೇ॑ಣೇತ್ಯಾಹ .. 1. 7. 9. 3..

56ಇಂದ್ರಿಯಮೇವ ವೀರ್ಯಮಾತ್ಮಂಧತ್ತೇ . ಪ॒ಶೂ॒ನಾಂ ಮ॒ನ್ಯುರಸ॒ಿ ತವೇವ
ಮೇ ಮ॒ನ್ಯುರ್ಭೂ॑ಯಾ॒ದಿತಿ ವಾರಾಹೀ ಉಪಾನಹಾ॒ವುಪ॑ಮುಂಚತೇ . ಪ॒ಶೂ॒ನಾಂ
ವಾ ಏ॒ಷ
ಮ॒ನ್ಯುಃ .ಯದ್ವರಾಹಃ . ತೇನೈ॒ವ ಪ॑ಶೂನಾಂ ಮ॒ನ್ಯುಮಾತ್ಮಂಧತ್ತೇ . ಅ॒ಭಿ ವಾ
ಇ॒ಯꣳ ಸು॑ಷುವಾಣಂ ಕಾಮಯತೇ . ತಸ್ಯೇಶ್ವ॒ರೇಂದ್ರಿ॒ಯಂ ವೀರ್ಯ॑ಮಾದಾತೋಃ
.ವಾರಾ॑ಹೀ
ಉಪಾನಹಾ॒ವುಪ॑ಮುಂಚತೇ . ಅ॒ಸ್ಯಾ ಏ॒ವಾಂತರ್ಧ॑ತ್ತೇ . ಇಂದ್ರಿಯಸ್ಯ॑
ವೀರ್ಯ॑ಸ್ಯಾನಾತ್ಯೈ ..

1. 7. 9. 4..

57ನಮೋ॑ಮಾತ್ರೇ ಪೃಥಿ॒ವ್ಯಾ ಇತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ .ಇಯದ॒ಸ್ಯಾಯುರ॒ಸ್ಯಾಯುರ್ಮೇ
ಧೇಹೀತ್ಯಾಹ .ಆಯುರೇವಾತ್ಮಂಧತ್ತೇ .ಊರ್ಗಸ್ಯೂರ್ಜಂ ಮೇ ಧೇ॒ಹೀತ್ಯಾಹ
.ಊರ್ಜಮೇ॒ವಾತ್ಮಂಧತ್ತೇ .ಯುಙ್ಙಸಿ॒ ವರ್ಚೋ॑ಽಸಿ ವರ್ಚೋಮಯಿ॑ ಧೇ॒ಹೀತ್ಯಾಹ
.

94 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವರ್ಚ ಏ॒ವಾತ್ಮಂಧತ್ತೇ . ಏ॒ಕ॒ಧಾ ಬ್ರಹ್ಮಣ ಉಪ॑ಹರತಿ .ಏ॒ಕ॒ಧೈವ ಯಜ॑ಮಾನ
ಆಯುರೂರ್ಜಂ ವರ್ಚೋ॑ ದಧಾತಿ . ರ॒ಥ॒ವಿ॒ಮೋ॒ಚ॒ನೀಯಾ ಜುಹೋತಿ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
.. 1. 7. 9. 5..

58 ತ್ರಯೋಽಶ್ವಾ ಭವಂತಿ . ರಥ॑ಶ್ಚತುರ್ಥಃ . ತಸ್ಮಾ᳚ಚ್ಚತುರ್ಜು॑ಹೋತಿ .

ಯದುಭೌ ಸ॒ಹಾವತಿಷ್ಠೇತಾಂ .ಸ॒ಮಾನಂ ಲೋಕಮಿಯಾತಾಂ .ಸ॒ಹ ಸಂಗ್ರಹೀತ್ರಾ
ರ॑ಥ॒ವಾಹನೇ ರಥ॒ಮಾದಧಾತಿ .ಸು॒ವ॒ರ್ಗಾದೇವೈನಂ॑ ಲೋ॒ಕಾದಂತರ್ದಧಾತಿ
.ಹ॒ꣳꣳಸಃ ಶು॑ಚ॒ಿಷದಿತ್ಯಾದಧಾತಿ .ಬ್ರಹ್ಮ॑ಣೈ॒ವೈನಮುಪಾವಹರ॑ತಿ .

ಬ್ರಹ್ಮ॒ಣಾಽಽದಧಾತಿ .ಅತಿಚ್ಛಂದಸಾಽಽದ॑ಧಾತಿ .ಅತಿಚ್ಛಂದಾ ವೈ ಸರ್ವಾಣಿ॒
ಛಂದಾꣳ’ಸಿ .ಸರ್ವೇಭಿರೇವೈನಂ॒ ಛಂದೋ॑ಭ॒ಿರಾದಧಾತಿ .ವರ್ಷ್ಮ ವಾ ಏ॒ಷಾ
ಛಂದಸಾಂ .ಯದತಿಚ್ಛಂದಾಃ .ಯದತಿಚ್ಛಂದಸಾ ದಧಾ॑ತಿ .ವರ್ಷ್ಮೈ॒ವೈನꣳ’
ಸಮಾನಾನಾಂ ಕರೋತಿ .. 1. 7. 9. 6.. ಪ॒ದ್ಯಂತೇ ದ॒ಧಾ॒ತಿ॒ ವೀರ್ಯೇ॑ಣೇತ್ಯಾಹಾನಾತ್ಯೈ॒
ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ ಬ್ರಹ್ಮ॒ಣಾಽಽದಧಾತಿ ಸ॒ಪ್ತ ಚ॑ .. 9..
59 ಮ॒ಿತ್ರೋಽಸಿ ವರುಣೋಽಸೀತ್ಯಾ॑ಹ .ಮೈತ್ರಂ ವಾ ಅಹಃ .ವಾರು॒ಣೀ ರಾತ್ರಿಃ॑ .
ಅ॒ಹೋ॒ರಾತ್ರಾಭ್ಯಾಮೇ॒ವೈನ॑ಮುಪಾವ॑ಹರತಿ .ಮಿ॒ತ್ರೋಽಸಿ॒ ವರು॑ಣೋಽಸೀತ್ಯಾಹ .

ಮೈತ್ರೋ ವೈ ದಕ್ಷಿಣಃ .ವಾರು॒ಣಃ ಸ॒ವ್ಯಃ .ವೈ॒ಶ್ವ॒ದೇವ್ಯಾಮಿಕ್ಷಾ᳚ .ಸ್ವಮೇವೈನೌ॑
ಭಾಗಧೇಯ॑ಮುಪಾವ॑ಹರತಿ .ಸಮಹಂ ವಿಶ್ವೈರ್ದೇವೈರಿತ್ಯಾ॑ಹ .. 1. 7. 10. 1..

60ವೈಶ್ವ॒ದೇವ್ಯೋ ವೈ ಪ್ರಜಾಃ . ತಾ ಏ॒ವಾದ್ಯಾಃ᳚ ಕುರುತೇ . ಕ್॒ಷತ್ತ್ರಸ್ಯ॒ ನಾಭಿರಸಿ
ಕ್॒ಷತ್ತ್ರಸ್ಯ॒ ಯೋನಿ॑ರ॒ಸೀತ್ಯ॑ಧೀವಾಸಮಾಸ್ತೃ॑ಣಾತಿ ಸಯೋನಿತ್ವಾಯ . ಸ್ಯೋನಾ
ಮಾಸೀದ
ಸು॒ಷದಾ ಮಾಸೀದೇತ್ಯಾ॑ಹ . ಯ॒ಥಾ॒ ಯ॒ಜುರೇ॒ವೈತತ್ .ಮಾ ತ್ವಾ ಹಿꣳಸೀನ್ಮಾ ಮಾ
ಹಿꣳಸೀದಿತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ .ನಿಷ॑ಸಾದ ಧೃ॒ತವ್ರತೋ ವರುಣಃ ಪ॒ಸ್ತ್ಯಾ᳚ಸ್ವಾ
ಸಾಮ್ರಾಜ್ಯಾಯ ಸು॒ಕ್ರತು॒ರಿತ್ಯಾ॑ಹ .ಸಾಮ್ರಾಜ್ಯಮೇ॒ವೈನꣳ’ ಸು॒ಕ್ರತುಂ ಕರೋತಿ .

ಬ್ರಹ್ಮಾ 3ನ್ತ್ವꣳ ರಾಜನ್ಬ್ರಹ್ಮಾಽಸಿ॑ ಸವಿತಾಽಸಿ॑ ಸ॒ತ್ಯಸವ॒ ಇತ್ಯಾಹ .

ಸ॒ವಿ॒ತಾರಮೇ॒ವೈನꣳ’ ಸ॒ತ್ಯಸವಂ ಕರೋತಿ .. 1. 7. 10. 2..

61ಬ್ರಹ್ಮಾ 3ನ್ತ್ವꣳ ರಾಜನ್ಬ್ರ॒ಹ್ಮಾಽಸೀಂದ್ರೋಽಸಿ ಸ॒ತ್ಯೌಜಾ ಇತ್ಯಾಹ
.ಇಂದ್ರ॑ಮೇ॒ವೈನꣳ’ ಸ॒ತ್ಯೌಜಸಂ ಕರೋತಿ .ಬ್ರಹ್ಮಾ 3ನ್ತ್ವꣳ ರಾಜನ್
ಬ್ರಹ್ಮಾಽಸಿ॑ ಮಿ॒ತ್ರೋಽಸಿ ಸುಶೇವ॒ ಇತ್ಯಾಹ .ಮಿ॒ತ್ರಮೇವೈನꣳ’ ಸು॒ಶೇವಂ
ಕರೋತಿ .ಬ್ರಹ್ಮಾ 3ನ್ತ್ವꣳ ರಾಜನ್ ಬ್ರ॒ಹ್ಮಾಽಸಿ ವರುಣೋಽಸಿ ಸ॒ತ್ಯಧರ್ಮೇತ್ಯಾಹ .

ವರುಣಮೇವೈನꣳ’ ಸ॒ತ್ಯಧರ್ಮಾಣಂ ಕರೋತಿ . ಸ॒ವಿ॒ತಾಽಸಿ॑ ಸ॒ತ್ಯಸವ॒
ಇತ್ಯಾಹ . ಗಾಯ॒ತ್ರೀಮೇವೈತೇನಾಭಿ॒ವ್ಯಾಹರತಿ .ಇಂದ್ರೋಽಸಿ ಸ॒ತ್ಯೌಜಾ॒ ಇತ್ಯಾಹ .

ತ್ರಿಷ್ಟುಭ॑ಮೇವೈತೇನಾ॑ಭ॒ಿವ್ಯಾಹ॑ರತಿ .. 1. 7. 10. 3..

taittirIyabrAhmaNam.pdf 95

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

62 ಮ॒ಿತ್ರೋಽಸಿ ಸು॒ಶೇವ ಇತ್ಯಾಹ .ಜಗತೀಮೇವೈತೇನಾ॑ಭ॒ಿವ್ಯಾಹರತಿ .ಸ॒ತ್ಯಮೇತಾ
ದೇವತಾಃ .ಸ॒ತ್ಯಮೇತಾನಿ ಛಂದಾꣳ’ಸಿ .ಸ॒ತ್ಯಮೇವಾವ॑ರುಂಧೇ .ವರುಣೋಽಸಿ
ಸ॒ತ್ಯಧರ್ಮೇತ್ಯಾಹ .ಅ॒ನುಷ್ಟುಭಮೇ॒ವೈತೇನಾ॑ಭ॒ಿವ್ಯಾಹರತಿ .ಸ॒ತ್ಯಾನೃ॒ತೇ ವಾ
ಅ॑ನುಷ್ಟುಪ್ .ಸ॒ತ್ಯಾನೃ॒ತೇ ವರು॑ಣಃ .ಸ॒ತ್ಯಾನೃ॒ತೇ ಏ॒ವಾವ॑ರುಂಧೇ .. 1. 7. 10. 4..
63ನೈನꣳ’ ಸತ್ಯಾನೃತೇ ಉ॑ದಿ॒ತೇ ಹಿಗ್ಗ್ಸ್ತಃ .ಯ ಏ॒ವಂ ವೇದ॑ .ಇಂದ್ರ॑ಸ್ಯ ವಜ್ರೋಽಸಿ
ವಾರ್ತ್ರ॑ಘ್ನ ಇತಿ॒ ಸ್ಫ್ಯಂ ಪ್ರಯಚ್ಛತಿ .ವಜ್ರೋ ವೈ ಸ್ಫ್ಯಃ .ವಜ್ರೇಣೈ॒ವಾಸ್ಮಾ
ಅವರಪರꣳ ರಂ॑ಧಯತಿ .ಏ॒ವꣳ ಹಿ ತಚ್ಛ್ರೇಯಃ .ಯದಸ್ಮಾ ಏ॒ತೇ ರಧ್ಯೇಯುಃ .
ದಿಶೋ॒ಽಭ್ಯ॑ಯꣳ ರಾಜಾಽಭೂ॒ದಿತಿ ಪಂಚಾ॒ಕ್ಷಾನ್ಪ್ರಯಚ್ಛತಿ .ಏ॒ತೇ ವೈ ಸರ್ವೇಽಯಾಃ
.ಅಪ॑ರಾಜಾಯಿನಮೇ॒ವೈನಂ॑ ಕರೋತಿ .. 1. 7. 10. 5..

64 ಓ॒ದ॒ನಮುದ್ಬ್ರು॑ವತೇ .ಪ॒ರ॒ಮೇಷ್ಠೀ ವಾ ಏ॒ಷಃ .ಯದೋದ॒ನಃ
.ಪ॒ರ॒ಮಾಮೇ॒ವೈನಗ್ಗ್ ಶ್ರಿಯಂ ಗಮಯತಿ .ಸುಶ್ಲೋಕಾ 4 ಂ ಸುಮಂ॑ಗ॒ಲಾ 4 ಂ
ಸತ್ಯರಾ॒ಜಾ 3ನಿತ್ಯಾ॑ಹ . ಆ॒ಶಿಷಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ .ಶೌನಃ॒ಶೇ॒ಪಮಾಖ್ಯಾಪಯತೇ
.ವ॒ರು॒ಣ॒ಪಾಶಾದೇವೈನಂ ಮುಂಚತಿ . ಪ॒ರಃಶ॒ತಂ ಭ॑ವತಿ . ಶ॒ತಾಯುಃ॒
ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯು॑ಷ್ಯೇವೇಂದ್ರಿಯೇ ಪ್ರತಿತಿಷ್ಠತಿ .ಮಾರುತಸ್ಯ॒
ಚೈಕವಿꣳಶತಿಕಪಾಲಸ್ಯ ವೈಶ್ವದೇ॒ವ್ಯೈ ಚಾಮಿಕ್ಷಾ॑ಯಾ ಅ॒ಗ್ನಯೇ ಸ್ವಿಷ್ಟಕೃತೇ
ಸ॒ಮವದ್ಯತಿ .ದೇ॒ವತಾಭಿರೇವೈನ॑ಮುಭಯತಃ ಪರಿಗೃಹ್ಣಾತಿ . ಅ॒ಪಾಂನಪ್ತ್ರೇ॒
ಸ್ವಾಹೋ॒ರ್ಜೋನಪ್ತ್ರೇ ಸ್ವಾಹಾಽಗ್ನಯೇ ಗೃಹಪ॑ತಯೇಸ್ವಾಹೇತಿ॑ ತಿ॒ಸ್ರ ಆಹುತೀರ್ಜುಹೋತಿ
. ತ್ರಯ॑
ಇ॒ಮೇ ಲೋಕಾಃ . ಏ॒ಷ್ವೇವ ಲೋಕೇಷು॒ ಪ್ರತಿತಿಷ್ಠತಿ .. 1. 7. 10. 6..ದೇ॒ವೈರಿತ್ಯಾಹ
ಸ॒ತ್ಯಸವಂ ಕರೋತಿ ತ್ರಿಷ್ಟುಭ॑ಮೇ॒ವೈತೇನಾಭಿ॒ ವ್ಯಾಹ॑ರತಿ ಸತ್ಯಾನೃತೇ ಏ॒ವಾವ॑ರುಂಧೇ
ಕರೋತಿ ಶ॒ತೇಂದ್ರಿಯಃ ಷಟ್ಚ .. 10..
ಏ॒ತದ್ಬ್ರಾಹ್ಮಣಾನಿ ಧಾ॒ತ್ರೇ ರ॒ತ್ನಿನಾಂ᳚ ದೇವಸುವಾಮ॒ರ್ಥೇಽತೋ ದೇವೀ॒ರ್ದಿಶಃ
ಸೋಮ॒ಸ್ಯೇಂದ್ರಸ್ಯ ಮಿ॒ತ್ರೋ ದಶ॑ .. 10..
ಏ॒ತದ್ಬ್ರಾಹ್ಮಣಾನಿ ವೈಷ್ಣ॒ವಂ ತ್ರಿಕಪಾ॒ಲಮನ್ನಂ ವೈ ಪೂ॒ಷಾ ವಾಶಾಃ ಸ್ಥೇತ್ಯಾಹ॒
ದಿಶೋ॒ ವ್ಯಾಸ್ಥಾಪಯ॒ತ್ಯುದಙ್ಪರೇತ್ಯ॒ ಬ್ರಹ್ಮಾ 3ನ್ತ್ವꣳ ರಾ॑ಜಂ॒ಚತುಃ ಷಷ್ಟಿಃ .. 64..
ಏ॒ತದ್ಬ್ರಾಹ್ಮಣಾನಿ॒ ಪ್ರತಿ॑ತಿಷ್ಠತಿ ..

ಪ್ರಥಮಾಷ್ಟಕೇ ಅಷ್ಟಮಃ ಪ್ರಪಾಠಕಃ 8
1ವರುಣಸ್ಯ ಸುಷುವಾಣಸ್ಯ ದಶ॒ಧೇಂದ್ರಿ॒ಯಂ ವೀರ್ಯಂ ಪರಾ॑ಽಪತತ್ .

ತಥ್ಸ॒ꣳꣳಸೃದ್ಭಿರನು॒ಸಮಸರ್ಪತ್ . ತಥ್ಸ॒ꣳꣳಸೃಪಾꣳ’ ಸꣳಸೃ॒ತ್ತ್ವಂ
.ಅ॒ಗ್ನಿನಾ ದೇವೇನ ಪ್ರಥಮೇಽಹಂ॒ ನನು ಪ್ರಾಯುಂ॑ಕ್ತ .ಸರಸ್ವತ್ಯಾ ವಾಚಾ

96 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದ್ವಿತೀಯೇ᳚ .ಸ॒ವಿ॒ತ್ರಾ ಪ್ರ॑ಸ॒ವೇನ ತೃ॒ತೀಯೇ᳚ .ಪೂ॒ಷ್ಣಾ ಪ॒ಶುಭಿ॑ಶ್ಚತುರ್ಥೇ .

ಬೃಹ॒ಸ್ಪತಿನಾ॒ ಬ್ರಹ್ಮ॑ಣಾ ಪಂಚ॒ಮೇ .ಇಂದ್ರೇಣ ದೇ॒ವೇನ ಷ॒ಷ್ಠೇ .ವರುಣೇನ
ಸ್ವಯಾ॑ ದೇವತ॑ಯಾ ಸಪ್ತ॒ಮೇ .. 1. 8. 1. 1..
2 ಸೋಮೇನ॒ ರಾಜ್ಞಾ᳚ಽಷ್ಟ॒ಮೇ . ತ್ವಷ್ಟ್ರಾ ರೂ॒ಪೇಣ ನವ॒ಮೇ . ವಿಷ್ಣುನಾ
ಯ॒ಜ್ಞೇನಾ᳚ಪ್ನೋತ್
.ಯಥ್ಸ॒ꣳꣳಸೃಪೋ ಭವಂ॑ತಿ .ಇಂದ್ರಿ॒ಯಮೇವ ತದ್ವೀರ್ಯಂಯಜ॑ಮಾನ
ಆಪ್ನೋತಿ .ಪೂರ್ವಾಪೂರ್ವಾವೇದಿ॑ರ್ಭವತಿ .ಇಂ॒ದ್ರಿಯಸ್ಯವೀರ್ಯ॑ಸ್ಯಾವರುದ್ಧ್ಯೈ
.

ಪುರಸ್ತಾ॑ದುಪಸದಾꣳ’ ಸೌ॒ಮ್ಯೇನ ಪ್ರಚ॑ರತಿ .ಸೋಮೋ ವೈ ರೇತೋಧಾಃ . ರೇತ
ಏ॒ವ ತದ್ದಧಾತಿ .ಅಂತ॒ರಾ ತ್ವಾಷ್ಟ್ರೇಣ . ರೇತ॑ ಏ॒ವ ಹಿ॒ತಂ ತ್ವಷ್ಟಾ ರೂಪಾಣಿ॒
ವಿಕರೋತಿ .ಉ॒ಪರಿಷ್ಟಾದ್ವೈಷ್ಣ॒ವೇನ . ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ॑ . ಯ॒ಜ್ಞ ಏ॒ವಾಂತತಃ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 1. 8. 1. 2..ಸ॒ಪ್ತಮೇ ದ॑ಧಾತಿ॒ ಪಂಚ ಚ .. 1..

3ಜಾಮಿ ವಾ ಏ॒ತತ್ಕು॑ರ್ವಂತಿ .ಯಥ್ಸ॒ದ್ಯೋ ದೀಕ್ಷಯಂತಿ ಸ॒ದ್ಯಃ ಸೋಮಂ॑ ಕ್ರೀಣಂತಿ॑
.

ಪುಂಡ॒ರ॒ಿಸ್ರ॒ಜಾಂ ಪ್ರಯಚ್ಛತ್ಯಜಾ॑ಮಿತ್ವಾಯ . ಅಂಗಿರಸಃ ಸುವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ಯಂತಃ
. ಅ॒ಪ್ಸು ದೀಕ್ಷಾತಪಸೀ॒ ಪ್ರಾವೇಶಯನ್ .ತತ್ಪುಂಡರೀಕಮಭವತ್ .ಯತ್ಪುಂಡರಿಸ್ರಜಾಂ
ಪ್ರ॒ಯಚ್ಛತಿ .ಸಾಕ್ಷಾದೇ॒ವ ದೀಕ್ಷಾತಪಸೀ॒ ಅವ॑ರುಂಧೇ .ದ॒ಶಭಿ॑ರ್ವಥ್ಸತರೈಃ
ಸೋಮಂ॑ ಕ್ರೀಣಾತಿ .ದಶಾಕ್ಷರಾ ವಿ॒ರಾಟ್ .. 1. 8. 2. 1..

4 ಅನ್ನಂ ವಿ॒ರಾಟ್ . ವ॒ಿರಾಜೈ॒ವಾನ್ನಾದ್ಯ॒ಮವರುಂಧೇ . ಮುಷ್ಕ॒ರಾ ಭ॑ವಂತಿ
ಸೇಂದ್ರ॒ತ್ವಾಯ
.ದ॒ಶ॒ಪೇಯೋ ಭವತಿ . ಅ॒ನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ . ಶ॒ತಂ ಬ್ರಾಹ್ಮಣಾಃ ಪ॑ಿಬಂತಿ
. ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯುಷ್ಯೇವೇಂದ್ರಿಯೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .

ಸ॒ಪ್ತದ॒ಶ2ꣳಸ್ತೋತ್ರಂ ಭ॑ವತಿ .ಸ॒ಪ್ತದ॒ಶಃ ಪ್ರ॒ಜಾಪತಿಃ .. 1. 8. 2. 2..
5ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ .ಪ್ರಾಕಾಶಾವಧ್ವ॒ರ್ಯವೇ ದದಾತಿ .ಪ್ರಕಾಶಮೇ॒ವೈನಂ॑
ಗಮಯತಿ .ಸ್ರಜ॑ಮುದ್ಗಾತ್ರೇ .ವ್ಯೇ॑ವಾಸ್ಮೈ ವಾಸಯತಿ . ರು॒ಕ್ಮꣳ ಹೋತ್ರೇ .
ಆ॒ದಿ॒ತ್ಯಮೇವಾಸ್ಮಾ॒ ಉನ್ನ॑ಯತಿ . ಅಶ್ವಂ ಪ್ರಸ್ತೋತೃಪ್ರತಿಹರ್ತೃಭ್ಯಾಂ .

ಪ್ರಾಜಾ॒ಪ॒ತ್ಯೋ
ವಾ ಅಶ್ವಃ॑ .ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ .. 1. 8. 2. 3..

6ದ್ವಾದ॑ಶ ಪಷ್ಠೌಹೀರ್ಬ್ರ॒ಹ್ಮಣೇ᳚ .ಆಯುರೇವಾವ॑ರುಂಧೇ .ವ॒ಶಾಂಮೈ᳚ತ್ರಾವರುಣಾಯ॑
. ರಾ॒ಷ್ಟ್ರಮೇವ ವ॒ಶ್ಯ॑ಕಃ .ಋ॒ಷ॒ಭಂ ಬ್ರಾಹ್ಮಣಾಚ್ಛꣳꣳಸಿನೇ .

taittirIyabrAhmaNam.pdf 97

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಾಷ್ಟ್ರಮೇ॒ವೇಂದ್ರಿಯಾ॒ವ್ಯ॑ಕಃ . ವಾಸಸೀ ನೇಷ್ಟಾಪೋ॒ತೃಭ್ಯಾಂ . ಪ॒ವಿತ್ರೇ
ಏ॒ವಾಸ್ಯೈ॒ತೇ .
ಸ್ಥೂರಿಯವಾಚಿತಮಚ್ಛಾವಾಕಾಯ॑ .ಅಂತ॒ತ ಏ॒ವ ವರು॑ಣ॒ಮವಯಜತೇ .. 1. 8. 2.
4..

7ಅ॒ನ॒ಡ್ವಾಹಮ॒ಗ್ನೀಧೇ .ವಹ್ನಿರ್ವಾ ಅ॑ನ॒ಡ್ವಾನ್ .ವಹ್ನಿರ॒ಗ್ನೀತ್ .ವಹ್ನಿನೈವ
ವಹ್ನಿ ಯ॒ಜ್ಞಸ್ಯಾವ॑ರುಂಧೇ .ಇಂದ್ರ॑ಸ್ಯ ಸುಷುವಾಣಸ್ಯ ತ್ರೇಧೇಂದ್ರಿ॒ಯಂ ವೀರ್ಯಂ
ಪರಾ॑ಽಪತತ್ .ಭೃಗು॒ಸ್ತೃತೀಯಮಭವತ್ . ಶ್ರಾಯಂ॒ತೀಯಂ ತೃತೀಯಂ .

ಸರ॑ಸ್ವತೀ ತೃತೀಯಂ . ಭಾ॒ರ್ಗವೋ ಹೋತಾ ಭವತಿ . ಶ್ರಾಯಂ॒ತೀಯಂ॑
ಬ್ರಹ್ಮಸಾಮಂ
ಭ॑ವತಿ .ವಾರ॒ವಂತೀಯ॑ಮಗ್ನಿಷ್ಟೋಮಸಾಮಂ .ಸಾರ॒ಸ್ವ॒ತೀರ॒ಪೋ ಗೃಹ್ಣಾತಿ .

ಇಂದ್ರಿ॒ಯಸ್ಯ ವೀರ್ಯಸ್ಯಾವ॑ರುದ್ಧ್ಯೈ . ಶ್ರಾಯಂತೀಯಂ॑ ಬ್ರಹ್ಮಸಾಮಂ ಭ॑ವತಿ
.ಇಂದ್ರಿಯಮೇ॒ವಾಸ್ಮಿನ್ವೀರ್ಯಗ್ಗ್ ಶ್ರಯತಿ .ವಾರ॒ವಂ॒ತೀಯಮಗ್ನಿಷ್ಟೋಮಸಾಮಂ
.

ಇಂದ್ರಿ॒ಯಮೇವಾಸ್ಮಿನ್ವೀರ್ಯಂ ವಾರಯತಿ .. 1. 8. 2. 5.. ವ॒ಿರಾಟ್ಪ್ರ॒ಜಾಪ॑ತಿ॒ರಶ್ವಃ
ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ ಯಜತೇ ಬ್ರಹ್ಮಸಾ॒ಮಂ ಭ॑ವತಿ ಸ॒ಪ್ತ ಚ॑ .. 2..
8ಈ॒ಶ್ವರೋ ವಾ ಏ॒ಷ ದಿಶೋಽನೂನ್ಮದಿತೋಃ .ಯಂದಿಶೋಽನು॑ ವ್ಯಾಸ್ಥಾ॒ಪಯಂತಿ
.

ದಿ॒ಶಾಮವೇಷ್ಟಯೋ ಭವಂತಿ .ದಿ॒ಕ್ಷ್ವೇವ ಪ್ರತಿ॑ ತಿಷ್ಠತ್ಯನುನ್ಮಾದಾಯ .ಪಂಚ
ದೇವತಾ॑ ಯಜತಿ .ಪಂಚ॒ ದಿಶಃ .ದಿ॒ಕ್ಷ್ವೇವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಹ॒ವಿಷೋ ಹವಿಷ
ಇ॒ಷ್ಟ್ವಾ ಬಾ॑ರ್ಹಸ್ಪತ್ಯಮ॒ಭಿಘಾರಯತಿ . ಯ॒ಜ॒ಮಾನ॒ದೇವ॒ತ್ಯೋ ವೈ ಬೃಹ॒ಸ್ಪತಿಃ
.ಯಜ॑ಮಾನಮೇವ ತೇಜಸಾ ಸಮರ್ಧಯತಿ .. 1. 8. 3. 1..

9 ಆ॒ದಿ॒ತ್ಯಾಂ ಮ॒ಲ್ಹಾಂ ಗ॒ರ್ಭಿಣೀಮಾಲ॑ಭತೇ .ಮಾರು॒ತೀಂ ಪೃಶ್ನಿಂ॑ ಪಷ್ಠೌಹೀಂ .ವಿಶಂ॑
ಚೈ॒ವಾಸ್ಮೈ ರಾಷ್ಟ್ರಂ ಚ॑ ಸ॒ಮೀಚೀ॑ ದಧಾತಿ . ಆ॒ದಿ॒ತ್ಯಯಾ॒ ಪೂರ್ವ॑ಯಾ॒ ಪ್ರಚರತಿ
.ಮಾ॒ರುತ್ಯೋತ್ತರಯಾ . ರಾಷ್ಟ್ರ ಏ॒ವ ವಿಶ॒ಮನುಬಧ್ನಾತಿ . ಉ॒ಚ್ಚೈರಾ॑ದಿ॒ತ್ಯಾಯಾ
ಆಶ್ರಾವಯತಿ . ಉ॒ಪಾ॒ꣳꣳಶು ಮಾರು॒ತ್ಯೈ . ತಸ್ಮಾದ್ರಾ॒ಷ್ಟ್ರಂ ವಿಶಮತಿ॑ವದತಿ .

ಗ॒ರ್ಭಿಣ್ಯಾದಿ॒ತ್ಯಾ ಭ॑ವತಿ .. 1. 8. 3. 2..

10ಇಂದ್ರಿಯಂ ವೈ ಗರ್ಭಃ . ರಾಷ್ಟ್ರಮೇ॒ವೇಂದ್ರಿಯಾ॒ವ್ಯ॑ಕಃ . ಅ॒ಗ॒ರ್ಭಾ ಮಾರು॒ತೀ .
ವಿಡ್ವೈ ಮ॒ರುತಃ .ವಿಶ॑ಮೇ॒ವ ನಿರಿಂ॑ದ್ರಿಯಾಮಕಃ .ದೇ॒ವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್
. ತೇ ದೇವಾ
ಅ॒ಶ್ವಿನೋಃ᳚ ಪೂ॒ಷನ್ವಾಚಃ ಸ॒ತ್ಯꣳ ಸಂನಿ॒ಧಾಯ॑ .ಅನೃತೇ॒ನಾಸುರಾನ॒ಭ್ಯಭವನ್
. ತೇ᳚ಽಶ್ವಿಭ್ಯಾಂ ಪೂ॒ಷ್ಣೇ ಪುರೋಡಾಶಂ॒ ದ್ವಾದ॑ಶಕಪಾಲಂ ನಿರವಪನ್ನ್ . ತತೋ॒ ವೈ

98 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತೇ ವಾ॒ಚಃ ಸ॒ತ್ಯಮವಾರುಂಧತ .. 1. 8. 3. 3..

11ಯದಶ್ವಿಭ್ಯಾಂ ಪೂ॒ಷ್ಣೇ ಪುರೋಡಾಶಂ॒ ದ್ವಾದಶಕಪಾಲಂ ನಿ॒ರ್ವಪತಿ .

ಅನೃತೇನೈ॒ವ ಭ್ರಾತೃವ್ಯಾನಭಿ॒ಭೂಯ .ವಾಚಃ ಸ॒ತ್ಯಮವರುಂಧೇ .ಸರಸ್ವತೇ
ಸತ್ಯವಾಚೇ॑ ಚ॒ರುಂ .ಪೂರ್ವ॑ಮೇ॒ವೋದಿತಂ .ಉತ್ತರೇ॑ಣಾಭಿ ಗೃ॑ಣಾತಿ .ಸ॒ವಿ॒ತ್ರೇ
ಸ॒ತ್ಯಪ್ರಸವಾಯಪುರೋಡಾಶಂ ದ್ವಾದಶಕಪಾಲಂಪ್ರಸೂ᳚ತ್ಯೈ .ದೂ॒ತಾನ್ಪ್ರಹಿಣೋತಿ
.

ಆ॒ವಿದ॑ ಏ॒ತಾ ಭ॑ವಂತಿ . ಆ॒ವಿದ॑ಮೇ॒ವೈನಂ॑ ಗಮಯಂತಿ .ಅಥೋ॑ ದೂ॒ತೇಭ್ಯ॑ ಏ॒ವ
ನ
ಛ॑ಿದ್ಯತೇ . ತಿ॒ಸೃಧ॒ನ್ವꣳ ಶು॑ಷ್ಕದೃತಿರ್ದಕ್ಷಿಣಾ ಸಮೃದ್ಧ್ಯೈ .. 1. 8. 3. 4.. ಅ॒ರ್ಧಯ॒ತಿ॒
ಭ॒ವ॒ತ್ಯರುಂ॒ಧ॒ತ॒ ಗ॒ಮ॒ಯಂತಿ॒ ದ್ವೇ ಚ॑ .. 3..

12 ಆ॒ಗ್ನೇಯಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ್ವಪತಿ . ತಸ್ಮಾಚ್ಛಿಶಿ॑ರೇ ಕುರುಪಂಚಾಲಾಃ
ಪ್ರಾಂಚೋ ಯಾಂತಿ .ಸೌಮ್ಯಂ ಚ॒ರುಂ . ತಸ್ಮಾದ್ವಸಂತಂ ವ್ಯ॑ವ॒ಸಾಯಾ॑ದಯಂತಿ .

ಸಾ॒ವ॒ಿತ್ರಂ ದ್ವಾದಶಕಪಾಲಂ . ತಸ್ಮಾತ್ಪು॒ರಸ್ತಾ॒ದ್ಯವಾನಾꣳ ಸವಿ॒ತ್ರಾ ವಿರುಂಧತೇ .
ಬಾ॒ರ್॒ಹ॒ಸ್ಪತ್ಯಂ ಚ॒ರುಂ .ಸ॒ವಿ॒ತ್ರೈವ ವಿ॒ರುಧ್ಯ॑ .ಬ್ರಹ್ಮ॑ಣಾ ಯವಾನಾದ॑ಧತೇ .
ತ್ವಾ॒ಷ್ಟ್ರಮಷ್ಟಾಕಪಾಲಂ .. 1. 8. 4. 1..

13 ರೂಪಾಣ್ಯೇವ ತೇನ ಕುರ್ವತೇ .ವೈ॒ಶ್ವಾನ॒ರಂ ದ್ವಾದ॑ಶಕಪಾಲಂ . ತಸ್ಮಾಜ್ಜಘ॒ನ್ಯೇ
ನೈದಾ॑ಘೇ ಪ್ರ॒ತ್ಯಂಚಃ ಕುರುಪಂಚಾಲಾ ಯಾಂತಿ .ಸಾರ॒ಸ್ವ॒ತಂ ಚ॒ರುಂ ನಿರ್ವ॑ಪತಿ .

ತಸ್ಮಾತ್ಪ್ರಾ॒ವೃಷಿ ಸರ್ವಾ ವಾಚೋ ವದಂತಿ .ಪೌಷ್ಣೇನ ವ್ಯವ॑ಸ್ಯಂತಿ .ಮೈ॒ತ್ರೇಣ
ಕೃಷಂತೇ .ವಾರು॒ಣೇನ ವಿಧೃ॑ತಾ ಆಸತೇ . ಕ್ಷೈ॒ತ್ರ॒ಪ॒ತ್ಯೇನ ಪಾಚಯಂತೇ .
ಆ॒ದಿ॒ತ್ಯೇನಾದಧತೇ .. 1. 8. 4. 2..
14ಮಾ॒ಸಿ ಮಾಸ್ಯೇತಾನಿ॑ ಹ॒ವೀꣳಷಿ॑ ನ॒ಿರುಪ್ಯಾಣೀತ್ಯಾ॑ಹುಃ . ತೇನೈ॒ವರ್ತೂನ್ಪ್ರಯುಂಕ್ತ
ಇತಿ॑ .ಅಥೋ॒ ಖಲ್ವಾಹುಃ . ಕಃ ಸಂವಥ್ಸರಂ ಜೀ॑ವಿಷ್ಯತೀತಿ .ಷಡೇವ
ಪೂ᳚ರ್ವೇದ್ಯುರ್ನಿರುಪ್ಯಾಣಿ .ಷಡುತ್ತರೇದ್ಯುಃ . ತೇನೈವರ್ತೂನ್ಪ್ರಯುಂಕ್ತೇ .
ದಕ್ಷಿಣೋ ರಥವಾಹನವಾಹಃ ಪೂರ್ವೇ॑ಷಾಂ ದಕ್ಷಿ॑ಣಾ .ಉತ್ತ॑ರ॒ ಉತ್ತ॑ರೇಷಾಂ .

ಸಂವ॒ಥ್ಸರಸ್ಯೈವಾಂತೌ ಯುನಕ್ತಿ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .. 1. 8. 4. 3..

ತ್ವಾ॒ಷ್ಟ್ರಮಷ್ಟಾಕಪಾಲಂ ದಧತೇ ಯುನಕ್ತ್ಯೇಕಂ ಚ .. 4..

15 ಇಂದ್ರ॑ಸ್ಯ ಸುಷುವಾಣಸ್ಯ॑ ದಶಧೇಂದ್ರಿ॒ಯಂ ವೀರ್ಯಂ ಪರಾ॑ಽಪತತ್ . ಸ
ಯತ್ಪ್ರಥ॒ಮಂ
ನಿ॒ರಷ್ಠೀವತ್ . ತತ್ಕ್ವ॑ಲಮಭವತ್ .ಯದ್ದ್ವಿತೀಯಂ᳚ . ತದ್ಬದ॑ರಂ .ಯತ್ತೃತೀಯಂ᳚ .
ತತ್ಕ॒ರ್ಕಂಧು .ಯನ್ನಸ್ತಃ .ಸ ಸಿ॒ꣳꣳಹಃ .ಯದಕ್ಷ್ಯೋಃ .. 1. 8. 5. 1..

taittirIyabrAhmaNam.pdf 99

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

16 ಸ ಶಾರ್ದೂಲಃ .ಯತ್ಕರ್ಣ॑ಯೋಃ . ಸ ವೃಕಃ॑ .ಯಊ॒ರ್ಧ್ವಃ . ಸ ಸೋಮಃ .
ಯಾಽವಾ॑ಚೀ .
ಸಾ ಸುರಾ . ತ್ರಯಾಃ ಸಕ್ತ॑ವೋ ಭವಂತಿ . ಇಂದ್ರಿಯಸ್ಯಾವ॑ರುದ್ಧ್ಯೈ . ತ್ರಯಾಣಿ॒
ಲೋಮಾ॑ನಿ ..

1. 8. 5. 2..

17 ತ್ವಿಷಿಮೇ॒ವಾವ॑ರುಂಧೇ . ತ್ರಯೋ ಗ್ರಹಾಃ .ವೀರ್ಯ॑ಮೇವಾವ॑ರುಂಧೇ .ನಾಮ್ನಾ॑
ದಶ॒ಮೀ
.ನವ॒ ವೈ ಪುರುಷೇ ಪ್ರಾ॒ಣಾಃ .ನಾಭಿ॑ರ್ದಶಮೀ .ಪ್ರಾಣಾ ಇಂ॑ದ್ರಿಯಂ ವೀರ್ಯಂ .

ಪ್ರಾಣಾನೇ॒ವೇಂದ್ರಿ॒ಯಂ ವೀರ್ಯಂ ಯಜ॑ಮಾನ ಆ॒ತ್ಮಂಧತ್ತೇ . ಸೀಸೇ॑ನ
ಕ್ಲೀಬಾಚ್ಛಷ್ಪಾಣಿ
ಕ್ರೀಣಾತಿ .ನ ವಾ ಏ॒ತದಯೋ॒ ನ ಹಿರ॑ಣ್ಯಂ .. 1. 8. 5. 3..

18ಯಥ್ಸೀಸಂ . ನ ಸ್ತ್ರೀ ನ ಪುಮಾನ್ .ಯತ್ಕ್ಲೀಬಃ . ನ ಸೋಮೋ ನ ಸುರಾ .

ಯಥ್ಸೌತ್ರಾಮ॒ಣೀ
ಸಮೃದ್ಧ್ಯೈ .ಸ್ವಾ॒ದ್ವೀಂ ತ್ವಾ ಸ್ವಾ॒ದುನೇತ್ಯಾಹ .ಸೋಮ॑ಮೇ॒ವೈನಾಂ ಕರೋತಿ .

ಸೋಮೋಽಸ್ಯ॒ಶ್ವಿಭ್ಯಾಂ ಪಚ್ಯಸ್ವ॒ ಸರ॑ಸ್ವತ್ಯೈ ಪಚ್ಯ॒ಸ್ವೇಂದ್ರಾಯ ಸು॒ತ್ರಾಮ್ಣೇ
ಪಚ್ಯಸ್ವೇತ್ಯಾಹ . ಏ॒ತಾಭ್ಯೋ ಹ್ಯೇಷಾ ದೇ॒ವತಾಭ್ಯಃ ಪಚ್ಯತೇ . ತಿ॒ಸ್ರಃ
ಸꣳಸೃಷ್ಟಾ ವಸತಿ .. 1. 8. 5. 4..

19 ತಿ॒ಸ್ರೋ ಹಿ ರಾತ್ರೀಃ ಕ್ರೀತಃ ಸೋಮೋ ವಸ॑ತಿ . ಪುನಾತು॑ ತೇ ಪರಿಸ್ರುತಮಿತಿ॒
ಯಜು॑ಷಾ
ಪುನಾತಿ॒ ವ್ಯಾವೃತ್ತ್ಯೈ .ಪ॒ವಿತ್ರೇಣ ಪುನಾತಿ .ಪ॒ವಿತ್ರೇಣ॒ ಹಿ ಸೋಮಂ॑ ಪು॒ನಂತಿ .

ವಾರೇಣ॒ ಶಶ್ವ॑ತಾ ತನೇತ್ಯಾ॑ಹ .ವಾರೇಣ॒ ಹಿ ಸೋಮಂ॑ ಪುನಂತಿ॑ .ವಾಯುಃ ಪೂ॒ತಃ
ಪ॒ವಿತ್ರೇಣೇತಿ॒ ನೈತಯಾ॑ ಪುನೀಯಾತ್ .ವ್ಯೃ॑ದ್ಧಾ ಹ್ಯೇಷಾ .ಅ॒ತಿ॒ಪ॒ವಿ॒ತಸ್ಯೈತಯಾ
ಪುನೀಯಾತ್ . ಕುವಿದಂಗೇತ್ಯನಿರುಕ್ತಯಾ ಪ್ರಾಜಾಪತ್ಯಯಾ ಗೃಹ್ಣಾತಿ .. 1. 8. 5. 5..

20ಅನಿರುಕ್ತಃ ಪ್ರ॒ಜಾಪತಿಃ .ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ .ಏಕ॑ಯ॒ರ್ಚಾ ಗೃಹ್ಣಾತಿ .

ಏ॒ಕ॒ಧೈವಯಜ॑ಮಾನೇ ವೀ॒ರ್ಯಂ ದಧಾತಿ . ಆ॒ಶ್ವಿನಂ ಧೂಮ್ರಮಾಲ॑ಭತೇ . ಅ॒ಶ್ವಿನೌ॒
ವೈ ದೇ॒ವಾನಾಂ ಭ॒ಿಷಜೌ . ತಾಭ್ಯಾ॑ಮೇ॒ವಾಸ್ಮೈ ಭೇಷಜಂ ಕ॑ರೋತಿ .ಸಾ॒ರ॒ಸ್ವ॒ತಂ
ಮೇ॒ಷಂ .ವಾಗ್ವೈ ಸರ॑ಸ್ವತೀ .ವಾ॒ಚೈವೈನಂ ಭಿಷಜ್ಯತಿ .ಐಂದ್ರಮೃ॑ಷ॒ಭꣳ
ಸೇಂದ್ರ॒ತ್ವಾಯ .. 1. 8. 5. 6..ಅಕ್ಷ್ಯೋರ್ಲೋಮಾ॑ನ॒ಿ ಹಿರ॑ಣ್ಯಂ ವಸತಿ ಗೃಹ್ಣಾತಿ
ಭಿಷಜ್ಯ॒ತ್ಯೇಕಂ ಚ .. 5..

21ಯತ್ತ್ರಿ॒ಷುಯೂಪೇಷ್ವಾ॒ಲಭೇತ .ಬ॒ಹಿ॒ರ್ಧಾಽಸ್ಮಾದಿಂದ್ರಿ॒ಯಂವೀರ್ಯಂದಧ್ಯಾತ್
.ಭ್ರಾತೃ॑ವ್ಯಮಸ್ಮೈ ಜನಯೇತ್ .ಏ॒ಕ॒ಯೂಪ ಆಲಭತೇ . ಏ॒ಕ॒ಧೈವಾಸ್ಮಿ॑ನ್ನಿಂದ್ರಿಯಂ

100 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೀರ್ಯಂ ದಧಾತಿ . ನಾಸ್ಮೈ॒ ಭ್ರಾತೃವ್ಯಂ ಜನಯತಿ . ನೈತೇಷಾಂ᳚ ಪಶೂ॒ನಾಂ
ಪುರೋಡಾಶಾ
ಭವಂತಿ . ಗ್ರಹ॑ಪುರೋಡಾಶಾ ಹ್ಯೇತೇ . ಯುವꣳ ಸು॒ರಾಮಮಶ್ವಿನೇತಿ॑
ಸರ್ವದೇವತ್ಯೇ
ಯಾಜ್ಯಾನುವಾ॒ಕ್ಯೇ ಭವತಃ .ಸರ್ವಾ ಏ॒ವ ದೇ॒ವತಾಃ ಪ್ರೀಣಾತಿ .. 1. 8. 6. 1..

22ಬ್ರಾಹ್ಮ॒ಣಂ ಪರಿಕ್ರೀಣೀಯಾದುಚ್ಛೇಷಣಸ್ಯ ಪಾತಾರಂ .ಬ್ರಾಹ್ಮ॒ಣೋ ಹ್ಯಾಹು॑ತ್ಯಾ
ಉ॒ಚ್ಛೇಷಣಸ್ಯಪಾತಾ .ಯದಿ॑ಬ್ರಾಹ್ಮ॒ಣಂ ನವಿಂದೇತ್ .ವ॒ಲ್ಮೀಕ॒ವ॒ಪಾಯಾಮವನಯೇತ್
.

ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .ಯದ್ವೈ ಸೌತ್ರಾಮ॒ಣ್ಯೈ ವ್ಯೃದ್ಧಂ . ತದಸ್ಯೈ ಸಮೃದ್ಧಂ
.ನಾ॒ನಾ॒ದೇವ॒ತ್ಯಾಃ ಪ॒ಶವಶ್ಚ ಪುರೋಡಾಶಾ᳚ಶ್ಚ ಭವಂತಿ॒ ಸಮೃದ್ಧ್ಯೈ .ಐಂ॒ದ್ರಃ
ಪ॑ಶೂ॒ನಾಮುತ್ತ॒ಮೋ ಭ॑ವತಿ .ಐಂ॒ದ್ರಃ ಪು॑ರೋಡಾಶಾನಾಂ ಪ್ರಥ॒ಮಃ .. 1. 8. 6. 2..
23ಇಂದ್ರಿಯೇ ಏ॒ವಾಸ್ಮೈ ಸ॒ಮೀಚೀ ದಧಾತಿ .ಪುರಸ್ತಾ॑ದನೂಯಾಜಾನಾಂ
ಪುರೋಡಾಶೈಃ ಪ್ರಚ॑ರತಿ . ಪ॒ಶವೋ॒ ವೈ ಪುರೋಡಾಶಾಃ .ಪ॒ಶೂನೇವಾವ॑ರುಂಧೇ
.ಐಂ॒ದ್ರಮೇಕಾದಶಕಪಾಲಂ ನಿರ್ವಪತಿ .ಇಂದ್ರಿಯಮೇವಾವ॑ರುಂಧೇ .ಸಾವಿ॒ತ್ರಂ
ದ್ವಾದ॑ಶಕಪಾಲಂ ಪ್ರಸೂ᳚ತ್ಯೈ .ವಾರು॒ಣಂ ದಶ॑ಕಪಾಲಂ .ಅಂ॒ತ॒ತ ಏ॒ವ
ವರುಣ॒ಮವಯಜತೇ .ವಡ॑ಬಾ॒ ದಕ್ಷಿಣಾ .. 1. 8. 6. 3..
24 ಉ॒ತ ವಾ ಏ॒ಷಾಽಶ್ವꣳ’ ಸೂತೇ . ಉ॒ತಾಶ್ವ॑ತ॒ರಂ . ಉ॒ತ ಸೋಮ
ಉ॒ತ ಸುರಾ .ಯಥ್ಸೌತ್ರಾಮಣೀ ಸಮೃದ್ಧ್ಯೈ .ಬಾ॒ರ್॒ಹ॒ಸ್ಪ॒ತ್ಯಂ ಪ॒ಶುಂ
ಚ॑ತುರ್ಥಮತಿಪವಿತಸ್ಯಾಲ॑ಭತೇ .ಬ್ರಹ್ಮ॒ ವೈ ದೇವಾನಾಂ ಬೃಹ॒ಸ್ಪತಿಃ .
ಬ್ರಹ್ಮ॑ಣೈ॒ವ ಯ॒ಜ್ಞಸ್ಯ॒ ವ್ಯೃದ್ಧ॒ಮಪಿವಪತಿ .ಪು॒ರೋಡಾಶವಾನೇ॒ಷ
ಪ॒ಶುರ್ಭ॑ವತಿ .ನ ಹ್ಯೇತಸ್ಯ ಗ್ರಹಂ ಗೃಹ್ಣಂತಿ .ಸೋಮ॑ಪ್ರತೀಕಾಃ
ಪಿತರಸ್ತೃಪ್ಣು॒ತೇತಿ ಶತಾತೃಣ್ಣಾಯಾꣳ’ ಸ॒ಮವನಯತಿ .. 1. 8. 6. 4..

25 ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯು॑ಷ್ಯೇವೇಂದ್ರಿಯೇ ಪ್ರತಿತಿಷ್ಠತಿ .

ದಕ್ಷಿಣೇ॒ಽಗ್ನೌ ಜು॑ಹೋತಿ .ಪಾಪ॒ವ॒ಸ್ಯಸಸ್ಯ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .ಹಿರ॑ಣ್ಯಮಂತರಾ
ಧಾ॑ರಯತಿ . ಪೂತಾಮೇ॒ವೈನಾಂ ಜುಹೋತಿ . ಶ॒ತಮಾನಂ ಭವತಿ . ಶ॒ತಾಯುಃ॒
ಪುರುಷಃ
ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯುಷ್ಯೇವೇಂದ್ರಿ॒ಯೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಯತ್ರೈ॒ವ ಶ॑ತಾತೃಣ್ಣಾಂ
ಧಾ॒ರಯತಿ .. 1. 8. 6. 5..

26 ತನ್ನಿದಧಾತಿ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ . ಪ॒ಿತೄನ್,ವಾ ಏ॒ತಸ್ಯೇಂದ್ರಿಯಂ ವೀರ್ಯಂ ಗಚ್ಛತಿ
.ಯꣳ ಸೋಮೋಽತಿ॒ಪವತೇ .ಪಿ॒ತೃಣಾಂ ಯಾ᳚ಜ್ಯಾನುವಾಕ್ಯಾ॑ಭ॒ಿರುಪತಿಷ್ಠತೇ
.ಯದೇ॒ವಾಸ್ಯ ಪ॒ಿತೄನಿಂ॑ದ್ರಿಯಂ ವೀರ್ಯಂ ಗಚ್ಛತಿ . ತದೇ॒ವಾವ॑ರುಂಧೇ .

taittirIyabrAhmaNam.pdf 101

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತಿ॒ಸೃಭಿ॒ರುಪತಿಷ್ಠತೇ . ತೃ॒ತೀಯೇ॒ ವಾ ಇ॒ತೋ ಲೋ॒ಕೇ ಪಿ॒ತರಃ . ತಾನೇ॒ವ ಪ್ರೀಣಾತಿ .

ಅಥೋ॒ ತ್ರೀಣಿ ವೈ ಯ॒ಜ್ಞಸ್ಯೇಂದ್ರಿಯಾಣಿ॑ . ಅ॒ಧ್ವ॒ರ್ಯುರ್ಹೋತಾ᳚ ಬ್ರಹ್ಮಾ . ತ
ಉಪತಿಷ್ಠಂತೇ
.ಯಾನ್ಯೇವ ಯ॒ಜ್ಞಸ್ಯೇಂದ್ರಿಯಾಣಿ॑ . ತೈರೇವಾಸ್ಮೈ॑ ಭೇಷ॒ಜಂ ಕ॑ರೋತಿ .. 1. 8. 6. 6..

ಪ್ರೀಣಾತಿ॒ ಪ್ರ॒ಥ॒ಮೋ ದಕ್ಷಿಣಾ ಸ॒ಮವನಯತಿ ಧಾ॒ರಯತೀಂದ್ರಿಯಾಣಿ॑ ಚ॒ತ್ವಾರಿ॑
ಚ .. 6..

27 ಅ॒ಗ್ನಿಷ್ಟೋಮಮಗ್ರ ಆಹರತಿ . ಯ॒ಜ್ಞ॒ಮುಖಂ ವಾ
ಅ॑ಗ್ನಿಷ್ಟೋಮಃ .ಯ॒ಜ್॒ಞಮು॒ಖಮೇವಾರಭ್ಯ ಸ॒ವಮಾಕ್ರಮತೇ .
ಅಥೈ॒ಷೋಽಭಿಷೇಚನೀಯ॑ಶ್ಚತುಸ್ತ್ರಿꣳꣳಶ ಪ॑ವಮಾನೋ ಭವತಿ .

ತ್ರಯ॑ಸ್ತ್ರಿꣳಶ॒ದ್ವೈ ದೇ॒ವತಾಃ . ತಾ ಏ॒ವಾಪ್ನೋ॑ತಿ .ಪ್ರಜಾಪ॑ತಿಶ್ಚತುಸ್ತ್ರಿꣳꣳಶಃ
.ತಮೇವಾಪ್ನೋತಿ . ಸ॒ꣳꣳಶ॒ರ ಏ॒ಷ ಸ್ತೋಮಾನಾಮಯ॑ಥಾಪೂರ್ವಂ .ಯದ್ವಿಷಮಾಃ॒
ಸ್ತೋಮಾಃ .. 1. 8. 7. 1..
28 ಏ॒ತಾವಾನ್॒ ವೈ ಯ॒ಜ್ಞಃ .ಯಾವಾನ್ಪವಮಾನಾಃ .ಅಂತಃ॒ಶ್ಲೇಷಣಂ॒ ತ್ವಾ
ಅ॒ನ್ಯತ್ .ಯಥ್ಸ॒ಮಾಃ ಪವಮಾನಾಃ . ತೇನಾಸꣳ’ಶರಃ . ತೇನಯಥಾಪೂ॒ರ್ವಂ .

ಆ॒ತ್ಮನೈ॒ವಾಗ್ನಿ॑ಷ್ಟೋಮೇನ॒ರ್ಧ್ನೋತಿ .ಆ॒ತ್ಮನಾ ಪುಣ್ಯೋ ಭವತಿ .ಪ್ರಜಾ ವಾ ಉ॒ಕ್ಥಾನಿ॑
.ಪ॒ಶವ ಉ॒ಕ್ಥಾನಿ .ಯದು॒ಕ್ಥ್ಯೋ ಭವ॒ತ್ಯನು ಸಂತತ್ಯೈ .. 1. 8. 7. 2..ಸ್ತೋಮಾಃ
ಪ॒ಶವ॑ ಉ॒ಕ್ಥಾನ್ಯೇಕಂ ಚ .. 7..

29ಉಪ ತ್ವಾ ಜಾಮಯೋ ಗಿರ॒ ಇತಿ॑ ಪ್ರತಿ॒ಪದ್ಭವತಿ .ವಾಗ್ವೈ ವಾ॒ಯುಃ .ವಾಚ
ಏ॒ವೈಷೋ॑ಽಭಿಷೇ॒ಕಃ . ಸರ್ವಾಸಾಮೇ॒ವ ಪ್ರ॒ಜಾನಾꣳ’ ಸೂಯತೇ . ಸರ್ವಾ ಏನಂ
ಪ್ರ॒ಜಾ
ರಾಜೇತಿ ವದಂತಿ . ಏ॒ತಮುತ್ಯಂ ದಶಕ್ಷಿಪ॒ ಇತ್ಯಾಹ . ಆ॒ದಿ॒ತ್ಯಾ ವೈ ಪ್ರ॒ಜಾಃ .
ಪ್ರ॒ಜಾನಾ॑ಮೇವೈತೇನ॑ ಸೂಯತೇ . ಯಂತಿ ವಾ ಏ॒ತೇ ಯ॑ಜ್ಞಮು॒ಖಾತ್ . ಯೇ
ಸಂಭಾ॒ರ್ಯಾ
ಅಕ್ರನ್ನ್ .. 1. 8. 8. 1..
30ಯದಾಹ॒ ಪವಸ್ವ ವಾಚೋ ಅ॑ಗ್ರಿಯ॒ ಇತಿ॑ . ತೇನೈವಯ॑ಜ್ಞಮು॒ಖಾನ್ನಯಂತಿ .

ಅ॒ನುಷ್ಟುಕ್ಪ್ರ॑ಥ॒ಮಾ ಭ॑ವತಿ .ಅ॒ನುಷ್ಟುಗು॑ತ್ತಮಾ .ವಾಗ್ವಾ ಅ॑ನುಷ್ಟುಕ್ .ವಾ॒ಚೈವ
ಪ್ರ॒ಯಂತಿ .ವಾಚೋದ್ಯಂತಿ .ಉದ್ವತೀರ್ಭವಂತಿ .ಉದ್ವದ್ವಾ ಅ॑ನು॒ಷ್ಟುಭೋ॑ ರೂ॒ಪಂ
.

ಆನುಷ್ಟುಭೋ ರಾಜ॒ನ್ಯಃ .. 1. 8. 8. 2..
31 ತಸ್ಮಾದುದ್ವತೀರ್ಭವಂತಿ .ಸೌ॒ರ್ಯನುಷ್ಟುಗು॑ತ್ತ॒ಮಾ ಭ॑ವತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑

102 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಲೋ॒ಕಸ್ಯ ಸಂತತ್ಯೈ . ಯೋ ವೈ ಸ॒ವಾದೇತಿ॑ . ನೈನꣳ’ ಸ॒ವ ಉಪ॑ನಮತಿ . ಯಃ
ಸಾಮಭ್ಯ
ಏತಿ . ಪಾಪೀ॑ಯಾಂಥ್ಸುಷುವಾ॒ಣೋ ಭ॑ವತಿ . ಏ॒ತಾನಿ ಖಲು॒ ವೈ ಸಾಮಾ॑ನಿ .

ಯತ್ಪೃಷ್ಠಾನಿ॑
.ಯತ್ಪೃ॒ಷ್ಠಾನಿ ಭವಂ॑ತಿ .. 1. 8. 8. 3..

32ತೈರೇವ ಸ॒ವಾನ್ನೈತಿ॑ .ಯಾನಿದೇವರಾ॒ಜಾನಾꣳꣳ ಸಾಮಾನಿ .ತೈರ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕ
ಋ॑ಧ್ನೋತಿ .ಯಾನಿಮನುಷ್ಯರಾಜಾನಾ॒ꣳꣳ ಸಾಮಾ॑ನಿ . ತೈರ॒ಸ್ಮಿಂ ಲ್ಲೋ॒ಕ ಋ॑ಧ್ನೋತಿ
.ಉ॒ಭಯೋ॑ರೇವ ಲೋ॒ಕಯೋರ್॑ಋಧ್ನೋತಿ .ದೇ॒ವ॒ಲೋ॒ಕೇ ಚ॑ಮನುಷ್ಯಲೋಕೇ
ಚ॑ .
ಏ॒ಕ॒ವಿ॒ꣳꣳಶೋ॑ಽಭಿಷೇಚನೀಯ॑ಸ್ಯೋತ್ತಮೋ ಭ॑ವತಿ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶಃ
ಕೇ॑ಶವಪನೀಯ॑ಸ್ಯ ಪ್ರಥ॒ಮಃ .ಸ॒ಪ್ತದ॒ಶೋ ದ॑ಶ॒ಪೇಯಃ॑ .. 1. 8. 8. 4..
33ವಿಡ್ವಾ ಏ॑ಕವಿ॒ꣳꣳಶಃ . ರಾಷ್ಟ್ರꣳ ಸ॑ಪ್ತದಶಃ .ವಿಶ॑
ಏ॒ವೈತನ್ಮ॑ಧ್ಯತೋಽಭಿಷಿ॑ಚ್ಯತೇ . ತಸ್ಮಾ॒ದ್ವಾ ಏ॒ಷ ವಿ॒ಶಾಂ ಪ್ರಿಯಃ .ವಿ॒ಶೋ
ಹಿ ಮ॑ಧ್ಯತೋ॑ಽಭಿಷಿಚ್ಯತೇ .ಯದ್ವಾ ಏ॑ನಮದೋ ದಿಶೋಽನು ವ್ಯಾಸ್ಥಾ॒ಪಯಂತಿ
.ತಥ್ಸುವ॒ರ್ಗಂ ಲೋಕಮ॒ಭ್ಯಾರೋಹತಿ .ಯದಿಮಂ ಲೋ॒ಕಂ ನ ಪ್ರ॑ತ್ಯವರೋಹೇತ್
.ಅ॒ತಿ॒ಜ॒ನಂ ವೇ॒ಯಾತ್ .ಉದ್ವಾ ಮಾದ್ಯೇತ್ .ಯದೇಷ ಪ್ರ॑ತೀಚೀನಃ॑ ಸ್ತೋಮೋ
ಭವ॑ತಿ . ಇ॒ಮಮೇವ ತೇನ॑ ಲೋಕಂ ಪ್ರ॒ತ್ಯವರೋಹತಿ .ಅಥೋ ಅ॒ಸ್ಮಿನ್ನೇವ ಲೋ॒ಕೇ
ಪ್ರತಿ॑ತಿಷ್ಠತ್ಯನುನ್ಮಾದಾಯ .. 1. 8. 8. 5..ಅಕ್ರನ್ರಾಜ॒ನ್ಯೋ ಭವಂ॑ತಿ ದಶ॒ಪೇಯೋ
ಮಾದ್ಯೇತ್ತ್ರೀಣಿ ಚ .. 8..

34 ಇ॒ಯಂ ವೈ ರ॑ಜ॒ತಾ . ಅ॒ಸೌ ಹರಿ॑ಣೀ .ಯದ್ರು॒ಕ್ಮೌ ಭವ॑ತಃ
.ಆ॒ಭ್ಯಾಮೇವೈನ॑ಮುಭ॒ಯತಃ ಪರಿಗೃಹ್ಣಾತಿ .ವರುಣಸ್ಯ॒ ವಾ
ಅ॑ಭಿಷಿ॒ಚ್ಯಮಾನ॒ಸ್ಯಾಪಃ .ಇಂ॒ದ್ರಿಯಂ ವೀ॒ರ್ಯಂ ನಿರಘ್ನನ್ . ತಥ್ಸು॒ವರ್ಣꣳꣳ
ಹಿರಣ್ಯಮಭವತ್ .ಯದ್ರುಕ್ಮಮಂ॑ತ॒ರ್ದಧಾ॑ತಿ .ಇಂದ್ರಿಯಸ್ಯ॑ ವೀರ್ಯ॑ಸ್ಯಾನಿರ್ಘಾತಾಯ
. ಶ॒ತಮಾನೋ ಭವತಿ ಶ॒ತಕ್ಷ॑ರಃ . ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ
.ಆಯು॑ಷ್ಯೇವೇಂದ್ರಿ॒ಯೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಆಯುರ್ವೈ ಹಿರಣ್ಯಂ . ಆ॒ಯುಷ್ಯಾ॑
ಏ॒ವೈನ॑ಮ॒ಭ್ಯತಿ ಕ್ಷರಂತಿ . ತೇಜೋ ವೈ ಹಿರ॑ಣ್ಯಂ . ತೇಜ॒ಸ್ಯಾ ಏ॒ವೈನ॑ಮ॒ಭ್ಯತಿ॑
ಕ್ಷರಂತಿ . ವರ್ಚೋ ವೈ ಹಿರಣ್ಯಂ . ವ॒ರ್ಚ॒ಸ್ಯಾ॑ ಏ॒ವೈನ॑ಮ॒ಭ್ಯತಿ ಕ್ಷರಂತಿ .. 1. 8. 9. 1..

ಶ॒ತಕ್ಷರೋಽಷ್ಟೌ ಚ॑ .. 9..
35ಅಪ್ರತಿಷ್ಠಿತೋ ವಾ ಏ॒ಷ ಇತ್ಯಾಹುಃ .ಯೋ ರಾಜ॒ಸೂಯೇನ॒ ಯಜ॑ತ॒ ಇತಿ॑
.ಯ॒ದಾ ವಾ ಏ॒ಷ ಏ॒ತೇನ॑ ದ್ವಿರಾತ್ರೇಣ॒ ಯಜತೇ .ಅಥ॑ ಪ್ರತಿ॒ಷ್ಠಾ .ಅಥ
ಸಂವಥ್ಸರಮಾ᳚ಪ್ನೋತಿ .ಯಾವಂತಿ ಸಂವಥ್ಸರಸ್ಯಾ॑ಹೋರಾತ್ರಾಣಿ॑ . ತಾವತೀರೇ॒ತಸ್ಯ

taittirIyabrAhmaNam.pdf 103

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ತೋತ್ರೀಯಾಃ .ಅ॒ಹೋರಾತ್ರೇಷ್ವೇವಪ್ರತಿತಿಷ್ಠತಿ .ಅ॒ಗ್ನಿಷ್ಟೋಮಃಪೂರ್ವಮಹ॑ರ್ಭವತಿ
.ಅ॒ತಿ॒ರಾತ್ರ ಉತ್ತ॑ರಂ .. 1. 8. 10. 1..

36ನಾನೈ॒ವಾಹೋ॑ರಾತ್ರಯೋಃ॒ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಪೌರ್ಣ॒ಮಾಸ್ಯಾಂ ಪೂರ್ವ॒ಮಹರ್ಭವತಿ
.

ವ್ಯ॑ಷ್ಟಕಾಯಾಮುತ್ತರಂ .ನಾನೈ॒ವಾರ್ಧಮಾಸಯೋಃಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಅ॒ಮಾವಾಸ್ಯಾ॑ಯಾಂ
ಪೂರ್ವಮಹ॑ರ್ಭವತಿ .ಉದ್ದೃ॑ಷ್ಟ ಉತ್ತ॑ರಂ . ನಾನೈ॒ವ ಮಾಸಯೋಃ॒ ಪ್ರತಿತಿಷ್ಠತಿ .

ಅಥೋ॒
ಖಲು . ಯೇ ಏ॒ವ ಸ॑ಮಾನಪಕ್ಷೇ ಪು॑ಣ್ಯಾಹೇ ಸ್ಯಾತಾಂ . ತಯೋಃ ಕಾರ್ಯಂ
ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
.. 1. 8. 10. 2..

37 ಅ॒ಪ॒ಶ॒ವ್ಯೋ ದ್ವಿರಾತ್ರ ಇತ್ಯಾಹುಃ .ದ್ವೇ ಹ್ಯೇತೇ ಛಂದಸೀ . ಗಾಯ॒ತ್ರಂ ಚ॒
ತ್ರೈಷ್ಟು॑ಭಂ ಚ .ಜಗತೀಮಂ॒ತರ್ಯಂತಿ .ನ ತೇನ ಜಗ॑ತೀ ಕೃತೇತ್ಯಾ॑ಹುಃ .ಯದೇ॑ನಾಂ
ತೃತೀಯಸವ॒ನೇ ಕುರ್ವಂತೀತಿ .ಯ॒ದಾ ವಾ ಏ॒ಷಾಽಹೀನಸ್ಯಾಹ॒ರ್ಭಜ॑ತೇ .ಸಾ॒ಹ್ನಸ್ಯ॑
ವಾ ಸವನಂ .ಅಥೈ॒ವ ಜಗತೀ ಕೃತಾ .ಅಥ॑ ಪಶವ್ಯಃ॑ .ವ್ಯು॑ಷ್ಟಿರ್ವಾ ಏ॒ಷ
ದ್ವಿರಾತ್ರಃ .ಯಏ॒ವಂ ವಿ॒ದ್ವಾಂದ್ವಿ॑ರಾತ್ರೇಣಯಜ॑ತೇ .ವ್ಯೇವಾಸ್ಮಾ॑ ಉಚ್ಛತಿ .ಅಥೋ॒
ತಮ॑ ಏ॒ವಾಪಹತೇ . ಅ॒ಗ್ನಿ॒ಷ್ಟೋಮಮಂತ॒ತ ಆಹರತಿ . ಅ॒ಗ್ನಿಃ ಸರ್ವಾ ದೇವತಾಃ
.ದೇ॒ವತಾಸ್ವೇವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 1. 8. 10. 3..ಉತ್ತ॑ರಂ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
ಪಶವ್ಯಃ॑ ಸ॒ಪ್ತ ಚ॑ .. 10..ವರುಣಸ್ಯ ಜಾಮೀಶ್ವರ ಆ᳚ಗ್ನೇಯಮಿಂದ್ರ॑ಸ್ಯ
ಯತ್ತ್ರಿ॒ಷ್ವಗ್ನಿಷ್ಟೋಮಮುಪ ತ್ವೇಯಂ ವೈ ರ॑ಜ॒ತಾಽಪ್ರತಿಷ್ಠಿತೋ ದಶ॑ .. 10..
ವರುಣಸ್ಯ ಯದಶ್ವಿಭ್ಯಾಂ॒ ಯತ್ತ್ರಿ॒ಷು ತಸ್ಮಾದುದ್ವತೀಃ ಸ॒ಪ್ತತ್ರಿꣳ’ಶತ್ .. 37..

ವರುಣಸ್ಯ॒ ಪ್ರತಿತಿಷ್ಠತಿ ..

ಇತಿ ಪ್ರಥಮಂ ಅಷ್ಟಕಂ ಸಂಪೂರ್ಣಂ ..

.. ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ ..

104 sanskritdocuments.org

Taittiriya Brahmanam

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

..ದ್ವಿತೀಯಂ ಅಷ್ಟಕಂ ..

.. ಶ್ರೀ ಗುರು॒ಭ್ಯೋ ನ॒ಮಃ ..ಹರಿಃ ಓ(4)ಮ್ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1
1 ಅಂಗಿರಸೋ ವೈ ಸ॒ತ್ರಮಾಸತ . ತೇಷಾಂ॒ ಪೃಶ್ನಿ॑ರ್ಘರ್ಮಧುಗಾಸೀತ್ .

ಸರ್ಜೀ॒ಷೇಣಾ॑ಜೀವತ್
. ತೇ᳚ಽಬ್ರುವನ್ . ಕಸ್ಮೈ ನು ಸ॒ತ್ರಮಾಸ್ಮಹೇ .ಯೇ᳚ಽಸ್ಯಾ ಓಷ॑ಧೀರ್ನ ಜ॒ನಯಾಮ॒
ಇತಿ॑ . ತೇ ದಿ॒ವೋವೃಷ್ಟಿ॑ಮಸೃಜಂತ .ಯಾವಂ॑ತಃ ಸ್ತೋಕಾ ಅ॒ವಾಪ॑ದ್ಯಂತ .

ತಾವತೀರೋಷಧಯೋಽಜಾಯಂತ .ತಾ ಜಾತಾಃ ಪ॒ಿತರೋ ವಿ॒ಷೇಣಾಲಿಂಪನ್ .. 2.

1. 1. 1..

2 ತಾಸಾಂ᳚ ಜ॒ಗ್ಧ್ವಾ ರುಪ್ಯಂತ್ಯೈತ್ . ತೇಽಬ್ರುವನ್ . ಕ ಇ॒ದಮಿ॒ತ್ಥಮಕ॒ರಿತಿ॑ .ವ॒ಯಂ
ಭಾ॑ಗ॒ಧೇಯ॑ಮಿ॒ಚ್ಛಮಾನಾ॒ ಇತಿ॑ ಪ॒ಿತರೋ᳚ಽಬ್ರುವನ್ . ಕಿಂ ವೋ॑ ಭಾಗಧೇಯ॒ಮಿತಿ .

ಅ॒ಗ್ನಿ॒ಹೋತ್ರ ಏ॒ವ ನೋಽಪ್ಯ॒ಸ್ತ್ವಿತ್ಯ॑ಬ್ರುವನ್ . ತೇಭ್ಯ॑ ಏ॒ತದ್ಭಾಗ॒ಧೇಯಂ॒
ಪ್ರಾಯ॑ಚ್ಛನ್
.ಯದ್ಧುತ್ವಾ ನಿ॒ಮಾರ್ಷ್ಟಿ . ತತೋ॒ ವೈ ತ ಓಷ॑ಧೀರಸ್ವದಯನ್ .ಯ ಏ॒ವಂ ವೇದ॑ ..
2. 1. 1. 2..

3ಸ್ವದಂತೇಽಸ್ಮಾ ಓಷ॑ಧಯಃ . ತೇ ವ॒ಥ್ಸಮುಪಾವಾಸೃಜನ್ . ಇ॒ದಂ ನೋ ಹ॒ವ್ಯಂ
ಪ್ರದಾಪ॒ಯೇತಿ .ಸೋಽಬ್ರವೀದ್ವರಂ॑ ವೃಣೈ .ದಶಮಾ ರಾತ್ರೀರ್ಜಾತಂ ನ ದೋ॑ಹನ್
.

ಆ॒ಸಂಗ॒ವಂ ಮಾತ್ರಾ ಸ॒ಹ ಚ॑ರಾಣೀತಿ॑ . ತಸ್ಮಾದ್ವಥ್ಸಂ ಜಾತಂ ದಶ॒ ರಾತ್ರೀರ್ನ
ದು॑ಹಂತಿ . ಆ॒ಸಂಗ॒ವಂ ಮಾ॒ತ್ರಾ ಸ॒ಹ ಚ॑ರತಿ .ವಾರೇ ವೃತಗ್ಗ್ ಹ್ಯಸ್ಯ .
ತಸ್ಮಾದ್ವಥ್ಸꣳ ಸꣳ’ಸೃಷ್ಟಧಯꣳ ರು॒ದ್ರೋ ಘಾತುಕಃ .ಅತಿ ಹಿ ಸಂಧಾಂ
ಧಯತಿ .. 2. 1. 1. 3.. ಅ॒ಲಿಂ॒ಪ॒ನ್ವೇದ ಘಾತು॑ಕ॒ ಏಕಂ॑ ಚ .. 1..

4ಪ್ರ॒ಜಾಪ॑ತಿರಗ್ನಿಮ॑ಸೃಜತ . ತಂ ಪ್ರಜಾ ಅನ್ವ॑ಸೃಜ್ಯಂತ . ತಮಭಾ॒ಗ
ಉಪಾಸ್ತ .ಸೋಽಸ್ಯ ಪ್ರ॒ಜಾಭಿ॒ರಪಾಕ್ರಾಮತ್ . ತಮವ॒ರುರುಥ್ಸಮಾ॒ನೋಽನ್ವೈ᳚ತ್ .

105

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತಮ॑ವ॒ರುಧ॒ನ್ನಾಶಕ್ನೋತ್ .ಸ ತಪೋ॑ಽತಪ್ಯತ .ಸೋಽಗ್ನಿರುಪಾರಮತಾತಾ॑ಪ॒ಿ ವೈ ಸ್ಯ
ಪ್ರ॒ಜಾಪತಿ॒ರಿತಿ॑ .ಸ ರ॒ರಾಟಾ॒ದುದ॑ಮೃಷ್ಟ .. 2. 1. 2. 1..
5 ತದ್ಘೃತಮ॑ಭವತ್ . ತಸ್ಮಾದ್ಯಸ್ಯ॑ ದಕ್ಷಿಣತಃ ಕೇಶಾ ಉನ್ಮೃಷ್ಟಾಃ . ತಾಂ
ಜ್ಯೇಷ್ಠಲ॒ಕ್ಷ್ಮೀ ಪ್ರಾ॑ಜಾಪತ್ಯೇತ್ಯಾಹುಃ .ಯದ್ರರಾಟಾ॑ದು॒ದಮೃಷ್ಟ . ತಸ್ಮಾದ್ರ॒ರಾಟೇ
ಕೇಶಾ ನ ಸಂತಿ .ತದಗ್ನೌ ಪ್ರಾಗೃ॑ಹ್ಣಾತ್ .ತದ್ವ್ಯ॑ಚಿಕಿಥ್ಸತ್ .ಜು॒ಹವಾನೀ 3ಮಾ ಹೌಷಾ
3ಮಿತಿ॑ . ತದ್ವಿಚಿಕಿಥ್ಸಾಯೈ॒ ಜನ್ಮ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ವಿಚಿ॒ಕಿಥ್ಸತಿ .. 2. 1. 2. 2..

6ವಸೀ॑ಯ ಏ॒ವ ಚೇ॑ತಯತೇ . ತಂ ವಾಗ॒ಭ್ಯವದಜ್ಜು॒ಹುಧೀತಿ .ಸೋಽಬ್ರವೀತ್ .

ಕಸ್ತ್ವಮ॒ಸೀತಿ॑ . ಸ್ವೈವ ತೇ ವಾಗಿತ್ಯಬ್ರವೀತ್ . ಸೋಽಜುಹೋಥ್ಸ್ವಾಹೇತಿ .

ತಥ್ಸ್ವಾ॑ಹಾಕಾ॒ರಸ್ಯ
ಜನ್ಮ .ಯ ಏ॒ವ2ꣳಸ್ವಾ॑ಹಾಕಾರಸ್ಯ॒ ಜನ್ಮ ವೇದ॑ . ಕ॒ರೋತಿ॑ ಸ್ವಾಹಾಕಾರೇಣ
ವೀರ್ಯಂ .ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷಃ॑ ಸ್ವಾಹಾಕಾ॒ರೇಣ ಜುಹ್ವತಿ .. 2. 1. 2. 3..

7ಭೋಗಾ॑ಯೈವಾಸ್ಯ॑ ಹು॒ತಂ ಭ॑ವತಿ . ತಸ್ಯಾ॒ ಆಹುತ್ಯೈ॒ ಪುರುಷಮಸೃಜತ .

ದ್ವಿತೀಯಮಜುಹೋತ್ . ಸೋಽಶ್ವಮಸೃಜತ . ತೃ॒ತೀಯ॑ಮಜುಹೋತ್ . ಸ
ಗಾಮ॑ಸೃಜತ .

ಚ॒ತುರ್ಥಮಜುಹೋತ್ . ಸೋಽವಿಮಸೃಜತ . ಪಂ॒ಚ॒ಮಮಜುಹೋತ್ .

ಸೋಽಜಾಮಸೃಜತ ..

2. 1. 2. 4..

8ಸೋಽಗ್ನಿರ॑ಬಿಭೇತ್ .ಆಹುತೀಭಿರ್ವೈ ಮಾಽಽಪ್ನೋತೀತಿ .ಸ ಪ್ರ॒ಜಾಪ॑ತಿಂ॒
ಪುನಃ ಪ್ರಾವಿಶತ್ . ತಂ ಪ್ರ॒ಜಾಪ॑ತಿರಬ್ರವೀತ್ .ಜಾಯ॒ಸ್ವೇತಿ .ಸೋಽಬ್ರವೀತ್ . ಕಿಂ
ಭಾ॑ಗ॒ಧೇಯ॑ಮ॒ಭಿಜ॑ನಿಷ್ಯ॒ ಇತಿ॑ . ತುಭ್ಯಮೇ॒ವೇದꣳ ಹೂಯಾತಾ॒ ಇತ್ಯಬ್ರವೀತ್ .

ಸ ಏ॒ತದ್ಭಾಗ॒ಧೇಯಮ॒ಭ್ಯಜಾಯತ .ಯದಗ್ನಿಹೋ॒ತ್ರಂ .. 2. 1. 2. 5..

9 ತಸ್ಮಾದಗ್ನಿಹೋ॒ತ್ರಮುಚ್ಯತೇ . ತದ್ಧೂಯಮಾ॑ನಮಾದಿತ್ಯೋಽಬ್ರವೀತ್ . ಮಾ
ಹೌಷೀಃ .
ಉ॒ಭಯೋ॒ರ್ವೈ ನಾ॑ವೇ॒ತದಿತಿ॑ .ಸೋಽಗ್ನಿರ॑ಬ್ರವೀತ್ . ಕ॒ಥಂ ನೌ॑ ಹೋಷ್ಯಂತೀತಿ
.ಸಾ॒ಯಮೇವ ತುಭ್ಯಂ ಜುಹವನ್॑ .ಪ್ರಾ॒ತರ್ಮಹ್ಯ॒ಮಿತ್ಯಬ್ರವೀತ್ . ತಸ್ಮಾದ॒ಗ್ನಯೇ
ಸಾ॒ಯꣳ ಹೂ॑ಯತೇ .ಸೂರ್ಯಾಯ ಪ್ರಾ॒ತಃ .. 2. 1. 2. 6..
10 ಆ॒ಗ್ನೇಯೀ ವೈ ರಾತ್ರಿಃ . ಐಂ॒ದ್ರಮಹಃ . ಯದನುದಿತೇ ಸೂರ್ಯೇ᳚
ಪ್ರಾತರ್ಜು॑ಹು॒ಯಾತ್ .

ಉ॒ಭಯ॑ಮೇವಾಗ್ನೇಯ2ꣳ ಸ್ಯಾ᳚ತ್ . ಉದಿತೇ ಸೂರ್ಯೇ ಪ್ರಾತರ್ಜು॑ಹೋತಿ .

ತಥಾ॒ಽಗ್ನಯೇ

106 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಾ॒ಯꣳ ಹೂ॑ಯತೇ . ಸೂರ್ಯಾಯ ಪ್ರಾ॒ತಃ . ರಾತ್ರಿಂ ವಾ ಅನು ಪ್ರ॒ಜಾಃ
ಪ್ರಜಾಯಂತೇ .ಅಹ್ನಾ॒
ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ .ಯಥ್ಸಾಯಂ ಜುಹೋತಿ ..

11ಪ್ರೈವ ತೇನ॑ ಜಾಯತೇ .ಉದಿತೇ ಸೂರ್ಯೇ᳚ ಪ್ರಾ॒ತರ್ಜು॑ಹೋತಿ .ಪ್ರತ್ಯೇವ ತೇನ॑
ತಿಷ್ಠತಿ .

ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ॒ ಪ್ರಜಾಯೇ॒ಯೇತಿ॑ .ಸ ಏ॒ತದಗ್ನಿಹೋ॒ತ್ರಂಮಿ॑ಥು॒ನಮಪಶ್ಯತ್
.

ತದುದಿತೇ॒ ಸೂರ್ಯೇ॑ಽಜುಹೋತ್ .ಯಜುಷಾ॒ಽನ್ಯತ್ . ತೂಷ್ಣೀಮನ್ಯತ್ . ತತೋ॒
ವೈ ಸ ಪ್ರಾಜಾ॑ಯತ .

ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷ॒ ಉದಿತೇ ಸೂರ್ಯೇ᳚ಽಗ್ನಿಹೋತ್ರಂ ಜುಹ್ವ॑ತಿ .. 2. 1. 2. 8..

12ಪ್ರೈವ ಜಾಯತೇ .ಅಥೋ॒ ಯಥಾ॒ ದಿವಾ ಪ್ರಜಾನನ್ನೇತಿ . ತಾ॒ದೃಗೇವ ತತ್ .

ಅಥೋ॒ ಖಲ್ವಾ॑ಹುಃ .ಯಸ್ಯ ವೈ ದ್ವೌ ಪುಣ್ಯೌ ಗೃಹೇ ವಸ॑ತಃ .ಯಸ್ತಯೋರ॒ನ್ಯꣳ
ರಾಧಯ॑ತ್ಯನ್ಯಂ ನ . ಉ॒ಭೌ ವಾವ ಸ ತಾವೃಚ್ಛ॒ತೀತಿ . ಅ॒ಗ್ನಿಂ ವಾವಾದಿತ್ಯಃ ಸಾಯಂ
ಪ್ರವಿ॑ಶತಿ . ತಸ್ಮಾ॑ದ॒ಗ್ನಿರ್ದೂರಾನ್ನಕ್ತಂ ದದೃಶೇ . ಉ॒ಭೇ ಹಿ ತೇಜಸೀ ಸಂಪದ್ಯೇ॑ತೇ ..
2. 1. 2. 9..

13ಉ॒ದ್ಯಂತಂವಾವಾದಿತ್ಯಮ॒ಗ್ನಿರನುಸ॒ಮಾರೋಹತಿ .ತಸ್ಮಾದ್ಧೂ॒ಮ ಏ॒ವಾಗ್ನೇರ್ದಿವಾ॑
ದದೃಶೇ
. ಯದಗ್ನಯೇ ಸಾಯಂ ಜುಹು॒ಯಾತ್ . ಆ ಸೂರ್ಯಾ॑ಯ ವೃಶ್ಚ್ಯೇತ .

ಯಥ್ಸೂರ್ಯಾಯ ಪ್ರಾತರ್ಜು॑ಹು॒ಯಾತ್
.ಆಽಗ್ನಯೇ॑ ವೃಶ್ಚ್ಯೇತ .ದೇ॒ವತಾಭ್ಯಃ ಸ॒ಮದಂ॑ ದಧ್ಯಾತ್ . ಅ॒ಗ್ನಿರ್ಜ್ಯೋತಿರ್ಜ್ಯೋತಿಃ
ಸೂರ್ಯಃ ಸ್ವಾಹೇತ್ಯೇವ ಸಾ॒ಯꣳ ಹೋತ॒ವ್ಯಂ .ಸೂಱ್ಯೋ ಜ್ಯೋತಿರ್ಜ್ಯೋತಿರ॒ಗ್ನಿಃ
ಸ್ವಾಹೇತಿ॑
ಪ್ರಾತಃ . ತಥೋಭಾಭ್ಯಾꣳ’ ಸಾಯꣳ ಹೂ॑ಯತೇ .. 2. 1. 2. 10..
14 ಉ॒ಭಾಭ್ಯಾಂ ಪ್ರಾ॒ತಃ .ನ ದೇವತಾ᳚ಭ್ಯಃ ಸ॒ಮದಂ॑ ದಧಾತಿ . ಅ॒ಗ್ನಿರ್ಜ್ಯೋತಿರಿತ್ಯಾ॑ಹ
.

ಅ॒ಗ್ನಿರ್ವೈ ರೇತೋಧಾಃ . ಪ್ರ॒ಜಾ ಜ್ಯೋತಿರಿತ್ಯಾ॑ಹ . ಪ್ರ॒ಜಾ ಏ॒ವಾಸ್ಮೈ ಪ್ರಜ॑ನಯತಿ .

ಸೂಱ್ಯೋ
ಜ್ಯೋತಿರಿತ್ಯಾ॑ಹ . ಪ್ರ॒ಜಾಸ್ವೇವ ಪ್ರಜಾತಾಸು॒ ರೇತೋ ದಧಾತಿ . ಜ್ಯೋತಿರ॒ಗ್ನಿಃ
ಸ್ವಾಹೇತ್ಯಾಹ .

ಪ್ರ॒ಜಾ ಏ॒ವ ಪ್ರಜಾತಾ ಅ॒ಸ್ಯಾಂ ಪ್ರತಿಷ್ಠಾಪಯತಿ .. 2. 1. 2. 11..

taittirIyabrAhmaNam.pdf 107

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

15 ತೂಷ್ಣೀಮುತ್ತರಾಮಾಹುತಿಂ ಜುಹೋತಿ . ಮಿ॒ಥು॒ನ॒ತ್ವಾಯ ಪ್ರಜಾತ್ಯೈ .

ಯದುದಿತೇ॒ ಸೂರ್ಯೇ
ಪ್ರಾತರ್ಜು॑ಹು॒ಯಾತ್ .ಯಥಾಽತಿ॑ಥಯೇಪ್ರದ್ರುತಾಯಶೂ॒ನ್ಯಾಯಾ॑ವಸಥಾಯಾ॑ಹಾರ್ಯꣳ’
ಹರಂ॑ತಿ . ತಾ॒ದೃಗೇವ ತತ್ . ಕ್ವಾಹ ತತಸ್ತದ್ಭವ॒ತೀತ್ಯಾಹುಃ .ಯಥ್ಸ ನ ವೇದ॑ .
ಯಸ್ಮೈ ತದ್ಧರಂ॒ತೀತಿ . ತಸ್ಮಾದ್ಯದೌ॑ಷ॒ಸಂ ಜುಹೋತಿ . ತದೇವ ಸಂಪ್ರತಿ .

ಅಥೋ॒ ಯಥಾ॒ ಪ್ರಾರ್ಥ॑ಮೌಷಸಂ ಪ॑ರಿ॒ವೇವೇಷ್ಟಿ . ತಾ॒ದೃಗೇವ ತತ್ .. 2. 1. 2. 12..

ಅ॒ಮೃ॒ಷ್ಟ ವಿ॒ಚ॒ಿಕಿಥ್ಸತಿ॒ ಜುಹ್ವತ್ಯ॒ಜಾಮಸೃಜತಾಗ್ನಿಹೋ॒ತ್ರꣳ ಸೂರ್ಯಾ॑ಯ
ಪ್ರಾತರ್ಜು॒ಹೋತಿ ಜುಹ್ವತಿ ಸಂಪದ್ಯೇತೇ ಹೂಯತೇ ಸ್ಥಾಪಯತಿ ಸಂಪ್ರ॒ತಿ ದ್ವೇ ಚ॑ ..

2..

16 ರುದ್ರೋ ವಾ ಏ॒ಷಃ .ಯದಗ್ನಿಃ .ಪತ್ನೀ ಸ್ಥಾಲೀ .ಯನ್ಮಧ್ಯೇಽಗ್ನೇರಧಿ॒ಶ್ರಯೇತ್ .

ರು॒ದ್ರಾಯಪತ್ನೀಮಪಿ॑ ದಧ್ಯಾತ್ .ಪ್ರ॒ಮಾಯುಕಾ ಸ್ಯಾತ್ .ಉದೀಚೋಽಙ್ಗಾರಾನ್ನಿ॒ರೂಹ್ಯಾಧಿಶ್ರಯತಿ
.ಪತ್ನಿಯೈ ಗೋಪೀಥಾಯ॑ .ವ್ಯಂತಾನ್ಕರೋತಿ . ತಥಾ॒ ಪತ್ನ್ಯಪ್ರ॑ಮಾಯುಕಾ ಭವತಿ
.. 2. 1. 3. 1..

17 ಘ॒ರ್ಮೋ ವಾ ಏ॒ಷೋಽಶಾಂತಃ .ಅಹ॑ರಹಃ ಪ್ರವೃಜ್ಯತೇ .ಯದ॑ಗ್ನಿಹೋತ್ರಂ .

ಪ್ರತಿ॑ಷಿಂಚೇತ್ ಪ॒ಶುಕಾ॑ಮಸ್ಯ . ಶಾಂತಮಿ॑ವ॒ ಹಿ ಪ॑ಶ॒ವ್ಯಂ .ನ ಪ್ರತಿ॑ಷಿಂಚೇದ್
ಬ್ರಹ್ಮವರ್ಚಸಕಾಮಸ್ಯ .ಸಮಿ॑ದ್ಧಮಿವ॒ ಹಿ ಬ್ರಹ್ಮವರ್ಚಸಂ .ಅಥೋ॒ ಖಲು .
ಪ್ರ॒ತಿ॒ಷಿಚ್ಯಮೇ॒ವ .ಯತ್ಪ್ರತಿಷಿಂ॒ಚತಿ .. 2. 1. 3. 2..

18 ತತ್ಪ॑ಶ॒ವ್ಯಂ .ಯಜ್ಜುಹೋತಿ॑ . ತದ್ಬ್ರ॑ಹ್ಮವರ್ಚಸಿ . ಉ॒ಭಯ॑ಮೇ॒ವಾಕಃ
.ಪ್ರಚ್ಯು॑ತಂ॒ ವಾ ಏ॒ತದಸ್ಮಾಲ್ಲೋಕಾತ್ .ಅಗ॑ತಂ ದೇವಲೋಕಂ .ಯಚ್ಛೃ॒ತꣳ
ಹ॒ವಿರನ॑ಭಿಘಾರಿತಂ .ಅ॒ಭಿದ್ಯೋತಯತಿ .ಅ॒ಭ್ಯೇವೈನ॑ದ್ಘಾರಯತಿ .ಅಥೋ॑
ದೇವ॒ತ್ರೈವೈನದ್ಗಮಯತಿ .. 2. 1. 3. 3..

19ಪರ್ಯ॑ಗ್ನಿ ಕರೋತಿ . ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ . ತ್ರಿಃ ಪರ್ಯ॑ಗ್ನಿ ಕರೋತಿ . ತ್ರ್ಯಾವೃದ್ಧಿ
ಯ॒ಜ್ಞಃ .ಅಥೋ ಮೇಧ್ಯತ್ವಾಯ .ಯತ್ಪ್ರಾಚೀನಮುದ್ವಾಸಯೇ᳚ತ್ .ಯಜಮಾನꣳ
ಶು॒ಚಾಽರ್ಪಯೇತ್ .ಯದ್ದ॑ಕ್ಷಿ॒ಣಾ . ಪ॒ಿತೃ॒ದೇವ॒ತ್ಯಗ್ಗ್ ಸ್ಯಾತ್ .ಯತ್ಪ್ರತ್ಯಕ್ .. 2. 1. 3. 4..

20ಪತ್ನೀꣳ’ ಶುಚಾಽರ್ಪಯೇತ್ . ಉ॒ದೀಚೀನಮುದ್ವಾಸಯತಿ .ಏ॒ಷಾ ವೈ
ದೇವಮನುಷ್ಯಾಣಾꣳ’ ಶಾಂತಾ ದಿಕ್ . ತಾಮೇ॒ವೈನ॒ದನೂದ್ವಾಸಯತಿ ಶಾಂತ್ಯೈ .

ವರ್ತ್ಮ॑
ಕರೋತಿ . ಯ॒ಜ್ಞಸ್ಯ॒ ಸಂತ॑ತ್ಯೈ .ನಿಷ್ಟಪತಿ .ಉಪೈ॒ವ ತಥ್ಸ್ತೃ॑ಣಾತಿ . ಚ॒ತುರುನ್ನ॑ಯತಿ
.ಚತು॑ಷ್ಪಾದಃ ಪ॒ಶವಃ॑ .. 2. 1. 3. 5..
21 ಪ॒ಶೂನೇವಾವ॑ರುಂಧೇ . ಸರ್ವಾನ್ಪೂರ್ಣಾನುನ್ನ॑ಯತಿ . ಸರ್ವೇ ಹಿ ಪುಣ್ಯಾ॑
ರಾದ್ಧಾಃ .

108 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ನೂಚ॒ ಉನ್ನ॑ಯತಿ . ಪ್ರ॒ಜಾಯಾ ಅನೂಚೀನ॒ತ್ವಾಯ . ಅ॒ನೂಚ್ಯೇವಾಸ್ಯ॑
ಪ್ರ॒ಜಾಽರ್ಧುಕಾ
ಭವತಿ ..

ಸಂಮೃಶತಿ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .ನಾಹೋಷ್ಯನ್ನುಪಸಾದಯೇತ್ .ಯದಹೋಷ್ಯನ್ನುಪಸಾದಯೇ᳚ತ್
.

ಯಥಾ॒ಽನ್ಯಸ್ಮಾ ಉಪನಿಧಾಯ॑ .. 2. 1. 3. 6..
22 ಅ॒ನ್ಯಸ್ಮೈ ಪ್ರ॒ಯಚ್ಛ॑ತಿ . ತಾದೃಗೇ॒ವ ತತ್ .ಆಽಸ್ಮೈ॑ ವೃಶ್ಚ್ಯೇತ .ಯದೇ॒ವ
ಗಾರ್ಹಪತ್ಯೇಽಧಿಶ್ರಯ॑ತಿ . ತೇನ॒ ಗಾರ್ಹಪತ್ಯಂ ಪ್ರೀಣಾತಿ . ಅ॒ಗ್ನಿರಬಿಭೇತ್ .

ಆಹುತಯೋ॒
ಮಾಽತ್ಯೇಷ್ಯಂತೀತಿ .ಸ ಏ॒ತಾꣳ ಸ॒ಮಿಧ॑ಮಪಶ್ಯತ್ . ತಾಮಾಽಧ॑ತ್ತ . ತತೋ ವಾ
ಅ॒ಗ್ನಾವಾಹುತಯೋಽಧ್ರಿಯಂತ .. 2. 1. 3. 7..

23ಯದೇನꣳ ಸ॒ಮಯಚ್ಛತ್ . ತಥ್ಸ॒ಮಿಧಃ ಸಮಿ॒ತ್ತ್ವಂ . ಸ॒ಮಿಧ॒ಮಾದಧಾತಿ .

ಸಮೇ॒ವೈನಂಯಚ್ಛತಿ .ಆಹುತೀನಾಂಧೃತ್ಯೈ .ಅಥೋ॑ ಅಗ್ನಿಹೋತ್ರಮೇ॒ವೇಧ್ಮವತ್ಕರೋತಿ
.ಆಹು॑ತೀನಾಂ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ಯದೇಕಾꣳ’
ಸ॒ಮಿಧ॑ಮಾಧಾಯ॒ ದ್ವೇ ಆಹುತೀ ಜು॒ಹೋತಿ .ಅಥ ಕಸ್ಯಾꣳ’ ಸ॒ಮಿಧಿ॑
ದ್ವಿತೀಯಾಮಾಹುತಿಂ ಜುಹೋ॒ತೀತಿ .. 2. 1. 3. 8..

24 ಯದ್ದ್ವೇ ಸ॒ಮಿಧಾ॑ವಾದಧ್ಯಾತ್ . ಭ್ರಾತೃವ್ಯಮಸ್ಮೈ ಜನಯೇತ್ . ಏಕಾꣳ’
ಸ॒ಮಿಧ॑ಮಾಧಾಯ॑
. ಯಜು॑ಷಾಽನ್ಯಾಮಾಹುತಿಂ ಜುಹೋತಿ . ಉ॒ಭೇ ಏ॒ವ ಸ॒ಮಿದ್ವ॑ತೀ ಆಹುತೀ
ಜುಹೋತಿ .ನಾಸ್ಮೈ॒
ಭ್ರಾತೃವ್ಯಂ ಜನಯತಿ . ಆದೀ᳚ಪ್ತಾಯಾಂ ಜುಹೋತಿ . ಸಮಿ॑ದ್ಧಮಿವ ಹಿ
ಬ್ರಹ್ಮವರ್ಚಸಂ
.ಅಥೋ॒ ಯಥಾಽತಿಥಿಂ ಜ್ಯೋತಿಷ್ಕೃ॒ತ್ವಾ ಪ॑ರ॒ಿವೇವೇ᳚ಷ್ಟಿ . ತಾದೃಗೇ॒ವ ತತ್ .

ಚ॒ತುರುನ್ನಯತಿ . ದ್ವಿರ್ಜು॑ಹೋತಿ . ತಸ್ಮಾ᳚ದ್ದ್ವಿ॒ಪಾಚ್ಚತುಷ್ಪಾದಮತ್ತಿ . ಅಥೋ᳚
ದ್ವಿಪದ್ಯೇವ
ಚತು॑ಷ್ಪದಃ ಪ್ರತಿಷ್ಠಾಪಯತಿ .. 2. 1. 3. 9..ಭ॒ವ॒ತಿ॒ ಪ್ರ॒ತ॒ಿಷಿಂ॒ಚತಿ॑
ಗಮಯತಿ ಪ್ರ॒ತ್ಯಕ್ಪಶವ ಉಪನಿಧಾಯಾ᳚ಧ್ರಿಯಂ॒ತೇತಿ ತಚ್ಚತ್ವಾರಿ ಚ .. 3..

25 ಉ॒ತ್ತ॒ರಾವ॑ತೀಂ ವೈ ದೇವಾ ಆಹುತ॒ಿಮಜು॑ಹವುಃ .ಅವಾಚೀಮಸು॑ರಾಃ . ತತೋ॑
ದೇವಾ
ಅಭ॑ವನ್ . ಪರಾಽಸು॑ರಾಃ . ಯಂ ಕಾಮಯೇತ॒ ವಸೀಯಾಂಥ್ಸ್ಯಾ॒ದಿತಿ .

ಕನೀ॑ಯ॒ಸ್ತಸ್ಯ॒

taittirIyabrAhmaNam.pdf 109

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪೂರ್ವꣳ’ಹು॒ತ್ವಾ .ಉತ್ತ॑ರಂ॒ ಭೂಯೋ॑ ಜುಹುಯಾತ್ . ಏ॒ಷಾವಾ ಉ॑ತ್ತ॒ರಾವ॒ತ್ಯಾಹು॑ತಿಃ
.

ತಾಂ ದೇವಾ ಅ॑ಜುಹವುಃ . ತತ॒ಸ್ತೇಽಭವನ್ .. 2. 1. 4. 1..

26ಯಸ್ಯೈವಂ ಜುಹ್ವತಿ .ಭವ॑ತ್ಯೇವ .ಯಂ ಕಾಮಯೇತ॒ ಪಾಪೀಯಾಂಥ್ಸ್ಯಾ॒ದಿತಿ .

ಭೂಯಸ್ತಸ್ಯ॒ ಪೂರ್ವꣳ’ ಹು॒ತ್ವಾ .ಉತ್ತ॑ರಂ॒ ಕನೀ॑ಯೋ ಜುಹುಯಾತ್ . ಏ॒ಷಾ ವಾ
ಅವಾ॒ಚ್ಯಾಹುತಿಃ .
ತಾಮಸುರಾ ಅಜುಹವುಃ . ತತ॒ಸ್ತೇ ಪರಾ॑ಽಭವನ್ .ಯಸ್ಯೈ॒ವಂ ಜುಹ್ವತಿ . ಪರೈವ
ಭ॑ವತಿ ..

2. 1. 4. 2..

27 ಹು॒ತ್ವೋಪಸಾದಯ॒ತ್ಯಜಾ॑ಮಿತ್ವಾಯ . ಅಥೋ ವ್ಯಾವೃತ್ತ್ಯೈ . ಗಾರ್ಹ॑ಪತ್ಯಂ॒
ಪ್ರತೀಕ್ಷತೇ
.ಅನ॑ನುಧ್ಯಾಯಿನಮೇವೈನಂ॑ ಕರೋತಿ . ಅ॒ಗ್ನಿ॒ಹೋತ್ರಸ್ಯ॒ ವೈ ಸ್ಥಾಣುರಸ್ತಿ . ತಂಯ
ಋ॒ಚ್ಛೇತ್ . ಯ॒ಜ್ಞ॒ಸ್ಥಾಣುಮೃಚ್ಛೇತ್ . ಏ॒ಷ ವಾ ಅ॑ಗ್ನಿಹೋತ್ರಸ್ಯ॑ ಸ್ಥಾಣುಃ .
ಯತ್ಪೂರ್ವಾಽಽಹುತಿಃ . ತಾಂ ಯದುತ್ತರಯಾಽಭಿಜುಹು॒ಯಾತ್ .. 2. 1. 4. 3..

28 ಯ॒ಜ್ಞ॒ಸ್ಥಾಣುಮೃ॑ಚ್ಛೇತ್ . ಅ॒ತಿ॒ಹಾಯ॒ ಪೂರ್ವಾಮಾಹುತಿಂ ಜುಹೋತಿ .

ಯ॒ಜ್ಞ॒ಸ್ಥಾಣುಮೇವ ಪರಿ॑ವೃಣಕ್ತಿ .ಅಥೋ ಭ್ರಾತೃವ್ಯಮೇ॒ವಾಪ್ತ್ವಾಽತಿ॑ಕ್ರಾಮತಿ .

ಅ॒ವಾ॒ಚೀನꣳ’ ಸಾಯಮುಪಮಾರ್ಷ್ಟಿ . ರೇತ ಏ॒ವ ತದ್ದಧಾತಿ .ಊ॒ರ್ಧ್ವಂ ಪ್ರಾತಃ .
ಪ್ರಜನಯತ್ಯೇವ ತತ್ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ಚ॒ತುರುನ್ನಯತಿ .. 2. 1. 4. 4..

29ದ್ವಿರ್ಜುಹೋತಿ .ಅಥ ಕ್ವ ದ್ವೇ ಆಹುತೀ ಭವತ॒ ಇತಿ॑ . ಅ॒ಗ್ನೌ ವೈ᳚ಶ್ವಾನರ ಇತಿ॑
ಬ್ರೂಯಾತ್ . ಏ॒ಷ ವಾ ಅ॒ಗ್ನಿರ್ವೈಶ್ವಾನರಃ .ಯದ್ಬ್ರಾ᳚ಹ್ಮ॒ಣಃ .ಹು॒ತ್ವಾ ದ್ವಿಃ ಪ್ರಾಶ್ನಾತಿ .

ಅ॒ಗ್ನಾವೇ॒ವ ವೈಶ್ವಾನರೇ ದ್ವೇ ಆಹುತೀ ಜುಹೋತಿ .ದ್ವಿರ್ಜು॒ಹೋತಿ .ದ್ವಿರ್ನಿಮಾ᳚ರ್ಷ್ಟಿ
.ದ್ವಿಃ
ಪ್ರಾಶ್ನಾತಿ .. 2. 1. 4. 5..

30ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ .ಷಡ್ವಾ ಋ॒ತವಃ .ಋ॒ತೂನೇವ ಪ್ರೀಣಾತಿ ..

ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ . ಕಿಂ॒ದೇವ॒ತ್ಯಮಗ್ನಿಹೋತ್ರಮಿತಿ .ವೈ॒ಶ್ವದೇ॒ವಮಿತಿ
ಬ್ರೂಯಾತ್ . ಯದ್ಯಜುಷಾ ಜುಹೋತಿ . ತದೈಂ᳚ದ್ರಾ॒ಗ್ನಂ . ಯತ್ತೂ॒ಷ್ಣೀಂ .

ತತ್ಪ್ರಾ॑ಜಾಪತ್ಯಂ ..

2. 1. 4. 6..

31ಯನ್ನಿಮಾರ್ಷ್ಟಿ॑ .ತದೋಷಧೀನಾಂ .ಯದ್ದ್ವಿ॒ತೀಯಂ᳚ .ತತ್ಪಿ॑ತೃ॒ಣಾಂ .ಯತ್ಪ್ರಾಶ್ನಾತಿ
.

110 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತದ್ಗರ್ಭಾಣಾಂ . ತಸ್ಮಾ॒ದ್ಗರ್ಭಾ ಅನಶ್ನಂತೋ ವರ್ಧಂತೇ . ಯದಾ॒ಚಾಮತಿ .

ತನ್ಮ॑ನುಷ್ಯಾ॑ಣಾಂ
.ಉದ॑ಙ್ಪರ್ಯಾವೃತ್ಯಾಚಾಮತಿ .. 2. 1. 4. 7..

32 ಆ॒ತ್ಮನೋ ಗೋಪೀಥಾಯ॑ .ನಿರ್ಣೇ॑ನೇಕ್ತಿ॒ ಶುದ್ಧ್ಯೈ᳚ .ನಿಷ್ಟಪತಿ ಸ್ವ॒ಗಾಕೃ॑ತ್ಯೈ .

ಉದ್ದಿಶತಿ .ಸ॒ಪ್ತರ್॒ಷೀನೇವ ಪ್ರೀಣಾತಿ .ದ॒ಕ್॒ಷಿಣಾ ಪ॒ರ್ಯಾವರ್ತತೇ .ಸ್ವಮೇ॒ವ
ವೀರ್ಯ॑ಮನುಪ॒ರ್ಯಾವರ್ತತೇ .ತಸ್ಮಾದ್ದಕ್ಷಿ॒ಣೋಽರ್ಧ॑ ಆ॒ತ್ಮನೋ॑ ವೀರ್ಯಾವತ್ತರಃ
.

ಅಥೋ॑ ಆದಿತ್ಯಸ್ಯೈ॒ವಾವೃತ॒ಮನುಪ॒ರ್ಯಾವರ್ತತೇ .ಹು॒ತ್ವೋಪಸಮಿಂ॑ಧೇ .. 2. 1.
4. 8..

33ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಸ್ಯ ಸಮಿದ್ಧ್ಯೈ .ನ ಬ॒ರ್॒ಹಿರನುಪ್ರಹ॑ರೇತ್ .ಅಸಗ್ಗ್ಸ್ಥಿತೋ॒
ವಾ ಏ॒ಷ ಯ॒ಜ್ಞಃ .ಯದಗ್ನಿಹೋ॒ತ್ರಂ .ಯದ॑ನುಪ್ರ॒ಹರೇತ್ . ಯ॒ಜ್ಞಂ ವಿಚ್ಛಿಂದ್ಯಾತ್
. ತಸ್ಮಾ॒ನ್ನಾನುಪ್ರ॒ಹೃತ್ಯಂ . ಯ॒ಜ್ಞಸ್ಯ ಸಂತತ್ಯೈ .ಅ॒ಪೋ ನಿನಯತಿ .

ಅ॒ವ॒ಭೃ॒ಥಸ್ಯೈವ ರೂ॒ಪಮ॑ಕಃ .. 2. 1. 4. 9.. ಅ॒ಭ॒ವ॒ನ್ಭವ॒ತಿ॒
ಜುಹು॒ಯಾನ್ನ॑ಯತಿ ಮಾರ್ಷ್ಟಿ ದ್ವಿಃ ಪ್ರಾಶ್ನಾತಿ ಪ್ರಾಜಾಪತ್ಯಮಾಚಾಮತೀಂಧೇಽಕಃ ..
4..

34ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ . ಅ॒ಗ್ನಿಹೋ॒ತ್ರಪ್ರಾ॑ಯಣಾ ಯ॒ಜ್ಞಾಃ . ಕಿಂ
ಪ್ರಾಯಣಮಗ್ನಿಹೋ॒ತ್ರಮಿತಿ . ವ॒ಥ್ಸೋ ವಾ ಅ॑ಗ್ನಿಹೋತ್ರಸ್ಯ॒ ಪ್ರಾಯ॑ಣಂ .

ಅ॒ಗ್ನಿ॒ಹೋತ್ರಂ
ಯ॒ಜ್ಞಾನಾಂ . ತಸ್ಯ ಪೃಥಿವೀ ಸದಃ .ಅಂತರಿ॑ಕ್ಷ॒ಮಾಗ್ನೀದ್ಧ್ರಂ .

ದ್ಯೌರ್ಹವ॒ಿರ್ಧಾನಂ .ದಿ॒ವ್ಯಾ ಆಪಃ ಪ್ರೋಕ್ಷಣಯಃ .ಓಷ॑ಧಯೋ ಬ॒ರ್॒ಹಿಃ .. 2. 1. 5.
1..

35ವನಸ್ಪತ॑ಯ ಇ॒ಧ್ಮಃ .ದಿಶಃ॑ ಪರಿಧಯಃ . ಆ॒ದಿ॒ತ್ಯೋಯೂಪಃ .ಯಜ॑ಮಾನಃ ಪ॒ಶುಃ
.ಸ॒ಮು॒ದ್ರೋಽವಭೃಥಃ .ಸಂವ॒ಥ್ಸರಃ ಸ್ವ॑ಗಾಕಾ॒ರಃ . ತಸ್ಮಾ॒ದಾಹಿತಾಗ್ನೇಃ॒
ಸರ್ವ॑ಮೇವ ಬ॑ರ್ಹಿಷ್ಯಂ ದ॒ತ್ತಂ ಭ॑ವತಿ .ಯಥ್ಸಾಯಂ ಜುಹೋತಿ . ರಾತ್ರಿ॑ಮೇ॒ವ
ತೇನ॑ ದಕ್ಷಿ॒ಣ್ಯಾಂ ಕುರುತೇ .ಯತ್ಪ್ರಾ॒ತಃ .. 2. 1. 5. 2..
36ಅಹರೇವ ತೇನ॑ ದಕ್ಷಿಣ್ಯಂ ಕುರುತೇ .ಯತ್ತತೋ ದದಾತಿ .ಸಾ ದಕ್ಷಿಣಾ .
ಯಾವಂ॑ತೋ ವೈ ದೇವಾ ಅಹು॑ತ॒ಮಾದನ್ . ತೇ ಪರಾ॑ಽಭವನ್ . ತ
ಏ॒ತದಗ್ನಿಹೋ॒ತ್ರꣳ
ಸರ್ವ॑ಸ್ಯೈವ ಸ॑ಮವದಾಯಾ॑ಜುಹವುಃ . ತಸ್ಮಾದಾಹುಃ . ಅ॒ಗ್ನಿಹೋತ್ರಂ ವೈ ದೇವಾ
ಗೃಹಾಣಾಂ

taittirIyabrAhmaNam.pdf 111

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನಿಷ್ಕೃ॑ತಿಮಪಶ್ಯನ್ನಿತಿ॑ .ಯಥ್ಸಾಯಂ ಜು॒ಹೋತಿ . ರಾತ್ರಿಯಾ ಏ॒ವ ತದ್ಧು॒ತಾದ್ಯಾಯ
..

2. 1. 5. 3..

37ಯಜ॑ಮಾನಸ್ಯಾಪರಾಭಾವಾಯ .ಯತ್ಪ್ರಾತಃ .ಅಹ್ನ ಏ॒ವ ತದ್ಧುತಾದ್ಯಾ॑ಯ .

ಯಜ॑ಮಾನಸ್ಯಾಪರಾಭಾವಾಯ .ಯತ್ತತೋ॒ಽಶ್ನಾತಿ .ಹು॒ತಮೇವ ತತ್ .ದ್ವಯೋಃ॒
ಪಯ॑ಸಾ
ಜುಹುಯಾತ್ಪಶುಕಾ॑ಮಸ್ಯ .ಏ॒ತದ್ವಾ ಅ॑ಗ್ನಿಹೋತ್ರಂ ಮಿ॑ಥುನಂ .ಯ ಏ॒ವಂ ವೇದ॑ .
ಪ್ರ
ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॑ರ್ಮಿಥು॒ನೈರ್ಜಾಯತೇ .. 2. 1. 5. 4..
38 ಇ॒ಮಾಮೇ॒ವಪೂರ್ವಯಾದು॒ಹೇ . ಅ॒ಮೂಮುತ್ತ॑ರಯಾ . ಅ॒ಧಿ॒ಶ್ರಿತ್ಯೋತ್ತ॑ರ॒ಮಾನ॑ಯತಿ
.

ಯೋನಾವೇ॒ವ ತದ್ರೇತಃ ಸಿಂಚತಿ ಪ್ರ॒ಜನ॑ನೇ .ಆಜ್ಯೇ॑ನ ಜುಹುಯಾತ್ತೇಜಸ್ಕಾಮಸ್ಯ .
ತೇಜೋ ವಾ
ಆಜ್ಯಂ . ತೇ॒ಜ॒ಸ್ವ್ಯೇವ ಭ॑ವತಿ .ಪಯ॑ಸಾ ಪ॒ಶುಕಾ॑ಮಸ್ಯ . ಏ॒ತದ್ವೈ ಪ॑ಶೂನಾꣳ
ರೂ॒ಪಂ . ರೂಪೇಣೈ॒ವಾಸ್ಮೈ ಪ॒ಶೂನವರುಂಧೇ .. 2. 1. 5. 5..
39 ಪ॒ಶು॒ಮಾನೇವ ಭ॑ವತಿ .ದ॒ಧ್ನೇಂದ್ರಿಯಕಾ॑ಮಸ್ಯ .ಇಂದ್ರಿಯಂ ವೈ ದಧಿ॑ .
ಇಂದ್ರಿ॒ಯಾವ್ಯೇವ ಭ॑ವತಿ .ಯ॒ವಾಗ್ವಾ ಗ್ರಾಮಕಾಮಸ್ಯೌಷಧಾ ವೈ ಮ॑ನು॒ಷ್ಯಾಃ᳚ .
ಭಾ॒ಗ॒ಧೇಯೇನೈವಾಸ್ಮೈ॑ ಸಜಾತಾನವರುಂಧೇ . ಗ್ರಾ॒ಮ್ಯೇ॑ವ ಭ॑ವತಿ .ಅಯಜ್ಞೋ॒
ವಾ ಏ॒ಷಃ .ಯೋ॑ಽಸಾಮಾ .. 2. 1. 5. 6..
40 ಚ॒ತುರುನ್ನ॑ಯತಿ .ಚತು॑ರಕ್ಷರꣳ ರಥಂತರಂ . ರ॒ಥಂ॒ತ॒ರಸ್ಯೈಷ ವರ್ಣಃ
.ಉ॒ಪರೀವ ಹರತಿ .ಅಂ॒ತರಿ॑ಕ್ಷಂ ವಾಮದೇವ್ಯಂ .ವಾಮ॒ದೇವ್ಯಸ್ಯೈಷ ವರ್ಣಃ .
ದ್ವಿರ್ಜು॑ಹೋತಿ .ದ್ವ್ಯ॑ಕ್ಷರಂ ಬೃಹತ್ .ಬೃಹ॒ತ ಏ॒ಷ ವರ್ಣಃ . ಅ॒ಗ್ನಿಹೋ॒ತ್ರಮೇವ
ತಥ್ಸಾಮ॑ನ್ವತ್ಕರೋತಿ .. 2. 1. 5. 7..

41ಯೋವಾ ಅ॑ಗ್ನಿಹೋ॒ತ್ರಸ್ಯೋಪ॒ಸದೋ ವೇದ॑ .ಉಪೈನಮುಪ॒ಸದೋ ನಮಂತಿ
.ವಿಂ॒ದತ
ಉಪಸತ್ತಾರಂ᳚ . ಉ॒ನ್ನೀಯೋಪಸಾದಯತಿ . ಪೃಥಿ॒ವೀಮೇವ ಪ್ರೀಣಾತಿ .

ಹೋಷ್ಯನ್ನುಪ॑ಸಾದಯತಿ
.ಅಂ॒ತರಿಕ್ಷಮೇ॒ವ ಪ್ರೀಣಾತಿ .ಹು॒ತ್ವೋಪಸಾದಯತಿ .ದಿವಮೇ॒ವ ಪ್ರೀಣಾತಿ . ಏ॒ತಾ
ವಾ
ಅ॑ಗ್ನಿಹೋ॒ತ್ರಸ್ಯೋಪ॒ಸದಃ .. 2. 1. 5. 8..

112 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

42ಯ ಏ॒ವಂ ವೇದ॑ .ಉಪೈನಮುಪ॒ಸದೋ ನಮಂತಿ . ವಿಂದತ॑ ಉಪಸತ್ತಾರಂ᳚ .
ಯೋ ವಾ
ಅ॑ಗ್ನಿಹೋ॒ತ್ರಸ್ಯಾಶ್ರಾ॑ವಿತಂ ಪ್ರ॒ತ್ಯಾಶ್ರಾವಿತꣳꣳ ಹೋತಾರಂ ಬ್ರ॒ಹ್ಮಾಣಂ॑ ವಷಟ್ಕಾ॒ರಂ
ವೇದ॑ . ತಸ್ಯ ತ್ವೇವ ಹು॒ತಂ .ಪ್ರಾ॒ಣೋ ವಾ ಅ॑ಗ್ನಿಹೋತ್ರಸ್ಯಾಶ್ರಾವಿತಂ .ಅ॒ಪಾನಃ
ಪ್ರ॒ತ್ಯಾಶ್ರಾವಿತಂ .ಮನೋ॒ ಹೋತಾ .ಚಕ್ಷುರ್ಬ್ರಹ್ಮಾ .ನಿ॒ಮೇ॒ಷೋ ವ॑ಷಟ್ಕಾ॒ರಃ .. 2.
1. 5. 9..

43ಯ ಏ॒ವಂ ವೇದ . ತಸ್ಯ ತ್ವೇವ ಹು॒ತಂ .ಸಾಯಂ॒ಯಾವಾನಶ್ಚ ವೈ ದೇವಾಃ
ಪ್ರಾತ॒ರ್ಯಾವಾಣಶ್ಚಾಗ್ನಿಹೋತ್ರಿಣೋ ಗೃಹಮಾಗ॑ಚ್ಛಂತಿ . ತಾನ್, ಯನ್ನ
ತ॒ರ್ಪಯೇತ್ .

ಪ್ರ॒ಜಯಾಽಸ್ಯ ಪ॒ಶುಭಿ॒ರ್ವಿತಿ॑ಷ್ಠೇರನ್ .ಯತ್ತರ್ಪಯೇ᳚ತ್ . ತೃ॒ಪ್ತಾ ಏ॑ನಂ ಪ್ರಜಯಾ॑
ಪ॒ಶುಭಿ॑ಸ್ತರ್ಪಯೇಯುಃ . ಸ॒ಜೂರ್ದೇವೈಃ ಸಾಯಂ ಯಾವಭ॒ಿರಿತಿ॑ ಸಾ॒ಯꣳ
ಸಂಮೃಶತಿ .

ಸ॒ಜೂರ್ದೇವೈಃ ಪ್ರಾತರ್ಯಾವ॑ಭ॒ಿರಿತಿ ಪ್ರಾತಃ . ಯೇ ಚೈ॒ವ ದೇವಾಃ ಸಾಯಂ॒
ಯಾವಾನೋ
ಯೇ ಚ॑ ಪ್ರಾತ॒ರ್ಯಾವಾಣಃ .. 2. 1. 5. 10..
44ತಾನೇವೋಭಯಾಗ್ಸ್ತರ್ಪಯತಿ .ತ ಏ॑ನಂ ತೃ॒ಪ್ತಾಃ ಪ್ರಜಯಾ॑ ಪ॒ಶುಭಿಸ್ತರ್ಪಯಂತಿ
.

ಅ॒ರು॒ಣೋ ಹ॑ ಸ್ಮಾಹೌಪವೇಶಿಃ . ಅ॒ಗ್ನಿಹೋತ್ರ ಏ॒ವಾಹꣳ ಸಾ॒ಯಂ ಪ್ರಾ॑ತ॒ರ್ವಜ್ರಂ
ಭ್ರಾತೃವ್ಯೇಭ್ಯಃ ಪ್ರಹ॑ರಾಮಿ . ತಸ್ಮಾನ್ಮತ್ಪಾಪೀ॑ಯಾꣳಸೋ॒ ಭ್ರಾತೃ॑ವ್ಯಾ ಇತಿ॑ .
ಚ॒ತುರುನ್ನಯತಿ .ದ್ವಿರ್ಜುಹೋತಿ . ಸ॒ಮಿಥ್ಸ॑ಪ್ತಮೀ .ಸ॒ಪ್ತಪ॑ದಾ ಶಕ್ವರೀ .
ಶಾಕ್ವರೋ ವಜ್ರಃ . ಅ॒ಗ್ನಿಹೋ॒ತ್ರ ಏ॒ವ ತಥ್ಸಾ॒ಯಂ ಪ್ರಾತ॒ರ್ವಜ್ರಂ ಯಜ॑ಮಾನೋ
ಭ್ರಾತೃವ್ಯಾಯ॒ ಪ್ರಹರತಿ .ಭವ॑ತ್ಯಾತ್ಮನಾ .ಪರಾಽಸ್ಯ॒ ಭ್ರಾತೃವ್ಯೋ ಭವತಿ
.. 2. 1. 5. 11.. ಬ॒ರ್॒ಹಿಃ ಪ್ರಾತರ್ಹುತಾದ್ಯಾ॑ಯ ಜಾಯತೇ ರುಂಧೇಽಸಾ॒ಮಾ
ಕ॑ರೋತ್ಯೇತಾ ವಾ
ಅ॑ಗ್ನಿಹೋ॒ತ್ರಸ್ಯೋಪ॒ಸದೋ ವಷಟ್ಕಾ॒ರಶ್ಚ ಪ್ರಾತರ್ಯಾವಾಣೋ ವಜ್ರ॒ಸ್ತ್ರೀಣಿ ಚ ..

5..

45 ಪ್ರಜಾಪ॑ತಿರಕಾಮಯತಾತ್ಮನ್ವನ್ಮೇ ಜಾಯೇ॒ತೇತಿ . ಸೋಽಜುಹೋತ್ .

ತಸ್ಯಾ᳚ತ್ಮ॒ನ್ವದಜಾಯತ .

ಅ॒ಗ್ನಿರ್ವಾ॒ಯುರಾ॑ದಿ॒ತ್ಯಃ . ತೇಽಬ್ರುವನ್ . ಪ್ರಜಾಪ॑ತಿರಹೌಷೀದಾತ್ಮನ್ವನ್ಮೇ॑
ಜಾಯೇ॒ತೇತಿ .

ತಸ್ಯ ವ॒ಯಮ॑ಜನಿಷ್ಮಹಿ . ಜಾಯತಾಂ ನ ಆತ್ಮನ್ವದಿತಿ॒ ತೇ॑ಽಜುಹವುಃ .

ಪ್ರಾಣಾನಾಮ॒ಗ್ನಿಃ

taittirIyabrAhmaNam.pdf 113

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತ॒ನುವೈ ವಾಯುಃ .. 2. 1. 6. 1..
46ಚಕ್ಷುಷ ಆದಿತ್ಯಃ . ತೇಷಾꣳ’ ಹು॒ತಾದ॑ಜಾಯತ ಗೌರೇ॒ವ . ತಸ್ಯೈ॒ ಪಯಸಿ॒
ವ್ಯಾಯ॑ಚ್ಛಂತ .ಮಮಹು॒ತಾದ॑ಜನಿ ಮಮೇತಿ . ತೇ ಪ್ರಜಾಪ॑ತಿಂ ಪ್ರ॒ಶ್ನಮಾಯನ್
.ಸ ಆ॑ದಿ॒ತ್ಯೋಽಗ್ನಿಮಬ್ರವೀತ್ . ಯ॒ತ॒ರೋ ನೌ॒ ಜಯಾ᳚ತ್ . ತನ್ನೌ ಸ॒ಹಾಸ॒ದಿತಿ॑ .
ಕಸ್ಯೈಕೋಽಹೌಷೀದಿತಿ॑ ಪ್ರ॒ಜಾಪ॑ತಿರಬ್ರವೀತ್ಕಸ್ಯೈ ಕ॒ ಇತಿ॑ .ಪ್ರಾಣಾನಾ॑ಮ॒ಹಮಿತ್ಯ॒ಗ್ನಿಃ
.. 2. 1. 6. 2..

47 ತ॒ನುವಾ ಅ॒ಹಮಿತಿ॑ ವಾ॒ಯುಃ .ಚಕ್ಷುಷೋಽಹಮಿತ್ಯಾದಿ॒ತ್ಯಃ .ಯ ಏ॒ವ
ಪ್ರಾಣಾನಾಮಹೌಷೀತ್ . ತಸ್ಯ ಹು॒ತಾದ॑ಜ॒ನೀತಿ॑ . ಅ॒ಗ್ನೇರ್ಹುತಾದ॑ಜ॒ನೀತಿ॑
. ತದ॑ಗ್ನಿಹೋತ್ರಸ್ಯಾಗ್ನಿಹೋತ್ರತ್ವಂ . ಗೌರ್ವಾ ಅ॑ಗ್ನಿಹೋತ್ರಂ .ಯ ಏ॒ವಂ ವೇದ॒
ಗೌರ॑ಗ್ನಿಹೋತ್ರಮಿತಿ .ಪ್ರಾ॒ಣಾಪಾನಾಭ್ಯಾ॑ಮೇ॒ವಾಗ್ನಿꣳ ಸಮರ್ಧಯತಿ .ಅವ್ಯರ್ಧುಕಃ
ಪ್ರಾಣಾಪಾ॒ನಾಭ್ಯಾಂ᳚ ಭವತಿ .. 2. 1. 6. 3..

48ಯ ಏ॒ವಂ ವೇದ . ತೌ ವಾಯುರಬ್ರವೀತ್ .ಅನು॒ ಮಾ ಭ॑ಜತಮಿತಿ॑ .ಯದೇ॒ವ
ಗಾರ್ಹಪತ್ಯೇಽಧಿಶ್ರಿತ್ಯಾಹವ॒ನೀಯಮ॒ಭ್ಯುದ್ದ್ರವಾನ್ .ತೇನ॒ ತ್ವಾಂ ಪ್ರೀಣಾ॒ನಿತ್ಯಬ್ರೂತಾಂ
. ತಸ್ಮಾ॒ದ್ಯದ್ಗಾರ್ಹಪತ್ಯೇಽಧಿಶ್ರಿತ್ಯಾಹವ॒ನೀಯಮ॒ಭ್ಯು॑ದ್ದ್ರವತಿ .ವಾಯುಮೇ॒ವ
ತೇನ॑ ಪ್ರೀಣಾತಿ .ಪ್ರ॒ಜಾಪ॑ತಿರ್ದೇವತಾಃ ಸೃಜಮಾ॑ನಃ . ಅ॒ಗ್ನಿಮೇವ ದೇವತಾನಾಂ
ಪ್ರಥ॒ಮಮ॑ಸೃಜತ .ಸೋಽನ್ಯದಾ॑ಲಂ॒ಭ್ಯಮವಿತ್ತ್ವಾ .. 2. 1. 6. 4..
49ಪ್ರ॒ಜಾಪತಿಮಭಿಪ॒ರ್ಯಾವ॑ರ್ತತ .ಸಮೃ॒ತ್ಯೋರಬಿಭೇತ್ .ಸೋಽಮುಮಾದಿ॒ತ್ಯಮಾತ್ಮನೋ
ನಿರಮಿಮೀತ . ತꣳ ಹು॒ತ್ವಾ ಪರಾ᳚ಙ್ ಪ॒ರ್ಯಾವ॑ರ್ತತ . ತತೋ॒ ವೈ ಸ
ಮೃತ್ಯುಮಪಾ॑ಜಯತ್
.ಅಪ॑ಮೃತ್ಯುಂ ಜ॑ಯತಿ .ಯ ಏ॒ವಂ ವೇದ॑ . ತಸ್ಮಾದ್ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷಃ॑
.ಉ॒ತೈಕಾಹಮುತ ದ್ವ್ಯ॒ಹಂ ನ ಜುಹ್ವ॑ತಿ .ಹು॒ತಮೇವಾಸ್ಯ ಭವತಿ . ಅ॒ಸೌ
ಹ್ಯಾ॑ದಿ॒ತ್ಯೋಽಗ್ನಿಹೋತ್ರಂ .. 2. 1. 6. 5.. ತ॒ನುವೈ॑ ವಾಯುರಗ್ನಿರ್ಭ॑ವ॒ತ್ಯವಿತ್ತ್ವಾ
ಭವ॒ತ್ಯೇಕಂ ಚ .. 6..

50 ರೌದ್ರಂ ಗವಿ॑ .ವಾಯ॒ವ್ಯ॑ಮುಪ॑ಸೃಷ್ಟಂ . ಆ॒ಶ್ವಿನಂ ದು॒ಹ್ಯಮಾನಂ .ಸೌಮ್ಯಂ
ದು॒ಗ್ಧಂ .ವಾ॒ರುಣಮಧಿ॑ಶ್ರಿತಂ .ವೈಶ್ವ॒ದೇವಾ ಭಿಂದವಃ॑ .ಪೌಷ್ಣಮುದಂ॑ತಂ
.ಸಾ॒ರ॒ಸ್ವ॒ತಂ ವಿ॒ಷ್ಯಂದಮಾನಂ .ಮೈ॒ತ್ರꣳ ಶರಃ .ಧಾ॒ತುರುದ್ವಾಸಿತಂ .

ಬೃಹ॒ಸ್ಪತೇರುನ್ನೀತಂ .ಸ॒ವಿ॒ತುಃ ಪ್ರಕ್ರಾಂತಂ .ದ್ಯಾ॒ವಾಪೃಥಿ॒ವ್ಯಗ್ಗ್॑ ಹ್ರಿಯಮಾ॑ಣಂ
.ಐಂ॒ದ್ರಾಗ್ನಮುಪಸನ್ನಂ .ಅ॒ಗ್ನೇಃ ಪೂರ್ವಾಽಽಹುತಿಃ .ಪ್ರ॒ಜಾಪತೇ॒ರುತ್ತರಾ .ಐಂದ್ರꣳ
ಹು॒ತಂ .. 2. 1. 7. 1..ಉದ್ವಾಸಿತꣳ ಸ॒ಪ್ತ ಚ॑ .. 7..
51ದ॒ಕ್ಷಿ॒ಣ॒ತಉಪ॑ಸೃಜತಿ . ಪ॒ಿತೃ॒ಲೋ॒ಕಮೇವ ತೇನ ಜಯತಿ .ಪ್ರಾಚೀ॒ಮಾವರ್ತಯತಿ
.

114 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವ॒ಲೋಕಮೇ॒ವ ತೇನಜಯತಿ .ಉದೀಚೀಮಾವೃತ್ಯ॑ ದೋಗ್ಧಿ .ಮ॒ನು॒ಷ್ಯಲೋ॒ಕಮೇವ
ತೇನ॑ ಜಯತಿ .ಪೂರ್ವೌ ದುಹ್ಯಾಜ್ಜ್ಯೇಷ್ಠಸ್ಯ॑ ಜ್ಯೈಷ್ಠಿನೇಯಸ್ಯ .ಯೋ ವಾ ಗ॒ತಶ್ರೀಃ
ಸ್ಯಾತ್ .ಅಪ॑ರೌ ದುಹ್ಯಾತ್ಕನಿ॒ಷ್ಠಸ್ಯ ಕಾನಿಷ್ಠಿನೇಯಸ್ಯ॑ .ಯೋ ವಾ ಬುಭೂಷೇತ್ ..

2. 1. 8. 1..

52ನ ಸಂಮೃಶತಿ .ಪಾಪ॒ವ॒ಸ್ಯ॒ಸಸ್ಯ ವ್ಯಾವೃತ್ತ್ಯೈ .ವಾ॒ಯ॒ವ್ಯಂ॑ ವಾ
ಏ॒ತದುಪ॑ಸೃಷ್ಟಂ . ಆ॒ಶ್ವಿ॒ನಂ ದು॒ಹ್ಯಮಾನಂ .ಮೈತ್ರಂ ದು॒ಗ್ಧಂ . ಅ॒ರ್ಯ॒ಮ್ಣ
ಉ॑ದ್ವಾ॒ಸ್ಯಮಾನಂ . ತ್ವಾ॒ಷ್ಟ್ರಮುನ್ನೀಯಮಾನಂ .ಬೃಹ॒ಸ್ಪತೇರುನ್ನೀತಂ .ಸ॒ವ॒ಿತುಃ
ಪ್ರಕ್ರಾಂತಂ .ದ್ಯಾ॒ವಾಪೃಥಿ॒ವ್ಯಗ್ಗ್ ಹ್ರಿಯಮಾಣಂ .. 2. 1. 8. 2..

53ಐಂ॒ದ್ರಾಗ್ನಮುಪಸಾದಿತಂ . ಸರ್ವಾಭ್ಯೋ ವಾ ಏ॒ಷ ದೇವತಾಭ್ಯೋ ಜುಹೋತಿ .

ಯೋಽಗ್ನಿಹೋ॒ತ್ರಂ
ಜುಹೋತಿ॑ .ಯಥಾ॒ ಖಲು ವೈ ಧೇನುಂ ತೀರ್ಥೇ ತ॒ರ್ಪಯ॑ತಿ . ಏ॒ವಮಗ್ನಿಹೋತ್ರೀ
ಯಜ॑ಮಾನಂ ತರ್ಪಯತಿ . ತೃಪ್ಯ॑ತಿ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿಃ . ಪ್ರ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ಜಾನಾತಿ
.ಪಶ್ಯ॑ತಿ ಪು॒ತ್ರಂ .ಪಶ್ಯತಿ॒ ಪೌತ್ರಂ .ಪ್ರ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॑ರ್ಮಿಥು॒ನೈರ್ಜಾಯತೇ
.ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷೋಽಗ್ನಿಹೋತ್ರಂ ಜುಹ್ವ॑ತಿ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ .. 2. 1.
8. 3..ಬುಭೂಷೇದ್ಧ್ರಿ॒ಯಮಾಣಂ ಜಾಯತೇ ದ್ವೇ ಚ॑ .. 8..
54ತ್ರಯೋವೈ ಪ್ರೈ॑ಯಮೇಧಾ ಆ॑ಸನ್ .ತೇಷಾಂ ತ್ರಿರೇಕೋಽಗ್ನಿಹೋತ್ರಮ॑ಜುಹೋತ್
.ದ್ವಿರೇಕಃ॑
.ಸ॒ಕೃದೇಕಃ॑ . ತೇಷಾಂಯಸ್ತ್ರಿರಜು॑ಹೋತ್ .ಸ ಋ॒ಚಾಽಜುಹೋತ್ .ಯೋ ದ್ವಿಃ .ಸ
ಯಜು॑ಷಾ .
ಯಃ ಸ॒ಕೃತ್ .ಸ ತೂಷ್ಣೀಂ .. 2. 1. 9. 1..

55ಯಶ್ಚ ಯಜು॒ಷಾಽಜುಹೋದ್ಯಶ್ಚ॑ ತೂಷ್ಣೀಂ . ತಾವುಭಾವಾರ್ಧ್ನುತಾಂ .

ತಸ್ಮಾದ್ಯಜು॒ಷಾಽಽಹು॑ತಿಃ ಪೂರ್ವಾ ಹೋತವ್ಯಾ᳚ . ತೂಷ್ಣೀಮುತ್ತರಾ . ಉ॒ಭೇ
ಏ॒ವರ್ದ್ಧೀ
ಅವ॑ರುಂಧೇ . ಅ॒ಗ್ನಿರ್ಜ್ಯೋತಿರ್ಜ್ಯೋತಿರ॒ಗ್ನಿಃ ಸ್ವಾಹೇತಿ ಸಾಯಂ ಜುಹೋತಿ . ರೇತ॑
ಏ॒ವ
ತದ್ದ॑ಧಾತಿ . ಸೂಱ್ಯೋ ಜ್ಯೋತಿರ್ಜ್ಯೋತಿಃ ಸೂರ್ಯಃ ಸ್ವಾಹೇತಿ॑ ಪ್ರಾ॒ತಃ . ರೇತ ಏ॒ವ
ಹಿ॒ತಂ
ಪ್ರಜನಯತಿ . ರೇತೋ ವಾ ಏ॒ತಸ್ಯ ಹಿ॒ತಂ ನ ಪ್ರಜಾಯತೇ .. 2. 1. 9. 2..
56 ಯಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರಮಹು॑ತ॒ꣳꣳ ಸೂಱ್ಯೋ॒ಽಭ್ಯು॑ದೇತಿ . ಯದ್ಯಂತೇ ಸ್ಯಾತ್ .

ಉ॒ನ್ನೀಯ

taittirIyabrAhmaNam.pdf 115

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಾಙುದಾದ್ರ॑ವೇತ್ . ಸ ಉ॑ಪ॒ಸಾದ್ಯಾತಮಿತೋರಾಸೀತ . ಸ ಯ॒ದಾ ತಾಮ್ಯೇತ್ .

ಅಥ ಭೂಃ ಸ್ವಾಹೇತಿ
ಜುಹುಯಾತ್ . ಪ್ರಜಾಪ॑ತಿ॒ರ್ವೈ ಭೂತಃ . ತಮೇವೋಪಾಸರತ್ . ಸ ಏ॒ವೈನಂ॒ ತತ॒
ಉನ್ನ॑ಯತಿ .

ನಾರ್ತಿ॒ಮಾರ್ಚ್ಛತಿ॒ ಯಜ॑ಮಾನಃ .. 2. 1. 9. 3..ತೂಷ್ಣೀಂ ಜಾಯತೇಯಜ॑ಮಾನಃ .. 9..
57ಯದಗ್ನಿಮು॒ದ್ಧರತಿ .ವಸವ॒ಸ್ತರ್ಹ್ಯ॒ಗ್ನಿಃ . ತಸ್ಮಿ॒ನ್॒ ಯಸ್ಯ॒ ತಥಾವಿಧೇ॒
ಜುಹ್ವತಿ .ವಸುಷ್ವೇ॒ವಾಸ್ಯಾಗ್ನಿಹೋತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ .ನಿಹಿ॑ತೋ
ಧೂಪಾಯಂಛೇತೇ . ರು॒ದ್ರಾಸ್ತರ್ಹ್ಯಗ್ನಿಃ . ತಸ್ಮಿನ್॒ ಯಸ್ಯ॒ ತಥಾ॑ವಿಧೇ ಜುಹ್ವ॑ತಿ .

ರು॒ದ್ರೇಷ್ವೇವಾಸ್ಯಾಗ್ನಿಹೋತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ .ಪ್ರ॒ಥ॒ಮಮಿಧ್ಮಮರ್ಚಿರಾಲ॑ಭತೇ
.ಆ॒ದಿ॒ತ್ಯಾಸ್ತರ್ಹ್ಯಗ್ನಿಃ .. 2. 1. 10. 1..
58 ತಸ್ಮಿನ್॒ ಯಸ್ಯ॒ ತಥಾ॑ವಿಧೇ ಜುಹ್ವ॑ತಿ . ಆ॒ದಿ॒ತ್ಯೇಷ್ವೇವಾಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರꣳ ಹುತಂ
ಭ॑ವತಿ .ಸರ್ವ ಏ॒ವ ಸ॑ರ್ವಶ ಇ॒ಧ್ಮ ಆದೀ᳚ಪ್ತೋ ಭವತಿ .ವಿಶ್ವೇ ದೇವಾಸ್ತರ್ಹ್ಯಗ್ನಿಃ .
ತಸ್ಮಿ॒ನ್॒ ಯಸ್ಯ॒ ತಥಾವಿಧೇ॒ ಜುಹ್ವ॑ತಿ .ವಿಶ್ವೇಷ್ವೇವಾಸ್ಯ॑ ದೇವೇಷ್ವ॑ಗ್ನಿಹೋತ್ರꣳ
ಹು॒ತಂ ಭ॑ವತಿ .ನಿ॒ತ॒ರಾಮ॒ರ್ಚಿರುಪಾವೈ॑ತಿ ಲೋಹಿನೀಕೇವ ಭವತಿ .ಇಂದ್ರ॒ಸ್ತರ್ಹ್ಯ॒ಗ್ನಿಃ
. ತಸ್ಮಿ॒ನ್॒ ಯಸ್ಯ ತಥಾ॑ವಿಧೇ ಜುಹ್ವತಿ .ಇಂದ್ರ॑ ಏ॒ವಾಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರꣳ ಹು॒ತಂ
ಭ॑ವತಿ .. 2. 1. 10. 2..

59ಅಂಗಾರಾ ಭವಂತಿ .ತೇಭ್ಯೋಽಙ್ಗಾರೇಭ್ಯೋಽರ್ಚಿರುದೇತಿ .ಪ್ರಜಾಪ॑ತಿ॒ಸ್ತರ್ಹ್ಯ॒ಗ್ನಿಃ
. ತಸ್ಮಿ॒ನ್॒ ಯಸ್ಯ ತಥಾ॑ವಿಧೇ ಜುಹ್ವತಿ .ಪ್ರ॒ಜಾಪ॑ತಾವೇ॒ವಾಸ್ಯಾಗ್ನಿಹೋತ್ರꣳ
ಹು॒ತಂ ಭ॑ವತಿ . ಶರೋಽಙ್ಗಾರಾ॒ ಅಧ್ಯೂಹಂತೇ .ಬ್ರಹ್ಮ॒ ತರ್ಹ್ಯಗ್ನಿಃ .
ತಸ್ಮಿ॒ನ್॒ ಯಸ್ಯ॒ ತಥಾವಿಧೇ॒ ಜುಹ್ವ॑ತಿ .ಬ್ರಹ್ಮ॑ನ್ನೇ॒ವಾಸ್ಯಾಗ್ನಿಹೋತ್ರꣳ
ಹು॒ತಂ ಭ॑ವತಿ .ವಸುಷು ರು॒ದ್ರೇಷ್ವಾ॑ದ॒ಿತ್ಯೇಷು ವಿಶ್ವೇಷು ದೇವೇಷು॑ .ಇಂದ್ರೇ
ಪ್ರ॒ಜಾಪತೌ॒ ಬ್ರಹ್ಮನ್ .ಅಪ॑ರಿವರ್ಗಮೇ॒ವಾಸ್ಯೈತಾಸು॑ ದೇವತಾಸು ಹು॒ತಂ ಭ॑ವತಿ
.ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷೋಽಗ್ನಿಹೋತ್ರಂ ಜುಹ್ವ॑ತಿ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ .. 2. 1.
10. 3.. ಆ॒ದಿ॒ತ್ಯಾಸ್ತರ್ಹ್ಯ॒ಗ್ನಿರಿಂದ್ರ॑ ಏ॒ವಾಸ್ಯಾಗ್ನಿಹೋತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ
ದೇವೇಷು॑ ಚ॒ತ್ವಾರಿ ಚ .. 10..ಯದಗ್ನಿಂ ನಿಹಿ॑ತಃ ಪ್ರಥಮꣳ ಸರ್ವ॑ ಏ॒ವ
ನಿ॑ತ॒ರಾಮಂಗಾರಾಃ ಶರೋಽಙ್ಗಾರಾ॒ ಬ್ರಹ್ಮ ವಸು॑ಷ್ವ॒ಷ್ಟೌ ..
60 ಋ॒ತಂ ತ್ವಾ॑ ಸ॒ತ್ಯೇನ ಪರಿಷಿಂಚಾಮೀತಿ॑ ಸಾಯಂ ಪರಿಷಿಂಚತಿ .ಸ॒ತ್ಯಂ
ತ್ವರ್ತೇನ॒ ಪರಿಷಿಂಚಾಮೀತಿ॑ ಪ್ರಾತಃ . ಅ॒ಗ್ನಿರ್ವಾ ಋ॒ತಂ . ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯಃ ಸ॒ತ್ಯಂ
.ಅ॒ಗ್ನಿಮೇವ ತದಾ॑ದಿ॒ತ್ಯೇನ ಸಾ॒ಯಂ ಪರಿಷಿಂಚತಿ . ಅ॒ಗ್ನಿನಾಽಽದಿ॒ತ್ಯಂ ಪ್ರಾ॒ತಃ
ಸಃ .ಯಾವದಹೋರಾ॒ತ್ರೇ ಭವ॑ತಃ . ತಾವದಸ್ಯ ಲೋಕಸ್ಯ॑ . ನಾರ್ತಿ॒ರ್ನ ರಿಷ್ಟಿಃ .

ನಾಂತೋ

116 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನ ಪ॑ರ್ಯಂತೋ᳚ಽಸ್ತಿ . ಯಸ್ಯೈವಂ ವಿ॒ದುಷೋಽಗ್ನಿಹೋತ್ರಂ ಜುಹ್ವ॑ತಿ . ಯ ಉ॑
ಚೈನದೇವಂ
ವೇದ॑ .. 2. 1. 11. 1.. ಅ॒ಸ್ತಿ॒ ದ್ವೇ ಚ॑ .. 11..
ಅಂಗಿರಸಃ ಪ್ರ॒ಜಾಪ॑ತಿರಗ್ನಿꣳ ರು॒ದ್ರ ಉ॑ತ್ತರಾವ॑ತೀಂ
ಬ್ರಹ್ಮವಾದಿನೋಽಗ್ನಿಹೋತ್ರಪ್ರಾ॑ಯಣಾಯ॒ಜ್ಞಾಃ ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತಾತ್ಮನ್ವದ್ರೌದ್ರಂ
ಗವಿ
ದಕ್ಷಿಣ॒ತಸ್ತ್ರಯೋ ವೈ ಯದಗ್ನಿಮೃ॒ತಂ ತ್ವಾ॑ ಸ॒ತ್ಯೇನೈಕಾದಶ .. 11..

ಅಂಗಿರಸಃಪ್ರೈವತೇನ ಪ॒ಶೂನೇ॒ವಯನ್ನಿ॒ಮಾರ್ಷ್ಟಿಯೋವಾಅ॑ಗ್ನಿಹೋತ್ರಸ್ಯೋಪ॒ಸದೋ॑
ದಕ್ಷಿಣ॒ತಷ್ಷಷ್ಟಿಃ .. 60..
ಅಂಗಿರಸೋ ಯ ಉ॑ಚೈನದೇವಂ ವೇದ॑ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
1ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತಪ್ರ॒ಜಾಃ ಸೃ॑ಜೇ॒ಯೇತಿ .ಸ ಏ॒ತಂ ದಶ॑ಹೋತಾರಮಪಶ್ಯತ್
.

ತಂ ಮನ॑ಸಾಽನುದ್ರುತ್ಯ॑ ದರ್ಭಸ್ತಂಬೇಽಜುಹೋತ್ . ತತೋ॒ ವೈ ಸ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ
.

ತಾ ಅ॑ಸ್ಮಾಥ್ಸೃ॒ಷ್ಟಾ ಅಪಾ᳚ಕ್ರಾಮನ್ . ತಾ ಗ್ರಹೇಣಾಗೃಹ್ಣಾತ್ . ತದ್ಗ್ರಹ॑ಸ್ಯ ಗ್ರಹ॒ತ್ವಂ .

ಯಃ
ಕಾಮಯೇತ॒ ಪ್ರಜಾಯೇ॒ಯೇತಿ॑ . ಸ ದಶ॑ಹೋತಾರಂ ಮನ॑ಸಾಽನುದ್ರುತ್ಯ॑
ದರ್ಭಸ್ತಂಬೇ
ಜುಹುಯಾತ್ .ಪ್ರ॒ಜಾಪತಿ॒ರ್ವೈ ದಶಹೋತಾ .. 2. 2. 1. 1..
2 ಪ್ರ॒ಜಾಪತಿರೇ॒ವ ಭೂ॒ತ್ವಾ ಪ್ರಜಾಯತೇ . ಮನಸಾ ಜುಹೋತಿ . ಮನ ಇವ ಹಿ
ಪ್ರ॒ಜಾಪತಿಃ
.ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ .ಪೂ॒ರ್ಣಯಾ ಜುಹೋತಿ .ಪೂ॒ರ್ಣ ಇ॑ವ॒ ಹಿ ಪ್ರ॒ಜಾಪತಿಃ .
ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ . ನ್ಯೂನಯಾ ಜುಹೋತಿ . ನ್ಯೂನಾ॒ದ್ಧಿ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರಜಾ
ಅಸೃಜತ
.ಪ್ರ॒ಜಾನಾ॒ꣳꣳ ಸೃಷ್ಟ್ಯೈ .. 2. 2. 1. 2..

3ದ॒ರ್ಭಸ್ತಂ॒ಬೇ ಜು॑ಹೋತಿ . ಏ॒ತಸ್ಮಾ॒ದ್ವೈಯೋನೇಃ᳚ ಪ್ರಜಾಪ॑ತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ .

ಯಸ್ಮಾ॑ದೇವ ಯೋನೇಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರ॒ಜಾ ಅಸೃಜತ . ತಸ್ಮಾದೇವ ಯೋನೇಃ॒
ಪ್ರಜಾಯತೇ
.ಬ್ರಾ॒ಹ್ಮಣೋ ದ॑ಕ್ಷಿಣ॒ತ ಉಪಾಸ್ತೇ .ಬ್ರಾಹ್ಮ॒ಣೋ ವೈ ಪ್ರ॒ಜಾನಾಮುಪದ್ರಷ್ಟಾ .

taittirIyabrAhmaNam.pdf 117

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಉ॒ಪ॒ದ್ರ॒ಷ್ಟುಮತ್ಯೇವ ಪ್ರಜಾಯತೇ . ಗ್ರಹೋ ಭವತಿ .ಪ್ರ॒ಜಾನಾꣳ’ ಸೃಷ್ಟಾನಾಂ॒
ಧೃತ್ಯೈ .ಯಂ ಬ್ರಾಹ್ಮಣಂ ವಿ॒ದ್ಯಾಂ ವಿ॒ದ್ವಾꣳಸಂಯಶೋ॒ ನರ್ಚ್ಛೇತ್ .. 2. 2. 1. 3..

4ಸೋಽರ॑ಣ್ಯಂ ಪ॒ರೇತ್ಯ .ದ॒ರ್ಭ॒ಸ್ತಂಬಮು॒ದ್ಗ್ರಥ್ಯ .ಬ್ರಾಹ್ಮ॒ಣಂ ದ॑ಕ್ಷಿಣ॒ತೋ
ನಿ॒ಷಾದ್ಯ॑ .ಚತು॑ರ್ಹೋತೄನ್ವ್ಯಾಚಕ್ಷೀತ . ಏ॒ತದ್ವೈ ದೇವಾನಾಂ᳚ ಪರಮಂ ಗುಹ್ಯಂ॒
ಬ್ರಹ್ಮ॑ .ಯಚ್ಚತು॑ರ್ಹೋತಾರಃ . ತದೇವ ಪ್ರ॑ಕಾಶಂ ಗ॑ಮಯತಿ . ತದೇ॑ನಂ ಪ್ರಕಾಶಂ
ಗ॒ತಂ .ಪ್ರ॒ಕಾಶಂ ಪ್ರಜಾನಾಂ ಗಮಯತಿ . ದ॒ರ್ಭ॒ಸ್ತಂಬಮು॒ದ್ಗ್ರಥ್ಯ ವ್ಯಾಚಷ್ಟೇ
.. 2. 2. 1. 4..

5ಅ॒ಗ್ನಿವಾನ್,ವೈ ದ॑ರ್ಭಸ್ತಂಬಃ . ಅ॒ಗ್ನಿ॒ವತ್ಯೇವ ವ್ಯಾಚಷ್ಟೇ .
ಬ್ರಾಹ್ಮ॒ಣೋ ದ॑ಕ್ಷಿಣತ ಉಪಾ᳚ಸ್ತೇ .ಬ್ರಾಹ್ಮ॒ಣೋ ವೈ ಪ್ರ॒ಜಾನಾ॑ಮುಪದ್ರಷ್ಟಾ .
ಉ॒ಪ॒ದ್ರ॒ಷ್ಟುಮತ್ಯೇವೈನಂ॒ ಯಶ॑ ಋಚ್ಛತಿ . ಈ॒ಶ್ವ॒ರಂ ತಂಯಶೋಽರ್ತೋರಿತ್ಯಾ॑ಹುಃ
.

ಯಸ್ಯಾಂತೇ ವ್ಯಾ॒ಚಷ್ಟ ಇತಿ॑ .ವರಸ್ತಸ್ಮೈ॒ ದೇಯಃ .ಯದೇ॒ವೈನಂ॒ ತತ್ರೋಪ॒ನಮ॑ತಿ
. ತದೇ॒ವಾವ॑ರುಂಧೇ .. 2. 2. 1. 5..
6ಅ॒ಗ್ನಿಮಾದಧಾ॑ನೋದಶ॑ಹೋತ್ರಾಽರಣಿ॒ಮವದಧ್ಯಾತ್ .ಪ್ರಜಾತಮೇ॒ವೈನ॒ಮಾಧತ್ತೇ
. ತೇನೈ॒ವೋದ್ದ್ರುತ್ಯಾಗ್ನಿಹೋ॒ತ್ರಂ ಜು॑ಹುಯಾತ್ .ಪ್ರಜಾ॑ತಮೇ॒ವೈನ॑ಜ್ಜುಹೋತಿ .

ಹ॒ವಿರ್ನಿ॑ರ್ವಪ್ಸ್ಯಂದಶಹೋತಾರಂ ವ್ಯಾಚಕ್ಷೀತ .ಪ್ರಜಾತಮೇವೈನಂ॒ ನಿರ್ವಪತಿ .

ಸಾ॒ಮ॒ಿಧೇ॒ನೀರನುವ॒ಕ್ಷ್ಯಂದಶಹೋತಾರಂ ವ್ಯಾಚಕ್ಷೀತ .ಸಾಮಿ॒ಧೇನೀರೇವ
ಸೃ॒ಷ್ಟ್ವಾಽಽರಭ್ಯ॒ ಪ್ರತ॑ನುತೇ .ಅಥೋ॑ ಯ॒ಜ್ಞೋ ವೈ ದಶ॑ಹೋತಾ . ಯ॒ಜ್ಞಮೇ॒ವ
ತ॑ನುತೇ .. 2. 2. 1. 6..
7 ಅ॒ಭ॒ಿಚರಂ॒ದಶ॑ಹೋತಾರಂ ಜುಹುಯಾತ್ . ನವ ವೈ ಪುರುಷೇ ಪ್ರಾಣಾಃ .

ನಾಭಿ॑ರ್ದಶಮೀ .
ಸಪ್ರಾಣಮೇ॒ವೈನಮ॒ಭಿಚರತಿ . ಏ॒ತಾವ॒ದ್ವೈ ಪುರುಷಸ್ಯ ಸ್ವಂ .ಯಾವ॑ತ್ಪ್ರಾಣಾಃ .
ಯಾವದೇ॒ವಾಸ್ಯಾಸ್ತಿ . ತದಭಿಚ॑ರತಿ .ಸ್ವಕೃತ॒ ಇರಿ॑ಣೇ ಜುಹೋತಿ ಪ್ರದ॒ರೇ ವಾ .
ಏ॒ತದ್ವಾ ಅ॒ಸ್ಯೈ ನಿರೃತಿಗೃಹೀತಂ . ನಿರೃತಿಗೃಹೀತ ಏ॒ವೈನಂ॒ ನಿರೃ॑ತ್ಯಾ
ಗ್ರಾಹಯತಿ .

ಯದ್ವಾಚಃ ಕ್ರೂ॒ರಂ . ತೇನ॒ ವಷ॑ಟ್ಕರೋತಿ .ವಾ॒ಚ ಏ॒ವೈನಂ॑ ಕ್ರೂ॒ರೇಣ ಪ್ರವೃಶ್ಚತಿ
. ತಾ॒ಜಗಾರ್ತಿ॒ಮಾರ್ಚ್ಛತಿ .. 2. 2. 1. 7..ದಶಹೋತಾ ಸೃಷ್ಟ್ಯಾ ಋ॒ಚ್ಛೇದ್ವ್ಯಾಚ॑ಷ್ಟೇ
ರುಂಧ ಏ॒ವ ತ॑ನುತೇ॒ ನಿರೃತಿಗೃಹೀತಂ ಪಂಚ ಚ .. 1..

8 ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ ದರ್ಶಪೂರ್ಣಮಾಸೌ ಸೃ॑ಜೇ॒ಯೇತಿ . ಸ ಏ॒ತಂ
ಚತು॑ರ್ಹೋತಾರಮಪಶ್ಯತ್
.ತಂಮನ॑ಸಾಽನುದ್ರುತ್ಯಾಹವ॒ನೀಯೇಽಜುಹೋತ್ .ತತೋವೈ ಸದ॑ರ್ಶಪೂರ್ಣಮಾಸಾವಸೃಜತ

118 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಾವ॑ಸ್ಮಾಥ್ಸೃ॒ಷ್ಟಾವಪಾ᳚ಕ್ರಾಮತಾಂ . ತೌ ಗ್ರಹೇಣಾಗೃಹ್ಣಾತ್ . ತದ್ಗ್ರಹ॑ಸ್ಯ ಗ್ರಹ॒ತ್ವಂ .

ದ॒ರ್॒ಶ॒ಪೂ॒ರ್ಣ॒ಮಾಸಾವಾಲಭ॑ಮಾನಃ .ಚತು॑ರ್ಹೋತಾರಂಮನಸಾಽನುದ್ರುತ್ಯಾಹವ॒ನೀಯೇ॑
ಜುಹುಯಾತ್ . ದ॒ರ್॒ಶ॒ಪೂರ್ಣ॒ಮಾಸಾವೇ॒ವ ಸೃಷ್ಟ್ವಾಽಽರಭ್ಯ॒ ಪ್ರತ॑ನುತೇ .. 2. 2. 2.

1..

9 ಗ್ರಹೋ ಭವತಿ .ದ॒ರ್॒ಶ॒ಪೂ॒ರ್ಣ॒ಮಾಸಯೋಃ ಸೃಷ್ಟಯೋ॒ರ್ಧೃತ್ಯೈ .

ಸೋಽಕಾಮಯತಚಾತುರ್ಮಾ॒ಸ್ಯಾನಿ ಸೃಜೇಯೇತಿ॑ .ಸ ಏ॒ತಂಪಂಚ॑ಹೋತಾರಮಪಶ್ಯತ್
. ತಂ
ಮನಸಾಽನುದ್ರುತ್ಯಾ॑ಹವನೀಯೇ॑ಽಜುಹೋತ್ .ತತೋವೈ ಸಚಾತುರ್ಮಾ॒ಸ್ಯಾನ್ಯಸೃಜತ
.

ತಾನ್ಯಸ್ಮಾಥ್ಸೃಷ್ಟಾನ್ಯಪಾಕ್ರಾಮನ್ . ತಾನಿ ಗ್ರಹೇಣಾಗೃಹ್ಣಾತ್ . ತದ್ಗ್ರಹಸ್ಯ ಗ್ರಹ॒ತ್ವಂ .

ಚಾತುರ್ಮಾಸ್ಯಾನ್ಯಾ॒ಲಭ॑ಮಾನಃ .. 2. 2. 2. 2..
10 ಪಂಚಹೋತಾರಂ ಮನ॑ಸಾಽನುದ್ರುತ್ಯಾಹವನೀಯೇ॑ ಜುಹುಯಾತ್ .

ಚಾತುರ್ಮಾಸ್ಯಾನ್ಯೇವ
ಸೃ॒ಷ್ಟ್ವಾಽಽರಭ್ಯ॒ ಪ್ರತ॑ನುತೇ . ಗ್ರಹೋ॑ ಭವತಿ .ಚಾತು॒ರ್ಮಾಸ್ಯಾನಾꣳ’
ಸೃ॒ಷ್ಟಾನಾಂ ಧೃತ್ಯೈ .ಸೋಽಕಾಮಯತ ಪಶುಬಂಧꣳ ಸೃಜೇ॒ಯೇತಿ॑ .ಸ
ಏ॒ತꣳ ಷಡ್ಢೋ॑ತಾರಮಪಶ್ಯತ್ . ತಂ ಮನ॑ಸಾಽನುದ್ರುತ್ಯಾಹವನೀಯೇ॑ಽಜುಹೋತ್
. ತತೋ॒ ವೈ
ಸಪ॑ಶುಬಂಧಮ॑ಸೃಜತ .ಸೋಽಸ್ಮಾಥ್ಸೃ॒ಷ್ಟೋಽಪಾಕ್ರಾಮತ್ .ತಂ ಗ್ರಹೇಣಾಗೃಹ್ಣಾತ್
..

2. 2. 2. 3..

11 ತದ್ಗ್ರಹಸ್ಯ ಗ್ರಹ॒ತ್ವಂ .ಪ॒ಶುಬಂಧೇನ॑ ಯ॒ಕ್ಷ್ಯಮಾ॑ಣಃ .ಷಡ್ಢೋ॑ತಾರಂ
ಮನಸಾಽನುದ್ರುತ್ಯಾ॑ಹವನೀಯೇ॑ ಜುಹುಯಾತ್ .ಪ॒ಶುಬಂಧಮೇ॒ವ ಸೃ॒ಷ್ಟ್ವಾಽಽರಭ್ಯ॒
ಪ್ರತ॑ನುತೇ . ಗ್ರಹೋ ಭವತಿ .ಪ॒ಶುಬಂ॒ಧಸ್ಯ ಸೃ॒ಷ್ಟಸ್ಯ॒ ಧೃತ್ಯೈ᳚ .
ಸೋಽಕಾಮಯತಸೌ॒ಮ್ಯಮಧ್ವ॒ರꣳಸೃ॑ಜೇ॒ಯೇತಿ .ಸ ಏ॒ತꣳಸ॒ಪ್ತಹೋ॑ತಾರಮಪಶ್ಯತ್
.ತಂಮನ॑ಸಾಽನುದ್ರುತ್ಯಾಹವ॒ನೀಯೇಽಜುಹೋತ್ .ತತೋವೈ ಸ ಸೌಮ್ಯಮಧ್ವ॒ರಮಸೃಜತ
.. 2. 2. 2. 4..

12ಸೋಽಸ್ಮಾಥ್ಸೃ॒ಷ್ಟೋಽಪಾಕ್ರಾಮತ್ . ತಂ ಗ್ರಹೇ॑ಣಾಗೃಹ್ಣಾತ್ . ತದ್ಗ್ರಹ॑ಸ್ಯ ಗ್ರಹ॒ತ್ವಂ
. ದೀಕ್ಷಿ॒ಷ್ಯಮಾಣಃ . ಸ॒ಪ್ತಹೋತಾರಂ॒ ಮನಸಾಽನುದ್ರುತ್ಯಾಹವ॒ನೀಯೇ॑
ಜುಹುಯಾತ್
.ಸೌ॒ಮ್ಯಮೇವಾಧ್ವ॒ರꣳ ಸೃಷ್ಟ್ವಾಽಽರಭ್ಯ ಪ್ರತ॑ನುತೇ . ಗ್ರಹೋ ಭವತಿ
.ಸೌ॒ಮ್ಯಸ್ಯಾಧ್ವ॒ರಸ್ಯ॑ ಸೃಷ್ಟಸ್ಯ॒ ಧೃತ್ಯೈ᳚ .ದೇ॒ವೇಭ್ಯೋ ವೈ ಯ॒ಜ್ಞೋ ನ

taittirIyabrAhmaNam.pdf 119

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಾಭ॑ವತ್ . ತಮೇತಾವಚ್ಛಃ ಸಮಭರನ್ .. 2. 2. 2. 5..

13 ಯಥ್ಸಂಭಾ॒ರಾಃ . ತತೋ ವೈ ತೇಭ್ಯೋ॑ ಯ॒ಜ್ಞಃ ಪ್ರಾಭ॑ವತ್ . ಯಥ್ಸಂಭಾ॒ರಾ
ಭವಂ॑ತಿ
.ಯ॒ಜ್ಞಸ್ಯ ಪ್ರಭೂ᳚ತ್ಯೈ . ಆ॒ತಿ॒ಥ್ಯಮಾಸಾದ್ಯ॒ ವ್ಯಾಚಷ್ಟೇ . ಯ॒ಜ್॒ಞಮು॒ಖಂ ವಾ
ಆ॑ತಿ॒ಥ್ಯಂ .ಮುಖ॒ತ ಏ॒ವ ಯ॒ಜ್ಞꣳ ಸಂಭೃತ್ಯ॒ ಪ್ರತ॑ನುತೇ .ಅಯ॑ಜ್ಞೋ॒
ವಾ ಏ॒ಷಃ .ಯೋ॑ಽಪ॒ತ್ನೀಕಃ .ನ ಪ್ರ॒ಜಾಃ ಪ್ರಜಾಯೇರನ್ .ಪತ್ನೀರ್ವ್ಯಾಚಷ್ಟೇ .
ಯ॒ಜ್ಞಮೇ॒ವಾಕಃ .ಪ್ರ॒ಜಾನಾಂ ಪ್ರ॒ಜನನಾಯ .ಉ॒ಪ॒ಸಥ್ಸು ವ್ಯಾಚಷ್ಟೇ . ಏ॒ತದ್ವೈ
ಪತ್ನೀನಾಮಾ॒ಯತನಂ .ಸ್ವ ಏ॒ವೈನಾ॑ ಆ॒ಯತನೇಽವಕಲ್ಪಯತಿ .. 2. 2. 2. 6.. ತ॒ನುತ॒
ಆ॒ಲಭ॑ಮಾನೋಽಗೃಹ್ಣಾದಸೃಜತಾಭರಂಜಾಯೇರನ್ಷಟ್ಚ॑ .. 2..
14ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ॒ ಪ್ರಜಾಯೇ॒ಯೇತಿ .ಸ ತಪೋ॑ಽತಪ್ಯತ .ಸ ತ್ರಿವೃತ॒ಗ್ಗ್॒
ಸ್ತೋಮಮಸೃಜತ . ತಂ ಪಂ॑ಚದಶಸ್ತೋಮೋ ಮಧ್ಯತ ಉದತೃಣತ್ . ತೌ
ಪೂ᳚ರ್ವಪಕ್ಷಶ್ಚಾ॑ಪರಪಕ್ಷಶ್ಚಾಭವತಾಂ .ಪೂ॒ರ್ವ॒ಪ॒ಕ್ಷಂ ದೇವಾ ಅನ್ವಸೃಜ್ಯಂತ .

ಅ॒ಪ॒ರ॒ಪ॒ಕ್ಷಮನ್ವಸು॑ರಾಃ . ತತೋ ದೇ॒ವಾ ಅಭವನ್ . ಪರಾಽಸುರಾಃ . ಯಂ
ಕಾಮಯೇತ॒
ವಸೀ॑ಯಾಂಥ್ಸ್ಯಾ॒ದಿತಿ॑ .. 2. 2. 3. 1..
15 ತಂ ಪೂ᳚ರ್ವಪಕ್ಷೇ ಯಾ॑ಜಯೇತ್ .ವಸೀ॑ಯಾನೇವ ಭ॑ವತಿ .ಯಂ ಕಾ॒ಮಯೇತ॒
ಪಾಪೀ॑ಯಾಂಥ್ಸ್ಯಾ॒ದಿತಿ॑ .ತಮಪರಪ॒ಕ್ಷೇಯಾ॑ಜಯೇತ್ .ಪಾಪೀಯಾನೇವ ಭ॑ವತಿ .

ತಸ್ಮಾತ್
ಪೂರ್ವಪಕ್ಷೋ॑ಽಪರಪಕ್ಷಾತ್ ಕ॑ರು॒ಣ್ಯ॑ತರಃ .ಪ್ರಜಾಪ॑ತಿ॒ರ್ವೈ ದಶ॑ಹೋತಾ .
ಚತು॑ರ್ಹೋತಾ ಪಂಚ॑ಹೋತಾ .ಷಡ್ಢೋತಾ ಸ॒ಪ್ತಹೋ॑ತಾ . ಋ॒ತವಃ॑ ಸಂವಥ್ಸರಃ ..
2. 2. 3. 2..

16ಪ್ರ॒ಜಾಃ ಪ॒ಶವ ಇ॒ಮೇ ಲೋಕಾಃ .ಯಏ॒ವಂ ಪ್ರ॒ಜಾಪತಿಂ ಬ॒ಹೋರ್ಭೂಯಾꣳ’ಸಂ
ವೇದ॑ .ಬ॒ಹೋರೇವ ಭೂಯಾನ್ಭವತಿ ..

ಪ್ರ॒ಜಾಪತಿರ್ದೇವಾಸು॒ರಾನಸೃಜತ . ಸ ಇಂದ್ರಮಪಿ॒ ನಾಸೃಜತ . ತಂ ದೇವಾ
ಅ॑ಬ್ರುವನ್
.ಇಂದ್ರಂ ನೋ ಜನಯೇತಿ॑ .ಸೋಽಬ್ರವೀತ್ .ಯಥಾ॒ಽಹಂ ಯುಷ್ಮಾಗ್ಸ್ತಪಸಾಽಸೃ॑ಕ್ಷಿ
.

ಏ॒ವಮಿಂದ್ರಂ ಜನಯಧ್ವ॒ಮಿತಿ॑ .. 2. 2. 3. 3..
17 ತೇ ತಪೋ॑ಽತಪ್ಯಂತ . ತ ಆ॒ತ್ಮನ್ನಿಂದ್ರ॑ಮಪಶ್ಯನ್ . ತಮ॑ಬ್ರುವನ್ .ಜಾಯ॒ಸ್ವೇತಿ .

ಸೋಽಬ್ರವೀತ್
. ಕಿಂ ಭಾ॑ಗ॒ಧೇಯ॑ಮ॒ಭಿ ಜ॑ನಿಷ್ಯ॒ ಇತಿ . ಋ॒ತೂಂಥ್ಸಂವಥ್ಸರಂ .ಪ್ರ॒ಜಾಃ ಪ॒ಶೂನ್

120 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ಇ॒ಮಾನ್ಲೋಕಾನಿತ್ಯಬ್ರುವನ್ .ತಂ ವೈಮಾಽಽಹುತ್ಯಾ ಪ್ರಜ॑ನಯತೇತ್ಯ॑ಬ್ರವೀತ್
.. 2. 2. 3. 4..

18 ತಂ ಚತುರ್ಹೋತ್ರಾ॒ ಪ್ರಾಜನಯನ್ . ಯಃ ಕಾ॒ಮಯೇತ ವೀ॒ರೋ ಮ॒
ಆಜಾಯೇ॒ತೇತಿ .ಸ
ಚತು॑ರ್ಹೋತಾರಂ ಜುಹುಯಾತ್ . ಪ್ರ॒ಜಾಪ॑ತ॒ಿರ್ವೈ ಚತು॑ರ್ಹೋತಾ .

ಪ್ರ॒ಜಾಪತಿರೇ॒ವ ಭೂತ್ವಾ
ಪ್ರಜಾಯತೇ .ಜ॒ಜನದಿಂದ್ರ॑ಮಿಂದ್ರಿಯಾಯ ಸ್ವಾಹೇತಿ॒ ಗ್ರಹೇ॑ಣ ಜುಹೋತಿ .ಆಽಸ್ಯ॑
ವೀರೋ
ಜಾಯತೇ . ವೀರꣳ ಹಿ ದೇವಾ ಏ॒ತಯಾಽಽಹುತ್ಯಾ ಪ್ರಾಜನಯನ್ .

ಆ॒ದಿ॒ತ್ಯಾಶ್ಚಾಂಗಿರಸಶ್ಚ
ಸುವರ್ಗೇ ಲೋ॒ಕೇ᳚ಽಸ್ಪರ್ಧಂತ . ವ॒ಯಂ ಪೂರ್ವೇ॑ ಸುವರ್ಗಂ ಲೋ॒ಕಮಿಯಾಮ
ವ॒ಯಂ ಪೂರ್ವ
ಇತಿ॑ .. 2. 2. 3. 5..
19 ತ ಆ॑ದಿ॒ತ್ಯಾ ಏ॒ತಂ ಪಂಚಹೋತಾರಮಪಶ್ಯನ್ . ತಂ ಪುರಾ
ಪ್ರಾತರನುವಾಕಾದಾಗ್ನೀಧ್ರೇಽಜುಹವುಃ . ತತೋ॒ ವೈ ತೇ ಪೂರ್ವೇ॑ ಸುವರ್ಗಂ
ಲೋ॒ಕಮಾಯನ್ .ಯಃ
ಸು॑ವ॒ರ್ಗಕಾ॑ಮಃ ಸ್ಯಾತ್ . ಸ ಪಂಚಹೋತಾರಂ ಪುರಾ ಪ್ರಾತರನುವಾಕಾದಾಗ್ನೀಧ್ರೇ
ಜುಹುಯಾತ್ .

ಸಂವ॒ಥ್ಸರೋ ವೈ ಪಂಚ॑ಹೋತಾ .ಸಂವ॒ಥ್ಸರಃ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ .ಸಂವ॒ಥ್ಸ॒ರ
ಏ॒ವರ್ತುಷು॑ ಪ್ರತಿ॒ಷ್ಠಾಯ . ಸು॒ವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ . ತೇಽಬ್ರುವನ್ನಂಗಿ॑ರಸ
ಆದಿತ್ಯಾನ್
.. 2. 2. 3. 6..

20 ಕ್ವ ಸ್ಥ . ಕ್ವ ವಃ ಸ॒ದ್ಭ್ಯೋ ಹ॒ವ್ಯಂ ವ॑ಕ್ಷ್ಯಾಮ॒ ಇತಿ॑ .ಛಂದಃಸ್ವಿತ್ಯಬ್ರುವನ್
. ಗಾ॒ಯ॒ತ್ರಿಯಾಂ ತ್ರಿಷ್ಟುಭಿ॒ ಜಗತ್ಯಾ॒ಮಿತಿ . ತಸ್ಮಾ॒ಚ್ಛಂದಃಸು ಸ॒ದ್ಭ್ಯ
ಆ॑ದಿ॒ತ್ಯೇಭ್ಯಃ .ಆಂಗೀ॒ರ॒ಸೀಃ ಪ್ರ॒ಜಾ ಹ॒ವ್ಯಂ ವ॑ಹಂತಿ .ವಹಂತ್ಯಸ್ಮೈ ಪ್ರಜಾ ಬ॒ಲಿಂ .

ಐನಮಪ್ರ॑ತಿಖ್ಯಾತಂ ಗಚ್ಛತಿ .ಯಏ॒ವಂ ವೇದ॑ .ದ್ವಾದ॑ಶ॒ ಮಾಸಾಃ॒ ಪಂಚ॒ರ್ತವಃ .
ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯ ಏ॑ಕವಿ॒ꣳꣳಶಃ .ಏ॒ತಸ್ಮಿನ್ವಾ ಏ॒ಷ ಶ್ರಿತಃ .
ಏ॒ತಸ್ಮಿ॒ನ್ಪ್ರತಿಷ್ಠಿತಃ .ಯಏ॒ವಮೇತ2ꣳ ಶ್ರಿ॒ತಂ ಪ್ರತಿ॑ಷ್ಠಿತಂ ವೇದ॑ .ಪ್ರತ್ಯೇವ
ತಿ॑ಷ್ಠತಿ .. 2. 2. 3. 7..ಸ್ಯಾ॒ದಿತಿ॑ ಸಂವಥ್ಸರೋ ಜ॑ನಯಧ್ವಮಿತೀತ್ಯ॑ಬ್ರವೀತ್ಪೂರ್ವ
ಇತ್ಯಾದಿ॒ತ್ಯಾನೃ॒ತವಷ್ಷಟ್ಚ॑ .. 3..
21ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ॒ ಪ್ರಜಾಯೇ॒ಯೇತಿ . ಸ ಏ॒ತಂ ದಶ॑ಹೋತಾರಮಪಶ್ಯತ್
. ತೇನ॑

taittirIyabrAhmaNam.pdf 121

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದಶ॒ಧಾಽಽತ್ಮಾನಂ ವ॒ಿಧಾಯ॑ .ದಶಹೋತ್ರಾಽತಪ್ಯತ . ತಸ್ಯ ಚಿತ್ತಿಃ॒ ಸ್ರುಗಾಸೀತ್
.ಚಿ॒ತ್ತಮಾಜ್ಯಂ . ತಸ್ಯೈ॒ತಾವತ್ಯೇವ ವಾಗಾಸೀತ್ . ಏ॒ತಾವಾನ್ಯಜ್ಞಕ್ರತುಃ .ಸ
ಚತು॑ರ್ಹೋತಾರಮಸೃಜತ .ಸೋಽನಂದತ್ .. 2. 2. 4. 1..

22ಅಸೃಕ್॒ಷಿ ವಾ ಇ॒ಮಮಿತಿ .ತಸ್ಯ ಸೋಮೋಹ॒ವಿರಾಸೀತ್ .ಸಚತು॑ರ್ಹೋತ್ರಾಽತಪ್ಯತ
.ಸೋ॑ಽತಾಮ್ಯತ್ .ಸ ಭೂರಿತಿ ವ್ಯಾಹ॑ರತ್ .ಸ ಭೂಮಿಮಸೃಜತ .ಅ॒ಗ್ನಿಹೋತ್ರಂ
ದ॑ರ್ಶಪೂರ್ಣಮಾಸೌ ಯಜೂꣳ’ಷಿ . ಸ ದ್ವಿತೀಯಮತಪ್ಯತ . ಸೋಽತಾಮ್ಯತ್ . ಸ
ಭುವ॒
ಇತಿ॒ ವ್ಯಾಹರತ್ .. 2. 2. 4. 2..

23ಸೋಽನ್ತರಿ॑ಕ್ಷಮಸೃಜತ .ಚಾತುರ್ಮಾ॒ಸ್ಯಾನಿ ಸಾಮಾನಿ .ಸ
ತೃ॒ತೀಯಮತಪ್ಯತ .ಸೋಽತಾಮ್ಯತ್ .ಸ ಸುವ॒ರಿತಿ ವ್ಯಾಹರತ್ .ಸ ದಿವಮಸೃಜತ .

ಅ॒ಗ್ನಿ॒ಷ್ಟೋಮಮು॒ಕ್ಥ್ಯ॑ಮತಿರಾತ್ರಮೃಚಃ . ಏ॒ತಾ ವೈ ವ್ಯಾಹೃತಯ ಇ॒ಮೇ ಲೋಕಾಃ .
ಇ॒ಮಾನ್ಖಲು ವೈ ಲೋ॒ಕಾನನು ಪ್ರ॒ಜಾಃ ಪ॒ಶವಶ್ಛಂದಾꣳ’ಸಿ॒ ಪ್ರಾಜಾಯಂತ .ಯ
ಏ॒ವಮೇ॒ತಾಃ ಪ್ರ॒ಜಾಪತೇಃ ಪ್ರಥ॒ಮಾ ವ್ಯಾಹೃತೀಃ॒ ಪ್ರಜಾತಾ ವೇದ॑ .. 2. 2. 4. 3..
24ಪ್ರ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॑ರ್ಮಿಥುನೈರ್ಜಾ॑ಯತೇ .ಸ ಪಂಚಹೋತಾರಮಸೃಜತ .ಸ
ಹ॒ವಿರ್ನಾವಿಂ॑ದತ . ತಸ್ಮೈ ಸೋಮ॑ಸ್ತನುವಂ॒ ಪ್ರಾಯಚ್ಛತ್ . ಏ॒ತತ್ತೇ ಹ॒ವಿರಿತಿ .

ಸಪಂಚ॑ಹೋತ್ರಾಽತಪ್ಯತ .ಸೋಽತಾಮ್ಯತ್ .ಸಪ್ರತ್ಯಙ್ಙ॑ಬಾಧತ .ಸೋಽಸುರಾನಸೃಜತ
.

ತದಸ್ಯಾಪ್ರಿಯಮಾಸೀತ್ .. 2. 2. 4. 4..

25 ತದ್ದುರ್ವರ್ಣꣳꣳ ಹಿರ॑ಣ್ಯಮಭವತ್ . ತದ್ದು॒ರ್ವರ್ಣಸ್ಯ ಹಿರಣ್ಯಸ್ಯ॒ ಜನ್ಮ .
ಸ ದ್ವಿತೀಯಮತಪ್ಯತ . ಸೋ॑ಽತಾಮ್ಯತ್ . ಸ ಪ್ರಾಙ॑ಬಾಧತ . ಸ ದೇವಾನಸೃಜತ .

ತದಸ್ಯ
ಪ್ರಿ॒ಯಮಾಸೀತ್ . ತಥ್ಸು॒ವರ್ಣꣳꣳ ಹಿರ॑ಣ್ಯಮಭವತ್ . ತಥ್ಸು॒ವರ್ಣಸ್ಯ ಹಿರಣ್ಯಸ್ಯ॒
ಜನ್ಮ .ಯ ಏ॒ವꣳ ಸು॒ವರ್ಣಸ್ಯ ಹಿರಣ್ಯಸ್ಯ॒ ಜನ್ಮ ವೇದ॑ .. 2. 2. 4. 5..
26ಸು॒ವರ್ಣ ಆ॒ತ್ಮನಾ ಭವತಿ .ದು॒ರ್ವರ್ಣೋಽಸ್ಯ॒ ಭ್ರಾತೃವ್ಯಃ .
ತಸ್ಮಾಥ್ಸು॒ವರ್ಣꣳꣳ ಹಿರಣ್ಯಂ ಭಾ॒ರ್ಯಂ .ಸು॒ವರ್ಣ ಏ॒ವ ಭ॑ವತಿ .ಐನಂ
ಪ್ರಿ॒ಯಂ ಗ॑ಚ್ಛತಿ ನಾಪ್ರಿಯಂ .ಸ ಸ॒ಪ್ತಹೋತಾರಮಸೃಜತ .ಸ ಸ॒ಪ್ತಹೋತ್ರೈ॒ವ
ಸು॑ವ॒ರ್ಗಂಲೋಕಮೈತ್ .ತ್ರಿ॒ಣ॒ವೇನಸ್ತೋಮೇನೈಭ್ಯೋ ಲೋ॒ಕೇಭ್ಯೋಽಸುರಾ॒ನ್ಪ್ರಾಣು॑ದತ
.

ತ್ರಯ॒ಸ್ತ್ರಿꣳꣳಶೇನ ಪ್ರತ್ಯತಿಷ್ಠತ್ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶೇನ ರುಚ॑ಮಧತ್ತ ..
2. 2. 4. 6..

27ಸ॒ಪ್ತದ॒ಶೇನ ಪ್ರಾಜಾ॑ಯತ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಂಥ್ಸೋಮೇನ॒ ಯಜ॑ತೇ .

122 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ॒ಪ್ತಹೋತ್ರೈ॒ವ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮೇತಿ . ತ್ರಿಣ॒ವೇನ ಸ್ತೋಮೇನೈಭ್ಯೋ
ಲೋ॒ಕೇಭ್ಯೋ ಭ್ರಾತೃ॑ವ್ಯಾನ್ಪ್ರಣುದತೇ . ತ್ರಯ॒ಸ್ತ್ರಿꣳꣳಶೇನ ಪ್ರತಿತಿಷ್ಠತಿ
.ಏ॒ಕ॒ವಿ॒ꣳꣳಶೇನ ರುಚಂ॑ ಧತ್ತೇ .ಸ॒ಪ್ತದ॒ಶೇನ ಪ್ರಜಾಯತೇ .
ತಸ್ಮಾಥ್ಸಪ್ತದ॒ಶಃ ಸ್ತೋಮೋ ನ ನಿ॒ರ್॒ಹೃತ್ಯಃ॑ .ಪ್ರಜಾಪ॑ತಿ॒ರ್ವೈ ಸ॑ಪ್ತದಶಃ .
ಪ್ರ॒ಜಾಪತಿಮೇ॒ವ ಮ॑ಧ್ಯತೋ ಧ॑ತ್ತೇ ಪ್ರಜಾತ್ಯೈ .. 2. 2. 4. 7.. ಅ॒ನಂದ॒ದ್ಭುವ
ಇತಿ॒ ವ್ಯಾಹರ॒ದ್ವೇದಾಸೀದ್ವೇದಾಧತ್ತ॒ ಪ್ರಜಾತ್ಯೈ .. 4..

28 ದೇವಾ ವೈ ವರುಣಮಯಾಜಯನ್ . ಸ ಯಸ್ಯೈ ಯಸ್ಯೈ ದೇವತಾಯೈ॒
ದಕ್ಷಿಣಾ॒ಮನಯತ್ .

ತಾಮವ್ಲೀನಾತ್ . ತೇಽಬ್ರುವನ್ .ವ್ಯಾವೃತ್ಯ॒ ಪ್ರತಿಗೃಹ್ಣಾಮ . ತಥಾ॑ ನೋ ದಕ್ಷಿಣಾ॒
ನ ವ್ಲೇಷ್ಯತೀತಿ . ತೇ ವ್ಯಾವೃತ್ಯ॒ ಪ್ರತ್ಯಗೃಹ್ಣನ್ . ತತೋ ವೈ ತಾಂದಕ್ಷಿ॑ಣಾಂ
ನಾವ್ಲೀನಾತ್ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ವ್ಯಾ॒ವೃತ್ಯ ದಕ್ಷಿ॑ಣಾಂ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ .ನೈನಂ
ದಕ್ಷಿಣಾ ವ್ಲೀನಾತಿ .. 2. 2. 5. 1..

29 ರಾಜಾ᳚ ತ್ವಾ॒ ವರುಣೋ ನಯತು ದೇವಿ ದಕ್ಷಿಣೇಽಗ್ನಯೇ॒ ಹಿರ॑ಣ್ಯಮಿತ್ಯಾ॑ಹ .

ಆ॒ಗ್ನೇಯಂ
ವೈ ಹಿರಣ್ಯಂ .ಸ್ವಯೈವೈನ॑ದ್ದೇವತ॑ಯಾ॒ ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .ಸೋಮಾಯ॒ ವಾಸ ಇತ್ಯಾಹ
.ಸೌ॒ಮ್ಯಂ ವೈ ವಾಸಃ॑ .ಸ್ವಯೈವೈನ॑ದ್ದೇವತ॑ಯಾ॒ ಪ್ರತಿಗೃಹ್ಣಾತಿ . ರು॒ದ್ರಾಯ
ಗಾಮಿತ್ಯಾಹ . ರೌದ್ರೀ ವೈ ಗೌಃ .ಸ್ವಯೈವೈನಾಂ᳚ ದೇವತ॑ಯಾ॒ ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .

ವರುಣಾ॒ಯಾಶ್ವಮಿತ್ಯಾ॑ಹ .. 2. 2. 5. 2..

30 ವಾ॒ರುಣೋ ವಾ ಅಶ್ವಃ . ಸ್ವಯೈ॒ವೈನಂ ದೇವತ॑ಯಾ॒ ಪ್ರತಿಗೃಹ್ಣಾತಿ .

ಪ್ರಾಜಾಪ॑ತಯೇ॒
ಪುರುಷ॒ಮಿತ್ಯಾ॑ಹ .ಪ್ರಾಜಾಪ॒ತ್ಯೋ ವೈ ಪುರುಷಃ .ಸ್ವಯೈ॒ವೈನಂ ದೇ॒ವತಯಾ॒
ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .ಮನವೇ॒ ತಲ್ಪಮಿತ್ಯಾ॑ಹ .ಮಾನ॒ವೋ ವೈ ತಲ್ಪಃ .ಸ್ವಯೈವೈನಂ॑
ದೇವತ॑ಯಾ॒ ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .ಉ॒ತ್ತಾನಾಯಾಂ᳚ಗೀರಸಾಯಾನ॒ ಇತ್ಯಾಹ . ಇ॒ಯಂ ವಾ
ಉ॑ತ್ತಾನ
ಆಂಗೀರ॒ಸಃ .. 2. 2. 5. 3..
31 ಅ॒ನಯೈವೈನ॒ತ್ಪ್ರತಿ॑ ಗೃಹ್ಣಾತಿ .ವೈಶ್ವಾನ॒ರ್ಯರ್ಚಾ ರಥಂ ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .

ವೈ॒ಶ್ವಾನ॒ರೋ ವೈ ದೇವತ॑ಯಾ॒ ರಥಃ .ಸ್ವಯೈ॒ವೈನಂ ದೇವತ॑ಯಾ॒ ಪ್ರತಿಗೃಹ್ಣಾತಿ
. ತೇನಾ॑ಮೃತತ್ವಮಶ್ಯಾಮಿತ್ಯಾ॑ಹ . ಅ॒ಮೃತಮೇ॒ವಾಽಽತ್ಮಂಧತ್ತೇ .ವಯೋ ದಾತ್ರ
ಇತ್ಯಾಹ . ವಯ॑ ಏ॒ವೈನಂ॑ ಕೃತ್ವಾ . ಸು॒ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ಗ॑ಮಯತಿ . ಮಯೋ॒
ಮಹ್ಯ॑ಮಸ್ತು
ಪ್ರತಿಗ್ರಹೀ॒ತ್ರ ಇತ್ಯಾಹ .. 2. 2. 5. 4..

taittirIyabrAhmaNam.pdf 123

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

32ಯದ್ವೈ ಶಿ॒ವಂ . ತನ್ಮಯಃ॑ . ಆ॒ತ್ಮನ॑ ಏ॒ವೈಷಾ ಪರೀ᳚ತ್ತಿಃ . ಕ ಇ॒ದಂ ಕಸ್ಮಾ॑
ಅದಾದಿತ್ಯಾಹ . ಪ್ರ॒ಜಾಪತಿ॒ರ್ವೈ ಕಃ . ಸ ಪ್ರ॒ಜಾಪ॑ತಯೇ ದದಾತಿ . ಕಾಮಃ॒
ಕಾಮಾಯೇತ್ಯಾ॑ಹ .

ಕಾಮೇನ॒ ಹಿ ದದಾ॑ತಿ . ಕಾಮೇನ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ॑ . ಕಾಮೋ ದಾತಾ ಕಾಮಃ॑
ಪ್ರತಿಗ್ರಹೀ॒ತೇತ್ಯಾಹ
.. 2. 2. 5. 5..

33 ಕಾಮೋ ಹಿ ದಾತಾ . ಕಾಮಃ ಪ್ರತಿಗ್ರಹೀತಾ . ಕಾಮꣳ’ ಸಮುದ್ರಮಾವಿಶೇತ್ಯಾಹ .

ಸ॒ಮುದ್ರ
ಇ॑ವ॒ ಹಿ ಕಾಮಃ .ನೇವ ಹಿ ಕಾಮಸ್ಯಾಂತೋಽಸ್ತಿ .ನ ಸ॑ಮು॒ದ್ರಸ್ಯ . ಕಾಮೇ॑ನ ತ್ವಾ॒
ಪ್ರತಿ॑ಗೃಹ್ಣಾಮೀತ್ಯಾಹ .ಯೇನ॒ ಕಾಮೇನ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ॑ .ಸ ಏ॒ವೈನಮ॒ಮುಷ್ಮಿಂ
ಲ್ಲೋಕೇ ಕಾಮ॒ ಆಗಚ್ಛತಿ . ಕಾಮೈತತ್ತ॑ ಏ॒ಷಾ ತೇ ಕಾಮ॒ ದಕ್ಷಿಣೇತ್ಯಾಹ . ಕಾಮ॑ ಏ॒ವ
ತದ್ಯಜ॑ಮಾನೋಽಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ದಕ್ಷಿಣಾಮಿಚ್ಛತಿ .ನ ಪ್ರ॑ತಿಗ್ರಹೀ॒ತರಿ॑ .ಯಏ॒ವಂ
ವಿ॒ದ್ವಾಂದಕ್ಷಿಣಾಂ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ . ಅ॒ನೃಣಾಮೇ॒ವೈನಾಂ ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .. 2. 2. 5. 6..

ವ್ಲೀನಾ॒ತ್ಯಶ್ವಮಿತ್ಯಾ॑ಹಾಂಗೀರಸಃ ಪ್ರತಿಗ್ರಹೀ॒ತ್ರ ಇತ್ಯಾಹ ಪ್ರತಿಗ್ರಹೀ॒ತೇತ್ಯಾಹ॒
ದಕ್ಷಿಣೇತ್ಯಾ॑ಹ ಚ॒ತ್ವಾರಿ॑ ಚ .. 5..

34ಅಂತೋ ವಾ ಏ॒ಷ ಯ॒ಜ್ಞಸ್ಯ .ಯದ್ದಶ॒ಮಮಹಃ॑ .ದ॒ಶ॒ಮೇಽಹಂ᳚ಥ್ಸರ್ಪರಾಜ್ಞಿಯಾ॑
ಋ॒ಗ್ಭಿಃ ಸ್ತುವಂತಿ .ಯ॒ಜ್ಞಸ್ಯೈವಾಂತಂ॑ ಗ॒ತ್ವಾ .ಅ॒ನ್ನಾದ್ಯಮವರುಂಧತೇ
. ತಿ॒ಸೃಭಿಃ॑ ಸ್ತುವಂತಿ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಏ॒ಭ್ಯ ಏ॒ವ
ಲೋ॒ಕೇಭ್ಯೋಽನ್ನಾದ್ಯಮವರುಂಧತೇ .ಪೃಶ್ನಿ॑ವತೀರ್ಭವಂತಿ .ಅನ್ನಂ॒ ವೈ ಪೃಶ್ನಿ॑ .. 2. 2.
6. 1..

35ಅನ್ನಮೇ॒ವಾವರುಂಧತೇ .ಮನಸಾ॒ ಪ್ರಸ್ತೌತಿ .ಮನ॒ಸೋದ್ಗಾ॑ಯತಿ .ಮನಸಾ॒
ಪ್ರತಿ॑ಹರತಿ .ಮನ॑ ಇವ ಹಿ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಪ್ರಜಾಪ॑ತೇ॒ರಾಪ್ತ್ಯೈ .ದೇ॒ವಾ ವೈ ಸ॒ರ್ಪಾಃ
. ತೇಷಾ॑ಮ॒ಿಯꣳ ರಾಜ್ಞೀ .ಯಥ್ಸರ್ಪರಾ॒ಜ್ಞಿಯಾ॑ ಋ॒ಗ್ಭಿಃ ಸ್ತುವಂತಿ॑ . ಅ॒ಸ್ಯಾಮೇ॒ವ
ಪ್ರತಿ॑ತಿಷ್ಠಂತಿ .. 2. 2. 6. 2..

36ಚತು॑ರ್ಹೋತೄನ್॒ ಹೋತಾ ವ್ಯಾಚಷ್ಟೇ .ಸ್ತುತಮನು॑ಶꣳಸತಿ॒ ಶಾಂತ್ಯೈ᳚ .ಅಂತೋ
ವಾ ಏ॒ಷ ಯ॒ಜ್ಞಸ್ಯ॑ .ಯದ್ದ॑ಶ॒ಮಮಹಃ॑ . ಏ॒ತತ್ಖಲು॒ ವೈ ದೇವಾನಾಂ ಪರಮಂ
ಗುಹ್ಯಂ ಬ್ರಹ್ಮ॑ .ಯಚ್ಚತು॑ರ್ಹೋತಾರಃ .ದ॒ಶ॒ಮೇಽಹ॒ಗ್ಗ್॒ಶ್ಚತುರ್ಹೋತೄನ್ವ್ಯಾಚಷ್ಟೇ .
ಯ॒ಜ್ಞಸ್ಯೈ॒ವಾಂತಂ॑ ಗ॒ತ್ವಾ . ಪ॒ರ॒ಮಂ ದೇ॒ವಾನಾಂ ಗುಹ್ಯಂ॒ ಬ್ರಹ್ಮಾವರುಂಧೇ .ತದೇವ
ಪ್ರ॑ಕಾಶಂ ಗ॑ಮಯತಿ .. 2. 2. 6. 3..

37 ತದೇನಂ ಪ್ರಕಾಶಂ ಗ॒ತಂ .ಪ್ರ॒ಕಾಶಂ ಪ್ರ॒ಜಾನಾಂ ಗಮಯತಿ .

ವಾಚಂಯಚ್ಛತಿ . ಯ॒ಜ್ಞಸ್ಯ॒ ಧೃತ್ಯೈ . ಯ॒ಜ॒ಮಾನ॒ದೇವ॒ತ್ಯಂ

124 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವಾ ಅಹಃ .ಭ್ರಾತೃ॒ವ್ಯ॒ದೇವ॒ತ್ಯಾ ರಾತ್ರಿಃ .ಅಹ್ನಾ॒ ರಾತ್ರಿಂ॑ ಧ್ಯಾಯೇತ್ .

ಭ್ರಾತೃವ್ಯಸ್ಯೈವ ತಲ್ಲೋಕಂ ವೃಂಕ್ತೇ .ಯದ್ದಿವಾ ವಾಚಂ ವಿಸೃ॒ಜೇತ್
.ಅಹ॒ರ್ಭ್ರಾತೃವ್ಯಾಯೋಚ್ಛಿꣳ’ಷೇತ್ .ಯನ್ನಕ್ತಂ॑ ವಿಸೃ॒ಜೇತ್ . ರಾತ್ರಿಂ
ಭ್ರಾತೃವ್ಯಾಯೋಚ್ಛಿꣳ’ಷೇತ್ .ಅ॒ಧಿ॒ವೃಕ್॒ಷಸೂ॒ರ್ಯೇ ವಾಚಂ ವಿಸೃಜತಿ .

ಏ॒ತಾವಂ॑ತಮೇವಾಸ್ಮೈ ಲೋ॒ಕಮುಚ್ಛಿꣳ’ಷತಿ .ಯಾವದಾದಿ॒ತ್ಯೋಽಸ್ತ॒ಮೇತಿ॑ .. 2. 2. 6.
4..ಪೃಶ್ನಿ ತಿಷ್ಠಂತಿ ಗಮಯತಿ ಶಿꣳಷೇತ್ಪಂಚ॑ ಚ .. 6..

38ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾಃ ಸೃ॒ಷ್ಟಾಃ ಸಮಶ್ಲಿಷ್ಯನ್ . ತಾ
ರೂ॒ಪೇಣಾನುಪ್ರಾವಿಶತ್ . ತಸ್ಮಾ॑ದಾಹುಃ . ರೂ॒ಪಂ ವೈ ಪ್ರಜಾಪ॑ತಿ॒ರಿತಿ .

ತಾ ನಾಮ್ನಾಽನುಪ್ರಾವಿ॑ಶತ್ . ತಸ್ಮಾದಾಹುಃ .ನಾಮ ವೈ ಪ್ರ॒ಜಾಪತಿ॒ರಿತಿ॑ .
ತಸ್ಮಾದಪ್ಯಾ॑ಽಮಿತ್ರೌ ಸಂ॒ಗತ್ಯ .ನಾಮ್ನಾ ಚೇದ್ಧ್ವಯೇ॑ತೇ .. 2. 2. 7. 1..
39 ಮ॒ಿತ್ರಮೇ॒ವ ಭ॑ವತಃ . ಪ್ರ॒ಜಾಪತಿರ್ದೇವಾಸು॒ರಾನಸೃಜತ . ಸ ಇಂದ್ರ॒ಮಪಿ॒
ನಾಸೃಜತ
. ತಂ ದೇವಾ ಅ॑ಬ್ರುವನ್ . ಇಂದ್ರಂ ನೋ ಜನಯೇತಿ॑ . ಸ ಆ॒ತ್ಮನ್ನಿಂದ್ರಮಪಶ್ಯತ್ .

ತಮ॑ಸೃಜತ
. ತಂ ತ್ರಿಷ್ಟುಗ್ವೀ॒ರ್ಯಂ ಭೂತ್ವಾಽನುಪ್ರಾವಿಶತ್ . ತಸ್ಯ॒ ವಜ್ರಃ ಪಂಚದಶೋ ಹಸ್ತ॒
ಆಪ॑ದ್ಯತ . ತೇನೋ॒ದಯ್ಯಾಸುರಾನಭ್ಯ॑ಭವತ್ .. 2. 2. 7. 2..

40 ಯ ಏ॒ವಂ ವೇದ॑ . ಅ॒ಭಿ ಭ್ರಾತೃವ್ಯಾನ್ಭವತಿ . ತೇ ದೇವಾ ಅಸುರೈರ್ವಿ॒ಜಿತ್ಯ॑ .
ಸು॒ವ॒ರ್ಗಂ
ಲೋ॒ಕಮಾಯನ್ . ತೇ॑ಽಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ವ್ಯ॑ಕ್ಷುಧ್ಯನ್ . ತೇ᳚ಽಬ್ರುವನ್ . ಅ॒ಮುತಃ॑
ಪ್ರದಾನಂ॒
ವಾ ಉಪಜಿಜೀವಿಮೇತಿ॑ . ತೇ ಸ॒ಪ್ತಹೋತಾರಂ ಯ॒ಜ್ಞಂ ವಿ॒ಧಾಯಾಯಾಸ್ಯಂ .

ಆಂಗೀ॒ರ॒ಸಂ
ಪ್ರಾಹಿಣ್ವನ್ . ಏ॒ತೇನಾಮುತ್ರ॑ ಕಲ್ಪ॒ಯೇತಿ .. 2. 2. 7. 3..

41 ತಸ್ಯ ವಾ ಇ॒ಯಂ ಕ್ಲೃಪ್ತಿಃ .ಯದಿದಂ ಕಿಂಚ .ಯ ಏ॒ವಂ ವೇದ॑ . ಕಲ್ಪತೇಽಸ್ಮೈ .

ಸ ವಾ ಅ॒ಯಂ ಮ॑ನುಷ್ಯೇಷು ಯ॒ಜ್ಞಃ ಸ॒ಪ್ತಹೋತಾ . ಅ॒ಮುತ್ರ॑ ಸ॒ದ್ಭ್ಯೋ
ದೇವೇಭ್ಯೋ
ಹ॒ವ್ಯಂ ವ॑ಹತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ಉಪೈನಂ ಯ॒ಜ್ಞೋ ನ॑ಮತಿ . ಸೋಽಮನ್ಯತ .

ಅ॒ಭಿ
ವಾ ಇ॒ಮೇಽಸ್ಮಾಂ ಲ್ಲೋಕಾದಮುಂಲೋಕಂ ಕ॑ಮಿಷ್ಯಂತ ಇತಿ॑ .ಸವಾಚ॑ಸ್ಪತೇ ಹೃದಿತಿ॒
ವ್ಯಾಹರತ್ . ತಸ್ಮಾ᳚ತ್ಪುತ್ರೋ ಹೃದಯಂ . ತಸ್ಮಾದ॒ಸ್ಮಾಲ್ಲೋಕಾದಮುಂ ಲೋ॒ಕಂ
ನಾಭಿಕಾ॑ಮಯಂತೇ

taittirIyabrAhmaNam.pdf 125

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಪು॒ತ್ರೋ ಹಿ ಹೃದ॑ಯಂ .. 2. 2. 7. 4..ಹ್ವಯೇ॑ತೇ ಅಭವತ್ಕಲ್ಪಯೇತೀತಿ॑ ಚ॒ತ್ವಾರಿ॑ ಚ ..

7..

42 ದೇವಾ ವೈ ಚತು॑ರ್ಹೋತೃಭಿರ್ಯಜ್ಞಮತನ್ವತ . ತೇ ವಿ ಪಾಪ್ಮನಾ॒
ಭ್ರಾತೃವ್ಯೇಣಾಜ॑ಯಂತ
. ಅ॒ಭಿಸುವ॒ರ್ಗಂಲೋ॒ಕಮ॑ಜಯನ್ .ಯಏ॒ವಂವಿ॒ದ್ವಾಗ್ಶ್ಚತು॑ರ್ಹೋತೃಭಿರ್ಯ॒ಜ್ಞಂ
ತ॑ನುತೇ .ವಿ ಪಾಪ್ಮನಾ॒ ಭ್ರಾತೃವ್ಯೇಣ ಜಯತೇ .ಅ॒ಭಿ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಂ ಜ॑ಯತಿ
.

ಷಡ್ಢೋತ್ರಾ ಪ್ರಾಯ॒ಣೀಯಮಾ ಸಾ॑ದಯತಿ . ಅ॒ಮುಷ್ಮೈ॒ ವೈ ಲೋಕಾಯ॒
ಷಡ್ಢೋತಾ .ಘ್ನಂತಿ
ಖಲು ವಾ ಏ॒ತಥ್ಸೋಮಂ .ಯದಭಿಷುಣ್ವಂತಿ .. 2. 2. 8. 1..

43 ಋ॒ಜು॒ಧೈವೈನ॑ಮ॒ಮುಂ ಲೋ॒ಕಂ ಗ॑ಮಯತಿ . ಚತು॑ರ್ಹೋತ್ರಾಽಽತಿಥ್ಯಂ .

ಯಶೋ ವೈ
ಚತು॑ರ್ಹೋತಾ .ಯಶ॑ ಏ॒ವಾತ್ಮಂಧತ್ತೇ . ಪಂಚಹೋತ್ರಾ ಪ॒ಶುಮುಪಸಾದಯತಿ .

ಸು॒ವ॒ರ್ಗ್ಯೋ
ವೈ ಪಂಚಹೋತಾ .ಯಜ॑ಮಾನಃ ಪ॒ಶುಃ .ಯಜ॑ಮಾನಮೇವ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ಗ॑ಮಯತಿ .

ಗ್ರಹಾನ್ಗೃಹೀ॒ತ್ವಾ ಸ॒ಪ್ತಹೋ॑ತಾರಂ ಜುಹೋತಿ .ಇಂ॒ದ್ರಿಯಂ ವೈ ಸ॒ಪ್ತಹೋತಾ .. 2. 2.
8. 2..

44ಇಂ॒ದ್ರಿಯಮೇವಾತ್ಮಂಧತ್ತೇ .ಯೋವೈ ಚತು॑ರ್ಹೋತೄನನುಸವನಂ ತ॒ರ್ಪಯ॑ತಿ
. ತೃಪ್ಯ॑ತಿ
ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿಃ॑ .ಉಪೈ॑ನꣳ ಸೋಮಪೀಥೋ ನ॑ಮತಿ .ಬ॒ಹ॒ಿಷ್ಪ॒ವ॒ಮಾನೇ
ದಶ॑ಹೋತಾರಂ ವ್ಯಾಚಕ್ಷೀತ . ಮಾಧ್ಯಂದಿನೇ॒ ಪವಮಾನೇ॒ ಚತು॑ರ್ಹೋತಾರಂ .

ಆರ್ಭವೇ॒
ಪವಮಾನೇ ಪಂಚ॑ಹೋತಾರಂ . ಪ॒ಿತೃ॒ಯ॒ಜ್ಞೇ ಷಡ್ಢೋ॑ತಾರಂ . ಯ॒ಜ್ಞಾಯ॒ಜ್ಞಿಯ॑ಸ್ಯ
ಸ್ತೋತ್ರೇ ಸ॒ಪ್ತಹೋತಾರಂ . ಅ॒ನುಸ॒ವ॒ನಮೇ॒ವೈನಾಗ್॑ಸ್ತರ್ಪಯತಿ .. 2. 2. 8. 3..

45 ತೃಪ್ಯತಿ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿಃ॑ .ಉಪೈ॑ನꣳ ಸೋಮಪೀಥೋ ನ॑ಮತಿ .ದೇವಾ ವೈ
ಚತು॑ರ್ಹೋತೃಭಿಃ ಸ॒ತ್ರಮಾ॑ಸತ .ಋದ್ಧಿ॑ಪರಿಮಿತಂ ಯಶ॑ಸ್ಕಾಮಾಃ . ತೇ᳚ಽಬ್ರುವನ್ .

ಯನ್ನಃ॑
ಪ್ರಥ॒ಮಂಯಶ॑ಋ॒ಚ್ಛಾತ್ .ಸರ್ವೇಷಾಂ ನ॒ಸ್ತಥ್ಸಹಾಸದಿತಿ॑ .ಸೋಮ॒ಶ್ಚತುರ್ಹೋತ್ರಾ
.ಅ॒ಗ್ನಿಃ ಪಂಚಹೋತ್ರಾ .ಧಾತಾ ಷಡ್ಢೋ᳚ತ್ರಾ .. 2. 2. 8. 4..
46ಇಂದ್ರಃ ಸ॒ಪ್ತಹೋತ್ರಾ .ಪ್ರ॒ಜಾಪ॑ತ॒ಿರ್ದಶ॑ಹೋತ್ರಾ . ತೇಷಾꣳꣳ ಸೋಮ॒ꣳꣳ

126 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಾಜಾ॑ನಂ ಯಶ ಆರ್ಚ್ಛತ್ . ತನ್ನ್ಯ॑ಕಾಮಯತ . ತೇನಾಪಾಕ್ರಾಮತ್ . ತೇನ॑
ಪ್ರ॒ಲಾಯಮಚರತ್
. ತಂ ದೇವಾಃ ಪ್ರೈಷೈಃ ಪ್ರೈಷಮೈಚ್ಛನ್ . ತತ್ಪ್ರೈ॒ಷಾಣಾಂ ಪ್ರೈಷತ್ವಂ .

ನಿ॒ವಿದ್ಭಿರ್ನ್ಯ॑ವೇದಯನ್ . ತನ್ನಿ॒ವಿದಾಂ ನಿವಿ॒ತ್ತ್ವಂ .. 2. 2. 8. 5..

47 ಆ॒ಪ್ರೀಭಿರಾಪ್ನುವನ್ . ತದಾ॒ಪ್ರೀಣಾ॑ಮಾಪ್ರಿತ್ವಂ . ತಮಘ್ನನ್ . ತಸ್ಯ ಯಶೋ॒
ವ್ಯ॑ಗೃಹ್ಣತ .

ತೇ ಗ್ರಹಾ ಅಭವನ್ . ತದ್ಗ್ರಹಾಣಾಂ ಗ್ರಹ॒ತ್ವಂ . ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷೋ ಗ್ರಹಾ॑
ಗೃಹ್ಯಂತೇ
. ತಸ್ಯ ತ್ವೇವ ಗೃಹೀತಾಃ . ತೇ᳚ಽಬ್ರುವನ್ .ಯೋವೈ ನಃ॒ ಶ್ರೇಷ್ಠೋಽಭೂತ್ .. 2. 2. 8. 6..

48 ತಮವಧಿಷ್ಮ .ಪುನರಿ॒ಮꣳ ಸುವಾಮಹಾ॒ ಇತಿ॑ . ತಂ ಛಂದೋಭಿರಸುವಂತ
. ತಚ್ಛಂದ॑ಸಾಂ ಛಂದಸ್ತ್ವಂ .ಸಾಮ್ನಾ॒ ಸಮಾನಯನ್ . ತಥ್ಸಾಮ್ನಃ ಸಾಮತ್ವಂ
.ಉ॒ಕ್ಥೈರುದ॑ಸ್ಥಾಪಯನ್ . ತದುಕ್ಥಾನಾಮುಕ್ಥ॒ತ್ವಂ .ಯಏ॒ವಂ ವೇದ॑ .ಪ್ರತ್ಯೇವ
ತಿ॑ಷ್ಠತಿ .. 2. 2. 8. 7..

49ಸರ್ವಮಾಯು॑ರೇತಿ .ಸೋಮೋವೈಯಶಃ॑ .ಯಏ॒ವಂವಿ॒ದ್ವಾಂಥ್ಸೋಮಮಾಗಚ್ಛ॑ತಿ
.

ಯಶ॑ ಏ॒ವೈನಮೃಚ್ಛತಿ . ತಸ್ಮಾದಾಹುಃ .ಯಶ್ಚೈ॒ವಂ ವೇದ॒ ಯಶ್ಚ॒ ನ . ತಾವುಭೌ
ಸೋಮ॒ಮಾಗಚ್ಛತಃ . ಸೋಮೋ ಹಿ ಯಶಃ . ತಂ ತ್ವಾವ ಯಶ॑ ಋಚ್ಛ॒ತೀತ್ಯಾಹುಃ .
ಯಃ ಸೋಮೇ
ಸೋಮಂ॒ ಪ್ರಾಹೇತಿ .ತಸ್ಮಾ॒ಥ್ಸೋಮೇ ಸೋಮಃ ಪ್ರೋಚ್ಯಃ॑ .ಯಶ ಏ॒ವೈನ॑ಮೃಚ್ಛತಿ ..

2. 2. 8. 8.. ಅ॒ಭ॒ಿಷು॒ಣ್ವಂತಿ॑ ಸ॒ಪ್ತಹೋತಾ ತರ್ಪಯತಿಷಡ್ಢೋತ್ರಾ ನಿವಿ॒ತ್ತ್ವಮಭೂ᳚ತ್ತಿಷ್ಠತಿ
ಪ್ರಾಹೇತಿ॒ ದ್ವೇ ಚ॑ .. 8..
50 ಇ॒ದಂವಾಅಗ್ರೇ ನೈವ ಕಿಂಚನಾಸೀ᳚ತ್ .ನದ್ಯೌರಾಸೀತ್ .ನಪೃಥಿ॒ವೀ .ನಾಂತರಿ॑ಕ್ಷಂ
.

ತದಸದೇವಸನ್ಮನೋಽಕುರುತ॒ ಸ್ಯಾಮಿತಿ .ತದತಪ್ಯತ .ತಸ್ಮಾ᳚ತ್ತೇಪಾನಾದ್ಧೂಮೋ॑ಽಜಾಯತ
. ತದ್ಭೂಯೋಽತಪ್ಯತ . ತಸ್ಮಾತ್ತೇಪಾನಾದ॒ಗ್ನಿರಜಾಯತ . ತದ್ಭೂಯೋಽತಪ್ಯತ .. 2.

2. 9. 1..

51ತಸ್ಮಾತ್ತೇಪಾನಾಜ್ಜ್ಯೋತಿರಜಾಯತ .ತದ್ಭೂಯೋಽತಪ್ಯತ .ತಸ್ಮಾತ್ತೇಪಾನಾದರ್ಚಿರ॑ಜಾಯತ
.ತದ್ಭೂಯೋಽತಪ್ಯತ .ತಸ್ಮಾ᳚ತ್ತೇಪಾನಾನ್ಮರೀ॑ಚಯೋಽಜಾಯಂತ .ತದ್ಭೂಯೋಽತಪ್ಯತ
.

ತಸ್ಮಾತ್ತೇಪಾನಾದು॑ದಾರಾ ಅ॑ಜಾಯಂತ . ತದ್ಭೂಯೋಽತಪ್ಯತ . ತದಭ್ರಮಿವ॒
ಸಮಹನ್ಯತ .

taittirIyabrAhmaNam.pdf 127

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತದ್ವಸ್ತಿಮ॑ಭಿನತ್ .. 2. 2. 9. 2..

52ಸ ಸ॑ಮು॒ದ್ರೋಽಭವತ್ . ತಸ್ಮಾಥ್ಸಮುದ್ರಸ್ಯ ನ ಪ॑ಿಬಂತಿ .ಪ್ರ॒ಜನ॑ನಮಿವ
ಹಿಮನ್ಯಂತೇ . ತಸ್ಮಾತ್ಪ॒ಶೋರ್ಜಾಯ॑ಮಾನಾದಾಪಃ॑ ಪುರಸ್ತಾ᳚ದ್ಯಂತಿ .

ತದ್ದಶಹೋತಾಽನ್ವ॑ಸೃಜ್ಯತ .ಪ್ರ॒ಜಾಪ॑ತಿ॒ರ್ವೈ ದಶ॑ಹೋತಾ .ಯ ಏ॒ವಂ ತಪಸೋ
ವೀರ್ಯಂ ವಿ॒ದ್ವಾಗ್ಸ್ತಪ್ಯತೇ .ಭವ॑ತ್ಯೇವ . ತದ್ವಾ ಇ॒ದಮಾಪಃ ಸಲಿಲಮಾ॑ಸೀತ್ .

ಸೋಽರೋದೀತ್ಪ್ರ॒ಜಾಪತಿಃ .. 2. 2. 9. 3..
53ಸ ಕಸ್ಮಾ॑ ಅಜ್ಞಿ .ಯದ್ಯ॒ಸ್ಯಾ ಅಪ್ರತಿಷ್ಠಾಯಾ॒ ಇತಿ॑ .ಯದಪ್ಸ್ವ॑ವಾಪದ್ಯತ
.ಸಾ ಪೃಥಿ॒ವ್ಯ॑ಭವತ್ .ಯದ್ವ್ಯಮೃಷ್ಟ . ತದಂತರಿ॑ಕ್ಷಮಭವತ್ .

ಯದೂರ್ಧ್ವಮುದಮೃ॑ಷ್ಟ . ಸಾ ದ್ಯೌರಭವತ್ . ಯದರೋದೀತ್ . ತದನಯೋ॑
ರೋದಸ್ತ್ವಂ ..

2. 2. 9. 4..

54ಯಏ॒ವಂ ವೇದ .ನಾಸ್ಯ॑ ಗೃ॒ಹೇ ರು॑ದಂತಿ . ಏ॒ತದ್ವಾ ಏ॒ಷಾಂ ಲೋಕಾನಾಂ ಜನ್ಮ॑ .
ಯ ಏ॒ವಮೇಷಾಂ ಲೋಕಾನಾಂ ಜನ್ಮ ವೇದ॑ . ನೈಷು ಲೋ॒ಕೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ .

ಸ ಇ॒ಮಾಂ
ಪ್ರ॑ತಿ॒ಷ್ಠಾಮವಿಂದತ .ಸ ಇ॒ಮಾಂ ಪ್ರ॑ತಿ॒ಷ್ಠಾಂ ವಿ॒ತ್ತ್ವಾಽಕಾ॑ಮಯತ ಪ್ರಜಾಯೇ॒ಯೇತಿ
.ಸ ತಪೋಽತಪ್ಯತ .ಸೋಽನ್ತರ್ವಾ॑ನಭವತ್ .ಸ ಜ॒ಘನಾ॒ದಸು॑ರಾನಸೃಜತ .. 2. 2. 9.

5..

55 ತೇಭ್ಯೋ ಮೃ॒ನ್ಮಯೇ ಪಾತ್ರೇಽನ್ನಮದುಹತ್ .ಯಾಽಸ್ಯ ಸಾ ತ॒ನೂರಾಸೀತ್ .

ತಾಮಪಾಹತ
.ಸಾ ತಮಿ॑ಸ್ರಾಽಭವತ್ .ಸೋಽಕಾಮಯತ॒ ಪ್ರಜಾಯೇಯೇತಿ॑ .ಸ ತಪೋಽತಪ್ಯತ
.ಸೋ᳚ಽನ್ತರ್ವಾನಭವತ್ .ಸ ಪ್ರ॒ಜನನಾದೇವ ಪ್ರಜಾ ಅ॑ಸೃಜತ . ತಸ್ಮಾ॑ದಿ॒ಮಾ
ಭೂಯಿಷ್ಠಾಃ .ಪ್ರ॒ಜನ॑ನಾದ್ಧ್ಯೇನಾ॒ ಅಸೃಜತ .. 2. 2. 9. 6..

56 ತಾಭ್ಯೋ ದಾರುಮಯೇ ಪಾತ್ರೇ ಪಯೋಽದುಹತ್ . ಯಾಽಸ್ಯ॒ ಸಾ
ತ॒ನೂರಾಸೀತ್ . ತಾಮಪಾಹತ
.ಸಾ ಜ್ಯೋಥ್ಸ್ನಾ॑ಽಭವತ್ .ಸೋಽಕಾಮಯತಪ್ರಜಾಯೇ॒ಯೇತಿ .ಸ ತಪೋಽತಪ್ಯತ
.

ಸೋಽನ್ತರ್ವಾ॑ನಭವತ್ .ಸ ಉ॑ಪಪ॒ಕ್ಷಾಭ್ಯಾಮೇ॒ವರ್ತೂನ॑ಸೃಜತ .ತೇಭ್ಯೋ ರಜತೇ
ಪಾತ್ರೇ
ಘೃತಮ॑ದುಹತ್ .ಯಾಽಸ್ಯ॒ ಸಾ ತ॒ನೂರಾಸೀತ್ .

57 ತಾಮಪಾಹತ . ಸೋಽಹೋರಾ॒ತ್ರಯೋಃ ಸಂಧಿರ॑ಭವತ್ . ಸೋಽಕಾಮಯತ॒
ಪ್ರಜಾಯೇ॒ಯೇತಿ .

128 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ ತಪೋ॑ಽತಪ್ಯತ .ಸೋ᳚ಽನ್ತರ್ವಾನಭವತ್ .ಸ ಮುಖಾ᳚ದ್ದೇವಾನಸೃಜತ . ತೇಭ್ಯೋ॒
ಹರಿ॑ತೇ
ಪಾತ್ರೇ ಸೋಮ॑ಮದುಹತ್ . ಯಾಽಸ್ಯ ಸಾ ತ॒ನೂರಾಸೀತ್ . ತಾಮಪಾಹತ .

ತದಹರಭವತ್ .. 2. 2. 9. 8..

58 ಏ॒ತೇ ವೈ ಪ್ರ॒ಜಾಪತೇ॒ರ್ದೋಹಾಃ᳚ .ಯ ಏ॒ವಂ ವೇದ॑ .ದು॒ಹ ಏ॒ವ ಪ್ರಜಾಃ .ದಿವಾ॒
ವೈ ನೋಽಭೂ॒ದಿತಿ॑ . ತದ್ದೇವಾನಾಂ ದೇವ॒ತ್ವಂ .ಯ ಏ॒ವಂ ದೇ॒ವಾನಾಂ ದೇವ॒ತ್ವಂ
ವೇದ॑ .
ದೇವವಾ॑ನೇ॒ವ ಭ॑ವತಿ . ಏ॒ತದ್ವಾ ಅ॑ಹೋರಾ॒ತ್ರಾಣಾಂಜನ್ಮ .ಯಏ॒ವಮಹೋರಾ॒ತ್ರಾಣಾಂ
ಜನ್ಮ ವೇದ॑ .ನಾಹೋರಾತ್ರೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ .. 2. 2. 9. 9..

59ಅಸತೋಽಧಿ॒ ಮನೋಽಸೃಜ್ಯತ .ಮನಃ ಪ್ರಜಾಪ॑ತಿಮಸೃಜತ .ಪ್ರ॒ಜಾಪತಿಃ
ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತದ್ವಾ ಇ॒ದಂ ಮನ॑ಸ್ಯೇವ ಪ॑ರ॒ಮಂ ಪ್ರತಿಷ್ಠಿತಂ .ಯದಿದಂ
ಕಿಂಚ . ತದೇತಚ್ಛೋವಸ್ಯ॒ಸಂ ನಾಮ ಬ್ರಹ್ಮ॑ .ವ್ಯು॒ಚ್ಛಂತೀ᳚ ವ್ಯುಚ್ಛಂತ್ಯಸ್ಮೈ॒
ವಸ್ಯ॑ಸೀ ವಸ್ಯಸೀ ವ್ಯು॑ಚ್ಛತಿ .ಪ್ರಜಾಯತೇ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿಃ॑ .ಪ್ರ
ಪ॑ರಮೇ॒ಷ್ಠಿನೋ ಮಾತ್ರಾ॑ಮಾಪ್ನೋತಿ . ಯ ಏ॒ವಂ ವೇದ॑ .. 2. 2. 9. 10..

ಅ॒ಗ್ನಿರಜಾಯತ॒
ತದ್ಭೂಯೋಽತಪ್ಯತಾಭಿನದರೋದೀತ್ಪ್ರಜಾಪ॑ತೀ ರೋದಸ್ತ್ವಮ॑ಸೃಜತಾಸೃ॑ಜತ
ಘೃತಮ॑ದುಹ॒ದ್ಯಾಽಸ್ಯ ಸಾ ತ॒ನೂರಾಸೀದಹ॑ರಭವದೃಚ್ಛತಿ ವೇದ॑ .. 9.. ಇ॒ದಂ
ಧೂ॒ಮೋ᳚ಽಗ್ನಿರ್ಜ್ಯೋತಿರ॒ರ್ಚಿರ್ಮರೀಚಯ ಉದಾ॒ರಾಸ್ತದಭ್ರꣳ ಸ ಜ॒ಘನಾಥ್ಸಾ
ತಮಿ॑ಸ್ರಾ॒
ಸಪ್ರ॒ಜನನಾ॒ಥ್ಸಾ ಜೋಥ್ಸ್ನಾ॒ ಸ ಉ॑ಪಪ॒ಕ್ಷಾಭ್ಯಾꣳꣳ ಸೋಽಹೋರಾ॒ತ್ರಯೋಃ ಸಂಧಿಃ
ಸ ಮುಖಾತ್ತದಹ॑ರ್ದೇವವಾ᳚ನ್ಮೃ॒ನ್ಮಯೇ ದಾರುಮಯೇ ರಜ॒ತೇ ಹರಿ॑ತೇ॒
ತೇಭ್ಯಸ್ತಾಭ್ಯೋ
ದ್ವೇ ತೇಽನ್ನಂ ಪಯೋ ಘೃ॒ತꣳ ಸೋಮಂ᳚ ..
60 ಪ್ರ॒ಜಾಪತಿ॒ರಿಂದ್ರಮಸೃಜತಾಽಽನುಜಾವರಂ ದೇವಾನಾಂ . ತಂ ಪ್ರಾಹಿಣೋತ್ .

ಪರೇ॑ಹಿ .

ಏ॒ತೇಷಾಂ ದೇವಾನಾ॒ಮಧಿಪತಿರೇ॒ಧೀತಿ . ತಂ ದೇ॒ವಾ ಅ॑ಬ್ರುವನ್ . ಕಸ್ತ್ವಮಸಿ .

ವ॒ಯಂ ವೈ
ತ್ವಚ್ಛ್ರೇಯಾꣳ’ಸಃ ಸ್ಮ ಇತಿ॑ .ಸೋಽಬ್ರವೀತ್ . ಕಸ್ತ್ವಮಸಿ ವ॒ಯಂ ವೈ ತ್ವಚ್ಛ್ರೇಯಾꣳ’ಸಃ
ಸ್ಮ॒ ಇತಿ॑ ಮಾ ದೇವಾ ಅ॑ವೋಚನ್ನಿತಿ .ಅಥ ವಾ ಇ॒ದಂ ತರ್ಹಿ॑ ಪ್ರ॒ಜಾಪತೌ॒ ಹರ
ಆಸೀತ್ .. 2. 2. 10. 1..

61ಯದಸ್ಮಿನ್ನಾ॑ದಿ॒ತ್ಯೇ .ತದೇ॑ನಮಬ್ರವೀತ್ . ಏ॒ತನ್ಮೇ ಪ್ರಯಚ್ಛ .ಅಥಾಹಮೇ॒ತೇಷಾಂ

taittirIyabrAhmaNam.pdf 129

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವಾನಾ॒ಮಧಿ॑ಪತಿರ್ಭವಿಷ್ಯಾಮೀತಿ॑ . ಕೋಽಹ2ꣳ ಸ್ಯಾ॒ಮಿತ್ಯಬ್ರವೀತ್ .

ಏ॒ತತ್ಪ್ರ॒ದಾಯೇತಿ
.ಏ॒ತಥ್ಸ್ಯಾ॒ ಇತ್ಯಬ್ರವೀತ್ .ಯದೇ॒ತದ್ಬ್ರವೀ॒ಷೀತಿ॑ . ಕೋ ಹ॒ ವೈ ನಾಮ ಪ್ರ॒ಜಾಪ॑ತಿಃ .
ಯ ಏ॒ವಂ ವೇದ॑ .. 2. 2. 10. 2..
62 ವಿ॒ದುರೇನಂ ನಾಮ್ನಾ᳚ . ತದಸ್ಮೈ ರುಕ್ಮಂ ಕೃತ್ವಾ ಪ್ರತ್ಯಮುಂಚತ್ . ತತೋ ವಾ
ಇಂದ್ರೋ
ದೇವಾನಾ॒ಮಧಿ॑ಪತಿರಭವತ್ .ಯ ಏ॒ವಂ ವೇದ॑ . ಅಧಿಪತಿರೇ॒ವ ಸ॑ಮಾನಾನಾಂ᳚
ಭವತಿ .

ಸೋಽಮನ್ಯತ . ಕಿಂ ಕಿಂ॒ ವಾ ಅ॑ಕರಮಿತಿ॑ .ಸ ಚಂ॒ದ್ರಂ ಮ॒ ಆಹರೇತಿ॒ ಪ್ರಾಲಪತ್ .

ತಚ್ಚಂದ್ರಮ॑ಸಶ್ಚಂದ್ರಮ॒ಸ್ತ್ವಂ .ಯ ಏ॒ವಂ ವೇದ॑ .. 2. 2. 10. 3..
63 ಚಂ॒ದ್ರವಾ॑ನೇವ ಭ॑ವತಿ . ತಂ ದೇವಾ ಅ॑ಬ್ರುವನ್ . ಸು॒ವೀಱ್ಯೋ ಮರ್ಯಾ॒
ಯಥಾ॑
ಗೋಪಾಯತ ಇತಿ . ತಥ್ಸೂರ್ಯಸ್ಯ ಸೂರ್ಯತ್ವಂ . ಯ ಏ॒ವಂ ವೇದ॑ . ನೈನಂ॑
ದಭ್ನೋತಿ .

ಕಶ್ಚ॒ನಾಸ್ಮಿನ್ವಾ ಇ॒ದಮಿಂ॑ದ್ರಿಯಂ ಪ್ರತ್ಯ॑ಸ್ಥಾದಿತಿ . ತದಿಂದ್ರಸ್ಯೇಂದ್ರತ್ವಂ .ಯ
ಏ॒ವಂ ವೇದ॑ .ಇಂದ್ರಿಯಾ॒ವ್ಯೇವ ಭ॑ವತಿ .. 2. 2. 10. 4..

64 ಅ॒ಯಂ ವಾ ಇ॒ದಂ ಪ॑ರ॒ಮೋ॑ಽಭೂ॒ದಿತಿ॑ . ತತ್ಪ॑ರಮೇಷ್ಠಿನಃ॑ ಪರಮೇಷ್ಠಿತ್ವಂ .ಯ
ಏ॒ವಂ ವೇದ॑ . ಪ॒ರ॒ಮಾಮೇ॒ವ ಕಾಷ್ಠಾಂ ಗಚ್ಛತಿ . ತಂ ದೇವಾಃ ಸ॑ಮಂತಂ
ಪರ್ಯ॑ವಿಶನ್
.ವಸ॑ವಃ ಪುರಸ್ತಾ᳚ತ್ . ರುದ್ರಾ ದ॑ಕ್ಷಿಣ॒ತಃ . ಆ॒ದಿ॒ತ್ಯಾಃ ಪ॒ಶ್ಚಾತ್ .ವಿಶ್ವೇ ದೇ॒ವಾ
ಉ॑ತ್ತರತಃ .ಅಂಗಿರಸಃ ಪ್ರ॒ತ್ಯಂಚಂ .. 2. 2. 10. 5..

65ಸಾಧ್ಯಾಃ ಪರಾಂಚಂ .ಯ ಏ॒ವಂ ವೇದ॑ .ಉಪೈನꣳ ಸಮಾ॒ನಾಃ ಸಂವಿಶಂತಿ .ಸ
ಪ್ರ॒ಜಾಪತಿರೇ॒ವ ಭೂತ್ವಾ ಪ್ರ॒ಜಾ ಆವ॑ಯತ್ . ತಾ ಅ॑ಸ್ಮೈ ನಾತಿ॑ಷ್ಠಂತಾನ್ನಾದ್ಯಾಯ .

ತಾ ಮುಖಂ ಪು॒ರಸ್ತಾ॒ತ್ಪಶ್ಯಂತೀಃ .ದ॒ಕ್ಷಿ॒ಣ॒ತಃ ಪರ್ಯಾಯನ್ .ಸ ದ॑ಕ್ಷಿಣ॒ತಃ
ಪರ್ಯ॑ವರ್ತಯತ . ತಾ ಮುಖಂ ಪುರಸ್ತಾ॒ತ್ಪಶ್ಯಂತೀಃ .ಮುಖಂ ದಕ್ಷಿಣ॒ತಃ .. 2. 2. 10.
6..

66 ಪ॒ಶ್ಚಾತ್ಪರ್ಯಾಯನ್ . ಸ ಪ॒ಶ್ಚಾತ್ಪರ್ಯ॑ವರ್ತಯತ . ತಾ ಮುಖಂ॑
ಪುರಸ್ತಾ॒ತ್ಪಶ್ಯಂತೀಃ .
ಮುಖಂ ದಕ್ಷಿಣ॒ತಃ .ಮುಖಂ ಪ॒ಶ್ಚಾತ್ . ಉ॒ತ್ತ॒ರ॒ತಃ ಪರ್ಯಾ॑ಯನ್ .ಸ ಉ॑ತ್ತರ॒ತಃ
ಪರ್ಯ॑ವರ್ತಯತ . ತಾ ಮುಖಂ ಪುರಸ್ತಾ॒ತ್ಪಶ್ಯಂ॑ತೀಃ .ಮುಖಂ ದಕ್ಷಿಣತಃ .ಮುಖಂ॑
ಪ॒ಶ್ಚಾತ್ .

130 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

67ಮುಖಮುತ್ತರ॒ತಃ .ಊ॒ರ್ಧ್ವಾ ಉದಾ॑ಯನ್ . ಸ ಉ॒ಪರಿಷ್ಟಾನ್ನ್ಯ॑ವರ್ತಯತ .

ತಾಃ
ಸ॒ರ್ವತೋಮುಖೋ ಭೂತ್ವಾಽಽವ॑ಯತ್ . ತತೋ॒ ವೈ ತಸ್ಮೈ ಪ್ರಜಾ
ಅತಿಷ್ಠಂತಾನ್ನಾದ್ಯಾ॑ಯ .

ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ಪರಿ ಚ ವ॒ರ್ತಯತೇ॒ ನಿ ಚ॑ .ಪ್ರ॒ಜಾಪತಿರೇ॒ವ ಭೂತ್ವಾ ಪ್ರ॒ಜಾ
ಅ॑ತ್ತಿ . ತಿಷ್ಠಂತೇಽಸ್ಮೈ ಪ್ರಜಾ ಅ॒ನ್ನಾದ್ಯಾಯ . ಅ॒ನ್ನಾ॒ದ ಏ॒ವ ಭ॑ವತಿ .. 2. 2. 10. 7..

ಆ॒ಸೀದ್ವೇದ ಚಂದ್ರಮ॒ಸ್ತ್ವಂ ಯ ಏ॒ವಂ ವೇದೇಂ᳚ದ್ರಿಯಾವ್ಯೇವ ಭ॑ವತಿ ಪ್ರತ್ಯಂಚಂ
ಮುಖಂ ದಕ್ಷಿಣ॒ತೋ ಮುಖಂ ಪ॒ಶ್ಚಾನ್ನವ ಚ .. 10..

68 ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತ ಬ॒ಹೋರ್ಭೂಯಾಂ᳚ಥ್ಸ್ಯಾ॒ಮಿತಿ . ಸ ಏ॒ತಂ
ದಶ॑ಹೋತಾರಮಪಶ್ಯತ್
.ತಂ ಪ್ರಾಯುಂಕ್ತ .ತಸ್ಯ ಪ್ರಯುಕ್ತಿ ಬ॒ಹೋರ್ಭೂಯಾನಭವತ್ .ಯಃ ಕಾಮಯೇತ
ಬ॒ಹೋರ್ಭೂಯಾಂಥ್ಸ್ಯಾ॒ಮಿತಿ . ಸ ದಶ॑ಹೋತಾರಂ ಪ್ರಯುಂಜೀತ .ಬ॒ಹೋರೇವ
ಭೂಯಾನ್ಭವತಿ .

ಸೋಽಕಾಮಯತವೀರೋ ಮ॒ಆಜಾಯೇ॒ತೇತಿ .ಸದಶಹೋತು॒ಶ್ಚತುರ್ಹೋತಾರಂ
ನಿರಮಿಮೀತ .

ತಂ ಪ್ರಾಯುಂಕ್ತ ..
69 ತಸ್ಯ ಪ್ರಯು॒ಕ್ತೀಂದ್ರೋಽಜಾಯತ . ಯಃ ಕಾಮಯೇತ ವೀ॒ರೋ ಮ॒
ಆಜಾಯೇ॒ತೇತಿ
. ಸ ಚತು॑ರ್ಹೋತಾರಂ ಪ್ರಯುಂಜೀತ . ಆಽಸ್ಯ॑ ವೀರೋ ಜಾ॑ಯತೇ .

ಸೋಽಕಾಮಯತ
ಪಶುಮಾಂಥ್ಸ್ಯಾಮಿತಿ॑ . ಸ ಚತು॑ರ್ಹೋತುಃ ಪಂಚ॑ಹೋತಾರಂ ನಿರಮಿಮೀತ . ತಂ
ಪ್ರಾಯುಂಕ್ತ
. ತಸ್ಯ ಪ್ರಯುಕ್ತಿ ಪಶುಮಾನಭವತ್ .ಯಃ ಕಾ॒ಮಯೇತ ಪಶುಮಾಂಥ್ಸ್ಯಾ॒ಮಿತಿ .ಸ
ಪಂಚಹೋತಾರಂ ಪ್ರಯುಂಜೀತ .. 2. 2. 11. 2..

70 ಪ॒ಶು॒ಮಾನೇವ ಭ॑ವತಿ . ಸೋಽಕಾಮಯತ॒ರ್ತವೋ ಮೇ ಕಲ್ಪೇರನ್ನಿತಿ . ಸ
ಪಂಚಹೋತುಃ
ಷಡ್ಢೋತಾರಂ॒ ನಿರ॑ಮಿಮೀತ . ತಂ ಪ್ರಾಯುಂಕ್ತ . ತಸ್ಯ॒ ಪ್ರಯುಕ್ತ್ಯೃ॒ತವೋಽಸ್ಮಾ
ಅಕಲ್ಪಂತ . ಯಃ ಕಾಮಯೇತ॒ರ್ತವೋ॑ ಮೇ ಕಲ್ಪೇರನ್ನಿತಿ॑ . ಸ ಷಡ್ಢೋತಾರಂ॒
ಪ್ರಯುಂಜೀತ .

ಕಲ್ಪಂ॑ತೇಽಸ್ಮಾ ಋ॒ತವಃ . ಸೋಽಕಾಮಯತ ಸೋಮಪಃ ಸೋಮಯಾಜೀ ಸ್ಯಾಂ᳚ .
ಆಮೇ॑ ಸೋಮಪಃ

taittirIyabrAhmaNam.pdf 131

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೋಮಯಾ॒ಜೀ ಜಾಯೇ॒ತೇತಿ .. 2. 2. 11. 3..

71ಸ ಷಡ್ಢೋತುಃ ಸ॒ಪ್ತಹೋತಾರಂ॒ ನಿರಮಿಮೀತ . ತಂ ಪ್ರಾಯುಂ॑ಕ್ತ . ತಸ್ಯ
ಪ್ರಯುಕ್ತಿ ಸೋಮಪಃ ಸೋಮಯಾ॒ಜ್ಯಭವತ್ .ಆಽಸ್ಯ॑ ಸೋಮಪಃ ಸೋಮಯಾ॒ಜ್ಯಜಾಯತ
.ಯಃ
ಕಾಮಯೇತ ಸೋಮ॒ಪಃ ಸೋಮಯಾಜೀ ಸ್ಯಾಂ . ಆ ಮೇ॑ ಸೋಮಪಃ
ಸೋಮಯಾ॒ಜೀ ಜಾಯೇ॒ತೇತಿ .ಸ
ಸ॒ಪ್ತಹೋತಾರಂ॒ ಪ್ರಯುಂಜೀತ .ಸೋಮ॒ಪ ಏ॒ವ ಸೋಮಯಾಜೀ ಭ॑ವತಿ .ಆಽಸ್ಯ॑
ಸೋಮ॒ಪಃ
ಸೋಮಯಾ॒ಜೀ ಜಾಯತೇ .ಸ ವಾ ಏ॒ಷ ಪ॒ಶುಃ ಪಂ॑ಚ॒ಧಾ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 2. 2. 11. 4..

72 ಪ॒ದ್ಭಿರ್ಮುಖೇ॑ನ . ತೇ ದೇ॒ವಾಃ ಪ॒ಶೂನ್,ವಿ॒ತ್ತ್ವಾ .ಸುವರ್ಗಂ ಲೋ॒ಕಮಾಯನ್
. ತೇ॑ಽಮುಷ್ಮಿಂ
ಲ್ಲೋಕೇ ವ್ಯ॑ಕ್ಷುಧ್ಯನ್ .ತೇಽಬ್ರುವನ್ .ಅ॒ಮುತಃ ಪ್ರದಾನಂ ವಾಉಪ॑ಜಿಜೀವಿಮೇತಿ॑
. ತೇ
ಸ॒ಪ್ತಹೋತಾರಂ ಯ॒ಜ್ಞಂ ವಿ॒ಧಾಯಾ॒ಯಾಸ್ಯಂ . ಆಂಗೀ॒ರ॒ಸಂ ಪ್ರಾಹಿಣ್ವನ್ .

ಏ॒ತೇನಾಮುತ್ರ॑
ಕಲ್ಪ॒ಯೇತಿ . ತಸ್ಯ॒ ವಾ ಇ॒ಯಂ ಕ್ಲೃಪ್ತಿಃ॑ .. 2. 2. 11. 5..
73ಯದಿದಂ ಕಿಂಚ .ಯಏ॒ವಂ ವೇದ॑ .ಕಲ್ಪ॑ತೇಽಸ್ಮೈ .ಸ ವಾ ಅ॒ಯಂಮ॑ನುಷ್ಯೇಷು
ಯ॒ಜ್ಞಃ ಸ॒ಪ್ತಹೋತಾ . ಅ॒ಮುತ್ರ॑ ಸ॒ದ್ಭ್ಯೋ ದೇ॒ವೇಭ್ಯೋ ಹ॒ವ್ಯಂ ವ॑ಹತಿ .ಯ ಏ॒ವಂ
ವೇದ॑ .
ಉಪೈ॑ನಂ ಯ॒ಜ್ಞೋ ನ॑ಮತಿ .ಯೋ ವೈ ಚತು॑ರ್ಹೋತೃಣಾಂ ನಿ॒ದಾನಂ ವೇದ॑ .
ನಿ॒ದಾನವಾನ್ಭವತಿ
. ಅ॒ಗ್ನಿಹೋತ್ರಂ ವೈ ದಶಹೋತುರ್ನಿದಾನಂ᳚ .ದ॒ರ್॒ಶ॒ಪೂ॒ರ್ಣಮಾಸೌಚತು॑ರ್ಹೋತುಃ
.

ಚಾತುರ್ಮಾಸ್ಯಾನಿ॒ ಪಂಚಹೋತುಃ .ಪ॒ಶುಬಂ॒ಧಃ ಷಡ್ಢೋತುಃ .ಸೌಮ್ಯೋಽಧ್ವರಃ
ಸ॒ಪ್ತಹೋತುಃ . ಏ॒ತದ್ವೈ ಚತು॑ರ್ಹೋತೃಣಾಂ ನ॒ಿದಾನಂ᳚ . ಯ ಏ॒ವಂ ವೇದ॑ .
ನಿ॒ದಾನವಾನ್ಭವತಿ
.. 2. 2. 11. 6.. ಅ॒ಮ॒ಿಮೀತ॒ ತಂ ಪ್ರಾಯುಂ॑ಕ್ತ ಪಂಚ॑ಹೋತಾರಂ ಪ್ರಯುಂ॑ಜೀತ
ಜಾಯೇ॒ತೇತಿ
ತಿಷ್ಠತಿ॒ ಕ್ಲೃಪ್ತಿ॒ರ್ದಶ॑ಹೋತುರ್ನಿದಾನꣳ’ ಸ॒ಪ್ತ ಚ॑ .. 11..
ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ ಪ್ರ॒ಜಾಃ ಸೃ॑ಜೇ॒ಯೇತಿ ಪ್ರಜಾಪ॑ತಿರಕಾಮಯತ
ದರ್ಶಪೂರ್ಣಮಾಸೌ

132 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೃ॑ಜೇ॒ಯೇತಿ ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ॒ ಪ್ರಜಾಯೇ॒ಯೇತಿ॒ ಸ ತಪಃ ಸ ತ್ರಿವೃತಂ॑
ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ॒ ದಶಹೋತಾರಂ ತೇನ ದಶ॒ಧಾಽಽತ್ಮಾನಂ ದೇವಾ
ವೈ ವರು॑ಣ॒ಮಂತೋ ವೈ ಪ್ರ॒ಜಾಪ॑ತ॒ಿಸ್ತಾಃ ಸೃ॒ಷ್ಟಾಃ ಸ॑ಮಶ್ಲಿಷ್ಯಂದೇವಾ ವೈ
ಚತು॑ರ್ಹೋತೃಭಿರಿದಂ ವಾ ಅಗ್ರೇ ಪ್ರ॒ಜಾಪತಿ॒ರಿಂದ್ರಂ ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತ
ಬ॒ಹೋರ್ಭೂಯಾನೇಕಾ॑ದಶ .. 11..

ಪ್ರ॒ಜಾಪತಿ॒ಸ್ತದ್ಗ್ರಹ॑ಸ್ಯ ಗ್ರಹ॒ತ್ವಂ ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತಾನಯೈ॒ವೈನತ್ತಸ್ಯ॒ ವಾ
ಇ॒ಯಂ ಕ್ಲೃಪ್ತಿ॒ಸ್ತಸ್ಮಾ᳚ತ್ತೇಪಾನಾಜ್ಜ್ಯೋತಿರ್ಯದಸ್ಮಿನ್ನಾ॑ದಿ॒ತ್ಯೇ ಸ ಷಡ್ಢೋ॑ತುಃ
ಸ॒ಪ್ತಹೋತಾರಂ॒
ತ್ರಿಸಪ್ತತಿಃ .. 73..
ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ ನ॒ಿದಾನ॑ವಾನ್ಭವತಿ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
1 ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ . ಕಿಂ ಚತು॑ರ್ಹೋತೃಣಾಂ ಚತುರ್ಹೋತೃತ್ವಮಿತಿ .

ಯದೇ॒ವೈಷು
ಚ॑ತುರ್ಧಾ ಹೋತಾರಃ . ತೇನ ಚತುರ್ಹೋತಾರಃ . ತಸ್ಮಾಚ್ಚತು॑ರ್ಹೋತಾರ
ಉಚ್ಯಂತೇ .
ತಚ್ಚತುರ್ಹೋತೃಣಾಂ ಚತುರ್ಹೋತೃತ್ವಂ . ಸೋಮೋ ವೈ ಚತು॑ರ್ಹೋತಾ .ಅ॒ಗ್ನಿಃ
ಪಂಚಹೋತಾ .
ಧಾ॒ತಾ ಷಡ್ಢೋತಾ .ಇಂದ್ರಃ ಸ॒ಪ್ತಹೋತಾ .. 2. 3. 1. 1..
2 ಪ್ರ॒ಜಾಪ॑ತಿ॒ರ್ದಶಹೋತಾ . ಯ ಏ॒ವಂ ಚತು॑ರ್ಹೋತೃಣಾಮೃದ್ಧಿಂ॒ ವೇದ॑ .

ಋ॒ಧ್ನೋತ್ಯೇವ
.ಯ ಏ॑ಷಾಮೇ॒ವಂ ಬಂಧುತಾಂ॒ ವೇದ॑ . ಬಂಧುಮಾನ್ಭವತಿ .ಯ ಏ॑ಷಾಮೇ॒ವಂ
ಕ್ಲೃಪ್ತಿಂ॒
ವೇದ॑ . ಕಲ್ಪ॑ತೇಽಸ್ಮೈ .ಯ ಏ॑ಷಾಮೇ॒ವಮಾಯತ॑ನಂ ವೇದ॑ . ಆ॒ಯತನವಾನ್ಭವತಿ .

ಯ ಏ॑ಷಾಮೇ॒ವಂ ಪ್ರ॑ತಿ॒ಷ್ಠಾಂ ವೇದ॑ .. 2. 3. 1. 2..
3ಪ್ರತ್ಯೇವ ತಿ॑ಷ್ಠತಿ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ದಶಹೋತಾ ಚತು॑ರ್ಹೋತಾ .
ಪಂಚಹೋತಾ ಷಡ್ಢೋ॑ತಾ ಸ॒ಪ್ತಹೋ॑ತಾ .ಅಥ ಕಸ್ಮಾ॒ಚ್ಚತುರ್ಹೋತಾರ ಉಚ್ಯಂತ
ಇತಿ॑ .
ಇಂದ್ರೋ ವೈ ಚತು॑ರ್ಹೋತಾ .ಇಂದ್ರಃ ಖಲುವೈ ಶ್ರೇಷ್ಠೋ ದೇವತಾನಾಮುಪ॒ದೇಶ॑ನಾತ್
.ಯ
ಏ॒ವಮಿಂದ್ರ॒ಗ್ಗ್॒ ಶ್ರೇಷ್ಠಂ ದೇವತಾನಾಮುಪ॒ದೇಶ॑ನಾದ್ವೇದ .ವಸಿಷ್ಠಃ ಸಮಾನಾನಾಂ

taittirIyabrAhmaNam.pdf 133

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭವತಿ .ತಸ್ಮಾಚ್ಛ್ರೇಷ್ಠಮಾಯಂತಂ॑ ಪ್ರಥ॒ಮೇನೈ॒ವಾನುಬುಧ್ಯಂತೇ . ಅ॒ಯಮಾಗನ್ .

ಅ॒ಯಮವಾಸಾ॒ದಿತಿ॑ . ಕೀ॒ರ್ತಿರಸ್ಯ ಪೂರ್ವಾಽಽಗ॑ಚ್ಛತಿ ಜ॒ನತಾ॑ಮಾಯತಃ .ಅಥೋ
ಏನಂ ಪ್ರಥ॒ಮೇನೈ॒ವಾನು ಬುಧ್ಯಂತೇ .ಅ॒ಯಮಾಗನ್ .ಅ॒ಯಮವಾಸಾದಿತಿ॑ .. 2.
3. 1. 3..

ಸ॒ಪ್ತಹೋತಾ ಪ್ರತಿಷ್ಠಾಂ ವೇದ॑ ಬುಧ್ಯಂತೇ॒ ಷಟ್ಚ .. 1..
4ದಕ್ಷಿ॑ಣಾಂ ಪ್ರತಿಗ್ರಹೀ॒ಷ್ಯಂಥ್ಸಪ್ತದಶ॒ಕೃತ್ವೋಽಪಾ᳚ನ್ಯಾತ್ . ಆ॒ತ್ಮಾನ॑ಮೇ॒ವ
ಸಮಿಂ॑ಧೇ . ತೇಜಸೇ ವೀರ್ಯಾಯ . ಅಥೋ᳚ ಪ್ರ॒ಜಾಪತಿರೇ॒ವೈನಾಂ᳚ ಭೂತ್ವಾ
ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .

ಆ॒ತ್ಮನೋಽನಾರ್ತ್ಯೈ . ಯದ್ಯೇನ॒ಮಾರ್ತ್ವಿಜ್ಯಾದ್ವೃ॒ತꣳ ಸಂತಂ॑ ನಿ॒ರ್॒ಹರೇರನ್ .

