
|| AUM ||

SAMAVEDA

सामवेद:

(With Original Sanskrit Text, Transliteration &

Lucid English Translation in the Aarsh Tradition

of Maharshi Yaska and Swami Dayananda)

English translation by

Dr. Tulsi Ram M.A., Ph.D. (London, U.K.)

(Professor, Administrator, Researcher and Writer)

Sanskrit Text as per publication of

Paropakarini Sabha, Ajmer

Read Vedas and Circulate the Knowledge.

Your cooperation will help us bring more gems of Indian culture to

forefront and support the cause of humanity.

© Dr. Tulsi Ram

ISBN : 978-81-7077-152-5

SAMAVEDA by Dr. Tulsi Ram M.A., Ph.D.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

DedicationDedicationDedicationDedicationDedication

The Mother’s GiftThe Mother’s GiftThe Mother’s GiftThe Mother’s GiftThe Mother’s Gift

For all her childrenFor all her childrenFor all her childrenFor all her childrenFor all her children

Your path is up and onwards,
Never downwards

Q

S R

P

4

Homage, Thanks and Acknowledgements

Homage to Jyeshtha Brahma, the Eternal Guru.

Homage to Immanent Brahma and Will Divine.

Homage to Mother Trinity of Ida, Saraswati, Mahi with
Bharati.

Homage to the °Rshis from Brahma to Dayananda.

Homage to parents for inspiration and blessings.

Homage to the sacred memory of my wife Maya Jyoti
who waited until the last word of this project was written.

Thanks and best wishes to my son Gianendra Sharma for
his relentless and indispensable dedication to the management of
this project till the completion.

Thanks and best wishes to my daughter Indira Sharma
and son-in-law Gulab Sharma and my brother Ram Kishan
Sharma, wishing, waiting and assuring, with Gianendra Sharma,
the publication of this work.

Thanks to Sarvshri Amar Erry, Bhai Anand Roop Narain,
Aditya Kumar, Amar Uma Das, Ramesh Gupta, and the other
members of Arya Samaj Markham, Toronto and North America.

Thanks and homage of gratitude to the teachers, scholars
and translators of the Vedas from Swami Dayananda to the present
day: Shripad Damodar Satavalekara, Pandit Jaya Deva, Pt. Tulsi
Ram Swami, Pt. Kshema Karana Das Trivedi, Prof. Vishwa Nath
Vidyamartanda, Pt. Dharma Dev Vidyamartanda, Acharya
Vaidyanath Shastri, Swami Satya Prakash, Pt Devi Chand and a
lot many others.

Thanks to Shri Dharampal Arya, of Arsh Sahitya Prachar
Trust, for the publication of this work.

—Tulsi Ram

(   v   ) (   vi   )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Paropakarini Sabha, Ajmer, Acharya Gianeshwar of Darshan
Yoga Vidyalaya, Roger (Gujrat), and Shri K.C. Garg Manager,
Rukmini Devi Public School, Pitampura, New Delhi for their
generous offers of practical help, assistance and cooperation
toward publication of this work.

Thanks to Shri Ramesh Gupta, President Arya Samaj
North America for his supprot and good wishes.

Thanks and homage of gratitude to the scholars and
translators of the Vedas from Swami Dayananda to the
present day: Shripad Damodara Satavalekara, Pandit Jaya
Deva, Pt. Tulsi Ram Swami, Pt. Kshema Karana Das Trivedi,
Prof. Vishwa Nath Vidyamartanda, Pt. Dharma Dev
Vidyamartanda, Acharya Vaidyanath Shastri, Swami Satya
Prakash, Pt. Devi Chand and a lot many others.

I cannot forget Professor Vachaspati Upadhyaya,
Vice-Chancellor, Lal Bahadur Shastri Vidyapeeth, New
Delhi, who first read the manuscript of the “Voice of
Yajurveda” and enthusiastically encouraged me to go ahead
with translation of all the four Vedas for lovers of the Rshis’
tradition.

Thanks to all the schollars who read the manuscript
and expressed their candid openions on this work.

—Dr. Tulsi Ram Sharma

(vii) (viii)

Homage, Thanks and Acknowledgements

Homage to Jyeshtha Brahma, the Eternal Guru.

Homage to Immanent Brahma and Will Divine

Homage to Mother Trinity of Ida, Saraswati, Mahi
with Barati.

Homage to the Rshis from Brahma to Dayananda.

Homage to Vedic scholars and teachers.

Homage to parents for inspiration and blessings.

Homage to the sacred memory of my wife Maya Jyoti
who waited until the last word of this project was written.

Thanks and best wishes to my son Gianendra Sharma
for his long, continuous, relentless and indispensable
dedication to the practical management of this project till
the completion.

Thanks and best wishes to my daughter Indira
Sharma and son-in-law Gulab Sharma and my brother Ram
Kishan Sharma, wishing, waiting and assuring, with
Gianendra Sharma, the publication of this work.

Thanks to Shri Ajay Kumar Arya, of Messrs Govind
Ram Hasanand, Delhi, for the start of this publication project.

Thanks to Shri Dharampal and Shri Rajvir Shastri of
Arsh Sahitya Prachar Trust for this publication.

Thanks to Sarvashri Amar Erry, Bhai Anand Roop
Narain, Aditya Kumar, Amar Uma Das, Doody Ross, Ashwini
Kumar, Dr. Ravi Prakash Arya, Pandit Satish Prakash, Sat
Chopra and members of Arya Samaj Markham, Toronto and
Shakti Nagar (Delhi), Dr. Dharma Vira, Secretary,


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Paropakarini Sabha, Ajmer, Acharya Gianeshwar of Darshan
Yoga Vidyalaya, Roger (Gujrat), and Shri K.C. Garg Manager,
Rukmini Devi Public School, Pitampura, New Delhi for their
generous offers of practical help, assistance and cooperation
toward publication of this work.

Thanks to Shri Ramesh Gupta, President Arya Samaj
North America for his supprot and good wishes.

Thanks and homage of gratitude to the scholars and
translators of  the Vedas from Swami Dayananda to the
present day: Shripad Damodara Satavalekara, Pandit Jaya
Deva, Pt. Tulsi Ram Swami, Pt. Kshema Karana Das Trivedi,
Prof. Vishwa Nath Vidyamartanda, Pt. Dharma Dev
Vidyamartanda, Acharya Vaidyanath Shastri, Swami Satya
Prakash, Pt. Devi Chand and a lot many others.

I cannot forget Professor Vachaspati Upadhyaya,
Vice-Chancellor, Lal Bahadur Shastri Vidyapeeth, New
Delhi, who first read the manuscript of the “Voice of
Yajurveda” and enthusiastically encouraged me to go ahead
with translation of all the four Vedas for lovers of the Rshis’
tradition.

Thanks to all the schollars who read the manuscript
and expressed their candid openions on this work.

—Dr. Tulsi Ram Sharma

( vii ) ( viii )

Homage, Thanks and Acknowledgements

Homage to Jyeshtha Brahma, the Eternal Guru.

Homage to Immanent Brahma and Will Divine

Homage to Mother Trinity of Ida, Saraswati, Mahi
with Barati.

Homage to the Rshis from Brahma to Dayananda.

Homage to Vedic scholars and teachers.

Homage to parents for inspiration and blessings.

Homage to the sacred memory of my wife Maya Jyoti
who waited until the last word of this project was written.

Thanks and best wishes to my son Gianendra Sharma
for his long, continuous, relentless and indispensable
dedication to the practical management of this project till
the completion.

Thanks and best wishes to my daughter Indira
Sharma and son-in-law Gulab Sharma and my brother Ram
Kishan Sharma, wishing, waiting and assuring, with
Gianendra Sharma, the publication of this work.

Thanks to Shri Ajay Kumar Arya, of Messrs Govind
Ram Hasanand, Delhi, for the start of this publication project.

Thanks to Shri Dharampal and Shri Rajvir Shastri of
Arsh Sahitya Prachar Trust for this publication.

Thanks to Sarvashri Amar Erry, Bhai Anand Roop
Narain, Aditya Kumar, Amar Uma Das, Doody Ross, Ashwini
Kumar, Dr. Ravi Prakash Arya, Pandit Satish Prakash, Sat
Chopra and members of Arya Samaj Markham, Toronto and
Shakti Nagar (Delhi), Dr. Dharma Vira, Secretary,


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
(ix) (x)

CONTENTS
S. No. Particulars Page

From the Publishers Desk vi

Homage, Thanks and
Acknowledgements —Dr. Tulsi Ram vii

1. About the Author xi

2. Foreword —Prof. Dr. Subhash Vedalankar xiv

3. About Dr. Tulsi Ram Sharma’s
English translation of the
Samaveda —Dr. Krishan Lal xvii

4. English Translation of Vedic
Hymns : An Opinion —Dr. Bhawanilal Bhartiya xviii

5. Message —Dr. Balvir Acharya xix

6. Message —Prof. Mahavir xx

7. Appreciation —Dr. Baldev Singh xxi

8. Sadbhavana (Good wishes)
—Dr. Umakant Upadhyaya xxii

9. To the Reader —Dr. Tulsi Ram xxiii

10. Introduction —Dr. Tulsi Ram xxxi

11. Diacritical Marks of Transliteration xl

12. SAMAVEDA : PART-I (Purvarchika)

Chapter–1 ... 1-49

Chapter–2 ... 50-94

Chapter–3 .. 95149

Chapter–4 ... 150-199

Chapter–5 ... 200-253

Chapter–6 ... 254-282

PART-2 (Uttararchika)

Chapter–1 ... 283-308

Chapter–2 ... 309-333

Chapter–3 ... 334-356

Chapter–4 ... 357-380

Chapter–5 ... 381-410

Chapter–6 ... 411-442

Chapter–7 ... 443-477

Chapter–8 ... 478-501

Chapter–9 ... 502-535

Chapter–10 ... 536-573

Chapter–11 ... 574-587

Chapter–12 ... 588-613

Chapter–13 ... 614-637

Chapter–14 ... 638-656

Chapter–15 ... 657-674

Chapter–16 ... 675-693

Chapter–17 ... 694-709

Chapter–18 ... 710-731

Chapter–19 ... 732-755

Chapter–20 ... 756-791

Chapter–21 ... 792-804

—:: 0 ::—


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
( ix ) ( x )

CONTENTS
S. No. Particulars Page

From the Publishers Desk vi

Homage, Thanks and
Acknowledgements —Dr. Tulsi Ram vii

1. About the Author xi

2. Foreword —Prof. Dr. Subhash Vedalankar xiv

3. About Dr. Tulsi Ram Sharma’s
English translation of the
Samaveda —Dr. Krishan Lal xvii

4. English Translation of Vedic
Hymns : An Opinion —Dr. Bhawanilal Bhartiya xviii

5. Message —Dr. Balvir Acharya xix

6. Message —Prof. Mahavir xx

7. Appreciation —Dr. Baldev Singh xxi

8. Sadbhavana (Good wishes)
—Dr. Umakant Upadhyaya xxii

9. To the Reader —Dr. Tulsi Ram xxiii

10. Introduction —Dr. Tulsi Ram xxxi

11. Diacritical Marks of Transliteration xl

12. SAMAVEDA : PART-I (Purvarchika)

Chapter–1 ........................................................................... 1-49

Chapter–2 ......................................................................... 50-94

Chapter–3 ........................................................................ 95149

Chapter–4 ..................................................................... 150-199

Chapter–5 ..................................................................... 200-253

Chapter–6 ..................................................................... 254-282

PART-2 (Uttararchika)

Chapter–1 ..................................................................... 283-308

Chapter–2 ..................................................................... 309-333

Chapter–3 ..................................................................... 334-356

Chapter–4 ..................................................................... 357-380

Chapter–5 ..................................................................... 381-410

Chapter–6 ..................................................................... 411-442

Chapter–7 ..................................................................... 443-477

Chapter–8 ..................................................................... 478-501

Chapter–9 ..................................................................... 502-535

Chapter–10 ................................................................... 536-573

Chapter–11 ................................................................... 574-587

Chapter–12 ................................................................... 588-613

Chapter–13 ................................................................... 614-637

Chapter–14 ................................................................... 638-656

Chapter–15 ................................................................... 657-674

Chapter–16 ................................................................... 675-693

Chapter–17 ................................................................... 694-709

Chapter–18 ................................................................... 710-731

Chapter–19 ................................................................... 732-755

Chapter–20 ................................................................... 756-791

Chapter–21 ................................................................... 792-804

—:: 0 ::—


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
About the Author

Dr. Tulsi Ram Sharma

Dr. Tulsi Ram Sharma M.A. English (Delhi, 1949),
Ph.D. (London, 1963) has been a university professor,
academic administrator, researcher, and writer of long
standing with prestigious assignments:

Lecturer in English, Hans Raj College, Delhi

Reader in the Department of English, Kurukshetra
University, Kurukshetra (Haryana)

Principal Shivaji College, Delhi

Principal Swami Shraddhanand College, Delhi

Visiting Ford Foundation Scholar, University of
Leeds, Leeds (UK)

Professor of English, Department of Languages,
B.I.T.S. Pilani (Rajasthan)

Professor Head of the Department of English,
Maharshi Dayanand University, Rohtak (Haryana)

Besides his professional studies of secular literature
in English, Hindi, Sanskrit and Urdu, Dr. Tulsi Ram Sharma
has devoted his life and time to the study and discipline of
Sacred literature, specially Vedas, Upanishads, Darshan
Philosophy, Puranas, Ramayana, Mahabharata with
concentration on the Bhagwad Gita, Greek, Roman, Sumerian
and English Epics, Gathas of Zarathustra, Bible, Quran, and
the writings of Swami Dayananda, and Swami Vivekananda,
in search of the essential values of Sanatan Vedic Dharma
with reference to their realisation in life and literature through
social attitudes, collective action, customs, traditions, rituals
and religious variations across the fluctuations of history.

(xi) (xii)

Dr. Tulsi Ram Sharma’s research and publications
include:

The Neo-Classical Epic: an Ethical Interpretation
(Delhi, 1971)

Trading in Language: The Story of English in India
1781-1981 (Delhi, 1983)

The Original Philosophy of Yoga: Commentary on
the Yoga-Sutras of Patanjali (Gurukul Jhajjar, Haryana, 1989)

Bharat Main Angrezi: Kya Khoya Kya Paya
(Delhi, 1997)

Swami Dayanand’s Vision of Truth (Delhi, 2002)

Translation of Nine Upanishads (Delhi, 1992)

Translation of Swami Dayanand’s Sanskar Vidhi
(Delhi, 1995)

Translation of Swami Dayananda’s short writings
in Dayananda Granth Mala (Paropakarini Sabha,

Ajmer, Rajasthan, 1999)

Translation of Swami Satya Pati’s God Realisation
through Simple Yoga (Delhi, 2000)

And a number of articles such as:

“Swami Vivekananda’s Vision of Man” (Prabuddha
Bharat, 1979)

“G.D.Birla: Gandhi’s child”, in Birla Felicitation
Volume (BITS, Pilani, Rajasthan)

“Search for a Medium of Instruction in India”, in
Mitra Felicitation Volume (BITS, Pilani)

“Shakespeare as a Creative Yogi” in Shakespeare:
the Indian Icon, edited by Vikram Chopra for J.L.Halio


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
About the Author

Dr. Tulsi Ram Sharma

Dr. Tulsi Ram Sharma M.A. English (Delhi, 1949),
Ph.D. (London, 1963) has been a university professor,
academic administrator, researcher, and writer of long
standing with prestigious assignments:

Lecturer in English, Hans Raj College, Delhi

Reader in the Department of English, Kurukshetra
University, Kurukshetra (Haryana)

Principal Shivaji College, Delhi

Principal Swami Shraddhanand College, Delhi

Visiting Ford Foundation Scholar, University of
Leeds, Leeds (UK)

Professor of English, Department of Languages,
B.I.T.S. Pilani (Rajasthan)

Professor Head of the Department of English,
Maharshi Dayanand University, Rohtak (Haryana)

Besides his professional studies of secular literature
in English, Hindi, Sanskrit and Urdu, Dr. Tulsi Ram Sharma
has devoted his life and time to the study and discipline of
Sacred literature, specially Vedas, Upanishads, Darshan
Philosophy, Puranas, Ramayana, Mahabharata with
concentration on the Bhagwad Gita, Greek, Roman, Sumerian
and English Epics, Gathas of Zarathustra, Bible, Quran, and
the writings of Swami Dayananda, and Swami Vivekananda,
in search of the essential values of Sanatan Vedic Dharma
with reference to their realisation in life and literature through
social attitudes, collective action, customs, traditions, rituals
and religious variations across the fluctuations of history.

( xi ) ( xii )

Dr. Tulsi Ram Sharma’s research and publications
include:

The Neo-Classical Epic: an Ethical Interpretation
(Delhi, 1971)

Trading in Language: The Story of English in India
1781-1981 (Delhi, 1983)

The Original Philosophy of Yoga: Commentary on
the Yoga-Sutras of Patanjali (Gurukul Jhajjar, Haryana, 1989)

Bharat Main Angrezi: Kya Khoya Kya Paya
(Delhi, 1997)

Swami Dayanand’s Vision of Truth (Delhi, 2002)

Translation of Nine Upanishads (Delhi, 1992)

Translation of Swami Dayanand’s Sanskar Vidhi
(Delhi, 1995)

Translation of Swami Dayananda’s short writings
in Dayananda Granth Mala (Paropakarini Sabha,

Ajmer, Rajasthan, 1999)

Translation of Swami Satya Pati’s God Realisation
through Simple Yoga (Delhi, 2000)

And a number of articles such as:

“Swami Vivekananda’s Vision of Man” (Prabuddha
Bharat, 1979)

“G.D.Birla: Gandhi’s child”, in Birla Felicitation
Volume (BITS, Pilani, Rajasthan)

“Search for a Medium of Instruction in India”, in
Mitra Felicitation Volume (BITS, Pilani)

“Shakespeare as a Creative Yogi” in Shakespeare:
the Indian Icon, edited by Vikram Chopra for J.L.Halio


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Foreword

Veda Bhashya by Prof. Tulsiram – A step to make
Vedas available to the English World

I have had the privilege of going through some of the
chapters of Yajurveda Bhashya written by Prof. Tulsiram, a
well known Vedic scholar and author of English language
and literature. I congratulate him because he has done this
translation for an average English reader who is keen to know
the Vedas. Knowledge of the Vedas is like the knowledge of
science. Vedic language is a scientific language and nobody
can understand that without the profound knowledge of
Vedangas, especially Nirukta of Maharshi Yaska and the
grammar of Panini and Patanjali. Nobody can interpret the
Veda mantras without these two. This translation proves that
Prof. Tulsiram has done this insightful translation after doing
hard work in both Vedangas.

In translating the Vedas, only literal meaning is just
not sufficient, sometimes it may create confusion and
contradiction. Prof. Tulsiram deeply merges himself into
Vedic Mantras, thinking deeply about words, derivatives and
analyzes the hidden nuances of meaning in their context. For
example, ‘Sumitriya na aapa oshadhayah santu…..Yajur. 36,
23’: If we take literal meaning in the ordinary sense, “may
the waters, vital forces of life, and herbs be friendly to us
and may they be enemies to those who hate us and whom we
hate”, it will not make acceptable sense. After raising some
questions, he says, “How can we accept this?” So, after going
deeply into the words and context he gives this meaning of
the said mantra: May waters, tonics, pranic energies and
medicinal herbs be good friends of our health system and
immunity and let the same waters, tonics, pranic energies
herbal medicines act against those ailments, diseases and

(xiii) (xiv)

And now translation of the Vedas, in the Arsha
tradition of Maharshi Yaska and Swami Dayananda
Saraswati.

Dr. Tulsi Ram Sharma has spent the last ten years
on this translation of the four Vedas, all the time saying: “I
came for this”. While English has been the language of his
professional communication, Sanskrit is the voice of his life
and living.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Foreword

Veda Bhashya by Prof. Tulsiram – A step to make
Vedas available to the English World

I have had the privilege of going through some of the
chapters of Yajurveda Bhashya written by Prof. Tulsiram, a
well known Vedic scholar and author of English language
and literature. I congratulate him because he has done this
translation for an average English reader who is keen to know
the Vedas. Knowledge of the Vedas is like the knowledge of
science. Vedic language is a scientific language and nobody
can understand that without the profound knowledge of
Vedangas, especially Nirukta of Maharshi Yaska and the
grammar of Panini and Patanjali. Nobody can interpret the
Veda mantras without these two. This translation proves that
Prof. Tulsiram has done this insightful translation after doing
hard work in both Vedangas.

In translating the Vedas, only literal meaning is just
not sufficient, sometimes it may create confusion and
contradiction. Prof. Tulsiram deeply merges himself into
Vedic Mantras, thinking deeply about words, derivatives and
analyzes the hidden nuances of meaning in their context. For
example, ‘Sumitriya na aapa oshadhayah  santu…..Yajur. 36,
23’: If we take literal meaning in the ordinary sense, “may
the waters,  vital forces of life, and herbs be friendly to us
and may they be enemies to those who hate us and whom we
hate”, it will not make acceptable sense.  After raising some
questions, he says, “How can we accept this?” So, after going
deeply into the words and context he gives this meaning of
the said mantra: May waters, tonics, pranic energies and
medicinal herbs be good friends of our health system and
immunity and let the same waters, tonics, pranic energies
herbal medicines act against those ailments, diseases and

( xiii ) ( xiv )

And now translation of the Vedas, in the Arsha
tradition of Maharshi Yaska and Swami Dayananda
Saraswati.

Dr. Tulsi Ram Sharma has spent the last ten years
on this translation of the four Vedas, all the time saying: “I
came for this”. While English has been the language of his
professional communication, Sanskrit is the voice of his life
and living.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
negativities which injure us, which we hate to suffer and
which we love to destroy, moreover let them have no side
effects because side effects too help the negativities and
injure us.

After giving the actual sense of the Mantra he writes
that this Mantra is a reasonable prayer for the health
programme of an advanced society, and then, logically in
the next Mantra, follows the prayer for a full hundred years
and more of life and healthy living (Tacchakshurdevahitam
purastat-Yajur.36, 24).

The translation by Prof. Tulsiram is without any
extraneous motive and without any extra-academic intention.
The translation has been done purely as communication of
the Vedic message for the welfare of mankind.

While giving his opinion on the Vedas Prof. Tulsiram
writes in his Introduction….Veda is the Voice of God revealed
in scientific Vedic Sanskrit free from local color and historical
facts, therefore Vedic language is to be interpreted and
understood according to its own laws and structure, and the
only key available for such interpretation is the Nirukta of
Maharshi Yaska and the grammar of Panini & Patanjali.
According to Maharshi Dayananda Saraswati, ‘without
reference to these bases of Vedic interpretation certain words
have been given a distorted meaning in the translations of
Max Muller, Griffith, Whitney and even Sayana.’ Actually
the torch light for proper translation today, as Aurobindo
says, is the Arsha tradition followed by Maharshi
Dayananda Saraswati.

At the end I will say that this translation of Yajurveda,
based on Nirukta and Grammar, follows the known ancient
Indian tradition. It is factual, without prejudice or hidden
motive. Prof. Tulsiram thinks deeply on every word of the

mantra, looks into the context and etymology according to
Nirukta and then does the translation. I congratulate him on
this one more pioneering step to make the knowledge of
Vedas available to the western world and the average English
knowing reader. May God give him long and healthy life so
that he continues to do this kind of stupendous work.

Prof. Dr. Subhash Vedalankar;
Ex-Prof and Chairman of Sanskrit Department,

Rajasthan University, Jaipur, India.
Presently Chairman, Dept. of Sanskrit and Vedic

Vangmaya, Maharshi Dayananda Saraswati University,
Ajmer, Rajasthan, India.

(xv) (xvi)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
negativities which injure us, which we hate to suffer and
which we love to destroy, moreover let them have no side
effects because side effects too help the negativities and
injure us.

After giving the actual sense of the Mantra he writes
that this Mantra is a reasonable prayer for the health
programme of an advanced society, and then, logically in
the next Mantra, follows the prayer for a full hundred years
and more of life and healthy living (Tacchakshurdevahitam
purastat-Yajur.36, 24).

The translation by Prof. Tulsiram is without any
extraneous motive and without any extra-academic intention.
The translation has been done purely as communication of
the Vedic message for the welfare of mankind.

While giving his opinion on the Vedas Prof. Tulsiram
writes in his Introduction….Veda is the Voice of God revealed
in scientific Vedic Sanskrit free from local color and historical
facts, therefore Vedic language is to be interpreted and
understood according to its own laws and structure, and the
only key available for such interpretation is the Nirukta of
Maharshi Yaska and the grammar of Panini & Patanjali.
According to Maharshi Dayananda Saraswati, ‘without
reference to these bases of Vedic interpretation certain words
have been given a distorted meaning in the translations of
Max Muller, Griffith, Whitney and even Sayana.’ Actually
the torch light for proper translation today, as Aurobindo
says, is the Arsha tradition followed by Maharshi
Dayananda Saraswati.

At the end I will say that this translation of Yajurveda,
based on Nirukta and Grammar, follows the known ancient
Indian tradition. It is factual, without prejudice or hidden
motive. Prof. Tulsiram thinks deeply on every word of the

mantra, looks into the context and etymology according to
Nirukta and then does the translation. I congratulate him on
this one more pioneering step to make the knowledge of
Vedas available to the western world and the average English
knowing reader. May God give him long and healthy life so
that he continues to do this kind of stupendous work.

Prof. Dr. Subhash Vedalankar;
Ex-Prof and Chairman of Sanskrit Department,

Rajasthan University, Jaipur, India.
Presently Chairman, Dept. of Sanskrit and Vedic

Vangmaya, Maharshi Dayananda Saraswati University,
Ajmer, Rajasthan, India.

( xv ) ( xvi )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
About Dr. Tulsi Ram Sharma’s

English translation of the Samaveda

I feel myself fortunate and blest with the Grace of
God that I received a few pages of the English translation by
Dr. Tulsi Ram Sharma with introduction of the Yajurveda.
The comparative views expressed by him about the Vedas
are essential for every student of the Veda since it is a further
pointer to scientific research in the field of Vedic
interpretation.

Its conclusion is true: “In short Veda is an eternal
articulation of omniscience, the voice of God”. Each work
of Prasthana Trayi i.e. Vedanta, Upanishads and Gita is not a
take off from the Vedas but a continuation of Vedic studies
in its own context of meditation, meditative teaching and a
rousing call to action in a situation of karmic crisis. This
English translation is a welcome addition to Vedic studies
opening truly a new path establishing with ease the Vedas in
the service of humanity.

—Dr. Krishna Lal
Former Professor and Head of Sanskrit Department,

University of Delhi. Delhi.

English Translation of Vedic Hymns: An Opinion

Dr. Tulsi Ram Sharma has taken an uphill task of
translating all the four Vedas in lucid and thought provoking
English. Most of the translations of Vedas by European
scholars depend on the ritualistic meaning given by the
medieval commentators like Sayana and others. But Dr.
Sharma has taken a new course of translation. He agrees with
the idea that the Yajurveda basically propounds the theory of
Karma which it explains as Yajna, which neither denotes
sacrifice nor mere ritual (Agnihotra etc.). The term Yajna
carries a threefold meaning: the worship of God, unification
of diverse factors of human society, selfless charity and
replenishment of nature and the environment.

The hymns of the Yajurveda carry lofty ideas of
spiritual and ethical significance. Most of these mantras are,
however, complicated and tough. It is difficult to make out
useful meaning and draw important conclusion out of the
text. But Dr. Sharma has fully succeeded in drawing out the
natural and meaningful content of these mantras. In brief I
can say that the present translation of the Vedas will be
appreciated by the scholars of this Vedic lore as well as by
the lay man who wants to understand the deep meaning of
the Vedic texts or at least the basic knowledge hidden in these
ancient works. It is all the more satisfying that Dr. Sharma
has followed the dicta laid down by Maharshi Yaska and
Swami Dayananda Saraswati in translating and explaining
the inner wisdom of the sacred mantras.

—Bhawani Lal Bhartiya
Ex. Chairman and Professor

Dayananda Chair for Vedic Studies
Punjab University; Chandigarh

(xvii) (xviii)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
About Dr. Tulsi Ram Sharma’s

English translation of the Samaveda

I feel myself fortunate and blest with the Grace of
God that I received a few pages of the English translation by
Dr. Tulsi Ram Sharma with introduction of the Yajurveda.
The comparative views expressed by him about the Vedas
are essential for every student of the Veda since it is a further
pointer to scientific research in the field of Vedic
interpretation.

Its conclusion is true: “In short Veda is an eternal
articulation of omniscience, the voice of God”. Each work
of Prasthana Trayi i.e. Vedanta, Upanishads and Gita is not a
take off from the Vedas but a continuation of Vedic studies
in its own context of meditation, meditative teaching and a
rousing call to action in a situation of karmic crisis. This
English translation is a welcome addition to Vedic studies
opening truly a new path establishing with ease the Vedas in
the service of humanity.

—Dr. Krishna Lal
Former Professor and Head of Sanskrit Department,

University of Delhi. Delhi.

English Translation of Vedic Hymns: An Opinion

Dr. Tulsi Ram Sharma has taken an uphill task of
translating all the four Vedas in lucid and thought provoking
English. Most of the translations of Vedas by European
scholars depend on the ritualistic meaning given by the
medieval commentators like Sayana and others. But Dr.
Sharma has taken a new course of translation. He agrees with
the idea that the Yajurveda basically propounds the theory of
Karma which it explains as Yajna, which neither denotes
sacrifice nor mere ritual (Agnihotra etc.). The term Yajna
carries a threefold meaning: the worship of God, unification
of diverse factors of human society, selfless charity and
replenishment of nature and the environment.

The hymns of the Yajurveda carry lofty ideas of
spiritual and ethical significance. Most of these mantras are,
however, complicated and tough. It is difficult to make out
useful meaning and draw important conclusion out of the
text. But Dr. Sharma has fully succeeded in drawing out the
natural and meaningful content of these mantras. In brief I
can say that the present translation of the Vedas will be
appreciated by the scholars of this Vedic lore as well as by
the lay man who wants to understand the deep meaning of
the Vedic texts or at least the basic knowledge hidden in these
ancient works. It is all the more satisfying that Dr. Sharma
has followed the dicta laid down by Maharshi Yaska and
Swami Dayananda Saraswati in translating and explaining
the inner wisdom of the sacred mantras.

—Bhawani Lal Bhartiya
Ex. Chairman and Professor

Dayananda Chair for Vedic Studies
Punjab University; Chandigarh

( xvii ) ( xviii )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
AUM

It has been gratifying to go through the English
translation of the Vedas rendered by Dr Tulsi Ram Sharma
in as much as it conveys to the English-knowing world
effectively the profound meaning and transcendental secrets
enshrined in the Vedas. The most salient feature of this
translation is its simple and lucid English. The Vedic words
have been expounded here following the yaugik method of
the Arsh tradition set up by Yaska, Panini and Patanjali (as
opposed to the rudhi method which takes only the historically
fixed meanings of words caring little for the context and the
subject). As per the Arsh tradition name words like Agni,
Vayu, Indra, Marut, etc., are synonyms indicating the various
attributive names of the One that is the greatest and the most
comprehensive ‘Tattva’ of existence, the Cosmic Spirit. It
was Maharshi Dayananda who for the first time after Yaska
and Patanjali advocated and followed this principle of
interpretation on the basis of ancient supporting material.
Dr. Sharma has religiously stuck to this theory while
unfolding the truths enshrined in the Vedas. Obviously Dr
Sharma’s interpretation of Vedic hymns enjoys the
authenticity of the Arsh tradition and challenges the western
Vedic perspective and the medieval Indian interpretations of
the Vedas which now need to be seriously reviewed in our
present day context of science and inter-cultural
communication.

—Dr Balvir Acharya
Professor & Head

Department of Sanskrit, Pali & Prakrit
Maharshi Dayananda University

Rohtak - 124001, Haryana (India)

AUM

MESSAGE

Above the narrow boundaries of country, time, caste
and creed, the Vedas have been a treasure house of eternal
universal knowledge and spiritual wisdom. There have been
numerous attempts by Indians and foreigners to make the
knowledge of these Vedas available to the people at large.
Among them the Vedic commentaries of the great social and
spiritual leader, Maharshi Dayananda are the best works in
this field. Inspired by Swami Dayananda, the translation of
the Yajurveda into English by Dr. Tulsi Ram Sharma is a
commendable work in this line. Dr. Tulsi Ram Sharma has
been a great devotee of sacred literature, especially Vedas,
Upanishads, and various philosophies. His life long study of
the Vedas has given him deep insight into Vedic philosophy.
His translation of the Yajurveda reveals it fully. Here he has
translated the Yajurveda, the Veda of Karma, in such a way
that even a common reader can grasp its essence. He has
very effectively brought out how this Veda teaches us to apply
spiritual knowledge in practical life. Dr. Tulsi Ram Sharma
deserves our congratulations and best wishes for having done
translation of all the four Vedas in simple and clear English
for the international community.

—Prof. Mahavir
Acharya & Pro-Vice Chancellor

Gurukul Kangri Vishwavidyalaya
Haridwar-249404, Uttarakhand, India

(xix) (xx)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
AUM

It has been gratifying to go through the English
translation of the Vedas rendered by Dr Tulsi Ram Sharma
in as much as it conveys to the English-knowing world
effectively the profound meaning and transcendental secrets
enshrined in the Vedas. The most salient feature of this
translation is its simple and lucid English. The Vedic words
have been expounded here following the yaugik method of
the Arsh tradition set up by Yaska, Panini and Patanjali (as
opposed to the rudhi method which takes only the historically
fixed meanings of words caring little for the context and the
subject). As per the Arsh tradition name words like Agni,
Vayu, Indra, Marut, etc., are synonyms indicating the various
attributive names of the One that is the greatest and the most
comprehensive ‘Tattva’ of existence, the Cosmic Spirit. It
was Maharshi Dayananda who for the first time after Yaska
and Patanjali advocated and followed this principle of
interpretation on the basis of ancient supporting material.
Dr. Sharma has religiously stuck to this theory while
unfolding the truths enshrined in the Vedas. Obviously Dr
Sharma’s interpretation of Vedic hymns enjoys the
authenticity of the Arsh tradition and challenges the western
Vedic perspective and the medieval Indian interpretations of
the Vedas which now need to be seriously reviewed in our
present day context of science and inter-cultural
communication.

—Dr Balvir Acharya
Professor & Head

Department of Sanskrit, Pali & Prakrit
Maharshi Dayananda University

Rohtak - 124001, Haryana (India)

AUM

MESSAGE

Above the narrow boundaries of country, time, caste
and creed, the Vedas have been a treasure house of eternal
universal knowledge and spiritual wisdom. There have been
numerous attempts by Indians and foreigners to make the
knowledge of these Vedas available to the people at large.
Among them the Vedic commentaries of the great social and
spiritual leader, Maharshi Dayananda are the best works in
this field. Inspired by Swami Dayananda, the translation of
the Yajurveda into English by Dr. Tulsi Ram Sharma is a
commendable work in this line. Dr. Tulsi Ram Sharma has
been a great devotee of sacred literature, especially Vedas,
Upanishads, and various philosophies. His life long study of
the Vedas has given him deep insight into Vedic philosophy.
His translation of the Yajurveda reveals it fully. Here he has
translated the Yajurveda, the Veda of Karma, in such a way
that even a common reader can grasp its essence. He has
very effectively brought out how this Veda teaches us to apply
spiritual knowledge in practical life. Dr. Tulsi Ram Sharma
deserves our congratulations and best wishes for having done
translation of all the four Vedas in simple and clear English
for the international community.

—Prof. Mahavir
Acharya & Pro-Vice Chancellor

Gurukul Kangri Vishwavidyalaya
Haridwar-249404, Uttarakhand, India

( xix ) ( xx )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
APPRECIATION

I have gone through some chapters of the English
translation of Yajurveda by Dr. Tulsi Ram Sharma. As he has
stated at the very beginning of the Introduction, this
translation of Yajurveda is meant for an average English-
knowing reader who is keen to know: What is Veda? What is
it about? Is it old or new? To achieve this object, he has
followed the Arsh method of interpretation. Accordingly, for
example, he has mostly followed the etymological method
of literal translation. But whenever he finds that the literal is
not helpful in achieving his intended objective, he adds the
implied explanation so that the essence of the Vedic hymn is
quite clear. For example, his translation of, ‘Yathemam
Vacham Kalyanimavadani janebhyah’ is rendered as
follows—‘Just as I speak (reveal) this auspicious holy Word
of the Veda for all people (without discrimination of high or
low), so should you too communicate it to all people of the
world, whosoever, whatsoever, where so ever they be’. That
is the technique of Swami Dayananda also.

I regard Dr. Tulsi Ram Sharma as one in the
commendable line of Pundit Damodar Satavalekara who
studied Sanskrit at a mature age and did unique work in that
language. Dr. Sharma has also mastered the Sanskrit language
after his retirement and done full justice to the translation of
the Veda. He richly deserves our gratefulness, our expression
of gratification and our appreciation for succeeding in his
sacred mission of presenting an understandable, logical and
above all sensible English translation of Vedas which hitherto
was unavailable. Thus a long felt need has been fulfilled. I
am sure Dr Sharma’s method of translation will not only be
widely approved but will also be followed by others while
translating the Vedas in other languages.

–Dr. Baldev Singh
Formerly Professor of Sanskrit

Himachal Pradesh University, Shimla (India)

(xxi) (xxii)

Sadbhavana (Good wishes)
Dr. Tulsi Ram Sharma, is a profound scholar of English,

Hindi, Sanskrit and Urdu. But his heart felt devotion goes to sacred
literature, especially Vedas, Upanishads, Darshan Philosophy,
Puranas, Ramayana, and Mahabharata with concentration on the
Bhagwad Gita, Greek, Roman, Sumerian and English Epics,
Gathas of Zarathustra, Bible, Quran and the writings of Swami
Dayananda and Swami Vivekananda, in search of the essential
values of Veda and Sanatan Vedic Dharma. It seems his real spirit
and scholarly interest lies in the interpretation of the Vedas. I
have gone through some portions of his English translation of
Yajurveda and on perusal of this translation, I have marked two
characterizing features:

1. His language is perfectly lucid and
2. His translation is faithful to the word and spirit of the
 Mantras.
Dr. Tulsi Ram Sharma has very correctly observed, “Veda

is knowledge of existence, pure and simple, as Science is
knowledge. Science is the knowledge of nature as nature is and
as it works according to its own laws. In Science, there is no
story, no history. Similarly, in the Vedas, there is no story, no
history. And just as Science is knowledge in Scientific language,
free from local colour and historical variations of form and
meaning, so Veda too is knowledge in scientific language, free
from local colour and historical variations.”

Veda is ‘Knowledge’ and knowledge is eternal. The
interpretation of the Vedas requires the knowledge of the Arsh
technique as explained by the Rshis like Yaska, Panini, Patanjali,
Dayananda and Aurobindo.

As Veda is pure knowledge, so is this translation in theArsh
tradition, free from myth and history with no local colour, no
attitude, no motive, except pure communication of the Original
for all.

With best wishes to the author and specially to the readers,

—Umakant Upadhyaya
Formerly Professor of Economics,

Calcutta University.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
APPRECIATION

I have gone through some chapters of the English
translation of Yajurveda by Dr. Tulsi Ram Sharma. As he has
stated at the very beginning of the Introduction, this
translation of Yajurveda is meant for an average English-
knowing reader who is keen to know: What is Veda? What is
it about? Is it old or new? To achieve this object, he has
followed the Arsh method of interpretation. Accordingly, for
example, he has mostly followed the etymological method
of literal translation. But whenever he finds that the literal is
not helpful in achieving his intended objective, he adds the
implied explanation so that the essence of the Vedic hymn is
quite clear. For example, his translation of, ‘Yathemam
Vacham Kalyanimavadani janebhyah’ is rendered as
follows—‘Just as I speak (reveal) this auspicious holy Word
of the Veda for all people (without discrimination of high or
low), so should you too communicate it to all people of the
world, whosoever, whatsoever, where so ever they be’. That
is the technique of Swami Dayananda also.

I regard Dr. Tulsi Ram Sharma as one in the
commendable line of Pundit Damodar Satavalekara who
studied Sanskrit at a mature age and did unique work in that
language. Dr. Sharma has also mastered the Sanskrit language
after his retirement and done full justice to the translation of
the Veda. He richly deserves our gratefulness, our expression
of gratification and our appreciation for succeeding in his
sacred mission of presenting an understandable, logical and
above all sensible English translation of Vedas which hitherto
was unavailable. Thus a long felt need has been fulfilled. I
am sure Dr Sharma’s method of translation will not only be
widely approved but will also be followed by others while
translating the Vedas in other languages.

–Dr. Baldev Singh
Formerly Professor of Sanskrit

Himachal Pradesh University, Shimla (India)

( xxi ) ( xxii )

Sadbhavana (Good wishes)
Dr. Tulsi Ram Sharma, is a profound scholar of English,

Hindi, Sanskrit and Urdu. But his heart felt devotion goes to sacred
literature, especially Vedas, Upanishads, Darshan Philosophy,
Puranas, Ramayana, and Mahabharata with concentration on the
Bhagwad Gita, Greek, Roman, Sumerian and English Epics,
Gathas of Zarathustra, Bible, Quran and the writings of Swami
Dayananda and Swami Vivekananda, in search of the essential
values of Veda and Sanatan Vedic Dharma. It seems his real spirit
and scholarly interest lies in the interpretation of the Vedas. I
have gone through some portions of his English translation of
Yajurveda and on perusal of this translation, I have marked two
characterizing features:

1. His language is perfectly lucid and
2. His translation is faithful to the word and spirit of the
    Mantras.
Dr. Tulsi Ram Sharma has very correctly observed, “Veda

is knowledge of existence, pure and simple, as Science is
knowledge. Science is the knowledge of nature as nature is and
as it works according to its own laws. In Science, there is no
story, no history. Similarly, in the Vedas, there is no story, no
history. And just as Science is knowledge in Scientific language,
free from local colour and historical variations of form and
meaning, so Veda too is knowledge in scientific language, free
from local colour and historical variations.”

Veda is ‘Knowledge’ and knowledge is eternal. The
interpretation of the Vedas requires the knowledge of the Arsh
technique as explained by the Rshis like Yaska, Panini, Patanjali,
Dayananda and Aurobindo.

As Veda is pure knowledge, so is this translation in theArsh
tradition, free from myth and history with no local colour, no
attitude, no motive, except pure communication of the Original
for all.

With best wishes to the author and specially to the readers,

—Umakant Upadhyaya
Formerly Professor of Economics,

Calcutta University.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
To the Reader

This translation of the ‘Hymns of Yajurveda’ is an English
Version of the Yajurveda for the common reader who wants to
acquaint himself or herself with the content of this divine message
of the dynamics of Karma, both human and divine, in the context
of the nature, structure and purpose of the universe and the
condition and position of the human being in it. While the opening
mantra launches the human being on life with the exhortation:
“Be vibrant as the winds”, the closing mantra seals the success of
vibrant humanity in action with the final achievement of “Om
Kham Brahma” with Grace Divine.

Life according to the Yajurveda is a journey from the
beginning-less beginning to the endless end with the message:

Immortal child of Divinity,
Your roots go deep to Eternity,
Your reach is unto Infinity.
And your path is up and onwards,
Never never downwards.

This version is a scientific translation of the text within
the parameters of Yaska and Dayananda with rational
understanding of Sayana at the one end and the western scholars
at the other. Sayana’s translation is ritualistic especially with
reference to yajna. It came at a time when the “Renaissance, Re-
awakening of Learning” was far off, not yet just at the next door.
Even communication between the East and the West was not as
hectic as it became after the advent of the East India Company
into India. Thus mutual criticism and appreciation too was silent
rather than vocal. Hence Ritualism was just the thing acceptable
to a society settled on the side of stagnation more than of
fermentation.

Ritual, of course, is sacred. It is the most meticulous
programme of action in pursuit of a holistic plan of life and living
which arises from a spiritual vision of Divinity. It is conducted
with unreserved commitment of will in faultless action, and
completed with total surrender in absolute faith. For this reason
yajna in Veda and Upanishad, is described as the highest human

action, “Shreshthatamam karma”. This view is accepted in this
translation too. But in addition, an extended interpretation of the
same view of yajna is incorporated and followed in the light of
Swami Dayananda, and also as warranted by the exhortation in
the opening mantra: “Apply yourself to the highest form of action,
yajna, in the service of Indra, lord of the universe, for the glory of
the human nation”. The highest actions in the world of existence,
the creative evolution of the universe under the immanent
presiding presence of Divinity, and the total corporate action of
humanity for progress, peace and freedom, all this is yajna. And
this idea leads us to discover for ourselves and understand the
science, art and technology of participative living for progress,
from the individual level, through the social, to the cosmic, as
universal Yajna, human, natural and divine.

There may or may not be an escape from Sayana, but there
is no possible escape from Dayananda, and even from westerners
especially for the sake of caution and self correction.

I respect the western translators for their clarity and their
art of communication. In addition, I find that they did recognise
that the ideal way to interpret and explain the Sanskrit words of
Indian scriptures such as Vedas was to trace back every word to
its root, deconstruct and reconstruct it with the addition of the
affixes, and then structurally explain its meaning. That precisely
was the approach of Yaska, Panini, Patanjali and Swami
Dayananda. Monier Williams, author of the well known Sanskrit
English Dictionary, himself admired the Indians for their scientific
approach to language, specially Sanskrit:

“I draw attention at the very threshold to the fact that
the Hindus are perhaps the only nation, except for the Greeks,
who have investigated, independently and in a truly scientific
manner, the general laws which govern the evolution of
language.” (Introduction, p. xii)

He continues in relation to Sanskrit: “The synthetical
process which comes into operation in the working of those laws
may be well called Samskarana, ‘putting together’, by which I
mean that every single word in the highest type of language (called
Sanskrita) is first evolved out of a primary ‘Dhatu’—a Sanskrit

(xxiii) (xxiv)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
To the Reader

This translation of the ‘Hymns of Yajurveda’ is an English
Version of the Yajurveda for the common reader who wants to
acquaint himself or herself with the content of this divine message
of the dynamics of Karma, both human and divine, in the context
of the nature, structure and purpose of the universe and the
condition and position of the human being in it. While the opening
mantra launches the human being on life with the exhortation:
“Be vibrant as the winds”, the closing mantra seals the success of
vibrant humanity in action with the final achievement of “Om
Kham Brahma” with Grace Divine.

Life according to the Yajurveda is a journey from the
beginning-less beginning to the endless end with the message:

Immortal child of Divinity,
Your roots go deep to Eternity,
Your reach is unto Infinity.
And your path is up and onwards,
Never never downwards.

This version is a scientific translation of the text within
the parameters of Yaska and Dayananda with rational
understanding of Sayana at the one end and the western scholars
at the other. Sayana’s translation is ritualistic especially with
reference to yajna. It came at a time when the “Renaissance, Re-
awakening of Learning” was far off, not yet just at the next door.
Even communication between the East and the West was not as
hectic as it became after the advent of the East India Company
into India. Thus mutual criticism and appreciation too was silent
rather than vocal. Hence Ritualism was just the thing acceptable
to a society settled on the side of stagnation more than of
fermentation.

Ritual, of course, is sacred. It is the most meticulous
programme of action in pursuit of a holistic plan of life and living
which arises from a spiritual vision of Divinity. It is conducted
with unreserved commitment of will in faultless action, and
completed with total surrender in absolute faith. For this reason
yajna in Veda and Upanishad, is described as the highest human

action, “Shreshthatamam karma”. This view is accepted in this
translation too. But in addition, an extended interpretation of the
same view of yajna is incorporated and followed in the light of
Swami Dayananda, and also as warranted by the exhortation in
the opening mantra: “Apply yourself to the highest form of action,
yajna, in the service of Indra, lord of the universe, for the glory of
the human nation”. The highest actions in the world of existence,
the creative evolution of the universe under the immanent
presiding presence of Divinity, and the total corporate action of
humanity for progress, peace and freedom, all this is yajna. And
this idea leads us to discover for ourselves and understand the
science, art and technology of participative living for progress,
from the individual level, through the social, to the cosmic, as
universal Yajna, human, natural and divine.

There may or may not be an escape from Sayana, but there
is no possible escape from Dayananda, and even from westerners
especially for the sake of caution and self correction.

I respect the western translators for their clarity and their
art of communication. In addition, I find that they did recognise
that the ideal way to interpret and explain the Sanskrit words of
Indian scriptures such as Vedas was to trace back every word to
its root, deconstruct and reconstruct it with the addition of the
affixes, and then structurally explain its meaning. That precisely
was the approach of Yaska, Panini, Patanjali and Swami
Dayananda. Monier Williams, author of the well known Sanskrit
English Dictionary, himself admired the Indians for their scientific
approach to language, specially Sanskrit:

“I draw attention at the very threshold to the fact that
the Hindus are perhaps the only nation, except for the Greeks,
who have investigated, independently and in a truly scientific
manner, the general laws which govern the evolution of
language.” (Introduction, p. xii)

He continues in relation to Sanskrit: “The synthetical
process which comes into operation in the working of those laws
may be well called Samskarana, ‘putting together’, by which I
mean that every single word in the highest type of language (called
Sanskrita) is first evolved out of a primary ‘Dhatu’—a Sanskrit

( xxiii ) ( xxiv )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
term usually translated as ‘Root’, but applicable to any primordial
constituent substance, whether of words, or rocks, or living
organisms, and then, being so evolved, goes through a process of
‘putting together’ by the combination of other elementary
constituents.” [Sanskrit, thus, becomes a language correspondence
of the evolution, structure and dynamics of the world of reality,
and Veda as articulation of the reality of existence.]

“Furthermore, the process of ‘putting together’ implies,
of course, the possibility of a converse process of vyakarana. by
which I mean ‘undoing’ or decomposition (deconstruction), that
is to say, the resolution of every root-evolved word into its
component elements. So that in endeavouring to exhibit these
processes of synthesis and analysis, we appear to be engaged,
like a chemist, in combining elementary substances into solid
forms, and again in resolving these forms into their constituent
ingredients.” (p. xii). And in respect of this special character,
Sanskrit, he says, is a different language from the Semitic
languages (of which the Bible and the Quran are expressions).

And yet, in spite of this clear understanding of Sanskrit,
an Arsha dictionary remained with him only “a beautiful
philological dream, a dream, however, which could not receive
practical shape without raising the Lexicon to a level of scientific
perfection unsuited to the needs of ordinary students.” (p. xiii)

Why unsuited? The answer lies in his mission and the
main object of his mission. The scientific way of interpretation
and explanation was counter to the purpose for which Monier
WiIliams was appointed Professor of Sanskrit at Oxford where
he occupied the Boden Chair after H.H.Wilson who had been a
member of the Committee of Public Instruction in India under
Lord Macaulay as Chairman and Lord William Bentinck as
Governor General of India. And then English had been accepted
and introduced as the medium as well as the content of Education.

Monier Williams says: “One consideration which led my
predecessor (Professor H.H.Wilson) to pass on to me his project
of a root-arranged Lexicon was that, on being elected to the Boden
Chair, he felt that the elaboration of such a work would be
incompatible with the practical objects for which the Boden

Professorship was founded. . . The main object was really a
missionary one, as I have shown in the Preface of this volume.”
(p. xi)

The object, Professor Williams explains in the Preface to
his Dictionary (p. ix): “I must draw attention to the fact that I am
only the second occupant of the Boden Chair, and that its founder,
Colonel Boden, stated most explicitly in his will (dated August
15, 1811) that the special object of his munificent bequest was to
promote the translation of the Scriptures (that is, the Bible) into
Sanskrit, so as ‘to enable his countrymen to proceed in the
conversion of the natives of India to the Christian Religion’.

“Surely then it need not be thought surprising, if
following in the footsteps of my venerated master, I have made
it the chief aim of my professional life to provide facilities for
the translation of our sacred Scriptures into Sanskrit, and
for the promotion of a better knowledge of the religions and
customs of India as the best way to a knowledge of the religious
needs of our great Eastern Dependency (India). My very first
public lecture delivered after my election (to the Boden Chair)
in 1860 was on ‘The Study of Sanskrit in Relation to
Missionary Work in India’ (published in 1861)”. (pp. xxi)

For any student of Veda, specially in India, in fact
anywhere, it is difficult to overlook the words of Monier Williams
in the Preface and Introduction to his Dictionary of Sanskrit, for
the reason that from translation of Christian Scriptures into
Sanskrit with a missionary motive, the translation of Sanskrit
Scriptures into English was but the next and ‘logical’ step
with that same missionary motive of conversion, one to extol,
the other to denigrate:

One example, of extolment, is the following translation
of the Bible, ‘The Gospel according to John’:

Yohana-likhita¨ Susamvåda¨;
∫shvarasya våkyam Yishor mahatvam avatåra kathå ca.

Jesus here is presented as an Avatara, someone a very God
for the traditional Hindu, although the Gospel does not mention
the incarnation at all. (The translation of The Bible in Sanskrit by
J.Wenger is available on the internet.)

(xxv) (xxvi)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
term usually translated as ‘Root’, but applicable to any primordial
constituent substance, whether of words, or rocks, or living
organisms, and then, being so evolved, goes through a process of
‘putting together’ by the combination of other elementary
constituents.” [Sanskrit, thus, becomes a language correspondence
of the evolution, structure and dynamics of the world of reality,
and Veda as articulation of the reality of existence.]

“Furthermore, the process of ‘putting together’ implies,
of course, the possibility of a converse process of vyakarana. by
which I mean ‘undoing’ or decomposition (deconstruction), that
is to say, the resolution of every root-evolved word into its
component elements. So that in endeavouring to exhibit these
processes of synthesis and analysis, we appear to be engaged,
like a chemist, in combining elementary substances into solid
forms, and again in resolving these forms into their constituent
ingredients.” (p. xii). And in respect of this special character,
Sanskrit, he says, is a different language from the Semitic
languages (of which the Bible and the Quran are expressions).

And yet, in spite of this clear understanding of Sanskrit,
an Arsha dictionary remained with him only “a beautiful
philological dream, a dream, however, which could not receive
practical shape without raising the Lexicon to a level of scientific
perfection unsuited to the needs of ordinary students.” (p. xiii)

Why unsuited? The answer lies in his mission and the
main object of his mission. The scientific way of interpretation
and explanation was counter to the purpose for which Monier
WiIliams was appointed Professor of Sanskrit at Oxford where
he occupied the Boden Chair after H.H.Wilson who had been a
member of the Committee of Public Instruction in India under
Lord Macaulay as Chairman and Lord William Bentinck as
Governor General of India. And then English had been accepted
and introduced as the medium as well as the content of Education.

Monier Williams says: “One consideration which led my
predecessor (Professor H.H.Wilson) to pass on to me his project
of a root-arranged Lexicon was that, on being elected to the Boden
Chair, he felt that the elaboration of such a work would be
incompatible with the practical objects for which the Boden

Professorship was founded. . . The main object was really a
missionary one, as I have shown in the Preface of this volume.”
(p. xi)

The object, Professor Williams explains in the Preface to
his Dictionary (p. ix): “I must draw attention to the fact that I am
only the second occupant of the Boden Chair, and that its founder,
Colonel Boden, stated most explicitly in his will (dated August
15, 1811) that the special object of his munificent bequest was to
promote the translation of the Scriptures (that is, the Bible) into
Sanskrit, so as ‘to enable his countrymen to proceed in the
conversion of the natives of India to the Christian Religion’.

“Surely then it need not be thought surprising, if
following in the footsteps of my venerated master, I have made
it the chief aim of my professional life to provide facilities for
the translation of our sacred Scriptures into Sanskrit, and
for the promotion of a better knowledge of the religions and
customs of India as the best way to a knowledge of the religious
needs of our great Eastern Dependency (India). My very first
public lecture delivered after my election (to the Boden Chair)
in 1860 was on ‘The Study of Sanskrit in Relation to
Missionary Work in India’ (published in 1861)”. (pp. xxi)

For any student of Veda, specially in India, in fact
anywhere, it is difficult to overlook the words of Monier Williams
in the Preface and Introduction to his Dictionary of Sanskrit, for
the reason that from translation of Christian Scriptures into
Sanskrit with a missionary motive, the translation of Sanskrit
Scriptures into English was but the next and ‘logical’ step
with that same missionary motive of conversion, one to extol,
the other to denigrate:

One example, of extolment, is the following translation
of the Bible, ‘The Gospel according to John’:

Yohana-likhita¨ Susamvåda¨;
∫shvarasya våkyam Yishor mahatvam avatåra kathå ca.

Jesus here is presented as an Avatara, someone a very God
for the traditional Hindu, although the Gospel does not mention
the incarnation at all. (The translation of The Bible in Sanskrit by
J.Wenger is available on the internet.)

( xxv ) ( xxvi )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
The other example, of denigration, is given here below

from W.D. Whitney’s translation of the Atharvaveda (7, 107, 1)
edited and revised by K.L. Joshi, published by Parimal
Publications, Delhi, 2004:

Namaskætya dyåvåpæthiv∂bhyåmantarik¶åya mætyave.
Mek¶åmyμurdhvasti¶¢han må må hinsi¶hur∂‹varå¨.
“Having paid homage to heaven and earth, to the

atmosphere, to Death, I will urinate standing erect; let not the
Lords (Ishvara) harm me.”

I give below an English rendering of the same mantra
translated by Pundit Satavalekara in Hindi:

“Having done homage to heaven and earth and to the
middle regions and Death (Yama), I stand high and watch (the
world of life). Let not my masters hurt me.”

An English rendering of the same mantra translated by
Pundit Jai Dev Sharma in Hindi is the following:

“Having done homage to heaven and earth (i.e. father and
mother) and to the immanent God and Yama (all Dissolver),
standing high and alert, I move forward in life. These masters of
mine, pray, may not hurt me.”

I would like to quote my own translation of the mantra
now under print:

“Having done homage to heaven and earth, and to the
middle regions, and having acknowledged the fact of death as
inevitable counterpart of life under God’s dispensation, now
standing high, I watch the world and go forward with showers of
the cloud. Let no powers of earthly nature hurt and violate me.”

‘Showers of the cloud’ is a metaphor, as in Shelley’s poem
‘the Cloud’: “I bring fresh showers for the thirsting flowers”,
which suggests a lovely rendering.

The problem here arises from the verb ‘mekshami’ from
the root ‘mih’ which means ‘to shower’ (sechane). It depends on
the translator’s sense and attitude to sacred writing how the
message is received and communicated in an interfaith context
with no strings attached (or unattached).

This extolment and denigration was happening around
the time when the English language, English education and
missionary work had been introduced into India and was raging
on top. Swami Dayananda faced this challenge with boldness and
caution, still with an open mind, all prepared even for correction.
He based his interpretation of the Vedas on Nirukta and the
etymological principles of word interpretation, and interpretation
of the word in the context, both local and total, because the local
is an integral part of the total whole.

We are living in an age of science and reason, democracy
and freedom, globalism and global communication, and we feel
the need for a free and frank interfaith dialogue. In such an age,
ritualism and mythology is not enough. If we want to understand
and present Veda as a body of universal knowledge and articulation
of divine awareness of existence, there is no escape from Yaska,
Panini, Patanjali, Dayananda and Aurobindo, because they provide
the key principles and practice of scientific interpretation of an
ancient scientific language such as Vedic Sanskrit which has no
historical parallel for comparison. The language of science tells
no stories, no myths. It states the truth pure and simple. Hence
the resort to Swami Dayananda, either before or after Sayana and
the western scholars, is indispensable.

There is one observation I must make on Swami
Dayananda. Swami Dayananda has given a socio-economic
orientation to the Vedic mantras because he underscores the
relevance of the Vedas to the social, economic and political
situation of humanity, especially in India, which was necessary
and highly meaningful. For example, the Ashwins, in general,
are the complementary powers of nature and humanity working
as twin forces like the positive and negative currents of electricity,
or like the theoretician and the laboratory man, or the curative
and recuperative powers of medicine and nature’s powers of
rejuvenation. Swami Dayananda often explains such powers in
the interest of practical understanding: he defines them as teacher
and preacher, or father and mother, sun and moon, fire and water,
prana and Apana energy, ruler and council, scientist and engineer,
and so on, depending on the mantra context. Sometimes it appears
as if he is delimiting the open-ended general meaning of the Veda.

(xxvii) (xxviii)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
The other example, of denigration, is given here below

from W.D. Whitney’s translation of the Atharvaveda (7, 107, 1)
edited and revised by K.L. Joshi, published by Parimal
Publications, Delhi, 2004:

Namaskætya dyåvåpæthiv∂bhyåmantarik¶åya mætyave.
Mek¶åmyμurdhvasti¶¢han må må hinsi¶hur∂‹varå¨.
“Having paid homage to heaven and earth, to the

atmosphere, to Death, I will urinate standing erect; let not the
Lords (Ishvara) harm me.”

I give below an English rendering of the same mantra
translated by Pundit Satavalekara in Hindi:

“Having done homage to heaven and earth and to the
middle regions and Death (Yama), I stand high and watch (the
world of life). Let not my masters hurt me.”

An English rendering of the same mantra translated by
Pundit Jai Dev Sharma in Hindi is the following:

“Having done homage to heaven and earth (i.e. father and
mother) and to the immanent God and Yama (all Dissolver),
standing high and alert, I move forward in life. These masters of
mine, pray, may not hurt me.”

I would like to quote my own translation of the mantra
now under print:

“Having done homage to heaven and earth, and to the
middle regions, and having acknowledged the fact of death as
inevitable counterpart of life under God’s dispensation, now
standing high, I watch the world and go forward with showers of
the cloud. Let no powers of earthly nature hurt and violate me.”

‘Showers of the cloud’ is a metaphor, as in Shelley’s poem
‘the Cloud’: “I bring fresh showers for the thirsting flowers”,
which suggests a lovely rendering.

The problem here arises from the verb ‘mekshami’ from
the root ‘mih’ which means ‘to shower’ (sechane). It depends on
the translator’s sense and attitude to sacred writing how the
message is received and communicated in an interfaith context
with no strings attached (or unattached).

This extolment and denigration was happening around
the time when the English language, English education and
missionary work had been introduced into India and was raging
on top. Swami Dayananda faced this challenge with boldness and
caution, still with an open mind, all prepared even for correction.
He based his interpretation of the Vedas on Nirukta and the
etymological principles of word interpretation, and interpretation
of the word in the context, both local and total, because the local
is an integral part of the total whole.

We are living in an age of science and reason, democracy
and freedom, globalism and global communication, and we feel
the need for a free and frank interfaith dialogue. In such an age,
ritualism and mythology is not enough. If we want to understand
and present Veda as a body of universal knowledge and articulation
of divine awareness of existence, there is no escape from Yaska,
Panini, Patanjali, Dayananda and Aurobindo, because they provide
the key principles and practice of scientific interpretation of an
ancient scientific language such as Vedic Sanskrit which has no
historical parallel for comparison. The language of science tells
no stories, no myths. It states the truth pure and simple. Hence
the resort to Swami Dayananda, either before or after Sayana and
the western scholars, is indispensable.

There is one observation I must make on Swami
Dayananda. Swami Dayananda has given a socio-economic
orientation to the Vedic mantras because he underscores the
relevance of the Vedas to the social, economic and political
situation of humanity, especially in India, which was necessary
and highly meaningful. For example, the Ashwins, in general,
are the complementary powers of nature and humanity working
as twin forces like the positive and negative currents of electricity,
or like the theoretician and the laboratory man, or the curative
and recuperative powers of medicine and nature’s powers of
rejuvenation. Swami Dayananda often explains such powers in
the interest of practical understanding: he defines them as teacher
and preacher, or father and mother, sun and moon, fire and water,
prana and Apana energy, ruler and council, scientist and engineer,
and so on, depending on the mantra context. Sometimes it appears
as if he is delimiting the open-ended general meaning of the Veda.

( xxvii ) ( xxviii )


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
But we should be careful before we say so, and realise that the
definiteness of his meaning is illustrative and in no way
exhaustive. In this translation such situations have been
appreciated and the meaning has been kept open ended, inclusive
of the meanings given by Swami Dayananda, as suggested by
Yaska and the etymology of the terms. In short, this translation
has been done with cautious reference to Sayana, under the
guidance of Swami Dayananda, with respect for Pundit
Satavalekara and with very careful observance of the western
anglers.

Pundit Satavalekara comes in between Sayana and swami
Dayananda for his excellent syntactic structures of mantra
meanings in continuous Hindi. But he explains words such as
Indra, Agni, Ashwins, Vrtra, Trita, Bhujyu, Kashyapa, Jamadagni,
etc. as proper names so that the mantra appears to be a mythical
or historical statement of either fact or fiction. But Swami
Dayananda interprets these terms in the yaugic manner and
explains them as scientific terms of the forms, functions, orders
and attributes of the powers of existence representing the
manifestive diversity of one Divinity and one Prakrti in the state
of objective existence. These words are not historical names,
because the time context of the creation of the Vedas remains
unknown beyond history and imagination as even Max Muller
confessed in his Gifford lectures in 1890.

This translation respects the entire tradition of Vedic
interpretation, and under the guidance of this tradition takes Vedic
interpretation to the original level of scientific rationality in the
context of modern consciousness, modern language and global
culture, a message both sanatan and, at the same time, modern
(ref. Atharva, 10,8,23).

Take just one example of the problem I have faced, with
the solution I have suggested: Yajurveda (36, 23) says, if we take
the literal meaning in the ordinary sense: “May the waters, pranic
energies and herbs be friendly to us and may they be enemies to
those who hate us and whom we hate.” How can we accept this?
How can the same waters, tonics and herbs be good friends to us
and enemies to those we hate or those who hate us? Medicine is
medicine after all. This is excellent stuff for a translator who

(xxiv) (xxx)

believes that Vedic poetry is nothing but the voice of a tribal society
in the barbaric, not civilized, state of social evolution. But let us
think deeply. What is the context? Who are our enemies in that
context? Who or what are those that injure us? What are those
we hate or want to injure and destroy? The context is health. In
the context of health, they are the ailments, diseases, germs and
bacteria, viruses, negativities and side effects of medicines in our
system. So the correct and scientific interpretation in the context
of health would be: “May waters, tonics, pranic energies and
medicinal herbs be good friends of our health and immunity
system and let the waters, tonics, pranic energies and herbal
medicines act against those ailments, diseases and negativities
which injure us, which we hate to suffer and which we love to
destroy. Moreover let them have no side effects because side
effects too aggravate the negativities and injure us.” This is the
reasonable prayer and health programme of an advanced society.
And then, logically in the next mantra, follows the prayer for a
full hundred years and more of life and healthy living (Yajurveda,
36, 24). Veda thus is food for thought.

In human terms: If a legendary celebrity can admire
another human figure as “inscrutable, apocalyptic, a mysterious
poem written in flesh and blood”, how much more – infinitely
more– mysterious, inscrutable, apocalyptic would be the Cosmic
Poem (Devasya Kavyah) created in the language of the Ultimate
Vision?

Veda is a Cosmic Poem: the more we know, the more we
know the Veda, and the more we know the Veda, the more we
know.

Indeed, every reader should stand before the Veda, every
verse of It in fact, as Arjuna stood before the Cosmic Krishna,
waiting and watching intently, for the burst of a thousand suns,
for the Dawn on top of the Earth, for the Revelation.

May the light burst forth, I pray.

—Tulsi Ram


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
But we should be careful before we say so, and realise that the
definiteness of his meaning is illustrative and in no way
exhaustive. In this translation such situations have been
appreciated and the meaning has been kept open ended, inclusive
of the meanings given by Swami Dayananda, as suggested by
Yaska and the etymology of the terms. In short, this translation
has been done with cautious reference to Sayana, under the
guidance of Swami Dayananda, with respect for Pundit
Satavalekara and with very careful observance of the western
anglers.

Pundit Satavalekara comes in between Sayana and swami
Dayananda for his excellent syntactic structures of mantra
meanings in continuous Hindi. But he explains words such as
Indra, Agni, Ashwins, Vrtra, Trita, Bhujyu, Kashyapa, Jamadagni,
etc. as proper names so that the mantra appears to be a mythical
or historical statement of either fact or fiction. But Swami
Dayananda interprets these terms in the yaugic manner and
explains them as scientific terms of the forms, functions, orders
and attributes of the powers of existence representing the
manifestive diversity of one Divinity and one Prakrti in the state
of objective existence. These words are not historical names,
because the time context of the creation of the Vedas remains
unknown beyond history and imagination as even Max Muller
confessed in his Gifford lectures in 1890.

This translation respects the entire tradition of Vedic
interpretation, and under the guidance of this tradition takes Vedic
interpretation to the original level of scientific rationality in the
context of modern consciousness, modern language and global
culture, a message both sanatan and, at the same time, modern
(ref. Atharva, 10,8,23).

Take just one example of the problem I have faced, with
the solution I have suggested: Yajurveda (36, 23) says, if we take
the literal meaning in the ordinary sense: “May the waters, pranic
energies and herbs be friendly to us and may they be enemies to
those who hate us and whom we hate.” How can we accept this?
How can the same waters, tonics and herbs be good friends to us
and enemies to those we hate or those who hate us? Medicine is
medicine after all. This is excellent stuff for a translator who

( xxiv ) ( xxx )

believes that Vedic poetry is nothing but the voice of a tribal society
in the barbaric, not civilized, state of social evolution. But let us
think deeply. What is the context? Who are our enemies in that
context? Who or what are those that injure us? What are those
we hate or want to injure and destroy? The context is health. In
the context of health, they are the ailments, diseases, germs and
bacteria, viruses, negativities and side effects of medicines in our
system. So the correct and scientific interpretation in the context
of health would be: “May waters, tonics, pranic energies and
medicinal herbs be good friends of our health and immunity
system and let the waters, tonics, pranic energies and herbal
medicines act against those ailments, diseases and negativities
which injure us, which we hate to suffer and which we love to
destroy. Moreover let them have no side effects because side
effects too aggravate the negativities and injure us.” This is the
reasonable prayer and health programme of an advanced society.
And then, logically in the next mantra, follows the prayer for a
full hundred years and more of life and healthy living (Yajurveda,
36, 24). Veda thus is food for thought.

In human terms: If a legendary celebrity can admire
another human figure as “inscrutable, apocalyptic, a mysterious
poem written in flesh and blood”, how much more – infinitely
more– mysterious, inscrutable, apocalyptic would be the Cosmic
Poem (Devasya Kavyah) created in the language of the Ultimate
Vision?

Veda is a Cosmic Poem: the more we know, the more we
know the Veda, and the more we know the Veda, the more we
know.

Indeed, every reader should stand before the Veda, every
verse of It in fact, as Arjuna stood before the Cosmic Krishna,
waiting and watching intently, for the burst of a thousand suns,
for the Dawn on top of the Earth, for the Revelation.

May the light burst forth, I pray.

—Tulsi Ram


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
(xxxi) (xxxii)

Introduction to Samaveda

This translation of Samaveda is meant for an average
English knowing reader who is keen to know:

What is Veda? What is it all about? Is it old or new?

If it's old, what is its relevance today? And if it is relevant,
is it relevant to me also? Or is it relevant only to some particular
community in some particular country at some particular time?

These are relevant questions especially in an age of
science, democracy and globalism.

Veda is Divine Knowledge in metalanguage. The very
word 'Veda' means knowledge. It is derived from the root 'vid',
which means: 'to be, to know, to think, to benefit from' and ‘to
communicate’.

So whatever is is Veda: the very world of existence is
Veda. The knowledge of the world of existence is Veda. The
extension of knowledge through thought and research further is
Veda. And to use that knowledge for the benefit of mankind with
the protection and preservation of nature and the environment,
without hurting any form of life, that is Veda.

Veda is knowledge, pure and simple, as science is
knowledge. Science is knowledge of nature as nature is and as it
works according to its own laws. In science, there is no story, no
history. Similarly in the Veda, there is no story, no history. And
just as science is knowledge in scientific language free from local
colour and historical variations of form and meaning, so Veda
too is knowledge in scientific language free from local colour
and historical variations. Therefore Vedic language has to be
interpreted and understood according to the laws and technique
of its own structure as stated by seers such as Yaska, Panini and
Patanjali and as explained by Swami Dayananda in his
grammatical works and his notes on Vedic words in his
commentary on the Vedas.

But there is a difference between scientific knowledge
and Vedic knowledge: While science is knowledge of nature to
the extent that man has been able to discover it, Veda is the

quintessential knowledge of all that is, including Nature and
humanity, all that happens, all that we are, all that we do, and all
that we reap in consequence of our action. It is the Original and
Universal knowledge of the Reality of Existence and the Ideality
of our aspirations, covering the facts and processes of existence,
their interaction and the laws that operate in the interaction. In
short, Veda is an eternal articulation of Omniscience, The Voice
of God.

Vedic knowledge is classified thematically into three:
Stuti, Prarthana and Upasana. Stuti, praise, is solemn reverential
remembrance and description of the attributes, nature, character
and function of divine powers. Prarthana, prayer, is an
autosuggestive resolution to realise our limitations and rise above
those limitations by calling on Divinity for aid and blessings when
we have exhausted our effort and potential. Upasana is meditation,
the surrender of our limited identity to open out and participate
in the Divine Presence. Stuti implies knowledge (Janana),
Prarthana implies humility and action (Karma), and Upasana
implies total love and surrender (Bhakti). In consequence,
formally, Vedic knowledge is divided into four:

Rgveda is the Veda of Knowledge, Yajurveda is the Veda
of Karma, Samaveda is the Veda of Bhakti, and Atharva-veda is
Brahma Veda, an umbrella, celebrating the Divine Presence as in
Book 10, hymns 7 and 8.

Yajurveda is Karma Veda, knowledge of the application
of knowledge in practical living in a positive, creative and
constructive manner at both the individual and the collective level.
This way of living and working is "Yajna" which, in simple words,
means a selfless and participative way of living and thereby
creating the maximum out of the minimum for all, including
nature, humanity, the environment and the whole universe, with
complete faith in the living, breathing, organismic, intelligent,
self-organising, self-conscious, Sovereign System. Living the
yajnic way, we realise that Nature is an organism, a tree,
Ashwattha, and the entire cosmos including ourselves is a Purusha,
and we as human beings are but cells in this Divine Purusha.
Without living this way in a state of full awareness, we cannot
realise that you and I, Mother Nature and the Supreme Brahma


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
( xxxi ) ( xxxii )

Introduction to Samaveda

This translation of Samaveda is meant for an average
English knowing reader who is keen to know:

What is Veda? What is it all about? Is it old or new?

If it's old, what is its relevance today? And if it is relevant,
is it relevant to me also? Or is it relevant only to some particular
community in some particular country at some particular time?

These are relevant questions especially in an age of
science, democracy and globalism.

Veda is Divine Knowledge in metalanguage. The very
word 'Veda' means knowledge. It is derived from the root 'vid',
which means: 'to be, to know, to think, to benefit from' and ‘to
communicate’.

So whatever is is Veda: the very world of existence is
Veda. The knowledge of the world of existence is Veda. The
extension of knowledge through thought and research further is
Veda. And to use that knowledge for the benefit of mankind with
the protection and preservation of nature and the environment,
without hurting any form of life, that is Veda.

Veda is knowledge, pure and simple, as science is
knowledge. Science is knowledge of nature as nature is and as it
works according to its own laws. In science, there is no story, no
history. Similarly in the Veda, there is no story, no history. And
just as science is knowledge in scientific language free from local
colour and historical variations of form and meaning, so Veda
too is knowledge in scientific language free from local colour
and historical variations. Therefore Vedic language has to be
interpreted and understood according to the laws and technique
of its own structure as stated by seers such as Yaska, Panini and
Patanjali and as explained by Swami Dayananda in his
grammatical works and his notes on Vedic words in his
commentary on the Vedas.

But there is a difference between scientific knowledge
and Vedic knowledge: While science is knowledge of nature to
the extent that man has been able to discover it, Veda is the

quintessential knowledge of all that is, including Nature and
humanity, all that happens, all that we are, all that we do, and all
that we reap in consequence of our action. It is the Original and
Universal knowledge of the Reality of Existence and the Ideality
of our aspirations, covering the facts and processes of existence,
their interaction and the laws that operate in the interaction. In
short, Veda is an eternal articulation of Omniscience, The Voice
of God.

Vedic knowledge is classified thematically into three:
Stuti, Prarthana and Upasana. Stuti, praise, is solemn reverential
remembrance and description of the attributes, nature, character
and function of divine powers. Prarthana, prayer, is an
autosuggestive resolution to realise our limitations and rise above
those limitations by calling on Divinity for aid and blessings when
we have exhausted our effort and potential. Upasana is meditation,
the surrender of our limited identity to open out and participate
in the Divine Presence. Stuti implies knowledge (Janana),
Prarthana implies humility and action (Karma), and Upasana
implies total love and surrender (Bhakti). In consequence,
formally, Vedic knowledge is divided into four:

Rgveda is the Veda of Knowledge, Yajurveda is the Veda
of Karma, Samaveda is the Veda of Bhakti, and Atharva-veda is
Brahma Veda, an umbrella, celebrating the Divine Presence as in
Book 10, hymns 7 and 8.

Yajurveda is Karma Veda, knowledge of the application
of knowledge in practical living in a positive, creative and
constructive manner at both the individual and the collective level.
This way of living and working is "Yajna" which, in simple words,
means a selfless and participative way of living and thereby
creating the maximum out of the minimum for all, including
nature, humanity, the environment and the whole universe, with
complete faith in the living, breathing, organismic, intelligent,
self-organising, self-conscious, Sovereign System. Living the
yajnic way, we realise that Nature is an organism, a tree,
Ashwattha, and the entire cosmos including ourselves is a Purusha,
and we as human beings are but cells in this Divine Purusha.
Without living this way in a state of full awareness, we cannot
realise that you and I, Mother Nature and the Supreme Brahma


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
(xxxiii) (xxxiv)

are all together, one in union and communion.

Vedic knowledge then is the Divine knowledge of life in
existence from the dimensionless point and particle unto Infinity.
And prayerful living and communion in meditation and yoga
means: Self-integration of the particle, Re-integration of the part
with the whole, and Re-union of the finite with the Infinite.

Vedas are the essence of life, and Samaveda is the essence
of the Vedas, says Chhandogyopanishad, 1, 1, 1-2:

"Of all these elements (Akasha, Vayu, Agni, Apah, and
Prthivi) the earth is the essence. The essence of Earth is waters.
The essence of waters is oshadhis, herbs. The essence of oshadhis
is Purusha, the human being. The essence of humans is Vak,
speech. The essence of Vak is Rk. Rgveda. The essence of Rks is
Sama. The essence of Sama is Udgitha, the cosmic resonance of
Aum. That Aum, chant, sing and worship in meditation."

Lord Krishna, divine persona of the Gita, also says: Of
the Vedas, I am Sama (10, 22).

Samaveda is a symphony of mantric songs sung by the
seers of all time in a state of Ananda. It consists of 1875 mantras
which, except for about 100, are common with the celebrative
mantras of Rgveda. In some mantras there are minor variations
from the Rks, turning descriptive celebrations into prayerful songs
of meditative ecstasy.

Samaveda is codified in two parts: the first is Purvarchika,
the former phase of celebration (1-640 mantras), and the second
is Uttararchika, the latter phase (651-1875 mantras), with an
intermediary phase titled Mahanamnyarchika of ten mantras (641-
650).

The Purvarchika consists of four sections:

Agneya Kanda (Chapter 1: mantras 1-114)

Aindra Kanda (Chapters 2-4: mantras 115-466)

Pavamana Soma Kanda (Chapter 5: mantras 467-585)

Aranyaka Kanda (Chapter 6; mantras 586-640)

Intermediary Mahanamnyarchika (mantras 641-650)

The Uttararchika consists of twenty one chapters (mantras
651-1875).

The theme of Samaveda is, predominantly, musical
celebration of three attributes of the Godhead, Parama Brahma:
Agni, Indra and Soma. Here and there, there are other themes
too, but they are rare rather than frequent: Indragni, Mitra-Varuna,
Usha, Ashvins, Maruts, Aditya, Vishvedeva, Surya as Atma,
Sarasvati, Savita, Brahmanaspati, Vishnu, Brhaspati, and
Vishvakarma.

However, these themes do not mean different deities, they
are reflections of the existential manifestation of the same One
Brahma, immanent as well as transcendent. God is One, says
Rgveda (1, 164, 46), holy sages speak of It in many different
ways by different names such as Agni, Indra, Mitra, Varuna and
many more. Atharva-veda, in fact, has almost the last word: God
is one, only one, neither two nor three nor four, nor five, nor six,
nor seven, nor eight, nor nine, nor ten (13, 4, 12 and 16-18). The
celebration of Agni, Indra and Soma is celebration of the One
Supreme Divinity, the original, ultimate and eternal Unity of
existence reflecting in infinite variety, Aum.

Aum: this alone is the imperishable Divine, the Word.
This all is the expansive creative evolution of That, the living
articulation of That, the Veda, the Sama. That is the Seed (Gita,
7, 10), that is the womb, Hiranyagarbha (Rgveda 1, 121, 1), That
is the Tree of Existence (Rgveda 1, 164, 20), the Ashvattha
(Kathopanishad 2, 3, 1) which grows on and on from the root to
the expansive filaments (Gita, 15, 1-2), the germination as well
as the termination of a life cycle in Eternity. That is the Purusha,
self-conscious, self-articulative, self-generative, self-progressive,
self-recessive, Cosmic Personality (Rgveda 10, 90, 1-16). That
same is Agni, Indra, Soma and others of Samaveda. Sama
celebrates That in music in a state of Ananda.

All the 1875 mantras of Samaveda, each mantra being
like a note of a Raga, make up the symphony of the divine Rks of
the Sama, the Song Celestial of the variety, stability, unity, peace
and bliss of life for the yearning soul:

The celebration of Agni is the celebration of the divine


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
( xxxiii ) ( xxxiv )

are all together, one in union and communion.

Vedic knowledge then is the Divine knowledge of life in
existence from the dimensionless point and particle unto Infinity.
And prayerful living and communion in meditation and yoga
means: Self-integration of the particle, Re-integration of the part
with the whole, and Re-union of the finite with the Infinite.

Vedas are the essence of life, and Samaveda is the essence
of the Vedas, says Chhandogyopanishad, 1, 1, 1-2:

"Of all these elements (Akasha, Vayu, Agni, Apah, and
Prthivi) the earth is the essence. The essence of Earth is waters.
The essence of waters is oshadhis, herbs. The essence of oshadhis
is Purusha, the human being. The essence of humans is Vak,
speech. The essence of Vak is Rk. Rgveda. The essence of Rks is
Sama. The essence of Sama is Udgitha, the cosmic resonance of
Aum. That Aum, chant, sing and worship in meditation."

Lord Krishna, divine persona of the Gita, also says: Of
the Vedas, I am Sama (10, 22).

Samaveda is a symphony of mantric songs sung by the
seers of all time in a state of Ananda. It consists of 1875 mantras
which, except for about 100, are common with the celebrative
mantras of Rgveda. In some mantras there are minor variations
from the Rks, turning descriptive celebrations into prayerful songs
of meditative ecstasy.

Samaveda is codified in two parts: the first is Purvarchika,
the former phase of celebration (1-640 mantras), and the second
is Uttararchika, the latter phase (651-1875 mantras), with an
intermediary phase titled Mahanamnyarchika of ten mantras (641-
650).

The Purvarchika consists of four sections:

Agneya Kanda (Chapter 1: mantras 1-114)

Aindra Kanda (Chapters 2-4: mantras 115-466)

Pavamana Soma Kanda (Chapter 5: mantras 467-585)

Aranyaka Kanda (Chapter 6; mantras 586-640)

Intermediary Mahanamnyarchika (mantras 641-650)

The Uttararchika consists of twenty one chapters (mantras
651-1875).

The theme of Samaveda is, predominantly, musical
celebration of three attributes of the Godhead, Parama Brahma:
Agni, Indra and Soma. Here and there, there are other themes
too, but they are rare rather than frequent: Indragni, Mitra-Varuna,
Usha, Ashvins, Maruts, Aditya, Vishvedeva, Surya as Atma,
Sarasvati, Savita, Brahmanaspati, Vishnu, Brhaspati, and
Vishvakarma.

However, these themes do not mean different deities, they
are reflections of the existential manifestation of the same One
Brahma, immanent as well as transcendent. God is One, says
Rgveda (1, 164, 46), holy sages speak of It in many different
ways by different names such as Agni, Indra, Mitra, Varuna and
many more. Atharva-veda, in fact, has almost the last word: God
is one, only one, neither two nor three nor four, nor five, nor six,
nor seven, nor eight, nor nine, nor ten (13, 4, 12 and 16-18). The
celebration of Agni, Indra and Soma is celebration of the One
Supreme Divinity, the original, ultimate and eternal Unity of
existence reflecting in infinite variety, Aum.

Aum: this alone is the imperishable Divine, the Word.
This all is the expansive creative evolution of That, the living
articulation of That, the Veda, the Sama. That is the Seed (Gita,
7, 10), that is the womb, Hiranyagarbha (Rgveda 1, 121, 1), That
is the Tree of Existence (Rgveda 1, 164, 20), the Ashvattha
(Kathopanishad 2, 3, 1) which grows on and on from the root to
the expansive filaments (Gita, 15, 1-2), the germination as well
as the termination of a life cycle in Eternity. That is the Purusha,
self-conscious, self-articulative, self-generative, self-progressive,
self-recessive, Cosmic Personality (Rgveda 10, 90, 1-16). That
same is Agni, Indra, Soma and others of Samaveda. Sama
celebrates That in music in a state of Ananda.

All the 1875 mantras of Samaveda, each mantra being
like a note of a Raga, make up the symphony of the divine Rks of
the Sama, the Song Celestial of the variety, stability, unity, peace
and bliss of life for the yearning soul:

The celebration of Agni is the celebration of the divine


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~( xxxv ) ( xxxvi )

warmth of life, of the light of the world and of the love and passion
for living. Indra is the power of life, the power of the world and
the love and passion for the rectitude of living. Soma is the poetry,
beauty and pleasure of life, the sweetness and joy of the world
and the bliss and beatitude of the soul's experience in its reunion
with Divinity in Samadhi.

Who then is the poet of the Vedas? The answer is in
Yajurveda 40, 8: That Cosmic Spirit which pervades and rules
every moving particle in the moving universe is "the poet, thinker,
all-comprehending, and self-existent". That is the Lord who
creates the world of existence, ordains the Laws of its dynamics,
and reveals the poetry of its beauty and majesty, the Vedas. "From
that Lord of universal yajna were born the Rks and Samans. From
Him were born the Chhandas of Atharva-veda and from Him were
born the Yajus", (Yajurveda 31, 7). The Vedic lore comes in Pura-
kalpa, the beginning of the world of humanity
(Shvetashvataropanishad, 6, 22) and when its function is over at
the end of the kalpa, one cycle of existence, it retires into Brahma-
loka (Atharva-veda 19, 71, 1).

The Vedas were revealed by the Lord Omniscient to four
primeval Rshis: Rgveda to Agni, Yajurveda to Vayu, Samaveda
to Aditya, and Atharva-veda to Angira, directly in their spiritual
consciousness. The Sage Brahma received and collected the four
from them and passed them on to other sages.

When were the Vedas revealed? What is their age? How
old are they? As old as the age of humanity on earth. The Lord
who creates humanity leaves them not to nature like animals. He
enlightens them with the knowledge of existence and their place
in the world with the vision of their journey and its culmination.
Swami Dayananda works out the age of the Vedas on the basis of
Surya Siddhanta which in the year 2010 A.D. comes to
1,96,08,53,110 years.

If someone does not accept it and insists on historical
proof, let us listen to Max Muller from whom we learn of the
problem of the date or dates but with no possibility of solution on
scientific and historical grounds.

Max Muller is known as a world renowned Vedic scholar

and exegesist of the West. Max Muller once ventured to pronounce
a purely arbitrary date based on unproven assumptions that around
1200 B.C. was the date of the Rgveda. Later, he himself warned
his students that "Whether the Vedic Hymns were composed in
1000 or 1500 or 2000 B.C., no power on earth could ever fix
Whatever may be the date of the Vedic hymns... they have their
own unique place and stand by themselves". Such daring
presumptions of western scholars about the date of the Vedas are
exposed by Graham Hancock in his latest researches, in his
explosive book: Underworld: The Mysterious Origins of
Civilization (2002).

Hancock first gives the range of dates accepted by Western
scholars such as Max Muller and Dr. Mitchiner, a great authority
on ancient Sanskrit texts: Vedas 1500-800 BC, Brahmanas 900-
600 BC, Aranyakas 700-500 BC, Upanishads 600-400 BC,
Mahabharata 350 BC-50 AD, Ramayana 250 BC-200AD, Puranas
AD 200-1500. "Amazing!" says he: "Whether starting in 1500
BC, 1400 BC or 1200 BC, the timelines, suggested for the
compilation and codification of the Vedas, all rest on the now
thoroughly falsified and bankrupt (and rejected) idea of an
Aryan invasion of India around 1500 BC". He continues:
'There was no such thing as an Aryan race that spoke Indo-
European languages and authored the Vedas, there was no
such event as an Aryan invasion of India. 'Arya' does not mean
a race, it means a noble, educated and cultured person. So once
the hypothesis of the Aryan invasion is rejected, the structure of
the supposed dates of the Vedas and other texts crumbles like a
house of cards.' And then he sums up the view of the Western
approach to the Vedas and Indian civilization: "Almost
everything that was ever written about this literature and
civilization before five years ago (i.e., before 1997) is wrong."
(See pp. 131, 116, 129)

Max Muller himself in his Gifford Lectures in 1890 had
confessed that "no power on earth could ever fix" the date of
the Vedas. Even Mitchiner himself concedes that "the dating
of Sanskrit texts is a notoriously difficult problem" (Quoted
Ibid p. 131)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~( xxxv ) ( xxxvi )

warmth of life, of the light of the world and of the love and passion
for living. Indra is the power of life, the power of the world and
the love and passion for the rectitude of living. Soma is the poetry,
beauty and pleasure of life, the sweetness and joy of the world
and the bliss and beatitude of the soul's experience in its reunion
with Divinity in Samadhi.

Who then is the poet of the Vedas? The answer is in
Yajurveda 40, 8: That Cosmic Spirit which pervades and rules
every moving particle in the moving universe is "the poet, thinker,
all-comprehending, and self-existent". That is the Lord who
creates the world of existence, ordains the Laws of its dynamics,
and reveals the poetry of its beauty and majesty, the Vedas. "From
that Lord of universal yajna were born the Rks and Samans. From
Him were born the Chhandas of Atharva-veda and from Him were
born the Yajus", (Yajurveda 31, 7). The Vedic lore comes in Pura-
kalpa, the beginning of the world of humanity
(Shvetashvataropanishad, 6, 22) and when its function is over at
the end of the kalpa, one cycle of existence, it retires into Brahma-
loka (Atharva-veda 19,  71, 1).

The Vedas were revealed by the Lord Omniscient to four
primeval Rshis: Rgveda to Agni, Yajurveda to Vayu, Samaveda
to Aditya, and Atharva-veda to Angira, directly in their spiritual
consciousness. The Sage Brahma received and collected the four
from them and passed them on to other sages.

When were the Vedas revealed? What is their age? How
old are they? As old as the age of humanity on earth. The Lord
who creates humanity leaves them not to nature like animals. He
enlightens them with the knowledge of existence and their place
in the world with the vision of their journey and its culmination.
Swami Dayananda works out the age of the Vedas on the basis of
Surya Siddhanta which in the year 2010 A.D. comes to
1,96,08,53,110 years.

If someone does not accept it and insists on historical
proof, let us listen to Max Muller from whom we learn of the
problem of the date or dates but with no possibility of solution on
scientific and historical grounds.

Max Muller is known as a world renowned Vedic scholar

and exegesist of the West. Max Muller once ventured to pronounce
a purely arbitrary date based on unproven assumptions that around
1200 B.C. was the date of the Rgveda. Later, he himself warned
his students that "Whether the Vedic Hymns were composed in
1000 or 1500 or 2000 B.C., no power on earth could ever fix ....
Whatever may be the date of the Vedic hymns... they have their
own unique place and stand by themselves". Such daring
presumptions of western scholars about the date of the Vedas are
exposed by Graham Hancock in his latest researches, in his
explosive book: Underworld: The Mysterious Origins of
Civilization (2002).

Hancock first gives the range of dates accepted by Western
scholars such as Max Muller and Dr. Mitchiner, a great authority
on ancient Sanskrit texts: Vedas 1500-800 BC, Brahmanas 900-
600 BC, Aranyakas 700-500 BC, Upanishads 600-400 BC,
Mahabharata 350 BC-50 AD, Ramayana 250 BC-200AD, Puranas
AD 200-1500. "Amazing!" says he: "Whether starting in 1500
BC, 1400 BC or 1200 BC, the timelines, suggested for the
compilation and codification of the Vedas, all rest on the now
thoroughly falsified and bankrupt (and rejected) idea of an
Aryan invasion of India around 1500 BC". He continues:
'There was no such thing as an Aryan race that spoke Indo-
European languages and authored the Vedas, there was no
such event as an Aryan invasion of India. 'Arya' does not mean
a race, it means a noble, educated and cultured person. So once
the hypothesis of the Aryan invasion is rejected, the structure of
the supposed dates of the Vedas and other texts crumbles like a
house of cards.' And then he sums up the view of the Western
approach to the Vedas and Indian civilization: "Almost
everything that was ever written about this literature and
civilization before five years ago (i.e., before 1997) is wrong."
(See pp. 131, 116, 129)

Max Muller himself in his Gifford Lectures in 1890 had
confessed that "no power on earth could ever fix" the date of
the Vedas. Even Mitchiner himself concedes that "the dating
of Sanskrit texts is a notoriously difficult problem" (Quoted
Ibid    p. 131)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~( xxxvii ) ( xxxviii )

Who could then possibly speak the truth about ancient
Indian civilisation and the Vedic literature? Says Hancock (p. 105):
"Perhaps we are coming to a time when ancient India will
speak for herself again after millennia of silence." It was Swami
Dayananda who spoke for India and the Vedas in the Rshis'
tradition after millennia of silence to correct the distortions of
Indian history and redeem Vedic literature and the Vedic tradition.

If no history, no Science, no human imagination can help,
better follow the sages’ tradition, Surya Siddhanta, and the daily
sankalpa of the dedicated Brahmanas. And lastly follow the
internal evidence of the Vedas themselves: Vedas are the Original,
Universal, Eternal articulation of Divinity, by Divinity, for
humanity at the beginning of human creation. (Yajurveda, 26, 2;
Shvetashvataropanishad, 6, 18)

Since Vedas are the oldest recorded knowledge of the
world, no one can guess how much time, even ages, might have
passed between the Vedas and the next work in Sanskrit. If so,
there is no other work in Sanskrit comparable to the Vedas.
Consequently the language of any other work would not provide
any clue for the interpretation of Veda mantras. Vedic language
then has to be interpreted on its own, and the only key available
for such independent interpretation is the Nirukta and Nighantu
of Maharshi Yaska, the grammatical works of Panini and Patanjali,
and Swami Dayananda's notes in his commentary on Vedic verses
explaining the structure and meaning of the words. Without
reference to these bases of Vedic interpretation, certain words
have been given a very distorted meaning in other translations by
Max Muller, Griffith, Whitney, and even Sayana. The torch light
for proper translation today is the Arsha tradition followed by
Swami Dayananda.

The Arsha way is the only right way, the key, to discover
the truth of the Vedas. According to Shri Aurobindo, Swami
Dayananda alone, in modern times, possessed this key to the secret
of the Vedas. Interpreted this way the Vedas shine in their essential
scientific refulgence. As science is pure knowledge, no story, no
history, no mythology, so are the Vedas, pure knowledge:
knowledge of nature, mind, spirit, human society, Dharma, the

dynamics of existence and the right way of living as individuals
and as members of organised society upto the international level.
Even Max Muller, though he was once committed to uprooting
the religion of India by his arbitrary translation of Rgveda, had to
admit in his Biographical Essays that: "To Swami Dayananda,
everything contained in the Vedas was not only perfect truth, but
he went one step further and, by their interpretation, succeeded
in persuading others that everything worth knowing, even the
most recent inventions of modern science, were alluded to in the
Vedas. Steam Engines, Electricity, Telegraphy and Wireless
Marconogram were shown to have been at least in the germ known
to the poets of the Vedas". In fact Shri Aurobindo in his essay on
"Dayananda and the Veda" goes even further: "There is nothing
fantastic in Dayananda's idea that Veda contains truth of science
as well as truth of religion (i.e., Dharma). I will even add my own
conviction that Veda contains other truths of a Science the modern
world does not at all possess, and in that case, Dayananda has
rather understated than overstated the depth and range of the Vedic
wisdom (see 'Bankim, Tilak, Dayananda', p. 57).

The basic requirement of scriptural interpretation for us
is faith and intellingential solemnity, not doubt and cynicism. This
way, if we want to confirm our faith in the scientific vision of the
Veda, refer to Rgveda 1, 34, 7 and 9 for three-stage rocket chariot
of the Ashwins, to 1, 36, 18 for Agni missile, to 1, 37, 3 for winds
and communication, to 1, 46, 10 for concentration of light, to 1,
52, 1 and 1, 36, 1 for the science of missile defence and space-
craft, to 6, 46, 11 for missiles and war heads, and so on. The
position of the solar system with planets and satellites, earth's
and sun's gravitation, solar healing, parliamentary democracy,
organisational structure of the nation and the international world,
water and electric energy, and so many other subjects are hinted
at in Vedic verses. We need serious research to work out the details.
Had even Einstein read the Purusha Sukta of the Vedas, Brahma
Sutras and Sankhya Vaisheshika philosophy, probably he would
have found clues to his search for Unified Field theory of the
universe.

Beyond faith and intelligential solemnity we need vision,
potential Darshan of the Vedic Rshis. Once you have had the vision


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~( xxxvii ) ( xxxviii )

Who could then possibly speak the truth about ancient
Indian civilisation and the Vedic literature? Says Hancock (p. 105):
"Perhaps we are coming to a time when ancient India will
speak for herself again after millennia of silence." It was Swami
Dayananda who spoke for India and the Vedas in the Rshis'
tradition after millennia of silence to correct the distortions of
Indian history and redeem Vedic literature and the Vedic tradition.

If no history, no Science, no human imagination can help,
better follow the sages’ tradition, Surya Siddhanta, and the daily
sankalpa of the dedicated Brahmanas. And lastly follow the
internal evidence of the Vedas themselves: Vedas are the Original,
Universal, Eternal articulation of Divinity, by Divinity, for
humanity at the beginning of human creation. (Yajurveda, 26, 2;
Shvetashvataropanishad, 6, 18)

Since Vedas are the oldest recorded knowledge of the
world, no one can guess how much time, even ages, might have
passed between the Vedas and the next work in Sanskrit. If so,
there is no other work in Sanskrit comparable to the Vedas.
Consequently the language of any other work would not provide
any clue for the interpretation of Veda mantras. Vedic language
then has to be interpreted on its own, and the only key available
for such independent interpretation is the Nirukta and Nighantu
of Maharshi Yaska, the grammatical works of Panini and Patanjali,
and Swami Dayananda's notes in his commentary on Vedic verses
explaining the structure and meaning of the words. Without
reference to these bases of Vedic interpretation, certain words
have been given a very distorted meaning in other translations by
Max Muller, Griffith, Whitney, and even Sayana. The torch light
for proper translation today is the Arsha tradition followed by
Swami Dayananda.

The Arsha way is the only right way, the key, to discover
the truth of the Vedas. According to Shri Aurobindo, Swami
Dayananda alone, in modern times, possessed this key to the secret
of the Vedas. Interpreted this way the Vedas shine in their essential
scientific refulgence. As science is pure knowledge, no story, no
history, no mythology, so are the Vedas, pure knowledge:
knowledge of nature, mind, spirit, human society, Dharma, the

dynamics of existence and the right way of living as individuals
and as members of organised society upto the international level.
Even Max Muller, though he was once committed to uprooting
the religion of India by his arbitrary translation of Rgveda, had to
admit in his Biographical Essays that: "To Swami Dayananda,
everything contained in the Vedas was not only perfect truth, but
he went one step further and, by their interpretation, succeeded
in persuading others that everything worth knowing, even the
most recent inventions of modern science, were alluded to in the
Vedas. Steam Engines, Electricity, Telegraphy and Wireless
Marconogram were shown to have been at least in the germ known
to the poets of the Vedas". In fact Shri Aurobindo in his essay on
"Dayananda and the Veda" goes even further: "There is nothing
fantastic in Dayananda's idea that Veda contains truth of science
as well as truth of religion (i.e., Dharma). I will even add my own
conviction that Veda contains other truths of a Science the modern
world does not at all possess, and in that case, Dayananda has
rather understated than overstated the depth and range of the Vedic
wisdom (see 'Bankim, Tilak, Dayananda', p. 57).

The basic requirement of scriptural interpretation for us
is faith and intellingential solemnity, not doubt and cynicism. This
way, if we want to confirm our faith in the scientific vision of the
Veda, refer to Rgveda 1, 34, 7 and 9 for three-stage rocket chariot
of the Ashwins, to 1, 36, 18 for Agni missile, to 1, 37, 3 for winds
and communication, to 1, 46, 10 for concentration of light, to 1,
52, 1 and 1, 36, 1 for  the science of missile defence and space-
craft, to 6, 46, 11 for missiles and war heads, and so on. The
position of the solar system with planets and satellites, earth's
and sun's gravitation, solar healing, parliamentary democracy,
organisational structure of the nation and the international world,
water and electric energy, and so many other subjects are hinted
at in Vedic verses. We need serious research to work out the details.
Had even Einstein read the Purusha Sukta of the Vedas, Brahma
Sutras and Sankhya Vaisheshika philosophy, probably he would
have found clues to his search for Unified Field theory of the
universe.

Beyond faith and intelligential solemnity we need vision,
potential Darshan of the Vedic Rshis. Once you have had the vision


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~( xxxix ) ( xl )

DIACRITICAL MARKS OF TRANSLITERATION

Vowels

• a •Ê å ß i ß¸ ∂
©U u ™§ μu ´§ æ ´§Ï ¿
‹Î læ ‹Ï ¿
∞ e ∞ ai •Ù o •ı au

•ŸÈSflÊ⁄U (¢) ≈ Áfl‚ª¸ (—) ¨
(°) ¤

Consonants
Guttural

∑Ô˜§ k πÔ˜ kh ªỖ g ÉÊÔ˜ gh æUÔ˜ Δ
Palatal

øÔ˜ c ¿UÔ˜ ch ¡Ô˜ j ¤ÊÔ˜ jh ÜÊỖ ¤
Lingual

≈UÔ˜ ¢ ΔUÔ˜ ¢h «˜U Œ …˜U Œh áÊỖ ƒ
Dental

ÃÔ˜ t ÕÔ˜ th Œ˜ d œÔ˜ dh ŸỖ n
Labial

¬Ô˜ p »Ô˜§ ph ’Ô˜ b ÷Ô˜ bh ◊Ô˜ m
others

ÿ˜ y ⁄UÔ˜ r ‹Ô˜ l flÔ˜ v
‡Ê˜ ‹ ·Ô˜ ¶ ‚Ỗ s „UÔ˜ h
(˘) í ú ˚m

of truth, doubts disappear and questions recede into silence
because, then, nothing shines but the Truth, and Divinity Itself
reveals It's Reality with showers of Grace. In this mood and in
this spirit, I suggest, you start your search for Vedic Truth and the
Mystery of Existence.

Lastly, if the Vedic lore is as old as humanity itself, what
is its relevance today in the modern world? Ask yourself other
questions: What is the relevance of Galileo or Newton or the
Theory of Relativity, two plus two makes four, Swaraj, the Vedic
word for freedom and self-discipline? Truth is truth, when the
statement was or is made is irrelevant. Vedic truth, if you find it
convincing and acceptable, is relevant not only for today but also
for all time, to every person, everywhere.

Yajurveda itself says (26, 2):

"Yathemam vacham kalyanim avadani janebhyah":

Just as I speak (reveal) this auspicious holy Word of the
Veda for all people (without any discrimination of high or low),
so should you too communicate it to all people of the world
whoever, whatever, whenever, wherever they be.

—Tulsi Ram


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~( xxxix ) ( xl )

DIACRITICAL MARKS OF TRANSLITERATION

Vowels

• a •Ê å ß i ß¸ ∂
©U u ™§ μu ´§ æ ´§Ï ¿
‹Î læ ‹Ï ¿
∞ e ∞ ai •Ù o •ı au

•ŸÈSflÊ⁄U ( ¢ )  ≈    Áfl‚ª¸ (—)  ¨
( ° ) ¤

Consonants
Guttural

∑Ô˜§ k πÔ˜ kh ªỖ g ÉÊÔ˜ gh æUÔ˜ Δ
Palatal

øÔ˜ c ¿UÔ˜ ch ¡Ô˜ j ¤ÊÔ˜ jh ÜÊỖ ¤
Lingual

≈UÔ˜ ¢ ΔUÔ˜ ¢h «˜U Œ …˜U Œh áÊỖ ƒ
Dental

ÃÔ˜ t ÕÔ˜ th Œ˜ d œÔ˜ dh ŸỖ n
Labial

¬Ô˜ p »Ô˜§ ph ’Ô˜ b ÷Ô˜ bh ◊Ô˜ m
others

ÿ˜ y ⁄UÔ˜ r ‹Ô˜ l flÔ˜ v
‡Ê˜ ‹ ·Ô˜ ¶ ‚Ỗ s „UÔ˜ h
(˘) í ú ˚m

of truth, doubts disappear and questions recede into silence
because, then, nothing shines but the Truth, and Divinity Itself
reveals It's Reality with showers of Grace. In this mood and in
this spirit, I suggest, you start your search for Vedic Truth and the
Mystery of Existence.

Lastly, if the Vedic lore is as old as humanity itself, what
is its relevance today in the modern world? Ask yourself other
questions: What is the relevance of Galileo or Newton or the
Theory of Relativity, two plus two makes four, Swaraj, the Vedic
word for freedom and self-discipline? Truth is truth, when the
statement was or is made is irrelevant. Vedic truth, if you find it
convincing and acceptable, is relevant not only for today but also
for all time, to every person, everywhere.

Yajurveda itself says (26, 2):

"Yathemam vacham kalyanim avadani janebhyah":

Just as I speak (reveal) this auspicious holy Word of the
Veda for all people (without any discrimination of high or low),
so should you too communicate it to all people of the world
whoever, whatever, whenever, wherever they be.

—Tulsi Ram


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

programmes of humanity for common universal good
along with the brilliancies of nature and nobilities of
humanity among the human community. (Rg. 6-16-1)

3. Agni Devata, Kanva Medhatithi °Rshi

•xÁª¥Aw ŒÍxÃ¢v flÎwáÊË◊„x „ÊvÃÊw⁄U¢ Áflx‡flvflwŒ‚◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃÈw◊˜H§3H

Agni≈ dμuta≈ væn∂mahe hotåra≈ vi‹vave-
dasam. Asya yajμnasya sukratum.

We choose Agni visible and invisible, and invoke
it with faith and holy action, Agni which is the protector
of the people, carrier of yajnic fragrance, and favourite
of the wise. (Rg. 1-12-1)

4. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªAwflÎ̧xòÊÊvÁáÊw ¡YŸŒ˜ º˝ÁfláÊxSÿÈvÁflw̧¬xãÿvÿÊw–

‚vÁ◊wh— ‡ÊÈx∑˝v§ •Ê„ÈyÃ—H§4H

Agnir vætråƒi ja≈ghanad draviƒasyur vipan-
yayå. Samiddha¨ ‹ukra åhuta¨.

Agni, leading light and ruler of the world, bright,
pure and purifying, invoked, invited and lighted in the
seat of yajna, keen on wealth, honour and excellence
with self-approbation and public exaltation, should
destroy the evils and endeavour to raise the power and
prosperity of the human nation. (Rg. 6-16-34)

5. Agni Devata, Ushana Kavya °Rshi

¬̋vD¢w flÊx •vÁÃwÁÕ¥ SÃÈx·w Á◊xòÊvÁ◊wfl Á¬x̋ÿw◊˜–

•wªAx ⁄UwÕ¢x Ÿv flly◊˜H§5H

O M

SAMAVEDA

lkeosn
Part 1 (Purvarchika)

Agneya Kanda
CHAPTERñ1

1. Agni Devata, Bharadvaja Barhaspatya °Rshi

•wªAx •Êv ÿÊwÁ„ flËxÃvÿw ªÎáÊÊxŸÊw „x√ÿvŒÊwÃÿ–

ÁŸv „ÊÃÊy ‚Áà‚ ’xÁ„¸vÁ·wH§1H

Agna å yåhi v∂taye gæƒåno havyadåtaye.
Ni hotå satsi barhi¶i.

Come Agni, sung and celebrated, to join our feast
of enlightenment, accept our homage to create the gifts
of life and yajnic performance, and take the honoured
seat in the assembly. (Rg. 6-16-10)

2. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflv◊wªA ÿxôÊÊwŸÊ¢x „ÊwÃÊx Áflv‡flw·Ê¢ Á„xÃw—–

ŒxflwÁ÷x◊Ê¸vŸÈw·x ¡vŸwH§2H

Tvam agne yajμnånåm hotå vi‹ve¶å≈ hita°h.
Devebhir månu¶e jane.

Agni, self-refulgent leading light of the universe,
you are the chief highpriest of all yajnic developments
of nature and of all creative and developmental

PART-I (Purvarchika) Agneya Kanda, Chapter–1 1 2 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

programmes of humanity for common universal good
along with the brilliancies of nature and nobilities of
humanity among the human community. (Rg. 6-16-1)

3. Agni Devata, Kanva Medhatithi °Rshi

•xÁª¥Aw ŒÍxÃ¢v flÎwáÊË◊„x „ÊvÃÊw⁄U¢ Áflx‡flvflwŒ‚◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃÈw◊˜H§3H

Agni≈ dμuta≈ væn∂mahe hotåra≈ vi‹vave-
dasam. Asya yajμnasya sukratum.

We choose Agni visible and invisible, and invoke
it with faith and holy action, Agni which is the protector
of the people, carrier of yajnic fragrance, and favourite
of the wise. (Rg. 1-12-1)

4. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªAwflÎ̧xòÊÊvÁáÊw ¡YŸŒ˜ º˝ÁfláÊxSÿÈvÁflw̧¬xãÿvÿÊw–

‚vÁ◊wh— ‡ÊÈx∑˝v§ •Ê„ÈyÃ—H§4H

Agnir vætråƒi ja≈ghanad draviƒasyur vipan-
yayå. Samiddha¨ ‹ukra åhuta¨.

Agni, leading light and ruler of the world, bright,
pure and purifying, invoked, invited and lighted in the
seat of yajna, keen on wealth, honour and excellence
with self-approbation and public exaltation, should
destroy the evils and endeavour to raise the power and
prosperity of the human nation. (Rg. 6-16-34)

5. Agni Devata, Ushana Kavya °Rshi

¬̋vD¢w flÊx •vÁÃwÁÕ¥ SÃÈx·w Á◊xòÊvÁ◊wfl Á¬x̋ÿw◊˜–

•wªAx ⁄UwÕ¢x Ÿv flly◊˜H§5H

O M

SAMAVEDA

lkeosn
Part 1 (Purvarchika)

Agneya Kanda
CHAPTERñ1

1. Agni Devata, Bharadvaja Barhaspatya °Rshi

•wªAx •Êv ÿÊwÁ„ flËxÃvÿw ªÎáÊÊxŸÊw „x√ÿvŒÊwÃÿ–

ÁŸv „ÊÃÊy ‚Áà‚ ’xÁ„¸vÁ·wH§1H

Agna å yåhi v∂taye gæƒåno havyadåtaye.
Ni hotå satsi barhi¶i.

Come Agni, sung and celebrated, to join our feast
of enlightenment, accept our homage to create the gifts
of life and yajnic performance, and take the honoured
seat in the assembly. (Rg. 6-16-10)

2. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflv◊wªA ÿxôÊÊwŸÊ¢x „ÊwÃÊx Áflv‡flw·Ê¢ Á„xÃw—–

ŒxflwÁ÷x◊Ê¸vŸÈw·x ¡vŸwH§2H

Tvam agne yajμnånåm hotå vi‹ve¶å≈ hita°h.
Devebhir månu¶e jane.

Agni, self-refulgent leading light of the universe,
you are the chief highpriest of all yajnic developments
of nature and of all creative and developmental

PART-I (Purvarchika) Agneya Kanda, Chapter–1 1 2 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pre¶¢ha≈ vo atithi≈ stu¶e mitram iva priyam.
Agne ratha≈ na vedyam.

I sing and celebrate for you the glories of Agni,
lord omniscient, light and leader of the world, dearest
and most welcome as an enlightened guest, loving as a
friend, who, like a divine harbinger, reveals the light of
knowledge to us. (Rg. 8-84-1)

6. Agni Devata, Suditi-Purumidhau Angirasau, tayor va
anyatara °Rshi

àfl¢v ŸÊw •ªAx ◊v„ÊwÁ÷— ¬ÊxÁ„v Áfl‡flySÿÊx •v⁄UÊwÃ—–

©xUÃw Ámx·Êv ◊àÿy̧SÿH§6H

Tva≈ no agne mahobhi¨ påhi vi‹vasyå aråte¨.
Uta dvi¶o martyasya.

Agni, leading light of life, with your mighty
powers and grandeur, protect us against all material,
moral and social adversity and all mortal jealousy and
enmity. (Rg. 8-71-1)

7. Agni Devata, Bharadvaja Barhaspatya °Rshi

∞wsÔÂx ·Èv ’˝flÊyÁáÊx Ãv˘§ªAw ßxàÕvÃw⁄UÊx Áªv⁄Uw—–

∞xÁ÷vflw̧œÊ¸‚x ßvãŒÈwÁ÷—H§7H

Ehyμu ¶u bravåƒi teígna itthetarå gira¨.
Ebhir vardhåsa indubhi¨.

Agni, leading light and pioneer, come, listen, thus
do I speak in honour of you, and listen further to higher
words, and rise higher with these words sweet and
soothing like rays of the moon and exciting as draughts
of soma. (Rg. 6-16-16)

8. Agni Devata, Vatsa Kanva °Rshi

•Êv Ãw flxà‚Êv ◊ŸÊy ÿ◊Ã˜ ¬⁄Ux◊Êv|ìÊwÃ˜ ‚xœvSÕÊwÃ˜–

•wªAx àflÊ¢v ∑§Êw◊ÿ Áªx⁄UÊwH§8H

Å te vatso mano yamat paramåc cit sadhasthåt.
Agne två≈ kåmaye girå.

The dear dedicated sage adores you, Agni, and
with words of love and faith prays for your attention
from the highest heaven of light. (Rg. 8-11-7)

9. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflÊv◊wªAx ¬Èvc∑w§⁄UÊxŒväÿÕyflÊx̧ ÁŸv⁄Uw◊ãÕÃ–

◊ÍxäŸÊ̧v Áfl‡flySÿ flÊxÉÊvÃw—H§9H

Tvåm agne pu¶karåd adhyatharvå niraman-
thata. Mμurdhno vi‹vasya våghata¨.

Agni, light of life, the wise scholar and devotee,
Atharva, dedicated to love and non-violence, discovers
and churns you out without violence from the highest
sphere above the skies which supports and sustains the
entire universe. (Rg. 6-16-13)

10. Agni Devata, Vamadeva °Rshi

•wªAx ÁflvflwSflxŒÊv ÷w⁄UÊxS◊vèÿw◊ÍxÃvÿw ◊x„w–

ŒxflÊv sÁ‚y ŸÊ ºÎx‡ÊwH§10H

Agne vivasvadåbharåsmabhyam μutaye mahe.
Devo hyasi no dæ‹e.