ಆಗ್ನೀಧ್ರೇ
ಜುಹುಯಾದ್ದಶಹೋತಾರಂ . ಚ॒ತುರ್ಗೃ॒ಹೀತೇನಾಜ್ಯೇನ .ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಙ್ತಿಷ್ಠನ್
.ಪ್ರ॒ತಿ॒ಲೋ॒ಮಂ ವಿ॒ಗ್ರಾಹಂ᳚ .. 2. 3. 2. 1..
5 ಪ್ರಾಣಾನೇ॒ವಾಸ್ಯೋಪದಾಸಯತಿ .ಯದ್ಯೇನಂ॒ ಪುನರುಪಶಿಕ್ಷೇಯುಃ . ಆಗ್ನೀಧ್ರ
ಏ॒ವ
ಜುಹುಯಾ॒ದ್ದಶಹೋತಾರಂ . ಚ॒ತುರ್ಗೃ॒ಹೀತೇನಾಜ್ಯೇನ . ಪ॒ಶ್ಚಾತ್ಪ್ರಾಙಾಸೀನಃ
.ಅ॒ನುಲೋಮಮವಿ॑ಗ್ರಾಹಂ .ಪ್ರಾಣಾನೇ॒ವಾಸ್ಮೈ ಕಲ್ಪಯತಿ .ಪ್ರಾಯ॑ಶ್ಚಿತ್ತೀ
ವಾಗ್ಘೋತೇತ್ಯೃತುಮುಖ ಋ॑ತುಮುಖೇ ಜುಹೋತಿ . ಋ॒ತೂನೇ॒ವಾಸ್ಮೈ ಕಲ್ಪಯತಿ
. ಕಲ್ಪಂ॑ತೇಽಸ್ಮಾ
ಋ॒ತವಃ॑ .. 2. 3. 2. 2..
6 ಕ್ಲೃ॒ಪ್ತಾ ಅ॑ಸ್ಮಾ ಋ॒ತವ॒ ಆಯಂತಿ .ಷಡ್ಢೋತಾ॒ ವೈ ಭೂತ್ವಾ ಪ್ರ॒ಜಾಪತಿರಿ॒ದꣳ
ಸರ್ವ॑ಮಸೃಜತ . ಸ ಮನೋ॑ಽಸೃಜತ . ಮನ॒ಸೋಽಧಿ ಗಾಯತ್ರೀಮಸೃಜತ .

ತದ್ಗಾ॑ಯ॒ತ್ರೀಂ
ಯಶ॑ ಆರ್ಚ್ಛತ್ . ತಾಮಾಽಲಭತ . ಗಾಯ॒ತ್ರಿಯಾ ಅಧಿ ಛಂದಾಗ್ಸ್ಯಸೃಜತ .

ಛಂದೋ॒ಭ್ಯೋಽಧಿ ಸಾಮ . ತಥ್ಸಾಮಯಶ॑ ಆರ್ಚ್ಛತ್ . ತದಾಽಲ॑ಭತ .. 2. 3. 2. 3..

7ಸಾಮ್ನೋಽಧಿಯಜೂಗ್॑ಷ್ಯಸೃಜತ .ಯಜು॒ರ್ಭ್ಯೋಽಧಿ ವಿಷ್ಣುಂ . ತದ್ವಿಷ್ಣುಂ॒ ಯಶ
ಆರ್ಚ್ಛತ್ . ತಮಾಽಲಭತ .ವಿಷ್ಣೋರಧ್ಯೋಷ॑ಧೀರಸೃಜತ .ಓಷ॑ಧೀಭ್ಯೋಽಧಿ
ಸೋಮಂ᳚ . ತಥ್ಸೋಮಂ ಯಶ॑ ಆರ್ಚ್ಛತ್ . ತಮಾಽಲ॑ಭತ . ಸೋಮಾ॒ದಧಿ॑
ಪ॒ಶೂನ॑ಸೃಜತ .

ಪ॒ಶುಭ್ಯೋಽಧೀಂದ್ರಂ .. 2. 3. 2. 4..

8 ತದಿಂದ್ರಂ ಯಶ॑ ಆರ್ಚ್ಛತ್ . ತದೇ॑ನಂ ನಾತಿಪ್ರಾಚ್ಯ॑ವತ .ಇಂದ್ರ ಇವಯಶ॒ಸ್ವೀ
ಭ॑ವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ನೈನಂ ಯಶೋಽತಿ ಪ್ರಚ್ಯ॑ವತೇ .ಯದ್ವಾ ಇ॒ದಂ ಕಿಂಚ

134 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಥ್ಸರ್ವ॑ಮುತ್ತಾ॒ನ ಏ॒ವಾಂಗೀರ॒ಸಃ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತದೇನಂ ಪ್ರತಿ॑ಗೃಹೀತಂ
ನಾಹಿನತ್ .ಯತ್ಕಿಂಚ ಪ್ರತಿಗೃಹ್ಣೀಯಾತ್ . ತಥ್ಸರ್ವ॑ಮುತ್ತಾನಸ್ತ್ವಾ᳚ಽಽಙ್ಗೀರಸಃ
ಪ್ರತಿ॑ಗೃಹ್ಣಾತ್ವಿತ್ಯೇವ ಪ್ರತಿ॑ಗೃಹ್ಣೀಯಾತ್ . ಇ॒ಯಂ ವಾ ಉ॑ತ್ತಾನ ಆಂಗೀರ॒ಸಃ .
ಅ॒ನಯೈ॒ವೈನತ್ಪ್ರತಿ॑ಗೃಹ್ಣಾತಿ .ನೈನꣳ’ ಹಿನಸ್ತಿ .ಬ॒ರ್॒ಹಿಷಾ ಪ್ರತೀಯಾ॒ದ್ಗಾಂ
ವಾಽಶ್ವಂ ವಾ . ಏ॒ತದ್ವೈ ಪ॑ಶೂನಾಂ ಪ್ರಿಯಂ ಧಾಮ .ಪ್ರಿ॒ಯೇಣೈವೈನಂ॒ ಧಾಮ್ನಾ॒
ಪ್ರತ್ಯೇತಿ .. 2. 3. 2. 5.. ವ॒ಿಗ್ರಾಹ॑ಮೃತವ॒ಸ್ತದಾಽಲಭ॒ತೇಂದ್ರಂ ಗೃಹ್ಣೀಯಾತ್ಷಟ್ಚ॑
.. 2..

9ಯೋ ವಾ ಅವಿದ್ವಾನ್ನಿವ॒ರ್ತಯತೇ . ವಿಶೀರ್ಷಾ॒ ಸ ಪಾಪ್ಮಾ॒ಽಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ
ಭ॑ವತಿ .

ಅಥಯೋ ವಿ॒ದ್ವಾನ್ನಿವ॒ರ್ತಯ॑ತೇ .ಸಶೀ॑ರ್ಷಾ ವಿಪಾಪ್ಮಾ॒ಽಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ಭ॑ವತಿ
.ದೇ॒ವತಾ ವೈ ಸ॒ಪ್ತ ಪುಷ್ಟಿಕಾಮಾ॒ ನ್ಯ॑ವರ್ತಯಂತ .ಅ॒ಗ್ನಿಶ್ಚ ಪೃಥಿವೀ
ಚ॑ .ವಾಯುಶ್ಚಾಂತರಿ॑ಕ್ಷಂ ಚ .ಆ॒ದಿ॒ತ್ಯಶ್ಚ ದ್ಯೌಶ್ಚ ಚಂ॒ದ್ರಮಾಃ .
ಅ॒ಗ್ನಿರ್ನ್ಯ॑ವರ್ತಯತ .ಸ ಸಾ॑ಹ॒ಸ್ರಮಪುಷ್ಯತ್ .. 2. 3. 3. 1..

10ಪೃಥಿ॒ವೀ ನ್ಯವರ್ತಯತ .ಸೌಷಧೀಭಿ॒ರ್ವನಸ್ಪತಿ॑ಭಿರಪುಷ್ಯತ್ .

ವಾಯುರ್ನ್ಯ॑ವರ್ತಯತ .ಸ ಮರೀ॑ಚೀಭಿರಪುಷ್ಯತ್ .ಅಂತರಿ॑ಕ್ಷಂ॒ ನ್ಯ॑ವರ್ತಯತ
. ತದ್ವಯೋ॑ಭಿರಪುಷ್ಯತ್ . ಆ॒ದಿ॒ತ್ಯೋ ನ್ಯವರ್ತಯತ .ಸ ರ॒ಶ್ಮಿಭಿ॑ರಪುಷ್ಯತ್ .

ದ್ಯೌರ್ನ್ಯವರ್ತಯತ .ಸಾ ನಕ್ಷತ್ರೈರಪುಷ್ಯತ್ .ಚಂ॒ದ್ರಮಾ॒ ನ್ಯ॑ವರ್ತಯತ .

ಸೋಽಹೋರಾತ್ರೈರರ್ಧಮಾಸೈರ್ಮಾಸೈರ್ಋ॒ತುಭಿಃ॑ ಸಂವಥ್ಸ॒ರೇಣಾಪುಷ್ಯತ್ .

ತಾನ್ಪೋಷಾನ್ಪುಷ್ಯತಿ .ಯಾಗ್ಸ್ತೇಽಪುಷ್ಯನ್ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ನಿ ಚ॑ ವ॒ರ್ತಯತೇ॒
ಪರಿ
ಚ .. 2. 3. 3. 2..ಅ॒ಪುಷ್ಯನ್ನಕ್ಷತ್ರೈರಪುಷ್ಯ॒ತ್ಪಂಚ॑ ಚ .. 3..

11ತಸ್ಯ ವಾ ಅ॒ಗ್ನೇರ್ಹಿರ॑ಣ್ಯಂ ಪ್ರತಿಜಗ್ರಹುಷಃ॑ . ಅ॒ರ್ಧಮಿಂದ್ರಿಯಸ್ಯಾಪಾ᳚ಕ್ರಾಮತ್ .

ತದೇತೇನೈ॒ವ ಪ್ರತ್ಯ॑ಗೃಹ್ಣಾತ್ . ತೇನ॒ ವೈ ಸೋಽರ್ಧಮಿಂ॑ದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತ .
ಅ॒ರ್ಧಮಿಂದ್ರಿ॒ಯಸ್ಯಾತ್ಮನ್ನುಪಾ ಧ॑ತ್ತೇ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ ಹಿರಣ್ಯಂ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ॑
.ಅಥ॒ಯೋಽವಿದ್ವಾನ್ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ . ಅ॒ರ್ಧಮಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪ॑ಕ್ರಾಮತಿ . ತಸ್ಯ
ವೈ ಸೋಮಸ್ಯ॒ ವಾಸಃ॑ ಪ್ರತಿಜಗ್ರಹುಷಃ . ತೃತೀಯಮಿಂದ್ರಿ॒ಯಸ್ಯಾಪಾಕ್ರಾಮತ್ .. 2.

3. 4. 1..

12 ತದೇ॒ತೇನೈವ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತೇನ॒ ವೈ ಸ ತೃತೀಯಮಿಂದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತ
.

ತೃತೀಯಮಿಂದ್ರಿ॒ಯಸ್ಯಾತ್ಮನ್ನುಪಾ ಧ॑ತ್ತೇ .ಯಏ॒ವಂ ವಿ॒ದ್ವಾನ್,ವಾಸಃ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ॑
.ಅಥ॒ಯೋಽವಿ॑ದ್ವಾನ್ಪ್ರತಿಗೃಹ್ಣಾತಿ॑ .ತೃತೀಯಮಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪಕ್ರಾಮತಿ .ತಸ್ಯ॒ ವೈ

taittirIyabrAhmaNam.pdf 135

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರು॒ದ್ರಸ್ಯ ಗಾಂ ಪ್ರತಿಜಗ್ರ॒ಹುಷಃ . ಚ॒ತುರ್ಥಮಿಂದ್ರಿಯಸ್ಯಾಪಾಕ್ರಾಮತ್ .

ತಾಮೇ॒ತೇನೈವ
ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತೇನ ವೈ ಸ ಚ॑ತುರ್ಥಮಿಂದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತ .. 2. 3. 4. 2..
13 ಚ॒ತು॒ರ್ಥಮಿಂದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತೇ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ಗಾಂ ಪ್ರತಿಗೃಹ್ಣಾತಿ॑
.ಅಥ॒ಯೋಽವಿದ್ವಾನ್ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ . ಚ॒ತುರ್ಥಮ॑ಸ್ಯೇಂದ್ರಿ॒ಯಸ್ಯಾಪಕ್ರಾಮತಿ . ತಸ್ಯ
ವೈ ವರು॑ಣ॒ಸ್ಯಾಶ್ವಂ॑ ಪ್ರತಿಜಗ್ರಹುಷಃ॑ .ಪಂ॒ಚ॒ಮಮಿಂದ್ರಿಯಸ್ಯಾಪಾಕ್ರಾಮತ್ .

ತಮೇತೇನೈವ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತೇನ ವೈ ಸ ಪಂ॑ಚ॒ಮಮಿಂ॑ದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತ
.ಪಂ॒ಚ॒ಮಮಿಂದ್ರಿಯಸ್ಯಾ॒ತ್ಮನ್ನುಪಾಧತ್ತೇ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನಶ್ವಂ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ॑
.. 2. 3. 4. 3..

14ಅಥಯೋಽವಿ॑ದ್ವಾನ್ಪ್ರತಿಗೃಹ್ಣಾತಿ॑ .ಪಂ॒ಚ॒ಮಮ॑ಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪ॑ ಕ್ರಾಮತಿ .ತಸ್ಯ॒
ವೈ ಪ್ರ॒ಜಾಪ॑ತೇಃ ಪುರುಷಂ ಪ್ರತಿಜಗ್ರಹುಷಃ .ಷ॒ಷ್ಠಮಿಂದ್ರಿಯಸ್ಯಾಪಾಕ್ರಾಮತ್ .

ತಮೇತೇನೈವ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತೇನ ವೈ ಸ ಷ॒ಷ್ಠಮಿಂದ್ರಿಯಸ್ಯಾ॒ತ್ಮನ್ನುಪಾಧತ್ತ .
ಷ॒ಷ್ಠಮಿಂದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತೇ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ಪುರು॑ಷಂ ಪ್ರತಿಗೃಹ್ಣಾತಿ॑
.ಅಥ॒ಯೋಽವಿದ್ವಾನ್ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ .ಷ॒ಷ್ಠಮಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪಕ್ರಾಮತಿ .. 2. 3. 4. 4..

15 ತಸ್ಯ॒ ವೈ ಮನೋ॒ಸ್ತಲ್ಪಂ॑ ಪ್ರತಿಜಗ್ರಹುಷಃ॑ .ಸ॒ಪ್ತಮಮಿಂದ್ರಿಯಸ್ಯಾಪಾ᳚ಕ್ರಾಮತ್ .

ತಮೇತೇನೈವ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತೇನ ವೈ ಸ ಸ॑ಪ್ತಮಮಿಂದ್ರಿ॒ಯಸ್ಯಾತ್ಮನ್ನುಪಾಧತ್ತ .
ಸ॒ಪ್ತಮಮಿಂದ್ರಿ॒ಯಸ್ಯಾತ್ಮನ್ನುಪಾ ಧ॑ತ್ತೇ .ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾಗ್ಸ್ತಲ್ಪಂ॑ ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ॑
.ಅಥಯೋಽವಿ॑ದ್ವಾನ್ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ .ಸ॒ಪ್ತಮಮ॑ಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪ॑ಕ್ರಾಮತಿ .ತಸ್ಯ ವಾ
ಉ॑ತ್ತಾನಸ್ಯಾಂಗೀರ॒ಸಸ್ಯಾಪ್ರಾಣತ್ಪ್ರತಿಜಗ್ರಹುಷಃ॑ . ಅ॒ಷ್ಟ॒ಮಮಿಂದ್ರಿಯಸ್ಯಾಪಾಕ್ರಾಮತ್
.. 2. 3. 4. 5..

16 ತದೇತೇನೈ॒ವ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತೇನ ವೈ ಸೋಽಷ್ಟ॒ಮ
ಮಿಂ॑ದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತ . ಅ॒ಷ್ಟ॒ಮಮಿಂದ್ರಿಯಸ್ಯಾತ್ಮನ್ನು॒ಪಾಧತ್ತೇ .
ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನಪ್ರಾಣತ್ಪ್ರತಿಗೃಹ್ಣಾತಿ॑ .ಅಥಯೋಽವಿ॑ದ್ವಾನ್ಪ್ರತಿಗೃಹ್ಣಾತಿ॑ .
ಅ॒ಷ್ಟ॒ಮಮ॑ಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪ॑ಕ್ರಾಮತಿ .ಯದ್ವಾ ಇ॒ದಂ ಕಿಂಚ॑ . ತಥ್ಸರ್ವಮುತ್ತಾ॒ನ
ಏ॒ವಾಂಗೀರ॒ಸಃ ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ . ತದೇ॑ನಂ ಪ್ರತಿಗೃಹೀತಂ॒ ನಾಹಿನತ್
.ಯತ್ಕಿಂಚ ಪ್ರತಿಗೃಹ್ಣೀಯಾತ್ . ತಥ್ಸರ್ವಮುತ್ತಾ॒ನಸ್ತ್ವಾಽಽಙ್ಗೀರಸಃ
ಪ್ರತಿ॑ಗೃಹ್ಣಾತ್ವಿತ್ಯೇವ ಪ್ರತಿ॑ಗೃಹ್ಣೀಯಾತ್ . ಇ॒ಯಂ ವಾ ಉ॑ತ್ತಾನ ಆಂಗೀರ॒ಸಃ
.ಅ॒ನಯೈವೈನ॒ತ್ಪ್ರತಿಗೃಹ್ಣಾತಿ .ನೈನꣳ’ ಹಿನಸ್ತಿ .. 2. 3. 4. 6..
ತೃತೀಯಮಿಂದ್ರಿ॒ಯಸ್ಯಾಪಾಕ್ರಾಮಚ್ಚತುರ್ಥಮಿಂದ್ರಿಯಸ್ಯಾತ್ಮ ನ್ನು॒ಪಾಧತ್ತಾಶ್ವಂ
ಪ್ರತಿಗೃ॒ಹ್ಣಾತಿ ಷ॒ಷ್ಠಮ॑ಸ್ಯೇಂದ್ರಿಯಸ್ಯಾಪ॑ ಕ್ರಾಮತ್ಯಷ್ಟ॒ಮಮಿಂದ್ರಿ॒ಯಸ್ಯಾಪಾಕ್ರಾಮತ್
ಪ್ರತಿಗೃಹ್ಣೀಯಾಚ್ಚತ್ವಾರಿ ಚ .. 4.. ತಸ್ಯ ವಾ ಅ॒ಗ್ನೇರ್ ಹಿರಣ್ಯ॒ꣳꣳ ಸೋಮ॑ಸ್ಯ
ವಾಸಸ್ತದೇ॒ತೇನ ರು॒ದ್ರಸ್ಯ ಗಾಂ ತಾಮೇ॒ತೇನ ವರುಣ॒ಸ್ಯಾಶ್ವಂ ಪ್ರ॒ಜಾಪ॑ತೇಃ

136 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪುರುಷಂ ಮನೋ॒ಸ್ತಲ್ಪಂ॒ ತಮೇ॒ತೇನೋ᳚ತ್ತಾನಸ್ಯ ತದೇ॒ತೇನಾಪ್ರಾ॑ಣ॒ದ್ಯದ್ವೈ .

ಅ॒ರ್ಧಂ
ತೃತೀಯಮಷ್ಟಮಂ ತಚ್ಚತುರ್ಥಂ ತಾಂ ಪಂ॑ಚ॒ಮꣳ ಷ॒ಷ್ಠꣳ ಸ॑ಪ್ತಮಂ
ತಂ . ತದೇತೇನ॒ ದ್ವೇ ತಾಮೇ॒ತೇನೈಕಂ ತಮೇತೇನ ತ್ರೀಣಿ ತದೇ॒ತೇನೈಕಂ ..

17ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ಯದ್ದಶಹೋತಾರಃ ಸ॒ತ್ರಮಾಸ॑ತ . ಕೇನ॒ ತೇ
ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ . ಕೇನ॑ ಪ್ರಜಾ ಅ॑ಸೃಜಂತೇತಿ .ಪ್ರಜಾಪ॑ತಿನಾ ವೈ ತೇ
ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ . ತೇನ॑ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜಂತ . ಯಚ್ಚತು॑ರ್ಹೋತಾರಃ
ಸ॒ತ್ರಮಾಸತ
. ಕೇನ॒ ತೇ ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ . ಕೇನೌಷ॑ಧೀರಸೃಜಂತೇತಿ॑ .ಸೋಮೇನ॒ ವೈ ತೇ
ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ .. 2. 3. 5. 1..

18 ತೇನೌಷಧೀರಸೃಜಂತ .ಯತ್ಪಂಚಹೋತಾರಃ ಸ॒ತ್ರಮಾಸತ . ಕೇನ॒ ತೇ
ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ . ಕೇನೈ॒ಭ್ಯೋ ಲೋ॒ಕೇಭ್ಯೋಽಸುರಾ॒ನ್ಪ್ರಾಣುದಂತ .

ಕೇನೈ॑ಷಾಂ
ಪ॒ಶೂನ॑ವೃಂಜತೇತಿ . ಅ॒ಗ್ನಿನಾ ವೈ ತೇ ಗೃ॒ಹಪತಿನಾಽಽರ್ಧ್ನುವನ್ . ತೇನೈ॒ಭ್ಯೋ
ಲೋ॒ಕೇಭ್ಯೋಽಸುರಾನ್ಪ್ರಾಣು॑ದಂತ .ತೇನೈ॑ಷಾಂಪ॒ಶೂನವೃಂಜತ .ಯತ್ಷಡ್ಢೋತಾರಃ
ಸ॒ತ್ರಮಾಸತ . ಕೇನ॒ ತೇ ಗೃಹಪತಿನಾಽಽರ್ಧ್ನುವನ್ .. 2. 3. 5. 2..

19 ಕೇನ॒ರ್ತೂನಕಲ್ಪಯಂತೇತಿ .ಧಾತ್ರಾ ವೈ ತೇ ಗೃಹಪತಿನಾಽಽರ್ಧ್ನುವನ್
. ತೇನ॒ರ್ತೂನಕಲ್ಪಯಂತ .ಯಥ್ಸ॒ಪ್ತಹೋತಾರಃ ಸ॒ತ್ರಮಾಸತ . ಕೇನ॒ ತೇ
ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ .ಕೇನ॒ ಸುವರಾಯನ್ .ಕೇನೇ॒ಮಾನ್ಲೋ॒ಕಾಂಥ್ಸಮತನ್ವನ್ನಿತಿ॑
. ಅ॒ರ್ಯ॒ಮ್ಣಾ ವೈ ತೇ ಗೃಹಪ॑ತಿನಾಽಽರ್ಧ್ನುವನ್ . ತೇನ॒ ಸುವರಾಯನ್ .

ತೇನೇ॒ಮಾನ್
ಲೋ॒ಕಾಂಥ್ಸಮತನ್ವನ್ನಿತಿ .. 2. 3. 5. 3..

20 ಏ॒ತೇ ವೈ ದೇವಾ ಗೃ॒ಹಪತಯಃ . ತಾನ್, ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್ . ಅಪ್ಯನ್ಯಸ್ಯ॑
ಗಾರ್ಹಪ॒ತೇ
ದೀಕ್ಷ॑ತೇ . ಅ॒ವಾಂತ॒ರಮೇ॒ವ ಸ॒ತ್ತ್ರಿಣಾ॑ಮೃಧ್ನೋತಿ ..

ಯೋ ವಾ ಅ॑ರ್ಯಮಣಂ ವೇದ॑ .ದಾನ॑ಕಾಮಾ ಅಸ್ಮೈ ಪ್ರ॒ಜಾ ಭ॑ವಂತಿ .ಯ॒ಜ್ಞೋ
ವಾ ಅ॑ರ್ಯ॒ಮಾ .
ಆರ್ಯಾ ವಸತಿರಿತಿ॒ ವೈ ತಮಾಹು॒ರ್ಯಂ ಪ್ರ॒ಶꣳಸಂತಿ .ಆರ್ಯಾ॑ವಸತಿರ್ಭವತಿ .

ಯ ಏ॒ವಂ ವೇದ॑ ..
21ಯದ್ವಾ ಇ॒ದಂ ಕಿಂಚ॑ . ತಥ್ಸರ್ವಂ ಚತು॑ರ್ಹೋತಾರಃ .ಚತು॑ರ್ಹೋತೃಭ್ಯೋಽಧಿ॑
ಯ॒ಜ್ಞೋ ನಿರ್ಮಿ॑ತಃ . ಸ ಯ ಏ॒ವಂ ವಿ॒ದ್ವಾನ್,ವಿ॒ವದೇ॑ತ .ಅ॒ಹಮೇವ ಭೂಯೋ॑
ವೇದ .

taittirIyabrAhmaNam.pdf 137

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಶ್ಚತುರ್ಹೋತೄ॒ನ್॒ ವೇದೇತಿ .ಸಹ್ಯೇವಭೂಯೋವೇದ॑ .ಯಶ್ಚತುರ್ಹೋತೄ॒ನ್॒
ವೇದ॑
.ಯೋ ವೈ ಚತು॑ರ್ಹೋತೃಣಾꣳꣳ ಹೋತೄನ್॒ ವೇದ॑ . ಸರ್ವಾಸು ಪ್ರ॒ಜಾಸ್ವನ್ನ॑ಮತ್ತಿ ..
2. 3. 5. 5..

22ಸರ್ವಾ ದಿಶೋ॒ಽಭಿಜಯತಿ .ಪ್ರ॒ಜಾಪತಿ॒ರ್ವೈ ದಶಹೋತೃಣಾ॒ꣳꣳ ಹೋತಾ .
ಸೋಮ॒ಶ್ಚತುರ್ಹೋತೃಣಾꣳꣳಹೋತಾ .ಅ॒ಗ್ನಿಃ ಪಂಚ॑ಹೋತೃಣಾꣳꣳಹೋತಾ .ಧಾ॒ತಾ
ಷಡ್ಢೋತೃಣಾꣳꣳ ಹೋತಾ .ಅ॒ರ್ಯಮಾ ಸ॒ಪ್ತಹೋತೃಣಾꣳꣳ ಹೋತಾ . ಏ॒ತೇ ವೈ
ಚತು॑ರ್ಹೋತೃಣಾꣳꣳ ಹೋತಾರಃ . ತಾನ್, ಯ ಏ॒ವಂ ವೇದ॑ . ಸರ್ವಾಸು
ಪ್ರ॒ಜಾಸ್ವನ್ನ॑ಮತ್ತಿ .
ಸರ್ವಾ ದಿಶೋ॒ಽಭಿಜಯತಿ .. 2. 3. 5. 6.. ಆ॒ರ್ಧ್ನು॒ವ॒ನ್ನಾ॒ರ್ಧ್ನುವ॒ನ್ನಿತ್ಯೇ॒ವಂ ವೇದಾ᳚ತ್ತಿ
ಸರ್ವಾ ದಿಶೋ॒ಭಿ ಜ॑ಯತಿ .. 5..ವೈ ತೇನ॑ ಸ॒ತ್ರಂ ಕೇನ॑ ..
23ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾಃ ಸೃ॒ಷ್ಟ್ವಾ ವ್ಯಸ್ರꣳಸತ .ಸ ಹೃ॑ದಯಂ
ಭೂತೋ॑ಽಶಯತ್ .ಆತ್ಮನ್॒ ಹಾ 3ಇತ್ಯಹ್ವಯತ್ .ಆಪಃ ಪ್ರತ್ಯಶೃಣ್ವನ್ . ತಾ
ಅ॑ಗ್ನಿಹೋ॒ತ್ರೇಣೈವ ಯ॑ಜ್ಞಕ್ರ॒ತುನೋಪ॑ಪ॒ರ್ಯಾವ॑ರ್ತಂತ .ತಾಃ ಕುಸಿಂಧ॒ಮುಪೌ॑ಹನ್
.

ತಸ್ಮಾದಗ್ನಿಹೋ॒ತ್ರಸ್ಯ॑ ಯಜ್ಞಕ್ರ॒ತೋಃ .ಏಕ॑ ಋ॒ತ್ವಿಕ್ .ಚ॒ತುಷ್ಕೃತ್ವೋಽಹ್ವಯತ್ .

ಅ॒ಗ್ನಿರ್ವಾ॒ಯುರಾ॑ದಿ॒ತ್ಯಶ್ಚಂದ್ರಮಾಃ .. 2. 3. 6. 1..
24 ತೇ ಪ್ರತ್ಯಶೃಣ್ವನ್ . ತೇ ದ॑ರ್ಶಪೂರ್ಣಮಾಸಾಭ್ಯಾಮೇ॒ವ
ಯ॑ಜ್ಞಕ್ರ॒ತುನೋಪ॑ಪ॒ರ್ಯಾವ॑ರ್ತಂತ . ತ ಉಪೌಹ2ꣳಶ್ಚತ್ವಾರ್ಯಂಗಾನಿ
. ತಸ್ಮಾ᳚ದ್ದರ್ಶಪೂರ್ಣಮಾಸಯೋ᳚ರ್ಯಜ್ಞಕ್ರತೋಃ .ಚ॒ತ್ವಾರ ಋ॒ತ್ವಿಜಃ .
ಪಂ॒ಚ॒ಕೃತ್ವೋಽಹ್ವಯತ್ . ಪ॒ಶವಃ॒ ಪ್ರತ್ಯಶೃಣ್ವನ್ . ತೇ ಚಾತುರ್ಮಾಸ್ಯೈರೇ॒ವ
ಯ॑ಜ್ಞಕ್ರ॒ತುನೋಪ॑ಪ॒ರ್ಯಾವ॑ರ್ತಂತ . ತ ಉಪೌಹಂ ಲ್ಲೋಮ ಛ॒ವೀಂ
ಮಾꣳꣳಸಮಸ್ಥಿ॑
ಮ॒ಜ್ಜಾನಂ᳚ . ತಸ್ಮಾ᳚ಚ್ಚಾತುರ್ಮಾಸ್ಯಾನಾಂ ಯಜ್ಞಕ್ರ॒ತೋಃ .. 2. 3. 6. 2..
25ಪಂಚರ್ತ್ವಿಜಃ . ಷ॒ಟ್ಕೃತ್ವೋಽಹ್ವಯತ್ . ಋ॒ತವಃ ಪ್ರತ್ಯಶೃಣ್ವನ್ . ತೇ
ಪ॑ಶುಬಂ॒ಧೇನೈವ ಯ॑ಜ್ಞಕ್ರತುನೋಪ॑ ಪ॒ರ್ಯಾವ॑ರ್ತಂತ .ತಉಪೌಹಂಥ್ಸ್ತನಾ॑ವಾಂಡೌ
ಶಿ॒ಶ್ನಮವಾಂಚಂ ಪ್ರಾ॒ಣಂ . ತಸ್ಮಾತ್ಪಶುಬಂಧಸ್ಯ ಯಜ್ಞಕ್ರ॒ತೋಃ .ಷಡೃ॒ತ್ವಿಜಃ
.ಸ॒ಪ್ತಕೃತ್ವೋಽಹ್ವಯತ್ .ಹೋತ್ರಾಃ ಪ್ರತ್ಯಶೃಣ್ವನ್ . ತಾಃ ಸೌ॒ಮ್ಯೇನೈ॒ವಾಧ್ವ॒ರೇಣ
ಯಜ್ಞಕ್ರ॒ತುನೋಪ॑ಪ॒ರ್ಯಾವ॑ರ್ತಂತ .. 2. 3. 6. 3..

26 ತಾ ಉಪೌಹಂಥ್ಸ॒ಪ್ತಶೀರ್ಷಣ್ಯಾ᳚ನ್ಪ್ರಾಣಾನ್ . ತಸ್ಮಾಥ್ಸೌ॒ಮ್ಯಸ್ಯಾಧ್ವ॒ರಸ್ಯ॑

138 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಜ್ಞಕ್ರ॒ತೋಃ . ಸ॒ಪ್ತ ಹೋತ್ರಾಃ ಪ್ರಾಚೀ॒ರ್ವಷಟ್ಕುರ್ವಂತಿ . ದ॒ಶ॒ಕೃತ್ವೋಽಹ್ವಯತ್ .

ತಪಃ
ಪ್ರತ್ಯಶೃಣೋತ್ . ತತ್ಕರ್ಮಣೈ॒ವ ಸಂ॑ವಥ್ಸರೇಣ ಸರ್ವೈ᳚ರ್ಯಜ್ಞಕ್ರತುಭಿ॒ರುಪ
ಪ॒ರ್ಯಾವ॑ರ್ತತ .ತಥ್ಸರ್ವಮಾತ್ಮಾನ॒ಮಪರಿವರ್ಗಮುಪೌ॑ಹತ್ .ತಸ್ಮಾ᳚ಥ್ಸಂವಥ್ಸರೇ
ಸರ್ವೇ ಯಜ್ಞಕ್ರತವೋಽವ॑ರುಧ್ಯಂತೇ . ತಸ್ಮಾದ್ದಶಹೋತಾ ಚತು॑ರ್ಹೋತಾ
.ಪಂಚ॑ಹೋತಾ ಷಡ್ಢೋ॑ತಾ ಸ॒ಪ್ತಹೋತಾ .ಏಕ॑ಹೋತ್ರೇ ಬ॒ಲಿꣳ ಹ॑ರಂತಿ .

ಹರಂ॑ತ್ಯಸ್ಮೈ ಪ್ರ॒ಜಾ ಬ॒ಲಿಂ .ಐನಮಪ್ರತಿಖ್ಯಾತಂ ಗಚ್ಛತಿ .ಯಏ॒ವಂ ವೇದ .. 2. 3. 6.

4..ಚಂ॒ದ್ರಮಾಶ್ಚಾತುರ್ಮಾ॒ಸ್ಯಾನಾಂ ಯಜ್ಞಕ್ರ॒ತೋರಧ್ವ॒ರೇಣಯಜ್ಞಕ್ರ॒ತುನೋಪ
ಪ॒ರ್ಯಾವ॑ರ್ತಂತ ಸ॒ಪ್ತಹೋತಾ ಚ॒ತ್ವಾರಿ ಚ .. 6..

27ಪ್ರ॒ಜಾಪತಿಃ॒ ಪುರುಷಮಸೃಜತ .ಸೋ᳚ಽಗ್ನಿರಬ್ರವೀತ್ .

ಮಮಾಯಮನ್ನ॑ಮ॒ಸ್ತ್ವಿತಿ॑ .ಸೋಽಬಿಭೇತ್ .ಸರ್ವಂ ವೈ ಮಾಽಯಂ ಪ್ರಧಕ್ಷ್ಯ॒ತೀತಿ .

ಸ
ಏ॒ತಾಗ್ಶ್ಚತು॑ರ್ಹೋತೄನಾತ್ಮಸ್ಪರಣಾನಪಶ್ಯತ್ . ತಾನ॑ಜುಹೋತ್ . ತೈರ್ವೈ ಸ
ಆ॒ತ್ಮಾನ॑ಮಸ್ಪೃಣೋತ್
.ಯದಗ್ನಿಹೋತ್ರಂ ಜುಹೋತಿ .ಏಕ॑ಹೋತಾರಮೇವತದ್ಯ॑ಜ್ಞಕ್ರತುಮಾಪ್ನೋತ್ಯಗ್ನಿಹೋತ್ರಂ
..

1..

28 ಕುಸಿಂಧಂ ಚಾಽಽತ್ಮನಃ॑ ಸ್ಪೃ॒ಣೋತಿ॑ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ॑ ಚ॒ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ .

ಚ॒ತುರುನ್ನಯತಿ .ಚತು॑ರ್ಹೋತಾರಮೇ॒ವ ತದ್ಯಜ್ಞಕ್ರ॒ತುಮಾಪ್ನೋತಿ ದರ್ಶಪೂರ್ಣಮಾಸೌ
.

ಚ॒ತ್ವಾರಿ ಚಾತ್ಮನೋಽಙ್ಗಾನಿ ಸ್ಪೃ॒ಣೋತಿ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ ಚ॒ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ .

ಚ॒ತುರುನ್ನಯತಿ .ಸ॒ಮಿತ್ಪಂಚ॒ಮೀ .ಪಂಚಹೋತಾರಮೇ॒ವ ತದ್ಯ॑ಜ್ಞಕ್ರತುಮಾಪ್ನೋತಿ
ಚಾತುರ್ಮಾಸ್ಯಾನಿ॑ .ಲೋಮ ಛ॒ವೀಂ ಮಾꣳꣳಸಮಸ್ಥಿ ಮ॒ಜ್ಜಾನಂ᳚ .. 2. 3. 7. 2..
29 ತಾನಿ ಚಾತ್ಮನಃ॑ ಸ್ಪೃ॒ಣೋತಿ॑ .ಆ॒ದ॒ಿತ್ಯಸ್ಯ॑ ಚ॒ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ .

ಚ॒ತುರುನ್ನಯತಿ . ದ್ವಿರ್ಜು॑ಹೋತಿ . ಷಡ್ಢೋತಾರಮೇವ ತದ್ಯ॑ಜ್ಞಕ್ರತುಮಾಪ್ನೋತಿ
ಪಶುಬಂಧಂ
.ಸ್ತನಾ॑ವಾಂಡೌ ಶಿ॒ಶ್ನಮವಾಂಚಂ ಪ್ರಾಣಂ . ತಾನಿ॑ ಚಾ॒ತ್ಮನಃ ಸ್ಪೃ॒ಣೋತಿ॑ .
ಆ॒ದಿ॒ತ್ಯಸ್ಯ॑ ಚ॒ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ .ಚ॒ತುರುನ್ನ॑ಯತಿ .ದ್ವಿರ್ಜು॑ಹೋತಿ .. 2. 3. 7. 3..

30ಸ॒ಮಿಥ್ಸಪ್ತಮೀ .ಸ॒ಪ್ತಹೋ॑ತಾರಮೇವ ತದ್ಯಜ್ಞಕ್ರ॒ತುಮಾಪ್ನೋತಿ ಸೌ॒ಮ್ಯಮಧ್ವ॒ರಂ
.ಸ॒ಪ್ತ ಚಾತ್ಮನಃ॑ ಶೀರ್ಷಣ್ಯಾನ್ಪ್ರಾ॒ಣಾಂಥ್ಸ್ಪೃ॒ಣೋತಿ॑ .ಆ॒ದ॒ಿತ್ಯಸ್ಯ॑ ಚ॒
ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ .ಚ॒ತುರುನ್ನ॑ಯತಿ .ದ್ವಿರ್ಜು॒ಹೋತಿ .ದ್ವಿರ್ನಿಮಾ᳚ರ್ಷ್ಟಿ .ದ್ವಿಃ

taittirIyabrAhmaNam.pdf 139

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಾಶ್ನಾತಿ .ದಶ॑ಹೋತಾರಮೇವ ತದ್ಯಜ್ಞಕ್ರತುಮಾ᳚ಪ್ನೋತಿ ಸಂವಥ್ಸರಂ .ಸರ್ವಂ
ಚಾತ್ಮಾನ॒ಮಪ॑ರಿವರ್ಗ2ꣳಸ್ಪೃ॒ಣೋತಿ॑ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ॑ ಚ॒ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ ..

2. 3. 7. 4.. ಅ॒ಗ್ನಿಹೋತ್ರಂ ಮ॒ಜ್ಜಾನಂ॒ ದ್ವಿರ್ಜುಹೋ॒ತ್ಯಪ॑ರಿವರ್ಗ2ꣳಸ್ಪೃ॒ಣೋತ್ಯೇಕಂ
ಚ .. 7..

31ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ॒ ಪ್ರಜಾಯೇ॒ಯೇತಿ .ಸತಪೋಽತಪ್ಯತ .ಸೋಽನ್ತರ್ವಾನಭವತ್
.ಸ ಹರಿ॑ತಃ ಶ್ಯಾವೋಽಭವತ್ . ತಸ್ಮಾಥ್ಸ್ತ್ರ್ಯಂತರ್ವ॑ತ್ನೀ .ಹರಿಣೀ ಸ॒ತೀ ಶ್ಯಾವಾ
ಭ॑ವತಿ . ಸ ವಿ॒ಜಾಯ॑ಮಾನೋ ಗರ್ಭೇ॑ಣಾತಾಮ್ಯತ್ . ಸ ತಾಂ॒ತಃ ಕೃ॒ಷ್ಣಃ
ಶ್ಯಾವೋ॑ಽಭವತ್ .

ತಸ್ಮಾತ್ತಾಂ॒ತಃ ಕೃಷ್ಣಃ ಶ್ಯಾವೋ ಭ॑ವತಿ . ತಸ್ಯಾಸುರೇವಾಜೀ॑ವತ್ .. 2. 3. 8. 1..

32ತೇನಾಸುನಾಽಸುರಾನಸೃಜತ .ತದಸುರಾಣಾಮಸುರ॒ತ್ವಂ .ಯಏ॒ವಮಸುರಾಣಾಮಸುರ॒ತ್ವಂ
ವೇದ॑
. ಅಸುಮಾನೇವ ಭ॑ವತಿ . ನೈನಮಸುರ್ಜಹಾತಿ . ಸೋಽಸು॑ರಾಂಥ್ಸೃ॒ಷ್ಟ್ವಾ
ಪ॒ಿತೇವಾ॑ಮನ್ಯತ
. ತದನು॑ ಪಿ॒ತೄನಸೃಜತ . ತತ್ಪಿ॑ತೃ॒ಣಾಂ ಪ॑ಿತೃ॒ತ್ವಂ .ಯ ಏ॒ವಂ ಪಿ॑ತೃ॒ಣಾಂ
ಪ॑ಿತೃ॒ತ್ವಂ ವೇದ॑ .ಪಿ॒ತೇವೈವ ಸ್ವಾನಾಂ ಭವತಿ .. 2. 3. 8. 2..

33ಯಂತ್ಯ॑ಸ್ಯ ಪ॒ಿತರೋ ಹವಂ .ಸ ಪ॒ಿತೄಂಥ್ಸೃ॒ಷ್ಟ್ವಾಽಮ॑ನಸ್ಯತ್ . ತದನು
ಮನುಷ್ಯಾ॑ನಸೃಜತ . ತನ್ಮ॑ನುಷ್ಯಾಣಾಂ ಮನುಷ್ಯತ್ವಂ .ಯ ಏ॒ವಂ ಮ॑ನು॒ಷ್ಯಾ॑ಣಾಂ
ಮನುಷ್ಯ॒ತ್ವಂ ವೇದ॑ . ಮ॒ನ॒ಸ್ವ್ಯೇವ ಭ॑ವತಿ .ನೈನಂ ಮನುರ್ಜಹಾತಿ . ತಸ್ಮೈ॑
ಮನುಷ್ಯಾಂಥ್ಸಸೃಜಾ॒ನಾಯ .ದಿವಾ ದೇವ॒ತ್ರಾಽಭ॑ವತ್ . ತದನು ದೇ॒ವಾನಸೃಜತ .

ತದ್ದೇವಾನಾಂ ದೇವ॒ತ್ವಂ .ಯಏ॒ವಂ ದೇವಾನಾಂ ದೇವ॒ತ್ವಂ ವೇದ॑ .ದಿವಾ ಹೈವಾಸ್ಯ॑
ದೇವ॒ತ್ರಾ ಭ॑ವತಿ . ತಾನಿ ವಾ ಏ॒ತಾನಿ॑ ಚ॒ತ್ವಾರ್ಯಂಭಾꣳ’ಸಿ .ದೇ॒ವಾ ಮ॑ನು॒ಷ್ಯಾಃ᳚
ಪ॒ಿತರೋಽಸು॑ರಾಃ . ತೇಷು॒ ಸರ್ವೇಷ್ವಂಭೋ॒ ನಭ॑ ಇವ ಭವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ ..
2. 3. 8. 3.. ಅ॒ಜೀ॒ವ॒ಥ್ಸ್ವಾನಾಂ᳚ ಭವತಿ ದೇವಾನ॑ಸೃಜತ ಸ॒ಪ್ತ ಚ॑ .. 8..
34ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .ಯೋವಾ ಇ॒ಮಂವಿ॒ದ್ಯಾತ್ .ಯತೋ॒ಽಯಂಪವತೇ
.ಯದ॑ಭ॒ಿ
ಪವತೇ . ಯದಭಿ ಸಂಪವತೇ . ಸರ್ವಮಾಯುರಿಯಾತ್ . ನ ಪುರಾಽಽಯು॑ಷಃ॒
ಪ್ರಮೀಯೇತ .

ಪ॒ಶು॒ಮಾಂಥ್ಸ್ಯಾತ್ .ವಿಂದೇತ ಪ್ರ॒ಜಾಂ .ಯೋ ವಾ ಇ॒ಮಂ ವೇದ॑ .. 2. 3. 9. 1..
35 ಯತೋಽಯಂ ಪವತೇ . ಯದಭ॒ಿಪವತೇ . ಯದಭಿಸಂಪವತೇ .

ಸರ್ವ॒ಮಾಯುರೇತಿ .

ನ ಪುರಾಽಽಯು॑ಷಃ ಪ್ರಮೀಯತೇ .ಪ॒ಶುಮಾನ್ಭ॑ವತಿ .ವಿಂದತೇ᳚ ಪ್ರ॒ಜಾಂ . ಅ॒ದ್ಭ್ಯಃ

140 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ॑ವತೇ . ಅ॒ಪೋಽಭಿ ಪ॑ವತೇ .ಅ॒ಪೋಽಭಿ ಸಂಪ॑ವತೇ .. 2. 3. 9. 2..
36 ಅ॒ಸ್ಯಾಃ ಪ॑ವತೇ . ಇ॒ಮಾಮಭಿ ಪ॑ವತೇ . ಇ॒ಮಾಮಭಿಸಂಪವತೇ .ಅ॒ಗ್ನೇಃ ಪ॑ವತೇ
.

ಅ॒ಗ್ನಿಮ॒ಭಿ ಪ॑ವತೇ . ಅ॒ಗ್ನಿಮ॒ಭಿ ಸಂಪವತೇ .ಅಂತರಿ॑ಕ್ಷಾತ್ಪವತೇ .ಅಂ॒ತರಿ॑ಕ್ಷಮಭಿ
ಪ॑ವತೇ .ಅಂತರಿ॑ಕ್ಷಮ॒ಭಿ ಸಂಪ॑ವತೇ . ಆ॒ದಿ॒ತ್ಯಾತ್ಪ॑ವತೇ .. 2. 3. 9. 3..
37 ಆ॒ದಿ॒ತ್ಯಮ॒ಭಿ ಪ॑ವತೇ . ಆ॒ದಿ॒ತ್ಯಮ॒ಭಿ ಸಂಪ॑ವತೇ .ದ್ಯೋಃ ಪ॑ವತೇ .ದಿವಮ॒ಭಿ
ಪ॑ವತೇ .ದಿವ॑ಮ॒ಭಿ ಸಂಪ॑ವತೇ .ದಿ॒ಗ್ಭ್ಯಃ ಪ॑ವತೇ .ದಿಶೋಽಭಿ ಪ॑ವತೇ .ದಿಶೋ॒ಽಭಿ
ಸಂಪ॑ವತೇ .ಸಯತ್ಪುರಸ್ತಾ॒ದ್ವಾತಿ .ಪ್ರಾ॒ಣ ಏ॒ವ ಭೂ॒ತ್ವಾ ಪುರಸ್ತಾ᳚ದ್ವಾತಿ .. 2. 3. 9. 4..

38 ತಸ್ಮಾತ್ಪು॒ರಸ್ತಾ॒ದ್ವಾಂತಂ .ಸರ್ವಾಃ ಪ್ರ॒ಜಾಃ ಪ್ರತಿನಂದಂತಿ .ಪ್ರಾಣೋ ಹಿ ಪ್ರಿ॒ಯಃ
ಪ್ರ॒ಜಾನಾಂ .ಪ್ರಾ॒ಣ ಇ॑ವ ಪ್ರಿ॒ಯಃ ಪ್ರ॒ಜಾನಾಂ ಭವತಿ .ಯಏ॒ವಂ ವೇದ॑ .ಸ ವಾ ಏ॒ಷ
ಪ್ರಾಣ ಏ॒ವ .ಅಥಯದ್ದಕ್ಷಿಣ॒ತೋ ವಾತಿ .ಮಾತ॒ರಿಶ್ವೈ॒ವ ಭೂತ್ವಾ ದ॑ಕ್ಷಿಣ॒ತೋ
ವಾತಿ . ತಸ್ಮಾ᳚ದ್ದಕ್ಷಿಣತೋ ವಾಂತಂ॑ ವಿ॒ದ್ಯಾತ್ .ಸರ್ವಾ ದಿಶ ಆವಾ॑ತಿ .. 2. 3. 9. 5..

39ಸರ್ವಾ ದಿಶೋಽನುವಿವಾತಿ .ಸರ್ವಾ ದಿಶೋಽನು ಸಂವಾತೀತಿ॑ .ಸ ವಾ ಏ॒ಷ
ಮಾತ॒ರಿಶ್ವೈ॒ವ .ಅಥಯತ್ಪಶ್ಚಾದ್ವಾತಿ॑ .ಪವಮಾನ ಏ॒ವ ಭೂತ್ವಾ ಪ॒ಶ್ಚಾದ್ವಾತಿ
.ಪೂತಮ॑ಸ್ಮಾ ಆಹರಂತಿ .ಪೂತಮುಪಹರಂತಿ .ಪೂ॒ತಮಶ್ನಾತಿ .ಯ ಏ॒ವಂ ವೇದ॑
.

ಸ ವಾ ಏ॒ಷ ಪವಮಾನ ಏ॒ವ .. 2. 3. 9. 6..

40ಅಥಯದುತ್ತರತೋ ವಾತಿ .ಸ॒ವಿ॒ತೈವ ಭೂತ್ವೋತ್ತರ॒ತೋ ವಾತಿ .

ಸ॒ವಿ॒ತೇವ ಸ್ವಾನಾಂ ಭವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ಸ ವಾ ಏ॒ಷ ಸ॑ವಿ॒ತೈವ . ತೇ ಯ
ಏ॑ನಂ ಪುರಸ್ತಾ॑ದಾ॒ಯಂತಮುಪ॒ವದಂ॑ತಿ .ಯ ಏ॒ವಾಸ್ಯ॑ ಪು॒ರಸ್ತಾ᳚ತ್ಪಾಪ್ಮಾನಃ .
ತಾಗ್ಸ್ತೇಽಪಘ್ನಂತಿ .ಪುರಸ್ತಾ॒ದಿತರಾನ್ಪಾಪ್ಮನಃ॑ ಸಚಂತೇ .ಅಥಯ ಏ॑ನಂ ದಕ್ಷಿಣ॒ತ
ಆ॒ಯಂತ॑ಮುಪ॒ವದಂತಿ .. 2. 3. 9. 7..

41ಯ ಏ॒ವಾಸ್ಯ ದಕ್ಷಿಣ॒ತಃ ಪಾಪ್ಮಾನಃ . ತಾಗ್ಸ್ತೇಽಪಘ್ನಂತಿ .ದ॒ಕ್ಷಿ॒ಣ॒ತ
ಇತರಾನ್ಪಾ॒ಪ್ಮನಃ॑ ಸಚಂತೇ .ಅಥಯ ಏ॑ನಂ ಪ॒ಶ್ಚಾದಾಯಂತಮುಪ॒ ವದಂ॑ತಿ .

ಯ ಏ॒ವಾಸ್ಯ॑ ಪ॒ಶ್ಚಾತ್ಪಾ॒ಪ್ಮಾನಃ . ತಾಗ್ಸ್ತೇಽಪಘ್ನಂತಿ .ಪ॒ಶ್ಚಾದಿತರಾನ್ಪಾ॒ಪ್ಮನಃ
ಸಚಂತೇ . ಅಥ ಯ ಏ॑ನಮುತ್ತರತ ಆ॒ಯಂತಮುಪ॒ ವದಂ॑ತಿ . ಯ
ಏ॒ವಾಸ್ಯೋತ್ತರ॒ತಃ
ಪಾಪ್ಮಾನಃ॑ . ತಾಗ್ಸ್ತೇಽಪಘ್ನಂತಿ .. 2. 3. 9. 8..

42 ಉ॒ತ್ತರ॒ತ ಇತರಾನ್ಪಾ॒ಪ್ಮನಃ॑ ಸಚಂತೇ . ತಸ್ಮಾದೇ॒ವಂ ವಿ॒ದ್ವಾನ್ .ವೀವ॑ ನೃತ್ಯೇತ್
.ಪ್ರೇವ ಚಲೇತ್ .ವ್ಯಸ್ಯೇವಾ॒ಕ್ಷ್ಯೌ ಭಾ॑ಷೇತ .ಮಂ॒ಟಯೇದಿವ . ಕ್ರಾಥಯೇ॑ದಿವ .

taittirIyabrAhmaNam.pdf 141

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶೃಂಗಾ॒ಯೇತೇವ .ಉ॒ತಮೋಪವದೇಯುಃ .ಉ॒ತಮೇ॑ ಪಾಪ್ಮಾನ॒ಮಪ॑ಹನ್ಯುರಿತಿ॑
.ಸ
ಯಾಂ ದಿಶꣳ’ ಸ॒ನಿಮೇ॒ಷ್ಯಂಥ್ಸ್ಯಾತ್ .ಯ॒ದಾ ತಾಂ ದಿಶಂ॒ ವಾತೋ॑ ವಾಯಾತ್ .ಅಥ॒
ಪ್ರವೇ॒ಯಾತ್ .

ಪ್ರ ವಾಧಾವಯೇತ್ .ಸಾತಮೇ॒ವ ರ॑ದಿ॒ತಂವ್ಯೂಢಂ ಗಂ॒ಧಮಭಿಪ್ರಚ್ಯ॑ವತೇ .ಆಽಸ್ಯ॒
ತಂ ಜ॑ನಪದಂ ಪೂರ್ವಾ ಕೀ॒ರ್ತಿರ್ಗ॑ಚ್ಛತಿ .ದಾನಕಾಮಾ ಅಸ್ಮೈ ಪ್ರ॒ಜಾ ಭ॑ವಂತಿ .ಯ
ಏ॒ವಂ
ವೇದ॑ .. 2. 3. 9. 9..ವೇದ॒ ಸಂಪ॑ವತ ಆದಿತ್ಯಾತ್ಪ॑ವತೇ ವಾತ್ಯಾ ವಾತ್ಯೇಷ ಪವಮಾನ
ಏ॒ವ
ದ॑ಕ್ಷಿಣ॒ತ ಆ॒ಯಂತ॑ಮುಪ ವದಂ॑ತ್ಯುತ್ತರ॒ತಃ ಪಾಪ್ಮಾನ॒ಸ್ತಾಗ್ಸ್ತೇಽಪಘ್ನಂತೀತ್ಯ॒ಷ್ಟೌ
ಚ॑ .. 9..
43ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸೋಮ॒ꣳꣳ ರಾಜಾ॑ನಮಸೃಜತ . ತಂ ತ್ರಯೋ ವೇದಾ॒ ಅನ್ವಸೃಜ್ಯಂತ .

ತಾನ್
ಹಸ್ತೇಽಕುರುತ . ಅಥ ಹ ಸೀತಾ॑ ಸಾವಿ॒ತ್ರೀ . ಸೋಮ॒ꣳꣳ ರಾಜಾನಂ ಚಕಮೇ .

ಶ್ರ॒ದ್ಧಾಮು
ಸ ಚ॑ಕಮೇ .ಸಾ ಹ॑ ಪ॒ಿತರಂ ಪ್ರ॒ಜಾಪತಿ॒ಮುಪ॑ಸಸಾರ . ತꣳ ಹೋವಾಚ .ನಮಸ್ತೇ
ಅಸ್ತು ಭಗವಃ .ಉಪ ತ್ವಾಽಯಾನಿ .. 2. 3. 10. 1..

44ಪ್ರ ತ್ವಾ॑ ಪದ್ಯೇ .ಸೋಮಂ॒ ವೈ ರಾಜಾನಂ ಕಾಮಯೇ .ಶ್ರ॒ದ್ಧಾಮು॒ ಸ ಕಾಮಯತ॒
ಇತಿ॑ . ತಸ್ಯಾ॑
ಉ॒ ಹ ಸ್ಥಾಗ॒ರಮಲಂಕಾರಂ ಕ॑ಲ್ಪಯಿ॒ತ್ವಾ .ದಶ॑ಹೋತಾರಂ ಪುರಸ್ತಾ᳚ದ್ವ್ಯಾ॒ಖ್ಯಾಯ
.ಚತುರ್ಹೋತಾರಂದಕ್ಷಿಣ॒ತಃ .ಪಂಚಹೋತಾರಂ ಪ॒ಶ್ಚಾತ್ .ಷಡ್ಢೋ॑ತಾರಮುತ್ತರತಃ
.

ಸ॒ಪ್ತಹೋತಾರಮು॒ಪರಿಷ್ಟಾತ್ .ಸಂಭಾ॒ರೈಶ್ಚ ಪತ್ನಿಭಿಶ್ಚ ಮುಖೇಽಲಂಕೃತ್ಯ॑
.. 2. 3. 10. 2..

45ಆಽಸ್ಯಾರ್ಧಂ ವ॑ವ್ರಾಜ . ತಾꣳ ಹೋದೀಕ್ಷ್ಯೋವಾಚ .ಉಪ ಮಾಽಽವ॑ರ್ತಸ್ವೇತಿ .

ತꣳ
ಹೋವಾಚ .ಭೋಗಂ॒ ತು ಮ॒ ಆಚಕ್ಷ್ವ . ಏ॒ತನ್ಮ॒ ಆಚ॑ಕ್ಷ್ವ .ಯತ್ತೇ ಪಾಣಾವಿತಿ .

ತಸ್ಯಾ॑ ಉ॒ ಹ ತ್ರೀನ್, ವೇದಾ॒ನ್ಪ್ರದದೌ . ತಸ್ಮಾ॒ದು ಹ॒ ಸ್ತ್ರಿಯೋ॒ ಭೋಗಮೈವ
ಹಾ॑ರಯಂತೇ .
ಸಯಃ ಕಾಮಯೇತ ಪ್ರಿಯಃ ಸ್ಯಾ॒ಮಿತಿ .. 2. 3. 10. 3..

46ಯಂ ವಾ ಕಾಮಯೇತ ಪ್ರಿ॒ಯಃ ಸ್ಯಾ॒ದಿತಿ॑ . ತಸ್ಮಾ॑ ಏ॒ತ2ꣳಸ್ಥಾಗ॒ರಮಲಂಕಾರಂ

142 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಕ॑ಲ್ಪಯಿ॒ತ್ವಾ .ದಶ॑ಹೋತಾರಂ ಪುರಸ್ತಾ᳚ದ್ವ್ಯಾ॒ಖ್ಯಾಯ .ಚತು॑ರ್ಹೋತಾರಂ ದಕ್ಷಿಣ॒ತಃ
.

ಪಂಚಹೋತಾರಂ ಪ॒ಶ್ಚಾತ್ .ಷಡ್ಢೋತಾರಮುತ್ತರತಃ .ಸ॒ಪ್ತಹೋತಾರಮು॒ಪರಿಷ್ಟಾತ್
.

ಸಂಭಾ॒ರೈಶ್ಚ॒ ಪತ್ನಿಭಿಶ್ಚ॒ ಮುಖೇಽಲಂ॒ಕೃತ್ಯ .ಆಽಸ್ಯಾರ್ಧಂ ವ್ರ॑ಜೇತ್ .

ಪ್ರಿ॒ಯೋ ಹೈವ ಭ॑ವತಿ .. 2. 3. 10. 4.. ಅ॒ಯಾ॒ನ್ಯಲಂ॒ಕೃತ್ಯ॑ ಸ್ಯಾಮಿತಿ॑ ಭವತಿ .. 10..

47ಬ್ರಹ್ಮಾತ್ಮ॒ನ್ವದಸೃಜತ . ತದಕಾಮಯತ .ಸಮಾತ್ಮನಾ ಪದ್ಯೇಯೇತಿ .

ಆತ್ಮನ್ನಾತ್ಮನ್ನಿತ್ಯಾಮಂತ್ರಯತ . ತಸ್ಮೈ॑ ದಶಮꣳ ಹೂ॒ತಃ ಪ್ರತ್ಯ॑ಶೃಣೋತ್ .ಸ
ದಶ॑ಹೂತೋಽಭವತ್ .ದಶ॑ಹೂತೋ ಹ॒ ವೈ ನಾಮೈಷಃ .ತಂ ವಾ ಏ॒ತಂ ದಶಹೂತꣳꣳ
ಸಂತಂ .ದಶಹೋತೇತ್ಯಾಚ॑ಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ . ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ ಇವ॒ ಹಿ ದೇವಾಃ ..
2. 3. 11. 1..

48ಆತ್ಮನ್ನಾತ್ಮನ್ನಿತ್ಯಾಮಂತ್ರಯತ . ತಸ್ಮೈ ಸಪ್ತ॒ಮꣳ ಹೂ॒ತಃ ಪ್ರತ್ಯಶೃಣೋತ್
.ಸ ಸ॒ಪ್ತಹೂ॑ತೋಽಭವತ್ .ಸ॒ಪ್ತಹೂ॑ತೋ ಹ॒ ವೈ ನಾಮೈಷಃ . ತಂ ವಾ ಏ॒ತꣳ
ಸ॒ಪ್ತಹೂ॑ತ॒ꣳꣳ ಸಂತಂ .ಸ॒ಪ್ತಹೋತೇತ್ಯಾಚಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ . ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ
ಇವ॒ ಹಿ ದೇವಾಃ .ಆತ್ಮನ್ನಾತ್ಮ॒ನ್ನಿತ್ಯಾಮಂತ್ರಯತ . ತಸ್ಮೈ ಷ॒ಷ್ಠꣳ ಹೂತಃ
ಪ್ರತ್ಯಶೃಣೋತ್ .ಸ ಷಡ್ಢೂ॑ತೋಽಭವತ್ .

49ಷಡ್ಢೂ॑ತೋ ಹ॒ ವೈ ನಾಮೈಷಃ . ತಂ ವಾ ಏ॒ತꣳ ಷಡ್ಢೂ॑ತ॒ꣳꣳ ಸಂತಂ
.ಷಡ್ಢೋತೇತ್ಯಾಚ॑ಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ .ಪ॒ರೋಕ್ಷಪ್ರಿಯಾ ಇವ ಹಿ ದೇವಾಃ .
ಆತ್ಮನ್ನಾತ್ಮನ್ನಿತ್ಯಾಮಂತ್ರಯತ . ತಸ್ಮೈ॑ ಪಂಚಮꣳ ಹೂ॒ತಃ ಪ್ರತ್ಯಶೃಣೋತ್ .ಸ
ಪಂಚಹೂತೋಽಭವತ್ . ಪಂಚಹೂತೋ ಹ॒ ವೈ ನಾಮೈಷಃ . ತಂ ವಾ ಏ॒ತಂ
ಪಂಚಹೂತꣳꣳ
ಸಂತಂ .ಪಂಚಹೋತೇತ್ಯಾಚ॑ಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ .. 2. 3. 11. 3..

50 ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ ಇವ ಹಿ ದೇವಾಃ .ಆತ್ಮನ್ನಾತ್ಮ॒ನ್ನಿತ್ಯಾಮಂತ್ರಯತ . ತಸ್ಮೈ
ಚತು॒ರ್ಥꣳ ಹೂ॒ತಃ ಪ್ರತ್ಯಶೃಣೋತ್ .ಸ ಚತು॑ರ್ಹೂತೋಽಭವತ್ .ಚತು॑ರ್ಹೂತೋ
ಹ॒ ವೈ
ನಾಮೈಷಃ . ತಂ ವಾ ಏ॒ತಂ ಚತು॑ರ್ಹೂತꣳꣳ ಸಂತಂ᳚ .ಚತು॑ರ್ಹೋತೇತ್ಯಾಚ॑ಕ್ಷತೇ
ಪ॒ರೋಕ್ಷೇಣ . ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ ಇವ॒ ಹಿ ದೇವಾಃ . ತಮಬ್ರವೀತ್ . ತ್ವಂ ವೈ ಮೇ॒
ನೇದಿಷ್ಠꣳ ಹೂ॒ತಃ ಪ್ರತ್ಯಶ್ರೌಷೀಃ . ತ್ವಯೈ॑ನಾನಾಖ್ಯಾತಾರ ಇತಿ॑ . ತಸ್ಮಾ॒ನ್ನು
ಹೈನಾ॒ಗ್॒ಶ್ಚತುರ್ಹೋತಾರ॒ ಇತ್ಯಾಚ॑ಕ್ಷತೇ . ತಸ್ಮಾಚ್ಛುಶ್ರೂ॒ಷುಃ ಪುತ್ರಾಣಾ॒ꣳꣳ
ಹೃದ್ಯತಮಃ .ನೇದಿ॑ಷ್ಠೋ॒ ಹೃದ್ಯ॑ತಮಃ .ನೇದಿಷ್ಠೋ ಬ್ರಹ್ಮ॑ಣೋ ಭವತಿ .ಯ
ಏ॒ವಂ ವೇದ॑ .. 2. 3. 11. 4..ದೇವಾಃ ಷಡ್ಢೂ॑ತೋಽಭವತ್ಪಂಚ॑ಹೋತೇತ್ಯಾಚಕ್ಷತೇ

taittirIyabrAhmaNam.pdf 143

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ॒ರೋಕ್ಷೇಣಾಶ್ರೌಷೀಃ ಷಟ್ಚ .. 11..
ಬ್ರಹ್ಮ॒ವಾದಿನಃ॒ ಕಿಂ ದಕ್ಷಿ॑ಣಾಂಯೋ ವಾ ಅವಿದ್ವಾಂ॒ತಸ್ಯ ವೈ ಬ್ರಹ್ಮವಾ॒ದಿನೋ
ಯದ್ದಶಹೋತಾರಃ ಪ್ರ॒ಜಾಪ॑ತ॒ಿರ್ವ್ಯ॑ಸ್ರಂ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪುರುಷಂಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತ
ಸ ತಪಃ॒ ಸೋಽನ್ತರ್ವಾ᳚ನ್ಬ್ರಹ್ಮವಾ॒ದಿನೋ ಯೋ ವಾ ಇ॒ಮಂ ವಿ॒ದ್ಯಾತ್ಪ್ರಜಾಪ॑ತಿಃ॒
ಸೋಮ॒ꣳꣳ
ರಾಜಾ॑ನಂ ಬ್ರಹ್ಮಾ᳚ತ್ಮ॒ನ್ವದೇಕಾದಶ .. 11..

ಬ್ರಹ್ಮ॒ವಾದಿನಸ್ತಸ್ಯ॒ ವಾ ಅ॒ಗ್ನೇರ್ಯದ್ವಾ ಇ॒ದಂ ಕಿಂಚ ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತಯ
ಏ॒ವಾಸ್ಯ॑ ದಕ್ಷಿಣ॒ತಃ ಪಂಚಾ॒ಶತ್ .. 50..

ಬ್ರಹ್ಮ॒ವಾದಿನೋ ಯ ಏ॒ವಂ ವೇದ॑ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ಚತುರ್ಥಃ ಪ್ರಪಾಠಕಃ 4
1 ಜುಷ್ಟೋ ದಮೂನಾ॒ ಅತಿಥಿರ್ದುರೋಣೇ . ಇ॒ಮಂ ನೋ ಯ॒ಜ್ಞಮುಪಯಾಹಿ
ವಿ॒ದ್ವಾನ್ .ವಿಶ್ವಾ॑
ಅಗ್ನೇಽಭಿಯುಜೋ ವಿ॒ಹತ್ಯ . ಶ॒ತ್ರೂ॒ಯ॒ತಾಮಾಭರಾ ಭೋಜನಾನಿ .ಅಗ್ನೇ ಶರ್ಧ॑
ಮಹತೇ ಸೌಭಗಾಯ . ತವ॑ ದ್ಯುಮ್ನಾನ್ಯುತ್ತ॒ಮಾನಿ ಸಂತು .ಸಂ ಜಾ᳚ಸ್ಪತ್ಯꣳ
ಸು॒ಯಮ॒ಮಾಕೃಣುಷ್ವ . ಶ॒ತ್ರೂಯ॒ತಾಮಭಿತಿ॑ಷ್ಠಾ॒ ಮಹಾꣳ’ಸಿ .ಅಗ್ನೇಯೋ
ನೋಽಭಿತೋ ಜನಃ .ವೃಕೋ ವಾರೋ ಜಿಘಾꣳ’ಸತಿ .. 2. 4. 1. 1..

2 ತಾಗ್ಸ್ತ್ವಂ ವೃ॑ತ್ರಹಂಜಹಿ .ವಸ್ವಸ್ಮಭ್ಯಮಾಭ॑ರ .ಅಗ್ನೇಯೋ ನೋ॑ಽಭಿದಾಸ॑ತಿ .

ಸ॒ಮಾನೋ ಯಶ್ಚ ನಿಷ್ಟ್ಯಃ . ಇ॒ಧ್ಮಸ್ಯೇವ ಪ್ರ॒ಕ್ಷಾಯ॑ತಃ .ಮಾ ತಸ್ಯೋಚ್ಛೇಷಿ॒
ಕಿಂಚನ . ತ್ವಮಿಂದ್ರಾಭಿಭೂರ॑ಸಿ .ದೇವೋ ವಿಜ್ಞಾತವೀರ್ಯಃ .ವೃ॒ತ್ರಹಾ
ಪುರು॒ಚೇತನಃ .ಅಪ॒ ಪ್ರಾಚ ಇಂದ್ರ ವಿಶ್ವಾꣳ’ ಅ॒ಮಿತ್ರಾನ್ .. 2. 4. 1. 2..

3 ಅಪಾಪಾ॑ಚೋ ಅಭಿಭೂತೇ ನುದಸ್ವ . ಅಪೋದೀಚೋ ಅಪ॑ಶೂರಾಧ॒ರಾಚ
ಊ॒ರೌ .ಯಥಾ॒ ತವ॒
ಶರ್ಮನ್ಮದೇಮ . ತಮಿಂದ್ರಂ ವಾಜಯಾಮಸಿ . ಮ॒ಹೇ ವೃತ್ರಾಯ ಹಂತವೇ . ಸ
ವೃಷಾ॑
ವೃಷಭೋ ಭುವತ್ .ಯುಜೇ ರಥಂ॑ ಗ॒ವೇಷ॑ಣ॒ꣳꣳ ಹರಿ॑ಭ್ಯಾಂ .ಉಪ॒ ಬ್ರಹ್ಮಾಣಿ
ಜುಜುಷಾ॒ಣಮಸ್ಥುಃ . ವಿಬಾ॑ಧಿಷ್ಟಾಸ್ಯ ರೋದಸೀ ಮಹಿ॒ತ್ವಾ . ಇಂದ್ರೋ
ವೃತ್ರಾಣ್ಯ॑ಪ್ರ॒ತೀ
ಜ॑ಘ॒ನ್ವಾನ್ .. 2. 4. 1. 3..

4ಹ॒ವ್ಯ॒ವಾಹಮಭಿಮಾತಿಷಾಹಂ᳚ . ರ॒ಕ್ಷೋ॒ಹಣಂ॒ ಪೃತ॑ನಾಸು ಜ॒ಿಷ್ಣುಂ .

ಜ್ಯೋತಿಷ್ಮಂತಂ ದೀದ್ಯ॑ತಂ ಪುರಂಧಿಂ .ಅ॒ಗ್ನಿ2ꣳಸ್ವಿಷ್ಟ॒ಕೃತಮಾಹುವೇಮ .

144 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ವಿ॑ಷ್ಟಮಗ್ನೇ ಅ॒ಭಿ ತತ್ಪೃ॑ಣಾಹಿ .ವಿಶ್ವಾ ದೇವ॒ ಪೃತನಾ ಅ॒ಭಿಷ್ಯ . ಉ॒ರುಂ ನಃ॒
ಪಂಥಾಂ ಪ್ರದಿ॒ಶನ್ವಿಭಾಹಿ .ಜ್ಯೋತಿಷ್ಮದ್ಧೇಹ್ಯಜರಂ ನ॒ ಆಯುಃ . ತ್ವಾಮಗ್ನೇ
ಹ॒ವಿಷ್ಮಂತಃ .ದೇ॒ವಂ ಮರ್ತಾ॑ಸ ಈಡತೇ .. 2. 4. 1. 4..
5ಮನ್ಯೇ ತ್ವಾ ಜಾತವೇದಸಂ .ಸ ಹ॒ವ್ಯಾ ವ॑ಕ್ಷ್ಯಾನು॒ಷಕ್ .ವಿಶ್ವಾನಿ ನೋ ದು॒ರ್ಗಹಾ
ಜಾತವೇದಃ .ಸಿಂಧುಂ ನನಾವಾದು॑ರಿ॒ತಾಽತಿಪರ್ಷಿ .ಅಗ್ನೇ ಅತ್ರಿ॒ವನ್ಮನಸಾ ಗೃಣಾ॒ನಃ
.

ಅ॒ಸ್ಮಾಕಂ ಬೋಧ್ಯವಿತಾ ತ॒ನೂನಾಂ᳚ . ಪೂ॒ಷಾ ಗಾ ಅನ್ವೇತು ನಃ . ಪೂ॒ಷಾ
ರ॑ಕ್॒ಷತ್ವರ್ವ॑ತಃ
.ಪೂ॒ಷಾ ವಾಜꣳ’ ಸನೋತು ನಃ .ಪೂ॒ಷೇಮಾ ಆಶಾ ಅನುವೇದ॒ ಸರ್ವಾಃ .. 2. 4. 1. 5..
6ಸೋ ಅ॒ಸ್ಮಾꣳ ಅಭ॑ಯತಮೇನ ನೇಷತ್ .ಸ್ವ॒ಸ್ತಿದಾ ಅಘೃ॑ಣಿಃ ಸರ್ವವೀರಃ .
ಅಪ್ರಯುಚ್ಛನ್ಪುರ ಏ॑ತು ಪ್ರಜಾನನ್ . ತ್ವಮ॑ಗ್ನೇ ಸ॒ಪ್ರಥಾ ಅಸಿ .ಜುಷ್ಟೋ
ಹೋತಾ ವರೇಣ್ಯಃ . ತ್ವಯಾ ಯ॒ಜ್ಞಂ ವಿತನ್ವತೇ . ಅ॒ಗ್ನೀ ರಕ್ಷಾꣳ’ಸಿ ಸೇಧತಿ
. ಶು॒ಕ್ರಶೋ॑ಚ॒ಿರಮ॑ರ್ತ್ಯಃ . ಶುಚಿಃ ಪಾವ॒ಕ ಈಡ್ಯಃ॑ .ಅಗ್ನೇ ರಕ್ಷಾ ಣೋ
ಅꣳಹ॑ಸಃ .. 2. 4. 1. 6..
7ಪ್ರತಿ॑ಷ್ಮ ದೇವ॒ ರೀಷತಃ . ತಪಿಷ್ಠೈರ॒ಜರೋ॑ ದಹ .ಅಗ್ನೇ ಹꣳಸ॒ಿ ನ್ಯತ್ರಿಣಂ᳚ .
ದೀದ್ಯ॒ನ್ಮರ್ತ್ಯೇಷ್ವಾ . ಸ್ವೇ ಕ್ಷಯೇ ಶುಚಿವ್ರತ . ಆ ವಾತ ವಾಹಿ ಭೇಷ॒ಜಂ . ವಿ ವಾತ
ವಾಹಿ॒
ಯದ್ರಪಃ॑ .ತ್ವꣳಹಿವಿ॒ಶ್ವಭೇಷಜಃ .ದೇ॒ವಾನಾಂ ದೂ॒ತ ಈಯಸೇ .ದ್ವಾವಿಮೌ ವಾತೌ॑
ವಾತಃ .. 2. 4. 1. 7..
8 ಆ ಸಿಂಧೋರಾ ಪ॑ರಾವತಃ॑ . ದಕ್ಷಂ ಮೇ ಅ॒ನ್ಯ ಆ॒ವಾತು॑ . ಪರಾಽನ್ಯೋ ವಾತು॒
ಯದ್ರಪಃ॑
.ಯದದೋ ವಾತ ತೇ ಗೃಹೇ . ಅ॒ಮೃತಸ್ಯ ನಿ॒ಧಿರ್ಹಿ॒ತಃ .ತತೋ ನೋ ದೇಹಿ ಜೀ॒ವಸೇ᳚
. ತತೋ ನೋ ಧೇಹಿ ಭೇಷಜಂ . ತತೋ॑ ನೋ ಮಹ ಆವ॑ಹ . ವಾತ ಆವಾತು
ಭೇಷಜಂ .

ಶಂ॒ಭೂರ್ಮಯೋ॒ಭೂರ್ನೋ ಹೃ॒ದೇ .. 2. 4. 1. 8..
9ಪ್ರ ಣ॒ ಆಯೂꣳ’ಷಿ ತಾರಿಷತ್ . ತ್ವಮ॑ಗ್ನೇ ಅ॒ಯಾಽಸಿ .ಅ॒ಯಾ ಸನ್ಮನಸಾ ಹಿ॒ತಃ .
ಅ॒ಯಾ ಸನ್ ಹ॒ವ್ಯಮೂಹಿಷೇ . ಅ॒ಯಾ ನೋ ಧೇಹಿ ಭೇಷ॒ಜಂ . ಇ॒ಷ್ಟೋ
ಅ॒ಗ್ನಿರಾಹು॑ತಃ .
ಸ್ವಾಹಾಕೃತಃ ಪಿಪರ್ತು ನಃ .ಸ್ವ॒ಗಾ ದೇವೇಭ್ಯ ಇ॒ದಂ ನಮಃ . ಕಾಮೋ ಭೂತಸ್ಯ॒
ಭವ್ಯಸ್ಯ .ಸ॒ಮ್ರಾಡೇಕೋ॒ ವಿರಾಜತಿ .. 2. 4. 1. 9..

10ಸ ಇ॒ದಂ ಪ್ರತಿ॑ಪಪ್ರಥೇ . ಋ॒ತೂನುಥ್ಸೃ॑ಜತೇ ವ॒ಶೀ . ಕಾಮಸ್ತದಗ್ರೇ
ಸಮವರ್ತ॒ತಾಧಿ॑ .ಮನ॑ಸೋ ರೇತಃ ಪ್ರಥ॒ಮಂಯದಾಸೀತ್ .ಸ॒ತೋ

taittirIyabrAhmaNam.pdf 145

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬಂಧುಮಸತಿ॒ ನಿರವಿಂದನ್ .ಹೃದಿ ಪ್ರ॒ತೀಷ್ಯಾ ಕ॒ವಯೋಮನೀ॒ಷಾ . ತ್ವಯಾ
ಮನ್ಯೋ ಸ॒ರಥ॑ಮಾರುಜಂತಃ॑ .ಹರ್ಷಮಾಣಾಸೋ ಧೃಷ॒ತಾ ಮ॑ರುತ್ವಃ . ತಿ॒ಗ್ಮೇಷವ॒
ಆಯುಧಾ ಸ॒ꣳꣳಶಿಶಾನಾಃ .ಉಪ॒ಪ್ರಯಂತಿ॒ ನರೋ ಅ॒ಗ್ನಿರೂಪಾಃ .. 2. 4. 1. 10..
11 ಮ॒ನ್ಯುರ್ಭಗೋ ಮ॒ನ್ಯುರೇವಾಸ ದೇ॒ವಃ . ಮ॒ನ್ಯುರ್ಹೋತಾ ವರು॑ಣೋ
ವಿ॒ಶ್ವವೇದಾಃ .
ಮ॒ನ್ಯುಂ ವಿಶ ಈಡತೇ ದೇವ॒ಯಂತೀಃ᳚ .ಪಾಹಿ ನೋ॑ ಮನ್ಯೋ ತಪ॑ಸಾ॒ ಶ್ರಮೇಣ .

ತ್ವಮ॑ಗ್ನೇ
ವ್ರತಭೃಚ್ಛುಚಿಃ॑ .ದೇವಾꣳ ಆಸಾ॑ದಯಾ ಇ॒ಹ .ಅಗ್ನೇ ಹ॒ವ್ಯಾಯ॒ ವೋಢವೇ .
ವ್ರ॒ತಾ ನು ಬಿಭ್ರ॑ದ್ವ್ರತ॒ಪಾ ಅದಾಭ್ಯಃ .ಯಜಾನೋ ದೇ॒ವಾꣳ ಅ॒ಜರಃ ಸು॒ವೀರಃ॑
.ದಧ॒ದ್ರತ್ನಾ॑ನಿ ಸುವಿದಾ॒ನೋ ಅ॑ಗ್ನೇ . ಗೋ॒ಪಾಯ ನೋ॑ ಜೀ॒ವಸೇ॑ ಜಾತವೇದಃ .. 2.
4. 1. 11..ಜಿಘಾꣳ’ಸತ್ಯ॒ಮಿತ್ರಾಂಜಘನ್ವಾನೀಡತೇ॒ ಸರ್ವಾ ಅꣳಹ॑ಸೋ ವಾತೋ ಹೃ॒ದೇ
ರಾಜತ್ಯ॒ಗ್ನಿರೂಪಾಃ ಸುವಿದಾನೋ ಅ॑ಗ್ನ ಏಕಂ॑ ಚ .. 1..

12 ಚಕ್ಷುಷೋ ಹೇತೇ॒ ಮನಸೋ ಹೇತೇ . ವಾಚೋ ಹೇತೇ॒ ಬ್ರಹ್ಮಣೋ ಹೇತೇ .

ಯೋ
ಮಾಽಘಾಯುರಭ॒ಿದಾಸ॑ತಿ .ತಮ॑ಗ್ನೇಮೇನ್ಯಾಽಮೇ॒ನಿಂ ಕೃ॑ಣು .ಯೋಮಾಚಕ್ಷುಷಾ॒
ಯೋ ಮನಸಾ .ಯೋ ವಾಚಾ ಬ್ರಹ್ಮ॑ಣಾಽಘಾಯುರಭ॒ಿದಾಸತಿ . ತಯಾಽಗ್ನೇ ತ್ವಂ
ಮೇ॒ನ್ಯಾ .
ಅ॒ಮುಮ॑ಮೇ॒ನಿಂ ಕೃಣು . ಯತ್ಕಿಂಚಾಸೌ ಮನ॑ಸಾ ಯಚ್ಚ॑ ವಾ॒ಚಾ .

ಯ॒ಜ್ಞೈರ್ಜುಹೋತಿ
ಯಜು॑ಷಾ ಹ॒ವಿರ್ಭಿಃ .. 2. 4. 2. 1..
13 ತನ್ಮೃ॒ತ್ಯುರ್ನಿರೃತ್ಯಾ ಸಂವಿದಾನಃ . ಪುರಾ ದಿ॒ಷ್ಟಾದಾಹುತೀರಸ್ಯ ಹಂತು .

ಯಾ॒ತುಧಾನಾ
ನಿರೃತಿ॒ರಾದು ರಕ್ಷಃ॑ . ತೇ ಅ॑ಸ್ಯ ಘ್ನಂತ್ವನೃ॑ತೇನ ಸ॒ತ್ಯಂ .ಇಂದ್ರೇಷಿತಾ
ಆಜ್ಯ॑ಮಸ್ಯ ಮಥ್ನಂತು .ಮಾ ತಥ್ಸಮೃ॑ದ್ಧಿ ಯದಸೌ ಕ॒ರೋತಿ॑ .ಹನ್ಮಿ ತೇ॒ಽಹಂ
ಕೃತꣳ ಹ॒ವಿಃ .ಯೋಮೇ॑ ಘೋರಮಚೀಕೃತಃ .ಅಪಾಂ᳚ಚೌ ತ ಉ॒ಭೌ ಬಾ॒ಹೂ .

ಅಪ॑ನಹ್ಯಾಮ್ಯಾಸ್ಯಂ .. 2. 4. 2. 2..

14ಅಪನಹ್ಯಾಮಿ ತೇ ಬಾ॒ಹೂ .ಅಪ॑ನಹ್ಯಾಮ್ಯಾಸ್ಯಂ . ಅ॒ಗ್ನೇರ್ದೇವಸ್ಯ॒ ಬ್ರಹ್ಮ॑ಣಾ .

ಸರ್ವಂ
ತೇಽವಧಿಷಂ ಕೃ॒ತಂ .ಪು॒ರಾಽಮುಷ್ಯ ವಷಟ್ಕಾರಾತ್ . ಯ॒ಜ್ಞಂ ದೇವೇಷು॑ ನಸ್ಕೃಧಿ .

ಸ್ವಿ॑ಷ್ಟಮಸ್ಮಾಕಂ॑ ಭೂಯಾತ್ .ಮಾಽಸ್ಮಾನ್ಪ್ರಾಪ॒ನ್ನರಾತಯಃ .ಅಂತಿ ದೂ॒ರೇ ಸ॒ತೋ
ಅ॑ಗ್ನೇ .
ಭ್ರಾತೃವ್ಯಸ್ಯಾಭಿ॒ದಾಸತಃ .. 2. 4. 2. 3..

146 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

15 ವ॒ಷ॒ಟ್ಕಾ॒ರೇಣ॒ ವಜ್ರೇಣ . ಕೃತ್ಯಾꣳ ಹ॑ನ್ಮಿ ಕೃ॒ತಾಮಹಂ .ಯೋಮಾ ನಕ್ತಂ॒
ದಿವಾ ಸಾ॒ಯಂ .ಪ್ರಾ॒ತಶ್ಚಾಹ್ನೋ ನಿ॒ಪೀಯ॑ತಿ . ಅ॒ದ್ಯಾ ತಮಿಂದ್ರ॒ ವಜ್ರೇಣ .ಭ್ರಾತೃವ್ಯಂ
ಪಾದಯಾಮಸಿ .ಇಂದ್ರ॑ಸ್ಯ ಗೃಹೋಽಸಿ॒ ತಂ ತ್ವಾ᳚ .ಪ್ರಪ॑ದ್ಯೇ ಸಗುಃ ಸಾಶ್ವಃ॑ .ಸ॒ಹ
ಯನ್ಮೇ ಅಸ್ತಿ ತೇನ॑ .ಈಡೇ ಅ॒ಗ್ನಿಂ ವಿ॑ಪ॒ಶ್ಚಿತಂ .. 2. 4. 2. 4..

16 ಗ॒ಿರಾ ಯ॒ಜ್ಞಸ್ಯ ಸಾಧ॑ನಂ . ಶ್ರು॒ಷ್ಟೀವಾನಂ॑ ಧಿ॒ತಾವಾನಂ .ಅಗ್ನೇ ಶ॒ಕೇಮ
ತೇ ವ॒ಯಂ .ಯಮಂ॑ ದೇ॒ವಸ್ಯ ವಾಜಿನಃ॑ .ಅತಿ ದ್ವೇಷಾꣳ’ಸಿ ತರೇಮ .ಅವ॑ತಂ ಮಾ
ಸಮನಸೌ॒ ಸಮೋ॑ಕಸೌ . ಸಚೇತಸೌ॒ ಸರೇತಸೌ . ಉ॒ಭೌ ಮಾಮ॑ವತಂ
ಜಾತವೇದಸೌ .
ಶಿ॒ವೌ ಭ॑ವತಮದ್ಯ ನಃ॑ .ಸ್ವ॒ಯಂ ಕೃಣ್ವಾ॒ನಃ ಸು॒ಗಮಪ್ರ॑ಯಾವಂ .. 2. 4. 2. 5..

17 ತ॒ಿಗ್ಮಶೃಂ॑ಗೋ ವೃಷಭಃ ಶೋಶುಚಾನಃ .ಪ್ರ॒ತ್ನꣳ
ಸ॒ಧಸ್ಥಮನು॒ಪಶ್ಯಮಾನಃ .ಆ ತಂತುಮ॒ಗ್ನಿರ್ದಿವ್ಯಂ ತ॑ತಾನ . ತ್ವಂ ನ॒ಸ್ತಂತು॑ರು॒ತ
ಸೇತುರಗ್ನೇ . ತ್ವಂ ಪಂಥಾ ಭವಸಿ ದೇವಯಾನಃ॑ . ತ್ವಯಾಽಗ್ನೇ ಪೃಷ್ಠಂ
ವ॒ಯಮಾರುಹೇಮ .

ಅಥಾ ದೇವೈಃ ಸ॑ಧ॒ಮಾದಂ ಮದೇಮ .ಉದುತ್ತ॒ಮಂ ಮುಮುಗ್ಧಿ ನಃ . ವಿ ಪಾಶಂ॑
ಮಧ್ಯ॒ಮಂ
ಚೃತ .ಅವಾಧ॒ಮಾನಿ॑ ಜೀ॒ವಸೇ᳚ ..
18 ವ॒ಯꣳ ಸೋಮ ವ್ರ॒ತೇ ತವ .ಮನಸ್ತ॒ನೂಷು ಬಿಭ್ರ॑ತಃ .ಪ್ರ॒ಜಾವಂ॑ತೋ
ಅಶೀಮಹಿ . ಇಂ॒ದ್ರಾಣೀ ದೇ॒ವೀ ಸು॒ಭಗಾ ಸು॒ಪತ್ನೀ᳚ . ಉದꣳಶೇ॑ನ ಪತಿವಿದ್ಯೇ
ಜಿಗಾಯ .

ತ್ರಿꣳꣳಶದ॑ಸ್ಯಾ ಜ॒ಘನಂ॒ಯೋಜನಾನಿ . ಉ॒ಪಸ್ಥ॒ ಇಂದ್ರಗ್ಗ್ ಸ್ಥವಿರಂ ಬಿಭರ್ತಿ .

ಸೇನಾ ಹ॒ ನಾಮ॑ ಪೃಥಿವೀ ಧ॑ನಂಜಯಾ .ವಿ॒ಶ್ವವ್ಯ॑ಚಾ ಅದಿತಿಃ॒ ಸೂರ್ಯ॑ತ್ವಕ್ .

ಇಂದ್ರಾ॒ಣೀ ದೇವೀ ಪ್ರಾ॒ಸಹಾ ದದಾನಾ .. 2. 4. 2. 7..
19ಸಾ ನೋ ದೇವೀ ಸುಹವಾ॒ ಶರ್ಮಯಚ್ಛತು .ಆ ತ್ವಾ॑ಽಹಾರ್ಷಮಂ॒ತರಭೂಃ
.ಧ್ರು॒ವಸ್ತಿ॒ಷ್ಠಾವಿಚಾಚಲಿಃ .ವಿಶಸ್ತ್ವಾ॒ ಸರ್ವಾ ವಾಂಛಂತು .ಮಾ
ತ್ವದ್ರಾಷ್ಟ್ರಮಧಿಭ್ರಶತ್ .ಧ್ರುವಾ ದ್ಯೌರ್ಧ್ರುವಾ ಪೃಥಿ॒ವೀ .ಧ್ರುವಂ ವಿಶ್ವ॑ಮಿ॒ದಂ
ಜಗತ್ .ಧ್ರುವಾ ಹ॒ ಪರ್ವತಾ ಇ॒ಮೇ .ಧ್ರು॒ವೋ ರಾಜಾ ವಿ॒ಶಾಮಯಂ . ಇ॒ಹೈವೈಧಿ॒
ಮಾ ವ್ಯ॑ಥಿಷ್ಠಾಃ .. 2. 4. 2. 8..
20ಪರ್ವತ ಇ॒ವಾವಿಚಾಚಲಿಃ .ಇಂದ್ರ॑ ಇವೇಹ ಧ್ರು॒ವಸ್ತಿಷ್ಠ . ಇ॒ಹ ರಾಷ್ಟ್ರಮು
ಧಾರಯ . ಅ॒ಭಿತಿ॑ಷ್ಠ ಪೃತನ್ಯ॒ತಃ .ಅಧರೇ ಸಂತು ಶತ್ರವಃ .ಇಂದ್ರ ಇವ
ವೃತ್ರ॒ಹಾ ತಿ॑ಷ್ಠ .ಅ॒ಪಃ, ಕ್ಷೇತ್ರಾಣಿ ಸಂಜಯನ್ .ಇಂದ್ರ ಏಣಮದೀಧರತ್ .ಧ್ರುವಂ
ಧ್ರುವೇಣ॑ ಹ॒ವಿಷಾ᳚ . ತಸ್ಮೈ ದೇವಾ ಅಧಿ॑ಬ್ರವನ್ . ಅ॒ಯಂ ಚ॒ ಬ್ರಹ್ಮ॑ಣ॒ಸ್ಪತಿಃ
..ಹ॒ವಿರ್ಭಿರಾ॒ಸ್ಯಮಭಿ ದಾಸ॑ತೋ ವಿಪಶ್ಚಿತಮಪ್ರಯಾವಂ ಜೀ॒ವಸೇ॒ ದದಾ॑ನಾ

taittirIyabrAhmaNam.pdf 147

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವ್ಯಥಿಷ್ಠಾ ಬ್ರವ॒ನ್ನೇಕಂ ಚ .. 2. 4. 2. 2..

21ಜುಷ್ಟೀ ನರೋ ಬ್ರಹ್ಮ॑ಣಾ ವಃ ಪಿತೃಣಾಂ .ಅಕ್ಷ॑ಮವ್ಯಯಂ ನ ಕಿಲಾ ರಿಷಾಥ
.ಯಚ್ಛಕ್ವ॑ರೀಷು ಬೃಹ॒ತಾ ರವೇಣ .ಇಂದ್ರೇ ಶುಷ್ಮಮದ॑ಧಾಥಾ ವಸಿಷ್ಠಾಃ .
ಪಾವ॒ಕಾ ನಃ ಸರ॑ಸ್ವತೀ .ವಾಜೇಭಿರ್ವಾ॒ಜಿನೀವತೀ .ಯ॒ಜ್ಞಂ ವ॑ಷ್ಟು ಧಿ॒ಯಾ ವ॑ಸುಃ
.ಸರ॑ಸ್ವತ್ಯಭಿ ನೋ॑ ನೇಷಿ॒ ವಸ್ಯಃ॑ .ಮಾ ಪ॑ಸ್ಫರೀಃ॒ ಪಯ॑ಸಾ॒ ಮಾ ನ॒ ಆಧಕ್ .

ಜುಷಸ್ವ॑ ನಃ ಸ॒ಖ್ಯಾ ವೇ॒ಶ್ಯಾ ಚ .. 2. 4. 3. 1..

22ಮಾ ತ್ವತ್ಕ್ಷೇತ್ರಾಣ್ಯರಣಾನಿ ಗನ್ಮ .ವೃಂ॒ಜೇ ಹ॒ವಿರ್ನಮಸಾ ಬ॒ರ್॒ಹಿರಗ್ನೌ .
ಅಯಾಮಿ॒ ಸ್ರುಗ್ಘೃತವ॑ತೀ ಸುವೃಕ್ತಿಃ .ಅಮ್ಯಕ್ಷಿ॒ ಸದ್ಮ ಸದ॑ನೇ ಪೃಥಿವ್ಯಾಃ .
ಅಶ್ರಾಯಿ ಯ॒ಜ್ಞಃ ಸೂರ್ಯೇ॒ ನ ಚಕ್ಷುಃ॑ . ಇ॒ಹಾರ್ವಾಂಚಮತಿಹ್ವಯೇ . ಇಂದ್ರಂ॒
ಜೈತ್ರಾ॑ಯ॒
ಜೇತವೇ . ಅ॒ಸ್ಮಾಕ॑ಮಸ್ತು॒ ಕೇವ॑ಲಃ . ಅ॒ರ್ವಾಂಚಮಿಂದ್ರಮ॒ಮುತೋ॑ ಹವಾಮಹೇ .
ಯೋ
ಗೋ॒ಜಿದ್ಧನ॒ಜಿದಶ್ವ॒ಜಿದ್ಯಃ .. 2. 4. 3. 2..
23 ಇ॒ಮಂ ನೋ ಯ॒ಜ್ಞಂ ವ॑ಿಹ॒ವೇ ಜು॑ಷಸ್ವ .ಅ॒ಸ್ಯ ಕುರ್ಮೋ ಹರಿವೋ ಮೇದಿನಂ॑
ತ್ವಾ .
ಅಸಂಮೃಷ್ಟೋ ಜಾಯಸೇ ಮಾತೃ॒ವೋಃ ಶುಚಿಃ . ಮಂದ್ರಃ ಕ॒ವಿರುದತಿಷ್ಠೋ
ವಿವಸ್ವತಃ .
ಘೃತೇನ॑ ತ್ವಾಽವರ್ಧಯನ್ನಗ್ನ ಆಹುತ .ಧೂ॒ಮಸ್ತೇ ಕೇ॒ತುರಭವದ್ದಿ॒ವಿ ಶ್ರಿ॒ತಃ .
ಅ॒ಗ್ನಿರಗ್ರೇ ಪ್ರಥ॒ಮೋ ದೇ॒ವತಾನಾಂ . ಸಂಯಾತಾನಾಮುತ್ತ॒ಮೋ ವಿಷ್ಣುರಾಸೀತ್ .

ಯಜ॑ಮಾನಾಯ
ಪರಿಗೃಹ್ಯ॑ ದೇ॒ವಾನ್ .ದೀ॒ಕ್ಷಯೇದꣳ ಹ॒ವಿರಾಗ॑ಚ್ಛತಂ ನಃ .. 2. 4. 3. 3..
24 ಅ॒ಗ್ನಿಶ್ಚ ವಿಷ್ಣೋ ತಪ ಉತ್ತ॒ಮಂ ಮ॒ಹಃ .ದೀಕ್ಷಾಪಾಲೇಭ್ಯೋ ವನ॑ತ॒ꣳꣳ
ಹಿಶ॑ಕ್ರಾ .ವಿಶ್ವೈರ್ದೇ॒ವೈರ್ಯಜ್ಞಿಯೈಃ ಸಂವಿದಾನೌ .ದೀ॒ಕ್ಷಾಮಸ್ಮೈಯಜ॑ಮಾನಾಯ
ಧತ್ತಂ . ಪ್ರ ತದ್ವಿಷ್ಣುಃ ಸ್ತವತೇ ವೀರ್ಯಾಯ . ಮೃಗೋ ನ ಭೀ॒ಮಃ ಕು॑ಚ॒ರೋ
ಗಿ॑ರ॒ಿಷ್ಠಾಃ
.ಯಸ್ಯೋರುಷು ತ್ರಿಷು ವಿ॒ಕ್ರಮಣೇಷು .ಅಧಿಕ್॒ಷಿಯಂತಿ॒ ಭುವ॑ನಾನಿ ವಿಶ್ವಾ .
ನೂಮರ್ತೋ ದಯತೇ ಸನಿಷ್ಯನ್,ಯಃ .ವಿಷ್ಣವಉರುಗಾಯಾಯದಾಶತ್ .. 2.

4. 3. 4..

25ಪ್ರ ಯಃ ಸ॒ತ್ರಾಚಾ ಮನ॑ಸಾ ಯಜಾತೈ . ಏ॒ತಾವಂತಂ॒ ನರ್ಯಮಾವಿವಾಸಾತ್ .

ವಿಚ॑ಕ್ರಮೇ ಪೃಥಿವೀಮೇಷ ಏ॒ತಾಂ . ಕ್ಷೇತ್ರಾಯ॒ ವಿಷ್ಣುರ್ಮನು॑ಷೇ ದಶ॒ಸ್ಯನ್ .

ಧ್ರುವಾಸೋ॑ ಅಸ್ಯ ಕೀ॒ರಯೋ ಜನಾಸಃ . ಉ॒ರು॒ಕ್॒ಷಿತಿꣳ ಸು॒ಜನಿಮಾಚಕಾರ .

ತ್ರಿರ್ದೇ॒ವಃ

148 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪೃಥಿ॒ವೀಮೇಷ ಏ॒ತಾಂ .ವಿಚ॑ಕ್ರಮೇ ಶ॒ತರ್ಚಸಂ ಮಹಿತ್ವಾ .ಪ್ರ ವಿಷ್ಣುರಸ್ತು
ತ॒ವಸ॒ಸ್ತವೀಯಾನ್ . ತ್ವೇಷ2ꣳಹ್ಯಸ್ಯ ಸ್ಥವಿರಸ್ಯ॒ ನಾಮ .. 2. 4. 3. 5..

26ಹೋತಾರಂ ಚಿ॒ತ್ರರಥಮಧ್ವರಸ್ಯ॑ . ಯ॒ಜ್ಞಸ್ಯ॑ ಯಜ್ಞಸ್ಯ ಕೇ॒ತುꣳ
ರುಶಂತಂ .ಪ್ರತ್ಯರ್ಧಿಂ ದೇವಸ್ಯ॑ ದೇವಸ್ಯ ಮ॒ಹ್ನಾ . ಶ್ರಿ॒ಯಾ ತ್ವ॑ಗ್ನಿಮತಿಥಿಂ
ಜನಾನಾಂ .ಆ ನೋ ವಿಶ್ವಾ॑ಭಿರೂತಿಭಿಃ॑ ಸ॒ಜೋಷಾಃ .ಬ್ರಹ್ಮ ಜುಷಾಣೋ ಹ॑ರ್ಯಶ್ವ
ಯಾಹಿ .

ವರೀ॑ವೃಜಥ್ಸ್ಥವಿ॑ರೇಭಿಃ ಸುಶಿಪ್ರ . ಅ॒ಸ್ಮೇ ದಧ॒ದ್ವೃಷ॑ಣ॒ꣳꣳ ಶುಷ್ಮಮಿಂದ್ರ .
ಇಂದ್ರಃ ಸುವರ್॒ಷಾ ಜ॒ನಯನ್ನಹಾನಿ . ಜ॒ಿಗಾಯೋ॒ಶಿಗ್ಭಿಃ ಪೃತನಾ ಅಭಿ॒ಶ್ರೀಃ .. 2. 4. 3.
6..

27ಪ್ರಾರೋಚಯನ್ಮನ॑ವೇ ಕೇ॒ತುಮಹ್ನಾಂ .ಅವಿಂದ॒ಜ್ಜ್ಯೋತಿರ್ಬೃಹ॒ತೇ ರಣಾಯ .

ಅಶ್ವಿ॑ನಾ॒ವವಸೇ ನಿಹ್ವಯೇ ವಾಂ .ಆ ನೂನಂಯಾ॑ತꣳ ಸುಕೃತಾಯ ವಿಪ್ರಾ .
ಪ್ರಾತ॒ರ್ಯುಕ್ತೇನ ಸು॒ವೃತಾ ರಥೇ॑ನ . ಉ॒ಪಾಗ॑ಚ್ಛತಮವಸಾಽಽಗತಂ ನಃ .
ಅ॒ವಿ॒ಷ್ಟಂ ಧೀಷ್ವಶ್ವಿ॑ನಾ ನ ಆ॒ಸು .ಪ್ರ॒ಜಾವ॒ದ್ರೇತೋ॒ ಅಹ್ರ॑ಯಂ ನೋ ಅಸ್ತು .ಆವಾಂ᳚
ತೋಕೇ
ತನಯೇ॒ ತೂತುಜಾನಾಃ .ಸುರತ್ನಾ॑ಸೋ ದೇವವೀ॑ತಿಂ ಗಮೇಮ .. 2. 4. 3. 7..

28 ತ್ವꣳ ಸೋ॑ಮ॒ ಕ್ರತು॑ಭಿಃ ಸು॒ಕ್ರತು॑ರ್ಭೂಃ . ತ್ವಂ ದಕ್ಷೈಃ᳚ ಸು॒ದಕ್ಷೋ॑ ವಿ॒ಶ್ವವೇ॑ದಾಃ
. ತ್ವಂ ವೃಷಾ ವೃಷ॒ತ್ವೇಭಿರ್ಮಹಿತ್ವಾ .ದ್ಯುಮ್ನೇಭಿರ್ದ್ಯು॒ಮ್ನ್ಯ॑ಭವೋ ನೃ॒ಚಕ್ಷಾಃ .
ಅಷಾಢಂಯುಥ್ಸು ಪೃತನಾಸು॒ ಪಪ್ರಿಂ .ಸು॒ವ॒ರ್॒ಷಾಮಪ್ಸ್ವಾಂ ವೃಜನ॑ಸ್ಯ ಗೋ॒ಪಾಂ
.

ಭ॒ರೇಷು॒ಜಾꣳ ಸು॑ಕ್॒ಷಿತಿꣳ ಸು॒ಶ್ರವ॑ಸಂ .ಜಯಂತಂ ತ್ವಾಮನು ಮದೇಮ ಸೋಮ .

ಭವಾಮಿ॒ತ್ರೋ ನ ಶೇವ್ಯೋ ಘೃತಾಸು॑ತಿಃ .ವಿಭೂತದ್ಯುಮ್ನ ಏವ॒ಯಾ ಉ॑ ಸ॒ಪ್ರಥಾಃ᳚
..

2. 4. 3. 8..

29ಅಧಾ ತೇ ವಿಷ್ಣೋ ವಿ॒ದುಷಾ॑ಚ॒ಿದೃಧ್ಯಃ॑ .ಸ್ತೋಮೋಯ॒ಜ್ಞಸ್ಯ ರಾಧ್ಯೋ ಹ॒ವಿಷ್ಮ॑ತಃ
.ಯಃ ಪೂ॒ರ್ವ್ಯಾಯ॑ ವೇ॒ಧಸೇ ನವೀಯಸೇ . ಸು॒ಮಜ್ಜಾನಯೇ॒ ವಿಷ್ಣವೇ॒ ದದಾಶತಿ
.ಯೋ
ಜಾತಮ॒ಸ್ಯ ಮ॑ಹ॒ತೋ ಮ॒ಹಿ ಬ್ರವಾ᳚ತ್ . ಸೇದುಃ ಶ್ರವೋಭಿರ್ಯುಜ್ಯಂಚಿದ॒ಭ್ಯಸತ್
.

ತಮು॑ ಸ್ತೋತಾರಃ ಪೂರ್ವ್ಯಂ ಯಥಾ॑ ವಿ॒ದ ಋ॒ತಸ್ಯ . ಗರ್ಭꣳ’ ಹ॒ವಿಷಾ॑ ಪಿಪರ್ತನ .

ಆಽಸ್ಯ॑ ಜಾನಂತೋ ನಾಮ ಚಿದ್ವಿವಕ್ತನ .ಬೃ॒ಹತ್ತೇ ವಿಷ್ಣೋ ಸುಮ॒ತಿಂ ಭ॑ಜಾಮಹೇ
.. 2. 4. 3. 9..

30 ಇ॒ಮಾ ಧಾನಾ ಘೃತ॒ಸ್ನುವಃ॑ .ಹರೀ ಇ॒ಹೋಪ॑ವಕ್ಷತಃ .ಇಂದ್ರꣳ’ ಸುಖತ॑ಮೇ॒

taittirIyabrAhmaNam.pdf 149

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಥೇ .ಏ॒ಷ ಬ್ರ॒ಹ್ಮಾ ಪ್ರ ತೇ॑ ಮ॒ಹೇ . ವ॒ಿದಥೇ॑ ಶꣳಸಿಷꣳꣳ ಹರೀ .ಯ
ಋ॒ತ್ವಿಯಃ॒ ಪ್ರ ತೇ॑ ವನ್ವೇ . ವ॒ನುಷೋ॑ ಹರ್ಯ॒ತಂ ಮದಂ .ಇಂದ್ರೋ ನಾಮಘೃತಂ
ನ
ಯಃ .ಹರಿ॑ಭ॒ಿಶ್ಚಾರು ಸೇಚತೇ . ಶ್ರು॒ತೋ ಗ॒ಣ ಆ ತ್ವಾ ವಿಶಂತು .. 2. 4. 3. 10..
31ಹರಿವರ್ಪಸಂ॒ ಗಿರಃ .ಆ ಚ॑ರ್ಷಣಿ॒ಪ್ರಾ ವೃಷ॒ಭೋ ಜನಾನಾಂ . ರಾಜಾ
ಕೃಷ್ಟೀನಾಂ ಪುರುಹೂ॒ತ ಇಂದ್ರಃ .ಸ್ತು॒ತಃ ಶ್ರ॑ವ॒ಸ್ಯನ್ನವಸೋಪ॑ಮ॒ದ್ರಿಕ್ .ಯುಕ್ತ್ವಾ
ಹರೀ ವೃಷ॒ಣಾಽಽಯಾಹ್ಯರ್ವಾಙ್ . ಪ್ರ ಯಥ್ಸಿಂಧವಃ ಪ್ರಸ॒ವಂ ಯದಾಯನ್॑ .
ಆಪಃ
ಸಮುದ್ರꣳ ರ॒ಥ್ಯೇವ ಜಗ್ಮುಃ .ಅತ॑ಶ್ಚಿದಿಂದ್ರಃ ಸದಸೋ॒ ವರೀ॑ಯಾನ್ .ಯದೀ॒ꣳꣳ
ಸೋಮಃ ಪೃಣತಿ ದು॒ಗ್ಧೋ ಅ॒ꣳꣳಶುಃ . ಹ್ವಯಾಮಸಿ॒ ತ್ವೇಂದ್ರ ಯಾ॒ಹ್ಯ॑ರ್ವಾಙ್ .. 2.

4. 3. 11..

32ಅರಂ ತೇ ಸೋಮ॑ಸ್ತನುವೇ ಭವಾತಿ . ಶತ॑ಕ್ರತೋ ಮಾದಯಸ್ವಾ ಸು॒ತೇಷು .
ಪ್ರಾಸ್ಮಾꣳ ಅ॑ವ॒ ಪೃತನಾಸು॒ ಪ್ರ ಯುಥ್ಸು . ಇಂದ್ರಾಯ॒ ಸೋಮಾಃ ಪ್ರದಿವೋ॒
ವಿದಾನಾಃ .
ಋ॒ಭುರ್ಯೇಭಿರ್ವೃಷ॑ಪರ್ವಾ ವಿಹಾಯಾಃ .ಪ್ರಯ॒ಮ್ಯಮಾ॑ಣಾನ್ಪ್ರತಿ ಷೂ ಗೃಭಾಯ
.

ಇಂದ್ರ॒ ಪಿಬ ವೃಷಧೂತಸ್ಯ॒ ವೃಷ್ಣಃ॑ .ಅಹೇ॑ಡಮಾನ ಉಪಯಾಹಿಯ॒ಜ್ಞಂ . ತುಭ್ಯಂ
ಪವಂತ ಇಂದವಃ ಸು॒ತಾಸಃ॑ . ಗಾವೋ ನ ವ॑ಜ್ರಿಂಥ್ಸ್ವ॒ಮೋಕೋ ಅಚ್ಛ॑ .. 2. 4. 3. 12..
33ಇಂದ್ರಾಗ॑ಹಿ ಪ್ರಥ॒ಮೋ ಯ॒ಜ್ಞಿಯಾ॑ನಾಂ .ಯಾ ತೇ॑ ಕಾಕುಥ್ಸುಕೃತಾ॒ ಯಾ ವರಿ॑ಷ್ಠಾ
.

ಯಯಾ ಶಶ್ವತ್ಪಿಬ॑ಸ॒ಿ ಮಧ್ವ ಊ॒ರ್ಮಿಂ . ತಯಾ ಪಾಹಿ॒ ಪ್ರ ತೇ ಅಧ್ವರ್ಯುರಸ್ಥಾತ್
.

ಸಂ ತೇ॒ ವಜ್ರೋ ವರ್ತತಾಮಿಂದ್ರ ಗ॒ವ್ಯುಃ .ಪ್ರಾ॒ತ॒ರ್ಯುಜಾ ವಿಬೋಧಯ .ಅಶ್ವಿ॑ನಾ॒
ವೇಹ
ಗ॑ಚ್ಛತಂ .ಅ॒ಸ್ಯ ಸೋಮಸ್ಯ ಪೀ॒ತಯೇ᳚ .ಪ್ರಾತ॒ರ್ಯಾವಾ॑ಣಾ ಪ್ರಥಮಾಯ॑ಜಧ್ವಂ .

ಪುರಾ
ಗೃಧ್ರಾದರ॑ರುಷಃ ಪಿಬಾಥಃ .ಪ್ರಾ॒ತರ್ಹಿ ಯ॒ಜ್ಞಮಶ್ವಿನಾ॒ ದಧಾ॑ತೇ .ಪ್ರಶꣳ’ಸಂತಿ
ಕ॒ವಯಃ॑ ಪೂರ್ವಭಾಜಃ . ಪ್ರಾ॒ತರ್ಯಜಧ್ವಮ॒ಶ್ವಿನಾ ಹಿನೋತ . ನ ಸಾ॒ಯಮಸ್ತಿ
ದೇವ॒ಯಾ
ಅಜು॑ಷ್ಟಂ . ಉ॒ತಾನ್ಯೋ ಅ॒ಸ್ಮದ್ಯಜತೇ॒ ವಿಚಾಯಃ . ಪೂರ್ವಃ ಪೂರ್ವೋ॒
ಯಜ॑ಮಾನೋ ವನೀ॑ಯಾನ್ ..

2. 4. 3. 13..ಚಾಶ್ವ॒ಜಿದ್ಯೋ ಗ॑ಚ್ಛತಂ ನೋ॒ ದಾಶ॒ನ್ನಾಮಾಭ॒ಿಶ್ರೀರ್ಗಮೇಮ ಸ॒ಪ್ರಥಾ

150 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭಜಾಮಹೇ ವಿಶಂತು ಯಾ॒ಹ್ಯರ್ವಾಙಚ್ಛ॑ ಪಿಬಾಥಃ॒ ಷಟ್ಚ .. 3..
34 ನ॒ಕ್ತಂ ಜಾತಾಽಸ್ಯೋಷಧೇ . ರಾಮೇ ಕೃಷ್ಣೇ ಅಸಿಕ್ನಿ ಚ . ಇ॒ದꣳ ರ॑ಜನಿ ರಜಯ
. ಕಿ॒ಲಾಸಂ॑ ಪಲಿತಂ ಚ॒ ಯತ್ . ಕಿ॒ಲಾಸಂ॑ ಚ ಪಲಿತಂ ಚ॑ .ನಿರಿತೋ ನಾಶಯಾ॒
ಪೃಷತ್ .ಆ ನಃ ಸ್ವೋ ಅ॑ಶ್ಞುತಾಂ॒ ವರ್ಣಃ .ಪರಾ᳚ ಶ್ವೇತಾನಿ॑ ಪಾತಯ .ಅಸಿತಂ ತೇ
ನಿ॒ಲಯನಂ . ಆ॒ಸ್ಥಾನಮಸಿತಂ॒ ತವ॑ .. 2. 4. 4. 1..
35ಅಸಿಕ್ನಿಯಸ್ಯೋಷಧೇ .ನಿರಿತೋ ನಾಶಯಾ॒ ಪೃಷ॑ತ್ .ಅ॒ಸ್ಥಿಜಸ್ಯ ಕಿ॒ಲಾಸಸ್ಯ .
ತ॒ನೂ॒ಜಸ್ಯ॑ ಚ॒ ಯತ್ತ್ವಚಿ . ಕೃ॒ತ್ಯಯಾ ಕೃತಸ್ಯ ಬ್ರಹ್ಮ॑ಣಾ .ಲಕ್ಷ್ಮ॑
ಶ್ವೇತಮನೀನಶಂ .ಸರೂ॑ಪಾ ನಾಮ ತೇ ಮಾತಾ .ಸರೂಪೋ॒ ನಾಮ ತೇ ಪ॒ಿತಾ .
ಸರೂ॑ಪಾಽಸ್ಯೋಷಧೇ ಸಾ .ಸರೂ॑ಪಮಿದಂ ಕೃಧಿ .. 2. 4. 4. 2..

36 ಶುನꣳ ಹು॑ವೇಮ ಮ॒ಘವಾ॑ನ॒ಮಿಂದ್ರಂ . ಅ॒ಸ್ಮಿನ್ಭರೇ ನೃತ॑ಮಂ ವಾಜ॑ಸಾತೌ .
ಶೃಣ್ವಂತ॑ಮುಗ್ರಮೂ॒ತಯೇ ಸ॒ಮಥ್ಸು .ಘ್ನಂತಂ॑ ವೃತ್ರಾಣಿ॑ ಸಂಜಿತಂ॒ ಧನಾ॑ನಾಂ
.ಧೂ॒ನುಥ ದ್ಯಾಂ ಪರ್ವತಾಂದಾಶುಷೇ॒ ವಸು .ನಿವೋ ವನಾ ಜಿಹತೇಯಾಮನೋ
ಭ॒ಿಯಾ .
ಕೋ॒ಪಯ॑ಥ ಪೃಥಿವೀಂ ಪೃಶ್ನಿಮಾತರಃ .ಯು॒ಧೇಯದುಗ್ರಾಃ ಪೃಷತೀರಯುಗ್ಧ್ವಂ .

ಪ್ರವೇ॑ಪಯಂತಿ ಪರ್ವತಾನ್ .ವಿವಿಂಚಂತಿ॒ ವನ॒ಸ್ಪತೀನ್ .. 2. 4. 4. 3..

37 ಪ್ರೋಽವಾ॑ರತ ಮರುತೋ ದು॒ರ್ಮದಾ ಇವ . ದೇವಾಸಃ॒ ಸರ್ವ॑ಯಾ ವಿ॒ಶಾ .

ಪುರು॒ತ್ರಾ
ಹಿ ಸ॒ದೃಙ್ಙಸಿ॑ .ವಿಶೋ॒ ವಿಶ್ವಾ ಅನು॑ ಪ್ರ॒ಭು . ಸ॒ಮಥ್ಸು ತ್ವಾ ಹವಾಮಹೇ .
ಸ॒ಮಥ್ಸ್ವ॒ಗ್ನಿಮವ॑ಸೇ .ವಾ॒ಜ॒ಯಂತೋ ಹವಾಮಹೇ .ವಾಜೇಷು ಚ॒ಿತ್ರರಾ॑ಧಸಂ .

ಸಂಗ॑ಚ್ಛಧ್ವ॒ꣳꣳ ಸಂವದಧ್ವಂ .ಸಂ ವೋ॒ ಮನಾꣳ’ಸಿ ಜಾನತಾಂ .. 2. 4. 4. 4..

38 ದೇ॒ವಾ ಭಾ॒ಗಂ ಯಥಾ॒ ಪೂರ್ವೇ᳚ . ಸಂಜಾನಾ॒ನಾ ಉ॒ಪಾಸತ . ಸ॒ಮಾನೋ
ಮಂತ್ರಃ॒
ಸಮಿ॑ತಿಃ ಸಮಾನೀ .ಸ॒ಮಾನಂಮನಃ ಸ॒ಹ ಚಿ॒ತ್ತಮೇ॑ಷಾಂ .ಸ॒ಮಾನಂ ಕೇತೋ॑ ಅ॒ಭಿ
ಸꣳರ॑ಭಧ್ವಂ .ಸಂಜ್ಞಾನೇನ ವೋ ಹ॒ವಿಷಾ ಯಜಾಮಃ .ಸ॒ಮಾನೀ ವ॒ ಆಕೂ॑ತಿಃ .
ಸ॒ಮಾನಾ ಹೃದ॑ಯಾನಿ ವಃ .ಸ॒ಮಾನಮಸ್ತು ವೋಮನಃ .ಯಥಾ॑ ವಃ ಸುಸಹಾಸ॑ತಿ
..

2. 4. 4. 5..

39ಸಂಜ್ಞಾನಂ ನಃ॒ ಸ್ವೈಃ .ಸಂಜ್ಞಾನಮರಣೈಃ .ಸಂಜ್ಞಾನಮಶ್ವಿನಾ ಯುವಂ .

ಇ॒ಹಾಸ್ಮಾಸು॒ ನಿಯಚ್ಛತಂ .ಸಂಜ್ಞಾನಂ॑ ಮೇ ಬೃಹ॒ಸ್ಪತಿಃ .ಸಂಜ್ಞಾನꣳ’
ಸವಿ॒ತಾ ಕ॑ರತ್ .ಸಂಜ್ಞಾನಮಶ್ವಿನಾ ಯುವಂ . ಇ॒ಹ ಮಹ್ಯಂ ನಿಯಚ್ಛತಂ .ಉಪ॑
ಚ್ಛಾ॒ಯಾಮಿವ॒ ಘೃಣೇಃ .ಅಗ॑ನ್ಮ॒ ಶರ್ಮ ತೇ ವ॒ಯಂ .. 2. 4. 4. 6..

taittirIyabrAhmaNam.pdf 151

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

40ಅಗ್ನೇ ಹಿರ॑ಣ್ಯಸಂದೃಶಃ .ಅದಬ್ಧೇಭಿಃ ಸವಿತಃ ಪಾಯುಭಿಷ್ಟ್ವಂ . ಶಿ॒ವೇಭಿರ॒ದ್ಯ
ಪರಿಪಾಹಿ ನೋ ಗಯಂ .ಹಿರ॑ಣ್ಯಜಿಹ್ವಃ ಸುವಿ॒ತಾಯ ನವ್ಯ॑ಸೇ . ರಕ್ಷಾ॒ ಮಾಕಿರ್ನೋ
ಅ॒ಘಶꣳ’ಸ ಈಶತ .ಮದೇ॑ ಮದೇ॒ ಹಿ ನೋ ದ॒ದುಃ .ಯೂಥಾ ಗವಾ॑ಮೃಜು॒ಕ್ರತುಃ .
ಸಂಗೃಭಾಯ ಪು॒ರೂಶತಾ . ಉ॒ಭ॒ಯಾ ಹ॒ಸ್ತ್ಯಾ ವಸು . ಶಿ॒ಶೀ॒ಹಿ ರಾ॒ಯ ಆಭರ ..

2. 4. 4. 7..

41 ಶಿಪ್ರಿನ್ವಾಜಾನಾಂ ಪತೇ . ಶಚೀ॑ವ॒ಸ್ತವ ದ॒ꣳꣳಸನಾ .ಆ ತೂ ನ॑ ಇಂದ್ರ ಭಾಜಯ
. ಗೋಷ್ವಶ್ವೇಷು ಶುಭ್ರುಷು॑ . ಸ॒ಹಸ್ರೇಷು ತುವೀಮಘ .ಯದ್ದೇವಾ ದೇವ॒ ಹೇಡನಂ
.

ದೇವಾ॑ಸಶ್ಚಕೃಮಾ ವ॒ಯಂ . ಆದಿತ್ಯಾಸ್ತಸ್ಮಾನ್ಮಾ ಯೂಯಂ . ಋ॒ತಸ್ಯರ್ತೇನ॑
ಮುಂಚತ .

ಋ॒ತಸ್ಯ॒ರ್ತೇನಾದಿತ್ಯಾಃ .. 2. 4. 4. 8..
42ಯಜತ್ರಾ ಮುಂ॒ಚತೇಹ ಮಾ .ಯ॒ಜ್ಞೈರ್ವೋ ಯಜ್ಞವಾಹಸಃ . ಆ॒ಶಿಕ್ಷಂತೋ॒ ನ
ಶೇ॑ಕಿಮ
.ಮೇದ॑ಸ್ವತಾ ಯಜ॑ಮಾನಾಃ . ಸ್ರುಚಾಽಽಜ್ಯೇನ॒ ಜುಹ್ವತಃ . ಅ॒ಕಾಮಾ ವೋ॑ ವಿಶ್ವೇ
ದೇವಾಃ
. ಶಿಕ್ಷಂ॑ತೋ ನೋಪ॑ಶೇಕಿಮ .ಯದಿ ದಿವಾಯದಿ ನಕ್ತಂ .ಏನ॑ ಏನ॒ಸ್ಯೋಽಕರತ್ .

ಭೂತಂ ಮಾ ತಸ್ಮಾದ್ಭವ್ಯಂ ಚ .. 2. 4. 4. 9..

43 ದ್ರುಪ॒ದಾದಿವ ಮುಂಚತು . ದ್ರುಪ॒ದಾದಿ॒ವೇನ್ಮು॑ಮುಚಾನಃ . ಸ್ವಿ॒ನ್ನಃ ಸ್ನಾತ್ವೀ
ಮಲಾದಿವ
. ಪೂ॒ತಂ ಪ॒ವಿತ್ರೇಣೇವಾಜ್ಯಂ . ವಿಶ್ವೇ ಮುಂಚಂತು॒ ಮೈನ॑ಸಃ . ಉದ್ವಯಂ
ತಮ॑ಸ॒ಸ್ಪರಿ॑
. ಪಶ್ಯಂತೋ॒ ಜ್ಯೋತಿರುತ್ತರಂ . ದೇವಂ ದೇವ॒ತ್ರಾ ಸೂರ್ಯಂ . ಅಗ॑ನ್ಮ॒
ಜ್ಯೋತಿರುತ್ತ॒ಮಂ
.. 2. 4. 4. 10.. ತವ॑ ಕೃಧಿ ವನಸ್ಪತೀಂ᳚ಜಾನತಾಮಸತಿ ವ॒ಯಂ ಭ॑ರಾದಿತ್ಯಾಶ್ಚ
ನವ॑ ಚ .. 4..

44ವೃಷಾ॒ ಸೋ ಅ॒ꣳꣳಶುಃ ಪ॑ವತೇ ಹ॒ವಿಷ್ಮಾಂಥ್ಸೋಮಃ .ಇಂದ್ರ॑ಸ್ಯ ಭಾಗ
ಋ॑ತ॒ಯುಃ ಶ॒ತಾಯುಃ॑ .ಸಮಾ ವೃಷಾ॑ಣಂ ವೃಷಭಂ ಕೃ॑ಣೋತು .ಪ್ರಿಯಂ ವಿ॒ಶಾꣳ
ಸರ್ವ॑ವೀರꣳ ಸು॒ವೀರಂ . ಕಸ್ಯ॒ ವೃಷಾ॑ ಸು॒ತೇ ಸಚಾ .ನಿ॒ಯುತ್ವಾನ್ವೃಷ॒ಭೋ ರ॑ಣತ್
.ವೃತ್ರಹಾ ಸೋಮ॑ಪೀತಯೇ .ಯಸ್ತೇ ಶೃಂಗವೃಷೋ ನಪಾತ್ .ಪ್ರಣಪಾತ್ಕುಂಡಪಾಯ್ಯಃ
.

ನ್ಯಸ್ಮಿಂದಧ್ರ ಆ ಮನಃ॑ .. 2. 4. 5. 1..
45 ತꣳ ಸ॒ಧ್ರೀಚೀರೂತಯೋ॒ ವೃಷ್ಣಿಯಾನಿ .ಪೌಗ್ಸ್ಯಾ॑ನಿ ನಿ॒ಯುತಃ ಸಶ್ಚು॒ರಿಂದ್ರಂ

152 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಸ॒ಮು॒ದ್ರಂ ನ ಸಿಂಧ॑ವ ಉ॒ಕ್ಥಶು॑ಷ್ಮಾಃ . ಉ॒ರು॒ವ್ಯಚಸಂ ಗಿರ ಆವಿಶಂತಿ

.ಇಂದ್ರಾಯ॒ ಗಿರೋ॒ ಅನಿಶಿತಸರ್ಗಾಃ . ಅ॒ಪಃ ಪ್ರೈರಯಂ॒ಥ್ಸಗರಸ್ಯ ಬು॒ಧ್ನಾತ್ .ಯೋ
ಅಕ್ಷೇಣೇವ ಚ॒ಕ್ರಿಯಾ॒ ಶಚೀ॑ಭಿಃ .ವಿಷ್ವ॑ಕ್ತಸ್ತಂಭ ಪೃಥಿವೀಮು॒ತ ದ್ಯಾಂ .

ಅಕ್ಷೋದಯಚ್ಛವ॑ಸಾ॒ ಕ್ಷಾಮ ಬು॒ಧ್ನಂ .ವಾರ್ಣವಾತ॒ಸ್ತವಿಷೀಭಿ॒ರಿಂದ್ರಃ .. 2. 4. 5. 2..
46ದೃಢಾನ್ಯೌಘ್ನಾದುಶಮಾ॑ನ॒ ಓಜಃ॑ .ಅವಾ॑ಭಿನತ್ಕ॒ಕುಭಃ ಪರ್ವತಾನಾಂ .ಆ ನೋ
ಅಗ್ನೇ ಸುಕೇತುನಾ᳚ . ರ॒ಯಿಂ ವಿ॒ಶ್ವಾಯುಪೋಷಸಂ .ಮಾರ್ಡೀಕಂ ಧೇಹಿ ಜೀ॒ವಸೇ᳚ .
ತ್ವꣳ
ಸೋಮಮ॒ಹೇ ಭಗಂ᳚ .ತ್ವಂಯೂನಋತಾಯತೇ .ದಕ್ಷಂ॑ ದಧಾಸಿ ಜೀ॒ವಸೇ᳚ .ರಥಂ॑
ಯುಂಜತೇ ಮ॒ರುತಃ॑ ಶು॒ಭೇ ಸು॒ಗಂ . ಸೂರೋ॒ ನ ಮಿ॑ತ್ರಾವರುಣಾ॒ ಗವಿಷ್ಟಿಷು .. 2.
4. 5. 3..

47 ರಜಾꣳ’ಸಿ ಚಿ॒ತ್ರಾ ವಿಚ॑ರಂತಿ ತ॒ನ್ಯವಃ॑ .ದಿ॒ವಃ ಸ॑ಮ್ರಾಜಾ॒ ಪಯ॑ಸಾ ನ ಉಕ್ಷತಂ .

ವಾಚ॒ꣳꣳ ಸು ಮ॑ಿತ್ರಾವರುಣಾ॒ವಿರಾವತೀಂ . ಪ॒ರ್ಜನ್ಯ॑ಶ್ಚಿತ್ರಾಂ ವ॑ದತಿ॒ ತ್ವಿಷೀ॑ಮತೀಂ
. ಅ॒ಭ್ರಾ ವ॑ಸತಮರುತಃ ಸುಮಾಯಯಾ .ದ್ಯಾಂವ॑ರ್ಷಯತಮರು॒ಣಾಮರೇಪಸಂ᳚
.ಅಯು॑ಕ್ತ
ಸ॒ಪ್ತ ಶುಂಧ್ಯುವಃ॑ .ಸೂರೋ॒ ರಥ॑ಸ್ಯ ನ॒ಪ್ತ್ರಿಯಃ . ತಾಭಿ॑ರ್ಯಾತಿ॒ ಸ್ವಯುಕ್ತಿಭಿಃ .
ವಹಿಷ್ಠೇಭಿರ್ವಿಹರ॑ನ್,ಯಾಸಿ॒ ತಂತುಂ .. 2. 4. 5. 4..

48 ಅ॒ವ॒ವ್ಯಯನ್ನಸಿತಂ ದೇವ॒ ವಸ್ವಃ .ದವಿ॑ಧ್ವತೋ ರ॒ಶ್ಮಯಃ ಸೂರ್ಯಸ್ಯ .
ಚರ್ಮೇ॒ವಾವಾಧು॒ಸ್ತಮೋ ಅ॒ಪ್ಸ್ವಂತಃ . ಪ॒ರ್ಜನ್ಯಾ॑ಯ॒ ಪ್ರಗಾಯತ .ದಿ॒ವಸ್ಪುತ್ರಾಯ॑
ಮೀಢುಷೇ᳚ .ಸ ನೋ ಯ॒ವಸಮಿಚ್ಛತು .ಅಚ್ಛಾ ವದ ತ॒ವಸಂ॑ ಗೀ॒ರ್ಭಿರಾಭಿಃ .
ಸ್ತುಹಿ ಪ॒ರ್ಜನ್ಯಂ ನಮ॒ಸಾ ವಿ॑ವಾಸ . ಕನಿಕ್ರದದ್ವೃಷ॒ಭೋ ಜೀ॒ರದಾ॑ನುಃ . ರೇತೋ
ದಧಾ॒ತ್ವೋಷಧೀಷು ಗರ್ಭಂ .. 2. 4. 5. 5..

49 ಯೋ ಗರ್ಭ॒ಮೋಷ॑ಧೀನಾಂ . ಗವಾಂ᳚ ಕೃಣೋತ್ಯರ್ವತಾಂ . ಪ॒ರ್ಜನ್ಯಃ॑
ಪುರುಷೀಣಾಂ᳚ .
ತಸ್ಮಾ ಇದಾ॒ಸ್ಯೇ ಹ॒ವಿಃ . ಜು॒ಹೋತಾ ಮಧುಮತ್ತಮಂ . ಇಡಾಂ ನಃ ಸಂಯತಂ॑
ಕರತ್ .

ತಿ॒ಸ್ರೋ ಯದಗ್ನೇ ಶ॒ರದಸ್ತ್ವಾಮಿತ್ . ಶುಚಿಂ ಘೃ॒ತೇನ ಶುಚಯಃ ಸಪರ್ಯನ್ .

ನಾಮಾ॑ನಿ ಚಿದ್ದಧಿರೇ ಯ॒ಜ್ಞಿಯಾ॑ನಿ .ಅಸೂದಯಂತ ತ॒ನುವಃ ಸುಜಾತಾಃ .. 2. 4. 5.
6..

50ಇಂದ್ರಶ್ಚ ನಃ ಶುನಾಸೀರೌ . ಇ॒ಮಂ ಯ॒ಜ್ಞಂ ಮ॑ಿಮಿಕ್ಷತಂ . ಗರ್ಭಂ ಧತ್ತ2ꣳ
ಸ್ವ॒ಸ್ತಯೇ . ಯಯೋರಿ॒ದಂ ವಿಶ್ವಂ॒ ಭುವ॑ನಮಾವಿವೇಶ॑ . ಯಯೋ॑ರಾನಂದೋ
ನಿಹಿತೋ॒
ಮಹಶ್ಚ .ಶುನಾಸೀರಾವೃ॒ತುಭಿಃ॑ ಸಂವಿದಾನೌ .ಇಂದ್ರವಂತೌ ಹ॒ವಿರಿ॒ದಂ ಜುಷೇಥಾಂ

taittirIyabrAhmaNam.pdf 153

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಆ ಘಾಯೇ ಅ॒ಗ್ನಿಮಿಂ॑ಧ॒ತೇ .ಸ್ತೃ॒ಣಂತಿ॑ ಬ॒ರ್॒ಹಿರಾನು॒ಷಕ್ .ಯೇಷಾಮಿಂದ್ರೋ
ಯುವಾ ಸಖಾ᳚ .ಅಗ್ನ॒ ಇಂದ್ರಶ್ಚ ಮೇ॒ದಿನಾ .ಹ॒ಥೋ ವೃತ್ರಾಣ್ಯ॑ಪ್ರ॒ತಿ .

ಯುವꣳ ಹಿ ವೃತ್ರ॒ಹಂತಮಾ .ಯಾಭ್ಯಾꣳꣳ ಸುವ॒ರಜಯ॒ನ್ನಗ್ರ॑ ಏ॒ವ .

ಯಾವಾತಸ್ಥ॒ತುರ್ಭುವನಸ್ಯ ಮಧ್ಯೇ .ಪ್ರಚ॑ರ್ಷಣೀ ವೃಷಣಾ ವಜ್ರಬಾಹೂ .ಅ॒ಗ್ನೀ
ಇಂದ್ರಾ ವೃತ್ರ॒ಹಣಾ ಹುವೇ ವಾಂ .. 2. 4. 5. 7..ಮನ॒ ಇಂದ್ರೋ ಗವಿಷ್ಟಿಷು ತಂತುಂ॒
ಗರ್ಭ॒ꣳꣳ ಸುಜಾತಾಃ ಸಖಾ॑ ಸ॒ಪ್ತ ಚ॑ .. 5..
51 ಉ॒ತ ನಃ॑ ಪ್ರಿ॒ಯಾ ಪ್ರಿ॒ಯಾಸು॑ . ಸ॒ಪ್ತಸ್ವಸಾ ಸುಜುಷ್ಟಾ . ಸರಸ್ವತೀ॒
ಸ್ತೋಮ್ಯಾಽಭೂತ್
. ಇ॒ಮಾ ಜುಹ್ವಾನಾ ಯುಷ್ಮದಾ ನಮೋಭಿಃ .ಪ್ರತಿ॒ ಸ್ತೋಮꣳ’ ಸರಸ್ವತಿ ಜುಷಸ್ವ . ತವ॒
ಶರ್ಮನ್ಪ್ರಿಯತ॑ಮೇ॒ ದಧಾ॑ನಾಃ .ಉಪಸ್ಥೇಯಾಮ ಶರಣಂ ನ ವೃಕ್ಷಂ . ತ್ರೀಣಿ ಪ॒ದಾ
ವಿಚ॑ಕ್ರಮೇ .ವಿಷ್ಣುರ್ಗೋಪಾ ಅದಾಭ್ಯಃ . ತತೋ ಧರ್ಮಾ॑ಣಿ ಧಾ॒ರಯನ್ .. 2. 4. 6.

1..

52 ತದಸ್ಯ ಪ್ರಿಯಮ॒ಭಿ ಪಾಥೋ ಅಶ್ಯಾಂ .ನರೋ ಯತ್ರ॑ ದೇವ॒ಯವೋ ಮದಂ॑ತಿ
.

ಉ॒ರು॒ಕ್ರ॒ಮಸ್ಯ ಸ ಹಿ ಬಂಧುರಿ॒ತ್ಥಾ .ವಿಷ್ಣೋಃ ಪ॒ದೇ ಪ॑ರ॒ಮೇ ಮಧ್ವ ಉಥ್ಸಃ .
ಕ್ರ॒ತ್ವಾ॒ ದಾ ಅ॑ಸ್ಥು ಶ್ರೇಷ್ಠಃ .ಅ॒ದ್ಯ ತ್ವಾ॑ ವ॒ನ್ವಂಥ್ಸು॒ರೇಕ್ಣಾಃ .ಮರ್ತ॑ ಆನಾಶ
ಸುವೃಕ್ತಿಂ . ಇ॒ಮಾ ಬ್ರಹ್ಮ ಬ್ರಹ್ಮವಾಹ .ಪ್ರಿಯಾ ತ॒ ಆ ಬ॒ರ್॒ಹಿಃ ಸೀದ .ವೀಹಿ ಸೂ॑ರ
ಪುರೋಡಾಶಂ᳚ .. 2. 4. 6. 2..
53ಉಪ ನಃ ಸೂನವೋ॒ ಗಿರಃ . ಶೃಣ್ವಂತ್ವ॒ಮೃತಸ್ಯ ಯೇ .ಸು॒ಮೃಡೀ॒ಕಾ ಭ॑ವಂತು
ನಃ . ಅ॒ದ್ಯಾ ನೋ ದೇವ ಸವಿತಃ .ಪ್ರಜಾವ॑ಥ್ಸಾವೀಃ ಸೌಭಗಂ .ಪರಾ॑ ದು॒ಷ್ಷ್ವಪ್ನಿ॑ಯꣳ
ಸುವ .ವಿಶ್ವಾ॑ನಿ ದೇವ ಸವಿತಃ .ದು॒ರ॒ಿತಾನಿ॒ ಪರಾಸುವ .ಯದ್ಭ॒ದ್ರಂ ತನ್ಮ॒ ಆಸುವ .

ಶುಚಿಮ॒ರ್ಕೈರ್ಬೃಹಸ್ಪತಿಂ .. 2. 4. 6. 3..

54 ಅ॒ಧ್ವ॒ರೇಷು ನಮಸ್ಯತ . ಅ॒ನಾ॒ಮ್ಯೋಜ ಆಚ॑ಕೇ . ಯಾಽಧಾರಯಂ॑ತ ದೇವಾ
ಸು॒ದಕ್ಷಾ
ದಕ್ಷಪಿತಾರಾ . ಅ॒ಸು॒ರ್ಯಾಯ॒ ಪ್ರಮಹಸಾ .ಸ ಇತ್ಕ್ಷೇತಿ ಸುಧಿ॑ತ॒ ಓಕಸ॒ಿ ಸ್ವೇ . ತಸ್ಮಾ॒
ಇಡಾ॑ ಪಿನ್ವತೇ ವಿಶ್ವ॒ದಾನೀ . ತಸ್ಮೈ ವಿಶಃ ಸ್ವಯಮೇ॒ವಾನಮಂತಿ .ಯಸ್ಮಿ॑ನ್ಬ್ರ॒ಹ್ಮಾ
ರಾಜ॑ನಿ॒ ಪೂರ್ವ॒ ಏತಿ .ಸಕೂತಿಮಿಂದ್ರ ಸಚ್ಯು॑ತಿಂ .ಸಚ್ಯು॑ತಿಂ ಜ॒ಘನ॑ಚ್ಯುತಿಂ ..

2. 4. 6. 4..

55 ಕ॒ನಾತ್ಕಾಭಾಂ ನ॒ ಆಭರ .ಪ್ರ॒ಯ॒ಪ್ಸ್ಯನ್ನಿ॑ವ ಸ॒ಕ್ಥ್ಯೌ᳚ .ವಿ ನ॑ ಇಂದ್ರ ಮೃಧೋ
ಜಹಿ . ಕನೀ॑ಖುನದಿವ ಸಾಪಯನ್॑ . ಅ॒ಭಿ ನಃ॒ ಸುಷ್ಟು॑ತಿಂ ನಯ . ಪ್ರಜಾಪ॑ತಿಃ
ಸ್ತ್ರಿಯಾಂ
ಯಶಃ॑ .ಮುಷ್ಕಯೋರದಧಾ॒ಥ್ಸಪಂ . ಕಾಮ॑ಸ್ಯ ತೃಪ್ತಿಮಾನಂದಂ . ತಸ್ಯಾ᳚ಗ್ನೇ

154 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭಾಜಯೇಹ ಮಾ .ಮೋದಃ॑ ಪ್ರಮೋ॒ದ ಆ॑ನಂದಃ .. 2. 4. 6. 5..
56ಮುಷ್ಕಯೋರ್ನಿಹಿ॑ತಃ ಸಪಃ .ಸೃತ್ವೇವ ಕಾಮಸ್ಯ ತೃಪ್ಯಾಣಿ .ದಕ್ಷಿ॑ಣಾನಾಂ
ಪ್ರತಿಗ್ರ॒ಹೇ .ಮನ॑ಸಶ್ಚಿತ್ತಮಾಕೂ॑ತಿಂ .ವಾಚಃ ಸ॒ತ್ಯಮ॑ಶೀಮಹಿ .ಪ॒ಶೂನಾꣳ
ರೂ॒ಪಮನ್ನಸ್ಯ .ಯಶಃ ಶ್ರೀಃ ಶ್ರಯತಾಂ॒ ಮಯಿ॑ .ಯಥಾ॒ಽಹಮ॒ಸ್ಯಾ ಅತೃಪ2ꣳ
ಸ್ತ್ರಿಯೈ ಪುಮಾನ್॑ .ಯಥಾ॒ ಸ್ತ್ರೀ ತೃಪ್ಯ॑ತಿ ಪು॒ꣳꣳಸಿ ಪ್ರಿಯೇ ಪ್ರಿಯಾ . ಏ॒ವಂ ಭಗ॑ಸ್ಯ
ತೃಪ್ಯಾಣಿ .. 2. 4. 6. 6..

57 ಯ॒ಜ್ಞಸ್ಯ॒ ಕಾಮ್ಯಃ॑ ಪ್ರಿಯಃ .ದದಾ॒ಮೀತ್ಯಗ್ನಿರ್ವದತಿ . ತಥೇತಿ ವಾ॒ಯುರಾಹ॒ ತತ್
.

ಹಂತೇತಿ ಸ॒ತ್ಯಂ ಚಂ॒ದ್ರಮಾಃ . ಆ॒ದಿ॒ತ್ಯಃ ಸ॒ತ್ಯಮೋಮಿತಿ .ಆಪಸ್ತಥ್ಸತ್ಯಮಾಭ॑ರನ್
.ಯಶೋ॑ ಯ॒ಜ್ಞಸ್ಯ ದಕ್ಷಿ॑ಣಾಂ .ಅ॒ಸೌ ಮೇ॒ ಕಾಮಃ ಸಮೃದ್ಧ್ಯತಾಂ .ನ ಹಿ
ಸ್ಪಶಮವಿದನ್ನ॒ನ್ಯಮ॒ಸ್ಮಾತ್ .ವೈಶ್ವಾನ॒ರಾತ್ಪುರ ಏ॒ತಾರಮ॒ಗ್ನೇಃ .. 2. 4. 6. 7..
58ಅಥೇಮಮಂಥನ್ನ॒ಮೃತಮಮೂ॑ರಾಃ .ವೈಶ್ವಾನ॒ರಂ ಕ್ಷೇ᳚ತ್ರಜಿತ್ಯಾ॑ಯ ದೇವಾಃ
. ಯೇಷಾ॑ಮ॒ಿಮೇ ಪೂರ್ವೇ॒ ಅರ್ಮಾ॑ಸ॒ ಆಸನ್॑ . ಅ॒ಯೂಪಾಃ ಸದ್ಮ ವಿಭೃ॑ತಾ
ಪುರೂಣಿ .

ವೈಶ್ವಾನರ ತ್ವಯಾ ತೇ ನುತ್ತಾಃ .ಪೃಥಿ॒ವೀಮನ್ಯಾಮ॒ಭಿತಸ್ಥುರ್ಜನಾ॑ಸಃ .
ಪೃಥಿ॒ವೀಂ ಮಾತರಂ ಮ॒ಹೀಂ .ಅಂ॒ತರಿ॑ಕ್॒ಷಮುಪ॑ ಬ್ರುವೇ .ಬೃ॒ಹ॒ತೀಮೂತಯೇ॒
ದಿವಂ᳚ .ವಿಶ್ವಂ॑ ಬಿಭರ್ತಿ ಪೃಥಿ॒ವೀ .. 2. 4. 6. 8..
59ಅಂತರಿ॑ಕ್ಷಂ॒ ವಿಪಪ್ರಥೇ .ದು॒ಹೇ ದ್ಯೌರ್ಬೃಹ॒ತೀ ಪಯಃ .ನ ತಾ ನ॑ಶಂತಿ
ನ ದ॑ಭಾತಿ ತಸ್ಕ॑ರಃ .ನೈನಾ ಅಮಿತ್ರೋ ವ್ಯಥಿ॒ರಾದಧರ್ಷತಿ .ದೇ॒ವಾಗ್ಶ್ಚ॒
ಯಾಭಿರ್ಯಜತೇ ದದಾತಿ ಚ . ಜ್ಯೋಗಿತ್ತಾಭಿಃ ಸಚತೇ॒ ಗೋಪತಿಃ ಸ॒ಹ . ನ ತಾ
ಅರ್ವಾ॑
ರೇಣುಕ॑ಕಾಟೋ ಅಶ್ನುತೇ . ನ ಸಗ್ಗ್ಸ್ಕೃತತ್ರಮುಪಯಂತಿ॒ ತಾ ಅ॒ಭಿ .

ಉ॒ರು॒ಗಾಯಮಭ॑ಯಂ
ತಸ್ಯ ತಾ ಅನು . ಗಾವೋ॒ ಮರ್ತ್ಯಸ್ಯ॒ ವಿಚ॑ರಂತಿ॒ ಯಜ್ವ॑ನಃ .. 2. 4. 6. 9..
60 ರಾತ್ರೀ ವ್ಯ॑ಖ್ಯದಾಯ॒ತೀ .ಪುರು॒ತ್ರಾ ದೇವ್ಯ॑ಕ್ಷಭಿಃ .ವಿಶ್ವಾ॒ ಅಧಿ॒ ಶ್ರಿಯೋ॑ಽಧಿತ .

ಉಪ ತೇ ಗಾ ಇ॒ವಾಕರಂ .ವೃಣೀ॒ಷ್ವ ದು॑ಹಿತರ್ದಿವಃ .ರಾತ್ರೀ ಸ್ತೋಮಂ ನ ಜಿ॒ಗ್ಯುಷೀ᳚
.ದೇ॒ವೀಂ ವಾಚ॑ಮಜನಯಂತ ದೇವಾಃ .ತಾಂ ವಿ॒ಶ್ವರೂಪಾಃ ಪ॒ಶವೋ॑ ವದಂತಿ .ಸಾ
ನೋ
ಮಂ॒ದ್ರೇಷಮೂರ್ಜಂ ದುಹಾನಾ .ಧೇನುರ್ವಾಗ॒ಸ್ಮಾನುಪ ಸುಷ್ಟುತೈತು॑ .. 2. 4. 6. 10..
61ಯದ್ವಾಗ್ವದಂತ್ಯವಿಚೇತ॒ನಾನಿ . ರಾಷ್ಟ್ರೀ ದೇವಾನಾಂ ನಿಷ॒ಸಾದ ಮಂದ್ರಾ .
ಚತ॑ಸ್ರಊರ್ಜಂ ದುದುಹೇ ಪಯಾꣳ’ಸಿ . ಕ್ವ ಸ್ವಿದಸ್ಯಾಃ ಪರಮಂ ಜ॑ಗಾಮ . ಗೌರೀ

taittirIyabrAhmaNam.pdf 155

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮಿ॑ಮಾಯ ಸಲಿಲಾನಿ॒ ತಕ್ಷತೀ .ಏಕಪದೀ ದ್ವಿಪದೀ॒ ಸಾ ಚತು॑ಷ್ಪದೀ . ಅ॒ಷ್ಟಾಪ॑ದೀ
ನವ॑ಪದೀ ಬಭೂವುಷೀ . ಸ॒ಹಸ್ರಾ᳚ಕ್ಷರಾ ಪರಮೇ ವ್ಯೋಮನ್ . ತಸ್ಯಾꣳ’ ಸಮು॒ದ್ರಾ
ಅಧಿ
ವಿಕ್ಷರಂತಿ . ತೇನ॑ ಜೀವಂತಿ ಪ್ರ॒ದಿಶಶ್ಚತಸ್ರಃ .. 2. 4. 6. 11..
62 ತತಃ, ಕ್ಷರತ್ಯ॒ಕ್ಷರಂ . ತದ್ವಿಶ್ವ॒ಮುಪ॑ ಜೀವತಿ .ಇಂದ್ರಾ ಸೂರಾ
ಜ॒ನಯನ್ವಿ॒ಶ್ವಕರ್ಮಾ . ಮ॒ರುತ್ವಾꣳ’ ಅಸ್ತು ಗ॒ಣವಾಂ᳚ಥ್ಸಜಾ॒ತವಾನ್ .ಅ॒ಸ್ಯ
ಸ್ನು॒ಷಾ ಶ್ವಶುರಸ್ಯ॒ ಪ್ರಶಿಷ್ಟಿಂ .ಸ॒ಪತ್ನಾ ವಾಚಂ॒ ಮನ॑ಸಾ ಉಪಾಸತಾಂ .

ಇಂದ್ರಃ ಸೂರೋ॑ ಅತರದ್ರಜಾꣳ’ಸಿ .ಸ್ನುಷಾ ಸ॒ಪತ್ನಾಃ॒ ಶ್ವಶುರೋಽಯಮಸ್ತು
.ಅ॒ಯꣳ ಶತ್ರೂಂಜಯತು ಜರ್ಹೃಷಾಣಃ . ಅ॒ಯಂ ವಾಜಂ॑ ಜಯತು ವಾಜಸಾತೌ .
ಅ॒ಗ್ನಿಃ, ಕ್॑ಷತ್ರ॒ಭೃದನಿಭೃಷ್ಟ॒ಮೋಜಃ .ಸ॒ಹ॒ಸ್ರಿಯೋ ದೀಪ್ಯತಾ॒ಮಪ್ರಯುಚ್ಛನ್
.ವಿ॒ಭ್ರಾಜ॑ಮಾನಃ ಸಮಿಧಾನ ಉ॒ಗ್ರಃ .ಆಽನ್ತರಿ॑ಕ್ಷಮರುಹದಗಂ॒ದ್ಯಾಂ .. 2. 4. 6. 12..

ಧಾ॒ರಯನ್ಪುರೋಡಾಶಂ॒ ಬೃಹಸ್ಪತಿಂ॑ ಜ॒ಘನ॑ಚ್ಯುತಿಮಾನಂದೋ ಭಗಸ್ಯ
ತೃಪ್ಯಾಣ್ಯಗ್ನೇಃ
ಪೃಥಿ॒ವೀ ಯಜ್ವ॑ನ ಏತು ಪ್ರ॒ದಿಶಶ್ಚತಸ್ರೋ ವಾಜ॑ಸಾತೌ ಚ॒ತ್ವಾರಿ ಚ .. 6..

63ವೃಷಾ᳚ಽಸ್ಯꣳꣳಶುರ್ವೃಷ॒ಭಾಯ ಗೃಹ್ಯಸೇ .ವೃಷಾ॒ಽಯಮುಗ್ರೋ
ನೃ॒ಚಕ್ಷಸೇ .ದಿ॒ವ್ಯಃ ಕ॑ರ್ಮ॒ಣ್ಯೋ॑ ಹ॒ಿತೋ ಬೃ॒ಹನ್ನಾಮ॑ .ವೃಷ॒ಭಸ್ಯ॒ ಯಾ
ಕ॒ಕುತ್ . ವ॒ಿಷೂ॒ವಾನ್, ವಿ॑ಷ್ಣೋ ಭವತು . ಅ॒ಯಂ ಯೋ ಮಾಮ॒ಕೋ ವೃಷಾ᳚ .
ಅಥೋ॒ ಇಂದ್ರ॑
ಇವ ದೇ॒ವೇಭ್ಯಃ .ವಿಬ್ರವೀತು॒ ಜನೇ᳚ಭ್ಯಃ .ಆಯುಷ್ಮಂತಂ ವರ್ಚಸ್ವಂತಂ .ಅಥೋ
ಅಧಿಪತಿಂ ವ॒ಿಶಾಂ .. 2. 4. 7. 1..

64 ಅ॒ಸ್ಯಾಃ ಪೃ॑ಥಿ॒ವ್ಯಾ ಅಧ್ಯಕ್ಷಂ . ಇ॒ಮಮಿಂ॑ದ್ರ ವೃಷಭಂ ಕೃಣು .ಯಃ
ಸು॒ಶೃಂಗಃ॑ ಸುವೃಷ॒ಭಃ . ಕ॒ಲ್ಯಾಣೋ ದ್ರೋಣ ಆಹಿತಃ . ಕಾರ್ಷೀ॑ವಲ ಪ್ರಗಾಣೇನ .

ವೃಷ॒ಭೇಣ ಯಜಾಮಹೇ .ವೃಷ॒ಭೇಣ ಯಜ॑ಮಾನಾಃ .ಅಕ್ರೂರೇಣೇವ ಸ॒ರ್ಪಿಷಾ᳚
.

ಮೃಧಶ್ಚ ಸರ್ವಾ ಇಂದ್ರೇಣ .ಪೃತನಾಶ್ಚ ಜಯಾಮಸಿ .. 2. 4. 7. 2..

65 ಯಸ್ಯಾಯಮೃಷ॒ಭೋ ಹ॒ವಿಃ . ಇಂದ್ರಾಯ ಪರಿಣೀಯತೇ᳚ . ಜಯಾ॑ತಿ॒
ಶತ್ರುಮಾಯಂತಂ᳚
.ಅಥೋ॑ ಹಂತಿ ಪೃತನ್ಯತಃ . ನೃಣಾಮಹ॑ ಪ್ರಣೀರಸ॑ತ್ .ಅಗ್ರ ಉದ್ಭಿಂದತಾಮಸತ್
.

ಇಂದ್ರ॒ ಶುಷ್ಮಂ ತ॒ನುವಾ ಮೇರ॑ಯಸ್ವ .ನೀಚಾ ವಿಶ್ವಾ ಅ॒ಭಿತಿ॑ಷ್ಠಾ॒ಭಿಮಾತೀಃ .
ನಿಶೃಣೀಹ್ಯಾಬಾಧಂ ಯೋ ನೋ॒ ಅಸ್ತಿ॑ . ಉ॒ರುಂ ನೋ॑ ಲೋಕಂ ಕೃ॑ಣುಹಿ
ಜೀರದಾನೋ .. 2. 4. 7. 3..

156 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

66ಪ್ರೇಹ್ಯಭಿ ಪ್ರೇಹಿ ಪ್ರಭರಾ ಸಹ॑ಸ್ವ .ಮಾ ವಿವೇ॑ನೋ ವಿಶೃಣುಷ್ವಾ ಜನೇ॑ಷು .
ಉದೀಡಿ॒ತೋ ವೃಷಭ ತಿಷ್ಠ ಶುಷ್ಮೈಃ .ಇಂದ್ರ॒ ಶತ್ರೂನ್ಪುರೋ ಅ॒ಸ್ಮಾಕ॑ ಯುಧ್ಯ
.ಅಗ್ನೇ ಜೇತಾ॒ ತ್ವಂ ಜ॑ಯ . ಶತ್ರೂಂಥ್ಸಹಸ ಓಜಸಾ .ವಿ ಶತ್ರೂನ್॒ ವಿಮೃಧೋ ನುದ
.

ಏ॒ತಂ ತೇ ಸ್ತೋಮಂ ತುವಿಜಾತ॒ ವಿಪ್ರಃ .ರಥಂ॒ ನ ಧೀರಃ॒ ಸ್ವಪಾಅತಕ್ಷಂ .ಯದೀದಗ್ನೇ
ಪ್ರತಿ॒ ತ್ವಂ ದೇವ॒ ಹರ್ಯಾಃ .. 2. 4. 7. 4..
67 ಸುವರ್ವತೀರ॒ಪ ಏ॑ನಾ ಜಯೇಮ . ಯೋ ಘೃ॒ತೇನಾಭಿಮಾನಿತಃ . ಇಂದ್ರ॒
ಜೈತ್ರಾ॑ಯ ಜಜ್ಞಿಷೇ
.ಸ ನಃ॒ ಸಂಕಾ॑ಸು ಪಾರಯ .ಪೃತ॒ನಾಸಾಹ್ಯೇಷು ಚ .ಇಂದ್ರೋ ಜಿಗಾಯ ಪೃಥಿವೀಂ
.

ಅಂ॒ತರಿಕ್ಷ॒ꣳꣳ ಸುವರ್ಮ॒ಹತ್ .ವೃ॒ತ್ರಹಾ ಪುರು॒ಚೇತನಃ .ಇಂದ್ರೋ ಜಿಗಾಯ
ಸಹ॑ಸಾ ಸಹಾꣳ’ಸಿ .ಇಂದ್ರೋ ಜಿಗಾಯ ಪೃತನಾನಿ॒ ವಿಶ್ವಾ .. 2. 4. 7. 5..
68 ಇಂದ್ರೋ ಜಾತೋ ವಿ ಪುರೋ ರುರೋಜ . ಸ ನಃ॑ ಪರಸ್ಪಾ ವರಿ॑ವಃ ಕೃಣಾತು .
ಅ॒ಯಂ
ಕೃತ್ನುರಗೃ॑ಭೀತಃ .ವಿ॒ಶ್ವಜಿದು॒ದ್ಭಿದಿಥ್ಸೋಮಃ .ಋಷಿರ್ವಿಪ್ರಃ॒ ಕಾವ್ಯೇನ .

ವಾಯುರಗ್ರೇಗಾ ಯ॑ಜ್ಞ॒ಪ್ರೀಃ .ಸಾ॒ಕಂ ಗ॒ನ್ಮನ॑ಸಾ ಯ॒ಜ್ಞಂ . ಶಿ॒ವೋ ನಿ॒ಯುದ್ಭಿಃ
ಶಿ॒ವಾಭಿಃ .ವಾಯೋ ಶು॒ಕ್ರೋ ಅ॑ಯಾಮಿ ತೇ .ಮಧ್ವೋ ಅಗ್ರಂ ದಿವಿ॑ಷ್ಟಿಷು .. 2. 4. 7.
6..

69 ಆಯಾಹಿ॒ ಸೋಮಪೀತಯೇ . ಸ್ವಾರು॒ಹೋ ದೇ॑ವ ನಿ॒ಯುತ್ವತಾ . ಇ॒ಮಮಿಂದ್ರ
ವರ್ಧಯ
ಕ್॒ಷತ್ತ್ರಿಯಾ॑ಣಾಂ .ಅ॒ಯಂ ವಿ॒ಶಾಂ ವಿ॒ಶ್ಪತಿ॑ರಸ್ತು ರಾಜಾ .ಅ॒ಸ್ಮಾ ಇಂದ್ರ
ಮಹಿವರ್ಚಾꣳ’ಸಿ ಧೇಹಿ . ಅ॒ವ॒ರ್ಚಸಂ॑ ಕೃಣುಹಿ ಶತ್ರುಮಸ್ಯ . ಇ॒ಮಮಾಭಜ॒
ಗ್ರಾಮೇ ಅಶ್ವೇಷು॒ ಗೋಷು॑ . ನಿರಮುಂ ಭ॑ಜ॒ ಯೋಽಮಿತ್ರೋ ಅಸ್ಯ . ವರ್ಷ್ಮನ್
ಕ್॒ಷತ್ತ್ರಸ್ಯ॑
ಕ॒ಕುಭಿ॑ ಶ್ರಯಸ್ವ . ತತೋ॑ ನ ಉ॒ಗ್ರೋ ವಿಭಜಾ ವಸೂನಿ .. 2. 4. 7. 7..

70 ಅ॒ಸ್ಮೇ ದ್ಯಾ॑ವಾಪೃಥಿವೀ॒ ಭೂರಿ॑ ವಾಮಂ . ಸಂದುಹಾಥಾಂ ಘರ್ಮದುಘೇವ
ಧೇನುಃ
. ಅ॒ಯꣳರಾಜಾ᳚ ಪ್ರಿ॒ಯಇಂದ್ರಸ್ಯ ಭೂಯಾತ್ .ಪ್ರಿ॒ಯೋಗವಾ॒ಮೋಷಧೀನಾಮು॒ತಾಪಾಂ
.

ಯುನಜ್ಮಿ॑ ತ ಉತ್ತ॒ರಾವಂತ॒ಮಿಂದ್ರಂ .ಯೇನ॒ ಜಯಾ॑ಸ॒ಿ ನ ಪರಾ॒ಜಯಾಸೈ .
ಸ ತ್ವಾಽಕರೇಕವೃಷ॒ಭ2ꣳಸ್ವಾನಾಂ᳚ .ಅಥೋ॑ ರಾಜನ್ನುತ್ತ॒ಮಂ ಮಾನ॒ವಾನಾಂ .

ಉತ್ತ॑ರ॒ಸ್ತ್ವಮಧ॑ರೇ ತೇ ಸ॒ಪತ್ನಾಃ .ಏಕವೃಷಾ॒ ಇಂದ್ರ॑ಸಖಾ ಜಿಗೀವಾನ್ .. 2. 4. 7. 8..

taittirIyabrAhmaNam.pdf 157

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

71ವಿಶ್ವಾ॒ ಆಶಾಃ ಪೃತನಾಃ ಸಂ ಜಯಂ ಜಯನ್ .ಅ॒ಭಿತಿ॑ಷ್ಠ ಶತ್ರೂಯತಃ ಸ॑ಹಸ್ವ
. ತುಭ್ಯಂ ಭರಂತಿ ಕ್॒ಷಿತಯೋ॑ ಯವಿಷ್ಠ .ಬ॒ಲಿಮಗ್ನೇ ಅಂತಿ ತ॒ ಓತ ದೂರಾತ್ .

ಆ ಭಂದಿಷ್ಠಸ್ಯ ಸುಮ॒ತಿಂ ಚಿ॑ಕಿದ್ಧಿ .ಬೃ॒ಹತ್ತೇ ಅಗ್ನೇ ಮಹಿ ಶರ್ಮ ಭ॒ದ್ರಂ .

ಯೋ ದೇಹ್ಯೋ ಅನಮಯದ್ವಧ॒ಸ್ಮೈಃ .ಯೋ ಅರ್ಯಪತ್ನೀರುಷಸ॑ಶ್ಚಕಾರ॑ . ಸ
ನಿ॒ರುಧ್ಯಾ
ನಹು॑ಷೋ ಯ॒ಹ್ವೋ ಅ॒ಗ್ನಿಃ .ವಿಶಶ್ಚಕ್ರೇ ಬಲಿಹೃತಃ॒ ಸಹೋಭಿಃ .. 2. 4. 7. 9..
72 ಪ್ರ ಸ॒ದ್ಯೋ ಅ॑ಗ್ನೇ ಅತ್ಯೇಷ್ಯನ್ಯಾನ್ . ಆ॒ವಿರ್ಯಸ್ಮೈ ಚಾರು॑ತರೋ ಬ॒ಭೂಥ .

ಈ॒ಡೇನ್ಯೋ
ವಪು॒ಷ್ಯೋ ವಿ॒ಭಾವಾ . ಪ್ರಿಯೋ ವಿ॒ಶಾಮತಿಥ॒ಿರ್ಮಾನು॑ಷೀಣಾಂ . ಬ್ರಹ್ಮ॑ ಜ್ಯೇಷ್ಠಾ
ವೀರ್ಯಾ
ಸಂಭೃತಾನಿ .ಬ್ರಹ್ಮಾಗ್ರೇ ಜ್ಯೇಷ್ಠಂ ದಿವಮಾತ॑ತಾನ . ಋ॒ತಸ್ಯ ಬ್ರಹ್ಮ॑ ಪ್ರಥಮೋತ
ಜ॑ಜ್ಞೇ . ತೇನಾರ್ಹತಿ॒ ಬ್ರಹ್ಮ॑ಣಾ॒ ಸ್ಪರ್ಧಿ॑ತುಂ ಕಃ .ಬ್ರಹ್ಮ॒ ಸ್ರುಚೋ॑ ಘೃ॒ತವತೀಃ .
ಬ್ರಹ್ಮ॑ಣಾ ಸ್ವರ॑ವೋ ಮ॒ಿತಾಃ .. 2. 4. 7. 10..
73ಬ್ರಹ್ಮ॑ ಯ॒ಜ್ಞಸ್ಯ ತಂತ॑ವಃ .ಋ॒ತ್ವಿಜೋ ಯೇ ಹ॑ವಿ॒ಷ್ಕೃತಃ
. ಶೃಂಗಾ॑ಣೀ॒ವೇಚ್ಛೃಂ॒ಗಿಣಾ॒ꣳꣳ ಸಂದದೃಶ್ರಿರೇ .ಚ॒ಷಾಲವಂತಃ
ಸ್ವರ॑ವಃ ಪೃಥಿವ್ಯಾಂ . ತೇ ದೇವಾಸಃ॒ ಸ್ವರ॑ವಸ್ತಸ್ಥಿವಾꣳಸಃ .ನಮಃ ಸಖಿಭ್ಯಃ
ಸ॒ನ್ನಾನ್ಮಾಽವ॑ಗಾತ .ಅ॒ಭ॒ಿಭೂರ॒ಗ್ನಿರತರದ್ರಜಾꣳ’ಸಿ .ಸ್ಪೃಧೋ ವಿ॒ಹತ್ಯ
ಪೃತನಾ ಅಭಿಶ್ರೀಃ .ಜು॒ಷಾಣೋ ಮ॒ ಆಹುತಿಂ ಮಾ ಮಹಿಷ್ಟ .ಹ॒ತ್ವಾ ಸ॒ಪತ್ನಾನ್॒
ವರಿವಸ್ಕರಂ ನಃ .ಈಶಾನಂ ತ್ವಾ॒ ಭುವ॑ನಾನಾಮಭಿಶ್ರಿಯಂ᳚ .ಸ್ತೌಮ್ಯಗ್ನ ಉರು
ಕೃತꣳ’ ಸು॒ವೀರಂ .ಹ॒ವಿರ್ಜುಷಾ॒ಣಃ ಸ॒ಪತ್ನಾꣳ’ ಅಭಿಭೂರ॑ಸಿ . ಜ॒ಹಿ
ಶತ್ರೂꣳꣳ ರಪ॒ ಮೃಧೋ ನುದಸ್ವ .. 2. 4. 7. 11.. ವಿ॒ಶಾಂ ಜ॑ಯಾಮಸಿ ಜೀರದಾನೋ॒
ಹರ್ಯಾ
ವಿಶ್ವಾ ದಿವಿ॑ಷ್ಟಿಷು ವಸೂ॑ನಿ ಜಿಗೀ॒ವಾಂಥ್ಸಹೋಭಿರ್ಮಿತಾ ನ॑ಶ್ಚತ್ವಾರಿ॑ ಚ .. 7..

74ಸ ಪ್ರ॑ತ್ನ॒ವನ್ನವೀ॑ಯಸಾ .ಅಗ್ನೇ ದ್ಯುಮ್ನೇನ ಸಂಯತಾ .ಬೃಹತ್ತ॑ನಂಥ ಭಾ॒ನುನಾ
.ನವಂ ನು ಸ್ತೋಮಮ॒ಗ್ನಯೇ .ದಿ॒ವಃ ಶ್ಯೇ॒ನಾಯಜೀಜನಂ .ವಸೋಃ᳚ ಕುವಿದ್ವ॒ನಾತಿ॑
ನಃ . ಸ್ವಾರು॒ಹಾ ಯಸ್ಯ ಶ್ರಿಯೋ ದೃ॒ಶೇ . ರ॒ಯಿರ್ವೀ॒ರವತೋ ಯಥಾ . ಅಗ್ರೇ
ಯ॒ಜ್ಞಸ್ಯ॒
ಚೇತತಃ .ಅದಾಭ್ಯಃ ಪುರ ಏ॒ತಾ .. 2. 4. 8. 1..
75 ಅ॒ಗ್ನಿರ್ವಿಶಾಂಮಾನುಷೀಣಾಂ .ತೂರ್ಣೀ ರಥಃ ಸದಾನವಃ॑ .ನವ॒ꣳꣳಸೋಮಾಯ
ವಾಜಿನೇ᳚ .ಆಜ್ಯಂ ಪಯ॑ಸೋಽಜನಿ .ಜುಷ್ಟ॒ꣳꣳ ಶುಚಿತಮಂ॒ ವಸು .ನವꣳ’ ಸೋಮ
ಜುಷಸ್ವ ನಃ .ಪೀ॒ಯೂಷಸ್ಯೇಹ ತೃ॑ಪ್ಣುಹಿ .ಯಸ್ತೇ ಭಾ॒ಗ ಋ॒ತಾ ವ॒ಯಂ .ನವ॑ಸ್ಯ

158 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೋಮ ತೇ ವ॒ಯಂ .ಆ ಸು॑ಮ॒ತಿಂ ವೃಣೀಮಹೇ .. 2. 4. 8. 2..
76ಸ ನೋ॑ ರಾಸ್ವ ಸಹಸ್ರಿಣಃ॑ .ನವꣳ’ ಹ॒ವಿರ್ಜು॑ಷಸ್ವ ನಃ . ಋ॒ತುಭಿಃ॑ ಸೋಮ
ಭೂತಮಂ . ತದಂ॒ಗ ಪ್ರತಿ॑ಹರ್ಯ ನಃ . ರಾಜಂಥ್ಸೋಮ ಸ್ವ॒ಸ್ತಯೇ . ನವ॒ಗ್ಗ್॒
ಸ್ತೋಮಂ
ನವꣳ’ ಹ॒ವಿಃ .ಇಂ॒ದ್ರಾಗ್ನಿಭ್ಯಾಂ ನಿವೇ॑ದಯ . ತಜ್ಜುಷೇತಾꣳꣳ ಸಚೇತಸಾ .
ಶುಚಿಂ ನು ಸ್ತೋಮಂ ನವಜಾತಮ॒ದ್ಯ . ಇಂದ್ರಾಗ್ನೀ ವೃತ್ರಹಣಾ ಜುಷೇಥಾಂ .. 2. 4.

8. 3..

77 ಉ॒ಭಾ ಹಿ ವಾꣳ’ ಸು॒ಹವಾ ಜೋಹ॑ವೀಮಿ . ತಾ ವಾಜꣳ’ ಸ॒ದ್ಯ ಉ॑ಶ॒ತೇ ಧೇಷ್ಠಾ .
ಅ॒ಗ್ನಿರಿಂದ್ರೋ ನವಸ್ಯ ನಃ . ಅ॒ಸ್ಯ ಹ॒ವ್ಯಸ್ಯ ತೃಪ್ಯತಾಂ . ಇ॒ಹ ದೇವೌ ಸ॑ಹ॒ಸ್ರಿಣೌ
.ಯ॒ಜ್ಞಂ ನ॒ ಆ ಹಿ ಗಚ್ಛತಾಂ .ವಸುಮಂತꣳ ಸುವ॒ರ್ವಿದಂ . ಅ॒ಸ್ಯ ಹ॒ವ್ಯಸ್ಯ
ತೃಪ್ಯತಾಂ . ಅ॒ಗ್ನಿರಿಂದ್ರೋ ನವ॑ಸ್ಯ ನಃ .ವಿಶ್ವಾಂದೇವಾಗ್ಸ್ತ॑ರ್ಪಯತ .. 2. 4. 8. 4..

78ಹ॒ವಿಷೋಽಸ್ಯ ನವ॑ಸ್ಯ ನಃ .ಸು॒ವ॒ರ್ವಿದೋ ಹಿ ಜ॑ಜ್ಞಿ॒ರೇ .ಏದಂ ಬ॒ರ್॒ಹಿಃ
ಸು॒ಷ್ಟರೀಮಾ ನವೇನ . ಅ॒ಯಂ ಯ॒ಜ್ಞೋ ಯಜಮಾನಸ್ಯ ಭಾ॒ಗಃ . ಅ॒ಯಂ
ಬ॑ಭೂವ॒
ಭುವ॑ನಸ್ಯ ಗರ್ಭಃ .ವಿಶ್ವೇ ದೇವಾ ಇ॒ದಮದ್ಯಾಗಮಿಷ್ಠಾಃ . ಇ॒ಮೇನು ದ್ಯಾವಾಪೃಥಿವೀ
ಸ॒ಮೀಚೀ . ತ॒ನ್ವಾನೇ ಯ॒ಜ್ಞಂ ಪುರು॒ಪೇಶ॑ಸಂ ಧಿ॒ಯಾ .ಆಽಸ್ಮೈ ಪೃಣೀತಾಂ
ಭುವ॑ನಾನಿ ವಿಶ್ವಾ᳚ .ಪ್ರ॒ಜಾಂ ಪುಷ್ಟಿಮ॒ಮೃತಂ ನವೇನ .. 2. 4. 8. 5..

79 ಇ॒ಮೇ ಧೇನೂ ಅ॒ಮೃತಂ ಯೇ ದು॒ಹಾತೇ . ಪಯ॑ಸ್ವತ್ಯುತ್ತರಾಮೇತು ಪುಷ್ಟಿಃ॑ .
ಇ॒ಮಂ
ಯ॒ಜ್ಞಂ ಜು॒ಷಮಾಣೇ ನವೇನ .ಸ॒ಮೀಚೀ ದ್ಯಾವಾಪೃಥಿವೀಘೃತಾಚೀ᳚ .ಯವಿಷ್ಠೋ
ಹವ್ಯ॒ವಾಹನಃ . ಚ॒ಿತ್ರಭಾ॑ನುರ್ಘೃತಾಸು॑ತಿಃ .ನವ॑ಜಾತೋ ವಿರೋ॑ಚಸೇ .ಅಗ್ನೇ ತತ್ತೇ॑
ಮಹಿತ್ವನಂ . ತ್ವಮಗ್ನೇ ದೇ॒ವತಾಭ್ಯಃ .ಭಾ॒ಗೇ ದೇವ॒ ನ ಮೀ॑ಯಸೇ .. 2. 4. 8. 6..
80ಸ ಏ॑ನಾ ವಿ॒ದ್ವಾನ್, ಯ॑ಕ್ಷ್ಯಸಿ .ನವ॒ಗ್ಗ್ ಸ್ತೋಮಂ ಜುಷಸ್ವ ನಃ .ಅ॒ಗ್ನಿಃ ಪ್ರ॑ಥ॒ಮಃ
ಪ್ರಾಶ್ನಾತು .ಸ ಹಿ ವೇದ॒ ಯಥಾ॑ ಹ॒ವಿಃ . ಶಿ॒ವಾ ಅ॒ಸ್ಮಭ್ಯಮೋಷ॑ಧೀಃ . ಕೃಣೋತು
ವಿ॒ಶ್ವಚರ್ಷಣಿಃ . ಭ॒ದ್ರಾನ್ನಃ ಶ್ರೇಯಃ ಸಮನೈಷ್ಟ ದೇವಾಃ . ತ್ವಯಾಽವಸೇನ
ಸಮಶೀಮಹಿ ತ್ವಾ . ಸ ನೋ॑ ಮಯೋಭೂಃ ಪ॑ಿತೋ ಆವಿಶಸ್ವ . ಶಂ ತೋಕಾಯ॑
ತ॒ನುವೇ ಸ್ಯೋನಃ
. ಏ॒ತಮು॒ ತ್ಯಂ ಮಧುನಾ॒ ಸಂಯುತಂ॒ ಯವಂ᳚ .ಸರ॑ಸ್ವತ್ಯಾ ಅಧಿಮ॒ನಾವಚರ್ಕೃಷುಃ
.ಇಂದ್ರ॑ ಆಸೀಥ್ಸೀರಪತಿಃ ಶ॒ತಕ್ರ॑ತುಃ . ಕೀ॒ನಾಶಾ ಆಸನ್ಮ॒ರುತಃ ಸು॒ದಾನ॑ವಃ ..
2. 4. 8. 7.. ಪುರ॒ಏ॒ತಾ ವೃ॑ಣೀಮಹೇ ಜು॒ಷೇಥಾಂ ತರ್ಪಯತಾ॒ಮೃತಂ ನವೇನ
ಮೀಯಸೇ
ಸ್ಯೋನಶ್ಚತ್ವಾರಿ॑ ಚ .. 8..

taittirIyabrAhmaNam.pdf 159

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜುಷ್ಟ॒ಶ್ಚಕ್ಷುಷೋ॒ ಜುಷ್ಟೀ ನರೋ ನಕ್ತಂ ಜಾತಾ ವೃಷಾ॒ಸ ಉ॒ತ ನೋ
ವೃಷಾ᳚ಽಸ್ಯ॒ꣳꣳಶುಃ ಸ ಪ್ರತ್ನ॒ವದ॒ಷ್ಟೌ .. 8..
ಜುಷ್ಟೋಮ॒ನ್ಯುರ್ಭಗೋ ಜುಷ್ಟೀ ನರೋಹರಿ॑ವರ್ಪಸಂ ಗಿರಃ ಶಿಪ್ರಿನ್ವಾಜಾನಾಮುತ
ನೋ
ಯದ್ವಾಗ್ವದಂ॑ತೀ ವಿಶ್ವಾ ಆಶಾ ಅಶೀತಿಃ .. 80..
ಜುಷ್ಟಃ॑ ಸು॒ದಾನ॑ವಃ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ಪಂಚಮಃ ಪ್ರಪಾಠಕಃ 5
1ಪ್ರಾ॒ಣೋ ರ॑ಕ್ಷತಿ ವಿಶ್ವ॒ಮೇಜತ್ .ಇಱ್ಯೋ ಭೂತ್ವಾ ಬ॑ಹು॒ಧಾ ಬ॒ಹೂನಿ॑ .
ಸ ಇಥ್ಸರ್ವಂ ವ್ಯಾ॑ನಶೇ .ಯೋ ದೇವೋ ದೇವೇಷು॑ ವಿ॒ಭೂರಂತಃ .ಆವೃ॑ದೂ॒ದಾತ್
ಕ್ಷೇತ್ರಿಯಧ್ವ॒ಗದ್ವೃಷಾ . ತಮಿತ್ಪ್ರಾ॒ಣಂ ಮನಸೋಪ॑ ಶಿಕ್ಷತ .ಅಗ್ರಂ
ದೇವಾನಾ॑ಮಿ॒ದಮತ್ತು ನೋ ಹ॒ವಿಃ .ಮನ॑ಸ॒ಶ್ಚಿತ್ತೇದಂ .ಭೂ॒ತಂ ಭವ್ಯಂ ಚ ಗುಪ್ಯತೇ
. ತದ್ಧಿ ದೇವೇಷ್ವ॑ಗ್ರಿ॒ಯಂ .. 2. 5. 1. 1..

2ಆ ನ॑ ಏತು ಪುರಶ್ಚರಂ .ಸ॒ಹ ದೇವೈರಿ॒ಮꣳ ಹವಂ᳚ .ಮನಃ॒ ಶ್ರೇಯಸಿ ಶ್ರೇಯಸಿ .

ಕರ್ಮನ್, ಯ॒ಜ್ಞಪತಿಂ ದಧ॑ತ್ .ಜು॒ಷತಾಂ᳚ ಮೇ॒ ವಾಗಿ॒ದꣳ ಹ॒ವಿಃ .ವಿ॒ರಾಡ್ದೇ॒ವೀ
ಪುರೋಹಿ॑ತಾ . ಹ॒ವ್ಯವಾಡನ॑ಪಾಯಿನೀ .ಯಯಾ ರೂ॒ಪಾಣಿ ಬಹುಧಾ ವದಂತಿ .

ಪೇಶಾꣳ’ಸಿ
ದೇವಾಃ ಪ॑ರ॒ಮೇ ಜ॒ನಿತ್ರೇ .ಸಾ ನೋ ವಿ॒ರಾಡನ॑ಪಸ್ಫುರಂತೀ .. 2. 5. 1. 2..
3ವಾಗ್ದೇವೀ ಜು॑ಷತಾಮಿದꣳ ಹ॒ವಿಃ .ಚಕ್ಷುರ್ದೇವಾನಾಂ ಜ್ಯೋತಿರ॒ಮೃತೇ॒
ನ್ಯಕ್ತಂ .ಅ॒ಸ್ಯ ವಿ॒ಜ್ಞಾನಾ॑ಯ ಬಹು॒ಧಾ ನಿಧೀಯತೇ . ತಸ್ಯ॑ ಸು॒ಮ್ನಮ॑ಶೀಮಹಿ .ಮಾ
ನೋ
ಹಾಸೀದ್ವಿಚಕ್ಷಣಂ . ಆಯುರಿನ್ನಃ ಪ್ರತೀರ್ಯತಾಂ . ಅನಂ॑ಧಾಶ್ಚಕ್ಷು॑ಷಾ ವ॒ಯಂ .

ಜೀ॒ವಾ
ಜ್ಯೋತಿರಶೀಮಹಿ .ಸುವರ್ಜ್ಯೋತಿ॑ರುತಾಮೃತಂ . ಶ್ರೋತ್ರೇಣ ಭ॒ದ್ರಮು॒ತ ಶೃಣ್ವಂತಿ
ಸ॒ತ್ಯಂ .ಶ್ರೋತ್ರೇಣ॒ ವಾಚಂ ಬಹು॒ಧೋದ್ಯಮಾ॑ನಾಂ .ಶ್ರೋತ್ರೇಣ॒ಮೋದ॑ಶ್ಚಮಹ॑ಶ್ಚ
ಶ್ರೂಯತೇ .ಶ್ರೋತ್ರೇಣ॒ ಸರ್ವಾ ದಿಶಆಶೃ॑ಣೋಮಿ .ಯೇನಪ್ರಾಚ್ಯಾ॑ ಉ॒ತ ದ॑ಕ್॒ಷಿಣಾ
.ಪ್ರ॒ತೀಚ್ಯೈ॑ ದಿ॒ಶಃ ಶೃಣ್ವಂತ್ಯುತ್ತರಾತ್ . ತದಿಚ್ಛ್ರೋತ್ರಂ ಬಹು॒ಧೋದ್ಯಮಾನಂ .

ಅ॒ರಾನ್ನ ನೇಮಿಃ ಪರಿ॒ ಸರ್ವಂ ಬಭೂವ .. 2. 5. 1. 3..ಅ॒ಗ್ರಿಯಮನ॑ಪಸ್ಫುರಂತೀ ಸ॒ತ್ಯꣳ
ಸ॒ಪ್ತ ಚ॑ .. 1..

4ಉ॒ದೇಹಿವಾಜಿನ್ಯೋ ಅ॑ಸ್ಯಪ್ಸ್ವಂತಃ . ಇ॒ದꣳ ರಾ॒ಷ್ಟ್ರಮಾವಿಶಸೂ॒ನೃತಾವತ್ .ಯೋ
ರೋಹಿ॑ತೋ ವಿಶ್ವ॑ಮ॒ಿದಂ ಜ॒ಜಾನ .ಸನೋ ರಾ॒ಷ್ಟ್ರೇಷು ಸುಧಿ॑ತಾಂ ದಧಾತು .ರೋಹꣳ’

160 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರೋಹꣳꣳ ರೋಹಿ॑ತ॒ ಆರು॑ರೋಹ .ಪ್ರ॒ಜಾಭಿರ್ವೃದ್ಧಿಂ ಜ॒ನುಷಾ॑ಮುಪಸ್ಥಂ .

ತಾಭಿಃ॒ ಸꣳರ॑ಬ್ಧೋ ಅವಿದಥ್ಷಡು॒ರ್ವೀಃ . ಗಾತುಂ ಪ್ರ॒ಪಶ್ಯನ್ನಿಹ ರಾಷ್ಟ್ರಮಾಹಾಃ .
ಆಹಾ॑ರ್ಷೀದ್ರಾಷ್ಟ್ರಮಿಹ ರೋಹಿತಃ .ಮೃಧೋ ವ್ಯಾ᳚ಸ್ಥದಭಯಂ ನೋ ಅಸ್ತು .. 2. 5.
2. 1..

5ಅ॒ಸ್ಮಭ್ಯಂ ದ್ಯಾವಾಪೃಥಿವೀ॒ ಶಕ್ವರೀಭಿಃ . ರಾಷ್ಟ್ರಂ ದು॑ಹಾಥಾಮಿಹ ರೇವತೀ॑ಭಿಃ
.ವಿಮ॑ಮರ್ಶ ರೋಹಿತೋ ವ॒ಿಶ್ವರೂ॑ಪಃ .ಸ॒ಮಾಚ॒ಕ್ರಾಣಃ ಪ್ರ॒ರುಹೋ ರುಹಶ್ಚ .
ದಿವಂ॑ ಗ॒ತ್ವಾಯಮಹತಾ ಮ॑ಹಿ॒ಮ್ನಾ .ವಿ ನೋ ರಾಷ್ಟ್ರಮುನತ್ತು॒ ಪಯಸಾ॒ ಸ್ವೇನ॑ .
ಯಾಸ್ತೇ ವಿಶಸ್ತಪ॑ಸಾ ಸಂಬಭೂವುಃ .ಗಾಯ॒ತ್ರಂ ವ॒ಥ್ಸಮನು ತಾಸ್ತ ಆಗುಃ॑ .ತಾಸ್ತ್ವಾ
ವಿ॑ಶಂತು॒ ಮಹಸಾ ಸ್ವೇನ .ಸಂ ಮಾತಾ ಪುತ್ರೋ ಅ॒ಭ್ಯೇತು ರೋಹಿ॑ತಃ .. 2. 5. 2. 2..
6ಯೂಯಮು॑ಗ್ರಾ ಮರುತಃ ಪೃಶ್ನಿಮಾತರಃ . ಇಂದ್ರೇಣ ಸ॒ಯುಜಾ॒ ಪ್ರಮೃಣೀಥ॒
ಶತ್ರೂನ್ .ಆ ವೋ॒
ರೋಹಿ॑ತೋ ಅಶೃಣೋದಭಿದ್ಯವಃ . ತ್ರಿಸಪ್ತಾಸೋ ಮರುತಃ ಸ್ವಾದುಸಂಮುದಃ .

ರೋಹಿ॑ತೋ ದ್ಯಾವಾಪೃಥಿವೀ
ಜ॑ಜಾನ . ತಸ್ಮಿಗ್ಗ್ಸ್ತಂತುಂ ಪರಮೇಷ್ಠೀ ತ॑ತಾನ . ತಸ್ಮಿಂಛಿಶ್ರಿಯೇ ಅ॒ಜ ಏಕ॑ಪಾತ್ .

ಅದೃꣳ’ಹ॒ದ್ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಬಲೇನ . ರೋಹಿ॑ತೋ॒ ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಅ॑ದೃꣳಹತ್ .

ತೇನ॒ ಸುವಃ ಸ್ತಭಿ॒ತಂ ತೇನ ನಾಕಃ॑ .. 2. 5. 2. 3..
7 ಸೋ ಅಂತರಿ॑ಕ್ಷೇ॒ ರಜ॑ಸೋ ವಿ॒ಮಾನಃ॑ . ತೇನ ದೇವಾಃ ಸುವ॒ರನ್ವವಿಂದನ್ .

ಸು॒ಶೇವಂ॑
ತ್ವಾ ಭಾ॒ನವೋ ದೀದಿವಾꣳಸಂ .ಸಮಗ್ರಾಸೋ ಜು॒ಹ್ವೋ॑ ಜಾತವೇದಃ .ಉ॒ಕ್ಷಂತಿ ತ್ವಾ
ವಾಜಿನ॒ಮಾಘೃತೇನ॑ .ಸꣳಸ॑ಮಗ್ನೇ ಯುವಸೇ ಭೋಜನಾನಿ .ಅಗ್ನೇ ಶರ್ಧ॑
ಮಹತೇ ಸೌಭಗಾಯ . ತವ॑ ದ್ಯುಮ್ನಾನ್ಯುತ್ತ॒ಮಾನಿ ಸಂತು .ಸಂ ಜಾ᳚ಸ್ಪತ್ಯꣳ
ಸು॒ಯಮ॒ಮಾಕೃಣುಷ್ವ . ಶ॒ತ್ರೂಯ॒ತಾಮಭಿತಿ॑ಷ್ಠಾ॒ ಮಹಾꣳ’ಸಿ .. 2. 5. 2. 4..

ಅ॒ಸ್ತ್ವೇತು ರೋಹಿತೋ॒ ನಾಕೋ ಮಹಾꣳ’ಸಿ .. 2..

8ಪುನರ್ನ॒ ಇಂದ್ರೋ ಮ॒ಘವಾ॑ ದದಾತು .ಧನಾನಿ ಶ॒ಕ್ರೋ ಧನ್ಯಃ ಸುರಾಧಾಃ᳚ .
ಅ॒ರ್ವಾ॒ಚೀನಂ ಕೃಣುತಾಂ ಯಾಚಿ॒ತೋ ಮನಃ . ಶ್ರು॒ಷ್ಟೀ ನೋ ಅ॒ಸ್ಯ ಹ॒ವಿಷೋ॑
ಜುಷಾಣಃ
.ಯಾನಿನೋ ಜ॒ಿನಂಧನಾ॑ನಿ .ಜ॒ಹರ್ಥ ಶೂರ ಮ॒ನ್ಯುನಾ᳚ .ಇಂದ್ರಾನುವಿಂದ ನ॒ಸ್ತಾನಿ॑
.

ಅ॒ನೇನ॑ ಹ॒ವಿಷಾ॒ ಪುನಃ .ಇಂದ್ರ॒ ಆಶಾಭ್ಯಃ॒ ಪರಿ॑ .ಸರ್ವಾಭ್ಯೋಽಭಯಂ ಕರತ್ ..

2. 5. 3. 1..

taittirIyabrAhmaNam.pdf 161

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

9 ಜೇತಾ ಶತ್ರೂನ್॒ ವಿಚರ್ಷಣಿಃ . ಆಕೂತ್ಯೈ ತ್ವಾ ಕಾಮಾಯ ತ್ವಾ ಸ॒ಮೃಧೇ᳚ ತ್ವಾ .
ಪುರೋ
ದ॑ಧೇ ಅಮೃತ॒ತ್ವಾಯ ಜೀ॒ವಸೇ .ಆಕೂತಿಮಸ್ಯಾವ॑ಸೇ . ಕಾಮ॑ಮಸ್ಯ ಸಮೃದ್ಧ್ಯೈ .

ಇಂದ್ರ॑ಸ್ಯ ಯುಂಜತೇ॒ ಧಿಯಃ . ಆಕೂತಿಂ ದೇವೀಂ ಮನಸಃ ಪುರೋ ದ॑ಧೇ .

ಯ॒ಜ್ಞಸ್ಯ॑
ಮಾತಾ ಸು॒ಹವಾಮೇಅಸ್ತು .ಯದಿಚ್ಛಾಮಿ॒ಮನ॑ಸಾ ಸಕಾಮಃ .ವಿ॒ದೇಯ॑ಮೇನದ್ಧೃದ॑ಯೇ॒
ನಿವಿ॑ಷ್ಟಂ .. 2. 5. 3. 2..

10ಸೇದಗ್ನಿರಗ್ನೀꣳ ರತ್ಯೇತ್ಯನ್ಯಾನ್ .ಯತ್ರ॑ ವಾಜೀ ತನಯೋ ವೀ॒ಡುಪಾಣಿಃ .
ಸ॒ಹಸ್ರಪಾಥಾ ಅ॒ಕ್ಷರಾ॑ ಸ॒ಮೇತಿ॑ .ಆಶಾನಾಂ ತ್ವಾಽಽಶಾಪಾಲೇಭ್ಯಃ॑ .ಚ॒ತುರ್ಭ್ಯೋ
ಅ॒ಮೃತೇ᳚ಭ್ಯಃ . ಇ॒ದಂ ಭೂ॒ತಸ್ಯಾಧ್ಯಕ್ಷೇಭ್ಯಃ .ವಿ॒ಧೇಮ॑ ಹ॒ವಿಷಾ॑ ವ॒ಯಂ .

ವಿಶ್ವಾ ಆಶಾ ಮಧುನಾ॒ ಸꣳಸೃ॑ಜಾಮಿ . ಅ॒ನ॒ಮೀವಾ ಆಪ॒ ಓಷಧಯೋ ಭವಂತು .
ಅ॒ಯಂಯಜಮಾನೋ॒ ಮೃಧೋ ವ್ಯ॑ಸ್ಯತಾಂ .

11ಅಗೃ॑ಭೀತಾಃ ಪ॒ಶವಃ ಸಂತು ಸರ್ವೇ .ಅ॒ಗ್ನಿಃ ಸೋಮೋ ವರು॑ಣೋಮಿ॒ತ್ರ ಇಂದ್ರಃ॑
.ಬೃಹ॒ಸ್ಪತಿಃ ಸವಿ॒ತಾ ಯಃ ಸ॑ಹ॒ಸ್ರೀ .ಪೂ॒ಷಾ ನೋ॒ ಗೋಭಿರವ॑ಸಾ ಸರ॑ಸ್ವತೀ .
ತ್ವಷ್ಟಾ ರೂ॒ಪಾಣಿ ಸಮನಕ್ತು ಯ॒ಜ್ಞೈಃ . ತ್ವಷ್ಟಾ ರೂ॒ಪಾಣಿ॒ ದಧ॑ತೀ॒ ಸರ॑ಸ್ವತೀ .
ಪೂ॒ಷಾ ಭಗꣳ’ ಸವಿ॒ತಾ ನೋ॑ ದದಾತು .ಬೃಹ॒ಸ್ಪತಿರ್ದದದಿಂದ್ರಃ ಸ॒ಹಸ್ರಂ .

ಮಿ॒ತ್ರೋ ದಾತಾ ವರು॑ಣಃ ಸೋಮೋ ಅ॒ಗ್ನಿಃ .. 2. 5. 3. 3.. ಕ॒ರ॒ನ್ನಿವಿ॑ಷ್ಟಮಸ್ಯತಾಂ ನವ॑
ಚ .. 3..

12ಆ ನೋ ಭರ॒ ಭಗ॑ಮಿಂದ್ರ ದ್ಯುಮಂತಂ᳚ .ನಿ ತೇ॑ ದೇ॒ಷ್ಣಸ್ಯ ಧೀಮಹಿ ಪ್ರರೇ॒ಕೇ .
ಉ॒ರ್ವ ಇ॑ವ ಪಪ್ರಥೇ ಕಾಮೋ ಅ॒ಸ್ಮೇ . ತಮಾಪೃಣಾ ವಸುಪತೇ ವಸೂ॑ನಾಂ .

ಇ॒ಮಂ ಕಾಮಂ॑
ಮಂದಯಾ॒ ಗೋಭಿರಶ್ವೈಃ᳚ .ಚಂ॒ದ್ರವ॑ತಾ॒ ರಾಧ॑ಸಾ ಪ॒ಪ್ರಥಶ್ಚ .ಸುವ॒ರ್ಯವೋ॑
ಮ॒ತಿಭಿ॒ಸ್ತುಭ್ಯಂ ವಿಪ್ರಾಃ .ಇಂದ್ರಾ॑ಯ॒ ವಾಹಃ ಕುಶಿಕಾಸೋ॑ ಅಕ್ರನ್ .ಇಂದ್ರ॑ಸ್ಯ ನು
ವೀರ್ಯಾಣಿ॒ ಪ್ರವೋಚಂ .ಯಾನಿ ಚ॒ಕಾರ॑ ಪ್ರಥಮಾನಿ॑ ವ॒ಜ್ರೀ .. 2. 5. 4. 1..
13ಅಹನ್ನಹಿಮನ್ವ॒ಪಸ್ತ॑ತರ್ದ .ಪ್ರ ವ॒ಕ್ಷಣಾ॑ ಅಭಿನತ್ಪರ್ವ॑ತಾನಾಂ .

ಅಹನ್ನಹಿಂ॒ ಪರ್ವತೇ ಶಿಶ್ರಿಯಾ॒ಣಂ . ತ್ವಷ್ಟಾ᳚ಽಸ್ಮೈ ವಜ್ರಗ್ಗ್ ಸ್ವ॒ರ್ಯಂ ತತಕ್ಷ
.ವಾ॒ಶ್ರಾ ಇ॑ವ ಧೇ॒ನವಃ ಸ್ಯಂದಮಾನಾಃ .ಅಂಜಃ ಸಮುದ್ರಮವ॑ ಜಗ್ಮುರಾಪಃ॑ .
ವೃಷಾ॒ಯಮಾಣೋಽವೃಣೀತ॒ ಸೋಮಂ᳚ .ತ್ರಿಕದ್ರುಕೇಷ್ವಪಿಬಥ್ಸು॒ತಸ್ಯ .ಆಸಾಯ॑ಕಂ
ಮ॒ಘವಾ॑ಽಽದತ್ತ॒ ವಜ್ರಂ .ಅಹನ್ನೇನಂ ಪ್ರಥಮಜಾ ಮಹೀನಾಂ .. 2. 5. 4. 2..

14 ಯದಿಂದ್ರಾಹನ್ಪ್ರಥಮಜಾ ಮಹೀ॑ನಾಂ . ಆನ್ಮಾ॒ಯಿನಾಮಮಿನಾಃ ಪ್ರೋತ
ಮಾಯಾಃ .ಆಥ್ಸೂರ್ಯಂ

162 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜ॒ನಯಂದ್ಯಾಮುಷಾಸಂ᳚ . ತಾ॒ದೀಕ್ನಾ ಶತ್ರೂನ್ನ ಕಿಲಾವಿವಿಥ್ಸೇ .ಅಹ॑ನ್ವೃ॒ತ್ರಂ
ವೃತ್ರ॒ತರಂ ವ್ಯꣳಸಂ .ಇಂದ್ರೋ ವಜ್ರೇಣ ಮಹ॒ತಾ ವ॒ಧೇನ .ಸ್ಕಂಧಾꣳ’ಸೀವ
ಕುಲಿಶೇನಾ॒ ವಿವೃ॑ಕ್ಣಾ . ಅಹಿಃ ಶಯತ ಉಪಪೃಕ್ಪೃ॑ಥಿ॒ವ್ಯಾಂ . ಅ॒ಯೋ॒ಧ್ಯೇವ
ದು॒ರ್ಮದ
ಆ ಹಿ ಜು॒ಹ್ವೇ .ಮ॒ಹಾವೀರಂ ತು ವಿಬಾ॒ಧಮೃಜೀ॒ಷಂ .. 2. 5. 4. 3..

15ನಾತಾರೀರಸ್ಯ ಸಮೃತಿಂ ವ॒ಧಾನಾಂ᳚ .ಸꣳ ರು॒ಜಾನಾಃ᳚ ಪಿಪಿಷ॒ ಇಂದ್ರ॑ಶತ್ರುಃ .
ವಿಶ್ವೋ ವಿಹಾ॑ಯಾ ಅರತಿಃ .ವಸು॑ರ್ದಧೇ ಹಸ್ತೇ ದಕ್ಷಿ॑ಣೇ . ತ॒ರಣಿರ್ನ ಶಿ॑ಶ್ರಥತ್
. ಶ್ರ॒ವ॒ಸ್ಯಯಾ॒ ನ ಶ॑ಿಶ್ರಥತ್ .ವಿಶ್ವಸ್ಮಾ ಇದಿಷುಧ್ಯಸೇ .ದೇವ॒ತ್ರಾ
ಹ॒ವ್ಯಮೂಹಿ॑ಷೇ .ವಿಶ್ವ॑ಸ್ಮಾ ಇಥ್ಸುಕೃತೇ॒ ವಾರ॑ಮೃಣ್ವತಿ . ಅ॒ಗ್ನಿರ್ದ್ವಾರಾ ವ್ಯೃ॑ಣ್ವತಿ
.. 2. 5. 4. 4..

16 ಉದುಜ್ಜಿಹಾನೋ ಅ॒ಭಿ ಕಾಮಮೀರಯನ್॑ . ಪ್ರ॒ಪೃಂಚನ್ವಿಶ್ವಾ ಭುವನಾನಿ
ಪೂ॒ರ್ವಥಾ
.ಆ ಕೇ॒ತುನಾ॒ ಸುಷ॑ಮಿದ್ಧೋ ಯಜಿಷ್ಠಃ . ಕಾಮಂ॑ ನೋ ಅಗ್ನೇ ಅ॒ಭಿಹರ್ಯ ದಿ॒ಗ್ಭ್ಯಃ .
ಜುಷಾ॒ಣೋ ಹ॒ವ್ಯಮ॒ಮೃತೇಷು ದೂ॒ಢ್ಯಃ . ಆ ನೋ॑ ರ॒ಯಿಂ ಬ॑ಹು॒ಲಾಂ
ಗೋಮತೀಮಿಷಂ᳚ .
ನಿಧೇಹಿ॒ ಯಕ್ಷದ॒ಮೃತೇ॑ಷು॒ ಭೂಷನ್ .ಅಶ್ವಿ॑ನಾ ಯ॒ಜ್ಞಮಾಗತಂ .ದಾ॒ಶುಷಃ
ಪುರುದꣳಸಸಾ .ಪೂ॒ಷಾ ರ॑ಕ್ಷತು ನೋ ರ॒ಯಿಂ .. 2. 5. 4. 5..

17 ಇ॒ಮಂಯ॒ಜ್ಞಮಶ್ವಿನಾ ವ॒ರ್ಧಯಂ॑ತಾ . ಇ॒ಮೌ ರ॒ಯಿಂಯಜ॑ಮಾನಾಯ ಧತ್ತಂ
.

ಇ॒ಮೌ ಪ॒ಶೂನ್ರ॑ಕ್ಷತಾಂ ವಿ॒ಶ್ವತೋ ನಃ .ಪೂ॒ಷಾ ನಃ॑ ಪಾತು ಸದ॒ಮಪ್ರಯುಚ್ಛನ್ .

ಪ್ರ ತೇ ಮ॒ಹೇ ಸ॑ರಸ್ವತಿ .ಸುಭಗೇ॒ ವಾಜಿ॑ನೀವತಿ .ಸ॒ತ್ಯ॒ವಾಚೇ ಭರೇ ಮ॒ತಿಂ .

ಇ॒ದಂ ತೇ ಹ॒ವ್ಯಂ ಘೃತವ॑ಥ್ಸರಸ್ವತಿ .ಸ॒ತ್ಯ॒ವಾಚೇ ಪ್ರಭರೇಮಾ ಹ॒ವೀꣳಷಿ॑
. ಇ॒ಮಾನಿ॑ ತೇ ದುರಿ॒ತಾ ಸೌಭ॑ಗಾನಿ . ತೇಭಿರ್ವ॒ಯꣳ ಸು॒ಭಗಾ॑ಸಃ ಸ್ಯಾಮ .. 2. 5. 4. 6..

ವ॒ಜ್ರ್ಯಹೀನಾಮೃಜೀಷಂ ವ್ಯೃ॑ಣ್ವತಿ ರಕ್ಷತು ನೋ ರ॒ಯಿꣳ ಸೌಭ॑ಗಾನ್ಯೇಕಂ ಚ .. 4..

18 ಯ॒ಜ್ಞೋ ರಾ॒ಯೋ ಯ॒ಜ್ಞ ಈ॑ಶೇ॒ ವಸೂ॑ನಾಂ . ಯ॒ಜ್ಞಃ ಸ॒ಸ್ಯಾನಾಮುತ
ಸು॑ಕ್ಷಿತೀ॒ನಾಂ
.ಯ॒ಜ್ಞ ಇ॒ಷ್ಟಃ ಪೂ॒ರ್ವಚಿತ್ತಿಂ ದಧಾತು .ಯ॒ಜ್ಞೋ ಬ್ರ॑ಹ್ಮಣ್ವಾꣳ ಅಪ್ಯೇತು ದೇವಾನ್
.ಅ॒ಯಂ ಯ॒ಜ್ಞೋ ವ॑ರ್ಧತಾಂ ಗೋಭಿರಶ್ವೈಃ᳚ . ಇ॒ಯಂ ವೇದಿಃ॑ ಸ್ವಪತ್ಯಾ ಸು॒ವೀರಾ᳚
.ಇ॒ದಂ ಬ॒ರ್॒ಹಿರತಿ ಬ॒ರ್॒ಹೀಗ್ಷ್ಯ॒ನ್ಯಾ . ಇ॒ಮಂ ಯ॒ಜ್ಞಂ ವಿಶ್ವೇ ಅವಂತು ದೇ॒ವಾಃ .
ಭಗ॑ ಏ॒ವ ಭಗ॑ವಾꣳ ಅಸ್ತು ದೇವಾಃ . ತೇನ ವ॒ಯಂ ಭಗವಂತಃ ಸ್ಯಾಮ .. 2. 5. 5. 1..

19 ತಂ ತ್ವಾ॑ ಭಗ॒ ಸರ್ವ ಇಜ್ಜೋಹವೀಮಿ .ಸ ನೋ ಭಗ ಪುರ ಏ॒ತಾ ಭ॑ವೇ॒ಹ .ಭಗ

taittirIyabrAhmaNam.pdf 163

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಣೇ॑ತ॒ರ್ಭಗ॒ ಸತ್ಯರಾಧಃ .ಭಗೇಮಾಂ ಧಿಯ॒ಮುದವ॒ದದನ್ನಃ .ಭಗ॒ ಪ್ರಣೋ॑
ಜನಯ॒ ಗೋಭಿರಶ್ವೈಃ᳚ .ಭಗ॒ ಪ್ರ ನೃಭಿರ್ನೃ॒ವಂತಃ॑ ಸ್ಯಾಮ . ಶಶ್ವತೀಃ॒
ಸಮಾಉಪಯಂತಿಲೋ॒ಕಾಃ .ಶಶ್ವತೀಃ॒ ಸಮಾಉಪಯಂ॒ತ್ಯಾಪಃ .ಇ॒ಷ್ಟಂ ಪೂ॒ರ್ತꣳ
ಶಶ್ವತೀನಾ॒ꣳꣳ ಸಮಾನಾꣳ ಶಾಶ್ವತೇನ .ಹ॒ವಿಷೇ॒ಷ್ಟ್ವಾಽನಂ॒ತಂ ಲೋಕಂ
ಪರಮಾರು॑ರೋಹ .. 2. 5. 5. 2..

20 ಇ॒ಯಮೇವ ಸಾ ಯಾ ಪ್ರ॑ಥ॒ಮಾ ವ್ಯೌಚ್ಛತ್ . ಸಾ ರೂ॒ಪಾಣಿ ಕುರುತೇ॒ ಪಂಚ॑
ದೇವೀ .
ದ್ವೇ ಸ್ವಸಾರೌ ವಯತಸ್ತಂತ್ರಮೇ॒ತತ್ .ಸ॒ನಾತನಂ॒ ವಿತತ॒ꣳꣳ ಷಣ್ಮಯೂಖಂ .

ಅವಾ॒ನ್ಯಾಗ್ಸ್ತಂತೂನ್ಕಿರತೋ ಧ॒ತ್ತೋ ಅ॒ನ್ಯಾನ್ . ನಾವಪೃಜ್ಯಾತೇ ನ ಗ॑ಮಾತೇ॒
ಅಂತಂ᳚ .
ಆ ವೋ ಯಂತೂದವಾ॒ಹಾಸೋ॑ ಅ॒ದ್ಯ .ವೃಷ್ಟಿಂ ಯೇ ವಿಶ್ವೇ ಮ॒ರುತೋ॑ ಜು॒ನಂತಿ
.ಅ॒ಯಂಯೋ
ಅ॒ಗ್ನಿರ್ಮ॑ರುತಃ॒ ಸಮಿದ್ಧಃ . ಏ॒ತಂ ಜುಷಧ್ವಂ ಕವಯೋಯುವಾನಃ .. 2. 5. 5. 3..
21ಧಾರಾ॒ವ॒ರಾ ಮ॒ರುತೋ ಧೃ॒ಷ್ಣುವೋ॑ಜಸಃ .ಮೃಗಾ ನ
ಭೀಮಾಸ್ತ॑ವಿ॒ಷೇಭಿರೂ॒ರ್ಮಿಭಿಃ॑ . ಅ॒ಗ್ನಯೋ॒ ನ ಶುಶುಚಾ॒ನಾ ಋ॑ಜೀ॒ಷಿಣಃ .
ಭ್ರುಮಿಂ ಧಮಂ॑ತ॒ ಉಪ ಗಾ ಅ॑ವೃಣ್ವತ .ವಿಚ॑ಕ್ರಮೇ॒ ತ್ರಿರ್ದೇ॒ವಃ .ಆವೇಧಸಂ
ನೀಲ॑ಪೃಷ್ಠಂ ಬೃ॒ಹಂತಂ .ಬೃಹ॒ಸ್ಪತಿꣳꣳ ಸದ॑ನೇ ಸಾದಯಧ್ವಂ .ಸಾ॒ದದ್ಯೋನಿಂ॒
ದಮ ಆದೀ॑ದಿ॒ವಾꣳಸಂ .ಹಿರಣ್ಯವರ್ಣಮರುಷꣳ ಸ॑ಪೇಮ .ಸ ಹಿ ಶುಚಿಃ
ಶ॒ತಪತ್ರಃ ಸ ಶುಂ॒ಧ್ಯೂಃ .. 2. 5. 5. 4..
22ಹಿರಣ್ಯವಾಶೀರಿಷಿರಃ ಸುವ॒ರ್॒ಷಾಃ .ಬೃಹ॒ಸ್ಪತಿಃ ಸ ಸ್ವಾವೇ॒ಶ ಋ॒ಷ್ವಾಃ .
ಪೂ॒ರೂ ಸಖಿ॑ಭ್ಯ ಆ ಸು॒ತಿಂ ಕ॑ರಿಷ್ಠಃ .ಪೂಷಗ್ಗ್ಸ್ತವ ವ್ರ॒ತೇ ವ॒ಯಂ .ನ ರ॑ಿಷ್ಯೇಮ
ಕ॒ದಾಚ॒ನ .ಸ್ತೋತಾರ॑ಸ್ತ ಇ॒ಹ ಸ್ಮ॑ಸಿ .ಯಾಸ್ತೇ ಪೂಷನ್ನಾವೋ॑ ಅಂತಃ ಸ॑ಮುದ್ರೇ .
ಹಿ॒ರ॒ಣ್ಯಯೀ॑ರಂ॒ತರಿಕ್ಷೇ॒ ಚರಂತಿ .ಯಾಭಿರ್ಯಾಸಿದೂ॒ತ್ಯಾꣳ ಸೂರ್ಯಸ್ಯ .ಕಾಮೇನ
ಕೃತಃ ಶ್ರವ ಇ॒ಚ್ಛಮಾ॑ನಃ .. 2. 5. 5. 5..
23ಅರಣ್ಯಾನ್ಯರಣ್ಯಾನ್ಯ॒ಸೌ .ಯಾ ಪ್ರೇವ ನಶ್ಯ॑ಸಿ . ಕ॒ಥಾ ಗ್ರಾಮಂ॒ ನ ಪೃಚ್ಛಸಿ .

ನ ತ್ವಾ॒ ಭೀರಿ॑ವ ವಿಂದತೀ3.ವೃಷಾ॒ರ॒ವಾಯ ವದತೇ .ಯದು॒ಪಾವತಿ ಚಿಚ್ಚಿ॒ಕಃ .
ಆ॒ಘಾಟೀಭಿರಿವ ಧಾವಯನ್ .ಅ॒ರ॒ಣ್ಯಾ॒ನಿರ್ಮಹೀಯತೇ . ಉ॒ತ ಗಾವ॑ ಇವಾದನ್
.ಉ॒ತೋ
ವೇಶ್ಮೇವ ದೃಶ್ಯತೇ .. 2. 5. 5. 6..
24 ಉ॒ತೋ ಅ॑ರಣ್ಯಾನಿಃ ಸಾಯಂ . ಶ॒ಕ॒ಟೀರಿವ ಸರ್ಜತಿ . ಗಾಮಂ॒ಗೈಷ ಆಹ್ವಯತಿ .

ದಾರ್ವಂಗೈಷ॒ ಉಪಾವಧೀತ್ .ವಸನ್ನರಣ್ಯಾ॒ನ್ಯಾꣳ ಸಾ॒ಯಂ .ಅಕ್ರುಕ್ಷ॒ದಿತಿ ಮನ್ಯತೇ
.

164 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನ ವಾ ಅ॑ರಣ್ಯಾನಿರ್ಹಂತಿ .ಅ॒ನ್ಯಶ್ಚೇನ್ನಾಭಿಗಚ್ಛ॑ತಿ .ಸ್ವಾ॒ದೋಃ ಫಲಸ್ಯ ಜ॒ಗ್ಧ್ವಾ .
ಯತ್ರ॒ ಕಾಮಂ॒ ನಿಪದ್ಯತೇ .ಆಂಜ॑ನಗಂಧೀꣳ ಸುರ॒ಭೀಂ .ಬ॒ಹ್ವ॒ನ್ನಾಮ ಕೃಷೀವಲಾಂ
.

ಪ್ರಾಹಂ ಮೃ॒ಗಾಣಾಂ ಮಾತರಂ .ಅ॒ರ॒ಣ್ಯಾ॒ನೀಮಶꣳಸಿಷಂ .. 2. 5. 5. 7..ಸ್ಯಾ॒ಮ॒
ರು॒ರೋಹ॒ ಯು॒ವಾನಃ॒ ಶುಂ॒ಧ್ಯೂರಿ॒ಚ್ಛಮಾನೋ ದೃಶ್ಯತೇ ನಿಪ॑ದ್ಯತೇ ಚ॒ತ್ವಾರಿ
ಚ .. 5..

25ವಾರ್ತ್ರ॑ಹತ್ಯಾಯ ಶವ॑ಸೇ .ಪೃತ॒ನಾ॒ಸಾಹ್ಯಾಯಚ .ಇಂದ್ರ ತ್ವಾಽಽವರ್ತಯಾಮಸಿ
.

ಸು॒ಬ್ರಹ್ಮಾಣಂ ವೀರವಂತಂ ಬೃಹಂತಂ᳚ . ಉ॒ರುಂ ಗ॑ಭೀ॒ರಂ ಪೃ॒ಥುಬುಧ್ನಮಿಂದ್ರ .
ಶ್ರು॒ತರ್ಷಿಮುಗ್ರಮ॑ಭಿಮಾತಿಷಾಹಂ .ಅ॒ಸ್ಮಭ್ಯಂ ಚ॒ಿತ್ರಂ ವೃಷಣꣳ ರ॒ಯಿಂ
ದಾಃ . ಕ್ಷೇ॒ತ್ರಿಯೈ ತ್ವಾ ನಿರೃತ್ಯೈ ತ್ವಾ .ದ್ರುಹೋ ಮುಂ॑ಚಾಮಿ ವರುಣಸ್ಯ ಪಾಶಾತ್
.

ಅ॒ನಾ॒ಗಸಂ॒ ಬ್ರಹ್ಮ॑ಣೇ ತ್ವಾ ಕರೋಮಿ .. 2. 5. 6. 1..

26 ಶ॒ಿವೇ ತೇ॒ ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಉ॒ಭೇ ಇ॒ಮೇ . ಶಂ ತೇ ಅ॒ಗ್ನಿಃ ಸ॒ಹಾದ್ಭಿರ॑ಸ್ತು . ಶಂ
ದ್ಯಾವಾಪೃಥಿವೀ ಸ॒ಹೌಷಧೀಭಿಃ . ಶಮಂತರಿ॑ಕ್ಷꣳ ಸ॒ಹ ವಾತೇ॑ನ ತೇ . ಶಂ ತೇ
ಚತ॑ಸ್ರಃ ಪ್ರದಿಶೋ॑ ಭವಂತು .ಯಾ ದೈವೀಶ್ಚತ॑ಸ್ರಃ ಪ್ರ॒ದಿಶಃ .ವಾತಪತ್ನೀರ॒ಭಿ
ಸೂಱ್ಯೋ ವಿಚ॒ಷ್ಟೇ . ತಾಸಾಂ ತ್ವಾ ಜ॒ರಸ ಆದಧಾಮಿ .ಪ್ರ ಯಕ್ಷ್ಮ॑ ಏತು ನಿರೃ॑ತಿಂ
ಪರಾ॒ಚೈಃ .ಅಮೋಚಿ॒ ಯಕ್ಷ್ಮಾದ್ದುರಿ॒ತಾದವರ್ತ್ಯೈ .. 2. 5. 6. 2..

27ದ್ರುಹಃ ಪಾಶಾಂ ನಿರೃತ್ಯೈ ಚೋದಮೋಚಿ .ಅಹಾ॒ ಅವ॑ರ್ತಿ॒ಮವಿದಥ್ಸ್ಯೋನಂ
.

ಅಪ್ಯಭೂದ್ಭ॒ದ್ರೇ ಸು॑ಕೃತಸ್ಯ ಲೋಕೇ .ಸೂರ್ಯಮೃತಂ ತಮಸೋ॒ ಗ್ರಾಹ್ಯಾ ಯತ್ .

ದೇವಾ
ಅಮುಂಚ॒ನ್ನಸೃಜ॒ನ್ವ್ಯೇನಸಃ . ಏ॒ವಮಹಮಿ॒ಮಂ ಕ್ಷೇ᳚ತ್ರಿಯಾಜ್ಜಾ॑ಮಿಶꣳꣳಸಾತ್ .

ದ್ರುಹೋ ಮುಂ॑ಚಾಮಿ ವರುಣಸ್ಯ ಪಾಶಾತ್ .ಬೃಹಸ್ಪತೇ ಯುವಮಿಂದ್ರ॑ಶ್ಚ ವಸ್ವಃ .
ದಿ॒ವ್ಯಸ್ಯೇಶಾಥೇ ಉ॒ತ ಪಾರ್ಥಿವಸ್ಯ .ಧ॒ತ್ತꣳ ರ॒ಯಿ2ꣳಸ್ತು॑ವ॒ತೇ ಕೀ॒ರಯೇ॑ಚಿತ್
.. 2. 5. 6. 3..

28 ಯೂಯಂ ಪಾತ ಸ್ವಸ್ತಿಭಿಃ॒ ಸದಾ ನಃ . ದೇವಾಯುಧಮಿಂದ್ರ॒ಮಾ
ಜೋಹು॑ವಾನಾಃ .
ವಿ॒ಶ್ವಾವೃಧಮ॒ಭಿಯೇ ರಕ್ಷಮಾಣಾಃ .ಯೇನ ಹ॒ತಾ ದೀರ್ಘಮಧ್ವಾ॑ನ॒ಮಾಯನ್
.ಅ॒ನಂತಮರ್ಥ॒ಮನಿವರ್ಥ್ಸ್ಯಮಾನಾಃ .ಯತ್ತೇ ಸುಜಾತೇ ಹಿ॒ಮವಥ್ಸು ಭೇಷಜಂ .

taittirIyabrAhmaNam.pdf 165

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮ॒ಯೋ॒ಭೂಃ ಶಂತಮಾ॒ಯದ್ಧೃದೋಽಸಿ॑ .ತತೋ॑ ನೋ ದೇಹಿ ಸೀಬಲೇ . ಅ॒ದೋ
ಗಿ॒ರಿಭ್ಯೋ
ಅಧಿಯತ್ಪ್ರಧಾವಸಿ .ಸ॒ꣳꣳಶೋಭಮಾನಾ ಕ॒ನ್ಯೇವ ಶುಭ್ರೇ .. 2. 5. 6. 4..
29ತಾಂ ತ್ವಾ॒ಮುದ್ಗಲಾಹ॒ವಿಷಾ॑ ವರ್ಧಯಂತಿ .ಸಾನಃ॑ ಸೀಬಲೇ ರ॒ಯಿಮಾಭಾ॑ಜಯೇಹ
.ಪೂರ್ವಂ ದೇವಾ ಅಪ॑ರೇಣಾನುಪಶ್ಯಂಜನ್ಮಭಿಃ .ಜನ್ಮಾ॒ನ್ಯವ॑ರೈಃ ಪರಾ॑ಣಿ .

ವೇದಾ॑ನಿ ದೇವಾ ಅ॒ಯಮ॒ಸ್ಮೀತಿ ಮಾಂ . ಅ॒ಹꣳ ಹಿ॒ತ್ವಾ ಶರೀರಂ ಜ॒ರಸಃ ಪ॒ರಸ್ತಾತ್
.ಪ್ರಾ॒ಣಾಪಾನೌ ಚಕ್ಷುಃ ಶ್ರೋತ್ರಂ .ವಾಚಂ ಮನಸಿ॒ ಸಂಭೃತಾಂ .ಹಿ॒ತ್ವಾ
ಶರೀ॑ರಂ ಜ॒ರಸಃ ಪ॒ರಸ್ತಾ᳚ತ್ .ಆಭೂತಿಂಭೂತಿಂ ವ॒ಯಮ॑ಶ್ನವಾಮಹೈ . ಇ॒ಮಾ ಏ॒ವ
ತಾ ಉ॒ಷಸೋಯಾಃ ಪ್ರ॑ಥ॒ಮಾ ವ್ಯೌಚ್ಛನ್ . ತಾ ದೇವ್ಯಃ॑ ಕುರ್ವತೇ ಪಂಚ ರೂ॒ಪಾ .
ಶಶ್ವತೀರ್ನಾವ॑ಪೃಜ್ಯಂತಿ .ನ ಗ॑ಮಂ॒ತ್ಯಂತಂ .. 2. 5. 6. 5.. ಕ॒ರೋಮ್ಯವರ್ತ್ಯೈ
ಚಿಚ್ಛಭ್ರೇಽಶ್ನವಾಮಹೈ ಚ॒ತ್ವಾರಿ॑ ಚ .. 6..

30 ವಸೂನಾಂ॒ ತ್ವಾಽಧೀ॑ತೇನ . ರು॒ದ್ರಾಣಾಮೂ॒ರ್ಮ್ಯಾ . ಆ॒ದಿ॒ತ್ಯಾನಾಂ॒ ತೇಜಸಾ .

ವಿಶ್ವೇಷಾಂ
ದೇವಾನಾಂ ಕ್ರತು॑ನಾ .ಮ॒ರುತಾಮೇಮ್ನಾ॑ ಜುಹೋಮಿಸ್ವಾಹಾ . ಅ॒ಭಿಭೂತಿರ॒ಹಮಾಗಮಂ
.ಇಂದ್ರ॑ಸಖಾ ಸ್ವಾ॒ಯುಧಃ .ಆಸ್ವಾಶಾಸು ದು॒ಷ್ಷಹಃ . ಇ॒ದಂ ವರ್ಚೋ॑ ಅ॒ಗ್ನಿನಾ
ದ॒ತ್ತಮಾಗಾತ್ .ಯಶೋ॒ ಭರ್ಗಃ ಸಹ॒ ಓಜೋ ಬಲಂ॑ ಚ .. 2. 5. 7. 1..

31ದೀರ್ಘಾಯುತ್ವಾಯ ಶ॒ತಶಾರದಾಯ .ಪ್ರತಿ॑ಗೃಭ್ಣಾಮಿ ಮಹತೇ ವೀ॒ರ್ಯಾಯ
.ಆಯು॑ರಸಿ ವಿ॒ಶ್ವಾಯುರಸಿ .ಸ॒ರ್ವಾಯುರಸಿ॒ ಸರ್ವಮಾಯುರಸಿ .ಸರ್ವಂ ಮ॒
ಆಯುರ್ಭೂಯಾತ್ . ಸರ್ವಮಾಯು॑ರ್ಗೇಷಂ . ಭೂರ್ಭುವಃ॒ ಸುವಃ .

ಅ॒ಗ್ನಿರ್ಧರ್ಮೇ॑ಣಾನ್ನಾದಃ .
ಮೃತ್ಯುರ್ಧರ್ಮೇ॒ಣಾನ್ನಪತಿಃ .ಬ್ರಹ್ಮ॑ ಕ್॒ಷತ್ರ2ꣳಸ್ವಾಹಾ᳚ .. 2. 5. 7. 2..
32ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರಣೇ॒ತಾ .ಬೃಹ॒ಸ್ಪತಿಃ ಪುರ ಏ॒ತಾ . ಯ॒ಮಃ ಪಂಥಾಃ .ಚಂ॒ದ್ರಮಾಃ
ಪುನರಸುಃ ಸ್ವಾಹಾ . ಅ॒ಗ್ನಿರನ್ನಾ॒ದೋಽನ್ನಪತಿಃ . ಅ॒ನ್ನಾದ್ಯಮ॒ಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ
ಯಜ॑ಮಾನಾಯ
ದದಾತು॒ ಸ್ವಾಹಾ . ಸೋಮೋ ರಾಜಾ॒ ರಾಜ॑ಪತಿಃ . ರಾ॒ಜ್ಯಮಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ
ಯಜ॑ಮಾನಾಯ ದದಾತು
ಸ್ವಾಹಾ . ವರು॑ಣಃ ಸ॒ಮ್ರಾಟ್ಥ್ಸ॒ಮ್ರಾಟ್ಪ॑ತಿಃ . ಸಾಮ್ರಾ᳚ಜ್ಯಮಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ
ಯಜ॑ಮಾನಾಯ
ದದಾತು॒ ಸ್ವಾಹಾ᳚ .. 2. 5. 7. 3..
33 ಮ॒ಿತ್ರಃ, ಕ್ಷ॒ತ್ರಂ ಕ್॒ಷತ್ರಪ॑ತಿಃ . ಕ್ಷ॒ತ್ರಮ॒ಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ಯಜಮಾನಾಯ ದದಾತು॒
ಸ್ವಾಹಾ . ಇಂದ್ರೋ ಬಲಂ॒ ಬಲಪತಿಃ . ಬಲಮ॒ಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ಯಜ॑ಮಾನಾಯ
ದದಾತು॒ ಸ್ವಾಹಾ᳚

166 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ಬೃಹಸ್ಪತಿ॒ರ್ಬ್ರಹ್ಮ ಬ್ರಹ್ಮ॑ಪತಿಃ . ಬ್ರಹ್ಮಾ॒ಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ಯಜ॑ಮಾನಾಯ ದದಾತು॒
ಸ್ವಾಹಾ
.ಸ॒ವಿ॒ತಾ ರಾಷ್ಟ್ರꣳ ರಾ॒ಷ್ಟ್ರಪತಿಃ . ರಾ॒ಷ್ಟ್ರಮಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ಯಜ॑ಮಾನಾಯ ದದಾತು॒
ಸ್ವಾಹಾ .ಪೂ॒ಷಾವಿ॒ಶಾಂವಿಟ್ಪತಿಃ .ವಿಶಮ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞೇಯಜಮಾನಾಯದದಾತು॒
ಸ್ವಾಹಾ
.ಸರ॑ಸ್ವತೀ ಪುಷ್ಟಿಃ ಪುಷ್ಟಿಪತ್ನೀ .ಪುಷ್ಟಿಮ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞೇ ಯಜ॑ಮಾನಾಯ ದದಾತು॒
ಸ್ವಾಹಾ . ತ್ವಷ್ಟಾ॑ ಪಶೂನಾಂ ಮಿ॑ಥು॒ನಾನಾꣳ’ ರೂಪಕೃದ್ರೂ॒ಪಪತಿಃ . ರೂ॒ಪೇಣಾಸ್ಮಿನ್,

ಯ॒ಜ್ಞೇ ಯಜ॑ಮಾನಾಯ ಪ॒ಶೂಂದದಾತು॒ ಸ್ವಾಹಾ .. 2. 5. 7. 4.. ಚ॒ ಸ್ವಾಹಾ॒
ಸಾಮ್ರಾಜ್ಯಮಸ್ಮಿನ್,

ಯ॒ಜ್ಞೇಯಜ॑ಮಾನಾಯದದಾತು॒ ಸ್ವಾಹಾವಿಶಮ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞೇಯಜಮಾನಾಯ
ದದಾತು॒ ಸ್ವಾಹಾ॑
ಚ॒ತ್ವಾರಿ ಚ .. 7..ಅ॒ಗ್ನಿಃ ಸೋಮೋ ವರುಣೋ ಮ॒ಿತ್ರ ಇಂದ್ರೋ ಬೃಹಸ್ಪತಿಃ ಸವಿ॒ತಾ
ಪೂ॒ಷಾ ಸರ॑ಸ್ವತೀ ತ್ವಷ್ಟಾ ದಶ ..

34 ಸ ಈಂ᳚ ಪಾಹಿ॒ ಯ ಋ॑ಜೀ॒ಷೀ ತರು॑ತ್ರಃ . ಯಃ ಶಿಪ್ರ॑ವಾನ್ವೃಷ॒ಭೋ ಯೋ
ಮ॑ತೀ॒ನಾಂ .

ಯೋ ಗೋ᳚ತ್ರ॒ಭಿದ್ವಜ್ರ॒ಭೃದ್ಯೋ ಹ॑ರಿ॒ಷ್ಠಾಃ .ಸ ಇಂದ್ರ ಚಿ॒ತ್ರಾꣳ ಅ॒ಭಿತೃಂಧಿ॒
ವಾಜಾನ್ .ಆ ತೇ ಶುಷ್ಮೋ ವೃಷಭ ಏ॑ತು ಪ॒ಶ್ಚಾತ್ .ಓತ್ತರಾದ॑ಧ॒ರಾಗಾ ಪು॒ರಸ್ತಾತ್
.ಆ ವಿ॒ಶ್ವತೋ ಅ॒ಭಿ ಸಮೇ᳚ತ್ವರ್ವಾಙ್ .ಇಂದ್ರ ದ್ಯುಮ್ನꣳ ಸುವರ್ವದ್ಧೇಹ್ಯಸ್ಮೇ .
ಪ್ರೋಷ್ವಸ್ಮೈ ಪುರೋ ರ॒ಥಂ .ಇಂದ್ರಾಯ ಶೂ॒ಷಮರ್ಚತ .. 2. 5. 8. 1..

35 ಅ॒ಭೀ ಕೇ॑ಚಿದು ಲೋಕಕೃತ್ .ಸಂಗೇ ಸ॒ಮಥ್ಸು ವೃತ್ರ॒ಹಾ .ಅ॒ಸ್ಮಾಕಂ॑ ಬೋಧಿ
ಚೋದಿತಾ .ನಭಂತಾಮನ್ಯ॒ ಕೇಷಾಂ .ಜ್ಯಾಕಾ ಅಧಿ ಧನ್ವಸು .ಇಂದ್ರಂ ವ॒ಯꣳ
ಶು॑ನಾಸೀರಂ . ಅ॒ಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ಹ॑ವಾಮಹೇ . ಆ ವಾಜೈ॒ರುಪ ನೋ ಗಮತ್ .

ಇಂದ್ರಾಯ॒
ಶುನಾಸೀರಾ॑ಯ .ಸ್ರುಚಾ ಜು॑ಹುತ ನೋ ಹ॒ವಿಃ .. 2. 5. 8. 2..
36ಜುಷತಾಂ॒ ಪ್ರತಿ ಮೇಧಿ॑ರಃ .ಪ್ರ ಹ॒ವ್ಯಾನಿ ಘೃ॒ತವಂ॑ತ್ಯಸ್ಮೈ .ಹರ್ಯ॑ಶ್ವಾಯ
ಭರತಾ ಸ॒ಜೋಷಾಃ . ಇಂದ್ರ॒ರ್ತುಭಿರ್ಬ್ರಹ್ಮಣಾ ವಾವೃಧಾನಃ . ಶು॒ನಾಸೀರೀ
ಹ॒ವಿರಿ॒ದಂ
ಜುಷಸ್ವ . ವಯಃ॑ ಸುಪ॒ರ್ಣಾ ಉಪ॑ಸೇದುರಿಂದ್ರಂ . ಪ್ರಿ॒ಯಮೇಧಾ॒ ಋಷಯೋ॒
ನಾಧ॑ಮಾನಾಃ
.ಅಪ॑ ಧ್ವಾಂ॒ತಮೂರ್ಣು॒ಹಿ ಪೂ॒ರ್ಧಿ ಚಕ್ಷುಃ॑ .ಮು॒ಮುಗ್ಧ್ಯ॑ಸ್ಮಾನ್ನಿ॒ಧಯೇವ ಬ॒ದ್ಧಾನ್
.

ಬೃ॒ಹದಿಂದ್ರಾಯ ಗಾಯತ .. 2. 5. 8. 3..

taittirIyabrAhmaNam.pdf 167

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

37ಮರುತೋ ವೃತ್ರ॒ಹಂತಮಂ .ಯೇನ॒ ಜ್ಯೋತಿರಜನಯನ್ನೃತಾ॒ವೃಧಃ .ದೇ॒ವಂ
ದೇವಾಯ॒ ಜಾಗೃವಿ . ಕಾ ಮಿ॒ಹೈಕಾಃ॒ ಕ ಇ॒ಮೇ ಪ॑ತಂಗಾಃ .ಮಾಂ॒ಥಾಲಾಃ ಕುಲಿ ಪರಿ॑
ಮಾ ಪತಂತಿ . ಅನಾವೃತೈನಾನ್ಪ್ರಧಮಂತು ದೇವಾಃ . ಸೌಪರ್ಣಂ ಚಕ್ಷುಸ್ತನುವಾ॑
ವಿದೇಯ
.ಏ॒ವಾವಂದಸ್ವ ವರು॑ಣಂ ಬೃ॒ಹಂತಂ . ನ॒ಮ॒ಸ್ಯಾ ಧೀರಮ॒ಮೃತಸ್ಯ ಗೋ॒ಪಾಂ .

ಸ ನಃ ಶರ್ಮ ತ್ರಿವರೂಥಂ॒ ವಿಯꣳ’ಸತ್ .. 2. 5. 8. 4..

38ಯೂಯಂ ಪಾತ ಸ್ವ॒ಸ್ತಿಭಿಃ ಸದಾ ನಃ . ನಾಕೇ॑ ಸುಪರ್ಣಮುಪ॒ ಯತ್ಪತಂತಂ .

ಹೃ॒ದಾ
ವೇನಂತೋ ಅ॒ಭ್ಯಚಕ್ಷತ ತ್ವಾ . ಹಿರಣ್ಯಪಕ್ಷಂ॒ ವರುಣಸ್ಯ ದೂ॒ತಂ . ಯ॒ಮಸ್ಯ॒
ಯೋನೌ
ಶಕುನಂ ಭುರ॒ಣ್ಯುಂ . ಶಂ ನೋ ದೇ॒ವೀರಭಿಷ್ಟಯೇ .ಆಪೋ॑ ಭವಂತು ಪೀತಯೇ᳚ .
ಶಂಯೋರ॒ಭಿಸ್ರವಂತು ನಃ .ಈಶಾನಾ ವಾರ್ಯಾಣಾಂ . ಕ್ಷಯಂತೀಶ್ಚರ್ಷಣೀನಾಂ
.. 2. 5. 8. 5..

39 ಅ॒ಪೋ ಯಾ॑ಚಾಮಿ ಭೇಷ॒ಜಂ . ಅ॒ಪ್ಸು ಮೇ॒ ಸೋಮೋ ಅಬ್ರವೀತ್ .

ಅಂ॒ತರ್ವಿಶ್ವಾನಿ ಭೇಷ॒ಜಾ .
ಅ॒ಗ್ನಿಂ ಚ॑ ವಿ॒ಶ್ವಶಂಭುವಂ .ಆಪಶ್ಚ ವಿ॒ಶ್ವಭೇಷಜೀಃ .ಯದಪ್ಸು ತೇ॑ ಸರಸ್ವತಿ .

ಗೋಷ್ವಶ್ವೇಷು॒ ಯನ್ಮಧು . ತೇನ ಮೇ ವಾಜಿನೀವತಿ .ಮುಖಮಂಗ್ಧಿ ಸರಸ್ವತಿ .ಯಾ
ಸರ॑ಸ್ವತೀ
ವೈಶಂಭಲ್ಯಾ .. 2. 5. 8. 6..
40 ತಸ್ಯಾಂ ಮೇ ರಾಸ್ವ . ತಸ್ಯಾ᳚ಸ್ತೇ ಭಕ್ಷೀಯ . ತಸ್ಯಾ᳚ಸ್ತೇ ಭೂಯಿಷ್ಠ॒ಭಾಜೋ॑
ಭೂಯಾಸ್ಮ . ಅ॒ಹಂ
ತ್ವದಸ್ಮಿ॒ ಮದ॑ಸ॒ಿ ತ್ವಮೇತತ್ . ಮಮಾ॑ಸ॒ಿ ಯೋನಿಸ್ತವ ಯೋನಿರಸ್ಮಿ . ಮಮೈ॒ವ
ಸನ್ವಹ॑
ಹ॒ವ್ಯಾನ್ಯ॑ಗ್ನೇ .ಪು॒ತ್ರಃ ಪ॒ಿತ್ರೇ ಲೋಕ॒ಕೃಜ್ಜಾ॑ತವೇದಃ .ಇ॒ಹೈವ ಸಂತತ್ರ॒ ಸಂತಂ
ತ್ವಾಽಗ್ನೇ .ಪ್ರಾ॒ಣೇನ ವಾಚಾಮನ॑ಸಾ ಬಿಭರ್ಮಿ .ತಿ॒ರೋಮಾ ಸಂತಮಾಯುರ್ಮಾ
ಪ್ರಹಾಸೀತ್ ..

2. 5. 8. 7..

41 ಜ್ಯೋತಿಷಾ ತ್ವಾ ವೈಶ್ವಾನರೇಣೋಪ॑ತಿಷ್ಠೇ . ಅ॒ಯಂ ತೇ॒ ಯೋನಿರೃ॒ತ್ವಿಯಃ॑ .
ಯತೋ॑
ಜಾತೋಅರೋಚಥಾಃ .ತಂಜಾನನ್ನ॑ಗ್ನ ಆರೋಹ .ಅಥಾ॑ ನೋ ವರ್ಧಯಾರ॒ಯಿಂ
.ಯಾ ತೇ॑

168 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅಗ್ನೇ ಯ॒ಜ್ಞಿಯಾ ತ॒ನೂಸ್ತಯೇಹ್ಯಾರೋಹಾತ್ಮಾಽಽತ್ಮಾನಂ . ಅಚ್ಛಾ ವಸೂ॑ನಿ
ಕೃಣ್ವನ್ನಸ್ಮೇ
ನರ್ಯಾ ಪು॒ರೂಣಿ . ಯ॒ಜ್ಞೋ ಭೂತ್ವಾ ಯ॒ಜ್ಞಮಾಸೀ॑ದ॒ ಸ್ವಾಂ ಯೋನಿಂ᳚ .
ಜಾತವೇದೋ॒ ಭುವ॒
ಆಜಾಯ॑ಮಾನಃ ಸಕ್ಷ॑ಯ॒ ಏಹಿ॑ . ಉ॒ಪಾವ॑ರೋಹ ಜಾತವೇದಃ ಪುನಸ್ತ್ವಂ .. 2. 5. 8.

8..

42ದೇವೇಭ್ಯೋ ಹ॒ವ್ಯಂ ವ॑ಹ ನಃ ಪ್ರಜಾನನ್ .ಆಯುಃ ಪ್ರ॒ಜಾꣳ ರ॒ಯಿಮ॒ಸ್ಮಾಸು
ಧೇಹಿ . ಅಜ॑ಸ್ರೋ ದೀದಿಹಿ ನೋ ದುರೋಣೇ . ತಮಿಂದ್ರಂ ಜೋಹವೀಮಿ
ಮ॒ಘವಾ॑ನಮು॒ಗ್ರಂ .

ಸ॒ತ್ರಾದಧಾ॑ನ॒ಮಪ್ರತಿಷ್ಕುತꣳꣳ ಶವಾꣳ’ಸಿ .ಮꣳಹಿ॑ಷ್ಠೋ ಗೀರ್ಭಿರಾ ಚ॑
ಯ॒ಜ್ಞಿಯೋಽವವರ್ತ॑ತ್ . ರಾ॒ಯೇ ನೋ ವಿಶ್ವಾ ಸು॒ಪಥಾ ಕೃಣೋತು ವ॒ಜ್ರೀ .

ತ್ರಿಕ॑ದ್ರುಕೇಷು
ಮಹಿಷೋ ಯವಾಶಿರಂ ತುವಿಶುಷ್ಮಸ್ತೃ॒ಪತ್ . ಸೋಮ॑ಮಪಿಬದ್ವಿಷ್ಣುನಾ ಸು॒ತಂ
ಯಥಾವಶತ್
.ಸ ಈಂ᳚ ಮಮಾದ ಮಹಿ ಕರ್ಮ ಕರ್ತವೇ ಮ॒ಹಾಮುರುಂ .. 2. 5. 8. 9..

43ಸೈನꣳ’ ಸಶ್ಚದ್ದೇವಂ ದೇವಃ ಸ॒ತ್ಯಮಿಂದುꣳ’ ಸ॒ತ್ಯ ಇಂದ್ರಃ॑ .ವಿ॒ದದ್ಯತೀ
ಸ॒ರಮಾ॑ ರು॒ಗ್ಣಮದ್ರೇಃ .ಮಹಿ ಪಾಥಃ ಪೂ॒ರ್ವ್ಯꣳ ಸ॒ಧ್ರಿಯ॑ಕ್ಕಃ .ಅಗ್ರಂ
ನಯಥ್ಸು॒ಪದ್ಯಕ್ಷರಾಣಾಂ .ಅಚ್ಛಾ ರವಂ ಪ್ರಥ॒ಮಾ ಜಾನ॒ತೀ ಗಾತ್ .ವಿ॒ದದ್ಗವ್ಯꣳ’
ಸ॒ರಮಾ॑ ದೃಢಮೂ॒ರ್ವಂ .ಯೇನಾ॒ ನುಕಂ ಮಾನುಷೀ॒ ಭೋಜತೇ ವಿಟ್ .ಆಯೇ
ವಿಶ್ವಾ
ಸ್ವಪತ್ಯಾನಿ॑ ಚ॒ಕ್ರುಃ . ಕೃ॒ಣ್ವಾನಾಸೋ॑ ಅಮೃತತ್ವಾಯ ಗಾತುಂ . ತ್ವಂ ನೃಭಿ॑ರ್ನೃಪತೇ
ದೇವಹೂ॑ತೌ .. 2. 5. 8. 10..
44ಭೂರೀಣಿ ವೃತ್ವಾ ಹ॑ರ್ಯಶ್ವ ಹꣳಸಿ . ತ್ವಂ ನಿದ॑ಸ್ಯುಂ ಚುಮುರಿಂ .ಧುನಿಂ॒
ಚಾಸ್ವಾ॑ಪಯೋ ದ॒ಭೀತ॑ಯೇ ಸು॒ಹಂತು॑ . ಏ॒ವಾ ಪಾಹಿ ಪ್ರ॒ತ್ನಥಾ ಮಂದತು ತ್ವಾ .
ಶ್ರು॒ಧಿ
ಬ್ರಹ್ಮ॑ ವಾವೃಧಸ್ವೋತ ಗೀ॒ರ್ಭಿಃ . ಆ॒ವಿಃ ಸೂರ್ಯಂ ಕೃಣು॒ಹಿ ಪೀ॒ಪಿಹೀಷಃ . ಜ॒ಹಿ
ಶತ್ರೂꣳ’ರ॒ಭಿ ಗಾ ಇಂದ್ರ ತೃಂಧಿ .ಅಗ್ನೇ ಬಾಧಸ್ವ॒ ವಿ ಮೃಧೋ ನುದಸ್ವ .ಅಪಾಮೀವಾ॒
ಅಪ॒ ರಕ್ಷಾꣳ’ಸಿ ಸೇಧ . ಅ॒ಸ್ಮಾಥ್ಸ॑ಮುದ್ರಾದ್ಬೃಹ॒ತೋ ದಿ॒ವೋ ನಃ॑ .. 2. 5. 8. 11..
45 ಅ॒ಪಾಂ ಭೂಮಾನಮುಪ॑ ನಃ ಸೃಜೇ॒ಹ .ಯಜ್ಞ॒ ಪ್ರತಿತಿಷ್ಠ ಸುಮತೌ ಸು॒ಶೇವಾ ಆ
ತ್ವಾ᳚
. ವಸೂನಿ ಪುರುಧಾ ವಿ॑ಶಂತು . ದೀರ್ಘಮಾಯುರ್ಯಜಮಾನಾಯ ಕೃಣ್ವನ್ .

ಅಧಾಮೃತೇ॑ನ

taittirIyabrAhmaNam.pdf 169

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜರಿತಾರ॑ಮಂಗ್ಧಿ .ಇಂದ್ರಃ ಶುನಾವದ್ವಿತನೋತಿ॒ ಸೀರಂ .ಸಂವ॒ಥ್ಸ॒ರಸ್ಯ॑
ಪ್ರತಿ॒ಮಾಣಮೇ॒ತತ್ . ಅ॒ರ್ಕಸ್ಯ॒ ಜ್ಯೋತಿಸ್ತದಿದಾಸ॒ ಜ್ಯೇಷ್ಠಂ .ಸಂವ॒ಥ್ಸರꣳ
ಶು॒ನವಥ್ಸೀರಮೇ॒ತತ್ .ಇಂದ್ರಸ್ಯ ರಾಧಃ ಪ್ರಯತಂ ಪು॒ರು ತ್ಮನಾ᳚ . ತದರ್ಕರೂಪಂ
ವಿ॒ಮಿಮಾ॑ನಮೇತಿ .ದ್ವಾದಶಾರೇ ಪ್ರತಿ॑ತಿಷ್ಠತೀದ್ವೃಷಾ᳚ . ಅ॒ಶ್ವಾಯಂತೋ ಗ॒ವ್ಯಂತೋ
ವಾಜಯಂತಃ . ಹವಾಮಹೇ ತ್ವೋಪಗಂತ॒ ವಾ ಉ॑ . ಆ॒ಭೂಷಂತಸ್ತ್ವಾ ಸುಮತೌ
ನವಾಯಾಂ .

ವ॒ಯಮಿಂದ್ರ ತ್ವಾ ಶು॒ನꣳ ಹು॑ವೇಮ .. 2. 5. 8. 12..

ಅ॒ರ್ಚ॒ತ॒ ಹ॒ವಿರ್ಗಾಯತಯꣳಸಚ್ಚರ್ಷಣೀನಾಂ ವೈಶಂಭ॒ಲ್ಯಾ ಹಾ॑ಸೀತ್ತ್ವಮು॒ರುಂ
ದೇವಹೂ॑ತೌ ನ॒ಸ್ತ್ಮನಾ॒ ಷಟ್ಚ .. 8..
ಪ್ರಾಣ ಉ॒ದೇಹಿ ಪುನರಾ ನೋ ಭರ ಯ॒ಜ್ಞೋ ರಾ॒ಯೋ ವಾರ್ತ್ರಹತ್ಯಾಯ॒
ವಸೂನಾ॒ꣳꣳ
ಸ ಈಂ ಪಾಹ್ಯಷ್ಟೌ .. 8..
ಪ್ರಾಣೋ ರ॑ಕ್ಷ॒ತ್ಯಗೃಭೀತಾ ಧಾರಾವರಾ ಮ॒ರುತೋ ದೀರ್ಘಾಯುತ್ವಾಯ॒
ಜ್ಯೋತಿಷಾ ತ್ವಾ॒
ಪಂಚಚತ್ವಾರಿꣳಶತ್ .. 45..

ಪ್ರಾಣಃ ಶು॒ನꣳ ಹು॑ವೇಮ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ಷಷ್ಠಃ ಪ್ರಪಾಠಕಃ 6
1 ಸ್ವಾದ್ವೀಂ ತ್ವಾ᳚ ಸ್ವಾ॒ದುನಾ . ತೀವ್ರಾಂ ತೀವ್ರೇಣ . ಅ॒ಮೃತಾಮ॒ಮೃತೇನ .

ಮಧುಮತೀಂ॒
ಮಧುಮತಾ . ಸೃ॒ಜಾಮಿ॒ ಸꣳಸೋಮೇನ . ಸೋಮೋಽಸ್ಯಶ್ವಿಭ್ಯಾಂ ಪಚ್ಯಸ್ವ .

ಸರ॑ಸ್ವತ್ಯೈ
ಪಚ್ಯಸ್ವ .ಇಂದ್ರಾ॑ಯ ಸು॒ತ್ರಾಮ್ಣೇ ಪಚ್ಯಸ್ವ .ಪರೀ॒ತೋ ಷಿಂ॑ಚತಾ ಸು॒ತಂ .ಸೋಮೋ॒
ಯ
ಉ॑ತ್ತ॒ಮꣳ ಹ॒ವಿಃ .. 2. 6. 1. 1..
2 ದ॒ಧ॒ನ್ವಾ ಯೋ ನಱ್ಯೋ ಅ॒ಪ್ಸ್ವಂತರಾ . ಸು॒ಷಾವ ಸೋಮ॒ಮದ್ರಿ॑ಭಿಃ . ಪುನಾತು॑
ತೇ
ಪರಿಸ್ರುತಂ᳚ .ಸೋಮ॒ꣳꣳ ಸೂರ್ಯಸ್ಯ ದುಹಿ॒ತಾ .ವಾರೇಣ॒ ಶಶ್ವತಾ॒ ತನಾ .
ವಾಯುಃ ಪೂ॒ತಃ ಪ॒ವಿತ್ರೇಣ . ಪ್ರಾಂಖ್ಸೋಮೋ ಅತಿದ್ರುತಃ . ಇಂದ್ರ॑ಸ್ಯ ಯುಜ್ಯಃ॒
ಸಖಾ᳚
.ವಾ॒ಯುಃ ಪೂ॒ತಃ ಪ॒ವಿತ್ರೇಣ .ಪ್ರ॒ತ್ಯಂಖ್ಸೋಮೋ ಅತಿದ್ರುತಃ .. 2. 6. 1. 2..

170 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

3ಇಂದ್ರ॑ಸ್ಯ ಯುಜ್ಯಃ ಸಖಾ᳚ .ಬ್ರಹ್ಮ॑ ಕ್॒ಷತ್ರಂ ಪ॑ವತೇ ತೇಜ ಇಂದ್ರಿಯಂ .ಸುರ॑ಯಾ॒
ಸೋಮಃ ಸು॒ತ ಆಸುತೋ ಮದಾಯ . ಶು॒ಕ್ರೇಣ ದೇವ ದೇವತಾಃ ಪಿಪೃಗ್ಧಿ .
ರಸೇನಾನ್ನಂ॒
ಯಜ॑ಮಾನಾಯ ಧೇಹಿ . ಕುವಿದಂಗ ಯವ॑ಮಂತೋ ಯವಂ ಚಿತ್ . ಯಥಾ॒
ದಾಂತ್ಯನುಪೂ॒ರ್ವಂ
ವಿ॒ಯೂಯ . ಇ॒ಹೇಹೈಷಾಂ ಕೃಣುತ॒ ಭೋಜನಾನಿ . ಯೇ ಬ॒ರ್॒ಹಿಷೋ॒
ನಮೋ॑ವೃಕ್ತಿಂ ನ
ಜ॒ಗ್ಮುಃ . ಉ॒ಪ॒ಯಾ॒ಮಗೃ॑ಹೀತೋಽಸ್ಯಶ್ವಿಭ್ಯಾಂ ತ್ವಾ ಜುಷ್ಟಂ ಗೃಹ್ಣಾಮಿ .. 2. 6. 1. 3..

4ಸರ॑ಸ್ವತ್ಯಾ ಇಂದ್ರಾ॑ಯಸು॒ತ್ರಾಮ್ಣೇ . ಏ॒ಷ ತೇ॒ಯೋನಿಸ್ತೇಜಸೇ ತ್ವಾ .ವೀರ್ಯಾಯ
ತ್ವಾ॒
ಬಲಾ॑ಯ ತ್ವಾ . ತೇಜೋ॑ಽಸಿ ತೇಜೋ ಮಯಿ ಧೇಹಿ . ವೀರ್ಯ॑ಮಸಿ ವೀರ್ಯಂ
ಮಯಿ॑ ಧೇಹಿ .

ಬಲ॑ಮಸಿ ಬಲಂ॒ ಮಯಿ॑ ಧೇಹಿ .ನಾನಾ ಹಿ ವಾಂ᳚ ದೇ॒ವಹಿತ॒ꣳꣳ ಸದಃ॑ ಕೃತಂ .

ಮಾಸꣳಸೃಕ್ಷಾಥಾಂ ಪರ॒ಮೇ ವ್ಯೋಮನ್ .ಸುರಾ॒ ತ್ವಮಸಿ ಶು॒ಷ್ಮಿಣೀ ಸೋಮ॑ ಏ॒ಷಃ
.

ಮಾಮಾ ಹಿꣳಸೀಃ॒ ಸ್ವಾಂಯೋನಿಮಾವಿಶನ್ .. 2. 6. 1. 4..

5 ಉ॒ಪ॒ಯಾಮಗೃ॑ಹೀತೋಽಸ್ಯಾಶ್ವಿ॒ನಂ ತೇಜಃ॑ . ಸಾರ॒ಸ್ವ॒ತಂ ವೀ॒ರ್ಯಂ . ಐಂದ್ರಂ
ಬಲಂ᳚
. ಏ॒ಷ ತೇ॒ ಯೋನಿರ್ಮೋದಾ॑ಯ ತ್ವಾ . ಆ॒ನಂದಾಯ॑ ತ್ವಾ ಮಹಸೇ ತ್ವಾ .

ಓಜೋಽಸ್ಯೋಜೋ ಮಯಿ
ಧೇಹಿ . ಮ॒ನ್ಯುರಸಿ ಮ॒ನ್ಯುಂ ಮಯಿ॑ ಧೇಹಿ .ಮಹೋ॑ಽಸಿ ಮಹೋ॒ ಮಯಿ ಧೇಹಿ .

ಸಹೋಽಸಿ
ಸಹೋ ಮಯಿ॑ ಧೇಹಿ .ಯಾ ವ್ಯಾಘ್ರಂ ವಿಷೂಚಿಕಾ . ಉ॒ಭೌ ವೃಕಂ ಚ॒ ರಕ್ಷತಿ .

ಶ್ಯೇನಂ
ಪ॑ತ॒ತ್ರಿಣꣳ’ ಸಿ॒ꣳꣳಹಂ .ಸೇಮಂ ಪಾತ್ವꣳಹ॑ಸಃ .ಸಂಪೃಚಃ॑ ಸ್ಥ ಸಂ
ಮಾ ಭ॒ದ್ರೇಣ ಪೃಂಕ್ತ . ವಿ॒ಪೃಚಃ॑ ಸ್ಥ॒ ವಿ ಮಾ ಪಾಪ್ಮನಾ॑ ಪೃಂಕ್ತ .. 2. 6. 1. 5.. ಹ॒ವಿಃ
ಪ್ರ॒ತ್ಯಂಖ್ಸೋಮೋ ಅತಿದ್ರುತೋ ಗೃಹ್ಣಾಮ್ಯಾವಿ॒ಶನ್ವಿಷೂಚಿಕಾ॒ ಪಂಚ ಚ .. 1..

6ಸೋಮೋ ರಾಜಾ॒ಽಮೃತꣳ’ ಸು॒ತಃ .ಋ॒ಜೀ॒ಷೇಣಾಜಹಾನ್ಮೃ॒ತ್ಯುಂ . ಋ॒ತೇನ॑
ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ .ವಿಪಾನꣳ’ ಶು॒ಕ್ರಮಂಧಸಃ .ಇಂದ್ರ॑ಸ್ಯೇಂದ್ರಿಯಂ . ಇ॒ದಂ
ಪಯೋಽಮೃತಂ ಮಧು . ಸೋಮಮ॒ದ್ಭ್ಯೋ ವ್ಯ॑ಪಿಬತ್ . ಛಂದಸಾ ಹ॒ꣳꣳಸಃ
ಶು॑ಚ॒ಿಷತ್
.ಋ॒ತೇನ ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ .ಅ॒ದ್ಭ್ಯಃ, ಕ್ಷೀ॒ರಂ ವ್ಯ॑ಪಿಬತ್ .. 2. 6. 2. 1..

taittirIyabrAhmaNam.pdf 171

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

7 ಕ್ರುಙ್ಙಾಂಗಿರಸೋ ಧಿ॒ಯಾ . ಋ॒ತೇನ ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ .ಅನ್ನಾ᳚ತ್ಪರಿ॒ಸ್ರುತೋ
ರಸಂ᳚ .ಬ್ರಹ್ಮ॑ಣಾ ವ್ಯ॑ಪಿಬತ್ಕ್ಷ॒ತ್ತ್ರಂ .ಋ॒ತೇನ ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ . ರೇತೋ॒
ಮೂತ್ರಂವಿಜ॑ಹಾತಿ .ಯೋನಿಂ॑ ಪ್ರವಿ॒ಶದಿಂ॑ದ್ರಿಯಂ .ಗರ್ಭೋಜ॒ರಾಯುಣಾಽಽವೃ॑ತಃ
.

ಉಲ್ಬಂ ಜಹಾತಿ॒ ಜನ್ಮನಾ . ಋ॒ತೇನ॑ ಸ॒ತ್ಯಮಿಂದ್ರಿಯಂ .. 2. 6. 2. 2..

8ವೇದೇ॑ನ ರೂ॒ಪೇ ವ್ಯಕರೋತ್ .ಸ॒ತಾ॒ಸ॒ತೀ ಪ್ರ॒ಜಾಪತಿಃ .ಋ॒ತೇನ
ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ .ಸೋಮೇನ॒ ಸೋಮೌ ವ್ಯ॑ಪಿಬತ್ .ಸುತಾ॒ಸು॒ತೌ ಪ್ರಜಾಪ॑ತಿಃ
.ಋ॒ತೇನ ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ .ದೃ॒ಷ್ಟ್ವಾ ರೂ॒ಪೇ ವ್ಯಾಕ॑ರೋತ್ .ಸ॒ತ್ಯಾನೃ॒ತೇ
ಪ್ರ॒ಜಾಪತಿಃ .ಅಶ್ರದ್ಧಾ॒ಮನೃತೇಽದಧಾತ್ . ಶ್ರ॒ದ್ಧಾꣳ ಸ॒ತ್ಯೇ ಪ್ರ॒ಜಾಪ॑ತಿಃ
.ಋ॒ತೇನ ಸ॒ತ್ಯಮಿಂದ್ರಿ॒ಯಂ .ದೃ॒ಷ್ಟ್ವಾ ಪ॑ರ॒ಿಸ್ರುತೋ॒ ರಸಂ᳚ . ಶುಕ್ರೇಣ
ಶು॒ಕ್ರಂ ವ್ಯ॑ಪಿಬತ್ .ಪಯಃ ಸೋಮಂ॑ ಪ್ರಜಾಪ॑ತಿಃ . ಋ॒ತೇನ॑ ಸ॒ತ್ಯಮಿಂ॑ದ್ರಿಯಂ .

ವಿಪಾನꣳ’ ಶು॒ಕ್ರಮಂಧಸಃ .ಇಂದ್ರಸ್ಯೇಂದ್ರಿಯಂ . ಇ॒ದಂ ಪಯೋಽಮೃತಂ ಮಧು॑ ..
2. 6. 2. 3.. ಅ॒ದ್ಭ್ಯಃ, ಕ್ಷೀ॒ರಂ ವ್ಯಪಿಬ॒ಜ್ಜನ್ಮನ॒ರ್ತೇನ॑ ಸ॒ತ್ಯಮಿಂದ್ರಿಯ2ꣳ
ಶ್ರ॒ದ್ಧಾꣳ ಸ॒ತ್ಯೇ ಪ್ರ॒ಜಾಪ॑ತಿರಷ್ಟೌ ಚ॑ .. 2..ಸೋಮೋ ರಾಜಾ॒ ವಿಪಾನꣳꣳ
ಸೋಮ॑ಮ॒ದ್ಭ್ಯೋಽನ್ನಾದ್ರೇತೋ ಮೂತ್ರಂ ವೇದೇ॑ನ ಸತಾಸತೀ ಸೋಮೇನ
ಸುತಾಸುತೌ ದೃ॒ಷ್ಟ್ವಾ
ರೂ॒ಪೇ ದೃ॒ಷ್ಟ್ವಾ ಪ॑ರಿ॒ಸ್ರುತಾ ರಸಂ॒ ವಿಪಾನಂ ದಶ॑ ..
9ಸುರಾವಂತಂ ಬರ್ಹಿ॒ಷದꣳ’ ಸು॒ವೀರಂ . ಯ॒ಜ್ಞꣳ ಹಿ॑ನ್ವಂತಿ ಮಹಿಷಾ ನಮೋ॑ಭಿಃ
.ದಧಾ॑ನಾಃ ಸೋಮಂ ದಿ॒ವಿ ದೇವತಾ॑ಸು .ಮದೇ॒ಮೇಂದ್ರಂಯಜಮಾನಾಃ ಸ್ವ॒ರ್ಕಾಃ
.ಯಸ್ತೇ
ರಸಃ ಸಂಭೃತ॒ ಓಷ॑ಧೀಷು .ಸೋಮ॑ಸ್ಯ ಶುಷ್ಮಃ॒ ಸುರ॑ಯಾ ಸು॒ತಸ್ಯ . ತೇನ॑
ಜಿನ್ವ॒ ಯಜ॑ಮಾನಂ ಮದೇ॑ನ .ಸರ॑ಸ್ವತೀಮಶ್ವಿನಾ॒ವಿಂದ್ರಮ॒ಗ್ನಿಂ .ಯಮ॒ಶ್ವಿನಾ
ನಮುಚೇರಾಸು॒ರಾದಧಿ .ಸರ॑ಸ್ವ॒ತ್ಯಸನೋದಿಂದ್ರಿ॒ಯಾಯ .. 2. 6. 3. 1..

10 ಇ॒ಮಂ ತꣳ ಶುಕ್ರಂ ಮಧು॑ಮಂತಮಿಂದುಂ . ಸೋಮ॒ꣳꣳ ರಾಜಾ॑ನಮಿ॒ಹ
ಭ॑ಕ್ಷಯಾಮಿ
.ಯದತ್ರ॑ ರಿ॒ಪ್ತꣳ ರ॒ಸಿನಃ ಸು॒ತಸ್ಯ .ಯದಿಂದ್ರೋ ಅಪಿ॑ಬ॒ಚ್ಛಚೀ॑ಭಿಃ . ಅ॒ಹಂ
ತದಸ್ಯ ಮನಸಾ ಶ॒ಿವೇನ .ಸೋಮꣳꣳ ರಾಜಾ॑ನಮಿ॒ಹ ಭ॑ಕ್ಷಯಾಮಿ . ಪ॒ಿತೃಭ್ಯಃ
ಸ್ವಧಾ॒ವಿಭ್ಯಃ ಸ್ವ॒ಧಾ ನಮಃ . ಪ॒ಿತಾ॒ಮ॒ಹೇಭ್ಯಃ॑ ಸ್ವಧಾವಿಭ್ಯಃ ಸ್ವ॒ಧಾ ನಮಃ॑
.ಪ್ರಪಿತಾಮಹೇಭ್ಯಃ ಸ್ವಧಾವಿಭ್ಯಃ॑ ಸ್ವ॒ಧಾ ನಮಃ .ಅಕ್ಷ॑ನ್ಪಿತರಃ॑ .. 2. 6. 3. 2..
11ಅಮೀಮದಂತ ಪ॒ಿತರಃ .ಅತೀತೃಪಂತ ಪ॒ಿತರಃ .ಅಮೀಮೃಜಂತ ಪ॒ಿತರಃ॑
.ಪಿತ॑ರಃ ಶುಂಧ॑ಧ್ವಂ .ಪುನಂತು ಮಾ ಪ॒ಿತರಃ॑ ಸೋಮ್ಯಾಸಃ .ಪುನಂತು॑ ಮಾ

172 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪಿತಾಮಹಾಃ .ಪುನಂತು ಪ್ರಪಿತಾಮಹಾಃ . ಪ॒ವಿತ್ರೇಣ ಶ॒ತಾಯುಷಾ .ಪುನಂತು॑ ಮಾ
ಪಿತಾಮಹಾಃ .ಪುನಂತು॒ ಪ್ರಪಿತಾಮಹಾಃ .. 2. 6. 3. 3..
12 ಪ॒ವಿತ್ರೇಣ ಶ॒ತಾಯುಷಾ .ವಿಶ್ವ॒ಮಾಯುರ್ವ್ಯ॑ಶ್ನವೈ .ಅಗ್ನ॒ ಆಯೂꣳ’ಷಿ
ಪವಸೇಽಗ್ನೇ ಪವಸ್ವ . ಪವಮಾನಃ॒ ಸುವರ್ಜನಃ ಪು॒ನಂತು ಮಾ ದೇವಜನಾಃ .

ಜಾತವೇದಃ
ಪ॒ವಿತ್ರ॑ವ॒ದ್ಯತ್ತೇ ಪ॒ವಿತ್ರ॑ಮ॒ರ್ಚಿಷಿ॑ . ಉ॒ಭಾಭ್ಯಾಂ ದೇವ ಸವಿತರ್ವೈಶ್ವದೇವೀ
ಪುನ॒ತೀ .ಯೇ ಸ॑ಮಾನಾಃ ಸಮನಸಃ . ಪ॒ಿತರೋಯಮ॒ರಾಜ್ಯೇ . ತೇಷಾಂ ಲೋಕಃ
ಸ್ವ॒ಧಾ
ನಮಃ .ಯ॒ಜ್ಞೋ ದೇ॒ವೇಷು॑ ಕಲ್ಪತಾಂ .. 2. 6. 3. 4..

13 ಯೇ ಸ॑ಜಾತಾಃ ಸಮನಸಃ . ಜೀ॒ವಾ ಜೀ॒ವೇಷು॑ ಮಾಮ॒ಕಾಃ . ತೇಷಾಗ್॒
ಶ್ರೀರ್ಮಯಿ
ಕಲ್ಪತಾಂ . ಅ॒ಸ್ಮಿಂ ಲ್ಲೋಕೇ ಶ॒ತꣳ ಸಮಾಃ .ದ್ವೇ ಸ್ರುತೀ ಅ॑ಶೃಣವಂ ಪಿತೃಣಾಂ .

ಅ॒ಹಂ ದೇವಾನಾ॑ಮುತ ಮರ್ತ್ಯಾನಾಂ . ಯಾಭ್ಯಾಮ॒ಿದಂ ವಿಶ್ವಮೇಜಥ್ಸಮೇ॑ತಿ .

ಯದಂತ॒ರಾ
ಪ॒ಿತರಂ ಮಾತರಂ ಚ . ಇ॒ದꣳ ಹ॒ವಿಃ ಪ್ರಜನ॑ನಂ ಮೇ ಅಸ್ತು .ದಶವೀರꣳ
ಸ॒ರ್ವಗಣ2ꣳಸ್ವ॒ಸ್ತಯೇ . ಆ॒ತ್ಮ॒ಸನಿ ಪ್ರಜಾಸನಿ॑ . ಪ॒ಶು॒ಸನ್ಯಭಯ॒ಸನಿ
ಲೋಕಸನಿ॑ . ಅ॒ಗ್ನಿಃ ಪ್ರಜಾಂ ಬ॑ಹು॒ಲಾಂ ಮೇ॑ ಕರೋತು .ಅನ್ನಂ ಪಯೋ ರೇತೋ॑
ಅ॒ಸ್ಮಾಸು ಧತ್ತ
. ರಾ॒ಯಸ್ಪೋಷಮಿಷ॒ಮೂರ್ಜಮ॒ಸ್ಮಾಸು ದೀಧರಥ್ಸ್ವಾಹಾ᳚ .. 2. 6. 3. 5..

ಇಂದ್ರಿ॒ಯಾಯ
ಪ॒ಿತರಃ॑ ಶ॒ತಾಯುಷಾ ಪು॒ನಂತು ಮಾ ಪಿತಾಮ॒ಹಾಃ ಪು॒ನಂತು ಪ್ರಪಿತಾಮಹಾಃ
ಕಲ್ಪತಾಗ್
ಸ್ವ॒ಸ್ತಯೇ ಪಂಚ ಚ .. 3..

14ಸೀಸೇ॑ನ॒ ತಂತ್ರಂ॒ ಮನ॑ಸಾಮನೀಷಿಣಃ॑ .ಉ॒ರ್ಣಾ॒ಸೂ॒ತ್ರೇಣ ಕ॒ವಯೋ ವಯಂತಿ
.

ಅ॒ಶ್ವಿನಾ॑ ಯ॒ಜ್ಞꣳ ಸ॑ವ॒ಿತಾ ಸರ॑ಸ್ವತೀ .ಇಂದ್ರಸ್ಯ ರೂ॒ಪಂ ವರು॑ಣೋ ಭಿಷಜ್ಯನ್ .

ತದಸ್ಯ ರೂ॒ಪಮ॒ಮೃತꣳꣳ ಶಚೀ॑ಭಿಃ . ತಿ॒ಸ್ರೋ ದ॑ಧುರ್ದೇ॒ವತಾಃ ಸꣳರರಾಣಾಃ .
ಲೋಮಾ॑ನ॒ಿ ಶಷ್ಪೈರ್ಬಹುಧಾ ನ ತೋಕ್ಮ॑ಭಿಃ . ತ್ವಗ॑ಸ್ಯ ಮಾꣳꣳಸಮಭವ॒ನ್ನ ಲಾಜಾಃ
. ತದ॒ಶ್ವಿನಾ ಭ॒ಿಷಜಾ ರುದ್ರವ॑ರ್ತನೀ .ಸರಸ್ವತೀ ವಯತಿ ಪೇಶೋ ಅಂತ॑ರಃ .. 2. 6. 4.
1..

15ಅಸ್ಥಿ ಮ॒ಜ್ಜಾನಂ॒ ಮಾಸರೈಃ . ಕಾರೋತ॒ರೇಣ ದಧ॑ತೋ॒ ಗವಾಂ᳚ ತ್ವಚಿ .

ಸರ॑ಸ್ವತೀ ಮನಸಾ ಪೇಶ॒ಲಂ ವಸು॑ .ನಾಸತ್ಯಾಭ್ಯಾಂ ವಯತಿ ದರ್ಶ॒ತಂ ವಪುಃ .

taittirIyabrAhmaNam.pdf 173

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಸಂ॑ ಪರಿಸ್ರುತಾ ನ ರೋಹಿ॑ತಂ . ನ॒ಗ್ನಹುರ್ಧೀರಸ್ತಸರಂ॒ ನ ವೇಮ .ಪಯಸಾ
ಶು॒ಕ್ರಮಮೃತಂ ಜ॒ನಿತ್ರಂ .ಸುರ॑ಯಾ॒ ಮೂತ್ರಾ᳚ಜ್ಜನಯಂತಿ ರೇತಃ .ಅಪಾಮ॑ತಿಂ
ದುರ್ಮತಿಂ ಬಾಧ॑ಮಾನಾಃ .ಊವಧ್ಯಂ ವಾತꣳ’ ಸ॒ಬುವಂ॒ ತದಾರಾತ್ .. 2. 6. 4. 2..

16ಇಂದ್ರಃ ಸು॒ತ್ರಾಮಾ ಹೃದಯೇನ ಸ॒ತ್ಯಂ .ಪು॒ರೋಡಾಶೇನ ಸವಿ॒ತಾ ಜ॑ಜಾನ .

ಯಕೃ॑ತ್ಕ್ಲೋಮಾನಂ ವರು॑ಣೋ ಭಿಷಜ್ಯನ್ .ಮತ॑ಸ್ನೇ ವಾಯವ್ಯೈರ್ನ ಮಿ॑ನಾತಿ
ಪ॒ಿತ್ತಂ
.ಆಂ॒ತ್ರಾಣಿ ಸ್ಥಾಲೀ ಮಧು ಪಿನ್ವಮಾನಾ . ಗುದಾ ಪಾತ್ರಾಣಿ ಸುದುಘಾ ನ ಧೇ॒ನುಃ .
ಶ್ಯೇನಸ್ಯ ಪತ್ರಂ ನ ಪ್ಲೀಹಾ ಶಚೀ॑ಭಿಃ . ಆ॒ಸಂದೀ ನಾಭಿರು॒ದರಂ॒ ನ ಮಾತಾ .
ಕುಂ॒ಭೋ ವ॑ನಿ॒ಷ್ಠುರ್ಜ॑ನ॒ಿತಾ ಶಚೀ॑ಭಿಃ .ಯಸ್ಮಿನ್ನಗ್ರೇಯೋನ್ಯಾಂ ಗರ್ಭೋ ಅಂ॒ತಃ ..
2. 6. 4. 3..

17ಪ್ಲಾಶೀರ್ವ್ಯ॑ಕ್ತಃ ಶ॒ತಧಾ॑ರ॒ ಉಥ್ಸಃ .ದು॒ಹೇ ನ ಕುಂ॒ಭೀಗ್ ಸ್ವ॒ಧಾಂ ಪ॒ಿತೃಭ್ಯಃ
.ಮುಖꣳꣳ ಸದಸ್ಯ॒ ಶಿರ॒ ಇಥ್ಸದೇನ . ಜ॒ಿಹ್ವಾ ಪ॒ವಿತ್ರಮ॒ಶ್ವಿನಾ ಸꣳ
ಸರ॑ಸ್ವತೀ .ಚಪ್ಪಂ ನ ಪಾಯುರ್ಭಿಷಗ॑ಸ್ಯ ವಾಲಃ .ವ॒ಸ್ತಿರ್ನ ಶೇಪೋ ಹರ॑ಸಾ
ತರ॒ಸ್ವೀ . ಅ॒ಶ್ವಿಭ್ಯಾಂ ಚಕ್ಷುರ॒ಮೃತಂ ಗ್ರಹಾಭ್ಯಾಂ .ಛಾಗೇ॑ನ॒ ತೇಜೋ॑ ಹ॒ವಿಷಾ॑
ಶೃತೇನ॑ .ಪಕ್ಷ್ಮಾಣಿ ಗೋಧೂಮೈಃ॒ ಕ್ವ॑ಲೈರು॒ತಾನಿ .ಪೇಶೋ ನ ಶುಕ್ಲಮಸಿತಂ
ವಸಾತೇ .. 2. 6. 4. 4..
18 ಅವಿರ್ನ ಮೇ॒ಷೋ ನ॒ಸಿ ವೀರ್ಯಾಯ . ಪ್ರಾಣಸ್ಯ॒ ಪಂಥಾ ಅ॒ಮೃತೋ॒
ಗ್ರಹಾಭ್ಯಾಂ
.ಸರ॑ಸ್ವ॒ತ್ಯುಪ॒ವಾಕೈ᳚ರ್ವ್ಯಾನಂ .ನಸ್ಯಾನಿ ಬ॒ರ್॒ಹಿರ್ಬದರೈರ್ಜಜಾನ .ಇಂದ್ರ॑ಸ್ಯ
ರೂ॒ಪಮೃಷ॒ಭೋ ಬಲಾ॑ಯ . ಕರ್ಣಾ᳚ಭ್ಯಾಗ್॒ ಶ್ರೋತ್ರಮ॒ಮೃತಂ ಗ್ರಹಾಭ್ಯಾಂ .

ಯವಾ
ನ ಬ॒ರ್॒ಹಿರ್ಭ್ರುವಿ ಕೇಸರಾಣಿ . ಕ॒ರ್ಕಂಧು ಜಜ್ಞೇ ಮಧು॑ ಸಾರ॒ಘಂ ಮುಖಾತ್ .

ಆ॒ತ್ಮನ್ನು॒ಪಸ್ಥೇ॒ ನ ವೃಕ॑ಸ್ಯ ಲೋಮ .ಮುಖೇ ಶ್ಮಶ್ರೂಣ॒ಿ ನ ವ್ಯಾ᳚ಘ್ರಲೋಮಂ ..

2. 6. 4. 5..

19 ಕೇಶಾ॒ ನ ಶೀ॒ರ್॒ಷನ್,ಯಶಸೇ ಶ್ರಿ॒ಯೈ ಶಿಖಾ .ಸಿ॒ꣳꣳಹಸ್ಯ ಲೋಮ
ತ್ವಿಷಿ॑ರಿಂದ್ರಿಯಾಣಿ .ಅಂಗಾ᳚ನ್ಯಾ॒ತ್ಮನ್ಭಿಷಜಾ ತದಶ್ವಿನಾ . ಆ॒ತ್ಮಾನಮಂಗೈಃ
ಸಮಧಾ॒ಥ್ಸರಸ್ವತೀ .ಇಂದ್ರಸ್ಯ ರೂ॒ಪꣳ ಶ॒ತಮಾನ॒ಮಾಯುಃ .ಚಂ॒ದ್ರೇಣ
ಜ್ಯೋತಿರ॒ಮೃತಂ॒ ದಧಾ॑ನಾ .ಸರ॑ಸ್ವತೀಯೋನ್ಯಾಂ ಗರ್ಭ॑ಮಂತಃ .ಅ॒ಶ್ವಿಭ್ಯಾಂ
ಪತ್ನೀ ಸುಕೃತಂ ಬಿಭರ್ತಿ . ಅ॒ಪಾꣳ ರಸೇನ॒ ವರು॑ಣೋ ನ ಸಾಮ್ನಾ᳚ .ಇಂದ್ರಗ್ಗ್ ಶ್ರಿ॒ಯೈ
ಜ॒ನಯನ್ನ॒ಪ್ಸು ರಾಜಾ . ತೇಜಃ ಪಶೂನಾꣳ ಹ॒ವಿರಿಂ॑ದ್ರಿಯಾವ॑ತ್ .ಪ॒ರ॒ಿಸ್ರುತಾ
ಪಯ॑ಸಾ ಸಾರಘಂ ಮಧು॑ . ಅ॒ಶ್ವಿಭ್ಯಾಂ ದು॒ಗ್ಧಂ ಭ॒ಿಷಜಾ॒ ಸರ॑ಸ್ವತ್ಯಾ
ಸುತಾಸುತಾಭ್ಯಾಂ

174 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ಅ॒ಮೃತಃ ಸೋಮ ಇಂದುಃ॑ .. 2. 6. 4. 6.. ಅಂತ॑ರ ಆ॒ರಾದಂ॒ತರ್ವ॑ಸಾತೇ
ವ್ಯಾಘ್ರಲೋಮꣳ
ರಾಜಾ॑ ಚ॒ತ್ವಾರಿ॑ ಚ .. 4..

20 ಮ॒ಿತ್ರೋಽಸಿ ವರುಣೋಽಸಿ .ಸಮ॒ಹಂ ವಿಶ್ವೈ᳚ರ್ದೇವೈಃ . ಕ್॒ಷತ್ತ್ರಸ್ಯ॒ ನಾಭಿರಸಿ .

ಕ್॒ಷತ್ತ್ರಸ್ಯ॒ ಯೋನಿರಸಿ . ಸ್ಯೋನಾ ಮಾ ಸೀದ . ಸು॒ಷದಾ ಮಾ ಸೀದ . ಮಾ ತ್ವಾ॑
ಹಿꣳಸೀತ್ .

ಮಾಮಾ ಹಿꣳಸೀತ್ .ನಿಷಸಾದ ಧೃ॒ತವ್ರತೋ॒ ವರು॑ಣಃ .ಪ॒ಸ್ತ್ಯಾಸ್ವಾ .. 2. 6. 5. 1..
21ಸಾಮ್ರಾಜ್ಯಾಯಸು॒ಕ್ರತುಃ .ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿತುಃ ಪ್ರಸ॒ವೇ .ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಂ
.

ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಂ . ಅ॒ಶ್ವಿನೋರ್ಭೈಷಜ್ಯೇನ .ತೇಜಸೇಬ್ರಹ್ಮವರ್ಚಸಾಯಾ॒ಭಿಷಿಂಚಾಮಿ
.ದೇ॒ವಸ್ಯ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ .ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾಹುಭ್ಯಾಂ .ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಂ
.

ಸರ॑ಸ್ವತ್ಯೈ ಭೈಷಜ್ಯೇನ .. 2. 6. 5. 2..

22ವೀರ್ಯಾಯಾ॒ನ್ನಾದ್ಯಾಯಾ॒ಭಿಷಿಂಚಾಮಿ .ದೇ॒ವಸ್ಯ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ
.ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಂ .ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಂ .ಇಂದ್ರ॑ಸ್ಯೇಂದ್ರಿಯೇಣ . ಶ್ರಿಯೈ
ಯಶ॑ಸೇ ಬಲಾ॑ಯಾ॒ಭಿಷಿಂಚಾಮಿ . ಕೋ॑ಽಸಿ ಕತಮೋ॑ಽಸಿ . ಕಸ್ಮೈ᳚ ತ್ವಾ॒ ಕಾಯ॑ ತ್ವಾ .
ಸುಶ್ಲೋಕಾ 4 ಂ ಸುಮಂಗ॒ಲಾ 4 ಂ ಸತ್ಯರಾಜಾ 3ನ್ . ಶಿರೋ॑ ಮೇ ಶ್ರೀಃ .. 2. 6. 5.
3..

23ಯಶೋ ಮುಖಂ . ತ್ವಿಷಿಃ ಕೇಶಾಶ್ಚ ಶ್ಮಶ್ರೂಣಿ . ರಾಜಾ ಮೇ ಪ್ರಾಣೋಽಮೃತಂ .

ಸ॒ಮ್ರಾಟ್ಚಕ್ಷುಃ॑ .ವಿ॒ರಾಟ್ಛ್ರೋತ್ರಂ .ಜಿ॒ಹ್ವಾ ಮೇ॑ ಭ॒ದ್ರಂ .ವಾಙ್ಮಹಃ .ಮನೋ॑ ಮ॒ನ್ಯುಃ
.ಸ್ವ॒ರಾಡ್ಭಾಮಃ॑ .ಮೋದಾಃ ಪ್ರಮೋದಾ ಅಂಗುಲೀ॒ರಂಗಾನಿ .. 2. 6. 5. 4..

24 ಚ॒ಿತ್ತಂಮೇ॒ ಸಹಃ॑ .ಬಾ॒ಹೂಮೇಬಲ॑ಮಿಂದ್ರಿಯಂ .ಹಸ್ತೌಮೇ ಕರ್ಮವೀರ್ಯಂ
.

ಆ॒ತ್ಮಾ ಕ್ಷ॒ತ್ರಮುರೋ ಮಮ .ಪೃಷ್ಟೀರ್ಮೇ ರಾಷ್ಟ್ರಮುದರ॒ಮꣳಸೌ . ಗ್ರೀವಾಶ್ಚ॒
ಶ್ರೋಣ್ಯೌ .ಊ॒ರೂಅ॑ರ॒ತ್ನೀ ಜಾನುನೀ .ವಿಶೋ॒ಮೇಽಙ್ಗಾನಿ ಸ॒ರ್ವತಃ .ನಾಭಿ॑ರ್ಮೇ
ಚಿ॒ತ್ತಂ ವಿ॒ಜ್ಞಾನಂ᳚ .ಪಾಯುರ್ಮೇಽಪಚಿತಿರ್ಭ॒ಸತ್ .. 2. 6. 5. 5..

25 ಆ॒ನಂದ॒ನಂದಾವಾಂಡೌ ಮೇ .ಭಗಃ ಸೌಭಾಗ್ಯಂ ಪಸಃ .ಜಂಘಾಭ್ಯಾಂ ಪ॒ದ್ಭ್ಯಾಂ
ಧರ್ಮೋಽಸ್ಮಿ .ವಿ॒ಶಿ ರಾಜಾ॒ ಪ್ರತಿಷ್ಠಿತಃ .ಪ್ರತಿ॑ಕ್॒ಷತ್ತ್ರೇ ಪ್ರತಿತಿಷ್ಠಾಮಿ ರಾ॒ಷ್ಟ್ರೇ
.ಪ್ರತ್ಯಶ್ವೇಷು॒ ಪ್ರತಿ॑ತಿಷ್ಠಾಮಿ ಗೋಷು .ಪ್ರತ್ಯಂಗೇಷು॒ ಪ್ರತಿತಿಷ್ಠಾಮ್ಯಾತ್ಮನ್ .

ಪ್ರತಿ॑ಪ್ರಾಣೇಷು ಪ್ರತಿತಿಷ್ಠಾಮಿ ಪುಷ್ಟೇ .ಪ್ರತಿ॒ ದ್ಯಾವಾಪೃಥಿವ್ಯೋಃ .ಪ್ರತಿ॑ತಿಷ್ಠಾಮಿ
ಯ॒ಜ್ಞೇ .. 2. 6. 5. 6..

taittirIyabrAhmaNam.pdf 175

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

26 ತ್ರಯಾ ದೇವಾ ಏಕಾ॑ದಶ . ತ್ರ॒ಯ॒ಸ್ತ್ರಿꣳꣳಶಾಃ ಸು॒ರಾಧಸಃ .
ಬೃಹ॒ಸ್ಪತಿಪುರೋಹಿತಾಃ .ದೇವಸ್ಯ॑ ಸವಿ॒ತುಃ ಸ॒ವೇ .ದೇವಾ ದೇ॒ವೈರವಂತು ಮಾ .
ಪ್ರ॒ಥ॒ಮಾ ದ್ವಿತೀಯೈಃ .ದ್ವಿತೀಯಾಸ್ತೃ॒ತೀಯೈಃ . ತೃತೀಯಾಃ᳚ ಸ॒ತ್ಯೇನ .ಸ॒ತ್ಯಂ
ಯ॒ಜ್ಞೇನ॑ .ಯ॒ಜ್ಞೋ ಯಜು॑ರ್ಭಿಃ .. 2. 6. 5. 7..
27ಯಜೂꣳ’ಷ॒ಿ ಸಾಮಭಿಃ .ಸಾಮಾ᳚ನ್ಯೃ॒ಗ್ಭಿಃ .ಋಚೋಯಾ॒ಜ್ಯಾಭಿಃ .ಯಾಜ್ಯಾ॑
ವಷಟ್ಕಾರೈಃ .ವ॒ಷ॒ಟ್ಕಾ॒ರಾ ಆಹುತಿಭಿಃ .ಆಹುತಯೋಮೇ॒ ಕಾಮಾಂಥ್ಸಮರ್ಧಯಂತು
.ಭೂಃ
ಸ್ವಾಹಾ .ಲೋಮಾ॑ನಿ॒ ಪ್ರಯ॑ತ॒ಿರ್ಮಮ . ತ್ವಙ್ಮ ಆನತಿ॒ರಾಗ॑ತಿಃ .ಮಾ॒ꣳꣳಸಂ ಮ॒
ಉಪನತಿಃ .ವಸ್ವಸ್ಥಿ॑ .ಮ॒ಜ್ಜಾ ಮ॒ ಆನತಿಃ .. 2. 6. 5. 8.. ಪ॒ಸ್ತ್ಯಾಸ್ವಾ ಸರ॑ಸ್ವತ್ಯೈ
ಭೈಷಜ್ಯೇನ ಶ್ರೀರಂಗಾನಿ ಭ॒ಸದ್ಯಜ್ಞೇ ಯ॒ಜ್ಞೋ ಯಜು॑ರ್ಭಿರುಪನತಿ॒ರ್ದ್ವೇ ಚ॑
.. 5..

28 ಯದ್ದೇವಾ ದೇವ॒ಹೇಡನಂ . ದೇವಾ॑ಸಶ್ಚಕೃಮಾ ವ॒ಯಂ . ಅ॒ಗ್ನಿರ್ಮಾ॒
ತಸ್ಮಾದೇನ॑ಸಃ .
ವಿಶ್ವಾನ್ಮುಂಚತ್ವꣳಹ॑ಸಃ .ಯದಿ ದಿವಾಯದಿ ನಕ್ತಂ .ಏನಾꣳ’ಸಿ ಚಕೃ॒ಮಾ
ವ॒ಯಂ .ವಾಯುರ್ಮಾ॒ ತಸ್ಮಾ॒ದೇನಸಃ .ವಿಶ್ವಾ᳚ನ್ಮುಂಚತ್ವꣳಹ॑ಸಃ .ಯದಿಜಾಗ್ರದ್ಯದಿ॒
ಸ್ವಪ್ನೇ .ಏನಾꣳ’ಸಿ ಚಕೃಮಾ ವ॒ಯಂ .. 2. 6. 6. 1..

29 ಸೂಱ್ಯೋ ಮಾ ತಸ್ಮಾ॒ದೇನಸಃ . ವಿಶ್ವಾನ್ಮುಂಚತ್ವꣳಹ॑ಸಃ . ಯದ್ಗ್ರಾಮೇ
ಯದರಣ್ಯೇ
. ಯಥ್ಸ॒ಭಾಯಾಂ ಯದಿಂದ್ರಿ॒ಯೇ . ಯಚ್ಛೂ॒ದ್ರೇ ಯದರ್ಯೇ᳚ . ಏನಶ್ಚಕೃ॒ಮಾ
ವ॒ಯಂ .

ಯದೇಕಸ್ಯಾಧಿ॒ ಧರ್ಮ॑ಣಿ . ತಸ್ಯಾ॑ವ॒ಯಜ॑ನಮಸಿ . ಯದಾಪೋ ಅಘ್ನಿ॑ಯಾ॒
ವರುಣೇತಿ॒
ಶಪಾ॑ಮಹೇ . ತತೋ ವರುಣ ನೋ ಮುಂಚ .. 2. 6. 6. 2..

30ಅವ॑ಭೃಥ ನಿಚಂಕುಣ ನಿಚೇರುರ॑ಸಿ ನಿಚಂಕುಣ .ಅವ॑
ದೇವೈರ್ದೇವಕೃ॑ತ॒ಮೇನೋಽಯಾಟ್ . ಅವ ಮರ್ತ್ಯೈರ್ಮರ್ತ್ಯಕೃತಂ . ಉ॒ರೋರಾ
ನೋ ದೇವ
ರಿ॒ಷಸ್ಪಾಹಿ .ಸು॒ಮಿ॒ತ್ರಾ ನ॒ ಆಪ॒ ಓಷಧಯಃ ಸಂತು .ದು॒ರ್ಮಿತ್ರಾಸ್ತಸ್ಮೈ॑ ಭುಯಾಸುಃ
.ಯೋ᳚ಽಸ್ಮಾಂದ್ವೇಷ್ಟಿ .ಯಂ ಚ॑ ವ॒ಯಂ ದ್ವಿಷ್ಮಃ .ದ್ರುಪ॒ದಾದಿವೇನ್ಮು॑ಮುಚಾ॒ನಃ .
ಸ್ವಿ॒ನ್ನಃ ಸ್ನಾತ್ವೀ ಮಲಾದಿವ .. 2. 6. 6. 3..

31ಪೂತಂ ಪ॒ವಿತ್ರೇಣೇವಾಜ್ಯಂ .ಆಪಃ ಶುಂಧಂತು ಮೈನಸಃ .ಉದ್ವಯಂ
ತಮ॑ಸ॒ಸ್ಪರಿ॑ .ಪಶ್ಯಂತೋ॒ ಜ್ಯೋತಿರುತ್ತರಂ .ದೇವಂ ದೇ॑ವ॒ತ್ರಾ ಸೂರ್ಯಂ .ಅಗ॑ನ್ಮ

176 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜ್ಯೋತಿರುತ್ತ॒ಮಂ .ಪ್ರತಿ॑ಯುತೋ॒ ವರುಣಸ್ಯ॒ ಪಾಶಃ .ಪ್ರತ್ಯಸ್ತೋ ವರುಣಸ್ಯ॒ ಪಾಶಃ॑
.ಏಧೋ᳚ಽಸ್ಯೇಧಿಷೀ॒ಮಹಿ .ಸ॒ಮಿದ॑ಸಿ .. 2. 6. 6. 4..

32 ತೇಜೋ॑ಽಸಿ ತೇಜೋ ಮಯಿ ಧೇಹಿ . ಅ॒ಪೋ ಅನ್ವ॑ಚಾರಿಷಂ . ರಸೇನ॒
ಸಮಸೃಕ್ಷ್ಮಹಿ
.ಪಯ॑ಸ್ವಾꣳ ಅಗ್ನ॒ ಆಗಮಂ . ತಂ ಮಾ ಸꣳಸೃಜ॒ ವರ್ಚಸಾ .ಪ್ರ॒ಜಯಾ
ಚ॒ ಧನೇನ ಚ .ಸ॒ಮಾವವರ್ತಿ ಪೃಥಿ॒ವೀ .ಸಮುಷಾಃ .ಸಮು ಸೂರ್ಯಃ .ಸಮು
ವಿಶ್ವಮಿ॒ದಂ ಜಗತ್ .ವೈ॒ಶ್ವಾನ॒ರ ಜ್ಯೋತಿರ್ಭೂಯಾಸಂ .ವಿ॒ಭುಂ ಕಾಮಂ॒ ವ್ಯ॑ಶ್ನವೈ .
ಭೂಃ ಸ್ವಾಹಾ .. 2. 6. 6. 5..ಸ್ವಪ್ನ ಏನಾꣳ’ಸಿ ಚಕೃಮಾ ವ॒ಯಂ ಮುಂ॑ಚ॒ ಮಲಾದಿವ
ಸ॒ಮಿದ॑ಸ॒ಿ ಜಗತ್ತ್ರೀಣಿ ಚ .. 6..

33ಹೋತಾ ಯಕ್ಷಥ್ಸಮಿಧೇಂದ್ರಮಿ॒ಡಸ್ಪ॒ದೇ .ನಾಭಾ॑ ಪೃಥಿವ್ಯಾ ಅಧಿ .ದಿ॒ವೋ
ವರ್ಷ್ಮಂಥ್ಸಮಿ॑ಧ್ಯತೇ .ಓಜಿಷ್ಠಶ್ಚರ್ಷಣೀಸಹಾನ್ .ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ॑ .
ಹೋತಾ ಯಕ್ಷ॒ತ್ತನೂ॒ನಪಾತಂ .ಊ॒ತಿಭಿ॒ರ್ಜೇತಾ॑ರ॒ಮಪರಾಜಿತಂ .ಇಂದ್ರಂ ದೇವꣳ
ಸು॑ವ॒ರ್ವಿದಂ᳚ . ಪ॒ಥಿಭಿರ್ಮಧು॑ಮತ್ತಮೈಃ .ನರಾ॒ಶꣳಸೇನ॒ ತೇಜಸಾ .. 2. 6. 7. 1..
34ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾ ಯಕ್ಷದಿಡಾ॑ಭ॒ಿರಿಂದ್ರಮೀಡಿ॒ತಂ .

ಆ॒ಜುಹ್ವಾನ॒ಮಮ॑ರ್ತ್ಯಂ .ದೇವೋ ದೇ॒ವೈಃ ಸವೀರ್ಯಃ .ವಜ್ರಹಸ್ತಃ ಪುರಂದರಃ .
ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾಯಕ್ಷದ್ಬರ್॒ಹಿಷೀಂದ್ರಂ ನಿಷದ್ವ॒ರಂ .ವೃಷ॒ಭಂ
ನರ್ಯಾಪಸಂ .ವಸು॑ಭೀ ರು॒ದ್ರೈರಾದಿ॒ತ್ಯೈಃ . ಸ॒ಯುಗ್ಭಿ॑ರ್ಬರ್॒ಹಿರಾಸ॑ದತ್ .. 2. 6. 7.

2..

35ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾಯಕ್ಷ॒ದೋಜೋ ನ ವೀರ್ಯಂ .ಸಹೋ॒
ದ್ವಾರ
ಇಂದ್ರ॑ಮವರ್ಧಯನ್ . ಸು॒ಪ್ರಾ॒ಯ॒ಣಾ ವಿಶ್ರ॑ಯಂತಾಮೃತಾವೃಧಃ . ದ್ವಾರ॒
ಇಂದ್ರಾಯ
ಮೀಢುಷೇ᳚ . ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತ॒ರ್ಯಜ . ಹೋತಾ ಯಕ್ಷದುಷೇ ಇಂದ್ರಸ್ಯ
ಧೇನೂ .

ಸು॒ದುಘೇ ಮಾತರೌ॑ ಮ॒ಹೀ .ಸವಾತರೌ॒ ನ ತೇಜಸೀ . ವ॒ಥ್ಸಮಿಂದ್ರ॑ಮವರ್ಧತಾಂ ..

2. 6. 7. 3..

36ವೀತಾಮಾಜ್ಯ॑ಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾಯಕ್ಷ॒ದ್ದೈವ್ಯಾ॒ ಹೋತಾರಾ . ಭ॒ಿಷಜಾ॒
ಸಖಾ॑ಯಾ .ಹ॒ವಿಷೇಂದ್ರಂ॑ ಭಿಷಜ್ಯತಃ . ಕ॒ವೀ ದೇವೌ ಪ್ರಚೇ॑ತಸೌ .ಇಂದ್ರಾಯ
ಧತ್ತ ಇಂದ್ರಿಯಂ .ವೀ॒ತಾಮಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾಯಕ್ಷತ್ತಿಸ್ರೋ ದೇ॒ವೀಃ
.

ತ್ರಯ॑ಸ್ತ್ರಿಧಾತ॑ವೋಽಪಸಃ .ಇಡಾ ಸರ॑ಸ್ವತೀ ಭಾರತೀ .. 2. 6. 7. 4..
37 ಮ॒ಹೀಂದ್ರ॑ಪತ್ನೀರ್ಹವಿಷ್ಮತೀಃ .ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾ

taittirIyabrAhmaNam.pdf 177

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಕ್ಷ॒ತ್ತ್ವಷ್ಟಾ॑ರ॒ಮಿಂದ್ರಂ ದೇವಂ . ಭ॒ಿಷಜꣳ’ ಸು॒ಯಜಂ ಘೃತ॒ಶ್ರಿಯಂ .

ಪುರು॒ರೂಪꣳ’ ಸು॒ರೇತಸಂ ಮ॒ಘೋನಿಂ᳚ .ಇಂದ್ರಾಯ॒ ತ್ವಷ್ಟಾ ದಧ॑ದಿಂದ್ರಿಯಾಣಿ॑
.ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷ॒ದ್ವನಸ್ಪತಿಂ᳚ . ಶ॒ಮಿ॒ತಾರꣳ’
ಶ॒ತಕ್ರತುಂ .ಧಿ॒ಯೋ ಜೋ॒ಷ್ಟಾರ॑ಮಿಂದ್ರಿಯಂ .. 2. 6. 7. 5..

38ಮಧ್ವಾ ಸಮಂಜನ್ಪಥಿಭಿಃ॑ ಸು॒ಗೇಭಿಃ .ಸ್ವದಾತಿ ಹ॒ವ್ಯಂ ಮಧು॑ನಾ ಘೃ॒ತೇನ
.ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷ॒ದಿಂದ್ರ॒ಗ್ಗ್॒ ಸ್ವಾಹಾಽಽಜ್ಯ॑ಸ್ಯ .ಸ್ವಾಹಾ
ಮೇದ॑ಸಃ . ಸ್ವಾಹಾ ಸ್ತೋಕಾನಾಂ . ಸ್ವಾಹಾ ಸ್ವಾಹಾಕೃತೀನಾಂ . ಸ್ವಾಹಾ॑
ಹ॒ವ್ಯಸೂ᳚ಕ್ತೀನಾಂ .ಸ್ವಾಹಾ
ದೇವಾꣳ ಆ᳚ಜ್ಯ॒ಪಾನ್ . ಸ್ವಾಹೇಂದ್ರꣳ’ ಹೋತ್ರಾಜ್ಜುಷಾ॒ಣಾಃ . ಇಂದ್ರ॒ ಆಜ್ಯಸ್ಯ
ವಿಯಂತು .
ಹೋತರ್ಯಜ .. 2. 6. 7. 6.. ತೇಜಸಾಽಽಸದದವರ್ಧತಾಂ ಭಾರತೀಂದ್ರಿ॒ಯಂ
ಜುಷಾ॒ಣಾ
ದ್ವೇ ಚ॑ .. 7..ಸ॒ಮಿಧೇಂದ್ರಂ ತನೂನಪಾ॑ತ॒ಮಿಡಾಭಿರ್ಬರ್॒ಹಿಷ್ಯೋಜ ಉ॒ಷೇ ದೈವ್ಯಾ॑
ತಿ॒ಸ್ರಸ್ತ್ವಷ್ಟಾ॑ರಂ॒ ವನಸ್ಪತಿಮಿಂದ್ರಂ .ಸ॒ಮಿಧೇಂದ್ರಂ॑ ಚ॒ತುರ್ವೇತ್ವೇಕೋ ವಿ॒ಯಂತು
ದ್ವಿರ್ವೀತಾಮೇಕೋ॑ ವ॒ಿಯಂತು॒ ದ್ವಿರ್ವೇತ್ವೇಕೋ ವಿಯಂತು ಹೋತರ್ಯಜ ..

39ಸಮಿದ್ಧ॒ ಇಂದ್ರ ಉ॒ಷಸಾಮನೀ॑ಕೇ .ಪುರೋರುಚಾ॑ ಪೂರ್ವಕೃದ್ವಾ॑ವೃಧಾ॒ನಃ .
ತ್ರಿಭಿರ್ದೇ॒ವೈಸ್ತ್ರಿꣳꣳಶತಾ ವಜ್ರಬಾಹುಃ . ಜ॒ಘಾನ ವೃತ್ರಂ ವಿ ದುರೋ ವವಾರ .

ನರಾಶꣳಸಃ ಪ್ರತಿ॒ ಶೂರೋ॒ ಮಿಮಾ॑ನಃ . ತನೂನಪಾತ್ಪ್ರತಿ ಯ॒ಜ್ಞಸ್ಯ॒ ಧಾಮ
. ಗೋಭಿರ್ವ॒ಪಾವಾನ್ಮಧು॑ನಾ ಸಮಂ॒ಜನ್ .ಹಿರಣ್ಯೈಶ್ಚಂ॒ದ್ರೀ ಯ॑ಜತಿ ಪ್ರಚೇ॑ತಾಃ .
ಈ॒ಡಿ॒ತೋ ದೇವೈರ್ಹರಿ॑ವಾꣳ ಅಭಿ॒ಷ್ಟಿಃ . ಆ॒ಜುಹ್ವಾನೋ ಹ॒ವಿಷಾ ಶರ್ಧ॑ಮಾನಃ .. 2.
6. 8. 1..

40 ಪುರಂ॒ದ॒ರೋ ಮ॒ಘವಾ॒ನ್॒ ವಜ್ರ॑ಬಾಹುಃ . ಆಯಾತು ಯ॒ಜ್ಞಮುಪ॑ ನೋ
ಜುಷಾಣಃ .
ಜುಷಾ॒ಣೋ ಬ॒ರ್॒ಹಿರ್ಹರಿವಾನ್ನ ಇಂದ್ರಃ .ಪ್ರಾ॒ಚೀನꣳ’ ಸೀದತ್ಪ್ರ॒ದಿಶಾ ಪೃಥಿವ್ಯಾಃ
.ಉ॒ರುವ್ಯಚಾಃ॒ ಪ್ರಥ॑ಮಾನ2ꣳಸ್ಯೋನಂ . ಆ॒ದಿ॒ತ್ಯೈರಕ್ತಂ ವಸು॑ಭಿಃ ಸ॒ಜೋಷಾಃ .
ಇಂದ್ರಂ ದುರಃ॑ ಕವಷ್ಯೋ ಧಾವಮಾನಾಃ .ವೃಷಾ॑ಣಂ ಯಂತು ಜನಯಃ ಸು॒ಪತ್ನೀಃ᳚
.ದ್ವಾರೋ॑
ದೇವೀರಭಿತೋ॒ ವಿಶ್ರ॑ಯಂತಾಂ . ಸು॒ವೀರಾ ವೀರಂ ಪ್ರಥ॑ಮಾನಾ ಮಹೋ॑ಭಿಃ .. 2.
6. 8. 2..

41 ಉ॒ಷಾಸಾ ನಕ್ತಾ ಬೃಹ॒ತೀ ಬೃಹಂತಂ᳚ .ಪಯ॑ಸ್ವತೀ ಸು॒ದುಘೇ ಶೂರ॒ಮಿಂದ್ರಂ .

178 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪೇಶಸ್ವತೀ ತಂತುನಾ ಸಂವ್ಯಯಂತೀ . ದೇವಾನಾಂ ದೇವಂ ಯ॑ಜತಃ ಸುರುಕ್ಮೇ .

ದೈವ್ಯಾ
ಮಿಮಾ॑ನಾ ಮನ॑ಸಾ ಪುರುತ್ರಾ . ಹೋತಾರಾವಿಂದ್ರಂ ಪ್ರಥ॒ಮಾ ಸು॒ವಾಚಾ .

ಮೂರ್ಧನ್,

ಯ॒ಜ್ಞಸ್ಯ॒ ಮಧುನಾ॒ ದಧಾನಾ .ಪ್ರಾಚೀನಂ॒ ಜ್ಯೋತಿರ್ಹವಿಷಾ॑ ವೃಧಾತಃ . ತಿ॒ಸ್ರೋ
ದೇವೀರ್ಹ॒ವಿಷಾ ವರ್ಧ॑ಮಾನಾಃ .ಇಂದ್ರಂ ಜುಷಾಣಾ ವೃಷಣಂ॒ ನ ಪತ್ನೀಃ .. 2. 6. 8.
3..

42ಅಚ್ಛಿನ್ನಂ॒ ತಂತುಂ॒ ಪಯ॑ಸಾ॒ ಸರಸ್ವತೀ .ಇಡಾ॑ ದೇವೀ ಭಾರ॑ತೀ ವಿ॒ಶ್ವತೂರ್ತಿಃ
. ತ್ವಷ್ಟಾ॒ ದಧ॒ದಿಂದ್ರಾಯ॒ ಶುಷ್ಮಂ .ಅಪಾಕೋಽಚಿಷ್ಟುರ್ಯ॒ಶಸೇ॑ ಪುರೂಣಿ .

ವೃಷಾ॒ ಯಜನ್ವೃಷಣಂ॒ ಭೂರಿ॑ರೇತಾಃ .ಮೂರ್ಧನ್,ಯ॒ಜ್ಞಸ್ಯ ಸಮನಕ್ತು ದೇವಾನ್
.

ವನ॒ಸ್ಪತಿರವಸೃಷ್ಟೋ ನ ಪಾಶೈಃ . ತ್ಮನ್ಯಾ॑ ಸಮಂಜಚ್ಛ॑ಮಿ॒ತಾ ನ ದೇ॒ವಃ .
ಇಂದ್ರ॑ಸ್ಯ ಹ॒ವ್ಯೈರ್ಜ॒ಠರಂ॑ ಪೃಣಾ॒ನಃ .ಸ್ವದಾತಿ ಹ॒ವ್ಯಂ ಮಧುನಾ ಘೃತೇನ .

ಸ್ತೋಕಾನಾ॒ಮಿಂದುಂಪ್ರತಿ ಶೂರಇಂದ್ರಃ .ವೃಷಾ॒ಯಮಾಣೋವೃಷಭಸ್ತು॑ರಾಷಾಟ್
.

ಘೃತ॒ಪ್ರುಷಾಮಧು॑ನಾ ಹ॒ವ್ಯಮುಂದನ್ .ಮೂರ್ಧನ್,ಯ॒ಜ್ಞಸ್ಯ ಜುಷತಾಗ್॒ ಸ್ವಾಹಾ᳚
.. 2. 6. 8. 4.. ಶರ್ಧಮಾನೋ॒ ಮಹೋಭಿಃ॒ ಪತ್ನೀರ್ಘೃತೇನ॑ ಚ॒ತ್ವಾರಿ॑ ಚ .. 8..

43ಆಚ॑ರ್ಷಣಿ ಪ್ರಾ ವಿ॒ವೇಷ॒ ಯನ್ಮಾ . ತꣳ ಸ॒ಧ್ರೀಚೀಃ .ಸ॒ತ್ಯಮಿತ್ತನ್ನ ತ್ವಾವಾꣳ’
ಅ॒ನ್ಯೋ ಅಸ್ತಿ . ಇಂದ್ರ॑ ದೇವೋ ನ ಮರ್ತ್ಯೋ ಜ್ಯಾಯಾನ್ . ಅಹನ್ನಹಿಂ॑
ಪರಿಶಯಾ॑ನ॒ಮರ್ಣಃ
.ಅವಾ॑ಸೃಜೋ॒ಽಪೋ ಅಚ್ಛಾ ಸಮುದ್ರಂ .ಪ್ರಸ॑ಸಾಹಿಷೇ ಪುರುಹೂತ ಶತ್ರೂನ್ .

ಜ್ಯೇಷ್ಠಸ್ತೇ ಶುಷ್ಮ ಇ॒ಹ ರಾತಿರ॑ಸ್ತು .ಇಂದ್ರಾಭರ॒ ದಕ್ಷಿ॑ಣೇನಾ ವಸೂ॑ನಿ .

ಪತಿಃ ಸಿಂಧೂ॑ನಾಮಸಿ ರೇವತೀ॑ನಾಂ .ಸ ಶೇವೃಧ॒ಮಧಿಧಾ ದ್ಯುಮ್ನಮ॒ಸ್ಮೇ .ಮಹಿ
ಕ್॒ಷತ್ರಂ ಜ॑ನಾ॒ಷಾಡಿಂ॑ದ್ರ ತವ್ಯಂ . ರಕ್ಷಾ॑ ಚ ನೋ ಮ॒ಘೋನಃ॑ ಪಾಹಿ ಸೂ॒ರೀನ್ .

ರಾಯೇ ಚ॑ ನಃ ಸ್ವಪತ್ಯಾ ಇ॒ಷೇ ಧಾಃ᳚ .. 2. 6. 9. 1.. ರೇವತೀ॑ನಾಂ ಚ॒ತ್ವಾರಿ॑ ಚ .. 9..

44ದೇವಂಬ॒ರ್॒ಹಿರಿಂದ್ರꣳ’ಸುದೇವಂದೇ॒ವೈಃ .ವೀರವ॑ಥ್ಸ್ತೀರ್ಣಂವೇದ್ಯಾ॑ಮವರ್ಧಯತ್
.ವಸ್ತೋರ್ವೃ॒ತಂ ಪ್ರಾಕ್ತೋರ್ಭೃತಂ . ರಾಯಾ ಬ॒ರ್॒ಹಿಷ್ಮತೋಽತ್ಯಗಾತ್ .

ವ॒ಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೇತು ಯಜ॑ .ದೇವೀರ್ದ್ವಾರ॒ ಇಂದ್ರꣳ’ ಸಂಘಾತೇ .
ವಿ॒ಡ್ವೀರ್ಯಾಮನ್ನವರ್ಧಯನ್ .ಆ ವ॒ಥ್ಸೇನ ತರುಣೇನ ಕುಮಾ॒ರೇಣ ಚಮೀವಿತಾ
ಅಪಾರ್ವಾ॑ಣಂ .

ರೇಣುಕ॑ಕಾಟಂ ನುದಂತಾಂ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯ॑ಸ್ಯ ವಿಯಂತು ಯಜ .. 2. 6.

10. 1..

taittirIyabrAhmaNam.pdf 179

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

45ದೇವೀ ಉ॒ಷಾಸಾ ನಕ್ತಾ᳚ .ಇಂದ್ರಂ ಯ॒ಜ್ಞೇ ಪ್ರ॑ಯ॒ತ್ಯಹ್ವೇತಾಂ .ದೈವೀರ್ವಿಶಃ॒
ಪ್ರಾಯಾಸಿಷ್ಟಾಂ . ಸುಪ್ರೀತೇ ಸುಧಿತೇ ಅಭೂತಾಂ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವೀತಾಂ ಯಜ॑
. ದೇ॒ವೀ ಜೋಷ್ಟ್ರೀ ವಸುಧಿತೀ . ದೇವಮಿಂದ್ರ॑ಮವರ್ಧತಾಂ . ಅಯಾವ್ಯ॒ನ್ಯಾಽಘಾ
ದ್ವೇಷಾꣳ’ಸಿ
.ಆಽನ್ಯಾಽವಾ᳚ಕ್ಷೀ॒ದ್ವಸು ವಾರ್ಯಾಣಿ .ಯಜ॑ಮಾನಾಯ ಶಿಕ್ಷಿತೇ .. 2. 6. 10. 2..
46 ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೀತಾಂ ಯಜ . ದೇವೀ ಊ॒ರ್ಜಾಹುತೀ ದುಘೇ
ಸು॒ದುಘೇ .
ಪಯ॒ಸೇಂದ್ರ॑ಮವರ್ಧತಾಂ .ಇಷ॒ಮೂರ್ಜಮ॒ನ್ಯಾಽವಾ᳚ಕ್ಷೀತ್ .ಸಗ್ಧಿ॒ꣳꣳಸಪೀ॑ತಿಮನ್ಯಾ
.ನವೇನ॒ ಪೂರ್ವಂದಯಮಾನೇ .ಪುರಾಣೇನನವಂ᳚ .ಅಧಾತಾ॒ಮೂರ್ಜಮೂರ್ಜಾಹುತೀ
ವಸು ವಾರ್ಯಾಣಿ .ಯಜ॑ಮಾನಾಯಶಿಕ್ಷಿತೇ .ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ॒
ಯಜ॑
.. 2. 6. 10. 3..

47ದೇವಾದೈವ್ಯಾ ಹೋತಾರಾ .ದೇ॒ವಮಿಂದ್ರಮವರ್ಧತಾಂ . ಹ॒ತಾಘ॑ಶꣳಸಾ॒ವಾಭಾರ್ಷ್ಟಾಂ
ವಸು ವಾರ್ಯಾಣಿ .ಯಜ॑ಮಾನಾಯಶಿಕ್ಷಿತೌ . ವ॒ಸು॒ವನೇ॑ ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ॒
ಯಜ॑
.ದೇ॒ವೀಸ್ತಿಸ್ರಸ್ತಿ॒ಸ್ರೋ ದೇವೀಃ .ಪತಿ॒ಮಿಂದ್ರಮವರ್ಧಯನ್ .ಅಸ್ಪೃ॑ಕ್॒ಷದ್ಭಾರ॑ತೀ
ದಿವಂ᳚ . ರು॒ದ್ರೈರ್ಯಜ್ಞꣳ ಸರ॑ಸ್ವತೀ .ಇಡಾ॒ ವಸುಮತೀ ಗೃಹಾನ್ .. 2. 6. 10. 4..

48 ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು ಯಜ॑ .ದೇ॒ವ ಇಂದ್ರೋ ನರಾಶꣳಸಃ
. ತ್ರಿ॒ವ॒ರೂ॒ಥಸ್ತ್ರಿವಂಧು॒ರಃ .ದೇ॒ವಮಿಂದ್ರಮವರ್ಧಯತ್ . ಶ॒ತೇನ
ಶಿತಿಪೃ॒ಷ್ಠಾನಾಮಾಹಿ॑ತಃ .ಸ॒ಹಸ್ರೇಣ॒ ಪ್ರವ॑ರ್ತತೇ . ಮ॒ಿತ್ರಾವರು॒ಣೇದಸ್ಯ
ಹೋತ್ರಮರ್ಹತಃ .ಬೃಹ॒ಸ್ಪತಿಃ ಸ್ತೋತ್ರಂ . ಅ॒ಶ್ವಿನಾಽಽಧ್ವ॑ರ್ಯವಂ . ವ॒ಸು॒ವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವೇತು ಯಜ॑ .. 2. 6. 10. 5..
49ದೇವ ಇಂದ್ರೋ ವನಸ್ಪತಿಃ .ಹಿರ॑ಣ್ಯಪರ್ಣೋ ಮಧುಶಾಖಃ
ಸುಪಿಪ್ಪಲಃ .ದೇವಮಿಂದ್ರ॑ಮವರ್ಧಯತ್ .ದಿವಮಗ್ರೇಣಾಪ್ರಾತ್ .ಆಽನ್ತರಿಕ್ಷಂ
ಪೃಥಿವೀಮ॑ದೃꣳಹೀತ್ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು ಯಜ॑ .ದೇವಂ
ಬ॒ರ್॒ಹಿರ್ವಾರಿತೀನಾಂ .ದೇವಮಿಂದ್ರ॑ಮವರ್ಧಯತ್ .ಸ್ವಾ॒ಸ॒ಸ್ಥಮಿಂದ್ರೇಣಾಸ॑ನ್ನಂ .

ಅ॒ನ್ಯಾ
ಬ॒ರ್॒ಹೀಗ್ಷ್ಯ॒ಭ್ಯ॑ಭೂತ್ .ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು ಯಜ॑ .ದೇವೋ ಅ॒ಗ್ನಿಃ
ಸ್ವಿ॑ಷ್ಟಕೃತ್ .ದೇವಮಿಂದ್ರ॑ಮವರ್ಧಯತ್ .ಸ್ವಿ॑ಷ್ಟಂ ಕುರ್ವಂಥ್ಸ್ವಿ॑ಷ್ಟಕೃತ್
.ಸ್ವಿ॑ಷ್ಟಮ॒ದ್ಯ ಕ॑ರೋತು ನಃ .ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು ಯಜ॑

180 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. 2. 6. 10. 6..ವಿ॒ಯಂ॒ತು ಯಜ ಶಿಕ್ಷಿತೇ ಶಿ॑ಕ್ಷಿ॒ತೇ ವ॑ಸು॒ವನೇ॑
ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ ಯಜ॑ ಗೃಹಾನ್,ವೇ॑ತು ಯಜಾಭೂತ್ಷಟ್ಚ॑ .. 10..ದೇ॒ವಂ
ಬ॒ರ್॒ಹಿರ್ದೇವೀರ್ದ್ವಾರೋ ದೇ॒ವೀ ಉ॒ಷಾಸಾ ನಕ್ತಾ ದೇವೀ ಜೋಷ್ಟ್ರೀ ದೇವೀ
ಊ॒ರ್ಜಾಹುತೀ
ದೇವಾ ದೈವ್ಯಾ॒ ಹೋತಾರಾ ಶಿಕ್ಷಿತೌ ದೇ॒ವೀಸ್ತಿಸ್ರಸ್ತಿ॒ಸ್ರೋ ದೇವೀರ್ದೇ॒ವ ಇಂದ್ರೋ
ನರಾಶꣳಸೋ ದೇವ ಇಂದ್ರೋ ವನ॒ಸ್ಪತಿರ್ದೇ॒ವಂ ಬ॒ರ್॒ಹಿರ್ವಾರಿ॑ತೀನಾಂ ದೇವೋ
ಅ॒ಗ್ನಿಃ
ಸ್ವಿ॑ಷ್ಟಕೃದ್ದೇವಂ ..ವೇ॒ತು ವಿ॒ಯಂ॒ತು ಚ॒ತುರ್ವೀ॑ತಾ॒ಮೇಕೋ ವಿಯಂತು ಚ॒ತುರ್ವೇತು
.

ಅ॒ವ॒ರ್ಧಯ॒ದ॒ವ॒ರ್ಧಯಂತ್ರಿರ॑ವರ್ಧತಾ॒ಮೇಕೋಽವರ್ಧಯ 2ꣳಶ್ಚತುರವರ್ಧಯತ್
.ವಸ್ತೋರಾ ವ॒ಥ್ಸೇನ ದೈವೀ॒ರಯಾವೀಷꣳ’ ಹ॒ತಾಸ್ಪೃ॑ಕ್ಷಚ್ಛ॒ತೇನ ದಿವ॒ಮಿಂದ್ರಗ್ಗ್
ಸ್ವಾಸಸ್ಥ2ꣳಸ್ವಿಷ್ಟಂ .ಸ್ವಿ॑ಷ್ಟꣳ ಶಿಕ್ಷಿತೇ ಶಿ॑ಕ್॒ಷಿತೇ ಶಿ॑ಕ್॒ಷಿತೌ ..
50ಹೋತಾ ಯಕ್ಷಥ್ಸಮಿಧಾಽಗ್ನಿಮಿ॒ಡಸ್ಪದೇ . ಅ॒ಶ್ವಿನೇಂದ್ರ॒ꣳꣳ ಸರಸ್ವತೀಂ . ಅ॒ಜೋ
ಧೂ॒ಮ್ರೋ ನ ಗೋ॒ಧೂಮೈಃ ಕ್ವ॑ಲೈರ್ಭೇಷಜಂ .ಮಧು॒ ಶಷ್ಪೈ॒ರ್ನ ತೇಜ ಇಂದ್ರಿ॒ಯಂ
.ಪಯಃ॒ ಸೋಮಃ ಪರಿಸ್ರುತಾ ಘೃತಂ ಮಧು॑ .ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ॑
.ಹೋತಾ॑ ಯಕ್ಷ॒ತ್ತನೂ॒ನಪಾಥ್ಸರಸ್ವತೀ .ಅವಿ॑ರ್ಮೇ॒ಷೋ ನ ಭೇ॑ಷ॒ಜಂ . ಪ॒ಥಾ
ಮಧುಮ॒ತಾಽಽಭ॑ರನ್ . ಅ॒ಶ್ವಿನೇಂದ್ರಾಯ ವೀ॒ರ್ಯಂ .. 2. 6. 11. 1..

51 ಬದ॑ರೈರುಪ॒ವಾಕಾಭಿರ್ಭೇಷ॒ಜಂ ತೋಕ್ಮ॑ಭಿಃ . ಪಯಃ ಸೋಮಃ ಪರಿ॒ಸ್ರುತಾ
ಘೃತಂ
ಮಧು .ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷ॒ನ್ನರಾಶꣳಸಂ ನ
ನ॒ಗ್ನಹುಂ .ಪತಿꣳꣳಸುರಾಯೈ ಭೇಷಜಂ .ಮೇ॒ಷಃ ಸರ॑ಸ್ವತೀ ಭ॒ಿಷಕ್ . ರಥೋ
ನ ಚಂ॒ದ್ರ್ಯಶ್ವಿನೋರ್ವ॒ಪಾ ಇಂದ್ರಸ್ಯ ವೀರ್ಯಂ .ಬದ॑ರೈರುಪ॒ವಾಕಾಭಿರ್ಭೇಷ॒ಜಂ
ತೋಕ್ಮ॑ಭಿಃ .ಪಯಃ ಸೋಮಃ ಪರಿಸ್ರುತಾ ಘೃ॒ತಂ ಮಧು .ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ
ಹೋತರ್ಯಜ .. 2. 6. 11. 2..

52ಹೋತಾಯಕ್ಷದಿ॒ಡೇಡಿ॒ತ ಆ॒ಜುಹ್ವಾನಃ॒ ಸರ॑ಸ್ವತೀಂ .ಇಂದ್ರಂ ಬಲೇನವ॒ರ್ಧಯನ್ನ್
.

ಋ॒ಷ॒ಭೇಣ ಗವೇಂ᳚ದ್ರಿಯಂ . ಅ॒ಶ್ವಿನೇಂದ್ರಾಯ ವೀ॒ರ್ಯಂ .ಯವೈಃ᳚ ಕ॒ರ್ಕಂಧುಭಿಃ
.ಮಧು॑ ಲಾಜೈರ್ನ ಮಾಸರಂ .ಪಯಃ॒ ಸೋಮಃ॑ ಪರಿಸ್ರುತಾ ಘೃ॒ತಂ ಮಧು .
ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾಯಕ್ಷದ್ಬರ್॒ಹಿಃ ಸು॒ಷ್ಟರೀಮೋರ್ಣಮ್ರದಾಃ
.

ಭ॒ಿಷಙ್ನಾಸತ್ಯಾ .. 2. 6. 11. 3..

taittirIyabrAhmaNam.pdf 181

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

53 ಭ॒ಿಷಜಾಽಶ್ವಿನಾಽಶ್ವಾ ಶಿಶುಮತೀ . ಭ॒ಿಷಗ್ಧೇ॒ನುಃ ಸರ॑ಸ್ವತೀ . ಭ॒ಿಷಗ್ದು॒ಹ
ಇಂದ್ರಾಯ ಭೇಷಜಂ . ಪಯಃ ಸೋಮಃ॑ ಪರಿಸ್ರುತಾ ಘೃ॒ತಂ ಮಧು॑ .

ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ
ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷ॒ದ್ದುರೋ॒ ದಿಶಃ॑ . ಕ॒ವ॒ಷ್ಯೋ ನ ವ್ಯಚಸ್ವತೀಃ .
ಅ॒ಶ್ವಿಭ್ಯಾಂ ನ ದುರೋ ದಿಶಃ . ಇಂದ್ರೋ ನ ರೋದಸೀ ದುಘೇ . ದು॒ಹೇ
ಕಾಮಾಂಥ್ಸರ॑ಸ್ವತೀ
.. 2. 6. 11. 4..

54 ಅ॒ಶ್ವಿನೇಂದ್ರಾ॑ಯ ಭೇಷ॒ಜಂ . ಶು॒ಕ್ರಂ ನ ಜ್ಯೋತಿರಿಂದ್ರಿಯಂ . ಪಯಃ॒ ಸೋಮಃ॑
ಪರಿಸ್ರುತಾ
ಘೃತಂಮಧು .ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾಯಕ್ಷಥ್ಸು॒ಪೇಶಸೋಷೇ
ನಕ್ತಂ ದಿವಾ .ಅ॒ಶ್ವಿನಾ ಸಂಜಾನಾ॒ನೇ .ಸಮಂ॑ಜಾತೇ॒ ಸರ॑ಸ್ವತ್ಯಾ . ತ್ವಿಷಿ॒ಮಿಂದ್ರೇ
ನ ಭೇಷ॒ಜಂ . ಶ್ಯೇನೋ ನ ರಜಸಾ ಹೃದಾ .ಪಯಃ॒ ಸೋಮಃ॑ ಪರಿಸ್ರುತಾ ಘೃತಂ
ಮಧು .. 2. 6. 11. 5..
55 ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ॒ ಹೋತ॒ರ್ಯಜ . ಹೋತಾ ಯಕ್ಷ॒ದ್ದೈವ್ಯಾ॒ ಹೋತಾರಾ
ಭ॒ಿಷಜಾಽಶ್ವಿನಾ᳚
.ಇಂದ್ರಂ ನ ಜಾಗೃವೀ ದಿವಾ ನಕ್ತಂ ನ ಭೇ॑ಷ॒ಜೈಃ . ಶೂಷ॒ꣳꣳ ಸರಸ್ವತೀ
ಭ॒ಿಷಕ್ .ಸೀಸೇನ ದುಹ ಇಂದ್ರಿಯಂ .ಪಯಃ॒ ಸೋಮಃ॑ ಪರಿಸ್ರುತಾ ಘೃ॒ತಂ ಮಧು
.ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ॒ ಹೋತ॒ರ್ಯಜ .ಹೋತಾ ಯಕ್ಷತ್ತಿಸ್ರೋ ದೇವೀರ್ನ ಭೇ॑ಷ॒ಜಂ .

ತ್ರಯ॑ಸ್ತ್ರಿಧಾತ॑ವೋಽಪಸಃ . ರೂಪಮಿಂದ್ರೇ ಹಿರಣ್ಯಯಂ ..

56 ಅ॒ಶ್ವಿನೇಡಾ॒ ನ ಭಾರ॑ತೀ .ವಾಚಾ ಸರ॑ಸ್ವತೀ .ಮಹ ಇಂದ್ರಾಯ ದಧುರಿಂದ್ರಿಯಂ
.

ಪಯಃ ಸೋಮಃ॑ ಪರಿ॒ಸ್ರುತಾ ಘೃ॒ತಂ ಮಧು . ವ॒ಿಯಂತ್ವಾಜ್ಯಸ್ಯ॒ ಹೋತ॒ರ್ಯಜ॑ .
ಹೋತಾ ಯಕ್ಷ॒ತ್ತ್ವಷ್ಟಾ॑ರ॒ಮಿಂದ್ರ॑ಮ॒ಶ್ವಿನಾ .ಭಿ॒ಷಜಂ ನ ಸರಸ್ವತೀಂ .ಓಜೋ ನ
ಜೂತಿರಿಂ॑ದ್ರಿಯಂ .ವೃಕೋ ನ ರ॑ಭ॒ಸೋ ಭಿ॒ಷಕ್ .ಯಶಃ॒ ಸುರಯಾ ಭೇಷಜಂ .. 2.

6. 11. 7..

57 ಶ್ರಿ॒ಯಾ ನ ಮಾಸರಂ . ಪಯಃ॒ ಸೋಮಃ॑ ಪರಿಸ್ರುತಾ ಘೃತಂ ಮಧು .

ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ
ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷ॒ದ್ವನಸ್ಪತಿಂ᳚ . ಶ॒ಮಿ॒ತಾರꣳ’ ಶ॒ತಕ್ರತುಂ .

ಭೀಮಂ ನ ಮ॒ನ್ಯುꣳ ರಾಜಾನಂ ವ್ಯಾ॒ಘ್ರಂ ನಮಸಾ॒ಽಶ್ವಿನಾ ಭಾಮಂ .ಸರಸ್ವತೀ
ಭ॒ಿಷಕ್ .ಇಂದ್ರಾಯದುಹಇಂದ್ರಿಯಂ .ಪಯಃ॒ ಸೋಮಃ ಪರಿಸ್ರುತಾಘೃತಂಮಧು॑
.

ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .. 2. 6. 11. 8..

182 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

58 ಹೋತಾ ಯಕ್ಷದ॒ಗ್ನಿ2ꣳ ಸ್ವಾಹಾಽಽಜ್ಯಸ್ಯ ಸ್ತೋಕಾನಾಂ᳚ . ಸ್ವಾಹಾ ಮೇದ॑ಸಾಂ॒
ಪೃಥಕ್ .

ಸ್ವಾಹಾ ಛಾಗಮ॒ಶ್ವಿಭ್ಯಾಂ᳚ .ಸ್ವಾಹಾ ಮೇ॒ಷꣳ ಸರ॑ಸ್ವತ್ಯೈ .ಸ್ವಾಹ॑ರ್ಷಭಮಿಂದ್ರಾಯ
ಸಿ॒ꣳꣳಹಾಯ॒ ಸಹ॑ಸೇಂದ್ರಿ॒ಯಂ .ಸ್ವಾಹಾಽಗ್ನಿಂ ನಭೇಷ॒ಜಂ .ಸ್ವಾಹಾ ಸೋಮಮಿಂದ್ರಿ॒ಯಂ
.ಸ್ವಾಹೇಂದ್ರꣳ’ ಸು॒ತ್ರಾಮಾಣꣳ ಸವಿ॒ತಾರಂ ವರುಣಂ ಭ॒ಿಷಜಾಂ ಪತಿಂ .ಸ್ವಾಹಾ
ವನ॒ಸ್ಪತಿಂ ಪ್ರಿಯಂ ಪಾಥೋ ನ ಭೇ॑ಷ॒ಜಂ . ಸ್ವಹಾ॑ ದೇವಾꣳ ಆ᳚ಜ್ಯ॒ಪಾನ್ .. 2. 6. 11.

9..

59 ಸ್ವಾಹಾಽಗ್ನಿꣳ ಹೋತ್ರಾಜ್ಜುಷಾ॒ಣೋ ಅ॒ಗ್ನಿರ್ಭೇಷ॒ಜಂ . ಪಯಃ॒ ಸೋಮಃ॑
ಪರಿಸ್ರುತಾ
ಘೃತಂ ಮಧು॑ .ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷದ॒ಶ್ವಿನಾ
ಸರ॑ಸ್ವತೀಮಿಂದ್ರꣳ’ ಸು॒ತ್ರಾಮಾಣಂ . ಇ॒ಮೇ ಸೋಮಾಃ ಸು॒ರಾಮಾ॑ಣಃ .ಛಾಗೈರ್ನ
ಮೇ॒ಷೈರೃಷ॒ಭೈಃ ಸು॒ತಾಃ . ಶಷ್ಪೈ॒ರ್ನ ತೋಕ್ಮ॑ಭಿಃ .ಲಾ॒ಜೈರ್ಮಹಸ್ವಂತಃ .
ಮದಾ ಮಾಸರೇಣ ಪರಿಷ್ಕೃತಾಃ . ಶು॒ಕ್ರಾಃ ಪಯಸ್ವಂತೋ॒ಽಮೃತಾಃ .ಪ್ರಸ್ಥಿ॑ತಾ
ವೋ ಮಧುಶ್ಚುತಃ॑ . ತಾನಶ್ವಿನಾ॒ ಸರ॑ಸ್ವ॒ತೀಂದ್ರಃ ಸು॒ತ್ರಾಮಾ ವೃತ್ರ॒ಹಾ .
ಜುಷಂತಾꣳ’ ಸೌ॒ಮ್ಯಂ ಮಧು . ಪಿಬಂ॑ತು ಮದಂ॑ತು ವಿ॒ಯಂತು॒ ಸೋಮಂ᳚ .
ಹೋತರ್ಯಜ
.. 2. 6. 11. 10..ವೀರ್ಯಂ ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ ನಾಸ॑ತ್ಯಾ ಸರ॑ಸ್ವತೀ
ಮಧು ಹಿರ॒ಣ್ಯಯಂ ಭೇಷ॒ಜಂ ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ॒ ಹೋತ॒ರ್ಯಜಾಜ್ಯ॒ಪಾನಮೃತಾ
ಪಂಚ ಚ .. 11..ಸ॒ಮಿಧಾಽಗ್ನಿꣳ ಷಟ್ . ತನೂನಪಾಥ್ಸಪ್ತ .
ನರಾಶꣳಸ॒ಮೃಷಿಃ॑ . ಇ॒ಡೇಡಿ॒ತೋ ಯವೈ॑ರ॒ಷ್ಟೌ .ಬ॒ರ್॒ಹಿಃ ಸ॒ಪ್ತ .
ದುರೋಽಶ್ವಿನಾ॑ ಶು॒ಕ್ರಂ ನವ .ಸುಪೇಶ॒ಸ ಋಷಿಃ .ದೈವ್ಯಾ ಹೋತಾರಾ ಸೀಸೇನ॒
ರಸಃ . ತ॒ಿಸ್ರಸ್ತ್ವಷ್ಟಾರಮ॒ಷ್ಟಾವಷ್ಟೌ .ವನ॒ಸ್ಪತಿಮೃಷಿ॑ . ಅ॒ಗ್ನಿಂ ತ್ರಯೋದಶ .

ಅ॒ಶ್ವಿನಾ॒ ದ್ವಾದ॑ಶ ತ್ರಯೋದಶ .ಸ॒ಮಿಧಾಽಗ್ನಿಂ ಬದ॑ರೈ॒ರ್ಬದರೈರ್ಯವೈರ॒ಶ್ವಿನಾ
ತ್ವಿಷಿ॑ಮ॒ಶ್ವಿನಾ ನ ಭೇಷ॒ಜꣳ ರೂ॒ಪಮ॒ಶ್ವಿನಾ ಭೀಮಂ ಭಾಮಂ ..

60 ಸಮಿದ್ಧೋ ಅ॒ಗ್ನಿರಶ್ವಿನಾ . ತ॒ಪ್ತೋ ಘ॒ರ್ಮೋ ವಿ॒ರಾಟ್ಥ್ಸು॒ತಃ . ದು॒ಹೇ ಧೇನುಃ
ಸರ॑ಸ್ವತೀ .
ಸೋಮꣳ’ ಶು॒ಕ್ರಮಿ॒ಹೇಂದ್ರಿಯಂ . ತ॒ನೂ॒ಪಾ ಭ॒ಿಷಜಾ॑ ಸು॒ತೇ .ಅ॒ಶ್ವಿನೋಭಾ ಸರಸ್ವತೀ
.ಮಧ್ವಾ॒ ರಜಾꣳ’ಸೀಂದ್ರಿ॒ಯಂ .ಇಂದ್ರಾಯ ಪ॒ಥಿಭಿ॑ರ್ವಹಾನ್ .ಇಂದ್ರಾಯೇಂದು॒ꣳꣳ
ಸರ॑ಸ್ವತೀ .ನರಾಶꣳಸೇನ ನ॒ಗ್ನಹುಃ .. 2. 6. 12. 1..
61ಅಧಾತಾಮಶ್ವಿನಾ ಮಧು .ಭೇ॒ಷ॒ಜಂ ಭಿ॒ಷಜಾ ಸು॒ತೇ . ಆ॒ಜುಹ್ವಾನಾ॒ ಸರಸ್ವತೀ
.ಇಂದ್ರಾ॑ಯೇಂದ್ರಿಯಾಣಿ ವೀರ್ಯಂ .ಇಡಾ॑ಭಿರಶ್ವಿನಾವಿಷಂ .ಸಮೂರ್ಜ॒ꣳꣳ ಸꣳ

taittirIyabrAhmaNam.pdf 183

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರ॒ಯಿಂ ದ॑ಧುಃ .ಅಶ್ವಿ॑ನಾ ನಮು॑ಚೇಃ ಸು॒ತಂ .ಸೋಮꣳ’ ಶು॒ಕ್ರಂ ಪ॑ರಿ॒ಸ್ರುತಾ .
ಸರ॑ಸ್ವತೀ ತಮಾಭರತ್ .ಬ॒ರ್॒ಹಿಷೇಂದ್ರಾಯ॒ ಪಾತವೇ .. 2. 6. 12. 2..
62 ಕ॒ವ॒ಷ್ಯೋ ನ ವ್ಯಚ॑ಸ್ವತೀಃ . ಅ॒ಶ್ವಿಭ್ಯಾಂ ನ ದುರೋ ದಿಶಃ .ಇಂದ್ರೋ ನ
ರೋದಸೀ ದುಘೇ . ದು॒ಹೇ ಕಾಮಾಂ॒ಥ್ಸರಸ್ವತೀ . ಉ॒ಷಾಸಾ ನಕ್ತಮಶ್ವಿನಾ .

ದಿವೇಂದ್ರꣳ’
ಸಾ॒ಯಮಿಂದ್ರಿಯೈಃ .ಸಂಜಾನಾ॒ನೇ ಸು॒ಪೇಶಸಾ .ಸಮಂ॑ಜಾತೇ ಸರಸ್ವತ್ಯಾ .ಪಾತಂ
ನೋ ಅಶ್ವಿನಾ॒ ದಿವಾ᳚ .ಪಾಹಿ ನಕ್ತꣳ’ ಸರಸ್ವತಿ .. 2. 6. 12. 3..

63ದೈವ್ಯಾ॑ ಹೋತಾರಾ ಭಿಷಜಾ .ಪಾ॒ತಮಿಂದ್ರꣳꣳಸಚಾ ಸುತೇ .ತಿ॒ಸ್ರಸ್ತ್ರೇಧಾ ಸರಸ್ವತೀ
.ಅ॒ಶ್ವಿನಾ ಭಾರ॒ತೀಡಾ .ತೀ॒ವ್ರಂ ಪ॑ರಿ॒ಸ್ರುತಾ ಸೋಮಂ᳚ .ಇಂದ್ರಾಯಸುಷವುರ್ಮದಂ᳚
.ಅಶ್ವಿ॑ನಾ ಭೇಷಜಂ ಮಧು .ಭೇ॒ಷ॒ಜಂ ನಃ॒ ಸರ॑ಸ್ವತೀ .ಇಂದ್ರೇ ತ್ವಷ್ಟಾ
ಯಶಃ॒ ಶ್ರಿಯಂ᳚ . ರೂ॒ಪꣳ ರೂಪಮಧುಃ ಸುತೇ .ಋ॒ತುಥೇಂದ್ರೋ ವನ॒ಸ್ಪತಿಃ
. ಶ॒ಶ॒ಮಾನಃ ಪ॑ರ॒ಿಸ್ರುತಾ . ಕೀ॒ಲಾಲಮ॒ಶ್ವಿಭ್ಯಾಂ ಮಧು .ದುಹೇ ಧೇನುಃ
ಸರ॑ಸ್ವತೀ . ಗೋಭಿರ್ನ ಸೋಮ॑ಮಶ್ವಿನಾ .ಮಾಸರೇಣ ಪರಿ॒ಷ್ಕೃತಾ᳚ .ಸಮಧಾತಾꣳꣳ
ಸರ॑ಸ್ವತ್ಯಾ .ಸ್ವಾಹೇಂದ್ರೇ ಸು॒ತಂಮಧು .. 2. 6. 12. 4.. ನ॒ಗ್ನಹುಃ ಪಾತವೇ ಸರಸ್ವತ್ಯಧುಃ
ಸು॒ತೇಽಷ್ಟೌ ಚ॑ .. 12..
64 ಅ॒ಶ್ವಿನಾಹ॒ವಿರಿಂ॑ದ್ರಿಯಂ .ನಮು॑ಚೇರ್ಧಿಯಾಸರಸ್ವತೀ .ಆಶು॒ಕ್ರಮಾಸು॒ರಾದ್ವ॒ಸು
.ಮ॒ಘಮಿಂದ್ರಾಯಜಭ್ರಿರೇ .ಯಮ॒ಶ್ವಿನಾ ಸರ॑ಸ್ವತೀ .ಹ॒ವಿಷೇಂದ್ರ॒ಮವರ್ಧಯನ್
.

ಸ ಬ॑ಿಭೇದ ವ॒ಲಂ ಮ॒ಘಂ .ನಮುಚಾವಾಸುರೇ ಸಚಾ . ತಮಿಂದ್ರಂ ಪ॒ಶವಃ॒ ಸಚಾ
.ಅ॒ಶ್ವಿನೋ॒ಭಾ ಸರ॑ಸ್ವತೀ .. 2. 6. 13. 1..
65ದಧಾ॑ನಾ ಅ॒ಭ್ಯನೂಷತ .ಹ॒ವಿಷಾ॑ ಯ॒ಜ್ಞಮಿಂದ್ರಿ॒ಯಂ .ಯ ಇಂದ್ರ॑ ಇಂದ್ರಿಯಂ
ದ॒ಧುಃ
.ಸ॒ವಿ॒ತಾ ವರುಣೋ ಭಗಃ .ಸ ಸು॒ತ್ರಾಮಾ ಹ॒ವಿಷ್ಪತಿಃ .ಯಜ॑ಮಾನಾಯ ಸಶ್ಚತ .

ಸ॒ವಿ॒ತಾ ವರುಣೋ ದಧ॑ತ್ .ಯಜ॑ಮಾನಾಯದಾ॒ಶುಷೇ᳚ .ಆದತ್ತ॒ ನಮುಚೇರ್ವಸು॑
.

ಸು॒ತ್ರಾಮಾ ಬಲಮಿಂದ್ರಿ॒ಯಂ .. 2. 6. 13. 2..

66ವರುಣಃ, ಕ್॒ಷತ್ತ್ರಮಿಂದ್ರಿ॒ಯಂ .ಭಗೇನ ಸವಿ॒ತಾ ಶ್ರಿಯಂ .ಸು॒ತ್ರಾಮಾಯಶ॑ಸಾ॒
ಬಲಂ᳚ .ದಧಾ॑ನಾ ಯ॒ಜ್ಞಮಾಶತ .ಅಶ್ವಿ॑ನಾ॒ ಗೋಭಿರಿಂದ್ರಿ॒ಯಂ .ಅಶ್ವೇ॑ಭಿರ್ವೀರ್ಯಂ
ಬಲಂ᳚ . ಹ॒ವಿಷೇಂದ್ರ॒ꣳꣳ ಸರ॑ಸ್ವತೀ . ಯಜಮಾನಮವರ್ಧಯನ್ . ತಾ ನಾಸ॑ತ್ಯಾ
ಸು॒ಪೇಶಸಾ
.ಹಿರ॑ಣ್ಯವರ್ತನೀ ನರಾ᳚ .ಸರಸ್ವತೀ ಹ॒ವಿಷ್ಮ॑ತೀ .ಇಂದ್ರ॒ ಕರ್ಮಸು ನೋಽವತ . ತಾ
ಭ॒ಿಷಜಾ ಸು॒ಕರ್ಮಣಾ .ಸಾ ಸು॒ದುಘಾ ಸರಸ್ವತೀ .ಸ ವೃ॑ತ್ರಹಾ ಶ॒ತಕ್ರ॑ತುಃ .

184 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಇಂದ್ರಾಯದಧುರಿಂದ್ರಿಯಂ .. 2. 6. 13. 3..ಉ॒ಭಾ ಸರಸ್ವತೀ ಬಲಮಿಂದ್ರಿಯಂ ನರಾ॒
ಷಟ್ಚ .. 13..
67 ದೇವಂ ಬ॒ರ್॒ಹಿಃ ಸರಸ್ವತೀ . ಸು॒ದೇವಮಿಂದ್ರೇ॑ ಅ॒ಶ್ವಿನಾ . ತೇಜೋ॒ ನ
ಚಕ್ಷುರ॒ಕ್ಷ್ಯೋಃ
.ಬ॒ರ್॒ಹಿಷಾ॑ ದಧುರಿಂದ್ರಿಯಂ .ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ .

ದೇವೀರ್ದ್ವಾರೋ ಅ॒ಶ್ವಿನಾ . ಭ॒ಿಷಜೇಂದ್ರೇ ಸರ॑ಸ್ವತೀ .ಪ್ರಾ॒ಣಂ ನ ವೀರ್ಯಂ ನ॒ಸಿ .

ದ್ವಾರೋ॑ ದಧುರಿಂದ್ರಿ॒ಯಂ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ .. 2. 6.

14. 1..

68ದೇವೀ ಉ॒ಷಾಸಾವ॒ಶ್ವಿನಾ . ಭ॒ಿಷಜೇಂದ್ರೇ ಸರಸ್ವತೀ .ಬಲಂ ನ ವಾಚ॑ಮಾಸ್ಯೇ
. ಉ॒ಷಾಭ್ಯಾಂ᳚ ದಧುರಿಂದ್ರಿಯಂ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು॒ ಯಜ॑ .
ದೇವೀ
ಜೋಷ್ಟ್ರೀ ಅ॒ಶ್ವಿನಾ .ಸುತ್ರಾಮೇಂದ್ರೇ ಸರಸ್ವತೀ . ಶ್ರೋತ್ರಂ ನ ಕರ್ಣಯೋರ್ಯಶಃ॑ .
ಜೋಷ್ಟ್ರೀಭ್ಯಾಂ ದಧುರಿಂದ್ರಿಯಂ .ವ॒ಸುವನೇ ವಸು॒ಧೇಯ॑ಸ್ಯ ವಿಯಂತು ಯಜ॑ ..
2. 6. 14. 2..

69ದೇವೀಊ॒ರ್ಜಾಹುತೀ ದುಘೇ ಸುದುಘೇ .ಪಯಸೇಂದ್ರ॒ꣳꣳ ಸರ॑ಸ್ವತ್ಯಶ್ವಿನಾ॑
ಭ॒ಿಷಜಾಽವತ . ಶುಕ್ರಂ ನ ಜ್ಯೋತಿಃ ಸ್ತನಯೋ॒ರಾಹುತೀ ಧತ್ತ ಇಂದ್ರಿ॒ಯಂ .

ವ॒ಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ॑ .ದೇವಾ ದೇವಾನಾಂ ಭ॒ಿಷಜಾ .
ಹೋತಾರಾವಿಂದ್ರ॑ಮ॒ಶ್ವಿನಾ . ವ॒ಷ॒ಟ್ಕಾ॒ರೈಃ ಸರ॑ಸ್ವತೀ . ತ್ವಿಷಿಂ॒ ನ ಹೃದಯೇ
ಮ॒ತಿಂ . ಹೋತೃಭ್ಯಾಂ ದಧುರಿಂದ್ರಿಯಂ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು॒
ಯಜ॑
.. 2. 6. 14. 3..

70ದೇವೀಸ್ತಿ॒ಸ್ರಸ್ತಿಸ್ರೋ ದೇವೀಃ .ಸರಸ್ವತ್ಯ॒ಶ್ವಿನಾ ಭಾರತೀಡಾ᳚ . ಶೂಷಂ॒ ನ ಮಧ್ಯೇ
ನಾಭ್ಯಾಂ . ಇಂದ್ರಾ॑ಯ ದಧುರಿಂದ್ರಿಯಂ . ವ॒ಸು॒ವನೇ॑ ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು॒
ಯಜ॑ .ದೇವ
ಇಂದ್ರೋ ನರಾ॒ಶꣳಸಃ . ತ್ರಿವ॒ರೂ॒ಥಃ ಸರಸ್ವತ್ಯಾಽಶ್ವಿಭ್ಯಾಮೀಯತೇ ರಥಃ
. ರೇತೋ॒ ನ ರೂಪಮ॒ಮೃತಂ॑ ಜ॒ನಿತ್ರಂ .ಇಂದ್ರಾಯ॒ ತ್ವಷ್ಟಾ ದಧ॑ದಿಂದ್ರಿಯಾಣಿ .

ವ॒ಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ॑ .. 2. 6. 14. 4..
71ದೇವ ಇಂದ್ರೋ ವನಸ್ಪತಿಃ .ಹಿರಣ್ಯಪರ್ಣೋ ಅ॒ಶ್ವಿಭ್ಯಾಂ .ಸರಸ್ವತ್ಯಾಃ ಸುಪಿಪ್ಪಲಃ
.

ಇಂದ್ರಾಯ ಪಚ್ಯತೇ ಮಧು॑ . ಓಜೋ॒ ನ ಜೂ॒ತಿಮೃಷ॒ಭೋ ನ ಭಾಮಂ .

ವನ॒ಸ್ಪತಿರ್ನೋ
ದಧ॑ದಿಂದ್ರಿಯಾಣಿ॑ .ವ॒ಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ॑ .ದೇವಂ

taittirIyabrAhmaNam.pdf 185

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬ॒ರ್॒ಹಿರ್ವಾರಿತೀನಾಂ .ಅ॒ಧ್ವ॒ರೇ ಸ್ತೀರ್ಣಮಶ್ವಿಭ್ಯಾಂ .ಊರ್ಣಮ್ರದಾಃ ಸರ॑ಸ್ವತ್ಯಾಃ
..

2. 6. 14. 5..

72ಸ್ಯೋನಮಿಂದ್ರ ತೇ ಸದಃ॑ . ಈ॒ಶಾಯೈ ಮ॒ನ್ಯುꣳ ರಾಜಾನಂ ಬ॒ರ್॒ಹಿಷಾ
ದಧುರಿಂದ್ರಿಯಂ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು॒ ಯಜ॑ .ದೇ॒ವೋ ಅ॒ಗ್ನಿಃ
ಸ್ವಿ॑ಷ್ಟಕೃತ್ .ದೇವಾನ್, ಯ॑ಕ್ಷದ್ಯಥಾಯ॒ಥಂ .ಹೋತಾರಾ॒ವಿಂದ್ರಮ॒ಶ್ವಿನಾ᳚ .
ವಾಚಾ ವಾಚ॒ꣳꣳ ಸರ॑ಸ್ವತೀಂ .ಅ॒ಗ್ನಿꣳ ಸೋಮಗ್ಗ್ ಸ್ವಿಷ್ಟಕೃತ್ .ಸ್ವಿಷ್ಟ॒
ಇಂದ್ರಃ ಸು॒ತ್ರಾಮಾ॑ ಸವಿ॒ತಾ ವರುಣೋ ಭ॒ಿಷಕ್ . ಇ॒ಷ್ಟೋ ದೇ॒ವೋ ವನ॒ಸ್ಪತಿಃ .ಸ್ವಿ॑ಷ್ಟಾ
ದೇವಾ ಆ᳚ಜ್ಯ॒ಪಾಃ . ಇ॒ಷ್ಟೋ ಅ॒ಗ್ನಿರಗ್ನಿನಾ .ಹೋತಾ ಹೋತ್ರೇ ಸ್ವಿಷ್ಟ॒ಕೃತ್ .ಯಶೋ॒
ನ
ದಧ॑ದಿಂದ್ರಿಯಂ . ಊರ್ಜಮಪ॑ಚಿತಿ2ꣳ ಸ್ವ॒ಧಾಂ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವಿಯಂತು
ಯಜ॑ .. 2. 6. 14. 6.. ದ್ವಾರೋ॑ ದಧುರಿಂದ್ರಿಯಂ ವ॑ಸು॒ವನೇ॑ ವಸು॒ಧೇಯಸ್ಯ
ವಿಯಂತು ಯಜ॒
ಜೋಷ್ಟ್ರೀಭ್ಯಾಂ ದಧುರಿಂದ್ರಿಯಂ ವ॑ಸು॒ವನೇ ವಸು॒ಧೇಯ॑ಸ್ಯ ವಿಯಂತು ಯಜ॒
ಹೋತೃಭ್ಯಾಂ
ದಧುರಿಂದ್ರಿಯಂ ವ॑ಸು॒ವನೇ ವಸು॒ಧೇಯ॑ಸ್ಯ ವಿಯಂತು॒ ಯಜೇಂದ್ರಿಯಾಣಿ॑
ವಸುವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು ಯಜ॒ ಸರಸ್ವತ್ಯಾ ವನ॒ಸ್ಪತಿಃ ಷಟ್ಚ .. 14..ದೇವಂ
ಬ॒ರ್॒ಹಿರ್ದೇವೀರ್ದ್ವಾರೋ ದೇವೀ ಉ॒ಷಾಸಾವ॒ಶ್ವಿನಾ ದೇ॒ವೀ ಜೋಷ್ಟ್ರೀ ದೇವೀ
ಊ॒ರ್ಜಾಹುತೀ
ದೇವಾ ದೇವಾನಾಂ ಭಿ॒ಷಜಾ ವಷಟ್ಕಾರೈರ್ದೇ॒ವೀಸ್ತಿಸ್ರಸ್ತಿ॒ಸ್ರೋ ದೇವೀರ್ದೇ॒ವ
ಇಂದ್ರೋ
ನರಾಶꣳಸೋ ದೇವ ಇಂದ್ರೋ ವನ॒ಸ್ಪತಿರ್ದೇ॒ವಂ ಬ॒ರ್॒ಹಿರ್ವಾರಿ॑ತೀನಾಂ ದೇವೋ
ಅ॒ಗ್ನಿಃ
ಸ್ವಿ॑ಷ್ಟಕೃದ್ದೇವಾನ್ ..ಸ॒ಮಿಧಾಽಗ್ನಿಂ ದೇವಂ ಬ॒ರ್॒ಹಿಃ ಸರಸ್ವತ್ಯ॒ಶ್ವಿನಾ ಸರ್ವಂ
ವಿಯಂತು . ದ್ವಾರಸ್ತಿ॒ಸ್ರಃ ಸರ್ವಂ ವಿಯಂತು . ಅ॒ಜ ಇಂದ್ರಮೋಜೋ॒ಽಗ್ನಿಂಪರಃ
ಸರ॑ಸ್ವತೀಂ .

ನಕ್ತಂಪೂರ್ವಃ ಸರಸ್ವತಿ .ಅ॒ನ್ಯತ್ರ ಸರ॑ಸ್ವತೀ . ಭ॒ಿಷಕ್ಪೂರ್ವಂ ದುಹ ಇಂದ್ರಿ॒ಯಂ
.ಅ॒ನ್ಯತ್ರ॑ ದಧುರಿಂದ್ರಿಯಂ .ಸೌ॒ತ್ರಾಮ॒ಣ್ಯಾꣳ ಸು॑ತಾಸು॒ತೀ .ಅಂ॒ಜಂತ್ಯಯಂ
ಯಜ॑ಮಾನಃ ..

186 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

73 ಅ॒ಗ್ನಿಮ॒ದ್ಯ ಹೋತಾರಮವೃಣೀತ . ಅ॒ಯꣳ ಸು॑ತಾಸುತೀ ಯಜ॑ಮಾನಃ .

ಪಚನ್ಪ॒ಕ್ತೀಃ
.ಪಚ॑ನ್ಪುರೋಡಾಶಾನ್ . ಗೃ॒ಹ್ಣನ್ಗ್ರಹಾನ್ .ಬ॒ಧ್ನನ್ನಶ್ವಿಭ್ಯಾಂ ಛಾಗꣳꣳ
ಸರ॑ಸ್ವತ್ಯಾ ಇಂದ್ರಾಯ .ಬ॒ಧ್ನಂಥ್ಸರಸ್ವತ್ಯೈ ಮೇ॒ಷಮಿಂದ್ರಾ॑ಯಾ॒ಶ್ವಿಭ್ಯಾಂ᳚ .
ಬ॒ಧ್ನನ್ನಿಂದ್ರಾಯರ್ಷ॒ಭಮಶ್ವಿಭ್ಯಾ॒ꣳꣳ ಸರ॑ಸ್ವತ್ಯೈ .ಸೂ॒ಪ॒ಸ್ಥಾ ಅ॒ದ್ಯ ದೇವೋ
ವನ॒ಸ್ಪತಿರಭವತ್ . ಅ॒ಶ್ವಿಭ್ಯಾಂ ಛಾಗೇನ॒ ಸರ॑ಸ್ವತ್ಯಾ ಇಂದ್ರಾಯ .. 2. 6. 15. 1..

74ಸರಸ್ವತ್ಯೈ ಮೇಷೇಣೇಂದ್ರಾ॑ಯಾ॒ಶ್ವಿಭ್ಯಾಂ᳚ .ಇಂದ್ರಾಯರ್ಷಭೇಣಾ॒ಶ್ವಿಭ್ಯಾ॒ꣳꣳ
ಸರ॑ಸ್ವತ್ಯೈ .ಅಕ್ಷ॒ಗ್ಗ್ಸ್ತಾನ್ಮೇದ॒ಸ್ತಃ ಪ್ರತಿ॑ ಪಚತಾಽಗ್ರ॑ಭೀಷುಃ .
ಅವೀ॑ವೃಧಂತ ಗ್ರಹೈಃ᳚ .ಅಪಾತಾಮಶ್ವಿನಾ॒ ಸರಸ್ವ॒ತೀಂದ್ರಃ ಸು॒ತ್ರಾಮಾ ವೃತ್ರ॒ಹಾ .
ಸೋಮಾಂಥ್ಸು॒ರಾಮ್ಣಃ॑ . ಉಪೋ ಉಕ್ಥಾಮದಾಃ ಶ್ರೌದ್ವಿಮದಾ ಅದನ್ .

ಅವೀ॑ವೃಧಂತಾಂಗೂಷೈಃ
. ತ್ವಾಮ॒ದ್ಯರ್ಷ ಆರ್ಷೇಯರ್ಷೀಣಾಂ ನಪಾದವೃಣೀತ . ಅ॒ಯꣳ ಸು॑ತಾಸುತೀ
ಯಜ॑ಮಾನಃ .
ಬ॒ಹುಭ್ಯ ಆಸಂಗ॑ತೇಭ್ಯಃ . ಏ॒ಷ ಮೇ ದೇ॒ವೇಷು ವಸು॒ವಾರ್ಯಾ ಯ॑ಕ್ಷ್ಯತ॒ ಇತಿ
. ತಾ ಯಾ ದೇವಾ ದೇವ॒ದಾನಾನ್ಯದುಃ . ತಾನ್ಯ॑ಸ್ಮಾ ಆ ಚ॒ ಶಾಸ್ಸ್ವ .ಆ ಚ॑ ಗುರಸ್ವ .
ಇ॒ಷಿ॒ತಶ್ಚ ಹೋತರಸಿ ಭದ್ರ॒ವಾಚ್ಯಾಯ॒ ಪ್ರೇಷಿತೋ ಮಾನುಷಃ .ಸೂ॒ಕ್ತವಾಕಾಯ॑
ಸೂ॒ಕ್ತಾ ಬ್ರೂಹಿ .. 2. 6. 15. 2..ಇಂದ್ರಾಯ॒ ಯಜ॑ಮಾನಃ ಸ॒ಪ್ತ ಚ॑ .. 15..

75 ಉ॒ಶಂತ॑ಸ್ತ್ವಾ ಹವಾಮಹ ಆ ನೋ ಅಗ್ನೇ ಸುಕೇ॒ತುನಾ᳚ . ತ್ವꣳ ಸೋಮ ಮ॒ಹೇ
ಭಗಂ॒
ತ್ವꣳ ಸೋಮ॒ ಪ್ರಚಿ॑ಕಿತೋ ಮನೀ॒ಷಾ . ತ್ವಯಾ ಹಿ ನಃ॑ ಪ॒ಿತರಃ ಸೋಮ॒ ಪೂರ್ವೇ
ತ್ವꣳ ಸೋಮ ಪ॒ಿತೃಭಿಃ॑ ಸಂವಿದಾನಃ .ಬರ್ಹಿ॑ಷದಃ ಪಿತರ ಆಽಹಂ ಪ॒ಿತೄನ್ .

ಉಪಹೂತಾಃ ಪ॒ಿತರೋಽಗ್ನಿಷ್ವಾತ್ತಾಃ ಪಿತರಃ . ಅ॒ಗ್ನಿಷ್ವಾ॒ತ್ತಾನೃತುಮತೋ॑
ಹವಾಮಹೇ .
ನರಾಶꣳಸೇ ಸೋಮಪೀಥಂ ಯ ಆ॒ಶುಃ . ತೇ ನೋ ಅರ್ವಂತಃ ಸು॒ಹವಾ ಭವಂತು
. ಶಂ ನೋ
ಭವಂತು ದ್ವಿಪದೇ॒ ಶಂ ಚತುಷ್ಪದೇ .ಯೇ ಅ॑ಗ್ನಿಷ್ವಾ॒ತ್ತಾ ಯೇಽನಗ್ನಿಷ್ವಾತ್ತಾಃ .. 2. 6. 16.
1..

76 ಅ॒ꣳꣳಹೋ॒ಮುಚಃ ಪ॒ಿತರಃ॑ ಸೋಮ್ಯಾಸಃ .ಪರೇಽವ॑ರೇಽಮೃತಾಸೋ ಭವಂ॑ತಃ
.ಅಧಿಬ್ರುವಂತು ತೇ ಅ॑ವಂತ್ವಸ್ಮಾನ್ .ವಾನ್ಯಾ॑ಯೈ ದು॒ಗ್ಧೇ ಜುಷಮಾಣಾಃ ಕರಂಭಂ
.

taittirIyabrAhmaNam.pdf 187

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಉ॒ದೀರಾ॑ಣಾ ಅವ॑ರೇ ಪರೇ ಚ . ಅ॒ಗ್ನಿಷ್ವಾ॒ತ್ತಾ ಋ॒ತುಭಿಃ॑ ಸಂವಿದಾನಾಃ .

ಇಂದ್ರ॑ವಂತೋ
ಹ॒ವಿರಿ॒ದಂ ಜುಷಂತಾಂ .ಯದಗ್ನೇ ಕವ್ಯವಾಹನ॒ ತ್ವಮ॑ಗ್ನ ಈಡಿ॒ತೋ ಜಾತವೇದಃ .
ಮಾತಲೀ
ಕ॒ವ್ಯೈಃ .ಯೇತಾತೃ॒ಪುರ್ದೇ॑ವ॒ತ್ರಾ ಜೇಹ॑ಮಾನಾಃ .ಹೋ॒ತ್ರಾವೃಧಃ ಸ್ತೋಮತಷ್ಟಾಸೋ
ಅ॒ರ್ಕೈಃ
.ಆಽಗ್ನೇ ಯಾಹಿ ಸುವಿದತ್ರೇಭಿರ॒ರ್ವಾಙ್ .ಸ॒ತ್ಯೈಃ ಕ॒ವ್ಯೈಃ ಪ॒ಿತೃಭಿರ್ಘರ್ಮಸದ್ಭಿಃ
.ಹ॒ವ್ಯ॒ವಾಹಮ॒ಜರಂ ಪುರುಪ್ರಿಯಂ .ಅ॒ಗ್ನಿಂ ಘೃತೇನ॑ ಹ॒ವಿಷಾ ಸಪರ್ಯನ್ .

ಉಪಾಸದಂ ಕವ್ಯವಾಹಂ॑ ಪಿತೃಣಾಂ .ಸ ನಃ॑ ಪ್ರ॒ಜಾಂ ವೀ॒ರವತೀꣳꣳ ಸಮೃಣ್ವತು ..
2. 6. 16. 2..ಅನಗ್ನಿಷ್ವಾತ್ತಾ॒ ಜೇಹ॑ಮಾನಾಃ ಸ॒ಪ್ತ ಚ॑ .. 16..
77ಹೋತಾ ಯಕ್ಷದಿಡಸ್ಪ॒ದೇ . ಸ॒ಮಿ॒ಧಾ॒ನಂ ಮ॒ಹದ್ಯಶಃ॑ .ಸುಷ॑ಮಿದ್ಧಂ ವರೇಣ್ಯಂ .

ಅ॒ಗ್ನಿಮಿಂದ್ರಂ ವಯೋಧಸಂ . ಗಾಯ॒ತ್ರೀಂ ಛಂದ ಇಂದ್ರಿಯಂ . ತ್ರ್ಯವಿಂ ಗಾಂ
ವಯೋ ದಧ॑ತ್
.ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾಯಕ್ಷ॒ಚ್ಛುಚಿವ್ರತಂ .ತನೂನಪಾತಮುದ್ಭಿದಂ᳚
.ಯಂ ಗರ್ಭ॒ಮದಿತಿರ್ದ॒ಧೇ .. 2. 6. 17. 1..
78 ಶುಚಿಮಿಂದ್ರಂ ವಯೋಧಸಂ .ಉ॒ಷ್ಣಿಹಂ ಛಂದ॑ ಇಂದ್ರಿಯಂ .ದಿ॒ತ್ಯವಾಹಂ
ಗಾಂ ವಯೋ ದಧ॑ತ್ .ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ॑ .ಹೋತಾ ಯಕ್ಷದೀ॒ಡೇನ್ಯಂ .

ಈ॒ಡಿ॒ತಂ
ವೃತ್ರ॒ಹಂತಮಂ .ಇಡಾ॑ಭ॒ಿರೀಡ್ಯꣳꣳ ಸಹಃ॑ .ಸೋಮ॒ಮಿಂದ್ರಂ ವಯೋಧಸಂ .

ಅ॒ನುಷ್ಟುಭಂ॒ ಛಂದ ಇಂದ್ರಿಯಂ . ತ್ರಿವ॒ಥ್ಸಂ ಗಾಂ ವಯೋ ದಧ॑ತ್ ..

79ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾಯಕ್ಷಥ್ಸುಬರ್ಹಿಷದಂ .ಪೂ॒ಷ॒ಣ್ವಂತ॒ಮಮರ್ತ್ಯಂ
.ಸೀದಂ॑ತಂ ಬ॒ರ್॒ಹಿಷಿ ಪ್ರಿಯೇ .ಅ॒ಮೃತೇಂದ್ರಂ ವಯೋಧಸಂ .ಬೃ॒ಹ॒ತೀಂ ಛಂದ
ಇಂದ್ರಿ॒ಯಂ . ಪಂಚಾ॑ವಿಂ ಗಾಂ ವಯೋ ದಧ॑ತ್ . ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .

ಹೋತಾ
ಯಕ್ಷ॒ದ್ವ್ಯಚ॑ಸ್ವತೀಃ .ಸು॒ಪ್ರಾ॒ಯ॒ಣಾ ಋ॑ತಾ॒ವೃಧಃ .. 2. 6. 17. 3..
80 ದ್ವಾರೋ॑ ದೇವೀರ್ಹಿರ॒ಣ್ಯಯೀಃ . ಬ್ರಹ್ಮಾಣ॒ ಇಂದ್ರಂ ವಯೋಧಸಂ . ಪಂಕ್ತಿಂ
ಛಂದ
ಇ॒ಹೇಂದ್ರಿ॒ಯಂ . ತುರ್ಯ॒ವಾಹಂ ಗಾಂ ವಯೋ ದಧ॑ತ್ . ವೇತ್ವಾಜ್ಯಸ್ಯ॒
ಹೋತರ್ಯಜ .ಹೋತಾ
ಯಕ್ಷಥ್ಸುಪೇಶ॑ಸೇ .ಸು॒ಶಿ॒ಲ್ಪೇ ಬೃ॑ಹ॒ತೀ ಉ॒ಭೇ .ನಕ್ತೋಷಾಸಾ ನ ದ॑ರ್ಶ॒ತೇ .
ವಿಶ್ವಮಿಂದ್ರಂ ವಯೋಧಸಂ . ತ್ರಿಷ್ಟುಭಂ॒ ಛಂದ ಇಂದ್ರಿಯಂ .. 2. 6. 17. 4..

81 ಪ॒ಷ್ಠವಾಹಂ॒ ಗಾಂ ವಯೋ ದಧ॑ತ್ .ವೇತ್ವಾಜ್ಯಸ್ಯ॒ ಹೋತ॒ರ್ಯಜ .ಹೋತಾ

188 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಕ್ಷ॒ತ್ಪ್ರಚೇ॑ತಸಾ .ದೇವಾನಾ॑ಮುತ್ತಮಂಯಶಃ॑ .ಹೋತಾರಾ ದೈವ್ಯಾ॑ ಕ॒ವೀ .
ಸ॒ಯುಜೇಂದ್ರಂ॑ ವಯೋಧಸಂ .ಜಗತೀಂ ಛಂದ ಇ॒ಹೇಂದ್ರಿ॒ಯಂ . ಅ॒ನ॒ಡ್ವಾಹಂ ಗಾಂ
ವಯೋ ದಧ॑ತ್ .ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷ॒ತ್ಪೇಶಸ್ವತೀಃ .. 2. 6.
17. 5..

82 ತಿ॒ಸ್ರೋ ದೇ॒ವೀರ್ಹಿರ॒ಣ್ಯಯೀಃ . ಭಾರತೀರ್ಬೃಹ॒ತೀರ್ಮ॒ಹೀಃ . ಪತಿಮಿಂದ್ರಂ
ವಯೋಧಸಂ
. ವ॒ಿರಾಜಂ॒ ಛಂದ ಇ॒ಹೇಂದ್ರಿಯಂ .ಧೇನುಂ ಗಾಂ ನ ವಯೋ ದಧ॑ತ್ .ವೇತ್ವಾಜ್ಯಸ್ಯ॒
ಹೋತರ್ಯಜ .ಹೋತಾಯಕ್ಷಥ್ಸುರೇತಸಂ .ತ್ವಷ್ಟಾರಂ ಪುಷ್ಟಿವರ್ಧ॑ನಂ .ರೂ॒ಪಾಣಿ॒
ಬಿಭ್ರ॑ತಂ ಪೃಥಕ್ .ಪುಷ್ಟಿಮಿಂದ್ರಂ ವಯೋಧಸಂ .. 2. 6. 17. 6..

83 ದ್ವಿಪದಂ ಛಂದ ಇ॒ಹೇಂದ್ರಿ॒ಯಂ . ಉ॒ಕ್ಷಾಣಂ॒ ಗಾಂ ನ ವಯೋ ದಧ॑ತ್ .

ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ
ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷಚ್ಛತಕ್ರತುಂ .ಹಿರಣ್ಯಪರ್ಣಮುಕ್ಥಿನಂ᳚ . ರ॒ಶ॒ನಾಂ
ಬಿಭ್ರ॑ತಂ ವ॒ಶಿಂ .ಭಗ॒ಮಿಂದ್ರಂ ವಯೋಧಸಂ . ಕ॒ಕುಭಂ॒ ಛಂದ ಇ॒ಹೇಂದ್ರಿ॒ಯಂ
. ವ॒ಶಾಂ ವೇ॒ಹತಂ ಗಾಂ ನ ವಯೋದಧ॑ತ್ .ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾ
ಯಕ್ಷ॒ಥ್ಸ್ವಾಹಾ॑ಕೃತೀಃ . ಅ॒ಗ್ನಿಂ ಗೃ॒ಹಪತಿಂ॒ ಪೃಥಕ್ .ವರುಣಂ ಭೇಷ॒ಜಂ
ಕ॒ವಿಂ . ಕ್॒ಷತ್ತ್ರಮಿಂದ್ರಂ ವಯೋಧಸಂ .ಅತಿ॑ಚ್ಛಂದಸಂ ಛಂದ ಇಂದ್ರಿ॒ಯಂ
. ಬೃಹದೃ॑ಷ॒ಭಂ ಗಾಂ ವಯೋ ದಧ॑ತ್ . ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .. 2. 6. 17. 7..

ದ॒ಧೇ ದಧ॑ದೃತಾ॒ವೃಧ ಇಂದ್ರಿಯಂ ಪೇಶ॑ಸ್ವತೀರ್ವಯೋಧಸಂ
ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತ॒ರ್ಯಜ ಸ॒ಪ್ತ ಚ॑ .. 17.. ಇ॒ಡಸ್ಪ॒ದೇಽಗ್ನಿಂ ಗಾಯ॒ತ್ರೀಂ
ತ್ರ್ಯವಿಂ . ಶುಚಿವ್ರತꣳꣳಶುಚಿಮುಷ್ಣಿಹಂ ದಿತ್ಯವಾಹಂ᳚ . ಈ॒ಡೇಽನ್ಯ॒ꣳꣳ
ಸೋಮಮನು॒ಷ್ಟುಭಂ॑ ತ್ರಿವ॒ಥ್ಸಂ .ಸು॒ಬ॒ರ್॒ಹಿ॒ಷದಮ॒ಮೃತೇಂದ್ರಂ ಬೃಹ॒ತೀಂ
ಪಂಚಾ॑ವಿಂ . ವ್ಯಚ॑ಸ್ವತೀಃ ಸುಪ್ರಾಯ॒ಣಾ ದ್ವಾರೋ᳚ ಬ್ರಹ್ಮಾಣಃ॑ ಪಂ॒ಕ್ತಿಮಿ॒ಹ
ತುರ್ಯವಾಹಂ᳚ .
ಸು॒ಪೇಶಸೇ॒ ವಿಶ್ವ॒ಮಿಂದ್ರಂ ತ್ರಿಷ್ಟುಭಂ॑ ಪಷ್ಠವಾಹಂ᳚ .ಪ್ರಚೇ॑ತಸಾ ಸ॒ಯುಜೇಂದ್ರಂ
ಜಗತೀಮಿ॒ಹಾನ॒ಡ್ವಾಹಂ .ಪೇಶಸ್ವತೀಸ್ತಿ॒ಸ್ರೋ ಭಾರ॑ತೀಃ॒ ಪತಿಂ ವಿ॒ರಾಜ॑ಮ॒ಿಹ
ಧೇನುಂ ನ .ಸುರೇತ॑ಸಂ ತ್ವಷ್ಟಾರಂ॒ ಪುಷ್ಟಿಂ॑ ದ್ವಿಪದಮಿ॒ಹೋಕ್ಷಾಣಂ ನ .

ಶ॒ತಕ್ರತುಂ ಭಗಮಿಂದ್ರಂ ಕ॒ಕುಭ॑ಮ॒ಿಹ ವ॒ಶಾಂ ವೇ॒ಹತಂ ಗಾಂ ನ .

ಸ್ವಾಹಾಕೃತೀಃ, ಕ್॒ಷತ್ತ್ರಮತಿ॑ಚ್ಛಂದಸಂ ಬೃ॒ಹದೃ॑ಷ॒ಭಂ ಗಾಂ ವಯಃ .
ಇಂದ್ರಿ॒ಯಮೃಷಿವಸುನವ॑ದ॒ಶೇಹೇಂದ್ರಿಯ॒ಮಷ್ಟ ನವ ದಶ ಗಾಂ ನ ವಯೋ
ದಧ॒ಥ್ಸರ್ವವೇತು ..
84 ಸಮಿ॑ದ್ಧೋ ಅ॒ಗ್ನಿಃ ಸ॒ಮಿಧಾ . ಸುಷ॑ಮಿದ್ಧೋ ವರೇ᳚ಣ್ಯಃ . ಗಾಯ॒ತ್ರೀ ಛಂದ॑
ಇಂದ್ರಿ॒ಯಂ

taittirIyabrAhmaNam.pdf 189

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತ್ರ್ಯವಿರ್ಗೌರ್ವಯೋ ದಧುಃ . ತನೂನಪಾಚ್ಛುಚಿವ್ರತಃ . ತ॒ನೂ॒ನಪಾಚ್ಚ॒ ಸರ॑ಸ್ವತೀ .
ಉ॒ಷ್ಣಿಕ್ಛಂದ ಇಂದ್ರಿಯಂ . ದಿ॒ತ್ಯ॒ವಾಡ್ಗೌರ್ವಯೋ ದಧುಃ . ಇಡಾ॑ಭಿರ॒ಗ್ನಿರೀಡ್ಯಃ .

ಸೋಮೋ
ದೇವೋ ಅಮ॑ರ್ತ್ಯಃ .. 2. 6. 18. 1..
85 ಅ॒ನುಷ್ಟುಪ್ಛಂದ॑ ಇಂದ್ರಿ॒ಯಂ . ತ್ರಿವ॒ಥ್ಸೋ ಗೌರ್ವಯೋ ದಧುಃ .ಸುಬ॒ರ್॒ಹಿರ॒ಗ್ನಿಃ
ಪೂ॑ಷ॒ಣ್ವಾನ್ .ಸ್ತೀರ್ಣಬರ್ಹಿ॒ರಮರ್ತ್ಯಃ .ಬೃ॒ಹ॒ತೀ ಛಂದ ಇಂದ್ರಿಯಂ .

ಪಂಚಾ॑ವಿ॒ರ್ಗೌರ್ವಯೋ ದಧುಃ . ದುರೋ ದೇವೀರ್ದಿಶೋ ಮ॒ಹೀಃ . ಬ್ರಹ್ಮಾ
ದೇವೋ ಬೃಹ॒ಸ್ಪತಿಃ
.ಪಂ॒ಕ್ತಿಶ್ಛಂದ ಇ॒ಹೇಂದ್ರಿ॒ಯಂ . ತುರ್ಯವಾಡ್ಗೌರ್ವಯೋ ದಧುಃ .. 2. 6. 18. 2..
86 ಉ॒ಷೇ ಯ॒ಹ್ವೀ ಸು॒ಪೇಶಸಾ . ವಿಶ್ವೇ ದೇವಾ ಅಮರ್ತ್ಯಾಃ . ತ್ರಿಷ್ಟುಪ್ಛಂದ॑
ಇಂದ್ರಿ॒ಯಂ
.ಪ॒ಷ್ಠವಾಡ್ಗೌರ್ವಯೋ ದಧುಃ .ದೈವ್ಯಾ॑ ಹೋತಾರಾ ಭಿಷಜಾ .ಇಂದ್ರೇಣ ಸ॒ಯುಜಾ॑
ಯುಜಾ .
ಜಗತೀ ಛಂದ॑ ಇ॒ಹೇಂದ್ರಿಯಂ . ಅ॒ನ॒ಡ್ವಾನ್ಗೌರ್ವಯೋ ದಧುಃ . ತಿ॒ಸ್ರ ಇಡಾ॒ ಸರಸ್ವತೀ
.

ಭಾರ॑ತೀ ಮ॒ರುತೋ ವಿಶಃ .. 2. 6. 18. 3..
87 ವಿ॒ರಾಟ್ ಛಂದ ಇ॒ಹೇಂದ್ರಿ॒ಯಂ . ಧೇನುರ್ಗೌರ್ನ ವಯೋ ದಧುಃ . ತ್ವಷ್ಟಾ॑
ತುರೀಪೋ
ಅದ್ಭು॑ತಃ .ಇಂದ್ರಾಗ್ನೀ ಪು॑ಷ್ಟಿವರ್ಧನಾ .ದ್ವಿಪಾಚ್ಛಂದ॑ ಇ॒ಹೇಂದ್ರಿಯಂ . ಉ॒ಕ್ಷಾ
ಗೌರ್ನ ವಯೋ ದಧುಃ . ಶ॒ಮಿ॒ತಾ ನೋ ವನಸ್ಪತಿಃ .ಸ॒ವ॒ಿತಾ ಪ್ರ॑ಸು॒ವನ್ಭಗಂ᳚ .
ಕ॒ಕುಚ್ಛಂದ ಇ॒ಹೇಂದ್ರಿ॒ಯಂ . ವ॒ಶಾ ವೇ॒ಹದ್ಗೌರ್ನ ವಯೋ ದಧುಃ .ಸ್ವಾಹಾ ಯ॒ಜ್ಞಂ
ವರುಣಃ .ಸು॒ಕ್॒ಷತ್ರೋ ಭೇ॑ಷ॒ಜಂ ಕ॑ರತ್ .ಅತಿಚ್ಛಂದಾಶ್ಛಂದ ಇಂದ್ರಿ॒ಯಂ .

ಬೃ॒ಹದೃಷ॒ಭೋ ಗೌರ್ವಯೋ॑ ದಧುಃ .. 2. 6. 18. 4..ಅಮ॑ರ್ತ್ಯಸ್ತುರ್ಯವಾಡ್ಗೌರ್ವಯೋ
ದಧು॒ರ್ವಿಶೋ॑ ವ॒ಶಾ ವೇ॒ಹದ್ಗೌರ್ನ ವಯೋ ದಧುಶ್ಚತ್ವಾರಿ॑ ಚ .. 18..

88 ವ॒ಸಂತೇನ॒ರ್ತುನಾ॑ ದೇ॒ವಾಃ .ವಸ॑ವಸ್ತ್ರಿವೃತಾ ಸ್ತುತಂ . ರ॒ಥಂತ॒ರೇಣ॒
ತೇಜಸಾ .ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಃ . ಗ್ರೀಷ್ಮೇಣ ದೇವಾ ಋ॒ತುನಾ᳚ . ರುದ್ರಾಃ
ಪಂ॑ಚದಶೇ ಸ್ತು॒ತಂ .ಬೃ॒ಹ॒ತಾ ಯಶ॑ಸಾ॒ ಬಲಂ᳚ .ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಃ .
ವ॒ರ್॒ಷಾಭಿ॑ರೃ॒ತುನಾಽಽದಿ॒ತ್ಯಾಃ .ಸ್ತೋಮೇ ಸಪ್ತದ॒ಶೇ ಸ್ತುತಂ .. 2. 6. 19. 1..

89ವೈರೂ॒ಪೇಣ ವಿ॒ಶೌಜ॑ಸಾ .ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಃ . ಶಾ॒ರ॒ದೇನರ್ತುನಾ॑
ದೇವಾಃ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶ ಋ॒ಭವಃ॑ ಸ್ತು॒ತಂ .ವೈ॒ರಾಜೇನ॑ ಶ್ರಿ॒ಯಾ ಶ್ರಿಯಂ .

ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಃ . ಹೇಮಂ॒ತೇನ॒ರ್ತುನಾ ದೇವಾಃ . ಮ॒ರುತ॑ಸ್ತ್ರಿಣ॒ವೇ
ಸ್ತುತಂ .

190 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬಲೇನ॒ ಶಕ್ವರೀಃ॒ ಸಹಃ॑ .ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಃ . ಶೈ॒ಶಿ॒ರೇಣರ್ತುನಾ॑
ದೇವಾಃ . ತ್ರಯ॒ಸ್ತ್ರಿꣳꣳಶೇ॑ಽಮೃತಗ್ಗ್ ಸ್ತು॒ತಂ .ಸ॒ತ್ಯೇನ ರೇವತೀಃ᳚,
ಕ್॒ಷತ್ತ್ರಂ .ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಃ .. 2. 6. 19. 2..ಸ್ತೋಮೇ ಸಪ್ತದ॒ಶೇ ಸ್ತುತꣳ
ಸಹೋ ಹ॒ವಿರಿಂದ್ರೇ ವಯೋ ದಧುಶ್ಚತ್ವಾರಿ ಚ .. 19.. ವ॒ಸಂತೇನ॑ ಗ್ರಿ॒ಷ್ಮೇಣ
ವ॒ರ್॒ಷಾಭಿಃ॑ ಶಾರದೇನ॑ ಹೇಮಂತೇನ॑ ಶೈಶಿರೇಣ ಷಟ್ ..

90 ದೇ॒ವಂ ಬ॒ರ್॒ಹಿರಿಂದ್ರಂ ವಯೋಧಸಂ . ದೇವಂ ದೇವಮವರ್ಧಯತ್ .

ಗಾಯ॒ತ್ರಿ॒ಯಾ
ಛಂದಸೇಂದ್ರಿ॒ಯಂ . ತೇಜ ಇಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವೇತು
ಯಜ॑ .ದೇವೀರ್ದ್ವಾರೋದೇವಮಿಂದ್ರಂವಯೋಧಸಂ .ದೇವೀರ್ದೇ॒ವಮವರ್ಧಯನ್
.ಉ॒ಷ್ಣಿಹಾ
ಛಂದಸೇಂದ್ರಿ॒ಯಂ .ಪ್ರಾಣಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ .ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವಿಯಂತು
ಯಜ॑ .. 2. 6. 20. 1..
91ದೇವೀ ದೇವಂ ವ॑ಯೋಧಸಂ . ಉ॒ಷೇ ಇಂದ್ರಮವರ್ಧತಾಂ .ಅ॒ನು॒ಷ್ಟುಭಾ
ಛಂದಸೇಂದ್ರಿ॒ಯಂ . ವಾಚ॒ಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವೀತಾಂ
ಯಜ॑ .ದೇವೀಜೋಷ್ಟ್ರೀ ದೇವಮಿಂದ್ರಂವಯೋಧಸಂ .ದೇವೀದೇವಮವರ್ಧತಾಂ
.

ಬೃ॒ಹ॒ತ್ಯಾ ಛಂದ॑ಸೇಂದ್ರಿ॒ಯಂ . ಶ್ರೋತ್ರಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ ಯಜ॑ .. 2. 6. 20. 2..
92ದೇವೀಊ॒ರ್ಜಾಹುತೀ ದೇ॒ವಮಿಂದ್ರಂವಯೋಧಸಂ .ದೇ॒ವೀ ದೇವಮವರ್ಧತಾಂ
.ಪಂ॒ಕ್ತ್ಯಾ
ಛಂದಸೇಂದ್ರಿ॒ಯಂ . ಶು॒ಕ್ರಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವೀತಾಂ
ಯಜ॑ . ದೇವಾ ದೈವ್ಯಾ ಹೋತಾರಾ ದೇ॒ವಮಿಂದ್ರಂ ವಯೋಧಸಂ . ದೇವಾ
ದೇವಮವರ್ಧತಾಂ
. ತ್ರಿ॒ಷ್ಟುಭಾ ಛಂದಸೇಂದ್ರಿ॒ಯಂ . ತ್ವಿಷಿ॒ಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ .ವ॒ಸು॒ವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ ಯಜ॑ .. 2. 6. 20. 3..
93 ದೇವೀಸ್ತಿ॒ಸ್ರಸ್ತಿಸ್ರೋ ದೇ॒ವೀರ್ವಯೋಧಸಂ . ಪತಿಮಿಂದ್ರಮವರ್ಧಯನ್ .

ಜಗತ್ಯಾ

taittirIyabrAhmaNam.pdf 191

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಛಂದಸೇಂದ್ರಿ॒ಯಂ . ಬಲ॒ಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವಿಯಂತು
ಯಜ॑ . ದೇವೋ ನರಾಶꣳಸೋ ದೇವಮಿಂದ್ರಂ ವಯೋಧಸಂ . ದೇವೋ
ದೇವಮವರ್ಧಯತ್ .

ವಿ॒ರಾಜಾ ಛಂದ॑ಸೇಂದ್ರಿಯಂ . ರೇತ ಇಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ
ವಸುಧೇಯ॑ಸ್ಯ
ವೇತು ಯಜ॑ .. 2. 6. 20. 4..
94ದೇವೋವನ॒ಸ್ಪತಿರ್ದೇವಮಿಂದ್ರಂವಯೋಧಸಂ .ದೇವೋದೇವಮವರ್ಧಯತ್
.ದ್ವಿಪದಾ॒
ಛಂದಸೇಂದ್ರಿ॒ಯಂ . ಭಗ॒ಮಿಂದ್ರೇ ವಯೋ ದಧ॑ತ್ . ವ॒ಸು॒ವನೇ॑ ವಸು॒ಧೇಯಸ್ಯ
ವೇತು
ಯಜ॑ . ದೇ॒ವಂ ಬ॒ರ್॒ಹಿರ್ವಾರಿತೀನಾಂ ದೇವಮಿಂದ್ರಂ ವಯೋಧಸಂ . ದೇವೋ
ದೇವಮವರ್ಧಯತ್
. ಕ॒ಕುಭಾ ಛಂದಸೇಂದ್ರಿ॒ಯಂ .ಯಶ॒ ಇಂದ್ರೇ ವಯೋ ದಧ॑ತ್ .ವ॒ಸು॒ವನೇ॑
ವಸುಧೇಯ॑ಸ್ಯ ವೇತುಯಜ॑ .ದೇ॒ವೋ ಅ॒ಗ್ನಿಃ ಸ್ವಿ॑ಷ್ಟಕೃದ್ದೇವಮಿಂದ್ರಂ ವಯೋ॒ಧಸಂ
.

ದೇವೋ ದೇ॒ವಮವರ್ಧಯತ್ . ಅತಿ॑ಚ್ಛಂದಸಾ ಛಂದ॑ಸೇಂದ್ರಿಯಂ . ಕ್ಷ॒ತ್ತ್ರಮಿಂದ್ರೇ॒
ವಯೋ
ದಧ॑ತ್ .ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು ಯಜ .. 2. 6. 20. 5..ವಿ॒ಯಂ॒ತು ಯಜ
ವೀತಾಂ ಯಜ॑ ವೀತಾಂ ಯಜ ವೇತು ಯಜ॑ ವೇತು ಯಜ ಪಂಚ ಚ .. 20..

ದೇವಂ ಬ॒ರ್॒ಹಿರ್ಗಾಯತ್ರಿಯಾ ತೇಜಃ॑ .ದೇವೀರ್ದ್ವಾರ॑ ಉ॒ಷ್ಣಿಹಾ ಪ್ರಾಣಂ .ದೇ॒ವೀ
ದೇವಮುಷೇ ಅ॑ನುಷ್ಟುಭಾ ವಾಚಂ .ದೇ॒ವೀ ಜೋಷ್ಟ್ರೀ ಬೃಹ॒ತ್ಯಾ ಶ್ರೋತ್ರಂ .ದೇವೀ
ಊ॒ರ್ಜಾಹುತೀ ಪಂಕ್ತ್ಯಾ ಶುಕ್ರಂ .ದೇವಾ ದೈವ್ಯಾ ಹೋತಾರಾ ತ್ರಿ॒ಷ್ಟುಭಾ ತ್ವಿಷಿಂ᳚ .
ದೇವೀಸ್ತಿ॒ಸ್ರಸ್ತಿಸ್ರೋ ದೇ॒ವೀಃ ಪತಿಂ॒ ಜಗತ್ಯಾ ಬಲಂ .ದೇವೋ ನರಾಶꣳಸೋ
ವಿ॒ರಾಜಾ ರೇತಃ .ದೇ॒ವೋ ವನಸ್ಪತಿರ್ದ್ವಿಪದಾ॒ ಭಗಂ᳚ .ದೇ॒ವಂ ಬ॒ರ್॒ಹಿರ್ವಾರಿ॑ತೀನಾಂ
ಕ॒ಕುಭಾ॒ ಯಶಃ .ದೇ॒ವೋ ಅ॒ಗ್ನಿಃ ಸ್ವಿ॑ಷ್ಟಕೃದತಿಚ್ಛಂದಸಾ ಕ್॒ಷತ್ತ್ರಂ .ವೇ॒ತು
ವಿ॒ಯಂತು ಚ॒ತುರ್ವೀ॑ತಾಮೇಕೋ॑ ವಿಯಂತು ಚ॒ತುರ್ವೇತ್ವವರ್ಧಯದವರ್ಧಯ2ꣳ
ಶ್ಚತುರ॑ವರ್ಧತಾಮೇಕೋ॑ಽವರ್ಧಯ2ꣳ ಶ್ಚತುರ॑ವರ್ಧಯತ್ ..

ಸ್ವಾ॒ದ್ವೀಂ ತ್ವಾ॒ ಸೋಮಃ ಸುರಾವಂತ॒ꣳꣳ ಸೀಸೇ॑ನ ಮ॒ಿತ್ರೋಽಸಿ ಯದ್ದೇವಾ ಹೋತಾ
ಯಕ್ಷಥ್ಸಮಿಧೇಂದ್ರ॒ꣳꣳ ಸಮಿ॑ದ್ಧ ಇಂದ್ರ ಆಚ॑ರ್ಷಣಿ॒ಪ್ರಾ ದೇವಂ ಬ॒ರ್॒ಹಿರ್ಹೋತಾ॑
ಯಕ್ಷಥ್ಸಮಿಧಾ॒ಽಗ್ನಿꣳ ಸಮಿ॑ದ್ಧೋ ಅ॒ಗ್ನಿರಶ್ವಿನಾಽಶ್ವಿನಾ॑ ಹ॒ವಿರಿಂದ್ರಿ॒ಯಂ
ದೇವಂ ಬ॒ರ್॒ಹಿಃ ಸರ॑ಸ್ವತ್ಯಗ್ನಿಮ॒ದ್ಯೋಶಂತೋ ಹೋತಾಯಕ್ಷದಿಡಸ್ಪ॒ದೇ ಸಮಿದ್ಧೋ

192 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಗ್ನಿಃ ಸ॒ಮಿಧಾ ವಸಂ॒ತೇನ ದೇ॒ವಂ ಬ॒ರ್॒ಹಿರಿಂದ್ರಂ ವಯೋಧಸಂ ವಿꣳಶ॒ತಿಃ .. 20..
ಸ್ವಾ॒ದ್ವೀಂ ತ್ವಾಽಮೀ॑ ಮದಂತ ಪ॒ಿತರಃ॒ ಸಾಮ್ರಾಜ್ಯಾಯ ಪೂ॒ತಂ
ಪ॒ವಿತ್ರೇಣೇವಾಜ್ಯಮುಷಾಸಾನಕ್ತಾ॒ ಬದ॑ರೈರಧಾ॑ತಾಮಶ್ವಿನಾ ದೇವ ಇಂದ್ರೋ
ವನ॒ಸ್ಪತಿಃ ಪಷ್ಠ॒ವಾಹಂ ಗಾಂ ದೇ॒ವೀ ದೇವಂ ವ॑ಯೋ॒ಧಸಂ ಚತು॑ರ್ನವತಿಃ .. 94..
ಸ್ವಾ॒ದ್ವೀಂತ್ವಾ ವೇತು ಯಜ॑ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ಸಪ್ತಮಃ ಪ್ರಪಾಠಕಃ 7
1 ತ್ರಿವೃಥ್ಸ್ತೋಮೋ ಭವತಿ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಂ ವೈ ತ್ರಿ॒ವೃತ್ .

ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮೇ॒ವಾವ॑ರುಂಧೇ .ಅ॒ಗ್ನಿಷ್ಟೋಮಃ ಸೋಮೋ ಭವತಿ .

ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಂ ವಾ ಅ॑ಗ್ನಿಷ್ಟೋಮಃ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸಮೇವಾವ॑ರುಂಧೇ .
ರ॒ಥಂತ॒ರꣳ ಸಾಮ ಭವತಿ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಂ ವೈ ರ॑ಥಂತರಂ .

ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮೇ॒ವಾವ॑ರುಂಧೇ .ಪ॒ರ॒ಿಸ್ರ॒ಜೀ ಹೋತಾ ಭವತಿ .. 2. 7. 1. 1..

2ಅ॒ರುಣೋ ಮಿ॑ರ್ಮಿ॒ರಸ್ತ್ರಿಶುಕ್ರಃ . ಏ॒ತದ್ವೈ ಬ್ರ॑ಹ್ಮವರ್ಚಸಸ್ಯ ರೂಪಂ .

ರೂ॒ಪೇಣೈವ ಬ್ರಹ್ಮವರ್ಚಸಮವ॑ರುಂಧೇ .ಬೃಹ॒ಸ್ಪತಿರಕಾಮಯತ ದೇವಾನಾಂ
ಪುರೋಧಾಂ ಗ॑ಚ್ಛೇಯಮಿತಿ॑ .ಸ ಏ॒ತಂ ಬೃಹಸ್ಪತಿಸ॒ವಮಪಶ್ಯತ್ . ತಮಾಹರತ್ .

ತೇನಾಯಜತ . ತತೋ॒ ವೈ ಸ ದೇವಾನಾಂ ಪುರೋಧಾಮಗ॑ಚ್ಛತ್ . ಯಃ
ಪುರೋಧಾಕಾ॑ಮಃ
ಸ್ಯಾತ್ .ಸ ಬೃ॑ಹಸ್ಪತಿಸವೇನಯಜೇತ .. 2. 7. 1. 2..

3ಪು॒ರೋಧಾಮೇವ ಗ॑ಚ್ಛತಿ . ತಸ್ಯ॑ ಪ್ರಾತಃಸವ॒ನೇ ಸ॒ನ್ನೇಷು ನಾರಾಶꣳꣳಸೇಷು॑
.ಏಕಾ॑ದಶ ದಕ್ಷಿ॑ಣಾ ನೀಯಂತೇ .ಏಕಾದಶ॒ ಮಾಧ್ಯಂದಿನೇ ಸವ॑ನೇ ಸ॒ನ್ನೇಷು
ನಾರಾಶ॒ꣳꣳಸೇಷು .ಏಕಾ॑ದಶ ತೃತೀಯಸವ॒ನೇ ಸ॒ನ್ನೇಷು॑ ನಾರಾಶ॒ꣳꣳಸೇಷು
. ತ್ರಯ॑ಸ್ತ್ರಿꣳಶ॒ಥ್ಸಂಪದ್ಯಂತೇ . ತ್ರಯ॑ಸ್ತ್ರಿꣳಶ॒ದ್ವೈ ದೇ॒ವತಾಃ .ದೇವತಾ॑
ಏ॒ವಾವ॑ರುಂಧೇ .ಅಶ್ವ॑ಶ್ಚತುಸ್ತ್ರಿ॒ꣳꣳಶಃ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ .. 2. 7. 1. 3..
4ಪ್ರ॒ಜಾಪ॑ತಿಶ್ಚತುಸ್ತ್ರಿꣳꣳಶೋ ದೇವತಾನಾಂ .ಯಾವ॑ತೀರೇವ ದೇ॒ವತಾಃ . ತಾ
ಏ॒ವಾವ॑ರುಂಧೇ . ಕೃ॒ಷ್ಣಾಜಿ॒ನೇಽಭಿಷಿಂ॑ಚತಿ .ಬ್ರಹ್ಮ॑ಣೋ ವಾ ಏ॒ತದ್ರೂ॒ಪಂ
.ಯತ್ಕೃ॑ಷ್ಣಾಜಿನಂ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸೇನೈವೈನ॒ꣳꣳ ಸಮರ್ಧಯತಿ .

ಆಜ್ಯೇನಾ॒ಭಿಷಿಂಚತಿ . ತೇಜೋ॒ ವಾ ಆಜ್ಯಂ . ತೇಜ ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ .. 2. 7. 1. 4..

ಹೋತಾ ಭವತಿಯಜತ ವಾ ಅಶ್ವೋ॑ ದಧಾತಿ .. 1..

5ಯದಾ᳚ಗ್ನೇಯೋ ಭವತಿ .ಅ॒ಗ್ನಿಮು॑ಖಾ ಹ್ಯೃದ್ಧಿಃ .ಅಥ॒ ಯತ್ಪೌಷ್ಣಃ .ಪುಷ್ಟಿರ್ವೈ
ಪೂ॒ಷಾ .ಪುಷ್ಟಿರ್ವೈಶ್ಯ॑ಸ್ಯ .ಪುಷ್ಟಿಮೇ॒ವಾವ॑ರುಂಧೇ .ಪ್ರಸ॒ವಾಯ॑ ಸಾವಿ॒ತ್ರಃ .ಅಥ॒
ಯತ್ತ್ವಾಷ್ಟ್ರಃ . ತ್ವಷ್ಟಾ ಹಿ ರೂ॒ಪಾಣಿ ವಿಕ॒ರೋತಿ . ನ॒ಿರ್ವ॒ರು॒ಣ॒ತ್ವಾಯ ವಾರು॒ಣಃ ..

taittirIyabrAhmaNam.pdf 193

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

2. 7. 2. 1..

6ಅಥೋ॒ ಯ ಏ॒ವ ಕಶ್ಚ॒ ಸಂಥ್ಸೂಯತೇ᳚ .ಸ ಹಿ ವಾ॑ರುಣಃ .ಅಥಯದ್ವೈ᳚ಶ್ವದೇ॒ವಃ
.ವೈ॒ಶ್ವ॒ದೇವೋ ಹಿ ವೈಶ್ಯಃ .ಅಥಯನ್ಮಾ॑ರುತಃ .ಮಾರುತೋ ಹಿ ವೈಶ್ಯಃ
.ಸ॒ಪ್ತೈತಾನಿ॑ ಹ॒ವೀꣳಷಿ॑ ಭವಂತಿ .ಸ॒ಪ್ತ ಗ॑ಣಾ॒ ವೈ ಮ॒ರುತಃ॑
.ಪೃಶ್ನಿಃ॑ ಪಷ್ಠೌಹೀ ಮಾರು॒ತ್ಯಾಲಭ್ಯತೇ .ವಿಡ್ವೈ ಮ॒ರುತಃ॑ .ವಿಶ॑
ಏ॒ವೈತನ್ಮ॑ಧ್ಯತೋಽಭಿಷಿ॑ಚ್ಯತೇ . ತಸ್ಮಾ॒ದ್ವಾ ಏ॒ಷ ವಿ॒ಶಃ ಪ್ರಿ॒ಯಃ .ವಿ॒ಶೋ
ಹಿ ಮ॑ಧ್ಯತೋ॑ಽಭಿಷಿಚ್ಯತೇ . ಋ॒ಷ॒ಭ॒ಚ॒ರ್ಮೇಽಧ್ಯಭಿಷಿಂಚತಿ
.ಸ ಹಿ ಪ್ರಜನಯಿ॒ತಾ .ದ॒ಧ್ನಾಽಭಿಷಿಂ॑ಚತಿ .ಊರ್ಗ್ವಾ ಅ॒ನ್ನಾದ್ಯಂ ದಧಿ॑ .
ಊ॒ರ್ಜೈವೈನಮ॒ನ್ನಾದ್ಯೇನ॒ ಸಮರ್ಧಯತಿ .. 2. 7. 2. 2.. ವಾರುಣೋ ವಿಡ್ವೈ
ಮ॒ರುತೋ॒ಽಷ್ಟೌ
ಚ॑ .. 2..
7ಯದಾ᳚ಗ್ನೇಯೋಭವ॑ತಿ . ಆ॒ಗ್ನೇಯೋವೈ ಬ್ರಾಹ್ಮ॒ಣಃ .ಅಥ॒ಯಥ್ಸೌಮ್ಯಃ .ಸೌ॒ಮ್ಯೋ
ಹಿ ಬ್ರಾ᳚ಹ್ಮಣಃ .ಪ್ರ॒ಸ॒ವಾಯೈ॒ವ ಸಾ॑ವಿ॒ತ್ರಃ .ಅಥ॒ ಯದ್ಬಾ॑ರ್ಹಸ್ಪತ್ಯಃ . ಏ॒ತದ್ವೈ
ಬ್ರಾಹ್ಮ॒ಣಸ್ಯ ವಾಕ್ಪತೀಯಂ᳚ . ಅಥ॒ ಯದ॑ಗ್ನೀಷೋಮೀಯಃ . ಆ॒ಗ್ನೇಯೋ ವೈ
ಬ್ರಾಹ್ಮ॒ಣಃ .
ತೌ ಯ॒ದಾ ಸಂಗಚ್ಛೇತೇ .. 2. 7. 3. 1..
8ಅಥ॑ ವೀ॒ರ್ಯಾವತ್ತರೋ ಭವತಿ .ಅಥಯಥ್ಸಾರಸ್ವ॒ತಃ . ಏ॒ತದ್ಧಿ ಪ್ರ॒ತ್ಯಕ್ಷಂ
ಬ್ರಾಹ್ಮ॒ಣಸ್ಯ ವಾಕ್ಪತೀಯಂ᳚ .ನಿ॒ರ್ವ॒ರುಣ॒ತ್ವಾಯೈವ ವಾ॑ರುಣಃ .ಅಥೋಯ ಏ॒ವ
ಕಶ್ಚ॒ ಸಂಥ್ಸೂ॒ಯತೇ᳚ .ಸ ಹಿ ವಾರು॒ಣಃ .ಅಥ॒ ಯದ್ದ್ಯಾ॑ವಾಪೃಥಿವ್ಯಃ॑ .ಇಂದ್ರೋ
ವೃತ್ರಾಯ॒ ವಜ್ರ॒ಮುದಯಚ್ಛತ್ . ತಂ ದ್ಯಾವಾಪೃಥಿವೀ ನಾನ್ವಮನ್ಯೇತಾಂ .

ತಮೇತೇನೈವ
ಭಾ॑ಗ॒ಧೇಯೇನಾನ್ವ॑ಮನ್ಯೇತಾಂ .. 2. 7. 3. 2..

9 ವಜ್ರ॑ಸ್ಯ ವಾ ಏ॒ಷೋಽನುಮಾನಾಯ . ಅನು॑ಮತವಜ್ರಃ ಸೂಯಾತಾ॒ ಇತಿ॑ .
ಅ॒ಷ್ಟಾವೇತಾನಿ॑
ಹ॒ವೀꣳಷಿ॑ ಭವಂತಿ .ಅ॒ಷ್ಟಾಕ್ಷರಾ ಗಾಯ॒ತ್ರೀ . ಗಾಯ॒ತ್ರೀ ಬ್ರಹ್ಮವರ್ಚಸಂ .

ಗಾಯ॒ತ್ರಿ॒ಯೈವಬ್ರಹ್ಮವರ್ಚಸಮವ॑ರುಂಧೇ .ಹಿರಣ್ಯೇನಘೃ॒ತಮುತ್ಪುನಾತಿ .ತೇಜಸ
ಏ॒ವ ರುಚೇ . ಕೃಷ್ಣಾ॒ಜ॒ಿನೇ॑ಽಭಿಷಿಂಚತಿ .ಬ್ರಹ್ಮ॑ಣೋ ವಾ ಏ॒ತದೃ॑ಖ್ಸಾಮಯೋ॑
ರೂ॒ಪಂ .ಯತ್ಕೃ॑ಷ್ಣಾಜಿನಂ .ಬ್ರಹ್ಮ॑ನ್ನೇ॒ವೈನಮೃಖ್ಸಾ॒ಮಯೋ॒ರಧ್ಯಭಿಷಿಂಚತಿ .

ಘೃತೇನಾ॒ಭಿಷಿಂಚತಿ . ತಥಾ॑ ವೀರ್ಯಾವತ್ತರೋ ಭವತಿ .. 2. 7. 3. 3..ಸಂಗಚ್ಛೇತೇ
ಭಾಗಧೇಯೇನಾನ್ವ॑ಮನ್ಯೇತಾꣳ ರೂ॒ಪಂ ಚ॒ತ್ವಾರಿ ಚ .. 3..

194 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

10 ನ ವೈ ಸೋಮೇನ॒ ಸೋಮಸ್ಯ ಸ॒ವೋ᳚ಽಸ್ತಿ . ಹ॒ತೋ ಹ್ಯೇಷಃ . ಅ॒ಭಿಷುತೋ॒
ಹ್ಯೇಷಃ .
ನ ಹಿ ಹ॒ತಃ ಸೂ॒ಯತೇ᳚ . ಸೌಮೀꣳ ಸೂ॒ತವ॑ಶಾಮಾಲಭತೇ . ಸೋಮೋ ವೈ
ರೇತೋ॒ಧಾಃ
. ರೇತ॑ ಏ॒ವ ತದ್ದ॑ಧಾತಿ .ಸೌ॒ಮ್ಯರ್ಚಾಽಭಿಷಿಂಚತಿ . ರೇತೋ॒ಧಾ ಹ್ಯೇಷಾ . ರೇತಃ
ಸೋಮಃ . ರೇತ॑ ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ .ಯತ್ಕಿಂಚ ರಾಜಸೂಯ॑ಮೃತೇ ಸೋಮಂ .

ತಥ್ಸರ್ವಂ
ಭವತಿ .ಅಷಾಢಂಯುಥ್ಸು ಪೃತ॑ನಾಸು ಪಪ್ರಿಂ .ಸು॒ವ॒ರ್॒ಷಾಮಪ್ಸ್ವಾಂ ವೃ॒ಜನಸ್ಯ
ಗೋ॒ಪಾಂ .ಭ॒ರೇಷು॒ಜಾꣳ ಸು॑ಕ್ಷಿ॒ತಿꣳ ಸು॒ಶ್ರವಸಂ .ಜಯಂತಂ॒ ತ್ವಾಮನು
ಮದೇಮ ಸೋಮ .. 2. 7. 4. 1.. ರೇತಃ ಸೋಮಃ ಸ॒ಪ್ತ ಚ॑ .. 4..
11ಯೋ ವೈ ಸೋಮೇನ ಸೂ॒ಯತೇ᳚ . ಸ ದೇ॑ವಸವಃ .ಯಃ ಪ॒ಶುನಾ ಸೂ॒ಯತೇ᳚ .
ಸ ದೇವಸ॒ವಃ
. ಯ ಇಷ್ಟ್ಯಾ॑ ಸೂ॒ಯತೇ᳚ . ಸ ಮ॑ನುಷ್ಯಸವಃ . ಏ॒ತಂ ವೈ ಪೃಥಯೇ ದೇ॒ವಾಃ
ಪ್ರಾಯ॑ಚ್ಛನ್ .

ತತೋ॒ ವೈ ಸೋಽಪ್ಯಾರ॒ಣ್ಯಾನಾಂ᳚ ಪಶೂನಾಮಸೂಯತ .ಯಾವತೀಃ॒ ಕಿಯತೀಶ್ಚ
ಪ್ರ॒ಜಾ ವಾಚಂ
ವದಂ॑ತಿ . ತಾಸಾꣳꣳ ಸರ್ವಾಸಾꣳ ಸೂಯತೇ ..
12ಯಏ॒ತೇನಯಜ॑ತೇ .ಯಉ॑ಚೈನಮೇವಂವೇದ .ನಾರಾ॒ಶ॒ಗ್ಗ್ಸ್ಯರ್ಚಾಽಭಿಷಿಂಚತಿ
.ಮ॒ನುಷ್ಯಾ॑ ವೈ ನರಾಶꣳಸಃ॑ .ನಿ॒ಹ್ನುತ್ಯ ವಾವೈ ತತ್ .ಅಥಾಭಿಷಿಂಚತಿ .

ಯತ್ಕಿಂಚ ರಾಜ॒ಸೂಯಮನುತ್ತರ ವೇ॒ದೀಕಂ . ತಥ್ಸರ್ವಂ ಭವತಿ . ಯೇ ಮೇ॑
ಪಂಚಾ॒ಶತಂ॑
ದ॒ದುಃ .ಅಶ್ವಾನಾꣳ ಸ॒ಧಸ್ತು॑ತಿಃ .ದ್ಯು॒ಮದಗ್ನೇ ಮಹಿ ಶ್ರವಃ .ಬೃಹತ್ಕೃಧಿ
ಮ॒ಘೋನಾಂ᳚ .ನೃ॒ವದ॑ಮೃತ ನೃ॒ಣಾಂ .. 2. 7. 5. 2..ಸೂಯ॒ತೇ ಸ॒ಧಸ್ತುತಿ॒ಸ್ತ್ರೀಣಿ
ಚ .. 5..

13 ಏ॒ಷ ಗೋಸ॒ವಃ .ಷ॒ಟ್ತ್ರಿꣳꣳಶ ಉ॒ಕ್ಥ್ಯೋ ಬೃ॒ಹಥ್ಸಾಮಾ .ಪವಮಾನೇ
ಕಣ್ವರಥಂತರಂ ಭ॑ವತಿ . ಯೋ ವೈ ವಾಜ॒ಪೇಯಃ॑ . ಸ ಸ॑ಮ್ರಾಟ್ಥ್ಸ॒ವಃ . ಯೋ
ರಾಜ॒ಸೂಯಃ॑
.ಸ ವ॑ರುಣಸವಃ .ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸ್ವಾರಾ᳚ಜ್ಯಂ ಪರಮೇಷ್ಠೀ .ಸ್ವಾರಾ᳚ಜ್ಯಂ ಗೌರೇವ .

ಗೌರಿ॑ವ ಭವತಿ .. 2. 7. 6. 1..

14ಯ ಏ॒ತೇನಯಜ॑ತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ . ಉ॒ಭೇ ಬೃಹದ್ರಥಂತ॒ರೇ
ಭ॑ವತಃ . ತದ್ಧಿ ಸ್ವಾರಾ᳚ಜ್ಯಂ .ಅ॒ಯುತಂ ದಕ್ಷಿಣಾಃ . ತದ್ಧಿ ಸ್ವಾರಾ᳚ಜ್ಯಂ .

taittirIyabrAhmaNam.pdf 195

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರ॒ತಿ॒ಧುಷಾಽಭಿಷಿಂ॑ಚತಿ . ತದ್ಧಿ ಸ್ವಾರಾ᳚ಜ್ಯಂ .ಅನುದ್ಧತೇ॒ ವೇದ್ಯೈ ದಕ್ಷಿಣ॒ತ
ಆ॑ಹವ॒ನೀಯಸ್ಯ ಬೃಹ॒ತಸ್ತೋತ್ರಂ ಪ್ರತ್ಯ॒ಭಿಷಿಂಚತಿ . ಇ॒ಯಂ ವಾವ ರ॑ಥಂತರಂ .

15 ಅ॒ಸೌ ಬೃಹತ್ . ಅ॒ನಯೋ॑ರೇವೈನಮನಂ॑ತರ್ಹಿತಮಭಿಷಿಂಚತಿ .ಪ॒ಶುಸ್ತೋಮೋ
ವಾ ಏ॒ಷಃ . ತೇನ॑ ಗೋಸ॒ವಃ .ಷ॒ಟ್ತ್ರಿꣳꣳಶಃ ಸರ್ವಃ . ರೇವಜ್ಜಾ॒ತಃ ಸಹ॑ಸಾ
ವೃದ್ಧಃ . ಕ್॒ಷತ್ರಾಣಾಂ᳚ ಕ್ಷತ್ತ್ರಭೃತ್ತಮೋ ವಯೋಧಾಃ . ಮ॒ಹಾನ್ಮಹಿ॒ತ್ವೇ
ತ॑ಸ್ತಭಾನಃ . ಕ್ಷ॒ತ್ತ್ರೇ ರಾಷ್ಟ್ರೇ ಚ॑ ಜಾಗೃಹಿ .ಪ್ರ॒ಜಾಪ॑ತೇಸ್ತ್ವಾ ಪರಮೇಷ್ಠಿನಃ
ಸ್ವಾರಾ᳚ಜ್ಯೇನಾಭಿಷಿಂಚಾಮೀತ್ಯಾ॑ಹ .ಸ್ವಾರಾ᳚ಜ್ಯಮೇವೈನಂ॑ ಗಮಯತಿ .. 2. 7. 6. 3..

ಇ॒ವ॒ ಭ॒ವ॒ತಿ॒ ರ॒ಥಂ॒ತ॒ರಮಾಹೈಕಂ॑ ಚ .. 6..

16 ಸ॒ಿꣳꣳಹೇ ವ್ಯಾಘ್ರ ಉ॒ತ ಯಾ ಪೃದಾ॑ಕೌ . ತ್ವಿಷಿರ॒ಗ್ನೌ ಬ್ರಾಹ್ಮಣೇ ಸೂರ್ಯೇ॒
ಯಾ .ಇಂದ್ರಂ ಯಾ ದೇವೀ ಸು॒ಭಗಾ ಜ॒ಜಾನ .ಸಾ ನ॒ ಆಗ॒ನ್ವರ್ಚ॑ಸಾ ಸಂವಿದಾ॒ನಾ
.ಯಾ
ರಾಜ॒ನ್ಯೇ ದುಂದುಭಾವಾಯತಾಯಾಂ . ಅಶ್ವ॑ಸ್ಯ ಕ್ರಂದ್ಯೇ ಪುರುಷಸ್ಯ ಮಾಯೌ .

ಇಂದ್ರಂ
ಯಾ ದೇವೀ ಸು॒ಭಗಾ ಜ॒ಜಾನ .ಸಾ ನ॒ ಆಗ॒ನ್ವರ್ಚ॑ಸಾ ಸಂವಿದಾ॒ನಾ .ಯಾ ಹ॒ಸ್ತಿನಿ
ದ್ವೀಪಿನಿ॒ ಯಾ ಹಿರ॑ಣ್ಯೇ . ತ್ವಿಷಿ॒ರಶ್ವೇಷು॒ ಪುರುಷೇಷು॒ ಗೋಷು॑ .. 2. 7. 7. 1..
17 ಇಂದ್ರಂ॒ ಯಾ ದೇವೀ ಸುಭಗಾ॑ ಜ॒ಜಾನ . ಸಾ ನ॒ ಆಗ॒ನ್ವರ್ಚಸಾ ಸಂವಿದಾನಾ .

ರಥೇ
ಅ॒ಕ್ಷೇಷು॑ ವೃಷಭಸ್ಯ॒ ವಾಜೇ .ವಾತೇ ಪ॒ರ್ಜನ್ಯೇ ವರು॑ಣಸ್ಯ ಶುಷ್ಮೇ .ಇಂದ್ರಂ
ಯಾ ದೇ॒ವೀ ಸು॒ಭಗಾ ಜ॒ಜಾನ . ಸಾ ನ॒ ಆಗನ್ವರ್ಚ॑ಸಾ ಸಂವಿದಾನಾ . ರಾಡ॑ಸಿ
ವಿ॒ರಾಡಸಿ
.ಸ॒ಮ್ರಾಡ॑ಸಿ ಸ್ವ॒ರಾಡ॑ಸಿ .ಇಂದ್ರಾಯ ತ್ವಾ॒ ತೇಜಸ್ವತೇ ತೇಜಸ್ವಂತ2ꣳ ಶ್ರೀಣಾಮಿ .

ಇಂದ್ರಾಯ॒ ತ್ವೌಜಸ್ವತ ಓಜಸ್ವಂತ2ꣳ ಶ್ರೀಣಾಮಿ .. 2. 7. 7. 2..

18 ಇಂದ್ರಾಯ ತ್ವಾ॒ ಪಯಸ್ವತೇ॒ ಪಯಸ್ವಂತ2ꣳ ಶ್ರೀಣಾಮಿ . ಇಂದ್ರಾಯ॒
ತ್ವಾಽಽಯುಷ್ಮತ॒
ಆಯುಷ್ಮಂತ2ꣳ ಶ್ರೀಣಾಮಿ . ತೇಜೋಽಸಿ . ತತ್ತೇ॒ ಪ್ರಯಚ್ಛಾಮಿ . ತೇಜಸ್ವದಸ್ತು ಮೇ॒
ಮುಖಂ . ತೇಜಸ್ವ॒ಚ್ಛಿರೋ॑ ಅಸ್ತು ಮೇ . ತೇಜಸ್ವಾನ್,ವಿ॒ಶ್ವತಃ॑ ಪ್ರ॒ತ್ಯಙ್ . ತೇಜಸಾ
ಸಂಪಿಪೃಗ್ಧಿ ಮಾ .ಓಜೋಽಸಿ . ತತ್ತೇ ಪ್ರಯಚ್ಛಾಮಿ .. 2. 7. 7. 3..

19 ಓಜಸ್ವದಸ್ತು ಮೇ॒ ಮುಖಂ . ಓಜಸ್ವ॒ಚ್ಛಿರೋ ಅಸ್ತು ಮೇ . ಓಜಸ್ವಾನ್, ವಿ॒ಶ್ವತಃ॑
ಪ್ರ॒ತ್ಯಙ್
.ಓಜ॑ಸಾ ಸಂಪಿಪೃಗ್ಧಿ ಮಾ .ಪಯೋಽಸಿ . ತತ್ತೇ॒ ಪ್ರಯಚ್ಛಾಮಿ .ಪಯ॑ಸ್ವದಸ್ತು ಮೇ॒
ಮುಖಂ .ಪಯ॑ಸ್ವ॒ಚ್ಛಿರೋ ಅಸ್ತು ಮೇ .ಪಯಸ್ವಾನ್, ವ॒ಿಶ್ವತಃ॑ ಪ್ರ॒ತ್ಯಙ್ .ಪಯ॑ಸಾ॒
ಸಂಪಿಪೃಗ್ಧಿ ಮಾ .. 2. 7. 7. 4..

196 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

20 ಆಯು॑ರಸಿ . ತತ್ತೇ ಪ್ರಯಚ್ಛಾಮಿ . ಆಯು॑ಷ್ಮದಸ್ತು ಮೇ॒ ಮುಖಂ .

ಆಯುಷ್ಮ॒ಚ್ಛಿರೋ
ಅಸ್ತು ಮೇ . ಆಯು॑ಷ್ಮಾನ್, ವಿ॒ಶ್ವತಃ ಪ್ರತ್ಯಙ್ . ಆಯುಷಾ॒ ಸಂಪಿ॑ಪೃಗ್ಧಿ ಮಾ .

ಇ॒ಮಮ॑ಗ್ನ
ಆಯುಷೇ॒ ವರ್ಚಸೇ ಕೃಧಿ . ಪ್ರಿ॒ಯꣳ ರೇತೋ ವರುಣ ಸೋಮ ರಾಜನ್ .

ಮಾತೇವಾ᳚ಸ್ಮಾ ಅದಿತೇ॒
ಶರ್ಮಯಚ್ಛ .ವಿಶ್ವೇ ದೇವಾ॒ ಜರ॑ದಷ್ಟಿರ್ಯಥಾ ಸ॑ತ್ .. 2. 7. 7. 5..

21 ಆಯು॑ರಸಿ ವಿ॒ಶ್ವಾಯುರಸಿ . ಸ॒ರ್ವಾಯುರಸಿ ಸರ್ವಮಾಯುರಸಿ . ಯತೋ॒
ವಾತೋ॒
ಮನೋ॑ಜವಾಃ .ಯತಃ॒, ಕ್ಷರಂತಿ॒ ಸಿಂಧ॑ವಃ . ತಾಸಾಂ᳚ ತ್ವಾ॒ ಸರ್ವಾ॑ಸಾꣳ ರು॒ಚಾ .
ಅ॒ಭಿಷಿಂಚಾಮಿ ವರ್ಚ॑ಸಾ .ಸ॒ಮುದ್ರ ಇ॑ವಾಸಿ ಗ॒ಹ್ಮನಾ .ಸೋಮ॑ ಇವಾಸ್ಯದಾ᳚ಭ್ಯಃ .
ಅ॒ಗ್ನಿರಿವ ವಿ॒ಶ್ವತಃ ಪ್ರ॒ತ್ಯಙ್ .ಸೂರ್ಯ ಇವ॒ ಜ್ಯೋತಿಷಾ ವಿ॒ಭೂಃ .. 2. 7. 7. 6..
22 ಅ॒ಪಾಂಯೋ ದ್ರವ॑ಣೇ ರಸಃ . ತಮ॒ಹಮಸ್ಮಾ ಆ॑ಮುಷ್ಯಾಯಣಾಯ॑ . ತೇಜಸೇ
ಬ್ರಹ್ಮವರ್ಚಸಾಯ॑ ಗೃಹ್ಣಾಮಿ . ಅ॒ಪಾಂ ಯ ಊ॒ರ್ಮೌ ರಸಃ॑ . ತಮ॒ಹಮಸ್ಮಾ
ಆ॑ಮುಷ್ಯಾಯ॒ಣಾಯ
.ಓಜಸೇವೀರ್ಯಾಯಗೃಹ್ಣಾಮಿ . ಅ॒ಪಾಂಯೋಮ॑ಧ್ಯತೋ ರಸಃ॑ .ತಮ॒ಹಮಸ್ಮಾ
ಆ॑ಮುಷ್ಯಾಯ॒ಣಾಯ . ಪುಷ್ಟ್ಯೈ᳚ ಪ್ರ॒ಜನ॑ನಾಯ ಗೃಹ್ಣಾಮಿ . ಅ॒ಪಾಂ ಯೋ
ಯ॒ಜ್ಞಿಯೋ ರಸಃ
. ತಮಹಮ॒ಸ್ಮಾ ಆ॑ಮುಷ್ಯಾಯ॒ಣಾಯ . ಆಯು॑ಷೇ ದೀರ್ಘಾಯುತ್ವಾಯ॑
ಗೃಹ್ಣಾಮಿ .. 2. 7. 7. 7..

ಗೋಷ್ವೋಜಸ್ವಂತ2ꣳ ಶ್ರೀಣಾಮ್ಯೋಜೋಽಸಿ ತತ್ತೇ ಪ್ರಯಚ್ಛಾಮಿ ಪಯ॑ಸಾ॒
ಸಂಪಿಪೃಗ್ಧಿ
ಮಾ ಸದ್ವಿ॒ಭೂರ್ಯಜ್ಞಿಯೋ ರಸೋ ದ್ವೇ ಚ॑ .. 7..

23 ಅ॒ಭಿಪ್ರೇಹಿ ವೀ॒ರಯಸ್ವ . ಉ॒ಗ್ರಶ್ಚೇತ್ತಾ ಸಪತ್ನಹಾ .ಆತಿ॑ಷ್ಠ ಮಿತ್ರವರ್ಧ॑ನಃ .
ತುಭ್ಯಂ ದೇ॒ವಾ ಅಧಿಬ್ರವನ್ .ಅಂ॒ಕೌ ನ್ಯಂಕಾವ॒ಭಿತ ಆತಿ॑ಷ್ಠ ವೃತ್ರಹನ್ರಥಂ᳚
.ಆ॒ತಿಷ್ಠಂತಂ ಪರಿ ವಿಶ್ವೇ ಅಭೂಷನ್ . ಶ್ರಿಯಂ ವಸಾನಶ್ಚರತಿ॒ ಸ್ವರೋಚಾಃ .
ಮ॒ಹತ್ತದ॒ಸ್ಯಾಸು॑ರಸ್ಯ॒ ನಾಮ . ಆ ವ॒ಿಶ್ವರೂ॑ಪೋ ಅ॒ಮೃತಾ॑ನಿ ತಸ್ಥೌ . ಅನು॒
ತ್ವೇಂದ್ರೋ
ಮದತ್ವನು॒ ಬೃಹ॒ಸ್ಪತಿಃ .. 2. 7. 8. 1..
24ಅನು॒ ಸೋಮೋ ಅನ್ವಗ್ನಿರಾ॑ವೀತ್ .ಅನು॑ ತ್ವಾ॒ ವಿಶ್ವೇ ದೇವಾ ಅ॑ವಂತು .ಅನು॑
ಸ॒ಪ್ತ ರಾಜಾನೋ॒
ಯ ಉ॒ತಾಭಿಷಿ॑ಕ್ತಾಃ .ಅನು ತ್ವಾ ಮಿ॒ತ್ರಾವರುಣಾವಿಹಾವ॑ತಂ .ಅನುದ್ಯಾವಾಪೃಥಿವೀ

taittirIyabrAhmaNam.pdf 197

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವಿ॒ಶ್ವಶಂಭೂ .ಸೂಱ್ಯೋ ಅಹೋ॑ಭ॒ಿರನು॑ ತ್ವಾಽವತು .ಚಂದ್ರಮಾ॒ ನಕ್ಷತ್ರೈ॒ರನು
ತ್ವಾಽವತು .ದ್ಯೌಶ್ಚ ತ್ವಾ ಪೃಥಿವೀ ಚ॒ ಪ್ರಚೇ॑ತಸಾ . ಶುಕ್ರೋ ಬೃಹದ್ದಕ್ಷಿ॑ಣಾ ತ್ವಾ
ಪಿಪರ್ತು .ಅನು ಸ್ವ॒ಧಾ ಚ॑ಿಕಿತಾ॒ꣳꣳ ಸೋಮೋ ಅ॒ಗ್ನಿಃ .ಆಽಯಂ ಪೃಣಕ್ತು॒ ರಜ॑ಸೀ
ಉ॒ಪಸ್ಥಂ .. 2. 7. 8. 2..ಬೃಹಸ್ಪತಿಃ ಸೋಮೋ ಅ॒ಗ್ನಿರೇಕಂ ಚ .. 8..

25ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾ ಅ॑ಸ್ಮಾಥ್ಸೃಷ್ಟಾಃ ಪರಾಚೀರಾಯನ್ .

ಸ ಏ॒ತಂ ಪ್ರ॒ಜಾಪತಿರೋದ॒ನಮ॑ಪಶ್ಯತ್ .ಸೋಽನ್ನಂ॑ ಭೂತೋಽತಿಷ್ಠತ್ . ತಾ
ಅ॒ನ್ಯತ್ರಾ॒ನ್ನಾದ್ಯಮವಿ॑ತ್ತ್ವಾ .ಪ್ರಜಾಪ॑ತಿಂ ಪ್ರ॒ಜಾ ಉ॒ಪಾವರ್ತಂತ .ಅನ್ನಮೇ॒ವೈನಂ
ಭೂತಂ ಪಶ್ಯಂತೀಃ ಪ್ರ॒ಜಾ ಉ॒ಪಾವರ್ತಂತೇ .ಯ ಏ॒ತೇನ ಯಜ॑ತೇ .ಯ ಉ॑
ಚೈನಮೇ॒ವಂ
ವೇದ॑ .ಸರ್ವಾಣ್ಯನ್ನಾನಿ ಭವಂತಿ .. 2. 7. 9. 1..

26 ಸರ್ವೇ ಪುರುಷಾಃ . ಸರ್ವಾ᳚ಣ್ಯೇವಾನ್ನಾ॒ನ್ಯವ॑ರುಂಧೇ . ಸರ್ವಾನ್ಪುರು॑ಷಾನ್ .

ರಾಡಸಿ
ವಿ॒ರಾಡಸೀತ್ಯಾಹ .ಸ್ವಾರಾ᳚ಜ್ಯಮೇವೈನಂ॑ ಗಮಯತಿ .ಯದ್ಧಿ॑ರಣ್ಯಂ ದದಾ॑ತಿ .

ತೇಜಸ್ತೇನಾವರುಂಧೇ .ಯತ್ತಿ॑ಸೃಧನ್ವಂ .ವೀರ್ಯಂ ತೇನ॑ .ಯದಷ್ಟ್ರಾಂ .. 2. 7. 9. 2..

27ಪುಷ್ಟಿಂ ತೇನ॑ .ಯತ್ಕಮಂ॒ಡಲುಂ .ಆಯುಷ್ಟೇನ .ಯದ್ಧಿರಣ್ಯಮಾಬ॒ಧ್ನಾತಿ .

ಜ್ಯೋತಿರ್ವೈ ಹಿರ॑ಣ್ಯಂ .ಜ್ಯೋತಿರೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .ಅಥೋ ತೇಜೋ॒ ವೈ ಹಿರ॑ಣ್ಯಂ
. ತೇಜ॑
ಏ॒ವಾತ್ಮಂಧತ್ತೇ .ಯದೋ॑ದ॒ನಂ ಪ್ರಾಶ್ನಾತಿ . ಏ॒ತದೇ॒ವ ಸರ್ವ॑ಮವರುಧ್ಯ॑ .. 2. 7. 9. 3..
28ತದಸ್ಮಿನ್ನೇಕಧಾಽಧಾ᳚ತ್ .ರೋಹ॒ಿಣ್ಯಾಂ ಕಾರ್ಯಃ .ಯದ್ಬ್ರಾ᳚ಹ್ಮ॒ಣ ಏ॒ವ ರೋಹಿ॒ಣೀ
. ತಸ್ಮಾದೇವ . ಅಥೋ ವರ್ಷ್ಮೈ॒ವೈನꣳ’ ಸಮಾನಾನಾಂ ಕರೋತಿ . ಉ॒ದ್ಯತಾ
ಸೂರ್ಯೇ॑ಣ
ಕಾರ್ಯಃ . ಉ॒ದ್ಯಂತಂ ವಾ ಏ॒ತꣳ ಸರ್ವಾಃ ಪ್ರ॒ಜಾಃ ಪ್ರತಿನಂದಂತಿ .ದಿ॒ದೃ॒ಕ್ಷೇಣ್ಯೋ
ದರ್ಶ॒ನೀಯೋ ಭವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .. 2. 7. 9. 4..

29 ಅ॒ವೇತ್ಯೋಽವಭೃಥಾ 3ನಾ 3ಇತಿ॑ .ಯದ್ದರ್ಭಪುಂಜೀ॒ಲೈಃ ಪ॒ವಯ॑ತಿ .

ತಥ್ಸ್ವಿದೇ॒ವಾವೈತಿ . ತನ್ನಾವೈತಿ . ತ್ರಿಭಿಃ ಪ॑ವಯತಿ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ .
ಏ॒ಭಿರೇವೈನಂ॑ ಲೋ॒ಕೈಃ ಪ॑ವಯತಿ . ಅಥೋ ಅ॒ಪಾಂ ವಾ ಏ॒ತತ್ತೇಜೋ ವರ್ಚಃ .
ಯದ್ದ॒ರ್ಭಾಃ .
ಯದ್ದ॑ರ್ಭಪುಂಜೀಲೈಃ ಪ॒ವಯ॑ತಿ . ಅ॒ಪಾಮೇ॒ವೈನಂ॒ ತೇಜಸಾ ವರ್ಚಸಾ॒ಽಭಿಷಿಂಚತಿ
.. 2. 7. 9. 5.. ಭ॒ವಂ॒ತ್ಯಷ್ಟ್ರಾಮವರುಧ್ಯ॑ ವದಂತಿ ದ॒ರ್ಭಾ ಯದ್ದ॑ರ್ಭಪುಂಜೀಲೈಃ
ಪ॒ವಯ॒ತ್ಯೇಕಂ ಚ .. 9..

30ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ ಬ॒ಹೋರ್ಭೂಯಾಂ᳚ಥ್ಸ್ಯಾ॒ಮಿತಿ .ಸ ಏ॒ತಂ

198 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪಂ॑ಚಶಾರದೀಯ॑ಮಪಶ್ಯತ್ . ತಮಾಹರತ್ . ತೇನಾಯಜತ . ತತೋ ವೈ ಸ
ಬ॒ಹೋರ್ಭೂಯಾನಭವತ್ .ಯಃ ಕಾ॒ಮಯೇತ ಬ॒ಹೋರ್ಭೂಯಾಂಥ್ಸ್ಯಾಮಿತಿ॑ .
ಸ ಪಂಚ
ಶಾರ॒ದೀಯೇನ ಯಜೇತ . ಬ॒ಹೋರೇವ ಭೂಯಾನ್ಭವತಿ . ಮ॒ರು॒ಥ್ಸ್ತೋಮೋ ವಾ
ಏ॒ಷಃ .ಮ॒ರುತೋ
ಹಿ ದೇ॒ವಾನಾಂ ಭೂಯಿಷ್ಠಾಃ .. 2. 7. 10. 1..
31ಬ॒ಹುರ್ಭವತಿ .ಯ ಏ॒ತೇನಯಜ॑ತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ .
ಪಂ॒ಚ॒ಶಾರ॒ದೀಯೋ॑ ಭವತಿ .ಪಂಚ॒ ವಾ ಋ॒ತವಃ ಸಂವಥ್ಸರಃ . ಋ॒ತುಷ್ವೇವ
ಸಂವಥ್ಸರೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಅಥೋ ಪಂಚಾ᳚ಕ್ಷರಾ ಪಂಕ್ತಿಃ .ಪಾಂಕ್ತೋ ಯ॒ಜ್ಞಃ .
ಯ॒ಜ್ಞಮೇ॒ವಾವರುಂಧೇ .ಸ॒ಪ್ತದ॒ಶ2ꣳಸ್ತೋಮಾ ನಾತಿ॑ಯಂತಿ .ಸ॒ಪ್ತದ॒ಶಃ
ಪ್ರ॒ಜಾಪತಿಃ .ಪ್ರ॒ಜಾಪ॑ತೇರಾಪ್ತ್ಯೈ᳚ .. 2. 7. 10. 2..ಭೂಯಿಷ್ಠಾ ಯಂತಿ ದ್ವೇ ಚ॑ .. 10..

32 ಅ॒ಗಸ್ತ್ಯೋ ಮ॒ರುದ್ಭ್ಯ॑ ಉ॒ಕ್ಷ್ಣಃ ಪ್ರೌಕ್ಷತ್ . ತಾನಿಂದ್ರ ಆದತ್ತ . ತ ಏ॑ನಂ॒
ವಜ್ರಮು॒ದ್ಯತ್ಯಾಭ್ಯಾಯಂತ .ತಾನ॒ಗಸ್ತ್ಯಶ್ಚೈ॒ವೇಂದ್ರ॑ಶ್ಚ ಕಯಾಶುಭೀಯೇ॑ನಾಶಮಯತಾಂ
.ತಾಂಛಾಂತಾನುಪಾ᳚ಹ್ವಯತ .ಯತ್ಕ॑ಯಾಶುಭೀಯಂ ಭವ॑ತಿ॒ ಶಾಂತ್ಯೈ .ತಸ್ಮಾದೇತ
ಐಂದ್ರಾಮಾರು॒ತಾ ಉ॒ಕ್ಷಾಣಃ ಸವನೀಯಾಭವಂತಿ .ತ್ರಯಃಪ್ರಥಮೇಽಹ॒ನ್ನಾಲಭ್ಯಂತೇ
.

ಏ॒ವಂ ದ್ವಿತೀಯೇ᳚ . ಏ॒ವಂ ತೃತೀಯೇ᳚ .. 2. 7. 11. 1..
33 ಏ॒ವಂ ಚ॑ತುರ್ಥೇ .ಪಂಚೋ᳚ತ್ತಮೇಽಹ॒ನ್ನಾಲಭ್ಯಂತೇ .ವರ್ಷಿಷ್ಠಮಿವ॒
ಹ್ಯೇತದಹಃ॑ .ವರ್ಷಿ॑ಷ್ಠಃ ಸಮಾನಾನಾಂ᳚ ಭವತಿ .ಯಏ॒ತೇನಯಜ॑ತೇ .ಯಉ॑
ಚೈನಮೇ॒ವಂ ವೇದ॑ . ಸ್ವಾರಾ᳚ಜ್ಯಂ॒ ವಾ ಏ॒ಷ ಯ॒ಜ್ಞಃ . ಏ॒ತೇನ॒ ವಾ ಏಕಯಾವಾ॑
ಕಾಂದಮಃ
ಸ್ವಾರಾ᳚ಜ್ಯಮಗಚ್ಛತ್ .ಸ್ವಾರಾ᳚ಜ್ಯಂ ಗಚ್ಛತಿ .ಯ ಏ॒ತೇನ॒ ಯಜತೇ .. 2. 7. 11. 2..
34ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .ಮಾರು॒ತೋ ವಾ ಏ॒ಷ ಸ್ತೋಮಃ . ಏ॒ತೇನ॒ ವೈ
ಮ॒ರುತೋ॑
ದೇವಾನಾಂ ಭೂಯಿ॑ಷ್ಠಾ ಅಭವನ್ . ಭೂಯಿಷ್ಠಃ ಸಮಾನಾನಾಂ᳚ ಭವತಿ . ಯ
ಏ॒ತೇನ॒
ಯಜ॑ತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ .ಪಂ॒ಚ॒ಶಾರ॒ದೀಯೋ॒ ವಾ ಏ॒ಷಯ॒ಜ್ಞಃ .
ಆ ಪಂ॑ಚ॒ಮಾತ್ಪುರು॑ಷಾದನ್ನ॑ಮತ್ತಿ .ಯ ಏ॒ತೇನ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನಮೇ॒ವಂ
ವೇದ॑ .ಸ॒ಪ್ತದ॒ಶ2ꣳಸ್ತೋಮಾ ನಾತಿಯಂತಿ .ಸ॒ಪ್ತದ॒ಶಃ ಪ್ರಜಾಪ॑ತಿಃ
.ಪ್ರ॒ಜಾಪ॑ತೇರೇ॒ವ ನೈತಿ॑ .. 2. 7. 11. 3.. ತೃ॒ತೀಯೇ॑ ಗಚ್ಛತಿ॒ ಯ ಏ॒ತೇನ॒
ಯಜ॑ತೇಽತ್ತಿ ಯ ಏ॒ತೇನ॒ ಯಜತೇ॒ ಯ ಉ॑ ಚೈನಮೇವಂ ವೇದ॒ ತ್ರೀಣಿ ಚ .. 11..

taittirIyabrAhmaNam.pdf 199

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಗಸ್ತ್ಯಃ ಸ್ವಾರಾ᳚ಜ್ಯಂ ಮಾರುತಃ ಪಂ॑ಚಶಾರದೀಯೋ॒ ವಾ ಏ॒ಷ ಯ॒ಜ್ಞಃ ಸ॑ಪ್ತದಶಃ
ಪ್ರ॒ಜಾಪತೇರೇ॒ವ ನೈತಿ॑ ..
35 ಅ॒ಸ್ಯಾಜರಾ॑ಸೋ ದ॒ಮಾ ಮ॒ರಿತ್ರಾಃ᳚ . ಅ॒ರ್ಚದ್ಧೂಮಾಸೋ ಅ॒ಗ್ನಯಃ॑ ಪಾವಕಾಃ .
ಶ್ವಿ॒ಚೀಚಯಃ ಶ್ವಾತ್ರಾಸೋ॑ ಭುರ॒ಣ್ಯವಃ .ವ॒ನ॒ರ್॒ಷದೋ ವಾಯವೋ॒ ನ ಸೋಮಾಃ
.

ಯಜಾ ನೋಮಿ॒ತ್ರಾವರುಣಾ .ಯಜಾ ದೇವಾꣳ ಋ॒ತಂ ಬೃಹತ್ .ಅಗ್ನೇಯಕ್ಷಿ॒ ಸ್ವಂ
ದಮಂ᳚
.ಅಶ್ವಿ॑ನಾ ಪಿಬತꣳ ಸುತಂ .ದೀದ್ಯಗ್ನೀ ಶುಚಿವ್ರತಾ . ಋ॒ತುನಾ॑ ಯಜ್ಞವಾಹಸಾ .. 2. 7.
12. 1..

36 ದ್ವೇ ವಿರೂಪೇ ಚರತಃ ಸ್ವರ್ಥೇ . ಅ॒ನ್ಯಾಽನ್ಯಾ ವ॒ಥ್ಸಮುಪಧಾಪಯೇತೇ .

ಹರಿ॑ರ॒ನ್ಯಸ್ಯಾಂ
ಭವ॑ತಿ ಸ್ವ॒ಧಾವಾನ್ . ಶು॒ಕ್ರೋ ಅ॒ನ್ಯಸ್ಯಾಂ ದದೃಶೇ ಸು॒ವರ್ಚಾಃ .ಪೂ॒ರ್ವಾ॒ಪ॒ರಂ
ಚ॑ರತೋ ಮಾಯಯೈ॒ತೌ . ಶಿಶೂ॒ ಕ್ರೀಡಂತೌ॒ ಪರಿ॑ಯಾತೋ ಅಧ್ವರಂ .

ವಿಶ್ವಾನ್ಯನ್ಯೋ
ಭುವ॑ನಾಽಭಿಚಷ್ಟೇ .ಋ॒ತೂನನ್ಯೋ ವ॒ಿದಧ॑ಜ್ಜಾಯತೇ॒ ಪುನಃ . ತ್ರೀಣಿ ಶ॒ತಾ
ತ್ರೀಷಹಸ್ರಾ᳚ಣ್ಯ॒ಗ್ನಿಂ . ತ್ರಿꣳꣳಶಚ್ಚ॑ ದೇ॒ವಾ ನವ ಚಾಸಪರ್ಯನ್ .. 2. 7. 12. 2..

37ಔಕ್ಷನ್ಘೃ॒ತೈರಾಸ್ತೃಣನ್ಬರ್॒ಹಿರಸ್ಮೈ .ಆದಿದ್ಧೋತಾರಂ॒ ನ್ಯಷಾದಯಂತ .

ಅ॒ಗ್ನಿನಾಽಗ್ನಿಃ ಸಮಿಧ್ಯತೇ . ಕ॒ವಿರ್ಗೃಹಪತಿ॒ರ್ಯುವಾ᳚ .ಹ॒ವ್ಯ॒ವಾಡ್ಜು॒ಹ್ವಾಸ್ಯಃ .
ಅ॒ಗ್ನಿರ್ದೇ॒ವಾನಾಂ ಜ॒ಠರಂ᳚ .ಪೂ॒ತದಕ್ಷಃ ಕ॒ವಿಕ್ರತುಃ .ದೇವೋ ದೇವೇಭಿರಾಗ॑ಮತ್
. ಅ॒ಗ್ನಿಶ್ರಿಯೋ॑ ಮ॒ರುತೋ ವಿ॒ಶ್ವಕೃ॑ಷ್ಟಯಃ .ಆ ತ್ವೇಷಮುಗ್ರಮವ॑ ಈಮಹೇ ವ॒ಯಂ
..

2. 7. 12. 3..

38 ತೇ ಸ್ವಾ॒ನಿನೋ ರು॒ದ್ರಿಯಾ ವ॒ರ್॒ಷನಿರ್ಣಿಜಃ .ಸಿ॒ꣳꣳಹಾ ನ ಹೇ॒ಷಕ್ರ॑ತವಃ
ಸು॒ದಾನವಃ . ಯದುತ್ತ॒ಮೇ ಮ॑ರುತೋ ಮಧ್ಯಮೇ ವಾ . ಯದ್ವಾ॑ಽವಮೇ
ಸು॑ಭಗಾಸೋ
ದಿ॒ವಿಷ್ಠ . ತತೋ ನೋ ರುದ್ರಾ ಉ॒ತ ವಾಽನ್ವಸ್ಯ॑ . ಅಗ್ನೇ ವಿ॒ತ್ತಾದ್ಧವಿಷೋ॒
ಯದ್ಯಜಾ॑ಮಃ
.ಈಡೇ ಅ॒ಗ್ನಿ2ꣳಸ್ವವಸಂ ನಮೋ॑ಭಿಃ . ಇ॒ಹ ಪ್ರ॑ಸ॒ಪ್ತೋ ವಿಚಯತ್ಕೃ॒ತಂ ನಃ॑ .
ರಥೈರಿವ ಪ್ರಭರೇ ವಾಜ॒ಯದ್ಭಿಃ .ಪ್ರದ॒ಕ್ಷಿ॒ಣಿನ್ಮರುತಾಗ್॒ ಸ್ತೋಮ॑ಮೃಧ್ಯಾಂ ..

2. 7. 12. 4..

39 ಶ್ರು॒ಧಿ ಶ್ರು॑ತ್ಕರ್ಣ ವಹ್ನಿಭಿಃ .ದೇ॒ವೈರಗ್ನೇ ಸ॒ಯಾವ॑ಭಿಃ .ಆಸೀದಂತು
ಬ॒ರ್॒ಹಿಷಿ .ಮಿ॒ತ್ರೋ ವರು॑ಣೋ ಅರ್ಯ॒ಮಾ .ಪ್ರಾ॒ತ॒ರ್ಯಾವಾಣೋ ಅಧ್ವರಂ .

200 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವಿಶ್ವೇಷಾ॒ಮದಿತಿರ್ಯ॒ಜ್ಞಿಯಾನಾಂ .ವಿಶ್ವೇಷಾಮತಿಥಿ॒ರ್ಮಾನುಷಾಣಾಂ .

ಅ॒ಗ್ನಿರ್ದೇ॒ವಾನಾ॒ಮವ ಆವೃಣಾ॒ನಃ . ಸು॒ಮೃಡೀ॒ಕೋ ಭ॑ವತು ವಿ॒ಶ್ವವೇ॑ದಾಃ . ತ್ವೇ
ಅ॑ಗ್ನೇ
ಸುಮತಿಂ ಭಿಕ್ಷ॑ಮಾಣಾಃ .. 2. 7. 12. 5..
40ದಿ॒ವಿ ಶ್ರವೋ॑ ದಧಿರೇ ಯ॒ಜ್ಞಿಯಾ॑ಸಃ .ನಕ್ತಾ॑ ಚ ಚ॒ಕ್ರುರುಷಸಾ॒ ವಿರೂ॑ಪೇ .
ಕೃಷ್ಣಂ ಚ॒ ವರ್ಣಮರುಣಂ ಚ॒ ಸಂಧುಃ॑ . ತ್ವಾಮಗ್ನ ಆದಿತ್ಯಾಸ॑ ಆ॒ಸ್ಯಂ .

ತ್ವಾಂ ಜ॒ಿಹ್ವಾꣳ ಶುಚ॑ಯಶ್ಚಕ್ರಿರೇ ಕವೇ . ತ್ವಾꣳ ರಾತಿ॒ಷಾಚೋ ಅಧ್ವರೇಷು
ಸಶ್ಚಿರೇ . ತ್ವೇ ದೇ॒ವಾ ಹ॒ವಿರದಂತ್ಯಾಹುತಂ .ನಿ ತ್ವಾ॑ ಯ॒ಜ್ಞಸ್ಯ॒ ಸಾಧನಂ .ಅಗ್ನೇ
ಹೋತಾರಮೃ॒ತ್ವಿಜಂ . ವ॒ನುಷ್ವದ್ದೇವಧೀಮಹಿಪ್ರಚೇ॑ತಸಂ .ಜೀ॒ರಂ ದೂ॒ತಮಮರ್ತ್ಯಂ
.. 2. 7. 12. 6..ಯ॒ಜ್॒ಞವಾಹ॒ಸಾ॒ ಸ॒ಪ॒ರ್ಯನ್ವಯಮೃ॑ಧ್ಯಾಂ॒ ಭಿಕ್ಷಮಾಣಾಃ
ಪ್ರಚೇ॑ತಸಮೇಕಂ ಚ .. 12..

41 ತಿಷ್ಠಾ ಹರೀ ರಥ ಆ ಯುಜ್ಯಮಾ॑ನಾ ಯಾ॒ಹಿ . ವಾಯುರ್ನ ನ॒ಿಯುತೋ॑ ನೋ॒
ಅಚ್ಛ॑ .
ಪಿಬಾಸ್ಯಂಧೋ॑ ಅ॒ಭಿಸೃ॑ಷ್ಟೋ ಅ॒ಸ್ಮೇ .ಇಂದ್ರ ಸ್ವಾಹಾ॑ ರರಿಮಾ ತೇ॒ ಮದಾಯ . ಕಸ್ಯ॒
ವೃಷಾ॑ ಸು॒ತೇ ಸಚಾ .ನಿ॒ಯುತ್ವಾನ್ವೃಷಭೋ ರ॑ಣತ್ .ವೃತ್ರ॒ಹಾ ಸೋಮ॑ಪೀತಯೇ .
ಇಂದ್ರಂ ವ॒ಯಂ ಮ॑ಹಾಧ॒ನೇ . ಇಂದ್ರ॒ಮರ್ಭೇ ಹವಾಮಹೇ .ಯುಜಂ ವೃತ್ರೇಷು
ವ॒ಜ್ರಿಣಂ
.. 2. 7. 13. 1..

42ದ್ವಿತಾಯೋ ವೃತ್ರಹಂತ॑ಮಃ .ವಿ॒ದ ಇಂದ್ರಃ ಶ॒ತಕ್ರತುಃ .ಉಪ॑ ನೋ ಹರಿ॑ಭಿಃ
ಸು॒ತಂ .ಸ ಸೂರ ಆ ಜ॒ನಯಂಜ್ಯೋತಿರಿಂದ್ರಂ . ಅ॒ಯಾ ಧಿ॒ಯಾ ತ॒ರಣಿರದ್ರಿಬರ್ಹಾಃ
.ಋ॒ತೇನ॑ ಶು॒ಷ್ಮೀನವಮಾನೋ ಅ॒ರ್ಕೈಃ .ವ್ಯು॑ಸ್ರಿಧೋ ಅ॒ಸ್ರೋ ಅದ್ರಿರ್ಬಿಭೇದ .ಉ॒ತ
ತ್ಯದಾಶ್ವಶ್ವಿಯಂ .ಯದಿಂದ್ರ॒ ನಾಹು॑ಷೀಷ್ವಾ .ಅಗ್ರೇ ವ॒ಿಕ್ಷು ಪ್ರತೀದಯತ್ .. 2. 7. 13.

2..

43ಭರೇಷ್ವಿಂದ್ರꣳ’ ಸು॒ಹವꣳ’ ಹವಾಮಹೇ . ಅ॒ꣳꣳಹೋ॒ಮುಚꣳ’
ಸು॒ಕೃತಂ ದೈವ್ಯಂ ಜನಂ᳚ . ಅ॒ಗ್ನಿಂ ಮ॒ಿತ್ರಂ ವರುಣꣳ ಸಾತಯೇ॒ ಭಗಂ᳚ .
ದ್ಯಾವಾಪೃಥಿವೀ ಮ॒ರುತಃ ಸ್ವ॒ಸ್ತಯೇ .ಮ॒ಹಿ ಕ್ಷೇತ್ರಂ ಪುರುಶ್ಚಂ॒ದ್ರಂ ವಿವಿ॒ದ್ವಾನ್
.ಆದಿಥ್ಸಖಿ॑ಭ್ಯಶ್ಚ ರಥꣳꣳ ಸಮೈರತ್ .ಇಂದ್ರೋ ನೃಭಿ॑ರಜನದ್ದೀದ್ಯಾನಃ
ಸಾ॒ಕಂ . ಸೂರ್ಯಮುಷಸಂ ಗಾತುಮ॒ಗ್ನಿಂ . ಉ॒ರುಂ ನೋ ಲೋ॒ಕಮನುನೇಷಿ
ವಿ॒ದ್ವಾನ್ .

ಸುವರ್ವ॒ಜ್ಜ್ಯೋತಿರಭ॑ಯ2ꣳಸ್ವ॒ಸ್ತಿ .. 2. 7. 13. 3..
44 ಋ॒ಷ್ವಾ ತ॑ ಇಂದ್ರ॒ ಸ್ಥವಿರಸ್ಯ ಬಾಹೂ .ಉಪಸ್ಥೇಯಾಮ ಶರ॒ಣಾ ಬೃ॒ಹಂತಾ
.ಆ ನೋ॒ ವಿಶ್ವಾಭಿರೂ॒ತಿಭಿಃ॑ ಸ॒ಜೋಷಾಃ᳚ .ಬ್ರಹ್ಮ॑ ಜುಷಾಣೋ ಹ॑ರ್ಯಶ್ವ ಯಾಹಿ .

taittirIyabrAhmaNam.pdf 201

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವರೀ॑ವೃಜಥ್ಸ್ಥವಿ॑ರೇಭಿಃ ಸುಶಿಪ್ರ . ಅ॒ಸ್ಮೇ ದಧ॒ದ್ವೃಷ॑ಣ॒ꣳꣳ ಶುಷ್ಮಮಿಂದ್ರ .
ಇಂದ್ರಾಯ॒ ಗಾವ॑ ಆ॒ಶಿರಂ᳚ .ದು॒ದು॒ಹ್ರೇ ವ॒ಜ್ರಿಣೇ॒ಮಧು .ಯಥ್ಸೀಮುಪಹ್ವ॒ರೇಽವಿದತ್
. ತಾಸ್ತೇ ವಜ್ರಿಂಧೇನವೋ॑ ಜೋಜಯುರ್ನಃ .. 2. 7. 13. 4..
45 ಗಭ॑ಸ್ತಯೋ ನಿ॒ಯುತೋ॑ ವಿ॒ಶ್ವವಾ॑ರಾಃ .ಅಹ॑ರಹರ್ಭೂಯ॒ ಇಜ್ಜೋಗುವಾನಾಃ .
ಪೂ॒ರ್ಣಾ ಇಂದ್ರ
ಕ್ಷುಮತೋ॒ ಭೋಜನಸ್ಯ . ಇ॒ಮಾಂ ತೇ॒ ಧಿಯಂ॒ ಪ್ರಭರೇ ಮ॒ಹೋ ಮ॒ಹೀಂ . ಅ॒ಸ್ಯ
ಸ್ತೋತ್ರೇ
ಧಿ॒ಷಣಾ ಯತ್ತ ಆನಜೇ . ತಮು॑ಥ್ಸವೇ ಚ॑ ಪ್ರಸ॒ವೇ ಚ॑ ಸಾಸ॒ಹಿಂ .ಇಂದ್ರಂ
ದೇವಾಸಃ॒ ಶವಸಾ ಮದ॒ನ್ನನು॑ .. 2. 7. 13. 5.. ವ॒ಜ್ರಿಣಮಯಥ್ಸ್ವಸ್ತಿ ಜೋ॑ಜಯುರ್ನಃ
ಸ॒ಪ್ತ ಚ॑ .. 13..

46ಪ್ರ॒ಜಾಪತಿಃ ಪ॒ಶೂನಸೃಜತ . ತೇಽಸ್ಮಾಥ್ಸೃ॒ಷ್ಟಾಃ ಪರಾಂಚ ಆಯನ್ .

ತಾನ॑ಗ್ನಿಷ್ಟೋಮೇನ॒ ನಾಪ್ನೋತ್ . ತಾನು॒ಕ್ಥ್ಯೇನ॒ ನಾಪ್ನೋತ್ . ತಾಂಥ್ಷೋಡ॒ಶಿನಾ॒
ನಾಪ್ನೋತ್
. ತಾನ್ರಾತ್ರಿಯಾ॒ ನಾಪ್ನೋತ್ . ತಾಂಥ್ಸಂ॒ಧಿನಾ॒ ನಾಪ್ನೋತ್ . ಸೋಽಗ್ನಿಮಬ್ರವೀತ್ .

ಇ॒ಮಾನ್ಮ॑
ಈ॒ಪ್ಸೇತಿ . ತಾನಗ್ನಿಸ್ತ್ರಿ॒ವೃತಾ ಸ್ತೋಮೇನ॒ ನಾಪ್ನೋತ್ .. 2. 7. 14. 1..

47ಸ ಇಂದ್ರಮಬ್ರವೀತ್ . ಇ॒ಮಾನ್ಮ॑ ಈ॒ಪ್ಸೇತಿ॑ .ತಾನಿಂದ್ರಃ ಪಂಚದಶೇನ ಸ್ತೋಮೇನ॒
ನಾಪ್ನೋತ್ . ಸ ವಿಶ್ವಾಂದೇ॒ವಾನಬ್ರವೀತ್ . ಇ॒ಮಾನ್ಮ॑ ಈಪ್ಸತೇತಿ . ತಾನ್, ವಿಶ್ವೇ
ದೇವಾಃ
ಸ॑ಪ್ತದಶೇನ ಸ್ತೋಮೇನ॒ ನಾಪ್ನು॑ವನ್ . ಸ ವಿಷ್ಣುಮಬ್ರವೀತ್ . ಇ॒ಮಾನ್ಮ॑ ಈ॒ಪ್ಸೇತಿ .

ತಾನ್,

ವಿಷ್ಣುರೇಕವಿꣳꣳಶೇನ ಸ್ತೋಮೇನಾಪ್ನೋತ್ .ವಾರ॒ವಂತೀಯೇ॑ನಾವಾರಯತ .. 2. 7.

14. 2..

48 ಇ॒ದಂ ವಿಷ್ಣುರ್ವಿಚಕ್ರಮ॒ ಇತಿ॒ ವ್ಯ॑ಕ್ರಮತ .ಯಸ್ಮಾ᳚ತ್ಪ॒ಶವಃ॒ ಪ್ರ ಪ್ರೇವ
ಭ್ರꣳಶೇ॑ರನ್ .ಸ ಏ॒ತೇನಯಜೇತ .ಯದಾಪ್ನೋತ್ .ತದಪ್ತೋರ್ಯಾಮಸ್ಯಾಪ್ತೋರ್ಯಾಮತ್ವಂ
.

ಏ॒ತೇನ॒ ವೈ ದೇ॒ವಾ ಜೈತ್ವಾನಿ ಜ॒ಿತ್ವಾ .ಯಂ ಕಾಮಮಕಾ॑ಮಯಂತ ತಮಾಪ್ನುವನ್ .

ಯಂ ಕಾಮಂ॑
ಕಾಮಯ॑ತೇ .ತಮೇತೇನಾ᳚ಪ್ನೋತಿ .. 2. 7. 14. 3..ಸ್ತೋಮೇನ॒ ನಾಪ್ನೋದವಾರಯತ॒
ನವ॑
ಚ .. 14..

49ವ್ಯಾಘ್ರೋಽಯಮಗ್ನೌ ಚ॑ರತಿ॒ ಪ್ರವಿಷ್ಟಃ .ಋಷೀಣಾಂ ಪು॒ತ್ರೋ ಅ॑ಭಿಶಸ್ತಿ॒ಪಾ

202 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಯಂ . ನ॒ಮ॒ಸ್ಕಾರೇಣ ನಮ॑ಸಾ ತೇ ಜುಹೋಮಿ .ಮಾ ದೇವಾನಾಂ ಮಿಥು॒ಯಾ
ಕ॑ರ್ಮ ಭಾ॒ಗಂ
.ಸಾವೀ॒ರ್॒ಹಿ ದೇವ ಪ್ರಸ॒ವಾಯ॑ ಪಿತ್ರೇ .ವ॒ರ್॒ಷ್ಮಾಣಮಸ್ಮೈ ವರಿಮಾಣಮಸ್ಮೈ .

ಅಥಾಸ್ಮಭ್ಯꣳ’ ಸವಿತಃ ಸ॒ರ್ವತಾ॑ತಾ .ದಿ॒ವೇ ದಿವ ಆಸುವಾ ಭೂರಿ॑ಪ॒ಶ್ವಃ .
ಭೂತೋ ಭೂತೇಷು ಚರತಿ ಪ್ರವಿಷ್ಟಃ .ಸ ಭೂತಾನಾ॒ಮಧಿಪತಿರ್ಬಭೂವ .. 2. 7. 15.

1..

50 ತಸ್ಯ ಮೃತ್ಯೌ ಚ॑ರತಿ ರಾಜ॒ಸೂಯಂ . ಸ ರಾಜಾ॑ ರಾ॒ಜ್ಯಮನುಮನ್ಯತಾಮಿದಂ .

ಯೇಭಿಃ॒
ಶಿಲ್ಪೈಃ ಪಪ್ರಥಾ॒ನಾಮದೃꣳ’ಹತ್ .ಯೇಭಿ॒ರ್ದ್ಯಾಮಭ್ಯಪಿꣳ’ಶತ್ಪ್ರಜಾಪ॑ತಿಃ .
ಯೇಭಿ॒ರ್ವಾಚಂ ವಿ॒ಶ್ವರೂಪಾꣳ ಸ॒ಮವ್ಯ॑ಯತ್ . ತೇನೇ॒ಮಮ॑ಗ್ನ ಇ॒ಹ ವರ್ಚಸಾ॒
ಸಮಂಗ್ಧಿ .ಯೇಭಿ॑ರಾದಿತ್ಯಸ್ತಪತಿ॒ ಪ್ರಕೇತುಭಿಃ .ಯೇಭಿಃ ಸೂಱ್ಯೋ॑ ದದೃಶೇ
ಚಿ॒ತ್ರಭಾನುಃ . ಯೇಭಿರ್ವಾಚಂ॑ ಪುಷ್ಕ॒ಲೇಭಿರವ್ಯ॑ಯತ್ . ತೇನೇ॒ಮಮ॑ಗ್ನ ಇ॒ಹ
ವರ್ಚಸಾ॒
ಸಮಂಗ್ಧಿ .. 2. 7. 15. 2..
51ಆಽಯಂ ಭಾತು ಶವಸಾ॒ ಪಂಚ ಕೃಷ್ಟೀಃ .ಇಂದ್ರ॑ ಇವ ಜ್ಯೇ॒ಷ್ಠೋ
ಭ॑ವತು ಪ್ರಜಾವಾನ್॑ .ಅ॒ಸ್ಮಾ ಅ॑ಸ್ತು ಪುಷ್ಕ॒ಲಂ ಚ॒ಿತ್ರಭಾ॑ನು .ಆಽಯಂ
ಪೃಣಕ್ತು॒ ರಜ॑ಸೀ ಉ॒ಪಸ್ಥಂ .ಯತ್ತೇ ಶಿಲ್ಪಂ ಕಶ್ಯಪ ರೋಚ॒ನಾವತ್ .

ಇಂದ್ರಿ॒ಯಾವತ್ಪುಷ್ಕಲಂ ಚಿ॒ತ್ರಭಾನು .ಯಸ್ಮಿಂಥ್ಸೂರ್ಯಾ॒ ಅರ್ಪಿತಾಃ ಸ॒ಪ್ತ ಸಾ॒ಕಂ
. ತಸ್ಮಿ॒ನ್ರಾಜಾನ॒ಮಧಿ॒ವಿಶ್ರಯೇ॒ಮಂ .ದ್ಯೌರಸಿ ಪೃಥಿವ್ಯ॑ಸಿ .ವ್ಯಾಘ್ರೋ
ವೈಯಾ॒ಘ್ರೇಽಧಿ .. 2. 7. 15. 3..

52ವಿಶ್ರಯಸ್ವ॒ ದಿಶೋ॑ ಮ॒ಹೀಃ .ವಿಶಸ್ತ್ವಾ॒ ಸರ್ವಾ॑ ವಾಂಛಂತು .ಮಾ
ತ್ವದ್ರಾಷ್ಟ್ರಮಧಿಭ್ರಶತ್ . ಯಾ ದಿ॒ವ್ಯಾ ಆಪಃ॒ ಪಯಸಾ ಸಂಬಭೂವುಃ . ಯಾ
ಅಂ॒ತರಿಕ್ಷ
ಉ॒ತ ಪಾರ್ಥಿವೀರ್ಯಾಃ . ತಾಸಾಂ᳚ ತ್ವಾ॒ ಸರ್ವಾ॑ಸಾꣳ ರು॒ಚಾ . ಅ॒ಭಿಷಿಂಚಾಮಿ
ವರ್ಚಸಾ .
ಅ॒ಭಿ ತ್ವಾ॒ ವರ್ಚಸಾ ಸಿಚಂ ದಿ॒ವ್ಯೇನ .ಪಯ॑ಸಾ ಸ॒ಹ .ಯಥಾಽಽಸಾ ರಾಷ್ಟ್ರವರ್ಧ॑ನಃ
.. 2. 7. 15. 4..

53 ತಥಾ ತ್ವಾ ಸವಿ॒ತಾ ಕ॑ರತ್ .ಇಂದ್ರಂ ವಿಶ್ವಾ ಅವೀವೃಧನ್ .ಸ॒ಮು॒ದ್ರವ್ಯಚಸಂ॒
ಗಿರಃ . ರ॒ಥೀತಮꣳ ರಥೀನಾಂ .ವಾಜಾನಾꣳꣳ ಸತ್ಪತಿಂ॒ ಪತಿಂ
.ವಸ॑ವಸ್ತ್ವಾ ಪುರಸ್ತಾ॑ದ॒ಭಿಷಿಂಚಂತು ಗಾಯತ್ರೇಣ ಛಂದಸಾ .
ರು॒ದ್ರಾಸ್ತ್ವಾ॑ ದಕ್ಷಿಣ॒ತೋಽಭಿಷಿಂ॑ಚಂತು ತ್ರೈಷ್ಟು॑ಭೇನ॒ ಛಂದ॑ಸಾ

taittirIyabrAhmaNam.pdf 203

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಆ॒ದಿ॒ತ್ಯಾಸ್ತ್ವಾ॑ ಪ॒ಶ್ಚಾದಭಿಷಿಂಚಂತು ಜಾಗ॑ತೇನ॒ ಛಂದಸಾ .
ವಿಶ್ವೇ ತ್ವಾ ದೇವಾ ಉ॑ತ್ತರ॒ತೋಽಭಿಷಿಂ॑ಚಂತ್ವಾನು॑ಷ್ಟುಭೇನ॒ ಛಂದಸಾ .
ಬೃಹ॒ಸ್ಪತಿಸ್ತ್ವೋಪರಿಷ್ಟಾದಭಿಷಿಂಚತು॒ ಪಾಂಕ್ತೇನ॒ ಛಂದ॑ಸಾ .. 2. 7. 15. 5..
54 ಅ॒ರು॒ಣಂ ತ್ವಾ॒ ವೃಕಮು॒ಗ್ರಂ ಖ॑ಜಂಕರಂ . ರೋಚಮಾನಂ ಮ॒ರುತಾಮಗ್ರೇ
ಅ॒ರ್ಚಿಷಃ॑ .ಸೂರ್ಯವಂತಂ ಮ॒ಘವಾನಂ ವಿಷಾಸ॒ಹಿಂ .ಇಂದ್ರಮು॒ಕ್ಥ್ಯೇಷು
ನಾಮಹೂತಮꣳ ಹುವೇಮ .ಪ್ರ ಬಾ॒ಹವಾ ಸಿಸೃತಂ ಜೀ॒ವಸೇ॑ ನಃ .ಆ ನೋ
ಗವ್ಯೂ॑ತಿಮುಕ್ಷತಂ ಘೃ॒ತೇನ .ಆ ನೋ ಜನೇ᳚ ಶ್ರವಯತಂಯುವಾನಾ . ಶ್ರು॒ತಂ ಮೇ॑
ಮಿತ್ರಾವರುಣಾಹವೇ॒ಮಾ .ಇಂದ್ರಸ್ಯ ತೇವೀರ್ಯ॒ಕೃತಃ .ಬಾ॒ಹೂ ಉ॒ಪಾವ॑ಹರಾಮಿ
.. 2. 7. 15. 6.. ಬ॒ಭೂವಾವ್ಯಯ॒ತ್ತೇನೇಮಮ॑ಗ್ನ ಇ॒ಹ ವರ್ಚಸಾ॒ ಸಮಂ॑ಗ್ಧಿ
ವೈಯಾ॒ಘ್ರೇಽಧಿ
ರಾಷ್ಟ್ರವರ್ಧ॑ನಃ ಪಾಂಕ್ತೇನ॒ ಛಂದ॑ಸೋಪಾವಹರಾಮಿ .. 15..

55 ಅ॒ಭಿ ಪ್ರೇಹಿ ವೀರಯಸ್ವ . ಉ॒ಗ್ರಶ್ಚೇತ್ತಾ ಸಪತ್ನಹಾ .ಆತಿ॑ಷ್ಠ ವೃತ್ರ॒ಹಂತಮಃ
. ತುಭ್ಯಂ ದೇವಾ ಅಧಿ॑ಬ್ರವನ್ .ಅಂಕೌ ನ್ಯಂಕಾವಭಿತೋ॒ ರಥಂ ಯೌ .ಧ್ವಾಂ॒ತಂ
ವಾತಾ॒ಗ್ರಮನುಸಂಚರಂ॑ತೌ . ದೂರೇ ಹೇತಿರಿಂದ್ರಿಯಾವಾನ್ಪತ॒ತ್ರೀ . ತೇ
ನೋಽಗ್ನಯಃ॒
ಪಪ್ರಯಃ ಪಾರಯಂತು .ನಮ॑ಸ್ತ ಋಷೇ ಗದ .ಅವ್ಯ॑ಥಾಯೈ ತ್ವಾ ಸ್ವ॒ಧಾಯೈ ತ್ವಾ ..
2. 7. 16. 1..

56ಮಾ ನ॑ ಇಂದ್ರಾಭಿತ॒ಸ್ತ್ವದೃ॒ಷ್ವಾರಿ॑ಷ್ಟಾಸಃ .ಏ॒ವಾ ಬ್ರಹ್ಮಂತವೇದಸ್ತು . ತಿಷ್ಠಾ॒
ರಥೇ ಅಧಿಯದ್ವಜ್ರಹಸ್ತಃ .ಆ ರ॒ಶ್ಮೀಂದೇವಯುವಸೇ ಸ್ವಶ್ವಃ .ಆತಿ॑ಷ್ಠ
ವೃತ್ರಹನ್ನಾತಿಷ್ಠಂತಂ॒ ಪರಿ॑ .ಅನು ತ್ವೇಂದ್ರೋ ಮದ॒ತ್ವನು ತ್ವಾ ಮಿ॒ತ್ರಾವರುಣೌ .
ದ್ಯೌಶ್ಚ ತ್ವಾ ಪೃಥಿವೀ ಚ॒ ಪ್ರಚೇ॑ತಸಾ . ಶುಕ್ರೋ ಬೃಹದ್ದಕ್ಷಿ॑ಣಾ ತ್ವಾ ಪಿಪರ್ತು .ಅನು
ಸ್ವ॒ಧಾ ಚಿ॑ಕಿತಾꣳꣳ ಸೋಮೋ ಅ॒ಗ್ನಿಃ .ಅನು ತ್ವಾಽವತು ಸವಿ॒ತಾ ಸ॒ವೇನ .. 2. 7. 16. 2..

57ಇಂದ್ರಂ ವಿಶ್ವಾ ಅವೀವೃಧನ್ .ಸ॒ಮುದ್ರವ್ಯ॑ಚಸಂ ಗಿರಃ . ರ॒ಥೀತ॑ಮꣳ
ರಥೀನಾಂ .ವಾಜಾ॑ನಾꣳꣳ ಸತ್ಪ॑ತಿಂ ಪತಿಂ .ಪರಿ ಮಾ ಸೇನ್ಯಾ ಘೋಷಾಃ .ಜ್ಯಾನಾಂ
ವೃಂಜಂತು ಗೃಧ್ನವಃ .ಮೇ॒ಥಿ॒ಷ್ಠಾಃ ಪಿನ್ವಮಾನಾ ಇ॒ಹ .ಮಾಂಗೋಪ॑ತಿಮಭಿಸಂವಿಶಂತು
. ತನ್ಮೇಽನುಮತಿರನು॑ಮನ್ಯತಾಂ . ತನ್ಮಾತಾ ಪೃಥಿ॒ವೀ ತತ್ಪಿತಾ ದ್ಯೌಃ .. 2. 7. 16. 3..
58 ತದ್ಗ್ರಾವಾಣಃ ಸೋಮ॒ಸುತೋ ಮಯೋಭುವಃ . ತದಶ್ವಿನಾ ಶೃಣುತꣳ ಸೌಭಗಾ
ಯುವಂ .

ಅವ॑ತೇ ಹೇಡ॒ ಉದುತ್ತ॒ಮಂ . ಏ॒ನಾ ವ್ಯಾಘ್ರಂ ಪ॑ರಿಷಸ್ವಜಾ॒ನಾಃ .ಸಿ॒ꣳꣳಹꣳ
ಹಿ॑ನ್ವಂತಿ ಮಹ॒ತೇ ಸೌಭ॑ಗಾಯ . ಸ॒ಮು॒ದ್ರಂ ನ ಸು॒ಹವಂ ತಸ್ಥಿ॒ವಾꣳಸಂ .

204 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮ॒ರ್ಮೃ॒ಜ್ಯಂತೇ ದ್ವೀಪಿನ॑ಮ॒ಪ್ಸ್ವಂತಃ . ಉದಸಾವೇತು॒ ಸೂರ್ಯಃ . ಉದಿದಂ
ಮಾಮ॒ಕಂ
ವಚಃ . ಉದಿಹಿ ದೇವ ಸೂರ್ಯ . ಸ॒ಹ ವ॒ಗ್ನುನಾ॒ ಮಮ॑ . ಅ॒ಹಂ ವಾ॒ಚೋ
ವಿ॒ವಾಚ॑ನಂ .

ಮಯಿ॒ವಾಗ॑ಸ್ತು ಧರ್ಣಸಿಃ .ಯಂತು ನ॒ದಯೋ॒ ವರ್ಷಂತು ಪ॒ರ್ಜನ್ಯಾಃ .ಸು॒ಪ॒ಿಪ್ಪಲಾ
ಓಷಧಯೋ ಭವಂತು .ಅನ್ನವತಾಮೋದನವ॑ತಾಮಾ॒ಮಿಕ್ಷವತಾಂ . ಏ॒ಷಾꣳ ರಾಜಾ॑
ಭೂಯಾಸಂ
.. 2. 7. 16. 4..ಸ್ವ॒ಧಾಯೈ ತ್ವಾ ಸ॒ವೇನ ದ್ಯೌಃ ಸೂ᳚ರ್ಯ ಸ॒ಪ್ತ ಚ॑ .. 16..
59ಯೇ ಕೇ॒ಶಿನಃ ಪ್ರಥಮಾಃ ಸ॒ತ್ರಮಾಸ॑ತ .ಯೇಭಿ॒ರಾಭೃತಂಯದಿದಂ ವಿ॒ರೋಚ॑ತೇ
.

ತೇಭ್ಯೋ ಜುಹೋಮಿ ಬಹುಧಾ ಘೃತೇನ॑ . ರಾಯಸ್ಪೋಷೇಣೇಮಂ ವರ್ಚಸಾ॒
ಸꣳಸೃಜಾಥ .

ನರ್ತೇ ಬ್ರಹ್ಮ॑ಣ॒ಸ್ತಪ॑ಸೋ ವಿಮೋ॒ಕಃ . ದ್ವಿನಾಮ್ನೀ ದೀ॒ಕ್ಷಾ ವ॒ಶಿನೀ ಹ್ಯುಗ್ರಾ . ಪ್ರ
ಕೇಶಾಃ
ಸು॒ವತೇ ಕಾಂ॒ಡಿನೋ ಭವಂತಿ .ತೇಷಾಂ ಬ್ರಹ್ಮೇದೀಶೇ ವಪನಸ್ಯ॒ ನಾನ್ಯಃ .ಆರೋ॑ಹ॒
ಪ್ರೋಷ್ಠಂ ವಿಷ॑ಹಸ್ವ॒ ಶತ್ರೂನ್ .ಅವಾ᳚ಸ್ರಾಗ್ದೀ॒ಕ್ಷಾ ವ॒ಶಿನೀ॒ ಹ್ಯು॑ಗ್ರಾ .. 2. 7. 17. 1..
60ದೇಹಿ ದಕ್ಷಿಣಾಂ ಪ್ರತಿ॑ರ॒ಸ್ವಾಯುಃ .ಅಥಾ ಮುಚ್ಯಸ್ವ ವರುಣಸ್ಯ॒ ಪಾಶಾತ್ .

ಯೇನಾವಪಥ್ಸವಿ॒ತಾ ಕ್ಷುರೇಣ॑ . ಸೋಮಸ್ಯ ರಾಜ್ಞೋ ವರು॑ಣಸ್ಯ ವ॒ಿದ್ವಾನ್ . ತೇನ॑
ಬ್ರಹ್ಮಾಣೋ
ವಪತೇ॒ದಮಸ್ಯೋರ್ಜೇಮಂ .ರ॒ಯ್ಯಾ ವರ್ಚಸಾ ಸꣳಸೃ॑ಜಾಥ .ಮಾ ತೇ॒ ಕೇಶಾ॒ನನು
ಗಾದ್ವರ್ಚ॑ ಏ॒ತತ್ . ತಥಾ ಧಾ॒ತಾ ಕ॑ರೋತು ತೇ . ತುಭ್ಯಮಿಂದ್ರೋ ಬೃಹ॒ಸ್ಪತಿಃ .
ಸ॒ವಿ॒ತಾ ವರ್ಚ॒ ಆದಧಾತ್ .. 2. 7. 17. 2..

61ತೇಭ್ಯೋ ನಿ॒ಧಾನಂ ಬಹು॒ಧಾ ವ್ಯೈಚ್ಛನ್ .ಅಂ॒ತ॒ರಾ ದ್ಯಾವಾಪೃಥಿವೀ ಅ॒ಪಃ ಸುವಃ॑
.

ದ॒ರ್ಭಸ್ತಂ॒ಬೇ ವೀರ್ಯ॑ಕೃತೇ ನಿ॒ಧಾಯ॑ .ಪೌಗ್ಸ್ಯೇನೇ॒ಮಂ ವರ್ಚಸಾ॒ ಸꣳಸೃ॑ಜಾಥ
.ಬಲಂ॑ ತೇ ಬಾಹುವೋಃ ಸ॑ವಿ॒ತಾ ದ॑ಧಾತು .ಸೋಮಸ್ತ್ವಾಽನಕ್ತು ಪಯಸಾ ಘೃತೇನ॑
.

ಸ್ತ್ರೀಷು ರೂಪಮ॑ಶ್ವಿನೈ॒ತನ್ನಿಧತ್ತಂ .ಪೌಗ್ಸ್ಯೇನೇ॒ಮಂ ವರ್ಚಸಾ॒ ಸꣳಸೃ॑ಜಾಥ .

ಯಥ್ಸೀಮಂತಂ॒ ಕಂಕತಸ್ತೇ ಲಿ॒ಲೇಖ .ಯದ್ವಾ ಕ್ಷುರಃ ಪ॑ರಿವವರ್ಜ ವಪಗ್ಗ್ಸ್ತೇ .
ಸ್ತ್ರೀಷು ರೂಪಮ॑ಶ್ವಿನೈ॒ತನ್ನಿಧತ್ತಂ .ಪೌಗ್ಸ್ಯೇನೇ॒ಮꣳ ಸꣳಸೃ॑ಜಾಥೋ ವೀರ್ಯೇ॑ಣ
.. 2. 7. 17. 3..ಅವಾ᳚ಸ್ರಾಗ್ದೀ॒ಕ್ಷಾ ವ॒ಶಿನೀ॒ ಹ್ಯುಗ್ರಾಽಽದಧಾದ್ವ॒ವರ್ಜ ವಪಗ್ಗ್ಸ್ತೇ ದ್ವೇ

taittirIyabrAhmaNam.pdf 205

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಚ॑ .. 17.. ಯೇ ಕೇಶಿನೋ॒ ನರ್ತೇ ಮಾ ತೇ ಬಲಂ ಯಥ್ಸೀ॒ಮಂತಂ॒ ಪಂಚ॑ .. /
ಹೇಳಿಕೋಟಿಲ್ಲ /
62ಇಂದ್ರಂ ವೈ ಸ್ವಾ ವಿಶೋ॑ಮ॒ರುತೋ ನಾಪಾ॑ಚಾಯನ್ .ಸೋಽನ॑ಪಚಾಯ್ಯಮಾನ
ಏ॒ತಂ
ವಿ॑ಘ॒ನಮಪಶ್ಯತ್ . ತಮಾಹರತ್ . ತೇನಾಯಜತ . ತೇನೈ॒ವಾಸಾಂ॒ ತꣳ ಸಗ್ಗ್॑ಸ್ತಂಭಂ
ವ್ಯ॑ಹನ್ .ಯದ್ವ್ಯಹನ್ . ತದ್ವಿ॑ಘ॒ನಸ್ಯ ವಿಘನ॒ತ್ವಂ .ವಿ ಪಾಪ್ಮಾನಂ ಭ್ರಾತೃವ್ಯꣳ
ಹತೇ .ಯ ಏ॒ತೇನ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ .. 2. 7. 18. 1..
63ಯꣳ ರಾಜಾ॑ನಂ ವಿಶೋ ನಾಪ॒ಚಾಯೇಯುಃ .ಯೋ ವಾ ಬ್ರಾಹ್ಮ॒ಣಸ್ತಮಸಾ
ಪಾಪ್ಮನಾ॒
ಪ್ರಾವೃ॑ತಃ॒ ಸ್ಯಾತ್ .ಸ ಏ॒ತೇನ ಯಜೇತ . ವ॒ಿಘ॒ನೇನೈವೈನ॑ದ್ವಿಹತ್ಯ
.ವಿ॒ಶಾಮಾಧಿಪತ್ಯಂ ಗಚ್ಛತಿ . ತಸ್ಯ ದ್ವೇ ದ್ವಾದ॒ಶೇ ಸ್ತೋತ್ರೇ ಭವ॑ತಃ .
ದ್ವೇ ಚ॑ತುರ್ವಿ॒ꣳꣳಶೇ .ಔದ್ಭಿದ್ಯಮೇವ ತತ್ .ಏ॒ತದ್ವೈ ಕ್॒ಷತ್ತ್ರಸ್ಯೌದ್ಭಿದ್ಯಂ .

ಯದಸ್ಮೈ ಸ್ವಾ ವಿಶೋ ಬ॒ಲಿꣳ ಹರಂ॑ತಿ .. 2. 7. 18. 2..

64ಹರಂ॑ತ್ಯಸ್ಮೈ ವಿಶೋ॑ ಬ॒ಲಿಂ .ಐನ॒ಮಪ್ರತಿಖ್ಯಾತಂ ಗಚ್ಛತಿ .ಯ ಏ॒ವಂ ವೇದ .

ಪ್ರ॒ಬಾಹು॒ಗ್ವಾ ಅಗ್ರೇ ಕ್॒ಷತ್ತ್ರಾಣ್ಯಾತೇಪುಃ . ತೇಷಾಮಿಂದ್ರಃ, ಕ್ಷ॒ತ್ತ್ರಾಣ್ಯಾದತ್ತ .ನ ವಾ
ಇ॒ಮಾನಿ॑ ಕ್॒ಷತ್ತ್ರಾಣ್ಯ॑ಭೂವ॒ನ್ನಿತಿ . ತನ್ನಕ್ಷತ್ರಾಣಾಂ ನಕ್ಷತ್ರತ್ವಂ .ಆ ಶ್ರೇಯಸೋ
ಭ್ರಾತೃವ್ಯಸ್ಯ ತೇಜ ಇಂದ್ರಿ॒ಯಂ ಧ॑ತ್ತೇ .ಯಏ॒ತೇನ॒ಯಜತೇ .ಯಉ॑ಚೈನಮೇ॒ವಂ
ವೇದ॑ .. 2. 7. 18. 3..
65 ತದ್ಯಥಾ ಹ॒ ವೈ ಸ॑ಚ॒ಕ್ರಿಣೌ ಕಪ್ಲ॑ಕಾವುಪಾವ॑ಹಿತೌ ಸ್ಯಾತಾಂ᳚ . ಏ॒ವಮೇತೌ
ಯುಗ್ಮಂತೌ ಸ್ತೋಮೌ . ಅ॒ಯುಕ್ಷು॒ ಸ್ತೋಮೇಷು ಕ್ರಿಯೇತೇ .ಪಾಪ್ಮನೋಽಪಹತ್ಯೈ
.ಅಪ॑
ಪಾಪ್ಮಾನಂ ಭ್ರಾತೃವ್ಯꣳ ಹತೇ .ಯ ಏ॒ತೇನ॒ ಯಜ॑ತೇ .ಯಉ॑ಚೈನಮೇವಂ ವೇದ॑
. ತದ್ಯಥಾ ಹ॒ ವೈ ಸೂ॑ತಗ್ರಾಮಣ್ಯಃ॑ . ಏ॒ವಂ ಛಂದಾꣳ’ಸಿ . ತೇಷ್ವಸಾವಾ॑ದಿ॒ತ್ಯೋ
ಬೃ॑ಹ॒ತೀರಭ್ಯೂ॑ಢಃ .. 2. 7. 18. 4..
66ಸ॒ತೋಬೃಹತೀಷು ಸ್ತುವತೇ ಸ॒ತೋ ಬೃ॑ಹನ್ .ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॑ರಸಾನೀತ್ಯೇವ
.ವ್ಯತಿ॑ಷಕ್ತಾಭಿಃ ಸ್ತುವತೇ .ವ್ಯತಿ॑ಷಕ್ತಂ ವೈ ಕ್ಷ॒ತ್ತ್ರಂ ವಿ॒ಶಾ . ವ॒ಿಶೈವೈನಂ॑
ಕ್॒ಷತ್ತ್ರೇಣ ವ್ಯತಿ॑ಷಜತಿ .ವ್ಯತಿ॑ಷಕ್ತಾಭಿಃ ಸ್ತುವತೇ .ವ್ಯತಿಷಕ್ತೋ ವೈ ಗ್ರಾ॑ಮ॒ಣೀಃ
ಸ॑ಜಾತೈಃ .ಸ॒ಜಾತೈರೇ॒ವೈನಂ ವ್ಯತಿ॑ಷಜತಿ .ವ್ಯತಿ॑ಷಕ್ತಾಭಿಃ ಸ್ತುವತೇ .
ವ್ಯತಿ॑ಷಕ್ತೋ॒ ವೈ ಪುರುಷಃ ಪಾಪ್ಮಭಿಃ .ವ್ಯತಿಷಕ್ತಾಭಿರೇ॒ವಾಸ್ಯ॑ ಪಾಪ್ಮನೋ॑ ನುದತೇ
..

2. 7. 18. 5..ವೇದ॒ ಹರಂ॑ತ್ಯೇನಮೇವಂ ವೇದಾ॒ಭ್ಯೂಢಃ ಪಾಪ್ಮಭಿರೇಕಂ॑ ಚ .. 18..

206 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತ್ರಿವೃದ್ಯದಾಗ್ನೇಯೋಽಗ್ನಿಮುಖಾ॒ ಹ್ಯೃದ್ಧಿ॒ರ್ಯದಾಗ್ನೇಯ ಆ᳚ಗ್ನೇಯೋ ನ ವೈ
ಸೋಮೇನ॒ಯೋ
ವೈ ಸೋಮೇನೈಷ ಗೋ॑ಸ॒ವಃ ಸಿ॒ꣳꣳಹೇಽಭಿ ಪ್ರೇಹಿ ಮಿತ್ರವರ್ಧ॑ನಃ ಪ್ರ॒ಜಾಪ॑ತಿ॒ಸ್ತಾ
ಓ॑ದ॒ನಂ ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತಬ॒ಹೋರ್ಭೂಯಾನ॒ಗಸ್ತ್ಯೋಽಸ್ಯಾ ಜರಾ॑ಸಾಸ್ತಿಷ್ಠಾ॒
ಹರೀ
ಪ್ರ॒ಜಾಪತಿಃ ಪ॒ಶೂನ್ವ್ಯಾ॒ಘ್ರೋ॑ಽಯಮಭಿಪ್ರೇಹಿ ವೃತ್ರ॒ಹಂತಮೋ॒ ಯೇ ಕೇ॒ಶಿನ॒
ಇಂದ್ರಂ
ವಾ ಅ॒ಷ್ಟಾದಶ .. 18..

ತ್ರಿವೃದ್ಯೋ ವೈ ಸೋಮೇನಾಯು॑ರಸಿ ಬ॒ಹುರ್ಭವತಿ ತಿಷ್ಠಾ॒ ಹರೀರಥ ಆಽಯಂ
ಭಾ॑ತು
ತೇಭ್ಯೋ ನ॒ಿಧಾನ॒ꣳꣳ ಷಟ್ಥ್ಷಷ್ಟಿಃ .. 66..
ತ್ರಿವೃತ್ಪಾ॒ಪ್ಮನೋನುದತೇ ..

ದ್ವಿತೀಯಾಷ್ಟಕೇ ಅಷ್ಟಮಃ ಪ್ರಪಾಠಕಃ 8
1ಪೀವೋ᳚ನ್ನಾꣳ ರಯಿವೃಧಃ ಸುಮೇಧಾಃ . ಶ್ವೇತಃ ಸಿ॑ಷಕ್ತಿ ನ॒ಿಯುತಾಮಭಿ॒ಶ್ರೀಃ .
ತೇ ವಾ॒ಯವೇ ಸಮನಸೋ ವಿತಸ್ಥುಃ .ವಿಶ್ವೇನ್ನರಃ ಸ್ವಪ॒ತ್ಯಾನಿ ಚಕ್ರುಃ . ರಾಯೇಽನು
ಯಂ ಜ॒ಜ್ಞತೂ ರೋದಸೀ ಉ॒ಭೇ . ರಾಯೇ ದೇವೀ ಧಿ॒ಷಣಾ ಧಾತಿ ದೇವಂ .ಅಧಾ॑
ವಾಯುಂ
ನಿ॒ಯುತಃ ಸಶ್ಚತ ಸ್ವಾಃ .ಉ॒ತ ಶ್ವೇತಂ ವಸುಧಿತಿಂ ನಿರೇಕೇ .ಆ ವಾಯೋ॒ ಪ್ರಯಾಭಿಃ॑
.ಪ್ರ ವಾಯುಮಚ್ಛಾ॑ ಬೃಹತೀ ಮ॑ನೀಷಾ .. 2. 8. 1. 1..
2ಬೃ॒ಹದ್ರಯಿಂ ವಿ॒ಶ್ವವಾ॑ರಾꣳ ರಥ॒ಪ್ರಾಂ .ದ್ಯು॒ತದ್ಯಾಮಾ ನಿ॒ಯುತಃ ಪತ್ಯ॑ಮಾನಃ
. ಕ॒ವಿಃ ಕ॒ವಿಮಿಯಕ್ಷಸಿ ಪ್ರಯಜ್ಯೋ .ಆ ನೋ ನಿ॒ಯುದ್ಭಿಃ ಶ॒ತಿನೀ॑ಭಿರಧ್ವ॒ರಂ .

ಸ॒ಹ॒ಸ್ರಿಣೀ॑ಭ॒ಿರುಪ ಯಾಹಿ ಯ॒ಜ್ಞಂ . ವಾಯೋ ಅ॒ಸ್ಮಿನ್ ಹ॒ವಿಷಿ॑ ಮಾದಯಸ್ವ .
ಯೂಯಂ
ಪಾತ ಸ್ವ॒ಸ್ತಿಭಿಃ ಸದಾ ನಃ .ಪ್ರಜಾಪತೇ ನ ತ್ವದೇತಾನ್ಯನ್ಯಃ .ವಿಶ್ವಾ ಜಾತಾನಿ॒
ಪರಿ ತಾ ಬ॑ಭೂವ .ಯತ್ಕಾ॑ಮಾಸ್ತೇ ಜುಹು॒ಮಸ್ತನ್ನೋ ಅಸ್ತು .. 2. 8. 1. 2..
3ವ॒ಯ2ꣳಸ್ಯಾ॑ಮ॒ ಪತಯೋ ರಯೀಣಾಂ . ರ॒ಯೀ॒ಣಾಂ ಪತಿಂ॑ಯಜತಂ ಬೃಹಂತಂ᳚
.ಅ॒ಸ್ಮಿನ್ಭರೇ ನೃತ॑ಮಂ ವಾಜ॑ಸಾತೌ .ಪ್ರ॒ಜಾಪ॑ತಿಂ ಪ್ರಥಮ॒ಜಾಮೃತಸ್ಯ .
ಯಜಾಮ ದೇವಮಧಿ ನೋ ಬ್ರವೀತು . ಪ್ರಜಾಪತೇ ತ್ವಂ ನಿ॑ಧಿ॒ಪಾಃ ಪು॑ರಾಣಃ .

ದೇವಾನಾಂ
ಪ॒ಿತಾ ಜ॑ನಿ॒ತಾ ಪ್ರಜಾನಾಂ .ಪತಿರ್ವಿಶ್ವಸ್ಯ॒ ಜಗತಃ ಪರಸ್ಪಾಃ .ಹ॒ವಿರ್ನೋ॑

taittirIyabrAhmaNam.pdf 207

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವ ವಿಹ॒ವೇ ಜು॑ಷಸ್ವ . ತವೇಮೇ ಲೋಕಾಃ ಪ್ರ॒ದಿಶೋ ದಿಶ॑ಶ್ಚ .. 2. 8. 1. 3..
4ಪ॒ರಾವತೋ ನಿ॒ವತ ಉ॒ದ್ವತಶ್ಚ .ಪ್ರಜಾಪತೇ ವಿಶ್ವ॒ಸೃಜ್ಜೀವಧ॑ನ್ಯ ಇ॒ದಂ ನೋ
ದೇವ . ಪ್ರತಿ॑ಹರ್ಯ ಹ॒ವ್ಯಂ . ಪ್ರಜಾಪ॑ತಿಂ ಪ್ರಥಮಂ ಯ॒ಜ್ಞಿಯಾನಾಂ .

ದೇವಾನಾ॒ಮಗ್ರೇ
ಯಜ॒ತಂ ಯ॑ಜಧ್ವಂ .ಸ ನೋ ದದಾತು ದ್ರವಿಣꣳ ಸು॒ವೀರ್ಯಂ . ರಾಯಸ್ಪೋಷಂ
ವಿಷ್ಯತು ನಾಭಿಮ॒ಸ್ಮೇ .ಯೋ ರಾಯಈಶೇ ಶತದಾಯ ಉ॒ಕ್ಥ್ಯಃ .ಯಃ ಪ॑ಶೂನಾꣳ
ರ॑ಕ್॒ಷಿತಾ ವಿಷ್ಠಿ॑ತಾನಾಂ .ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರಥಮಜಾ ಋ॒ತಸ್ಯ .. 2. 8. 1. 4..
5 ಸ॒ಹಸ್ರಧಾಮಾ ಜುಷತಾꣳ ಹ॒ವಿರ್ನಃ . ಸೋಮಾ॑ಪೂಷಣೇಮೌ ದೇ॒ವೌ .

ಸೋಮಾಪೂಷಣಾ
ರಜಸೋ ವಿ॒ಮಾನಂ .ಸ॒ಪ್ತಚಕ್ರ॒ꣳꣳ ರಥ॒ಮವಿಶ್ವಮಿನ್ವಂ .ವಿ॒ಷೂ॒ವೃತಂ
ಮನಸಾಯುಜ್ಯಮಾ॑ನಂ . ತಂ ಜಿ॑ನ್ವಥೋ ವೃಷಣಾ॒ ಪಂಚ॑ರಶ್ಮಿಂ .ದಿ॒ವ್ಯ॑ನ್ಯಃ
ಸದ॑ನಂ ಚ॒ಕ್ರ ಉ॒ಚ್ಚಾ .ಪೃಥಿ॒ವ್ಯಾಮ॒ನ್ಯೋ ಅಧ್ಯಂತರಿ॑ಕ್ಷೇ . ತಾವಸ್ಮಭ್ಯಂ
ಪುರುವಾರಂ ಪುರುಕ್ಷುಂ . ರಾಯಸ್ಪೋಷಂ ವಿಷ್ಯತಾಂ॒ ನಾಭಿ॑ಮ॒ಸ್ಮೇ .. 2. 8. 1. 5..
6 ಧಿಯಂ॑ ಪೂಷಾ ಜ॑ಿನ್ವತು ವಿಶ್ವಮಿನ್ವಃ . ರ॒ಯಿꣳ ಸೋಮೋ ರಯಿಪತಿರ್ದಧಾತು .
ಅವ॑ತು
ದೇವ್ಯದಿ॑ತಿರನ॒ರ್ವಾ .ಬೃ॒ಹದ್ವದೇಮ ವಿ॒ದಥೇ॑ ಸು॒ವೀರಾಃ᳚ .ವಿಶ್ವಾ᳚ನ್ಯನ್ಯೋ ಭುವ॑ನಾ
ಜ॒ಜಾನ .ವಿಶ್ವಮ॒ನ್ಯೋ ಅ॑ಭ॒ಿಚಕ್ಷಾ॑ಣ ಏತಿ .ಸೋಮಾಪೂಷಣಾವವತಂ ಧಿಯಂ
ಮೇ .ಯುವಭ್ಯಾಂವಿಶ್ವಾಃ ಪೃತನಾಜಯೇಮ .ಉದುತ್ತಮಂ ವ॑ರು॒ಣಾಸ್ತ॑ಭ್ನಾದ್ದ್ಯಾಂ
.

ಯತ್ಕಿಂಚೇದಂ ಕಿ॑ತ॒ವಾಸಃ .ಅವ॑ ತೇ॒ ಹೇಡಸ್ತತ್ತ್ವಾ॑ ಯಾಮಿ . ಆ॒ದಿ॒ತ್ಯಾನಾ॒ಮವಸಾ॒
ನ
ದ॑ಕ್॒ಷಿಣಾ . ಧಾರಯಂತ ಆದಿತ್ಯಾಸ॑ಸ್ತಿಸ್ರೋ ಭೂಮೀರ್ಧಾರಯನ್ . ಯ॒ಜ್ಞೋ
ದೇವಾನಾ॒ꣳꣳ
ಶುಚಿರ॒ಪಃ .. 2. 8. 1. 6.. ಮ॒ನೀಷಾಽಸ್ತು॑ ಚ॒ರ್ತಸ್ಯಾಸ್ಮೇ ಕ॑ಿತ॒ವಾಸಶ್ಚತ್ವಾರಿ॑
ಚ .. 1..

7 ತೇ ಶುಕ್ರಾಸಃ ಶುಚಯೋ ರಶ್ಮಿವಂತಃ॑ .ಸೀದನ್ನಾದಿ॒ತ್ಯಾ ಅಧಿ ಬ॒ರ್॒ಹಿಷಿ॑
ಪ್ರಿ॒ಯೇ . ಕಾಮೇನ ದೇವಾಃ ಸ॒ರಥಂ॑ ದಿ॒ವೋ ನಃ .ಆಯಾಂತು ಯ॒ಜ್ಞಮುಪ ನೋ
ಜುಷಾಣಾಃ
. ತೇ ಸೂ॒ನವೋ ಅದಿತೇಃ ಪೀವಸಾಮಿಷಂ᳚ .ಘೃತಂ ಪಿನ್ವ॒ತ್ಪ್ರತಿಹರ್ಯನ್ನೃತೇ॒ಜಾಃ .
ಪ್ರಯ॒ಜ್ಞಿಯಾಯಜಮಾನಾಯಯೇಮುರೇ . ಆ॒ದಿ॒ತ್ಯಾಃ ಕಾಮಂಪಿತುಮಂತ॑ಮ॒ಸ್ಮೇ
.ಆ ನಃ॑
ಪುತ್ರಾ ಅದಿತೇರ್ಯಾಂತು ಯ॒ಜ್ಞಂ .ಆ॒ದ॒ಿತ್ಯಾಸಃ॑ ಪ॒ಥಿಭಿರ್ದೇವಯಾನೈಃ .. 2. 8. 2. 1..

208 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

8ಅ॒ಸ್ಮೇ ಕಾಮಂ॑ ದಾ॒ಶುಷೇ॑ ಸ॒ನ್ನಮಂತಃ .ಪುರೋ॒ಡಾಶಂ ಘೃತವಂ॑ತಂ ಜುಷಂತಾಂ
.

ಸ್ಕ॒ಭಾಯತ॒ ನಿರೃತ॒ಿꣳꣳ ಸೇಧತಾಮತಿಂ .ಪ್ರ ರ॒ಶ್ಮಿಭಿರ್ಯತಮಾನಾ ಅಮೃಧ್ರಾಃ
.ಆದಿ॑ತ್ಯಾಃ ಕಾಮಪ್ರಯತಾಂ॒ ವಷ॑ಟ್ಕೃತಿಂ .ಜುಷಧ್ವಂ॑ ನೋ ಹ॒ವ್ಯದಾತಿಂಯಜತ್ರಾಃ
. ಆ॒ದಿ॒ತ್ಯಾನ್ಕಾಮ॒ಮವಸೇ ಹುವೇಮ .ಯೇ ಭೂತಾನಿ ಜ॒ನಯಂ॑ತೋ ವಿಚಿ॒ಖ್ಯುಃ .
ಸೀದಂತು
ಪುತ್ರಾ ಅದಿ॑ತೇರುಪಸ್ಥಂ .ಸ್ತೀರ್ಣಂ ಬ॒ರ್॒ಹಿರ್ಹ॑ವಿ॒ರದ್ಯಾಯ ದೇ॒ವಾಃ .. 2. 8. 2. 2..
9 ಸ್ತೀರ್ಣಂ ಬ॒ರ್॒ಹಿಃ ಸೀದತಾ ಯ॒ಜ್ಞೇ ಅ॒ಸ್ಮಿನ್ . ಧ್ರಾ॒ಜಾಃ ಸೇಧಂ॑ತೋ ಅಮ॑ತಿಂ
ದು॒ರೇವಾಂ
.ಅ॒ಸ್ಮಭ್ಯಂ ಪುತ್ರಾ ಅದಿತೇಃ॒ ಪ್ರಯꣳ’ಸತ .ಆದಿತ್ಯಾಃ॒ ಕಾಮ ಹ॒ವಿಷೋ ಜುಷಾಣಾಃ
.ಅಗ್ನೇ ನಯ॑ ಸುಪಥಾ ರಾ॒ಯೇ ಅ॒ಸ್ಮಾನ್ .ವಿಶ್ವಾನಿ ದೇವ ವ॒ಯುನಾ॑ನಿ ವಿ॒ದ್ವಾನ್ .

ಯುಯೋ॒ಧ್ಯಸ್ಮಜ್ಜು॑ಹುರಾಣಮೇನಃ .ಭೂಯಿಷ್ಠಾಂ ತೇ ನಮಉಕ್ತಿಂ ವಿಧೇಮ .ಪ್ರ
ವಃ
ಶು॒ಕ್ರಾಯ ಭಾ॒ನವೇ ಭರಧ್ವಂ .ಹ॒ವ್ಯಂ ಮ॒ತಿಂ ಚಾ॒ಗ್ನಯೇ ಸುಪೂ॑ತಂ .. 2. 8. 2. 3..

10ಯೋ ದೈವ್ಯಾನಿ॒ ಮಾನುಷಾ ಜ॒ನೂꣳಷಿ॑ .ಅಂ॒ತರ್ವಿಶ್ವಾನಿ ವ॒ಿದ್ಮನಾ॒ ಜಿಗಾತಿ .

ಅಚ್ಛಾ ಗಿರೋ॑ ಮ॒ತಯೋ ದೇವ॒ಯಂತೀಃ . ಅ॒ಗ್ನಿಂ ಯಂ॑ತಿ॒ ದ್ರವಿ॑ಣಂ ಭಿಕ್ಷ॑ಮಾಣಾಃ
.ಸು॒ಸಂದೃಶꣳ’ ಸು॒ಪ್ರತೀಕ॒ಗ್ಗ್ ಸ್ವಂಚಂ .ಹ॒ವ್ಯ॒ವಾಹಮರತಿಂ
ಮಾನುಷಾಣಾಂ . ಅಗ್ನೇ ತ್ವಮ॒ಸ್ಮದ್ಯು॑ಯೋಧ್ಯಮೀ॑ವಾಃ . ಅನ॑ಗ್ನಿತ್ರಾ ಅ॒ಭ್ಯ॑ಮಂತ
ಕೃಷ್ಟೀಃ .
ಪುನರ॒ಸ್ಮಭ್ಯꣳ’ ಸುವಿ॒ತಾಯ ದೇವ . ಕ್ಷಾಂ ವಿಶ್ವೇಭಿರ॒ಜರೇ॑ಭಿರ್ಯಜತ್ರ .. 2. 8. 2. 4..
11ಅಗ್ನೇ ತ್ವಂ ಪಾರಯಾ॒ ನವ್ಯೋ ಅ॒ಸ್ಮಾನ್ .ಸ್ವ॒ಸ್ತಿಭಿರತಿ ದು॒ರ್ಗಾಣಿ॒ ವಿಶ್ವಾ᳚ .ಪೂಶ್ಚ॑
ಪೃಥ್ವೀ ಬ॑ಹುಲಾ ನ॑ ಉ॒ರ್ವೀ . ಭವಾ ತೋಕಾಯ॒ ತನ॑ಯಾಯ ಶಂ ಯೋಃ . ಪ್ರ
ಕಾರವೋ
ಮನನಾ ವ॒ಚ್ಯಮಾನಾಃ .ದೇವ॒ದ್ರೀಚೀಂ ನಯಥದೇವ॒ಯಂತಃ॑ .ದ॒ಕ್॒ಷಿಣಾ॒ವಾಡ್ವಾಜಿನೀ
ಪ್ರಾಚ್ಯೇತಿ .ಹ॒ವಿರ್ಭ॑ರಂತ್ಯಗ್ನಯೇ ಘೃತಾಚೀ᳚ .ಇಂದ್ರಂ ನರೋ ಯು॒ಜೇ ರಥಂ᳚ .
ಜ॒ಗೃಭ್ಣಾ ತೇ ದಕ್ಷಿಣಮಿಂದ್ರ॒ ಹಸ್ತಂ .. 2. 8. 2. 5..