Agni, lord omniscient and self-refulgent, for our
protection, progress and perfection of the highest order,
bring us the light so that we may see. For us, you are

PART-I (Purvarchika) Agneya Kanda, Chapter–1 3 4 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pre¶¢ha≈ vo atithi≈ stu¶e mitram iva priyam.
Agne ratha≈ na vedyam.

I sing and celebrate for you the glories of Agni,
lord omniscient, light and leader of the world, dearest
and most welcome as an enlightened guest, loving as a
friend, who, like a divine harbinger, reveals the light of
knowledge to us. (Rg. 8-84-1)

6. Agni Devata, Suditi-Purumidhau Angirasau, tayor va
anyatara °Rshi

àfl¢v ŸÊw •ªAx ◊v„ÊwÁ÷— ¬ÊxÁ„v Áfl‡flySÿÊx •v⁄UÊwÃ—–

©xUÃw Ámx·Êv ◊àÿy̧SÿH§6H

Tva≈ no agne mahobhi¨ påhi vi‹vasyå aråte¨.
Uta dvi¶o martyasya.

Agni, leading light of life, with your mighty
powers and grandeur, protect us against all material,
moral and social adversity and all mortal jealousy and
enmity. (Rg. 8-71-1)

7. Agni Devata, Bharadvaja Barhaspatya °Rshi

∞wsÔÂx ·Èv ’˝flÊyÁáÊx Ãv˘§ªAw ßxàÕvÃw⁄UÊx Áªv⁄Uw—–

∞xÁ÷vflw̧œÊ¸‚x ßvãŒÈwÁ÷—H§7H

Ehyμu ¶u bravåƒi teígna itthetarå gira¨.
Ebhir vardhåsa indubhi¨.

Agni, leading light and pioneer, come, listen, thus
do I speak in honour of you, and listen further to higher
words, and rise higher with these words sweet and
soothing like rays of the moon and exciting as draughts
of soma. (Rg. 6-16-16)

8. Agni Devata, Vatsa Kanva °Rshi

•Êv Ãw flxà‚Êv ◊ŸÊy ÿ◊Ã˜ ¬⁄Ux◊Êv|ìÊwÃ˜ ‚xœvSÕÊwÃ˜–

•wªAx àflÊ¢v ∑§Êw◊ÿ Áªx⁄UÊwH§8H

Å te vatso mano yamat paramåc cit sadhasthåt.
Agne två≈ kåmaye girå.

The dear dedicated sage adores you, Agni, and
with words of love and faith prays for your attention
from the highest heaven of light. (Rg. 8-11-7)

9. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflÊv◊wªAx ¬Èvc∑w§⁄UÊxŒväÿÕyflÊx̧ ÁŸv⁄Uw◊ãÕÃ–

◊ÍxäŸÊ̧v Áfl‡flySÿ flÊxÉÊvÃw—H§9H

Tvåm agne pu¶karåd adhyatharvå  niraman-
thata. Mμurdhno vi‹vasya våghata¨.

Agni, light of life, the wise scholar and devotee,
Atharva, dedicated to love and non-violence, discovers
and churns you out without violence from the highest
sphere above the skies which supports and sustains the
entire universe. (Rg. 6-16-13)

10. Agni Devata, Vamadeva °Rshi

•wªAx ÁflvflwSflxŒÊv ÷w⁄UÊxS◊vèÿw◊ÍxÃvÿw ◊x„w–

ŒxflÊv sÁ‚y ŸÊ ºÎx‡ÊwH§10H

Agne vivasvadåbharåsmabhyam μutaye mahe.
Devo hyasi no dæ‹e.

Agni, lord omniscient and self-refulgent, for our
protection, progress and perfection of the highest order,
bring us the light so that we may see. For us, you are

PART-I (Purvarchika) Agneya Kanda, Chapter–1 3 4 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the light, prime benefactor, first giver.

11. Agni Devata, AyuΔksvahi¨ °Rshi

Ÿv◊wSÃ •ªAx •Êv¡w‚ ªxÎáÊv|ãÃw Œfl ∑Îx§Cv®ÿw—–

•v◊Òw⁄UxÁ◊vòÊw◊Œ¸ÿH§11H

Namaste agna ojase gæƒanti deva kæ¶¢aya¨.
Amair amitram ardaya.

Salutations to you, Agni, refulgent lord of
generosity. The people too adore and exalt you. Pray
ward off and throw out the enemies and unfriendly
forces by your laws and powers. (Rg. 8-75-10)

12. Agni Devata, Vamadeva Gautama °Rshi

ŒÍxÃ¢v flÊw Áflx‡flvflwŒ‚¢ „√ÿxflÊw„x◊v◊wàÿ¸◊˜–

ÿvÁ¡wD®◊ÎÜ¡‚ Áªx⁄UÊwH§12H

Dμutam vo vi‹vavedasåm havyavμaham amar-
tyam. Yaji¶¢ham æμnjase girμa.

O scholar and master of the science of fire and
energy, with your words and thought you study and
develop the power of Agni, carrier of communications,
all round operative in the universe, bearer of food and
fragrances, imperishable, and most creative, productive,
cooperative and valuable catalytic agent of the natural
and human world. O men and women of the world, the
scientist develops it for you all. (Rg. 4-8-1)

13. Agni Devata, Prayoga Bhargava °Rshi

©Uv¬w àflÊ ¡Êx◊wÿÊx Áªw⁄UÊx ŒvÁŒw‡ÊÃË„¸®Áflxc∑vÎ§Ãw—–

flÊxÿÊv⁄UŸËy∑§ •|SÕ⁄UŸ˜H§13H

Upa tvμa jåmayo giro dedi‹at∂r havi¶kæta¨.
Våyor an∂ke asthiran.

Moving and vibrant adorations of the enlightened
celebrant reach you and stay by you in the movements
of air in the middle regions. (Rg. 8-102-13)

14. Agni Devata, Madhucchanda °Rshi

©vU¬w àflÊªA ÁŒxflvÁŒwflx ŒÊv·ÊwflSÃÁœx̧ÿÊw flxÿw◊˜–

Ÿw◊Êx ÷v⁄UwãÃx ∞v◊wÁ‚H§14H

Upa tvμagne dive-dive do¶åvastar dhiyå vayam.
Na√o bharanta emasi.

Agni, lord omniscient, day by day, night and day,
with all our heart and soul we come to you bearing gifts
of homage in faith and humility. (Rg. 1-1-7)

15. Agni Devatah, Ajigarti Shunahshepa °Rshi

¡v⁄UÊw’Êœx ÃvÁmwÁflÁb Áflx‡ÊvÁflw‡Ê ÿxÁôÊvÿÊwÿ–

SÃÊv◊¢w L§xº˝Êvÿw ºÎ‡ÊËx∑§w◊˜H§15H

Jarμabodha tad viviŒŒhi vi‹e-vi‹e yajμniyåya.
Stoma≈ rudråya dæ‹∂kam.

Hero of high knowledge and wide fame, create
and provide for every people and offer to adorable yajnic
Rudra, brilliant lord of justice and power, that wealth,
honour and celebration which is magnificent and worthy
of praise. (Rg. 1-27-10)

16. Agni Marutah Devatah, Kanva Medhatithi °Rshi

¬w̋ÁÃx àÿ¢v øÊL§y◊äflx⁄U¢v ªÊw¬ËxÕÊwÿx ¬˝v „Íwÿ‚–

◊xL§vÁjw⁄UªxA •Êv ªwÁ„H§16H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 5 6 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the light, prime benefactor, first giver.

11. Agni Devata, AyuΔksvahi¨ °Rshi

Ÿv◊wSÃ •ªAx •Êv¡w‚ ªxÎáÊv|ãÃw Œfl ∑Îx§Cv®ÿw—–

•v◊Òw⁄UxÁ◊vòÊw◊Œ¸ÿH§11H

Namaste agna ojase gæƒanti deva kæ¶¢aya¨.
Amair amitram ardaya.

Salutations to you, Agni, refulgent lord of
generosity. The people too adore and exalt you. Pray
ward off and throw out the enemies and unfriendly
forces by your laws and powers. (Rg. 8-75-10)

12. Agni Devata, Vamadeva Gautama °Rshi

ŒÍxÃ¢v flÊw Áflx‡flvflwŒ‚¢ „√ÿxflÊw„x◊v◊wàÿ¸◊˜–

ÿvÁ¡wD®◊ÎÜ¡‚ Áªx⁄UÊwH§12H

Dμutam   vo   vi‹vavedasåm   havyavμaham amar-
tyam. Yaji¶¢ham æμnjase girμa.

O scholar and master of the science of fire and
energy, with your words and thought you study and
develop the power of Agni, carrier of communications,
all round operative in the universe, bearer of food and
fragrances, imperishable, and most creative, productive,
cooperative and valuable catalytic agent of the natural
and human world. O men and women of the world, the
scientist develops it for you all. (Rg. 4-8-1)

13. Agni Devata, Prayoga Bhargava °Rshi

©Uv¬w àflÊ ¡Êx◊wÿÊx Áªw⁄UÊx ŒvÁŒw‡ÊÃË„¸®Áflxc∑vÎ§Ãw—–

flÊxÿÊv⁄UŸËy∑§ •|SÕ⁄UŸ˜H§13H

Upa tvμa jåmayo giro dedi‹at∂r havi¶kæta¨.
Våyor an∂ke asthiran.

Moving and vibrant adorations of the enlightened
celebrant reach you and stay by you in the movements
of air in the middle regions. (Rg. 8-102-13)

14. Agni Devata, Madhucchanda °Rshi

©vU¬w àflÊªA ÁŒxflvÁŒwflx ŒÊv·ÊwflSÃÁœx̧ÿÊw flxÿw◊˜–

Ÿw◊Êx ÷v⁄UwãÃx ∞v◊wÁ‚H§14H

Upa tvμagne dive-dive do¶åvastar dhiyå vayam.
Na√o bharanta emasi.

Agni, lord omniscient, day by day, night and day,
with all our heart and soul we come to you bearing gifts
of homage in faith and humility. (Rg. 1-1-7)

15. Agni Devatah, Ajigarti Shunahshepa °Rshi

¡v⁄UÊw’Êœx ÃvÁmwÁflÁb Áflx‡ÊvÁflw‡Ê ÿxÁôÊvÿÊwÿ–

SÃÊv◊¢w L§xº˝Êvÿw ºÎ‡ÊËx∑§w◊˜H§15H

Jarμabodha tad viviŒŒhi vi‹e-vi‹e yajμniyåya.
Stoma≈ rudråya dæ‹∂kam.

Hero of high knowledge and wide fame, create
and provide for every people and offer to adorable yajnic
Rudra, brilliant lord of justice and power, that wealth,
honour and celebration which is magnificent and worthy
of praise. (Rg. 1-27-10)

16. Agni Marutah Devatah, Kanva Medhatithi °Rshi

¬w̋ÁÃx àÿ¢v øÊL§y◊äflx⁄U¢v ªÊw¬ËxÕÊwÿx ¬˝v „Íwÿ‚–

◊xL§vÁjw⁄UªxA •Êv ªwÁ„H§16H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 5 6 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Prati tya≈ cårumadhvara≈ gop∂thåya pra
hμuyase. Marudbhir agna å gahi.

Agni, fire energy of nature, come with the winds,
you are invoked and kindled for the preservation and
promotion of the beautiful holy yajna (of the earth for
her children). (Rg.1-19-1)

17. Agni Devata, Ajigarti Shunahshepa °Rshi

•w‡flx¢ Ÿw àflÊx flÊv⁄UwflãÃ¢ flxãŒväÿÊw •xÁª¥vA Ÿ◊ÊyÁ÷—–

‚x◊˝Êv¡wãÃ◊äflx⁄UÊváÊÊw◊˜H§17H

A‹va≈ na två våravanta≈ vandadhyå agni≈
namobhi¨. Samråjantamadhvaråƒåm.

Agni, brilliant and illuminating power and
presence of yajnas from the homely agnihotra to the
highest programmes of humanity, like a tempestuous
horse of flying hair, we praise you and celebrate you
with homage and offerings of food and oblations. (Rg.
1-27-1)

18. Agni Devata, Prayoga Bhargava °Rshi

•ÊxÒfl¸÷ÎªÈflvë¿È®Áøy◊¬AflÊŸxflvŒÊ „Èyfl–

•xÁª¥vA ‚w◊Èxº˝vflÊw‚‚◊˜H§18H

Aurvabhæguvacchucimapnavånavadå huve.
Agni≈ samudravåsasam.

Like a mature and self-disciplined sage and
scholar of nature and spirit, I invoke and study Agni,
the fire energy, concealed in the sea and the sky and the
psychic energy abiding in the mind. (Rg. 8-102-4)

19. Agni Devata, Prayoga Bhargava °Rshi

•xÁªvAÁ◊wãœÊxŸÊv ◊Ÿy‚Êx Áœvÿ¢w ‚øÃx ◊vàÿw̧—–

•xÁªvAÁ◊wãœ ÁflxflvSflwÁ÷—H§19H

Agnim indhåno manaså dhiya≈ saceta mar-
tya¨. Agnim indhe vivasvabhi¨.

When the mortal starts lighting the fire in the vedi,
let him, with his whole mind in concentration, call up
all his faculties of perception, thought and action and
say: I light the fire with the sun rays and, all my
knowledge, will and awareness, awaken the divine in
the soul. (Rg. 8-102-22)

20. Agni Devata, Vatsa Kanva °Rshi

•ÊzÁŒà¬x̋%wSÿx ⁄UvÃw‚Êx ÖÿÊvÁÃw— ¬‡ÿ|ãÃ flÊ‚x⁄Uw◊˜–

¬x⁄UÊz ÿÁŒxäÿvÃw ÁŒxÁflwH§20H

Ådit pratnasya retaso jyothi¨ pa‹yanti våsaram.
Paro yadidhyate divi.

And then the devotees see like day light the self-
refulgence of the eternal lord and source of life who
shines above and beyond the day through the night of
annihilation too. (Rg. 8-6-30)

21. Agni Devata, Prayoga Bhargava °Rshi

•xÁªv¥A flÊw flÎxœvãÃw◊äflx⁄UÊváÊÊw¢ ¬ÈM§xÃv◊w◊˜–

•wë¿Êx ŸwåòÊx ‚v„wSflÃH§21H

Agnim vo vædhantam adhvaråƒåm purμutamam.
Acchå naptre sahasvate.

Well with joint action and yajna, serve Agni, most

PART-I (Purvarchika) Agneya Kanda, Chapter–1 7 8 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Prati tya≈ cårumadhvara≈ gop∂thåya pra
hμuyase.  Marudbhir agna å gahi.

Agni, fire energy of nature, come with the winds,
you are invoked and kindled for the preservation and
promotion of the beautiful holy yajna (of the earth for
her children). (Rg.1-19-1)

17. Agni Devata, Ajigarti Shunahshepa °Rshi

•w‡flx¢ Ÿw àflÊx flÊv⁄UwflãÃ¢ flxãŒväÿÊw •xÁª¥vA Ÿ◊ÊyÁ÷—–

‚x◊˝Êv¡wãÃ◊äflx⁄UÊváÊÊw◊˜H§17H

A‹va≈ na två våravanta≈ vandadhyå agni≈
namobhi¨.  Samråjantamadhvaråƒåm.

Agni, brilliant and illuminating power and
presence of yajnas from the homely agnihotra to the
highest programmes of humanity, like a tempestuous
horse of flying hair, we praise you and celebrate you
with homage and offerings of food and oblations. (Rg.
1-27-1)

18. Agni Devata, Prayoga Bhargava °Rshi

•ÊxÒfl¸÷ÎªÈflvë¿È®Áøy◊¬AflÊŸxflvŒÊ „Èyfl–

•xÁª¥vA ‚w◊Èxº˝vflÊw‚‚◊˜H§18H

Aurvabhæguvacchucimapnavånavadå huve.
Agni≈ samudravåsasam.

Like a mature and self-disciplined sage and
scholar of nature and spirit, I invoke and study Agni,
the fire energy, concealed in the sea and the sky and the
psychic energy abiding in the mind. (Rg. 8-102-4)

19. Agni Devata, Prayoga Bhargava °Rshi

•xÁªvAÁ◊wãœÊxŸÊv ◊Ÿy‚Êx Áœvÿ¢w ‚øÃx ◊vàÿw̧—–

•xÁªvAÁ◊wãœ ÁflxflvSflwÁ÷—H§19H

Agnim indhåno manaså dhiya≈ saceta mar-
tya¨. Agnim indhe vivasvabhi¨.

When the mortal starts lighting the fire in the vedi,
let him, with his whole mind in concentration, call up
all his faculties of perception, thought and action and
say: I light the fire with the sun rays and, all my
knowledge, will and awareness, awaken the divine in
the soul. (Rg. 8-102-22)

20. Agni Devata, Vatsa Kanva °Rshi

•ÊzÁŒà¬x̋%wSÿx ⁄UvÃw‚Êx ÖÿÊvÁÃw— ¬‡ÿ|ãÃ flÊ‚x⁄Uw◊˜–

¬x⁄UÊz ÿÁŒxäÿvÃw ÁŒxÁflwH§20H

Ådit pratnasya retaso jyothi¨ pa‹yanti våsaram.
Paro yadidhyate divi.

And then the devotees see like day light the self-
refulgence of the eternal lord and source of life who
shines above and beyond the day through the night of
annihilation too. (Rg. 8-6-30)

21. Agni Devata, Prayoga Bhargava °Rshi

•xÁªv¥A flÊw flÎxœvãÃw◊äflx⁄UÊváÊÊw¢ ¬ÈM§xÃv◊w◊˜–

•wë¿Êx ŸwåòÊx ‚v„wSflÃH§21H

Agnim vo vædhantam adhvaråƒåm  purμutamam.
Acchå naptre sahasvate.

Well with joint action and yajna, serve Agni, most

PART-I (Purvarchika) Agneya Kanda, Chapter–1 7 8 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, fiery ruler and generous lord of
enlightenment, save us from sin, protect us from the
sinful and the destroyers. Lord eternal and unaging, with
your blazing law, justice and discipline, burn out evil,
evil deeds and evil doers. (Rg. 7-15-13)

25. Agni Devata, Bharadvaja Barhaspatya °Rshi

•vªwA ÿxÈæU˜®ˇflÊv Á„ ÿ ÃflÊ‡flÊy‚Ê Œfl ‚Êxœvflw—–

•w⁄Ux¢ flv„UwãàÿÊx‡Êvflw—H§25H

Agne yuΔk¶vå hi ye tavå‹våso deva sådhavah.
Ara≈ vahantyå‹avah.

Agni, leading light of knowledge and power,
generous creator and giver, yoke those motive powers
of yours to the chariot which are best and fastest and
which transport you to the destination of your love and
passion gracefully without fail. (Rg. 6-16-43)

26. Agni Devata, Vasishtha Maitravaruni °Rshi

ÁŸv àflÊw Ÿˇÿ Áfl‡¬Ã lÈx◊vãÃw¢ œË◊„ flxÿw◊˜–

‚ÈxflËv⁄Uw◊ªA •Ê„ÈÃH§26H

Ni två nak¶ya vi‹pate dyumantam dh∂mahe
vayam. Suv∂ram agna åhuta.

Agni, loving and accessible protector and ruler
of the people, brilliant and generous chief of heroic
brave, universally honoured and invoked, we love and
enshrine you in our heart and home with faith and
reverence. (Rg. 7-15-7)

27. Agni Devata, Virupa Angirasa °Rshi

•xÁªwA◊xÍ̧hÊw̧ ÁŒxflw— ∑§x∑È§và¬ÁÃy— ¬ÎÁÕx√ÿÊw •xÿw◊˜–

•x¬Êv¢ ⁄UÃÊy¢Á‚ Á¡ãflÁÃH§27H

ancient power of the first order that leads you to
advancement of strong familial unity and tolerant but
powerful social cooperation for your coming
generations for ages. (Rg. 8-102-7)
22. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªwA|SÃxÇ◊vŸw ‡ÊÊxÁøw·Êx ÿ¢w‚xÁmw‡flx¢ ãÿÊw3ÁòÊváÊw◊˜–

•xÁªvAŸÊw̧ fl¢‚Ã ⁄UxÁÿw◊˜H§22H

Agnis tigmena ‹oci¶å ya~msad vi‹vam
nyåtriƒam. Agnir no va~msate rayim.

Agni, with the flaming light of pure refulgence,
dries up and burns off all hostility of the world and
brings the wealth of life for us, dedicated supplicants
and celebrants. (Rg. 6-16-28)

23. Agni Devata, Vamadeva Gautama °Rshi

•vªAw ◊Îx«w ◊x„Êw° •xSÿwÿx •Êv ŒwflxÿÈv¢ ¡Ÿy◊˜–

ßxÿvÕw ’xÁ„w̧⁄UÊx‚vŒw◊˜H§23H

Agne mæŒa mahå~m asyaya å devayum janam.
Iyetha barhiråsadam.

Agni, be kind and gracious. Great you are as you
come to these divinely dedicated people sitting round
the fire of yajna and you bless them all round without
reserve. (Rg. 4-9-1)

24. Agni Devata, Vasishtha Maitravaruni °Rshi

•wªAx ⁄UvˇÊÊw áÊÊx •¢v„w‚x— ¬˝vÁÃw S◊ Œfl ⁄UË·xÃw—–

ÃvÁ¬wDÒ®⁄Ux¡v⁄UÊw Œ„H§24H

Agne rak¶å ƒo a~mhasa¨ prati sma deva r∂¶ata¨.
Tapi¶¢hairajaro daha.

PART-I (Purvarchika) Agneya Kanda, Chapter–1 9 10 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, fiery ruler and generous lord of
enlightenment, save us from sin, protect us from the
sinful and the destroyers. Lord eternal and unaging, with
your blazing law, justice and discipline, burn out evil,
evil deeds and evil doers. (Rg. 7-15-13)

25. Agni Devata, Bharadvaja Barhaspatya °Rshi

•vªwA ÿxÈæU˜®ˇflÊv Á„ ÿ ÃflÊ‡flÊy‚Ê Œfl ‚Êxœvflw—–

•w⁄Ux¢ flv„UwãàÿÊx‡Êvflw—H§25H

Agne yuΔk¶vå  hi ye tavå‹våso deva sådhavah.
Ara≈ vahantyå‹avah.

Agni, leading light of knowledge and power,
generous creator and giver, yoke those motive powers
of yours to the chariot which are best and fastest and
which transport you to the destination of your love and
passion gracefully without fail. (Rg. 6-16-43)

26. Agni Devata, Vasishtha Maitravaruni °Rshi

ÁŸv àflÊw Ÿˇÿ Áfl‡¬Ã lÈx◊vãÃw¢ œË◊„ flxÿw◊˜–

‚ÈxflËv⁄Uw◊ªA •Ê„ÈÃH§26H

Ni två  nak¶ya vi‹pate dyumantam dh∂mahe
vayam.  Suv∂ram agna åhuta.

Agni, loving and accessible protector and ruler
of the people, brilliant and generous chief of heroic
brave, universally honoured and invoked, we love and
enshrine you in our heart and home with faith and
reverence. (Rg. 7-15-7)

27. Agni Devata, Virupa Angirasa °Rshi

•xÁªwA◊xÍ̧hÊw̧ ÁŒxflw— ∑§x∑È§và¬ÁÃy— ¬ÎÁÕx√ÿÊw •xÿw◊˜–

•x¬Êv¢ ⁄UÃÊy¢Á‚ Á¡ãflÁÃH§27H

ancient power of the first order that leads you to
advancement of strong familial unity and tolerant but
powerful social cooperation for your coming
generations for ages. (Rg. 8-102-7)
22. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªwA|SÃxÇ◊vŸw ‡ÊÊxÁøw·Êx ÿ¢w‚xÁmw‡flx¢ ãÿÊw3ÁòÊváÊw◊˜–

•xÁªvAŸÊw̧ fl¢‚Ã ⁄UxÁÿw◊˜H§22H

Agnis tigmena ‹oci¶å ya~msad vi‹vam
nyåtriƒam.  Agnir no va~msate rayim.

Agni, with the flaming light of pure refulgence,
dries up and burns off all hostility of the world and
brings the wealth of life for us, dedicated supplicants
and celebrants. (Rg. 6-16-28)

23. Agni Devata, Vamadeva Gautama °Rshi

•vªAw ◊Îx«w ◊x„Êw° •xSÿwÿx •Êv ŒwflxÿÈv¢ ¡Ÿy◊˜–

ßxÿvÕw ’xÁ„w̧⁄UÊx‚vŒw◊˜H§23H

Agne mæŒa mahå~m asyaya å  devayum janam.
Iyetha barhiråsadam.

Agni, be kind and gracious. Great you are as you
come to these divinely dedicated people sitting round
the fire of yajna and you bless them all round without
reserve. (Rg. 4-9-1)

24.  Agni Devata, Vasishtha Maitravaruni °Rshi

•wªAx ⁄UvˇÊÊw áÊÊx •¢v„w‚x— ¬˝vÁÃw S◊ Œfl ⁄UË·xÃw—–

ÃvÁ¬wDÒ®⁄Ux¡v⁄UÊw Œ„H§24H

Agne rak¶å  ƒo a~mhasa¨ prati sma deva r∂¶ata¨.
Tapi¶¢hairajaro daha.

PART-I (Purvarchika) Agneya Kanda, Chapter–1 9 10 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

30. Agni Devata, Vamadeva Gautama °Rshi

¬wÁ⁄Ux flÊv¡w¬ÁÃ— ∑§xÁflw⁄UxÁªAw„x̧√ÿÊvãÿw∑˝§◊ËÃ˜–

Œwœxº˝v%ÊwÁŸ ŒÊx‡ÊvÈ·wH§30H

Pari våjapati¨ kavir agnir havyånyakram∂t.
Dadhad ratnåni då‹u¶e.

Agni, lord of food, energy and the dynamics of
life and society, commanding a full poetic vision of
corporate life, comprehends the gifts and oblations of
the holy fire of the nation, bearing the jewels of life's
wealth for the generous giver. (Rg. 4-15-3)

31. Surya Devata, Praskanva °Rshi

©wU®ŒxÈ àÿw¢ ¡ÊxÃvflwŒ‚¢ Œxfl¢v flw„®|ãÃ ∑x§Ãvflw—–

ºxÎ‡Êv Áfl‡flÊyÿx ‚Ívÿw̧◊˜H§31H

Udu tya≈ jåtavedasa≈ deva≈ vahanti ketava¨.
Dæ¶e vi‹våya sμuryam.

The rays of the sun (like banners of a mighty
monarch) carry the brilliance of light, revealing the
omnipresence of the omniscient Lord Supreme of the
universe. (Rg. 1-50-1)

32. Agni Devata, Kanva Medhatithi °Rshi

∑§xÁflw◊xÁªAv◊È¬y SÃÈÁ„ ‚xàÿvœw◊Ê¸áÊ◊äflx⁄Uw–

Œxflv◊w◊ËflxøÊvÃwŸ◊˜H§32H

Kavim agnim upa stuhi satyadharmåƒam
adhvare. Devam am∂vacåtanam.

In the holy acts of yajna, light, serve and adore
Agni, brilliant creator of new things of beauty, prosperity

Agnir mμurdhå diva¨ kakutpati¨ pæthivyå ayam.
Apå≈ retåΔsi jinvati.

This Agni is the highest lord and master of all on
top of heaven and earth and gives energy and sustenance
to the seeds of life in the waters of the universe. (Rg. 8-
44-16)

28. Agni Devata, Ajigarti Shunahshepa °Rshi

ßx◊w◊xÍ ·Èz àfl◊xS◊Êv∑§w¢ ‚xÁŸv¥ ªÊwÿxòÊv¢ Ÿ√ÿÊy¢‚◊˜–

•vªAw Œxflw·xÈ ¬v˝ flÊwø—H§28H

Imamμu ¶u tvam asmåka≈ sani≈ gåyatra≈
navyå~msam. Agne deve¶u pra vocah.

Agni, eternal lord omniscient, this divine
knowledge, blissful, sweet and musical in Gayatri and
other musical metres, ever new and giver of new ideas,
pray reveal it to the sages and whisper it into our soul.
(Rg. 1-27-4)

29. Agni Devata, Gopavana Atreya °Rshi

Ã¢v àflÊw ªÊx¬vflwŸÊ Áªx⁄UÊv ¡ÁŸyD®ŒªA •ÁX⁄U—–

‚v ¬Êwfl∑§ üÊÈœËx „vflw◊˜H§29H

Tam två gopavano girå jani¶¢had agne
a≈gira¨. Sa påvaka ‹rudh∂ havam.

Agni, light of the world, dear as breath of life, all
purifier, whom the poet visionary of light and the Word
celebrates, pray listen to our invocation and song of
adoration. (Rg. 8-74-11)

PART-I (Purvarchika) Agneya Kanda, Chapter–1 11 12 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

30. Agni Devata, Vamadeva Gautama °Rshi

¬wÁ⁄Ux flÊv¡w¬ÁÃ— ∑§xÁflw⁄UxÁªAw„x̧√ÿÊvãÿw∑˝§◊ËÃ˜–

Œwœxº˝v%ÊwÁŸ ŒÊx‡ÊvÈ·wH§30H

Pari våjapati¨ kavir agnir havyånyakram∂t.
Dadhad ratnåni då‹u¶e.

Agni, lord of food, energy and the dynamics of
life and society, commanding a full poetic vision of
corporate life, comprehends the gifts and oblations of
the holy fire of the nation, bearing the jewels of life's
wealth for the generous giver. (Rg. 4-15-3)

31. Surya Devata, Praskanva °Rshi

©wU®ŒxÈ àÿw¢ ¡ÊxÃvflwŒ‚¢ Œxfl¢v flw„®|ãÃ ∑x§Ãvflw—–

ºxÎ‡Êv Áfl‡flÊyÿx ‚Ívÿw̧◊˜H§31H

Udu tya≈ jåtavedasa≈ deva≈ vahanti ketava¨.
Dæ¶e vi‹våya sμuryam.

The rays of the sun (like banners of a mighty
monarch) carry the brilliance of light, revealing the
omnipresence of the omniscient Lord Supreme of the
universe. (Rg. 1-50-1)

32. Agni Devata, Kanva Medhatithi °Rshi

∑§xÁflw◊xÁªAv◊È¬y SÃÈÁ„ ‚xàÿvœw◊Ê¸áÊ◊äflx⁄Uw–

Œxflv◊w◊ËflxøÊvÃwŸ◊˜H§32H

Kavim agnim upa stuhi satyadharmåƒam
adhvare.  Devam am∂vacåtanam.

In the holy acts of yajna, light, serve and adore
Agni, brilliant creator of new things of beauty, prosperity

Agnir mμurdhå  diva¨ kakutpati¨ pæthivyå  ayam.
Apå≈ retåΔsi jinvati.

This Agni is the highest lord and master of all on
top of heaven and earth and gives energy and sustenance
to the seeds of life in the waters of the universe. (Rg. 8-
44-16)

28. Agni Devata, Ajigarti Shunahshepa °Rshi

ßx◊w◊xÍ ·Èz àfl◊xS◊Êv∑§w¢ ‚xÁŸv¥ ªÊwÿxòÊv¢ Ÿ√ÿÊy¢‚◊˜–

•vªAw Œxflw·xÈ ¬v˝ flÊwø—H§28H

Imamμu ¶u tvam asmåka≈ sani≈ gåyatra≈
navyå~msam.   Agne deve¶u pra vocah.

Agni, eternal lord omniscient, this divine
knowledge, blissful, sweet and musical in Gayatri and
other musical metres, ever new and giver of new ideas,
pray reveal it to the sages and whisper it into our soul.
(Rg. 1-27-4)

29. Agni Devata, Gopavana Atreya °Rshi

Ã¢v àflÊw ªÊx¬vflwŸÊ Áªx⁄UÊv ¡ÁŸyD®ŒªA •ÁX⁄U—–

‚v ¬Êwfl∑§ üÊÈœËx „vflw◊˜H§29H

Tam två  gopavano girå  jani¶¢had agne
a≈gira¨.  Sa påvaka ‹rudh∂ havam.

Agni, light of the world, dear as breath of life, all
purifier, whom the poet visionary of light and the Word
celebrates, pray listen to our invocation and song of
adoration. (Rg. 8-74-11)

PART-I (Purvarchika) Agneya Kanda, Chapter–1 11 12 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Yaj~nåyaj~nå vo agnaye girågirå ca dak¶ase.
Prapra vayam amætam jåtavedasam priya≈
mitra≈ na ‹a≈si¶am.

In every yajnic programme of your creative and
constructive work, in every word of our voice, join and
let us honour, appraise and develop agni, imperishable
energy pervasive in all things of existence, and adore
Agni, omniscient and omnipresent lord giver of
knowledge and enlightenment. (Rg. 6-48-1)

36. Agni Devata, Bharga Pragatha °Rshi

¬ÊxÁ„v ŸÊw •ªxA ∞v∑§wÿÊ ¬ÊxsÔÂv3Ãw ÁmxÃËvÿwÿÊ

¬ÊxÁ„w ªËxÁ÷w̧|SÃx‚ÎvÁ÷wM§¡ÊZ ¬Ã ¬ÊxÁ„v øwÃx‚ÎvÁ÷wfl¸‚ÊH§36H

Påhi no agna ekayå påhyμuta dvit∂yayå. Påhi
g∂rbhis tisæbhir μurjåm pate påhi catasæbhir
vaso.

Agni, save us by the first voice, and by the second,
by three voices, and, O lord of cosmic power, ultimate
haven and home of existence, save and promote us by
the four. (Rg. 8-60-9)

(This is a very simple and yet a most
comprehensive verse. The first voice could be the voice
of average humanity; second, words of the sages; third,
voice of the soul; fourth, the voice of divinity. Another
way to understand: One, two, three or all the four Veda's
voice. Yet another: voice of the soul in the rising
sequence of the four matras of Aum as described in the
Upanishads. And then the four stages of language in
the descending order from divine to the human: Para,
pashyanti, madhyama and Vaikhari)

and joy, illuminator and observer of the eternal laws,
generous giver, and destroyer of evil and disease. (Rg.
1-12-7)

33. Apah Devata, Trishira Tvashtra or Sindhudveepa
Ambarisha °Rshi

‡Ê¢v ŸÊw ŒxflËw⁄UxÁ÷vCw®ÿx ‡Êv¢ ŸÊw ÷flãÃÈ ¬ËxÃvÿw–

‡Ê¢z ÿÊ⁄UxÁ÷v dwflãÃÈ Ÿ—H§33H

›am no dev∂r abhi¶¢aye ‹am no bhavantu
p∂taye. ›am yor abhi sravantu na¨.

May the divine waters be for our peace and bliss
for body, mind and soul and bring us showers of peace,
protection and blessedness. (Rg. 10-9-4)

34. Agni Devata, Ushana Kavya °Rshi

∑§vSÿw ŸÍxŸ¢v ¬⁄UËyáÊÁ‚x ÁœvÿÊw Á¡ãflÁ‚ ‚à¬Ã–

ªÊv·ÊwÃÊx ÿvSÿw Ãx Áªv⁄Uw—H§34H

Kasya nμunam par∂ƒasi dhiyo jinvasi satpate.
Ga¶åtå yasya te gira¨.

O lord protector of the world of truth as a happy
home and shelter for the people, whose sincere and
abundant prayers do you accept and fulfil? His, whose
prayers to you are enlightened and inspired by
knowledge, wisdom and sincere awareness of divinity.
(Rg. 8-84-7)

35. Agni Devata, Shamyu Barhaspatya °Rshi

ÿxôÊÊvÿwôÊÊ flÊ •xªAvÿw Áªx⁄UÊvÁªw⁄UÊ øx ŒvˇÊw‚–

¬v˝¬w̋ flxÿw◊x◊vÎÃ¢w ¡ÊxÃvflwŒ‚¢ Á¬x̋ÿ¢w Á◊xòÊv¢ Ÿ ‡Êy¢Á‚·◊˜H§35H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 13 14 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Yaj~nåyaj~nå vo agnaye girågirå ca dak¶ase.
Prapra vayam amætam jåtavedasam priya≈
mitra≈ na ‹a≈si¶am.

In every yajnic programme of your creative and
constructive work, in every word of our voice, join and
let us honour, appraise and develop agni, imperishable
energy pervasive in all things of existence, and adore
Agni, omniscient and omnipresent lord giver of
knowledge and enlightenment. (Rg. 6-48-1)

36. Agni Devata, Bharga Pragatha °Rshi

¬ÊxÁ„v ŸÊw •ªxA ∞v∑§wÿÊ ¬ÊxsÔÂv3Ãw ÁmxÃËvÿwÿÊ

¬ÊxÁ„w ªËxÁ÷w̧|SÃx‚ÎvÁ÷wM§¡ÊZ ¬Ã ¬ÊxÁ„v øwÃx‚ÎvÁ÷wfl¸‚ÊH§36H

Påhi no agna ekayå påhyμuta dvit∂yayå. Påhi
g∂rbhis tisæbhir μurjåm pate påhi catasæbhir
vaso.

Agni, save us by the first voice, and by the second,
by three voices, and, O lord of cosmic power, ultimate
haven and home of existence, save and promote us by
the four. (Rg. 8-60-9)

(This is a very simple and yet a most
comprehensive verse. The first voice could be the voice
of average humanity; second, words of the sages; third,
voice of the soul; fourth, the voice of divinity. Another
way to understand: One, two, three or all the four Veda's
voice. Yet another: voice of the soul in the rising
sequence of the four matras of Aum as described in the
Upanishads. And then the four stages of language in
the descending order from divine to the human: Para,
pashyanti, madhyama and Vaikhari)

and joy, illuminator and observer of the eternal laws,
generous giver, and destroyer of evil and disease. (Rg.
1-12-7)

33. Apah Devata, Trishira Tvashtra or Sindhudveepa
Ambarisha °Rshi

‡Ê¢v ŸÊw ŒxflËw⁄UxÁ÷vCw®ÿx ‡Êv¢ ŸÊw ÷flãÃÈ ¬ËxÃvÿw–

‡Ê¢z ÿÊ⁄UxÁ÷v dwflãÃÈ Ÿ—H§33H

›am no dev∂r abhi¶¢aye ‹am no bhavantu
p∂taye. ›am yor abhi sravantu na¨.

May the divine waters be for our peace and bliss
for body, mind and soul and bring us showers of peace,
protection and blessedness. (Rg. 10-9-4)

34. Agni Devata, Ushana Kavya °Rshi

∑§vSÿw ŸÍxŸ¢v ¬⁄UËyáÊÁ‚x ÁœvÿÊw Á¡ãflÁ‚ ‚à¬Ã–

ªÊv·ÊwÃÊx ÿvSÿw Ãx Áªv⁄Uw—H§34H

Kasya nμunam par∂ƒasi dhiyo jinvasi satpate.
Ga¶åtå yasya te gira¨.

O lord protector of the world of truth as a happy
home and shelter for the people, whose sincere and
abundant prayers do you accept and fulfil? His, whose
prayers to you are enlightened and inspired by
knowledge, wisdom and sincere awareness of divinity.
(Rg. 8-84-7)

35.  Agni Devata, Shamyu Barhaspatya °Rshi

ÿxôÊÊvÿwôÊÊ flÊ •xªAvÿw Áªx⁄UÊvÁªw⁄UÊ øx ŒvˇÊw‚–

¬v˝¬w̋ flxÿw◊x◊vÎÃ¢w ¡ÊxÃvflwŒ‚¢ Á¬x̋ÿ¢w Á◊xòÊv¢ Ÿ ‡Êy¢Á‚·◊˜H§35H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 13 14 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

37. Agni Devata, Shamyu Barhaspatya °Rshi

’xÎ„v|jw⁄UªA •xÁøv¸Á÷w— ‡ÊxÈ∑˝v§áwÊ Œfl ‡ÊÊxÁøv·Êw–

÷x⁄UvmÊw¡ ‚Á◊œÊxŸÊv ÿwÁflDK ⁄UxflvÃ˜ ¬Êwfl∑§ ŒËÁŒÁ„H§37H

Bæhadbhir agne arcibhi¨ ‹ukreƒa deva ‹oci¶å.
Bharadvåje samidhåno yavi¶¢hya revat påvaka
d∂dihi.

O resplendent Agni, most youthful unaging
power, bright and pure, kindled and rising in the mind
and soul of sagely scholars in pursuit of science, energy
and progress, shine with mighty flames of light, purity
and power, and bring us the wealth of life replete with
light and enlightenment. O generous light and fire of
life, shine and enlighten us. (Rg. 6-48-7)

38. Agni Devata, Vasishtha Maitravaruni °Rshi

àflv •wªA SflÊ„ÈÃ Á¬x̋ÿÊv‚w— ‚ãÃÈ ‚Íx⁄Uvÿw—–

ÿxãÃÊw⁄UÊx ÿw ◊xÉÊvflÊwŸÊx ¡vŸÊwŸÊx◊ÍvflZ ŒÿyãÃx ªÊvŸÊw◊˜H§38H

Tve agne svåhuta priyåsa¨ santu sμuraya¨.
Yantåro ye maghavåno janånåmμurva≈ dayanta
gonåm.

Agni, ruling light of the world, invoked with
reverence and adored, let those brave leaders and
eminent scholars commanding wealth and power be dear
and closer to you who move forward, and lead, control
and protect the defenders and promoters of the people,
lands and cows. (Rg. 7-16-7)

39. Agni Devata, Bhardvaja °Rshi

•wªAx ¡vÁ⁄wUÃÁflx̧‡¬vÁÃwSÃ¬ÊxŸÊv Œwfl ⁄Ux̌ Êv‚w—–

•v¬˝ÊwÁ·flÊŸ˜ ªÎ„¬Ã ◊x„Êv° •wÁ‚ ÁŒxflwS¬ÊxÿÈvŒȨ̀w⁄UÊáÊxÿÈw—H§39H

Agne jaritar vi‹patistapåno dava rak¶asa¨.
Apro¶ivån gæhapate maha~n asi divaspåyur
duroƒayu¨.

Agni, universally adored, master ruler and
protector of the people, scourge of the selfish and
wicked, refulgent and generous, supreme protective
presence of the home, who never neglect or forsake the
inmates, you are great protector of happiness and
heavens too, and abide in the heart and home of
humanity. (Rg. 8-60-19)

40. Agni Devata, Praskanva Kanva °Rshi

•wªAx ÁflvflwSflŒxÈ·v‚w|‡øxòÊ¢v ⁄UÊœÊy •◊àÿ¸–

•Êw ŒÊx‡ÊvÈ·w ¡ÊÃflŒÊ fl„Êx àflw◊xlÊw ŒxflÊv° ©Uw·x’Ȩ̀vœw—H§40H

Agne vivasvadu¶asa‹citra≈ rådho amartya.
Å då‹u¶e jåtavedo vahå tvamadyå devå~n
u¶arbudha¨.

Agni, lord of life, blazing as the sun, immortal,
omniscient of things born, for the man of charity who
has surrendered himself to you, you bring today
wonderful wealth of the dawn, and, with yogis and
blessings of nature, awake at the dawn. (Rg. 1-44-1)

41. Agni Devatah, Shamyu Trinapani °Rshi

àfl¢v Ÿw|‡xøòÊw ™§xàÿÊz fl‚Êx ⁄UÊvœÊw¢Á‚ øÊŒÿ–

•xSÿw ⁄UÊxÿvSàfl◊yªA ⁄UxÕËv⁄UwÁ‚ ÁflxŒÊw ªÊxœ¢w ÃÈxøv ÃÈ Ÿy—H§41H

Tva≈ na‹citra μutyå vaso rådhå≈si codaya.
Asya råyas tvam agne rath∂rasi vidå gådham
tuce tu na¨.

Agni, wonderful lord of versatile action, giver of

PART-I (Purvarchika) Agneya Kanda, Chapter–1 15 16 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

37. Agni Devata, Shamyu Barhaspatya °Rshi

’xÎ„v|jw⁄UªA •xÁøv¸Á÷w— ‡ÊxÈ∑˝v§áwÊ Œfl ‡ÊÊxÁøv·Êw–

÷x⁄UvmÊw¡ ‚Á◊œÊxŸÊv ÿwÁflDK ⁄UxflvÃ˜ ¬Êwfl∑§ ŒËÁŒÁ„H§37H

Bæhadbhir agne arcibhi¨ ‹ukreƒa deva ‹oci¶å.
Bharadvåje samidhåno yavi¶¢hya revat påvaka
d∂dihi.

O resplendent Agni, most youthful unaging
power, bright and pure, kindled and rising in the mind
and soul of sagely scholars in pursuit of science, energy
and progress, shine with mighty flames of light, purity
and power, and bring us the wealth of life replete with
light and enlightenment. O generous light and fire of
life, shine and enlighten us. (Rg. 6-48-7)

38. Agni Devata, Vasishtha Maitravaruni °Rshi

àflv •wªA SflÊ„ÈÃ Á¬x̋ÿÊv‚w— ‚ãÃÈ ‚Íx⁄Uvÿw—–

ÿxãÃÊw⁄UÊx ÿw ◊xÉÊvflÊwŸÊx ¡vŸÊwŸÊx◊ÍvflZ ŒÿyãÃx ªÊvŸÊw◊˜H§38H

Tve agne svåhuta priyåsa¨ santu sμuraya¨.
Yantåro ye maghavåno janånåmμurva≈ dayanta
gonåm.

Agni, ruling light of the world, invoked with
reverence and adored, let those brave leaders and
eminent scholars commanding wealth and power be dear
and closer to you who move forward, and lead, control
and protect the defenders and promoters of the people,
lands and cows. (Rg. 7-16-7)

39. Agni Devata, Bhardvaja °Rshi

•wªAx ¡vÁ⁄wUÃÁflx̧‡¬vÁÃwSÃ¬ÊxŸÊv Œwfl ⁄Ux̌ Êv‚w—–

•v¬˝ÊwÁ·flÊŸ˜ ªÎ„¬Ã ◊x„Êv° •wÁ‚ ÁŒxflwS¬ÊxÿÈvŒȨ̀w⁄UÊáÊxÿÈw—H§39H

Agne jaritar vi‹patistapåno dava rak¶asa¨.
Apro¶ivån gæhapate maha~n asi divaspåyur
duroƒayu¨.

Agni, universally adored, master ruler and
protector of the people, scourge of the selfish and
wicked, refulgent and generous, supreme protective
presence of the home, who never neglect or forsake the
inmates, you are great protector of happiness and
heavens too, and abide in the heart and home of
humanity. (Rg. 8-60-19)

40. Agni Devata, Praskanva Kanva °Rshi

•wªAx ÁflvflwSflŒxÈ·v‚w|‡øxòÊ¢v ⁄UÊœÊy •◊àÿ¸–

•Êw ŒÊx‡ÊvÈ·w ¡ÊÃflŒÊ fl„Êx àflw◊xlÊw ŒxflÊv° ©Uw·x’Ȩ̀vœw—H§40H

Agne vivasvadu¶asa‹citra≈ rådho amartya.
Å då‹u¶e jåtavedo vahå tvamadyå devå~n
u¶arbudha¨.

Agni, lord of life, blazing as the sun, immortal,
omniscient of things born, for the man of charity who
has surrendered himself to you, you bring today
wonderful wealth of the dawn, and, with yogis and
blessings of nature, awake at the dawn. (Rg. 1-44-1)

41. Agni Devatah, Shamyu Trinapani °Rshi

àfl¢v Ÿw|‡xøòÊw ™§xàÿÊz fl‚Êx ⁄UÊvœÊw¢Á‚ øÊŒÿ–

•xSÿw ⁄UÊxÿvSàfl◊yªA ⁄UxÕËv⁄UwÁ‚ ÁflxŒÊw ªÊxœ¢w ÃÈxøv ÃÈ Ÿy—H§41H

Tva≈ na‹citra μutyå vaso rådhå≈si codaya.
Asya råyas tvam agne rath∂rasi vidå gådham
tuce tu na¨.

Agni, wonderful lord of versatile action, giver of

PART-I (Purvarchika) Agneya Kanda, Chapter–1 15 16 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

shelter and security of the home, with protection and
advancement, inspire and raise our means and materials
for success and achievement. O lord of knowledge and
vision, you are the guide and pilot of the chariot and
wealth and honours of this generation. Give us the
message and inspiration of peace, progress and security
for our children. (Rg. 6-48-9)

42. Agni Devata, Bharga Pragatha °Rshi

àflzÁ◊Ã˜ ‚x¬v˝ÕÊw •xSÿvªAw òÊÊÃ´¸x§Ãw— ∑§xÁflw—– àflÊv¢ Áfl¬˝Êy‚—

‚Á◊œÊŸ ŒËÁŒflx •Êv ÁflwflÊ‚|ãÃ flxœv‚w—H§42H

Tvam it saprathå asyagne tråtar æta¨ kavi¨.
Tvåm vipråsa¨ samidhåna d∂diva å vivåsanti
vedhasa¨.

Agni, you are infinitely expansive, boundless, all
saviour, eternally right poet of cosmic rectitude,
omniscient creator. Self-refulgent ever, light of the
universe, the wise sages and masters of law and right
action glorify you as the Lord Supreme. (Rg. 8-60-5)

43. Agni Devata, Bharga Pragatha °Rshi

•Êv ŸÊw •ªA flÿÊxflvÎœ¢w ⁄UxÁÿv¥ ¬Êwfl∑§x ‡Êv¢Sÿw◊˜–

⁄UÊvSflÊw ø Ÿ ©U¬◊ÊÃ ¬ÈL§xS¬wÎ„x¢ ‚ÈvŸËwÃËx ‚Èvÿw‡ÊSÃ⁄U◊˜H§43H

Å no agne vayovædha≈ rayi≈ påvaka ‹a≈syam.
Råsvå ca na upamåte puruspæha≈ sun∂t∂ suya-
‹astaram.

Agni, saviour and purifier of life, closest and
friendly, give us wealth which is admirable and leads to
progress in food, health and age and cattle wealth. Give
us the way of life leading to universally loved wealth,

honour and excellence, renowned and rising. (Rg. 8-60-
11)

44. Agni Devata, Saubahri Kanva °Rshi

ÿÊz Áfl‡flÊx ŒvÿwÃx flw‚Èx „ÊvÃÊw ◊xãº˝Êv ¡ŸÊyŸÊ◊˜–

◊wœÊxŸ¸v ¬ÊòÊÊy ¬˝Õx◊ÊvãÿwS◊Òx ¬˝v SÃÊ◊Êy ÿãàflxªAvÿwH§44H

Yo vi‹vå dayate vasu hotå mandro janånåm.
Madhor na påtrå prathamånyasmai pra stomå
yantvagnaye.

Like bowls of honey, let our prime songs of
adoration reach this Agni who, blissful high priest of
existence, gives all the wealths and joys of the world to
humanity. (Rg. 8-103-6)

45. Agni Devata, Vasishtha Maitravaruni °Rshi

∞xŸÊv flÊw •xÁª¥Av Ÿ◊y‚Êx¡Ê̧v Ÿ¬ÊyÃx◊Êv „Èw®fl–

Á¬x̋ÿ¢v øÁÃyD®◊⁄UxÁÃ¥v Sflwäflx⁄U¢v Áfl‡flySÿ ŒÍxÃw◊x◊ÎvÃw◊˜H§45H

Enå vo agnim namasorjo napåtam å huve.
Priyam ceti¶¢ham arati≈ svadhvara≈ vi‹vasya
dμutam amætam.

O people, for your sake, with food, homage and
self-surrender, I invoke and serve Agni, giver of light
and fire of life, product as well as the source of unfailing
energy, strength and power, cherished and valuable
friend, most enlightened and constant agent of the
holiest programmes of love and non-violent
development, and imperishable carrier and messenger
of universal communication. (Rg. 7-16-1)

PART-I (Purvarchika) Agneya Kanda, Chapter–1 17 18 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

shelter and security of the home, with protection and
advancement, inspire and raise our means and materials
for success and achievement. O lord of knowledge and
vision, you are the guide and pilot of the chariot and
wealth and honours of this generation. Give us the
message and inspiration of peace, progress and security
for our children. (Rg. 6-48-9)

42. Agni Devata, Bharga Pragatha °Rshi

àflzÁ◊Ã˜ ‚x¬v˝ÕÊw •xSÿvªAw òÊÊÃ´¸x§Ãw— ∑§xÁflw—– àflÊv¢ Áfl¬˝Êy‚—

‚Á◊œÊŸ ŒËÁŒflx •Êv ÁflwflÊ‚|ãÃ flxœv‚w—H§42H

Tvam it saprathå asyagne tråtar æta¨ kavi¨.
Tvåm vipråsa¨ samidhåna d∂diva å vivåsanti
vedhasa¨.

Agni, you are infinitely expansive, boundless, all
saviour, eternally right poet of cosmic rectitude,
omniscient creator. Self-refulgent ever, light of the
universe, the wise sages and masters of law and right
action glorify you as the Lord Supreme. (Rg. 8-60-5)

43. Agni Devata, Bharga Pragatha °Rshi

•Êv ŸÊw •ªA flÿÊxflvÎœ¢w ⁄UxÁÿv¥ ¬Êwfl∑§x ‡Êv¢Sÿw◊˜–

⁄UÊvSflÊw ø Ÿ ©U¬◊ÊÃ ¬ÈL§xS¬wÎ„x¢ ‚ÈvŸËwÃËx ‚Èvÿw‡ÊSÃ⁄U◊˜H§43H

Å no agne vayovædha≈ rayi≈ påvaka ‹a≈syam.
Råsvå ca na upamåte puruspæha≈ sun∂t∂ suya-
‹astaram.

Agni, saviour and purifier of life, closest and
friendly, give us wealth which is admirable and leads to
progress in food, health and age and cattle wealth. Give
us the way of life leading to universally loved wealth,

honour and excellence, renowned and rising. (Rg. 8-60-
11)

44. Agni Devata, Saubahri Kanva °Rshi

ÿÊz Áfl‡flÊx ŒvÿwÃx flw‚Èx „ÊvÃÊw ◊xãº˝Êv ¡ŸÊyŸÊ◊˜–

◊wœÊxŸ¸v ¬ÊòÊÊy ¬˝Õx◊ÊvãÿwS◊Òx ¬˝v SÃÊ◊Êy ÿãàflxªAvÿwH§44H

Yo vi‹vå dayate vasu hotå mandro janånåm.
Madhor na påtrå prathamånyasmai pra stomå
yantvagnaye.

Like bowls of honey, let our prime songs of
adoration reach this Agni who, blissful high priest of
existence, gives all the wealths and joys of the world to
humanity. (Rg. 8-103-6)

45. Agni Devata, Vasishtha Maitravaruni °Rshi

∞xŸÊv flÊw •xÁª¥Av Ÿ◊y‚Êx¡Ê̧v Ÿ¬ÊyÃx◊Êv „Èw®fl–

Á¬x̋ÿ¢v øÁÃyD®◊⁄UxÁÃ¥v Sflwäflx⁄U¢v Áfl‡flySÿ ŒÍxÃw◊x◊ÎvÃw◊˜H§45H

Enå vo agnim namasorjo napåtam å huve.
Priyam ceti¶¢ham arati≈ svadhvara≈ vi‹vasya
dμutam amætam.

O people, for your sake, with food, homage and
self-surrender, I invoke and serve Agni, giver of light
and fire of life, product as well as the source of unfailing
energy, strength and power, cherished and valuable
friend, most enlightened and constant agent of the
holiest programmes of love and non-violent
development, and imperishable carrier and messenger
of universal communication. (Rg. 7-16-1)

PART-I (Purvarchika) Agneya Kanda, Chapter–1 17 18 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

46. Agni Devata, Bharga Pragatha °Rshi

‡Êw·x flvŸww·È ◊ÊxÃÎw·Èx ‚¢w àflÊx ◊vÃÊw̧‚ ßãœÃ–

•vÃwãº˝Ê „x√ÿ¢v flw„Á‚ „Áflxc∑Îw§Ãx •ÊzÁŒgxflv·Èw ⁄UÊ¡Á‚H§46H

›e¶e vane¶u måtæ¶u sa≈ två marttåsa indhate.
Atandro havya≈ vahasi havi¶kæta ådid deve¶u
råjasi.

You pervade in the forests and in the earth upto
heaven. The mortals light and raise you holily, and,
without sloth or delay, you carry the sacred offerings of
the devoted celebrants to the divinities over earth and
heaven and shine among them. (Rg. 8-60-15)

47. Agni Devata, Saubahri Kanva °Rshi

•vŒwÁ‡¸Ê ªÊÃÈxÁflvûÊw◊Êx ÿv|S◊wŸ˜ flx̋ÃÊvãÿÊwŒxœÈw—–

©Uw¬Êx ·Èw ¡ÊxÃv◊Êÿy̧Sÿx flvœw̧wŸ◊xÁª¥Av Ÿw̌ ÊãÃÈ ŸÊx Áªv⁄Uw—H§47H

Adar‹i gåtuvittamo yasmin vratånyådadhu¨.
Upo ¶u jåtamåryasya vardhanamagni≈
nak¶antu no gira¨.

There is seen the light of Agni, best knower of
the ways of life, where people concentrate their vows
of piety and discipline. Let our songs of adoration rise
and reach Agni, self-revealed, who opens the paths of
progress and urges us on to reach the goal of rectitude
for noble people. (Rg. 8-103-1)

48. Agni Devata, Manu Vaivasvata °Rshi

•xÁªAwLx§ÄÕw ¬Èx⁄UÊvÁ„wÃÊx ª˝ÊvflÊwáÊÊ ’xÁ„¸v⁄Uwäflx⁄Uw–

x́§øÊv ÿÊwÁ◊ ◊L§ÃÊ ’˝rÊáÊS¬Ãx ŒwflÊx •wflÊx flv⁄Uwáÿ◊˜H§48H

Agnirukthe purohito gråvåƒo barhiradhvare.
°Rca yåmi maruto brahmaƒaspate devå avo
vareƒyam.

In the yajna of love and non-violence, Agni, prime
light of life, is the first adorable, then the holy fire, the
priest, the soma stone and the holy grass are cherished.
Therefore with the chants of Rks, I invoke the Maruts,
cosmic energies, Brahmanaspati, giver of the Veda and
the vedic scholar, and other venerable divinities for
protection and promotion of our choice. (Rg. 8-27-1)

49. Agni Devata, Suditi - Purumidhau Angirasau °Rshi

•xÁªAv◊ËwÁ«xcflÊvflw‚x ªÊvÕÊwÁ÷— ‡ÊËx⁄Uv‡ÊÊwÁø·◊˜–

•xÁª¥Aw ⁄UÊxÿv ¬ÈwL§◊Ë… üÊÈx®®Ã¢z Ÿ⁄UÊx̆ §ÁªAv— ‚ÈwŒËxÃvÿw ¿x®ÁŒw̧—H§49H

Agnim ∂Œi¶våvase gåthåbhi¨ ‹∂ra‹oci¶am.
Agni≈ råye purum∂Œha ‹ruta≈ naroígni¨
sud∂taye chardi¨.

Pray to Agni of bright flames with songs and
praise for protection and progress. O generous scholar,
study and serve Agni for wealth, famous among people,
Agni who provides home and happiness for the man of
brilliance. (Rg. 8-71-14)

50. Agni Devata, Praskanva Kanva °Rshi

üÊÈxÁœv üÊÈwà∑§áÊx̧ flvÁqw®Á÷Œ̧x®flÒv⁄UwªA ‚xÿÊvflwÁ÷—–

•Êv ‚ËwŒÃÈ ’xÁ„¸v®Á·w Á◊xòÊÊv •wÿx̧◊Êv ¬˝ÊwÃxÿÊ¸vflwÁ÷⁄Uäflx⁄UwH§50H

›rudhi ‹rutkarƒa vahnibhirdevairagne sayå-
vabhi¨. Å s∂datu barhi¶i mitro aryamå prå-
taryåvabhir adhvare.

Listen lord, you have the ear, listen to the constant

PART-I (Purvarchika) Agneya Kanda, Chapter–1 19 20 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

46. Agni Devata, Bharga Pragatha °Rshi

‡Êw·x flvŸww·È ◊ÊxÃÎw·Èx ‚¢w àflÊx ◊vÃÊw̧‚ ßãœÃ–

•vÃwãº˝Ê „x√ÿ¢v flw„Á‚ „Áflxc∑Îw§Ãx •ÊzÁŒgxflv·Èw ⁄UÊ¡Á‚H§46H

›e¶e vane¶u måtæ¶u sa≈ två marttåsa indhate.
Atandro havya≈ vahasi havi¶kæta ådid deve¶u
råjasi.

You pervade in the forests and in the earth upto
heaven. The mortals light and raise you holily, and,
without sloth or delay, you carry the sacred offerings of
the devoted celebrants to the divinities over earth and
heaven and shine among them. (Rg. 8-60-15)

47. Agni Devata, Saubahri Kanva °Rshi

•vŒwÁ‡¸Ê ªÊÃÈxÁflvûÊw◊Êx ÿv|S◊wŸ˜ flx̋ÃÊvãÿÊwŒxœÈw—–

©Uw¬Êx ·Èw ¡ÊxÃv◊Êÿy̧Sÿx flvœw̧wŸ◊xÁª¥Av Ÿw̌ ÊãÃÈ ŸÊx Áªv⁄Uw—H§47H

Adar‹i gåtuvittamo yasmin vratånyådadhu¨.
Upo ¶u jåtamåryasya vardhanamagni≈
nak¶antu no gira¨.

There is seen the light of Agni, best knower of
the ways of life, where people concentrate their vows
of piety and discipline. Let our songs of adoration rise
and reach Agni, self-revealed, who opens the paths of
progress and urges us on to reach the goal of rectitude
for noble people. (Rg. 8-103-1)

48. Agni Devata, Manu Vaivasvata °Rshi

•xÁªAwLx§ÄÕw ¬Èx⁄UÊvÁ„wÃÊx ª˝ÊvflÊwáÊÊ ’xÁ„¸v⁄Uwäflx⁄Uw–

x́§øÊv ÿÊwÁ◊ ◊L§ÃÊ ’˝rÊáÊS¬Ãx ŒwflÊx •wflÊx flv⁄Uwáÿ◊˜H§48H

Agnirukthe purohito gråvåƒo barhiradhvare.
°Rca yåmi maruto brahmaƒaspate devå avo
vareƒyam.

In the yajna of love and non-violence, Agni, prime
light of life, is the first adorable, then the holy fire, the
priest, the soma stone and the holy grass are cherished.
Therefore with the chants of Rks, I invoke the Maruts,
cosmic energies, Brahmanaspati, giver of the Veda and
the vedic scholar, and other venerable divinities for
protection and promotion of our choice. (Rg. 8-27-1)

49. Agni Devata, Suditi - Purumidhau Angirasau °Rshi

•xÁªAv◊ËwÁ«xcflÊvflw‚x ªÊvÕÊwÁ÷— ‡ÊËx⁄Uv‡ÊÊwÁø·◊˜–

•xÁª¥Aw ⁄UÊxÿv ¬ÈwL§◊Ë… üÊÈx®®Ã¢z Ÿ⁄UÊx̆ §ÁªAv— ‚ÈwŒËxÃvÿw ¿x®ÁŒw̧—H§49H

Agnim ∂Œi¶våvase gåthåbhi¨ ‹∂ra‹oci¶am.
Agni≈ råye purum∂Œha ‹ruta≈ naroígni¨
sud∂taye chardi¨.

Pray to Agni of bright flames with songs and
praise for protection and progress. O generous scholar,
study and serve Agni for wealth, famous among people,
Agni who provides home and happiness for the man of
brilliance. (Rg. 8-71-14)

50. Agni Devata, Praskanva Kanva °Rshi

üÊÈxÁœv üÊÈwà∑§áÊx̧ flvÁqw®Á÷Œ̧x®flÒv⁄UwªA ‚xÿÊvflwÁ÷—–

•Êv ‚ËwŒÃÈ ’xÁ„¸v®Á·w Á◊xòÊÊv •wÿx̧◊Êv ¬˝ÊwÃxÿÊ¸vflwÁ÷⁄Uäflx⁄UwH§50H

›rudhi ‹rutkarƒa vahnibhirdevairagne sayå-
vabhi¨. Å s∂datu barhi¶i mitro aryamå prå-
taryåvabhir adhvare.

Listen lord, you have the ear, listen to the constant

PART-I (Purvarchika) Agneya Kanda, Chapter–1 19 20 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

crackle of the blazing flames of fire within. Come Mitra,
friends of humanity, come Aryama, powers of justice,
come moving travelers, to the house of yajna, join the
sacred cause of love and non-violence and sit on the
holy grass around the vedi-fire. (Rg. 1-44-13)

51. Agni Devata, Saubahri Kanva °Rshi

¬˝v ŒÒflÊyŒÊ‚Ê •xÁªAwŒ̧xflz ßãº˝Êx Ÿw ◊xÖ◊vŸÊw–

•vŸÈw ◊ÊxÃv⁄U¢w ¬ÎÁÕxflË¥v Áfl flÊyflÎÃ ÃxSÕÊÒv ŸÊ∑y§Sÿx ‡Êv◊̧w®ÁáÊH§51H

Pra daivodåso agnir deva indro na majmanå.
Anu måtaram pæthiv∂m vi våvæte tasthau nåka-
sya ‹armaƒi.

Agni, the sun, lover of holy admirers, sitting as if
on top of heaven in glory, turns his rays of light in circuit
to the mother earth for her children. (Rg. 8-103-2)

52. Indra Devata, Medhatithi and medhyathithi °Rshi

•wœx Ö◊Êv •œy flÊ ÁŒxflÊv ’Îw„xÃÊv ⁄UÊwøxŸÊvŒÁœy–

•xÿÊv flwœ¸Sfl Ã{ãflÊy Áªx⁄UÊz ◊◊Ê ¡ÊxÃÊv ‚Èw∑˝§ÃÊ ¬ÎáÊH§52H

Adha jmo adha vå divo bæhato rocanåd adhi.
Ayå vardhasva tanvå girå mamå jåtå sukrato
pæƒa

O lord refulgent and omnipotent, whether on earth
or in the regions of light or even beyond the expansive
light of heaven, be pleased and exalted by this refined
and radiating voice of adoration and, O lord presiding
spirit of yajna, bless us and our children with perfect
fulfilment. (Rg. 8-1-18)

53. Agni Devata, Vishvamitra Gathina °Rshi

∑§Êvÿw◊ÊŸÊ flxŸÊz àfl¢ ÿã◊ÊxÃÏv⁄U¡yªÛÊx¬w—–

Ÿv ÃûÊy •ªA ¬x̋◊Îv·w ÁŸxflvÃw̧Ÿ¢x ÿwŒ˜ ŒxÍ®®⁄Uz ‚ÁÛÊx„Êv÷Èwfl—H§53H

Kåyamåno vanå tva≈ tyan måtærajagann apa¨.
Na tatte agne pramæ¶e nivarttana≈ yad dμure
sann ihåbhuva¨.

Agni, lord and lover of light and knowledge, giver
of light and knowledge, when you go to the waters,
vibrant mother sources of light and energy, that going
away is not to be endured, nor to be forgotten or
neglected, because while you are away, you are still near
at hand with your light. Hence I have the best that is
worthy of love and value from you. (Rg. 3-9-2)

54. Agni Devata, Ghaura Kanva °Rshi

ÁŸv àflÊ◊yªAx ◊vŸÈwŒ¸œx ÖÿÊwÁÃx¡¸vŸÊwÿx ‡Êv‡flwÃ–

ŒËxŒwÕx ∑v§áflw ́ x§Ãv¡ÊwÃ ©UÁˇÊxÃÊv ÿ¢ Ÿy◊xSÿv|ãÃw ∑Îx§Cv®ÿw—H§54H

Ni tvåm agne manur dadhe jyotirjanåya
‹a‹vate. D∂detha kaƒva ætajåta uk¶ito yam
namasyanti kæ¶¢aya¨.

Agni, lord of universal light and power, I, Manu,
man of thought and intelligence, enlightened in truth
and divine Law, consecrated in the joy of piety, hold on
to you in the heart. Shine, eternal light, in the heart of
Kanva, man of knowledge, for the sake of humanity.
The devotees bow to you in obedience and obeisance.
(Rg. 1-36-19)

PART-I (Purvarchika) Agneya Kanda, Chapter–1 21 22 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

crackle of the blazing flames of fire within. Come Mitra,
friends of humanity, come Aryama, powers of justice,
come moving travelers, to the house of yajna, join the
sacred cause of love and non-violence and sit on the
holy grass around the vedi-fire. (Rg. 1-44-13)

51. Agni Devata, Saubahri Kanva °Rshi

¬˝v ŒÒflÊyŒÊ‚Ê •xÁªAwŒ̧xflz ßãº˝Êx Ÿw ◊xÖ◊vŸÊw–

•vŸÈw ◊ÊxÃv⁄U¢w ¬ÎÁÕxflË¥v Áfl flÊyflÎÃ ÃxSÕÊÒv ŸÊ∑y§Sÿx ‡Êv◊̧w®ÁáÊH§51H

Pra daivodåso agnir deva indro na majmanå.
Anu måtaram pæthiv∂m vi våvæte tasthau nåka-
sya ‹armaƒi.

Agni, the sun, lover of holy admirers, sitting as if
on top of heaven in glory, turns his rays of light in circuit
to the mother earth for her children. (Rg. 8-103-2)

52. Indra Devata, Medhatithi and medhyathithi °Rshi

•wœx Ö◊Êv •œy flÊ ÁŒxflÊv ’Îw„xÃÊv ⁄UÊwøxŸÊvŒÁœy–

•xÿÊv flwœ¸Sfl Ã{ãflÊy Áªx⁄UÊz ◊◊Ê ¡ÊxÃÊv ‚Èw∑˝§ÃÊ ¬ÎáÊH§52H

Adha jmo adha vå divo bæhato rocanåd adhi.
Ayå vardhasva tanvå girå mamå jåtå sukrato
pæƒa

O lord refulgent and omnipotent, whether on earth
or in the regions of light or even beyond the expansive
light of heaven, be pleased and exalted by this refined
and radiating voice of adoration and, O lord presiding
spirit of yajna, bless us and our children with perfect
fulfilment. (Rg. 8-1-18)

53. Agni Devata, Vishvamitra Gathina °Rshi

∑§Êvÿw◊ÊŸÊ flxŸÊz àfl¢ ÿã◊ÊxÃÏv⁄U¡yªÛÊx¬w—–

Ÿv ÃûÊy •ªA ¬x̋◊Îv·w ÁŸxflvÃw̧Ÿ¢x ÿwŒ˜ ŒxÍ®®⁄Uz ‚ÁÛÊx„Êv÷Èwfl—H§53H

Kåyamåno vanå tva≈ tyan måtærajagann apa¨.
Na tatte agne pramæ¶e nivarttana≈ yad dμure
sann ihåbhuva¨.

Agni, lord and lover of light and knowledge, giver
of light and knowledge, when you go to the waters,
vibrant mother sources of light and energy, that going
away is not to be endured, nor to be forgotten or
neglected, because while you are away, you are still near
at hand with your light. Hence I have the best that is
worthy of love and value from you. (Rg. 3-9-2)

54. Agni Devata, Ghaura Kanva °Rshi

ÁŸv àflÊ◊yªAx ◊vŸÈwŒ¸œx ÖÿÊwÁÃx¡¸vŸÊwÿx ‡Êv‡flwÃ–

ŒËxŒwÕx ∑v§áflw ́ x§Ãv¡ÊwÃ ©UÁˇÊxÃÊv ÿ¢ Ÿy◊xSÿv|ãÃw ∑Îx§Cv®ÿw—H§54H

Ni tvåm agne manur dadhe jyotirjanåya
‹a‹vate. D∂detha kaƒva ætajåta uk¶ito yam
namasyanti kæ¶¢aya¨.

Agni, lord of universal light and power, I, Manu,
man of thought and intelligence, enlightened in truth
and divine Law, consecrated in the joy of piety, hold on
to you in the heart. Shine, eternal light, in the heart of
Kanva, man of knowledge, for the sake of humanity.
The devotees bow to you in obedience and obeisance.
(Rg. 1-36-19)

PART-I (Purvarchika) Agneya Kanda, Chapter–1 21 22 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

55. Agni Devata, Vasishtha Maitravaruni °Rshi

ŒxflÊv flÊw º˝ÁfláÊÊxŒÊw— ¬ÍxáÊvÊZ ÁflwflC®BÊxÁ‚vøw◊˜–

©UvmÊw Á‚xÜøwäflx◊Èv¬w flÊ ¬ÎáÊäflx◊ÊvÁŒŒ˜ flÊy Œxflv •Êw„ÃH§55H

Devo vo Draviƒodå¨ pμurƒå≈ viva¶¢våsicam.
Udvå si¤cadhvam upa vå pæƒadhvam ådid vo
deva ohate.

Agni, self-refulgent lord giver of wealth, honour
and excellence, loves to have your fire of yajnic action
sprinkled with overflowing ladle of ghrta and the highest
refined action. Serve him closely, feed the fire to the
full, let the flames rise, and the generous lord refulgent
would lead you to the heights of prosperity and
excellence. (Rg. 7-16-11)

56. Agni Devata, Ghora Kanva °Rshi

¬Ò̋wÃÈx ’˝vrÊwáÊxS¬wÁÃx— ¬w̋ Œ{√ÿyÃÈ ‚ÍxŸÎvÃÊw–

•vë¿®Êw flËx⁄Uv¢ ŸÿZy ¬xÁñÔUv⁄UÊwœ‚¢ ŒxxflÊw ÿxôÊv¢ ŸwÿãÃÈ Ÿ—H§56H

Praitu brahmaƒaspati¨ pra devyetu sμunætå.
Acchå v∂ra≈ narya≈ paΔktirådhasa≈ devå
yaj¤am nayantu na¨.

May the lord of divine knowledge move forward.
May the lady scholar of divine truth and law move
forward. May the generous and brilliant men of yajna
carry and conduct our yajnas of the achievement of
manly heroes for five-fold gifts of wealth and well-
being. (Rg. 1-40-3)

57. Agni Devata, Ghora Kanva °Rshi

™§xäflw̧ ™§x ·Èv áÊw ™§xÃwÿx ÁÃvD®Êw ŒxflÊv Ÿ ‚yÁflxÃÊw–

™§xäflÊv̧ flÊ¡ySÿx ‚vÁŸwÃÊx ÿwŒx|Ü¡vÁ÷wflÊx̧ÉÊvÁjwÁflx̧uvÿÊw◊„H§57H

ªUdhva μu ¶u ƒa μutaye ti¶¢hå devo na savitå.
ªUrdhvo våjasya sanitå yada¤jibhir våghadbhir
vihvayåmahe.

Agni, lord of light and life, brilliant as the sun,
stay high with grace in glory for our protection and
progress. Rise high as the hero of life's battles of honour
and prosperity. It is for the reason of your glory and
generosity that we invoke and pray to you alongwith
the scholars with holy offers of yajna and celebration.
(Rg. 1-36-13)

58. Agni Devata, Saubahri Kanva °Rshi

¬z̋ ÿÊ ⁄UÊxÿv ÁŸŸËy·ÁÃx ◊wÃÊx̧ ÿvSÃw fl‚Êx ŒÊv‡ÊwÃ˜–

‚w flËx⁄U¢v œwûÊ •ªA ©UÄÕ‡Ê¢xÁ‚wŸ¢x à◊vŸÊw ‚„d¬ÊxÁ·váÊw◊˜H§58H

Pra yo råye nin∂¶ati marto yaste vaso då‹at.
Sa v∂ra≈ dhatte agna uktha‹a≈sina≈ tmanå
sahasrapo¶iƒam.

O Giver of light, wealth and power of life, Agni,
the mortal who offers to serve you with self-surrender
and gives in charity and whom you lead on the path of
prosperity and rectitude is blest with progeny celebrated
in song for his thousandfold generosity. (Rg. 8-103-4)

59. Agni Devata, Ghora Kanva °Rshi

¬˝v flÊw ÿxu¢v ¬ÈwM§xáÊÊw¢ Áflx‡ÊÊv¢ ŒwflÿxÃËvŸÊw◊˜–

•xÁª¥wA ‚xÍQw§Á÷xfl¸vøÊwÁ÷flÎ̧áÊË◊„x ÿ¢z ‚Á◊Œxãÿw ßxãœvÃwH§59H

Pra vo yahvam purμuƒå≈ vi‹å≈ devayat∂nåm.
Agni≈ sμuktebhir vacobhir væƒ∂mahe ya≈
samidanya indhate.

With songs of praise and words of worship we

PART-I (Purvarchika) Agneya Kanda, Chapter–1 23 24 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

55. Agni Devata, Vasishtha Maitravaruni °Rshi

ŒxflÊv flÊw º˝ÁfláÊÊxŒÊw— ¬ÍxáÊvÊZ ÁflwflC®BÊxÁ‚vøw◊˜–

©UvmÊw Á‚xÜøwäflx◊Èv¬w flÊ ¬ÎáÊäflx◊ÊvÁŒŒ˜ flÊy Œxflv •Êw„ÃH§55H

Devo vo Draviƒodå¨ pμurƒå≈ viva¶¢våsicam.
Udvå si¤cadhvam upa vå pæƒadhvam ådid vo
deva ohate.

Agni, self-refulgent lord giver of wealth, honour
and excellence, loves to have your fire of yajnic action
sprinkled with overflowing ladle of ghrta and the highest
refined action. Serve him closely, feed the fire to the
full, let the flames rise, and the generous lord refulgent
would lead you to the heights of prosperity and
excellence. (Rg. 7-16-11)

56. Agni Devata, Ghora Kanva °Rshi

¬Ò̋wÃÈx ’˝vrÊwáÊxS¬wÁÃx— ¬w̋ Œ{√ÿyÃÈ ‚ÍxŸÎvÃÊw–

•vë¿®Êw flËx⁄Uv¢ ŸÿZy ¬xÁñÔUv⁄UÊwœ‚¢ ŒxxflÊw ÿxôÊv¢ ŸwÿãÃÈ Ÿ—H§56H

Praitu brahmaƒaspati¨ pra devyetu sμunætå.
Acchå v∂ra≈ narya≈ paΔktirådhasa≈ devå
yaj¤am nayantu na¨.

May the lord of divine knowledge move forward.
May the lady scholar of divine truth and law move
forward. May the generous and brilliant men of yajna
carry and conduct our yajnas of the achievement of
manly heroes for five-fold gifts of wealth and well-
being. (Rg. 1-40-3)

57. Agni Devata, Ghora Kanva °Rshi

™§xäflw̧ ™§x ·Èv áÊw ™§xÃwÿx ÁÃvD®Êw ŒxflÊv Ÿ ‚yÁflxÃÊw–

™§xäflÊv̧ flÊ¡ySÿx ‚vÁŸwÃÊx ÿwŒx|Ü¡vÁ÷wflÊx̧ÉÊvÁjwÁflx̧uvÿÊw◊„H§57H

ªUdhva μu ¶u ƒa μutaye ti¶¢hå devo na savitå.
ªUrdhvo våjasya sanitå yada¤jibhir våghadbhir
vihvayåmahe.

Agni, lord of light and life, brilliant as the sun,
stay high with grace in glory for our protection and
progress. Rise high as the hero of life's battles of honour
and prosperity. It is for the reason of your glory and
generosity that we invoke and pray to you alongwith
the scholars with holy offers of yajna and celebration.
(Rg. 1-36-13)

58. Agni Devata, Saubahri Kanva °Rshi

¬z̋ ÿÊ ⁄UÊxÿv ÁŸŸËy·ÁÃx ◊wÃÊx̧ ÿvSÃw fl‚Êx ŒÊv‡ÊwÃ˜–

‚w flËx⁄U¢v œwûÊ •ªA ©UÄÕ‡Ê¢xÁ‚wŸ¢x à◊vŸÊw ‚„d¬ÊxÁ·váÊw◊˜H§58H

Pra yo råye nin∂¶ati marto yaste vaso då‹at.
Sa v∂ra≈ dhatte agna uktha‹a≈sina≈ tmanå
sahasrapo¶iƒam.

O Giver of light, wealth and power of life, Agni,
the mortal who offers to serve you with self-surrender
and gives in charity and whom you lead on the path of
prosperity and rectitude is blest with progeny celebrated
in song for his thousandfold generosity. (Rg. 8-103-4)

59. Agni Devata, Ghora Kanva °Rshi

¬˝v flÊw ÿxu¢v ¬ÈwM§xáÊÊw¢ Áflx‡ÊÊv¢ ŒwflÿxÃËvŸÊw◊˜–

•xÁª¥wA ‚xÍQw§Á÷xfl¸vøÊwÁ÷flÎ̧áÊË◊„x ÿ¢z ‚Á◊Œxãÿw ßxãœvÃwH§59H

Pra vo yahvam purμuƒå≈ vi‹å≈ devayat∂nåm.
Agni≈ sμuktebhir vacobhir væƒ∂mahe ya≈
samidanya indhate.

With songs of praise and words of worship we

PART-I (Purvarchika) Agneya Kanda, Chapter–1 23 24 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

adore Agni, Lord and light of the universe, whom other
devotees too adore in many ways, and we pray to the
lord of light and power and instant action, worthy of
the love and devotion of many people far and wide who
are seekers of divine knowledge and bliss for
themselves. (Rg. 1-36-1)

60. Agni Devata, Utkeela Katya °Rshi

•xÿw◊xÁªwA— ‚ÈxflËwÿx̧Sÿw‡Êx Á„v ‚ÊÒ÷yªSÿ–

⁄UÊxÿv ßw̧‡Ê Sfl¬xàÿwSÿx ªÊv◊wÃx ß¸v‡Êw flÎòÊx„vÕÊwŸÊ◊˜H§60H

Ayam agn¨ suv∂ryasye‹e hi saubhagasya. Råya
∂‹e svapatyasya gomata ∂‹e vætrahathånåm.

Agni, the ruler, rules strength and power, heroes
and warriors of the world, rules the greatness and
grandeur of good fortune, rules the wealth of nations,
rules the families blest with children of noble character,
rules the master of cows, land, and knowledge and
language, and rules and controls those who destroy the
darkness of ignorance and hoarders of wealth. (Rg. 3-
16-1)

61. Agni Devata, Vasishtha Maitravaruni °Rshi

àflv◊wªA ªÎx„v¬wÁÃxSàflv¢ „ÊÃÊy ŸÊ •äflx⁄Uw–

àflv¢ ¬ÊÃÊy Áfl‡flflÊ⁄xU ¬˝vøwÃÊx ÿwÁˇÊx ÿÊvÁ‚w øx flÊvÿw̧◊˜H§61H

Tvam agne gæhapatis tva≈ hotå no adhvare.
Tva≈ potå vi‹vavåra pracetå yak¶i yåsi ca
våryam.

Agni, fiery and enlightened ruling power of
nature and humanity, you are the protective and
promotive head of the family and the home land. You

are the receiver and giver of every thing in the loving
and non-violent business of the nation's governance and
administration. You are the purifier, sanctifier and giver
of enlightenment universally adored. You organise,
accomplish and pervade the yajnic business of life and
living together by choice and common will. (Rg. 7-16-5)

62. Agni Devata, Vishvamitra Gathina °Rshi

‚vπÊwÿSàflÊ flflÎ◊„ Œxflv¢ ◊ûÊÊy̧‚ ™§xÃvÿw–

•x¬Êv¢ Ÿ¬ÊyÃ¢ ‚Èx÷vªw¢ ‚ÈxŒ¢v‚w‚¢ ‚Èx¬v˝ÃwÍÁÃ¸◊Ÿx„v‚w◊˜H§62H

Sakhåyas två vavæmahe deva≈ martåsa μutaye.
Apå≈ napåta≈ subhaga≈ sμuda≈sasa≈
supratμurtimanehasam.

Agni, lord of brilliance, friends we are, human,
mortals all. We choose you as our guide and leader for
the sake of protection and victory. You are immortal,
imperishable in the flow of existence and the flux of
karma, treasure home of good fortune, auspicious flame
of inspiration, faster than light and free from sin and
violence. (Rg. 3-9-1)

63. Agni Devata, Shyavashva or Vamadeva Gautama °Rshi

•Êv ¡Èw„ÊÃÊ „xÁflv·Êw ◊¡¸ÿäflx¢ ÁŸv „ÊÃÊy⁄U¢ ªxÎ„v¬wÁÃ¥ ŒÁœäfl◊˜–

ßx«wS¬xŒv Ÿ◊y‚Ê ⁄UÊxÃv„w√ÿ¢ ‚¬xÿv¸ÃÊw ÿ¡xÃ¢w ¬{SàÿÊyŸÊ◊˜H§63H

Å juhotå havi¶å marjayadhvam ni hotåra≈
gæhapati≈ dadhidhvam. IŒaspade namaså
råtahavya≈ saparyatå yajata≈ pastyånåm.

Honour and adore Agni with havi, adorn
embellish and develop this power of yajna, establish
this chief of yajna and presiding spirit of the home in

PART-I (Purvarchika) Agneya Kanda, Chapter–1 25 26 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

adore Agni, Lord and light of the universe, whom other
devotees too adore in many ways, and we pray to the
lord of light and power and instant action, worthy of
the love and devotion of many people far and wide who
are seekers of divine knowledge and bliss for
themselves. (Rg. 1-36-1)

60. Agni Devata, Utkeela Katya °Rshi

•xÿw◊xÁªwA— ‚ÈxflËwÿx̧Sÿw‡Êx Á„v ‚ÊÒ÷yªSÿ–

⁄UÊxÿv ßw̧‡Ê Sfl¬xàÿwSÿx ªÊv◊wÃx ß¸v‡Êw flÎòÊx„vÕÊwŸÊ◊˜H§60H

Ayam agn¨ suv∂ryasye‹e hi saubhagasya. Råya
∂‹e svapatyasya gomata ∂‹e vætrahathånåm.

Agni, the ruler, rules strength and power, heroes
and warriors of the world, rules the greatness and
grandeur of good fortune, rules the wealth of nations,
rules the families blest with children of noble character,
rules the master of cows, land, and knowledge and
language, and rules and controls those who destroy the
darkness of ignorance and hoarders of wealth. (Rg. 3-
16-1)

61. Agni Devata, Vasishtha Maitravaruni °Rshi

àflv◊wªA ªÎx„v¬wÁÃxSàflv¢ „ÊÃÊy ŸÊ •äflx⁄Uw–

àflv¢ ¬ÊÃÊy Áfl‡flflÊ⁄xU ¬˝vøwÃÊx ÿwÁˇÊx ÿÊvÁ‚w øx flÊvÿw̧◊˜H§61H

Tvam agne gæhapatis tva≈ hotå no adhvare.
Tva≈ potå vi‹vavåra pracetå yak¶i yåsi ca
våryam.

Agni, fiery and enlightened ruling power of
nature and humanity, you are the protective and
promotive head of the family and the home land. You

are the receiver and giver of every thing in the loving
and non-violent business of the nation's governance and
administration. You are the purifier, sanctifier and giver
of enlightenment universally adored. You organise,
accomplish and pervade the yajnic business of life and
living together by choice and common will. (Rg. 7-16-5)

62. Agni Devata, Vishvamitra Gathina °Rshi

‚vπÊwÿSàflÊ flflÎ◊„ Œxflv¢ ◊ûÊÊy̧‚ ™§xÃvÿw–

•x¬Êv¢ Ÿ¬ÊyÃ¢ ‚Èx÷vªw¢ ‚ÈxŒ¢v‚w‚¢ ‚Èx¬v˝ÃwÍÁÃ¸◊Ÿx„v‚w◊˜H§62H

Sakhåyas två vavæmahe deva≈ martåsa μutaye.
Apå≈ napåta≈ subhaga≈ sμuda≈sasa≈
supratμurtimanehasam.

Agni, lord of brilliance, friends we are, human,
mortals all. We choose you as our guide and leader for
the sake of protection and victory. You are immortal,
imperishable in the flow of existence and the flux of
karma, treasure home of good fortune, auspicious flame
of inspiration, faster than light and free from sin and
violence. (Rg. 3-9-1)

63. Agni Devata, Shyavashva or Vamadeva Gautama °Rshi

•Êv ¡Èw„ÊÃÊ „xÁflv·Êw ◊¡¸ÿäflx¢ ÁŸv „ÊÃÊy⁄U¢ ªxÎ„v¬wÁÃ¥ ŒÁœäfl◊˜–

ßx«wS¬xŒv Ÿ◊y‚Ê ⁄UÊxÃv„w√ÿ¢ ‚¬xÿv¸ÃÊw ÿ¡xÃ¢w ¬{SàÿÊyŸÊ◊˜H§63H

Å juhotå havi¶å marjayadhvam ni hotåra≈
gæhapati≈ dadhidhvam.  IŒaspade namaså
råtahavya≈ saparyatå yajata≈ pastyånåm.

Honour and adore Agni with havi, adorn
embellish and develop this power of yajna, establish
this chief of yajna and presiding spirit of the home in

PART-I (Purvarchika) Agneya Kanda, Chapter–1 25 26 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

place, and serve this receiver and giver of the gifts of
yajna on the vedi with humble submission as the most
honoured member of the family.

64. Agni Devata, Upastuta Varshtihavya °Rshi

ÁëxÊòÊz ß|ë¿®‡ÊÊxSÃvL§wáÊSÿ flx̌ ÊwÕÊx Ÿz ÿÊ ◊ÊxÃvv⁄UwÊflxãflwÁÃx œÊvÃwfl–

•xŸÍœÊv ÿŒ¡Ëy¡ŸxŒvœÊw ÁøxŒÊw flxflvˇwÊà‚xlÊv ◊Á„y ŒÍxàÿÊw¢3

øv⁄UwŸ˜H§64H

Citra icchi‹ostaruƒasya vak¶atho na yo måta-
råvanveti dhåtave. Anμudhå yadaj∂ janadadhå
cidå vavak¶at sadyo mahi dμutyå≈ caran.
Wondrous is the invigorating and sustaining

power of the newly risen youthful Agni which never
goes to its parental source for food and energy
replenishment. And if you say that the udderless creator
has given it birth, even so, going on its great
ambassadorial mission, it carries the fragrant message
of yajna to the divinities immediately on its birth. (Rg.
10-115-1)

65. Agni Devata, Brhaduktha °Rshi

ßxŒw¢ Ãx ∞v∑§w¢ ¬x⁄Uv ™§w Ãx ∞v∑§w¢ ÃÎxÃËvÿwŸx ÖÿÊvÁÃw·Êx ‚v¢ Áflw‡ÊSfl–

‚¢xflv‡ÊwŸSÃxãflw3 øÊvL§w⁄UÁœ Á¬x̋ÿÊw ŒxflÊvŸÊw¢ ¬⁄Ux◊w ¡xÁŸvòÊwH§65H

Idam ta eka≈ para μu ta eka≈ tæt∂yena jyoti¶å
sa≈ vi‹asva. Sa≈ve‹anastanve cåruredhi priyo
devånå≈ parame janitre.

This (body, this life time) is one mode of your
existence. The one next (mind and karma) is another
such. By the third (spiritual and meditative life), O man,
join you with life eternal. On merging of the soul, happy

and darling of the divinities, be free in the presence of
the supreme creator of the world. (Rg. 10-56-1)

Another interpretation is that one manifestation
of Agni is as fire on the earth, the second is as vayu or
electric energy in the middle region, and the third is as
light in the solar region.

66. Agni Devata, Angirasa Kutsa °Rshi

ßx®◊¢z SÃÊ◊x◊v„w¸Ã ¡ÊxÃvflwŒ‚x ⁄UvÕwÁ◊flx ‚¢v ◊w„◊Ê ◊ŸËx·vÿÊw–

÷xº˝Êz Á„ Ÿx— ¬v˝◊wÁÃ⁄USÿ ‚x¢‚vlªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê flxÿ¢v

ÃflyH§66H

Ima≈ stomamarhate jåtavedase ratham iva
sa≈ mahemå man∂¶ayå. Bhadrå hi na¨
pramatir asya sa≈ sadyagne sakhye må ri¶åmå
vayam tava.

This song of celebration and worship in honour
of venerable Jataveda, Agni, omnipresent in the created
world and lord omniscient, we sing in praise of his glory
with our mind and soul in sincerity and offer it to him
as a joyous holiday chariot fit for his majesty. Blessed
is our mind in his company, while we sit in the assembly
of devotees.

Agni, lord of light and knowledge, we pray, may
we never come to suffering while we enjoy your
company and friendship. (Rg. 1-94-1)

67. Vaishvanara Agni Devata, Bharadvaja Barhaspatya °Rshi

◊ÍxœÊv̧Ÿw¢ ÁŒxflÊv •w⁄UxÁÃv¥ ¬ÎwÁÕx√ÿÊv flÒw‡flÊŸx⁄Uw◊Îx®Ã®z •Ê ¡ÊxÃw◊xÁªwA◊˜–

∑§xÁflw ¥ ‚x◊˝Êw¡x◊vÁÃwÁÕx¥ ¡vŸÊwŸÊ◊Êx‚wÛÊx— ¬ÊvòÊw ¢ ¡ŸÿãÃ

ŒxflÊw—H§67H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 27 28 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

place, and serve this receiver and giver of the gifts of
yajna on the vedi with humble submission as the most
honoured member of the family.

64. Agni Devata, Upastuta Varshtihavya °Rshi

ÁëxÊòÊz ß|ë¿®‡ÊÊxSÃvL§wáÊSÿ flx̌ ÊwÕÊx Ÿz ÿÊ ◊ÊxÃvv⁄UwÊflxãflwÁÃx œÊvÃwfl–

•xŸÍœÊv ÿŒ¡Ëy¡ŸxŒvœÊw ÁøxŒÊw flxflvˇwÊà‚xlÊv ◊Á„y ŒÍxàÿÊw¢3

øv⁄UwŸ˜H§64H

Citra icchi‹ostaruƒasya vak¶atho na yo måta-
råvanveti dhåtave. Anμudhå yadaj∂ janadadhå
cidå vavak¶at sadyo mahi dμutyå≈ caran.
Wondrous is the invigorating and sustaining

power of the newly risen youthful Agni which never
goes to its parental source for food and energy
replenishment. And if you say that the udderless creator
has given it birth, even so, going on its great
ambassadorial mission, it carries the fragrant message
of yajna to the divinities immediately on its birth. (Rg.
10-115-1)

65. Agni Devata, Brhaduktha °Rshi

ßxŒw¢ Ãx ∞v∑§w¢ ¬x⁄Uv ™§w Ãx ∞v∑§w¢ ÃÎxÃËvÿwŸx ÖÿÊvÁÃw·Êx ‚v¢ Áflw‡ÊSfl–

‚¢xflv‡ÊwŸSÃxãflw3 øÊvL§w⁄UÁœ Á¬x̋ÿÊw ŒxflÊvŸÊw¢ ¬⁄Ux◊w ¡xÁŸvòÊwH§65H

Idam ta eka≈ para μu ta eka≈ tæt∂yena jyoti¶å
sa≈ vi‹asva. Sa≈ve‹anastanve cåruredhi priyo
devånå≈ parame janitre.

This (body, this life time) is one mode of your
existence. The one next (mind and karma) is another
such. By the third (spiritual and meditative life), O man,
join you with life eternal. On merging of the soul, happy

and darling of the divinities, be free in the presence of
the supreme creator of the world. (Rg. 10-56-1)

Another interpretation is that one manifestation
of Agni is as fire on the earth, the second is as vayu or
electric energy in the middle region, and the third is as
light in the solar region.

66. Agni Devata, Angirasa Kutsa °Rshi

ßx®◊¢z SÃÊ◊x◊v„w¸Ã ¡ÊxÃvflwŒ‚x ⁄UvÕwÁ◊flx ‚¢v ◊w„◊Ê ◊ŸËx·vÿÊw–

÷xº˝Êz Á„ Ÿx— ¬v˝◊wÁÃ⁄USÿ ‚x¢‚vlªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê flxÿ¢v

ÃflyH§66H

Ima≈ stomamarhate jåtavedase ratham iva
sa≈ mahemå man∂¶ayå. Bhadrå hi na¨
pramatir asya sa≈ sadyagne sakhye må ri¶åmå
vayam tava.

This song of celebration and worship in honour
of venerable Jataveda, Agni, omnipresent in the created
world and lord omniscient, we sing in praise of his glory
with our mind and soul in sincerity and offer it to him
as a joyous holiday chariot fit for his majesty. Blessed
is our mind in his company, while we sit in the assembly
of devotees.

Agni, lord of light and knowledge, we pray, may
we never come to suffering while we enjoy your
company and friendship. (Rg. 1-94-1)

67. Vaishvanara Agni Devata, Bharadvaja Barhaspatya °Rshi

◊ÍxœÊv̧Ÿw¢ ÁŒxflÊv •w⁄UxÁÃv¥ ¬ÎwÁÕx√ÿÊv flÒw‡flÊŸx⁄Uw◊Îx®Ã®z •Ê ¡ÊxÃw◊xÁªwA◊˜–

∑§xÁflw ¥ ‚x◊˝Êw¡x◊vÁÃwÁÕx¥ ¡vŸÊwŸÊ◊Êx‚wÛÊx— ¬ÊvòÊw ¢ ¡ŸÿãÃ

ŒxflÊw—H§67H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 27 28 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mμurdhåna≈ divo arati≈ pæthivyå vai‹vå-
naram-æta å jåtamagnim. Kavi≈ samråjam
atithi≈ janånåm åsanna¨ påtra≈ janayanta
devå¨.

The divinities of nature and humanity light the
sacred fire: supreme light of heaven, vital fire of life of
the earth, Vaishvanara, leader and energiser of the world,
born of cosmic law and the fire of cosmic yajna. It is
the visionary, even the revolutionary, poet, ruler of the
world, sacred as a chance visitor, voice of the people,
sustainer of life and its order. (Rg. 6-7-1)

68. Agni Devata, Bharadvaja Barhaspatya °Rshi

Áflz àflŒÊ¬Êx Ÿv ¬fly̧ÃSÿ ¬ÎxD®ÊwŒÈxÄÕvÁ÷w⁄UªA ¡ŸÿãÃ ŒxflÊw—–

Ãw¢ àflxÊ Áªv⁄Uw— ‚ÈCÈx®ÃvÿÊw flÊ¡ÿãàÿÊxÁ¡v¥ Ÿ Áªyflx̧flÊv„Êw Á¡ÇÿÈx-

⁄Uv‡flÊw—H§68H

Vi tvadåpo na parvatasya pæ¶¢hådukthebhi-
ragne janayanta devå¨. Ta≈ två gira¨ su¶¢utayo
våjayantyåji≈ na girvavåho jigyura‹vå¨.

Agni, lord of beneficence sung and celebrated in
hymns of holiness, just as warriors rush to battle for
victory, so do joyous holy yajakas and celebrants eager
for karmic action and life's victory hasten to you with
homage and yajnas performed with these hymns of
praise and songs of adoration, and then, just as rain
showers pour from the heights of clouds and streams
flow down from the top of mountains, so do fruits of
piety and gifts of divine grace shower down and flow,
from you. (Rg. 6-24-6)

69. Agni Devata, Vamadeva Gautama °Rshi

•Êw flÊx ⁄UÊv¡ÊwŸ◊äflx⁄UvSÿw L§xºv̋¢ „ÊÃÊy⁄U¢ ‚àÿxÿw¡x¢ ⁄UÊvŒwSÿÊ—– •xÁª¥wA

¬Èx⁄UÊv ÃwŸÁÿx%Êw⁄UxÁøwûÊÊxÁhv®⁄UwáÿM§¬x◊vflw‚ ∑Î§áÊÈäfl◊˜H§69H

Å vo råjånam adhvarasva rudra≈ hotåra≈
satyayaja≈ rodasyo¨. Agni≈ purå tanayitnora
cittåddhiranyarμupamavase kæƒudhvam.

All ye people of the land, before the unexpected
and inconceivable thunder and lightning, light the fire
and, for the protection and advancement of your
peaceful, non-violent yajnic social order in the midst of
heaven and earth, appoint the golden gloried ruler, a
very Rudra, saviour of the good, a terror for the evil,
hota, a yajaka and not a grabber or hoarder, but one
inviolably dedicated to truth and Dharma. (Rg. 4-3-1)

70. Agni Devata, Vasishtha Maitravaruni °Rshi

ßxãœz ⁄UÊ¡Êx ‚w◊xÿÊv̧ Ÿ◊ÊyÁ÷xÿw̧Sÿx ¬˝vÃËw∑§x◊Êv„ÈwÃ¢ ÉÊxÎÃvŸw–

Ÿv⁄UÊw „x√ÿvÁ÷w⁄UË«Ã ‚x’Êwœx •ÊvÁªA⁄Uªy̋◊xÈ·v‚Êw◊‡ÊÊÁøH§70H

Indhe råjå samaryo namobhir yasya prat∂kam-
åhutam ghætena. Naro havyebhir∂Œate sabådha
ågniragram u¶asåm aμsoci.

The spirit of life, Agni, which the ruling leader
challenging the battle of life kindles with faith,
reverence and fragrant oblations, feeding its physical
symbol, the yajnic fire, with ghrta, honour and dignity
of life, the leading lights of the nation take over, augment
it and celebrate it with the best offers of yajna, and then,
just as the light of the sun earlier obstructed by nightly
darkness rises and shines with the dawns in advance of
the day, so does the spirit of the nation earlier suppressed

PART-I (Purvarchika) Agneya Kanda, Chapter–1 29 30 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mμurdhåna≈ divo arati≈ pæthivyå vai‹vå-
naram-æta å jåtamagnim. Kavi≈ samråjam
atithi≈ janånåm åsanna¨ påtra≈ janayanta
devå¨.

The divinities of nature and humanity light the
sacred fire: supreme light of heaven, vital fire of life of
the earth, Vaishvanara, leader and energiser of the world,
born of cosmic law and the fire of cosmic yajna. It is
the visionary, even the revolutionary, poet, ruler of the
world, sacred as a chance visitor, voice of the people,
sustainer of life and its order. (Rg. 6-7-1)

68.  Agni Devata, Bharadvaja Barhaspatya °Rshi

Áflz àflŒÊ¬Êx Ÿv ¬fly̧ÃSÿ ¬ÎxD®ÊwŒÈxÄÕvÁ÷w⁄UªA ¡ŸÿãÃ ŒxflÊw—–

Ãw¢ àflxÊ Áªv⁄Uw— ‚ÈCÈx®ÃvÿÊw flÊ¡ÿãàÿÊxÁ¡v¥ Ÿ Áªyflx̧flÊv„Êw Á¡ÇÿÈx-

⁄Uv‡flÊw—H§68H

Vi tvadåpo na parvatasya pæ¶¢hådukthebhi-
ragne janayanta devå¨. Ta≈ två gira¨ su¶¢utayo
våjayantyåji≈ na girvavåho jigyura‹vå¨.

Agni, lord of beneficence sung and celebrated in
hymns of holiness, just as warriors rush to battle for
victory, so do joyous holy yajakas and celebrants eager
for karmic action and life's victory hasten to you with
homage and yajnas performed with these hymns of
praise and songs of adoration, and then, just as rain
showers pour from the heights of clouds and streams
flow down from the top of mountains, so do fruits of
piety and gifts of divine grace shower down and flow,
from you. (Rg. 6-24-6)

69. Agni Devata, Vamadeva Gautama °Rshi

•Êw flÊx ⁄UÊv¡ÊwŸ◊äflx⁄UvSÿw L§xºv̋¢ „ÊÃÊy⁄U¢ ‚àÿxÿw¡x¢ ⁄UÊvŒwSÿÊ—– •xÁª¥wA

¬Èx⁄UÊv ÃwŸÁÿx%Êw⁄UxÁøwûÊÊxÁhv®⁄UwáÿM§¬x◊vflw‚ ∑Î§áÊÈäfl◊˜H§69H

Å vo råjånam adhvarasva rudra≈ hotåra≈
satyayaja≈ rodasyo¨. Agni≈ purå tanayitnora
cittåddhiranyarμupamavase kæƒudhvam.

All ye people of the land, before the unexpected
and inconceivable thunder and lightning, light the fire
and, for the protection and advancement of your
peaceful, non-violent yajnic social order in the midst of
heaven and earth, appoint the golden gloried ruler, a
very Rudra, saviour of the good, a terror for the evil,
hota, a yajaka and not a grabber or hoarder, but one
inviolably dedicated to truth and Dharma. (Rg. 4-3-1)

70. Agni Devata, Vasishtha Maitravaruni °Rshi

ßxãœz ⁄UÊ¡Êx ‚w◊xÿÊv̧ Ÿ◊ÊyÁ÷xÿw̧Sÿx ¬˝vÃËw∑§x◊Êv„ÈwÃ¢ ÉÊxÎÃvŸw–

Ÿv⁄UÊw „x√ÿvÁ÷w⁄UË«Ã ‚x’Êwœx •ÊvÁªA⁄Uªy̋◊xÈ·v‚Êw◊‡ÊÊÁøH§70H

Indhe råjå samaryo namobhir yasya prat∂kam-
åhutam ghætena. Naro havyebhir∂Œate sabådha
ågniragram u¶asåm aμsoci.

The spirit of life, Agni, which the ruling leader
challenging the battle of life kindles with faith,
reverence and fragrant oblations, feeding its physical
symbol, the yajnic fire, with ghrta, honour and dignity
of life, the leading lights of the nation take over, augment
it and celebrate it with the best offers of yajna, and then,
just as the light of the sun earlier obstructed by nightly
darkness rises and shines with the dawns in advance of
the day, so does the spirit of the nation earlier suppressed

PART-I (Purvarchika) Agneya Kanda, Chapter–1 29 30 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

arise on the clarion call of yajna. (Rg. 7-8-1)

71. Agni Devata, Trishiras Tvashtra °Rshi

¬w̋ ∑x§ÃvÈŸÊw ’Î„xÃÊv ÿÊwàÿxÁªvA⁄UÊ ⁄UÊŒy‚Ë flÎ·x÷Êv ⁄UÊw⁄UflËÁÃ–

ÁŒxflw|‡øxŒvãÃÊwŒÈ¬x◊Êv◊ÈŒÊyŸ«x¬Êw◊Èx¬vSÕw ◊Á„x·Êv flwflœ¸H§71H

Pra ketunå bæhatå yåtyagnir å rodas∂ væ¶abho
rorav∂ti. Diva‹cidantådupamåmudånaŒapåm-
upasthe mahi¶o vavardha.

Agni, mighty abundant power and presence, goes
forward with lofty lightning force and banner roaring
over heaven and earth. It goes to the very heights and
bounds of heaven in all directions and sub-directions
and pervades in the middle regions in the depth of
vapours and the mighty one grows mightier there at the
heart of clouds. (Rg. 10-8-1)

72. Agni Devata, Vasishtha Maitravaruni °Rshi

•xÁªz¥A Ÿ⁄UÊx ŒËvÁœwÁÃÁ÷⁄Ux⁄UwáÿÊx„¸vUSÃwëÿÈÃ¢ ¡ŸÿÃ ¬˝‡ÊxSÃw◊˜–

ŒÍx®⁄UvºÎ‡Êw¢ ªxÎ®„v¬wÁÃ◊Õx√ÿwÈ◊˜H§72H

Agnim naro d∂dhitibhiraraƒyor hastacyuta≈
Janayata pra‹astam. Dμuredæ‹am gæhapatim-
athavyum.

O leading lights of yajna, let the people produce
fire by the heated friction of arani woods done with the
manual motion of hands. Fire is an admirable power
seen from afar and shining far and wide, sustaining home
life like a guardian but otherwise silent, implicit in
nature and non-violent. Further create this domestic
energy by your acts of research and intelligence. (Rg.
7-1-1)

73. Agni Devata, Budha-Gavishthirau of Atreyau °Rshi

•v’ÊwäÿxÁªwA— ‚xÁ◊wœÊx ¡vŸÊwŸÊx¢ ¬v˝ÁÃw œxŸvÈÁ◊wflÊÿxÃËw◊Èx·Êv‚w◊˜–

ÿxuÊvßwflx ¬˝w flxÿÊw◊Èx|îÊv„ÊwŸÊx— ¬w˝ ÷ÊxŸvflw— ‚dÃx ŸÊw∑x§-

◊vë¿wH§73H

Abodhyagni¨ samidhå janånåm prati
dhenumivåyat∂m u¶åsam. Yahvå iva pra vayåm
ujjihånå¨ pra bhånava¨ sasrate nåkam accha.

Agni is seen and known while rising by the
burning samidhas lighted by the yajakas at dawn coming
up like a cow early in the morning, and the flames, like
branches of a mighty tree, rise brilliantly and touch the
sky where there is no pain, no darkness. (Rg. 5-1-1)

74. Agni Devata, Vatsapri Bhalandana °Rshi

¬w̋ ÷Íx¡¸vÿwãÃ¢ ◊x„Êv¢ Áflw¬ÊxœÊ¢w ◊Íx⁄UvÒ⁄U◊Íy⁄U¢ ¬Èx⁄UÊw¢ Œx◊Êv¸áÊw◊˜– ŸvÿwãÃ¢

ªËxÁ÷w̧flx̧ŸÊv Áœÿ¢y œÊx „vÁ⁄wU‡◊üÊxÈ¢ Ÿv fl◊y̧áÊÊ œŸxÁøw̧◊˜H§74H

Pra bhμurjayanta≈ mahå≥ vipodhå≈ mμurair
amμura≈ darmåƒam. Nayantam g∂rbhir vanå
dhiya≈ dhå hari‹ma‹ru≈ na varmaƒå
dhanarcim.

Earnest men of love, passion and faith, but, being
human, limited in intelligence, hold at heart, worship
and serve Agni pervading and dominating the world of
existence, great, sustainer of the vibrant wise, all
knowing and wise, breaker of the strongholds of
negativity and darkness, the original seed and source
of life, beatific, supremely intelligent, golden flamed
and divinely adorable. Men hold at heart, worship and
serve this omnipresent Agni being more dynamic than

PART-I (Purvarchika) Agneya Kanda, Chapter–1 31 32 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

arise on the clarion call of yajna. (Rg. 7-8-1)

71. Agni Devata, Trishiras Tvashtra °Rshi

¬w̋ ∑x§ÃvÈŸÊw ’Î„xÃÊv ÿÊwàÿxÁªvA⁄UÊ ⁄UÊŒy‚Ë flÎ·x÷Êv ⁄UÊw⁄UflËÁÃ–

ÁŒxflw|‡øxŒvãÃÊwŒÈ¬x◊Êv◊ÈŒÊyŸ«x¬Êw◊Èx¬vSÕw ◊Á„x·Êv flwflœ¸H§71H

Pra ketunå bæhatå yåtyagnir å rodas∂ væ¶abho
rorav∂ti. Diva‹cidantådupamåmudånaŒapåm-
upasthe mahi¶o vavardha.

Agni, mighty abundant power and presence, goes
forward with lofty lightning force and banner roaring
over heaven and earth. It goes to the very heights and
bounds of heaven in all directions and sub-directions
and pervades in the middle regions in the depth of
vapours and the mighty one grows mightier there at the
heart of clouds. (Rg. 10-8-1)

72. Agni Devata, Vasishtha Maitravaruni °Rshi

•xÁªz¥A Ÿ⁄UÊx ŒËvÁœwÁÃÁ÷⁄Ux⁄UwáÿÊx„¸vUSÃwëÿÈÃ¢ ¡ŸÿÃ ¬˝‡ÊxSÃw◊˜–

ŒÍx®⁄UvºÎ‡Êw¢ ªxÎ®„v¬wÁÃ◊Õx√ÿwÈ◊˜H§72H

Agnim naro d∂dhitibhiraraƒyor hastacyuta≈
Janayata pra‹astam. Dμuredæ‹am gæhapatim-
athavyum.

O leading lights of yajna, let the people produce
fire by the heated friction of arani woods done with the
manual motion of hands. Fire is an admirable power
seen from afar and shining far and wide, sustaining home
life like a guardian but otherwise silent, implicit in
nature and non-violent. Further create this domestic
energy by your acts of research and intelligence. (Rg.
7-1-1)

73. Agni Devata, Budha-Gavishthirau of Atreyau °Rshi

•v’ÊwäÿxÁªwA— ‚xÁ◊wœÊx ¡vŸÊwŸÊx¢ ¬v˝ÁÃw œxŸvÈÁ◊wflÊÿxÃËw◊Èx·Êv‚w◊˜–

ÿxuÊvßwflx ¬˝w flxÿÊw◊Èx|îÊv„ÊwŸÊx— ¬w˝ ÷ÊxŸvflw— ‚dÃx ŸÊw∑x§-

◊vë¿wH§73H

Abodhyagni¨ samidhå janånåm prati
dhenumivåyat∂m u¶åsam. Yahvå iva pra vayåm
ujjihånå¨ pra bhånava¨ sasrate nåkam accha.

Agni is seen and known while rising by the
burning samidhas lighted by the yajakas at dawn coming
up like a cow early in the morning, and the flames, like
branches of a mighty tree, rise brilliantly and touch the
sky where there is no pain, no darkness. (Rg. 5-1-1)

74. Agni Devata, Vatsapri Bhalandana °Rshi

¬w̋ ÷Íx¡¸vÿwãÃ¢ ◊x„Êv¢ Áflw¬ÊxœÊ¢w ◊Íx⁄UvÒ⁄U◊Íy⁄U¢ ¬Èx⁄UÊw¢ Œx◊Êv¸áÊw◊˜– ŸvÿwãÃ¢

ªËxÁ÷w̧flx̧ŸÊv Áœÿ¢y œÊx „vÁ⁄wU‡◊üÊxÈ¢ Ÿv fl◊y̧áÊÊ œŸxÁøw̧◊˜H§74H

Pra bhμurjayanta≈ mahå≥ vipodhå≈ mμurair
amμura≈ darmåƒam. Nayantam g∂rbhir vanå
dhiya≈ dhå hari‹ma‹ru≈ na varmaƒå
dhanarcim.

Earnest men of love, passion and faith, but, being
human, limited in intelligence, hold at heart, worship
and serve Agni pervading and dominating the world of
existence, great, sustainer of the vibrant wise, all
knowing and wise, breaker of the strongholds of
negativity and darkness, the original seed and source
of life, beatific, supremely intelligent, golden flamed
and divinely adorable. Men hold at heart, worship and
serve this omnipresent Agni being more dynamic than

PART-I (Purvarchika) Agneya Kanda, Chapter–1 31 32 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the dynamics of nature, the instant presence that it is.
(Rg. 10-46-5)

75. Pusha Devata, Bharadvaja Barhaspatya °Rshi

‡ÊxÈ∑˝v§¢ Ãw •xãÿvlw¡xÃ¢v Ãw •xãÿvŒ˜ Áfl·yÈM§¬x •v„wŸËx lÊÒvÁ⁄wUflÊÁ‚–

Áflw‡flxÊ Á„w ◊ÊxÿÊv •flyÁ‚ SflœÊflã÷xº˝Êv Ãw ¬Í·ÁÛÊx„w

⁄UÊxÁÃv⁄UwSÃÈH§75H

›ukram te anyad yajatam te anyad vi¶urμupe
ahan∂ dyaur ivåsi. Vi‹vå hi måyå avasi
svadhåvan bhadrå te pμu¶ann iha råtir astu.

O Pusha, giver of nourishment for body, mind
and soul, you are the light of the world as the sun. Two
are the forms of your beauty and glory, both different
yet alike like the twin forms of the day: one is bright
and inspiring, the other is soothing sweet adorable as
the night. Lord of your own essential might, you
animate, inspire, preserve and promote all intelligence,
energy and powers of the world community. We pray,
may your gifts of generosity be good for all in this world.
(Rg. 6-58-1)

76. Agni Devata, Vishvamitra Gathina °Rshi

ßv«®Êw◊ªA ¬ÈL§xŒ¢v‚¢w ‚xÁŸ¥v ªÊ— ‡Êy‡flûÊx◊¢v „fly◊ÊŸÊÿ ‚Êœ–

SÿÊvÛÊw— ‚ÍxŸÈvSÃŸyÿÊ Áflx¡ÊzflÊªAx ‚Êv Ãw ‚È◊xÁÃv÷Íw̧àflxS◊wH§76H

IŒåm agne puruda~msa~m sani≈ go¨ ‹a‹va-
ttama≈ havamånåya sådha. Syånna¨ sμunus
tanayo vijåvågne så te sumatir bhμutvasme.