12 ವ॒ಸೂ॒ಯವೋ॑ ವಸುಪತೇ ವಸೂನಾಂ . ವಿ॒ದ್ಮಾ ಹಿ ತ್ವಾ॒ ಗೋಪತಿꣳ ಶೂರ॒
ಗೋನಾಂ᳚ .
ಅ॒ಸ್ಮಭ್ಯಂ ಚಿ॒ತ್ರಂ ವೃಷ॑ಣꣳ ರ॒ಯಿಂ ದಾಃ᳚ . ತವೇದಂ ವಿಶ್ವ॑ಮ॒ಭಿತಃ
ಪಶವ್ಯಂ .ಯತ್ಪಶ್ಯ॑ಸಿ॒ ಚಕ್ಷಸಾ ಸೂರ್ಯಸ್ಯ . ಗವಾಮಸಿ॒ ಗೋಪ॑ತ॒ಿರೇಕ॑ ಇಂದ್ರ
.ಭ॒ಕ್ಷೀ॒ಮಹಿ ತೇ॒ ಪ್ರಯತಸ್ಯ ವಸ್ವಃ .ಸಮಿಂ॑ದ್ರ ಣೋ ಮನ॑ಸಾ ನೇಷಿ ಗೋಭಿಃ .
ಸꣳ ಸೂ॒ರಿಭಿ॑ರ್ಮಘವಂಥ್ಸ2ꣳಸ್ವ॒ಸ್ತ್ಯಾ .ಸಂ ಬ್ರಹ್ಮ॑ಣಾ ದೇ॒ವಕೃ॑ತಂ ಯದಸ್ತಿ

taittirIyabrAhmaNam.pdf 209

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. 2. 8. 2. 6..

13ಸಂ ದೇವಾನಾꣳ’ ಸುಮತ್ಯಾ ಯ॒ಜ್ಞಿಯಾ॑ನಾಂ . ಆ॒ರಾಚ್ಛತ್ರುಮಪ॑ಬಾಧಸ್ವ ದೂ॒ರಂ .

ಉ॒ಗ್ರೋ
ಯಃ ಶಂಬಃ ಪುರುಹೂತ ತೇನ॑ . ಅ॒ಸ್ಮೇ ಧೇಹಿ॒ ಯವ॑ಮ॒ದ್ಗೋಮದಿಂದ್ರ . ಕೃಧೀ
ಧಿಯಂ
ಜರಿತ್ರೇ ವಾಜ॑ರತ್ನಾಂ .ಆವೇಧಸ॒ꣳꣳ ಸ ಹಿ ಶುಚಿಃ .ಬೃಹ॒ಸ್ಪತಿಃ ಪ್ರಥ॒ಮಂ
ಜಾಯಮಾನಃ .ಮ॒ಹೋಜ್ಯೋತಿಷಃ ಪರಮೇವ್ಯೋಮನ್ .ಸ॒ಪ್ತಾಸ್ಯ॑ಸ್ತುವಿಜಾತೋ
ರವೇ॑ಣ .ವಿ
ಸ॒ಪ್ತರ॑ಶ್ಮಿರಧಮತ್ತಮಾꣳ’ಸಿ .. 2. 8. 2. 7..

14ಬೃಹಸ್ಪತಿಃ ಸಮಜಯ॒ದ್ವಸೂ॑ನಿ . ಮ॒ಹೋ ವ್ರಜಾನ್ಗೋಮತೋ ದೇವ ಏ॒ಷಃ .
ಅ॒ಪಃ ಸಿಷಾ॑ಸಂಥ್ಸುವರ ಪ್ರ॑ತೀತ್ತಃ .ಬೃಹ॒ಸ್ಪತಿರ್॒ಹಂತ್ಯಮಿತ್ರಮ॒ರ್ಕೈಃ .
ಬೃಹ॑ಸ್ಪತೇ ಪರ್ಯೇವಾ ಪ॒ಿತ್ರೇ . ಆ ನೋ ದಿ॒ವಃ ಪಾವೀ॑ರವೀ . ಇ॒ಮಾ ಜುಹ್ವಾನಾ॒
ಯಸ್ತೇ
ಸ್ತನಃ .ಸರ॑ಸ್ವತ್ಯಭಿ ನೋ॑ ನೇಷಿ . ಇ॒ಯꣳ ಶುಷ್ಮೇಭಿರ್ಬಿಸಖಾ ಇ॑ವಾರುಜತ್ .ಸಾನು॑
ಗಿರೀ॒ಣಾಂ ತ॑ವಿ॒ಷೇಭಿರೂ॒ರ್ಮಿಭಿಃ॑ .ಪಾರಾವ॒ದ॒ಘ್ನೀಮವಸೇ ಸುವೃಕ್ತಿಭಿಃ॑ .
ಸರ॑ಸ್ವತೀಮಾವಿವಾಸೇಮ ಧೀ॒ತಿಭಿಃ .. 2. 8. 2. 8..ದೇವ॒ಯಾನೈರ್ದೇವಾಃ ಸುಪೂ॑ತಂ
ಯಜತ್ರ ಹಸ್ತಮಸ್ತಿ॒ ತಮಾಗ್॑ ಸ್ಯೂರ್ಮಿಭಿರ್ದ್ವೇ ಚ॑ .. 2..
15 ಸೋಮೋ ಧೇ॒ನುꣳ ಸೋಮೋ ಅರ್ವಂತಮಾ॒ಶುಂ . ಸೋಮೋ ವೀ॒ರಂ
ಕ॑ರ್ಮ॒ಣ್ಯಂ ದದಾತು .
ಸಾ॒ದ॒ನ್ಯಂ ವಿದಥ್ಯꣳ’ ಸ॒ಭೇಯಂ . ಪ॒ಿತುಃ॒ಶ್ರವಣಂ॒ಯೋ ದದಾ॑ಶದಸ್ಮೈ
.ಅಷಾ॑ಢಂ ಯುಥ್ಸು ತ್ವꣳ ಸೋಮ॒ ಕ್ರತು॑ಭಿಃ .ಯಾ ತೇ ಧಾಮಾ॑ನಿ ಹ॒ವಿಷಾ॒
ಯಜಂತಿ .ತ್ವಮಿ॒ಮಾ ಓಷ॑ಧೀಃ ಸೋಮ॒ ವಿಶ್ವಾಃ .ತ್ವಮಪೋ ಅ॑ಜನಯ॒ಸ್ತ್ವಂ ಗಾಃ .
ತ್ವಮಾತತಂಥೋ॒ರ್ವಂ॑ತರಿಕ್ಷಂ . ತ್ವಂ ಜ್ಯೋತಿಷಾ ವಿತಮೋ ವವರ್ಥ .. 2. 8. 3. 1..

16ಯಾ ತೇ॒ ಧಾಮಾನಿ ದಿ॒ವಿಯಾ ಪೃಥಿ॒ವ್ಯಾಂ .ಯಾ ಪರ್ವತೇ॒ಷ್ವೋಷಧೀಷ್ವ॒ಪ್ಸು .
ತೇಭಿ॑ರ್ನೋ ವಿಶ್ವೈಃ᳚ ಸು॒ಮನಾ ಅಹೇ॑ಡನ್ .ರಾಜಂಥ್ಸೋಮ॒ ಪ್ರತಿ॑ ಹ॒ವ್ಯಾ ಗೃಭಾಯ
.

ವಿಷ್ಣೋರ್ನು ಕಂ॒ ತದಸ್ಯ ಪ್ರಿ॒ಯಂ . ಪ್ರ ತದ್ವಿಷ್ಣುಃ . ಪ॒ರೋ ಮಾತ್ರಯಾ ತ॒ನುವಾ॑
ವೃಧಾನ .

ನ ತೇ ಮಹಿತ್ವಮನ್ವ॑ಶ್ಞುವಂತಿ . ಉ॒ಭೇ ತೇ ವಿದ್ಮ॒ ರಜ॑ಸೀ ಪೃಥಿವ್ಯಾ ವಿಷ್ಣೋ ದೇವ॒
ತ್ವಂ . ಪ॒ರ॒ಮಸ್ಯ ವಿಥ್ಸೇ .. 2. 8. 3. 2..
17ವಿಚ॑ಕ್ರಮೇ ತ್ರಿರ್ದೇವಃ .ಆ ತೇ ಮ॒ಹೋಯೋ ಜಾತ ಏ॒ವ . ಅ॒ಭಿ ಗೋ॒ತ್ರಾಣಿ॑ .
ಆಭಿಃ

210 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ಪೃಧೋ ಮಿಥತೀರರಿ॑ಷಣ್ಯನ್ . ಅ॒ಮಿತ್ರಸ್ಯ ವ್ಯಥಯಾ ಮ॒ನ್ಯುಮಿಂದ್ರ .

ಆಭಿರ್ವಿಶ್ವಾ
ಅಭಿಯುಜೋ॒ ವಿಷೂ॑ಚೀಃ . ಆರ್ಯಾಯ॒ ವಿಶೋಽವ॑ತಾರೀ॒ರ್ದಾಸೀಃ . ಅ॒ಯꣳ
ಶೃಣ್ವೇ ಅಧ
ಜಯ॑ನ್ನು॒ತ ಘ್ನನ್ . ಅ॒ಯಮು॒ತ ಪ್ರಕೃಣುತೇಯು॒ಧಾ ಗಾಃ .ಯ॒ದಾ ಸ॒ತ್ಯಂ ಕೃ॑ಣುತೇ
ಮ॒ನ್ಯುಮಿಂದ್ರಃ॑ .. 2. 8. 3. 3..
18ವಿಶ್ವಂ ದೃ॒ಢಂ ಭ॑ಯತ॒ ಏಜ॑ದಸ್ಮಾತ್ .ಅನು ಸ್ವ॒ಧಾಮಕ್ಷರನ್ನಾಪೋ॑ ಅಸ್ಯ
.ಅವ॑ರ್ಧತ॒ ಮಧ್ಯ॒ ಆ ನಾವ್ಯಾ॑ನಾಂ .ಸ॒ಧ್ರೀಚೀನೇ॑ನ॒ ಮನ॑ಸಾ ತಮಿಂದ್ರ॒
ಓಜಿಷ್ಠೇನ .ಹನ್ಮ॑ನಾಽಹನ್ನ॒ಭಿದ್ಯೂನ್ .ಮ॒ರುತ್ವಂತಂ ವೃಷಭಂ ವಾವೃಧಾ॒ನಂ .

ಅಕ॑ವಾರಿಂ ದಿ॒ವ್ಯꣳ ಶಾಸಮಿಂದ್ರಂ .ವಿ॒ಶ್ವಾಸಾಹ॒ಮವಸೇ ನೂತನಾಯ . ಉ॒ಗ್ರꣳ
ಸ॑ಹೋದಾಮಿಹ ತꣳ ಹು॑ವೇಮ .ಜನಿ॑ಷ್ಠಾ ಉ॒ಗ್ರಃ ಸಹ॑ಸೇ ತುರಾಯ .. 2. 8. 3. 4..

19ಮಂದ್ರ ಓಜಿಷ್ಠೋ ಬಹು॒ಲಾಭಿ॑ಮಾನಃ .ಅವ॑ರ್ಧನ್ನಿಂದ್ರಂ ಮ॒ರುತ॑ಶ್ಚಿದತ್ರ
.ಮಾ॒ತಾ ಯದ್ವೀರಂ ದ॒ಧನದ್ಧನಿಷ್ಠಾ . ಕ್ವ॑ ಸ್ಯಾ ವೋ ಮರುತಃ ಸ್ವ॒ಧಾಽಽಸೀತ್ .

ಯನ್ಮಾಮೇಕꣳ’ ಸ॒ಮಧತ್ತಾಹಿಹತ್ಯೇ . ಅ॒ಹ2ꣳಹ್ಯುಗ್ರಸ್ತ॑ವ॒ಿಷಸ್ತುವಿ॑ಷ್ಮಾನ್ .

ವಿಶ್ವಸ್ಯ॒ ಶತ್ರೋರನ॑ಮಂ ವಧ॒ಸ್ನೈಃ .ವೃ॒ತ್ರಸ್ಯ ತ್ವಾ ಶ್ವಸಥಾ॒ದೀಷಮಾಣಾಃ .
ವಿಶ್ವೇ ದೇವಾ ಅ॑ಜಹು॒ರ್ಯೇ ಸಖಾ॑ಯಃ . ಮ॒ರುದ್ಭಿ॑ರಿಂದ್ರ ಸ॒ಖ್ಯಂ ತೇ॑ ಅಸ್ತು .. 2. 8.
3. 5..

20ಅಥೇಮಾ ವಿಶ್ವಾಃ ಪೃತನಾ ಜಯಾಸಿ .ವಧೀಂ ವೃತ್ರಂ ಮ॑ರುತ ಇಂದ್ರಿ॒ಯೇಣ .

ಸ್ವೇನ ಭಾಮೇನ ತವಿಷೋ ಬ॑ಭೂವಾನ್ . ಅ॒ಹಮೇ॒ತಾ ಮನ॑ವೇ ವ॒ಿಶ್ವಶ್ಚಂ॑ದ್ರಾಃ .
ಸು॒ಗಾ ಅ॒ಪಶ್ಚ॑ಕರ ವಜ್ರಬಾಹುಃ .ಸಯೋ ವೃಷಾ॒ ವೃಷ್ಣಿ॑ಯೇಭಿಃ ಸಮೋ॑ಕಾಃ .
ಮ॒ಹೋ ದಿ॒ವಃ ಪೃಥಿ॒ವ್ಯಾಶ್ಚ ಸ॒ಮ್ರಾಟ್ .ಸ॒ತೀ॒ನಸತ್ತ್ವಾ॒ ಹವ್ಯೋ ಭರೇಷು .
ಮ॒ರುತ್ವಾ᳚ನ್ನೋ ಭವ॒ತ್ವಿಂದ್ರ ಊ॒ತೀ .ಇಂದ್ರೋ ವೃ॒ತ್ರಮ॑ತರದ್ವೃತ್ರ॒ತೂರ್ಯೇ᳚ .. 2. 8.
3. 6..

21 ಅ॒ನಾಧೃ॒ಷ್ಯೋ ಮ॒ಘವಾ॒ ಶೂರ॒ ಇಂದ್ರಃ . ಅನ್ವೇನಂ॒ ವಿಶೋ॑ ಅಮದಂತ
ಪೂ॒ರ್ವೀಃ
.ಅ॒ಯꣳ ರಾಜಾ ಜಗತಶ್ಚರ್ಷಣೀನಾಂ .ಸ ಏ॒ವ ವೀ॒ರಃ ಸ ಉ॑ ವೀ॒ರ್ಯಾವಾನ್ .

ಸ ಏ॑ಕರಾ॒ಜೋ ಜಗತಃ ಪರಸ್ಪಾಃ .ಯ॒ದಾ ವೃತ್ರಮತರ॒ಚ್ಛೂರ ಇಂದ್ರಃ .
ಅಥಾಭವದ್ದಮಿತಾಽಭಿಕ್ರತೂನಾಂ .ಇಂದ್ರೋ ಯ॒ಜ್ಞಂ ವ॒ರ್ಧಯನ್ವಿ॒ಶ್ವವೇದಾಃ .
ಪುರೋಡಾಶ॑ಸ್ಯ ಜುಷತಾꣳ ಹ॒ವಿರ್ನಃ .ವೃತ್ರಂ ತೀ॒ರ್ತ್ವಾ ದಾ॑ನ॒ವಂ ವಜ್ರ॑ಬಾಹುಃ ..
2. 8. 3. 7..

22ದಿಶೋ॑ಽದೃꣳಹದ್ದೃꣳಹ॒ಿತಾ ದೃꣳಹ॑ಣೇನ . ಇ॒ಮಂ ಯ॒ಜ್ಞಂ

taittirIyabrAhmaNam.pdf 211

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವ॒ರ್ಧಯನ್ವಿ॒ಶ್ವವೇದಾಃ .ಪುರೋಡಾಶಂ॒ ಪ್ರತಿ॑ಗೃಭ್ಣಾತ್ವಿಂದ್ರಃ . ಯ॒ದಾ
ವೃತ್ರಮತರ॒ಚ್ಛೂರ ಇಂದ್ರಃ .ಅಥೈ॑ಕರಾ॒ಜೋ ಅ॑ಭವಜ್ಜನಾ॑ನಾಂ .ಇಂದ್ರೋ
ದೇವಾಂಛಂ॑ಬರ॒ಹತ್ಯ ಆವತ್ .ಇಂದ್ರೋ ದೇ॒ವಾನಾಮಭವತ್ಪುರೋಗಾಃ .ಇಂದ್ರೋ
ಯ॒ಜ್ಞೇ
ಹ॒ವಿಷಾ ವಾವೃಧಾನಃ .ವೃ॒ತ್ರತೂರ್ಣೋ ಅಭ॑ಯ॒ꣳꣳ ಶರ್ಮಯꣳಸತ್ .ಯಃ
ಸ॒ಪ್ತ ಸಿಂಧೂꣳꣳರದಧಾತ್ಪೃಥಿ॒ವ್ಯಾಂ .ಯಃ ಸ॒ಪ್ತ ಲೋ॒ಕಾನಕೃಣೋದ್ದಿಶಶ್ಚ .
ಇಂದ್ರೋ ಹ॒ವಿಷ್ಮಾಂ॒ಥ್ಸಗಣೋಮ॒ರುದ್ಭಿಃ .ವೃತ್ರ॒ತೂರ್ಣೋಯ॒ಜ್ಞಮಿಹೋಪ॑ಯಾಸತ್
..

2. 8. 3. 8.. ವ॒ವ॒ರ್ಥ ವ॒ಿಥ್ಸ॒ ಇಂದ್ರಸ್ತು॒ ರಾಯಾಸ್ತು ವೃತ್ರ॒ತೂರ್ಯೇ॒ ವಜ್ರ॑ಬಾಹುಃ
ಪೃಥಿವ್ಯಾಂ ತ್ರೀಣಿ ಚ .. 3..

23ಇಂದ್ರಸ್ತರಸ್ವಾನಭಿಮಾತಿ॒ ಹೋಗ್ರಃ .ಹಿರಣ್ಯವಾಶೀರಿಷಿ॒ರಃ ಸು॑ವ॒ರ್॒ಷಾಃ . ತಸ್ಯ
ವ॒ಯꣳಸು॑ಮ॒ತೌ ಯ॒ಜ್ಞಿಯ॑ಸ್ಯ .ಅಪಿ॑ ಭ॒ದ್ರೇ ಸೌಮನ॒ಸೇ ಸ್ಯಾ॑ಮ .ಹಿರಣ್ಯವರ್ಣೋ॒
ಅಭ॑ಯಂ ಕೃಣೋತು .ಅ॒ಭ॒ಿಮಾತಿ॒ಹೇಂದ್ರಃ ಪೃತನಾಸು ಜ॒ಿಷ್ಣುಃ .ಸ ನಃ॒ ಶರ್ಮ
ತ್ರಿವರೂಥಂ॒ ವಿಯꣳ’ಸತ್ .ಯೂಯಂ ಪಾತ ಸ್ವ॒ಸ್ತಿಭಿಃ ಸದಾ॑ ನಃ .ಇಂದ್ರಗ್ಗ್ ಸ್ತುಹಿ
ವ॒ಜ್ರಿಣಗ್ಗ್॒ ಸ್ತೋಮಪೃಷ್ಠಂ .ಪುರೋ॒ಡಾಶಸ್ಯ ಜುಷತಾꣳ ಹ॒ವಿರ್ನಃ .. 2. 8. 4. 1..
24ಹ॒ತ್ವಾಽಭಿಮಾತೀಃ॒ ಪೃತನಾಃ ಸಹ॑ಸ್ವಾನ್ .ಅಥಾಭಯಂ ಕೃಣುಹಿ ವಿ॒ಶ್ವತೋ ನಃ .
ಸ್ತುಹಿ ಶೂರಂ॑ ವ॒ಜ್ರಿಣಮಪ್ರ॑ತೀತ್ತಂ . ಅ॒ಭ॒ಿಮಾತಿ॒ಹನಂ ಪುರುಹೂ॒ತಮಿಂದ್ರಂ .ಯ
ಏಕ॒
ಇಚ್ಛತಪ॑ತಿ॒ರ್ಜನೇಷು . ತಸ್ಮಾ ಇಂದ್ರಾಯ ಹ॒ವಿರಾಜುಹೋತ . ಇಂದ್ರೋ
ದೇವಾನಾ॑ಮಧಿ॒ಪಾಃ
ಪುರೋಹಿ॑ತಃ .ದಿ॒ಶಾಂಪತಿರಭವದ್ವಾಜಿನೀ॑ವಾನ್ . ಅ॒ಭ॒ಿಮಾತಿ॒ಹಾ ತ॑ವಿ॒ಷಸ್ತುವಿ॑ಷ್ಮಾನ್
.ಅ॒ಸ್ಮಭ್ಯಂ ಚ॒ಿತ್ರಂ ವೃಷಣꣳ ರ॒ಯಿಂ ದಾ᳚ತ್ .. 2. 8. 4. 2..

25ಯ ಇ॒ಮೇ ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಮ॑ಹಿ॒ತ್ವಾ .ಬಲೇನಾದೃꣳ’ಹದಭಿಮಾತಿ॒ಹೇಂದ್ರಃ .
ಸ ನೋ ಹ॒ವಿಃ ಪ್ರತಿಗೃಭ್ಣಾತು ರಾತಯೇ᳚ . ದೇವಾನಾಂ ದೇವೋ ನ॑ಿಧಿ॒ಪಾ ನೋ॑
ಅವ್ಯಾತ್ .

ಅನವಸ್ತೇ ರಥಂ॒ ವೃಷ್ಣೇ ಯತ್ತೇ .ಇಂದ್ರ॑ಸ್ಯ ನು ವೀ॒ರ್ಯಾಣ್ಯಹನ್ನಹಿಂ᳚ .ಇಂದ್ರೋ
ಯಾ॒ತೋಽವಸಿತಸ್ಯ ರಾಜಾ᳚ . ಶಮಸ್ಯ ಚ ಶೃಂ॒ಗಿಣೋ ವಜ್ರ॑ಬಾಹುಃ .ಸೇದು॒ ರಾಜಾ᳚
ಕ್ಷೇತಿ ಚರ್ಷಣೀ॒ನಾಂ . ಅ॒ರಾನ್ನ ನೇ॒ಮಿಃ ಪರಿತಾ ಬ॑ಭೂವ .. 2. 8. 4. 3..

26 ಅ॒ಭಿ ಸ॒ಿಧ್ಮೋ ಅ॑ಜಿಗಾದಸ್ಯ॒ ಶತ್ರೂನ್ .ವಿ ತಿ॒ಗ್ಮೇನ ವೃಷಭೇಣಾ॒ ಪುರೋಽಭೇತ್
.ಸಂ
ವಜ್ರೇಣಾಸೃಜದ್ವೃ॒ತ್ರಮಿಂದ್ರಃ .ಪ್ರ ಸ್ವಾಂ ಮ॒ತಿಮತಿರ॒ಚ್ಛಾಶದಾನಃ .ವಿಷ್ಣುಂ ದೇವಂ

212 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವರುಣಮೂ॒ತಯೇ॒ ಭಗಂ᳚ .ಮೇದ॑ಸಾ ದೇವಾ ವ॒ಪಯಾ ಯಜಧ್ವಂ . ತಾ ನೋ॑
ಯ॒ಜ್ಞಮಾಗತಂ
ವಿ॒ಶ್ವಧೇನಾ .ಪ್ರ॒ಜಾವದ॒ಸ್ಮೇ ದ್ರವಿಣೇಹ ಧ॑ತ್ತಂ .ಮೇದ॑ಸಾ ದೇವಾ ವ॒ಪಯಾ
ಯಜಧ್ವಂ .ವಿಷ್ಣುಂ ಚ ದೇ॒ವಂ ವರು॑ಣಂ ಚ ರಾ॒ತಿಂ .. 2. 8. 4. 4..

27ತಾ ನೋಅಮೀವಾಅಪ॒ಬಾಧ॑ಮಾನೌ . ಇ॒ಮಂಯ॒ಜ್ಞಂಜು॒ಷಮಾಣಾವುಪೇತಂ
.ವಿಷ್ಣೂವರುಣಾ
ಯುವಮಧ್ವ॒ರಾಯ॑ ನಃ . ವಿ॒ಶೇ ಜನಾ॑ಯ॒ ಮಹಿ ಶರ್ಮ ಯಚ್ಛತಂ .

ದೀರ್ಘಪ್ರ॑ಯಜ್ಯೂ
ಹ॒ವಿಷಾ ವೃಧಾ॒ನಾ . ಜ್ಯೋತಿಷಾಽರಾತೀರ್ದಹತಂ॒ ತಮಾꣳ’ಸಿ .ಯಯೋ॒ರೋಜಸಾ
ಸ್ಕಭಿ॒ತಾ
ರಜಾꣳ’ಸಿ .ವೀರ್ಯೇ॑ಭಿರ್ವೀ॒ರತಮಾ ಶವಿ॑ಷ್ಠಾ .ಯಾಽಪತ್ಯೇತೇ॒ ಅಪ್ರ॑ತೀತ್ತಾ
ಸಹೋಭಿಃ .ವಿಷ್ಣೂ ಅಗ॒ನ್ವರು॑ಣಾ ಪೂ॒ರ್ವಹೂತೌ .. 2. 8. 4. 5..
28ವಿಷ್ಣೂವರುಣಾವಭಿಶಸ್ತಿಪಾ ವಾಂ .ದೇ॒ವಾ ಯ॑ಜಂತ ಹ॒ವಿಷಾ॑ ಘೃತೇನ॑ .
ಅಪಾಮೀ॑ವಾꣳ ಸೇಧತꣳ ರ॒ಕ್ಷಸಶ್ಚ .ಅಥಾ ಧತ್ತಂ॒ ಯಜ॑ಮಾನಾಯ ಶಂಯೋಃ .
ಅ॒ꣳꣳಹೋಮುಚಾ ವೃಷ॒ಭಾ ಸು॒ಪ್ರತೂ᳚ರ್ತೀ .ದೇ॒ವಾನಾಂ ದೇವತ॑ಮಾ ಶಚಿ॑ಷ್ಠಾ .
ವಿಷ್ಣೂವರುಣಾ॒ ಪ್ರತಿ॑ಹರ್ಯತಂ ನಃ . ಇ॒ದಂ ನರಾ॒ ಪ್ರಯತಮೂ॒ತಯೇ॑ ಹ॒ವಿಃ .

ಮ॒ಹೀ ನು
ದ್ಯಾವಾಪೃಥಿವೀ ಇ॒ಹ ಜ್ಯೇಷ್ಠೇ . ರು॒ಚಾ ಭ॑ವತಾꣳ ಶು॒ಚಯದ್ಭಿರರ್ಕೈಃ .. 2. 8. 4. 6..
29ಯಥ್ಸೀಂ ವರಿ॑ಷ್ಠೇ ಬೃಹ॒ತೀ ವಿ॑ಮಿ॒ನ್ವನ್ .ನೃ॒ವದ್ಭ್ಯೋಽಕ್ಷಾ
ಪ॑ಪ್ರಥಾ॒ನೇಭಿರೇವೈಃ᳚ .ಪ್ರ ಪೂರ್ವ॒ಜೇ ಪ॒ಿತರಾ ನವ್ಯ॑ಸೀಭಿಃ . ಗೀ॒ರ್ಭಿಃ
ಕೃಣುಧ್ವꣳꣳ ಸದ॑ನೇ ಋ॒ತಸ್ಯ .ಆ ನೋ᳚ ದ್ಯಾವಾಪೃಥಿವೀ॒ ದೈವ್ಯೇನ .ಜನೇ॑ನ
ಯಾತಂ ಮಹಿ ವಾಂ॒ ವರೂಥಂ . ಸ ಇಥ್ಸ್ವಪಾ॒ ಭುವ॑ನೇಷ್ವಾಸ . ಯ ಇ॒ಮೇ
ದ್ಯಾವಾಪೃಥಿವೀ
ಜ॒ಜಾನ . ಉ॒ರ್ವೀ ಗ॑ಭೀರೇ ರಜಸೀ ಸು॒ಮೇಕೇ᳚ . ಅ॒ವ॒ꣳꣳಶೇ ಧೀರಃ॒ ಶಚ್ಯಾ
ಸಮೈರತ್ .. 2. 8. 4. 7..

30ಭೂರಿಂ ದ್ವೇ ಅಚರಂತೀ ಚರಂ॑ತಂ .ಪ॒ದ್ವಂತಂ ಗರ್ಭ॑ಮ॒ಪದೀ॑ ದಧಾತೇ .
ನಿತ್ಯಂ ನ ಸೂ॒ನುಂ ಪ॒ಿತ್ರೋರುಪಸ್ಥೇ᳚ . ತಂ ಪ॑ಿಪೃತꣳ ರೋದಸೀ ಸತ್ಯವಾಚಂ
.ಇ॒ದಂ ದ್ಯಾ॑ವಾಪೃಥಿವೀ ಸ॒ತ್ಯಮಸ್ತು .ಪಿತರ್ಮಾತ॒ರ್ಯದಿಹೋಪ॑ಬ್ರುವೇ ವಾಂ .

ಭೂತಂ ದೇವಾನಾ॑ಮವಮೇ ಅವೋಭಿಃ .ವಿದ್ಯಾಮೇ॒ಷಂ ವೃಜನಂ॑ ಜೀ॒ರದಾ॑ನುಂ .

ಉ॒ರ್ವೀ
ಪೃಥ್ವೀ ಬ॑ಹು॒ಲೇ ದೂ॒ರೇ ಅಂ॑ತೇ .ಉಪ॑ಬ್ರುವೇ ನಮಸಾ ಯ॒ಜ್ಞೇ ಅ॒ಸ್ಮಿನ್ .ದಧಾ॑ತೇ॒

taittirIyabrAhmaNam.pdf 213

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯೇ ಸು॒ಭಗೇ ಸು॒ಪ್ರತೂ᳚ರ್ತೀ . ದ್ಯಾವಾ ರಕ್ಷತಂ ಪೃಥಿ॒ವೀ ನೋ ಅಭ್ವಾ᳚ತ್ .ಯಾ
ಜಾತಾ
ಓಷಧ॒ಯೋಽತಿ॒ವಿಶ್ವಾಃ ಪರಿಷ್ಠಾಃ .ಯಾ ಓಷ॑ಧಯಃ ಸೋಮ ರಾಜ್ಞೀರಶ್ವಾವತೀꣳ
ಸೋಮವತೀಂ . ಓಷಧೀರಿತಿ॑ ಮಾತರೋಽನ್ಯಾ ವೋ ಅ॒ನ್ಯಾಮವತು .. 2. 8. 4. 8..
ಹ॒ವಿರ್ನೋ
ದಾದ್ಬಭೂವ ರಾತಿಂ ಪೂ॒ರ್ವಹೂತಾವರ್ಕೈರೈ॑ರದಸ್ಮಿನ್ಪಂಚ॑ ಚ .. 4..

31 ಶುಚಿಂ ನು ಸ್ತೋಮಗ್ಗ್ ಶ್ನಥ॑ದ್ವೃ॒ತ್ರಂ . ಉ॒ಭಾ ವಾಮಿಂದ್ರಾಗ್ನೀ ಪ್ರಚ॑ರ್ಷಣಿಭ್ಯಃ
.ಆವೃ॑ತ್ರಹಣಾ ಗೀ॒ರ್ಭಿರ್ವಿಪ್ರಃ॑ .ಬ್ರಹ್ಮ॑ಣಸ್ಪತೇ॒ ತ್ವಮ॒ಸ್ಯ ಯಂತಾ .ಸೂಕ್ತಸ್ಯ॑
ಬೋಧಿ ತನಯಂ ಚ ಜಿನ್ವ .ವಿಶ್ವಂ॒ ತದ್ಭ॒ದ್ರಂ ಯದ॒ವಂತಿ ದೇವಾಃ .ಬೃಹದ್ವ॑ದೇಮ
ವಿ॒ದಥೇ ಸು॒ವೀರಾಃ .ಸ ಈꣳ’ ಸ॒ತ್ಯೇಭಿಃ ಸಖಿಭಿಃ ಶು॒ಚದ್ಭಿಃ . ಗೋಧಾ॑ಯಸಂ
ವಿ ಧ॑ನ॒ಸೈರತರ್ದತ್ .ಬ್ರಹ್ಮ॑ಣ॒ಸ್ಪತಿ॒ರ್ವೃಷಭಿರ್ವ॒ರಾಹೈಃ .. 2. 8. 5. 1..
32 ಘ॒ರ್ಮಸ್ವೇದೇಭಿರ್ದ್ರವಿ॑ಣಂ ವ್ಯಾನಟ್ .ಬ್ರಹ್ಮಣ॒ಸ್ಪತೇರಭವದ್ಯಥಾ ವ॒ಶಂ .

ಸ॒ತ್ಯೋ ಮ॒ನ್ಯುರ್ಮಹಿ ಕರ್ಮಾ ಕರಿಷ್ಯ॒ತಃ . ಯೋ ಗಾ ಉ॒ದಾಜಥ್ಸ ದಿ॒ವೇ ವಿ
ಚಾಭಜತ್ .

ಮ॒ಹೀವ॑ ರೀತಿಃ ಶವಸಾ ಸರತ್ಪೃಥಕ್ .ಇಂಧಾ॑ನೋ ಅ॒ಗ್ನಿಂ ವ॑ನವದ್ವನುಷ್ಯ॒ತಃ .
ಕೃತಬ್ರ॑ಹ್ಮಾ ಶೂಶುವದ್ರಾತಹವ್ಯ॒ ಇತ್ .ಜಾ॒ತೇನ ಜಾತಮತಿ ಸೃತ್ಪ್ರಸೃꣳ’ಸತೇ .
ಯಂಯಂ॒ ಯುಜಂ ಕೃಣುತೇ ಬ್ರಹ್ಮ॑ಣ॒ಸ್ಪತಿಃ .ಬ್ರಹ್ಮ॑ಣಸ್ಪತೇ ಸು॒ಯಮಸ್ಯ ವ॒ಿಶ್ವಹಾ᳚
.. 2. 8. 5. 2..

33 ರಾಯಃ ಸ್ಯಾ॑ಮ ರ॒ಥ್ಯೋ ವಿವಸ್ವತಃ .ವೀರೇಷು ವೀರಾꣳಉಪ॑ಪೃಂಗ್ಧಿ ನ॒ಸ್ತ್ವಂ
.ಯದೀಶಾನೋ ಬ್ರಹ್ಮ॑ಣಾ॒ ವೇಷಿ॑ ಮೇ॒ ಹವಂ .ಸ ಇಜ್ಜನೇನ॒ ಸ ವ॒ಿಶಾ ಸ ಜನ್ಮನಾ .
ಸ ಪುತ್ರೈರ್ವಾಜಂ ಭರತೇ॒ ಧನಾ॒ ನೃಭಿಃ .ದೇವಾನಾಂ ಯಃ ಪ॒ಿತರ॑ಮಾವಿವಾಸತಿ .

ಶ್ರ॒ದ್ಧಾಮನಾ ಹ॒ವಿಷಾ ಬ್ರಹ್ಮ॑ಣ॒ಸ್ಪತಿಂ᳚ .ಯಾಸ್ತೇ ಪೂಷ॒ನ್ನಾ ವೋ ಅಂ॒ತಃ . ಶುಕ್ರಂ
ತೇ॑ ಅ॒ನ್ಯತ್ಪೂ॒ಷೇಮಾ ಆಶಾಃ᳚ .ಪ್ರಪಥೇ ಪ॒ಥಾಮಜನಿಷ್ಟ ಪೂ॒ಷಾ .. 2. 8. 5. 3..
34ಪ್ರಪಥೇ ದಿ॒ವಃ ಪ್ರಪಥೇ ಪೃಥಿವ್ಯಾಃ . ಉ॒ಭೇ ಅ॒ಭಿ ಪ್ರಿಯತ॑ಮೇ ಸ॒ಧಸ್ಥೇ
.ಆ ಚ॒ ಪರಾ॑ ಚ ಚರತಿ ಪ್ರಜಾನನ್ .ಪೂ॒ಷಾ ಸು॒ಬಂಧುರ್ದಿವ ಆಪೃಥಿ॒ವ್ಯಾಃ .
ಇ॒ಡಸ್ಪತಿರ್ಮ॒ಘವಾ॑ ದ॒ಸ್ಮವರ್ಚಾಃ . ತಂ ದೇವಾಸೋ॒ ಅದದುಃ ಸೂ॒ರ್ಯಾಯೈ .
ಕಾಮೇನ
ಕೃತಂ ತ॒ವಸ॒ಗ್ಗ್॒ ಸ್ವಂಚಂ . ಅ॒ಜಾಶ್ವಃ॑ ಪಶುಪಾ ವಾಜ॑ಬಸ್ತ್ಯಃ .ಧಿ॒ಯಂಜಿ॒ನ್ವೋ
ವಿಶ್ವೇ ಭುವ॑ನೇ ಅರ್ಪಿ॑ತಃ .ಅಷ್ಟ್ರಾಂ ಪೂಷಾ ಶ॑ಿಥಿ॒ರಾಮು॒ದ್ವರೀವೃಜತ್ .. 2. 8. 5. 4..

35 ಸಂಚಕ್ಷಾ॑ಣೋ ಭುವ॑ನಾ ದೇವ ಈ॑ಯತೇ . ಶುಚೀ॑ ವೋ ಹ॒ವ್ಯಾ ಮ॑ರುತಃ॒
ಶುಚೀ॑ನಾಂ .

214 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶುಚಿꣳ’ ಹಿನೋಮ್ಯಧ್ವ॒ರꣳ ಶುಚಿಭ್ಯಃ . ಋ॒ತೇನ ಸ॒ತ್ಯಮೃತ॒ಸಾಪ ಆಯನ್ .

ಶುಚಿಜನ್ಮಾನಃ॒ ಶುಚಯಃ ಪಾವಕಾಃ .ಪ್ರ ಚಿ॒ತ್ರಮ॒ರ್ಕಂ ಗೃಣ॒ತೇ ತುರಾಯ॑ .
ಮಾರು॑ತಾಯಸ್ವತವಸೇ ಭರಧ್ವಂ .ಯೇಸಹಾꣳ’ಸ॒ಿ ಸಹ॑ಸಾ ಸಹಂತೇ .ರೇಜ॑ತೇ ಅಗ್ನೇ
ಪೃಥಿವೀ ಮ॒ಖೇಭ್ಯಃ॑ .ಅꣳಸೇಷ್ವಾ ಮ॑ರುತಃ ಖಾ॒ದಯೋ ವಃ .. 2. 8. 5. 5..
36ವಕ್ಷಸ್ಸು ರು॒ಕ್ಮಾ ಉಪ॑ಶಿಶ್ರಿಯಾಣಾಃ .ವಿ ವಿ॒ದ್ಯುತೋ॒ ನ ವೃ॒ಷ್ಟಿಭೀ ರುಚಾ॒ನಾಃ
.ಅನು ಸ್ವ॒ಧಾಮಾಯುಧೈರ್ಯಚ್ಛ॑ಮಾನಾಃ .ಯಾವಃ ಶರ್ಮ॑ ಶಶಮಾನಾಯಸಂತಿ॑
. ತ್ರಿ॒ಧಾತೂನಿ ದಾಶುಷೇ॑ ಯಚ್ಛ॒ತಾಧಿ . ಅ॒ಸ್ಮಭ್ಯಂ ತಾನಿ ಮರುತೋ॒ ವಿಯಂತ .

ರ॒ಯಿಂ ನೋ ಧತ್ತ ವೃಷಣಃ ಸು॒ವೀರಂ . ಇ॒ಮೇ ತುರಂ ಮ॒ರುತೋ ರಾಮಯಂತಿ .

ಇ॒ಮೇ ಸಹಃ
ಸಹ॑ಸ॒ ಆನಮಂತಿ . ಇ॒ಮೇ ಶꣳಸಂ ವನುಷ್ಯ॒ತೋ ನಿಪಾಂತಿ .. 2. 8. 5. 6..

37 ಗು॒ರುದ್ವೇಷೋ ಅರರುಷೇ ದಧಂತಿ . ಅ॒ರಾ ಇ॒ವೇದಚರಮಾ॒ ಅಹೇ॑ವ . ಪ್ರ
ಪ್ರ॑ಜಾಯಂತೇ
ಅಕ॑ವಾ ಮಹೋ॑ಭಿಃ .ಪೃಶ್ನೇಃ ಪುತ್ರಾ ಉ॑ಪ॒ಮಾಸೋ॒ ರಭಿ॑ಷ್ಠಾಃ .ಸ್ವಯಾ॑ ಮ॒ತ್ಯಾ
ಮ॒ರುತಃ॒ ಸಂಮಿ॑ಮಿಕ್ಷುಃ . ಅನು ತೇ ದಾಯಿ ಮ॒ಹ ಇಂದ್ರಿ॒ಯಾಯ . ಸ॒ತ್ರಾ ತೇ॒
ವಿಶ್ವಮನು॑
ವೃತ್ರ॒ಹತ್ಯೇ .ಅನು॑ ಕ್॒ಷತ್ತ್ರಮನು ಸಹೋ ಯಜತ್ರ .ಇಂದ್ರ॑ ದೇವೇಭಿರನು॑ ತೇ
ನೃ॒ಷಹ್ಯೇ .ಯಇಂದ್ರ॒ ಶುಷ್ಮೋ ಮಘವಂತೇ॒ ಅಸ್ತಿ .. 2. 8. 5. 7..
38 ಶಿಕ್ಷಾ ಸಖಿಭ್ಯಃ ಪುರುಹೂತ ನೃಭ್ಯಃ॑ . ತ್ವꣳ ಹಿ ದೃ॒ಢಾ ಮ॑ಘವನ್ವಿಚೇ॑ತಾಃ
.ಅಪಾ॑ವೃಧಿ ಪರಿವೃತಿಂ ನ ರಾಧಃ .ಇಂದ್ರೋ ರಾಜಾ ಜಗತಶ್ಚರ್ಷಣೀನಾಂ .

ಅಧಿಕ್ಷಮಿ॒ ವಿಷು॑ರೂಪಂ ಯದಸ್ತಿ॑ . ತತೋ ದದಾತು ದಾಶುಷೇ॒ ವಸೂನಿ .

ಚೋದದ್ರಾಧ
ಉಪಸ್ತುತಶ್ಚಿದ॒ರ್ವಾಕ್ . ತಮು ಷ್ಟುಹಿ ಯೋ ಅ॒ಭಿಭೂತ್ಯೋಜಾಃ . ವ॒ನ್ವನ್ನವಾತಃ
ಪುರುಹೂ॒ತ
ಇಂದ್ರಃ .ಅಷಾಢಮು॒ಗ್ರꣳ ಸಹ॑ಮಾನಮಾಭಿಃ .
39 ಗೀ॒ರ್ಭಿರ್ವ॑ರ್ಧ ವೃಷ॒ಭಂ ಚ॑ರ್ಷಣೀನಾಂ .ಸ್ಥೂ॒ರಸ್ಯ॑ ರಾ॒ಯೋ ಬೃ॑ಹ॒ತೋ ಯ
ಈಶೇ . ತಮು॑ ಷ್ಟವಾಮ ವಿ॒ದಥೇ॒ಷ್ವಿಂದ್ರಂ . ಯೋ ವಾಯುನಾ ಜಯ॑ತಿ॒
ಗೋಮತೀಷು .ಪ್ರ
ಧೃ॑ಷ್ಣುಯಾ ನ॑ಯತಿ ವಸ್ಯೋ ಅಚ್ಛ .ಆ ತೇ ಶುಷ್ಮೋ ವೃಷಭ ಏ॑ತು ಪ॒ಶ್ಚಾತ್
.ಓತ್ತ॒ರಾದಧ॒ರಾಗಾ ಪು॒ರಸ್ತಾತ್ .ಆ ವಿ॒ಶ್ವತೋ ಅ॒ಭಿ ಸಮೇತ್ವ॒ರ್ವಾಙ್ .ಇಂದ್ರ
ದ್ಯುಮ್ನꣳ ಸುವರ್ವದ್ಧೇಹ್ಯಸ್ಮೇ .. 2. 8. 5. 8.. ವ॒ರಾಹೈ᳚ರ್ವಿ॒ಶ್ವಹಾಽಜನಿಷ್ಟ
ಪೂ॒ಷೋದ್ವರೀವೃಜತ್ಖಾದಯೋ॑ ವಃ ಪಾಂತ್ಯಸ್ತ್ಯಾಭಿರ್ನವ॑ ಚ .. 5..

taittirIyabrAhmaNam.pdf 215

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

40 ಆ ದೇವೋ ಯಾತು ಸವಿ॒ತಾ ಸು॒ರತ್ನಃ॑ . ಅಂ॒ತ॒ರ॒ಿಕ್ಷ॒ಪ್ರಾ ವಹ॑ಮಾನೋ ಅಶ್ವೈಃ᳚ .
ಹಸ್ತೇ
ದಧಾ॑ನೋ ನರ್ಯಾ ಪುರೂಣಿ .ನಿ॒ವೇ॒ಶಯ॑ನ್ಚ ಪ್ರಸು॒ವಂಚ ಭೂಮ . ಅ॒ಭೀವೃ॑ತಂ
ಕೃಶ॑ನೈರ್ವಿಶ್ವರೂಪಂ .ಹಿರಣ್ಯಶಮ್ಯಂ ಯಜ॒ತೋ ಬೃ॒ಹಂತಂ .ಆಸ್ಥಾದ್ರಥꣳ’
ಸವಿ॒ತಾ ಚಿ॒ತ್ರಭಾನುಃ . ಕೃ॒ಷ್ಣಾ ರಜಾꣳ’ಸಿ॒ ತವಿಷೀಂ ದಧಾನಃ .ಸಘಾ
ನೋ ದೇವಃ ಸ॑ವಿ॒ತಾ ಸ॒ವಾಯ .ಆಸಾವಿಷ॒ದ್ವಸು॑ಪತಿರ್ವಸೂ॑ನಿ .. 2. 8. 6. 1..

41 ವ॒ಿಶ್ರಯ॑ಮಾಣೋ ಅಮ॑ತಿಮುರೂ॒ಚೀಂ .ಮ॒ರ್ತ॒ಭೋಜನ॒ಮಧ ರಾಸತೇ ನ .ವಿ
ಜನಾಂಛ್ಯಾವಾಃ ಶಿ॑ತಿ॒ಪಾದೋ ಅಖ್ಯನ್ . ರಥ॒ꣳꣳ ಹಿರ॑ಣ್ಯಪ್ರ ಉಗಂ॒ ವಹಂ॑ತಃ
. ಶಶ್ವ॒ದ್ದಿಶಃ ಸವಿ॒ತುರ್ದೈವ್ಯಸ್ಯ . ಉ॒ಪಸ್ಥೇ ವಿಶ್ವಾ ಭುವನಾನಿ ತಸ್ಥುಃ .ವಿ
ಸು॑ಪ॒ರ್ಣೋ ಅಂತರಿ॑ಕ್ಷಾಣ್ಯಖ್ಯತ್ . ಗ॒ಭೀ॒ರವೇಪಾ ಅಸುರಃ ಸುನೀಥಃ . ಕ್ವೇದಾನೀꣳꣳ
ಸೂರ್ಯಃ ಕಶ್ಚಿ॑ಕೇತ . ಕ॒ತ॒ಮಾಂ ದ್ಯಾꣳ ರ॒ಶ್ಮಿರಸ್ಯಾತ॑ತಾನ .. 2. 8. 6. 2..

42ಭಗಂ॒ ಧಿಯಂ॑ ವಾ॒ಜಯಂತಃ॒ ಪುರಂಧಿಂ .ನರಾಶꣳಸೋ॒ ಗ್ನಾಸ್ಪತಿರ್ನೋಅವ್ಯಾತ್
.

ಆಽಯೇ ವಾಮಸ್ಯ॑ ಸಂಗ॒ಥೇ ರ॑ಯೀ॒ಣಾಂ .ಪ್ರಿ॒ಯಾ ದೇವಸ್ಯ॑ ಸವಿತುಃ ಸ್ಯಾ॑ಮ .ಆ
ನೋ
ವಿಶ್ವೇ ಅಸ್ಕ್ರಾ ಗಮಂತು ದೇವಾಃ .ಮಿ॒ತ್ರೋ ಅ॑ರ್ಯಮಾ ವರುಣಃ ಸ॒ಜೋಷಾಃ᳚ .
ಭುವ॒ನ್॒
ಯಥಾ॑ ನೋ ವಿಶ್ವೇ ವೃಧಾಸಃ॑ . ಕರಂಥ್ಸು॒ಷಾಹಾ ವಿಥು॒ರಂ ನ ಶವಃ॑ . ಶಂ ನೋ
ದೇವಾ ವಿ॒ಶ್ವದೇವಾ ಭವಂತು . ಶꣳ ಸರ॑ಸ್ವತೀ ಸ॒ಹ ಧೀಭಿರ॑ಸ್ತು .. 2. 8. 6. 3..
43 ಶಮಭ॒ಿಷಾಚಃ ಶಮು ರಾತಿ॒ಷಾಚಃ . ಶಂ ನೋ॑ ದಿ॒ವ್ಯಾಃ ಪಾರ್ಥಿ॑ವಾಃ॒ ಶಂ ನೋ
ಅಪ್ಯಾಃ .ಯೇ ಸ॑ವಿ॒ತುಃ ಸ॒ತ್ಯಸ॑ವಸ್ಯ ವಿಶ್ವೇ .ಮಿ॒ತ್ರಸ್ಯ ವ್ರ॒ತೇ ವರು॑ಣಸ್ಯ ದೇವಾಃ
. ತೇ ಸೌಭಗಂ ವೀರವ॒ದ್ಗೋಮದಪ್ನಃ॑ .ದಧಾತನ ದ್ರವಿಣಂ ಚ॒ಿತ್ರಮ॒ಸ್ಮೇ .ಅಗ್ನೇ
ಯಾ॒ಹಿ ದೂ॒ತ್ಯಂ ವಾರಿಷೇಣ್ಯಃ .ದೇ॒ವಾꣳ ಅಚ್ಛಾ᳚ ಬ್ರಹ್ಮ॒ಕೃತಾ ಗ॒ಣೇನ .ಸರ॑ಸ್ವತೀಂ
ಮ॒ರುತೋ॑ ಅ॒ಶ್ವಿನಾಽಪಃ . ಯ॒ಕ್ಷಿ॒ ದೇ॒ವಾನ್ರತ್ನ॒ಧೇಯಾ॑ಯ॒ ವಿಶ್ವಾನ್ .. 2. 8. 6. 4..

44ದ್ಯೌಃ ಪ॑ಿತಃ॒ ಪೃಥಿವಿ॒ ಮಾತ॒ರಧ್ರುಕ್ .ಅಗ್ನೇ ಭ್ರಾತರ್ವಸವೋ ಮೃಡತಾ॑ ನಃ .
ವಿಶ್ವ ಆದಿತ್ಯಾ ಅದಿತೇ ಸ॒ಜೋಷಾಃ . ಅ॒ಸ್ಮಭ್ಯ॒ꣳꣳ ಶರ್ಮ ಬಹುಲಂ ವಿಯಂತ .

ವಿಶ್ವೇ ದೇವಾಃ ಶೃಣು॒ತೇಮꣳ ಹವಂ॑ ಮೇ .ಯೇ ಅಂ॒ತರಿ॑ಕ್ಷೇ॒ ಯಉಪ ದ್ಯವಿ ಷ್ಠ .
ಯೇ ಅ॑ಗ್ನಿಜಿ॒ಹ್ವಾ ಉ॒ತ ವಾ ಯಜ॑ತ್ರಾಃ . ಆ॒ಸದ್ಯಾಸ್ಮಿನ್ಬರ್॒ಹಿಷಿ॑ ಮಾದಯಧ್ವಂ .ಆ
ವಾಂ
ಮಿತ್ರಾವರುಣಾ ಹ॒ವ್ಯಜುಷ್ಟಿಂ .ನಮಸಾ ದೇವಾವವಸಾಽಽವವೃತ್ಯಾಂ .. 2. 8. 6. 5..

45 ಅ॒ಸ್ಮಾಕಂ ಬ್ರಹ್ಮ॒ ಪೃತ॑ನಾಸು ಸಹ್ಯಾ ಅ॒ಸ್ಮಾಕಂ᳚ .ವೃಷ್ಟಿರ್ದಿ॒ವ್ಯಾ ಸು॑ಪಾರಾ .

216 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯುವಂ ವಸ್ತ್ರಾ॑ಣಿ ಪೀವ॒ಸಾ ವ॑ಸಾಥೇ .ಯುವೋರಚ್ಛಿದ್ರಾ॒ ಮಂತವೋ ಹ॒ ಸರ್ಗಾಃ
.

ಅವಾ॑ತಿರತಮನೃತಾನಿ॒ ವಿಶ್ವಾ . ಋ॒ತೇನ॑ ಮಿತ್ರಾವರುಣಾ ಸಚೇಥೇ . ತಥ್ಸು ವಾಂ
ಮಿತ್ರಾವರುಣಾ ಮಹಿತ್ವಂ . ಈ॒ರ್ಮಾ ತ॒ಸ್ಥುಷೀ॒ರಹ॑ಭಿರ್ದುದುಹ್ರೇ .ವಿಶ್ವಾಃ ಪಿನ್ವಥ
ಸ್ವಸ॑ರಸ್ಯ॒ ಧೇನಾಃ .ಅನು ವಾಮೇಕಃ ಪ॒ವಿರಾವ॑ವರ್ತಿ .. 2. 8. 6. 6..

46ಯದ್ಬꣳಹಿ॑ಷ್ಠಂ ನಾತಿವಿದೇ॑ ಸುದಾನೂ .ಅಚ್ಛಿ॑ದ್ರꣳꣳ ಶರ್ಮ ಭುವ॑ನಸ್ಯ ಗೋಪಾ
.ತತೋ॑ ನೋಮಿತ್ರಾವರುಣಾವವೀಷ್ಟಂ .ಸಿಷಾಸಂತೋ ಜೀಗಿ॒ವಾꣳಸಃ ಸ್ಯಾಮ .ಆ
ನೋ ಮಿತ್ರಾವರುಣಾ
ಹ॒ವ್ಯದಾತಿಂ .ಘೃ॒ತೈರ್ಗವ್ಯೂತಿಮುಕ್ಷತ॒ಮಿಡಾಭಿಃ .ಪ್ರತಿ॑ವಾಮತ್ರ॒ ವರ॒ಮಾ ಜನಾಯ
. ಪೃಣೀ॒ತಮುದ್ನೋ ದಿ॒ವ್ಯಸ್ಯ ಚಾರೋಃ . ಪ್ರ ಬಾ॒ಹವಾ ಸಿಸೃತಂ ಜೀ॒ವಸೇ॑ ನಃ . ಆ
ನೋ
ಗವ್ಯೂ॑ತಿಮುಕ್ಷತಂ ಘೃ॒ತೇನ .. 2. 8. 6. 7..

47ಆನೋ॒ ಜನೇ᳚ ಶ್ರವಯತಂಯುವಾನಾ .ಶ್ರು॒ತಂಮೇ॑ಮಿತ್ರಾವರುಣಾ ಹವೇ॒ಮಾ
.ಇ॒ಮಾ ರು॒ದ್ರಾಯ
ಸ್ಥಿರಧ॑ನ್ವನೇ ಗಿರಃ . ಕ್ಷಿ॒ಪ್ರೇಷ॑ವೇ ದೇ॒ವಾಯ ಸ್ವ॒ಧಾಮ್ನೇ᳚ .ಅಷಾ॑ಢಾಯ
ಸಹ॑ಮಾನಾಯಮೀಢುಷೇ . ತ॒ಿಗ್ಮಾಯು॑ಧಾಯಭರತಾ ಶೃಣೋತ॑ನ .ತ್ವಾ ದ॑ತ್ತೇಭೀ
ರುದ್ರ
ಶಂತ॑ಮೇಭಿಃ . ಶ॒ತꣳ ಹಿಮಾ॑ ಅಶೀಯ ಭೇಷಜೇಭಿಃ॑ .ವ್ಯ॑ಸ್ಮದ್ದ್ವೇಷೋ ವಿತರಂ
ವ್ಯꣳಹಃ॑ .ವ್ಯಮೀವಾಗ್ಶ್ಚಾತಯಸ್ವಾ॒ ವಿಷೂಚೀಃ .. 2. 8. 6. 8..
48ಅರ್ಹ॑ನ್ಬಿಭರ್ಷಿ ಮಾ ನ॑ಸ್ತೋಕೇ .ಆ ತೇ ಪಿತರ್ಮರುತಾꣳ ಸುಮ್ನಮೇತು .ಮಾ
ನಃ॒
ಸೂರ್ಯಸ್ಯ ಸಂದೃಶೋ॑ ಯುಯೋಥಾಃ . ಅ॒ಭಿ ನೋ ವೀ॒ರೋ ಅರ್ವತಿ ಕ್ಷಮೇತ .

ಪ್ರಜಾಯೇಮಹಿ
ರುದ್ರ ಪ್ರ॒ಜಾಭಿಃ . ಏ॒ವಾ ಬ॑ಭ್ರೋ ವೃಷಭ ಚೇಕಿತಾನ .ಯಥಾ॑ ದೇವ॒ ನ ಹೃ॑ಣೀ॒ಷೇ
ನ ಹꣳಸಿ॑ .ಹಾ॒ವ॒ನ॒ಶ್ರೂರ್ನೋ ರುದ್ರೇಹ ಬೋ॑ಧಿ .ಬೃ॒ಹದ್ವ॑ದೇಮ ವಿ॒ದಥೇ
ಸು॒ವೀರಾಃ .ಪರಿ ಣೋ ರು॒ದ್ರಸ್ಯ ಹೇತಿಃ ಸ್ತುಹಿ ಶ್ರು॒ತಂ .ಮೀಢುಷ್ಟಮಾರ್ಹನ್ಬಿಭರ್ಷಿ
. ತ್ವಮ॑ಗ್ನೇ ರು॒ದ್ರ ಆ ವೋ ರಾಜಾನಂ .. 2. 8. 6. 9.. ವಸೂ॑ನಿ ತತಾನಾಸ್ತು ವಿಶ್ವಾನ್
ವವೃತ್ಯಾಂ
ವವರ್ತಿ ಘೃತೇನ॒ ವಿಷೂಚೀಃ ಶ್ರು॒ತಂ ದ್ವೇ ಚ॑ .. 6..

49ಸೂಱ್ಯೋ॑ ದೇವೀಮು॒ಷಸ॒ꣳꣳ ರೋಚ॑ಮಾನಾ॒ ಮರ್ಯಃ .ನಯೋಷಾಮ॒ಭ್ಯೇತಿ
ಪ॒ಶ್ಚಾತ್
.ಯತ್ರಾ॒ ನರೋ ದೇವಯಂತೋ ಯುಗಾನಿ॑ . ವ॒ಿತ॒ನ್ವತೇ ಪ್ರತಿ॑ ಭ॒ದ್ರಾಯ॑ ಭ॒ದ್ರಂ .

taittirIyabrAhmaNam.pdf 217

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭ॒ದ್ರಾ ಅಶ್ವಾ ಹ॒ರಿತಃ॒ ಸೂರ್ಯಸ್ಯ . ಚಿ॒ತ್ರಾ ಏದಗ್ವಾ ಅನು॒ಮಾದ್ಯಾಸಃ .

ನ॒ಮ॒ಸ್ಯಂತೋ
ದಿ॒ವ ಆ ಪೃಷ್ಠಮ॑ಸ್ಥುಃ .ಪರಿ॒ ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಯಂತಿ ಸ॒ದ್ಯಃ . ತಥ್ಸೂರ್ಯಸ್ಯ
ದೇವ॒ತ್ವಂ ತನ್ಮ॑ಹಿ॒ತ್ವಂ .ಮ॒ಧ್ಯಾ ಕರ್ತೋರ್ವಿತತ॒ꣳꣳ ಸಂಜಭಾರ .. 2. 8. 7. 1..

50 ಯ॒ದೇದಯು॑ಕ್ತ ಹ॒ರಿತಃ॑ ಸ॒ಧಸ್ಥಾತ್ .ಆದ್ರಾತ್ರೀ ವಾಸಸ್ತನುತೇ ಸಿ॒ಮಸ್ಮೈ .

ತನ್ಮಿ॒ತ್ರಸ್ಯ ವರುಣಸ್ಯಾಭಿ॒ಚಕ್ಷೇ .ಸೂಱ್ಯೋ ರೂ॒ಪಂ ಕೃಣುತೇ॒ ದ್ಯೋರುಪಸ್ಥೇ᳚ .
ಅ॒ನಂ॒ತಮನ್ಯದ್ರುಶದಸ್ಯ ಪಾಜಃ . ಕೃಷ್ಣಮ॒ನ್ಯದ್ಧರಿತಃ॒ ಸಂಭರಂತಿ .

ಅ॒ದ್ಯಾ ದೇವಾ॒ ಉದಿತಾ॒ ಸೂರ್ಯಸ್ಯ .ನಿರꣳಹ॑ಸಃ ಪಿಪೃತಾನ್ನಿರವ॒ದ್ಯಾತ್ . ತನ್ನೋ
ಮಿ॒ತ್ರೋ ವರುಣೋ ಮಾಮಹಂತಾಂ .ಅದಿತಿಃ ಸಿಂಧುಃ ಪೃಥಿವೀ ಉ॒ತ ದ್ಯೌಃ .. 2. 8.
7. 2..

51 ದಿ॒ವೋ ರು॒ಕ್ಮ ಉ॑ರು॒ಚಕ್ಷಾ॒ ಉದೇ॑ತಿ . ದೂ॒ರೇಅ॑ರ್ಥಸ್ತರಣಿರ್ಭ್ರಾಜ॑ಮಾನಃ .

ನೂ॒ನಂ
ಜನಾಃ॒ ಸೂರ್ಯೇಣ॒ ಪ್ರಸೂ॑ತಾಃ .ಆಯನ್ನರ್ಥಾನಿ ಕೃ॒ಣವನ್ನಪಾꣳ’ಸಿ . ಶಂ ನೋ ಭವ॒
ಚಕ್ಷಸಾ॒ ಶಂ ನೋ ಅಹ್ನಾ᳚ . ಶಂ ಭಾನುನಾ॒ ಶꣳ ಹಿ॒ಮಾಶಂ ಘೃ॒ಣೇನ .ಯಥಾ॒
ಶಮಸ್ಮೈ ಶಮಸ॑ದ್ದುರೋಣೇ . ತಥ್ಸೂರ್ಯ॒ ದ್ರವಿ॑ಣಂ ಧೇಹಿ ಚ॒ಿತ್ರಂ .ಚಿ॒ತ್ರಂ
ದೇವಾನಾ॒ಮುದ॑ಗಾದನೀಕಂ .ಚಕ್ಷುರ್ಮಿ॒ತ್ರಸ್ಯ ವರುಣಸ್ಯಾ॒ಗ್ನೇಃ .. 2. 8. 7. 3..
52ಆಪ್ರಾ ದ್ಯಾವಾಪೃಥಿವೀ ಅಂ॒ತರಿ॑ಕ್ಷಂ .ಸೂರ್ಯ ಆ॒ತ್ಮಾ ಜಗತಸ್ತ॒ಸ್ಥುಷಶ್ಚ .
ತ್ವಷ್ಟಾ ದಧ॒ತ್ತನ್ನಸ್ತು॒ರೀಪಂ . ತ್ವಷ್ಟಾ ವೀರಂ ಪ॒ಿಶಂಗರೂಪಃ .ದಶೇ॒ಮಂ
ತ್ವಷ್ಟುರ್ಜನಯಂತ॒ ಗರ್ಭಂ . ಅತಂ॑ದ್ರಾಸೋ ಯುವ॒ತಯೋ ಬಿಭರ್ತ್ರಂ .

ತಿ॒ಗ್ಮಾನೀಕ॒ಗ್ಗ್
ಸ್ವಯಶಸಂ॒ಜನೇ॑ಷು .ವಿ॒ರೋಚ॑ಮಾನಂಪರಿಷೀಂ ನಯಂತಿ .ಆವಿಷ್ಟ್ಯೋ ವರ್ಧತೇ॒
ಚಾರು॑ರಾಸು .ಜಿ॒ಹ್ಮಾನಾಮೂರ್ಧ್ವಃ ಸ್ವಯಶಾ ಉ॒ಪಸ್ಥೇ᳚ .. 2. 8. 7. 4..
53ಉ॒ಭೇ ತ್ವಷ್ಟುರ್ಬಿಭ್ಯತು॒ರ್ಜಾಯ॑ಮಾನಾತ್ .ಪ್ರ॒ತೀಚೀ ಸಿ॒ꣳꣳಹಂಪ್ರತಿ॑ಜೋಷಯೇತೇ
.ಮಿ॒ತ್ರೋ ಜನಾ॒ನ್ ಪ್ರಸಮಿ॑ತ್ರ . ಅ॒ಯಂ ಮಿ॒ತ್ರೋ ನ॑ಮ॒ಸ್ಯಃ ಸು॒ಶೇವಃ . ರಾಜಾ
ಸುಕ್ಷತ್ರೋ ಅ॑ಜನಿಷ್ಟ ವೇ॒ಧಾಃ . ತಸ್ಯ ವ॒ಯꣳ ಸು॑ಮ॒ತೌ ಯ॒ಜ್ಞಿಯ॑ಸ್ಯ .ಅಪಿ
ಭ॒ದ್ರೇ ಸೌ॑ಮನಸೇ ಸ್ಯಾ॑ಮ . ಅ॒ನ॒ಮೀವಾಸ ಇಡಯಾ॒ ಮದಂ॑ತಃ . ಮ॒ಿತಜ್ಮ॑ವೋ
ವರಿಮ॒ನ್ನಾ ಪೃಥಿ॒ವ್ಯಾಃ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ ವ್ರ॒ತಮುಪ॒ಕ್ಷ್ಯಂತಃ॑ .. 2. 8. 7. 5..
54ವ॒ಯಂ ಮ॒ಿತ್ರಸ್ಯ॑ ಸುಮತೌ ಸ್ಯಾ॑ಮ . ಮ॒ಿತ್ರಂ ನ ಈꣳ ಶಿಮ್ಯಾ॒ ಗೋಷು॑ ಗ॒ವ್ಯವತ್
.

ಸ್ವಾ॒ಧಿಯೋ ವ॒ಿದಥೇ॑ ಅ॒ಪ್ಸ್ವಜೀ॑ಜನನ್ .ಅರೇಜಯತಾ॒ꣳꣳ ರೋದಸೀ ಪಾಜ॑ಸಾ ಗ॒ಿರಾ
.

ಪ್ರತಿ॑ ಪ್ರಿ॒ಯಂಯ॑ಜ॒ತಂ ಜ॒ನುಷಾಮವಃ॑ .ಮ॒ಹಾꣳ ಆ॑ದಿ॒ತ್ಯೋ ನಮಸೋಪ॒ಸದ್ಯಃ॑

218 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಯಾ॒ತ॒ಯಜ್ಜನೋ ಗೃಣ॒ತೇ ಸು॒ಶೇವಃ . ತಸ್ಮಾ॑ ಏ॒ತತ್ಪನ್ಯತಮಾಯ ಜುಷ್ಟಂ .ಅ॒ಗ್ನೌ
ಮಿ॒ತ್ರಾಯ ಹ॒ವಿರಾಜು॑ಹೋತ .ಆ ವಾꣳꣳ ರಥೋ ರೋದಸೀ ಬದ್ಬಧಾನಃ .. 2. 8. 7.
6..

55 ಹ॒ಿರ॒ಣ್ಯಯೋ ವೃಷಭಿರ್ಯಾತ್ವಶ್ವೈಃ .ಘೃತವ॑ರ್ತನಿಃ ಪ॒ವಿಭೀ ರುಚಾ॒ನಃ
. ಇ॒ಷಾಂ ವೋಢಾ ನೃ॒ಪತಿರ್ವಾಜಿನೀ॑ವಾನ್ .ಸ ಪ॑ಪ್ರಥಾನೋ ಅ॒ಭಿ ಪಂಚಭೂಮ .

ತ್ರಿವಂ॒ಧು॒ರೋ ಮನ॒ಸಾಽಽಯಾತು ಯುಕ್ತಃ . ವಿಶೋ॒ ಯೇನ॒ ಗಚ್ಛ॑ಥೋ
ದೇವ॒ಯಂತೀಃ .
ಕುತ್ರಾ॑ಚ॒ಿದ್ಯಾಮ॑ಮಶ್ವಿನಾ ದಧಾ॑ನಾ .ಸ್ವಶ್ವಾ ಯ॒ಶಸಾಽಽಯಾತಮರ್ವಾಕ್ .ದಸ್ರಾ॑
ನಿ॒ಧಿಂ ಮಧು॑ಮಂತಂ ಪಿಬಾಥಃ .ವಿ ವಾꣳꣳ ರಥೋ ವ॒ಧ್ವಾ॑ ಯಾದ॑ಮಾನಃ .. 2. 8. 7.
7..

56 ಅಂತಾಂ᳚ದಿ॒ವೋ ಬಾ॑ಧತೇ ವರ್ತನಿಭ್ಯಾಂ .ಯು॒ವೋಃ ಶ್ರಿಯಂ ಪರಿ ಯೋಷಾ
ವೃಣೀತ .ಸೂರೋ
ದುಹಿ॒ತಾ ಪರಿತಕ್ಮಿಯಾಯಾಂ .ಯದ್ದೇವ॒ಯಂತ॒ಮವಥಃ॒ ಶಚೀ॑ಭಿಃ .ಪರಿಘ್ರꣳꣳ
ಸವಾಂಮನಾವಾಂ ವಯೋಗಾಂ .ಯೋಹ॒ ಸ್ಯ ವಾꣳ’ ರಥಿರಾ ವಸ್ತ ಉ॒ಸ್ರಾಃ .ರಥೋ
ಯುಜಾನಃ ಪ॑ರಿ॒ಯಾತಿ॑ ವ॒ರ್ತಿಃ . ತೇನ ನಃ॒ ಶಂಯೋರುಷಸೋ ವ್ಯು॑ಷ್ಟೌ .ನ್ಯಶ್ವಿನಾ
ವಹತಂ ಯ॒ಜ್ಞೇ ಅ॒ಸ್ಮಿನ್ .ಯುವಂ ಭುಜ್ಯುಮವವಿದ್ಧꣳ ಸಮುದ್ರೇ .. 2. 8. 7. 8..
57ಉದೂಹಥು॒ರರ್ಣಸೋ ಅಸ್ರಿಧಾನೈಃ . ಪ॒ತ॒ತ್ರಿಭಿ॑ರಶ್ರಮೈರವ್ಯ॒ಥಿಭಿಃ॑ .
ದ॒ꣳꣳಸನಾ॑ಭಿರಶ್ವಿನಾ ಪಾರಯಂತಾ .ಅಗ್ನೀಷೋಮಾ॒ಯೋಅ॒ದ್ಯ ವಾಂ᳚ . ಇ॒ದಂವಚಃ
ಸಪರ್ಯತಿ॑ . ತಸ್ಮೈ ಧತ್ತꣳ ಸು॒ವೀರ್ಯಂ . ಗವಾಂ॒ ಪೋಷ॒ಗ್ಗ್॒ ಸ್ವಶ್ವಿ॑ಯಂ .ಯೋ
ಅ॒ಗ್ನೀಷೋಮಾ ಹ॒ವಿಷಾ॑ ಸಪರ್ಯಾತ್ . ದೇವ॒ದ್ರೀಚಾ ಮನಸಾ॒ ಯೋ ಘೃತೇನ॑ .
ತಸ್ಯ
ವ್ರ॒ತꣳ ರ॑ಕ್ಷತಂ ಪಾತಮꣳಹ॑ಸಃ .. 2. 8. 7. 9..
58ವಿ॒ಶೇ ಜನಾಯ॒ ಮಹಿ ಶರ್ಮ॑ಯಚ್ಛತಂ .ಅಗ್ನೀ॑ಷೋಮಾಯಆಹುತಿಂ .ಯೋ
ವಾಂ
ದಾಶಾದ್ಧವಿಷ್ಕೃತಿಂ .ಸ ಪ್ರ॒ಜಯಾ ಸು॒ವೀರ್ಯಂ .ವಿಶ್ವಮಾಯುರ್ವ್ಯ॑ಶ್ನವತ್
.ಅಗ್ನೀ॑ಷೋಮಾ ಚೇತಿ॒ ತದ್ವೀರ್ಯಂ ವಾಂ .ಯದಮು॑ಷ್ಣೀತಮವಸಂ ಪ॒ಣಿಂ ಗೋಃ
.

ಅವಾ॑ತಿರತಂ ಪ್ರಥ॑ಯಸ್ಯ ಶೇಷಃ॑ .ಅವಿಂದತಂ॒ ಜ್ಯೋತಿರೇಕಂ॑ ಬ॒ಹುಭ್ಯಃ॑ .
ಅಗ್ನೀಷೋಮಾವಿಮꣳ ಸುಮೇಽಗ್ನೀಷೋಮಾ ಹ॒ವಿಷಃ॒ ಪ್ರಸ್ಥಿ॑ತಸ್ಯ .. 2. 8. 7. 10..

ಜ॒ಭಾರ॒
ದ್ಯೌರಗ್ನೇರುಪಸ್ಥ॑ ಉಪಕ್ಷ್ಯಂತೋ ಬದ್ಬಧಾನೋ ಯಾದ॑ಮಾನಃ ಸಮು॒ದ್ರೇಽꣳಹ॑ಸಃ॒

taittirIyabrAhmaNam.pdf 219

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಸ್ಥಿ॑ತಸ್ಯ .. 7..
59 ಅ॒ಹಮಸ್ಮಿ ಪ್ರಥಮಜಾ ಋ॒ತಸ್ಯ .ಪೂರ್ವಂ ದೇವೇಭ್ಯೋ ಅ॒ಮೃತಸ್ಯ
ನಾಭಿಃ .ಯೋಮಾದದಾ॑ತಿ॒ ಸ ಇದೇ॒ವಮಾಽಽವಾಃ . ಅ॒ಹಮನ್ನಮನ್ನ॑ಮ॒ದಂತಮದ್ಮಿ
.

ಪೂರ್ವಮ॒ಗ್ನೇರಪಿ ದಹ॒ತ್ಯನ್ನಂ᳚ . ಯ॒ತ್ತೌ ಹಾ॑ಽಽಸಾತೇ ಅಹಮುತ್ತರೇಷು .

ವ್ಯಾತ್ತಮಸ್ಯ
ಪ॒ಶವಃ॑ ಸು॒ಜಂಭಂ .ಪಶ್ಯಂತ॒ಿ ಧೀರಾಃ॒ ಪ್ರಚ॑ರಂತಿ॒ ಪಾಕಾಃ᳚ .ಜಹಾಮ್ಯನ್ಯಂ
ನ ಜ॑ಹಾಮ್ಯ॒ನ್ಯಂ .ಅ॒ಹಮನ್ನಂ ವಶಮಿಚ್ಚ॑ರಾಮಿ .. 2. 8. 8. 1..

60 ಸ॒ಮಾನಮರ್ಥಂ ಪರ್ಯೇಮಿ ಭುಂಜತ್ . ಕೋ ಮಾಮನ್ನಂ ಮನುಷ್ಯೋ
ದಯೇತ .ಪರಾ॑ಕೇ॒
ಅನ್ನಂ ನಿಹಿತಂ ಲೋಕ ಏ॒ತತ್ .ವಿಶ್ವೈರ್ದೇ॒ವೈಃ ಪ॒ಿತೃಭಿರ್ಗು॒ಪ್ತಮನ್ನಂ .

ಯದದ್ಯತೇ॑ ಲುಪ್ಯತೇ॒ ಯತ್ಪರೋಪ್ಯತೇ᳚ . ಶ॒ತ॒ತ॒ಮೀ ಸಾ ತ॒ನೂರ್ಮೇ॑ ಬಭೂವ .

ಮ॒ಹಾಂತೌ॑ ಚ॒ರೂ ಸ॑ಕೃದ್ದುಗ್ಧೇನ ಪಪ್ರೌ .ದಿವಂ॑ ಚ॒ ಪೃಶ್ನಿ॑ ಪೃಥಿ॒ವೀಂ
ಚ॑ ಸಾಕಂ . ತಥ್ಸಂ॒ಪಿಬಂತೋ॒ ನ ಮಿ॑ನಂತಿ ವೇ॒ಧಸಃ .ನೈತದ್ಭೂಯೋ॒ ಭವ॑ತಿ॒
ನೋ ಕನೀ॑ಯಃ .. 2. 8. 8. 2..
61ಅನ್ನಂ ಪ್ರಾಣಮನ್ನ॑ಮಪಾನಮಾಹುಃ .ಅನ್ನಂಮೃತ್ಯುಂ ತಮು॑ ಜೀ॒ವಾತುಮಾಹುಃ
.ಅನ್ನಂ॑
ಬ್ರಹ್ಮಾಣೋ॑ ಜ॒ರಸಂ॑ ವದಂತಿ . ಅನ್ನಮಾಹುಃ ಪ್ರ॒ಜನನಂ ಪ್ರ॒ಜಾನಾಂ .

ಮೋಘ॒ಮನ್ನಂ
ವಿಂದತೇ॒ ಅಪ್ರಚೇತಾಃ .ಸ॒ತ್ಯಂ ಬ್ರವೀಮಿ ವ॒ಧ ಇಥ್ಸ ತಸ್ಯ॑ .ನಾರ್ಯಮಣಂ ಪುಷ್ಯ॑ತಿ॒
ನೋ ಸಖಾಯಂ . ಕೇವ॑ಲಾಘೋ ಭವತಿ ಕೇವಲಾ॒ದೀ . ಅ॒ಹಂ ಮೇ॒ಘಃ
ಸ್ತನಯ॒ನ್ವರ್ಷನ್ನಸ್ಮಿ .
ಮಾಮದಂತ್ಯ॒ಹಮದ್ಮ್ಯ॒ನ್ಯಾನ್ .. 2. 8. 8. 3..

62 ಅ॒ಹꣳ ಸದ॒ಮೃತೋ॑ ಭವಾಮಿ .ಮದಾದಿ॒ತ್ಯಾ ಅಧಿ ಸರ್ವೇ ತಪಂತಿ .ದೇವೀಂ
ವಾಚ॑ಮಜನಯಂತಯದ್ವಾಗ್ವದಂ॑ತೀ .ಅ॒ನಂತಾಮಂತಾದಧಿ॒ನಿರ್ಮಿತಾಂ ಮ॒ಹೀಂ
.ಯಸ್ಯಾಂ
ದೇವಾ ಅ॑ದಧು॒ರ್ಭೋಜನಾನಿ .ಏಕಾ᳚ಕ್ಷರಾಂ ದ್ವಿಪದಾꣳꣳ ಷಟ್ಪದಾಂ ಚ .ವಾಚಂ॑
ದೇವಾ ಉಪ॑ಜೀವಂತಿ ವಿಶ್ವೇ . ವಾಚಂ॑ ದೇವಾ ಉಪ॑ಜೀವಂತಿ ವಿಶ್ವೇ . ವಾಚಂ॑
ಗಂಧ॒ರ್ವಾಃ
ಪ॒ಶವೋ॑ ಮನುಷ್ಯಾಃ᳚ .ವಾ॒ಚೀಮಾ ವಿಶ್ವಾ ಭುವ॑ನಾ॒ನ್ಯರ್ಪಿತಾ .. 2. 8. 8. 4..
63 ಸಾ ನೋ॒ ಹವಂ॑ ಜುಷತಾಮಿಂದ್ರಪತ್ನೀ . ವಾಗ॒ಕ್ಷರಂ ಪ್ರಥಮಜಾ ಋ॒ತಸ್ಯ .

ವೇದಾ॑ನಾಂ

220 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮಾತಾಽಮೃತ॑ಸ್ಯ ನಾಭಿಃ . ಸಾ ನೋ ಜುಷಾಣೋಪಯ॒ಜ್ಞಮಾಗಾತ್ . ಅವಂತೀ
ದೇವೀ ಸು॒ಹವಾ
ಮೇಅಸ್ತು .ಯಾಮೃಷಯೋಮಂತ್ರಕೃತೋ॑ಮನೀಷಿಣಃ॑ . ಅ॒ನ್ವೈಚ್ಛಂದೇ॒ವಾಸ್ತಪಸಾ
ಶ್ರಮೇ॑ಣ . ತಾಂ ದೇವೀಂ ವಾಚꣳ’ ಹ॒ವಿಷಾ ಯಜಾಮಹೇ . ಸಾ ನೋ ದಧಾತು
ಸುಕೃತಸ್ಯ
ಲೋ॒ಕೇ . ಚ॒ತ್ವಾರಿ॒ ವಾಕ್ಪರಿಮಿತಾ ಪ॒ದಾನಿ॑ .. 2. 8. 8. 5..
64ತಾನಿ॑ ವಿದುರ್ಬ್ರಾಹ್ಮಣಾಯೇ ಮ॑ನೀಷಿಣಃ॑ .ಗುಹಾ ತ್ರೀಣಿ ನಿಹಿ॑ತಾ ನೇಂಗಯಂತಿ
.

ತುರೀಯಂ॑ ವಾ॒ಚೋ ಮ॑ನುಷ್ಯಾ॑ ವದಂತಿ . ಶ್ರ॒ದ್ಧಯಾ॒ಽಗ್ನಿಃ ಸಮಿ॑ಧ್ಯತೇ . ಶ್ರದ್ಧಯಾ॑
ವಿಂದತೇ ಹ॒ವಿಃ .ಶ್ರ॒ದ್ಧಾಂ ಭಗ॑ಸ್ಯಮೂರ್ಧನಿ॑ .ವಚಸಾಽಽವೇ॑ದಯಾಮಸಿ .ಪ್ರಿಯ2ꣳ
ಶ್ರ॑ದ್ಧೇ ದದ॑ತಃ .ಪ್ರಿ॒ಯ2ꣳ ಶ್ರ॑ದ್ಧೇ ದಿದಾ॑ಸತಃ .ಪ್ರಿಯಂ ಭೋ॒ಜೇಷು॒
ಯಜ್ವ॑ಸು .. 2. 8. 8. 6..
65 ಇ॒ದಂ ಮ॑ ಉದಿತಂ ಕೃಧಿ .ಯಥಾ॑ ದೇವಾ ಅಸು॑ರೇಷು . ಶ್ರ॒ದ್ಧಾಮುಗ್ರೇಷು
ಚಕ್ರಿ॒ರೇ . ಏ॒ವಂ ಭೋಜೇಷು॒ ಯಜ್ವ॑ಸು . ಅ॒ಸ್ಮಾಕ॑ಮುದಿತಂ ಕೃಧಿ . ಶ್ರ॒ದ್ಧಾಂ
ದೇವಾ॒ಯಜ॑ಮಾನಾಃ .ವಾ॒ಯುಗೋಪಾಉಪಾಸತೇ .ಶ್ರ॒ದ್ಧಾꣳಹೃ॑ದ॒ಯ್ಯಯಾಽಽಕೂ᳚ತ್ಯಾ
.

ಶ್ರ॒ದ್ಧಯಾ ಹೂಯತೇ ಹ॒ವಿಃ . ಶ್ರ॒ದ್ಧಾಂ ಪ್ರಾ॒ತರ್ಹವಾಮಹೇ .. 2. 8. 8. 7..
66 ಶ್ರ॒ದ್ಧಾಂ ಮ॒ಧ್ಯಂದಿನಂ॒ ಪರಿ . ಶ್ರ॒ದ್ಧಾꣳ ಸೂರ್ಯಸ್ಯ ನಿ॒ಮ್ರುಚಿ॑ . ಶ್ರದ್ಧೇ
ಶ್ರದ್ಧಾಪಯೇಹ ಮಾ . ಶ್ರ॒ದ್ಧಾ ದೇವಾನಧಿವಸ್ತೇ . ಶ್ರ॒ದ್ಧಾ ವಿಶ್ವಮಿ॒ದಂ ಜಗತ್ .

ಶ್ರ॒ದ್ಧಾಂ ಕಾಮ॑ಸ್ಯಮಾತರಂ .ಹ॒ವಿಷಾ॑ ವರ್ಧಯಾಮಸಿ .ಬ್ರಹ್ಮ॑ ಜಜ್ಞಾ॒ನಂ ಪ್ರ॑ಥ॒ಮಂ
ಪುರಸ್ತಾ᳚ತ್ .ವಿ ಸೀಮ॒ತಃ ಸು॒ರುಚೋ॑ ವೇ॒ನ ಆ॑ವಃ .ಸ ಬು॒ಧ್ನಿಯಾಉಪ॒ಮಾ ಅ॑ಸ್ಯ
ವಿ॒ಷ್ಠಾಃ .. 2. 8. 8. 8..
67ಸ॒ತಶ್ಚಯೋನಿಮಸತಶ್ಚ ವಿವಃ .ಪಿ॒ತಾ ವಿ॒ರಾಜಾ॑ಮೃಷಭೋ ರ॑ಯೀಣಾಂ
.ಅಂ॒ತರಿ॑ಕ್ಷಂ ವಿ॒ಶ್ವರೂಪ॒ ಆವಿವೇಶ . ತಮ॒ರ್ಕೈರಭ್ಯ॑ರ್ಚಂತಿ ವ॒ಥ್ಸಂ .

ಬ್ರಹ್ಮ॒ ಸಂತಂ ಬ್ರಹ್ಮ॑ಣಾ ವ॒ರ್ಧಯಂ॑ತಃ .ಬ್ರಹ್ಮ॑ ದೇವಾನಜನಯತ್ .ಬ್ರಹ್ಮ॒
ವಿಶ್ವಮಿ॒ದಂ ಜಗತ್ .ಬ್ರಹ್ಮ॑ಣಃ, ಕ್ಷ॒ತ್ರಂ ನಿರ್ಮಿ॑ತಂ .ಬ್ರಹ್ಮ॑ ಬ್ರಾಹ್ಮ॒ಣ ಆ॒ತ್ಮನಾ᳚
.ಅಂ॒ತರ॑ಸ್ಮಿನ್ನಿ॒ಮೇ ಲೋ॒ಕಾಃ .. 2. 8. 8. 9..
68ಅಂತರ್ವಿಶ್ವ॑ಮಿ॒ದಂ ಜಗತ್ .ಬ್ರಹ್ಮೈ॒ವ ಭೂತಾನಾಂ ಜ್ಯೇಷ್ಠಂ . ತೇನ ಕೋ॑ಽರ್ಹತಿ॒
ಸ್ಪರ್ಧಿ॑ತುಂ .ಬ್ರಹ್ಮಂದೇವಾಸ್ತ್ರಯ॑ಸ್ತ್ರಿꣳಶತ್ .ಬ್ರಹ್ಮ॑ನ್ನಿಂದ್ರಪ್ರಜಾಪತೀ .ಬ್ರಹ್ಮ॑ನ್ ಹ॒
ವಿಶ್ವಾ ಭೂತಾನಿ .ನಾವೀವಾಂ॒ತಃ ಸ॒ಮಾಹಿ॑ತಾ .ಚತ॑ಸ್ರ ಆಶಾಃ ಪ್ರಚರಂತ್ವಗ್ನಯಃ॑
.ಇ॒ಮಂ ನೋ ಯ॒ಜ್ಞಂ ನ॑ಯತು ಪ್ರಜಾನನ್ .ಘೃ॒ತಂ ಪಿನ್ವನ್ನ॒ಜರꣳ’ ಸು॒ವೀರಂ ..

2. 8. 8. 10..

taittirIyabrAhmaNam.pdf 221

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

69ಬ್ರಹ್ಮ॑ ಸ॒ಮಿದ್ಭ॑ವ॒ತ್ಯಾಹುತೀನಾಂ .ಆ ಗಾವೋ॑ ಅಗ್ಮನ್ನುತ ಭ॒ದ್ರಮ॑ಕ್ರನ್ .

ಸೀದಂತು ಗೋ॒ಷ್ಠೇ ರ॒ಣಯಂ॑ತ್ವಸ್ಮೇ . ಪ್ರ॒ಜಾವತೀಃ ಪುರುರೂಪಾ॑ ಇ॒ಹ ಸ್ಯುಃ .

ಇಂದ್ರಾಯ
ಪೂ॒ರ್ವೀರುಷಸೋ ದುಹಾ॑ನಾಃ . ಇಂದ್ರೋ ಯಜ್ವ॑ನೇ ಪೃಣ॒ತೇ ಚ॑ ಶಿಕ್ಷತಿ .

ಉಪೇದ್ದದಾತಿ॒ ನ
ಸ್ವಂ ಮು॑ಷಾಯತಿ . ಭೂಯೋ॑ ಭೂಯೋ ರ॒ಯಿಮಿದಸ್ಯ ವ॒ರ್ಧಯನ್॑ . ಅಭಿ॑ನ್ನೇ
ಖ॒ಿಲ್ಲೇ ನಿದಧಾತಿ
ದೇವ॒ಯುಂ .ನ ತಾನ॑ಶಂತಿ॒ ನ ತಾ ಅರ್ವಾ᳚ .. 2. 8. 8. 11..
70ಗಾವೋ ಭಗೋ ಗಾವ॒ ಇಂದ್ರೋ ಮೇ ಅಚ್ಛಾತ್ .ಗಾವಃ ಸೋಮ॑ಸ್ಯ ಪ್ರಥ॒ಮಸ್ಯ॑
ಭ॒ಕ್ಷಃ
.ಇ॒ಮಾಯಾ ಗಾವಃ॒ ಸ ಜ॑ನಾಸ ಇಂದ್ರಃ . ಇ॒ಚ್ಛಾಮೀದ್ಧೃ॒ದಾ ಮನ॑ಸಾ ಚಿ॒ದಿಂದ್ರಂ .

ಯೂಯಂ ಗಾವೋ ಮೇದಯಥಾ ಕೃಶಂ ಚಿ॑ತ್ . ಅ॒ಶ್ಲೀಲಂ ಚ॑ಿತ್ಕೃಣುಥಾ
ಸು॒ಪ್ರತೀಕಂ .

ಭ॒ದ್ರಂ ಗೃ॒ಹಂ ಕೃಣುಥ ಭದ್ರವಾಚಃ .ಬೃ॒ಹದ್ವೋ ವಯ॑ ಉಚ್ಯತೇ ಸ॒ಭಾಸು .
ಪ್ರ॒ಜಾವ॑ತೀಃ ಸೂ॒ಯವ॑ಸꣳ ರಿ॒ಶಂತೀಃ᳚ . ಶುದ್ಧಾ ಅ॒ಪಃ ಸುಪ್ರಪಾ॒ಣೇ ಪಿಬಂತೀಃ .
ಮಾ ವಃ ಸ್ತೇನ ಈ॑ಶತ ಮಾಽಘಶꣳ’ಸಃ .ಪರಿ ವೋ ಹೇತೀ ರು॒ದ್ರಸ್ಯ॑ ವೃಂಜ್ಯಾತ್
.ಉಪೇ॒ದಮುಪ॒ ಪರ್ಚನಂ . ಆ॒ಸು ಗೋಷೂಪಪೃಚ್ಯತಾಂ .ಉಪ॑ರ್ಷಭಸ್ಯ ರೇತಸಿ
.

ಉಪೇಂದ್ರ ತವ॑ ವೀ॒ರ್ಯೇ .. 2. 8. 8. 12..ಚ॒ರಾಮಿ॒ ಕನೀ॑ಯೋಽನ್ಯಾನರ್ಪಿ॑ತಾ ಪ॒ದಾನಿ॒
ಯಜ್ವ॑ಸು ಹವಾಮಹೇ ವಿ॒ಷ್ಠಾ ಲೋಕಾಃ ಸು॒ವೀರಮರ್ವಾ ಪಿಬಂತೀ॒ಷ್ಷಟ್ ಚ॑ .. 8..

71ತಾ ಸೂ᳚ರ್ಯಾಚಂದ್ರಮಸಾವಿಶ್ವಭೃತ್ತ॑ಮಾಮ॒ಹತ್ .ತೇಜೋವಸುಮದ್ರಾಜತೋ
ದಿ॒ವಿ
. ಸಾಮಾ᳚ತ್ಮಾನಾ ಚರತಃ ಸಾಮಚಾರಿಣಾ .ಯಯೋರ್ವ್ರತಂ ನ ಮ॒ಮೇ ಜಾತು॑
ದೇವಯೋಃ᳚ .
ಉ॒ಭಾವಂತೌ ಪರಿಯಾತ ಅರ್ಮ್ಯಾ᳚ . ದಿ॒ವೋ ನ ರ॒ಶ್ಮೀಗ್ಸ್ತ॑ನುತೋ ವ್ಯ॑ರ್ಣ॒ವೇ .

ಉ॒ಭಾ
ಭುವಂ॒ತೀ ಭುವ॑ನಾ ಕ॒ವಿಕ್ರತೂ .ಸೂರ್ಯಾ॒ ನ ಚಂದ್ರಾ ಚ॑ರತೋ ಹ॒ತಾಮತೀ .ಪತೀ᳚
ದ್ಯುಮದ್ವಿ॑ಶ್ವವಿದಾ॑ ಉ॒ಭಾ ದಿ॒ವಃ . ಸೂರ್ಯಾ ಉ॒ಭಾ ಚಂ॒ದ್ರಮ॑ಸಾ ವಿಚಕ್ಷಣಾ .. 2.

8. 9. 1..

72ವಿ॒ಶ್ವವಾ॑ರಾ ವರಿವೋ॒ಭಾ ವರೇ᳚ಣ್ಯಾ . ತಾ ನೋ॑ಽವತಂ ಮತಿಮಂತಾ ಮಹಿವ್ರತಾ
.

ವಿ॒ಶ್ವವಪರೀ ಪ್ರ॒ತರ॑ಣಾ ತರಂತಾ .ಸು॒ವ॒ರ್ವಿದಾ ದೃ॒ಶಯೇ ಭೂರಿ॑ರಶ್ಮೀ .

222 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೂರ್ಯಾ ಹಿ ಚಂ॒ದ್ರಾ ವಸು ತ್ವೇಷ ದ॑ರ್ಶತಾ . ಮ॒ನ॒ಸ್ವಿನೋಭಾಽನುಚರ॒ತೋ ನು
ಸಂ ದಿವಂ᳚ . ಅ॒ಸ್ಯ ಶ್ರವೋ ನ॒ದ್ಯಃ ಸ॒ಪ್ತ ಬ॑ಿಭ್ರತಿ .ದ್ಯಾವಾ ಕ್ಷಾಮಾ ಪೃಥಿವೀ
ದ॑ರ್ಶ॒ತಂ ವಪುಃ . ಅ॒ಸ್ಮೇ ಸೂ᳚ರ್ಯಾಚಂದ್ರಮಸಾಽಭಿ॒ಚಕ್ಷೇ᳚ . ಶ್ರ॒ದ್ಧೇ ಕಮಿಂದ್ರ
ಚರತೋ ವಿಚರ್ತುರಂ .. 2. 8. 9. 2..

73 ಪೂ॒ರ್ವಾಪ॒ರಂ ಚ॑ರತೋ ಮಾಯಯೈ॒ತೌ . ಶಿಶೂ ಕ್ರೀಡಂತೌ ಪರಿಯಾತೋ
ಅಧ್ವರಂ .

ವಿಶ್ವಾನ್ಯನ್ಯೋ ಭುವ॑ನಾಽಭಿಚಷ್ಟೇ .ಋ॒ತೂನನ್ಯೋ ವಿ॒ದಧ॑ಜ್ಜಾಯತೇ ಪುನಃ .
ಹಿರಣ್ಯವರ್ಣಾಃ ಶುಚ॑ಯಃ ಪಾವಕಾಯಾಸಾꣳꣳ ರಾಜಾ .ಯಾಸಾಂ᳚ ದೇವಾಃ ಶಿ॒ವೇನ
ಮಾ
ಚಕ್ಷುಷಾ ಪಶ್ಯತ . ಆಪೋ॑ ಭ॒ದ್ರಾ ಆದಿತ್ಪಶ್ಯಾಮಿ . ನಾಸದಾಸೀ॒ನ್ನೋ
ಸದಾ॑ಸೀತ್ತದಾನೀಂ᳚ .
ನಾಸೀ॒ದ್ರಜೋ ನೋ ವ್ಯೋಮಾಪರೋ ಯತ್ . ಕಿಮಾವ॑ರೀವಃ ಕುಹ ಕಸ್ಯ॒
ಶರ್ಮನ್ .. 2. 8. 9. 3..

74ಅಂಭಃ ಕಿಮಾಸೀ॒ದ್ಗಹನಂ ಗಭೀ॒ರಂ .ನ ಮೃತ್ಯುರಮೃತಂ ತರ್ಹಿ॒ ನ . ರಾತ್ರಿಯಾ॒
ಅಹ್ನ ಆಸೀತ್ಪ್ರಕೇ॒ತಃ .ಆನೀದವಾತ2ꣳಸ್ವ॒ಧಯಾ॒ ತದೇಕಂ . ತಸ್ಮಾ᳚ದ್ಧಾನ್ಯಂ ನ ಪ॒ರಃ
ಕಿಂಚ ನಾಸ॑ . ತಮ॑ ಆಸೀ॒ತ್ತಮಸಾ ಗೂಢಮಗ್ರೇ ಪ್ರಕೇತಂ .ಸ॒ಲ॒ಿಲꣳ ಸರ್ವಮಾ
ಇ॒ದಂ . ತು॒ಚ್ಛೇನಾಭ್ವಪಿ॑ಹಿತಂ ಯದಾಸೀತ್ . ತಮ॑ಸ॒ಸ್ತನ್ಮಹ॒ಿನಾ ಜಾಯ॒ತೈಕಂ᳚ .
ಕಾಮ॒ಸ್ತದಗ್ರೇ ಸಮವರ್ತ॒ತಾಧಿ .. 2. 8. 9. 4..

75ಮನ॑ಸೋ ರೇತಃ ಪ್ರಥ॒ಮಂಯದಾಸೀತ್ . ಸ॒ತೋ ಬಂಧುಮಸತಿ॒ ನಿರವಿಂದನ್
.

ಹೃ॒ದಿ ಪ್ರ॒ತೀಷ್ಯಾ ಕ॒ವಯೋ ಮನೀ॒ಷಾ . ತಿ॒ರ॒ಶ್ಚೀನೋ ವಿತತೋ ರ॒ಶ್ಮಿರೇ॑ಷಾಂ .

ಅ॒ಧಃ ಸ್ವಿ॑ದಾಸೀ 3 ದು॒ಪರಿ ಸ್ವಿದಾಸೀ 3ತ್ . ರೇತೋ॒ಧಾ ಆ॑ಸನ್ಮಹಿಮಾನ ಆಸನ್ .

ಸ್ವ॒ಧಾ
ಅ॒ವಸ್ತಾ॒ತ್ಪ್ರಯತಿಃ ಪ॒ರಸ್ತಾ᳚ತ್ . ಕೋ ಅ॒ದ್ಧಾ ವೇ॑ದ॒ ಕ ಇ॒ಹ ಪ್ರವೋಚತ್ . ಕುತ॒
ಆಜಾತಾ॒
ಕುತ॑ ಇ॒ಯಂ ವಿಸೃಷ್ಟಿಃ .ಅ॒ರ್ವಾಗ್ದೇವಾ ಅ॒ಸ್ಯ ವಿ॒ಸರ್ಜ॑ನಾಯ .. 2. 8. 9. 5..

76ಅಥಾ ಕೋ ವೇ॑ದ॒ ಯತ ಆ ಬ॒ಭೂವ . ಇ॒ಯಂ ವಿಸೃ॑ಷ್ಟಿರ್ಯತ ಆಬಭೂವ॑ .
ಯದಿ ವಾ ದ॒ಧೇ ಯದಿ ವಾ ನ .ಯೋ ಅ॒ಸ್ಯಾಧ್ಯಕ್ಷಃ ಪರಮೇ ವ್ಯೋಮನ್ . ಸೋ
ಅಂ॒ಗ
ವೇ॑ದ॒ ಯದಿ ವಾ ನ ವೇದ . ಕಿ2ꣳಸ್ವಿ॒ದ್ವನಂ ಕ ಉ॒ ಸ ವೃಕ್ಷ ಆ॑ಸೀತ್ .

ಯತೋ॒ ದ್ಯಾವಾಪೃಥಿವೀ ನಿ॑ಷ್ಟತಕ್ಷುಃ .ಮನೀ॑ಷಿಣೋ॒ ಮನಸಾ ಪೃಚ್ಛತೇದು॒ ತತ್ .

ಯದಧ್ಯತಿಷ್ಠ॒ದ್ಭುವನಾನಿ ಧಾರಯನ್ .ಬ್ರಹ್ಮ॒ ವನಂ॒ ಬ್ರಹ್ಮ॒ ಸ ವೃ॒ಕ್ಷ ಆ॑ಸೀತ್

taittirIyabrAhmaNam.pdf 223

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. 2. 8. 9. 6..

77ಯತೋ॒ ದ್ಯಾವಾಪೃಥಿವೀ ನಿ॑ಷ್ಟತಕ್ಷುಃ .ಮನೀ॑ಷಿಣೋ॒ ಮನಸಾ॒ ವಿಬ್ರವೀಮಿ ವಃ
.

ಬ್ರಹ್ಮಾ॒ಧ್ಯತಿಷ್ಠದ್ಭುವನಾನಿ ಧಾ॒ರಯನ್ .ಪ್ರಾತರ॒ಗ್ನಿಂ ಪ್ರಾತರಿಂದ್ರꣳ’ ಹವಾಮಹೇ .
ಪ್ರಾತರ್ಮಿತ್ರಾವರು॑ಣಾ ಪ್ರಾತರ॒ಶ್ವಿನಾ .ಪ್ರಾತರ್ಭಗಂ ಪೂ॒ಷಣಂ ಬ್ರಹ್ಮ॑ಣ॒ಸ್ಪತಿಂ᳚ .
ಪ್ರಾತಃ ಸೋಮ॑ಮುತ ರು॒ದ್ರꣳ ಹುವೇಮ .ಪ್ರಾ॒ತ॒ರ್ಜಿತಂ॒ ಭಗ॑ಮುಗ್ರꣳ ಹು॑ವೇಮ .

ವ॒ಯಂ ಪುತ್ರಮದಿ॑ತೇಱ್ಯೋ ವಿ॑ಧ॒ರ್ತಾ . ಆ॒ಧ್ರಶ್ಚಿ॒ದ್ಯಂ ಮನ್ಯ॑ಮಾನಸ್ತುರಶ್ಚಿ॑ತ್ ..

2. 8. 9. 7..

78 ರಾಜಾಚಿ॒ದ್ಯಂ ಭಗಂ॑ ಭ॒ಕ್ಷೀತ್ಯಾಹ॑ .ಭಗ॒ ಪ್ರಣೇತ॒ರ್ಭಗ ಸತ್ಯರಾಧಃ .
ಭಗೇಮಾಂ ಧಿಯಮುದ॑ವ॒ ದದ॑ನ್ನಃ .ಭಗ॒ ಪ್ರ ಣೋ ಜನಯ॒ ಗೋಭಿರಶ್ವೈಃ᳚ .ಭಗ॒
ಪ್ರ ನೃಭಿ॑ರ್ನೃ॒ವಂತಃ॑ ಸ್ಯಾಮ .ಉ॒ತೇದಾನೀಂ॒ ಭಗ॑ವಂತಃ ಸ್ಯಾಮ .ಉ॒ತಪ್ರಪಿತ್ವ ಉ॒ತ
ಮಧ್ಯೇ ಅಹ್ನಾಂ᳚ . ಉ॒ತೋದಿ॑ತಾ ಮಘವಂ॒ಥ್ಸೂರ್ಯ॑ಸ್ಯ . ವ॒ಯಂ ದೇವಾನಾꣳ’
ಸುಮತೌ
ಸ್ಯಾ॑ಮ .ಭಗ ಏ॒ವ ಭಗವಾꣳ ಅಸ್ತು ದೇವಾಃ .. 2. 8. 9. 8..
79 ತೇನ॑ ವ॒ಯಂ ಭಗವಂತಃ ಸ್ಯಾಮ . ತಂ ತ್ವಾ॑ ಭಗ॒ ಸರ್ವ॒ ಇಜ್ಜೋಹವೀಮಿ . ಸ
ನೋ ಭಗ
ಪುರ ಏ॒ತಾ ಭ॑ವೇ॒ಹ .ಸಮಧ್ವ॒ರಾಯೋ॒ಷಸೋ ನಮಂತ .ದ॒ಧಿ॒ಕ್ರಾವೇವ॒ ಶುಚಯೇ
ಪ॒ದಾಯ॑ . ಅ॒ರ್ವಾಚೀನಂ ವ॑ಸು॒ವಿದಂ ಭಗಂ ನಃ . ರಥ॑ಮಿ॒ವಾಶ್ವಾ ವಾಜಿನ
ಆವ॑ಹಂತು .ಅಶ್ವಾವತೀ॒ರ್ಗೋಮ॑ತೀರ್ನ ಉ॒ಷಾಸಃ॑ .ವೀರವತೀಃ॒ ಸದ॑ಮುಚ್ಛಂತು
ಭ॒ದ್ರಾಃ
.ಘೃ॒ತಂ ದುಹಾನಾ ವಿ॒ಶ್ವತಃ ಪ್ರಪೀನಾಃ .ಯೂಯಂ ಪಾತ ಸ್ವಸ್ತಿಭಿಃ॒ ಸದಾ॑ ನಃ ..
2. 8. 9. 9..

ವಿ॒ಚ॒ಕ್॒ಷಣಾ ವಿ॑ಚರ್ತುರꣳ ಶರ್ಮನ್ನಧಿ॑ವಿ॒ಸರ್ಜನಾಯ ಬ್ರಹ್ಮ॒ ವನಂ॒
ಬ್ರಹ್ಮ॒ ಸ ವೃ॒ಕ್ಷ ಆ॑ಸೀತ್ತು॒ರಶ್ಚಿ॑ದ್ದೇವಾಃ ಪ್ರಪೀನಾ॒ ಏಕಂ ಚ .. 9..

ಪೀವೋ᳚ಽನ್ನಾಂತೇ ಶುಕ್ರಾಸಃ ಸೋಮೋ ಧೇನುಮಿಂದ್ರ॒ಸ್ತರಸ್ವಾಂ॒ಛುಚಿಮಾ
ದೇವೋ ಯಾ॑ತು
ಸೂಱ್ಯೋ ದೇವೀಮ॒ಹಮಸ್ಮಿ ತಾ ಸೂ᳚ರ್ಯಾಚಂದ್ರಮಸಾ ನವ .. 9..

ಪೀವೋ᳚ಽನ್ನಾ॒ನಗ್ನೇ ತ್ವಂ ಪಾರಯಾನಾಧೃ॒ಷ್ಯಃ ಶುಚಿಂನು ಸ್ತೋಮಂವಿ॒ಶ್ರಯಮಾಣೋ
ದಿ॒ವೋ
ರು॒ಕ್ಮೋಽನ್ನಂ ಪ್ರಾಣಮನ್ನಂ॒ ತಾ ಸೂರ್ಯಾಚಂದ್ರ॒ಮಸಾ॒ ನವ॑ಸಪ್ತತಿಃ .. 79..
ಪೀವೋ᳚ಽನ್ನಾನ್,ಯೂ॒ಯಂ ಪಾತಸ್ವಸ್ತಿಭಿಃ ಸದಾನಃ ..
ಇತಿ ದ್ವಿತೀಯಂ ಅಷ್ಟಕಂ ಸಂಪೂರ್ಣಂ ..

224 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ ..

taittirIyabrAhmaNam.pdf 225

Taittiriya Brahmanam

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. ತೃತೀಯಂ ಅಷ್ಟಕಂ ..

.. ಶ್ರೀ ಗುರು॒ಭ್ಯೋ ನ॒ಮಃ ..ಹರಿಃ ಓ(4)ಮ್ ..

ತೃತೀಯಾಷ್ಟಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1

ನಕ್ಷತ್ರೇಷ್ಟಿ
1ಅ॒ಗ್ನಿರ್ನಃ ಪಾತು ಕೃತ್ತಿ॑ಕಾಃ .ನಕ್ಷತ್ರಂ ದೇವಮಿಂದ್ರಿ॒ಯಂ .ಇ॒ದಮಾ॑ಸಾಂ
ವಿಚಕ್ಷಣಂ .ಹ॒ವಿರಾಸಂ ಜುಹೋತನ .ಯಸ್ಯ॒ ಭಾಂತಿ॑ ರ॒ಶ್ಮಯೋಯಸ್ಯ॑ ಕೇ॒ತವಃ॑
.ಯಸ್ಯೇಮಾ ವಿಶ್ವಾ॒ ಭುವ॑ನಾನಿ ಸರ್ವಾ .ಸ ಕೃತ್ತಿ॑ಕಾಭಿರಭಿ ಸಂವಸಾನಃ .
ಅ॒ಗ್ನಿರ್ನೋ॑ ದೇವಃ ಸು॑ವಿ॒ತೇ ದ॑ಧಾತು .ಪ್ರ॒ಜಾಪ॑ತೇ ರೋಹಿ॒ಣೀ ವೇ॑ತು ಪತ್ನೀ .
ವಿ॒ಶ್ವರೂಪಾ ಬೃಹ॒ತೀ ಚ॒ಿತ್ರಭಾ॑ನುಃ .. 3. 1. 1. 1..
2ಸಾ ನೋ ಯ॒ಜ್ಞಸ್ಯ॑ ಸುವಿ॒ತೇ ದ॑ಧಾತು .ಯಥಾ॒ ಜೀವೇ॑ಮ ಶ॒ರದಃ ಸವೀರಾಃ
. ರೋ॒ಹ॒ಿಣೀ ದೇವ್ಯುದ॑ಗಾತ್ಪು॒ರಸ್ತಾ᳚ತ್ .ವಿಶ್ವಾ ರೂಪಾಣಿ॑ ಪ್ರತಿಮೋದ॑ಮಾನಾ .
ಪ್ರ॒ಜಾಪತಿꣳ ಹ॒ವಿಷಾ ವ॒ರ್ಧಯಂ॑ತೀ .ಪ್ರಿ॒ಯಾ ದೇವಾನಾ॒ಮುಪ॑ಯಾತು ಯ॒ಜ್ಞಂ .

ಸೋಮೋ ರಾಜಾ ಮೃಗಶೀ॒ರ್॒ಷೇಣ ಆಗನ್॑ . ಶಿ॒ವಂ ನಕ್ಷ॑ತ್ರಂ ಪ್ರಿ॒ಯಮ॑ಸ್ಯ ಧಾಮ
. ಆ॒ಪ್ಯಾಯ॑ಮಾನೋ ಬಹು॒ಧಾ ಜನೇ॑ಷು .ರೇತಃ ಪ್ರ॒ಜಾಂಯಜ॑ಮಾನೇ ದಧಾತು ..
3. 1. 1. 2..

3ಯತ್ತೇ ನಕ್ಷತ್ರಂ ಮೃಗಶೀ॒ರ್॒ಷಮಸ್ತಿ॑ .ಪ್ರಿ॒ಯꣳ ರಾಜನ್ಪ್ರಿ॒ಯತಮಂ ಪ್ರಿಯಾಣಾಂ᳚
. ತಸ್ಮೈ॑ ತೇ ಸೋಮ ಹ॒ವಿಷಾ॑ ವಿಧೇಮ . ಶಂ ನ॑ ಏಧಿ ದ್ವಿಪದೇ ಶಂ ಚತು॑ಷ್ಪದೇ .
ಆ॒ರ್ದ್ರಯಾ ರು॒ದ್ರಃ ಪ್ರಥ॑ಮಾನ ಏತಿ . ಶ್ರೇಷ್ಠೋ ದೇವಾನಾಂ ಪತಿ॑ರಘ್ನಿಯಾನಾಂ .

ನಕ್ಷ॑ತ್ರಮಸ್ಯ ಹ॒ವಿಷಾ॑ ವಿಧೇಮ .ಮಾ ನಃ॑ ಪ್ರ॒ಜಾꣳ ರೀರಿಷ॒ನ್ಮೋತ ವೀರಾನ್ .

ಹೇತೀ ರು॒ದ್ರಸ್ಯ ಪರಿ ಣೋ ವೃಣಕ್ತು . ಆ॒ರ್ದ್ರಾ ನಕ್ಷ॑ತ್ರಂ ಜುಷತಾꣳ ಹ॒ವಿರ್ನಃ ..
3. 1. 1. 3..

4ಪ್ರ॒ಮುಂ॒ಚಮಾನೌ ದುರಿತಾನಿ॒ ವಿಶ್ವಾ᳚ .ಅಪಾಘಶꣳ’ಸಂ ನುದತಾಮರಾ॑ತಿಂ
.ಪುನ॑ರ್ನೋ ದೇವ್ಯದಿ॑ತಿಃ ಸ್ಪೃಣೋತು .ಪುನರ್ವಸೂ ನಃ॒ ಪುನರೇತಾಂ ಯ॒ಜ್ಞಂ .

226

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪುನರ್ನೋ ದೇವಾ ಅ॒ಭಿಯಂತು ಸರ್ವೇ .ಪುನಃ ಪುನರ್ವೋ ಹ॒ವಿಷಾ॑ಯಜಾಮಃ
.ಏ॒ವಾ ನ
ದೇವ್ಯದಿ॑ತಿರನ॒ರ್ವಾ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತ್ರೀ ಜಗತಃ ಪ್ರತಿಷ್ಠಾ .ಪುನ॑ರ್ವಸೂ ಹ॒ವಿಷಾ
ವ॒ರ್ಧಯಂತೀ .ಪ್ರಿಯಂ ದೇ॒ವಾನಾ॒ಮಪ್ಯೇತು ಪಾಥಃ .. 3. 1. 1. 4..
5ಬೃಹ॒ಸ್ಪತಿಃ ಪ್ರಥಮಂ ಜಾಯಮಾನಃ . ತಿ॒ಷ್ಯಂ ನಕ್ಷ॑ತ್ರಮ॒ಭಿ ಸಂಬಭೂವ .

ಶ್ರೇಷ್ಠೋ ದೇ॒ವಾನಾಂ ಪೃತ॑ನಾಸು ಜ॒ಿಷ್ಣುಃ . ದಿಶೋ ನು ಸರ್ವಾ ಅಭಯಂ ನೋ
ಅಸ್ತು .
ತಿ॒ಷ್ಯಃ॑ ಪುರಸ್ತಾ॑ದು॒ತ ಮ॑ಧ್ಯತೋ ನಃ॑ .ಬೃಹ॒ಸ್ಪತಿರ್ನಃ ಪರಿ॑ಪಾತು ಪ॒ಶ್ಚಾತ್
. ಬಾಧೇತಾಂ॒ ದ್ವೇಷೋ ಅಭ॑ಯಂ ಕೃಣುತಾಂ . ಸು॒ವೀರ್ಯಸ್ಯ ಪತ॑ಯಃ ಸ್ಯಾಮ .

ಇ॒ದꣳ
ಸ॒ರ್ಪೇಭ್ಯೋ ಹ॒ವಿರ॑ಸ್ತು ಜುಷ್ಟಂ . ಆ॒ಶ್ರೇ॒ಷಾ ಯೇಷಾಮನು॒ಯಂತಿ ಚೇತಃ .. 3. 1. 1.
5..

6ಯೇ ಅಂತರಿ॑ಕ್ಷಂ ಪೃಥಿವೀಂ ಕ್॒ಷಿಯಂತಿ॑ . ತೇ ನಃ॑ ಸ॒ರ್ಪಾಸೋ ಹವಮಾಗ॑ಮಿಷ್ಠಾಃ
.ಯೇ ರೋಚ॒ನೇ ಸೂರ್ಯಸ್ಯಾಪಿ ಸ॒ರ್ಪಾಃ .ಯೇ ದಿವಂ॑ ದೇವೀಮನು॑ ಸಂಚರಂ॑ತಿ
.

ಯೇಷಾಮಾಶ್ರೇಷಾಅ॑ನುಯಂತಿ ಕಾಮಂ᳚ .ತೇಭ್ಯಃ॑ ಸ॒ರ್ಪೇಭ್ಯೋಮಧು॑ಮಜ್ಜುಹೋಮಿ
.

ಉಪಹೂತಾಃ ಪ॒ಿತರೋಯೇಮ॒ಘಾಸು .ಮನೋ॑ಜವಸಃ ಸು॒ಕೃತಃ ಸುಕೃತ್ಯಾಃ .ತೇ
ನೋ
ನಕ್ಷ॑ತ್ತ್ರೇ ಹವಮಾಗ॑ಮಿಷ್ಠಾಃ .ಸ್ವ॒ಧಾಭಿ॑ರ್ಯಜ್ಞಂ ಪ್ರಯತಂ ಜುಷಂತಾಂ .. 3. 1. 1. 6..

7ಯೇ ಅ॑ಗ್ನಿದಗ್ಧಾ ಯೇಽನಗ್ನಿದಗ್ಧಾಃ .ಯೇ॑ಽಮುಂ ಲೋ॒ಕಂ ಪಿ॒ತರಃ, ಕ್॒ಷಿಯಂತಿ .

ಯಾಗ್ಶ್ಚ ವಿ॒ದ್ಮ ಯಾꣳ ಉ॑ ಚ॒ ನ ಪ್ರ॑ವಿ॒ದ್ಮ . ಮ॒ಘಾಸು ಯ॒ಜ್ಞꣳ ಸುಕೃತಂ
ಜುಷಂತಾಂ . ಗವಾಂ ಪತಿಃ ಫಲ್ಗುನೀನಾಮಸಿ॒ ತ್ವಂ . ತದರ್ಯಮನ್ವರುಣ ಮಿತ್ರ॒
ಚಾರು॑ .
ತಂ ತ್ವಾ॑ ವ॒ಯꣳ ಸ॑ನಿ॒ತಾರꣳ’ ಸನೀನಾಂ .ಜೀ॒ವಾ ಜೀವಂ॑ತ॒ಮುಪ॒ ಸಂವಿಶೇಮ .

ಯೇನೇಮಾ ವಿಶ್ವಾ॒ ಭುವನಾನಿ॒ ಸಂಜಿ॑ತಾ .ಯಸ್ಯ ದೇವಾ ಅ॑ನು ಸಂಯಂತಿ ಚೇತಃ
..

8 ಅ॒ರ್ಯ॒ಮಾ ರಾಜಾಽಜರ॒ಸ್ತುವಿಷ್ಮಾನ್ . ಫಲ್ಗುನೀನಾಮೃಷ॒ಭೋ ರೋರವೀತಿ .

ಶ್ರೇಷ್ಠೋ
ದೇವಾನಾಂ ಭಗವೋ ಭಗಾಸಿ . ತತ್ತ್ವಾ॑ ವಿದುಃ ಫಲ್ಗುನೀಸ್ತಸ್ಯ॑ ವಿತ್ತಾತ್ . ಅ॒ಸ್ಮಭ್ಯಂ
ಕ್॒ಷತ್ತ್ರಮಜರꣳ’ ಸು॒ವೀರ್ಯಂ . ಗೋಮ॒ದಶ್ವವ॒ದುಪ ಸಂನುದೇಹ .ಭಗೋ
ಹ ದಾತಾ ಭಗ॒ ಇತ್ಪ್ರ॑ದಾ॒ತಾ .ಭಗೋ ದೇವೀಃ ಫಲ್ಗುನೀರಾವಿವೇಶ .ಭಗ॒ಸ್ಯೇತ್ತಂ

taittirIyabrAhmaNam.pdf 227

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರ॑ಸ॒ವಂ ಗ॑ಮೇಮ .ಯತ್ರ॑ ದೇವೈಃ ಸ॑ಧ॒ಮಾದಂ ಮದೇಮ .. 3. 1. 1. 8..

9ಆಯಾತು ದೇ॒ವಃ ಸ॑ವಿ॒ತೋಪ॑ಯಾತು .ಹಿ॒ರ॒ಣ್ಯಯೇ॑ನ ಸುವೃತಾ॒ ರಥೇ॑ನ .ವಹನ್॒
ಹಸ್ತꣳ’ ಸು॒ಭಗಂ॑ ವಿದ್ಮ॒ನಾಪಸಂ .ಪ್ರ॒ಯಚ್ಛಂ॑ತಂ ಪಪುರಿಂ॒ ಪುಣ್ಯಮಚ್ಛ॑
.ಹಸ್ತಃ॒ ಪ್ರಯ॑ಚ್ಛತ್ವಮೃತಂ ವಸೀ॑ಯಃ .ದಕ್ಷಿ॑ಣೇನ ಪ್ರತಿ॑ಗೃಭ್ಣೀಮ ಏನತ್ .

ದಾ॒ತಾರಮ॒ದ್ಯ ಸ॑ವಿ॒ತಾ ವಿ॑ದೇಯ .ಯೋ ನೋ ಹಸ್ತಾಯ ಪ್ರಸುವಾತಿ ಯ॒ಜ್ಞಂ .

ತ್ವಷ್ಟಾ
ನಕ್ಷ॑ತ್ತ್ರಮಭ್ಯೇತಿ ಚಿ॒ತ್ರಾಂ .ಸು॒ಭꣳಸ॑ಸಂ ಯುವ॒ತಿꣳ ರೋಚ॑ಮಾನಾಂ .. 3. 1. 1. 9..

10 ನ॒ಿವೇ॒ಶಯ॑ನ್ನ॒ಮೃತಾನ್ಮರ್ತ್ಯಾಗ್ಶ್ಚ . ರೂಪಾಣಿ॑ ಪ॒ಿꣳꣳಶನ್ಭುವ॑ನಾನಿ ವಿಶ್ವಾ᳚
. ತನ್ನ॒ಸ್ತ್ವಷ್ಟಾ॒ ತದು ಚಿ॒ತ್ರಾ ವಿಚ॑ಷ್ಟಾಂ . ತನ್ನಕ್ಷತ್ರಂ ಭೂರಿ॒ದಾ ಅ॑ಸ್ತು ಮಹ್ಯಂ
. ತನ್ನಃ॑ ಪ್ರ॒ಜಾಂ ವೀ॒ರವತೀꣳ ಸನೋತು . ಗೋಭಿರ್ನೋ ಅಶ್ವೈಃ॒ ಸಮನಕ್ತು ಯ॒ಜ್ಞಂ
.

ವಾಯುರ್ನಕ್ಷತ್ರಮ॒ಭ್ಯೇತಿ॒ ನಿಷ್ಟ್ಯಾಂ . ತಿ॒ಗ್ಮಶೃಂ॑ಗೋ ವೃಷಭೋ ರೋರುವಾಣಃ .
ಸ॒ಮೀರಯನ್ಭುವನಾ ಮಾತರಿಶ್ವಾ .ಅಪ॒ ದ್ವೇಷಾꣳ’ಸಿ ನುದತಾ॒ಮರಾ॑ತೀಃ .. 3. 1. 1. 10..
11 ತನ್ನೋ ವಾಯುಸ್ತದು॒ ನಿಷ್ಟ್ಯಾ॑ ಶೃಣೋತು . ತನ್ನಕ್ಷತ್ರಂ ಭೂರಿದಾ ಅ॑ಸ್ತು॒ ಮಹ್ಯಂ
. ತನ್ನೋ ದೇ॒ವಾಸೋ ಅನುಜಾನಂತು॒ ಕಾಮಂ᳚ .ಯಥಾ ತರೇ॑ಮ ದುರಿತಾನಿ॒ ವಿಶ್ವಾ᳚
.

ದೂ॒ರಮಸ್ಮಚ್ಛತ್ರವೋ ಯಂತು ಭೀತಾಃ . ತದಿಂದ್ರಾ॒ಗ್ನೀ ಕೃ॑ಣುತಾಂ ತದ್ವಿಶಾಖೇ
. ತನ್ನೋ ದೇವಾ ಅನು॑ಮದಂತು ಯ॒ಜ್ಞಂ . ಪ॒ಶ್ಚಾತ್ಪುರಸ್ತಾ॒ದಭಯಂ ನೋ ಅಸ್ತು .
ನಕ್ಷ॑ತ್ರಾಣಾಮಧಿಪತ್ನೀ ವಿಶಾಖೇ . ಶ್ರೇಷ್ಠಾ॑ವಿಂದ್ರಾಗ್ನೀ ಭುವನಸ್ಯ ಗೋ॒ಪೌ ..
3. 1. 1. 11..

12ವಿಷೂಚಃ॒ ಶತ್ರೂನಪ ಬಾಧಮಾನೌ .ಅಪ ಕ್ಷುಧಂ ನುದತಾ॒ಮರಾ॑ತಿಂ .ಪೂ॒ರ್ಣಾ
ಪ॒ಶ್ಚಾದುತ ಪೂ॒ರ್ಣಾ ಪುರಸ್ತಾ᳚ತ್ .ಉನ್ಮ॑ಧ್ಯತಃ ಪೌರ್ಣಮಾ॒ಸೀ ಜ॑ಿಗಾಯ . ತಸ್ಯಾಂ
ದೇವಾ ಅಧಿ॑ ಸಂವಸಂತಃ . ಉ॒ತ್ತಮೇ ನಾಕ ಇ॒ಹ ಮಾದಯಂತಾಂ . ಪೃಥ್ವೀ
ಸು॒ವರ್ಚಾ॑
ಯುವ॒ತಿಃ ಸ॒ಜೋಷಾಃ .ಪೌರ್ಣ॒ಮಾಸ್ಯುದಗಾಚ್ಛೋಭಮಾನಾ . ಆ॒ಪ್ಯಾ॒ಯಯಂತೀ
ದುರಿ॒ತಾನಿ
ವಿಶ್ವಾ . ಉ॒ರುಂ ದುಹಾಂ॒ ಯಜ॑ಮಾನಾಯ ಯ॒ಜ್ಞಂ .. 3. 1. 1. 12..

ಚಿ॒ತ್ರಭಾನುರ್ಯಜಮಾನೇ
ದಧಾತುಹ॒ವಿರ್ನಃ ಪಾಥಶ್ಚೇತೋಜುಷಂತಾಂಚೇತೋಮದೇಮರೋಚಮಾನಾ॒ಮರಾ॑ತೀರ್ಗೋಪೌ
ಯ॒ಜ್ಞಂ .. 1..

13 ಋ॒ಧ್ಯಾಸ್ಮ ಹ॒ವ್ಯೈರ್ನಮಸೋಪ॒ಸದ್ಯ . ಮಿ॒ತ್ರಂ ದೇವಂ ಮ॑ಿತ್ರ॒ಧೇಯಂ॑ ನೋ
ಅಸ್ತು .

228 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ನೂ॒ರಾ॒ಧಾನ್,ಹ॒ವಿಷಾ ವ॒ರ್ಧಯಂತಃ . ಶ॒ತಂ ಜೀ॑ವೇಮ ಶ॒ರದಃ ಸವೀರಾಃ .
ಚಿ॒ತ್ರಂ ನಕ್ಷ॑ತ್ತ್ರಮುದ॑ಗಾತ್ಪುರಸ್ತಾ᳚ತ್ . ಅ॒ನೂ॒ರಾಧಾಸ॒ ಇತಿ ಯದ್ವದಂ॑ತಿ .

ತನ್ಮಿ॒ತ್ರ ಏ॑ತಿ ಪ॒ಥಿಭಿರ್ದೇವಯಾನೈಃ᳚ .ಹಿ॒ರ॒ಣ್ಯಯೈರ್ವಿತ॑ತೈರಂತರಿಕ್ಷೇ .
ಇಂದ್ರೋ ಜ್ಯೇಷ್ಠಾಮನು ನಕ್ಷತ್ತ್ರಮೇತಿ .ಯಸ್ಮಿ॑ನ್ವೃ॒ತ್ರಂ ವೃತ್ರ॒ತೂರ್ಯೇ॑ ತ॒ತಾರ
.. 3. 1. 2. 1..

14 ತಸ್ಮಿನ್ವಯಮ॒ಮೃತಂ ದುಹಾ॑ನಾಃ . ಕ್ಷುಧಂ॑ ತರೇಮ ದುರಿ॑ತಿಂ॒ ದುರಿಷ್ಟಿಂ .

ಪುರಂ॒ದ॒ರಾಯ॑ ವೃಷಭಾಯ ಧೃ॒ಷ್ಣವೇ᳚ .ಅಷಾ॑ಢಾಯ ಸಹ॑ಮಾನಾಯಮೀಢುಷೇ᳚
.

ಇಂದ್ರಾಯ ಜ್ಯೇಷ್ಠಾ ಮಧು॑ಮ॒ದ್ದುಹಾನಾ . ಉ॒ರುಂ ಕೃಣೋತು ಯಜ॑ಮಾನಾಯ
ಲೋ॒ಕಂ .ಮೂಲಂ॑
ಪ್ರ॒ಜಾಂವೀರವ॑ತೀಂ ವಿದೇಯ .ಪರಾ᳚ಚ್ಯೇತು ನಿರೃತಿಃ ಪರಾಚಾ .ಗೋಭಿರ್ನಕ್ಷ॑ತ್ತ್ರಂ
ಪ॒ಶುಭಿಃ॒ ಸಮಕ್ತಂ .ಅಹ॑ರ್ಭೂಯಾದ್ಯಜ॑ಮಾನಾಯಮಹ್ಯಂ .. 3. 1. 2. 2..

15 ಅಹರ್ನೋ ಅ॒ದ್ಯ ಸುವಿ॒ತೇ ದ॑ಧಾತು . ಮೂಲಂ ನಕ್ಷತ್ತ್ರ॒ಮಿತಿ ಯದ್ವದಂತಿ .

ಪರಾ॑ಚೀಂ
ವಾಚಾ ನಿರೃತಿಂ ನುದಾಮಿ . ಶಿ॒ವಂ ಪ್ರಜಾಯೈ॑ ಶಿ॒ವಮಸ್ತು ಮಹ್ಯಂ .ಯಾ ದಿ॒ವ್ಯಾ
ಆಪಃ ಪಯ॑ಸಾ ಸಂಬಭೂವುಃ . ಯಾ ಅಂ॒ತರಿಕ್ಷ ಉ॒ತ ಪಾರ್ಥಿ॑ವೀರ್ಯಾಃ .

ಯಾಸಾಮಷಾಢಾ
ಅ॑ನುಯಂತಿ॒ ಕಾಮಂ᳚ . ತಾ ನ॒ ಆಪಃ ಶ2ꣳಸ್ಯೋನಾ ಭ॑ವಂತು .ಯಾಶ್ಚ ಕೂಪ್ಯಾ॒
ಯಾಶ್ಚ ನಾದ್ಯಾಃ᳚ ಸಮುದ್ರಿಯಾಃ .ಯಾಶ್ಚ ವೈಶಂತೀರು॒ತ ಪ್ರಾಸ॒ಚೀರ್ಯಾಃ .. 3. 1. 2.
3..

16ಯಾಸಾಮಷಾಢಾ ಮಧು ಭ॒ಕ್ಷಯಂತಿ . ತಾ ನ॒ ಆಪಃ॒ ಶ2ꣳಸ್ಯೋನಾ ಭ॑ವಂತು .
ತನ್ನೋ ವಿಶ್ವೇ ಉಪ ಶೃಣ್ವಂತು ದೇವಾಃ . ತದ॑ಷಾಢಾ ಅ॒ಭಿ ಸಂಯಂ॑ತು ಯ॒ಜ್ಞಂ .

ತನ್ನಕ್ಷತ್ತ್ರಂ ಪ್ರಥತಾಂ ಪ॒ಶುಭ್ಯಃ॑ . ಕೃಷಿರ್ವೃಷ್ಟಿರ್ಯಜಮಾನಾಯ ಕಲ್ಪತಾಂ .

ಶು॒ಭ್ರಾಃ ಕ॒ನ್ಯಾ॑ ಯುವ॒ತಯಃ ಸು॒ಪೇಶಸಃ . ಕ॒ರ್ಮಕೃತಃ ಸು॒ಕೃತೋ॑ ವೀರ್ಯಾವತೀಃ
. ವಿಶ್ವಾಂದೇವಾನ್ ಹ॒ವಿಷಾ॑ ವ॒ರ್ಧಯಂ॑ತೀಃ . ಅ॒ಷಾಢಾಃ ಕಾಮ॒ಮುಪಯಾಂತು
ಯ॒ಜ್ಞಂ ..

3. 1. 2. 4..

17 ಯಸ್ಮಿ॒ನ್ಬ್ರಹ್ಮಾ॒ಭ್ಯಜಯ॒ಥ್ಸರ್ವಮೇ॒ತತ್ . ಅ॒ಮುಂ ಚ॑ ಲೋ॒ಕಮಿದಮೂ॑ ಚ॒
ಸರ್ವಂ .

ತನ್ನೋ ನಕ್ಷ॑ತ್ತ್ರಮಭಿಜಿದ್ವಿಜಿತ್ಯ॑ .ಶ್ರಿಯಂದಧಾ॒ತ್ವಹೃ॑ಣೀಯಮಾನಂ .ಉ॒ಭೌ ಲೋಕೌ
ಬ್ರಹ್ಮ॑ಣಾ ಸಂಜಿ॑ತೇಮೌ . ತನ್ನೋ ನಕ್ಷತ್ತ್ರಮಭಿ॒ಜಿದ್ವಿಚಷ್ಟಾಂ . ತಸ್ಮಿ॑ನ್ವಯಂ
ಪೃತನಾಃ॒ ಸಂಜ॑ಯೇಮ .ತಂ ನೋ॑ ದೇವಾಸೋ॒ ಅನುಜಾನಂತು॒ ಕಾಮಂ᳚ .ಶೃಣ್ವಂತಿ॑

taittirIyabrAhmaNam.pdf 229

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶ್ರೋಣಾಮ॒ಮೃತಸ್ಯ ಗೋ॒ಪಾಂ . ಪುಣ್ಯಾ॑ಮಸ್ಯಾ ಉಪಶೃಣೋಮಿ॒ ವಾಚಂ .. 3. 1.

2. 5..

18 ಮ॒ಹೀಂ ದೇವೀಂ ವಿಷ್ಣುಪತ್ನೀಮಜೂ॒ರ್ಯಾಂ . ಪ್ರತೀಚೀ॑ಮೇನಾꣳ ಹ॒ವಿಷಾ॑
ಯಜಾಮಃ .
ತ್ರೇಧಾ ವಿಷ್ಣುರುರುಗಾಯೋ ವಿಚಕ್ರಮೇ .ಮ॒ಹೀಂ ದಿವಂ ಪೃಥಿವೀಮಂ॒ತರಿ॑ಕ್ಷಂ .

ತಚ್ಛ್ರೋಣೈತಿ॒ ಶ್ರವ॑ ಇ॒ಚ್ಛಮಾನಾ .ಪುಣ್ಯಗ್ಗ್॒ ಶ್ಲೋಕಂ ಯಜ॑ಮಾನಾಯ ಕೃಣ್ವತೀ .
ಅ॒ಷ್ಟೌ ದೇವಾ ವಸ॑ವಃ ಸೋಮ್ಯಾಸಃ .ಚತ॑ಸ್ರೋ ದೇವೀರಜರಾಃ॒ ಶ್ರವಿಷ್ಠಾಃ . ತೇ
ಯ॒ಜ್ಞಂ ಪಾಂತು ರಜಸಃ ಪ॒ರಸ್ತಾ᳚ತ್ .ಸಂವ॒ಥ್ಸ॒ರೀಣಮ॒ಮೃತಗ್ಗ್ ಸ್ವಸ್ತಿ ..
3. 1. 2. 6..

19 ಯ॒ಜ್ಞಂ ನಃ॑ ಪಾಂತು ವಸ॑ವಃ ಪುರಸ್ತಾ᳚ತ್ .ದ॒ಕ್ಷಿ॒ಣ॒ತೋ॑ಽಭಿಯಂತು
ಶ್ರವಿ॑ಷ್ಠಾಃ .ಪುಣ್ಯಂ ನಕ್ಷ॑ತ್ತ್ರಮಭಿ ಸಂವಿಶಾಮ .ಮಾ ನೋ॒
ಅರಾ॑ತಿರಘಶꣳꣳಸಾ ಗನ್॑ . ಕ್॒ಷತ್ರಸ್ಯ॒ ರಾಜಾ ವರುಣೋಽಧಿರಾ॒ಜಃ .
ನಕ್ಷ॑ತ್ತ್ರಾಣಾꣳ ಶ॒ತಭಿಷ॒ಗ್ವಸಿಷ್ಠಃ . ತೌ ದೇ॒ವೇಭ್ಯಃ ಕೃಣುತೋ ದೀ॒ರ್ಘಮಾಯುಃ
. ಶ॒ತꣳ ಸ॒ಹಸ್ರಾ ಭೇಷ॒ಜಾನಿ॑ ಧತ್ತಃ . ಯ॒ಜ್ಞಂ ನೋ ರಾಜಾ ವರುಣ॒ ಉಪಯಾತು .
ತಂ ನೋ ವಿಶ್ವೇ ಅ॒ಭಿ ಸಂಯಂತು ದೇವಾಃ .. 3. 1. 2. 7..
20 ತನ್ನೋ ನಕ್ಷ॑ತ್ತ್ರꣳ ಶ॒ತಭಿ॑ಷಗ್ಜುಷಾಣಂ .ದೀರ್ಘಮಾಯುಃ॒ ಪ್ರತಿರದ್ಭೇಷಜಾನಿ॑
.ಅ॒ಜ ಏಕ॑ಪಾದುದ॑ಗಾತ್ಪು॒ರಸ್ತಾತ್ .ವಿಶ್ವಾ ಭೂತಾನಿ ಪ್ರತಿ॒ಮೋದಮಾನಃ . ತಸ್ಯ
ದೇವಾಃ ಪ್ರ॑ಸ॒ವಂ ಯಂ॑ತಿ॒ ಸರ್ವೇ .ಪ್ರೋಷ್ಠಪ॒ದಾಸೋ॑ ಅ॒ಮೃತ॑ಸ್ಯ ಗೋಪಾಃ .
ವಿ॒ಭ್ರಾಜ॑ಮಾನಃ ಸಮಿಧಾನ ಉ॒ಗ್ರಃ .ಆಽನ್ತರಿ॑ಕ್ಷಮರುಹ॒ದಗಂದ್ಯಾಂ .ತꣳ ಸೂರ್ಯಂ
ದೇವಮಜಮೇಕ॑ಪಾದಂ .ಪ್ರೋಷ್ಠಪ॒ದಾಸೋ॒ ಅನುಯಂತಿ॒ ಸರ್ವೇ᳚ .. 3. 1. 2. 8..
21ಅಹಿರ್ಬುಧ್ನಿಯಃ ಪ್ರಥಮಾನ ಏತಿ . ಶ್ರೇಷ್ಠೋ ದೇವಾನಾ॑ಮುತ ಮಾನು॑ಷಾಣಾಂ
. ತಂ
ಬ್ರಾಹ್ಮ॒ಣಾಃ ಸೋಮ॒ಪಾಃ ಸೋಮ್ಯಾಸಃ .ಪ್ರೋಷ್ಠ॒ಪ॒ದಾಸೋ॑ ಅ॒ಭಿರ॑ಕ್ಷಂತಿ ಸರ್ವೇ
.ಚ॒ತ್ವಾರ॒ ಏಕಮ॒ಭಿಕರ್ಮ ದೇವಾಃ .ಪ್ರೋಷ್ಠಪ॒ದಾಸ ಇತಿ॒ ಯಾನ್,ವದಂ॑ತಿ .

ತೇ ಬು॒ಧ್ನಿಯಂ ಪರಿಷದ್ಯಗ್ಗ್ ಸ್ತು॒ವಂತಃ .ಅಹಿꣳ’ ರಕ್ಷಂತಿ ನಮಸೋಪ॒ಸದ್ಯ
.ಪೂ॒ಷಾ ರೇವತ್ಯನ್ವೇತ॒ಿ ಪಂಥಾಂ᳚ .ಪುಷ್ಟಿಪತೀ॑ ಪಶುಪಾ ವಾಜಬಸ್ತ್ಯೌ .. 3. 1. 2. 9..
22 ಇ॒ಮಾನಿ॑ ಹ॒ವ್ಯಾ ಪ್ರಯತಾ ಜುಷಾ॒ಣಾ . ಸು॒ಗೈರ್ನೋ ಯಾನೈರುಪಯಾತಾಂ
ಯ॒ಜ್ಞಂ .

ಕ್ಷುದ್ರಾನ್ಪ॒ಶೂನ್ರ॑ಕ್ಷತು ರೇವತೀ॑ ನಃ . ಗಾವೋ ನೋ ಅಶ್ವಾꣳꣳ ಅನ್ವೇತು ಪೂ॒ಷಾ .
ಅನ್ನꣳꣳ ರಕ್ಷಂ॑ತೌ ಬಹು॒ಧಾ ವಿರೂಪಂ .ವಾಜꣳ’ ಸನುತಾಂ॒ ಯಜ॑ಮಾನಾಯ ಯ॒ಜ್ಞಂ
.

ತದಶ್ವಿನಾವಶ್ವಯುಜೋಪ॑ಯಾತಾಂ . ಶುಭಂ॒ ಗಮಿಷ್ಠೌ ಸು॒ಯಮೇಭ॒ಿರಶ್ವೈಃ᳚ .ಸ್ವಂ

230 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನಕ್ಷ॑ತ್ತ್ರꣳ ಹ॒ವಿಷಾ॒ ಯಜಂತೌ .ಮಧ್ವಾ ಸಂಪೃಕ್ತೌ ಯಜು॑ಷಾ ಸಮಕ್ತೌ ..
3. 1. 2. 10..

23ಯೌ ದೇ॒ವಾನಾಂ ಭ॒ಿಷಜೌ ಹವ್ಯವಾಹೌ .ವಿಶ್ವ॑ಸ್ಯ ದೂ॒ತಾವಮೃತಸ್ಯ ಗೋ॒ಪೌ .
ತೌ ನಕ್ಷ॑ತ್ತ್ರಂ ಜುಜುಷಾ॒ಣೋಪಯಾತಾಂ .ನಮೋ॒ಽಶ್ವಿಭ್ಯಾಂ ಕೃಣುಮೋಽಶ್ವಯುಗ್ಭ್ಯಾಂ
.ಅಪ॑
ಪಾಪ್ಮಾನಂಭರ॑ಣೀರ್ಭರಂತು .ತದ್ಯ॒ಮೋ ರಾಜಾ॒ ಭಗ॑ವಾನ್॒ ವಿಚ॑ಷ್ಟಾಂ .ಲೋ॒ಕಸ್ಯ॒
ರಾಜಾ॑ ಮಹತೋ ಮ॒ಹಾನ್ ಹಿ . ಸು॒ಗಂ ನಃ॒ ಪಂಥಾಮಭ॑ಯಂ ಕೃಣೋತು .

ಯಸ್ಮಿ॒ನ್ನಕ್ಷತ್ತ್ರೇ
ಯ॒ಮ ಏತಿ ರಾಜಾ᳚ .ಯಸ್ಮಿ॑ನ್ನೇನಮಭ್ಯಷಿಂಚಂತ ದೇವಾಃ . ತದಸ್ಯ ಚ॒ಿತ್ರꣳ
ಹ॒ವಿಷಾ ಯಜಾಮ . ಅಪ॑ ಪಾಪ್ಮಾನಂ ಭರ॑ಣೀರ್ಭರಂತು . ನಿ॒ವೇಶ॑ನೀ ಯತ್ತೇ॑
ದೇವಾ
ಅದಧುಃ .. 3. 1. 2. 11.. ತ॒ತಾರ ಮಹ್ಯಂ ಪ್ರಾಸಚೀರ್ಯಾಯಾಂತುಯ॒ಜ್ಞಂ ವಾಚಗ್ಗ್॑
ಸ್ವ॒ಸ್ತಿ ದೇವಾ ಅನು॑ ಯಂತಿ॒ ಸರ್ವೇ ವಾಜ॑ಬಸ್ತ್ಯೌ॒ ಸಮ॑ಕ್ತೌ ದೇವಾಸ್ತ್ರೀಣಿ ಚ .. 2..

24ನವೋ ನವೋಭವತಿ॒ ಜಾಯ॑ಮಾನೋಯಮಾದಿ॒ತ್ಯಾ ಅ॒ꣳꣳಶುಮಾ᳚ಪ್ಯಾಯಯಂ॑ತಿ
.

ಯೇ ವಿರೂ॑ಪೇ॒ ಸಮನಸಾ ಸಂವ್ಯಯಂ॑ತೀ . ಸ॒ಮಾನಂ ತಂತುಂ ಪರಿ ತಾತ॒ನಾತೇ .
ವಿ॒ಭೂ
ಪ್ರ॒ಭೂ ಅ॑ನುಭೂ ವ॒ಿಶ್ವತೋ ಹುವೇ .ತೇ ನೋ ನಕ್ಷ॑ತ್ತ್ರೇ ಹವಮಾಗ॑ಮೇತಂ . ವ॒ಯಂ
ದೇವೀ
ಬ್ರಹ್ಮ॑ಣಾ ಸಂವಿದಾ॒ನಾಃ . ಸು॒ರತ್ನಾಸೋ ದೇ॒ವವೀತಿಂ॒ ದಧಾ॑ನಾಃ . ಅ॒ಹೋರಾತ್ರೇ
ಹ॒ವಿಷಾ
ವ॒ರ್ಧಯಂತಃ .ಅತಿ ಪಾಪ್ಮಾನ॒ಮತಿಮುಕ್ತ್ಯಾ ಗಮೇಮ .ಪ್ರತ್ಯು॑ವದೃಶ್ಯಾಯತೀ .. 3.
1. 3. 1..

25ವ್ಯುಚ್ಛಂತೀ॑ ದುಹಿ॒ತಾ ದಿ॒ವಃ . ಅ॒ಪೋ ಮ॒ಹೀ ವೃ॑ಣುತೇ ಚಕ್ಷುಷಾ .
ತಮೋ ಜ್ಯೋತಿಷ್ಕೃಣೋತಿ ಸೂ॒ನರೀ .ಉದುಸ್ರಿಯಾಃ᳚ ಸಚತೇ ಸೂರ್ಯಃ .ಸಚಾ
ಉ॒ದ್ಯನ್ನಕ್ಷ॑ತ್ತ್ರಮರ್ಚಿಮತ್ . ತವೇದುಷೋ॒ ವ್ಯುಷಿ॒ ಸೂರ್ಯಸ್ಯ ಚ .ಸಂ ಭ॒ಕ್ತೇನ
ಗಮೇಮಹಿ . ತನ್ನೋ॒ ನಕ್ಷ॑ತ್ರಮರ್ಚಿ॒ಮತ್ .ಭಾ॒ನುಮತ್ತೇಜ ಉ॒ಚ್ಚರ॑ತ್ .ಉಪ॑
ಯ॒ಜ್ಞಮಿ॒ಹಾಗಮತ್ .. 3. 1. 3. 2..

26ಪ್ರ ನಕ್ಷ॑ತ್ರಾಯ ದೇವಾಯ॑ .ಇಂದ್ರಾಯೇಂದುꣳ’ ಹವಾಮಹೇ .ಸ ನಃ॑ ಸವಿತಾ
ಸು॑ವಥ್ಸನಿಂ . ಪುಷ್ಟಿದಾಂ ವೀ॒ರವತ್ತಮಂ . ಉದು ತ್ಯಂ ಚಿ॒ತ್ರಂ . ಅದಿ॑ತಿರ್ನ
ಉರುಷ್ಯತು
ಮ॒ಹೀಮೂ॒ಷು ಮಾತರಂ . ಇ॒ದಂ ವಿಷ್ಣುಃ॒ ಪ್ರ ತದ್ವಿಷ್ಣುಃ .ಅ॒ಗ್ನಿರ್ಮೂರ್ಧಾ ಭುವಃ .

taittirIyabrAhmaNam.pdf 231

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅನು ನೋಽದ್ಯಾನುಮತಿ॒ರನ್ವಿದನುಮತೇ ತ್ವಂ . ಹ॒ವ್ಯ॒ವಾಹಗ್ಗ್ ಸ್ವಿಷ್ಟಂ .. 3. 1. 3. 3..

ಆ॒ಯ॒ತ್ಯ॑ಗಮಥ್ಸ್ವಿ॑ಷ್ಟಂ .. 3..

27 ಅ॒ಗ್ನಿರ್ವಾ ಅ॑ಕಾಮಯತ .ಅ॒ನ್ನಾದೋ ದೇವಾನಾಗ್॑ ಸ್ಯಾ॒ಮಿತಿ॑ .ಸ ಏ॒ತಮ॒ಗ್ನಯೇ
ಕೃತ್ತಿ॑ಕಾಭ್ಯಃ ಪುರೋಡಾಶಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರವಪತ್ . ತತೋ ವೈ ಸೋಽನ್ನಾ॒ದೋ
ದೇವಾನಾ॑ಮಭವತ್ . ಅ॒ಗ್ನಿರ್ವೈ ದೇವಾನಾ॑ಮನ್ನಾ॒ದಃ . ಯಥಾ॑ ಹ॒ ವಾ
ಅ॒ಗ್ನಿರ್ದೇ॒ವಾನಾ॑ಮನ್ನಾ॒ದಃ
.ಏ॒ವꣳ ಹ॒ ವಾ ಏ॒ಷ ಮ॑ನುಷ್ಯಾ॑ಣಾಂ ಭವತಿ .ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .
ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ॒ ಕೃತ್ತಿಕಾಭ್ಯಃ॒
ಸ್ವಾಹಾ
.ಅಂ॒ಬಾಯೈ ಸ್ವಾಹಾ॑ ದು॒ಲಾಯೈ ಸ್ವಾಹಾ .ನಿ॒ತ॒ತ್ನ್ಯೈ ಸ್ವಾಹಾಽಭ್ರಯಂತ್ಯೈ॒ ಸ್ವಾಹಾ .
ಮೇ॒ಘಯಂತ್ಯೈ ಸ್ವಾಹಾ ವ॒ರ್॒ಷಯಂತ್ಯೈ॒ ಸ್ವಾಹಾ᳚ .ಚು॒ಪುಣೀಕಾ॑ಯೈ ಸ್ವಾಹೇತಿ॑ ..
3. 1. 4. 1..

28ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾ ಅ॑ಸೃಜತ . ತಾ ಅ॑ಸ್ಮಾಥ್ಸೃಷ್ಟಾಃ ಪರಾಚೀರಾಯನ್ನ್ . ತಾಸಾꣳ’
ರೋಹಿ॒ಣೀಮಭ್ಯಧ್ಯಾಯತ್ . ಸೋಽಕಾಮಯತ . ಉಪ॒ ಮಾ ವ॑ರ್ತೇತ .

ಸಮೇ॑ನಯಾ ಗಚ್ಛೇಯೇತಿ॑ .
ಸ ಏ॒ತಂ ಪ್ರ॒ಜಾಪ॑ತಯೇ ರೋಹಿ॒ಣ್ಯೈ ಚ॒ರುಂ ನಿರವಪತ್ . ತತೋ॒ ವೈ ಸಾ
ತಮು॒ಪಾವರ್ತತ .

ಸಮೇ॑ನಯಾಽಗಚ್ಛತ .ಉಪ ಹ॒ ವಾ ಏ॑ನಂ ಪ್ರಿಯಮಾವರ್ತತೇ . ಸಂ ಪ್ರಿಯೇಣ॑
ಗಚ್ಛತೇ
.ಯಏ॒ತೇನ ಹ॒ವಿಷಾಯಜ॑ತೇ .ಯಉ॑ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ॑ ಜುಹೋತಿ
.

ಪ್ರ॒ಜಾಪತಯೇ॒ ಸ್ವಾಹಾ ರೋಹಿ॒ಣ್ಯೈ ಸ್ವಾಹಾ . ರೋಚ॑ಮಾನಾಯೈ ಸ್ವಾಹಾ᳚
ಪ್ರ॒ಜಾಭ್ಯಃ ಸ್ವಾಹೇತಿ॑
.. 3. 1. 4. 2..

29 ಸೋಮೋ ವಾ ಅ॑ಕಾಮಯತ . ಓಷ॑ಧೀನಾꣳ ರಾಜ್ಯಮಭಿಜ॑ಯೇಯಮಿತಿ॑ . ಸ
ಏ॒ತꣳ
ಸೋಮಾಯಮೃಗಶೀ॒ರ್॒ಷಾಯ ಶ್ಯಾಮಾಕಂ ಚ॒ರುಂ ಪಯ॑ಸಿ॒ ನಿರ॑ವಪತ್ .ತತೋ॒
ವೈ ಸ
ಓಷಧೀನಾꣳ ರಾಜ್ಯಮಭ್ಯ॑ಜಯತ್ .ಸ॒ಮಾನಾನಾꣳ’ ಹ॒ ವೈ ರಾಜ್ಯಮಭಿಜ॑ಯತಿ .

ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ
.ಸೋಮಾ॑ಯ॒

232 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ವಾಹಾ ಮೃಗಶೀ॒ರ್॒ಷಾಯ॒ ಸ್ವಾಹಾ . ಇ॒ನ್ವಕಾಭ್ಯಃ ಸ್ವಾಹೌಷಧೀಭ್ಯಃ ಸ್ವಾಹಾ .
ರಾಜ್ಯಾಯ॒ ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 1..
30ರುದ್ರೋ ವಾ ಅ॑ಕಾಮಯತ .ಪ॒ಶುಮಾಂಥ್ಸ್ಯಾ॒ಮಿತಿ .ಸ ಏ॒ತꣳರು॒ದ್ರಾಯಾ॒ರ್ದ್ರಾಯೈ
ಪ್ರೈಯ್ಯಂಗವಂ ಚ॒ರುಂ ಪಯ॑ಸ॒ಿ ನಿರವಪತ್ . ತತೋ॒ ವೈ ಸ ಪ॑ಶುಮಾನಭವತ್ .

ಪ॒ಶು॒ಮಾನ್ ಹ॒ ವೈ ಭ॑ವತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ
ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ರು॒ದ್ರಾಯ ಸ್ವಾಹಾಽಽರ್ದ್ರಾಯೈ॒ ಸ್ವಾಹಾ .

ಪಿನ್ವಮಾನಾಯೈ ಸ್ವಾಹಾ
ಪ॒ಶುಭ್ಯಃ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 4..
31ಋ॒ಕ್ಷಾವಾ ಇ॒ಯಮಲೋ॒ಮಕಾಽಽಸೀತ್ .ಸಾಽಕಾಮಯತ .ಓಷಧೀಭಿ॒ರ್ವನಸ್ಪತಿ॑ಭಿಃ
ಪ್ರಜಾಯೇ॒ಯೇತಿ . ಸೈತಮದಿತ್ಯೈ॒ ಪುನರ್ವಸುಭ್ಯಾಂ ಚ॒ರುಂ ನಿರವಪತ್ . ತತೋ॒
ವಾ
ಇ॒ಯಮೋಷಧೀಭಿ॒ರ್ವನಸ್ಪತಿ॑ಭಿಃ ಪ್ರಾಜಾ॑ಯತ .ಪ್ರಜಾಯತೇ ಹ॒ ವೈ ಪ್ರ॒ಜಯಾ
ಪ॒ಶುಭಿಃ॑ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇ॒ವಂ ವೇದ॑ .ಸೋಽತ್ರ
ಜುಹೋತಿ . ಅದಿತ್ಯೈ॒ ಸ್ವಾಹಾ ಪುನರ್ವಸುಭ್ಯಾಂ . ಸ್ವಾಹಾಽಽಭೂತ್ಯೈ ಸ್ವಾಹಾ॒
ಪ್ರಜಾತ್ಯೈ॒
ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 5..
32ಬೃಹಸ್ಪತಿ॒ರ್ವಾ ಅ॑ಕಾಮಯತ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸೀ ಸ್ಯಾ॒ಮಿತಿ॑ .ಸ ಏ॒ತಂ
ಬೃಹ॒ಸ್ಪತಯೇ ತ॒ಿಷ್ಯಾ॑ಯ ನೈವಾ॒ರಂ ಚ॒ರುಂ ಪಯಸಿ॒ ನಿರವಪತ್ . ತತೋ ವೈ
ಸ ಬ್ರಹ್ಮವರ್ಚಸ್ಯಭವತ್ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸೀ ಹ॒ ವೈ ಭ॑ವತಿ .ಯ ಏ॒ತೇನ
ಹ॒ವಿಷಾ ಯಜ॑ತೇ . ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .

ಬೃಹ॒ಸ್ಪತಯೇ॒
ಸ್ವಾಹಾ ತಿ॒ಷ್ಯಾ॑ಯ॒ ಸ್ವಹಾ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸಾಯ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 6..
33ದೇವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ನ್ . ತೇ ದೇವಾಃ ಸ॒ರ್ಪೇಭ್ಯ ಆಶ್ರೇಷಾಭ್ಯ ಆಜ್ಯೇ॑
ಕರಂಭಂ ನಿರ॑ವಪನ್ನ್ . ತಾನೇತಾಭಿ॑ರೇವ ದೇವತಾಭ॒ಿರುಪಾ॑ನಯನ್ . ಏ॒ತಾಭಿ॑ರ್ಹ
ವೈ
ದೇವತಾ॑ಭಿರ್ದ್ವಿಷಂತಂ ಭ್ರಾತೃವ್ಯ॒ಮುಪ॑ನಯತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .
ಯಉ॑ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ .ಸ॒ರ್ಪೇಭ್ಯಃ ಸ್ವಾಹಾಽಽಶ್ರೇಷಾಭ್ಯಃ॒
ಸ್ವಾಹಾ .ದಂ॒ದ॒ಶೂಕೇಭ್ಯಃ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 7..
34 ಪ॒ಿತರೋ ವಾ ಅ॑ಕಾಮಯಂತ . ಪ॒ಿತೃ॒ಲೋ॒ಕ ಋ॑ಧ್ನುಯಾಮೇತಿ॑ . ತ ಏ॒ತಂ
ಪ॒ಿತೃಭ್ಯೋ
ಮ॒ಘಾಭ್ಯಃ ಪುರೋಡಾಶꣳꣳ ಷಟ್ಕಪಾಲಂ॒ ನಿರ॑ವಪನ್ನ್ . ತತೋ ವೈ ತೇ ಪ॑ಿತೃಲೋಕ

taittirIyabrAhmaNam.pdf 233

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಆ᳚ರ್ಧ್ನುವನ್ . ಪ॒ಿತೃ॒ಲೋಕೇ ಹ॒ ವಾ ಋ॑ಧ್ನೋತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .
ಯಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ . ಪ॒ಿತೃಭ್ಯಃ ಸ್ವಾಹಾ ಮ॒ಘಾಭ್ಯಃ॑ .
ಸ್ವಾಹಾಽನ॒ಘಾಭ್ಯಃ ಸ್ವಾಹಾಽಗದಾಭ್ಯಃ॑ .ಸ್ವಾಹಾ॑ಽರುಂಧತೀಭ್ಯಃ ಸ್ವಾಹೇತಿ .. 3. 1. 4. 8..

35 ಅ॒ರ್ಯಮಾ ವಾ ಅ॑ಕಾಮಯತ . ಪ॒ಶುಮಾಂಥ್ಸ್ಯಾ॒ಮಿತಿ . ಸ ಏ॒ತಮ॑ರ್ಯಮ್ಣೇ
ಫಲ್ಗುನೀಭ್ಯಾಂ
ಚ॒ರುಂ ನಿರವಪತ್ . ತತೋ ವೈ ಸ ಪ॑ಶುಮಾನಭವತ್ . ಪ॒ಶು॒ಮಾನ್ ಹ॒ ವೈ ಭ॑ವತಿ
.

ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ
.ಅ॒ರ್ಯಮ್ಣೇ
ಸ್ವಾಹಾ ಫಲ್ಗುನೀಭ್ಯಾಗ್॒ ಸ್ವಾಹಾ .ಪ॒ಶುಭ್ಯಃ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 9..
36 ಭಗೋ ವಾ ಅ॑ಕಾಮಯತ . ಭ॒ಗೀ ಶ್ರೇ॒ಷ್ಠೀ ದೇವಾನಾಗ್॑ ಸ್ಯಾ॒ಮಿತಿ . ಸ ಏ॒ತಂ
ಭಗಾಯ॒
ಫಲ್ಗುನೀಭ್ಯಾಂ ಚ॒ರುಂ ನಿರವಪತ್ .ತತೋವೈ ಸಭ॒ಗೀ ಶ್ರೇಷ್ಠೀ ದೇವಾನಾ॑ಮಭವತ್
.

ಭ॒ಗೀ ಹ॒ ವೈ ಶ್ರೇಷ್ಠೀ ಸ॑ಮಾನಾನಾಂ᳚ ಭವತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ
ಉ॑ ಚೈನದೇವಂ ವೇದ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಭಗಾ॑ಯ॒ ಸ್ವಾಹಾ ಫಲ್ಗುನೀಭ್ಯಾಗ್॒
ಸ್ವಾಹಾ
. ಶ್ರೈಷ್ಠ್ಯಾ॑ಯ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 10..
37ಸ॒ವ॒ಿತಾ ವಾ ಅ॑ಕಾಮಯತ . ಶ್ರನ್ಮೇ ದೇವಾ ದಧೀ॑ರನ್ನ್ .ಸ॒ವಿ॒ತಾ ಸ್ಯಾಮಿತಿ॑ .
ಸ ಏ॒ತꣳ ಸ॑ವಿ॒ತ್ರೇ ಹಸ್ತಾ॑ಯ ಪುರೋಡಾಶಂ ದ್ವಾದ॑ಶಕಪಾಲಂ ನಿರವಪದಾಶೂನಾಂ
ವ್ರೀಹೀಣಾಂ . ತತೋ॒ ವೈ ತಸ್ಮೈ ಶ್ರದ್ದೇವಾ ಅದಧತ .ಸ॒ವಿ॒ತಾಽಭವತ್ . ಶ್ರದ್ಧ
ವಾ ಅ॑ಸ್ಮೈ ಮನು॒ಷ್ಯಾ॑ ದಧತೇ . ಸ॒ವಿ॒ತಾ ಸ॑ಮಾನಾನಾಂ ಭವತಿ . ಯ ಏ॒ತೇನ॑
ಹ॒ವಿಷಾ
ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಸ॒ವಿ॒ತ್ರೇ ಸ್ವಾಹಾ॒
ಹಸ್ತಾಯ .

ಸ್ವಾಹಾ ದದ॒ತೇ ಸ್ವಾಹಾ ಪೃಣ॒ತೇ .ಸ್ವಾಹಾ ಪ್ರ॒ಯಚ್ಛ॑ತೇ ಸ್ವಾಹಾ ಪ್ರತಿಗೃಭ್ಣತೇ
ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 11..
38 ತ್ವಷ್ಟಾ ವಾ ಅ॑ಕಾಮಯತ .ಚಿ॒ತ್ರಂ ಪ್ರ॒ಜಾಂ ವಿಂದೇ॒ಯೇತಿ .ಸ ಏ॒ತಂ ತ್ವಷ್ಟ್ರೇ
ಚಿ॒ತ್ರಾಯೈ ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ॑ವಪತ್ . ತತೋ॒ ವೈ ಸ ಚ॒ಿತ್ರಂ
ಪ್ರ॒ಜಾಮವಿಂದತ .ಚಿ॒ತ್ರꣳ ಹ॒ ವೈ ಪ್ರಜಾಂ ವಿಂದತೇ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ

234 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಜ॑ತೇ . ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ತ್ವಷ್ಟ್ರೇ ಸ್ವಾಹಾ॑
ಚಿ॒ತ್ರಾಯೈ
ಸ್ವಾಹಾ .ಚೈತ್ರಾ॑ಯ॒ ಸ್ವಾಹಾ᳚ ಪ್ರ॒ಜಾಯೈ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 4. 12..
39ವಾಯುರ್ವಾ ಅ॑ಕಾಮಯತ .ಕಾಮ॒ಚಾರ॑ಮೇ॒ಷು ಲೋ॒ಕೇಷ್ವಭಿಜ॑ಯೇಯಮಿತಿ॑
.

ಸ ಏ॒ತದ್ವಾ॒ಯವೇ ನಿಷ್ಟ್ಯಾ॑ಯೈ ಗೃಷ್ಟ್ಯೈ ದು॒ಗ್ಧಂ ಪಯೋ ನಿರ॑ವಪತ್ . ತತೋ॒ ವೈ
ಸ ಕಾಮ॒ಚಾರ॑ಮೇ॒ಷು ಲೋಕೇಷ್ವ॒ಭ್ಯಜಯತ್ . ಕಾಮ॒ಚಾರꣳ’ ಹ॒ ವಾ ಏ॒ಷು
ಲೋ॒ಕೇಷ್ವಭಿಜ॑ಯತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾಯಜ॑ತೇ .ಯಉ॑ಚೈನದೇವಂ ವೇದ॑
.ಸೋಽತ್ರ॑ ಜುಹೋತಿ .ವಾಯವೇ॒ ಸ್ವಾಹಾ ನಿಷ್ಟ್ಯಾ॑ಯೈ ಸ್ವಾಹಾ . ಕಾಮ॒ಚಾರಾಯ॒
ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ॒ ಸ್ವಾಹೇತಿ .. 3. 1. 4. 13..

40ಇಂದ್ರಾಗ್ನೀ ವಾ ಅ॑ಕಾಮಯೇತಾಂ . ಶ್ರೈಷ್ಠ್ಯಂ ದೇವಾನಾ॑ಮ॒ಭಿಜ॑ಯೇ॒ವೇತಿ .

ತಾವೇ॒ತಮಿಂದ್ರಾಗ್ನಿಭ್ಯಾಂ ವಿಶಾ॑ಖಾಭ್ಯಾಂ ಪುರೋಡಾಶ॒ಮೇಕಾದಶಕಪಾಲಂ
ನಿರವಪತಾಂ
. ತತೋ॒ ವೈ ತೌ ಶ್ರೈಷ್ಠ್ಯಂ ದೇವಾನಾ॑ಮ॒ಭ್ಯ॑ಜಯತಾಂ . ಶ್ರೈಷ್ಠ್ಯꣳ’ ಹ॒ ವೈ
ಸ॑ಮಾನಾನಾಮ॒ಭಿಜಯತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ
ವೇದ॑ .
ಸೋಽತ್ರ ಜುಹೋತಿ . ಇಂದ್ರಾ॒ಗ್ನಿಭ್ಯಾಗ್॒ ಸ್ವಾಹಾ ವಿಶಾಖಾಭ್ಯಾ॒ಗ್॒ ಸ್ವಾಹಾ .

ಶ್ರೈಷ್ಠ್ಯಾಯ॒
ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ॒ ಸ್ವಾಹೇತಿ .. 3. 1. 4. 14..

41ಅಥೈ॒ತತ್ಪೌರ್ಣಮಾ॒ಸ್ಯಾ ಆಜ್ಯಂ ನಿರ್ವಪತಿ . ಕಾಮೋ ವೈ ಪೌರ್ಣಮಾಸೀ . ಕಾಮ॒
ಆಜ್ಯಂ .

ಕಾಮೇನೈವ ಕಾಮ॒ꣳꣳ ಸಮರ್ಧಯತಿ . ಕ್॒ಷಿಪ್ರಮೇ॑ನ॒ꣳꣳ ಸ ಕಾಮಉಪನಮತಿ
. ಯೇನ॒ ಕಾಮೇನ॒ ಯಜ॑ತೇ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಪೌರ್ಣಮಾ॒ಸ್ಯೈ ಸ್ವಾಹಾ॒
ಕಾಮಾಯ॒
ಸ್ವಾಹಾಽಗತ್ಯೈ॒ ಸ್ವಾಹೇತಿ .. 3. 1. 4. 15..

42ಮಿ॒ತ್ರೋ ವಾ ಅ॑ಕಾಮಯತ .ಮ॒ಿತ್ರ॒ಧೇಯಮೇ॒ಷು ಲೋಕೇಷ್ವ॒ಭಿಜ॑ಯೇಯಮಿತಿ
.ಸ ಏ॒ತಂ
ಮಿ॒ತ್ರಾಯಾನೂರಾಧೇಭ್ಯ॑ಶ್ಚರುಂ ನಿರವಪತ್ . ತತೋ॒ ವೈ ಸ ಮಿ॑ತ್ರಧೇಯ॑ಮೇ॒ಷು
ಲೋ॒ಕೇಷ್ವಭ್ಯ॑ಜಯತ್ .ಮಿ॒ತ್ರಧೇಯꣳ’ ಹ॒ ವಾ ಏ॒ಷು ಲೋಕೇಷ್ವ॒ಭಿಜ॑ಯತಿ .ಯ
ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .

ಮಿ॒ತ್ರಾಯ

taittirIyabrAhmaNam.pdf 235

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ವಾಹಾಽನೂರಾ॒ಧೇಭ್ಯಃ ಸ್ವಾಹಾ . ಮ॒ಿತ್ರ॒ಧೇಯಾಯ॒ ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ॒ ಸ್ವಾಹೇತಿ ..

3. 1. 5. 1..

43 ಇಂದ್ರೋ ವಾ ಅ॑ಕಾಮಯತ . ಜ್ಯೈಷ್ಠ್ಯಂ ದೇ॒ವಾನಾ॑ಮ॒ಭಿಜ॑ಯೇಯಮಿತಿ . ಸ
ಏ॒ತಮಿಂದ್ರಾಯ
ಜ್ಯೇಷ್ಠಾಯೈ ಪುರೋಡಾಶ॒ಮೇಕಾದಶಕಪಾಲಂ ನಿರ॑ವಪನ್ ಮ॒ಹಾವ್ರೀಹೀಣಾಂ .

ತತೋ॒ ವೈ ಸ
ಜ್ಯೈಷ್ಠ್ಯಂ ದೇ॒ವಾನಾಮ॒ಭ್ಯಜಯತ್ .ಜ್ಯೈಷ್ಠ್ಯꣳ’ ಹ॒ ವೈ ಸ॑ಮಾನಾನಾಮ॒ಭಿಜ॑ಯತಿ
.ಯಏ॒ತೇನ ಹ॒ವಿಷಾಯಜ॑ತೇ .ಯಉ॑ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ॑ ಜುಹೋತಿ
.ಇಂದ್ರಾ॑ಯ॒
ಸ್ವಾಹಾ ಜ್ಯೇಷ್ಠಾಯೈ ಸ್ವಾಹಾ .ಜ್ಯೈಷ್ಠ್ಯಾ॑ಯ॒ ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 2..
44 ಪ್ರ॒ಜಾಪ॑ತಿ॒ರ್ವಾ ಅ॑ಕಾಮಯತ .ಮೂಲಂ ಪ್ರ॒ಜಾಂ ವಿಂದೇಯೇತಿ॑ . ಸ ಏ॒ತಂ
ಪ್ರ॒ಜಾಪತಯೇ॒
ಮೂಲಾಯ ಚ॒ರುಂ ನಿರವಪತ್ . ತತೋ ವೈ ಸ ಮೂಲಂ ಪ್ರ॒ಜಾಮವಿಂದತ .

ಮೂಲꣳ’ ಹ॒
ವೈ ಪ್ರ॒ಜಾಂ ವಿಂ॑ದತೇ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾಯಜ॑ತೇ .ಯಉ॑ಚೈನದೇವಂ ವೇದ॑
.

ಸೋಽತ್ರ ಜುಹೋತಿ . ಪ್ರ॒ಜಾಪ॑ತಯೇ॒ ಸ್ವಾಹಾ ಮೂಲಾಯ॒ ಸ್ವಾಹಾ . ಪ್ರ॒ಜಾಯೈ॒
ಸ್ವಾಹೇತಿ॑ ..
3. 1. 5. 3..

45ಆಪೋ ವಾ ಅ॑ಕಾಮಯಂತ . ಸ॒ಮು॒ದ್ರಂ ಕಾಮ॑ಮ॒ಭಿಜ॑ಯೇಮೇತಿ॑ . ತಾ
ಏ॒ತಮ॒ದ್ಭ್ಯೋಽಷಾಢಾಭ್ಯಶ್ಚರುಂ ನಿರವಪನ್ನ್ . ತತೋ॒ ವೈ ತಾಃ ಸ॑ಮು॒ದ್ರಂ
ಕಾಮ॑ಮ॒ಭ್ಯಜಯನ್ನ್ .ಸ॒ಮುದ್ರꣳ ಹ॒ ವೈ ಕಾಮ॑ಮ॒ಭಿಜ॑ಯತಿ .ಯಏ॒ತೇನ
ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ .ಅ॒ದ್ಭ್ಯಃ
ಸ್ವಾಹಾಽಷಾಢಾಭ್ಯಃ ಸ್ವಾಹಾ᳚ . ಸ॒ಮುದ್ರಾಯ॒ ಸ್ವಾಹಾ ಕಾಮಾ॑ಯ॒ ಸ್ವಾಹಾ .

ಅ॒ಭಿಜಿ॑ತ್ಯೈ॒
ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 4..
46 ವಿಶ್ವೇ ವೈ ದೇವಾ ಅ॑ಕಾಮಯಂತ . ಅ॒ನ॒ಪ॒ಜ॒ಯ್ಯಂ ಜ॑ಯೇ॒ಮೇತಿ॑ . ತ ಏ॒ತಂ
ವಿಶ್ವೇಭ್ಯೋ
ದೇವೇಭ್ಯೋಽಷಾಢಾಭ್ಯಶ್ಚರುಂ ನಿರ॑ವಪನ್ನ್ .ತತೋ॒ ವೈ ತೇಽನಪಜ॒ಯ್ಯಮಜಯನ್
.ಅ॒ನ॒ಪ॒ಜ॒ಯ್ಯꣳ ಹ॒ ವೈ ಜ॑ಯತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜತೇ .ಯಉ॑
ಚೈನದೇವಂವೇದ॑ .ಸೋಽತ್ರ॑ ಜುಹೋತಿ .ವಿಶ್ವೇಭ್ಯೋ ದೇವೇಭ್ಯಃ ಸ್ವಾಹಾಽಷಾಢಾಭ್ಯಃ

236 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ವಾಹಾ .ಅ॒ನ॒ಪ॒ಜ॒ಯ್ಯಾಯ ಸ್ವಾಹಾ ಜಿತ್ಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 5..
47ಬ್ರಹ್ಮ॒ ವಾ ಅ॑ಕಾಮಯತ .ಬ್ರಹ್ಮ॒ಲೋಕಮ॒ಭಿ ಜ॑ಯೇಯಮಿತಿ . ತದೇತಂ
ಬ್ರಹ್ಮ॑ಣೇಽಭಿ॒ಜಿತೇ ಚ॒ರುಂ ನಿರವಪತ್ . ತತೋ ವೈ ತದ್ಬ್ರ॑ಹ್ಮಲೋಕಮ॒ಭ್ಯ॑ಜಯತ್ .

ಬ್ರಹ್ಮ॒ಲೋಕꣳ ಹ॒ ವಾ ಅ॒ಭಿಜ॑ಯತಿ .ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯಉ॑
ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ .ಬ್ರಹ್ಮ॑ಣೇ ಸ್ವಾಹಾ॑ಽಭಿಜಿತೇ ಸ್ವಾಹಾ .
ಬ್ರಹ್ಮ॒ಲೋಕಾಯ॒ ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 6..
48ವಿಷ್ಣುರ್ವಾ ಅ॑ಕಾಮಯತ .ಪುಣ್ಯಗ್ಗ್ ಶ್ಲೋಕꣳ’ ಶೃಣ್ವೀಯ .ನ ಮಾ ಪಾ॒ಪೀ
ಕೀ॒ರ್ತಿರಾಗ॑ಚ್ಛೇದಿತಿ॑ .ಸ ಏ॒ತಂ ವಿಷ್ಣವೇ ಶ್ರೋ॒ಣಾಯೈ ಪುರೋಡಾಶಂ॑ ತ್ರಿಕಪಾಲಂ
ನಿರವಪತ್ . ತತೋ ವೈ ಸ ಪುಣ್ಯಗ್ಗ್ ಶ್ಲೋಕಮಶೃಣುತ . ನೈನಂ॑ ಪಾಪೀ
ಕೀ॒ರ್ತಿರಾಗ॑ಚ್ಛತ್
.ಪುಣ್ಯꣳ’ ಹ॒ ವೈ ಶ್ಲೋಕꣳ’ ಶೃಣುತೇ .ನೈನಂ ಪಾಪೀ ಕೀ॒ರ್ತಿರಾಗ॑ಚ್ಛತಿ .ಯ
ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .

ವಿಷ್ಣವೇ॒
ಸ್ವಾಹಾ ಶ್ರೋಣಾಯೈ ಸ್ವಾಹಾ . ಶ್ಲೋಕಾಯ॒ ಸ್ವಾಹಾ ಶ್ರುತಾಯ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5.
7..

49ವಸ॑ವೋ ವಾ ಅ॑ಕಾಮಯಂತ .ಅಗ್ರಂ ದೇವತಾ॑ನಾಂ ಪರೀಯಾ॒ಮೇತಿ॑ .ತ ಏ॒ತಂ
ವಸುಭ್ಯಃ॒
ಶ್ರವಿ॑ಷ್ಠಾಭ್ಯಃ ಪುರೋಡಾಶಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರವಪನ್ನ್ . ತತೋ॒ ವೈ ತೇಽಗ್ರಂ
ದೇವತಾ॑ನಾಂ ಪರ್ಯಾ॑ಯನ್ನ್ .ಅಗ್ರꣳ’ಹ॒ ವೈ ಸ॑ಮಾನಾನಾಂ॒ ಪರ್ಯೇತಿ .ಯಏ॒ತೇನ॑
ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ॑ ಜುಹೋತಿ . ವಸುಭ್ಯಃ॒
ಸ್ವಾಹಾ
ಶ್ರವಿ॑ಷ್ಠಾಭ್ಯಃ ಸ್ವಾಹಾ .ಅಗ್ರಾ॑ಯ॒ ಸ್ವಾಹಾ ಪರೀತ್ಯೈ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 8..
50ಇಂದ್ರೋ ವಾ ಅ॑ಕಾಮಯತ .ದೃಢೋಽಶಿ॑ಥಿಲಃ ಸ್ಯಾ॒ಮಿತಿ॑ .ಸ ಏ॒ತಂ ವರುಣಾಯ
ಶ॒ತಭಿಷಜೇ ಭೇಷ॒ಜೇಭ್ಯಃ ಪುರೋಡಾಶಂ॒ ದಶ॑ಕಪಾಲಂ ನಿರ॑ವಪತ್ಕೃ॒ಷ್ಣಾನಾಂ
ವ್ರೀಹೀಣಾಂ . ತತೋ॒ ವೈ ಸ ದೃ॒ಢೋಽಶಿಥಿಲೋಽಭವತ್ . ದೃ॒ಢೋ ಹ॒ ವಾ
ಅಶಿ॑ಥಿಲೋ
ಭವತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ॑
ಜುಹೋತಿ .

ವರುಣಾಯ॒ ಸ್ವಾಹಾ ಶ॒ತಭಿಷಜೇ॒ ಸ್ವಾಹಾ .ಭೇ॒ಷ॒ಜೇಭ್ಯಃ ಸ್ವಾಹೇತಿ .. 3. 1. 5. 9..

51 ಅ॒ಜೋ ವಾ ಏಕಪಾದಕಾಮಯತ . ತೇಜ॒ಸ್ವೀ ಬ್ರಹ್ಮವರ್ಚಸೀ ಸ್ಯಾ॒ಮಿತಿ॑ .ಸ
ಏ॒ತಮ॒ಜಾಯೈಕಪದೇ ಪ್ರೋಷ್ಠಪದೇಭ್ಯ॑ಶ್ಚರುಂ ನಿರವಪತ್ .ತತೋ॒ ವೈ ಸ ತೇಜ॒ಸ್ವೀ

taittirIyabrAhmaNam.pdf 237

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬ್ರಹ್ಮವರ್ಚಸ್ಯಭವತ್ . ತೇಜ॒ಸ್ವೀ ಹ॒ ವೈ ಬ್ರ॑ಹ್ಮವರ್ಚಸೀ ಭ॑ವತಿ .ಯಏ॒ತೇನ
ಹ॒ವಿಷಾ ಯಜ॑ತೇ . ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .

ಅ॒ಜಾಯೈಕಪದೇ॒ ಸ್ವಾಹಾ
ಪ್ರೋಷ್ಠಪದೇಭ್ಯಃ ಸ್ವಾಹಾ . ತೇಜಸೇ ಸ್ವಾಹಾ ಬ್ರಹ್ಮವರ್ಚ॒ಸಾಯ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5.
10..

52 ಅಹಿರ್ವೈ ಬು॒ಧ್ನಿಯೋಽಕಾಮಯತ . ಇ॒ಮಾಂ ಪ್ರ॑ತಿ॒ಷ್ಠಾಂ ವಿಂದೇಯೇತಿ . ಸ
ಏ॒ತಮಹ॑ಯೇ
ಬು॒ಧ್ನಿಯಾ॑ಯ ಪ್ರೋಷ್ಠಪದೇಭ್ಯಃ॑ ಪುರೋಡಾಶಂ॒ ಭೂಮಿ॑ಕಪಾಲಂ ನಿರವಪತ್ .

ತತೋ॒ ವೈ ಸ
ಇ॒ಮಾಂ ಪ್ರ॑ತಿ॒ಷ್ಠಾಮವಿಂದತ . ಇ॒ಮಾꣳ ಹ॒ ವೈ ಪ್ರ॑ತಿ॒ಷ್ಠಾಂ ವಿಂದತೇ .ಯ ಏ॒ತೇನ॑
ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .ಅಹಯೇ
ಬು॒ಧ್ನಿಯಾ॑ಯ॒
ಸ್ವಾಹಾ ಪ್ರೋಷ್ಠಪ॒ದೇಭ್ಯಃ ಸ್ವಾಹಾ .ಪ್ರ॒ತಿ॒ಷ್ಠಾಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 11..
53ಪೂಷಾ ವಾ ಅ॑ಕಾಮಯತ . ಪ॒ಶು॒ಮಾಂಥ್ಸ್ಯಾ॒ಮಿತಿ .ಸ ಏ॒ತಂ ಪೂ॒ಷ್ಣೇ ರೇವತ್ಯೈ॑
ಚ॒ರುಂ ನಿರವಪತ್ . ತತೋ ವೈ ಸ ಪ॑ಶುಮಾನಭವತ್ . ಪ॒ಶು॒ಮಾನ್ ಹ॒ ವೈ ಭ॑ವತಿ
.

ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ
.ಪೂ॒ಷ್ಣೇ
ಸ್ವಾಹಾ ರೇವತ್ಯೈ ಸ್ವಾಹಾ .ಪ॒ಶುಭ್ಯಃ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5. 12..
54 ಅ॒ಶ್ವಿನೌ ವಾ ಅ॑ಕಾಮಯೇತಾಂ . ಶ್ರೋ॒ತ್ರಸ್ವಿನಾವಬ॑ಧಿರೌ ಸ್ಯಾ॒ವೇತಿ .

ತಾವೇ॒ತಮಶ್ವಿಭ್ಯಾ॑ಮಶ್ವಯುಗ್ಭ್ಯಾಂ ಪುರೋಡಾಶಂ॑ ದ್ವಿಕಪಾ॒ಲಂ ನಿರವಪತಾಂ .

ತತೋ॒
ವೈ ತೌ ಶ್ರೋತ್ರಸ್ವಿನಾ॒ವಬಧಿರಾವಭವತಾಂ . ಶ್ರೋತ್ರ॒ಸ್ವೀ ಹ॒ ವಾ ಅಬಧಿರೋ ಭವತಿ
.ಯ
ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .

ಅ॒ಶ್ವಿಭ್ಯಾ॒ಗ್॒
ಸ್ವಾಹಾಽಶ್ವಯುಗ್ಭ್ಯಾಗ್॒ ಸ್ವಾಹಾ᳚ . ಶ್ರೋತ್ರಾಯ॒ ಸ್ವಾಹಾ ಶ್ರುತ್ಯೈ ಸ್ವಾಹೇತಿ .. 3. 1. 5.

13..

55ಯ॒ಮೋ ವಾ ಅ॑ಕಾಮಯತ . ಪ॒ಿತೃ॒ಣಾꣳ ರಾಜ್ಯಮಭಿಜ॑ಯೇಯಮಿತಿ .ಸ ಏ॒ತಂ
ಯ॒ಮಾಯಾಪ॒ಭರ॑ಣೀಭ್ಯಶ್ಚರುಂ ನಿರ॑ವಪತ್ . ತತೋ॒ ವೈ ಸ ಪ॑ಿತೃ॒ಣಾꣳ
ರಾಜ್ಯಮ॒ಭ್ಯಜಯತ್ .ಸ॒ಮಾನಾನಾꣳ’ ಹ॒ ವೈ ರಾಜ್ಯಮಭಿಜ॑ಯತಿ .ಯ

238 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ .

ಯ॒ಮಾಯ॒
ಸ್ವಾಹಾಽಪ॒ಭರ॑ಣೀಭ್ಯಃ ಸ್ವಾಹಾ . ರಾಜ್ಯಾಯ॒ ಸ್ವಾಹಾಽಭಿಜಿತ್ಯೈ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 5.
14..

56 ಅಥೈ॒ತದಮಾವಾಸ್ಯಾ॑ಯಾ॒ ಆಜ್ಯಂ ನಿರ್ವಪತಿ . ಕಾಮೋ ವಾ ಅ॑ಮಾವಾಸ್ಯಾ᳚ .
ಕಾಮ॒
ಆಜ್ಯಂ . ಕಾಮೇನೈವ ಕಾಮꣳꣳ ಸಮ॑ರ್ಧಯತಿ . ಕ್ಷಿ॒ಪ್ರಮೇನ॒ꣳꣳ ಸ ಕಾಮ
ಉಪನಮತಿ .ಯೇನ॒ ಕಾಮೇ॑ನ॒ಯಜ॑ತೇ .ಸೋಽತ್ರ ಜುಹೋತಿ .ಅ॒ಮಾವಾಸ್ಯಾ॑ಯೈ
ಸ್ವಾಹಾ
ಕಾಮಾಯ॒ ಸ್ವಾಹಾಽಗತ್ಯೈ॒ ಸ್ವಾಹೇತಿ .. 3. 1. 5. 15..

57ಚಂ॒ದ್ರಮಾ ವಾ ಅ॑ಕಾಮಯತ .ಅ॒ಹೋರಾತ್ರಾನರ್ಧಮಾ॒ಸಾನ್
ಮಾಸಾ॑ನೃತೂಂಥ್ಸಂವಥ್ಸರಮಾ॒ಪ್ತ್ವಾ .ಚಂ॒ದ್ರಮ॑ಸಃ॒ ಸಾಯುಜ್ಯꣳ
ಸಲೋಕತಾ॑ಮಾಪ್ನುಯಾಮಿತಿ .ಸ ಏ॒ತಂ ಚಂ॒ದ್ರಮಸೇ ಪ್ರತೀದೃಶ್ಯಾಯೈ
ಪುರೋಡಾಶಂ॒ ಪಂಚದಶಕಪಾಲಂ ನಿರವಪತ್ . ತತೋ ವೈ
ಸೋಽಹೋರಾತ್ರಾನರ್ಧ ಮಾಸಾನ್ಮಾಸಾ॑ನೃ॒ತೂಂಥ್ಸಂವಥ್ಸ॒ರಮಾಪ್ತ್ವಾ .
ಚಂ॒ದ್ರಮ॑ಸಃ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋ॒ಕತಾಮಾಪ್ನೋತ್ . ಅ॒ಹೋರಾತ್ರಾನ್ ಹ॒ ವಾ
ಅ॑ರ್ಧ
ಮಾಸಾನ್ಮಾಸಾನೃ॒ತೂಂಥ್ಸಂವಥ್ಸರಮಾ॒ಪ್ತ್ವಾ .ಚಂ॒ದ್ರಮ॑ಸಃ॒ ಸಾಯು॑ಜ್ಯꣳ
ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ
ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ .ಚಂ॒ದ್ರಮ॑ಸೇ ಸ್ವಾಹಾ ಪ್ರತೀದೃಶ್ಯಾಯೈ ಸ್ವಾಹಾ .
ಅ॒ಹೋ॒ರಾತ್ರೇಭ್ಯಃ॒ ಸ್ವಾಹಾಽರ್ಧಮಾ॒ಸೇಭ್ಯಃ॒ ಸ್ವಾಹಾ .ಮಾಸೇಭ್ಯಃ ಸ್ವಾಹಾರ್ತುಭ್ಯಃ॒
ಸ್ವಾಹಾ .ಸಂವ॒ಥ್ಸ॒ರಾಯ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 6. 1..
58 ಅ॒ಹೋರಾತ್ರೇ ವಾ ಅ॑ಕಾಮಯೇತಾಂ . ಅತ್ಯ॑ಹೋರಾ॒ತ್ರೇ ಮುಚ್ಯೇವಹಿ . ನ
ನಾ॑ವಹೋರಾತ್ರೇ
ಆ᳚ಪ್ನುಯಾತಾಮಿತಿ॑ . ತೇ ಏ॒ತಮಹೋರಾ॒ತ್ರಾಭ್ಯಾಂ ಚ॒ರುಂ ನಿರ॑ವಪತಾಂ .

ದ್ವಯಾನಾಂ᳚
ವ್ರೀಹೀಣಾಂ . ಶು॒ಕ್ಲಾನಾಂ ಚ ಕೃ॒ಷ್ಣಾನಾಂ ಚ .ಸ॒ವಾತ್ಯೋರ್ದುಗ್ಧೇ . ಶ್ವೇತಾಯೈ ಚ
ಕೃಷ್ಣಾಯೈಚ .ತತೋ॒ ವೈ ತೇಅತ್ಯ॑ಹೋರಾತ್ರೇ ಅ॑ಮುಚ್ಯೇತೇ .ನೈನೇ॑ ಅಹೋರಾತ್ರೇ
ಆ᳚ಪ್ನುತಾಂ .

ಅತಿ ಹ॒ ವಾ ಅ॑ಹೋರಾತ್ರೇ ಮು॑ಚ್ಯತೇ .ನೈನಮಹೋರಾತ್ರೇ ಆ᳚ಪ್ನುತಃ .ಯ ಏ॒ತೇನ॑
ಹ॒ವಿಷಾ

taittirIyabrAhmaNam.pdf 239

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಜ॑ತೇ . ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಅಹ್ನೇ ಸ್ವಾಹಾ॒
ರಾತ್ರಿ॑ಯೈ ಸ್ವಾಹಾ
.ಅತಿ॑ಮುಕ್ತ್ಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 6. 2..
59 ಉ॒ಷಾ ವಾ ಅ॑ಕಾಮಯತ . ಪ್ರಿಯಾಽಽದಿ॒ತ್ಯಸ್ಯ॑ ಸುಭಗಾ᳚ ಸ್ಯಾಮಿತಿ॑ .

ಸೈತಮುಷಸೇ॑
ಚ॒ರುಂ ನಿರ॑ವಪತ್ . ತತೋ॒ ವೈ ಸಾ ಪ್ರಿ॒ಯಾಽಽದಿ॒ತ್ಯಸ್ಯ ಸು॒ಭಗಾಽಭವತ್ .ಪ್ರಿಯೋ
ಹ॒ ವೈ ಸ॑ಮಾನಾನಾꣳ’ ಸು॒ಭಗೋ ಭವತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯ
ಉ॑ಚೈನದೇವಂ ವೇದ .ಸೋಽತ್ರ॑ ಜುಹೋತಿ .ಉ॒ಷಸೇ ಸ್ವಾಹಾ ವ್ಯು॑ಷ್ಟ್ಯೈ॒ ಸ್ವಾಹಾ .
ವ್ಯೂಷುಷ್ಯೈ ಸ್ವಾಹಾ ವ್ಯು॒ಚ್ಛಂತ್ಯೈ ಸ್ವಾಹಾ .ವ್ಯು॑ಷ್ಟಾಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 6. 3..
60ಅಥೈ॒ತಸ್ಮೈ॒ ನಕ್ಷ॑ತ್ತ್ರಾಯ ಚ॒ರುಂ ನಿರ್ವ॑ಪತಿ .ಯಥಾ॒ ತ್ವಂ ದೇ॒ವಾನಾಮಸಿ
.ಏ॒ವಮಹಂ ಮ॑ನುಷ್ಯಾ॑ಣಾಂ ಭೂಯಾಸಮಿತಿ॑ .ಯಥಾ॑ ಹ॒ ವಾ ಏ॒ತದ್ದೇವಾನಾಂ .

ಏ॒ವꣳ ಹ॒ ವಾ ಏ॒ಷ ಮ॑ನುಷ್ಯಾ॑ಣಾಂ ಭವತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .
ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ॑ ಜುಹೋತಿ .ನಕ್ಷ॑ತ್ತ್ರಾಯ ಸ್ವಾಹೋದೇಷ್ಯ॒ತೇ
ಸ್ವಾಹಾ
. ಉ॒ದ್ಯ॒ತೇ ಸ್ವಾಹೋದಿತಾಯ ಸ್ವಾಹಾ .ಹರಸೇ॒ ಸ್ವಾಹಾ ಭರ॑ಸೇ ಸ್ವಾಹಾ .ಭ್ರಾಜಸೇ॒
ಸ್ವಾಹಾ ತೇಜಸೇ ಸ್ವಾಹಾ .ತಪ॑ಸೇ ಸ್ವಾಹಾ ಬ್ರಹ್ಮವರ್ಚಸಾಯ॒ ಸ್ವಾಹೇತಿ .. 3. 1. 6. 4..

61 ಸೂಱ್ಯೋ ವಾ ಅ॑ಕಾಮಯತ . ನಕ್ಷತ್ತ್ರಾಣಾಂ ಪ್ರತಿಷ್ಠಾ ಸ್ಯಾ॒ಮಿತಿ . ಸ ಏ॒ತꣳ
ಸೂರ್ಯಾಯ॒
ನಕ್ಷ॑ತ್ತ್ರೇಭ್ಯಶ್ಚರುಂ ನಿರವಪತ್ . ತತೋ ವೈ ಸ ನಕ್ಷ॑ತ್ತ್ರಾಣಾಂ ಪ್ರತಿ॒ಷ್ಠಾಽಭವತ್ .

ಪ್ರ॒ತಿ॒ಷ್ಠಾ ಹ॒ ವೈ ಸ॑ಮಾನಾನಾಂ᳚ ಭವತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯಉ॑
ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಸೂರ್ಯಾಯ॒ ಸ್ವಾಹಾ ನಕ್ಷತ್ತ್ರೇಭ್ಯಃ
ಸ್ವಾಹಾ .
ಪ್ರ॒ತಿ॒ಷ್ಠಾಯೈ ಸ್ವಾಹೇತಿ .. 3. 1. 6. 5..

62 ಅಥೈ॒ತಮದಿ॑ತ್ಯೈ ಚ॒ರುಂ ನಿರ್ವಪತಿ . ಇ॒ಯಂ ವಾ ಅದಿ॑ತಿಃ . ಅ॒ಸ್ಯಾಮೇ॒ವ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ
.ಸೋಽತ್ರ॑ ಜುಹೋತಿ .ಅದಿ॑ತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರತಿಷ್ಠಾಯೈ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 6. 6..
63ಅಥೈ॒ತಂ ವಿಷ್ಣವೇ ಚ॒ರುಂ ನಿರ್ವಪತಿ .ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ॑ . ಯ॒ಜ್ಞ
ಏ॒ವಾಂತ॒ತಃ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಸೋಽತ್ರ ಜುಹೋತಿ .ವಿಷ್ಣವೇ॒ ಸ್ವಾಹಾ ಯ॒ಜ್ಞಾಯ॒ ಸ್ವಾಹಾ᳚
.ಪ್ರ॒ತಿ॒ಷ್ಠಾಯೈ ಸ್ವಾಹೇತಿ॑ .. 3. 1. 6. 7..
ಅ॒ಗ್ನಿಃ ಪಂಚ॑ದಶ ಪ್ರ॒ಜಾಪತಿಃ॒ ಷೋಡಶ॒ ಸೋಮ॒ ಏಕಾದಶ ರು॒ದ್ರೋ
ದಶ॒ರ್ಕ್ಷೈಕಾ॑ದಶ॒ ಬೃಹಸ್ಪತಿರ್ದಶ॑ ದೇವಾಸುರಾ ನವ॑ ಪ॒ಿತರ॒

240 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏಕಾದಶಾರ್ಯಮಾಭಗೋದಶದಶಸವಿ॒ತಾ ಚತು॑ರ್ದಶ॒ ತ್ವಷ್ಟಾ ವಾಯುರಿಂದ್ರಾ॒ಗ್ನೀ
ದಶ॑ ದ॒ಶಾಥೈ॒ತತ್ಪೌರ್ಣಮಾಸ್ಯಾ ಅ॒ಷ್ಟೌ ಪಂಚದಶ .. ಮ॒ಿತ್ರ ಇಂದ್ರಃ
ಪ್ರ॒ಜಾಪತಿ॒ರ್ದಶ॑ದ॒ಶಾಪ ಏಕಾದಶ॒ ವಿಶ್ವೇ ಬ್ರಹ್ಮ॒ ದಶದಶ॒
ವಿಷ್ಣುಸ್ತ್ರಯೋ॑ದಶ ವಸ॑ವ॒ ಇಂದ್ರೋಽಜೋಽಹಿ॒ರ್ವೈ ಬು॒ಧ್ನಿಯಃ॑ ಪೂಷಾಽಶ್ವಿನೌ॑
ಯ॒ಮೋ ದಶ॑ದ॒ಶಾಥೈ॒ತದಮಾವಾಸ್ಯಾ॑ಯಾ ಅ॒ಷ್ಟೌ ಪಂಚ॑ದಶ .ಚಂದ್ರಮಾಃ॒
ಪಂಚದಶಾಹೋರಾತ್ರೇ ಸ॒ಪ್ತದಶೋ॒ಷಾ ಏಕಾ॑ದ॒ಶಾಥೈ॒ತಸ್ಮೈ ನಕ್ಷತ್ತ್ರಾಯ॒
ತ್ರಯೋದಶ ಸೂಱ್ಯೋ ದಶಾಥೈ॒ತಮದಿ॑ತ್ಯೈ ಪಂಚಾಥೈತಂ ವಿಷ್ಣವೇ॒ ಷಟ್ಥ್ಸ॒ಪ್ತ
.ಸ॒ವಿ॒ತಾಽಽಶೂನಾಂ ವ್ರೀಹಿ॒ಣಾಮಿಂದ್ರೋ ಮ॒ಹಾವ್ರೀಹೀಣಾ॒ಮಿಂದ್ರಃ ಕೃ॒ಷ್ಣಾನಾಂ
ವ್ರೀಹೀಣಾಮ॑ಹೋರಾ॒ತ್ರೇ ದ್ವಯಾನಾಂ ವ್ರೀಹೀಣಾಂ . ಪ॒ಿತರಃ ಷಟ್ಕಪಾಲꣳ ಸವಿ॒ತಾ
ದ್ವಾದ॑ಶಕಪಾಲಮಿಂದ್ರಾಗ್ನೀ ಏಕಾದಶಕಪಾಲ॒ಮಿಂದ್ರ ಏಕಾ॑ದಶಕಪಾಲಮಿಂದ್ರೋ
ದಶ॑ಕಪಾಲಂ
ವಿಷ್ಣುಸ್ತ್ರಿ ಕಪಾ॒ಲಮಹಿರ್ಭೂಮಿ ಕಪಾಲಮ॒ಶ್ವಿನೌ ದ್ವಿಕಪಾ॒ಲಂ ಚಂದ್ರಮಾಃ॒
ಪಂಚದಶ
ಕಪಾಲಮ॒ಗ್ನಿಸ್ತ್ವಷ್ಟಾ॒ ವಸವೋಽಷ್ಟಾಕಪಾಲಮನ್ಯತ್ರ॑ ಚ॒ರುಂ . ರುದ್ರೋಽರ್ಯ॒ಮಾ
ಪೂ॒ಷಾ ಪ॑ಶು॒ಮಾಂಥ್ಸ್ಯಾ॒ꣳꣳ ಸೋಮೋ॑ ರುದ್ರೋ ಬೃಹಸ್ಪತಿಃ ಪಯಸಿ ವಾ॒ಯುಃ
ಪಯಃ
ಸೋಮೋ ವಾಯುರಿಂದ್ರಾ॒ಗ್ನೀ ಮಿ॒ತ್ರ ಇಂದ್ರ ಆಪೋ ಬ್ರಹ್ಮ॑ ಯ॒ಮೋ॑ಽಭಿಜಿತ್ಯೈ॒
ತ್ವಷ್ಟಾ
ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾಯೈ ಪೌರ್ಣಮಾಸ್ಯಾ ಅ॑ಮಾವಾ॒ಸ್ಯಾಯಾ॒ ಆಗ॑ತ್ಯೈ ವಿಶ್ವೇ ಜಿತ್ಯಾ॑
ಅ॒ಶ್ವಿನೌ॒ ಶ್ರುತ್ಯೈ᳚ ..ಬ್ರಹ್ಮ॒ತದೇತಂ ವಿಷ್ಣುಃ॒ ಸ ಏ॒ತಂ ವಾಯುಃ ಸ ಏ॒ತದಾಪಸ್ತಾಃ ..
ಪ॒ಿತರೋ ವಿಶ್ವೇ ವಸವೋಽಕಾಮಯಂತಮೇತಿ॒ ತ ಏ॒ತಂ ನಿರವಪನ್ . ಆಪೋ॑
ಕಾಮಯಂತಮೇತಿ॒
ತಾ ಏ॒ತನ್ನಿರ॑ವಪನ್ .ಇಂದ್ರಾ॒ಗ್ನೀ ಅ॒ಶ್ವಿನಾ॑ವಕಾಮಯೇತಾಂವೇತಿ॒ ತಾವೇ॒ತನ್ನಿರವಪತಾಂ
.

ಅ॒ಹೋ॒ರಾತ್ರೇ ವಾ ಅ॑ಕಾಮಯೇತಾಮಿತಿ ತೇ ಏ॒ತಂ ನಿರವಪತಾಂ .

ಅ॒ನ್ಯತ್ರಾ॑ಕಾಮಯತಮಿತಿ
ಸ ಏ॒ತಂ ನಿರವಪತ್ .ಇಂದ್ರಾಗ್ನೀ ಶ್ರೈಷ್ಠ್ಯ॒ಮಿಂದ್ರೋ ಜ್ಯೈಷ್ಠ್ಯ॒ಮಿಂದ್ರೋ ದೃ॒ಢಃ
. ಅಹಿಃ॒ ಸೂಱ್ಯೋಽದಿತ್ಯೈ॒ ವಿಷ್ಣವೇ ಪ್ರತಿ॒ಷ್ಠಾಯೈ . ಸೋಮೋ ಯ॒ಮಃ
ಸ॑ಮಾನಾನಾಂ .

ಅ॒ಗ್ನಿರ್ನೋ॑ರೀರಿಷನ್ನ॒ನ್ಯತ್ರ ರೀರಿಷಃ . ಹವಿಷಾ॑ ವಿದುಷೋ ಯ ಉ॑ ಚೈನದೇವಂ
ವೇದ॒

taittirIyabrAhmaNam.pdf 241

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯ॑ಜತೇ ಚಿನುತೇ ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ ..
ಅ॒ಗ್ನಿರ್ನ॑ ಋ॒ಧ್ಯಾಸ್ಮ ನವೋ ನವೋ॒ಽಗ್ನಿರ್ಮಿತ್ರಶ್ಚಂ॒ದ್ರಮಾಃ ಷಟ್ ..

ಅ॒ಗ್ನಿರ್ನ॒ಸ್ತನ್ನೋ ವಾಯುರಹಿ॑ರ್ಬುಧ್ನಿಯ ಋ॒ಕ್ಷಾ ವಾ ಇ॒ಯಮಥೈತತ್ಪೌರ್ಣಮಾ॒ಸ್ಯಾ
ಅ॒ಜೋ ವಾ ಏಕ॑ಪಾಥ್ಸೂರ್ಯಸ್ತ್ರಿಷಷ್ಟಿಃ ..
ಅ॒ಗ್ನಿರ್ನಃ ಪಾತು ಪ್ರತಿಷ್ಠಾಯೈ॒ ಸ್ವಾಹೇತಿ॑ ..

ತೃತೀಯಾಷ್ಟಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
1 ತೃ॒ತೀಯ॑ಸ್ಯಾಮಿತೋ ದಿ॒ವಿ ಸೋಮ॑ ಆಸೀತ್ . ತಂ ಗಾಯ॒ತ್ರ್ಯಾಽಹರತ್ . ತಸ್ಯ
ಪ॒ರ್ಣಮಚ್ಛಿದ್ಯತ . ತತ್ಪ॒ರ್ಣೋಽಭವತ್ . ತತ್ಪ॒ರ್ಣಸ್ಯ ಪರ್ಣತ್ವಂ .ಬ್ರಹ್ಮ॒ ವೈ
ಪ॒ರ್ಣಃ .ಯತ್ಪರ್ಣಶಾಖಯಾ ವ॒ಥ್ಸಾನಪಾಕ॒ರೋತಿ .ಬ್ರಹ್ಮ॑ಣೈವೈನಾ॑ನ॒ಪಾಕರೋತಿ
. ಗಾ॒ಯ॒ತ್ರೋ ವೈ ಪ॒ರ್ಣಃ . ಗಾಯ॒ತ್ರಾಃ ಪ॒ಶವಃ .. 3. 2. 1. 1..
2 ತಸ್ಮಾ॒ತ್ತ್ರೀಣಿ ತ್ರೀಣಿ ಪ॒ರ್ಣಸ್ಯ॑ ಪಲಾಶಾನಿ . ತ್ರಿಪದಾ ಗಾಯ॒ತ್ರೀ .
ಯತ್ಪರ್ಣಶಾಖಯಾ॒ ಗಾಃ ಪ್ರಾರ್ಪಯ॑ತಿ .ಸ್ವಯೈವೈನಾ ದೇ॒ವತಯಾ॒ ಪ್ರಾರ್ಪಯತಿ
.ಯಂ ಕಾಮಯೇತಾಪಶುಃ ಸ್ಯಾ॒ದಿತಿ॑ . ಅ॒ಪ॒ರ್ಣಾಂ ತಸ್ಮೈ ಶುಷ್ಕಾ᳚ಗ್ರಾಮಾಹರೇತ್ .

ಅ॒ಪ॒ಶುರೇವ ಭ॑ವತಿ .ಯಂ ಕಾಮಯೇತ ಪಶುಮಾಂಥ್ಸ್ಯಾದಿತಿ॑ .ಬ॒ಹು॒ಪ॒ರ್ಣಾಂ
ತಸ್ಮೈ ಬಹುಶಾಖಾಮಾಹ॑ರೇತ್ .ಪ॒ಶುಮಂತ॑ಮೇ॒ವೈನಂ ಕರೋತಿ .. 3. 2. 1. 2..

3 ಯತ್ಪ್ರಾಚೀ॑ಮಾಹರೇತ್ . ದೇ॒ವ॒ಲೋ॒ಕಮ॒ಭಿಜಯೇತ್ . ಯದುದೀಚೀಂ
ಮನುಷ್ಯಲೋಕಂ .

ಪ್ರಾಚೀ॒ಮುದೀಚೀಮಾಹರತಿ . ಉಭಯೋ᳚ರ್ಲೋ॒ಕಯೋರ॒ಭಿಜಿ॑ತ್ಯೈ . ಇ॒ಷೇ
ತ್ವೋರ್ಜೇ
ತ್ವೇತ್ಯಾಹ . ಇಷಮೇವೋರ್ಜಂ ಯಜಮಾನೇ ದಧಾತಿ . ವಾಯವಃ॒ ಸ್ಥೇತ್ಯಾಹ .

ವಾಯುರ್ವಾ
ಅಂ॒ತರಿಕ್ಷ॒ಸ್ಯಾಧ್ಯಕ್ಷಾಃ .ಅಂ॒ತ॒ರ॒ಿಕ್ಷ॒ದೇವ॒ತ್ಯಾಃ᳚ ಖಲು॒ ವೈ ಪ॒ಶವಃ॑
.. 3. 2. 1. 3..

4 ವಾ॒ಯವ ಏ॒ವೈನಾನ್ಪರಿದದಾತಿ . ಪ್ರ ವಾ ಏ॑ನಾನೇತದಾಕ॑ರೋತಿ . ಯದಾಹ॑ .
ವಾಯವಃ॒
ಸ್ಥೇತ್ಯುಪಾಯವಃ ಸ್ಥೇತ್ಯಾಹ .ಯಜಮಾನಾಯೈವ ಪ॒ಶೂನುಪಹ್ವಯತೇ .ದೇವೋ
ವಃ
ಸವಿ॒ತಾ ಪ್ರಾರ್ಪಯ॒ತ್ವಿತ್ಯಾಹ॒ ಪ್ರಸೂ᳚ತ್ಯೈ . ಶ್ರೇಷ್ಠತಮಾಯ ಕರ್ಮಣ॒ ಇತ್ಯಾಹ
.ಯ॒ಜ್ಞೋ ಹಿ ಶ್ರೇಷ್ಠತಮಂ॒ ಕರ್ಮ . ತಸ್ಮಾದೇ॒ವಮಾಹ .ಆಪ್ಯಾ॑ಯಧ್ವಮಘ್ನಿಯಾ
ದೇವಭಾ॒ಗಮಿತ್ಯಾಹ .. 3. 2. 1. 4..

242 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

5ವ॒ಥ್ಸೇಭ್ಯಶ್ಚ ವಾ ಏ॒ತಾಃ ಪುರಾ ಮ॑ನುಷ್ಯೇಭ್ಯಶ್ಚಾಪ್ಯಾಯಂತ .ದೇವೇಭ್ಯ॑
ಏ॒ವೈನಾ ಇಂದ್ರಾಯಾಪ್ಯಾಯಯತಿ . ಊರ್ಜ॑ಸ್ವತೀಃ॒ ಪಯ॑ಸ್ವತೀರಿತ್ಯಾಹ .

ಊರ್ಜꣳꣳ
ಹಿ ಪಯಃ॑ ಸಂಭರಂತಿ .ಪ್ರ॒ಜಾವತೀರನಮೀವಾ ಅ॑ಯ॒ಕ್ಷ್ಮಾ ಇತ್ಯಾಹ॒ ಪ್ರಜಾತ್ಯೈ .

ಮಾ ವಃ ಸ್ತೇನ ಈ॑ಶತ ಮಾಽಘಶꣳ’ಸ॒ ಇತ್ಯಾಹ॒ ಗುಪ್ತ್ಯೈ . ರುದ್ರಸ್ಯ॑ ಹೇ॒ತಿಃ
ಪರಿ ವೋ ವೃಣ॒ಕ್ತ್ವಿತ್ಯಾ॑ಹ . ರುದ್ರಾದೇ॒ವೈನಾಸ್ತ್ರಾಯತೇ . ಧ್ರು॒ವಾ ಅ॒ಸ್ಮಿನ್ಗೋಪತೌ
ಸ್ಯಾತ
ಬ॒ಹ್ವೀರಿತ್ಯಾಹ .ಧ್ರುವಾ ಏ॒ವಾಸ್ಮಿ॑ನ್ಬಹ್ವೀಃ ಕ॑ರೋತಿ .. 3. 2. 1. 5..

6 ಯಜ॑ಮಾನಸ್ಯ ಪ॒ಶೂನ್ಪಾಹೀತ್ಯಾಹ . ಪ॒ಶೂ॒ನಾಂ ಗೋಪೀ॒ಥಾಯ॑ .

ತಸ್ಮಾಥ್ಸಾ॒ಯಂ
ಪ॒ಶವ॒ ಉಪ॑ಸ॒ಮಾವರ್ತಂತೇ . ಅನಧಃ ಸಾದಯತಿ . ಗರ್ಭಾ॑ಣಾಂ ಧೃತ್ಯಾ॒
ಅಪ್ರಪಾದಾಯ
. ತಸ್ಮಾ॒ದ್ಗರ್ಭಾಃ ಪ್ರ॒ಜಾನಾಮಪ್ರ॑ಪಾದುಕಾಃ . ಉ॒ಪರೀವ॒ ನಿದಧಾತಿ . ಉ॒ಪರೀ॑ವ॒ ಹಿ
ಸು॑ವ॒ರ್ಗೋ ಲೋ॒ಕಃ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .. 3. 2. 1. 6..ಪ॒ಶವಃ॑
ಕರೋತಿ ಪ॒ಶವೋ ದೇವಭಾ॒ಗಮಿತ್ಯಾಹ ಕರೋತಿ ನವ॑ ಚ .. 1..

7ದೇ॒ವಸ್ಯ ತ್ವಾ ಸವಿತುಃ ಪ್ರ॑ಸವ ಇತ್ಯ॑ಶ್ವಪರ್॒ಶುಮಾದ॑ತ್ತೇ ಪ್ರಸೂ᳚ತ್ಯೈ .

ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಮಿತ್ಯಾ॑ಹ . ಅ॒ಶ್ವಿನೌ ಹಿ ದೇವಾನಾ॑ಮಧ್ವರ್ಯೂ ಆಸ್ತಾಂ᳚ .
ಪೂ॒ಷ್ಣೋ
ಹಸ್ತಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒ ಯತ್ಯೈ .ಯೋ ವಾ ಓಷ॑ಧೀಃ ಪರ್ವಶೋ ವೇದ॑ . ನೈನಾಃ ಸ
ಹಿ॑ನಸ್ತಿ .
ಪ್ರ॒ಜಾಪತಿ॒ರ್ವಾ ಓಷ॑ಧೀಃ ಪರ್ವಶೋ ವೇ॑ದ .ಸ ಏ॑ನಾ ನ ಹ॑ಿನಸ್ತಿ . ಅ॒ಶ್ವ॒ಪ॒ರ್ಶ್ವಾ
ಬ॒ರ್॒ಹಿರಚ್ಛೈ॑ತಿ .ಪ್ರಾಜಾಪ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ ಸಯೋನಿತ್ವಾಯ .. 3. 2. 2. 1..

8ಓಷ॑ಧೀನಾಮಹಿꣳ’ಸಾಯೈ . ಯ॒ಜ್ಞಸ್ಯ॑ ಘೋಷದ॒ಸೀತ್ಯಾಹ .ಯಜ॑ಮಾನ ಏ॒ವ
ರ॒ಯಿಂ ದ॑ಧಾತಿ .ಪ್ರತ್ಯುಷ್ಟꣳꣳ ರಕ್ಷಃ॒ ಪ್ರತ್ಯುಷ್ಟಾ ಅರಾ॑ತಯ ಇತ್ಯಾಹ .

ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ .ಪ್ರೇಯಮಗಾದ್ಧಿಷಣಾ॑ ಬ॒ರ್॒ಹಿರಚ್ಛೇತ್ಯಾಹ .ವಿ॒ದ್ಯಾ ವೈ
ಧಿ॒ಷಣಾ . ವ॒ಿದ್ಯಯೈ॒ವೈನ॒ದಚ್ಛೈ॑ತಿ .ಮನುನಾ ಕೃತಾ ಸ್ವ॒ಧಯಾ ವಿತಷ್ಟೇತ್ಯಾಹ
.ಮಾ॒ನ॒ವೀ ಹಿ ಪರ್ಶುಃ ಸ್ವ॒ಧಾ ಕೃ॑ತಾ .. 3. 2. 2. 2..
9 ತ ಆವ॑ಹಂತಿ ಕ॒ವಯಃ॑ ಪು॒ರಸ್ತಾ॒ದಿತ್ಯಾಹ . ಶುಶ್ರು॒ವಾꣳಸೋ ವೈ ಕ॒ವಯಃ .
ಯ॒ಜ್ಞಃ ಪುರಸ್ತಾ᳚ತ್ .ಮುಖ॒ತ ಏ॒ವ ಯ॒ಜ್ಞಮಾರ॑ಭತೇ . ಅಥೋ॒ ಯದೇತದು॒ಕ್ತ್ವಾ
ಯತಃ
ಕುತ॑ಶ್ಚಾಹರ॑ತಿ . ತತ್ಪ್ರಾಚ್ಯಾ ಏ॒ವ ದಿ॒ಶೋ ಭ॑ವತಿ .ದೇವೇಭ್ಯೋ ಜುಷ್ಟ॑ಮಿ॒ಹ

taittirIyabrAhmaNam.pdf 243

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬ॒ರ್॒ಹಿರಾಸದ॒ ಇತ್ಯಾಹ .ಬ॒ರ್॒ಹಿಷಃ॒ ಸಮೃದ್ಧ್ಯೈ . ಕರ್ಮಣೋಽನಪರಾಧಾಯ .

ದೇವಾನಾಂ ಪರಿಷೂತಮ॒ಸೀತ್ಯಾಹ .. 3. 2. 2. 3..

10ಯದ್ವಾ ಇ॒ದಂ ಕಿಂಚ॑ . ತದ್ದೇವಾನಾಂ ಪರಿಷೂತಂ .ಅಥೋ॒ ಯಥಾ॒ ವಸ್ಯ॑ಸೇ
ಪ್ರತಿ॒ಪ್ರೋಚ್ಯಾಹೇದಂ ಕ॑ರಿಷ್ಯಾಮೀತಿ॑ . ಏ॒ವಮೇವ ತದಧ್ವ॒ರ್ಯುರ್ದೇ॒ವೇಭ್ಯಃ
ಪ್ರತಿ॒ಪ್ರೋಚ್ಯ ಬ॒ರ್॒ಹಿರ್ದಾತಿ . ಆ॒ತ್ಮನೋಽಹಿꣳ’ಸಾಯೈ .ಯಾವ॑ತಃ ಸ್ತಂಬಾನ್ಪ॑ರಿದಿಶೇತ್
.

ಯತ್ತೇಷಾಮುಚ್ಛಿಗ್ಗ್ಷ್ಯಾತ್ . ಅತಿ ತದ್ಯಜ್ಞಸ್ಯ॑ ರೇಚಯೇತ್ . ಏಕಗ್ಗ್ ಸ್ತಂ॒ಬಂ
ಪರಿದಿಶೇತ್
. ತꣳ ಸರ್ವಂ ದಾಯಾತ್ .. 3. 2. 2. 4..

11 ಯ॒ಜ್ಞಸ್ಯಾನತಿರೇಕಾಯ . ವ॒ರ್॒ಷವೃ॑ದ್ಧಮಸೀತ್ಯಾ॑ಹ . ವ॒ರ್॒ಷವೃದ್ಧಾ॒ ವಾ
ಓಷಧಯಃ .ದೇವ॑ ಬರ್ಹಿ॒ರಿತ್ಯಾ॑ಹ .ದೇವೇಭ್ಯ॑ ಏ॒ವೈನತ್ಕರೋತಿ .ಮಾ ತ್ವಾ॒ಽನ್ವಙ್ಮಾ
ತಿ॒ರ್ಯಗಿತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ .ಪರ್ವ॑ತೇ ರಾಧ್ಯಾಸಮಿತ್ಯಾ॒ಹರ್ದ್ಧ್ಯೈ᳚ . ಆ॒ಚ್ಛೇತ್ತಾ ತೇ॒
ಮಾರಿ॑ಷ॒ಮಿತ್ಯಾಹ .ನಾಸ್ಯಾತ್ಮನೋ ಮೀಯತೇ .ಯಏ॒ವಂ ವೇದ॑ .. 3. 2. 2. 5..
12ದೇವ॑ ಬರ್ಹಿಃ ಶ॒ತವಲ್ಶಂ॒ ವಿರೋ॒ಹೇತ್ಯಾಹ .ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ .
ಪ್ರ॒ಜಾನಾಂ ಪ್ರಜನ॑ನಾಯ .ಸ॒ಹಸ್ರವಲ್ಶಾ॒ ವಿ ವ॒ಯꣳ ರು॑ಹೇಮೇತ್ಯಾ॑ಹ .

ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .ಪೃಥಿ॒ವ್ಯಾಃ ಸಂಪೃಚಃ ಪಾಹೀತ್ಯಾಹ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
. ಅಯುಂ॑ಗಾಽಯುಂಗಾನ್ಮುಷ್ಟೀನ್ಲುನೋತಿ . ಮ॒ಿಥು॒ನ॒ತ್ವಾಯ ಪ್ರಜಾತ್ಯೈ .

ಸು॒ಸಂಭೃತಾ᳚
ತ್ವಾ॒ ಸಂಭರಾಮೀತ್ಯಾಹ .ಬ್ರಹ್ಮಣೈ॒ವೈನ॒ಥ್ಸಂಭ॑ರತಿ .. 3. 2. 2. 6..

13 ಅದಿತ್ಯೈ॒ ರಾಸ್ನಾ॒ಽಸೀತ್ಯಾಹ . ಇ॒ಯಂ ವಾ ಅದಿತಿಃ . ಅ॒ಸ್ಯಾ ಏ॒ವೈನದ್ರಾಸ್ನಾಂ᳚
ಕರೋತಿ .

ಇಂದ್ರಾ॒ಣ್ಯೈ ಸಂನಹನ॒ಮಿತ್ಯಾ॑ಹ .ಇಂದ್ರಾ॒ಣೀ ವಾಅಗ್ರೇ ದೇವತಾನಾ॒ꣳꣳಸಮನಹ್ಯತ
.ಸಾಽಽರ್ಧ್ನೋತ್ .ಋದ್ಧ್ಯೈ ಸನ್ನಹ್ಯತಿ .ಪ್ರಜಾವೈ ಬ॒ರ್॒ಹಿಃ .ಪ್ರ॒ಜಾನಾ॒ಮಪ॑ರಾವಾಪಾಯ
. ತಸ್ಮಾ॒ಥ್ಸ್ನಾವ॑ಸಂತತಾಃ ಪ್ರ॒ಜಾ ಜಾ॑ಯಂತೇ .. 3. 2. 2. 7..
14ಪೂಷಾ ತೇ ಗ್ರಂಥಿಂ ಗ್ರ॑ಥ್ನಾತ್ವಿತ್ಯಾ॑ಹ .ಪುಷ್ಟಿ॑ಮೇ॒ವ ಯಜ॑ಮಾನೇ ದಧಾತಿ .ಸ
ತೇ॒ ಮಾಽಽಸ್ಥಾದಿತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ . ಪ॒ಶ್ಚಾತ್ಪ್ರಾಂಚಮುಪ॑ ಗೂಹತಿ . ಪ॒ಶ್ಚಾದ್ವೈ
ಪ್ರಾಚೀನ॒ꣳꣳ ರೇತೋ ಧೀಯತೇ .ಪ॒ಶ್ಚಾದೇ॒ವಾಸ್ಮೈ ಪ್ರಾಚೀನꣳꣳ ರೇತೋ॑ ದಧಾತಿ
. ಇಂದ್ರಸ್ಯ ತ್ವಾ ಬಾ॒ಹುಭ್ಯಾಮುದ್ಯ॑ಚ್ಛ ಇತ್ಯಾಹ . ಇಂದ್ರಿ॒ಯಮೇವ ಯಜ॑ಮಾನೇ
ದಧಾತಿ .

ಬೃಹ॒ಸ್ಪತೇರ್ಮೂರ್ಧ್ನಾ ಹ॑ರಾಮೀತ್ಯಾಹ .ಬ್ರಹ್ಮ॒ ವೈ ದೇವಾನಾಂ॒ ಬೃಹ॒ಸ್ಪತಿಃ .. 3. 2. 2.
8..

244 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

15ಬ್ರಹ್ಮ॑ಣೈವೈನ॑ದ್ಧರತಿ . ಉ॒ರ್ವಂತರಿ॑ಕ್॒ಷಮನ್ವಿಹೀತ್ಯಾಹ॒ ಗತ್ಯೈ .

ದೇವಂ॒ಗ॒ಮಮಸೀತ್ಯಾ॑ಹ . ದೇವಾನೇ॒ವೈನದ್ಗಮಯತಿ . ಅನ॑ಧಃ ಸಾದಯತಿ .

ಗರ್ಭಾಣಾಂ॒
ಧೃತ್ಯಾ॒ ಅಪ್ರಪಾದಾಯ . ತಸ್ಮಾ॒ದ್ಗರ್ಭಾಃ ಪ್ರ॒ಜಾನಾ॒ಮಪ್ರಪಾದುಕಾಃ . ಉ॒ಪರೀ॑ವ॒
ನಿದ॑ಧಾತಿ
. ಉ॒ಪರೀ॑ವ॒ ಹಿ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .. 3. 2. 2.

9..ಸ॒ಯೋನಿ॒ತ್ವಾಯ ಸ್ವ॒ಧಾಕೃತಾ॒ಽಸೀತ್ಯಾ॑ಹ ದಾಯಾ॒ದ್ವೇದ ಭರತಿ ಜಾಯಂತೇ
ಬೃಹ॒ಸ್ಪತಿಃ ಸಮ॑ಷ್ಟ್ಯೈ .. 2..

16ಪೂರ್ವೇ॒ದ್ಯುರಿಧ್ಮಾಬ॒ರ್॒ಹಿಃ ಕ॑ರೋತಿ .ಯ॒ಜ್ಞಮೇವಾರಭ್ಯ ಗೃಹೀತ್ವೋಪವಸತಿ .

ಪ್ರ॒ಜಾಪತಿರ್ಯ॒ಜ್ಞಮಸೃಜತ . ತಸ್ಯೋಖೇ ಅ॑ಸ್ರꣳಸೇತಾಂ .ಯ॒ಜ್ಞೋ ವೈ ಪ್ರಜಾಪ॑ತಿಃ
.

ಯಥ್ಸಾಂ᳚ನ್ನಾಯ್ಯೋಖೇ ಭವತಃ .ಯ॒ಜ್ಞಸ್ಯೈವ ತದುಖೇಉಪದಧಾ॒ತ್ಯಪ್ರಸ್ರꣳಸಾಯ
.ಶುಂಧ॑ಧ್ವಂ॒ ದೈವ್ಯಾಯ॒ ಕರ್ಮಣೇದೇವಯ॒ಜ್ಯಾಯಾಇತ್ಯಾಹ .ದೇವ॒ಯ॒ಜ್ಯಾಯಾ॑
ಏ॒ವೈನಾನಿ ಶುಂಧತಿ .ಮಾತ॒ರಿಶ್ವನೋ ಘ॒ರ್ಮೋಽಸೀತ್ಯಾಹ .. 3. 2. 3. 1..

17ಅಂತರಿ॑ಕ್ಷಂ॒ ವೈ ಮಾತ॒ರಿಶ್ವನೋ ಘ॒ರ್ಮಃ . ಏ॒ಷಾಂ ಲೋಕಾನಾಂ॒ ವಿಧೃ॑ತ್ಯೈ .

ದ್ಯೌರಸಿ ಪೃಥಿವ್ಯ॑ಸೀತ್ಯಾಹ .ದಿ॒ವಶ್ಚ॒ ಹ್ಯೇಷಾ ಪೃಥಿ॒ವ್ಯಾಶ್ಚ॒ ಸಂಭೃತಾ .
ಯದುಖಾ . ತಸ್ಮಾ॑ದೇವಮಾ॑ಹ . ವಿ॒ಶ್ವಧಾಯಾ ಅಸಿ ಪರ॒ಮೇಣ ಧಾಮ್ನೇತ್ಯಾಹ .

ವೃಷ್ಟಿರ್ವೈ
ವಿ॒ಶ್ವಧಾಯಾಃ .ವೃಷ್ಟಿಮೇ॒ವಾವ॑ರುಂಧೇ .ದೃꣳಹ॑ಸ್ವ॒ ಮಾ ಹ್ವಾ॒ರಿತ್ಯಾ॑ಹ॒
ಧೃತ್ಯೈ .. 3. 2. 3. 2..

18ವಸೂನಾಂ ಪ॒ವಿತ್ರಮ॒ಸೀತ್ಯಾಹ .ಪ್ರಾ॒ಣಾ ವೈ ವಸ॑ವಃ . ತೇಷಾಂ ವಾ
ಏ॒ತದ್ಭಾಗ॒ಧೇಯಂ᳚ .ಯತ್ಪವಿತ್ರಂ . ತೇಭ್ಯ ಏ॒ವೈನತ್ಕರೋತಿ . ಶ॒ತಧಾ॑ರꣳ
ಸ॒ಹಸ್ರಧಾರಮಿತ್ಯಾ॑ಹ .ಪ್ರಾ॒ಣೇಷ್ವೇವಾಯುರ್ದಧಾತಿ ಸರ್ವತ್ವಾಯ . ತ್ರಿ॒ವೃತ್ಪಲಾಶ
ಶಾಖಾಯಾಂ᳚ ದರ್ಭಮಯಂ ಭವತಿ . ತ್ರಿ॒ವೃದ್ವೈ ಪ್ರಾ॒ಣಃ . ತ್ರಿವೃತ॑ಮೇವ ಪ್ರಾಣಂ
ಮ॑ಧ್ಯ॒ತೋ ಯಜ॑ಮಾನೇ ದಧಾತಿ .. 3. 2. 3. 3..

19ಸೌಮ್ಯಃ ಪ॒ರ್ಣಃ ಸ॑ಯೋನಿತ್ವಾಯ .ಸಾಕ್ಷಾತ್ಪ॒ವಿತ್ರಂ ದ॒ರ್ಭಾಃ .
ಪ್ರಾಖ್ಸಾ॒ಯಮಧಿನಿದ॑ಧಾತಿ . ತತ್ಪ್ರಾಣಾಪಾ॒ನಯೋ ರೂ॒ಪಂ . ತಿ॒ರ್ಯಕ್ಪ್ರಾತಃ .

ತದ್ದರ್ಶಸ್ಯ
ರೂ॒ಪಂ .ದಾರ್॒ಶ್ಯ2ꣳಹ್ಯೇತದಹಃ॑ .ಅನ್ನಂ ವೈ ಚಂ॒ದ್ರಮಾಃ .ಅನ್ನಂ ಪ್ರಾಣಾಃ .
ಉ॒ಭಯ॑ಮೇವೋಪೈ॒ತ್ಯಜಾ॑ಮಿತ್ವಾಯ .. 3. 2. 3. 4..

20 ತಸ್ಮಾದ॒ಯꣳ ಸ॒ರ್ವತಃ ಪವತೇ .ಹು॒ತಃ ಸ್ತೋಕೋ ಹು॒ತೋ ದ್ರ॒ಪ್ಸ ಇತ್ಯಾಹ॒

taittirIyabrAhmaNam.pdf 245

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ಹ॒ವಿಷೋಽಸ್ಕಂದಾಯ .ನ ಹಿ ಹು॒ತ2ꣳಸ್ವಾಹಾಕೃತಗ್ಗ್
ಸ್ಕಂದತಿ .ದಿ॒ವಿ ನಾಕೋ॒ ನಾಮಾ॒ಗ್ನಿಃ . ತಸ್ಯ॑ ವ॒ಿಪ್ರುಷೋ॑ ಭಾಗಧೇಯಂ᳚ . ಅ॒ಗ್ನಯೇ
ಬೃಹ॒ತೇ ನಾಕಾ॒ಯೇತ್ಯಾ॑ಹ . ನಾಕಮೇ॒ವಾಗ್ನಿಂ ಭಾ॑ಗ॒ಧೇಯೇನ॒ ಸಮ॑ರ್ಧಯತಿ .

ಸ್ವಾಹಾ
ದ್ಯಾವಾಪೃಥಿವೀಭ್ಯಾ॒ಮಿತ್ಯಾಹ . ದ್ಯಾವಾಪೃಥಿ॒ವ್ಯೋರೇವೈನತ್ ಪ್ರತಿಷ್ಠಾಪಯತಿ .. 3.

2. 3. 5..

21 ಪ॒ವಿತ್ರವ॒ತ್ಯಾನಯತಿ .ಅ॒ಪಾಂ ಚೈ॒ವೌಷಧೀನಾಂ ಚ॒ ರಸ॒ꣳꣳ ಸꣳಸೃ॑ಜತಿ
.ಅಥೋ॒ ಓಷಧೀಷ್ವೇವ ಪ॒ಶೂನ್ಪ್ರತಿಷ್ಠಾಪಯತಿ . ಅ॒ನ್ವಾ॒ರಭ್ಯ ವಾಚಂಯಚ್ಛತಿ
.ಯ॒ಜ್ಞಸ್ಯ ಧೃತ್ಯೈ .ಧಾರಯನ್ನಾಸ್ತೇ .ಧಾ॒ರಯಂತ ಇವ॒ ಹಿ ದು॒ಹಂತಿ॑ .
ಕಾಮ॑ಧುಕ್ಷ ಇತ್ಯಾಹಾ ತೃ॒ತೀಯ॑ಸ್ಯೈ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಇ॒ಮಾನೇವ
ಲೋ॒ಕಾನ್,

ಯಜ॑ಮಾನೋ ದುಹೇ .. 3. 2. 3. 6..
22 ಅ॒ಮೂಮಿತಿ ನಾಮ ಗೃಹ್ಣಾತಿ . ಭ॒ದ್ರಮೇವಾಸಾಂ॒ ಕರ್ಮಾ॒ವಿಷ್ಕರೋತಿ . ಸಾ
ವಿ॒ಶ್ವಾಯುಃ
ಸಾ ವಿ॒ಶ್ವವ್ಯ॑ಚಾಃ॒ ಸಾ ವಿ॒ಶ್ವಕರ್ಮೇತ್ಯಾಹ . ಇ॒ಯಂ ವೈ ವಿ॒ಶ್ವಾಯುಃ .ಅಂತರಿ॑ಕ್ಷಂ
ವಿ॒ಶ್ವವ್ಯಚಾಃ . ಅ॒ಸೌ ವಿ॒ಶ್ವಕರ್ಮಾ . ಇ॒ಮಾನೇವೈತಾಭಿ॑ರ್ಲೋಕಾನ್,ಯ॑ಥಾಪೂರ್ವಂ
ದು॑ಹೇ . ಅಥೋ॒ ಯಥಾ᳚ ಪ್ರದಾತ್ರೇ ಪುಣ್ಯಮಾಶಾಸ್ತೇ . ಏ॒ವಮೇವೈನಾ॑
ಏ॒ತದುಪ॑ಸ್ತೌತಿ .

ತಸ್ಮಾತ್ಪ್ರಾದಾದಿತ್ಯು॒ನ್ನೀಯ ವಂದ॑ಮಾನಾ ಉಪಸ್ತುವಂತಃ॑ ಪ॒ಶೂಂದು॑ಹಂತಿ .. 3. 2.

3. 7..

23ಬ॒ಹು ದು॒ಗ್ಧೀಂದ್ರಾಯ ದೇ॒ವೇಭ್ಯೋ ಹ॒ವಿರಿತಿ ವಾಚಂ ವಿಸೃಜತೇ .
ಯ॒ಥಾ॒ದೇವ॒ತಮೇವ ಪ್ರಸೌತಿ .ದೈವ್ಯ॑ಸ್ಯ ಚ ಮಾನುಷಸ್ಯ ಚ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ
. ತ್ರಿರಾ॑ಹ . ತ್ರಿಷತ್ಯಾ ಹಿ ದೇವಾಃ .ಅವಾ॑ಚಂ ಯ॒ಮೋಽನನ್ವಾರಭ್ಯೋತ್ತರಾಃ .
ಅಪ॑ರಿಮಿತಮೇವಾವ॑ರುಂಧೇ . ನ ದಾರುಪಾ॒ತ್ರೇಣ ದುಹ್ಯಾತ್ . ಅ॒ಗ್ನಿವದ್ವೈ
ದಾ॑ರುಪಾತ್ರಂ .

ಯದ್ದಾರುಪಾ॒ತ್ರೇಣ ದು॒ಹ್ಯಾತ್ .. 3. 2. 3. 8..

24ಯಾ॒ತಯಾಮ್ನಾ ಹ॒ವಿಷಾಯಜೇತ .ಅಥೋ॒ ಖಲ್ವಾಹುಃ .ಪುರೋಡಾಶಮುಖಾನಿ॒
ವೈ
ಹ॒ವೀꣳಷಿ॑ .ನೇತ ಇ॑ತಃ ಪುರೋಡಾಶꣳ’ ಹ॒ವಿಷೋ ಯಾಮೋ॒ಽಸ್ತೀತಿ . ಕಾಮ॑ಮೇವ
ದಾ॑ರುಪಾತ್ರೇಣ ದುಹ್ಯಾತ್ . ಶೂ॒ದ್ರ ಏ॒ವ ನ ದು॑ಹ್ಯಾತ್ . ಅಸ॑ತೋ ವಾ ಏ॒ಷ
ಸಂಭೂತಃ .

246 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಚ್ಛೂ॒ದ್ರಃ .ಅಹವಿರೇವ ತದಿತ್ಯಾ॑ಹುಃ .ಯಚ್ಛೂದ್ರೋ ದೋಗ್ಧೀತಿ .. 3. 2. 3. 9..

25 ಅ॒ಗ್ನಿಹೋ॒ತ್ರಮೇವ ನ ದು॑ಹ್ಯಾಚ್ಛೂದ್ರಃ . ತದ್ಧಿ ನೋತ್ಪುನಂತಿ॑ . ಯ॒ದಾ ಖಲು ವೈ
ಪ॒ವಿತ್ರ॑ಮ॒ತ್ಯೇತಿ .ಅಥ ತದ್ಧವಿರಿತಿ॑ .ಸಂಪೃಚ್ಯಧ್ವಮೃತಾವರೀ॒ರಿತ್ಯಾಹ .

ಅ॒ಪಾಂ ಚೈ॒ವೌಷಧೀನಾಂ ಚ॒ ರಸꣳꣳ ಸꣳಸೃ॑ಜತಿ . ತಸ್ಮಾ॑ದ॒ಪಾಂ ಚೌಷ॑ಧೀನಾಂ
ಚ॒ ರಸ॒ಮುಪ॑ಜೀವಾಮಃ . ಮಂ॒ದ್ರಾ ಧನಸ್ಯ ಸಾ॒ತಯ ಇತ್ಯಾಹ . ಪುಷ್ಟಿಮೇ॒ವ
ಯಜ॑ಮಾನೇ
ದಧಾತಿ .ಸೋಮೇನ॒ ತ್ವಾಽಽತ॑ನ॒ಚ್ಮೀಂದ್ರಾಯ॒ ದಧೀತ್ಯಾಹ .. 3. 2. 3. 10..

26 ಸೋಮ॑ಮೇ॒ವೈನತ್ಕರೋತಿ .ಯೋ ವೈ ಸೋಮಂ॑ ಭಕ್ಷಯಿತ್ವಾ . ಸಂವ॒ಥ್ಸರꣳ
ಸೋಮಂ॒ ನ
ಪಿಬತಿ . ಪುನ॒ರ್ಭಕ್ಷ್ಯೋಽಸ್ಯ ಸೋಮಪೀಥೋ ಭ॑ವತಿ . ಸೋಮಃ ಖಲು ವೈ
ಸಾ᳚ನ್ನಾಯ್ಯಂ .

ಯಏ॒ವಂ ವಿ॒ದ್ವಾಂಥ್ಸಾಂನಾ॒ಯ್ಯಂ ಪಿಬತಿ .ಅ॒ಪುನ॒ರ್ಭಕ್ಷ್ಯೋಽಸ್ಯ ಸೋಮಪೀಥೋ
ಭ॑ವತಿ
.ನ ಮೃನ್ಮಯೇ॒ನಾಪಿ॑ದಧ್ಯಾತ್ .ಯನ್ಮೃನ್ಮಯೇನಾಪಿದ॒ಧ್ಯಾತ್ . ಪ॒ಿತೃ॒ದೇವ॒ತ್ಯಗ್ಗ್
ಸ್ಯಾತ್ .. 3. 2. 3. 11..

27 ಅ॒ಯ॒ಸ್ಪಾತ್ರೇಣ ವಾ ದಾರುಪಾತ್ರೇಣ ವಾಽಪಿ॑ದಧಾತಿ . ತದ್ಧಿ ಸದೇವಂ .

ಉ॒ದ॒ನ್ವದ್ಭ॑ವತಿ .ಆಪೋ॒ ವೈ ರ॑ಕ್ಷೋ॒ಘ್ನೀಃ . ರಕ್ಷಸಾಮಪ॑ಹತ್ಯೈ .ಅದಸ್ತಮಸಿ॒
ವಿಷ್ಣವೇ॒ ತ್ವೇತ್ಯಾಹ . ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ॑ .ಯ॒ಜ್ಞಾಯೈವೈನ॒ದದ॑ಸ್ತಂ ಕರೋತಿ .

ವಿಷ್ಣೋ ಹ॒ವ್ಯꣳ ರ॑ಕ್॒ಷಸ್ವೇತ್ಯಾಹ॒ ಗುಪ್ತ್ಯೈ .ಅನಧಃ ಸಾದಯತಿ . ಗರ್ಭಾ॑ಣಾಂ
ಧೃತ್ಯಾ॒ ಅಪ್ರಪಾದಾಯ . ತಸ್ಮಾ॒ದ್ಗರ್ಭಾಃ ಪ್ರ॒ಜಾನಾ॒ಮಪ್ರಪಾದುಕಾಃ . ಉ॒ಪರೀ॑ವ॒
ನಿದ॑ಧಾತಿ
. ಉ॒ಪರೀವ॒ ಹಿ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಮಷ್ಟ್ಯೈ .. 3. 2.

3. 12.. ಅ॒ಸೀತ್ಯಾಹ॒ ಧೃತ್ಯೈ॒ ಯಜ॑ಮಾನೇ ದಧಾ॒ತ್ಯಜಾ॑ಮಿತ್ವಾಯ ಸ್ಥಾಪಯತಿ ದುಹೇ
ದುಹಂತಿ
ದು॒ಹ್ಯಾದ್ದೋಗ್ಧೀತಿ ದಧೀತ್ಯಾಹ ಸ್ಯಾಥ್ಸಾದಯತಿ ಪಙ್ಚ ಚ .. 3..

28 ಕರ್ಮಣೇ ವಾಂ ದೇವೇಭ್ಯಃ ಶಕೇಯ॒ಮಿತ್ಯಾಹ॒ ಶಕ್ತ್ಯೈ᳚ .ಯ॒ಜ್ಞಸ್ಯ ವೈ
ಸಂತತಿ॒ಮನು ಪ್ರ॒ಜಾಃ ಪ॒ಶವೋ॒ ಯಜ॑ಮಾನಸ್ಯ ಸಂತಾಯಂತೇ . ಯ॒ಜ್ಞಸ್ಯ॒
ವಿಚ್ಛಿತ್ತಿ॒ಮನು ಪ್ರ॒ಜಾಃ ಪ॒ಶವೋ॒ ಯಜ॑ಮಾನಸ್ಯ ವಿಚ್ಛಿದ್ಯಂತೇ .
ಯ॒ಜ್ಞಸ್ಯ॒ ಸಂತತಿರಸಿ ಯ॒ಜ್ಞಸ್ಯ॑ ತ್ವಾ॒ ಸಂತ॑ತ್ಯೈ ಸ್ತೃಣಾಮಿ॒ ಸಂತತ್ಯೈ
ತ್ವಾ ಯ॒ಜ್ಞಸ್ಯೇತ್ಯಾಹವ॒ನೀಯಾಥ್ಸಂತ॑ನೋತಿ . ಯಜ॑ಮಾನಸ್ಯ ಪ್ರ॒ಜಾಯೈ॑
ಪಶೂನಾꣳ

taittirIyabrAhmaNam.pdf 247

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಂತತ್ಯೈ . ಅ॒ಪಃ ಪ್ರಣ॑ಯತಿ . ಶ್ರ॒ದ್ಧಾ ವಾ ಆಪಃ . ಶ್ರ॒ದ್ಧಾಮೇ॒ವಾರಭ್ಯ ಪ್ರ॒ಣೀಯ
ಪ್ರಚ॑ರತಿ .ಅ॒ಪಃ ಪ್ರಣಯತಿ .ಯ॒ಜ್ಞೋ ವಾ ಆಪಃ .. 3. 2. 4. 1..
29ಯ॒ಜ್ಞಮೇವಾರಭ್ಯ ಪ್ರ॒ಣೀಯ ಪ್ರಚ॑ರತಿ . ಅ॒ಪಃ ಪ್ರಣಯತಿ .ವಜ್ರೋ ವಾ ಆಪಃ॑
.

ವಜ್ರಮೇ॒ವ ಭ್ರಾತೃವ್ಯೇಭ್ಯಃ ಪ್ರ॒ಹೃತ್ಯ ಪ್ರ॒ಣೀಯ ಪ್ರಚರತಿ . ಅ॒ಪಃ ಪ್ರಣ॑ಯತಿ .

ಆಪೋ ವೈ ರ॑ಕ್ಷೋ॒ಘ್ನೀಃ . ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ . ಅ॒ಪಃ ಪ್ರಣಯತಿ . ಆಪೋ ವೈ
ದೇವಾನಾಂ
ಪ್ರಿ॒ಯಂ ಧಾಮ .ದೇವಾನಾ॑ಮೇ॒ವ ಪ್ರಿಯಂ ಧಾಮ ಪ್ರ॒ಣೀಯ ಪ್ರಚ॑ರತಿ .. 3. 2. 4. 2..

30 ಅ॒ಪಃ ಪ್ರಣಯತಿ .ಆಪೋವೈ ಸರ್ವಾ ದೇ॒ವತಾಃ .ದೇವತಾ ಏ॒ವಾರಭ್ಯ ಪ್ರಣೀಯ॒
ಪ್ರಚ॑ರತಿ .ವೇಷಾ॑ಯ॒ ತ್ವೇತ್ಯಾಹ .ವೇಷಾ॑ಯ॒ ಹ್ಯೇನದಾದ॒ತ್ತೇ .ಪ್ರತ್ಯುಷ್ಟꣳꣳ
ರಕ್ಷಃ॒ ಪ್ರತ್ಯುಷ್ಟಾ ಅರಾತಯ॒ ಇತ್ಯಾಹ . ರಕ್ಷಸಾ॒ಮಪಹತ್ಯೈ .ಧೂರ॒ಸೀತ್ಯಾಹ .

ಏ॒ಷ ವೈ ಧುಱ್ಯೋಽಗ್ನಿಃ . ತಂಯದನುಪಸ್ಪೃಶ್ಯಾತೀಯಾತ್ .. 3. 2. 4. 3..

31 ಅ॒ಧ್ವ॒ರ್ಯುಂ ಚ॒ ಯಜ॑ಮಾನಂ ಚ॒ ಪ್ರದಹೇತ್ . ಉ॒ಪ॒ಸ್ಪೃಶ್ಯಾತ್ಯೇತಿ .

ಅ॒ಧ್ವ॒ಱ್ಯೋಶ್ಚಯಜಮಾನಸ್ಯ॒ ಚಾಪ್ರದಾಹಾಯ .ಧೂರ್ವತಂಯೋ᳚ಽಸ್ಮಾಂಧೂರ್ವತ॒ಿ
ತಂ
ಧೂ᳚ರ್ವ॒ಯಂ ವ॒ಯಂ ಧೂರ್ವಾಮ॒ ಇತ್ಯಾಹ . ದ್ವೌ ವಾವ ಪುರುಷೌ .ಯಂ ಚೈ॒ವ
ಧೂರ್ವ॑ತಿ .

ಯಶ್ಚೈನಂ ಧೂರ್ವ॑ತಿ . ತಾವು॒ಭೌ ಶು॒ಚಾಽರ್ಪಯತಿ . ತ್ವಂ ದೇ॒ವಾನಾಮಸಿ॒
ಸಸ್ನಿತಮಂ॒
ಪಪ್ರಿತಮಂ॒ ಜುಷ್ಟತಮಂ॒ ವಹ್ನಿತಮಂ ದೇವ॒ಹೂತಮ॒ಮಿತ್ಯಾ॑ಹ . ಯ॒ಥಾ॒
ಯ॒ಜುರೇ॒ವೈತತ್
.. 3. 2. 4. 4..

32ಅಹ್ರುತಮಸಿ ಹವಿ॒ರ್ಧಾನ॒ಮಿತ್ಯಾ॒ಹಾನಾರ್ತ್ಯೈ .ದೃꣳಹ॑ಸ್ವ॒ ಮಾ ಹ್ವಾರಿತ್ಯಾ॑ಹ॒
ಧೃತ್ಯೈ .ಮಿ॒ತ್ರಸ್ಯ॑ ತ್ವಾ ಚಕ್ಷುಷಾ॒ ಪ್ರೇಕ್ಷ ಇತ್ಯಾಹ ಮಿತ್ರತ್ವಾಯ
.ಮಾ ಭೇರ್ಮಾ ಸಂವಿಕ್ಥಾ ಮಾ ತ್ವಾ॑ ಹಿꣳಸಿಷ॒ಮಿತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ .ಯದ್ವೈ
ಕಿಂಚ ವಾತೋ॒ ನಾಭಿ॒ವಾತಿ . ತಥ್ಸರ್ವಂ ವರುಣದೇವ॒ತ್ಯಂ . ಉ॒ರುವಾತಾ॒ಯೇತ್ಯಾ॑ಹ
.

ಅವಾ॑ರುಣಮೇವೈನ॑ತ್ಕರೋತಿ .ದೇ॒ವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರಸ॒ವ ಇತ್ಯಾಹ॒ ಪ್ರಸೂ᳚ತ್ಯೈ .
ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಮಿತ್ಯಾ॑ಹ .. 3. 2. 4. 5..

33 ಅ॒ಶ್ವಿನೌ ಹಿ ದೇವಾನಾ॑ಮಧ್ವ॒ರ್ಯೂ ಆಸ್ತಾಂ᳚ . ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒
ಯತ್ಯೈ᳚

248 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಅ॒ಗ್ನಯೇ ಜುಷ್ಟಂ ನಿರ್ವ॑ಪಾಮೀತ್ಯಾಹ .ಅ॒ಗ್ನಯ ಏ॒ವೈನಾಂ॒ ಜುಷ್ಟಂ ನಿರ್ವ॑ಪತಿ .

ತ್ರಿರ್ಯಜುಷಾ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಏ॒ಷಾಂ ಲೋ॒ಕಾನಾಮಾಪ್ತ್ಯೈ᳚ . ತೂ॒ಷ್ಣೀಂ
ಚ॑ತುರ್ಥಂ .

ಅಪ॑ರಿಮಿತಮೇವಾವ॑ರುಂಧೇ . ಸ ಏ॒ವಮೇವಾನು ಪೂ॒ರ್ವꣳ ಹ॒ವೀꣳಷಿ॒ ನಿರ್ವಪತಿ
..

3. 2. 4. 6..

34 ಇ॒ದಂ ದೇವಾನಾ॑ಮಿ॒ದಮುನಃ ಸ॒ಹೇತ್ಯಾ॑ಹ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ .ಸ್ಫಾತ್ಯೈ ತ್ವಾ॒ ನಾರಾತ್ಯಾ
ಇತ್ಯಾಹ॒ ಗುಪ್ತ್ಯೈ . ತಮಸೀವ॒ ವಾ ಏ॒ಷೋಽನ್ತಶ್ಚರತಿ .ಯಃ ಪ॑ರೀಣಹಿ
.ಸುವ॑ರ॒ಭಿ ವಿಖ್ಯೇಷಂ ವೈಶ್ವಾನ॒ರಂ ಜ್ಯೋತಿರಿತ್ಯಾಹ .ಸುವರೇವಾಭಿ
ವಿಪಶ್ಯತಿ ವೈಶ್ವಾನರಂ ಜ್ಯೋತಿಃ .ದ್ಯಾವಾಪೃಥಿವೀ ಹ॒ವಿಷಿ ಗೃಹೀ॒ತ
ಉದವೇಪೇತಾಂ .ದೃꣳಹಂತಾಂ॒ ದುರ್ಯಾ ದ್ಯಾವಾಪೃಥಿ॒ವ್ಯೋರಿತ್ಯಾಹ .ಗೃ॒ಹಾಣಾಂ
ದ್ಯಾವಾಪೃಥಿವ್ಯೋರ್ಧೃತ್ಯೈ᳚ . ಉ॒ರ್ವಂತರಿ॑ಕ್ಷ॒ಮನ್ವಿಹೀತ್ಯಾಹ॒ ಗತ್ಯೈ .

ಅದಿತ್ಯಾಸ್ತ್ವೋಪಸ್ಥೇ॑ ಸಾದಯಾಮೀತ್ಯಾ॑ಹ . ಇ॒ಯಂ ವಾ ಅದಿತಿಃ . ಅ॒ಸ್ಯಾ
ಏ॒ವೈನ॑ದು॒ಪಸ್ಥೇ॑
ಸಾದಯತಿ .ಅಗ್ನೇ ಹ॒ವ್ಯꣳ ರ॑ಕ್ಷ॒ಸ್ವೇತ್ಯಾ॑ಹ॒ ಗುಪ್ತ್ಯೈ᳚ .. 3. 2. 4. 7.. ಯ॒ಜ್ಞೋ ವಾ
ಆಪೋ ಧಾಮ ಪ್ರ॒ಣೀಯ ಪ್ರಚರತ್ಯತೀಯಾದೇ॒ತದ್ಬಾಹುಭ್ಯಾಮಿತ್ಯಾ॑ಹ ಹ॒ವೀꣳಷಿ॒
ನಿರ್ವಪತಿ॒ ಗತ್ಯೈ॑ ಚ॒ತ್ವಾರಿ॑ ಚ .. 4..

35ಇಂದ್ರೋ ವೃತ್ರಮ॑ಹನ್ನ್ .ಸೋಽಪಃ . ಅ॒ಭ್ಯ॑ಮ್ರಿಯತ . ತಾಸಾಂ ಯನ್ಮೇಧ್ಯಂ
ಯ॒ಜ್ಞಿಯ॒ꣳꣳ ಸದೇವ॒ಮಾಸೀತ್ . ತದಪೋದಕ್ರಾಮತ್ . ತೇ ದ॒ರ್ಭಾ ಅ॑ಭವನ್ನ್ .
ಯದ್ದ॒ರ್ಭೈರಪ ಉ॑ತ್ಪು॒ನಾತಿ .ಯಾ ಏ॒ವ ಮೇಧ್ಯಾ ಯ॒ಜ್ಞಿಯಾಃ॒ ಸದೇ॑ವಾ ಆಪಃ .
ತಾಭಿ॑ರೇವೈನಾ ಉತ್ಪು॑ನಾತಿ .ದ್ವಾಭ್ಯಾ॒ಮುತ್ಪುನಾತಿ .. 3. 2. 5. 1..

36ದ್ವಿಪಾದ್ಯಜ॑ಮಾನಃ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ದೇವೋ ವಃ ಸವಿ॒ತೋತ್ಪುನಾ॒ತ್ವಿತ್ಯಾಹ .