Agni, lord of heaven and earth, give us, we pray,
the abundance of mother earth which overflows with
possibilities of action and achievement. Give us liberal

gifts of cows and the universal form of speech and
knowledge and lasting wealth. Make it possible for the
performer of yajna. Bless us with brave and heroic
children and grand children. Bless us with the favour
of your kindness and benevolence under your benign
eye. (Rg. 3-6-11)

77. Agni Devata, Vatsapri Bhalandana °Rshi

¬v˝ „ÊÃÊy ¡ÊxÃÊw ◊x„ÊvÛÊw÷ÊxÁflwÛÊÎx·vkÊw ‚ËŒŒx¬Êv¢ ÁflwflxÃw̧– ŒwœxlÊw

œÊxÿËw ‚ÈxÃv flÿÊy¢Á‚ ÿxãÃÊv fl‚yÍÁŸ ÁflœxÃv ÃwŸÍx¬Êw—H§77H

Pra hotå jåto mahån nabhμovin næ¶admå
s∂dadapå≈ vivarte. Dadhadyo dhåy∂ sute
vayå~msi yantå vasμuni vidhate tanμupå¨.

High priest of the cosmic yajna of creation,
universally self-manifested, great and glorious,
pervasive in space and things even beyond the senses,
abiding in the heart and soul of humanity, Agni rolls at
the heart of the dynamics of existence. O man, the
omnipresent light of the universe which holds, controls
and sustains everything is celebrated in the Vedas and
worshipped at heart. It is Agni, sustainer of the
individual body and the cosmic form, ruler and
controller of everything, that bears and brings you all
food and energies and blesses you with all wealth,
honour and excellence of life. (Rg. 10-46-1)

78. Vaishvanara Agni Devata, Vasishtha Maitravaruni °Rshi

¬w̋ ‚x◊˝Êw¡x◊v‚wÈ⁄USÿ ¬˝‡ÊxSÃw¢ ¬xÈ¢‚v— ∑wÎ§c≈ËxŸÊv◊wŸÈx◊ÊvlwSÿ– ßvãºw̋-

Sÿflx ¬w̋ Ãxflv‚wS∑xÎ§ÃÊvÁŸw flxãŒvmÊw⁄UÊx flvãŒw◊ÊŸÊ Áflflc≈ÈH§78H

Pra samråjam asurasya pra‹asta≈ pu≈sa¨
kæ¶t∂nåm anumådyasya. Indrasyeva pra tavasas-
kætåni vandadvårå vandamånå viva¶¢u.

PART-I (Purvarchika) Agneya Kanda, Chapter–1 33 34 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the dynamics of nature, the instant presence that it is.
(Rg. 10-46-5)

75. Pusha Devata, Bharadvaja Barhaspatya °Rshi

‡ÊxÈ∑˝v§¢ Ãw •xãÿvlw¡xÃ¢v Ãw •xãÿvŒ˜ Áfl·yÈM§¬x •v„wŸËx lÊÒvÁ⁄wUflÊÁ‚–

Áflw‡flxÊ Á„w  ◊ÊxÿÊv •flyÁ‚ SflœÊflã÷xº˝Êv Ãw ¬Í·ÁÛÊx„w

⁄UÊxÁÃv⁄UwSÃÈH§75H

›ukram te anyad yajatam te anyad vi¶urμupe
ahan∂ dyaur ivåsi. Vi‹vå hi måyå avasi
svadhåvan bhadrå te pμu¶ann iha råtir astu.

O Pusha, giver of nourishment for body, mind
and soul, you are the light of the world as the sun. Two
are the forms of your beauty and glory, both different
yet alike like the twin forms of the day: one is bright
and inspiring, the other is soothing sweet adorable as
the night. Lord of your own essential might, you
animate, inspire, preserve and promote all intelligence,
energy and powers of the world community. We pray,
may your gifts of generosity be good for all in this world.
(Rg. 6-58-1)

76.  Agni Devata, Vishvamitra Gathina °Rshi

ßv«®Êw◊ªA ¬ÈL§xŒ¢v‚¢w ‚xÁŸ¥v ªÊ— ‡Êy‡flûÊx◊¢v „fly◊ÊŸÊÿ ‚Êœ–

SÿÊvÛÊw— ‚ÍxŸÈvSÃŸyÿÊ Áflx¡ÊzflÊªAx ‚Êv Ãw ‚È◊xÁÃv÷Íw̧àflxS◊wH§76H

IŒåm agne puruda~msa~m sani≈ go¨ ‹a‹va-
ttama≈ havamånåya sådha. Syånna¨ sμunus
tanayo vijåvågne så te sumatir bhμutvasme.

Agni, lord of heaven and earth, give us, we pray,
the abundance of mother earth which overflows with
possibilities of action and achievement. Give us liberal

gifts of cows and the universal form of speech and
knowledge and lasting wealth. Make it possible for the
performer of yajna. Bless us with brave and heroic
children and grand children. Bless us with the favour
of your kindness and benevolence under your benign
eye. (Rg. 3-6-11)

77. Agni Devata, Vatsapri Bhalandana °Rshi

¬v˝ „ÊÃÊy ¡ÊxÃÊw ◊x„ÊvÛÊw÷ÊxÁflwÛÊÎx·vkÊw ‚ËŒŒx¬Êv¢ ÁflwflxÃw̧– ŒwœxlÊw

œÊxÿËw ‚ÈxÃv flÿÊy¢Á‚ ÿxãÃÊv fl‚yÍÁŸ ÁflœxÃv ÃwŸÍx¬Êw—H§77H

Pra hotå jåto mahån nabhμovin næ¶admå
s∂dadapå≈ vivarte. Dadhadyo dhåy∂ sute
vayå~msi yantå vasμuni vidhate tanμupå¨.

High priest of the cosmic yajna of creation,
universally self-manifested, great and glorious,
pervasive in space and things even beyond the senses,
abiding in the heart and soul of humanity, Agni rolls at
the heart of the dynamics of existence. O man, the
omnipresent light of the universe which holds, controls
and sustains everything is celebrated in the Vedas and
worshipped at heart. It is Agni, sustainer of the
individual body and the cosmic form, ruler and
controller of everything, that bears and brings you all
food and energies and blesses you with all wealth,
honour and excellence of life. (Rg. 10-46-1)

78. Vaishvanara Agni Devata, Vasishtha Maitravaruni °Rshi

¬w̋ ‚x◊˝Êw¡x◊v‚wÈ⁄USÿ ¬˝‡ÊxSÃw¢ ¬xÈ¢‚v— ∑wÎ§c≈ËxŸÊv◊wŸÈx◊ÊvlwSÿ– ßvãºw̋-

Sÿflx ¬w̋ Ãxflv‚wS∑xÎ§ÃÊvÁŸw flxãŒvmÊw⁄UÊx flvãŒw◊ÊŸÊ Áflflc≈ÈH§78H

Pra samråjam asurasya pra‹asta≈ pu≈sa¨
kæ¶t∂nåm anumådyasya. Indrasyeva pra tavasas-
kætåni vandadvårå vandamånå viva¶¢u.

PART-I (Purvarchika) Agneya Kanda, Chapter–1 33 34 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Let us speak in honour of the universal
Vaishvanara, leading artist and light of the world: I
honour and celebrate the glory of the self-refulgent,
generous, virile, beloved hero of the nations like Indra
of mighty exploits, the sun, joy of the world. (Rg. 7-6-1)

79. Agni Devata, Vishvamitra Gathina °Rshi

•x⁄UwáÿÊxÁŸv̧Á„wÃÊ ¡ÊxÃvflwŒÊx ªv÷̧wßxflvÃ̃ ‚È÷ÎyÃÊ ªxÁ÷v̧áÊwËÁ÷—–

ÁŒxflvÁŒwflx ßv̧«KÊw ¡ÊªÎxflv|jw„x̧®Áflvc◊w|j◊¸®ŸÈ®{cÿyÁ÷⁄xUÁªwA—H§79H

Araƒyor nihito jåtavedå garbha ivet subhæto
garbhiƒ∂bhi¨. Divedive ∂Œyo jågævadbhir
havi¶madbhir manu¶yebhir agni¨.

Agni, immanent in everything in existence, it is
hidden in the two arani woods (the lower base and the
upper churner), like the embryo neatly nestled in the
womb of pregnant mothers. Agni is worthy of love and
reverence, and it ought to be generated by people who
are alert and awake and possess the right inputs and
apparatuses in plenty. (Rg. 3-29-2)

80. Agni Rakshoha Devata, Payu Bharadvaja °Rshi

‚xŸÊvŒwªA ◊ÎáÊÁ‚ ÿÊÃÈxœÊwŸÊxÛÊw àflÊx ⁄UvˇÊÊw¢Á‚x ¬ÎvÃwŸÊ‚È Á¡ÇÿÈ—–

•vŸÈw Œ„ ‚x„v◊Íw⁄UÊŸ˜ ∑§xÿÊwŒxÊ ◊Êv Ãw „xàÿÊv ◊Èw̌ ÊÃx ŒÒv√ÿÊÿÊw—H§8H

Sanåd agne mæƒasi yåtudhånån na två rak¶å≈si
pæanåsu jigyu¨. Anu daha sahamμurån kayådo
må te hetyå muk¶ata daivyåyå¨.

Agni, you destroy the oppressors since time
immorial. Never can the evil dominate over you in their
battles against the good. Let the flesh eaters alongwith
the cruel and wicked be destroyed, and may they never

escape the strike of your divine punishment and natural
retribution. (Rg. 10-87-19)

81. Agni Devata, Gaya Atreya °Rshi

•wªAx •ÊvÁ¡wDx®◊Êv ÷w⁄U lÈxêŸw◊xS◊vèÿw◊Áœ˝ªÊ–

¬v˝ ŸÊw ⁄UÊxÿv ¬ŸËyÿ‚x ⁄Uw|à‚x flÊv¡Êwÿx ¬vãÕÊw◊˜H§81H

Agna oji¶¢hamå bhara dyumnamasmabhyam
adhrigo. Pra no råye pan∂yase ratsi våjåya
panthåm.

Agni, irresistible power of motion and
advancement for the aspirants, bring us the most brilliant
honour and excellence of life. Bless us with abundant
wealth, open the path of progress and guide us on the
way. (Rg. 5-10-1)

82. Agni Devata, Vamadeva °Rshi

ÿvÁŒw flËx®⁄UÊz •ŸÈx cÿÊwŒxÁªvAÁ◊wãœËÃx ◊vàÿw̧—–

•Êx¡Èvuwhx√ÿv◊ÊwŸÈx·v∑˜§ ‡Ê◊y̧ ÷ˇÊËÃx ŒvÒ√ÿw◊˜H§82H

Yadi v∂ro anu ¶yåd agnim indh∂ta martya¨.
Åjuhvaddhavyam ånu¶ak ‹arma bhak¶∂ta
daivyam.

If a person is brave and zealous, lights the fire,
then offers havi into the vedi with surrender, the mortal
would have the lasting gift of divine peace and
prosperity.

83. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflx·vSÃw œÍx◊v ´§wáflÁÃ ÁŒxÁflz ‚¢ë¿Èx®∑˝§v •ÊÃyÃ—–

‚wÍ⁄UÊx Ÿz Á„ lÈxÃÊz àfl¢ ∑Îx§¬Êv ¬Êwfl∑§x ⁄UÊvøw‚H§83H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 35 36 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Let us speak in honour of the universal
Vaishvanara, leading artist and light of the world: I
honour and celebrate the glory of the self-refulgent,
generous, virile, beloved hero of the nations like Indra
of mighty exploits, the sun, joy of the world. (Rg. 7-6-1)

79. Agni Devata, Vishvamitra Gathina °Rshi

•x⁄UwáÿÊxÁŸv̧Á„wÃÊ ¡ÊxÃvflwŒÊx ªv÷̧wßxflvÃ̃ ‚È÷ÎyÃÊ ªxÁ÷v̧áÊwËÁ÷—–

ÁŒxflvÁŒwflx ßv̧«KÊw ¡ÊªÎxflv|jw„x̧®Áflvc◊w|j◊¸®ŸÈ®{cÿyÁ÷⁄xUÁªwA—H§79H

Araƒyor nihito jåtavedå garbha ivet subhæto
garbhiƒ∂bhi¨. Divedive ∂Œyo jågævadbhir
havi¶madbhir manu¶yebhir agni¨.

Agni, immanent in everything in existence, it is
hidden in the two arani woods (the lower base and the
upper churner), like the embryo neatly nestled in the
womb of pregnant mothers. Agni is worthy of love and
reverence, and it ought to be generated by people who
are alert and awake and possess the right inputs and
apparatuses in plenty. (Rg. 3-29-2)

80. Agni Rakshoha Devata, Payu Bharadvaja °Rshi

‚xŸÊvŒwªA ◊ÎáÊÁ‚ ÿÊÃÈxœÊwŸÊxÛÊw àflÊx ⁄UvˇÊÊw¢Á‚x ¬ÎvÃwŸÊ‚È Á¡ÇÿÈ—–

•vŸÈw Œ„ ‚x„v◊Íw⁄UÊŸ˜ ∑§xÿÊwŒxÊ ◊Êv Ãw „xàÿÊv ◊Èw̌ ÊÃx ŒÒv√ÿÊÿÊw—H§8H

Sanåd agne mæƒasi yåtudhånån na två rak¶å≈si
pæanåsu jigyu¨. Anu daha sahamμurån kayådo
må te hetyå muk¶ata daivyåyå¨.

Agni, you destroy the oppressors since time
immorial. Never can the evil dominate over you in their
battles against the good. Let the flesh eaters alongwith
the cruel and wicked be destroyed, and may they never

escape the strike of your divine punishment and natural
retribution. (Rg. 10-87-19)

81. Agni Devata, Gaya Atreya °Rshi

•wªAx •ÊvÁ¡wDx®◊Êv ÷w⁄U lÈxêŸw◊xS◊vèÿw◊Áœ˝ªÊ–

¬v˝ ŸÊw ⁄UÊxÿv ¬ŸËyÿ‚x ⁄Uw|à‚x flÊv¡Êwÿx ¬vãÕÊw◊˜H§81H

Agna oji¶¢hamå bhara dyumnamasmabhyam
adhrigo. Pra no råye pan∂yase ratsi våjåya
panthåm.

Agni, irresistible power of motion and
advancement for the aspirants, bring us the most brilliant
honour and excellence of life. Bless us with abundant
wealth, open the path of progress and guide us on the
way. (Rg. 5-10-1)

82. Agni Devata, Vamadeva °Rshi

ÿvÁŒw flËx®⁄UÊz •ŸÈx cÿÊwŒxÁªvAÁ◊wãœËÃx ◊vàÿw̧—–

•Êx¡Èvuwhx√ÿv◊ÊwŸÈx·v∑˜§ ‡Ê◊y̧ ÷ˇÊËÃx ŒvÒ√ÿw◊˜H§82H

Yadi v∂ro anu ¶yåd agnim indh∂ta martya¨.
Åjuhvaddhavyam ånu¶ak ‹arma bhak¶∂ta
daivyam.

If a person is brave and zealous, lights the fire,
then offers havi into the vedi with surrender, the mortal
would have the lasting gift of divine peace and
prosperity.

83. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflx·vSÃw œÍx◊v ´§wáflÁÃ ÁŒxÁflz ‚¢ë¿Èx®∑˝§v •ÊÃyÃ—–

‚wÍ⁄UÊx Ÿz Á„ lÈxÃÊz àfl¢ ∑Îx§¬Êv ¬Êwfl∑§x ⁄UÊvøw‚H§83H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 35 36 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tve¶aste dhμuma æƒvati divi sam̀cchukra åtata¨.
Sμuro na hi dyutå tva≈ kæpå påvaka rocase.

Shining bright and rising high, your flames and
fragrance reach unto the height of heaven. O pure and
purifying fire, with light and splendour you shine like
the sun. (Rg. 6-2-6)

84. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflv¢ Á„ ˇÊÒÃyflxŒ˜ ÿv‡ÊÊ̆ §ªAy Á◊xòÊÊv Ÿ ¬àÿy‚–

àflv¢ Áflwø·¸áÊx üÊwflÊx flv‚Êw ¬xÈÁC¢v Ÿ ¬ÈycÿÁ‚H§84H

Tva≈ hi k¶aitavad ya‹oígne mitro na patyase.
Tva≈ vicar¶aƒe ‹ravo vaso pu¶¢im na pu¶yasi.

Agni, leading light of life, like an inmate of our
earthly home, like a friend for sure you protect, promote
and sustain our honour and excellence. O watchful
observer of all, our haven and home, you preserve and
advance our food and energy, honour and fame, like
our body's vitality. (Rg. 6-2-1)

85. Agni Devata, Dvita Mrktavaha Atreya °Rshi

¬˝ÊxÃw⁄UxÁªvA— ¬wÈL§Á¬x̋ÿÊw Áflx‡Êv SÃwflxÃÊvÁÃwÁÕ—–

Áflw‡flx ÿw|S◊xÛÊv◊wàÿ̧ „x√ÿ¢v ◊ÃÊy̧‚ ßxãœvÃwH§85H

Pråtar agni¨ purupriyo vi‹a stavetåtithi¨. Vi‹ve
yasminnamartye havya≈ martåsa indhate.

Let Agni, beloved of all people, freely roaming
around as a visitor, be welcomed and honoured early
morning, immortal power into which all the mortals,
people of the world, offer homage of fragrant havi. (Rg.
5-18-1)

86. Agni Devata, Vasuyavah Atreya Rshis

ÿvŒ˜ flÊÁ„y®D¢x ÃwŒxªvAÿw ’Îx„vŒwø¸ Áfl÷Êfl‚Ê–

◊vÁ„w·Ëflx àflwŒ˜ ⁄UxÁÿzSàflŒ˜ flÊ¡Êx ©vUŒËw⁄UÃH§86H

Yad våhi¶¢h≈ tad agnaye bæhadarca vibhåvaso.
Mahi¶∂va tvad rayis tvad våjå ud∂rate.
The fastest transport, fastest communication,

lightning adoration is for Agni, lord of light and power.
Shine high and wide and intense, blazing power, and as
all greatness and grandeur flows from you, so do all
wealth, all energy and all victories flow from you. (Rg.
5-25-7)

87. Agni Devata, Gopavana Atreya °Rshi

Áflx‡ÊÊvÁflw‡ÊÊ flÊx •vÁÃwÁÕ¥ flÊ¡xÿvãÃw— ¬ÈL§Á¬x̋ÿw◊˜–

•xÁªw¥A flÊx ŒwÈÿxZ flvøw— SÃxÈ·w ‡ÊÍx·wSÿx ◊vã◊wÁ÷—H§87H

Vi‹ovi‹o vo atithi≈ våjayanta¨ purupriyam.
Agnim vo durya≈ vaca¨ stu¶e ‹μu¶asya manma-
bhi¨.

O people of the world, seekers of light and
advancement by every community for every community,
for the sake of you all, with sincere thoughts and
resounding words, I adore Agni, holy power, your
homely friend loved by all for the common good. (Rg.
8-74-1)

88. Agni Devata, Puru Atreya °Rshi

’xÎ®®„®zŒ˜ flÿÊx Á„w ÷ÊxŸvfl̆ §øÊy̧ ŒxflÊwÿÊxªAvÿw–

ÿ¢w Á◊xòÊv¢ Ÿ ¬˝‡ÊySÃÿx ◊vÃÊw̧‚Ê ŒÁœx⁄Uw ¬xÈ⁄Uw—H§88H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 37 38 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tve¶aste dhμuma æƒvati divi sam̀cchukra åtata¨.
Sμuro na hi dyutå tva≈ kæpå påvaka rocase.

Shining bright and rising high, your flames and
fragrance reach unto the height of heaven. O pure and
purifying fire, with light and splendour you shine like
the sun. (Rg. 6-2-6)

84.  Agni Devata, Bharadvaja Barhaspatya °Rshi

àflv¢ Á„ ˇÊÒÃyflxŒ˜ ÿv‡ÊÊ̆ §ªAy Á◊xòÊÊv Ÿ ¬àÿy‚–

àflv¢ Áflwø·¸áÊx üÊwflÊx flv‚Êw ¬xÈÁC¢v Ÿ ¬ÈycÿÁ‚H§84H

Tva≈ hi k¶aitavad ya‹oígne mitro na patyase.
Tva≈ vicar¶aƒe ‹ravo vaso pu¶¢im na pu¶yasi.

Agni, leading light of life, like an inmate of our
earthly home, like a friend for sure you protect, promote
and sustain our honour and excellence. O watchful
observer of all, our haven and home, you preserve and
advance our food and energy, honour and fame, like
our body's vitality. (Rg. 6-2-1)

85. Agni Devata, Dvita Mrktavaha Atreya °Rshi

¬˝ÊxÃw⁄UxÁªvA— ¬wÈL§Á¬x̋ÿÊw Áflx‡Êv SÃwflxÃÊvÁÃwÁÕ—–

Áflw‡flx ÿw|S◊xÛÊv◊wàÿ̧ „x√ÿ¢v ◊ÃÊy̧‚ ßxãœvÃwH§85H

Pråtar agni¨ purupriyo vi‹a stavetåtithi¨. Vi‹ve
yasminnamartye havya≈ martåsa indhate.

Let Agni, beloved of all people, freely roaming
around as a visitor, be welcomed and honoured early
morning, immortal power into which all the mortals,
people of the world, offer homage of fragrant havi. (Rg.
5-18-1)

86. Agni Devata, Vasuyavah Atreya Rshis

ÿvŒ˜ flÊÁ„y®D¢x ÃwŒxªvAÿw ’Îx„vŒwø¸ Áfl÷Êfl‚Ê–

◊vÁ„w·Ëflx àflwŒ˜ ⁄UxÁÿzSàflŒ˜ flÊ¡Êx ©vUŒËw⁄UÃH§86H

Yad våhi¶¢h≈ tad agnaye bæhadarca vibhåvaso.
Mahi¶∂va tvad rayis tvad våjå ud∂rate.
The fastest transport, fastest communication,

lightning adoration is for Agni, lord of light and power.
Shine high and wide and intense, blazing power, and as
all greatness and grandeur flows from you, so do all
wealth, all energy and all victories flow from you. (Rg.
5-25-7)

87. Agni Devata, Gopavana Atreya °Rshi

Áflx‡ÊÊvÁflw‡ÊÊ flÊx •vÁÃwÁÕ¥ flÊ¡xÿvãÃw— ¬ÈL§Á¬x̋ÿw◊˜–

•xÁªw¥A flÊx ŒwÈÿxZ flvøw— SÃxÈ·w ‡ÊÍx·wSÿx ◊vã◊wÁ÷—H§87H

Vi‹ovi‹o vo atithi≈ våjayanta¨ purupriyam.
Agnim vo durya≈ vaca¨ stu¶e ‹μu¶asya manma-
bhi¨.

O people of the world, seekers of light and
advancement by every community for every community,
for the sake of you all, with sincere thoughts and
resounding words, I adore Agni, holy power, your
homely friend loved by all for the common good. (Rg.
8-74-1)

88. Agni Devata, Puru Atreya °Rshi

’xÎ®®„®zŒ˜ flÿÊx Á„w ÷ÊxŸvfl̆ §øÊy̧ ŒxflÊwÿÊxªAvÿw–

ÿ¢w Á◊xòÊv¢ Ÿ ¬˝‡ÊySÃÿx ◊vÃÊw̧‚Ê ŒÁœx⁄Uw ¬xÈ⁄Uw—H§88H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 37 38 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bæhad vayo hi bhånaveírcå devåyågnaye.
Ya≈ mitra≈ na pra‹astaye marttåso dadhire
pura¨.

For heat and light, energy and power, and for
vision and excellence in life, study, develop and revere
that mighty inexhaustible Agni with vast and rich inputs,
which, like a friend, people have lighted and instituted
as a prime and divine power with high praise and
celebrations since the earliest times. (Rg. 5-16-1)

89. Agni Devata, Gopavana Atreya °Rshi

•vªwã◊ flÎòÊx„vãÃw◊¢x ÖÿvDw®◊xÁªAv◊ÊŸyfl◊˜–

ÿv— S◊w üÊxÈÃvflw̧ÛÊÊx̌ Êw̧ ’xÎ„vŒwŸË∑§ ßxäÿvÃwH§89H

Aganma vætrahantama≈ jye¶¢ham agnim
ånavam. Ya¨ sma ‹rutarvann årk¶e bæhad
an∂ka idhyate.

Let us rise and reach Agni, highest divinity,
greatest destroyer of evil and darkness and friend of
humanity, which shines with mighty blaze in the
universal sun in the midst of the stars. (Rg. 8-74-4)

90. Agni Devata, Vamadeva Kashyapo va Maruchah °Rshi
Manuh va Vaivasvatah

¡ÊxÃv— ¬⁄UyáÊx œv◊w̧áÊÊx ÿwÃ˜ ‚xflvÎÁjw— ‚x„Êv÷Èwfl—–

Á¬xÃÊz ÿà∑x§‡ÿv¬wSÿxÊÁªwA— üÊxhÊw ◊ÊxÃÊv ◊ŸÈy— ∑§xÁflw—H§90H

Jåta¨ pareƒa dharmaƒå yat savædbhi¨
sahåbhuva¨. Pitå yat ka‹yapasyågni¨ ‹raddhå
måtå manu¨ kavi¨.

Manifested in existence by supreme law of
Dharma, coexistent with its highest concomitant natural

powers, Agni, father protector of the soul and pranic
energy, omniscient visionary and law giver, emerges in
human consciousness from Shraddha, inviolable faith,
which is the genitor of divine consciousness.

91. Vishvedeva Devata, Agni Tapasa °Rshi

‚Êw◊x¢ ⁄UÊv¡ÊwŸ¢x flvL§wáÊ◊xÁªwA◊xãflÊv⁄Uw÷Ê◊„–

•ÊxÁŒàÿz¢ ÁflcáÊÈx¢ ‚ÍvÿZw ’x̋rÊvÊáwÊ¢ øx ’Îw„xS¬vÁÃw◊˜H§91H

Soma≈ råjåna≈ varuƒam agnim anvårabhå-
mahe. Åditya≈ vi¶ƒu≈ sμurya≈ brahmåƒa≈ ca
bæhaspatim.

We invoke adore brilliant Soma, Varuna,
exhilarating spirit of peace and justice for protection
and progress, Agni, spirit of light and warmth of life,
with holy words and songs of devotion. We invoke and
adore the Adityas, brilliant powers of enlightenment,
Vishnu, lord omniscient and omnipresent awareness,
Surya, self-refulgent divine source of light, Brahma,
Divine and the sage of divinity, and Brhaspati, Lord
Infinite and the scholar visionary of divinity. (Rg. 10-
141-3)

92. Angirah Devata, Vamadeva °Rshi

ßxÃw ∞xÃw ©xUŒÊvL§w„Ÿ˜ ÁŒxflw— U¬ÎxD®ÊvãÿÊ L§y„Ÿ˜–

¬w̋ ÷xÍ¡w̧ÿÊx ÿvÕÊw ¬xÕÊvŒ˜ lÊ◊ÁXy⁄U‚Ê ÿÿÈ—H§92H

Ita eta udåruhan diva¨ pæ¶¢hånyå ruhan. Pra
bhμurjayo yathå pathoddyåm aΔgiraso yayu¨.

Just as winners of the earth march forward by
paths of freedom so do these adventurers of the spirit
rise from here by stages to the heights of heaven and

PART-I (Purvarchika) Agneya Kanda, Chapter–1 39 40 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bæhad vayo hi bhånaveírcå devåyågnaye.
Ya≈ mitra≈ na pra‹astaye marttåso dadhire
pura¨.

For heat and light, energy and power, and for
vision and excellence in life, study, develop and revere
that mighty inexhaustible Agni with vast and rich inputs,
which, like a friend, people have lighted and instituted
as a prime and divine power with high praise and
celebrations since the earliest times. (Rg. 5-16-1)

89. Agni Devata, Gopavana Atreya °Rshi

•vªwã◊ flÎòÊx„vãÃw◊¢x ÖÿvDw®◊xÁªAv◊ÊŸyfl◊˜–

ÿv— S◊w üÊxÈÃvflw̧ÛÊÊx̌ Êw̧ ’xÎ„vŒwŸË∑§ ßxäÿvÃwH§89H

Aganma vætrahantama≈ jye¶¢ham agnim
ånavam.  Ya¨ sma ‹rutarvann årk¶e bæhad
an∂ka idhyate.

Let us rise and reach Agni, highest divinity,
greatest destroyer of evil and darkness and friend of
humanity, which shines with mighty blaze in the
universal sun in the midst of the stars. (Rg. 8-74-4)

90. Agni Devata, Vamadeva Kashyapo va Maruchah °Rshi
Manuh va Vaivasvatah

¡ÊxÃv— ¬⁄UyáÊx œv◊w̧áÊÊx ÿwÃ˜ ‚xflvÎÁjw— ‚x„Êv÷Èwfl—–

Á¬xÃÊz ÿà∑x§‡ÿv¬wSÿxÊÁªwA— üÊxhÊw ◊ÊxÃÊv ◊ŸÈy— ∑§xÁflw—H§90H

Jåta¨ pareƒa dharmaƒå yat savædbhi¨
sahåbhuva¨.  Pitå yat ka‹yapasyågni¨ ‹raddhå
måtå manu¨ kavi¨.

Manifested in existence by supreme law of
Dharma, coexistent with its highest concomitant natural

powers, Agni, father protector of the soul and pranic
energy, omniscient visionary and law giver, emerges in
human consciousness from Shraddha, inviolable faith,
which is the genitor of divine consciousness.

91. Vishvedeva Devata, Agni Tapasa °Rshi

‚Êw◊x¢ ⁄UÊv¡ÊwŸ¢x flvL§wáÊ◊xÁªwA◊xãflÊv⁄Uw÷Ê◊„–

•ÊxÁŒàÿz¢ ÁflcáÊÈx¢ ‚ÍvÿZw ’x̋rÊvÊáwÊ¢ øx ’Îw„xS¬vÁÃw◊˜H§91H

Soma≈ råjåna≈ varuƒam agnim anvårabhå-
mahe. Åditya≈ vi¶ƒu≈ sμurya≈ brahmåƒa≈ ca
bæhaspatim.

We invoke adore brilliant Soma, Varuna,
exhilarating spirit of peace and justice for protection
and progress, Agni, spirit of light and warmth of life,
with holy words and songs of devotion. We invoke and
adore the Adityas, brilliant powers of enlightenment,
Vishnu, lord omniscient and omnipresent awareness,
Surya, self-refulgent divine source of light, Brahma,
Divine and the sage of divinity, and Brhaspati, Lord
Infinite and the scholar visionary of divinity. (Rg. 10-
141-3)

92.  Angirah Devata, Vamadeva °Rshi

ßxÃw ∞xÃw ©xUŒÊvL§w„Ÿ˜ ÁŒxflw— U¬ÎxD®ÊvãÿÊ L§y„Ÿ˜–

¬w̋ ÷xÍ¡w̧ÿÊx ÿvÕÊw ¬xÕÊvŒ˜ lÊ◊ÁXy⁄U‚Ê ÿÿÈ—H§92H

Ita eta udåruhan diva¨ pæ¶¢hånyå ruhan. Pra
bhμurjayo yathå pathoddyåm aΔgiraso yayu¨.

Just as winners of the earth march forward by
paths of freedom so do these adventurers of the spirit
rise from here by stages to the heights of heaven and

PART-I (Purvarchika) Agneya Kanda, Chapter–1 39 40 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

reach the realm of freedom and divine bliss in Moksha.

93. Agni Devata, Vamadeva Kashyapa Asito Devalova °Rshi

⁄UÊxÿv •wªA ◊x„w àflÊx ŒÊvŸÊwÿx ‚vÁ◊wœË◊Á„–

ß¸v®Á«wcflÊx Á„w ◊x„v flÎw·¢x lÊvflÊw „ÊxòÊÊvÿw ¬ÎÁÕxflËwH§93H

Råye agne mahe två dånåya samidh∂mahi.
∫Œi¶vå hi mahe væ¶an dyåvå hotråya pæthiv∂.

Agni, divinity self-refulgent and omnificent, we
kindle the yajna fire together for the gift of great wealth,
power and excellence. O generous lord of showers, pray
inspire, energise and fertilise heaven and earth with
abundance of food and energy so that we may continue
the yajnic process of creation and production.

94. Agni Devata, Somahuti Bhargava °Rshi

Œxœãflw flÊx ÿwŒËx◊wŸxÈ flÊwøx®Œ˜ ’z̋rÊÁÃx flwLx§ ÃwÃ˜–

¬wÁ⁄xU Áflv‡flÊwÁŸx ∑§Êv√ÿwÊ ŸxÁ◊w‡øx∑˝v§Á◊wflÊ÷ÈflÃ˜H§94H

Dadhanve vå yad∂manu vocad brahmeti veru
tat. Pari vi‹våni kåvyå nemi‹cakramivåbhuvat.

He holds and controls the waters of life, and He
reveals the universal knowledge of existence, the Veda.
And He knows that world of existence and comprehends
the cosmic system and its working. Thus He holds and
controls its working just as the centre-hold of the wheel
and the rim hold the structure and control the movement
of the wheel. (Rg. 2-5-3)

95. Agni Rakshoha Devata, Bharadvaja Payu °Rshi

¬˝vàÿwªAx „v⁄Uw‚Êx „v⁄Uw— oÎáÊÊxÁ„w Áflx‡flwÃxS¬vÁ⁄wU–

ÿÊxÃÈœÊvŸwSÿ ⁄Ux̌ Êw‚Êx ’w®∂U{¢ ãÿyÈé¡ flË{®ÿ¸®y◊˜H§95H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 41 42 SAMAVEDA

Pratyagne haraså hara¨ ‹æƒåhi vi‹vatas pari.
Yåtudhånasya rak¶aso balam nyubja v∂ryam.

Agni, universal spirit of light and fire, creator,
protector and destroyer, refulgent ruler of nature, life
and society, with your love and passion for life and
goodness and with your wrath against evil, sabotage
and negativity, seize, cripple and all round destroy the
strength, vigour, valour and resistance of the negative
and destructive forces of evil and wickedness, lurking,
working and persisting in nature, life and society. Save
the good and destroy the demons. (Rg. 10-87-25)

96. Agni, Devah Devatah, Praskanva Kanva °Rshi

àflv◊wªxA flv‚Íw°Á⁄xU„w L§xº˝Êv° •ÊwÁŒxàÿÊw° ©xUÃw–

ÿv¡Êw Sfläflx®®⁄Uz¢ ¡Ÿx¢ ◊vŸÈw¡ÊÃ¢ ÉÊÎÃx¬vÈ̋·w◊˜H§96H

Tvam agne vasμu~m riha rudrå~m ådityå~m uta.
Yajå svadhvara≈ jana≈ manujåta≈ ghæta-
pru¶am.

Agni, lord of light and knowledge, sagely scholar
of wisdom and piety, bring together into this yajna of
love and non-violence the people, children of reflective
humanity, who sprinkle the vedi with holy water and
offer ghee into the fire. Bring together the celibate
scholars of twenty four, thirty six and forty eight years
discipline and perform yajna in honour of the Vasus,
eight abodes of life in nature, Rudras, eleven vitalities
of life, and Adityas, twelve phases of the yearly round
of the sun. (Rg. 1-45-1)

97. Agni Devata, Dirghatama Auchathya °Rshi

¬xÈL§v àflÊw ŒÊÁ‡xÊflÊv° flÊwøx̆ §Á⁄vU⁄wUªAx Ãvflw |SflxŒÊw–

ÃÊxŒvSÿwfl ‡Êx®®⁄U®®záÊ •Ê ◊x„vSÿwH§97H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

reach the realm of freedom and divine bliss in Moksha.

93. Agni Devata, Vamadeva Kashyapa Asito Devalova °Rshi

⁄UÊxÿv •wªA ◊x„w àflÊx ŒÊvŸÊwÿx ‚vÁ◊wœË◊Á„–

ß¸v®Á«wcflÊx Á„w ◊x„v flÎw·¢x lÊvflÊw „ÊxòÊÊvÿw ¬ÎÁÕxflËwH§93H

Råye agne mahe två dånåya samidh∂mahi.
∫Œi¶vå hi mahe væ¶an dyåvå hotråya pæthiv∂.

Agni, divinity self-refulgent and omnificent, we
kindle the yajna fire together for the gift of great wealth,
power and excellence. O generous lord of showers, pray
inspire, energise and fertilise heaven and earth with
abundance of food and energy so that we may continue
the yajnic process of creation and production.

94. Agni Devata, Somahuti Bhargava °Rshi

Œxœãflw flÊx ÿwŒËx◊wŸxÈ flÊwøx®Œ˜ ’z̋rÊÁÃx flwLx§ ÃwÃ˜–

¬wÁ⁄xU Áflv‡flÊwÁŸx ∑§Êv√ÿwÊ ŸxÁ◊w‡øx∑˝v§Á◊wflÊ÷ÈflÃ˜H§94H

Dadhanve vå yad∂manu vocad brahmeti veru
tat. Pari vi‹våni kåvyå nemi‹cakramivåbhuvat.

He holds and controls the waters of life, and He
reveals the universal knowledge of existence, the Veda.
And He knows that world of existence and comprehends
the cosmic system and its working. Thus He holds and
controls its working just as the centre-hold of the wheel
and the rim hold the structure and control the movement
of the wheel. (Rg. 2-5-3)

95. Agni Rakshoha Devata, Bharadvaja Payu °Rshi

¬˝vàÿwªAx „v⁄Uw‚Êx „v⁄Uw— oÎáÊÊxÁ„w Áflx‡flwÃxS¬vÁ⁄wU–

ÿÊxÃÈœÊvŸwSÿ ⁄Ux̌ Êw‚Êx ’w®∂U{¢ ãÿyÈé¡ flË{®ÿ¸®y◊˜H§95H

PART-I (Purvarchika) Agneya Kanda, Chapter–1 41 42 SAMAVEDA

Pratyagne haraså hara¨ ‹æƒåhi vi‹vatas pari.
Yåtudhånasya rak¶aso balam nyubja v∂ryam.

Agni, universal spirit of light and fire, creator,
protector and destroyer, refulgent ruler of nature, life
and society, with your love and passion for life and
goodness and with your wrath against evil, sabotage
and negativity, seize, cripple and all round destroy the
strength, vigour, valour and resistance of the negative
and destructive forces of evil and wickedness, lurking,
working and persisting in nature, life and society. Save
the good and destroy the demons. (Rg. 10-87-25)

96. Agni, Devah Devatah, Praskanva Kanva °Rshi

àflv◊wªxA flv‚Íw°Á⁄xU„w L§xº˝Êv° •ÊwÁŒxàÿÊw° ©xUÃw–

ÿv¡Êw Sfläflx®®⁄Uz¢ ¡Ÿx¢ ◊vŸÈw¡ÊÃ¢ ÉÊÎÃx¬vÈ̋·w◊˜H§96H

Tvam agne vasμu~m riha rudrå~m ådityå~m uta.
Yajå svadhvara≈ jana≈ manujåta≈ ghæta-
pru¶am.

Agni, lord of light and knowledge, sagely scholar
of wisdom and piety, bring together into this yajna of
love and non-violence the people, children of reflective
humanity, who sprinkle the vedi with holy water and
offer ghee into the fire. Bring together the celibate
scholars of twenty four, thirty six and forty eight years
discipline and perform yajna in honour of the Vasus,
eight abodes of life in nature, Rudras, eleven vitalities
of life, and Adityas, twelve phases of the yearly round
of the sun. (Rg. 1-45-1)

97. Agni Devata, Dirghatama Auchathya °Rshi

¬xÈL§v àflÊw ŒÊÁ‡xÊflÊv° flÊwøx̆ §Á⁄vU⁄wUªAx Ãvflw |SflxŒÊw–

ÃÊxŒvSÿwfl ‡Êx®®⁄U®®záÊ •Ê ◊x„vSÿwH§97H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

100. Agni Devata, Vishvamitra Gathina °Rshi

•wªxA ÿvÁ¡wD®Ê •äflx⁄Uw ŒxflÊ¢v ŒwflÿxÃv ÿw¡–

„ÊvÃÊw ◊xãº˝vÊ Áfl ⁄UÊy¡xSÿwÁÃx Ádvœw—H§100H

Agne yaji¶¢ho adhvare devån devayate yaja.
Hotå mandro vi råjasyati sridha¨.

Agni, in the yajna, creative programme of love
and non-violence, you are the most adorable. Bring the
devas, holy divinities, for the yajamana who loves to
be with the divinities. You are the giver and performer,
happy giver of happiness, over-shining and over-
winning the stingy and selfish uncreators. (Rg. 3-10-7)

101. Pavamana Soma Devata, Trita Aptya °Rshi

¡xôÊÊŸw— ‚x#w ◊ÊxÃvÎÁ÷w◊̧xœÊv◊Ê‡ÊÊy‚Ã ÁüÊxÿw–

•xÿ¢w œx̋ÈflÊv ⁄UwÿËxáÊÊv¢ Áøw∑§ÃxŒÊwH§101H

Jaj¤åna¨ sapta måtæbhir medhåm å‹åsata
‹riye. Ayam dhruvo ray∂ƒå≈ ciketadå.

Seven measured motherly orders of existence at
the material, pranic and psychic level join, reveal and
celebrate Soma manifesting in beauty and glory, this
constant unmoved mover who, being omnipresent and
pervasive, knows of the wealth and sublimity of the
universe. (Rg. 9-102-4)

102. Aditi Devatah, Irimbithi Kanva °Rshi

©xU®Ãz SÿÊ ŸÊx ÁŒvflÊw ◊xÁÃv⁄UÁŒyÁÃMx§àÿÊvªw◊Ã˜–

‚Êv ‡ÊãÃÊyÃÊx ◊vÿwS∑§⁄UxŒw¬x Ádvœw—H§102H

Uta syå no divå matir aditir μutyågamat.
Så ‹antåtå mayaskarad apa sridha¨.

PART-I (Purvarchika) Aindra Kanda, Chapter–1 43 44 SAMAVEDA

Puru två då‹ivå~m voceírir agne tava svidå.
Todasyeva ‹araƒa å mahasya.

Faithful and dedicated, giving in homage, I sing
profusely in honour and celebration of you, and come
in to you for shelter and protection, Agni, lord of light
as the sun, great and glorious. (Rg. 1-150-1)

98. Agni Devata, Vishvamitra Gathina °Rshi

¬˝v „ÊòÊy ¬Íx√ÿZz fløÊx̆ §ªvAÿw ÷⁄UÃÊ ’Îx„wÃ˜–

Áflx¬Êv¢ ÖÿÊÃËy¥Á·x Á’v÷w̋Ãx Ÿw flxœv‚wH§98H

Pra hotre pμurvya≈ vacoígnaye bharatå bæhat.
Vipå≈ jyot∂≈¶i bibhrate na vedhase.

O wise saints and scholars, just as you offer
fragrant oblations to Agni, lord ordainer of the world
who wields the wide spaces and bears the lights of
brilliant stars inspired with the spirit of divinity, so offer
the gift of the supreme eternal voice of Divinity to the
yajamana performer who bears in faith the lights of
inspired sages. (Rg. 3-10-5)

99. Agni Devata, Gotama Rahugana °Rshi

•wªAx flÊv¡wSÿx ªÊv◊wÃx ß¸v‡ÊÊwŸ— ‚„‚Ê ÿ„Ê–

•xS◊v ŒwÁ„ ¡ÊÃflŒÊx ◊wÁ„x üÊvflw—H§99H

Agne våjasya gomata ∂¶åna¨ sahaso yaho.
Asme dehi jåtavedo mahi ‹rava¨.

Agni, lord of the knowledge of existence, creator
and ruler of food, energy and wealths of life and lord of
cows and sunbeams, child of omnipotence, bring us the
brilliance of knowledge and great splendour of life's
victories. (Rg. 1-79-4)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

100. Agni Devata, Vishvamitra Gathina °Rshi

•wªxA ÿvÁ¡wD®Ê •äflx⁄Uw ŒxflÊ¢v ŒwflÿxÃv ÿw¡–

„ÊvÃÊw ◊xãº˝vÊ Áfl ⁄UÊy¡xSÿwÁÃx Ádvœw—H§100H

Agne yaji¶¢ho adhvare devån devayate yaja.
Hotå mandro vi råjasyati sridha¨.

Agni, in the yajna, creative programme of love
and non-violence, you are the most adorable. Bring the
devas, holy divinities, for the yajamana who loves to
be with the divinities. You are the giver and performer,
happy giver of happiness, over-shining and over-
winning the stingy and selfish uncreators. (Rg. 3-10-7)

101.  Pavamana Soma Devata, Trita Aptya °Rshi

¡xôÊÊŸw— ‚x#w ◊ÊxÃvÎÁ÷w◊̧xœÊv◊Ê‡ÊÊy‚Ã ÁüÊxÿw–

•xÿ¢w œx̋ÈflÊv ⁄UwÿËxáÊÊv¢ Áøw∑§ÃxŒÊwH§101H

Jaj¤åna¨ sapta måtæbhir medhåm å‹åsata
‹riye. Ayam dhruvo ray∂ƒå≈ ciketadå.

Seven measured motherly orders of existence at
the material, pranic and psychic level join, reveal and
celebrate Soma manifesting in beauty and glory, this
constant unmoved mover who, being omnipresent and
pervasive, knows of the wealth and sublimity of the
universe. (Rg. 9-102-4)

102. Aditi Devatah, Irimbithi Kanva °Rshi

©xU®Ãz SÿÊ ŸÊx ÁŒvflÊw ◊xÁÃv⁄UÁŒyÁÃMx§àÿÊvªw◊Ã˜–

‚Êv ‡ÊãÃÊyÃÊx ◊vÿwS∑§⁄UxŒw¬x Ádvœw—H§102H

Uta syå no divå matir aditir μutyågamat.
Så ‹antåtå mayaskarad apa sridha¨.

PART-I (Purvarchika) Aindra Kanda, Chapter–1 43 44 SAMAVEDA

Puru två då‹ivå~m voceírir agne tava svidå.
Todasyeva ‹araƒa å mahasya.

Faithful and dedicated, giving in homage, I sing
profusely in honour and celebration of you, and come
in to you for shelter and protection, Agni, lord of light
as the sun, great and glorious. (Rg. 1-150-1)

98. Agni Devata, Vishvamitra Gathina °Rshi

¬˝v „ÊòÊy ¬Íx√ÿZz fløÊx̆ §ªvAÿw ÷⁄UÃÊ ’Îx„wÃ˜–

Áflx¬Êv¢ ÖÿÊÃËy¥Á·x Á’v÷w̋Ãx Ÿw flxœv‚wH§98H

Pra hotre pμurvya≈ vacoígnaye bharatå bæhat.
Vipå≈ jyot∂≈¶i bibhrate na vedhase.

O wise saints and scholars, just as you offer
fragrant oblations to Agni, lord ordainer of the world
who wields the wide spaces and bears the lights of
brilliant stars inspired with the spirit of divinity, so offer
the gift of the supreme eternal voice of Divinity to the
yajamana performer who bears in faith the lights of
inspired sages. (Rg. 3-10-5)

99. Agni Devata, Gotama Rahugana °Rshi

•wªAx flÊv¡wSÿx ªÊv◊wÃx ß¸v‡ÊÊwŸ— ‚„‚Ê ÿ„Ê–

•xS◊v ŒwÁ„ ¡ÊÃflŒÊx ◊wÁ„x üÊvflw—H§99H

Agne våjasya gomata ∂¶åna¨ sahaso yaho.
Asme dehi jåtavedo mahi ‹rava¨.

Agni, lord of the knowledge of existence, creator
and ruler of food, energy and wealths of life and lord of
cows and sunbeams, child of omnipotence, bring us the
brilliance of knowledge and great splendour of life's
victories. (Rg. 1-79-4)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May that beneficent intelligence of the light of
divine Mother Nature come to us day by day with her
protective faculties, do us good and ward off errors,
obstructions, negative values and misbeliefs. (Rg. 8-
18-7)

103. Agni Devata, Vishvamana Vaiyashva °Rshi

ßv¸®Á«wcflÊx Á„v ¬w̋ÃËx√ÿÊw¥3 ÿv¡wSfl ¡ÊxÃvflwŒ‚◊˜–

øxÁ⁄UcáÊÈvœÍw◊x◊vªÎw÷ËÃ‡ÊÊÁø·◊˜H§103H

∫Œi¶vå hi prat∂vyå≈ yajasva jåtavedasam.
Cari¶ƒudhμumam agæbh∂ta‹oci¶am.

Study, celebrate and by yajna develop the fire
divine, direct, immanent and omnipresent energy,
versatile power whose smoke rises freely and whose light
of flame no one comprehends, no one can obstruct. (Rg.
8-23-1)

104. Agni Devata, Vishvamana Vaiyashva °Rshi

Ÿv ÃSÿy ◊ÊxÿvÿÊw øx Ÿw Á⁄Ux¬Èv⁄UËw‡ÊËÃx ◊vàÿw̧—–

ÿÊw •xªAvÿw ŒxŒÊv‡Êw „x√ÿvŒÊwÃÿH§104H

Na tasya måyayå ca na ripur∂‹∂ta martya¨.
Yo agnaye dadå‹a havyadåtaye.

Whoever offers homage to Agni with sacred
oblations into the holy fire is safe, no mortal enemy
even with the worst of his fraudulent power or sorcery
can prevail over him or his home. (Rg. 8-23-15)

105. Agni Devata, Rjishva Bharadvaja °Rshi

•w¬x àÿv¢ flwÎÁ¡xŸ¢w Á⁄Ux¬Èw¢ SÃxŸv◊wªA ŒÈ⁄UÊ{äÿy◊˜–

ŒvÁflwD®◊Sÿ ‚à¬Ã ∑Îx§œËw ‚Èxªw◊˜H§105H

Apa tya≈ væjina≈ ripu≈ stenamagne
durådhyam. Davi¶¢hamasya satpate kædh∂
sugam.

Agni, O divine leader, cast away that crooked
thief, that strenuous enemy, far from the path of the
aspirant. O protector and promoter of the good and the
true, make it easy for him to follow the course simple
and straight. (Rg. 6-51-13)

106. Agni Devata, Vishvamana Vaiyashva °Rshi

üÊÈ{®C®KyªAx ŸvflwSÿ ◊x SÃÊv◊wSÿ flË⁄U Áfl‡¬Ã–

ÁŸw ◊ÊxÁÿwŸxSÃv¬w‚Ê ⁄Ux̌ Êv‚Êw Œ„H§106H

›ru¶¢yagne navasya me stomasya v∂ra vi‹pate.
Ni måyinas tapaså rak¶aso daha.

Mighty brave Agni, lord of the people, saving
spirit of life, hearing my new song of praise and prayer,
burn off the destructive wiles of the evil forces with
your heat. (Rg. 8-23-14)

107. Agni Devata, Prayoga Bhargavah °Rshi

¬˝v ◊¢Á„y®D®Êÿ ªÊÿÃ x́§ÃÊvflAw ’Î„xÃw ‡ÊxÈ∑v˝§‡ÊÊwÁø·–

©xU¬SÃÈÃÊv‚Êw •xªAvÿwH§107H

Pra ma≈hi¶¢håya gåyata ætåvne bæhate ‹ukra-
‹oci¶e. Upastutåso agnaye.
O celebrants of divinity, sing songs of adoration

in honour of adorable Agni, most generous, leader of
the paths of truth, great and glorious, lord of pure light
of divinity and fire of action. (Rg. 8-103-8)

PART-I (Purvarchika) Aindra Kanda, Chapter–1 45 46 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May that beneficent intelligence of the light of
divine Mother Nature come to us day by day with her
protective faculties, do us good and ward off errors,
obstructions, negative values and misbeliefs. (Rg. 8-
18-7)

103. Agni Devata, Vishvamana Vaiyashva °Rshi

ßv¸®Á«wcflÊx Á„v ¬w̋ÃËx√ÿÊw¥3 ÿv¡wSfl ¡ÊxÃvflwŒ‚◊˜–

øxÁ⁄UcáÊÈvœÍw◊x◊vªÎw÷ËÃ‡ÊÊÁø·◊˜H§103H

∫Œi¶vå hi prat∂vyå≈ yajasva jåtavedasam.
Cari¶ƒudhμumam agæbh∂ta‹oci¶am.

Study, celebrate and by yajna develop the fire
divine, direct, immanent and omnipresent energy,
versatile power whose smoke rises freely and whose light
of flame no one comprehends, no one can obstruct. (Rg.
8-23-1)

104. Agni Devata, Vishvamana Vaiyashva °Rshi

Ÿv ÃSÿy ◊ÊxÿvÿÊw øx Ÿw Á⁄Ux¬Èv⁄UËw‡ÊËÃx ◊vàÿw̧—–

ÿÊw •xªAvÿw ŒxŒÊv‡Êw „x√ÿvŒÊwÃÿH§104H

Na tasya måyayå ca na ripur∂‹∂ta martya¨.
Yo agnaye dadå‹a havyadåtaye.

Whoever offers homage to Agni with sacred
oblations into the holy fire is safe, no mortal enemy
even with the worst of his fraudulent power or sorcery
can prevail over him or his home. (Rg. 8-23-15)

105. Agni Devata, Rjishva Bharadvaja °Rshi

•w¬x àÿv¢ flwÎÁ¡xŸ¢w Á⁄Ux¬Èw¢ SÃxŸv◊wªA ŒÈ⁄UÊ{äÿy◊˜–

ŒvÁflwD®◊Sÿ ‚à¬Ã ∑Îx§œËw ‚Èxªw◊˜H§105H

Apa tya≈ væjina≈ ripu≈ stenamagne
durådhyam. Davi¶¢hamasya satpate kædh∂
sugam.

Agni, O divine leader, cast away that crooked
thief, that strenuous enemy, far from the path of the
aspirant. O protector and promoter of the good and the
true, make it easy for him to follow the course simple
and straight. (Rg. 6-51-13)

106. Agni Devata, Vishvamana Vaiyashva °Rshi

üÊÈ{®C®KyªAx ŸvflwSÿ ◊x SÃÊv◊wSÿ flË⁄U Áfl‡¬Ã–

ÁŸw ◊ÊxÁÿwŸxSÃv¬w‚Ê ⁄Ux̌ Êv‚Êw Œ„H§106H

›ru¶¢yagne navasya me stomasya v∂ra vi‹pate.
Ni måyinas tapaså rak¶aso daha.

Mighty brave Agni, lord of the people, saving
spirit of life, hearing my new song of praise and prayer,
burn off the destructive wiles of the evil forces with
your heat. (Rg. 8-23-14)

107. Agni Devata, Prayoga Bhargavah °Rshi

¬˝v ◊¢Á„y®D®Êÿ ªÊÿÃ x́§ÃÊvflAw ’Î„xÃw ‡ÊxÈ∑v˝§‡ÊÊwÁø·–

©xU¬SÃÈÃÊv‚Êw •xªAvÿwH§107H

Pra ma≈hi¶¢håya gåyata ætåvne bæhate ‹ukra-
‹oci¶e. Upastutåso agnaye.
O celebrants of divinity, sing songs of adoration

in honour of adorable Agni, most generous, leader of
the paths of truth, great and glorious, lord of pure light
of divinity and fire of action. (Rg. 8-103-8)

PART-I (Purvarchika) Aindra Kanda, Chapter–1 45 46 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

108. Agni Devata, Saubhari Kanva °Rshi

¬v̋ ‚Ê •yªAx ÃwflÊxÁÃvÁ÷w— ‚ÈxflËv⁄UÊwÁ÷SÃ⁄UÁÃx flÊv¡w∑§◊¸®Á÷—–

ÿwSÿx àflw¢ ‚xÅÿv◊ÊÁflyÕH§108H

Pra so agne tavotibhi¨ suv∂råbhis tarati
våjakarmabhi¨. Yasya tva≈ sakhyam åvitha.
Agni, lord of universal love and friendship, he

whose love and friendship, devotion and dedication, you
accept into your kind care thrives under your protection
and promotion and advances in life with noble and
heroic progeny, moving from victory to glory. (Rg. 8-
19-30)

109. Agni Devata, Saubhari Kanva °Rshi

Ãv¢ ªwÍœ¸ÿÊ{ SflyáÊ¸⁄U¢ ŒxflÊv‚Êw Œxflv◊w⁄UxÁÃ¥v Œwœ|ãfl⁄U–

ŒxflòÊÊw „x√ÿv◊ÍwÁ„·H§109H

Tam gμurdhayå svarƒara≈ devåso devam
arati≈ dadhanvire. Devatrå havyam μuhi¶e.

Praise the self-refulgent lord giver of heavenly
bliss whom the divinities of light and enlightenment
hold and reflect in all his glory, Agni, the lord adorable,
all pervasive yet uninvolved, whom, for success and
advancement, noble and learned people perceive, realise
and worship as the one worthy of worship. (Rg. 8-19-1)

110. Agni Devata, Prayoga Bhargava Saubahri Kanva °Rshi

◊Êv ŸÊw NáÊËÕÊx •vÁÃwÁÕx¥ flv‚Èw⁄UxÁªvA— ¬wÈL§¬˝‡ÊxSÃw ∞x·w—–

ÿw— ‚xÈ„ÊvÃÊw Sfläflx⁄Uw—H§110H

Må no hæƒ∂thå atithi≈ vasuragni¨ purupra‹asta
e¶a¨. Ya¨ suhotå svadhvara¨.

PART-I (Purvarchika) Aindra Kanda, Chapter–1 47 48 SAMAVEDA

May this Agni, welcome as a venerable visitor,
shelter home of the world, universally adored who is
the noble giver and generous high priest of cosmic yajna,
never feel displeased with us, may the lord give us
fulfilment. (Rg. 8-103-12)

111. Agni Devata, Saubhari Kanva °Rshi

÷xº˝Êv ŸÊw •xÁªvA⁄UÊ„yÈ®ÃÊ ÷xº˝Êw ⁄UÊxÁÃv— ‚wÈ÷ª ÷xº˝Êv •wäflx⁄Uw—–

÷xº˝Êw ©xUÃv ¬˝‡ÊySÃÿ—H§111H

Bhadro no agnir åhuto bhadrå råti¨ subhaga
bhadro adhvara¨. Bhadrå uta pra‹astaya¨.
Lord of beauty and glory, may the yajna fire with

offers of oblations be auspicious for us. May our charity
be auspicious. May our yajna and all other acts of
kindness and love free from violence be auspicious. And
may all the appreciation and praise of our acts and
behaviour be auspicious and fruitful. (Rg. 8-19-19)

112. Agni Devata, Saubhari Kanva °Rshi

ÿvÁ¡wD¢ àflÊ flflÎ◊„ Œxfl¢v ŒwflxòÊÊv „ÊÃÊy®®⁄Ux◊v◊wàÿ¸◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃwÈ◊˜H§112H

Yaji¶¢ha≈ två vavæmahe deva≈ devatrå hotå-
ram amartyam. Asya yaj¤asya sukratum.
We choose to worship you, Agni, most adorable,

worthy of worship, self-refulgent lord over the divinities
of existence, imperishable and eternal creator of the
yajna of this universal order of the world. (Rg. 8-19-3)

113. Agni Devata, Saubhari Kanva °Rshi

ÃvŒwªA lÈxêŸv◊Ê ÷y®®⁄Ux ÿwà‚Êx‚Êw„Êx ‚vŒwŸx ∑v§¢ ÁøwŒxÁòÊváÊw◊˜–

◊xãÿvÈ¢ ¡ŸySÿ ŒÍ{…®Ky◊˜H§113H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

108. Agni Devata, Saubhari Kanva °Rshi

¬v̋ ‚Ê •yªAx ÃwflÊxÁÃvÁ÷w— ‚ÈxflËv⁄UÊwÁ÷SÃ⁄UÁÃx flÊv¡w∑§◊¸®Á÷—–

ÿwSÿx àflw¢ ‚xÅÿv◊ÊÁflyÕH§108H

Pra so agne tavotibhi¨ suv∂råbhis tarati
våjakarmabhi¨. Yasya tva≈ sakhyam åvitha.
Agni, lord of universal love and friendship, he

whose love and friendship, devotion and dedication, you
accept into your kind care thrives under your protection
and promotion and advances in life with noble and
heroic progeny, moving from victory to glory. (Rg. 8-
19-30)

109. Agni Devata, Saubhari Kanva °Rshi

Ãv¢ ªwÍœ¸ÿÊ{ SflyáÊ¸⁄U¢ ŒxflÊv‚Êw Œxflv◊w⁄UxÁÃ¥v Œwœ|ãfl⁄U–

ŒxflòÊÊw „x√ÿv◊ÍwÁ„·H§109H

Tam gμurdhayå svarƒara≈ devåso devam
arati≈ dadhanvire. Devatrå havyam μuhi¶e.

Praise the self-refulgent lord giver of heavenly
bliss whom the divinities of light and enlightenment
hold and reflect in all his glory, Agni, the lord adorable,
all pervasive yet uninvolved, whom, for success and
advancement, noble and learned people perceive, realise
and worship as the one worthy of worship. (Rg. 8-19-1)

110. Agni Devata, Prayoga Bhargava Saubahri Kanva °Rshi

◊Êv ŸÊw NáÊËÕÊx •vÁÃwÁÕx¥ flv‚Èw⁄UxÁªvA— ¬wÈL§¬˝‡ÊxSÃw ∞x·w—–

ÿw— ‚xÈ„ÊvÃÊw Sfläflx⁄Uw—H§110H

Må no hæƒ∂thå atithi≈ vasuragni¨ purupra‹asta
e¶a¨. Ya¨ suhotå svadhvara¨.

PART-I (Purvarchika) Aindra Kanda, Chapter–1 47 48 SAMAVEDA

May this Agni, welcome as a venerable visitor,
shelter home of the world, universally adored who is
the noble giver and generous high priest of cosmic yajna,
never feel displeased with us, may the lord give us
fulfilment. (Rg. 8-103-12)

111. Agni Devata, Saubhari Kanva °Rshi

÷xº˝Êv ŸÊw •xÁªvA⁄UÊ„yÈ®ÃÊ ÷xº˝Êw ⁄UÊxÁÃv— ‚wÈ÷ª ÷xº˝Êv •wäflx⁄Uw—–

÷xº˝Êw ©xUÃv ¬˝‡ÊySÃÿ—H§111H

Bhadro no agnir åhuto bhadrå råti¨ subhaga
bhadro adhvara¨. Bhadrå uta pra‹astaya¨.
Lord of beauty and glory, may the yajna fire with

offers of oblations be auspicious for us. May our charity
be auspicious. May our yajna and all other acts of
kindness and love free from violence be auspicious. And
may all the appreciation and praise of our acts and
behaviour be auspicious and fruitful. (Rg. 8-19-19)

112. Agni Devata, Saubhari Kanva °Rshi

ÿvÁ¡wD¢ àflÊ flflÎ◊„ Œxfl¢v ŒwflxòÊÊv „ÊÃÊy®®⁄Ux◊v◊wàÿ¸◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃwÈ◊˜H§112H

Yaji¶¢ha≈ två vavæmahe deva≈ devatrå hotå-
ram amartyam. Asya yaj¤asya sukratum.
We choose to worship you, Agni, most adorable,

worthy of worship, self-refulgent lord over the divinities
of existence, imperishable and eternal creator of the
yajna of this universal order of the world. (Rg. 8-19-3)

113. Agni Devata, Saubhari Kanva °Rshi

ÃvŒwªA lÈxêŸv◊Ê ÷y®®⁄Ux ÿwà‚Êx‚Êw„Êx ‚vŒwŸx ∑v§¢ ÁøwŒxÁòÊváÊw◊˜–

◊xãÿvÈ¢ ¡ŸySÿ ŒÍ{…®Ky◊˜H§113H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aindra Kanda
CHAPTERñ2

115. Indra Devata, Shamyu Barhaspatya °Rshi

ÃvmÊw ªÊÿ ‚ÈxÃv ‚øÊy ¬ÈL§„ÍxÃÊwÿx ‚vàflwŸ–

‡Êz¢ ÿeflx Ÿw ‡ÊÊxÁ∑v§ŸwH§115H

Tadvo gåya sute sacå puruhμutåya satvane.
›a≈ yadgave na ‹åkine.

In your soma yajna in the business of the world
of the lord's creation, sing together songs of homage in
honour of the universally adored, ever true and eternal
almighty Indra, songs which may be as pleasing to the
mighty lord as to the seeker and the celebrant. (Rg. 6-
45-22)

116. Indra Devata, Shrutakaksha °Rshi

ÿvSÃw ŸÍxŸv¢ ‡ÊwÃ∑˝§ÃxÁflvãºw̋ lÈx|êŸvÃw◊Êx ◊vŒw—–

ÃvŸw ŸÍxŸ¢v ◊Œy ◊Œ—H§116H

Yaste nμuna≈ ‹atakratavindra dyumnitamo
mada¨. Tena nμuna≈ made made¨.

O lord of a hundred great actions, Indra, ruler of
the world, the most generous, brilliant and ecstatic will
and pleasure that is yours, by that, pray, inspire us and
let us share the joy of divine achievement. (Rg. 8-92-16)

117. Indra Devata, Haryata Pragatha °Rshi

ªÊwflx ©Uv¬w flŒÊflx≈w ◊x„Ëw ÿxôÊvSÿw ⁄Uxå‚vÈŒÊw–

©Ux÷Êv ∑§áÊÊy̧ Á„⁄UxáÿvÿÊwH§117H

PART-I (Purvarchika) Aindra Kanda, Chapter–1 49 50 SAMAVEDA

Tadagne dyumnamå bhara yat såsåhå sadane
ka≈ cid atriƒam. Manyu≈ janasya dμuŒhyam.
Agni, lord of light and life, give us that splendour

of spirit and intelligence which may challenge and
overcome any voracious friend at the door, in the heart
and home, and counter the wealth of any evil minded
person anywhere in life. (Rg. 8-19-15)

114. Agni Devata, Vishvamana Vaiyashva °Rshi

ÿvmÊ ©yU Áflx‡¬vÁÃw— Á‡ÊxÃv— ‚È¬˝ËyÃÊx ◊vŸÈw·Ê Áflx‡Êw–

Áflz‡flŒxÁªzA— ¬˝ÁÃx ⁄UvˇÊÊw¢Á‚ ‚œÁÃH§114H

Yadvå u vi‹pati¨ ‹ita¨ supr∂to manu¶o vi‹e.
Vi‹ved agni¨ prati rak¶å≈si sedhati.
When Agni, presiding spirit of human life, is

animated, energised and sharpened by yajna, then, active
in the human settlements, it counters and dispels all evil
influences and forces of negativity. (Rg. 8-23-13)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aindra Kanda
CHAPTERñ2

115. Indra Devata, Shamyu Barhaspatya °Rshi

ÃvmÊw ªÊÿ ‚ÈxÃv ‚øÊy ¬ÈL§„ÍxÃÊwÿx ‚vàflwŸ–

‡Êz¢ ÿeflx Ÿw ‡ÊÊxÁ∑v§ŸwH§115H

Tadvo gåya sute sacå puruhμutåya satvane.
›a≈ yadgave na ‹åkine.

In your soma yajna in the business of the world
of the lord's creation, sing together songs of homage in
honour of the universally adored, ever true and eternal
almighty Indra, songs which may be as pleasing to the
mighty lord as to the seeker and the celebrant. (Rg. 6-
45-22)

116. Indra Devata, Shrutakaksha °Rshi

ÿvSÃw ŸÍxŸv¢ ‡ÊwÃ∑˝§ÃxÁflvãºw̋ lÈx|êŸvÃw◊Êx ◊vŒw—–

ÃvŸw ŸÍxŸ¢v ◊Œy ◊Œ—H§116H

Yaste nμuna≈ ‹atakratavindra dyumnitamo
mada¨. Tena nμuna≈ made made¨.

O lord of a hundred great actions, Indra, ruler of
the world, the most generous, brilliant and ecstatic will
and pleasure that is yours, by that, pray, inspire us and
let us share the joy of divine achievement. (Rg. 8-92-16)

117. Indra Devata, Haryata Pragatha °Rshi

ªÊwflx ©Uv¬w flŒÊflx≈w ◊x„Ëw ÿxôÊvSÿw ⁄Uxå‚vÈŒÊw–

©Ux÷Êv ∑§áÊÊy̧ Á„⁄UxáÿvÿÊwH§117H

PART-I (Purvarchika) Aindra Kanda, Chapter–1 49 50 SAMAVEDA

Tadagne dyumnamå bhara yat såsåhå sadane
ka≈ cid atriƒam. Manyu≈ janasya dμuŒhyam.
Agni, lord of light and life, give us that splendour

of spirit and intelligence which may challenge and
overcome any voracious friend at the door, in the heart
and home, and counter the wealth of any evil minded
person anywhere in life. (Rg. 8-19-15)

114. Agni Devata, Vishvamana Vaiyashva °Rshi

ÿvmÊ ©yU Áflx‡¬vÁÃw— Á‡ÊxÃv— ‚È¬˝ËyÃÊx ◊vŸÈw·Ê Áflx‡Êw–

Áflz‡flŒxÁªzA— ¬˝ÁÃx ⁄UvˇÊÊw¢Á‚ ‚œÁÃH§114H

Yadvå u vi‹pati¨ ‹ita¨ supr∂to manu¶o vi‹e.
Vi‹ved agni¨ prati rak¶å≈si sedhati.
When Agni, presiding spirit of human life, is

animated, energised and sharpened by yajna, then, active
in the human settlements, it counters and dispels all evil
influences and forces of negativity. (Rg. 8-23-13)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Gåva upa vadåva¢e mah∂ yajμnasya rapsudå
Ubhå karƒå hiraƒyayå.

The psychic base of the devoted seeker of
meditative communion is highly creative. O mind and
senses attended with both knowledge and action of
divine character, rise high and reach close to the
reservoir of divine grace and win the showers of bliss.
(Rg. 8-72-12)

118. Indra Devata, Shrutakaksha or Angirasa °Rshi

•w⁄Ux◊vEÊwÿ ªÊÿÃx üÊÈvÃw∑§x̌ ÊÊw⁄Ux¢ ªvflw–

•w⁄UxÁ◊vãºw̋Sÿx œÊvêŸwH§118H

Arama‹våya gåyata ‹rutakak¶åra≈ gave.
Aram indrasya dhåmne.

The sage, having drunk of the soma of divine
love, sings in praise of the dynamics of motion and
attainment and the music overflows, he sings of the
dynamics of creative production and power of
communication such as waves of energy, earth and cows,
and he sings profusely of the lord's refulgent forms of
wealth, beauty and excellence. (Rg.8-92-25)

119. Indra Devata, Shrutaksha Angirasa °Rshi

ÃvÁ◊ãº¢̋y flÊ¡ÿÊ◊Á‚ ◊x„w flÎxòÊÊwÿx „vãÃwfl–

‚v flÎ·Êy flÎ·x÷Êv ÷ÈwflÃ˜H§119H

Tam indram våjayåmasi mahe vætråya hantave.
Sa væ¶å væ¶abho bhuvat.

That Indra, dynamic and enlightened mind and
intelligence, we cultivate and strengthen for the
elimination of the great waste, deep ignorance and

suffering prevailing in the world. May that light and
mind be exuberant and generous for us with showers of
enlightenment. (Rg. 8-93-7)

120. Indra Devata, Indramatara Devajamaya Rshis

àflvÁ◊wãºx̋ ’w∂UÊxŒwÁœx ‚v„w‚Ê ¡ÊxÃv •Ê¡y‚—–

àfl¢v ‚ãflÎy·xãflvÎ·ŒyÁ‚H§120H

Tvam indra balåd adhi sahaso jåta ojasa¨.
Tva≈ san væ¶an væ¶ed asi.
Ruling power, Indra, you have risen high by virtue

of your strength, patient courage, and grandeur of
personality. Generous as showers of blissful rain, you
are mighty, excellent and refulgent as the sun. (Rg. 10-
153-2)

121. Indra Devata, Goshuktyashvasuktinau Rshis

ÿxôÊv ßãºy̋◊flœ¸ÿxŒ˜ ÿzjÍÁ◊¥x √ÿvflwÃ¸ÿÃ˜–

øx∑˝§ÊáÊv •Êw¬x‡Êw¢ ÁŒxÁflwH§121H

Yaj¤a indram avardhayad yad bhμumi≈
vyavartayat. Cakråƒa opa‹a≈ divi.

Yajna, joint creative endeavour which protects
and replenishes the earth and environment, pleases and
elevates Indra, the ruler, and creates a place of bliss in
the light of heaven for the doer. (Rg. 8-14-5)

122. Indra Devata, Medhatithi °Rshi

ÿvÁŒwãºx̋Ê„¢z ÿÕÊx àflv◊Ë‡ÊËyÿx flwSflx ∞w∑§x ßwÃ˜–

SÃÊxÃÊw ◊x ªÊv‚wπÊ SÿÊÃ˜H§122H

Yad indråha≈ yathå tvam ∂‹∂ya vasva eka it.
Stotå me gosakhå syåt.

PART-I (Purvarchika) Aindra Kanda, Chapter–2 51 52 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Gåva upa vadåva¢e mah∂ yajμnasya rapsudå
Ubhå karƒå hiraƒyayå.

The psychic base of the devoted seeker of
meditative communion is highly creative. O mind and
senses attended with both knowledge and action of
divine character, rise high and reach close to the
reservoir of divine grace and win the showers of bliss.
(Rg. 8-72-12)

118. Indra Devata, Shrutakaksha or Angirasa °Rshi

•w⁄Ux◊vEÊwÿ ªÊÿÃx üÊÈvÃw∑§x̌ ÊÊw⁄Ux¢ ªvflw–

•w⁄UxÁ◊vãºw̋Sÿx œÊvêŸwH§118H

Arama‹våya gåyata ‹rutakak¶åra≈ gave.
Aram indrasya dhåmne.

The sage, having drunk of the soma of divine
love, sings in praise of the dynamics of motion and
attainment and the music overflows, he sings of the
dynamics of creative production and power of
communication such as waves of energy, earth and cows,
and he sings profusely of the lord's refulgent forms of
wealth, beauty and excellence. (Rg.8-92-25)

119. Indra Devata, Shrutaksha Angirasa °Rshi

ÃvÁ◊ãº¢̋y flÊ¡ÿÊ◊Á‚ ◊x„w flÎxòÊÊwÿx „vãÃwfl–

‚v flÎ·Êy flÎ·x÷Êv ÷ÈwflÃ˜H§119H

Tam indram våjayåmasi mahe vætråya hantave.
Sa væ¶å væ¶abho bhuvat.

That Indra, dynamic and enlightened mind and
intelligence, we cultivate and strengthen for the
elimination of the great waste, deep ignorance and

suffering prevailing in the world. May that light and
mind be exuberant and generous for us with showers of
enlightenment. (Rg. 8-93-7)

120. Indra Devata, Indramatara Devajamaya Rshis

àflvÁ◊wãºx̋ ’w∂UÊxŒwÁœx ‚v„w‚Ê ¡ÊxÃv •Ê¡y‚—–

àfl¢v ‚ãflÎy·xãflvÎ·ŒyÁ‚H§120H

Tvam indra balåd adhi sahaso jåta ojasa¨.
Tva≈ san væ¶an væ¶ed asi.
Ruling power, Indra, you have risen high by virtue

of your strength, patient courage, and grandeur of
personality. Generous as showers of blissful rain, you
are mighty, excellent and refulgent as the sun. (Rg. 10-
153-2)

121. Indra Devata, Goshuktyashvasuktinau Rshis

ÿxôÊv ßãºy̋◊flœ¸ÿxŒ˜ ÿzjÍÁ◊¥x √ÿvflwÃ¸ÿÃ˜–

øx∑˝§ÊáÊv •Êw¬x‡Êw¢ ÁŒxÁflwH§121H

Yaj¤a indram avardhayad yad bhμumi≈
vyavartayat. Cakråƒa opa‹a≈ divi.

Yajna, joint creative endeavour which protects
and replenishes the earth and environment, pleases and
elevates Indra, the ruler, and creates a place of bliss in
the light of heaven for the doer. (Rg. 8-14-5)

122. Indra Devata, Medhatithi °Rshi

ÿvÁŒwãºx̋Ê„¢z ÿÕÊx àflv◊Ë‡ÊËyÿx flwSflx ∞w∑§x ßwÃ˜–

SÃÊxÃÊw ◊x ªÊv‚wπÊ SÿÊÃ˜H§122H

Yad indråha≈ yathå tvam ∂‹∂ya vasva eka it.
Stotå me gosakhå syåt.

PART-I (Purvarchika) Aindra Kanda, Chapter–2 51 52 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of universal knowledge, power and
prosperity, if I were, like you, the sole master of wealth,
wisdom and power in my field, then pray may my
dependent and celebrant also be blest with wealth and
wisdom of the world. (Let all of us together be blest
with abundance of wealth and wisdom under the social
dispensation of our system of government and
administration.) (Rg.8-14-1)

123. Indra Devata, Medhatithi Kanva °Rshi

¬vãÿw¢¬ãÿxÁ◊vÃ˜ ‚ÊwÃÊ⁄Ux •Êv œÊwflÃx ◊vlwÊÿ–

‚Êv◊¢w flËx⁄UÊwÿx ‡ÊvÍ⁄UÊwÿH§123H

Panyam-panyam it sotåra å dhåvata madyåya.
Soma≈ v∂råya ‹μuråya.

O makers of soma, to Indra, offer the drink of
soma, brave, ecstatic and heroic, and let each draught
be more and more delicious and adorable. (Rg 8-2-25)

124. Indra Devata, Medhatithi Kanva °Rshis

ßxŒ¢v flw‚Ê ‚xÈ®®Ãz◊ãœx— Á¬w’Êx ‚Èv¬ÍwáÊ¸◊xÈŒv⁄Uw◊˜–

•vŸÊw÷ÁÿŸ˜ ⁄UÁ⁄xU◊Êv ÃwH§124H

Ida≈ vaso sutam andha¨ pibå supμurƒam
udaram. Anåbhayin rarimå te.

O lord of the world's treasure of wealth, honour
and excellence, here is this exhilarating soma nectar of
love and devotion distilled from the heart and soul. Pray
drink of it to your heart's content. We offer it to you,
lord beyond fear. (Rg. 8-2-1)

125. Indra Devata, Shrukakshav Angirasau °Rshi

©UzŒ˜ ÉÊŒxÁ÷w üÊÈxÃÊv◊wÉÊ¢ flÎ·x÷v¢ ŸÿÊy̧¬‚◊˜–

•vSÃÊw⁄U◊Á· ‚Íÿ¸H§125H

Udghedabhi ‹rutåmagha≈ væ¶abha≈ naryåpa-
sam. Aståram e¶i sμurya.

O Surya, self-refulgent light of the world, you
rise and move in the service of Indra, lord of the wealth
of revelation, generous and virile, lover of humanity
and dispeller of the darkness and negativities of the
mind, soul and the universe. (Rg. 8-93-1)

(Indra is interpreted in this Sukta as the
omnipotent, self-refulgent lord and light of the universe,
as the sublime soul, and as the enlightened mind
according to the context of meaning reflected by the
intra-structure of the mantra.)

126. Indra Devata, Sukaksha Shrutakakshau Angirasau °Rshi

ÿwŒxlv ∑§ìÊy flÎòÊ„ÛÊÈxŒvªÊw •xÁ÷v ‚wÍÿ¸–

‚wflZx ÃvÁŒwãº˝ Ãx flv‡ÊwH§126H

Yadadya kacca vætrahannudagå abhi sμurya.
Sarvam tadindra te va‹e.

O sun, dispeller of darkness, whatever the aim
and purpose for which you rise today, let that be, O
Indra, lord ruler of the world, under your command and
control. (Rg. 8-93-4)

127. Indra Devata, Bharadvaja °Rshi

ÿv •ÊŸyÿÃ˜ ¬⁄UÊxflwÃx— ‚ÈvŸËwÃË ÃÈxflw̧‡Êx¢ ÿvŒÈw◊˜–

ßwãºx̋— ‚w ŸÊx ÿÈwflÊx ‚vπÊwH§127H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 53 54 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of universal knowledge, power and
prosperity, if I were, like you, the sole master of wealth,
wisdom and power in my field, then pray may my
dependent and celebrant also be blest with wealth and
wisdom of the world. (Let all of us together be blest
with abundance of wealth and wisdom under the social
dispensation of our system of government and
administration.) (Rg.8-14-1)

123. Indra Devata, Medhatithi Kanva °Rshi

¬vãÿw¢¬ãÿxÁ◊vÃ˜ ‚ÊwÃÊ⁄Ux •Êv œÊwflÃx ◊vlwÊÿ–

‚Êv◊¢w flËx⁄UÊwÿx ‡ÊvÍ⁄UÊwÿH§123H

Panyam-panyam it sotåra å dhåvata madyåya.
Soma≈ v∂råya ‹μuråya.

O makers of soma, to Indra, offer the drink of
soma, brave, ecstatic and heroic, and let each draught
be more and more delicious and adorable. (Rg 8-2-25)

124. Indra Devata, Medhatithi Kanva °Rshis

ßxŒ¢v flw‚Ê ‚xÈ®®Ãz◊ãœx— Á¬w’Êx ‚Èv¬ÍwáÊ¸◊xÈŒv⁄Uw◊˜–

•vŸÊw÷ÁÿŸ˜ ⁄UÁ⁄xU◊Êv ÃwH§124H

Ida≈ vaso sutam andha¨ pibå supμurƒam
udaram. Anåbhayin rarimå te.

O lord of the world's treasure of wealth, honour
and excellence, here is this exhilarating soma nectar of
love and devotion distilled from the heart and soul. Pray
drink of it to your heart's content. We offer it to you,
lord beyond fear. (Rg. 8-2-1)

125. Indra Devata, Shrukakshav Angirasau °Rshi

©UzŒ˜ ÉÊŒxÁ÷w üÊÈxÃÊv◊wÉÊ¢ flÎ·x÷v¢ ŸÿÊy̧¬‚◊˜–

•vSÃÊw⁄U◊Á· ‚Íÿ¸H§125H

Udghedabhi ‹rutåmagha≈ væ¶abha≈ naryåpa-
sam. Aståram e¶i sμurya.

O Surya, self-refulgent light of the world, you
rise and move in the service of Indra, lord of the wealth
of revelation, generous and virile, lover of humanity
and dispeller of the darkness and negativities of the
mind, soul and the universe. (Rg. 8-93-1)

(Indra is interpreted in this Sukta as the
omnipotent, self-refulgent lord and light of the universe,
as the sublime soul, and as the enlightened mind
according to the context of meaning reflected by the
intra-structure of the mantra.)

126. Indra Devata, Sukaksha Shrutakakshau Angirasau °Rshi

ÿwŒxlv ∑§ìÊy flÎòÊ„ÛÊÈxŒvªÊw •xÁ÷v ‚wÍÿ¸–

‚wflZx ÃvÁŒwãº˝ Ãx flv‡ÊwH§126H

Yadadya kacca vætrahannudagå abhi sμurya.
Sarvam tadindra te va‹e.

O sun, dispeller of darkness, whatever the aim
and purpose for which you rise today, let that be, O
Indra, lord ruler of the world, under your command and
control. (Rg. 8-93-4)

127. Indra Devata, Bharadvaja °Rshi

ÿv •ÊŸyÿÃ˜ ¬⁄UÊxflwÃx— ‚ÈvŸËwÃË ÃÈxflw̧‡Êx¢ ÿvŒÈw◊˜–

ßwãºx̋— ‚w ŸÊx ÿÈwflÊx ‚vπÊwH§127H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 53 54 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ya ånayat paråvata¨ sun∂t∂ turva‹am yadum.
Indra¨ sa no yuvå sakhå.

May Indra, that eternal lord omnipotent, that
youthful ruler, and that forceful leader, be our friend
and companion so that he may lead the man of instant
decision and action and the hardworking people on way
to wisdom and right living even from far off distance.
(Rg. 6-45-1)

128. Indra Devata, Shrutakaksha Angirasa °Rshi

◊Êv Ÿw ßãº˝ÊxèÿÊw̆ ˘3ÁŒw‡Êx— ‚Ív⁄UÊw •xQÈv§cflÊ ÿy◊Ã˜–

àflÊw ÿÈx¡Êv flwŸ◊x ÃwÃ˜H§128H

Må na indråbhyåîdi‹a¨ sμuro aktu¶vå yamat.
Två yujå vanema tat.

Indra, powerful friend and ally in spirit and
conduct, let no force, howsoever strong it may be, from
any direction come at night and overtake us by violence.
With you as a friend and inspirer, let us counter that
attack and win. (Rg. 8-92-31)

129. Indra Devata, Madhucchanda Vaishvamitra °Rshi

∞vãºw̋ ‚ÊŸxÁ‚w¥ ⁄UxÁÿw¥ ‚xÁ¡vàflwÊŸ¢ ‚ŒÊx‚v„w◊˜–

flvÁ·w̧D®◊ÍxÃvÿw ÷⁄UH§129H

Endra sånasi≈ rayi≈ sajitvåna≈ sadåsaham.
Var¶i¶¢ham μutaye bhara.

Indra, lord supreme of power and glory, bless
us with the wealth of life and well-being that gives us
the superiority of action over sufferance, delight and
victory, courage and endurance, excellence and
generosity, and leads us on way to progress under divine

protection. (Rg. 1-8-1)

130. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßvãºw¥̋ flxÿ¢v ◊w„Êœx®®Ÿz ßãºx̋◊v÷w̧ „flÊ◊„–

ÿÈv¡¢w flÎxòÊv·wÈ flxÁÖÊ˝váwÊ◊˜H§130H

Indra≈ vaya≈ mahådhana indram arbhe
havåmahe. Yuja≈ vætre¶u vajriƒam.

In battles great and small, we invoke Indra, lord
omnipotent, we call upon sun and wind, mighty breaker
of the clouds, friend in darkness, wielder of the
thunderbolt. (Rg. 1-7-5)

131. Indra Devata, Trishoka Kanva °Rshi

•vÁ¬w’Ã˜ ∑§xº˝vÈflw— ‚xÈÃvÁ◊ãºy̋— ‚x„vdw’ÊuÔU–

ÃvòÊÊwŒÁŒCx ¬ÊvÒ¥Sÿw◊˜H§131H

Apibat kadruva¨ sutam indra¨ sahasrabåhve.
Tatrådadi¶¢a pau≈syam.

In the thousand armed dynamic battles of the
elements in evolution, Indra, as the sun, drinks the soma
of the earth and therein shines the potent majesty of the
lord. (Rg. 8-45-26)

132. Indra Devata, Vasishtha Maitravaruni °Rshi

flxÿvÁ◊wãº˝ àflÊxÿwflxÊ̆ §Á÷v ¬˝ ŸÊyŸÈ◊Ê flÎ·Ÿ˜–

ÁflxhËw àflÊ3Sÿv ŸÊw fl‚ÊH§132H

Vayam indra tvåyavoíbhi pra nonumo væ¶an.
Viddh∂ tvåsya no vaso.

Indra, generous and valorous lord ruler, giver of

PART-I (Purvarchika) Aindra Kanda, Chapter–2 55 56 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ya ånayat paråvata¨ sun∂t∂ turva‹am yadum.
Indra¨ sa no yuvå sakhå.

May Indra, that eternal lord omnipotent, that
youthful ruler, and that forceful leader, be our friend
and companion so that he may lead the man of instant
decision and action and the hardworking people on way
to wisdom and right living even from far off distance.
(Rg. 6-45-1)

128. Indra Devata, Shrutakaksha Angirasa °Rshi

◊Êv Ÿw ßãº˝ÊxèÿÊw̆ ˘3ÁŒw‡Êx— ‚Ív⁄UÊw •xQÈv§cflÊ ÿy◊Ã˜–

àflÊw ÿÈx¡Êv flwŸ◊x ÃwÃ˜H§128H

Må na indråbhyåîdi‹a¨ sμuro aktu¶vå yamat.
Två yujå vanema tat.

Indra, powerful friend and ally in spirit and
conduct, let no force, howsoever strong it may be, from
any direction come at night and overtake us by violence.
With you as a friend and inspirer, let us counter that
attack and win. (Rg. 8-92-31)

129. Indra Devata, Madhucchanda Vaishvamitra °Rshi

∞vãºw̋ ‚ÊŸxÁ‚w¥ ⁄UxÁÿw¥ ‚xÁ¡vàflwÊŸ¢ ‚ŒÊx‚v„w◊˜–

flvÁ·w̧D®◊ÍxÃvÿw ÷⁄UH§129H

Endra sånasi≈ rayi≈ sajitvåna≈ sadåsaham.
Var¶i¶¢ham μutaye bhara.

Indra, lord supreme of power and glory, bless
us with the wealth of life and well-being that gives us
the superiority of action over sufferance, delight and
victory, courage and endurance, excellence and
generosity, and leads us on way to progress under divine

protection. (Rg. 1-8-1)

130. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßvãºw¥̋ flxÿ¢v ◊w„Êœx®®Ÿz ßãºx̋◊v÷w̧ „flÊ◊„–

ÿÈv¡¢w flÎxòÊv·wÈ flxÁÖÊ˝váwÊ◊˜H§130H

Indra≈ vaya≈ mahådhana indram arbhe
havåmahe. Yuja≈ vætre¶u vajriƒam.

In battles great and small, we invoke Indra, lord
omnipotent, we call upon sun and wind, mighty breaker
of the clouds, friend in darkness, wielder of the
thunderbolt. (Rg. 1-7-5)

131. Indra Devata, Trishoka Kanva °Rshi

•vÁ¬w’Ã˜ ∑§xº˝vÈflw— ‚xÈÃvÁ◊ãºy̋— ‚x„vdw’ÊuÔU–

ÃvòÊÊwŒÁŒCx ¬ÊvÒ¥Sÿw◊˜H§131H

Apibat kadruva¨ sutam indra¨ sahasrabåhve.
Tatrådadi¶¢a pau≈syam.

In the thousand armed dynamic battles of the
elements in evolution, Indra, as the sun, drinks the soma
of the earth and therein shines the potent majesty of the
lord. (Rg. 8-45-26)

132. Indra Devata, Vasishtha Maitravaruni °Rshi

flxÿvÁ◊wãº˝ àflÊxÿwflxÊ̆ §Á÷v ¬˝ ŸÊyŸÈ◊Ê flÎ·Ÿ˜–

ÁflxhËw àflÊ3Sÿv ŸÊw fl‚ÊH§132H

Vayam indra tvåyavoíbhi pra nonumo væ¶an.
Viddh∂ tvåsya no vaso.

Indra, generous and valorous lord ruler, giver of

PART-I (Purvarchika) Aindra Kanda, Chapter–2 55 56 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

settlement, peace and progress, we are your admirers,
and we stand for you. O lord, know this of us, for us
and for the nation. (Rg.7-31-4)

133. Indra Devata, Trishoka Kanva °Rshi

•Êw ÉÊÊx ÿw •xÁªwAÁ◊xãœvÃw SÃÎxáÊv|ãÃw ’xÁ„v¸⁄UÊwŸÈx·w∑˜§–

ÿw·ÊxÁ◊wãº˝Êx ÿwÈflÊx ‚vπÊwH§133H

Å ghå ye agnim indhate stæƒanti barhir ånu¶ak.
Ye¶åm indro yuvå sakhå.

Blessed are they for sure who kindle the fire of yajna,
Agni, and spread the seats of grass open for all in faith and
love and whose friend is Indra, the mighty youthful soul
who brooks no nonsense and delay. (8-45-1)

134. Indra Devata, Trishoka Kanva °Rshi

Á÷x|ãœz Áfl‡flÊx •w¬x Ámw·x— ¬wÁ⁄xU ’ÊvœÊw ¡x„Ëv ◊Îœy—–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§134H

Bhindhi vi‹vå apa dvi¶a¨ pari bådho jah∂
mædha¨. Vasu spårha≈ tad å bhara.

Break off all the jealous adversaries, remove all
obstacles, eliminate the enemies and violence and fill
the world with cherished wealth, honour and prosperity.
(Rg. 8-45-40)

135. Indra Devata, Ghaura Kanva °Rshi

ßx„vflw ‡ÊÎáfl ∞·Êx¢ ∑w§‡ÊxÊ „vSÃw·xÈ ÿvmŒÊyŸ˜–

ÁŸv ÿÊ◊y¢ ÁøxòÊv◊wÎÜ¡ÃH§135H

Iheva ‹æƒva e¶å≈ ka‹å haste¶u yadvadån.
Ni yåma≈ citram æ¤jate.

Whatever I hear here wherever I am, whatever
the stimulation of the nerves and motions of the muscles
in the hands, whatever people speak, whatever varied
and wonderful they straighten, realise or obtain in the
business of life, all that is by the motion of these winds.
(Research into the energy, power and uses of the winds.)
(Rg. 1-37-3)
136. Indra Devata, Trishoka Kanva °Rshi

ßx◊v ©wU àflÊx Áflv øw̌ ÊÃx ‚vπÊwÿ ßãº˝ ‚ÊxÁ◊vŸw—–

¬ÈxCÊvflwãÃÊx ÿvÕÊw ¬x‡ÊwÈ◊˜H§136H

Ima u två vi cak¶ate sakhåya indra somina¨.
Pu¶¢åvanto yathå pa‹um.
Indra, these friends, celebrants of soma and

holiness, holding offerings of precious homage, look
and wait for you as the seeker waits for the sight of his
wealth. (Rg. 8-45-16)
137. Indra Devata, Vatsa Kanva °Rshi

‚v◊wSÿ ◊xãÿwflx Áflw‡ÊÊx Áflv‡flÊw Ÿ◊ãÃ ∑Î§xCv®ÿw—–

‚x◊Èº˝Êvÿwflx Á‚vãœwfl—H§137H

Samasya manyave vi‹o vi‹vå namanta kæ¶¢a-
ya¨. Samudråyeva sindhava¨.

The people, in fact the entire humanity, bow in
homage and surrender to this lord of passion, power
and splendour just as rivers flow on down and join into
the sea. (Rg. 8-6-4)
138. Indra Devatah, Kusidi Kanva °Rshi

ŒxflÊwŸÊxÁ◊vŒflÊy ◊x„vûÊŒÊ flÎyáÊË◊„ flxÿw◊˜–

flÎvcáÊÊw◊xS◊vèÿw◊ÍxÃvÿwH§138H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 57 58 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

settlement, peace and progress, we are your admirers,
and we stand for you. O lord, know this of us, for us
and for the nation. (Rg.7-31-4)

133. Indra Devata, Trishoka Kanva °Rshi

•Êw ÉÊÊx ÿw •xÁªwAÁ◊xãœvÃw SÃÎxáÊv|ãÃw ’xÁ„v¸⁄UÊwŸÈx·w∑˜§–

ÿw·ÊxÁ◊wãº˝Êx ÿwÈflÊx ‚vπÊwH§133H

Å ghå ye agnim indhate stæƒanti barhir ånu¶ak.
Ye¶åm indro yuvå sakhå.

Blessed are they for sure who kindle the fire of yajna,
Agni, and spread the seats of grass open for all in faith and
love and whose friend is Indra, the mighty youthful soul
who brooks no nonsense and delay. (8-45-1)

134. Indra Devata, Trishoka Kanva °Rshi

Á÷x|ãœz Áfl‡flÊx •w¬x Ámw·x— ¬wÁ⁄xU ’ÊvœÊw ¡x„Ëv ◊Îœy—–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§134H

Bhindhi vi‹vå apa dvi¶a¨ pari bådho jah∂
mædha¨. Vasu spårha≈ tad å bhara.

Break off all the jealous adversaries, remove all
obstacles, eliminate the enemies and violence and fill
the world with cherished wealth, honour and prosperity.
(Rg. 8-45-40)

135. Indra Devata, Ghaura Kanva °Rshi

ßx„vflw ‡ÊÎáfl ∞·Êx¢ ∑w§‡ÊxÊ „vSÃw·xÈ ÿvmŒÊyŸ˜–

ÁŸv ÿÊ◊y¢ ÁøxòÊv◊wÎÜ¡ÃH§135H

Iheva ‹æƒva e¶å≈ ka‹å haste¶u yadvadån.
Ni yåma≈ citram æ¤jate.

Whatever I hear here wherever I am, whatever
the stimulation of the nerves and motions of the muscles
in the hands, whatever people speak, whatever varied
and wonderful they straighten, realise or obtain in the
business of life, all that is by the motion of these winds.
(Research into the energy, power and uses of the winds.)
(Rg. 1-37-3)
136. Indra Devata, Trishoka Kanva °Rshi

ßx◊v ©wU àflÊx Áflv øw̌ ÊÃx ‚vπÊwÿ ßãº˝ ‚ÊxÁ◊vŸw—–

¬ÈxCÊvflwãÃÊx ÿvÕÊw ¬x‡ÊwÈ◊˜H§136H

Ima u två vi cak¶ate sakhåya indra somina¨.
Pu¶¢åvanto yathå pa‹um.
Indra, these friends, celebrants of soma and

holiness, holding offerings of precious homage, look
and wait for you as the seeker waits for the sight of his
wealth. (Rg. 8-45-16)
137. Indra Devata, Vatsa Kanva °Rshi

‚v◊wSÿ ◊xãÿwflx Áflw‡ÊÊx Áflv‡flÊw Ÿ◊ãÃ ∑Î§xCv®ÿw—–

‚x◊Èº˝Êvÿwflx Á‚vãœwfl—H§137H

Samasya manyave vi‹o vi‹vå namanta kæ¶¢a-
ya¨. Samudråyeva sindhava¨.

The people, in fact the entire humanity, bow in
homage and surrender to this lord of passion, power
and splendour just as rivers flow on down and join into
the sea. (Rg. 8-6-4)
138. Indra Devatah, Kusidi Kanva °Rshi

ŒxflÊwŸÊxÁ◊vŒflÊy ◊x„vûÊŒÊ flÎyáÊË◊„ flxÿw◊˜–

flÎvcáÊÊw◊xS◊vèÿw◊ÍxÃvÿwH§138H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 57 58 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Devånåm id avo mahat tadå væƒ∂mahe vayam.
Væ¶ƒåm asmabhyam μutaye.

We choose for ourselves the grand patronage and
protection of the generous brilliancies of nature and
humanity for our safety, security and advancement. (Rg.
8-83-1)

139. Indra Devata, Kanva Medhatithi °Rshi

‚Êx◊ÊwŸÊx¢ Sflv⁄UwáÊ¢ ∑Î§áÊxÈÁ„v ’w̋rÊáÊS¬Ã–

∑§x̌ ÊËvflwãÃ¢x ÿv •ÊwÒÁ‡xÊ¡w—H§139H

Somånå≈ svaraƒa≈ kæƒuhi brahmaƒaspate.
Kak¶∂vanta≈ ya au‹ija¨.

Brahmanaspati, brilliant lord of Vedic knowledge,
zealous for learning I am, born of learned parents, kindly
take me up as a disciple, train me as an expert of soma-
yajna, a scholar of language and communication with a
vision of the Word and meaning, and as an artist and
craftsman of eminence. (Rg. 1-18-1)

140. Indra Devata, Shrukaksha Angirasa °Rshi

’Êvœwã◊ŸÊx ßvŒwSÃÈ ŸÊ flÎòÊx„Êv ÷ÍÿÊy̧‚ÈÁÃ—–

‡ÊxÎáÊÊvÃwÈ ‡Êx∑w̋§ •ÊxÁ‡Êv·w◊˜H§140H

Bodhanmanå idastu no vætrahå bhμuryåsuti¨.
›æƒotu ‹akra å‹i¶am.

May Indra, lord of universal intelligence,
destroyer of darkness, commander of universal success
and joy, we pray, know our mind and listen to us for our
heart's desire for success. (Rg. 8-93-18)

141. Indra Devata, Shyavashva Atreya °Rshi

•xlÊv ŸÊw Œfl ‚ÁflÃ— ¬x̋¡Êvflwà‚ÊflËx— ‚ÊvÒ÷wª◊˜–

¬v⁄UÊw ŒÈx—cflvåãÿ¢w ‚ÈflH§141H

Adyå no deva savita¨ prajåvat såv∂¨ saubha-
gam. Parå du¨¶vapnya≈ suva.

O generous lord Savita, create for us here and
now honour and good fortune full of noble people and
progeny. Drive away bad dreams and ward off dreamy
ambitions. (Rg. 5-82-4)

142. Indra Devata, Pragatha Kanva °Rshi

ÄflÊw3Sÿv flÎw·x÷Êv ÿÈflÊy ÃÈÁflxª˝ËwflÊx •vŸÊwŸÃ—–

’x̋rÊÊv ∑§SÃ¢ ‚y¬ÿ¸ÁÃH§142H

Kvåsya væ¶abho yuvå tuvigr∂vo anånata¨.
Brahmå kasta≈ saparyati.
Where does the generous lord of showers, ever

youthful and eternal, of broad shoulders unbent, reside?
Which sage and scholar can ever comprehend and serve
him in full knowledge and competence? (Rg. 8-64-7)

143. Indra Devata, Vatsa Kanva °Rshi

©xU¬u⁄Uv Áªw⁄UËxáÊÊv¢ ‚wXx◊v øw ŸxŒËvŸÊw◊˜–

ÁœxÿÊv Áfl¬˝Êy •¡ÊÿÃH§143H

Upahvare gir∂ƒåm saΔgame ca nad∂nåm.
Dhiyå vipro ajåyata.
In seclusion over mountain slopes and in the

caves and on the confluence of rivers, the vibrant
presence of the lord within reveals itself by illumination

PART-I (Purvarchika) Aindra Kanda, Chapter–2 59 60 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Devånåm id avo mahat tadå væƒ∂mahe vayam.
Væ¶ƒåm asmabhyam μutaye.

We choose for ourselves the grand patronage and
protection of the generous brilliancies of nature and
humanity for our safety, security and advancement. (Rg.
8-83-1)

139. Indra Devata, Kanva Medhatithi °Rshi

‚Êx◊ÊwŸÊx¢ Sflv⁄UwáÊ¢ ∑Î§áÊxÈÁ„v ’w̋rÊáÊS¬Ã–

∑§x̌ ÊËvflwãÃ¢x ÿv •ÊwÒÁ‡xÊ¡w—H§139H

Somånå≈ svaraƒa≈ kæƒuhi brahmaƒaspate.
Kak¶∂vanta≈ ya au‹ija¨.

Brahmanaspati, brilliant lord of Vedic knowledge,
zealous for learning I am, born of learned parents, kindly
take me up as a disciple, train me as an expert of soma-
yajna, a scholar of language and communication with a
vision of the Word and meaning, and as an artist and
craftsman of eminence. (Rg. 1-18-1)

140. Indra Devata, Shrukaksha Angirasa °Rshi

’Êvœwã◊ŸÊx ßvŒwSÃÈ ŸÊ flÎòÊx„Êv ÷ÍÿÊy̧‚ÈÁÃ—–

‡ÊxÎáÊÊvÃwÈ ‡Êx∑w̋§ •ÊxÁ‡Êv·w◊˜H§140H

Bodhanmanå idastu no vætrahå bhμuryåsuti¨.
›æƒotu ‹akra å‹i¶am.

May Indra, lord of universal intelligence,
destroyer of darkness, commander of universal success
and joy, we pray, know our mind and listen to us for our
heart's desire for success. (Rg. 8-93-18)

141. Indra Devata, Shyavashva Atreya °Rshi

•xlÊv ŸÊw Œfl ‚ÁflÃ— ¬x̋¡Êvflwà‚ÊflËx— ‚ÊvÒ÷wª◊˜–

¬v⁄UÊw ŒÈx—cflvåãÿ¢w ‚ÈflH§141H

Adyå no deva savita¨ prajåvat såv∂¨ saubha-
gam. Parå du¨¶vapnya≈ suva.

O generous lord Savita, create for us here and
now honour and good fortune full of noble people and
progeny. Drive away bad dreams and ward off dreamy
ambitions. (Rg. 5-82-4)

142. Indra Devata, Pragatha Kanva °Rshi

ÄflÊw3Sÿv flÎw·x÷Êv ÿÈflÊy ÃÈÁflxª˝ËwflÊx •vŸÊwŸÃ—–

’x̋rÊÊv ∑§SÃ¢ ‚y¬ÿ¸ÁÃH§142H

Kvåsya væ¶abho yuvå tuvigr∂vo anånata¨.
Brahmå kasta≈ saparyati.
Where does the generous lord of showers, ever

youthful and eternal, of broad shoulders unbent, reside?
Which sage and scholar can ever comprehend and serve
him in full knowledge and competence? (Rg. 8-64-7)

143. Indra Devata, Vatsa Kanva °Rshi

©xU¬u⁄Uv Áªw⁄UËxáÊÊv¢ ‚wXx◊v øw ŸxŒËvŸÊw◊˜–

ÁœxÿÊv Áfl¬˝Êy •¡ÊÿÃH§143H

Upahvare gir∂ƒåm saΔgame ca nad∂nåm.
Dhiyå vipro ajåyata.
In seclusion over mountain slopes and in the

caves and on the confluence of rivers, the vibrant
presence of the lord within reveals itself by illumination

PART-I (Purvarchika) Aindra Kanda, Chapter–2 59 60 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

in the self. (Rg. 8-6-28)

144. Indra Devata, Irimbithi Kanva °Rshi

¬w̋ ‚x◊˝vÊ¡w¢ ø·¸áÊËxŸÊvÁ◊ãºy̋¢ SÃÊÃÊx Ÿv√ÿw¢ ªËxÁ÷w̧—–

Ÿv⁄Uw¢ ŸÎx·Êw„¢x ◊¢vÁ„wD®◊˜H§144H

Pra samråja≈ car¶aƒt∂nåm indra≈ stotå
navya≈ g∂rbhi¨. Naram næ¶åha≈ ma≈hi¶¢ham.

With songs of celebration glorify Indra, refulgent
ruler of humanity, worthy of adoration, leader, destroyer
of evil people, the greatest and most munificent. (Rg.
8-16-1)

145. Indra Devata, Shrutakaksha Angirasa °Rshi

•v¬ÊwŒÈ Á‡Êxåƒ˝Êvãœw‚— ‚ÈxŒvˇÊwSÿ ¬˝„ÊxÁ·váÊw—–

ßwãŒÊxÁ⁄Uwãº˝Êx ÿvflÊwÁ‡Ê⁄U—H§145H

Apådu ‹ipryandhasa¨ sudak¶asya praho¶iƒa¨.
Indor indro yavå‹ra¨.

Let Indra, the ruler, value, protect and promote
the soma homage mixed and strengthened with the
delicacies of life and offered by the generous and
enlightened people. (The mantra points to the circulation
of wealth and economy of the nation managed by the
tax payers and the ruling powers of the government.)
(Rg. 8-92-4)

146. Indra Devata, Medhatithi Kanvah °Rshi

ßx◊Êv ©wU àflÊ ¬ÈM§fl‚Êx̆ UUUÁ÷v ¬˝ ŸÊyŸÈflÈxÁª¸v⁄Uw—–

ªÊvflÊw flxà‚¢z Ÿ œxŸvflw—H§146H

Imå u två puruvasoíbhi pra nonuvur gira¨.
Gåvo vatsa≈ na dhenava¨.

Indra, lord ruler of the world and guardian of the
people, just as mother cows look toward and low out of
affection for the calf, so do these people look up to you
with love and reverence, and their voices of adoration
exalt you, O lord of a hundred acts of kindness and
holiness. (Rg. 6-45-25)

147. Indra Devata, Gotama Rahugana °Rshi

•zòÊÊ„x ªÊv⁄Uw◊ãflÃx ŸÊw◊x àflvc≈ÈwU⁄U¬Ë{ëÿy◊˜–

ßxàÕÊw øxãº˝v◊w‚Ê ªÎx®„wH§147H

Atråha goramanvata nåma tva¶¢urap∂cyam.
Itthå candramaso gæhe.

Just as here on the surface of the earth and in its
environment, we know, there is the beautiful light of
the sun penetrating and reaching everywhere, similarly,
let all know, it is there on the surface of the moon. (Just
as the sun holds and illuminates the earth and the moon,
so should the ruler with his light of justice and power
hold and brighten every home in the land.) (Rg. 1-84-15)

148. Indra - Pushanau Devate, Bharadvaja Barhaspatya °Rshi

ÿzÁŒãº˝Êx •vŸwÿxÁº˝vÃÊw ◊x„Ëw®⁄Ux¬Êv flÎ·yãÃ◊—–

ÃvòÊw ¬Íx·Êv÷ÈwflxÃ˜ ‚vøÊwH§148H

Yad indro anayad rito mah∂rapo væ¶antama¨.
Tatra pμu¶å bhuvat sacå.

When most generous Indra moves and brings
about heavy showers of rain, then Pusha too is the
corporate power of natural energy. (Thus making and

PART-I (Purvarchika) Aindra Kanda, Chapter–2 61 62 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

in the self. (Rg. 8-6-28)

144. Indra Devata, Irimbithi Kanva °Rshi

¬w̋ ‚x◊˝vÊ¡w¢ ø·¸áÊËxŸÊvÁ◊ãºy̋¢ SÃÊÃÊx Ÿv√ÿw¢ ªËxÁ÷w̧—–

Ÿv⁄Uw¢ ŸÎx·Êw„¢x ◊¢vÁ„wD®◊˜H§144H

Pra samråja≈ car¶aƒt∂nåm indra≈ stotå
navya≈ g∂rbhi¨. Naram næ¶åha≈ ma≈hi¶¢ham.

With songs of celebration glorify Indra, refulgent
ruler of humanity, worthy of adoration, leader, destroyer
of evil people, the greatest and most munificent. (Rg.
8-16-1)

145. Indra Devata, Shrutakaksha Angirasa °Rshi

•v¬ÊwŒÈ Á‡Êxåƒ˝Êvãœw‚— ‚ÈxŒvˇÊwSÿ ¬˝„ÊxÁ·váÊw—–

ßwãŒÊxÁ⁄Uwãº˝Êx ÿvflÊwÁ‡Ê⁄U—H§145H

Apådu ‹ipryandhasa¨ sudak¶asya praho¶iƒa¨.
Indor indro yavå‹ra¨.

Let Indra, the ruler, value, protect and promote
the soma homage mixed and strengthened with the
delicacies of life and offered by the generous and
enlightened people. (The mantra points to the circulation
of wealth and economy of the nation managed by the
tax payers and the ruling powers of the government.)
(Rg. 8-92-4)

146. Indra Devata, Medhatithi Kanvah °Rshi

ßx◊Êv ©wU àflÊ ¬ÈM§fl‚Êx̆ UUUÁ÷v ¬˝ ŸÊyŸÈflÈxÁª¸v⁄Uw—–

ªÊvflÊw flxà‚¢z Ÿ œxŸvflw—H§146H

Imå u två puruvasoíbhi pra nonuvur gira¨.
Gåvo vatsa≈ na dhenava¨.

Indra, lord ruler of the world and guardian of the
people, just as mother cows look toward and low out of
affection for the calf, so do these people look up to you
with love and reverence, and their voices of adoration
exalt you, O lord of a hundred acts of kindness and
holiness. (Rg. 6-45-25)

147. Indra Devata, Gotama Rahugana °Rshi

•zòÊÊ„x ªÊv⁄Uw◊ãflÃx ŸÊw◊x àflvc≈ÈwU⁄U¬Ë{ëÿy◊˜–

ßxàÕÊw øxãº˝v◊w‚Ê ªÎx®„wH§147H

Atråha goramanvata nåma tva¶¢urap∂cyam.
Itthå candramaso gæhe.

Just as here on the surface of the earth and in its
environment, we know, there is the beautiful light of
the sun penetrating and reaching everywhere, similarly,
let all know, it is there on the surface of the moon. (Just
as the sun holds and illuminates the earth and the moon,
so should the ruler with his light of justice and power
hold and brighten every home in the land.) (Rg. 1-84-15)

148. Indra - Pushanau Devate, Bharadvaja Barhaspatya °Rshi

ÿzÁŒãº˝Êx •vŸwÿxÁº˝vÃÊw ◊x„Ëw®⁄Ux¬Êv flÎ·yãÃ◊—–

ÃvòÊw ¬Íx·Êv÷ÈwflxÃ˜ ‚vøÊwH§148H

Yad indro anayad rito mah∂rapo væ¶antama¨.
Tatra pμu¶å bhuvat sacå.

When most generous Indra moves and brings
about heavy showers of rain, then Pusha too is the
corporate power of natural energy. (Thus making and

PART-I (Purvarchika) Aindra Kanda, Chapter–2 61 62 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

breaking, consumption and creation are simultaneous
processes of natural metabolism in life.) (Rg. 6-57-4)

149. Indra Devata, Bindu or Putadaksha Angirasa °Rshi

ªÊÒvœw̧ÿÁÃ ◊x®Lv§ÃÊ¢w üÊflxSÿÈw◊Êx̧ÃÊw ◊xÉÊÊvŸÊw◊˜–

ÿÈxQ§Êz flqËx ⁄UvÕÊwŸÊ◊˜H§149H

Gaur dhayati marutå≈ ‹ravasyurmåtå magho-
nåm. Yuktå vahn∂ rathånåm.

The cow, the earth, nature herself, mother of
magnanimous Maruts, mighty men, is committed to
provide sustenance and honourable existence for them
and, joined with them in piety, bearing lovely gifts for
them, provides the food of life and love as a mother
suckles her children. (Rg. 8-94-1)

150. Indra Devata, Shrutakaksha Sukaksha Angirasau °Rshi

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃ¢w ÿÊxÁ„v ◊wŒÊŸÊ¢ ¬Ã–

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§150H

Upa no haribhi¨ suta≈ yåhi madånå≈ pate.
Upa no haribhi¨ sutam.

O lord and protector of the joys of life, come to
us to taste the soma of life prepared by us with our mind,
imagination and senses in your honour, come to us for
the soma distilled by our heart and mind for you. (Rg.
8-93-31)

151. Indra Devata, Shrutakaksha Sukaksha Angirasau °Rshi

ßxCÊv „ÊòÊÊy •‚Î̌ ÊxÃvãº¢̋w flÎxœvãÃÊw •äflx⁄Uw–

•vë¿®Êwfl÷ÎxÕv◊Ê¡y‚ÊH§151H

∫¶¢å hotrå asæk¶atendra≈ vædhanto adhvare.
Acchåvabhætham ojaså.

Cherished and lovely offers of havi offered into
the fire in the yajna of life exalt Indra, and with light
and lustre lead the yajamana to the sanctifying bath on
the completion of the yajna. (Rg. 8-93-23)
152. Indra Devata, Vatsa Kanva °Rshi

•x®„®zÁ◊Áh Á¬xÃÈvc¬Á⁄Uy ◊xœÊw◊ÎxÃvSÿw ¡xª˝v„w–

•x„¢v ‚Íÿy̧ßflÊ¡ÁŸH§152H

Aham iddhi pitu¶pari medhåmætasya jagraha.
Aha≈ sμurya ivåjani.

I have received from my father super intelligence
of the universal mind and law, I have realise it too in the
soul, and I feel reborn like the refulgent sun. (Rg. 8-6-10)
153. Indra Devata, Ajigarti Shunahshepa °Rshi

⁄UxflvÃËwŸ¸— ‚œx◊ÊwŒx ßvãº̋w ‚ãÃÈ ÃÈxÁflvflÊw¡Ê—–

ˇÊxÈ◊wãÃÊx ÿÊwÁ÷x◊¸®vŒw◊H§153H

Revat∂r na¨ sadhamåda indre santu tuvivåjå¨.
K¶umanto yåbhir madema.

May our people, wives and children be rich in
wealth, knowledge and grace of culture, so that we,
abundant and prosperous, may rejoice with them and
live with them in happy homes in a state of honour and
glory. (Rg. 1-30-13)
154. Indra Devata, Shrutakaksha Vamadeva °Rshi

‚Êv◊w— ¬Íx·Êv øw øÃÃÈxÁfl¸v‡flÊw‚Ê¢ ‚ÈÁˇÊÃËxŸÊw◊˜–

ŒxflòÊÊw® ⁄U®{âÿÊyÁ„x̧ÃÊwH§154H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 63 64 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

breaking, consumption and creation are simultaneous
processes of natural metabolism in life.) (Rg. 6-57-4)

149. Indra Devata, Bindu or Putadaksha Angirasa °Rshi

ªÊÒvœw̧ÿÁÃ ◊x®Lv§ÃÊ¢w üÊflxSÿÈw◊Êx̧ÃÊw ◊xÉÊÊvŸÊw◊˜–

ÿÈxQ§Êz flqËx ⁄UvÕÊwŸÊ◊˜H§149H

Gaur dhayati marutå≈ ‹ravasyurmåtå magho-
nåm.  Yuktå vahn∂ rathånåm.

The cow, the earth, nature herself, mother of
magnanimous Maruts, mighty men, is committed to
provide sustenance and honourable existence for them
and, joined with them in piety, bearing lovely gifts for
them, provides the food of life and love as a mother
suckles her children. (Rg. 8-94-1)

150. Indra Devata, Shrutakaksha Sukaksha Angirasau °Rshi

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃ¢w ÿÊxÁ„v ◊wŒÊŸÊ¢ ¬Ã–

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§150H

Upa no haribhi¨ suta≈ yåhi madånå≈ pate.
Upa no haribhi¨ sutam.

O lord and protector of the joys of life, come to
us to taste the soma of life prepared by us with our mind,
imagination and senses in your honour, come to us for
the soma distilled by our heart and mind for you. (Rg.
8-93-31)

151. Indra Devata, Shrutakaksha Sukaksha Angirasau °Rshi

ßxCÊv „ÊòÊÊy •‚Î̌ ÊxÃvãº¢̋w flÎxœvãÃÊw •äflx⁄Uw–

•vë¿®Êwfl÷ÎxÕv◊Ê¡y‚ÊH§151H

∫¶¢å hotrå asæk¶atendra≈ vædhanto adhvare.
Acchåvabhætham ojaså.

Cherished and lovely offers of havi offered into
the fire in the yajna of life exalt Indra, and with light
and lustre lead the yajamana to the sanctifying bath on
the completion of the yajna. (Rg. 8-93-23)
152. Indra Devata, Vatsa Kanva °Rshi

•x®„®zÁ◊Áh Á¬xÃÈvc¬Á⁄Uy ◊xœÊw◊ÎxÃvSÿw ¡xª˝v„w–

•x„¢v ‚Íÿy̧ßflÊ¡ÁŸH§152H

Aham iddhi pitu¶pari medhåmætasya jagraha.
Aha≈ sμurya ivåjani.

I have received from my father super intelligence
of the universal mind and law, I have realise it too in the
soul, and I feel reborn like the refulgent sun. (Rg. 8-6-10)
153. Indra Devata, Ajigarti Shunahshepa °Rshi

⁄UxflvÃËwŸ¸— ‚œx◊ÊwŒx ßvãº̋w ‚ãÃÈ ÃÈxÁflvflÊw¡Ê—–

ˇÊxÈ◊wãÃÊx ÿÊwÁ÷x◊¸®vŒw◊H§153H

Revat∂r na¨ sadhamåda indre santu tuvivåjå¨.
K¶umanto yåbhir madema.

May our people, wives and children be rich in
wealth, knowledge and grace of culture, so that we,
abundant and prosperous, may rejoice with them and
live with them in happy homes in a state of honour and
glory. (Rg. 1-30-13)
154. Indra Devata, Shrutakaksha Vamadeva °Rshi

‚Êv◊w— ¬Íx·Êv øw øÃÃÈxÁfl¸v‡flÊw‚Ê¢ ‚ÈÁˇÊÃËxŸÊw◊˜–

ŒxflòÊÊw® ⁄U®{âÿÊyÁ„x̧ÃÊwH§154H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 63 64 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma¨ pμu¶å ca cetatur vi‹våså≈ suk¶it∂nåm.
Devatrå rathyorhitå.

May Soma and Pusha, divine spirit of peace and
creativity, growth and sustenance, both adorable,
gracious and all pervasive, inspire and enlighten all
people of the world.

155. Indra Devata, Shrutakaksha Angirasa °Rshi

¬ÊwãÃx◊Êw flÊx •vãœw‚x ßvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

ÁflxEÊ‚Êv„¢w ‡ÊxÃv∑w̋§ÃxÈ¢ ◊v¢Á„w®D¢ ø·¸áÊËxŸÊw◊˜H§155H

Påntamå vo andhasa indram abhi pra gåyata.
Vi‹våsåha≈ ‹atakratu≈ ma≈hi¶¢ha≈ car¶a-
ƒ∂nåm.

Sing in praise and appreciation of Indra, the ruler,
protector of your food, sustenance and maintenance,
all tolerant, all defender and all challenger, hero of a
hundred noble actions and the best, most generous and
most brilliant of the people. (Rg. 8-92-1)

156. Indra Devata, Vasishtha Maitravaruni °Rshi

¬w̋ flx ßvãº˝Êwÿx ◊ÊvŒwŸ¢x „vÿw̧‡flÊÿ ªÊÿÃ–

‚vπÊwÿ— ‚Ê◊x¬ÊvflAwH§156H

Pra va indråya mådana≈ harya‹våya gåyata.
Sakhåya¨ somapåvne.

O friends, sing exciting songs of celebration in
honour of Indra, your leader, commander of dynamic
forces who loves the nation's honour and excellence
and thirsts to celebrate the grandeur of it. (Rg. 7-31-1)

157. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau Rshis

flxÿv◊Èw àflÊ ÃxÁŒvŒwÕÊx̧ ßvãºw̋ àflÊxÿwãÃx— ‚vπÊwÿ—–

∑§váflwÊ ©xUÄÕvÁ÷w¡¸⁄UãÃH§157H

Vayamu två tadidarthå indra tvåyanta¨ sakhå-
ya¨. Kaƒvå ukthebhirjarante.

Indra, we too have the same aims and objectives
as you. We are your friends and admirers. We know and
wish to achieve, and with all words of praise and
appreciation, we adore you as others, wise devotees,
do. (Rg. 8-2-16)

158. Indra Devata, Shrutakaksha or Sukakshau Angirasau °Rshi

ßvãºw̋Êÿx ◊vmwŸ ‚ÈxÃ¢v ¬Á⁄yU C®Ê÷ãÃÈ ŸÊx Áªv⁄Uw—–

•x∑¸§v◊wø¸ãÃÈ ∑§Êx⁄Uvflw—H§158H

Indråya madvane suta≈ pari ¶¢obhantu no
gira¨. Arkam arcantu kårava¨.

Let all our voices of admiration flow and intensify
the soma for the joy of Indra, and let the poets sing
songs of adoration for him and celebrate his
achievements. (Rg. 8-92-19)

159. Indra Devata, Irimbithi Kanva °Rshi

•xÿ¢v Ãw ßãºx̋ ‚Êw◊Êx ÁŸv¬ÍwÃÊx •vÁœw ’xÁ„v¸®Á·w–

∞v„Ëw◊xSÿz º˝flÊx Á¬v’wH§159H

Ayam ta indra somo nipμuto adhi barhi¶i.
Eh∂masya dravå piba.

Indra, this soma pure and sanctified on the holy

PART-I (Purvarchika) Aindra Kanda, Chapter–2 65 66 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma¨ pμu¶å ca cetatur vi‹våså≈ suk¶it∂nåm.
Devatrå rathyorhitå.

May Soma and Pusha, divine spirit of peace and
creativity, growth and sustenance, both adorable,
gracious and all pervasive, inspire and enlighten all
people of the world.

155. Indra Devata, Shrutakaksha Angirasa °Rshi

¬ÊwãÃx◊Êw flÊx •vãœw‚x ßvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

ÁflxEÊ‚Êv„¢w ‡ÊxÃv∑w̋§ÃxÈ¢ ◊v¢Á„w®D¢ ø·¸áÊËxŸÊw◊˜H§155H

Påntamå vo andhasa indram abhi pra gåyata.
Vi‹våsåha≈ ‹atakratu≈ ma≈hi¶¢ha≈ car¶a-
ƒ∂nåm.

Sing in praise and appreciation of Indra, the ruler,
protector of your food, sustenance and maintenance,
all tolerant, all defender and all challenger, hero of a
hundred noble actions and the best, most generous and
most brilliant of the people. (Rg. 8-92-1)

156. Indra Devata, Vasishtha Maitravaruni °Rshi

¬w̋ flx ßvãº˝Êwÿx ◊ÊvŒwŸ¢x „vÿw̧‡flÊÿ ªÊÿÃ–

‚vπÊwÿ— ‚Ê◊x¬ÊvflAwH§156H

Pra va indråya mådana≈ harya‹våya gåyata.
Sakhåya¨ somapåvne.

O friends, sing exciting songs of celebration in
honour of Indra, your leader, commander of dynamic
forces who loves the nation's honour and excellence
and thirsts to celebrate the grandeur of it. (Rg. 7-31-1)

157. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau Rshis

flxÿv◊Èw àflÊ ÃxÁŒvŒwÕÊx̧ ßvãºw̋ àflÊxÿwãÃx— ‚vπÊwÿ—–

∑§váflwÊ ©xUÄÕvÁ÷w¡¸⁄UãÃH§157H

Vayamu två tadidarthå indra tvåyanta¨ sakhå-
ya¨.  Kaƒvå ukthebhirjarante.

Indra, we too have the same aims and objectives
as you. We are your friends and admirers. We know and
wish to achieve, and with all words of praise and
appreciation, we adore you as others, wise devotees,
do. (Rg. 8-2-16)

158. Indra Devata, Shrutakaksha or Sukakshau Angirasau °Rshi

ßvãºw̋Êÿx ◊vmwŸ ‚ÈxÃ¢v ¬Á⁄yU C®Ê÷ãÃÈ ŸÊx Áªv⁄Uw—–

•x∑¸§v◊wø¸ãÃÈ ∑§Êx⁄Uvflw—H§158H

Indråya madvane suta≈ pari ¶¢obhantu no
gira¨. Arkam arcantu kårava¨.

Let all our voices of admiration flow and intensify
the soma for the joy of Indra, and let the poets sing
songs of adoration for him and celebrate his
achievements. (Rg. 8-92-19)

159. Indra Devata, Irimbithi Kanva °Rshi

•xÿ¢v Ãw ßãºx̋ ‚Êw◊Êx ÁŸv¬ÍwÃÊx •vÁœw ’xÁ„v¸®Á·w–

∞v„Ëw◊xSÿz º˝flÊx Á¬v’wH§159H

Ayam ta indra somo nipμuto adhi barhi¶i.
Eh∂masya dravå piba.

Indra, this soma pure and sanctified on the holy

PART-I (Purvarchika) Aindra Kanda, Chapter–2 65 66 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

grass of yajna vedi, is dedicated to you. Come fast, you
would love it, drink and enjoy, and protect and promote
it for the good of all. (Rg. 8-17-11)

160. Indra Devata, Madhucchanda °Rshi

‚xÈM§¬∑Î§%ÈwÈ◊xÍÃvÿw ‚ÈxŒÈvÉÊwÊÁ◊fl ªÊxŒvÈ„w–

¡Èx„Í◊wÁ‚x lvÁflwlÁflH§160H

Surμupakætnum μutaye sudughåm iva goduhe.
Juhμumasi dyavidyavi.

Just as the generous mother cow is milked for
the person in need of nourishment, so every day for the
sake of light and knowledge we invoke and worship
Indra, lord omnipotent of light and life, maker of
beautiful forms of existence and giver of protection and
progress. (Rg. 1-4-1)

161. Indra Devata, Trishoka Kanva °Rshi

•xÁ÷v àflwÊ flÎ·÷Ê ‚ÈxÃw ‚ÈxÃ¢v ‚Îw¡ÊÁ◊ ¬ËxÃvÿw–

ÃÎxê¬Êv √ÿwoAÈ„Ëx ◊vŒw◊˜H§161H

Abhi två væ¶abhå sute suta≈ sæjåmi p∂taye.
Tæmpå vya‹nuh∂ madam.

Lord of generous and creative power, when the
yajna is on and soma is distilled, I prepare the cup and
offer you the drink. Pray accept, drink to your heart's
content and enjoy the ecstasy of bliss divine. (Rg. 8-
45-22)

162. Indra Devata, Kusidi Kanva °Rshi

ÿv ßwãº˝ ø◊x‚vcflÊ ‚Ê◊y‡øx◊Ív·Èw Ã ‚xÈÃw—–

Á¬v’ŒySÿx àflv◊ËwÁ‡Ê·H§162H

Ya indra camase¶vå soma‹ camμu¶u te suta¨.
Pibedasya tvam∂‹i¶e.

Indra, of the soma which is distilled and poured
in the cups and ladles of spiritual yajna for you, drink
to your heart's desire since you yourself rule over the
ecstasy of the nectar. (Rg. 8-82-7)

163. Indra Devata, Ajigarti Shunahshepah °Rshi

ÿÊvªwÿÊª ÃxflvSÃw⁄Ux¢ flÊv¡wflÊ¡ „flÊ◊„–

‚vπÊwÿx ßvãºw̋◊xÍÃvÿwH§163H

Yoge yoge tavastara≈ våje våje havåmahe
Sakhåya indram μutaye.

Friends together and friends of Indra ever
stronger and mightier, in every act of production and
progress and in every battle for protection and
preservation, we call upon Indra for defence and victory
for well-being. (Rg. 1-30-7)

164. Indra Devata, Madhucchanda Vaishwamitra °Rshi

•Êz àflÃÊx ÁŸv ·ËwŒxÃvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

‚vπÊwÿx— SÃÊv◊wflÊ„‚—H§164H

Å tvetå ni ¶∂datendram abhi pra gåyata.
Sakhåya¨ stomavåhasa¨.

Friends and celebrants of song divine, come, sit
together and join to meditate (on life, divinity, humanity,
science and spirituality, and freedom), and sing in
thankful praise of Indra, lord of life and energy. (Rg. 1-
5-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 67 68 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

grass of yajna vedi, is dedicated to you. Come fast, you
would love it, drink and enjoy, and protect and promote
it for the good of all. (Rg. 8-17-11)

160. Indra Devata, Madhucchanda °Rshi

‚xÈM§¬∑Î§%ÈwÈ◊xÍÃvÿw ‚ÈxŒÈvÉÊwÊÁ◊fl ªÊxŒvÈ„w–

¡Èx„Í◊wÁ‚x lvÁflwlÁflH§160H

Surμupakætnum μutaye sudughåm iva goduhe.
Juhμumasi dyavidyavi.

Just as the generous mother cow is milked for
the person in need of nourishment, so every day for the
sake of light and knowledge we invoke and worship
Indra, lord omnipotent of light and life, maker of
beautiful forms of existence and giver of protection and
progress. (Rg. 1-4-1)

161. Indra Devata, Trishoka Kanva °Rshi

•xÁ÷v àflwÊ flÎ·÷Ê ‚ÈxÃw ‚ÈxÃ¢v ‚Îw¡ÊÁ◊ ¬ËxÃvÿw–

ÃÎxê¬Êv √ÿwoAÈ„Ëx ◊vŒw◊˜H§161H

Abhi två væ¶abhå sute suta≈ sæjåmi p∂taye.
Tæmpå vya‹nuh∂ madam.

Lord of generous and creative power, when the
yajna is on and soma is distilled, I prepare the cup and
offer you the drink. Pray accept, drink to your heart's
content and enjoy the ecstasy of bliss divine. (Rg. 8-
45-22)

162. Indra Devata, Kusidi Kanva °Rshi

ÿv ßwãº˝ ø◊x‚vcflÊ ‚Ê◊y‡øx◊Ív·Èw Ã ‚xÈÃw—–

Á¬v’ŒySÿx àflv◊ËwÁ‡Ê·H§162H

Ya indra camase¶vå soma‹ camμu¶u te suta¨.
Pibedasya tvam∂‹i¶e.

Indra, of the soma which is distilled and poured
in the cups and ladles of spiritual yajna for you, drink
to your heart's desire since you yourself rule over the
ecstasy of the nectar. (Rg. 8-82-7)

163. Indra Devata, Ajigarti Shunahshepah °Rshi

ÿÊvªwÿÊª ÃxflvSÃw⁄Ux¢ flÊv¡wflÊ¡ „flÊ◊„–

‚vπÊwÿx ßvãºw̋◊xÍÃvÿwH§163H

Yoge yoge tavastara≈ våje våje havåmahe
Sakhåya indram μutaye.

Friends together and friends of Indra ever
stronger and mightier, in every act of production and
progress and in every battle for protection and
preservation, we call upon Indra for defence and victory
for well-being. (Rg. 1-30-7)

164. Indra Devata, Madhucchanda Vaishwamitra °Rshi

•Êz àflÃÊx ÁŸv ·ËwŒxÃvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

‚vπÊwÿx— SÃÊv◊wflÊ„‚—H§164H

Å tvetå ni ¶∂datendram abhi pra gåyata.
Sakhåya¨ stomavåhasa¨.

Friends and celebrants of song divine, come, sit
together and join to meditate (on life, divinity, humanity,
science and spirituality, and freedom), and sing in
thankful praise of Indra, lord of life and energy. (Rg. 1-
5-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 67 68 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

165. Indra Devata, Vishvamitra Gathina °Rshi

ßxŒ¢v sãflÊ¡y‚Ê ‚ÈxÃ¢v ⁄UÊwœÊŸÊ¢ ¬Ã–

Á¬w’Êx àflÊw3Sÿv Áªwfl¸áÊ—H§165H

Ida≈ hyanvojaså suta≈ rådhånå≈ pate.
Pibå tvåsya girvaƒa¨.

O lord and ruler of wealth, power and potential,
drink the exciting soma of this generous yajamana,
elaborately distilled with vigour and splendour and
offered with the voice of homage and reverence. (Rg.
3-51-10)

166. Indra Devata, Madhucchanda Vaishwamitra °Rshi

◊x„Êv° ßãºy̋— ¬xÈ⁄U‡vøw ŸÊ ◊Á„xàflv◊wSÃÈ flxÁÖÊ˝váÊw–

lÊvÒŸ¸ ¬y̋ÁÕxŸÊv ‡Êyfl—H§166H

Mahå~m indra¨ pura‹ca no mahitvam astu
vajriƒe. Dyaur na prathinå ‹ava¨.

Indra is great, supreme and transcendent, self-
refulgent like the sun, extensive like space and more.
May all the power and grandeur be for the lord of justice
and the thunderbolt. May all be dedicated to Him. (Rg.
1-8-5)

167. Indra Devata, Kusidi Kanva °Rshi

•Êv ÃÍ Ÿy ßãº˝ ˇÊxÈ◊vãÃw¢ ÁøxòÊw¢ ª˝Êx÷¢v ‚¢ ªÎy÷Êÿ–

◊x„Ê„SÃËv ŒÁ y̌ÊáÊŸH§167H

Å tμu na indra k¶umanta≈ citra≈ gråbha≈ sa≈
gæbhåya. Mahåhast∂ dak¶iƒena.

Lord of mighty arms, Indra, gather by your expert

right hand abundant riches for us which may be full of
nourishment, energy, wonderful beauty and grace worth
having as a prize possession. (Rg. 8-81-1)

168. Indra Devatah, Priyamedha Angirasa °Rshi

•xÁ÷v ¬˝ ªÊ¬yÁÃ¥ Áªx⁄U®vãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

‚xÍŸwÈ¢ ‚xàÿwSÿx ‚và¬wÁÃ◊˜H§168H

Abhi pra gopati≈ girendram arca yathå vide.
Sμunu≈ satyasya satpatim.

To the best of your knowledge and culture and
with the best of your language, worship and adore Indra,
protector of stars and planets, lands and cows, language
and culture, creator of the dynamics of existence and
protector of its constancy. (Rg. 8-69-4)

169. Indra Devata, Vamadeva Gautama °Rshi

∑v§ÿÊw Ÿ|‡øxòÊv •Ê ÷ÈyflŒÍxÃËw ‚xŒÊvflÎwœx— ‚vπÊw–

∑w§ÿÊx ‡ÊvÁøwcΔUÿÊ flÎxÃÊwH§169H

Kayå na‹citra å bhuvadμut∂ sadåvædha¨ sakhå.
Kayå ‹aci¶¢hayå vætå.

When would the Lord, sublime and wondrous,
ever greater, ever friendly, shine in our consciousness
and bless us? With what gifts of protection and
promotion? What highest favour of our choice? What
order of grace? (Rg. 4-31-1)

170. Indra Devata, Shrutakaksha Sukakshau Angirasau °Rshi

àÿv◊Èw fl— ‚òÊÊx‚Êw„¢x Áflv‡flwÊ‚È ªËxcflÊv¸ÿwÃ◊˜–

•Êv ëÿÊwflÿSÿxÍÃvÿwH§170H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 69 70 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

165. Indra Devata, Vishvamitra Gathina °Rshi

ßxŒ¢v sãflÊ¡y‚Ê ‚ÈxÃ¢v ⁄UÊwœÊŸÊ¢ ¬Ã–

Á¬w’Êx àflÊw3Sÿv Áªwfl¸áÊ—H§165H

Ida≈ hyanvojaså suta≈ rådhånå≈ pate.
Pibå tvåsya girvaƒa¨.

O lord and ruler of wealth, power and potential,
drink the exciting soma of this generous yajamana,
elaborately distilled with vigour and splendour and
offered with the voice of homage and reverence. (Rg.
3-51-10)

166. Indra Devata, Madhucchanda Vaishwamitra °Rshi

◊x„Êv° ßãºy̋— ¬xÈ⁄U‡vøw ŸÊ ◊Á„xàflv◊wSÃÈ flxÁÖÊ˝váÊw–

lÊvÒŸ¸ ¬y̋ÁÕxŸÊv ‡Êyfl—H§166H

Mahå~m indra¨ pura‹ca no mahitvam astu
vajriƒe.  Dyaur na prathinå ‹ava¨.

Indra is great, supreme and transcendent, self-
refulgent like the sun, extensive like space and more.
May all the power and grandeur be for the lord of justice
and the thunderbolt. May all be dedicated to Him. (Rg.
1-8-5)

167. Indra Devata, Kusidi Kanva °Rshi

•Êv ÃÍ Ÿy ßãº˝ ˇÊxÈ◊vãÃw¢ ÁøxòÊw¢ ª˝Êx÷¢v ‚¢ ªÎy÷Êÿ–

◊x„Ê„SÃËv ŒÁ y̌ÊáÊŸH§167H

Å tμu na indra k¶umanta≈ citra≈ gråbha≈ sa≈
gæbhåya. Mahåhast∂ dak¶iƒena.

Lord of mighty arms, Indra, gather by your expert

right hand abundant riches for us which may be full of
nourishment, energy, wonderful beauty and grace worth
having as a prize possession. (Rg. 8-81-1)

168. Indra Devatah, Priyamedha Angirasa °Rshi

•xÁ÷v ¬˝ ªÊ¬yÁÃ¥ Áªx⁄U®vãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

‚xÍŸwÈ¢ ‚xàÿwSÿx ‚và¬wÁÃ◊˜H§168H

Abhi pra gopati≈ girendram arca yathå vide.
Sμunu≈ satyasya satpatim.

To the best of your knowledge and culture and
with the best of your language, worship and adore Indra,
protector of stars and planets, lands and cows, language
and culture, creator of the dynamics of existence and
protector of its constancy. (Rg. 8-69-4)

169. Indra Devata, Vamadeva Gautama °Rshi

∑v§ÿÊw Ÿ|‡øxòÊv •Ê ÷ÈyflŒÍxÃËw ‚xŒÊvflÎwœx— ‚vπÊw–

∑w§ÿÊx ‡ÊvÁøwcΔUÿÊ flÎxÃÊwH§169H

Kayå na‹citra å bhuvadμut∂ sadåvædha¨ sakhå.
Kayå ‹aci¶¢hayå vætå.

When would the Lord, sublime and wondrous,
ever greater, ever friendly, shine in our consciousness
and bless us? With what gifts of protection and
promotion? What highest favour of our choice? What
order of grace? (Rg. 4-31-1)

170. Indra Devata, Shrutakaksha Sukakshau Angirasau °Rshi

àÿv◊Èw fl— ‚òÊÊx‚Êw„¢x Áflv‡flwÊ‚È ªËxcflÊv¸ÿwÃ◊˜–

•Êv ëÿÊwflÿSÿxÍÃvÿwH§170H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 69 70 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tyam u va¨ satråsåha≈ vi‹våsu g∂r¶våyatam.
Å cyåvayasyμutaye.

O people of the land, that generous and brilliant
victor (Sudaksha) in all sessions of the enlightened
citizens and celebrated in their universal voices, you
elevate to the office of ruler for your defence, protection
and progress. (Rg. 8-92-7)

171. Indra Devata, Kanva Medhatithi °Rshi

‚vŒw‚xS¬wÁÃx◊vjwÈÃ¢ Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§vÊêÿw◊˜–

‚xÁŸ¥w ◊xœÊv◊wÿÊÁ‚·◊˜H§171H

Sadasaspatim adbhuta≈ priyam indrasya kåm-
yam. Sani≈ medhåm ayåsi¶am.

May I realise, I pray, and attain to the direct
presence of the Lord of the Universe, wondrous darling
love of the soul, with gifts of the divine and
discriminative vision of meditative intelligence. (Rg.
1-18-6)

172. Indra Devata, Vamadeva Gautama °Rshi

ÿw Ãx ¬vãÕÊw •xœÊw ÁŒxflÊz ÿÁ÷{√ÿy̧‡flx◊Òv⁄U®wÿ—–

©UxÃv üÊÊw·ãÃÈ ŸÊx ÷vÈflw—H§172H

Ye te panthå adho divo yebhir vya‹vamairaya¨.
Uta ‹ro¶antu no bhuva¨.

Indra let all the pathways below the regions of
light by which you ignite, initiate and radiate currents
of energy in the firmament be known to us, and let the
people all regions of the world listen to our voice.

173. Indra Devata, Shrutakaksha Sukakshau Angirasau °Rshi

÷xº˝v¢÷wº¢̋ Ÿx •Êw ÷x⁄U®w·x◊vÍ¡Zw ‡ÊÃ∑˝§ÃÊ–

ÿvÁŒwãº˝ ◊Îx«vÿÊwÁ‚ Ÿ—H§173H

Bhadra≈-bhadra≈ na å bhare¶amμurja≈
‹atakrato. Yad indra mæŒayåsi na¨.

Indra, lord of infinite actions of grace, when you
are kind to us and bless us with joy and well being, you
give us food, energy, knowledge and enlightenment so
that we may rise towards perfection as good human
beings. (Rg. 8-93-28)

174. Indra Devata, Vindu Putadakshau Angirasau °Rshi

•w|SÃx ‚Êv◊Êw •xÿ¢w ‚Èx®Ãv— Á¬’yãàÿSÿ ◊xLv§Ãw—–

©xUÃw Sflx⁄UÊv¡Êw •x|‡flvŸÊwH§174H

Asti somo aya≈ suta¨ pibantyasya maruta¨.
Uta svaråjo a‹vinå.
O Maruts, mighty men of honour and action, this

soma of glorious life is ready, created by divinity. Lovers
of life and adventure, Ashwins, live it and enjoy, those
who are self-refulgent, free and self-governed, and who
are ever on the move, creating, acquiring, giving, like
energies of nature in the cosmic circuit. (Rg. 8-94-4)

175. Indra Devata, Indramatara Devajamaya Rshis

ßx̧WvUUÿwãÃË⁄U¬xSÿwÈflx ßvãºw̋¢ ¡ÊxÃv◊È¬Êy‚Ã–

flxãflÊŸÊv‚w— ‚ÈxflËvÿw̧◊˜H§175H

∫Δkhayant∂r apasyuva indram jåtamupåsate.
Vanvånåsa¨ suv∂ryam.

PART-I (Purvarchika) Aindra Kanda, Chapter–2 71 72 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tyam u va¨ satråsåha≈ vi‹våsu g∂r¶våyatam.
Å cyåvayasyμutaye.

O people of the land, that generous and brilliant
victor (Sudaksha) in all sessions of the enlightened
citizens and celebrated in their universal voices, you
elevate to the office of ruler for your defence, protection
and progress. (Rg. 8-92-7)

171. Indra Devata, Kanva Medhatithi °Rshi

‚vŒw‚xS¬wÁÃx◊vjwÈÃ¢ Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§vÊêÿw◊˜–

‚xÁŸ¥w ◊xœÊv◊wÿÊÁ‚·◊˜H§171H

Sadasaspatim adbhuta≈ priyam indrasya kåm-
yam.  Sani≈ medhåm ayåsi¶am.

May I realise, I pray, and attain to the direct
presence of the Lord of the Universe, wondrous darling
love of the soul, with gifts of the divine and
discriminative vision of meditative intelligence. (Rg.
1-18-6)

172. Indra Devata, Vamadeva Gautama °Rshi

ÿw Ãx ¬vãÕÊw •xœÊw ÁŒxflÊz ÿÁ÷{√ÿy̧‡flx◊Òv⁄U®wÿ—–

©UxÃv üÊÊw·ãÃÈ ŸÊx ÷vÈflw—H§172H

Ye te panthå adho divo yebhir vya‹vamairaya¨.
Uta ‹ro¶antu no bhuva¨.

Indra let all the pathways below the regions of
light by which you ignite, initiate and radiate currents
of energy in the firmament be known to us, and let the
people all regions of the world listen to our voice.

173. Indra Devata, Shrutakaksha Sukakshau Angirasau °Rshi

÷xº˝v¢÷wº¢̋ Ÿx •Êw ÷x⁄U®w·x◊vÍ¡Zw ‡ÊÃ∑˝§ÃÊ–

ÿvÁŒwãº˝ ◊Îx«vÿÊwÁ‚ Ÿ—H§173H

Bhadra≈-bhadra≈ na å bhare¶amμurja≈
‹atakrato.  Yad indra mæŒayåsi na¨.

Indra, lord of infinite actions of grace, when you
are kind to us and bless us with joy and well being, you
give us food, energy, knowledge and enlightenment so
that we may rise towards perfection as good human
beings. (Rg. 8-93-28)

174. Indra Devata, Vindu Putadakshau Angirasau °Rshi

•w|SÃx ‚Êv◊Êw •xÿ¢w ‚Èx®Ãv— Á¬’yãàÿSÿ ◊xLv§Ãw—–

©xUÃw Sflx⁄UÊv¡Êw •x|‡flvŸÊwH§174H

Asti somo aya≈ suta¨ pibantyasya maruta¨.
Uta svaråjo a‹vinå.
O Maruts, mighty men of honour and action, this

soma of glorious life is ready, created by divinity. Lovers
of life and adventure, Ashwins, live it and enjoy, those
who are self-refulgent, free and self-governed, and who
are ever on the move, creating, acquiring, giving, like
energies of nature in the cosmic circuit. (Rg. 8-94-4)

175. Indra Devata, Indramatara Devajamaya Rshis

ßx̧WvUUÿwãÃË⁄U¬xSÿwÈflx ßvãºw̋¢ ¡ÊxÃv◊È¬Êy‚Ã–

flxãflÊŸÊv‚w— ‚ÈxflËvÿw̧◊˜H§175H

∫Δkhayant∂r apasyuva indram jåtamupåsate.
Vanvånåsa¨ suv∂ryam.

PART-I (Purvarchika) Aindra Kanda, Chapter–2 71 72 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Active, expressive and eloquent people,
conscious of their rights and duties, serve and abide by
the ruling power of the system, Indra, as it arises and
advances, and while they do so they enjoy good health,
honour and prosperity of life for themselves and their
progeny. (Rg. 10-153-1)

176. Indra Devata, Godha Rshika

Ÿv Á∑w§ ŒflÊ ßŸË◊Á‚x Ÿv ÄÿÊ ÿÊy¬ÿÊ◊Á‚–

◊xãòÊüÊvÈàÿw¢ ø⁄UÊ◊Á‚H§176H

Na ki devå in∂masi na kyå yopayåmasi.
Mantra‹rutya≈ caråmasi.

O Devas, divinities of nature and nobilities of
humanity, we never transgress the law, never frustrate
any plan, never violate the order, never act
surreptitiously. (We are an open minded people), we
follow the law, and act according to the divine mantra,
tradition and mantric declaration of the principles and
policies of the order. In matters of the social order we
love and cooperate with all parties of our view as well
as with others whether they are rivals or people on the
periphery. (Rg. 10-134-7)

177. Indra Devata, Dadhyang Atharvanah °Rshi

ŒÊx·Êv •ÊªÊyŒ˜ ’Îx„veÊwÿx lÈv◊weÊ◊ÛÊÊÕfl¸áÊ–

SÃxÈÁ„w Œxflv¢ ‚wÁflxÃÊv⁄Uw◊˜H§177H

Do¶o ågåd bæhadgåya dyumadgåmann-
åtharvaƒa. Stuhi deva≈ savitåram.

O singer of Brhat Samans, scholar of Atharva,
passionate seeker celebrant of divinity, Brahma,

highpriest, when the night is come, sing of Savita, adore
the light of life.

178. Indra Devata, Praskanva Kanva °Rshi

∞x·Êw ©xU·Êv •¬Íy√ÿÊ{̧ √ÿyÈë¿®ÁÃ Á¬x̋ÿÊw ÁŒxflw—–

SÃxÈ·v flÊw◊|‡flŸÊ ’xÎ„wÃ˜H§178H

E¶o u¶å apμurvyå vyucchati priyå diva¨.
Stu¶e våma‹vinå bæhat.

This glorious dawn, darling of the sun, shines
forth from heaven and proclaims the day. Ashvins,
harbingers of this glory, I admire you immensely -
infinitely. (Rg. 1-46-1)

179. Indra Devata, Gotama Rahugana °Rshi

ßvãº˝Êw ŒœËxøÊw •xSÕvÁ÷wflÎx̧òÊÊváÿ¬y̋ÁÃc∑È§Ã—–

¡xÉÊÊvŸw ŸflxÃËvŸ¸flyH§179H

Indro dadh∂co asthabhir vætråƒyaprati¶kuta¨.
Jaghåna navat∂r nava.

Indra, lord of light and space, unchallenged and
unchallengeable, wields the thunderbolt and, with
weapons of winds, light and thunder, breaks the clouds
of ninety-nine orders of water and electricity for the
sake of humanity and the earth. (Rg. 1-84-13)

180. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ßzãº̋Á„x ◊vàSÿãœy‚Êx Áflv‡flwÁ÷— ‚Ê◊x¬vflw̧®Á÷—–

◊x„Ê°v •wÁ÷xÁCv®⁄UÊ¡y‚ÊH§180H

Indrehi matsyandhaso vi‹vebhi¨ somapar-
vabhi¨. Mahå~n abhi¶¢irojaså.

PART-I (Purvarchika) Aindra Kanda, Chapter–2 73 74 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Active, expressive and eloquent people,
conscious of their rights and duties, serve and abide by
the ruling power of the system, Indra, as it arises and
advances, and while they do so they enjoy good health,
honour and prosperity of life for themselves and their
progeny. (Rg. 10-153-1)

176. Indra Devata, Godha Rshika

Ÿv Á∑w§ ŒflÊ ßŸË◊Á‚x Ÿv ÄÿÊ ÿÊy¬ÿÊ◊Á‚–

◊xãòÊüÊvÈàÿw¢ ø⁄UÊ◊Á‚H§176H

Na ki devå in∂masi na kyå yopayåmasi.
Mantra‹rutya≈ caråmasi.

O Devas, divinities of nature and nobilities of
humanity, we never transgress the law, never frustrate
any plan, never violate the order, never act
surreptitiously. (We are an open minded people), we
follow the law, and act according to the divine mantra,
tradition and mantric declaration of the principles and
policies of the order. In matters of the social order we
love and cooperate with all parties of our view as well
as with others whether they are rivals or people on the
periphery. (Rg. 10-134-7)

177. Indra Devata, Dadhyang Atharvanah °Rshi

ŒÊx·Êv •ÊªÊyŒ˜ ’Îx„veÊwÿx lÈv◊weÊ◊ÛÊÊÕfl¸áÊ–

SÃxÈÁ„w Œxflv¢ ‚wÁflxÃÊv⁄Uw◊˜H§177H

Do¶o ågåd bæhadgåya dyumadgåmann-
åtharvaƒa.  Stuhi deva≈ savitåram.

O singer of Brhat Samans, scholar of Atharva,
passionate seeker celebrant of divinity, Brahma,

highpriest, when the night is come, sing of Savita, adore
the light of life.

178. Indra Devata, Praskanva Kanva °Rshi

∞x·Êw ©xU·Êv •¬Íy√ÿÊ{̧ √ÿyÈë¿®ÁÃ Á¬x̋ÿÊw ÁŒxflw—–

SÃxÈ·v flÊw◊|‡flŸÊ ’xÎ„wÃ˜H§178H

E¶o u¶å apμurvyå vyucchati priyå diva¨.
Stu¶e våma‹vinå bæhat.

This glorious dawn, darling of the sun, shines
forth from heaven and proclaims the day. Ashvins,
harbingers of this glory, I admire you immensely -
infinitely. (Rg. 1-46-1)

179. Indra Devata, Gotama Rahugana °Rshi

ßvãº˝Êw ŒœËxøÊw •xSÕvÁ÷wflÎx̧òÊÊváÿ¬y̋ÁÃc∑È§Ã—–

¡xÉÊÊvŸw ŸflxÃËvŸ¸flyH§179H

Indro dadh∂co asthabhir vætråƒyaprati¶kuta¨.
Jaghåna navat∂r nava.

Indra, lord of light and space, unchallenged and
unchallengeable, wields the thunderbolt and, with
weapons of winds, light and thunder, breaks the clouds
of ninety-nine orders of water and electricity for the
sake of humanity and the earth. (Rg. 1-84-13)

180. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ßzãº̋Á„x ◊vàSÿãœy‚Êx Áflv‡flwÁ÷— ‚Ê◊x¬vflw̧®Á÷—–

◊x„Ê°v •wÁ÷xÁCv®⁄UÊ¡y‚ÊH§180H

Indrehi matsyandhaso vi‹vebhi¨ somapar-
vabhi¨.  Mahå~n abhi¶¢irojaså.

PART-I (Purvarchika) Aindra Kanda, Chapter–2 73 74 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of light and life, come with all the
soma-celebrations of food, energy and joy, great as you
are with majesty, power and splendour omnipresent, and
give us the ecstasy of living with enlightenment. (Rg.
1-9-1)

181. Indra Devata, Vamadeva Gautama °Rshi

•Êv ÃÍ Ÿy ßãº˝ flÎòÊ„UÛÊxS◊Êw∑§x◊wœx̧◊Êv ªwÁ„–

◊x„Êwã◊x„ËvÁ÷wM§xÁÃvÁ÷w—H§181H

Å tμu na indra vætrahannasmåkam ardham å
gahi. Mahån mah∂bhir μutibhi¨.

Indra, lord and ruler of the world, mighty
destroyer of darkness and evil, come with all great
powers and protections, join and guide our progress.
(Rg. 4-32-1)

182. Indra Devata, Vatsa Kanva °Rshi

•Êw¡xSÃvŒwSÿ ÁÃ|àfl· ©Ux÷z ÿÃ˜ ‚x◊vflwÃ¸ÿÃ˜–

ßwãºx̋‡øv◊w̧flx ⁄UÊvŒw‚ËH§182H

Ojastadasya titvi¶a ubhe yat samavartayat.
Indra‹carmeva rodas∂.

Indra, lord almighty, pervades and envelops both
heaven and earth in the cover of light, the light that
shines is only the lord's divine splendour that blazes
with glory. (Rg. 8-6-5)

183. Indra Devata, Ajigarti Shunahshepah °Rshi

•xÿv◊wÈ Ãx ‚v◊wÃÁ‚ ∑x§¬ÊvÃwßfl ª÷x̧®Áœw◊˜–

flwøxSÃv|ìÊwÛÊ •Ê„‚H§183H

Ayamu te samatasi kapotaíiva garbhadhim.
Vacastaccinna ohase.

 Indra, light and power of existence, this creation
is yours for sure. Just as a pigeon flies into the nest to
meet its mate so do you pervade and impregnate nature
to create the world of forms, and listen to our words of
praise and prayer. (Rg. 1-30-4)

184. Vayu Devata, Ula Vatayana °Rshi

flÊwÃx •Êv flÊwÃÈ ÷·x¡¢w ‡Êxê÷vÈ ◊wÿÊx÷Èv ŸÊw Nx®Œw–

¬w̋ Ÿx •ÊvÿÍw°Á· ÃÊÁ⁄U·Ã˜H§184H

Våta å våtu bhe¶aja≈ ‹ambhu mayobhu no
hæde. Pra na åyu~n¶i tåri¶at.

May the wind of life energy blow for us as
harbinger of sanatives, good health and peace for our
heart and help us to live a full life beyond all suffering
and ailment. (Rg. 10-186-1)

185. Indra Devata, Ghaura Kanva °Rshi

ÿv¢ ⁄UˇÊy|ãÃx ¬v˝øwÃ‚Êx flvL§wáÊÊ Á◊xòÊÊv •wÿx̧◊Êw–

Ÿw Á∑x§— ‚v ŒwèÿÃx ¡vŸw—H§185H

Ya≈ rak¶anti pracetaso varuƒo mitro aryamå.
Na ki¨ sa dabhyate jana¨.

The man whom Prachetas, men of knowledge and
wisdom, Varuna, distinguished and meritorious man,
Mitra, friend of all, Aryama, man of justice, all these
protect and advance (is really strong). Can he ever be
hurt, bullied or suppressed? No! (Rg. 1-41-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 75 76 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of light and life, come with all the
soma-celebrations of food, energy and joy, great as you
are with majesty, power and splendour omnipresent, and
give us the ecstasy of living with enlightenment. (Rg.
1-9-1)

181. Indra Devata, Vamadeva Gautama °Rshi

•Êv ÃÍ Ÿy ßãº˝ flÎòÊ„UÛÊxS◊Êw∑§x◊wœx̧◊Êv ªwÁ„–

◊x„Êwã◊x„ËvÁ÷wM§xÁÃvÁ÷w—H§181H

Å tμu na indra vætrahannasmåkam ardham å
gahi.  Mahån mah∂bhir μutibhi¨.

Indra, lord and ruler of the world, mighty
destroyer of darkness and evil, come with all great
powers and protections, join and guide our progress.
(Rg. 4-32-1)

182. Indra Devata, Vatsa Kanva °Rshi

•Êw¡xSÃvŒwSÿ ÁÃ|àfl· ©Ux÷z ÿÃ˜ ‚x◊vflwÃ¸ÿÃ˜–

ßwãºx̋‡øv◊w̧flx ⁄UÊvŒw‚ËH§182H

Ojastadasya titvi¶a ubhe yat samavartayat.
Indra‹carmeva rodas∂.

Indra, lord almighty, pervades and envelops both
heaven and earth in the cover of light, the light that
shines is only the lord's divine splendour that blazes
with glory. (Rg. 8-6-5)

183. Indra Devata, Ajigarti Shunahshepah °Rshi

•xÿv◊wÈ Ãx ‚v◊wÃÁ‚ ∑x§¬ÊvÃwßfl ª÷x̧®Áœw◊˜–

flwøxSÃv|ìÊwÛÊ •Ê„‚H§183H

Ayamu te samatasi kapotaíiva garbhadhim.
Vacastaccinna ohase.

 Indra, light and power of existence, this creation
is yours for sure. Just as a pigeon flies into the nest to
meet its mate so do you pervade and impregnate nature
to create the world of forms, and listen to our words of
praise and prayer. (Rg. 1-30-4)

184. Vayu Devata, Ula Vatayana °Rshi

flÊwÃx •Êv flÊwÃÈ ÷·x¡¢w ‡Êxê÷vÈ ◊wÿÊx÷Èv ŸÊw Nx®Œw–

¬w̋ Ÿx •ÊvÿÍw°Á· ÃÊÁ⁄U·Ã˜H§184H

Våta å våtu bhe¶aja≈ ‹ambhu mayobhu no
hæde. Pra na åyu~n¶i tåri¶at.

May the wind of life energy blow for us as
harbinger of sanatives, good health and peace for our
heart and help us to live a full life beyond all suffering
and ailment. (Rg. 10-186-1)

185. Indra Devata, Ghaura Kanva °Rshi

ÿv¢ ⁄UˇÊy|ãÃx ¬v˝øwÃ‚Êx flvL§wáÊÊ Á◊xòÊÊv •wÿx̧◊Êw–

Ÿw Á∑x§— ‚v ŒwèÿÃx ¡vŸw—H§185H

Ya≈ rak¶anti pracetaso varuƒo mitro aryamå.
Na ki¨ sa dabhyate jana¨.

The man whom Prachetas, men of knowledge and
wisdom, Varuna, distinguished and meritorious man,
Mitra, friend of all, Aryama, man of justice, all these
protect and advance (is really strong). Can he ever be
hurt, bullied or suppressed? No! (Rg. 1-41-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 75 76 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

many names in many ways, arise in every person in
every soma yajna by with virtue of this intelligence,
this knowledge and this awareness which nature has
given to every person. (Rg. 8-93-17)

189. Indra Devata, Madhucchanda °Rshi

¬Êxfl∑§wÊ Ÿx— ‚v⁄UwSflÃËx flÊv¡wÁ÷flÊx̧®Á¡vŸËwflÃË–

ÿxôÊv¢ flwc≈ÈU ÁœxÿÊvflw‚È—H§189H

Påvakå na¨ sarasvat∂ våjebhir våjin∂vat∂
Yaj¤a≈ va¶¢u dhiyåvasu¨.

May Sarasvati, goddess of divine speech, mother
knowledge of arts, science and divinity, come with gifts
of food for the mind and intellect and purify us with the
light of knowledge. May the mother grace our yajna of
arts and sciences and bless us with the light divine. (Rg.
1-3-10)

190. Indra Devata, Vamadeva Gautama °Rshi

∑§w ßx◊¢v ŸÊ„Èy·ËxcflÊz ßãºx̋¢ ‚Êv◊wSÿ Ã¬¸ÿÊÃ˜–

‚w ŸÊx flw‚ÍxãÿÊv ÷w⁄UÊÃ˜H§190H

Ka ima≈ nåhu¶∂¶vå indra≈ somasya tarpayåt.
Sa no vasμunyå bharåt.

Who in this bounden humanity can regale and
surfeit this Indra with the soma of surrender and
adoration? None. May the lord of boundless abundance
bring us wealth, honour and excellence of life.

191. Indra Devata, Irimbithi Kanva °Rshi

•Êv ÿÊwÁ„ ‚È·Èx◊Êz Á„ Ãx ßwãºx̋ ‚Êw◊¢x Á¬v’Êw ßx◊w◊˜–

∞zŒ¢ ’xÁ„¸v— ‚wŒÊx ◊v◊wH§191H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 77 78 SAMAVEDA

186. Indra Devata, Vatsa Kanva °Rshi

ªx√ÿÊz ·È áÊÊx ÿvÕÊw ¬Èx⁄UÊw‡flxÿÊvÃ ⁄UyÕxÿÊw–

flxÁ⁄UflSÿÊw ◊x„ÊvŸÊw◊˜H§186H

Gavyo ¶u ƒo yathå purå‹vayota rathayå.
Varivasyå mahonåm.

Lord greatest of the great, Indra, come now as
ever before and bring us wealth of lands and cows and
discipline of the mind and senses, wealth of horses,
progress and meaningful attainments, and scientific
transports and spiritual adventures of the soul in
meditation and yajnic sessions. (Rg. 8-46-10)

187. Indra Devata, Vatsa Kanva °Rshi

ßx◊ÊvSÃw ßãºx̋ ¬vÎ‡ŸwÿÊ ÉÊxÎÃv¢ ŒwÈ„Ã •ÊxÁ‡vÊ⁄wU◊˜–

∞xŸÊw◊ÎxÃvSÿw Á¬xåÿÈv·Ëw—H§187H

Imåsta indra pæ‹nayo ghætam duhata å‹iram.
Enåm ætasya pipyu¶∂¨.

Indra, these spotted cows of yours, various earths,
starry skies which yield and shower honey sweets of
milk and life giving soma are augmenters of the divine
yajna of universal evolution. (Rg. 8-6-19)

188. Indra Devata, Sukaksha Angirasa °Rshi

•xÿÊw ÁœxÿÊv øw ª√ÿxÿÊv ¬ÈL§yáÊÊ◊ã¬ÈL§c≈ÈUÃ–

ÿvÃ˜ ‚Ê◊y‚Ê◊x •Êv÷Èwfl—H§188H

Ayå dhiyå ca gavyayå puruƒåman puru¶¢uta
Yat somesoma åbhuva¨.

Indra, O higher mind, O soul, O awareness of
divinity, who are adored by many, celebrated by many


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

many names in many ways, arise in every person in
every soma yajna by with virtue of this intelligence,
this knowledge and this awareness which nature has
given to every person. (Rg. 8-93-17)

189. Indra Devata, Madhucchanda °Rshi

¬Êxfl∑§wÊ Ÿx— ‚v⁄UwSflÃËx flÊv¡wÁ÷flÊx̧®Á¡vŸËwflÃË–

ÿxôÊv¢ flwc≈ÈU ÁœxÿÊvflw‚È—H§189H

Påvakå na¨ sarasvat∂ våjebhir våjin∂vat∂
Yaj¤a≈ va¶¢u dhiyåvasu¨.

May Sarasvati, goddess of divine speech, mother
knowledge of arts, science and divinity, come with gifts
of food for the mind and intellect and purify us with the
light of knowledge. May the mother grace our yajna of
arts and sciences and bless us with the light divine. (Rg.
1-3-10)

190. Indra Devata, Vamadeva Gautama °Rshi

∑§w ßx◊¢v ŸÊ„Èy·ËxcflÊz ßãºx̋¢ ‚Êv◊wSÿ Ã¬¸ÿÊÃ˜–

‚w ŸÊx flw‚ÍxãÿÊv ÷w⁄UÊÃ˜H§190H

Ka ima≈ nåhu¶∂¶vå indra≈ somasya tarpayåt.
Sa no vasμunyå bharåt.

Who in this bounden humanity can regale and
surfeit this Indra with the soma of surrender and
adoration? None. May the lord of boundless abundance
bring us wealth, honour and excellence of life.

191. Indra Devata, Irimbithi Kanva °Rshi

•Êv ÿÊwÁ„ ‚È·Èx◊Êz Á„ Ãx ßwãºx̋ ‚Êw◊¢x Á¬v’Êw ßx◊w◊˜–

∞zŒ¢ ’xÁ„¸v— ‚wŒÊx ◊v◊wH§191H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 77 78 SAMAVEDA

186. Indra Devata, Vatsa Kanva °Rshi

ªx√ÿÊz ·È áÊÊx ÿvÕÊw ¬Èx⁄UÊw‡flxÿÊvÃ ⁄UyÕxÿÊw–

flxÁ⁄UflSÿÊw ◊x„ÊvŸÊw◊˜H§186H

Gavyo ¶u ƒo yathå purå‹vayota rathayå.
Varivasyå mahonåm.

Lord greatest of the great, Indra, come now as
ever before and bring us wealth of lands and cows and
discipline of the mind and senses, wealth of horses,
progress and meaningful attainments, and scientific
transports and spiritual adventures of the soul in
meditation and yajnic sessions. (Rg. 8-46-10)

187. Indra Devata, Vatsa Kanva °Rshi

ßx◊ÊvSÃw ßãºx̋ ¬vÎ‡ŸwÿÊ ÉÊxÎÃv¢ ŒwÈ„Ã •ÊxÁ‡vÊ⁄wU◊˜–

∞xŸÊw◊ÎxÃvSÿw Á¬xåÿÈv·Ëw—H§187H

Imåsta indra pæ‹nayo ghætam duhata å‹iram.
Enåm ætasya pipyu¶∂¨.

Indra, these spotted cows of yours, various earths,
starry skies which yield and shower honey sweets of
milk and life giving soma are augmenters of the divine
yajna of universal evolution. (Rg. 8-6-19)

188. Indra Devata, Sukaksha Angirasa °Rshi

•xÿÊw ÁœxÿÊv øw ª√ÿxÿÊv ¬ÈL§yáÊÊ◊ã¬ÈL§c≈ÈUÃ–

ÿvÃ˜ ‚Ê◊y‚Ê◊x •Êv÷Èwfl—H§188H

Ayå dhiyå ca gavyayå puruƒåman puru¶¢uta
Yat somesoma åbhuva¨.

Indra, O higher mind, O soul, O awareness of
divinity, who are adored by many, celebrated by many


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Å yåhi su¶umå hi ta indra soma≈ pibå imam.
Eda≈ barhi¨ sado mama.
Indra, lord omnipotent and omnipresent, we hold

the yajna and distil the soma of life in your service.
Come, grace this holy seat of my yajna dedicated to
you, watch my performance, enjoy the soma, and protect
and promote the yajna for the beauty and joy of life.
(Rg. 8-17-1)

192. Indra Devata, Satyadhrti Varuni °Rshi

◊vÁ„w òÊËxáÊvÊ◊fly⁄USÃÈ lÈx̌ Êw¢ Á◊xòÊvSÿÊwÿx̧êáÊw—–

ŒÈx⁄UÊœw·Zx flvL§wáÊSÿH§192H

Mahi tr∂ƒåm avarastu dyuk¶a≈ mitra-
syåryamƒa¨. Durådhar¶a≈ varuƒasya.

May the great, refulgent and inviolable protection
and promotion of the three, Mitra, Varuna and Aryaman
bless the life of nature and humanity. (Mitra, Varuna
and Aryaman are explained as prana, apana and heart
energy, and as the sun of the summer, winter and spring
seasons round the year.) (Rg. 10-185-1)

193. Indra Devata, Vatsa Kanva °Rshi

àflÊvflwÃ— ¬ÈM§fl‚Ê flxÿvÁ◊wãº˝ ¬˝áÊÃ—–

S◊vÁ‚w SÕÊÃ„¸⁄UËáÊÊ◊˜H§193H

Tvåvata¨ purμuvaso vayam indra praƒeta¨.
Smasi sthåtar har∂ƒåm.

Indra, shelter home of the world, leader of
humanity, presiding over mutually sustained stars and
planets in motion, we are in bond with you and so shall
we remain. (Rg. 8-46-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 79 80 SAMAVEDA

194. Indra Devata, Pragatha Kanva °Rshi

©UvûflÊw ◊ãŒãÃÈx ‚Êv◊Êw— ∑Î§áÊÈxcflv ⁄UÊœÊy •Áº˝fl—–

•vflw ’˝rÊxÁmv·Êw ¡Á„H§194H

Ut två mandantu somå¨ kæƒu¶va radho adriva¨.
Ava brahmadvi¶o jahi.

Indra, lord almighty, commander, controller and
inspirer of clouds, mountains and great men of
generosity, may our hymns of adoration win your
pleasure. Pray create and provide means and methods
of sustenance and progress in life, and cast off jealousies
and enmities against divinity, knowledge and prayer,
our bond between human and divine. (Rg. 8-64-1)

195. Indra Devata, Vishvamitra Gathina °Rshi

Áªvflw̧áÊ— ¬ÊxÁ„v Ÿw— ‚Èx®Ã¢z ◊œÊxœÊv¸⁄UÊwÁ÷⁄UÖÿ‚–

ßwãºx̋ àflÊvŒÊwÃxÁ◊vl‡Êy—H§195H

Girvaƒa¨ påhi na¨ suta≈ madhor dhåråbhir
ajyase. Indra tvådåtamidya‹a¨.
Indra, lord of honour, excellence and majesty,

honoured by songs of celebration, served and pleased
with streams of sweet soma in homage, pray protect
and promote our soma-yajna of life and endeavour. By
you alone is acknowledged the honour, joy and value
of life and karma. (Rg. 3-40-6)

196. Indra Devata, Vamadeva Gautama °Rshi

‚vŒÊw flx ßwãºx̋‡øv∑Î̧w§·xŒÊz ©U¬Êx ŸÈv ‚ ‚y¬xÿw̧Ÿ˜–

Ÿw ŒxflÊw flÎx®Ãz— ‡ÊÍ⁄Ux ßvãºw̋—H§196H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Å yåhi su¶umå hi ta indra soma≈ pibå imam.
Eda≈ barhi¨ sado mama.
Indra, lord omnipotent and omnipresent, we hold

the yajna and distil the soma of life in your service.
Come, grace this holy seat of my yajna dedicated to
you, watch my performance, enjoy the soma, and protect
and promote the yajna for the beauty and joy of life.
(Rg. 8-17-1)

192. Indra Devata, Satyadhrti Varuni °Rshi

◊vÁ„w òÊËxáÊvÊ◊fly⁄USÃÈ lÈx̌ Êw¢ Á◊xòÊvSÿÊwÿx̧êáÊw—–

ŒÈx⁄UÊœw·Zx flvL§wáÊSÿH§192H

Mahi tr∂ƒåm avarastu dyuk¶a≈ mitra-
syåryamƒa¨.  Durådhar¶a≈ varuƒasya.

May the great, refulgent and inviolable protection
and promotion of the three, Mitra, Varuna and Aryaman
bless the life of nature and humanity. (Mitra, Varuna
and Aryaman are explained as prana, apana and heart
energy, and as the sun of the summer, winter and spring
seasons round the year.) (Rg. 10-185-1)

193. Indra Devata, Vatsa Kanva °Rshi

àflÊvflwÃ— ¬ÈM§fl‚Ê flxÿvÁ◊wãº˝ ¬˝áÊÃ—–

S◊vÁ‚w SÕÊÃ„¸⁄UËáÊÊ◊˜H§193H

Tvåvata¨ purμuvaso vayam indra praƒeta¨.
Smasi sthåtar har∂ƒåm.

Indra, shelter home of the world, leader of
humanity, presiding over mutually sustained stars and
planets in motion, we are in bond with you and so shall
we remain. (Rg. 8-46-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 79 80 SAMAVEDA

194. Indra Devata, Pragatha Kanva °Rshi

©UvûflÊw ◊ãŒãÃÈx ‚Êv◊Êw— ∑Î§áÊÈxcflv ⁄UÊœÊy •Áº˝fl—–

•vflw ’˝rÊxÁmv·Êw ¡Á„H§194H

Ut två mandantu somå¨ kæƒu¶va radho adriva¨.
Ava brahmadvi¶o jahi.

Indra, lord almighty, commander, controller and
inspirer of clouds, mountains and great men of
generosity, may our hymns of adoration win your
pleasure. Pray create and provide means and methods
of sustenance and progress in life, and cast off jealousies
and enmities against divinity, knowledge and prayer,
our bond between human and divine. (Rg. 8-64-1)

195. Indra Devata, Vishvamitra Gathina °Rshi

Áªvflw̧áÊ— ¬ÊxÁ„v Ÿw— ‚Èx®Ã¢z ◊œÊxœÊv¸⁄UÊwÁ÷⁄UÖÿ‚–

ßwãºx̋ àflÊvŒÊwÃxÁ◊vl‡Êy—H§195H

Girvaƒa¨ påhi na¨ suta≈ madhor dhåråbhir
ajyase. Indra tvådåtamidya‹a¨.
Indra, lord of honour, excellence and majesty,

honoured by songs of celebration, served and pleased
with streams of sweet soma in homage, pray protect
and promote our soma-yajna of life and endeavour. By
you alone is acknowledged the honour, joy and value
of life and karma. (Rg. 3-40-6)

196. Indra Devata, Vamadeva Gautama °Rshi

‚vŒÊw flx ßwãºx̋‡øv∑Î̧w§·xŒÊz ©U¬Êx ŸÈv ‚ ‚y¬xÿw̧Ÿ˜–

Ÿw ŒxflÊw flÎx®Ãz— ‡ÊÍ⁄Ux ßvãºw̋—H§196H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sadå va indra‹ carkæ¶adå upo nu sa saparyan.
Na devo væta¨ ‹μura indra¨.

Indra, the lord omnipotent, always draws you
close to himself, caring for you. Indra, refulgent, brave
and generous, is ever free, never bound.

197. Indra Devata, Shrutakaksha Angirasa °Rshi

•Êv àflÊw Áfl‡Êx|ãàflvãŒwfl— ‚◊Èxº˝vÁ◊wflx Á‚vãœwfl—–

Ÿz àflÊÁ◊xãº˝ÊvÁÃw Á⁄UëÿÃH§197H

Å två vi‹antvindava¨ samudramiva sindhava¨.
Na tvåm indråti ricyate.

All the flows of soma, joys, beauties and graces
of life concentrate in you, and thence they flow forth
too, Indra, lord supreme, just as all rivers flow and join
in the ocean and flow forth from there. O lord no one
can comprehend and excel you. (Rg. 8-92-22)

198. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßwãºx̋Á◊weÊxÁÕvŸÊw ’Îx„vÁŒãºy̋◊x∑̧v§Á÷w⁄U®xÁ∑v¸§áÊw—–

ßwãº¢̋x flÊváÊËw⁄UŸÍ·ÃH§198H

Indram id gåthino bæhad indram arkebhir
arkiƒa¨. Indra≈ Våƒ∂ranμu¶ata.

The singers of Vedic hymns worship Indra,
infinite lord of the expansive universe, Indra, the sun,
lord of light, Indra, vayu, maruts, currents of energy,
and Indra, the universal divine voice, with prayers,
mantras, actions and scientific research. (Rg. 1-7-1)

199. Indra Devata, Shrutakaksha Angirasa °Rshi

ßvãºw̋ ßx·v ŒwŒÊÃÈ Ÿ ´§÷Èx̌ ÊváÊw◊Îx÷È¢w ⁄UxÁÿw◊˜–

flÊx¡Ëv ŒwŒÊÃÈ flÊxÁ¡vŸw◊˜H§199H

Indra i¶e dadåtu na æbhuk¶aƒam æbhu≈ rayim.
Våj∂ dadåtu våjinam.
For food, energy and knowledge, may Indra, lord

of creativity, imagination and power, give us wealth,
honour and excellence of broad, versatile and expert
nature. May the lord of speed and victory grant us
sustenance, energy and advanced success in our pursuit
of progress. (Rg. 8-93-34)

200. Indra Devata, Grtsamada °Rshi

ßvãº˝Êw •xXw ◊x„wjxÿw◊x÷Ëv ·Œ¬y øÈëÿflÃ˜–

‚z Á„ |SÕx⁄UÊv Áfløy·¸ÁáÊ—H§200H

Indro aΔga mahad bhayam abh∂ ¶adapa
cucyavat. Sa hi sthiro vicar¶aƒi¨.

Indra, light of life, dear as breath of vitality, mighty
great, blazing as the sun which is stable in its orbit and
enlightens and watches us all as it moves, may, we pray,
remove all fear and give us freedom. (Rg. 2-41-10)

201. Indra Devata, Bharadvaja Barhaspatya °Rshi

ßx◊Êv ©Uw àflÊ ‚ÈxÃv‚ÈwÃx ŸvˇÊwãÃ Áªfl¸áÊÊx Áªv⁄Uw—–

ªÊvflÊw flxà‚¢z Ÿ œxŸvflw—H§201H

Imå u två sute sute nak¶ante girvaƒo gira¨.
Gåvo vatsa≈ na dhenav¨.

These words and voices of adoration, O spirit

PART-I (Purvarchika) Aindra Kanda, Chapter–2 81 82 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sadå va indra‹ carkæ¶adå upo nu sa saparyan.
Na devo væta¨ ‹μura indra¨.

Indra, the lord omnipotent, always draws you
close to himself, caring for you. Indra, refulgent, brave
and generous, is ever free, never bound.

197. Indra Devata, Shrutakaksha Angirasa °Rshi

•Êv àflÊw Áfl‡Êx|ãàflvãŒwfl— ‚◊Èxº˝vÁ◊wflx Á‚vãœwfl—–

Ÿz àflÊÁ◊xãº˝ÊvÁÃw Á⁄UëÿÃH§197H

Å två vi‹antvindava¨ samudramiva sindhava¨.
Na tvåm indråti ricyate.

All the flows of soma, joys, beauties and graces
of life concentrate in you, and thence they flow forth
too, Indra, lord supreme, just as all rivers flow and join
in the ocean and flow forth from there. O lord no one
can comprehend and excel you. (Rg. 8-92-22)

198. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßwãºx̋Á◊weÊxÁÕvŸÊw ’Îx„vÁŒãºy̋◊x∑̧v§Á÷w⁄U®xÁ∑v¸§áÊw—–

ßwãº¢̋x flÊváÊËw⁄UŸÍ·ÃH§198H

Indram id gåthino bæhad indram arkebhir
arkiƒa¨.  Indra≈ Våƒ∂ranμu¶ata.

The singers of Vedic hymns worship Indra,
infinite lord of the expansive universe, Indra, the sun,
lord of light, Indra, vayu, maruts, currents of energy,
and Indra, the universal divine voice, with prayers,
mantras, actions and scientific research. (Rg. 1-7-1)

199. Indra Devata, Shrutakaksha Angirasa °Rshi

ßvãºw̋ ßx·v ŒwŒÊÃÈ Ÿ ´§÷Èx̌ ÊváÊw◊Îx÷È¢w ⁄UxÁÿw◊˜–

flÊx¡Ëv ŒwŒÊÃÈ flÊxÁ¡vŸw◊˜H§199H

Indra i¶e dadåtu na æbhuk¶aƒam æbhu≈ rayim.
Våj∂ dadåtu våjinam.
For food, energy and knowledge, may Indra, lord

of creativity, imagination and power, give us wealth,
honour and excellence of broad, versatile and expert
nature. May the lord of speed and victory grant us
sustenance, energy and advanced success in our pursuit
of progress. (Rg. 8-93-34)

200. Indra Devata, Grtsamada °Rshi

ßvãº˝Êw •xXw ◊x„wjxÿw◊x÷Ëv ·Œ¬y øÈëÿflÃ˜–

‚z Á„ |SÕx⁄UÊv Áfløy·¸ÁáÊ—H§200H

Indro aΔga mahad bhayam abh∂ ¶adapa
cucyavat.  Sa hi sthiro vicar¶aƒi¨.

Indra, light of life, dear as breath of vitality, mighty
great, blazing as the sun which is stable in its orbit and
enlightens and watches us all as it moves, may, we pray,
remove all fear and give us freedom. (Rg. 2-41-10)

201. Indra Devata, Bharadvaja Barhaspatya °Rshi

ßx◊Êv ©Uw àflÊ ‚ÈxÃv‚ÈwÃx ŸvˇÊwãÃ Áªfl¸áÊÊx Áªv⁄Uw—–

ªÊvflÊw flxà‚¢z Ÿ œxŸvflw—H§201H

Imå u två sute sute nak¶ante girvaƒo gira¨.
Gåvo vatsa≈ na dhenav¨.

These words and voices of adoration, O spirit

PART-I (Purvarchika) Aindra Kanda, Chapter–2 81 82 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

adorable, reach you, in every yajna, in every cycle of
creation, like cows rushing to the calf with love. (Rg.
6-45-28)

202. Indra Devata, Bharadvaja Barhaspatya °Rshi

ßwãº˝Êx ŸÈw ¬Íx·váÊÊw flxÿ¢w ‚xÅÿÊvÿw SflxSÃvÿw–

„Èxflw◊x flÊv¡w‚ÊÃÿH§202H

Indrå nu pμu¶aƒå vaya≈ sakhyåya svastaye.
Huvema våjasåtaye.

We always invoke and call upon Indra, lord
commander of power, honour and excellence, and
Pusha, giver of nourishment energy and intelligence,
for the sake of friendship and all round joy and well
being and for the achievement of success and victory in
the battles of life. (Rg. 6-57-1)

203. Indra Devata, Vamadeva Gautama °Rshi

Ÿv Á∑w§ ßãºx̋ àflvŒÈûÊy®⁄U¢x Ÿv ÖÿÊÿÊy •|SÃ flÎòÊ„Ÿ˜–

Ÿw Äÿx®fl¢z ÿÕÊx àflw◊˜H§203H

Na ki indra tvad uttara≈ na jyåyo asti vætrahan.
Na kyeva≈ yathå tvam.

Indra, lord ruler of the world, destroyer of evil
and breaker of the cloud like the sun, there is none higher
than you, none beyond, none greater, none even equal
to you as you are. (Rg. 4-30-1)

204. Indra Devata, Trishoka Kanva °Rshi

Ãx⁄UvÁá¥wÊ flÊx ¡vŸÊwŸÊ¢ òÊxŒ¢v flÊ¡ySÿx ªÊv◊wÃ—–

‚x◊ÊŸw◊Èx ¬v˝ ‡Êw¢Á‚·◊˜H§204H

Taraƒi≈ vo janåna≈ trada≈ våjasya gomata¨.
Samånam u pra ‹a≈si¶am.

I constantly praise the lord saviour of you, people,
and the protector of your earthly wealth, power, progress
and freedom. (Rg. 8-45-28)

205. Indra Devata, Madhucchanda °Rshi

•v‚Îwª˝Á◊ãº˝ Ãx Áªw®⁄Ux— ¬w̋ÁÃx àflÊv◊ÈŒy„Ê‚Ã–

‚x¡Êv·Êw flÎ·x÷¢v ¬ÁÃy◊˜H§205H

Asægram indra te gira¨ prati tvåm udahåsata.
Sajo¶å væ¶abha≈ patim.

Indra, lord of light and splendour, the songs of
divinity reveal and manifest you in your glory, protector
of the universe and generous rain-giver of favours and
kindness. And I too, in response, celebrate your magni-
ficence and magnanimity without satiety. (Rg. 1-9-4)

206. Indra Devata, Vatsa Kanva °Rshi

‚xÈŸËÕÊw ÉÊÊx ‚z ◊àÿÊx̧ ÿ¢w ◊xL§wÃÊx ÿv◊wÿx̧◊Êw–

Á◊xòÊÊzS¬Êãàÿxºv˝È„w—H§206H

Sun∂tho ghå sa martyo ya≈ maruto yam
aryamå. Mitrås påntyadruha¨.

True it is that that man is morally right, well
guided and secure whom the Maruts, vibrant powers of
defence and protection, Aryama, power of right conduct
and justice, and Mitra, power of love and enlightenment,
all free from hate and jealousy, lead and protect on the
right path. (Rg. 8-46-4)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 83 84 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

adorable, reach you, in every yajna, in every cycle of
creation, like cows rushing to the calf with love. (Rg.
6-45-28)

202.  Indra Devata, Bharadvaja Barhaspatya °Rshi

ßwãº˝Êx ŸÈw ¬Íx·váÊÊw flxÿ¢w ‚xÅÿÊvÿw SflxSÃvÿw–

„Èxflw◊x flÊv¡w‚ÊÃÿH§202H

Indrå nu pμu¶aƒå vaya≈ sakhyåya svastaye.
Huvema våjasåtaye.

We always invoke and call upon Indra, lord
commander of power, honour and excellence, and
Pusha, giver of nourishment energy and intelligence,
for the sake of friendship and all round joy and well
being and for the achievement of success and victory in
the battles of life. (Rg. 6-57-1)

203. Indra Devata, Vamadeva Gautama °Rshi

Ÿv Á∑w§ ßãºx̋ àflvŒÈûÊy®⁄U¢x Ÿv ÖÿÊÿÊy •|SÃ flÎòÊ„Ÿ˜–

Ÿw Äÿx®fl¢z ÿÕÊx àflw◊˜H§203H

Na ki indra tvad uttara≈ na jyåyo asti vætrahan.
Na kyeva≈ yathå tvam.

Indra, lord ruler of the world, destroyer of evil
and breaker of the cloud like the sun, there is none higher
than you, none beyond, none greater, none even equal
to you as you are. (Rg. 4-30-1)

204. Indra Devata, Trishoka Kanva °Rshi

Ãx⁄UvÁá¥wÊ flÊx ¡vŸÊwŸÊ¢ òÊxŒ¢v flÊ¡ySÿx ªÊv◊wÃ—–

‚x◊ÊŸw◊Èx ¬v˝ ‡Êw¢Á‚·◊˜H§204H

Taraƒi≈ vo janåna≈ trada≈ våjasya gomata¨.
Samånam u pra ‹a≈si¶am.

I constantly praise the lord saviour of you, people,
and the protector of your earthly wealth, power, progress
and freedom. (Rg. 8-45-28)

205. Indra Devata, Madhucchanda °Rshi

•v‚Îwª˝Á◊ãº˝ Ãx Áªw®⁄Ux— ¬w̋ÁÃx àflÊv◊ÈŒy„Ê‚Ã–

‚x¡Êv·Êw flÎ·x÷¢v ¬ÁÃy◊˜H§205H

Asægram indra te gira¨ prati tvåm udahåsata.
Sajo¶å væ¶abha≈ patim.

Indra, lord of light and splendour, the songs of
divinity reveal and manifest you in your glory, protector
of the universe and generous rain-giver of favours and
kindness. And I too, in response, celebrate your magni-
ficence and magnanimity without satiety. (Rg. 1-9-4)

206. Indra Devata, Vatsa Kanva °Rshi

‚xÈŸËÕÊw ÉÊÊx ‚z ◊àÿÊx̧ ÿ¢w ◊xL§wÃÊx ÿv◊wÿx̧◊Êw–

Á◊xòÊÊzS¬Êãàÿxºv˝È„w—H§206H

Sun∂tho ghå sa martyo ya≈ maruto yam
aryamå. Mitrås påntyadruha¨.

True it is that that man is morally right, well
guided and secure whom the Maruts, vibrant powers of
defence and protection, Aryama, power of right conduct
and justice, and Mitra, power of love and enlightenment,
all free from hate and jealousy, lead and protect on the
right path. (Rg. 8-46-4)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 83 84 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

207. Indra Devata, Trishoka Kanva °Rshi

ÿwmËx«ÊvÁflwãºx̋ ÿw|àSxÕ⁄Uv ÿà¬‡ÊÊy̧Ÿx ¬v⁄UÊw÷ÎÃ◊˜–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§207H

Yad v∂Œåvindra yat sthire yat par‹åne parå-
bhætam. Vasu spårha≈ tadå bhara.

Whatever wanted wealth hidden in solid
mountains, concealed in secret and trust worthy sources
or covered in caverns and deep in the clouds, bring that
out in the open for the society. (Rg. 8-45-41)

208. Indra Devata, Sukaksha Angirasa °Rshi

üÊÈxÃ¢v flÊw flÎòÊx„vãÃw◊¢x ¬˝v ‡ÊœZy ø·¸áÊËxŸÊw◊˜–

•ÊxÁ‡wÊ·x ⁄UÊvœw‚ ◊x„wH§208H

›ruta≈ vo vætrahantama≈ pra ‹ardha≈ car¶a-
ƒ∂nåm. Å‹i¶e radhase mahe.

O lord of light, refulgent and glorious stars and
planets such as sun, earth and moon bear your power and
potential and they bear the jewels of life for the generous
yajamana. O celebrants, celebrate Indra and pray for the
devotees that the lord may bless. (Rg. 8-93-26)

209. Indra Devata, Vamadeva Gautama °Rshi

•v⁄Uw¢ Ã ßãºx̋ üÊvflw‚ ªx◊v◊w ‡ÊÍ⁄Ux àflÊvflwÃ—–

•v⁄Uw¢ ‡Ê∑x̋§ ¬v⁄Uw◊ÁáÊH§209H

Ara≈ ta indra ‹ravase gamema ‹μura tvåvata¨.
Ara≈ ‹akra paremaƒi.

Indra, lord of boundless power and holy action,
under your kind care and protection, let us reach close

enough to your adorable presence and your divine glory
in song and deep meditation.

210. Indra Devata, Vishvamitra Gathina °Rshi

œÊxŸÊvflwãÃ¢ ∑§⁄Ux|ê÷váÊw◊¬Íx¬vflwãÃ◊Èx|ÄvÕŸw◊˜–

ßvãºw̋ ¬˝ÊxÃv¡Èw̧·Sfl Ÿ—H§210H

Dhånåvanta≈ karambhiƒam apμupavantam
ukthinam. Indra pråtar ju¶asva na¨.

Indra, lord of wealth, honour and excellence,
accept and enjoy in the morning our gift of homage and
yajna mixed with roasted rice and curds and sanctified
and offered with the chant of holy words. (Rg. 3-52-1)

211. Indra Devata, Goshuktyashvasuktinau Kanvayanau °Rshis

•x¬Êv¢ »§ŸyŸx Ÿv◊wÈøx— Á‡Êv⁄Uw ßxãº˝ÊvŒwflÃ¸ÿ—–

ÁflwEÊx ÿvŒ¡yÿx S¬vÎœw—H§211H

Apåm phenena namuce¨ ‹ira indrod avartaya¨.
Vi‹vå yadajaya spædha¨.

When you fight out the adversaries of life and
humanity, you crush the head of the demon of drought and
famine with the sea mist and the cloud. (Rg. 8-14-13)

212. Indra Devata, Vamadeva Gautama °Rshi

ßx◊v Ãw ßãºx̋ ‚Êv◊Êw— ‚ÈxÃÊw‚Êx ÿw øx ‚ÊvàflÊw—–

Ãv·Êw¢ ◊àSfl ¬˝÷Ífl‚ÊH§212H

Ime ta indra somå¨ sutåso ye ca sotvå¨.
Te¶åm matsva prabhμuvaso.

O lord of exuberance, Indra, these somas of purest
homage now ripe and ready and those that will be

PART-I (Purvarchika) Aindra Kanda, Chapter–2 85 86 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

207. Indra Devata, Trishoka Kanva °Rshi

ÿwmËx«ÊvÁflwãºx̋ ÿw|àSxÕ⁄Uv ÿà¬‡ÊÊy̧Ÿx  ¬v⁄UÊw÷ÎÃ◊˜–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§207H

Yad v∂Œåvindra yat sthire yat par‹åne parå-
bhætam. Vasu spårha≈ tadå bhara.

Whatever wanted wealth hidden in solid
mountains, concealed in secret and trust worthy sources
or covered in caverns and deep in the clouds, bring that
out in the open for the society. (Rg. 8-45-41)

208. Indra Devata, Sukaksha Angirasa °Rshi

üÊÈxÃ¢v flÊw flÎòÊx„vãÃw◊¢x ¬˝v ‡ÊœZy ø·¸áÊËxŸÊw◊˜–

•ÊxÁ‡wÊ·x ⁄UÊvœw‚ ◊x„wH§208H

›ruta≈ vo vætrahantama≈ pra ‹ardha≈ car¶a-
ƒ∂nåm.  Å‹i¶e radhase mahe.

O lord of light, refulgent and glorious stars and
planets such as sun, earth and moon bear your power and
potential and they bear the jewels of life for the generous
yajamana. O celebrants, celebrate Indra and pray for the
devotees that the lord may bless. (Rg. 8-93-26)

209. Indra Devata, Vamadeva Gautama °Rshi

•v⁄Uw¢ Ã ßãºx̋ üÊvflw‚ ªx◊v◊w ‡ÊÍ⁄Ux àflÊvflwÃ—–

•v⁄Uw¢ ‡Ê∑x̋§ ¬v⁄Uw◊ÁáÊH§209H

Ara≈ ta indra ‹ravase gamema ‹μura tvåvata¨.
Ara≈ ‹akra paremaƒi.

Indra, lord of boundless power and holy action,
under your kind care and protection, let us reach close

enough to your adorable presence and your divine glory
in song and deep meditation.

210. Indra Devata, Vishvamitra Gathina °Rshi

œÊxŸÊvflwãÃ¢ ∑§⁄Ux|ê÷váÊw◊¬Íx¬vflwãÃ◊Èx|ÄvÕŸw◊˜–

ßvãºw̋ ¬˝ÊxÃv¡Èw̧·Sfl Ÿ—H§210H

Dhånåvanta≈ karambhiƒam apμupavantam
ukthinam. Indra pråtar ju¶asva na¨.

Indra, lord of wealth, honour and excellence,
accept and enjoy in the morning our gift of homage and
yajna mixed with roasted rice and curds and sanctified
and offered with the chant of holy words. (Rg. 3-52-1)

211. Indra Devata, Goshuktyashvasuktinau Kanvayanau °Rshis

•x¬Êv¢ »§ŸyŸx Ÿv◊wÈøx— Á‡Êv⁄Uw ßxãº˝ÊvŒwflÃ¸ÿ—–

ÁflwEÊx ÿvŒ¡yÿx S¬vÎœw—H§211H

Apåm phenena namuce¨ ‹ira indrod avartaya¨.
Vi‹vå yadajaya spædha¨.

When you fight out the adversaries of life and
humanity, you crush the head of the demon of drought and
famine with the sea mist and the cloud. (Rg. 8-14-13)

212. Indra Devata, Vamadeva Gautama °Rshi

ßx◊v Ãw ßãºx̋ ‚Êv◊Êw— ‚ÈxÃÊw‚Êx ÿw øx ‚ÊvàflÊw—–

Ãv·Êw¢ ◊àSfl ¬˝÷Ífl‚ÊH§212H

Ime ta indra somå¨ sutåso ye ca sotvå¨.
Te¶åm matsva prabhμuvaso.

O lord of exuberance, Indra, these somas of purest
homage now ripe and ready and those that will be

PART-I (Purvarchika) Aindra Kanda, Chapter–2 85 86 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

extracted and matured are all for you. Eternal lord of
infinite wealth and excellence, accept these, be gracious,
and bless us.

213. Indra Devata, Shrutakaksha Sukakshau Angirasau °Rshi

ÃÈvèÿ¢w ‚ÈxÃÊw‚x— ‚Êv◊Êw— SÃËxáÊwZ ’xÁ„¸v®Áflw̧÷Êfl‚Ê–

SÃÊxÃvÎèÿw ßãº˝ ◊Î«ÿH§213H

Tubhya≈ sutåsa¨ somå¨ st∂rƒa≈ barhir
vibhåvaso. Stotæbhya indra mæŒaya.

O lord of light, Indra, the soma delicacies distilled
and seasoned are ready for you. The holy grass seats
are spread on the vedi. Pray come in, be gracious, and
bring wealth, honour and excellence of life for the
celebrants with peace and joy. (Rg. 8-93-25)

214. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êw flx ßwãºx̋¢ ∑Î§wÁfl¥x ÿvÕÊw flÊ¡xÿvãÃw— ‡ÊxÃv∑w̋§ÃÈ◊˜–

◊¢vÁ„wD¢ Á‚Üøx ßvãŒwÈÁ÷—H§214H

Å va indra≈ kævi≈ yathå våjayanta¨ ‹ata-
kratum. Ma~mhi¶¢ha≈ si¤ca indubhi¨.
Just as strong winds carry the cloud for rain on

the earth, just as men dig the well for irrigating the field,
so you serve Indra, most generous and powerful hero
of a hundred acts of creation and growth, with each
drop of your powers and energies. (Rg. 1-30-1)

215. Indra Devata, Shrutakaksha Angirasa °Rshi

•vÃw|‡øÁŒãº˝ Ÿx ©vU¬Ê ÿÊyÁ„ ‡ÊxÃvflÊw¡ÿÊ–

ßx·Êw ‚x„vdwflÊ¡ÿÊH§215H

Ata‹cid indra na upå yåhi ‹atavåjayå.
I¶å sahasravåjayå.

And from here, Indra, come to us, bring us the
food of life for a hundredfold and a thousandfold victory
of honour and excellence. (Rg. 8-92-10)

216. Indra Devata, Trishoka Kanva °Rshi

•Êw ’xÈãŒ¢v flÎwòÊx„Êv ŒwŒ ¡ÊxÃv— ¬wÎë¿ÊxÁmw ◊ÊxÃv⁄U®w◊˜–

∑w§ ©xUª˝vÊ— ∑§ „y ‡ÊÎ|áfl⁄UH§216H

Å bunda≈ vætrahå dade jåta¨ pæcchådvi måta-
ram. Ka ugrå¨ ke ha ‹æƒvire.

When the mighty soul, destroyer of evil, born to
self consciousness, takes to the bow and arrow, blazing,
fearsome, breaker of foes, he asks the mother, spirit of
higher vision and discrimination: Who are the enemies
renowned to be terrible and irresistible? (Rg. 8-45-4)

217. Indra Devata, Medhatithi Kanva °Rshi

’Îx’vŒwÈÄÕ¢ „flÊ◊„ ‚xÎ¬v˝∑§w⁄UF◊ÍxÃvÿw–

‚Êvœw— ∑Îx§áflwãÃx◊vflw‚H§217H

Bæbad uktha≈ havåmahe sæprakarasnam μutaye.
Sådha¨ kæƒvantam avase.

We invoke the lord divine and master ruler who
is highly adorable, of long and supple arms of generosity,
and always does good for the protection and promotion
of all. (Rg. 8-32-10)

218. Indra Devata, Gotama Rahugana °Rshi

x́§¡ÈŸËÃËw ŸÊx flvL§wáÊÊ Á◊xòÊÊv ŸwÿÁÃ ÁflxmÊwŸ˜–

•xÿ¸◊Êw ŒxflÒw— ‚x¡Êv·Êw—H§218H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 87 88 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

extracted and matured are all for you. Eternal lord of
infinite wealth and excellence, accept these, be gracious,
and bless us.

213. Indra Devata, Shrutakaksha Sukakshau Angirasau °Rshi

ÃÈvèÿ¢w ‚ÈxÃÊw‚x— ‚Êv◊Êw— SÃËxáÊwZ ’xÁ„¸v®Áflw̧÷Êfl‚Ê–

SÃÊxÃvÎèÿw ßãº˝ ◊Î«ÿH§213H

Tubhya≈ sutåsa¨ somå¨ st∂rƒa≈ barhir
vibhåvaso. Stotæbhya indra mæŒaya.

O lord of light, Indra, the soma delicacies distilled
and seasoned are ready for you. The holy grass seats
are spread on the vedi. Pray come in, be gracious, and
bring wealth, honour and excellence of life for the
celebrants with peace and joy. (Rg. 8-93-25)

214. Indra Devata, Ajigarti Shunahshepah  °Rshi

•Êw flx ßwãºx̋¢ ∑Î§wÁfl¥x ÿvÕÊw flÊ¡xÿvãÃw— ‡ÊxÃv∑w̋§ÃÈ◊˜–

◊¢vÁ„wD¢ Á‚Üøx ßvãŒwÈÁ÷—H§214H

Å va indra≈ kævi≈ yathå våjayanta¨ ‹ata-
kratum. Ma~mhi¶¢ha≈ si¤ca indubhi¨.
Just as strong winds carry the cloud for rain on

the earth, just as men dig the well for irrigating the field,
so you serve Indra, most generous and powerful hero
of a hundred acts of creation and growth, with each
drop of your powers and energies. (Rg. 1-30-1)

215. Indra Devata, Shrutakaksha Angirasa °Rshi

•vÃw|‡øÁŒãº˝ Ÿx ©vU¬Ê ÿÊyÁ„ ‡ÊxÃvflÊw¡ÿÊ–

ßx·Êw ‚x„vdwflÊ¡ÿÊH§215H

Ata‹cid indra na upå yåhi ‹atavåjayå.
I¶å sahasravåjayå.

And from here, Indra, come to us, bring us the
food of life for a hundredfold and a thousandfold victory
of honour and excellence. (Rg. 8-92-10)

216. Indra Devata, Trishoka Kanva °Rshi

•Êw ’xÈãŒ¢v flÎwòÊx„Êv ŒwŒ ¡ÊxÃv— ¬wÎë¿ÊxÁmw ◊ÊxÃv⁄U®w◊˜–

∑w§ ©xUª˝vÊ— ∑§ „y ‡ÊÎ|áfl⁄UH§216H

Å bunda≈ vætrahå dade jåta¨ pæcchådvi måta-
ram. Ka ugrå¨ ke ha ‹æƒvire.

When the mighty soul, destroyer of evil, born to
self consciousness, takes to the bow and arrow, blazing,
fearsome, breaker of foes, he asks the mother, spirit of
higher vision and discrimination: Who are the enemies
renowned to be terrible and irresistible? (Rg. 8-45-4)

217. Indra Devata, Medhatithi Kanva °Rshi

’Îx’vŒwÈÄÕ¢ „flÊ◊„ ‚xÎ¬v˝∑§w⁄UF◊ÍxÃvÿw–

‚Êvœw— ∑Îx§áflwãÃx◊vflw‚H§217H

Bæbad uktha≈ havåmahe sæprakarasnam μutaye.
Sådha¨ kæƒvantam avase.

We invoke the lord divine and master ruler who
is highly adorable, of long and supple arms of generosity,
and always does good for the protection and promotion
of all. (Rg. 8-32-10)

218. Indra Devata, Gotama Rahugana °Rshi

x́§¡ÈŸËÃËw ŸÊx flvL§wáÊÊ Á◊xòÊÊv ŸwÿÁÃ ÁflxmÊwŸ˜–

•xÿ¸◊Êw ŒxflÒw— ‚x¡Êv·Êw—H§218H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 87 88 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

°Rjun∂t∂ no varuƒo mitro nayati vidvån.
Aryamå devai¨ sajo¶å¨.

May God, Lord Omniscient, Varuna, lord of
justice and worthy of our intelligent choice, Mitra, lord
of universal friendship, and the man of knowledge,
wisdom and divine vision bless us with a natural simple
and honest way of living. May Aryama, lord of justice
and dispensation, bless us with a straight way of living
without pretence. May He, lord of love who loves us
and whom we love bless us with the company of noble,
generous and brilliant people in humanity, and may He
grant us the benefit of such generous powers of nature.
(Rg. 1-90-1)

219. Indra Devata, Brahmatithi Kanva °Rshi

ŒxÍ⁄UÊwÁŒx„wflx ÿwà‚xÃÊw̆ UUULx§áwÊå‚xÈ⁄UvÁ‡wÊ|‡flÃÃ˜–

Áflw ÷ÊxŸÈw¢ Áflx‡flvÕÊwÃŸÃ˜H§219H

Dμuråd iheva yat satoíruƒapsur a‹i‹vitat.
Vi bhånu≈ vi‹vathåtanat.

The bright red dawn from far off, which yet
appears so close, wraps the world in crimson glory and
then spreads it over with the light of the sun. (Rg. 8-5-1)

220. Indra Devata, Vishvamitra or Jamadagni °Rshi,

•Êv ŸÊw Á◊òÊÊflL§áÊÊ ÉÊxÎÃvÒª¸√ÿyÍÁÃ◊È̌ ÊÃ◊˜–

◊wäflÊx ⁄Uv¡Êw¢Á‚ ‚È∑˝§ÃÍH§220H

Å no mitråvaruƒå ghætair gavyμutim uk¶atam.
Madhvå rajå~nsi sukratμu.

May Mitra and Varuna, sun and shower, heat and
cold, fire and water, and friends of the nation inspired

with justice and rectitude, fertilise and energise our lands
and environment with waters and yajnic enrichments,
protect and promote our cows and other cattle wealth,
develop our milk products, and make the earth flow with
streams of milk and honey. May all these powers do
good to humanity, our lands and our homes. (Rg. 3-62-16)

221. Indra Devata, Praskanva Kanva °Rshi

©wUŒÈx àÿw ‚ÍxŸwflÊx Áªw®⁄Ux— ∑§ÊvD®Êw ÿxôÊvcflw%Ã–

flÊxüÊÊv •wÁ÷xôÊÈv ÿÊÃyflH§221H

Udu tye sμunavo gira¨ kå¶¢hå yaj¤e¶vatnata.
Vå‹rå abhij¤u yåtave.

Those children of space, the winds, in their
motions, carry and expand the waves of sound and the
currents of waters and other energies across the
dynamics of space so that they reach their destinations
like the mother cows hastening on their legs to their
stalls.(Rg. 1-37-10)

222. Indra Devata, Kanva Medhatithi °Rshi

ßx®Œ¢z ÁflcáÊxÈÁfl¸v øw∑˝§◊ òÊxœÊv ÁŸ Œyœ ¬xŒw◊˜–

‚v◊Íw…◊Sÿ ¬Ê°‚Èx∂wUH§222H

Ida≈ vi¶ƒur vi cakrame tredhå ni dadhe padam.
SamμuŒham asya på~msule.
Vishnu created this threefold universe of matter,

motion and mind in three steps of evolution through
Prakriti, subtle elements and gross elements, shaped the
atoms into form and fixed the form in eternal space and
time. (Rg. 1-22-17)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 89 90 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

°Rjun∂t∂ no varuƒo mitro nayati vidvån.
Aryamå devai¨ sajo¶å¨.

May God, Lord Omniscient, Varuna, lord of
justice and worthy of our intelligent choice, Mitra, lord
of universal friendship, and the man of knowledge,
wisdom and divine vision bless us with a natural simple
and honest way of living. May Aryama, lord of justice
and dispensation, bless us with a straight way of living
without pretence. May He, lord of love who loves us
and whom we love bless us with the company of noble,
generous and brilliant people in humanity, and may He
grant us the benefit of such generous powers of nature.
(Rg. 1-90-1)

219. Indra Devata, Brahmatithi Kanva °Rshi

ŒxÍ⁄UÊwÁŒx„wflx ÿwà‚xÃÊw̆ UUULx§áwÊå‚xÈ⁄UvÁ‡wÊ|‡flÃÃ˜–

Áflw ÷ÊxŸÈw¢ Áflx‡flvÕÊwÃŸÃ˜H§219H

Dμuråd iheva yat satoíruƒapsur a‹i‹vitat.
Vi bhånu≈ vi‹vathåtanat.

The bright red dawn from far off, which yet
appears so close, wraps the world in crimson glory and
then spreads it over with the light of the sun. (Rg. 8-5-1)

220. Indra Devata, Vishvamitra or Jamadagni °Rshi,

•Êv ŸÊw Á◊òÊÊflL§áÊÊ ÉÊxÎÃvÒª¸√ÿyÍÁÃ◊È̌ ÊÃ◊˜–

◊wäflÊx ⁄Uv¡Êw¢Á‚ ‚È∑˝§ÃÍH§220H

Å no mitråvaruƒå ghætair gavyμutim uk¶atam.
Madhvå rajå~nsi sukratμu.

May Mitra and Varuna, sun and shower, heat and
cold, fire and water, and friends of the nation inspired

with justice and rectitude, fertilise and energise our lands
and environment with waters and yajnic enrichments,
protect and promote our cows and other cattle wealth,
develop our milk products, and make the earth flow with
streams of milk and honey. May all these powers do
good to humanity, our lands and our homes. (Rg. 3-62-16)

221. Indra Devata, Praskanva Kanva °Rshi

©wUŒÈx àÿw ‚ÍxŸwflÊx Áªw®⁄Ux— ∑§ÊvD®Êw ÿxôÊvcflw%Ã–

flÊxüÊÊv •wÁ÷xôÊÈv ÿÊÃyflH§221H

Udu tye sμunavo gira¨ kå¶¢hå yaj¤e¶vatnata.
Vå‹rå abhij¤u yåtave.

Those children of space, the winds, in their
motions, carry and expand the waves of sound and the
currents of waters and other energies across the
dynamics of space so that they reach their destinations
like the mother cows hastening on their legs to their
stalls.(Rg. 1-37-10)

222. Indra Devata, Kanva Medhatithi °Rshi

ßx®Œ¢z ÁflcáÊxÈÁfl¸v øw∑˝§◊ òÊxœÊv ÁŸ Œyœ ¬xŒw◊˜–

‚v◊Íw…◊Sÿ ¬Ê°‚Èx∂wUH§222H

Ida≈ vi¶ƒur vi cakrame tredhå ni dadhe padam.
SamμuŒham asya på~msule.
Vishnu created this threefold universe of matter,

motion and mind in three steps of evolution through
Prakriti, subtle elements and gross elements, shaped the
atoms into form and fixed the form in eternal space and
time. (Rg. 1-22-17)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 89 90 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

to divinity in faith and opposed to doubt and disloyalty
knows the words of praise spoken by a man of doubtful
faith as much as he knows the songs of adoration sung
by a man of faith (and makes a distinction between the
two). (Rg. 8-2-14)

226. Indra Devata, Vishvamitra Gathina °Rshi

ßvãºw̋ ©xUÄÕwÁ÷x◊¸v®|ãŒwD®Êx flÊv¡ÊwŸÊ¢ øx flÊv¡w¬ÁÃ—–

„vÁ⁄wUflÊãà‚ÈxÃÊwŸÊx¢ ‚vπÊwH§226H

Indra ukthebhir mandi¶¢ho våjånå≈ ca
våjapati¨. Harivåntsutånå≈ sakhå.

Indra, happiest and most exalted by songs of
adoration, lord of all strength, power, victories and the
victorious, commander of all world forces, is the friend
of joyous soma celebrants of peace and prosperity.

227. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

•Êw ÿÊxsÔv‰¬w Ÿ— ‚ÈxÃ¢v flÊ¡yÁ÷x◊Êv¸ NUwáÊËÿÕÊ—–

◊x„Êv°ßwflx ÿvÈflw¡ÊÁŸ—H§227H

Å yåhyupa na¨ suta≈ våjebhir må hæƒ∂yathå¨.
Mahå~n iva yuvajåni¨.

Come along with us with all your strength and
enthusiasm without hesitation or embarrassment, and
go forward like a great hero inspired by a youthful
maiden. (Rg. 8-2-19)

228. Indra Devata, Sumitra or Durmitra Kautsau °Rshi

∑§xŒÊv flw‚Ê SÃÊxòÊv¢ „ÿy̧Ãx •Êv •fly ‡◊x‡ÊÊv Lw§œxmÊw—–

ŒËxÉÊwZ ‚ÈxÃ¢w flÊxÃÊvåÿwÊÿH§228H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 91 92 SAMAVEDA

223. Indra Devata, Medhatithi Kanva °Rshi

•vÃËwÁ„ ◊ãÿÈ·ÊxÁflváÊw¢ ‚È·ÈxflÊw¢‚x◊Èv¬⁄U®yÿ–

•xSÿw ⁄UÊxÃÊwÒ ‚xÈÃv¢ Á¬w’H§223H

At∂hi manyu¶åviƒa≈ su¶uvå~nsam uperaya.
Asya råtau suta≈ piba.

Indra, lord of life, ignore the man who offers
yajnic soma in a mood of anger, frustration and protest.
Ignore the man who offers yajna and soma but in a
joyless and conflictive mood. Accept this soma of
homage distilled and offered in a state of delight, love
and faith. (Rg. 8-32-21)

224. Indra Devata, Vamadeva Gautama °Rshi

∑w§ŒxÈ ¬v˝øwÃ‚ ◊x„v fløÊy ŒxflÊvÿw ‡ÊSÿÃ–

ÃvÁŒhKySÿx flvœw̧Ÿ◊˜H§224H

Kadu pracetase mahe vaco devåya ‹asyate.
Tadidhyasya vardhanam.

Howsoever little, insignificant the word of prayer
and adoration offered in honour of omniscient,
omnipotent, self-refulgent Indra, that is the exaltation
of Indra, elevation of the celebrant too.

225. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

©xUÄÕw¢ øx Ÿw ‡ÊxSÿv◊ÊwŸ¢x ŸÊvªÊw ⁄UxÁÿv⁄UÊ Áøy∑§Ã–

Ÿv ªÊwÿxòÊw¢ ªËxÿv◊ÊwŸ◊˜H§225H

Uktha≈ ca na ‹asyamåna≈ någorayir å ciketa.
Na gåyatra≈ g∂yamånam.

Indra, lord of power and piety, the man dedicated


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

to divinity in faith and opposed to doubt and disloyalty
knows the words of praise spoken by a man of doubtful
faith as much as he knows the songs of adoration sung
by a man of faith (and makes a distinction between the
two). (Rg. 8-2-14)

226. Indra Devata, Vishvamitra Gathina °Rshi

ßvãºw̋ ©xUÄÕwÁ÷x◊¸v®|ãŒwD®Êx flÊv¡ÊwŸÊ¢ øx flÊv¡w¬ÁÃ—–

„vÁ⁄wUflÊãà‚ÈxÃÊwŸÊx¢ ‚vπÊwH§226H

Indra ukthebhir mandi¶¢ho våjånå≈ ca
våjapati¨.  Harivåntsutånå≈ sakhå.

Indra, happiest and most exalted by songs of
adoration, lord of all strength, power, victories and the
victorious, commander of all world forces, is the friend
of joyous soma celebrants of peace and prosperity.

227. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

•Êw ÿÊxsÔv‰¬w Ÿ— ‚ÈxÃ¢v flÊ¡yÁ÷x◊Êv¸ NUwáÊËÿÕÊ—–

◊x„Êv°ßwflx ÿvÈflw¡ÊÁŸ—H§227H

Å yåhyupa na¨ suta≈ våjebhir må hæƒ∂yathå¨.
Mahå~n iva yuvajåni¨.

Come along with us with all your strength and
enthusiasm without hesitation or embarrassment, and
go forward like a great hero inspired by a youthful
maiden. (Rg. 8-2-19)

228. Indra Devata, Sumitra or Durmitra Kautsau °Rshi

∑§xŒÊv flw‚Ê SÃÊxòÊv¢ „ÿy̧Ãx •Êv •fly ‡◊x‡ÊÊv Lw§œxmÊw—–

ŒËxÉÊwZ ‚ÈxÃ¢w flÊxÃÊvåÿwÊÿH§228H

PART-I (Purvarchika) Aindra Kanda, Chapter–2 91 92 SAMAVEDA

223. Indra Devata, Medhatithi Kanva °Rshi

•vÃËwÁ„ ◊ãÿÈ·ÊxÁflváÊw¢ ‚È·ÈxflÊw¢‚x◊Èv¬⁄U®yÿ–

•xSÿw ⁄UÊxÃÊwÒ ‚xÈÃv¢ Á¬w’H§223H

At∂hi manyu¶åviƒa≈ su¶uvå~nsam uperaya.
Asya råtau suta≈ piba.

Indra, lord of life, ignore the man who offers
yajnic soma in a mood of anger, frustration and protest.
Ignore the man who offers yajna and soma but in a
joyless and conflictive mood. Accept this soma of
homage distilled and offered in a state of delight, love
and faith. (Rg. 8-32-21)

224. Indra Devata, Vamadeva Gautama °Rshi

∑w§ŒxÈ ¬v˝øwÃ‚ ◊x„v fløÊy ŒxflÊvÿw ‡ÊSÿÃ–

ÃvÁŒhKySÿx flvœw̧Ÿ◊˜H§224H

Kadu pracetase mahe vaco devåya ‹asyate.
Tadidhyasya vardhanam.

Howsoever little, insignificant the word of prayer
and adoration offered in honour of omniscient,
omnipotent, self-refulgent Indra, that is the exaltation
of Indra, elevation of the celebrant too.

225. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

©xUÄÕw¢ øx Ÿw ‡ÊxSÿv◊ÊwŸ¢x ŸÊvªÊw ⁄UxÁÿv⁄UÊ Áøy∑§Ã–

Ÿv ªÊwÿxòÊw¢ ªËxÿv◊ÊwŸ◊˜H§225H

Uktha≈ ca na ‹asyamåna≈ någorayir å ciketa.
Na gåyatra≈ g∂yamånam.

Indra, lord of power and piety, the man dedicated


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Kadå vaso stotra≈ haryata å ava ‹ma‹å rudhad
vå¨. Dirgha≈ suta≈ våtåpyåya.

O Vasu, shelter home of life, when does the spirit
inspire, impel and create the joyous song of celebration
for Indra? When it controls the various flow of the mind,
then the lasting soma is prepared for the ecstatic soul.
(Rg. 10-105-1)

229. Indra Devata, Kanva Medhatithi °Rshi

’˝ÊvrÊwáÊÊÁŒãºx̋ ⁄UÊvœw‚x— Á¬w’Êx ‚Êv◊w◊xÎÃÍv°⁄UŸyÈ–

ÃwflxŒw¢ ‚xÅÿv◊SÃyÎÃ◊˜H§229H

Bråhmaƒåd indra rådhasa¨ pibå soma-
mætμu~nranu. Taveda≈ sakhyam astætam.

Indra, pranic energy of air, according to the
seasons drink the soma juices of nature from the earthly
treasuries created by the Supreme Lord of the universe.
The vital relation of life with you is universal and
inviolable. (Rg. 1-15-5)

230. Indra Devata, Medhatithi Kanva °Rshi

flxÿ¢v ÉÊÊw Ãx •vÁ¬w S◊Á‚ SÃÊxÃÊv⁄Uw ßãº˝ Áªfl¸áÊ—–

àfl¢v ŸÊw Á¡ãfl ‚Ê◊¬Ê—H§230H

Vaya≈ ghå te api smasi stotåra indra girvaƒa¨.
Tva≈ no jinva somapå¨.

Indra, lord celebrated in song, your devoted
celebrants as we are, O lord protector and promoter of
the beauty, honour and excellence of life, pray give us
the food and fulfilment of life we love and aspire for.
(Rg. 8-32-7)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 93 94 SAMAVEDA

231. Indra Devata, Vishvamitra Gathina Abheepad
Udalava °Rshi

∞vãºw̋ ¬xÎ̌ vÊÈ ∑§Ê‚Èy ÁøÛÊÎxêáÊw¢ ÃxŸÍv·Èw œÁ„ Ÿ—–

‚vòÊÊwÁ¡ŒÈªx̋ ¬ÊvÒ¢Sÿw◊˜H§231H

Endra pæk¶u kåsu cin næmƒam tanμu¶u dhehi
na¨. Satråjid ugra pau~msyam.

Indra, lustrous lord always victorious in battles,
in all the battles of life we face, vest manly strength in
our bodies and courage in our hearts.

232. Indra Devata, Shrutakaksha Angirasa °Rshi

∞xflÊv sÁ‚y flË⁄UxÿÈw⁄UxflÊv ‡ÊÍ⁄Uy ©UxÃw |SÕx⁄Uw—–

∞xflÊw Ãx ⁄UÊwäÿ¢x ◊vŸw—H§232H

Evå hyasi v∂rayur evå ‹μura uta sthira¨.
Evå te rådhyam mana¨.

You love and honour the brave, you are brave
yourself, you are definite in intention and undisturbed
in attitudes. You are now ripe for the perfection of mind
to experience the soul's beatitude in, divine presence.
(Rg. 8-92-28)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Kadå vaso stotra≈ haryata å ava ‹ma‹å rudhad
vå¨.  Dirgha≈ suta≈ våtåpyåya.

O Vasu, shelter home of life, when does the spirit
inspire, impel and create the joyous song of celebration
for Indra? When it controls the various flow of the mind,
then the lasting soma is prepared for the ecstatic soul.
(Rg. 10-105-1)

229. Indra Devata, Kanva Medhatithi °Rshi

’˝ÊvrÊwáÊÊÁŒãºx̋ ⁄UÊvœw‚x— Á¬w’Êx ‚Êv◊w◊xÎÃÍv°⁄UŸyÈ–

ÃwflxŒw¢ ‚xÅÿv◊SÃyÎÃ◊˜H§229H

Bråhmaƒåd indra rådhasa¨ pibå soma-
mætμu~nranu.  Taveda≈ sakhyam astætam.

Indra, pranic energy of air, according to the
seasons drink the soma juices of nature from the earthly
treasuries created by the Supreme Lord of the universe.
The vital relation of life with you is universal and
inviolable. (Rg. 1-15-5)

230. Indra Devata, Medhatithi Kanva °Rshi

flxÿ¢v ÉÊÊw Ãx •vÁ¬w S◊Á‚ SÃÊxÃÊv⁄Uw ßãº˝ Áªfl¸áÊ—–

àfl¢v ŸÊw Á¡ãfl ‚Ê◊¬Ê—H§230H

Vaya≈ ghå te api smasi stotåra indra girvaƒa¨.
Tva≈ no jinva somapå¨.

Indra, lord celebrated in song, your devoted
celebrants as we are, O lord protector and promoter of
the beauty, honour and excellence of life, pray give us
the food and fulfilment of life we love and aspire for.
(Rg. 8-32-7)

PART-I (Purvarchika) Aindra Kanda, Chapter–2 93 94 SAMAVEDA

231. Indra Devata, Vishvamitra Gathina Abheepad
Udalava °Rshi

∞vãºw̋ ¬xÎ̌ vÊÈ ∑§Ê‚Èy ÁøÛÊÎxêáÊw¢ ÃxŸÍv·Èw œÁ„ Ÿ—–

‚vòÊÊwÁ¡ŒÈªx̋ ¬ÊvÒ¢Sÿw◊˜H§231H

Endra pæk¶u kåsu cin næmƒam tanμu¶u dhehi
na¨.  Satråjid ugra pau~msyam.

Indra, lustrous lord always victorious in battles,
in all the battles of life we face, vest manly strength in
our bodies and courage in our hearts.

232. Indra Devata, Shrutakaksha Angirasa °Rshi

∞xflÊv sÁ‚y flË⁄UxÿÈw⁄UxflÊv ‡ÊÍ⁄Uy ©UxÃw |SÕx⁄Uw—–

∞xflÊw Ãx ⁄UÊwäÿ¢x ◊vŸw—H§232H

Evå hyasi v∂rayur evå ‹μura uta sthira¨.
Evå te rådhyam mana¨.

You love and honour the brave, you are brave
yourself, you are definite in intention and undisturbed
in attitudes. You are now ripe for the perfection of mind
to experience the soul's beatitude in, divine presence.
(Rg. 8-92-28)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

235. Indra Devata, Praskanva Kanva °Rshi

•xÁ÷v ¬˝ fly— ‚Èx⁄UÊvœw‚xÁ◊vãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

ÿÊv ¡wÁ⁄xUÃvÎèÿÊw ◊xÉÊvflÊw ¬ÈM§xflv‚wÈ— ‚x„vdwáÊflx Á‡vÊˇÊwÁÃH§235H

Abhi pra va¨ surådhasam indram arca yathå
vide. Yo jaritæbhyo maghavå purμuvasu¨ saha-
sreƒeva ‹ik¶ati.

To the best of your intention and purpose and for
whatever you wish to achieve, pray to Indra, lord of
glory, world power and promotion and means of success,
who gives a thousandfold wealth, honour and excellence
to his celebrants. (Rg. 8-49-1)

236. Indra Devata, Nodha Gautama °Rshi

Ãv¢ flÊw ŒxS◊v◊ÎwÃËx·w„¢x flv‚Êw◊¸ãŒÊxŸv◊ãœy‚—–

•xÁ÷w flxà‚v¢ Ÿ Sfly‚⁄U·È œxŸwflx ßvãºw̋¢ ªËxÁ÷v¸Ÿw̧flÊ◊„H§236H

Ta≈ vo dasma≈ æt∂¶aha≈ vasor mandånam
andhasa¨. Abhi vatsa≈ na svasare¶u dhenava
indra≈ g∂rbhir navåmahe.

We invoke and call upon Indra eagerly as cows
call for their calves in the stalls, and with songs of
adoration over night and day we glorify him, lord
glorious, omnipotent power fighting for truth against
evil forces, and exhilarated with the bright soma of
worship offered by celebrant humanity. (Rg. 8-88-1)

237. Indra Devata, Kali Pragatha °Rshi

Ãv⁄UÊwÁ÷flÊ̧ ÁflxŒvmw‚ÈxÁ◊vãºw̋¢ ‚x’Êvœw ™x§Ãvÿw–

’Îx„veÊÿyãÃ— ‚ÈxÃv‚Êw◊ •äflx⁄Uw „Èx®flz ÷⁄Ux¢ Ÿw ∑§xÊÁ⁄vUáÊw◊˜H§237H

CHAPTERñ3

233. Indra Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v àflÊw ‡ÊÍ⁄U ŸÊŸxÈ◊Êv̆ UUUŒwÈÇœÊßfl œxŸvflw—–

ßv¸‡ÊÊwŸ◊xSÿv ¡ªyÃ— SflxºÎw̧‡Êx◊Ëv‡ÊÊwŸÁ◊ãº˝ ÃxSÕÈv·w—H§233H

Abhi två ‹μura nonumoídugdhå iva dhenava¨.
∫‹ånam asya jagata¨ svardæ‹am ∂‹ånam indra
tasthu¶a¨.

O lord almighty, we adore you and wait for your
blessings as lowing cows not yet milked wait for the
master. Indra, lord of glory, you are ruler of the moving
world and you are ruler of the unmoving world and your
vision is bliss. (Rg. 7-32-22)

234. Indra Devata, Bharadvaja Barhaspatya °Rshi

àflÊvÁ◊Áh „flÊy◊„ ‚ÊxÃÊvÒ flÊ¡ySÿ ∑§Êx⁄Uvflw—–

àflÊw¢ flÎxòÊv|cflwãºx̋ ‚và¬wÁÃ¥x Ÿw⁄UxSàflzÊ¢ ∑§ÊD®ÊxSflvflw̧Ã—H§234H

Tvåm iddhi havåmahe såtau våjasya kårava¨.
Tvåm vætre¶vindra satpati≈ narastvå≈
kåsthåsvarvata¨.

Indra, lord of power and advancement, you alone
we invoke and call upon for acquisition of food, energy,
honour, excellence and progress. All of us, leading
people, makers, poets, artists, artisans and architects of
the nation, fast advancing in all directions, invoke and
exhort you, protector and promoter of universal truth
and values in human struggles for light, goodness and
generosity, and the wealth of life. (Rg. 6-46-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3 95 96 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

235. Indra Devata, Praskanva Kanva °Rshi

•xÁ÷v ¬˝ fly— ‚Èx⁄UÊvœw‚xÁ◊vãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

ÿÊv ¡wÁ⁄xUÃvÎèÿÊw ◊xÉÊvflÊw ¬ÈM§xflv‚wÈ— ‚x„vdwáÊflx Á‡vÊˇÊwÁÃH§235H

Abhi pra va¨ surådhasam indram arca yathå
vide. Yo jaritæbhyo maghavå purμuvasu¨ saha-
sreƒeva ‹ik¶ati.

To the best of your intention and purpose and for
whatever you wish to achieve, pray to Indra, lord of
glory, world power and promotion and means of success,
who gives a thousandfold wealth, honour and excellence
to his celebrants. (Rg. 8-49-1)

236. Indra Devata, Nodha Gautama °Rshi

Ãv¢ flÊw ŒxS◊v◊ÎwÃËx·w„¢x flv‚Êw◊¸ãŒÊxŸv◊ãœy‚—–

•xÁ÷w flxà‚v¢ Ÿ Sfly‚⁄U·È œxŸwflx ßvãºw̋¢ ªËxÁ÷v¸Ÿw̧flÊ◊„H§236H

Ta≈ vo dasma≈ æt∂¶aha≈ vasor mandånam
andhasa¨. Abhi vatsa≈ na svasare¶u dhenava
indra≈ g∂rbhir navåmahe.

We invoke and call upon Indra eagerly as cows
call for their calves in the stalls, and with songs of
adoration over night and day we glorify him, lord
glorious, omnipotent power fighting for truth against
evil forces, and exhilarated with the bright soma of
worship offered by celebrant humanity. (Rg. 8-88-1)

237. Indra Devata, Kali Pragatha °Rshi

Ãv⁄UÊwÁ÷flÊ̧ ÁflxŒvmw‚ÈxÁ◊vãºw̋¢ ‚x’Êvœw ™x§Ãvÿw–

’Îx„veÊÿyãÃ— ‚ÈxÃv‚Êw◊ •äflx⁄Uw „Èx®flz ÷⁄Ux¢ Ÿw ∑§xÊÁ⁄vUáÊw◊˜H§237H

CHAPTERñ3

233. Indra Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v àflÊw ‡ÊÍ⁄U ŸÊŸxÈ◊Êv̆ UUUŒwÈÇœÊßfl œxŸvflw—–

ßv¸‡ÊÊwŸ◊xSÿv ¡ªyÃ— SflxºÎw̧‡Êx◊Ëv‡ÊÊwŸÁ◊ãº˝ ÃxSÕÈv·w—H§233H

Abhi två ‹μura nonumoídugdhå iva dhenava¨.
∫‹ånam asya jagata¨ svardæ‹am ∂‹ånam indra
tasthu¶a¨.