ಸ॒ವಿ॒ತೃಪ್ರಸೂತ ಏ॒ವೈನಾ॒ ಉತ್ಪು॑ನಾತಿ .ಅಚ್ಛಿದ್ರೇಣ ಪ॒ವಿತ್ರೇಣೇತ್ಯಾಹ . ಅ॒ಸೌ
ವಾ ಆ॑ದಿ॒ತ್ಯೋಽಚ್ಛಿದ್ರಂ ಪ॒ವಿತ್ರಂ . ತೇನೈವೈನಾ ಉತ್ಪು॑ನಾತಿ .ವಸೋಃ ಸೂರ್ಯಸ್ಯ
ರ॒ಶ್ಮಿಭಿರಿತ್ಯಾ॑ಹ .ಪ್ರಾಣಾ ವಾ ಆಪಃ॑ .ಪ್ರಾಣಾ ವಸವಃ .ಪ್ರಾಣಾ ರ॒ಶ್ಮಯಃ .. 3. 2. 5.
2..

37ಪ್ರಾಣೈರೇ॒ವ ಪ್ರಾ॒ಣಾಂಥ್ಸಂಪೃಣಕ್ತಿ .ಸಾವಿ॒ತ್ರಿಯರ್ಚಾ .ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತಂ
ಮೇ॒ ಕರ್ಮಾಸ॒ದಿತಿ॑ .ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತಮೇವಾಸ್ಯ॒ ಕರ್ಮ ಭವತಿ .ಪ॒ಚ್ಛೋ
ಗಾಯತ್ರಿ॒ಯಾ ತ್ರಿಷ್ಷಮೃದ್ಧತ್ವಾಯ . ಆಪೋ ದೇವೀರಗ್ರೇಪುವೋ ಅಗ್ರೇ ಗುವ॒
ಇತ್ಯಾಹ .

taittirIyabrAhmaNam.pdf 249

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರೂ॒ಪಮೇವಾಸಾ॑ಮೇತನ್ಮ॑ಹಿ॒ಮಾನಂ ವ್ಯಾಚ॑ಷ್ಟೇ . ಅಗ್ರ ಇ॒ಮಂ ಯ॒ಜ್ಞಂ
ನ॑ಯ॒ತಾಗ್ರೇ
ಯ॒ಜ್ಞಪತಿ॒ಮಿತ್ಯಾ॑ಹ .ಅಗ್ರ ಏ॒ವ ಯ॒ಜ್ಞಂ ನ॑ಯಂತಿ .ಅಗ್ರೇ ಯ॒ಜ್ಞಪತಿಂ .. 3. 2. 5. 3..

38 ಯುಷ್ಮಾನಿಂದ್ರೋಽವೃಣೀತ ವೃತ್ರ॒ತೂರ್ಯೇ॑ ಯೂ॒ಯಮಿಂದ್ರಮವೃಣೀಧ್ವಂ
ವೃತ್ರ॒ತೂರ್ಯ
ಇತ್ಯಾಹ .ವೃ॒ತ್ರꣳ ಹ॑ ಹನಿ॒ಷ್ಯನ್ನಿಂದ್ರ ಆಪೋ ವವ್ರೇ .ಆಪೋ ಹೇಂದ್ರಂ ವವ್ರಿರೇ
.ಸಂ॒ಜ್ಞಾಮೇವಾಸಾಮೇ॒ತಥ್ಸಾಮಾನಂ॒ ವ್ಯಾಚ॑ಷ್ಟೇ .ಪ್ರೋಕ್ಷಿತಾಃ ಸ್ಥೇತ್ಯಾಹ .

ತೇನಾಪಃ ಪ್ರೋಕ್ಷಿತಾಃ . ಅ॒ಗ್ನಯೇವೋಜುಷ್ಟಂ ಪ್ರೋಕ್ಷಾಮ್ಯಗ್ನೀಷೋಮಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ
.

ಯ॒ಥಾ॒ದೇವ॒ತಮೇವೈನಾನ್ಪ್ರೋಕ್ಷತಿ . ತ್ರಿಃ ಪ್ರೋಕ್ಷತಿ . ತ್ರ್ಯಾವೃದ್ಧಿ ಯ॒ಜ್ಞಃ ..
3. 2. 5. 4..

39ಅಥೋ ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ .ಶುಂಧ॑ಧ್ವಂ॒ ದೈವ್ಯಾ॑ಯ॒ ಕರ್ಮ॑ಣೇ ದೇವಯಜ್ಯಾಯಾ॒
ಇತ್ಯಾಹ .ದೇ॒ವ॒ಯ॒ಜ್ಯಾಯಾ॑ ಏ॒ವೈನಾನಿ ಶುಂಧತಿ . ತ್ರಿಃ ಪ್ರೋಕ್ಷತಿ . ತ್ರ್ಯಾವೃದ್ಧಿ
ಯ॒ಜ್ಞಃ . ಅಥೋ ಮೇಧ್ಯ॒ತ್ವಾಯ . ಅವ॑ಧೂತꣳꣳ ರಕ್ಷೋಽವ॑ಧೂತಾ ಅರಾ॑ತಯ॒
ಇತ್ಯಾಹ
. ರಕ್ಷ॑ಸಾಮಪ॑ಹತ್ಯೈ .ಅದಿತ್ಯಾಸ್ತ್ವಗ॒ಸೀತ್ಯಾಹ . ಇ॒ಯಂ ವಾ ಅದಿತಿಃ .. 3. 2. 5. 5..
40 ಅ॒ಸ್ಯಾ ಏ॒ವೈನತ್ತ್ವಚಂ ಕರೋತಿ .ಪ್ರತಿ ತ್ವಾ ಪೃಥಿವೀ ವೇ॒ತ್ತ್ವಿತ್ಯಾ॑ಹ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
.ಪು॒ರಸ್ತಾ᳚ತ್ಪ್ರತೀಚೀನ ಗ್ರೀವಮುತ್ತರಲೋಮೋಪ॑ ಸ್ತೃಣಾತಿ ಮೇಧ್ಯತ್ವಾಯ .

ತಸ್ಮಾತ್ಪು॒ರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಃ ಪ॒ಶವೋ॒ ಮೇಧ॒ಮುಪ॑ತಿಷ್ಠಂತೇ . ತಸ್ಮಾತ್ಪ್ರ॒ಜಾ
ಮೃಗಂ ಗ್ರಾಹುಕಾಃ .ಯ॒ಜ್ಞೋ ದೇ॒ವೇಭ್ಯೋ ನಿಲಾಯತ . ಕೃಷ್ಣೋ ರೂ॒ಪಂ ಕೃತ್ವಾ .
ಯತ್ಕೃ॑ಷ್ಣಾಜಿನೇ ಹ॒ವಿರ॑ಧ್ಯವಹಂತಿ॑ . ಯ॒ಜ್ಞಾದೇವ ತದ್ಯಜ್ಞಂ ಪ್ರಯುಂಕ್ತೇ .
ಹ॒ವಿಷೋಽಸ್ಕಂದಾಯ .. 3. 2. 5. 6..

41 ಅ॒ಧಿ॒ಷವ॑ಣಮಸಿ ವಾನಸ್ಪತ್ಯಮಿತ್ಯಾ॑ಹ . ಅ॒ಧಿ॒ಷವ॑ಣಮೇವೈನತ್ಕರೋತಿ .ಪ್ರತಿ॒
ತ್ವಾಽದಿತ್ಯಾಸ್ತ್ವಗ್ವೇತ್ವಿತ್ಯಾಹ ಸಯತ್ವಾಯ . ಅ॒ಗ್ನೇಸ್ತನೂರಸೀತ್ಯಾ॑ಹ . ಅ॒ಗ್ನೇರ್ವಾ
ಏ॒ಷಾ ತ॒ನೂಃ .ಯದೋಷ॑ಧಯಃ . ವಾಚೋ ವಿ॒ಸರ್ಜನ॒ಮಿತ್ಯಾ॑ಹ .ಯ॒ದಾ ಹಿ
ಪ್ರ॒ಜಾ
ಓಷಧೀನಾಮ॒ಶ್ನಂತಿ . ಅಥ॒ ವಾಚಂ ವಿಸೃಜಂತೇ . ದೇವವೀ॑ತಯೇ ತ್ವಾ
ಗೃಹ್ಣಾಮೀತ್ಯಾಹ
.. 3. 2. 5. 7..

42ದೇವತಾಭಿರೇ॒ವೈನಥ್ಸಮರ್ಧಯತಿ .ಅದ್ರಿರಸಿ ವಾನಸ್ಪ॒ತ್ಯ ಇತ್ಯಾಹ .

250 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಗ್ರಾವಾ॑ಣಮೇವೈನ॑ತ್ಕರೋತಿ . ಸ ಇ॒ದಂ ದೇವೇಭ್ಯೋ ಹ॒ವ್ಯꣳ ಸು॒ಶಮಿ॑
ಶಮಿಷ್ವೇತ್ಯಾಹ॒
ಶಾಂತ್ಯೈ᳚ .ಹವಿ॑ಷ್ಕೃ॒ದೇಹೀತ್ಯಾಹ .ಯ ಏ॒ವ ದೇ॒ವಾನಾꣳ’ ಹವಿ॒ಷ್ಕೃತಃ . ತಾನ್ಹ್ವ॑ಯತಿ
. ತ್ರಿರ್ಹ್ವಯತಿ . ತ್ರಿಷತ್ಯಾ ಹಿ ದೇವಾಃ .ಇಷಮಾ ವ॒ದೋರ್ಜ॒ಮಾ ವ॒ದೇತ್ಯಾ॑ಹ .. 3. 2.

5. 8..

43ಇಷಮೇವೋರ್ಜಂಯಜ॑ಮಾನೇ ದಧಾತಿ .ದ್ಯುಮದ್ವದತ ವ॒ಯꣳ ಸಂಘಾತಂ
ಜೇ॒ಷ್ಮೇತ್ಯಾ॑ಹ॒ ಭ್ರಾತೃವ್ಯಾಭಿಭೂತ್ಯೈ .ಮನೋಃ ಶ್ರ॒ದ್ಧಾದೇವಸ್ಯ॒
ಯಜ॑ಮಾನಸ್ಯಾಸುರಘ್ನೀ ವಾಕ್ . ಯ॒ಜ್ಞಾಯುಧೇಷು॒ ಪ್ರವಿ॑ಷ್ಟಾಽಽಸೀತ್ .

ತೇಽಸು॑ರಾ
ಯಾವಂ॑ತೋ ಯಜ್ಞಾಯು॒ಧಾನಾಮುದ್ವದತಾಮುಪಾಶೃ॑ಣ್ವನ್ನ್ . ತೇ ಪರಾ॑ಭವನ್ನ್ .
ತಸ್ಮಾಥ್ಸ್ವಾನಾಂ॒ ಮಧ್ಯೇಽವಸಾಯ॑ ಯಜೇತ .ಯಾವಂತೋಽಸ್ಯ ಭ್ರಾತೃವ್ಯಾ
ಯಜ್ಞಾಯು॒ಧಾನಾಮುದ್ವದತಾಮುಪಶೃಣ್ವಂತಿ॑ . ತೇ ಪರಾ॑ಭವಂತಿ . ಉ॒ಚ್ಚೈಃ
ಸ॒ಮಾಹಂತ॒ವಾ ಆ॑ಹ॒ ವಿಜಿತ್ಯೈ .. 3. 2. 5. 9..

44ವೃಂಕ್ತ ಏ॑ಷಾಮಿಂದ್ರಿ॒ಯಂ ವೀ॒ರ್ಯಂ . ಶ್ರೇಷ್ಠ ಏಷಾಂ ಭವತಿ .

ವ॒ರ್॒ಷವೃ॑ದ್ಧಮಸಿ ಪ್ರತಿ॑ ತ್ವಾ ವ॒ರ್॒ಷವೃ॑ದ್ಧಂ ವೇ॒ತ್ತ್ವಿತ್ಯಾ॑ಹ .

ವ॒ರ್॒ಷವೃ॑ದ್ಧಾ ವಾ ಓಷಧಯಃ .ವ॒ರ್॒ಷವೃದ್ಧಾ ಇ॒ಷೀಕಾಃ ಸಮೃದ್ಧ್ಯೈ .

ಯ॒ಜ್ಞꣳ ರಕ್ಷಾ॒ಗ್॒ಸ್ಯನುಪ್ರಾವಿಶನ್ನ್ . ತಾನ್ಯಸ್ನಾ ಪ॒ಶುಭ್ಯೋ ನಿ॒ರವಾ॑ದಯಂತ .

ತುಷೈರೋಷಧೀಭ್ಯಃ .ಪರಾ॑ಪೂತ॒ꣳꣳ ರಕ್ಷಃ॒ ಪರಾ॑ಪೂತಾ॒ ಅರಾತಯ॒ ಇತ್ಯಾಹ .

ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ .. 3. 2. 5. 10..

45 ರಕ್ಷಸಾಂ ಭಾ॒ಗೋ॑ಽಸೀತ್ಯಾ॑ಹ . ತುಷೈರೇವ ರಕ್ಷಾꣳ’ಸಿ ನಿ॒ರವದಯತೇ .
ಅ॒ಪ ಉಪಸ್ಪೃಶತಿ ಮೇಧ್ಯತ್ವಾಯ .ವಾ॒ಯುರ್ವೋ ವಿವಿ॑ನ॒ಕ್ತ್ವಿತ್ಯಾ॑ಹ .ಪ॒ವಿತ್ರಂ ವೈ
ವಾಯುಃ . ಪುನಾತ್ಯೇವೈನಾನ್ . ಅಂತರಿ॑ಕ್ಷಾದಿವ॒ ವಾ ಏ॒ತೇ ಪ್ರಸ್ಕಂದಂತಿ . ಯೇ
ಶೂರ್ಪಾ᳚ತ್
.ದೇ॒ವೋ ವಃ ಸವಿ॒ತಾ ಹಿರ॑ಣ್ಯಪಾಣಿಃ ಪ್ರತಿ॑ಗೃಹ್ಣಾತ್ವಿತ್ಯಾ॑ಹ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .

ಹ॒ವಿಷೋಽಸ್ಕಂದಾಯ . ತ್ರಿಷ್ಫ॒ಲೀ ಕ॑ರ್ತವಾ ಆ॑ಹ . ತ್ರ್ಯಾವೃದ್ಧಿ ಯ॒ಜ್ಞಃ .
ಅಥೋ॑ ಮೇಧ್ಯತ್ವಾಯ .. 3. 2. 5. 11..ದ್ವಾಭ್ಯಾ॒ಮುತ್ಪುನಾತಿ ರ॒ಶ್ಮಯೋ॑ ನಯಂತ್ಯಗ್ರೇ
ಯ॒ಜ್ಞಪತಿಂ ಯ॒ಜ್ಞೋಽದಿ॑ತ॒ಿರಸ್ಕಂದಾಯ ಗೃಹ್ಣಾಮೀತ್ಯಾ॑ಹ ವ॒ದೇತ್ಯಾಹ॒ ವಿಜಿತ್ಯಾ
ಅಪ॑ಹತ್ಯಾ ಅಸ್ಕಂದಾಯ॒ ತ್ರೀಣಿ ಚ .. 5..

46ಅವ॑ಧೂತꣳꣳ ರಕ್ಷೋಽವಧೂತಾ॒ ಅರಾತಯ॒ ಇತ್ಯಾಹ . ರಕ್ಷಸಾ॒ಮಪಹತ್ಯೈ
.ಅದಿ॑ತ್ಯಾಸ್ತ್ವಗ॒ಸೀತ್ಯಾಹ . ಇ॒ಯಂ ವಾ ಅದಿತಿಃ . ಅ॒ಸ್ಯಾ ಏ॒ವೈನ॒ತ್ತ್ವಚಂ॑ ಕರೋತಿ .

ಪ್ರತಿ॑ ತ್ವಾ ಪೃಥಿವೀ ವೇ॒ತ್ತ್ವಿತ್ಯಾ॑ಹ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .ಪುರಸ್ತಾ᳚ತ್ಪ್ರತೀಚೀನ

taittirIyabrAhmaNam.pdf 251

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಗ್ರೀವಮುತ್ತ॑ರ ಲೋ॒ಮೋಪಸ್ತೃಣಾತಿ ಮೇಧ್ಯತ್ವಾಯ . ತಸ್ಮಾತ್ಪು॒ರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಃ
ಪ॒ಶವೋ॒ ಮೇಧಮುಪ॑ತಿಷ್ಠಂತೇ . ತಸ್ಮಾ᳚ತ್ಪ್ರಜಾ ಮೃಗಂ ಗ್ರಾಹುಕಾಃ . ಯ॒ಜ್ಞೋ
ದೇವೇಭ್ಯೋ
ನಿಲಾ॑ಯತ .. 3. 2. 6. 1..

47 ಕೃಷ್ಣೋ ರೂಪಂ ಕೃತ್ವಾ .ಯತ್ಕೃ॑ಷ್ಣಾಜಿನೇ ಹ॒ವಿರ॑ಧಿ ಪ॒ಿನಷ್ಟಿ .
ಯ॒ಜ್ಞಾದೇ॒ವ ತದ್ಯ॒ಜ್ಞಂ ಪ್ರಯುಂಕ್ತೇ .ಹ॒ವಿಷೋಽಸ್ಕಂದಾಯ .ದ್ಯಾವಾಪೃಥಿವೀ
ಸ॒ಹಾಸ್ತಾಂ᳚ . ತೇ ಶ॑ಮ್ಯಾಮಾತ್ರಮೇಕ॒ಮಹರ್ವ್ಯೈತಾꣳ’ ಶಮ್ಯಾಮಾತ್ರಮೇಕಮಹಃ .

ದಿ॒ವಃ
ಸ್ಕಂಭ॒ನಿರಸಿ॒ ಪ್ರತಿ ತ್ವಾಽದಿತ್ಯಾಸ್ತ್ವಗ್ವೇತ್ವಿತ್ಯಾಹ .ದ್ಯಾವಾಪೃಥಿವ್ಯೋರ್ವೀತ್ಯೈ
.ಧಿ॒ಷಣಾ॑ಽಸಿ ಪರ್ವತ್ಯಾ ಪ್ರತಿ ತ್ವಾ ದಿ॒ವಃ ಸ್ಕಂಭ॒ ನಿರ್ವೇ॒ತ್ವಿತ್ತ್ಯಾಹ .

ದ್ಯಾವಾಪೃಥಿವ್ಯೋರ್ವಿಧೃ॑ತ್ಯೈ .. 3. 2. 6. 2..

48ಧಿ॒ಷಣಾಽಸಿ ಪಾರ್ವತೇಯೀ ಪ್ರತಿ ತ್ವಾ ಪರ್ವತಿರ್ವೇ॒ತ್ತ್ವಿತ್ಯಾ॑ಹ .

ದ್ಯಾವಾಪೃಥಿವ್ಯೋರ್ಧೃತ್ಯೈ᳚ .ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರಸ॒ವ ಇತ್ಯಾಹ॒
ಪ್ರಸೂ᳚ತ್ಯೈ . ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಮಿತ್ಯಾ॑ಹ . ಅ॒ಶ್ವಿನೌ ಹಿ ದೇವಾನಾ॑ಮಧ್ವರ್ಯೂ
ಆಸ್ತಾಂ .ಪೂಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒ ಯತ್ಯೈ᳚ .ಅಧಿವಪಾ॒ಮೀತ್ಯಾಹ .

ಯ॒ಥಾ॒ದೇವ॒ತಮೇವೈನಾನಧಿವಪತಿ .ಧಾ॒ನ್ಯಮಸಿ ಧಿನುಹಿ ದೇ॒ವಾನಿತ್ಯಾಹ .

ಏ॒ತಸ್ಯ ಯಜು॑ಷೋ ವೀರ್ಯೇ॑ಣ .. 3. 2. 6. 3..

49ಯಾವದೇಕಾ॑ ದೇ॒ವತಾ ಕಾಮಯ॑ತೇ॒ ಯಾವ॒ದೇಕಾ . ತಾವದಾಹು॑ತಿಃ ಪ್ರಥತೇ .

ನ ಹಿ
ತದಸ್ತಿ .ಯತ್ತಾವ॑ದೇವಸ್ಯಾತ್ .ಯಾವ॑ಜ್ಜು॒ಹೋತಿ .ಪ್ರಾಣಾಯ॑ ತ್ವಾಽಪಾ॒ನಾಯತ್ವೇತ್ಯಾಹ
. ಪ್ರಾಣಾನೇ॒ವ ಯಜ॑ಮಾನೇ ದಧಾತಿ . ದೀರ್ಘಾಮನು ಪ್ರಸಿತಿ॒ಮಾಯುಷೇ
ಧಾ॒ಮಿತ್ಯಾಹ
.ಆಯು॑ರೇವಾಸ್ಮಿಂದಧಾತಿ .ಅಂತರಿ॑ಕ್ಷಾದಿವ॒ ವಾ ಏ॒ತಾನಿ ಪ್ರಸ್ಕಂದಂತಿ .ಯಾನಿ
ದೃ॒ಷದಃ .ದೇವೋ ವಃ ಸವಿ॒ತಾ ಹಿರ॑ಣ್ಯಪಾಣಿಃ ಪ್ರತಿಗೃಹ್ಣಾತ್ವಿತ್ಯಾ॑ಹ॒
ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ಹ॒ವಿಷೋಽಸ್ಕಂದಾಯ .ಅಸಂ॑ವಪಂತೀಪಿꣳಷಾ॒ಣೂನಿ ಕುರುತಾ॒ದಿತ್ಯಾಹ
ಮೇಧ್ಯತ್ವಾಯ .. 3. 2. 6. 4..ನಿಲಾಯತ॒ ವಿಧೃ॑ತ್ಯೈ ವೀರ್ಯೇ॑ಣ ಸ್ಕಂದಂತಿ ಚ॒ತ್ವಾರಿ॑
ಚ .. 6..

50ಧೃಷ್ಟಿ॑ರಸಿ॒ ಬ್ರಹ್ಮ ಯ॒ಚ್ಛೇತ್ಯಾಹ॒ ಧೃತ್ಯೈ᳚ .ಅಪಾಗ್ನೇಽಗ್ನಿ ಮಾ ಮಾದಂ
ಜಹಿ ನಿಷ್ಕ್ರವ್ಯಾದꣳ’ ಸೇ॒ಧಾ ದೇವ॒ಯಜಂ ವ॒ಹೇತ್ಯಾ॑ಹ .ಯ ಏ॒ವಾಮಾತ್ಕ್ರ॒ವ್ಯಾತ್ .

ತಮ॑ಪ॒ಹತ್ಯ .ಮೇಧ್ಯೇಽಗ್ನೌ ಕ॒ಪಾಲ॒ಮುಪ॑ದಧಾತಿ .ನಿರ್ದ॑ಗ್ಧ॒ꣳꣳ ರಕ್ಷೋ॒
ನಿರ್ದ॑ಗ್ಧಾ ಅರಾ॑ತಯ ಇತ್ಯಾಹ . ರಕ್ಷಾಗ್॑ಸ್ಯೇವ ನಿರ್ದ॑ಹತಿ .ಅ॒ಗ್ನಿವತ್ಯುಪದಧಾತಿ .

252 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಸ್ಮಿನ್ನೇವ ಲೋಕೇ ಜ್ಯೋತಿರ್ಧತ್ತೇ .ಅಂಗಾರ॒ಮಧಿ ವರ್ತಯತಿ .. 3. 2. 7. 1..

51ಅಂ॒ತರಿ॑ಕ್ಷ ಏ॒ವ ಜ್ಯೋತಿರ್ಧತ್ತೇ . ಆ॒ದಿ॒ತ್ಯಮೇ॒ವಾಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ಜ್ಯೋತಿರ್ಧತ್ತೇ
.

ಜ್ಯೋತಿಷ್ಮಂತೋಽಸ್ಮಾ ಇ॒ಮೇ ಲೋಕಾ ಭ॑ವಂತಿ .ಯ ಏ॒ವಂ ವೇದ॑ . ಧ್ರುವಮಸಿ
ಪೃಥಿವೀಂ
ದೃ॒ꣳꣳಹೇತ್ಯಾಹ .ಪೃಥಿ॒ವೀಮೇವೈತೇನ ದೃꣳಹತಿ .ಧ॒ರ್ತ್ರಮಸ್ಯಂತರಿ॑ಕ್ಷಂ
ದೃ॒ꣳꣳಹೇತ್ಯಾಹ .ಅಂತರಿ॑ಕ್ಷಮೇವೈತೇನ ದೃꣳಹತಿ .ಧ॒ರುಣಮಸಿ ದಿವಂ
ದೃ॒ꣳꣳಹೇತ್ಯಾಹ .ದಿವಮೇ॒ವೈತೇನ ದೃꣳಹತಿ .. 3. 2. 7. 2..

52ಧರ್ಮಾಽಸಿ ದಿಶೋ॑ ದೃ॒ꣳꣳಹೇತ್ಯಾ॑ಹ .ದಿಶ॑ ಏ॒ವೈತೇನ ದೃꣳಹತಿ .

ಇ॒ಮಾನೇವೈತೈರ್ಲೋ॒ಕಾಂದೃꣳ’ಹತಿ .ದೃꣳಹಂತೇಽಸ್ಮಾ ಇ॒ಮೇ ಲೋ॒ಕಾಃ ಪ್ರ॒ಜಯಾ॑
ಪ॒ಶುಭಿಃ॑ .ಯ ಏ॒ವಂ ವೇದ॑ . ತ್ರೀಣ್ಯಗ್ರೇ ಕ॒ಪಾಲಾ॒ನ್ಯುಪ॑ದಧಾತಿ . ತ್ರಯ॑ ಇ॒ಮೇ
ಲೋ॒ಕಾಃ .
ಏ॒ಷಾಂ ಲೋಕಾನಾ॒ಮಾಪ್ತ್ಯೈ .ಏಕಮಗ್ರೇ ಕ॒ಪಾಲಮುಪ॑ದಧಾತಿ .ಏಕಂ॒ ವಾ ಅಗ್ರೇ
ಕ॒ಪಾಲಂ॒
ಪುರುಷಸ್ಯ ಸಂಭವ॑ತಿ .. 3. 2. 7. 3..

53ಅಥ ದ್ವೇ .ಅಥ ತ್ರೀಣಿ .ಅಥ ಚ॒ತ್ವಾರಿ .ಅಥಾಷ್ಟೌ . ತಸ್ಮಾ॑ದ॒ಷ್ಟಾಕಪಾಲಂ॒
ಪುರುಷಸ್ಯ ಶಿರಃ .ಯದೇ॒ವಂ ಕ॒ಪಾಲಾ᳚ನ್ಯುಪದಧಾ॑ತಿ . ಯ॒ಜ್ಞೋ ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ .
ಯ॒ಜ್ಞಮೇ॒ವ ಪ್ರ॒ಜಾಪತಿ॒ꣳꣳ ಸ2ꣳಸ್ಕ॑ರೋತಿ . ಆ॒ತ್ಮಾನ॑ಮೇವ ತಥ್ಸ2ꣳಸ್ಕರೋತಿ
. ತꣳ ಸ2ꣳಸ್ಕೃತಮಾತ್ಮಾನಂ᳚ .. 3. 2. 7. 4..
54 ಅ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕೇಽನು ಪರೈತಿ .ಯದ॒ಷ್ಟಾವುಪ॒ದಧಾ॑ತಿ . ಗಾಯ॒ತ್ರಿಯಾ
ತಥ್ಸಂಮಿ॑ತಂ .ಯನ್ನವ॑ . ತ್ರಿವೃತಾ ತತ್ .ಯದ್ದಶ .ವಿ॒ರಾಜಾ॒ ತತ್ .ಯದೇಕಾ॑ದಶ .

ತ್ರಿಷ್ಟುಭಾ ತತ್ .ಯದ್ದ್ವಾದ॑ಶ .. 3. 2. 7. 5..

55ಜಗತ್ಯಾ ತತ್ .ಛಂದಃಸಂಮಿತಾನಿ॒ ಸ ಉ॑ಪ॒ದಧ॑ತ್ಕಪಾಲಾ॑ನಿ . ಇ॒ಮಾನ್
ಲೋ॒ಕಾನನುಪೂರ್ವಂ ದಿಶೋ॒ ವಿಧೃ॑ತ್ಯೈ ದೃꣳಹತಿ . ಅಥಾಯುಃ ಪ್ರಾಣಾನ್ಪ್ರಜಾಂ
ಪ॒ಶೂನ್,

ಯಜ॑ಮಾನೇ ದಧಾತಿ . ಸ॒ಜಾತಾನಸ್ಮಾ ಅ॒ಭಿತೋ॑ ಬಹು॒ಲಾನ್ಕರೋತಿ . ಚಿತಃ॒
ಸ್ಥೇತ್ಯಾಹ
.ಯ॒ಥಾ ಯ॒ಜುರೇ॒ವೈತತ್ .ಭೃಗೂ॑ಣಾಮಂಗಿರಸಾಂ॒ ತಪ॑ಸಾ ತಪ್ಯಧ್ವ॒ಮಿತ್ಯಾ॑ಹ
.ದೇ॒ವತಾನಾಮೇ॒ವೈನಾನಿ॒ ತಪ॑ಸಾ ತಪತಿ . ತಾನಿ ತತಃ ಸ2ꣳಸ್ಥಿತೇ .ಯಾನಿ॑
ಘ॒ರ್ಮೇ ಕ॒ಪಾಲಾ᳚ನ್ಯುಪಚಿನ್ವಂತಿ ವೇ॒ಧಸ॒ ಇತಿ ಚತು॑ಷ್ಪದಯ॒ರ್ಚಾ ವಿಮುಂಚತಿ
. ಚತು॑ಷ್ಪಾದಃ ಪ॒ಶವಃ॑ . ಪ॒ಶುಷ್ವೇವೋಪರಿಷ್ಟಾತ್ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 3. 2. 7. 6.. ವ॒ರ್ತಯ॒ತಿ॒
ದಿವ॑ಮೇವೈತೇನ ದೃꣳಹತಿ ಸಂಭವ॑ತಿ॒ ತꣳ

taittirIyabrAhmaNam.pdf 253

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ2ꣳಸ್ಕೃತಮಾತ್ಮಾನಂ॒ ದ್ವಾದಶ॒ ಸ2ꣳಸ್ಥಿತೇ ತ್ರೀಣಿ ಚ .. 7..

56ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರಸ॒ವ ಇತ್ಯಾಹ॒ ಪ್ರಸೂ᳚ತ್ಯೈ .

ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಮಿತ್ಯಾ॑ಹ . ಅ॒ಶ್ವಿನೌ ಹಿ ದೇವಾನಾ॑ಮಧ್ವರ್ಯೂ ಆಸ್ತಾಂ᳚ .
ಪೂ॒ಷ್ಣೋ
ಹಸ್ತಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒ ಯತ್ಯೈ .ಸಂ ವ॑ಪಾಮೀತ್ಯಾಹ . ಯ॒ಥಾ॒ದೇವ॒ತಮೇ॒ವೈನಾ॑ನ॒ಿ
ಸಂವ॑ಪತಿ .ಸಮಾಪೋ ಅ॒ದ್ಭಿರಗ್ಮತ॒ ಸಮೋಷಧಯೋ॒ ರಸೇನೇತ್ಯಾಹ .ಆಪೋ ವಾ
ಓಷಧೀರ್ಜಿನ್ವಂತಿ . ಓಷ॑ಧಯೋಽಪೋ ಜ॑ಿನ್ವಂತಿ . ಅ॒ನ್ಯಾ ವಾ ಏ॒ತಾಸಾಮ॒ನ್ಯಾ
ಜಿ॑ನ್ವಂತಿ ..

3. 2. 8. 1..

57 ತಸ್ಮಾದೇವಮಾ॑ಹ .ಸꣳ ರೇವತೀರ್ಜಗ॑ತೀಭಿರ್ಮಧುಮತೀ॒ರ್ಮಧುಮತೀಭಿಃ
ಸೃಜ್ಯಧ್ವಮಿತ್ಯಾ॑ಹ .ಆಪೋ ವೈ ರೇವತೀಃ .ಪ॒ಶವೋ॒ ಜಗತೀಃ .ಓಷಧಯೋ॒
ಮಧುಮತೀಃ .ಆಪ॒ ಓಷ॑ಧೀಃ ಪ॒ಶೂನ್ . ತಾನೇವಾಸ್ಮಾ॑ ಏಕ॒ಧಾ ಸ॒ꣳꣳಸೃಜ್ಯ .
ಮಧುಮತಃ ಕರೋತಿ . ಅ॒ದ್ಭ್ಯಃ ಪರಿ ಪ್ರಜಾತಾಃ ಸ್ಥ ಸಮ॒ದ್ಭಿಃ ಪೃಚ್ಯಧ್ವ॒ಮಿತಿ॑
ಪ॒ರ್ಯಾಪ್ಲಾ॑ವಯತಿ .ಯಥಾ॒ ಸುವೃಷ್ಟ ಇ॒ಮಾಮನು ವಿ॒ಸೃತ್ಯ .. 3. 2. 8. 2..
58 ಆಪ॒ ಓಷ॑ಧೀರ್ಮ॒ಹಯಂತಿ . ತಾ॒ದೃಗೇವ ತತ್ . ಜನ॑ಯತ್ಯೈ ತ್ವಾ॒
ಸಂಯೌಮೀತ್ಯಾಹ .

ಪ್ರ॒ಜಾ ಏ॒ವೈತೇನ ದಾಧಾರ . ಅ॒ಗ್ನಯೇ ತ್ವಾ॒ಽಗ್ನೀಷೋಮಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ
.ಮ॒ಖಸ್ಯ॒ ಶಿರೋ॒ಽಸೀತ್ಯಾ॑ಹ . ಯ॒ಜ್ಞೋ ವೈ ಮ॒ಖಃ . ತಸ್ಯೈ॒ತಚ್ಛಿರಃ .
ಯತ್ಪುರೋಡಾಶಃ . ತಸ್ಮಾ॑ದೇವಮಾ॑ಹ .. 3. 2. 8. 3..

59 ಘ॒ರ್ಮೋಸಿ ವಿ॒ಶ್ವಾಯುರಿತ್ಯಾ॑ಹ . ವಿಶ್ವ॑ಮೇವಾಯು॒ರ್ಯಜ॑ಮಾನೇ ದಧಾತಿ .

ಉ॒ರು
ಪ್ರ॑ಥಸ್ವೋ॒ರು ತೇ॑ ಯ॒ಜ್ಞಪತಿಃ ಪ್ರಥತಾ॒ಮಿತ್ಯಾಹ .ಯಜಮಾನಮೇವ ಪ್ರಜಯಾ॑
ಪ॒ಶುಭಿಃ॑ ಪ್ರಥಯತಿ . ತ್ವಚಂ ಗೃಹ್ಣೀಷ್ವೇತ್ಯಾಹ .ಸರ್ವ॑ಮೇವೈನ॒ꣳꣳ ಸತನುಂ
ಕರೋತಿ .ಅಥಾಪ ಆ॒ನೀಯ ಪರಿಮಾರ್ಷ್ಟಿ .ಮಾꣳꣳಸ ಏ॒ವ ತತ್ತ್ವಚಂ॑ ದಧಾತಿ .

ತಸ್ಮಾತ್ತ್ವಚಾ ಮಾꣳꣳಸಂ ಛ॒ನ್ನಂ .ಘ॒ರ್ಮೋ ವಾ ಏ॒ಷೋಽಶಾಂ᳚ತಃ .. 3. 2. 8. 4..
60 ಅ॒ರ್ಧಮಾಸೇಽರ್ಧಮಾಸೇ ಪ್ರವೃಜ್ಯತೇ .ಯತ್ಪುರೋಡಾಶಃ .ಸ ಈ᳚ಶ್ವ॒ರೋ
ಯಜ॑ಮಾನꣳ ಶು॒ಚಾಽಪ್ರದಹಃ॑ .ಪರ್ಯ॑ಗ್ನಿ ಕರೋತಿ . ಪ॒ಶುಮೇ॒ವೈನಮಕಃ .
ಶಾಂತ್ಯಾ ಅಪ್ರದಾಹಾಯ . ತ್ರಿಃ ಪರ್ಯಗ್ನಿ ಕರೋತಿ . ತ್ರ್ಯಾವೃ॒ದ್ಧಿ ಯ॒ಜ್ಞಃ .ಅಥೋ
ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ .ಅಂ॒ತರಿ॑ತ॒ꣳꣳ ರಕ್ಷೋಽನ್ತರಿ॑ತಾ॒ ಅರಾತಯ॒ ಇತ್ಯಾಹ ..

3. 2. 8. 5..

61 ರಕ್ಷಸಾಮಂತರ್ಹಿ॑ತ್ಯೈ .ಪುರೋಡಾಶಂ॒ ವಾ ಅಧಿ॑ಶ್ರಿತꣳꣳ

254 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಕ್ಷಾಗ್॑ಸ್ಯಜಿಘಾꣳಸನ್ನ್ .ದಿ॒ವಿ ನಾಕೋ ನಾಮಾ॒ಗ್ನೀ ರ॑ಕ್ಷೋ॒ಹಾ .ಸ
ಏ॒ವಾಸ್ಮಾ॒ದ್ರಕ್ಷಾಗ್॒ಸ್ಯಪಾಹನ್ನ್ .ದೇವಸ್ತ್ವಾ ಸವಿ॒ತಾ ಶ್ರ॑ಪಯ॒ತ್ವಿತ್ಯಾ॑ಹ .

ಸ॒ವಿ॒ತೃಪ್ರಸೂತ ಏ॒ವೈನಗ್ಗ್ ಶ್ರಪಯತಿ .ವರ್ಷಿ॑ಷ್ಠೇ॒ ಅಧಿ॒ನಾಕ ಇತ್ಯಾಹ .

ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ .ಅ॒ಗ್ನಿಸ್ತೇ ತ॒ನುವಂ॒ ಮಾಽತಿ ಧಾ॒ಗಿತ್ಯಾಹಾನ॑ತಿದಾಹಾಯ .ಅಗ್ನೇ
ಹ॒ವ್ಯꣳ ರ॑ಕ್॒ಷಸ್ವೇತ್ಯಾಹ॒ ಗುಪ್ತ್ಯೈ᳚ .. 3. 2. 8. 6..
62ಅವಿದಹಂತ ಶ್ರಪಯ॒ತೇತಿ ವಾಚಂ ವಿಸೃಜತೇ .ಯ॒ಜ್ಞಮೇವ
ಹ॒ವೀಗ್ಷ್ಯ॑ಭಿವ್ಯಾಹೃತ್ಯ ಪ್ರತ॑ನುತೇ .ಪುರೋರುಚ॒ಮವಿದಾಹಾಯ ಶೃತ್ಯೈ॑ ಕರೋತಿ
.ಮ॒ಸ್ತಿಷ್ಕೋ॒ ವೈ ಪುರೋಡಾಶಃ . ತಂಯನ್ನಾಭಿವಾ॒ಸಯೇತ್ . ಆ॒ವಿರ್ಮಸ್ತಿಷ್ಕಃ॑
ಸ್ಯಾತ್ .ಅ॒ಭಿವಾಸಯತಿ . ತಸ್ಮಾ॒ದ್ಗುಹಾ ಮ॒ಸ್ತಿಷ್ಕಃ॑ .ಭಸ್ಮ॑ನಾ॒ಽಭಿವಾಸಯತಿ .

ತಸ್ಮಾನ್ಮಾ॒ꣳꣳಸೇನಾಸ್ಥಿ ಛ॒ನ್ನಂ .. 3. 2. 8. 7..

63ವೇ॒ದೇನಾಭಿ ವಾಸಯತಿ .ತಸ್ಮಾತ್ಕೇಶೈಃ ಶಿರಶ್ಛನ್ನಂ .ಅಖ॑ಲತಿಭಾವುಕೋ ಭವತಿ .

ಯಏ॒ವಂವೇದ॑ .ಪ॒ಶೋರ್ವೈಪ್ರ॑ತ॒ಿಮಾಪುರೋಡಾಶಃ .ಸನಾಯಜುಷ್ಕಮಭಿವಾಸ್ಯಃ॑
.ವೃಥೇ॑ವ ಸ್ಯಾತ್ . ಈ॒ಶ್ವ॒ರಾ ಯಜ॑ಮಾನಸ್ಯ ಪ॒ಶವಃ॒ ಪ್ರಮೇ॑ತೋಃ .ಸಂ ಬ್ರಹ್ಮ॑ಣಾ
ಪೃಚ್ಯಸ್ವೇತ್ಯಾಹ .ಪ್ರಾ॒ಣಾ ವೈ ಬ್ರಹ್ಮ॑ .. 3. 2. 8. 8..
64ಪ್ರಾಣಾಃ ಪ॒ಶವಃ॑ .ಪ್ರಾ॒ಣೈರೇ॒ವ ಪ॒ಶೂಂಥ್ಸಂ ಪೃ॑ಣಕ್ತಿ .ನ ಪ್ರ॒ಮಾಯುಕಾ ಭವಂತಿ
.ಯಜ॑ಮಾನೋ॒ ವೈ ಪುರೋಡಾಶಃ .ಪ್ರಜಾ ಪ॒ಶವಃ॒ ಪುರೀ॑ಷಂ .ಯದೇ॒ವಮಭಿ
ವಾಸಯತಿ .ಯಜ॑ಮಾನಮೇ॒ವ ಪ್ರಜಯಾ॑ ಪ॒ಶುಭಿಃ ಸಮರ್ಧಯತಿ .ದೇವಾ ವೈ
ಹ॒ವಿರ್ಭೃ॒ತ್ವಾಽಬ್ರುವನ್ನ್ . ಕಸ್ಮಿ॑ನ್ನಿದಂ ಮ್ರ॑ಕ್ಷ್ಯಾಮಹ॒ ಇತಿ॑ .ಸೋ᳚ಽಗ್ನಿರಬ್ರವೀತ್ ..

3. 2. 8. 9..

65ಮಯಿ॑ ತ॒ನೂಃ ಸಂನಿಧ॑ಧ್ವಂ . ಅ॒ಹಂ ವ॒ಸ್ತಂ ಜ॑ನಯಿಷ್ಯಾಮಿ .ಯಸ್ಮಿನ್ಮ್ರಕ್ಷ್ಯಧ್ವ॒
ಇತಿ॑ . ತೇ ದೇ॒ವಾ ಅ॒ಗ್ನೌ ತ॒ನೂಃ ಸಂನ್ಯದಧತ . ತಸ್ಮಾದಾಹುಃ . ಅ॒ಗ್ನಿಃ ಸರ್ವಾ
ದೇವತಾ॒ ಇತಿ॑ .ಸೋಽಙ್ಗಾರೇಣಾಪಃ .ಅ॒ಭ್ಯಪಾತಯತ್ . ತತ ಏಕ॒ತೋಽಜಾಯತ .

ಸ
ದ್ವಿತೀಯಮ॒ಭ್ಯಪಾತಯತ್ .. 3. 2. 8. 10..

66ತತೋ᳚ ದ್ವಿತೋ॑ಽಜಾಯತ .ಸತೃ॒ತೀಯಮ॒ಭ್ಯಪಾತಯತ್ .ತತಸ್ತ್ರಿತೋ॑ಽಜಾಯತ
.ಯದ॒ದ್ಭ್ಯೋಽಜಾಯಂತ . ತದಾಪ್ಯಾನಾಮಾಪ್ಯ॒ತ್ವಂ .ಯದಾ॒ತ್ಮಭ್ಯೋಽಜಾಯಂತ
. ತದಾ॒ತ್ಮ್ಯಾನಾ॑ಮಾತ್ಮ್ಯ॒ತ್ವಂ . ತೇ ದೇವಾ ಆ॒ಪ್ಯೇಷ್ವಮೃಜತ . ಆ॒ಪ್ಯಾ ಅ॑ಮೃಜತ॒
ಸೂರ್ಯಾಭ್ಯುದಿತೇ .ಸೂರ್ಯಾಭ್ಯುದಿತಃ ಸೂರ್ಯಾ॑ಭಿನಿಮ್ರುಕ್ತೇ .. 3. 2. 8. 11..
67ಸೂರ್ಯಾ॑ಭಿನಿಮ್ರುಕ್ತಃ ಕುನಖಿನಿ . ಕುನ॒ಖೀ ಶ್ಯಾವದತಿ . ಶ್ಯಾವದನ್ನಗ್ರದಿಧಿ॒ಷೌ
.ಅ॒ಗ್ರ॒ದಿ॒ಧಿ॒ಷುಃ ಪ॑ರಿವಿತ್ತೇ .ಪ॒ರ॒ಿವಿ॒ತ್ತೋ ವೀರ॒ಹಣಿ॑ .ವೀರ॒ಹಾ
ಬ್ರಹ್ಮ॒ಹಣಿ . ತದ್ಬ್ರ॑ಹ್ಮ॒ಹಣಂ ನಾತ್ಯಚ್ಯವತ .ಅಂ॒ತ॒ರ್ವೇದಿ ನಿನಯ॒ತ್ಯವ॑ರುಧ್ಯೈ

taittirIyabrAhmaNam.pdf 255

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಉಲ್ಮುಕೇನಾಭಿ ಗೃಹ್ಣಾತಿ ಶೃತತ್ವಾಯ . ಶೃತಕಾ॑ಮಾ ಇವ ಹಿ ದೇ॒ವಾಃ .. 3. 2. 8. 12..
ಅ॒ನ್ಯಾ ಜ॑ಿನ್ವಂತ್ಯನುವಿ॒ಸೃತ್ಯೈವಮಾಹಾಶಾಂತ ಆಹ ಗುಪ್ತ್ಯೈ॑ ಛ॒ನ್ನಂ ಬ್ರಹ್ಮಾ᳚ಬ್ರವೀದ್
ದ್ವಿತೀಯಮ॒ಭ್ಯಪಾತಯ॒ತ್ ಸೂರ್ಯಾಭಿನಿಮ್ರುಕ್ತೇ ದೇವಾಃ .. 8..
68ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರಸ॒ವ ಇತಿ ಸ್ಫ್ಯಮಾದ॑ತ್ತೇ ಪ್ರಸೂ᳚ತ್ಯೈ .

ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಮಿತ್ಯಾ॑ಹ . ಅ॒ಶ್ವಿನೌ ಹಿ ದೇವಾನಾ॑ಮಧ್ವರ್ಯೂ ಆಸ್ತಾಂ᳚ .
ಪೂ॒ಷ್ಣೋ
ಹಸ್ತಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒ ಯತ್ಯೈ .ಆದದ॒ ಇಂದ್ರಸ್ಯ ಬಾ॒ಹುರ॑ಸ॒ಿ ದಕ್ಷಿಣ॒ ಇತ್ಯಾಹ
.ಇಂ॒ದ್ರಿಯಮೇವಯಜ॑ಮಾನೇ ದಧಾತಿ .ಸ॒ಹಸ್ರಭೃಷ್ಟಿಃ ಶ॒ತತೇ॑ಜಾ ಇತ್ಯಾಹ .

ರೂ॒ಪಮೇವಾಸ್ಯೈತನ್ಮ॑ಹಿ॒ಮಾನಂ ವ್ಯಾಚಷ್ಟೇ .ವಾಯುರಸಿ ತಿ॒ಗ್ಮತೇ॑ಜಾ ಇತ್ಯಾಹ .

ತೇಜೋ ವೈ ವಾಯುಃ .. 3. 2. 9. 1..
69 ತೇಜ ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ . ವ॒ಿಷಾದ್ವೈ ನಾಮಾ॑ಸು॒ರ ಆ॑ಸೀತ್ . ಸೋಽಬಿಭೇತ್ .

ಯ॒ಜ್ಞೇನ॑
ಮಾದೇವಾ ಅ॒ಭಿಭವಿಷ್ಯಂತೀತಿ .ಸಪೃಥಿ॒ವೀಮ॒ಭ್ಯವಮೀತ್ .ಸಾಽಮೇ॒ಧ್ಯಾಽಭ॑ವತ್
.ಅಥೋ॒ಯದಿಂದ್ರೋ ವೃತ್ರಮಹನ್ನ್ .ತಸ್ಯ ಲೋಹಿತಂ ಪೃಥಿವೀಮನು॒ ವ್ಯ॑ಧಾವತ್
.

ಸಾಽಮೇ॒ಧ್ಯಾಽಭವತ್ .ಪೃಥಿ॑ವಿ ದೇವಯಜ॒ನೀತ್ಯಾಹ .. 3. 2. 9. 2..

70ಮೇಧ್ಯಾಮೇ॒ವೈನಾಂ᳚ ದೇವ॒ಯಜ॑ನೀಂ ಕರೋತಿ .ಓಷಧ್ಯಾಸ್ತೇ ಮೂಲಂ ಮಾ
ಹಿꣳ’ಸಿಷ॒ಮಿತ್ಯಾಹ .ಓಷಧೀನಾಮಹಿꣳ’ಸಾಯೈ .ವ್ರಜಂ ಗ॑ಚ್ಛ
ಗೋ॒ಸ್ಥಾನಮಿತ್ಯಾ॑ಹ .ಛಂದಾꣳ’ಸಿ॒ ವೈ ವ್ರ॒ಜೋ ಗೋಸ್ಥಾನಃ॑ .ಛಂದಾಗ್॑ಸ್ಯೇವಾಸ್ಮೈ᳚
ವ್ರ॒ಜಂ ಗೋ॒ಸ್ಥಾನಂ ಕರೋತಿ .ವರ್ಷತು ತೇ॒ ದ್ಯೌರಿತ್ಯಾಹ .ವೃಷ್ಟಿ॒ರ್ವೈ ದ್ಯೌಃ .
ವೃಷ್ಟಿಮೇ॒ವಾವ॑ರುಂಧೇ . ಬ॒ಧಾ॒ನ ದೇವ ಸವಿತಃ ಪರಮಸ್ಯಾಂ ಪರಾ॒ವತೀತ್ಯಾ॑ಹ ..

3. 2. 9. 3..

71ದ್ವೌ ವಾವ ಪುರುಷೌ .ಯಂ ಚೈ॒ವ ದ್ವೇಷ್ಟಿ .ಯಶ್ಚೈ॑ನಂ ದ್ವೇಷ್ಟಿ . ತಾವು॒ಭೌ
ಬ॑ಧ್ನಾತಿ ಪರಮಸ್ಯಾಂ ಪರಾ॒ವತಿ ಶ॒ತೇನ ಪಾಶೈಃ .ಯೋಽಸ್ಮಾಂದ್ವೇಷ್ಟಿ ಯಂ ಚ॑
ವ॒ಯಂ ದ್ವಿಷ್ಮಸ್ತಮತೋ ಮಾಮೌಗಿತ್ಯಾಹಾನಿ॑ಮ್ರುಕ್ತ್ಯೈ . ಅ॒ರರುರ್ವೈ ನಾಮಾ॑ಸು॒ರ
ಆ॑ಸೀತ್
. ಸ ಪೃ॑ಥಿ॒ವ್ಯಾಮುಪಮ್ಲುಪ್ತೋಽಶಯತ್ . ತಂ ದೇವಾ ಅಪ॑ಹತೋಽರರುಃ॑ ಪೃಥಿವ್ಯಾ
ಇತಿ॑
ಪೃಥಿವ್ಯಾ ಅಪಾ᳚ಘ್ನನ್ನ್ .ಭ್ರಾತೃವ್ಯೋ ವಾ ಅ॒ರರುಃ॑ .ಅಪ॑ಹತೋಽರರುಃ॑ ಪೃಥಿ॒ವ್ಯಾ
ಇತಿ॒ ಯದಾಹ .. 3. 2. 9. 4..

72ಭ್ರಾತೃವ್ಯಮೇವ ಪೃಥಿ॒ವ್ಯಾ ಅಪ॑ಹಂತಿ . ತೇ॑ಽಮನ್ಯಂತ .ದಿವಂ॒ ವಾ ಅ॒ಯಮಿತಃ

256 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ॑ತಿಷ್ಯತೀತಿ . ತಮರರು॑ಸ್ತೇ ದಿವಂ॒ ಮಾ ಸ್ಕಾನಿತಿ॑ ದಿ॒ವಃ ಪರ್ಯ॑ಬಾಧಂತ
.ಭ್ರಾತೃ॑ವ್ಯೋ ವಾ ಅ॒ರರುಃ .ಅ॒ರರುಸ್ತೇ ದಿವಂ॒ ಮಾ ಸ್ಕಾನಿತಿಯದಾಹ॑ .
ಭ್ರಾತೃವ್ಯಮೇ॒ವ ದ॒ಿವಃ ಪರಿಬಾಧತೇ .ಸ್ತಂಬ॒ಯ॒ಜುರ್ ಹ॑ರತಿ .ಪೃಥಿ॒ವ್ಯಾ ಏ॒ವ
ಭ್ರಾತೃವ್ಯ॒ಮಪ॑ಹಂತಿ .ದ್ವಿತೀಯꣳ’ ಹರತಿ .. 3. 2. 9. 5..

73ಅಂತರಿ॑ಕ್ಷಾದೇ॒ವೈನಮಪ॑ಹಂತಿ . ತೃ॒ತೀಯꣳ’ ಹರತಿ .ದಿ॒ವ ಏ॒ವೈನಮಪ॑ಹಂತಿ
. ತೂ॒ಷ್ಣೀಂ ಚ॑ತುರ್ಥꣳ ಹ॑ರತಿ .ಅಪ॑ರಿಮಿತಾದೇ॒ವೈನಮಪ॑ಹಂತಿ .ಅಸುರಾಣಾಂ॒
ವಾ ಇ॒ಯಮಗ್ರ ಆಸೀತ್ .ಯಾವ॒ದಾಸೀನಃ ಪರಾ॒ಪಶ್ಯತಿ . ತಾವದ್ದೇವಾನಾಂ . ತೇ
ದೇವಾ
ಅ॑ಬ್ರುವನ್ .ಅಸ್ತ್ವೇವ ನೋ ಸ್ಯಾಮಪೀತಿ .. 3. 2. 9. 6..

74 ಕ್ಯನ್ನೋ ದಾಸ್ಯ॒ಥೇತಿ .ಯಾವ॑ಥ್ಸ್ವ॒ಯಂ ಪ॑ರಿಗೃಹ್ಣೀಥೇತಿ . ತೇ ವಸ॑ವ॒ಸ್ತ್ವೇತಿ
ದಕ್ಷಿಣ॒ತಃ ಪರ್ಯಗೃಹ್ಣನ್ನ್ . ರುದ್ರಾಸ್ತ್ವೇತಿ ಪ॒ಶ್ಚಾತ್ . ಆ॒ದಿ॒ತ್ಯಾಸ್ತ್ವೇತ್ಯುತ್ತರತಃ
. ತೇ᳚ಽಗ್ನಿನಾ ಪ್ರಾಂಚೋಽಜಯನ್ನ್ .ವಸುಭಿರ್ದಕ್ಷಿ॒ಣಾ . ರುದ್ರೈಃ ಪ್ರ॒ತ್ಯಂಚಃ .
ಆ॒ದಿ॒ತ್ಯೈರುದಂಚಃ .ಯಸ್ಯೈ॒ವಂ ವಿ॒ದುಷೋ ವೇದಿಂ ಪರಿಗೃ॒ಹ್ಣಂತಿ .. 3. 2. 9. 7..

75ಭವತ್ಯಾತ್ಮನಾ᳚ .ಪರಾ᳚ಽಸ್ಯ॒ ಭ್ರಾತೃವ್ಯೋ ಭವತಿ .ದೇ॒ವಸ್ಯ ಸವಿ॒ತುಃ
ಸ॒ವ ಇತ್ಯಾಹ॒ ಪ್ರಸೂ᳚ತ್ಯೈ . ಕರ್ಮ ಕೃಣ್ವಂತಿ ವೇ॒ಧಸ॒ ಇತ್ಯಾಹ . ಇ॒ಷ॒ಿತꣳ
ಹಿ ಕರ್ಮ ಕ್ರಿ॒ಯತೇ᳚ .ಪೃಥಿ॒ವ್ಯೈ ಮೇಧ್ಯಂ ಚಾಮೇಧ್ಯಂ ಚ॒ ವ್ಯುದಕ್ರಾಮತಾಂ
.ಪ್ರಾ॒ಚೀನಮುದೀ॒ಚೀನಂ ಮೇಧ್ಯಂ .ಪ್ರ॒ತೀಚೀನಂ॑ ದಕ್ಷಿ॒ಣಾಽಮೇಧ್ಯಂ .

ಪ್ರಾಚೀ॒ಮುದೀಚೀಂ ಪ್ರವಣಾಂ ಕ॑ರೋತಿ .ಮೇಧ್ಯಾಮೇ॒ವೈನಾಂ ದೇವಯಜ॑ನೀಂ
ಕರೋತಿ .. 3. 2. 9. 8..

76ಪ್ರಾಂಚೌ॑ ವೇದ್ಯꣳꣳಸಾವುನ್ನ॑ಯತಿ . ಆ॒ಹ॒ವ॒ನೀಯಸ್ಯ॒ ಪರಿಗೃಹೀತ್ಯೈ .

ಪ್ರ॒ತಿಚೀ॒ ಶ್ರೋಣೀ . ಗಾರ್ಹ॑ಪತ್ಯಸ್ಯ ಪರಿ॑ಗೃಹೀತ್ಯೈ .ಅಥೋ ಮಿಥುನ॒ತ್ವಾಯ .

ಉದ್ಧಂ॑ತಿ .ಯದೇವಾಸ್ಯಾ ಅಮೇಧ್ಯಂ .ತದಪ॑ಹಂತಿ .ಉದ್ಧಂತಿ .ತಸ್ಮಾ॒ದೋಷಧಯಃ
ಪರಾ॑ಭವಂತಿ .. 3. 2. 9. 9..

77ಮೂಲಂ ಛಿನತ್ತಿ .ಭ್ರಾತೃ॑ವ್ಯಸ್ಯೈವ ಮೂಲಂ ಛಿನತ್ತಿ .ಮೂಲಂ ವಾ
ಅ॑ತಿ॒ತಿಷ್ಠದ್ರಕ್ಷಾ॒ಗ್॒ಸ್ಯನೂತ್ಪಿ॑ಪತೇ .ಯದ್ಧಸ್ತೇನ ಛಿಂದ್ಯಾತ್ . ಕುನ॒ಖಿನೀಃ ಪ್ರ॒ಜಾಃ
ಸ್ಯುಃ॑ .ಸ್ಫ್ಯೇನ ಛಿನತ್ತಿ .ವಜ್ರೋ ವೈ ಸ್ಫ್ಯಃ .ವಜ್ರೇಣೈವ ಯ॒ಜ್ಞಾದ್ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪ॑ಹಂತಿ
.ಪಿ॒ತೃ॒ದೇವ॒ತ್ಯಾಽತಿ॑ಖಾತಾ .ಇಯತೀಂ ಖನತಿ .. 3. 2. 9. 10..

78 ಪ್ರ॒ಜಾಪತಿನಾ ಯಜ್ಞಮುಖೇನ॒ ಸಂಮಿ॑ತಾಂ . ವೇದಿ॑ರ್ದೇವೇಭ್ಯೋ ನಿಲಾ॑ಯತ .

ತಾಂ
ಚ॑ತುರಂಗುಲೇಽನ್ವವಿಂದನ್ನ್ . ತಸ್ಮಾ᳚ಚ್ಚತುರಂಗುಲಂ ಖೇಯಾ᳚ .ಚ॒ತುರಂ॒ಗುಲಂ
ಖ॑ನತಿ . ಚ॒ತುರಂ॒ಗು॒ಲೇ ಹ್ಯೋಷಧಯಃ ಪ್ರತಿ॒ತಿಷ್ಠಂತಿ .ಆಪ್ರ॑ತಿ॒ಷ್ಠಾಯೈ

taittirIyabrAhmaNam.pdf 257

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಖನತಿ .ಯಜ॑ಮಾನಮೇ॒ವ ಪ್ರ॑ತ॒ಿಷ್ಠಾಂ ಗ॑ಮಯತಿ . ದ॒ಕ್ಷಿ॒ಣ॒ತೋ ವರ್ಷೀ॑ಯಸೀಂ
ಕರೋತಿ .

ದೇವ॒ಯಜ॑ನಸ್ಯೈವ ರೂ॒ಪಮ॑ಕಃ .. 3. 2. 9. 11..
79ಪುರೀಷವತೀಂ ಕರೋತಿ .ಪ್ರ॒ಜಾ ವೈ ಪ॒ಶವಃ॒ ಪುರೀಷಂ .ಪ್ರ॒ಜಯೈ॒ವೈನಂ॑
ಪ॒ಶುಭಿಃ॒ ಪುರೀ॑ಷವಂತಂ ಕರೋತಿ .ಉತ್ತ॑ರಂ ಪರಿಗ್ರಾ॒ಹಂ ಪರಿಗೃಹ್ಣಾತಿ . ಏ॒ತಾವತೀ॒
ವೈ ಪೃ॑ಥಿ॒ವೀ .ಯಾವ॑ತೀ ವೇದಿಃ . ತಸ್ಯಾ ಏ॒ತಾವ॑ತ ಏ॒ವ ಭ್ರಾತೃವ್ಯಂ ನಿ॒ರ್ಭಜ್ಯ
.ಆ॒ತ್ಮನ ಉತ್ತ॑ರಂ ಪರಿಗ್ರಾಹಂ ಪರಿಗೃಹ್ಣಾತಿ . ಋ॒ತಮ॑ಸ್ಯೃತ ಸದ॑ನಮಸ್ಯೃತ
ಶ್ರೀರಸೀತ್ಯಾಹ . ಯ॒ಥಾ॒ಯ॒ಜುರೇ॒ವೈತತ್ .. 3. 2. 9. 12..

80 ಕ್ರೂರಮಿ॑ವ॒ ವಾ ಏ॒ತತ್ಕ॑ರೋತಿ .ಯದ್ವೇದಿಂ ಕ॒ರೋತಿ॑ .ಧಾ ಅ॑ಸಿ ಸ್ವ॒ಧಾ ಅ॒ಸೀತಿ॑
ಯೋಯುಪ್ಯತೇ ಶಾಂತ್ಯೈ .ಉ॒ರ್ವೀಚಾಸಿ॒ ವಸ್ವೀ ಚಾ॒ಸೀತ್ಯಾಹ .ಉ॒ರ್ವೀಮೇವೈನಾಂ
ವಸ್ವೀಂ
ಕರೋತಿ . ಪುರಾ ಕ್ರೂ॒ರಸ್ಯ॑ ವಿ॒ಸೃಪೋ॑ ವಿರಫ್ಶಿ॒ನ್ನಿತ್ಯಾ॑ಹ ಮೇಧ್ಯತ್ವಾಯ .

ಉ॒ದಾ॒ದಾಯ॑
ಪೃಥಿವೀಂ ಜೀ॒ರದಾನುರ್ಯಾಮೈರ॑ಯಂಚಂದ್ರಮ॑ಸಿ ಸ್ವ॒ಧಾಭಿ॒ರಿತ್ಯಾಹ .

ಯದೇ॒ವಾಸ್ಯಾ
ಅಮೇಧ್ಯಂ . ತದಪ॒ಹತ್ಯ॑ .ಮೇಧ್ಯಾಂ᳚ ದೇವ॒ಯಜ॑ನೀಂ ಕೃತ್ವಾ .. 3. 2. 9. 13..
81 ಯದ॒ದಶ್ಚಂದ್ರಮ॑ಸ॒ಿ ಮೇಧ್ಯಂ . ತದಸ್ಯಾಮೇರಯತಿ . ತಾಂ ಧೀರಾಸೋ
ಅನುದೃಶ್ಯ॑
ಯಜಂತಇತ್ಯಾಹಾನುಖ್ಯಾತ್ಯೈ .ಪ್ರೋಕ್ಷ॑ಣೀರಾಸಾ॑ದಯ . ಇ॒ಧ್ಮಾಬರ್॒ಹಿರುಪಸಾದಯ
.ಸ್ರು॒ವಂ ಚ॒ ಸ್ರುಚಶ್ಚ ಸಂಮೃಢ್ಢಿ .ಪತ್ನೀꣳꣳ ಸಂನಹ್ಯ .
ಆಜ್ಯೇನೋದೇಹೀತ್ಯಾ॑ಹಾನುಪೂರ್ವತಾಯೈ . ಪ್ರೋಕ್ಷಣೀ॒ರಾಸಾ॑ದಯತಿ . ಆಪೋ॒
ವೈ ರ॑ಕ್ಷೋ॒ಘ್ನೀಃ ..
3. 2. 9. 14..

82 ರಕ್ಷಸಾಮಪ॑ಹತ್ಯೈ .ಸ್ಫ್ಯಸ್ಯ॒ ವರ್ತ್ಮಂಥ್ಸಾದಯತಿ .ಯ॒ಜ್ಞಸ್ಯ ಸಂತತ್ಯೈ
. ಉ॒ವಾಚ॒ ಹಾಸಿತೋ ದೈವ॒ಲಃ . ಏ॒ತಾವ॑ತೀರ್ವಾ ಅ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕ ಆಪ॑ ಆಸನ್ನ್
.

ಯಾವತೀಃ॒ ಪ್ರೋಕ್ಷಣೀ॒ರಿತಿ . ತಸ್ಮಾ᳚ದ್ಬಹ್ವೀರಾಸಾದ್ಯಾಃ .ಸ್ಫ್ಯಮು॒ದಸ್ಯನ್ನ್ .
ಯಂ ದ್ವಿಷ್ಯಾತ್ತಂ ಧ್ಯಾ॑ಯೇತ್ . ಶುಚೈವೈನ॑ಮರ್ಪಯತಿ .. 3. 2. 9. 15.. ವೈ
ವಾಯುರಾ॑ಹ
ಪರಾ॒ವತೀತ್ಯಾ॒ಹಾಹ ದ್ವಿತೀಯꣳ’ ಹರ॒ತೀತಿ ಪರಿಗೃಹ್ಣಂತಿ ದೇವ॒ಯಜ॑ನೀಂ ಕರೋತಿ
ಭವಂತಿ ಖನತ್ಯಕರೇತತ್ಕೃತ್ವಾ ರ॑ಕ್ಷೋ॒ಘ್ನೀರರ್ಪಯತಿ .. 9..

258 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

83ವಜ್ರೋ ವೈ ಸ್ಫ್ಯಃ .ಯದನ್ವಂಚಂ ಧಾ॒ರಯೇತ್ .ವಜ್ರೇಽಧ್ವ॒ರ್ಯುಃ, ಕ್ಷ॑ಣ್ವೀತ .

ಪುರಸ್ತಾ᳚ತ್ತಿರ್ಯಂಚಂ ಧಾರಯತಿ .ವಜ್ರೋ ವೈ ಸ್ಫ್ಯಃ .ವಜ್ರೇಣೈ॒ವ ಯ॒ಜ್ಞಸ್ಯ॑
ದಕ್ಷಿಣ॒ತೋ ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪಹಂತಿ .ಅ॒ಗ್ನಿಭ್ಯಾಂ ಪ್ರಾಚಶ್ಚ ಪ್ರ॒ತೀಚ॑ಶ್ಚ .
ಸ್ಫ್ಯೇನೋದೀಚಶ್ಚಾಧರಾಚಶ್ಚ .ಸ್ಫ್ಯೇನ ವಾ ಏ॒ಷ ವಜ್ರೇಣಾಸ್ಯೈ ಪಾಪ್ಮಾನಂ
ಭ್ರಾತೃವ್ಯಮಪ॒ಹತ್ಯ . ಉ॒ತ್ಕ॒ರೇಽಧಿ॒ ಪ್ರವೃ॑ಶ್ಚತಿ .. 3. 2. 10. 1..

84 ಯಥೋಪ॒ಧಾಯ॑ ವೃಶ್ಚಂತ್ಯೇವಂ . ಹಸ್ತಾವವ॑ನೇನಿಕ್ತೇ . ಆ॒ತ್ಮಾನಮೇ॒ವ
ಪ॑ವಯತೇ .
ಸ್ಫ್ಯಂ ಪ್ರಕ್ಷಾ॑ಲಯತಿಮೇಧ್ಯತ್ವಾಯ .ಅಥೋ ಪಾಪ್ಮನ ಏ॒ವ ಭ್ರಾತೃವ್ಯಸ್ಯ ನ್ಯಂಗಂ
ಛ॑ಿನತ್ತಿ . ಇ॒ಧ್ಮಾಬರ್॒ಹಿರುಪ॑ಸಾದಯತಿಯುಕ್ತ್ಯೈ᳚ . ಯ॒ಜ್ಞಸ್ಯ॑ ಮಿಥುನತ್ವಾಯ
.ಅಥೋ॑ ಪುರೋರುಚಮೇ॒ವೈತಾಂ ದ॑ಧಾತಿ .ಉತ್ತ॑ರಸ್ಯ॒ ಕರ್ಮಣೋಽನುಖ್ಯಾತ್ಯೈ .

ನ
ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಗುಪಸಾದಯೇತ್ .. 3. 2. 10. 2..

85ಯತ್ಪುರಸ್ತಾ᳚ತ್ಪ್ರತ್ಯಗು॑ಪಸಾದಯೇ᳚ತ್ .ಅ॒ನ್ಯತ್ರಾಽಽಹುತಿಪಥಾದಿ॒ಧ್ಮಂ ಪ್ರತಿಪಾದಯೇತ್
.ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ .ಅಪ॑ರಾಧ್ನುಯಾದ್ಬರ್॒ಹಿಷಾ᳚ ಪ್ರ॒ಜಾನಾಂ ಪ್ರ॒ಜನನಂ .

ಪ॒ಶ್ಚಾತ್ಪ್ರಾಗುಪಸಾದಯತಿ . ಆ॒ಹು॒ತಿ॒ಪ॒ಥೇನೇ॒ಧ್ಮಂ ಪ್ರತಿ॑ಪಾದಯತಿ .ಸಂಪ್ರ॒ತ್ಯೇವ
ಬ॒ರ್॒ಹಿಷಾ ಪ್ರ॒ಜಾನಾಂ ಪ್ರ॒ಜನ॑ನ॒ಮುಪೈ॑ತಿ .ದಕ್ಷಿಣಮಿಧ್ಮಂ .ಉತ್ತ॑ರಂ ಬ॒ರ್॒ಹಿಃ
. ಆ॒ತ್ಮಾ ವಾ ಇ॒ಧ್ಮಃ .ಪ್ರಜಾ ಬ॒ರ್॒ಹಿಃ .ಪ್ರ॒ಜಾ ಹ್ಯಾ᳚ತ್ಮನ॒ ಉತ್ತ॑ರತರಾ ತೀರ್ಥೇ .ತತೋ॒
ಮೇಧ॑ಮುಪ॒ನೀಯ .ಯ॒ಥಾದೇ॒ವ॒ತಮೇವೈನ॒ತ್ಪ್ರತಿಷ್ಠಾಪಯತಿ .ಪ್ರತಿತಿಷ್ಠತಿ
ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॒ರ್ಯಜ॑ಮಾನಃ .. 3. 2. 10. 3..ವೃಶ್ಚತಿ॒ ಸಾದ॒ಯೇ॒ದಿ॒ಧ್ಮಃ
ಪಂಚ ಚ .. 10..

ತೃ॒ತೀಯಸ್ಯಾಂ ದೇವಸ್ಯಾ᳚ಶ್ವಪರ್॒ಶುಂ ಯೋ ವೈ ಪೂ᳚ರ್ವೇದ್ಯುಃ ಕರ್ಮಣೇ
ವಾಮಿಂದ್ರೋ
ವೃತ್ರಮ॑ಹಂಥ್ಸೋಽಪೋವಧೂತಂ ಧೃಷ್ಟಿ॑ರ್ದೇವಸ್ಯೇತ್ಯಾಹ॒ ಸಂವಪಾಮಿ ದೇವಸ್ಯ॒
ಸ್ಫ್ಯಮಾದದೇ॒ ವಜ್ರೋ ವೈ ಸ್ಫ್ಯೋ ದಶ॑ .. 10..
ತೃ॒ತೀಯಸ್ಯಾಂ ಯ॒ಜ್ಞಸ್ಯಾನ॑ತಿರೇಕಾಯ ಪ॒ವಿತ್ರ॑ವತ್ಯಧ್ವ॒ರ್ಯುಂ
ಚಾಧಿ॒ಷವ॑ಣಮಸ್ಯಂತರಿ॑ಕ್ಷ ಏ॒ವ ರಕ್ಷ॑ಸಾಮಂತರ್ಹಿ॑ತ್ಯೈ ದ್ವೌ ವಾವ ಪುರುಷೌ
ಯದದಶ್ಚಂದ್ರಮ॑ಸಿ॒ ಮೇಧ್ಯಂ ಪಙ್ಚಾಶೀತಿಃ .. 85..
ತೃ॒ತೀಯಸ್ಯಾಂ ಯಜ॑ಮಾನಃ ..

ತೃತೀಯಾಷ್ಟಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
1ಪ್ರತ್ಯುಷ್ಟ॒ꣳꣳ ರಕ್ಷಃ॒ ಪ್ರತ್ಯುಷ್ಟಾ ಅರಾತಯ॒ ಇತ್ಯಾಹ . ರಕ್ಷಸಾಮಪ॑ಹತ್ಯೈ

taittirIyabrAhmaNam.pdf 259

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಅ॒ಗ್ನೇರ್ವಸ್ತೇಜಿಷ್ಠೇನ॒ ತೇಜಸಾ॒ ನಿಷ್ಟಪಾಮೀತ್ಯಾಹ ಮೇಧ್ಯತ್ವಾಯ .ಸ್ರುಚಃ॒
ಸಂಮಾರ್ಷ್ಟಿ .ಸ್ರುವಮಗ್ರೇ᳚ .ಪುಮಾꣳ’ಸಮೇವಾಭ್ಯಃ॒ ಸ2ꣳಶ್ಯ॑ತಿ ಮಿಥುನ॒ತ್ವಾಯ
.ಅಥ ಜುಹೂಂ .ಅಥೋ॑ಪ॒ಭೃತಂ᳚ .ಅಥ ಧ್ರುವಾಂ . ಅ॒ಸೌ ವೈ ಜು॒ಹೂಃ .. 3. 3. 1. 1..
2ಅಂ॒ತರಿ॑ಕ್ಷಮುಪಭೃತ್ .ಪೃ॒ಥಿ॒ವೀ ಧ್ರುವಾ . ಇ॒ಮೇ ವೈ ಲೋ॒ಕಾಃ ಸ್ರುಚಃ॑ .
ವೃಷ್ಟಿಃ ಸಂಮಾರ್ಜನಾನಿ .ವೃಷ್ಟಿ॒ರ್ವಾ ಇ॒ಮಾನ್ ಲೋ॒ಕಾನನುಪೂ॒ರ್ವಂ ಕ॑ಲ್ಪಯತಿ .

ತೇ
ತತಃ ಕ್ಲೃ॒ಪ್ತಾಃ ಸಮೇ॑ಧಂತೇ . ಸಮೇಧಂತೇಽಸ್ಮಾ ಇ॒ಮೇ ಲೋ॒ಕಾಃ ಪ್ರ॒ಜಯಾ॑
ಪ॒ಶುಭಿಃ॑
.ಯ ಏ॒ವಂ ವೇದ॑ .ಯದಿ॑ ಕಾಮಯೇತ॒ ವರ್ಷುಕಃ ಪ॒ರ್ಜನ್ಯಃ ಸ್ಯಾ॒ದಿತಿ॑ . ಅ॒ಗ್ರ॒ತಃ
ಸಂಮೃಜ್ಯಾತ್ .. 3. 3. 1. 2..

3ವೃಷ್ಟಿ॑ಮೇವ ನಿಯಚ್ಛತಿ .ಅ॒ವಾಚೀನಾಗ್ರಾ॒ ಹಿ ವೃಷ್ಟಿಃ .ಯದಿ
ಕಾಮಯೇತಾವ॑ರ್ಷುಕಃ ಸ್ಯಾ॒ದಿತಿ॑ .ಮೂಲ॒ತಃ ಸಂಮೃ॑ಜ್ಯಾತ್ .ವೃಷ್ಟಿ॑ಮೇ॒ವೋದ್ಯಚ್ಛತಿ
. ತದು ವಾ ಆ॑ಹುಃ . ಅ॒ಗ್ರ॒ತ ಏ॒ವೋಪರಿ॑ಷ್ಟಾಥ್ಸಂಮೃಜ್ಯಾತ್ .ಮೂ॒ಲ॒ತೋ॑ಽಧಸ್ತಾತ್
.

ತದನುಪೂ॒ರ್ವಂ ಕ॑ಲ್ಪತೇ .ವರ್ಷುಕೋ ಭವ॒ತೀತಿ .. 3. 3. 1. 3..

4ಪ್ರಾಚೀ॑ಮಭ್ಯಾಕಾರಂ .ಅಗ್ರೈರಂತರತಃ . ಏ॒ವಮಿವ॒ ಹ್ಯನ್ನಮ॒ದ್ಯತೇ .ಅಥೋ
ಅಗ್ರಾ॒ದ್ವಾ ಓಷ॑ಧೀನಾಮೂರ್ಜಂಪ್ರ॒ಜಾಉಪ॑ಜೀವಂತಿ .ಊ॒ರ್ಜ ಏ॒ವಾನ್ನಾದ್ಯ॒ಸ್ಯಾವ॑ರುಧ್ಯೈ
.

ಅ॒ಧಸ್ತಾತ್ಪ್ರ॒ತೀಚೀಂ᳚ .ದಂಡಮು॑ತ್ತಮತಃ .ಮೂಲೇನ॒ ಮೂಲಂ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .

ತಸ್ಮಾದರ॒ತ್ನೌ ಪ್ರಾಂಚ್ಯುಪರಿಷ್ಟಾಲ್ಲೋಮಾನಿ .ಪ್ರ॒ತ್ಯಂಚ್ಯಧಸ್ತಾತ್ .. 3. 3. 1. 4..

5ಸ್ರುಗ್ಘ್ಯೇಷಾ .ಪ್ರಾ॒ಣೋ ವೈ ಸ್ರುವಃ .ಜುಹೂರ್ದಕ್ಷಿಣೋ ಹಸ್ತಃ . ಉ॒ಪ॒ಭೃಥ್ಸ॒ವ್ಯಃ
.ಆ॒ತ್ಮಾ ಧ್ರುವಾ .ಅನ್ನꣳ’ ಸಂಮಾರ್ಜ॑ನಾನಿ .ಮು॒ಖ॒ತೋ ವೈ ಪ್ರಾಣೋಽಪಾ॒ನೋ
ಭೂತ್ವಾ . ಆ॒ತ್ಮಾನ॒ಮನ್ನಂ ಪ್ರ॒ವಿಶ್ಯ .ಬಾ॒ಹ್ಯತಸ್ತನುವꣳ’ ಶುಭಯತಿ .

ತಸ್ಮಾಥ್ಸ್ರು॒ವಮೇವಾಗ್ರೇ ಸಂಮಾರ್ಷ್ಟಿ .ಮು॒ಖ॒ತೋ ಹಿ ಪ್ರಾ॒ಣೋಽಪಾನೋ ಭೂತ್ವಾ
.

ಆ॒ತ್ಮಾನ॒ಮನ್ನಮಾವಿಶತಿ . ತೌ ಪ್ರಾಣಾಪಾ॒ನೌ . ಅವ್ಯರ್ಧುಕಃ ಪ್ರಾಣಾಪಾ॒ನಾಭ್ಯಾಂ᳚
ಭವತಿ .

ಯ ಏ॒ವಂ ವೇದ॑ .. 3. 3. 1. 5..ಜು॒ಹೂರ್ಮೃಜ್ಯಾದ್ಭವತೀತಿ॑ ಪ್ರ॒ತ್ಯಙ್ಚ್ಯಧಸ್ತಾನ್ಮಾರ್ಷ್ಟಿ॒
ಪಂಚ ಚ .. 1..

6ದಿ॒ವಃ ಶಿಲ್ಪ॒ಮವತತಂ .ಪೃಥಿ॒ವ್ಯಾಃ ಕ॒ಕುಭಿ॑ ಶ್ರಿ॒ತಂ . ತೇನ॑ ವ॒ಯꣳ
ಸ॒ಹಸ್ರವಲ್ಶೇನ .ಸ॒ಪತ್ನಂ॑ ನಾಶಯಾಮಸಿ॒ ಸ್ವಾಹೇತಿ॑ ಸ್ರುಖ್ಸಂಮಾರ್ಜ॑ನಾನ್ಯಗ್ನೌ

260 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಹ॑ರತಿ .ಆಪೋ ವೈ ದ॒ರ್ಭಾಃ . ರೂ॒ಪಮೇವೈಷಾಮೇ॒ತನ್ಮ॑ಹಿ॒ಮಾನಂ ವ್ಯಾಚಷ್ಟೇ .
ಅ॒ನುಷ್ಟುಭ॒ರ್ಚಾ .ಆನುಷ್ಟುಭಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಪ್ರಾಜಾ॒ಪ॒ತ್ಯೋ ವೇ॒ದಃ .ವೇ॒ದಸ್ಯಾಗ್ರಗ್ಗ್
ಸ್ರುಖ್ಸಂ॒ಮಾರ್ಜನಾನಿ .. 3. 3. 2. 1..

7ಸ್ವೇನೈವೈನಾನಿ॒ ಛಂದಸಾ .ಸ್ವಯಾ॑ ದೇವತ॑ಯಾ॒ ಸಮರ್ಧಯತಿ .ಅಥೋಋಗ್ವಾವ
ಯೋಷಾ .ದ॒ರ್ಭೋ ವೃಷಾ᳚ . ತನ್ಮಿಥು॒ನಂ .ಮಿ॒ಥುನಮೇ॒ವಾಸ್ಯ॒ ತದ್ಯ॒ಜ್ಞೇ
ಕ॑ರೋತಿ ಪ್ರ॒ಜನನಾಯ . ಪ್ರಜಾಯತೇ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॒ರ್ಯಜ॑ಮಾನಃ .

ತಾನ್ಯೇಕೇ
ವೃಥೈ॒ವಾಪಾಸ್ಯಂತಿ . ತತ್ತಥಾ॒ ನ ಕಾರ್ಯಂ .ಆರ॑ಬ್ಧಸ್ಯ ಯ॒ಜ್ಞಿಯ॑ಸ್ಯ ಕರ್ಮಣಃ
ಸಃ ವಿ॑ದೋ॒ಹಃ .. 3. 3. 2. 2..
8ಯದ್ಯೇನಾನಿ ಪ॒ಶವೋ॑ಽಭಿ॒ತಿಷ್ಠೇಯುಃ .ನ ತತ್ಪ॒ಶುಭ್ಯಃ॒ ಕಂ .

ಅ॒ದ್ಭಿರ್ಮಾ᳚ರ್ಜಯಿತ್ವೋತ್ಕರೇ ನ್ಯ॑ಸ್ಯೇತ್ .ಯದ್ವೈಯ॒ಜ್ಞಿಯ॑ಸ್ಯ ಕರ್ಮಣೋಽನ್ಯತ್ರಾಹು॑ತೀಭ್ಯಃ
ಸಂತಿಷ್ಠತೇ . ಉ॒ತ್ಕ॒ರೋ ವಾವ ತಸ್ಯ ಪ್ರತಿ॒ಷ್ಠಾ . ಏ॒ತಾꣳ ಹಿ ತಸ್ಮೈ ಪ್ರತಿಷ್ಠಾಂ
ದೇವಾಃ ಸ॒ಮಭರನ್ . ಯದದ್ಭಿರ್ಮಾ॒ರ್ಜಯತಿ . ತೇನ॑ ಶಾಂತಂ . ಯದುತ್ಕರೇ
ನ್ಯಸ್ಯತಿ
.ಪ್ರ॒ತಿ॒ಷ್ಠಾಮೇ॒ವೈನಾನಿ॒ ತದ್ಗಮಯತಿ .. 3. 3. 2. 3..

9ಪ್ರತಿತಿಷ್ಠತಿ ಪ್ರ॒ಜಯಾ॑ ಪ॒ಶುಭಿ॒ರ್ಯಜಮಾನಃ .ಅಥೋ᳚ ಸ್ತಂ॒ಬಸ್ಯ ವಾ ಏ॒ತದ್ರೂಪಂ
.

ಯಥ್ಸ್ರು॑ಖ್ಸಂಮಾರ್ಜ॑ನಾನಿ . ಸ್ತಂ॒ಬ॒ಶೋ ವಾ ಓಷಧಯಃ . ತಾಸಾಂ ಜರತ್ಕಕ್ಷೇ
ಪ॒ಶವೋ॒
ನ ರ॑ಮಂತೇ .ಅಪ್ರಿ॑ಯೋ ಹ್ಯೇಷಾಂ ಜರತ್ಕಕ್ಷಃ .ಯಾವ॑ದಪ್ರಿಯೋ ಹ॒ ವೈ ಜ॑ರತ್ಕ॒ಕ್ಷಃ
ಪ॑ಶೂ॒ನಾಂ . ತಾವದಪ್ರಿಯಃ ಪಶೂನಾಂ ಭ॑ವತಿ .ಯಸ್ಯೈ॒ತಾನ್ಯನ್ಯತ್ರಾಗ್ನೇರ್ದಧತಿ .

ನ॒ವ॒ದಾವ್ಯಾಸು ವಾ ಓಷ॑ಧೀಷು ಪ॒ಶವೋ॑ ರಮಂತೇ .. 3. 3. 2. 4..
10 ನ॒ವ॒ದಾ॒ವೋ ಹ್ಯೇಷಾಂ ಪ್ರಿಯಃ .ಯಾವತ್ಪ್ರಿಯೋ ಹ॒ ವೈ ನ॑ವದಾವಃ
ಪ॑ಶೂ॒ನಾಂ . ತಾವತ್ಪ್ರಿಯಃ ಪಶೂನಾಂ ಭ॑ವತಿ .ಯಸ್ಯೈ॒ತಾನ್ಯಗ್ನೌ ಪ್ರ॒ಹರಂ॑ತಿ .

ತಸ್ಮಾದೇ॒ತಾನ್ಯಗ್ನಾವೇ॒ವ ಪ್ರಹ॑ರೇತ್ .ಯ॒ತ॒ರಸ್ಮಿಂ᳚ಥ್ಸಂಮೃ॒ಜ್ಯಾತ್ .ಪ॒ಶೂನಾಂ
ಧೃತ್ಯೈ .ಯೋ ಭೂತಾನಾಮಧಿ॑ಪತಿಃ . ರುದ್ರಸ್ತಂತಿಚ॒ರೋ ವೃಷಾ᳚ . ಪ॒ಶೂನ॒ಸ್ಮಾಕಂ
ಮಾ ಹಿꣳ’ಸೀಃ . ಏ॒ತದಸ್ತು ಹು॒ತಂ ತವ॒ ಸ್ವಾಹೇತ್ಯಗ್ನಿಸಂ॒ಮಾರ್ಜನಾನ್ಯ॒ಗ್ನೌ ಪ್ರಹರತಿ .

ಏ॒ಷಾ ವಾ ಏ॒ತೇಷಾಂ॒ಯೋನಿಃ . ಏ॒ಷಾ ಪ್ರ॑ತಿ॒ಷ್ಠಾ .ಸ್ವಾಮೇವೈನಾನಿ॒ಯೋನಿಂ᳚ .ಸ್ವಾಂ
ಪ್ರ॑ತಿ॒ಷ್ಠಾಂ ಗ॑ಮಯತಿ . ಪ್ರತಿತಿಷ್ಠತಿ ಪ್ರ॒ಜಯಾ॑ ಪ॒ಶುಭಿ॒ರ್ಯಜಮಾನಃ .. 3. 3. 2. 5..
ವೇ॒ದಸ್ಯಾಗ್ರಗ್ಗ್ ಸ್ರುಖ್ಸಂಮಾರ್ಜ॑ನಾನಿವಿದೋಹೋ ಗ॑ಮಯತಿಪ॒ಶವೋ ರಮಂತೇ
ಹಿꣳಸೀಷ್ಷಟ್ಚ॑ .. 2..

taittirIyabrAhmaNam.pdf 261

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

11 ಅಯ॑ಜ್ಞೋ॒ ವಾ ಏ॒ಷಃ . ಯೋ॑ಽಪತ್ನೀಕಃ . ನ ಪ್ರ॒ಜಾಃ ಪ್ರಜಾಯೇರನ್ .

ಪತ್ನ್ಯನ್ವಾ᳚ಸ್ತೇ .
ಯ॒ಜ್ಞಮೇ॒ವಾಕಃ .ಪ್ರ॒ಜಾನಾಂ ಪ್ರ॒ಜನನಾಯ .ಯತ್ತಿಷ್ಠಂತೀ ಸಂ॒ನಹ್ಯೇತ .ಪ್ರಿ॒ಯಂ
ಜ್ಞಾತಿꣳ ರುಂ॑ಧ್ಯಾತ್ .ಆಸೀನಾ॒ ಸಂನಹ್ಯತೇ .ಆಸೀ॑ನಾ ಹ್ಯೇಷಾ ವೀರ್ಯಂ ಕ॒ರೋತಿ॑
.. 3. 3. 3. 1..

12ಯತ್ಪಶ್ಚಾತ್ಪ್ರಾಚ್ಯ॒ನ್ವಾಸೀತ . ಅ॒ನಯಾ ಸ॒ಮದಂ ದಧೀತ .ದೇವಾನಾಂ ಪತ್ನಿಯಾ
ಸ॒ಮದಂ ದಧೀತ .ದೇಶಾದ್ದಕ್ಷಿಣ॒ತ ಉದೀಚ್ಯನ್ವಾ᳚ಸ್ತೇ . ಆ॒ತ್ಮನೋ॑ ಗೋಪೀ॒ಥಾಯ॑ .
ಆ॒ಶಾಸಾನಾ ಸೌಮನಸಮಿತ್ಯಾಹ .ಮೇಧ್ಯಾ॑ಮೇ॒ವೈನಾಂ ಕೇವ॑ಲೀಂ ಕೃ॒ತ್ವಾ . ಆ॒ಶಿಷಾ॒
ಸಮರ್ಧಯತಿ . ಅ॒ಗ್ನೇರನುವ್ರತಾ ಭೂತ್ವಾ ಸಂನಹ್ಯೇ ಸುಕೃತಾಯ ಕಮಿತ್ಯಾ॑ಹ .

ಏ॒ತದ್ವೈ
ಪತ್ನಿಯೈ ವ್ರತೋಪ॒ನಯನಂ .. 3. 3. 3. 2..

13 ತೇನೈವೈನಾಂ᳚ ವ್ರ॒ತಮುಪನಯತಿ . ತಸ್ಮಾದಾಹುಃ .ಯಶ್ಚೈ॒ವಂ ವೇದ॒ ಯಶ್ಚ ನ .

ಯೋಕ್ತ್ರಮೇ॒ವ ಯುತೇ . ಯಮ॒ನ್ವಾಸ್ತೇ . ತಸ್ಯಾ॒ಮುಷ್ಮಿಂ॑ ಲ್ಲೋಕೇ ಭ॑ವ॒ತೀತಿ॒
ಯೋಕ್ತ್ರೇಣ .

ಯದ್ಯೋಕ್ತ್ರಂ .ಸಯೋಗಃ .ಯದಾಸ್ತೇ .ಸ ಕ್ಷೇಮಃ .. 3. 3. 3. 3..
14ಯೋ॒ಗ॒ಕ್ಷೇ॒ಮಸ್ಯ॒ ಕ್ಲೃಪ್ತ್ಯೈ .ಯುಕ್ತಂ ಕ್ರಿ॑ಯಾತಾ ಆ॒ಶೀಃಕಾಮೇ॑ ಯುಜ್ಯಾತಾ॒ ಇತಿ॑ .
ಆ॒ಶಿಷಃ ಸಮೃದ್ಧ್ಯೈ . ಗ್ರಂಥಿಂ ಗ್ರ॑ಥ್ನಾತಿ . ಆ॒ಶಿಷ ಏ॒ವಾಸ್ಯಾಂ ಪರಿಗೃಹ್ಣಾತಿ .

ಪುಮಾನ್॒ ವೈ ಗ್ರಂಥಿಃ .ಸ್ತ್ರೀ ಪತ್ನೀ . ತನ್ಮಿಥು॒ನಂ . ಮ॒ಿಥು॒ನಮೇ॒ವಾಸ್ಯ ತದ್ಯ॒ಜ್ಞೇ
ಕ॑ರೋತಿ ಪ್ರ॒ಜನನಾಯ .ಪ್ರಜಾಯತೇ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॒ರ್ಯಜ॑ಮಾನಃ .. 3. 3. 3.
4..

15ಅಥೋ ಅ॒ರ್ಧೋ ವಾ ಏ॒ಷ ಆ॒ತ್ಮನಃ .ಯತ್ಪತ್ನೀ .ಯ॒ಜ್ಞಸ್ಯ ಧೃತ್ಯಾ॒ ಅಶಿಥಿಲಂ
ಭಾವಾಯ .ಸುಪ್ರ॒ಜಸ॑ಸ್ತ್ವಾ ವ॒ಯꣳ ಸು॒ಪತ್ನೀರುಪಸೇದಿಮೇತ್ಯಾ॑ಹ .ಯ॒ಜ್ಞಮೇವ
ತನ್ಮಿ॑ಥುನೀ ಕ॑ರೋತಿ .ಊ॒ನೇಽತಿರಿಕ್ತಂ ಧೀಯಾತಾ ಇತಿ॒ ಪ್ರಜಾತ್ಯೈ .ಮ॒ಹೀನಾಂ
ಪಯೋಽಸ್ಯೋಷಧೀನಾꣳꣳ ರಸ ಇತ್ಯಾಹ . ರೂ॒ಪಮೇವಾಸ್ಯೈ॒ತನ್ಮಹಿ॒ಮಾನಂ
ವ್ಯಾಚಷ್ಟೇ . ತಸ್ಯ ತೇಽಕ್ಷೀ॑ಯಮಾಣಸ್ಯ ನಿರ್ವ॑ಪಾಮಿ ದೇವಯ॒ಜ್ಯಾಯಾ ಇತ್ಯಾಹ .

ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .. 3. 3. 3. 5.. ಕ॒ರೋತಿ॑ ವ್ರತೋಪ॒ನಯನಂ ಕ್ಷೇಮೋ॒
ಯಜ॑ಮಾನಃ ಶಾಸ್ತೇ .. 3..
16ಘೃತಂ ಚ॒ ವೈಮಧು ಚಪ್ರ॒ಜಾಪತಿರಾಸೀತ್ .ಯತೋಮಧ್ವಾಸೀತ್ .ತತಃ ಪ್ರಜಾ
ಅ॑ಸೃಜತ . ತಸ್ಮಾನ್ಮಧು॑ಷಿ ಪ್ರ॒ಜನ॑ನಮಿವಾಸ್ತಿ . ತಸ್ಮಾ॒ನ್ಮಧುಷಾ॒ ನ ಪ್ರಚ॑ರಂತಿ .

ಯಾ॒ತಯಾಮ॒ ಹಿ . ಆಜ್ಯೇ॑ನ॒ ಪ್ರಚರಂತಿ . ಯ॒ಜ್ಞೋ ವಾ ಆಜ್ಯಂ . ಯ॒ಜ್ಞೇನೈವ
ಯ॒ಜ್ಞಂ

262 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರಚ॑ರಂತ್ಯಯಾ॑ತಯಾಮತ್ವಾಯ .ಪತ್ನ್ಯವೇ᳚ಕ್ಷತೇ .. 3. 3. 4. 1..
17 ಮ॒ಿಥು॒ನ॒ತ್ವಾಯ ಪ್ರಜಾತ್ಯೈ .ಯದ್ವೈ ಪತ್ನೀ ಯ॒ಜ್ಞಸ್ಯ ಕ॒ರೋತಿ॑ .ಮಿ॒ಥು॒ನಂ
ತತ್ .ಅಥೋ ಪತ್ನಿಯಾ ಏ॒ವೈಷಯ॒ಜ್ಞಸ್ಯಾನ್ವಾರಂಭೋಽನವಚ್ಛಿತ್ತ್ಯೈ .ಅ॒ಮೇ॒ಧ್ಯಂ
ವಾ ಏ॒ತತ್ಕ॑ರೋತಿ .ಯತ್ಪತ್ನ್ಯ॒ವೇಕ್ಷತೇ . ಗಾರ್ಹಪ॒ತ್ಯೇಽಧಿಶ್ರಯತಿ ಮೇಧ್ಯತ್ವಾಯ
.ಆ॒ಹ॒ವ॒ನೀಯ॑ಮ॒ಭ್ಯುದ್ದ್ರವತಿ . ಯ॒ಜ್ಞಸ್ಯ॒ ಸಂತತ್ಯೈ . ತೇಜೋಽಸಿ ತೇಜೋಽನು॒
ಪ್ರೇಹೀತ್ಯಾಹ .. 3. 3. 4. 2..

18 ತೇಜೋ ವಾ ಅ॒ಗ್ನಿಃ . ತೇಜ ಆಜ್ಯಂ . ತೇಜಸೈವ ತೇಜಃ ಸಮರ್ಧಯತಿ .ಅ॒ಗ್ನಿಸ್ತೇ॒
ತೇಜೋ
ಮಾ ವಿನೈ॒ದಿತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ .ಸ್ಫ್ಯಸ್ಯ॒ ವರ್ತ್ಮಂಥ್ಸಾದಯತಿ . ಯ॒ಜ್ಞಸ್ಯ॒ ಸಂತತ್ಯೈ .

ಅ॒ಗ್ನೇರ್ಜಿಹ್ವಾಽಸಿ॑ ಸು॒ಭೂರ್ದೇವಾನಾ॒ಮಿತ್ಯಾ॑ಹ .ಯ॒ಥಾ॒ಯ॒ಜುರೇ॒ವೈತತ್ .ಧಾಮ್ನೇ॑
ಧಾಮ್ನೇ
ದೇವೇಭ್ಯೋ ಯಜು॑ಷೇ ಯಜುಷೇ ಭ॒ವೇತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .. 3.
3. 4. 3..

19 ತದ್ವಾ ಅತಃ ಪ॒ವಿತ್ರಾಭ್ಯಾಮೇ॒ವೋತ್ಪುನಾತಿ . ಯಜಮಾನೋ॒ ವಾ ಆಜ್ಯಂ .

ಪ್ರಾಣಾ॒ಪಾನೌ
ಪ॒ವಿತ್ರೇ .ಯಜ॑ಮಾನ ಏ॒ವ ಪ್ರಾ॑ಣಾಪಾನೌ ದ॑ಧಾತಿ .ಪುನ॒ರಾ॒ಹಾರಂ . ಏ॒ವಮಿವ॒
ಹಿ ಪ್ರಾ॑ಣಾಪಾನೌ ಸಂಚರತಃ . ಶು॒ಕ್ರಮಸಿ॒ ಜ್ಯೋತಿರಸಿ॒ ತೇಜೋ॒ಽಸೀತ್ಯಾಹ .

ರೂ॒ಪಮೇವಾಸ್ಯೈತನ್ಮ॑ಹಿ॒ಮಾನಂ ವ್ಯಾಚಷ್ಟೇ . ತ್ರಿರ್ಯಜುಷಾ . ತ್ರಯ ಇ॒ಮೇ
ಲೋ॒ಕಾಃ ..
3. 3. 4. 4..

20 ಏ॒ಷಾಂ ಲೋ॒ಕಾನಾ॒ಮಾಪ್ತ್ಯೈ . ತ್ರಿಃ . ತ್ರ್ಯಾವೃದ್ಧಿ ಯ॒ಜ್ಞಃ .ಅಥೋ॑ ಮೇಧ್ಯತ್ವಾಯ॑
. ಅಥಾಜ್ಯ॑ವತೀಭ್ಯಾಮಪಃ . ರೂಪಮೇ॒ವಾಸಾಮೇ॒ತದ್ವರ್ಣಂ ದಧಾತಿ . ಅಪಿ॒ ವಾ
ಉ॒ತಾಹುಃ .
ಯಥಾ॑ ಹ॒ ವೈಯೋಷಾ ಸು॒ವರ್ಣꣳꣳ ಹಿರಣ್ಯಂ ಪೇಶಲಂ ಬಿಭ್ರತೀ ರೂ॒ಪಾಣ್ಯಾಸ್ತೇ
.ಏ॒ವಮೇತಾ ಏ॒ತರ್ಹೀತಿ .ಆಪೋ ವೈ ಸರ್ವಾ ದೇವತಾಃ .. 3. 3. 4. 5..
21 ಏ॒ಷಾಹಿವಿಶ್ವೇಷಾಂದೇವಾನಾಂ ತ॒ನೂಃ .ಯದಾಜ್ಯಂ᳚ .ತತ್ರೋಭಯೋ᳚ರ್ಮೀಮಾꣳꣳಸಾ
. ಜಾ॒ಮಿಃ ಸ್ಯಾತ್ . ಯದ್ಯಜುಷಾಽಽಜ್ಯಂ ಯಜು॑ಷಾಽಪ ಉ॑ತ್ಪುನೀಯಾತ್ .

ಛಂದಸಾ॒ಽಪ
ಉತ್ಪು॑ನಾತ್ಯಜಾ॑ಮಿತ್ವಾಯ . ಅಥೋ॑ ಮಿಥುನ॒ತ್ವಾಯ . ಸಾ॒ವಿ॒ತ್ರಿಯರ್ಚಾ .

ಸ॒ವಿ॒ತೃಪ್ರಸೂತಂ
ಮೇ॒ ಕರ್ಮಾಸ॒ದಿತಿ॑ .ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತಮೇವಾಸ್ಯ॒ ಕರ್ಮ ಭವತಿ .ಪ॒ಚ್ಛೋ

taittirIyabrAhmaNam.pdf 263

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಗಾಯತ್ರಿ॒ಯಾ ತ್ರಿಃ॑ಷಮೃದ್ಧ॒ತ್ವಾಯ . ಅ॒ದ್ಭಿರೇ॒ವೌಷಧೀಃ ಸಂನಯತಿ .

ಓಷಧೀಭಿಃ ಪ॒ಶೂನ್ . ಪ॒ಶುಭಿ॒ರ್ಯಜಮಾನಂ . ಶುಕ್ರಂ ತ್ವಾ॑ ಶು॒ಕ್ರಾಯಾಂ॒
ಜ್ಯೋತಿಸ್ತ್ವಾ॒
ಜ್ಯೋತಿಷ್ಯ॒ರ್ಚಿಸ್ತ್ವಾ॒ಽರ್ಚಿಷೀತ್ಯಾಹಸರ್ವತ್ವಾಯ .ಪರ್ಯಾಪ್ತ್ಯಾ॒ ಅನಂ॑ತರಾಯಾಯ
.. 3. 3. 4. 6.. ಈ॒ಕ್ಷ॒ತ॒ ಆ॒ಹ॒ ಶಾಸ್ತೇ ಲೋಕಾ ದೇವತಾ॑ ಭವತಿ ಷಟ್ಚ .. 4..
22ದೇವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ .ಸ ಏ॒ತಮಿಂದ್ರ ಆಜ್ಯ॑ಸ್ಯಾವಕಾಶಮಪಶ್ಯತ್ .

ತೇನಾವೈ᳚ಕ್ಷತ . ತತೋ ದೇ॒ವಾ ಅಭ॑ವನ್ . ಪರಾಽಸುರಾಃ . ಯ ಏ॒ವಂ
ವಿ॒ದ್ವಾನಾಜ್ಯಮ॒ವೇಕ್ಷ॑ತೇ
.ಭವ॑ತ್ಯಾತ್ಮನಾ᳚ .ಪರಾ᳚ಽಸ್ಯ ಭ್ರಾತೃವ್ಯೋ ಭವತಿ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ .

ಯದಾಜ್ಯೇನಾನ್ಯಾನಿ॑ ಹ॒ವೀಗ್ಷ್ಯ॑ಭಿ ಘಾರಯತಿ .. 3. 3. 5. 1..

23ಅಥ ಕೇನಾಜ್ಯಮಿತಿ॑ .ಸ॒ತ್ಯೇನೇತಿ ಬ್ರೂಯಾತ್ .ಚಕ್ಷುರ್ವೈ ಸ॒ತ್ಯಂ .

ಸ॒ತ್ಯೇನೈವೈನ॑ದ॒ಭಿ ಘಾರಯತಿ .ಈ॒ಶ್ವರೋ ವಾ ಏ॒ಷೋ᳚ಽನ್ಧೋ ಭವಿತೋಃ .
ಯಶ್ಚಕ್ಷು॒ಷಾಽಽಜ್ಯಮ॒ವೇಕ್ಷ॑ತೇ . ನ॒ಿಮೀಲ್ಯಾವೇ᳚ಕ್ಷೇತ .ದಾಧಾರಾ॒ತ್ಮನ್ಚಕ್ಷುಃ॑ .
ಅ॒ಭ್ಯಾಜ್ಯಂ ಘಾರಯತಿ .ಆಜ್ಯಂ ಗೃಹ್ಣಾತಿ .. 3. 3. 5. 2..

24ಛಂದಾꣳ’ಸಿ॒ ವಾ ಆಜ್ಯಂ .ಛಂದಾಗ್ಸ್ಯೇವ ಪ್ರೀಣಾತಿ .ಚ॒ತುರ್ಜುಹ್ವಾಂ ಗೃಹ್ಣಾತಿ .

ಚತು॑ಷ್ಪಾದಃ ಪ॒ಶವಃ॑ .ಪ॒ಶೂನೇವಾವ॑ರುಂಧೇ . ಅ॒ಷ್ಟಾವುಪ॒ಭೃತಿ॑ . ಅ॒ಷ್ಟಾಕ್ಷ॑ರಾ
ಗಾಯತ್ರೀ .ಗಾಯ॒ತ್ರಃ ಪ್ರಾಣಃ .ಪ್ರಾಣಮೇವಪ॒ಶುಷು ದಧಾತಿ .ಚ॒ತುರ್ಧ್ರುವಾಯಾಂ᳚
.. 3. 3. 5. 3..

25ಚತು॑ಷ್ಪಾದಃ ಪ॒ಶವಃ . ಪ॒ಶುಷ್ವೇವೋಪರಿಷ್ಟಾತ್ಪ್ರತಿ॑ತಿಷ್ಠತಿ .

ಯ॒ಜ॒ಮಾನ॒ದೇವ॒ತ್ಯಾ ವೈ ಜುಹೂಃ .ಭ್ರಾ॒ತೃವ್ಯ॒ದೇ॒ವ॒ತ್ಯೋಪ॒ಭೃತ್ .

ಚ॒ತುರ್ಜುಹ್ವಾಂ ಗೃಹ್ಣನ್ಭೂಯೋ ಗೃಹ್ಣೀಯಾತ್ . ಅ॒ಷ್ಟಾವು॑ಪ॒ಭೃತಿ॑ ಗೃ॒ಹ್ಣನ್ಕನೀ॑ಯಃ
. ಯಜಮಾನಾಯೈ॒ವ ಭ್ರಾತೃವ್ಯಮುಪ॑ಸ್ತಿಂ ಕರೋತಿ . ಗೌರ್ವೈ ಸ್ರುಚಃ .

ಚ॒ತುರ್ಜುಹ್ವಾಂ
ಗೃಹ್ಣಾತಿ . ತಸ್ಮಾ॒ಚ್ಚತುಷ್ಪದೀ .. 3. 3. 5. 4..
26 ಅ॒ಷ್ಟಾವುಪ॒ಭೃತಿ॑ . ತಸ್ಮಾದ॒ಷ್ಟಾಶ॑ಫಾ .ಚ॒ತುರ್ಧ್ರುವಾಯಾಂ᳚
. ತಸ್ಮಾ॒ಚ್ಚತುಸ್ಸ್ತನಾ . ಗಾಮೇವ ತಥ್ಸ2ꣳಸ್ಕ॑ರೋತಿ .ಸಾಽಸ್ಮೈ
ಸ2ꣳಸ್ಕೃತೇಷ॒ಮೂರ್ಜಂ ದುಹೇ .ಯಜ್ಜುಹ್ವಾಂ ಗೃಹ್ಣಾತಿ .ಪ್ರ॒ಯಾಜೇಭ್ಯ॒ಸ್ತತ್ .

ಯದುಪ॒ಭೃತಿ .ಪ್ರಯಾ॒ಜಾ॒ನೂಯಾ॒ಜೇಭ್ಯ॒ಸ್ತತ್ .ಸರ್ವಸ್ಮೈ ವಾ ಏ॒ತದ್ಯ॒ಜ್ಞಾಯ
ಗೃಹ್ಯತೇ . ಯದ್ಧ್ರುವಾಯಾ॒ಮಾಜ್ಯಂ .. 3. 3. 5. 5.. ಅ॒ಭ॒ಿಘಾರಯತಿ ಗೃಹ್ಣಾತಿ
ಧ್ರುವಾಯಾಂ॒
ಚತು॑ಷ್ಪದೀ ಪ್ರಯಾಜಾನೂಯಾಜೇಭ್ಯ॒ಸ್ತದ್ದ್ವೇ ಚ॑ .. 5..

264 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

27ಆಪೋದೇವೀರಗ್ರೇಪುವೋಅಗ್ರೇ ಗುವಇತ್ಯಾಹ .ರೂ॒ಪಮೇವಾಸಾ॑ಮೇ॒ತನ್ಮ॑ಹ॒ಿಮಾನಂ॒
ವ್ಯಾಚಷ್ಟೇ .ಅಗ್ರ ಇ॒ಮಂಯ॒ಜ್ಞಂ ನ॑ಯ॒ತಾಗ್ರೇ ಯ॒ಜ್ಞಪತಿ॒ಮಿತ್ಯಾ॑ಹ .ಅಗ್ರ
ಏ॒ವ ಯ॒ಜ್ಞಂ ನ॑ಯಂತಿ . ಅಗ್ರೇ ಯ॒ಜ್ಞಪತಿಂ . ಯುಷ್ಮಾನಿಂದ್ರೋಽವೃಣೀತ
ವೃತ್ರ॒ತೂರ್ಯೇ॑
ಯೂಯಮಿಂದ್ರ॑ಮವೃಣೀಧ್ವಂ ವೃತ್ರ॒ತೂರ್ಯ ಇತ್ಯಾಹ .ವೃ॒ತ್ರꣳ ಹ॑ ಹನಿ॒ಷ್ಯನ್ನಿಂದ್ರ
ಆಪೋ ವವ್ರೇ .ಆಪೋ ಹೇಂದ್ರಂ ವವ್ರಿರೇ . ಸಂ॒ಜ್ಞಾಮೇವಾಸಾಮೇ॒ತಥ್ಸಾಮಾನಂ॒
ವ್ಯಾಚಷ್ಟೇ .
ಪ್ರೋಕ್ಷಿತಾಃ ಸ್ಥೇತ್ಯಾಹ .. 3. 3. 6. 1..

28 ತೇನಾಪಃ ಪ್ರೋಕ್ಷಿತಾಃ . ಅ॒ಗ್ನಿರ್ದೇ॒ವೇಭ್ಯೋ ನಿಲಾ॑ಯತ . ಕೃಷ್ಣೋ ರೂ॒ಪಂ ಕೃತ್ವಾ
.

ಸ ವನಸ್ಪತೀ॒ನ್ಪ್ರಾವಿಶತ್ . ಕೃಷ್ಣೋಽಸ್ಯಾಖರೇಷ್ಠೋಽಗ್ನಯೇ᳚ ತ್ವಾ॒ ಸ್ವಾಹೇತ್ಯಾಹ .

ಅ॒ಗ್ನಯ॑ ಏ॒ವೈನಂ॒ ಜುಷ್ಟಂ ಕರೋತಿ . ಅಥೋ ಅ॒ಗ್ನೇರೇವ ಮೇಧ॒ಮವರುಂಧೇ .

ವೇದಿ॑ರಸಿ
ಬ॒ರ್॒ಹಿಷೇ ತ್ವಾ ಸ್ವಾಹೇತ್ಯಾಹ .ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ .ಪೃಥಿ॒ವೀ ವೇದಿಃ॑ .. 3. 3. 6. 2..
29ಪ್ರ॒ಜಾ ಏ॒ವ ಪೃಥಿ॒ವ್ಯಾಂ ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .ಬ॒ರ್॒ಹಿರಸಿ ಸ್ರು॒ಗ್ಭ್ಯಸ್ತ್ವಾ॒
ಸ್ವಾಹೇತ್ಯಾಹ . ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ .ಯಜಮಾನಃ॒ ಸ್ರುಚಃ॑ .ಯಜ॑ಮಾನಮೇವ
ಪ್ರ॒ಜಾಸು
ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .ದಿ॒ವೇ ತ್ವಾ॒ಽನ್ತರಿ॑ಕ್ಷಾಯ ತ್ವಾ ಪೃಥಿವ್ಯೈ ತ್ವೇತಿ ಬ॒ರ್॒ಹಿರಾಸಾದ್ಯ॒
ಪ್ರೋಕ್ಷತಿ . ಏ॒ಭ್ಯ ಏ॒ವೈನಂ॑ ಲ್ಲೋಕೇಭ್ಯಃ ಪ್ರೋಕ್ಷತಿ .ಅಥ ತತಃ ಸ॒ಹ ಸ್ರು॒ಚಾ
ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಂ ಗ್ರಂಥಿಂ ಪ್ರತ್ಯುಕ್ಷತಿ .ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ .ಯಥಾ॒
ಸೂತ್ಯೈ ಕಾಲ ಆಪಃ ಪುರಸ್ತಾ॒ದ್ಯಂತಿ .. 3. 3. 6. 3..

30 ತಾದೃಗೇ॒ವ ತತ್ .ಸ್ವ॒ಧಾ ಪಿ॒ತೃಭ್ಯ ಇತ್ಯಾಹ .ಸ್ವ॒ಧಾ॒ಕಾರೋ ಹಿ ಪ॑ಿತೃ॒ಣಾಂ
.ಊರ್ಗ್ಭ॑ವ ಬರ್ಹಿಷದ್ಭ್ಯ॒ ಇತಿ॒ ದಕ್ಷಿ॑ಣಾಯೈ॒ ಶ್ರೋಣೇರೋತ್ತ॑ರಸ್ಯೈ ನಿನಯತಿ॒
ಸಂತತ್ಯೈ .ಮಾಸಾ ವೈ ಪ॒ಿತರೋ ಬರ್ಹಿ॒ಷದಃ॑ .ಮಾಸಾನೇ॒ವ ಪ್ರೀಣಾತಿ .ಮಾಸಾ॒
ವಾ
ಓಷಧೀರ್ವರ್ಧಯಂ॑ತಿ . ಮಾಸಾಃ᳚ ಪಚಂತಿ ಸಮೃದ್ಧ್ಯೈ . ಅನ॑ತಿಸ್ಕಂದನ್ ಹ
ಪ॒ರ್ಜನ್ಯೋ
ವರ್ಷತಿ .ಯತ್ರೈತದೇ॒ವಂ ಕ್ರಿ॒ಯತೇ᳚ .. 3. 3. 6. 4..
31ಊ॒ರ್ಜಾ ಪೃ॑ಥಿ॒ವೀಂ ಗ॑ಚ್ಛ॒ತೇತ್ಯಾಹ .ಪೃ॒ಥಿ॒ವ್ಯಾಮೇವೋರ್ಜಂ॑ ದಧಾತಿ .

ತಸ್ಮಾತ್ಪೃಥಿವ್ಯಾ ಊ॒ರ್ಜಾ ಭುಂಜತೇ .ಗ್ರಂಥಿಂ ವಿಸ್ರꣳ’ಸಯತಿ .ಪ್ರಜನಯತ್ಯೇವ ತತ್
.ಊ॒ರ್ಧ್ವಂ ಪ್ರಾಂಚಮುದ್ಗೂಢಂ ಪ್ರ॒ತ್ಯಂಚಮಾಯ॑ಚ್ಛತಿ . ತಸ್ಮಾ᳚ತ್ಪ್ರಾಚೀನꣳꣳ

taittirIyabrAhmaNam.pdf 265

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರೇತೋ॑ ಧೀಯತೇ .ಪ್ರ॒ತೀಚೀಃ ಪ್ರ॒ಜಾ ಜಾಯಂತೇ .ವಿಷ್ಣೋಃ ಸ್ತೂಪೋಽಸೀತ್ಯಾ॑ಹ
.ಯ॒ಜ್ಞೋ
ವೈ ವಿಷ್ಣುಃ॑ .. 3. 3. 6. 5..
32 ಯ॒ಜ್ಞಸ್ಯ॒ ಧೃತ್ಯೈ᳚ .ಪುರಸ್ತಾ᳚ತ್ಪ್ರಸ್ತರಂ ಗೃಹ್ಣಾತಿ .ಮುಖ್ಯಮೇ॒ವೈನಂ॑ ಕರೋತಿ
. ಇಯಂತಂ ಗೃಹ್ಣಾತಿ . ಪ್ರಜಾಪ॑ತಿನಾ ಯಜ್ಞಮುಖೇನ॒ ಸಂಮಿ॑ತಂ . ಇಯಂತಂ
ಗೃಹ್ಣಾತಿ .

ಯ॒ಜ್ಞ॒ಪ॒ರುಷಾ॒ ಸಂಮಿ॑ತಂ .ಇಯಂ॑ತಂ ಗೃಹ್ಣಾತಿ . ಏ॒ತಾವದ್ವೈ ಪುರುಷೇ ವೀರ್ಯಂ
.

ವೀರ್ಯ॑ಸಂಮಿತಂ .. 3. 3. 6. 6..

33ಅಪ॑ರಿಮಿತಂ ಗೃಹ್ಣಾತಿ .ಅಪ॑ರಿಮಿತ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ . ತಸ್ಮಿನ್ಪ॒ವಿತ್ರೇ ಅಪಿಸೃಜತಿ .

ಯಜ॑ಮಾನೋ ವೈ ಪ್ರ॑ಸ್ತ॒ರಃ . ಪ್ರಾಣಾಪಾನೌ ಪ॒ವಿತ್ರೇ . ಯಜ॑ಮಾನ ಏ॒ವ
ಪ್ರಾಣಾಪಾ॒ನೌ
ದ॑ಧಾತಿ .ಊರ್ಣಾಮ್ರದಸಂ ತ್ವಾ ಸ್ತೃಣಾಮೀತ್ಯಾಹ . ಯ॒ಥಾ॒ಯ॒ಜುರೇವೈತತ್ .

ಸ್ವಾ॒ಸ॒ಸ್ಥಂ
ದೇವೇಭ್ಯ॒ ಇತ್ಯಾಹ .ದೇವೇಭ್ಯ ಏ॒ವೈನ॑ಥ್ಸ್ವಾಸ॒ಸ್ಥಂ ಕ॑ರೋತಿ .. 3. 3. 6. 7..

34ಬ॒ರ್॒ಹಿಃ ಸ್ತೃಣಾತಿ .ಪ್ರ॒ಜಾ ವೈ ಬ॒ರ್॒ಹಿಃ .ಪೃ॒ಥಿ॒ವೀ ವೇದಿಃ .ಪ್ರಜಾ ಏ॒ವ
ಪೃಥಿ॒ವ್ಯಾಂ ಪ್ರತಿಷ್ಠಾಪಯತಿ .ಅನತಿದೃಶ್ನ2ꣳಸ್ತೃಣಾತಿ .ಪ್ರ॒ಜಯೈ॒ವೈನಂ
ಪ॒ಶುಭಿ॒ರನ॑ತಿದೃಶ್ನಂ ಕರೋತಿ .ಧಾ॒ರಯನ್ಪ್ರಸ್ತರಂ ಪ॑ರಿ॒ಧೀನ್ಪರಿದಧಾತಿ .

ಯಜ॑ಮಾನೋ ವೈ ಪ್ರ॑ಸ್ತ॒ರಃ .ಯಜ॑ಮಾನ ಏ॒ವ ತಥ್ಸ್ವ॒ಯಂ ಪ॑ರ॒ಿಧೀನ್ಪರಿ॑ದಧಾತಿ .

ಗಂ॒ಧ॒ರ್ವೋಽಸಿ ವಿ॒ಶ್ವಾವಸು॒ರಿತ್ಯಾ॑ಹ .. 3. 3. 6. 8..

35ವಿಶ್ವ॑ಮೇ॒ವಾಯುರ್ಯಜಮಾನೇ ದಧಾತಿ .ಇಂದ್ರಸ್ಯ ಬಾ॒ಹುರಸಿ॒ ದಕ್ಷಿಣ॒ ಇತ್ಯಾಹ
.

ಇಂದ್ರಿ॒ಯಮೇವ ಯಜ॑ಮಾನೇ ದಧಾತಿ . ಮಿ॒ತ್ರಾವರುಣೌ ತ್ವೋತ್ತರತಃ
ಪರಿಧತ್ತಾಮಿತ್ಯಾ॑ಹ
.ಪ್ರಾ॒ಣಾಪಾನೌಮಿ॒ತ್ರಾವರು॑ಣೌ .ಪ್ರಾಣಾ॒ಪಾನಾವೇವಾಸ್ಮಿಂದಧಾತಿ .ಸೂರ್ಯಸ್ತ್ವಾ
ಪುರಸ್ತಾ᳚ತ್ ಪಾತ್ವಿತ್ಯಾ॑ಹ . ರಕ್ಷ॑ಸಾಮಪ॑ಹತ್ಯೈ . ಕಸ್ಯಾಶ್ಚಿದಭಿಶ॑ಸ್ತ್ಯಾ
ಇತ್ಯಾಹ .ಅಪ॑ರಿಮಿತಾದೇ॒ವೈನಂ ಪಾತಿ .. 3. 3. 6. 9..

36ವೀತಿಹೋತ್ರಂ ತ್ವಾ ಕವ ಇತ್ಯಾಹ . ಅ॒ಗ್ನಿಮೇ॒ವ ಹೋತ್ರೇಣ ಸಮರ್ಧಯತಿ .

ದ್ಯುಮಂತ॒ꣳꣳ ಸಮಿ॑ಧೀಮಹೀತ್ಯಾ॑ಹ॒ ಸಮಿ॑ದ್ಧ್ಯೈ .ಅಗ್ನೇ॑ ಬೃ॒ಹಂತಮಧ್ವರ
ಇತ್ಯಾಹ॒ ವೃದ್ಧ್ಯೈ᳚ .ವಿ॒ಶೋ ಯಂತ್ರೇ ಸ್ಥ॒ ಇತ್ಯಾಹ .ವಿ॒ಶಾಂ ಯತ್ಯೈ .

ಉ॒ದೀಚೀನಾ᳚ಗ್ರೇ ನಿದಧಾತಿ॒ ಪ್ರತಿಷ್ಠಿತ್ಯೈ .ವಸೂ॑ನಾꣳ ರುದ್ರಾಣಾ॑ಮಾದಿತ್ಯಾನಾꣳꣳ

266 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸದ॑ಸಿ ಸೀ॒ದೇತ್ಯಾಹ .ದೇ॒ವತಾನಾಮೇವ ಸದ॑ನೇ ಪ್ರಸ್ತರꣳ ಸಾದಯತಿ .ಜುಹೂರ॑ಸಿ
ಘೃತಾಚೀ॒ ನಾಮ್ನೇತ್ಯಾಹ .. 3. 3. 6. 10..

37 ಅ॒ಸೌ ವೈ ಜುಹೂಃ .ಅಂತರಿ॑ಕ್ಷಮುಪಭೃತ್ .ಪೃ॒ಥ॒ಿವೀ ಧ್ರುವಾ .ತಾಸಾ॑ಮೇ॒ತದೇವ
ಪ್ರಿ॒ಯಂ ನಾಮ .ಯದ್ಘೃತಾಚೀತಿ॑ .ಯದ್ಘೃತಾಚೀತ್ಯಾಹ॑ .ಪ್ರಿಯೇಣೈ॒ವೈನಾ ನಾಮ್ನಾ॑
ಸಾದಯತಿ . ಏ॒ತಾ ಅ॑ಸದಂಥ್ಸುಕೃ॒ತಸ್ಯ ಲೋಕ ಇತ್ಯಾಹ .ಸ॒ತ್ಯಂ ವೈ ಸು॑ಕೃ॒ತಸ್ಯ
ಲೋ॒ಕಃ .ಸ॒ತ್ಯ ಏ॒ವೈನಾಃ ಸುಕೃತಸ್ಯ॑ ಲೋ॒ಕೇ ಸಾ॑ದಯತಿ .ತಾ ವಿ॑ಷ್ಣೋ ಪಾ॒ಹೀತ್ಯಾಹ
.

ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ॑ .ಯ॒ಜ್ಞಸ್ಯ ಧೃತ್ಯೈ .ಪಾಹಿ ಯ॒ಜ್ಞಂ ಪಾಹಿಯ॒ಜ್ಞಪತಿಂ
ಪಾಹಿ ಮಾಂ ಯ॑ಜ್॒ಞನಿಯಮಿತ್ಯಾ॑ಹ .ಯ॒ಜ್ಞಾಯಯಜ॑ಮಾನಾಯಾತ್ಮನೇ᳚ . ತೇಭ್ಯ॑
ಏ॒ವಾಶಿಷ॒ಮಾಶಾಸ್ತೇಽನಾರ್ತ್ಯೈ .. 3. 3. 6. 11..ಸ್ಥೇತ್ಯಾಹ ಪೃಥಿವೀ ವೇದಿ॒ರ್ಯಂತಿ
ಕ್ರಿ॒ಯತೇ॒ ವಿಷ್ಣುರ್ವೀರ್ಯ॑ಸಂಮಿತಂ ಕರೋತ್ಯಾಹ ಪಾತಿ॒ ನಾಮ್ನೇತ್ಯಾಹ ಲೋ॒ಕೇ
ಸಾ॑ದಯತಿ
ಷಟ್ಚ .. 6..
38 ಅ॒ಗ್ನಿನಾ ವೈ ಹೋತ್ರಾ᳚ .ದೇವಾ ಅಸುರಾನ॒ಭ್ಯಭವನ್ .ಅ॒ಗ್ನಯೇ
ಸಮಿ॒ದ್ಧ್ಯಮಾ॑ನಾ॒ಯಾನುಬ್ರೂಹೀತ್ಯಾಹ॒ ಭ್ರಾತೃವ್ಯಾಭಿಭೂತ್ಯೈ .

ಏಕ॑ವಿꣳಶತಿಮಿಧ್ಮದಾ॒ರೂಣಿ ಭವಂತಿ .ಏ॒ಕ॒ವಿ॒ꣳꣳಶೋ ವೈ ಪುರುಷಃ .
ಪುರುಷ॒ಸ್ಯಾಪ್ತ್ಯೈ .ಪಂಚ॑ದಶೇಧ್ಮದಾರೂಣ್ಯಭ್ಯಾದಧಾತಿ .ಪಂಚದಶ॒
ವಾ ಅ॑ರ್ಧಮಾಸಸ್ಯ॒ ರಾತ್ರ॑ಯಃ .ಅ॒ರ್ಧಮಾಸ॒ಶಃ ಸಂವಥ್ಸರ ಆ᳚ಪ್ಯತೇ .
ತ್ರೀನ್ಪರ॒ಿಧೀನ್ಪರಿ॑ದಧಾತಿ .. 3. 3. 7. 1..

39ಊ॒ರ್ಧ್ವೇ ಸ॒ಮಿಧಾವಾದಧಾತಿ . ಅ॒ನೂ॒ಯಾ॒ಜೇಭ್ಯಃ ಸ॒ಮಿಧ॒ಮತಿಶಿನಷ್ಟಿ .
ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ .ಷಡ್ವಾಋ॒ತವಃ .ಋ॒ತೂನೇವಪ್ರೀಣಾತಿ .ವೇ॒ದೇನೋಪವಾಜಯತಿ
.ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ವೈ ವೇ॒ದಃ .ಪ್ರಾಜಾಪ॒ತ್ಯಃ ಪ್ರಾಣಃ .ಯಜ॑ಮಾನ ಆಹವ॒ನೀಯಃ .
ಯಜ॑ಮಾನ ಏ॒ವ ಪ್ರಾ॒ಣಂ ದ॑ಧಾತಿ .. 3. 3. 7. 2..

40 ತ್ರಿರುಪವಾಜಯತಿ . ತ್ರಯೋ ವೈ ಪ್ರಾಣಾಃ . ಪ್ರಾಣಾನೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .

ವೇ॒ದೇನೋ॑ಪ॒ಯತ್ಯ॑
ಸ್ರುವೇಣ॑ ಪ್ರಾಜಾಪತ್ಯಮಾಘಾರಮಾಘಾರಯತಿ . ಯ॒ಜ್ಞೋ ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ .

ಯ॒ಜ್ಞಮೇ॒ವ
ಪ್ರ॒ಜಾಪತಿಂ ಮುಖತ ಆರ॑ಭತೇ .ಅಥೋ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸರ್ವಾ ದೇವತಾಃ .ಸರ್ವಾ
ಏ॒ವ ದೇವತಾಃ ಪ್ರೀಣಾತಿ . ಅ॒ಗ್ನಿಮ॑ಗ್ನೀತ್ತ್ರಿಸ್ತ್ರಿಃ ಸಂಮೃಢ್ಢೀತ್ಯಾಹ . ತ್ರ್ಯಾವೃದ್ಧಿ
ಯ॒ಜ್ಞಃ .. 3. 3. 7. 3..
41ಅಥೋ ರಕ್ಷಸಾ॒ಮಪ॑ಹತ್ಯೈ . ಪ॒ರಿ॒ಧೀಂಥ್ಸಂಮಾರ್ಷ್ಟಿ .ಪುನಾತ್ಯೇವೈನಾನ್

taittirIyabrAhmaNam.pdf 267

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತ್ರಿಸ್ತ್ರಿಃ ಸಂಮಾರ್ಷ್ಟಿ . ತ್ರ್ಯಾವೃ॒ದ್ಧಿ ಯ॒ಜ್ಞಃ .ಅಥೋ ಮೇಧ್ಯತ್ವಾಯ .ಅಥೋ
ಏ॒ತೇ ವೈ ದೇವಾಶ್ವಾಃ .ದೇ॒ವಾಶ್ವಾನೇವ ತಥ್ಸಂಮಾರ್ಷ್ಟಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋ॒ಕಸ್ಯ
ಸಮಷ್ಟ್ಯೈ .ಆಸೀನೋ॒ಽನ್ಯಮಾಘಾರಮಾಘಾರಯತಿ .. 3. 3. 7. 4..

42 ತಿಷ್ಠನ್ನನ್ಯಂ .ಯಥಾಽನೋ॑ ವಾ ರಥಂ ವಾ ಯುಂ॒ಜ್ಯಾತ್ . ಏ॒ವಮೇವ
ತದಧ್ವ॒ರ್ಯುರ್ಯ॒ಜ್ಞಂ ಯುನಕ್ತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾಭ್ಯೂ᳚ಢ್ಯೈ .ವಹಂತ್ಯೇನಂ
ಗ್ರಾ॒ಮ್ಯಾಃ ಪ॒ಶವಃ॑ .ಯ ಏ॒ವಂ ವೇದ॑ .ಭುವ॑ನಮಸಿ ವಿಪ್ರಥ॒ಸ್ವೇತ್ಯಾಹ .ಯ॒ಜ್ಞೋ
ವೈ ಭುವ॑ನಂ . ಯ॒ಜ್ಞ ಏ॒ವಯಜ॑ಮಾನಂ ಪ್ರಜಯಾ॑ ಪ॒ಶುಭಿಃ ಪ್ರಥಯತಿ .ಅಗ್ನೇ
ಯಷ್ಟ॑ರ॒ಿದಂ ನಮ॒ ಇತ್ಯಾಹ .. 3. 3. 7. 5..

43 ಅ॒ಗ್ನಿರ್ವೈ ದೇ॒ವಾನಾಂ ಯಷ್ಟಾ .ಯ ಏ॒ವ ದೇವಾನಾಂ ಯಷ್ಟಾ᳚ . ತಸ್ಮಾ॑ ಏ॒ವ
ನಮಸ್ಕರೋತಿ .

ಜುಹ್ವೇಹ್ಯಗ್ನಿಸ್ತ್ವಾ᳚ ಹ್ವಯತಿ ದೇವಯ॒ಜ್ಯಾಯಾ ಉಪ॑ಭೃ॒ದೇಹಿ ದೇ॒ವಸ್ತ್ವಾ॑ ಸವಿ॒ತಾ
ಹ್ವಯತಿ
ದೇವಯಜ್ಯಾಯಾ॒ ಇತ್ಯಾಹ . ಆ॒ಗ್ನೇಯೀ ವೈ ಜು॒ಹೂಃ . ಸಾವಿ॒ತ್ರ್ಯುಪ॒ಭೃತ್ .

ತಾಭ್ಯಾ॑ಮೇ॒ವೈನೇ
ಪ್ರಸೂ॑ತ॒ ಆದತ್ತೇ .ಅಗ್ನಾವಿಷ್ಣೂಮಾ ವಾಮವಕ್ರಮಿಷ॒ಮಿತ್ಯಾ॑ಹ . ಅ॒ಗ್ನಿಃ ಪು॒ರಸ್ತಾತ್
.

ವಿಷ್ಣುರ್ಯಜ್ಞಃ ಪ॒ಶ್ಚಾತ್ .. 3. 3. 7. 6..

44 ತಾಭ್ಯಾ॑ಮೇವ ಪ್ರತಿ॒ಪ್ರೋಚ್ಯಾತ್ಯಾಕ್ರಾಮತಿ .ವಿಜಿಹಾಥಾಂ॒ ಮಾ ಮಾ
ಸಂತಾ᳚ಪ್ತಮಿತ್ಯಾ॒ಹಾಹಿꣳ’ಸಾಯೈ .ಲೋ॒ಕಂ ಮೇ॑ ಲೋಕಕೃತೌ ಕೃಣುತಮಿತ್ಯಾ॑ಹ .

ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .ವಿಷ್ಣೋಃ ಸ್ಥಾನಮ॒ಸೀತ್ಯಾ॑ಹ . ಯ॒ಜ್ಞೋ ವೈ ವಿಷ್ಣುಃ॑ .
ಏ॒ತತ್ಖಲು॒ ವೈ ದೇ॒ವಾನಾಮಪ॑ರಾಜಿತಮಾಯತ॑ನಂ .ಯದ್ಯ॒ಜ್ಞಃ .ದೇವಾನಾ॑ಮೇ॒ವಾಪ॑ರಾಜಿತ
ಆ॒ಯತ॑ನೇ ತಿಷ್ಠತಿ . ಇ॒ತ ಇಂದ್ರೋ ಅಕೃಣೋದ್ವೀರ್ಯಾಣೀತ್ಯಾಹ .. 3. 3. 7. 7..

45ಇಂದ್ರಿಯಮೇವಯಜಮಾನೇ ದಧಾತಿ .ಸ॒ಮಾರಭ್ಯೋರ್ಧ್ವೋ ಅ॑ಧ್ವ॒ರೋ
ದಿ॑ವಿ॒ಸ್ಪೃಶ॒ಮಿತ್ಯಾ॑ಹ॒ ವೃದ್ಧ್ಯೈ᳚ . ಆ॒ಘಾರಮಾಘಾರ್ಯಮಾಣ॒ಮನು ಸಮಾರಭ್ಯ
. ಏ॒ತಸ್ಮಿ॑ನ್ಕಾಲೇ ದೇ॒ವಾಃ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಮಾಯನ್ .ಸಾಕ್ಷಾದೇ॒ವ ಯಜ॑ಮಾನಃ
ಸುವರ್ಗಂ
ಲೋ॒ಕಮೇತಿ . ಅಥೋ॒ ಸಮೃದ್ಧೇನೈವ ಯ॒ಜ್ಞೇನ॒ ಯಜ॑ಮಾನಃ ಸುವರ್ಗಂ
ಲೋ॒ಕಮೇತಿ
.ಅಹ್ರುತೋ ಯ॒ಜ್ಞೋ ಯ॒ಜ್ಞಪತೇ॒ರಿತ್ಯಾಹಾನಾ᳚ರ್ತ್ಯೈ . ಇಂದ್ರಾವಾಂ॒ಥ್ಸ್ವಾಹೇತ್ಯಾ॑ಹ
.

ಇಂದ್ರಿ॒ಯಮೇವಯಜ॑ಮಾನೇ ದಧಾತಿ .ಬೃಹದ್ಭಾ ಇತ್ಯಾಹ .. 3. 3. 7. 8..

268 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

46ಸು॒ವ॒ರ್ಗೋ ವೈ ಲೋ॒ಕೋ ಬೃ॒ಹದ್ಭಾಃ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .

ಯ॒ಜ॒ಮಾನ॒ದೇವ॒ತ್ಯಾ ವೈ ಜುಹೂಃ .ಭ್ರಾ॒ತೃವ್ಯ॒ದೇ॒ವ॒ತ್ಯೋಪ॒ಭೃತ್ .

ಪ್ರಾಣ ಆ॑ಘಾರಃ .ಯಥ್ಸಗ್ಗ್॑ಸ್ಪರ್॒ಶಯೇತ್ .ಭ್ರಾತೃವ್ಯೇಽಸ್ಯ ಪ್ರಾ॒ಣಂ ದ॑ಧ್ಯಾತ್ .

ಅಸಗ್ಗ್ಸ್ಪರ್ಶಯನ್ನತ್ಯಾಕ್ರಾ॑ಮತಿ . ಯಜಮಾನ ಏ॒ವ ಪ್ರಾಣಂ ದ॑ಧಾತಿ . ಪಾಹಿ
ಮಾಽಗ್ನೇ
ದುಶ್ಚರಿತಾದಾಮಾ॒ ಸುಚರಿತೇ ಭ॒ಜೇತ್ಯಾಹ .. 3. 3. 7. 9..

47 ಅ॒ಗ್ನಿರ್ವಾವ ಪ॒ವಿತ್ರಂ .ವೃ॒ಜ॒ಿನಮನೃತಂ॒ ದುಶ್ಚರಿತಂ . ಋ॒ಜುಕ॒ರ್ಮꣳ
ಸ॒ತ್ಯꣳ ಸುಚರಿತಂ . ಅ॒ಗ್ನಿರೇವೈನಂ॑ ವೃಜಿ॒ನಾದನೃತಾ॒ದ್ದುಶ್ಚರಿತಾತ್ಪಾತಿ .

ಋ॒ಜು॒ಕ॒ರ್ಮೇ ಸ॒ತ್ಯೇ ಸುಚ॑ರಿತೇ ಭಜತಿ . ತಸ್ಮಾದೇ॒ವಮಾಶಾಸ್ತೇ . ಆ॒ತ್ಮನೋ॑
ಗೋಪೀಥಾಯ॑
. ಶಿರೋ॒ ವಾ ಏ॒ತದ್ಯಜ್ಞಸ್ಯ॑ .ಯದಾ॑ಘಾರಃ .ಆ॒ತ್ಮಾ ಧ್ರುವಾ .. 3. 3. 7. 10..
48 ಆ॒ಘಾರಮಾ॒ಘಾರ್ಯ ಧ್ರುವಾꣳ ಸಮನಕ್ತಿ . ಆ॒ತ್ಮನ್ನೇವ ಯ॒ಜ್ಞಸ್ಯ ಶಿರಃ
ಪ್ರತಿ॑ದಧಾತಿ . ದ್ವಿಃ ಸಮನಕ್ತಿ . ದ್ವೌ ಹಿ ಪ್ರಾ॑ಣಾಪಾನೌ . ತದಾ॑ಹುಃ . ತ್ರಿರೇವ
ಸಮಂಜ್ಯಾತ್ .

ತ್ರಿಧಾ॑ತು ಹಿ ಶಿರ ಇತಿ॑ . ಶಿರ॑ ಇವೈ॒ತದ್ಯಜ್ಞಸ್ಯ॑ .ಅಥೋ॒ ತ್ರಯೋ ವೈ ಪ್ರಾಣಾಃ .
ಪ್ರಾಣಾನೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .ಮ॒ಖಸ್ಯ॒ ಶಿರೋಽಸಿಸಂಜ್ಯೋತಿಷಾ॒ ಜ್ಯೋತಿರಂಕ್ತಾಮಿತ್ಯಾ॑ಹ
.ಜ್ಯೋತಿರೇವಾಸ್ಮಾ॑ ಉ॒ಪರಿ॑ಷ್ಟಾದ್ದಧಾತಿ .ಸುವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾನುಖ್ಯಾತ್ಯೈ ..

3. 3. 7. 11..ಪರಿದಧಾತಿ ಪ್ರಾ॒ಣಂ ದ॑ಧಾತಿ॒ ಹಿ ಯ॒ಜ್ಞೋ ಘಾರಯತಿ॒ ನಮ ಇತ್ಯಾಹ
ಪ॒ಶ್ಚಾದ್ವೀರ್ಯಾಣೀತ್ಯಾ॑ಹ॒ ಭಾ ಇತ್ಯಾಹ ಭ॒ಜೇತ್ಯಾಹ ಧ್ರುವೈವಾಸ್ಮಿಂದಧಾತಿ ತ್ರೀಣಿ
ಚ .. 7..

49ಧಿಷ್ಣಿಯಾ॒ ವಾ ಏ॒ತೇ ನ್ಯು॑ಪ್ಯಂತೇ .ಯದ್ಬ್ರ॒ಹ್ಮಾ .ಯದ್ಧೋತಾ .ಯದ॑ಧ್ವ॒ರ್ಯುಃ .
ಯದಗ್ನೀತ್
.ಯದ್ಯಜಮಾನಃ .ತಾನ್,ಯದಂತರೇ॒ಯಾತ್ .ಯಜ॑ಮಾನಸ್ಯ ಪ್ರಾ॒ಣಾಂಥ್ಸಂಕ॑ರ್ಷೇತ್
.ಪ್ರ॒ಮಾಯು॑ಕಃ
ಸ್ಯಾತ್ .ಪು॒ರೋಡಾಶಮಪ॒ಗೃಹ್ಯ ಸಂಚ॑ರತ್ಯಧ್ವ॒ರ್ಯುಃ .. 3. 3. 8. 1..
50ಯಜ॑ಮಾನಾಯೈವ ತಲ್ಲೋ॒ಕꣳ ಶಿꣳ’ಷತಿ .ನಾಸ್ಯ॑ ಪ್ರಾಣಾಂಥ್ಸಂಕ॑ರ್ಷತಿ .

ನ ಪ್ರ॒ಮಾಯುಕೋ ಭವತಿ . ಪುರಸ್ತಾ᳚ತ್ ಪ್ರ॒ತ್ಯಙ್ಙಾಸೀನಃ . ಇಡಾ॑ಯಾ॒
ಇಡಾ॒ಮಾದಧಾತಿ .

ಹಸ್ತ್ಯಾꣳꣳ ಹೋತ್ರೇ .ಪ॒ಶವೋ ವಾ ಇಡಾ᳚ .ಪ॒ಶವಃ॒ ಪುರುಷಃ .ಪ॒ಶುಷ್ವೇವ
ಪ॒ಶೂನ್ ಪ್ರತಿಷ್ಠಾಪಯತಿ .ಇಡಾ॑ಯೈ ವಾ ಏ॒ಷಾ ಪ್ರಜಾತಿಃ .. 3. 3. 8. 2..
51 ತಾಂ ಪ್ರಜಾತಿಂ ಯಜ॑ಮಾನೋಽನು ಪ್ರಜಾ॑ಯತೇ . ದ್ವಿರಂ॒ಗುಲಾವನಕ್ತಿ॒
ಪರ್ವಣೋಃ

taittirIyabrAhmaNam.pdf 269

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ದ್ವಿಪಾದ್ಯಜ॑ಮಾನಃ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ಸ॒ಕೃದುಪ॑ಸ್ತೃಣಾತಿ .ದ್ವಿರಾದಧಾತಿ

.ಸ॒ಕೃದ॒ಭಿಘಾರಯತಿ .ಚ॒ತುಃ ಸಂಪದ್ಯತೇ .ಚ॒ತ್ವಾರಿ ವೈ ಪ॒ಶೋಃ
ಪ್ರ॑ತಿ॒ಷ್ಠಾನಾನಿ .ಯಾವಾನೇ॒ವ ಪ॒ಶುಃ . ತಮುಪಹ್ವಯತೇ .. 3. 3. 8. 3..
52 ಮುಖಮಿವ ಪ್ರತ್ಯುಪ॑ಹ್ವಯೇತ . ಸಂಮುಖಾನೇವ ಪ॒ಶೂನುಪಹ್ವಯತೇ .

ಪ॒ಶವೋ॒
ವಾ ಇಡಾ᳚ . ತಸ್ಮಾ॒ಥ್ಸಾಽನ್ವಾರಭ್ಯಾ᳚ . ಅ॒ಧ್ವ॒ರ್ಯುಣಾ ಚ॒ ಯಜ॑ಮಾನೇನ ಚ .

ಉಪಹೂತಃ
ಪಶುಮಾನಸಾ॒ನೀತ್ಯಾಹ . ಉಪ ಹ್ಯೇನೌ॒ ಹ್ವಯತೇ॒ ಹೋತಾ . ಇಡಾ॑ಯೈ
ದೇವತಾ॑ನಾಮುಪಹವೇ
.ಉಪ॑ಹೂತಃ ಪಶುಮಾನ್ಭ॑ವತಿ .ಯ ಏ॒ವಂ ವೇದ .. 3. 3. 8. 4..

53ಯಾಂ ವೈ ಹಸ್ತ್ಯಾಮಿಡಾ॑ಮಾದಧಾತಿ .ವಾಚಃ ಸಾ ಭಾ॑ಗ॒ಧೇಯಂ᳚ .
ಯಾಮುಪ॒ಹ್ವಯತೇ .ಪ್ರಾಣಾನಾꣳꣳ ಸಾ .ವಾಚಂ ಚೈ॒ವ ಪ್ರಾ॒ಣಾಗ್ಶ್ಚಾವ॑ರುಂಧೇ
. ಅಥ॒ ವಾ ಏ॒ತರ್ಹ್ಯುಪ॑ಹೂತಾಯಾಮಿಡಾ॑ಯಾಂ . ಪುರೋಡಾಶ॑ಸ್ಯೈವ
ಬ॑ರ್ಹಿ॒ಷದೋ
ಮೀಮಾꣳꣳಸಾ . ಯಜ॑ಮಾನಂ ದೇವಾ ಅ॑ಬ್ರುವನ್ . ಹ॒ವಿರ್ನೋ॒ ನಿರ್ವ॒ಪೇತಿ .

ನಾಹಮಭಾ॒ಗೋ
ನಿರ್ವಪ್ಸ್ಯಾ॒ಮೀತ್ಯಬ್ರವೀತ್ .. 3. 3. 8. 5..

54 ನ ಮಯಾ॑ಽಭಾಗಯಾಽನು ವಕ್ಷ್ಯ॒ಥೇತಿ ವಾಗ॑ಬ್ರವೀತ್ . ನಾಹಮಭಾಗಾ
ಪುರೋಽನುವಾ॒ಕ್ಯಾ
ಭವಿಷ್ಯಾಮೀತಿ॑ ಪುರೋಽನುವಾಕ್ಯಾ᳚ . ನಾಹಮಭಾ॒ಗಾ ಯಾ॒ಜ್ಯಾ ಭವಿಷ್ಯಾ॒ಮೀತಿ॑
ಯಾ॒ಜ್ಯಾ .ನ
ಮಯಾ ಭಾ॒ಗೇನ ವಷ॑ಟ್ಕರಿಷ್ಯಥೇತಿ ವಷಟ್ಕಾ॒ರಃ .ಯದ್ಯ॑ಜಮಾನಭಾಗಂ ನಿ॒ಧಾಯ॑
ಪುರೋಡಾಶಂ॑ ಬರ್ಹಿಷದಂ ಕ॒ರೋತಿ . ತಾನೇವ ತದ್ಭಾ॒ಗಿನಃ ಕರೋತಿ .ಚ॒ತುರ್ಧಾ
ಕ॑ರೋತಿ .ಚತಸ್ರೋ ದಿಶಃ॑ .ದಿ॒ಕ್ಷ್ವೇವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಬ॒ರ್॒ಹ॒ಿಷದಂ ಕರೋತಿ
.. 3. 3. 8. 6..

55 ಯಜ॑ಮಾನೋ ವೈ ಪು॑ರೋಡಾಶಃ . ಪ್ರ॒ಜಾ ಬ॒ರ್॒ಹಿಃ . ಯಜ॑ಮಾನಮೇವ
ಪ್ರ॒ಜಾಸು
ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ . ತಸ್ಮಾ॑ದ॒ಸ್ಥ್ನಾಽನ್ಯಾಃ ಪ್ರ॒ಜಾಃ ಪ್ರತಿ॒ತಿಷ್ಠಂತಿ .ಮಾꣳꣳಸೇನಾ॒ನ್ಯಾಃ
.ಅಥೋ ಖಲ್ವಾಹುಃ .ದಕ್ಷಿಣಾ ವಾ ಏ॒ತಾ ಹ॑ವಿರ್ಯ॒ಜ್ಞಸ್ಯಾಂತರ್ವೇದ್ಯವ॑ರುಧ್ಯಂತೇ .
ಯತ್ಪುರೋಡಾಶಂ॑ ಬರ್ಹಿ॒ಷದಂ ಕ॒ರೋತೀತಿ . ಚ॒ತುರ್ಧಾ ಕ॑ರೋತಿ . ಚ॒ತ್ವಾರೋ॒
ಹ್ಯೇತೇ ಹ॑ವಿರ್ಯ॒ಜ್ಞಸ್ಯರ್ತ್ವಿಜಃ॑ .. 3. 3. 8. 7..

270 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

56ಬ್ರಹ್ಮಾ ಹೋತಾಽಧ್ವರ್ಯುರಗ್ನೀತ್ . ತಮ॒ಭಿಮೃಶೇತ್ . ಇ॒ದಂ ಬ್ರ॒ಹ್ಮಣಃ . ಇ॒ದꣳ
ಹೋತುಃ . ಇ॒ದಮ॑ಧ್ವ॒ರ್ಯೋಃ . ಇ॒ದಮಗ್ನೀಧ ಇತಿ॑ .ಯಥೈ॒ವಾದಃ ಸೌ॒ಮ್ಯೇಽಧ್ವ॒ರೇ .
ಆ॒ದೇಶ॑ಮೃತ್ವಿಗ್ಭ್ಯೋ ದಕ್ಷಿಣಾ ನೀಯಂತೇ . ತಾ॒ದೃಗೇ॒ವ ತತ್ . ಅ॒ಗ್ನೀಧೇ᳚
ಪ್ರಥ॒ಮಾಯಾ
ದ॑ಧಾತಿ .. 3. 3. 8. 8..

57 ಅ॒ಗ್ನಿಮು॑ಖಾ ಹ್ಯೃದ್ಧಿಃ . ಅ॒ಗ್ನಿಮು॑ಖಾಮೇವೇರ್ದ್ಧಿಂ ಯಜ॑ಮಾನ ಋಧ್ನೋತಿ .

ಸ॒ಕೃದುಪ॒ಸ್ತೀರ್ಯ ದ್ವಿರಾದಧ॑ತ್ . ಉ॒ಪ॒ಸ್ತೀರ್ಯ ದ್ವಿರಭಿಘಾರಯತಿ .ಷಟ್ಥ್
ಸಂಪ॑ದ್ಯಂತೇ .ಷಡ್ವಾ ಋ॒ತವಃ .ಋ॒ತೂನೇವ ಪ್ರೀಣಾತಿ .ವೇ॒ದೇನ॑ ಬ್ರ॒ಹ್ಮಣೇ
ಬ್ರಹ್ಮಭಾ॒ಗಂ ಪರಿಹರತಿ .ಪ್ರಾಜಾಪ॒ತ್ಯೋ ವೈ ವೇ॒ದಃ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ಬ್ರ॒ಹ್ಮಾ .. 3.
3. 8. 9..

58ಸ॒ವ॒ಿತಾ ಯ॒ಜ್ಞಸ್ಯ॒ ಪ್ರಸೂತ್ಯೈ .ಅಥ॒ ಕಾಮ॑ಮ॒ನ್ಯೇನ . ತತೋ ಹೋತ್ರೇ .
ಮಧ್ಯಂ ವಾ ಏ॒ತದ್ಯಜ್ಞಸ್ಯ॑ .ಯದ್ಧೋತಾ . ಮ॒ಧ್ಯತ ಏ॒ವ ಯ॒ಜ್ಞಂ ಪ್ರೀಣಾತಿ
.ಅಥಾಧ್ವ॒ರ್ಯವೇ .ಪ್ರ॒ತ॒ಿಷ್ಠಾ ವಾ ಏ॒ಷಾ ಯ॒ಜ್ಞಸ್ಯ॑ .ಯದಧ್ವ॒ರ್ಯುಃ .
ತಸ್ಮಾದ್ಧವಿರ್ಯ॒ಜ್ಞಸ್ಯೈ॒ತಾಮೇ॒ವಾವೃತಮನು॑ .. 3. 3. 8. 10..
59 ಅ॒ನ್ಯಾ ದಕ್ಷಿಣಾ ನೀಯಂತೇ . ಯ॒ಜ್ಞಸ್ಯ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .

ಅ॒ಗ್ನಿಮ॑ಗ್ನೀಥ್ಸಕೃಥ್ಸ॑ಕೃಥ್ಸಂಮೃ॒ಢ್ಢೀತ್ಯಾಹ .ಪರಾ॑ಙಿವ ಹ್ಯೇತರ್ಹಿ॑
ಯ॒ಜ್ಞಃ . ಇ॒ಷಿ॒ತಾ ದೈವ್ಯಾ॒ಹೋತಾರ॒ ಇತ್ಯಾಹ . ಇ॒ಷಿ॒ತꣳ ಹಿ ಕರ್ಮ ಕ್ರಿ॒ಯತೇ᳚
. ಭ॒ದ್ರವಾಚ್ಯಾ॑ಯ॒ ಪ್ರೇಷಿತೋ॒ ಮಾನುಷಃ ಸೂಕ್ತವಾಕಾಯ॑ ಸೂ॒ಕ್ತಾ ಬ್ರೂಹೀತ್ಯಾಹ .

ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .ಸ್ವಗಾ ದೈವ್ಯಾ॒ಹೋತೃಭ್ಯ ಇತ್ಯಾಹ . ಯ॒ಜ್ಞಮೇವ
ತಥ್ಸ್ವಗಾ ಕ॑ರೋತಿ .ಸ್ವ॒ಸ್ತಿರ್ಮಾನುಷೇಭ್ಯ॒ ಇತ್ಯಾಹ . ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .
ಶಂ॒ಯೋರ್ಬ್ರೂಹೀತ್ಯಾ॑ಹ . ಶಂ॒ಯುಮೇವ ಬಾ॑ರ್ಹಸ್ಪ॒ತ್ಯಂ ಭಾ॑ಗ॒ಧೇಯೇನ॒
ಸಮರ್ಧಯತಿ
.. 3. 3. 8. 11..ಚ॒ರ॒ತ್ಯಧ್ವ॒ರ್ಯುಃ ಪ್ರಜಾತಿರ್ಹ್ವಯತೇ॒ ವೇದಾಬ್ರವೀದ್ಬರ್ಹಿಷದಂ
ಕರೋತ್ಯೃತ್ವಿಜೋ॑ ದಧಾತಿ ಬ್ರಹ್ಮಾಽನು॑ಕರೋತಿ ಚ॒ತ್ವಾರಿ ಚ .. 8..

60ಅಥ ಸ್ರುಚಾವನು॒ಷ್ಟುಗ್ಭ್ಯಾಂ ವಾಜ॑ವತೀಭ್ಯಾಂ॒ ವ್ಯೂಹತಿ .ಪ್ರ॒ತ॒ಿಷ್ಠಾ ವಾ
ಅ॑ನುಷ್ಟುಕ್ .ಅನ್ನಂ ವಾಜಃ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ಅ॒ನ್ನಾದ್ಯಸ್ಯಾವ॑ರುಧ್ಯೈ .ಪ್ರಾಚೀಂ᳚
ಜುಹೂಮೂ॑ಹತಿ .ಜಾತಾನೇವ ಭ್ರಾತೃವ್ಯಾ॒ನ್ಪ್ರಣುದತೇ .ಪ್ರತೀಚೀ॑ಮುಪ॒ಭೃತಂ .

ಜ॒ನ॒ಿಷ್ಯಮಾಣಾನೇ॒ವ ಪ್ರತಿ॑ನುದತೇ . ಸ ವಿಷೂ॑ಚ ಏ॒ವಾಪೋಹ್ಯ ಸ॒ಪತ್ನಾನ್॒
ಯಜ॑ಮಾನಃ .
ಅ॒ಸ್ಮಿಂ ಲ್ಲೋಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 3. 3. 9. 1..

61ದ್ವಾಭ್ಯಾಂ .ದ್ವಿಪ್ರ॑ತಿಷ್ಠೋ ಹಿ .ವಸುಭ್ಯಸ್ತ್ವಾ

taittirIyabrAhmaNam.pdf 271

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರು॒ದ್ರೇಭ್ಯಸ್ತ್ವಾಽಽದಿ॒ತ್ಯೇಭ್ಯ॒ಸ್ತ್ವೇತ್ಯಾಹ .ಯ॒ಥಾಯ॒ಜುರೇವೈತತ್ .ಸ್ರು॒ಕ್ಷು
ಪ್ರ॑ಸ್ತರಮನಕ್ತಿ . ಇ॒ಮೇ ವೈ ಲೋ॒ಕಾಃ ಸ್ರುಚಃ॑ . ಯಜ॑ಮಾನಃ ಪ್ರಸ್ತ॒ರಃ .

ಯಜ॑ಮಾನಮೇವ
ತೇಜಸಾಽನಕ್ತಿ . ತ್ರೇಧಾಽನಕ್ತಿ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ .. 3. 3. 9. 2..
62 ಏ॒ಭ್ಯ ಏ॒ವೈನಂ॑ ಲೋಕೇಭ್ಯೋಽನಕ್ತಿ .ಅ॒ಭ॒ಿಪೂ॒ರ್ವಮನಕ್ತಿ . ಅ॒ಭ॒ಿಪೂ॒ರ್ವಮೇ॒ವ
ಯಜ॑ಮಾನಂ ತೇಜಸಾಽನಕ್ತಿ .ಅ॒ಕ್ತꣳ ರಿಹಾಣಾ॒ ಇತ್ಯಾಹ . ತೇಜೋ ವಾ ಆಜ್ಯಂ .

ಯಜ॑ಮಾನಃ ಪ್ರಸ್ತರಃ . ಯಜ॑ಮಾನಮೇವ ತೇಜಸಾಽನಕ್ತಿ . ವಿ॒ಯಂತು ವಯ॒
ಇತ್ಯಾಹ .

ವಯ॑ ಏ॒ವೈನಂ॑ ಕೃ॒ತ್ವಾ .ಸು॒ವ॒ರ್ಗಂ ಲೋಕಂ ಗ॑ಮಯತಿ ..

63 ಪ್ರ॒ಜಾಂ ಯೋನಿಂ ಮಾ ನಿರ್ಮೃಕ್॒ಷಮಿತ್ಯಾ॑ಹ . ಪ್ರ॒ಜಾಯೈ॑ ಗೋಪೀ॒ಥಾಯ .

ಆಪ್ಯಾಯಂತಾ॒ಮಾಪ
ಓಷಧಯ॒ ಇತ್ಯಾಹ .ಆಪ ಏ॒ವೌಷಧೀ॒ರಾಪ್ಯಾಯಯತಿ ಮ॒ರುತಾಂ॒ ಪೃಷತಯಃ
ಸ್ಥೇತ್ಯಾಹ . ಮ॒ರುತೋ ವೈ ವೃಷ್ಟ್ಯಾ॑ ಈಶತೇ .ವೃಷ್ಟಿಮೇ॒ವಾವ॑ರುಂಧೇ .ದಿವಂ॑ ಗಚ್ಛ॒
ತತೋ॑ ನೋ॒ ವೃಷ್ಟಿ॒ಮೇರಯೇತ್ಯಾ॑ಹ .ವೃಷ್ಟಿ॒ರ್ವೈ ದ್ಯೌಃ .ವೃಷ್ಟಿಮೇ॒ವಾವ॑ರುಂಧೇ ..
3. 3. 9. 4..

64 ಯಾವದ್ವಾ ಅ॑ಧ್ವ॒ರ್ಯುಃ ಪ್ರಸ್ತ॒ರಂ ಪ್ರ॒ಹರ॑ತಿ . ತಾವದ॒ಸ್ಯಾಯುರ್ಮೀಯತೇ .

ಆ॒ಯುಷ್ಪಾ
ಅ॑ಗ್ನೇಽಸ್ಯಾಯುರ್ಮೇ ಪಾಹೀತ್ಯಾಹ . ಆಯುರೇವಾಽಽತ್ಮಂಧತ್ತೇ . ಯಾವ॒ದ್ವಾ
ಅ॑ಧ್ವ॒ರ್ಯುಃ
ಪ್ರ॑ಸ್ತರಂ ಪ್ರ॒ಹರತಿ . ತಾವದಸ್ಯ ಚಕ್ಷುರ್ಮೀಯತೇ .ಚ॒ಕ್ಷುಷ್ಪಾ ಅ॑ಗ್ನೇಽಸಿ
ಚಕ್ಷುರ್ಮೇ ಪಾಹೀತ್ಯಾಹ .ಚಕ್ಷುರೇ॒ವಾತ್ಮಂಧತ್ತೇ .ಧ್ರು॒ವಾಽಸೀತ್ಯಾಹ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ
.ಯಂ ಪ॑ರಿ॒ಧಿಂ ಪ॒ರ್ಯಧ॑ತ್ಥಾ ಇತ್ಯಾಹ .. 3. 3. 9. 5..

65 ಯ॒ಥಾ॒ಯ॒ಜುರೇವೈತತ್ .ಅಗ್ನೇ ದೇವಪ॒ಣಿಭಿರ್ವೀರ್ಯಮಾ॑ಣ॒ ಇತ್ಯಾಹ .

ಅ॒ಗ್ನಯ॑ ಏ॒ವೈನಂ ಜುಷ್ಟಂ ಕರೋತಿ . ತಂ ತ॑ ಏ॒ತಮನುಜೋಷಂ ಭರಾಮೀತ್ಯಾಹ .

ಸ॒ಜಾತಾನೇವಾಸ್ಮಾ॒ ಅನುಕಾನ್ಕರೋತಿ . ನೇದೇ॒ಷ ತ್ವದಪಚೇತಯಾ॑ ತಾ॒
ಇತ್ಯಾಹಾನು॑ಖ್ಯಾತ್ಯೈ
.ಯ॒ಜ್ಞಸ್ಯ ಪಾಥ ಉಪ॒ಸಮಿತ॒ಮಿತ್ಯಾ॑ಹ .ಭೂಮಾನ॑ಮೇವೋಪೈ॑ತಿ .

ಪ॒ರಿ॒ಧೀನ್ಪ್ರಹರತಿ . ಯ॒ಜ್ಞಸ್ಯ॒ ಸಮಿಷ್ಟ್ಯೈ .. 3. 3. 9. 6..

66ಸ್ರುಚೌ॒ ಸಂಪ್ರಸ್ರಾ॑ವಯತಿ .ಯದೇ॒ವ ತತ್ರ॑ ಕ್ರೂರಂ . ತತ್ತೇನ
ಶಮಯತಿ .ಜು॒ಹ್ವಾಮುಪ॒ಭೃತಂ᳚ . ಯ॒ಜ॒ಮಾನ॒ದೇವ॒ತ್ಯಾ ವೈ ಜುಹೂಃ .
ಭ್ರಾತೃ॒ವ್ಯ॒ದೇವ॒ತ್ಯೋಪ॒ಭೃತ್ .ಯಜ॑ಮಾನಾಯೈವ ಭ್ರಾತೃವ್ಯ॒ಮುಪ॑ಸ್ತಿಂ ಕರೋತಿ .

272 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ॒ಗ್ಗ್॒ಸ್ರಾ॒ವಭಾಗಾಃ॒ ಸ್ಥೇತ್ಯಾಹ .ವಸ॑ವೋ ವೈ ರು॒ದ್ರಾ ಆ॑ದಿ॒ತ್ಯಾಃ ಸಗ್ಗ್ಸ್ರಾ॒ವಭಾಗಾಃ
. ತೇಷಾಂ॒ ತದ್ಭಾಗ॒ಧೇಯಂ᳚ .. 3. 3. 9. 7..
67 ತಾನೇವ ತೇನ॑ ಪ್ರೀಣಾತಿ .ವೈ॒ಶ್ವ॒ದೇವ್ಯರ್ಚಾ .ಏ॒ತೇ ಹಿ ವಿಶ್ವೇ ದೇವಾಃ .
ತ್ರಿಷ್ಟುಗ್ಭ॑ವತಿ .ಇಂದ್ರಿ॒ಯಂ ವೈ ತ್ರಿ॒ಷ್ಟುಕ್ .ಇಂದ್ರಿಯಮೇವಯಜ॑ಮಾನೇ ದಧಾತಿ .

ಅ॒ಗ್ನೇರ್ವಾಮಪ॑ನ್ನಗೃಹಸ್ಯ ಸದ॑ಸಿ ಸಾದಯಾ॒ಮೀತ್ಯಾಹ . ಇ॒ಯಂ ವಾ
ಅ॒ಗ್ನಿರಪ॑ನ್ನಗೃಹಃ
. ಅ॒ಸ್ಯಾ ಏ॒ವೈನೇ ಸದ॑ನೇ ಸಾದಯತಿ . ಸು॒ಮ್ನಾಯ ಸುಮ್ನಿನೀ ಸು॒ಮ್ನೇ ಮಾ
ಧತ್ತ॒ಮಿತ್ಯಾಹ ..

3. 3. 9. 8..

68ಪ್ರ॒ಜಾ ವೈ ಪ॒ಶವಃ॑ ಸು॒ಮ್ನಂ .ಪ್ರ॒ಜಾಮೇವ ಪ॒ಶೂನಾತ್ಮಂಧತ್ತೇ .ಧು॒ರಿ
ಧು॒ರ್ಯೌಪಾತ॒ಮಿತ್ಯಾಹ .ಜಾ॒ಯಾ॒ಪ॒ತ್ಯೋರ್ಗೋಪೀ॒ಥಾಯ॑ .ಅಗ್ನೇಽದಬ್ಧಾಯೋಽಶೀತತನೋ॒
ಇತ್ಯಾಹ .ಯ॒ಥಾಯ॒ಜುರೇ॒ವೈತತ್ .ಪಾಹಿ ಮಾಽದ್ಯ ದಿ॒ವಃ ಪಾ॒ಹಿ ಪ್ರಸಿ॑ತ್ಯೈ
ಪಾಹಿ ದುರಿಷ್ಟ್ಯೈ ಪಾ॒ಹಿ ದು॑ರದ್ಮನ್ಯೈ ಪಾಹಿ ದುಶ್ಚರಿತಾ॒ದಿತ್ಯಾಹ .

ಆ॒ಶಿಷ॑ಮೇವೈತಾಮಾಶಾಸ್ತೇ .ಅವಿಷಂ ನಃ ಪ॒ಿತುಂ ಕೃಣು ಸು॒ಷದಾಯೋನಿಗ್ಗ್
ಸ್ವಾಹೇತೀಧ್ಮ ಸಂವೃಶ್ಚ॑ನಾನ್ಯನ್ವಾಹಾರ್ಯಪಚನೇಽಭ್ಯಾಧಾಯ॑ ಫಲೀಕರಣಹೋಮಂ
ಜುಹೋತಿ .ಅತಿರಿಕ್ತಾನಿ ವಾ ಇ॑ಧ್ಮಸಂ॒ವೃಶ್ಚನಾನಿ .. 3. 3. 9. 9..

69ಅತಿರಿಕ್ತಾಃ ಫಲೀಕರಣಾಃ .ಅತಿರಿಕ್ತಮಾಜ್ಯೋಚ್ಛೇಷ॒ಣಂ .ಅತಿ॑ರಿಕ್ತ ಏ॒ವಾತಿರಿಕ್ತಂ
ದಧಾತಿ .ಅಥೋ ಅತಿರಿಕ್ತೇನೈವಾತಿರಿಕ್ತಮಾ॒ಪ್ತ್ವಾಽವ॑ರುಂಧೇ .ವೇದಿ॑ರ್ದೇ॒ವೇಭ್ಯೋ
ನಿಲಾ॑ಯತ . ತಾಂ ವೇ॒ದೇನಾನ್ವವಿಂದನ್ . ವೇ॒ದೇನ॒ ವೇದಿಂ ವಿವಿದುಃ ಪೃಥಿವೀಂ .

ಸಾ
ಪ॑ಪ್ರಥೇ ಪೃಥಿ॒ವೀ ಪಾರ್ಥಿವಾನಿ . ಗರ್ಭಂ ಬಿಭರ್ತಿ ಭುವ॑ನೇಷ್ವಂ॒ತಃ . ತತೋ
ಯ॒ಜ್ಞೋ ಜಾಯತೇ ವಿಶ್ವದಾನಿರಿತಿ॑ ಪುರಸ್ತಾ᳚ಥ್ಸ್ತಂಬಯಜುಷೋ॑ ವೇ॒ದೇನ ವೇದಿ॒ꣳꣳ
ಸಂಮಾರ್॒ಷ್ಟ್ಯನುವಿತ್ತ್ಯೈ .. 3. 3. 9. 10..

70ಅಥೋಯದ್ವೇದಶ್ಚ ವೇದಿ॑ಶ್ಚ ಭವ॑ತಃ . ಮ॒ಿಥು॒ನ॒ತ್ವಾಯ॒
ಪ್ರಜಾತ್ಯೈ .ಪ್ರ॒ಜಾಪತೇ॒ರ್ವಾ ಏ॒ತಾನಿ ಶ್ಮಶ್ರೂಣಿ .ಯದ್ವೇದಃ .
ಪತ್ನಿಯಾ ಉ॒ಪಸ್ಥ॒ ಆಸ್ಯ॑ತಿ . ಮ॒ಿಥು॒ನಮೇ॒ವ ಕ॑ರೋತಿ .ವಿಂದತೇ᳚
ಪ್ರ॒ಜಾಂ .ವೇ॒ದꣳ ಹೋತಾಽಽಹವ॒ನೀಯಾಥ್ಸ್ತೃ॒ಣನ್ನೇತಿ . ಯ॒ಜ್ಞಮೇವ
ತಥ್ಸಂತನೋತ್ಯೋತ್ತರಸ್ಮಾದರ್ಧಮಾಸಾತ್ . ತꣳ ಸಂತತ॒ಮುತ್ತರೇಽರ್ಧಮಾ॒ಸ
ಆಲ॑ಭತೇ
.. 3. 3. 9. 11..

taittirIyabrAhmaNam.pdf 273

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

71 ತಂ ಕಾಲೇ ಕಾಲ॒ ಆಗತೇ ಯಜತೇ . ಬ್ರ॒ಹ್ಮವಾದಿನೋ॑ ವದಂತಿ . ಸ ತ್ವಾ
ಅ॑ಧ್ವ॒ರ್ಯುಃ
ಸ್ಯಾ᳚ತ್ . ಯೋ ಯತೋ॑ ಯ॒ಜ್ಞಂ ಪ್ರ॑ಯುಂಕ್ತೇ . ತದೇನಂ ಪ್ರತಿಷ್ಠಾಪಯ॒ತೀತಿ॑ .
ವಾತಾದ್ವಾ
ಅ॑ಧ್ವ॒ರ್ಯುರ್ಯ॒ಜ್ಞಂ ಪ್ರಯುಂಕ್ತೇ . ದೇವಾ ಗಾತುವಿದೋ ಗಾತುಂ ವಿ॒ತ್ತ್ವಾ
ಗಾತುಮಿ॒ತೇತ್ಯಾ॑ಹ .

ಯತ ಏ॒ವ ಯ॒ಜ್ಞಂ ಪ್ರಯುಂ॒ಕ್ತೇ . ತದೇ॑ನಂ ಪ್ರತಿಷ್ಠಾಪಯತಿ .ಪ್ರತಿತಿಷ್ಠತಿ
ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿ॒ರ್ಯಜ॑ಮಾನಃ .. 3. 3. 9. 12..
ತಿ॒ಷ್ಠತೀಮೇ ಲೋಕಾ ಗ॑ಮಯತಿ ದ್ಯೌರ್ವೃಷ್ಟಿಮೇ॒ವಾವ॑ರುಂಧೇ ಪ॒ರ್ಯಧತ್ಥಾ॒
ಇತ್ಯಾಹ॒
ಸಮಿ॑ಷ್ಟ್ಯೈ ಭಾಗಧೇಯಂ॑ ಧತ್ತಮಿತ್ಯಾ॑ಹ॒ ವಾ ಇ॑ಧ್ಮಸಂ॒ವೃಶ್ಚನಾ॒ನ್ಯನುವಿತ್ತ್ಯೈ
ಲಭತೇ ಯಜ॑ಮಾನಃ .. 9..
72ಯೋ ವಾ ಅಯ॑ಥಾದೇವತಂಯ॒ಜ್ಞಮುಪ॒ಚರತಿ .ಆ ದೇ॒ವತಾಭ್ಯೋ ವೃಶ್ಚ್ಯತೇ
.ಪಾಪೀ॑ಯಾನ್ಭವತಿ .ಯೋಽಯ॑ಥಾದೇವತಂ .ನ ದೇ॒ವತಾಭ್ಯ॒ ಆವೃ॑ಶ್ಚ್ಯತೇ .
ವಸೀ॑ಯಾನ್ಭವತಿ . ವಾ॒ರುಣೋ ವೈ ಪಾಶಃ . ಇ॒ಮಂ ವಿಷ್ಯಾ॑ಮಿ॒ ವರುಣಸ್ಯ॒
ಪಾಶ॒ಮಿತ್ಯಾಹ .

ವ॒ರುಣ॒ಪಾಶಾದೇವೈನಾಂಮುಂಚತಿ .ಸ॒ವಿ॒ತೃಪ್ರಸೂತೋಯಥಾದೇವತಂ .. 3. 3. 10.

1..

73ನ ದೇವತಾಭ್ಯ॒ ಆವೃ॑ಶ್ಚ್ಯತೇ .ವಸೀಯಾನ್ಭವತಿ .ಧಾ॒ತುಶ್ಚಯೋನೌ
ಸುಕೃತಸ್ಯ ಲೋ॒ಕ ಇತ್ಯಾಹ .ಅ॒ಗ್ನಿರ್ವೈ ಧಾತಾ .ಪುಣ್ಯಂ ಕರ್ಮ ಸುಕೃತಸ್ಯ ಲೋ॒ಕಃ .
ಅ॒ಗ್ನಿರೇ॒ವೈನಾಂ ಧಾ॒ತಾ . ಪುಣ್ಯೇ ಕರ್ಮಣಿ ಸುಕೃತಸ್ಯ॑ ಲೋಕೇ ದ॑ಧಾತಿ . ಸ್ಯೋನಂ
ಮೇ॑
ಸ॒ಹ ಪತ್ಯಾ ಕರೋಮೀತ್ಯಾ॑ಹ . ಆ॒ತ್ಮನ॑ಶ್ಚ ಯಜಮಾನಸ್ಯ॒ ಚಾನಾ᳚ತ್ಯೈ ಸಂತ್ವಾಯ
.ಸಮಾಯು॑ಷಾ ಸಂ ಪ್ರ॒ಜಯೇತ್ಯಾಹ .. 3. 3. 10. 2..

74 ಆ॒ಶಿಷಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ ಪೂರ್ಣಪಾತ್ರೇ . ಅಂತ॒ತೋ॑ಽನುಷ್ಟುಭಾ .

ಚತು॑ಷ್ಪದ್ವಾ
ಏ॒ತಚ್ಛಂದಃ ಪ್ರತಿ॑ಷ್ಠಿತಂ ಪತ್ನಿಯೈ ಪೂರ್ಣಪಾತ್ರೇ ಭ॑ವತಿ . ಅ॒ಸ್ಮಿಂ ಲ್ಲೋಕೇ
ಪ್ರತಿ॑ತಿಷ್ಠಾನೀತಿ॑ .ಅ॒ಸ್ಮಿನ್ನೇವ ಲೋ॒ಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಅಥೋ॒ ವಾಗ್ವಾ ಅ॑ನುಷ್ಟುಕ್ .

ವಾಙ್ಮಿಥು॒ನಂ .ಆಪೋ॒ ರೇತಃ ಪ್ರ॒ಜನ॑ನಂ . ಏ॒ತಸ್ಮಾದ್ವೈಮಿ॑ಥು॒ನಾದ್ವಿ॒ದ್ಯೋತಮಾನಃ
ಸ್ತನಯ॑ನ್ವರ್ಷತಿ . ರೇತಃ ಸಿಂ॒ಚನ್ .. 3. 3. 10. 3..

75ಪ್ರ॒ಜಾಃ ಪ್ರ॑ಜ॒ನಯನ್ನ್ .ಯದ್ವೈ ಯ॒ಜ್ಞಸ್ಯ ಬ್ರಹ್ಮ॑ಣಾ ಯುಜ್ಯತೇ᳚ .ಬ್ರಹ್ಮ॑ಣಾ

274 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೈ ತಸ್ಯ॑ ವಿಮೋ॒ಕಃ . ಅ॒ದ್ಭಿಃ ಶಾಂತಿಃ .ವಿಮುಕ್ತಂ॒ ವಾ ಏ॒ತರ್ಹಿಯೋಕ್ತ್ರಂ
ಬ್ರಹ್ಮ॑ಣಾ . ಆ॒ದಾಯೈನ॒ತ್ಪತ್ನೀ ಸ॒ಹಾಪ ಉಪ॑ಗೃಹ್ಣೀತೇ ಶಾಂತ್ಯೈ .ಅಂ॒ಜ॒ಲೌ
ಪೂ᳚ರ್ಣಪಾತ್ರಮಾನ॑ಯತಿ . ರೇತ ಏ॒ವಾಸ್ಯಾಂ ಪ್ರ॒ಜಾಂ ದ॑ಧಾತಿ . ಪ್ರ॒ಜಯಾ॒ ಹಿ
ಮ॑ನುಷ್ಯಃ॑
ಪೂ॒ರ್ಣಃ .ಮುಖಂ ವಿಮೃಷ್ಟೇ .ಅ॒ವ॒ಭೃ॒ಥಸ್ಯೈವ ರೂಪಂ ಕೃತ್ವೋತ್ತಿಷ್ಠತಿ ..

3. 3. 10. 4..ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತೋ ಯಥಾದೇವತಂ ಪ್ರ॒ಜಯೇತ್ಯಾಹ ಸಿಂ॒ಚನ್ಮೃಷ್ಟ॒
ಏಕಂ॑ ಚ .. 10..

76 ಪ॒ರ॒ಿವೇ॒ಷೋ ವಾ ಏ॒ಷ ವನಸ್ಪತೀ॑ನಾಂ .ಯದುಪವೇ॒ಷಃ .ಯ ಏ॒ವಂ ವೇದ॑ .
ವಿಂದತೇ॑
ಪರಿವೇಷ್ಟಾರಂ᳚ .ತಮು॑ತ್ಕರೇ .ಯಂದೇವಾ ಮ॑ನುಷ್ಯೇಷು .ಉ॒ಪ॒ವೇ॒ಷಮಧಾರಯನ್
.

ಯೇ ಅ॒ಸ್ಮದಪ ಚೇತಸಃ . ತಾನ॒ಸ್ಮಭ್ಯಮಿ॒ಹಾಕುರು .ಉಪ॑ವೇ॒ಷೋಪವಿಡ್ಢಿ ನಃ .. 3.
3. 11. 1..

77ಪ್ರ॒ಜಾಂ ಪುಷ್ಟಿಮಥೋ॒ ಧನಂ .ದ್ವಿಪದೋ॑ ನ॒ಶ್ಚತು॑ಷ್ಪದಃ
.ಧ್ರು॒ವಾನನಪಗಾನ್ಕುರ್ವಿತಿ॑ ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಮುಪ॑ಗೂಹತಿ .

ತಸ್ಮಾತ್ಪು॒ರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಃ ಶೂ॒ದ್ರಾ ಅವಸ್ಯಂತಿ .ಸ್ಥವಿ॒ಮ॒ತ ಉಪ॑ಗೂಹತಿ .

ಅಪ್ರತಿವಾದಿನ ಏ॒ವೈನಾನ್ಕುರುತೇ . ಧೃಷ್ಟಿ॒ರ್ವಾ ಉ॑ಪವೇ॒ಷಃ . ಶುಚರ್ತೋ ವಜ್ರೋ
ಬ್ರಹ್ಮ॑ಣಾ
ಸꣳಶ॑ಿತಃ .ಯೋಪವೇ॒ಷೇ ಶುಕ್ .ಸಾಽಮುಮೃಚ್ಛತು॒ ಯಂ ದ್ವಿಷ್ಮ ಇತಿ॑ .. 3. 3. 11. 2..
78ಅಥಾಸ್ಮೈ ನಾಮಗೃಹ್ಯ ಪ್ರಹ॑ರತಿ .ನಿರ॒ಮುಂ ನುದ॒ ಓಕಸಃ .ಸ॒ಪತ್ನೋ ಯಃ
ಪೃತ॒ನ್ಯತಿ . ನ॒ಿರ್ಬಾ॒ಧ್ಯೇನ ಹ॒ವಿಷಾ᳚ .ಇಂದ್ರ ಏಣಂ॒ ಪರಾ॑ಶರೀತ್ . ಇ॒ಹಿ ತಿ॒ಸ್ರಃ
ಪ॑ರಾ॒ವತಃ . ಇ॒ಹಿ ಪಂಚಜನಾ॒ꣳꣳ ಅತಿ . ಇ॒ಹಿ ತ॒ಿಸ್ರೋಽತಿ ರೋಚನಾಯಾವತ್ .

ಸೂಱ್ಯೋ ಅಸದ್ದಿವಿ .ಪ॒ರ॒ಮಾಂ ತ್ವಾ ಪರಾ॒ವತಂ᳚ .. 3. 3. 11. 3..
79ಇಂದ್ರೋ ನಯತು ವೃತ್ರ॒ಹಾ .ಯತೋ॒ ನ ಪುನರಾಯ॑ಸಿ . ಶ॒ಶ್ವ॒ತೀಭ್ಯಃ ಸಮಾಭ್ಯ॒
ಇತಿ॑ . ತ್ರಿವೃದ್ವಾ ಏ॒ಷ ವಜ್ರೋ ಬ್ರಹ್ಮ॑ಣಾ ಸꣳಶ॑ಿತಃ . ಶು॒ಚೈವೈನಂ
ವಿ॒ದ್ಧ್ವಾ . ಏ॒ಭ್ಯೋ ಲೋ॒ಕೇಭ್ಯೋ ನ॒ಿರ್ಣುದ್ಯ॑ .ವಜ್ರೇಣ॒ ಬ್ರಹ್ಮ॑ಣಾ ಸ್ತೃಣುತೇ .
ಹ॒ತೋಽಸಾವವಧಿಷ್ಮಾ॒ಮುಮಿತ್ಯಾಹ॒ ಸ್ತೃತ್ಯೈ .ಯಂ ದ್ವಿಷ್ಯಾತ್ತಂ ಧ್ಯಾ॑ಯೇತ್ .

ಶು॒ಚೈವೈನಮರ್ಪಯತಿ .. 3. 3. 11. 4..

ನೋದ್ವಿಷ್ಮ ಇತಿ॑ ಪರಾ॒ವತ॑ಮರ್ಪಯತಿ .. 11..

ಪ್ರತ್ಯುಷ್ಟಂ ದಿ॒ವಃ ಶಿಲ್ಪ॒ಮಯ॑ಜ್ಞೋ ಘೃ॒ತಂ ಚ॑ ದೇವಾಸು॒ರಾಃ ಸ ಏ॒ತಮಿಂದ್ರ॒ ಆಪೋ॑

taittirIyabrAhmaNam.pdf 275

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವೀರಗ್ನಿನಾ ಧಿಷ್ಣಿಯಾ॒ ಅಥ ಸ್ರುಚೌಯೋ ವಾ ಅಯ॑ಥಾದೇವತಂ ಪರಿವೇಷೋ
ವಾ ಏಕಾದಶ
.. 11..

ಪ್ರತ್ಯುಷ್ಟ॒ಮಯಜ್ಞ ಏ॒ಷಾ ಹಿ ವಿಶ್ವೇಷಾಂ ದೇವಾನಾ॑ಮೂರ್ಜಾ ಪೃಥಿ॒ವೀಮಥೋ
ರಕ್ಷಸಾಂ॒ ತಾಂ ಪ್ರಜಾತಿಂ॒ ದ್ವಾಭ್ಯಾಂ ತಂ ಕಾಲೇಕಾ॑ಲೇ ನವ॑ಸಪ್ತತಿಃ .. 79..
ಪ್ರತ್ಯುಷ್ಟꣳ ಶು॒ಚೈವೈನಮರ್ಪಯತಿ ..

ತೃತೀಯಾಷ್ಟಕೇ ಚತುರ್ಥಃ ಪ್ರಪಾಠಕಃ 4
1ಬ್ರಹ್ಮ॑ಣೇ ಬ್ರಾಹ್ಮ॒ಣಮಾಲಭತೇ . ಕ್॒ಷತ್ತ್ರಾಯ॑ ರಾಜನ್ಯಂ .ಮ॒ರುದ್ಭ್ಯೋ ವೈಶ್ಯಂ .

ತಪ॑ಸೇ ಶೂದ್ರಂ . ತಮಸೇ॒ ತಸ್ಕರಂ .ನಾರ॑ಕಾಯ ವೀರಹಣಂ .ಪಾಪ್ಮನೇ ಕ್ಲೀಬಂ .

ಆ॒ಕ್ರ॒ಯಾಯಾ॑ಯೋಗೂಂ . ಕಾಮಾಯ ಪು2ꣳಶ್ಚಲೂಂ .ಅತಿಕ್ರುಷ್ಟಾಯ ಮಾಗಧಂ
.. 3. 4. 1. 1.. .. 1..

2ಗೀ॒ತಾಯ ಸೂ॒ತಂ .ನೃ॒ತ್ತಾಯ ಶೈಲೂಷಂ .ಧರ್ಮಾಯ ಸಭಾಚ॒ರಂ . ನ॒ರ್ಮಾಯ॑
ರೇಭಂ .ನರಿಷ್ಠಾಯೈ ಭೀಮ॒ಲಂ .ಹಸಾ॑ಯ॒ ಕಾರಿಂ . ಆ॒ನಂ॒ದಾಯ॑ ಸ್ತ್ರೀಷಖಂ .

ಪ್ರ॒ಮುದೇ॑ ಕುಮಾರೀಪುತ್ರಂ .ಮೇ॒ಧಾಯೈ ರಥಕಾ॒ರಂ .ಧೈರ್ಯಾ॑ಯ॒ ತಕ್ಷಾ॑ಣಂ .. 3.

4. 2. 1.. .. 2..

3 ಶ್ರಮಾಯ ಕೌಲಾ॒ಲಂ .ಮಾಯಾಯೈ ಕಾರ್ಮಾರಂ . ರೂ॒ಪಾಯ ಮಣಿಕಾರಂ .

ಶುಭೇ ವ॒ಪಂ .

ಶ॒ರ॒ವ್ಯಾ॑ಯಾ ಇಷುಕಾ॒ರಂ .ಹೇತ್ಯೈ ಧ॑ನ್ವಕಾರಂ . ಕರ್ಮಣೇ ಜ್ಯಾಕಾರಂ .ದಿ॒ಷ್ಟಾಯ
ರಜ್ಜುಸ॒ರ್ಗಂ .ಮೃ॒ತ್ಯವೇ ಮೃಗಯುಂ .ಅಂತ॑ಕಾಯ ಶ್ವ॒ನಿತಂ .. 3. 4. 3. 1.. .. 3..

4ಸಂಧಯೇ॑ ಜಾರಂ . ಗೇ॒ಹಾಯೋಪಪ॒ತಿಂ .ನಿರೃತ್ಯೈ ಪರಿವಿತ್ತಂ .ಆರ್ತ್ಯೈ॑
ಪರಿವಿವಿದಾ॒ನಂ .ಅರಾ᳚ಧ್ಯೈ ದಿಧಿಷೂ॒ಪತಿಂ .ಪ॒ವಿತ್ರಾಯ ಭ॒ಿಷಜಂ᳚ .ಪ್ರ॒ಜ್ಞಾನಾ॑ಯ
ನಕ್ಷತ್ರದರ್॒ಶಂ .ನಿಷ್ಕೃ॑ತ್ಯೈ ಪೇಶಸ್ಕಾರೀಂ .ಬಲಾ॑ಯೋಪದಾಂ .ವರ್ಣಾಯಾನೂ॒ರುಧಂ᳚
.. 3. 4. 4. 1.. .. 4..

5 ನ॒ದೀಭ್ಯಃ॑ ಪೌಂಜಿಷ್ಟಂ . ಋ॒ಕ್ಷೀಕಾಭ್ಯೋ ನೈಷಾ॑ದಂ .ಪುರು॒ಷ॒ವ್ಯಾಘ್ರಾಯ
ದು॒ರ್ಮದಂ᳚ .ಪ್ರ॒ಯುದ್ಭ್ಯ॒ ಉನ್ಮ॑ತ್ತಂ . ಗಂ॒ಧ॒ರ್ವಾಫ್ಸ॒ರಾಭ್ಯೋ ವ್ರಾತ್ಯಂ .

ಸ॒ರ್ಪದೇ॒ವ॒ಜ॒ನೇಭ್ಯೋಽಪ್ರತಿಪದಂ .ಅವೇಭ್ಯಃ ಕಿತವಂ .ಇ॒ರ್ಯತಾಯಾ ಅಕಿ॑ತವಂ
.

ಪ॒ಿಶಾಚೇಭ್ಯೋ ಬಿದಲಕಾ॒ರಂ .ಯಾ॒ತುಧಾನೇಭ್ಯಃ ಕಂಟಕಕಾರಂ .. 3. 4. 5. 5.. .. 5..

6 ಉ॒ಥ್ಸಾದೇಭ್ಯಃ ಕುಬ್ಜಂ . ಪ್ರ॒ಮುದೇ ವಾಮನಂ . ದ್ವಾ॒ರ್ಭ್ಯಃ ಸ್ರಾ॒ಮಂ .

ಸ್ವಪ್ನಾ॑ಯಾಂಧಂ

276 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಅಧರ್ಮಾಯಬಧಿ॒ರಂ .ಸಂಜ್ಞಾನಾ॑ಯಸ್ಮರಕಾ॒ರೀಂ .ಪ್ರ॒ಕಾಮೋದ್ಯಾ॑ಯೋಪಸದಂ

.

ಆ॒ಶಿ॒ಕ್ಷಾಯೈ ಪ್ರ॒ಶ್ನಿನಂ . ಉ॒ಪ॒ಶಿ॒ಕ್ಷಾಯಾ ಅಭಿಪ್ರ॒ಶ್ನಿನಂ . ಮ॒ರ್ಯಾದಾ॑ಯೈ
ಪ್ರಶ್ನವಿವಾಕಂ .. 3. 4. 6. 6.. .. 6..

7ಋತ್ಯೈ᳚ ಸ್ತೇನಹೃ॑ದಯಂ .ವೈರಹತ್ಯಾಯ ಪಿಶು॑ನಂ .ವಿವಿ॑ತ್ತ್ಯೈ ಕ್॒ಷತ್ತಾರಂ
.ಔಪ॑ದ್ರಷ್ಟಾಯ ಸಂಗ್ರಹೀತಾರಂ᳚ .ಬಲಾ॑ಯಾನುಚರಂ .ಭೂಮ್ನೇ ಪ॑ರಿಷ್ಕಂದಂ .

ಪ್ರಿ॒ಯಾಯ ಪ್ರಿಯವಾದಿನಂ . ಅರಿ॑ಷ್ಟ್ಯಾ ಅಶ್ವಸಾದಂ . ಮೇಧಾ॑ಯ ವಾಸಃ
ಪಲ್ಪೂ॒ಲೀಂ .

ಪ್ರ॒ಕಾಮಾಯ ರಜಯಿ॒ತ್ರೀಂ .. 3. 4. 7. 1.. .. 7..

8ಭಾಯೈದಾರ್ವಾಹಾರಂ .ಪ್ರ॒ಭಾಯಾ॑ ಆಗ್ನೇಂಧಂ .ನಾಕಸ್ಯ ಪೃಷ್ಠಾಯಾ॑ಭಿಷೇ॒ಕ್ತಾರಂ
.ಬ್ರ॒ಧ್ನಸ್ಯ॑ ವಿ॒ಷ್ಟಪಾ॑ಯ ಪಾತ್ರನಿರ್ಣೇಗಂ .ದೇ॒ವ॒ಲೋ॒ಕಾಯ ಪೇಶಿತಾರಂ᳚ .
ಮ॒ನುಷ್ಯ॒ಲೋಕಾಯ॑ ಪ್ರಕರಿತಾರಂ᳚ .ಸರ್ವೇಭ್ಯೋ ಲೋ॒ಕೇಭ್ಯ ಉಪಸೇ॒ಕ್ತಾರಂ .

ಅವ॑ರ್ತ್ಯೈ ವ॒ಧಾಯೋಪಮಂಥಿತಾರಂ᳚ .ಸು॒ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॑ ಭಾಗದುಘಂ᳚ .
ವರ್ಷಿಷ್ಠಾಯ॒ ನಾಕಾ॑ಯ ಪರಿವೇಷ್ಟಾರಂ᳚ .. 3. 4. 8. 1.. .. 8..
9 ಅರ್ಮೇ᳚ಭ್ಯೋ ಹಸ್ತಿಪಂ . ಜ॒ವಾಯಾಶ್ವ॒ಪಂ . ಪುಷ್ಟ್ಯೈ॑ ಗೋಪಾಲಂ .

ತೇಜಸೇಽಜಪಾಲಂ
. ವೀರ್ಯಾಯಾವಿಪಾಲಂ . ಇರಾಯೈ ಕೀ॒ನಾಶಂ . ಕೀ॒ಲಾಲಾಯ ಸುರಾಕಾರಂ .

ಭ॒ದ್ರಾಯ
ಗೃಹಪಂ . ಶ್ರೇಯಸೇ ವಿತ್ತ॒ಧಂ .ಅಧ್ಯ॑ಕ್ಷಾಯಾನುಕ್ಷ॒ತ್ತಾರಂ .. 3. 4. 9. 1.. .. 9..

10 ಮ॒ನ್ಯವೇಽಯಸ್ತಾ॒ಪಂ . ಕ್ರೋಧಾಯ ನಿಸರಂ . ಶೋಕಾಯಾಭಿಸರಂ
.ಉ॒ತ್ಕೂಲ॒ವಿ॒ಕೂಲಾಭ್ಯಾಂ ತ್ರಿಸ್ಥಿನಂ .ಯೋಗಾಯಯೋ॒ಕ್ತಾರಂ . ಕ್ಷೇಮಾಯ
ವಿಮೋ॒ಕ್ತಾರಂ . ವಪು॑ಷೇ ಮಾನಸ್ಕೃತಂ . ಶೀಲಾ॑ಯಾಂಜನೀಕಾ॒ರಂ . ನಿರೃತ್ಯೈ
ಕೋಶಕಾರೀಂ
.ಯ॒ಮಾಯಾಸೂಂ .. 3. 4. 10. 1.. .. 10..

11 ಯ॒ಮ್ಯೈ॑ ಯಮ॒ಸೂಂ . ಅಥರ್ವ॒ಭ್ಯೋಽವತೋಕಾಂ . ಸಂವ॒ಥ್ಸ॒ರಾಯ॑
ಪರ್ಯಾರಿಣೀಂ᳚
.ಪ॒ರಿ॒ವ॒ಥ್ಸ॒ರಾಯಾವಿಜಾತಾಂ . ಇ॒ದಾ॒ವ॒ಥ್ಸ॒ರಾಯಾಪ॒ಸ್ಕದ್ವರೀಂ .

ಇ॒ದ್ವಥ್ಸ॒ರಾಯಾತೀತ್ವರೀಂ . ವ॒ಥ್ಸ॒ರಾಯ ವಿಜ॑ರ್ಜರಾಂ .ಸ॒ರ್ವಂ॒ಥ್ಸರಾಯ॒
ಪಲಿಕ್ನೀಂ .ವನಾ॑ಯ ವನ॒ಪಂ .ಅ॒ನ್ಯತೋಽರಣ್ಯಾಯ ದಾವಪಂ .. 3. 4. 11. 1.. .. 11..

12ಸರೋಭ್ಯೋ ಧೈವ॒ರಂ .ವೇಶಂತಾಭ್ಯೋ ದಾಶಂ .ಉ॒ಪ॒ಸ್ಥಾವ॑ರೀಭ್ಯೋ ಬೈಂದಂ᳚
.

taittirIyabrAhmaNam.pdf 277

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನ॒ಡ್ವಲಾಭ್ಯಃ ಶೌಷ್ಕ॒ಲಂ .ಪಾರ್ಯಾಯ ಕೈವರ್ತಂ . ಅ॒ವಾರ್ಯಾಯಮಾರ್ಗಾ॒ರಂ .

ತೀರ್ಥೇಭ್ಯ॑ ಆಂದಂ .ವಿಷ॑ಮೇಭ್ಯೋ ಮೈನಾಲಂ .ಸ್ವನೇ᳚ಭ್ಯಃ ಪರ್ಣಕಂ .ಗುಹಾಭ್ಯಃ॒
ಕಿರಾ॑ತಂ .ಸಾನು॑ಭ್ಯೋ ಜಂಭ॑ಕಂ .ಪರ್ವತೇಭ್ಯಃ॒ ಕಿಂಪೂ॑ರುಷಂ .. 3. 4. 12. 1.. .. 12..

13ಪ್ರ॒ತಿ॒ಶ್ರುತ್ಕಾಯಾ ಋತು॒ಲಂ .ಘೋಷಾ॑ಯ ಭ॒ಷಂ .ಅಂತಾಯ ಬಹುವಾದಿನಂ .

ಅ॒ನಂ॒ತಾಯ ಮೂಕಂ . ಮಹಸೇ ವೀಣಾವಾ॒ದಂ . ಕ್ರೋಶಾ॑ಯ ತೂಣವಧ್ಮಂ .

ಆ॒ಕ್ರಂದಾಯ॑
ದುಂದುಭ್ಯಾಘಾತಂ . ಅ॒ವ॒ರ॒ಸ್ಪರಾಯ॑ ಶಂಖ॒ಧ್ಮಂ .ಋ॒ಭುಭ್ಯೋಽಜಿನಸಂಧಾ॒ಯಂ .

ಸಾ॒ಧ್ಯೇಭ್ಯಶ್ಚರ್ಮ॒ಮ್ಣಂ .. 3. 4. 13. 1.. .. 13..

14ಬೀಭ॒ಥ್ಸಾಯೈ॑ ಪೌಲ್ಕಸಂ .ಭೂತ್ಯೈ॑ ಜಾಗರಣಂ .ಅಭೂತ್ಯೈ ಸ್ವಪನಂ .

ತುಲಾಯೈ ವಾಣಿಜಂ .ವರ್ಣಾಯಹಿರಣ್ಯಕಾರಂ .ವಿಶ್ವೇಭ್ಯೋ ದೇ॒ವೇಭ್ಯಃ ಸಿಧ್ಮ॒ಲಂ
.

ಪ॒ಶ್ಚಾದ್ದೋಷಾಯ॑ ಗ್ಲಾ॒ವಂ .ಋತ್ಯೈ ಜನವಾ॒ದಿನಂ .ವ್ಯೃ॑ದ್ಧ್ಯಾ ಅಪಗಲ್ಭಂ .

ಸ॒ꣳꣳಶ॒ರಾಯ ಪ್ರ॒ಚ್ಛಿದಂ .. 3. 4. 14. 1.. .. 14..

15 ಹಸಾಯ ಪು2ꣳಶ್ಚಲೂಮಾಲ॑ಭತೇ . ವೀಣಾ॒ವಾದಂ ಗಣ॑ಕಂ ಗೀ॒ತಾಯ .

ಯಾದ॑ಸೇ
ಶಾಬು॒ಲ್ಯಾಂ . ನ॒ರ್ಮಾಯಭದ್ರವತೀಂ .ತೂಷ್ಣವ॒ಧ್ಮಂ ಗ್ರಾ॑ಮ॒ಣ್ಯಂ ಪಾಣಿಸಂಘಾತಂ
ನೃ॒ತ್ತಾಯ .ಮೋದಾಯಾನುಕ್ರೋಶಕಂ . ಆ॒ನಂ॒ದಾಯ॑ ತಲ॒ವಂ .. 3. 4. 15. 1.. .. 15..

16 ಅ॒ಕ್ಷ॒ರಾಜಾಯ ಕಿತ॒ವಂ . ಕೃತಾಯ ಸಭಾ॒ವಿನಂ . ತ್ರೇತಾಯಾ ಆದಿನವದರ್॒ಶಂ .

ದ್ವಾ॒ಪ॒ರಾಯ॑ ಬಹಿಃ॒ಸದಂ .ಕಲಯೇಸಭಾಸ್ಥಾ॒ಣುಂ .ದು॒ಷ್ಕೃತಾಯಚ॒ರಕಾ॑ಚಾರ್ಯಂ
.ಅಧ್ವ॑ನೇ ಬ್ರಹ್ಮಚಾರಿಣಂ .ಪಿ॒ಶಾಚೇಭ್ಯಃ ಸೈಲಗಂ . ಪ॒ಿಪಾಸಾಯೈ॑ ಗೋವ್ಯ॒ಚ್ಛಂ
.ನಿರೃ॑ತ್ಯೈ ಗೋಘಾತಂ . ಕ್ಷುಧೇ ಗೋ॑ವಿಕ॒ರ್ತಂ . ಕ್ಷು॒ತ್ತೃಷ್ಣಾಭ್ಯಾಂ॒ ತಂ .ಯೋ
ಗಾಂ ವಿ॒ಕೃಂತಂ॑ತಂ ಮಾꣳꣳಸಂ ಭಿಕ್ಷ॑ಮಾಣಉಪತಿಷ್ಠತೇ .. 3. 4. 16. 1.. .. 16..
17ಭೂಮ್ಯೈಪೀಠಸ॒ರ್ಪಿಣಮಾಲ॑ಭತೇ . ಅ॒ಗ್ನಯೇಽꣳ’ಸ॒ಲಂ .ವಾಯವೇ॑ ಚಾಂಡಾಲಂ
.ಅಂ॒ತರಿ॑ಕ್ಷಾಯ ವꣳಶನ॒ರ್ತಿನಂ .ದಿ॒ವೇ ಖ॑ಲ॒ತಿಂ .ಸೂರ್ಯಾ॑ಯ ಹರ್ಯ॒ಕ್ಷಂ .

ಚಂ॒ದ್ರಮ॑ಸೇ ಮಿರ್ಮಿರಂ .ನಕ್ಷ॑ತ್ರೇಭ್ಯಃ ಕಿ॒ಲಾಸಂ᳚ .ಅಹ್ನೇ ಶುಕ್ಲಂ ಪಿಂ॑ಗ॒ಲಂ .

ರಾತ್ರಿ॑ಯೈ ಕೃಷ್ಣಂ ಪಿಂಗಾ॒ಕ್ಷಂ .. 3. 4. 17. 1.. .. 17..

18ವಾಚೇ ಪುರುಷ॒ಮಾಲಭತೇ .ಪ್ರಾ॒ಣಮ॑ಪಾನಂ ವ್ಯಾನಮು॑ದಾನꣳ ಸ॑ಮಾನಂ
ತಾನ್,ವಾ॒ಯವೇ .ಸೂರ್ಯಾಯ॒ ಚಕ್ಷುರಾಲಭತೇ .ಮನ॑ಶ್ಚಂದ್ರಮ॑ಸೇ .ದಿ॒ಗ್ಭ್ಯಃ
ಶ್ರೋತ್ರಂ .ಪ್ರ॒ಜಾಪತಯೇ॒ ಪುರುಷಂ .. 3. 4. 18. 1.. .. 18..

19ಅಥೈ॒ತಾನರೂ॑ಪೇಭ್ಯ ಆಲ॑ಭತೇ .ಅತಿಹ್ರಸ್ವಮತಿದೀರ್ಘಂ .

ಅತಿಕೃಶ॒ಮತ್ಯꣳ’ಸಲಂ .ಅತಿಶುಕ್ಲ॒ಮತಿಕೃಷ್ಣಂ .ಅತಿಶ್ಲಕ್ಷ್ಣ॒ಮತಿಲೋಮಶಂ

278 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಅತಿ॑ಕಿರಿಟ॒ಮತಿದಂತುರಂ .ಅತಿಮಿರ್ಮಿರ॒ಮತಿಮೇಮಿಷಂ . ಆ॒ಶಾಯೈ ಜಾಮಿಂ .

ಪ್ರ॒ತೀಕ್ಷಾಯೈ ಕುಮಾ॒ರೀಂ .. 3. 4. 19. 1.. .. 19..

ಬ್ರಹ್ಮ॑ಣೇ ಗೀ॒ತಾಯಶ್ರಮಾಯಸಂಧಯೇ॑ ನ॒ದೀಭ್ಯ॑ಉಥ್ಸಾ॒ದೇಭ್ಯಋತ್ಯೈ॒ಭಾಯಾ॒
ಅರ್ಮೇಭ್ಯೋ ಮ॒ನ್ಯವೇ ಯ॒ಮ್ಯೈ॑ ದಶ॑ದಶ ಸರೋ᳚ಭ್ಯೋ ದ್ವಾದ॑ಶ ಪ್ರತಿ॒ಶ್ರುತ್ಕಾಯೈ
ಬೀಭ॒ಥ್ಸಾಯೈ ದಶ॑ದಶ ಹಸಾಯ ಸ॒ಪ್ತಾಖ್ಷ॑ ರಾಜಾಯ॒ ತ್ರಯೋದಶ॒ ಭೂಮ್ಯೈ
ದಶ॑ ವಾ॒ಚೇ ಷಡಥ ನವೈಕಾ॒ನ್ನ ವಿꣳ’ಶತಿಃ .. 19..
ಬ್ರಹ್ಮ॑ಣೇ ಯ॒ಮ್ಯೈ॑ ನವದಶ .. 19..

ಬ್ರಹ್ಮ॑ಣೇ ಕುಮಾರೀಂ ..

ತೃತೀಯಾಷ್ಟಕೇ ಪಂಚಮಃ ಪ್ರಪಾಠಕಃ 5
1ಸ॒ತ್ಯಂ ಪ್ರಪ॑ದ್ಯೇ . ಋ॒ತಂ ಪ್ರಪದ್ಯೇ .ಅ॒ಮೃತಂ ಪ್ರಪದ್ಯೇ .ಪ್ರಜಾಪ॑ತೇಃ ಪ್ರಿ॒ಯಾಂ
ತ॒ನುವ॒ಮನಾರ್ತಾಂ॒ ಪ್ರಪ॑ದ್ಯೇ . ಇ॒ದಮಹಂ ಪಂ॑ಚದ॒ಶೇನ॒ ವಜ್ರೇಣ .ದ್ವಿ॒ಷಂತಂ
ಭ್ರಾತೃವ್ಯ॒ಮವಕ್ರಾಮಾಮಿ . ಯೋಽಸ್ಮಾಂದ್ವೇಷ್ಟಿ . ಯಂ ಚ॑ ವ॒ಯಂ ದ್ವಿ॒ಷ್ಮಃ .

ಭೂರ್ಭುವಃ॒
ಸುವಃ .ಹಿಂ .. 3. 5. 1. 1..ಸ॒ತ್ಯಂ ದಶ॑ .. 1..
2 ಪ್ರ ವೋ ವಾಜಾ॑ ಅ॒ಭಿದ್ಯ॑ವಃ . ಹ॒ವಿಷ್ಮಂತೋ ಘೃ॒ತಾಚ್ಯಾ . ದೇ॒ವಾಂಜಿ॑ಗಾತಿ
ಸುಮ್ನಯುಃ
. ಅಗ್ನ॒ ಆಯಾಹಿ ವೀ॒ತಯೇ . ಗೃಣಾ॒ನೋ ಹ॒ವ್ಯದಾ॑ತಯೇ . ನಿಹೋತಾ॑ ಸಥ್ಸಿ
ಬ॒ರ್॒ಹಿಷಿ .

ತಂ ತ್ವಾ॑ ಸ॒ಮಿದ್ಭಿರಂಗಿರಃ .ಘೃತೇನ॑ ವರ್ಧಯಾಮಸಿ .ಬೃಹಚ್ಛೋಚಾ ಯವಿಷ್ಠ್ಯ .
ಸ ನಃ ಪೃಥು ಶ್ರ॒ವಾಯ್ಯಂ .. 3. 5. 2. 1..

3ಅಚ್ಛಾ ದೇವ ವಿವಾಸಸಿ .ಬೃಹದ॑ಗ್ನೇ ಸು॒ವೀರ್ಯಂ .ಈ॒ಡೇನ್ಯೋ ನಮಸ್ಯ॑ಸ್ತಿರಃ .
ತಮಾꣳ’ಸಿ ದರ್ಶ॒ತಃ .ಸಮಗ್ನಿರಿದ್ಧ್ಯತೇ॒ ವೃಷಾ᳚ .ವೃಷೋ ಅ॒ಗ್ನಿಃ ಸಮಿ॑ದ್ಧ್ಯತೇ .
ಅಶ್ವೋ ನ ದೇ॑ವ॒ವಾಹನಃ .ತꣳಹ॒ವಿಷ್ಮಂತ ಈಡತೇ .ವೃಷಣಂ ತ್ವಾ ವ॒ಯಂ ವೃಷನ್॑
.ವೃಷಾ॑ಣಃ॒ ಸಮಿ॑ಧೀಮಹಿ .. 3. 5. 2. 2..

4 ಅಗ್ನೇ॒ ದೀದ್ಯತಂ ಬೃ॒ಹತ್ . ಅ॒ಗ್ನಿಂ ದೂ॒ತಂ ವೃ॑ಣೀಮಹೇ . ಹೋತಾರಂ
ವಿ॒ಶ್ವವೇದಸಂ .

ಅ॒ಸ್ಯ ಯ॒ಜ್ಞಸ್ಯ ಸು॒ಕ್ರತುಂ .ಸ॒ಮಿ॒ದ್ಧ್ಯಮಾನೋ ಅಧ್ವರೇ . ಅ॒ಗ್ನಿಃ ಪಾವ॒ಕ ಈಡ್ಯಃ॑
. ಶೋ॒ಚಿಷ್ಕೇಶ॒ಸ್ತಮೀ॑ಮಹೇ .ಸಮಿದ್ಧೋ ಅಗ್ನ ಆಹುತ .ದೇ॒ವಾನ್, ಯ॑ಕ್ಷಿ ಸ್ವಧ್ವರ .

ತ್ವꣳ ಹಿ ಹ॑ವ್ಯ॒ವಾಡಸಿ .ಆಜು॑ಹೋತ ದುವಸ್ಯತ॑ . ಅ॒ಗ್ನಿಂ ಪ್ರಯ॒ತ್ಯಧ್ವ॒ರೇ .
ವೃಣೀ॒ಧ್ವꣳ ಹ॑ವ್ಯ॒ವಾಹನಂ . ತ್ವಂ ವರುಣ ಉ॒ತ ಮಿ॒ತ್ರೋ ಅ॑ಗ್ನೇ . ತ್ವಾಂ ವ॑ರ್ಧಂತಿ

taittirIyabrAhmaNam.pdf 279

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮ॒ತಿಭಿ॒ರ್ವಸಿ॑ಷ್ಠಾಃ . ತ್ವೇ ವಸು॑ ಸುಷಣನಾನಿ ಸಂತು .ಯೂ॒ಯಂ ಪಾತ ಸ್ವ॒ಸ್ತಿಭಿಃ
ಸದಾ॑ ನಃ .. 3. 5. 2. 3.. ಶ್ರ॒ವಾಯ್ಯಮಿಧೀಮ॒ಹ್ಯಸಿ॑ ಸ॒ಪ್ತ ಚ॑ .. 2..
5ಅಗ್ನೇ ಮ॒ಹಾꣳ ಅ॑ಸಿ ಬ್ರಾಹ್ಮಣ ಭಾರತ .ಅಸಾ॒ವಸೌ .ದೇವೇದ್ಧೋ ಮನ್ವಿ॑ದ್ಧಃ .
ಋಷಿಷ್ಟುತೋ॒ ವಿಪ್ರಾನುಮದಿತಃ . ಕ॒ವಿ॒ಶ॒ಸ್ತೋ ಬ್ರಹ್ಮಸꣳಶಿತೋ ಘೃತಾಹ॑ವನಃ .
ಪ್ರ॒ಣೀರ್ಯಜ್ಞಾನಾಂ .ರ॒ಥೀರಧ್ವ॒ರಾಣಾಂ .ಅ॒ತೂರ್ತೋಹೋತಾ .ತೂರ್ಣಿ॑ರ್ಹವ್ಯವಾಟ್
.

ಆಸ್ಪಾತ್ರಂ ಜುಹೂರ್ದೇವಾನಾಂ .. 3. 5. 3. 1..

6ಚ॒ಮ॒ಸೋ ದೇ॑ವ॒ಪಾನಃ॑ .ಅ॒ರಾꣳ ಇ॑ವಾಗ್ನೇ ನೇಮಿರ್ದೇವಾಗ್ಸ್ತ್ವಂ ಪ॑ರಿ॒ಭೂರ॑ಸಿ .

ಆವ॑ಹ ದೇವಾನ್, ಯಜ॑ಮಾನಾಯ . ಅ॒ಗ್ನಿಮಗ್ನ॒ ಆವಹ . ಸೋಮಮಾವ॑ಹ .

ಅ॒ಗ್ನಿಮಾವಹ .

ಪ್ರ॒ಜಾಪತಿ॒ಮಾವ॑ಹ . ಅ॒ಗ್ನೀಷೋಮಾವಾವ॑ಹ .ಇಂದ್ರಾ॒ಗ್ನೀ ಆವಹ .ಇಂದ್ರಮಾವ॑ಹ
.

ಮ॒ಹೇಂ॒ದ್ರಮಾವಹ .ದೇವಾꣳ ಆ᳚ಜ್ಯ॒ಪಾꣳ ಆವಹ .ಅ॒ಗ್ನಿꣳ ಹೋತ್ರಾಯಾವಹ .

ಸ್ವಂ ಮ॑ಹಿ॒ಮಾನಮಾವಹ . ಆ ಚಾಗ್ನೇ ದೇವಾನ್, ವಹ . ಸು॒ಯಜಾ ಚ ಯಜ
ಜಾತವೇದಃ ..
3. 5. 3. 2..ದೇವಾನಾ॒ಮಿಂದ್ರಮಾವ॑ಹ॒ ಷಟ್ಚ .. 3..
7 ಅ॒ಗ್ನಿರ್ಹೋತಾ ವೇತ್ವಗ್ನಿಃ . ಹೋತ್ರಂ ವೇ᳚ತ್ತು ಪ್ರಾವಿತ್ರಂ . ಸ್ಮೋ ವ॒ಯಂ . ಸಾ॒ಧು
ತೇ॑ ಯಜಮಾನ
ದೇವತಾ᳚ .ಘೃತವ॑ತೀಮಧ್ವಱ್ಯೋ ಸ್ರುಚಮಾಸ್ಯಸ್ವ .ದೇ॒ವಾಯುವಂ ವಿ॒ಶ್ವವಾರಾಂ .

ಈಡಾಮಹೈ ದೇ॒ವಾꣳ ಈ॒ಡೇಽನ್ಯಾನ್ . ನ॒ಮ॒ಸ್ಯಾಮ ನಮಸ್ಯಾನ್॑ . ಯಜಾಮ
ಯ॒ಜ್ಞಿಯಾನ್॑
.. 3. 5. 4. 1.. ಅ॒ಗ್ನಿರ್ಹೋತಾ॒ ನವ॑ .. 4..
8 ಸ॒ಮಿಧೋ ಅಗ್ನ॒ ಆಜ್ಯ॑ಸ್ಯ ವಿಯಂತು . ತನೂನಪಾದಗ್ನ ಆಜ್ಯ॑ಸ್ಯ ವೇತು . ಇ॒ಡೋ
ಅ॑ಗ್ನ॒
ಆಜ್ಯ॑ಸ್ಯ ವಿಯಂತು .ಬ॒ರ್॒ಹಿರಗ್ನ ಆಜ್ಯ॑ಸ್ಯ ವೇತು .ಸ್ವಾಹಾಽಗ್ನಿಂ .ಸ್ವಾಹಾ ಸೋಮಂ᳚
.

ಸ್ವಾಹಾಽಗ್ನಿಂ . ಸ್ವಾಹಾ ಪ್ರಜಾಪ॑ತಿಂ . ಸ್ವಾಹಾಗ್ನೀಷೋಮೌ . ಸ್ವಾಹೇಂದ್ರಾ॒ಗ್ನೀ .

ಸ್ವಾಹೇಂದ್ರಂ .

ಸ್ವಾಹಾಮಹೇಂದ್ರಂ .ಸ್ವಾಹಾ ದೇವಾꣳ ಆ᳚ಜ್ಯಪಾನ್ .ಸ್ವಾಹಾಽಗ್ನಿꣳಹೋತ್ರಾಜ್ಜುಷಾ॒ಣಾಃ
.

ಅಗ್ನ॒ ಆಜ್ಯ॑ಸ್ಯ ವಿಯಂತು .. 3. 5. 5. 1..ಇಂ॒ದ್ರಾಗ್ನೀ ಪಂಚ ಚ .. 5..

9ಅ॒ಗ್ನಿರ್ವೃತ್ರಾಣಿ॑ ಜಂಘನತ್ .ದ್ರ॒ವಿ॒ಣ॒ಸ್ಯುರ್ವಿಪ॒ನ್ಯಯಾ .ಸಮಿ॑ದ್ಧಃ ಶುಕ್ರ

280 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಆಹುತಃ . ಜುಷಾ॒ಣೋ ಅ॒ಗ್ನಿರಾಜ್ಯಸ್ಯ ವೇತು . ತ್ವꣳ ಸೋಮಾಸಿ॒ ಸತ್ಪತಿಃ . ತ್ವꣳ
ರಾಜೋತ
ವೃತ್ರ॒ಹಾ . ತ್ವಂ ಭ॒ದ್ರೋ ಅ॑ಸಿ॒ಕ್ರತುಃ॑ .ಜುಷಾ॒ಣಃ ಸೋಮ॒ ಆಜ್ಯ॑ಸ್ಯ ಹ॒ವಿಷೋ
ವೇತು .ಅ॒ಗ್ನಿಃ ಪ್ರತ್ನೇನ ಜನ್ಮನಾ . ಶುಂಭಾ॑ನಸ್ತನುವ॒ಗ್ಗ್॒ ಸ್ವಾಂ . ಕ॒ವಿರ್ವಿಪ್ರೇ॑ಣ
ವಾವೃಧೇ . ಜುಷಾ॒ಣೋ ಅ॒ಗ್ನಿರಾಜ್ಯ॑ಸ್ಯ ವೇತು . ಸೋಮ॑ ಗೀ॒ರ್ಭಿಷ್ಟ್ವಾ॑ ವ॒ಯಂ .

ವ॒ರ್ಧಯಾಮೋ
ವಚೋ॒ವಿದಃ .ಸು॒ಮೃಡೀ॒ಕೋ ನ॒ ಆವಿಶ .ಜು॒ಷಾಣಃ ಸೋಮ॒ ಆಜ್ಯ॑ಸ್ಯ ಹ॒ವಿಷೋ
ವೇತು .. 3. 5. 6. 1..ಸ್ವಾꣳ ಷಟ್ಚ .. 6..
10 ಅ॒ಗ್ನಿರ್ಮೂ॒ರ್ಧಾ ದಿ॒ವಃ ಕ॒ಕುತ್ .ಪತಿಃ ಪೃಥಿವ್ಯಾ ಅ॒ಯಂ . ಅ॒ಪಾꣳ ರೇತಾꣳ’ಸಿ
ಜಿನ್ವತಿ .ಭುವೋ ಯ॒ಜ್ಞಸ್ಯ॒ ರಜಸಶ್ಚ ನೇತಾ .ಯತ್ರಾ ನಿ॒ಯುದ್ಭಿಃ ಸಚ॑ಸೇ
ಶಿ॒ವಾಭಿಃ .ದಿ॒ವಿ ಮೂರ್ಧಾನಂ ದಧಿಷೇ ಸುವರ್॒ಷಾಂ . ಜ॒ಿಹ್ವಾಮ॑ಗ್ನೇ ಚಕೃಷೇ
ಹವ್ಯ॒ವಾಹಂ .ಪ್ರಜಾಪತೇ ನ ತ್ವದೇತಾನ್ಯನ್ಯಃ .ವಿಶ್ವಾ॑ ಜಾ॒ತಾನಿ ಪರಿ ತಾ ಬ॑ಭೂವ .

ಯತ್ಕಾ॑ಮಾಸ್ತೇ ಜುಹುಮಸ್ತನ್ನೋ ಅಸ್ತು .. 3. 5. 7. 1..
11 ವ॒ಯ2ꣳಸ್ಯಾ॑ಮ॒ ಪತಯೋ ರಯೀ॒ಣಾಂ .ಸ ವೇ॑ದ ಪುತ್ರಃ ಪ॒ಿತರ॒ꣳꣳ ಸಮಾತರಂ
.ಸ ಸೂ॒ನುರ್ಭುವ॒ಥ್ಸ ಭುವ॒ತ್ಪುನ॑ರ್ಮಘಃ .ಸ ದ್ಯಾಮೌರ್ಣೋದಂ॒ತರಿಕ್ಷ॒ꣳꣳ
ಸ ಸುವಃ . ಸ ವಿಶ್ವಾ ಭುವೋ ಅಭವಥ್ಸ ಆಭವತ್ .ಅಗ್ನೀಷೋಮಾ ಸವೇ॑ದಸಾ .

ಸಹೂ॑ತೀ
ವನತಂ॒ ಗಿರಃ .ಸಂ ದೇವ॒ತ್ರಾ ಬ॑ಭೂವಥುಃ .ಯುವಮೇ॒ತಾನಿ ದಿ॒ವಿ ರೋಚ॒ನಾನಿ॑
.ಅ॒ಗ್ನಿಶ್ಚ ಸೋಮ॒ ಸಕ್ರ॑ತೂ ಅಧತ್ತಂ .. 3. 5. 7. 2..

12 ಯುವꣳ ಸಿಂಧೂꣳ’ ರ॒ಭಿಶ॑ಸ್ತೇರವದ್ಯಾತ್ . ಅಗ್ನೀಷೋಮಾವಮುಂ॑ಚತಂ
ಗೃಭೀ॒ತಾನ್
. ಇಂದ್ರಾಗ್ನೀ ರೋಚ॒ನಾ ದಿ॒ವಃ . ಪರಿ॒ ವಾಜೇ॑ಷು ಭೂಷಥಃ . ತದ್ವಾಂ᳚ಚೇತಿ॒
ಪ್ರವೀರ್ಯಂ
. ಶ್ನಥದ್ವೃತ್ರಮು॒ತ ಸ॑ನೋತಿ ವಾಜಂ᳚ .ಇಂದ್ರಾಯೋ ಅ॒ಗ್ನೀ ಸಹು॑ರೀ ಸಪ॒ರ್ಯಾತ್ .

ಇ॒ರ॒ಜ್ಯಂತಾ ವಸ॒ವ್ಯಸ್ಯ॒ ಭೂರೇಃ .ಸಹಸ್ತಮಾ॒ ಸಹ॑ಸಾ ವಾಜ॒ಯಂತಾ .ಏಂದ್ರ॑
ಸಾನ॒ಸಿꣳ ರ॒ಯಿಂ .. 3. 5. 7. 3..

13ಸ॒ಜಿತ್ವಾನꣳ ಸದಾ॒ಸಹಂ .ವರ್ಷಿ॑ಷ್ಠಮೂತಯೇ॑ ಭರ .ಪ್ರಸ॑ಸಾಹಿಷೇ
ಪುರುಹೂತ ಶತ್ರೂನ್ .ಜ್ಯೇಷ್ಠಸ್ತೇ ಶುಷ್ಮ॑ ಇ॒ಹ ರಾತಿರ॑ಸ್ತು .ಇಂದ್ರಾಭರ॒
ದಕ್ಷಿಣೇನಾ॒ ವಸೂನಿ .ಪತಿಃ ಸಿಂಧೂ॑ನಾಮಸಿ ರೇವತೀ॑ನಾಂ .ಮ॒ಹಾꣳ ಇಂದ್ರೋಯ
ಓಜಸಾ
.ಪ॒ರ್ಜನ್ಯೋ॑ ವೃಷ್ಟಿಮಾꣳ ಇ॑ವ .ಸ್ತೋಮೈರ್ವ॒ಥ್ಸಸ್ಯ॑ ವಾವೃಧೇ .ಮ॒ಹಾꣳ ಇಂದ್ರೋ
ನೃ॒ವದಾಚ॑ರ್ಷಣಿಪ್ರಾಃ .. 3. 5. 7. 4..

taittirIyabrAhmaNam.pdf 281

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

14 ಉ॒ತ ದ್ವಿಬರ್ಹಾ॑ ಅಮಿನಃ ಸಹೋಭಿಃ . ಅ॒ಸ್ಮ॒ದ್ರಿಯ॑ಗ್ವಾವೃಧೇ ವೀ॒ರ್ಯಾಯ .

ಉ॒ರುಃ
ಪೃಥುಃ ಸುಕೃತಃ ಕ॒ರ್ತೃಭಿರ್ಭೂತ್ . ಪ॒ಿಪ್ರೀಹಿ ದೇವಾꣳ ಉ॑ಶ॒ತೋ ಯ॑ವಿಷ್ಠ
.ವಿ॒ದ್ವಾꣳಋ॒ತೂꣳರೃ॑ತುಪತೇ ಯಜೇಹ .ಯೇ ದೈವ್ಯಾ ಋ॒ತ್ವಿಜಸ್ತೇಭಿರಗ್ನೇ .
ತ್ವꣳ ಹೋತೄಣಾಮ॒ಸ್ಯಾ ಯ॑ಜಿಷ್ಠಃ .ಅ॒ಗ್ನಿ2ꣳಸ್ವಿ॑ಷ್ಟಕೃತಂ᳚ .ಅಯಾಡ॒ಗ್ನಿರಗ್ನೇಃ
ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ .ಅಯಾಟ್ಥ್ಸೋಮಸ್ಯ ಪ್ರಿಯಾ ಧಾಮಾನಿ .. 3. 5. 7. 5..

15ಅಯಾಡ॒ಗ್ನೇಃ ಪ್ರಿಯಾ ಧಾಮಾ॑ನಿ .ಅಯಾಟ್ಪ್ರಜಾಪ॑ತೇಃ ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ .

ಅಯಾಡ॒ಗ್ನೀಷೋಮಯೋಃ ಪ್ರಿಯಾ ಧಾಮಾ॑ನಿ .ಅಯಾಡಿಂದ್ರಾಗ್ನಿ॒ಯೋಃ ಪ್ರಿ॒ಯಾ
ಧಾಮಾ॑ನಿ
.ಅಯಾ॒ಡಿಂದ್ರಸ್ಯ ಪ್ರಿ॒ಯಾ ಧಾಮಾನಿ .ಅಯಾ᳚ಣ್ಮಹೇಂದ್ರಸ್ಯ॑ ಪ್ರಿ॒ಯಾ ಧಾಮಾನಿ .

ಅಯಾಡ್ದೇವಾನಾ॑ಮಾಜ್ಯ॒ಪಾನಾಂ ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ . ಯಕ್ಷ॑ದ॒ಗ್ನೇರ್ಹೋತುಃ
ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ
.ಯಕ್ಷಥ್ಸ್ವಂ ಮ॑ಹ॒ಿಮಾನಂ᳚ .ಆಯ॑ಜತಾಮೇಜ್ಯಾ ಇಷಃ . ಕೃಣೋತು ಸೋ ಅ॑ಧ್ವ॒ರಾ
ಜಾತವೇದಾಃ .ಜುಷತಾꣳ’ ಹ॒ವಿಃ .ಅಗ್ನೇ॒ ಯದ॒ದ್ಯ ವಿ॒ಶೋ ಅ॑ಧ್ವರಸ್ಯ ಹೋತಃ .
ಪಾವ॑ಕ ಶೋಚೇ ವೇಷ್ಟ್ವꣳ ಹಿ ಯಜ್ವಾ᳚ .ಋ॒ತಾ ಯ॑ಜಾಸಿ ಮಹಿನಾ ವಿಯದ್ಭೂಃ .
ಹ॒ವ್ಯಾ ವ॑ಹ
ಯವಿಷ್ಠಯಾ ತೇ॑ ಅ॒ದ್ಯ .. 3. 5. 7. 6.. ಅ॒ಸ್ತ್ವ॒ಧ॒ತ್ತꣳꣳ ರ॒ಯಿಂ ಚ॑ರ್ಷಣಿ॒ಪ್ರಾಃ
ಸೋಮ॑ಸ್ಯ ಪ್ರಿಯಾ ಧಾಮಾ॒ನೀಷಷ್ಷಟ್ಚ .. 7..
16ಉಪಹೂತꣳ ರಥಂತರꣳ ಸ॒ಹ ಪೃ॑ಥಿ॒ವ್ಯಾ .ಉಪ॑ ಮಾ ರಥಂತರꣳ
ಸ॒ಹ ಪೃಥಿ॒ವ್ಯಾ ಹ್ವ॑ಯತಾಂ .ಉಪಹೂತಂ ವಾಮದೇವ್ಯꣳ ಸ॒ಹಾಂತರಿ॑ಕ್ಷೇಣ .ಉಪ॑
ಮಾ ವಾಮದೇವ್ಯꣳ ಸ॒ಹಾಂತರಿ॑ಕ್ಷೇಣ ಹ್ವಯತಾಂ .ಉಪ॑ಹೂತಂ ಬೃ॒ಹಥ್ಸಹ ದಿ॒ವಾ .
ಉಪ
ಮಾ ಬೃ॒ಹಥ್ಸಹ ದಿ॒ವಾ ಹ್ವ॑ಯತಾಂ .ಉಪ॑ಹೂತಾಃ ಸ॒ಪ್ತ ಹೋತ್ರಾಃ .ಉಪ॑ ಮಾ
ಸ॒ಪ್ತಹೋತ್ರಾ
ಹ್ವಯಂತಾಂ .ಉಪ॑ಹೂತಾ ಧೇನುಃ ಸ॒ಹರ್ಷಭಾ .ಉಪಮಾ ಧೇ॒ನುಃ ಸ॒ಹರ್ಷಭಾ
ಹ್ವಯತಾಂ ..

3. 5. 8. 1..

17ಉಪ॑ಹೂತೋ ಭ॒ಕ್ಷಃ ಸಖಾ᳚ .ಉಪ॑ ಮಾ ಭ॒ಕ್ಷಃ ಸಖಾ᳚ ಹ್ವಯತಾಂ .ಉಪ॑ಹೂ॒ತಾ
4 ಂ ಹೋ .
ಇಡೋಪಹೂತಾ . ಉಪ॑ಹೂತೇಡಾ᳚ . ಉಪೋ॑ ಅ॒ಸ್ಮಾꣳ ಇಡಾ᳚ ಹ್ವಯತಾಂ .

ಇಡೋಪಹೂತಾ .ಉಪಹೂ॒ತೇಡಾ

282 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಮಾ॒ನ॒ವೀ ಘೃತಪ॑ದೀ ಮೈತ್ರಾವರು॒ಣೀ .ಬ್ರಹ್ಮ॑ದೇ॒ವಕೃತ॒ಮುಪಹೂತಂ .. 3. 5. 8. 2..

18 ದೈವ್ಯಾ॑ ಅಧ್ವ॒ರ್ಯವ ಉಪಹೂತಾಃ .ಉಪಹೂತಾ ಮನುಷ್ಯಾಃ᳚ .ಯ ಇ॒ಮಂ
ಯ॒ಜ್ಞಮವಾನ್॑ .
ಯೇ ಯ॒ಜ್ಞಪತಿಂ ವರ್ಧಾನ್ . ಉಪಹೂತೇ ದ್ಯಾವಾಪೃಥಿವೀ . ಪೂ॒ರ್ವ॒ಜೇ
ಋ॒ತಾವ॑ರೀ .
ದೇವೀ ದೇವಪು॑ತ್ರೇ . ಉಪ॑ಹೂತೋಽಯಂ ಯಜ॑ಮಾನಃ . ಉತ್ತ॑ರಸ್ಯಾಂ
ದೇವಯಜ್ಯಾಯಾ॒ಮುಪಹೂತಃ
. ಭೂಯಸಿ ಹವಿ॒ಷ್ಕರಣ॒ ಉಪಹೂತಃ . ದಿ॒ವ್ಯೇ ಧಾಮನ್ನುಪ॑ಹೂತಃ . ಇ॒ದಂ ಮೇ॑
ದೇವಾ
ಹ॒ವಿರ್ಜುಷಂತಾ॒ಮಿತಿ॒ ತಸ್ಮಿನ್ನುಪ॑ಹೂತಃ .ವಿಶ್ವಮಸ್ಯ ಪ್ರಿಯಮುಪಹೂತಂ .ವಿಶ್ವಸ್ಯ
ಪ್ರಿ॒ಯಸ್ಯೋಪಹೂತಸ್ಯೋಪಹೂತಃ .. 3. 5. 8. 3..ಸ॒ಹರ್ಷಭಾಹ್ವಯತಾಮುಪಹೂತꣳ
ಹವಿ॒ಷ್ಕರಣ॒ ಉಪ॑ಹೂತಶ್ಚತ್ವಾರಿ ಚ .. 8..

19ದೇವಂ ಬ॒ರ್॒ಹಿಃ .ವ॒ಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೇತು .ದೇವೋ ನರಾಶꣳಸಃ .
ವ॒ಸುವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು .ದೇವೋಅ॒ಗ್ನಿಃ ಸ್ವಿ॑ಷ್ಟಕೃತ್ .ಸು॒ದ್ರವಿಣಾಮಂ॒ದ್ರಃ
ಕ॒ವಿಃ . ಸ॒ತ್ಯಮ॑ನ್ಮಾಽಽಯ॒ಜೀ ಹೋತಾ . ಹೋತು॑ರ್ಹೋತುರಾಯ॑ಜೀಯಾನ್ .

ಅಗ್ನೇ ಯಾಂದೇ॒ವಾನಯಾಟ್
.ಯಾꣳ ಅಪಿಪ್ರೇಃ .ಯೇ ತೇ ಹೋತ್ರೇ ಅಮ॑ಥ್ಸತ . ತಾꣳ ಸ॑ಸ॒ನುಷೀꣳꣳ ಹೋತ್ರಾಂ
ದೇವಂಗ॒ಮಾಂ . ದಿ॒ವಿ ದೇವೇಷು॑ ಯ॒ಜ್ಞಮೇರಯೇ॒ಮಂ . ಸ್ವಿ॒ಷ್ಟಕೃಚ್ಚಾಗ್ನೇ
ಹೋತಾಽಭೂಃ .
ವ॒ಸುವನೇ ವಸುಧೇಯ॑ಸ್ಯ ನಮೋವಾಕೇ ವೀಹಿ .. 3. 5. 9. 1..ಅಪಿ॑ಪ್ರೇ ಪಂಚ ಚ ..

9..

20 ಇ॒ದಂ ದ್ಯಾ॑ವಾಪೃಥಿವೀ ಭ॒ದ್ರಮ॑ಭೂತ್ . ಆರ್ಧ್ಮ॑ ಸೂಕ್ತವಾಕಂ . ಉ॒ತ
ನ॑ಮೋವಾಕಂ
.ಋ॒ಧ್ಯಾಸ್ಮ ಸೂ॒ಕ್ತೋಚ್ಯಮಗ್ನೇ . ತ್ವꣳ ಸೂ᳚ಕ್ತವಾಗ॑ಸಿ .ಉಪ॑ಶ್ರಿತೋ ದಿ॒ವಃ
ಪೃಥಿ॒ವ್ಯೋಃ .ಓಮನ್ವತೀ ತೇ॒ಽಸ್ಮಿನ್,ಯ॒ಜ್ಞೇ ಯ॑ಜಮಾನ ದ್ಯಾವಾಪೃಥಿವೀ ಸ್ತಾಂ .

ಶಂ॒ಗ॒ಯೇ ಜೀ॒ರದಾನೂ .ಅತ್ರ॑ಸ್ನೂ ಅಪ್ರವೇದೇ . ಉ॒ರುಗ॑ವ್ಯೂತೀ ಅಭಯಂ ಕೃತೌ᳚
..

3. 5. 10. 1..

21 ವೃಷ್ಟಿದ್ಯಾವಾರೀತ್ಯಾಪಾ . ಶಂ॒ಭುವೌ ಮಯೋಭುವೌ . ಊರ್ಜಸ್ಪತೀ ಚ॒
ಪಯ॑ಸ್ವತೀ
ಚ .ಸೂ॒ಪ॒ಚ॒ರ॒ಣಾ ಚ॑ ಸ್ವಧಿಚರ॒ಣಾ ಚ॑ . ತಯೋರಾ॒ವಿದಿ॑ . ಅ॒ಗ್ನಿರಿದꣳ

taittirIyabrAhmaNam.pdf 283

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಹ॒ವಿರ॑ಜುಷತ . ಅವೀ॑ವೃಧತ ಮಹೋ॒ ಜ್ಯಾಯೋ॑ಽಕೃತ . ಸೋಮ॑ ಇ॒ದꣳ
ಹ॒ವಿರ॑ಜುಷತ
.ಅವೀ॑ವೃಧತ ಮಹೋ॒ಜ್ಯಾಯೋಽಕೃತ . ಅ॒ಗ್ನಿರಿದꣳ ಹ॒ವಿರಜುಷತ .. 3. 5. 10. 2..

22ಅವೀವೃಧತ॒ ಮಹೋ॒ಜ್ಯಾಯೋಽಕೃತ .ಪ್ರ॒ಜಾಪ॑ತಿರಿದꣳ ಹ॒ವಿರ॑ಜುಷತ .

ಅವೀ॑ವೃಧತ ಮಹೋಜ್ಯಾಯೋಽಕೃತ .ಅ॒ಗ್ನೀಷೋಮಾವಿ॒ದꣳ ಹ॒ವಿರಜುಷೇತಾಂ .

ಅವೀ॑ವೃಧೇತಾಂಮಹೋ॒ಜ್ಯಾಯೋಽಕ್ರಾತಾಂ .ಇಂದ್ರಾ॒ಗ್ನೀ ಇ॒ದꣳಹ॒ವಿರ॑ಜುಷೇತಾಂ
.

ಅವೀ॑ವೃಧೇತಾಂ ಮಹೋ॒ ಜ್ಯಾಯೋಽಕ್ರಾತಾಂ . ಇಂದ್ರ ಇ॒ದꣳ ಹ॒ವಿರ॑ಜುಷತ .

ಅವೀ॑ವೃಧತ
ಮಹೋ॒ ಜ್ಯಾಯೋಽಕೃತ .ಮ॒ಹೇಂದ್ರ ಇ॒ದꣳ ಹ॒ವಿರಜುಷತ .. 3. 5. 10. 3..

23ಅವೀವೃಧತ॒ ಮಹೋ॒ ಜ್ಯಾಯೋಽಕೃತ .ದೇವಾ ಆ᳚ಜ್ಯ॒ಪಾ ಆಜ್ಯ॑ಮಜುಷಂತ .

ಅವೀ॑ವೃಧಂತ ಮಹೋ॒ಜ್ಯಾಯೋಽಕ್ರತ .ಅ॒ಗ್ನಿರ್ಹೋತ್ರೇಣೇದꣳ ಹ॒ವಿರ॑ಜುಷತ .

ಅವೀ॑ವೃಧತಮಹೋಜ್ಯಾಯೋಽಕೃತ . ಅ॒ಸ್ಯಾಮೃಧದ್ಧೋತ್ರಾಯಾಂದೇವಂಗ॒ಮಾಯಾಂ
.

ಆಶಾಸ್ತೇಽಯಂಯಜ॑ಮಾನೋಽಸೌ .ಆಯು॒ರಾಶಾಸ್ತೇ .ಸು॒ಪ್ರ॒ಜಾಸ್ತ್ವಮಾಶಾಸ್ತೇ .
ಸ॒ಜಾತ॒ವ॒ನ॒ಸ್ಯಾಮಾಶಾ᳚ಸ್ತೇ .. 3. 5. 10. 4..
24ಉತ್ತ॑ರಾಂ ದೇವಯ॒ಜ್ಯಾಮಾಶಾಸ್ತೇ .ಭೂಯೋ॑ ಹವಿ॒ಷ್ಕರಣ॒ಮಾಶಾಸ್ತೇ .ದಿ॒ವ್ಯಂ
ಧಾಮಾಶಾಸ್ತೇ .ವಿಶ್ವಂ॑ ಪ್ರಿಯಮಾಶಾಸ್ತೇ .ಯದ॒ನೇನ ಹ॒ವಿಷಾಽಽಶಾಸ್ತೇ .
ತದಶ್ಯಾತ್ತದೃ॑ದ್ಧ್ಯಾತ್ . ತದಸ್ಮೈ ದೇ॒ವಾ ರಾಸಂತಾಂ . ತದಗ್ನಿರ್ದೇ॒ವೋ ದೇವೇಭ್ಯೋ
ವನ॑ತೇ .ವ॒ಯಮ॒ಗ್ನೇರ್ಮಾನುಷಾಃ . ಇ॒ಷ್ಟಂ ಚ॑ ವೀ॒ತಂ ಚ॑ . ಉ॒ಭೇ ಚ॑ ನೋ
ದ್ಯಾವಾಪೃಥಿವೀ ಅꣳಹ॑ಸಃ ಸ್ಪಾತಾಂ . ಇ॒ಹ ಗತಿ॑ರ್ವಾಮಸ್ಯೇದಂ ಚ॑ . ನಮೋ॑
ದೇವೇಭ್ಯಃ
.. 3. 5. 10. 5..ಅ॒ಭ॒ಯಂಕೃತಾವಕೃತಾ॒ಗ್ನಿರಿದꣳ ಹ॒ವಿರ॑ಜುಷತ ಮಹೇಂ॒ದ್ರ
ಇ॒ದꣳ ಹ॒ವಿರ॑ಜುಷತ ಸಜಾತವನ॒ಸ್ಯಾಮಾಶಾಸ್ತೇ ವೀತಂ ಚ॒ ತ್ರೀಣಿ ಚ .. 10..

25 ತಚ್ಛಂ॒ ಯೋರಾವೃಣೀಮಹೇ . ಗಾತುಂ ಯ॒ಜ್ಞಾಯ॑ . ಗಾತುಂ ಯ॒ಜ್ಞಪತಯೇ .

ದೈವೀ
ಸ್ವ॒ಸ್ತಿರಸ್ತು ನಃ .ಸ್ವ॒ಸ್ತಿರ್ಮಾನುಷೇಭ್ಯಃ .ಊ॒ರ್ಧ್ವಂ ಜಿ॑ಗಾತು ಭೇಷಜಂ . ಶಂ ನೋ
ಅಸ್ತು ದ್ವಿಪದೇ . ಶಂ ಚತು॑ಷ್ಪದೇ .. 3. 5. 11. 1.. ತಚ್ಛಂ॒ಯೋರಷ್ಟೌ .. 11..
26ಆಪ್ಯಾಯಸ್ವ ಸಂ ತೇ᳚ . ಇ॒ಹ ತ್ವಷ್ಟಾರಮಗ್ರಿಯಂ ತನ್ನ॑ಸ್ತುರೀಪಂ᳚ .ದೇ॒ವಾನಾಂ
ಪತ್ನೀರುಶತೀರ॑ವಂತು ನಃ . ಪ್ರಾವಂತು ನಸ್ತುಜಯೇ॒ ವಾಜ॑ಸಾತಯೇ . ಯಾಃ
ಪಾರ್ಥಿವಾಸೋ॒

284 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಾ ಅ॒ಪಾಮಪಿ ವ್ರ॒ತೇ . ತಾ ನೋ ದೇವೀಃ ಸುಹವಾಃ॒ ಶರ್ಮ ಯಚ್ಛತ .ಉ॒ತಗ್ನಾ
ವಿ॑ಯಂತು
ದೇವಪತ್ನೀಃ . ಇಂದ್ರಾ॒ಣ್ಯ॑ಗ್ನಾಯ್ಯ॒ಶ್ವಿನೀ ರಾಟ್ . ಆ ರೋದಸೀ ವರುಣಾನೀ
ಶೃಣೋತು .
ವಿ॒ಯಂತು ದೇ॒ವೀರ್ಯ ಋ॒ತುರ್ಜನೀ॑ನಾಂ ..

ಅ॒ಗ್ನಿರ್ಹೋತಾ॑ ಗೃಹಪತಿಃ॒ ಸ ರಾಜಾ᳚ .ವಿಶ್ವಾ ವೇದ॒ ಜನಿ॑ಮಾ ಜಾತವೇದಾಃ .
ದೇವಾನಾ॑ಮು॒ತ ಯೋ ಮರ್ತ್ಯಾ॑ನಾಂ . ಯಜಿಷ್ಠಃ॒ ಸ ಪ್ರಯಜತಾಮೃ॒ತಾ ವಾ .

ವ॒ಯಮು
ತ್ವಾ ಗೃಹಪತೇ ಜನಾನಾಂ .ಅಗ್ನೇ ಅಕ॑ರ್ಮ ಸ॒ಮಿಧಾ॑ ಬೃ॒ಹಂತಂ᳚ . ಅ॒ಸ್ಥೂರಿಣೋ॒
ಗಾರ್ಹಪತ್ಯಾನಿ ಸಂತು . ತ॒ಿಗ್ಮೇನ ನ॒ಸ್ತೇಜಸಾ॒ ಸꣳಶಿ॑ಶಾಧಿ .. 3. 5. 12. 1..

ಜನೀ॑ನಾಮಷ್ಟೌ ಚ॑ .. 12..
27ಉಪಹೂತꣳ ರಥಂತರꣳ ಸ॒ಹ ಪೃ॑ಥಿ॒ವ್ಯಾ .ಉಪ॑ ಮಾ ರಥಂತರꣳ
ಸ॒ಹ ಪೃಥಿ॒ವ್ಯಾ ಹ್ವ॑ಯತಾಂ .ಉಪಹೂತಂ ವಾಮದೇವ್ಯꣳ ಸ॒ಹಾಂತರಿ॑ಕ್ಷೇಣ .ಉಪ॑
ಮಾ ವಾಮದೇವ್ಯꣳ ಸ॒ಹಾಂತರಿ॑ಕ್ಷೇಣ ಹ್ವಯತಾಂ .ಉಪ॑ಹೂತಂ ಬೃ॒ಹಥ್ಸಹ ದಿ॒ವಾ .
ಉಪ
ಮಾ ಬೃ॒ಹಥ್ಸಹ ದಿ॒ವಾ ಹ್ವ॑ಯತಾಂ .ಉಪಹೂತಾಃ ಸ॒ಪ್ತಹೋತ್ರಾಃ .ಉಪ ಮಾ
ಸ॒ಪ್ತಹೋತ್ರಾ
ಹ್ವಯಂತಾಂ .ಉಪ॑ಹೂತಾ ಧೇನುಃ ಸ॒ಹರ್ಷಭಾ .ಉಪಮಾ ಧೇ॒ನುಃ ಸ॒ಹರ್ಷಭಾ
ಹ್ವಯತಾಂ ..

3. 5. 13. 1..

28ಉಪ॑ಹೂತೋ ಭ॒ಕ್ಷಃ ಸಖಾ᳚ .ಉಪ॑ ಮಾ ಭ॒ಕ್ಷಃ ಸಖಾ᳚ ಹ್ವಯತಾಂ .ಉಪ॑ಹೂ॒ತಾ
4 ಂ ಹೋ .
ಇಡೋಪಹೂತಾ . ಉಪ॑ಹೂತೇಡಾ᳚ . ಉಪೋ॑ ಅ॒ಸ್ಮಾꣳ ಇಡಾ᳚ ಹ್ವಯತಾಂ .

ಇಡೋಪಹೂತಾ .ಉಪಹೂ॒ತೇಡಾ .
ಮಾನ॒ವೀ ಘೃ॒ತಪದೀ ಮೈತ್ರಾವರು॒ಣೀ . ಬ್ರಹ್ಮ॑ ದೇವಕೃ॑ತ॒ಮುಪ॑ಹೂತಂ .. 3. 5. 13.

2..

29 ದೈವ್ಯಾ॑ ಅಧ್ವ॒ರ್ಯವ ಉಪಹೂತಾಃ .ಉಪಹೂತಾ ಮನುಷ್ಯಾಃ᳚ .ಯ ಇ॒ಮಂ
ಯ॒ಜ್ಞಮವಾನ್॑ .
ಯೇ ಯ॒ಜ್ಞಪತ್ನೀಂ ವರ್ಧಾನ್ . ಉಪ॑ಹೂತೇ ದ್ಯಾವಾಪೃಥಿವೀ . ಪೂ॒ರ್ವ॒ಜೇ
ಋ॒ತಾವ॑ರೀ
.ದೇ॒ವೀ ದೇ॒ವಪು॑ತ್ರೇ .ಉಪಹೂತೇ॒ಯಂ ಯಜ॑ಮಾನಾ . ಇಂದ್ರಾ॒ಣೀವಾವಿಧ॒ವಾ .

ಅದಿತಿರಿವ

taittirIyabrAhmaNam.pdf 285

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸುಪುತ್ರಾ .ಉತ್ತರಸ್ಯಾಂ ದೇವಯಜ್ಯಾಯಾಮುಪ॑ಹೂತಾ .ಭೂಯ॑ಸಿ ಹವಿ॒ಷ್ಕರಣ॒
ಉಪಹೂತಾ .
ದಿ॒ವ್ಯೇ ಧಾಮನ್ನುಪ॑ಹೂತಾ . ಇ॒ದಂ ಮೇ॑ ದೇವಾ ಹ॒ವಿರ್ಜುಷಂತಾ॒ಮಿತಿ॒
ತಸ್ಮಿ॒ನ್ನುಪಹೂತಾ .
ವಿಶ್ವಮಸ್ಯಾಃ ಪ್ರಿ॒ಯಮುಪಹೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಪ್ರಿ॒ಯಸ್ಯೋಪ ಹೂತಸ್ಯೋಪಹೂತಾ
.. 3. 5. 13. 3..ಸ॒ಹರ್ಷಭಾ ಹ್ವಯತಾಮುಪ॑ಹೂತꣳ ಸುಪುತ್ರಾ ಷಟ್ಚ .. 13..
ಸ॒ತ್ಯಂ ಪ್ರವೋಽಗ್ನೇ॑ಮ॒ಹಾನಗ್ನಿರ್ಹೋತಾ॑ ಸ॒ಮಿಧೋಽಗ್ನಿರ್ವೃತ್ರಾಣ್ಯ॒ಗ್ನಿರ್ಮೂ॒ರ್ಧೋಪ॑
ಹೂತಂದೇವಂಬ॒ರ್॒ಹಿರಿದಂದ್ಯಾ॑ವಾಪೃಥಿವೀ॒ ತಚ್ಛಂ॒ಯೋರಾಪ್ಯಾಯ॒ಸ್ವೋಪಹೂತಂ
ತ್ರಯೋದಶ .. 13..

ಸ॒ತ್ಯಂ ವ॒ಯ2ꣳಸ್ಯಾ॑ಮ ವೃಷ್ಟಿದ್ಯಾವಾ ನವ॑ವಿꣳಶತಿಃ .. 29..
ಸ॒ತ್ಯಮುಪಹೂತಾ ..

ತೃತೀಯಾಷ್ಟಕೇ ಷಷ್ಠಃ ಪ್ರಪಾಠಕಃ 6
1ಅಂ॒ಜಂತಿ ತ್ವಾಮಧ್ವ॒ರೇ ದೇವ॒ಯಂತಃ .ವನ॑ಸ್ಪತೇ ಮಧುನಾ॒ ದೈವ್ಯೇನ .

ಯದೂರ್ಧ್ವಸ್ತಿಷ್ಠಾ॒ದ್ದ್ರವಿ॑ಣೇಹ ಧ॑ತ್ತಾತ್ .ಯದ್ವಾ ಕ್ಷಯೋ ಮಾತುರ॒ಸ್ಯಾ ಉ॒ಪಸ್ಥೇ
.ಉಚ್ಛ್ರ॑ಯಸ್ವ ವನಸ್ಪತೇ .ವರ್ಷ್ಮನ್ಪೃಥಿ॒ವ್ಯಾ ಅಧಿ .ಸುಮಿತೀ ಮೀಯಮಾ॑ನಃ
.ವರ್ಚೋ॑ಧಾ ಯ॒ಜ್ಞವಾ॑ಹಸೇ .ಸಮಿ॑ದ್ಧಸ್ಯ ಶ್ರಯಮಾಣಃ ಪು॒ರಸ್ತಾತ್ .ಬ್ರಹ್ಮ॑
ವನ್ವಾನೋ ಅ॒ಜರꣳ’ ಸು॒ವೀರಂ .. 3. 6. 1. 1..