O lord almighty, we adore you and wait for your
blessings as lowing cows not yet milked wait for the
master. Indra, lord of glory, you are ruler of the moving
world and you are ruler of the unmoving world and your
vision is bliss. (Rg. 7-32-22)

234. Indra Devata, Bharadvaja Barhaspatya °Rshi

àflÊvÁ◊Áh „flÊy◊„ ‚ÊxÃÊvÒ flÊ¡ySÿ ∑§Êx⁄Uvflw—–

àflÊw¢ flÎxòÊv|cflwãºx̋ ‚và¬wÁÃ¥x Ÿw⁄UxSàflzÊ¢ ∑§ÊD®ÊxSflvflw̧Ã—H§234H

Tvåm iddhi havåmahe såtau våjasya kårava¨.
Tvåm vætre¶vindra satpati≈ narastvå≈
kåsthåsvarvata¨.

Indra, lord of power and advancement, you alone
we invoke and call upon for acquisition of food, energy,
honour, excellence and progress. All of us, leading
people, makers, poets, artists, artisans and architects of
the nation, fast advancing in all directions, invoke and
exhort you, protector and promoter of universal truth
and values in human struggles for light, goodness and
generosity, and the wealth of life. (Rg. 6-46-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3 95 96 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pibå sutasya rasino matsvå na indra gomata¨.
Åpir no bodhi sadhamådye vædheísmå~n avantu
te dhiya¨.

Indra, resplendent and mighty, karma yogi, great
performer, come and have a drink of our delicious festive
soma distilled and mixed with milk and cream, share
the ecstasy, enlighten us, your own people, for progress
and prosperity, and may your thoughts and wisdom
protect, promote and guide us in life. (Rg. 8-3-1)

240. Indra Devata, Bharga Pragatha °Rshi

àfl¢z sÁ„x øv⁄U®wfl ÁflxŒÊz ÷ª¢x flv‚ÈwûÊÿ–

©vUmÊwflÎ·Sfl ◊ÉÊflxŸ˜ ªvÁflwC®ÿx ©UwÁŒxãº˝vÊ‡flwÁ◊C®ÿH§240H

Tva≈ hyehi cerave vidå bhaga≈ vasuttaye.
Udvåvæ¶asva maghavan gavi¶¢aya ud
indrå‹vami¶¢aye.

Come to give gifts of wealth and honour to the
devotee so that the people may be happy and prosperous.
O lord of honour and majesty, Indra, bring us showers
of the wealth of cows, lands, knowledge and culture
for the seekers of light, and horses, advancement and
achievement for the seekers of progress. (Rg. 8-61-7)

241. Maruts Devata, Vasishtha Maitravaruni °Rshi

Ÿv Á„ fly‡ø⁄Ux◊¢w øx Ÿv flÁ‚yD— ¬Á⁄xU◊v¢‚wÃ– •xS◊Êv∑§w◊xlw ◊xLv§Ãw—

‚xÈ®®Ãz ‚øÊx Áflv‡flw Á¬’ãÃÈ ∑§xÊÁ◊vŸw—H§241H

Na hi va‹carama≈ ca na vasi¶¢ha¨ pari-
maΔsate. Asmåkam adya maruta¨ sute sacå
vi‹ve pibantu kåmina¨.

O Maruts, vibrant givers of light and energy,

Tarobhirvo vidadvasum indra≈ sabådha μutaye.
Bæhad gåyanta¨ sutasome adhvare huve
bhara≈ na kåriƒam.

In the yajna of love and non-violence where
everything is perfect and soma is distilled, I invoke Indra
like Abundance itself, giver of wealth, honour and
fulfilment. Singing songs of adoration with energy and
enthusiasm for your protection and progress, O devotees,
celebrate Indra who brings wealth, honour and excellence
at the earliest by fastest means. (Rg. 8-66-1)

238. Indra Devata, Vasishtha Maitravaruni °Rshi

Ãx⁄UwÁáÊxÁ⁄vUÃ˜ Á‚w·Ê‚ÁÃx flÊw¡¢x ¬Èv⁄UwãäÿÊ ÿxÈ¡wÊ–

•wÊ flx ßvãºw̋¢ ¬ÈL§„xÍÃv¢ Ÿw◊ Áªx⁄UÊw ŸxÁ◊¢v ÃCy®fl ‚Èx®º˝vÈflw◊˜H§238H

Taraƒirit si¶åsati våja≈ purandhyå yujå. Å va
indra≈ puruhμuta≈ name girå nemi≈ ta¶¢eva
sudruvam.

Only the saviour, a person of dynamic will and
action joined in the soul with a controlled and dedicated
mind, would share wealth and knowledge with the
people and distribute it over the deserving. With words
of prayer I bow to Indra, the ruler invoked by you all
and draw his attention to you just like the carpenter
bending flexible wood round as felly of the wheel. (The
lord is flexible too, his heart melts with sympathy for
the people.) (Rg. 7-32-20)

239. Indra Devata, Medhatithi Kanva °Rshi

Á¬v’Êw ‚xÈÃvSÿw ⁄UxÁ‚wŸÊx ◊vàSflÊw Ÿ ßãºx̋ ªÊv◊wÃ—– •ÊxÁ¬vŸÊw̧ ’ÊÁœ

‚œx◊Êvlw flxÎœw3˘UUUS◊Êv° •wflãÃÈ Ãx Áœvÿw—H§239H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 97 98 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pibå sutasya rasino matsvå na indra gomata¨.
Åpir no bodhi sadhamådye vædheísmå~n avantu
te dhiya¨.

Indra, resplendent and mighty, karma yogi, great
performer, come and have a drink of our delicious festive
soma distilled and mixed with milk and cream, share
the ecstasy, enlighten us, your own people, for progress
and prosperity, and may your thoughts and wisdom
protect, promote and guide us in life. (Rg. 8-3-1)

240. Indra Devata, Bharga Pragatha °Rshi

àfl¢z sÁ„x øv⁄U®wfl ÁflxŒÊz ÷ª¢x flv‚ÈwûÊÿ–

©vUmÊwflÎ·Sfl ◊ÉÊflxŸ˜ ªvÁflwC®ÿx ©UwÁŒxãº˝vÊ‡flwÁ◊C®ÿH§240H

Tva≈ hyehi cerave vidå bhaga≈ vasuttaye.
Udvåvæ¶asva maghavan gavi¶¢aya ud
indrå‹vami¶¢aye.

Come to give gifts of wealth and honour to the
devotee so that the people may be happy and prosperous.
O lord of honour and majesty, Indra, bring us showers
of the wealth of cows, lands, knowledge and culture
for the seekers of light, and horses, advancement and
achievement for the seekers of progress. (Rg. 8-61-7)

241. Maruts Devata, Vasishtha Maitravaruni °Rshi

Ÿv Á„ fly‡ø⁄Ux◊¢w øx Ÿv flÁ‚yD— ¬Á⁄xU◊v¢‚wÃ– •xS◊Êv∑§w◊xlw ◊xLv§Ãw—

‚xÈ®®Ãz ‚øÊx Áflv‡flw Á¬’ãÃÈ ∑§xÊÁ◊vŸw—H§241H

Na hi va‹carama≈ ca na vasi¶¢ha¨ pari-
maΔsate. Asmåkam adya maruta¨ sute sacå
vi‹ve pibantu kåmina¨.

O Maruts, vibrant givers of light and energy,

Tarobhirvo vidadvasum indra≈ sabådha μutaye.
Bæhad gåyanta¨ sutasome adhvare huve
bhara≈ na kåriƒam.

In the yajna of love and non-violence where
everything is perfect and soma is distilled, I invoke Indra
like Abundance itself, giver of wealth, honour and
fulfilment. Singing songs of adoration with energy and
enthusiasm for your protection and progress, O devotees,
celebrate Indra who brings wealth, honour and excellence
at the earliest by fastest means. (Rg. 8-66-1)

238. Indra Devata, Vasishtha Maitravaruni °Rshi

Ãx⁄UwÁáÊxÁ⁄vUÃ˜ Á‚w·Ê‚ÁÃx flÊw¡¢x ¬Èv⁄UwãäÿÊ ÿxÈ¡wÊ–

•wÊ flx ßvãºw̋¢ ¬ÈL§„xÍÃv¢ Ÿw◊ Áªx⁄UÊw ŸxÁ◊¢v ÃCy®fl ‚Èx®º˝vÈflw◊˜H§238H

Taraƒirit si¶åsati våja≈ purandhyå yujå.  Å va
indra≈ puruhμuta≈ name girå nemi≈ ta¶¢eva
sudruvam.

Only the saviour, a person of dynamic will and
action joined in the soul with a controlled and dedicated
mind, would share wealth and knowledge with the
people and distribute it over the deserving. With words
of prayer I bow to Indra, the ruler invoked by you all
and draw his attention to you just like the carpenter
bending flexible wood round as felly of the wheel. (The
lord is flexible too, his heart melts with sympathy for
the people.) (Rg. 7-32-20)

239. Indra Devata, Medhatithi Kanva °Rshi

Á¬v’Êw ‚xÈÃvSÿw ⁄UxÁ‚wŸÊx ◊vàSflÊw Ÿ ßãºx̋ ªÊv◊wÃ—– •ÊxÁ¬vŸÊw̧ ’ÊÁœ

‚œx◊Êvlw flxÎœw3˘UUUS◊Êv° •wflãÃÈ Ãx Áœvÿw—H§239H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 97 98 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

raising his devotees high, who is universally adored,
universal genius, redoubtable and invincibly illustrious
by his own essential power. (Rg. 8-70-3)

244. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

ÿw ́ x§Ãv ÁøwŒÁ÷xÁüÊv·w— ¬Èx⁄UÊw ¡xòÊvÈèÿw •ÊxÃÎvŒw—– ‚vãœÊwÃÊ ‚x|ãœ¢w

◊xÉÊvflÊw ¬ÈM§xflw‚ÈxÁŸv¸c∑w§ÃÊx̧ ÁflvOÔ‰UwÃ¢x ¬vÈŸw—H§244H

Ya æte cidabhi‹ri¶a¨ purå jatrubhya åtæda¨.
Sandhåtå sandhi≈ maghavå purμuvasur
ni¶kartå vihruta≈ puna¨.

Indra is that vibrant immanent lord of unbounded
natural health and assertive life energy who, without
piercing and without ligatures, provides for the original
jointure of the series of separate vertebrae and collar bones
and then, later, heals and sets the same back into healthy
order if they get dislocated or fractured. (Rg. 8-1-12)

245. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êv àflwÊ ‚x„wdx◊Êw ‡ÊxÃ¢w ÿÈxQ§vÊ ⁄UÕy Á„⁄Uxáÿvÿw–

’x̋rÊÿwÈ¡Êx „v⁄Uwÿ ßãº˝ ∑x§Á‡wÊŸÊx flv„wãÃxÈ ‚Êv◊w¬ËÃÿH§245H

Å två sahasramå ‹ata≈ yuktå rathe hiraƒyaye.
Brahmayujo haraya indra ke‹ino vahantu
somap∂taye.

May the hundreds and thousands of forces of nature
and humanity harnessed to the golden chariot of the
universe, radiant with light and dedicated to divinity,
invoke and invite you hither into the heart so that we may
experience the bliss of divine presence. (Rg. 8-1-24)

leading lights of humanity, the celebrated sage best
settled and giver of settlement mentally and spiritually
does not ignore or neglect even the last of you but
honours you all. O lovers and benefactors of the nation,
come today now itself, join and enjoy the delicious taste
of our achievement in your honour in the structure and
order of a great society. (Rg. 7-59-3)

242. Indra Devata, Pragatha Ghaura Kanva °Rshi

◊Êv ÁøwŒxãÿvŒ˜ Áfl ‡Êy¢‚Ãx ‚vπÊwÿÊx ◊Êv Á⁄wU·áÿÃ– ßwãºx̋Á◊vàSÃÊwÃÊx

flÎv·wáÊx¢ ‚vøÊw ‚xÈÃv ◊È®„yÈL§xÄÕÊv øw ‡Ê¢‚ÃH§242H

Må cid anyad vi ‹a~nsata sakhåyo må ri¶aƒyata.
Indramit stotå væ¶aƒa≈ sacå sute muhurukthå
ca ‹a~nsata.

O friends, do not worship any other but One, be
firm, never remiss, worship only Indra, sole lord
absolute, omnipotent and infinitely generous, and when
you have realised the bliss of the lord's presence, sing
songs of divine adoration spontaneously, profusely,
again and again. (Rg. 8-1-1)

243. Indra Devata, Puruhanma Angirasa °Rshi

Ÿw Á∑x§C¢v ∑§◊y̧áÊÊ Ÿ‡ÊxŒ˜ ÿw‡øx∑v§Ê⁄Uw ‚xŒÊvflÎwœ◊˜–

ßwãº¢̋x Ÿw ÿxôÊÒwÁflx̧‡flvªwÍÃx̧◊Îvèflw‚x◊vœwÎC¢ œxÎcáÊvÈ◊Ê¡y‚ÊH§243H

Na ki¶¢a≈ karmaƒå na‹ad ya‹cakåra
sadåvædham. Indra≈ na yaj¤air vi‹vagμurtam
æbhvasam adhæ¶¢am dhæ¶ƒum ojaså.

No one can equal merely by action, much less
hurt even by yajnas, that person who has won the favour
and grace of Indra, lord divine who is rising as well as

PART-I (Purvarchika) Aindra Kanda, Chapter–3 99 100 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

raising his devotees high, who is universally adored,
universal genius, redoubtable and invincibly illustrious
by his own essential power. (Rg. 8-70-3)

244. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

ÿw ́ x§Ãv ÁøwŒÁ÷xÁüÊv·w— ¬Èx⁄UÊw ¡xòÊvÈèÿw •ÊxÃÎvŒw—– ‚vãœÊwÃÊ ‚x|ãœ¢w

◊xÉÊvflÊw ¬ÈM§xflw‚ÈxÁŸv¸c∑w§ÃÊx̧ ÁflvOÔ‰UwÃ¢x ¬vÈŸw—H§244H

Ya æte cidabhi‹ri¶a¨ purå jatrubhya åtæda¨.
Sandhåtå sandhi≈ maghavå purμuvasur
ni¶kartå vihruta≈ puna¨.

Indra is that vibrant immanent lord of unbounded
natural health and assertive life energy who, without
piercing and without ligatures, provides for the original
jointure of the series of separate vertebrae and collar bones
and then, later, heals and sets the same back into healthy
order if they get dislocated or fractured. (Rg. 8-1-12)

245. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êv àflwÊ ‚x„wdx◊Êw ‡ÊxÃ¢w ÿÈxQ§vÊ ⁄UÕy Á„⁄Uxáÿvÿw–

’x̋rÊÿwÈ¡Êx „v⁄Uwÿ ßãº˝ ∑x§Á‡wÊŸÊx flv„wãÃxÈ ‚Êv◊w¬ËÃÿH§245H

Å två sahasramå ‹ata≈ yuktå rathe hiraƒyaye.
Brahmayujo haraya indra ke‹ino vahantu
somap∂taye.

May the hundreds and thousands of forces of nature
and humanity harnessed to the golden chariot of the
universe, radiant with light and dedicated to divinity,
invoke and invite you hither into the heart so that we may
experience the bliss of divine presence. (Rg. 8-1-24)

leading lights of humanity, the celebrated sage best
settled and giver of settlement mentally and spiritually
does not ignore or neglect even the last of you but
honours you all. O lovers and benefactors of the nation,
come today now itself, join and enjoy the delicious taste
of our achievement in your honour in the structure and
order of a great society. (Rg. 7-59-3)

242. Indra Devata, Pragatha Ghaura Kanva °Rshi

◊Êv ÁøwŒxãÿvŒ˜ Áfl ‡Êy¢‚Ãx ‚vπÊwÿÊx ◊Êv Á⁄wU·áÿÃ– ßwãºx̋Á◊vàSÃÊwÃÊx

flÎv·wáÊx¢ ‚vøÊw ‚xÈÃv ◊È®„yÈL§xÄÕÊv øw ‡Ê¢‚ÃH§242H

Må cid anyad vi ‹a~nsata sakhåyo må ri¶aƒyata.
Indramit stotå væ¶aƒa≈ sacå sute muhurukthå
ca ‹a~nsata.

O friends, do not worship any other but One, be
firm, never remiss, worship only Indra, sole lord
absolute, omnipotent and infinitely generous, and when
you have realised the bliss of the lord's presence, sing
songs of divine adoration spontaneously, profusely,
again and again. (Rg. 8-1-1)

243. Indra Devata, Puruhanma Angirasa °Rshi

Ÿw Á∑x§C¢v ∑§◊y̧áÊÊ Ÿ‡ÊxŒ˜ ÿw‡øx∑v§Ê⁄Uw ‚xŒÊvflÎwœ◊˜–

ßwãº¢̋x Ÿw ÿxôÊÒwÁflx̧‡flvªwÍÃx̧◊Îvèflw‚x◊vœwÎC¢ œxÎcáÊvÈ◊Ê¡y‚ÊH§243H

Na ki¶¢a≈ karmaƒå na‹ad ya‹cakåra
sadåvædham. Indra≈ na yaj¤air vi‹vagμurtam
æbhvasam adhæ¶¢am dhæ¶ƒum ojaså.

No one can equal merely by action, much less
hurt even by yajnas, that person who has won the favour
and grace of Indra, lord divine who is rising as well as

PART-I (Purvarchika) Aindra Kanda, Chapter–3 99 100 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tvam indra ya‹å asyæj∂¶∂ ‹avasaspati¨. Tva≈
vætråƒi ha≈syaprat∂nyeka it purvanutta‹-
car‹aƒ∂dhæti¨.

Indra, lord all powerful, ruler of the world, yours
is the honour, yours is the creation of wealth and joy.
All by yourself, unsubdued, you eliminate irresistible
forms of evil and darkness by the power you wield for
the people. (Rg. 8-90-5)

249. Indra Devata, Medhyatithi Kanva °Rshi

ßwãºx̋Á◊wgxflvÃÊwÃÿx ßvãºw̋¢ ¬˝ÿ{àÿyäflx®®⁄Uw–

ßvãºw̋¢ ‚◊Ëx∑w§ flxÁŸvŸÊw „flÊ◊„x ßwãºx̋¢ œvŸwSÿ ‚ÊxÃvÿwH§249H

Indramiddevatåtaya indra≈ prayatyadhvare.
Indra≈ sam∂ke vanino havåmaha indra≈
dhanasya såtaye.

We invoke Indra for our programmes of natural
and environmental development. We invite Indra when
the yajna of development is inaugurated. Lovers and
admirers dedicated to him, we pray for his grace in our
struggles of life, and we solicit his favour and guidance
for the achievement of wealth, honour and excellence.
(Rg. 8-3-5)

250. Indra Devata, Medhyatithi Kanva °Rshi

ßx◊Êv ©wU àflÊ ¬ÈM§fl‚Êx Áªv⁄UÊw flœ¸ãÃxÈ ÿÊv ◊◊y–

¬Êxfl∑§vflwáÊÊx̧— ‡ÊvÈøwÿÊ Áfl¬x|‡øwÃÊx̆ UUUÁ÷v SÃÊ◊yÒ⁄UŸÍ·ÃH§250H

Imå u två purμuvaso giro vardhantu yå mama.
Påvakavarƒå¨ ‹ucayo vipa‹citoíbhistomair
anμu¶ata.

O lord of universal wealth, O shelter home of the

246. Indra Devata, Vishvamitra Gathina °Rshi

•Êw ◊xãºvÒ̋Á⁄wUãºx̋ „vÁ⁄wUÁ÷ÿxÊ¸Á„w ◊xÿÍv⁄Uw⁄UÊ◊Á÷—– ◊Êw àflÊx ∑§w ÁøxÁÛÊv

ÿw◊Èx®Á⁄zUÛÊ ¬xÊÁ‡zÊŸÊ̆ §ÁÃx œvãflwflx ÃÊv° ßwÁ„H§246H

Å mandrair indra haribhir yåhi mayμura-
romabhi¨. Må två kecinniyemurinna på‹inoíti
dhanveva tå~n ihi.

Indra, lord of honour and excellence, come by
the rays of light, beautiful and colourful as the feathers
of the peacock. May none, as fowlers ensnare birds,
catch you. Outskirt the fowlers as a rainbow and come.
(Rg. 3-45-1)

247. Indra Devata, Gotama Rahugana °Rshi

àflw◊xXv ¬˝ ‡Êy¢Á‚·Ê Œxflv— ‡ÊwÁflDx ◊vàÿw̧◊˜–

Ÿz àflŒxãÿÊv ◊wÉÊflÛÊ|SÃ ◊Á«x̧®Ãwãºx̋ ’v˝flËwÁ◊ Ãx flvø—wH§247H

TvamaΔga pra ‹a~nsi¶o deva¨ ‹avi¶¢ha
martyam. Na tvad anyo maghavannasti
marŒitendra brav∂mi te vaca¨.
Anga, dear friend, Indra, dear and saviour, giver

of joy, omnipotent lord, self-refulgent and omniscient,
reveal the truth for mortal humanity. Lord of universal
wealth, none other than you is the giver of peace
and bliss. I speak the very word of yours in covenant.
(Rg. 1-84-19)

248. Indra Devata, Nrmedha and Purumedha Angirasau
°Rshis

àflvÁ◊wãº˝ ÿx‡ÊÊv •wSÿÎ¡Ëx·Ëv ‡Êfly‚xS¬vÁÃw—–

àfl¢w flÎxòÊÊvÁáwÊ „¢Sÿ¬̋xÃËzãÿ∑x§ ßwÃ̃ ¬xÈflv̧ŸwÈûÊp·̧áÊxËœvÎÁÃw—H§248H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 101 102 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tvam indra ya‹å asyæj∂¶∂ ‹avasaspati¨.  Tva≈
vætråƒi ha≈syaprat∂nyeka it purvanutta‹-
car‹aƒ∂dhæti¨.

Indra, lord all powerful, ruler of the world, yours
is the honour, yours is the creation of wealth and joy.
All by yourself, unsubdued, you eliminate irresistible
forms of evil and darkness by the power you wield for
the people. (Rg. 8-90-5)

249. Indra Devata, Medhyatithi Kanva °Rshi

ßwãºx̋Á◊wgxflvÃÊwÃÿx ßvãºw̋¢ ¬˝ÿ{àÿyäflx®®⁄Uw–

ßvãºw̋¢ ‚◊Ëx∑w§ flxÁŸvŸÊw „flÊ◊„x ßwãºx̋¢ œvŸwSÿ ‚ÊxÃvÿwH§249H

Indramiddevatåtaya indra≈ prayatyadhvare.
Indra≈ sam∂ke vanino havåmaha indra≈
dhanasya såtaye.

We invoke Indra for our programmes of natural
and environmental development. We invite Indra when
the yajna of development is inaugurated. Lovers and
admirers dedicated to him, we pray for his grace in our
struggles of life, and we solicit his favour and guidance
for the achievement of wealth, honour and excellence.
(Rg. 8-3-5)

250. Indra Devata, Medhyatithi Kanva °Rshi

ßx◊Êv ©wU àflÊ ¬ÈM§fl‚Êx Áªv⁄UÊw flœ¸ãÃxÈ ÿÊv ◊◊y–

¬Êxfl∑§vflwáÊÊx̧— ‡ÊvÈøwÿÊ Áfl¬x|‡øwÃÊx̆ UUUÁ÷v SÃÊ◊yÒ⁄UŸÍ·ÃH§250H

Imå u två purμuvaso giro vardhantu yå mama.
Påvakavarƒå¨ ‹ucayo vipa‹citoíbhistomair
anμu¶ata.

O lord of universal wealth, O shelter home of the

246. Indra Devata, Vishvamitra Gathina °Rshi

•Êw ◊xãºvÒ̋Á⁄wUãºx̋ „vÁ⁄wUÁ÷ÿxÊ¸Á„w ◊xÿÍv⁄Uw⁄UÊ◊Á÷—– ◊Êw àflÊx ∑§w ÁøxÁÛÊv

ÿw◊Èx®Á⁄zUÛÊ ¬xÊÁ‡zÊŸÊ̆ §ÁÃx œvãflwflx ÃÊv° ßwÁ„H§246H

Å mandrair indra haribhir yåhi mayμura-
romabhi¨.  Må två kecinniyemurinna på‹inoíti
dhanveva tå~n ihi.

Indra, lord of honour and excellence, come by
the rays of light, beautiful and colourful as the feathers
of the peacock. May none, as fowlers ensnare birds,
catch you. Outskirt the fowlers as a rainbow and come.
(Rg. 3-45-1)

247. Indra Devata, Gotama Rahugana °Rshi

àflw◊xXv ¬˝ ‡Êy¢Á‚·Ê Œxflv— ‡ÊwÁflDx ◊vàÿw̧◊˜–

Ÿz àflŒxãÿÊv ◊wÉÊflÛÊ|SÃ ◊Á«x̧®Ãwãºx̋ ’v˝flËwÁ◊ Ãx flvø—wH§247H

TvamaΔga pra ‹a~nsi¶o deva¨ ‹avi¶¢ha
martyam.  Na tvad anyo maghavannasti
marŒitendra brav∂mi te vaca¨.
Anga, dear friend, Indra, dear and saviour, giver

of joy, omnipotent lord, self-refulgent and omniscient,
reveal the truth for mortal humanity. Lord of universal
wealth, none other than you is the giver of peace
and bliss. I speak the very word of yours in covenant.
(Rg. 1-84-19)

248. Indra Devata, Nrmedha and Purumedha Angirasau
°Rshis

àflvÁ◊wãº˝ ÿx‡ÊÊv •wSÿÎ¡Ëx·Ëv ‡Êfly‚xS¬vÁÃw—–

àfl¢w flÎxòÊÊvÁáwÊ „¢Sÿ¬̋xÃËzãÿ∑x§ ßwÃ̃ ¬xÈflv̧ŸwÈûÊp·̧áÊxËœvÎÁÃw—H§248H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         101 102 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

›agdhyμuý¶u ‹ac∂pata indra vi‹våbhir μutibhi¨.
Bhaga≈ na hi två ya‹asa≈ vasuvidam anu ‹μura
caråmasi.

Indra, lord of omnipotent action and infinitely
various victories, with all powers, protections and
inspirations, strengthen and energise us for excellent
works without delay. As the very honour, splendour and
treasure-home of the universe, O potent and heroic lord,
we live in pursuit of your glory to justify our existence
and win our destiny. (Rg. 8-61-5)

254. Indra Devata, Rebha Kashyapa °Rshi

ÿÊv ßwãºx̋ ÷wÈ¡x •Êv÷w®®⁄U®{— Sflyfl¸Êx° •v‚Èw⁄Uèÿ—–

SÃÊxÃÊw⁄U®xÁ◊vã◊wÉÊflÛÊSÿ flœ¸ÿx ÿw øx àflw flÎxQv§’wÁ„¸·—H§254H

Yå indra bhuja åbhara¨. svarvå~n asurebhya¨.
Stotåramin maghavannasya vardhaya ye ca tve
væktabarhi¶a¨.

Indra, lord of bliss and omnipotence, the food,
energy and vitality which you bear and bring from the
sources of pranic energy such as sun, air, cloud and
cosmic intelligence is great and admirable. O lord of
power and glory, pray advance the devotees who
appreciate, develop and celebrate this energy and spread
the holy grass of yajna in gratitude to you, offer homage
to you and develop your gifts. (Rg. 8-97-1)

255. Adityah Devata, Jamadagni Bhargava °Rshi

¬w̋ Á◊xòÊÊwÿx ¬˝Êwÿx̧êáÊv ‚wø{âÿy◊ÎÃÊfl‚Ê–

flxM§âÿw3 flvL§wáÊx ¿wãlx¢ flvøw— SÃÊxòÊv¢ ⁄UÊ¡y‚È ªÊÿÃH§255H

Pra mitråya pråryamƒe sacathyam ætåvaso.
Varμuthyeývaruƒe chandya≈ vaca¨ stotra≈
råjasu gåyata.

world, may these words of my divine adoration please
you and exalt you. The saints and sages of vision and
wisdom and fiery heat and purity of light adore you
with songs of celebration. (Rg. 8-3-3)

251. Indra Devata, Medhyatithi Kanva °Rshi

©wUŒxÈ àÿv ◊œyÈ◊ûÊ◊Êx Áªw⁄Ux SÃÊv◊Êw‚ ß¸⁄UÃ–

‚xòÊÊÁ¡vÃÊw œŸx‚Êv •ÁˇÊyÃÊÃÿÊ flÊ¡xÿwãÃxÊ ⁄vUÕÊwßflH§251H

Udu tye madhumattamå gira stomåsa ∂rate.
Satråjito dhanaså ak¶itotayo våjayanto rathå
iva.

The sweetest of honeyed songs of praise and
vibrations of homage rise to you flying like victorious,
unviolated and invincible chariots laden with gold
heading for higher destinations. (Rg. 8-3-15)

252. Indra Devata, Devatithi Kanva °Rshi

ÿvÕÊw ªÊxÒ⁄UÊw •x¬Êw ∑Îx§Ãz¢ ÃÎcÿxÛÊvàÿflÁ⁄yUáÊ◊˜– •ÊxÁ¬àflv Ÿw— ¬˝Á¬xàflz

ÃÍÿx◊Êv ªwÁ„x ∑§váflw·xÈ ‚Èz ‚øÊx Á¬v’wH§252H

Yathå gauro apå kæta≈ tæ¶yannetyaveriƒam.
Åpitve na¨ prapitve tμuyam å gahi kaƒve¶u su
sacå piba.

Just as a thirsty stag in the desert rushes to a pool
full of water so, O friend in family of the wise, come
morning, come evening, come fast and drink the soma
of love and reverence in joy. (Rg. 8-4-3)

253. Indra Devata, Bharga Pragatha °Rshi

‡ÊxÇäÿwÍ3·vÈ ‡ÊwøË¬Ãx ßwãºx̋ Áflv‡flÊwÁ÷Mx§ÁÃvÁ÷w—–

÷wª¢x Ÿv Á„ àflÊy ÿx‡vÊ‚¢w fl‚xÈÁflwŒx◊vŸwÈ ‡ÊÍ⁄xU øv⁄UÊw◊Á‚H§253H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 103 104 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

›agdhyμuý¶u ‹ac∂pata indra vi‹våbhir μutibhi¨.
Bhaga≈ na hi två ya‹asa≈ vasuvidam anu ‹μura
caråmasi.

Indra, lord of omnipotent action and infinitely
various victories, with all powers, protections and
inspirations, strengthen and energise us for excellent
works without delay. As the very honour, splendour and
treasure-home of the universe, O potent and heroic lord,
we live in pursuit of your glory to justify our existence
and win our destiny. (Rg. 8-61-5)

254. Indra Devata, Rebha Kashyapa °Rshi

ÿÊv ßwãºx̋ ÷wÈ¡x •Êv÷w®®⁄U®{— Sflyfl¸Êx° •v‚Èw⁄Uèÿ—–

SÃÊxÃÊw⁄U®xÁ◊vã◊wÉÊflÛÊSÿ flœ¸ÿx ÿw øx àflw flÎxQv§’wÁ„¸·—H§254H

Yå indra bhuja åbhara¨. svarvå~n asurebhya¨.
Stotåramin maghavannasya vardhaya ye ca tve
væktabarhi¶a¨.

Indra, lord of bliss and omnipotence, the food,
energy and vitality which you bear and bring from the
sources of pranic energy such as sun, air, cloud and
cosmic intelligence is great and admirable. O lord of
power and glory, pray advance the devotees who
appreciate, develop and celebrate this energy and spread
the holy grass of yajna in gratitude to you, offer homage
to you and develop your gifts. (Rg. 8-97-1)

255. Adityah Devata, Jamadagni Bhargava °Rshi

¬w̋ Á◊xòÊÊwÿx ¬˝Êwÿx̧êáÊv ‚wø{âÿy◊ÎÃÊfl‚Ê–

flxM§âÿw3 flvL§wáÊx ¿wãlx¢ flvøw— SÃÊxòÊv¢ ⁄UÊ¡y‚È ªÊÿÃH§255H

Pra mitråya pråryamƒe sacathyam ætåvaso.
Varμuthyeývaruƒe chandya≈ vaca¨ stotra≈
råjasu gåyata.

world, may these words of my divine adoration please
you and exalt you. The saints and sages of vision and
wisdom and fiery heat and purity of light adore you
with songs of celebration. (Rg. 8-3-3)

251. Indra Devata, Medhyatithi Kanva °Rshi

©wUŒxÈ àÿv ◊œyÈ◊ûÊ◊Êx Áªw⁄Ux SÃÊv◊Êw‚ ß¸⁄UÃ–

‚xòÊÊÁ¡vÃÊw œŸx‚Êv •ÁˇÊyÃÊÃÿÊ flÊ¡xÿwãÃxÊ ⁄vUÕÊwßflH§251H

Udu tye madhumattamå gira stomåsa ∂rate.
Satråjito dhanaså ak¶itotayo våjayanto rathå
iva.

The sweetest of honeyed songs of praise and
vibrations of homage rise to you flying like victorious,
unviolated and invincible chariots laden with gold
heading for higher destinations. (Rg. 8-3-15)

252. Indra Devata, Devatithi Kanva °Rshi

ÿvÕÊw ªÊxÒ⁄UÊw •x¬Êw ∑Îx§Ãz¢ ÃÎcÿxÛÊvàÿflÁ⁄yUáÊ◊˜– •ÊxÁ¬àflv Ÿw— ¬˝Á¬xàflz

ÃÍÿx◊Êv ªwÁ„x  ∑§váflw·xÈ ‚Èz ‚øÊx Á¬v’wH§252H

Yathå gauro apå kæta≈ tæ¶yannetyaveriƒam.
Åpitve na¨ prapitve tμuyam å gahi kaƒve¶u su
sacå piba.

Just as a thirsty stag in the desert rushes to a pool
full of water so, O friend in family of the wise, come
morning, come evening, come fast and drink the soma
of love and reverence in joy. (Rg. 8-4-3)

253. Indra Devata, Bharga Pragatha °Rshi

‡ÊxÇäÿwÍ3·vÈ ‡ÊwøË¬Ãx ßwãºx̋ Áflv‡flÊwÁ÷Mx§ÁÃvÁ÷w—–

÷wª¢x Ÿv Á„ àflÊy ÿx‡vÊ‚¢w fl‚xÈÁflwŒx◊vŸwÈ ‡ÊÍ⁄xU øv⁄UÊw◊Á‚H§253H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         103 104 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O Maruts, vibrant brilliant leaders of humanity,
worship Indra, lord omnipotent beyond all bounds, and
study the divine powers immanent in nature, with hymns
of Vedic adoration. He is the destroyer of evil, dispels
darkness and ignorance, and destroys the negative
uncreative forces with his thunderbolt of hundredfold
power. (Rg. 8-89-3)

258. Indra Devata, Nrmedha and Purumedha Angirasas Rshis

’Îx®„v®ÁŒãº˝Êyÿ ªÊÿÃx ◊vLw§ÃÊ flÎòÊx®„vãÃw◊◊˜–

ÿwŸx ÖÿÊwÁÃx⁄U®v¡wŸÿÛÊÎÃÊxflvÎœÊw Œxflw¢ ŒxflÊwÿx ¡ÊvªwÎÁflH§258H

Bæhad indråya gåyata maruto vætrahantamam.
Yena jyotirajanayann ætåvædho deva≈ devåya
jågævi.

O Maruts, vibrant leaders of humanity in
knowledge and action, sing the resounding songs of
Sama which, like the sun, dispel the darkness and
eliminate evil, the same by which the sagely servants
of eternal law and cosmic yajna in the service of God
vitalise, recreate and extend that divine inextinguishable
light of life which is ever awake in the world of
existence. (Rg. 8-89-1)

259. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx˝ ∑v˝§ÃwÈ¢ Ÿx •Êv ÷w⁄U Á¬xÃÊw ¬ÈxòÊwèÿÊx ÿvÕÊw– Á‡vÊˇÊwÊ áÊÊ

•x|S◊vã¬wÈL§„ÍÃx ÿÊv◊wÁŸ ¡ËxflÊv ÖÿÊÁÃy⁄U‡ÊË◊Á„H§259H

Indra kratu≈ na å bhara pitå putrebhyo yathå.
›ik¶å ƒo asmin puruhμuta yåmani j∂vå
jyotira‹∂mahi.

Bring us the divine vision, will and intelligence

O lover of truth and eternal laws and values of
cosmic truth, sing together, sing in the home and sing
on joyous occasions collective, homely and celebrative
songs in honour of Mitra, lord of love and universal
friendship, Aryaman, lord of the paths of rectitude, and
Varuna, lord of judgement and wisdom. Sing hymns of
adoration for all the refulgent divinities. (Rg. 8-101-5)

256. Indra Devata, Medhyatithi Kanva °Rshi

•xÁ÷v àflÊw ¬Íxfl¸v¬ËwÃÿx ßwãºx̋ SÃÊv◊wÁ÷⁄UÊxÿvflw—–

‚x◊ËøËŸÊv‚w ́ §x÷wflx— ‚v◊wSfl⁄UŸ̃ Lx§º̋vÊ ªÎwáÊãÃ ¬Íx√ÿ̧w◊̃H§256H

Abhi två pμurvap∂taya indra stomebhir åyava¨.
Sam∂c∂nåsa æbhava¨ samasvaran rudrå
gæƒanta pμurvyam.

Indra, men in general, learned experts of vision
and wisdom, illustrious powers of law and order, and
fighting warriors of defence and protection all together,
raising a united voice of praise, prayer and appreciation,
with songs of holiness and acts of piety, invoke and
invite you, ancient, nearest and most excellent lord of
power and lustre, to inaugurate their yajnic celebration
of the soma session of peaceful and exciting programme
of development. (Rg. 8-3-7)

257. Indra Devata, Nrmedha and Purumedha Angirasau
°Rshis

¬w̋ flx ßvãºw̋Êÿ ’Î„xÃv ◊L§y®Ãx ’˝vrÊwÊø¸Ã–

flxÎòÊv¢ „wŸÁÃ flÎòÊx„Êw ‡ÊxÃv∑w̋§ÃxÈfl¸vÖÊ̋wáÊ ‡ÊxÃv¬wfl¸áÊÊH§257H

Pra va indråya bæhate maruto brahmårcata.
Vætra≈ hanati vætrahå ‹atakratur vajreƒa
‹ataparvaƒå.

PART-I (Purvarchika) Aindra Kanda, Chapter–3 105 106 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O Maruts, vibrant brilliant leaders of humanity,
worship Indra, lord omnipotent beyond all bounds, and
study the divine powers immanent in nature, with hymns
of Vedic adoration. He is the destroyer of evil, dispels
darkness and ignorance, and destroys the negative
uncreative forces with his thunderbolt of hundredfold
power. (Rg. 8-89-3)

258. Indra Devata, Nrmedha and Purumedha Angirasas Rshis

’Îx®„v®ÁŒãº˝Êyÿ ªÊÿÃx ◊vLw§ÃÊ flÎòÊx®„vãÃw◊◊˜–

ÿwŸx ÖÿÊwÁÃx⁄U®v¡wŸÿÛÊÎÃÊxflvÎœÊw Œxflw¢ ŒxflÊwÿx ¡ÊvªwÎÁflH§258H

Bæhad indråya gåyata maruto vætrahantamam.
Yena jyotirajanayann ætåvædho deva≈ devåya
jågævi.

O Maruts, vibrant leaders of humanity in
knowledge and action, sing the resounding songs of
Sama which, like the sun, dispel the darkness and
eliminate evil, the same by which the sagely servants
of eternal law and cosmic yajna in the service of God
vitalise, recreate and extend that divine inextinguishable
light of life which is ever awake in the world of
existence. (Rg. 8-89-1)

259. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx˝ ∑v˝§ÃwÈ¢ Ÿx •Êv ÷w⁄U Á¬xÃÊw ¬ÈxòÊwèÿÊx ÿvÕÊw– Á‡vÊˇÊwÊ áÊÊ

•x|S◊vã¬wÈL§„ÍÃx ÿÊv◊wÁŸ ¡ËxflÊv ÖÿÊÁÃy⁄U‡ÊË◊Á„H§259H

Indra kratu≈ na å bhara pitå putrebhyo yathå.
›ik¶å ƒo asmin puruhμuta yåmani j∂vå
jyotira‹∂mahi.

Bring us the divine vision, will and intelligence

O lover of truth and eternal laws and values of
cosmic truth, sing together, sing in the home and sing
on joyous occasions collective, homely and celebrative
songs in honour of Mitra, lord of love and universal
friendship, Aryaman, lord of the paths of rectitude, and
Varuna, lord of judgement and wisdom. Sing hymns of
adoration for all the refulgent divinities. (Rg. 8-101-5)

256. Indra Devata, Medhyatithi Kanva °Rshi

•xÁ÷v àflÊw ¬Íxfl¸v¬ËwÃÿx ßwãºx̋ SÃÊv◊wÁ÷⁄UÊxÿvflw—–

‚x◊ËøËŸÊv‚w ́ §x÷wflx— ‚v◊wSfl⁄UŸ̃ Lx§º̋vÊ ªÎwáÊãÃ ¬Íx√ÿ̧w◊̃H§256H

Abhi två pμurvap∂taya indra stomebhir åyava¨.
Sam∂c∂nåsa æbhava¨ samasvaran rudrå
gæƒanta  pμurvyam.

Indra, men in general, learned experts of vision
and wisdom, illustrious powers of law and order, and
fighting warriors of defence and protection all together,
raising a united voice of praise, prayer and appreciation,
with songs of holiness and acts of piety, invoke and
invite you, ancient, nearest and most excellent lord of
power and lustre, to inaugurate their yajnic celebration
of the soma session of peaceful and exciting programme
of development. (Rg. 8-3-7)

257. Indra Devata, Nrmedha and Purumedha Angirasau
°Rshis

¬w̋ flx ßvãºw̋Êÿ ’Î„xÃv ◊L§y®Ãx ’˝vrÊwÊø¸Ã–

flxÎòÊv¢ „wŸÁÃ flÎòÊx„Êw ‡ÊxÃv∑w̋§ÃxÈfl¸vÖÊ̋wáÊ ‡ÊxÃv¬wfl¸áÊÊH§257H

Pra va indråya bæhate maruto brahmårcata.
Vætra≈ hanati vætrahå ‹atakratur vajreƒa
‹ataparvaƒå.

PART-I (Purvarchika) Aindra Kanda, Chapter–3         105 106 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

262. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿvÁŒwãºx˝ ŸÊv„Èw·ËxcflÊv •Ê¡Êy ŸÎxêáÊv¢ øw ∑Îx§ÁCv®·wÈ– ÿwmÊx ¬vÜøw

ÁˇÊÃËxŸÊw¢ lÈxêŸv◊Ê ÷y⁄U ‚xòÊvÊ Áfl‡flÊyÁŸx ¬vÊÒ¥SÿÊwH§262H

Yad indra nåhu¶∂¶vå ojo næmƒam ca kæ¶¢i¶u.
Yadvå pa¤ca k¶it∂nåm dyumnam å bhara satrå
vi‹våni pau~nsyå.

Indra, ruler of the world, whatever the lustre and
splendour in humanity across history, whatever the
power and wealth among communities, whatever the
virtue and quality in the five elements of nature or lands
of the earth, or whatever the strength and vigour of the
world of existence, you bear and symbolise all that. Pray,
O lord, bear and bring us all that. (Rg. 6-46-7)

263. Indra Devata, Medhatithi Kanva °Rshi

‚xàÿwÁ◊xàÕÊv flÎ·ŒyÁ‚x flvÎ·w¡ÍÁÃŸÊ̧˘UUUÁflxÃÊw–

flÎw·Ê{ sÔ‰yª˝ ‡ÊÎ|áflx·v ¬w⁄UÊxflwÁÃx flvÎ·wÊ •flÊx̧flvÁÃw üÊxÈÃw—H§263H

Satyamitthå væ¶edasi væ¶ajμutir noívitå. Væ¶å
hyugra ‹æƒvi¶e paråvati væ¶oarvåvati ‹ruta¨.

True it is thus you are our protector, virile and
generous yourself and an inspiration and driving force
for the virile and the brave, unbound, uncountered, brave
and illustrious, harbinger of the showers of peace and
joy and known as omnificent and sublime all over the
world far and near. (Rg. 8-33-10)

264. Indra Devata, Rebha Kashyapa °Rshi

ÿwë¿x®∑˝§vÊÁ‚w ¬⁄UÊxflwÁÃx ÿvŒwflÊx ¸flvÁÃw flÎòÊ„Ÿ˜– •vÃwSàflÊ

ªËxÁ÷w̧lÈx̧ªvÁŒwãº˝ ∑x§Á‡vÊÁ÷w— ‚ÈxÃÊwflÊx° •Êv ÁflwflÊ‚ÁÃH§264H

as father does for his children. O lord universally
invoked and worshipped, instruct us as a teacher at this
present time so that we, ordinary souls, may have the
new light of life and living experience of Divinity. (Rg.
7-32-26)

260. Indra Devata, Rebha Kashyapa °Rshi

◊Êv Ÿw ßãºx̋ ¬v⁄UÊw flÎáÊxÇ÷vflÊw Ÿ— ‚œx◊Êvlw–

àflv¢ Ÿw ™§xÃËz àflÁ◊ÛÊx •Êwåÿx¢ ◊Êv Ÿw ßãºx̋ ¬v⁄UÊwflÎáÊ∑˜§H§260H

Må na indra parå væƒag bhavå na¨ sadha-
mådye. Tvam na μut∂ tvamin na åpya≈ må na
indra paråvæƒak.

Indra, lord supreme of truth, goodness and beauty,
pray forsake us not, be with us as a friend in the great
hall of life and joy, you are our protector, you alone are
ultimately our end and aim worth attaining, pray do not
forsake us. (Rg. 8-97-7)

261. Indra Devata, Medhatithi Kanva °Rshi

flxÿv¢ ÉÊw àflÊ ‚ÈxÃÊvflwãÃx •Êw¬Êx Ÿw flxÎQv§’wÁ„¸·—–

¬xÁflvòÊwSÿ ¬x̋dvflwáÊ·È flÎòÊ„xŸ˜ ¬vÁ⁄wU SÃÊxÃvÊ⁄wU •Ê‚ÃH§261H

Vayam gha två sutåvanta åpo na væktabarhi¶a¨.
Pavitrasya prasravaƒe¶u vætrahan pari stotåra
åsate.

Indra, destroyer of evil, darkness and suffering,
we, your celebrants, having distilled the soma, spread
and occupied the holy grass, we, sit and wait on the
vedi for your presence in the flux of life as holy
performers, while the flow of pure immortality continues
all round in the dynamics of existence. (Rg. 8-33-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3 107 108 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

262. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿvÁŒwãºx˝ ŸÊv„Èw·ËxcflÊv •Ê¡Êy ŸÎxêáÊv¢ øw ∑Îx§ÁCv®·wÈ– ÿwmÊx ¬vÜøw

ÁˇÊÃËxŸÊw¢ lÈxêŸv◊Ê ÷y⁄U ‚xòÊvÊ Áfl‡flÊyÁŸx ¬vÊÒ¥SÿÊwH§262H

Yad indra nåhu¶∂¶vå ojo næmƒam ca kæ¶¢i¶u.
Yadvå pa¤ca k¶it∂nåm dyumnam å bhara satrå
vi‹våni pau~nsyå.

Indra, ruler of the world, whatever the lustre and
splendour in humanity across history, whatever the
power and wealth among communities, whatever the
virtue and quality in the five elements of nature or lands
of the earth, or whatever the strength and vigour of the
world of existence, you bear and symbolise all that. Pray,
O lord, bear and bring us all that. (Rg. 6-46-7)

263. Indra Devata, Medhatithi Kanva °Rshi

‚xàÿwÁ◊xàÕÊv flÎ·ŒyÁ‚x flvÎ·w¡ÍÁÃŸÊ̧˘UUUÁflxÃÊw–

flÎw·Ê{ sÔ‰yª˝ ‡ÊÎ|áflx·v ¬w⁄UÊxflwÁÃx flvÎ·wÊ •flÊx̧flvÁÃw üÊxÈÃw—H§263H

Satyamitthå væ¶edasi væ¶ajμutir noívitå. Væ¶å
hyugra ‹æƒvi¶e paråvati væ¶oarvåvati ‹ruta¨.

True it is thus you are our protector, virile and
generous yourself and an inspiration and driving force
for the virile and the brave, unbound, uncountered, brave
and illustrious, harbinger of the showers of peace and
joy and known as omnificent and sublime all over the
world far and near. (Rg. 8-33-10)

264. Indra Devata, Rebha Kashyapa °Rshi

ÿwë¿x®∑˝§vÊÁ‚w ¬⁄UÊxflwÁÃx ÿvŒwflÊx ¸flvÁÃw flÎòÊ„Ÿ˜– •vÃwSàflÊ

ªËxÁ÷w̧lÈx̧ªvÁŒwãº˝ ∑x§Á‡vÊÁ÷w— ‚ÈxÃÊwflÊx° •Êv ÁflwflÊ‚ÁÃH§264H

as father does for his children. O lord universally
invoked and worshipped, instruct us as a teacher at this
present time so that we, ordinary souls, may have the
new light of life and living experience of Divinity. (Rg.
7-32-26)

260. Indra Devata, Rebha Kashyapa °Rshi

◊Êv Ÿw ßãºx̋ ¬v⁄UÊw flÎáÊxÇ÷vflÊw Ÿ— ‚œx◊Êvlw–

àflv¢ Ÿw ™§xÃËz àflÁ◊ÛÊx •Êwåÿx¢ ◊Êv Ÿw ßãºx̋ ¬v⁄UÊwflÎáÊ∑˜§H§260H

Må na indra parå væƒag bhavå na¨ sadha-
mådye.  Tvam na μut∂ tvamin na åpya≈ må na
indra paråvæƒak.

Indra, lord supreme of truth, goodness and beauty,
pray forsake us not, be with us as a friend in the great
hall of life and joy, you are our protector, you alone are
ultimately our end and aim worth attaining, pray do not
forsake us. (Rg. 8-97-7)

261. Indra Devata, Medhatithi Kanva °Rshi

flxÿv¢ ÉÊw àflÊ ‚ÈxÃÊvflwãÃx •Êw¬Êx Ÿw flxÎQv§’wÁ„¸·—–

¬xÁflvòÊwSÿ ¬x̋dvflwáÊ·È flÎòÊ„xŸ˜ ¬vÁ⁄wU SÃÊxÃvÊ⁄wU •Ê‚ÃH§261H

Vayam gha två sutåvanta åpo na væktabarhi¶a¨.
Pavitrasya prasravaƒe¶u vætrahan pari stotåra
åsate.

Indra, destroyer of evil, darkness and suffering,
we, your celebrants, having distilled the soma, spread
and occupied the holy grass, we, sit and wait on the
vedi for your presence in the flux of life as holy
performers, while the flow of pure immortality continues
all round in the dynamics of existence. (Rg. 8-33-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3         107 108 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

materials, comfortable in three seasons of summer,
winter and rains, a place of rest, peace and security for
complete well being. Give the light for them, keep off
the blaze from them. (Rg. 6-46-9)

267. Indra Devata, Nrmedha Angirasa °Rshi

üÊvÊÿwãÃßflx ‚ÍwÿZx Áflv‡flÁŒãºy˝Sÿ ÷ˇÊÃ– flv‚ÍwÁŸ ¡ÊxÃÊv

¡ÁŸy◊ÊxãÿÊv¡w‚Êx ¬v˝ÁÃw ÷Êxª¢v Ÿ ŒËyÁœ◊—H§267H

›råyanta iva sμurya≈ vi‹ved indrasya bhak¶ata.
Vasμuni jåto janimånyojaså prati bhåga≈ na
d∂dhima¨.

Just as the rays of light share and diffuse the
radiance of the sun, so you too share and reflect the
golden glories of Indra, the cosmic soul. Let us meditate
on the divine presence and for our share enjoy the ecstasy
of bliss vibrating in the world of past and future creation
by virtue of Indra's omnipresent majesty. (Rg. 8-99-3)

268. Indra Devata, Puruhanma Angirasa °Rshi

Ÿw ‚Ëx◊vŒwfl •Ê¬x ÃvÁŒ·¢y ŒËÉÊÊ¸ÿÊx ◊vàÿw̧—–

∞vÃwÇflÊ Áøxlv ∞Ãy‡ÊÊ ÿxÈÿvÊ¡wÃx ßwãº˝Êx „v⁄UËw ÿxÈÿÊv¡wÃH§268H

Na s∂m adeva åpa tadi¶am d∂rghåyo martya¨.
Etagvå cidya eta‹o yuyojata indro har∂
yuyojate.

Never can an impious, ungodly mortal find that
food and energy in life which that other person can find
who yokes those dynamic energies and powers in his
search for progress which Indra deploys in his creative
and evolutionary programme of existence. (Rg. 8-70-7)

Yacchakråsi paråvati yad arvåvati vætrahan.
Atastvå g∂rbhir dyugad indra ke‹ibhi¨ sutåvå~n
å vivåsati.

O Shakra, lord of mighty holy action, destroyer
of evil and darkness, whether you are far off or close
by, the man of creative yajna invokes you and draws
your attention and presence from there by words of
adoration radiating like rays of light across the spaces
of skies and heavens of light. (Rg. 8-97-4)

265. Indra Devata, Vatsa °Rshi

•xÁ÷v flÊw flËx®⁄U®v◊ãœy‚Êx ◊vŒw·È ªÊÿ Áªx⁄UwÊ ◊x„Êv ÁfløyÃ‚◊˜–

ßwãºx̋¢ ŸÊw◊x üÊÈvàÿw¢ ‡ÊÊxÁ∑w§Ÿx¢ flwøÊx ÿvÕÊwH§265H

Abhi vo v∂ram andhaso made¶u gåya girå mahå
vicetasam. Indra≈ nåma ‹rutya≈ ‹åkina≈ vaco
yathå.

In the ecstasy of your soma celebration, with the
best of word and voice, sing in praise of Indra, mighty
brave, highly knowledgeable and wise, renowned of name
and versatile in power and competence. (Rg. 8-46-14)

266. Indra Devata, Bahradvaja Barhaspatya °Rshi

ßvãºw ˝ ÁòÊxœÊvÃÈ w ‡Ê⁄U xáÊw ¢ ÁòÊxflvMw§Õ¢ SflxSÃvÿw– ¿xUÁŒv ¸ÿw ¸ë¿

◊xÉÊvflwŒ˜èÿ‡øx ◊vsw¢ ø ÿÊxflvÿwÊ ÁŒxlvÈ◊wèÿ—H§266H

Indra tridhåtu ‹araƒam trivarμutha≈ svastaye.
Chardir yaccha maghavadbhya‹ca mahya≈ ca
yåvayå didyumebhya¨.

Indra, lord ruler of the wealth of nations, for the
men of wealth, power, honour and generosity of heart,
and for me too, give a home made of three metals and

PART-I (Purvarchika) Aindra Kanda, Chapter–3 109 110 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

materials, comfortable in three seasons of summer,
winter and rains, a place of rest, peace and security for
complete well being. Give the light for them, keep off
the blaze from them. (Rg. 6-46-9)

267. Indra Devata, Nrmedha Angirasa °Rshi

üÊvÊÿwãÃßflx ‚ÍwÿZx Áflv‡flÁŒãºy˝Sÿ ÷ˇÊÃ– flv‚ÍwÁŸ ¡ÊxÃÊv

¡ÁŸy◊ÊxãÿÊv¡w‚Êx ¬v˝ÁÃw ÷Êxª¢v Ÿ ŒËyÁœ◊—H§267H

›råyanta iva sμurya≈ vi‹ved indrasya bhak¶ata.
Vasμuni jåto janimånyojaså prati bhåga≈ na
d∂dhima¨.

Just as the rays of light share and diffuse the
radiance of the sun, so you too share and reflect the
golden glories of Indra, the cosmic soul. Let us meditate
on the divine presence and for our share enjoy the ecstasy
of bliss vibrating in the world of past and future creation
by virtue of Indra's omnipresent majesty. (Rg. 8-99-3)

268. Indra Devata, Puruhanma Angirasa °Rshi

Ÿw ‚Ëx◊vŒwfl •Ê¬x ÃvÁŒ·¢y ŒËÉÊÊ¸ÿÊx ◊vàÿw̧—–

∞vÃwÇflÊ Áøxlv ∞Ãy‡ÊÊ ÿxÈÿvÊ¡wÃx ßwãº˝Êx „v⁄UËw ÿxÈÿÊv¡wÃH§268H

Na s∂m adeva åpa tadi¶am d∂rghåyo martya¨.
Etagvå cidya eta‹o yuyojata indro har∂
yuyojate.

Never can an impious, ungodly mortal find that
food and energy in life which that other person can find
who yokes those dynamic energies and powers in his
search for progress which Indra deploys in his creative
and evolutionary programme of existence. (Rg. 8-70-7)

Yacchakråsi paråvati yad arvåvati vætrahan.
Atastvå g∂rbhir dyugad indra ke‹ibhi¨ sutåvå~n
å vivåsati.

O Shakra, lord of mighty holy action, destroyer
of evil and darkness, whether you are far off or close
by, the man of creative yajna invokes you and draws
your attention and presence from there by words of
adoration radiating like rays of light across the spaces
of skies and heavens of light. (Rg. 8-97-4)

265. Indra Devata, Vatsa °Rshi

•xÁ÷v flÊw flËx®⁄U®v◊ãœy‚Êx ◊vŒw·È ªÊÿ Áªx⁄UwÊ ◊x„Êv ÁfløyÃ‚◊˜–

ßwãºx̋¢ ŸÊw◊x üÊÈvàÿw¢ ‡ÊÊxÁ∑w§Ÿx¢ flwøÊx ÿvÕÊwH§265H

Abhi vo v∂ram andhaso made¶u gåya girå mahå
vicetasam. Indra≈ nåma ‹rutya≈ ‹åkina≈ vaco
yathå.

In the ecstasy of your soma celebration, with the
best of word and voice, sing in praise of Indra, mighty
brave, highly knowledgeable and wise, renowned of name
and versatile in power and competence. (Rg. 8-46-14)

266. Indra Devata, Bahradvaja Barhaspatya °Rshi

ßvãºw ˝ ÁòÊxœÊvÃÈ w ‡Ê⁄U xáÊw ¢ ÁòÊxflvMw§Õ¢ SflxSÃvÿw– ¿xUÁŒv ¸ÿw ¸ë¿

◊xÉÊvflwŒ˜èÿ‡øx ◊vsw¢ ø ÿÊxflvÿwÊ ÁŒxlvÈ◊wèÿ—H§266H

Indra tridhåtu ‹araƒam trivarμutha≈ svastaye.
Chardir yaccha maghavadbhya‹ca mahya≈ ca
yåvayå didyumebhya¨.

Indra, lord ruler of the wealth of nations, for the
men of wealth, power, honour and generosity of heart,
and for me too, give a home made of three metals and

PART-I (Purvarchika) Aindra Kanda, Chapter–3         109 110 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

269. Indra Devata, Nrmedha and Purumedha Angirasasu
°Rshis

•wÊ ŸÊx Áflv‡flÊw‚Èx „w√ÿxÁ◊vãºw̋¢ ‚x◊và‚wÈ ÷Í·Ã–

©wU¬x ’v˝rÊwÊÁáxÊ ‚vflwŸÊÁŸ flÎòÊ„Ÿ˜ ¬⁄U◊xÖÿÊv ́ §wøË·◊H§269H

Å no vi‹våsu havyam indra≈ samatsu bhμu¶ata.
Upa brahmåƒi savanåni vætrahan paramajyå
æc∂¶ama.

Indra, lord of universal energy, world power and
human forces, is worthy of reverence and invocation in
all our joint battles of life. May the lord of strongest
bow, destroyer of evil and dispeller of darkness and
ignorance, great and glorious as sung in the Rks, grace
our songs of adoration and faithful efforts with the
beauty and glory of success. (Rg. 8-90-1)

270. Indra Devata, Vasishtha Maitravaruni °Rshi

ÃvflÁŒyãº˝Êflx®◊¢®z fl‚Èx àflv¢ ¬wÈcÿÁ‚ ◊äÿx◊w◊˜– ‚xòÊÊv Áfl‡flySÿ

¬⁄Ux◊vSÿw ⁄UÊ¡Á‚x Ÿv Á∑w§CÔBUÊx ªÊv·wÈ flÎáflÃH§270H

Taved indråvama≈ vasu tva≈ pu¶yasi
madhyamam. Satrå vi‹vasya paramasya råjasi
na ki¶¢vå go¶u væƒvate.

Indra, you protect, promote and rule over the
lower orders of wealth of the world. You promote and
rule over the middle order of the world's wealth. And
you rule and shine over wealth of the highest order of
the world. You are the true and the eternal power. No
one can resist you among the lands and lights of the
world. Who would not accept you? (Rg. 7-32-16)

271. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

ÄflyÿÕx ÄflvŒwÁ‚ ¬ÈL§xòÊwÊ ÁøxÁhw Ãx ◊vŸw—– •v∂UwÁ·¸ ÿÈä◊

π¡∑Î§Ã˜ ¬È⁄UãŒ⁄Ux ¬˝v ªÊwÿxòÊÊv •wªÊÁ‚·È—H§271H

Kveyatha kvedasi purutrå ciddhi te mana¨.
Alar¶i yudhma khajakæt purandara pra gåyatrå
agåsi¶u¨.

Where do you move and reach? Where do you
reside and abide? No one can say. Your mind and
presence is everywhere, universal. O lord of the warlike
dynamics of existence, pivot and churner of the universe,
breaker of the citadels of darkness and ignorance, come
and bless us, the celebrants and singers of Gayatri hymns
invoke and adore you. (Rg. 8-1-7)

272. Indra Devata, Kali Pragatha °Rshi

flxÿv◊wŸÁ◊xŒÊv sÊ̆ UUU¬Ëy¬◊x„w flxÁÖÊ˝váwÊ◊˜–

ÃvS◊Êw ©U •xlv ‚flyŸ ‚ÈxÃ¢w ÷x⁄UÊw ŸÍxŸ¢v ÷Íw·Ã üÊÈxÃwH§272H

Vayam enam idå hyoíp∂pemeha vajriƒam.
Tasmå u adya savane suta≈ bharå nμuna≈
bhμu¶ata ‹rute.

Here today as before we have regaled this lord of
the thunderbolt. For him, again, now, all of one mind,
bear and bring the distilled soma of homage, and
worship him who would, for certain for joy of the song,
grace the celebrants. (Rg. 8-66-7)

273. Indra Devata, Puruhanma Angirasa °Rshi

ÿÊv ⁄UÊ¡Êy ø·¸áÊËxŸÊz¢ ÿÊÃÊx ⁄UvÕwÁ÷x⁄UvÁœw̋ªÈ—–

Áflv‡flwÊ‚Ê¢ ÃL§xÃÊv ¬ÎÃyŸÊŸÊx¢ ÖÿwDx¢ ÿÊv flwÎòÊx„Êw ªxÎáwÊH§273H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 111 112 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

269. Indra Devata, Nrmedha and Purumedha Angirasasu
°Rshis

•wÊ ŸÊx Áflv‡flÊw‚Èx „w√ÿxÁ◊vãºw̋¢ ‚x◊và‚wÈ ÷Í·Ã–

©wU¬x ’v˝rÊwÊÁáxÊ ‚vflwŸÊÁŸ flÎòÊ„Ÿ˜ ¬⁄U◊xÖÿÊv ́ §wøË·◊H§269H

Å no vi‹våsu havyam indra≈ samatsu bhμu¶ata.
Upa brahmåƒi savanåni vætrahan paramajyå
æc∂¶ama.

Indra, lord of universal energy, world power and
human forces, is worthy of reverence and invocation in
all our joint battles of life. May the lord of strongest
bow, destroyer of evil and dispeller of darkness and
ignorance, great and glorious as sung in the Rks, grace
our songs of adoration and faithful efforts with the
beauty and glory of success. (Rg. 8-90-1)

270. Indra Devata, Vasishtha Maitravaruni °Rshi

ÃvflÁŒyãº˝Êflx®◊¢®z fl‚Èx àflv¢ ¬wÈcÿÁ‚ ◊äÿx◊w◊˜– ‚xòÊÊv Áfl‡flySÿ

¬⁄Ux◊vSÿw ⁄UÊ¡Á‚x Ÿv Á∑w§CÔBUÊx ªÊv·wÈ flÎáflÃH§270H

Taved indråvama≈ vasu tva≈ pu¶yasi
madhyamam. Satrå vi‹vasya paramasya råjasi
na ki¶¢vå go¶u væƒvate.

Indra, you protect, promote and rule over the
lower orders of wealth of the world. You promote and
rule over the middle order of the world's wealth. And
you rule and shine over wealth of the highest order of
the world. You are the true and the eternal power. No
one can resist you among the lands and lights of the
world. Who would not accept you?  (Rg. 7-32-16)

271. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

ÄflyÿÕx ÄflvŒwÁ‚ ¬ÈL§xòÊwÊ ÁøxÁhw Ãx ◊vŸw—– •v∂UwÁ·¸ ÿÈä◊

π¡∑Î§Ã˜ ¬È⁄UãŒ⁄Ux ¬˝v ªÊwÿxòÊÊv •wªÊÁ‚·È—H§271H

Kveyatha kvedasi purutrå ciddhi te mana¨.
Alar¶i yudhma khajakæt purandara pra gåyatrå
agåsi¶u¨.

Where do you move and reach? Where do you
reside and abide? No one can say. Your mind and
presence is everywhere, universal. O lord of the warlike
dynamics of existence, pivot and churner of the universe,
breaker of the citadels of darkness and ignorance, come
and bless us, the celebrants and singers of Gayatri hymns
invoke and adore you. (Rg. 8-1-7)

272. Indra Devata, Kali Pragatha °Rshi

flxÿv◊wŸÁ◊xŒÊv sÊ̆ UUU¬Ëy¬◊x„w flxÁÖÊ˝váwÊ◊˜–

ÃvS◊Êw ©U •xlv ‚flyŸ ‚ÈxÃ¢w ÷x⁄UÊw ŸÍxŸ¢v ÷Íw·Ã üÊÈxÃwH§272H

Vayam enam idå hyoíp∂pemeha vajriƒam.
Tasmå u adya savane suta≈ bharå nμuna≈
bhμu¶ata ‹rute.

Here today as before we have regaled this lord of
the thunderbolt. For him, again, now, all of one mind,
bear and bring the distilled soma of homage, and
worship him who would, for certain for joy of the song,
grace the celebrants. (Rg. 8-66-7)

273. Indra Devata, Puruhanma Angirasa °Rshi

ÿÊv ⁄UÊ¡Êy ø·¸áÊËxŸÊz¢ ÿÊÃÊx ⁄UvÕwÁ÷x⁄UvÁœw̋ªÈ—–

Áflv‡flwÊ‚Ê¢ ÃL§xÃÊv ¬ÎÃyŸÊŸÊx¢ ÖÿwDx¢ ÿÊv flwÎòÊx„Êw ªxÎáwÊH§273H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         111 112 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

home of life, may the centre column of our house be
firm. May the lord be the protective armour of the
makers of soma. May Indra, lover of soma to the last
drop, be destroyer of the strongholds of evil which
nevertheless persist through time, and may the lord be
friends with the sages. (Rg. 8-17-14)

276. Indragnee Devata, Jamadagni Bhargava °Rshi

’wá◊x„Êv° •wÁ‚ ‚Íÿx̧ ’v«®ÊwÁŒàÿ ◊x„Êv° •wÁ‚–

◊x„vSÃw ‚xÃÊv ◊wÁ„x◊vÊ ¬wÁŸc≈U◊ ◊xqÔUÊv Œwfl ◊x„Êv° •wÁ‚H§276H

Baƒmahå~n asi sμurya baŒåditya mahå~n asi.
Mahas te sato mahimå pani¶¢ama mahnå deva
mahå~n asi.

O Surya, light of life, you are truly great, lord
indestructible, you are undoubtedly great. O lord of
reality, highest real, great is your glory, most adorable.
In truth, you are great, refulgent and generous. (Rg. 8-
101-11)

277. Indra Devata, Devatithi Kanva °Rshi

•x‡flËw ⁄UxÕËv ‚ÈwMx§¬z ßeÊ◊Ê°x ÿvÁŒwãº˝ Ãx ‚vπÊw– ‡flÊxòÊ÷Êw¡Êx

flvÿw‚Ê ‚øÃx ‚vŒÊw øxãºÒ̋vÿÊw̧ÁÃ ‚x÷Êv◊È¬yH§277H

A‹v∂ rath∂ surμupa id gomån yad indra te sakhå.
›våtrabhåjå vayaså sacate sadå candrair yåti
sabhåm upa.

Indra, lord of light and ruling power, your devoted
friend ever blest with the powers of life's progress
onwards like a chariot hero of war, enjoying grace of
person and culture, wealth of knowledge and riches of
the earth, has his full share of good health, full age and

Yo råjå car¶aƒ∂nåm yåtå rathebhir adhrigu¨.
Vi‹våsåm tarutå pætanånå≈ jye¶¢ha≈ yo
vætrahå gæƒe.

I adore Indra, lord supreme, who rules the people,
and who is the irresistible and universal mover by waves
of cosmic energy, saviour of all humanity, supreme
warrior and winner of cosmic battles of the elemental
forces and who destroys the evil, darkness and poverty
of the world. (Rg. 8-70-1)

274. Indra Devata, Bharga Pragatha °Rshi

ÿvÃw ßãºx̋ ÷vÿÊw◊„Ux ÃvÃÊw ŸÊx •v÷wÿ¢ ∑Î§Áœ– ◊vÉÊwflÜ¿xU®|Çœz Ãflx

ÃvÛÊw ™§xÃwÿx Áflz Ám·Êx Áflv ◊ÎœÊy ¡Á„H§274H

Yata indra bhayåmahe tato no abhayam kædhi.
Maghava¤chgdhi tava tanna μutaye vi dvi¶o vi
mædho jahi.

Indra, lord indomitable, whoever, whatever and
wherever we fear, make us fearless from that. O lord of
might and world power, pray strengthen us with your
powers and protections of the highest order. Eliminate
the jealous, the malignant, the disdainers and
contemners. (Rg. 8-61-13)

275. Indra Devata, Irimbithi Kanva °Rshi

flÊvSÃwÊc¬Ã œx̋ÈflÊv SÕÍáÊÊ¢ ‚yòÊ¢ ‚ÊxêÿÊvŸÊw◊˜–

ºx̋å‚w— ¬xÈ⁄UÊw¢ ÷xûÊÊv ‡Ê‡flyÃËŸÊxÁ◊wãº˝Êx ◊ÈvŸËwŸÊx¢ ‚vπÊwH§275H

Våsto¶pate dhruvå sthμuƒå≈ satra≈ somyånåm.
Drapsa¨ puråm bhettå ‹a‹vat∂nåm indro
mun∂nå≈ sakhå.

O lord of human habitations, creator of the cosmic

PART-I (Purvarchika) Aindra Kanda, Chapter–3 113 114 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

home of life, may the centre column of our house be
firm. May the lord be the protective armour of the
makers of soma. May Indra, lover of soma to the last
drop, be destroyer of the strongholds of evil which
nevertheless persist through time, and may the lord be
friends with the sages. (Rg. 8-17-14)

276. Indragnee Devata, Jamadagni Bhargava °Rshi

’wá◊x„Êv° •wÁ‚ ‚Íÿx̧ ’v«®ÊwÁŒàÿ ◊x„Êv° •wÁ‚–

◊x„vSÃw ‚xÃÊv ◊wÁ„x◊vÊ ¬wÁŸc≈U◊ ◊xqÔUÊv Œwfl ◊x„Êv° •wÁ‚H§276H

Baƒmahå~n asi sμurya baŒåditya mahå~n asi.
Mahas te sato mahimå pani¶¢ama mahnå deva
mahå~n asi.

O Surya, light of life, you are truly great, lord
indestructible, you are undoubtedly great. O lord of
reality, highest real, great is your glory, most adorable.
In truth, you are great, refulgent and generous. (Rg. 8-
101-11)

277. Indra Devata, Devatithi Kanva °Rshi

•x‡flËw ⁄UxÕËv ‚ÈwMx§¬z ßeÊ◊Ê°x ÿvÁŒwãº˝ Ãx ‚vπÊw– ‡flÊxòÊ÷Êw¡Êx

flvÿw‚Ê ‚øÃx ‚vŒÊw øxãºÒ̋vÿÊw̧ÁÃ ‚x÷Êv◊È¬yH§277H

A‹v∂ rath∂ surμupa id gomån yad indra te sakhå.
›våtrabhåjå vayaså sacate sadå candrair yåti
sabhåm upa.

Indra, lord of light and ruling power, your devoted
friend ever blest with the powers of life's progress
onwards like a chariot hero of war, enjoying grace of
person and culture, wealth of knowledge and riches of
the earth, has his full share of good health, full age and

Yo råjå car¶aƒ∂nåm yåtå rathebhir adhrigu¨.
Vi‹våsåm tarutå pætanånå≈ jye¶¢ha≈ yo
vætrahå  gæƒe.

I adore Indra, lord supreme, who rules the people,
and who is the irresistible and universal mover by waves
of cosmic energy, saviour of all humanity, supreme
warrior and winner of cosmic battles of the elemental
forces and who destroys the evil, darkness and poverty
of the world. (Rg. 8-70-1)

274. Indra Devata, Bharga Pragatha °Rshi

ÿvÃw ßãºx̋ ÷vÿÊw◊„Ux ÃvÃÊw ŸÊx •v÷wÿ¢ ∑Î§Áœ– ◊vÉÊwflÜ¿xU®|Çœz Ãflx

ÃvÛÊw ™§xÃwÿx Áflz Ám·Êx Áflv ◊ÎœÊy ¡Á„H§274H

Yata indra bhayåmahe tato no abhayam kædhi.
Maghava¤chgdhi tava tanna μutaye vi dvi¶o vi
mædho jahi.

Indra, lord indomitable, whoever, whatever and
wherever we fear, make us fearless from that. O lord of
might and world power, pray strengthen us with your
powers and protections of the highest order. Eliminate
the jealous, the malignant, the disdainers and
contemners. (Rg. 8-61-13)

275. Indra Devata, Irimbithi Kanva °Rshi

flÊvSÃwÊc¬Ã œx̋ÈflÊv SÕÍáÊÊ¢ ‚yòÊ¢ ‚ÊxêÿÊvŸÊw◊˜–

ºx̋å‚w— ¬xÈ⁄UÊw¢ ÷xûÊÊv ‡Ê‡flyÃËŸÊxÁ◊wãº˝Êx ◊ÈvŸËwŸÊx¢ ‚vπÊwH§275H

Våsto¶pate dhruvå sthμuƒå≈ satra≈ somyånåm.
Drapsa¨ puråm bhettå ‹a‹vat∂nåm indro
mun∂nå≈ sakhå.

O lord of human habitations, creator of the cosmic

PART-I (Purvarchika) Aindra Kanda, Chapter–3         113 114 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

280. Indra Devata, Vasishtha Maitravaruni °Rshi

∑§vSÃÁ◊yãº˝ àflÊ fl‚xflÊv ◊àÿÊy̧ Œœ·¸®ÁÃ– üÊxhÊv Á„ Ãy ◊ÉÊflxŸ˜

¬Êvÿw̧ ÁŒxÁflw flÊx¡Ëv flÊ¡¢y Á‚·Ê‚ÁÃH§280H

Kas tam indra två vasavå martyo dadhar¶ati.
›raddhå hi te maghavan pårye divi våj∂ våja≈
si¶åsati.

Indra, lord ruler of the world, who can assail that
mortal who wholly lives under the shade and shelter of
your protection? O lord of the wealth and power of
existence, whoever reposes his faith and dynamism in
you as the sole saviour and pilot while he is in action
receives his share of victory in the light of divinity. (Rg.
7-32-14)

281. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ßvãºw̋ÊªAË •x¬ÊwÁŒxÿ¢v ¬ÍflÊ¸ªÊyÃ˜ ¬xmvÃËwèÿ—– Á„xàflÊv Á‡Ê⁄UÊy Á¡xuwÿÊx

⁄UÊv⁄Uw¬xìÊv⁄UwÃ˜ ÁòxÊ¢‡wÊÃ˜ ¬xŒÊv ãÿw∑˝§◊ËÃ˜H§281H

Indrågn∂ apåd iyam pμurvågåt padvat∂bhya¨.
Hitvå ‹iro jihvayå rårapac carat tri¤‹at padå
nyakram∂t.

Lightning and fire divine, this light of the dawn,
shaking up its locks of hair and proclaiming its rise with
its flames, radiates before life on the earth is on wheels,
and moves on thirty steps of time and space.(Rg.6-59-6)

282. Indra Devata, Medhya Kanva °Rshi

ßwãºx˝ ŸvŒËwÿx ∞vÁŒwÁ„ Á◊xÃv◊wœÊÁ÷Mx§ÁÃvÁ÷w—– •vÊ ‡ÊwãÃ◊x

‡ÊvãÃw◊ÊÁ÷⁄UxÁ÷vÁCÔUwÁ÷x⁄UÊv SflwÊ¬ SflÊxÁ¬vÁ÷w—H§282H

gifts of existence, and he goes forward to the assembly
of people with the graces of full moon among stars.
(Rg. 8-4-9)

278. Indra Devata, Puruhanma Angirasa °Rshi

ÿvŒ˜ lÊfly ßãº˝ Ã ‡ÊxÃ¢w ‡ÊxÃ¢v ÷Í◊ËyL§xÃw SÿÈ—–

Ÿv àflÊw flÁÖÊ˝ãà‚x„wd¢x ‚ÍwÿÊx̧ •wŸÈx Ÿw ¡ÊxÃv◊wCx ⁄UÊvŒw‚ËH§278H

Yad dyåva indra te ‹ata≈ ‹ata≈ bhμum∂r uta
syu¨. Na två vajrint sahasra≈ sμuryå anu na
jåtama¶¢a rodas∂.

Indra, lord of thunder, if there were a hundred
heavens, and if there were a hundred earths, they would
not be able to rival you. Not a thousand suns, nor
heavens, earths and skies together would match you at
the rise in manifestation. (Rg. 8-70-5)

279. Indra Devata, Devatithi Kanva °Rshi

ÿvÁŒwãºx̋ ¬˝Êzª¬ÊxªÈw®®Œ{ÇãÿyÇflÊ „xÍÿw‚x ŸvÎÁ÷w—–

Á‚v◊Êw ¬xÈMv§ ŸÎ·ÍyÃÊ •xSÿwÊŸxflv˘UUUÁ‚w ¬˝‡Êœ¸ ÃÈxflv¸‡ÊwH§279H

Yad indra pråg apåg udag nyag vå hμuyase
næbhi¨. Simå purμu næ¶μuto asyånaveísi pra-
‹ardha turva‹e.

Indra, illustrious lord of the world, ruler and
commander of human forces, karmayogi, when you are
invoked by people anywhere east or west, north or south,
up or down, then, O lord of excellence, you feel highly
impelled by those many and come and act as the
destroyer of many evils for the people of reverence and
exceptional strength. (Rg. 8-4-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3 115 116 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

280. Indra Devata, Vasishtha Maitravaruni °Rshi

∑§vSÃÁ◊yãº˝ àflÊ fl‚xflÊv ◊àÿÊy̧ Œœ·¸®ÁÃ– üÊxhÊv Á„ Ãy ◊ÉÊflxŸ˜

¬Êvÿw̧ ÁŒxÁflw flÊx¡Ëv flÊ¡¢y Á‚·Ê‚ÁÃH§280H

Kas tam indra två vasavå martyo dadhar¶ati.
›raddhå hi te maghavan pårye divi våj∂ våja≈
si¶åsati.

Indra, lord ruler of the world, who can assail that
mortal who wholly lives under the shade and shelter of
your protection? O lord of the wealth and power of
existence, whoever reposes his faith and dynamism in
you as the sole saviour and pilot while he is in action
receives his share of victory in the light of divinity. (Rg.
7-32-14)

281. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ßvãºw̋ÊªAË •x¬ÊwÁŒxÿ¢v ¬ÍflÊ¸ªÊyÃ˜ ¬xmvÃËwèÿ—– Á„xàflÊv Á‡Ê⁄UÊy Á¡xuwÿÊx

⁄UÊv⁄Uw¬xìÊv⁄UwÃ˜ ÁòxÊ¢‡wÊÃ˜ ¬xŒÊv ãÿw∑˝§◊ËÃ˜H§281H

Indrågn∂ apåd iyam pμurvågåt padvat∂bhya¨.
Hitvå ‹iro jihvayå rårapac carat tri¤‹at padå
nyakram∂t.

Lightning and fire divine, this light of the dawn,
shaking up its locks of hair and proclaiming its rise with
its flames, radiates before life on the earth is on wheels,
and moves on thirty steps of time and space.(Rg.6-59-6)

282. Indra Devata, Medhya Kanva °Rshi

ßwãºx˝ ŸvŒËwÿx ∞vÁŒwÁ„ Á◊xÃv◊wœÊÁ÷Mx§ÁÃvÁ÷w—– •vÊ ‡ÊwãÃ◊x

‡ÊvãÃw◊ÊÁ÷⁄UxÁ÷vÁCÔUwÁ÷x⁄UÊv SflwÊ¬ SflÊxÁ¬vÁ÷w—H§282H

gifts of existence, and he goes forward to the assembly
of people with the graces of full moon among stars.
(Rg. 8-4-9)

278. Indra Devata, Puruhanma Angirasa °Rshi

ÿvŒ˜ lÊfly ßãº˝ Ã ‡ÊxÃ¢w ‡ÊxÃ¢v ÷Í◊ËyL§xÃw SÿÈ—–

Ÿv àflÊw flÁÖÊ˝ãà‚x„wd¢x ‚ÍwÿÊx̧ •wŸÈx Ÿw ¡ÊxÃv◊wCx ⁄UÊvŒw‚ËH§278H

Yad dyåva indra te ‹ata≈ ‹ata≈ bhμum∂r uta
syu¨. Na två vajrint sahasra≈ sμuryå anu na
jåtama¶¢a rodas∂.

Indra, lord of thunder, if there were a hundred
heavens, and if there were a hundred earths, they would
not be able to rival you. Not a thousand suns, nor
heavens, earths and skies together would match you at
the rise in manifestation. (Rg. 8-70-5)

279. Indra Devata, Devatithi Kanva °Rshi

ÿvÁŒwãºx̋ ¬˝Êzª¬ÊxªÈw®®Œ{ÇãÿyÇflÊ „xÍÿw‚x ŸvÎÁ÷w—–

Á‚v◊Êw ¬xÈMv§ ŸÎ·ÍyÃÊ •xSÿwÊŸxflv˘UUUÁ‚w ¬˝‡Êœ¸ ÃÈxflv¸‡ÊwH§279H

Yad indra pråg apåg udag nyag vå hμuyase
næbhi¨. Simå purμu næ¶μuto asyånaveísi pra-
‹ardha turva‹e.

Indra, illustrious lord of the world, ruler and
commander of human forces, karmayogi, when you are
invoked by people anywhere east or west, north or south,
up or down, then, O lord of excellence, you feel highly
impelled by those many and come and act as the
destroyer of many evils for the people of reverence and
exceptional strength. (Rg. 8-4-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3         115 116 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

celebration from the farthest distance even, and when
you are here, listen to our songs of celebration and divine
adoration. (Rg. 7-32-1)

285. Indra Devata, Vasishtha Maitravaruni °Rshi

‚ÈxŸÊvÃÊw ‚Ê◊x¬ÊwflAx ‚Êw◊xÁ◊vãºw̋Êÿ flxÁÖÊ˝váwÊ– ¬vøwÃÊ ¬xQ§vË⁄Ufly‚

∑Î§áxÊÈäflzÁ◊Ã˜ ¬xÎáÊvÁÛÊÃ˜ ¬yÎáÊxÃv ◊ÿy—H§285H

Sunota somapåvne somam indråya vajriƒe.
Pacatå pakt∂r avase kæƒudhvamit pæƒannit
pæƒate maya¨.

Extract, mature and prepare the nectar of life for
the lord, Indra, wielder of the thunderbolt of justice and
punishment and destroyer of evil, who loves the soma
spirit of life's beauty and joy. Ripen and perfect the
drinks and drugs for health care and protection of life,
and create the state of comfort and well being, giving
success and fulfilment for those who work for the joy
and fulfilment of all in general. (Rg. 7-32-8)

286. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿv— ‚wòÊÊx„Êv Áfløy·¸®ÁáxÊÁ⁄wUãºx̋¢ Ãv¢ „wÍ◊„ flxÿw◊˜–

‚v„wd◊ãÿÊ ÃÈÁflŸÎêáÊ ‚à¬Ãx ÷vflÊw ‚x◊và‚wÈ ŸÊ flÎxœwH§286H

Ya¨ satråhå vicar¶aƒir indra≈ ta≈ hμumahe
vayam. Sahasramanyo tuvinæmƒa satpate
bhavå samatsu no vædhe.

We invoke and adore Indra, lord of glory, constant
watcher of humanity and human actions, and pray: O
lord protector of truth, commanding infinite passion
vitality and flames of fiery forces, master of universal
wealth, be with us for our advancement in the struggles

PART-I (Purvarchika) Aindra Kanda, Chapter–3 117 118 SAMAVEDA

Indra ned∂ya edihi mitamedhåbhir μutibhi¨.
Å ‹antama ‹antamåbhir abhi¶¢ibhir å svåpe
svåpibhi¨.

Indra, closest power divine, come at the earliest
with sure protections of definite resolution of mind. Lord
of supreme peace, come with most peaceful fulfilment
of desire, come, dear friend, with most friendly powers
of protection and progress. (Rg. 8-53-5)

283. Indra Devata, Nrmedha Angirasa °Rshi

ßxÃw ™x§ÃËv flÊw •x¡v⁄Uw¢ ¬˝„xÃÊw⁄Ux◊v¬w̋Á„Ã◊˜–

•Êx‡ÊvÈ¢ ¡ÃÊy⁄U¢®x „vUÃÊw⁄U¢ ⁄UxÕËvÃw◊x◊vÃwÍÃZ ÃÈÁª˝ÿÊxflÎvœw◊˜H§283H

Ita μut∂ vo ajara≈ prahetåram aprahitam.
Å‹u≈ jetåra≈ hetåra≈ rath∂tamam atμurta≈
tugriyåvædham.

O men and women of the earth, for your
protection and progress follow Indra, unaging, all
inspirer and mover, himself unmoved and self-inspired,
most dynamic, highest victor, thunderer, master of the
chariot of life, inviolable augmenter of strength to
victory. (Rg. 8-99-7)

284. Indra Devata, Vasishtha Maitravaruni °Rshi

◊Êv ·È àflÊy flÊxÉÊvÃw‡øx ŸÊz⁄U •xS◊vÁÛÊ ⁄UËy⁄U◊Ÿ˜–

•xÊ⁄UÊvûÊÊwmÊ ‚œx◊ÊvŒ¢w Ÿx •Êv ªw„Ëx„w flÊx ‚vÛÊÈ¬y üÊÈÁœH§284H

Mo ¶u två våghata‹ca nåre asmanni r∂raman.
Åråttådvå sadhamåda≈ na å gah∂ha vå
sannupa ‹rudhi.
Let not your worshippers be far away from us,

nor let them detain you. Come to our house of


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

celebration from the farthest distance even, and when
you are here, listen to our songs of celebration and divine
adoration. (Rg. 7-32-1)

285. Indra Devata, Vasishtha Maitravaruni °Rshi

‚ÈxŸÊvÃÊw ‚Ê◊x¬ÊwflAx ‚Êw◊xÁ◊vãºw̋Êÿ flxÁÖÊ˝váwÊ– ¬vøwÃÊ ¬xQ§vË⁄Ufly‚

∑Î§áxÊÈäflzÁ◊Ã˜ ¬xÎáÊvÁÛÊÃ˜ ¬yÎáÊxÃv ◊ÿy—H§285H

Sunota somapåvne somam indråya vajriƒe.
Pacatå pakt∂r avase kæƒudhvamit pæƒannit
pæƒate maya¨.

Extract, mature and prepare the nectar of life for
the lord, Indra, wielder of the thunderbolt of justice and
punishment and destroyer of evil, who loves the soma
spirit of life's beauty and joy. Ripen and perfect the
drinks and drugs for health care and protection of life,
and create the state of comfort and well being, giving
success and fulfilment for those who work for the joy
and fulfilment of all in general. (Rg. 7-32-8)

286. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿv— ‚wòÊÊx„Êv Áfløy·¸®ÁáxÊÁ⁄wUãºx̋¢ Ãv¢ „wÍ◊„ flxÿw◊˜–

‚v„wd◊ãÿÊ ÃÈÁflŸÎêáÊ ‚à¬Ãx ÷vflÊw ‚x◊và‚wÈ ŸÊ flÎxœwH§286H

Ya¨ satråhå vicar¶aƒir indra≈ ta≈ hμumahe
vayam.  Sahasramanyo tuvinæmƒa satpate
bhavå samatsu no vædhe.

We invoke and adore Indra, lord of glory, constant
watcher of humanity and human actions, and pray: O
lord protector of truth, commanding infinite passion
vitality and flames of fiery forces, master of universal
wealth, be with us for our advancement in the struggles

PART-I (Purvarchika) Aindra Kanda, Chapter–3         117 118 SAMAVEDA

Indra ned∂ya edihi mitamedhåbhir μutibhi¨.
Å ‹antama ‹antamåbhir abhi¶¢ibhir å svåpe
svåpibhi¨.

Indra, closest power divine, come at the earliest
with sure protections of definite resolution of mind. Lord
of supreme peace, come with most peaceful fulfilment
of desire, come, dear friend, with most friendly powers
of protection and progress. (Rg. 8-53-5)

283. Indra Devata, Nrmedha Angirasa °Rshi

ßxÃw ™x§ÃËv flÊw •x¡v⁄Uw¢ ¬˝„xÃÊw⁄Ux◊v¬w̋Á„Ã◊˜–

•Êx‡ÊvÈ¢ ¡ÃÊy⁄U¢®x „vUÃÊw⁄U¢ ⁄UxÕËvÃw◊x◊vÃwÍÃZ ÃÈÁª˝ÿÊxflÎvœw◊˜H§283H

Ita μut∂ vo ajara≈ prahetåram aprahitam.
Å‹u≈ jetåra≈ hetåra≈ rath∂tamam atμurta≈
tugriyåvædham.

O men and women of the earth, for your
protection and progress follow Indra, unaging, all
inspirer and mover, himself unmoved and self-inspired,
most dynamic, highest victor, thunderer, master of the
chariot of life, inviolable augmenter of strength to
victory. (Rg. 8-99-7)

284. Indra Devata, Vasishtha Maitravaruni °Rshi

◊Êv ·È àflÊy flÊxÉÊvÃw‡øx ŸÊz⁄U •xS◊vÁÛÊ ⁄UËy⁄U◊Ÿ˜–

•xÊ⁄UÊvûÊÊwmÊ ‚œx◊ÊvŒ¢w Ÿx •Êv ªw„Ëx„w flÊx ‚vÛÊÈ¬y üÊÈÁœH§284H

Mo ¶u två våghata‹ca nåre asmanni r∂raman.
Åråttådvå sadhamåda≈ na å gah∂ha vå
sannupa ‹rudhi.
Let not your worshippers be far away from us,

nor let them detain you. Come to our house of


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pahi gå andhaso mada indråya medhyåtithe.
Ya¨ sammi‹lo haryoryo hiraƒyaya indro vajr∂
hiraƒyaya¨.

O man, you are a visitor and respectable guest on
this earth of a golden order of beauty, prosperity and
culture. Observe the rules of this order, advance the
beauty and prosperity of it, and in the pleasure and ecstasy
of its plenty of soma hospitality, sing and celebrate the
glory of Indra, lord ruler of vision and action united,
commander of the nation's forces, dynamic and creative,
friendly and cooperative, wielder of the thunderbolt of
justice and retribution, burden bearer and pilot of the
golden chariot of humanity. (Rg. 8-33-4)

290. Indra Devata, Bharga Pragatha °Rshi

©xU÷vÿ¢w ‡ÊxÎáÊvflwìÊ Ÿx ßvãº˝Êw •xflÊw¸ÁªxŒ¢v fløy—– ‚xòÊÊvëÿwÊ

◊xÉÊwflÊxãà‚Êv◊w¬ËÃÿ ÁœxÿÊv ‡ÊÁflyDx •Êv ªw◊Ã˜H§290H

Ubhaya≈ ‹æƒavac ca na indro arvåg ida≈
vaca¨. Satråcyå maghavånt somap∂taye dhiyå
‹avi¶¢ha å gamat.

May Indra, lord omnipotent, master of the world's
wealth and power, directly listen to our joint prayer for
worldly and spiritual advancement with attentive ear
and sympathetic understanding, and may the lord of
supreme power come to protect and promote our yajnic
programme and prayer and taste the pleasure of success.
(Rg. 8-61-1)

291. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

◊x„w øx Ÿv àflÊwÁº˝flx— ¬v⁄UÊw ‡ÊxÈÀ∑§vÊÿw ŒËÿ‚–

Ÿw ‚x„vdÊwÿx ŸÊvÿÈÃÊyÿ flÁÖÊ˝flÊx Ÿw ‡ÊxÃÊvÿw ‡ÊÃÊ◊ÉÊH§291H

of life. (Rg. 6-46-3)

287. Indra Devata, Paruchhepa Daivodasi °Rshi

‡ÊvøËwÁ÷Ÿ¸— ‡ÊøËfl‚xÍ ÁŒwflÊxŸvQ§w¢ ÁŒ‡ÊSÿÃ◊˜–

◊Êv flÊw¢ ⁄UxÊÁÃvL§¬y Œ‚à∑§xŒÊw øx ŸÊzS◊º̋xÊÁÃw— ∑x§ŒÊw øx ŸwH§287H

Sac∂bhir na¨ ‹ac∂vasμu divånakta≈ di‹asyatam.
Må vå≈ råtir upadasat kadå ca nåsmad råti¨
Kadåcana.

Ashvins, lords of noble action and givers of
wealth by noble action, for the noble actions of ours,
bless us with the gifts of wealth day and night. We pray,
may your generosity never wear away from us. May
our charity too never forsake us. (Rg. 1-139-5)

288. Indra Devata, Vamadeva Gautama °Rshi

ÿxŒÊw ∑x§ŒvÊ øw ◊Ëx…Èv·w SÃÊxÃÊv ¡w⁄UÃx ◊vàÿw̧—–

•ÊvÁŒŒ̃ flyãŒÃx flvL§wáÊ¢ Áflx¬Êw Áªx⁄UÊw œxÃÊw̧⁄Ux¢ Áflvfl̋wÃÊŸÊ◊̃H§288H

Yadå kadå ca m∂Œhu¶e stotå jareta martya¨.
Ådid vandeta varuƒam vipå girå dharttåra≈
vivratånåm.

Whenever a mortal celebrant would appreciate,
praise or exhalt the rich, generous and the magnanimous,
let him with free and vibrant voice appreciate, exhalt
and worship Varuna, universal supporter and sustainer
of the people and powers of discipline, resolution and
graciousness of generosity.

289. Indra Devata, Medhyatithi Kanva °Rshi

¬ÊxÁ„v ªÊ •ãœy‚Êx ◊wŒx ßvãºw̋Êÿ ◊äÿÊÁÃÕ– ÿv— ‚|ê◊y‡∂UÊx

„wÿÊx̧ÿÊv̧ Á„w⁄Uxáÿwÿx ßvãºw̋Ê flxÖÊ˝Ëv Á„w®⁄Uxáÿvÿw—H§289H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 119 120 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pahi gå andhaso mada indråya medhyåtithe.
Ya¨ sammi‹lo haryoryo hiraƒyaya indro vajr∂
hiraƒyaya¨.

O man, you are a visitor and respectable guest on
this earth of a golden order of beauty, prosperity and
culture. Observe the rules of this order, advance the
beauty and prosperity of it, and in the pleasure and ecstasy
of its plenty of soma hospitality, sing and celebrate the
glory of Indra, lord ruler of vision and action united,
commander of the nation's forces, dynamic and creative,
friendly and cooperative, wielder of the thunderbolt of
justice and retribution, burden bearer and pilot of the
golden chariot of humanity. (Rg. 8-33-4)

290. Indra Devata, Bharga Pragatha °Rshi

©xU÷vÿ¢w ‡ÊxÎáÊvflwìÊ Ÿx ßvãº˝Êw •xflÊw¸ÁªxŒ¢v fløy—– ‚xòÊÊvëÿwÊ

◊xÉÊwflÊxãà‚Êv◊w¬ËÃÿ ÁœxÿÊv ‡ÊÁflyDx •Êv ªw◊Ã˜H§290H

Ubhaya≈ ‹æƒavac ca na indro arvåg ida≈
vaca¨. Satråcyå maghavånt somap∂taye dhiyå
‹avi¶¢ha å gamat.

May Indra, lord omnipotent, master of the world's
wealth and power, directly listen to our joint prayer for
worldly and spiritual advancement with attentive ear
and sympathetic understanding, and may the lord of
supreme power come to protect and promote our yajnic
programme and prayer and taste the pleasure of success.
(Rg. 8-61-1)

291. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

◊x„w øx Ÿv àflÊwÁº˝flx— ¬v⁄UÊw ‡ÊxÈÀ∑§vÊÿw ŒËÿ‚–

Ÿw ‚x„vdÊwÿx ŸÊvÿÈÃÊyÿ flÁÖÊ˝flÊx Ÿw ‡ÊxÃÊvÿw ‡ÊÃÊ◊ÉÊH§291H

of life. (Rg. 6-46-3)

287. Indra Devata, Paruchhepa Daivodasi °Rshi

‡ÊvøËwÁ÷Ÿ¸— ‡ÊøËfl‚xÍ ÁŒwflÊxŸvQ§w¢ ÁŒ‡ÊSÿÃ◊˜–

◊Êv flÊw¢ ⁄UxÊÁÃvL§¬y Œ‚à∑§xŒÊw øx ŸÊzS◊º̋xÊÁÃw— ∑x§ŒÊw øx ŸwH§287H

Sac∂bhir na¨ ‹ac∂vasμu divånakta≈ di‹asyatam.
Må vå≈ råtir upadasat kadå ca nåsmad råti¨
Kadåcana.

Ashvins, lords of noble action and givers of
wealth by noble action, for the noble actions of ours,
bless us with the gifts of wealth day and night. We pray,
may your generosity never wear away from us. May
our charity too never forsake us. (Rg. 1-139-5)

288. Indra Devata, Vamadeva Gautama °Rshi

ÿxŒÊw ∑x§ŒvÊ øw ◊Ëx…Èv·w SÃÊxÃÊv ¡w⁄UÃx ◊vàÿw̧—–

•ÊvÁŒŒ̃ flyãŒÃx flvL§wáÊ¢ Áflx¬Êw Áªx⁄UÊw œxÃÊw̧⁄Ux¢ Áflvfl̋wÃÊŸÊ◊̃H§288H

Yadå kadå ca m∂Œhu¶e stotå jareta martya¨.
Ådid vandeta varuƒam vipå girå dharttåra≈
vivratånåm.

Whenever a mortal celebrant would appreciate,
praise or exhalt the rich, generous and the magnanimous,
let him with free and vibrant voice appreciate, exhalt
and worship Varuna, universal supporter and sustainer
of the people and powers of discipline, resolution and
graciousness of generosity.

289. Indra Devata, Medhyatithi Kanva °Rshi

¬ÊxÁ„v ªÊ •ãœy‚Êx ◊wŒx ßvãºw̋Êÿ ◊äÿÊÁÃÕ– ÿv— ‚|ê◊y‡∂UÊx

„wÿÊx̧ÿÊv̧ Á„w⁄Uxáÿwÿx ßvãºw̋Ê flxÖÊ˝Ëv Á„w®⁄Uxáÿvÿw—H§289H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         119 120 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

These somas of the nation's honour and
excellence energised by the ferment of inspiration and
enthusiasm have been distilled to celebrate the dignity
and majesty of the land and the ruler Indra. O lord
wielder of the thunderbolt, come to our hall of fame for
the joy of a drink of them. Come fast by the chariot
drawn by horses of the winds. (Rg. 7-32-4)

294. Indra Devata, Vamadeva Gautama °Rshi

ßx◊v ßwãºx̋ ◊vŒÊwÿ Ãx ‚Êv◊Êw|‡øÁ∑§òÊ ©Ux|ÄÕvŸw—– ◊vœÊw— ¬¬ÊxŸv

©U¬y ŸÊx Áªv⁄Uw— ‡ÊÎáÊÈx ⁄UÊvSflw SÃÊxòÊÊvÿw Áªfl¸áÊ—H§294H

Ima indra madåya te somå‹cikitra ukthina¨.
Madho¨ papåna upa no gira¨ ‹æƒu råsva
stotråya girvaƒa¨.
Indra, adorable lord of knowledge, these some

sanatives of the celebrant are for your joyous
appreciation and acceptance. Pray listen to our voice of
submission, taste, evaluate and promote this honey
sweet of soma, and bless the celebrant with ample
reward.

295. Indra Devata, Medhatithi Medhyatithi Kanvas
Vishwamitra ityeke °Rshis

•Êv àflÊw3˘UUUlv ‚w’xŒȨ̀vÉÊÊ¢w „Èxflv ªÊwÿxòÊvflw¬‚◊˜–

ßãvº¢̋w œxŸÈ¢w ‚ÈxŒÈwÉÊÊx◊wãÿÊxÁ◊v·w◊ÈxL§vœÊw⁄UÊ◊⁄UxæU˜UU∑vÎ§Ãw◊˜H§295H

Å tvåýídya sabardughåm huve gåyatrave-
pasam. Indram dhenu~m sudughåm anyåm i¶am
urudhåråm araΔkætam.
Today I invoke Indra, I invoke the motherly spirit

of the universe, giver of total fulfilment of the heart's
desire, pleased and stirred by the chant of Gayatri songs

PART-I (Purvarchika) Aindra Kanda, Chapter–3 121 122 SAMAVEDA

Mahe ca na tvådriva¨ parå ‹ulkåya d∂yase.
Na sahasråya nåyutåya vajrivo na ‹atåya
‹atåmagha.

O lord of infinite wealth, power and majesty,
wielder of the thunderbolt of justice and punishment,
breaker of the clouds and mountains, bless me that I may
never give up my devotion to you for the greatest material
return, not for a thousand, not for a million, not even for
the boundless wealth of the world. (Rg. 8-1-5)

292. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

flvSÿwÊ° ßãº˝ÊÁ‚ ◊ Á¬xÃÈwL§x®Ãz ÷˝ÊÃÈx⁄U®v÷wÈÜ¡Ã—–

◊ÊxÃÊv øw ◊ ¿UŒÿÕ— ‚x◊Êv flw‚Ê fl‚ÈàflxŸÊwÿx ⁄UÊvœw‚H§292H

Vasyå~n indråsi me pituruta bhråtur abhu¤jata¨.
Måtå ca me chadayatha¨ samå vaso vasut-
vanåya rådhaseí.

You command greater wealth, power and
prestigious settlement for me than my father, you are
closer to me than my indifferent brother. Only my mother
and you are equal to provide me solace and protection,
O shelter of the universe, for my wealth and celebrity
in success (my mother as individual mother and you as
universal mother). (Rg. 8-1-6)

293. Indra Devata, Vasishtha Maitravaruni °Rshi

ßx◊v ßãº˝Êyÿ ‚È|ãfl⁄Ux ‚Êv◊Êw‚Êx ŒväÿÊwÁ‡Ê⁄U—–

ÃvÊ° •Ê ◊ŒÊyÿ flÖÊ˝„SÃ ¬ËxÃwÿx „vÁ⁄wUèÿÊ¢ ÿÊxsÊw∑x§ •ÊwH§293H

Ima indråya sunvire somåso dadhyå‹ira¨.
Tå~n å madåya vajrahasta p∂taye haribhyå≈
yåhyoka å.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

These somas of the nation's honour and
excellence energised by the ferment of inspiration and
enthusiasm have been distilled to celebrate the dignity
and majesty of the land and the ruler Indra. O lord
wielder of the thunderbolt, come to our hall of fame for
the joy of a drink of them. Come fast by the chariot
drawn by horses of the winds. (Rg. 7-32-4)

294. Indra Devata, Vamadeva Gautama °Rshi

ßx◊v ßwãºx̋ ◊vŒÊwÿ Ãx ‚Êv◊Êw|‡øÁ∑§òÊ ©Ux|ÄÕvŸw—– ◊vœÊw— ¬¬ÊxŸv

©U¬y ŸÊx Áªv⁄Uw— ‡ÊÎáÊÈx ⁄UÊvSflw SÃÊxòÊÊvÿw Áªfl¸áÊ—H§294H

Ima indra madåya te somå‹cikitra ukthina¨.
Madho¨ papåna upa no gira¨ ‹æƒu råsva
stotråya girvaƒa¨.
Indra, adorable lord of knowledge, these some

sanatives of the celebrant are for your joyous
appreciation and acceptance. Pray listen to our voice of
submission, taste, evaluate and promote this honey
sweet of soma, and bless the celebrant with ample
reward.

295. Indra Devata, Medhatithi Medhyatithi Kanvas
Vishwamitra ityeke °Rshis

•Êv àflÊw3˘UUUlv ‚w’xŒȨ̀vÉÊÊ¢w „Èxflv ªÊwÿxòÊvflw¬‚◊˜–

ßãvº¢̋w œxŸÈ¢w ‚ÈxŒÈwÉÊÊx◊wãÿÊxÁ◊v·w◊ÈxL§vœÊw⁄UÊ◊⁄UxæU˜UU∑vÎ§Ãw◊˜H§295H

Å tvåýídya sabardughåm huve gåyatrave-
pasam. Indram dhenu~m sudughåm anyåm i¶am
urudhåråm araΔkætam.
Today I invoke Indra, I invoke the motherly spirit

of the universe, giver of total fulfilment of the heart's
desire, pleased and stirred by the chant of Gayatri songs

PART-I (Purvarchika) Aindra Kanda, Chapter–3         121 122 SAMAVEDA

Mahe ca na tvådriva¨ parå ‹ulkåya d∂yase.
Na sahasråya nåyutåya vajrivo na ‹atåya
‹atåmagha.

O lord of infinite wealth, power and majesty,
wielder of the thunderbolt of justice and punishment,
breaker of the clouds and mountains, bless me that I may
never give up my devotion to you for the greatest material
return, not for a thousand, not for a million, not even for
the boundless wealth of the world. (Rg. 8-1-5)

292. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

flvSÿwÊ° ßãº˝ÊÁ‚ ◊ Á¬xÃÈwL§x®Ãz ÷˝ÊÃÈx⁄U®v÷wÈÜ¡Ã—–

◊ÊxÃÊv øw ◊ ¿UŒÿÕ— ‚x◊Êv flw‚Ê fl‚ÈàflxŸÊwÿx ⁄UÊvœw‚H§292H

Vasyå~n indråsi me pituruta bhråtur abhu¤jata¨.
Måtå ca me chadayatha¨ samå vaso vasut-
vanåya rådhaseí.

You command greater wealth, power and
prestigious settlement for me than my father, you are
closer to me than my indifferent brother. Only my mother
and you are equal to provide me solace and protection,
O shelter of the universe, for my wealth and celebrity
in success (my mother as individual mother and you as
universal mother). (Rg. 8-1-6)

293. Indra Devata, Vasishtha Maitravaruni °Rshi

ßx◊v ßãº˝Êyÿ ‚È|ãfl⁄Ux ‚Êv◊Êw‚Êx ŒväÿÊwÁ‡Ê⁄U—–

ÃvÊ° •Ê ◊ŒÊyÿ flÖÊ˝„SÃ ¬ËxÃwÿx „vÁ⁄wUèÿÊ¢ ÿÊxsÊw∑x§ •ÊwH§293H

Ima indråya sunvire somåso dadhyå‹ira¨.
Tå~n å madåya vajrahasta p∂taye haribhyå≈
yåhyoka å.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of adoration, omnipotent and omnificent, generous as
Mother Nature, giver of ample gifts beyond the earth
and the earthly cow, harbinger of showers of the
cherished nectar milk of life, all blissful and gracious.
(Rg. 8-1-10)

296. Indra Devata, Nodha Gautama °Rshi

Ÿv àflÊw ’Îx„wãÃÊx •vº˝wÿÊx flv⁄UwãÃ ßãº˝ flËx«vflw—– ÿv|ë¿®ˇÊyÁ‚

SÃÈflxÃv ◊ÊflyÃx flw‚Èx Ÿw Á∑x§Cv®ŒÊ Á◊yŸÊÁÃ ÃH§296H

Na två bæhanto adrayo varanta indra v∂Œava¨.
Yacchik¶asi stuvate måvate vasu na ki¶¢adå
minåti te.

Not the mighty fixed mountains can restrain you,
Indra, generous lord, when you come to give wealth to
a celebrant like me. No one can stop and frustrate your
will. (Rg. 8-88-3)

297. Indra Devata, Medhatithi Kanva °Rshi

∑v§ ßZw flŒ ‚ÈxUUÃ®z ‚øÊx Á¬v’wãÃ¢x ∑v§mÿÊy Œœ–

•xÿ¢v ÿ— ¬È⁄UÊy ÁflÁ÷xŸvûÿÊ¡y‚Ê ◊ãŒÊxŸw— Á‡Êẋ ÿvãœw‚—H§297H

Ka ∂≈ veda sute sacå pibanta≈ kadvayo dadhe.
Aya≈ ya¨ puro vibhinattyojaså mandåna¨
‹ipryandhasa¨.

Who would for certain know Indra in this created
world of beauty and glory, how much power and force
he wields while he rules and sustains it, Indra who wears
the helmet and breaks down the strongholds of
negativities with his lustrous might, the lord who shares
and enjoys the soma of his own creation? (Rg. 8-33-7)

298. Indra Devata, Vamadeva Gautama °Rshi

ÿvÁŒwãºx̋ ‡ÊÊv‚Êw •flx̋Ã¢w ëÿÊxflwÿÊx ‚vŒw‚xS¬vÁ⁄wU–

•xS◊Êv∑§w◊¢x‡ÊÈ¢v ◊wÉÊflŸ˜ ¬ÈL§xS¬Îv„¢w flx‚w√ÿx •vÁœw ’„¸ÿH§298H

Yad indra ‹åso avrata≈ cyåvayå sadasaspari.
Asmåkam aΔ‹um maghavan puruspæha≈
vasavye adhi barhaya.

Indra, ruler of the commonwealth, as you are ruler
of the law and keeper of the discipline of creativity and
yajnic production, pray remove from the house of yajna
the person who cannot observe the discipline and does
not keep the pace of creativity and contribution. O lord
of power and wealth, advance and on top promote our
soma sanative of universal value and interest for the
peace, progress and affluence of the nation.

299. Indra and others Devata, Vamadeva Gautama °Rshi

àflvCÊw ŸÊx ŒÒw√ÿ¢x flvøw— ¬x¡w̧ãÿÊx ’˝vrÊwáÊxS¬vÁÃw—–

¬ÈxòÊÒv÷˝Ê¸ÃÎyÁ÷x⁄UvÁŒwÁÃxŸȨ̀v ¬ÊwÃÈ ŸÊ ŒÈx®Cw®⁄U¢x òÊÊv◊wáÊ¢x flvøw—H§299H

Tva¶¢å no daivyam vaca¨ parjanyo brahma-
ƒaspati¨. Putrair bhråtæbhir aditir nu påtu no
du¶¢ara≈ tråmåƒa≈ vaca¨.

May Tvashta, divine spirit of natural evolution
of forms and institutions, our divine Word, Parjanaya,
soma showers of vitality, Brahmanaspati, sun and divine
cosmic protection and inviolable mother Infinity
alongwith our brothers and our progeny protect and
justify our saviour and inviolable word of promise and
resolution for the safety and security of life and the
environment.

PART-I (Purvarchika) Aindra Kanda, Chapter–3 123 124 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of adoration, omnipotent and omnificent, generous as
Mother Nature, giver of ample gifts beyond the earth
and the earthly cow, harbinger of showers of the
cherished nectar milk of life, all blissful and gracious.
(Rg. 8-1-10)

296. Indra Devata, Nodha Gautama °Rshi

Ÿv àflÊw ’Îx„wãÃÊx •vº˝wÿÊx flv⁄UwãÃ ßãº˝ flËx«vflw—– ÿv|ë¿®ˇÊyÁ‚

SÃÈflxÃv ◊ÊflyÃx flw‚Èx Ÿw Á∑x§Cv®ŒÊ Á◊yŸÊÁÃ ÃH§296H

Na två bæhanto adrayo varanta indra v∂Œava¨.
Yacchik¶asi stuvate måvate vasu na ki¶¢adå
minåti te.

Not the mighty fixed mountains can restrain you,
Indra, generous lord, when you come to give wealth to
a celebrant like me. No one can stop and frustrate your
will. (Rg. 8-88-3)

297. Indra Devata, Medhatithi Kanva °Rshi

∑v§ ßZw flŒ ‚ÈxUUÃ®z ‚øÊx Á¬v’wãÃ¢x ∑v§mÿÊy Œœ–

•xÿ¢v ÿ— ¬È⁄UÊy ÁflÁ÷xŸvûÿÊ¡y‚Ê ◊ãŒÊxŸw— Á‡Êẋ ÿvãœw‚—H§297H

Ka ∂≈ veda sute sacå pibanta≈ kadvayo dadhe.
Aya≈ ya¨ puro vibhinattyojaså mandåna¨
‹ipryandhasa¨.

Who would for certain know Indra in this created
world of beauty and glory, how much power and force
he wields while he rules and sustains it, Indra who wears
the helmet and breaks down the strongholds of
negativities with his lustrous might, the lord who shares
and enjoys the soma of his own creation? (Rg. 8-33-7)

298. Indra Devata, Vamadeva Gautama °Rshi

ÿvÁŒwãºx̋ ‡ÊÊv‚Êw •flx̋Ã¢w ëÿÊxflwÿÊx ‚vŒw‚xS¬vÁ⁄wU–

•xS◊Êv∑§w◊¢x‡ÊÈ¢v ◊wÉÊflŸ˜ ¬ÈL§xS¬Îv„¢w flx‚w√ÿx •vÁœw ’„¸ÿH§298H

Yad indra ‹åso avrata≈ cyåvayå sadasaspari.
Asmåkam aΔ‹um maghavan puruspæha≈
vasavye adhi barhaya.

Indra, ruler of the commonwealth, as you are ruler
of the law and keeper of the discipline of creativity and
yajnic production, pray remove from the house of yajna
the person who cannot observe the discipline and does
not keep the pace of creativity and contribution. O lord
of power and wealth, advance and on top promote our
soma sanative of universal value and interest for the
peace, progress and affluence of the nation.

299. Indra and others Devata, Vamadeva Gautama °Rshi

àflvCÊw ŸÊx ŒÒw√ÿ¢x flvøw— ¬x¡w̧ãÿÊx ’˝vrÊwáÊxS¬vÁÃw—–

¬ÈxòÊÒv÷˝Ê¸ÃÎyÁ÷x⁄UvÁŒwÁÃxŸȨ̀v ¬ÊwÃÈ ŸÊ ŒÈx®Cw®⁄U¢x òÊÊv◊wáÊ¢x flvøw—H§299H

Tva¶¢å no daivyam vaca¨ parjanyo brahma-
ƒaspati¨. Putrair bhråtæbhir aditir nu påtu no
du¶¢ara≈ tråmåƒa≈ vaca¨.

May Tvashta, divine spirit of natural evolution
of forms and institutions, our divine Word, Parjanaya,
soma showers of vitality, Brahmanaspati, sun and divine
cosmic protection and inviolable mother Infinity
alongwith our brothers and our progeny protect and
justify our saviour and inviolable word of promise and
resolution for the safety and security of life and the
environment.

PART-I (Purvarchika) Aindra Kanda, Chapter–3         123 124 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tvåm idå hyo naroíp∂pyan vajrin bhμurƒaya¨.
Sa indra stomavåhasa iha ‹rudhyupa svasaram
å gahi.

Indra, lord of mind and soul, wielder of
adamantine will and energy, zealous celebrants and
leading lights serve and adore you today as ever before
in the past. Thus adored and contemplated, listen to the
prayers of the devotees in meditation, come and arise
in your own abode of the sage's heart. (Rg. 8-99-1)

303. Usha Devata, Vasishtha Maitravaruni °Rshi

¬˝vàÿÈw •Œ‡ÿÊ¸ÿxàÿÍw3ë¿vãÃËw ŒÈÁ„xÃÊw ÁŒxflw—– •v¬Êw ◊x„Ëv flÎwáÊÈÃx

øvˇÊÈw·Êx Ãw◊Êx ÖÿÊvÁÃwc∑Î§áÊÊÁÃ ‚ÍxŸv⁄UËwH§303H

Pratyu adar‹yåyatyμucchant∂ duhitå diva¨. Apo
mah∂ væƒute cak¶u¶å tamo jyoti¶kæƒoti sμunar∂.

The great and glorious dawn, child of the light of
divinity, is seen rising, dispelling mists and darkness,
and illuminates with light the world of our actions,
brilliant guide as she is for the day. (Rg. 7-81-1)

304. Ashvinau Devate, Vasishtha Maitravaruni °Rshi

ßx◊Êv ©Uw flÊ¢x ÁŒvÁflwc≈Uÿ ©UxdÊv „wflãÃ •|‡flŸÊ–

•xÿ¢v flÊw◊xuÔvU˘UUUflw‚ ‡ÊøËfl‚Íx Áflv‡Ê¢wÁfl‡Ê¢x Á„v ªë¿yÕ—H§304H

Imå u våm divi¶¢aya usrå havante a‹vinå. Aya≈
våmahveívase ‹ac∂vasμu vi‹a≈ vi‹a≈ hi
gacchatha¨.

Brilliant Ashvins, these yajakas dedicated to life
divine invoke and call upon you for light, and I too, O
versatile commanders of the wealth of knowledge,
power and vision, invite you and pray for protection

300. Indra Devata, Shrushtigu Kanva °Rshi

∑§xŒÊw øx Ÿw SÃx⁄UËv⁄UwÁ‚x Ÿvãºw̋ ‚‡øÁ‚ ŒÊx‡ÊÈv·w–

©Uw¬Êx¬vÛÊÈ ◊yÉÊflxŸ˜ ÷Íwÿx ßzÛÊÈ Ãx ŒÊvŸ¢w ŒxflvSÿw ¬ÎëÿÃH§300H

Kadåcana star∂rasi nendra sa‹casi då‹u¶e.
Upopennu maghavan bhμuya in nu te dåna≈
devasya pæcyate.

Never are you unfruitful, never uncharitable, you
are always with the giver, closer and closer, more and
more, again and again, O lord of wealth and honour,
and the charity of divinity ever grows higher and
promotes the giver. (Rg. 8-51-7)

301. Indra Devata, Medhyatithi Kanva °Rshi

ÿÈxæU˜UUˇflÊv Á„ flÎyòÊ„ãÃ◊x „v⁄UËw ßãº˝ ¬⁄UÊxflvÃw—–

•xflÊ¸øËŸÊv ◊wÉÊflxãà‚Êv◊w¬ËÃÿ ©Uxªw̋ ́ x§cflwÁ÷x⁄UÊv ªwÁ„H§301H

YuΔk¶vå hi vætrahantama har∂ indra paråvata¨.
Arvåc∂no maghavant somap∂taya ugra æ¶vebhir
å gahi.

O greatest destroyer of darkness, Indra,
omnipotent lord of glory and majesty, blazing ruler and
controller of the world, take to the chariot, harness the
fastest vital forces of radiance and come from the
farthest to us right here and now, with brilliant and
indefatigable powers of light, wisdom and bravery, to
join us in the soma celebrations of our yajnic victory.
(Rg. 8-3-17)

302. Indra Devata, Nrmedha Angirasa °Rshi

àflÊwÁ◊xŒÊv sÊ Ÿ⁄UÊ̆ UUU¬ËyåÿŸ˜ flÁÖÊx̋Ÿ˜ ÷ÍváÊw̧ÿ—–

‚v ßwãºx̋ SÃÊv◊wflÊ„‚ ßx„w üÊÈxäÿÈw¬x Sflv‚w⁄Ux◊Êv ªwÁ„H§302H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 125 126 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tvåm idå hyo naroíp∂pyan vajrin bhμurƒaya¨.
Sa indra stomavåhasa iha ‹rudhyupa svasaram
å gahi.

Indra, lord of mind and soul, wielder of
adamantine will and energy, zealous celebrants and
leading lights serve and adore you today as ever before
in the past. Thus adored and contemplated, listen to the
prayers of the devotees in meditation, come and arise
in your own abode of the sage's heart. (Rg. 8-99-1)

303. Usha Devata, Vasishtha Maitravaruni °Rshi

¬˝vàÿÈw •Œ‡ÿÊ¸ÿxàÿÍw3ë¿vãÃËw ŒÈÁ„xÃÊw ÁŒxflw—– •v¬Êw ◊x„Ëv flÎwáÊÈÃx

øvˇÊÈw·Êx Ãw◊Êx ÖÿÊvÁÃwc∑Î§áÊÊÁÃ ‚ÍxŸv⁄UËwH§303H

Pratyu adar‹yåyatyμucchant∂ duhitå diva¨. Apo
mah∂ væƒute cak¶u¶å tamo jyoti¶kæƒoti sμunar∂.

The great and glorious dawn, child of the light of
divinity, is seen rising, dispelling mists and darkness,
and illuminates with light the world of our actions,
brilliant guide as she is for the day. (Rg. 7-81-1)

304. Ashvinau Devate, Vasishtha Maitravaruni °Rshi

ßx◊Êv ©Uw flÊ¢x ÁŒvÁflwc≈Uÿ ©UxdÊv „wflãÃ •|‡flŸÊ–

•xÿ¢v flÊw◊xuÔvU˘UUUflw‚ ‡ÊøËfl‚Íx Áflv‡Ê¢wÁfl‡Ê¢x Á„v ªë¿yÕ—H§304H

Imå u våm divi¶¢aya usrå havante a‹vinå. Aya≈
våmahveívase ‹ac∂vasμu vi‹a≈ vi‹a≈ hi
gacchatha¨.

Brilliant Ashvins, these yajakas dedicated to life
divine invoke and call upon you for light, and I too, O
versatile commanders of the wealth of knowledge,
power and vision, invite you and pray for protection

300. Indra Devata, Shrushtigu Kanva °Rshi

∑§xŒÊw øx Ÿw SÃx⁄UËv⁄UwÁ‚x Ÿvãºw̋ ‚‡øÁ‚ ŒÊx‡ÊÈv·w–

©Uw¬Êx¬vÛÊÈ ◊yÉÊflxŸ˜ ÷Íwÿx ßzÛÊÈ Ãx ŒÊvŸ¢w ŒxflvSÿw ¬ÎëÿÃH§300H

Kadåcana star∂rasi nendra sa‹casi då‹u¶e.
Upopennu maghavan bhμuya in nu te dåna≈
devasya pæcyate.

Never are you unfruitful, never uncharitable, you
are always with the giver, closer and closer, more and
more, again and again, O lord of wealth and honour,
and the charity of divinity ever grows higher and
promotes the giver. (Rg. 8-51-7)

301. Indra Devata, Medhyatithi Kanva °Rshi

ÿÈxæU˜UUˇflÊv Á„ flÎyòÊ„ãÃ◊x „v⁄UËw ßãº˝ ¬⁄UÊxflvÃw—–

•xflÊ¸øËŸÊv ◊wÉÊflxãà‚Êv◊w¬ËÃÿ ©Uxªw̋ ́ x§cflwÁ÷x⁄UÊv ªwÁ„H§301H

YuΔk¶vå hi vætrahantama har∂ indra paråvata¨.
Arvåc∂no maghavant somap∂taya ugra æ¶vebhir
å gahi.

O greatest destroyer of darkness, Indra,
omnipotent lord of glory and majesty, blazing ruler and
controller of the world, take to the chariot, harness the
fastest vital forces of radiance and come from the
farthest to us right here and now, with brilliant and
indefatigable powers of light, wisdom and bravery, to
join us in the soma celebrations of our yajnic victory.
(Rg. 8-3-17)

302. Indra Devata, Nrmedha Angirasa °Rshi

àflÊwÁ◊xŒÊv sÊ Ÿ⁄UÊ̆ UUU¬ËyåÿŸ˜ flÁÖÊx̋Ÿ˜ ÷ÍváÊw̧ÿ—–

‚v ßwãºx̋ SÃÊv◊wflÊ„‚ ßx„w üÊÈxäÿÈw¬x Sflv‚w⁄Ux◊Êv ªwÁ„H§302H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         125 126 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

307. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êw àflÊx ‚Êv◊wSÿx ªvÀŒwÿÊx ‚wŒÊx ÿÊvøwÛÊx„¢v ÖÿÊw–

÷ÍvÁáZÊw ◊Îxª¢v Ÿ ‚flyŸ·È øÈ∑È̋§œ¢x ∑v§ ß¸‡ÊyÊŸ¢x Ÿv ÿÊwÁø·Ã˜H§307H

Å två somasya galdayå sadå yåcannaha≈ jyå.
Bhurƒi≈ mæga≈ na savane¶u cukrudha≈ ka
∂‹åna≈ na yåci¶at.

O lord, always beseeching you for one thing or
another with my words of prayer as with each drop of
soma offered to you, I pray, I may not provoke you to
anger in yajna, you who are infinite giver and sole ruler
of the universe like a lion of the forest. Listen, O lord,
who doesn't ask of the ruler and the munificent? (Rg.
8-1-20)

308. Indra Devata, Devatithi Kanva °Rshi

•väflwÿÊ̧ º˝ÊxflwÿÊx àfl¢z ‚Ê◊xÁ◊vãºw̋— Á¬¬Ê‚ÁÃ–

©Uv¬Êw ŸÍxŸ¢v ÿÈwÿÈ¡x flÎv·wáÊÊx „w⁄UËx •Êv øw ¡ªÊ◊ flÎòÊx„ÊwH§308H

Adhvaryo dråvayå tva≈ somam indra¨
pipåsati. Upo nμuna≈ yuyuje væ¶aƒå har∂ å ca
jagåma vætrahå.

Hasten, O master of ceremonies, let the soma be
prepared and flow forth for service. Indra is thirsty, he
has harnessed his mighty chariot forces, indeed the
thunderous breaker of clouds has arrived. (Rg. 8-4-11)

309. Indra Devata, Vasishtha Maitravaruni °Rshi

•x÷Ëw·x®ÃzSÃŒÊ ÷x®⁄U®wãºx̋ ÖÿÊwÿx— ∑v§ŸËwÿ‚—–

¬ÈxM§flw‚ÈxÁ„¸v ◊wÉÊflŸ˜ ’x÷ÍvÁflwÕx ÷v⁄Uw÷⁄U øx „v√ÿw—H§309H

and advancement since you visit and bless every
individual and every community. (Rg. 7-74-1)

305. Ashvinau Devate, Ashvinau Vaivasvatau Rshis

∑È§w®Dx— ∑§Êv flÊw◊|‡flŸÊ Ã¬ÊxŸÊv ŒwflÊx ◊vàÿw̧—–

ÉŸxÃÊv flÊw◊‡ŸxÿÊv ̌ Ê¬y◊ÊáÊÊ¥x̆ UUU‡ÊÈwŸxàÕw◊Èx •ÊwmxãÿvÕÊwH§305H

Ku¶¢ha¨ ko våma‹vinå tapåno devå martya¨.
Ghnatå våma‹nayå k¶apamåƒoí‹unetthamu
ådvanyathå.

O divine Ashwins, sun and moon, who on earth
is the mortal that can give the refulgence you have?
None. And would you abandon the man living on earth,
extracting soma and regaling you with the nectar
radiating from sun, beaten by thunder, and showered
by clouds on earth this way or otherwise?

306. Indra Devata, Praskanva Kanva °Rshi

•xÿ¢w flÊ¢x ◊vœÈw◊ûÊ◊— ‚Èx®Ã®z— ‚Ê◊Êx ÁŒvÁflwÁC·È–

Ãv◊w|‡flŸÊ Á¬’Ã¢ ÁÃx⁄UÊv•wq®K¢ œxûÊ¢v ⁄U%ÊyÁŸ ŒÊx‡ÊÈv·wH§306H

Aya≈ vå≈ madhumattama¨ suta¨ somo
divi¶¢i¶u. Tama‹vinå pibata≈ tiroahnya≈
dhatta≈ ratnåni då‹u¶e.

Ashvins, brilliant powers like the sun and moon,
promoters of light and truth, science and industry, this
is the sweetest soma distilled for you in morning
yajnas so far till yesterday. Taste it and enjoy it and
bring the jewels for the generous man of yajnic charity.
(Rg. 1-47-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3 127 128 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

307. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êw àflÊx ‚Êv◊wSÿx ªvÀŒwÿÊx ‚wŒÊx ÿÊvøwÛÊx„¢v ÖÿÊw–

÷ÍvÁáZÊw ◊Îxª¢v Ÿ ‚flyŸ·È øÈ∑È̋§œ¢x ∑v§ ß¸‡ÊyÊŸ¢x Ÿv ÿÊwÁø·Ã˜H§307H

Å två somasya galdayå sadå yåcannaha≈ jyå.
Bhurƒi≈ mæga≈ na savane¶u cukrudha≈ ka
∂‹åna≈ na yåci¶at.

O lord, always beseeching you for one thing or
another with my words of prayer as with each drop of
soma offered to you, I pray, I may not provoke you to
anger in yajna, you who are infinite giver and sole ruler
of the universe like a lion of the forest. Listen, O lord,
who doesn't ask of the ruler and the munificent? (Rg.
8-1-20)

308. Indra Devata, Devatithi Kanva °Rshi

•väflwÿÊ̧ º˝ÊxflwÿÊx àfl¢z ‚Ê◊xÁ◊vãºw̋— Á¬¬Ê‚ÁÃ–

©Uv¬Êw ŸÍxŸ¢v ÿÈwÿÈ¡x flÎv·wáÊÊx „w⁄UËx •Êv øw ¡ªÊ◊ flÎòÊx„ÊwH§308H

Adhvaryo dråvayå tva≈ somam indra¨
pipåsati. Upo nμuna≈ yuyuje væ¶aƒå har∂ å ca
jagåma vætrahå.

Hasten, O master of ceremonies, let the soma be
prepared and flow forth for service. Indra is thirsty, he
has harnessed his mighty chariot forces, indeed the
thunderous breaker of clouds has arrived. (Rg. 8-4-11)

309. Indra Devata, Vasishtha Maitravaruni °Rshi

•x÷Ëw·x®ÃzSÃŒÊ ÷x®⁄U®wãºx̋ ÖÿÊwÿx— ∑v§ŸËwÿ‚—–

¬ÈxM§flw‚ÈxÁ„¸v ◊wÉÊflŸ˜ ’x÷ÍvÁflwÕx ÷v⁄Uw÷⁄U øx „v√ÿw—H§309H

and advancement since you visit and bless every
individual and every community. (Rg. 7-74-1)

305. Ashvinau Devate, Ashvinau Vaivasvatau Rshis

∑È§w®Dx— ∑§Êv flÊw◊|‡flŸÊ Ã¬ÊxŸÊv ŒwflÊx ◊vàÿw̧—–

ÉŸxÃÊv flÊw◊‡ŸxÿÊv ̌ Ê¬y◊ÊáÊÊ¥x̆ UUU‡ÊÈwŸxàÕw◊Èx •ÊwmxãÿvÕÊwH§305H

Ku¶¢ha¨ ko våma‹vinå tapåno devå martya¨.
Ghnatå våma‹nayå k¶apamåƒoí‹unetthamu
ådvanyathå.

O divine Ashwins, sun and moon, who on earth
is the mortal that can give the refulgence you have?
None. And would you abandon the man living on earth,
extracting soma and regaling you with the nectar
radiating from sun, beaten by thunder, and showered
by clouds on earth this way or otherwise?

306. Indra Devata, Praskanva Kanva °Rshi

•xÿ¢w  flÊ¢x ◊vœÈw◊ûÊ◊— ‚Èx®Ã®z— ‚Ê◊Êx ÁŒvÁflwÁC·È–

Ãv◊w|‡flŸÊ Á¬’Ã¢ ÁÃx⁄UÊv•wq®K¢ œxûÊ¢v ⁄U%ÊyÁŸ ŒÊx‡ÊÈv·wH§306H

Aya≈ vå≈ madhumattama¨ suta¨ somo
divi¶¢i¶u. Tama‹vinå pibata≈ tiroahnya≈
dhatta≈ ratnåni då‹u¶e.

Ashvins, brilliant powers like the sun and moon,
promoters of light and truth, science and industry, this
is the sweetest soma distilled for you in morning
yajnas so far till yesterday. Taste it and enjoy it and
bring the jewels for the generous man of yajnic charity.
(Rg. 1-47-1)

PART-I (Purvarchika) Aindra Kanda, Chapter–3         127 128 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Abh∂¶atastadå bharendra jyåya¨ kan∂yasa¨.
Purμuvasurhi maghavan babhμuvitha
bharebhare ca havya¨.

Indra, lord of honour, power and excellence, you
are the eternal lord of universal wealth and shelter home
of all existence, invoked and worshipped in all
challenging situations. Pray bring us the knowledge and
experience of that essence of ultimate reality which is
smaller than the smallest and greater than the greatest.
(Rg. 7-32-24)

310. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿvÁŒwãºx̋ ÿÊvflwÃxSàflw◊xÃÊvflwŒx„v◊Ë‡ÊËyÿ–

SÃÊxÃÊw⁄UxÁ◊vgwÁœ· ⁄UŒÊfl‚Êx Ÿv ¬Êw¬xàflÊvÿw ⁄U¢Á‚·◊˜H§310H

Yadindra yåvatas tvam etåvad aham ∂‹∂ya.
Stotåram iddadhi¶e radåvaso na påpatvåya
ra≈si¶am.

Indra, lord ruler of the world, giver of wealth and
excellence, as much as you grant, so much I wish I
should control and rule. I would hold it only to support
the devotees of divinity and would not spend it away
for those who indulge in sin and evil. (Rg. 7-32-18)

311. Indra Devata, Nrmedha Angirasa °Rshi

àflvÁ◊wãºx̋ ¬˝vÃÍwÁÃ¸cflxÁ÷v Áfl‡flÊy •Á‚x S¬Îvœw—–

•x‡Ê|SÃ„Êv ¡wÁŸxÃÊv flÎwòÊxÃÍv⁄UwÁ‚x àfl¢v ÃÍwÿ¸ ÃL§cÿxÃw—H§311H

Tvamindra pratμurti¶vabhi vi‹vå asi spædha¨.
A‹astihå janitå vætrat μurasi tva≈ turya
taru¶yata¨.

Indra, O inspired soul, in the external conflicts

of life and in the internal conflicts of mind, you are the
superior over all assailants. You are the destroyer of
evil and calumny, creator of goodness and eliminator
of impediments. Pray drive off all evil thoughts and
oppositions of life and mind. (Rg. 8-99-5)

312. Indra Devata, Nodha Gautama °Rshi

¬˝v ÿÊ Á⁄UyÁ⁄Ux̌ Êv •Ê¡y‚Ê ÁŒxflv— ‚ŒÊyèÿxS¬vÁ⁄Uw– Ÿv àflÊw Áfl√ÿÊøx

⁄Uv¡w ßãºx̋ ¬ÊvÁÕw̧flx◊wÁÃx Áflv‡fl¢w flflÁˇÊÕH§312H

Pra yo ririk¶a ojaså diva¨ sadobhyaspari.
Na två vivyåca raja indra pårthivamati vi‹va≈
vavak¶itha.

You transcend the bounds of heaven by your
might. The regions of earth and skies encompass you
not. Indra, lord of majesty and omnipotence, bring us
food, strength and the divine power of sustenance for
life. (Rg.8-88-5)

313. Indra Devata, Vasishtha Maitravaruni °Rshi

•v‚ÊwÁfl Œxfl¢v ªÊ́ y§¡Ë∑x§◊wãœÊ{ ãÿy|S◊xÁÛÊvãº̋Êw ¡xŸÈv·w◊ÈflÊø–

’ÊvœÊw◊Á‚ àflÊ „ÿ¸‡fl ÿxôÊÒv’Ê¸œÊy Ÿx SÃÊw◊x◊vãœw‚Êx

◊vŒw·ÈH§313H

Asåvi deva≈ goæj∂kamandho nyasminindro
janu¶emuvoca. Bodhåmasi två harya‹va.
yaj¤airbodhå na stomam andhaso made¶u.

Distilled is the spirit of life, divine, brilliant, the
very essence of earth and nature's energy. Let Indra, the
ruling lord of life, by his very nature and origin, join
and address the assembly and make it resound. O lord
of instant powers and faculties, we invoke and invite

PART-I (Purvarchika) Aindra Kanda, Chapter–3 129 130 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Abh∂¶atastadå bharendra jyåya¨ kan∂yasa¨.
Purμuvasurhi maghavan babhμuvitha
bharebhare ca havya¨.

Indra, lord of honour, power and excellence, you
are the eternal lord of universal wealth and shelter home
of all existence, invoked and worshipped in all
challenging situations. Pray bring us the knowledge and
experience of that essence of ultimate reality which is
smaller than the smallest and greater than the greatest.
(Rg. 7-32-24)

310. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿvÁŒwãºx̋ ÿÊvflwÃxSàflw◊xÃÊvflwŒx„v◊Ë‡ÊËyÿ–

SÃÊxÃÊw⁄UxÁ◊vgwÁœ· ⁄UŒÊfl‚Êx Ÿv ¬Êw¬xàflÊvÿw ⁄U¢Á‚·◊˜H§310H

Yadindra yåvatas tvam etåvad aham ∂‹∂ya.
Stotåram iddadhi¶e radåvaso na påpatvåya
ra≈si¶am.

Indra, lord ruler of the world, giver of wealth and
excellence, as much as you grant, so much I wish I
should control and rule. I would hold it only to support
the devotees of divinity and would not spend it away
for those who indulge in sin and evil. (Rg. 7-32-18)

311. Indra Devata, Nrmedha Angirasa °Rshi

àflvÁ◊wãºx̋ ¬˝vÃÍwÁÃ¸cflxÁ÷v Áfl‡flÊy •Á‚x S¬Îvœw—–

•x‡Ê|SÃ„Êv ¡wÁŸxÃÊv flÎwòÊxÃÍv⁄UwÁ‚x àfl¢v ÃÍwÿ¸ ÃL§cÿxÃw—H§311H

Tvamindra pratμurti¶vabhi vi‹vå asi spædha¨.
A‹astihå janitå vætrat μurasi tva≈ turya
taru¶yata¨.

Indra, O inspired soul, in the external conflicts

of life and in the internal conflicts of mind, you are the
superior over all assailants. You are the destroyer of
evil and calumny, creator of goodness and eliminator
of impediments. Pray drive off all evil thoughts and
oppositions of life and mind. (Rg. 8-99-5)

312. Indra Devata, Nodha Gautama °Rshi

¬˝v ÿÊ Á⁄UyÁ⁄Ux̌ Êv •Ê¡y‚Ê ÁŒxflv— ‚ŒÊyèÿxS¬vÁ⁄Uw– Ÿv àflÊw Áfl√ÿÊøx

⁄Uv¡w ßãºx̋ ¬ÊvÁÕw̧flx◊wÁÃx Áflv‡fl¢w flflÁˇÊÕH§312H

Pra yo ririk¶a ojaså diva¨ sadobhyaspari.
Na två vivyåca raja indra pårthivamati vi‹va≈
vavak¶itha.

You transcend the bounds of heaven by your
might. The regions of earth and skies encompass you
not. Indra, lord of majesty and omnipotence, bring us
food, strength and the divine power of sustenance for
life. (Rg.8-88-5)

313. Indra Devata, Vasishtha Maitravaruni °Rshi

•v‚ÊwÁfl Œxfl¢v ªÊ́ y§¡Ë∑x§◊wãœÊ{ ãÿy|S◊xÁÛÊvãº̋Êw ¡xŸÈv·w◊ÈflÊø–

’ÊvœÊw◊Á‚ àflÊ „ÿ¸‡fl ÿxôÊÒv’Ê¸œÊy Ÿx SÃÊw◊x◊vãœw‚Êx

◊vŒw·ÈH§313H

Asåvi deva≈ goæj∂kamandho nyasminindro
janu¶emuvoca. Bodhåmasi två harya‹va.
yaj¤airbodhå na stomam andhaso made¶u.

Distilled is the spirit of life, divine, brilliant, the
very essence of earth and nature's energy. Let Indra, the
ruling lord of life, by his very nature and origin, join
and address the assembly and make it resound. O lord
of instant powers and faculties, we invoke and invite

PART-I (Purvarchika) Aindra Kanda, Chapter–3         129 130 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

open the springs, open the doors, let the streams aflow,
and free the bonded to live free and enjoy, you who
break the cloud and the mountain, let out the streams to
flow into rivers and the sea, having destroyed the
demons and broken the cloud. (Rg. 5-32-1)

316. Indra Devata, Prthu Vainya °Rshi

‚ÈxcflÊáÊÊv‚w ßãº˝ SÃÈx◊vÁ‚w àflÊ ‚ÁŸxcÿvãÃw|‡øûÊÈÁflŸÎêáÊx

flÊv¡w◊˜– •Êv ŸÊw ÷⁄U ‚ÈÁflxÃ¢v ÿSÿy ∑§ÊxŸÊz ÃŸÊx à◊vŸÊw ‚sÊ◊x

àflÊvÃÊw—H§316H

Su¶våƒåsa indra stumasi två sani¶yanta¶cittu-
vinæmƒa våjam. Å no bhara suvita≈ yasya konå
tanå tmanå sahyåma tvotå¨.
Indra, lord of abundant wealth and power,

creative and expressive devotees with divine gifts of
heavenly food and energy, we celebrate and adore you.
Pray bless us with that wealth and well being which
you please is for our good, so that, under your gracious
protection, we may win the power and prosperity of
life to live well and enjoy the beauty and goodness of
life to the fulfilment of our heart and soul. (Rg. 10-148-1)

317. Indra Devata, Saptagu Angirasa °Rshi

¡xªÎrÊÔÊw Ãx ŒvÁˇÊwáÊÁ◊ãºx̋ „vSÃ¢w fl‚ÍxÿvflÊw fl‚È¬Ãx flv‚ÍwŸÊ◊˜–

ÁflxkÊz Á„ àflÊx ªÊv¬wÁÃ¥ ‡ÊÍ⁄Ux ªÊvŸÊw◊xS◊vèÿ¢w ÁøxòÊ¢v flÎ·yáÊ¢ ⁄UxÁÿ¥v

ŒÊw—H§317H

Jagæhmå te dak¶iƒam indra hasta≈ vasμuyavo
vasupate vasμunåm. Vidmå hi två gopati≈ ‹ura
gonåmasmabhya≈ citra≈ væ¶aƒa≈ rayi≈ dåh.
Indra, lord ruler, controller, promoter and giver

you by our yajnic adorations. Join us in the ecstasy of
our celebration and inspire our congregation to awake
into enlightenment. (Rg. 7-21-1)

314. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿÊvÁŸwC ßãºx̋ ‚vŒwŸ •∑§ÊÁ⁄Ux Ãv◊Ê ŸÎÁ÷y— ¬ÈL§„ÍÃx ¬˝v ÿÊwÁ„–

•w‚Êx ÿvÕÊw ŸÊ˘§ÁflxÃÊw flÎxœw|‡øxgwŒÊx flv‚ÍwÁŸ ◊x◊vŒw‡øx

‚Êv◊Òw—H§314H

Yoni¶¢a indra sadane akåri tamå næbhi¨
puruhμuta pra yåhi. Aso yathå noívitå
vædha‹ciddado vasμuni mamada‹ca somai¨.

Indra, lord ruler and commander of the world,
the holy seat for you is created and reserved in the house
of nations. Elected and invited by all equally, pray come
and take it with the leading lights of humanity in the
manner that you may be our saviour and protector for
advancement, receive and disburse the means and
materials of life's wealth and comfort, and be happy
and celebrate the joy of life with the soma of the world's
excellence. (Rg. 7-24-1)

315. Indra Devata, Gatu Atreya °Rshi

•vŒwŒ̧xL§wÃ̃ ‚x◊v‚wÎ¡Êx Áflz πÊÁŸx àflv◊wáȨ̂xflÊvŸ̃ ’wiœÊxŸÊ°v •w⁄UêáÊÊ—–

◊x„ÊvãÃwÁ◊ãº˝x ¬vfl¸wÃ¢x Áflz ÿm— ‚Îx¡zhÊx⁄UÊ •wflx ÿvgÊwŸxflÊwŸ˜

„Ÿ˜H§315H

Adardarut samasæjo vi khåni tvam arƒavån
badbadhånå`m aramƒå¨. Mahåntamindra
parvata≈ vi yadva¨ sæjaddhårå ava yaddå-
navån han.
Indra, maker and breaker of things, you break

PART-I (Purvarchika) Aindra Kanda, Chapter–3 131 132 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

open the springs, open the doors, let the streams aflow,
and free the bonded to live free and enjoy, you who
break the cloud and the mountain, let out the streams to
flow into rivers and the sea, having destroyed the
demons and broken the cloud. (Rg. 5-32-1)

316. Indra Devata, Prthu Vainya °Rshi

‚ÈxcflÊáÊÊv‚w ßãº˝ SÃÈx◊vÁ‚w àflÊ ‚ÁŸxcÿvãÃw|‡øûÊÈÁflŸÎêáÊx

flÊv¡w◊˜– •Êv ŸÊw ÷⁄U ‚ÈÁflxÃ¢v ÿSÿy ∑§ÊxŸÊz ÃŸÊx à◊vŸÊw ‚sÊ◊x

àflÊvÃÊw—H§316H

Su¶våƒåsa indra stumasi två sani¶yanta¶cittu-
vinæmƒa våjam. Å no bhara suvita≈ yasya konå
tanå tmanå sahyåma tvotå¨.
Indra, lord of abundant wealth and power,

creative and expressive devotees with divine gifts of
heavenly food and energy, we celebrate and adore you.
Pray bless us with that wealth and well being which
you please is for our good, so that, under your gracious
protection, we may win the power and prosperity of
life to live well and enjoy the beauty and goodness of
life to the fulfilment of our heart and soul. (Rg. 10-148-1)

317. Indra Devata, Saptagu Angirasa °Rshi

¡xªÎrÊÔÊw Ãx ŒvÁˇÊwáÊÁ◊ãºx̋ „vSÃ¢w fl‚ÍxÿvflÊw fl‚È¬Ãx flv‚ÍwŸÊ◊˜–

ÁflxkÊz Á„ àflÊx ªÊv¬wÁÃ¥ ‡ÊÍ⁄Ux ªÊvŸÊw◊xS◊vèÿ¢w ÁøxòÊ¢v flÎ·yáÊ¢ ⁄UxÁÿ¥v

ŒÊw—H§317H

Jagæhmå te dak¶iƒam indra hasta≈ vasμuyavo
vasupate vasμunåm. Vidmå hi två gopati≈ ‹ura
gonåmasmabhya≈ citra≈ væ¶aƒa≈ rayi≈ dåh.
Indra, lord ruler, controller, promoter and giver

you by our yajnic adorations. Join us in the ecstasy of
our celebration and inspire our congregation to awake
into enlightenment. (Rg. 7-21-1)

314. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿÊvÁŸwC ßãºx̋ ‚vŒwŸ •∑§ÊÁ⁄Ux Ãv◊Ê ŸÎÁ÷y— ¬ÈL§„ÍÃx ¬˝v ÿÊwÁ„–

•w‚Êx ÿvÕÊw ŸÊ˘§ÁflxÃÊw flÎxœw|‡øxgwŒÊx flv‚ÍwÁŸ ◊x◊vŒw‡øx

‚Êv◊Òw—H§314H

Yoni¶¢a indra sadane akåri tamå næbhi¨
puruhμuta pra yåhi. Aso yathå noívitå
vædha‹ciddado vasμuni mamada‹ca somai¨.

Indra, lord ruler and commander of the world,
the holy seat for you is created and reserved in the house
of nations. Elected and invited by all equally, pray come
and take it with the leading lights of humanity in the
manner that you may be our saviour and protector for
advancement, receive and disburse the means and
materials of life's wealth and comfort, and be happy
and celebrate the joy of life with the soma of the world's
excellence. (Rg. 7-24-1)

315. Indra Devata, Gatu Atreya °Rshi

•vŒwŒ̧xL§wÃ̃ ‚x◊v‚wÎ¡Êx Áflz πÊÁŸx àflv◊wáȨ̂xflÊvŸ̃ ’wiœÊxŸÊ°v •w⁄UêáÊÊ—–

◊x„ÊvãÃwÁ◊ãº˝x ¬vfl¸wÃ¢x Áflz ÿm— ‚Îx¡zhÊx⁄UÊ •wflx ÿvgÊwŸxflÊwŸ˜

„Ÿ˜H§315H

Adardarut samasæjo vi khåni tvam arƒavån
badbadhånå`m aramƒå¨. Mahåntamindra
parvata≈ vi yadva¨ sæjaddhårå ava yaddå-
navån han.
Indra, maker and breaker of things, you break

PART-I (Purvarchika) Aindra Kanda, Chapter–3         131 132 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vaya¨ suparƒå upa sedurindra≈ priya-medhå
æ¶ayo nådhamånå¨. Apa dhvånta-mμurƒuhi
pμurdhi cak¶urmumugdhyå smån-nidhayeva
baddhån.

Men of vibrant intelligence and flying
imagination, seers and sages with love and reason, in a
mood of supplication, prayer and faith sit and abide by
Indra. O lord, unveil the truth from darkness, perfect
our vision for the light of truth, release us for we are
bound like birds in snares. (Rg. 10-73-11)

320. Indra Devata, Vena Bhargava °Rshi

ŸÊv∑§w ‚È¬xáÊz̧◊È¬x ÿvÃ˜ ¬ÃyãÃ¢ NxŒÊv flŸyãÃÊ •xèÿvøw̌ ÊÃ

àflÊ– Á„v®⁄Uwáÿ¬ˇÊ¢x flvL§wáÊSÿ ŒÍxÃ¢w ÿx◊wSÿx ÿÊvŸÊÒw ‡Ê∑È§xŸ¢v

÷Èw®⁄UxáÿÈw◊˜H§320H

Nåke suparƒamupa yat patanta≈ hædå venanto
abhyacak¶ata två. Hiraƒyapak¶a≈ varuƒasya
dμuta≈ yamasya yonau ‹akuna≈ bhuraƒyum.

O Sun, wrapped in wondrous rays flying around
in the highest heaven, loving sages with their heart and
soul see and realise you at the closest as a messenger of
the supreme lord of love and justice and as a mighty
bird blazing and flying with golden wings in the vast
space of the lord ordainer of the universe. (Rg. 10-123-6)

321. Indra Devata, Brhaspati or Nakula °Rshi

’˝vrÊw ¡ôÊÊxŸ¢v ¬w̋Õx◊¢w ¬Èx®⁄UwSÃÊxÁmv ‚Ëw◊xÃw— ‚ÈxL§vøÊw flxŸv •Êwfl—–

‚w ’È{äãÿÊy ©U¬x◊Êv •wSÿ ÁflxDÊw— ‚xÃw‡øx ÿÊwÁŸx◊v‚wÃ‡øx

Áflvflw—H§321H

of the world's wealth, peace, comfort and joy, we,
seekers of wealth, honours and excellence, hold on to
your liberal hand of generosity. Lord of omnipotence,
we know that you are the ruler and controller of the
earths, stars, knowledge, wisdom and culture of life.
Pray bless us with profuse and wondrous source wealth
of the world with honours, excellence and happiness.
(Rg. 10-47-1)

318. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãº˝¢x Ÿv⁄UÊw Ÿx◊vÁœwÃÊ „flãÃx ÿvà¬ÊÿÊ¸y ÿÈxŸv¡wÃx ÁœwÿxSÃÊw—–

‡ÊÍw⁄UÊx ŸÎv·ÊwÃÊx üÊvflw‚‡øx ∑§Êw◊x •Êv ªÊ◊yÁÃ flx̋¡v ÷w¡Êx àfl¢v

Ÿw—H§318H

Indra≈ naro nemadhitå havante yatpåryå
yunajate dhiyastå¨. ›μuro næ¶åtå ‹ravasa‹ca
kåma å gomati vraje bhajå tvam na¨.
Leading people call upon Indra, lord ruler of the

world, in their serious struggles of life and pray for those
concentrative faculties of mind and intelligence by which
they can join the divine presence and win their goal. The
lord is the brave, generous and fearless leader of
humanity in their corporate life, lover of strength and
inspirer of heroic souls. O lord, give us the grace of your
divine presence and lead us in our development of lands
and cows and in our plans of education, enlightenment
and our vision of the divine Word. (Rg. 7-27-1)

319. Indra Devata, Gauriviti Shaktya °Rshi

flvÿw— ‚È¬xáÊÊ¸v ©U¬y ‚ŒÈxÁ⁄Uvãº¢̋w Á¬x̋ÿv◊wœÊx ´v§·wÿÊx ŸÊvœw◊ÊŸÊ—–

•v¬w äflÊxãÃv◊ÍwáÊÈ¸ xÁ„w ¬ÍxÁh¸v øˇÊÈy◊È¸◊ÈxÇäÿÊw3S◊ÊwÁÛÊxœvÿwfl

’xhÊwŸ˜H§319H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 133 134 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vaya¨ suparƒå upa sedurindra≈ priya-medhå
æ¶ayo nådhamånå¨. Apa dhvånta-mμurƒuhi
pμurdhi cak¶urmumugdhyå smån-nidhayeva
baddhån.

Men of vibrant intelligence and flying
imagination, seers and sages with love and reason, in a
mood of supplication, prayer and faith sit and abide by
Indra. O lord, unveil the truth from darkness, perfect
our vision for the light of truth, release us for we are
bound like birds in snares. (Rg. 10-73-11)

320. Indra Devata, Vena Bhargava °Rshi

ŸÊv∑§w ‚È¬xáÊz̧◊È¬x ÿvÃ˜ ¬ÃyãÃ¢ NxŒÊv flŸyãÃÊ •xèÿvøw̌ ÊÃ

àflÊ– Á„v®⁄Uwáÿ¬ˇÊ¢x flvL§wáÊSÿ ŒÍxÃ¢w ÿx◊wSÿx ÿÊvŸÊÒw ‡Ê∑È§xŸ¢v

÷Èw®⁄UxáÿÈw◊˜H§320H

Nåke suparƒamupa yat patanta≈ hædå venanto
abhyacak¶ata två. Hiraƒyapak¶a≈ varuƒasya
dμuta≈ yamasya yonau ‹akuna≈ bhuraƒyum.

O Sun, wrapped in wondrous rays flying around
in the highest heaven, loving sages with their heart and
soul see and realise you at the closest as a messenger of
the supreme lord of love and justice and as a mighty
bird blazing and flying with golden wings in the vast
space of the lord ordainer of the universe. (Rg. 10-123-6)

321. Indra Devata, Brhaspati or Nakula °Rshi

’˝vrÊw ¡ôÊÊxŸ¢v ¬w̋Õx◊¢w ¬Èx®⁄UwSÃÊxÁmv ‚Ëw◊xÃw— ‚ÈxL§vøÊw flxŸv •Êwfl—–

‚w ’È{äãÿÊy ©U¬x◊Êv •wSÿ ÁflxDÊw— ‚xÃw‡øx ÿÊwÁŸx◊v‚wÃ‡øx

Áflvflw—H§321H

of the world's wealth, peace, comfort and joy, we,
seekers of wealth, honours and excellence, hold on to
your liberal hand of generosity. Lord of omnipotence,
we know that you are the ruler and controller of the
earths, stars, knowledge, wisdom and culture of life.
Pray bless us with profuse and wondrous source wealth
of the world with honours, excellence and happiness.
(Rg. 10-47-1)

318. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãº˝¢x Ÿv⁄UÊw Ÿx◊vÁœwÃÊ „flãÃx ÿvà¬ÊÿÊ¸y ÿÈxŸv¡wÃx ÁœwÿxSÃÊw—–

‡ÊÍw⁄UÊx ŸÎv·ÊwÃÊx üÊvflw‚‡øx ∑§Êw◊x •Êv ªÊ◊yÁÃ flx̋¡v ÷w¡Êx àfl¢v

Ÿw—H§318H

Indra≈ naro nemadhitå havante yatpåryå
yunajate dhiyastå¨. ›μuro næ¶åtå ‹ravasa‹ca
kåma å gomati vraje bhajå tvam na¨.
Leading people call upon Indra, lord ruler of the

world, in their serious struggles of life and pray for those
concentrative faculties of mind and intelligence by which
they can join the divine presence and win their goal. The
lord is the brave, generous and fearless leader of
humanity in their corporate life, lover of strength and
inspirer of heroic souls. O lord, give us the grace of your
divine presence and lead us in our development of lands
and cows and in our plans of education, enlightenment
and our vision of the divine Word. (Rg. 7-27-1)

319. Indra Devata, Gauriviti Shaktya °Rshi

flvÿw— ‚È¬xáÊÊ¸v ©U¬y ‚ŒÈxÁ⁄Uvãº¢̋w Á¬x̋ÿv◊wœÊx ´v§·wÿÊx ŸÊvœw◊ÊŸÊ—–

•v¬w äflÊxãÃv◊ÍwáÊÈ¸ xÁ„w ¬ÍxÁh¸v øˇÊÈy◊È¸◊ÈxÇäÿÊw3S◊ÊwÁÛÊxœvÿwfl

’xhÊwŸ˜H§319H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         133 134 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Brahma jaj¤åna≈ prathama≈ purastådvi
s∂mata¨ suruco vena åva¨. Sa budhnyå upamå
asya vi¶¢hå¨ sata‹ca yonim asata‹ca viva¨.

Brahma, first and ultimate self-manifestive self-
refulgent reality of existence since eternity, from the
law and potential of its own essence, invokes Prakrti,
original Nature, mother cause of all past, present and
future objects of the universe, and thence creates the
great and glorious objects over the vast regions of space
which are exemplary revelations of its power of creation
and its glory of Being. Brahma is the only object of
love and worship.

322. Indra Devata, Suhotra Bharadvaja °Rshi

•v¬Íw√ÿÊ¸ ¬ÈL§xÃv◊ÊwãÿS◊Ò ◊x„w flËx⁄UÊvÿw Ãxflv‚w ÃÈx⁄UÊvÿw– Áflx⁄U®|å‡ÊvŸw

flxÁÖÊw̋áÊx ‡ÊvãÃw◊ÊÁŸx flvøÊ¢wSÿS◊Òx SÕvÁflw⁄UÊÿ ÃˇÊÈ—H§322H

Apμurvyå purutamånyasmai mahe v∂råya tavase
turåya. Virap‹ine vajriƒe ‹antamåni vacåΔ-
syasmai sthaviråya tak¶u¨.

Let me compose an original and comprehensive
song of praise in my own words in a state of peace
overflowing with reverence in honour of this great hero,
Indra, mighty performer of action, admirable wielder
of the thunderbolt of justice and punishment, unshakable
embodiment of tranquillity. (Rg. 6-32-1)

323. Indra Devata, Dyutana Maruta °Rshi

•vflw ºx˝å‚Êv •¢w‡ÊxÈ◊vÃËw◊ÁÃDÔUŒËÿÊxŸw— ∑xÎ§cáÊwÊ Œx‡ÊvÁ÷w—

‚x„vdÒw—– •ÊwflxûÊ®zÁ◊ãºx̋— ‡wÊëÿÊx œv◊wãÃx◊w¬x FËvÁ„wÁÃ¥ ŸxÎ◊váÊÊw

•œxº˝wÊ—H§323H

Ava drapso a~n‹umat∂mati¶¢had∂yåna¨ kæ¶ƒo
da‹abhi¨ sahasrai¨. Å vattamindra¨ ‹acyå
dhamantamapa sn∂hiti≈ næmaƒå adhadrå¨.

The dark passion of pride with its ten thousand
assistants and associates comes, occupies the affections
and suppresses the emotive and creative streams of
life, but Indra, noble leader of men, the soul, with its
great thought and action, takes this bully over, controls
its violence and covers it with sweetness and love.
(Rg. 8-96-13)

324. Indra Devata, Dyutana °Rshi

flÎxòÊvSÿw àflÊ ‡flx‚wÕÊxŒËv·w◊ÊáÊÊx Áflv‡flw ŒxflÊv •w¡„xÈÿv ¸

‚πÊyÿ—– ◊xL§vÁjwÁ⁄Uãº˝ ‚xÅÿv¢ Ãw •xSàflwÕx◊Êz Áfl‡flÊx— ¬vÎÃwŸÊ

¡ÿÊÁ‚H§324H

Vætrasya två ‹vasathåd∂¶amåƒå vi‹ve devå
ajahurye sakhåya¨. Marudbhirindra sakhya≈
te astvathemå vi‹vå¨ pætanå jayåsi.

O soul of man, when at the frightful breath of
evil forces of thought and the external world all your
noble faculties who are your friends forsake you out of
fear and insecurity, at that time, Indra, O soul, of innate
power and self-confidence, hold on, be friends with the
Maruts, vital pranic powers, and surely you would win
in all the battles against evil. (Rg. 8-96-7)

325. Indra Devata, Brihaduktha Vamadevya °Rshi

ÁflxœÈv¢ Œwºx̋ÊáÊv¢ ‚◊yŸ ’„xÍŸÊv¢ ÿÈflÊyŸ¢x ‚vãÃw¢ ¬Á∂UxÃÊv ¡wªÊ⁄U–

ŒxflvSÿw ¬‡ÿx ∑§Êv√ÿw¢ ◊Á„xàflÊzlÊ ◊x◊Êw⁄Ux ‚v s— ‚◊ÊyŸH§325H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 135 136 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Brahma jaj¤åna≈ prathama≈ purastådvi
s∂mata¨ suruco vena åva¨. Sa budhnyå upamå
asya vi¶¢hå¨ sata‹ca yonim asata‹ca viva¨.

Brahma, first and ultimate self-manifestive self-
refulgent reality of existence since eternity, from the
law and potential of its own essence, invokes Prakrti,
original Nature, mother cause of all past, present and
future objects of the universe, and thence creates the
great and glorious objects over the vast regions of space
which are exemplary revelations of its power of creation
and its glory of Being. Brahma is the only object of
love and worship.

322. Indra Devata, Suhotra Bharadvaja °Rshi

•v¬Íw√ÿÊ¸ ¬ÈL§xÃv◊ÊwãÿS◊Ò ◊x„w flËx⁄UÊvÿw Ãxflv‚w ÃÈx⁄UÊvÿw– Áflx⁄U®|å‡ÊvŸw

flxÁÖÊw̋áÊx ‡ÊvãÃw◊ÊÁŸx flvøÊ¢wSÿS◊Òx SÕvÁflw⁄UÊÿ ÃˇÊÈ—H§322H

Apμurvyå purutamånyasmai mahe v∂råya tavase
turåya. Virap‹ine vajriƒe ‹antamåni vacåΔ-
syasmai sthaviråya tak¶u¨.

Let me compose an original and comprehensive
song of praise in my own words in a state of peace
overflowing with reverence in honour of this great hero,
Indra, mighty performer of action, admirable wielder
of the thunderbolt of justice and punishment, unshakable
embodiment of tranquillity. (Rg. 6-32-1)

323. Indra Devata, Dyutana Maruta °Rshi

•vflw ºx˝å‚Êv •¢w‡ÊxÈ◊vÃËw◊ÁÃDÔUŒËÿÊxŸw— ∑xÎ§cáÊwÊ Œx‡ÊvÁ÷w—

‚x„vdÒw—– •ÊwflxûÊ®zÁ◊ãºx̋— ‡wÊëÿÊx œv◊wãÃx◊w¬x FËvÁ„wÁÃ¥ ŸxÎ◊váÊÊw

•œxº˝wÊ—H§323H

Ava drapso a~n‹umat∂mati¶¢had∂yåna¨ kæ¶ƒo
da‹abhi¨ sahasrai¨. Å vattamindra¨ ‹acyå
dhamantamapa sn∂hiti≈ næmaƒå adhadrå¨.

The dark passion of pride with its ten thousand
assistants and associates comes, occupies the affections
and suppresses the emotive and creative streams of
life, but Indra, noble leader of men, the soul, with its
great thought and action, takes this bully over, controls
its violence and covers it with sweetness and love.
(Rg. 8-96-13)

324. Indra Devata, Dyutana °Rshi

flÎxòÊvSÿw àflÊ ‡flx‚wÕÊxŒËv·w◊ÊáÊÊx Áflv‡flw ŒxflÊv •w¡„xÈÿv ¸

‚πÊyÿ—– ◊xL§vÁjwÁ⁄Uãº˝ ‚xÅÿv¢ Ãw •xSàflwÕx◊Êz Áfl‡flÊx— ¬vÎÃwŸÊ

¡ÿÊÁ‚H§324H

Vætrasya två ‹vasathåd∂¶amåƒå vi‹ve devå
ajahurye sakhåya¨. Marudbhirindra sakhya≈
te astvathemå vi‹vå¨ pætanå jayåsi.

O soul of man, when at the frightful breath of
evil forces of thought and the external world all your
noble faculties who are your friends forsake you out of
fear and insecurity, at that time, Indra, O soul, of innate
power and self-confidence, hold on, be friends with the
Maruts, vital pranic powers, and surely you would win
in all the battles against evil. (Rg. 8-96-7)

325. Indra Devata, Brihaduktha Vamadevya °Rshi

ÁflxœÈv¢ Œwºx̋ÊáÊv¢ ‚◊yŸ ’„xÍŸÊv¢ ÿÈflÊyŸ¢x ‚vãÃw¢ ¬Á∂UxÃÊv ¡wªÊ⁄U–

ŒxflvSÿw ¬‡ÿx ∑§Êv√ÿw¢ ◊Á„xàflÊzlÊ ◊x◊Êw⁄Ux ‚v s— ‚◊ÊyŸH§325H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         135 136 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

MeŒi≈ na två vajriƒa≈ bhæ¶¢imanta≈
purudhasmåna≈ væ¶abha≈ sthirapsnum.
Karo¶yaryas taru¶∂r duvasyur indra dyuk¶a≈
vætrahaƒa≈ gæƒ∂¶e.

I, seeker and celebrant, adore you, Indra, like a
friend, like a divine Voice, wielder of thunder, fire
armed, destroyer of multitudes, virile and generous,
stable beyond disturbance, heaven high, and breaker of
the clouds. You are the master, you reduce the enemy to
dust.

328. Indra Devata, Vasishtha Maitravaruni °Rshi

¬v˝ flÊw ◊x„v ◊w„xflvÎœw ÷⁄Uäfl¢x ¬˝vøwÃ‚x ¬v˝ ‚wÈ◊xÁÃv¥ ∑Îw§áÊÈäfl◊˜–

Áflv‡Êw— ¬ÍxflËv¸— ¬˝ øy⁄U ø·¸ÁáxÊ¬w̋Ê—H§328H

Pra vo mahe mahevædhe bharadhva≈ pra-
cetase pra sumatim kæƒudhvam. Vi‹a¨ pμurv∂¨
pra cara car¶aƒiprå¨.

Bear and bring homage, assistance and
cooperation and offer positive thoughts and advice to
Indra, your leader and ruler. Great is he, promoter of
great people and the common wealth, and a leader wide-
awake with deep and distant foresight. O leader and
ruler of the land, be good to the settled ancient people
and take care of the farming communities and other
professionals so that all feel happy and fulfilled without
frustration. (Rg. 7-31-10)

329. Indra Devata, Vishvamitra Gathina °Rshi

‡ÊÈxŸ¢v „wÈfl◊ ◊xÉÊvflÊwŸxÁ◊vãºw̋◊x|S◊zŸ˜ ÷⁄Ux ŸÎvÃw◊¢x flÊv¡w‚ÊÃÊÒ–

‡ÊxÎáflvãÃw◊Èxª˝w◊ÍxÃvÿw ‚x◊wà‚xÈ ÉÊvAãÃ¢w flÎxòÊÊvÁáwÊ ‚x|Üw¡Ãx¢

œvŸÊwÁŸH§329H

Vidhu≈ dadråƒa≈ samane bahμunå≈ yuvåna≈
santa≈ palito jagåra. Devasya pa‹ya kåvya≈
mahitvådyå mamåra sa hya¨ samåna.

Old age consumes even the youthful man of
versatile action whom many fear to face in battle and
flee. Look at the inscrutable power of the lord divine
by whose inevitable law of mutability the man who was
living yesterday is dead today, and the one that dies
today would be living to tomorrow. (Rg. 10-55-5)

326. Indra Devata, Dyutana Maruta °Rshi

àflw¢ „x àÿwÃ˜ ‚x#wèÿÊx ¡Êvÿw◊ÊŸÊ̆ UUU‡ÊxòÊvÈèÿÊw •÷flx— ‡ÊvòÊÈwÁ⁄Uãº˝–

ªxÍ…v lÊflÊy¬ÎÁÕxflËv •ãflyÁflãŒÊ Áfl÷Èx◊wjKÊx ÷ÈvflwŸèÿÊx ⁄UváÊw¢

œÊ—H§326H

Tva≈ ha tyat saptabhyo jåyamånoísátrubhyo
abhava¨ ‹trurindra. GμuŒhe dyåvåpæthiv∂
bhuvanebhyo anvavindo vibhumadbhyo
bhuvanebhyo raƒa≈ dhå¨.

Thus does Indra become a victorious enemy for
the seven unrivalled unholy tendencies of sense and
mind and emerges a brilliant unrivalled hero. Thus does
he find the real joyous heaven and earth otherwise, for
him, covered in deep darkness. Thus do you, O soul,
bear and bring happiness to the regions of life vested in
dignity and excellence. (Rg. 8-96-16)

327. Indra Devata, Vamadeva Gautama °Rshi

◊xÁ«v¥ Ÿ àflÊy flxÁÖÊv̋áÊ¢w ÷ÎÁCx◊vãÃw¢ ¬ÈL§œxS◊vÊŸw¢ flÎ·x÷¢w |SÕx⁄UvåFÈw◊˜–

∑x§⁄UÊzcÿÿx̧SÃvL§w·ËŒȨ̀flxSÿvÈÁ⁄Uãºy̋ lxÈ̌ Êv¢ flÎwòÊx„váÊw¢ ªÎáÊË·H§327H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 137 138 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

MeŒi≈ na två vajriƒa≈ bhæ¶¢imanta≈
purudhasmåna≈ væ¶abha≈ sthirapsnum.
Karo¶yaryas taru¶∂r duvasyur indra dyuk¶a≈
vætrahaƒa≈ gæƒ∂¶e.

I, seeker and celebrant, adore you, Indra, like a
friend, like a divine Voice, wielder of thunder, fire
armed, destroyer of multitudes, virile and generous,
stable beyond disturbance, heaven high, and breaker of
the clouds. You are the master, you reduce the enemy to
dust.

328. Indra Devata, Vasishtha Maitravaruni °Rshi

¬v˝ flÊw ◊x„v ◊w„xflvÎœw ÷⁄Uäfl¢x ¬˝vøwÃ‚x ¬v˝ ‚wÈ◊xÁÃv¥ ∑Îw§áÊÈäfl◊˜–

Áflv‡Êw— ¬ÍxflËv¸— ¬˝ øy⁄U ø·¸ÁáxÊ¬w̋Ê—H§328H

Pra vo mahe mahevædhe bharadhva≈ pra-
cetase pra sumatim kæƒudhvam. Vi‹a¨ pμurv∂¨
pra cara car¶aƒiprå¨.

Bear and bring homage, assistance and
cooperation and offer positive thoughts and advice to
Indra, your leader and ruler. Great is he, promoter of
great people and the common wealth, and a leader wide-
awake with deep and distant foresight. O leader and
ruler of the land, be good to the settled ancient people
and take care of the farming communities and other
professionals so that all feel happy and fulfilled without
frustration. (Rg. 7-31-10)

329. Indra Devata, Vishvamitra Gathina °Rshi

‡ÊÈxŸ¢v „wÈfl◊ ◊xÉÊvflÊwŸxÁ◊vãºw̋◊x|S◊zŸ˜ ÷⁄Ux ŸÎvÃw◊¢x flÊv¡w‚ÊÃÊÒ–

‡ÊxÎáflvãÃw◊Èxª˝w◊ÍxÃvÿw ‚x◊wà‚xÈ ÉÊvAãÃ¢w flÎxòÊÊvÁáwÊ ‚x|Üw¡Ãx¢

œvŸÊwÁŸH§329H

Vidhu≈ dadråƒa≈ samane bahμunå≈ yuvåna≈
santa≈ palito jagåra. Devasya pa‹ya kåvya≈
mahitvådyå mamåra sa hya¨ samåna.

Old age consumes even the youthful man of
versatile action whom many fear to face in battle and
flee. Look at the inscrutable power of the lord divine
by whose inevitable law of mutability the man who was
living yesterday is dead today, and the one that dies
today would be living to tomorrow. (Rg. 10-55-5)

326. Indra Devata, Dyutana Maruta °Rshi

àflw¢ „x àÿwÃ˜ ‚x#wèÿÊx ¡Êvÿw◊ÊŸÊ̆ UUU‡ÊxòÊvÈèÿÊw •÷flx— ‡ÊvòÊÈwÁ⁄Uãº˝–

ªxÍ…v lÊflÊy¬ÎÁÕxflËv •ãflyÁflãŒÊ Áfl÷Èx◊wjKÊx ÷ÈvflwŸèÿÊx ⁄UváÊw¢

œÊ—H§326H

Tva≈ ha tyat saptabhyo jåyamånoísátrubhyo
abhava¨ ‹trurindra. GμuŒhe dyåvåpæthiv∂
bhuvanebhyo anvavindo vibhumadbhyo
bhuvanebhyo raƒa≈ dhå¨.

Thus does Indra become a victorious enemy for
the seven unrivalled unholy tendencies of sense and
mind and emerges a brilliant unrivalled hero. Thus does
he find the real joyous heaven and earth otherwise, for
him, covered in deep darkness. Thus do you, O soul,
bear and bring happiness to the regions of life vested in
dignity and excellence. (Rg. 8-96-16)

327. Indra Devata, Vamadeva Gautama °Rshi

◊xÁ«v¥ Ÿ àflÊy flxÁÖÊv̋áÊ¢w ÷ÎÁCx◊vãÃw¢ ¬ÈL§œxS◊vÊŸw¢ flÎ·x÷¢w |SÕx⁄UvåFÈw◊˜–

∑x§⁄UÊzcÿÿx̧SÃvL§w·ËŒȨ̀flxSÿvÈÁ⁄Uãºy̋ lxÈ̌ Êv¢ flÎwòÊx„váÊw¢ ªÎáÊË·H§327H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         137 138 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

›unam huvema maghavånam indram asmin
bhare nætama≈ våjasåtau. ›æƒvantam ugramμu-
taye samatsu ghnanta≈ vætråƒi sa¤jita≈ dha-
nåni.

We invoke, sing and celebrate Indra, lord giver
of light and wisdom, commander of honour and
prosperity, highest guide and leader of humanity, in this
battle of life. Instantly does he listen to our prayers,
bright and blazing is he in the battles and contests of
life for protection, killer where he must be, breaker of
the clouds of darkness, ignorance and poverty, and he
is the winner, collector and consolidator of the wealths
of life. We invoke him for protection, progress and
victory in our battles of life. (Rg. 3-30-22)

330. Indra Devata, Vasishtha Maitravaruni °Rshi

©wUŒxÈ ’˝vrÊwÊáÿÒ⁄UÃ üÊflxSÿvãºw̋¢ ‚◊xÿv¸ ◊w„ÿÊ flÁ‚D– •Êv ÿÊ

Áfl‡flÊyÁŸx üÊvflw‚Ê ÃxÃÊvŸÊw¬üÊÊxÃÊw ◊x ßv̧flwÃÊx flvøÊw¢Á‚H§330H

Udu brahmåƒyairata ‹ravasyendra≈ samarye
mahayå vasi¶¢ha. Å yo vi‹våni ‹ravaså
tatånopa‹rotå ma ∂vato vacå~nsi.

O brilliant sage of divine vision settled in peace,
raise your voice and sing songs of celebration in honour
of Indra, mighty ruler of the world. In the battle business
of life, glorify him who pervades the wide worlds by his
might, and as I approach him he listens close by so that my
words of prayer reverberate across the spaces.(Rg.7-23-1)

331. Indra Devata, Gauriveeti Shaktya °Rshi

øx∑v̋§¢ ÿŒySÿÊxåSflÊv ÁŸ·yûÊ◊xÈÃÊv ÃŒyS◊Òx ◊v|äflìÊyë¿lÊÃ˜–

¬xÎÁÕ√ÿÊv◊ÁÃyÁ·Ã¢x ÿzŒÍœx— ¬wÿÊx ªÊvcflŒyœÊx •Êv·wœË·ÈH§331H

Cakra≈ Yadasyåpsvå ni¶attamuto tadasmai
madhviccacchadyåt. Pæthivyåmati¶ita≈
yadμudha¨ payo go¶vadadhå o¶adh∂¶u.

His wheel of power and presence which operates
across the spaces and rules the dynamics of nature and
humanity also fills and covers the whole system of
existence with honey sweets of joy for life and for the
lord's own fulfilment too, the same honey which
fertilises the earth and fills the clouds, the nectar that is
filled in the cow's udders and sweetens the sap in the
herbs. (Rg. 10-73-9)

332. Tarkrya Devata, Arishtanemi Tarkshya °Rshi

àÿw◊xÍ ·wÈ flÊxÁ¡vŸ¢w Œxflv¡ÍwÃ¢ ‚„ÊxflÊvŸ¢w ÃL§xÃÊw®⁄Ux¢ ⁄UvÕÊwŸÊ◊˜–

•vÁ⁄wUC®ŸÁ◊¢ ¬ÎÃxŸÊv¡w◊Êx‡ÊwÈ¢ SflxSÃwÿx ÃÊv̌ ÿw̧®Á◊x„Êv „Èwfl◊H§332H

Tyamμu¶u våjina≈ devajμuta≈ sahovåna≈
tarutåra≈ rathånå≈. Ari¶¢anemi≈ pætanåja-
må‹u≈ svastaye tårk¶yamihå huvema.

For the sake of good and all round well being of
life, we invoke and study that wind and electric energy
of the middle regions which is fast and victorious,
moved by divine nature, powerful, shaker of the clouds
and energiser of sound waves, inviolable, war-like
heroic and most dynamic, moving at the speed of energy.
(Rg.10-178-1)

333. Indra Devata, Barhaspatya Bharadvaja °Rshi

òÊÊxÃÊw⁄UxÁ◊vãºw̋◊ÁflxÃÊw⁄xUÁ◊wãºx̋¢ „vflw„fl ‚Èx„wfl¢x ‡ÊwÍ⁄UxÁ◊vãºw̋◊˜–

„Èx®flz ŸÈ ‡Êx∑v̋§¢ ¬ÈwL§„ÍxÃvÁ◊ãºy̋Á◊xŒ¢w „xÁflw◊x̧ÉÊvflÊw flx|àflvãºw̋—H§333H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 139 140 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

›unam huvema maghavånam indram asmin
bhare nætama≈ våjasåtau. ›æƒvantam ugramμu-
taye samatsu ghnanta≈ vætråƒi sa¤jita≈ dha-
nåni.

We invoke, sing and celebrate Indra, lord giver
of light and wisdom, commander of honour and
prosperity, highest guide and leader of humanity, in this
battle of life. Instantly does he listen to our prayers,
bright and blazing is he in the battles and contests of
life for protection, killer where he must be, breaker of
the clouds of darkness, ignorance and poverty, and he
is the winner, collector and consolidator of the wealths
of life. We invoke him for protection, progress and
victory in our battles of life. (Rg. 3-30-22)

330. Indra Devata, Vasishtha Maitravaruni °Rshi

©wUŒxÈ ’˝vrÊwÊáÿÒ⁄UÃ üÊflxSÿvãºw̋¢ ‚◊xÿv¸ ◊w„ÿÊ flÁ‚D– •Êv ÿÊ

Áfl‡flÊyÁŸx üÊvflw‚Ê ÃxÃÊvŸÊw¬üÊÊxÃÊw ◊x ßv̧flwÃÊx flvøÊw¢Á‚H§330H

Udu brahmåƒyairata ‹ravasyendra≈  samarye
mahayå vasi¶¢ha. Å yo vi‹våni ‹ravaså
tatånopa‹rotå ma ∂vato vacå~nsi.

O brilliant sage of divine vision settled in peace,
raise your voice and sing songs of celebration in honour
of Indra, mighty ruler of the world. In the battle business
of life, glorify him who pervades the wide worlds by his
might, and as I approach him he listens close by so that my
words of prayer reverberate across the spaces.(Rg.7-23-1)

331. Indra Devata, Gauriveeti Shaktya °Rshi

øx∑v̋§¢ ÿŒySÿÊxåSflÊv ÁŸ·yûÊ◊xÈÃÊv ÃŒyS◊Òx ◊v|äflìÊyë¿lÊÃ˜–

¬xÎÁÕ√ÿÊv◊ÁÃyÁ·Ã¢x ÿzŒÍœx— ¬wÿÊx ªÊvcflŒyœÊx •Êv·wœË·ÈH§331H

Cakra≈ Yadasyåpsvå ni¶attamuto tadasmai
madhviccacchadyåt. Pæthivyåmati¶ita≈
yadμudha¨ payo go¶vadadhå o¶adh∂¶u.

His wheel of power and presence which operates
across the spaces and rules the dynamics of nature and
humanity also fills and covers the whole system of
existence with honey sweets of joy for life and for the
lord's own fulfilment too, the same honey which
fertilises the earth and fills the clouds, the nectar that is
filled in the cow's udders and sweetens the sap in the
herbs. (Rg. 10-73-9)

332. Tarkrya Devata, Arishtanemi Tarkshya °Rshi

àÿw◊xÍ ·wÈ flÊxÁ¡vŸ¢w Œxflv¡ÍwÃ¢ ‚„ÊxflÊvŸ¢w ÃL§xÃÊw®⁄Ux¢ ⁄UvÕÊwŸÊ◊˜–

•vÁ⁄wUC®ŸÁ◊¢ ¬ÎÃxŸÊv¡w◊Êx‡ÊwÈ¢ SflxSÃwÿx ÃÊv̌ ÿw̧®Á◊x„Êv „Èwfl◊H§332H

Tyamμu¶u våjina≈ devajμuta≈ sahovåna≈
tarutåra≈ rathånå≈. Ari¶¢anemi≈ pætanåja-
må‹u≈ svastaye tårk¶yamihå huvema.

For the sake of good and all round well being of
life, we invoke and study that wind and electric energy
of the middle regions which is fast and victorious,
moved by divine nature, powerful, shaker of the clouds
and energiser of sound waves, inviolable, war-like
heroic and most dynamic, moving at the speed of energy.
(Rg.10-178-1)

333. Indra Devata, Barhaspatya Bharadvaja °Rshi

òÊÊxÃÊw⁄UxÁ◊vãºw̋◊ÁflxÃÊw⁄xUÁ◊wãºx̋¢ „vflw„fl ‚Èx„wfl¢x ‡ÊwÍ⁄UxÁ◊vãºw̋◊˜–

„Èx®flz ŸÈ ‡Êx∑v̋§¢ ¬ÈwL§„ÍxÃvÁ◊ãºy̋Á◊xŒ¢w „xÁflw◊x̧ÉÊvflÊw flx|àflvãºw̋—H§333H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         139 140 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tråtåram indram avitåram indra≈ havehave
suhava≈ ‹μuramindram. Huve nu ‹akra≈
puruhμutam indram idam havir maghavå
vetvindra¨.

In every battle of life one after another, I invoke
Indra, lord giver of wealth, honour and power, saviour
Indra, protector Indra, brave Indra invoked with love
and devotion, pure and powerful, universally invoked
and adored. May Indra bring us the good life and all
round well being. (Rg. 6-47-11)
334. Indra Devata, Vimada Aindra or Vasukrid Vasukra °Rshi

ÿv¡Êw◊„x ßwãºx¢̋ flvÖÊw̋ŒÁˇÊáÊx¢ „v⁄UËwáÊÊ¢ ⁄UxâÿwÊ¢3 Áflvflw̋ÃÊŸÊ◊˜– ¬v˝

‡◊üÊyÈÁ÷xŒÊv  ¸œÈ wflŒxÍäflv¸œwÊ ÷ÈflxÁmv ‚ŸÊyÁ÷x÷¸vÿw◊ÊŸÊx  Áflv

⁄UÊœy‚ÊH§334H

Yajåmaha indra≈ vajradak¶iƒa≈ har∂ƒå≈
rathyå~n vivratånåm. Pra ‹ma‹rubhirdodhuvad-
μurdhvadhå bhuvadvi senåbhirbhayamåno vi
rådhaså.

We join and adore Indra, lord of cosmic energy,
who wields the thunder in his right hand and controls
the versatile potentials of complementary currents of
cosmic energy in the universal circuit, who with energy
shakes the earthly vegetation, rises high, and with his
forces and implicit potentials acts as catalytic agent and
vests us with natural power and success in achievement.
(Rg. 10-23-1)

335. Indra Devata, Vamadeva Gautama °Rshi

‚xòÊÊ„wáÊx¢ ŒÊvœÎwÁ·x¥ ÃÈw◊x̋Á◊vãºw̋¢ ◊x„Êv◊w¬Êx⁄Uv¢ flÎw·x÷¢w ‚xÈflvÖÊw̋◊˜– „wãÃÊx

ÿÊw flÎxòÊv¢ ‚ÁŸyÃÊx®Ãz flÊ¡¢x ŒÊvÃÊw ◊xÉÊvÊÁŸw ◊xÉÊvflÊw ‚xÈ⁄UÊvœÊw—H§335H

Satråhaƒa≈ dådhæ¶i≈ tumramindra≈ mahå-
mapåra≈ væ¶abha≈ suvajram. Hantå yo
vætra≈ sanitota våja≈ dåtå maghåni maghavå
surådhåh.

Accept, honour and exalt Indra, ruler of the world,
destroyer of untruth by the rule of truth and
righteousness, bold, inspiring, great, unbounded, mighty
generous, wielder of the thunderbolt of law and force,
who is destroyer of the dark cloud of evil and selfishness,
provider of food, energy and advancement, giver of
honour and excellence, magnanimous and all-ways
successful achiever of glory. (Rg. 4-17-8)

336. Indra Devata, Vamadeva Gautama °Rshi

ÿÊv ŸÊw flŸÈxcÿvÛÊwÁ÷xŒÊwÁÃx ◊wûÊx̧ ©UvªwáÊÊ flÊx ◊vãÿw◊ÊŸSÃxÈ⁄UÊv flÊw–

ÁˇxÊœËw ÿÈxœÊv ‡Êfly‚Ê flÊx ÃvÁ◊wãº˝xÊ÷Ëv cÿÊw◊ flÎ·◊áÊx-

SàflÊvÃÊw—H§336H

Yo no vanu¶yannabhidåti marta ugaƒå vå
manyamånasturo vå. K¶idh∂ yudhå ‹avaså vå
tamindråbh∂ ¶yåma væ¶amaƒastvotå¨.

Indra, ruler of the world, whoever the mortal single
or commanding a force, proud and impetuous, that faces
us with the intent to destroy, pray beat them by your power
in battle. May we, brave and advancing under your
protection, defeat them and keep them under control.

337. Indra Devata, Vamadeva Gautama °Rshi

ÿ¢w flxÎòÊv·wÈ ÁˇÊxÃwÿx— S¬vœw̧◊ÊŸÊx ÿw¢ ÿÈxQv§·wÈ ÃÈx⁄UvÿwãÃÊx „vflwãÃ– ÿv¢

‡ÊÍ⁄U y‚ÊÃÊx Ò ÿw◊x¬Êv◊È¬yÖ◊xŸ˜ ÿv ¢ Áfl¬˝Êy‚Ê flÊx¡vÿwãÃ x ‚v

ßãº˝y—H§337H

PART-I (Purvarchika) Aindra Kanda, Chapter–3 141 142 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tråtåram indram avitåram indra≈ havehave
suhava≈ ‹μuramindram. Huve nu ‹akra≈
puruhμutam indram idam havir maghavå
vetvindra¨.

In every battle of life one after another, I invoke
Indra, lord giver of wealth, honour and power, saviour
Indra, protector Indra, brave Indra invoked with love
and devotion, pure and powerful, universally invoked
and adored. May Indra bring us the good life and all
round well being. (Rg. 6-47-11)
334. Indra Devata, Vimada Aindra or Vasukrid Vasukra °Rshi

ÿv¡Êw◊„x ßwãºx¢̋ flvÖÊw̋ŒÁˇÊáÊx¢ „v⁄UËwáÊÊ¢ ⁄UxâÿwÊ¢3 Áflvflw̋ÃÊŸÊ◊˜– ¬v˝

‡◊üÊyÈÁ÷xŒÊv  ¸œÈ wflŒxÍäflv¸œwÊ ÷ÈflxÁmv ‚ŸÊyÁ÷x÷¸vÿw◊ÊŸÊx  Áflv

⁄UÊœy‚ÊH§334H

Yajåmaha indra≈ vajradak¶iƒa≈ har∂ƒå≈
rathyå~n vivratånåm. Pra ‹ma‹rubhirdodhuvad-
μurdhvadhå bhuvadvi senåbhirbhayamåno vi
rådhaså.

We join and adore Indra, lord of cosmic energy,
who wields the thunder in his right hand and controls
the versatile potentials of complementary currents of
cosmic energy in the universal circuit, who with energy
shakes the earthly vegetation, rises high, and with his
forces and implicit potentials acts as catalytic agent and
vests us with natural power and success in achievement.
(Rg. 10-23-1)

335. Indra Devata, Vamadeva Gautama °Rshi

‚xòÊÊ„wáÊx¢ ŒÊvœÎwÁ·x¥ ÃÈw◊x̋Á◊vãºw̋¢ ◊x„Êv◊w¬Êx⁄Uv¢ flÎw·x÷¢w ‚xÈflvÖÊw̋◊˜– „wãÃÊx

ÿÊw flÎxòÊv¢ ‚ÁŸyÃÊx®Ãz flÊ¡¢x ŒÊvÃÊw ◊xÉÊvÊÁŸw ◊xÉÊvflÊw ‚xÈ⁄UÊvœÊw—H§335H

Satråhaƒa≈ dådhæ¶i≈ tumramindra≈ mahå-
mapåra≈ væ¶abha≈ suvajram. Hantå yo
vætra≈ sanitota våja≈ dåtå maghåni maghavå
surådhåh.

Accept, honour and exalt Indra, ruler of the world,
destroyer of untruth by the rule of truth and
righteousness, bold, inspiring, great, unbounded, mighty
generous, wielder of the thunderbolt of law and force,
who is destroyer of the dark cloud of evil and selfishness,
provider of food, energy and advancement, giver of
honour and excellence, magnanimous and all-ways
successful achiever of glory. (Rg. 4-17-8)

336. Indra Devata, Vamadeva Gautama °Rshi

ÿÊv ŸÊw flŸÈxcÿvÛÊwÁ÷xŒÊwÁÃx ◊wûÊx̧ ©UvªwáÊÊ flÊx ◊vãÿw◊ÊŸSÃxÈ⁄UÊv flÊw–

ÁˇxÊœËw ÿÈxœÊv ‡Êfly‚Ê flÊx ÃvÁ◊wãº˝xÊ÷Ëv cÿÊw◊ flÎ·◊áÊx-

SàflÊvÃÊw—H§336H

Yo no vanu¶yannabhidåti marta ugaƒå vå
manyamånasturo vå. K¶idh∂ yudhå ‹avaså vå
tamindråbh∂ ¶yåma væ¶amaƒastvotå¨.

Indra, ruler of the world, whoever the mortal single
or commanding a force, proud and impetuous, that faces
us with the intent to destroy, pray beat them by your power
in battle. May we, brave and advancing under your
protection, defeat them and keep them under control.

337. Indra Devata, Vamadeva Gautama °Rshi

ÿ¢w flxÎòÊv·wÈ ÁˇÊxÃwÿx— S¬vœw̧◊ÊŸÊx ÿw¢ ÿÈxQv§·wÈ ÃÈx⁄UvÿwãÃÊx „vflwãÃ– ÿv¢

‡ÊÍ⁄U y‚ÊÃÊx Ò ÿw◊x¬Êv◊È¬yÖ◊xŸ˜ ÿv ¢ Áfl¬˝Êy‚Ê flÊx¡vÿwãÃ x ‚v

ßãº˝y—H§337H

PART-I (Purvarchika) Aindra Kanda, Chapter–3         141 142 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-I (Purvarchika) Aindra Kanda, Chapter–3 143

Ya≈ vætre¶u k¶itaya¨ spardhamånå ya≈
yukte¶u turayanto havante. Ya≈ ‹μurasåtau
yama-påmupajman ya≈ vipråso våjayante sa
indra¨.

Whom people invoke and call in the struggle for
light and enlightenment against darkness and evil, that
is Indra.

Whom they call upon and press forward when
the battle is raging, for victory, or when the vision is
close to the mind in communion and they yarn for the
union, that is Indra.

Whom the sages inspire and applaud in the
contests of the veterans for scientific achievement, or
when the plans for action, water and energy are ripe for
the green signal, that is Indra.

338. Indraparvatau Devata, Vishvamitra Gathina °Rshi

ßvãº˝Êw¬fl¸ÃÊ ’Î„xÃÊv ⁄UÕyŸ flÊx◊ËzÁ⁄U·x •Êv flw„Ã¢ ‚ÈxflËv⁄UÊw—– flËxÃ¢w

„x√ÿÊvãÿwäflx⁄Uv·wÈ ŒflÊx flvœw̧ÕÊ¢ ªËxÁ÷v¸Á⁄U«yÿÊx ◊vŒwãÃÊH§338H

Indråparvatå bæhatå rathena våm∂ri¶a å
vahatam suv∂råh. V∂ta≈ havyånyadhvare¶u
devå vardhethå≈ g∂rbhiriŒayå madantå.

Indra and Parvata, sun and cloud, come on the
grand chariot of light, wind and rain, bring us lovely
foods and drinks of energy for the heroic people, O
powers divine and generous, receive the offerings in
the yajnas of love, faith and non-violence, feed on the
music of the songs, and wax with the hymns of
celebration. (Rg. 3-53-1)

339. Indra Devata, Renu Vaishvamitra °Rshi

ßvãºw̋Êÿx Áªw⁄UÊx •vÁŸwÁ‡ÊÃ‚ªÊ¸ •x¬v— ¬Ò̋⁄UyÿxÃ˜ ‚vªw⁄USÿx ’ÈväŸÊwÃ˜–

ÿÊv •ˇÊyáÊfl øxÁ∑w̋§ÿÊxÒ ‡ÊvøËwÁ÷xÁflv¸cflwQ§xSÃvê÷w ¬ÎÁÕxflËw◊ÈxÃw

lÊ◊˜H§339H

Indråya giro ani‹itasargå apa¨ prairayat
sagarasya budhnåt. Yo ak¶eƒeva cakriyau
‹ac∂bhirvi¶vaktastambha pæthiv∂muta dyåm.

Sing songs of praise in honour if Indra who makes
incessant streams of water flow from the oceans of space
and sky, and, with his cosmic power and actions, sustains
the heaven and earth in motion like wheels of a chariot
held in balance by the axle. (Rg. 10-89-4)

340. Indra Devata, Vamadeva Gautama °Rshi

•Êw àflÊx ‚vπÊwÿ— ‚xÅÿÊv flwflÎàÿÈ|SÃx®⁄U®w— ¬xÈMv§ ÁøwŒáÊx̧flÊ¢v ¡wªêÿÊ—–

Á¬xÃÈvŸ¸¬ÊyÃx◊Êv ŒwœËÃ flxœÊw •x|S◊vŸ˜ ̌ Êÿy ¬˝Ãx⁄UÊv¢ ŒËlÊyŸ—H§340H

Å två sakhåya¨ sakhyå vavætyustira¨ purμu
cidarƒavå¤jagamyå¨. Piturna påtam ådadh∂ta
vedhå asmin k¶aye pratarå≈ d∂dyåna¨.

With love and devotion, friendly celebrants come
to you, Indra, who pervade and transcend the vast spaces
of existence a long long way. And I pray that shining
self-refulgent in this world and knowing your parental
obligation, you bless the father with a son. (Rg.10-10-1)

341. Indra Devata, Vamadeva Gotama °Rshi

∑§Êw •xlv ÿwÈñÔU œÈx®Á⁄zU ªÊ ́ §xÃwSÿx Á‡vÊ◊ËwflÃÊ ÷ÊxÁ◊vŸÊw ŒÈNU̧áÊÊxÿÍwŸ̃–

•Êx‚vÛÊw ·Ê◊å‚ÈxflÊv„Êw  ◊ÿÊx ÷vÍãÿ ∞y·Ê¢ ÷ÎxàÿÊw◊Î xáÊwœxà‚v

¡ËwflÊÃ˜H§341H

144 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-I (Purvarchika) Aindra Kanda, Chapter–3         143

Ya≈ vætre¶u k¶itaya¨ spardhamånå ya≈
yukte¶u turayanto havante. Ya≈ ‹μurasåtau
yama-påmupajman ya≈ vipråso våjayante sa
indra¨.

Whom people invoke and call in the struggle for
light and enlightenment against darkness and evil, that
is Indra.

Whom they call upon and press forward when
the battle is raging, for victory, or when the vision is
close to the mind in communion and they yarn for the
union, that is Indra.

Whom the sages inspire and applaud in the
contests of the veterans for scientific achievement, or
when the plans for action, water and energy are ripe for
the green signal, that is Indra.

338. Indraparvatau Devata, Vishvamitra Gathina °Rshi

ßvãº˝Êw¬fl¸ÃÊ ’Î„xÃÊv ⁄UÕyŸ flÊx◊ËzÁ⁄U·x •Êv flw„Ã¢ ‚ÈxflËv⁄UÊw—– flËxÃ¢w

„x√ÿÊvãÿwäflx⁄Uv·wÈ ŒflÊx flvœw̧ÕÊ¢ ªËxÁ÷v¸Á⁄U«yÿÊx ◊vŒwãÃÊH§338H

Indråparvatå bæhatå rathena våm∂ri¶a å
vahatam suv∂råh. V∂ta≈ havyånyadhvare¶u
devå vardhethå≈ g∂rbhiriŒayå madantå.

Indra and Parvata, sun and cloud, come on the
grand chariot of light, wind and rain, bring us lovely
foods and drinks of energy for the heroic people, O
powers divine and generous, receive the offerings in
the yajnas of love, faith and non-violence, feed on the
music of the songs, and wax with the hymns of
celebration. (Rg. 3-53-1)

339. Indra Devata, Renu Vaishvamitra °Rshi

ßvãºw̋Êÿx Áªw⁄UÊx •vÁŸwÁ‡ÊÃ‚ªÊ¸ •x¬v— ¬Ò̋⁄UyÿxÃ˜ ‚vªw⁄USÿx ’ÈväŸÊwÃ˜–

ÿÊv •ˇÊyáÊfl øxÁ∑w̋§ÿÊxÒ ‡ÊvøËwÁ÷xÁflv¸cflwQ§xSÃvê÷w ¬ÎÁÕxflËw◊ÈxÃw

lÊ◊˜H§339H

Indråya giro ani‹itasargå apa¨ prairayat
sagarasya budhnåt. Yo ak¶eƒeva cakriyau
‹ac∂bhirvi¶vaktastambha pæthiv∂muta dyåm.

Sing songs of praise in honour if Indra who makes
incessant streams of water flow from the oceans of space
and sky, and, with his cosmic power and actions, sustains
the heaven and earth in motion like wheels of a chariot
held in balance by the axle. (Rg. 10-89-4)

340. Indra Devata, Vamadeva Gautama °Rshi

•Êw àflÊx ‚vπÊwÿ— ‚xÅÿÊv flwflÎàÿÈ|SÃx®⁄U®w— ¬xÈMv§ ÁøwŒáÊx̧flÊ¢v ¡wªêÿÊ—–

Á¬xÃÈvŸ¸¬ÊyÃx◊Êv ŒwœËÃ flxœÊw •x|S◊vŸ˜ ̌ Êÿy ¬˝Ãx⁄UÊv¢ ŒËlÊyŸ—H§340H

Å två sakhåya¨ sakhyå vavætyustira¨ purμu
cidarƒavå¤jagamyå¨. Piturna påtam ådadh∂ta
vedhå asmin k¶aye pratarå≈ d∂dyåna¨.

With love and devotion, friendly celebrants come
to you, Indra, who pervade and transcend the vast spaces
of existence a long long way. And I pray that shining
self-refulgent in this world and knowing your parental
obligation, you bless the father with a son. (Rg.10-10-1)

341. Indra Devata, Vamadeva Gotama °Rshi

∑§Êw •xlv ÿwÈñÔU œÈx®Á⁄zU ªÊ ́ §xÃwSÿx Á‡vÊ◊ËwflÃÊ ÷ÊxÁ◊vŸÊw ŒÈNU̧áÊÊxÿÍwŸ̃–

•Êx‚vÛÊw ·Ê◊å‚ÈxflÊv„Êw  ◊ÿÊx ÷vÍãÿ ∞y·Ê¢ ÷ÎxàÿÊw◊Î xáÊwœxà‚v

¡ËwflÊÃ˜H§341H

144 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-I (Purvarchika) Aindra Kanda, Chapter–3 145 146 SAMAVEDA

Ko adya yuΔkte dhuri gå ætasya ‹im∂vato
bhåmino durhæƒåyμun. Åsanne¶åmapsuvåho
mayobhμunya e¶å≈ bhætyå mæƒadhatsa j∂våt.

Who joins the bullocks to the front yoke of the
chariot of Truth to-day as ever? The Lord Ruler of the
universe. And he who joins the men of noble action,
heroes of passion and righteousness, maintain peace and
joy, may he who joins these to truth and promotes these
servants of truth to prosperity live long. (Rg. 1-84-16)

342. Indra Devata, Madhucchanda °Rshi

ªÊvÿw|ãÃ àflÊ ªÊÿxÁòÊváÊÊ̆ UUUøy̧ãàÿx∑§w̧◊xÁ∑v¸§áÊw—–

’x̋rÊÊváÊwSàflÊ ‡ÊÃ∑˝§Ãx ©Uwm¢x‡ÊvÁ◊wfl ÿÁ◊⁄UH§342H

Gåyanti två gåyatriƒoírcantyarkamarkiƒa¨.
Brahmåƒstvå ‹atakrata udva≈‹amiva yemire.

The singers of Gayatri celebrate you, Indra, lord
of song and joy, with the hymns of Sama-Veda. The
devotees of Rgveda worship Indra, lord of light, with
Rks. And the sage scholars of all the Vedas, O lord of a
hundred noble acts of cosmic yajna, maintain the line
of divine worship as the centre-string of the human
family. (Rg. 1-10-1)

343. Indra Devata, Jeta Madhucchandasa °Rshi

ßwãºx̋¢ Áflv‡flwÊ •flËflÎœãà‚◊Èxºv˝√ÿwø‚¢x Áªv®⁄Uw—–

⁄UxÕËvÃw◊¢ ⁄UxÕËwŸÊx¢ flÊv¡ÊwŸÊx¢ ‚và¬wÁÃx¥ ¬vÁÃw◊˜H§343H

Indram vi‹vå av∂vædhantsamudravyacasa≈
gira¨. Rath∂tama≈ rath∂nå≈ våjånå≈ satpatim
patim.

May all the songs of divine love and worship

celebrate and glorify Indra, lord infinite and glorious
like the expansive oceans of space, highest redeemer,
higher than all other saviours, sole true lord victorious
of the battles of life between good and evil, ultimate
protector and promoter of humanity and ruler of
existence. (Rg. 1-11-1)

344. Indra Devata, Gotama Rahugana °Rshi

ßx◊vÁ◊wãº˝ ‚xÈÃv¢ Á¬w’x ÖÿwDx®◊v◊wàÿZx ◊vŒw◊˜–

‡ÊÈx∑˝v§Sÿw àflÊ{èÿy̌ Ê⁄UxŸ˜ œÊv⁄UÊw ´§xÃwSÿx ‚ÊvŒwŸH§344H

Imam indra suta≈ piba jye¶¢ham amartya≈
madam. ›ukrasya tvåbhyak¶aran dhårå ætasya
sådane.

Indra, lord ruler, breaker of the cloud, releaser of
the waters of life, ride your chariot of the latest design
and come. The horses are yoked with the right mantra
and necessary stuffs. And may the high-priest of
knowledge with his words of knowledge exhilarate you
at heart. (Rg. 1-84-3)

345. Indra Devata, Atri Bhauma °Rshi

ÿvÁŒwãº˝ ÁøòÊ ◊ ßx®®„z ŸÊ|SÃx àflÊvŒÊwÃ◊Áº˝fl—–

⁄UÊwœxSÃvÛÊÊw ÁflŒm‚ ©U÷ÿÊ„xSàÿÊv ÷w⁄UH§345H

Yadindra citra ma iha nåsti tvådåtamadriva¨.
Rådhastanno vidadvasa ubhayå hastyå bhara.

Indra, O lord of light and power, mysterious and
sublime, refulgent ruler of the clouds and mountains,
omniscient dispenser of munificence, whatever the rain of
blessings showered by you, whatever the wealth and
honour of success, give us with both hands. (Rg. 5-39-1)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-I (Purvarchika) Aindra Kanda, Chapter–3         145 146 SAMAVEDA

Ko adya yuΔkte dhuri gå ætasya ‹im∂vato
bhåmino durhæƒåyμun. Åsanne¶åmapsuvåho
mayobhμunya e¶å≈ bhætyå mæƒadhatsa j∂våt.

Who joins the bullocks to the front yoke of the
chariot of Truth to-day as ever? The Lord Ruler of the
universe. And he who joins the men of noble action,
heroes of passion and righteousness, maintain peace and
joy, may he who joins these to truth and promotes these
servants of truth to prosperity live long. (Rg. 1-84-16)

342. Indra Devata, Madhucchanda °Rshi

ªÊvÿw|ãÃ àflÊ ªÊÿxÁòÊváÊÊ̆ UUUøy̧ãàÿx∑§w̧◊xÁ∑v¸§áÊw—–

’x̋rÊÊváÊwSàflÊ ‡ÊÃ∑˝§Ãx ©Uwm¢x‡ÊvÁ◊wfl ÿÁ◊⁄UH§342H

Gåyanti två gåyatriƒoírcantyarkamarkiƒa¨.
Brahmåƒstvå ‹atakrata udva≈‹amiva yemire.

The singers of Gayatri celebrate you, Indra, lord
of song and joy, with the hymns of Sama-Veda. The
devotees of Rgveda worship Indra, lord of light, with
Rks. And the sage scholars of all the Vedas, O lord of a
hundred noble acts of cosmic yajna, maintain the line
of divine worship as the centre-string of the human
family. (Rg. 1-10-1)

343. Indra Devata, Jeta Madhucchandasa °Rshi

ßwãºx̋¢ Áflv‡flwÊ •flËflÎœãà‚◊Èxºv˝√ÿwø‚¢x Áªv®⁄Uw—–

⁄UxÕËvÃw◊¢ ⁄UxÕËwŸÊx¢ flÊv¡ÊwŸÊx¢ ‚và¬wÁÃx¥ ¬vÁÃw◊˜H§343H

Indram vi‹vå av∂vædhantsamudravyacasa≈
gira¨. Rath∂tama≈ rath∂nå≈ våjånå≈ satpatim
patim.

May all the songs of divine love and worship

celebrate and glorify Indra, lord infinite and glorious
like the expansive oceans of space, highest redeemer,
higher than all other saviours, sole true lord victorious
of the battles of life between good and evil, ultimate
protector and promoter of humanity and ruler of
existence. (Rg. 1-11-1)

344. Indra Devata, Gotama Rahugana °Rshi

ßx◊vÁ◊wãº˝ ‚xÈÃv¢ Á¬w’x ÖÿwDx®◊v◊wàÿZx ◊vŒw◊˜–

‡ÊÈx∑˝v§Sÿw àflÊ{èÿy̌ Ê⁄UxŸ˜ œÊv⁄UÊw ´§xÃwSÿx ‚ÊvŒwŸH§344H

Imam indra suta≈ piba jye¶¢ham amartya≈
madam. ›ukrasya tvåbhyak¶aran dhårå ætasya
sådane.

Indra, lord ruler, breaker of the cloud, releaser of
the waters of life, ride your chariot of the latest design
and come. The horses are yoked with the right mantra
and necessary stuffs. And may the high-priest of
knowledge with his words of knowledge exhilarate you
at heart. (Rg. 1-84-3)

345. Indra Devata, Atri Bhauma °Rshi

ÿvÁŒwãº˝ ÁøòÊ ◊ ßx®®„z ŸÊ|SÃx àflÊvŒÊwÃ◊Áº˝fl—–

⁄UÊwœxSÃvÛÊÊw ÁflŒm‚ ©U÷ÿÊ„xSàÿÊv ÷w⁄UH§345H

Yadindra citra ma iha nåsti tvådåtamadriva¨.
Rådhastanno vidadvasa ubhayå hastyå bhara.

Indra, O lord of light and power, mysterious and
sublime, refulgent ruler of the clouds and mountains,
omniscient dispenser of munificence, whatever the rain of
blessings showered by you, whatever the wealth and
honour of success, give us with both hands. (Rg. 5-39-1)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-I (Purvarchika) Aindra Kanda, Chapter–3 147

346. Indra Devata, Tirashchi Angirasa °Rshi

üÊxÈœËv „Ufl¢y ÁÃ⁄Ux‡ëÿÊz ßãºx̋ ÿvSàflÊw ‚¬xÿ¸vÁÃw–

‚xÈflËvÿw̧Sÿx ªÊv◊wÃÊ ⁄UÊxÿvS¬wÍÁœ¸ ◊x„Êv° •wÁ‚H§346H

›rudh∂ hava≈ tira‹cyå indra yastvå saparyati.
Suv∂ryasya gomato råyaspμurdhi mahå~n asi.

Indra, listen to the invocation of the devotee's
voice of deep silence who offers service and homage to
you, and bless the devotee with wealth of brave progeny,
lands, cows, knowledge and total fulfilment. You are
great, unbounded is your munificence. (Rg. 8-95-4)

347. Indra Devata, Gotama Rahugana °Rshi

•v‚ÊwÁflx ‚Êv◊w ßãº˝ Ãx ‡ÊvÁflwD œÎcáÊxflÊv ªwÁ„–

•Êv àflÊw ¬ÎáÊ|Äàfl|ãºx̋®ÿz¢ ⁄U¡x— ‚wÍÿÊx̧ Ÿw ⁄Ux®|‡◊vÁ÷w—H§347H

Asåvi soma indra te ‹avi¶¢ha dhæ¶ƒavå gahi.
Å två Pæƒaktvindriya≈ raja¨ sμuryo na ra‹mibhi¨.

Indra, lord ruler of power, strong and resolute,
come, this soma has been distilled for you. May it
exhilarate and strengthen your mind as the sun fills and
brightens the sky with its rays. (Rg. 1-84-1)

348. Indra Devata, Nipatithi Kanva °Rshi

∞vãºw̋ ÿÊÁ„x „vÁ⁄wUÁ÷xL§w¬x ∑v§áflwSÿ ‚Èc≈ÈxUÁÃw◊˜–

ÁŒxflÊw •x◊wÈcÿx ‡ÊÊv‚wÃÙx ÁŒvfl¢w ÿxÿv ÁŒwflÊfl‚ÊH§348H

Endra yåhi haribhirupa kaƒvasya su¶¢utim.
Divo amu¶ya ‹åsato diva≈ yaya divåvaso.

Indra, ruler of the world, come with all your
powers and perceptions to the sage's adoration and

instruction, and from the light and exhortation of the
elevating sage, O seeker of enlightenment, go and rise
to the heights of divinity. (Rg. 8-34-1)

349. Indra Devata, Tirashchi Angirasa °Rshi

•Êw àflÊx Áªv⁄UÊw ⁄xUÕËwÁ⁄xUflÊvSÕwÈ— ‚ÈxÃv·Èw Áªfl¸áÊ—–

•xÁ÷w àflxÊ ‚v◊wŸÍ·Ãx ªÊvflÊw flxà‚z¢ Ÿ œxŸvflw—H§349H

Å två giro rath∂rivåsthu¨ sute¶u girvaƒa¨. Abhi
två samanμu¶ata gåvo vatsa≈ na dhenava¨.

Indra, adorable lord of glory, when the soma sense
of life's beauty and meaning is realised, let our voices
of adoration reach you fast as a charioteer, and as
mothers out of love incline to their children, so let our
voices too closely abide with you. (Rg. 8-95-1)

350. Indra Devata, Vishvamitra Gathina °Rshi

∞wÃÊx |ãflwãºx̋¢ SÃvflÊw◊ ‡ÊxÈhw¢ ‡ÊÈxhwŸx ‚ÊvêŸÊw–

‡ÊxÈhwÒL§xÄÕvÒflÊw̧flxÎäflÊv¢‚w¢ ‡ÊxÈhwÒ⁄UÊx‡ÊËvflÊw̧Ÿ˜ ◊◊ûÊÈH§350H

Eto nvindra≈ stavåma ‹uddha≈ ‹uddhena
såmnå. ›uddhair ukthair våvædhvå~nsam
‹uddhairå¶∂rvån mamattu.
Come, friends, and, with happy chant of pure holy

Sama songs, adore Indra, pure and bright spirit and
power of the world, who feels pleased and exalted by
honest unsullied songs of adoration. Let the supplicant
with a pure heart please and win the favour of Indra
and rejoice. (Rg. 8-95-7)
351. Indra Devata, Tirashchi Angirasa °Rshi

ÿÊw ⁄UxÁÿv¥ flÊw ⁄UxÁÿvãÃw◊Êx ÿÊw lÈxêŸÒwlÈx̧êŸvflwûÊ◊—–

‚Êv◊w— ‚ÈxÃv— ‚ ßyãºx̋ Ãv˘UUU|SÃw SflœÊ¬Ãx ◊vŒw—H§351H

148 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-I (Purvarchika) Aindra Kanda, Chapter–3         147

346. Indra Devata, Tirashchi Angirasa °Rshi

üÊxÈœËv „Ufl¢y ÁÃ⁄Ux‡ëÿÊz ßãºx̋ ÿvSàflÊw ‚¬xÿ¸vÁÃw–

‚xÈflËvÿw̧Sÿx ªÊv◊wÃÊ ⁄UÊxÿvS¬wÍÁœ¸ ◊x„Êv° •wÁ‚H§346H

›rudh∂ hava≈ tira‹cyå indra yastvå saparyati.
Suv∂ryasya gomato råyaspμurdhi mahå~n asi.

Indra, listen to the invocation of the devotee's
voice of deep silence who offers service and homage to
you, and bless the devotee with wealth of brave progeny,
lands, cows, knowledge and total fulfilment. You are
great, unbounded is your munificence. (Rg. 8-95-4)

347. Indra Devata, Gotama Rahugana °Rshi

•v‚ÊwÁflx ‚Êv◊w ßãº˝ Ãx ‡ÊvÁflwD œÎcáÊxflÊv ªwÁ„–

•Êv àflÊw ¬ÎáÊ|Äàfl|ãºx̋®ÿz¢ ⁄U¡x— ‚wÍÿÊx̧ Ÿw ⁄Ux®|‡◊vÁ÷w—H§347H

Asåvi soma indra te ‹avi¶¢ha dhæ¶ƒavå gahi.
Å två Pæƒaktvindriya≈ raja¨ sμuryo na ra‹mibhi¨.

Indra, lord ruler of power, strong and resolute,
come, this soma has been distilled for you. May it
exhilarate and strengthen your mind as the sun fills and
brightens the sky with its rays. (Rg. 1-84-1)

348. Indra Devata, Nipatithi Kanva °Rshi

∞vãºw̋ ÿÊÁ„x „vÁ⁄wUÁ÷xL§w¬x ∑v§áflwSÿ ‚Èc≈ÈxUÁÃw◊˜–

ÁŒxflÊw •x◊wÈcÿx ‡ÊÊv‚wÃÙx ÁŒvfl¢w ÿxÿv ÁŒwflÊfl‚ÊH§348H

Endra yåhi haribhirupa kaƒvasya su¶¢utim.
Divo amu¶ya ‹åsato diva≈ yaya divåvaso.

Indra, ruler of the world, come with all your
powers and perceptions to the sage's adoration and

instruction, and from the light and exhortation of the
elevating sage, O seeker of enlightenment, go and rise
to the heights of divinity. (Rg. 8-34-1)

349. Indra Devata, Tirashchi Angirasa °Rshi

•Êw àflÊx Áªv⁄UÊw ⁄xUÕËwÁ⁄xUflÊvSÕwÈ— ‚ÈxÃv·Èw Áªfl¸áÊ—–

•xÁ÷w àflxÊ ‚v◊wŸÍ·Ãx ªÊvflÊw flxà‚z¢ Ÿ œxŸvflw—H§349H

Å två giro rath∂rivåsthu¨ sute¶u girvaƒa¨. Abhi
två samanμu¶ata gåvo vatsa≈ na dhenava¨.

Indra, adorable lord of glory, when the soma sense
of life's beauty and meaning is realised, let our voices
of adoration reach you fast as a charioteer, and as
mothers out of love incline to their children, so let our
voices too closely abide with you. (Rg. 8-95-1)

350. Indra Devata, Vishvamitra Gathina °Rshi

∞wÃÊx |ãflwãºx̋¢ SÃvflÊw◊ ‡ÊxÈhw¢ ‡ÊÈxhwŸx ‚ÊvêŸÊw–

‡ÊxÈhwÒL§xÄÕvÒflÊw̧flxÎäflÊv¢‚w¢ ‡ÊxÈhwÒ⁄UÊx‡ÊËvflÊw̧Ÿ˜ ◊◊ûÊÈH§350H

Eto nvindra≈ stavåma ‹uddha≈ ‹uddhena
såmnå. ›uddhair ukthair våvædhvå~nsam
‹uddhairå¶∂rvån mamattu.
Come, friends, and, with happy chant of pure holy

Sama songs, adore Indra, pure and bright spirit and
power of the world, who feels pleased and exalted by
honest unsullied songs of adoration. Let the supplicant
with a pure heart please and win the favour of Indra
and rejoice. (Rg. 8-95-7)
351. Indra Devata, Tirashchi Angirasa °Rshi

ÿÊw ⁄UxÁÿv¥ flÊw ⁄UxÁÿvãÃw◊Êx ÿÊw lÈxêŸÒwlÈx̧êŸvflwûÊ◊—–

‚Êv◊w— ‚ÈxÃv— ‚ ßyãºx̋ Ãv˘UUU|SÃw SflœÊ¬Ãx ◊vŒw—H§351H

148 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Yo rayi≈ vo rayintamo yo dyumnairdyumna-
vattama¨. Soma¨ suta¨ sa indra teísti svadhå-
pate mada¨.
Indra, supreme lord of your own nature, power

and law, that soma beauty and bliss of the world of
existence created by you, which is most abundant in
wealth and brilliance, which is most glorious in
splendour and majesty, is all yours, all for yourself, all
your own pleasure, passion and ecstasy. (Rg. 6-44-1)

����

PART-I (Purvarchika) Aindra Kanda, Chapter–3 149


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Yo rayi≈ vo rayintamo yo dyumnairdyumna-
vattama¨. Soma¨ suta¨ sa indra teísti svadhå-
pate mada¨.
Indra, supreme lord of your own nature, power

and law, that soma beauty and bliss of the world of
existence created by you, which is most abundant in
wealth and brilliance, which is most glorious in
splendour and majesty, is all yours, all for yourself, all
your own pleasure, passion and ecstasy. (Rg. 6-44-1)

����

PART-I (Purvarchika) Aindra Kanda, Chapter–3         149


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

150 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 151

CHAPTERñ4

352. Indra Devata, Bharadvaja Barhaspatya °Rshi

¬˝vàÿwS◊xÒ Á¬v¬Ëw·Ãx Áflv‡flÊwÁŸ ÁflxŒvÈ·w ÷⁄U–

•x⁄UX◊Êwÿx ¡wÇ◊xÿv˘UUU¬w‡øÊŒäflŸx Ÿv⁄Uw—H§352H

Pratyasmai pip∂¶ate vi‹våni vidu¶e bhara.
AraΔgamåya jagmayeípa‹cådadhvane nara¨.

O people, lovers of yajna, provide all facilities
of the world for this Indra, ruler and patron of knowledge
and culture, bold and courageous leading scholar
thirsting for knowledge and constantly going forward
to reach the expansive bounds of his subject, never
tarrying, never looking back. (Rg. 6-42-1)
353. Indra Devata, Vamadeva or Shakaputa °Rshi

•Êv ŸÊw flÿÊ flÿ—‡Êxÿ¢w ◊x„ÊvãÃw¢ ªu®⁄Ux®D®Êw◊˜–

◊x„ÊvãÃw¢ ¬ÍÁflx̧®ŸwD®Êw◊Èx®ªz̋¢ fløÊx •v¬ÊwflœË—H§353H

Å no vayo vaya¨ ‹ayam mahåntam gahva-
re¶¢håm mahåntam pμurviƒe¶¢håm ugram vaco
apåvadh∂¨.

Indra, give us a full age of good health, bless our
soul vested and rested in existence, raise it to greatness
now lying in the depth of the heart cave, and raise our
mind and intelligence, bound by previous karma, to
purity and efficiency. Cleanse our thoughts and speech
of violence and passion.
354. Indra Devata, Priyamedha Angirasa °Rshi

•Êw àflÊx ⁄UwÕ¢x ÿwÕÊxÃvÿw ‚ÈxêŸÊvÿw flÃ¸ÿÊ◊Á‚–

ÃÈxÁfl∑Í§Á◊¸v◊ÎwÃËx·w„xÁ◊vãºw̋¢ ‡ÊÁflDx ‚và¬wÁÃ◊˜H§354H

Å två ratha≈ yathotaye sumnåya vartayåmasi.
Tuvikμurmim æt∂¶aham indra≈ ‹avi¶¢ha
satpatim.

Indra, bravest of the brave, protector of the good
and true, just as we turn the chariot, so do we draw your
attention and pray you turn to us and come for our
protection, welfare and enlightenment, lord of infinite
action and conqueror of enemies. (Rg. 8-68-1)

355. Indra Devata, Pragatha Kanva °Rshi

‚w ¬xÍ√ÿÊw̧ ◊x„ÊvŸÊ¢w flxŸv— ∑y̋§ÃÈÁ÷⁄UÊŸ¡–

ÿwSÿx mwÊ⁄UxÊ ◊vŸÈw— Á¬xÃÊw Œxflw·xÈ Áœvÿw •ÊŸx¡wH§355H

Sa pμurvyo mahonå≈ vena¨ kratubhir ånaje.
Yasya dvårå manu¨ pitå deve¶u dhiya ånaje.
He, eternal spirit of the universe, love and desire

and indeed the ideal of the great among humanity, is
realised through holy acts of prayer and yajna, by the
doors of whose grace the thinking man, fatherly man
sustainer of life, attains noble knowledge and
competence for action among the divinities of nature
and humanity. (Rg. 8-63-1)

356. Dadhikrava Agni Devata, Shyavashva Atreya °Rshi

ÿwŒËx flv„wãàÿÊx‡ÊwflÊx ÷˝vÊ¡w◊ÊŸÊx ⁄UwÕxcflÊw–

Á¬v’wãÃÊ ◊xÁŒ⁄U¢®z ◊œÈx ÃwòÊx üÊvflwÊ¢Á‚ ∑Î§áflÃH§356H

Yad∂ vahantyå‹avo bhråjamånå rathe¶vå.
Pibanto madira≈ madhu tatra ‹ravå≈si
kæƒvate.

Where the alert and instantly moving Maruts,
veteran scholars and achievers brilliant with knowledge


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

150 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        151

CHAPTERñ4

352. Indra Devata, Bharadvaja Barhaspatya °Rshi

¬˝vàÿwS◊xÒ Á¬v¬Ëw·Ãx Áflv‡flÊwÁŸ ÁflxŒvÈ·w ÷⁄U–

•x⁄UX◊Êwÿx ¡wÇ◊xÿv˘UUU¬w‡øÊŒäflŸx Ÿv⁄Uw—H§352H

Pratyasmai pip∂¶ate vi‹våni vidu¶e bhara.
AraΔgamåya jagmayeípa‹cådadhvane nara¨.

O people, lovers of yajna, provide all facilities
of the world for this Indra, ruler and patron of knowledge
and culture, bold and courageous leading scholar
thirsting for knowledge and constantly going forward
to reach the expansive bounds of his subject, never
tarrying, never looking back. (Rg. 6-42-1)
353. Indra Devata, Vamadeva or Shakaputa °Rshi

•Êv ŸÊw flÿÊ flÿ—‡Êxÿ¢w ◊x„ÊvãÃw¢ ªu®⁄Ux®D®Êw◊˜–

◊x„ÊvãÃw¢ ¬ÍÁflx̧®ŸwD®Êw◊Èx®ªz̋¢ fløÊx •v¬ÊwflœË—H§353H

Å no vayo vaya¨ ‹ayam mahåntam gahva-
re¶¢håm mahåntam pμurviƒe¶¢håm ugram vaco
apåvadh∂¨.

Indra, give us a full age of good health, bless our
soul vested and rested in existence, raise it to greatness
now lying in the depth of the heart cave, and raise our
mind and intelligence, bound by previous karma, to
purity and efficiency. Cleanse our thoughts and speech
of violence and passion.
354. Indra Devata, Priyamedha Angirasa °Rshi

•Êw àflÊx ⁄UwÕ¢x ÿwÕÊxÃvÿw ‚ÈxêŸÊvÿw flÃ¸ÿÊ◊Á‚–

ÃÈxÁfl∑Í§Á◊¸v◊ÎwÃËx·w„xÁ◊vãºw̋¢ ‡ÊÁflDx ‚và¬wÁÃ◊˜H§354H

Å två ratha≈ yathotaye sumnåya vartayåmasi.
Tuvikμurmim æt∂¶aham indra≈ ‹avi¶¢ha
satpatim.

Indra, bravest of the brave, protector of the good
and true, just as we turn the chariot, so do we draw your
attention and pray you turn to us and come for our
protection, welfare and enlightenment, lord of infinite
action and conqueror of enemies. (Rg. 8-68-1)

355. Indra Devata, Pragatha Kanva °Rshi

‚w ¬xÍ√ÿÊw̧ ◊x„ÊvŸÊ¢w flxŸv— ∑y̋§ÃÈÁ÷⁄UÊŸ¡–

ÿwSÿx mwÊ⁄UxÊ ◊vŸÈw— Á¬xÃÊw Œxflw·xÈ Áœvÿw •ÊŸx¡wH§355H

Sa pμurvyo mahonå≈ vena¨ kratubhir ånaje.
Yasya dvårå manu¨ pitå deve¶u dhiya ånaje.
He, eternal spirit of the universe, love and desire

and indeed the ideal of the great among humanity, is
realised through holy acts of prayer and yajna, by the
doors of whose grace the thinking man, fatherly man
sustainer of life, attains noble knowledge and
competence for action among the divinities of nature
and humanity. (Rg. 8-63-1)

356. Dadhikrava Agni Devata, Shyavashva Atreya °Rshi

ÿwŒËx flv„wãàÿÊx‡ÊwflÊx ÷˝vÊ¡w◊ÊŸÊx ⁄UwÕxcflÊw–

Á¬v’wãÃÊ ◊xÁŒ⁄U¢®z ◊œÈx ÃwòÊx üÊvflwÊ¢Á‚ ∑Î§áflÃH§356H

Yad∂ vahantyå‹avo bhråjamånå rathe¶vå.
Pibanto madira≈ madhu tatra ‹ravå≈si
kæƒvate.

Where the alert and instantly moving Maruts,
veteran scholars and achievers brilliant with knowledge


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

359. Indra Devata, Jeta Madhucchandasa °Rshi

¬Èx⁄UÊw¢ Á÷xãŒÈvÿȨ̀flÊy ∑x§Áflv⁄UÁ◊yÃÊÒ¡Ê •¡ÊÿÃ–

ßwãº˝Êx Áflv‡flwSÿx ∑v§◊w̧áÊÊ œxÃÊw̧ flxÖÊ˝Ëv ¬ÈwL§CÔ‰xUÃw—H§358H

Purå≈ bhinduryuvå kaviramitaujå ajåyata.
Indro vi‹vasya karmaƒo dhartå vajr∂
puru¶¢uta¨.

Breaker of the enemy forts, youthful, creative and
imaginative, hero of boundless strength, sustainer of
the acts of the world and disposer, wielder of the
thunderbolt, universally acclaimed and celebrated is
risen into prominence. (Rg, 1-11-4)

360. Indra Devata, Priyamedha Angirasa °Rshi

¬˝v¬w̋ fl|SòÊxc≈ÈwU÷xÁ◊v·¢w flxãŒvmËw⁄UÊxÿvãŒwfl–

ÁœxÿÊv flÊw ◊xœv‚ÊwÃÿx ¬Èw⁄UxãäÿÊv ÁflwflÊ‚ÁÃH§359H

Prapra vastri¶¢ubha≈ i¶am vandadv∂-
råyendave. Dhiyå vo medhasåtaye purandhyå
vivåsati.

For your progress, offer libations of holy fuel and
fragrance, triple refined and intensified, with trishtubh
hymns of Vedic formulae in the service of Indra, cosmic
spirit of energy and power, happy and exciting, who
inspires the brave and shines you with versatile creative
intellect for the advancement of your science of yajna
for further development. (Rg. 8-69-1)

361. Indra Devata, Vamadeva Gautama °Rshi

∑x§‡ÿv¬wSÿ SflxÁflw̧ŒÊx ÿÊwflÊx„Èw— ‚xÿÈw¡ÊxÁflvÁÃw–

ÿwÿÊxÁflw̧‡flx◊vÁ¬w flx̋Ã¢w ÿxôÊv¢ œË⁄UÊy ÁŸxøÊvƒÿwH§361H

and efficiency, take Indra, the ruler, by chariots of
dynamic scientific advancement, to yajnic
congregations, there enjoying the honey sweets of soma
and exciting possibilities they create wealth of food,
energy and excellences of art and culture.

357. Indra Devata, Shamyu Barhaspatya °Rshi

àÿv◊wÈ flÊx •v¬w̋„áÊ¢ ªÎáÊËx·v ‡Êfly‚xS¬vÁÃw◊˜–

ßvãºw̋¢ Áfl‡flÊx‚Êw„¢x Ÿw⁄Ux¢ ‡ÊvÁøwD¢ Áflx‡flvflwŒ‚◊˜H§357H

Tyamu vo aprahaƒa≈ gæƒ∂¶e ‹avasaspatim.
Indra≈ vi‹våsåha≈ nara≈ ‹aci¶¢ha≈
vi‹vavedasam.