2 ಆ॒ರೇ ಅ॒ಸ್ಮದಮತಿಂಬಾಧ॑ಮಾನಃ .ಉಚ್ಛ್ರ॑ಯಸ್ವಮಹ॒ತೇ ಸೌಭ॑ಗಾಯ .ಊ॒ರ್ಧ್ವ
ಊ॒ಷುಣ ಊ॒ತಯೇ᳚ . ತಿಷ್ಠಾ॑ ದೇವೋ ನ ಸ॑ವಿ॒ತಾ .ಊ॒ರ್ಧ್ವೋ ವಾಜ॑ಸ್ಯ ಸನಿ॑ತಾ
ಯದಂಜಿಭಿಃ॑ .ವಾಘದ್ಭಿರ್ವಿಹ್ವಯಾ॑ಮಹೇ .ಊ॒ರ್ಧ್ವೋ ನಃ॑ ಪಾಹ್ಯꣳಹ॑ಸೋ
ನಿ ಕೇತುನಾ᳚ .ವಿಶ್ವ॒ꣳꣳ ಸಮತ್ತ್ರಿಣಂ॑ ದಹ . ಕೃಧೀ ನ॑ಊ॒ರ್ಧ್ವಾಂಚ
ರಥಾಯ ಜೀ॒ವಸೇ᳚ .ವಿ॒ದಾ ದೇವೇಷು॑ ನೋ ದುವಃ .. 3. 6. 1. 2..
3ಜಾತೋ ಜಾ॑ಯತೇ ಸುದಿನ॒ತ್ವೇ ಅಹ್ನಾಂ᳚ .ಸಮ॒ರ್ಯ ಆ ವಿ॒ದಥೇ ವರ್ಧ॑ಮಾನಃ .
ಪುನಂತಿ
ಧೀರಾ॑ ಅ॒ಪಸೋ ಮನೀ॒ಷಾ . ದೇವ॒ಯಾ ವಿಪ್ರ॒ ಉದಿಯರ್ತಿ ವಾಚಂ .ಯುವಾ॑
ಸು॒ವಾಸಾಃ
ಪರಿವೀತ॒ ಆಗಾ᳚ತ್ .ಸ ಉ॒ ಶ್ರೇಯಾ᳚ನ್ಭವತಿ ಜಾಯ॑ಮಾನಃ . ತಂ ಧೀರಾ॑ಸಃ ಕ॒ವಯ
ಉನ್ನ॑ಯಂತಿ .ಸ್ವಾ॒ಧಿಯೋ ಮನ॑ಸಾ ದೇವ॒ಯಂತಃ .ಪೃ॒ಥು॒ಪಾಜಾ ಅಮರ್ತ್ಯಃ .
ಘೃತನಿ॑ರ್ಣಿ॒ಖ್ಸ್ವಾ॑ಹುತಃ .. 3. 6. 1. 3..
4ಅ॒ಗ್ನಿರ್ಯಜ್ಞಸ್ಯ॑ ಹವ್ಯ॒ವಾಟ್ . ತꣳ ಸ॒ಬಾಧೋ ಯ॒ತಸ್ರುಚಃ . ಇ॒ತ್ಥಾ ಧಿ॒ಯಾ

286 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯ॒ಜ್ಞವಂ॑ತಃ .ಆಚ॑ಕ್ರುರಗ್ನಿಮೂ॒ತಯೇ᳚ . ತ್ವಂ ವರುಣ ಉ॒ತ ಮಿ॒ತ್ರೋ ಅ॑ಗ್ನೇ . ತ್ವಾಂ
ವ॑ರ್ಧಂತಿ ಮ॒ತಿಭಿರ್ವಸಿ॑ಷ್ಠಾಃ . ತ್ವೇ ವಸು ಸುಷಣನಾನಿ ಸಂತು .ಯೂಯಂ ಪಾತ
ಸ್ವ॒ಸ್ತಿಭಿಃ ಸದಾ ನಃ .. 3. 6. 1. 4..ಸು॒ವೀರಂ ದುವಃ ಸ್ವಾ॑ಹುತೋಽಷ್ಟೌ ಚ॑ .. 1..
5ಹೋತಾ ಯಕ್ಷದ॒ಗ್ನಿꣳ ಸ॒ಮಿಧಾ॑ ಸುಷಮಿಧಾ॒ ಸಮಿದ್ಧಂ॒ ನಾಭಾ ಪೃಥಿವ್ಯಾಃ
ಸಂಗ॒ಥೇ ವಾಮಸ್ಯ॑ .ವರ್ಷ್ಮಂದಿ॒ವ ಇ॒ಡಸ್ಪ॒ದೇ ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .

ಹೋತಾ ಯಕ್ಷ॒ತ್ತನೂನಪಾತ॒ಮದಿ॑ತೇರ್ಗರ್ಭಂ ಭುವ॑ನಸ್ಯ ಗೋ॒ಪಾಂ .ಮಧ್ವಾಽದ್ಯ
ದೇವೋ ದೇವೇಭ್ಯೋ ದೇವ॒ಯಾನಾ᳚ನ್ಪಥೋ ಅ॑ನಕ್ತು ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತ॒ರ್ಯಜ॑
.ಹೋತಾ॑
ಯಕ್ಷ॒ನ್ನರಾಶꣳಸಂ ನೃಶಸ್ತ್ರಂ ನೄಗ್ಃ ಪ್ರ॑ಣೇತ್ರಂ . ಗೋಭಿರ್ವ॒ಪಾವಾಂಥ್ಸ್ಯಾದ್ವೀರೈಃ
ಶಕ್ತೀವಾನ್ರಥೈಃ᳚ ಪ್ರಥಮಯಾವಾ ಹಿರಣ್ಯೈಶ್ಚಂ॒ದ್ರೀ ವೇತ್ವಾಜ್ಯಸ್ಯ॒ ಹೋತ॒ರ್ಯಜ॑ .
ಹೋತಾ ಯಕ್ಷದ॒ಗ್ನಿಮಿಡ ಈ॑ಡ॒ಿತೋ ದೇವೋ ದೇ॒ವಾꣳ ಆವಕ್ಷದ್ದೂ॒ತೋ
ಹ॑ವ್ಯ॒ವಾಡಮೂರಃ
. ಉಪೇಮಂ ಯ॒ಜ್ಞಮುಪೇ॒ಮಾಂ ದೇವೋ ದೇ॒ವಹೂತಿಮವತು ವೇತ್ವಾಜ್ಯಸ್ಯ॒
ಹೋತರ್ಯಜ .

ಹೋತಾ ಯಕ್ಷದ್ಬರ್॒ಹಿಃ ಸು॒ಷ್ಟರೀ॒ಮೋರ್ಣಂ ಮ್ರದಾ ಅ॒ಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ವಿ ಚ॒ ಪ್ರ ಚ॑
ಪ್ರಥತಾಗ್ ಸ್ವಾಸಸ್ಥಂ ದೇ॒ವೇಭ್ಯಃ . ಏಮೇನದದ್ಯ ವಸ॑ವೋ ರು॒ದ್ರಾ ಆ॑ದಿ॒ತ್ಯಾಃ
ಸ॑ದಂತು
ಪ್ರಿ॒ಯಮಿಂದ್ರಸ್ಯಾಸ್ತು ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .. 3. 6. 2. 1..

6ಹೋತಾಯಕ್ಷ॒ದ್ದುರ ಋ॒ಷ್ವಾಃ ಕ॑ವ॒ಷ್ಯೋಽಕೋಷ ಧಾವನೀರುದಾತಾಭ॒ಿರ್ಜಿಹ॑ತಾಂ॒
ವಿಪಕ್ಷೋ॑ಭಿಃ ಶ್ರಯಂತಾಂ .ಸು॒ಪ್ರಾ॒ಯ॒ಣಾ ಅ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞೇವಿಶ್ರ॑ಯಂತಾಮೃತಾವೃಧೋ॑
ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷದು॒ಷಾಸಾನಕ್ತಾ॑ ಬೃಹತೀ
ಸು॒ಪೇಶಸಾ॒ ನೄಗ್ಃ ಪತಿಭ್ಯೋಯೋನಿಂ॑ ಕೃಣ್ವಾ॒ನೇ .ಸ॒ಗ್ಗ್ಸ್ಮಯ॑ಮಾನೇ॒
ಇಂದ್ರೇಣ ದೇವೈರೇದಂ ಬ॒ರ್॒ಹಿಃ ಸೀದತಾಂ ವೀತಾಮಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ .

ಹೋತಾ
ಯಕ್ಷ॒ದ್ದೈವ್ಯಾ॒ ಹೋತಾರಾ ಮಂದ್ರಾ ಪೋತಾರಾ ಕ॒ವೀ ಪ್ರಚೇ॑ತಸಾ .

ಸ್ವಿ॑ಷ್ಟಮದ್ಯಾನ್ಯಃ
ಕ॑ರದಿ॒ಷಾ ಸ್ವ॑ಭಿಗೂರ್ತಮನ್ಯ ಊ॒ರ್ಜಾ ಸತವಸೇ॒ಮಂ ಯ॒ಜ್ಞಂ ದ॒ಿವಿ ದೇ॒ವೇಷು॑
ಧತ್ತಾಂ
ವೀತಾಮಾಜ್ಯ॑ಸ್ಯ ಹೋತರ್ಯಜ॑ .ಹೋತಾಯಕ್ಷತ್ತಿ॒ಸ್ರೋ ದೇ॒ವೀರಪಸಾಮ॒ಪಸ್ತ॑ಮಾ
ಅಚ್ಛಿ॑ದ್ರಮದ್ಯೇದಮಪಸ್ತನ್ವತಾಂ . ದೇ॒ವೇಭ್ಯೋ ದೇ॒ವೀರ್ದೇವಮಪೋ॑
ವಿ॒ಯಂತ್ವಾಜ್ಯಸ್ಯ

taittirIyabrAhmaNam.pdf 287

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಹೋತರ್ಯಜ . ಹೋತಾ ಯಕ್ಷತ್ತ್ವಷ್ಟಾರ॒ಮಚಿಷ್ಟು॒ಮಪಾಕꣳ ರೇತೋ॒ಧಾಂ
ವಿಶ್ರ॑ವಸಂ
ಯಶೋಧಾಂ .ಪುರು॒ರೂಪಮಕಾ॑ಮಕರ್ಶನꣳಸು॒ಪೋಷಃ॒ ಪೋಷೈಃ॒ ಸ್ಯಾಥ್ಸುವೀರೋ॑
ವೀರೈರ್ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಹೋತ॒ರ್ಯಜ .ಹೋತಾಯಕ್ಷ॒ದ್ವನಸ್ಪತಿಮು॒ಪಾವಸ್ರಕ್ಷದ್ಧಿ॒ಯೋ
ಜೋ॒ಷ್ಟಾರꣳ’ ಶ॒ಶಮನ್ನರಃ .ಸ್ವದಾಥ್ಸ್ವಧಿತಿರೃತು॒ಥಾಽದ್ಯ ದೇವೋ
ದೇವೇಭ್ಯೋ ಹ॒ವ್ಯಾಽವಾಡ್ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತರ್ಯಜ .ಹೋತಾ ಯಕ್ಷದಗ್ನಿ2ꣳ
ಸ್ವಾಹಾಽಽಜ್ಯಸ್ಯ ಸ್ವಾಹಾಮೇದ॑ಸಃ॒ ಸ್ವಾಹಾ ಸ್ತೋಕಾನಾ॒ಗ್॒ ಸ್ವಾಹಾ ಸ್ವಾಹಾಕೃತೀನಾಗ್॒
ಸ್ವಾಹಾ ಹ॒ವ್ಯಸೂಕ್ತೀನಾಂ . ಸ್ವಾಹಾ ದೇವಾꣳ ಆ᳚ಜ್ಯ॒ಪಾಂಥ್ಸ್ವಾಹಾ॒ಽಗ್ನಿꣳ
ಹೋತ್ರಾಜ್ಜುಷಾ॒ಣಾ
ಅಗ್ನ॒ ಅಜ್ಯಸ್ಯ ವಿಯಂತು॒ ಹೋತ॒ರ್ಯಜ .. 3. 6. 2. 2.. ಪ್ರಿ॒ಯಮಿಂದ್ರಸ್ಯಾಸ್ತು॒
ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ
ಹೋತರ್ಯಜ ಸು॒ವೀರೋ ವೀ॒ರೈರ್ವೇತ್ವಾಜ್ಯಸ್ಯ ಹೋತ॒ರ್ಯಜ॑ ಚ॒ತ್ವಾರಿ॑ ಚ .. 2..

ಅ॒ಗ್ನಿಂ
ತನೂನಪಾತಂ ನರಾ॒ಶꣳಸ॑ಮ॒ಗ್ನಿಮಿಡ ಈ॑ಡ॒ಿತೋ ಬ॒ರ್॒ಹಿರ್ದುರ ಉ॒ಷಾಸಾನಕ್ತಾ॒
ದೈವ್ಯಾ ತಿ॒ಸ್ರಸ್ತ್ವಷ್ಟಾರಂ॒ ವನಸ್ಪತಿ॑ಮ॒ಗ್ನಿಂ .ಪಂಚ ವೇತ್ವೇಕೋ॑ ವಿ॒ಯಂತು
ದ್ವಿರ್ವೀತಾಮೇಕೋ॑ ವ॒ಿಯಂತು॒ ದ್ವಿರ್ವೇತ್ವೇಕೋ ವಿಯಂತು ಹೋತರ್ಯಜ ..

7 ಸಮಿ॑ದ್ಧೋ ಅ॒ದ್ಯ ಮನು॑ಷೋ ದುರೋಣೇ . ದೇವೋ ದೇವಾನ್, ಯ॑ಜಸಿ
ಜಾತವೇದಃ .ಆ ಚ॒ ವಹ
ಮಿತ್ರಮಹಶ್ಚಿಕಿತ್ವಾನ್ . ತ್ವಂ ದೂ॒ತಃ ಕ॒ವಿರ॑ಸಿ॒ ಪ್ರಚೇತಾಃ . ತನೂನಪಾತ್ಪ॒ಥ ಋ॒ತಸ್ಯ
ಯಾನಾನ್॑ . ಮಧ್ವಾ ಸಮಂ॒ಜಂಥ್ಸ್ವ॑ಧಯಾ ಸುಜಿಹ್ವ . ಮನ್ಮಾ॑ನಿ ಧೀ॒ಭಿರುತ
ಯ॒ಜ್ಞಮೃಂ॒ಧನ್
.ದೇ॒ವ॒ತ್ರಾ ಚ॑ ಕೃಣುಹ್ಯಧ್ವ॒ರಂ ನಃ॑ .ನರಾಶꣳಸ॑ಸ್ಯ ಮಹಿ॒ಮಾನಮೇಷಾಂ .

ಉಪಸ್ತೋಷಾಮಯಜತಸ್ಯ॑ ಯ॒ಜ್ಞೈಃ .. 3. 6. 3. 1..
8 ತೇ ಸುಕ್ರತವಃ॒ ಶುಚ॑ಯೋ ಧಿಯಂಧಾಃ .ಸ್ವದಂತು ದೇವಾ ಉ॒ಭಯಾನಿ ಹ॒ವ್ಯಾ .
ಆ॒ಜುಹ್ವಾನ॒ ಈಡ್ಯೋ ವಂದ್ಯಶ್ಚ . ಆಯಾಹ್ಯಗ್ನೇ ವಸುಭಿಃ ಸ॒ಜೋಷಾಃ . ತ್ವಂ
ದೇವಾನಾ॑ಮಸಿ
ಯಹ್ವ ಹೋತಾ .ಸ ಏ॑ನಾನ್,ಯಕ್ಷೀಷಿತೋ ಯಜೀ॑ಯಾನ್ .ಪ್ರಾ॒ಚೀನಂ ಬ॒ರ್॒ಹಿಃ
ಪ್ರ॒ದಿಶಾ
ಪೃಥಿವ್ಯಾಃ .ವಸ್ತೋರ॒ಸ್ಯಾ ವೃಜ್ಯತೇ ಅಗ್ರೇ ಅಹ್ನಾಂ .ವ್ಯು॑ಪ್ರಥತೇ ವಿತ॒ರಂ ವರೀ॑ಯಃ
.ದೇ॒ವೇಭ್ಯೋ ಅದಿತಯೇ ಸ್ಯೋನಂ .. 3. 6. 3. 2..

9ವ್ಯಚ॑ಸ್ವತೀರುರ್ವಿ॒ಯಾ ವಿಶ್ರ॑ಯಂತಾಂ .ಪತಿಭ್ಯೋ ನ ಜನಯಃ ಶುಂಭ॑ಮಾನಾಃ .

288 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವೀ᳚ರ್ದ್ವಾರೋ ಬೃಹತೀರ್ವಿಶ್ವಮಿನ್ವಾಃ .ದೇವೇಭ್ಯೋ ಭವಥ ಸುಪ್ರಾಯ॒ಣಾಃ .ಆ
ಸು॒ಷ್ವಯಂತೀ
ಯಜ॒ತೇ ಉಪಾಕೇ . ಉ॒ಷಾಸಾ ನಕ್ತಾ ಸದತಾಂ॒ ನಿಯೋನೌ᳚ .ದಿ॒ವ್ಯೇಯೋಷ॑ಣೇ
ಬೃಹ॒ತೀ
ಸು॑ರು॒ಕ್ಮೇ .ಅಧಿ ಶ್ರಿಯꣳ’ ಶುಕ್ರ॒ಪಿಶಂ॒ ದಧಾ॑ನೇ .ದೈವ್ಯಾ ಹೋತಾರಾ ಪ್ರಥ॒ಮಾ
ಸು॒ವಾಚಾ .ಮಿಮಾನಾ ಯ॒ಜ್ಞಂ ಮನುಷೋ ಯಜ॑ಧ್ಯೈ .. 3. 6. 3. 3..

10ಪ್ರ॒ಚೋದಯಂತಾ ವ॒ಿದಥೇ॑ಷು ಕಾ॒ರೂ .ಪ್ರಾಚೀನಂ ಜ್ಯೋತಿಃ ಪ್ರ॒ದಿಶಾ॑ ದಿ॒ಶಂತಾ
.ಆ ನೋ॑ ಯ॒ಜ್ಞಂ ಭಾರ॑ತೀ ತೂಯಮೇತು .ಇಡಾ॑ ಮನುಷ್ವದಿ॒ಹ ಚೇತಯಂ॑ತೀ .
ತಿ॒ಸ್ರೋ ದೇವೀರ್ಬ॒ರ್॒ಹಿರೇದ2ꣳ ಸ್ಯೋನಂ . ಸರಸ್ವತೀಃ॒ ಸ್ವಪಸಃ ಸದಂತು . ಯ
ಇ॒ಮೇ
ದ್ಯಾವಾಪೃಥಿವೀ ಜನಿ॑ತ್ರೀ . ರೂ॒ಪೈರಪಿꣳ’ಶ॒ದ್ಭುವನಾನಿ ವಿಶ್ವಾ . ತಮ॒ದ್ಯ
ಹೋತರಿಷಿ॒ತೋ ಯಜೀಯಾನ್ . ದೇವಂ ತ್ವಷ್ಟಾರಮಿ॒ಹ ಯ॑ಕ್ಷಿ ವಿ॒ದ್ವಾನ್ .. 3. 6. 3.

4..

11ಉಪಾವಸೃಜ॒ತ್ತ್ಮನ್ಯಾ॑ ಸಮಂ॒ಜನ್ .ದೇವಾನಾಂ ಪಾಥ ಋತುಥಾ ಹ॒ವೀꣳಷಿ॑
.ವನ॒ಸ್ಪತಿಃ ಶಮಿತಾ ದೇವೋ ಅ॒ಗ್ನಿಃ .ಸ್ವದಂತು ಹ॒ವ್ಯಂ ಮಧು॑ನಾ ಘೃ॒ತೇನ .

ಸ॒ದ್ಯೋಜಾತೋ ವ್ಯ॑ಮಿಮೀತ ಯ॒ಜ್ಞಂ . ಅ॒ಗ್ನಿರ್ದೇ॒ವಾನಾ॑ಮಭವತ್ಪುರೋಗಾಃ .

ಅ॒ಸ್ಯ ಹೋತುಃ
ಪ್ರ॒ದಿಶ್ಯೃತಸ್ಯ ವಾಚಿ .ಸ್ವಾಹಾ॑ಕೃತꣳ ಹ॒ವಿರ॑ದಂತು ದೇವಾಃ .. 3. 6. 3. 5..
ಯ॒ಜ್ಞೈಃ ಸ್ಯೋನಂ ಯಜ॑ಧ್ಯೈ ವಿ॒ದ್ವಾನ॒ಷ್ಟೌ ಚ॑ .. 3..
12 ಅ॒ಗ್ನಿರ್ಹೋತಾ ನೋ ಅಧ್ವರೇ . ವಾಜೀ ಸನ್ಪರಿಣೀಯತೇ . ದೇವೋ ದೇ॒ವೇಷು॑
ಯ॒ಜ್ಞಿಯಃ॑ .
ಪರಿ ತ್ರಿವಿಷ್ಟ್ಯಧ್ವ॒ರಂ .ಯಾತ್ಯಗ್ನೀ ರ॒ಥೀರಿವ .ಆ ದೇವೇಷು॒ ಪ್ರಯೋ ದಧ॑ತ್ .

ಪರಿ ವಾಜ॑ಪತಿಃ ಕ॒ವಿಃ . ಅ॒ಗ್ನಿರ್ಹವ್ಯಾನ್ಯ॑ಕ್ರಮೀತ್ .ದಧ॒ದ್ರತ್ನಾ॑ನಿ ದಾ॒ಶುಷೇ᳚ .. 3. 6. 4.
1.. ಅ॒ಗ್ನಿರ್ಹೋತಾ ನೋ॒ ನವ॑ .. 4..
13 ಅಜೈ॑ದ॒ಗ್ನಿಃ . ಅಸ॑ನ॒ದ್ವಾಜಂ ನಿ . ದೇವೋ ದೇವೇಭ್ಯೋ ಹ॒ವ್ಯಾಽವಾಟ್ .

ಪ್ರಾಂಜೋಭಿರ್
ಹಿನ್ವಾನಃ .ಧೇನಾಭಿಃ॒ ಕಲ್ಪ॑ಮಾನಃ .ಯ॒ಜ್ಞಸ್ಯಾಯುಃ ಪ್ರತಿ॒ರನ್ .ಉಪ॒ಪ್ರೇಷ್ಯ ಹೋತಃ
.

ಹ॒ವ್ಯಾ ದೇ॒ವೇಭ್ಯಃ .. 3. 6. 5. 1..ಅಜೈ॑ದ॒ಷ್ಟೌ .. 5..
14ದೈವ್ಯಾಃ ಶಮಿತಾರ ಉ॒ತ ಮ॑ನುಷ್ಯಾ॒ ಆರ॑ಭಧ್ವಂ .ಉಪ॑ನಯತಮೇಧ್ಯಾ॒ ದುರಃ॑
.ಆ॒ಶಾಸಾನಾ॒ ಮೇಧಪತಿಭ್ಯಾಂ ಮೇಧಂ .ಪ್ರಾಸ್ಮಾ ಅ॒ಗ್ನಿಂ ಭ॑ರತ .ಸ್ತೃ॒ಣೀ॒ತ

taittirIyabrAhmaNam.pdf 289

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬ॒ರ್॒ಹಿಃ .ಅನ್ವೇನಂ ಮಾತಾ ಮ॑ನ್ಯತಾಂ .ಅನು॑ ಪ॒ಿತಾ .ಅನು ಭ್ರಾತಾ॒ ಸಗರ್ಭ್ಯಃ .
ಅನು
ಸಖಾ॒ ಸಯೂ᳚ಥ್ಯಃ . ಉ॒ದೀಚೀನಾꣳ’ ಅಸ್ಯ ಪ॒ದೋ ನಿಧ॑ತ್ತಾತ್ .. 3. 6. 6. 1..

15 ಸೂರ್ಯಂ ಚಕ್ಷುರ್ಗಮಯತಾತ್ . ವಾತಂ॑ ಪ್ರಾಣಮ॒ನ್ವವಸೃಜತಾತ್ . ದಿಶಃ॒
ಶ್ರೋತ್ರಂ .

ಅಂ॒ತರಿಕ್ಷ॒ಮಸುಂ .ಪೃಥಿ॒ವೀꣳ ಶರೀ॑ರಂ . ಏ॒ಕ॒ಧಾಽಸ್ಯ ತ್ವಚ॒ಮಾಚ್ಛ್ಯ॑ತಾತ್
. ಪುರಾ ನಾಭ್ಯಾ॑ ಅಪಿ॒ಶಸೋ ವ॒ಪಾಮುತ್ಖಿ॑ದತಾತ್ . ಅಂತರೇವೋಷ್ಮಾಣಂ॑
ವಾರಯತಾತ್ .

ಶ್ಯೇನಮಸ್ಯ ವಕ್ಷಃ॑ ಕೃಣುತಾತ್ .ಪ್ರಶಸಾ॑ ಬಾ॒ಹೂ .. 3. 6. 6. 2..

16 ಶ॒ಲಾ ದೋಷಣೀ᳚ . ಕ॒ಶ್ಯಪೇವಾꣳಸಾ᳚ .ಅಚ್ಛಿ॑ದ್ರೇ ಶ್ರೋಣೀ .
ಕ॒ವಷೋ॒ರೂ ಸ್ರೇಕಪ॑ರ್ಣಾಽಷ್ಠೀವಂತಾ᳚ .ಷಡ್ವಿꣳಶತಿರಸ್ಯ ವಂಕ್ರ॑ಯಃ . ತಾ
ಅ॑ನುಷ್ಠ್ಯೋಚ್ಚ್ಯಾ॑ವಯತಾತ್ . ಗಾತ್ರಂ ಗಾತ್ರಮಸ್ಯಾನೂನಂ ಕೃಣುತಾತ್ .

ಊ॒ವ॒ಧ್ಯಗೂ॒ಹಂ
ಪಾರ್ಥಿವಂ ಖನತಾತ್ . ಅ॒ಸ್ನಾ ರಕ್ಷಃ॒ ಸꣳಸೃ॑ಜತಾತ್ . ವ॒ನಿ॒ಷ್ಠುಮ॑ಸ್ಯ ಮಾ ರಾ॑ವಿಷ್ಟ
.. 3. 6. 6. 3..

17ಉರೂಕಂ॒ ಮನ್ಯ॑ಮಾನಾಃ .ನೇದ್ವಸ್ತೋಕೇ ತನಯೇ . ರವಿ॑ತಾ ರವ॑ಚ್ಛಮಿತಾರಃ .
ಅಧ್ರಿ॑ಗೋ
ಶಮೀ॒ಧ್ವಂ .ಸು॒ಶಮಿ ಶಮೀಧ್ವಂ . ಶ॒ಮೀಧ್ವಮಧ್ರಿಗೋ .ಅಧ್ರಿ॑ಗುಶ್ಚಾಪಾಪಶ್ಚ
.ಉ॒ಭೌ ದೇವಾನಾꣳ’ ಶಮಿ॒ತಾರೌ . ತಾವಿ॒ಮಂ ಪ॒ಶು2ꣳ ಶ್ರ॑ಪಯತಾಂ
ಪ್ರವಿ॒ದ್ವಾꣳಸೌ .ಯಥಾ॑ ಯಥಾಽಸ್ಯ॒ ಶ್ರಪಣಂ॒ ತಥಾ ತಥಾ .. 3. 6. 6. 4..
ಧ॒ತ್ತಾದ್ಬಾಹೂ ಮಾ ರಾವಿಷ್ಟ॒ ತಥಾ॑ತಥಾ .. 6..
18ಜುಷಸ್ವ॑ ಸ॒ಪ್ರಥ॑ಸ್ತಮಂ .ವಚೋ ದೇ॒ವಪ್ಸರಸ್ತಮಂ .ಹ॒ವ್ಯಾ ಜುಹ್ವಾ॑ನ ಆ॒ಸನಿ .

ಇ॒ಮಂ ನೋ ಯ॒ಜ್ಞಮಮೃತೇಷು ಧೇಹಿ . ಇ॒ಮಾ ಹ॒ವ್ಯಾ ಜಾತವೇದೋ ಜುಷಸ್ವ .
ಸ್ತೋಕಾನಾ॑ಮಗ್ನೇ
ಮೇದ॑ಸೋ ಘೃತಸ್ಯ .ಹೋತಃ ಪ್ರಾಶಾನ ಪ್ರಥ॒ಮೋ ನಿ॒ಷದ್ಯ .ಘೃತವಂ॑ತಃ ಪಾವಕ
ತೇ .ಸ್ತೋಕಾಃ ಶ್ಚೋ॑ತಂತಿ ಮೇದಸಃ .ಸ್ವಧ॑ರ್ಮಂ ದೇ॒ವವೀ॑ತಯೇ .. 3. 6. 7. 1..
19ಶ್ರೇಷ್ಠಂ ನೋ ಧೇಹಿ ವಾರ್ಯಂ .ತುಭ್ಯಗ್ಗ್ ಸ್ತೋಕಾ ಘೃತ॒ಶ್ಚುತಃ॑ .ಅಗ್ನೇ ವಿಪ್ರಾಯ
ಸಂತ್ಯ .ಋಷಿಃ॒ ಶ್ರೇಷ್ಠಃ ಸಮಿ॑ಧ್ಯಸೇ .ಯ॒ಜ್ಞಸ್ಯ ಪ್ರಾವಿತಾ ಭ॑ವ . ತುಭ್ಯಗ್ಗ್
ಶ್ಚೋತಂತ್ಯಧ್ರಿಗೋ ಶಚೀವಃ . ಸ್ತೋಕಾಸೋ॑ ಅಗ್ನೇ ಮೇದ॑ಸೋ ಘೃ॒ತಸ್ಯ .

ಕ॒ವಿ॒ಶ॒ಸ್ತೋ
ಬೃ॑ಹ॒ತಾ ಭಾ॒ನುನಾಽಽಗಾಃ᳚ . ಹ॒ವ್ಯಾ ಜು॑ಷಸ್ವ ಮೇಧಿರ . ಓಜಿಷ್ಠಂ ತೇ ಮಧ್ಯ॒ತೋ
ಮೇದ॒

290 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಉದ್ಭೃತಂ .ಪ್ರ ತೇ ವ॒ಯಂದ॑ದಾಮಹೇ .ಶ್ಚೋತಂತಿ ತೇ ವಸೋ ಸ್ತೋಕಾ ಅಧಿ॑ತ್ವಚಿ
.

ಪ್ರತಿ॒ ತಾಂದೇ॑ವ॒ಶೋ ವಿ॑ಹಿ .. 3. 6. 7. 2..ದೇವವೀ॑ತಯ॒ ಉದ್ಭೃ॑ತಂ ತ್ರೀಣಿ ಚ .. 7..

20ಆ ವೃತ್ರಹಣಾ ವೃತ್ರ॒ಹಭಿಃ॒ ಶುಷ್ಮೈಃ .ಇಂದ್ರ ಯಾ॒ತಂ ನಮೋ॑ಭಿರಗ್ನೇ ಅ॒ರ್ವಾಕ್ .

ಯುವꣳ ರಾಧೋ॑ಭ॒ಿರಕವೇಭಿರಿಂದ್ರ .ಅಗ್ನೇ ಅ॒ಸ್ಮೇ ಭ॑ವತಮುತ್ತ॒ಮೇಭಿಃ .ಹೋತಾ
ಯಕ್ಷದಿಂದ್ರಾಗ್ನೀ .ಛಾಗ॑ಸ್ಯ ವ॒ಪಾಯಾಮೇದ॑ಸಃ .ಜುಷೇತಾꣳ’ಹ॒ವಿಃ .ಹೋತ॒ರ್ಯಜ॑
.ವಿ ಹ್ಯಖ್ಯನ್ಮನ॑ಸಾ॒ ವಸ್ಯ॑ ಇ॒ಚ್ಛನ್ . ಇಂದ್ರಾಗ್ನೀ ಜ್ಞಾಸ ಉ॒ತ ವಾ ಸಜಾತಾನ್ .. 3. 6.

8. 1..

21 ನಾನ್ಯಾ ಯು॒ವತ್ಪ್ರಮತಿರಸ್ತಿ॒ ಮಹ್ಯಂ . ಸ ವಾಂ॒ ಧಿಯಂ॑ ವಾಜಯಂತೀ॑ಮತಕ್ಷಂ .

ಹೋತಾ
ಯಕ್ಷದಿಂದ್ರಾಗ್ನೀ .ಪುರೋಡಾಶ॑ಸ್ಯ ಜು॒ಷೇತಾꣳ’ ಹ॒ವಿಃ .ಹೋತರ್ಯಜ .ತ್ವಾಮೀಡತೇ
ಅಜಿ॒ರಂ ದೂ॒ತ್ಯಾಯ .ಹ॒ವಿಷ್ಮಂತಃ॒ ಸದ॒ಮಿನ್ಮಾನುಷಾಸಃ .ಯಸ್ಯ॑ ದೇವೈರಾಸ॑ದೋ
ಬ॒ರ್॒ಹಿರಗ್ನೇ . ಅಹಾನ್ಯಸ್ಮೈ ಸು॒ದಿನಾ ಭವಂತು . ಹೋತಾ ಯಕ್ಷದ॒ಗ್ನಿಂ .

ಪುರೋಡಾಶ॑ಸ್ಯ
ಜುಷತಾꣳ’ ಹ॒ವಿಃ .ಹೋತರ್ಯಜ॑ .. 3. 6. 8. 2..ಸ॒ಜಾತಾನ॒ಗ್ನಿಂ ದ್ವೇ ಚ॑ .. 8..
22 ಗೀ॒ರ್ಭಿರ್ವಿಪ್ರಃ ಪ್ರಮತಿಮಿ॒ಚ್ಛಮಾನಃ .ಈಟ್ಟೇ ರ॒ಯಿಂ ಯ॒ಶಸಂ ಪೂರ್ವ॒ಭಾಜಂ
.ಇಂದ್ರಾಗ್ನೀ ವೃತ್ರಹಣಾ ಸುವಜ್ರಾ .ಪ್ರ ಣೋ ನವ್ಯೇಭಿಸ್ತಿರತಂ ದೇಷ್ಣೈಃ .ಮಾಚ್ಛೇದ್ಮ
ರ॒ಶ್ಮೀꣳರಿತಿ ನಾಧ॑ಮಾನಾಃ . ಪ॒ಿತೃ॒ಣಾꣳ ಶಕ್ತೀರನು ಯಚ್ಛ॑ಮಾನಾಃ
.ಇಂ॒ದ್ರಾ॒ಗ್ನಿಭ್ಯಾಂ ಕಂ ವೃಷ॑ಣೋ ಮದಂತಿ . ತಾ ಹ್ಯದ್ರೀ ಧಿ॒ಷಣಾಯಾ ಉ॒ಪಸ್ಥೇ᳚ .
ಅ॒ಗ್ನಿꣳ ಸು॑ದೀತಿꣳ ಸುದೃಶಂ॑ ಗೃಣಂತಃ . ನ॒ಮ॒ಸ್ಯಾಮಸ್ತ್ವೇಡ್ಯಂ ಜಾತವೇದಃ
. ತ್ವಾಂ ದೂ॒ತಮ॑ರ॒ತಿꣳ ಹ॑ವ್ಯವಾಹಂ᳚ .ದೇವಾ ಅ॑ಕೃಣ್ವನ್ನಮೃತಸ್ಯ॒ ನಾಭಿಂ᳚ ..
3. 6. 9. 1..ಜಾತ॒ವೇ॒ದೋ ದ್ವೇ ಚ॑ .. 9..

23ತ್ವ2ꣳಹ್ಯಗ್ನೇ ಪ್ರಥ॒ಮೋ ಮ॒ನೋತಾ . ಅ॒ಸ್ಯಾ ಧಿ॒ಯೋ ಅಭ॑ವೋ ದಸ್ಮ॒ ಹೋತಾ .
ತ್ವꣳ ಸೀಂ ವೃಷನ್ನಕೃಣೋರ್ದುಷ್ಟರೀತು .ಸಹೋ ವಿಶ್ವಸ್ಮೈ ಸಹ॑ಸೇ ಸಹ॑ಧ್ಯೈ .

ಅಧಾ ಹೋತಾ ನ್ಯಸೀದೋ॒ ಯಜೀ॑ಯಾನ್ . ಇ॒ಡಸ್ಪದ ಇ॒ಷಯನ್ನೀಡ್ಯಃ ಸನ್ . ತಂ
ತ್ವಾ॒ ನರಃ
ಪ್ರಥ॒ಮಂ ದೇವ॒ಯಂತಃ . ಮ॒ಹೋ ರಾಯೇ ಚಿ॒ತಯಂತೋ॒ ಅನು॑ಗ್ಮನ್ . ವೃ॒ತೇವ
ಯಂತಂ॑
ಬ॒ಹುಭಿರ್ವಸವ್ಯೈಃ᳚ . ತ್ವೇ ರ॒ಯಿಂ ಜಾ॑ಗೃವಾꣳಸೋ ಅನುಗ್ಮನ್ .. 3. 6. 10. 1..

24 ರುಶಂತಮ॒ಗ್ನಿಂ ದ॑ರ್ಶ॒ತಂ ಬೃಹಂತಂ᳚ .ವ॒ಪಾವಂತಂ ವಿ॒ಶ್ವಹಾ॑
ದೀದಿವಾꣳಸಂ . ಪ॒ದಂ ದೇವಸ್ಯ॒ ನಮಸಾ ವ॒ಿಯಂತಃ॑ . ಶ್ರ॒ವ॒ಸ್ಯವಃ ಶ್ರವ

taittirIyabrAhmaNam.pdf 291

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಆಪ॒ನ್ನಮೃಕ್ತಂ .ನಾಮಾ॑ನಿ ಚಿದ್ದಧಿರೇ ಯ॒ಜ್ಞಿಯಾನಿ . ಭ॒ದ್ರಾಯಾಂ ತೇ ರಣಯಂತ॒
ಸಂದೃ॑ಷ್ಟೌ . ತ್ವಾಂ ವ॑ರ್ಧಂತಿ ಕ್॒ಷಿತಯಃ ಪೃಥಿವ್ಯಾಂ . ತ್ವꣳ ರಾಯ ಉ॒ಭಯಾಸೋ
ಜನಾನಾಂ .ತ್ವಂ ತ್ರಾತಾ ತ॑ರಣೇ॒ ಚೇತ್ಯೋ ಭೂಃ . ಪ॒ಿತಾಮಾತಾ ಸದ॒ಮಿನ್ಮಾನುಷಾಣಾಂ
.. 3. 6. 10. 2..

25 ಸ ಪ॒ರ್ಯೇಣ್ಯಃ ಸ ಪ್ರಿ॒ಯೋ ವಿ॒ಕ್ಷ್ವ॑ಗ್ನಿಃ . ಹೋತಾ ಮಂ॒ದ್ರೋ ನಿಷಸಾದಾ॒
ಯಜೀಯಾನ್ . ತಂ
ತ್ವಾ॑ ವ॒ಯಂ ದಮ ಆ ದೀದಿ॒ವಾꣳಸಂ .ಉಪ॑ಜ್ಞು ಬಾಧೋ ನಮಸಾ ಸದೇಮ . ತಂ
ತ್ವಾ॑
ವ॒ಯꣳ ಸು॒ಧಿಯೋ ನವ್ಯಮಗ್ನೇ . ಸು॒ಮ್ನಾ॒ಯವ॑ ಈಮಹೇ ದೇವ॒ಯಂತಃ . ತ್ವಂ
ವಿಶೋ॑ ಅನಯೋ
ದೀದ್ಯಾನಃ .ದಿ॒ವೋ ಅ॑ಗ್ನೇ ಬೃಹತಾ ರೋಚ॒ನೇನ .ವಿ॒ಶಾಂ ಕ॒ವಿಂ ವಿ॒ಶ್ಪತಿ॒ꣳꣳ
ಶಶ್ವತೀನಾಂ .ನಿ॒ತೋಶನಂ ವೃಷಭಂ ಚ॑ರ್ಷಣೀ॒ನಾಂ .. 3. 6. 10. 3..

26 ಪ್ರೇತೀಷಣಿಮಿಷಯಂ॑ತಂ ಪಾವ॒ಕಂ . ರಾಜಂತಮಗ್ನಿಂ ಯ॑ಜ॒ತꣳ ರ॑ಯೀ॒ಣಾಂ .

ಸೋ
ಅ॑ಗ್ನ ಈಜೇ ಶಶಮೇ ಚ॒ ಮರ್ತಃ॑ .ಯಸ್ತ ಆನಟ್ ಸ॒ಮಿಧಾ ಹ॒ವ್ಯದಾತಿಂ .ಯ
ಆಹುತಿಂ
ಪರಿವೇದಾ॒ ನಮೋ॑ಭಿಃ .ವಿಶ್ವೇಥ್ಸ ವಾ॒ಮಾ ದ॑ಧತೇ ತ್ವೋತಃ . ಅ॒ಸ್ಮಾ ಉ॑ ತೇ ಮಹಿ
ಮ॒ಹೇ
ವಿ॑ಧೇಮ . ನಮೋ॑ಭಿರಗ್ನೇ ಸ॒ಮಿಧೋತ ಹ॒ವ್ಯೈಃ . ವೇದೀ ಸೂನೋ ಸಹಸೋ
ಗೀ॒ರ್ಭಿರು॒ಕ್ಥೈಃ .
ಆ ತೇ ಭ॒ದ್ರಾಯಾꣳ’ ಸುಮ॒ತೌ ಯ॑ತೇಮ .. 3. 6. 10. 4..

27ಆಯಸ್ತತಂಥ॒ ರೋದಸೀ॒ ವಿ ಭಾ॒ಸಾ . ಶ್ರವೋಭಿಶ್ಚ ಶ್ರವಸ್ಯಸ್ತರುತ್ರಃ .
ಬೃ॒ಹದ್ಭಿರ್ವಾಜೈಃ॒ ಸ್ಥವಿರೇಭಿರಸ್ಮೇ . ರೇವದ್ಭಿರಗ್ನೇ ವಿತರಂ ವಿಭಾ॑ಹಿ .

ನೃ॒ವದ್ವಸೋ॒ ಸದ॒ಮಿದ್ಧೇ ಹ್ಯಸ್ಮೇ .ಭೂರಿ॑ ತೋಕಾಯ॒ ತನ॑ಯಾಯ ಪ॒ಶ್ವಃ .
ಪೂ॒ರ್ವೀರಿಷೋ ಬೃಹ॒ತೀರಾರೇ ಅ॑ಘಾಃ . ಅ॒ಸ್ಮೇ ಭ॒ದ್ರಾ ಸೌ᳚ಶ್ರವಸಾನಿ॑ ಸಂತು
.ಪು॒ರೂಣ್ಯಗ್ನೇ ಪುರುಧಾ ತ್ವಾಯಾ .ವಸೂನಿ ರಾಜನ್ವ॒ಸುತಾ॑ತೇ ಅಶ್ಯಾಂ .ಪು॒ರೂಣಿ
ಹಿ ತ್ವೇ ಪು॑ರುವಾರ ಸಂತಿ॑ .ಅಗ್ನೇ ವಸು ವಿಧ॒ತೇ ರಾಜ॑ನಿ॒ ತ್ವೇ .. 3. 6. 10. 5..
ಜಾಗೃವಾꣳಸೋ॒ ಅನುಗ್ಮನ್ಮಾನು॑ಷಾಣಾಂ ಚರ್ಷಣೀ॒ನಾಂ ಯ॑ತೇಮಾಶ್ಯಾಂ ದ್ವೇ ಚ॑
.. 10..

28ಆಭರತꣳ ಶಿಕ್ಷತಂ ವಜ್ರಬಾಹೂ . ಅ॒ಸ್ಮಾꣳ ಇಂದ್ರಾಗ್ನೀ ಅವತꣳꣳ ಶಚೀ॑ಭಿಃ
. ಇ॒ಮೇ ನು ತೇ ರ॒ಶ್ಮಯಃ ಸೂರ್ಯ॑ಸ್ಯ .ಯೇಭಿಃ ಸಪಿತ್ವಂ ಪ॒ಿತರೋ ನ॒ ಆಯನ್॑ .
ಹೋತಾ

292 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯಕ್ಷದಿಂದ್ರಾಗ್ನೀ .ಛಾಗ॑ಸ್ಯ ಹ॒ವಿಷ॒ ಆತ್ತಾ॑ಮ॒ದ್ಯ . ಮ॒ಧ್ಯತೋ ಮೇದ ಉದ್ಭೃತಂ .

ಪುರಾ ದ್ವೇಷೋಭ್ಯಃ .ಪುರಾ ಪೌರುಷೇಯ್ಯಾ ಗೃಭಃ .ಘಸ್ತಾ᳚ನ್ನೂನಂ .. 3. 6. 11. 1..

29ಘಾಸೇ ಅ॑ಜ್ರಾಣಾಂಯವ॑ಸಪ್ರಥಮಾನಾಂ .ಸು॒ಮತ್ಕ್ಷ॑ರಾಣಾꣳ ಶ॒ತರು॑ದ್ರಿಯಾಣಾಂ
.ಅ॒ಗ್ನಿಷ್ವಾ॒ತ್ತಾನಾಂ ಪೀವೋ॑ಪವಸನಾನಾಂ .ಪಾರ್॒ಶ್ವ॒ತಃ ಶ್ರೋಣಿ॒ತಃ ಶಿ॑ತಾಮತ
ಉ॑ಥ್ಸಾದತಃ .ಅಂಗಾ॑ದಂಗಾದವ॑ತ್ತಾನಾಂ . ಕರ॑ತ ಏ॒ವೇಂದ್ರಾಗ್ನೀ .ಜು॒ಷೇತಾꣳ’ ಹ॒ವಿಃ
.ಹೋತ॒ರ್ಯಜ .ದೇವೇಭ್ಯೋ ವನಸ್ಪತೇ ಹ॒ವೀꣳಷ॑ಿ .ಹಿರಣ್ಯಪರ್ಣ ಪ್ರದಿವ॑ಸ್ತೇ
ಅರ್ಥಂ .. 3. 6. 11. 2..

30ಪ್ರ॒ದ॒ಕ್ಷಿ॒ಣಿದ್ರ॑ಶ॒ನಯಾ ನಿ॒ಯೂಯ .ಋ॒ತಸ್ಯ ವಕ್ಷಿ ಪ॒ಥಿಭೀ॒ ರಜಿ॑ಷ್ಠೈಃ .
ಹೋತಾ ಯಕ್ಷ॒ದ್ವನಸ್ಪತಿಮ॒ಭಿ ಹಿ . ಪ॒ಿಷ್ಟತ॑ಮಯಾ ರಭಿ॑ಷ್ಠಯಾ ರಶನಯಾಽಽಧಿ॑ತ
. ಯತ್ರೇಂದ್ರಾಗ್ನಿ॒ಯೋಶ್ಛಾಗಸ್ಯ ಹ॒ವಿಷಃ ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ . ಯತ್ರ॒ ವನ॒ಸ್ಪತೇಃ᳚
ಪ್ರಿ॒ಯಾ
ಪಾಥಾꣳ’ಸಿ .ಯತ್ರದೇವಾನಾ॑ಮಾಜ್ಯ॒ಪಾನಾಂ᳚ ಪ್ರಿ॒ಯಾಧಾಮಾ॑ನಿ .ಯತ್ರಾಗ್ನೇರ್ಹೋತುಃ
ಪ್ರಿ॒ಯಾ
ಧಾಮಾ॑ನಿ .ತತ್ರೈ॒ತಂಪ್ರ॒ಸ್ತುತ್ಯೇವೋಪ॒ಸ್ತುತ್ಯೇವೋಪಾವ॑ಸ್ರಕ್ಷತ್ .ರಭೀಯಾꣳಸಮಿವ
ಕೃತ್ವೀ .. 3. 6. 11. 3..
31 ಕರದೇವಂ ದೇವೋ ವನ॒ಸ್ಪತಿಃ .ಜು॒ಷತಾꣳ’ ಹ॒ವಿಃ .ಹೋತ॒ರ್ಯಜ . ಪ॒ಿಪ್ರೀಹಿ
ದೇವಾꣳ ಉ॑ಶ॒ತೋ ಯ॑ವಿಷ್ಠ . ವಿ॒ದ್ವಾꣳ ಋ॒ತೂꣳರ್ ಋ॑ತುಪತೇ ಯಜೇಹ .ಯೇ
ದೈವ್ಯಾ
ಋ॒ತ್ವಿಜ॒ಸ್ತೇಭಿರಗ್ನೇ . ತ್ವꣳ ಹೋತೄ॑ಣಾಮಸ್ಯಾಯಜಿಷ್ಠಃ .ಹೋತಾ ಯಕ್ಷದ॒ಗ್ನಿ2ꣳ
ಸ್ವಿ॑ಷ್ಟಕೃತಂ᳚ .ಅಯಾಡ॒ಗ್ನಿರಿಂ॑ದ್ರಾಗ್ನಿಯೋಶ್ಛಾಗಸ್ಯ ಹ॒ವಿಷಃ॑ ಪ್ರಿಯಾ ಧಾಮಾ॑ನಿ .

ಅಯಾಡ್ವನಸ್ಪತೇಃ᳚ ಪ್ರಿ॒ಯಾ ಪಾಥಾꣳ’ಸಿ . ಅಯಾಡ್ದೇವಾನಾಮಾಜ್ಯ॒ಪಾನಾಂ ಪ್ರಿ॒ಯಾ
ಧಾಮಾ॑ನಿ .

ಯಕ್ಷ॑ದ॒ಗ್ನೇರ್ ಹೋತುಃ ಪ್ರಿಯಾ ಧಾಮಾನಿ . ಯಕ್ಷಥ್ಸ್ವಂ ಮ॑ಹಿ॒ಮಾನಂ .

ಆಯಜತಾ॒ಮೇಜ್ಯಾ
ಇಷಃ॑ . ಕೃಣೋತು ಸೋ ಅ॑ಧ್ವ॒ರಾ ಜಾತವೇದಾಃ .ಜು॒ಷತಾꣳ’ ಹ॒ವಿಃ .ಹೋತ॒ರ್ಯಜ
.. 3. 6. 11. 4..ನೂ॒ನಮರ್ಥಂ ಕೃ॒ತ್ವೀ ಪಾಥಾꣳ’ಸಿ ಸ॒ಪ್ತ ಚ॑ .. 11..
32ಉಪೋಹ॒ಯದ್ವಿ॒ದಥಂವಾ॒ಜಿನೋ ಗೂಃ .ಗೀ॒ರ್ಭಿರ್ವಿಪ್ರಾಃ॒ ಪ್ರಮತಿಮಿ॒ಚ್ಛಮಾನಾಃ
.

ಅ॒ರ್ವಂತೋ ನ ಕಾಷ್ಠಾಂ ನಕ್ಷಮಾಣಾಃ . ಇಂದ್ರಾ॒ಗ್ನೀ ಜೋಹುವತೋ ನರಸ್ತೇ .

ವನ॑ಸ್ಪತೇ

taittirIyabrAhmaNam.pdf 293

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಶನಯಾಽಭಿ॒ಧಾಯ॑ . ಪ॒ಿಷ್ಟತಮಯಾ ವ॒ಯುನಾನಿ ವಿ॒ದ್ವಾನ್ . ವಹ॑ ದೇವತ್ರಾ
ದಿ॑ಧಿಷೋ
ಹ॒ವೀꣳಷಿ॑ .ಪ್ರ ಚ॑ ದಾ॒ತಾರಮ॒ಮೃತೇಷು ವೋಚಃ . ಅ॒ಗ್ನಿ2ꣳಸ್ವಿ॑ಷ್ಟ॒ಕೃತಂ
.ಅಯಾ॑ಡ॒ಗ್ನಿರಿಂದ್ರಾಗ್ನಿಯೋಶ್ಛಾಗಸ್ಯ ಹ॒ವಿಷಃ ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ .. 3. 6. 12. 1..

33 ಅಯಾ॒ಡ್ವನಸ್ಪತೇಃ᳚ ಪ್ರಿಯಾ ಪಾಥಾꣳ’ಸಿ . ಅಯಾಡ್ದೇವಾನಾ॑ಮಾಜ್ಯ॒ಪಾನಾಂ
ಪ್ರಿ॒ಯಾ
ಧಾಮಾ॑ನಿ .ಯಕ್ಷ॑ದ॒ಗ್ನೇರ್ ಹೋತುಃ ಪ್ರಿ॒ಯಾ ಧಾಮಾ॑ನಿ .ಯಕ್ಷಥ್ಸ್ವಂ ಮ॑ಹ॒ಿಮಾನಂ᳚
.

ಆಯಜತಾ॒ಮೇಜ್ಯಾ ಇಷಃ . ಕೃಣೋತು ಸೋ ಅ॑ಧ್ವ॒ರಾ ಜಾತವೇದಾಃ .ಜುಷತಾꣳ’
ಹ॒ವಿಃ .ಅಗ್ನೇ ಯದ॒ದ್ಯ ವಿ॒ಶೋ ಅ॑ಧ್ವರಸ್ಯ ಹೋತಃ .ಪಾವ॑ಕ ಶೋಚೇ ವೇಷ್ಟ್ವꣳ ಹಿ
ಯಜ್ವಾ . ಋ॒ತಾ ಯ॑ಜಾಸಿ ಮಹಿ॒ನಾ ವಿಯದ್ಭೂಃ .ಹ॒ವ್ಯಾ ವ॑ಹ ಯವಿಷ್ಠ॒ ಯಾ ತೇ॑
ಅ॒ದ್ಯ ..
3. 6. 12. 2..ಧಾಮಾ॑ನ॒ಿ ಭೂರೇಕಂ॑ ಚ .. 12..

34ದೇವಂಬ॒ರ್॒ಹಿಃ ಸು॑ದೇವಂದೇವೈಃ ಸ್ಯಾಥ್ಸುವೀರಂವೀರೈರ್ವಸ್ತೋರ್ವೃಜ್ಯೇತಾಕ್ತೋಃ
ಪ್ರಭ್ರಿಯೇ॒ತಾತ್ಯನ್ಯಾನ್ರಾ॒ಯಾಬ॒ರ್॒ಹಿಷ್ಮ॑ತೋಮದೇಮವಸು॒ವನೇವಸು॒ಧೇಯಸ್ಯ
ವೇತು
ಯಜ॑ .ದೇವೀರ್ದ್ವಾರಃ॑ ಸಂಘಾತೇ ವಿ॒ಡ್ವೀರ್ಯಾಮಂಛಿಥಿರಾ ಧ್ರು॒ವಾ ದೇವಹೂ॑ತೌ
ವ॒ಥ್ಸ ಈ॑ಮೇನಾಸ್ತರುಣ॒ ಆಮಿ॑ಮೀಯಾತ್ಕುಮಾರೋ ವಾ ನವ॑ಜಾತೋ ಮೈನಾ॒
ಅರ್ವಾ॑
ರೇಣುಕ॑ಕಾಟಃ॒ ಪೃಣ॑ಗ್ವಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ॑ .ದೇ॒ವೀ
ಉ॒ಷಾಸಾ ನಕ್ತಾಽದ್ಯಾಸ್ಮಿನ್, ಯ॒ಜ್ಞೇ ಪ್ರ॑ಯ॒ತ್ಯಹ್ವೇತಾಮಪಿ॑ ನೂನಂ ದೈವೀ॒ರ್ವಿಶಃ
ಪ್ರಾಯಾಸಿಷ್ಟಾ॒ꣳꣳ ಸುಪ್ರೀತೇ॒ ಸುಧಿ॑ತೇ ವಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೀತಾಂ ಯಜ॑
.ದೇ॒ವೀ ಜೋಷ್ಟ್ರೀ ವಸುಧಿತೀಯಯೋರ॒ನ್ಯಾಽಘಾ ದ್ವೇಷಾꣳ’ಸಿಯೂಯವ॒ದಾಽನ್ಯಾ
ವ॑ಕ್॒ಷದ್ವಸು॒ ವಾರ್ಯಾಣ॒ಿ ಯಜ॑ಮಾನಾಯ ವಸು॒ವನೇ॑ ವಸು॒ಧೇಯ॑ಸ್ಯ ವೀತಾಂ॒
ಯಜ॑
.ದೇ॒ವೀಊ॒ರ್ಜಾಹುತೀ ಇಷಮೂರ್ಜಮ॒ನ್ಯಾ ವ॑ಕ್ಷ॒ಥ್ಸಗ್ಧಿꣳꣳ ಸಪೀ॑ತಿಮನ್ಯಾ
ನವೇನ॒ ಪೂರ್ವಂದಯ॑ಮಾನಾಃ ಸ್ಯಾಮಪುರಾ॒ಣೇನನವಂ ತಾಮೂರ್ಜ॑ಮೂರ್ಜಾಹುತೀ
ಊ॒ರ್ಜಯಮಾನೇಅಧಾತಾಂ ವಸುವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂಯಜ॑ .ದೇವಾ
ದೈವ್ಯಾಹೋತಾರಾ॒
ನೇಷ್ಟಾರಾ॒ ಪೋತಾರಾ ಹ॒ತಾಘಶꣳಸಾವಾಭ॒ರದ್ವ॑ಸೂ ವಸು॒ವನೇ॑ ವಸುಧೇಯ॑ಸ್ಯ
ವೀತಾಂ ಯಜ॑ .ದೇವೀಸ್ತಿ॒ಸ್ರಸ್ತಿಸ್ರೋ ದೇ॒ವೀರಿಡಾ ಸರ॑ಸ್ವತೀ ಭಾರತೀ ದ್ಯಾಂ
ಭಾರ॑ತ್ಯಾದಿತ್ಯೈರಸ್ಪೃಕ್ಷ॒ಥ್ ಸರ॑ಸ್ವತೀಮꣳ ರು॒ದ್ರೈರ್ಯ॒ಜ್ಞಮಾವೀದಿ॒ಹೈವೇಡಯಾ॒

294 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವಸುಮತ್ಯಾ ಸಧ॒ಮಾದಂ ಮದೇಮ ವಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವಿಯಂತು॒ ಯಜ॑
.ದೇ॒ವೋ
ನರಾಶꣳಸ॑ಸ್ತ್ರಿ ಶೀ॒ರ್॒ಷಾ ಷ॑ಡ॒ಕ್ಷಃ ಶ॒ತಮಿದೇನꣳ ಶಿತಿಪೃಷ್ಠಾ ಆದಧತಿ
ಸ॒ಹಸ್ರಮೀಂ ಪ್ರವ॑ಹಂತಿ ಮಿ॒ತ್ರಾವರುಣೇದಸ್ಯ ಹೋ॒ತ್ರಮರ್ಹತೋ ಬೃಹಸ್ಪತಿಃ
ಸ್ತೋತ್ರಮ॒ಶ್ವಿನಾಽಽಧ್ವ॑ರ್ಯವಂ ವಸುವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತುಯಜ॑ .ದೇವೋ
ವನ॒ಸ್ಪತಿರ್ವ॒ರ್॒ಷಪ್ರಾ॑ವಾ ಘೃತನಿ॑ರ್ಣಿಗ್ದ್ಯಾಮಗ್ರೇಣಾಸ್ಪೃಕ್ಷ॒ದಾಽನ್ತರಿಕ್ಷಂ॒
ಮಧ್ಯೇನಾಪ್ರಾಃ ಪೃಥಿ॒ವೀಮುಪರೇಣಾದೃꣳಹೀದ್ವಸುವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೇತು
ಯಜ॑ .
ದೇವಂ ಬ॒ರ್॒ಹಿರ್ವಾರಿ॑ತೀನಾಂ ನಿ॒ಧೇ ಧಾ॑ಸ॒ಿ ಪ್ರಚ್ಯುತೀನಾ॒ಮಪ್ರಚ್ಯುತಂ
ನಿಕಾಮಧರ॑ಣಂ
ಪುರುಸ್ಪಾರ್॒ಹಂಯಶ॑ಸ್ವದೇನಾ ಬ॒ರ್॒ಹಿಷಾಽನ್ಯಾ ಬ॒ರ್॒ಹೀಗ್ಷ್ಯ॒ಭಿಷ್ಯಾಮವಸು॒ವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವೇತು ಯಜ॑ .ದೇವೋ ಅ॒ಗ್ನಿಃ ಸ್ವಿಷ್ಟ॒ಕೃಥ್ಸುದ್ರವಿ॑ಣಾ ಮಂದ್ರಃ ಕ॒ವಿಃ
ಸ॒ತ್ಯಮ॑ನ್ಮಾಽಽಯಜೀ ಹೋತಾ ಹೋತುರ್ ಹೋತು॒ರಾಯಜೀಯಾ॒ನಗ್ನೇ
ಯಾಂದೇವಾನಯಾ॒ಡ್ಯಾꣳ
ಅಪಿ॑ಪ್ರೇರ್ಯೇ ತೇ ಹೋತ್ರೇ ಅಮ॑ಥ್ಸತ॒ ತಾꣳ ಸ॑ಸ॒ನುಷೀꣳꣳ ಹೋತ್ರಾಂ
ದೇವಂಗ॒ಮಾಂ
ದಿ॒ವಿ ದೇವೇಷು॑ ಯ॒ಜ್ಞಮೇರಯೇ॒ಮ2ꣳಸ್ವಿ॑ಷ್ಟಕೃಚ್ಚಾಗ್ನೇ ಹೋತಾಽಭೂ᳚ರ್ವಸುವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ನಮೋವಾಕೇ ವೀಹಿಯಜ॑ .. 3. 6. 13. 1..ಯಜೈಕಂ॑ ಚ .. 13..

35 ದೇ॒ವಂ ಬ॒ರ್॒ಹಿಃ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು . ದೇ॒ವೀರ್ದ್ವಾರಃ .

ವ॒ಸುವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು . ದೇವೀ ಉ॒ಷಾಸಾನಕ್ತಾ᳚ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ
ವೀತಾಂ .

ದೇವೀ ಜೋಷ್ಟ್ರೀ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೀತಾಂ .ದೇವೀ ಊ॒ರ್ಜಾಹುತೀ .
ವ॒ಸುವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ .. 3. 6. 14. 1..

36 ದೇವಾ ದೈವ್ಯಾ॒ ಹೋತಾರಾ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೀತಾಂ .

ದೇವೀಸ್ತಿ॒ಸ್ರಸ್ತಿಸ್ರೋ
ದೇವೀಃ .ವ॒ಸುವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವಿಯಂತು .ದೇ॒ವೋ ನರಾ॒ಶꣳಸಃ॑ .ವ॒ಸು॒ವನೇ
ವಸುಧೇಯ॑ಸ್ಯ ವೇತು . ದೇ॒ವೋ ವನ॒ಸ್ಪತಿಃ . ವ॒ಸು॒ವನೇ ವಸು॒ಧೇಯಸ್ಯ ವೇತು .
ದೇವಂ
ಬ॒ರ್॒ಹಿರ್ವಾರಿತೀನಾಂ . ವ॒ಸು॒ವನೇ ವಸುಧೇಯ॑ಸ್ಯ ವೇತು .. 3. 6. 14. 2..
37ದೇವೋ ಅ॒ಗ್ನಿಃ ಸ್ವಿ॑ಷ್ಟಕೃತ್ .ಸು॒ದ್ರವಿಣಾ ಮಂ॒ದ್ರಃ ಕ॒ವಿಃ .ಸ॒ತ್ಯಮ॑ನ್ಮಾಽಽಯಜೀ

taittirIyabrAhmaNam.pdf 295

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಹೋತಾ .ಹೋತುರ್ ಹೋತುರಾಯ॑ಜೀಯಾನ್ .ಅಗ್ನೇಯಾಂದೇ॒ವಾನಯಾಟ್ .

ಯಾꣳ ಅಪಿ॑ಪ್ರೇಃ .ಯೇ ತೇ॑
ಹೋತ್ರೇ ಅಮ॑ಥ್ಸತ .ತಾꣳಸ॑ಸ॒ನುಷೀꣳꣳಹೋತ್ರಾಂ ದೇವಂಗಮಾಂ .ದಿ॒ವಿ ದೇ॒ವೇಷು॑
ಯ॒ಜ್ಞಮೇರಯೇ॒ಮಂ .ಸ್ವಿ॒ಷ್ಟಕೃಚ್ಚಾಗ್ನೇ ಹೋತಾಽಭೂಃ .ವ॒ಸು॒ವನೇ॑ ವಸು॒ಧೇಯಸ್ಯ
ನಮೋವಾಕೇ ವೀಹಿ .. 3. 6. 14. 3..ವೀತಾಂ॒ ವೇ॒ತ್ವಭೂರೇಕಂ॑ ಚ .. 14..

38 ಅ॒ಗ್ನಿಮ॒ದ್ಯ ಹೋತಾರಮವೃಣೀತಾಯಂಯಜ॑ಮಾನಃ॒ ಪಚ॑ನ್ಪಕ್ತೀಃ
ಪಚನ್ಪುರೋ॒ಡಾಶಂ ಬ॒ಧ್ನನ್ನಿಂದ್ರಾ॒ಗ್ನಿಭ್ಯಾಂ ಛಾಗꣳ’ ಸೂಪಸ್ಥಾ ಅ॒ದ್ಯ ದೇ॒ವೋ
ವನ॒ಸ್ಪತಿರಭವದಿಂದ್ರಾಗ್ನಿಭ್ಯಾಂ ಛಾಗೇನಾಘ॑ಸ್ತಾಂ ತಂ ಮೇ॑ದ॒ಸ್ತಃ ಪ್ರತಿ
ಪಚತಾಽಗ್ರಭೀಷ್ಟಾ॒ಮವೀವೃಧೇತಾಂಪುರೋಡಾಶೇ॑ನ॒ ತ್ವಾಮದ್ಯರ್ಷ॑ ಆರ್ಷೇಯರ್ಷೀಣಾಂ
ನಪಾದವೃಣೀತಾಯಂ ಯಜ॑ಮಾನೋ ಬ॒ಹುಭ್ಯ ಆ ಸಂಗ॑ತೇಭ್ಯ ಏ॒ಷ ಮೇ॑
ದೇವೇಷು॒ ವಸು
ವಾರ್ಯಾಯ॑ಕ್ಷ್ಯತ॒ ಇತಿ॒ ತಾಯಾದೇವಾದೇ॑ವ॒ದಾನಾನ್ಯದು॒ಸ್ತಾನ್ಯಸ್ಮಾ ಆಚ॒ ಶಾಸ್ವಾ
ಚ॑
ಗುರಸ್ವೇಷಿತಶ್ಚ ಹೋತರಸಿಭದ್ರವಾಚ್ಯಾ॑ಯ॒ ಪ್ರೇಷಿತೋ॒ಮಾನುಷಃ ಸೂಕ್ತವಾಕಾಯ
ಸೂ॒ಕ್ತಾ ಬ್ರೂಹಿ .. 3. 6. 15. 1..ಅ॒ಗ್ನಿಮದ್ಯೈಕಂ .. 15..

ಅಂ॒ಜಂತಿ ಹೋತಾ ಯಕ್ಷಥ್ಸಮಿ॑ದ್ಧೋ ಅ॒ದ್ಯಾಗ್ನಿರಜೈ॒ದ್ದೈವ್ಯಾ॑ ಜು॒ಷಸ್ವಾವೃತ್ರಹಣಾ
ಗೀ॒ರ್ಭಿಸ್ತ್ವ2ꣳಹ್ಯಾಭರತ॒ಮುಪೋಹ॒ ಯದ್ದೇ॒ವಂ ಬ॒ರ್॒ಹಿಃ ಸು॑ದೇವಂ ದೇವಂ
ಬ॒ರ್॒ಹಿರಗ್ನಿಮ॒ದ್ಯ ಪಂಚದಶ .. 15..

ಅಂ॒ಜಂತ್ಯುಪಾವಸೃಜನ್ನಾನ್ಯಾ ಯು॒ವತ್ಕರ ದೇವಮಷ್ಟಾತ್ರಿꣳ’ಶತ್ .. 38..

ಅಂ॒ಜಂತಿ ಸೂ॒ಕ್ತಾಬ್ರೂ॑ಹಿ ..

ತೃತೀಯಾಷ್ಟಕೇ ಸಪ್ತಮಃ ಪ್ರಪಾಠಕಃ 7

ಅಚ್ಛಿದ್ರಂ
1ಸರ್ವಾನ್॒ ವಾ ಏ॒ಷೋಽಗ್ನೌ ಕಾಮಾನ್ಪ್ರವೇಶಯತಿ .ಯೋ᳚ಽಗ್ನೀನ॑ನ್ವಾಧಾಯ॑
ವ್ರ॒ತಮುಪೈತಿ॑ . ಸ ಯದನಿಷ್ಟ್ವಾ ಪ್ರಯಾ॒ಯಾತ್ . ಅಕಾಮಪ್ರೀತಾ ಏನಂ॒ ಕಾಮಾ॒
ನಾನು॒ಪ್ರಯಾಯುಃ
. ಅ॒ತೇಜಾ ಅ॑ವೀರ್ಯಃ॑ ಸ್ಯಾತ್ . ಸ ಜು॑ಹುಯಾತ್ . ತುಭ್ಯಂ ತಾ ಅಂ॑ಗಿರಸ್ತಮ .

ವಿಶ್ವಾಃ
ಸುಕ್ಷಿತಯಃ॒ ಪೃಥಕ್ .ಅಗ್ನೇ॒ ಕಾಮಾಯಯೇಮಿರ ಇತಿ॑ . ಕಾಮಾ॑ನೇವಾಸ್ಮಿಂದಧಾತಿ
..

296 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

3. 7. 1. 1..

2 ಕಾಮ॑ಪ್ರೀತಾ ಏನಂ॒ ಕಾಮಾ ಅನು॒ ಪ್ರಯಾಂತಿ . ತೇ॒ಜ॒ಸ್ವೀ ವೀರ್ಯಾವಾನ್ಭವತಿ .

ಸಂತತಿ॒ರ್ವಾ
ಏ॒ಷಾ ಯ॒ಜ್ಞಸ್ಯ॑ .ಯೋಽಗ್ನೀನನ್ವಾ॒ಧಾಯ॑ ವ್ರ॒ತಮು॒ಪೈತಿ .ಸಯದುದ್ವಾಯತಿ .

ವಿಚ್ಛಿತ್ತಿರೇ॒ವಾಸ್ಯ ಸಾ . ತಂ ಪ್ರಾಂಚಮುದ್ಧೃತ್ಯ .ಮನಸೋಪ॑ತಿಷ್ಠೇತ .ಮನೋ॒
ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಪ್ರಾಜಾಪ॒ತ್ಯೋ ಯ॒ಜ್ಞಃ .. 3. 7. 1. 2..
3ಮನ॑ಸೈ॒ವ ಯ॒ಜ್ಞꣳ ಸಂತನೋತಿ .ಭೂರಿತ್ಯಾ॑ಹ .ಭೂತೋ ವೈ ಪ್ರಜಾಪ॑ತಿಃ
.ಭೂತಿ॑ಮೇ॒ವೋಪೈ॑ತಿ .ವಿ ವಾ ಏ॒ಷ ಇಂದ್ರಿಯೇಣ ವೀರ್ಯೇ॑ಣರ್ದ್ಧ್ಯತೇ .
ಯಸ್ಯಾಹಿ॑ತಾಗ್ನೇರ॒ಗ್ನಿರಪ॒ಕ್ಷಾಯತಿ .ಯಾವ॒ಚ್ಛಮ್ಯಯಾ ಪ್ರ॒ವಿಧ್ಯೇತ್ .ಯದಿ
ತಾವದಪ॒ಕ್ಷಾಯೇ᳚ತ್ . ತꣳ ಸಂಭರೇತ್ . ಇ॒ದಂ ತ॒ ಏಕಂ॑ ಪ॒ರ ಉ॑ತ॒ ಏಕಂ᳚ ..
3. 7. 1. 3..

4 ತೃ॒ತೀಯೇ॑ನ॒ ಜ್ಯೋತಿಷಾ॒ ಸಂವಿಶಸ್ವ .ಸಂವೇಶ॑ನಸ್ತನುವೈ॒ ಚಾರು॑ರೇಧಿ .ಪ್ರಿ॒ಯೇ
ದೇವಾನಾಂ ಪರಮೇ ಜ॒ನಿತ್ರ॒ ಇತಿ॑ .ಬ್ರಹ್ಮಣೈ॒ವೈನ॒ꣳꣳ ಸಂಭರತಿ .ಸೈವ
ತತಃ ಪ್ರಾಯಶ್ಚಿತ್ತಿಃ .ಯದಿ ಪರಸ್ತರಾಮ॑ಪ॒ಕ್ಷಾಯೇತ್ . ಅ॒ನು॒ ಪ್ರ॒ಯಾಯಾವಸ್ಯೇತ್
.

ಸೋ ಏ॒ವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .ಓಷ॑ಧೀರ್ವಾ ಏ॒ತಸ್ಯ ಪ॒ಶೂನ್ಪಯಃ ಪ್ರವಿ॑ಶತಿ .

ಯಸ್ಯ ಹ॒ವಿಷೇ ವ॒ಥ್ಸಾ ಅ॒ಪಾಕೃತಾ॒ ಧಯಂತಿ .. 3. 7. 1. 4..

5 ತಾನ್,ಯದ್ದುಹ್ಯಾತ್ .ಯಾ॒ತಯಾಮ್ನಾ ಹ॒ವಿಷಾ॑ ಯಜೇತ .ಯನ್ನ ದು॒ಹ್ಯಾತ್ .

ಯ॒ಜ್ಞ॒ಪ॒ರುರಂ॒ತರಿ॑ಯಾತ್ .ವಾಯ॒ವ್ಯಾಂಯವಾಗೂಂ ನಿರ್ವ॑ಪೇತ್ .ವಾ॒ಯುರ್ವೈ
ಪಯ॑ಸಃ
ಪ್ರದಾಪಯಿತಾ . ಸ ಏ॒ವಾಸ್ಮೈ॒ ಪಯಃ॒ ಪ್ರದಾಪಯತಿ . ಪಯೋ ವಾ ಓಷಧಯಃ .
ಪಯಃ
ಪಯಃ .ಪಯ॑ಸೈವಾಸ್ಮೈ॒ ಪಯೋಽವರುಂಧೇ .. 3. 7. 1. 5..
6ಅಥೋತ್ತ॑ರಸ್ಮೈ ಹ॒ವಿಷೇ ವ॒ಥ್ಸಾನಪಾಕುರ್ಯಾತ್ .ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .
ಅ॒ನ್ಯ॒ತ॒ರಾನ್,ವಾ ಏ॒ಷ ದೇ॒ವಾನ್ಭಾಗ॒ಧೇಯೇನ॒ ವ್ಯ॑ರ್ಧಯತಿ .ಯೇಯಜಮಾನಸ್ಯ
ಸಾ॒ಯಂ ಗೃಹಮಾಗಚ್ಛಂತಿ .ಯಸ್ಯ॑ ಸಾಯಂ ದು॒ಗ್ಧꣳ ಹ॒ವಿರಾರ್ತಿಮಾರ್ಛತಿ
. ಇಂದ್ರಾಯ ವ್ರೀಹೀನ್ನಿ॒ರುಪ್ಯೋಪವಸೇತ್ . ಪಯೋ ವಾ ಓಷಧಯಃ . ಪಯ॑
ಏ॒ವಾರಭ್ಯ॑
ಗೃಹೀತ್ವೋಪವಸತಿ .ಯತ್ಪ್ರಾ॒ತಃ ಸ್ಯಾತ್ . ತಚ್ಛೃತಂ ಕು॑ರ್ಯಾತ್ .. 3. 7. 1. 6..

7 ಅಥೇತ॑ರ ಐಂದ್ರಃ ಪುರೋಡಾಶಃ ಸ್ಯಾತ್ . ಇಂ॒ದ್ರಿಯೇ ಏ॒ವಾಸ್ಮೈ॑ ಸ॒ಮೀಚೀ॑
ದಧಾತಿ

taittirIyabrAhmaNam.pdf 297

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಪಯೋ ವಾ ಓಷ॑ಧಯಃ .ಪಯಃ ಪಯಃ .ಪಯ॑ಸೈ॒ವಾಸ್ಮೈ ಪಯೋಽವರುಂಧೇ .
ಅಥೋತ್ತರಸ್ಮೈ ಹ॒ವಿಷೇ ವ॒ಥ್ಸಾನ॒ಪಾಕುರ್ಯಾತ್ .ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .
ಉ॒ಭಯಾನ್,ವಾ ಏ॒ಷದೇವಾನ್ಭಾಗ॒ಧೇಯೇನ॒ ವ್ಯ॑ರ್ಧಯತಿ .ಯೇಯಜಮಾನಸ್ಯ
ಸಾ॒ಯಂ
ಚ॑ ಪ್ರಾತಶ್ಚ ಗೃಹಮಾಗಚ್ಛಂತಿ .ಯಸ್ಯೋಭಯꣳ’ ಹ॒ವಿರಾರ್ತಿಮಾರ್ಛತಿ
.. 3. 7. 1. 7..

8 ಐಂದ್ರಂ ಪಂಚ॑ಶರಾವಮೋದನಂ ನಿರ್ವಪೇತ್ .ಅ॒ಗ್ನಿಂ ದೇವತಾ॑ನಾಂ ಪ್ರಥ॒ಮಂ
ಯ॑ಜೇತ್ .

ಅ॒ಗ್ನಿಮು॑ಖಾ ಏ॒ವ ದೇ॒ವತಾಃ ಪ್ರೀಣಾತಿ . ಅ॒ಗ್ನಿಂ ವಾ ಅನ್ವ॒ನ್ಯಾ ದೇವತಾಃ .

ಇಂದ್ರ॒ಮನ್ವನ್ಯಾಃ
. ತಾ ಏ॒ವೋಭಯೀಃ ಪ್ರೀಣಾತಿ . ಪಯೋ ವಾ ಓಷಧಯಃ . ಪಯಃ ಪಯಃ .

ಪಯ॑ಸೈ॒ವಾಸ್ಮೈ
ಪಯೋಽವರುಂಧೇ .ಅಥೋತ್ತರಸ್ಮೈ ಹ॒ವಿಷೇ ವ॒ಥ್ಸಾನಪಾಕು॑ರ್ಯಾತ್ .. 3. 7. 1. 8..

9ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .ಅ॒ರ್ಧೋ ವಾ ಏ॒ತಸ್ಯ ಯ॒ಜ್ಞಸ್ಯ ಮೀಯತೇ .ಯಸ್ಯ॒
ವ್ರತ್ಯೇಽಹನ್ಪತ್ನ್ಯ॑ನಾಲಂಭುಕಾ ಭವ॑ತಿ . ತಾಮಪ॒ರುಧ್ಯ ಯಜೇತ .ಸರ್ವೇಣೈ॒ವ
ಯ॒ಜ್ಞೇನ॑ ಯಜತೇ . ತಾಮಿಷ್ಟ್ವೋಪಹ್ವಯೇತ . ಅಮೂ॒ಹಮಸ್ಮಿ . ಸಾ ತ್ವಂ .

ದ್ಯೌರಹಂ .

ಪೃಥಿ॒ವೀ ತ್ವಂ . ಸಾಮಾಹಂ . ಋಕ್ತ್ವಂ . ತಾವೇಹಿ॒ ಸಂಭ॑ವಾವ . ಸ॒ಹ ರೇತೋ॑
ದಧಾವಹೈ .
ಪುꣳꣳಸೇ ಪು॒ತ್ರಾಯ ವೇತ್ತ॑ವೈ . ರಾಯಸ್ಪೋಷಾಯ ಸುಪ್ರಜಾ॒ಸ್ತ್ವಾಯ॑
ಸು॒ವೀರ್ಯಾಯೇತಿ॑ .
ಅ॒ರ್ಧ ಏ॒ವೈನಾ॒ಮುಪಹ್ವಯತೇ .ಸೈವ ತತಃ ಪ್ರಾಯಶ್ಚಿತ್ತಿಃ .. 3. 7. 1. 9..ದ॒ಧಾ॒ತ॒ಿ
ಯ॒ಜ್ಞ ಉ॑ತ॒ ಏಕಂ॒ ಧಯಂತಿ ರುಂಧೇ ಕುರ್ಯಾದಾರ್ಛತ್ಯಪಾಕುರ್ಯಾತ್ಪೃಥಿವೀ
ತ್ವಮ॒ಷ್ಟೌ
ಚ॑ .. 1..ಸರ್ವಾನ್॒ ವಿ ವೈ ಯದಿ॑ ಪರಸ್ತರಾಮೋಷಧೀರನ್ಯತ॒ರಾನುಭಯಾನ॒ರ್ಧೋ
ವೈ ..
10 ಯದ್ವಿಷ್ಷ॑ಣ್ಣೇನ ಜುಹು॒ಯಾತ್ . ಅಪ್ರಜಾ ಅಪ॒ಶುರ್ಯಜ॑ಮಾನಃ ಸ್ಯಾತ್ .

ಯದನಾಯತನೇ ನ॒ಿನಯೇ᳚ತ್
. ಅ॒ನಾ॒ಯ॒ತ॒ನಃ ಸ್ಯಾತ್ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯಯ॒ರ್ಚಾ ವ॑ಲ್ಮೀಕವಪಾಯಾಮವನಯೇತ್ .

ಪ್ರಾಜಾ॒ಪ॒ತ್ಯೋ ವೈ ವ॒ಲ್ಮೀಕಃ . ಯ॒ಜ್ಞಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಪ್ರ॒ಜಾಪ॑ತಾವೇ॒ವ ಯ॒ಜ್ಞಂ
ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .ಭೂರಿತ್ಯಾ॑ಹ .ಭೂತೋ ವೈ ಪ್ರ॒ಜಾಪತಿಃ .. 3. 7. 2. 1..

298 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

11ಭೂತಿ॑ಮೇವೋಪೈ॑ತಿ . ತತ್ಕೃ॒ತ್ವಾ . ಅ॒ನ್ಯಾಂ ದು॒ಗ್ಧ್ವಾ ಪುನರ್ಹೋತವ್ಯಂ
.ಸೈವ ತತಃ ಪ್ರಾಯಶ್ಚಿತ್ತಿಃ .ಯತ್ಕೀಟಾವ॑ಪನ್ನೇನ ಜುಹು॒ಯಾತ್ .ಅಪ್ರಜಾ
ಅಪ॒ಶುರ್ಯಜಮಾನಃ ಸ್ಯಾತ್ . ಯದನಾಯತನೇ ನ॒ಿನಯೇ᳚ತ್ . ಅ॒ನಾಯ॒ತ॒ನಃ
ಸ್ಯಾ᳚ತ್ .

ಮ॒ಧ್ಯ॒ಮೇನ ಪ॒ರ್ಣೇನ ದ್ಯಾವಾಪೃಥಿವ್ಯ॑ಯ॒ರ್ಚಾಽನ್ತಃಪರಿಧಿ ನಿನ॑ಯೇತ್ .

ದ್ಯಾವಾಪೃಥಿವ್ಯೋರೇವೈನ॒ತ್ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .. 3. 7. 2. 2..

12 ತತ್ಕೃ॒ತ್ವಾ .ಅ॒ನ್ಯಾಂ ದು॒ಗ್ಧ್ವಾ ಪುನರ್ಹೋತ॒ವ್ಯಂ᳚ .ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .
ಯದವ॑ ವೃಷ್ಟೇನ ಜುಹುಯಾತ್ .ಅಪ॑ರೂಪಮಸ್ಯಾತ್ಮಂಜಾ॑ಯೇತ . ಕ॒ಿಲಾಸೋ ವಾ॒
ಸ್ಯಾದ॑ರ್ಶಸೋ
ವಾ . ಯತ್ಪ್ರತ್ಯೇಯಾತ್ . ಯ॒ಜ್ಞಂ ವಿಚ್ಛಿಂ॑ದ್ಯಾತ್ . ಸ ಜು॑ಹುಯಾತ್ . ಮಿ॒ತ್ರೋ
ಜನಾನ್ಕಲ್ಪಯತಿ
ಪ್ರಜಾನನ್ .. 3. 7. 2. 3..

13 ಮ॒ಿತ್ರೋ ದಾಧಾರ ಪೃಥಿವೀಮು॒ತ ದ್ಯಾಂ .ಮಿ॒ತ್ರಃ ಕೃಷ್ಟೀರನಿಮಿಷಾಽಭಿಚಷ್ಟೇ
.ಸ॒ತ್ಯಾಯ॑ ಹ॒ವ್ಯಂ ಘೃ॒ತವಜ್ಜುಹೋತೇತಿ॑ .ಮಿ॒ತ್ರೇಣೈವೈನತ್ಕಲ್ಪಯತಿ .

ತತ್ಕೃತ್ವಾ .ಅ॒ನ್ಯಾಂ ದು॒ಗ್ಧ್ವಾ ಪುನರ್ಹೋತವ್ಯಂ .ಸೈವ ತತಃ ಪ್ರಾಯಶ್ಚಿತ್ತಿಃ .
ಯತ್ಪೂರ್ವ॑ಸ್ಯಾಮಾಹುತ್ಯಾꣳ ಹು॒ತಾಯಾಮುತ್ತ॒ರಾಽಽಹುತಿಃ ಸ್ಕಂದೇತ್ .ದ್ವಿ॒ಪಾದ್ಭಿಃ॑
ಪ॒ಶುಭಿ॒ರ್ಯಜಮಾನೋ ವ್ಯೃ॑ದ್ಧ್ಯೇತ .ಯದುತ್ತರಯಾಽಭಿಜುಹು॒ಯಾತ್ .. 3. 7. 2.

4..

14ಚತು॑ಷ್ಪಾದ್ಭಿಃ ಪ॒ಶುಭಿ॒ರ್ಯಜಮಾನೋ ವ್ಯೃದ್ಧ್ಯೇತ .ಯತ್ರ॒ ವೇತ್ಥ॑ ವನಸ್ಪತೇ
ದೇವಾನಾಂ ಗುಹ್ಯಾ॒ ನಾಮಾ॑ನಿ . ತತ್ರ॑ ಹ॒ವ್ಯಾನಿ॑ ಗಾಮ॒ಯೇತಿ ವಾನಸ್ಪ॒ತ್ಯಯ॒ರ್ಚಾ
ಸ॒ಮಿಧ॑ಮಾಧಾಯ॑ . ತೂಷ್ಣೀಮೇವ ಪುನರ್ಜುಹುಯಾತ್ . ವನ॒ಸ್ಪತಿನೈವ
ಯ॒ಜ್ಞಸ್ಯಾರ್ತಾಂ
ಚಾನಾ᳚ರ್ತಾಂ॒ ಚಾಹುತೀವಿದಾಧಾರ .ತತ್ಕೃ॒ತ್ವಾ .ಅ॒ನ್ಯಾಂ ದು॒ಗ್ಧ್ವಾ ಪುನರ್ಹೋತವ್ಯಂ
.

ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .ಯತ್ಪುರಾ ಪ್ರ॑ಯಾ॒ಜೇಭ್ಯಃ ಪ್ರಾಙಂಗಾರಃ॒ ಸ್ಕಂದೇತ್ .

ಅ॒ಧ್ವ॒ರ್ಯವೇ ಚ॒ ಯಜ॑ಮಾನಾಯ ಚಾಕಗ್ಗ್ ಸ್ಯಾತ್ .. 3. 7. 2. 5..

15ಯದ್ದಕ್ಷಿ॒ಣಾ .ಬ್ರ॒ಹ್ಮಣೇ ಚ॒ ಯಜ॑ಮಾನಾಯ ಚಾಕಗ್ಗ್ ಸ್ಯಾತ್ .ಯತ್ಪ್ರತ್ಯಕ್ .

ಹೋತ್ರೇ ಚ॒ ಪತ್ನಿಯೈ ಚ॒ ಯಜ॑ಮಾನಾಯ ಚಾಕಗ್ಗ್॑ ಸ್ಯಾತ್ . ಯದುದಙ್ಙ್ .
ಅ॒ಗ್ನೀಧೇ
ಚ ಪ॒ಶುಭ್ಯಶ್ಚ ಯಜಮಾನಾಯ ಚಾಕಗ್ಗ್ ಸ್ಯಾತ್ . ಯದಭಿಜುಹುಯಾತ್ .

ರು॒ದ್ರೋಽಸ್ಯ

taittirIyabrAhmaNam.pdf 299

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ॒ಶೂನ್ ಘಾತುಕಃ ಸ್ಯಾತ್ .ಯನ್ನಾಭಿಜುಹು॒ಯಾತ್ .ಅಶಾಂತಃ॒ ಪ್ರಹ್ರಿ॑ಯೇತ .. 3.

7. 2. 6..

16 ಸ್ರುವಸ್ಯ॒ ಬುಧ್ನೇನಾಭಿನಿದ॑ಧ್ಯಾತ್ . ಮಾ ತ॑ಮೋ॒ ಮಾ ಯ॒ಜ್ಞಸ್ತಮ॒ನ್ಮಾ
ಯಜ॑ಮಾನಸ್ತಮತ್
. ನಮ॑ಸ್ತೇ ಅಸ್ತ್ವಾಯ॒ತೇ . ನಮೋ॑ ರುದ್ರ ಪರಾಯತೇ . ನಮೋ॒ ಯತ್ರ॑ ನ॒ಿಷೀದ॑ಸಿ .

ಅ॒ಮುಂ ಮಾ
ಹಿꣳ’ಸೀರ॒ಮುಂ ಮಾ ಹಿꣳ’ಸೀರಿತಿಯೇನ॒ ಸ್ಕಂದೇ᳚ತ್ . ತಂ ಪ್ರಹ॑ರೇತ್ . ಸ॒ಹಸ್ರ॑ಶೃಂಗೋ
ವೃಷಭೋ ಜಾತವೇದಾಃ .ಸ್ತೋಮಪೃಷ್ಠೋ ಘೃತವಾಂ᳚ಥ್ಸುಪ್ರತೀಕಃ .ಮಾ ನೋ
ಹಾಸೀನ್ಮೇತ್ಥಿತೋ ನೇತ್ತ್ವಾ ಜಹಾಮ . ಗೋ॒ಪೋಷಂ ನೋ ವೀರಪೋಷಂ ಚ॑
ಯ॒ಚ್ಛೇತಿ
.ಬ್ರಹ್ಮ॑ಣೈ॒ವೈನಂ॒ ಪ್ರಹರತಿ .ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .. 3. 7. 2. 7..
ವೈ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸ್ಥಾಪಯತಿ ಪ್ರಜಾನನ್ನ॒ಭಿ ಜು॑ಹುಯಾಥ್ಸ್ಯಾ᳚ದ್ಧ್ರಿಯೇತ ॒ ಜಹಾಮ॒
ತ್ರೀಣಿ ಚ .. 2..ಯದ್ವಿಷ್ಷಣ್ಣೇನ ಪ್ರಾಜಾಪತ್ಯಯಾಯತ್ಕೀಟಾ ಮ॑ಧ್ಯ॒ಮೇನ
ಯದವ॑ವೃಷ್ಟೇನ ಯತ್ಪೂರ್ವ॑ಸ್ಯಾಂ॒ ಯತ್ಪುರಾ ಪ್ರಯಾ॒ಜೇಭ್ಯಃ ಪ್ರಾಙಂಗಾ॑ರೋ
ಯದ್ದ॑ಕ್॒ಷಿಣಾ ಯತ್ಪ್ರತ್ಯಗ್ಯದುದಂ॒ದಶ ..

17ವಿವಾ ಏ॒ಷಇಂದ್ರಿಯೇಣವೀರ್ಯೇ॑ಣರ್ದ್ಧ್ಯತೇ .ಯಸ್ಯಾಹಿ॑ತಾಗ್ನೇರಗ್ನಿರ್ಮ॒ಥ್ಯಮಾನೋ
ನ ಜಾಯತೇ .ಯತ್ರಾನ್ಯಂ ಪಶ್ಯೇತ್ .ತತ ಆ॒ಹೃತ್ಯ ಹೋತವ್ಯಂ . ಅ॒ಗ್ನಾವೇ॒ವಾಸ್ಯಾಗ್ನಿ
ಹೋತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ .ಯದ್ಯ॒ನ್ಯಂ ನ ವಿಂ॒ದೇತ್ .ಅ॒ಜಾಯಾꣳ’ ಹೋತವ್ಯಂ .

ಆ॒ಗ್ನೇಯೀ ವಾ ಏ॒ಷಾ .ಯದಜಾ .ಅ॒ಗ್ನಾವೇವಾಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರꣳ ಹುತಂ ಭ॑ವತಿ .. 3.

7. 3. 1..

18ಅ॒ಜಸ್ಯ ತು ನಾಶ್ನೀಯಾತ್ .ಯದಜಸ್ಯಾಶ್ನೀಯಾತ್ .ಯಾಮೇವಾಗ್ನಾವಾಹು॑ತಿಂ
ಜುಹುಯಾತ್ .

ತಾಮದ್ಯಾತ್ . ತಸ್ಮಾದ॒ಜಸ್ಯ॒ ನಾಶ್ಯಂ .ಯದ್ಯ॒ಜಾಂ ನ ವಿಂದೇತ್ .ಬ್ರಾಹ್ಮಣಸ್ಯ॒
ದಕ್ಷಿಣೇ॒ ಹಸ್ತೇ ಹೋತವ್ಯಂ᳚ . ಏ॒ಷ ವಾ ಅ॒ಗ್ನಿರ್ವೈಶ್ವಾನರಃ .ಯದ್ಬ್ರಾಹ್ಮ॒ಣಃ .
ಅ॒ಗ್ನಾವೇ॒ವಾಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ .. 3. 7. 3. 2..

19 ಬ್ರಾಹ್ಮ॒ಣಂ ತು ವ॑ಸ॒ತ್ಯೈ ನಾಪರುಂಧ್ಯಾತ್ . ಯದ್ಬ್ರಾ᳚ಹ್ಮ॒ಣಂ ವ॑ಸ॒ತ್ಯಾ
ಅ॑ಪರುಂ॒ಧ್ಯಾತ್ .

ಯಸ್ಮಿ॑ನ್ನೇವಾಗ್ನಾವಾಹು॑ತಿಂ ಜುಹುಯಾತ್ . ತಂ ಭಾ॑ಗ॒ಧೇಯೇನ॒ ವ್ಯ॑ರ್ಧಯೇತ್ .

ತಸ್ಮಾದ್ಬ್ರಾಹ್ಮ॒ಣೋ
ವ॑ಸ॒ತ್ಯೈ॑ ನಾಪರುಧ್ಯಃ॑ .ಯದಿ ಬ್ರಾಹ್ಮ॒ಣಂ ನ ವಿಂದೇತ್ .ದ॒ರ್ಭಸ್ತಂ॒ಬೇ
ಹೋತ॒ವ್ಯಂ . ಅ॒ಗ್ನಿವಾನ್,ವೈ ದ॑ರ್ಭಸ್ತಂ॒ಬಃ .ಅ॒ಗ್ನಾವೇವಾಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರꣳ ಹು॒ತಂ

300 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭ॑ವತಿ .ದ॒ರ್ಭಾಗ್ಸ್ತು ನಾಧ್ಯಾ॑ಸೀತ ..

20 ಯದ್ದ॒ರ್ಭಾನಧ್ಯಾಸೀತ . ಯಾಮೇ॒ವಾಗ್ನಾವಾಹುತಿಂ ಜುಹುಯಾತ್ .

ತಾಮಧ್ಯಾಸೀತ . ತಸ್ಮಾದ್ದರ್ಭಾ
ನಾಧ್ಯಾ॑ಸಿತವ್ಯಾಃ᳚ .ಯದಿ ದ॒ರ್ಭಾನ್ನ ವಿಂದೇತ್ .ಅ॒ಪ್ಸು ಹೋತ॒ವ್ಯಂ .ಆಪೋ॒ ವೈ
ಸರ್ವಾ ದೇವತಾಃ .ದೇವತಾಸ್ವೇವಾಸ್ಯಾಗ್ನಿಹೋ॒ತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ .ಆಪಸ್ತು ನ
ಪರಿಚಕ್ಷೀತ .ಯದಾಪಃ ಪರಿಚಕ್ಷೀ॑ತ .. 3. 7. 3. 4..

21ಯಾಮೇವಾಪ್ಸ್ವಾಹು॑ತಿಂ ಜುಹುಯಾತ್ . ತಾಂ ಪರಿಚಕ್ಷೀತ . ತಸ್ಮಾ॒ದಾಪೋ॒ ನ
ಪ॑ರಿ॒ಚಕ್ಷ್ಯಾಃ᳚
.ಮೇಧ್ಯಾ॑ ಚ॒ ವಾ ಏ॒ತಸ್ಯಾ॑ಮೇಧ್ಯಾ ಚ॑ ತ॒ನುವೌ ಸꣳಸೃ॑ಜ್ಯೇತೇ .
ಯಸ್ಯಾಹಿ॑ತಾಗ್ನೇರ॒ನ್ಯೈರಗ್ನಿಭಿರ॒ಗ್ನಯಃ ಸꣳಸೃ॒ಜ್ಯಂತೇ . ಅ॒ಗ್ನಯೇ ವಿವಿ॑ಚಯೇ
ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ ನಿರ್ವಪೇತ್ . ಮೇಧ್ಯಾಂ ಚೈ॒ವಾಸ್ಯಾಮೇ॒ಧ್ಯಾಂ ಚ॑
ತ॒ನುವೌ
ವ್ಯಾವರ್ತಯತಿ . ಅ॒ಗ್ನಯೇ ವ್ರ॒ತಪತಯೇ ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರ್ವಪೇತ್
.ಅ॒ಗ್ನಿಮೇವ ವ್ರ॒ತಪ॑ತಿ॒ಗ್ಗ್॒ ಸ್ವೇನ ಭಾಗಧೇಯೇನೋಪ॑ಧಾವತಿ .ಸ ಏ॒ವೈನಂ॑
ವ್ರ॒ತಮಾಲಂಭಯತಿ .. 3. 7. 3. 5..

22 ಗರ್ಭ॒ಗ್ಗ್ ಸ್ರವಂತಮಗದಮ॑ಕಃ .ಅ॒ಗ್ನಿರಿಂದ್ರಸ್ತ್ವಷ್ಟಾ॒ ಬೃಹಸ್ಪತಿಃ .
ಪೃಥಿ॒ವ್ಯಾಮವ॑ಚುಶ್ಚೋತೈತತ್ . ನಾಭಿಪ್ರಾಪ್ನೋತಿ॒ ನಿರೃ॑ತಿಂ ಪರಾ॒ಚೈಃ . ರೇತೋ॒
ವಾ
ಏ॒ತದ್ವಾಜಿನ॒ಮಾಹಿ॑ತಾಗ್ನೇಃ . ಯದಗ್ನಿಹೋ॒ತ್ರಂ . ತದ್ಯಥ್ಸ್ರವೇ᳚ತ್ . ರೇತೋ᳚ಽಸ್ಯ॒
ವಾಜಿ॑ನ2ꣳ
ಸ್ರವೇತ್ . ಗರ್ಭ॒ಗ್ಗ್ ಸ್ರವಂತಮಗದಮ॑ಕ॒ರಿತ್ಯಾ॑ಹ . ರೇತ ಏ॒ವಾಸ್ಮಿ॒ನ್ವಾಜಿನಂ ದಧಾತಿ
.. 3. 7. 3. 6..

23 ಅ॒ಗ್ನಿರಿತ್ಯಾಹ .ಅ॒ಗ್ನಿರ್ವೈ ರೇ॑ತೋಧಾಃ . ರೇತ ಏ॒ವ ತದ್ದ॑ಧಾತಿ .ಇಂದ್ರ॒
ಇತ್ಯಾಹ .ಇಂದ್ರಿ॒ಯಮೇವಾಸ್ಮಿಂದಧಾತಿ . ತ್ವಷ್ಟೇತ್ಯಾಹ . ತ್ವಷ್ಟಾ ವೈ ಪ॑ಶೂ॒ನಾಂ
ಮಿ॑ಥು॒ನಾನಾꣳ’ ರೂಪಕೃತ್ . ರೂ॒ಪಮೇವ ಪ॒ಶುಷು ದಧಾತಿ .ಬೃಹ॒ಸ್ಪತಿರಿತ್ಯಾ॑ಹ
.ಬ್ರಹ್ಮ॒ ವೈ ದೇವಾನಾಂ ಬೃಹಸ್ಪತಿಃ .ಬ್ರಹ್ಮ॑ಣೈವಾಸ್ಮೈ᳚ ಪ್ರ॒ಜಾಃ ಪ್ರಜನಯತಿ
.ಪೃ॒ಥಿ॒ವ್ಯಾಮವಚುಶ್ಚೋತೈತದಿತ್ಯಾಹ .ಅ॒ಸ್ಯಾಮೇವೈನ॒ತ್ಪ್ರತಿಷ್ಠಾಪಯತಿ .

ನಾಭಿ ಪ್ರಾಪ್ನೋತಿ॒ ನಿರೃತಿಂ ಪರಾ॒ಚೈರಿತ್ಯಾ॑ಹ . ರಕ್ಷಸಾಮಪ॑ಹತ್ಯೈ .. 3. 7. 3. 7..

ಅ॒ಜಾಽಗ್ನಾವೇ॒ವಾಸ್ಯಾಗ್ನಿಹೋತ್ರꣳ ಹು॒ತಂ ಭ॑ವತಿ ಭವತ್ಯಾಸೀತ ಪರಿ॒ಚಕ್ಷೀತ
ಲಂಭಯತಿದಧಾತಿದೇ॒ವಾನಾಂಬೃಹ॒ಸ್ಪತಿಃ ಪಂಚಚ .. 3..ವಿವೈಯದ್ಯ॒ನ್ಯಮ॒ಜಾಯಾಂ

taittirIyabrAhmaNam.pdf 301

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಬ್ರಾಹ್ಮ॒ಣಸ್ಯ ದರ್ಭಸ್ತಂಬೇ᳚ಽಫ್ಸು ಹೋ॑ತ॒ವ್ಯಂ᳚ ..
24ಯಾಃ ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ಸ್ರವಂತಿ . ಉ॒ಪರಿಷ್ಟಾಥ್ಸ॒ರ್ವತ॑ಶ್ಚ ಯಾಃ . ತಾಭೀ॑ ರ॒ಶ್ಮಿ
ಪ॑ವಿತ್ರಾಭಿಃ . ಶ್ರ॒ದ್ಧಾಂ ಯ॒ಜ್ಞಮಾರಭೇ . ದೇವಾ॑ ಗಾತುವಿದಃ . ಗಾ॒ತುಂ ಯ॒ಜ್ಞಾಯ॑
ವಿಂದತ
.ಮನ॑ಸ॒ಸ್ಪತಿನಾ ದೇವೇನ .ವಾತಾದ್ಯಜ್ಞಃ ಪ್ರಯುಜ್ಯತಾಂ . ತೃ॒ತೀಯ॑ಸ್ಯೈ ದಿ॒ವಃ .
ಗಾಯ॒ತ್ರಿ॒ಯಾ ಸೋಮ॒ ಆಭೃತಃ ..
25 ಸೋಮ॒ಪೀ॒ಥಾಯ॒ ಸಂನಯಿತುಂ .ವಕ॑ಲ॒ಮಂತ॑ರ॒ಮಾದದೇ .ಆಪೋ ದೇವೀಃ
ಶು॒ದ್ಧಾಃ
ಸ್ಥ . ಇ॒ಮಾ ಪಾತ್ರಾಣಿ ಶುಂಧತ . ಉ॒ಪಾತಂಕ್ಯಾ॑ಯ ದೇವಾನಾಂ . ಪ॒ರ್ಣ॒ವ॒ಲ್ಕಮು॒ತ
ಶುಂ॑ಧತ . ಪಯೋ ಗೃ॒ಹೇಷು ಪಯೋ ಅಘ್ನಿ॒ಯಾಸು॑ . ಪಯೋ ವ॒ಥ್ಸೇಷು ಪಯ॒
ಇಂದ್ರಾಯ
ಹ॒ವಿಷೇ ಧ್ರಿಯಸ್ವ . ಗಾ॒ಯ॒ತ್ರೀ ಪ॑ರ್ಣವಲ್ಕೇನ .ಪಯಃ॒ ಸೋಮಂ॑ ಕರೋತ್ವಿಮಂ ..

3. 7. 4. 2..

26 ಅ॒ಗ್ನಿಂ ಗೃ॑ಹ್ಣಾಮಿ ಸು॒ರಥಂ॒ಯೋ ಮ॑ಯೋ॒ಭೂಃ .ಯಉ॒ದ್ಯಂತಮಾರೋಹತಿ॒
ಸೂರ್ಯಮಹ್ನೇ . ಆ॒ದಿ॒ತ್ಯಂ ಜ್ಯೋತಿಷಾಂ ಜ್ಯೋತಿರುತ್ತಮಂ . ಶ್ವೋ ಯ॒ಜ್ಞಾಯ॑
ರಮತಾಂ
ದೇವತಾ᳚ಭ್ಯಃ .ವಸೂ᳚ನ್ರುದ್ರಾನಾ॑ದಿ॒ತ್ಯಾನ್ .ಇಂದ್ರೇಣ ಸ॒ಹ ದೇವತಾಃ .ತಾಃ ಪೂರ್ವಃ॒
ಪರಿಗೃಹ್ಣಾಮಿ .ಸ್ವ ಆ॒ಯತ॑ನೇಮನೀ॒ಷಯಾ᳚ . ಇ॒ಮಾಮೂರ್ಜಂ ಪಂಚದಶೀಂಯೇ
ಪ್ರವಿ॑ಷ್ಟಾಃ
. ತಾಂದೇ॒ವಾನ್ಪರಿಗೃಹ್ಣಾಮಿ॒ ಪೂರ್ವಃ॑ .. 3. 7. 4. 3..
27 ಅ॒ಗ್ನಿರ್ಹವ್ಯ॒ವಾಡಿ॒ಹ ತಾನಾವಹತು .ಪೌರ್ಣಮಾಸꣳ ಹ॒ವಿರಿ॒ದಮೇ॑ಷಾಂ॒
ಮಯಿ॑ . ಆ॒ಮಾವಾಸ್ಯꣳ’ ಹ॒ವಿರಿದಮೇ॑ಷಾಂ॒ ಮಯಿ॑ .ಅಂ॒ತ॒ರಾಽಗ್ನೀ ಪ॒ಶವಃ॑ .
ದೇವ॒ಸ॒ꣳꣳಸದ॒ಮಾಗ॑ಮನ್ . ತಾನ್ಪೂರ್ವಃ ಪರಿಗೃಹ್ಣಾಮಿ . ಸ್ವ ಆ॒ಯತನೇ
ಮನೀ॒ಷಯಾ
.ಇ॒ಹ ಪ್ರ॒ಜಾ ವಿ॒ಶ್ವರೂಪಾ ರಮಂತಾಂ . ಅ॒ಗ್ನಿಂ ಗೃಹಪ॑ತಿಮಭಿಸಂವಸಾನಾಃ . ತಾಃ
ಪೂರ್ವಃ ಪರಿ॑ಗೃಹ್ಣಾಮಿ .. 3. 7. 4. 4..

28ಸ್ವ ಆ॒ಯತನೇ ಮನೀ॒ಷಯಾ᳚ . ಇ॒ಹ ಪ॒ಶವೋ॑ ವಿ॒ಶ್ವರೂಪಾ ರಮಂತಾಂ .ಅ॒ಗ್ನಿಂ
ಗೃಹಪ॑ತಿಮಭಿ ಸಂವಸಾನಾಃ . ತಾನ್ಪೂರ್ವಃ ಪರಿಗೃಹ್ಣಾಮಿ . ಸ್ವ ಆ॒ಯತನೇ
ಮನೀ॒ಷಯಾ
.ಅ॒ಯಂ ಪ॑ಿತೃ॒ಣಾಮ॒ಗ್ನಿಃ .ಅವಾ᳚ಡ್ಢವ್ಯಾ ಪ॒ಿತೃಭ್ಯ॒ ಆ . ತಂ ಪೂರ್ವಃ ಪರಿಗೃಹ್ಣಾಮಿ .

ಅವಿಷಂ ನಃ ಪ॒ಿತುಂ ಕ॑ರತ್ .ಅಜ॑ಸ್ರಂ ತ್ವಾꣳ ಸ॑ಭಾಪಾ॒ಲಾಃ .. 3. 7. 4. 5..
29ವಿ॒ಜ॒ಯಭಾಗ॒ꣳꣳ ಸಮಿಂ॑ಧತಾಂ .ಅಗ್ನೇ ದೀ॒ದಾಯ॑ ಮೇ ಸಭ್ಯ .ವಿಜಿತ್ಯೈ

302 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶ॒ರದಃ ಶ॒ತಂ .ಅನ್ನಮಾವಸ॒ಥೀಯಂ . ಅ॒ಭಿಹರಾಣಿ ಶ॒ರದಃ॑ ಶ॒ತಂ .

ಆ॒ವ॒ಸ॒ಥೇ ಶ್ರಿಯಂ ಮಂತ್ರಂ .ಅಹಿರ್ಬುಧ್ನಿಯೋ॒ ನಿಯಚ್ಛತು . ಇ॒ದಮಹಮ॒ಗ್ನಿ
ಜ್ಯೇಷ್ಠೇಭ್ಯಃ . ವಸು॑ಭ್ಯೋ ಯ॒ಜ್ಞಂ ಪ್ರಬ್ರವೀಮಿ . ಇ॒ದಮಹಮಿಂದ್ರಜ್ಯೇಷ್ಠೇಭ್ಯಃ .. 3.
7. 4. 6..

30 ರು॒ದ್ರೇಭ್ಯೋ ಯ॒ಜ್ಞಂ ಪ್ರಬ್ರವೀಮಿ . ಇ॒ದಮಹಂ ವರು॑ಣಜ್ಯೇಷ್ಠೇಭ್ಯಃ .

ಆ॒ದಿ॒ತ್ಯೇಭ್ಯೋ
ಯ॒ಜ್ಞಂ ಪ್ರಬ್ರವೀಮಿ .ಪಯ॑ಸ್ವತೀರೋಷಧಯಃ .ಪಯ॑ಸ್ವದ್ವೀರುಧಾಂ ಪಯಃ॑ .
ಅ॒ಪಾಂ ಪಯಸೋ॒ ಯತ್ಪಯಃ . ತೇನ ಮಾಮಿಂದ್ರ ಸꣳಸೃ॑ಜ . ಅಗ್ನೇ᳚ ವ್ರತಪತೇ
ವ್ರ॒ತಂ
ಚ॑ರಿಷ್ಯಾಮಿ .ತಚ್ಛ॑ಕೇಯಂ ತನ್ಮೇ ರಾಧ್ಯತಾಂ .ವಾಯೋವ್ರತಪತ ಆದಿತ್ಯ ವ್ರತಪತೇ
..

3. 7. 4. 7..

31 ವ್ರ॒ತಾನಾಂ ವ್ರತಪತೇ ವ್ರ॒ತಂ ಚ॑ರಿಷ್ಯಾಮಿ . ತಚ್ಛ॑ಕೇಯಂ ತನ್ಮೇ॑ ರಾಧ್ಯತಾಂ .

ಇ॒ಮಾಂ
ಪ್ರಾಚೀ॒ಮುದೀಚೀಂ .ಇಷಮೂರ್ಜಮ॒ಭಿಸ2ꣳಸ್ಕೃ॑ತಾಂ .ಬ॒ಹು॒ಪ॒ರ್ಣಾಮಶುಷ್ಕಾಗ್ರಾಂ
.

ಹರಾಮಿಪಶುಪಾಮಹಂ .ಯತ್ಕೃಷ್ಣೋ ರೂ॒ಪಂ ಕೃತ್ವಾ .ಪ್ರಾವಿಶ॒ಸ್ತ್ವಂ ವನ॒ಸ್ಪತೀನ್॑
. ತತ॒ಸ್ತ್ವಾಮೇ॑ಕವಿꣳಶತಿಧಾ .ಸಂಭರಾಮಿ ಸುಸಂಭೃತಾ᳚ .. 3. 7. 4. 8..
32 ತ್ರೀನ್ಪರಿ॒ಧೀಗ್ಸ್ತಿಸ್ರಃ ಸ॒ಮಿಧಃ . ಯ॒ಜ್ಞಾಯುರನುಸಂಚ॒ರಾನ್ .ಉ॒ಪ॒ವೇ॒ಷಂ
ಮೇಕ್ಷಣಂ॒ ಧೃಷ್ಟಿಂ᳚ .ಸಂಭರಾಮಿ ಸುಸಂಭೃತಾ᳚ .ಯಾ ಜಾತಾ ಓಷ॑ಧಯಃ .
ದೇವೇಭ್ಯ॑ಸ್ತ್ರಿಯುಗಂ ಪುರಾ . ತಾಸಾಂ ಪರ್ವ ರಾಧ್ಯಾಸಂ .ಪ॒ರ॒ಿಸ್ತ॒ರಮಾ॒ಹರನ್ .

ಅ॒ಪಾಂ ಮೇಧ್ಯಂ ಯ॒ಜ್ಞಿಯಂ .ಸದೇವꣳ ಶಿ॒ವಮಸ್ತು ಮೇ .. 3. 7. 4. 9..
33 ಆ॒ಚ್ಛೇತ್ತಾ ವೋ॒ ಮಾ ರಿ॑ಷಂ .ಜೀವಾನಿ ಶ॒ರದಃ॑ ಶ॒ತಂ .ಅಪ॑ರಿಮಿತಾನಾಂ
ಪರಿಮಿತಾಃ .ಸಂನಹ್ಯೇ ಸುಕೃತಾಯ ಕಂ .ಏನೋ ಮಾ ನಿಗಾಂ ಕತಮಚ್ಚ॒ನಾಹಂ .

ಪುನರು॒ತ್ಥಾಯ ಬಹು॒ಲಾ ಭ॑ವಂತು .ಸ॒ಕೃದಾ॒ಚ್ಛಿನ್ನಂ ಬ॒ರ್॒ಹಿರೂರ್ಣಾಮೃದು .
ಸ್ಯೋನಂ ಪ॒ಿತೃಭ್ಯ॑ಸ್ತ್ವಾ ಭರಾಮ್ಯಹಂ .ಅ॒ಸ್ಮಿಂಥ್ಸೀದಂತು ಮೇ ಪ॒ಿತರಃ॑ ಸೋ॒ಮ್ಯಾಃ .
ಪ॒ಿತಾ॒ಮ॒ಹಾಃ ಪ್ರಪಿತಾಮಹಾಶ್ಚಾನುಗೈಃ ಸ॒ಹ .. 3. 7. 4. 10..

34 ತ್ರಿವೃತ್ಪಲಾ॒ಶೇ ದ॒ರ್ಭಃ .ಇಯಾನ್ಪ್ರಾದೇ॒ಶಸಂಮಿತಃ .ಯ॒ಜ್ಞೇ ಪ॒ವಿತ್ರಂ
ಪೋತೃತಮಂ . ಪಯೋ ಹ॒ವ್ಯಂ ಕ॑ರೋತು ಮೇ . ಇ॒ಮೌ ಪ್ರಾ॑ಣಾಪಾನೌ .

ಯ॒ಜ್ಞಸ್ಯಾಂಗಾನಿ
ಸರ್ವ॒ಶಃ . ಆ॒ಪ್ಯಾ॒ಯಯಂತೌ॒ ಸಂಚ॑ರತಾಂ . ಪ॒ವಿತ್ರೇ ಹವ್ಯ॒ಶೋಧ॑ನೇ . ಪ॒ವಿತ್ರೇ

taittirIyabrAhmaNam.pdf 303

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ಥೋ ವೈಷ್ಣ॒ವೀ .ವಾ॒ಯುರ್ವಾಂ ಮನಸಾ ಪುನಾತು .. 3. 7. 4. 11..
35 ಅ॒ಯಂ ಪ್ರಾ॒ಣಶ್ಚಾ॑ಪಾನಶ್ಚ .ಯಜ॑ಮಾನಮಪಿಗಚ್ಛತಾಂ . ಯ॒ಜ್ಞೇ ಹ್ಯಭೂತಾಂ॒
ಪೋತಾರೌ .ಪ॒ವಿತ್ರೇ ಹವ್ಯ॒ಶೋಧನೇ .ತ್ವಯಾವೇದಿಂವಿವಿದುಃ ಪೃಥಿವೀಂ .ತ್ವಯಾ॑
ಯ॒ಜ್ಞೋ ಜಾಯತೇ ವಿಶ್ವದಾನಿಃ .ಅಚ್ಛಿ॑ದ್ರಂ ಯ॒ಜ್ಞಮನ್ವೇಷಿ ವಿ॒ದ್ವಾನ್ . ತ್ವಯಾ
ಹೋತಾ ಸಂತನೋತ್ಯರ್ಧಮಾಸಾನ್ .ತ್ರ॒ಯ॒ಸ್ತ್ರಿꣳꣳಶೋಽಸಿ॒ ತಂತೂ॑ನಾಂ .ಪ॒ವಿತ್ರೇಣ
ಸ॒ಹಾಗಹಿ .. 3. 7. 4. 12..

36 ಶ॒ಿವೇಯꣳ ರಜ್ಜು॑ರಭಿಧಾನೀ᳚ .ಅ॒ಘ್ನಿಯಾಮುಪ॑ಸೇವತಾಂ .ಅಪ್ರಸ್ರꣳಸಾಯ
ಯ॒ಜ್ಞಸ್ಯ॑ .ಉ॒ಖೇಉಪ॑ದಧಾಮ್ಯಹಂ .ಪ॒ಶುಭಿಃ ಸಂನೀತಂ ಬಿಭೃತಾಂ .ಇಂದ್ರಾಯ
ಶೃತಂ ದಧಿ॑ . ಉ॒ಪ॒ವೇ॒ಷೋಽಸಿಯ॒ಜ್ಞಾಯ . ತ್ವಾಂ ಪ॑ರಿವೇಷಮ॑ಧಾರಯನ್ .

ಇಂದ್ರಾಯ ಹ॒ವಿಃ ಕೃಣ್ವಂತಃ . ಶ॒ಿವಃ ಶ॒ಗ್ಮೋ ಭ॑ವಾಸಿ ನಃ .. 3. 7. 4. 13..
37 ಅಮೃನ್ಮಯಂ ದೇವಪಾತ್ರಂ . ಯ॒ಜ್ಞಸ್ಯಾಯು॑ಷಿ॒ ಪ್ರಯುಜ್ಯತಾಂ .

ತಿ॒ರಃಪ॒ವಿ॒ತ್ರಮತಿ
ನೀತಾಃ . ಆಪೋ ಧಾರಯ ಮಾಽತಿಗುಃ . ದೇವೇನ ಸವಿ॒ತ್ರೋತ್ಪೂತಾಃ . ವಸೋಃ॒
ಸೂರ್ಯಸ್ಯ
ರ॒ಶ್ಮಿಭಿಃ . ಗಾಂ ದೋ॑ಹ ಪವಿ॒ತ್ರೇ ರಜ್ಜುಂ᳚ . ಸರ್ವಾ ಪಾತ್ರಾಣಿ ಶುಂಧತ . ಏ॒ತಾ
ಆಚ॑ರಂತಿ॒
ಮಧುಮ॒ದ್ದುಹಾನಾಃ .ಪ್ರ॒ಜಾವ॑ತೀರ್ಯ॒ಶಸೋ ವಿ॒ಶ್ವರೂಪಾಃ .. 3. 7. 4. 14..
38ಬ॒ಹ್ವೀರ್ಭವಂ॑ತೀರುಪಜಾಯಮಾನಾಃ . ಇ॒ಹ ವ॒ ಇಂದ್ರೋ ರಮಯತು ಗಾವಃ .
ಪೂ॒ಷಾ ಸ್ಥ॑
.ಅ॒ಯ॒ಕ್ಷ್ಮಾ ವಃ ಪ್ರ॒ಜಯಾ ಸꣳಸೃ॑ಜಾಮಿ . ರಾ॒ಯಸ್ಪೋಷೇಣ ಬಹು॒ಲಾ ಭವಂ॑ತೀಃ
.ಊರ್ಜಂಪಯಃ॒ ಪಿನ್ವ॑ಮಾನಾಘೃತಂಚ॑ .ಜೀ॒ವೋ ಜೀವಂ॑ತೀರುಪವಃ ಸದೇಯಂ
.

ದ್ಯೌಶ್ಚೇಮಂ ಯ॒ಜ್ಞಂ ಪೃಥಿ॒ವೀ ಚ॒ ಸಂದುಹಾತಾಂ .ಧಾ॒ತಾ ಸೋಮೇನ ಸ॒ಹ ವಾತೇ॑ನ
ವಾಯುಃ .ಯಜ॑ಮಾನಾಯ ದ್ರವಿಣಂ ದಧಾತು .. 3. 7. 4. 15..
39 ಉಥ್ಸಂ॑ ದುಹಂತಿ ಕ॒ಲಶಂ ಚತು॑ರ್ಬಿಲಂ . ಇಡಾಂ ದೇ॒ವೀಂ ಮಧುಮತೀꣳ
ಸುವರ್ವಿದಂ᳚
. ತದಿಂ॑ದ್ರಾಗ್ನೀ ಜ॑ಿನ್ವತꣳ ಸೂ॒ನೃತಾವತ್ . ತದ್ಯಜ॑ಮಾನಮಮೃತ॒ತ್ವೇ ದ॑ಧಾತು .
ಕಾಮ॑ಧುಕ್ಷಃ ಪ್ರ ಣೋ ಬ್ರೂಹಿ . ಇಂದ್ರಾಯ ಹ॒ವಿರಿಂ॑ದ್ರಿಯಂ .ಅ॒ಮೂಂ ಯಸ್ಯಾಂ
ದೇವಾನಾಂ .

ಮ॒ನುಷ್ಯಾ॑ಣಾಂ॒ ಪಯೋ ಹಿ॒ತಂ . ಬ॒ಹು ದುಗ್ಧೀಂದ್ರಾಯ ದೇವೇಭ್ಯಃ .

ಹ॒ವ್ಯಮಾಪ್ಯಾಯತಾಂ
ಪುನಃ .. 3. 7. 4. 16..

304 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

40ವ॒ಥ್ಸೇಭ್ಯೋ॑ ಮನು॒ಷ್ಯೇಭ್ಯಃ .ಪುನ॒ರ್ದೋ॒ಹಾಯಕಲ್ಪತಾಂ .ಯ॒ಜ್ಞಸ್ಯ ಸಂತತಿರಸಿ
.

ಯ॒ಜ್ಞಸ್ಯ॑ ತ್ವಾ॒ ಸಂತ॑ತ॒ಿಮನು॒ ಸಂತನೋಮಿ . ಅದಸ್ತಮಸಿ॒ ವಿಷ್ಣವೇ ತ್ವಾ .

ಯ॒ಜ್ಞಾಯಾಪಿ॑
ದಧಾಮ್ಯಹಂ . ಅ॒ದ್ಭಿರರಿಕ್ತೇನ ಪಾತ್ರೇಣ .ಯಾಃ ಪೂತಾಃ ಪ॑ರಿ॒ಶೇರ॑ತೇ . ಅ॒ಯಂ
ಪಯಃ
ಸೋಮಂ॑ ಕೃತ್ವಾ .ಸ್ವಾಂಯೋನಿ॒ಮಪಿಗಚ್ಛತು .. 3. 7. 4. 17..
41 ಪ॒ರ್ಣ॒ವ॒ಲ್ಕಃ ಪ॒ವಿತ್ರಂ .ಸೌ॒ಮ್ಯಃ ಸೋಮಾದ್ಧಿ ನಿರ್ಮಿ॑ತಃ . ಇ॒ಮೌ ಪ॒ರ್ಣಂ ಚ॑
ದ॒ರ್ಭಂ ಚ॑ .ದೇವಾನಾꣳ’ ಹವ್ಯ॒ಶೋಧ॑ನೌ .ಪ್ರಾ॒ತ॒ರ್ವೇಷಾಯ॑ ಗೋಪಾಯ .ವಿಷ್ಣೋ॑
ಹ॒ವ್ಯꣳ ಹಿ ರಕ್ಷಸಿ . ಉ॒ಭಾವಗ್ನೀ ಉ॑ಪಸ್ತೃಣ॒ತೇ .ದೇವತಾ॒ ಉಪ॑ವಸಂತು ಮೇ
. ಅ॒ಹಂ ಗ್ರಾಮ್ಯಾನುಪ॑ವಸಾಮಿ .ಮಹ್ಯಂ ಗೋಪತಯೇ ಪ॒ಶೂನ್ .. 3. 7. 4. 18..

ಆಭೃತ
ಇ॒ಮಂ ಗೃ॑ಹ್ಣಾಮಿ ಪೂರ್ವಸ್ತಾಃ ಪೂರ್ವಃ॒ ಪರಿಗೃಹ್ಣಾಮಿ ಸಭಾಪಾ॒ಲಾ
ಇಂದ್ರ॑ಜ್ಯೇಷ್ಠೇಭ್ಯ
ಆದಿತ್ಯ ವ್ರತಪತೇ ಸುಸಂಭೃತಾ॑ ಮೇ ಸ॒ಹ ಪು॑ನಾತು ಗಹಿ ನೋ ವಿ॒ಶ್ವರೂಪಾ ದಧಾತು॒
ಪುನರ್ಗಚ್ಛತು ಪ॒ಶೂನ್ .. 4.. ಯಾಃ ಪುರಸ್ತಾ॑ದಿ॒ಮಾಮೂರ್ಜಮಿ॒ಹ ಪ್ರ॒ಜಾ ಇ॒ಹ
ಪ॒ಶವೋ॒ಽಯಂ
ಪ॑ಿತೃ॒ಣಾಮ॒ಗ್ನಿಃ ..
42ದೇವಾದೇವೇಷು॒ ಪರಾಕ್ರಮಧ್ವಂ .ಪ್ರಥಮಾದ್ವಿತೀಯೇ॑ಷು .ದ್ವಿತೀಯಾಸ್ತೃ॒ತೀಯೇ॑ಷು
. ತ್ರಿರೇ॑ಕಾದಶಾ ಇ॒ಹ ಮಾಽವತ . ಇ॒ದꣳ ಶ॑ಕೇಯಂಯದಿದಂ ಕ॒ರೋಮಿ . ಆ॒ತ್ಮಾ
ಕ॑ರೋತ್ವಾ॒ತ್ಮನೇ᳚ . ಇ॒ದಂ ಕ॑ರಿಷ್ಯೇ ಭೇಷಜಂ . ಇ॒ದಂ ಮೇ॑ ವಿಶ್ವಭೇಷಜಾ .ಅಶ್ವಿ॑ನಾ॒
ಪ್ರಾವತಂ ಯುವಂ . ಇ॒ದಮ॒ಹꣳ ಸೇನಾಯಾ ಅ॒ಭೀತ್ವ॑ರ್ಯೈ .. 3. 7. 5. 1..

43ಮುಖಮಪೋ॑ಹಾಮಿ . ಸೂರ್ಯ॑ ಜ್ಯೋತಿರ್ವಿಭಾ॑ಹಿ .ಮ॒ಹ॒ತ ಇಂದ್ರಿಯಾಯ॑ .
ಆಪ್ಯಾಯತಾಂ
ಘೃತಯೋ॑ನಿಃ . ಅ॒ಗ್ನಿರ್ಹವ್ಯಾಽನುಮನ್ಯತಾಂ .ಖಮಂಕ್ಷ್ವ॒ ತ್ವಚ॑ಮಂಕ್ಷ್ವ .ಸು॒ರೂ॒ಪಂ
ತ್ವಾ॑ ವಸುವಿದಂ . ಪ॒ಶೂ॒ನಾಂ ತೇಜಸಾ . ಅ॒ಗ್ನಯೇ ಜುಷ್ಟ॑ಮ॒ಭಿಘಾರಯಾಮಿ .

ಸ್ಯೋನಂ
ತೇ॒ ಸದ॑ನಂ ಕರೋಮಿ .. 3. 7. 5. 2..

44ಘೃತಸ್ಯ ಧಾರಯಾ ಸು॒ಶೇವಂ॑ ಕಲ್ಪಯಾಮಿ . ತಸ್ಮಿಂಥ್ಸೀದಾಮೃತೇ ಪ್ರತಿ॑ತಿಷ್ಠ
.ವ್ರೀಹೀಣಾಂ ಮೇ॑ಧ ಸುಮನಸ್ಯಮಾನಃ . ಆ॒ರ್ದ್ರಃ ಪ್ರಥಸ್ನು॒ರ್ಭುವ॑ನಸ್ಯ ಗೋ॒ಪಾಃ
. ಶೃ॒ತ ಉಥ್ಸ್ನಾ॑ತಿ ಜನಿತಾ ಮ॑ತೀ॒ನಾಂ .ಯಸ್ತ ಆ॒ತ್ಮಾ ಪ॒ಶುಷು॒ ಪ್ರವಿ॑ಷ್ಟಃ .

taittirIyabrAhmaNam.pdf 305

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವಾನಾಂ ವ॒ಿಷ್ಠಾಮನು॒ ಯೋ ವ॑ಿತ॒ಸ್ಥೇ . ಆ॒ತ್ಮ॒ನ್ವಾಂಥ್ಸೋಮ ಘೃತವಾ॒ನ್॒ ಹಿ
ಭೂತ್ವಾ .
ದೇವಾನ್ಗ॑ಚ್ಛ ಸುವರ್ವಿಂದ ಯಜ॑ಮಾನಾಯ ಮಹ್ಯಂ . ಇರಾ॒ ಭೂತಿಃ ಪೃಥಿ॒ವ್ಯೈ
ರಸೋ
ಮೋತ್ಕ್ರಮೀತ್ .. 3. 7. 5. 3..

45ದೇವಾಃ ಪಿತರಃ ಪಿತ॑ರೋ ದೇವಾಃ .ಯೋಽಹಮ॑ಸ್ಮಿ॒ ಸ ಸನ್,ಯ॑ಜೇ .ಯಸ್ಯಾಸ್ಮಿ॒
ನ ತಮಂ॒ತರೇಮಿ .ಸ್ವಂ ಮ॑ ಇ॒ಷ್ಟ2ꣳಸ್ವಂ ದ॒ತ್ತಂ .ಸ್ವಂ ಪೂ॒ರ್ತ2ꣳಸ್ವ2ꣳ
ಶ್ರಾಂತಂ .ಸ್ವꣳ ಹು॒ತಂ . ತಸ್ಯ ಮೇ॒ಽಗ್ನಿರುಪದ್ರ॒ಷ್ಟಾ .ವಾ॒ಯುರುಪಶ್ರೋತಾ .
ಆ॒ದಿ॒ತ್ಯೋಽನುಖ್ಯಾ॒ತಾ .ದ್ಯೌಃ ಪ॒ಿತಾ .. 3. 7. 5. 4..
46ಪೃಥಿ॒ವೀ ಮಾತಾ .ಪ್ರ॒ಜಾಪತಿ॒ರ್ಬಂಧುಃ .ಯ ಏ॒ವಾಸ್ಮಿ॒ ಸ ಸನ್,

ಯ॑ಜೇ . ಮಾ ಭೇರ್ಮಾ ಸಂವಿಕ್ಥಾ ಮಾ ತ್ವಾ॑ ಹಿꣳಸಿಷಂ . ಮಾ ತೇ॒
ತೇಜೋಽಪಕ್ರಮೀತ್ .

ಭ॒ರ॒ತಮುದ್ಧರೇಮನುಷಿಂಚ .ಅ॒ವ॒ದಾನಾನಿ ತೇ ಪ್ರ॒ತ್ಯವದಾಸ್ಯಾಮಿ .ನಮ॑ಸ್ತೇ
ಅಸ್ತು॒ಮಾಮಾಹಿꣳಸೀಃ .ಯದವ॒ದಾನಾನಿ ತೇಽವ॒ದ್ಯನ್ .ವಿಲೋಮಾಕಾ॑ರ್ಷಮಾತ್ಮನಃ
..

3. 7. 5. 5..

47 ಆಜ್ಯೇ॑ನ॒ ಪ್ರತ್ಯನಜ್ಮ್ಯೇನತ್ . ತತ್ತ॒ ಆಪ್ಯಾಯತಾಂ ಪುನಃ . ಅಜ್ಯಾ॑ಯೋ
ಯವಮಾತ್ರಾತ್
.ಆ॒ವ್ಯಾಧಾತ್ಕೃ॑ತ್ಯತಾಮಿ॒ದಂ .ಮಾ ರೂ॑ರುಪಾಮ ಯ॒ಜ್ಞಸ್ಯ॑ . ಶು॒ದ್ಧ2ꣳ
ಸ್ವಿ॑ಷ್ಟಮಿದꣳ ಹ॒ವಿಃ .ಮನುನಾ ದೃ॒ಷ್ಟಾಂ ಘೃತಪ॑ದೀಂ .ಮಿ॒ತ್ರಾವರುಣಸಮೀರಿತಾಂ
.ದ॒ಕ್ಷಿ॒ಣಾರ್ಧಾದಸಂ॑ಭಿಂದನ್ .ಅವ॑ದ್ಯಾಮ್ಯೇಕತೋಮುಖಾಂ .. 3. 7. 5. 6..

48ಇಡೇ ಭಾ॒ಗಂ ಜು॑ಷಸ್ವ ನಃ .ಜಿನ್ವ ಗಾ ಜಿನ್ವಾರ್ವ॑ತಃ . ತಸ್ಯಾ᳚ಸ್ತೇ ಭಕ್ಷಿ॒ವಾಣಃ
ಸ್ಯಾಮ .ಸ॒ರ್ವಾತ್ಮಾ॑ನಃ ಸ॒ರ್ವಗಣಾಃ .ಬ್ರಧ್ನ ಪಿನ್ವಸ್ವ .ದದ॑ತೋ ಮೇ॒ ಮಾ ಕ್ಷಾಯಿ .

ಕುರ್ವ॒ತೋ ಮೇ ಮೋಪ॑ದಸತ್ . ದಿ॒ಶಾಂ ಕ್ಲೃಪ್ತಿ॑ರಸಿ . ದಿಶೋ॑ ಮೇ ಕಲ್ಪಂತಾಂ .

ಕಲ್ಪಂ॑ತಾಂ ಮೇ
ದಿಶಃ .. 3. 7. 5. 7..
49ದೈವೀಶ್ಚ ಮಾನುಷೀಶ್ಚ .ಅ॒ಹೋರಾತ್ರೇ ಮೇ॑ ಕಲ್ಪೇತಾಂ .ಅ॒ರ್ಧಮಾಸಾ ಮೇ॑
ಕಲ್ಪಂತಾಂ .ಮಾಸಾ ಮೇ ಕಲ್ಪಂತಾಂ . ಋ॒ತವೋ॑ ಮೇ ಕಲ್ಪಂತಾಂ . ಸಂವ॒ಥ್ಸ॒ರೋ
ಮೇ॑ ಕಲ್ಪತಾಂ
. ಕ್ಲೃಪ್ತಿ॑ರಸಿ॒ ಕಲ್ಪ॑ತಾಂ ಮೇ .ಆಶಾನಾಂ ತ್ವಾಽಽಶಾಪಾಲೇಭ್ಯಃ॑ .ಚ॒ತುರ್ಭ್ಯೋ
ಅ॒ಮೃತೇ᳚ಭ್ಯಃ . ಇ॒ದಂ ಭೂ॒ತಸ್ಯಾಧ್ಯಕ್ಷೇಭ್ಯಃ .. 3. 7. 5. 8..

306 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

50ವಿ॒ಧೇಮ ಹ॒ವಿಷಾ॑ ವ॒ಯಂ .ಭಜತಾಂ ಭಾ॒ಗೀ ಭಾಗಂ .ಮಾಽಭಾ॒ಗೋಽಭಕ್ತ .
ನಿರಭಾ॒ಗಂ ಭ॑ಜಾಮಃ . ಅ॒ಪಸ್ಪಿ॑ನ್ವ .ಓಷಧೀರ್ಜಿನ್ವ .ದ್ವಿಪಾತ್ಪಾಹಿ .ಚತು॑ಷ್ಪಾದವ .

ದಿ॒ವೋ ವೃಷ್ಟಿಮೇರ॑ಯ .ಬ್ರಾಹ್ಮಣಾನಾಮಿ॒ದꣳ ಹ॒ವಿಃ .. 3. 7. 5. 9..
51ಸೋಮ್ಯಾನಾꣳ’ಸೋಮಪೀಥಿನಾಂ᳚ .ನಿರ್ಭಕ್ತೋ ಬ್ರಾಹ್ಮಣಃ .ನೇಹಾಬ್ರಾಹ್ಮಣಸ್ಯಾಸ್ತಿ
.

ಸಮಂಕ್ತಾಂ ಬ॒ರ್॒ಹಿರ್ಹ॒ವಿಷಾ ಘೃತೇನ॑ .ಸಮಾದಿ॒ತ್ಯೈರ್ವಸುಭಿಃ॒ ಸಂ ಮ॒ರುದ್ಭಿಃ
.ಸಮಿಂದ್ರೇಣ॒ ವಿಶ್ವೇಭಿರ್ದೇ॒ವೇಭಿರಂಕ್ತಾಂ .ದಿ॒ವ್ಯಂ ನಭೋ ಗಚ್ಛತು ಯಥ್ಸ್ವಾಹಾ᳚ .
ಇಂದ್ರಾ॒ಣೀವಾವಿಧ॒ವಾ ಭೂ॑ಯಾಸಂ . ಅದಿ॑ತಿರಿವ ಸುಪುತ್ರಾ . ಅ॒ಸ್ಥೂ॒ರಿ ತ್ವಾ॑
ಗಾರ್ಹಪತ್ಯ ..
3. 7. 5. 10..

52ಉಪನಿಷ॑ದೇ ಸುಪ್ರಜಾ॒ಸ್ತ್ವಾಯ॑ .ಸಂ ಪತ್ನೀ ಪತ್ಯಾ॑ ಸುಕೃತೇನ ಗಚ್ಛತಾಂ .

ಯ॒ಜ್ಞಸ್ಯ॑ ಯುಕ್ತೌ ಧುರ್ಯಾವಭೂತಾಂ .ಸಂಜಾನಾ॒ನೌ ವಿಜ॑ಹತಾ॒ಮರಾತೀಃ .ದಿ॒ವಿ
ಜ್ಯೋತಿರ॒ಜರಮಾರ॑ಭೇತಾಂ . ದಶ ತೇ ತ॒ನುವೋ ಯಜ್ಞ ಯ॒ಜ್ಞಿಯಾಃ . ತಾಃ
ಪ್ರೀಣಾತು
ಯಜ॑ಮಾನೋ ಘೃತೇನ॑ . ನಾ॒ರ॒ಿಷ್ಠಯೋಃ᳚ ಪ್ರ॒ಶಿಷ॒ಮೀಡಮಾನಃ . ದೇ॒ವಾನಾಂ
ದೈವ್ಯೇಽಪಿ
ಯಜ॑ಮಾನೋಽಮೃತೋಽಭೂತ್ .ಯಂ ವಾಂ ದೇವಾ ಅ॑ಕಲ್ಪಯನ್ .. 3. 7. 5. 11..

53 ಊ॒ರ್ಜೋ ಭಾ॒ಗꣳ ಶ॑ತಕ್ರತೂ . ಏ॒ತದ್ವಾಂ ತೇನ॑ ಪ್ರೀಣಾನಿ . ತೇನ॑
ತೃಪ್ಯತಮꣳಹಹೌ
. ಅ॒ಹಂ ದೇ॒ವಾನಾꣳ’ ಸು॒ಕೃತಾಮಸ್ಮಿ ಲೋಕೇ .ಮಮೇದಮಿ॒ಷ್ಟಂ ನ ಮಿಥುರ್ಭವಾತಿ
.

ಅ॒ಹಂನಾ॑ರ॒ಿಷ್ಠಾವನು॑ಯಜಾಮಿವಿ॒ದ್ವಾನ್ .ಯದಾ᳚ಭ್ಯಾಮಿಂದ್ರೋಅದಧಾದ್ಭಾಗಧೇಯಂ᳚
.

ಅದಾರಸೃದ್ಭವತ ದೇವ ಸೋಮ . ಅ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞೇಮ॑ರುತೋ ಮೃಡತಾ ನಃ .ಮಾ
ನೋ ವಿದದ॒ಭಿ
ಭಾ॒ಮೋ ಅಶ॑ಸ್ತಿಃ .. 3. 7. 5. 12..
54 ಮಾ ನೋ॑ ವಿದದ್ವೃ॒ಜನಾ ದ್ವೇಷ್ಯಾ ಯಾ . ಋ॒ಷ॒ಭಂ ವಾ॒ಜಿನಂ ವ॒ಯಂ .

ಪೂ॒ರ್ಣಮಾಸಂ
ಯಜಾಮಹೇ .ಸ ನೋ ದೋಹತಾꣳ ಸು॒ವೀರ್ಯಂ . ರಾ॒ಯಸ್ಪೋಷꣳ’ ಸಹಸ್ರಿಣಂ᳚ .
ಪ್ರಾಣಾಯ॑ ಸು॒ರಾಧಸೇ .ಪೂರ್ಣಮಾ॑ಸಾಯ॒ ಸ್ವಾಹಾ . ಅ॒ಮಾವಾ॒ಸ್ಯಾ ಸು॒ಭಗಾ
ಸು॒ಶೇವಾ . ಧೇನುರಿ॑ವ॒ ಭೂಯ॑ ಆ॒ಪ್ಯಾಯ॑ಮಾನಾ . ಸಾ ನೋ ದೋಹತಾꣳ
ಸು॒ವೀರ್ಯಂ .

taittirIyabrAhmaNam.pdf 307

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಾಯಸ್ಪೋಷꣳ’ ಸಹ॒ಸ್ರಿಣಂ . ಅ॒ಪಾನಾಯ ಸು॒ರಾಧಸೇ . ಅ॒ಮಾವಾಸ್ಯಾ॑ಯೈ
ಸ್ವಾಹಾ . ಅ॒ಭಿಸ್ತೃ॑ಣೀಹಿ॒ ಪರಿಧೇಹಿ ವೇದಿಂ . ಜಾಮಿಂ ಮಾ ಹಿꣳ’ಸೀರಮು॒ಯಾ
ಶಯಾನಾ .
ಹೋತೃ॒ಷದ॑ನಾ॒ ಹರಿ॑ತಾಃ ಸು॒ವರ್ಣಾಃ . ನ॒ಿಷ್ಕಾ ಇ॒ಮೇ ಯಜ॑ಮಾನಸ್ಯ ಬ್ರಧ್ನೇ ..

3. 7. 5. 13.. ಅ॒ಭೀತ್ವ॑ರ್ಯೈ ಕರೋಮಿ ಕ್ರಮೀತ್ಪಿತಾಽಽತ್ಮನ॑ ಏಕ॒ತೋಮು॑ಖಾಂ ಮೇ॒
ದಿಶೋಽಧ್ಯ॑ಕ್ಷೇಭ್ಯೋ
ಹ॒ವಿರ್ಗಾರ್ಹಪತ್ಯಾಕಲ್ಪಯ॒ನ್ನಶಸ್ತಿಃ ಸಾ ನೋ ದೋಹತಾꣳ ಸುವೀರ್ಯꣳ’ ಸ॒ಪ್ತ ಚ॑
.. 5..

55ಪರಿಸ್ತೃಣೀತ॒ ಪರಿ॑ಧತ್ತಾಗ್ನಿಂ .ಪರಿಹಿತೋಽಗ್ನಿರ್ಯಜ॑ಮಾನಂ ಭುನಕ್ತು . ಅ॒ಪಾꣳ
ರಸ॒ ಓಷ॑ಧೀನಾꣳ ಸು॒ವರ್ಣಃ .ನಿ॒ಷ್ಕಾ ಇ॒ಮೇಯಜ॑ಮಾನಸ್ಯ ಸಂತು ಕಾಮದುಘಾಃ
.

ಅ॒ಮುತ್ರಾ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ .ಭೂಪ॑ತೇ ಭುವ॑ನಪತೇ .ಮ॒ಹ॒ತೋ ಭೂತಸ್ಯ ಪತೇ
.

ಬ್ರಹ್ಮಾಣಂ॑ ತ್ವಾ ವೃಣೀಮಹೇ . ಅ॒ಹಂ ಭೂಪತಿರ॒ಹಂ ಭುವ॑ನಪತಿಃ . ಅ॒ಹಂ
ಮ॑ಹ॒ತೋ
ಭೂತಸ್ಯ ಪತಿಃ .. 3. 7. 6. 1..
56 ದೇವೇನ ಸವಿತ್ರಾ ಪ್ರಸೂ॑ತ॒ ಆರ್ತ್ವಿಜ್ಯಂ ಕರಿಷ್ಯಾಮಿ . ದೇವ॑ಸವಿತರೇತಂ ತ್ವಾ॑
ವೃಣತೇ
.ಬೃಹ॒ಸ್ಪತಿಂ॒ ದೈವ್ಯಂ ಬ್ರಹ್ಮಾಣಂ᳚ . ತದ॒ಹಂ ಮನ॑ಸೇ ಪ್ರಬ್ರವೀಮಿ .ಮನೋ॑
ಗಾಯತ್ರಿ॒ಯೈ . ಗಾಯ॒ತ್ರೀ ತ್ರಿಷ್ಟುಭೇ᳚ . ತ್ರಿಷ್ಟುಬ್ಜಗತ್ಯೈ .ಜಗತ್ಯನು॒ಷ್ಟುಭೇ .
ಅ॒ನುಷ್ಟುಕ್ ಪಂ॒ಕ್ತ್ಯೈ .ಪಂ॒ಕ್ತಿಃ ಪ್ರ॒ಜಾಪ॑ತಯೇ .. 3. 7. 6. 2..
57ಪ್ರ॒ಜಾಪತಿ॒ರ್ವಿಶ್ವೇಭ್ಯೋ ದೇವೇಭ್ಯಃ .ವಿಶ್ವೇ ದೇವಾ ಬೃಹಸ್ಪತ॑ಯೇ .
ಬೃಹ॒ಸ್ಪತಿರ್ಬ್ರಹ್ಮಣೇ .ಬ್ರಹ್ಮ॒ ಭೂರ್ಭುವಃ॒ ಸುವಃ .ಬೃಹಸ್ಪತಿ॑ರ್ದೇವಾನಾಂ
ಬ್ರಹ್ಮಾ . ಅ॒ಹಂ ಮ॑ನುಷ್ಯಾ॑ಣಾಂ .ಬೃಹ॑ಸ್ಪತೇ ಯ॒ಜ್ಞಂ ಗೋ॑ಪಾಯ . ಇ॒ದಂ ತಸ್ಮೈ
ಹ॒ರ್ಮ್ಯಂ ಕ॑ರೋಮಿ .ಯೋವೋ ದೇವಾ॒ಶ್ಚರತಿ ಬ್ರಹ್ಮ॒ಚರ್ಯಂ .ಮೇಧಾ॒ವೀ ದಿ॒ಕ್ಷು
ಮನಸಾ
ತಪ॒ಸ್ವೀ .. 3. 7. 6. 3..
58ಅಂತರ್ದೂತಶ್ಚರತಿ॒ ಮಾನುಷೀಷು .ಚತುಃ॑ಶಿಖಂಡಾ ಯುವತಿಃ ಸು॒ಪೇಶಾಃ .
ಘೃತಪ್ರ॑ತೀಕಾ॒ ಭುವ॑ನಸ್ಯ ಮಧ್ಯೇ . ಮ॒ರ್ಮೃ॒ಜ್ಯಮಾ॑ನಾ ಮಹತೇ ಸೌಭಗಾಯ .

ಮಹ್ಯಂ ಧುಕ್ಷ್ವ॒ ಯಜ॑ಮಾನಾಯ ಕಾಮಾನ್ . ಭೂಮಿ॑ರ್ಭೂತ್ವಾ ಮ॑ಹ॒ಿಮಾನಂ॑
ಪುಪೋಷ . ತತೋ

308 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವೀ ವ॑ರ್ಧಯತೇ ಪಯಾꣳ’ಸಿ .ಯ॒ಜ್ಞಿಯಾ ಯ॒ಜ್ಞಂ ವಿ ಚ॒ ಯಂತಿ ಶಂ ಚ॑ .
ಓಷಧೀ॒ರಾಪ॑ ಇ॒ಹ ಶಕ್ವರೀಶ್ಚ .ಯೋಮಾ ಹೃ॒ದಾ ಮನ॑ಸಾ ಯಶ್ಚ॑ ವಾಚಾ .. 3. 7. 6.

4..

59ಯೋ ಬ್ರಹ್ಮ॑ಣಾ ಕರ್ಮಣಾ ದ್ವೇಷ್ಟಿ ದೇವಾಃ .ಯಃ ಶ್ರು॒ತೇನ॒ ಹೃದ॑ಯೇನೇಷ್ಣತಾ
ಚ॑
. ತಸ್ಯೇಂದ್ರ ವಜ್ರೇಣ॒ ಶಿರಶ್ಛಿನದ್ಮಿ .ಊರ್ಣಾಮೃದು ಪ್ರಥ॑ಮಾನ2ꣳಸ್ಯೋನಂ .

ದೇವೇಭ್ಯೋ ಜುಷ್ಟ॒ꣳꣳ ಸದ॑ನಾಯ ಬ॒ರ್॒ಹಿಃ .ಸು॒ವ॒ರ್ಗೇ ಲೋಕೇ ಯಜ॑ಮಾನꣳꣳ
ಹಿ ಧೇಹಿ .ಮಾಂ ನಾಕಸ್ಯ ಪೃಷ್ಠೇ ಪ॑ರ॒ಮೇ ವ್ಯೋಮನ್ .ಚತುಃ॑ ಶಿಖಂಡಾಯುವ॒ತಿಃ
ಸು॒ಪೇಶಾಃ . ಘೃತಪ್ರ॑ತೀಕಾ ವ॒ಯುನಾನಿ ವಸ್ತೇ . ಸಾ ಸ್ತೀರ್ಯಮಾ॑ಣಾ ಮಹತೇ
ಸೌಭ॑ಗಾಯ
.. 3. 7. 6. 5..

60 ಸಾ ಮೇ ಧುಕ್ಷ್ವ॒ ಯಜ॑ಮಾನಾಯ ಕಾಮಾನ್ . ಶ॒ಿವಾ ಚ॑ ಮೇ ಶ॒ಗ್ಮಾ ಚೈ॑ಧಿ .

ಸ್ಯೋನಾ
ಚ॑ ಮೇ ಸು॒ಷದಾ॑ ಚೈಧಿ .ಊರ್ಜ॑ಸ್ವತೀ ಚ ಮೇ॒ ಪಯಸ್ವತೀ ಚೈಧಿ .ಇಷ॒ಮೂರ್ಜಂ
ಮೇ ಪಿನ್ವಸ್ವ . ಬ್ರಹ್ಮ॒ತೇಜೋ ಮೇ ಪಿನ್ವಸ್ವ . ಕ್ಷ॒ತ್ರಮೋಜೋ ಮೇ ಪಿನ್ವಸ್ವ . ವಿಶಂ॒
ಪುಷ್ಟಿಂ॑
ಮೇ ಪಿನ್ವಸ್ವ .ಆಯು॑ರ॒ನ್ನಾದ್ಯಂ ಮೇ ಪಿನ್ವಸ್ವ .ಪ್ರ॒ಜಾಂ ಪ॒ಶೂನ್ಮೇ ಪಿನ್ವಸ್ವ .. 3. 7. 6.
6..

61 ಅ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞಉಪ॒ ಭೂಯ॒ ಇನ್ನು ಮೇ .ಅವಿ॑ಕ್ಷೋಭಾಯಪರಿಧೀಂದಧಾಮಿ
.ಧ॒ರ್ತಾ
ಧ॒ರುಣೋ॒ ಧರೀ॑ಯಾನ್ . ಅ॒ಗ್ನಿರ್ದ್ವೇಷಾꣳ’ಸಿ॒ ನಿರಿತೋ ನು॑ದಾತೈ .ವಿಚ್ಛಿನದ್ಮಿ
ವಿಧೃತೀಭ್ಯಾꣳ ಸ॒ಪತ್ನಾನ್ .ಜಾ॒ತಾನ್ ಭ್ರಾತೃವ್ಯಾ॒ನ್॒ ಯೇ ಚ॑ ಜನಿಷ್ಯಮಾಣಾಃ .
ವಿ॒ಶೋ ಯಂ॒ತ್ರಾಭ್ಯಾಂ ವಿಧ॑ಮಾಮ್ಯೇನಾನ್ . ಅ॒ಹ2ꣳ ಸ್ವಾನಾಮುತ್ತಮೋ॑ಽಸಾನಿ
ದೇವಾಃ . ವ॒ಿಶೋ
ಯಂತ್ರೇ ನುದಮಾನೇ ಅರಾ॑ತಿಂ .ವಿಶ್ವಂ॑ ಪಾಪ್ಮಾನ॒ಮಮ॑ತಿಂ ದುರ್ಮರಾ॒ಯುಂ ..

3. 7. 6. 7..

62ಸೀದಂತೀ ದೇವೀ ಸು॑ಕೃತಸ್ಯ॑ ಲೋ॒ಕೇ .ಧೃತೀ᳚ ಸ್ಥೋ ವಿಧೃ॑ತೀ ಸ್ವಧೃ॑ತೀ .
ಪ್ರಾಣಾನ್ಮಯಿ॑ ಧಾರಯತಂ . ಪ್ರ॒ಜಾಂ ಮಯಿ॑ ಧಾರಯತಂ . ಪ॒ಶೂನ್ಮಯಿ॑
ಧಾರಯತಂ .ಅ॒ಯಂ
ಪ್ರ॑ಸ್ತರ ಉ॒ಭಯಸ್ಯ ಧ॒ರ್ತಾ .ಧ॒ರ್ತಾ ಪ್ರ॑ಯಾ॒ಜಾನಾ॑ಮುತಾನೂ॑ಯಾ॒ಜಾನಾಂ .ಸ
ದಾ॑ಧಾರ ಸ॒ಮಿಧೋ ವಿ॒ಶ್ವರೂಪಾಃ . ತಸ್ಮಿಂಥ್ಸ್ರುಚೋ ಅಧ್ಯಾಸಾ॑ದಯಾಮಿ .

ಆರೋಹ ಪ॒ಥೋ

taittirIyabrAhmaNam.pdf 309

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜುಹು ದೇವ॒ಯಾನಾನ್॑ .. 3. 7. 6. 8..
63ಯತ್ರರ್ಷ॑ಯಃ ಪ್ರಥಮಜಾಯೇ ಪುರಾಣಾಃ .ಹಿರ॑ಣ್ಯಪಕ್ಷಾಽಜಿರಾ ಸಂಭೃತಾಂಗಾ
.

ವಹಾಸಿಮಾ ಸು॒ಕೃತಾಂಯತ್ರ॑ ಲೋ॒ಕಾಃ .ಅವಾ॒ಹಂ ಬಾ॑ಧ ಉಪಭೃತಾ॑ ಸ॒ಪತ್ನಾನ್॑
.

ಜಾತಾನ್ಭ್ರಾತೃ॑ವ್ಯಾನ್॒ ಯೇ ಚ॑ ಜನಿಷ್ಯಮಾ॑ಣಾಃ .ದೋಹೈ ಯ॒ಜ್ಞꣳ ಸು॒ದುಘಾಮಿವ
ಧೇನುಂ . ಅ॒ಹಮುತ್ತರೋ ಭೂಯಾಸಂ .ಅಧ॑ರೇಮಥ್ಸಪತ್ನಾಃ᳚ .ಯೋಮಾವಾಚಾ
ಮನಸಾ
ದುರ್ಮರಾ॒ಯುಃ .ಹೃ॒ದಾಽರಾತೀಯಾದ॑ಭ॒ಿದಾಸ॑ದಗ್ನೇ .. 3. 7. 6. 9..
64 ಇ॒ದಮಸ್ಯ ಚಿ॒ತ್ತಮಧರಂ ಧ್ರು॒ವಾಯಾಃ᳚ . ಅ॒ಹಮುತ್ತರೋ ಭೂಯಾಸಂ .ಅಧರೇ॒
ಮಥ್ಸಪತ್ನಾಃ᳚ . ಋ॒ಷ॒ಭೋ॑ಽಸಿ ಶಾಕ್ವರಃ .ಘೃತಾಚೀ॑ನಾꣳ ಸೂ॒ನುಃ .ಪ್ರಿ॒ಯೇಣ
ನಾಮ್ನಾ ಪ್ರಿಯೇ ಸದ॑ಸಿ ಸೀದ . ಸ್ಯೋನೋ ಮೇ॑ ಸೀದ ಸು॒ಷದಃ॑ ಪೃಥಿವ್ಯಾಂ .

ಪ್ರಥ॑ಯಿ
ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿಃ॑ ಸುವರ್ಗೇ ಲೋಕೇ .ದಿ॒ವಿ ಸೀದ ಪೃಥಿವ್ಯಾಮಂತರಿ॑ಕ್ಷೇ .
ಅ॒ಹಮುತ್ತರೋ ಭೂಯಾಸಂ .. 3. 7. 6. 10..

65ಅಧರೇ ಮಥ್ಸಪತ್ನಾಃ᳚ . ಇ॒ಯ2ꣳಸ್ಥಾಲೀ ಘೃತಸ್ಯ॑ ಪೂ॒ರ್ಣಾ .ಅಚ್ಛಿನ್ನಪಯಾಃ
ಶ॒ತಧಾರ॒ ಉಥ್ಸಃ .ಮಾರು॒ತೇನ॒ ಶರ್ಮ॑ಣಾ ದೈವ್ಯೇನ . ಯ॒ಜ್ಞೋ॑ಽಸಿ ಸ॒ರ್ವತಃ
ಶ್ರಿ॒ತಃ .ಸ॒ರ್ವತೋ ಮಾಂ ಭೂತಂ ಭ॑ವಿ॒ಷ್ಯಚ್ಛ್ರ॑ಯತಾಂ . ಶ॒ತಂ ಮೇ॑ ಸಂತ್ವಾ॒ಶಿಷಃ
. ಸ॒ಹಸ್ರಂ ಮೇ ಸಂತು ಸೂ॒ನೃತಾಃ᳚ . ಇರಾವತೀಃ ಪಶುಮತೀಃ . ಪ್ರ॒ಜಾಪತಿರಸಿ
ಸ॒ರ್ವತಃ
ಶ್ರಿ॒ತಃ .. 3. 7. 6. 11..
66ಸ॒ರ್ವತೋ ಮಾಂ ಭೂತಂ ಭ॑ವಿ॒ಷ್ಯಚ್ಛ್ರ॑ಯತಾಂ . ಶ॒ತಂ ಮೇ॑ ಸಂತ್ವಾ॒ಶಿಷಃ .
ಸ॒ಹಸ್ರಂಮೇಸಂತು ಸೂ॒ನೃತಾಃ .ಇರಾವತೀಃ ಪಶುಮತೀಃ᳚ . ಇ॒ದಮಿಂ॑ದ್ರಿಯಮ॒ಮೃತಂ
ವೀರ್ಯಂ . ಅ॒ನೇನೇಂದ್ರಾಯ ಪ॒ಶವೋ॑ಽಚಿಕಿಥ್ಸನ್ . ತೇನ॑ ದೇವಾ ಅವ॒ತೋಪ॒
ಮಾಂ .

ಇ॒ಹೇಷಮೂರ್ಜಂಯಶಃ॒ ಸಹ॒ ಓಜಃ॑ ಸನೇಯಂ . ಶೃತಂ ಮಯಿ॑ ಶ್ರಯತಾಂ .

ಯತ್ಪೃಥಿ॒ವೀಮಚ॑ರ॒ತ್ತತ್ಪ್ರವಿ॑ಷ್ಟಂ .. 3. 7. 6. 12..

67ಯೇನಾಸಿಂಚ॒ದ್ಬಲಮಿಂದ್ರೇ ಪ್ರ॒ಜಾಪತಿಃ . ಇ॒ದಂ ತಚ್ಛುಕ್ರಂ ಮಧು॑ ವಾ॒ಜಿನೀವತ್
.ಯೇನೋಪರಿಷ್ಟಾದಧಿ॑ ನೋನ್ಮಹೇಂ॒ದ್ರಂ .ದಧಿ॒ ಮಾಂ ಧ॑ಿನೋತು .ಅ॒ಯಂ ವೇ॒ದಃ
ಪೃಥಿ॒ವೀಮನ್ವ॑ವಿಂದತ್ . ಗುಹಾ॑ ಸ॒ತೀಂ ಗಹ॑ನೇ ಗಹ್ವರೇಷು . ಸ ವಿಂ॑ದತು
ಯಜ॑ಮಾನಾಯ

310 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಲೋ॒ಕಂ . ಅಚ್ಛಿ॑ದ್ರಂ ಯ॒ಜ್ಞಂ ಭೂರಿ॑ಕರ್ಮಾ ಕರೋತು . ಅ॒ಯಂ ಯ॒ಜ್ಞಃ
ಸಮಸದದ್ಧ॒ವಿಷ್ಮಾನ್
.ಋ॒ಚಾ ಸಾಮ್ನಾ ಯಜು॑ಷಾ ದೇವತಾ॑ಭಿಃ .. 3. 7. 6. 13..
68ತೇನಲೋಕಾಂಥ್ಸೂರ್ಯ॑ವತೋಜಯೇಮ .ಇಂದ್ರಸ್ಯ ಸ॒ಖ್ಯಮಮೃತತ್ವಮ॑ಶ್ಯಾಂ
.

ಯೋನಃ ಕನೀಯಇ॒ಹಕಾಮಯಾ॑ತೈ . ಅ॒ಸ್ಮಿನ್,ಯ॒ಜ್ಞೇಯಜ॑ಮಾನಾಯಮಹ್ಯಂ᳚
.ಅಪ॒
ತಮಿಂದ್ರಾಗ್ನೀ ಭುವ॑ನಾನ್ನುದೇತಾಂ . ಅ॒ಹಂ ಪ್ರ॒ಜಾಂ ವೀರವ॑ತೀಂ ವಿದೇಯ .ಅಗ್ನೇ॑
ವಾಜಜಿತ್ .

ವಾಜಂ॑ ತ್ವಾ ಸರಿ॒ಷ್ಯಂತಂ .ವಾಜಂ॑ ಜೇ॒ಷ್ಯಂತಂ .ವಾಜಿನಂ॑ ವಾಜ॒ಜಿತಂ .. 3. 7. 6. 14..

69 ವಾಜ॒ಜಿ॒ತ್ಯಾಯೈ ಸಂಮಾರ್ಜ್ಮಿ . ಅ॒ಗ್ನಿಮನ್ನಾ॒ದಮನ್ನಾದ್ಯಾಯ .ಉಪಹೂತೋ॒
ದ್ಯೌಃ
ಪ॒ಿತಾ . ಉಪ॒ ಮಾಂ ದ್ಯೌಃ ಪ॒ಿತಾ ಹ್ವ॑ಯತಾಂ . ಅ॒ಗ್ನಿರಾಗ್ನೀದ್ಧ್ರಾತ್ . ಆಯುಷೇ॒
ವರ್ಚಸೇ .
ಜೀ॒ವಾತ್ವೈ ಪುಣ್ಯಾ॑ಯ .ಉಪಹೂತಾ ಪೃಥಿವೀ ಮಾತಾ .ಉಪ॒ ಮಾಂ ಮಾತಾ
ಪೃಥಿ॒ವೀ ಹ್ವಯತಾಂ
.ಅ॒ಗ್ನಿರಾಗ್ನೀದ್ಧ್ರಾತ್ .. 3. 7. 6. 15..

70ಆಯುಷೇ॒ ವರ್ಚಸೇ .ಜೀ॒ವಾತ್ವೈ ಪುಣ್ಯಾ॑ಯ .ಮನೋ॒ ಜ್ಯೋತಿರ್ಜುಷತಾಮಾಜ್ಯಂ
.ವಿಚ್ಛಿ॑ನ್ನಂ
ಯ॒ಜ್ಞꣳ ಸಮಿ॒ಮಂ ದ॑ಧಾತು .ಬೃಹ॒ಸ್ಪತಿಸ್ತನುತಾಮಿಮಂ ನಃ॑ .ವಿಶ್ವೇ ದೇವಾ
ಇ॒ಹ ಮಾದಯಂತಾಂ .ಯಂ ತೇ ಅಗ್ನ ಆವೃಶ್ಚಾಮಿ .ಅ॒ಹಂ ವಾ ಕ್ಷಿಪಿತಶ್ಚರನ್ .

ಪ್ರ॒ಜಾಂ ಚ॒ ತಸ್ಯ॒ ಮೂಲಂ ಚ .ನೀಚೈರ್ದೇವಾ ನಿವೃಶ್ಚತ .. 3. 7. 6. 16..

71ಅಗ್ನೇಯೋ ನೋ॑ಽಭಿದಾಸ॑ತಿ .ಸ॒ಮಾನೋ ಯಶ್ಚ ನಿಷ್ಟ್ಯಃ . ಇ॒ಧ್ಮಸ್ಯೇವ
ಪ್ರ॒ಕ್ಷಾಯತಃ .ಮಾ ತಸ್ಯೋಚ್ಛೇಷಿ॒ ಕಿಂಚನ .ಯೋಮಾಂ ದ್ವೇಷ್ಟಿ ಜಾತವೇದಃ .ಯಂ
ಚಾಹಂ
ದ್ವೇಷ್ಮಿ ಯಶ್ಚ॒ ಮಾಂ .ಸರ್ವಾಗ್॒ಸ್ತಾನಗ್ನೇ ಸಂದಹ .ಯಾಗ್ಶ್ಚಾ॒ಹಂ ದ್ವೇಷ್ಮಿ ಯೇ ಚ॒
ಮಾಂ .ಅಗ್ನೇ ವಾಜಜಿತ್ .ವಾಜಂ॑ ತ್ವಾ ಸಸೃ॒ವಾꣳಸಂ .. 3. 7. 6. 17..

72ವಾಜಂ॑ ಜಿಗಿವಾꣳಸಂ .ವಾಜಿನಂ॑ ವಾಜ॒ಜಿತಂ᳚ .ವಾಜ॒ಜ॒ಿತ್ಯಾಯೈ॒ ಸಂಮಾರ್ಜ್ಮಿ
.ಅ॒ಗ್ನಿಮ॑ನ್ನಾದಮನ್ನಾದ್ಯಾ॑ಯ .ವೇದಿ॑ರ್ಬರ್॒ಹಿಃ ಶೃ॒ತꣳ ಹ॒ವಿಃ . ಇ॒ಧ್ಮಃ
ಪ॑ರಿ॒ಧಯಃ ಸ್ರುಚಃ॑ .ಆಜ್ಯಂ ಯ॒ಜ್ಞ ಋಚೋ॒ ಯಜುಃ .ಯಾ॒ಜ್ಯಾ᳚ಶ್ಚ ವಷಟ್ಕಾ॒ರಾಃ .
ಸಂ ಮೇ॒ ಸಂನ॑ತಯೋ ನಮಂತಾಂ . ಇ॒ಧ್ಮಸಂ॒ನಹನೇ ಹು॒ತೇ .. 3. 7. 6. 18..

taittirIyabrAhmaNam.pdf 311

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

73ದಿ॒ವಃ ಖೀಲೋಽವತತಃ .ಪೃ॒ಥ॒ಿವ್ಯಾ ಅಧ್ಯುತ್ಥಿ॑ತಃ . ತೇನಾ ಸ॒ಹಸ್ರಕಾಂಡೇನ .

ದ್ವಿಷಂತꣳ’ ಶೋಚಯಾಮಸಿ .ದ್ವಿಷನ್ಮೇ ಬ॒ಹು ಶೋ॑ಚತು .ಓಷ॑ಧೇಮೋ ಅ॒ಹꣳ
ಶು॑ಚಂ .ಯಜ್ಞ॒ ನಮ॑ಸ್ತೇ ಯಜ್ಞ .ನಮೋ॒ ನಮಶ್ಚ ತೇ ಯಜ್ಞ . ಶಿ॒ವೇನ॑ ಮೇ॒
ಸಂತಿ॑ಷ್ಠಸ್ವ .ಸ್ಯೋನೇನ॑ ಮೇ ಸಂತಿ॑ಷ್ಠಸ್ವ .. 3. 7. 6. 19..
74ಸು॒ಭೂತೇನ ಮೇ॒ ಸಂತಿಷ್ಠಸ್ವ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸೇನ ಮೇ॒ ಸಂತಿ॑ಷ್ಠಸ್ವ .
ಯ॒ಜ್ಞಸ್ಯರ್ದ್ಧಿ॒ಮನು ಸಂತಿ॑ಷ್ಠಸ್ವ .ಉಪ ತೇಯಜ್ಞ ನಮಃ .ಉಪ ತೇ ನಮಃ
.ಉಪ॑ ತೇ ನಮಃ . ತ್ರಿಷ್ಫಲೀ ಕ್ರಿ॒ಯಮಾಣಾನಾಂ .ಯೋ ನ್ಯಂಗೋ ಅ॑ವ॒ಶಿಷ್ಯ॑ತೇ .
ರಕ್ಷಸಾಂ ಭಾಗಧೇಯಂ᳚ .ಆಪ॒ಸ್ತತ್ಪ್ರವ॑ಹತಾದಿತಃ .. 3. 7. 6. 20..
75 ಉ॒ಲೂಖಲೇ ಮುಸ॑ಲೇ ಯಚ್ಚ ಶೂರ್ಪೇ᳚ . ಆ॒ಶಿ॒ಶ್ಲೇಷ॑ ದೃ॒ಷದಿ॒ ಯತ್ಕಪಾಲೇ
.ಅ॒ವ॒ಪ್ರುಷೋ ವಿ॒ಪ್ರುಷಃ ಸಂಯಜಾಮಿ .ವಿಶ್ವೇ ದೇವಾ ಹ॒ವಿರಿ॒ದಂ ಜುಷಂತಾಂ .

ಯ॒ಜ್ಞೇ ಯಾ ವಿ॒ಪ್ರುಷಃ ಸಂತಿ॑ ಬ॒ಹ್ವೀಃ . ಅ॒ಗ್ನೌ ತಾಃ ಸರ್ವಾಃ ಸ್ವಿಷ್ಟಾಃ॒ ಸುಹು॑ತಾ
ಜುಹೋಮಿ
.ಉ॒ದ್ಯನ್ನದ್ಯ ಮ॑ಿತ್ರಮಹಃ .ಸ॒ಪತ್ನಾನ್ಮೇ ಅನೀನಶಃ .ದಿವೈನಾನ್,ವಿ॒ದ್ಯುತಾ ಜಹಿ .

ನಿ॒ಮ್ರೋಚನ್ನಧ॑ರಾನ್ಕೃಧಿ .. 3. 7. 6. 21..

76 ಉ॒ದ್ಯನ್ನದ್ಯ ವಿ ನೋ॑ ಭಜ . ಪ॒ಿತಾ ಪು॒ತ್ರೇಭ್ಯೋ ಯಥಾ᳚ . ದೀರ್ಘಾಯುತ್ವಸ್ಯ॑
ಹೇಶಿಷೇ
.ತಸ್ಯ ನೋ ದೇಹಿ ಸೂರ್ಯ .ಉ॒ದ್ಯನ್ನದ್ಯಮಿ॑ತ್ರಮಹಃ . ಆ॒ರೋಹನ್ನುತ್ತರಾಂ॒ ದಿವಂ᳚
.

ಹೃ॒ದ್ರೋಗಂ ಮಮ॑ ಸೂರ್ಯ . ಹ॒ರಿ॒ಮಾಣಂ॑ ಚ ನಾಶಯ . ಶುಕೇ॑ಷು ಮೇ
ಹರಿ॒ಮಾಣಂ .

ರೋಪ॒ಣಾಕಾ॑ಸು ದಧ್ಮಸಿ .. 3. 7. 6. 22..

77ಅಥೋ॑ ಹಾರಿದ್ರ॒ವೇಷುಮೇ .ಹ॒ರಿ॒ಮಾಣಂ॒ ನಿದಧ್ಮಸಿ .ಉದಗಾದಯಮಾದಿ॒ತ್ಯಃ
.

ವಿಶ್ವೇನ॒ ಸಹ॑ಸಾ ಸ॒ಹ .ದ್ವಿಷಂತಂ ಮಮ॑ ರಂ॒ಧಯನ್॑ .ಮೋ ಅ॒ಹಂ ದ್ವಿಷ॒ತೋ
ರ॑ಧಂ .ಯೋ ನಃ॒ ಶಪಾ॒ದಶಪತಃ .ಯಶ್ಚ ನಃ॒ ಶಪತಃ॒ ಶಪಾ᳚ತ್ . ಉ॒ಷಾಶ್ಚ॒
ತಸ್ಮೈ ನಿ॒ಮ್ರುಕ್ಚ .ಸರ್ವಂ ಪಾಪꣳ ಸಮೂಹತಾಂ .. 3. 7. 6. 23..

78ಯೋ ನಃ॑ ಸ॒ಪತ್ನೋಯೋ ರಣಃ॑ .ಮರ್ತೋಽಭಿದಾಸ॑ತಿ ದೇವಾಃ . ಇ॒ಧ್ಮಸ್ಯೇವ
ಪ್ರ॒ಕ್ಷಾಯತಃ .ಮಾ ತಸ್ಯೋಚ್ಛೇಷ॒ಿ ಕಿಂಚ॒ನ .ಅವ॑ಸೃಷ್ಟಃ॒ ಪರಾ॑ಪತ . ಶ॒ರೋ
ಬ್ರಹ್ಮ॑ಸꣳಶಿತಃ . ಗಚ್ಛಾ॒ಮಿತ್ರಾನ್ಪ್ರವಿ॑ಶ .ಮೈಷಾಂ ಕಂಚನೋಚ್ಛಿ॑ಷಃ
.. 3. 7. 6. 24..ಪತಿಃ ಪ್ರ॒ಜಾಪತಯೇ ತಪ॒ಸ್ವೀ ವಾಚಾ ಸೌಭ॑ಗಾಯ ಪ॒ಶೂನ್ಮೇ
ಪಿನ್ವಸ್ವ ದುರ್ಮರಾಯುಂ ದೇ॑ವ॒ಯಾನಾ॑ನಗ್ನೇಽನ್ತರಿ॑ಕ್ಷೇ॒ಽಹಮುತ್ತರೋ ಭೂಯಾಸಂ
ಪ್ರ॒ಜಾಪತಿರಸಿ ಸ॒ರ್ವತಃ॑ ಶ್ರಿ॒ತಃ ಪ್ರವಿ॑ಷ್ಟಂ ದೇ॒ವತಾಭಿರ್ವಾಜಜಿತಂ॑ ಪೃಥಿ॒ವೀ

312 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಹ್ವಯತಾಮಗ್ನಿರಾಗ್ನೀದ್ಧ್ರಾದ್ವೃಶ್ಚತ ಸಸೃ॒ವಾꣳ ಸꣳ’ ಹು॒ತೇ ಸ್ಯೋನೇನ॑ ಮೇ
ಸಂತಿ॑ಷ್ಠಸ್ವೇತಃ ಕೃಧಿ ದಧ್ಮಸ್ಯೂಹತಾಮಷ್ಟೌ ಚ॑ .. 6..
79ಸಕ್ಷೇದಂ ಪ॑ಶ್ಯ .ವಿಧ॑ರ್ತರಿದಂ ಪ॑ಶ್ಯ .ನಾಕೇ॒ದಂ ಪ॑ಶ್ಯ . ರ॒ಮತಿಃ॒
ಪನಿಷ್ಠಾ .ಋ॒ತಂ ವರ್ಷಿಷ್ಠಂ . ಅ॒ಮೃತಾ ಯಾನ್ಯಾ॒ಹುಃ .ಸೂಱ್ಯೋ ವರಿಷ್ಠೋ
ಅ॒ಕ್ಷಭಿ॒ರ್ವಿಭಾ॑ತಿ .ಅನು ದ್ಯಾವಾಪೃಥಿವೀ ದೇ॒ವಪುತ್ರೇ .ದೀಕ್ಷಾಽಸಿ॒ ತಪಸೋ
ಯೋನಿಃ . ತಪೋಽಸಿ॒ ಬ್ರಹ್ಮ॑ಣೋಯೋನಿಃ .. 3. 7. 7. 1..
80ಬ್ರಹ್ಮಾಸಿ ಕ್॒ಷತ್ರಸ್ಯ॒ ಯೋನಿಃ . ಕ್॒ಷತ್ರಮ॑ಸ್ಯೃ॒ತಸ್ಯಯೋನಿಃ .ಋ॒ತಮಸಿ॒
ಭೂರಾರಭೇ . ಶ್ರ॒ದ್ಧಾಂ ಮನಸಾ .ದೀ॒ಕ್ಷಾಂ ತಪಸಾ .ವಿಶ್ವಸ್ಯ॒ ಭುವ॑ನ॒ಸ್ಯಾಧಿ॑ಪತ್ನೀಂ
.ಸರ್ವೇ ಕಾಮಾಯಜ॑ಮಾನಸ್ಯ ಸಂತು .ವಾತಂಪ್ರಾ॒ಣಂಮನ॑ಸಾಽನ್ವಾರ॑ಭಾಮಹೇ
.

ಪ್ರ॒ಜಾಪತಿಂ ಯೋ ಭುವನಸ್ಯ ಗೋ॒ಪಾಃ . ಸ ನೋ॑ ಮೃತ್ಯೋಸ್ತ್ರಾಯತಾಂ॒
ಪಾತ್ವꣳಹ॑ಸಃ ..
3. 7. 7. 2..

81ಜ್ಯೋಗ್ಜೀ॒ವಾ ಜ॒ರಾಮಶೀಮಹಿ .ಇಂದ್ರ ಶಾಕ್ವರ ಗಾಯ॒ತ್ರೀಂ ಪ್ರಪದ್ಯೇ . ತಾಂ ತೇ॑
ಯುನಜ್ಮಿ .
ಇಂದ್ರ॑ ಶಾಕ್ವರ ತ್ರಿಷ್ಟುಭಂ॒ ಪ್ರಪದ್ಯೇ . ತಾಂ ತೇ॑ ಯುನಜ್ಮಿ .ಇಂದ್ರ ಶಾಕ್ವರ ಜಗತೀಂ
ಪ್ರಪದ್ಯೇ . ತಾಂ ತೇ॑ ಯುನಜ್ಮಿ . ಇಂದ್ರ॑ ಶಾಕ್ವರಾನುಷ್ಟುಭಂ॒ ಪ್ರಪದ್ಯೇ . ತಾಂ ತೇ॑
ಯುನಜ್ಮಿ .
ಇಂದ್ರ॑ ಶಾಕ್ವರ ಪಂ॒ಕ್ತಿಂ ಪ್ರಪದ್ಯೇ .. 3. 7. 7. 3..
82 ತಾಂ ತೇ ಯುನಜ್ಮಿ . ಆಽಹಂ ದೀಕ್ಷಾಮ॑ರುಹಮೃ॒ತಸ್ಯ ಪತ್ನೀಂ . ಗಾಯ॒ತ್ರೇಣ॒
ಛಂದಸಾ॒
ಬ್ರಹ್ಮ॑ಣಾ ಚ . ಋ॒ತꣳ ಸ॒ತ್ಯೇಽಧಾಯಿ .ಸ॒ತ್ಯಮೃತೇ॑ಽಧಾಯಿ .ಋ॒ತಂ ಚ॑ ಮೇ
ಸ॒ತ್ಯಂ ಚಾಭೂತಾಂ . ಜ್ಯೋತಿರಭೂವ॒ꣳꣳ ಸುವರಗಮಂ . ಸು॒ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ನಾಕಸ್ಯ
ಪೃಷ್ಠಂ .ಬ್ರಧ್ನಸ್ಯ॑ ವಿ॒ಷ್ಟಪಮಗಮಂ .ಪೃ॒ಥಿ॒ವೀ ದೀಕ್ಷಾ .. 3. 7. 7. 4..
83 ತಯಾಽಗ್ನಿರ್ದೀಕ್ಷಯಾ ದೀಕ್ಷಿ॒ತಃ .ಯಯಾಽಗ್ನಿರ್ದೀ॒ಕ್ಷಯಾ ದೀಕ್ಷಿ॒ತಃ . ತಯಾ ತ್ವಾ
ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಯಾಮಿ .ಅಂತರಿ॑ಕ್ಷಂ ದೀಕ್ಷಾ . ತಯಾ ವಾ॒ಯುರ್ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ
.

ಯಯಾ ವಾ॒ಯುರ್ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ . ತಯಾ ತ್ವಾ ದೀ॒ಕ್ಷಯಾ ದೀಕ್ಷಯಾಮಿ .

ದ್ಯೌರ್ದೀಕ್ಷಾ .
ತಯಾಽಽದಿ॒ತ್ಯೋ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ .ಯಯಾಽಽದಿ॒ತ್ಯೋ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ .. 3.
7. 7. 5..

taittirIyabrAhmaNam.pdf 313

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

84 ತಯಾ ತ್ವಾ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಯಾಮಿ . ದಿಶೋ॑ ದೀಕ್ಷಾ . ತಯಾ ಚಂ॒ದ್ರಮಾ॑
ದೀಕ್ಷಯಾ॑
ದೀಕ್ಷಿ॒ತಃ . ಯಯಾ ಚಂ॒ದ್ರಮಾ ದೀಕ್ಷಯಾ ದೀಕ್ಷಿ॒ತಃ . ತಯಾ ತ್ವಾ ದೀಕ್ಷಯಾ॑
ದೀಕ್ಷಯಾಮಿ
. ಆಪೋ ದೀಕ್ಷಾ . ತಯಾ ವರು॑ಣೋ ರಾಜಾ॑ ದೀಕ್ಷಯಾ ದೀಕ್ಷಿ॒ತಃ . ಯಯಾ॒
ವರುಣೋ ರಾಜಾ॑
ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ . ತಯಾ ತ್ವಾ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಯಾಮಿ .ಓಷ॑ಧಯೋ ದೀ॒ಕ್ಷಾ .. 3.
7. 7. 6..

85 ತಯಾ ಸೋಮೋ ರಾಜಾ॑ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ .ಯಯಾ॒ ಸೋಮೋ ರಾಜಾ॑
ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿತಃ
. ತಯಾ ತ್ವಾ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಯಾಮಿ . ವಾಗ್ದೀಕ್ಷಾ . ತಯಾ ಪ್ರಾ॒ಣೋ ದೀಕ್ಷಯಾ॑
ದೀಕ್ಷಿ॒ತಃ .
ಯಯಾ ಪ್ರಾ॒ಣೋ ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಿ॒ತಃ . ತಯಾ ತ್ವಾ ದೀ॒ಕ್ಷಯಾ ದೀಕ್ಷಯಾಮಿ .

ಪೃಥಿ॒ವೀ
ತ್ವಾ॒ ದೀಕ್ಷಮಾಣ॒ಮನು ದೀಕ್ಷತಾಂ .ಅಂ॒ತರಿ॑ಕ್ಷಂ ತ್ವಾ॒ ದೀಕ್ಷಮಾಣ॒ಮನು ದೀಕ್ಷತಾಂ .

ದ್ಯೌಸ್ತ್ವಾ ದೀಕ್ಷ॑ಮಾಣಮನು ದೀಕ್ಷತಾಂ .. 3. 7. 7. 7..

86 ದಿಶಸ್ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣಮನು॑ ದೀಕ್ಷಂತಾಂ . ಆಪ॑ಸ್ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣಮನು॑
ದೀಕ್ಷಂತಾಂ .

ಓಷಧಯಸ್ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣಮನು॑ ದೀಕ್ಷಂತಾಂ . ವಾಕ್ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣಮನು॑
ದೀಕ್ಷತಾಂ
.ಋಚ॑ಸ್ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣಮನು ದೀಕ್ಷಂತಾಂ .ಸಾಮಾನಿ ತ್ವಾ ದೀಕ್ಷ॑ಮಾಣಮನು॑
ದೀಕ್ಷಂತಾಂ .ಯಜೂꣳ’ಷಿ ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣ॒ಮನು ದೀಕ್ಷಂತಾಂ .ಅಹಶ್ಚ ರಾತ್ರಿ॑ಶ್ಚ .
ಕೃಷಿಶ್ಚ॒ ವೃಷ್ಟಿಶ್ಚ . ತ್ವಿಷಿಶ್ಚಾಪಚಿತಿಶ್ಚ .. 3. 7. 7. 8..
87ಆಪಶ್ಚೌಷಧಯಶ್ಚ .ಊರ್ಕ್ಚ॑ ಸೂನೃತಾ॑ ಚ . ತಾಸ್ತ್ವಾ॒ ದೀಕ್ಷ॑ಮಾಣಮನು
ದೀಕ್ಷಂತಾಂ .ಸ್ವೇ ದಕ್ಷೇ॒ ದಕ್ಷ॑ಪಿತೇಹ ಸೀದ .ದೇವಾನಾꣳ’ ಸುಮ್ನೋ ಮ॑ಹ॒ತೇ ರಣಾಯ
.

ಸ್ವಾ॒ಸ॒ಸ್ಥಸ್ತ॒ನುವಾ ಸಂವಿಶಸ್ವ . ಪ॒ಿತೇವೈಧಿ ಸೂ॒ನವ ಆಸುಶೇವಃ . ಶ॒ಿವೋ ಮಾ
ಶಿ॒ವಮಾವಿಶ .ಸ॒ತ್ಯಂ ಮ॑ ಆ॒ತ್ಮಾ . ಶ್ರ॒ದ್ಧಾ ಮೇ ಕ್॑ಷಿತಿಃ .. 3. 7. 7. 9..
88 ತಪೋ ಮೇ ಪ್ರತಿಷ್ಠಾ . ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತಾ ಮಾ ದಿಶೋ॑ ದೀಕ್ಷಯಂತು .ಸ॒ತ್ಯಮ॑ಸ್ಮಿ
.

314 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಹಂ ತ್ವದಸ್ಮಿ॒ ಮದಸಿ॒ ತ್ವಮೇತತ್ . ಮಮಾಸಿ॒ ಯೋನಿಸ್ತವ ಯೋನಿರಸ್ಮಿ .

ಮಮೈ॒ವ
ಸನ್ವಹ॑ ಹ॒ವ್ಯಾನ್ಯಗ್ನೇ .ಪುತ್ರಃ ಪ॒ಿತ್ರೇ ಲೋಕ॒ಕೃಜ್ಜಾತವೇದಃ .ಆ॒ಜುಹ್ವಾನಃ
ಸು॒ಪ್ರತೀಕಃ ಪುರಸ್ತಾ᳚ತ್ .ಅಗ್ನೇ ಸ್ವಾಂಯೋನಿ॒ಮಾಸೀದ ಸಾ॒ಧ್ಯಾ .ಅ॒ಸ್ಮಿಂಥ್ಸಧಸ್ಥೇ
ಅಧ್ಯುತ್ತರಸ್ಮಿನ್ .. 3. 7. 7. 10..

89 ವಿಶ್ವೇ ದೇವಾ ಯಜ॑ಮಾನಶ್ಚ ಸೀದತ . ಏಕಮಿ॒ಷೇ ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇತು . ದ್ವೇ
ಊ॒ರ್ಜೇ
ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇತು . ತ್ರೀಣಿ ವ್ರ॒ತಾಯ ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇತು . ಚ॒ತ್ವಾರಿ॒ ಮಾಯೋ॑
ಭವಾಯ॒
ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇತು .ಪಂಚ ಪ॒ಶುಭ್ಯೋ ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇತು .ಷಡ್ರಾಯಸ್ಪೋಷಾಯ॒
ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇತು .ಸ॒ಪ್ತ ಸ॒ಪ್ತಭ್ಯೋ ಹೋತ್ರಾಭ್ಯೋ ವಿಷ್ಣುಸ್ತ್ವಾಽನ್ವೇ॑ತು .ಸಖಾ॑ಯಃ
ಸ॒ಪ್ತಪದಾ ಅಭೂಮ .ಸ॒ಖ್ಯಂ ತೇ ಗಮೇಯಂ .. 3. 7. 7. 11..

90 ಸ॒ಖ್ಯಾತ್ತೇ॒ ಮಾಯೋಷಂ . ಸ॒ಖ್ಯಾನ್ಮೇ॒ ಮಾಯೋಷ್ಠಾಃ . ಸಾಽಸಿ॑ ಸುಬ್ರಹ್ಮಣ್ಯೇ .
ತಸ್ಯಾ᳚ಸ್ತೇ
ಪೃಥಿವೀ ಪಾದಃ॑ .ಸಾಽಸಿ॑ ಸುಬ್ರಹ್ಮಣ್ಯೇ . ತಸ್ಯಾ᳚ಸ್ತೇಽನ್ತರಿ॑ಕ್ಷಂ॒ ಪಾದಃ॑ .ಸಾಽಸಿ॑
ಸುಬ್ರಹ್ಮಣ್ಯೇ .ತಸ್ಯಾಸ್ತೇ ದ್ಯೌಃ ಪಾದಃ॑ .ಸಾಽಸಿ ಸುಬ್ರಹ್ಮಣ್ಯೇ .ತಸ್ಯಾ᳚ಸ್ತೇ ದಿಶಃ ಪಾದಃ॑
.. 3. 7. 7. 12..

91 ಪ॒ರೋರ॑ಜಾಸ್ತೇ ಪಂಚಮಃ ಪಾದಃ॑ . ಸಾ ನ॒ ಇಷ॒ಮೂರ್ಜಂ ಧುಕ್ಷ್ವ . ತೇಜ
ಇಂದ್ರಿ॒ಯಂ .

ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮ॒ನ್ನಾದ್ಯಂ .ವಿಮಿಮೇ ತ್ವಾ॒ ಪಯ॑ಸ್ವತೀಂ .ದೇವಾನಾಂ ಧೇನುꣳ
ಸು॒ದುಘಾಮನ॑ಪಸ್ಫುರಂತೀಂ . ಇಂದ್ರಃ ಸೋಮಂ॑ ಪಿಬತು . ಕ್ಷೇಮೋ॑ ಅಸ್ತು ನಃ .
ಇ॒ಮಾಂ ನ॑ರಾಃ
ಕೃಣುತ॒ ವೇದಿಮೇತ್ಯ॑ .ವಸುಮತೀꣳ ರು॒ದ್ರವ॑ತೀಮಾದಿತ್ಯವ॑ತೀಂ .. 3. 7. 7. 13..

92ವರ್ಷ್ಮಂದಿ॒ವಃ .ನಾಭಾ ಪೃಥಿವ್ಯಾಃ .ಯಥಾಽಯಂಯಜ॑ಮಾನೋ ನ ರಿಷ್ಯೇ᳚ತ್ .

ದೇವಸ್ಯ॑ ಸವಿ॒ತುಃ ಸ॒ವೇ .ಚತುಃ॑ಶಿಖಂಡಾ ಯುವ॒ತಿಃ ಸು॒ಪೇಶಾಃ .ಘೃತಪ್ರ॑ತೀಕಾ
ಭುವ॑ನಸ್ಯಮಧ್ಯೇ .ತಸ್ಯಾꣳ’ಸುಪರ್ಣಾವಧಿಯೌನಿವಿ॑ಷ್ಟೌ .ತಯೋ᳚ರ್ದೇವಾನಾ॒ಮಧಿ॑
ಭಾಗಧೇಯಂ᳚ .ಅಪ॒ ಜನ್ಯಂ ಭ॒ಯಂ ನುದ .ಅಪ॑ ಚ॒ಕ್ರಾಣಿ॑ ವರ್ತಯ . ಗೃಹꣳ
ಸೋಮ॑ಸ್ಯ ಗಚ್ಛತಂ .ನ ವಾ ಉ॑ವೇ॒ತನ್ಮ್ರಿ ॑ಯಸೇ॒ ನ ರಿ॑ಷ್ಯಸಿ .ದೇವಾꣳ ಇದೇಷಿ
ಪ॒ಥಿಭಿಃ॑ ಸು॒ಗೇಭಿಃ॑ .ಯತ್ರ॒ ಯಂತಿ ಸುಕೃತೋ॒ ನಾಪಿ॑ ದುಷ್ಕೃತಃ . ತತ್ರ
ತ್ವಾ ದೇವಃ ಸ॑ವಿ॒ತಾ ದ॑ಧಾತು .. 3. 7. 7. 14..ಬ್ರಹ್ಮ॑ಣೋಯೋನಿರꣳಹ॑ಸಃ
ಪಂ॒ಕ್ತಿಂ ಪ್ರಪದ್ಯೇ ದೀಕ್ಷಾ ಯಯಾಽಽದಿ॒ತ್ಯೋ ದೀ॒ಕ್ಷಯಾ ದೀಕ್ಷಿ॒ತಸ್ತಯಾ ತ್ವಾ

taittirIyabrAhmaNam.pdf 315

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೀಕ್ಷಯಾ॑ ದೀಕ್ಷಯಾಮ್ಯೋಷಧಯೋ ದೀಕ್ಷಾ ದ್ಯೌಸ್ತ್ವಾ ದೀಕ್ಷ॑ಮಾಣಮನು॑
ದೀಕ್ಷತಾ॒ಮಪ
ಚಿತಿ॒ಶ್ಚಾಕ್ಷಿತಿ॒ರುತ್ತ॑ರಸ್ಮಿನ್ಗಮೇಯಂ ದಿಶಃ ಪಾದ ಆದಿತ್ಯವ॑ತೀಂ ವರ್ತಯ ಪಂಚ
ಚ .. 7..

93ಯದಸ್ಯ ಪಾರೇ ರಜಸಃ . ಶು॒ಕ್ರಂ ಜ್ಯೋತಿರಜಾ॑ಯತ . ತನ್ನಃ॑ ಪರ್ಷದತಿ॒
ದ್ವಿಷಃ॑ .ಅಗ್ನೇ॑ ವೈಶ್ವಾನರ ಸ್ವಾಹಾ .ಯಸ್ಮಾದ್ಭೀಷಾಽವಾಶಿಷ್ಠಾಃ . ತತೋ ನೋ
ಅಭ॑ಯಂ ಕೃಧಿ .ಪ್ರಜಾಭ್ಯಃ॒ ಸರ್ವಾ᳚ಭ್ಯೋ ಮೃಡ .ನಮೋ॑ ರು॒ದ್ರಾಯಮೀಢುಷೇ .
ಯಸ್ಮಾ᳚ದ್ಭೀಷಾ ನ್ಯಷ॑ದಃ . ತತೋ ನೋ ಅಭ॑ಯಂ ಕೃಧಿ .. 3. 7. 8. 1..

94ಪ್ರ॒ಜಾಭ್ಯಃ ಸರ್ವಾಭ್ಯೋ ಮೃಡ .ನಮೋ ರು॒ದ್ರಾಯಮೀಢುಷೇ᳚ .ಉದುಸ್ರ ತಿಷ್ಠ
ಪ್ರತಿ॑ತಿಷ್ಠ ಮಾ ರಿ॑ಷಃ .ಮೇಮಂ ಯ॒ಜ್ಞಂಯಜ॑ಮಾನಂ ಚ ರೀರಿಷಃ .ಸು॒ವ॒ರ್ಗೇ
ಲೋ॒ಕೇ ಯಜ॑ಮಾನꣳꣳ ಹಿ ಧೇಹಿ . ಶಂ ನ॑ ಏಧಿ ದ್ವಿಪದೇ॒ ಶಂ ಚತು॑ಷ್ಪದೇ .
ಯಸ್ಮಾ᳚ದ್ಭೀಷಾಽವೇಪಿಷ್ಠಾಃ ಪ॒ಲಾಯಿಷ್ಠಾಃ ಸ॒ಮಜ್ಞಾ᳚ಸ್ಥಾಃ . ತತೋ॑ ನೋ॒ ಅಭ॑ಯಂ
ಕೃಧಿ .ಪ್ರ॒ಜಾಭ್ಯಃ॒ ಸರ್ವಾ᳚ಭ್ಯೋ ಮೃಡ .ನಮೋ॑ ರು॒ದ್ರಾಯಮೀಢುಷೇ .. 3. 7. 8. 2..
95ಯ ಇ॒ದಮಕಃ॑ . ತಸ್ಮೈ ನಮಃ॑ . ತಸ್ಮೈ ಸ್ವಾಹಾ . ನ ವಾ ಉ॑ ವೇ॒ತನ್ಮ್ರಿ ॑ಯಸೇ .

ಆಶಾನಾಂ
ತ್ವಾ॒ ವಿಶ್ವಾ ಆಶಾಃ .ಯ॒ಜ್ಞಸ್ಯ ಹಿ ಸ್ಥ ಋ॒ತ್ವಿಯೌ᳚ .ಇಂದ್ರಾಗ್ನೀ ಚೇತ॑ನಸ್ಯ ಚ .

ಹು॒ತಾ॒ಹು॒ತಸ್ಯ ತೃಪ್ಯತಂ .ಅಹುತಸ್ಯ ಹು॒ತಸ್ಯ ಚ .ಹು॒ತಸ್ಯ ಚಾಹುತಸ್ಯ ಚ .

ಅಹುತಸ್ಯ ಹು॒ತಸ್ಯ ಚ .ಇಂದ್ರಾಗ್ನೀ ಅ॒ಸ್ಯ ಸೋಮ॑ಸ್ಯ .ವೀತಂ ಪ॑ಿಬತಂ ಜುಷೇಥಾಂ᳚
.

ಮಾ ಯಜ॑ಮಾನಂ ತಮೋ ವಿದತ್ .ಮರ್ತ್ವಿಜೋ ಮೋ ಇ॒ಮಾಃ ಪ್ರ॒ಜಾಃ .ಮಾ
ಯಃ ಸೋಮಮಿ॒ಮಂ ಪಿಬಾತ್ .

ಸꣳಸೃಷ್ಟಮು॒ಭಯಂ॑ ಕೃ॒ತಂ .. 3. 7. 8. 3.. ಕೃಧಿ॒ ಮೀಢುಷೇಽಹುತಸ್ಯ ಚ
ಸ॒ಪ್ತ ಚ॑ .. 8..

96ಅ॒ನಾಗಸ॑ಸ್ತ್ವಾ ವ॒ಯಂ .ಇಂದ್ರೇಣ॒ ಪ್ರೇಷಿತಾ॒ ಉಪ .ವಾ॒ಯುಷ್ಟೇ ಅಸ್ತ್ವꣳಶ॒ಭೂಃ
.

ಮಿ॒ತ್ರಸ್ತೇ॑ ಅಸ್ತ್ವꣳಶ॒ಭೂಃ .ವರುಣಸ್ತೇ ಅಸ್ತ್ವꣳಶ॒ಭೂಃ .ಅಪಾಂ᳚ ಕ್ಷಯಾ ಋತಸ್ಯ
ಗರ್ಭಾಃ . ಭುವ॑ನಸ್ಯ ಗೋಪಾಃ॒ ಶ್ಯೇನಾ ಅತಿಥಯಃ . ಪರ್ವ॑ತಾನಾಂ ಕಕುಭಃ
ಪ್ರ॒ಯುತೋ॑ ನಪಾತಾರಃ
.ವ॒ಗ್ನುನೇಂದ್ರಗ್ಗ್ ಹ್ವಯತ .ಘೋಷೇಣಾಮೀವಾಗ್ಶ್ಚಾತಯತ .. 3. 7. 9. 1..

97ಯುಕ್ತಾಃ ಸ್ಥ॒ ವಹ॑ತ .ದೇ॒ವಾ ಗ್ರಾವಾಣ॒ ಇಂದುರಿಂದ್ರ ಇತ್ಯವಾದಿಷುಃ .
ಏಂದ್ರ॑ಮಚುಚ್ಯವುಃ ಪರ॒ಮಸ್ಯಾಃ ಪರಾ॒ವತಃ .ಆಽಸ್ಮಾಥ್ಸ॒ಧಸ್ಥಾತ್ .ಓರೋರಂ॒ತರಿಕ್ಷಾತ್
.ಆ ಸು॑ಭೂತಮ॑ಸುಷವುಃ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚಸಂ ಮ॒ ಆಸುಷವುಃ .ಸ॒ಮ॒ರೇ

316 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರಕ್ಷಾಗ್॑ಸ್ಯವಧಿಷುಃ .ಅಪ॑ಹತಂ ಬ್ರಹ್ಮ॒ಜ್ಯಸ್ಯ .ವಾಕ್ಚ ತ್ವಾ॒ ಮನಶ್ಚ ಶ್ರಿಣೀತಾಂ ..

3. 7. 9. 2..

98ಪ್ರಾಣಶ್ಚ॑ ತ್ವಾಽಪಾ॒ನಶ್ಚ ಶ್ರೀಣೀತಾಂ .ಚಕ್ಷು॑ಶ್ಚ ತ್ವಾ॒ ಶ್ರೋತ್ರಂ ಚ ಶ್ರೀಣೀತಾಂ .

ದಕ್ಷಶ್ಚ ತ್ವಾ॒ ಬಲಂ॑ ಚ ಶ್ರೀಣೀತಾಂ .ಓಜಶ್ಚ ತ್ವಾ ಸಹ॑ಶ್ಚ ಶ್ರೀಣೀತಾಂ .ಆಯುಶ್ಚ
ತ್ವಾ ಜ॒ರಾ ಚ॑ ಶ್ರೀಣೀತಾಂ . ಆ॒ತ್ಮಾ ಚ॑ ತ್ವಾ ತ॒ನೂಶ್ಚ ಶ್ರೀಣೀತಾಂ . ಶೃತೋ॑ಽಸಿ
ಶೃತಂ ಕೃ॑ತಃ . ಶೃತಾಯ ತ್ವಾ ಶೃತೇಭ್ಯಸ್ತ್ವಾ .ಯಮಿಂದ್ರಮಾಹುರ್ವರುಣಂ॒
ಯಮಾಹುಃ .ಯಂ ಮ॒ಿತ್ರಮಾ॒ಹುರ್ಯಮು॑ ಸ॒ತ್ಯಮಾ॒ಹುಃ .. 3. 7. 9. 3..
99ಯೋ ದೇವಾನಾಂ ದೇವತ॑ಮಸ್ತಪೋಜಾಃ . ತಸ್ಮೈ᳚ ತ್ವಾ॒ ತೇಭ್ಯಸ್ತ್ವಾ .ಮಯಿ॒
ತ್ಯದಿಂ॑ದ್ರಿಯಂ
ಮ॒ಹತ್ . ಮಯಿ॒ ದಕ್ಷೋ॒ ಮಯಿ॒ ಕ್ರತುಃ॑ . ಮಯಿ॑ ಧಾಯಿ ಸುವೀರ್ಯಂ .

ತ್ರಿಶು॑ಗ್ಘರ್ಮೋ
ವಿಭಾ॑ತು ಮೇ .ಆಕೂತ್ಯಾ ಮನಸಾ ಸ॒ಹ .ವಿ॒ರಾಜಾ ಜ್ಯೋತಿಷಾ ಸ॒ಹ . ಯ॒ಜ್ಞೇನ॒
ಪಯ॑ಸಾ ಸ॒ಹ . ತಸ್ಯ ದೋಹ॑ಮಶೀಮಹಿ .. 3. 7. 9. 4..

100 ತಸ್ಯ ಸು॒ಮ್ನಮ॑ಶೀಮಹಿ . ತಸ್ಯ ಭ॒ಕ್ಷಮ॑ಶೀಮಹಿ .ವಾಗ್ಜುಷಾಣಾ ಸೋಮ॑ಸ್ಯ
ತೃಪ್ಯತು .ಮಿ॒ತ್ರೋ ಜನಾನ್ಪ್ರಸಮಿತ್ರ .ಯಸ್ಮಾ॒ನ್ನ ಜಾತಃ ಪರೋ॑ ಅ॒ನ್ಯೋ ಅಸ್ತಿ॑ .ಯ
ಆ॑ವಿ॒ವೇಶ॒ ಭುವ॑ನಾನಿ ವಿಶ್ವಾ .ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರ॒ಜಯಾ ಸಂವಿದಾ॒ನಃ . ತ್ರೀಣಿ
ಜ್ಯೋತೀꣳ’ಷಿ ಸಚತೇ ಸ ಷೋಡ॒ಶೀ . ಏ॒ಷ ಬ್ರ॒ಹ್ಮಾ ಯ ಋ॒ತ್ವಿಯಃ॑ .ಇಂದ್ರೋ ನಾಮ
ಶ್ರು॒ತೋ ಗ॒ಣೇ .. 3. 7. 9. 5..
101ಪ್ರ ತೇ ಮ॒ಹೇ ವಿ॒ದಥೇ ಶꣳಸಿಷꣳꣳ ಹರೀ .ಯಋ॒ತ್ವಿಯಃ॒ ಪ್ರ ತೇ ವನ್ವೇ .
ವ॒ನುಷೋ ಹರ್ಯತಂ ಮದಂ . ಇಂದ್ರೋ ನಾಮ ಘೃ॒ತಂ ನ ಯಃ . ಹರಿಭ॒ಿಶ್ಚಾರು
ಸೇಚತೇ
. ಶ್ರು॒ತೋ ಗ॒ಣ ಆ ತ್ವಾ॑ ವಿಶಂತು .ಹರಿ॑ವರ್ಪಸಂ ಗಿರಃ .ಇಂದ್ರಾಧಿಪ॒ತೇಽಧಿಪತಿ॒ಸ್ತ್ವಂ
ದೇವಾನಾ॑ಮಸಿ . ಅಧಿಪತಿಂ॒ ಮಾಂ . ಆಯುಷ್ಮಂತಂ ವರ್ಚಸ್ವಂತಂ ಮನುಷ್ಯೇಷು
ಕುರು ..
3. 7. 9. 6..

102ಇಂದ್ರ॑ಶ್ಚ ಸ॒ಮ್ರಾಡ್ವರು॑ಣಶ್ಚ ರಾಜಾ . ತೌ ತೇ॑ ಭ॒ಕ್ಷಂ ಚ॑ಕ್ರತು॒ರಗ್ರ
ಏ॒ತಂ . ತಯೋರನು॑ ಭ॒ಕ್ಷಂ ಭ॑ಕ್ಷಯಾಮಿ .ವಾಗ್ಜುಷಾ॒ಣಾ ಸೋಮ॑ಸ್ಯ ತೃಪ್ಯತು .
ಪ್ರ॒ಜಾಪತಿರ್ವಿ॒ಶ್ವಕರ್ಮಾ .ತಸ್ಯ ಮನೋ ದೇ॒ವಂಯ॒ಜ್ಞೇನ ರಾಧ್ಯಾಸಂ . ಅ॒ರ್ಥೇ॒ ಗಾ
ಅ॒ಸ್ಯ ಜ॑ಹಿತಃ . ಅ॒ವ॒ಸಾನಪತೇಽವಸಾನಂ॑ ಮೇ ವಿಂದ . ನಮೋ॑ ರುದ್ರಾಯ॑
ವಾಸ್ತೋಷ್ಪತಯೇ
.ಆಯ॑ನೇ ವಿ॒ದ್ರವ॑ಣೇ .. 3. 7. 9. 7..

taittirIyabrAhmaNam.pdf 317

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

103 ಉ॒ದ್ಯಾನೇ ಯತ್ಪರಾಯಣೇ . ಆ॒ವರ್ತ॑ನೇ ವಿ॒ವರ್ತ॑ನೇ .ಯೋ ಗೋಪಾಯತಿ॒
ತꣳ
ಹು॑ವೇ .ಯಾನ್ಯಪಾಮಿತ್ಯಾ॒ನ್ಯಪ್ರತೀತ್ತಾ॒ನ್ಯಸ್ಮಿ . ಯ॒ಮಸ್ಯ॑ ಬ॒ಲಿನಾ॒ ಚರಾಮಿ .

ಇ॒ಹೈವ ಸಂತಃ ಪ್ರತಿ ತದ್ಯಾತಯಾಮಃ . ಜೀ॒ವಾ ಜೀ॒ವೇಭ್ಯೋ ನಿಹರಾಮ ಏನತ್ .

ಅ॒ನೃ॒ಣಾ
ಅ॒ಸ್ಮಿನ್ನ॑ನೃಣಾಃ ಪರಸ್ಮಿನ್ . ತೃ॒ತೀಯೇ॑ ಲೋ॒ಕೇ ಅ॑ನೃಣಾಃ ಸ್ಯಾ॑ಮ . ಯೇ
ದೇವ॒ಯಾನಾ
ಉ॒ತ ಪ॑ಿತೃ॒ಯಾಣಾಃ .. 3. 7. 9. 8..
104ಸರ್ವಾನ್ಪ॒ಥೋ ಅ॑ನೃ॒ಣಾಆಕ್ಷೀಯೇಮ . ಇ॒ದಮೂನುಃ ಶ್ರೇಯೋಽವಸಾನಮಾಗ॑ನ್ಮ
.

ಶಿ॒ವೇ ನೋ॒ ದ್ಯಾವಾಪೃಥಿ॒ವೀ ಉ॒ಭೇ ಇ॒ಮೇ . ಗೋಮದ್ಧನ॑ವ॒ದಶ್ವ॑ವ॒ದೂರ್ಜಸ್ವತ್ .

ಸು॒ವೀರಾ ವೀ॒ರೈರನು ಸಂಚ॑ರೇಮ .ಅ॒ರ್ಕಃ ಪ॒ವಿತ್ರꣳꣳ ರಜಸೋ ವಿ॒ಮಾನಃ॑ .
ಪುನಾತಿ॑ ದೇವಾನಾಂ ಭುವನಾನಿ॒ ವಿಶ್ವಾ .ದ್ಯಾವಾಪೃಥಿವೀ ಪಯ॑ಸಾ ಸಂವಿದಾ॒ನೇ .
ಘೃತಂ ದು॑ಹಾತೇ ಅ॒ಮೃತಂ॒ ಪ್ರಪೀನೇ . ಪ॒ವಿತ್ರಮ॒ರ್ಕೋ ರಜಸೋ ವಿ॒ಮಾನಃ॑ .
ಪುನಾತಿ॑
ದೇವಾನಾಂ ಭುವ॑ನಾನಿ ವಿಶ್ವಾ . ಸುವ॒ರ್ಜ್ಯೋತಿರ್ಯಶೋ॑ ಮ॒ಹತ್ . ಅ॒ಶೀಮಹಿ॑
ಗಾಧಮು॒ತ
ಪ್ರ॑ತಿ॒ಷ್ಠಾಂ .. 3. 7. 9. 9..ಚಾತ॒ಯ॒ತ॒ ಶ್ರೀ॒ಣೀತಾ॒ꣳꣳ ಸ॒ತ್ಯಮಾ॒ಹುರಶೀಮಹಿ
ಗ॒ಣೇ ಕು॑ರು ವಿ॒ದ್ರವ॑ಣೇ ಪಿತೃಯಾಣಾ ಅ॒ರ್ಕೋ ರಜಸೋ ವಿ॒ಮಾನಸ್ತ್ರೀಣಿ ಚ .. 9..

105ಉದಸ್ತಾಂಪ್ಸೀಥ್ಸವಿತಾಮಿ॒ತ್ರೋ ಅ॑ರ್ಯಮಾ .ಸರ್ವಾನ॒ಮಿತ್ರಾ॑ನವಧೀದ್ಯುಗೇನ
.

ಬೃ॒ಹಂತಂ ಮಾಮಕರದ್ವೀರವಂತಂ . ರ॒ಥಂತ॒ರೇ ಶ್ರ॑ಯಸ್ವ॒ ಸ್ವಾಹಾ ಪೃಥಿವ್ಯಾಂ .

ವಾಮ॒ದೇವ್ಯೇ ಶ್ರಯಸ್ವ॒ ಸ್ವಾಹಾ॒ಽನ್ತರಿಕ್ಷೇ .ಬೃಹ॒ತಿ ಶ್ರ॑ಯಸ್ವ ಸ್ವಾಹಾ ದಿ॒ವಿ
. ಬೃ॒ಹ॒ತಾ ತ್ವೋಪಸ್ತಭ್ನೋಮಿ . ಆ ತ್ವಾ॑ ದದೇ ಯಶ॑ಸೇ ವೀರ್ಯಾಯ ಚ .

ಅ॒ಸ್ಮಾಸ್ವ॑ಘ್ನಿಯಾ
ಯೂಯಂ ದ॑ಧಾಥೇಂದ್ರಿ॒ಯಂ ಪಯಃ॑ .ಯಸ್ತೇ ದ್ರಪ್ಸೋ ಯಸ್ತ ಉದರ್॒ಷಃ .. 3. 7.
10. 1..

106ದೈವ್ಯಃ॑ ಕೇತುರ್ವಿಶ್ವಂ॒ ಭುವ॑ನಮಾವಿವೇಶ .ಸ ನಃ॑ ಪಾಹ್ಯರಿ॑ಷ್ಟ್ಯೈ॒
ಸ್ವಾಹಾ . ಅನು ಮಾ ಸರ್ವೋ ಯ॒ಜ್ಞೋ॑ಽಯಮೇತು . ವಿಶ್ವೇ ದೇ॒ವಾ ಮ॒ರುತಃ॒
ಸಾಮಾ॒ರ್ಕಃ .
ಆ॒ಪ್ರಿಯ॒ಶ್ಛಂದಾꣳ’ಸಿ ನ॒ಿವಿದೋ॒ ಯಜೂꣳ’ಷಿ .ಅ॒ಸ್ಯೈ ಪೃಥಿ॒ವ್ಯೈ ಯದ್ಯಜ್ಞಿಯಂ .

318 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ್ರ॒ಜಾಪತೇರ್ವರ್ತ॒ನಿಮನುವರ್ತಸ್ವ . ಅನು॑ ವೀರೈರನುರಾಧ್ಯಾಮ॒ ಗೋಭಿಃ॑ .

ಅನ್ವಶ್ವೈರನು॒
ಸರ್ವೈ॑ರು ಪುಷ್ಟೈಃ .ಅನು॑ ಪ್ರ॒ಜಯಾಽನ್ವಿಂ॑ದ್ರಿಯೇಣ .. 3. 7. 10. 2..

107ದೇ॒ವಾ ನೋ ಯ॒ಜ್ಞಮೃ॑ಜುಧಾ ನ॑ಯಂತು .ಪ್ರತಿ॑ ಕ್॒ಷತ್ತ್ರೇ ಪ್ರತಿ॑ ತಿಷ್ಠಾಮಿ ರಾಷ್ಟ್ರೇ
.ಪ್ರತ್ಯಶ್ವೇಷು॒ ಪ್ರತಿ॑ತಿಷ್ಠಾಮಿ ಗೋಷು .ಪ್ರತಿ ಪ್ರ॒ಜಾಯಾಂ ಪ್ರತಿ॑ತಿಷ್ಠಾಮಿ
ಭವ್ಯೇ .ವಿಶ್ವ॑ಮ॒ನ್ಯಾಽಭಿ॑ವಾವೃಧೇ . ತದನ್ಯಸ್ಯಾಮಧಿಶ್ರಿ॒ತಂ .ದಿ॒ವೇ ಚ॑
ವಿ॒ಶ್ವಕರ್ಮಣೇ .ಪೃಥಿ॒ವ್ಯೈ ಚಾಕರಂ ನಮಃ .ಅಸ್ಕಾಂದ್ಯೌಃ ಪೃಥಿ॒ವೀಂ .

ಅಸ್ಕಾನೃಷ॒ಭೋ ಯುವಾ॒ ಗಾಃ .. 3. 7. 10. 3..
108ಸ್ಕ॒ನ್ನೇಮಾ ವಿಶ್ವಾ ಭುವ॑ನಾ .ಸ್ಕನ್ನೋ ಯ॒ಜ್ಞಃ ಪ್ರಜನಯತು .ಅಸ್ಕಾನಜ॑ನಿ॒
ಪ್ರಾಜನಿ . ಆಸ್ಕ॒ನ್ನಾಜ್ಜಾಯತೇ॒ ವೃಷಾ᳚ . ಸ್ಕನ್ನಾತ್ಪ್ರಜ॑ನಿಷೀಮಹಿ . ಯೇ ದೇವಾ
ಯೇಷಾಮಿ॒ದಂ
ಭಾ॑ಗ॒ಧೇಯಂ॑ ಬ॒ಭೂವ . ಯೇಷಾಂ᳚ ಪ್ರಯಾ॒ಜಾ ಉ॒ತಾನೂಯಾ॒ಜಾಃ .

ಇಂದ್ರ॑ಜ್ಯೇಷ್ಠೇಭ್ಯೋ
ವರುಣರಾಜಭ್ಯಃ .ಅ॒ಗ್ನಿಹೋತೃಭ್ಯೋ ದೇವೇಭ್ಯಃ ಸ್ವಾಹಾ᳚ . ಉ॒ತ ತ್ಯಾ ನೋ ದಿವಾ॑
ಮ॒ತಿಃ ..
3. 7. 10. 4..

109ಅದಿತಿರೂ॒ತ್ಯಾಽಽಗಮತ್ .ಸಾ ಶಂತಾಚೀ ಮಯ॑ಸ್ಕರತ್ .ಅಪ ಸ್ರಿಧಃ॑ . ಉ॒ತ
ತ್ಯಾ ದೈವ್ಯಾ ಭ॒ಿಷಜಾ . ಶಂ ನ॑ಸ್ಕರತೋ ಅ॒ಶ್ವಿನಾ .ಯೂ॒ಯಾತಾಮ॒ಸ್ಮದ್ರಪಃ .
ಅಪ॒ ಸ್ರಿಧಃ . ಶಮಗ್ನಿರಗ್ನಿಭಿಸ್ಕರತ್ . ಶಂ ನ॑ಸ್ತಪತು ಸೂರ್ಯಃ . ಶಂ ವಾತೋ॑
ವಾತ್ವರಪಾಃ .. 3. 7. 10. 5..
110ಅಪ॒ ಸ್ರಿಧಃ॑ . ತದಿತ್ಪ॒ದಂ ನ ವಿಚಿ॑ಕೇತ ವಿ॒ದ್ವಾನ್ .ಯನ್ಮೃತಃ ಪುನ॑ರ॒ಪ್ಯೇತಿ
ಜೀ॒ವಾನ್ .ತ್ರಿವೃದ್ಯದ್ಭುವ॑ನಸ್ಯ ರಥ॒ವೃತ್ .ಜೀ॒ವೋ ಗರ್ಭೋ॒ ನಮೃ॒ತಃ ಸ ಜೀ॑ವಾತ್
.

ಪ್ರತ್ಯಸ್ಮೈ ಪಿಪೀ॑ಷತೇ .ವಿಶ್ವಾನಿ ವಿ॒ದುಷೇ ಭರ . ಅ॒ರಂ॒ಗ॒ಮಾಯ ಜಗ್ಮ॑ವೇ .
ಅಪ॑ಶ್ಚಾದ್ದಧ್ವನೇ॒ ನರೇ . ಇಂದು॒ರಿಂದ್ರಮವಾಗಾತ್ . ಇಂದೋ॒ರಿಂದ್ರೋಽಪಾತ್ .

ತಸ್ಯ ತ
ಇಂದವಿಂದ್ರ॑ಪೀತಸ್ಯ ಮಧುಮತಃ .ಉಪ॑ಹೂತಸ್ಯೋಪಹೂತೋ ಭಕ್ಷಯಾಮಿ .. 3.

7. 10. 6..

ಉ॒ದ॒ರ್॒ಷ ಇಂದ್ರಿಯೇಣ ಗಾ ಮ॒ತಿರ॑ರ॒ಪಾ ಅ॑ಗಾತ್ತ್ರೀಣಿ ಚ .. 10..

111ಬ್ರಹ್ಮ॑ ಪ್ರತಿಷ್ಠಾ ಮನ॑ಸೋ ಬ್ರಹ್ಮ ವಾಚಃ .ಬ್ರಹ್ಮ॑ ಯ॒ಜ್ಞಾನಾꣳ’
ಹ॒ವಿಷಾಮಾಜ್ಯ॑ಸ್ಯ .ಅತಿರಿಕ್ತಂ॒ ಕರ್ಮಣೋ ಯಚ್ಚ॑ ಹೀನಂ . ಯ॒ಜ್ಞಃ

taittirIyabrAhmaNam.pdf 319

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪರ್ವಾ॑ಣಿ ಪ್ರತಿ॒ರನ್ನೇತಿ ಕ॒ಲ್ಪಯನ್॑ .ಸ್ವಾಹಾಕೃತಾಽಽಹು॑ತಿರೇತು ದೇವಾನ್ .

ಆಶ್ರಾವಿತಮ॒ತ್ಯಾಶ್ರಾವಿತಂ .ವಷಟ್ಕೃತಮ॒ತ್ಯನೂಕ್ತಂ ಚ ಯ॒ಜ್ಞೇ .ಅತಿರಿಕ್ತಂ
ಕರ್ಮಣೋಯಚ್ಚ ಹೀನಂ . ಯ॒ಜ್ಞಃ ಪರ್ವಾ॑ಣಿ ಪ್ರತಿರನ್ನೇತಿ ಕ॒ಲ್ಪಯನ್॑ .
ಸ್ವಾಹಾಕೃತಾಽಽಹು॑ತಿರೇತು ದೇವಾನ್ .. 3. 7. 11. 1..

112ಯದ್ವೋ ದೇವಾ ಅತಿಪಾದಯಾ॑ನಿ . ವಾ॒ಚಾ ಚಿ॒ತ್ಪ್ರಯತಂ ದೇವ॒ ಹೇಡನಂ .

ಅ॒ರಾ॒ಯೋ
ಅ॒ಸ್ಮಾꣳ ಅ॒ಭಿದುಚ್ಛುನಾ॒ಯತೇ᳚ .ಅ॒ನ್ಯತ್ರಾಸ್ಮನ್ ಮ॑ರುತ॒ಸ್ತನ್ನಿಧೇತನ . ತ॒ತಂ
ಮ॒ ಆಪ॒ಸ್ತದು ತಾಯತೇ॒ ಪುನಃ .ಸ್ವಾದಿಷ್ಠಾ ಧೀತಿರು॒ಚಥಾಯ ಶಸ್ಯತೇ . ಅ॒ಯꣳ
ಸ॑ಮುದ್ರ ಉ॒ತ ವಿ॒ಶ್ವಭೇಷಜಃ .ಸ್ವಾಹಾಕೃತಸ್ಯ॒ ಸಮು॑ತೃಪ್ಣುತರ್ಭುವಃ .ಉದ್ವಯಂ
ತಮ॑ಸ॒ಸ್ಪರಿ॑ .ಉದು ತ್ಯಂ ಚಿ॒ತ್ರಂ .. 3. 7. 11. 2..

113 ಇ॒ಮಂ ಮೇ॑ ವರುಣ ತತ್ತ್ವಾ॑ ಯಾಮಿ . ತ್ವಂ ನೋ॑ ಅಗ್ನೇ॒ ಸ ತ್ವಂ ನೋ॑ ಅಗ್ನೇ .
ತ್ವಮ॑ಗ್ನೇ
ಅ॒ಯಾಸಿ॒ ಪ್ರಜಾಪತೇ . ಇ॒ಮಂ ಜೀ॒ವೇಭ್ಯಃ ಪರಿಧಿಂ ದ॑ಧಾಮಿ .ಮೈಷಾಂ ನು
ಗಾದಪ॑ರೋ ಅರ್ಧ॑ಮೇ॒ತಂ . ಶ॒ತಂ ಜೀ॑ವಂತು ಶ॒ರದಃ ಪುರೂ॒ಚೀಃ . ತಿ॒ರೋ
ಮೃತ್ಯುಂ ದ॑ಧತಾಂ॒ ಪರ್ವತೇನ . ಇ॒ಷ್ಟೇಭ್ಯಃ ಸ್ವಾಹಾ ವಷ॒ಡನಿ॑ಷ್ಟೇಭ್ಯಃ ಸ್ವಾಹಾ
.ಭೇ॒ಷ॒ಜಂ ದುರಿ॑ಷ್ಟ್ಯೈ॒ ಸ್ವಾಹಾ ನಿಷ್ಕೃ॑ತ್ಯೈ॒ ಸ್ವಾಹಾ᳚ .ದೌರಾ᳚ರ್ದ್ಧ್ಯೈ॒ ಸ್ವಾಹಾ॒
ದೈವೀಭ್ಯಸ್ತ॒ನೂಭ್ಯಃ ಸ್ವಾಹಾ .. 3. 7. 11. 3..
114ಋದ್ಧ್ಯೈ ಸ್ವಾಹಾ ಸಮೃದ್ಧ್ಯೈ॒ ಸ್ವಾಹಾ .ಯತ ಇಂದ್ರ॒ ಭಯಾಮಹೇ . ತತೋ॑
ನೋ
ಅಭ॑ಯಂ ಕೃಧಿ .ಮಘವಂಛಗ್ಧಿ ತವ॒ ತನ್ನಊ॒ತಯೇ᳚ .ವಿ ದ್ವಿಷೋ ವಿ ಮೃಧೋ॑
ಜಹಿ .ಸ್ವ॒ಸ್ತಿ॒ದಾ ವಿ॒ಶಸ್ಪತಿಃ .ವೃತ್ರ॒ಹಾ ವಿಮೃಧೋ ವ॒ಶೀ .ವೃಷೇಂದ್ರಃ॑ ಪುರ
ಏ॑ತು ನಃ . ಸ್ವ॒ಸ್ತಿದಾ ಅ॑ಭಯಂಕರಃ . ಆ॒ಭಿರ್ಗೀರ್ಭಿರ್ಯದತೋ ನ ಊ॒ನಂ .. 3. 7.

11. 4..

115ಆಪ್ಯಾಯಯಹರಿವೋ ವರ್ಧ॑ಮಾನಃ .ಯ॒ದಾ ಸ್ತೋತೃಭ್ಯೋ ಮಹಿ ಗೋತ್ರಾ
ರು॒ಜಾಸಿ॑ .
ಭೂಯ॒ಿಷ್ಠ॒ಭಾಜೋ ಅಧ ತೇ ಸ್ಯಾಮ . ಅನಾಜ್ಞಾತಂ॒ ಯದಾಜ್ಞಾತಂ . ಯ॒ಜ್ಞಸ್ಯ॑
ಕ್ರಿ॒ಯತೇ॒
ಮಿಥು॑ .ಅಗ್ನೇ॒ ತದಸ್ಯ ಕಲ್ಪಯ . ತ್ವꣳ ಹಿ ವೇತ್ಥ ಯಥಾತಥಂ .ಪುರುಷಸಂಮಿತೋ
ಯ॒ಜ್ಞಃ . ಯ॒ಜ್ಞಃ ಪುರುಷಸಂಮಿತಃ .ಅಗ್ನೇ ತದ॑ಸ್ಯ ಕಲ್ಪಯ . ತ್ವꣳ ಹಿ ವೇತ್ಥ
ಯಥಾತಥಂ .ಯತ್ಪಾ॑ಕ॒ತ್ರಾ ಮನ॑ಸಾ ದೀ॒ನದಕ್ಷಾ ನ . ಯ॒ಜ್ಞಸ್ಯ॑ ಮ॒ನ್ವತೇ
ಮರ್ತಾಸಃ . ಅ॒ಗ್ನಿಷ್ಟದ್ಧೋತಾ ಕ್ರತು॒ವಿದ್ವಿ॑ಜಾನನ್ .ಯಜಿ॑ಷ್ಠೋ ದೇವಾꣳಋ॑ತುಶೋ

320 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯ॑ಜಾತಿ .. 3. 7. 11. 5..ದೇ॒ವಾಗ್ಶ್ಚಿ॒ತ್ರಂ ತ॒ನೂಭ್ಯಃ ಸ್ವಾಹೋ॒ನಂಪುರುಷಸಂಮಿ॒ತೋಽಗ್ನೇ
ತದಸ್ಯ ಕಲ್ಪಯ ಪಂಚ ಚ .. 11..

116ಯದ್ದೇ॑ವಾ ದೇವ॒ಹೇಡನಂ . ದೇವಾ॑ಸಶ್ಚಕೃಮಾ ವ॒ಯಂ . ಆದಿತ್ಯಾ॒ಸ್ತಸ್ಮಾನ್ಮಾ
ಮುಂಚತ .

ಋ॒ತಸ್ಯ॒ರ್ತೇನಮಾಮುತ .ದೇವಾ॑ ಜೀವನಕಾಮ್ಯಾಯತ್ .ವಾಚಾಽನೃತಮೂದಿ॒ಮ
.ಅ॒ಗ್ನಿರ್ಮಾ
ತಸ್ಮಾದೇನ॑ಸಃ . ಗಾರ್ಹಪತ್ಯಃ ಪ್ರಮುಂ॑ಚತು .ದು॒ರ॒ಿತಾ ಯಾನಿ॑ ಚಕೃಮ . ಕ॒ರೋತು
ಮಾಮನೇ॒ನಸಂ .. 3. 7. 12. 1..

117ಋ॒ತೇನ ದ್ಯಾವಾಪೃಥಿವೀ . ಋ॒ತೇನ ತ್ವꣳ ಸ॑ರಸ್ವತಿ .ಋ॒ತಾನ್ಮಾ
ಮುಂಚತಾꣳಹ॑ಸಃ .ಯದನ್ಯಕೃತಮಾರಿ॒ಮ .ಸ॒ಜಾತ॒ಶ॒ꣳꣳಸಾದುತ
ವಾ ಜಾಮಿಶꣳꣳಸಾತ್ .ಜ್ಯಾಯ॑ಸಃ ಶꣳಸಾ॑ದು॒ತ ವಾ ಕನೀಯಸಃ .ಅನಾಜ್ಞಾತಂ
ದೇವಕೃ॑ತಂ ಯದೇನಃ . ತಸ್ಮಾತ್ತ್ವಮ॒ಸ್ಮಾನ್ಜಾ॑ತವೇದೋ ಮುಮುಗ್ಧಿ . ಯದ್ವಾಚಾ
ಯನ್ಮನಸಾ .
ಬಾ॒ಹುಭ್ಯಾಮೂರುಭ್ಯಾ॑ಮಷ್ಠೀವದ್ಭ್ಯಾಂ .. 3. 7. 12. 2..

118 ಶ॒ಿಶ್ನೈರ್ಯದನೃತಂ ಚಕೃ॒ಮಾ ವ॒ಯಂ . ಅ॒ಗ್ನಿರ್ಮಾ॒ ತಸ್ಮಾದೇನಸಃ .

ಯದ್ಧಸ್ತಾ᳚ಭ್ಯಾಂ
ಚ॒ಕರ ಕಿಲ್ಬಿಷಾಣಿ . ಅ॒ಕ್ಷಾಣಾಂ᳚ ವ॒ಗ್ನುಮು॑ಪ॒ ಜಿಘ್ನ॑ಮಾನಃ .ದೂ॒ರೇಪ॒ಶ್ಯಾ ಚ॑
ರಾಷ್ಟ್ರಭೃಚ್ಚ . ತಾನ್ಯಪ್ಸರಸಾ॒ವನು ದತ್ತಾ ಮೃಣಾನಿ .ಅದೀವ್ಯನ್ನೃ॒ಣಂ ಯದಹಂ
ಚ॒ಕಾರ॑ .ಯದ್ವಾಽದಾಸ್ಯಂಥ್ಸಂಜಗಾರಾ॒ ಜನೇ᳚ಭ್ಯಃ . ಅ॒ಗ್ನಿರ್ಮಾ॒ ತಸ್ಮಾದೇನಸಃ .
ಯನ್ಮಯಿಮಾತಾ ಗರ್ಭೇ ಸ॒ತಿ .. 3. 7. 12. 3..

119ಏನಶ್ಚಕಾರ॒ ಯತ್ಪಿ॒ತಾ . ಅ॒ಗ್ನಿರ್ಮಾ॒ ತಸ್ಮಾ॒ದೇನಸಃ .ಯದಾ॑ ಪ॒ಿಪೇಷ॑ ಮಾತರಂ
ಪ॒ಿತರಂ .ಪು॒ತ್ರಃ ಪ್ರಮುದಿತೋ ಧಯನ್॑ .ಅಹಿꣳ’ಸಿತೌ ಪ॒ಿತರೌ॒ ಮಯಾ ತತ್ .

ತದಗ್ನೇ ಅನೃಣೋ ಭ॑ವಾಮಿ .ಯದಂ॒ತರಿ॑ಕ್ಷಂ ಪೃಥಿವೀಮು॒ತ ದ್ಯಾಂ .ಯನ್ಮಾ॒ತರಂ
ಪ॒ಿತರಂ ವಾ ಜಿಹಿꣳಸಿ॒ಮ .ಅ॒ಗ್ನಿರ್ಮಾ ತಸ್ಮಾದೇನ॑ಸಃ .ಯದಾ॒ಶಸಾ ನಿ॒ಶಸಾ
ಯತ್ಪರಾಶಸಾ .. 3. 7. 12. 4..
120ಯದೇನ॑ಶ್ಚಕೃಮಾ ನೂತನಂಯತ್ಪುರಾಣಂ . ಅ॒ಗ್ನಿರ್ಮಾ॒ ತಸ್ಮಾದೇನಸಃ .
ಅತಿಕ್ರಾಮಾಮಿ ದುರಿ॒ತಂ ಯದೇನಃ .ಜಹಾಮಿ ರಿ॒ಪ್ರಂ ಪ॑ರ॒ಮೇ ಸ॒ಧಸ್ಥೇ .ಯತ್ರ॒
ಯಂತಿ ಸುಕೃತೋ॒ ನಾಪಿ॑ ದು॒ಷ್ಕೃತಃ . ತಮಾರೋಹಾಮಿ ಸು॒ಕೃತಾಂ ನು ಲೋ॒ಕಂ .

ತ್ರಿತೇ
ದೇವಾ ಅ॑ಮೃಜತೈತದೇನಃ॑ .ತ್ರಿತ ಏ॒ತನ್ಮ॑ನುಷ್ಯೇಷುಮಾಮೃಜೇ .ತತೋ॑ ಮಾಯದಿ॒
ಕಿಂಚಿದಾನ॒ಶೇ .ಅ॒ಗ್ನಿರ್ಮಾ ತಸ್ಮಾದೇನ॑ಸಃ .. 3. 7. 12. 5..

taittirIyabrAhmaNam.pdf 321

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

121 ಗಾರ್ಹಪತ್ಯಃ ಪ್ರಮುಂ॑ಚತು . ದು॒ರ॒ಿತಾ ಯಾನಿ॑ ಚಕೃಮ . ಕ॒ರೋತು॒
ಮಾಮನೇ॒ನಸಂ
. ದಿ॒ವಿ ಜಾತಾ ಅ॒ಪ್ಸು ಜಾತಾಃ .ಯಾ ಜಾತಾ ಓಷಧೀಭ್ಯಃ . ಅಥೋ॒ ಯಾ ಅ॑ಗ್ನಿಜಾ
ಆಪಃ .
ತಾ ನಃ॑ ಶುಂಧಂತು ಶುಂಧ॑ನೀಃ .ಯದಾಪೋ ನಕ್ತಂ ದುರಿ॒ತಂ ಚರಾಮ .ಯದ್ವಾ॒
ದಿವಾ
ನೂತನಂಯತ್ಪುರಾಣಂ .ಹಿರಣ್ಯವರ್ಣಾ॒ಸ್ತತ॒ಉತ್ಪು॑ನೀತ ನಃ . ಇ॒ಮಂಮೇ॑ ವರುಣ॒
ತತ್ತ್ವಾ॑ ಯಾಮಿ . ತ್ವಂ ನೋ ಅಗ್ನೇ ಸ ತ್ವಂ ನೋ ಅಗ್ನೇ . ತ್ವಮಗ್ನೇ ಅ॒ಯಾಽಸಿ .. 3. 7.

12. 6.. ಅ॒ನೇ॒ನಸ॑ಮಷ್ಠೀವದ್ಭ್ಯಾꣳ’ ಸ॒ತಿ ಪ॑ರಾಶಸಾಽಽನ॒ಶೇ᳚ಽಗ್ನಿರ್ಮಾ
ತಸ್ಮಾದೇನ॑ಸಃ ಪುನೀತ ನ॒ಸ್ತ್ರೀಣಿ ಚ .. 12..ಯದ್ದೇವಾ ದೇವಾ॑ ಋ॒ತೇನ
ಸಜಾತಶ॒ꣳꣳಸಾದ್ಯದ್ವಾಚಾ ಯದ್ಧಸ್ತಾ᳚ಭ್ಯಾಮದೀ᳚ವ್ಯಂ ಯನ್ಮಯಿ ಮಾತಾ
ಯದಾ॑ಪ॒ಿಪೇಷ॒
ಯದಂತರಿ॑ಕ್ಷಂ॒ ಯದಾ॒ಶಸಾಽತಿಕ್ರಾಮಾಮಿ ತ್ರಿತೇ ದೇವಾ ದಿ॒ವಿ ಜಾತಾ ಅ॒ಪ್ಸು ಜಾತಾ
ಯದಾಪ ಇ॒ಮಂಮೇವರುಣ॒ ತತ್ತ್ವಾ॑ಯಾಮಿ॒ ತ್ವಂ ನೋ ಅಗ್ನೇ ಸ ತ್ವಂ ನೋ ಅಗ್ನೇ॒
ತ್ವಮ॑ಗ್ನೇ
ಅ॒ಯಾಽಸಿ ..

122ಯತ್ತೇ ಗ್ರಾವ್ಣ್ಣಾ॑ ಚಿಚ್ಛಿದುಃ ಸೋಮ ರಾಜನ್ .ಪ್ರಿಯಾಣ್ಯಂಗಾನಿ॒ ಸ್ವಧಿ॑ತಾ
ಪರೂꣳ’ಷಿ . ತಥ್ಸಂಧ॒ಥ್ಸ್ವಾಜ್ಯೇನೋತ ವ॑ರ್ಧಯಸ್ವ . ಅ॒ನಾ॒ಗಸೋ॒
ಅಧಮಿಥ್ಸಂ॒ಕ್ಷಯೇಮ . ಯತ್ತೇ ಗ್ರಾವಾ॑ ಬಾ॒ಹುಚ್ಯು॑ತೋ ಅಚುಚ್ಯವುಃ . ನರೋ
ಯತ್ತೇ
ದುದು॒ಹುರ್ದಕ್ಷಿಣೇನ . ತತ್ತ॒ ಆಪ್ಯಾ॑ಯತಾಂ ತತ್ತೇ᳚ .ನಿಷ್ಟ್ಯಾಯತಾಂ ದೇವ ಸೋಮ
.ಯತ್ತೇ
ತ್ವಚಂ ಬಿಭಿದುರ್ಯಚ್ಚಯೋನಿಂ᳚ .ಯದಾಸ್ಥಾನಾ॒ತ್ಪ್ರಚ್ಯು॑ತೋ ವೇನ॑ಸಿ॒ ತ್ಮನಾ᳚ .. 3. 7.
13. 1..

123 ತ್ವಯಾ ತಥ್ಸೋಮ ಗುಪ್ತಮ॑ಸ್ತು ನಃ .ಸಾ ನಃ॑ ಸಂಧಾಽಸತ್ಪರಮೇ ವ್ಯೋಮನ್
.ಅಹಾ॒ಚ್ಛರೀ॑ರಂ॒ ಪಯಸಾ ಸ॒ಮೇತ್ಯ॑ . ಅ॒ನ್ಯೋಽನ್ಯೋ ಭವತಿ ವರ್ಣೋ॑ ಅಸ್ಯ
. ತಸ್ಮಿ॑ನ್ವಯಮುಪಹೂತಾ॒ಸ್ತವ ಸ್ಮಃ .ಆ ನೋ॑ ಭಜ॒ ಸದ॑ಸಿ ವಿ॒ಶ್ವರೂಪೇ .
ನೃ॒ಚಕ್ಷಾಃ ಸೋಮ॑ ಉ॒ತ ಶುಶ್ರುಗ॑ಸ್ತು .ಮಾ ನೋ ವಿಹಾ॑ಸೀದ್ಗಿರ ಆವೃಣಾ॒ನಃ .
ಅನಾಗಾಸ್ತ॒ನುವೋ ವಾವೃಧಾನಃ .ಆ ನೋ ರೂ॒ಪಂ ವ॑ಹತು ಜಾಯಮಾನಃ .. 3. 7.
13. 2..

124ಉಪ॑ಕ್ಷರಂತಿ ಜುಹ್ವೋ ಘೃತೇನ॑ .ಪ್ರಿ॒ಯಾಣ್ಯಂಗಾನಿ॒ ತವ॑ ವ॒ರ್ಧಯಂತೀಃ

322 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಸ್ಮೈ॑ ತೇ ಸೋಮ ನಮ॒ ಇದ್ವಷಟ್ಚ .ಉಪಮಾ ರಾಜಂಥ್ಸುಕೃ॒ತೇ ಹ್ವ॑ಯಸ್ವ .
ಸಂಪ್ರಾ॑ಣಾಪಾನಾಭ್ಯಾ॒ꣳꣳ ಸಮು ಚಕ್ಷುಷಾ॒ ತ್ವಂ .ಸ2ꣳ ಶ್ರೋತ್ರೇಣ ಗಚ್ಛಸ್ವ
ಸೋಮ ರಾಜನ್ .ಯತ್ತ ಆಸ್ಥಿ॑ತ॒ꣳꣳ ಶಮು ತತ್ತೇ॑ ಅಸ್ತು .ಜಾ॒ನೀತಾನ್ನಃ ಸಂಗಮನೇ
ಪಥೀ॒ನಾಂ . ಏ॒ತಂ ಜಾನೀತಾತ್ಪರಮೇ ವ್ಯೋಮನ್ . ವೃಕಾಃ ಸಧಸ್ಥಾ ವಿ॒ದ
ರೂ॒ಪಮ॑ಸ್ಯ ..
3. 7. 13. 3..

125ಯದಾ॒ ಗಚ್ಛಾತ್ಪ॒ಥಿಭಿರ್ದೇವಯಾನೈಃ᳚ . ಇ॒ಷ್ಟಾಪೂ॒ರ್ತೇ ಕೃಣುತಾದಾ॒ವಿರ॑ಸ್ಮೈ .

ಅರಿಷ್ಟೋ ರಾಜನ್ನಗದಃ ಪರೇ॑ಹಿ . ನಮ॑ಸ್ತೇ ಅಸ್ತು॒ ಚಕ್ಷಸೇ ರಘೂಯ॒ತೇ .

ನಾಕಮಾರೋಹ
ಸ॒ಹ ಯಜ॑ಮಾನೇನ . ಸೂರ್ಯಂ ಗಚ್ಛತಾತ್ಪರಮೇ ವ್ಯೋಮನ್ . ಅಭೂ᳚ದ್ದೇವಃ
ಸ॑ವಿ॒ತಾ ವಂದ್ಯೋ
ನು ನಃ॑ . ಇ॒ದಾನೀ॒ಮಹ್ನ ಉಪ॒ವಾಚ್ಯೋ ನೃಭಿಃ॑ . ವಿ ಯೋ ರತ್ನಾ ಭಜ॑ತಿ
ಮಾನವೇಭ್ಯಃ
.ಶ್ರೇಷ್ಠಂ ನೋ॒ ಅತ್ರ॒ ದ್ರವಿಣಂಯಥಾ॒ ದಧ॑ತ್ .ಉಪನೋಮಿತ್ರಾವರುಣಾವಿ॒ಹಾವತಂ
.ಅ॒ನ್ವಾದೀಧ್ಯಾಥಾಮಿಹ ನಃ॑ ಸಖಾಯಾ . ಆ॒ದಿ॒ತ್ಯಾನಾಂ॒ ಪ್ರಸಿತಿರ್ಹೇ॒ತಿಃ .ಉ॒ಗ್ರಾ
ಶ॒ತಾಪಾಷ್ಠಾ ಘ॒ವಿಷಾ ಪರಿ ಣೋ ವೃಣಕ್ತು .ಆಪ್ಯಾಯಸ್ವ ಸಂ ತೇ᳚ .. 3. 7. 13. 4..
ತ್ಮನಾ ಜಾಯ॑ಮಾನೋಽಸ್ಯ ದಧತ್ಪಂಚ॑ ಚ .. 13..

126ಯದ್ದಿ॑ದೀಕ್ಷೇ ಮನಸಾ॒ ಯಚ್ಚ ವಾಚಾ .ಯದ್ವಾ ಪ್ರಾ॒ಣೈಶ್ಚಕ್ಷುಷಾ॒ ಯಚ್ಚ॒
ಶ್ರೋತ್ರೇಣ .ಯದ್ರೇತಸಾಮಿಥು॒ನೇನಾಪ್ಯಾತ್ಮನಾ . ಅ॒ದ್ಭ್ಯೋ ಲೋ॒ಕಾ ದ॑ಧಿರೇ ತೇಜ
ಇಂದ್ರಿ॒ಯಂ .ಶು॒ಕ್ರಾ ದೀಕ್ಷಾಯೈ ತಪ॑ಸೋವಿ॒ಮೋಚ॑ನೀಃ .ಆಪೋವಿಮೋಕ್ತ್ರೀರ್ಮಯಿ
ತೇಜ
ಇಂದ್ರಿ॒ಯಂ . ಯದೃಚಾ ಸಾಮ್ನಾ ಯಜು॑ಷಾ . ಪ॒ಶೂನಾಂ ಚರ್ಮನ್ ಹ॒ವಿಷಾ॑
ದಿದೀಕ್ಷೇ .
ಯಚ್ಛಂದೋಭ॒ಿರೋಷಧೀಭಿ॒ರ್ವನಸ್ಪತೌ . ಅ॒ದ್ಭ್ಯೋ ಲೋಕಾ ದ॑ಧಿರೇ ತೇಜ
ಇಂದ್ರಿ॒ಯಂ
.. 3. 7. 14. 1..

127ಶುಕ್ರಾ ದೀಕ್ಷಾಯೈ॒ ತಪ॑ಸೋ ವಿ॒ಮೋಚ॑ನೀಃ .ಆಪೋ ವಿಮೋ॒ಕ್ತ್ರೀರ್ಮಯಿ ತೇಜ
ಇಂದ್ರಿ॒ಯಂ .

ಯೇನ॒ ಬ್ರಹ್ಮ॒ ಯೇನ॑ ಕ್॒ಷತ್ರಂ .ಯೇನೇಂ᳚ದ್ರಾ॒ಗ್ನೀ ಪ್ರ॒ಜಾಪತಿಃ॒ ಸೋಮೋ ವರು॑ಣೋ
ಯೇನ॒
ರಾಜಾ᳚ . ವಿಶ್ವೇ ದೇವಾ ಋಷಯೋ॒ ಯೇನ॑ ಪ್ರಾ॒ಣಾಃ . ಅ॒ದ್ಭ್ಯೋ ಲೋ॒ಕಾ ದ॑ಧಿರೇ
ತೇಜ

taittirIyabrAhmaNam.pdf 323

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಇಂದ್ರಿ॒ಯಂ .ಶು॒ಕ್ರಾ ದೀಕ್ಷಾಯೈ ತಪ॑ಸೋವಿ॒ಮೋಚ॑ನೀಃ .ಆಪೋವಿಮೋಕ್ತ್ರೀರ್ಮಯಿ
ತೇಜ
ಇಂದ್ರಿ॒ಯಂ . ಅ॒ಪಾಂ ಪುಷ್ಪ॑ಮ॒ಸ್ಯೋಷಧೀನಾꣳꣳ ರಸಃ .ಸೋಮ॑ಸ್ಯ ಪ್ರಿ॒ಯಂ ಧಾಮ
.. 3. 7. 14. 2..

128ಅ॒ಗ್ನೇಃ ಪ್ರಿ॒ಯತಮꣳ ಹ॒ವಿಃ ಸ್ವಾಹಾ᳚ . ಅ॒ಪಾಂ ಪುಷ್ಪ॑ಮ॒ಸ್ಯೋಷಧೀನಾꣳꣳ
ರಸಃ .ಸೋಮಸ್ಯ ಪ್ರಿ॒ಯಂ ಧಾಮ .ಇಂದ್ರ॑ಸ್ಯ ಪ್ರಿ॒ಯತಮꣳ ಹ॒ವಿಃ ಸ್ವಾಹಾ . ಅ॒ಪಾಂ
ಪುಷ್ಪ॑ಮ॒ಸ್ಯೋಷಧೀನಾꣳꣳ ರಸಃ . ಸೋಮ॑ಸ್ಯ ಪ್ರಿ॒ಯಂ ಧಾಮ . ವಿಶ್ವೇಷಾಂ
ದೇವಾನಾಂ
ಪ್ರಿ॒ಯತಮꣳ ಹ॒ವಿಃ ಸ್ವಾಹಾ . ವ॒ಯꣳ ಸೋಮ ವ್ರ॒ತೇ ತವ .ಮನಸ್ತನೂಷು॒
ಪಿಪ್ರತಃ .ಪ್ರ॒ಜಾವಂ॑ತೋ ಅಶೀಮಹಿ .. 3. 7. 14. 3..

129ದೇ॒ವೇಭ್ಯಃ ಪಿ॒ತೃಭ್ಯಃ ಸ್ವಾಹಾ᳚ .ಸೋಮ್ಯೇಭ್ಯಃ ಪ॒ಿತೃಭ್ಯಃ ಸ್ವಾಹಾ .
ಕ॒ವ್ಯೇಭ್ಯಃ ಪ॒ಿತೃಭ್ಯಃ ಸ್ವಾಹಾ .ದೇವಾಸ ಇ॒ಹ ಮಾದಯಧ್ವಂ .ಸೋಮ್ಯಾ॑ಸ ಇ॒ಹ
ಮಾದಯಧ್ವಂ . ಕವ್ಯಾಸ ಇ॒ಹ ಮಾದಯಧ್ವಂ .ಅನಂ॑ತರಿತಾಃ ಪ॒ಿತರಃ॑ ಸೋ॒ಮ್ಯಾಃ
ಸೋಮಪೀಥಾತ್
.ಅಪೈ॑ತು ಮೃತ್ಯುರಮೃತಂ॑ ನ॒ ಆಗನ್ .ವೈವ॒ಸ್ವ॒ತೋ ನೋ ಅಭ॑ಯಂ ಕೃಣೋತು .
ಪ॒ರ್ಣಂ ವನಸ್ಪತೇರಿವ .. 3. 7. 14. 4..

130ಅ॒ಭಿ ನಃ॑ ಶೀಯತಾꣳ ರ॒ಯಿಃ .ಸಚ॑ತಾಂ ನಃ॒ ಶಚೀ॒ಪತಿಃ .ಪರಂ॑
ಮೃತ್ಯೋ ಅನು॒ಪರೇಹಿ॒ ಪಂಥಾಂ . ಯಸ್ತೇ ಸ್ವ ಇತರೋ ದೇವ॒ಯಾನಾ᳚ತ್ .

ಚಕ್ಷುಷ್ಮತೇ
ಶೃಣ್ವ॒ತೇ ತೇ᳚ ಬ್ರವೀಮಿ . ಮಾ ನಃ॑ ಪ್ರ॒ಜಾꣳ ರೀರಿಷೋ ಮೋತ ವೀ॒ರಾನ್ .

ಇ॒ದಮೂನು
ಶ್ರೇಯೋಽವಸಾನ॒ಮಾಗ॑ನ್ಮ . ಯದ್ಗೋಜಿದ್ಧ॑ನ॒ಜಿದಶ್ವ॒ಜಿದ್ಯತ್ . ಪ॒ರ್ಣಂ
ವನ॒ಸ್ಪತೇರಿವ
.ಅ॒ಭಿ ನಃ ಶೀಯತಾꣳ ರ॒ಯಿಃ .ಸಚತಾಂ ನಃ॒ ಶಚೀಪತಿಃ .. 3. 7. 14. 5..
ವನ॒ಸ್ಪತಾವ॒ದ್ಭ್ಯೋ ಲೋ॒ಕಾ ದ॑ಧಿರೇ ತೇಜ ಇಂದ್ರಿ॒ಯಂ ಧಾಮಾ॑ಶೀಮಹೀವಾಭಿ ನಃ॑
ಶೀಯತಾꣳ ರ॒ಯಿರೇಕಂ ಚ .. 14..

ಸರ್ವಾನ್॒ ಯದ್ವಿಷ್ಷ॑ಣ್ಣೇನ॒ ವಿ ವೈ ಯಾಃ ಪುರಸ್ತಾ॒ದ್ದೇವಾ ದೇ॒ವೇಷು॒ ಪರಿ॑ ಸ್ತೃಣೀತ॒
ಸಕ್ಷೇ॒ದಂ ಯದಸ್ಯ ಪಾರೇಽನಾಗಸ॒ ಉದಸ್ತಾಂಪ್ಸೀದ್ಬ್ರಹ್ಮ॑ ಪ್ರತಿ॒ಷ್ಠಾ ಯದ್ದೇವಾ॒
ಯತ್ತೇ ಗ್ರಾವ್ಣ್ಣಾ॒ ಯದ್ದಿ॑ದೀಕ್ಷೇ ಚತು॑ರ್ದಶ .. 14..

ಸರ್ವಾನ್ಭೂತಿ॑ಮೇವ ಯಾಮೇವಾಪ್ಸ್ವಾಹು॑ತಿಂ ವ್ರ॒ತಾನಾಂ ಪರ್ಣವ॒ಲ್ಕಃ
ಸೋಮ್ಯಾನಾಮ॒ಸ್ಮಿನ್,

ಯ॒ಜ್ಞೇಽಗ್ನೇಯೋ ನೋ ಜ್ಯೋಗ್ಜೀವಾಃ ಪ॒ರೋರ॑ಜಾಃ॒ ಪ್ರತೇ॑ಮ॒ಹೇ ಬ್ರಹ್ಮ॑ ಪ್ರತಿ॒ಷ್ಠಾ

324 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಗಾರ್ಹಪತ್ಯಸ್ತ್ರಿꣳꣳಶದು॑ತ್ತರಶತಂ .. 130..

ಸರ್ವಾನ್ನಃ॒ ಶಚೀಪತಿಃ ..

ತೃತೀಯಾಷ್ಟಕೇ ಅಷ್ಟಮಃ ಪ್ರಪಾಠಕಃ 8

ಅಶ್ವಮೇಧಂ ವೈಶ್ವದೇವಂ ಕಾಂಡಂ ತತ್ರ ಪ್ರಥಮಮಹಃ
1ಸಾಂ॒ಗ್ರ॒ಹ॒ಣ್ಯೇಷ್ಟ್ಯಾ॑ ಯಜತೇ . ಇ॒ಮಾಂ ಜ॒ನತಾ॒ꣳꣳ ಸಂಗೃಹ್ಣಾ॒ನೀತಿ॑
.ದ್ವಾದ॑ಶಾರತ್ನೀ ರಶನಾ ಭ॑ವತಿ .ದ್ವಾದಶ॒ ಮಾಸಾಃ ಸಂವಥ್ಸರಃ
.ಸಂ॒ವ॒ಥ್ಸ॒ರಮೇವಾವ॑ರುಂಧೇ .ಮೌಂಜೀ ಭ॑ವತಿ .ಊರ್ಗ್ವೈ ಮುಂಜಾಃ᳚ .
ಊರ್ಜಮೇ॒ವಾವ॑ರುಂಧೇ .ಚಿ॒ತ್ರಾ ನಕ್ಷತ್ರಂ ಭವತಿ .ಚಿ॒ತ್ರಂ ವಾ ಏ॒ತತ್ಕರ್ಮ .. 3. 8. 1.