All ye children of the earth, for you all I praise
and celebrate that Indra, lord dispenser of justice and
punishment without anger or violence, commander of
power and forces of the nation, challenger of all negative
forces of the world, leader of humanity, and great and
glorious ruler of the men of vision and acts of universal
value. (Rg. 6-44-4)

358. Dadhikra Devata, Vamadava Gautama °Rshi

ŒxÁœ∑˝§Êv√áÊÊw •∑§ÊÁ⁄U·¢ Á¡xcáÊvÊ⁄U‡flySÿ flÊxÁ¡vŸw—–

‚Èx⁄UÁ÷w ŸÊx ◊ÈvπÊw ∑§⁄UxÃ˜ ¬w̋ Ÿx •ÊvÿÍ°w®Á· ÃÊÁ⁄U·Ã˜H§358H

Dadhikråvƒo akåri¶a≈ ji¶ƒora‹vasya våjina¨.
Surabhi no mukhå karat pra na åyμuΔ¶i tåri¶at.

We sing in praise of Dadhikra, divine energy,
victorious, all achieving spirit and power, who may, we
pray, refine our sense of taste and other refinements and
may help us live a full and healthy life across the floods
of existence. (Rg. 4-39-6)

152 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 153


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

359. Indra Devata, Jeta Madhucchandasa °Rshi

¬Èx⁄UÊw¢ Á÷xãŒÈvÿȨ̀flÊy ∑x§Áflv⁄UÁ◊yÃÊÒ¡Ê •¡ÊÿÃ–

ßwãº˝Êx Áflv‡flwSÿx ∑v§◊w̧áÊÊ œxÃÊw̧ flxÖÊ˝Ëv ¬ÈwL§CÔ‰xUÃw—H§358H

Purå≈ bhinduryuvå kaviramitaujå ajåyata.
Indro vi‹vasya karmaƒo dhartå vajr∂
puru¶¢uta¨.

Breaker of the enemy forts, youthful, creative and
imaginative, hero of boundless strength, sustainer of
the acts of the world and disposer, wielder of the
thunderbolt, universally acclaimed and celebrated is
risen into prominence. (Rg, 1-11-4)

360. Indra Devata, Priyamedha Angirasa °Rshi

¬˝v¬w̋ fl|SòÊxc≈ÈwU÷xÁ◊v·¢w flxãŒvmËw⁄UÊxÿvãŒwfl–

ÁœxÿÊv flÊw ◊xœv‚ÊwÃÿx ¬Èw⁄UxãäÿÊv ÁflwflÊ‚ÁÃH§359H

Prapra vastri¶¢ubha≈ i¶am vandadv∂-
råyendave. Dhiyå vo medhasåtaye purandhyå
vivåsati.

For your progress, offer libations of holy fuel and
fragrance, triple refined and intensified, with trishtubh
hymns of Vedic formulae in the service of Indra, cosmic
spirit of energy and power, happy and exciting, who
inspires the brave and shines you with versatile creative
intellect for the advancement of your science of yajna
for further development. (Rg. 8-69-1)

361. Indra Devata, Vamadeva Gautama °Rshi

∑x§‡ÿv¬wSÿ SflxÁflw̧ŒÊx ÿÊwflÊx„Èw— ‚xÿÈw¡ÊxÁflvÁÃw–

ÿwÿÊxÁflw̧‡flx◊vÁ¬w flx̋Ã¢w ÿxôÊv¢ œË⁄UÊy ÁŸxøÊvƒÿwH§361H

and efficiency, take Indra, the ruler, by chariots of
dynamic scientific advancement, to yajnic
congregations, there enjoying the honey sweets of soma
and exciting possibilities they create wealth of food,
energy and excellences of art and culture.

357. Indra Devata, Shamyu Barhaspatya °Rshi

àÿv◊wÈ flÊx •v¬w̋„áÊ¢ ªÎáÊËx·v ‡Êfly‚xS¬vÁÃw◊˜–

ßvãºw̋¢ Áfl‡flÊx‚Êw„¢x Ÿw⁄Ux¢ ‡ÊvÁøwD¢ Áflx‡flvflwŒ‚◊˜H§357H

Tyamu vo aprahaƒa≈ gæƒ∂¶e ‹avasaspatim.
Indra≈ vi‹våsåha≈ nara≈ ‹aci¶¢ha≈
vi‹vavedasam.

All ye children of the earth, for you all I praise
and celebrate that Indra, lord dispenser of justice and
punishment without anger or violence, commander of
power and forces of the nation, challenger of all negative
forces of the world, leader of humanity, and great and
glorious ruler of the men of vision and acts of universal
value. (Rg. 6-44-4)

358. Dadhikra Devata, Vamadava Gautama °Rshi

ŒxÁœ∑˝§Êv√áÊÊw •∑§ÊÁ⁄U·¢ Á¡xcáÊvÊ⁄U‡flySÿ flÊxÁ¡vŸw—–

‚Èx⁄UÁ÷w ŸÊx ◊ÈvπÊw ∑§⁄UxÃ˜ ¬w̋ Ÿx •ÊvÿÍ°w®Á· ÃÊÁ⁄U·Ã˜H§358H

Dadhikråvƒo akåri¶a≈ ji¶ƒora‹vasya våjina¨.
Surabhi no mukhå karat pra na åyμuΔ¶i tåri¶at.

We sing in praise of Dadhikra, divine energy,
victorious, all achieving spirit and power, who may, we
pray, refine our sense of taste and other refinements and
may help us live a full and healthy life across the floods
of existence. (Rg. 4-39-6)

152 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        153


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Just as a man rejoices with his children and friends
and bestows lots of knowledge and wealth on them, so
does Shakra, omnipotent Indra, lord of wealth and
knowledge, rejoice to bestow admirable mantras of
elevating light of Vedic lore on the generous soul for its
advancement. (Rg. 1-10-5)

364. Indra Devata, Priyamedha Angirasa °Rshi

Áflx‡flÊvŸw⁄USÿ flxS¬wÁÃx◊vŸÊwŸÃSÿx ‡Êvflw‚—–

∞vflÒw‡ø ø·¸áÊËxŸÊw◊ÍxÃËv „Èwflx ⁄vUÕÊwŸÊ◊˜H§364H

Vi‹vånarasya vaspatim anånatasya ‹avasa¨.
Evai‹ca car¶aƒ∂nåm μut∂ huve rathånåm.

I pray to Indra, your lord and father, master
controller of the irresistible powers and forces of the
universe, for divine protection of the people by the
dynamics of his moving powers of nature and humanity.
(Rg. 8-68-4)

365. Indra Devata, Bharadvaja Barhaspatya °Rshi

‚w ÉÊÊx ÿvSÃw ÁŒxflÊv Ÿ⁄UÊy ÁœxÿÊv ◊Ãy̧Sÿx ‡Êv◊wÃ—–

™x§ÃËv ‚ ’Îy®„xÃÊw ÁŒxflÊw Ámx·Êz •¢„Êx Ÿv Ãw⁄UÁÃH§365H

Sa ghå yaste divo naro dhiyå martasya
‹amata¨.ª Ut∂ sa bæhato divo dvi¶o a~nho na
tarati.

The mortal man at peace who with his intelligence
and holy action serves, worships and offers homage to
you, Indra, lord and leader of the light of heaven, he
enjoys peace and prosperity under protection of the vast
heaven and crosses over all hate and jealousy as well as
sin and evil. (Rg. 6-2-4)

Ka‹yapasya svarvido yåvåhu¨ sayujåviti.
Yayorvi‹vamapi vrata≈ yaj¤a≈ dh∂rå nicåyya.

Veteran self-established sages who know the light
of divinity and divine creation, having realized the truth
in their mind and vision, say that there are two forces of
Kashyapa, divine Intelligence, both simultaneous,
whose sole law and purpose is to maintain the cosmic
yajna of creative evolution through the operations of
nature: these forces are like twins and complementary:
centrifugal and centripetal versions of the divine cosmic
energy.

362. Indra Devata, Priyamedha Angirasa °Rshi

•vøw̧Ãx ¬˝Êvøw̧ÃÊ Ÿ⁄xU— Á¬˝vÿw◊œÊ‚Êx •vøw̧Ã–

•vøw̧ãÃÈ ¬ÈòÊx∑§Êw ©xU®Ãz ¬È⁄UxÁ◊wŒ˜ œ{Îcáflyø¸ÃH§362H

Arcata prårcatå nara¨ priyamedhåso arcata.
Arcantu putrakå uta puramid dhæ¶ƒvarcata.

O lovers of Yajna, lovers of union and
communion with the divine, adore and worship Indra,
adore and worship again, worship again and again.
Worship along with your children and grand children,
just as the citizens adore and exalt a great city and the
glorious ruler of the celestial city. (Rg. 8-69-8)

363. Indra Devata, Madhucchanda °Rshi

©UxÄÕvÁ◊ãº˝Êyÿx ‡Êw¢Sÿx¢ flvœw̧Ÿ¢ ¬ÈL§ÁŸx|c·vœw–

‡xÊ∑˝§Êv ÿÕÊy ‚ÈxÃv·Èw ŸÊ ⁄UÊx®⁄UváÊwÃ˜ ‚xÅÿv·Èw øH§363H

Ukthamindråya ‹a~nsya≈ vardhana≈
puruni¶¶idhe. ›akro yathå sute¶u no råraƒat
sakhye¶u ca.

154 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 155


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Just as a man rejoices with his children and friends
and bestows lots of knowledge and wealth on them, so
does Shakra, omnipotent Indra, lord of wealth and
knowledge, rejoice to bestow admirable mantras of
elevating light of Vedic lore on the generous soul for its
advancement. (Rg. 1-10-5)

364. Indra Devata, Priyamedha Angirasa °Rshi

Áflx‡flÊvŸw⁄USÿ flxS¬wÁÃx◊vŸÊwŸÃSÿx ‡Êvflw‚—–

∞vflÒw‡ø ø·¸áÊËxŸÊw◊ÍxÃËv „Èwflx ⁄vUÕÊwŸÊ◊˜H§364H

Vi‹vånarasya vaspatim anånatasya ‹avasa¨.
Evai‹ca car¶aƒ∂nåm μut∂ huve rathånåm.

I pray to Indra, your lord and father, master
controller of the irresistible powers and forces of the
universe, for divine protection of the people by the
dynamics of his moving powers of nature and humanity.
(Rg. 8-68-4)

365. Indra Devata, Bharadvaja Barhaspatya °Rshi

‚w ÉÊÊx ÿvSÃw ÁŒxflÊv Ÿ⁄UÊy ÁœxÿÊv ◊Ãy̧Sÿx ‡Êv◊wÃ—–

™x§ÃËv ‚ ’Îy®„xÃÊw ÁŒxflÊw Ámx·Êz •¢„Êx Ÿv Ãw⁄UÁÃH§365H

Sa ghå yaste divo naro dhiyå martasya
‹amata¨.ª Ut∂ sa bæhato divo dvi¶o a~nho na
tarati.

The mortal man at peace who with his intelligence
and holy action serves, worships and offers homage to
you, Indra, lord and leader of the light of heaven, he
enjoys peace and prosperity under protection of the vast
heaven and crosses over all hate and jealousy as well as
sin and evil. (Rg. 6-2-4)

Ka‹yapasya svarvido yåvåhu¨ sayujåviti.
Yayorvi‹vamapi vrata≈ yaj¤a≈ dh∂rå nicåyya.

Veteran self-established sages who know the light
of divinity  and divine creation, having realized the truth
in their mind and vision, say that there are two forces of
Kashyapa, divine Intelligence, both simultaneous,
whose sole law and purpose is to maintain the cosmic
yajna of creative evolution through the operations of
nature: these forces are like twins and complementary:
centrifugal and centripetal versions of the divine cosmic
energy.

362. Indra Devata, Priyamedha Angirasa °Rshi

•vøw̧Ãx ¬˝Êvøw̧ÃÊ Ÿ⁄xU— Á¬˝vÿw◊œÊ‚Êx •vøw̧Ã–

•vøw̧ãÃÈ ¬ÈòÊx∑§Êw ©xU®Ãz ¬È⁄UxÁ◊wŒ˜ œ{Îcáflyø¸ÃH§362H

Arcata prårcatå nara¨ priyamedhåso arcata.
Arcantu putrakå uta puramid dhæ¶ƒvarcata.

O lovers of Yajna, lovers of union and
communion with the divine, adore and worship Indra,
adore and worship again, worship again and again.
Worship along with your children and grand children,
just as the citizens adore and exalt a great city and the
glorious ruler of the celestial city. (Rg. 8-69-8)

363. Indra Devata, Madhucchanda °Rshi

©UxÄÕvÁ◊ãº˝Êyÿx ‡Êw¢Sÿx¢ flvœw̧Ÿ¢ ¬ÈL§ÁŸx|c·vœw–

‡xÊ∑˝§Êv ÿÕÊy ‚ÈxÃv·Èw ŸÊ ⁄UÊx®⁄UváÊwÃ˜ ‚xÅÿv·Èw øH§363H

Ukthamindråya ‹a~nsya≈ vardhana≈
puruni¶¶idhe. ›akro yathå sute¶u no råraƒat
sakhye¶u ca.

154 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        155


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O lords of knowledge, who or what are those
divine powers of existence abiding in the light of heaven
by their name, identity and state of being in the three
regions of the universe? Where is the law of cosmic
dynamics of evolution? What is truth and what is untruth?
What is eternal and constant? What is existential and
mutable? What was the first mutation of Prakrti in the
cosmic yajna? What is going to be the last and closing
oblation in the cosmic vedi? (May the heaven and earth
know and reveal it for us.) (Rg. 1-105-5)

369. Indra Devata, Vamadeva Gautama °Rshi

ẃ§ø¢x ‚Êv◊w ÿ¡Ê◊„x ÿÊwèÿÊx¢ ∑v§◊Êw̧ÁáÊ ∑Îx§áflvÃw–

Áflv Ã ‚ŒyÁ‚ ⁄UÊ¡ÃÊ ÿxôÊw¢ Œxflv·Èw flˇÊÃ—H§369H

°Rca≈ såma yajåmahe yåbhyå≈ karmåƒi
kæƒvate. Vi te sadasi råjato yaj¤a≈ deve¶u
vak¶ata¨.

We use and chant Rks and Samans while we
perform yajna, (Rks which give us the knowledge of
the facts and processes of nature to be applied in
programmes of human action, and the Samans which
joyously celebrate the successful completion of the
programme). By these, all works are initiated, conducted
and completed. They shine, resonate, and glorify the
yajna in the hall and they conduct the yajna in the divine
forces of nature in the universe.
370. Indra Devata, Rebha Kashyapa °Rshi

Áflw‡flÊx— ¬ÎvÃwŸÊ •Á÷x÷ÍvÃw⁄Ux¢ Ÿv⁄Uw— ‚x¡ÍvSÃwÃˇÊxÈÁ⁄vUãºw̋¢ ¡¡xŸvÈ‡øw

⁄UÊx¡v‚w– ∑w̋§àflx flv⁄Uw SUÕx◊wãÿÊx◊vÈ⁄UËw◊ÈxÃÊvª˝◊ÊÁ¡yD¢ Ãx⁄Uv‚¢w Ã⁄Ux|Sflv-

Ÿw◊˜H§370H

366. Indra Devata, Atri Bhauma °Rshi

Áflx÷ÊvCw ßãºx̋ ⁄UÊvœw‚Ê ÁflxèflËw ⁄UÊxÁÃv— ‡ÊwÃ∑˝§ÃÊ–

•vÕÊw ŸÊ ÁflEø·¸áÊ lÈxêŸ¢v ‚ÈwŒòÊ ◊¢„ÿH§366H

Vibho¶¢a indra rådhaso vibhv∂ råti¨ ‹atakrato.
Athå no vi‹vacar¶aƒe dyumna≈ sudatra
ma~nhaya.

Indra, hero of a hundred holy actions with insight
and counsel, wide and high are your powers and wealth,
abundant your gifts. Ultimate watcher and observer of
all that is in the world, ruler of the mighty social order,
lead us on to wealth, power, honour and excellence and
help us rise to the heights. (Rg. 5-38-1)

367. Indra Devata, Praskanva Kanva °Rshi

flvÿw|‡øûÊ ¬Ãx|àòÊváÊÊw Ámx¬ÊvìÊÃÈyc¬ÊŒ¡Ȩ̀®ÁŸ–

©wU·x— ¬˝Êv⁄UwÛÊÎxÃÍ°v⁄UŸÈy ÁŒxflÊv •ãÃyèÿxS¬vÁ⁄UwH§367H

Vaya‹citte patatriƒo. dvipåccatu¶pådarjuni.
U¶a¨ prårannætμu~nranu divo antebhyaspari.

Blessed Dawn, fiery messenger of light and life,
may humans and animals as the birds of flight, we pray,
rise and reach unto the bounds of heaven in pursuance
of the time and seasons of your arrival. (Rg. 1-49-3)

368. Imdra Devata, Trita Aptya °Rshi

•x◊Ëv ÿ ŒyflÊx SÕwŸx ◊wäÿx •Êv ⁄UÊwøxŸw ÁŒxflw—–

∑v§mw x́§Ã¢z ∑§Œx◊ÎwÃ¢x ∑§Êw ¬x̋%Êw flx •Êv„ÈwÁÃ—H§368H

Am∂ ye devå sthana madhya å rocane diva¨.
Kadva ætam kadamæta≈ kå pratnå va åhuti¨.

156 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 157


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O lords of knowledge, who or what are those
divine powers of existence abiding in the light of heaven
by their name, identity and state of being in the three
regions of the universe? Where is the law of cosmic
dynamics of evolution? What is truth and what is untruth?
What is eternal and constant? What is existential and
mutable? What was the first mutation of Prakrti in the
cosmic yajna? What is going to be the last and closing
oblation in the cosmic vedi? (May the heaven and earth
know and reveal it for us.) (Rg. 1-105-5)

369. Indra Devata, Vamadeva Gautama °Rshi

ẃ§ø¢x ‚Êv◊w ÿ¡Ê◊„x ÿÊwèÿÊx¢ ∑v§◊Êw̧ÁáÊ ∑Îx§áflvÃw–

Áflv Ã ‚ŒyÁ‚ ⁄UÊ¡ÃÊ ÿxôÊw¢ Œxflv·Èw flˇÊÃ—H§369H

°Rca≈ såma yajåmahe yåbhyå≈ karmåƒi
kæƒvate. Vi te sadasi råjato yaj¤a≈ deve¶u
vak¶ata¨.

We use and chant Rks and Samans while we
perform yajna, (Rks which give us the knowledge of
the facts and processes of nature to be applied in
programmes of human action, and the Samans which
joyously celebrate the successful completion of the
programme). By these, all works are initiated, conducted
and completed. They shine, resonate, and glorify the
yajna in the hall and they conduct the yajna in the divine
forces of nature in the universe.
370. Indra Devata, Rebha Kashyapa °Rshi

Áflw‡flÊx— ¬ÎvÃwŸÊ •Á÷x÷ÍvÃw⁄Ux¢ Ÿv⁄Uw— ‚x¡ÍvSÃwÃˇÊxÈÁ⁄vUãºw̋¢ ¡¡xŸvÈ‡øw

⁄UÊx¡v‚w– ∑w̋§àflx flv⁄Uw SUÕx◊wãÿÊx◊vÈ⁄UËw◊ÈxÃÊvª˝◊ÊÁ¡yD¢ Ãx⁄Uv‚¢w Ã⁄Ux|Sflv-

Ÿw◊˜H§370H

366. Indra Devata, Atri Bhauma °Rshi

Áflx÷ÊvCw ßãºx̋ ⁄UÊvœw‚Ê ÁflxèflËw ⁄UÊxÁÃv— ‡ÊwÃ∑˝§ÃÊ–

•vÕÊw ŸÊ ÁflEø·¸áÊ lÈxêŸ¢v ‚ÈwŒòÊ ◊¢„ÿH§366H

Vibho¶¢a indra rådhaso vibhv∂ råti¨ ‹atakrato.
Athå no vi‹vacar¶aƒe dyumna≈ sudatra
ma~nhaya.

Indra, hero of a hundred holy actions with insight
and counsel, wide and high are your powers and wealth,
abundant your gifts. Ultimate watcher and observer of
all that is in the world, ruler of the mighty social order,
lead us on to wealth, power, honour and excellence and
help us rise to the heights. (Rg. 5-38-1)

367. Indra Devata, Praskanva Kanva °Rshi

flvÿw|‡øûÊ ¬Ãx|àòÊváÊÊw Ámx¬ÊvìÊÃÈyc¬ÊŒ¡Ȩ̀®ÁŸ–

©wU·x— ¬˝Êv⁄UwÛÊÎxÃÍ°v⁄UŸÈy ÁŒxflÊv •ãÃyèÿxS¬vÁ⁄UwH§367H

Vaya‹citte patatriƒo. dvipåccatu¶pådarjuni.
U¶a¨ prårannætμu~nranu divo antebhyaspari.

Blessed Dawn, fiery messenger of light and life,
may humans and animals as the birds of flight, we pray,
rise and reach unto the bounds of heaven in pursuance
of the time and seasons of your arrival. (Rg. 1-49-3)

368. Imdra Devata, Trita Aptya °Rshi

•x◊Ëv ÿ ŒyflÊx SÕwŸx ◊wäÿx •Êv ⁄UÊwøxŸw ÁŒxflw—–

∑v§mw x́§Ã¢z ∑§Œx◊ÎwÃ¢x ∑§Êw ¬x̋%Êw flx •Êv„ÈwÁÃ—H§368H

Am∂ ye devå sthana madhya å rocane diva¨.
Kadva ætam kadamæta≈ kå pratnå va åhuti¨.

156 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        157


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

372. Indra Devata, Vamadeva Gautama °Rshi

‚x◊wÃx Áflw‡flÊx •Êv¡w‚Êx ¬vÁÃw¥ ÁŒxflÊz ÿ ∞∑x§ ßvŒ˜ ÷Í⁄UÁÃyÁÕx-

¡¸vŸÊwŸÊ◊˜– ‚w ¬xÍ√ÿÊ̧v ŸÍÃyŸ◊ÊxÁ¡vªËw·¢x Ã¢v flwûÊx̧ŸËv⁄UŸÈy flÊflÎÃx

∞w∑§x ßwÃ˜H§372H

Sameta vi‹vå ojaså pati≈ divo ya eka id bhμur-
atithir janånåm. Sa pμurvyo nμutanamåjig∂¶a≈
ta≈ varttan∂ranu våvæta eka it.

All ye people of the world, come together with
all your power and luster under one banner of the sole
lord of the universe who, alone by himself, is the one
adorable lord of humanity. He, the one eternal absolute
lord, by himself alone, initiates and guides the ever new
emerging persons and powers keen for success and
victory to tread on the paths of action they should follow.

373. Indra Devata, Angirasa Savya °Rshi

ßx◊v Ãw ßãºx̋ Ãw flxÿ¢v ¬ÈwL§c≈ÈUÃx ÿw àflÊx⁄Uwèÿx øv⁄UÊw◊Á‚ ¬˝÷Ífl‚Ê–

Ÿz Á„ àflŒxãÿÊv Áªwfl¸áÊÊx Áªw⁄U®x— ‚vÉÊwàˇÊÊxáÊËvÁ⁄wUflx ¬w̋ÁÃx Ãvhwÿ¸

ŸÊx flvøw—H§373H

Ime ta indra te vaya≈ puru¶¢uta ye tvårabhya
caråmasi prabhμuvaso. Na hi tvadanyo girvaƒo
gira¨ saghatk¶oƒ∂riva prati taddharya no
vaca¨.

These are yours, Indra, We are yours, lord praised
and celebrated by all. Beginning with you we go about
the business of living, lord of existence and shelter of
life. Other than you there is no one else, lord of holy
Word, who would listen to our prayer. Hear our prayer
as the voice of earth and humanity and respond with

Vi‹vå¨ pætanå abhibhμutara≈ nara¨ sajμusta-
tak¶urindram jajanu‹ca råjase. Kratve vare
sthemanyåmur∂m utogram oji¶¢ha≈ tarasam
tarasvinam.

All the citizens together, in order to elect an equal
for the purpose of governance, create and shape Indra,
the ruler, the leader who is superior to others in all battles
of life, highest by noble creative action, eliminator of
negative and frustrative opposition, illustrious, most
vigorous and emphatic in expression, courageous and
passionate in action. (Rg. 8-97-10)

371. Indra Devata, Suveda Shailushi °Rshi

üÊvûÊw ŒœÊÁ◊ ¬˝Õx◊Êvÿw ◊xãÿzfl̆ UUU„xŸ˜ ÿzŒ˜ ŒSÿxÈ¢ ŸvÿZw Áflxflw⁄Ux¬w—–

©Ux÷®z ÿûflÊx ⁄UÊvŒw‚Ëx œÊvflwÃÊx◊wŸxÈ èÿv‚ÊwûÊx ‡ÊvÈc◊ÊwÃ˜ ¬ÎÁÕxflËv

ÁøwŒÁº˝fl—H§371H

›ratte dadhåmi prathamåya manyaveíhan yad
dasyu≈ narya≈ viverapa¨. Ubhe yattvå rodas∂
dhåvatåmanu bhyasåtte ‹u¶måt pæthiv∂ cid-
adriva¨.

Indra, potent ruler of nature and humanity, lord
of thunder and clouds, mover of mountains, I am all
faith, reverence and admiration in truth of commitment
for your first and foremost power and passion by which
you break the clouds and release the showers of rain
for humanity, by virtue of which both heaven and earth
abide by your law, the power and force by which the
firmament shakes with awe. (Rg. 10-147-1)

158 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 159


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

372. Indra Devata, Vamadeva Gautama °Rshi

‚x◊wÃx Áflw‡flÊx •Êv¡w‚Êx ¬vÁÃw¥ ÁŒxflÊz ÿ ∞∑x§ ßvŒ˜ ÷Í⁄UÁÃyÁÕx-

¡¸vŸÊwŸÊ◊˜– ‚w ¬xÍ√ÿÊ̧v ŸÍÃyŸ◊ÊxÁ¡vªËw·¢x Ã¢v flwûÊx̧ŸËv⁄UŸÈy flÊflÎÃx

∞w∑§x ßwÃ˜H§372H

Sameta vi‹vå ojaså pati≈ divo ya eka id bhμur-
atithir janånåm. Sa pμurvyo nμutanamåjig∂¶a≈
ta≈ varttan∂ranu våvæta eka it.

All ye people of the world, come together with
all your power and luster under one banner of the sole
lord of the universe who, alone by himself, is the one
adorable lord of humanity. He, the one eternal absolute
lord, by himself alone, initiates and guides the ever new
emerging persons and powers keen for success and
victory to tread on the paths of action they should follow.

373. Indra Devata, Angirasa Savya °Rshi

ßx◊v Ãw ßãºx̋ Ãw flxÿ¢v ¬ÈwL§c≈ÈUÃx ÿw àflÊx⁄Uwèÿx øv⁄UÊw◊Á‚ ¬˝÷Ífl‚Ê–

Ÿz Á„ àflŒxãÿÊv Áªwfl¸áÊÊx Áªw⁄U®x— ‚vÉÊwàˇÊÊxáÊËvÁ⁄wUflx ¬w̋ÁÃx Ãvhwÿ¸

ŸÊx flvøw—H§373H

Ime ta indra te vaya≈ puru¶¢uta ye tvårabhya
caråmasi prabhμuvaso. Na hi tvadanyo girvaƒo
gira¨ saghatk¶oƒ∂riva prati taddharya no
vaca¨.

These are yours, Indra, We are yours, lord praised
and celebrated by all. Beginning with you we go about
the business of living, lord of existence and shelter of
life. Other than you there is no one else, lord of holy
Word, who would listen to our prayer. Hear our prayer
as the voice of earth and humanity and respond with

Vi‹vå¨ pætanå abhibhμutara≈ nara¨ sajμusta-
tak¶urindram jajanu‹ca råjase. Kratve vare
sthemanyåmur∂m utogram oji¶¢ha≈ tarasam
tarasvinam.

All the citizens together, in order to elect an equal
for the purpose of governance, create and shape Indra,
the ruler, the leader who is superior to others in all battles
of life, highest by noble creative action, eliminator of
negative and frustrative opposition, illustrious, most
vigorous and emphatic in expression, courageous and
passionate in action. (Rg. 8-97-10)

371. Indra Devata, Suveda Shailushi °Rshi

üÊvûÊw ŒœÊÁ◊ ¬˝Õx◊Êvÿw ◊xãÿzfl̆ UUU„xŸ˜ ÿzŒ˜ ŒSÿxÈ¢ ŸvÿZw Áflxflw⁄Ux¬w—–

©Ux÷®z ÿûflÊx ⁄UÊvŒw‚Ëx œÊvflwÃÊx◊wŸxÈ èÿv‚ÊwûÊx ‡ÊvÈc◊ÊwÃ˜ ¬ÎÁÕxflËv

ÁøwŒÁº˝fl—H§371H

›ratte dadhåmi prathamåya manyaveíhan yad
dasyu≈ narya≈ viverapa¨. Ubhe yattvå rodas∂
dhåvatåmanu bhyasåtte ‹u¶måt pæthiv∂ cid-
adriva¨.

Indra, potent ruler of nature and humanity, lord
of thunder and clouds, mover of mountains, I am all
faith, reverence and admiration in truth of commitment
for your first and foremost power and passion by which
you break the clouds and release the showers of rain
for humanity, by virtue of which both heaven and earth
abide by your law, the power and force by which the
firmament shakes with awe. (Rg. 10-147-1)

158 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        159


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

grace. (Rg. 1-57-4)

374. Indra Devata, Vishvamitra Gathina °Rshi

øx·¸áÊËœÎvÃ¢w ◊xÉÊvflÊwŸ◊xÈÄâÿÊw3Á◊wãºx̋¢ Áªv⁄UÊw ’Î„xÃËw®⁄U®{èÿyŸÍ·Ã–

flÊxflÎœÊŸ¢v ¬ÈwL§„ÍxÃ¢v ‚wÈflxÎÁQw§Á÷x⁄Uv◊wàÿxZ ¡v⁄Uw◊ÊáÊ¢ ÁŒxflvÁŒwflH§374H

Car¶aƒ∂dhæta≈ maghavånam ukthyåm indra≈
giro bæhat∂rabhyanμu¶ata. Våvædhåna≈ puru-
hμuta≈ suvæktibhiramartya≈ jaramåƒa≈ dive-
dive.

Address these comprehensive words of prayer
and celebration with offers of yajna to Indra, lord ruler
and sustainer of the people, munificent, honourable,
growing in power and prosperity, universally acclaimed
and celebrated, immortal in fame and glory, close and
closer day by day in love and exhortation of the people.
Let the songs glorify the lord. (Rg. 3-51-1)

375. Indra Devata, Krishna Angirasa °Rshi

•vë¿UÊw flx ßvãºw̋¢ ◊xÃvÿw— SflxÿvȨ̀flw— ‚xœw̋ËøËxÁflv̧‡flÊw ©U‡ÊxÃËv®⁄UwŸÍ·Ã–

¬vÁ⁄wU cfl¡ãÃx ¡vŸwÿÊx ÿwÕÊx ¬wÁÃx¥ ◊wÿZx Ÿw ‡ÊxÈãäÿ¢wÈ ◊xÉÊvflÊwŸ-

◊xÍÃvÿwH§375H

Acchå va indra≈ mataya¨ svaryuva¨
sadhr∂c∂rvi‹vå u‹at∂ranμu¶ata. Pari ¶vajanta
janayo yathå pati≈ marya≈ na ‹undhyu≈
maghavånamμutaye.

All my thoughts, words and actions, all together
in perfect unison concentrated on the love and light of
divinity, ecstatically adore and celebrate Indra, lord
almighty of existence. Just as wives with love embrace
their human lover, protector and husband, so do my

prayers centre on Indra, lord of glory, power and purity,
for all round protection, promotion and well being. (Rg.
10-43-1)
376. Indra Devata, Angirasa Savya °Rshi

•xÁ÷z àÿ¢ ◊x·v¢ ¬wÈL§„xÍÃw◊Îx|Ç◊wÿxÁ◊vãºw˝¢ ªËxÁ÷v¸◊w¸ŒÃÊx flvSflÊw

•áÊx̧flw◊˜– ÿwSÿx lÊwflÊx Ÿw Áflxøv⁄Uw®|ãÃx ◊ÊvŸÈw·¢ ÷Èx¡v ◊¢Á„y®D®◊xÁ÷v

Áfl¬y̋◊ø¸ÃH§376H

Abhi tya≈ me¶a≈ puruhμutam ægmiyam indra≈
g∂rbhirmadatå vasvo arƒavam. Yasya dyåvo na
vicaranti månu¶a≈ bhuje ma≈hi¶¢hamabhi
vipramarcata.

With holy words and songs of adoration, worship
Indra, lord of power and glory, destroyer of enemies.
Celebrate and exhilarate Him who is generous and virile,
universally invoked and honoured, master of the Riks,
wielder of wealth deep as ocean, greatest of the great,
and lord of knowledge and wisdom. His gifts and graces
for humanity range around like rays of the lights of
heaven for the joy of the people. O people of the world,
thank and adore the lord all wise and most gracious.
(Rg. 1-51-1)

377. Indra Devata, Angirasa Savya °Rshi

àÿ¢z ‚È ◊x·¢v ◊w„ÿÊ SflxÁflv¸Œw¢ ‡ÊxÃ¢v ÿSÿy ‚Èx÷Èvflw— ‚Êx∑§v◊Ë⁄U®yÃ–

•wàÿx¢ Ÿv flÊ¡¢y „flŸxSÿwŒx¢ ⁄UwÕxÁ◊vãº˝w¢ flflÎàÿÊx◊vflw‚ ‚ÈflxÎ-

ÁQv§Á÷w—H§377H

Tya≈ su me¶a≈ mahyå svarvida≈ ‹ata≈ yasya
subhuva¨ såkam∂rate. Atya≈ na våja≈ hava-
nasyada≈ ratham indra≈ vavætyåm avase
suvæktibhi¨.

160 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 161


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

grace. (Rg. 1-57-4)

374. Indra Devata, Vishvamitra Gathina °Rshi

øx·¸áÊËœÎvÃ¢w ◊xÉÊvflÊwŸ◊xÈÄâÿÊw3Á◊wãºx̋¢ Áªv⁄UÊw ’Î„xÃËw®⁄U®{èÿyŸÍ·Ã–

flÊxflÎœÊŸ¢v ¬ÈwL§„ÍxÃ¢v ‚wÈflxÎÁQw§Á÷x⁄Uv◊wàÿxZ ¡v⁄Uw◊ÊáÊ¢ ÁŒxflvÁŒwflH§374H

Car¶aƒ∂dhæta≈ maghavånam ukthyåm indra≈
giro bæhat∂rabhyanμu¶ata. Våvædhåna≈ puru-
hμuta≈ suvæktibhiramartya≈ jaramåƒa≈ dive-
dive.

Address these comprehensive words of prayer
and celebration with offers of yajna to Indra, lord ruler
and sustainer of the people, munificent, honourable,
growing in power and prosperity, universally acclaimed
and celebrated, immortal in fame and glory, close and
closer day by day in love and exhortation of the people.
Let the songs glorify the lord. (Rg. 3-51-1)

375. Indra Devata, Krishna Angirasa °Rshi

•vë¿UÊw flx ßvãºw̋¢ ◊xÃvÿw— SflxÿvȨ̀flw— ‚xœw̋ËøËxÁflv̧‡flÊw ©U‡ÊxÃËv®⁄UwŸÍ·Ã–

¬vÁ⁄wU cfl¡ãÃx ¡vŸwÿÊx ÿwÕÊx ¬wÁÃx¥ ◊wÿZx Ÿw ‡ÊxÈãäÿ¢wÈ ◊xÉÊvflÊwŸ-

◊xÍÃvÿwH§375H

Acchå va indra≈ mataya¨ svaryuva¨
sadhr∂c∂rvi‹vå u‹at∂ranμu¶ata. Pari ¶vajanta
janayo yathå pati≈ marya≈ na ‹undhyu≈
maghavånamμutaye.

All my thoughts, words and actions, all together
in perfect unison concentrated on the love and light of
divinity, ecstatically adore and celebrate Indra, lord
almighty of existence. Just as wives with love embrace
their human lover, protector and husband, so do my

prayers centre on Indra, lord of glory, power and purity,
for all round protection, promotion and well being. (Rg.
10-43-1)
376. Indra Devata, Angirasa Savya °Rshi

•xÁ÷z àÿ¢ ◊x·v¢ ¬wÈL§„xÍÃw◊Îx|Ç◊wÿxÁ◊vãºw˝¢ ªËxÁ÷v¸◊w¸ŒÃÊx flvSflÊw

•áÊx̧flw◊˜– ÿwSÿx lÊwflÊx Ÿw Áflxøv⁄Uw®|ãÃx ◊ÊvŸÈw·¢ ÷Èx¡v ◊¢Á„y®D®◊xÁ÷v

Áfl¬y̋◊ø¸ÃH§376H

Abhi tya≈ me¶a≈ puruhμutam ægmiyam indra≈
g∂rbhirmadatå vasvo arƒavam. Yasya dyåvo na
vicaranti månu¶a≈ bhuje ma≈hi¶¢hamabhi
vipramarcata.

With holy words and songs of adoration, worship
Indra, lord of power and glory, destroyer of enemies.
Celebrate and exhilarate Him who is generous and virile,
universally invoked and honoured, master of the Riks,
wielder of wealth deep as ocean, greatest of the great,
and lord of knowledge and wisdom. His gifts and graces
for humanity range around like rays of the lights of
heaven for the joy of the people. O people of the world,
thank and adore the lord all wise and most gracious.
(Rg. 1-51-1)

377. Indra Devata, Angirasa Savya °Rshi

àÿ¢z ‚È ◊x·¢v ◊w„ÿÊ SflxÁflv¸Œw¢ ‡ÊxÃ¢v ÿSÿy ‚Èx÷Èvflw— ‚Êx∑§v◊Ë⁄U®yÃ–

•wàÿx¢ Ÿv flÊ¡¢y „flŸxSÿwŒx¢ ⁄UwÕxÁ◊vãº˝w¢ flflÎàÿÊx◊vflw‚ ‚ÈflxÎ-

ÁQv§Á÷w—H§377H

Tya≈ su me¶a≈ mahyå svarvida≈ ‹ata≈ yasya
subhuva¨ såkam∂rate. Atya≈ na våja≈ hava-
nasyada≈ ratham indra≈ vavætyåm avase
suvæktibhi¨.

160 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        161


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of light and glory, ruler of the world,
when you fill the earth and the environment with
splendour like the dawn, the divine Mother Nature raises
you and manifests you as the great ruler of the great
people of the world. The gracious mother elevates you
in refulgence and majesty as the mighty Indra. (Indra at
the cosmic level is the Lord Almighty; at the human
level, the world ruler; and at the individual level, Indra
is the soul, ruler of the body, senses, mind and
intelligence.) (Rg. 10-134-1)

380. Indra Devata, Angirasa Kutsa °Rshi

¬˝w ◊x|ãŒvŸw Á¬ÃxÈ◊vŒwø¸ÃÊx flwøÊx ÿw— ∑xÎ§cáÊvªw÷Ê¸ ÁŸx®⁄Uv®„w®ÛÊxÎ-

Á¡v‡flwŸÊ– •xflSÿwflÊx flÎv·wáÊx¢ flvÖÊw̋ŒÁˇÊáÊ¢ ◊xL§vàflwãÃ¢ ‚xÅÿÊvÿw

„Èfl◊Á„H§380H

Pra mandine pitumadarcatå vaco ya¨ kæ¶ƒa-
garbhå nirahannæji‹vanå. Avasyavo væ¶aƒam
vajradak¶iƒa≈ marutvanta≈ sakhyåya
huvemahi.

All ye men and women of the earth, offer words
of welcome and hospitality to joyous Indra, lord giver
of the power of knowledge, who, in a simple natural
manner, breaks open the secret treasures of the dark
womb of nature and makes the streams of knowledge
flow. We, seekers of protection and knowledge, invoke
Indra, lord of light and power, rich and generous, expert
in the use of the thunderbolt of knowledge against the
demon of darkness, and commander of the tempestuous
Maruts of social dynamics, and we pray for his love
and friendship. (Rg. 1-101-1)

Honour that Indra, lord of glory and virile
generosity who takes us high to the skies. Hundreds of
noble and creative craftsmen together with their expert
performance work on and engineer his glorious chariot
which can cover the spatial paths across the skies for
the sake of protection and defence. I wish I too could
fly by that chariot. (Rg. 1-52-1)

378. Indra Devate, Bharadvaja Barhaspatya °Rshi

ÉÊÎxÃvflwÃËx ÷ÈvflwŸÊŸÊ◊Á÷xÁüÊwÿÊxflËw̧ ¬ÎxâflËv ◊wœÈxŒÈvÉÊw ‚xÈ¬v‡Êw‚Ê–

lÊvflÊw¬ÎÁÕxflËv flL§yáÊSÿx œv◊w̧áÊÊx Áflvc∑w§Á÷Ã •x¡w⁄Ux ÷vÍÁ⁄wU®-

⁄UÃ‚ÊH§378H

Ghætavat∂ bhuvanånåm abhi‹riyorv∂ pæthv∂
madhudughe supe‹aså. Dyåvåpæthiv∂ varu-
ƒasya dharmaƒå vi¶kabhite ajare bhμuriretaså.

Radiant and fertile, beauties of the worlds, vast
and abundant, extensive, replete with honey sweets, the
sun and the earth are sustained by the laws of nature
with the immanent will of Varuna, centre-hold of the
universe. Undecaying they are, immensely creative and
exuberant with the waters of life, beautiful, blissful. (Rg.
6-70-1)

379. Dyava prithivee Devate, Medhatithi Kanva °Rshi

©Ux÷v ÿÁŒyãºx̋ ⁄UÊvŒw‚Ë •Ê¬x¬w̋ÊÕÊx·Êvßwfl– ◊x„ÊvãÃw¢ àflÊ ◊x„ËvŸÊw¢

‚x◊˝Êv¡¢w ø·¸áÊËxŸÊw◊˜– ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝vÊ ¡ÁŸyòÿ-

¡Ë¡ŸÃ˜H§379H

Ubhe yadindra rodas∂ åpapråtho¶å iva. Mahå-
ntam två mah∂nåm samråjam car¶aƒ∂nåm. Dev∂
janitryaj∂janad bhadrå janitryaj∂janat.

162 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 163


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of light and glory, ruler of the world,
when you fill the earth and the environment with
splendour like the dawn, the divine Mother Nature raises
you and manifests you as the great ruler of the great
people of the world. The gracious mother elevates you
in refulgence and majesty as the mighty Indra. (Indra at
the cosmic level is the Lord Almighty; at the human
level, the world ruler; and at the individual level, Indra
is the soul, ruler of the body, senses, mind and
intelligence.) (Rg. 10-134-1)

380. Indra Devata, Angirasa Kutsa °Rshi

¬˝w ◊x|ãŒvŸw Á¬ÃxÈ◊vŒwø¸ÃÊx flwøÊx ÿw— ∑xÎ§cáÊvªw÷Ê¸ ÁŸx®⁄Uv®„w®ÛÊxÎ-

Á¡v‡flwŸÊ– •xflSÿwflÊx flÎv·wáÊx¢ flvÖÊw̋ŒÁˇÊáÊ¢ ◊xL§vàflwãÃ¢ ‚xÅÿÊvÿw

„Èfl◊Á„H§380H

Pra mandine pitumadarcatå vaco ya¨ kæ¶ƒa-
garbhå nirahannæji‹vanå. Avasyavo væ¶aƒam
vajradak¶iƒa≈ marutvanta≈ sakhyåya
huvemahi.

All ye men and women of the earth, offer words
of welcome and hospitality to joyous Indra, lord giver
of the power of knowledge, who, in a simple natural
manner, breaks open the secret treasures of the dark
womb of nature and makes the streams of knowledge
flow. We, seekers of protection and knowledge, invoke
Indra, lord of light and power, rich and generous, expert
in the use of the thunderbolt of knowledge against the
demon of darkness, and commander of the tempestuous
Maruts of social dynamics, and we pray for his love
and friendship. (Rg. 1-101-1)

Honour that Indra, lord of glory and virile
generosity who takes us high to the skies. Hundreds of
noble and creative craftsmen together with their expert
performance work on and engineer his glorious chariot
which can cover the spatial paths across the skies for
the sake of protection and defence. I wish I too could
fly by that chariot. (Rg. 1-52-1)

378. Indra Devate, Bharadvaja Barhaspatya °Rshi

ÉÊÎxÃvflwÃËx ÷ÈvflwŸÊŸÊ◊Á÷xÁüÊwÿÊxflËw̧ ¬ÎxâflËv ◊wœÈxŒÈvÉÊw ‚xÈ¬v‡Êw‚Ê–

lÊvflÊw¬ÎÁÕxflËv flL§yáÊSÿx œv◊w̧áÊÊx Áflvc∑w§Á÷Ã •x¡w⁄Ux ÷vÍÁ⁄wU®-

⁄UÃ‚ÊH§378H

Ghætavat∂ bhuvanånåm abhi‹riyorv∂ pæthv∂
madhudughe supe‹aså. Dyåvåpæthiv∂ varu-
ƒasya dharmaƒå vi¶kabhite ajare bhμuriretaså.

Radiant and fertile, beauties of the worlds, vast
and abundant, extensive, replete with honey sweets, the
sun and the earth are sustained by the laws of nature
with the immanent will of Varuna, centre-hold of the
universe. Undecaying they are, immensely creative and
exuberant with the waters of life, beautiful, blissful. (Rg.
6-70-1)

379. Dyava prithivee Devate, Medhatithi Kanva °Rshi

©Ux÷v ÿÁŒyãºx̋ ⁄UÊvŒw‚Ë •Ê¬x¬w̋ÊÕÊx·Êvßwfl– ◊x„ÊvãÃw¢ àflÊ ◊x„ËvŸÊw¢

‚x◊˝Êv¡¢w ø·¸áÊËxŸÊw◊˜– ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝vÊ ¡ÁŸyòÿ-

¡Ë¡ŸÃ˜H§379H

Ubhe yadindra rodas∂ åpapråtho¶å iva. Mahå-
ntam två mah∂nåm samråjam car¶aƒ∂nåm. Dev∂
janitryaj∂janad bhadrå janitryaj∂janat.

162 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        163


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O celebrants, glorify Indra, universally invoked
and praised, the lord who blazes with light and power,
serve him with words and actions and let him shine forth
in your life and achievement. (Rg. 8-15-4)

384. Indra Devata, Parvata Kanva °Rshi

ÿvà‚Ê◊yÁ◊ãºx̋ ÁflvcáÊwÁflx ÿvmÊw ÉÊ ÁòÊxÃw •Êxåàÿw–

ÿvmÊw ◊xL§wà‚xÈ ◊vãŒw‚x ‚vÁ◊ãŒyÈÁ÷—H§384H

Yat somam indra vi¶ƒavi yadvå gha trita åptye.
Yadva marutsu mandase samindubhi¨.

Indra, the soma nectar which you infuse in the
sun and in the three worlds of experience, i.e., earth,
heaven and firmament and which you infuse in the winds
and enjoy to the last drop, we pray for. (Rg. 8-12-16)

385. Indra, Devata, Vishvamana Vaiyashva °Rshi

∞wŒÈx ◊vœÊw◊x̧ÁŒvãÃw⁄U¢ Á‚xÜøÊväflwÿÊx̧ •vãœw‚—–

∞xflÊz Á„ flËx®⁄Uv SÃflyÃ ‚xŒÊvflÎwœ—H§385H

Edu madhor madintara≈ si¤cådhvaryo
andhasa¨. Evå hi v∂ra stavate sadåvædha¨.

And O high priest of the creative yajna of love
and non-violence, offer the most delightful and ever
exhilarating of honey sweets of the soma of faith and
devotion to Indra, since thus is how the mighty hero is
served and worshipped. (Rg. 8-24-16)

386. Indra, Devata, Vishvamana Vaiyashva °Rshi

∞wãŒxÈÁ◊vãºw̋Êÿ Á‚ÜøÃx Á¬v’ÊwÁÃ ‚Êxêÿ¢v ◊œÈy–

¬˝v ⁄UÊœÊ¢yÁ‚ øÙŒÿÃ ◊Á„UàflxŸÊwH§386H

381. Indra Devata, Narada Kanva °Rshi

ßvãºw̋ ‚xÈÃw·xÈ ‚Êv◊w·Èx ∑˝v§Ãw¢È ¬ÈŸË· ©{UÄâÿy◊˜–

ÁflxŒw flxÎœwSÿx ŒvˇÊwSÿ ◊x„Êw° Á„ ·—H§381H

Indra sute¶u some¶u≈ kratu≈ pun∂¶a ukthyam.
Vide vædhasya dak¶asya mahå~n hi ¶ah.

When a special yajnic programme for the
realisation of special knowledge, power and expertise
in a particular field is completed with hymns of thanks
and praise to divinity, then Indra, lord omnipotent and
omniscient, sanctifies the joint endeavour of holiness
and blesses the programme with success. Great is he.
(Rg. 8-13-1)

382. Indra Devata, Goshuktyashvasuktinau °Rshi

Ãv◊Èw •xÁ÷v ¬˝ ªÊyÿÃ ¬ÈL§„xÍÃv¢ ¬wÈL§CxÈ®Ãw◊˜–

ßvãºw̋¢ ªËxÁ÷v¸SÃwÁflx·v◊Ê ÁflyflÊ‚ÃH§382H

Tamu abhi pra gåyata puruhμuta≈ puru¶¢utam.
Indra≈ g∂rbhistav∂¶amå vivåsata.

O celebrants, glorify Indra, universally invoked
and praised, the lord who blazes with light and power,
serve him with words and actions and let him shine forth
in your life and achievement. (Rg. 8-15-1)

383. Indra Devata, Goshuktyashvasuktinau °Rshi

Ãw¢ Ãx ◊vŒ¢w ªÎáÊË◊Á‚x flÎv·wáÊ¢ ¬Îx̌ ÊvÈ ‚Êw‚xÁ„w◊˜–

©Ux ∂UÊ∑§∑Î§%Èv◊wÁº˝flÊ „Á⁄xUÁüvÊÿw◊˜H§383H

Ta≈ te mada≈ gæƒ∂masi væ¶aƒa≈ pæk¶u såsa-
him. U lokakætnum adrivo hari‹riyam.

164 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 165


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O celebrants, glorify Indra, universally invoked
and praised, the lord who blazes with light and power,
serve him with words and actions and let him shine forth
in your life and achievement. (Rg. 8-15-4)

384. Indra Devata, Parvata Kanva °Rshi

ÿvà‚Ê◊yÁ◊ãºx̋ ÁflvcáÊwÁflx ÿvmÊw ÉÊ ÁòÊxÃw •Êxåàÿw–

ÿvmÊw ◊xL§wà‚xÈ ◊vãŒw‚x ‚vÁ◊ãŒyÈÁ÷—H§384H

Yat somam indra vi¶ƒavi yadvå gha trita åptye.
Yadva marutsu mandase samindubhi¨.

Indra, the soma nectar which you infuse in the
sun and in the three worlds of experience, i.e., earth,
heaven and firmament and which you infuse in the winds
and enjoy to the last drop, we pray for. (Rg. 8-12-16)

385. Indra, Devata, Vishvamana Vaiyashva °Rshi

∞wŒÈx ◊vœÊw◊x̧ÁŒvãÃw⁄U¢ Á‚xÜøÊväflwÿÊx̧ •vãœw‚—–

∞xflÊz Á„ flËx®⁄Uv SÃflyÃ ‚xŒÊvflÎwœ—H§385H

Edu madhor madintara≈ si¤cådhvaryo
andhasa¨. Evå hi v∂ra stavate sadåvædha¨.

And O high priest of the creative yajna of love
and non-violence, offer the most delightful and ever
exhilarating of honey sweets of the soma of faith and
devotion to Indra, since thus is how the mighty hero is
served and worshipped. (Rg. 8-24-16)

386. Indra, Devata, Vishvamana Vaiyashva °Rshi

∞wãŒxÈÁ◊vãºw̋Êÿ Á‚ÜøÃx Á¬v’ÊwÁÃ ‚Êxêÿ¢v ◊œÈy–

¬˝v ⁄UÊœÊ¢yÁ‚ øÙŒÿÃ ◊Á„UàflxŸÊwH§386H

381. Indra Devata, Narada Kanva °Rshi

ßvãºw̋ ‚xÈÃw·xÈ ‚Êv◊w·Èx ∑˝v§Ãw¢È ¬ÈŸË· ©{UÄâÿy◊˜–

ÁflxŒw flxÎœwSÿx ŒvˇÊwSÿ ◊x„Êw° Á„ ·—H§381H

Indra sute¶u some¶u≈ kratu≈ pun∂¶a ukthyam.
Vide vædhasya dak¶asya mahå~n hi ¶ah.

When a special yajnic programme for the
realisation of special knowledge, power and expertise
in a particular field is completed with hymns of thanks
and praise to divinity, then Indra, lord omnipotent and
omniscient, sanctifies the joint endeavour of holiness
and blesses the programme with success. Great is he.
(Rg. 8-13-1)

382. Indra Devata, Goshuktyashvasuktinau °Rshi

Ãv◊Èw •xÁ÷v ¬˝ ªÊyÿÃ ¬ÈL§„xÍÃv¢ ¬wÈL§CxÈ®Ãw◊˜–

ßvãºw̋¢ ªËxÁ÷v¸SÃwÁflx·v◊Ê ÁflyflÊ‚ÃH§382H

Tamu abhi pra gåyata puruhμuta≈ puru¶¢utam.
Indra≈ g∂rbhistav∂¶amå vivåsata.

O celebrants, glorify Indra, universally invoked
and praised, the lord who blazes with light and power,
serve him with words and actions and let him shine forth
in your life and achievement. (Rg. 8-15-1)

383. Indra Devata, Goshuktyashvasuktinau °Rshi

Ãw¢ Ãx ◊vŒ¢w ªÎáÊË◊Á‚x flÎv·wáÊ¢ ¬Îx̌ ÊvÈ ‚Êw‚xÁ„w◊˜–

©Ux ∂UÊ∑§∑Î§%Èv◊wÁº˝flÊ „Á⁄xUÁüvÊÿw◊˜H§383H

Ta≈ te mada≈ gæƒ∂masi væ¶aƒa≈ pæk¶u såsa-
him. U lokakætnum adrivo hari‹riyam.

164 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        165


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Endumindråya si¤cata pibåti somya≈ madhu.
Pra rådhå~nsi codayate mahitvanå.

Prepare, offer and regale Indra with the nectar
drink of faith and performance. He values, enjoys and
promotes the honey sweets of peace, pleasure and
progress and with his greatness inspires the people with
will and competence and ambition for progress and
excellence. (Rg. 8-24-13)

387. Indra, Devata, Vishvamana Vaiyashva °Rshi

∞wÃÙx |ãflwãºx̋¢ SÃvflÊw◊x ‚vπÊwÿx— SÃÙwêÿx¢ Ÿv⁄Uw◊˜–

∑Îx§CËvÿÊ̧ Áfl‡flÊy •xèÿzSàÿ∑x§ ßwÃ˜H§387H

Eto nvindra≈ stavåma sakhåya¨ stomya≈
naram. Kæ¶¢∂ryo vi‹vå abhyastyeka it.

Come friends all together and let us adore Indra,
lord and leader worthy of joint worship and exaltation,
who, by himself alone, rules over all peoples of the
world. (Rg. 8-24-19)

388. Indra Devata, Nrmedha Angirasa °Rshi

ßvãºw̋Êÿx ‚Êv◊w ªÊÿÃx Áflv¬˝Êwÿ ’Î„xÃw ’Îx„wÃ˜–

’x̋rÊ∑Îv§Ãw Áfl¬x|‡øvÃw ¬ŸxSÿvflwH§388H

Indråya såma gåyata vipråya bæhate bæhat.
Brahmakæte vipa‹cite panasyave.

Sing Brhatsama hymns in adoration of Indra,
vibrant spirit of the universe and giver of fulfilment,
grand and infinite, source ordainer and keeper of the
law of universal Dharma, giver and protector of
knowledge and karma, the lord adorable. (Rg. 8-98-1)

166 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 167

389. Indra Devata, Gotama Rahugana °Rshi

ÿz ∞∑§x ßwÁmxŒvÿwÃx flw‚Èx ◊vÃÊw̧ÿ ŒÊx‡ÊvÈ·w–

ß¸v‡ÊÊwŸÊx •v¬w̋ÁÃc∑È§Ãx ßvãºw̋Ê •xXwH§389H

Ya eka idvidayate vasu martåya då‹u¶e.
∫‹åno aprati¶kuta indro aΔga.

Dear friend, the one sole lord who gives
everything in life to the man of charity and generosity
is Indra, supreme ruler of the world, who is constant,
unmoved and unchallenged. (Rg. 1-84-7)

390. Indra, Devata, Vishvamana Vaiyashva °Rshi

‚vπÊwÿx •Êv Á‡wÊ·Ê◊„x ’˝vrÊãº˝Êyÿ flxÁÖÊ˝váÊw–

SÃxÈ·w ™x§ ·wÈ flÊx ŸÎvÃw◊Êÿ œÎxcáÊvflwH§390H

Sakhåya å ‹i¶åmahe brahmendråya vajriƒe.
Satu¶a μu ¶u vo nætamåya dhæ¶ƒave.

Come friends, let us for your sake sing a song of
adoration in honour of Indra, lord of power, wielder of
the thunderbolt of justice and punishment in order to
glorify the noblest leader of resolute will and inviolable
command. (Rg. 8-24-1)

391. Indra Devata, Pragatha Kanva °Rshi

ªÎxáÊv ÃÁŒyãº˝ Ãx ‡Êvflw ©U¬x◊Êw¢ ŒxflvÃÊwÃÿ–

ÿvh¢Á‚y flÎxòÊv◊Ê¡y‚Ê ‡ÊøË¬ÃH§391H

Gæƒe tadindra te ‹ava upamå≈ devatåtaye.
Yaddha~nsi vætramojaså ‹ac∂pate.

In praise of that admirable power and grandeur
of yours, Indra, I sing for the pleasure of divine favour,


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Endumindråya si¤cata pibåti somya≈ madhu.
Pra rådhå~nsi codayate mahitvanå.

Prepare, offer and regale Indra with the nectar
drink of faith and performance. He values, enjoys and
promotes the honey sweets of peace, pleasure and
progress and with his greatness inspires the people with
will and competence and ambition for progress and
excellence. (Rg. 8-24-13)

387. Indra, Devata, Vishvamana Vaiyashva °Rshi

∞wÃÙx |ãflwãºx̋¢ SÃvflÊw◊x ‚vπÊwÿx— SÃÙwêÿx¢ Ÿv⁄Uw◊˜–

∑Îx§CËvÿÊ̧ Áfl‡flÊy •xèÿzSàÿ∑x§ ßwÃ˜H§387H

Eto nvindra≈ stavåma sakhåya¨ stomya≈
naram. Kæ¶¢∂ryo vi‹vå abhyastyeka it.

Come friends all together and let us adore Indra,
lord and leader worthy of joint worship and exaltation,
who, by himself alone, rules over all peoples of the
world. (Rg. 8-24-19)

388. Indra Devata, Nrmedha Angirasa °Rshi

ßvãºw̋Êÿx ‚Êv◊w ªÊÿÃx Áflv¬˝Êwÿ ’Î„xÃw ’Îx„wÃ˜–

’x̋rÊ∑Îv§Ãw Áfl¬x|‡øvÃw ¬ŸxSÿvflwH§388H

Indråya såma gåyata vipråya bæhate bæhat.
Brahmakæte vipa‹cite panasyave.

Sing Brhatsama hymns in adoration of Indra,
vibrant spirit of the universe and giver of fulfilment,
grand and infinite, source ordainer and keeper of the
law of universal Dharma, giver and protector of
knowledge and karma, the lord adorable. (Rg. 8-98-1)

166 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        167

389. Indra Devata, Gotama Rahugana °Rshi

ÿz ∞∑§x ßwÁmxŒvÿwÃx flw‚Èx ◊vÃÊw̧ÿ ŒÊx‡ÊvÈ·w–

ß¸v‡ÊÊwŸÊx •v¬w̋ÁÃc∑È§Ãx ßvãºw̋Ê •xXwH§389H

Ya eka idvidayate vasu martåya då‹u¶e.
∫‹åno aprati¶kuta indro aΔga.

Dear friend, the one sole lord who gives
everything in life to the man of charity and generosity
is Indra, supreme ruler of the world, who is constant,
unmoved and unchallenged. (Rg. 1-84-7)

390. Indra, Devata, Vishvamana Vaiyashva °Rshi

‚vπÊwÿx •Êv Á‡wÊ·Ê◊„x ’˝vrÊãº˝Êyÿ flxÁÖÊ˝váÊw–

SÃxÈ·w ™x§ ·wÈ flÊx ŸÎvÃw◊Êÿ œÎxcáÊvflwH§390H

Sakhåya å ‹i¶åmahe brahmendråya vajriƒe.
Satu¶a μu ¶u vo nætamåya dhæ¶ƒave.

Come friends, let us for your sake sing a song of
adoration in honour of Indra, lord of power, wielder of
the thunderbolt of justice and punishment in order to
glorify the noblest leader of resolute will and inviolable
command. (Rg. 8-24-1)

391. Indra Devata, Pragatha Kanva °Rshi

ªÎxáÊv ÃÁŒyãº˝ Ãx ‡Êvflw ©U¬x◊Êw¢ ŒxflvÃÊwÃÿ–

ÿvh¢Á‚y flÎxòÊv◊Ê¡y‚Ê ‡ÊøË¬ÃH§391H

Gæƒe tadindra te ‹ava upamå≈ devatåtaye.
Yaddha~nsi vætramojaså ‹ac∂pate.

In praise of that admirable power and grandeur
of yours, Indra, I sing for the pleasure of divine favour,


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

by which, O lord of mighty noble acts, you destroy the
demon of darkness and want by your force and
splendour. Great and good are the gifts of Indra. (Rg.
8-62-8)

392. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿwSÿx àÿvë¿Uê’y®⁄U¢®x ◊wŒx ÁŒvflÊwŒÊ‚Êÿ ⁄UxãœvÿwŸ˜–

•xÿ¢v ‚ ‚Ê◊y ßãº˝ Ã ‚ÈxÃv— Á¬’yH§392H

Yasya tyacchambara≈ made divodåsåya
randhayan. Aya≈ sa soma indra te suta¨ piba.

Indra, lord of power and glory, this is that soma
distilled and seasoned for you in the exhilaration
and ecstasy of which you, like the sun on high, break
down the forces of darkness and evil to promote the
spirit of light and generosity. Pray drink of it to your
heart's content and protect and promote the spirit of it.
(Rg. 6-43-1)

393. Indra Devata, Nrmedha Angirasa °Rshi

∞ãvºw̋ ŸÊ ªÁœ Á¬˝ÿx ‚vòÊÊwÁ¡ŒªÊs–

Áªx®Á⁄UzŸ¸ Áflx‡flvÃw— ¬xÎÕvÈ— ¬ÁÃyÁŒx̧flw—H§393H

Endra no gadhi priya satråjidagohya.
Girirna vi‹vata¨ pæthu¨ patirdiva¨.

Indra, come, take us over as your own. Dear
and giver of fulfilment you are, all dominant by nature,
character and action, inconceivably open and
bright, expansive and unbounded all round like a
cloud of vapour, lord and master of the light of heaven.
(Rg. 8-98-4)

168 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 169

394. Indra Devata, Parvata Kanva °Rshi

ÿv ßwãº˝ ‚Ê◊x¬ÊvÃw◊Êx ◊vŒw— ‡ÊÁflDx øvÃwÁÃ–

ÿwŸÊx „w¢Á‚x ãÿÊw3ÁòÊwáÊx¢ Ãv◊Ëw◊„H§394H

Ya indra somapåtamo mada¨ ‹avi¶¢ha cetati.
Yenå ha~nsi nyåtriƒa≈ tam∂mahe.

Indra, lord most potent, highest protector and
promoter of the beauty and joy of life, that ecstatic
passion of yours which universally pervades, manifests
and reveals your might and glory and by which you
destroy the negative forces of life, we adore and pray
for. (Rg. 8-12-1)

395. Adityah Devata, Irimbithi Kanva °Rshi

ÃÈxøv ÃÈŸÊyÿx Ãzà‚È ŸÊx º˝ÊvÉÊËwÿx •ÊvÿwÈ¡Ëx̧flv‚w–

•ÊvÁŒwàÿÊ‚— ‚◊„‚— ∑Î§xáÊÊvÃwŸH§395H

Tuce tunåya tatsu no drågh∂ya åyurj∂vase.
Ådityåsa¨ samahasa¨ kæƒotana.

O Adityas, refulgent lords of light and mighty
masters of life giving energies, for the joyous living
and longevity of our children and their off-spring, create
and bring the holy gift of good health and long life of
peace and felicity. (Rg. 8-18-18)

396. Indra, Devata, Vishvamana Vaiyashva °Rshi

flwàÕÊx Á„v ÁŸ ¸́y§ÃËŸÊ¢x flvÖÊw̋„SÃ ¬Á⁄xUflvÎ¡w◊˜–

•v„wU⁄U„U— ‡ÊxÈãäÿvÈ— ¬wÁ⁄xU¬vŒÊwÁ◊flH§396H

Vetthå hi niræt∂nåm vajrahasta parivæjam.
Aharaha¨ ‹undhyu¨ paripadåmiva.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

by which, O lord of mighty noble acts, you destroy the
demon of darkness and want by your force and
splendour. Great and good are the gifts of Indra. (Rg.
8-62-8)

392. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿwSÿx àÿvë¿Uê’y®⁄U¢®x ◊wŒx ÁŒvflÊwŒÊ‚Êÿ ⁄UxãœvÿwŸ˜–

•xÿ¢v ‚ ‚Ê◊y ßãº˝ Ã ‚ÈxÃv— Á¬’yH§392H

Yasya tyacchambara≈ made divodåsåya
randhayan. Aya≈ sa soma indra te suta¨ piba.

Indra, lord of power and glory, this is that soma
distilled and seasoned for you in the exhilaration
and ecstasy of which you, like the sun on high, break
down the forces of darkness and evil to promote the
spirit of light and generosity. Pray drink of it to your
heart's content and protect and promote the spirit of it.
(Rg. 6-43-1)

393. Indra Devata, Nrmedha Angirasa °Rshi

∞ãvºw̋ ŸÊ ªÁœ Á¬˝ÿx ‚vòÊÊwÁ¡ŒªÊs–

Áªx®Á⁄UzŸ¸ Áflx‡flvÃw— ¬xÎÕvÈ— ¬ÁÃyÁŒx̧flw—H§393H

Endra no gadhi priya satråjidagohya.
Girirna vi‹vata¨ pæthu¨ patirdiva¨.

Indra, come, take us over as your own. Dear
and giver of fulfilment you are, all dominant by nature,
character and action, inconceivably open and
bright, expansive and unbounded all round like a
cloud of vapour, lord and master of the light of heaven.
(Rg. 8-98-4)

168 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        169

394. Indra Devata, Parvata Kanva °Rshi

ÿv ßwãº˝ ‚Ê◊x¬ÊvÃw◊Êx ◊vŒw— ‡ÊÁflDx øvÃwÁÃ–

ÿwŸÊx „w¢Á‚x ãÿÊw3ÁòÊwáÊx¢ Ãv◊Ëw◊„H§394H

Ya indra somapåtamo mada¨ ‹avi¶¢ha cetati.
Yenå ha~nsi nyåtriƒa≈ tam∂mahe.

Indra, lord most potent, highest protector and
promoter of the beauty and joy of life, that ecstatic
passion of yours which universally pervades, manifests
and reveals your might and glory and by which you
destroy the negative forces of life, we adore and pray
for. (Rg. 8-12-1)

395. Adityah Devata, Irimbithi Kanva °Rshi

ÃÈxøv ÃÈŸÊyÿx Ãzà‚È ŸÊx º˝ÊvÉÊËwÿx •ÊvÿwÈ¡Ëx̧flv‚w–

•ÊvÁŒwàÿÊ‚— ‚◊„‚— ∑Î§xáÊÊvÃwŸH§395H

Tuce tunåya tatsu no drågh∂ya åyurj∂vase.
Ådityåsa¨ samahasa¨ kæƒotana.

O Adityas, refulgent lords of light and mighty
masters of life giving energies, for the joyous living
and longevity of our children and their off-spring, create
and bring the holy gift of good health and long life of
peace and felicity. (Rg. 8-18-18)

396. Indra, Devata, Vishvamana Vaiyashva °Rshi

flwàÕÊx Á„v ÁŸ ¸́y§ÃËŸÊ¢x flvÖÊw̋„SÃ ¬Á⁄xUflvÎ¡w◊˜–

•v„wU⁄U„U— ‡ÊxÈãäÿvÈ— ¬wÁ⁄xU¬vŒÊwÁ◊flH§396H

Vetthå hi niræt∂nåm vajrahasta parivæjam.
Aharaha¨ ‹undhyu¨ paripadåmiva.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

to exhort you to take the dominion to its destination.
(Rg. 7-22-1)

399. Indra Devata, Saubhari Kanva °Rshi

•x÷˝ÊÃÎ√ÿÊw •xŸÊv àfl◊ŸÊyÁ¬Á⁄Uãº˝ ¡xŸvÈ·Êw ‚xŸÊvŒwÁ‚–

ÿÈxœvŒÊwÁ¬xàflvÁ◊wë¿‚H§399H

Abhråtævyo anå tvamanåpirindra janu¶å sanå-
dasi. Yudhedåpitvamicchase.

Indra, lord of absolute might by nature, since birth
of the universe, indeed for eternity, you are without a
rival, need no leader, no friend and no comrade, but in
the dynamics of human life you do want that the human
should be your companion in and for his struggle for
self-evolution and social progress. (Rg. 8-21-13)

400. Indra Devata, Saubhari Kanva °Rshi

ÿÊv Ÿw ßxŒvÁ◊wŒ¢ ¬xÈ⁄UÊv ¬˝ flSÿy •ÊÁŸxŸÊwÿx Ãv◊Èw fl SÃÈ·–

‚vπÊwÿx ßvãºw̋◊xÍÃvÿwH§400H

Yo na idamida≈ purå pra vasya åninåya tamu
va stu¶e. Sakhåya indramμutaye.

O friends, for the peace, freedom, progress and
protection of you all, I pray to the same Indra, lord
almighty, who has provided this beautiful world of joy
for us since the very time of creation. (Rg. 8-21-9)

401. Marutah Devata, Saubhari Kanva °Rshi

•Êv ªwãÃxÊ ◊Êv Á⁄wU·áÿÃx ¬˝vSÕÊwflÊŸÊx ◊Êv¬w SÕÊÃ ‚◊ãÿfl—–

ºxÎ…Êv Áøwl◊ÁÿcáÊfl—H§401H

Å gantå må ri¶aƒyata prasthåvåno måpa sthåta
samanyava¨. DæŒhå cidyamayi¶ƒava¨.

O lord of the thunderbolt of justice and right
action, you know and wield the counter-active measures
against adversities just as the sun, purifier of nature's
impurities, has the capacity to counter them day by day.
(Rg. 8-24-24)

397. Adityah Devata, Irimbithi Kanva °Rshi

•v¬Ê◊ËyflÊx◊w¬x |dwœx◊v¬w ‚œÃ ŒÈ◊x̧®ÁÃw◊˜–

•ÊvÁŒwàÿÊ‚Ê ÿxÈÿÊvÃwŸÊ ŸÊx •v¢„w‚—H§397H

Apåm∂våm apa sridham apa sedhata durmatim.
Ådityåso yuyotanå no a~mhasa¨.

May the Adityas, powers of light and life in nature
and humanity, drive away all disease of body and mind
and keep off negativities of thought and intelligence
from us. May the children of imperishable divinity keep
us safe, far away from the onslaughts of sin and
adversity. (Rg. 8-18-10)

398. Indra Devata, Vasishtha Maitravaruni °Rshi

Á¬w’Êx ‚Êv◊wÁ◊ãºx̋ ◊vãŒwÃÈ àflÊx ÿv¢ Ãw ‚Èx·Êvflw „ÿx̧‡flvÊÁºw̋—–

‚ÊxÃwÈ’xÊ¸„ÈwèÿÊx¢ ‚ÈvÿwÃÊx ŸÊvflÊw̧H§398H

Pibå Somamindra mandatu två ya≈ te su¶åva
harya‹vådrih. Soturbåhubhyå≈ suyato nårvå.

Indra, lord ruler and controller of the dynamic
forces of the world, drink this soma of ecstasy which, I
am sure, would exhilarate you. The cloud, generative
power of nature, has distilled it and showered on you.
And just as a horse well controlled by the hands and
reins of the driver moves to the right destination, so is
this soma generated by the hands of the creator meant

170 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 171


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

to exhort you to take the dominion to its destination.
(Rg. 7-22-1)

399. Indra Devata, Saubhari Kanva °Rshi

•x÷˝ÊÃÎ√ÿÊw •xŸÊv àfl◊ŸÊyÁ¬Á⁄Uãº˝ ¡xŸvÈ·Êw ‚xŸÊvŒwÁ‚–

ÿÈxœvŒÊwÁ¬xàflvÁ◊wë¿‚H§399H

Abhråtævyo anå tvamanåpirindra janu¶å sanå-
dasi. Yudhedåpitvamicchase.

Indra, lord of absolute might by nature, since birth
of the universe, indeed for eternity, you are without a
rival, need no leader, no friend and no comrade, but in
the dynamics of human life you do want that the human
should be your companion in and for his struggle for
self-evolution and social progress. (Rg. 8-21-13)

400. Indra Devata, Saubhari Kanva °Rshi

ÿÊv Ÿw ßxŒvÁ◊wŒ¢ ¬xÈ⁄UÊv ¬˝ flSÿy •ÊÁŸxŸÊwÿx Ãv◊Èw fl SÃÈ·–

‚vπÊwÿx ßvãºw̋◊xÍÃvÿwH§400H

Yo na idamida≈ purå pra vasya åninåya tamu
va stu¶e. Sakhåya indramμutaye.

O friends, for the peace, freedom, progress and
protection of you all, I pray to the same Indra, lord
almighty, who has provided this beautiful world of joy
for us since the very time of creation. (Rg. 8-21-9)

401. Marutah Devata, Saubhari Kanva °Rshi

•Êv ªwãÃxÊ ◊Êv Á⁄wU·áÿÃx ¬˝vSÕÊwflÊŸÊx ◊Êv¬w SÕÊÃ ‚◊ãÿfl—–

ºxÎ…Êv Áøwl◊ÁÿcáÊfl—H§401H

Å gantå må ri¶aƒyata prasthåvåno måpa sthåta
samanyava¨. DæŒhå cidyamayi¶ƒava¨.

O lord of the thunderbolt of justice and right
action, you know and wield the counter-active measures
against adversities just as the sun, purifier of nature's
impurities, has the capacity to counter them day by day.
(Rg. 8-24-24)

397. Adityah Devata, Irimbithi Kanva °Rshi

•v¬Ê◊ËyflÊx◊w¬x |dwœx◊v¬w ‚œÃ ŒÈ◊x̧®ÁÃw◊˜–

•ÊvÁŒwàÿÊ‚Ê ÿxÈÿÊvÃwŸÊ ŸÊx •v¢„w‚—H§397H

Apåm∂våm apa sridham apa sedhata durmatim.
Ådityåso yuyotanå no a~mhasa¨.

May the Adityas, powers of light and life in nature
and humanity, drive away all disease of body and mind
and keep off negativities of thought and intelligence
from us. May the children of imperishable divinity keep
us safe, far away from the onslaughts of sin and
adversity. (Rg. 8-18-10)

398. Indra Devata, Vasishtha Maitravaruni °Rshi

Á¬w’Êx ‚Êv◊wÁ◊ãºx̋ ◊vãŒwÃÈ àflÊx ÿv¢ Ãw ‚Èx·Êvflw „ÿx̧‡flvÊÁºw̋—–

‚ÊxÃwÈ’xÊ¸„ÈwèÿÊx¢ ‚ÈvÿwÃÊx ŸÊvflÊw̧H§398H

Pibå Somamindra mandatu två ya≈ te su¶åva
harya‹vådrih. Soturbåhubhyå≈ suyato nårvå.

Indra, lord ruler and controller of the dynamic
forces of the world, drink this soma of ecstasy which, I
am sure, would exhilarate you. The cloud, generative
power of nature, has distilled it and showered on you.
And just as a horse well controlled by the hands and
reins of the driver moves to the right destination, so is
this soma generated by the hands of the creator meant

170 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        171


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

404. Marutah Devata, Saubhari Kanva °Rshi

ªÊvflw|‡øfÊ ‚◊ãÿfl— ‚¡Ê{àÿyŸ ◊xLw§Ãx— ‚v’wãœfl—–

Á⁄xU„vÃw ∑x§∑vÈ§÷Êw Á◊xÕw—H§404H

Gava‹ciddhå samanyava¨ sajåtyena maruta¨
sabandhava¨. Rihate kakubho mitha¨.

O Maruts, heroes of equal mind bound in
brotherhood, even cows, by virtue of the same species
sit together and love each other under your kind care
even though they may be moving around in different
directions. (Rg. 8-20-21)

405. Indra Devata, Nrmedha Angirasa °Rshi

àflv¢ Ÿw ßxãº˝vÊ ÷w⁄Ux •Êv¡Êw ŸÎxêáÊv¢ ‡ÊwÃ∑˝§ÃÊ Áflø·¸áÊ–

•Êw flËx⁄Uv¢ ¬ÎwÃŸÊx‚v„w◊˜H§405H

Tvam na indrå bhara ojo næmƒa≈ ‹atakrato
vicar¶aƒe. Å v∂ra≈ pætanåsaham.

Indra, lord of vision and hero of a hundred great
actions, bring us abundant and illustrious strength,
courage and procreative energy by which we may fight
out and win many battles of our life. (Rg. 8-98-10)

406. Indra Devata, Nrmedha Angirasa °Rshi

•wœÊ{ „Ëyãº˝ Áªfl¸áÊx ©Uv¬w àflÊx ∑§Êv◊w ßx̧◊v„w ‚‚ÎxÇ◊v„w–

©UxŒwflx Ç◊vãÃw ©UxŒvÁ÷w—H§406H

Adhå h∂ndra girvaƒa upa två kåma ∂mahe
sasægmahe. Udeva gmanta udabhi¨.

And O lord lover of song and celebration, Indra,
we send up vaulting voices of adoration and prayer to

Come Maruts, warriors of nature and humanity.
Do not hurt nor destroy the innocent. Already on the
move as ever, pray do not tarry any more far away.
Heroes of equal passion, will and desire to accomplish
your mission, you can bend even the firmest forces of
violence and bring them to reason. (Rg. 8-20-1)

402. Indra Devata, Saubhari Kanva °Rshi

•Êv ÿÊwsx®ÿzÁ◊ãŒxflv˘UUU‡flw¬Ãx ªÊv¬wÃx ©vUflw̧⁄UÊ¬Ã–

‚Êv◊w¢ ‚Ê◊¬Ã Á¬’H§402H

Å yåhyayamindaveí‹vapate gopata urvaråpate.
Soma≈ somapate piba.

Come lord of cows, horses and fertile lands, giver
and protector of the nation and its glory, knowledge
and wisdom and our creative activities, the somas of
our success are for you to appreciate. O lord of life and
life's joy of soma, come and join the ecstasy of our
achievement and its celebration. (Rg. 8-21-3)

403. Indra Devata, Saubhari Kanva °Rshi

àflvÿÊw „ |SfllÈx¡Êw flxÿ¢v ¬˝ÁÃy ‡flx‚vãÃw¢ flÎ·÷ ’È̋flË◊Á„–

‚x¢SÕv ¡ŸySÿx ªÊv◊wÃ—H§403H

Tvayå ha svidyujå vaya≈ prati ‹vasanta≈
væ¶abha bruv∂mahi. Sa≈sthe janasya gomata¨.

By you alone as our friend and comrade, O lord
almighty, generous giver, can we counter a gasping
contestant in this settled world order of humanity full
of lands and cows, blest as we are with the light of
knowledge and culture. (Rg. 8-21-11)

172 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 173


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

404. Marutah Devata, Saubhari Kanva °Rshi

ªÊvflw|‡øfÊ ‚◊ãÿfl— ‚¡Ê{àÿyŸ ◊xLw§Ãx— ‚v’wãœfl—–

Á⁄xU„vÃw ∑x§∑vÈ§÷Êw Á◊xÕw—H§404H

Gava‹ciddhå samanyava¨ sajåtyena maruta¨
sabandhava¨. Rihate kakubho mitha¨.

O Maruts, heroes of equal mind bound in
brotherhood, even cows, by virtue of the same species
sit together and love each other under your kind care
even though they may be moving around in different
directions. (Rg. 8-20-21)

405. Indra Devata, Nrmedha Angirasa °Rshi

àflv¢ Ÿw ßxãº˝vÊ ÷w⁄Ux •Êv¡Êw ŸÎxêáÊv¢ ‡ÊwÃ∑˝§ÃÊ Áflø·¸áÊ–

•Êw flËx⁄Uv¢ ¬ÎwÃŸÊx‚v„w◊˜H§405H

Tvam na indrå bhara ojo næmƒa≈ ‹atakrato
vicar¶aƒe. Å v∂ra≈ pætanåsaham.

Indra, lord of vision and hero of a hundred great
actions, bring us abundant and illustrious strength,
courage and procreative energy by which we may fight
out and win many battles of our life. (Rg. 8-98-10)

406. Indra Devata, Nrmedha Angirasa °Rshi

•wœÊ{ „Ëyãº˝ Áªfl¸áÊx ©Uv¬w àflÊx ∑§Êv◊w ßx̧◊v„w ‚‚ÎxÇ◊v„w–

©UxŒwflx Ç◊vãÃw ©UxŒvÁ÷w—H§406H

Adhå h∂ndra girvaƒa upa två kåma ∂mahe
sasægmahe. Udeva gmanta udabhi¨.

And O lord lover of song and celebration, Indra,
we send up vaulting voices of adoration and prayer to

Come Maruts, warriors of nature and humanity.
Do not hurt nor destroy the innocent. Already on the
move as ever, pray do not tarry any more far away.
Heroes of equal passion, will and desire to accomplish
your mission, you can bend even the firmest forces of
violence and bring them to reason. (Rg. 8-20-1)

402. Indra Devata, Saubhari Kanva °Rshi

•Êv ÿÊwsx®ÿzÁ◊ãŒxflv˘UUU‡flw¬Ãx ªÊv¬wÃx ©vUflw̧⁄UÊ¬Ã–

‚Êv◊w¢ ‚Ê◊¬Ã Á¬’H§402H

Å yåhyayamindaveí‹vapate gopata urvaråpate.
Soma≈ somapate piba.

Come lord of cows, horses and fertile lands, giver
and protector of the nation and its glory, knowledge
and wisdom and our creative activities, the somas of
our success are for you to appreciate. O lord of life and
life's joy of soma, come and join the ecstasy of our
achievement and its celebration. (Rg. 8-21-3)

403. Indra Devata, Saubhari Kanva °Rshi

àflvÿÊw „ |SfllÈx¡Êw flxÿ¢v ¬˝ÁÃy ‡flx‚vãÃw¢ flÎ·÷ ’È̋flË◊Á„–

‚x¢SÕv ¡ŸySÿx ªÊv◊wÃ—H§403H

Tvayå ha svidyujå vaya≈ prati ‹vasanta≈
væ¶abha bruv∂mahi. Sa≈sthe janasya gomata¨.

By you alone as our friend and comrade, O lord
almighty, generous giver, can we counter a gasping
contestant in this settled world order of humanity full
of lands and cows, blest as we are with the light of
knowledge and culture. (Rg. 8-21-11)

172 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        173


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Svådoritthå vi¶μuvato madho¨ pibanti gaurya¨.
Yå indreƒa sayåvar∂rvæ¶ƒå madanti ‹obhathå
vasv∂ranu svaråjyam.

The golden and brilliant people and forces of the
land drink of the delicious, exciting and universal honey
sweets of national pride and prestige and joyously
celebrate their achievements in the company of generous
and valorous Indra for the advancement of the honour
and glory of the republic in obedience to the demands
and discipline of the freedom and self-government of
the nation. (Rg. 1-84-10)

410. Indra Devata, Sammada Rahugana °Rshi

ßxàÕÊz Á„ ‚Ê◊x ßzã◊ŒÊx ’v˝rwÊ øx∑§Êw⁄Ux flvœ¸wŸ◊˜– ‡ÊvÁflwD

flÁÖÊ˝xÛÊÊv¡w‚Ê ¬ÎxÁÕ√ÿÊv ÁŸ— ‡Êy‡ÊxÊ •wÁ„x◊wø¸xÛÊvŸÈw Sflx-

⁄UÊvÖÿw◊˜H§410H

Itthå hi soma inmado brahma cakåra vardha-
nam. ›avi¶¢ha vajrinnojaså pæthivyå ni¨ ‹a‹å
ahimarcannanu svaråjyam.

Giving to joyous freedom and self-government
an exalted place of honour, Brahma, lord creator, in-
vested the joy and excitement of life with animation,
growth and independence. And for the same reason,
Indra, strongest in courage and valour, wielder of the
thunderbolt of freedom and self-government, with your
might and main, strike off the serpent of evil, suffering
and slavery from the earth for all time. (Rg. 1-80-1)

411. Indra Devata, Sammada Rahugana °Rshi

ßãwº˝Êx ◊vŒÊwÿ flÊflÎœx ‡Êvflw‚ flÎòÊx„Êv ŸÎÁ÷y—– ÃzÁ◊ã◊x®„w®Ã˜

SflÊxÁ¡w·ÍxÁÃv◊÷y̧ „flÊ◊„x ‚v flÊ¡y·Èx ¬˝v ŸÊw̆ §Áfl·Ã˜H§411H

you like wave on waves of the flood rolling upon the
sea for the fulfillment of our dreams and ambitions. (Rg.
8-98-7)

407. Indra Devata, Saubhari Kanva °Rshi

‚ËvŒwãÃSÃx flwÿÊx ÿwÕÊx ªÊvüÊËwÃx ◊vœÊwÒ ◊ÁŒx®®⁄Uw ÁflxflvˇÊwáÊ–

•xÁ÷v àflÊÁ◊yãº˝ ŸÊŸÈ◊—H§407H

S∂dantaste vayo yathå go‹r∂te madhau madire
vivak¶aƒe. Abhi tvåmindra nonuma¨.

Nestled like birds in the nest, in your exuberant,
exciting, honey sweet yajnic world of light and joy
overflowing with delicacies of food and drink, we bow
to you and worship you in thankfulness. (Rg. 8-21-5)

408. Indra Devata, Saubhari Kanva °Rshi

flxÿw◊xÈ àflÊv◊w¬Í√ÿ¸ SÕÍx®⁄U¢®®z Ÿ ∑§|ëøxjv⁄UwãÃÊ̆ §flxSÿvflw—–

flvÁÖÊw̋|ÜøxòÊv¢ „wflÊ◊„H§408H

Vayamu tvåmapμurvya sthμuram na kaccid-
bharantoívasyava¨. Vajri~n citra≈ havåmahe.

O lord sublime, eternal, first and most excellent,
we, bearing almost nothing substantial but praying for
protection and advancement, invoke you in our battle
of life for food, energy, knowledge and ultimate victory.
(Rg. 8-21-1)

409. Indra Devata, Gotama Rahugana °Rshi

SflÊxŒÊwÁ⁄xUàÕÊv Áflw·ÍxflwÃÊx ◊vœÊw— Á¬’|ãÃ ªÊ{Òÿ¸®®y—– ÿÊv ßãº̋yáÊ

‚xÿÊvflw⁄UËxflÎw̧cáÊÊx ◊vŒwÁãÃ ‡ÊÊx÷wÕÊx flwSflËx®®⁄UvŸÈw Sflx⁄UÊvÖÿw◊˜H§409H

174 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 175


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Svådoritthå vi¶μuvato madho¨ pibanti gaurya¨.
Yå indreƒa sayåvar∂rvæ¶ƒå madanti ‹obhathå
vasv∂ranu svaråjyam.

The golden and brilliant people and forces of the
land drink of the delicious, exciting and universal honey
sweets of national pride and prestige and joyously
celebrate their achievements in the company of generous
and valorous Indra for the advancement of the honour
and glory of the republic in obedience to the demands
and discipline of the freedom and self-government of
the nation. (Rg. 1-84-10)

410. Indra Devata, Sammada Rahugana °Rshi

ßxàÕÊz Á„ ‚Ê◊x ßzã◊ŒÊx ’v˝rwÊ øx∑§Êw⁄Ux flvœ¸wŸ◊˜– ‡ÊvÁflwD

flÁÖÊ˝xÛÊÊv¡w‚Ê ¬ÎxÁÕ√ÿÊv ÁŸ— ‡Êy‡ÊxÊ •wÁ„x◊wø¸xÛÊvŸÈw Sflx-

⁄UÊvÖÿw◊˜H§410H

Itthå hi soma inmado brahma cakåra vardha-
nam. ›avi¶¢ha vajrinnojaså pæthivyå ni¨ ‹a‹å
ahimarcannanu svaråjyam.

Giving to joyous freedom and self-government
an exalted place of honour, Brahma, lord creator, in-
vested the joy and excitement of life with animation,
growth and independence. And for the same reason,
Indra, strongest in courage and valour, wielder of the
thunderbolt of freedom and self-government, with your
might and main, strike off the serpent of evil, suffering
and slavery from the earth for all time. (Rg. 1-80-1)

411. Indra Devata, Sammada Rahugana °Rshi

ßãwº˝Êx ◊vŒÊwÿ flÊflÎœx ‡Êvflw‚ flÎòÊx„Êv ŸÎÁ÷y—– ÃzÁ◊ã◊x®„w®Ã˜

SflÊxÁ¡w·ÍxÁÃv◊÷y̧ „flÊ◊„x ‚v flÊ¡y·Èx ¬˝v ŸÊw̆ §Áfl·Ã˜H§411H

you like wave on waves of the flood rolling upon the
sea for the fulfillment of our dreams and ambitions. (Rg.
8-98-7)

407. Indra Devata, Saubhari Kanva °Rshi

‚ËvŒwãÃSÃx flwÿÊx ÿwÕÊx ªÊvüÊËwÃx ◊vœÊwÒ ◊ÁŒx®®⁄Uw ÁflxflvˇÊwáÊ–

•xÁ÷v àflÊÁ◊yãº˝ ŸÊŸÈ◊—H§407H

S∂dantaste vayo yathå go‹r∂te madhau madire
vivak¶aƒe. Abhi tvåmindra nonuma¨.

Nestled like birds in the nest, in your exuberant,
exciting, honey sweet yajnic world of light and joy
overflowing with delicacies of food and drink, we bow
to you and worship you in thankfulness. (Rg. 8-21-5)

408. Indra Devata, Saubhari Kanva °Rshi

flxÿw◊xÈ àflÊv◊w¬Í√ÿ¸ SÕÍx®⁄U¢®®z Ÿ ∑§|ëøxjv⁄UwãÃÊ̆ §flxSÿvflw—–

flvÁÖÊw̋|ÜøxòÊv¢ „wflÊ◊„H§408H

Vayamu tvåmapμurvya sthμuram na kaccid-
bharantoívasyava¨. Vajri~n citra≈ havåmahe.

O lord sublime, eternal, first and most excellent,
we, bearing almost nothing substantial but praying for
protection and advancement, invoke you in our battle
of life for food, energy, knowledge and ultimate victory.
(Rg. 8-21-1)

409. Indra Devata, Gotama Rahugana °Rshi

SflÊxŒÊwÁ⁄xUàÕÊv Áflw·ÍxflwÃÊx ◊vœÊw— Á¬’|ãÃ ªÊ{Òÿ¸®®y—– ÿÊv ßãº̋yáÊ

‚xÿÊvflw⁄UËxflÎw̧cáÊÊx ◊vŒwÁãÃ ‡ÊÊx÷wÕÊx flwSflËx®®⁄UvŸÈw Sflx⁄UÊvÖÿw◊˜H§409H

174 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        175


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Prehyabh∂hi dhæ¶ƒuhi na te vajro ni ya≈sate.
Indra næmƒa≈ hi te ‹avo hano vætra≈ jayå
apoírcannanu svaråjyam.

Indra, lord of power and brilliance, ruler of the
land, go forward. Go forward all round. Shake the evil.
Irresistible is your thunderbolt of light and power. Your
power and force is the wealth of the nation. Destroy the
demon of want and drought, release and win the waters,
plenty and prosperity and, in homage and reverence
advancing the freedom and self-government of
humanity, move ahead and higher. (Rg. 1-80-3)

414. Indra Devata, Sammada Rahugana °Rshi

ÿwŒÈxŒËv⁄UwÃ •Êx¡vÿÊw œÎxcávÊflw œËÿÃx œvŸw◊˜– ÿxÈæU˜UUˇflÊv ◊wŒxëÿwÈÃÊx

„w⁄UËx ∑z§¢ „Ÿx— ∑§v¢ fl‚ÊÒy ŒœÊx̆ UUUS◊vÊ° ßwãºx̋ flv‚ÊwÒ Œœ—H§414H

Yadud∂rata åjayo dhæ¶ƒave dh∂yate dhanam.
YuΔk¶vå madacyutå har∂ ka≈ hana¨ ka≈ vasau
dadhoísmå~m indra vasau dadha¨.

When battles confront the nation, means and
money are raised and prizes won for the brave.
Commander of the forces, yoke the forces exuberant
and raging for war. Destroy the enemy. Settle the
victorious in wealth and peace. Indra, pray settle us in
peace and comfort. (Rg. 1-81-3)

415. Indra Devata, Sammada Rahugana °Rshi

•w̌ ÊxÛÊv◊wË◊ŒãÃx svflw Á¬x̋ÿÊv •wœÍ·Ã– •vSÃÊw·Ãx Sflv÷ÊwŸflÊx

Áflw¬x̋Ê ŸvÁflwD®ÿÊ ◊xÃËz ÿÊ¡Ê{ |ãflyãº˝ Ãx „v⁄UwËH§415H

Ak¶annam∂madanta hyava priyå adhμu¶ata.
Asto¶ata svabhånavo viprå navi¶¢hayå mat∂
yojå nvindra te har∂.

Indro madåya våvædhe ‹avase vætrahå næbhi¨.
Taminmahatsvåji¶μutimarbhe havåmahe sa
våje¶u pra noívi¶at.

Indra, the hero who destroys Vtra, the cloud of
want and suffering, and releases the showers of plenty
and prosperity, goes forward with the people for the
achievement of strength and joy of the land of freedom
and self-government. And him we invoke and exhort in
the battles of life, great and small, so that he may defend
and advance us in all our struggles for progress and
lead us to victory. (Rg. 1-81-1)

412. Indra Devata, Sammada Rahugana °Rshi

ßwãºx̋ ÃwÈèÿxÁ◊vŒwÁºx̋flÊv̆ UUUŸwÈûÊ¢ flÁÖÊ˝Ÿ˜ flË{®®ÿy̧◊˜– ÿwhx àÿw¢ ◊ÊxÁÿvŸ¢w

◊Îx®ª¢®z Ãflx àÿwã◊ÊxÿvÿÊflyœËx®⁄Uwøx̧ÛÊvŸÈw Sflx⁄UÊvÖÿw◊˜H§412H

Indra tubhyamidadrivoínuttam vajrin v∂ryam.
Yaddha tyam måyinam mægam tava tyanmå-
yayåvadh∂rarcannanu svaråjyam.

To you, Indra, lord of the thunderbolt, mighty
ruler of the republic, high as mountain and the cloud,
cheers for incomparable excellence of valour since you,
doing honour and reverence to the freedom and self-
governance of the republic, destroyed that artful roaring
demon of a cloud of darkness with your extraordinary
power. (Rg. 1-80-7)

413. Indra Devata, Sammada Rahugana °Rshi

¬w̋sx÷ËvÁ„w œÎcáÊxÈÁ„®z Ÿ Ãx flwÖÊ˝Êx ÁŸv ÿ¢w‚Ã– ßvãºw̋ ŸxÎêáÊz¢ Á„ Ãx

‡ÊwflÊx „vŸÊw flÎxòÊv¢ ¡ÿÊy •x¬Êw̆ UUUøx̧ÛÊvŸÈw Sflx⁄UÊvÖÿw◊˜H§413H

176 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 177


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Prehyabh∂hi dhæ¶ƒuhi na te vajro ni ya≈sate.
Indra næmƒa≈ hi te ‹avo hano vætra≈ jayå
apoírcannanu svaråjyam.

Indra, lord of power and brilliance, ruler of the
land, go forward. Go forward all round. Shake the evil.
Irresistible is your thunderbolt of light and power. Your
power and force is the wealth of the nation. Destroy the
demon of want and drought, release and win the waters,
plenty and prosperity and, in homage and reverence
advancing the freedom and self-government of
humanity, move ahead and higher. (Rg. 1-80-3)

414. Indra Devata, Sammada Rahugana °Rshi

ÿwŒÈxŒËv⁄UwÃ •Êx¡vÿÊw œÎxcávÊflw œËÿÃx œvŸw◊˜– ÿxÈæU˜UUˇflÊv ◊wŒxëÿwÈÃÊx

„w⁄UËx ∑z§¢ „Ÿx— ∑§v¢ fl‚ÊÒy ŒœÊx̆ UUUS◊vÊ° ßwãºx̋ flv‚ÊwÒ Œœ—H§414H

Yadud∂rata åjayo dhæ¶ƒave dh∂yate dhanam.
YuΔk¶vå madacyutå har∂ ka≈ hana¨ ka≈ vasau
dadhoísmå~m indra vasau dadha¨.

When battles confront the nation, means and
money are raised and prizes won for the brave.
Commander of the forces, yoke the forces exuberant
and raging for war. Destroy the enemy. Settle the
victorious in wealth and peace. Indra, pray settle us in
peace and comfort. (Rg. 1-81-3)

415. Indra Devata, Sammada Rahugana °Rshi

•w̌ ÊxÛÊv◊wË◊ŒãÃx svflw Á¬x̋ÿÊv •wœÍ·Ã– •vSÃÊw·Ãx Sflv÷ÊwŸflÊx

Áflw¬x̋Ê ŸvÁflwD®ÿÊ ◊xÃËz ÿÊ¡Ê{ |ãflyãº˝ Ãx „v⁄UwËH§415H

Ak¶annam∂madanta hyava priyå adhμu¶ata.
Asto¶ata svabhånavo viprå navi¶¢hayå mat∂
yojå nvindra te har∂.

Indro madåya våvædhe ‹avase vætrahå næbhi¨.
Taminmahatsvåji¶μutimarbhe havåmahe sa
våje¶u pra noívi¶at.

Indra, the hero who destroys Vtra, the cloud of
want and suffering, and releases the showers of plenty
and prosperity, goes forward with the people for the
achievement of strength and joy of the land of freedom
and self-government. And him we invoke and exhort in
the battles of life, great and small, so that he may defend
and advance us in all our struggles for progress and
lead us to victory. (Rg. 1-81-1)

412. Indra Devata, Sammada Rahugana °Rshi

ßwãºx̋ ÃwÈèÿxÁ◊vŒwÁºx̋flÊv̆ UUUŸwÈûÊ¢ flÁÖÊ˝Ÿ˜ flË{®®ÿy̧◊˜– ÿwhx àÿw¢ ◊ÊxÁÿvŸ¢w

◊Îx®ª¢®z Ãflx àÿwã◊ÊxÿvÿÊflyœËx®⁄Uwøx̧ÛÊvŸÈw Sflx⁄UÊvÖÿw◊˜H§412H

Indra tubhyamidadrivoínuttam vajrin v∂ryam.
Yaddha tyam måyinam mægam tava tyanmå-
yayåvadh∂rarcannanu svaråjyam.

To you, Indra, lord of the thunderbolt, mighty
ruler of the republic, high as mountain and the cloud,
cheers for incomparable excellence of valour since you,
doing honour and reverence to the freedom and self-
governance of the republic, destroyed that artful roaring
demon of a cloud of darkness with your extraordinary
power. (Rg. 1-80-7)

413. Indra Devata, Sammada Rahugana °Rshi

¬w̋sx÷ËvÁ„w œÎcáÊxÈÁ„®z Ÿ Ãx flwÖÊ˝Êx ÁŸv ÿ¢w‚Ã– ßvãºw̋ ŸxÎêáÊz¢ Á„ Ãx

‡ÊwflÊx „vŸÊw flÎxòÊv¢ ¡ÿÊy •x¬Êw̆ UUUøx̧ÛÊvŸÈw Sflx⁄UÊvÖÿw◊˜H§413H

176 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        177


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Noble men acquiring holy knowledge, rejoicing,
dearest favourite saints and sages brilliant with their
innate genius and virtue, ward off the evil and pray to
Indra with latest words of wisdom and homage. Indra,
yoke your horses (on the wing and come to join the
yajna). (Rg. 1-82-2)

416. Indra Devata, Sammada Rahugana °Rshi

©Uw¬Êx ·vÈ ‡ÊwÎáxÊÈ„Ëz Áª⁄UÊx ◊vÉÊwflxã◊ÊvÃwÕÊßfl– ∑§xŒÊv Ÿw— ‚xÍŸvÎÃÊwflÃx—

∑w§⁄xU ßwŒxÕ¸vÿÊw‚x ßzlÊ¡Ê{ |ãflyãº˝ Ãx „v⁄UËwH§416H

ªUpo ¶u ‹æƒuh∂ giro maghavanmåtathå iva.
Kadå na¨ sμunætåvata¨ kara idarthayåsa idyojå
nvindra te har∂.

Indra, lord of wealth and glory, listen to our prayer
at the closest, not like one distant or different. And when
we pray bless us with a voice of sweetness and the light
of holy truth. Lord of speed and motion, yoke your
horses (and come to join the yajna). (Rg. 1-82-1)

417 Vishvedeva Devata, Trita Aptya °Rshi

øxãºv̋◊Êw •xåSflÊw3 ŬUUãÃv⁄UÊ ‚Èy¬xáÊÊv̧ œÊwflÃ ÁŒxÁflw– Ÿv flÊw Á„⁄Uáÿ-

Ÿ◊ÿ— ¬xŒ¢v ÁflwãŒ|ãÃ ÁfllÈÃÊ ÁflxûÊv¢ ◊w •xSÿv ⁄UwÊŒ‚ËH§417H

Candramå apsvå~níntarå suparƒo dhåvate divi.
Na vo hiraƒyanemaya¨ pada≈ vindanti vidyuto
vitta≈ me asya rodas∂.

The moon glides in the middle regions of
Antariksha in the midst of waters and pranic energies.
So does the sun of wondrous rays run fast in the heaven
of light. But the golden-rimmed flashes of lightning
reveal themselves not to your state of consciousness.

May the heaven and earth know the secret of this
mystery and reveal it to men, the ruler and the people.
(Rg. 1-105-1)

418. Ashvinau Devate, Avasyu Atreya °Rshi

¬v̋ÁÃw Á¬x̋ÿvÃw◊¢x ⁄UwÕ¢x flvÎ·wáÊ¢ fl‚ÈxflÊv„wŸ◊˜– SÃÊxÃÊv flÊw◊|‡flŸÊxflÎwÁ·x

SÃÊv◊wÁ÷÷Í̧·ÁÃx ¬w̋ÁÃx ◊ÊwäflËx ◊v◊w üÊÈÃ¢x „vflw◊˜H§418H

Prati priyatama≈ ratha≈ væ¶aƒa≈ vasu-
våhana≈. Stotå våma‹vinåvæ¶i stomebhir-
bhμu¶ati prati mådhv∂ mama ‹ruta≈ havam.

Ashvins, leading lights of humanity, the celebrant
visionary of life's reality and mantric meaning, adores
your achievement in befitting words of song in response
to the beauty of your dearest chariot which is the carrier
and harbinger of showers of wealth and well being. O
creators and makers of the sweets of existence, the
celebrant prays: Listen to my song of adoration and
accept the invitation to live and create the joy of life.
(Rg. 5-75-1)

419. Agni Devata, Vasushruta Atreya °Rshi

•Êv Ãw •ªA ßœË◊Á„ lxÈ◊vãÃw¢ ŒflÊx¡v⁄Uw◊˜– ÿwhx SÿÊw Ãx ¬vŸËwÿ‚Ë

‚xÁ◊wŒ˜ ŒËxŒvÿwÁÃx lvflË·¢y SÃÊxÃÎwèÿx •Êv ÷w⁄UH§419H

Å te agna idh∂mahi dyumanta≈ devåjaram.
Yaddha syå te pan∂yas∂ samid d∂dayati
dyav∂¶a≈ stotæbhya å bhara.

Let us kindle you, light and fire of life, generous
divinity, refulgent and unaging so that the wonderfully
admirable light of your blaze shines in heaven and you
bring food and energy for the celebrants. (Rg. 5-6-4)

178 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 179


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Noble men acquiring holy knowledge, rejoicing,
dearest favourite saints and sages brilliant with their
innate genius and virtue, ward off the evil and pray to
Indra with latest words of wisdom and homage. Indra,
yoke your horses (on the wing and come to join the
yajna). (Rg. 1-82-2)

416. Indra Devata, Sammada Rahugana °Rshi

©Uw¬Êx ·vÈ ‡ÊwÎáxÊÈ„Ëz Áª⁄UÊx ◊vÉÊwflxã◊ÊvÃwÕÊßfl– ∑§xŒÊv Ÿw— ‚xÍŸvÎÃÊwflÃx—

∑w§⁄xU ßwŒxÕ¸vÿÊw‚x ßzlÊ¡Ê{ |ãflyãº˝ Ãx „v⁄UËwH§416H

ªUpo ¶u ‹æƒuh∂ giro maghavanmåtathå iva.
Kadå na¨ sμunætåvata¨ kara idarthayåsa idyojå
nvindra te har∂.

Indra, lord of wealth and glory, listen to our prayer
at the closest, not like one distant or different. And when
we pray bless us with a voice of sweetness and the light
of holy truth. Lord of speed and motion, yoke your
horses (and come to join the yajna). (Rg. 1-82-1)

417 Vishvedeva Devata, Trita Aptya °Rshi

øxãºv̋◊Êw •xåSflÊw3 ŬUUãÃv⁄UÊ ‚Èy¬xáÊÊv̧ œÊwflÃ ÁŒxÁflw– Ÿv flÊw Á„⁄Uáÿ-

Ÿ◊ÿ— ¬xŒ¢v ÁflwãŒ|ãÃ ÁfllÈÃÊ ÁflxûÊv¢ ◊w •xSÿv ⁄UwÊŒ‚ËH§417H

Candramå apsvå~níntarå suparƒo dhåvate divi.
Na vo hiraƒyanemaya¨ pada≈ vindanti vidyuto
vitta≈ me asya rodas∂.

The moon glides in the middle regions of
Antariksha in the midst of waters and pranic energies.
So does the sun of wondrous rays run fast in the heaven
of light. But the golden-rimmed flashes of lightning
reveal themselves not to your state of consciousness.

May the heaven and earth know the secret of this
mystery and reveal it to men, the ruler and the people.
(Rg. 1-105-1)

418. Ashvinau Devate, Avasyu Atreya °Rshi

¬v̋ÁÃw Á¬x̋ÿvÃw◊¢x ⁄UwÕ¢x flvÎ·wáÊ¢ fl‚ÈxflÊv„wŸ◊˜– SÃÊxÃÊv flÊw◊|‡flŸÊxflÎwÁ·x

SÃÊv◊wÁ÷÷Í̧·ÁÃx ¬w̋ÁÃx ◊ÊwäflËx ◊v◊w üÊÈÃ¢x „vflw◊˜H§418H

Prati priyatama≈ ratha≈ væ¶aƒa≈ vasu-
våhana≈. Stotå våma‹vinåvæ¶i stomebhir-
bhμu¶ati prati mådhv∂ mama ‹ruta≈ havam.

Ashvins, leading lights of humanity, the celebrant
visionary of life's reality and mantric meaning, adores
your achievement in befitting words of song in response
to the beauty of your dearest chariot which is the carrier
and harbinger of showers of wealth and well being. O
creators and makers of the sweets of existence, the
celebrant prays: Listen to my song of adoration and
accept the invitation to live and create the joy of life.
(Rg. 5-75-1)

419. Agni Devata, Vasushruta Atreya °Rshi

•Êv Ãw •ªA ßœË◊Á„ lxÈ◊vãÃw¢ ŒflÊx¡v⁄Uw◊˜– ÿwhx SÿÊw Ãx ¬vŸËwÿ‚Ë

‚xÁ◊wŒ˜ ŒËxŒvÿwÁÃx lvflË·¢y SÃÊxÃÎwèÿx •Êv ÷w⁄UH§419H

Å te agna idh∂mahi dyumanta≈ devåjaram.
Yaddha syå te pan∂yas∂ samid d∂dayati
dyav∂¶a≈ stotæbhya å bhara.

Let us kindle you, light and fire of life, generous
divinity, refulgent and unaging so that the wonderfully
admirable light of your blaze shines in heaven and you
bring food and energy for the celebrants. (Rg. 5-6-4)

178 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        179


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

422. Pavamana Soma Devata, Vimada Aindra °Rshi

÷xºw̋¢ ŸÊx •vÁ¬w flÊÃÿx ◊wŸÊx ŒvˇÊw◊ÈxÃv ∑˝§ÃÈy◊˜– •vÕÊw Ã ‚xÅÿv

•ãœy‚Êx Áflw flÙx ◊wŒx ⁄wUáÊÊx ªÊwflÊx Ÿv ÿfly‚x Áflvflw̌ Ê‚H§422H

Bhadra≈ no api våtaya mano dak¶amuta
kratum. Athå te sakhye andhaso vi vo made
raƒå gåvo na yavase vivak¶ase.

O Soma, lord of peace and bliss, inspire our mind,
skill and wisdom, and our yajnic actions to move in the
direction of goodness and piety, so that, living in your
love and friendship, we may enjoy food and life's
delicacies like cows enjoying their favourite grass and
thus partake of your divine joy in life here itself. O Soma,
you are great and glorious indeed. (Rg. 10-25-1)

423. Indra Devata, Gotama Rahugana °Rshi

∑˝v§àflÊw ◊x„Êv° •wŸÈcflxœ¢w ÷Ëx◊v •Ê flÊyflÎÃx ‡vÊflw—– ÁüÊxÿw ´§xcflv

©Uw¬Êx∑w§ÿÊxÁŸw̧ Á‡xÊ¬v̋Ë „Á⁄yUflÊ¢ Œœx „vSÃwÿÊxflv̧ÖÊw̋◊Êÿx‚w◊˜H§423H

Kratvå mahå~n anu¶vadham bh∂ma å våvæte
‹avah. ›riya æ¶va upåkayorni ‹ipr∂ harivå~n
dadhe hastayorvajramåyasam.

Great by knowledge, awful by action, in his own
right and by his own might, he maintains in power and
majesty. Elevated and sublime, blazing brilliant, lord
of horses and speed of motion, he wields the golden
thunderbolt of power and force in both his hands for
the beauty and dignity of life and the republic of
humanity. (Rg. 1-81-4)

420. Agni Devata, Vimada Aindra °Rshi

•ÊvÁª¥A Ÿ SflflyÎÁQ§Á÷x„Êv̧ÃÊw⁄U¢ àflÊ flÎáÊË◊„– ‡ÊËx®®⁄Uv¢ ¬Êwflx∑§v-

‡ÊÊwÁø·¢x Áflw flÊx ◊vŒw ÿxôÊv·wÈ SÃËxáÊv¸’wÁ„¸·¢x Áflvflw̌ Ê‚H§420H

Ågnim na svavæktibhirhotåra≈ två væƒ∂mahe.
›∂ra≈ påvaka‹oci¶a≈ vi vo made yaj¤e¶u
st∂rƒabarhi¶a≈ vivak¶ase.

Like fire for comfort, with our own holy chant
for the internal yajna of our spiritual purification and
your joy, we fellow yajakas, choose you, Agni, high
priest of cosmic yajna, all pervasive purifier by the white
heat of his divine radiance. Verily the lord is great and
glorious for you. (Rg. 10-21-1)

421. Usha Devata, Satyashrava Atreya °Rshi

◊x®„v ŸÊw •xlv ’ÊwœxÿÊv·Êw ⁄UÊxÿw ÁŒxÁflvà◊wÃË– ÿvÕÊw ÁøÛÊÊx

•v’Êwœÿ— ‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§421H

Mahe no adya bodhayo¶o råye divitmat∂. Yathå
cinno abodhaya¨ satya‹ravasi våyye sujåte
a‹vasμunæte.

O dawn, lady of morning light brilliant with
splendour, arouse us and enlighten us today for the
achievement of grandeur, wealth and excellence of life
as you have been the giver of enlightenment and
generosity ever before, O majesty of renown, symbol
of life's extension, nobly born, commander of the
nation's power, achievement and love of noble truth.
(Rg. 5-79-1)

(Swami Dayananda interprets this mantra as an
address to the lady of the house.)

180 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 181


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

422. Pavamana Soma Devata, Vimada Aindra °Rshi

÷xºw̋¢ ŸÊx •vÁ¬w flÊÃÿx ◊wŸÊx ŒvˇÊw◊ÈxÃv ∑˝§ÃÈy◊˜– •vÕÊw Ã ‚xÅÿv

•ãœy‚Êx Áflw flÙx ◊wŒx ⁄wUáÊÊx ªÊwflÊx Ÿv ÿfly‚x Áflvflw̌ Ê‚H§422H

Bhadra≈ no api våtaya mano dak¶amuta
kratum. Athå te sakhye andhaso vi vo made
raƒå gåvo na yavase vivak¶ase.

O Soma, lord of peace and bliss, inspire our mind,
skill and wisdom, and our yajnic actions to move in the
direction of goodness and piety, so that, living in your
love and friendship, we may enjoy food and life's
delicacies like cows enjoying their favourite grass and
thus partake of your divine joy in life here itself. O Soma,
you are great and glorious indeed. (Rg. 10-25-1)

423. Indra Devata, Gotama Rahugana °Rshi

∑˝v§àflÊw ◊x„Êv° •wŸÈcflxœ¢w ÷Ëx◊v •Ê flÊyflÎÃx ‡vÊflw—– ÁüÊxÿw ´§xcflv

©Uw¬Êx∑w§ÿÊxÁŸw̧ Á‡xÊ¬v̋Ë „Á⁄yUflÊ¢ Œœx „vSÃwÿÊxflv̧ÖÊw̋◊Êÿx‚w◊˜H§423H

Kratvå mahå~n anu¶vadham bh∂ma å våvæte
‹avah. ›riya æ¶va upåkayorni ‹ipr∂ harivå~n
dadhe hastayorvajramåyasam.

Great by knowledge, awful by action, in his own
right and by his own might, he maintains in power and
majesty. Elevated and sublime, blazing brilliant, lord
of horses and speed of motion, he wields the golden
thunderbolt of power and force in both his hands for
the beauty and dignity of life and the republic of
humanity. (Rg. 1-81-4)

420. Agni Devata, Vimada Aindra °Rshi

•ÊvÁª¥A Ÿ SflflyÎÁQ§Á÷x„Êv̧ÃÊw⁄U¢ àflÊ flÎáÊË◊„– ‡ÊËx®®⁄Uv¢ ¬Êwflx∑§v-

‡ÊÊwÁø·¢x Áflw flÊx ◊vŒw ÿxôÊv·wÈ SÃËxáÊv¸’wÁ„¸·¢x Áflvflw̌ Ê‚H§420H

Ågnim na svavæktibhirhotåra≈ två væƒ∂mahe.
›∂ra≈ påvaka‹oci¶a≈ vi vo made yaj¤e¶u
st∂rƒabarhi¶a≈ vivak¶ase.