1..

2ಯದಶ್ವಮೇ॒ಧಃ ಸಮೃದ್ಧ್ಯೈ .ಪುಣ್ಯನಾಮ ದೇವ॒ಯಜ॑ನಮಧ್ಯವ॑ಸ್ಯತಿ .

ಪುಣ್ಯಾ॑ಮೇ॒ವ ತೇನ॑ ಕೀ॒ರ್ತಿಮ॒ಭಿಜಯತಿ .ಅಪದಾತೀನೃ॒ತ್ವಿಜಃ ಸ॒ಮಾವಹಂತ್ಯಾ
ಸು॑ಬ್ರಹ್ಮ॒ಣ್ಯಾಯಾಃ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮ॑ಷ್ಟ್ಯೈ . ಕೇ॒ಶ॒ಶ್ಮಶ್ರು ವ॑ಪತೇ
.ನ॒ಖಾನಿ ನಿಕೃಂತತೇ .ದ॒ತೋ ಧಾ॑ವತೇ .ಸ್ನಾತಿ .ಅಹ॑ತಂ ವಾಸಃ॒ ಪರಿ॑ಧತ್ತೇ .
ಪಾಪ್ಮನೋಽಪ॑ಹತ್ಯೈ .ವಾಚಂ ಯ॒ತ್ವೋಪವಸತಿ .ಸುವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಗುಪ್ತ್ಯೈ
. ರಾತ್ರಿಂ ಜಾಗ॒ರಯಂತ ಆಸತೇ .ಸುವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಮಷ್ಟ್ಯೈ .. 3. 8. 1. 2..

ಕರ್ಮ ಧತ್ತೇ ಪಂಚ॑ ಚ .. 1..

3ಚತುಷ್ಟಯ್ಯ ಆಪೋ ಭವಂತಿ .ಚತುಃ॑ಶಫೋ ವಾ ಅಶ್ವಃ॑ ಪ್ರಾಜಾಪತ್ಯಃ ಸಮೃದ್ಧ್ಯೈ
. ತಾ ದಿ॒ಗ್ಭ್ಯಃ ಸ॒ಮಾಭೃತಾ ಭವಂತಿ .ದಿ॒ಕ್ಷು ವಾ ಆಪಃ .ಅನ್ನಂ॒ ವಾ ಆಪಃ॑ . ಅ॒ದ್ಭ್ಯೋ
ವಾ ಅನ್ನಂ ಜಾಯತೇ .ಯದೇ॒ವಾದ್ಭ್ಯೋಽನ್ನಂ ಜಾಯತೇ . ತದವ॑ರುಂಧೇ . ತಾಸು॑
ಬ್ರಹ್ಮೌದನಂ
ಪ॑ಚತಿ . ರೇತ ಏ॒ವ ತದ್ದಧಾತಿ .. 3. 8. 2. 1..

4ಚತುಃ॑ಶರಾವೋ ಭವತಿ .ದಿ॒ಕ್ಷ್ವೇವ ಪ್ರತಿತಿಷ್ಠತಿ . ಉ॒ಭ॒ಯತೋ ರು॒ಕ್ಮೌ ಭ॑ವತಃ .
ಉ॒ಭ॒ಯತ॑ ಏ॒ವಾಸ್ಮಿನ್ರುಚಂ ದಧಾತಿ .ಉದ್ಧರತಿ ಶೃತತ್ವಾಯ .ಸ॒ರ್ಪಿಷ್ವಾ᳚ನ್ಭವತಿ
ಮೇಧ್ಯತ್ವಾಯ . ಚ॒ತ್ವಾರ॑ ಆರ್ಷೇ॒ಯಾಃ ಪ್ರಾಶ್ನಂತಿ . ದಿ॒ಶಾಮೇವ ಜ್ಯೋತಿಷಿ
ಜುಹೋತಿ .

ಚ॒ತ್ವಾರಿ ಹಿರಣ್ಯಾನಿ ದದಾತಿ .ದಿ॒ಶಾಮೇವ ಜ್ಯೋತೀಗ್॒ಷ್ಯವ॑ರುಂಧೇ .. 3. 8. 2. 2..
5ಯದಾಜ್ಯ॑ಮುಚ್ಛಿಷ್ಯ॑ತೇ . ತಸ್ಮಿನ್ರಶ॒ನಾಂ ನ್ಯುನತ್ತಿ .ಪ್ರಜಾಪ॑ತಿ॒ರ್ವಾ ಓ॑ದ॒ನಃ .
ರೇತ ಆಜ್ಯಂ . ಯದಾಜ್ಯೇ ರಶ॒ನಾಂ ನ್ಯುನತ್ತಿ . ಪ್ರ॒ಜಾಪತಿಮೇ॒ವ ರೇತಸಾ॒
ಸಮರ್ಧಯತಿ

taittirIyabrAhmaNam.pdf 325

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ದ॒ರ್ಭ॒ಮಯೀ ರಶನಾ ಭ॑ವತಿ .ಬ॒ಹು ವಾ ಏ॒ಷ ಕುಚ॒ರೋಽಮೇಧ್ಯಮುಪಗಚ್ಛತಿ

.ಯದಶ್ವಃ॑ .ಪ॒ವಿತ್ರಂ ವೈ ದ॒ರ್ಭಾಃ .. 3. 8. 2. 3..
6ಯದ್ದ॑ರ್ಭಮಯೀ ರಶನಾ ಭವ॑ತಿ .ಪುನಾತ್ಯೇವೈನಂ᳚ .ಪೂ॒ತಮೇ॑ನಂ
ಮೇಧ್ಯಮಾಲ॑ಭತೇ . ಅಶ್ವ॑ಸ್ಯ ವಾ ಆಲಬ್ಧಸ್ಯ ಮಹಿಮೋದ॑ಕ್ರಾಮತ್ . ಸ
ಮ॒ಹರ್ತ್ವಿ॑ಜಃ॒
ಪ್ರಾವಿಶತ್ . ತನ್ಮ॒ಹರ್ತ್ವಿ॑ಜಾಂ ಮಹರ್ತ್ವಿ॒ಕ್ತ್ವಂ .ಯನ್ಮಹರ್ತ್ವಿಜಃ ಪ್ರಾಶ್ನಂತಿ .

ಮ॒ಹಿ॒ಮಾನಮೇ॒ವಾಸ್ಮಿಂತದ್ದ॑ಧತಿ .ಅಶ್ವ॑ಸ್ಯ ವಾ ಆಲ॑ಬ್ಧಸ್ಯ ರೇತ ಉದಕ್ರಾಮತ್ .

ತಥ್ಸು॒ವರ್ಣꣳꣳ ಹಿರಣ್ಯಮಭವತ್ .ಯಥ್ಸುವರ್ಣꣳꣳ ಹಿರಣ್ಯಂ॒ ದದಾ॑ತಿ .

ರೇತ ಏ॒ವ ತದ್ದಧಾತಿ . ಓ॒ದ॒ನೇ ದ॑ದಾತಿ . ರೇತೋ॒ ವಾ ಓ॑ದ॒ನಃ . ರೇತೋ ಹಿರ॑ಣ್ಯಂ
. ರೇತ॑ಸೈ॒ವಾಸ್ಮಿನ್ರೇತೋ ದಧಾತಿ .. 3. 8. 2. 4..ದ॒ಧಾತಿ॒ ರುಂ॒ಧೇ ದ॒ರ್ಭಾ
ಅ॑ಭವ॒ಥ್ಷಟ್ ಚ॑ .. 2..
7ಯೋ ವೈ ಬ್ರಹ್ಮ॑ಣೇ ದೇವೇಭ್ಯಃ ಪ್ರ॒ಜಾಪತ॒ಯೇಽಪ್ರತಿಪ್ರೋಚ್ಯಾಶ್ವಂ ಮೇಧ್ಯಂ
ಬ॒ಧ್ನಾತಿ .ಆ ದೇ॒ವತಾಭ್ಯೋ ವೃಶ್ಚ್ಯತೇ .ಪಾಪೀ॑ಯಾನ್ಭವತಿ .ಯಃ ಪ್ರ॑ತಿ॒ಪ್ರೋಚ್ಯ .ನ
ದೇವತಾ᳚ಭ್ಯ ಆವೃಶ್ಚ್ಯತೇ .ವಸೀ॑ಯಾನ್ಭವತಿ .ಯದಾಹ॑ .ಬ್ರಹ್ಮ॒ನ್ನಶ್ವಂ ಮೇಧ್ಯಂ
ಭಂಥ್ಸ್ಯಾಮಿ ದೇವೇಭ್ಯಃ ಪ್ರ॒ಜಾಪ॑ತಯೇ ತೇನ॑ ರಾಧ್ಯಾಸಮಿತಿ .ಬ್ರಹ್ಮ ವೈ ಬ್ರಹ್ಮಾ .
ಬ್ರಹ್ಮ॑ಣ ಏ॒ವ ದೇ॒ವೇಭ್ಯಃ ಪ್ರಜಾಪ॑ತಯೇ ಪ್ರತಿಪ್ರೋಚ್ಯಾಶ್ವಂ ಮೇಧ್ಯಂ ಬಧ್ನಾತಿ .. 3.

8. 3. 1..

8ನ ದೇವತಾ᳚ಭ್ಯ ಆವೃಶ್ಚ್ಯತೇ .ವಸೀ॑ಯಾನ್ಭವತಿ .ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ
ಪ್ರ॑ಸ॒ವ ಇತಿ॑ ರಶನಾಮಾದ॑ತ್ತೇ ಪ್ರಸೂ᳚ತ್ಯೈ . ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಮಿತ್ಯಾಹ
.ಅ॒ಶ್ವಿನೌ ಹಿ ದೇ॒ವಾನಾಮಧ್ವ॒ರ್ಯೂ ಆಸ್ತಾಂ .ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಮಿತ್ಯಾ॑ಹ॒
ಯತ್ಯೈ᳚ .ವ್ಯೃ॑ದ್ಧಂ ವಾ ಏ॒ತದ್ಯಜ್ಞಸ್ಯ॑ .ಯದ॑ಯ॒ಜುಷ್ಕೇಣ ಕ್ರಿ॒ಯತೇ᳚ .
ಇ॒ಮಾಮಗೃಭ್ಣನ್ರಶ॒ನಾಮೃ॒ತಸ್ಯೇತ್ಯಧಿ॑ವದತಿಯಜುಷ್ಕೃತ್ಯೈ .ಯ॒ಜ್ಞಸ್ಯ
ಸಮೃದ್ಧ್ಯೈ .. 3. 8. 3. 2..

9 ತದಾ॑ಹುಃ .ದ್ವಾದಶಾರತ್ನೀ ರಶ॒ನಾ ಕ॑ರ್ತವ್ಯಾ 3 ತ್ರಯೋದಶಾರತ್ನೀ 3 ರಿತಿ
.ಋ॒ಷ॒ಭೋ ವಾ ಏ॒ಷ ಋ॑ತೂನಾಂ .ಯಥ್ಸಂವಥ್ಸ॒ರಃ . ತಸ್ಯ॑ ತ್ರಯೋದಶೋ
ಮಾಸೋ ವಿ॒ಷ್ಟಪಂ .ಋ॒ಷ॒ಭ ಏ॒ಷ ಯ॒ಜ್ಞಾನಾಂ .ಯದಶ್ವಮೇ॒ಧಃ .
ಯಥಾ॒ ವಾ ಋ॑ಷ॒ಭಸ್ಯ ವಿ॒ಷ್ಟಪಂ . ಏ॒ವಮೇ॒ತಸ್ಯ ವಿ॒ಷ್ಟಪಂ .

ತ್ರಯೋ॒ದ॒ಶಮರ॒ತ್ನಿꣳ ರ॑ಶ॒ನಾಯಾಮು॒ಪಾದಧಾತಿ .. 3. 8. 3. 3..

10ಯಥರ್ಷಭಸ್ಯ ವಿ॒ಷ್ಟಪꣳ’ ಸ2ꣳಸ್ಕರೋತಿ॑ . ತಾದೃಗೇ॒ವ
ತತ್ .ಪೂರ್ವ ಆಯುಷಿ ವಿ॒ದಥೇಷು ಕ॒ವ್ಯೇತ್ಯಾಹ .ಆಯು॑ರೇವಾಸ್ಮಿಂದಧಾತಿ
. ತಯಾ॑ ದೇ॒ವಾಃ ಸು॒ತಮಾಬಭೂವು॒ರಿತ್ಯಾ॑ಹ .ಭೂತಿ॑ಮೇವೋಪಾವರ್ತತೇ .

326 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಋ॒ತಸ್ಯ॒ ಸಾಮಂ᳚ಥ್ಸರಮಾ॒ರಪಂತೀತ್ಯಾಹ .ಸ॒ತ್ಯಂ ವಾ ಋ॒ತಂ .

ಸ॒ತ್ಯೇನೈವೈನ॑ಮೃತೇನಾರ॑ಭತೇ . ಅ॒ಭ॒ಿಧಾ ಅ॒ಸೀತ್ಯಾಹ .. 3. 8. 3. 4..

11 ತಸ್ಮಾದಶ್ವಮೇಧಯಾಜೀ ಸರ್ವಾಣಿ ಭೂ॒ತಾನ್ಯಭಿಭವತಿ .ಭುವ॑ನಮ॒ಸೀತ್ಯಾಹ
.ಭೂ॒ಮಾನಮೇವೋಪೈ॑ತಿ .ಯಂ॒ತಾಽಸೀತ್ಯಾಹ .ಯಂ॒ತಾರಮೇ॒ವೈನಂ॑ ಕರೋತಿ .

ಧ॒ರ್ತಾಽಸೀತ್ಯಾಹ .ಧ॒ರ್ತಾರ॑ಮೇ॒ವೈನಂ॑ ಕರೋತಿ .ಸೋಽಗ್ನಿಂ ವೈ᳚ಶ್ವಾನರಮಿತ್ಯಾಹ .

ಅ॒ಗ್ನಾವೇ॒ವೈನಂ॑ ವೈಶ್ವಾನರೇ ಜು॑ಹೋತಿ .ಸಪ್ರ॑ಥಸ॒ಮಿತ್ಯಾಹ .. 3. 8. 3. 5..

12ಪ್ರ॒ಜಯೈವೈನಂ॑ ಪ॒ಶುಭಿಃ॑ ಪ್ರಥಯತಿ .ಸ್ವಾಹಾಕೃತ ಇತ್ಯಾಹ .ಹೋಮ॑
ಏ॒ವಾಸ್ಯೈ॒ಷಃ .ಪೃಥಿ॒ವ್ಯಾಮಿತ್ಯಾಹ .ಅ॒ಸ್ಯಾಮೇವೈನಂ॒ ಪ್ರತಿಷ್ಠಾಪಯತಿ
.ಯಂ॒ತಾ ರಾಡ್ಯಂತಾಽಸಿ॒ ಯಮ॑ನೋ ಧ॒ರ್ತಾಽಸಿ ಧ॒ರುಣ ಇತ್ಯಾ॑ಹ .

ರೂ॒ಪಮೇವಾಸ್ಯೈತನ್ಮ॑ಹಿ॒ಮಾನಂ ವ್ಯಾಚಷ್ಟೇ . ಕೃಷ್ಯೈ ತ್ವಾ॒ ಕ್ಷೇಮಾ॑ಯ ತ್ವಾ ರ॒ಯ್ಯೈ
ತ್ವಾ॒ ಪೋಷಾಯ॒ ತ್ವೇತ್ಯಾಹ . ಆ॒ಶಿಷಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ .ಸ್ವ॒ಗಾ ತ್ವಾ॑ ದೇವೇಭ್ಯ॒
ಇತ್ಯಾಹ .ದೇವೇಭ್ಯ॑ ಏ॒ವೈನಗ್ಗ್ ಸ್ವ॒ಗಾ ಕ॑ರೋತಿ .ಸ್ವಾಹಾ ತ್ವಾ ಪ್ರ॒ಜಾಪತಯ॒ ಇತ್ಯಾಹ
.

ಪ್ರಾಜಾ॒ಪ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ॑ .ಯಸ್ಯಾ ಏ॒ವ ದೇ॒ವತಾಯಾ ಆಲ॒ಭ್ಯತೇ . ತಯೈವೈನ॒ꣳꣳ
ಸಮರ್ಧಯತಿ .. 3. 8. 3. 6..ಬ॒ಧ್ನಾತಿ॒ ಸಮೃದ್ಧ್ಯಾ ಉ॒ಪಾದಧಾತ್ಯಸೀತ್ಯಾಹ॒
ಸಪ್ರ॑ಥಸ॒ಮಿತ್ಯಾಹ ದೇವೇಭ್ಯ॒ ಇತ್ಯಾಹ॒ ಪಂಚ॑ ಚ .. 3..

13ಯಃಪಿ॒ತುರನುಜಾಯಾಃ᳚ ಪುತ್ರಃ .ಸಪುರಸ್ತಾ᳚ನ್ನಯತಿ .ಯೋಮಾತುರ॑ನು॒ಜಾಯಾಃ
ಪುತ್ರಃ
.ಸ ಪ॒ಶ್ಚಾನ್ನಯತಿ .ವಿಷ್ವಂಚಮೇ॒ವಾಸ್ಮಾತ್ಪಾಪ್ಮಾನಂ ವಿವೃಹತಃ .ಯೋಅರ್ವಂತಂ॒
ಜಿಘಾꣳ’ಸತಿ॒ ತಮಭ್ಯ॑ಮೀತಿ॒ ವರು॑ಣ॒ ಇತಿ॒ ಶ್ವಾನಂ ಚತುರ॒ಕ್ಷಂ ಪ್ರಸೌ॑ತಿ .

ಪ॒ರೋ ಮರ್ತಃ ಪ॒ರಃ ಶ್ವೇತಿ ಶುನಶ್ಚತುರ॒ಕ್ಷಸ್ಯ॒ ಪ್ರಹಂ॑ತಿ . ಶ್ವೇವ ವೈ ಪಾಪ್ಮಾ
ಭ್ರಾತೃವ್ಯಃ .ಪಾಪ್ಮಾನ॑ಮೇ॒ವಾಸ್ಯ ಭ್ರಾತೃವ್ಯꣳ ಹಂತಿ .ಸೈ॒ಧ್ರಕಂ ಮುಸಲಂ
ಭವತಿ .. 3. 8. 4. 1..

14 ಕರ್ಮ ಕರ್ಮೈವಾಸ್ಮೈ ಸಾಧಯತಿ .ಪೌಗ್॒ಶ್ಚಲೇ॒ಯೋ ಹಂತಿ .

ಪುಗ್ಗ್ಶ್ಚಲ್ವಾಂ ವೈ ದೇ॒ವಾಃ ಶುಚಂ ನ್ಯದಧುಃ . ಶುಚೈವಾಸ್ಯ॒ ಶುಚꣳ’
ಹಂತಿ .ಪಾಪ್ಮಾ ವಾ ಏ॒ತಮೀಪ್ಸತೀತ್ಯಾ॑ಹುಃ .ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತ॒ ಇತಿ
.ಅಶ್ವ॑ಸ್ಯಾಧಸ್ಪ॒ದಮುಪಾಸ್ಯತಿ .ವ॒ಜ್ರೀ ವಾ ಅಶ್ವಃ ಪ್ರಾಜಾಪತ್ಯಃ .ವಜ್ರೇಣೈ॒ವ
ಪಾಪ್ಮಾನಂ ಭ್ರಾತೃವ್ಯ॒ಮವಕ್ರಾಮತಿ .ದ॒ಕ್॒ಷಿಣಾಽಪಪ್ಲಾವಯತಿ .. 3. 8. 4. 2..

15ಪಾಪ್ಮಾನ॑ಮೇವಾಸ್ಮಾ॒ಚ್ಛಮ॑ಲ॒ಮಪ॑ಪ್ಲಾವಯತಿ . ಐ॒ಷೀಕ ಉ॑ದೂ॒ಹೋ ಭ॑ವತಿ
.ಆಯು॒ರ್ವಾ ಇ॒ಷೀಕಾಃ .ಆಯು॑ರೇವಾಸ್ಮಿಂದಧತಿ . ಅ॒ಮೃತಂ॒ ವಾ ಇ॒ಷೀಕಾಃ .
ಅ॒ಮೃತ॑ಮೇವಾಸ್ಮಿಂದಧತಿ .ವೇ॒ತ॒ಸ॒ ಶಾಖೋಪ ಸಂಬ॑ದ್ಧಾ ಭವತಿ .

taittirIyabrAhmaNam.pdf 327

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಪ್ಸುಯೋನಿ॒ರ್ವಾಅಶ್ವಃ . ಅ॒ಪ್ಸುಜೋವೇ॑ತ॒ಸಃ .ಸ್ವಾದೇ॒ವೈನಂ॒ಯೋನೇ॒ರ್ನಿರ್ಮಿಮೀತೇ
.

ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಮ॒ಭ್ಯುದೂ॑ಹತಿ .ಪುರಸ್ತಾ॑ದೇವಾಸ್ಮಿ॑ನ್ಪ್ರತೀಚ್ಯ॒ಮೃತಂ
ದಧಾತಿ . ಅ॒ಹಂ ಚ॒ ತ್ವಂ ಚ॑ ವೃತ್ರಹ॒ನ್ನಿತಿ ಬ್ರಹ್ಮಾ ಯಜ॑ಮಾನಸ್ಯ
ಹಸ್ತಂ॑ ಗೃಹ್ಣಾತಿ .ಬ್ರಹ್ಮಕ್ಷ॒ತ್ತ್ರೇ ಏ॒ವ ಸಂದಧಾತಿ .ಅ॒ಭಿ ಕ್ರತ್ವೇಂದ್ರ
ಭೂರಧ॒ಜ್ಮನ್ನಿತ್ಯಧ್ವ॒ರ್ಯುರ್ಯಜಮಾನಂ ವಾಚಯತ್ಯ॒ಭಿಜಿತ್ಯೈ .. 3. 8. 4. 3.. ಭ॒ವ॒ತಿ॒
ಪ್ಲಾ॒ವ॒ಯ॒ತಿ॒ ಮಿ॒ಮೀತೇ ಪಂಚ॑ ಚ .. 4..

16 ಚ॒ತ್ವಾರ॑ ಋ॒ತ್ವಿಜಃ ಸಮುಕ್ಷಂತಿ . ಆ॒ಭ್ಯ ಏ॒ವೈನಂ ಚತ॒ಸೃಭ್ಯೋ
ದಿ॒ಗ್ಭ್ಯೋಽಭಿಸಮೀರಯಂತಿ . ಶ॒ತೇನ॑ ರಾಜಪುತ್ರೈಃ ಸ॒ಹಾಧ್ವ॒ರ್ಯುಃ .
ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಙ್ತಿಷ್ಠನ್ಪ್ರೋಕ್ಷತಿ . ಅ॒ನೇನಾಶ್ವೇನ॒ ಮೇಧ್ಯೇನೇಷ್ಟ್ವಾ . ಅ॒ಯꣳ
ರಾಜಾ॑ ವೃ॒ತ್ರಂ ವ॑ಧ್ಯಾದಿತಿ॑ . ರಾ॒ಜ್ಯಂ ವಾ ಅ॑ಧ್ವ॒ರ್ಯುಃ . ಕ್ಷ॒ತ್ತ್ರꣳ ರಾಜಪು॒ತ್ರಃ .
ರಾಜ್ಯೇನೈವಾಸ್ಮಿ॑ನ್ ಕ್॒ಷತ್ತ್ರಂ ದ॑ಧಾತಿ . ಶ॒ತೇನಾರಾ॒ಜಭಿರು॒ಗ್ರೈಃ ಸ॒ಹ ಬ್ರಹ್ಮಾ ..
3. 8. 5. 1..

17ದ॒ಕ್॒ಷಿಣ॒ತ ಉದಙ್ ತಿಷ್ಠನ್ ಪ್ರೋಕ್ಷ॑ತಿ . ಅ॒ನೇನಾಶ್ವೇನ॒ ಮೇಧ್ಯೇನೇ॒ಷ್ಟ್ವಾ .

ಅ॒ಯꣳ ರಾಜಾ᳚ಽಪ್ರತಿಧೃ॒ಷ್ಯೋಽಸ್ತ್ವಿತಿ॑ .ಬಲಂ॒ ವೈ ಬ್ರ॒ಹ್ಮಾ .ಬಲ॑ಮರಾಜೋಗ್ರಃ .
ಬಲೇನೈ॒ವಾಸ್ಮಿನ್ಬಲಂ॑ ದಧಾತಿ . ಶ॒ತೇನ ಸೂತಗ್ರಾಮಣಿಭಿಃ ಸ॒ಹ ಹೋತಾ . ಪ॒ಶ್ಚಾತ್
ಪ್ರಾಙ್ ತಿಷ್ಠನ್ ಪ್ರೋಕ್ಷತಿ . ಅ॒ನೇನಾಶ್ವೇನ॒ ಮೇಧ್ಯೇನೇ॒ಷ್ಟ್ವಾ .ಅ॒ಯꣳ ರಾಜಾ॒ಽಸ್ಯೈ
ವಿ॒ಶಃ .. 3. 8. 5. 2..
18ಬ॒ಹುಗ್ವೈ ಬ॑ಹ್ವ॒ಶ್ವಾಯೈ ಬಹ್ವಜಾವಿಕಾಯೈ᳚ .
ಬ॒ಹು॒ವ್ರೀಹಿ॒ಯ॒ವಾಯೈ॑ ಬಹುಮಾಷತಿ॒ಲಾಯೈ .ಬ॒ಹು॒ಹಿ॒ರ॒ಣ್ಯಾಯೈ
ಬಹುಹ॒ಸ್ತಿಕಾಯೈ .ಬ॒ಹು॒ದಾಸ॒ಪೂ॒ರು॒ಷಾಯೈ ರಯಿಮತ್ಯೈ ಪುಷ್ಟಿಮತ್ಯೈ .

ಬ॒ಹು॒ರಾಯ॒ಸ್ಪೋಷಾಯೈ ರಾಜಾ॒ಽಸ್ತ್ವಿತಿ॑ . ಭೂಮಾ ವೈ ಹೋತಾ . ಭೂ॒ಮಾ
ಸೂ॑ತಗ್ರಾಮಣ್ಯಃ
.ಭೂ॒ಮ್ನೈವಾಸ್ಮಿ॑ನ್ಭೂಮಾನಂ॑ ದಧಾತಿ . ಶ॒ತೇನ ಕ್ಷತ್ತಸಂಗ್ರಹೀತೃಭಿಃ॑ ಸ॒ಹೋದ್ಗಾತಾ
.ಉ॒ತ್ತರ॒ತೋ ದ॑ಕ್ಷಿ॒ಣಾ ತಿಷ್ಠನ್ ಪ್ರೋಕ್ಷತಿ .. 3. 8. 5. 3..

19 ಅ॒ನೇನಾಶ್ವೇನ॒ ಮೇಧ್ಯೇನೇ॒ಷ್ಟ್ವಾ .ಅ॒ಯꣳ ರಾಜಾ॒ ಸರ್ವಮಾಯು॑ರೇತ್ವಿತಿ .

ಆಯುರ್ವಾ ಉ॑ದ್ಗಾ॒ತಾ .ಆಯುಃ,ಕ್ಷತ್ತಸಂಗ್ರಹೀತಾರಃ .ಆಯುಷೈ॒ವಾಸ್ಮಿ॒ನ್ನಾಯು॑ರ್ದಧಾತಿ
.

ಶ॒ತꣳ ಶ॑ತಂ ಭವಂತಿ . ಶ॒ತಾಯುಃ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯುಷ್ಯೇವೇಂದ್ರಿ॒ಯೇ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಚ॒ತುಃ॒ಶ॒ತಾ ಭ॑ವಂತಿ .ಚತ॑ಸ್ರೋ ದಿಶಃ .ದಿ॒ಕ್ಷ್ವೇವ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 3. 8. 5. 4..ಬ್ರಹ್ಮಾ ವಿ॒ಶ ಉ॑ಕ್ಷಿತಿ ದಿಶ ಏಕಂ॑ ಚ .. 5..

328 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

20ಯಥಾ॒ ವೈ ಹ॒ವಿಷೋ ಗೃಹೀತಸ್ಯ ಸ್ಕಂದತಿ . ಏ॒ವಂ ವಾ ಏ॒ತದಶ್ವಸ್ಯ
ಸ್ಕಂದತಿ .ಯನ್ನಿಕ್ತಮನಾಲಬ್ಧಮುಥ್ಸೃ॒ಜಂತಿ .ಯಥ್ಸ್ತೋಕ್ಯಾ ಅ॒ನ್ವಾಹ॑ .
ಸ॒ರ್ವ॒ಹುತಮೇವೈನಂ॑ ಕರೋತ್ಯಸ್ಕಂದಾಯ .ಅಸ್ಕನ್ನ॒ꣳꣳ ಹಿ ತತ್ .ಯದ್ಧು॒ತಸ್ಯ
ಸ್ಕಂದತಿ . ಸ॒ಹಸ್ರ॒ಮನ್ವಾಹ .ಸ॒ಹಸ್ರಸಂಮಿತಃ ಸುವರ್ಗೋ ಲೋಕಃ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑
ಲೋ॒ಕಸ್ಯಾಭಿಜಿತ್ಯೈ .. 3. 8. 6. 1..

21 ಯತ್ಪರಿ॑ಮಿತಾ ಅನುಬ್ರೂ॒ಯಾತ್ . ಪರಿಮಿತ॒ಮವರುಂಧೀತ . ಅಪರಿಮಿತಾ॒
ಅನ್ವಾಹ .ಅಪ॑ರಿಮಿತಃ
ಸುವರ್ಗೋ ಲೋ॒ಕಃ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಮ॑ಷ್ಟ್ಯೈ . ಸ್ತೋಕ್ಯಾ ಜುಹೋತಿ .

ಯಾ ಏ॒ವ
ವರ್ಷ್ಯಾ॒ ಆಪಃ . ತಾ ಅವ॑ರುಂಧೇ . ಅ॒ಸ್ಯಾಂ ಜುಹೋತಿ . ಇ॒ಯಂ ವಾ
ಅ॒ಗ್ನಿರ್ವೈಶ್ವಾನರಃ ..
3. 8. 6. 2..

22 ಅ॒ಸ್ಯಾಮೇ॒ವೈನಾಃ ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ . ಉ॒ವಾಚ॑ ಹ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಸ್ತೋಕ್ಯಾಸು॒ ವಾ
ಅ॒ಹಮ॑ಶ್ವಮೇಧꣳ ಸ2ꣳಸ್ಥಾಪಯಾಮಿ . ತೇನ ತತಃ ಸ2ꣳಸ್ಥಿತೇನ ಚರಾಮೀತಿ॑
. ಅ॒ಗ್ನಯೇ ಸ್ವಾಹೇತ್ಯಾಹ . ಅ॒ಗ್ನಯ॑ ಏ॒ವೈನಂ॑ ಜುಹೋತಿ . ಸೋಮಾಯ॒
ಸ್ವಾಹೇತ್ಯಾಹ .

ಸೋಮಾಯೈ॒ವೈನಂ ಜುಹೋತಿ . ಸ॒ವಿ॒ತ್ರೇ ಸ್ವಾಹೇತ್ಯಾಹ . ಸ॒ವಿ॒ತ್ರ ಏ॒ವೈನಂ॑
ಜುಹೋತಿ .. 3. 8. 6. 3..

23ಸರಸ್ವತ್ಯೈ॒ ಸ್ವಾಹೇತ್ಯಾಹ .ಸರಸ್ವತ್ಯಾ ಏ॒ವೈನಂ॑ ಜುಹೋತಿ .ಪೂ॒ಷ್ಣೇ ಸ್ವಾಹೇತ್ಯಾಹ
.

ಪೂ॒ಷ್ಣ ಏ॒ವೈನಂ॑ ಜುಹೋತಿ .ಬೃಹ॒ಸ್ಪತ॑ಯೇ ಸ್ವಾಹೇತ್ಯಾ॑ಹ .ಬೃಹ॒ಸ್ಪತಯ ಏ॒ವೈನಂ
ಜುಹೋತಿ . ಅ॒ಪಾಂ ಮೋದಾಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ . ಅ॒ದ್ಭ್ಯ ಏ॒ವೈನಂ ಜುಹೋತಿ .

ವಾಯವೇ ಸ್ವಾಹೇತ್ಯಾಹ
.ವಾ॒ಯವ॑ ಏ॒ವೈನಂ ಜುಹೋತಿ .. 3. 8. 6. 4..

24 ಮಿ॒ತ್ರಾಯ ಸ್ವಾಹೇತ್ಯಾಹ . ಮಿ॒ತ್ರಾಯೈವೈನಂ॑ ಜುಹೋತಿ . ವರುಣಾಯ॒
ಸ್ವಾಹೇತ್ಯಾಹ .

ವರುಣಾಯೈ॒ವೈನಂ॑ ಜುಹೋತಿ .ಏ॒ತಾಭ್ಯ ಏ॒ವೈನಂ॑ ದೇ॒ವತಾಭ್ಯೋ ಜುಹೋತಿ .ದಶ॑
ದಶ
ಸಂಪಾದಂಜುಹೋತಿ .ದಶಾಕ್ಷರಾವಿ॒ರಾಟ್ .ಅನ್ನಂವಿ॒ರಾಟ್ .ವಿ॒ರಾಜೈ॒ವಾನ್ನಾದ್ಯ॒ಮವರುಂಧೇ
. ಪ್ರ ವಾ ಏ॒ಷೋಽಸ್ಮಾಲ್ಲೋಕಾಚ್ಚ್ಯವತೇ .ಯಃ ಪರಾ॑ಚೀರಾಹುತೀರ್ಜು॒ಹೋತಿ .

ಪುನಃ
ಪುನರಭ್ಯಾವರ್ತಂ ಜುಹೋತಿ .ಅ॒ಸ್ಮಿನ್ನೇವ ಲೋ॒ಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಏ॒ತಾꣳ ಹ॒ ವಾವ

taittirIyabrAhmaNam.pdf 329

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೋಽಶ್ವಮೇ॒ಧಸ್ಯ ಸ2ꣳಸ್ಥಿತಿಮುವಾ॒ಚಾಸ್ಕಂದಾಯ .ಅಸ್ಕ॑ನ್ನ॒ꣳꣳ ಹಿ ತತ್ .

ಯದ್ಯ॒ಜ್ಞಸ್ಯ ಸ2ꣳಸ್ಥಿತಸ್ಯ ಸ್ಕಂದತಿ .. 3. 8. 6. 5.. ಅ॒ಭಿಜಿ॑ತ್ಯೈ ವೈಶ್ವಾನರಃ
ಸ॑ವಿ॒ತ್ರ ಏ॒ವೈನಂ॑ ಜುಹೋತಿ ವಾಯವ॑ ಏ॒ವೈನಂ॑ ಜುಹೋತಿ ಚ್ಯವತೇ ಷಟ್ಚ .. 6..
25 ಪ್ರ॒ಜಾಪ॑ತಯೇ ತ್ವಾ॒ ಜುಷ್ಟಂ ಪ್ರೋಕ್ಷಾಮೀತಿ॑ ಪುರಸ್ತಾ᳚ತ್ ಪ್ರ॒ತ್ಯಙ್ ತಿಷ್ಠನ್
ಪ್ರೋಕ್ಷತಿ
.ಪ್ರಜಾಪ॑ತಿ॒ರ್ವೈ ದೇವಾನಾ॑ಮನ್ನಾ॒ದೋವೀರ್ಯಾವಾನ್ . ಅ॒ನ್ನಾದ್ಯ॑ಮೇವಾಸ್ಮಿ॑ನ್ವೀ॒ರ್ಯಂ
ದಧಾತಿ . ತಸ್ಮಾದಶ್ವಃ ಪಶೂನಾಮನ್ನಾ॒ದೋ ವೀರ್ಯಾವತ್ತಮಃ . ಇಂದ್ರಾ॒ಗ್ನಿಭ್ಯಾಂ
ತ್ವೇತಿ
ದಕ್ಷಿಣ॒ತಃ .ಇಂದ್ರಾಗ್ನೀ ವೈ ದೇವಾನಾ॒ಮೋಜಿಷ್ಠೌ ಬಲಿಷ್ಠೌ .ಓಜ ಏ॒ವಾಸ್ಮಿನ್ಬಲಂ॑
ದಧಾತಿ . ತಸ್ಮಾದಶ್ವಃ ಪಶೂನಾಮೋಜಿಷ್ಠೋ ಬಲಿಷ್ಠಃ .ವಾಯವೇ॒ ತ್ವೇತಿ ಪ॒ಶ್ಚಾತ್ .

ವಾಯುರ್ವೈ ದೇವಾನಾ॑ಮಾಶುಃ ಸಾ॑ರಸಾರಿತ॑ಮಃ .. 3. 8. 7. 1..
26 ಜ॒ವಮೇ॒ವಾಸ್ಮಿಂದಧಾತಿ . ತಸ್ಮಾದಶ್ವಃ ಪಶೂನಾಮಾ॒ಶುಃ ಸಾರಸಾರಿತ॑ಮಃ
.ವಿಶ್ವೇಭ್ಯಸ್ತ್ವಾ ದೇವೇಭ್ಯ ಇತ್ಯುತ್ತರ॒ತಃ .ವಿಶ್ವೇ ವೈ ದೇವಾ ದೇವಾನಾಂ
ಯಶ॒ಸ್ವಿತ॑ಮಾಃ .ಯಶ॑ ಏ॒ವಾಸ್ಮಿಂದಧಾತಿ . ತಸ್ಮಾದಶ್ವಃ ಪಶೂ॒ನಾಂ
ಯ॑ಶ॒ಸ್ವಿತ॑ಮಃ .ದೇವೇಭ್ಯ॒ಸ್ತ್ವೇತ್ಯಧಸ್ತಾತ್ .ದೇ॒ವಾ ವೈ ದೇವಾನಾ॒ಮಪ॑ಚಿತತಮಾಃ .
ಅಪ॑ಚಿತಿಮೇವಾಸ್ಮಿಂದಧಾತಿ . ತಸ್ಮಾದಶ್ವಃ॑ ಪಶೂನಾಮಪ॑ಚಿತತಮಃ .. 3. 8. 7. 2..
27ಸರ್ವೇಭ್ಯಸ್ತ್ವಾ ದೇ॒ವೇಭ್ಯ ಇತ್ಯುಪರಿಷ್ಟಾತ್ .ಸರ್ವೇ ವೈ ದೇವಾಸ್ತ್ವಿಷಿ॑ಮಂತೋ
ಹರ॒ಸ್ವಿನಃ .ತ್ವಿಷಿ॑ಮೇ॒ವಾಸ್ಮಿನ್॒ ಹರೋ ದಧಾತಿ .ತಸ್ಮಾದಶ್ವಃ॑ ಪಶೂನಾಂ ತ್ವಿಷಿಮಾನ್
ಹರ॒ಸ್ವಿತ॑ಮಃ .ದಿ॒ವೇ ತ್ವಾಽನ್ತರಿ॑ಕ್ಷಾಯ ತ್ವಾ ಪೃಥಿವ್ಯೈ ತ್ವೇತ್ಯಾಹ . ಏ॒ಭ್ಯ
ಏ॒ವೈನಂ॑ ಲೋಕೇಭ್ಯಃ ಪ್ರೋಕ್ಷತಿ .ಸ॒ತೇ ತ್ವಾಽಸತೇ ತ್ವಾ॒ಽದ್ಭ್ಯಸ್ತ್ವೌಷಧೀಭ್ಯಸ್ತ್ವಾ॒
ವಿಶ್ವೇಭ್ಯಸ್ತ್ವಾ ಭೂತೇಭ್ಯ॒ ಇತ್ಯಾಹ . ತಸ್ಮಾ॑ದಶ್ವಮೇಧಯಾಜಿನꣳꣳ ಸರ್ವಾ॑ಣಿ
ಭೂತಾನ್ಯುಪ॑ಜೀವಂತಿ .ಬ್ರ॒ಹ್ಮವಾದಿನೋ॑ ವದಂತಿ .ಯತ್ಪ್ರಾ॑ಜಾಪ॒ತ್ಯೋಽಶ್ವಃ .ಅಥ
ಕಸ್ಮಾ॑ದೇನಮ॒ನ್ಯಾಭ್ಯೋ ದೇ॒ವತಾಭ್ಯೋಽಪಿ ಪ್ರೋಕ್ಷತೀತಿ . ಅಶ್ವೇ॒ ವೈ ಸರ್ವಾ॑
ದೇವತಾ॑
ಅ॒ನ್ವಾಯತ್ತಾಃ . ತಂಯದ್ವಿಶ್ವೇ᳚ಭ್ಯಸ್ತ್ವಾ ಭೂತೇಭ್ಯ ಇತಿ॑ ಪ್ರೋಕ್ಷತಿ .ದೇ॒ವತಾ
ಏ॒ವಾಸ್ಮಿ॑ನ್ನ॒ನ್ವಾಯಾತಯತಿ . ತಸ್ಮಾ॒ದಶ್ವೇ ಸರ್ವಾ ದೇ॒ವತಾ ಅ॒ನ್ವಾಯತ್ತಾಃ .. 3. 8. 7.
3..ಸಾರ॒ಸಾರಿತ॒ಮೋಪ॑ಚಿತತಮಃ ಪ್ರಾಜಾಪತ್ಯೋಽಶ್ವಃ ಪಂಚ॑ ಚ .. 7..

28ಯಥಾ॒ ವೈ ಹ॒ವಿಷೋ ಗೃಹೀತಸ್ಯ ಸ್ಕಂದತಿ . ಏ॒ವಂ ವಾ ಏ॒ತದಶ್ವಸ್ಯ ಸ್ಕಂದತಿ
.ಯತ್ಪ್ರೋಕ್ಷಿತ॒ಮನಾಲಬ್ಧಮುಥ್ಸೃ॒ಜಂತಿ॑ .ಯದಶ್ವಚರಿತಾನಿ॑ ಜು॒ಹೋತಿ .

ಸ॒ರ್ವ॒ಹುತಮೇವೈನಂ॑ ಕರೋತ್ಯಸ್ಕಂದಾಯ .ಅಸ್ಕನ್ನ॒ꣳꣳ ಹಿ ತತ್ .ಯದ್ಧು॒ತಸ್ಯ

330 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ಕಂದತಿ . ಈಂಕಾ॒ರಾಯ ಸ್ವಾಹೇಂಕೃ॑ತಾಯ ಸ್ವಾಹೇತ್ಯಾಹ . ಏ॒ತಾನಿ ವಾ
ಅ॑ಶ್ವಚರಿತಾನಿ॑
.ಚ॒ರಿ॒ತೈರೇವೈನ॒ꣳꣳ ಸಮರ್ಧಯತಿ .. 3. 8. 8. 1..

29 ತದಾಹುಃ .ಅನಾಹುತಯೋ॒ ವಾ ಅ॑ಶ್ವಚರಿತಾನಿ .ನೈತಾ ಹೋ॑ತ॒ವ್ಯಾ ಇತಿ॑ .
ಅಥೋ॒ ಖಲ್ವಾ॑ಹುಃ .ಹೋತ॒ವ್ಯಾ॑ ಏ॒ವ .ಅತ್ರ॒ ವಾವೈವಂ ವಿ॒ದ್ವಾನ॑ಶ್ವಮೇಧꣳ
ಸ2ꣳಸ್ಥಾಪಯತಿ .ಯದಶ್ವಚರಿತಾನಿ॑ ಜು॒ಹೋತಿ . ತಸ್ಮಾ᳚ದ್ಧೋತವ್ಯಾ॑ ಇತಿ॑ .
ಬ॒ಹಿ॒ರ್ಧಾ ವಾ ಏ॑ನಮೇ॒ತದಾ॒ಯತನಾದ್ದಧಾತಿ . ಭ್ರಾತೃವ್ಯಮಸ್ಮೈ ಜನಯತಿ .. 3. 8.

8. 2..

30ಯಸ್ಯಾನಾಯತನೇಽನ್ಯತ್ರಾ॒ಗ್ನೇರಾಹುತೀರ್ಜುಹೋತಿ .ಸಾವಿ॒ತ್ರಿಯಾ ಇಷ್ಟ್ಯಾಃ
ಪುರಸ್ತಾ᳚ಥ್ಸ್ವಿಷ್ಟ॒ಕೃತಃ . ಆ॒ಹ॒ವ॒ನೀಯೇಽಶ್ವಚರಿ॒ತಾನಿ ಜುಹೋತಿ . ಆ॒ಯತ॑ನ
ಏ॒ವಾಸ್ಯಾಹುತೀರ್ಜುಹೋತಿ . ನಾಸ್ಮೈ॒ ಭ್ರಾತೃವ್ಯಂ ಜನಯತಿ . ತದಾ॑ಹುಃ .

ಯ॒ಜ್ಞ॒ಮುಖೇ
ಯ॑ಜ್ಞಮುಖೇ ಹೋತವ್ಯಾಃ .ಯ॒ಜ್ಞಸ್ಯ॒ ಕ್ಲೃಪ್ತ್ಯೈ᳚ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾನು॑ಖ್ಯಾತ್ಯಾ
ಇತಿ॑ .ಅಥೋ॒ ಖಲ್ವಾಹುಃ .
31 ಯದ್ಯಜ್ಞಮು॒ಖೇ ಯ॑ಜ್ಞಮುಖೇ ಜುಹು॒ಯಾತ್ . ಪ॒ಶುಭಿರ್ಯಜಮಾನಂ॒
ವ್ಯ॑ರ್ಧಯೇತ್
.ಅವ॑ ಸುವ॒ರ್ಗಾಲ್ಲೋಕಾತ್ಪ॑ದ್ಯೇತ .ಪಾಪೀ॑ಯಾಂಥ್ಸ್ಯಾ॒ದಿತಿ॑ .ಸ॒ಕೃದೇವ
ಹೋತ॒ವ್ಯಾಃ᳚ .ನಯಜಮಾನಂ ಪ॒ಶುಭಿ॒ರ್ವ್ಯ॑ರ್ಧಯತಿ . ಅ॒ಭಿ ಸು॑ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ಜ॑ಯತಿ .ನ ಪಾಪೀಯಾನ್ಭವತಿ . ಅ॒ಷ್ಟಾಚ॑ತ್ವಾರಿꣳಶತಮಶ್ವರೂಪಾಣಿ॑ ಜುಹೋತಿ .

ಅ॒ಷ್ಟಾಚ॑ತ್ವಾರಿꣳಶದಕ್ಷರಾ॒ ಜಗತೀ .ಜಾಗ॒ತೋಽಶ್ವಃ ಪ್ರಾಜಾಪತ್ಯಃ ಸಮೃದ್ಧ್ಯೈ .

ಏಕ॒ಮತಿರಿಕ್ತಂ ಜುಹೋತಿ . ತಸ್ಮಾ॒ದೇಕಃ ಪ್ರ॒ಜಾಸ್ವರ್ಧುಕಃ .. 3. 8. 8. 4.. ಅ॒ರ್ಧಯ॒ತ॒ಿ
ಜ॒ನ॒ಯ॒ತಿ॒ ಖಲ್ವಾ॑ಹು॒ರ್ಜಗತೀ ತ್ರೀಣಿ ಚ .. 8..

32ವಿ॒ಭೂರ್ಮಾತ್ರಾ ಪ್ರ॒ಭೂಃ ಪ॒ಿತ್ರೇತ್ಯಾಹ . ಇ॒ಯಂ ವೈ ಮಾತಾ . ಅ॒ಸೌ ಪಿ॒ತಾ .
ಆ॒ಭ್ಯಾಮೇ॒ವೈನಂ॒ ಪರಿದದಾತಿ .ಅಶ್ವೋಽಸಿಹಯೋ॒ಽಸೀತ್ಯಾಹ .ಶಾಸ್ತ್ಯೇವೈನಮೇ॒ತತ್
. ತಸ್ಮಾ᳚ಚ್ಛಿಷ್ಟಾಃ ಪ್ರಜಾ ಜಾ॑ಯಂತೇ .ಅತ್ಯೋ॒ಽಸೀತ್ಯಾಹ . ತಸ್ಮಾ॒ದಶ್ವಃ
ಸರ್ವಾನ್ಪ॒ಶೂನತ್ಯೇ॑ಽತಿ . ತಸ್ಮಾ॒ದಶ್ವಃ ಸರ್ವೇಷಾಂ ಪಶೂನಾಗ್ ಶ್ರೈಷ್ಠ್ಯಂ ಗಚ್ಛತಿ ..

3. 8. 9. 1..

33ಪ್ರ ಯಶಃ॒ ಶ್ರೈಷ್ಠ್ಯ॑ಮಾಪ್ನೋತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ನರೋಽಸ್ಯರ್ವಾಽಸಿ
ಸಪ್ತಿ॑ರಸಿ ವಾಜ್ಯ॑ಸೀತ್ಯಾಹ . ರೂ॒ಪಮೇವಾಸ್ಯೈ॒ತನ್ಮಹಿ॒ಮಾನಂ ವ್ಯಾಚಷ್ಟೇ .
ಯಯು॒ರ್ನಾಮಾಽಸೀತ್ಯಾ॑ಹ . ಏ॒ತದ್ವಾ ಅಶ್ವ॑ಸ್ಯ ಪ್ರಿ॒ಯಂ ನಾ॑ಮ॒ಧೇಯಂ᳚ .

ಪ್ರಿ॒ಯೇಣೈವೈನಂ॑

taittirIyabrAhmaNam.pdf 331

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನಾಮಧೇಯೇನಾ॒ಭಿವದತಿ . ತಸ್ಮಾದಪ್ಯಾ॑ಮ॒ಿತ್ರೌ ಸಂಗತ್ಯ॑ .ನಾಮ್ನಾ॒ ಚೇದ್ಧ್ವಯೇ॑ತೇ
.

ಮಿ॒ತ್ರಮೇವ ಭ॑ವತಃ .. 3. 8. 9. 2..
34 ಆ॒ದಿ॒ತ್ಯಾನಾಂ॒ ಪತ್ವಾಽನ್ವಿ॒ಹೀತ್ಯಾಹ . ಆ॒ದಿ॒ತ್ಯಾನೇ॒ವೈನಂ ಗಮಯತಿ . ಅ॒ಗ್ನಯೇ
ಸ್ವಾಹಾ ಸ್ವಾಹೇಂದ್ರಾಗ್ನಿಭ್ಯಾಮಿತಿ॑ ಪೂರ್ವಹೋ॒ಮಾಂಜು॑ಹೋತಿ . ಪೂರ್ವ ಏ॒ವ
ದ್ವಿಷಂತಂ
ಭ್ರಾತೃವ್ಯ॒ಮತಿಕ್ರಾಮತಿ .ಭೂರ॑ಸಿ ಭುವೇ ತ್ವಾ॒ ಭವ್ಯಾಯ ತ್ವಾ ಭವಿಷ್ಯತೇ
ತ್ವೇತ್ಯುಥ್ಸೃಜತಿ ಸರ್ವ॒ತ್ವಾಯ . ದೇವಾ ಆಶಾಪಾಲಾ ಏ॒ತಂ ದೇವೇಭ್ಯೋಽಶ್ವಂ
ಮೇಧಾಯ॒
ಪ್ರೋಕ್ಷಿತಂ ಗೋಪಾಯತೇತ್ಯಾ॑ಹ . ಶ॒ತಂ ವೈ ತಲ್ಪ್ಯಾ ರಾಜಪುತ್ರಾ ದೇವಾ
ಆ॑ಶಾಪಾಲಾಃ .
ತೇಭ್ಯ ಏ॒ವೈನಂ॒ ಪರಿ॑ದದಾತಿ .ಈ॒ಶ್ವರೋ ವಾ ಅಶ್ವಃ॒ ಪ್ರಮುಕ್ತಃ॒ ಪರಾಂ ಪರಾ॒ವತಂ॒
ಗಂತೋಃ . ಇ॒ಹ ಧೃತಿಃ॒ ಸ್ವಾಹೇ॒ಹ ವಿಧೃ॑ತಿಃ ಸ್ವಾಹೇ॒ಹ ರಂತಿಃ ಸ್ವಾಹೇ॒ಹ ರಮತಿಃ
ಸ್ವಾಹೇತಿ॑ ಚತೃ॒ಷು ಪ॒ಥ್ಸು ಜುಹೋತಿ .. 3. 8. 9. 3..

35 ಏ॒ತಾ ವಾ ಅಶ್ವ॑ಸ್ಯ॒ ಬಂಧನಂ . ತಾಭಿ॑ರೇವೈನಂ॑ ಬಧ್ನಾತಿ . ತಸ್ಮಾದಶ್ವಃ
ಪ್ರಮುಕ್ತೋ ಬಂಧನ॒ಮಾಗ॑ಚ್ಛತಿ . ತಸ್ಮಾದಶ್ವಃ॒ ಪ್ರಮು॑ಕ್ತೋ ಬಂಧನಂ॒ ನ ಜ॑ಹಾತಿ
. ರಾ॒ಷ್ಟ್ರಂ ವಾ ಅ॑ಶ್ವಮೇಧಃ . ರಾ॒ಷ್ಟ್ರೇ ಖಲು ವಾ ಏ॒ತೇ ವ್ಯಾಯ॑ಚ್ಛಂತೇ .ಯೇಽಶ್ವಂ
ಮೇಧ್ಯꣳꣳ ರಕ್ಷಂ॑ತಿ . ತೇಷಾಂ ಯ ಉ॒ದೃಚಂ ಗಚ್ಛಂತಿ . ರಾ॒ಷ್ಟ್ರಾದೇವ ತೇ
ರಾಷ್ಟ್ರಂ ಗ॑ಚ್ಛಂತಿ .ಅ॒ಥಯಉ॒ದೃಚಂ ನ ಗಚ್ಛಂತಿ .

36 ರಾಷ್ಟ್ರಾದೇ॒ವ ತೇ ವ್ಯವ॑ಚ್ಛಿದ್ಯಂತೇ .ಪರಾ॒ ವಾ ಏ॒ಷ ಸ॑ಿಚ್ಯತೇ .
ಯೋಽಬ॒ಲೋಽಶ್ವಮೇ॒ಧೇನ॒ ಯಜ॑ತೇ . ಯದ॒ಮಿತ್ರಾ॒ ಅಶ್ವಂ ವಿಂದೇರನ್॑ .

ಹ॒ನ್ಯೇತಾಸ್ಯ
ಯ॒ಜ್ಞಃ .ಚ॒ತುಃಶ॒ತಾ ರ॑ಕ್ಷಂತಿ . ಯ॒ಜ್ಞಸ್ಯಾಘಾತಾಯ .ಅಥಾನ್ಯಮಾ॒ನೀಯ
ಪ್ರೋಕ್ಷೇಯುಃ .ಸೈವ ತತಃ ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಃ .. 3. 8. 9. 4.. ಗ॒ಚ್ಛ॒ತ॒ಿ ಭ॒ವ॒ತಃ॒
ಪ॒ಥ್ಸು ಜುಹೋತಿ ನ ಗಚ್ಛಂತಿ॒ ನವ ಚ .. 9..

37ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತಾಶ್ವಮೇ॒ಧೇನಯಜೇಯೇತಿ .ಸ ತಪೋ॑ಽತಪ್ಯತ . ತಸ್ಯ॑
ತೇಪಾ॒ನಸ್ಯ .ಸ॒ಪ್ತಾತ್ಮನೋ॑ ದೇವತಾ ಉದಕ್ರಾಮನ್ .ಸಾ ದೀಕ್ಷಾಽಭ॑ವತ್ .ಸ
ಏ॒ತಾನಿ॑ ವೈಶ್ವದೇವಾನ್ಯ॑ಪಶ್ಯತ್ . ತಾನ್ಯಜುಹೋತ್ . ತೈರ್ವೈ ಸ ದೀಕ್ಷಾಮವಾ॑ರುಂಧ
.

ಯದ್ವೈ᳚ಶ್ವದೇವಾನಿ॑ ಜುಹೋತಿ . ದೀಕ್ಷಾಮೇವ ತೈರ್ಯಜಮಾನೋಽವರುಂಧೇ .. 3.
8. 10. 1..

332 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

38ಸ॒ಪ್ತ ಜು॑ಹೋತಿ .ಸ॒ಪ್ತ ಹಿ ತಾ ದೇವತಾ॑ ಉ॒ದಕ್ರಾ॑ಮನ್ . ಅ॒ನ್ವಹಂ
ಜುಹೋತಿ . ಅ॒ನ್ವಹಮೇ॒ವ ದೀ॒ಕ್ಷಾಮವರುಂಧೇ . ತ್ರೀಣಿ ವೈಶ್ವದೇವಾನಿ॑ ಜುಹೋತಿ .

ಚ॒ತ್ವಾರ್ಯೌ᳚ದ್ಗ್ರಹಣಾನಿ .ಸ॒ಪ್ತ ಸಂಪದ್ಯಂತೇ .ಸ॒ಪ್ತ ವೈ ಶೀ॑ರ್ಷಣ್ಯಾಃ᳚ ಪ್ರಾ॒ಣಾಃ .
ಪ್ರಾಣಾ ದೀಕ್ಷಾ .ಪ್ರಾ॒ಣೈರೇ॒ವ ಪ್ರಾಣಾಂದೀ॒ಕ್ಷಾಮವರುಂಧೇ .. 3. 8. 10. 2..
39ಏಕವಿꣳಶತಿಂ ವೈಶ್ವದೇ॒ವಾನಿ॑ ಜುಹೋತಿ .ಏಕ॑ವಿꣳಶತಿ॒ರ್ವೈ ದೇ॑ವಲೋಕಾಃ
.ದ್ವಾದ॑ಶ॒ ಮಾಸಾಃ॒ ಪಂಚರ್ತವಃ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯ
ಏ॑ಕವಿ॒ꣳꣳಶಃ .ಏ॒ಷ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ . ತದ್ದೈವ್ಯಂ ಕ್॒ಷತ್ತ್ರಂ .ಸಾ ಶ್ರೀಃ .
ತದ್ಬ್ರ॒ಧ್ನಸ್ಯ॑ ವಿ॒ಷ್ಟಪಂ . ತಥ್ಸ್ವಾರಾ᳚ಜ್ಯಮುಚ್ಯತೇ .. 3. 8. 10. 3..
40 ತ್ರಿꣳꣳಶತ॑ಮೌದ್ಗ್ರಹಣಾನಿ ಜುಹೋತಿ . ತ್ರಿꣳꣳಶದ॑ಕ್ಷರಾ ವಿ॒ರಾಟ್ .ಅನ್ನಂ
ವಿ॒ರಾಟ್ .ವಿ॒ರಾಜೈ॒ವಾನ್ನಾದ್ಯ॒ಮವರುಂಧೇ . ತ್ರೇಧಾ ವಿ॒ಭಜ್ಯ॑ ದೇವತಾಂ᳚ ಜುಹೋತಿ
.

ತ್ರ್ಯಾವೃತೋ॒ ವೈ ದೇ॒ವಾಃ .ತ್ರ್ಯಾವೃತ ಇ॒ಮೇ ಲೋ॒ಕಾಃ .ಏ॒ಷಾಂ ಲೋ॒ಕಾನಾಮಾಪ್ತ್ಯೈ᳚
.

ಏ॒ಷಾಂ ಲೋಕಾನಾಂ ಕ್ಲೃಪ್ತ್ಯೈ᳚ .ಅಪ॒ ವಾ ಏ॒ತಸ್ಮಾ᳚ತ್ ಪ್ರಾ॒ಣಾಃ ಕ್ರಾಮಂತಿ .. 3. 8. 10.

4..

41ಯೋ ದೀಕ್ಷಾಮ॑ತಿ ರೇ॒ಚಯತಿ .ಸ॒ಪ್ತಾಹಂ ಪ್ರಚ॑ರಂತಿ .ಸ॒ಪ್ತ ವೈ
ಶೀ॑ರ್ಷಣ್ಯಾಃ ಪ್ರಾಣಾಃ .ಪ್ರಾಣಾ ದೀ॒ಕ್ಷಾ .ಪ್ರಾಣೈರೇ॒ವ ಪ್ರಾಣಾಂದೀ॒ಕ್ಷಾಮವರುಂಧೇ
.

ಪೂ॒ರ್ಣಾಹು॒ತಿಮುತ್ತ॒ಮಾಂ ಜುಹೋತಿ . ಸರ್ವಂ ವೈ ಪೂರ್ಣಾಹು॒ತಿಃ .

ಸರ್ವ॑ಮೇವಾಪ್ನೋತಿ .

ಅಥೋ॑ ಇ॒ಯಂ ವೈ ಪೂ᳚ರ್ಣಾಹುತಿಃ . ಅ॒ಸ್ಯಾಮೇ॒ವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 3. 8. 10. 5..ರುಂ॒ಧೇ॒
ಪ್ರಾಣಾಂದೀ॒ಕ್ಷಾಮವರುಂಧ ಉಚ್ಯತೇ ಕ್ರಾಮಂತಿ ತಿಷ್ಠತಿ .. 10..

42ಪ್ರ॒ಜಾಪತಿರಶ್ವಮೇಧಮಸೃಜತ . ತꣳ ಸೃಷ್ಟಂ ನ ಕಿಂಚ॒ನೋದಯಚ್ಛತ್ . ತಂ
ವೈ᳚ಶ್ವದೇವಾನ್ಯೇವೋದಯಚ್ಛನ್ .ಯದ್ವೈ᳚ಶ್ವದೇವಾನಿ॑ ಜು॒ಹೋತಿ .ಯ॒ಜ್ಞಸ್ಯೋದ್ಯತ್ಯೈ
.

ಸ್ವಾಹಾಽಽಧಿಮಾಧೀತಾಯ॒ ಸ್ವಾಹಾ . ಸ್ವಾಹಾಽಽಧೀ॑ತಂ ಮನಸೇ॒ ಸ್ವಾಹಾ . ಸ್ವಾಹಾ॒
ಮನಃ
ಪ್ರ॒ಜಾಪತಯೇ॒ ಸ್ವಾಹಾ . ಕಾಯ ಸ್ವಾಹಾ ಕಸ್ಮೈ॒ ಸ್ವಾಹಾ॑ ಕತ॒ಮಸ್ಮೈ ಸ್ವಾಹೇತಿ॑
ಪ್ರಾಜಾಪತ್ಯೇ
ಮುಖ್ಯೇ ಭವತಃ .ಪ್ರ॒ಜಾಪ॑ತಿಮುಖಾಭಿರೇವೈನಂ॑ ದೇ॒ವತಾಭ॒ಿರುದ್ಯ॑ಚ್ಛತೇ .. 3. 8. 11.
1..

taittirIyabrAhmaNam.pdf 333

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

43ಅದಿತ್ಯೈ॒ ಸ್ವಾಹಾಽದಿ॑ತ್ಯೈ ಮ॒ಹ್ಯೈ ಸ್ವಾಹಾಽದಿ॑ತ್ಯೈ ಸುಮೃಡೀಕಾಯೈ॒ ಸ್ವಾಹೇತ್ಯಾಹ
.

ಇ॒ಯಂ ವಾ ಅದಿ॑ತಿಃ .ಅ॒ಸ್ಯಾ ಏ॒ವೈನಂ ಪ್ರತಿ॒ಷ್ಠಾಯೋದ್ಯಚ್ಛತೇ .ಸರ॑ಸ್ವತ್ಯೈ ಸ್ವಾಹಾ
ಸರ॑ಸ್ವತ್ಯೈ ಬೃಹ॒ತ್ಯೈ᳚ ಸ್ವಾಹಾ ಸರ॑ಸ್ವತ್ಯೈ ಪಾವಕಾಯೈ॒ ಸ್ವಾಹೇತ್ಯಾಹ . ವಾಗ್ವೈ
ಸರ॑ಸ್ವತೀ
.ವಾ॒ಚೈವೈನಮುದ್ಯ॑ಚ್ಛತೇ .ಪೂ॒ಷ್ಣೇ ಸ್ವಾಹಾ॑ ಪೂ॒ಷ್ಣೇ ಪ್ರ॑ಪ॒ಥ್ಯಾ॑ಯ॒ ಸ್ವಾಹಾ ಪೂ॒ಷ್ಣೇ
ನ॒ರಂಧಿ॑ಷಾಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ .ಪ॒ಶವೋ॒ ವೈ ಪೂ॒ಷಾ .ಪ॒ಶುಭಿರೇ॒ವೈನಮುದ್ಯ॑ಚ್ಛತೇ
.ತ್ವಷ್ಟ್ರೇ ಸ್ವಾಹಾ॒ ತ್ವಷ್ಟ್ರೇ ತುರೀಪಾ॑ಯ॒ ಸ್ವಾಹಾ ತ್ವಷ್ಟ್ರೇ ಪುರುರೂಪಾಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ
. ತ್ವಷ್ಟಾ॒ ವೈ ಪ॑ಶೂ॒ನಾಂ ಮಿ॑ಥು॒ನಾನಾꣳ’ ರೂಪಕೃತ್ . ರೂ॒ಪಮೇವ ಪ॒ಶುಷು
ದಧಾತಿ .ಅಥೋ ರೂ॒ಪೈರೇವೈನ॒ಮುದ್ಯ॑ಚ್ಛತೇ .ವಿಷ್ಣವೇ॒ ಸ್ವಾಹಾ॒ ವಿಷ್ಣವೇ
ನಿಖುರ್ಯ॒ಪಾಯಸ್ವಾಹಾ ವಿಷ್ಣವೇ ನಿಭೂಯಪಾಯಸ್ವಾಹೇತ್ಯಾಹ .ಯ॒ಜ್ಞೋ ವೈ
ವಿಷ್ಣುಃ॑ .
ಯ॒ಜ್ಞಾಯೈ॒ವೈನಮುದ್ಯ॑ಚ್ಛತೇ . ಪೂ॒ರ್ಣಾಹು॒ತಿಮು॑ತ್ತಮಾಂ ಜುಹೋತಿ .

ಪ್ರತ್ಯುತ್ತ॑ಬ್ಧ್ಯೈ
ಸಯತ್ವಾಯ .. 3. 8. 11. 2..ಯ॒ಚ್ಛತೇ ಪು॒ರುರೂಪಾ॑ಯ॒ ಸ್ವಾಹೇತ್ಯಾಹಾ॒ಷ್ಟೌ ಚ॑
.. 11..

44ಸಾವಿ॒ತ್ರಮ॒ಷ್ಟಾಕಪಾಲಂ ಪ್ರಾ॒ತರ್ನಿರ್ವಪತಿ . ಅ॒ಷ್ಟಾಕ್ಷ॑ರಾ ಗಾಯತ್ರೀ . ಗಾಯ॒ತ್ರಂ
ಪ್ರಾತಃಸವ॒ನಂ .ಪ್ರಾ॒ತಃ॒ಸ॒ವ॒ನಾದೇವೈನಂ॑ ಗಾಯತ್ರಿಯಾಶ್ಛಂದಸೋಽಧಿ॒
ನಿರ್ಮಿ॑ಮೀತೇ .ಅಥೋ᳚ ಪ್ರಾತಃಸವ॒ನಮೇವ ತೇನಾಪ್ನೋತಿ . ಗಾಯ॒ತ್ರೀಂ ಛಂದಃ .
ಸ॒ವಿ॒ತ್ರೇ ಪ್ರ॑ಸವಿ॒ತ್ರ ಏಕಾದಶಕಪಾಲಂ ಮ॒ಧ್ಯಂದಿನೇ .ಏಕಾ॑ದಶಾಕ್ಷರಾ ತ್ರಿಷ್ಟುಪ್ .

ತ್ರೈಷ್ಟು॑ಭಂ ಮಾಧ್ಯಂದಿನꣳꣳ ಸವ॑ನಂ .ಮಾಧ್ಯಂದಿನಾದೇವೈನ॒ꣳꣳ ಸವ॑ನಾತ್
ತ್ರಿಷ್ಟುಭ॒ಶ್ಛಂದಸೋಽಧಿ॒ ನಿರ್ಮಿ॑ಮೀತೇ .. 3. 8. 12. 1..
45ಅಥೋ ಮಾಧ್ಯಂದಿನಮೇ॒ವ ಸವನಂ ತೇನಾಪ್ನೋತಿ . ತ್ರಿಷ್ಟುಭಂ॒ ಛಂದಃ॑ .
ಸ॒ವಿ॒ತ್ರ ಆ॑ಸವಿ॒ತ್ರೇ ದ್ವಾದ॑ಶಕಪಾಲಮಪರಾಹ್ಣೇ .ದ್ವಾದ॑ಶಾಕ್ಷರಾ॒ ಜಗತೀ .ಜಾಗ॑ತಂ
ತೃತೀಯಸವ॒ನಂ . ತೃ॒ತೀಯ॒ಸ॒ವ॒ನಾದೇವೈನಂ॒ ಜಗತ್ಯಾಶ್ಛಂದಸೋಽಧಿ॒
ನಿರ್ಮಿ॑ಮೀತೇ .ಅಥೋ॑ ತೃತೀಯಸವ॒ನಮೇವ ತೇನಾಪ್ನೋತಿ . ಜಗತೀಂ॒ ಛಂದಃ .
ಈ॒ಶ್ವ॒ರೋ ವಾ
ಅಶ್ವಃ॒ ಪ್ರಮು॑ಕ್ತಃ ಪರಾಂ ಪರಾ॒ವತಂ॒ ಗಂತೋಃ . ಇ॒ಹ ಧೃತಿಃ ಸ್ವಾಹೇ॒ಹ ವಿಧೃ॑ತಿಃ॒
ಸ್ವಾಹೇ॒ಹ ರಂತಿಃ ಸ್ವಾಹೇ॒ಹ ರಮ॑ತಿಃ ಸ್ವಾಹೇತಿ॒ ಚತ॑ಸ್ರ॒ ಆಹುತೀರ್ಜುಹೋತಿ .

46ಚತ॑ಸ್ರೋ ದಿಶಃ॑ .ದಿ॒ಗ್ಭಿರೇವೈನಂ॒ ಪರಿಗೃಹ್ಣಾತಿ .ಆಶ್ವ॑ತ್ಥೋ ವ್ರ॒ಜೋ
ಭ॑ವತಿ .ಪ್ರ॒ಜಾಪತಿರ್ದೇವೇಭ್ಯೋ ನಿಲಾಯತ .ಅಶ್ವೋ॑ ರೂ॒ಪಂ ಕೃ॒ತ್ವಾ .

334 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೋಽಶ್ವತ್ಥೇ ಸಂವಥ್ಸರಮತಿಷ್ಠತ್ . ತದ॑ಶ್ವತ್ಥಸ್ಯಾಶ್ವತ್ಥ॒ತ್ವಂ .

ಯದಾಶ್ವತ್ಥೋ ವ್ರ॒ಜೋ ಭವ॑ತಿ . ಸ್ವ ಏ॒ವೈನಂ॒ ಯೋನೌ ಪ್ರತಿ॑ಷ್ಠಾಪಯತಿ .. 3. 8. 12.

2.. ತ್ರಿಷ್ಟುಭಶ್ಛಂದ॒ಸೋಽಧಿ ನಿರ್ಮಿ॑ಮೀತೇ ಜುಹೋತಿ॒ ನವ॑ ಚ .. 12..

47ಆ ಬ್ರಹ್ಮ॑ನ್ಬ್ರಾಹ್ಮ॒ಣೋ ಬ್ರಹ್ಮವರ್ಚಸೀ ಜಾಯತಾ॒ಮಿತ್ಯಾಹ .ಬ್ರಾಹ್ಮಣ ಏ॒ವ
ಬ್ರಹ್ಮವರ್ಚಸಂ ದ॑ಧಾತಿ . ತಸ್ಮಾತ್ಪು॒ರಾ ಬ್ರಾಹ್ಮ॒ಣೋ ಬ್ರಹ್ಮವರ್ಚಸ್ಯಜಾಯತ
.ಆಽಸ್ಮಿನ್ರಾಷ್ಟ್ರೇ ರಾಜ॒ನ್ಯ॑ ಇಷ॒ವ್ಯಃ ಶೂರೋ ಮಹಾರ॒ಥೋ ಜಾಯತಾಮಿತ್ಯಾ॑ಹ
. ರಾ॒ಜ॒ನ್ಯ॑ ಏ॒ವ ಶೌರ್ಯಂ ಮ॑ಹ॒ಿಮಾನಂ॑ ದಧಾತಿ . ತಸ್ಮಾತ್ಪು॒ರಾ ರಾ॑ಜ॒ನ್ಯ
ಇಷವ್ಯಃ॑ ಶೂರೋ ಮಹಾರ॒ಥೋಽಜಾಯತ . ದೋಗ್ಧ್ರೀ ಧೇನುರಿತ್ಯಾ॑ಹ .

ಧೇನ್ವಾಮೇ॒ವ ಪಯೋ
ದಧಾತಿ . ತಸ್ಮಾತ್ಪು॒ರಾ ದೋಗ್ಧ್ರೀ ಧೇನುರ॑ಜಾಯತ .ವೋಢಾಽನ॒ಡ್ವಾನಿತ್ಯಾಹ .. 3. 8.

13. 1..

48 ಅ॒ನ॒ಡುಹ್ಯೇವ ವೀರ್ಯಂ ದಧಾತಿ . ತಸ್ಮಾತ್ಪು॒ರಾ ವೋಢಾಽನಡ್ವಾನ॑ಜಾಯತ .

ಆ॒ಶುಃ
ಸಪ್ತಿ॒ರಿತ್ಯಾಹ .ಅಶ್ವ॑ ಏ॒ವ ಜ॒ವಂ ದ॑ಧಾತಿ . ತಸ್ಮಾತ್ ಪುರಾಽಽಶುರಶ್ವೋಽಜಾಯತ .

ಪುರಂಧಿ॒ಱ್ಯೋಷೇತ್ಯಾಹ .ಯೋ॒ಷಿತ್ಯೇವ ರೂ॒ಪಂ ದ॑ಧಾತಿ . ತಸ್ಮಾ॒ಥ್ಸ್ತ್ರೀ ಯುವ॒ತಿಃ
ಪ್ರಿ॒ಯಾ
ಭಾವುಕಾ . ಜ॒ಿಷ್ಣೂ ರ॑ಥೇಷ್ಠಾ ಇತ್ಯಾಹ .ಆ ಹ॒ ವೈ ತತ್ರ॑ ಜಿ॒ಷ್ಣೂ ರ॑ಥೇ॒ಷ್ಠಾ
ಜಾಯತೇ .. 3. 8. 13. 2..
49 ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಸ॒ಭೇಯೋ ಯುವೇತ್ಯಾಹ . ಯೋ ವೈ
ಪೂ᳚ರ್ವವಯಸೀ
. ಸ ಸ॒ಭೇಯೋ ಯುವಾ᳚ . ತಸ್ಮಾ॒ದ್ಯುವಾ ಪುಮಾನ್ಪ್ರಿ॒ಯೋ ಭಾವುಕಃ . ಆಽಸ್ಯ
ಯಜ॑ಮಾನಸ್ಯ
ವೀರೋ ಜಾಯತಾಮಿತ್ಯಾ॑ಹ .ಆ ಹ॒ ವೈ ತತ್ರ॒ ಯಜ॑ಮಾನಸ್ಯ ವೀರೋ ಜಾಯತೇ
.ಯತ್ರೈ॒ತೇನ॑
ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ನಿ॒ಕಾಮೇ ನಿ॑ಕಾಮೇ ನಃ ಪ॒ರ್ಜನ್ಯೋ॑ ವರ್ಷತ್ವಿತ್ಯಾ॑ಹ .

ನಿ॒ಕಾಮೇ
ನಿ॑ಕಾಮೇ ಹ॒ ವೈ ತತ್ರ ಪ॒ರ್ಜನ್ಯೋ ವರ್ಷತಿ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ .
ಫ॒ಲಿನ್ಯೋ ನ॒ ಓಷಧಯಃ ಪಚ್ಯಂತಾಮಿತ್ಯಾ॑ಹ .ಫ॒ಲಿನ್ಯೋ॑ ಹ॒ ವೈ ತತ್ರೌಷಧಯಃ
ಪಚ್ಯಂತೇ . ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಯೋಗ॒ಕ್ಷೇಮೋ ನಃ॑
ಕಲ್ಪತಾಮಿತ್ಯಾ॑ಹ .

ಕಲ್ಪ॑ತೇ ಹ॒ ವೈ ತತ್ರ ಪ್ರ॒ಜಾಭ್ಯೋಯೋಗಕ್ಷೇಮಃ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ

taittirIyabrAhmaNam.pdf 335

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. 3. 8. 13. 3..ಅ॒ನ॒ಡ್ವಾನಿತ್ಯಾಹ ಜಾಯತೇ ವರ್ಷತಿ ಸ॒ಪ್ತ ಚ॑ .. 13..

50ಪ್ರ॒ಜಾಪತಿರ್ದೇವೇಭ್ಯೋ ಯ॒ಜ್ಞಾನ್ವ್ಯಾದಿ॑ಶತ್ .ಸ ಆ॒ತ್ಮನ್ನ॑ಶ್ವಮೇಧಮಧತ್ತ .
ತಂ ದೇವಾ ಅ॑ಬ್ರುವನ್ . ಏ॒ಷ ವಾವ ಯ॒ಜ್ಞಃ . ಯದಶ್ವಮೇ॒ಧಃ . ಅಪ್ಯೇವ
ನೋಽತ್ರಾಸ್ತ್ವಿತಿ॑
. ತೇಭ್ಯ ಏ॒ತಾನ॑ನ್ನಹೋಮಾನ್ ಪ್ರಾಯ॑ಚ್ಛತ್ . ತಾನ॑ಜುಹೋತ್ . ತೈರ್ವೈ ಸ
ದೇವಾನ॑ಪ್ರೀಣಾತ್ .

ಯದನ್ನಹೋಮಾಂಜು॒ಹೋತಿ .. 3. 8. 14. 1..

51 ದೇವಾನೇ॒ವ ತೈರ್ಯಜಮಾನಃ ಪ್ರೀಣಾತಿ . ಆಜ್ಯೇ॑ನ ಜುಹೋತಿ . ಅ॒ಗ್ನೇರ್ವಾ
ಏ॒ತದ್ರೂ॒ಪಂ .ಯದಾಜ್ಯಂ
. ಯದಾಜ್ಯೇನ ಜು॒ಹೋತಿ . ಅ॒ಗ್ನಿಮೇವ ತತ್ಪ್ರೀಣಾತಿ . ಮಧುನಾ ಜುಹೋತಿ .

ಮ॒ಹ॒ತ್ಯೈ ವಾ
ಏ॒ತದ್ದೇವತಾಯೈ ರೂ॒ಪಂ .ಯನ್ಮಧು .ಯನ್ಮಧುನಾ ಜು॒ಹೋತಿ .. 3. 8. 14. 2..

52 ಮ॒ಹ॒ತೀಮೇವ ತದ್ದೇವತಾಂ ಪ್ರೀಣಾತಿ . ತಂಡುಲೈರ್ಜು॑ಹೋತಿ .ವಸೂನಾಂ॒ ವಾ
ಏ॒ತದ್ರೂ॒ಪಂ
. ಯತ್ತಂಡುಲಾಃ . ಯತ್ತಂಡುಲೈರ್ಜು॒ಹೋತಿ . ವಸೂನೇವ ತತ್ಪ್ರೀಣಾತಿ .

ಪೃಥುಕೈರ್ಜುಹೋತಿ
. ರು॒ದ್ರಾಣಾಂ ವಾ ಏ॒ತದ್ರೂ॒ಪಂ .ಯತ್ಪೃಥು॑ಕಾಃ .ಯತ್ಪೃಥು॑ಕೈರ್ಜುಹೋತಿ .. 3. 8.

14. 3..

53 ರುದ್ರಾನೇ॒ವ ತತ್ಪ್ರೀಣಾತಿ .ಲಾ॒ಜೈರ್ಜುಹೋತಿ . ಆ॒ದಿ॒ತ್ಯಾನಾಂ॒ ವಾ ಏ॒ತದ್ರೂಪಂ .

ಯಲ್ಲಾ॒ಜಾಃ
. ಯಲ್ಲಾಜೈರ್ಜುಹೋತಿ . ಆ॒ದಿ॒ತ್ಯಾನೇವ ತತ್ಪ್ರೀಣಾತಿ . ಕ॒ರಂಬೈರ್ಜುಹೋತಿ .

ವಿಶ್ವೇಷಾಂ॒
ವಾ ಏ॒ತದ್ದೇವಾನಾꣳ’ ರೂ॒ಪಂ .ಯತ್ಕರಂಬಾಃ .ಯತ್ಕರಂಬೈರ್ಜು॒ಹೋತಿ .. 3. 8. 14. 4..

54 ವಿಶ್ವಾನೇವ ತದ್ದೇವಾನ್ಪ್ರೀಣಾತಿ . ಧಾ॒ನಾಭಿರ್ಜುಹೋತಿ . ನಕ್ಷತ್ರಾಣಾಂ॒ ವಾ
ಏ॒ತದ್ರೂ॒ಪಂ .

ಯದ್ಧಾನಾಃ . ಯದ್ಧಾನಾಭಿ॑ರ್ಜು॒ಹೋತಿ . ನಕ್ಷತ್ರಾಣ್ಯೇವ ತತ್ಪ್ರೀಣಾತಿ .

ಸಕ್ತು॑ಭಿರ್ಜುಹೋತಿ .

ಪ್ರ॒ಜಾಪತೇ॒ರ್ವಾ ಏ॒ತದ್ರೂ॒ಪಂ .ಯಥ್ಸಕ್ತವಃ .ಯಥ್ಸಕ್ತು॑ಭಿರ್ಜು॒ಹೋತಿ .. 3. 8. 14. 5..

55ಪ್ರ॒ಜಾಪತಿಮೇ॒ವ ತತ್ಪ್ರೀಣಾತಿ . ಮ॒ಸೂಸ್ಯೈರ್ಜುಹೋತಿ .ಸರ್ವಾಸಾಂ॒ ವಾ
ಏ॒ತದ್ದೇವತಾನಾꣳ ರೂಪಂ .ಯನ್ಮಸೂಸ್ಯಾನಿ .ಯನ್ಮಸೂಸ್ಯೈರ್ಜು॒ಹೋತಿ .ಸರ್ವಾ॑
ಏ॒ವ

336 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತದ್ದೇವತಾಃ ಪ್ರೀಣಾತಿ . ಪ್ರಿಯಂ॒ಗುತಂಡು॒ಲೈರ್ಜುಹೋತಿ . ಪ್ರಿ॒ಯಾಂಗಾ ಹ॒ ವೈ
ನಾಮೈತೇ
. ಏ॒ತೈರ್ವೈ ದೇ॒ವಾಅಶ್ವ॒ಸ್ಯಾಂಗಾನಿ॒ ಸಮ॑ದಧುಃ .ಯತ್ಪ್ರಿಯಂಗುತಂಡು॒ಲೈರ್ಜುಹೋತಿ॑
.ಅಶ್ವ॑ಸ್ಯೈ॒ವಾಂಗಾನಿ॒ ಸಂದಧಾತಿ .ದಶಾನ್ನಾನಿ ಜುಹೋತಿ .ದಶಾಕ್ಷರಾ
ವಿ॒ರಾಟ್ .ವಿ॒ರಾಟ್ಕೃಥ್ಸ್ನಸ್ಯಾನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .. 3. 8. 14. 6..ಜುಹೋತಿ
ಮಧುನಾ ಜುಹೋತಿ ಪೃಥುಕೈರ್ಜುಹೋತಿ ಕ॒ರಂಬೈಜುಹೋತಿ ಸಕ್ತು॑ಭಿರ್ಜು॒ಹೋತಿ
ಪ್ರಿಯಂಗುತಂಡುಲೈರ್ಜು॒ಹೋತಿಚ॒ತ್ವಾರಿ॑ ಚ .. 14.. ಅ॒ನ್ನಹೋಮಾನಾಜ್ಯೇನಾಗ್ನೇರ್ಮಧುನಾ
ತಂಡುಲೈಃ ಪೃಥುಕೈರ್ಲಾ॒ಜೈಃ ಕ॒ರಂಬೈರ್ಧಾ॒ನಾಭಿಃ॒ ಸಕ್ತು॑ಭಿರ್ಮ॒ಸೂಸ್ಯೈಃ
ಪ್ರಿಯಂಗುತಂಡುಲೈರ್ದಶಾನ್ನಾ॑ನಿ ವಿ॒ರಾಡ್ ದ್ವಾದಶ ..

56ಪ್ರ॒ಜಾಪತಿರಶ್ವಮೇಧಮಸೃಜತ . ತꣳ ಸೃಷ್ಟꣳ ರಕ್ಷಾಗ್॑ಸ್ಯಜಿಘಾꣳಸನ್
.ಸ ಏ॒ತಾನ್ಪ್ರ॒ಜಾಪತಿರ್ನಕ್ತꣳ ಹೋಮಾನಪಶ್ಯತ್ . ತಾನ॑ಜುಹೋತ್ . ತೈರ್ವೈ ಸ
ಯ॒ಜ್ಞಾದ್ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪಾಹನ್ .ಯನ್ನಕ್ತꣳಹೋಮಾಂಜು॒ಹೋತಿ .ಯ॒ಜ್ಞಾದೇವ
ತೈರ್ಯಜಮಾನೋ ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪ॑ಹಂತಿ .ಆಜ್ಯೇನ ಜುಹೋತಿ .ವಜ್ರೋ ವಾ ಆಜ್ಯಂ
.ವಜ್ರೇಣೈ॒ವ
ಯ॒ಜ್ಞಾದ್ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪಹಂತಿ .. 3. 8. 15. 1..

57ಆಜ್ಯ॑ಸ್ಯ ಪ್ರತಿ॒ಪದಂ॑ ಕರೋತಿ .ಪ್ರಾಣೋ ವಾ ಆಜ್ಯಂ .ಮು॒ಖ॒ತ ಏ॒ವಾಸ್ಯ॑ ಪ್ರಾಣಂ
ದ॑ಧಾತಿ . ಅ॒ನ್ನ॒ಹೋಮಾಂಜು॑ಹೋತಿ . ಶರೀರವದೇ॒ವಾವ॑ರುಂಧೇ . ವ್ಯತ್ಯಾಸಂ॑
ಜುಹೋತಿ .

ಉ॒ಭಯ॒ಸ್ಯಾವರುಧ್ಯೈ .ನಕ್ತಂ ಜುಹೋತಿ .ರಕ್ಷ॑ಸಾಮಪ॑ಹತ್ಯೈ .ಆಜ್ಯೇನಾಂತತೋ
ಜುಹೋತಿ
.. 3. 8. 15. 2..

58ಪ್ರಾಣೋ ವಾ ಆಜ್ಯಂ . ಉ॒ಭ॒ಯತ॑ ಏ॒ವಾಸ್ಯ ಪ್ರಾಣಂ ದ॑ಧಾತಿ .

ಪುರಸ್ತಾ᳚ಚ್ಚೋಪರಿಷ್ಟಾಚ್ಚ .ಏಕಸ್ಮೈ॒ ಸ್ವಾಹೇತ್ಯಾಹ . ಅ॒ಸ್ಮಿನ್ನೇವ ಲೋ॒ಕೇ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ದ್ವಾಭ್ಯಾಗ್॒ ಸ್ವಾಹೇತ್ಯಾಹ . ಅ॒ಮುಷ್ಮಿ॑ನ್ನೇವ ಲೋ॒ಕೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .

ಉ॒ಭಯೋ॑ರೇವ ಲೋ॒ಕಯೋಃ ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಅ॒ಸ್ಮಿ2ꣳಶ್ಚಾಮುಷ್ಮಿಗ್ಗ್ಶ್ಚ . ಶ॒ತಾಯ
ಸ್ವಾಹೇತ್ಯಾಹ . ಶ॒ತಾಯುರ್ವೈ ಪುರುಷಃ ಶ॒ತವೀ᳚ರ್ಯಃ . ಆಯುರೇವ
ವೀರ್ಯ॑ಮವರುಂಧೇ
.ಸ॒ಹಸ್ರಾ॑ಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ .ಆಯು॒ರ್ವೈ ಸ॒ಹಸ್ರಂ .ಆಯುರೇವಾವ॑ರುಂಧೇ .
ಸರ್ವ॑ಸ್ಮೈ ಸ್ವಾಹೇತ್ಯಾಹ .ಅಪರಿಮಿತಮೇ॒ವಾವ॑ರುಂಧೇ .. 3. 8. 15. 3.. ಏ॒ವ
ಯ॒ಜ್ಞಾದ್ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪಹಂತ್ಯಂತತೋ ಜುಹೋತಿ ಶ॒ತಾಯ ಸ್ವಾಹೇತ್ಯಾಹ ಸ॒ಪ್ತ ಚ॑ ..

15..

taittirIyabrAhmaNam.pdf 337

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

59ಪ್ರ॒ಜಾಪತಿಂ ವಾ ಏ॒ಷ ಈ᳚ಪ್ಸತೀತ್ಯಾಹುಃ .ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತ॒ ಇತಿ .

ಅಥೋ॑ ಆಹುಃ . ಸರ್ವಾಣಿ ಭೂತಾನೀತಿ .ಏಕ॑ಸ್ಮೈ ಸ್ವಾಹೇತ್ಯಾಹ .ಪ್ರ॒ಜಾಪತಿ॒ರ್ವಾ
ಏಕಃ
.ತಮೇವಾಪ್ನೋತಿ .ಏಕ॑ಸ್ಮೈಸ್ವಾಹಾ॒ ದ್ವಾಭ್ಯಾ॒ಗ್॒ ಸ್ವಾಹೇತ್ಯಭಿಪೂ॒ರ್ವಮಾಹುತೀರ್ಜುಹೋತಿ
.

ಅ॒ಭ॒ಿಪೂ॒ರ್ವಮೇ॒ವ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮೇ॑ತಿ . ಏ॒ಕೋ॒ತ್ತ॒ರಂ ಜು॑ಹೋತಿ .. 3. 8. 16.

1..

60 ಏ॒ಕ॒ವದೇ॒ವ ಸುವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ . ಸಂತತಂ ಜುಹೋತಿ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑
ಲೋ॒ಕಸ್ಯ
ಸಂತತ್ಯೈ . ಶ॒ತಾಯ ಸ್ವಾಹೇತ್ಯಾಹ . ಶ॒ತಾಯುರ್ವೈ ಪುರುಷಃ ಶ॒ತವೀರ್ಯಃ .
ಆಯುರೇ॒ವ ವೀರ್ಯಮವರುಂಧೇ . ಸ॒ಹಸ್ರಾ॑ಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ . ಆಯು॒ರ್ವೈ
ಸ॒ಹಸ್ರಂ .

ಆಯುರೇ॒ವಾವರುಂಧೇ . ಅ॒ಯುತಾಯ॒ ಸ್ವಾಹಾ॑ ನಿ॒ಯುತಾಯ॒ ಸ್ವಾಹಾ᳚
ಪ್ರ॒ಯುತಾಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ
.. 3. 8. 16. 2..

61 ತ್ರಯ॑ ಇ॒ಮೇ ಲೋಕಾಃ . ಇ॒ಮಾನೇ॒ವ ಲೋಕಾನವ॑ರುಂಧೇ . ಅರ್ಬು॑ದಾಯ॒
ಸ್ವಾಹೇತ್ಯಾಹ .ವಾಗ್ವಾ
ಅರ್ಬುದಂ . ವಾಚ॑ಮೇ॒ವಾವ॑ರುಂಧೇ . ನ್ಯರ್ಬುದಾಯ ಸ್ವಾಹೇತ್ಯಾಹ .ಯೋ ವೈ
ವಾಚೋ ಭೂಮಾ .
ತನ್ನ್ಯ॑ರ್ಬುದಂ .ವಾಚ ಏ॒ವ ಭೂಮಾನಮವರುಂಧೇ .ಸ॒ಮುದ್ರಾಯ ಸ್ವಾಹೇತ್ಯಾಹ
.. 3. 8. 16. 3..

62 ಸ॒ಮುದ್ರಮೇವಾಪ್ನೋತಿ .ಮಧ್ಯಾಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ .ಮಧ್ಯ॑ಮೇ॒ವಾಪ್ನೋ॑ತಿ .

ಅಂತಾಯ॒
ಸ್ವಾಹೇತ್ಯಾಹ . ಅಂತ॑ಮೇ॒ವಾಪ್ನೋ॑ತಿ . ಪ॒ರಾ॒ರ್ಧಾಯ ಸ್ವಾಹೇತ್ಯಾಹ .

ಪ॒ರಾ॒ರ್ಧಮೇ॒ವಾಪ್ನೋತಿ
.ಉ॒ಷಸೇ ಸ್ವಾಹಾ ವ್ಯು॑ಷ್ಟ್ಯೈ॒ ಸ್ವಾಹೇತ್ಯಾಹ . ರಾತ್ರಿರ್ವಾ ಉ॒ಷಾಃ .ಅಹರ್ವ್ಯು॑ಷ್ಟಿಃ
. ಅ॒ಹೋರಾ॒ತ್ರೇ ಏ॒ವಾವ॑ರುಂಧೇ .ಅಥೋಅಹೋರಾತ್ರಯೋರೇವಪ್ರತಿತಿಷ್ಠತಿ .ತಾ
ಯದುಭಯೀ॒ರ್ದಿವಾ ವಾ ನಕ್ತಂ ವಾ ಜುಹು॒ಯಾತ್ . ಅ॒ಹೋರಾತ್ರೇ
ಮೋ॑ಹಯೇತ್ . ಉ॒ಷಸೇ ಸ್ವಾಹಾ
ವ್ಯು॑ಷ್ಟ್ಯೈ॒ ಸ್ವಾಹೋ॑ದೇಷ್ಯತೇ ಸ್ವಾಹೋ᳚ದ್ಯತೇ ಸ್ವಾಹೇತ್ಯನು॑ದಿತೇ ಜುಹೋತಿ .

ಉದಿತಾಯ ಸ್ವಾಹಾ
ಸುವರ್ಗಾಯ॒ ಸ್ವಾಹಾ ಲೋ॒ಕಾಯಸ್ವಾಹೇತ್ಯುದಿತೇ ಜುಹೋತಿ . ಅ॒ಹೋರಾತ್ರಯೋರವ್ಯ॑ತಿಮೋಹಾಯ

338 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. 3. 8. 16. 4.. ಏ॒ಕೋ॒ತ್ತ॒ರಂ ಜುಹೋತಿ ಪ್ರ॒ಯುತಾಯ॒ ಸ್ವಾಹೇತ್ಯಾ॑ಹ ಸಮುದ್ರಾಯ
ಸ್ವಾಹೇತ್ಯಾಹಾಹರ್ವ್ಯು॑ಷ್ಟಿಃ ಸ॒ಪ್ತ ಚ॑ .. 16..

63ವಿ॒ಭೂರ್ಮಾ॒ತ್ರಾ ಪ್ರ॒ಭೂಃ ಪ॒ಿತ್ರೇತ್ಯ॑ಶ್ವನಾಮಾನಿ॑ ಜುಹೋತಿ .ಉ॒ಭಯೋ॑ರೇವೈನಂ॑
ಲೋ॒ಕಯೋರ್ನಾಮ॒ಧೇಯಂ ಗಮಯತಿ .ಆಯನಾಯ॒ ಸ್ವಾಹಾ ಪ್ರಾಯಣಾಯ॒
ಸ್ವಾಹೇತ್ಯುದ್ದ್ರಾ॒ವಾಂಜು॑ಹೋತಿ . ಸರ್ವಮೇ॒ವೈನ॒ಮಸ್ಕ॑ನ್ನꣳ ಸುವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ಗ॑ಮಯತಿ
. ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ ಸೋಮಾಯ॒ ಸ್ವಾಹೇತಿ ಪೂರ್ವಹೋ॒ಮಾಂಜು॑ಹೋತಿ .

ಪೂರ್ವ ಏ॒ವ ದ್ವಿಷಂತಂ
ಭ್ರಾತೃವ್ಯ॒ಮತಿಕ್ರಾಮತಿ .ಪೃಥಿ॒ವ್ಯೈ ಸ್ವಾಹಾಽನ್ತರಿ॑ಕ್ಷಾಯ ಸ್ವಾಹೇತ್ಯಾಹ .ಯ॒ಥಾ
ಯ॒ಜುರೇ॒ವೈತತ್ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ ಸೋಮಾ॑ಯ॒ ಸ್ವಾಹೇತಿ॑ ಪೂರ್ವದೀಕ್ಷಾ
ಜುಹೋತಿ .ಪೂರ್ವ
ಏ॒ವ ದ್ವಿಷಂತಂ ಭ್ರಾತೃವ್ಯ॒ಮತಿಕ್ರಾಮತಿ .. 3. 8. 17. 1..

64ಪೃಥಿ॒ವ್ಯೈ ಸ್ವಾಹಾಽನ್ತರಿ॑ಕ್ಷಾಯ ಸ್ವಾಹೇತ್ಯೇಕವಿꣳꣳಶಿನೀಂ ದೀ॒ಕ್ಷಾಂ
ಜುಹೋತಿ .ಏಕವಿꣳಶತಿರ್ವೈ ದೇವಲೋಕಾಃ .ದ್ವಾದ॑ಶ॒ ಮಾಸಾಃ॒ ಪಂಚರ್ತವಃ .
ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯ ಏ॑ಕವಿ॒ꣳꣳಶಃ .ಏ॒ಷ ಸು॑ವ॒ರ್ಗೋ ಲೋಕಃ .
ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .ಭುವೋ ದೇ॒ವಾನಾಂ ಕರ್ಮಣೇತ್ಯೃತುದೀ॒ಕ್ಷಾ
ಜುಹೋತಿ . ಋ॒ತೂನೇ॒ವಾಸ್ಮೈ ಕಲ್ಪಯತಿ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ ವಾಯವೇ ಸ್ವಾಹೇತಿ॑
ಜುಹೋ॒ತ್ಯನಂತರಿತ್ಯೈ .. 3. 8. 17. 2..

65 ಅ॒ರ್ವಾಙ್ಯಜ್ಞಃ ಸಂಕ್ರಾ॑ಮ॒ತ್ವಿತ್ಯಾಪ್ತೀರ್ಜುಹೋತಿ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯಾಪ್ತ್ಯೈ .

ಭೂತಂ
ಭವ್ಯಂ ಭವಿಷ್ಯದಿತಿ ಪರ್ಯಾ᳚ಪ್ತೀರ್ಜುಹೋತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋಕಸ್ಯ॒ ಪರ್ಯಾಪ್ತ್ಯೈ
.ಆಮೇ॑ ಗೃಹಾ ಭ॑ವಂ॒ತ್ವಿತ್ಯಾಭೂರ್ಜು॑ಹೋತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾಭೂತ್ಯೈ .

ಅ॒ಗ್ನಿನಾ ತಪೋಽನ್ವ॑ಭವದಿತ್ಯ॑ನುಭೂರ್ಜುಹೋತಿ .ಸುವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯಾನುಭೂತ್ಯೈ
.

ಸ್ವಾಹಾಽಽಧಿಮಾಧೀತಾಯ॒ ಸ್ವಾಹೇತಿ ಸಮ॑ಸ್ತಾನಿ ವೈಶ್ವದೇವಾನಿ॑ ಜುಹೋತಿ .

ಸಮಸ್ತಮೇ॒ವ
ದ್ವಿಷಂತಂ ಭ್ರಾತೃವ್ಯ॒ಮತಿಕ್ರಾಮತಿ .. 3. 8. 17. 3..

66 ದ॒ದ್ಭ್ಯಃ ಸ್ವಾಹಾ ಹನೂ᳚ಭ್ಯಾಗ್॒ ಸ್ವಾಹೇತ್ಯಂಗಹೋ॒ಮಾಂಜು॑ಹೋತಿ . ಅಂಗೇ॑
ಅಂಗೇ ವೈ
ಪುರುಷಸ್ಯ ಪಾಪ್ಮೋಪಶ್ಲಿಷ್ಟಃ .ಅಂಗಾ॑ದಂಗಾದೇ॒ವೈನಂ ಪಾಪ್ಮನ॒ಸ್ತೇನ ಮುಂಚತಿ
.ಅಂ॒ಜ್ಯೇತಾಯ ಸ್ವಾಹಾ ಕೃಷ್ಣಾಯ ಸ್ವಾಹಾ ಶ್ವೇತಾಯ ಸ್ವಾಹೇತ್ಯಶ್ವರೂಪಾಣಿ॑

taittirIyabrAhmaNam.pdf 339

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜುಹೋತಿ . ರೂಪೈರೇ॒ವೈನ॒ꣳꣳ ಸಮರ್ಧಯತಿ .ಓಷಧೀಭ್ಯಃ॒ ಸ್ವಾಹಾ ಮೂಲೇಭ್ಯಃ
ಸ್ವಾಹೇತ್ಯೋಷಧಿ ಹೋಮಾಂಜು॑ಹೋತಿ . ದ್ವಯ್ಯೋ ವಾ ಓಷ॑ಧಯಃ .

ಪುಷ್ಪೇಭ್ಯೋಽನ್ಯಾಃ ಫಲಂ
ಗೃಹ್ಣಂತಿ .ಮೂಲೇಭ್ಯೋಽನ್ಯಾಃ . ತಾ ಏ॒ವೋಭಯೀರವರುಂಧೇ .. 3. 8. 17. 4..
67ವನಸ್ಪತಿ॑ಭ್ಯಃ ಸ್ವಾಹೇತಿ॑ ವನಸ್ಪತಿಹೋಮಾಂಜು॑ಹೋತಿ .

ಆ॒ರ॒ಣ್ಯಸ್ಯಾನ್ನಾದ್ಯ॒ಸ್ಯಾವರುಧ್ಯೈ .ಮೇ॒ಷಸ್ತ್ವಾ॑ ಪಚತೈರ॑ವ॒ತ್ವಿತ್ಯಪಾವ್ಯಾನಿ ಜುಹೋತಿ
. ಪ್ರಾ॒ಣಾ ವೈ ದೇ॒ವಾ ಅಪಾ᳚ವ್ಯಾಃ . ಪ್ರಾಣಾನೇ॒ವಾವ॑ರುಂಧೇ . ಕೂಪ್ಯಾಭ್ಯಃ॒
ಸ್ವಾಹಾಽದ್ಭ್ಯಃ
ಸ್ವಾಹೇತ್ಯಪಾꣳ ಹೋಮಾಂಜುಹೋತಿ . ಅ॒ಪ್ಸು ವಾ ಆಪಃ॑ . ಅನ್ನಂ ವಾ ಆಪಃ .

ಅ॒ದ್ಭ್ಯೋ ವಾ ಅನ್ನಂ
ಜಾಯತೇ . ಯದೇ॒ವಾದ್ಭ್ಯೋಽನ್ನಂ ಜಾಯತೇ . ತದವ॑ರುಂಧೇ .. 3. 8. 17. 5..

ಪೂ॒ರ್ವದೀ॒ಕ್ಷಾ
ಜುಹೋತಿ॒ ಪೂರ್ವ॑ ಏ॒ವ ದ್ವಿಷಂತಂ॒ ಭ್ರಾತೃವ್ಯ॒ಮತಿಕ್ರಾಮ॒ತ್ಯನಂ॑ತರಿತ್ಯೈ ಕ್ರಾಮತಿ
ರುಂಧೇ ಜಾಯತ॒ ಏಕಂ॑ ಚ .. 17..

68ಅಂಭಾꣳ’ಸಿಜುಹೋತಿ .ಅ॒ಯಂವೈ ಲೋಕೋಽಮ್ಭಾꣳ’ಸಿ .ತಸ್ಯ ವಸವೋಽಧಿ॑ಪತಯಃ
.ಅ॒ಗ್ನಿರ್ಜ್ಯೋತಿಃ .ಯದಂಭಾꣳ’ಸಿ ಜುಹೋತಿ . ಇ॒ಮಮೇವ ಲೋ॒ಕಮವರುಂಧೇ .
ವಸೂನಾ॒ꣳꣳ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ . ಅ॒ಗ್ನಿಂ ಜ್ಯೋತಿರವರುಂಧೇ .ನಭಾꣳ’ಸಿ ಜುಹೋತಿ
.

ಅಂ॒ತರಿಕ್ಷಂ॒ ವೈ ನಭಾꣳ’ಸಿ .. 3. 8. 18. 1..

69 ತಸ್ಯ ರುದ್ರಾ ಅಧಿ॑ಪತಯಃ .ವಾ॒ಯುರ್ಜ್ಯೋತಿಃ .ಯನ್ನಭಾꣳ’ಸಿ ಜು॒ಹೋತಿ
.ಅಂ॒ತರಿ॑ಕ್ಷಮೇವಾವ॑ರುಂಧೇ . ರು॒ದ್ರಾಣಾꣳꣳ ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ .ವಾಯುಂ
ಜ್ಯೋತಿರವ॑ರುಂಧೇ . ಮಹಾꣳ’ಸಿ ಜುಹೋತಿ . ಅ॒ಸೌ ವೈ ಲೋ॒ಕೋ ಮಹಾꣳ’ಸಿ .

ತಸ್ಯಾ॑ದಿ॒ತ್ಯಾ
ಅಧಿಪತಯಃ .ಸೂಱ್ಯೋ ಜ್ಯೋತಿಃ .. 3. 8. 18. 2..
70ಯನ್ಮಹಾꣳ’ಸಿ ಜು॒ಹೋತಿ . ಅ॒ಮುಮೇವ ಲೋಕಮವ॑ರುಂಧೇ . ಆ॒ದಿ॒ತ್ಯಾನಾ॒ꣳꣳ
ಸಾಯು॑ಜ್ಯಂ ಗಚ್ಛತಿ . ಸೂರ್ಯಂ ಜ್ಯೋತಿರವರುಂಧೇ . ನಮೋ॒ ರಾಜ್ಞೇ ನಮೋ॒
ವರುಣಾ॒ಯೇತಿ
ಯ॒ವ್ಯಾನಿ ಜುಹೋತಿ . ಅ॒ನ್ನಾದ್ಯಸ್ಯಾವ॑ರುಧ್ಯೈ . ಮ॒ಯೋಭೂರ್ವಾತೋ॑ ಅ॒ಭಿ
ವಾತೂಸ್ರಾ ಇತಿ॑
ಗ॒ವ್ಯಾನಿ ಜುಹೋತಿ . ಪ॒ಶೂನಾಮವ॑ರುಧ್ಯೈ . ಪ್ರಾಣಾಯ॒ ಸ್ವಾಹಾ ವ್ಯಾ॒ನಾಯ
ಸ್ವಾಹೇತಿ॑

340 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಂತತಿಹೋಮಾಂಜು॑ಹೋತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ಸಂತತ್ಯೈ .. 3. 8. 18. 3..

71 ಇ॒ತಾಯ ಸ್ವಾಹಾಽಸಿತಾಯ ಸ್ವಾಹೇತಿ ಪ್ರಮುಕ್ತೀರ್ಜುಹೋತಿ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑
ಲೋ॒ಕಸ್ಯ
ಪ್ರಮುಕ್ತ್ಯೈ .ಪೃಥಿ॒ವ್ಯೈ ಸ್ವಾಹಾಽನ್ತರಿ॑ಕ್ಷಾಯಸ್ವಾಹೇತ್ಯಾಹ .ಯ॒ಥಾ॒ ಯ॒ಜುರೇ॒ವೈತತ್
. ದ॒ತ್ತ್ವತೇ॒ ಸ್ವಾಹಾಽದಂತಕಾ॑ಯ॒ ಸ್ವಾಹೇತಿ॑ ಶರೀರಹೋ॒ಮಾಂಜು॑ಹೋತಿ .

ಪ॒ಿತೃ॒ಲೋ॒ಕಮೇವ
ತೈರ್ಯಜಮಾನೋಽವರುಂಧೇ . ಕಸ್ತ್ವಾ ಯುನಕ್ತಿ॒ ಸ ತ್ವಾ॑ ಯುನಕ್ತ್ವಿತಿ॑ ಪರಿಧೀನ್,

ಯುನಕ್ತಿ
. ಇ॒ಮೇ ವೈ ಲೋ॒ಕಾಃ ಪ॑ರಿ॒ಧಯಃ . ಇ॒ಮಾನೇವಾಸ್ಮೈ॑ ಲೋಕಾನ್, ಯು॑ನಕ್ತಿ .
ಸು॒ವ॒ರ್ಗಸ್ಯ॑
ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ .. 3. 8. 18. 4..

72ಯಃ ಪ್ರಾಣ॒ತೋ ಯ ಆ᳚ತ್ಮ॒ದಾ ಇತಿ॑ ಮಹಿಮಾನೌ ಜುಹೋತಿ .ಸು॒ವ॒ರ್ಗೋ ವೈ
ಲೋ॒ಕೋ ಮಹಃ .ಸು॒ವ॒ರ್ಗಮೇವ ತಾಭ್ಯಾಂ ಲೋ॒ಕಂಯಜ॑ಮಾನೋಽವರುಂಧೇ
.ಆ
ಬ್ರಹ್ಮ॑ನ್ಬ್ರಾಹ್ಮ॒ಣೋ ಬ್ರಹ್ಮವರ್ಚಸೀ ಜಾಯತಾಮಿತಿ ಸಮ॑ಸ್ತಾನಿ ಬ್ರಹ್ಮವರ್ಚಸಾನಿ॑
ಜುಹೋತಿ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮೇ॒ವ ತೈರ್ಯಜಮಾನೋಽವರುಂಧೇ .ಜಜ್ಞಿಬೀಜಮಿತಿ॑
ಜುಹೋ॒ತ್ಯನಂತರಿತ್ಯೈ . ಅ॒ಗ್ನಯೇ ಸಮನಮತ್ಪೃಥಿ॒ವ್ಯೈ ಸಮನಮದಿತಿ॑ ಸನ್ನತಿ
ಹೋಮಾಂಜು॑ಹೋತಿ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಂನತ್ಯೈ . ಭೂತಾಯ ಸ್ವಾಹಾ॑
ಭವಿಷ್ಯತೇ
ಸ್ವಾಹೇತಿ॑ ಭೂತಾಭವ್ಯೌ ಹೋಮೌ ಜುಹೋತಿ . ಅ॒ಯಂ ವೈ ಲೋ॒ಕೋ ಭೂತಂ ..

3. 8. 18. 5..

73 ಅ॒ಸೌ ಭ॑ವಿ॒ಷ್ಯತ್ . ಅ॒ನಯೋ॑ರೇವ ಲೋ॒ಕಯೋಃ॒ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಸರ್ವ॒ಸ್ಯಾಪ್ತ್ಯೈ .

ಸರ್ವ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .ಯದಕ್ರಂದಃ ಪ್ರಥ॒ಮಂ ಜಾಯಮಾನ ಇತ್ಯಶ್ವಸ್ತೋಮೀಯಂ॑
ಜುಹೋತಿ
.ಸರ್ವ॒ಸ್ಯಾಪ್ತ್ಯೈ .ಸರ್ವ॑ಸ್ಯ ಜಿತ್ಯೈ .ಸರ್ವ॑ಮೇ॒ವ ತೇನಾಪ್ನೋತಿ .ಸರ್ವಂ ಜಯತಿ .

ಯೋಽಶ್ವಮೇ॒ಧೇನ॒ ಯಜ॑ತೇ .. 3. 8. 18. 6..
74ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ . ಯ॒ಜ್ಞꣳ ರಕ್ಷಾಗ್॑ಸ್ಯಜಿಘಾꣳಸನ್ .

ಸ ಏ॒ತಾನ್ಪ್ರಜಾಪ॑ತಿರ್ನಕ್ತꣳ ಹೋ॒ಮಾನಪಶ್ಯತ್ . ತಾನ॑ಜುಹೋತ್ . ತೈರ್ವೈ ಸ
ಯ॒ಜ್ಞಾದ್ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪಾಹನ್ .ಯನ್ನಕ್ತꣳಹೋಮಾಂಜು॒ಹೋತಿ .ಯ॒ಜ್ಞಾದೇವ
ತೈರ್ಯಜಮಾನೋ ರಕ್ಷಾ॒ಗ್॒ಸ್ಯಪ॑ಹಂತಿ .ಉ॒ಷಸೇ ಸ್ವಾಹಾವ್ಯುಷ್ಟ್ಯೈ॒ ಸ್ವಾಹೇತ್ಯಂತ॒ತೋ
ಜುಹೋತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಮಷ್ಟ್ಯೈ .. 3. 8. 18. 7..ವೈ ನಭಾꣳ’ಸಿ॒

taittirIyabrAhmaNam.pdf 341

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೂಱ್ಯೋ ಜ್ಯೋತಿಃ ಸಂತತ್ಯೈ ಸಮಷ್ಟ್ಯೈ ಭೂತಂಯಜ॑ತೇ ನವ॑ ಚ .. 18..

75 ಏ॒ಕ॒ಯೂಪೋ ವೈ॑ಕಾದಶಿನೀ॑ ವಾ .ಅ॒ನ್ಯೇಷಾಂಯ॒ಜ್ಞಾನಾಂಯೂಪಾ ಭವಂತಿ .

ಏ॒ಕ॒ವಿ॒ꣳꣳಶಿನ್ಯ॑ಶ್ವಮೇಧಸ್ಯ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯಾಭಿಜಿ॑ತ್ಯೈ .

ಬೈಲ್॒ವೋ ವಾ॑ ಖಾದಿರೋ ವಾ ಪಾಲಾ॒ಶೋ ವಾ . ಅ॒ನ್ಯೇಷಾಂ ಯಜ್ಞಕ್ರತೂ॒ನಾಂ
ಯೂಪಾ ಭವಂತಿ
. ರಾಜ್ಜು॑ದಾಲ ಏಕವಿꣳಶತ್ಯರತ್ನಿರಶ್ವಮೇಧಸ್ಯ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒
ಸಮಷ್ಟ್ಯೈ .ನಾನ್ಯೇಷಾಂ ಪಶೂನಾಂ ತೇಜ॒ನ್ಯಾ ಅ॑ವ॒ದ್ಯಂತಿ .ಅವ॑ದ್ಯಂತ್ಯಶ್ವ॑ಸ್ಯ ..
3. 8. 19. 1..

76ಪಾಪ್ಮಾ ವೈ ತೇಜ॒ನೀ .ಪಾಪ್ಮನೋಽಪ॑ಹತ್ಯೈ .ಪ್ಲ॒ಕ್ಷ॒ಶಾಖಾಯಾ॑ಮ॒ನ್ಯೇಷಾಂ
ಪಶೂನಾಮವ॒ದ್ಯಂತಿ .ವೇ॒ತ॒ಸ॒ಶಾಖಾಯಾ॒ಮಶ್ವಸ್ಯ . ಅ॒ಪ್ಸುಯೋ॑ನಿ॒ರ್ವಾ
ಅಶ್ವಃ॑ . ಅ॒ಪ್ಸು॒ಜೋ ವೇ॑ತ॒ಸಃ .ಸ್ವ ಏ॒ವಾಸ್ಯ॒ಯೋನಾವವ॑ದ್ಯತಿ .ಯೂಪೇಷು
ಗ್ರಾ॒ಮ್ಯಾನ್ಪಶೂನ್ನಿಯುಂ॒ಜಂತಿ . ಆ॒ರೋಕೇಷ್ವಾರ॒ಣ್ಯಾಂಧಾರಯಂತಿ . ಪ॒ಶೂನಾಂ
ವ್ಯಾವೃ॑ತ್ತ್ಯೈ . ಆ ಗ್ರಾ॒ಮ್ಯಾನ್ ಪ॒ಶೂನ್ಲಭಂ॑ತೇ . ಪ್ರಾರಣ್ಯಾಂಥ್ಸೃ॑ಜಂತಿ .

ಪಾಪ್ಮನೋಽಪ॑ಹತ್ಯೈ
.. 3. 8. 19. 2..ಅಶ್ವ॑ಸ್ಯ ವ್ಯಾವೃ॑ತ್ತ್ಯೈ॒ ತ್ರೀಣಿ ಚ .. 19..

77 ರಾಜ್ಜುದಾಲಮಗ್ನಿಷ್ಠಂ ಮಿ॑ನೋತಿ . ಭ್ರೂಣ॒ಹ॒ತ್ಯಾಯಾ ಅಪ॑ಹತ್ಯೈ .

ಪೌತುದ್ರವಾವಭಿತೋ॑
ಭವತಃ .ಪುಣ್ಯಸ್ಯ ಗಂಧಸ್ಯಾವ॑ರುಧ್ಯೈ .ಭ್ರೂ॒ಣ॒ಹ॒ತ್ಯಾಮೇ॒ವಾಸ್ಮಾದಪ॒ಹತ್ಯ
.ಪುಣ್ಯೇನ ಗಂ॒ಧೇನೋ॑ಭ॒ಯತಃ ಪರಿಗೃಹ್ಣಾತಿ .ಷಡ್ಬೈ॒ಲ್॒ವಾ ಭ॑ವಂತಿ .

ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಸ್ಯಾವ॑ರುದ್ಧ್ಯೈ .ಷಟ್ಖಾ॑ದಿ॒ರಾಃ . ತೇಜಸೋಽವ॑ರುಧ್ಯೈ .. 3. 8. 20. 1..

78ಷಟ್ಪಾ॑ಲಾಶಾಃ .ಸೋ॒ಮ॒ಪೀ॒ಥಸ್ಯಾವರುಧ್ಯೈ .ಏಕ॑ವಿꣳಶತಿಃ॒ ಸಂಪ॑ದ್ಯಂತೇ .
ಏಕ॑ವಿꣳಶತಿ॒ರ್ವೈ ದೇವಲೋಕಾಃ .ದ್ವಾದಶ॒ ಮಾಸಾಃ ಪಂಚರ್ತವಃ॑ . ತ್ರಯ॑ ಇ॒ಮೇ
ಲೋ॒ಕಾಃ . ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯ ಏ॑ಕವಿꣳꣳಶಃ . ಏ॒ಷ ಸು॑ವ॒ರ್ಗೋ ಲೋ॒ಕಃ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑
ಲೋ॒ಕಸ್ಯ ಸಮಷ್ಟ್ಯೈ . ಶ॒ತಂ ಪ॒ಶವೋ॑ ಭವಂತಿ .. 3. 8. 20. 2..

79 ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯು॑ಷ್ಯೇವೇಂದ್ರಿಯೇ ಪ್ರತಿತಿಷ್ಠತಿ .

ಸರ್ವಂವಾ ಅ॑ಶ್ವಮೇಧ್ಯಾಪ್ನೋತಿ .ಅಪ॑ರಿಮಿತಾಭವಂತಿ .ಅಪ॑ರಿಮಿತ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ
.ಬ್ರ॒ಹ್ಮವಾ॒ದಿನೋ ವದಂತಿ . ಕಸ್ಮಾ᳚ಥ್ಸ॒ತ್ಯಾತ್ .ದ॒ಕ್ಷಿ॒ಣ॒ತೋ᳚ಽನ್ಯೇಷಾಂ
ಪಶೂನಾಮವ॒ದ್ಯಂತಿ . ಉ॒ತ್ತ॒ರ॒ತೋಽಶ್ವ॒ಸ್ಯೇತಿ॑ .ವಾರು॒ಣೋ ವಾ ಅಶ್ವಃ॑ .. 3. 8. 20. 3..
80 ಏ॒ಷಾ ವೈ ವರುಣಸ್ಯ ದಿಕ್ .ಸ್ವಾಯಾ॑ಮೇವಾಸ್ಯ॑ ದಿ॒ಶ್ಯವದ್ಯತಿ .ಯದಿತ॑ರೇಷಾಂ
ಪಶೂನಾಮವ॒ದ್ಯತಿ . ಶ॒ತ॒ದೇವ॒ತ್ಯಂ ತೇನಾವರುಂಧೇ .ಚಿ॒ತೇಽಗ್ನಾವಧಿವೈತ॒ಸೇ
ಕಟೇಽಶ್ವಂ॑ ಚಿನೋತಿ . ಅ॒ಪ್ಸುಯೋ॑ನಿ॒ರ್ವಾ ಅಶ್ವಃ . ಅ॒ಪ್ಸುಜೋ ವೇ॑ತ॒ಸಃ .ಸ್ವ

342 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏ॒ವೈನಂ॒ಯೋನೌ ಪ್ರತಿಷ್ಠಾಪಯತಿ .ಪುರಸ್ತಾ᳚ತ್ಪ್ರ॒ತ್ಯಂಚಂ ತೂಪರಂ ಚಿ॑ನೋತಿ .

ಪ॒ಶ್ಚಾತ್ಪ್ರಾಚೀನಂ॑ ಗೋಮೃಗಂ .. 3. 8. 20. 4..

81ಪ್ರಾ॒ಣಾಪಾನಾವೇ॒ವಾಸ್ಮಿಂಥ್ಸಮ್ಯಂಚೌ॑ ದಧಾತಿ .ಅಶ್ವಂ ತೂಪರಂ ಗೋ॑ಮೃಗಮಿತಿ॑
ಸರ್ವ॒ಹುತ ಏ॒ತಾಂಜು॑ಹೋತಿ . ಏ॒ಷಾಂಲೋ॒ಕಾನಾ॑ಮ॒ಭಿಜಿ॑ತ್ಯೈ . ಆ॒ತ್ಮನಾ॒ಽಭಿಜುಹೋತಿ
.ಸಾತ್ಮಾನಮೇ॒ವೈನ॒ꣳꣳ ಸತನುಂ ಕರೋತಿ .ಸಾತ್ಮಾಽಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ಭ॑ವತಿ .

ಯ ಏ॒ವಂ ವೇದ॑ . ಅಥೋ॒ ವಸೋರೇ॒ವ ಧಾರಾಂ ತೇನಾವ॑ರುಂಧೇ .

ಇ॒ಲು॒ವರ್ದಾಯ॒ ಸ್ವಾಹಾ
ಬಲಿ॒ವರ್ದಾಯ॒ ಸ್ವಾಹೇತ್ಯಾಹ .ಸಂವ॒ಥ್ಸರೋ ವಾ ಇ॑ಲು॒ವರ್ದಃ . ಪ॒ರಿ॒ವ॒ಥ್ಸ॒ರೋ
ಬ॑ಲಿ॒ವರ್ದಃ .ಸಂವ॒ಥ್ಸ॒ರಾದೇವ ಪ॑ರಿವಥ್ಸ॒ರಾದಾಯುರವ॑ರುಂಧೇ .
ಆಯುರೇ॒ವಾಸ್ಮಿಂದಧಾತಿ . ತಸ್ಮಾದಶ್ವಮೇಧಯಾಜೀ ಜ॒ರಸಾ ವಿ॒ಸ್ರಸಾ॒ಽಮುಂ
ಲೋ॒ಕಮೇತಿ ..

3. 8. 20. 5.. ತೇಜಸೋಽವರುಧ್ಯೈ ಭವಂ॒ತ್ಯಶ್ವೋ ಗೋಮೃಗಮಿಲು॒ವರ್ದಶ್ಚತ್ವಾರಿ॑
ಚ .. 20..

82 ಏ॒ಕ॒ವಿ॒ꣳꣳಶೋಽಗ್ನಿರ್ಭವತಿ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶಃ ಸ್ತೋಮಃ
.ಏಕ॑ವಿꣳಶತಿರ್ಯೂಪಾಃ .ಯಥಾ॒ ವಾ ಅಶ್ವಾ ವರ್ಷ॒ಭಾ ವಾ ವೃಷಾಣಃ
ಸ2ꣳಸ್ಫುರೇರನ್ . ಏ॒ವಮೇತಥ್ಸ್ತೋಮಾಃ ಸ2ꣳಸ್ಫುರಂತೇ .ಯದೇಕವಿ॒ꣳꣳಶಾಃ .
ತೇ ಯಥ್ಸ॑ಮೃಚ್ಛೇರನ್ .ಹ॒ನ್ಯೇತಾಸ್ಯ ಯ॒ಜ್ಞಃ .ದ್ವಾ॒ದ॒ಶ ಏ॒ವಾಗ್ನಿಃ ಸ್ಯಾದಿತ್ಯಾಹುಃ
.ದ್ವಾ॒ದ॒ಶಃ ಸ್ತೋಮಃ .
83ಏಕಾದಶ॒ಯೂಪಾಃ .ಯದ್ದ್ವಾದ॒ಶೋ᳚ಽಗ್ನಿರ್ಭವತಿ .ದ್ವಾದಶ॒ಮಾಸಾಃ ಸಂವಥ್ಸರಃ
.

ಸಂವ॒ಥ್ಸರೇಣೈ॒ವಾಸ್ಮಾ ಅನ್ನಮವರುಂಧೇ .ಯದ್ದಶಯೂಪಾ ಭವಂ॑ತಿ .ದಶಾಕ್ಷರಾ
ವಿ॒ರಾಟ್ .ಅನ್ನಂ ವಿ॒ರಾಟ್ .ವಿ॒ರಾಜೈ॒ವಾನ್ನಾದ್ಯ॒ಮವರುಂಧೇ .ಯಏ॑ಕಾದಶಃ .ಸ್ತನ॑
ಏ॒ವಾಸ್ಯೈ॒ ಸಃ .
84ದು॒ಹ ಏ॒ವೈನಾಂ ತೇನ॑ .ತದಾ॑ಹುಃ .ಯದ್ದ್ವಾ॑ದ॒ಶೋ᳚ಽಗ್ನಿಃ ಸ್ಯಾದ್ದ್ವಾದ॒ಶಃ ಸ್ತೋಮ॒
ಏಕಾದಶ॒ ಯೂಪಾಃ .ಯಥಾ॒ ಸ್ಥೂರಿಣಾ ಯಾ॒ಯಾತ್ . ತಾ॒ದೃಕ್ತತ್ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶ
ಏ॒ವಾಗ್ನಿಃ ಸ್ಯಾ॒ದಿತ್ಯಾಹುಃ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶಃ ಸ್ತೋಮಃ .ಏಕವಿꣳಶತಿರ್ಯೂಪಾಃ .
ಯಥಾ॒ ಪ್ರಷ್ಟಿ॑ಭ॒ಿರ್ಯಾತಿ॑ . ತಾ॒ದೃಗೇವ ತತ್ .. 3. 8. 21. 3..

85ಯೋ ವಾ ಅ॑ಶ್ವಮೇ॒ಧೇ ತಿ॒ಸ್ರಃ ಕ॒ಕುಭೋ ವೇದ॑ . ಕ॒ಕುದ್ಧ॒ ರಾಜ್ಞಾಂ᳚
ಭವತಿ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶೋ᳚ಽಗ್ನಿರ್ಭವತಿ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶಃ ಸ್ತೋಮಃ .
ಏಕ॑ವಿꣳಶತಿ॒ರ್ಯೂಪಾಃ . ಏ॒ತಾ ವಾ ಅ॑ಶ್ವಮೇಧೇ ತ॒ಿಸ್ರಃ ಕ॒ಕುಭಃ .ಯ ಏ॒ವಂ ವೇದ॑ .
ಕ॒ಕುದ್ಧ॒ ರಾಜ್ಞಾಂ ಭವತಿ .ಯೋವಾ ಅ॑ಶ್ವಮೇ॒ಧೇ ತ್ರೀಣಿ ಶೀ॒ರ್॒ಷಾಣಿ ವೇದ .ಶಿರೋ॑
ಹ॒ ರಾಜ್ಞಾಂ ಭವತಿ . ಏ॒ಕ॒ವಿ॒ꣳꣳಶೋ᳚ಽಗ್ನಿರ್ಭವತಿ .ಏ॒ಕ॒ವಿ॒ꣳꣳಶಃ

taittirIyabrAhmaNam.pdf 343

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ತೋಮಃ .ಏಕವಿꣳಶತಿರ್ಯೂಪಾಃ᳚ . ಏ॒ತಾನಿ ವಾ ಅ॑ಶ್ವಮೇಧೇ ತ್ರೀಣಿ ಶೀ॒ರ್॒ಷಾಣಿ
.ಯ ಏ॒ವಂ ವೇದ॑ . ಶಿರೋ॑ ಹ॒ ರಾಜ್ಞಾಂ ಭವತಿ .. 3. 8. 21. 4..ದ್ವಾದ॒ಶಃ ಸ್ತೋಮಃ
ಸ ಏ॒ವ ತಚ್ಛಿರೋ॑ ಹ॒ ರಾಜ್ಞಾಂ᳚ ಭವತಿ ಷಟ್ಚ .. 21..
86 ದೇ॒ವಾ ವಾ ಅ॑ಶ್ವಮೇಧೇ ಪವಮಾನೇ . ಸು॒ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ನ ಪ್ರಾಜಾನನ್ .

ತಮಶ್ವಃ॒
ಪ್ರಾಜಾ॑ನಾತ್ .ಯದಶ್ವಮೇಧೇಽಶ್ವೇನ॒ ಮೇಧ್ಯೇನೋದಂಚೋ ಬಹಿಷ್ಪವಮಾ॒ನꣳ
ಸರ್ಪಂತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಪ್ರಜ್ಞಾತ್ಯೈ .ನ ವೈ ಮ॑ನುಷ್ಯಃ॑ ಸುವರ್ಗಂ
ಲೋ॒ಕಮಂಜಸಾ ವೇದ . ಅಶ್ವೋ ವೈ ಸು॑ವ॒ರ್ಗಂ ಲೋಕಮಂಜ॑ಸಾ ವೇದ .

ಯದುದ್ಗಾ॒ತೋದ್ಗಾಯೇ᳚ತ್ .

ಯಥಾಽಕ್ಷೇತ್ರಜ್ಞೋ॒ಽನ್ಯೇನ ಪ॒ಥಾ ಪ್ರ॑ತಿಪಾ॒ದಯೇತ್ . ತಾ॒ದೃಕ್ತತ್ .. 3. 8. 22. 1..

87 ಉ॒ದ್ಗಾತಾರ॑ಮಪ॒ರುದ್ಧ್ಯ॑ .ಅಶ್ವ॑ಮುದ್ಗೀಥಾಯ॑ ವೃಣೀತೇ .ಯಥಾ᳚
ಕ್ಷೇತ್ರಜ್ಞೋಽಞ್ಜ॑ಸಾ॒ ನಯ॑ತಿ . ಏ॒ವಮೇವೈನ॒ಮಶ್ವಃ॑ ಸುವರ್ಗಂ ಲೋ॒ಕಮಂಜಸಾ
ನಯತಿ .ಪುಚ್ಛ॑ಮ॒ನ್ವಾರ॑ಭಂತೇ . ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋಕಸ್ಯ॒ ಸಮಷ್ಟ್ಯೈ .ಹಿಂ ಕ॑ರೋತಿ
.

ಸಾಮೈವಾಕಃ .ಹಿಂ ಕ॑ರೋತಿ . ಉ॒ದ್ಗೀ॒ಥ ಏ॒ವಾಸ್ಯ ಸಃ .. 3. 8. 22. 2..
88ವಡಬಾ॒ಉಪರುಂಧಂತಿ .ಮಿ॒ಥು॒ನ॒ತ್ವಾಯಪ್ರಜಾತ್ಯೈ .ಅಥೋ॒ಯಥೋ॑ಪಗಾತಾರ॑
ಉಪಗಾಯಂ॑ತಿ . ತಾ॒ದೃಗೇ॒ವ ತತ್ . ಉದಗಾಸೀದಶ್ವೋ ಮೇಧ್ಯ ಇತ್ಯಾಹ .

ಪ್ರಾಜಾ॒ಪ॒ತ್ಯೋ ವಾ
ಅಶ್ವಃ॑ .ಪ್ರ॒ಜಾಪತಿರುದ್ಗೀಥಃ .ಉ॒ದ್ಗೀಥಮೇ॒ವಾವರುಂಧೇ .ಅಥೋಋಖ್ಸಾಮಯೋರೇವ
ಪ್ರತಿ॑ತಿಷ್ಠತಿ . ಹಿರಣ್ಯೇನೋಪಾಕರೋತಿ . ಜ್ಯೋತಿರ್ವೈ ಹಿರಣ್ಯಂ . ಜ್ಯೋತಿರೇವ
ಮುಖ॒ತೋ
ದ॑ಧಾತಿ . ಯಜ॑ಮಾನೇ ಚ ಪ್ರ॒ಜಾಸು ಚ . ಅಥೋ॒ ಹಿರ॑ಣ್ಯಜ್ಯೋತಿರೇವ
ಯಜ॑ಮಾನಃ ಸುವ॒ರ್ಗಂ
ಲೋ॒ಕಮೇತಿ .. 3. 8. 22. 3.. ತಥ್ಸ ಉ॒ಪಾಕ॑ರೋತಿ ಚ॒ತ್ವಾರಿ॑ ಚ .. 22..

89ಪುರುಷೋ ವೈ ಯ॒ಜ್ಞಃ . ಯ॒ಜ್ಞಃ ಪ್ರ॒ಜಾಪ॑ತಿಃ .ಯದಶ್ವೇ ಪ॒ಶೂನ್ನಿಯುಂಜಂತಿ .

ಯ॒ಜ್ಞಾದೇ॒ವ ತದ್ಯ॒ಜ್ಞಂ ಪ್ರಯುಂಕ್ತೇ .ಅಶ್ವಂ ತೂಪ॒ರಂ ಗೋ॑ಮೃಗಂ . ತಾನಗ್ನಿ॒ಷ್ಠ
ಆಲ॑ಭತೇ .ಸೇನಾ॒ಮುಖಮೇವ ತಥ್ಸ2ꣳಶ್ಯತಿ . ತಸ್ಮಾದ್ರಾಜಮು॒ಖಂ ಭೀ॒ಷ್ಮಂ
ಭಾವುಕಂ . ಆ॒ಗ್ನೇಯಂ ಕೃಷ್ಣಗ್ರೀವಂ ಪುರಸ್ತಾ᳚ಲ್ಲಲಾಟೇ᳚ .ಪೂ॒ರ್ವಾಗ್ನಿಮೇವ ತಂ
ಕುರುತೇ .. 3. 8. 23. 1..
90 ತಸ್ಮಾ᳚ತ್ಪೂರ್ವಾಗ್ನಿಂ ಪುರಸ್ತಾ᳚ಥ್ಸ್ಥಾಪಯಂತಿ . ಪೌಷ್ಣಮನ್ವಂಚಂ . ಅನ್ನಂ ವೈ
ಪೂ॒ಷಾ

344 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಸ್ಮಾತ್ಪೂರ್ವಾಗ್ನಾವಾಹಾ॒ರ್ಯಮಾಹರಂತಿ . ಐಂದ್ರಾ॒ಪೌಷ್ಣಮು॒ಪರಿಷ್ಟಾತ್ .

ಐಂದ್ರೋ
ವೈ ರಾ॑ಜ॒ನ್ಯೋಽನ್ನಂ ಪೂಷಾ .ಅ॒ನ್ನಾದ್ಯೇನೈವೈನ॑ಮುಭಯತಃ॒ ಪರಿ॑ಗೃಹ್ಣಾತಿ
. ತಸ್ಮಾ᳚ದ್ರಾಜನ್ಯೋಽನ್ನಾದೋ ಭಾವು॑ಕಃ . ಆ॒ಗ್ನೇಯೌ ಕೃಷ್ಣಗ್ರೀವೌ ಬಾಹು॒ವೋಃ .
ಬಾ॒ಹು॒ವೋರೇವ ವೀ॒ರ್ಯಂ ಧತ್ತೇ .. 3. 8. 23. 2..
91 ತಸ್ಮಾದ್ರಾಜ॒ನ್ಯೋ ಬಾಹುಬಲೀ ಭಾವುಕಃ . ತ್ವಾಷ್ಟ್ರೌ ಲೋ॑ಮಶಸಕ್ಥೌ
ಸ॒ಕ್ಥ್ಯೋಃ .ಸ॒ಕ್ಥ್ಯೋರೇವ ವೀರ್ಯಂ ಧತ್ತೇ . ತಸ್ಮಾದ್ರಾಜ॒ನ್ಯಊರುಬಲೀ ಭಾವುಕಃ
.

ಶಿ॒ತ॒ಿಪೃ॒ಷ್ಠೌ ಬಾ॑ರ್ಹಸ್ಪ॒ತ್ಯೌ ಪೃಷ್ಠೇ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸಮೇವೋಪರಿ॑ಷ್ಟಾದ್ಧತ್ತೇ
.ಅಥೋ॑ ಕ॒ವಚೇ॑ ಏ॒ವೈತೇ ಅ॒ಭಿತಃ ಪರ್ಯೂ॑ಹತೇ . ತಸ್ಮಾದ್ರಾಜನ್ಯಃ ಸಂನದ್ಧೋ
ವೀರ್ಯಂ ಕರೋತಿ . ಧಾ॒ತ್ರೇ ಪೃಷೋದರಮಧಸ್ತಾತ್ . ಪ್ರ॒ತ॒ಿಷ್ಠಾಮೇ॒ವೈತಾಂ
ಕುರುತೇ .
ಅಥೋ॑ ಇ॒ಯಂ ವೈ ಧಾ॒ತಾ .ಅ॒ಸ್ಯಾಮೇವ ಪ್ರತಿತಿಷ್ಠತಿ .ಸೌರ್ಯಂ ಬ॒ಲಕ್ಷಂ॒ ಪುಚ್ಛೇ .
ಉ॒ಥ್ಸೇಧಮೇವ ತಂ ಕುರುತೇ . ತಸ್ಮಾ॑ದುಥ್ಸೇಧಂ ಭ॒ಯೇ ಪ್ರ॒ಜಾ ಅ॒ಭಿಸ2ꣳಶ್ರ॑ಯಂತಿ
.. 3. 8. 23. 3.. ಕು॒ರುತೇ॒ ಧ॒ತ್ತೇ ಕು॒ರುತೇ॒ ಪಂಚ ಚ .. 23..

ಸಾಂ॒ಗ್ರ॒ಹ॒ಣ್ಯಾ ಚತು॑ಷ್ಟಯ್ಯೋಯೋ ವೈ ಯಃ ಪ॒ಿತುಶ್ಚತ್ವಾರೋ॒ ಯಥಾ॑ ನಿ॒ಕ್ತಂ
ಪ್ರ॒ಜಾಪತಯೇತ್ವಾ॒ಯಥಾ॒ ಪ್ರೋಕ್ಷಿತಂವಿ॒ಭೂರಾಹಪ್ರ॒ಜಾಪತಿರಕಾಮಯತಾಶ್ವಮೇ॒ಧೇನ
ಪ್ರ॒ಜಾಪತಿ॒ರ್ನ ಕಿಂಚ॒ ನ ಸಾ॑ವಿ॒ತ್ರಮಾ ಬ್ರಹ್ಮ॑ನ್ ಪ್ರಜಾಪ॑ತಿರ್ದೇವೇಭ್ಯಃ
ಪ್ರ॒ಜಾಪತೀ॒ ರಕ್ಷಾꣳ’ಸಿಪ್ರ॒ಜಾಪ॑ತಿಮೀಪ್ಸತಿವಿ॒ಭೂರ॑ಶ್ವನಾಮಾನ್ಯಂಭಾಗ್ಸ್ಯೇಕಯೂ॒ಪೋ
ರಾಜ್ಜುದಾಲಮೇಕವಿ॒ꣳꣳಶೋ ದೇವಾಃ ಪುರುಷ॒ಸ್ತ್ರಯೋವಿꣳಶತಿಃ .. 23..
ಸಾಂ॒ಗ್ರ॒ಹ॒ಣ್ಯಾ ತಸ್ಮಾ॑ದಶ್ವಮೇಧಯಾಜೀ ಯತ್ಪರಿಮಿತಾ॒ ಯದ್ಯಜ್ಞಮು॒ಖೇ ಯೋ
ದೀಕ್ಷಾಂ
ದೇವಾನೇ॒ವ ತ್ರಯ॑ ಇ॒ಮೇ ಸಿ॒ತಾಯ ಪ್ರಾಣಾಪಾನಾವೇ॒ವಾಸ್ಮಿ॒ನ್ ತಸ್ಮಾ᳚ದ್ರಾಜನ್ಯ॑
ಏಕ॑ನವತಿಃ
.. 91..

ಸಾಂ॒ಗ್ರ॒ಹ॒ಣ್ಯಾ ಸ2ꣳಶ್ರ॑ಯಂತಿ ..

ತೃತೀಯಾಷ್ಟಕೇ ನವಮಃ ಪ್ರಪಾಠಕಃ 9

ಅಶ್ವಮೇಧಸ್ಯ ದ್ವಿತೀಯ ತೃತೀಯಾಹರ್ವಿಧಾನಂ
1ಪ್ರ॒ಜಾಪ॑ತಿರಶ್ವಮೇಧಮಸೃಜತ .ಸೋ᳚ಽಸ್ಮಾಥ್ಸೃ॒ಷ್ಟೋಽಪಾಕ್ರಾಮತ್

taittirIyabrAhmaNam.pdf 345

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ತಮ॑ಷ್ಟಾದಶಿಭಿ॒ರನು ಪ್ರಾಯುಂ॑ಕ್ತ . ತಮಾ᳚ಪ್ನೋತ್ .

ತಮಾಪ್ತ್ವಾಽಷ್ಟಾ॑ದ॒ಶಿಭಿರವಾ॑ರುಂಧ .ಯದ॑ಷ್ಟಾದಶಿನ ಆಲ॒ಭ್ಯಂತೇ .
ಯ॒ಜ್ಞಮೇ॒ವ ತೈರಾ॒ಪ್ತ್ವಾ ಯಜ॑ಮಾನೋಽವರುಂಧೇ .ಸಂವ॒ಥ್ಸರಸ್ಯ॒ ವಾ ಏ॒ಷಾ
ಪ್ರ॑ತಿ॒ಮಾ .ಯದಷ್ಟಾದಶಿನಃ .ದ್ವಾದಶ॒ ಮಾಸಾಃ ಪಂಚರ್ತವಃ॑ .. 3. 9. 1. 1..
2ಸಂವ॒ಥ್ಸರೋಽಷ್ಟಾದ॒ಶಃ .ಯದ॑ಷ್ಟಾದಶಿನ ಆಲ॒ಭ್ಯಂತೇ
.ಸಂ॒ವ॒ಥ್ಸ॒ರಮೇವ ತೈರಾಪ್ತ್ವಾ ಯಜ॑ಮಾನೋಽವರುಂಧೇ .
ಅ॒ಗ್ನಿ॒ಷ್ಠೇಽನ್ಯಾನ್ಪಶೂನು॑ಪಾಕರೋತಿ॑ .ಇತರೇಷು॒ಯೂಪೇಷ್ವಷ್ಟಾದಶಿನೋಽಜಾ॑ಮಿತ್ವಾಯ
.ನವ॑ ನ॒ವಾಲ॑ಭ್ಯಂತೇ ಸವೀರ್ಯತ್ವಾಯ .ಯದಾ॑ರ॒ಣ್ಯೈಃ ಸಗ್ಗ್॑ಸ್ಥಾ॒ಪಯೇತ್ .

ವ್ಯವಸ್ಯೇತಾಂಪಿತಾಪುತ್ರೌ .ವ್ಯಧ್ವಾ॑ನಃ ಕ್ರಾಮೇಯುಃ .ವಿದೂ॑ರಂ॒ ಗ್ರಾಮಯೋರ್ಗ್ರಾಮಾಂ॒ತೌ
ಸ್ಯಾ॑ತಾಂ .. 3. 9. 1. 2..

3ಋ॒ಕ್ಷೀಕಾಃ ಪುರುಷವ್ಯಾಘ್ರಾಃ ಪ॑ರಿಮೋ॒ಷಿಣ ಆವ್ಯಾಧಿನೀಸ್ತಸ್ಕ॑ರಾ॒
ಅರಣ್ಯೇಷ್ವಾಜಾ॑ಯೇರನ್ . ತದಾಹುಃ .ಅಪ॑ಶವೋ॒ ವಾ ಏ॒ತೇ .ಯದಾರ॒ಣ್ಯಾಃ .
ಯದಾ॑ರ॒ಣ್ಯೈಃ ಸಗ್ಗ್ಸ್ಥಾಪಯೇತ್ . ಕ್॒ಷಿಪ್ರೇ ಯಜ॑ಮಾನಮರಣ್ಯಂ ಮೃ॒ತꣳ
ಹ॑ರೇಯುಃ .ಅರಣ್ಯಾಯತನಾ॒ ಹ್ಯಾ॑ರ॒ಣ್ಯಾಃ ಪ॒ಶವ ಇತಿ॑ .ಯತ್ಪಶೂನ್ನಾಲಭೇತ .

ಅನವರುದ್ಧಾ ಅಸ್ಯ ಪ॒ಶವಃ॑ ಸ್ಯುಃ .ಯತ್ಪರ್ಯಗ್ನಿಕೃತಾನುಥ್ಸೃ॒ಜೇತ್ .. 3. 9. 1. 3..

4 ಯ॒ಜ್॒ಞವೇ॒ಶ॒ಸಂ ಕುರ್ಯಾತ್ .ಯತ್ಪಶೂನಾಲಭ॑ತೇ . ತೇನೈ॒ವ ಪ॒ಶೂನವರುಂಧೇ .
ಯತ್ಪರ್ಯ॑ಗ್ನಿ ಕೃತಾನುಥ್ಸೃ॒ಜತ್ಯಯಜ್ಞವೇಶಸಾಯ .ಅವ॑ರುದ್ಧಾ ಅಸ್ಯ ಪ॒ಶವೋ॒
ಭವಂ॑ತಿ .

ನ ಯ॑ಜ್ಞವೇಶಸಂ ಭ॑ವತಿ .ನಯಜಮಾನಮರ॑ಣ್ಯಂ ಮೃತꣳ ಹ॑ರಂತಿ . ಗ್ರಾಮ್ಯೈಃ
ಸ2ꣳಸ್ಥಾಪಯತಿ . ಏ॒ತೇ ವೈ ಪ॒ಶವಃ॒, ಕ್ಷೇಮೋ ನಾಮ .ಸಂ ಪ॑ಿತಾಪು॒ತ್ರಾವವಸ್ಯತಃ
. ಸಮಧ್ವಾನಃ ಕ್ರಾಮಂತಿ . ಸ॒ಮಂತಿ॒ಕಂ ಗ್ರಾಮಯೋರ್ಗ್ರಾಮಾಂ॒ತೌ ಭ॑ವತಃ .

ನರ್ಕ್ಷೀಕಾಃ᳚
ಪುರುಷವ್ಯಾಘ್ರಾಃ ಪ॑ರಿಮೋ॒ಷಿಣಆವ್ಯಾ॒ಧಿನೀಸ್ತಸ್ಕರಾ ಅರಣ್ಯೇಷ್ವಾಜಾ॑ಯಂತೇ .. 3.
9. 1. 4.. ಋ॒ತವಃ ಸ್ಯಾತಾಮುಥ್ಸೃ॒ಜೇಥ್ಸ್ಯ॑ತ॒ಸ್ತ್ರೀಣಿ ಚ .. 1..

5ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತೋಭೌ ಲೋಕಾವವ॑ರುಂಧೀಯೇತಿ .ಸ
ಏ॒ತಾನು॒ಭಯಾನ್ಪ॒ಶೂನಪಶ್ಯತ್ . ಗ್ರಾಮ್ಯಾಗ್ಶ್ಚಾ॑ರ॒ಣ್ಯಾಗ್ಶ್ಚ॑ . ತಾನಾಲಭತ .

ತೈರ್ವೈ ಸ ಉ॒ಭೌ ಲೋಕಾವವಾ॑ರುಂಧ . ಗ್ರಾ॒ಮ್ಯೈರೇವ ಪ॒ಶುಭಿರಿ॒ಮಂ
ಲೋ॒ಕಮವಾರುಂಧ
. ಆ॒ರ॒ಣ್ಯೈರ॒ಮುಂ .ಯದ್ಗ್ರಾಮ್ಯಾನ್ಪಶೂನಾಲಭ॑ತೇ . ಇ॒ಮಮೇ॒ವ ತೈರ್ಲೋ॒ಕಮವರುಂಧೇ
.

ಯದಾ॑ರ॒ಣ್ಯಾನ್ .. 3. 9. 2. 1..

346 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

6ಅ॒ಮುಂ ತೈಃ .ಅನವರುದ್ಧೋ ವಾ ಏ॒ತಸ್ಯ ಸಂವಥ್ಸರ ಇತ್ಯಾಹುಃ .ಯ
ಇ॒ತ ಇ॑ತಶ್ಚಾತುರ್ಮಾಸ್ಯಾನಿ ಸಂವಥ್ಸರಂ ಪ್ರ॑ಯುಂಕ್ತ ಇತಿ॑ . ಏ॒ತಾವಾನ್॒ ವೈ
ಸಂವಥ್ಸರಃ . ಯಚ್ಚಾತುರ್ಮಾಸ್ಯಾನಿ . ಯದೇ॒ತೇ ಚಾತುರ್ಮಾ॒ಸ್ಯಾಃ ಪ॒ಶವ॑
ಆಲ॒ಭ್ಯಂತೇ
.ಪ್ರತ್ಯಕ್ಷ॑ಮೇ॒ವ ತೈಃ ಸಂವಥ್ಸರಂಯಜಮಾ॒ನೋಽವರುಂಧೇ .ವಿವಾ ಏ॒ಷಪ್ರ॒ಜಯಾ॑
ಪ॒ಶುಭಿ॑ರೃದ್ಧ್ಯತೇ .ಯಃ ಸಂ॑ವಥ್ಸರಂ ಪ್ರ॑ಯುಂ॒ಕ್ತೇ .ಸಂವ॒ಥ್ಸರಃ ಸು॑ವ॒ರ್ಗೋ
ಲೋ॒ಕಃ .. 3. 9. 2. 2..
7ಸು॒ವ॒ರ್ಗಂ ತು ಲೋಕಂ ನಾಪರಾಧ್ನೋತಿ .ಪ್ರ॒ಜಾ ವೈ ಪ॒ಶವ ಏಕಾದಶಿನೀ .
ಯದೇ॒ತ ಐ॑ಕಾದಶಿ॒ನಾಃ ಪ॒ಶವ ಆಲ॒ಭ್ಯಂತೇ .ಸಾ॒ಕ್ಷಾದೇವ ಪ್ರ॒ಜಾಂ ಪ॒ಶೂನ್,

ಯಜ॑ಮಾನೋಽವರುಂಧೇ .ಪ್ರಜಾಪ॑ತಿರ್ವಿ॒ರಾಜ॑ಮಸೃಜತ .ಸಾ ಸೃ॒ಷ್ಟಾಽಶ್ವಮೇಧಂ
ಪ್ರಾವಿಶತ್ . ತಾಂ ದ॒ಶಿಭಿ॒ರನು ಪ್ರಾಯುಂ॑ಕ್ತ . ತಾಮಾ᳚ಪ್ನೋತ್ . ತಾಮಾ॒ಪ್ತ್ವಾ
ದ॒ಶಿಭಿ॒ರವಾ॑ರುಂಧ .ಯದ್ದಶಿನ॑ ಆಲ॒ಭ್ಯಂತೇ .. 3. 9. 2. 3..
8 ವಿ॒ರಾಜ॑ಮೇವ ತೈರಾ॒ಪ್ತ್ವಾ ಯಜ॑ಮಾನೋಽವರುಂಧೇ . ಏಕಾದಶ ದ॒ಶತ॒
ಆಲ॑ಭ್ಯಂತೇ
.ಏಕಾ॑ದಶಾಕ್ಷರಾ ತ್ರಿ॒ಷ್ಟುಪ್ . ತ್ರೈಷ್ಟುಭಾಃ ಪ॒ಶವಃ॑ .ಪ॒ಶೂನೇ॒ವಾವರುಂಧೇ .
ವೈ॒ಶ್ವದೇ॒ವೋ ವಾ ಅಶ್ವಃ .ನಾನಾ॒ದೇವ॒ತ್ಯಾಃ ಪ॒ಶವೋ॑ ಭವಂತಿ .ಅಶ್ವ॑ಸ್ಯ
ಸರ್ವ॒ತ್ವಾಯ . ನಾನಾರೂಪಾ ಭವಂತಿ . ತಸ್ಮಾ॒ನ್ನಾನಾರೂಪಾಃ ಪ॒ಶವಃ॑ .

ಬ॒ಹು॒ರೂಪಾ
ಭ॑ವಂತಿ . ತಸ್ಮಾದ್ಬಹುರೂಪಾಃ ಪ॒ಶವಃ ಸಮೃದ್ಧ್ಯೈ .. 3. 9. 2. 4.. ಆ॒ರ॒ಣ್ಯಾನ್ಲೋಕೋ
ದ॒ಶಿನ॑ ಆಲ॒ಭ್ಯಂತೇ ನಾನಾರೂಪಾಃ ಪ॒ಶವೋ॒ ದ್ವೇ ಚ॑ .. 2..
9ಅ॒ಸ್ಮೈ ವೈ ಲೋಕಾಯ॑ ಗ್ರಾಮ್ಯಾಃ ಪ॒ಶವ॒ ಆಲ॑ಭ್ಯಂತೇ .ಅ॒ಮುಷ್ಮಾ ಆರ॒ಣ್ಯಾಃ .
ಯದ್ಗ್ರಾಮ್ಯಾನ್ಪಶೂನಾಲಭ॑ತೇ . ಇ॒ಮಮೇ॒ವ ತೈರ್ಲೋ॒ಕಮವರುಂಧೇ .

ಯದಾ॑ರ॒ಣ್ಯಾನ್
.ಅ॒ಮುಂ ತೈಃ . ಉ॒ಭಯಾ᳚ನ್ಪಶೂನಾಲ॑ಭತೇ . ಗ್ರಾಮ್ಯಾಗ್ಶ್ಚಾ॑ರ॒ಣ್ಯಾಗ್ಶ್ಚ॑ .
ಉ॒ಭಯೋ᳚ರ್ಲೋಕಯೋರವ॑ರುದ್ಧ್ಯೈ . ಉ॒ಭಯಾನ್ ಪ॒ಶೂನಾಲ॑ಭತೇ .. 3. 9. 3.

1..

10 ಗ್ರಾಮ್ಯಾಗ್ಶ್ಚಾ॑ರ॒ಣ್ಯಾಗ್ಶ್ಚ॑ . ಉ॒ಭಯಸ್ಯಾ॒ನ್ನಾದ್ಯ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .

ಉ॒ಭಯಾನ್ಪ॒ಶೂನಾಲ॑ಭತೇ . ಗ್ರಾ॒ಮ್ಯಾಗ್ಶ್ಚಾರ॒ಣ್ಯಾಗ್ಶ್ಚ . ಉ॒ಭಯೇ॑ಷಾಂ
ಪಶೂನಾಮವ॑ರುದ್ಧ್ಯೈ .ತ್ರಯ॑ಸ್ತ್ರಯೋ ಭವಂತಿ .ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಏ॒ಷಾಂ
ಲೋ॒ಕಾನಾಮಾಪ್ತ್ಯೈ .ಬ್ರಹ್ಮ॒ವಾದಿನೋ ವದಂತಿ . ಕಸ್ಮಾಥ್ಸ॒ತ್ಯಾತ್ .. 3. 9. 3. 2..

11 ಅ॒ಸ್ಮಿಂ ಲ್ಲೋಕೇ ಬ॒ಹವಃ ಕಾಮಾ॒ ಇತಿ॑ .ಯಥ್ಸ॑ಮಾನೀಭ್ಯೋ ದೇವತಾ᳚ಭ್ಯೋಽನ್ಯೇ᳚ಽನ್ಯೇ

taittirIyabrAhmaNam.pdf 347

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಪ॒ಶವ॑ ಆಲ॒ಭ್ಯಂತೇ . ಅ॒ಸ್ಮಿನ್ನೇವ ತಂ ಲ್ಲೋಕೇ ಕಾಮಾಂದಧಾತಿ . ತಸ್ಮಾದ॒ಸ್ಮಿಂ
ಲ್ಲೋಕೇ
ಬ॒ಹವಃ ಕಾಮಾಃ . ತ್ರ॒ಯಾ॒ಣಾಂ ತ್ರಯಾಣಾꣳ ಸ॒ಹ ವ॒ಪಾ ಜು॑ಹೋತಿ . ತ್ರ್ಯಾವೃತೋ॒
ವೈ ದೇವಾಃ . ತ್ರ್ಯಾವೃತ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಏ॒ಷಾಂ ಲೋಕಾನಾ॒ಮಾಪ್ತ್ಯೈ . ಏ॒ಷಾಂ
ಲೋ॒ಕಾನಾಂ
ಕ್ಲೃಪ್ತ್ಯೈ .ಪರ್ಯ॑ಗ್ನಿಕೃತಾನಾರ॒ಣ್ಯಾನುಥ್ಸೃ॑ಜಂ॒ತ್ಯಹಿꣳ’ಸಾಯೈ .. 3. 9. 3. 3..
ಅವ॑ರುದ್ಧ್ಯಾ ಉ॒ಭಯಾನ್ಪ॒ಶೂನಾಲ॑ಭತೇ ಸ॒ತ್ಯಾದಹಿꣳ’ಸಾಯೈ .. 3..
12ಯುಂಜಂತಿ॑ ಬ್ರ॒ಧ್ನಮಿತ್ಯಾಹ .ಅ॒ಸೌ ವಾ ಆ॑ದಿ॒ತ್ಯೋ ಬ್ರಧ್ನಃ . ಆ॒ದಿ॒ತ್ಯಮೇ॒ವಾಸ್ಮೈ
ಯುನಕ್ತಿ . ಅ॒ರು॒ಷಮಿತ್ಯಾಹ . ಅ॒ಗ್ನಿರ್ವಾ ಅ॑ರುಷಃ .ಅ॒ಗ್ನಿಮೇವಾಸ್ಮೈಯುನಕ್ತಿ .
ಚರಂ॑ತ॒ಮಿತ್ಯಾ॑ಹ . ವಾಯುರ್ವೈ ಚರನ್॑ . ವಾಯುಮೇವಾಸ್ಮೈ ಯುನಕ್ತಿ .

ಪರಿತ॒ಸ್ಥುಷ॒
ಇತ್ಯಾಹ .. 3. 9. 4. 1..

13 ಇ॒ಮೇ ವೈ ಲೋಕಾಃ ಪರಿತ॒ಸ್ಥುಷಃ . ಇ॒ಮಾನೇ॒ವಾಸ್ಮೈ ಲೋ॒ಕಾನ್,ಯು॑ನಕ್ತಿ .
ರೋಚಂತೇ
ರೋಚ॒ನಾ ದಿ॒ವೀತ್ಯಾಹ .ನಕ್ಷತ್ರಾಣಿ॒ ವೈ ರೋಚ॒ನಾ ದಿ॒ವಿ .ನಕ್ಷ॑ತ್ರಾಣ್ಯೇವಾಸ್ಮೈ
ರೋಚಯತಿ .ಯುಂ॒ಜಂತ್ಯಸ್ಯ ಕಾಮ್ಯೇತ್ಯಾಹ . ಕಾಮಾ॑ನೇವಾಸ್ಮೈಯುನಕ್ತಿ .ಹರೀ
ವಿಪಕ್ಷ॒ಸೇತ್ಯಾಹ . ಇ॒ಮೇ ವೈ ಹರೀ ವಿಪಕ್ಷಸಾ . ಇ॒ಮೇ ಏ॒ವಾಸ್ಮೈ॑ ಯುನಕ್ತಿ .. 3. 9. 4.
2..

14 ಶೋಣಾ ಧೃ॒ಷ್ಣೂ ನೃ॒ವಾಹಸೇತ್ಯಾಹ . ಅ॒ಹೋರಾತ್ರೇ ವೈ ನೃ॒ವಾಹಸಾ .

ಅ॒ಹೋ॒ರಾತ್ರೇ
ಏ॒ವಾಸ್ಮೈಯುನಕ್ತಿ . ಏ॒ತಾ ಏ॒ವಾಸ್ಮೈ ದೇವತಾ॑ ಯುನಕ್ತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ
ಸಮಷ್ಟ್ಯೈ . ಕೇ॒ತುಂ ಕೃಣ್ವನ್ನಕೇ॒ತವ॒ ಇತಿ॑ ಧ್ವ॒ಜಂ ಪ್ರತಿಮುಂಚತಿ .ಯಶ॑
ಏ॒ವೈನ॒ꣳꣳ ರಾಜ್ಞಾಂ᳚ ಗಮಯತಿ .ಜೀ॒ಮೂತಸ್ಯೇವ ಭವತಿ ಪ್ರತೀಕ॒ಮಿತ್ಯಾ॑ಹ .

ಯ॒ಥಾ॒ ಯ॒ಜುರೇವೈತತ್ . ಯೇ ತೇ॒ ಪಂಥಾನಃ ಸವಿತಃ ಪೂ॒ರ್ವ್ಯಾಸ॒
ಇತ್ಯಧ್ವ॒ರ್ಯುರ್ಯಜಮಾನಂ
ವಾಚಯತ್ಯ॒ಭಿಜಿತ್ಯೈ .. 3. 9. 4. 3..

15ಪರಾ ವಾ ಏ॒ತಸ್ಯ॑ ಯ॒ಜ್ಞ ಏ॑ತಿ .ಯಸ್ಯ॑ ಪ॒ಶುರುಪಾಕೃ॑ತೋಽನ್ಯತ್ರ ವೇದ್ಯಾ॒
ಏತಿ . ಏ॒ತ2ꣳಸ್ತೋತರೇತೇನ॑ ಪ॒ಥಾ ಪುನರಶ್ವ॒ಮಾವರ್ತಯಾಸಿ ನ॒ ಇತ್ಯಾಹ .

ವಾಯುರ್ವೈ ಸ್ತೋತಾ . ವಾಯುಮೇವಾಸ್ಯ॑ ಪ॒ರಸ್ತಾ᳚ದ್ದಧಾತ್ಯಾವೃತ್ತ್ಯೈ .ಯಥಾ॒ ವೈ
ಹ॒ವಿಷೋ
ಗೃಹೀತಸ್ಯ॒ ಸ್ಕಂದತಿ . ಏ॒ವಂ ವಾ ಏ॒ತದಶ್ವ॑ಸ್ಯ ಸ್ಕಂದತಿ .ಯದಸ್ಯೋಪಾಕೃ॑ತಸ್ಯ

348 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಲೋಮಾ॑ನ॒ಿ ಶೀಯಂತೇ .ಯದ್ವಾಲೇ॑ಷು ಕಾಚಾನಾ॒ವಯಂತಿ .ಲೋಮಾ᳚ನ್ಯೇವಾಸ್ಯ॒
ತಥ್ಸಂಭರಂತಿ
.. 3. 9. 4. 4..

16ಭೂರ್ಭುವಃ॒ ಸುವರಿತಿ॑ ಪ್ರಾಜಾಪತ್ಯಾಭಿರಾವ॑ಯಂತಿ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ॑
.

ಸ್ವಯೈವೈನಂ॑ ದೇವತ॑ಯಾ॒ ಸಮರ್ಧಯಂತಿ . ಭೂರಿತಿ॒ ಮಹಿಷೀ . ಭುವ ಇತಿ॑
ವಾವಾತಾ
.ಸುವ॒ರಿತಿ ಪರಿವೃ॒ಕ್ತೀ . ಏ॒ಷಾಂ ಲೋಕಾನಾ॑ಮ॒ಭಿಜಿ॑ತ್ಯೈ .ಹಿ॒ರ॒ಣ್ಯಯಾಃ᳚ ಕಾಚಾ
ಭ॑ವಂತಿ .ಜ್ಯೋತಿರ್ವೈ ಹಿರಣ್ಯಂ . ರಾ॒ಷ್ಟ್ರಮಶ್ವಮೇಧಃ .. 3. 9. 4. 5..
17ಜ್ಯೋತಿಶ್ಚೈ॒ವಾಸ್ಮೈ ರಾ॒ಷ್ಟ್ರಂ ಚ॑ ಸ॒ಮೀಚೀ ದಧಾತಿ .ಸ॒ಹಸ್ರಂ ಭವಂತಿ .

ಸ॒ಹಸ್ರಸಂಮಿತಃ ಸುವ॒ರ್ಗೋ ಲೋ॒ಕಃ .ಸುವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯಾಭಿಜಿ॑ತ್ಯೈ .ಅಪ॒ ವಾ
ಏ॒ತಸ್ಮಾ॒ತ್ತೇಜ ಇಂದ್ರಿಯಂ ಪ॒ಶವಃ॒ ಶ್ರೀಃ ಕ್ರಾಮಂತಿ .ಯೋಽಶ್ವಮೇ॒ಧೇನ॒ ಯಜ॑ತೇ .
ವಸವಸ್ತ್ವಾಽಞ್ಜಂತು ಗಾಯತ್ರೇಣ ಛಂದಸೇತಿ ಮಹಿಷ್ಯಭ್ಯ॑ನಕ್ತಿ . ತೇಜೋ ವಾ
ಆಜ್ಯಂ .

ತೇಜೋ ಗಾಯ॒ತ್ರೀ . ತೇಜಸೈ॒ವಾಸ್ಮೈ ತೇಜೋಽವರುಂಧೇ .. 3. 9. 4. 6..
18 ರುದ್ರಾಸ್ತ್ವಾ᳚ಽಞ್ಜಂತು ತ್ರೈಷ್ಟುಭೇನ॒ ಛಂದಸೇತಿ॑ ವಾವಾತಾ . ತೇಜೋ ವಾ ಆಜ್ಯಂ
.

ಇಂದ್ರಿ॒ಯಂ ತ್ರಿ॒ಷ್ಟುಪ್ .ತೇಜಸೈ॒ವಾಸ್ಮಾ ಇಂದ್ರಿಯಮವರುಂಧೇ . ಆ॒ದಿ॒ತ್ಯಾಸ್ತ್ವಾ᳚ಽಞ್ಜಂತು
ಜಾಗ॑ತೇನ ಛಂದಸೇತಿ ಪರಿವೃ॒ಕ್ತೀ . ತೇಜೋ ವಾ ಆಜ್ಯಂ .ಪ॒ಶವೋ॒ ಜಗತೀ .
ತೇಜಸೈ॒ವಾಸ್ಮೈ ಪ॒ಶೂನವರುಂಧೇ . ಪತ್ನಯೋ॒ಽಭ್ಯಂಜಂತಿ . ಶ್ರಿ॒ಯಾ ವಾ
ಏ॒ತದ್ರೂ॒ಪಂ
.. 3. 9. 4. 7..

19ಯತ್ಪತ್ನ॑ಯಃ . ಶ್ರಿಯಮೇ॒ವಾಸ್ಮಿಂತದ್ದ॑ಧತಿ .ನಾಸ್ಮಾ॒ತ್ತೇಜ
ಇಂದ್ರಿ॒ಯಂ ಪ॒ಶವಃ॒ ಶ್ರೀರಪಕ್ರಾಮಂತಿ .ಲಾಜೀ 3ಞ್ಛಾಚೀ 3ನ್,ಯಶೋಮ॒ಮಾ 4
ಂ ಇತ್ಯತಿರಿಕ್ತ॒ಮನ್ನಮಶ್ವಾಯೋ॒ಪಾಹರಂತಿ .ಪ್ರ॒ಜಾಮೇವಾನ್ನಾದೀಂ ಕು॑ರ್ವತೇ .
ಏ॒ತದ್ದೇವಾಅನ್ನ॑ಮತ್ತೈತದನ್ನಮದ್ಧಿ ಪ್ರಜಾಪತಇತ್ಯಾಹ .ಪ್ರ॒ಜಾಯಾಮೇ॒ವಾನ್ನಾದ್ಯಂ
ದಧತೇ .ಯದಿನಾವಜಿಘ್ರೇತ್ . ಅ॒ಗ್ನಿಃ ಪ॒ಶುರಾಸೀ॒ದಿತ್ಯವಘ್ರಾಪಯೇತ್ .ಅವ॑ ಹೈವ
ಜಿ॑ಘ್ರತಿ .ಆಕ್ರಾನ್ ವಾಜೀ ಕ್ರಮೈರತ್ಯಕ್ರಮೀದ್ವಾ॒ಜೀ ದ್ಯೌಸ್ತೇ ಪೃಷ್ಠಂ ಪೃಥಿ॒ವೀ
ಸ॒ಧಸ್ಥಮಿತ್ಯಶ್ವ॒ಮನುಮಂತ್ರಯತೇ . ಏ॒ಷಾಂ ಲೋ॒ಕಾನಾಮ॒ಭಿಜಿ॑ತ್ಯೈ .ಸಮಿ॑ದ್ಧೋ
ಅಂ॒ಜನ್ಕೃದ॑ರಂ ಮತೀನಾಮಿತ್ಯಶ್ವಸ್ಯಾ॒ಪ್ರಿಯೋ ಭವಂತಿ ಸರೂಪತ್ವಾಯ .. 3. 9. 4.

8..ಪರಿತ॒ಸ್ಥುಷ ಇತ್ಯಾಹೇಮೇ ಏ॒ವಾಸ್ಮೈಯುನಕ್ತ್ಯ॒ಭಿಜಿತ್ಯೈ ಭರಂತ್ಯಶ್ವಮೇಧೋ

taittirIyabrAhmaNam.pdf 349

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರುಂ॑ಧೇ ರೂ॒ಪಂ ಜಿ॑ಘ್ರತಿ ತ್ರೀಣಿ ಚ .. 4..

20 ತೇಜಸಾ ವಾ ಏ॒ಷ ಬ್ರಹ್ಮವರ್ಚಸೇನ॒ ವ್ಯೃದ್ಧ್ಯತೇ .ಯೋಽಶ್ವಮೇ॒ಧೇನ ಯಜ॑ತೇ
.

ಹೋತಾ ಚ ಬ್ರಹ್ಮಾ ಚ॑ ಬ್ರಹ್ಮೋದ್ಯಂ॑ ವದತಃ .ತೇಜಸಾ ಚೈ॒ವೈನಂ ಬ್ರಹ್ಮವರ್ಚಸೇನ॑
ಚ॒ ಸಮರ್ಧಯತಃ .ದ॒ಕ್ಷಿ॒ಣ॒ತೋ ಬ್ರ॒ಹ್ಮಾ ಭ॑ವತಿ .ದ॒ಕ್॒ಷಿಣ॒ತ ಆ॑ಯತನೋ॒ ವೈ
ಬ್ರಹ್ಮಾ .ಬಾ॒ರ್॒ಹ॒ಸ್ಪ॒ತ್ಯೋ ವೈ ಬ್ರ॒ಹ್ಮಾ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮೇವಾಸ್ಯ॑ ದಕ್ಷಿಣ॒ತೋ
ದ॑ಧಾತಿ .ತಸ್ಮಾ॒ದ್ದಕ್ಷಿಣೋಽರ್ಧೋ ಬ್ರಹ್ಮವರ್ಚಸಿತ॑ರಃ .ಉ॒ತ್ತರ॒ತೋ ಹೋತಾ ಭವತಿ
.. 3. 9. 5. 1..

21 ಉ॒ತ್ತರ॒ತ ಆ॑ಯತನೋ॒ ವೈ ಹೋತಾ . ಆ॒ಗ್ನೇಯೋ ವೈ ಹೋತಾ . ತೇಜೋ ವಾ
ಅ॒ಗ್ನಿಃ . ತೇಜ
ಏ॒ವಾಸ್ಯೋತ್ತರ॒ತೋ ದ॑ಧಾತಿ .ತಸ್ಮಾ॒ದುತ್ತರೋಽರ್ಧ॑ಸ್ತೇಜ॒ಸ್ವಿತ॑ರಃ .ಯೂಪ॑ಮ॒ಭಿತೋ॑
ವದತಃ . ಯ॒ಜ॒ಮಾ॒ನ॒ದೇವ॒ತ್ಯೋ ವೈ ಯೂಪಃ .ಯಜಮಾನಮೇವ ತೇಜಸಾ ಚ
ಬ್ರಹ್ಮವರ್ಚಸೇನ॑ ಚ॒ ಸಮರ್ಧಯತಃ . ಕಿ2ꣳಸ್ವಿ॑ದಾಸೀತ್ಪೂರ್ವಚಿ॑ತ್ತಿರಿತ್ಯಾ॑ಹ .

ದ್ಯೌರ್ವೈ ವೃಷ್ಟಿಃ ಪೂ॒ರ್ವಚಿತ್ತಿಃ .. 3. 9. 5. 2..
22ದಿವಮೇ॒ವ ವೃಷ್ಟಿ॒ಮವರುಂಧೇ . ಕಿ2ꣳಸ್ವಿದಾಸೀದ್ಬೃ॒ಹದ್ವಯ ಇತ್ಯಾಹ .ಅಶ್ವೋ
ವೈ ಬೃ॒ಹದ್ವಯಃ .ಅಶ್ವ॑ಮೇ॒ವಾವ॑ರುಂಧೇ . ಕಿ2ꣳಸ್ವಿ॑ದಾಸೀತ್ಪಿಶಂಗಿಲೇತ್ಯಾ॑ಹ .

ರಾತ್ರಿ॒ರ್ವೈ ಪ॑ಿಶಂಗಿಲಾ . ರಾತ್ರಿಮೇ॒ವಾವ॑ರುಂಧೇ . ಕಿ2ꣳಸ್ವಿದಾಸೀತ್ಪಿಲಿಪ್ಪಿ॒ಲೇತ್ಯಾಹ .

ಶ್ರೀರ್ವೈ ಪಿ॑ಲಿಪ್ಪಿಲಾ . ಅ॒ನ್ನಾದ್ಯ॑ಮೇ॒ವಾವ॑ರುಂಧೇ .. 3. 9. 5. 3..
23 ಕಃ ಸ್ವಿದೇಕಾ॒ಕೀ ಚ॑ರ॒ತೀತ್ಯಾಹ .ಅ॒ಸೌ ವಾ ಆ॑ದಿ॒ತ್ಯ ಏ॑ಕಾಕೀ ಚ॑ರತಿ . ತೇಜ
ಏ॒ವಾವ॑ರುಂಧೇ . ಕ ಉ॑ ಸ್ವಿಜ್ಜಾಯತೇ ಪುನರಿತ್ಯಾ॑ಹ . ಚಂ॒ದ್ರಮಾ ವೈ ಜಾಯತೇ॒
ಪುನಃ .
ಆಯುರೇ॒ವಾವರುಂಧೇ . ಕಿ2ꣳಸ್ವಿ॑ದ್ಧಿ॒ಮಸ್ಯ ಭೇಷಜಮಿತ್ಯಾ॑ಹ . ಅ॒ಗ್ನಿರ್ವೈ ಹಿ॒ಮಸ್ಯ
ಭೇಷಜಂ .ಬ್ರ॒ಹ್ಮವ॒ರ್ಚ॒ಸಮೇವಾವ॑ರುಂಧೇ . ಕಿ2ꣳಸ್ವಿ॑ದಾ॒ವಪನಂ ಮ॒ಹದಿತ್ಯಾಹ
.. 3. 9. 5. 4..

24 ಅ॒ಯಂ ವೈ ಲೋಕ ಆ॒ವಪನಂ ಮ॒ಹತ್ .ಅ॒ಸ್ಮಿನ್ನೇವ ಲೋ॒ಕೇ ಪ್ರತಿತಿಷ್ಠತಿ .

ಪೃಚ್ಛಾಮಿ॑ ತ್ವಾ ಪರಮಂ ತಂ ಪೃಥಿವ್ಯಾ ಇತ್ಯಾಹ .ವೇದಿ॒ರ್ವೈ ಪರೋಽನ್ತಃ
ಪೃಥಿವ್ಯಾಃ .ವೇದಿ॑ಮೇವಾವ॑ರುಂಧೇ .ಪೃಚ್ಛಾಮಿ ತ್ವಾ॒ ಭುವನಸ್ಯ॒ ನಾಭಿ॒ಮಿತ್ಯಾ॑ಹ
.ಯ॒ಜ್ಞೋ ವೈ ಭುವ॑ನಸ್ಯ ನಾಭಿಃ॑ .ಯ॒ಜ್ಞಮೇವಾವ॑ರುಂಧೇ .ಪೃಚ್ಛಾಮಿ॑ ತ್ವಾ
ವೃಷ್ಣೋ ಅಶ್ವ॑ಸ್ಯ ರೇತ ಇತ್ಯಾಹ .ಸೋಮೋ ವೈ ವೃಷ್ಣೋ ಅಶ್ವ॑ಸ್ಯ ರೇತಃ .
ಸೋಮ॒ಪೀಥಮೇ॒ವಾವ॑ರುಂಧೇ . ಪೃಚ್ಛಾಮಿ॑ ವಾಚಃ ಪ॑ರ॒ಮಂ ವ್ಯೋಮೇತ್ಯಾ॑ಹ .

ಬ್ರಹ್ಮ॒

350 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೈ ವಾಚಃ ಪ॑ರ॒ಮಂ ವ್ಯೋಮ . ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಮೇ॒ವಾವ॑ರುಂಧೇ .. 3. 9. 5. 5..

ಹೋತಾ
ಭವತಿ॒ ವೈ ವೃಷ್ಟಿಃ ಪೂ॒ರ್ವಚಿತ್ತಿರನ್ನಾದ್ಯ॑ಮೇ॒ವಾವ ರುಂಧೇ ಮ॒ಹದಿತ್ಯಾಹ॒ ಸೋಮೋ॒
ವೈ ವೃಷ್ಣೋ ಅಶ್ವಸ್ಯ॒ ರೇತ॑ಶ್ಚತ್ವಾರಿ ಚ .. 5..

25 ಅಪ॒ ವಾ ಏ॒ತಸ್ಮಾತ್ಪ್ರಾಣಾಃ ಕ್ರಾ॑ಮಂತಿ . ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನ ಯಜ॑ತೇ .

ಪ್ರಾಣಾಯ॒
ಸ್ವಾಹಾ ವ್ಯಾ॒ನಾಯ ಸ್ವಾಹೇತಿ ಸಂಜ್ಞ॒ಪ್ಯಮಾ॑ನ॒ ಆಹುತೀರ್ಜುಹೋತಿ .

ಪ್ರಾಣಾನೇ॒ವಾಸ್ಮಿಂದಧಾತಿ .

ನಾಸ್ಮಾ᳚ತ್ಪ್ರಾಣಾ ಅಪಕ್ರಾಮಂತಿ . ಅವಂತೀ ಸ್ಥಾವಂ॑ತೀಸ್ತ್ವಾಽವಂತು . ಪ್ರಿಯಂ ತ್ವಾ᳚
ಪ್ರಿ॒ಯಾಣಾಂ .

ವರ್ಷಿಷ್ಠ॒ಮಾಪ್ಯಾನಾಂ . ನಿ॒ಧೀನಾಂ ತ್ವಾ॑ ನಿಧಿ॒ಪತಿꣳ’ ಹವಾಮಹೇ ವಸೋ
ಮ॒ಮೇತ್ಯಾ॑ಹ .

ಅಪೈ॒ವಾಸ್ಮೈ ತದ್ಧ್ನು॑ವತೇ .. 3. 9. 6. 1..
26 ಅಥೋ ಧು॒ವಂತ್ಯೇವೈನಂ᳚ . ಅಥೋ॒ ನ್ಯೇವಾಸ್ಮೈ ಹ್ನುವತೇ . ತ್ರಿಃ ಪರಿಯಂತಿ .

ತ್ರಯ॑
ಇ॒ಮೇ ಲೋಕಾಃ .ಏ॒ಭ್ಯ ಏ॒ವೈನಂ॑ ಲೋ॒ಕೇಭ್ಯೋ ಧುವತೇ . ತ್ರಿಃ ಪುನಃ ಪರಿಯಂತಿ .

ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ .ಷಡ್ವಾ ಋ॒ತವಃ॑ . ಋ॒ತುಭಿರೇವೈನಂ॑ ಧುವತೇ .ಅಪ॒ ವಾ
ಏ॒ತೇಭ್ಯಃ॑ ಪ್ರಾಣಾಃ ಕ್ರಾಮಂತಿ .. 3. 9. 6. 2..

27ಯೇ ಯ॒ಜ್ಞೇ ಧುವ॑ನಂ ತ॒ನ್ವತೇ . ನ॒ವ॒ಕೃತ್ವಃ ಪರಿಯಂತಿ .ನವ ವೈ
ಪುರುಷೇ ಪ್ರಾ॒ಣಾಃ .ಪ್ರಾಣಾನೇ॒ವಾತ್ಮಂದಧತೇ .ನೈಭ್ಯಃ॑ ಪ್ರಾ॒ಣಾ ಅಪ॑ಕ್ರಾಮಂತಿ
.ಅಂಬೇ॒ ಅಂಬಾ॒ಲ್ಯಂಬಿಕ॒ ಇತಿ॒ ಪತ್ನೀಮುದಾನ॑ಯತಿ .ಅಹ್ವತೈವೈನಾಂ᳚ .
ಸುಭಗೇ॒ ಕಾಂಪೀ॑ಲವಾಸಿನೀತ್ಯಾಹ . ತಪ॑ ಏ॒ವೈನಾಮುಪ॑ನಯತಿ . ಸು॒ವ॒ರ್ಗೇ
ಲೋ॒ಕೇ
ಸಂಪ್ರೋರ್ಣ್ವಾಥಾಮಿತ್ಯಾ॑ಹ .. 3. 9. 6. 3..

28 ಸು॒ವ॒ರ್ಗಮೇ॒ವೈನಾಂ ಲೋಕಂ ಗ॑ಮಯತಿ . ಆಽಹಮಜಾನಿ ಗರ್ಭ॒ಧಮಾ
ತ್ವಮ॑ಜಾಸಿ
ಗರ್ಭ॒ಧಮಿತ್ಯಾ॑ಹ .ಪ್ರಜಾ ವೈ ಪ॒ಶವೋ॒ ಗರ್ಭಃ .ಪ್ರ॒ಜಾಮೇವ ಪ॒ಶೂನಾತ್ಮಂಧತ್ತೇ .
ದೇವಾ ವಾ ಅ॑ಶ್ವಮೇಧೇ ಪವಮಾನೇ . ಸುವ॒ರ್ಗಂ ಲೋಕಂ ನ ಪ್ರಾಜಾನನ್ .

ತಮಶ್ವಃ॒ ಪ್ರಾಜಾನಾತ್
.ಯಥ್ಸೂ॒ಚೀಭಿರಸಿ ಪ॒ಥಾನ್ಕಲ್ಪಯಂ॑ತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋ॒ಕಸ್ಯ ಪ್ರಜ್ಞಾತ್ಯೈ .

ಗಾಯ॒ತ್ರೀ ತ್ರಿ॒ಷ್ಟುಬ್ಜಗತೀತ್ಯಾಹ .. 3. 9. 6. 4..

taittirIyabrAhmaNam.pdf 351

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

29 ಯ॒ಥಾ॒ ಯ॒ಜುರೇವೈತತ್ . ತ್ರಯ್ಯಃ ಸೂ॒ಚ್ಯೋ॑ ಭವಂತಿ . ಅ॒ಯ॒ಸ್ಮಯ್ಯೋ
ರಜತಾ ಹರಿಣ್ಯಃ . ಅ॒ಸ್ಯ ವೈ ಲೋಕಸ್ಯ॑ ರೂಪಮ॑ಯ॒ಸ್ಮಯ್ಯಃ॑ .ಅಂತರಿ॑ಕ್ಷಸ್ಯ
ರಜತಾಃ .ದಿ॒ವೋ ಹರಿ॑ಣ್ಯಃ .ದಿಶೋ॒ ವಾ ಅ॑ಯ॒ಸ್ಮಯ್ಯಃ॑ . ಅ॒ವಾಂ॒ತ॒ರ॒ದಿ॒ಶಾ
ರ॑ಜ॒ತಾಃ .ಊ॒ರ್ಧ್ವಾ ಹರಿ॑ಣ್ಯಃ .ದಿಶ॑ ಏ॒ವಾಸ್ಮೈ ಕಲ್ಪಯತಿ . ಕಸ್ತ್ವಾ
ಛ್ಯತಿ ಕಸ್ತ್ವಾ ವಿಶಾ॒ಸ್ತೀತ್ಯಾಹಾಹಿꣳ’ಸಾಯೈ .. 3. 9. 6. 5..ಹ್ನು॒ವ॒ತೇ॒
ಕ್ರಾಮಂ॒ತ್ಯೂರ್ಣ್ವಾ॒ಥಾಮಿತ್ಯಾ॑ಹ॒ ಜಗತೀತ್ಯಾಹ ಕಲ್ಪಯತ್ಯೇಕಂ ಚ .. 6..

30ಅಪ॒ ವಾ ಏ॒ತಸ್ಮಾ॒ಚ್ಛ್ರೀ ರಾಷ್ಟ್ರಂ ಕ್ರಾಮತಿ .ಯೋಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತೇ
.ಊ॒ರ್ಧ್ವಾಮೇ॑ನಾಮುಚ್ಛ್ರ॑ಯತಾದಿತ್ಯಾಹ . ಶ್ರೀರ್ವೈ ರಾಷ್ಟ್ರಮಶ್ವಮೇಧಃ .
ಶ್ರಿಯಮೇ॒ವಾಸ್ಮೈ ರಾಷ್ಟ್ರಮೂರ್ಧ್ವಮುಚ್ಛ್ರ॑ಯತಿ .ವೇ॒ಣು॒ಭಾರಂ ಗಿ॒ರಾವಿವೇತ್ಯಾಹ
. ರಾ॒ಷ್ಟ್ರಂ ವೈ ಭಾ॒ರಃ . ರಾಷ್ಟ್ರಮೇವಾಸ್ಮೈ॒ ಪರ್ಯೂ॑ಹತಿ .ಅಥಾಸ್ಯಾ॒
ಮಧ್ಯ॑ಮೇಧತಾಮಿತ್ಯಾ॑ಹ . ಶ್ರೀರ್ವೈ ರಾಷ್ಟ್ರಸ್ಯ॒ ಮಧ್ಯಂ .. 3. 9. 7. 1..

31ಶ್ರಿಯಮೇ॒ವಾವ॑ರುಂಧೇ .ಶೀ॒ತೇ ವಾತೇ ಪು॒ನನ್ನಿವೇತ್ಯಾಹ .ಕ್ಷೇಮೋ॒ ವೈ ರಾ॒ಷ್ಟ್ರಸ್ಯ॑
ಶೀ॒ತೋ ವಾತಃ . ಕ್ಷೇಮಮೇ॒ವಾವ॑ರುಂಧೇ .ಯದ್ಧ॑ರ॒ಿಣೀ ಯವ॒ಮತ್ತೀತ್ಯಾಹ .ವಿಡ್ವೈ
ಹ॑ರಿ॒ಣೀ . ರಾಷ್ಟ್ರಂ ಯವಃ .ವಿಶಂ ಚೈ॒ವಾಸ್ಮೈ ರಾಷ್ಟ್ರಂ ಚ॑ ಸ॒ಮೀಚೀ ದಧಾತಿ .

ನ ಪುಷ್ಟಂ ಪ॒ಶುಮನ್ಯತ ಇತ್ಯಾಹ . ತಸ್ಮಾ॒ದ್ರಾಜಾ ಪ॒ಶೂನ್ನ ಪುಷ್ಯ॑ತಿ .. 3. 9. 7. 2..

32ಶೂದ್ರಾಯದರ್ಯಜಾರಾ॒ ನಪೋಷಾ॑ಯಧನಾಯತೀತ್ಯಾ॑ಹ .ತಸ್ಮಾದ್ವೈಶೀಪು॒ತ್ರಂ
ನಾಭಿಷಿಂ॑ಚಂತೇ . ಇ॒ಯಂ ಯ॒ಕಾ ಶ॑ಕುಂತಿ॒ಕೇತ್ಯಾ॑ಹ .ವಿಡ್ವೈ ಶ॑ಕುಂತಿಕಾ .
ರಾಷ್ಟ್ರಮಶ್ವಮೇ॒ಧಃ .ವಿಶಂ ಚೈ॒ವಾಸ್ಮೈ ರಾಷ್ಟ್ರಂ ಚ॑ ಸ॒ಮೀಚೀ ದಧಾತಿ .

ಆ॒ಹಲ॒ಮಿತಿ ಸರ್ಪ॒ತೀತ್ಯಾಹ . ತಸ್ಮಾದ್ರಾಷ್ಟ್ರಾಯ॒ ವಿಶಃ ಸರ್ಪಂತಿ .ಆಹತಂ ಗ॒ಭೇ
ಪಸ ಇತ್ಯಾಹ .ವಿಡ್ವೈ ಗಭಃ .. 3. 9. 7. 3..
33 ರಾಷ್ಟ್ರಂ ಪಸಃ . ರಾ॒ಷ್ಟ್ರಮೇವ ವಿ॒ಶ್ಯಾಹಂತಿ . ತಸ್ಮಾದ್ರಾ॒ಷ್ಟ್ರಂ ವಿಶಂ
ಘಾತು॑ಕಂ .ಮಾತಾ ಚ॑ ತೇ ಪ॒ಿತಾ ಚ॑ ತ॒ ಇತ್ಯಾಹ . ಇ॒ಯಂ ವೈ ಮಾತಾ . ಅ॒ಸೌ ಪ॒ಿತಾ
.ಆ॒ಭ್ಯಾಮೇವೈನಂ॒ ಪರಿದದಾತಿ .ಅಗ್ರಂ ವೃಕ್ಷಸ್ಯ॑ ರೋಹತ ಇತ್ಯಾಹ . ಶ್ರೀರ್ವೈ
ವೃಕ್ಷಸ್ಯಾಗ್ರಂ . ಶ್ರಿಯಮೇ॒ವಾವ॑ರುಂಧೇ .. 3. 9. 7. 4..
34ಪ್ರಸುಲಾ॒ಮೀತಿ॑ ತೇ ಪ॒ಿತಾ ಗ॒ಭೇ ಮುಷ್ಟಿಮ॑ತꣳಸಯದಿತ್ಯಾಹ .ವಿಡ್ವೈ
ಗಭಃ . ರಾಷ್ಟ್ರಂ ಮುಷ್ಟಿಃ . ರಾ॒ಷ್ಟ್ರಮೇವ ವ॒ಿಶ್ಯಾಹಂತಿ . ತಸ್ಮಾದ್ರಾ॒ಷ್ಟ್ರಂ
ವಿಶಂ॒ ಘಾತುಕಂ .ಅಪ॒ ವಾ ಏ॒ತೇಭ್ಯಃ ಪ್ರಾ॒ಣಾಃ ಕ್ರಾ॑ಮಂತಿ .ಯೇ ಯ॒ಜ್ಞೇಽಪೂತಂ॒
ವದಂ॑ತಿ .ದ॒ಧಿ॒ಕ್ರಾವ್ಣ್ಣೋ ಅಕಾರಿಷಮಿತಿ ಸುರಭಿ॒ಮತೀಮೃಚಂ॑ ವದಂತಿ .ಪ್ರಾ॒ಣಾ
ವೈ ಸು॑ರ॒ಭಯಃ .ಪ್ರಾ॒ಣಾನೇ॒ವಾತ್ಮಂದಧತೇ .ನೈಭ್ಯಃ ಪ್ರಾಣಾ ಅಪಕ್ರಾಮಂತಿ .

352 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಆಪೋ ಹಿ ಷ್ಠಾ ಮ॑ಯೋ॒ಭುವ ಇತ್ಯದ್ಭಿರ್ಮಾ᳚ರ್ಜಯಂತೇ . ಆಪೋ ವೈ ಸರ್ವಾ॑
ದೇವತಾಃ .
ದೇವತಾ॑ಭಿರೇವಾತ್ಮಾನಂ॑ ಪವಯಂತೇ .. 3. 9. 7. 5.. ರಾಷ್ಟ್ರಸ್ಯ॒ ಮಧ್ಯಂ ಪುಷ್ಯತಿ॒
ಗಭೋ ರುಂಧೇ ದಧತೇ ಚ॒ತ್ವಾರಿ ಚ .. 7..

35ಪ್ರ॒ಜಾಪತಿಃ ಪ್ರ॒ಜಾಃ ಸೃ॒ಷ್ಟ್ವಾ ಪ್ರೇಣಾಽನು॒ ಪ್ರಾವಿಶತ್ . ತಾಭ್ಯಃ॒ ಪುನಃ
ಸಂಭವಿತುಂ ನಾಶಕ್ನೋತ್ .ಸೋಽಬ್ರವೀತ್ . ಋ॒ಧ್ನವದಿಥ್ಸಃ .ಯೋಮೇ॒ತಃ ಪುನಃ
ಸಂಭರ॒ದಿತಿ॑ . ತಂ ದೇವಾ ಅ॑ಶ್ವಮೇಧೇನೈ॒ವ ಸಮಭರನ್ . ತತೋ ವೈ ತ
ಆ᳚ರ್ಧ್ನುವನ್ .ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತೇ .ಪ್ರ॒ಜಾಪತಿಮೇ॒ವ ಸಂಭರತ್ಯೃ॒ಧ್ನೋತಿ
.ಪುರುಷ॒ಮಾಲ॑ಭತೇ .. 3. 9. 8. 1..
36ವೈರಾ॒ಜೋ ವೈ ಪುರುಷಃ . ವ॒ಿರಾಜ॑ಮೇ॒ವಾಲ॑ಭತೇ .ಅಥೋ॒ ಅನ್ನಂ॒ ವೈ
ವಿ॒ರಾಟ್ .ಅನ್ನ॑ಮೇವಾವ॑ರುಂಧೇ .ಅಶ್ವ॒ಮಾಲಭತೇ .ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ॑ .
ಪ್ರ॒ಜಾಪತಿಮೇ॒ವಾಲ॑ಭತೇ .ಅಥೋ॒ ಶ್ರೀರ್ವಾ ಏಕ॑ಶಫಂ . ಶ್ರಿಯ॑ಮೇವಾವ॑ರುಂಧೇ .
ಗಾಮಾಲಭತೇ .. 3. 9. 8. 2..
37 ಯ॒ಜ್ಞೋ ವೈ ಗೌಃ . ಯ॒ಜ್ಞಮೇ॒ವಾಲಭತೇ . ಅಥೋ॒ ಅನ್ನಂ ವೈ ಗೌಃ .

ಅನ್ನಮೇ॒ವಾವ॑ರುಂಧೇ
. ಅ॒ಜಾವೀಆಲ॑ಭತೇಭೂಮ್ನೇ .ಅಥೋ॒ ಪುಷ್ಟಿ॒ರ್ವೈ ಭೂಮಾ .ಪುಷ್ಟಿ॑ಮೇವಾವ॑ರುಂಧೇ
.

ಪರ್ಯ॑ಗ್ನಿಕೃತಂ॒ ಪುರುಷಂ ಚಾರ॒ಣ್ಯಾಗ್ಶ್ಚೋಥ್ಸೃ॑ಜಂ॒ತ್ಯಹಿꣳ’ಸಾಯೈ . ಉ॒ಭೌ ವಾ
ಏ॒ತೌ ಪ॒ಶೂ ಆಲ॑ಭ್ಯೇತೇ . ಯಶ್ಚಾವ॒ಮೋ ಯಶ್ಚ ಪರಮಃ . ತೇಽಸ್ಯೋಭಯೇ॑
ಯ॒ಜ್ಞೇ
ಬ॒ದ್ಧಾಃ . ಅ॒ಭೀಷ್ಟಾ॑ ಅ॒ಭಿಪ್ರೀ॑ತಾಃ .ಅ॒ಭಿಜಿತಾ ಅ॒ಭಿಹುತಾ ಭವಂತಿ .ನೈನಂ
ದಂಕ್ಷ್ಣವಃ॑ ಪ॒ಶವೋ॑ ಯ॒ಜ್ಞೇ ಬ॒ದ್ಧಾಃ . ಅ॒ಭೀಷ್ಟಾ ಅ॒ಭಿಪ್ರೀತಾಃ . ಅ॒ಭಿಜಿ॑ತಾ
ಅ॒ಭಿಹುತಾ ಹಿꣳಸಂತಿ .ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನಯಜತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑
..

3. 9. 8. 3.. ಲ॒ಭ॒ತೇ॒ ಗಾಮಾಲಭತೇ ಪರಮೋ᳚ಽಷ್ಟೌ ಚ॑ .. 8..
38ಪ್ರ॒ಥ॒ಮೇನ॒ ವಾ ಏ॒ಷ ಸ್ತೋಮೇನ ರಾಧ್ವಾ .ಚ॒ತುಷ್ಟೋಮೇನ॑
ಕೃತೇನಾಯಾನಾ॒ಮುತ್ತರೇಽಹನ್॑ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶೇ ಪ್ರತಿ॒ಷ್ಠಾಯಾಂ ಪ್ರತಿತಿಷ್ಠತಿ .

ಏ॒ಕ॒ವಿ॒ꣳꣳಶಾತ್ಪ್ರ॑ತ॒ಿಷ್ಠಾಯಾ॑ ಋ॒ತೂನನ್ವಾರೋ॑ಹತಿ . ಋ॒ತವೋ॒ ವೈ ಪೃಷ್ಠಾನಿ॑
.ಋ॒ತವಃ ಸಂವಥ್ಸರಃ . ಋ॒ತುಷ್ವೇವ ಸಂವಥ್ಸರೇ ಪ್ರ॑ತ॒ಿಷ್ಠಾಯ .

ದೇವತಾ॑ ಅ॒ಭ್ಯಾರೋಹತಿ . ಶಕ್ವರಯಃ ಪೃಷ್ಠಂ ಭ॑ವಂತ್ಯನ್ಯದನ್ಯ॒ಚ್ಛಂದಃ
.ಅ॒ನ್ಯೇಽನ್ಯೇ ವಾ ಏ॒ತೇ ಪ॒ಶವ ಆಲ॑ಭ್ಯಂತೇ .. 3. 9. 9. 1..

taittirIyabrAhmaNam.pdf 353

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

39 ಉ॒ತೇವ ಗ್ರಾಮ್ಯಾಃ .ಉ॒ತೇವಾರ॒ಣ್ಯಾಃ .ಅಹರೇವ ರೂ॒ಪೇಣ ಸಮರ್ಧಯತಿ
.ಅಥೋ॒ ಅಹ್ನ ಏ॒ವೈಷ ಬ॒ಲಿರ್ಹ್ರಿ॑ಯತೇ . ತದಾ॑ಹುಃ .ಅಪಶವೋ॒ ವಾ ಏ॒ತೇ .
ಯದಜಾವಯ॑ಶ್ಚಾರಣ್ಯಾಶ್ಚ॑ . ಏ॒ತೇ ವೈ ಸರ್ವೇ ಪ॒ಶವಃ॑ .ಯದ್ಗವ್ಯಾ ಇತಿ॑ .
ಗ॒ವ್ಯಾನ್ಪಶೂನುತ್ತ॒ಮೇಽಹನ್ನಾಲಭತೇ .. 3. 9. 9. 2..
40 ತೇನೈವೋಭಯಾ᳚ನ್ಪಶೂನವರುಂಧೇ .ಪ್ರಾಜಾಪ॒ತ್ಯಾ ಭ॑ವಂತಿ .

ಅನಭಿಜಿತಸ್ಯಾ॒ಭಿಜಿ॑ತ್ಯೈ .ಸೌ॒ರೀರ್ನವ॑ ಶ್ವೇತಾ ವ॒ಶಾ ಅ॑ನೂಬಂಧ್ಯಾ॑
ಭವಂತಿ .ಅಂ॒ತ॒ತ ಏ॒ವ ಬ್ರಹ್ಮವರ್ಚಸಮವ॑ರುಂಧೇ .ಸೋಮಾಯ
ಸ್ವ॒ರಾಜ್ಞೇಽನೋವಾಹಾವನ॒ಡ್ವಾಹಾ॒ವಿತಿ ದ್ವಂದ್ವಿನಃ॑ ಪ॒ಶೂನಾಲ॑ಭತೇ
.ಅ॒ಹೋರಾತ್ರಾಣಾ॑ಮ॒ಭಿಜಿ॑ತ್ಯೈ . ಪ॒ಶುಭಿ॒ರ್ವಾ ಏ॒ಷ ವ್ಯೃದ್ಧ್ಯತೇ
.ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತೇ . ಛ॒ಗ॒ಲಂ ಕ॒ಲ್ಮಾಷಂ॑ ಕಿಕಿದೀವಿಂ
ವಿ॑ದೀಗಯ॒ಮಿತಿ॑ ತ್ವಾ॒ಷ್ಟ್ರಾನ್ಪ॒ಶೂನಾಲ॑ಭತೇ . ಪ॒ಶುಭಿ॑ರೇವಾತ್ಮಾನ॒ꣳꣳ
ಸಮರ್ಧಯತಿ . ಋ॒ತುಭಿರ್ವಾ ಏ॒ಷ ವ್ಯೃ॑ದ್ಧ್ಯತೇ .ಯೋಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತೇ .
ಪ॒ಿಶಂಗಾಸ್ತ್ರಯೋ॑ ವಾಸಂತಾ ಇತ್ಯೃತುಪ॒ಶೂನಾಲ॑ಭತೇ . ಋ॒ತುಭಿರೇವಾತ್ಮಾನ॒ꣳꣳ
ಸಮರ್ಧಯತಿ .ಆ ವಾ ಏ॒ಷ ಪ॒ಶುಭ್ಯೋ ವೃಶ್ಚ್ಯತೇ .ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನ ಯಜ॑ತೇ
.

ಪರ್ಯ॑ಗ್ನಿಕೃತಾ ಉಥ್ಸೃ॑ಜಂ॒ತ್ಯನಾವ್ರಸ್ಕಾಯ .. 3. 9. 9. 3..ಲ॒ಭ್ಯಂತೇ ಲ॒ಭ॒ತೇ
ತ್ವಾ॒ಷ್ಟ್ರಾನ್ಪ॒ಶೂನಾಲಭತೇ॒ಽಷ್ಟೌ ಚ॑ .. 9..
41ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತಮ॒ಹಾನನ್ನಾ॒ದಃ ಸ್ಯಾ॒ಮಿತಿ॑ .ಸ ಏ॒ತಾವಶ್ವಮೇಧೇ
ಮ॑ಹಿ॒ಮಾನಾ॑ವಪಶ್ಯತ್ . ತಾವಗೃಹ್ಣೀತ . ತತೋ ವೈ ಸ ಮ॒ಹಾನ॑ನ್ನಾದೋಽಭವತ್ .

ಯಃ
ಕಾಮಯೇತ ಮ॒ಹಾನ॑ನ್ನಾದಃ ಸ್ಯಾ॒ಮಿತಿ . ಸ ಏ॒ತಾವ॑ಶ್ವಮೇಧೇ ಮ॑ಹಿ॒ಮಾನೌ॑
ಗೃಹ್ಣೀತ
. ಮ॒ಹಾನೇವಾನ್ನಾ॒ದೋ ಭ॑ವತಿ . ಯ॒ಜ॒ಮಾ॒ನ॒ದೇವ॒ತ್ಯಾ ವೈ ವ॒ಪಾ . ರಾಜಾ॑
ಮಹಿಮಾ .
ಯದ್ವಪಾಂ ಮ॑ಹಿ॒ಮ್ನೋಭಯತಃಪರಿಯಜ॑ತಿ .ಯಜ॑ಮಾನಮೇ॒ವ ರಾಜ್ಯೇನೋಭ॒ಯತಃ॒
ಪರಿಗೃಹ್ಣಾತಿ .ಪುರಸ್ತಾ᳚ಥ್ಸ್ವಾಹಾಕಾರಾವಾಅ॒ನ್ಯೇ ದೇ॒ವಾಃ .ಉ॒ಪರಿಷ್ಟಾಥ್ಸ್ವಾಹಾಕಾರಾ
ಅ॒ನ್ಯೇ .
ತೇ ವಾ ಏ॒ತೇಽಶ್ವ ಏ॒ವ ಮೇಧ್ಯ ಉ॒ಭಯೇಽವ॑ರುಧ್ಯಂತೇ . ಯದ್ವಪಾಂ
ಮ॑ಹಿ॒ಮ್ನೋಭಯತಃ॑
ಪರಿಯಜ॑ತಿ . ತಾನೇವೋಭಯಾ᳚ನ್ಪ್ರೀಣಾತಿ .. 3. 9. 10. 1.. ಪ॒ರಿ॒ಯಜ॑ತಿ॒ ಷಟ್ಚ॑ .. 10..
42ವೈಶ್ವ॒ದೇವೋ ವಾ ಅಶ್ವಃ॑ . ತಂಯತ್ಪ್ರಾ॑ಜಾಪ॒ತ್ಯಂ ಕುರ್ಯಾತ್ .ಯಾ ದೇವತಾ

354 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅಪಿ॑ಭಾಗಾಃ .ತಾ ಭಾಗ॒ಧೇಯೇನ॒ ವ್ಯ॑ರ್ಧಯೇತ್ .ದೇವತಾಭ್ಯಃ ಸ॒ಮದಂ॑ ದಧ್ಯಾತ್
.

ಸ್ತೇಗಾಂದ2ꣳಷ್ಟ್ರಾಭ್ಯಾಂ ಮಂ॒ಡೂಕಾಂಜಂಭ್ಯೇಭ॒ಿರಿತಿ॑ .ಆಜ್ಯ॑ಮವದಾನಂ॑ ಕೃ॒ತ್ವಾ
ಪ್ರ॑ತಿಸಂ॒ಖ್ಯಾಯಮಾಹುತೀರ್ಜುಹೋತಿ .ಯಾ ಏ॒ವ ದೇವತಾ ಅಪಿ॑ಭಾಗಾಃ . ತಾ
ಭಾ॑ಗ॒ಧೇಯೇನ॒
ಸಮರ್ಧಯತಿ .ನ ದೇವತಾಭ್ಯಃ ಸ॒ಮದಂ॑ ದಧಾತಿ .. 3. 9. 11. 1..

43ಚತು॑ರ್ದಶೈತಾನ॑ನುವಾಕಾಂಜು॑ಹೋತ್ಯನಂ॑ತರಿತ್ಯೈ .ಪ್ರ॒ಯಾ॒ಸಾಯ॒ ಸ್ವಾಹೇತಿ
ಪಂಚದಶಂ .ಪಂಚ॑ದಶ ವಾ ಅ॑ರ್ಧಮಾಸಸ್ಯ॒ ರಾತ್ರ॑ಯಃ . ಅ॒ರ್ಧಮಾಸ॒ಶಃ
ಸಂವಥ್ಸರ ಆ᳚ಪ್ಯತೇ .ದೇ॒ವಾಸು॒ರಾಃ ಸಂಯತ್ತಾ ಆಸನ್ . ತೇಽಬ್ರುವನ್ನಗ್ನಯಃ
ಸ್ವಿಷ್ಟಕೃತಃ .ಅಶ್ವ॑ಸ್ಯ॒ ಮೇಧ್ಯಸ್ಯ ವ॒ಯಮು॑ದ್ಧಾರಮುದ್ಧರಾಮಹೈ .
ಅಥೈ॒ತಾನಭಿಭ॑ವಾಮೇತಿ . ತೇ ಲೋಹಿತ॒ಮುದಹರಂತ . ತತೋ॑ ದೇವಾ ಅಭ॑ವನ್
.. 3. 9. 11. 2..

44ಪರಾಽಸುರಾಃ .ಯಥ್ಸ್ವಿ॑ಷ್ಟ॒ಕೃದ್ಭ್ಯೋ ಲೋಹಿತಂ ಜು॒ಹೋತಿ ಭ್ರಾತೃವ್ಯಾಭಿಭೂತ್ಯೈ
.ಭವ॑ತ್ಯಾತ್ಮನಾ᳚ .ಪರಾ᳚ಽಸ್ಯ ಭ್ರಾತೃವ್ಯೋ ಭವತಿ . ಗೋ॒ಮೃಗ॒ಕಂಠೇನ
ಪ್ರಥ॒ಮಾಮಾಹುತಿಂ ಜುಹೋತಿ . ಪ॒ಶವೋ॒ ವೈ ಗೋ॑ಮೃಗಃ . ರು॒ದ್ರೋಽಗ್ನಿಃ
ಸ್ವಿ॑ಷ್ಟಕೃತ್ .

ರು॒ದ್ರಾದೇವ ಪ॒ಶೂನಂ॒ತರ್ದಧಾತಿ . ಅಥೋ॒ ಯತ್ರೈ॒ಷಾಽಽಹುತಿರ್ಹೂ॒ಯತೇ᳚ . ನ
ತತ್ರ॑
ರು॒ದ್ರಃ ಪ॒ಶೂನಭಿಮ॑ನ್ಯತೇ .. 3. 9. 11. 3..
45 ಅ॒ಶ್ವ॒ಶ॒ಫೇನ॑ ದ್ವಿತೀಯಾಮಾಹುತಿಂ ಜುಹೋತಿ .ಪ॒ಶವೋ॒ ವಾ ಏಕಶಫಂ .

ರು॒ದ್ರೋಽಗ್ನಿಃ ಸ್ವಿ॑ಷ್ಟಕೃತ್ . ರು॒ದ್ರಾದೇವ ಪ॒ಶೂನಂ॒ತರ್ದಧಾತಿ .ಅಥೋ॒
ಯತ್ರೈ॒ಷಾಽಽಹುತಿರ್ ಹೂಯತೇ᳚ .ನ ತತ್ರ॑ ರುದ್ರಃ ಪ॒ಶೂನಭಿಮ॑ನ್ಯತೇ .
ಅ॒ಯ॒ಸ್ಮಯೇನ ಕಮಂಡಲು॑ನಾ ತೃ॒ತೀಯಾಂ᳚ .ಆಹುತಿಂಜುಹೋತ್ಯಾಯಾ॒ಸ್ಯೋ ವೈ
ಪ್ರ॒ಜಾಃ
. ರು॒ದ್ರೋಽಗ್ನಿಃ ಸ್ವಿಷ್ಟ॒ಕೃತ್ . ರುದ್ರಾದೇ॒ವ ಪ್ರ॒ಜಾ ಅಂತರ್ದಧಾತಿ .ಅಥೋ॒
ಯತ್ರೈ॒ಷಾಽಽಹುತಿರ್ಹೂ॒ಯತೇ᳚ . ನ ತತ್ರ॑ ರು॒ದ್ರಃ ಪ್ರಜಾ ಅ॒ಭಿಮ॑ನ್ಯತೇ .. 3. 9. 11. 4..
ದ॒ಧಾ॒ತ್ಯಭವನ್ಮನ್ಯತೇ ಪ್ರ॒ಜಾ ಅಂತರ್ದಧಾತಿ॒ ದ್ವೇ ಚ॑ .. 11..
46ಅಶ್ವ॑ಸ್ಯ ವಾ ಆಲ॑ಬ್ಧಸ್ಯ॒ ಮೇಧ॒ ಉದಕ್ರಾಮತ್ . ತದಶ್ವಸ್ತೋಮೀಯ॑ಮಭವತ್ .

ಯದಶ್ವಸ್ತೋಮೀಯಂ॑ ಜುಹೋತಿ॑ . ಸ ಮೇ॑ಧಮೇ॒ವೈನ॒ಮಾಲಭತೇ . ಆಜ್ಯೇ॑ನ
ಜುಹೋತಿ .

taittirIyabrAhmaNam.pdf 355

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮೇಧೋ ವಾ ಆಜ್ಯಂ . ಮೇಧೋಽಶ್ವಸ್ತೋಮೀಯಂ . ಮೇಧೇನೈವಾಸ್ಮಿ॒ನ್ಮೇಧಂ॑
ದಧಾತಿ .

ಷಟ್ತ್ರಿꣳ’ಶತಂ ಜುಹೋತಿ .ಷಟ್ತ್ರಿꣳ’ಶದಕ್ಷರಾ ಬೃಹ॒ತೀ .. 3. 9. 12. 1..
47 ಬಾರ್ಹ॑ತಾಃ ಪ॒ಶವಃ॑ . ಸಾ ಪ॑ಶೂನಾಂ ಮಾತ್ರಾ᳚ . ಪ॒ಶೂನೇ॒ವ ಮಾತ್ರ॑ಯಾ॒
ಸಮರ್ಧಯತಿ
. ತಾ ಯದ್ಭೂಯಸೀರ್ವಾ॒ ಕನೀಯಸೀರ್ವಾ ಜುಹುಯಾತ್ . ಪ॒ಶೂನ್ಮಾತ್ರ॑ಯಾ॒
ವ್ಯ॑ರ್ಧಯೇತ್ .

ಷಟ್ತ್ರಿꣳ’ಶತಂ ಜುಹೋತಿ .ಷಟ್ತ್ರಿꣳ’ಶದಕ್ಷರಾ ಬೃಹ॒ತೀ .ಬಾರ್ಹ॑ತಾಃ ಪ॒ಶವಃ॑
.ಸಾ ಪ॑ಶೂ॒ನಾಂ ಮಾತ್ರಾ᳚ . ಪ॒ಶೂನೇ॒ವ ಮಾತ್ರ॑ಯಾ॒ ಸಮರ್ಧಯತಿ .. 3. 9. 12. 2..

48 ಅ॒ಶ್ವಸ್ತೋಮೀಯꣳ’ ಹು॒ತ್ವಾ ದ್ವಿಪದಾ ಜುಹೋತಿ . ದ್ವಿಪಾದ್ವೈ ಪುರುಷೋ॒
ದ್ವಿಪ್ರ॑ತಿಷ್ಠಃ
. ತದೇ॑ನಂ ಪ್ರತಿ॒ಷ್ಠಯಾ ಸಮ॑ರ್ಧಯತಿ . ತದಾ॑ಹುಃ . ಅ॒ಶ್ವ॒ಸ್ತೋಮೀಯಂ॒ ಪೂರ್ವꣳ’
ಹೋತವ್ಯಾ 3 ಂ ದ್ವಿಪದಾ 3 ಇತಿ॑ .ಅಶ್ವೋ ವಾ ಅ॑ಶ್ವಸ್ತೋಮೀಯಂ᳚ .ಪುರುಷೋ
ದ್ವಿಪದಾಃ᳚ .
ಅ॒ಶ್ವ॒ಸ್ತೋಮೀಯꣳ’ ಹು॒ತ್ವಾ ದ್ವಿಪದಾ ಜುಹೋತಿ . ತಸ್ಮಾದ್ದ್ವಿ॒ಪಾಚ್ಚತು॑ಷ್ಪಾದಮತ್ತಿ
.ಅಥೋ᳚ ದ್ವಿಪದ್ಯೇ॒ವ ಚತು॑ಷ್ಪದಃ ಪ್ರತಿಷ್ಠಾಪಯತಿ .ದ್ವಿಪದಾ ಹು॒ತ್ವಾ
. ನಾನ್ಯಾಮುತ್ತರಾ॒ಮಾಹುತಿಂ ಜುಹುಯಾತ್ . ಯದನ್ಯಾಮುತ್ತರಾ॒ಮಾಹುತಿಂ
ಜುಹುಯಾತ್ .ಪ್ರ
ಪ್ರ॑ತಿ॒ಷ್ಠಾಯಾಶ್ಚ್ಯವೇತ . ದ್ವಿಪದಾ ಅಂತ॒ತೋ ಜುಹೋತಿ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .. 3. 9. 12. 3..

ಬೃ॒ಹ॒ತ್ಯರ್ಧಯತಿ ಸ್ಥಾಪಯತಿ ಪಂಚ॑ ಚ .. 12..

49ಪ್ರ॒ಜಾಪತಿರಶ್ವಮೇಧಮಸೃಜತ .ಸೋಽಸ್ಮಾಥ್ಸೃ॒ಷ್ಟೋಽಪಾ᳚ಕ್ರಾಮತ್ .

ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರನ್ವೈ᳚ಚ್ಛತ್ . ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರ್ನಾನ್ವ॑ವಿಂದತ್ .

ತಮಿಷ್ಟಿಭ॒ಿರನ್ವೈಚ್ಛತ್ . ತಮಿಷ್ಟಿಭ॒ಿರನ್ವ॑ವಿಂದತ್ . ತದಿಷ್ಟೀನಾಮಿಷ್ಟಿತ್ವಂ .

ಯಥ್ಸಂವಥ್ಸರಮಿಷ್ಟಿ॑ಭ॒ಿರ್ಯಜತೇ .ಅಶ್ವಮೇ॒ವ ತದನ್ವಿಚ್ಛತಿ .ಸಾವಿ॒ತ್ರಿಯೋ॑
ಭವಂತಿ .. 3. 9. 13. 1..

50 ಇ॒ಯಂ ವೈ ಸ॑ವಿ॒ತಾ .ಯೋ ವಾ ಅ॒ಸ್ಯಾಂ ನಶ್ಯತಿ॒ ಯೋ ನಿ॒ಲಯ॑ತೇ . ಅ॒ಸ್ಯಾಂ
ವಾವ ತಂ
ವಿಂದಂತಿ .ನವಾ ಇ॒ಮಾಂ ಕಶ್ಚ॒ನೇತ್ಯಾಹುಃ .ತಿ॒ರ್ಯಙ್ನೋರ್ಧ್ವೋಽತ್ಯೇತುಮರ್ಹತೀತಿ
.

ಯಥ್ಸಾವಿ॒ತ್ರಿಯೋ॒ ಭವಂ॑ತಿ .ಸ॒ವಿ॒ತೃಪ್ರಸೂತ ಏ॒ವೈನ॑ಮಿಚ್ಛತಿ . ಈ॒ಶ್ವ॒ರೋ ವಾ
ಅಶ್ವಃ॒ ಪ್ರಮು॑ಕ್ತಃ ಪರಾಂ ಪರಾ॒ವತಂ॒ ಗಂತೋಃ .ಯಥ್ಸಾಯಂ ಧೃತೀ᳚ರ್ಜು॒ಹೋತಿ .

356 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅಶ್ವ॑ಸ್ಯ ಯತ್ಯೈ॒ ಧೃತ್ಯೈ᳚ .. 3. 9. 13. 2..
51ಯತ್ಪ್ರಾತರಿಷ್ಟಿಭ॒ಿರ್ಯಜತೇ .ಅಶ್ವ॑ಮೇ॒ವ ತದನ್ವಿ॑ಚ್ಛತಿ .ಯಥ್ಸಾ॒ಯಂ
ಧೃತೀ᳚ರ್ಜುಹೋತಿ .ಅಶ್ವ॑ಸ್ಯೈವಯತ್ಯೈ॒ ಧೃತ್ಯೈ᳚ . ತಸ್ಮಾ᳚ಥ್ಸಾಯಂ ಪ್ರ॒ಜಾಃ,
ಕ್ಷೇ॒ಮ್ಯಾ ಭವಂತಿ .ಯತ್ಪ್ರಾ॒ತರಿಷ್ಟಿಭ॒ಿರ್ಯಜತೇ .ಅಶ್ವ॑ಮೇ॒ವ ತದನ್ವಿಚ್ಛತಿ .

ತಸ್ಮಾದ್ದಿವಾ॑ ನಷ್ಟೈ॒ಷ ಏ॑ತಿ .ಯತ್ಪ್ರಾತರಿಷ್ಟಿಭ॒ಿರ್ಯಜತೇ ಸಾಯಂ ಧೃತೀ᳚ರ್ಜು॒ಹೋತಿ
.ಅ॒ಹೋರಾತ್ರಾಭ್ಯಾ॑ಮೇವೈನ॒ಮನ್ವಿಚ್ಛತಿ .ಅಥೋ ಅಹೋರಾತ್ರಾಭ್ಯಾಮೇ॒ವಾಸ್ಮೈ
ಯೋಗಕ್ಷೇಮಂ ಕ॑ಲ್ಪಯತಿ .. 3. 9. 13. 3.. ಭ॒ವಂ॒ತಿ॒ ಧೃತ್ಯಾ॑ ಏನಮನ್ವಿಚ್ಛ॒ತ್ಯೇಕಂ
ಚ .. 13..

52ಅಪ॒ ವಾ ಏ॒ತಸ್ಮಾ॒ಚ್ಛ್ರೀ ರಾಷ್ಟ್ರಂ ಕ್ರಾಮತಿ .ಯೋಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತೇ .
ಬ್ರಾಹ್ಮ॒ಣೌ ವೀಣಾಗಾ॒ಥಿನೌ ಗಾಯತಃ . ಶ್ರಿ॒ಯಾ ವಾ ಏ॒ತದ್ರೂ॒ಪಂ .ಯದ್ವೀಣಾ .
ಶ್ರಿಯಮೇ॒ವಾಸ್ಮಿಂತದ್ಧ॑ತ್ತಃ . ಯ॒ದಾ ಖಲು ವೈ ಪುರುಷಃ ಶ್ರಿಯಮಶ್ನು॒ತೇ .
ವೀಣಾ᳚ಽಸ್ಮೈ ವಾದ್ಯತೇ . ತದಾ॑ಹುಃ .ಯದುಭೌ ಬ್ರಾಹ್ಮಣೌ ಗಾಯೇ॑ತಾಂ .. 3. 9. 14.

1..

53ಪ್ರ॒ಭ್ರꣳಶುಕಾಽಸ್ಮಾ॒ಚ್ಛ್ರೀಃ ಸ್ಯಾತ್ .ನ ವೈ ಬ್ರಾಹ್ಮ॒ಣೇ ಶ್ರೀ ರ॑ಮತ॒
ಇತಿ॑ .ಬ್ರಾಹ್ಮ॒ಣೋಽನ್ಯೋ ಗಾಯೇ᳚ತ್ . ರಾಜ॒ನ್ಯೋಽನ್ಯಃ .ಬ್ರಹ್ಮ ವೈ ಬ್ರಾಹ್ಮಣಃ .
ಕ್॒ಷತ್ತ್ರꣳ ರಾ॑ಜ॒ನ್ಯಃ . ತಥಾ ಹಾಸ್ಯ॒ ಬ್ರಹ್ಮ॑ಣಾ ಚ ಕ್ಷ॒ತ್ತ್ರೇಣ ಚೋಭಯತಃ॒
ಶ್ರೀಃ ಪರಿ॑ಗೃಹೀತಾ ಭವತಿ . ತದಾಹುಃ . ಯದು॒ಭೌ ದಿವಾ ಗಾಯೇ॑ತಾಂ .

ಅಪಾಸ್ಮಾದ್ರಾ॒ಷ್ಟ್ರಂ
ಕ್ರಾಮೇತ್ .. 3. 9. 14. 2..

54ನ ವೈ ಬ್ರಾಹ್ಮ॒ಣೇ ರಾಷ್ಟ್ರꣳ ರ॑ಮತ ಇತಿ॑ .ಯ॒ದಾ ಖಲು ವೈ ರಾಜಾ ಕಾಮಯ॑ತೇ .
ಅಥ ಬ್ರಾಹ್ಮ॒ಣಂ ಜ॑ಿನಾತಿ . ದಿವಾ ಬ್ರಾಹ್ಮ॒ಣೋ ಗಾಯೇತ್ . ನಕ್ತꣳ’ ರಾಜ॒ನ್ಯಃ .

ಬ್ರಹ್ಮ॑ಣೋ
ವೈ ರೂ॒ಪಮಹಃ॑ . ಕ್॒ಷತ್ತ್ರಸ್ಯ॒ ರಾತ್ರಿಃ . ತಥಾ॑ ಹಾಸ್ಯ॒ ಬ್ರಹ್ಮ॑ಣಾ ಚ ಕ್॒ಷತ್ತ್ರೇಣ
ಚೋಭಯತೋ॑ ರಾಷ್ಟ್ರಂ ಪರಿಗೃಹೀತಂ ಭವತಿ .ಇತ್ಯದದಾ॒ ಇತ್ಯಯಜಥಾ ಇತ್ಯಪಚ॒
ಇತಿ॑ ಬ್ರಾಹ್ಮಣೋ ಗಾಯೇ᳚ತ್ . ಇ॒ಷ್ಟಾಪೂರ್ತಂ ವೈ ಬ್ರಾಹ್ಮ॒ಣಸ್ಯ .. 3. 9. 14. 3..
55 ಇ॒ಷ್ಟಾಪೂರ್ತೇನೈ॒ವೈನ॒ꣳꣳ ಸ ಸಮರ್ಧಯತಿ .ಇತ್ಯ॑ಜಿನಾ ಇತ್ಯಯುಧ್ಯಥಾ
ಇತ್ಯಮುꣳ ಸಂಗ್ರಾ॒ಮಮ॑ಹ॒ನ್ನಿತಿ ರಾಜ॒ನ್ಯಃ .ಯುದ್ಧಂ ವೈ ರಾಜ॒ನ್ಯಸ್ಯ .
ಯುದ್ಧೇನೈವೈನꣳꣳ ಸ ಸಮರ್ಧಯತಿ .ಅಕ್ಲೃ॑ಪ್ತಾ॒ ವಾ ಏ॒ತಸ್ಯರ್ತವ॒ ಇತ್ಯಾಹುಃ
.ಯೋ᳚ಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತ॒ ಇತಿ॑ . ತಿ॒ಸ್ರೋಽನ್ಯೋ ಗಾಯ॑ತಿ ತಿ॒ಸ್ರೋಽನ್ಯಃ .
ಷಟ್ಥ್ಸಂಪದ್ಯಂತೇ .ಷಡ್ವಾ ಋ॒ತವಃ॑ . ಋ॒ತೂನೇ॒ವಾಸ್ಮೈ ಕಲ್ಪಯತಃ . ತಾಭ್ಯಾꣳ’
ಸ॒ಗ್ಗ್॒ಸ್ಥಾಯಾಂ .ಅ॒ನೋಯುಕ್ತೇ ಚ॑ ಶ॒ತೇ ಚ॑ ದದಾತಿ . ಶ॒ತಾಯುಃ॒ ಪುರುಷಃ

taittirIyabrAhmaNam.pdf 357

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯುಷ್ಯೇವೇಂದ್ರಿ॒ಯೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 3. 9. 14. 4.. ಗಾಯೇ॑ತಾಂ
ಕ್ರಾಮೇದ್ಬ್ರಾಹ್ಮಣಸ್ಯ॑ ಕಲ್ಪಯತಶ್ಚ॒ತ್ವಾರಿ ಚ .. 14..

56 ಸರ್ವೇಷು॒ ವಾ ಏ॒ಷು ಲೋ॒ಕೇಷು ಮೃತ್ಯವೋ॒ಽನ್ವಾಯತ್ತಾಃ . ತೇಭ್ಯೋ॒
ಯದಾಹು॑ತೀರ್ನ
ಜುಹು॒ಯಾತ್ . ಲೋಕೇ ಲೋಕ ಏನಂ ಮೃತ್ಯುರ್ವಿಂದೇತ್ .ಮೃ॒ತ್ಯವೇ ಸ್ವಾಹಾ॑
ಮೃತ್ಯವೇ
ಸ್ವಾಹೇತ್ಯಭಿಪೂ॒ರ್ವಮಾಹುತೀರ್ಜುಹೋತಿ .ಲೋ॒ಕಾಲ್ಲೋಕಾದೇ॒ವಮೃತ್ಯುಮವಯಜತೇ
.

ನೈನಂ ಲೋ॒ಕೇ ಲೋಕೇ ಮೃ॒ತ್ಯುರ್ವಿಂದತಿ . ಯದ॒ಮುಷ್ಮೈ ಸ್ವಾಹಾ॒ಽಮುಷ್ಮೈ
ಸ್ವಾಹೇತಿ॒
ಜುಹ್ವಥ್ಸಂ॒ಚಕ್ಷೀ॑ತ .ಬ॒ಹುಂಮೃತ್ಯುಮ॒ಮಿತ್ರಂ ಕುರ್ವೀತ .ಮೃತ್ಯವೇ ಸ್ವಾಹೇತ್ಯೇಕಸ್ಮಾ
ಏ॒ವೈಕಾಂ᳚ ಜುಹುಯಾತ್ .ಏಕೋ ವಾ ಅ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ಮೃ॒ತ್ಯುಃ .. 3. 9. 15. 1..
57 ಅ॒ಶ॒ನ॒ಯಾ॒ ಮೃತ್ಯುರೇ॒ವ . ತಮೇ॒ವಾಮುಷ್ಮಿಂ ಲ್ಲೋಕೇಽವ॑ಯಜತೇ .
ಭ್ರೂಣ॒ಹ॒ತ್ಯಾಯೈ ಸ್ವಾಹೇತ್ಯವಭೃಥಆಹುತಿಂಜುಹೋತಿ .ಭ್ರೂ॒ಣ॒ಹ॒ತ್ಯಾಮೇ॒ವಾವಯಜತೇ
. ತದಾ॑ಹುಃ .ಯದ್ಭ್ರೂ॑ಣಹತ್ಯಾಽಪಾ॒ತ್ರ್ಯಾಽಥ . ಕಸ್ಮಾದ್ಯ॒ಜ್ಞೇಽಪಿ ಕ್ರಿಯತ ಇತಿ॑ .
ಅಮೃ॑ತ್ಯುರ್ವಾ ಅ॒ನ್ಯೋ ಭ್ರೂ॑ಣಹತ್ಯಾಯಾ ಇತ್ಯಾಹುಃ . ಭ್ರೂಣ॒ಹ॒ತ್ಯಾ ವಾವ
ಮೃತ್ಯುರಿತಿ॑
.ಯದ್ಭ್ರೂ॑ಣಹತ್ಯಾಯೈ॒ ಸ್ವಾಹೇತ್ಯ॑ವಭೃಥ ಆಹುತಿಂ ಜುಹೋತಿ .. 3. 9. 15. 2..

58ಮೃತ್ಯುಮೇವಾಹುತ್ಯಾ ತರ್ಪಯಿತ್ವಾ ಪ॑ರಿ॒ಪಾಣಂ ಕೃತ್ವಾ .ಭ್ರೂ॒ಣ॒ಘ್ನೇ ಭೇ॑ಷ॒ಜಂ
ಕ॑ರೋತಿ . ಏ॒ತಾꣳ ಹ॒ ವೈ ಮುಂ॑ಡ॒ಿಭ ಔ॑ದನ್ಯ॒ವಃ .ಭ್ರೂ॒ಣ॒ಹ॒ತ್ಯಾಯೈ
ಪ್ರಾಯ॑ಶ್ಚಿತ್ತಿಂ ವಿ॒ದಾಂಚಕಾರ .ಯೋ ಹಾಸ್ಯಾಪಿ ಪ್ರ॒ಜಾಯಾಂ ಬ್ರಾಹ್ಮ॒ಣꣳ ಹಂತಿ॑
.ಸರ್ವ॑ಸ್ಮೈ ತಸ್ಮೈ ಭೇಷಜಂ ಕ॑ರೋತಿ .ಜುಂಬ॒ಕಾಯ॒ ಸ್ವಾಹೇತ್ಯ॑ವಭೃಥ
ಉ॑ತ್ತ॒ಮಾಮಾಹುತಿಂ ಜುಹೋತಿ . ವರುಣೋ ವೈ ಜುಂಬ॒ಕಃ . ಅಂತ॒ತ ಏ॒ವ
ವರುಣ॒ಮವಯಜತೇ
.ಖ॒ಲ॒ತೇರ್ವಿಕ್ಲಿ॒ಧಸ್ಯ ಶು॒ಕ್ಲಸ್ಯ ಪಿಂಗಾಕ್ಷಸ್ಯ॑ ಮೂರ್ಧಂಜುಹೋತಿ .

ಏ॒ತದ್ವೈ ವರು॑ಣಸ್ಯ ರೂ॒ಪಂ . ರೂ॒ಪೇಣೈ॒ವ ವರುಣ॒ಮವಯಜತೇ .. 3. 9. 15. 3..

ಲೋ॒ಕೇ
ಮೃತ್ಯುರ್ಜುಹೋತಿ ಮೂರ್ಧಂಜುಹೋತಿ ದ್ವೇ ಚ॑ .. 15..
59 ವಾ॒ರುಣೋ ವಾ ಅಶ್ವಃ॑ . ತಂ ದೇವತ॑ಯಾ॒ ವ್ಯರ್ಧಯತಿ . ಯತ್ಪ್ರಾ॑ಜಾಪತ್ಯಂ
ಕ॒ರೋತಿ॑

358 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

. ನಮೋ॒ ರಾಜ್ಞೇ ನಮೋ॒ ವರುಣಾಯೇತ್ಯಾ॑ಹ . ವಾರು॒ಣೋ ವಾ ಅಶ್ವಃ .

ಸ್ವಯೈವೈನಂ॑
ದೇವತ॑ಯಾ॒ ಸಮರ್ಧಯತಿ .ನಮೋಽಶ್ವಾಯ॒ ನಮಃ ಪ್ರ॒ಜಾಪತಯ॒ ಇತ್ಯಾಹ
.ಪ್ರಾ॒ಜಾಪ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ .ಸ್ವಯೈವೈನಂ॑ ದೇ॒ವತಯಾ॒ ಸಮರ್ಧಯತಿ .

ನಮೋಽಧಿಪತಯ॒ ಇತ್ಯಾಹ .. 3. 9. 16. 1..

60ಧರ್ಮೋ ವಾ ಅಧಿ॑ಪತಿಃ .ಧರ್ಮ॑ಮೇವಾವ॑ರುಂಧೇ .ಅಧಿಪತಿರಸ್ಯಧಿಪತಿಂ
ಮಾ ಕುರ್ವಧಿ॑ಪತಿರಹಂ ಪ್ರ॒ಜಾನಾಂ ಭೂಯಾಸಮಿತ್ಯಾ॑ಹ .ಅಧಿ॑ಪತಿಮೇವೈನꣳ’
ಸಮಾನಾನಾಂ ಕರೋತಿ .ಮಾಂಧೇಹಿ॒ಮಯಿಧೇಹೀತ್ಯಾಹ .ಆ॒ಶಿಷಮೇ॒ವೈತಾಮಾಶಾಸ್ತೇ
.

ಉ॒ಪಾಕೃತಾಯ ಸ್ವಾಹೇತ್ಯುಪಾಕೃ॑ತೇ ಜುಹೋತಿ .ಆಲ॑ಬ್ಧಾಯ ಸ್ವಾಹೇತಿ॒ ನಿಯುಕ್ತೇ
ಜುಹೋತಿ .

ಹು॒ತಾಯ ಸ್ವಾಹೇತಿ॑ ಹು॒ತೇ ಜು॑ಹೋತಿ . ಏ॒ಷಾಂ ಲೋಕಾನಾ॑ಮ॒ಭಿಜಿತ್ಯೈ .. 3. 9. 16.

2..

61ಪ್ರ ವಾ ಏ॒ಷ ಏ॒ಭ್ಯೋ ಲೋಕೇಭ್ಯಶ್ಚ್ಯವತೇ .ಯೋಽಶ್ವಮೇ॒ಧೇನಯಜ॑ತೇ .
ಆ॒ಗ್ನೇಯಮೈಂದ್ರಾಗ್ನಮಾ᳚ಶ್ವಿನಂ .ತಾನ್ಪ॒ಶೂನಾಲಭತೇ॒ ಪ್ರತಿ॑ಷ್ಠಿತ್ಯೈ .ಯದಾ᳚ಗ್ನೇಯೋ
ಭವ॑ತಿ . ಅ॒ಗ್ನಿಃ ಸರ್ವಾ ದೇವತಾಃ .ದೇವತಾ ಏ॒ವಾವ॑ರುಂಧೇ .ಬ್ರಹ್ಮ ವಾ ಅ॒ಗ್ನಿಃ .
ಕ್॒ಷತ್ತ್ರಮಿಂದ್ರಃ॑ .ಯದೈಂ᳚ದ್ರಾಗ್ನೋ ಭವತಿ .. 3. 9. 16. 3..

62ಬ್ರಹ್ಮ॒ಕ್॒ಷತ್ತ್ರೇ ಏ॒ವಾವ॑ರುಂಧೇ .ಯದಾ᳚ಶ್ವಿನೋ ಭವ॑ತಿ . ಆ॒ಶಿಷಾಮವರುದ್ಧ್ಯೈ
. ತ್ರಯೋ ಭವಂತಿ . ತ್ರಯ॑ ಇ॒ಮೇ ಲೋ॒ಕಾಃ . ಏ॒ಷ್ವೇವ ಲೋಕೇಷು॒ ಪ್ರತಿತಿಷ್ಠತಿ .

ಅ॒ಗ್ನಯೇಽꣳ’ಹೋಮುಚೇ॒ಽಷ್ಟಾಕಪಾಲ ಇತಿ॒ ದಶಹವಿಷ॒ಮಿಷ್ಟಿಂ ನಿರ್ವಪತಿ .

ದಶಾಕ್ಷರಾ ವಿ॒ರಾಟ್ . ಅನ್ನಂ ವಿ॒ರಾಟ್ . ವಿ॒ರಾಜೈ॒ವಾನ್ನಾದ್ಯ॒ಮವರುಂಧೇ .

ಅ॒ಗ್ನೇರ್ಮನ್ವೇ
ಪ್ರಥ॒ಮಸ್ಯ ಪ್ರಚೇ॑ತಸ ಇತಿ॑ ಯಾಜ್ಯಾನುವಾಕ್ಯಾ॑ ಭವಂತಿ ಸರ್ವತ್ವಾಯ॑ .. 3. 9. 16. 4..
ಅಧಿಪತಯ॒ ಇತ್ಯಾಹಾ॒ಭಿಜಿತ್ಯಾ ಐಂದ್ರಾಗ್ನೋ ಭವ॑ತಿ ರುಂಧ॒ ಏಕಂ॑ ಚ .. 16..

63 ಯದ್ಯಶ್ವಮುಪ॒ತಪದ್ವಿಂದೇತ್ . ಆ॒ಗ್ನೇಯಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ್ವ॑ಪೇತ್ .

ಸೌಮ್ಯಂ
ಚ॒ರುಂ .ಸಾ॒ವಿ॒ತ್ರಮ॒ಷ್ಟಾಕಪಾಲಂ .ಯದಾ᳚ಗ್ನೇಯೋಭವತಿ . ಅ॒ಗ್ನಿಃ ಸರ್ವಾ ದೇ॒ವತಾಃ
.

ದೇವತಾ॑ಭಿರೇವೈನಂ॑ ಭಿಷಜ್ಯತಿ . ಯಥ್ಸೌಮ್ಯೋ ಭವ॑ತಿ . ಸೋಮೋ ವಾ
ಓಷಧೀನಾꣳꣳ
ರಾಜಾ᳚ .ಯಾಭ್ಯ ಏ॒ವೈನಂ॑ ವಿಂದತಿ॑ .. 3. 9. 17. 1..
64 ತಾಭಿ॑ರೇವೈನಂ ಭಿಷಜ್ಯತಿ .ಯಥ್ಸಾ॑ವ॒ಿತ್ರೋ ಭವತಿ .ಸ॒ವಿ॒ತೃಪ್ರ॑ಸೂತ ಏ॒ವೈನಂ॑

taittirIyabrAhmaNam.pdf 359

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭಿಷಜ್ಯತಿ . ಏ॒ತಾಭಿ॑ರೇವೈನಂ॑ ದೇವತಾಭಿರ್ಭಿಷಜ್ಯತಿ .ಅ॒ಗ॒ದೋ ಹೈವ ಭ॑ವತಿ .

ಪೌಷ್ಣಂ ಚ॒ರುಂ ನಿರ್ವ॑ಪೇತ್ .ಯದಿಶ್ಲೋಣಃ ಸ್ಯಾತ್ .ಪೂ॒ಷಾ ವೈ ಶ್ಲೌಣ್ಯಸ್ಯ ಭ॒ಿಷಕ್
.

ಸ ಏ॒ವೈನಂ॑ ಭಿಷಜ್ಯತಿ .ಅಶ್ಲೋಣೋ ಹೈವ ಭ॑ವತಿ .. 3. 9. 17. 2..

65 ರೌದ್ರಂ ಚ॒ರುಂ ನಿರ್ವಪೇತ್ .ಯದಿ॑ ಮಹ॒ತೀ ದೇವತಾಽಭಿ॒ಮನ್ಯೇತ .

ಏ॒ತ॒ದ್ದೇವ॒ತ್ಯೋ ವಾ ಅಶ್ವಃ॑ .ಸ್ವಯೈವೈನಂ॑ ದೇವತ॑ಯಾ ಭಿಷಜ್ಯತಿ .ಅ॒ಗ॒ದೋ ಹೈವ
ಭ॑ವತಿ .ವೈಶ್ವಾನ॒ರಂ ದ್ವಾದ॑ಶಕಪಾಲಂ ನಿರ್ವ॑ಪೇನ್ಮೃಗಾಖರೇ ಯದಿ ನಾಗಚ್ಛೇತ್ .

ಇ॒ಯಂವಾ ಅ॒ಗ್ನಿರ್ವೈಶ್ವಾನರಃ . ಇ॒ಯಮೇವೈನಮ॒ರ್ಚಿಭ್ಯಾಂ ಪರಿರೋಧಮಾನ॑ಯತಿ
.

ಆ ಹೈವ ಸುತ್ಯ॒ಮಹರ್ಗಚ್ಛತಿ .ಯದ್ಯಧೀ॒ಯಾತ್ .. 3. 9. 17. 3..

66 ಅ॒ಗ್ನಯೇಽꣳ’ಹೋಮುಚೇ॒ಽಷ್ಟಾಕಪಾಲಃ . ಸೌ॒ರ್ಯಂ ಪಯಃ . ವಾಯ॒ವ್ಯ॑
ಆಜ್ಯ॑ಭಾಗಃ
. ಯಜ॑ಮಾನೋ ವಾ ಅಶ್ವಃ॑ . ಅꣳಹ॑ಸಾ ವಾ ಏ॒ಷ ಗೃಹೀತಃ . ಯಸ್ಯಾಶ್ವೋ
ಮೇಧಾಯ॒
ಪ್ರೋಕ್ಷಿತೋಽಧ್ಯೇತಿ .ಯದꣳ’ಹೋ॒ಮುಚೇ ನಿ॒ರ್ವಪತಿ .ಅꣳಹ॑ಸ ಏ॒ವ ತೇನ
ಮುಚ್ಯತೇ .ಯಜ॑ಮಾನೋ ವಾ ಅಶ್ವಃ . ರೇತ॑ಸಾ ವಾ ಏ॒ಷ ವ್ಯೃ॑ಧ್ಯತೇ .. 3. 9. 17. 4..
67ಯಸ್ಯಾಶ್ವೋಮೇಧಾಯ॒ ಪ್ರೋಕ್ಷಿತೋ॒ಽಧ್ಯೇತಿ .ಸೌ॒ರ್ಯꣳ ರೇತಃ॑ .ಯಥ್ಸೌರ್ಯಂ
ಪಯೋ ಭವತಿ . ರೇತಸೈ॒ವೈನꣳꣳ ಸ ಸಮರ್ಧಯತಿ .ಯಜ॑ಮಾನೋ ವಾ ಅಶ್ವಃ॑
. ಗರ್ಭೈ॒ರ್ವಾ ಏ॒ಷ ವ್ಯೃ॑ಧ್ಯತೇ .ಯಸ್ಯಾಶ್ವೋ ಮೇಧಾ॑ಯ॒ ಪ್ರೋಕ್ಷಿತೋ॒ಽಧ್ಯೇತಿ .

ವಾಯ॒ವ್ಯಾ ಗರ್ಭಾಃ .ಯದ್ವಾಯ॒ವ್ಯ॑ ಆಜ್ಯಭಾಗೋ॒ ಭವ॑ತಿ . ಗರ್ಭೈ॑ರೇವೈನꣳꣳ
ಸ ಸಮರ್ಧಯತಿ .ಅಥೋ॒ಯಸ್ಯೈ॒ಷಾಽಶ್ವ॑ಮೇ॒ಧೇ ಪ್ರಾಯಶ್ಚಿತಿಃ ಕ್ರಿ॒ಯತೇ . ಇ॒ಷ್ಟ್ವಾ
ವಸೀ॑ಯಾನ್ಭವತಿ .. 3. 9. 17. 5..ವಿಂದತ್ಯಶ್ಲೋಣೋ ಹೈ॒ವ ಭ॑ವತ್ಯಧೀಯಾದೃ॑ದ್ಧ್ಯತೇ॒
ಗರ್ಭೈ॑ರೇವೈನ॒ꣳꣳ ಸಮರ್ಧಯತಿ ದ್ವೇ ಚ॑ .. 17..

68 ತದಾಹುಃ .ದ್ವಾದ॑ಶ ಬ್ರಹ್ಮೌದನಾಂಥ್ಸ2ꣳಸ್ಥಿತೇ॒ ನಿರ್ವಪೇತ್ .

ದ್ವಾ॒ದ॒ಶಭಿರ್ವೇಷ್ಟಿಭಿರ್ಯಜೇ॒ತೇತಿ .ಯದಿಷ್ಟಿ॑ಭ॒ಿರ್ಯಜೇತ . ಉ॒ಪ॒ನಾಮುಕ ಏನಂ
ಯ॒ಜ್ಞಃ ಸ್ಯಾ᳚ತ್ .ಪಾಪೀಯಾ॒ಗ್॒ಸ್ತು ಸ್ಯಾ᳚ತ್ .ಆ॒ಪ್ತಾನಿ ವಾ ಏ॒ತಸ್ಯ ಛಂದಾꣳ’ಸಿ .ಯ
ಈ॑ಜಾ॒ನಃ . ತಾನಿ ಕ ಏ॒ತಾವ॑ದಾಶು ಪುನಃ ಪ್ರಯುಂ॑ಜೀ॒ತೇತಿ .ಸರ್ವಾ ವೈ ಸ2ꣳಸ್ಥಿತೇ
ಯ॒ಜ್ಞೇ ವಾಗಾಪ್ಯತೇ .. 3. 9. 18. 1..
69ಸಾಽಽಪ್ತಾ ಭ॑ವತಿಯಾ॒ತಯಾಮ್ನೀ . ಕ್ರೂರೀಕೃ॑ತೇವ ಹಿ ಭವ॒ತ್ಯರುಷ್ಕೃತಾ .ಸಾ ನ
ಪುನಃ ಪ್ರ॒ಯುಜ್ಯೇತ್ಯಾಹುಃ .ದ್ವಾದಶೈ॒ವ ಬ್ರಹ್ಮೌದನಾಂಥ್ಸ2ꣳಸ್ಥಿತೇ॒ ನಿರ್ವ॑ಪೇತ್
.ಪ್ರ॒ಜಾಪ॑ತಿ॒ರ್ವಾ ಓ॑ದ॒ನಃ .ಯ॒ಜ್ಞಃ ಪ್ರಜಾಪ॑ತಿಃ . ಉ॒ಪ॒ನಾಮುಕ ಏನಂ ಯ॒ಜ್ಞೋ

360 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭ॑ವತಿ .ನ ಪಾಪೀಯಾನ್ಭವತಿ .ದ್ವಾದ॑ಶ ಭವಂತಿ .ದ್ವಾದ॑ಶ॒ ಮಾಸಾಃ᳚ ಸಂವಥ್ಸ॒ರಃ .
ಸಂವ॒ಥ್ಸರ ಏ॒ವ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .. 3. 9. 18. 2.. ಆ॒ಪ್ಯ॒ತೇ ಸಂವ॒ಥ್ಸ॒ರ ಏಕಂ
ಚ .. 18..

70 ಏ॒ಷ ವೈ ವಿ॒ಭೂರ್ನಾಮ ಯ॒ಜ್ಞಃ .ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರ ವಿ॒ಭು ಭ॑ವತಿ .

ಯತ್ರೈ॒ತೇನ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಏ॒ಷ ವೈ ಪ್ರ॒ಭೂರ್ನಾಮ ಯ॒ಜ್ಞಃ .ಸರ್ವꣳ’
ಹ॒ ವೈ ತತ್ರ॑ ಪ್ರಭು ಭ॑ವತಿ .ಯತ್ರೈ॒ತೇನ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಏ॒ಷ ವಾ
ಊರ್ಜಸ್ವಾ॒ನ್ನಾಮ॑ ಯ॒ಜ್ಞಃ .ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರೋರ್ಜಸ್ವದ್ಭವತಿ .ಯತ್ರೈ॒ತೇನ
ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಏ॒ಷ ವೈ ಪಯ॑ಸ್ವಾನ್ನಾಮ॑ ಯ॒ಜ್ಞಃ .. 3. 9. 19. 1..
71ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರ॒ ಪಯ॑ಸ್ವದ್ಭವತಿ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ .
ಏ॒ಷ ವೈ ವಿಧೃ॑ತೋ ನಾಮ ಯ॒ಜ್ಞಃ .ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರ॒ ವಿಧೃ॑ತಂ ಭವತಿ .

ಯತ್ರೈ॒ತೇನ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಏ॒ಷ ವೈ ವ್ಯಾವೃ॑ತ್ತೋ ನಾಮ ಯ॒ಜ್ಞಃ .ಸರ್ವꣳ’
ಹ॒ ವೈ ತತ್ರ॒ ವ್ಯಾವೃತ್ತಂ ಭವತಿ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಏ॒ಷ ವೈ
ಪ್ರತಿ॑ಷ್ಠಿತೋ ನಾಮ ಯ॒ಜ್ಞಃ .ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರ॒ ಪ್ರತಿಷ್ಠಿತಂ ಭವತಿ ..

3. 9. 19. 2..

72ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ .ಏ॒ಷ ವೈ ತೇಜ॒ಸ್ವೀ ನಾಮ ಯ॒ಜ್ಞಃ .
ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರ ತೇಜಸ್ವಿ ಭ॑ವತಿ .ಯತ್ರೈ॒ತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ .
ಏ॒ಷ ವೈ ಬ್ರಹ್ಮವರ್ಚಸೀ ನಾಮಯ॒ಜ್ಞಃ .ಆಹ॒ ವೈ ತತ್ರ ಬ್ರಾಹ್ಮ॒ಣೋ ಬ್ರಹ್ಮವರ್ಚ॒ಸೀ
ಜಾಯತೇ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ಯಜಂತೇ . ಏ॒ಷ ವಾಅ॑ತಿವ್ಯಾಧೀ ನಾಮಯ॒ಜ್ಞಃ
.

ಆ ಹ॒ ವೈ ತತ್ರ॑ ರಾಜ॒ನ್ಯೋಽತಿವ್ಯಾ॒ಧೀ ಜಾಯತೇ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ
.

ಏ॒ಷ ವೈ ದೀರ್ಘೋ ನಾಮ ಯ॒ಜ್ಞಃ . ದೀರ್ಘಾಯುಷೋ ಹ॒ ವೈ ತತ್ರ ಮನು॒ಷ್ಯಾ॑
ಭವಂತಿ .

ಯತ್ರೈ॒ತೇನ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ . ಏ॒ಷ ವೈ ಕ್ಲೃ॒ಪ್ತೋ ನಾಮ ಯ॒ಜ್ಞಃ . ಕಲ್ಪತೇ ಹ॒
ವೈ ತತ್ರ ಪ್ರ॒ಜಾಭ್ಯೋಯೋಗಕ್ಷೇಮಃ .ಯತ್ರೈತೇನ॑ ಯ॒ಜ್ಞೇನ॒ ಯಜಂತೇ .. 3. 9. 19.
3..

ಪಯ॑ಸ್ವಾನ್ನಾಮ॑ ಯ॒ಜ್ಞಃ ಪ್ರತಿ॑ಷ್ಠಿತಂ ಭವತಿಯತ್ರೈ॒ತೇನ ಯ॒ಜ್ಞೇನಯಜಂತೇ॒
ಷಟ್ಚ .. 19.. ಏ॒ಷ ವೈ ವಿ॒ಭೂಃ ಪ್ರ॒ಭೂರೂರ್ಜಸ್ವಾ॒ನ್ ಪಯ॑ಸ್ವಾನ್॒ ವಿಧೃತೋ॒
ವ್ಯಾವೃ॑ತ್ತಃ ಪ್ರತಿ॑ಷ್ಠಿತಸ್ತೇಜಸ್ವೀ ಬ್ರಹ್ಮವರ್ಚಸ್ಯ॑ತಿ ವ್ಯಾ॒ಧೀ ದೀರ್ಘಃ ಕ್ಲೃ॒ಪ್ತೋ
ದ್ವಾದ॑ಶ ..

73 ತಾರ್ಪ್ಯೇಣಾಶ್ವꣳꣳ ಸಂಜ್ಞ॑ಪಯಂತಿ . ಯ॒ಜ್ಞೋ ವೈ ತಾ॒ರ್ಪ್ಯಂ . ಯ॒ಜ್ಞೇನೈವೈನ॒ꣳꣳ

taittirIyabrAhmaNam.pdf 361

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಮರ್ಧಯಂತಿ .ಯಾ॒ಮೇನಸಾಮ್ನಾ ಪ್ರಸ್ತೋತಾಽನೂಪ॑ತಿಷ್ಠತೇ .ಯ॒ಮ॒ಲೋಕಮೇ॒ವೈನಂ॑
ಗಮಯತಿ . ತಾ॒ರ್ಪ್ಯೇ ಚ॑ ಕೃತ್ತ್ಯಧೀವಾ॒ಸೇ ಚಾಶ್ವ॒ꣳꣳ ಸಂಜ್ಞಪಯಂತಿ . ಏ॒ತದ್ವೈ
ಪ॑ಶೂ॒ನಾꣳ ರೂ॒ಪಂ . ರೂಪೇಣೈ॒ವ ಪ॒ಶೂನವರುಂಧೇ .ಹಿ॒ರ॒ಣ್ಯಕ॒ಶ॒ಿಪು
ಭ॑ವತಿ . ತೇಜಸೋಽವರುದ್ಧ್ಯೈ .. 3. 9. 20. 1..

74 ರುಕ್ಮೋ ಭ॑ವತಿ .ಸು॒ವ॒ರ್ಗಸ್ಯ ಲೋ॒ಕಸ್ಯಾನುಖ್ಯಾತ್ಯೈ .ಅಶ್ವೋ॑ ಭವತಿ .

ಪ್ರ॒ಜಾಪತೇ॒ರಾಪ್ತ್ಯೈ . ಅ॒ಸ್ಯ ವೈ ಲೋ॒ಕಸ್ಯ॑ ರೂ॒ಪಂ ತಾ॒ರ್ಪ್ಯಂ .ಅಂ॒ತರಿ॑ಕ್ಷಸ್ಯ
ಕೃತ್ತ್ಯಧೀವಾಸಃ .ದಿ॒ವೋ ಹಿ॑ರಣ್ಯಕಶಿ॒ಪು . ಆ॒ದಿ॒ತ್ಯಸ್ಯ॑ ರುಕ್ಮಃ .
ಪ್ರ॒ಜಾಪತೇ॒ರಶ್ವಃ . ಇ॒ಮಮೇವ ಲೋಕಂ ತಾ॒ರ್ಪ್ಯೇಣಾಪ್ನೋತಿ ..

75ಅಂತರಿ॑ಕ್ಷಂ ಕೃತ್ಯಧೀವಾಸೇನ .ದಿವꣳ’ ಹಿರಣ್ಯಕಶಿಪುನಾ᳚ . ಆ॒ದಿ॒ತ್ಯꣳ
ರು॒ಕ್ಮೇಣ .ಅಶ್ವೇನೈವಮೇಧ್ಯೇನಪ್ರ॒ಜಾಪ॑ತೇಃ ಸಾಯುಜ್ಯꣳಸಲೋಕತಾಮಾಪ್ನೋತಿ
.

ಏ॒ತಾಸಾಮೇ॒ವದೇ॒ವತಾನಾ॒ꣳꣳಸಾಯು॑ಜ್ಯಂ .ಸಾ॒ರ್ಷ್ಟಿತಾꣳ’ಸಮಾನಲೋಕತಾಮಾಪ್ನೋತಿ
. ಯೋಽಶ್ವಮೇ॒ಧೇನ ಯಜ॑ತೇ . ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .. 3. 9. 20. 3..

ಅವ॑ರುದ್ಧ್ಯಾ
ಆಪ್ನೋತ್ಯಷ್ಟೌ ಚ॑ .. 20..

76 ಆ॒ದಿ॒ತ್ಯಾಶ್ಚಾಂಗಿರಸಶ್ಚ ಸುವರ್ಗೇ ಲೋ॒ಕೇಽಸ್ಪರ್ಧಂತ . ತೇಽಂಗಿ॑ರಸ ಆದಿತ್ಯೇಭ್ಯಃ .
ಅ॒ಮುಮಾ॑ದಿ॒ತ್ಯಮಶ್ವಗ್ಗ್ ಶ್ವೇತಂ ಭೂತಂ ದಕ್ಷಿ॑ಣಾಮನಯನ್ .ತೇಽಬ್ರುವನ್ .ಯಂ
ನೋಽನೇಷ್ಟ
.ಸ ವಱ್ಯೋಽಭೂದಿತಿ॑ . ತಸ್ಮಾ॒ದಶ್ವꣳꣳ ಸವ॒ರ್ಯೇತ್ಯಾಹ್ವ॑ಯಂತಿ . ತಸ್ಮಾ᳚ದ್ಯಜ್ಞೇ
ವರೋ॑ ದೀಯತೇ .ಯತ್ಪ್ರಜಾಪ॑ತ॒ಿರಾಲಬ್ಧೋಽಶ್ವೋಽಭವತ್ .ತಸ್ಮಾದಶ್ವೋ ನಾಮ
.. 3. 9. 21. 1..

77ಯಚ್ಛ್ವಯ॒ದರು॒ರಾಸೀ᳚ತ್ .ತಸ್ಮಾದರ್ವಾ॒ ನಾಮ .ಯಥ್ಸ॒ದ್ಯೋ ವಾಜಾಂಥ್ಸ॒ಮಜ॑ಯತ್
. ತಸ್ಮಾದ್ವಾ॒ಜೀ ನಾಮ . ಯದಸು॑ರಾಣಾಂ ಲೋ॒ಕಾನಾದತ್ತ . ತಸ್ಮಾ॑ದಾದಿತ್ಯೋ
ನಾಮ .

ಅ॒ಗ್ನಿರ್ವಾಅ॑ಶ್ವಮೇಧಸ್ಯಯೋನಿರಾಯತ॑ನಂ .ಸೂಱ್ಯೋಽಗ್ನೇಱ್ಯೋನಿರಾ॒ಯತನಂ
.ಯದ॑ಶ್ವಮೇಧೇಽಗ್ನೌ ಚಿತ್ಯ॑ ಉತ್ತರವೇ॒ದಿಮುಪ॒ವಪತಿ .

ಯೋನಿಮಂತಮೇ॒ವೈನಮಾಯತ॑ನವಂತಂ ಕರೋತಿ .. 3. 9. 21. 2..

78ಯೋನಿಮಾನಾಯತ॑ನವಾನ್ಭವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ಪ್ರಾಣಾಪಾ॒ನೌ ವಾ ಏ॒ತೌ
ದೇವಾನಾಂ .

ಯದರ್ಕಾಶ್ವಮೇ॒ಧೌ . ಪ್ರಾ॒ಣಾಪಾನಾವೇ॒ವಾವ॑ರುಂಧೇ . ಓಜೋ ಬಲಂ ವಾ ಏ॒ತೌ
ದೇವಾನಾಂ

362 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಯದ॑ರ್ಕಾಶ್ವಮೇಧೌ .ಓಜೋ॒ ಬಲ॑ಮೇ॒ವಾವರುಂಧೇ . ಅ॒ಗ್ನಿರ್ವಾ ಅ॑ಶ್ವಮೇಧಸ್ಯ॒
ಯೋನಿರಾ॒ಯತನಂ . ಸೂಱ್ಯೋಽಗ್ನೇಱ್ಯೋನಿರಾ॒ಯತನಂ .ಯದ॑ಶ್ವಮೇಧೇಽಗ್ನೌ
ಚಿತ್ಯ
ಉತ್ತರವೇದಿಂ ಚಿ॒ನೋತಿ .ತಾವರ್ಕಾಶ್ವಮೇ॒ಧೌ . ಅ॒ರ್ಕಾ॒ಶ್ವಮೇ॒ಧಾವೇ॒ವಾವರುಂಧೇ
.ಅಥೋ॑ ಅರ್ಕಾಶ್ವಮೇಧಯೋರೇವ ಪ್ರತಿತಿಷ್ಠತಿ .. 3. 9. 21. 3..ನಾಮ ಕರೋತಿ
ಸೂಱ್ಯೋಽಗ್ನೇಱ್ಯೋನಿರಾ॒ಯತನಂ ಚ॒ತ್ವಾರಿ ಚ .. 21..

79ಪ್ರ॒ಜಾಪತಿಂ ವೈ ದೇ॒ವಾಃ ಪಿ॒ತರಂ . ಪ॒ಶುಂ ಭೂತಂ ಮೇಧಾಯಾಲ॑ಭಂತ .

ತಮಾಲಭ್ಯೋಪಾವಸನ್ .ಪ್ರಾತರ್ಯಷ್ಟಾ᳚ಸ್ಮಹಇತಿ॑ .ಏಕಂ॒ ವಾ ಏ॒ತದ್ದೇವಾನಾಮಹಃ॑
.ಯಥ್ಸಂ॑ವಥ್ಸರಃ . ತಸ್ಮಾ॒ದಶ್ವಃ ಪುರಸ್ತಾ᳚ಥ್ಸಂವಥ್ಸ॒ರ ಆಲ॑ಭ್ಯತೇ .
ಯತ್ಪ್ರಜಾಪ॑ತ॒ಿರಾಲಬ್ಧೋಽಶ್ವೋಽಭವತ್ .ತಸ್ಮಾ॒ದಶ್ವಃ .ಯಥ್ಸ॒ದ್ಯೋಮೇಧೋಽಭವತ್
..

3. 9. 22. 1..

80 ತಸ್ಮಾದಶ್ವಮೇಧಃ .ವೇದು॒ಕೋಽಶ್ವ॑ಮಾಶುಂ ಭ॑ವತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .
ಯದ್ವೈ ತತ್ಪ್ರ॒ಜಾಪತಿ॒ರಾಲಬ್ಧೋಽಶ್ವೋಽಭವತ್ . ತಸ್ಮಾದಶ್ವಃ॑ ಪ್ರಜಾಪ॑ತೇಃ
ಪಶೂನಾಮನುರೂಪತಮಃ .ಆಽಸ್ಯ॑ ಪುತ್ರಃ ಪ್ರತಿ॑ರೂಪೋ ಜಾಯತೇ .ಯ ಏ॒ವಂ
ವೇದ॑ .ಸರ್ವಾಣಿ
ಭೂತಾನಿ॑ ಸಂಭೃತ್ಯಾಲ॑ಭತೇ . ಸಮೇನಂ ದೇವಾಸ್ತೇಜಸೇ ಬ್ರಹ್ಮವರ್ಚ॒ಸಾಯ॑
ಭರಂತಿ .

ಯೋಽಶ್ವಮೇ॒ಧೇನ॒ ಯಜ॑ತೇ .. 3. 9. 22. 2..
81ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ . ಏ॒ತದ್ವೈ ತದ್ದೇವಾ ಏ॒ತಾಂ ದೇ॒ವತಾಂ . ಪ॒ಶುಂ
ಭೂತಂ
ಮೇಧಾಯಾಲ॑ಭಂತ . ಯ॒ಜ್ಞಮೇವ . ಯ॒ಜ್ಞೇನ॑ ಯ॒ಜ್ಞಮಯಜಂತ ದೇ॒ವಾಃ .

ಕಾಮ॒ಪ್ರಂ
ಯ॒ಜ್ಞಮಕುರ್ವತ . ತೇಽಮೃತ॒ತ್ವಮ॑ಕಾಮಯಂತ . ತೇ॑ಽಮೃತತ್ವಮ॑ಗಚ್ಛನ್ .

ಯೋಽಶ್ವಮೇ॒ಧೇನ॒ ಯಜ॑ತೇ .ದೇವಾನಾ॑ಮೇ॒ವಾಯ॑ನೇನೈತಿ .. 3. 9. 22. 3..

82 ಪ್ರಾಜಾಪ॒ತ್ಯೇನೈವ ಯ॒ಜ್ಞೇನ॑ ಯಜತೇ ಕಾಮ॒ಪ್ರೇಣ . ಅಪುನರ್ಮಾರಮೇ॒ವ
ಗ॑ಚ್ಛತಿ
.ಏ॒ತಸ್ಯ ವೈ ರೂ॒ಪೇಣ ಪುರಸ್ತಾ᳚ತ್ಪ್ರಾಜಾಪತ್ಯಮೃಷ॒ಭಂ ತೂಪ॒ರಂ ಬ॑ಹುರೂಪಮಾ
ಲ॑ಭತೇ .ಸರ್ವೇಭ್ಯಃ ಕಾಮೇಭ್ಯಃ .ಸರ್ವಸ್ಯಾಪ್ತ್ಯೈ .ಸರ್ವಸ್ಯ ಜಿತ್ಯೈ .ಸರ್ವಮೇ॒ವ
ತೇನಾಪ್ನೋತಿ . ಸರ್ವಂ ಜಯತಿ . ಯೋ᳚ಽಶ್ವಮೇಧೇನ॒ ಯಜ॑ತೇ . ಯ ಉ॑
ಚೈನಮೇ॒ವಂ ವೇದ॑
.. 3. 9. 22. 4..ಮೇಧೋಽಭ॑ವ॒ದ್ಯಜತ ಏತಿ ವೇದ॑ .. 22..

taittirIyabrAhmaNam.pdf 363

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

83ಯೋ ವಾ ಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ ಲೋಮನೀ ವೇದ॑ .ಅಶ್ವ॑ಸ್ಯೈವ ಮೇಧ್ಯ॑ಸ್ಯ
ಲೋಮಂ ಲ್ಲೋಮಂಜುಹೋತಿ . ಅ॒ಹೋ॒ರಾತ್ರೇ ವಾ ಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ॒
ಲೋಮನೀ .
ಯಥ್ಸಾಯಂಪ್ರಾ॑ತರ್ಜು॒ಹೋತಿ .ಅಶ್ವ॑ಸ್ಯೈವಮೇಧ್ಯಸ್ಯ ಲೋಮಂಲ್ಲೋಮಂಜುಹೋತಿ
.

ಏ॒ತದನುಕೃತಿ ಹ ಸ್ಮ ವೈ ಪುರಾ .ಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ ಲೋಮಂ ಲ್ಲೋಮಂಜುಹ್ವತಿ .

ಯೋ
ವಾಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ ಪ॒ದೇ ವೇದ॑ .ಅಶ್ವಸ್ಯೈ॒ವಮೇಧ್ಯಸ್ಯ ಪ॒ದೇ ಪ॑ದೇ ಜುಹೋತಿ
.

ದ॒ರ್॒ಶ॒ಪೂ॒ರ್ಣ॒ಮಾಸೌ ವಾ ಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ ಪ॒ದೇ .. 3. 9. 23. 1..
84 ಯದ್ದ॑ರ್ಶಪೂರ್ಣಮಾಸೌ ಯಜ॑ತೇ . ಅಶ್ವ॑ಸ್ಯೈವ ಮೇಧ್ಯಸ್ಯ ಪ॒ದೇ ಪ॑ದೇ
ಜುಹೋತಿ .

ಏ॒ತದನುಕೃತಿ ಹ ಸ್ಮ॒ ವೈ ಪುರಾ .ಅಶ್ವಸ್ಯ॒ ಮೇಧ್ಯಸ್ಯ ಪ॒ದೇ ಪ॑ದೇ ಜುಹ್ವತಿ .ಯೋ
ವಾ
ಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ ವಿ॒ವರ್ತ॑ನಂ ವೇದ .ಅಶ್ವ॑ಸ್ಯೈವ ಮೇಧ್ಯಸ್ಯ ವಿ॒ವರ್ತ॑ನೇ
ವಿವರ್ತನೇ ಜುಹೋತಿ . ಅ॒ಸೌ ವಾ ಆ॑ದಿ॒ತ್ಯೋಽಶ್ವಃ .ಸ ಆ॑ಹವನೀಯ॒ಮಾಗಚ್ಛತಿ .

ತದ್ವಿವ॑ರ್ತತೇ .ಯದಗ್ನಿಹೋ॒ತ್ರಂ ಜುಹೋತಿ .ಅಶ್ವ॑ಸ್ಯೈವ ಮೇಧ್ಯಸ್ಯ ವಿ॒ವರ್ತ॑ನೇ
ವಿವರ್ತನೇ ಜುಹೋತಿ . ಏ॒ತದ॑ನುಕೃತಿ ಹ ಸ್ಮ ವೈ ಪುರಾ . ಅಶ್ವ॑ಸ್ಯ ಮೇಧ್ಯಸ್ಯ
ವಿ॒ವರ್ತ॑ನೇ
ವಿವರ್ತನೇ ಜುಹ್ವತಿ .. 3. 9. 23. 2..

ಪ॒ದೇ ಅ॑ಗ್ನಿಹೋ॒ತ್ರಂ ಜುಹೋತಿ ತ್ರೀಣಿ ಚ .. 23..

ಪ್ರ॒ಜಾಪತಿ॒ಸ್ತಮ॑ಷ್ಟಾದಶಿಭಿಃ ಪ್ರ॒ಜಾಪ॑ತಿರಕಾಮಯತೋ ಭಾವ॒ಸ್ಮೈಯುಂಜಂತಿ
ತೇಜಸಾಽಪ ಪ್ರಾ॒ಣಾ ಅಪ॒ ಶ್ರೀರೂರ್ಧ್ವಾಂ ಪ್ರ॒ಜಾಪ॑ತಿಃ ಪ್ರೇಣಾಽನು॑ ಪ್ರಥ॒ಮೇನ॑
ಪ್ರ॒ಜಾಪತಿರಕಾಮಯತ ಮ॒ಹಾನ್,ವೈಶ್ವದೇವೋ ವಾ ಅಶ್ವೋಽಶ್ವಸ್ಯ ಪ್ರ॒ಜಾಪತಿ॒ಸ್ತಂ
ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರಪ ಶ್ರೀರ್ಬ್ರಾಹ್ಮ॒ಣೌ ಸರ್ವೇಷು ವಾರು॒ಣೋ ಯದ್ಯಶ್ವಂ॒
ತದಾ॑ಹುರೇಷ
ವೈ ವಿ॒ಭೂಸ್ತಾರ್ಪ್ಯೇಣಾದಿ॒ತ್ಯಾಃ ಪ್ರ॒ಜಾಪತಿಂ॒ ವೈ ದೇ॒ವಾಃ ಪಿ॒ತರಂಯೋ ವಾ ಅಶ್ವ॑ಸ್ಯ॒
ಮೇಧ್ಯಸ್ಯ ಲೋಮನೀ ತ್ರಯೋವಿꣳಶತಿಃ .. 23..
ಪ್ರ॒ಜಾಪತಿರಸ್ಮಿಂ ಲ್ಲೋಕ ಉ॑ತ್ತರತಃ ಶ್ರಿಯಮೇ॒ವ ಪ್ರಜಾಪ॑ತಿರಕಾಮಯತ
ಮ॒ಹಾನ್,

ಯತ್ಪ್ರಾ॒ತಃ ಪ್ರ ವಾ ಏ॒ಷ ಏ॒ಭ್ಯೋ ಲೋ॒ಕೇಭ್ಯಃ ಸರ್ವꣳ’ ಹ॒ ವೈ ತತ್ರ॒ ಪಯಸ್ವ॒ದ್ಯ ಉ॑

364 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಚೈನಮೇ॒ವಂ ವೇದ॑ ಚ॒ತ್ವಾರ್ಯಶೀತಿಃ .. 84..
ಪ್ರ॒ಜಾಪತಿರಶ್ವಮೇಧಂ ಜು॑ಹ್ವತಿ ..

ಇತಿ ತೃತೀಯಂ ಅಷ್ಟಕಂ ಸಂಪೂರ್ಣಂ ..

.. ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ ..

taittirIyabrAhmaNam.pdf 365

Taittiriya Brahmanam

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.. ಕಾಠಕಂ ..

.. ಶ್ರೀ ಗುರು॒ಭ್ಯೋ ನ॒ಮಃ ..ಹರಿಃ ಓ(4)ಮ್ ..

ಕಾಠಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1

ಸಾವಿತ್ರ ಚಯನಂ
1ಸಂಜ್ಞಾನಂ॑ ವಿ॒ಜ್ಞಾನಂ॑ ಪ್ರ॒ಜ್ಞಾನಂ॑ ಜಾ॒ನದಭಿಜಾ॒ನತ್ .ಸಂಕಲ್ಪ॑ಮಾನಂ
ಪ್ರ॒ಕಲ್ಪ॑ಮಾನಮುಪಕಲ್ಪ॑ಮಾನಮುಪ॑ಕ್ಲೃಪ್ತಂ ಕ್ಲೃ॒ಪ್ತಂ . ಶ್ರೇಯೋ ವಸೀ॑ಯ
ಆ॒ಯಥ್ಸಂಭೂತಂ ಭೂತಂ . ಚಿ॒ತ್ರಃ ಕೇ॒ತುಃ ಪ್ರ॒ಭಾನಾಭಾಂಥ್ಸಂ॒ಭಾನ್ .

ಜ್ಯೋತಿಷ್ಮಾ॒ಗ್॒
ಸ್ತೇಜಸ್ವಾನಾತಪ॒ಗ್ಗ್॒ ಸ್ತಪ॑ನ್ನಭಿ॒ತಪನ್॑ . ರೋಚ॒ನೋ ರೋಚ॑ಮಾನಃ ಶೋಭನಃ
ಶೋಭಮಾನಃ ಕ॒ಲ್ಯಾಣಃ .ದರ್ಶಾ ದೃ॒ಷ್ಟಾ ದ॑ರ್ಶ॒ತಾ ವಿ॒ಶ್ವರೂಪಾ ಸುದರ್ಶ॒ನಾ
.ಆ॒ಪ್ಯಾಯಮಾನಾ॒ ಪ್ಯಾಯ॑ಮಾನಾ॒ ಪ್ಯಾಯಾ ಸೂನೃತೇರಾ᳚ . ಆ॒ಪೂರ್ಯಮಾಣಾ॒
ಪೂರ್ಯಮಾಣಾ
ಪೂ॒ರಯಂತೀ ಪೂ॒ರ್ಣಾ ಪೌರ್ಣಮಾಸೀ . ದಾ॒ತಾ ಪ್ರ॑ದಾತಾಽಽನಂ॒ದೋ ಮೋದಃ॑
ಪ್ರಮೋ॒ದಃ ..
3. 10. 1. 1..

2 ಆ॒ವೇ॒ಶಯ॑ನ್ನಿವೇ॒ಶಯಂಥ್ಸಂವೇಶ॑ನಃ॒ ಸꣳಶಾಂತಃ ಶಾಂತಃ
.ಆ॒ಭವನ್ಪ್ರ॒ಭವಂ᳚ಥ್ಸಂ॒ಭವಂ॒ಥ್ಸಂಭೂತೋ ಭೂತಃ .ಪ್ರಸ್ತುತಂ
ವಿಷ್ಟುತ॒ꣳꣳ ಸ2ꣳಸ್ತು॑ತಂ ಕ॒ಲ್ಯಾಣಂ॑ ವಿ॒ಶ್ವರೂಪಂ . ಶು॒ಕ್ರಮಮೃತಂ
ತೇಜಸ್ವಿ ತೇಜಃ ಸಮಿ॑ದ್ಧಂ . ಅ॒ರು॒ಣಂ ಭಾ॑ನುಮನ್ಮರೀಚಿಮದಭಿತಪ॒ತ್ತಪಸ್ವತ್
.ಸ॒ವಿ॒ತಾ ಪ್ರ॑ಸವಿತಾ ದೀಪ್ತೋ ದೀ॒ಪಯಂದೀಪ್ಯಮಾನಃ .ಜ್ವಲಂಜ್ವಲಿತಾ
ತಪ॑ನ್ವಿತಪಂ᳚ಥ್ಸಂ॒ತಪನ್ . ರೋಚ॒ನೋ ರೋಚಮಾನಃ ಶುಂ॒ಭೂಃ ಶುಂಭ॑ಮಾನೋ
ವಾಮಃ
. ಸುತಾ ಸು॑ನ್ವತೀ ಪ್ರಸುತಾ ಸೂ॒ಯಮಾನಾಽಭಿಷೂಯಮಾ॑ಣಾ . ಪೀತೀ᳚ ಪ್ರಪಾ
ಸಂಪಾ

366

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತೃಪ್ತಿ॑ಸ್ತರ್ಪಯಂತೀ .. 3. 10. 1. 2..
3 ಕಾಂ॒ತಾ ಕಾಮ್ಯಾ ಕಾಮಜಾ॒ತಾಽಽಯುಷ್ಮತೀ ಕಾಮದುಘಾ .
ಅ॒ಭ॒ಿಶಾಸ್ತಾಽನು॑ಮಂ॒ತಾಽಽನಂದೋಮೋದಃ ಪ್ರಮೋ॒ದಃ .
ಆ॒ಸಾ॒ದಯನ್ನಿಷಾದಯಂಥ್ಸ॒ꣳꣳಸಾದ॑ನಃ॒ ಸꣳಸ॑ನ್ನಃ ಸ॒ನ್ನಃ .
ಆ॒ಭೂರ್ವಿಭೂಃ ಪ್ರ॒ಭೂಃ ಶಂ॒ಭೂರ್ಭುವಃ॑ .ಪ॒ವಿತ್ರಂ ಪವಿಯಿಷ್ಯನ್ಪೂ॒ತೋ ಮೇಧ್ಯಃ॑
.ಯಶೋ॒ ಯಶ॑ಸ್ವಾನಾ॒ಯುರಮೃತಃ .ಜೀ॒ವೋ ಜೀ॑ವಿ॒ಷ್ಯಂಥ್ಸ್ವ॒ರ್ಗೋ ಲೋಕಃ .
ಸಹ॑ಸ್ವಾಂ॒ಥ್ಸಹೀಯಾ॒ನೋಜ॑ಸ್ವಾಂ॒ಥ್ಸಹಮಾನಃ .ಜಯ॑ನ್ನಭಿ॒ಜಯಂಥ್ಸುದ್ರವಿ॑ಣೋ
ದ್ರವಿಣೋದಾಃ . ಆ॒ರ್ದ್ರಪ॑ವಿತ್ರೋ ಹರಿ॑ಕೇಶೋಮೋದಃ॑ ಪ್ರಮೋ॒ದಃ .. 3. 10. 1. 3..
4ಅ॒ರುಣೋಽರುಣರ॑ಜಾಃ ಪುಂ॒ಡರೀಕೋ ವಿಶ್ವ॒ಜಿದಭಿ॒ಜಿತ್ . ಆ॒ರ್ದ್ರಃ
ಪಿನ್ವಮಾನೋಽನ್ನ॑ವಾನ್ರಸವಾನಿರಾ॑ವಾನ್ .ಸ॒ರ್ವೌಷ॒ಧಃ ಸಂಭ॒ರೋ ಮಹಸ್ವಾನ್
.ಏ॒ಜ॒ತ್ಕಾ ಜೋ॑ವ॒ತ್ಕಾಃ . ಕ್ಷು॒ಲ್ಲಕಾಃ ಶಿ॑ಪಿವಿಷ್ಟಕಾಃ .ಸ॒ರಿ॒ಸ್ರರಾಃ
ಸು॒ಶೇರ॑ವಃ . ಅ॒ಜಿ॒ರಾಸೋ॑ ಗಮಿ॒ಷ್ಣವಃ . ಇ॒ದಾನೀಂ᳚ ತ॒ದಾನೀ॑ಮೇ॒ತರ್ಹಿ॑
ಕ್॒ಷಿಪ್ರಮ॑ಜ॒ಿರಂ .ಆ॒ಶುರ್ನಿಮೇ॒ಷಃ ಫ॒ಣೋ ದ್ರವ॑ನ್ನತಿ॒ದ್ರವನ್ .

ತ್ವರ॒ಗ್ಗ್॒ಸ್ತ್ವರ॑ಮಾಣ ಆ॒ಶುರಾಶೀ॑ಯಾಂಜವಃ . ಅ॒ಗ್ನಿಷ್ಟೋಮ ಉ॒ಕ್ಥ್ಯೋಽತಿರಾ॒ತ್ರೋ
ದ್ವಿರಾತ್ರಸ್ತ್ರಿ॑ರಾತ್ರಶ್ಚ॑ತೂರಾತ್ರಃ . ಅ॒ಗ್ನಿರೃ॒ತುಃ ಸೂರ್ಯ॑ ಋ॒ತುಶ್ಚಂದ್ರಮಾ
ಋ॒ತುಃ .ಪ್ರ॒ಜಾಪ॑ತಿಃ ಸಂವಥ್ಸ॒ರೋಮ॒ಹಾನ್ಕಃ .. 3. 10. 1. 4..ಪ್ರ॒ಮೋ॒ದಸ್ತರ್ಪಯಂತೀ
ಪ್ರಮೋ॒ದೋ ಜ॒ವಸ್ತ್ರೀಣಿ ಚ .. 1..

5ಭೂರ॒ಗ್ನಿಂ ಚ॑ ಪೃಥಿವೀಂ ಚ॒ ಮಾಂ ಚ॑ . ತ್ರೀಗ್ಶ್ಚ॑ ಲೋ॒ಕಾಂಥ್ಸಂವಥ್ಸರಂ
ಚ॑ .ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ॒ವಾ ಸೀ॑ದ .

ಭುವೋ ವಾಯುಂ ಚಾಂತರಿ॑ಕ್ಷಂ ಚ॒ ಮಾಂ ಚ॑ . ತ್ರೀಗ್ಶ್ಚ॑ ಲೋ॒ಕಾಂಥ್ಸಂವಥ್ಸರಂ
ಚ॑ .ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ॒ವಾ ಸೀ॑ದ .

ಸ್ವ॑ರಾದಿತ್ಯಂ ಚ॒ ದಿವಂ॑ ಚ॒ ಮಾಂ ಚ॑ . ತ್ರೀಗ್ಶ್ಚ॑ ಲೋಕಾಂಥ್ಸಂವಥ್ಸರಂ ಚ॑ .
ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .

ಭೂರ್ಭುವಃ॒
ಸ್ವ॑ಶ್ಚಂದ್ರಮ॑ಸಂ ಚ॒ ದಿಶ॑ಶ್ಚ ಮಾಂ ಚ॑ . ತ್ರೀಗ್ಶ್ಚ॑ ಲೋ॒ಕಾಂಥ್ಸಂವಥ್ಸರಂ
ಚ॑ . ಪ್ರ॒ಜಾಪ॑ತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3.

10. 2. 1..ಸಂವ॒ಥ್ಸರಂ ಚ॒ ಷಟ್ಚ॑ .. 2..
6 ತ್ವಮೇವ ತ್ವಾಂ ವೇ᳚ತ್ಥ॒ ಯೋಽಸಿ ಸೋಽಸಿ . ತ್ವಮೇವ ತ್ವಾಮಚೈಷೀಃ .ಚಿ॒ತಶ್ಚಾಸಿ
ಸಂಚಿ॑ತಶ್ಚಾಸ್ಯಗ್ನೇ . ಏ॒ತಾವಾಗ್॒ಶ್ಚಾಸಿ ಭೂಯಾಗ್ಶ್ಚಾಸ್ಯಗ್ನೇ .ಯತ್ತೇ ಅಗ್ನೇ
ನ್ಯೂನಂ ಯದು ತೇಽತಿ॑ರಿಕ್ತಂ . ಆ॒ದಿ॒ತ್ಯಾಸ್ತದಂಗಿ॑ರಸಶ್ಚಿನ್ವಂತು .ವಿಶ್ವೇ ತೇ
ದೇವಾಶ್ಚಿತಿಮಾಪೂ॑ರಯಂತು . ಚ॒ಿತಶ್ಚಾಸಿ ಸಂಚಿತಶ್ಚಾಸ್ಯಗ್ನೇ . ಏ॒ತಾವಾಗ್॒ಶ್ಚಾಸಿ

taittirIyabrAhmaNam.pdf 367

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭೂಯಾಗ್॑ಶ್ಚಾಸ್ಯಗ್ನೇ .ಮಾ ತೇ॑ ಅಗ್ನೇ ಚ॒ಯೇನಮಾಽತಿ॑ ಚ॒ ಯೇನಾಯುರಾವೃ॑ಕ್ಷಿ .

ಸರ್ವೇಷಾಂ॒
ಜ್ಯೋತಿಷಾಂ॒ ಜ್ಯೋತಿರ್ಯದ॒ದಾವುದೇತಿ . ತಪಸೋ ಜಾ॒ತಮನಿಭೃಷ್ಟಮೋಜಃ .

ತತ್ತೇ
ಜ್ಯೋತಿರಿಷ್ಟಕೇ . ತೇನ ಮೇ ತಪ . ತೇನ ಮೇ ಜ್ವಲ . ತೇನ ಮೇ ದೀದಿಹಿ .

ಯಾವದ್ದೇವಾಃ .
ಯಾವದಸಾ॑ತಿ॒ ಸೂರ್ಯಃ .ಯಾವ॑ದು॒ತಾಪಿ ಬ್ರಹ್ಮ॑ .. 3. 10. 3. 1..ಆ ವೃ॑ಕ್॒ಷಿ ನವ॑
ಚ .. 3..

7ಸಂವ॒ಥ್ಸರೋಽಸಿ ಪರಿವಥ್ಸ॒ರೋಽಸಿ . ಇ॒ದಾ॒ವ॒ಥ್ಸ॒ರೋಽಸೀದು ವಥ್ಸರೋಽಸಿ .

ಇ॒ದ್ವಥ್ಸ॒ರೋಽಸಿ ವಥ್ಸರೋಽಸಿ . ತಸ್ಯ ತೇ ವಸಂ॒ತಃ ಶಿರಃ . ಗ್ರೀಷ್ಮೋ ದಕ್ಷಿ॑ಣಃ
ಪ॒ಕ್ಷಃ .ವ॒ರ್॒ಷಾಃ ಪುಚ್ಛಂ . ಶ॒ರದುತ್ತರಃ ಪ॒ಕ್ಷಃ .ಹೇಮಂ॒ತೋ ಮಧ್ಯಂ᳚ .
ಪೂ॒ರ್ವಪ॒ಕ್ಷಾಶ್ಚಿತಯಃ .ಅ॒ಪ॒ರ॒ಪ॒ಕ್ಷಾಃ ಪುರೀಷಂ .. 3. 10. 4. 1..

8ಅ॒ಹೋರಾತ್ರಾಣೀಷ್ಟಕಾಃ . ಋ॒ಷ॒ಭೋಽಸಿ ಸ್ವ॒ರ್ಗೋ ಲೋಕಃ .ಯಸ್ಯಾಂ ದಿ॒ಶಿ
ಮ॒ಹೀಯ॑ಸೇ .ತತೋ ನೋಮಹಆವಹ .ವಾಯುರ್ಭೂ॒ತ್ವಾ ಸರ್ವಾ ದಿಶಆವಾಹಿ
.ಸರ್ವಾ॒
ದಿಶೋಽನು ವಿವಾಹಿ . ಸರ್ವಾ॒ ದಿಶೋಽನು ಸಂವಾ॑ಹಿ . ಚಿತ್ಯಾ॒ ಚಿತಿ॒ಮಾಪೃಣ .

ಅಚಿತ್ಯಾ
ಚಿತಿ॒ಮಾಪೃಣ .ಚಿದ॑ಸಿ ಸಮುದ್ರಯೋ॑ನಿಃ .. 3. 10. 4. 2..
9ಇಂದುರ್ದಕ್ಷಃ॑ ಶ್ಯೇನ ಋ॒ತಾವಾ .ಹಿರಣ್ಯಪಕ್ಷಃ ಶಕುನೋ ಭುರ॒ಣ್ಯುಃ .
ಮ॒ಹಾಂಥ್ಸ॒ಧಸ್ಥೇ ಧ್ರುವ ಆನಿಷ॑ತ್ತಃ .ನಮಸ್ತೇ ಅಸ್ತು ಮಾ ಮಾ ಹಿꣳಸೀಃ .ಏತಿ
ಪ್ರೇತಿ ವೀತಿ ಸಮಿತ್ಯುದಿತಿ .ದಿವಂಮೇಯಚ್ಛ .ಅಂ॒ತರಿ॑ಕ್ಷಂ ಮೇಯಚ್ಛ .ಪೃಥಿ॒ವೀಂ
ಮೇ॑ ಯಚ್ಛ .ಪೃ॒ಥಿ॒ವೀಂ ಮೇ॑ ಯಚ್ಛ .ಅಂ॒ತರಿ॑ಕ್ಷಂ ಮೇಯಚ್ಛ .ದಿವಂ॑ ಮೇಯಚ್ಛ .
ಅಹ್ನಾ॒ ಪ್ರಸಾರಯ . ರಾತ್ರ್ಯಾ ಸಮ॑ಚ . ರಾತ್ರ್ಯಾ ಪ್ರಸಾರಯ . ಅಹ್ನಾ॒ ಸಮ॑ಚ .

ಕಾಮಂ॒
ಪ್ರಸಾರಯ . ಕಾಮꣳꣳ ಸಮ॑ಚ .. 3. 10. 4. 3..ಪುರೀ॑ಷꣳ ಸಮುದ್ರಯೋ॑ನಿಃ
ಪೃಥಿವೀಂ ಮೇ॑ ಯಚ್ಛಾಂತರಿ॑ಕ್ಷಂ ಮೇಯಚ್ಛ ಸ॒ಪ್ತ ಚ॑ .. 4..
10ಭೂರ್ಭುವಃ ಸ್ವಃ॑ .ಓಜೋ ಬಲಂ᳚ .ಬ್ರಹ್ಮ॑ ಕ್॒ಷತ್ತ್ರಂ .ಯಶೋ ಮ॒ಹತ್ .ಸ॒ತ್ಯಂ
ತಪೋ ನಾಮ . ರೂ॒ಪಮ॒ಮೃತಂ .ಚಕ್ಷುಃ॒ ಶ್ರೋತ್ರಂ .ಮನ॒ ಆಯುಃ .ವಿಶ್ವಂ
ಯಶೋ ಮ॒ಹಃ . ಸ॒ಮಂ ತಪೋ ಹರೋ ಭಾಃ . ಜಾತವೇದಾ॒ ಯದಿ ವಾ
ಪಾವ॒ಕೋಽಸಿ .

ವೈ॒ಶ್ವಾನ॒ರೋ ಯದಿ ವಾ ವೈದ್ಯುತೋಽಸಿ॑ . ಶಂ ಪ್ರ॒ಜಾಭ್ಯೋ ಯಜ॑ಮಾನಾಯ
ಲೋ॒ಕಂ .

368 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಊರ್ಜಂ ಪುಷ್ಟಿಂ॒ ದದ॑ದ॒ಭ್ಯಾವ॑ವೃಥ್ಸ್ವ .. 3. 10. 5. 1..ಭಾಶ್ಚ॒ತ್ವಾರಿ॑ ಚ .. 5..

11 ರಾಜ್ಞೀ ವಿ॒ರಾಜ್ಞೀ .ಸ॒ಮ್ರಾಜ್ಞೀ ಸ್ವ॒ರಾಜ್ಞೀ . ಅ॒ರ್ಚಿಃ ಶೋ॒ಚಿಃ . ತಪೋ॒ ಹರೋ
ಭಾಃ . ಅ॒ಗ್ನಿರಿಂದ್ರೋ ಬೃಹಸ್ಪತಿಃ . ವಿಶ್ವೇ ದೇ॒ವಾ ಭುವ॑ನಸ್ಯ ಗೋ॒ಪಾಃ . ತೇ ಮಾ
ಸರ್ವೇ
ಯಶ॑ಸಾ ಸꣳಸೃಜಂತು .. 3. 10. 6. 1.. ರಾಜ್ಞೀಂದ್ರೋ ಮಾ ಸ॒ಪ್ತ .. 6..
12ಅಸವೇ॒ ಸ್ವಾಹಾ ವಸವೇ॒ ಸ್ವಾಹಾ .ವಿಭುವೇ॒ ಸ್ವಾಹಾ ವಿವಸ್ವತೇ॒ ಸ್ವಾಹಾ .
ಅ॒ಭ॒ಿಭುವೇ॒ ಸ್ವಾಹಾಽಧಿ॑ಪತಯೇ ಸ್ವಾಹಾ .ದಿ॒ವಾಂ ಪತ॑ಯೇ॒ ಸ್ವಾಹಾಽꣳ’ಹಸ್ಪ॒ತ್ಯಾಯ
ಸ್ವಾಹಾ .ಚಾ॒ಕ್ಷುಷ್ಮ॒ತ್ಯಾಯ ಸ್ವಾಹಾ ಜ್ಯೋತಿಷ್ಮತ್ಯಾಯ ಸ್ವಾಹಾ . ರಾಜ್ಞೇ॒ ಸ್ವಾಹಾ
ವಿ॒ರಾಜ್ಞೇ ಸ್ವಾಹಾ .ಸಂರಾಜ್ಞೇ॒ ಸ್ವಾಹಾ᳚ ಸ್ವ॒ರಾಜ್ಞೇ॒ ಸ್ವಾಹಾ . ಶೂಷಾಯ॒ ಸ್ವಾಹಾ
ಸೂರ್ಯಾಯ॒ ಸ್ವಾಹಾ .ಚಂದ್ರಮ॑ಸೇ॒ ಸ್ವಾಹಾ ಜ್ಯೋತಿಷೇ॒ ಸ್ವಾಹಾ .ಸ॒ꣳꣳಸರ್ಪಾಯ॒
ಸ್ವಾಹಾ ಕ॒ಲ್ಯಾಣಾ॑ಯ॒ ಸ್ವಾಹಾ .ಅರ್ಜುನಾಯ ಸ್ವಾಹಾ .. 3. 10. 7. 1.. ಕ॒ಲ್ಯಾಣಾಯ॒
ಸ್ವಾಹೈಕಂ ಚ .. 7..

13ವಿ॒ಪ॒ಶ್ಚಿತೇ॒ ಪವಮಾನಾಯ ಗಾಯತ . ಮ॒ಹೀ ನ ಧಾರಾಽತ್ಯಂಧೋ ಅರ್ಷತಿ .

ಅಹಿರ್ಹ ಜೀ॒ರ್ಣಾಮತಿಸರ್ಪತಿ॒ ತ್ವಚಂ .ಅತ್ಯೋ ನ ಕ್ರೀಡನ್ನಸರದ್ವೃಷಾ॒ ಹರಿಃ
.ಉ॒ಪ॒ಯಾ॒ಮಗೃ॑ಹೀತೋಽಸಿ ಮೃತ್ಯವೇ᳚ ತ್ವಾ॒ ಜುಷ್ಟಂ ಗೃಹ್ಣಾಮಿ . ಏ॒ಷ ತೇ
ಯೋನಿರ್ಮೃತ್ಯವೇ᳚ ತ್ವಾ .ಅಪಮೃತ್ಯುಮಪ॒ ಕ್ಷುಧಂ᳚ .ಅಪೇ॒ತಃ ಶ॒ಪಥಂ ಜಹಿ .

ಅಧಾ ನೋ ಅಗ್ನ॒ ಆವ॑ಹ . ರಾ॒ಯಸ್ಪೋಷꣳ’ ಸಹ॒ಸ್ರಿಣಂ᳚ .. 3. 10. 8. 1..
14ಯೇ ತೇ॑ ಸ॒ಹಸ್ರ॑ಮ॒ಯುತಂ॒ ಪಾಶಾಃ .ಮೃತ್ಯೋ ಮರ್ತ್ಯಾಯ॒ ಹಂತ॑ವೇ . ತಾನ್,

ಯ॒ಜ್ಞಸ್ಯ॑ ಮಾಯಯಾ .ಸರ್ವಾ॒ನವಯಜಾಮಹೇ . ಭ॒ಕ್ಷೋ᳚ಽಸ್ಯಮೃತಭಕ್ಷಃ . ತಸ್ಯ
ತೇಮೃತ್ಯುಪೀತಸ್ಯಾ॒ಮೃತವತಃ .ಸ್ವ॒ಗಾಕೃತಸ್ಯ॒ಮಧುಮತಃ .ಉಪಹೂತಸ್ಯೋಪಹೂತೋ
ಭಕ್ಷಯಾಮಿ .ಮಂ॒ದ್ರಾಽಭಿಭೂತಿಃ ಕೇ॒ತುರ್ಯಜ್ಞಾನಾಂ ವಾಕ್ .ಅಸಾವೇಹಿ॑ .. 3. 10.
8. 2..

15 ಅಂಧೋ ಜಾಗೃವಿಃ ಪ್ರಾಣ . ಅಸಾ॒ವೇಹಿ॑ . ಬ॒ಧಿ॒ರ ಆ᳚ಕ್ರಂದಯಿತರಪಾನ .

ಅಸಾ॒ವೇಹಿ .

ಅ॒ಹ॒ಸ್ತೋಽಸ್ತ್ವಾ॒ ಚಕ್ಷುಃ॑ .ಅಸಾವೇಹಿ॑ .ಅ॒ಪಾದಾಶೋ ಮನಃ .ಅಸಾ॒ವೇಹಿ॑ . ಕವೇ॒
ವಿಪ್ರ॑ಚಿತ್ತೇ ಶ್ರೋತ್ರ .ಅಸಾ॒ವೇಹಿ॑ .
16 ಸು॒ಹ॒ಸ್ತಃ ಸು॑ವಾಸಾಃ . ಶೂ॒ಷೋ ನಾಮಾ᳚ಸ್ಯಮೃತೋ ಮರ್ತ್ಯೇಷು . ತಂ ತ್ವಾ॒ಽಹಂ
ತಥಾ॒
ವೇದ॑ .ಅಸಾ॒ವೇಹಿ॑ . ಅ॒ಗ್ನಿರ್ಮೇ॑ ವಾ॒ಚಿ ಶ್ರಿ॒ತಃ .ವಾಗ್ಘೃದಯೇ .ಹೃದಯಂ॒ ಮಯಿ
.ಅ॒ಹಮಮೃತೇ᳚ .ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ .ವಾ॒ಯುರ್ಮೇ ಪ್ರಾಣೇ ಶ್ರಿ॒ತಃ .. 3. 10. 8. 4..
17ಪ್ರಾಣೋ ಹೃದ॑ಯೇ .ಹೃದಯಂ॒ ಮಯಿ॑ .ಅ॒ಹಮಮೃತೇ᳚ . ಅ॒ಮೃತಂ॒ ಬ್ರಹ್ಮ॑ಣಿ
.ಸೂಱ್ಯೋ ಮೇ॒ ಚಕ್ಷುಷಿ ಶ್ರಿ॒ತಃ .ಚಕ್ಷು॒ರ್॒ಹೃದಯೇ .ಹೃದ॑ಯಂ ಮಯಿ॑ .

taittirIyabrAhmaNam.pdf 369

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ಹಮ॒ಮೃತೇ . ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ .ಚಂ॒ದ್ರಮಾ ಮೇ॒ ಮನಸಿ ಶ್ರಿ॒ತಃ .. 3. 10. 8. 5..
18ಮನೋ ಹೃದ॑ಯೇ .ಹೃದ॑ಯಂ ಮಯಿ॑ . ಅ॒ಹಮ॒ಮೃತೇ .ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ
.ದಿಶೋ॑ ಮೇ॒ ಶ್ರೋತ್ರೇ ಶ್ರಿ॒ತಾಃ . ಶ್ರೋತ್ರꣳꣳ ಹೃದ॑ಯೇ .ಹೃದ॑ಯಂ॒ ಮಯಿ॑ .
ಅ॒ಹಮ॒ಮೃತೇ . ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ .ಆಪೋ ಮೇ॒ ರೇತಸಿ ಶ್ರಿ॒ತಾಃ .. 3. 10. 8. 6..
19 ರೇತೋ ಹೃದ॑ಯೇ .ಹೃದಯಂ॒ ಮಯಿ . ಅ॒ಹಮಮೃತೇ᳚ .ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ .

ಪೃಥಿ॒ವೀ ಮೇ॒ ಶರೀರೇ ಶ್ರಿ॒ತಾ . ಶರೀ॑ರ॒ꣳꣳ ಹೃದಯೇ .ಹೃದ॑ಯಂ॒ ಮಯಿ॑
.ಅ॒ಹಮಮೃತೇ᳚ .ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ .ಓ॒ಷ॒ಧಿ॒ವ॒ನ॒ಸ್ಪ॒ತಯೋ ಮೇ॒ ಲೋಮಸು
ಶ್ರಿ॒ತಾಃ .. 3. 10. 8. 7..
20ಲೋಮಾ॑ನ॒ಿ ಹೃದ॑ಯೇ .ಹೃದಯಂ॒ ಮಯಿ .ಅ॒ಹಮಮೃತೇ᳚ . ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ
.ಇಂದ್ರೋ ಮೇ ಬಲೇ᳚ ಶ್ರಿತಃ .ಬಲꣳꣳ ಹೃದ॑ಯೇ .ಹೃದ॑ಯಂ ಮಯಿ .

ಅ॒ಹಮ॒ಮೃತೇ .ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ . ಪ॒ರ್ಜನ್ಯೋ ಮೇಮೂ॒ರ್ಧ್ನಿ ಶ್ರಿ॒ತಃ .. 3. 10. 8. 8..
21ಮೂ॒ರ್ಧಾ ಹೃದ॑ಯೇ .ಹೃದ॑ಯಂಮಯಿ॑ . ಅ॒ಹಮ॒ಮೃತೇ . ಅ॒ಮೃತಂ॒ ಬ್ರಹ್ಮ॑ಣಿ .

ಈಶಾನೋ ಮೇ ಮ॒ನ್ಯೌ ಶ್ರಿತಃ . ಮ॒ನ್ಯುರ್ಹೃದಯೇ . ಹೃದ॑ಯಂ ಮಯಿ .

ಅ॒ಹಮ॒ಮೃತೇ
.ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ . ಆ॒ತ್ಮಾ ಮ॑ ಆ॒ತ್ಮನಿ॑ ಶ್ರಿ॒ತಃ .. 3. 10. 8. 9..
22 ಆ॒ತ್ಮಾ ಹೃದ॑ಯೇ .ಹೃದಯಂ॒ ಮಯಿ . ಅ॒ಹಮಮೃತೇ᳚ .ಅ॒ಮೃತಂ ಬ್ರಹ್ಮ॑ಣಿ
.ಪುನ॑ರ್ಮ ಆ॒ತ್ಮಾ ಪುನರಾಯು॒ರಾಗಾ᳚ತ್ .ಪುನಃ ಪ್ರಾಣಃ ಪುನರಾಕೂ॑ತ॒ಮಾಗಾತ್
.

ವೈ॒ಶ್ವಾನ॒ರೋ ರ॒ಶ್ಮಿಭಿ॑ರ್ವಾವೃಧಾನಃ .ಅಂತಸ್ತಿ॑ಷ್ಠತ್ವಮೃತಸ್ಯ ಗೋ॒ಪಾಃ
.. 3. 10. 8. 9..ಸ॒ಹ॒ಸ್ರಿಣ॑ಮಿಹಿ ಶ್ರೋತ್ರಾಸಾವೇಹಿ॑ ಪ್ರಾಣೇ ಶ್ರಿ॒ತೋ ಮನಸಿ ಶ್ರಿ॒ತೋ
ರೇತಸಿ ಶ್ರಿ॒ತಾ ಲೋಮಸು ಶ್ರಿ॒ತಾ ಮೂ॒ರ್ಧ್ನಿ ಶ್ರಿ॒ತ ಆ॒ತ್ಮನಿ॑ ಶ್ರಿತೋ᳚ಽಷ್ಟೌ ಚ॑ ..
8.. ಅ॒ಗ್ನಿರ್ವಾ॒ಯುಃ ಸೂರ್ಯ॑ಶ್ಚಂದ್ರಮಾ ದಿಶ॒ ಆಪಃ॑ ಪೃಥಿ॒ವ್ಯೋಷಧಿವನಸ್ಪತಯ
ಇಂದ್ರಃ ಪ॒ರ್ಜನ್ಯ॒ ಈಶಾನ ಆ॒ತ್ಮಾ ಪುನರ್ಮೇ॒ ತ್ರಯೋದಶ ..

23ಪ್ರ॒ಜಾಪತಿರ್ದೇ॒ವಾನಸೃಜತ .ತೇ ಪಾಪ್ಮನಾ॒ ಸಂದಿತಾ ಅಜಾಯಂತ .ತಾನ್ವ್ಯ॑ದ್ಯತ್
.

ಯದ್ವ್ಯದ್ಯತ್ . ತಸ್ಮಾದ್ವಿದ್ಯುತ್ . ತಮವೃಶ್ಚತ್ .ಯದವೃ॑ಶ್ಚತ್ . ತಸ್ಮಾ॒ದ್ವೃಷ್ಟಿಃ॑ .
ತಸ್ಮಾದ್ಯತ್ರೈ॒ತೇ ದೇ॒ವತೇ ಅಭಿ॒ಪ್ರಾಪ್ನು॑ತಃ .ವಿ ಚ॑ ಹೈವಾಸ್ಯ ತತ್ರ॑ ಪಾ॒ಪ್ಮಾನಂ
ದ್ಯತಃ .. 3. 10. 9. 1..
24ವೃಶ್ಚತಶ್ಚ .ಸೈಷಾ ಮೀಮಾꣳꣳಸಾಽಗ್ನಿ॑ಹೋತ್ರ ಏ॒ವ ಸಂಪನ್ನಾ .ಅಥೋ
ಆಹುಃ .ಸರ್ವೇಷು ಯಜ್ಞಕ್ರತುಷ್ವಿತಿ॑ .ಹೋಷ್ಯ॑ನ್ನ॒ಪ ಉಪಸ್ಪೃಶೇತ್ .ವಿದ್ಯುದಸಿ
ವಿದ್ಯ ಮೇ ಪಾಪ್ಮಾನಮಿತಿ॑ .ಅಥ॑ ಹು॒ತ್ವೋಪಸ್ಪೃಶೇತ್ .ವೃಷ್ಟಿರಸಿ॒ ವೃಶ್ಚ

370 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಮೇಪಾಪ್ಮಾನ॒ಮಿತಿ .ಯ॒ಕ್ಷ್ಯಮಾ॑ಣೋ ವೇ॒ಷ್ಟ್ವಾ ವಾ᳚ .ವಿಚ॑ ಹೈವಾಸ್ಯೈ॒ತೇ ದೇ॒ವತೇ
ಪಾಪ್ಮಾನಂ ದ್ಯತಃ .. 3. 10. 9. 2..
25ವೃಶ್ಚತಶ್ಚ .ಅ॒ತ್ಯꣳꣳಹೋ ಹಾರುಣಿಃ .ಬ್ರಹ್ಮ॒ಚಾರಿಣೇ᳚ ಪ್ರ॒ಶ್ನಾನ್ಪ್ರೋಚ್ಯ
ಪ್ರಜಿಘಾಯ .ಪರೇ॑ಹಿ .ಪ್ಲಕ್ಷಂ ದೈಯಾಂಪಾತಿಂ ಪೃಚ್ಛ .ವೇತ್ಥ ಸಾವಿ॒ತ್ರಾ 3ನ್ನ ವೇ॒ತ್ಥಾ
3ಇತಿ॑ . ತಮಾ॒ಗತ್ಯ ಪಪ್ರಚ್ಛ . ಆ॒ಚಾಱ್ಯೋ ಮಾ ಪ್ರಾಹೈಷೀತ್ .ವೇತ್ಥ॑ ಸಾವಿತ್ರಾ 3ನ್ನ
ವೇ॒ತ್ಥಾ 3ಇತಿ॑ .ಸ ಹೋವಾಚ॒ ವೇದೇತಿ .. 3. 10. 9. 3..

26ಸ ಕಸ್ಮಿ॒ನ್ಪ್ರತಿ॑ಷ್ಠಿತ ಇತಿ . ಪ॒ರೋರ॑ಜ॒ಸೀತಿ॑ . ಕಸ್ತದ್ಯತ್ಪರೋರ॑ಜಾ ಇತಿ॑ .
ಏ॒ಷ ವಾವ ಸ ಪ॒ರೋರಜಾ ಇತಿ॑ ಹೋವಾಚ .ಯಏ॒ಷ ತಪ॑ತಿ . ಏ॒ಷೋ᳚ಽರ್ವಾಗ್ರಜಾ॒
ಇತಿ॑ .
ಸ ಕಸ್ಮಿಂತ್ವೇಷ ಇತಿ॑ .ಸ॒ತ್ಯ ಇತಿ॑ . ಕಿಂ ತಥ್ಸ॒ತ್ಯಮಿತಿ . ತಪ ಇತಿ॑ .. 3. 10. 9. 4..
27 ಕಸ್ಮಿ॒ನ್ನು ತಪ॒ ಇತಿ॑ .ಬಲ ಇತಿ॑ . ಕಿಂ ತದ್ಬಲ॒ಮಿತಿ .ಪ್ರಾಣ ಇತಿ॑ .ಮಾ ಸ್ಮ॑
ಪ್ರಾಣಮತಿ॑ ಪೃಚ್ಛ ಇತಿ॑ ಮಾಽಽಚಾಱ್ಯೋಽಬ್ರವೀದಿತಿ॑ ಹೋವಾಚ ಬ್ರಹ್ಮಚಾ॒ರೀ .ಸ
ಹೋವಾಚ ಪ್ಲ॒ಕ್ಷೋ ದಯ್ಯಾಂಪಾತಿಃ . ಯದ್ವೈ ಬ್ರ॑ಹ್ಮಚಾರಿನ್ಪ್ರಾ॒ಣಮತ್ಯಪ್ರಕ್ಷ್ಯಃ .

ಮೂರ್ಧಾ
ತೇ॒ ವ್ಯಪತಿಷ್ಯತ್ . ಅ॒ಹಮುತ ಆಚಾರ್ಯಾಚ್ಛ್ರೇಯಾನ್ಭವಿಷ್ಯಾಮಿ . ಯೋ ಮಾ
ಸಾವಿತ್ರೇ
ಸ॒ಮವಾ॑ದ॒ಿಷ್ಟೇತಿ .. 3. 10. 9. 5..

28 ತಸ್ಮಾಥ್ಸಾವಿತ್ರೇ ನ ಸಂವ॑ದೇತ .ಸಯೋ ಹ॒ ವೈ ಸಾವಿ॒ತ್ರಂ ವಿ॒ದುಷಾ॑ ಸಾವಿತ್ರೇ
ಸಂವದ॑ತೇ .ಸಹಾಸ್ಮಿಂಛ್ರಿಯಂ ದಧಾತಿ .ಅನು॑ ಹ॒ ವಾ ಅ॑ಸ್ಮಾ ಅ॒ಸೌ ತಪಂ॒ಛ್ರಿಯಂ
ಮನ್ಯತೇ . ಅನ್ವಸ್ಮೈ ಶ್ರೀಸ್ತಪೋ ಮನ್ಯತೇ . ಅನ್ವಸ್ಮೈ ತಪೋ ಬಲಂ ಮನ್ಯತೇ .

ಅನ್ವಸ್ಮೈ
ಬಲಂ॑ ಪ್ರಾಣಂ ಮ॑ನ್ಯತೇ .ಸಯದಾಹ॑ .ಸಂಜ್ಞಾನಂ ವಿ॒ಜ್ಞಾನಂ ದರ್ಶಾ ದೃಷ್ಟೇತಿ
.ಏ॒ಷ ಏ॒ವ ತತ್ .. 3. 10. 9. 6..

29ಅಥಯದಾಹ॑ .ಪ್ರಸ್ತುತಂ ವಿಷ್ಟುತꣳ ಸು॒ತಾ ಸು॑ನ್ವತೀತಿ॑ . ಏ॒ಷ ಏ॒ವ ತತ್ .

ಏ॒ಷ ಹ್ಯೇವ ತಾನ್ಯಹಾ॑ನಿ . ಏ॒ಷ ರಾತ್ರ॑ಯಃ .ಅಥಯದಾಹ॑ .ಚಿ॒ತ್ರಃ ಕೇ॒ತುರ್ದಾ॒ತಾ
ಪ್ರ॑ದಾತಾ ಸ॑ವಿ॒ತಾ ಪ್ರ॑ಸವಿ॒ತಾಽಭಿಶಾಸ್ತಾಽನು॑ಮಂತೇತಿ॑ . ಏ॒ಷ ಏ॒ವ ತತ್ .

ಏ॒ಷ ಹ್ಯೇವ ತೇಽಹ್ನೋ ಮುಹೂರ್ತಾಃ .ಏ॒ಷ ರಾತ್ರೇಃ .. 3. 10. 9. 7..
30ಅಥಯದಾಹ . ಪ॒ವಿತ್ರಂ ಪವಯಿಷ್ಯಂಥ್ಸಹಸ್ವಾ॒ನ್ಥ್ಸಹೀ॑ಯಾನರು॒ಣೋಽರುಣರಜಾ
ಇತಿ॑ . ಏ॒ಷಏ॒ವ ತತ್ . ಏ॒ಷಹ್ಯೇವ ತೇಽರ್ಧಮಾ॒ಸಾಃ . ಏ॒ಷಮಾಸಾಃ .ಅಥ॒ಯದಾಹ॑
.ಅ॒ಗ್ನಿಷ್ಟೋಮ ಉ॒ಕ್ಥ್ಯೋಽಗ್ನಿರೃತುಃ ಪ್ರ॒ಜಾಪತಿಃ ಸಂವಥ್ಸರ ಇತಿ॑ . ಏ॒ಷ ಏ॒ವ
ತತ್ . ಏ॒ಷ ಹ್ಯೇವ ತೇ ಯ॑ಜ್ಞಕ್ರತವಃ॑ . ಏ॒ಷ ಋ॒ತವಃ .

taittirIyabrAhmaNam.pdf 371

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

31 ಏ॒ಷ ಸಂವಥ್ಸರಃ .ಅಥಯದಾಹ . ಇ॒ದಾನೀಂ᳚ ತ॒ದಾನೀಮಿತಿ॑ . ಏ॒ಷ ಏ॒ವ ತತ್ .

ಏ॒ಷ ಹ್ಯೇವ ತೇ ಮು॑ಹೂ॒ರ್ತಾನಾಂ ಮುಹೂ॒ರ್ತಾಃ . ಜ॒ನ॒ಕೋ ಹ॒ ವೈದೇಹಃ .

ಅ॒ಹೋ॒ರಾತ್ರೈಃ
ಸ॒ಮಾಜಗಾಮ .ತꣳಹೋಚುಃ .ಯೋವಾ ಅ॒ಸ್ಮಾನ್,ವೇದ॑ .ವಿ॒ಜಹ॑ತ್ಪಾಪ್ಮಾನ॑ಮೇತಿ
.. 3. 10. 9. 9..

32 ಸರ್ವ॒ಮಾಯುರೇತಿ . ಅ॒ಭಿ ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ಜ॑ಯತಿ . ನಾಸ್ಯಾಮುಷ್ಮಿಂ
ಲ್ಲೋಕೇಽನ್ನಂ
ಕ್ಷೀಯತ ಇತಿ॑ .ವಿ॒ಜಹ॑ದ್ಧ ವೈ ಪಾಪ್ಮಾನ॑ಮೇತಿ .ಸರ್ವಮಾಯು॑ರೇತಿ . ಅ॒ಭಿ ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ಜ॑ಯತಿ . ನಾಸ್ಯಾಮುಷ್ಮಿಂ ಲ್ಲೋಕೇಽನ್ನಂ ಕ್ಷೀಯತೇ .ಯ ಏ॒ವಂ ವೇದ॑ .
ಅಹೀನಾ॒
ಹಾಶ್ವಥ್ಯಃ .ಸಾ॒ವಿ॒ತ್ರಂ ವಿ॒ದಾಂಚ॑ಕಾರ .. 3. 10. 9. 10..

33ಸ ಹ॑ ಹ॒ꣳꣳಸೋ ಹ॑ಿರ॒ಣ್ಮಯೋ॑ ಭೂತ್ವಾ .ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮಿಯಾಯ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ॒
ಸಾಯು॑ಜ್ಯಂ .ಹ॒ꣳꣳಸೋ ಹ॒ ವೈ ಹಿ॑ರ॒ಣ್ಮಯೋ ಭೂತ್ವಾ .ಸ್ವ॒ರ್ಗಂ ಲೋಕಮೇತಿ .

ಆ॒ದಿ॒ತ್ಯಸ್ಯ॒ ಸಾಯು॑ಜ್ಯಂ .ಯ ಏ॒ವಂ ವೇದ॑ .ದೇ॒ವ॒ಭಾ॒ಗೋ ಹ॑ ಶ್ರೌತರ್॒ಷಃ .
ಸಾ॒ವ॒ಿತ್ರಂ ವಿ॒ದಾಂಚಕಾರ . ತꣳ ಹ॒ ವಾಗದೃಶ್ಯಮಾ॒ನಾಽಭ್ಯುವಾಚ .. 3. 10. 9. 11..

34ಸರ್ವಂ ಬತ ಗೌತಮೋ ವೇದ .ಯಃ ಸಾ॑ವಿ॒ತ್ರಂ ವೇದೇತಿ .ಸ ಹೋವಾಚ . ಕೈಷಾ
ವಾಗ॒ಸೀತಿ॑
. ಅ॒ಯಮಹꣳ ಸಾವಿ॒ತ್ರಃ . ದೇವಾನಾ॑ಮುತ್ತಮೋ ಲೋಕಃ . ಗುಹ್ಯಂ ಮಹೋ॒
ಬಿಭ್ರ॒ದಿತಿ
. ಏ॒ತಾವತಿ ಹ ಗೌತಮಃ .ಯ॒ಜ್ಞೋ॒ಪ॒ವೀ॒ತಂ ಕೃತ್ವಾಽಧೋ ನಿಪಪಾತ .ನಮೋ॒ ನಮ॒
ಇತಿ॑ .. 3. 10. 9. 12..
35 ಸ ಹೋವಾಚ .ಮಾ ಭೈಷೀರ್ಗೌತಮ .ಜಿ॒ತೋ ವೈ ತೇ॑ ಲೋ॒ಕ ಇತಿ॑ . ತಸ್ಮಾದ್ಯೇ
ಕೇ ಚ॑
ಸಾವಿತ್ರಂ ವಿ॒ದುಃ .ಸರ್ವೇ ತೇ ಜ॒ಿತಲೋ॑ಕಾಃ .ಸಯೋ ಹ॒ ವೈ ಸಾವಿ॒ತ್ರಸ್ಯಾಷ್ಟಾಕ್ಷ॑ರಂ
ಪ॒ದ2ꣳ ಶ್ರಿ॒ಯಾಽಭಿಷಿಕ್ತಂ॒ ವೇದ॑ . ಶ್ರಿ॒ಯಾ ಹೈವಾಭಿಷಿಚ್ಯತೇ .ಘೃಣಿ॒ರಿತಿ
ದ್ವೇ ಅ॒ಕ್ಷರೇ᳚ .ಸೂರ್ಯ ಇತಿ॒ ತ್ರೀಣಿ .ಆ॒ದಿ॒ತ್ಯ ಇತಿ॒ ತ್ರೀಣಿ .. 3. 10. 9. 13..

36 ಏ॒ತದ್ವೈ ಸಾ॑ವಿ॒ತ್ರಸ್ಯಾಷ್ಟಾಕ್ಷರಂ ಪ॒ದ2ꣳ ಶ್ರಿ॒ಯಾಽಭಿಷಿ॑ಕ್ತಂ .ಯ ಏ॒ವಂ
ವೇದ॑ . ಶ್ರಿ॒ಯಾ ಹೈವಾಭಿಷಿಚ್ಯತೇ . ತದೇತದೃ॒ಚಾಽಭ್ಯುಕ್ತಂ .ಋ॒ಚೋ ಅ॒ಕ್ಷರೇ॑
ಪರಮೇ ವ್ಯೋಮನ್ .ಯಸ್ಮಿಂದೇವಾ ಅಧಿ ವಿಶ್ವೇ ನಿಷೇದುಃ .ಯಸ್ತಂ ನ ವೇದ॒
ಕಿಮೃ॒ಚಾ
ಕ॑ರಿಷ್ಯತಿ .ಯಇತ್ತದ್ವಿದುಸ್ತ ಇ॒ಮೇ ಸಮಾಸತ ಇತಿ॑ .ನ ಹ॒ ವಾ ಏ॒ತಸ್ಯರ್ಚಾ ನ
ಯಜು॑ಷಾ ನ ಸಾಮ್ನಾಽರ್ಥೋಽಸ್ತಿ .ಯಃ ಸಾ॑ವ॒ಿತ್ರಂ ವೇದ॑ .. 3. 10. 9. 14..

372 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

37 ತದೇತತ್ಪ॑ರಿ॒ ಯದ್ದೇವಚಕ್ರಂ . ಆ॒ರ್ದ್ರಂ ಪಿನ್ವಮಾನ2ꣳಸ್ವ॒ರ್ಗೇ ಲೋಕ ಏ॑ತಿ .

ವಿ॒ಜಹದ್ವಿಶ್ವಾ ಭೂತಾನಿ॑ ಸಂಪಶ್ಯತ್ .ಆ॒ರ್ದ್ರೋ ಹ॒ ವೈ ಪಿನ್ವಮಾನಃ ಸ್ವ॒ರ್ಗೇ ಲೋಕ
ಏ॑ತಿ .ವಿ॒ಜಹ॒ನ್ವಿಶ್ವಾ ಭೂತಾನಿ॑ ಸಂ॒ಪಶ್ಯನ್ .ಯಏ॒ವಂ ವೇದ॑ . ಶೂ॒ಷೋ ಹ॒
ವೈ ವಾ᳚ರ್ಷ್ಣೇಯಃ . ಆ॒ದಿ॒ತ್ಯೇನ ಸ॒ಮಾಜ॑ಗಾಮ . ತꣳ ಹೋ॑ವಾಚ .ಏಹಿ॑ ಸಾವಿ॒ತ್ರಂ
ವಿ॑ದ್ಧಿ . ಅ॒ಯಂ ವೈ ಸ್ವ॒ರ್ಗ್ಯೋಽಗ್ನಿಃ ಪಾರಯಿಷ್ಣುರ॒ಮೃತಾಥ್ಸಂಭೂತ॒ ಇತಿ॑ .
ಏ॒ಷ ವಾವ ಸ ಸಾ॑ವಿ॒ತ್ರಃ .ಯ ಏ॒ಷ ತಪ॑ತಿ .ಏಹಿ॒ ಮಾಂ ವಿ॑ದ್ಧಿ .ಇತಿ॑ ಹೈವೈನಂ
ತದುವಾಚ .. 3. 10. 9. 15..ದ್ಯತೋ ದ್ಯತೋ॒ ವೇದೇತಿ॒ ತಪ॒ ಇತಿ॑ ಸ॒ಮವಾ॑ದಿ॒ಷ್ಟೇತಿ
ತದ್ರಾತ್ರೇರ್ ಋ॒ತವ ಏತಿ ಚಕಾರೋವಾಚ॒ ನಮ॒ ಇತ್ಯಾದಿ॒ತ್ಯ ಇತಿ॒ ತ್ರೀಣಿ ಸಾವಿತ್ರಂ
ವೇದ॑ ವಿದ್ಧಿ ಪಂಚ ಚ .. 9..ಪ್ರ॒ಜಾಪ॑ತಿರ್ದೇವಾಂಥ್ಸಂಜ್ಞಾನಂ ಪ್ರಸ್ತು॑ತಂ
ತಾನ್ಯಹಾ᳚ನ್ಯೇಷ ರಾತ್ರಯಶ್ಚಿ॒ತ್ರಃ ಕೇ॒ತುಸ್ತೇಽಹ್ನೋ ಮುಹೂರ್ತಾ ರಾತ್ರೇಃ ಪ॒ವಿತ್ರಂ
ತೇ᳚ಽರ್ಧಮಾಸಾ ಅ॑ಗ್ನಿಷ್ಟೋಮಾ ಯ॑ಜ್ಞಕ್ರತವ॑ ಇ॒ದಾನೀಂ᳚ ಮುಹೂರ್ತಾನಾಂ᳚
ಜನ॒ಕೋಽಹೀನಾ
ದೇವಭಾ॒ಗಃ ಕೈಷಾ ವಾಙ್ಮಾಶೂಷೋ ಹ॒ ವೈ ಷೋಡಶ ..

38 ಇ॒ಯಂ ವಾವ ಸ॒ರಘಾ . ತಸ್ಯಾ॑ ಅ॒ಗ್ನಿರೇವ ಸಾರ॒ಘಂ ಮಧು .ಯಾ ಏ॒ತಾಃ
ಪೂ᳚ರ್ವಪಕ್ಷಾಪರಪಕ್ಷಯೋ ರಾತ್ರ॑ಯಃ . ತಾ ಮ॑ಧುಕೃತಃ॑ .ಯಾನ್ಯಹಾ॑ನಿ . ತೇ
ಮ॑ಧುವೃ॒ಷಾಃ .ಸಯೋ ಹ॒ ವಾ ಏ॒ತಾ ಮ॑ಧು॒ಕೃತಶ್ಚ ಮಧುವೃ॒ಷಾಗ್ಶ್ಚ॒ ವೇದ॑ .
ಕುರ್ವಂತಿ ಹಾಸ್ಯೈತಾ ಅ॒ಗ್ನೌ ಮಧು . ನಾಸ್ಯೇಷ್ಟಾಪೂ॒ರ್ತಂ ಧ॑ಯಂತಿ .ಅಥಯೋ
ನ ವೇದ॑
.. 3. 10. 10. 1..

39ನ ಹಾಸ್ಯೈತಾ ಅ॒ಗ್ನೌ ಮಧು ಕುರ್ವಂತಿ .ಧಯಂತ್ಯಸ್ಯೇಷ್ಟಾಪೂರ್ತಂ .ಯೋ ಹ॒
ವಾ ಅ॑ಹೋರಾ॒ತ್ರಾಣಾಂ ನಾಮಧೇಯಾನಿ॒ ವೇದ॑ .ನಾಹೋ॑ರಾ॒ತ್ರೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛತಿ
.ಸಂ॒ಜ್ಞಾನಂ ವಿ॒ಜ್ಞಾನಂ ದರ್ಶಾ ದೃಷ್ಟೇತಿ . ಏ॒ತಾವನುವಾಕೌ
ಪೂ᳚ರ್ವಪಕ್ಷಸ್ಯಾಹೋರಾ॒ತ್ರಾಣಾಂ ನಾಮಧೇಯಾ॑ನಿ .ಪ್ರಸ್ತುತಂ ವಿಷ್ಟುತꣳ ಸು॒ತಾ
ಸು॑ನ್ವತೀತಿ . ಏ॒ತಾವ॑ನುವಾಕಾವ॑ಪರಪಕ್ಷಸ್ಯಾಹೋರಾ॒ತ್ರಾಣಾಂ᳚ ನಾಮಧೇಯಾ॑ನಿ .

ನಾಹೋರಾತ್ರೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ .ಯ ಏ॒ವಂ ವೇದ .. 3. 10. 10. 2..

40ಯೋಹ॒ ವೈಮು॑ಹೂ॒ರ್ತಾನಾಂ ನಾಮಧೇಯಾನಿ॒ ವೇದ॑ .ನಮುಹೂ॒ರ್ತೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ
.

ಚಿ॒ತ್ರಃ ಕೇ॒ತುರ್ದಾತಾ ಪ್ರ॑ದಾತಾ ಸ॑ವಿ॒ತಾ ಪ್ರ॑ಸವಿ॒ತಾಽಭಿಶಾಸ್ತಾಽನು॑ಮಂತೇತಿ॑
. ಏ॒ತೇಽನುವಾ॒ಕಾಮುಹೂ॒ರ್ತಾನಾಂ᳚ ನಾಮಧೇಯಾನಿ .ನಮುಹೂ॒ರ್ತೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ
.

ಯ ಏ॒ವಂ ವೇದ . ಯೋ ಹ॒ ವಾ ಅ॑ರ್ಧಮಾಸಾನಾಂ᳚ ಚ॒ ಮಾಸಾನಾಂ ಚ
ನಾಮಧೇಯಾನಿ॒

taittirIyabrAhmaNam.pdf 373

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವೇದ॑ .ನಾರ್ಧ॑ಮಾಸೇಷು ನ ಮಾಸೇಷ್ವಾರ್ತಿ॒ಮಾರ್ಚ್ಛತಿ .ಪ॒ವಿತ್ರಂ
ಪವಿಯಿ॒ಷ್ಯಂಥ್ಸಹಸ್ವಾಂ॒ಥ್ಸಹೀ॑ಯಾನರುಣೋಽರು॒ಣರಜಾ ಇತಿ . ಏ॒ತೇಽನುವಾ॒ಕಾ
ಅ॑ರ್ಧಮಾಸಾನಾಂ᳚ ಚ॒ ಮಾಸಾ॑ನಾಂ ಚ ನಾಮಧೇಯಾನಿ .. 3. 10. 10. 3..

41 ನಾರ್ಧ॑ಮಾಸೇಷು ನ ಮಾಸೇಷ್ವಾರ್ತಿ॒ಮಾರ್ಚ್ಛತಿ .ಯ ಏ॒ವಂ ವೇದ॑ .ಯೋ ಹ॒
ವೈ
ಯ॑ಜ್ಞಕ್ರತೂ॒ನಾಂ ಚ॑ರ್ತೂನಾಂ ಚ॑ ಸಂವಥ್ಸ॒ರಸ್ಯ ಚ ನಾಮಧೇಯಾನಿ॒ ವೇದ॑ .ನ
ಯ॑ಜ್ಞಕ್ರ॒ತುಷು ನರ್ತುಷು॒ ನ ಸಂವಥ್ಸರ ಆರ್ತಿಮಾರ್ಚ್ಛತಿ .ಅ॒ಗ್ನಿಷ್ಟೋಮ
ಉ॒ಕ್ಥ್ಯೋಽಗ್ನಿರ್ ಋ॒ತುಃ ಪ್ರ॒ಜಾಪತಿಃ ಸಂವಥ್ಸರ ಇತಿ॑ .ಏ॒ತೇಽನುವಾ॒ಕಾ
ಯ॑ಜ್ಞಕ್ರತೂ॒ನಾಂ ಚ॑ರ್ತೂನಾಂ ಚ॑ ಸಂವಥ್ಸ॒ರಸ್ಯ ಚ ನಾಮಧೇಯಾನಿ .ನ
ಯ॑ಜ್ಞಕ್ರ॒ತುಷು ನರ್ತುಷು ನ ಸಂವಥ್ಸರ ಆರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ .ಯಏ॒ವಂ ವೇದ॑ .ಯೋ
ಹ॒
ವೈ ಮು॑ಹೂರ್ತಾನಾಂ᳚ ಮುಹೂರ್ತಾನ್, ವೇದ॑ . ನ ಮುಹೂ॒ರ್ತಾನಾಂ᳚
ಮುಹೂರ್ತೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ .

42 ಇ॒ದಾನೀಂ᳚ ತ॒ದಾನೀಮಿತಿ॑ . ಏ॒ತೇ ವೈ ಮು॑ಹೂರ್ತಾನಾಂ᳚ ಮುಹೂರ್ತಾಃ . ನ
ಮುಹೂ॒ರ್ತಾನಾಂ᳚
ಮುಹೂರ್ತೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛ॑ತಿ .ಯ ಏ॒ವಂ ವೇದ॑ . ಅಥೋ॒ ಯಥಾ᳚ ಕ್ಷೇತ್ರ॒ಜ್ಞೋ
ಭೂತ್ವಾಽನು
ಪ್ರ॒ವಿಶ್ಯಾನ್ನ॒ಮತ್ತಿ . ಏ॒ವಮೇವೈತಾನ್ ಕ್ಷೇತ್ರ॒ಜ್ಞೋ ಭೂತ್ವಾಽನು ಪ್ರವಿಶ್ಯಾನ್ನಮತ್ತಿ .
ಸ ಏ॒ತೇಷಾಮೇ॒ವ ಸ॑ಲೋ॒ಕತಾꣳꣳ ಸಾಯು॑ಜ್ಯಮಶ್ನುತೇ . ಅಪ॑ ಪುನರ್ಮೃತ್ಯುಂ
ಜ॑ಯತಿ
.ಯಏ॒ವಂ ವೇದ॑ .. 3. 10. 10. 4..ನ ವೇದೈವಂ ವೇದಾನುವಾಕಾ ಅ॑ರ್ಧಮಾಸಾನಾಂ᳚
ಚ॒ ಮಾಸಾ॑ನಾಂ ಚ ನಾಮಧೇಯಾನಿಮುಹೂರ್ತೇಷ್ವಾರ್ತಿಮಾರ್ಚ್ಛತಿ॒ ನವ ಚ .. 10..

ಇ॒ಯಮ॑ಹೋರಾತ್ರಾಣಾꣳ’ ಸಂಜ್ಞಾನಂ ಪೂರ್ವಪಕ್ಷಸ್ಯ॒ ಪ್ರಸ್ತು॑ತಮಪರಪಕ್ಷಸ್ಯ
ಮುಹೂರ್ತಾನಾಂ᳚ ಚಿ॒ತ್ರಃ ಕೇ॒ತುರ॑ರ್ಧಮಾಸಾನಾಂ ಪ॒ವಿತ್ರಂಯಜ್ಞಕ್ರತೂ॒ನಾಮಗ್ನಿಷ್ಟೋಮೋ
ಯ॑ಜ್ಞಕ್ರತೂ॒ನಾಮಿದಾನೀಂ᳚ಮುಹೂರ್ತಾನಾಂಮುಹೂರ್ತಾನ್,ವೇದೇದಾನೀ॒ಮಥೋ
ದ್ವಾದ॑ಶ ..

43 ಕಶ್ಚಿದ್ಧ॒ ವಾ ಅ॒ಸ್ಮಾಲ್ಲೋ॒ಕಾತ್ಪ್ರೇತ್ಯ . ಆ॒ತ್ಮಾನಂ॑ ವೇದ . ಅ॒ಯಮ॒ಹಮಸ್ಮೀತಿ .

ಕಶ್ಚಿ॒ಥ್ಸ್ವಂ ಲೋಕಂ ನ ಪ್ರತಿ ಪ್ರಜಾನಾತಿ . ಅ॒ಗ್ನಿಮು॑ಗ್ಧೋ ಹೈವ ಧೂ॒ಮತಾಂತಃ .
ಸ್ವಂ ಲೋಕಂ ನ ಪ್ರತಿ ಪ್ರಜಾನಾತಿ .ಅಥಯೋ ಹೈವೈತಮಗ್ನಿꣳ ಸಾ॑ವ॒ಿತ್ರಂ ವೇದ॑ .
ಸ ಏ॒ವಾಸ್ಮಾಲ್ಲೋಕಾತ್ಪ್ರೇತ್ಯ . ಆ॒ತ್ಮಾನಂ॑ ವೇದ . ಅ॒ಯಮ॒ಹಮಸ್ಮೀತಿ .. 3. 10. 11. 1..

44ಸ ಸ್ವಂ ಲೋ॒ಕಂ ಪ್ರತಿ॒ಪ್ರಜಾನಾತಿ . ಏ॒ಷ ಉ॑ ವೇ॒ವೈನಂ॒ ತಥ್ಸಾವಿ॒ತ್ರಃ .

374 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮ॒ಭಿವಹತಿ .ಅ॒ಹೋರಾತ್ರೈರ್ವಾ ಇ॒ದꣳ ಸ॒ಯುಗ್ಭಿಃ ಕ್ರಿಯತೇ .
ಇ॒ತಿ॒ರಾತ್ರಾಯಾದೀಕ್ಷಿಷತ . ಇ॒ತಿ॒ರಾ॒ತ್ರಾಯ ವ್ರ॒ತಮುಪಾಗು॒ರಿತಿ . ತಾನಿಹಾನೇವಂ
ವಿ॒ದುಷಃ॑ . ಅ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ಶೇ॑ವ॒ಧಿಂ ಧ॑ಯಂತಿ .ಧೀತꣳ ಹೈ॒ವ ಸ
ಶೇ॑ವ॒ಧಿಮನು ಪರೈತಿ .ಅಥಯೋ ಹೈವೈತಮಗ್ನಿꣳ ಸಾ॑ವಿ॒ತ್ರಂ ವೇದ॑ .. 3. 10. 11. 1..
45 ತಸ್ಯ ಹೈವಾಹೋರಾ॒ತ್ರಾಣಿ .ಅ॒ಮುಷ್ಮಿಂ ಲ್ಲೋಕೇ ಶೇ॑ವ॒ಧಿಂ ನ ಧ॑ಯಂತಿ
.ಅಧೀ॑ತꣳ ಹೈವ ಸ ಶೇ॑ವ॒ಧಿಮನು॒ ಪರೈ॑ತಿ . ಭ॒ರದ್ವಾಜೋ ಹ
ತ್ರಿಭಿರಾಯು॑ರ್ಭಿರ್ಬ್ರಹ್ಮಚರ್ಯಮುವಾಸ . ತꣳ ಹ॒ ಜೀರ್ಣಿ॒ಗ್ಗ್॒ ಸ್ಥವಿ॑ರ॒ꣳꣳ
ಶಯಾನಂ .ಇಂದ್ರಉಪವ್ರಜ್ಯೋವಾಚ .ಭರ॑ದ್ವಾಜ .ಯತ್ತೇ ಚತು॒ರ್ಥಮಾಯುರ್ದದ್ಯಾಂ
.

ಕಿಮೇನೇನ ಕುರ್ಯಾ ಇತಿ॑ . ಬ್ರ॒ಹ್ಮಚರ್ಯಮೇ॒ವೈನೇನ ಚರೇಯಮಿತಿ॑ ಹೋವಾಚ
.. 3. 10. 11. 3..

46 ತꣳ ಹ॒ ತ್ರೀನ್ಗಿರಿರೂಪಾನವಿ॑ಜ್ಞಾತಾನಿವ ದರ್ಶ॒ಯಾಂಚ॑ಕಾರ . ತೇಷಾꣳꣳ
ಹೈಕೈ॑ಕಸ್ಮಾನ್ಮುಷ್ಟಿನಾಽಽದ॑ದೇ .ಸ ಹೋವಾಚ .ಭರ॑ದ್ವಾ॒ಜೇತ್ಯಾಮಂತ್ರ್ಯ .ವೇದಾ॒
ವಾ ಏ॒ತೇ .ಅ॒ನಂತಾ ವೈ ವೇದಾಃ᳚ .ಏ॒ತದ್ವಾ ಏ॒ತೈಸ್ತ್ರಿಭಿರಾಯು॑ರ್ಭಿರನ್ವ॑ವೋಚಥಾಃ .
ಅಥ ತ॒ ಇತರ॒ದನನೂಕ್ತಮೇ॒ವ .ಏಹೀಮಂ ವಿ॑ದ್ಧಿ . ಅ॒ಯಂ ವೈ ಸ॑ರ್ವವಿದ್ಯೇತಿ ..

3. 10. 11. 4..

47 ತಸ್ಮೈ ಹೈತಮಗ್ನಿꣳ ಸಾ॑ವ॒ಿತ್ರಮು॑ವಾಚ . ತꣳ ಸ ವಿ॑ದಿ॒ತ್ವಾ . ಅ॒ಮೃತೋ॑
ಭೂತ್ವಾ . ಸ್ವ॒ರ್ಗಂ ಲೋಕಮಿಯಾಯ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ ಸಾಯು॑ಜ್ಯಂ . ಅ॒ಮೃತೋ॑ ಹೈವ
ಭೂತ್ವಾ
.ಸ್ವ॒ರ್ಗಂ ಲೋಕಮೇತಿ .ಆ॒ದಿ॒ತ್ಯಸ್ಯ ಸಾಯು॑ಜ್ಯಂ .ಯ ಏ॒ವಂ ವೇದ . ಏ॒ಷೋ ಏ॒ವ
ತ್ರಯೀ
ವಿ॒ದ್ಯಾ .. 3. 10. 11. 5..
48ಯಾವಂ॑ತꣳ ಹ॒ ವೈ ತ್ರ॒ಯ್ಯಾ ವಿ॒ದ್ಯಯಾ ಲೋಕಂ ಜ॑ಯತಿ . ತಾವಂತಂ ಲೋ॒ಕಂ
ಜ॑ಯತಿ
.ಯಏ॒ವಂ ವೇದ॑ . ಅ॒ಗ್ನೇರ್ವಾ ಏ॒ತಾನಿ॑ ನಾಮಧೇಯಾ॑ನಿ . ಅ॒ಗ್ನೇರೇವ ಸಾಯು॑ಜ್ಯꣳ
ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ . ಯ ಏ॒ವಂ ವೇದ॑ . ವಾಯೋರ್ವಾ ಏ॒ತಾನಿ॑
ನಾಮಧೇಯಾನಿ .ವಾ॒ಯೋರೇವ
ಸಾಯು॑ಜ್ಯꣳ ಸಲೋ॒ಕತಾಮಾಪ್ನೋತಿ .ಯ ಏ॒ವಂ ವೇದ॑ . ಇಂದ್ರ॑ಸ್ಯ ವಾ ಏ॒ತಾನಿ॑
ನಾಮಧೇಯಾನಿ
.. 3. 10. 11. 6..

49 ಇಂದ್ರ॑ಸ್ಯೈವ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾಮಾಪ್ನೋತಿ . ಯ ಏ॒ವಂ ವೇದ॑ .
ಬೃಹ॒ಸ್ಪತೇರ್ವಾ

taittirIyabrAhmaNam.pdf 375

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏ॒ತಾನಿ॑ ನಾಮಧೇಯಾ॑ನಿ .ಬೃಹ॒ಸ್ಪತೇರೇವ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ .

ಯ ಏ॒ವಂ ವೇದ॑ .ಪ್ರ॒ಜಾಪತೇ॒ರ್ವಾ ಏ॒ತಾನಿ॑ ನಾಮ॒ಧೇಯಾನಿ .ಪ್ರ॒ಜಾಪತೇರೇ॒ವ
ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ .ಯ ಏ॒ವಂ ವೇದ .ಬ್ರಹ್ಮಣೋ ವಾ ಏ॒ತಾನಿ॑
ನಾಮಧೇಯಾನಿ .ಬ್ರಹ್ಮ॑ಣ ಏ॒ವ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋ॒ಕತಾಮಾಪ್ನೋತಿ .ಯಏ॒ವಂ
ವೇದ॑ .
ಸ ವಾ ಏ॒ಷೋ᳚ಽಗ್ನಿರಪಕ್ಷಪುಚ್ಛೋ ವಾಯುರೇ॒ವ . ತಸ್ಯಾ॒ಗ್ನಿರ್ಮುಖಂ .

ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯಃ
ಶಿರಃ .ಸಯದೇ॒ತೇ ದೇವತೇ ಅಂತ॑ರೇಣ . ತಥ್ಸರ್ವꣳ’ ಸೀವ್ಯತಿ . ತಸ್ಮಾಥ್ಸಾವಿತ್ರಃ ..
3. 10. 11. 7..

ಅ॒ಯಮ॒ಹಮಸ್ಮೀತಿ ವೇದ॑ ಹೋವಾಚ ಸರ್ವವಿ॒ದ್ಯೇತಿ ವಿ॒ದ್ಯೇಂದ್ರಸ್ಯ ವಾ ಏ॒ತಾನಿ
ನಾಮಧೇಯಾನಿ॒ ಬ್ರಹ್ಮ॑ಣ ಏ॒ವ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋ॒ಕತಾಮಾಪ್ನೋತಿ ಸ॒ಪ್ತ ಚ॑ ..
11..

ಅ॒ಗ್ನೇರ್ವಾಯೋರಿಂದ್ರ॑ಸ್ಯ ಬೃಹಸ್ಪತೇಃ᳚ ಪ್ರಜಾಪ॑ತೇ॒ರ್ಬ್ರಹ್ಮಣಃ ಸ ವೈ ಸ॒ಪ್ತ ..
ಸಂಜ್ಞಾನಂ ಭೂಸ್ತ್ವಮೇ॒ವ ಸಂವಥ್ಸರೋಸಿ॒ ಭೂ ರಾಜ್ಞ್ಯಸವೇ ವಿಪಶ್ಚಿತೇ᳚
ಪ್ರ॒ಜಾಪತಿರ್ದೇ॒ವಾನಿ॒ಯಂ ವಾವ ಸ॒ರಘಾ ಕಶ್ಚಿ॒ದ್ಧೈಕಾ॑ದಶ .. 11..

ಸಂಜ್ಞಾನꣳꣳ ರಾಜ್ಞೀ॑ ಮೂ॒ರ್ಧಾ ಹೃದ॑ಯ ಏ॒ಷ ಸಂವಥ್ಸರೋ ನಾರ್ಧ॑ಮಾಸೇಷು
ನವ॑ ಚತ್ವಾರಿꣳಶತ್ .. 49..

ಸಂಜ್ಞಾನꣳ’ ಸಾವಿ॒ತ್ರಃ ..

ಕಾಠಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2

ನಾಚಿಕೇತ ಚಯನಂ
1ಲೋ॒ಕೋ॑ಽಸಿ ಸ್ವ॒ರ್ಗೋಽಸಿ .ಅ॒ನಂತೋಽಸ್ಯಪಾ॒ರೋಽಸಿ .ಅಕ್ಷಿ॑ತೋಽಸ್ಯಕ್ಷ॒ಯ್ಯೋಽಸಿ
. ತಪ॑ಸಃ ಪ್ರತಿಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑
ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತಾ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿ॒ತಾ .
ತಂ ತ್ವೋಪದಧೇ ಕಾಮದುಘ॒ಮಕ್ಷಿ॑ತಂ .ಪ್ರ॒ಜಾಪ॑ತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ
ದೇವತಯಾ॑ಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 1..

2 ತಪೋ॑ಽಸಿ ಲೋ॒ಕೇ ಶ್ರಿ॒ತಂ . ತೇಜಸಃ ಪ್ರತಿಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತೃ ವಿಶ್ವಸ್ಯ
ಜನಯಿ॒ತೃ . ತತ್ತ್ವೋಪದಧೇ ಕಾಮದುಘ॒ಮಕ್ಷಿ॑ತಂ . ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು .
ತಯಾ

376 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 2..

3 ತೇಜೋ॑ಽಸಿ ತಪಸಿ ಶ್ರಿತಂ .ಸ॒ಮುದ್ರಸ್ಯ॑ ಪ್ರತಿಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ॑
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತೃ ವಿಶ್ವಸ್ಯ
ಜನಯಿ॒ತೃ . ತತ್ತ್ವೋಪದಧೇ ಕಾಮದುಘ॒ಮಕ್ಷಿ॑ತಂ . ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು .
ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 3..

4ಸ॒ಮು॒ದ್ರೋಽಸಿ ತೇಜಸಿ ಶ್ರಿ॒ತಃ .ಅ॒ಪಾಂ ಪ್ರತಿ॒ಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ॑
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತಾ ವಿಶ್ವಸ್ಯ
ಜನಯಿ॒ತಾ . ತಂ ತ್ವೋಪದಧೇ ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು
. ತಯಾ॑
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 4..

5ಆಪಃ॑ ಸ್ಥ ಸಮು॒ದ್ರೇ ಶ್ರಿ॒ತಾಃ .ಪೃಥಿ॒ವ್ಯಾಃ ಪ್ರ॑ತ॒ಿಷ್ಠಾ ಯುಷ್ಮಾಸು . ಇ॒ದಮಂತಃ
.ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತ್ಱ್ಯೋ
ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತ್ರ್ಯಃ . ತಾ ವ॒ ಉಪ॑ದಧೇ ಕಾಮದುಘಾ ಅಕ್ಷಿ॑ತಾಃ .ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 5..

6ಪೃಥಿ॒ವ್ಯ॑ಸ್ಯಪ್ಸು ಶ್ರಿತಾ . ಅ॒ಗ್ನೇಃ ಪ್ರತಿ॒ಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ॑
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತ್ರೀ ವಿಶ್ವ॑ಸ್ಯ
ಜನಯಿ॒ತ್ರೀ . ತಾಂ ತ್ವೋಪದಧೇ ಕಾಮದುಘಾಮಕ್ಷಿ॑ತಾಂ . ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 6..

7ಅ॒ಗ್ನಿರಸಿ ಪೃಥಿವ್ಯಾಗ್ ಶ್ರಿ॒ತಃ .ಅಂ॒ತರಿ॑ಕ್ಷಸ್ಯ ಪ್ರತಿ॒ಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂತಃ
.ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತಾ
ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತಾ . ತಂ ತ್ವೋಪದಧೇ ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .ಪ್ರಜಾಪ॑ತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 7..

8ಅಂ॒ತರಿ॑ಕ್ಷಮಸ್ಯಗ್ನೌ ಶ್ರಿ॒ತಂ .ವಾಯೋಃ ಪ್ರ॑ತ॒ಿಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ॑
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತೃ ವಿಶ್ವಸ್ಯ
ಜನಯಿ॒ತೃ . ತತ್ತ್ವೋಪದಧೇ ಕಾಮದುಘ॒ಮಕ್ಷಿ॑ತಂ . ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು .
ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 8..

9ವಾಯುರಸ್ಯಂತರಿಕ್ಷೇ ಶ್ರಿ॒ತಃ .ದಿ॒ವಃ ಪ್ರ॑ತಿ॒ಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂತಃ .ವಿಶ್ವಂ
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತಾ ವಿಶ್ವಸ್ಯ

taittirIyabrAhmaNam.pdf 377

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜನಯಿ॒ತಾ . ತಂ ತ್ವೋಪದಧೇ ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು
. ತಯಾ॑
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 9..

10ದ್ಯೌರಸಿ ವಾ॒ಯೌ ಶ್ರಿ॒ತಾ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ॑ ಪ್ರತಿಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ॑
ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತ್ರೀ ವಿಶ್ವ॑ಸ್ಯ
ಜನಯಿ॒ತ್ರೀ . ತಾಂ ತ್ವೋಪದಧೇ ಕಾಮದುಘಾಮಕ್ಷಿ॑ತಾಂ . ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 10..

11 ಆ॒ದಿ॒ತ್ಯೋಽಸಿ ದಿ॒ವಿ ಶ್ರಿ॒ತಃ .ಚಂ॒ದ್ರಮಸಃ ಪ್ರತಿಷ್ಠಾ . ತ್ವಯೀದಮಂ॒ತಃ .
ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ ಭ॒ರ್ತಾ
ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತಾ . ತಂ ತ್ವೋಪದಧೇ ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .ಪ್ರಜಾಪ॑ತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 11..

12ಚಂ॒ದ್ರಮಾ ಅಸ್ಯಾದಿತ್ಯೇ ಶ್ರಿ॒ತಃ .ನಕ್ಷ॑ತ್ರಾಣಾಂ ಪ್ರತಿ॒ಷ್ಠಾ . ತ್ವಯೀ॒ದಮಂತಃ .
ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ ಭ॒ರ್ತಾ
ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತಾ . ತಂ ತ್ವೋಪದಧೇ ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .ಪ್ರಜಾಪ॑ತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 12..

13ನಕ್ಷತ್ರಾಣಿ ಸ್ಥ ಚಂ॒ದ್ರಮಸಿ ಶ್ರಿ॒ತಾನಿ .ಸಂವ॒ಥ್ಸ॒ರಸ್ಯ ಪ್ರತಿ॒ಷ್ಠಾ
ಯುಷ್ಮಾಸು . ಇ॒ದಮಂತಃ .ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’
ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ ಭ॒ರ್ತೄಣಿ॒ ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತೄಣಿ॑ . ತಾನಿ
ವ॒ ಉಪ॑ದಧೇ ಕಾಮ॒ದುಘಾನ್ಯಕ್ಷಿ॑ತಾನಿ .ಪ್ರ॒ಜಾಪ॑ತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 13..

14ಸಂವ॒ಥ್ಸ॒ರೋಽಸಿ ನಕ್ಷತ್ರೇಷು ಶ್ರಿ॒ತಃ . ಋ॒ತೂನಾಂ ಪ್ರತಿ॒ಷ್ಠಾ .
ತ್ವಯೀ॒ದಮಂತಃ .ವಿಶ್ವಂ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .

ವಿಶ್ವಸ್ಯ ಭ॒ರ್ತಾ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿತಾ . ತಂ ತ್ವೋಪದಧೇ ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .

ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀ॑ದ .. 3. 11. 1.

14..

15ಋ॒ತವಃ॑ ಸ್ಥ ಸಂವಥ್ಸರೇ ಶ್ರಿ॒ತಾಃ .ಮಾಸಾನಾಂ ಪ್ರತಿ॒ಷ್ಠಾಯು॒ಷ್ಮಾಸು . ಇ॒ದಮಂ॒ತಃ
.ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತಾರೋ
ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತಾರಃ . ತಾನ್, ವ॒ ಉಪ॑ದಧೇ ಕಾಮ॒ದುಘಾನಕ್ಷಿ॑ತಾನ್ .

ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ
ಸಾದಯತು . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 11. 1. 15..

378 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

16ಮಾಸಾಃ ಸ್ಥರ್ತುಷು ಶ್ರಿ॒ತಾಃ . ಅ॒ರ್ಧಮಾಸಾನಾಂ᳚ ಪ್ರತಿ॒ಷ್ಠಾ ಯುಷ್ಮಾಸು .
ಇ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ
ಭ॒ರ್ತಾರೋ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿ॒ತಾರಃ . ತಾನ್,ವ॒ ಉಪ॑ದಧೇ ಕಾಮ॒ದುಘಾನಕ್ಷಿ॑ತಾನ್
.

ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀ॑ದ .. 3. 11. 1.

16..

17 ಅ॒ರ್ಧಮಾಸಾಃ ಸ್ಥ॑ ಮಾಸು ಶ್ರಿ॒ತಾಃ . ಅ॒ಹೋರಾ॒ತ್ರಯೋಃ ಪ್ರತಿ॒ಷ್ಠಾ ಯು॒ಷ್ಮಾಸು .
ಇ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ
ಭ॒ರ್ತಾರೋ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿ॒ತಾರಃ . ತಾನ್,ವ॒ ಉಪ॑ದಧೇ ಕಾಮ॒ದುಘಾನಕ್ಷಿ॑ತಾನ್
.

ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀ॑ದ .. 3. 11. 1.

17..

18 ಅ॒ಹೋರಾ॒ತ್ರೇ ಸ್ಥೋಽರ್ಧಮಾ॒ಸೇಷು ಶ್ರಿ॒ತೇ .ಭೂ॒ತಸ್ಯ ಪ್ರತಿಷ್ಠೇ ಭವ್ಯಸ್ಯ
ಪ್ರತಿ॒ಷ್ಠೇ .ಯುವಯೋರಿ॒ದಮಂತಃ .ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ ಭೂತಂ ವಿಶ್ವꣳ’
ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ ಭ॒ರ್ತ್ರ್ಯೌ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿತ್ರ್ಯೌ . ತೇ ವಾಮುಪ॑ದಧೇ
ಕಾಮ॒ದುಘೇಅಕ್ಷಿ॑ತೇ .ಪ್ರಜಾಪ॑ತಿಸ್ತ್ವಾ ಸಾದಯತು .ತಯಾದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ
ಸೀದ .. 3. 11. 1. 18..

19ಪೌರ್ಣಮಾಸ್ಯಷ್ಟ॑ಕಾಽಮಾವಾ॒ಸ್ಯಾ . ಅ॒ನ್ನಾದಾಃ ಸ್ಥಾನ್ನದುಘೋ॑ ಯುಷ್ಮಾಸು .
ಇ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವಸ್ಯ
ಭ॒ರ್ತ್ಱ್ಯೋ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿ॒ತ್ರ್ಯಃ . ತಾ ವ॒ ಉಪ॑ದಧೇ ಕಾಮ॒ದುಘಾ ಅಕ್ಷಿ॑ತಾಃ .
ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀ॑ದ .. 3. 11. 1.

19..

20 ರಾಡ॑ಸಿ ಬೃಹ॒ತೀ ಶ್ರೀರಸೀಂದ್ರಪತ್ನೀ ಧರ್ಮ॑ಪತ್ನೀ .ವಿಶ್ವಂ ಭೂತಮನು॒ಪ್ರಭೂ॑ತಾ
. ತ್ವಯೀ॒ದಮಂ॒ತಃ .ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ ವಿಶ್ವꣳ’ ಸುಭೂತಂ .

ವಿಶ್ವಸ್ಯ ಭ॒ರ್ತ್ರೀ ವಿಶ್ವಸ್ಯ ಜನಯಿ॒ತ್ರೀ . ತಾಂ ತ್ವೋಪದಧೇ ಕಾಮದುಘಾಮಕ್ಷಿ॑ತಾಂ .

ಪ್ರ॒ಜಾಪತಿಸ್ತ್ವಾ ಸಾದಯತು . ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀ॑ದ .. 3. 11. 1.

20..

21ಓಜೋಽಸಿ ಸಹೋಽಸಿ .ಬಲಮಸಿ ಭ್ರಾಜೋಽಸಿ .ದೇ॒ವಾನಾಂ ಧಾಮಾಮೃತಂ᳚
.ಅಮ॑ರ್ತ್ಯಸ್ತಪೋಜಾಃ . ತ್ವಯೀದಮಂ॒ತಃ .ವಿಶ್ವಂ॑ ಯ॒ಕ್ಷಂ ವಿಶ್ವಂ॑ ಭೂತಂ
ವಿಶ್ವꣳ’ ಸುಭೂತಂ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತಾ ವಿಶ್ವ॑ಸ್ಯ ಜನಯಿ॒ತಾ . ತಂ ತ್ವೋಪದಧೇ
ಕಾಮ॒ದುಘಮಕ್ಷಿ॑ತಂ .ಪ್ರ॒ಜಾಪ॑ತಿಸ್ತ್ವಾ ಸಾದಯತು .ತಯಾದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ

taittirIyabrAhmaNam.pdf 379

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸೀದ .. 3. 11. 1. 21..ಲೋಕಸ್ತಪಸ್ತೇಜಃ ಸಮುದ್ರ ಆಪಃ॑ ಪೃಥಿವ್ಯಗ್ನಿರಂ॒ತರಿ॑ಕ್ಷಂ
ವಾಯುರ್ದ್ಯೌರಾದಿ॒ತ್ಯಶ್ಚಂ॒ದ್ರಮಾ ನಕ್ಷತ್ರಾಣಿ ಸಂವಥ್ಸ॒ರ ಋ॒ತವೋ॒ ಮಾಸಾ॑
ಅರ್ಧಮಾಸಾ
ಅ॑ಹೋರಾ॒ತ್ರೇ ಪೌರ್ಣಮಾ॒ಸೀ ರಾಡಸ್ಯೋಜೋಸ್ಯೇಕವಿꣳಶತಿಃ .. 1.. ಲೋ॒ಕೋಽಸಿ
ಭ॒ರ್ತಾ ತಂ .

ತಪ॒ಸ್ತೇಜೋಽಸಿ ಭ॒ರ್ತೃ ತತ್ .ಸ॒ಮು॒ದ್ರೋಽಸಿ ಭ॒ರ್ತಾ ತಂ .ಆಪಃ॑ ಸ್ಥ ಭ॒ರ್ತ್ರ್ಯಸ್ತಾ
ವಃ .ಪೃಥಿ॒ವೀ ಭ॒ರ್ತ್ರೀ ತಾಂ .ಅ॒ಗ್ನಿರಸಿ ಭ॒ರ್ತಾ ತಂ .ಅಂ॒ತರಿ॑ಕ್ಷಂ ಭ॒ರ್ತೃ ತತ್
.ವಾ॒ಯುರಸಿ ಭ॒ರ್ತಾ ತಂ .ದ್ಯೌರಸಿ ಭ॒ರ್ತ್ರೀ ತಾಂ . ಆ॒ದಿ॒ತ್ಯಶ್ಚಂದ್ರಮಾ॑ ಭ॒ರ್ತಾ
ತಂ .ನಕ್ಷತ್ರಾಣಿ ಸ್ಥ ಭ॒ರ್ತೄಣಿ ತಾನಿ॑ ವಃ .ಸಂವ॒ಥ್ಸರೋಸಿ ಭ॒ರ್ತಾ ತಂ .

ಋ॒ತವೋ॒ ಮಾಸಾ॑ ಅರ್ಧಮಾಸಾ ಭ॒ರ್ತಾರಸ್ತಾನ್,ವಃ . ಅ॒ಹೋರಾ॒ತ್ರೇ ಭ॒ರ್ತ್ರ್ಯೌ ತೇ
ವಾಂ .ಪೌರ್ಣಮಾಸೀ ಭ॒ರ್ತ್ರ್ಯಸ್ತಾ ವಃ . ರಾಡಸಿ ಭ॒ರ್ತ್ರೀ ತಾಂ .ಓಜೋಽಸಿ ಭ॒ರ್ತಾ
ತಮೇಕವಿꣳಶತಿಃ ..
22 ತ್ವಮಗ್ನೇ ರುದ್ರೋ ಅಸುರೋ ಮ॒ಹೋ ದಿ॒ವಃ . ತ್ವꣳ ಶರ್ಧೋ ಮಾರುತಂ ಪೃಕ್ಷ
ಈ॑ಶಿಷೇ .
ತ್ವಂ ವಾತೈ॑ರರುಣೈರ್ಯಾ॑ಸಿ ಶಂಗ॒ಯಃ . ತ್ವಂ ಪೂ॒ಷಾ ವಿ॑ಧ॒ತಃ ಪಾಸಿ॒ ನು ತ್ಮನಾ᳚ .
ದೇವಾ॑
ದೇವೇಷು॑ ಶ್ರಯಧ್ವಂ .ಪ್ರಥ॑ಮಾದ್ವಿತೀಯೇ॑ಷು ಶ್ರಯಧ್ವಂ .ದ್ವಿತೀಯಾಸ್ತೃ॒ತೀಯೇಷು
ಶ್ರಯಧ್ವಂ . ತೃತೀಯಾಶ್ಚತುರ್ಥೇಷು॑ ಶ್ರಯಧ್ವಂ .ಚ॒ತುರ್ಥಾಃ ಪಂ॑ಚ॒ಮೇಷು॑
ಶ್ರಯಧ್ವಂ .ಪಂ॒ಚ॒ಮಾಃ ಷ॒ಷ್ಠೇಷು ಶ್ರಯಧ್ವಂ .. 3. 11. 2. 1..

23ಷ॒ಷ್ಠಾಃ ಸ॑ಪ್ತಮೇಷು॑ ಶ್ರಯಧ್ವಂ .ಸ॒ಪ್ತಮಾ ಅ॑ಷ್ಟಮೇಷು॑ ಶ್ರಯಧ್ವಂ
.ಅ॒ಷ್ಟಮಾ ನ॑ವ॒ಮೇಷು ಶ್ರಯಧ್ವಂ . ನ॒ವ॒ಮಾ ದ॑ಶ॒ಮೇಷು॑ ಶ್ರಯಧ್ವಂ .

ದ॒ಶ॒ಮಾ ಏ॑ಕಾದಶೇಷು॑ ಶ್ರಯಧ್ವಂ . ಏ॒ಕಾದ॒ಶಾ ದ್ವಾದ॒ಶೇಷು॑ ಶ್ರಯಧ್ವಂ .

ದ್ವಾ॒ದ॒ಶಾಸ್ತ್ರಯೋದಶೇಷು॑ ಶ್ರಯಧ್ವಂ . ತ್ರ॒ಯೋದ॒ಶಾಶ್ಚತುರ್ದಶೇಷು॑ ಶ್ರಯಧ್ವಂ
.ಚ॒ತುರ್ದಶಾಃ ಪಂ॑ಚದಶೇಷು॑ ಶ್ರಯಧ್ವಂ .ಪಂ॒ಚ॒ದ॒ಶಾಃ ಷೋಡ॒ಶೇಷು॑
ಶ್ರಯಧ್ವಂ .. 3. 11. 2. 2..

24ಷೋಡ॒ಶಾಃ ಸ॑ಪ್ತದಶೇಷು॑ ಶ್ರಯಧ್ವಂ .ಸ॒ಪ್ತದ॒ಶಾ ಅ॑ಷ್ಟಾದಶೇಷು॑
ಶ್ರಯಧ್ವಂ .ಅ॒ಷ್ಟಾದ॒ಶಾ ಏ॑ಕಾನ್ನವಿꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ .

ಏ॒ಕಾನ್ನ॒ವಿ॒ꣳꣳಶಾ ವಿ॒ꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ .ವಿ॒ꣳꣳಶಾ
ಏ॑ಕವಿ॒ꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶಾ ದ್ವಾ॑ವಿ॒ꣳꣳಶೇಷು॑
ಶ್ರಯಧ್ವಂ .ದ್ವಾ॒ವಿ॒ꣳꣳಶಾಸ್ತ್ರಯೋವಿ॒ꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ .

ತ್ರಯೋ॒ವಿ॒ꣳꣳಶಾಶ್ಚತುರ್ವಿꣳꣳಶೇಷು ಶ್ರಯಧ್ವಂ . ಚ॒ತುರ್ವಿꣳꣳಶಾಃ
ಪಂ॑ಚವಿꣳꣳಶೇಷು ಶ್ರಯಧ್ವಂ .ಪಂಚ॒ವಿ॒ꣳꣳಶಾಃ ಷ॑ಡ್ವಿꣳꣳಶೇಷು॑

380 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶ್ರಯಧ್ವಂ .. 3. 11. 2. 3..

25ಷ॒ಡ್ವಿꣳꣳಶಾಃ ಸ॑ಪ್ತವಿꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ .ಸ॒ಪ್ತವ॒ಿꣳꣳಶಾ
ಅ॑ಷ್ಟಾವಿ॒ꣳꣳಶೇಷು ಶ್ರಯಧ್ವಂ . ಅ॒ಷ್ಟಾವಿ॒ꣳꣳಶಾ ಏ॑ಕಾನ್ನತ್ರಿꣳꣳಶೇಷು॑
ಶ್ರಯಧ್ವಂ .ಏ॒ಕಾನ್ನತ್ರಿ॒ꣳꣳಶಾಸ್ತ್ರಿꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ . ತ್ರಿꣳꣳಶಾ
ಏ॑ಕತ್ರಿ॒ꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ . ಏ॒ಕ॒ತ್ರಿꣳꣳಶಾ ದ್ವಾ᳚ತ್ರಿꣳꣳಶೇಷು॑
ಶ್ರಯಧ್ವಂ .ದ್ವಾ॒ತ್ರಿꣳꣳಶಾಸ್ತ್ರಯಸ್ತ್ರಿꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವಂ .

ದೇವಾ᳚ಸ್ತ್ರಿರೇಕಾದಶಾಸ್ತ್ರಿಸ್ತ್ರಯಸ್ತ್ರಿꣳಶಾಃ .ಉತ್ತ॑ರೇ ಭವತ .ಉತ್ತ॑ರವರ್ತ್ಮಾನ
ಉತ್ತ॑ರಸತ್ವಾನಃ .ಯತ್ಕಾ॑ಮ ಇ॒ದಂ ಜುಹೋಮಿ . ತನ್ಮೇ॒ ಸಮೃದ್ಧ್ಯತಾಂ .ವ॒ಯ2ꣳ
ಸ್ಯಾ॑ಮ॒ ಪತ॑ಯೋ ರಯೀಣಾಂ .ಭೂರ್ಭುವಃ॒ ಸ್ವಃ॑ ಸ್ವಾಹಾ .. 3. 11. 2. 4..ಷ॒ಷ್ಠೇಷು
ಶ್ರಯಧ್ವꣳ ಷೋಡ॒ಶೇಷು॑ ಶ್ರಯಧ್ವꣳ ಷಡ್ವಿꣳꣳಶೇಷು॑ ಶ್ರಯಧ್ವ॒ಮುತ್ತರೇ
ಭವ॒ತೋತ್ತರ ವರ್ತ್ಮಾನ ಉತ್ತ॑ರಸತ್ವಾನಶ್ಚತ್ವಾರಿ॑ ಚ .. 2..

26ಅಗ್ನಾವಿಷ್ಣೂ ಸ॒ಜೋಷ॑ಸಾ . ಇ॒ಮಾವ॑ರ್ಧಂತು ವಾಂ ಗಿರಃ .ದ್ಯುಮ್ನೈರ್ವಾಜೇ॑ಭ॒ಿರಾಗ॑ತಂ
. ರಾಜ್ಞೀ॑ ವ॒ಿರಾಜ್ಞೀ᳚ .ಸ॒ಮ್ರಾಜ್ಞೀ ಸ್ವ॒ರಾಜ್ಞೀ .ಅ॒ರ್ಚಿಃ ಶೋಚಿಃ . ತಪೋ ಹರೋ
ಭಾಃ .ಅ॒ಗ್ನಿಃ ಸೋಮೋ ಬೃಹ॒ಸ್ಪತಿಃ .ವಿಶ್ವೇ ದೇ॒ವಾ ಭುವನಸ್ಯ ಗೋ॒ಪಾಃ .ತೇ ಸರ್ವೇ
ಸಂಗತ್ಯ॑ . ಇ॒ದಂ ಮೇ॒ ಪ್ರಾವತಾ॒ ವಚಃ . ವ॒ಯ2ꣳಸ್ಯಾ॑ಮ॒ ಪತ॑ಯೋ ರಯೀ॒ಣಾಂ .

ಭೂರ್ಭುವಃ॒ ಸ್ವಃ॑ ಸ್ವಾಹಾ .. 3. 11. 3. 1..ಸಂಗತ್ಯ॒ ತ್ರೀಣಿ ಚ .. 3..

27ಅನ್ನಪ॒ತೇಽನ್ನ॑ಸ್ಯ ನೋ ದೇಹಿ .ಅ॒ನ॒ಮೀವಸ್ಯ॑ ಶು॒ಷ್ಮಿಣಃ .ಪ್ರ ಪ್ರ॑ದಾ॒ತಾರಂ
ತಾರಿಷಃ . ಊರ್ಜಂ ನೋ ಧೇಹಿ ದ್ವಿಪದೇ॒ ಚತು॑ಷ್ಪದೇ . ಅಗ್ನೇ ಪೃಥಿವೀಪತೇ .

ಸೋಮ॑ ವೀರುಧಾಂ
ಪತೇ . ತ್ವಷ್ಟಃ ಸಮಿಧಾಂ ಪತೇ .ವಿಷ್ಣವಾಶಾನಾಂ ಪತೇ .ಮಿತ್ರ ಸತ್ಯಾನಾಂ ಪತೇ .
ವರುಣ
ಧರ್ಮಣಾಂ ಪತೇ .. 3. 11. 4. 1..
28ಮ॒ರುತೋ ಗಣಾನಾಂ ಪತಯಃ .ರುದ್ರ॑ ಪಶೂನಾಂ ಪತೇ .ಇಂದ್ರೌ॑ಜಸಾಂ ಪತೇ
.ಬೃಹ॑ಸ್ಪತೇ
ಬ್ರಹ್ಮಣಸ್ಪತೇ .ಆ ರು॒ಚಾ ರೋಚೇಽಹ2ꣳಸ್ವ॒ಯಂ .ರು॒ಚಾ ರು॑ರುಚೇ॒ ರೋಚ॑ಮಾನಃ
.

ಅ॒ತೀತ್ಯಾ॒ದಃ ಸ್ವ॑ರಾ ಭ॑ರೇಹ . ತಸ್ಮಿನ್॒ಯೋನೌ ಪ್ರಜನೌ ಪ್ರಜಾಯೇಯ . ವ॒ಯ2ꣳ
ಸ್ಯಾ॑ಮ॒ ಪತಯೋ ರಯೀ॒ಣಾಂ . ಭೂರ್ಭುವಃ॒ ಸ್ವಃ॑ ಸ್ವಾಹಾ .. 3. 11. 4. 2.. ವರುಣ
ಧರ್ಮಣಾಂ
ಪತೇ ಸ್ವಃ ಸ್ವಾಹಾ .. 4..
29ಸ॒ಪ್ತ ತೇ॑ ಅಗ್ನೇ ಸ॒ಮಿಧಃ ಸ॒ಪ್ತ ಜ॒ಿಹ್ವಾಃ .ಸ॒ಪ್ತರ್ಷಯಃ ಸ॒ಪ್ತ ಧಾಮ ಪ್ರಿ॒ಯಾಣಿ

taittirIyabrAhmaNam.pdf 381

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಸ॒ಪ್ತ ಹೋತ್ರಾ ಅನುವಿದ್ವಾನ್ . ಸ॒ಪ್ತಯೋನೀ॒ರಾ ಪೃಣಸ್ವಾ ಘೃತೇನ॑ .ಪ್ರಾಚೀ ದಿಕ್

.

ಅ॒ಗ್ನಿರ್ದೇ॒ವತಾ . ಅ॒ಗ್ನಿꣳ ಸ ದ॒ಿಶಾಂ ದೇ॒ವಂ ದೇ॒ವತಾನಾಮೃಚ್ಛತು .ಯೋಮೈತಸ್ಯೈ॑
ದಿ॒ಶೋ॑ಽಭಿದಾಸ॑ತಿ .ದ॒ಕ್॒ಷಿಣಾ ದಿಕ್ .ಇಂದ್ರೋ ದೇವತಾ .. 3. 11. 5. 1..
30ಇಂದ್ರꣳꣳ ಸ ದಿ॒ಶಾಂ ದೇವಂ ದೇವತಾನಾಮೃಚ್ಛತು .ಯೋಮೈ॒ತಸ್ಯೈ
ದಿ॒ಶೋ॑ಽಭಿದಾಸ॑ತಿ .ಪ್ರ॒ತೀಚೀ ದಿಕ್ .ಸೋಮೋ ದೇವತಾ .ಸೋಮꣳꣳ ಸ ದಿ॒ಶಾಂ
ದೇವಂ ದೇವತಾನಾಮೃಚ್ಛತು .ಯೋ ಮೈತಸ್ಯೈ॑ ದಿ॒ಶೋ॑ಽಭಿ॒ದಾಸತಿ .ಉದೀಚೀ॒
ದಿಕ್ .

ಮಿ॒ತ್ರಾವರುಣೌ ದೇವತಾ᳚ .ಮಿ॒ತ್ರಾವರುಣೌ ಸ ದಿ॒ಶಾಂ ದೇವೌ ದೇವತಾನಾಮೃಚ್ಛತು
.

ಯೋಮೈ॒ತಸ್ಯೈ ದಿ॒ಶೋ॑ಽಭಿದಾಸ॑ತಿ .. 3. 11. 5. 2..

31ಊ॒ರ್ಧ್ವಾ ದಿಕ್ .ಬೃಹಸ್ಪತಿ॑ರ್ದೇವತಾ .ಬೃಹಸ್ಪತಿ॒ꣳꣳ ಸ ದಿ॒ಶಾಂ
ದೇವಂ ದೇವತಾ॑ನಾಮೃಚ್ಛತು .ಯೋಮೈ॒ತಸ್ಯೈ ದಿ॒ಶೋ॑ಽಭಿದಾಸ॑ತಿ . ಇ॒ಯಂ ದಿಕ್
.ಅದಿ॑ತಿರ್ದೇವತಾ .ಅದಿತಿ॒ꣳꣳ ಸ ದಿ॒ಶಾಂ ದೇ॒ವೀಂ ದೇವತಾ॑ನಾಮೃಚ್ಛತು .ಯೋ
ಮೈತಸ್ಯೈ॑ ದಿ॒ಶೋ॑ಽಭಿ॒ದಾಸತಿ .ಪುರುಷೋದಿಕ್ .ಪುರುಷೋಮೇ॒ ಕಾಮಾಂಥ್ಸಮರ್ಧಯತು
.. 3. 11. 5. 3..

32 ಅಂಧೋ ಜಾಗೃವಿಃ ಪ್ರಾಣ . ಅಸಾ॒ವೇಹಿ॑ . ಬ॒ಧಿ॒ರ ಆ᳚ಕ್ರಂದಯಿತರಪಾನ .

ಅಸಾ॒ವೇಹಿ .

ಉ॒ಷಸ॑ಮುಷಸಮಶೀಯ . ಅ॒ಹಮಸೋ॒ ಜ್ಯೋತಿರಶೀಯ . ಅ॒ಹಮಸೋ॒ಽಪೋಽಶೀಯ
.ವ॒ಯ2ꣳ
ಸ್ಯಾ॑ಮ॒ ಪತ॑ಯೋ ರಯೀಣಾಂ .ಭೂರ್ಭುವಃ॒ ಸ್ವಃ॑ ಸ್ವಾಹಾ .. 3. 11. 5. 3..ದ॒ಕ್ಷಿ॒ಣಾ
ದಿಗಿಂದ್ರೋ ದೇವತಾ॑ ಮಿ॒ತ್ರಾವರುಣೌ ಸ ದಿ॒ಶಾಂ ದೇವೌ ದೇವತಾನಾಮೃಚ್ಛತು॒
ಯೋ
ಮೈತಸ್ಯೈ॑ ದಿ॒ಶೋ॑ಽಭಿದಾಸ॑ತ್ಯರ್ಧಯತು ನವ॑ ಚ .. 5..

33ಯತ್ತೇಽಚಿತಂಯದು ಚಿ॒ತಂ ತೇ ಅಗ್ನೇ .ಯತ್ತ ಊ॒ನಂಯದು॒ ತೇಽತಿ॑ರಿಕ್ತಂ
.ಆ॒ದಿ॒ತ್ಯಾಸ್ತದಂಗಿರಸಶ್ಚಿನ್ವಂತು .ವಿಶ್ವೇ ತೇ ದೇವಾಶ್ಚಿತಿಮಾ ಪೂ॑ರಯಂತು .
ಚಿ॒ತಶ್ಚಾಸಿ ಸಂಚಿ॑ತಶ್ಚಾಸ್ಯಗ್ನೇ . ಏ॒ತಾವಾಗ್॒ಶ್ಚಾಸಿ ಭೂಯಾಗ್ಶ್ಚಾಸ್ಯಗ್ನೇ .ಲೋ॒ಕಂ
ಪೃಣ ಚ್ಛಿ॒ದ್ರಂ ಪೃಣ .ಅಥೋ ಸೀದ ಶಿ॒ವಾ ತ್ವಂ .ಇಂದ್ರಾ॒ಗ್ನೀ ತ್ವಾ॒ ಬೃಹ॒ಸ್ಪತಿಃ
.ಅ॒ಸ್ಮಿನ್,ಯೋನಾವಸೀಷದನ್ .. 3. 11. 6. 1..

34 ತಯಾ ದೇ॒ವತಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ . ತಾ ಅ॑ಸ್ಯ॒ ಸೂದ॑ದೋಹಸಃ .

ಸೋಮಗ್ಗ್

382 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಶ್ರೀಣಂತಿ ಪೃಶ್ನ॑ಯಃ .ಜನ್ಮಂದೇವಾನಾಂ ವಿಶಃ . ತ್ರಿಷ್ವಾರೋಚ॒ನೇ ದಿ॒ವಃ . ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .ಅಗ್ನೇ ದೇವಾꣳ ಇ॒ಹಾವಹ .ಜ॒ಜ್ಞಾನೋ
ವೃಕ್ತಬ॑ರ್ಹಿಷೇ .ಅಸಿ ಹೋತಾ ನ॒ ಈಡ್ಯಃ॑ .ಅಗ॑ನ್ಮ ಮ॒ಹಾ ಮನ॑ಸಾ ಯವಿಷ್ಠಂ ..

3. 11. 6. 2..

35 ಯೋ ದೀ॒ದಾಯ॒ ಸಮಿದ್ಧ॒ ಸ್ವೇ ದು॑ರೋಣೇ . ಚ॒ಿತ್ರಭಾ॑ನೂ ರೋದಸೀ
ಅಂ॒ತರುರ್ವೀ .

ಸ್ವಾ॑ಹುತಂ ವ॒ಿಶ್ವತಃ॑ ಪ್ರತ್ಯಂಚಂ .ಮೇ॒ಧಾ॒ಕಾರಂ ವಿ॒ದಥ॑ಸ್ಯ ಪ್ರ॒ಸಾಧನಂ .

ಅ॒ಗ್ನಿꣳ ಹೋತಾರಂ ಪರಿಭೂತಮಂ ಮ॒ತಿಂ . ತ್ವಾಮರ್ಭ॑ಸ್ಯ ಹ॒ವಿಷಃ ಸಮಾನಮಿತ್
. ತ್ವಾಂ ಮ॒ಹೋ ವೃಣತೇ॒ ನರೋ ನಾನ್ಯಂ ತ್ವತ್ . ಮ॒ನುಷ್ವತ್ತ್ವಾ॒ ನಿಧೀಮಹಿ .

ಮ॒ನುಷ್ವಥ್ಸಮಿ॑ಧೀಮಹಿ .ಅಗ್ನೇ ಮನುಷ್ವದಂಗಿರಃ .. 3. 11. 6. 3..
36ದೇವಾಂದೇ॑ವಾಯ॒ತೇ ಯ॑ಜ . ಅ॒ಗ್ನಿರ್ಹಿ ವಾಜಿನಂ॑ ವಿ॒ಶೇ .ದದಾ॑ತಿ ವಿ॒ಶ್ವಚರ್ಷಣಿಃ
.

ಅ॒ಗ್ನೀ ರಾಯೇ ಸ್ವಾ॒ಭುವಂ᳚ . ಸ ಪ್ರೀತೋ ಯಾ॑ತಿ॒ ವಾರ್ಯಂ . ಇಷಗ್ಗ್॑ ಸ್ತೋತೃಭ್ಯ॒
ಆಭರ .

ಪೃಷ್ಟೋ ದಿ॒ವಿ ಪೃಷ್ಟೋ ಅ॒ಗ್ನಿಃ ಪೃ॑ಥ॒ಿವ್ಯಾಂ .ಪೃ॒ಷ್ಟೋ ವಿಶ್ವಾ ಓಷ॑ಧೀರಾವಿವೇಶ
.ವೈ॒ಶ್ವಾನ॒ರಃ ಸಹ॑ಸಾ ಪೃ॒ಷ್ಟೋ ಅ॒ಗ್ನಿಃ .ಸ ನೋ ದಿವಾ ಸ ರಿ॒ಷಃ ಪಾತು ನಕ್ತಂ
.. 3. 11. 6. 4..ಅ॒ಸೀಷ॒ದ॒ನ್॒ ಯವಿಷ್ಠಮಂಗಿರೋ ನಕ್ತಂ .. 6..

37 ಅ॒ಯಂ ವಾವಯಃ ಪವತೇ .ಸೋ᳚ಽಗ್ನಿರ್ನಾಚಿಕೇ॒ತಃ .ಸಯತ್ಪ್ರಾಙ್ಪವತೇ .ತದಸ್ಯ॒
ಶಿರಃ .ಅಥ॒ ಯದ್ದ॑ಕ್ಷಿ॒ಣಾ .ಸ ದಕ್ಷಿಣಃ ಪ॒ಕ್ಷಃ .ಅಥ॒ ಯತ್ಪ್ರತ್ಯಕ್ . ತತ್ಪುಚ್ಛಂ
.ಯದುದಙ್ .ಸಉತ್ತ॑ರಃ ಪ॒ಕ್ಷಃ .. 3. 11. 7. 1..
38ಅಥಯಥ್ಸಂವಾತಿ . ತದಸ್ಯ ಸ॒ಮಂಚನಂ ಚ ಪ್ರ॒ಸಾರಣಂ ಚ .ಅಥೋ॑
ಸಂಪದೇ॒ವಾಸ್ಯ ಸಾ .ಸꣳ ಹ॒ ವಾ ಅ॑ಸ್ಮೈ ಸ ಕಾಮಃ ಪದ್ಯತೇ .ಯತ್ಕಾ॑ಮೋ॒
ಯಜ॑ತೇ .ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ ಚ॑ಿನುತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ .ಯೋ
ಹ॒ ವಾ
ಅ॒ಗ್ನೇರ್ನಾಚಿಕೇ॒ತಸ್ಯಾ॒ಯತನಂ ಪ್ರತಿ॒ಷ್ಠಾಂ ವೇದ॑ . ಆ॒ಯತನವಾನ್ಭವತಿ . ಗಚ್ಛ॑ತಿ
ಪ್ರತಿ॒ಷ್ಠಾಂ .. 3. 11. 7. 2..

39ಹಿರಣ್ಯಂ ವಾ ಅ॒ಗ್ನೇರ್ನಾಚಿಕೇ॒ತಸ್ಯಾಯತನಂ ಪ್ರತಿ॒ಷ್ಠಾ .ಯ ಏ॒ವಂ ವೇದ॑ .
ಆ॒ಯತ॑ನವಾನ್ಭವತಿ . ಗಚ್ಛ॑ತಿ ಪ್ರತಿ॒ಷ್ಠಾಂ .ಯೋ ಹ॒ ವಾ ಅ॒ಗ್ನೇರ್ನಾಚಿಕೇತಸ್ಯ॒
ಶರೀ॑ರಂ॒ ವೇದ॑ .ಸಶರೀರ ಏ॒ವ ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ .ಹಿರ॑ಣ್ಯಂ
ವಾ ಅ॒ಗ್ನೇರ್ನಾಚಿಕೇ॒ತಸ್ಯ ಶರೀ॑ರಂ .ಯ ಏ॒ವಂ ವೇದ॑ .ಸಶರೀರ ಏ॒ವ ಸ್ವರ್ಗಂ
ಲೋ॒ಕಮೇತಿ .ಅಥೋ॒ ಯಥಾ॑ ರು॒ಕ್ಮ ಉತ್ತಪ್ತೋ ಭಾಯ್ಯಾತ್ .. 3. 11. 7. 3..

40 ಏ॒ವಮೇವ ಸ ತೇಜಸಾ॒ ಯಶಸಾ .ಅ॒ಸ್ಮಿ2ꣳಶ್ಚ ಲೋಕೇ॑ಽಮುಷ್ಮಿಗ್ಗ್ಶ್ಚ ಭಾತಿ .

taittirIyabrAhmaNam.pdf 383

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಉ॒ರವೋ ಹ॒ ವೈ ನಾಮೈತೇ ಲೋ॒ಕಾಃ . ಯೇಽವ॑ರೇಣಾದಿತ್ಯಂ . ಅಥ ಹೈತೇ
ವರೀ॑ಯಾꣳಸೋ
ಲೋ॒ಕಾಃ .ಯೇ ಪರೇಣಾದಿತ್ಯಂ . ಅಂತ॑ವಂತꣳ ಹ॒ ವಾ ಏ॒ಷ ಕ್॒ಷಯ್ಯಂ ಲೋ॒ಕಂ
ಜ॑ಯತಿ .

ಯೋಽವ॑ರೇಣಾದಿತ್ಯಂ .ಅಥ॑ ಹೈಷೋಽನಂ॒ತಮ॑ಪಾರಮಕ್॒ಷಯ್ಯಂ ಲೋ॒ಕಂ ಜ॑ಯತಿ
.

ಯಃ ಪರೇಣಾದಿ॒ತ್ಯಂ .. 3. 11. 7. 4..

41 ಅ॒ನಂತꣳ ಹ॒ ವಾ ಅ॑ಪಾರಮಕ್ಷ॒ಯ್ಯಂ ಲೋಕಂ ಜ॑ಯತಿ .ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ
ಚಿ॑ನುತೇ .ಯಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ .ಅಥೋಯಥಾ॒ ರಥೇ ತಿಷ್ಠನ್ಪಕ್ಷಸೀ
ಪರ್ಯಾವರ್ತ॑ಮಾನೇ ಪ್ರ॒ತ್ಯಪೇಕ್ಷತೇ . ಏ॒ವಮಹೋರಾ॒ತ್ರೇ ಪ್ರ॒ತ್ಯಪೇಕ್ಷತೇ .

ನಾಸ್ಯಾಹೋರಾ॒ತ್ರೇ
ಲೋ॒ಕಮಾಪ್ನುತಃ .ಯೋ᳚ಽಗ್ನಿಂ ನಾ॑ಚಿಕೇ॒ತಂ ಚಿ॑ನುತೇ .ಯಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑
.. 3. 11. 7. 5..ಉತ್ತ॑ರಃ ಪ॒ಕ್ಷೋ ಗಚ್ಛ॑ತಿ ಪ್ರತಿಷ್ಠಾಂ ಭಾ॒ಯ್ಯಾದ್ಯಃ ಪರೇಣಾದಿ॒ತ್ಯಮ॒ಷ್ಟೌ
ಚ॑ .. 7..
42 ಉ॒ಶನ್ ಹ॒ ವೈ ವಾ॑ಜಶ್ರವಸಃ ಸ॑ರ್ವವೇದಸಂ ದ॑ದೌ . ತಸ್ಯ ಹ॒ ನಚಿ॑ಕೇತಾ
ನಾಮ ಪುತ್ರ ಆ॑ಸ . ತꣳ ಹ॑ ಕುಮಾ॒ರꣳ ಸಂತಂ .ದಕ್ಷಿ॑ಣಾಸು ನೀಯಮಾನಾಸು
ಶ್ರ॒ದ್ಧಾಽಽವಿ॑ವೇಶ .ಸ ಹೋ॑ವಾಚ . ತತ ಕಸ್ಮೈ ಮಾಂ ದಾ᳚ಸ್ಯಸೀತಿ॑ .ದ್ವಿತೀಯಂ॑
ತೃ॒ತೀಯಂ᳚ . ತꣳ ಹ॒ ಪರೀ॑ತ ಉವಾಚ .ಮೃತ್ಯವೇ ತ್ವಾ ದದಾಮೀತಿ॑ . ತꣳ ಹ॒
ಸ್ಮೋತ್ಥಿತಂ ವಾಗ॒ಭಿವದತಿ .. 3. 11. 8. 1..

43ಗೌತಮ ಕುಮಾರಮಿತಿ .ಸಹೋವಾಚ .ಪರೇಹಿಮೃತ್ಯೋರ್ಗೃ॒ಹಾನ್ .ಮೃತ್ಯವೇ॒
ವೈ ತ್ವಾ॑ಽದಾಮಿತಿ॑ . ತಂ ವೈ ಪ್ರವಸಂ॑ತಂ ಗಂ॒ತಾಸೀತಿ ಹೋವಾಚ . ತಸ್ಯ ಸ್ಮ ತಿ॒ಸ್ರೋ
ರಾತ್ರೀರನಾ᳚ಶ್ವಾನ್ಗೃ॒ಹೇ ವ॑ಸತಾತ್ .ಸಯದಿ ತ್ವಾ ಪೃ॒ಚ್ಛೇತ್ . ಕುಮಾ॑ರ॒ ಕತಿ॒
ರಾತ್ರೀರವಾಥ್ಸೀರಿತಿ . ತ॒ಿಸ್ರ ಇತಿ ಪ್ರತಿ॑ ಬ್ರೂತಾತ್ . ಕಿಂ ಪ್ರ॑ಥ॒ಮಾꣳ ರಾತ್ರಿಮಾಶ್ನಾ
ಇತಿ॑ .. 3. 11. 8. 2..
44ಪ್ರ॒ಜಾಂ ತ॒ ಇತಿ . ಕಿಂ ದ್ವಿತೀಯಾಮಿತಿ॑ . ಪ॒ಶೂಗ್ಸ್ತ॒ ಇತಿ॑ . ಕಿಂ ತೃ॒ತೀಯಾಮಿತಿ
.ಸಾ॒ಧು॒ಕೃತ್ಯಾಂ ತ॒ ಇತಿ॑ . ತಂ ವೈ ಪ್ರವಸಂ॑ತಂ ಜಗಾಮ . ತಸ್ಯ ಹ ತಿ॒ಸ್ರೋ
ರಾತ್ರೀರನಾ᳚ಶ್ವಾನ್ಗೃ॒ಹ ಉ॑ವಾಸ . ತಮಾಗತ್ಯ॑ ಪಪ್ರಚ್ಛ . ಕುಮಾ॑ರ॒ ಕತಿ
ರಾತ್ರೀರವಾಥ್ಸೀರಿತಿ . ತ॒ಿಸ್ರ ಇತಿ ಪ್ರತ್ಯುವಾಚ .. 3. 11. 8. 3..

45 ಕಿಂ ಪ್ರ॑ಥ॒ಮಾꣳ ರಾತ್ರಿ॑ಮಾಶ್ನಾ॒ ಇತಿ .ಪ್ರಜಾಂ ತ॒ ಇತಿ॑ . ಕಿಂ ದ್ವಿ॒ತೀಯಾಮಿತಿ॑
.ಪ॒ಶೂಗ್ಸ್ತ॒ ಇತಿ॑ . ಕಿಂ ತೃ॒ತೀಯಾಮಿತಿ॑ .ಸಾ॒ಧು॒ಕೃತ್ಯಾಂ ತ॒ ಇತಿ॑ .ನಮಸ್ತೇ
ಅಸ್ತು ಭಗವ॒ ಇತಿ॑ ಹೋವಾಚ .ವರಂ ವೃಣೀಷ್ವೇತಿ .ಪಿ॒ತರಮೇ॒ವ ಜೀವನ್ನಯಾ॒ನೀತಿ॑

384 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ದ್ವಿತೀಯಂ॑ ವೃಣೀಷ್ವೇತಿ .. 3. 11. 8. 4..

46 ಇ॒ಷ್ಟಾಪೂರ್ತಯೋ॒ರ್ಮೇಽಕ್ಷಿ॑ತಿಂ ಬ್ರೂಹೀತಿ॑ ಹೋವಾಚ . ತಸ್ಮೈ ಹೈ॒ತಮ॒ಗ್ನಿಂ
ನಾ॑ಚಿಕೇತಮು॑ವಾಚ . ತತೋ॒ ವೈ ತಸ್ಯೇಷ್ಟಾಪೂ॒ರ್ತೇ ನಾ ಕ್ಷೀ॑ಯೇತೇ .

ನಾಸ್ಯೇಷ್ಟಾಪೂ॒ರ್ತೇ
ಕ್ಷೀ॑ಯೇತೇ .ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ ಚಿ॑ನುತೇ .ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .
ತೃ॒ತೀಯಂ॑
ವೃಣೀಷ್ವೇತಿ . ಪುನ॒ರ್ಮೃ॒ತ್ಯೋರ್ಮೇಽಪಜಿತಿಂ ಬ್ರೂಹೀತಿ॑ ಹೋವಾಚ . ತಸ್ಮೈ॑
ಹೈತಮ॒ಗ್ನಿಂ
ನಾ॑ಚಿಕೇತಮು॑ವಾಚ . ತತೋ॒ ವೈ ಸೋಽಪ ಪುನರ್ಮೃತ್ಯುಮ॑ಜಯತ್ .. 3. 11. 8. 5..

47 ಅಪ॑ ಪುನರ್ಮೃತ್ಯುಂ ಜ॑ಯತಿ . ಯೋಽಗ್ನಿಂ ನಾಚಿಕೇ॒ತಂ ಚ॑ಿನುತೇ . ಯ ಉ॑
ಚೈನಮೇ॒ವಂ
ವೇದ॑ .ಪ್ರ॒ಜಾಪ॑ತ॒ಿರ್ವೈ ಪ್ರ॒ಜಾಕಾಮ॒ಸ್ತಪೋ॑ಽತಪ್ಯತ .ಸ ಹಿರ॑ಣ್ಯ॒ಮುದಾಸ್ಯತ್ .

ತದಗ್ನೌ ಪ್ರಾಸ್ಯತ್ . ತದಸ್ಮೈ ನಾಚ್ಛದಯತ್ . ತದ್ದ್ವಿತೀಯಂ॒ ಪ್ರಾಸ್ಯ॑ತ್ . ತದಸ್ಮೈ
ನೈವಾಚ್ಛ॑ದಯತ್ . ತತ್ತೃ॒ತೀಯಂ ಪ್ರಾಸ್ಯ॑ತ್ .. 3. 11. 8. 6..

48 ತದಸ್ಮೈ ನೈವಾಚ್ಛದಯತ್ . ತದಾ॒ತ್ಮನ್ನೇವ ಹೃದ॒ಯ್ಯೇಽಗ್ನೌ ವೈಶ್ವಾನರೇ
ಪ್ರಾಸ್ಯ॑ತ್ . ತದಸ್ಮಾ ಅಚ್ಛದಯತ್ . ತಸ್ಮಾದ್ಧಿರಣ್ಯಂ ಕನಿಷ್ಠಂ ಧನಾ॑ನಾಂ .

ಭುಂಜತ್ಪ್ರಿಯತ॑ಮಂ .ಹೃದ॒ಯ॒ಜꣳ ಹಿ .ಸ ವೈ ತಮೇವ ನಾವಿಂ॑ದತ್ .ಯಸ್ಮೈ॒ ತಾಂ
ದಕ್ಷಿಣಾ॒ಮನೇ᳚ಷ್ಯತ್ . ತಾಗ್ ಸ್ವಾಯೈವ ಹಸ್ತಾಯ॒ ದಕ್ಷಿ॑ಣಾಯಾನಯತ್ . ತಾಂ
ಪ್ರತ್ಯಗೃಹ್ಣಾತ್ ..

3. 11. 8. 7..

49ದಕ್ಷಾಯ ತ್ವಾ॒ ದಕ್ಷಿ॑ಣಾಂ ಪ್ರತಿ॑ಗೃಹ್ಣಾಮೀತಿ॑ .ಸೋಽದಕ್ಷತ ದಕ್ಷಿ॑ಣಾಂ
ಪ್ರತಿ॒ಗೃಹ್ಯ .ದಕ್ಷ॑ತೇ ಹ॒ ವೈ ದಕ್ಷಿ॑ಣಾಂ ಪ್ರತಿ॒ಗೃಹ್ಯ .ಯ ಏ॒ವಂ ವೇದ॑ .
ಏ॒ತದ್ಧ॑ ಸ್ಮ ವೈ ತದ್ವಿದ್ವಾꣳಸೋ ವಾಜಶ್ರವಸಾ ಗೋತಮಾಃ .ಅಪ್ಯನೂದೇ॒ಶ್ಯಾಂ
ದಕ್ಷಿಣಾಂ॒ ಪ್ರತಿಗೃಹ್ಣಂತಿ . ಉ॒ಭಯೇ॑ನ ವ॒ಯಂ ದ॑ಕ್ಷಿಷ್ಯಾಮಹ ಏ॒ವ ದಕ್ಷಿಣಾಂ
ಪ್ರತಿ॒ಗೃಹ್ಯೇತಿ . ತೇ॑ಽದಕ್ಷಂತ ದಕ್ಷಿಣಾಂ ಪ್ರತಿ॒ಗೃಹ್ಯ॑ .ದಕ್ಷತೇ ಹ॒
ವೈ ದಕ್ಷಿಣಾಂ ಪ್ರತಿಗೃಹ್ಯ॑ .ಯ ಏ॒ವಂ ವೇದ . ಪ್ರಹಾನ್ಯಂ ವ್ಲೀನಾತಿ .. 3. 11. 8. 8..

ವ॒ದ॒ತ್ಯಾಶ್ನಾ ಇತ್ಯುವಾಚ ದ್ವಿತೀಯಂ॑ ವೃಣೀಷ್ವೇತ್ಯಜಯತ್ತೃ॒ತೀಯಂ॒
ಪ್ರಾಸ್ಯ॑ದಗೃಹ್ಣಾದ್ಯ ಏ॒ವಂ ವೇದೈಕಂ॑ ಚ .. 8..

50 ತꣳ ಹೈತಮೇಕೇ॑ ಪಶುಬಂಧ ಏ॒ವೋತ್ತರವೇದ್ಯಾಂ ಚಿ॑ನ್ವತೇ .
ಉ॒ತ್ತ॒ರ॒ವೇ॒ದಿಸ॑ಮ್ಮಿತ ಏ॒ಷೋಽಗ್ನಿರಿತಿ ವದಂ॑ತಃ . ತನ್ನ ತಥಾ ಕು॒ರ್ಯಾತ್ .

ಏ॒ತಮ॒ಗ್ನಿಂ ಕಾಮೇನ॒ ವ್ಯ॑ರ್ದ್ಧಯೇತ್ .ಸ ಏ॑ನಂ ಕಾಮೇನ॒ ವ್ಯೃದ್ಧಃ . ಕಾಮೇನ॒

taittirIyabrAhmaNam.pdf 385

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ವ್ಯ॑ರ್ದ್ಧಯೇತ್ .ಸೌಮ್ಯೇ ವಾವೈನ॑ಮಧ್ವರೇ ಚಿ॑ನ್ವೀತ .ಯತ್ರ॑ ವಾ ಭೂಯಿಷ್ಠಾ॒
ಆಹುತಯೋ ಹೂ॒ಯೇರನ್॑ . ಏ॒ತಮಗ್ನಿಂ ಕಾಮೇನ॒ ಸಮರ್ದ್ಧಯತಿ . ಸ ಏ॑ನಂ॒
ಕಾಮೇನ॒
ಸಮೃದ್ಧಃ .. 3. 11. 9. 1..
51 ಕಾಮೇನ॒ ಸಮ॑ರ್ದ್ಧಯತಿ .ಅಥ ಹೈನಂ ಪುರರ್ಷ॑ಯಃ . ಉ॒ತ್ತ॒ರ॒ವೇದ್ಯಾಮೇ॒ವ
ಸ॒ತ್ರಿಯಮಚಿನ್ವತ . ತತೋ ವೈ ತೇಽವಿಂ॑ದಂತ ಪ್ರಜಾಂ . ಅ॒ಭಿ ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಮಜಯನ್
.ವಿಂ॒ದತ ಏ॒ವ ಪ್ರ॒ಜಾಂ .ಅ॒ಭಿ ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ಜ॑ಯತಿ .ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ
ಚಿ॑ನುತೇ .ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .ಅಥ ಹೈನಂ ವಾಯುರೃದ್ಧಿಕಾಮಃ .. 3.
11. 9. 2..

52 ಯ॒ಥಾ॒ನ್ಯುಪ್ತಮೇ॒ವೋಪ॑ದಧೇ . ತತೋ॒ ವೈ ಸ ಏ॒ತಾಮೃದ್ಧಿ॑ಮಾರ್ಧ್ನೋತ್ .

ಯಾಮಿ॒ದಂ
ವಾಯುರ್ ಋ॒ದ್ಧಃ . ಏ॒ತಾಮೃದ್ಧಿ॑ಮೃಧ್ನೋತಿ . ಯಾಮಿ॒ದಂ ವಾ॒ಯುರ್ ಋ॒ದ್ಧಃ .

ಯೋಽಗ್ನಿಂ
ನಾ॑ಚಿಕೇತಂ ಚ॑ಿನುತೇ .ಯ ಉ॑ ಚೈನಮೇವಂ ವೇದ॑ . ಅಥ ಹೈನಂ ಗೋಬ॒ಲೋ
ವಾರ್ಷ್ಣಃ
ಪ॒ಶುಕಾ॑ಮಃ .ಪಾಂಕ್ತಮೇ॒ವ ಚಿ॑ಕ್ಯೇ .ಪಂಚ ಪುರಸ್ತಾ᳚ತ್ .. 3. 11. 9. 3..

53ಪಂಚ ದಕ್ಷಿಣ॒ತಃ .ಪಂಚ ಪ॒ಶ್ಚಾತ್ .ಪಂಚೋ᳚ತ್ತರತಃ .ಏಕಾಂ ಮಧ್ಯೇ᳚
. ತತೋ॒ ವೈ ಸ ಸ॒ಹಸ್ರಂ ಪ॒ಶೂನ್ಪ್ರಾಪ್ನೋತ್ .ಪ್ರ ಸ॒ಹಸ್ರಂ ಪ॒ಶೂನಾಪ್ನೋತಿ .

ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ ಚ॑ಿನುತೇ .ಯಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .ಅಥ॑ ಹೈನಂ
ಪ್ರ॒ಜಾಪತಿ॒ರ್ಜ್ಯೈಷ್ಠ್ಯಕಾಮೋಯಶ॑ಸ್ಕಾಮಃ ಪ್ರ॒ಜನನಕಾಮಃ . ತ್ರಿವೃತ॑ಮೇವ
ಚಿ॑ಕ್ಯೇ .. 3. 11. 9. 4..
54ಸ॒ಪ್ತ ಪು॒ರಸ್ತಾತ್ . ತಿ॒ಸ್ರೋ ದ॑ಕ್ಷಿಣ॒ತಃ .ಸ॒ಪ್ತ ಪ॒ಶ್ಚಾತ್ . ತಿ॒ಸ್ರ ಉ॑ತ್ತರತಃ .
ಏಕಾಂಮಧ್ಯೇ .ತತೋ॒ ವೈ ಸ ಪ್ರಯಶೋ॒ ಜ್ಯೈಷ್ಠ್ಯ॑ಮಾಪ್ನೋತ್ .ಏ॒ತಾಂ ಪ್ರಜಾತಿಂ॒
ಪ್ರಾಜಾ॑ಯತ
.ಯಾಮಿ॒ದಂ ಪ್ರ॒ಜಾಃ ಪ್ರಜಾಯಂ॑ತೇ . ತ್ರಿವೃದ್ವೈ ಜ್ಯೈಷ್ಠ್ಯಂ .ಮಾತಾ ಪ॒ಿತಾ ಪುತ್ರಃ ..
3. 11. 9. 5..

55 ತ್ರಿವೃತ್ಪ್ರಜನ॑ನಂ . ಉ॒ಪಸ್ಥೋ ಯೋನಿರ್ಮಧ್ಯ॒ಮಾ . ಪ್ರ ಯಶೋ॒
ಜ್ಯೈಷ್ಠ್ಯಮಾಪ್ನೋತಿ .

ಏ॒ತಾಂ ಪ್ರಜಾತಿಂ ಪ್ರಜಾಯತೇ .ಯಾಮಿದಂ ಪ್ರ॒ಜಾಃ ಪ್ರ॒ಜಾಯಂತೇ .ಯೋ᳚ಽಗ್ನಿಂ
ನಾ॑ಚಿಕೇತಂ

386 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಚಿ॑ನುತೇ .ಯ ಉ॑ ಚೈನಮೇವಂ ವೇದ॑ . ಅಥ॑ ಹೈನಮಿಂದ್ರೋ ಜ್ಯೈಷ್ಠ್ಯ॑ಕಾಮಃ .
ಊ॒ರ್ಧ್ವಾ
ಏ॒ವೋಪ॑ದಧೇ . ತತೋ ವೈ ಸ ಜ್ಯೈಷ್ಠ್ಯಮಗಚ್ಛತ್ .. 3. 11. 9. 6..

56ಜ್ಯೈಷ್ಠ್ಯಂ ಗಚ್ಛತಿ .ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ ಚಿ॑ನುತೇ .ಯಉ॑ ಚೈನಮೇವಂ
ವೇದ॑ .ಅಥ॑ ಹೈನಮ॒ಸಾವಾದಿ॒ತ್ಯಃ ಸ್ವ॒ರ್ಗಕಾ॑ಮಃ .ಪ್ರಾಚೀ॑ರೇವೋಪ॑ದಧೇ . ತತೋ॒
ವೈ ಸೋಽಭಿ ಸ್ವರ್ಗಂ ಲೋ॒ಕಮ॑ಜಯತ್ . ಅ॒ಭಿ ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ಜ॑ಯತಿ .

ಯೋಽಗ್ನಿಂ
ನಾ॑ಚಿಕೇತಂ ಚಿ॑ನುತೇ .ಯಉ॑ ಚೈನಮೇವಂ ವೇದ॑ .ಸಯದೀಚ್ಛೇತ್ .. 3. 11. 9. 7..

57ತೇಜ॒ಸ್ವೀ ಯ॑ಶ॒ಸ್ವೀ ಬ್ರಹ್ಮವರ್ಚಸೀ ಸ್ಯಾ॒ಮಿತಿ .ಪ್ರಾಙಾಹೋತುರ್ಧಿಷ್ಣ್ಯಾ॒ದುಥ್ಸರ್ಪೇತ್
.

ಯೇಯಂ ಪ್ರಾಗಾ॒ದ್ಯಶಸ್ವತೀ . ಸಾ ಮಾ ಪ್ರೋರ್ಣೋತು . ತೇಜಸಾ ಯಶ॑ಸಾ
ಬ್ರಹ್ಮವರ್ಚಸೇನೇತಿ॑ .
ತೇ॒ಜ॒ಸ್ವ್ಯೇವ ಯ॑ಶ॒ಸ್ವೀ ಬ್ರಹ್ಮವರ್ಚಸೀ ಭ॑ವತಿ .ಅಥಯದೀ॒ಚ್ಛೇತ್ .ಭೂಯಿಷ್ಠಂ
ಮೇ॒ ಶ್ರದ್ದಧೀರನ್ . ಭೂಯಿ॑ಷ್ಠಾ॒ ದಕ್ಷಿಣಾ ನಯೇಯುರಿತಿ . ದಕ್ಷಿಣಾಸು
ನೀಯಮಾನಾಸು॒
ಪ್ರಾಚ್ಯೇಹಿ ಪ್ರಾಚ್ಯೇಹೀತಿ॒ ಪ್ರಾಚೀ ಜುಷಾಣಾ ವೇತ್ವಾಜ್ಯ॑ಸ್ಯ ಸ್ವಾಹೇತಿ॑ ಸ್ರುವೇಣೋಪ॒
ಹತ್ಯಾಹವನೀಯೇ॑ ಜುಹುಯಾತ್ .. 3. 11. 9. 8..

58ಭೂಯಿಷ್ಠಮೇವಾಸ್ಮೈ ಶ್ರದ್ದ॑ಧತೇ .ಭೂಯಿ॑ಷ್ಠಾ॒ ದಕ್ಷಿ॑ಣಾ ನಯಂತಿ
.ಪುರೀ॑ಷಮುಪ॒ಧಾಯ॑ .ಚಿ॒ತ॒ಿಕ್ಲೃ॒ಪ್ತಿಭಿ॑ರಭಿ॒ಮೃಶ್ಯ .ಅ॒ಗ್ನಿಂ
ಪ್ರ॒ಣೀಯೋಪಸಮಾಧಾಯ॑ .ಚತ॑ಸ್ರ ಏ॒ತಾ ಆಹುತೀರ್ಜುಹೋತಿ . ತ್ವಮ॑ಗ್ನೇ ರು॒ದ್ರ
ಇತಿ॑ ಶತರುದ್ರೀಯ॑ಸ್ಯ ರೂಪಂ .ಅಗ್ನಾವಿಷ್ಣೂ ಇತಿ॑ ವಸೋರ್ಧಾರಾ॑ಯಾಃ .
ಅನ್ನಪತ॒ ಇತ್ಯ॑ನ್ನ ಹೋ॒ಮಃ .ಸ॒ಪ್ತ ತೇ ಅಗ್ನೇ ಸ॒ಮಿಧಃ॑ ಸ॒ಪ್ತ ಜಿ॒ಹ್ವಾ
ಇತಿ॑ ವಿಶ್ವಪ್ರೀಃ .. 3. 11. 9. 9..ಸಮೃದ್ಧ॒ ಋದ್ಧಿಕಾಮಃ ಪು॒ರಸ್ತಾ᳚ಚ್ಚಿಕ್ಯೇ
ಪುತ್ರೋಽಗಚ್ಛದಿಚ್ಛೇಜ್ಜುಹುಯಾದ್ವಿಶ್ವ॒ಪ್ರೀಃ .. 9..ಪುರರ್ಷ॑ಯೋ ವಾಯುರ್ಗೋಬ॒ಲಃ
ಸ॒ಹಸ್ರಂ ಪ್ರ॒ಜಾಪತಿಸ್ತ್ರಿ॒ವೃದಿಂದ್ರೋಸಾವಾ॑ದಿ॒ತ್ಯಃ ಸ ಯದೀ॒ಚ್ಛೇತ್ ..

59ಯಾಂ ಪ್ರ॑ಥ॒ಮಾಮಿಷ್ಟಕಾಮುಪದಧಾ॑ತಿ . ಇ॒ಮಂ ತಯಾ ಲೋಕಮ॒ಭಿಜ॑ಯತಿ .

ಅಥೋ॒
ಯಾ ಅ॒ಸ್ಮಿ3ꣳಲ್ಲೋಕೇ ದೇವತಾಃ . ತಾಸಾ॒ꣳꣳ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ .

ಯಾಂ ದ್ವಿತೀಯಾಮುಪ॒ದಧಾತಿ .ಅಂತ॒ರಿ॒ಕ್॒ಷಲೋ॒ಕಂ ತಯಾಽಭಿಜಯತಿ .ಅಥೋ
ಯಾ ಅಂತರಿಕ್ಷಲೋ॒ಕೇ ದೇವತಾಃ . ತಾಸಾꣳꣳ ಸಾಯು॑ಜ್ಯꣳ ಸಲೋಕತಾಮಾಪ್ನೋತಿ
.ಯಾಂ

taittirIyabrAhmaNam.pdf 387

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ತೃ॒ತೀಯಾಮುಪ॒ದಧಾತಿ .ಅ॒ಮುಂ ತಯಾ ಲೋ॒ಕಮಭಿಜ॑ಯತಿ .. 3. 11. 10. 1..

60 ಅಥೋ॒ ಯಾ ಅ॒ಮುಷ್ಮಿಂ॑ ಲ್ಲೋಕೇ ದೇ॒ವತಾಃ . ತಾಸಾ॒ꣳꣳ ಸಾಯು॑ಜ್ಯꣳ
ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ .

ಅಥೋ॒ ಯಾ ಅ॒ಮೂರಿತರಾ ಅ॒ಷ್ಟಾದಶ . ಯ ಏ॒ವಾಮೀ ಉ॒ರವ॑ಶ್ಚ
ವರೀ॑ಯಾꣳಸಶ್ಚ ಲೋಕಾಃ
. ತಾನೇವ ತಾಭಿ॑ರ॒ಭಿಜ॑ಯತಿ . ಕಾಮ॒ಚಾರೋ ಹ॒ ವಾ ಅ॑ಸ್ಯೋರುಷು ಚ॒
ವರೀ॑ಯಃಸು
ಚ ಲೋ॒ಕೇಷು ಭವತಿ .ಯೋಽಗ್ನಿಂ ನಾಚಿಕೇ॒ತಂ ಚಿ॑ನು॒ತೇ .ಯ ಉ॑ ಚೈನಮೇ॒ವಂ
ವೇದ॑
.ಸಂ॒ವ॒ಥ್ಸ॒ರೋ ವಾ ಅ॒ಗ್ನಿರ್ನಾಚಿಕೇತಃ . ತಸ್ಯ ವಸಂತಃ ಶಿರಃ .. 3. 11. 10. 2..
61 ಗ್ರೀ॒ಷ್ಮೋ ದಕ್ಷಿಣಃ ಪ॒ಕ್ಷಃ .ವ॒ರ್॒ಷಾ ಉತ್ತ॑ರಃ . ಶ॒ರತ್ಪುಚ್ಛಂ .ಮಾಸಾಃ᳚
ಕರ್ಮಕಾರಾಃ . ಅ॒ಹೋರಾತ್ರೇ ಶ॑ತರು॒ದ್ರೀಯಂ᳚ . ಪ॒ರ್ಜನ್ಯೋ ವಸೋರ್ಧಾರಾ .

ಯಥಾ॒ ವೈ
ಪ॒ರ್ಜನ್ಯಃ॒ ಸುವೃಷ್ಟಂ ವೃ॒ಷ್ಟ್ವಾ .ಪ್ರ॒ಜಾಭ್ಯಃ ಸರ್ವಾನ್ಕಾಮಾಂ᳚ಥ್ಸಂಪೂರಯತಿ .

ಏ॒ವಮೇ॒ವ ಸ ತಸ್ಯ ಸರ್ವಾನ್ಕಾಮಾಂ॒ಥ್ಸಂಪೂರಯತಿ . ಯೋಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ
ಚಿ॑ನುತೇ ..
3. 11. 10. 3..

62 ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ . ಸಂವ॒ಥ್ಸರೋ ವಾ ಅ॒ಗ್ನಿರ್ನಾ॑ಚಿಕೇತಃ . ತಸ್ಯ॑
ವಸಂ॒ತಃ
ಶಿರಃ . ಗ್ರೀಷ್ಮೋ ದಕ್ಷಿಣಃ ಪ॒ಕ್ಷಃ . ವ॒ರ್॒ಷಾಃ ಪುಚ್ಛಂ᳚ . ಶ॒ರದುತ್ತರಃ
ಪ॒ಕ್ಷಃ .ಹೇಮಂ॒ತೋ ಮಧ್ಯಂ .ಪೂ॒ರ್ವ॒ಪ॒ಕ್ಷಾಶ್ಚಿತಯಃ . ಅ॒ಪ॒ರ॒ಪ॒ಕ್ಷಾಃ
ಪುರೀಷಂ . ಅ॒ಹೋರಾತ್ರಾಣೀಷ್ಟಕಾಃ . ಏ॒ಷ ವಾವ ಸೋಽಗ್ನಿರ॑ಗ್ನಿಮಯಃ॑
ಪುನರ್ಣ॒ವಃ
.ಅ॒ಗ್ನಿಮಯೋ ಹ॒ ವೈ ಪುನರ್ಣ॒ವೋ ಭೂತ್ವಾ .ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ . ಆ॒ದಿ॒ತ್ಯಸ್ಯ॒
ಸಾಯು॑ಜ್ಯಂ .ಯೋ᳚ಽಗ್ನಿಂ ನಾ॑ಚಿಕೇತಂ ಚ॑ಿನುತೇ .ಯ ಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .. 3.
11. 10. 4.. ಅ॒ಮುಂ ತಯಾ ಲೋ॒ಕಮ॒ಭಿ ಜ॑ಯತಿ ಶಿರಶ್ಚಿನುತ ಇಷ್ಟಕಾ॒ಷ್ಷಟ್ಚ .. 10..
ಲೋ॒ಕಸ್ತ್ವಮ॒ಗ್ನೇಽಗ್ನಾವಿಷ್ಣೂ ಅನ್ನಪತೇ ಸ॒ಪ್ತ ತೇ॑ ಅಗ್ನೇಯತ್ತೇ ಚಿ॑ತಮಯಮು॒ಶನ್,

ಹ॒ ವೈ ತꣳ ಹೈತಂ ಯಾಂ ಪ್ರ॑ಥ॒ಮಾಮಿಷ್ಟ॑ಕಾಂ ದಶ .. 10..ಲೋ॒ಕ ಆ॑ದಿ॒ತ್ಯ
ಓಜೋಸ್ಯೂರ್ಧ್ವಾ ದಿಗ॑ನಂತꣳ ಹ॒ ವೈ ಕಾಮೇನ ಗ್ರೀಷ್ಮೋ ದ್ವಿಷಷ್ಟಿಃ .. 62..

ಲೋ॒ಕೋಸಿ॒
ಯ ಉ॑ಚೈನಮೇ॒ವಂ ವೇದ॑ ..

388 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಕಾಠಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3

ಚಾತುರ್ಹೋತ್ರ ಚಯನಂ ವೈಶ್ವಸೃಜ ಚಯನಂ ಚ
1ತುಭ್ಯಂ ತಾಅಂಗಿರಸ್ತಮಾ॒ಽಶ್ಯಾಮತಂ ಕಾಮ॑ಮಗ್ನೇ .ಆಶಾನಾಂ ತ್ವಾ॒ ವಿಶ್ವಾ॒ ಆಶಾಃ᳚
.ಅನು ನೋಽದ್ಯಾನುಮತಿ॒ರನ್ವಿದನುಮತೇ ತ್ವಂ . ಕಾಮೋ ಭೂತಸ್ಯ ಕಾಮಸ್ತದಗ್ರೇ
.

ಬ್ರಹ್ಮ॑ ಜಜ್ಞಾ॒ನಂ ಪಿ॒ತಾ ವಿ॒ರಾಜಾಂ . ಯ॒ಜ್ಞೋ ರಾಯೋ॑ಽಯಂ ಯ॒ಜ್ಞಃ . ಆಪೋ॑
ಭ॒ದ್ರಾ
ಆದಿತ್ಪ॑ಶ್ಯಾಮಿ . ತುಭ್ಯಂ ಭರಂತಿ॒ ಯೋ ದೇ॒ಹ್ಯಃ . ಪೂರ್ವಂ ದೇವಾ ಅಪ॑ರೇಣ
ಪ್ರಾಣಾಪಾ॒ನೌ .
ಹ॒ವ್ಯ॒ವಾಹಗ್ಗ್॒ ಸ್ವಿಷ್ಟಂ .. 3. 12. 1. 1.. ತುಭ್ಯಂ॒ ದಶ॑ .. 1..
2ದೇ॒ವೇಭ್ಯೋ ವೈ ಸ್ವ॒ರ್ಗೋ ಲೋಕಸ್ತಿ॒ರೋಽಭವತ್ . ತೇ ಪ್ರ॒ಜಾಪತಿಮಬ್ರುವನ್
.ಪ್ರಜಾಪತೇ ಸ್ವ॒ರ್ಗೋ ವೈ ನೋ॑ ಲೋ॒ಕಸ್ತಿ॒ರೋಽಭೂತ್ . ತಮನ್ವಿಚ್ಛೇತಿ .

ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರನ್ವೈ᳚ಚ್ಛತ್ . ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರ್ನಾನ್ವ॑ವಿಂದತ್ .

ತಮಿಷ್ಟಿಭ॒ಿರನ್ವೈಚ್ಛತ್ . ತಮಿಷ್ಟಿಭ॒ಿರನ್ವ॑ವಿಂದತ್ . ತದಿಷ್ಟೀನಾಮಿಷ್ಟಿತ್ವಂ .

ಏಷ್ಟ॑ಯೋ ಹ॒ ವೈ ನಾಮ . ತಾ ಇಷ್ಟಯ॒ ಇತ್ಯಾಚ॑ಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ .

ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ
ಇವ॒ ಹಿ ದೇವಾಃ .. 3. 12. 2. 1..
3ತಮಾಶಾಽಬ್ರವೀತ್ .ಪ್ರಜಾಪತ ಆ॒ಶಯಾ॒ ವೈ ಶ್ರಾಮ್ಯಸಿ . ಅ॒ಹಮು ವಾ ಆಶಾಽಸ್ಮಿ
.ಮಾಂ ನು
ಯ॑ಜಸ್ವ .ಅಥ ತೇ ಸ॒ತ್ಯಾಽಽಶಾ ಭವಿಷ್ಯತಿ .ಅನು॑ ಸ್ವರ್ಗಂ ಲೋಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ॑
. ಸ ಏ॒ತಮಗ್ನಯೇ ಕಾಮಾಯ ಪುರೋಡಾಶಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರವಪತ್ .

ಆ॒ಶಾಯೈ
ಚ॒ರುಂ .ಅನುಮತ್ಯೈ ಚ॒ರುಂ .ತತೋ॒ ವೈ ತಸ್ಯ ಸ॒ತ್ಯಾಽಽಶಾಽಭವತ್ .ಅನು ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಮವಿಂದತ್ . ಸ॒ತ್ಯಾ ಹ॒ ವಾ ಅ॒ಸ್ಯಾಶಾ ಭವತಿ . ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ವಿಂದತಿ .

ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ ವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ
.ಅ॒ಗ್ನಯೇ
ಕಾಮಾಯ॒ ಸ್ವಾಹಾಽಽಶಾಯೈ ಸ್ವಾಹಾ . ಅನು॑ಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರ॒ಜಾಪ॑ತಯೇ॒
ಸ್ವಾಹಾ .
ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋ॒ಕಾಯ ಸ್ವಾಹಾಽಗ್ನಯೇ᳚ ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 12. 2. 2..

taittirIyabrAhmaNam.pdf 389

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

4 ತಂ ಕಾಮೋಽಬ್ರವೀತ್ . ಪ್ರಜಾಪತೇ ಕಾಮೇನ॒ ವೈ ಶ್ರಾಮ್ಯಸಿ . ಅ॒ಹಮು ವೈ
ಕಾಮೋಽಸ್ಮಿ
.ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ॑ ತೇ ಸ॒ತ್ಯಃ ಕಾಮೋ ಭವಿಷ್ಯತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ವೇ॒ಥ್ಸ್ಯಸೀತಿ . ಸ ಏ॒ತಮ॒ಗ್ನಯೇ ಕಾಮಾಯ ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರವಪತ್ .

ಕಾಮಾಯಚ॒ರುಂ .ಅನುಮತ್ಯೈ ಚ॒ರುಂ .ತತೋ॒ ವೈ ತಸ್ಯ ಸ॒ತ್ಯಃ ಕಾಮೋಽಭವತ್
.ಅನು॑
ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮ॑ವಿಂದತ್ .ಸ॒ತ್ಯೋ ಹ॒ ವಾ ಅ॑ಸ್ಯ ಕಾಮೋ ಭವತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ
ವಿಂದತಿ .ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ॑
ಜುಹೋತಿ
. ಅ॒ಗ್ನಯೇ ಕಾಮಾಯ॒ ಸ್ವಾಹಾ॒ ಕಾಮಾಯ॒ ಸ್ವಾಹಾ᳚ . ಅನು॑ಮತ್ಯೈ ಸ್ವಾಹಾ᳚
ಪ್ರ॒ಜಾಪತಯೇ॒
ಸ್ವಾಹಾ .ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒ ಸ್ವಾಹಾ॒ಽಗ್ನಯೇ ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 12. 2. 3..
5ತಂ ಬ್ರಹ್ಮಾ᳚ಬ್ರವೀತ್ .ಪ್ರಜಾಪತೇ ಬ್ರಹ್ಮಣಾ॒ ವೈ ಶ್ರಾಮ್ಯಸಿ .ಅ॒ಹಮು ವೈ ಬ್ರಹ್ಮಾಸ್ಮಿ
.ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ ತೇ ಬ್ರಹ್ಮ॒ಣ್ವಾನ್,ಯ॒ಜ್ಞೋ ಭ॑ವಿಷ್ಯತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ
ವೇ॒ಥ್ಸ್ಯಸೀತಿ . ಸ ಏ॒ತಮ॒ಗ್ನಯೇ ಕಾಮಾಯ ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರವಪತ್ .

ಬ್ರಹ್ಮ॑ಣೇ ಚ॒ರುಂ . ಅನು॑ಮತ್ಯೈ ಚ॒ರುಂ . ತತೋ॒ ವೈ ತಸ್ಯ ಬ್ರಹ್ಮ॒ಣ್ವಾನ್,

ಯ॒ಜ್ಞೋ॑ಽಭವತ್
.ಅನು ಸ್ವರ್ಗಂ ಲೋ॒ಕಮ॑ವಿಂದತ್ .ಬ್ರ॒ಹ್ಮಣ್ವಾನ್, ಹ॒ ವಾ ಅ॑ಸ್ಯ ಯ॒ಜ್ಞೋ ಭ॑ವತಿ .

ಅನು
ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವಿಂದತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ
ವೇದ॑
. ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಕಾಮಾಯ॒ ಸ್ವಾಹಾ ಬ್ರಹ್ಮ॑ಣೇ ಸ್ವಾಹಾ .

ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ
ಪ್ರ॒ಜಾಪತಯೇ॒ ಸ್ವಾಹಾ . ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋ॒ಕಾಯ ಸ್ವಾಹಾಽಗ್ನಯೇ᳚ ಸ್ವಿಷ್ಟಕೃತೇ॒
ಸ್ವಾಹೇತಿ॑
.. 3. 12. 2. 4..

6 ತಂಯ॒ಜ್ಞೋಽಬ್ರವೀತ್ .ಪ್ರಜಾಪತೇ ಯ॒ಜ್ಞೇನ॒ ವೈ ಶ್ರಾಮ್ಯಸಿ . ಅ॒ಹಮು॒ ವೈ

390 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಯ॒ಜ್ಞೋ᳚ಽಸ್ಮಿ .ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ॑ ತೇ ಸ॒ತ್ಯೋ ಯ॒ಜ್ಞೋ ಭ॑ವಿಷ್ಯತಿ .ಅನು॑
ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ .ಸ ಏ॒ತಮ॒ಗ್ನಯೇ ಕಾಮಾಯಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರವಪತ್ . ಯ॒ಜ್ಞಾಯ॑ ಚ॒ರುಂ .ಅನು॑ಮತ್ಯೈ ಚ॒ರುಂ . ತತೋ॒ ವೈ ತಸ್ಯ ಸ॒ತ್ಯೋ
ಯ॒ಜ್ಞೋ॑ಽಭವತ್ . ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮ॑ವಿಂದತ್ . ಸ॒ತ್ಯೋ ಹ॒ ವಾ ಅ॑ಸ್ಯ
ಯ॒ಜ್ಞೋ
ಭ॑ವತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವಿಂದತಿ .ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾಯಜ॑ತೇ .ಯಉ॑
ಚೈನದೇವಂವೇದ॑ .ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಕಾಮಾ॑ಯ॒ ಸ್ವಾಹಾ ಯ॒ಜ್ಞಾಯ॒
ಸ್ವಾಹಾ
. ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರಜಾಪ॑ತಯೇ॒ ಸ್ವಾಹಾ . ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒
ಸ್ವಾಹಾಽಗ್ನಯೇ᳚
ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ .. 3. 12. 2. 5..

7 ತಮಾಪೋ᳚ಽಬ್ರುವನ್ .ಪ್ರಜಾಪತೇಽಪ್ಸು ವೈ ಸರ್ವೇ ಕಾಮಾಃ ಶ್ರಿತಾಃ .ವ॒ಯಮು॒
ವಾ ಆಪಃ ಸ್ಮಃ
. ಅ॒ಸ್ಮಾನ್ನು ಯ॑ಜಸ್ವ .ಅಥ ತ್ವಯಿ॒ ಸರ್ವೇ ಕಾಮಾಃ ಶ್ರಯಿಷ್ಯಂತೇ .ಅನು ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ
ವೇ॒ಥ್ಸ್ಯಸೀತಿ . ಸ ಏ॒ತಮ॒ಗ್ನಯೇ ಕಾಮಾಯ ಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರವಪತ್ .

ಅ॒ದ್ಭ್ಯಶ್ಚ॒ರುಂ .ಅನು॑ಮತ್ಯೈ ಚ॒ರುಂ .ತತೋ ವೈ ತಸ್ಮಿಂಥ್ಸರ್ವೇ॒ ಕಾಮಾ ಅಶ್ರಯಂತ
.

ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮ॑ವಿಂದತ್ . ಸರ್ವೇ ಹ॒ ವಾ ಅ॑ಸ್ಮಿ॒ನ್ ಕಾಮಾಃ ಶ್ರಯಂತೇ .
ಅನು ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ವಿಂದತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ .
ಸೋಽತ್ರ
ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಕಾಮಾಯ॒ ಸ್ವಾಹಾಽದ್ಭ್ಯಃ ಸ್ವಾಹಾ . ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ᳚
ಪ್ರ॒ಜಾಪತಯೇ॒
ಸ್ವಾಹಾ .ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒ ಸ್ವಾಹಾ॒ಽಗ್ನಯೇ ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 12. 2. 6..
8 ತಮಗ್ನಿರ್ಬ॑ಲ॒ಿಮಾನಬ್ರವೀತ್ . ಪ್ರಜಾಪತೇಽಗ್ನಯೇ ವೈ ಬ॑ಲ॒ಿಮತೇ॒ ಸರ್ವಾಣಿ
ಭೂತಾನಿ॑
ಬ॒ಲಿꣳ ಹ॑ರಂತಿ . ಅ॒ಹಮು ವಾ ಅ॒ಗ್ನಿರ್ಬಲಿ॒ಮಾನಸ್ಮಿ .ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ ತೇ॒
ಸರ್ವಾಣಿ ಭೂತಾನಿ॑ ಬ॒ಲಿꣳ ಹ॑ರಿಷ್ಯಂತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ .ಸ

taittirIyabrAhmaNam.pdf 391

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಏ॒ತಮ॒ಗ್ನಯೇ ಕಾಮಾಯ ಪುರೋಡಾಶಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ॑ವಪತ್ . ಅ॒ಗ್ನಯೇ
ಬಲಿ॒ಮತೇ
ಚ॒ರುಂ .ಅನುಮತ್ಯೈ ಚ॒ರುಂ .ತತೋವೈ ತಸ್ಮೈ॒ ಸರ್ವಾಣಿಭೂತಾನಿಬ॒ಲಿಮಹರನ್
.

ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಮ॑ವಿಂದತ್ . ಸರ್ವಾಣಿ ಹ॒ ವಾ ಅ॑ಸ್ಮೈ ಭೂತಾನಿ॑ ಬ॒ಲಿꣳ
ಹ॑ರಂತಿ .

ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವಿಂದತಿ . ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ . ಯ ಉ॑
ಚೈನದೇವಂ
ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಕಾಮಾಯ॒ ಸ್ವಾಹಾಽಗ್ನಯೇ ಬಲಿ॒ಮತೇ॒
ಸ್ವಾಹಾ .
ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರ॒ಜಾಪತಯೇ॒ ಸ್ವಾಹಾ . ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒
ಸ್ವಾಹಾಽಗ್ನಯೇ᳚
ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ .. 3. 12. 2. 7..

9 ತಮನು॑ವಿತ್ತಿರಬ್ರವೀತ್ . ಪ್ರಜಾಪತೇ ಸ್ವ॒ರ್ಗಂ ವೈ ಲೋಕಮನು॑ ವಿವಿಥ್ಸಸಿ .

ಅ॒ಹಮು॒ ವಾ
ಅನುವಿತ್ತಿರಸ್ಮಿ .ಮಾಂ ನು ಯ॑ಜಸ್ವ . ಅಥ॑ ತೇ ಸ॒ತ್ಯಾಽನುವಿತ್ತಿರ್ಭವಿಷ್ಯತಿ . ಅನು॑
ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ .ಸ ಏ॒ತಮ॒ಗ್ನಯೇ ಕಾಮಾಯಪುರೋಡಾಶ॑ಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರವಪತ್ .ಅನುವಿತ್ತ್ಯೈ ಚ॒ರುಂ .ಅನುಮತ್ಯೈ ಚ॒ರುಂ . ತತೋ ವೈ ತಸ್ಯ॑
ಸ॒ತ್ಯಾಽನುವಿತ್ತಿರಭವತ್ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮವಿಂದತ್ .ಸ॒ತ್ಯಾ ಹ॒ ವಾ
ಅ॒ಸ್ಯಾನು॑ವಿತ್ತಿರ್ಭವತಿ . ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವಿಂದತಿ .ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ॒
ಯಜ॑ತೇ .
ಯ ಉ॑ ಚೈನದೇ॒ವಂ ವೇದ॑ . ಸೋಽತ್ರ॑ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಕಾಮಾಯ॒
ಸ್ವಾಹಾಽನು॑ವಿತ್ತ್ಯೈ
ಸ್ವಾಹಾ .ಅನು॑ಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರ॒ಜಾಪ॑ತಯೇ॒ ಸ್ವಾಹಾ᳚ .ಸ್ವ॒ರ್ಗಾಯ ಲೋ॒ಕಾಯ
ಸ್ವಾಹಾಽಗ್ನಯೇ᳚ ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 12. 2. 8..
10ತಾ ವಾ ಏ॒ತಾಃ ಸ॒ಪ್ತ ಸ್ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ॒ ದ್ವಾರಃ .ದಿ॒ವಃಶ್ಯೇನ॒ಯೋಽನುವಿತ್ತಯೋ
ನಾಮ .ಆಶಾ ಪ್ರಥ॒ಮಾꣳ ರ॑ಕ್ಷತಿ . ಕಾಮೋ ದ್ವಿತೀಯಾಂ .ಬ್ರಹ್ಮ॑ ತೃ॒ತೀಯಾಂ .

ಯ॒ಜ್ಞಶ್ಚ॑ತುರ್ಥೀಂ .ಆಪಃ ಪಂಚಮೀಂ . ಅ॒ಗ್ನಿರ್ಬಲಿ॒ಮಾಂತ್ಷ॒ಷ್ಠೀಂ .ಅನುವಿತ್ತಿಃ
ಸಪ್ತ॒ಮೀಂ . ಅನು॑ ಹ॒ ವೈ ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ವಿಂ॑ದತಿ . ಕಾಮ॒ಚಾರೋಽಸ್ಯ ಸ್ವ॒ರ್ಗೇ
ಲೋ॒ಕೇ

392 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಭ॑ವತಿ .ಯ ಏ॒ತಾಭಿ॒ರಿಷ್ಟಿ॑ಭ॒ಿರ್ಯಜತೇ .ಯಉ॑ ಚೈನಾ ಏ॒ವಂ ವೇದ॑ . ತಾಸ್ವ॑ನ್ವಿ॒ಷ್ಟಿ .
ಪ॒ಷ್ಠೌಹೀವ॒ರಾಂ ದ॑ದ್ಯಾತ್ಕ॒ꣳꣳಸಂ ಚ॑ .ಸ್ತ್ರಿಯೈ॑ ಚಾಭಾರꣳ ಸಮೃ॑ದ್ಧ್ಯೈ
.. 3. 12. 2. 9..

11 ತಪಸಾ ದೇವಾ ದೇವತಾ॒ಮಗ್ರ ಆಯನ್ . ತಪಸರ್ಷ॑ಯಃ ಸ್ವ॑ರನ್ವ॑ವಿಂದನ್ .

ತಪ॑ಸಾ ಸ॒ಪತ್ನಾನ್ ಪ್ರಣುದಾ॒ಮಾರಾತೀಃ .ಯೇನೇ॒ದಂ ವಿಶ್ವಂ ಪರಿ॑ಭೂತಂಯದಸ್ತಿ॑
.

ಪ್ರ॒ಥ॒ಮ॒ಜಂ ದೇವꣳ ಹ॒ವಿಷಾ॑ ವಿಧೇಮ .ಸ್ವ॒ಯಂಭು ಬ್ರಹ್ಮ॑ ಪರಮಂ ತಪೋಯತ್
.ಸ ಏ॒ವ ಪುತ್ರಃ ಸ ಪ॒ಿತಾ ಸ ಮಾತಾ . ತಪೋ ಹ ಯ॒ಕ್ಷಂ ಪ್ರ॑ಥ॒ಮꣳ ಸಂಬಭೂವ .

ಶ್ರ॒ದ್ಧಯಾ ದೇವೋ ದೇವ॒ತ್ವಮ॑ಶ್ನುತೇ . ಶ್ರ॒ದ್ಧಾ ಪ್ರ॑ತಿ॒ಷ್ಠಾ ಲೋ॒ಕಸ್ಯ॑ ದೇವೀ .. 3. 12. 3.
1..

12 ಸಾ ನೋ ಜುಷಾಣೋಪ॑ ಯ॒ಜ್ಞಮಾಗಾ᳚ತ್ . ಕಾಮ॑ವಥ್ಸಾ॒ಽಮೃತಂ ದುಹಾನಾ .

ಶ್ರ॒ದ್ಧಾ
ದೇವೀ ಪ್ರ॑ಥಮ॒ಜಾ ಋ॒ತಸ್ಯ .ವಿಶ್ವ॑ಸ್ಯ ಭ॒ರ್ತ್ರೀ ಜಗತಃ ಪ್ರತಿಷ್ಠಾ . ತಾಗ್
ಶ್ರ॒ದ್ಧಾꣳ ಹ॒ವಿಷಾ ಯಜಾಮಹೇ . ಸಾ ನೋ ಲೋ॒ಕಮ॒ಮೃತಂ ದಧಾತು .ಈಶಾನಾ
ದೇವೀ
ಭುವ॑ನ॒ಸ್ಯಾಧಿಪತ್ನೀ .ಆಗಾಥ್ಸ॒ತ್ಯꣳ ಹ॒ವಿರಿ॒ದಂ ಜುಷಾ॒ಣಂ .ಯಸ್ಮಾದ್ದೇವಾ
ಜ॑ಜ್ಞಿರೇ ಭುವ॑ನಂ ಚ॒ ವಿಶ್ವೇ . ತಸ್ಮೈ ವಿಧೇಮ ಹ॒ವಿಷಾ॑ ಘೃತೇನ .. 3. 12. 3. 2..

13ಯಥಾ॑ ದೇ॒ವೈಃ ಸ॑ಧ॒ಮಾದಂ ಮದೇಮ .ಯಸ್ಯ॑ ಪ್ರತಿ॒ಷ್ಠೋರ್ವಂತರಿ॑ಕ್ಷಂ .

ಯಸ್ಮಾ᳚ದ್ದೇವಾ ಜ॑ಜ್ಞಿರೇ॒ ಭುವ॑ನಂ ಚ॒ ಸರ್ವೇ . ತಥ್ಸ॒ತ್ಯಮರ್ಚ॒ದುಪ ಯ॒ಜ್ಞಂ
ನ॒ ಆಗಾತ್ . ಬ್ರಹ್ಮಾಹು॑ತೀರುಪಮೋದ॑ಮಾನಂ .ಮನ॑ಸೋ ವಶೇ ಸರ್ವ॑ಮ॒ಿದಂ
ಬ॑ಭೂವ .

ನಾನ್ಯಸ್ಯ ಮನೋ॒ ವಶಮನ್ವಿಯಾಯ .ಭೀ॒ಷ್ಮೋ ಹಿ ದೇವಃ ಸಹ॑ಸಃ॒ ಸಹೀಯಾನ್
.ಸ ನೋ॑
ಜುಷಾಣಉಪ॑ ಯ॒ಜ್ಞಮಾಗಾ᳚ತ್ .ಆಕೂತೀನಾ॒ಮಧಿಪತಿಂ॒ ಚೇತಸಾಂ ಚ .. 3. 12. 3.

3..

14ಸಂಕ॒ಲ್ಪಜೂ॑ತಿಂ ದೇವಂ ವ॑ಿಪ॒ಶ್ಚಿಂ .ಮನೋ॒ ರಾಜಾನಮಿ॒ಹ ವ॒ರ್ಧಯಂ॑ತಃ .
ಉ॒ಪ॒ಹ॒ವೇ᳚ಽಸ್ಯ ಸುಮತೌ ಸ್ಯಾಮ .ಚರ॑ಣಂ ಪ॒ವಿತ್ರಂ ವಿತತಂ ಪುರಾಣಂ .

ಯೇನ॑ ಪೂ॒ತಸ್ತರ॑ತಿ ದುಷ್ಕೃತಾನಿ॑ . ತೇನ ಪ॒ವಿತ್ರೇಣ ಶು॒ದ್ಧೇನ ಪೂ॒ತಾಃ
.ಅತಿ॑ ಪಾ॒ಪ್ಮಾನಮರಾ॑ತಿಂ ತರೇಮ .ಲೋಕಸ್ಯ॒ ದ್ವಾರಮರ್ಚಿಮತ್ಪವಿತ್ರಂ
.ಜ್ಯೋತಿಷ್ಮ॒ದ್ಭ್ರಾಜಮಾನಂ ಮಹಸ್ವತ್ . ಅ॒ಮೃತ॑ಸ್ಯ ಧಾರಾ ಬಹು॒ಧಾ
ದೋಹಮಾನಂ . ಚರಣಂ ನೋ ಲೋಕೇ ಸುಧಿತಾಂ ದಧಾತು . ಅ॒ಗ್ನಿರ್ಮೂ॒ರ್ಧಾ
ಭುವಃ .ಅನು

taittirIyabrAhmaNam.pdf 393

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ನೋಽದ್ಯಾನು॑ಮತಿರನ್ವಿದನುಮತೇ ತ್ವಂ .ಹ॒ವ್ಯವಾಹಗ್ಗ್ ಸ್ವಿ॑ಷ್ಟಂ .. 3. 12. 3. 4..

ದೇವೀ ಘೃ॒ತೇನ ಚೇತಸಾಂ ಚ॒ ದೋಹ॑ಮಾನಂ ಚ॒ತ್ವಾರಿ॑ ಚ .. 3..

15ದೇವೇಭ್ಯೋ ವೈ ಸ್ವರ್ಗೋ ಲೋ॒ಕಸ್ತಿರೋಽಭವತ್ . ತೇ ಪ್ರ॒ಜಾಪ॑ತಿಮಬ್ರುವನ್
.ಪ್ರಜಾಪತೇ ಸ್ವ॒ರ್ಗೋ ವೈ ನೋ॑ ಲೋ॒ಕಸ್ತಿ॒ರೋಽಭೂತ್ . ತಮನ್ವಿಚ್ಛೇತಿ .

ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರನ್ವೈ᳚ಚ್ಛತ್ . ತಂ ಯ॑ಜ್ಞಕ್ರ॒ತುಭಿರ್ನಾನ್ವ॑ವಿಂದತ್ .

ತಮಿಷ್ಟಿಭ॒ಿರನ್ವೈಚ್ಛತ್ . ತಮಿಷ್ಟಿಭ॒ಿರನ್ವ॑ವಿಂದತ್ . ತದಿಷ್ಟೀನಾಮಿಷ್ಟಿತ್ವಂ .

ಏಷ್ಟ॑ಯೋ ಹ॒ ವೈ ನಾಮ . ತಾ ಇಷ್ಟಯ॒ ಇತ್ಯಾಚ॑ಕ್ಷತೇ ಪ॒ರೋಕ್ಷೇ॑ಣ .

ಪ॒ರೋಕ್ಷ॑ಪ್ರಿಯಾ
ಇವ॒ ಹಿ ದೇವಾಃ .. 3. 12. 4. 1..
16 ತಂ ತಪೋ᳚ಽಬ್ರವೀತ್ . ಪ್ರಜಾಪತೇ ತಪ॑ಸಾ ವೈ ಶ್ರಾಮ್ಯಸಿ . ಅ॒ಹಮು ವೈ
ತಪೋಽಸ್ಮಿ .
ಮಾಂ ನು ಯ॑ಜಸ್ವ . ಅಥ ತೇ ಸ॒ತ್ಯಂ ತಪೋ ಭವಿಷ್ಯತಿ . ಅನು ಸ್ವರ್ಗಂ ಲೋ॒ಕಂ
ವೇ॒ಥ್ಸ್ಯಸೀತಿ
. ಸ ಏ॒ತಮಾಗ್ನೇಯಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರವಪತ್ . ತಪಸೇ ಚ॒ರುಂ . ಅನು॑ಮತ್ಯೈ
ಚ॒ರುಂ
.ತತೋ ವೈ ತಸ್ಯ ಸ॒ತ್ಯಂ ತಪೋ॑ಽಭವತ್ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮ॑ವಿಂದತ್ .ಸ॒ತ್ಯꣳ
ಹ॒ ವಾ ಅ॑ಸ್ಯ ತಪೋ ಭವತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವಿಂದತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ॒
ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ॒
ತಪ॑ಸೇ ಸ್ವಾಹಾ
. ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರಜಾಪ॑ತಯೇ॒ ಸ್ವಾಹಾ . ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒
ಸ್ವಾಹಾಽಗ್ನಯೇ᳚
ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ .. 3. 12. 4. 2..

17 ತ2ꣳ ಶ್ರ॒ದ್ಧಾಽಬ್ರವೀತ್ .ಪ್ರಜಾಪತೇ ಶ್ರ॒ದ್ಧಯಾ ವೈ ಶ್ರಾಮ್ಯಸಿ .ಅ॒ಹಮು
ವೈ ಶ್ರ॒ದ್ಧಾಽಸ್ಮಿ .ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ॑ ತೇ ಸ॒ತ್ಯಾ ಶ್ರ॒ದ್ಧಾ ಭ॑ವಿಷ್ಯತಿ .

ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ . ಸ ಏ॒ತಮಾಗ್ನೇಯಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ॒
ನಿರವಪತ್ .

ಶ್ರ॒ದ್ಧಾಯೈ ಚ॒ರುಂ .ಅನುಮತ್ಯೈ ಚ॒ರುಂ . ತತೋ ವೈ ತಸ್ಯ ಸ॒ತ್ಯಾ ಶ್ರ॒ದ್ಧಾಽಭ॑ವತ್
.ಅನು॑ ಸ್ವ॒ರ್ಗಂ ಲೋಕಮ॑ವಿಂದತ್ .ಸ॒ತ್ಯಾ ಹ॒ ವಾ ಅ॑ಸ್ಯ ಶ್ರ॒ದ್ಧಾ ಭ॑ವತಿ .ಅನು॑ ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ವಿಂದತಿ .ಯ ಏ॒ತೇನ॑ ಹ॒ವಿಷಾ॒ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ .
ಸೋಽತ್ರ

394 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ ಶ್ರ॒ದ್ಧಾಯೈ॒ ಸ್ವಾಹಾ . ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ᳚
ಪ್ರ॒ಜಾಪತಯೇ॒
ಸ್ವಾಹಾ .ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒ ಸ್ವಾಹಾ॒ಽಗ್ನಯೇ ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ॑ .. 3. 12. 4. 3..
18 ತꣳ ಸ॒ತ್ಯಮ॑ಬ್ರವೀತ್ .ಪ್ರಜಾಪತೇ ಸ॒ತ್ಯೇನ ವೈ ಶ್ರಾಮ್ಯಸಿ .ಅ॒ಹಮು ವೈ
ಸ॒ತ್ಯಮ॑ಸ್ಮಿ .ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ॑ ತೇ ಸ॒ತ್ಯꣳ ಸ॒ತ್ಯಂ ಭ॑ವಿಷ್ಯತಿ .ಅನು
ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ॑ .ಸ ಏ॒ತಮಾಗ್ನೇಯಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರ॑ವಪತ್ .

ಸ॒ತ್ಯಾಯ ಚ॒ರುಂ .ಅನುಮತ್ಯೈ ಚ॒ರುಂ . ತತೋ ವೈ ತಸ್ಯ ಸ॒ತ್ಯꣳ ಸ॒ತ್ಯಮ॑ಭವತ್
.ಅನು॑ ಸ್ವ॒ರ್ಗಂ ಲೋಕಮ॑ವಿಂದತ್ .ಸ॒ತ್ಯꣳ ಹ॒ ವಾ ಅ॑ಸ್ಯ ಸ॒ತ್ಯಂ ಭ॑ವತಿ .ಅನು
ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ವಿಂದತಿ .ಯಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯಉ॑ ಚೈನದೇವಂ
ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ ಸ॒ತ್ಯಾಯ॒ ಸ್ವಾಹಾ᳚ .ಅನು॑ಮತ್ಯೈ
ಸ್ವಾಹಾ
ಪ್ರ॒ಜಾಪತಯೇ॒ ಸ್ವಾಹಾ . ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋ॒ಕಾಯ ಸ್ವಾಹಾಽಗ್ನಯೇ᳚ ಸ್ವಿಷ್ಟಕೃತೇ॒
ಸ್ವಾಹೇತಿ॑
.. 3. 12. 4. 4..

19 ತಂ ಮನೋ᳚ಽಬ್ರವೀತ್ . ಪ್ರಜಾಪತೇ ಮನಸಾ॒ ವೈ ಶ್ರಾಮ್ಯಸಿ . ಅ॒ಹಮು ವೈ
ಮನೋ᳚ಽಸ್ಮಿ .
ಮಾಂ ನು ಯ॑ಜಸ್ವ .ಅಥ॑ ತೇ ಸ॒ತ್ಯಂ ಮನೋ॑ ಭವಿಷ್ಯತಿ .ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ
ವೇ॒ಥ್ಸ್ಯಸೀತಿ
. ಸ ಏ॒ತಮಾಗ್ನೇಯಮ॒ಷ್ಟಾಕ॑ಪಾಲಂ ನಿರವಪತ್ .ಮನಸೇ ಚ॒ರುಂ . ಅನು॑ಮತ್ಯೈ
ಚ॒ರುಂ
. ತತೋ ವೈ ತಸ್ಯ ಸ॒ತ್ಯಂ ಮನೋ॑ಽಭವತ್ . ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋಕಮ॑ವಿಂದತ್ .

ಸ॒ತ್ಯꣳ
ಹ॒ ವಾ ಅ॑ಸ್ಯ ಮನೋ॑ ಭವತಿ . ಅನು ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಂ ವಿಂದತಿ .ಯ ಏ॒ತೇನ॑
ಹ॒ವಿಷಾ
ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ ಜುಹೋತಿ . ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ॒
ಮನಸೇ॒ ಸ್ವಾಹಾ
. ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರಜಾಪ॑ತಯೇ॒ ಸ್ವಾಹಾ . ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒
ಸ್ವಾಹಾಽಗ್ನಯೇ᳚
ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ .. 3. 12. 4. 5..

20 ತಂ ಚರಣಮಬ್ರವೀತ್ .ಪ್ರಜಾಪತೇ ಚರಣೇನ ವೈ ಶ್ರಾಮ್ಯಸಿ .ಅ॒ಹಮು ವೈ

taittirIyabrAhmaNam.pdf 395

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಚರಣಮಸ್ಮಿ .ಮಾಂ ನು ಯ॑ಜಸ್ವ . ಅಥ ತೇ ಸ॒ತ್ಯಂ ಚರ॑ಣಂ ಭವಿಷ್ಯತಿ . ಅನು॑
ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಂ ವೇ॒ಥ್ಸ್ಯಸೀತಿ॑ . ಸ ಏ॒ತಮಾ᳚ಗ್ನೇಯಮ॒ಷ್ಟಾಕಪಾಲಂ॒ ನಿರವಪತ್ .

ಚರಣಾಯ
ಚ॒ರುಂ . ಅನು॑ಮತ್ಯೈ ಚ॒ರುಂ . ತತೋ॒ ವೈ ತಸ್ಯ ಸ॒ತ್ಯಂ ಚರ॑ಣಮಭವತ್ . ಅನು॑
ಸ್ವ॒ರ್ಗಂ
ಲೋ॒ಕಮವಿಂದತ್ .ಸ॒ತ್ಯꣳ ಹ॒ ವಾ ಅ॑ಸ್ಯ ಚರಣಂ ಭವತಿ .ಅನು॑ ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ
ವಿಂದತಿ .ಯ ಏ॒ತೇನ ಹ॒ವಿಷಾ ಯಜ॑ತೇ .ಯ ಉ॑ ಚೈನದೇವಂ ವೇದ॑ . ಸೋಽತ್ರ॑
ಜುಹೋತಿ
. ಅ॒ಗ್ನಯೇ ಸ್ವಾಹಾ ಚರಣಾಯ॒ ಸ್ವಾಹಾ . ಅನುಮತ್ಯೈ ಸ್ವಾಹಾ ಪ್ರ॒ಜಾಪ॑ತಯೇ॒
ಸ್ವಾಹಾ
.ಸ್ವ॒ರ್ಗಾಯ॑ ಲೋಕಾಯ॒ ಸ್ವಾಹಾಽಗ್ನಯೇ ಸ್ವಿಷ್ಟಕೃತೇ॒ ಸ್ವಾಹೇತಿ .. 3. 12. 4. 6..

21 ತಾ ವಾ ಏ॒ತಾಃ ಪಂಚ ಸ್ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯ ದ್ವಾರಃ .ಅಪಾಘಾ ಅನು॑ವಿತ್ತಯೋ
ನಾಮ
. ತಪಃ॑ ಪ್ರಥಮಾꣳ ರ॑ಕ್ಷತಿ . ಶ್ರ॒ದ್ಧಾ ದ್ವಿತೀಯಾಂ .ಸ॒ತ್ಯಂ ತೃ॒ತೀಯಾಂ .

ಮನಶ್ಚತು॒ರ್ಥೀಂ .ಚರ॑ಣಂ ಪಂಚಮೀಂ .ಅನು ಹ॒ ವೈ ಸ್ವ॒ರ್ಗಂ ಲೋಕಂ ವಿಂದತಿ .

ಕಾಮ॒ಚಾರೋಽಸ್ಯ ಸ್ವ॒ರ್ಗೇ ಲೋ॒ಕೇ ಭ॑ವತಿ .ಯ ಏ॒ತಾಭಿ॒ರಿಷ್ಟಿ॑ಭ॒ಿರ್ಯಜ॑ತೇ .ಯ
ಉ॑
ಚೈನಾ ಏ॒ವಂ ವೇದ॑ . ತಾಸ್ವ॑ನ್ವಿ॒ಷ್ಟಿ . ಪ॒ಷ್ಠೌಹೀವ॒ರಾಂ ದ॑ದ್ಯಾತ್ಕ॒ꣳꣳಸಂ ಚ॑
.ಸ್ತ್ರಿಯೈ॑ ಚಾಭಾರꣳ ಸಮೃದ್ಧ್ಯೈ .. 3. 12. 4. 7..

22 ಬ್ರಹ್ಮ॒ ವೈ ಚತು॑ರ್ಹೋತಾರಃ . ಚತು॑ರ್ಹೋತೃಭ್ಯೋಽಧಿ॑ ಯ॒ಜ್ಞೋ ನಿರ್ಮಿ॑ತಃ .
ನೈನꣳ’
ಶ॒ಪ್ತಂ .ನಾಭಿಚ॑ರಿತಮಾಗ॑ಚ್ಛತಿ .ಯಏ॒ವಂವೇದ॑ .ಯೋಹ॒ ವೈ ಚತು॑ರ್ಹೋತೃಣಾಂ
ಚತುರ್ಹೋತೃತ್ವಂ ವೇದ॑ . ಅಥೋ ಪಂಚ॑ಹೋತೃತ್ವಂ . ಸರ್ವಾ॑ ಹಾಸ್ಮೈ ದಿಶಃ॑
ಕಲ್ಪಂತೇ .
ವಾಚಸ್ಪತಿರ್॒ ಹೋತಾ ದಶಹೋತೄಣಾಂ .ಪೃಥಿ॒ವೀ ಹೋತಾ ಚತು॑ರ್ಹೋತೄಣಾಂ
.. 3. 12. 5. 1..

23 ಅ॒ಗ್ನಿರ್ಹೋತಾ॒ ಪಂಚಹೋತೄಣಾಂ . ವಾಗ್ಘೋತಾ ಷಡ್ಢೋ॑ತೄಣಾಂ .

ಮ॒ಹಾಹ॑ವಿ॒ರ್॒ ಹೋತಾ
ಸ॒ಪ್ತಹೋತೄಣಾಂ . ಏ॒ತದ್ವೈ ಚತು॑ರ್ಹೋತೃಣಾಂ ಚತುರ್ಹೋತೃತ್ವಂ . ಅಥೋ॒
ಪಂಚಹೋತೃತ್ವಂ

396 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

.ಸರ್ವಾ॑ ಹಾಸ್ಮೈ॒ ದಿಶಃ ಕಲ್ಪಂತೇ .ಯ ಏ॒ವಂ ವೇದ . ಏ॒ಷಾ ವೈ ಸ॑ರ್ವವಿದ್ಯಾ .
ಏ॒ತದ್ಭೇಷ॒ಜಂ . ಏ॒ಷಾ ಪಂ॒ಕ್ತಿಃ ಸ್ವರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯಾಂಜ॒ಸಾಽಯ॑ನಿಃ ಸ್ರುತಿಃ ..
3. 12. 5. 2..

24 ಏ॒ತಾನ್,ಯೋಽಧ್ಯೈತ್ಯಛದಿರ್ದರ್॒ಶೇ ಯಾವತ್ತ॒ರಸಂ᳚ .ಸ್ವ॑ರೇತಿ .ಅ॒ನ॒ಪ॒ಬ್ರವಃ
ಸರ್ವ॒ಮಾಯುರೇತಿ . ವಿಂದತೇ ಪ್ರ॒ಜಾಂ . ರಾಯಸ್ಪೋಷಂ ಗೌಪ॒ತ್ಯಂ .

ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸೀ
ಭ॑ವತಿ . ಏ॒ತಾನ್,ಯೋಽಧ್ಯೈತಿ .ಸ್ಪೃ॒ಣೋತ್ಯಾತ್ಮಾನಂ .ಪ್ರ॒ಜಾಂ ಪ॒ಿತೄನ್ . ಏ॒ತಾನ್,

ವಾ ಅ॑ರು॒ಣ ಔ॑ಪವೇಶಿರ್ವಿ॒ದಾಂಚಕಾರ .. 3. 12. 5. 3..

25 ಏ॒ತೈರ॑ಧಿವಾದಮಪಾಜಯತ್ . ಅಥೋ॒ ವಿಶ್ವಂ॑ ಪಾಪ್ಮಾನಂ . ಸ್ವ॑ರ್ಯಯೌ .

ಏ॒ತಾನ್,

ಯೋಽಧ್ಯೈತಿ .ಅ॒ಧಿ॒ವಾದಂ ಜ॑ಯತಿ .ಅಥೋ ವಿಶ್ವಂ॑ ಪಾಪ್ಮಾನಂ .ಸ್ವ॑ರೇತಿ .

ಏ॒ತೈರ॒ಗ್ನಿಂ ಚ॑ಿನ್ವೀತ ಸ್ವ॒ರ್ಗಕಾ॑ಮಃ . ಏ॒ತೈರಾಯು॑ಷ್ಕಾಮಃ .ಪ್ರ॒ಜಾ ಪ॒ಶುಕಾಮೋ ವಾ
..

3. 12. 5. 4..

26ಪುರಸ್ತಾ॒ದ್ದಶಹೋತಾರ॒ಮುದಂಚ॒ಮುಪ॑ದಧಾತಿಯಾವತ್ಪದಂ .ಹೃದ॑ಯಂ॒
ಯಜು॑ಷೀ ಪತ್ನ್ಯೌ॑ ಚ .ದ॒ಕ್॒ಷಿಣ॒ತಃ ಪ್ರಾಂಚಂ ಚತುರ್ಹೋತಾರಂ .

ಪ॒ಶ್ಚಾದುದಂಚಂ॒ ಪಂಚಹೋತಾರಂ . ಉ॒ತ್ತ॒ರ॒ತಃ ಪ್ರಾಂಚꣳꣳ ಷಡ್ಢೋ॑ತಾರಂ .

ಉ॒ಪರಿಷ್ಟಾತ್ಪ್ರಾಂಚꣳ’ ಸ॒ಪ್ತಹೋತಾರಂ .ಹೃದ॑ಯಂಯಜೂꣳ’ಷಿ॒ ಪತ್ನ್ಯಶ್ಚ .
ಯ॒ಥಾ॒ವ॒ಕಾ॒ಶಂ ಗ್ರಹಾನ್॑ . ಯ॒ಥಾ॒ವ॒ಕಾ॒ಶಂ ಪ್ರ॑ತಿಗ್ರ॒ಹಾಂ ಲ್ಲೋಕಂಪೃ॒ಣಾಶ್ಚ
.ಸರ್ವಾ॑ ಹಾಸ್ಯೈತಾ ದೇವತಾಃ ಪ್ರೀತಾ ಅ॒ಭೀಷ್ಟಾ ಭವಂತಿ .. 3. 12. 5. 5..

27ಸದೇವಮಗ್ನಿಂ ಚಿ॑ನುತೇ . ರ॒ಥಸಂಮಿತಶ್ಚೇತವ್ಯಃ॑ .ವಜ್ರೋ ವೈ ರಥಃ .
ವಜ್ರೇಣೈ॒ವ ಪಾ॒ಪ್ಮಾನಂ ಭ್ರಾತೃವ್ಯ2ꣳಸ್ತೃಣುತೇ . ಪ॒ಕ್ಷಃ ಸಂಮಿತಶ್ಚೇತವ್ಯಃ
.ಏ॒ತಾವಾನ್॒ ವೈ ರಥಃ .ಯಾವತ್ಪ॒ಕ್ಷಃ . ರ॒ಥಸಂಮಿತಮೇ॒ವ ಚಿ॑ನುತೇ . ಇ॒ಮಮೇವ
ಲೋ॒ಕಂ ಪ॑ಶುಬಂ॒ಧೇನಾಭಿಜ॑ಯತಿ .ಅಥೋ॑ ಅಗ್ನಿಷ್ಟೋಮೇನ॑ .. 3. 12. 5. 6..
28ಅಂತರಿ॑ಕ್ಷಮು॒ಕ್ಥ್ಯೇನ .ಸ್ವ॑ರತಿರಾ॒ತ್ರೇಣ .ಸರ್ವಾನ್ ಲೋಕಾನಹೀ॒ನೇನ .ಅಥೋ॑
ಸ॒ತ್ರೇಣ॑ .ವರೋ॒ ದಕ್ಷಿ॑ಣಾ .ವರೇ॑ಣೈ॒ವ ವರಗ್ಗ್ ಸ್ಪೃಣೋತಿ . ಆ॒ತ್ಮಾ ಹಿ ವರಃ .
ಏಕ॑ವಿꣳಶತಿ॒ರ್ದಕ್ಷಿಣಾ ದದಾತಿ . ಏ॒ಕ॒ವ॒ಿꣳꣳಶೋ ವಾ ಇ॒ತಃ ಸ್ವ॒ರ್ಗೋ ಲೋಕಃ .
ಪ್ರ ಸ್ವ॒ರ್ಗಂ ಲೋಕಮಾ᳚ಪ್ನೋತಿ .. 3. 12. 5. 7..

29 ಅ॒ಸಾವಾ॑ದಿ॒ತ್ಯ ಏ॑ಕವಿꣳꣳಶಃ .ಅ॒ಮುಮೇವಾದಿತ್ಯಮಾಪ್ನೋತಿ . ಶ॒ತಂ ದ॑ದಾತಿ .

ಶ॒ತಾಯುಃ ಪುರುಷಃ ಶ॒ತೇಂದ್ರಿಯಃ .ಆಯು॑ಷ್ಯೇವೇಂದ್ರಿಯೇ ಪ್ರತಿ॑ತಿಷ್ಠತಿ .ಸ॒ಹಸ್ರಂ
ದದಾತಿ .ಸ॒ಹಸ್ರಸಂಮಿತಃ ಸ್ವ॒ರ್ಗೋ ಲೋಕಃ .ಸ್ವ॒ರ್ಗಸ್ಯ॑ ಲೋ॒ಕಸ್ಯಾಭಿಜಿ॑ತ್ಯೈ .

taittirIyabrAhmaNam.pdf 397

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಅ॒ನ್ವಿ॒ಷ್ಟಕಂ ದಕ್ಷಿಣಾ ದದಾತಿ .ಸರ್ವಾಣಿ॒ ವಯಾꣳ’ಸಿ .. 3. 12. 5. 8..

30ಸರ್ವ॒ಸ್ಯಾಪ್ತ್ಯೈ .ಸರ್ವ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .ಯದಿ॒ ನವಿಂದೇತ॑ .ಮಂ॒ಥಾನೇತಾವತೋ
ದ॑ದ್ಯಾದೋದನಾನ್,ವಾ᳚ .ಅ॒ಶ್ನುತೇ ತಂ ಕಾಮಂ .ಯಸ್ಮೈಕಾಮಾ॑ಯಾಗ್ನಿಶ್ಚೀಯತೇ᳚
.

ಪ॒ಷ್ಠೌಹೀಂ ತ್ವಂ॒ತರ್ವ॑ತೀಂ ದದ್ಯಾತ್ .ಸಾ ಹಿ ಸರ್ವಾಣ॒ಿ ವಯಾꣳ’ಸಿ .ಸರ್ವ॒ಸ್ಯಾಪ್ತ್ಯೈ
.ಸರ್ವ॒ಸ್ಯಾವರುದ್ಧ್ಯೈ .. 3. 12. 5. 9..

31ಹಿರಣ್ಯಂ ದದಾತಿ .ಹಿರ॑ಣ್ಯಜ್ಯೋತಿರೇವ ಸ್ವ॒ರ್ಗಂ ಲೋ॒ಕಮೇತಿ .ವಾಸೋ ದದಾತಿ
. ತೇನಾಯುಃ॒
ಪ್ರತಿ॑ರತೇ .ವೇ॒ದಿ॒ತೃ॒ತೀಯೇ ಯ॑ಜೇತ . ತ್ರಿಷತ್ಯಾ ಹಿ ದೇವಾಃ .ಸ ಸ॑ತ್ಯಮ॒ಗ್ನಿಂ
ಚಿ॑ನುತೇ . ತದೇ॒ತತ್ಪಶುಬಂ॒ಧೇ ಬ್ರಾಹ್ಮ॑ಣಂ ಬ್ರೂಯಾತ್ . ನೇತ॑ರೇಷು ಯ॒ಜ್ಞೇಷು॑ .
ಯೋ ಹ॒
ವೈ ಚತು॑ರ್ಹೋತೄನನುಸವನಂ ತ॑ರ್ಪಯಿತವ್ಯಾನ್॑ ವೇದ॑ .. 3. 12. 5. 10..
32 ತೃಪ್ಯತಿ ಪ್ರ॒ಜಯಾ ಪ॒ಶುಭಿಃ॑ .ಉಪೈ॑ನꣳ ಸೋಮಪೀಥೋ ನ॑ಮತಿ . ಏ॒ತೇ ವೈ
ಚತು॑ರ್ಹೋತಾರೋಽನುಸವನಂ ತ॑ರ್ಪಯಿತವ್ಯಾಃ᳚ .ಯೇ ಬ್ರಾಹ್ಮಣಾ ಬ॑ಹು॒ವಿದಃ॑ .
ತೇಭ್ಯೋ
ಯದ್ದಕ್ಷಿಣಾ॒ ನ ನಯೇ᳚ತ್ .ದುರಿ॑ಷ್ಟ2ꣳಸ್ಯಾತ್ . ಅ॒ಗ್ನಿಮ॑ಸ್ಯ ವೃಂಜೀರನ್ . ತೇಭ್ಯೋ
ಯಥಾಶ್ರ॒ದ್ಧಂ ದ॑ದ್ಯಾತ್ .ಸ್ವಿ॑ಷ್ಟಮೇವೈತತ್ಕ್ರಿ॑ಯತೇ .ನಾಸ್ಯಾಗ್ನಿಂ ವೃಂಜತೇ .. 3. 12. 5.
11..

33 ಹ॒ಿರ॒ಣ್ಯೇಷ್ಟಕೋ ಭ॑ವತಿ .ಯಾವದುತ್ತ॒ಮಮಂಗುಲಿಕಾಂಡಂಯ॑ಜ್ಞಪರುಷಾ
ಸಂಮಿ॑ತಂ . ತೇಜೋ॒ ಹಿರಣ್ಯಂ .ಯದಿ ಹಿರಣ್ಯಂ ನ ವಿಂದೇತ್ . ಶರ್ಕರಾ ಅ॒ಕ್ತಾ
ಉಪದಧ್ಯಾತ್
. ತೇಜೋ ಘೃತಂ . ಸತೇ॑ಜಸಮೇವಾಗ್ನಿಂ ಚಿ॑ನುತೇ . ಅ॒ಗ್ನಿಂ ಚ॒ಿತ್ವಾ ಸೌತ್ರಾಮ॒ಣ್ಯಾ
ಯ॑ಜೇತ
ಮೈತ್ರಾವರು॒ಣ್ಯಾ ವಾ .ವೀರ್ಯೇ॑ಣ॒ ವಾ ಏ॒ಷ ವ್ಯೃದ್ಧ್ಯತೇ .ಯೋ᳚ಽಗ್ನಿಂ ಚ॑ಿನುತೇ .
34 ಯಾವದೇ॒ವ ವೀರ್ಯಂ . ತದಸ್ಮಿಂದಧಾತಿ . ಬ್ರಹ್ಮ॑ಣಃ ಸಾಯು॑ಜ್ಯꣳ
ಸಲೋಕತಾ॑ಮಾಪ್ನೋತಿ
. ಏ॒ತಾಸಾಮೇ॒ವದೇವತಾ॑ನಾꣳꣳಸಾಯು॑ಜ್ಯಂ .ಸಾರ್ಷ್ಟಿತಾꣳ’ಸಮಾನಲೋಕತಾಮಾಪ್ನೋತಿ
.ಯ ಏ॒ತಮಗ್ನಿಂ ಚ॑ಿನುತೇ .ಯಉ॑ ಚೈನಮೇ॒ವಂ ವೇದ॑ .ಏ॒ತದೇವ ಸಾ॑ವಿ॒ತ್ರೇ
ಬ್ರಾಹ್ಮ॑ಣಂ . ಅಥೋ॑ ನಾಚಿಕೇ॒ತೇ .. 3. 12. 5. 12.. ಹೋತಾ ಚತು॑ರ್ಹೋತೄಣಾಗ್
ಸ್ರುತಿಶ್ಚ॑ಕಾರ
ವಾ ಭವಂತ್ಯಗ್ನಿಷ್ಟೋಮೇನಾಪ್ನೋತಿ ವಯಾꣳ’ಸಿ॒ ವಯಾꣳ’ಸಿ॒ ಸರ್ವಸ್ಯಾಪ್ತ್ಯೈ

398 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸರ್ವ॒ಸ್ಯಾವರುಧ್ಯೈ ವೇದ॑ ವೃಂಜತೇ ಚಿನು॒ತೇ ನವ ಚ .. 5..

35ಯಚ್ಚಾಮೃತಂ ಯಚ್ಚ ಮರ್ತ್ಯಂ .ಯಚ್ಚ॒ ಪ್ರಾಣಿತಿ॒ ಯಚ್ಚ॒ ನ .ಸರ್ವಾಸ್ತಾ
ಇಷ್ಟಕಾಃ ಕೃತ್ವಾ .ಉಪ॑ ಕಾಮದುಘಾ ದಧೇ . ತೇನರ್ಷಿಣಾ॒ ತೇನ ಬ್ರಹ್ಮ॑ಣಾ . ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .ಸರ್ವಾಃ ಸ್ತ್ರಿಯಃ॒ ಸರ್ವಾ᳚ನ್ ಪುꣳꣳಸಃ .ಸರ್ವಂ
ನ ಸ್ತ್ರೀಪುಮಂ ಚ॒ಯತ್ .ಸರ್ವಾಸ್ತಾಃ .ಯಾವಂತಃ ಪಾꣳꣳಸವೋ ಭೂಮೇಃ᳚ .. 3. 12.
6. 1..

36 ಸಂಖ್ಯಾತಾ ದೇವಮಾಯಯಾ . ಸರ್ವಾ॒ಸ್ತಾಃ .ಯಾವಂತ॒ಊಷಾಃ ಪಶೂ॒ನಾಂ
.ಪೃ॒ಥಿ॒ವ್ಯಾಂ
ಪುಷ್ಟಿರ್ಹಿ॒ತಾಃ .ಸರ್ವಾಸ್ತಾಃ .ಯಾವ॑ತೀಃ॒ ಸಿಕ॑ತಾಃ ಸರ್ವಾಃ . ಅ॒ಪ್ಸ್ವಂತಶ್ಚ ಯಾಃ
ಶ್ರಿ॒ತಾಃ .ಸರ್ವಾಸ್ತಾಃ .ಯಾವತೀಃ॒ ಶರ್ಕರಾ॒ ಧೃತ್ಯೈ᳚ . ಅ॒ಸ್ಯಾಂ ಪೃಥಿ॒ವ್ಯಾಮಧಿ॑
.. 3. 12. 6. 2..

37ಸರ್ವಾ॒ಸ್ತಾಃ .ಯಾವಂ॒ತೋಽಶ್ಮಾನೋಽಸ್ಯಾಂ ಪೃ॑ಥಿ॒ವ್ಯಾಂ .ಪ್ರ॒ತಿ॒ಷ್ಠಾಸು ಪ್ರತಿ॑ಷ್ಠಿತಾಃ
. ಸರ್ವಾಸ್ತಾಃ . ಯಾವ॑ತೀರ್ವೀರುಧಃ॒ ಸರ್ವಾಃ . ವಿಷ್ಠಿ॑ತಾಃ ಪೃಥಿವೀಮನು॑ .

ಸರ್ವಾಸ್ತಾಃ .
ಯಾವತೀ॒ರೋಷಧೀಃ ಸರ್ವಾಃ .ವಿಷ್ಠಿ॑ತಾಃ ಪೃಥಿವೀಮನು॑ .ಸರ್ವಾಸ್ತಾಃ .. 3. 12. 6. 3..
38ಯಾವಂತೋ॒ ವನಸ್ಪತ॑ಯಃ . ಅ॒ಸ್ಯಾಂ ಪೃಥಿ॒ವ್ಯಾಮಧಿ॑ .ಸರ್ವಾ॒ಸ್ತಾಃ .
ಯಾವಂ॑ತೋ ಗ್ರಾಮ್ಯಾಃ ಪ॒ಶವಃ॒ ಸರ್ವೇ . ಆ॒ರ॒ಣ್ಯಾಶ್ಚ॒ ಯೇ .ಸರ್ವಾಸ್ತಾಃ .
ಯೇ ದ್ವಿಪಾದ॒ಶ್ಚತುಷ್ಪಾದಃ . ಅ॒ಪಾದ ಉದರಸ॒ರ್ಪಿಣಃ .ಸರ್ವಾ॒ಸ್ತಾಃ .
ಯಾವದಾಂಜ॑ನಮುಚ್ಯತೇ᳚ .. 3. 12. 6. 4..
39ದೇವ॒ತ್ರಾ ಯಚ್ಚ ಮಾನುಷಂ .ಸರ್ವಾಸ್ತಾಃ .ಯಾವತ್ಕೃಷ್ಣಾಯಸ॒ꣳꣳ ಸರ್ವಂ
.ದೇ॒ವ॒ತ್ರಾ ಯಚ್ಚ॑ ಮಾನುಷಂ .ಸರ್ವಾಸ್ತಾಃ .ಯಾವ॑ಲ್ಲೋಹಾಯ॑ಸ॒ꣳꣳ ಸರ್ವಂ .

ದೇವ॒ತ್ರಾ ಯಚ್ಚ ಮಾನುಷಂ .ಸರ್ವಾಸ್ತಾಃ .ಸರ್ವꣳꣳ ಸೀಸꣳꣳ ಸರ್ವಂ ತ್ರಪು॑
.ದೇ॒ವ॒ತ್ರಾ ಯಚ್ಚ॑ ಮಾನುಷಂ .. 3. 12. 6. 5..

40ಸರ್ವಾಸ್ತಾಃ .ಸರ್ವ॒ꣳꣳ ಹಿರಣ್ಯꣳ ರಜತಂ .ದೇವ॒ತ್ರಾ ಯಚ್ಚ ಮಾನುಷಂ
.ಸರ್ವಾ॒ಸ್ತಾಃ .ಸರ್ವꣳꣳ ಸುವ॑ರ್ಣꣳꣳ ಹರಿತಂ .ದೇವ॒ತ್ರಾ ಯಚ್ಚ
ಮಾನುಷಂ .ಸರ್ವಾಸ್ತಾ ಇಷ್ಟಕಾಃ ಕೃತ್ವಾ .ಉಪ ಕಾಮ॒ದುಘಾ ದಧೇ . ತೇನರ್ಷಿಣಾ॒
ತೇನ॒ ಬ್ರಹ್ಮ॑ಣಾ . ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ॒ವಾ ಸೀದ .. 3. 12. 6. 6..

ಭೂಮೇರಧಿ॒ ವಿಷ್ಠಿ॑ತಾಃ ಪೃಥಿವೀಮನು ಸರ್ವಾಸ್ತಾ ಉ॒ಚ್ಯತೇ॑ ಮಾನುಷꣳ ಸೀದ ..

6..ಯಚ್ಚ ಸ್ತ್ರಿಯಃ ಪಾꣳꣳಸವ॒ಊಷಾಃ ಸಿಕತಾಃ॒ ಶರ್ಕರಾ ಅಶ್ಮಾನೋ ವೀರುಧ॒
ಓಷಧೀ॒ರ್ವನಸ್ಪತ॑ಯೋ ಗ್ರಾಮ್ಯಾ ಯೇ ದ್ವಿಪಾದೋ ಯಾವದಾಂಜನಂ॒
ಯಾವತ್ಕೃ॒ಷ್ಣಾಯಸಂ

taittirIyabrAhmaNam.pdf 399

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಲೋ॒ಹಾಯಸ॒ꣳꣳ ಸೀಸꣳꣳ ಹಿರ॑ಣ್ಯ॒ꣳꣳ ಸುವರ್ಣ॒ꣳꣳ ಹರಿತಮ॒ಷ್ಟಾದಶ
..

41ಸರ್ವಾ ದಿಶೋ॑ ದಿ॒ಕ್ಷು .ಯಚ್ಚಾಂತರ್ಭೂ॒ತಂ ಪ್ರತಿಷ್ಠಿತಂ .ಸರ್ವಾಸ್ತಾ
ಇಷ್ಟಕಾಃ ಕೃತ್ವಾ .ಉಪ॑ ಕಾಮದುಘಾ ದಧೇ . ತೇನರ್ಷಿಣಾ॒ ತೇನ॒ ಬ್ರಹ್ಮ॑ಣಾ .
ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ॒ವಾ ಸೀದ .ಅಂ॒ತರಿ॑ಕ್ಷಂ ಚ॒ ಕೇವಲಂ .

ಯಚ್ಚಾಸ್ಮಿನ್ನಂತ॒ರಾಹಿತಂ .ಸರ್ವಾಸ್ತಾಃ .ಆಂ॒ತ॒ರ॒ಿಕ್ಷ್ಯ॑ಶ್ಚ ಯಾಃ ಪ್ರ॒ಜಾಃ .. 3. 12. 7. 1..
42 ಗಂಧ॒ರ್ವಾ॒ಪ್ಸರಸಶ್ಚ ಯೇ .ಸರ್ವಾಸ್ತಾಃ .ಸರ್ವಾ॑ನುದಾರಾಂಥ್ಸಲಿಲಾನ್॑ .
ಅಂ॒ತರಿಕ್ಷೇ॒ ಪ್ರತಿ॑ಷ್ಠಿತಾನ್ .ಸರ್ವಾಸ್ತಾಃ .ಸರ್ವಾನುದಾ॒ರಾಂಥ್ಸಲಿ॒ಲಾನ್ .ಸ್ಥಾವ॒ರಾಃ
ಪ್ರೋಷ್ಯಾ᳚ಶ್ಚ ಯೇ .ಸರ್ವಾಸ್ತಾಃ .ಸರ್ವಾಂ ಧುನಿ॒ꣳꣳ ಸರ್ವಾಂಧ್ವ॒ꣳꣳಸಾನ್ .

ಹಿ॒ಮೋಯಚ್ಚ॑ ಶೀ॒ಯತೇ .. 3. 12. 7. 2..
43 ಸರ್ವಾಸ್ತಾಃ . ಸರ್ವಾ॒ನ್ಮರೀಚೀ॒ನ್॒ ವಿತತಾನ್ . ನೀ॒ಹಾರೋ ಯಚ್ಚ ಶೀ॒ಯತೇ .

ಸರ್ವಾಸ್ತಾಃ
. ಸರ್ವಾ ವ॒ಿದ್ಯುತಃ॒ ಸರ್ವಾಂಥ್ಸ್ತನಯಿ॒ತ್ನೂನ್ . ಹ್ರಾ॒ದುನೀರ್ಯಚ್ಚ॑ ಶೀ॒ಯತೇ᳚ .
ಸರ್ವಾಸ್ತಾಃ
. ಸರ್ವಾಃ ಸ್ರವಂತೀಃ ಸ॒ರಿತಃ . ಸರ್ವ॑ಮಪ್ಸುಚರಂ ಚ॒ ಯತ್ . ಸರ್ವಾಸ್ತಾಃ .. 3. 12. 7.
3..

44ಯಾಶ್ಚ ಕೂಪ್ಯಾ॒ ಯಾಶ್ಚ ನಾದ್ಯಾಃ᳚ ಸಮುದ್ರಿಯಾಃ .ಯಾಶ್ಚ ವೈಶಂತೀರು॒ತ
ಪ್ರಾಸ॒ಚೀರ್ಯಾಃ .ಸರ್ವಾಸ್ತಾಃ .ಯೇಚೋತ್ತಿಷ್ಠಂ॑ತಿ ಜೀ॒ಮೂತಾಃ᳚ .ಯಾಶ್ಚ ವರ್ಷಂತಿ
ವೃಷ್ಟಯಃ॑ .ಸರ್ವಾಸ್ತಾಃ . ತಪ॒ಸ್ತೇಜ ಆಕಾಶಂ .ಯಚ್ಚಾಕಾಶೇ ಪ್ರತಿಷ್ಠಿತಂ .

ಸರ್ವಾಸ್ತಾಃ .ವಾ॒ಯುಂ ವಯಾꣳ’ಸ॒ಿ ಸರ್ವಾಣಿ .. 3. 12. 7. 4..

45ಅಂತ॒ರಿ॒ಕ್ಷ॒ಚ॒ರಂ ಚ॒ ಯತ್ .ಸರ್ವಾಸ್ತಾಃ . ಅ॒ಗ್ನಿꣳ ಸೂರ್ಯಂ ಚಂ॒ದ್ರಂ .

ಮಿ॒ತ್ರಂ ವರುಣಂ॒ ಭಗಂ᳚ .ಸರ್ವಾಸ್ತಾಃ .ಸ॒ತ್ಯ2ꣳ ಶ್ರ॒ದ್ಧಾಂ ತಪೋ॒ ದಮಂ᳚ .ನಾಮ
ರೂ॒ಪಂ ಚ॑ ಭೂತಾನಾಂ .ಸರ್ವಾಸ್ತಾ ಇಷ್ಟಕಾಃ ಕೃತ್ವಾ .ಉಪ ಕಾಮ॒ದುಘಾ ದಧೇ .
ತೇನರ್ಷಿಣಾ॒ ತೇನ॒ ಬ್ರಹ್ಮ॑ಣಾ .ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 12. 7.

5..ಪ್ರ॒ಜಾ ಹಿ॒ಮೋಯಚ್ಚ ಶೀ॒ಯತೇ॒ ಸರ್ವಾಸ್ತಾಃ ಸರ್ವಾ॑ಣ॒ಿ ಬ್ರಹ್ಮ॒ಣೈಕಂ ಚ ..

7..ದಿಶೋ॒ಽನ್ತರಿ॑ಕ್ಷಮಾಂತರಿಕ್ಷ್ಯ॑ ಉದಾ॒ರಾನುದಾ॒ರಾಂಧುನಿಂಮರೀಚೀನ್,ವಿ॒ದ್ಯುತಃ
ಸ್ರವಂತೀರ್ಯಾಶ್ಚ ಯೇ ಚ॒ ತಪೋ ವಾಯುಮ॒ಗ್ನಿꣳ ಸ॒ತ್ಯಂ ಪಂಚದಶ ..

46ಸರ್ವಾಂದಿವꣳꣳ ಸರ್ವಾಂದೇವಾಂದಿವಿ .ಯಚ್ಚಾಂ॒ತರ್ಭೂತಂ ಪ್ರತಿ॑ಷ್ಠಿತಂ .

ಸರ್ವಾಸ್ತಾ ಇಷ್ಟಕಾಃ ಕೃತ್ವಾ . ಉಪ॑ ಕಾಮ॒ದುಘಾ ದಧೇ . ತೇನರ್ಷಿಣಾ ತೇನ॒
ಬ್ರಹ್ಮ॑ಣಾ .
ತಯಾ ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ॒ವಾ ಸೀದ .ಯಾವ॑ತೀಸ್ತಾರ॑ಕಾಃ ಸರ್ವಾಃ .ವಿತತಾ

400 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ರೋಚ॒ನೇ ದಿ॒ವಿ .ಸರ್ವಾಸ್ತಾಃ .ಋಚೋ॒ ಯಜೂꣳ’ಷ॒ಿ ಸಾಮಾ॑ನಿ .. 3. 12. 8. 1..

47 ಅ॒ಥ॒ರ್ವಾಂಗಿ॒ರಸಶ್ಚ ಯೇ .ಸರ್ವಾಸ್ತಾಃ . ಇ॒ತ॒ಿಹಾ॒ಸ॒ಪುರಾಣಂ ಚ॑
.ಸ॒ರ್ಪ॒ದೇವ॒ಜ॒ನಾಶ್ಚ॒ ಯೇ .ಸರ್ವಾಸ್ತಾಃ .ಯೇ ಚ॑ ಲೋ॒ಕಾ ಯೇ ಚಾಲೋ॒ಕಾಃ .
ಅಂ॒ತರ್ಭೂತಂ ಪ್ರತಿ॑ಷ್ಠಿತಂ .ಸರ್ವಾಸ್ತಾಃ .ಯಚ್ಚ॒ ಬ್ರಹ್ಮ॒ ಯಚ್ಚಾಬ್ರ॒ಹ್ಮ .
ಅಂ॒ತರ್ಬ್ರಹ್ಮನ್ಪ್ರತಿಷ್ಠಿತಂ .. 3. 12. 8. 2..

48 ಸರ್ವಾಸ್ತಾಃ . ಅ॒ಹೋರಾತ್ರಾಣಿ॒ ಸರ್ವಾಣಿ . ಅ॒ರ್ಧಮಾ॒ಸಾಗ್ಶ್ಚ॒ ಕೇವಲಾನ್ .

ಸರ್ವಾಸ್ತಾಃ
.ಸರ್ವಾ॑ನೃತೂಂಥ್ಸರ್ವಾ᳚ನ್ಮಾಸಾನ್ .ಸಂವ॒ಥ್ಸ॒ರಂ ಚ॒ ಕೇವ॑ಲಂ .ಸರ್ವಾಸ್ತಾಃ .
ಸರ್ವಂ ಭೂತ॒ꣳꣳ ಸರ್ವಂ ಭವ್ಯಂ .ಯಚ್ಚಾತೋಽಧಿ॑ ಭವಿಷ್ಯತಿ .ಸರ್ವಾಸ್ತಾ
ಇಷ್ಟಕಾಃ ಕೃತ್ವಾ .ಉಪ॑ ಕಾಮದುಘಾ ದಧೇ . ತೇನರ್ಷಿಣಾ॒ ತೇನ ಬ್ರಹ್ಮ॑ಣಾ . ತಯಾ
ದೇವತ॑ಯಾಽಙ್ಗಿರಸ್ವದ್ಧ್ರು ವಾ ಸೀದ .. 3. 12. 8. 3..ಸಾಮಾ॑ನಿ ಬ್ರಹ್ಮನ್ಪ್ರತಿ॑ಷ್ಠಿತಂ
ಕೃತ್ವಾ ತ್ರೀಣಿ ಚ .. 8..ದಿವಂ ತಾರ॑ಕಾ ಋಚ॑ ಇತಿಹಾಸಪುರಾಣಂ ಚ॒ ಯೇ ಚ॒
ಯಚ್ಚಾಹೋರಾ॒ತ್ರಾಣ್ಯೃತೂನ್ಭೂತಂ ನವ ..

49ಋ॒ಚಾಂ ಪ್ರಾಚೀ ಮಹತೀ ದಿಗುಚ್ಯತೇ .ದಕ್ಷಿ॑ಣಾಮಾಹುರ್ಯಜು॑ಷಾಮಪಾರಾಂ
.

ಅಥರ್ವಣಾಮಂಗಿರಸಾಂ ಪ್ರ॒ತೀಚೀ . ಸಾಮ್ನಾಮುದೀ॑ಚೀ ಮಹತೀ ದಿಗುಚ್ಯತೇ .

ಋ॒ಗ್ಭಿಃ
ಪೂ᳚ರ್ವಾಹ್ಣೇ ದಿ॒ವಿ ದೇವ ಈ॑ಯತೇ . ಯ॒ಜು॒ರ್ವೇದೇ ತಿ॑ಷ್ಠತಿ ಮಧ್ಯೇ ಅಹ್ನಃ॑
.ಸಾ॒ಮ॒ವೇ॒ದೇನಾಸ್ತಮ॒ಯೇ ಮಹೀಯತೇ .ವೇದೈರಶೂನ್ಯಸ್ತ್ರಿ॒ಭಿರೇತಿ॒ ಸೂರ್ಯಃ .
ಋ॒ಗ್ಭ್ಯೋ ಜಾತಾꣳ ಸ॑ರ್ವಶೋ ಮೂರ್ತಿಮಾಹುಃ . ಸರ್ವಾ ಗತಿರ್ಯಾಜುಷೀ ಹೈವ
ಶಶ್ವತ್
.. 3. 12. 9. 1..

50ಸರ್ವಂ ತೇಜಃ॑ ಸಾಮರೂಪ್ಯꣳ ಹ॑ ಶಶ್ವತ್ .ಸರ್ವꣳ’ ಹೇ॒ದಂ ಬ್ರಹ್ಮ॑ಣಾ
ಹೈವ ಸೃ॒ಷ್ಟಂ . ಋ॒ಗ್ಭ್ಯೋ ಜಾತಂ ವೈಶ್ಯಂ ವರ್ಣ॑ಮಾಹುಃ .ಯ॒ಜುರ್ವೇದಂ
ಕ್॑ಷತ್ರಿ॒ಯಸ್ಯಾಹು॒ಱ್ಯೋನಿಂ᳚ .ಸಾಮ॒ವೇ॒ದೋ ಬ್ರಾಹ್ಮ॒ಣಾನಾಂ ಪ್ರಸೂತಿಃ .ಪೂರ್ವೇ॒
ಪೂರ್ವೇ᳚ಭ್ಯೋ ವಚ ಏ॒ತದೂಚುಃ . ಆ॒ದ॒ರ್॒ಶಮಗ್ನಿಂ ಚಿ॑ನ್ವಾ॒ನಾಃ .ಪೂರ್ವೇ॑
ವಿಶ್ವಸೃಜೋ॒ಽಮೃತಾಃ . ಶ॒ತಂ ವ॑ರ್ಷ ಸಹ॒ಸ್ರಾಣಿ॑ .ದೀಕ್ಷಿ॒ತಾಃ ಸ॒ತ್ತ್ರಮಾಸತ
.. 3. 12. 9. 2..

51 ತಪ ಆಸೀದ್ಗೃ॒ಹಪತಿಃ .ಬ್ರಹ್ಮ॑ ಬ್ರ॒ಹ್ಮಾಽಭವಥ್ಸ್ವ॒ಯಂ .ಸ॒ತ್ಯꣳ ಹ॒
ಹೋತೈಷಾ॒ಮಾಸೀತ್ .ಯದ್ವಿಶ್ವ॒ಸೃಜ ಆಸ॑ತ . ಅ॒ಮೃತ॑ಮೇಭ್ಯ ಉದಗಾಯತ್ .

ಸ॒ಹಸ್ರಂ ಪರಿವಥ್ಸರಾನ್ .ಭೂತꣳ ಹ॑ ಪ್ರಸ್ತೋತೈಷಾಮಾಸೀ᳚ತ್ . ಭ॒ವಿ॒ಷ್ಯತ್ಪ್ರತಿ॑

taittirIyabrAhmaNam.pdf 401

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಚಾಹರತ್ .ಪ್ರಾಣೋ ಅ॑ಧ್ವ॒ರ್ಯುರಭವತ್ . ಇ॒ದꣳ ಸರ್ವ॒ꣳꣳ ಸಿಷಾ॑ಸತಾಂ .. 3. 12. 9.

3..

52 ಅ॒ಪಾನೋ ವಿ॒ದ್ವಾನಾವೃತಃ॑ .ಪ್ರತಿ ಪ್ರಾತಿಷ್ಠದಧ್ವ॒ರೇ . ಆ॒ರ್ತವಾ
ಉ॑ಪಗಾ॒ತಾರಃ .ಸ॒ದ॒ಸ್ಯಾ॑ ಋ॒ತವೋಽಭವನ್ . ಅ॒ರ್ಧಮಾಸಾಶ್ಚ॒ ಮಾಸಾಶ್ಚ
.ಚ॒ಮ॒ಸಾಧ್ವ॒ರ್ಯವೋಽಭವನ್ .ಅಶꣳ’ಸ॒ದ್ಬ್ರಹ್ಮಣ॒ಸ್ತೇಜಃ
.ಅ॒ಚ್ಛಾ॒ವಾಕೋಽಭವ॒ದ್ಯಶಃ . ಋ॒ತಮೇ॑ಷಾಂ ಪ್ರಶಾಸ್ತಾಽಽಸೀತ್ .

ಯದ್ವಿಶ್ವ॒ಸೃಜ ಆಸತ .. 3. 12. 9. 4..

53ಊರ್ಗ್ರಾಜಾನ॒ಮುದ॑ವಹತ್ .ಧ್ರು॒ವ॒ಗೋ॒ಪಃ ಸಹೋಽಭವತ್ .ಓಜೋಽಭ್ಯ॑ಷ್ಟೌದ್ಗ್ರಾವ್ಣ್ಣಃ
.

ಯದ್ವಿಶ್ವ॒ಸೃಜಆಸತ .ಅಪ॑ಚಿತಿಃ ಪೋ॒ತ್ರೀಯಾಮಯಜತ್ .ನೇ॒ಷ್ಟ್ರೀಯಾಮಯಜತ್ತ್ವಿಷಿಃ॑
.ಆಗ್ನೀದ್ಧ್ರಾದ್ವಿ ॒ದುಷೀ ಸ॒ತ್ಯಂ . ಶ್ರ॒ದ್ಧಾ ಹೈವಾಯಜಥ್ಸ್ವ॒ಯಂ .ಇರಾ ಪತ್ನೀ
ವಿಶ್ವಸೃಜಾಂ .ಆಕೂತಿರಪಿನಡ್ಢ॒ವಿಃ .. 3. 12. 9. 5..
54 ಇ॒ಧ್ಮꣳ ಹ॒ ಕ್ಷುಚ್ಚೈ᳚ಭ್ಯ ಉ॒ಗ್ರೇ . ತೃಷ್ಣಾ ಚಾವ॑ಹತಾಮುಭೇ .ವಾಗೇಷಾꣳ
ಸುಬ್ರಹ್ಮ॒ಣ್ಯಾಽಽಸೀತ್ . ಛಂ॒ದೋಯೋಗಾನ್, ವಿ॑ಜಾನತೀ . ಕ॒ಲ್ಪತಂತ್ರಾಣಿ॑
ತನ್ವಾ॒ನಾಽಹಃ॑
.ಸ॒ಗ್ಗ್ಸ್ಥಾಶ್ಚ ಸರ್ವ॒ಶಃ .ಅ॒ಹೋರಾತ್ರೇ ಪ॑ಶುಪಾ॒ಲ್ಯೌ .ಮು॒ಹೂ॒ರ್ತಾಃ ಪ್ರೇಷ್ಯಾ॑
ಅಭವನ್ .ಮೃ॒ತ್ಯುಸ್ತದಭವದ್ಧಾ॒ತಾ . ಶ॒ಮಿ॒ತೋಗ್ರೋ ವ॒ಿಶಾಂ ಪತಿಃ .. 3. 12. 9. 6..
55ವಿ॒ಶ್ವಸೃಜಃ॑ ಪ್ರಥ॒ಮಾಃ ಸ॒ತ್ತ್ರಮಾ॑ಸತ .ಸ॒ಹಸ್ರಸಮಂ॒ ಪ್ರಸು॑ತೇನ॒ ಯಂತಃ॑
. ತತೋ॑ ಹ ಜಜ್ಞೇ ಭುವನಸ್ಯ ಗೋ॒ಪಾಃ .ಹಿ॒ರ॒ಣ್ಮಯಃ ಶ॒ಕುನಿರ್ಬ್ರಹ್ಮ ನಾಮ .

ಯೇನ॒ ಸೂರ್ಯ॒ಸ್ತಪತಿ॒ ತೇಜಸೇದ್ಧಃ . ಪಿ॒ತಾ ಪುತ್ರೇಣ ಪಿತೃಮಾನ್, ಯೋನಿ॑
ಯೋನೌ .
ನಾವೇ॑ದವಿನ್ಮನುತೇ ತಂ ಬೃಹಂತಂ᳚ .ಸ॒ರ್ವಾನುಭುಮಾತ್ಮಾನꣳ’ ಸಂಪರಾ॒ಯೇ . ಏ॒ಷ
ನಿ॒ತ್ಯೋ ಮ॑ಹ॒ಿಮಾ ಬ್ರಾ᳚ಹ್ಮಣಸ್ಯ॑ . ನ ಕರ್ಮಣಾ ವರ್ಧತೇ ನೋ ಕನೀಯಾನ್ .. 3.

12. 9. 7..

56 ತಸ್ಯೈವಾತ್ಮಾ ಪ॑ದ॒ವಿತ್ತಂ ವ॑ಿದಿತ್ವಾ .ನ ಕರ್ಮಣಾ ಲಿಪ್ಯತೇ॒ ಪಾಪ॑ಕೇನ .

ಪಂಚಪಂಚಾ॒ಶತ॑ಸ್ತ್ರಿವೃತಃ ಸಂವಥ್ಸರಾಃ .ಪಂಚ॑ಪಂಚಾ॒ಶತಃ
ಪಂಚದಶಾಃ .ಪಂಚ॑ಪಂಚಾಶತಃ॑ ಸಪ್ತದ॒ಶಾಃ .ಪಂಚ ಪಂಚಾ॒ಶತ
ಏಕವಿ॒ꣳꣳಶಾಃ .ವಿ॒ಶ್ವಸೃಜಾꣳ’ ಸ॒ಹಸ್ರಸಂವಥ್ಸರಂ . ಏ॒ತೇನ
ವೈ ವಿ॑ಶ್ವ॒ಸೃಜ ಇ॒ದಂ ವಿಶ್ವಮಸೃಜಂತ .ಯದ್ವಿಶ್ವ॒ಮಸೃಜಂತ .

ತಸ್ಮಾದ್ವಿಶ್ವ॒ಸೃಜಃ॑ .ವಿಶ್ವ॑ಮೇನಾನನು ಪ್ರಜಾಯತೇ .ಬ್ರಹ್ಮ॑ಣಃ ಸಾಯುಜ್ಯꣳ

402 sanskritdocuments.org

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

ಸಲೋಕತಾಂ᳚ ಯಂತಿ . ಏ॒ತಾಸಾ॑ಮೇವ ದೇವತಾನಾ॒ꣳꣳ ಸಾಯು॑ಜ್ಯಂ . ಸಾರ್ಷ್ಟಿತಾꣳ’
ಸಮಾನ
ಲೋ॒ಕತಾಂಯಂತಿ .ಯಏ॒ತದುಪ॒ಯಂತಿ॑ .ಯೇಚೈ॑ನ॒ತ್ಪ್ರಾಹುಃ .ಯೇಭ್ಯಶ್ಚೈನ॒ತ್ಪ್ರಾಹುಃ
. (ಓಂ) (ಸಂಪ್ರದಾಯದಲ್ಲಿ ಹೇಳುವುದಿಲ್ಲ) .. 3. 12. 9. 8..
ಶಶ್ವದಾಸತ॒ ಸಿಷಾಸತಾಮಾಸತ ಹ॒ವಿಷ್ಪತಿಃ ಕನೀ॑ಯಾಂತಸ್ಮಾದ್ವಿಶ್ವ॒ಸೃಜೋಽಷ್ಟೌ
ಚ॑ .. 9..
ತುಭ್ಯಂ ದೇ॒ವೇಭ್ಯಸ್ತಪ॑ಸಾ ದೇ॒ವೇಭ್ಯೋ ಬ್ರಹ್ಮ॒ ವೈ ಚತು॑ರ್ ಹೋತಾರೋ
ಯಚ್ಚಾಮೃತꣳꣳ ಸರ್ವಾ॒ ದಿಶೋ॑ ದಿ॒ಕ್ಷು ಸರ್ವಾಂ ದಿವ॑ಮೃಚಾಂ ಪ್ರಾಚೀ॒ ನವ॑ .. 9..
ತುಭ್ಯಂ ತಪ॑ಸಾ ತಾ ವಾ ಏ॒ತಾಃ ಪಂಚ॒ ಹಿರ॑ಣ್ಯಂ ದದಾತಿ॒ ಸರ್ವಾ ದಿಶಸ್ತಪ॑
ಆಸೀದ್ಗೃಹಪ॑ತಿಃ ಷಟ್ಪಂ॑ಚಾಶತ್ .. 56..

ತುಭ್ಯಂ ಯೇಭ್ಯ॑ಶ್ಚೈನ॒ತ್ಪ್ರಾಹುಃ ..
(ತುಭ್ಯ॒ಮೋಂ) .. (ಸಂಪ್ರದಾಯದಲ್ಲಿ ಹೇಳುವುದಿಲ್ಲ)
ಇತಿ ಕಾಠಕಂ ಸಂಪೂರ್ಣಂ ..

ಇತಿ ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ ..

ಆ॒ಭಿರ್ಗೀರ್ಭಿರ್ಯದತೋ ನಊ॒ನಮಾಪ್ಯಾಯಯ ಹರಿವೋ ವರ್ಧ॑ಮಾನಃ .
ಯ॒ದಾ ಸ್ತೋತೃಭ್ಯೋ ಮಹಿ ಗೋ॒ತ್ರಾ ರು॒ಜಾಸಿ॑ ಭೂಯಿಷ್ಠ॒ಭಾಜೋ ಅಧ ತೇ
ಸ್ಯಾಮ ..

ಬ್ರಹ್ಮ॒ ಪ್ರಾವಾದಿಷ್ಮ॒ ತನ್ನೋ॒ ಮಾ ಹಾ॑ಸೀತ್ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
..ಹರಿಃ॑ ಓ(3)ಮ್ ..

.. ಶ್ರೀ ಕೃಷ್ಣಾರ್ಪಣಮಸ್ತು ..
Encoded and proofread by Muralidhara B A muraliba at gmail.com

Shri muralidhar has studied kRRiShNayajurveda

from his father Anathakrishna, Proffessor in Chamarajendra

Sanskrit College, Chamarajpet, Bangalore. Muralidhar received

MA from Karnataka Samskrit University.

Taittiriya Brahmanam

pdf was typeset on July 7, 2023

taittirIyabrAhmaNam.pdf 403

ತೈತ್ತಿರೀಯ-ಬ್ರಾಹ್ಮಣಂ

Please send corrections to sanskrit@cheerful.com

404 sanskritdocuments.org

	Document Information
	Document Text
	.. ಪ್ರಥಮಂ ಅಷ್ಟಕಂ ..
	ಪ್ರಥಮಾಷ್ಟಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1
	ಪ್ರಥಮಾಷ್ಟಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
	ಪ್ರಥಮಾಷ್ಟಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
	ಪ್ರಥಮಾಷ್ಟಕೇ ಚತುರ್ಥಃ ಪ್ರಪಾಠಕಃ 4
	ಪ್ರಥಮಾಷ್ಟಕೇ ಪಂಚಮಃ ಪ್ರಪಾಠಕಃ 5
	ಪ್ರಥಮಾಷ್ಟಕೇ ಷಷ್ಠಃ ಪ್ರಪಾಠಕಃ 6
	ಪ್ರಥಮಾಷ್ಟಕೇ ಸಪ್ತಮಃ ಪ್ರಪಾಠಕಃ 7
	ಪ್ರಥಮಾಷ್ಟಕೇ ಅಷ್ಟಮಃ ಪ್ರಪಾಠಕಃ 8

	.. ದ್ವಿತೀಯಂ ಅಷ್ಟಕಂ ..
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ಚತುರ್ಥಃ ಪ್ರಪಾಠಕಃ 4
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ಪಂಚಮಃ ಪ್ರಪಾಠಕಃ 5
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ಷಷ್ಠಃ ಪ್ರಪಾಠಕಃ 6
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ಸಪ್ತಮಃ ಪ್ರಪಾಠಕಃ 7
	ದ್ವಿತೀಯಾಷ್ಟಕೇ ಅಷ್ಟಮಃ ಪ್ರಪಾಠಕಃ 8

	.. ತೃತೀಯಂ ಅಷ್ಟಕಂ ..
	ತೃತೀಯಾಷ್ಟಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1
	ನಕ್ಷತ್ರೇಷ್ಟಿ
	ತೃತೀಯಾಷ್ಟಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
	ತೃತೀಯಾಷ್ಟಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
	ತೃತೀಯಾಷ್ಟಕೇ ಚತುರ್ಥಃ ಪ್ರಪಾಠಕಃ 4
	ತೃತೀಯಾಷ್ಟಕೇ ಪಂಚಮಃ ಪ್ರಪಾಠಕಃ 5
	ತೃತೀಯಾಷ್ಟಕೇ ಷಷ್ಠಃ ಪ್ರಪಾಠಕಃ 6
	ತೃತೀಯಾಷ್ಟಕೇ ಸಪ್ತಮಃ ಪ್ರಪಾಠಕಃ 7
	ಅಚ್ಛಿದ್ರಂ
	ತೃತೀಯಾಷ್ಟಕೇ ಅಷ್ಟಮಃ ಪ್ರಪಾಠಕಃ 8
	ಅಶ್ವಮೇಧಂ ವೈಶ್ವದೇವಂ ಕಾಂಡಂ ತತ್ರ ಪ್ರಥಮಮಹಃ
	ತೃತೀಯಾಷ್ಟಕೇ ನವಮಃ ಪ್ರಪಾಠಕಃ 9
	ಅಶ್ವಮೇಧಸ್ಯ ದ್ವಿತೀಯ ತೃತೀಯಾಹರ್ವಿಧಾನಂ

	.. ಕಾಠಕಂ ..
	ಕಾಠಕೇ ಪ್ರಥಮಃ ಪ್ರಪಾಠಕಃ 1
	ಸಾವಿತ್ರ ಚಯನಂ
	ಕಾಠಕೇ ದ್ವಿತೀಯಃ ಪ್ರಪಾಠಕಃ 2
	ನಾಚಿಕೇತ ಚಯನಂ
	ಕಾಠಕೇ ತೃತೀಯಃ ಪ್ರಪಾಠಕಃ 3
	ಚಾತುರ್ಹೋತ್ರ ಚಯನಂ ವೈಶ್ವಸೃಜ ಚಯನಂ ಚ

	Document Credits