Like fire for comfort, with our own holy chant
for the internal yajna of our spiritual purification and
your joy, we fellow yajakas, choose you, Agni, high
priest of cosmic yajna, all pervasive purifier by the white
heat of his divine radiance. Verily the lord is great and
glorious for you. (Rg. 10-21-1)

421. Usha Devata, Satyashrava Atreya °Rshi

◊x®„v ŸÊw •xlv ’ÊwœxÿÊv·Êw ⁄UÊxÿw ÁŒxÁflvà◊wÃË– ÿvÕÊw ÁøÛÊÊx

•v’Êwœÿ— ‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§421H

Mahe no adya bodhayo¶o råye divitmat∂. Yathå
cinno abodhaya¨ satya‹ravasi våyye sujåte
a‹vasμunæte.

O dawn, lady of morning light brilliant with
splendour, arouse us and enlighten us today for the
achievement of grandeur, wealth and excellence of life
as you have been the giver of enlightenment and
generosity ever before, O majesty of renown, symbol
of life's extension, nobly born, commander of the
nation's power, achievement and love of noble truth.
(Rg. 5-79-1)

(Swami Dayananda interprets this mantra as an
address to the lady of the house.)

180 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        181


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Spirit. (In the mantra agni is described as astam, i.e.,
set into motion.) (Rg. 5-6-1)

426. Vishvedevah Devata, Anhomuk Vamadevya °Rshi

Ÿz Ã◊¢„Êx Ÿv ŒwÈÁ⁄xUÃ¢v ŒflÊy‚Ê •Cx ◊vàÿw̧◊˜– ‚x¡Êv·w‚Êx ÿv◊wÿx̧◊Êw

Á◊xòÊÊv ŸÿyÁÃx flvLw§áÊÊx •wÁÃx Ámv·w—H§426H

Na tama≈ho na durita≈ devåso a¶¢a martyam.
Sajo¶aso yam aryamå mitro nayati varuƒo ati
dvi¶a¨.

O devas, divinities of nature, noble scholars and
sages, neither sin nor suffering, nor anything vicious
can touch the mortal whom Aryama, spirit of enlightened
guidance, Mitra, spirit of love and friendship, and
Varuna, spirit of judgement and justice, all together with
love and care without relent, lead across hate, jealousy
and enmity. (Rg. 10-126-1)

427. Pavamana Soma Devata, Dhishnya aishwarayognayah °Rshis

¬wÁ⁄xU ¬w̋ œxãflvãºw̋Êÿ ‚Ê◊ SflÊxŒÈwÁ◊x̧òÊÊvÿw ¬ÍxcáÊv ÷ªÊyÿH§427H

Pari pra dhanvendråya soma svådur mitråya
pμu¶ƒe bhagåya.

O Soma, come and inspire as the most delicious
psychic and spiritual experience for the soul and
the nation, for friends, for the sustaining guardians
and for the spirit of honour and glory of humanity.
(Rg. 9-109-1)

428. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshi

¬wÿÍx̧ ·Èv ¬˝ œyãflx flÊv¡w‚ÊÃÿx ¬vÁ⁄wU flÎxòÊÊvÁáwÊ ‚x̌ ÊvÁáwÊ—–

Ámx·wSÃx⁄U®väÿwÊ ´§áxÊÿÊv Ÿw ß¸⁄U‚H§428H

424. Indra Devata, Gotama Rahugana °Rshi

‚w ÉÊxÊ Ãv¢ flÎ·yáÊ¢x ⁄UwÕx◊vÁœw ÁÃD®ÊÁÃ ªÊxÁflvŒw◊˜– ÿv— ¬ÊòÊy¢

„ÊÁ⁄UÿÊ¡xŸ¢w ¬ÍxáÊv̧®Á◊wãº˝Êx Áøv∑w§ÃÁÃx ÿÊw¡Ê{ |ãflyãº˝ Ãx „v⁄UËwH§424H

Sa ghå ta≈ væ¶aƒa≈ ratham adhi ti¶¢håti
govidam. Ya¨ påtra≈ håriyojana≈ pμurƒam
indrå ciketati yojå nvindra te har∂.

Indra, only that person who knows the science
and technology of that horse-powered chariot which is
perfect and fully capable of defence and safety against
the enemy, would ride that prize-winning chariot of
victory which would lead him to the conquest of territory
and prosperity. Indra, yoke your horses (and come to
join the yajna of defence and protection). (Rg.1-82-4)

425. Agni Devata, Vasushruta Atreya °Rshi

•xÁª¥vA Ã¢ ◊yãÿx ÿÊz fl‚Èx⁄UwSÃ¢x ÿv¢ ÿ|ãÃy œxŸvflw—– •wSÃx◊vflw̧ãÃ

•Êx‡ÊzflÊ̆ §SÃ¢x ÁŸvàÿwÊ‚Ê flÊxÁ¡wŸx ßv·¢w SÃÊxÃwÎèÿx •Êv ÷w⁄UH§425H

Agnim ta≈ manye yo vasurasta≈ ya≈ yanti
dhenava¨. Astam arvanta å‹avoísta≈ nityåso
våjina≈ i¶a≈ stotæbhya å bhara.

Agni is that power and presence of energy, I
believe, which pervades everything and in which and
by which all things abide and function. The cows abide
in it, move by it and end up into it. Horses abide in it,
move by it and end into it. So do all fast moving streams
and objects, permanent forms, and all forms of energy
move by it and retire into it. O scholar of Agni, universal
energy, produce and bring up food and energy for the
celebrants and supplicants for Agni. This energy is
originally set in motion by Agni, the Cosmic omnipotent

182 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 183


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Spirit. (In the mantra agni is described as astam, i.e.,
set into motion.) (Rg. 5-6-1)

426. Vishvedevah Devata, Anhomuk Vamadevya °Rshi

Ÿz Ã◊¢„Êx Ÿv ŒwÈÁ⁄xUÃ¢v ŒflÊy‚Ê •Cx ◊vàÿw̧◊˜– ‚x¡Êv·w‚Êx ÿv◊wÿx̧◊Êw

Á◊xòÊÊv ŸÿyÁÃx flvLw§áÊÊx •wÁÃx Ámv·w—H§426H

Na tama≈ho na durita≈ devåso a¶¢a martyam.
Sajo¶aso yam aryamå mitro nayati varuƒo ati
dvi¶a¨.

O devas, divinities of nature, noble scholars and
sages, neither sin nor suffering, nor anything vicious
can touch the mortal whom Aryama, spirit of enlightened
guidance, Mitra, spirit of love and friendship, and
Varuna, spirit of judgement and justice, all together with
love and care without relent, lead across hate, jealousy
and enmity. (Rg. 10-126-1)

427. Pavamana Soma Devata, Dhishnya aishwarayognayah °Rshis

¬wÁ⁄xU ¬w̋ œxãflvãºw̋Êÿ ‚Ê◊ SflÊxŒÈwÁ◊x̧òÊÊvÿw ¬ÍxcáÊv ÷ªÊyÿH§427H

Pari pra dhanvendråya soma svådur mitråya
pμu¶ƒe bhagåya.

O Soma, come and inspire as the most delicious
psychic and spiritual experience for the soul and
the nation, for friends, for the sustaining guardians
and for the spirit of honour and glory of humanity.
(Rg. 9-109-1)

428. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshi

¬wÿÍx̧ ·Èv ¬˝ œyãflx flÊv¡w‚ÊÃÿx ¬vÁ⁄wU flÎxòÊÊvÁáwÊ ‚x̌ ÊvÁáwÊ—–

Ámx·wSÃx⁄U®väÿwÊ ´§áxÊÿÊv Ÿw ß¸⁄U‚H§428H

424. Indra Devata, Gotama Rahugana °Rshi

‚w ÉÊxÊ Ãv¢ flÎ·yáÊ¢x ⁄UwÕx◊vÁœw ÁÃD®ÊÁÃ ªÊxÁflvŒw◊˜– ÿv— ¬ÊòÊy¢

„ÊÁ⁄UÿÊ¡xŸ¢w ¬ÍxáÊv̧®Á◊wãº˝Êx Áøv∑w§ÃÁÃx ÿÊw¡Ê{ |ãflyãº˝ Ãx „v⁄UËwH§424H

Sa ghå ta≈ væ¶aƒa≈ ratham adhi ti¶¢håti
govidam. Ya¨ påtra≈ håriyojana≈ pμurƒam
indrå ciketati yojå nvindra te har∂.

Indra, only that  person who knows the science
and technology of that horse-powered chariot which is
perfect and fully capable of defence and safety against
the enemy, would ride that prize-winning chariot of
victory which would lead him to the conquest of territory
and prosperity. Indra, yoke your horses (and come to
join the yajna of defence and protection). (Rg.1-82-4)

425. Agni Devata, Vasushruta Atreya °Rshi

•xÁª¥vA Ã¢ ◊yãÿx ÿÊz fl‚Èx⁄UwSÃ¢x ÿv¢ ÿ|ãÃy œxŸvflw—– •wSÃx◊vflw̧ãÃ

•Êx‡ÊzflÊ̆ §SÃ¢x ÁŸvàÿwÊ‚Ê flÊxÁ¡wŸx ßv·¢w SÃÊxÃwÎèÿx •Êv ÷w⁄UH§425H

Agnim ta≈ manye yo vasurasta≈ ya≈ yanti
dhenava¨. Astam arvanta å‹avoísta≈ nityåso
våjina≈ i¶a≈ stotæbhya å bhara.

Agni is that power and presence of energy, I
believe, which pervades everything and in which and
by which all things abide and function. The cows abide
in it, move by it and end up into it. Horses abide in it,
move by it and end into it. So do all fast moving streams
and objects, permanent forms, and all forms of energy
move by it and retire into it. O scholar of Agni, universal
energy, produce and bring up food and energy for the
celebrants and supplicants for Agni. This energy is
originally set in motion by Agni, the Cosmic omnipotent

182 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        183


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

431. Pavamana Soma Devata, Dhishnya aishwarayognayah
°Rshi

ßvãŒwÈ— ¬ÁflCx øÊwL§x◊v¸ŒÊwÿÊx¬Êw◊Èx¬vSÕw ∑§xÁflv÷¸ªÊyÿH§431H

Indu¨ pavi¶¢a cårur madåyåpåm upasthe kavir
bhagåya.

Indu, Soma spirit of refulgent divinity, blissful
and poetically creative is the omniscient highest
purifying and saving spirit and power for the sake of
honour and joy on the basis of one's own Karmic
performance. (Rg. 9-109-13)

432. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshi

•wŸÈx Á„v àflÊw ‚ÈxÃ¢v ‚Êw◊x ◊vŒÊw◊Á‚ ◊x®„v ‚w◊ÿx̧⁄UÊvÖÿw–

flÊv¡Ê°w •xÁ÷v ¬wfl◊ÊŸx ¬v˝ ªÊw„‚H§432H

Anu hi två suta≈ soma madåmasi mahe
samaryaråjye. Våjå~n abhi pavamåna pra
gåhase.

While you are with us at heart, O Soma, spirit of
constant peaceful life, we rejoice with you in the great
common-wealth order of governance where, dynamic,
pure and purifying, you ever advance to victories in
honour, excellence and glory. (Rg. 9-110-2)

433. Maruts Devata, Vasishtha Maitravaruni °Rshi

∑§w ßZ{ √ÿyQ§Êx Ÿw®⁄Ux— ‚vŸËw«Ê Lx§º̋wSÿx ◊wÿÊx̧ •wÕÊx Sflv‡flwÊ—H§433H

Ka ∂≈ vyaktå nara¨ san∂Œå rudrasya maryå
athå sva‹vå¨.

What for sure are these individual, specified,
kindred, mortal and human life forces of Rudra, cosmic

Paryμu ¶u pra dhanva våjasåtaye pari vætråƒi
sak¶aƒi¨. Dvi¶astaradhyå æƒayå na ∂rase.

O Soma, vibrant Spirit of life, victor over evils
and darkness, move on with us, inspiring and energising
us for the achievement of food, energy and
enlightenment, for elimination of malignity, negativities
and contra-dictions, with the obligation that we pay the
debts and never overdraw on our karmic account.
(Rg. 9-110-1)

429. Pavamana Soma Devata, Dhishnya aishwarayognayah
°Rshi

¬vflwSfl ‚Ê◊ ◊x„Êvãà‚w◊Èxº̋w— Á¬xÃÊw ŒxflÊwŸÊx¢ Áflw‡flxÊÁ÷v œÊ◊yH§429H

Pavasva soma mahånt samudra¨ pitå devånå≈
vi‹våbhi dhåma.

Flow forth and consecrate, O Soma presence of
divinity, as great ocean of life, father, generator and
sustainer of divinities and ultimate haven and home of
all the worlds of existence. (Rg. 9-109-4)

430. Pavamana Soma Devata, Dhishnya aishwarayognayah
°Rshi

¬vflwSfl ‚Ê◊ ◊x®®„z ŒˇÊÊxÿÊw‡flÊx Ÿw ÁŸxQ§Êw flÊx¡Ëv œŸÊyÿH§430H

Pavasva soma mahe dak¶åyå‹vo na nikto våj∂
dhanåya.

O Soma, as victor of life and divine glory, flow,
radiate and inspire us like energy itself controlled and
consecrated for great creative and productive holy work,
expert technique and the production and achievement
of wealth. (Rg. 9-109-10)

184 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 185


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

431. Pavamana Soma Devata, Dhishnya aishwarayognayah
°Rshi

ßvãŒwÈ— ¬ÁflCx øÊwL§x◊v¸ŒÊwÿÊx¬Êw◊Èx¬vSÕw ∑§xÁflv÷¸ªÊyÿH§431H

Indu¨ pavi¶¢a cårur madåyåpåm upasthe kavir
bhagåya.

Indu, Soma spirit of refulgent divinity, blissful
and poetically creative is the omniscient highest
purifying and saving spirit and power for the sake of
honour and joy on the basis of one's own Karmic
performance. (Rg. 9-109-13)

432. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshi

•wŸÈx Á„v àflÊw ‚ÈxÃ¢v ‚Êw◊x ◊vŒÊw◊Á‚ ◊x®„v ‚w◊ÿx̧⁄UÊvÖÿw–

flÊv¡Ê°w •xÁ÷v ¬wfl◊ÊŸx ¬v˝ ªÊw„‚H§432H

Anu hi två suta≈ soma madåmasi mahe
samaryaråjye. Våjå~n abhi pavamåna pra
gåhase.

While you are with us at heart, O Soma, spirit of
constant peaceful life, we rejoice with you in the great
common-wealth order of governance where, dynamic,
pure and purifying, you ever advance to victories in
honour, excellence and glory. (Rg. 9-110-2)

433. Maruts Devata, Vasishtha Maitravaruni °Rshi

∑§w ßZ{ √ÿyQ§Êx Ÿw®⁄Ux— ‚vŸËw«Ê Lx§º̋wSÿx ◊wÿÊx̧ •wÕÊx Sflv‡flwÊ—H§433H

Ka ∂≈ vyaktå nara¨ san∂Œå rudrasya maryå
athå sva‹vå¨.

What for sure are these individual, specified,
kindred, mortal and human life forces of Rudra, cosmic

Paryμu ¶u pra dhanva våjasåtaye pari vætråƒi
sak¶aƒi¨. Dvi¶astaradhyå æƒayå na ∂rase.

O Soma, vibrant Spirit of life, victor over evils
and darkness, move on with us, inspiring and energising
us for the achievement of food, energy and
enlightenment, for elimination of malignity, negativities
and contra-dictions, with the obligation that we pay the
debts and never overdraw on our karmic account.
(Rg. 9-110-1)

429. Pavamana Soma Devata, Dhishnya aishwarayognayah
°Rshi

¬vflwSfl ‚Ê◊ ◊x„Êvãà‚w◊Èxº̋w— Á¬xÃÊw ŒxflÊwŸÊx¢ Áflw‡flxÊÁ÷v œÊ◊yH§429H

Pavasva soma mahånt samudra¨ pitå devånå≈
vi‹våbhi dhåma.

Flow forth and consecrate, O Soma presence of
divinity, as great ocean of life, father, generator and
sustainer of divinities and ultimate haven and home of
all the worlds of existence. (Rg. 9-109-4)

430. Pavamana Soma Devata, Dhishnya aishwarayognayah
°Rshi

¬vflwSfl ‚Ê◊ ◊x®®„z ŒˇÊÊxÿÊw‡flÊx Ÿw ÁŸxQ§Êw flÊx¡Ëv œŸÊyÿH§430H

Pavasva soma mahe dak¶åyå‹vo na nikto våj∂
dhanåya.

O Soma, as victor of life and divine glory, flow,
radiate and inspire us like energy itself controlled and
consecrated for great creative and productive holy work,
expert technique and the production and achievement
of wealth. (Rg. 9-109-10)

184 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        185


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavasva soma dyumn∂ sudhåro mahåΔ av∂nåm
anupμurvya¨.

O Soma, you are the glory and the grandeur, holy
stream and shower, the first and eternal of the greatest
of the great, pray flow forth in presence, radiate and
purify as ever before. (Rg. 9-109-7)

437. Indra Devata, Vamadeva °Rshi

Áfl v‡flwÃÊ ŒÊflŸ˜ Áfl x‡flvÃÊ w  Ÿ x •Ê v ÷w ®⁄ U x ÿ w ¢ àfl xÊ

‡ÊvÁflwDx®◊Ëv◊w„H§437H

Vi‹vato dåvan vi‹vato na å bhara yam två
‹avi¶¢ham∂mahe.

Infinite giver from all sides, shower us with divine
blessings from the universe to our complete fulfillment.
O lord most potent and beneficent, we pray for your
favour and grace.

438. Indra Devata, Vamadeva °Rshi

∞x·w ’x̋rÊÊz ÿ x́§|àflwÿx ßwãºx̋Ê ŸÊv◊w üÊxÈÃÊw ªÎxáÊwH§438H

E¶a brahmå ya ætviya indro nåma ‹ruto gæƒe.

This Lord Infinite and Absolute, adored every
season, beneficent all seasons, Indra, most potent, I hear
by name, I adore, I worship.

439. Indra Devata, Avasyu °Rshi

’x̋rÊÊwáÊx ßvãºw̋¢ ◊x®„vÿwãÃÊ •x∑Òv̧§⁄Uflyœ¸ÿxÛÊv„wÿx „wãÃxflÊv ©wUH§439H

Brahmåƒa indra≈ mahayanto arkair
avardhayannahaye hantavå u.

Scholars of the Veda celebrate Indra, his power and glory

vitality, the soul, the commander, the destroyer of
suffering, forces which, for advancemant, ride noble
steeds like currents of wind? (Rg. 7-56-1)

434. Agni Devata, Vamadeva Gautama °Rshi

•wªAx Ãw◊xlÊw‡flx¢ Ÿz SÃÊ◊xÒ— ∑w̋§ÃÈx¢ Ÿw ÷xº˝v¢ NUwÁŒxS¬vÎ‡wÊ◊˜–

´§xäÿÊv◊Êw Ãx •vÊ„wÒ—H§434H

Agne tam adyå‹va≈ na stomai¨ kratum na
bhadra≈ hædispæ‹am. °Rdhyåmå ta ohai¨.

Agni, mighty power of light and motion, with
songs of praise and prayer and with holy acts of service
offered in homage to you today, we augment, celebrate
and glorify you, fast as nature's waves of energy, bright
as intelligence and blissful as yajna, and dear as love
closest to the heart. (Rg. 4-10-1)

435. Vajins Devata, Vamadeva °Rshi

•xÊÁflv◊w̧ÿÊx̧ •Êv flÊ¡¢y flÊxÁ¡vŸÊw •Ç◊¢ ŒxflvSÿw ‚ÁflxÃÈw— ‚xflw◊Ỗ–

Sflxª¸Ê°v •wfl¸ãÃÊ ¡ÿÃH§435H

Åvirmaryå å våja≈ våjino agma≈ devasya
savitu¨ savam. Svargå~n arvanto jayata.

Dynamic mortals keen to strive and win plunge
into the creative yajna of self-refulgent Savita, lord of
light and life's inspiration, manifest their power to the
last drop of their energy and, relentlessly pressing
forward, win the goal of divine felicity.

436. Pavamana Soma Devata, Dhishnya aishwarya °Rshi

¬vflwSfl ‚Ê◊ lxÈ◊AËv ‚ÈwœÊx⁄UÊw ◊x„Ê°v •flËyŸÊx◊vŸÈw¬Íx√ÿw̧—H§436H

186 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 187


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavasva soma dyumn∂ sudhåro mahåΔ av∂nåm
anupμurvya¨.

O Soma, you are the glory and the grandeur, holy
stream and shower, the first and eternal of the greatest
of the great, pray flow forth in presence, radiate and
purify as ever before. (Rg. 9-109-7)

437. Indra Devata, Vamadeva °Rshi

Áfl v‡flwÃÊ ŒÊflŸ˜ Áfl x‡flvÃÊ w   Ÿ x •Ê v ÷w ®⁄ U x  ÿ w ¢  àfl xÊ

‡ÊvÁflwDx®◊Ëv◊w„H§437H

Vi‹vato dåvan vi‹vato na å bhara yam två
‹avi¶¢ham∂mahe.

Infinite giver from all sides, shower us with divine
blessings from the universe to our complete fulfillment.
O lord most potent and beneficent, we pray for your
favour and grace.

438. Indra Devata, Vamadeva °Rshi

∞x·w ’x̋rÊÊz ÿ x́§|àflwÿx ßwãºx̋Ê ŸÊv◊w üÊxÈÃÊw ªÎxáÊwH§438H

E¶a brahmå ya ætviya indro nåma ‹ruto gæƒe.

This Lord Infinite and Absolute, adored every
season, beneficent all seasons, Indra, most potent, I hear
by name, I adore, I worship.

439. Indra Devata, Avasyu °Rshi

’x̋rÊÊwáÊx ßvãºw̋¢ ◊x®„vÿwãÃÊ •x∑Òv̧§⁄Uflyœ¸ÿxÛÊv„wÿx „wãÃxflÊv ©wUH§439H

Brahmåƒa indra≈ mahayanto arkair
avardhayannahaye hantavå u.

Scholars of the Veda celebrate Indra, his power and glory

vitality, the soul, the commander, the destroyer of
suffering, forces which, for advancemant, ride noble
steeds like currents of wind? (Rg. 7-56-1)

434. Agni Devata, Vamadeva Gautama °Rshi

•wªAx Ãw◊xlÊw‡flx¢ Ÿz SÃÊ◊xÒ— ∑w̋§ÃÈx¢ Ÿw ÷xº˝v¢ NUwÁŒxS¬vÎ‡wÊ◊˜–

´§xäÿÊv◊Êw Ãx •vÊ„wÒ—H§434H

Agne tam adyå‹va≈ na stomai¨ kratum na
bhadra≈ hædispæ‹am. °Rdhyåmå ta ohai¨.

Agni, mighty power of light and motion, with
songs of praise and prayer and with holy acts of service
offered in homage to you today, we augment, celebrate
and glorify you, fast as nature's waves of energy, bright
as intelligence and blissful as yajna, and dear as love
closest to the heart. (Rg. 4-10-1)

435. Vajins Devata, Vamadeva °Rshi

•xÊÁflv◊w̧ÿÊx̧ •Êv flÊ¡¢y flÊxÁ¡vŸÊw •Ç◊¢ ŒxflvSÿw ‚ÁflxÃÈw— ‚xflw◊Ỗ–

Sflxª¸Ê°v •wfl¸ãÃÊ ¡ÿÃH§435H

Åvirmaryå å våja≈ våjino agma≈ devasya
savitu¨ savam. Svargå~n arvanto jayata.

Dynamic mortals keen to strive and win plunge
into the creative yajna of self-refulgent   Savita, lord of
light and life's inspiration, manifest their power to the
last drop of their energy and, relentlessly pressing
forward, win the goal of divine felicity.

436. Pavamana Soma Devata, Dhishnya aishwarya °Rshi

¬vflwSfl ‚Ê◊ lxÈ◊AËv ‚ÈwœÊx⁄UÊw ◊x„Ê°v •flËyŸÊx◊vŸÈw¬Íx√ÿw̧—H§436H

186 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        187


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Cows are always pure and sinless, they give. The
generous are always pure, free from sin, they feed,
support and sustain the world.

443. Usha Devata, Samvarta Angirasa °Rshi

•Êv ÿÊwÁ„x flvŸw‚Ê ‚x„v ªÊfly— ‚øãÃ flÃx̧®ÁŸv¥ ÿŒÍœyÁ÷—H§443H

Å yåhi vanaså saha gåva¨ sacanta varttani≈
yadμudhabhi¨.

Come, O Dawn, with holy light, with rays of
blissful radiance on the chariot. The cows are on the
move with the wealth of milk. (Rg. 10-172-1)

444. Indra Devata, Vamadeva °Rshi

©vU¬w ¬x̌̋ Êv ◊œÈy◊ÁÃ ÁˇÊxÿwãÃx— ¬Èvcÿw◊ ⁄UxÁÿ¥w œËx◊v®„w Ã ßãº̋H§444H

Upa prak¶e madhumati k¶iyanta¨ pu¶yema
rayim dh∂mahe ta indra.

Indra, omnipotent lord, living close to you in the
honey sweet abode of your realm, may we augment our
wealth and excellence and meditate on your divine
presence.

445. Indra Devata, Vamadeva °Rshi

•vø¸wãàÿx∑§wZ ◊xL§vÃ—w Sflx∑§Êv¸ •Ê SÃÊy÷ÁÃ üÊxÈÃÊz ÿÈflÊx ‚v

ßãºy˝—H§445H

Arcantyarka≈ maruta¨ svarkå å stobhati ‹ruto
yuvå sa indra¨.

Maruts, heroic devotees, chant devotional hymns
and present the homage of worship and service to Indra
who, youthful and renowned, sustains the world and

with hymns of adoration and exalt him to break the
demonic cloud of darkness and want for showers of rain
and prosperity. (Rg. 5-31-4)

440. Indra Devata, Avasyu °Rshi

•vŸwflSÃx ⁄UwÕx◊v‡flÊwÿ ÃˇÊxÈSàflwC®Êx flvÖÊ̋¢w ¬ÈL§„ÍÃ lÈx◊vãÃw◊̃H§440H

Anavaste ratham a‹våya tak¶us tva¶¢å vajra≈
puruhμuta dyumantam.

Indra, lord of protection, giver of joy invoked
and worshipped by all, wise men create modes of divine
knowledge and pious action for the attainment of your
presence and glory, and Tvashta, maker and destroyer
of suffering, makes and provides the blazing thunderbolt
to dispel the darkness of evil and suffering.(Rg.5-31-4)

441. Indra Devata, Vamadeva °Rshi

‡Ê¢w ¬xŒ¢w ◊xÉÊ¢v ⁄UwÿËxÁ·wáÊx Ÿv ∑§Ê◊y◊fl˝xÃÊv Á„wŸÊÁÃx Ÿv S¬Îw‡Ê-

ºx̋®Áÿw◊˜H§441H

›a≈ pada≈ magha≈ ray∂¶iƒe na kåmam avrato
hinoti na spæ‹ad rayim.

Peace, honour, prosperity is only for the man of
charity, benevolence and self sacrifice. The man void
of the discipline of liberality does not stir the process
of love and charity, not even the circulation of wealth.
Wealth and prosperity he does not even touch.

442. Vishvedeva Devata, Vamadeva °Rshi

‚wŒxÊ ªÊwflx— ‡ÊvÈøwÿÊ Áflx‡flvœÊwÿ‚x— ‚vŒÊw ŒxflÊv •w®⁄Ux¬v‚w—H§442H

Sadå gåva¨ ‹ucayo vi‹vadhåyasa¨ sadå devå
arepasa¨.

188 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 189


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Cows are always pure and sinless, they give. The
generous are always pure, free from sin, they feed,
support and sustain the world.

443. Usha Devata, Samvarta Angirasa °Rshi

•Êv ÿÊwÁ„x flvŸw‚Ê ‚x„v ªÊfly— ‚øãÃ flÃx̧®ÁŸv¥ ÿŒÍœyÁ÷—H§443H

Å yåhi vanaså saha gåva¨ sacanta varttani≈
yadμudhabhi¨.

Come, O Dawn, with holy light, with rays of
blissful radiance on the chariot. The cows are on the
move with the wealth of milk. (Rg. 10-172-1)

444. Indra Devata, Vamadeva °Rshi

©vU¬w ¬x̌̋ Êv ◊œÈy◊ÁÃ ÁˇÊxÿwãÃx— ¬Èvcÿw◊ ⁄UxÁÿ¥w œËx◊v®„w Ã ßãº̋H§444H

Upa prak¶e madhumati k¶iyanta¨ pu¶yema
rayim dh∂mahe ta indra.

Indra, omnipotent lord, living close to you in the
honey sweet abode of your realm, may we augment our
wealth and excellence and meditate on your divine
presence.

445. Indra Devata, Vamadeva °Rshi

•vø¸wãàÿx∑§wZ ◊xL§vÃ—w Sflx∑§Êv¸ •Ê SÃÊy÷ÁÃ üÊxÈÃÊz ÿÈflÊx ‚v

ßãºy˝—H§445H

Arcantyarka≈ maruta¨ svarkå å stobhati ‹ruto
yuvå sa indra¨.

Maruts, heroic devotees, chant devotional hymns
and present the homage of worship and service to Indra
who, youthful and renowned, sustains the world and

with hymns of adoration and exalt him to break the
demonic cloud of darkness and want for showers of rain
and prosperity. (Rg. 5-31-4)

440. Indra Devata, Avasyu °Rshi

•vŸwflSÃx ⁄UwÕx◊v‡flÊwÿ ÃˇÊxÈSàflwC®Êx flvÖÊ̋¢w ¬ÈL§„ÍÃ lÈx◊vãÃw◊̃H§440H

Anavaste ratham a‹våya tak¶us tva¶¢å vajra≈
puruhμuta dyumantam.

Indra, lord of protection, giver of joy invoked
and worshipped by all, wise men create modes of divine
knowledge and pious action for the attainment of your
presence and glory, and Tvashta, maker and destroyer
of suffering, makes and provides the blazing thunderbolt
to dispel the darkness of evil and suffering.(Rg.5-31-4)

441. Indra Devata, Vamadeva °Rshi

‡Ê¢w ¬xŒ¢w ◊xÉÊ¢v ⁄UwÿËxÁ·wáÊx Ÿv ∑§Ê◊y◊fl˝xÃÊv Á„wŸÊÁÃx Ÿv S¬Îw‡Ê-

ºx̋®Áÿw◊˜H§441H

›a≈ pada≈ magha≈ ray∂¶iƒe na kåmam avrato
hinoti na spæ‹ad rayim.

Peace, honour, prosperity is only for the man of
charity, benevolence and self sacrifice. The man void
of the discipline of liberality does not stir the process
of love and charity, not even the circulation of wealth.
Wealth and prosperity he does not even touch.

442. Vishvedeva Devata, Vamadeva °Rshi

‚wŒxÊ ªÊwflx— ‡ÊvÈøwÿÊ Áflx‡flvœÊwÿ‚x— ‚vŒÊw ŒxflÊv •w®⁄Ux¬v‚w—H§442H

Sadå gåva¨ ‹ucayo vi‹vadhåyasa¨ sadå devå
arepasa¨.

188 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        189


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

responds to their devotion with joyous favour and
spiritual elevation.

446. Indra Devata, Vamadeva °Rshi

¬w̋ flx ßvãºw̋Êÿ flÎòÊx®„vãÃw◊Êÿx Áflv¬˝Êwÿ ªÊxÕ¢v ªÊwÿÃx ÿ¢w ¡Èx¡Êv-

·wÃH§446H

Pra va indråya vætrahantamåya vipråya
gåtha≈ gåyata ya≈ jujo¶ate.

To Indra, omniscient lord almighty, highest
destroyer of evil, sin and darkness, sing and offer your
songs of adoration which he loves, enjoys and happily
accepts.

447. Agni Devata, Prshadhra Kanva °Rshi

•vøwàÿxÁªvA|‡øÁ∑y§ÁÃ„¸√ÿxflÊz«˜ Ÿ ‚Èx◊vºw̋Õ—H§447H

Acetyagni‹cikitir havyavåŒ na sumadratha¨.

Agni is self-conscious, enlightens, and, as a self-
conducted power moving on its own waves of radiation,
carries the fragrance of yajnic havi as well as the light
of knowledge from the vedi all round. (Rg. 8-56-5)

448. Agni Devata, Bandhu °Rshi

•wªAx àfl¢w ŸÊx •vãÃw◊ ©xUÃw òÊÊxÃÊw Á‡ÊxflÊv ÷wÈflÊ flM§{âÿy—H§448H

Agne tvam no antama uta tråtå ‹ivo bhuvo
varμuthya¨.

Agni, lord of light, fire of life, you are our closest
friend and saviour. Be good and gracious, the very spirit
and security of the home for the inmates. (Rg. 5-24-1)

449. Indra Devata, Subandhu °Rshi

÷wªÊx Ÿw ÁøxòÊÊw •xÁªwA◊x̧„ÊwŸÊx¢ ŒvœÊwÁÃx ⁄Uv®%w◊˜H§449H

Bhago na citro agnir mahonå≈ dadhåti ratnam.

Like greatest of the great and munificent,
wondrous Agni, Supreme light of life, holds the treasure
jewels of existence which he liberally grants to the
dedicated souls.

450. Indra Devata, Shrutabandhu °Rshi

Áflv‡flwSÿx ¬v˝ SÃÊw÷ ¬Èx⁄UÊw flÊx ‚vŸ˜ ÿÁŒy flx„w ŸÍxŸw◊˜H§450H

Vi‹vasya pra stobha puro vå san yadi veha nμunam.

Eternal sustainer of the universe, universal object
of world adoration, you are beyond all doubt the same,
first and foremost since eternity and the same even here
and now.

451. Usha Devata, Samvarta Angirasa °Rshi

©Ux·Êz •¬x Sflw‚Èx®Cw®◊x— ‚v¢ flwÃ¸ÿÁÃ flÃx̧®ÁŸv¥ ‚Èw¡ÊxÃvÃÊwH§451H

U¶å apa svasu¶¢ama¨ sa≈ vartayati vartani≈
sujåtatå.

The dawn continuously removes the darkness of
its sister night, by circular motion of its rise every
morning through the succession of day and night.
(Rg.10-172-4)

452. Vishvedeva devata, Bhuvana Sadhana °Rshi

ßx◊Êz ŸÈ ∑§x¢ ÷vÈflwŸÊ ‚Ë·œx◊vãºw̋‡øx Áflv‡flw ø ŒxflÊw—H§452H

Imå nu ka≈ bhuvanå s∂¶adhemendra‹ca vi‹ve
ca devå¨.

190 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 191


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

responds to their devotion with joyous favour and
spiritual elevation.

446. Indra Devata, Vamadeva °Rshi

¬w̋ flx ßvãºw̋Êÿ flÎòÊx®„vãÃw◊Êÿx Áflv¬˝Êwÿ ªÊxÕ¢v ªÊwÿÃx ÿ¢w ¡Èx¡Êv-

·wÃH§446H

Pra va indråya vætrahantamåya vipråya
gåtha≈ gåyata ya≈ jujo¶ate.

To Indra, omniscient lord almighty, highest
destroyer of evil, sin and darkness, sing and offer your
songs of adoration which he loves, enjoys and happily
accepts.

447. Agni Devata, Prshadhra Kanva °Rshi

•vøwàÿxÁªvA|‡øÁ∑y§ÁÃ„¸√ÿxflÊz«˜ Ÿ ‚Èx◊vºw̋Õ—H§447H

Acetyagni‹cikitir havyavåŒ na sumadratha¨.

Agni is self-conscious, enlightens, and, as a self-
conducted power moving on its own waves of radiation,
carries the fragrance of yajnic havi as well as the light
of knowledge from the vedi all round. (Rg. 8-56-5)

448. Agni Devata, Bandhu °Rshi

•wªAx àfl¢w ŸÊx •vãÃw◊ ©xUÃw òÊÊxÃÊw Á‡ÊxflÊv ÷wÈflÊ flM§{âÿy—H§448H

Agne tvam no antama uta tråtå ‹ivo bhuvo
varμuthya¨.

Agni, lord of light, fire of life, you are our closest
friend and saviour. Be good and gracious, the very spirit
and security of the home for the inmates. (Rg. 5-24-1)

449. Indra Devata, Subandhu °Rshi

÷wªÊx Ÿw ÁøxòÊÊw •xÁªwA◊x̧„ÊwŸÊx¢ ŒvœÊwÁÃx ⁄Uv®%w◊˜H§449H

Bhago na citro agnir mahonå≈ dadhåti ratnam.

Like greatest of the great and munificent,
wondrous Agni, Supreme light of life, holds the treasure
jewels of existence which he liberally grants to the
dedicated souls.

450. Indra Devata, Shrutabandhu °Rshi

Áflv‡flwSÿx ¬v˝ SÃÊw÷ ¬Èx⁄UÊw flÊx ‚vŸ˜ ÿÁŒy flx„w ŸÍxŸw◊˜H§450H

Vi‹vasya pra stobha puro vå san yadi veha nμunam.

Eternal sustainer of the universe, universal object
of world adoration, you are beyond all doubt the same,
first and foremost since eternity and the same even here
and now.

451. Usha Devata, Samvarta Angirasa °Rshi

©Ux·Êz •¬x Sflw‚Èx®Cw®◊x— ‚v¢ flwÃ¸ÿÁÃ flÃx̧®ÁŸv¥ ‚Èw¡ÊxÃvÃÊwH§451H

U¶å apa svasu¶¢ama¨ sa≈ vartayati vartani≈
sujåtatå.

The dawn continuously removes the darkness of
its sister night, by circular motion of its rise every
morning through the succession of day and night.
(Rg.10-172-4)

452. Vishvedeva devata, Bhuvana Sadhana °Rshi

ßx◊Êz ŸÈ ∑§x¢ ÷vÈflwŸÊ ‚Ë·œx◊vãºw̋‡øx Áflv‡flw ø ŒxflÊw—H§452H

Imå nu ka≈ bhuvanå s∂¶adhemendra‹ca vi‹ve
ca devå¨.

190 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        191


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mitra, the sun, and Varuna, the firmament, shower
energy, fertilise the earth and ripen the grains, as the
day and night refresh the vital spirit, so, we pray, mature
and bring abundant food, energy and intelligence for
us.

456. Indra Devata, Vamadeva °Rshi

ßwãºx̋Ê Áflv‡flwSÿ ⁄UÊ¡ÁÃH§456H

Indro vi‹vasya råjati.

Indra, lord omniscient and omnipotent, rules and
enlightens the world. (Yaj. 36, 8)

457. Indra Devata, Grtsamada Shaunaka °Rshi

ÁòÊv∑§wº˝È∑§·È ◊Á„x·Êv ÿflÊyÁ‡Ê⁄U¢ ÃÈÁfl‡ÊxÈc◊wSÃxÎê¬và‚Ê◊y◊-

Á¬’xŒ˜ÁflvcáÊwÈŸÊ ‚ÈxÃ¢v ÿwÕÊflx‡Êw◊˜– ‚v ßZw ◊◊ÊŒx ◊wÁ„x ∑§w◊x̧ ∑§vÃw̧fl

◊x„Êw◊ÈxL¢§v ‚ÒŸ¢y ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒyÈ— ‚xàÿvÁ◊ãºy̋◊̃H§457H

Trikadruke¶u mahi¶o yavå‹ira≈ tuvi‹u¶mas-
tæmpat somam apibad vi¶ƒunå suta≈ yathå-
va‹am. Sa ∂≈ mamåda mahi karma kartave
mahåm uru≈ saina≈ sa‹cad devo deva≈ satya
indu¨ satyam indram.

The great and powerful sun drinks up the soma,
essence of vital juices reinforced with herbal elixir,
matured in three containers, i.e., the earth, the sky and
the heaven of light, and distilled by light and wind while
it shines and energises the essences.

He who delights in energising this sun, greatest
of the great in nature, to do great things, who blesses
and continues to bless this blazing power of light is the
eternal, ever true, self-refulgent Lord Supreme, blissful

Let us proceed, study and win our goals,
successfully and peacefully, across these regions of the
world, study and harness electric energy, and let all
divine forces of nature and nobilities of humanity be
favourable to us. (Rg. 10-157-1)

453. Vishvedeva Devata, Kavasha Ailusha °Rshi

Áflw dxÈÃwÿÊx ÿvÕÊw ¬x®Õz ßãºx̋ àflvlwãÃÈ ⁄UÊxÃvÿw—H§453H

Vi srutayo yathå pathå indra tvad yantu råtaya¨.

Like streams of water flowing by their natural
course, O lord munificent, Indra, let your gifts of wealth,
honour and excellence flow free for humanity.

454. Indra Devata, Bharadvaja Barhaspatya °Rshi

•xÿÊv flÊ¡¢y ŒxflvÁ„wÃ¢ ‚Ÿ◊x ◊vŒw◊ ‡ÊxÃvÁ„w◊Ê— ‚ÈxflËv⁄UwÊ—H§454H

Ayå våja≈ devahita≈ sanema madema ‹ata-
himå¨ suv∂rå¨.

Thus do we offer ardent praise and seek to share
divine favour and inspiration fit for dedicated humanity
and pray we may live happy a full hundred years blest
with noble and heroic generations of progeny.
(Rg. 6-17-15)

455. Vishvedeva Devata, Atreya °Rshi

™§x¡Êw¸ Á◊xòÊÊv flLy§áÊ— Á¬ãflxÃw«Êx— ¬Ëvflw⁄UËxÁ◊v·¢w ∑Î§áÊxÈ„Ëv Ÿw

ßãº˝H§455H

Urjå mitro varuƒa¨ pinvateŒå¨ pivar∂m i¶a≈
kæƒuh∂ na indra.

Indra, lord omnipotent, munificent giver, just as

192 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 193


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mitra, the sun, and Varuna, the firmament, shower
energy, fertilise the earth and ripen the grains, as the
day and night refresh the vital spirit, so, we pray, mature
and bring abundant food, energy and intelligence for
us.

456. Indra Devata, Vamadeva °Rshi

ßwãºx̋Ê Áflv‡flwSÿ ⁄UÊ¡ÁÃH§456H

Indro vi‹vasya råjati.

Indra, lord omniscient and omnipotent, rules and
enlightens the world. (Yaj. 36, 8)

457. Indra Devata, Grtsamada Shaunaka °Rshi

ÁòÊv∑§wº˝È∑§·È ◊Á„x·Êv ÿflÊyÁ‡Ê⁄U¢ ÃÈÁfl‡ÊxÈc◊wSÃxÎê¬và‚Ê◊y◊-

Á¬’xŒ˜ÁflvcáÊwÈŸÊ ‚ÈxÃ¢v ÿwÕÊflx‡Êw◊˜– ‚v ßZw ◊◊ÊŒx ◊wÁ„x ∑§w◊x̧ ∑§vÃw̧fl

◊x„Êw◊ÈxL¢§v ‚ÒŸ¢y ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒyÈ— ‚xàÿvÁ◊ãºy̋◊̃H§457H

Trikadruke¶u mahi¶o yavå‹ira≈ tuvi‹u¶mas-
tæmpat somam apibad vi¶ƒunå suta≈ yathå-
va‹am. Sa ∂≈ mamåda mahi karma kartave
mahåm uru≈ saina≈ sa‹cad devo deva≈ satya
indu¨ satyam indram.

The great and powerful sun drinks up the soma,
essence of vital juices reinforced with herbal elixir,
matured in three containers, i.e., the earth, the sky and
the heaven of light, and distilled by light and wind while
it shines and energises the essences.

He who delights in energising this sun, greatest
of the great in nature, to do great things, who blesses
and continues to bless this blazing power of light is the
eternal, ever true, self-refulgent Lord Supreme, blissful

Let us proceed, study and win our goals,
successfully and peacefully, across these regions of the
world, study and harness electric energy, and let all
divine forces of nature and nobilities of humanity be
favourable to us. (Rg. 10-157-1)

453. Vishvedeva Devata, Kavasha Ailusha °Rshi

Áflw dxÈÃwÿÊx ÿvÕÊw ¬x®Õz ßãºx̋ àflvlwãÃÈ ⁄UÊxÃvÿw—H§453H

Vi srutayo yathå pathå indra tvad yantu råtaya¨.

Like streams of water flowing by their natural
course, O lord munificent, Indra, let your gifts of wealth,
honour and excellence flow free for humanity.

454. Indra Devata, Bharadvaja Barhaspatya °Rshi

•xÿÊv flÊ¡¢y ŒxflvÁ„wÃ¢ ‚Ÿ◊x ◊vŒw◊ ‡ÊxÃvÁ„w◊Ê— ‚ÈxflËv⁄UwÊ—H§454H

Ayå våja≈ devahita≈ sanema madema ‹ata-
himå¨ suv∂rå¨.

Thus do we offer ardent praise and seek to share
divine favour and inspiration fit for dedicated humanity
and pray we may live happy a full hundred years blest
with noble and heroic generations of progeny.
(Rg. 6-17-15)

455. Vishvedeva Devata, Atreya °Rshi

™§x¡Êw¸ Á◊xòÊÊv flLy§áÊ— Á¬ãflxÃw«Êx— ¬Ëvflw⁄UËxÁ◊v·¢w ∑Î§áÊxÈ„Ëv Ÿw

ßãº˝H§455H

Urjå mitro varuƒa¨ pinvateŒå¨ pivar∂m i¶a≈
kæƒuh∂ na indra.

Indra, lord omnipotent, munificent giver, just as

192 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        193


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of wealth and power, ruler of the
world, come graciously from afar to us like this Agni
who comes to the yajnic battles of life. Protector and
promoter of truth and rectitude, friend and protector of
the truthful and righteous, come to our home like the
ruler. Joining you faithfully in this yajna of life,
dedicated to holy action and endeavour, we invoke and
invite you to join us. As children call upon the father to
help them to food, sustenance and protection in their
course of life and growth, so do we call upon you for
safety and protection, great lord of power and prosperity,
for victory in our battle of life. (Rg. 1-130-1)

460. Indra Devata, Rebha Kashyapa °Rshi

ÃvÁ◊ãºy˝¢ ¡Ê„flËÁ◊ ◊xÉÊvflÊwŸ◊Èxª˝w¢ ‚xòÊÊv ŒœÊyŸx◊v¬˝wÁÃc∑È§Ã¢x

üÊvflÊw¢Á‚x ÷vÍÁ⁄wU– ◊v¢Á„w®D®Ê ªËxÁ÷¸v⁄UÊ øy ÿxÁôvÊÿÊw flflÃ¸ ⁄UÊxÿw ŸÊx

Áflv‡flÊw ‚xÈ¬vÕÊw ∑Î§áÊÊÃÈ flxÖÊ˝ËwH§460H

Tam indra≈ johav∂mi maghavånam ugra≈
satrå dadhånam aprati¶kuta≈ ‹ravåΔsi bhμuri.
Ma~mhi¶¢ho g∂rbhirå ca yaj¤iyo vavarta råye
no vi‹vå supathå kæƒotu vajr∂.

That Indra, ruler of the world, I invoke and
address, illustrious, pious and true, wielder of
unopposed powers, and I pray may the most generous
and adorable lord of thunderous power, in response to
our voice, turn to us constantly and clear our paths of
advancement for the achievement of wealth, power,
honour and excellence of the world. (Rg. 8-97-13)

as the moon.

And he who would love to do great things vast
and worthy of the great, he, true and bright as the moon,
should serve and meditate on this lord of unbounded
light and energy. (Rg. 2-22-1)

458. Surya Devata, Gaura Angirasa °Rshi

•xÿ¢w ‚x„wdx◊ÊvŸwflÊ ºÎx‡Êv— ∑w§flËxŸÊw¢ ◊xÁÃzÖÿÊ̧ÁÃxÁflv¸œw◊¸– ’x̋äŸw—

‚x◊ËvøËwL§x·w‚x— ‚v◊Òw⁄UÿŒ⁄Ux¬w‚x— ‚vøwÃ‚x— Sflv‚w⁄U ◊ãÿxÈ◊vãÃw-

|‡øxÃÊw ªÊ—H§458H

Aya≈ sahasramånavo dæ‹a¨ kav∂nå≈ matir
jyotir vidharma. Bradhna¨ sam∂c∂r u¶asa¨.
samairyad arepasa¨. sacetasa¨. svasare
manyumanta‹ citå go¨.

This mighty sun, benefactor of vast humanity,
glorious, inspiration of poets, light of the world, law
bound, radiates the flood of light in unison with dawn,
and on the rise of the day, pure, immaculate, enlighted,
perceptive people, cows and planets rise to the fresh
light of a new day.

459. Indra Devata, Paruchhepa Daivodasi °Rshi

∞vãºw̋ ÿÊxsvÈ¬w Ÿ— ¬⁄UÊxflwÃÊx ŸÊvÿ◊ë¿Êy ÁflxŒvÕÊwŸËflx ‚và¬wÁÃx⁄UwSÃÊx

⁄UÊv¡wflx ‚và¬wÁÃ—– „vflÊw◊„ àflÊx ¬v˝ÿwSflãÃ— ‚Èx®ÃzcflÊ ¬ÈxòÊÊw‚xÊ Ÿw

Á¬xÃw®⁄Ux¢ flvÊ¡w‚ÊÃÿx ◊v¢Á„w®D¢x flÊv¡w‚ÊÃÿH§459H

Endra yåhyupa na¨ paråvato nåyamacchå
vidathån∂va satpatir astå råjeva satpati¨.
Havåmahe två prayasvanta¨ sute¶vå putråso
na pitara≈ våjasåtaye ma~mhi¶¢ha≈ våjasåtaye.

194 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 195


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord of wealth and power, ruler of the
world, come graciously from afar to us like this Agni
who comes to the yajnic battles of life. Protector and
promoter of truth and rectitude, friend and protector of
the truthful and righteous, come to our home like the
ruler. Joining you faithfully in this yajna of life,
dedicated to holy action and endeavour, we invoke and
invite you to join us. As children call upon the father to
help them to food, sustenance and protection in their
course of life and growth, so do we call upon you for
safety and protection, great lord of power and prosperity,
for victory in our battle of life. (Rg. 1-130-1)

460. Indra Devata, Rebha Kashyapa °Rshi

ÃvÁ◊ãºy˝¢ ¡Ê„flËÁ◊ ◊xÉÊvflÊwŸ◊Èxª˝w¢ ‚xòÊÊv ŒœÊyŸx◊v¬˝wÁÃc∑È§Ã¢x

üÊvflÊw¢Á‚x ÷vÍÁ⁄wU– ◊v¢Á„w®D®Ê ªËxÁ÷¸v⁄UÊ øy ÿxÁôvÊÿÊw flflÃ¸ ⁄UÊxÿw ŸÊx

Áflv‡flÊw ‚xÈ¬vÕÊw ∑Î§áÊÊÃÈ flxÖÊ˝ËwH§460H

Tam indra≈ johav∂mi maghavånam ugra≈
satrå dadhånam aprati¶kuta≈ ‹ravåΔsi bhμuri.
Ma~mhi¶¢ho g∂rbhirå ca yaj¤iyo vavarta råye
no vi‹vå supathå kæƒotu vajr∂.

That Indra, ruler of the world, I invoke and
address, illustrious, pious and true, wielder of
unopposed  powers, and I pray may the most generous
and adorable lord of thunderous power, in response to
our voice, turn to us constantly and clear our paths of
advancement for the achievement of wealth, power,
honour and excellence of the world. (Rg. 8-97-13)

as the moon.

And he who would love to do great things vast
and worthy of the great, he, true and bright as the moon,
should serve and meditate on this lord of unbounded
light and energy. (Rg. 2-22-1)

458. Surya Devata, Gaura Angirasa °Rshi

•xÿ¢w ‚x„wdx◊ÊvŸwflÊ ºÎx‡Êv— ∑w§flËxŸÊw¢ ◊xÁÃzÖÿÊ̧ÁÃxÁflv¸œw◊¸– ’x̋äŸw—

‚x◊ËvøËwL§x·w‚x— ‚v◊Òw⁄UÿŒ⁄Ux¬w‚x— ‚vøwÃ‚x— Sflv‚w⁄U ◊ãÿxÈ◊vãÃw-

|‡øxÃÊw ªÊ—H§458H

Aya≈ sahasramånavo dæ‹a¨ kav∂nå≈ matir
jyotir vidharma. Bradhna¨ sam∂c∂r u¶asa¨.
samairyad arepasa¨. sacetasa¨. svasare
manyumanta‹ citå go¨.

This mighty sun, benefactor of vast humanity,
glorious, inspiration of poets, light of the world, law
bound, radiates the flood of light in unison with dawn,
and on the rise of the day, pure, immaculate, enlighted,
perceptive people, cows and planets rise to the fresh
light of a new day.

459. Indra Devata, Paruchhepa Daivodasi °Rshi

∞vãºw̋ ÿÊxsvÈ¬w Ÿ— ¬⁄UÊxflwÃÊx ŸÊvÿ◊ë¿Êy ÁflxŒvÕÊwŸËflx ‚và¬wÁÃx⁄UwSÃÊx

⁄UÊv¡wflx ‚và¬wÁÃ—– „vflÊw◊„ àflÊx ¬v˝ÿwSflãÃ— ‚Èx®ÃzcflÊ ¬ÈxòÊÊw‚xÊ Ÿw

Á¬xÃw®⁄Ux¢ flvÊ¡w‚ÊÃÿx ◊v¢Á„w®D¢x flÊv¡w‚ÊÃÿH§459H

Endra yåhyupa na¨ paråvato nåyamacchå
vidathån∂va satpatir astå råjeva satpati¨.
Havåmahe två prayasvanta¨ sute¶vå putråso
na pitara≈ våjasåtaye ma~mhi¶¢ha≈ våjasåtaye.

194 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        195


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

461. Vishvedeva Devata, Paruchhepa Daivodasi °Rshi

•wSÃxÈ üÊÊÒv·w≈˜ ¬Èx⁄UÊw •xÁª¥wA ÁœxÿÊv Œwœx •Êv ŸÈ àÿë¿hÊ̧y ÁŒx√ÿ¢v

flwÎáÊË◊„ ßãº˝flÊxÿÍv flÎwáÊË◊„– ÿvhw ∑˝§xÊáÊwÊ ÁflxflvSflwÃx ŸÊv÷Êw

‚xãŒÊwÿx Ÿv√ÿw‚– •wœx ¬w̋ ŸxÍŸv◊È¬y ÿ|ãÃ œËxÃvÿÊw ŒxflÊz° •ë¿UÊx

Ÿw œxËÃvÿw—H§461H

Astu ‹rau¶a¢ puro agni≈ dhiyå dadha å nu
tyaccharddho divya≈ væƒ∂mahe indravåyμu
væƒ∂mahe. Yaddha kråƒå vivasvate nåbhå
sandåya navyase. Adha pra nμunam upa yanti
dh∂tayo devå~n accha na dh∂taya¨.
May my voice be heard! I have realised the energy

and power of Agni, light and fire, in full with my intellect
and understanding. Then we opt for the divine force and
power of nature and move on to the study and application
of the power of wind and electricity which, active at the
centre of the sun, give us the newest and latest form of
energy and power. May all our intellectual efforts and
intelligential vision reach the forces of nature and analyse
and discover their energy and powers. Let us reach there
well with all our intellect and imagination and let our
efforts benefit the noblest humanity. (Rg. 1-139-1)

462. Maruts Devata, Evayamarut Atreya °Rshi

¬v̋ flÊw ◊x®„w ◊xÃvÿÊw ÿãÃÈx ÁflvcáwÊfl ◊xL§vàflwÃ ÁªÁ⁄xU¡Êv ∞wflxÿÊv◊wL§Ã̃–

¬v̋ ‡ÊœÊy̧ÿx ¬v̋ ÿÖÿyfl ‚ÈπÊxŒvÿw Ãxflv‚ ÷xãŒvÁŒwC®ÿx œvÈÁŸwfl˝ÃÊÿx

‡Êvflw‚H§462H

Pra vo mahe matayo yantu vi¶ƒave marutvate
girijå evayå marut. Pra ‹ardhåya pra yajyave
sukhådaye tavase bhandadi¶¢aye dhunivratåya
‹avase.

O vibrant man of vision, all ye men and women,
let all your songs and flights of thought and vision born
of the voice of the heart reach Vishnu, all pervasive
lord, commander of the winds and warriors, indomitable,
highly majestic, adorable and cooperative, blissfully
appreciative, relentlessly active and absolute in justice
and power. (Rg. 5-87-1)

463. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

•xÿÊw Lx§øÊv „Á⁄yUáÿÊ ¬ÈŸÊxŸÊz Áfl‡flÊx mv·Ê¢wÁ‚ Ã⁄UÁÃ

‚xÿvÈÇflwÁ÷x— ‚Íw⁄UÙx Ÿw ‚xÿÈvÇflwÁ÷—– œÊv⁄UÊw ¬ÎxD®vSÿw ⁄UÊøÃ ¬ÈŸÊxŸÊv

•wL§x·Êv „Á⁄Uy—– Áflw‡flÊx ÿwºx̋Í¬Êv ¬wÁ⁄xUÿÊvSÿÎÄflyÁ÷— ‚x#ÊvSÿw-

Á÷x´¸§vÄflwÁ÷—H§463H

Ayå rucå hariƒyå punåno vi‹vå dve¶åΔsi tarati
sayugvabhi¨ sμuro na sayugvabhi¨. Dhårå
pæ¶¢hasya rocate punåno aru¶o hari¨. Vi‹vå
yadrμupå pariyåsyækvabhi¨ saptåsyebhir
ækvabhi¨.

This Soma spirit of the fighting force of divinity,
protecting and purifying by its own victorious lustre of
innate powers, overcomes all forces of jealousy and
enmity as the sun dispels all darkness with its own rays
of light. The stream of its radiance, realised and
purifying, shines beautiful and blissful. The lustrous
saviour spirit which pervades all existent forms of the
world, goes forward pure and purifying with seven
notes of its exalting voice and seven rays of light and
seven pranic energies expressive of its mighty force.
(Rg. 9-111-1)

196 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 197


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

461. Vishvedeva Devata, Paruchhepa Daivodasi °Rshi

•wSÃxÈ üÊÊÒv·w≈˜ ¬Èx⁄UÊw •xÁª¥wA ÁœxÿÊv Œwœx •Êv ŸÈ àÿë¿hÊ̧y ÁŒx√ÿ¢v

flwÎáÊË◊„ ßãº˝flÊxÿÍv flÎwáÊË◊„– ÿvhw ∑˝§xÊáÊwÊ ÁflxflvSflwÃx ŸÊv÷Êw

‚xãŒÊwÿx Ÿv√ÿw‚– •wœx ¬w̋ ŸxÍŸv◊È¬y ÿ|ãÃ œËxÃvÿÊw ŒxflÊz° •ë¿UÊx

Ÿw œxËÃvÿw—H§461H

Astu ‹rau¶a¢ puro agni≈ dhiyå dadha å nu
tyaccharddho divya≈ væƒ∂mahe indravåyμu
væƒ∂mahe. Yaddha kråƒå vivasvate nåbhå
sandåya navyase. Adha pra nμunam upa yanti
dh∂tayo devå~n accha na dh∂taya¨.
May my voice be heard! I have realised the energy

and power of Agni, light and fire, in full with my intellect
and understanding. Then we opt for the divine force and
power of nature and move on to the study and application
of the power of wind and electricity which, active at the
centre of the sun, give us the newest and latest form of
energy and power. May all our intellectual efforts and
intelligential vision reach the forces of nature and analyse
and discover their energy and powers. Let us reach there
well with all our intellect and imagination and let our
efforts benefit the noblest humanity. (Rg. 1-139-1)

462. Maruts Devata, Evayamarut Atreya °Rshi

¬v̋ flÊw ◊x®„w ◊xÃvÿÊw ÿãÃÈx ÁflvcáwÊfl ◊xL§vàflwÃ ÁªÁ⁄xU¡Êv ∞wflxÿÊv◊wL§Ã̃–

¬v̋ ‡ÊœÊy̧ÿx ¬v̋ ÿÖÿyfl ‚ÈπÊxŒvÿw Ãxflv‚ ÷xãŒvÁŒwC®ÿx œvÈÁŸwfl˝ÃÊÿx

‡Êvflw‚H§462H

Pra vo mahe matayo yantu vi¶ƒave marutvate
girijå evayå marut. Pra ‹ardhåya pra yajyave
sukhådaye tavase bhandadi¶¢aye dhunivratåya
‹avase.

O vibrant man of vision, all ye men and women,
let all your songs and flights of thought and vision born
of the voice of the heart reach Vishnu, all pervasive
lord, commander of the winds and warriors, indomitable,
highly majestic, adorable and cooperative, blissfully
appreciative, relentlessly active and absolute in justice
and power. (Rg. 5-87-1)

463. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

•xÿÊw Lx§øÊv „Á⁄yUáÿÊ ¬ÈŸÊxŸÊz Áfl‡flÊx mv·Ê¢wÁ‚ Ã⁄UÁÃ

‚xÿvÈÇflwÁ÷x— ‚Íw⁄UÙx Ÿw ‚xÿÈvÇflwÁ÷—– œÊv⁄UÊw ¬ÎxD®vSÿw ⁄UÊøÃ ¬ÈŸÊxŸÊv

•wL§x·Êv „Á⁄Uy—– Áflw‡flÊx ÿwºx̋Í¬Êv ¬wÁ⁄xUÿÊvSÿÎÄflyÁ÷— ‚x#ÊvSÿw-

Á÷x´¸§vÄflwÁ÷—H§463H

Ayå rucå hariƒyå punåno vi‹vå dve¶åΔsi tarati
sayugvabhi¨ sμuro na sayugvabhi¨. Dhårå
pæ¶¢hasya rocate punåno aru¶o hari¨. Vi‹vå
yadrμupå pariyåsyækvabhi¨ saptåsyebhir
ækvabhi¨.

This Soma spirit of the fighting force of divinity,
protecting and purifying by its own victorious lustre of
innate powers, overcomes all forces of jealousy and
enmity as the sun dispels all darkness with its own rays
of light. The stream of its radiance, realised and
purifying, shines beautiful and blissful. The lustrous
saviour spirit which pervades all existent forms of the
world, goes forward pure and purifying with seven
notes of its exalting voice and seven rays of light and
seven pranic energies expressive of its mighty force.
(Rg. 9-111-1)

196 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        197


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

464. Savita Devata, Nakula °Rshi

•xÁ÷z àÿ¢ Œxflv¢ ‚wÁflxÃÊv®⁄Uw◊Ê{áÿÊy— ∑x§Áflv∑w̋§ÃÈx◊vøÊw̧®Á◊ ‚xàÿv‚wfl¢

⁄U%xœÊw◊xÁ÷w Á¬x̋ÿw¢ ◊xÁÃw◊˜– ™§xäflÊz̧ ÿSÿÊx◊wÁÃx÷Ê¸v •ÁŒylÈÃxÃ˜

‚vflËw◊ÁŸx Á„v⁄U®wáÿ¬ÊÁáÊ⁄UÁ◊◊ËÃ ‚Èx∑v̋§ÃwÈ— ∑xÎ§¬Êv Sflw—H§464H

Abhi tya≈ deva≈ savitåram oƒyo¨ kavikratum
arcåmi satyasava≈ ratnadhåm abhi priya≈
matim. ªUrdhvå yasyåmatir bhå adidyutat
sav∂mani hiraƒyapåƒir amim∂ta sukratu¨ kæpå
sva¨.

I adore this self-refulgent Savita, life and light of
existence, creator of heaven and earth, poetic high priest
of creation yajna, generator and upholder of truth and
law, treasure-hold of life's jewels, universally loved and
all-intelligent. Up on his manifest will, inert Prakrti rises
and shines into the state of creation. This Savita of
golden hands of glory, this holy actor, by his gracious
will creates the lights of heaven and bliss.

465. Agni Devata, Paruchhepa Daivodasi °Rshi

•xÁª¥vA „ÊÃÊy⁄U¢ ◊ãÿx ŒÊvSflwãÃx¢ flv‚Êw— ‚ÍxŸÈv¢ ‚„y‚Ê ¡ÊxÃvflwŒ‚¢x

Áflw¬¢̋x Ÿw ¡ÊxÃvflwŒ‚◊˜– ÿw ™§xäflv¸ÿÊw Sfläflx⁄UÊw ŒxflÊw ŒxflÊvëÿÊw

∑Îx§¬Êw– ÉÊxÎÃwSÿx Áflv÷˝ÊwÁCx®◊vŸwÈ ‡ÊxÈ∑v˝§‡ÊÊwÁø· •Êx¡ÈvuÊwŸSÿ

‚xÁ¬v¸·w—H§465H

Agni≈ hotåra≈ manye dåsvanta≈ vaso¨ sμunu≈
sahaso jåtavedasa≈ vipra≈ na jåtavedasam.
Ya μurddhvayå svadhvaro devo devåcyå kæpå.
Ghætasya vibhrå¶¢im anu ‹ukra‹oci¶a åjuhvå-
nasya sarpi¶a¨.

I worship, serve and meditate on Agni, lord of

198 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4 199

light and knowledge, spirit of life and heat and
inspiration of noble action, yajaka, generous giver,
treasure of wealth and universal shelter, inspirer and
creator of courage and courageous action like the sun,
omniscient lord of all that is born in existence, master
of knowledge as the supreme scholar of the Veda,
organiser of yajna with love and non-violence with
divine knowledge and awareness, refulgent with
heavenly light and power, loving and consuming with
flames of fire, and, light the blaze of the purest and
most powerful ghrta offered into the fire of yajna,
physical, mental and spiritual all.' (Rg.1-127-1)

466. Indra Devata, Grtsamada °Rshi

Ãwflx àÿvÛÊÿZy ŸÎxÃÊv̆ UUU¬w ßãº˝ ¬˝Õx◊¢w ¬Íx√ÿZw ÁŒxÁflw ¬x̋flÊvëÿ¢w ∑xÎ§Ãw◊˜–

ÿÊw ŒxflwSÿx ‡Êvflw‚Êx ¬̋ÊvÁ⁄wUáÊÊx •v‚Èw Á⁄xUáÊwÛÊx¬w—– ÷wÈflÊx Áflv‡flw◊xèÿv-

Œwflx◊Êv¡w‚Ê ÁflxŒvŒÍ¡yZ ‡ÊxÃv∑w̋§ÃÈÁflx̧ŒvÁŒ·y◊˜H§466H

Tava tyannarya≈ nætoípa indra prathamam
pμurvya≈ divi pravåcya≈ kætam. Yo devasya
‹avaså pråriƒå asu riƒannapa¨. Bhuvo vi‹va-
mabhyadevam ojaså vided μurja≈ ‹atakratur
videdi¶am

Indra, lord of light, life and generosity, director
of the cosmic dance of creation, that original, ancient
act of yours admirable in the light and language of
heaven performed for the sake of humanity which, by
the omnipotence of Divinity, moves the pranic energies
and causes the waters of life to flow may, we pray, with
the power and splendour of Divinity, inspire the entire
world of matter and energy, conquer impiety and bring
us, O lord of a hundred yajnic gifts and actions, food
and energy for body, mind and soul. (Rg. 2-22-4)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

464. Savita Devata, Nakula °Rshi

•xÁ÷z àÿ¢ Œxflv¢ ‚wÁflxÃÊv®⁄Uw◊Ê{áÿÊy— ∑x§Áflv∑w̋§ÃÈx◊vøÊw̧®Á◊ ‚xàÿv‚wfl¢

⁄U%xœÊw◊xÁ÷w Á¬x̋ÿw¢ ◊xÁÃw◊˜– ™§xäflÊz̧ ÿSÿÊx◊wÁÃx÷Ê¸v •ÁŒylÈÃxÃ˜

‚vflËw◊ÁŸx Á„v⁄U®wáÿ¬ÊÁáÊ⁄UÁ◊◊ËÃ ‚Èx∑v̋§ÃwÈ— ∑xÎ§¬Êv Sflw—H§464H

Abhi tya≈ deva≈ savitåram oƒyo¨ kavikratum
arcåmi satyasava≈ ratnadhåm abhi priya≈
matim. ªUrdhvå yasyåmatir bhå adidyutat
sav∂mani hiraƒyapåƒir amim∂ta sukratu¨ kæpå
sva¨.

I adore this self-refulgent Savita, life and light of
existence, creator of heaven and earth, poetic high priest
of creation yajna, generator and upholder of truth and
law, treasure-hold of life's jewels, universally loved and
all-intelligent. Up on his manifest will, inert Prakrti rises
and shines into the state of creation. This Savita of
golden hands of glory, this holy actor, by his gracious
will creates the lights of heaven and bliss.

465. Agni Devata, Paruchhepa Daivodasi °Rshi

•xÁª¥vA „ÊÃÊy⁄U¢ ◊ãÿx ŒÊvSflwãÃx¢ flv‚Êw— ‚ÍxŸÈv¢ ‚„y‚Ê ¡ÊxÃvflwŒ‚¢x

Áflw¬¢̋x Ÿw ¡ÊxÃvflwŒ‚◊˜– ÿw ™§xäflv¸ÿÊw Sfläflx⁄UÊw ŒxflÊw ŒxflÊvëÿÊw

∑Îx§¬Êw– ÉÊxÎÃwSÿx Áflv÷˝ÊwÁCx®◊vŸwÈ ‡ÊxÈ∑v˝§‡ÊÊwÁø· •Êx¡ÈvuÊwŸSÿ

‚xÁ¬v¸·w—H§465H

Agni≈ hotåra≈ manye dåsvanta≈ vaso¨ sμunu≈
sahaso jåtavedasa≈ vipra≈ na jåtavedasam.
Ya μurddhvayå svadhvaro devo devåcyå kæpå.
Ghætasya vibhrå¶¢im anu ‹ukra‹oci¶a åjuhvå-
nasya sarpi¶a¨.

I worship, serve and meditate on Agni, lord of

198 SAMAVEDA PART-I (Purvarchika) Aindra Kanda, Chapter–4        199

light and knowledge, spirit of life and heat and
inspiration of noble action, yajaka, generous giver,
treasure of wealth and universal shelter, inspirer and
creator of courage and courageous action like the sun,
omniscient lord of all that is born in existence, master
of knowledge as the supreme scholar of the Veda,
organiser of yajna with love and non-violence with
divine knowledge and awareness, refulgent with
heavenly light and power, loving and consuming with
flames of fire, and, light the blaze of the purest and
most powerful ghrta offered into the fire of yajna,
physical, mental and spiritual all.' (Rg.1-127-1)

466. Indra Devata, Grtsamada °Rshi

Ãwflx àÿvÛÊÿZy ŸÎxÃÊv̆ UUU¬w ßãº˝ ¬˝Õx◊¢w ¬Íx√ÿZw ÁŒxÁflw ¬x̋flÊvëÿ¢w ∑xÎ§Ãw◊˜–

ÿÊw ŒxflwSÿx ‡Êvflw‚Êx ¬̋ÊvÁ⁄wUáÊÊx •v‚Èw Á⁄xUáÊwÛÊx¬w—– ÷wÈflÊx Áflv‡flw◊xèÿv-

Œwflx◊Êv¡w‚Ê ÁflxŒvŒÍ¡yZ ‡ÊxÃv∑w̋§ÃÈÁflx̧ŒvÁŒ·y◊˜H§466H

Tava tyannarya≈ nætoípa indra prathamam
pμurvya≈ divi pravåcya≈ kætam. Yo devasya
‹avaså pråriƒå asu riƒannapa¨. Bhuvo vi‹va-
mabhyadevam ojaså vided μurja≈ ‹atakratur
videdi¶am

Indra, lord of light, life and generosity, director
of the cosmic dance of creation, that original, ancient
act of yours admirable in the light and language of
heaven performed for the sake of humanity which, by
the omnipotence of Divinity, moves the pranic energies
and causes the waters of life to flow may, we pray, with
the power and splendour of Divinity, inspire the entire
world of matter and energy, conquer impiety and bring
us, O lord of a hundred yajnic gifts and actions, food
and energy for body, mind and soul. (Rg. 2-22-4)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavamana Kanda
CHAPTERñ5

467. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©UxìÊÊv Ãw ¡ÊxÃv◊ãœy‚Ê ÁŒxÁflv ‚jÍêÿÊ ŒyŒ–

©Ux®ª¢̋z ‡Ê◊x̧ ◊wÁ„x üÊvflw—H§467H

Uccå te jåtamandhaso divi sadbhμumyå dade.
Ugram ‹arma mahi ‹rava¨.

O Soma, high is your renown, great your peace
and pleasure, born and abiding in heaven, and the gift
of your energy and vitality, the earth receives as the
seed and food of life. (Rg. 9-61-10)

468. Pavamana Soma Devata, Madhucchanda
Vaishvamitra °Rshi

SflÊvÁŒwD®ÿÊx ◊vÁŒwD®ÿÊx ¬vflwSfl ‚Ê◊x œÊv⁄UwÿÊ–

ßvãº˝Êwÿx ¬ÊvÃwfl ‚xÈÃw—H§468H

Svådi¶¢hayå madi¶¢hayå pavasva soma
dhårayå.
Indråya påtave suta¨.

O Soma, Spirit of Divinity, peace and glory of
existence distilled in the essence for the soul's being,
flow in the sweetest and most exhilarating streams of
ecstasy, cleanse and sanctify us unto purity and
constancy, and initiate us into the state of ananda, divine
glory. (Rg. 9-1-1)

(Soma in the physical sense is an exhilarating
drink, in the aesthetic sense it is ecstasy, in the psychic

200 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 201

sense it is ananda, and in the spiritual sense it is elevation
of the soul to the experience of divinity. It is the peace,
purity and glory of life, any power physical, social or
divine that leads to satyam (truth), shivam (goodness),
and sundaram (beauty) of life, anything, power and
person that gives us an experience of sacchidananda,
the real, the intelligent and the blissful state of the life
divine. In short, Soma is satyam, shivam and sundaram,
the sat, the chit and the ananda of life. It is not restricted
to a particular herb and a particular drink. The meaning
of soma is open-ended on the positive side of life and
living joy.)

469. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

flvÎ·Êw ¬flSflx œÊv⁄wUÿÊ ◊xLv§àflwÃ ø ◊à‚x⁄Uw—–

Áflw‡flÊx ŒvœÊwŸx •Êv¡w‚ÊH§469H

Væ¶å pavasva dhårayå marutvate ca matsar¨.
Vi‹vå dadhåna ojaså.

O lord of absolute abundance and creativity,
sustainer of all worlds of existence by absolute power
and grandeur, you are all bliss for the people of vibrancy,
action and gratitude. Pray bring us showers of peace,
purity and power for the good life. (Rg. 9-65-10)

470. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿwSÃx ◊wŒÊx flv⁄UwáÿxSÃvŸÊw ¬flxSflÊvãœw‚Ê–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§470H

Yaste mado vareƒyastenå pavasvåndhaså.
Devåv∂r aghasa≈sahå.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavamana Kanda
CHAPTERñ5

467. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©UxìÊÊv Ãw ¡ÊxÃv◊ãœy‚Ê ÁŒxÁflv ‚jÍêÿÊ ŒyŒ–

©Ux®ª¢̋z ‡Ê◊x̧ ◊wÁ„x üÊvflw—H§467H

Uccå te jåtamandhaso divi sadbhμumyå dade.
Ugram ‹arma mahi ‹rava¨.

O Soma, high is your renown, great your peace
and pleasure, born and abiding in heaven, and the gift
of your energy and vitality, the earth receives as the
seed and food of life. (Rg. 9-61-10)

468. Pavamana Soma Devata, Madhucchanda
Vaishvamitra °Rshi

SflÊvÁŒwD®ÿÊx ◊vÁŒwD®ÿÊx ¬vflwSfl ‚Ê◊x œÊv⁄UwÿÊ–

ßvãº˝Êwÿx ¬ÊvÃwfl ‚xÈÃw—H§468H

Svådi¶¢hayå madi¶¢hayå pavasva soma
dhårayå.
Indråya påtave suta¨.

O Soma, Spirit of Divinity, peace and glory of
existence distilled in the essence for the soul's being,
flow in the sweetest and most exhilarating streams of
ecstasy, cleanse and sanctify us unto purity and
constancy, and initiate us into the state of ananda, divine
glory. (Rg. 9-1-1)

(Soma in the physical sense is an exhilarating
drink, in the aesthetic sense it is ecstasy, in the psychic

200 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        201

sense it is ananda, and in the spiritual sense it is elevation
of the soul to the experience of divinity. It is the peace,
purity and glory of life, any power physical, social or
divine that leads to satyam (truth), shivam (goodness),
and sundaram (beauty) of life, anything, power and
person that gives us an experience of sacchidananda,
the real, the intelligent and the blissful state of the life
divine. In short, Soma is satyam, shivam and sundaram,
the sat, the chit and the ananda of life. It is not restricted
to a particular herb and a particular drink. The meaning
of soma is open-ended on the positive side of life and
living joy.)

469. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

flvÎ·Êw ¬flSflx œÊv⁄wUÿÊ ◊xLv§àflwÃ ø ◊à‚x⁄Uw—–

Áflw‡flÊx ŒvœÊwŸx •Êv¡w‚ÊH§469H

Væ¶å pavasva dhårayå marutvate ca matsar¨.
Vi‹vå dadhåna ojaså.

O lord of absolute abundance and creativity,
sustainer of all worlds of existence by absolute power
and grandeur, you are all bliss for the people of vibrancy,
action and gratitude. Pray bring us showers of peace,
purity and power for the good life. (Rg. 9-65-10)

470. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿwSÃx ◊wŒÊx flv⁄UwáÿxSÃvŸÊw ¬flxSflÊvãœw‚Ê–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§470H

Yaste mado vareƒyastenå pavasvåndhaså.
Devåv∂r aghasa≈sahå.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

The soma ecstasy that's yours, that is the highest
love of our choice. Flow on, radiate, and sanctify us
beyond satiation with light divine for the soul, protector
and saviour as you are of the holy and destroyer of sin
and evil for the good. (Rg. 9-61-19)

471. Pavamana Soma Devata, Trita Aptya °Rshi

ÁÃxdÊz flÊøx ©vUŒËw⁄UÃx ªÊvflÊw Á◊◊|ãÃ œxŸvflw—–

„vÁ⁄wU⁄UÁÃx ∑v§ÁŸw∑˝§ŒÃ˜H§471H

Tisro våca ud∂rate gåvo mimanti dhenava¨.
Harireti kanikradat.

Three Vedic voices of knowledge, action and
prayer, loud and bold, enlighten, and inspire to
goodness, organs of perception and volition, urge to
good action, as earth and milch cows are profuse in
fertility, and the lord of bliss, destroyer of suffering,
manifests bright and blissful as life goes on in a state of
prosperity. (Rg. 9-33-4)

472. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßvãº˝ÊwÿãŒÊ ◊xLv§àflwÃx ¬vflwSflx ◊vœwÈ◊ûÊ◊—–

•x∑§w̧Sÿx ÿÊvÁŸw◊Êx‚vŒw◊˜H§472H

Indråyendo marutvate pavasva madhu-
mattama¨. Arkasya yonim åsadam.

O Soma, enlightened joy of spiritual purity and
bliss, flow into the consciousness of the vibrant soul of
the devotee as an offering to Indra, lord of universal
power and joy who abides at the heart of universal truth
and yajnic law of existence. (Rg. 9-64-22)

473. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•v‚Êw√ÿx¢‡ÊÈv◊¸ŒÊyÿÊxå‚Èv ŒˇÊÊy ÁªÁ⁄UxD®Êw—–

‡ÿxŸÊz Ÿ ÿÊÁŸx◊Êv‚wŒÃ˜H§473H

Asåvya~nsur madåyåpsu dak¶o giri¶¢hå¨.
›yeno na yonim åsadat.

The peace and pleasure of life's ecstasy in thought
and action, and the expertise well founded on
adamantine determination is created by Savita, the
creator, like the flying ambition of the soul and it is
settled in its seat at the heart's core in the personality.
(Rg. 9-62-4)

474. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

¬vflwSfl ŒˇÊx‚ÊvœwŸÊ Œxflvèÿw— ¬ËxÃvÿw „⁄U–

◊x®Lv§Œ˜èÿÊw flÊxÿwflx ◊vŒw—H§474H

Pavasva dak¶asådhano devebhya¨ p∂taye hare.
Marudbhyo våyave mada¨.

O Soma, lord of joy and versatile intelligence of
the universe, pure, fluent and all-purifying eliminator
of want and suffering, giver of sufficiency, flow, purify
and sanctify the powers of noble and generous nature
to their full satisfaction, come as ecstasy of life for
vibrant humanity, for pranic energy and for the will and
intelligence of the seekers of light and dynamism for
action. (Rg. 9-25-1)

475. Pavamana Soma Devata, Asita Kashyapa or Devala °Rshi

¬vÁ⁄Uw SflÊxŸÊv ÁªwÁ⁄Ux®D®Êw— ¬xÁflwòÊx ‚Êv◊Êw •ˇÊ⁄UÃ˜–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§475H

202 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 203


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

The soma ecstasy that's yours, that is the highest
love of our choice. Flow on, radiate, and sanctify us
beyond satiation with light divine for the soul, protector
and saviour as you are of the holy and destroyer of sin
and evil for the good. (Rg. 9-61-19)

471. Pavamana Soma Devata, Trita Aptya °Rshi

ÁÃxdÊz flÊøx ©vUŒËw⁄UÃx ªÊvflÊw Á◊◊|ãÃ œxŸvflw—–

„vÁ⁄wU⁄UÁÃx ∑v§ÁŸw∑˝§ŒÃ˜H§471H

Tisro våca ud∂rate gåvo mimanti dhenava¨.
Harireti kanikradat.

Three Vedic voices of knowledge, action and
prayer, loud and bold, enlighten, and inspire to
goodness, organs of perception and volition, urge to
good action, as earth and milch cows are profuse in
fertility, and the lord of bliss, destroyer of suffering,
manifests bright and blissful as life goes on in a state of
prosperity. (Rg. 9-33-4)

472. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßvãº˝ÊwÿãŒÊ ◊xLv§àflwÃx ¬vflwSflx ◊vœwÈ◊ûÊ◊—–

•x∑§w̧Sÿx ÿÊvÁŸw◊Êx‚vŒw◊˜H§472H

Indråyendo marutvate pavasva madhu-
mattama¨. Arkasya yonim åsadam.

O Soma, enlightened joy of spiritual purity and
bliss, flow into the consciousness of the vibrant soul of
the devotee as an offering to Indra, lord of universal
power and joy who abides at the heart of universal truth
and yajnic law of existence. (Rg. 9-64-22)

473. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•v‚Êw√ÿx¢‡ÊÈv◊¸ŒÊyÿÊxå‚Èv ŒˇÊÊy ÁªÁ⁄UxD®Êw—–

‡ÿxŸÊz Ÿ ÿÊÁŸx◊Êv‚wŒÃ˜H§473H

Asåvya~nsur madåyåpsu dak¶o giri¶¢hå¨.
›yeno na yonim åsadat.

The peace and pleasure of life's ecstasy in thought
and action, and the expertise well founded on
adamantine determination is created by Savita, the
creator, like the flying ambition of the soul and it is
settled in its seat at the heart's core in the personality.
(Rg. 9-62-4)

474. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

¬vflwSfl ŒˇÊx‚ÊvœwŸÊ Œxflvèÿw— ¬ËxÃvÿw „⁄U–

◊x®Lv§Œ˜èÿÊw flÊxÿwflx ◊vŒw—H§474H

Pavasva dak¶asådhano devebhya¨ p∂taye hare.
Marudbhyo våyave mada¨.

O Soma, lord of joy and versatile intelligence of
the universe, pure, fluent and all-purifying eliminator
of want and suffering, giver of sufficiency, flow, purify
and sanctify the powers of noble and generous nature
to their full satisfaction, come as ecstasy of life for
vibrant humanity, for pranic energy and for the will and
intelligence of the seekers of light and dynamism for
action. (Rg. 9-25-1)

475. Pavamana Soma Devata, Asita Kashyapa or Devala °Rshi

¬vÁ⁄Uw SflÊxŸÊv ÁªwÁ⁄Ux®D®Êw— ¬xÁflwòÊx ‚Êv◊Êw •ˇÊ⁄UÃ˜–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§475H

202 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        203


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari svåno giri¶¢hå¨ pavitre somo ak¶arat.
Made¶u sarvadhå asi.

O lord, you are Soma, peace, power and bliss, all
creative, fertilising and inspiring, all present in thunder
of the clouds, roar of the winds and rumble of the
mountains, in purest of the pure. You are the sole
sustainer of all in bliss divine. (Rg. 9-18-1)

476. Pavamana Soma Devata, Asita Kashyapa or Devala °Rshi

¬vÁ⁄Uw Á¬x̋ÿÊw ÁŒxflw— ∑x§Áflvfl¸ÿyÊ¢Á‚ Ÿ{åàÿÊyÁ„x̧Ãw—–

SflÊxŸÒvÿwÊ¸ÁÃ ∑x§Áflv∑w̋§ÃÈ—H§476H

Pari priyå diva¨ kavir vayå~nsi naptyor hita¨.
Svånair yåti kavikratu¨.

Soma, cosmic soul, darling of the heavens and
loved of enlightened people, poetic creator, immanent
in his own creations, pervading all regions of the
universe, moves around omnipresent, inspiring, creating
and doing all those acts which are exclusively worthy
of the omniscient and omnipotent creator. (Rg. 9-9-1)

477. Pavamana Soma Devata, Shyavashva Atreya °Rshi

¬˝v ‚Ê◊Êy‚Ê ◊ŒxëÿwÈÃx— üÊvflw‚ ŸÊ ◊xÉÊÊvŸÊw◊˜–

‚xÈÃÊw ÁflxŒvÕw •∑˝§◊È—H§477H

Pra somåso madacyuta¨ ‹ravase no magho-
nåm. Sutå vidathe akramu¨.

May the streams of soma, nectar sweet and
exhilarating, distilled and sanctified in yajna, flow for
the safety, security and fame of our leading lights of
honour, power and excellence. (Rg. 9-32-1)

478. Pavamana Soma Devata, Trita Aptya °Rshi

¬˝v ‚Ê◊Êy‚Ê Áfl¬x|‡øwÃÊx̆ UUU¬Êv ŸwÿãÃ ™x§◊¸vÿw—–

flvŸÊwÁŸ ◊Á„x·Êv®ßwflH§478H

Pra somåso vipa‹citoípo nayanta μurmaya¨.
Vanåni mahi¶å iva.
Just as waves of water rise to the moon and great

men strive for things of beauty and goodness, so do
inspired learned sages, lovers of dynamic peace and
goodness, move forward to realise the supreme power
and Spirit of the Vedic hymns. (Rg. 9-33-1)

479. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflwSflãŒÊx flÎv·Êw ‚ÈxÃw— ∑Îx§œËv ŸÊw ÿx‡Êw‚Êx ¡vŸw–

Áflw‡flÊx •w¬x Ámv·Êw ¡Á„H§479H

Pavasvendo væ¶å suta¨ kædh∂ no ya‹aso jane.
Vi‹vå apa dvi¶o jahi.
Soma, lord of purity and generosity, light and

splendour, served and realised through yajnic life,
protect and purify us, help us join the community
of honour and excellence, ward off and eliminate
all malignity, jealousy and enmity from our life.
(Rg. 9-61-28)

480. Pavamana Soma Devata, Bhrgu Varuni °Rshi

flÎw·Êx svÁ‚w ÷ÊxŸÈvŸÊw lÈx◊vãÃ¢w àflÊ „flÊ◊„–

¬vflw◊ÊŸ SflxºÎ̧v‡Êw◊˜H§480H

Væ¶å hyasi bhånunå dyumanta≈ två havåmahe.
Pavamåna svardæ‹am.

204 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 205


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari svåno giri¶¢hå¨ pavitre somo ak¶arat.
Made¶u sarvadhå asi.

O lord, you are Soma, peace, power and bliss, all
creative, fertilising and inspiring, all present in thunder
of the clouds, roar of the winds and rumble of the
mountains, in purest of the pure. You are the sole
sustainer of all in bliss divine. (Rg. 9-18-1)

476. Pavamana Soma Devata, Asita Kashyapa or Devala °Rshi

¬vÁ⁄Uw Á¬x̋ÿÊw ÁŒxflw— ∑x§Áflvfl¸ÿyÊ¢Á‚ Ÿ{åàÿÊyÁ„x̧Ãw—–

SflÊxŸÒvÿwÊ¸ÁÃ ∑x§Áflv∑w̋§ÃÈ—H§476H

Pari priyå diva¨ kavir vayå~nsi naptyor hita¨.
Svånair yåti kavikratu¨.

Soma, cosmic soul, darling of the heavens and
loved of enlightened people, poetic creator, immanent
in his own creations, pervading all regions of the
universe, moves around omnipresent, inspiring, creating
and doing all those acts which are exclusively worthy
of the omniscient and omnipotent creator. (Rg. 9-9-1)

477. Pavamana Soma Devata, Shyavashva Atreya °Rshi

¬˝v ‚Ê◊Êy‚Ê ◊ŒxëÿwÈÃx— üÊvflw‚ ŸÊ ◊xÉÊÊvŸÊw◊˜–

‚xÈÃÊw ÁflxŒvÕw •∑˝§◊È—H§477H

Pra somåso madacyuta¨ ‹ravase no magho-
nåm. Sutå vidathe akramu¨.

May the streams of soma, nectar sweet and
exhilarating, distilled and sanctified in yajna, flow for
the safety, security and fame of our leading lights of
honour, power and excellence. (Rg. 9-32-1)

478. Pavamana Soma Devata, Trita Aptya °Rshi

¬˝v ‚Ê◊Êy‚Ê Áfl¬x|‡øwÃÊx̆ UUU¬Êv ŸwÿãÃ ™x§◊¸vÿw—–

flvŸÊwÁŸ ◊Á„x·Êv®ßwflH§478H

Pra somåso vipa‹citoípo nayanta μurmaya¨.
Vanåni mahi¶å iva.
Just as waves of water rise to the moon and great

men strive for things of beauty and goodness, so do
inspired learned sages, lovers of dynamic peace and
goodness, move forward to realise the supreme power
and Spirit of the Vedic hymns. (Rg. 9-33-1)

479. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflwSflãŒÊx flÎv·Êw ‚ÈxÃw— ∑Îx§œËv ŸÊw ÿx‡Êw‚Êx ¡vŸw–

Áflw‡flÊx •w¬x Ámv·Êw ¡Á„H§479H

Pavasvendo væ¶å suta¨ kædh∂ no ya‹aso jane.
Vi‹vå apa dvi¶o jahi.
Soma, lord of purity and generosity, light and

splendour, served and realised through yajnic life,
protect and purify us, help us join the community
of honour and excellence, ward off and eliminate
all malignity, jealousy and enmity from our life.
(Rg. 9-61-28)

480. Pavamana Soma Devata, Bhrgu Varuni °Rshi

flÎw·Êx svÁ‚w ÷ÊxŸÈvŸÊw lÈx◊vãÃ¢w àflÊ „flÊ◊„–

¬vflw◊ÊŸ SflxºÎ̧v‡Êw◊˜H§480H

Væ¶å hyasi bhånunå dyumanta≈ två havåmahe.
Pavamåna svardæ‹am.

204 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5  205


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O lord of purity, purifier and sanctifier of heart
and soul, you are supremely generous and refulgent by
your own light and glory. We, celebrants by our holiest
thoughts and words, invoke and adore you for the
light and wisdom of your divine glory and generosity.
(Rg. 9-65-4)

481. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßvãŒwÈ— ¬ÁflCx øvÃwŸ— Á¬x̋ÿv— ∑w§flËxŸÊ¢w ◊xÁÃw—–

‚xÎ¡vŒ‡fl¢y ⁄UxÕËvÁ⁄UwflH§481H

Indu¨ pavi¶¢a cetana¨ priya¨ kav∂nå≈ mati¨.
›æjad a‹va≈ rath∂riva.
Soma, lord of bliss, is self-refulgent and holy,

purest and most purifying, omniscient, dearest love of
the poets and celebrants, and wisest of the wise. Creating
the dynamic world of matter, energy and mind, he abides
like the master of the universal chariot. (Rg. 9-64-10)

482. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•v‚wÎ̌ ÊÃx ¬w̋ flÊxÁ¡vŸÊw ªx√ÿÊv ‚Ê◊Êy‚Ê •‡flxÿÊw–

‡ÊxÈ∑˝§Êv‚Êw flË⁄UxÿÊv‡Êfly—H§482H

Asæk¶ata pra våjino gavyå somåso a‹vayå.
›ukråso v∂rayå‹ava¨.
Vibrant heroes blest with the soma spirit of peace,

progress and brilliance, pure and potent, inspired with
ambition for lands, cows and culture, horses,
advancement and achievement, and advancement of the
brave generations of humanity move forward with the
spirit of generous creativity. (Rg. 9-64-4)

206 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 207

483. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflwSfl Œxflv •ÊwÿÈx·vÁªãºy̋¢ ªë¿UÃÈ Ãx ◊vŒw—–

flÊxÿÈv◊Ê ⁄UÊy„x œv◊w̧áÊÊH§483H

Pavasva deva åyu¶ag indra≈ gacchatu te
mada¨. Våyumå roha dharmaƒå.
O Soma, self-refulgent and self-joyous lord of

peace and bliss, let your presence vibrate and purify us.
Let your ecstatic bliss reach Indra, the ruler, for the glory
of mankind. May you with your divine power and
presence emerge and rise in the heart of vibrant devotees.
(Rg. 9-63-22)

484. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸÊ •¡Ë¡ŸŒ˜ ÁŒxflw|‡øxòÊ¢v Ÿ ÃyãÿxÃwÈ◊˜–

ÖÿÊvÁÃwflÒ̧‡flÊŸx⁄¢Uw ’Îx„wÃ˜H§484H

Pavamåno aj∂janad diva‹citra≈ na tanyatum.
Jyotir vai‹vånara≈ bæhat.

Let Soma, progressive, active and zealous power
dedicated to humanity and divinity, create the light and
culture of universal expansive order from the light of
heaven, sublime, awful and beautiful as the light
and resounding roar of thunder and lightning.
(Rg. 9-61-16)

485. Pavamana Soma Devata, Asita Kashyapa or Davala °Rshi

¬vÁ⁄Uw SflÊxŸÊw‚x ßvãŒwflÊx ◊vŒÊwÿ ’x„¸váÊÊw Áªx⁄UÊw–

◊vœÊw •·¸®|ãÃx œÊv⁄UwÿÊH§485H

Pari svånåsa indavo madåya barhaƒå girå.
Madho ar¶anti dhårayå.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O lord of purity, purifier and sanctifier of heart
and soul, you are supremely generous and refulgent by
your own light and glory. We, celebrants by our holiest
thoughts and words, invoke and adore you for the
light and wisdom of your divine glory and generosity.
(Rg. 9-65-4)

481. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßvãŒwÈ— ¬ÁflCx øvÃwŸ— Á¬x̋ÿv— ∑w§flËxŸÊ¢w ◊xÁÃw—–

‚xÎ¡vŒ‡fl¢y ⁄UxÕËvÁ⁄UwflH§481H

Indu¨ pavi¶¢a cetana¨ priya¨ kav∂nå≈ mati¨.
›æjad a‹va≈ rath∂riva.
Soma, lord of bliss, is self-refulgent and holy,

purest and most purifying, omniscient, dearest love of
the poets and celebrants, and wisest of the wise. Creating
the dynamic world of matter, energy and mind, he abides
like the master of the universal chariot. (Rg. 9-64-10)

482. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•v‚wÎ̌ ÊÃx ¬w̋ flÊxÁ¡vŸÊw ªx√ÿÊv ‚Ê◊Êy‚Ê •‡flxÿÊw–

‡ÊxÈ∑˝§Êv‚Êw flË⁄UxÿÊv‡Êfly—H§482H

Asæk¶ata pra våjino gavyå somåso a‹vayå.
›ukråso v∂rayå‹ava¨.
Vibrant heroes blest with the soma spirit of peace,

progress and brilliance, pure and potent, inspired with
ambition for lands, cows and culture, horses,
advancement and achievement, and advancement of the
brave generations of humanity move forward with the
spirit of generous creativity. (Rg. 9-64-4)

206 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        207

483. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflwSfl Œxflv •ÊwÿÈx·vÁªãºy̋¢ ªë¿UÃÈ Ãx ◊vŒw—–

flÊxÿÈv◊Ê ⁄UÊy„x œv◊w̧áÊÊH§483H

Pavasva deva åyu¶ag indra≈ gacchatu te
mada¨. Våyumå roha dharmaƒå.
O Soma, self-refulgent and self-joyous lord of

peace and bliss, let your presence vibrate and purify us.
Let your ecstatic bliss reach Indra, the ruler, for the glory
of mankind. May you with your divine power and
presence emerge and rise in the heart of vibrant devotees.
(Rg. 9-63-22)

484. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸÊ •¡Ë¡ŸŒ˜ ÁŒxflw|‡øxòÊ¢v Ÿ ÃyãÿxÃwÈ◊˜–

ÖÿÊvÁÃwflÒ̧‡flÊŸx⁄¢Uw ’Îx„wÃ˜H§484H

Pavamåno aj∂janad diva‹citra≈ na tanyatum.
Jyotir vai‹vånara≈ bæhat.

Let Soma, progressive, active and zealous power
dedicated to humanity and divinity, create the light and
culture of universal expansive order from the light of
heaven, sublime, awful and beautiful as the light
and resounding roar of thunder and lightning.
(Rg. 9-61-16)

485. Pavamana Soma Devata, Asita Kashyapa or Davala °Rshi

¬vÁ⁄Uw SflÊxŸÊw‚x ßvãŒwflÊx ◊vŒÊwÿ ’x„¸váÊÊw Áªx⁄UÊw–

◊vœÊw •·¸®|ãÃx œÊv⁄UwÿÊH§485H

Pari svånåsa indavo madåya barhaƒå girå.
Madho ar¶anti dhårayå.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Honey streams of soma distilled and consecrated
by the hallowed voice of the Veda flow round for the
joy of mankind. (Rg. 9-10-4)

486. Pavamana Soma Devata, Asita Kashyapa or Devala °Rshi

¬wÁ⁄Ux ¬˝ÊvÁ‚wcÿŒÃ˜ ∑x§Áflv— Á‚ãœÊyMx§◊vÊ¸flÁœy ÁüÊxÃw—–

∑§ÊxL§v¢ Á’÷y̋Ã˜ ¬ÈLx§S¬vÎ„w◊˜H§486H

Pari pråsi¶yadat kavi¨ sindhorμurmåvadhi
‹rita¨. Kåru≈ bibhrat puruspæham.

Pervading and reposing in transcendence over the
dynamics of this expansive ocean of the universe,
bearing and sustaining this poetic creation, the
omniscient poet creator, Soma, lord of peace, joy and
bliss, rolls and rules the world with pleasure and grace.
(Rg. 9-14-1)

487. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©wU¬Êx ·Èw ¡ÊxÃw◊x#wÈ®⁄U¢x ªÊvÁ÷w÷x̧X¢v ¬Á⁄Uyc∑Î§Ã◊˜–

ßvãŒÈw¢ ŒxflÊv •wÿÊÁ‚·È—H§487H

Upo ¶u jåtam aptura≈ gobhir bhaΔga≈
pari¶kætam. Indu≈ devå ayåsi¶u¨.

Soma, spirit of beauty, grace and glory, divinely
created, nobly born, zealous, destroyer of negativity,
beatified and celebrated in songs of divine voice, the
noblest powers of nature and humanity adore, share and
enjoy. (Rg. 9-61-13)

488. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

¬xÈŸÊŸÊv •w∑˝§◊ËŒxÁ÷z Áfl‡flÊx ◊ÎwœÊx Áflvøw·¸ÁáÊ—–

‡ÊxÈê÷w|ãÃx Áflv¬w̋¢ œËxÁÃvÁ÷w—H§488H

Punåno akram∂d abhi vi‹vå mædho vicar¶aƒi¨.
›umbhanti vipra≈ dh∂tibhi¨.

Soma, spirit of universal purity and purification,
all watching, faces and overcomes all adversaries of the
carnal world. Sages celebrate and glorify the vibrant all
prevailing spirit with songs of adoration. (Rg. 9-40-1)

489. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•ÊxÁfl‡ÊwŸ˜ ∑x§∂vU‡Ê¢w ‚xÈÃÊz Áfl‡flÊx •v·w̧ÛÊxÁ÷v ÁüÊÿy—–

ßwãŒxÈÁ⁄Uvãº˝Êwÿ œËÿÃH§489H

Åvi‹an kala‹a≈ suto vi‹vå ar¶annabhi ‹riya¨.
Indur indråya dh∂yate.

Taking over his positions of office, the conscrated
leader, pioneer and brilliant ruler presides over lands
and affairs of the order moving forward and winning
all wealth, honours, excellence and graces of the world
for the people, exhorted and exalted by them.
(Rg.9-62-19)

490. Pavamana Soma Devata, Prabhuvasu Angirasa °Rshi

•v‚wÁ¡x̧ ⁄UwâÿÊx ÿvÕÊw ¬xÁflvòÊw ø{êflÊy— ‚xÈÃw—–

∑§Êvc◊w̧Ÿ˜ flÊx¡Ëv ãÿw∑˝§◊ËÃ˜H§490H

Asarji rathyo yathå pavitre camvo¨ suta¨.
Kår¶man våj∂ nyakram∂t.

Just as a passionate champion warrior shoots to
the goal straight, so does Soma, potent spirit of peace,
purity and glory, invoked and celebrated with devotion
in the purity of heart and soul, descends to the centre
core of the heart without delay. (Rg. 9-36-1)

208 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 209


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Honey streams of soma distilled and consecrated
by the hallowed voice of the Veda flow round for the
joy of mankind. (Rg. 9-10-4)

486. Pavamana Soma Devata, Asita Kashyapa or Devala °Rshi

¬wÁ⁄Ux ¬˝ÊvÁ‚wcÿŒÃ˜ ∑x§Áflv— Á‚ãœÊyMx§◊vÊ¸flÁœy ÁüÊxÃw—–

∑§ÊxL§v¢ Á’÷y̋Ã˜ ¬ÈLx§S¬vÎ„w◊˜H§486H

Pari pråsi¶yadat kavi¨ sindhorμurmåvadhi
‹rita¨. Kåru≈ bibhrat puruspæham.

Pervading and reposing in transcendence over the
dynamics of this expansive ocean of the universe,
bearing and sustaining this poetic creation, the
omniscient poet creator, Soma, lord of peace, joy and
bliss, rolls and rules the world with pleasure and grace.
(Rg. 9-14-1)

487. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©wU¬Êx ·Èw ¡ÊxÃw◊x#wÈ®⁄U¢x ªÊvÁ÷w÷x̧X¢v ¬Á⁄Uyc∑Î§Ã◊˜–

ßvãŒÈw¢ ŒxflÊv •wÿÊÁ‚·È—H§487H

Upo ¶u jåtam aptura≈ gobhir bhaΔga≈
pari¶kætam. Indu≈ devå ayåsi¶u¨.

Soma, spirit of beauty, grace and glory, divinely
created, nobly born, zealous, destroyer of negativity,
beatified and celebrated in songs of divine voice, the
noblest powers of nature and humanity adore, share and
enjoy. (Rg. 9-61-13)

488. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

¬xÈŸÊŸÊv •w∑˝§◊ËŒxÁ÷z Áfl‡flÊx ◊ÎwœÊx Áflvøw·¸ÁáÊ—–

‡ÊxÈê÷w|ãÃx Áflv¬w̋¢ œËxÁÃvÁ÷w—H§488H

Punåno akram∂d abhi vi‹vå mædho vicar¶aƒi¨.
›umbhanti vipra≈ dh∂tibhi¨.

Soma, spirit of universal purity and purification,
all watching, faces and overcomes all adversaries of the
carnal world. Sages celebrate and glorify the vibrant all
prevailing spirit with songs of adoration. (Rg. 9-40-1)

489. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•ÊxÁfl‡ÊwŸ˜ ∑x§∂vU‡Ê¢w ‚xÈÃÊz Áfl‡flÊx •v·w̧ÛÊxÁ÷v ÁüÊÿy—–

ßwãŒxÈÁ⁄Uvãº˝Êwÿ œËÿÃH§489H

Åvi‹an kala‹a≈ suto vi‹vå ar¶annabhi ‹riya¨.
Indur indråya dh∂yate.

Taking over his positions of office, the conscrated
leader, pioneer and brilliant ruler presides over lands
and affairs of the order moving forward and winning
all wealth, honours, excellence and graces of the world
for the people, exhorted and exalted by them.
(Rg.9-62-19)

490. Pavamana Soma Devata, Prabhuvasu Angirasa °Rshi

•v‚wÁ¡x̧ ⁄UwâÿÊx ÿvÕÊw ¬xÁflvòÊw ø{êflÊy— ‚xÈÃw—–

∑§Êvc◊w̧Ÿ˜ flÊx¡Ëv ãÿw∑˝§◊ËÃ˜H§490H

Asarji rathyo yathå pavitre camvo¨ suta¨.
Kår¶man våj∂ nyakram∂t.

Just as a passionate champion warrior shoots to
the goal straight, so does Soma, potent spirit of peace,
purity and glory, invoked and celebrated with devotion
in the purity of heart and soul, descends to the centre
core of the heart without delay. (Rg. 9-36-1)

208 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        209


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

you give light to the sun, by the same light and energy
inspire the will and actions of humanity and purify us.
(Rg. 9-63-7)

494. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚v ¬wflSflx ÿz •ÊÁflxÕvãºw̋¢ flxÎòÊÊwÿx „vãÃwfl–

flxÁfl˝flvÊ¢‚w¢ ◊x„Ëw®⁄xU¬w—H§494H

Sa pavasva ya åvithendra≈ vætråya hantave.
Vavrivå~nsa≈ mah∂r apa¨.

Lord of the joy of existence, for constant conversion,
elimination and destruction of negativity you protect and
promote the creative, structural and developmental forces
of nature in great evolutionary dynamics on way to positive
growth and progress. (Rg. 9-61-22)

495. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•xÿÊw flËxÃËv ¬Á⁄Uy dflx ÿvSÃw ßãŒÊx ◊wŒxcflÊw–

•xflÊv„wÛÊflxÃËvŸ¸flyH§495H

Ayå v∂t∂ pari srava yas ta indo made¶vå.
Avåhan navat∂r nava.

O Soma, joyous ruler and protector of life, let
this creative peace, presence, power and policy of yours
prevail and advance, promoting those who join the
happy advance, and repelling, dispelling, even
destroying ninety-and-nine strongholds of darkness
which obstruct the progress. (Rg. 9-61-1)

496. Pavamana Soma Devata, Uchathya Angirasa °Rshi

¬vÁ⁄wU lxÈ̌ Ê¢v ‚Ÿyºx̋Áÿ¥z ÷⁄UxmÊv¡¢w ŸÊx •vãœw‚Ê–

SflÊxŸÊv •w·¸ ¬xÁflwòÊx •ÊvH§496H

210 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 211

491. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬z̋ ÿeÊflÊx Ÿv ÷ÍáyÊ¸ÿSàflx·Êw •xÿÊw‚Êx •v∑w̋§◊È—–

ÉŸvãÃw— ∑Îx§cáÊÊz◊¬x àflvøw◊˜H§481H

Pra yad gåvo na bhμurƒayas tve¶å ayåso
akramu¨. Ghnanta¨ kæ¶ƒåm apa tvacam.

We adore the ceaseless radiations of divinity
which, like restless rays of the sun, blazing with lustrous
glory, move and shower on the earth and dispel the dark
cover of the night. (Rg. 9-41-1)

492. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•x¬ÉŸvŸ˜ ¬wfl‚x ◊Îvœw— ∑˝§ÃÈxÁflvÃ˜ ‚Êw◊ ◊à‚x⁄Uw—–

ŸxÈŒvSflÊŒyflÿÈx¢ ¡vŸw◊˜H§492H

Apaghnan pavase mædha¨ kratuvit soma
matsara¨. Nudasvådevayum janam.

O Soma, lord of absolute peace, purity, power
and holiness of action, omnipotent and blissful, you
vibrate in existence destroying sin and evil. Pray impel
the impious people to truth, piety and creative
generosity, or punish and eliminate them like hurdles in
the creative paths of piety and rectitude. (Rg. 9-63-24)

493. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•xÿÊv ¬wflSflx œÊv⁄UwÿÊx ÿwÿÊx ‚wÍÿx̧◊v⁄UÊwøÿ—–

Á„xãflÊŸÊv ◊ÊŸÈy·Ë⁄Ux¬w—H§493H

Ayå pavasva dhårayå yayå sμuryam arocaya¨.
Hinvåno månu¶∂r apa¨.

Lord of the universe, by the energy with which


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

you give light to the sun, by the same light and energy
inspire the will and actions of humanity and purify us.
(Rg. 9-63-7)

494. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚v ¬wflSflx ÿz •ÊÁflxÕvãºw̋¢ flxÎòÊÊwÿx „vãÃwfl–

flxÁfl˝flvÊ¢‚w¢ ◊x„Ëw®⁄xU¬w—H§494H

Sa pavasva ya åvithendra≈ vætråya hantave.
Vavrivå~nsa≈ mah∂r apa¨.

Lord of the joy of existence, for constant conversion,
elimination and destruction of negativity you protect and
promote the creative, structural and developmental forces
of nature in great evolutionary dynamics on way to positive
growth and progress. (Rg. 9-61-22)

495. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•xÿÊw flËxÃËv ¬Á⁄Uy dflx ÿvSÃw ßãŒÊx ◊wŒxcflÊw–

•xflÊv„wÛÊflxÃËvŸ¸flyH§495H

Ayå v∂t∂ pari srava yas ta indo made¶vå.
Avåhan navat∂r nava.

O Soma, joyous ruler and protector of life, let
this creative peace, presence, power and policy of yours
prevail and advance, promoting those who join the
happy advance, and repelling, dispelling, even
destroying ninety-and-nine strongholds of darkness
which obstruct the progress. (Rg. 9-61-1)

496. Pavamana Soma Devata, Uchathya Angirasa °Rshi

¬vÁ⁄wU lxÈ̌ Ê¢v ‚Ÿyºx̋Áÿ¥z ÷⁄UxmÊv¡¢w ŸÊx •vãœw‚Ê–

SflÊxŸÊv •w·¸ ¬xÁflwòÊx •ÊvH§496H

210 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        211

491. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬z̋ ÿeÊflÊx Ÿv ÷ÍáyÊ¸ÿSàflx·Êw •xÿÊw‚Êx •v∑w̋§◊È—–

ÉŸvãÃw— ∑Îx§cáÊÊz◊¬x àflvøw◊˜H§481H

Pra yad gåvo na bhμurƒayas tve¶å ayåso
akramu¨. Ghnanta¨ kæ¶ƒåm apa tvacam.

We adore the ceaseless radiations of divinity
which, like restless rays of the sun, blazing with lustrous
glory, move and shower on the earth and dispel the dark
cover of the night. (Rg. 9-41-1)

492. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•x¬ÉŸvŸ˜ ¬wfl‚x ◊Îvœw— ∑˝§ÃÈxÁflvÃ˜ ‚Êw◊ ◊à‚x⁄Uw—–

ŸxÈŒvSflÊŒyflÿÈx¢ ¡vŸw◊˜H§492H

Apaghnan pavase mædha¨ kratuvit soma
matsara¨.  Nudasvådevayum janam.

O Soma, lord of absolute peace, purity, power
and holiness of action, omnipotent and blissful, you
vibrate in existence destroying sin and evil. Pray impel
the impious people to truth, piety and creative
generosity, or punish and eliminate them like hurdles in
the creative paths of piety and rectitude. (Rg. 9-63-24)

493. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•xÿÊv ¬wflSflx œÊv⁄UwÿÊx ÿwÿÊx ‚wÍÿx̧◊v⁄UÊwøÿ—–

Á„xãflÊŸÊv ◊ÊŸÈy·Ë⁄Ux¬w—H§493H

Ayå pavasva dhårayå yayå sμuryam arocaya¨.
Hinvåno månu¶∂r apa¨.

Lord of the universe, by the energy with which


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari dyuk¶a≈ sanad rayi≈ bharadvåja≈ no
andhaså. Svåno ar¶a pavitra å.

Light of the light of heaven, treasure-hold of
world's wealth, with wealth, food and energy for body,
mind and soul arise and manifest in the pure heart,
inspiring it to a state of peace and benediction.
(Rg. 9-52-1)

497. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•vÁøw∑˝§ŒxŒ˜ flÎw·Êx „vÁ⁄Uw◊x̧„ÊwŸ˜ Á◊xòÊÊv Ÿ Œy‡Êx̧Ãw—–

‚v¢ ‚Íÿ̧yáÊ ÁŒlÈÃH§497H

Acikradad væ¶å harir mahån mitro na dar‹ata¨.
Sa≈ sμuryeƒa didyute.

Soma, Spirit of universal peace and bliss, is
generous and virile, destroyer of suffering, great, noble
guide as a friend, and proclaims his presence everywhere
as he shines glorious with the sun. (Rg. 9-2-6)

498. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw Ãx ŒvˇÊw¢ ◊ÿÊx÷Èwfl¢x flvÁqÔwU◊xlÊv flwÎáÊË◊„–

¬ÊwãÃx◊Êv ¬wÈLx§S¬vÎ„w◊˜H§498H

Å te dak¶a≈ mayobhuva≈ vahnimadyå
væƒ∂mahe. Påntam å puru spæham.

Today here and now, we choose for ourselves and
pray for your power, peace and bliss, light and fire which
is universally loved, all protective, promotive and all
sanctifying. (Rg. 9-65-28)

499. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•väflwÿÊ̧x •vÁºw̋Á÷— ‚xÈÃ¢v ‚Ê◊y¢ ¬xÁflwòÊx •Êv Ÿwÿ–

¬ÈxŸÊ„Ëvãº˝Êwÿx ¬ÊvÃwflH§499H

Adhvaryo adribhi¨ suta≈ soma≈ pavitra å
naya. Punåh∂ndråya påtave.

O high priest of soma yajna, create the awareness
of Soma, spirit of purity and divinity collected and
concentrated by the senses and mind in the heart, and
sanctify and intensify it there for exhilaration of the soul.
(Rg. 9-51-1)

500. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

Ãw®⁄xUÃ˜ ‚w ◊xãŒËv œÊwflÁÃx œÊv⁄UÊw ‚xÈÃvSÿÊãœy‚—–

Ãw⁄U®xÃ˜ ‚w ◊xãŒËv œÊwflÁÃH§500H

Tarat sa mand∂ dhåvati dhårå sutasyåndhasa¨.
Tarat sa mand∂ dhåvati.

Soma, Spirit of peace, beauty and bliss, saving,
rejoicing, fulfilling, flows on. The stream of delight
exhilarating for body, mind and soul flows on full of
bliss. Crossing over the hurdles of life, delighted all
over, the celebrant goes on. (Rg. 9-58-1)
501. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•Êv ¬wflSfl ‚„x®|dváÊw¢ ⁄UxÁÿv¥ ‚Êw◊ ‚ÈxflËvƒÿw̧◊˜–

•xS◊v üÊflyÊ¢Á‚ œÊ⁄UÿH§501H

Å pavasva sahasriƒa≈ rayi≈ soma suv∂ryam.
Asme ‹ravå~nsi dhåraya.

Soma, ruling power of creative wealth, joy and

212 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 213


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari dyuk¶a≈ sanad rayi≈ bharadvåja≈ no
andhaså. Svåno ar¶a pavitra å.

Light of the light of heaven, treasure-hold of
world's wealth, with wealth, food and energy for body,
mind and soul arise and manifest in the pure heart,
inspiring it to a state of peace and benediction.
(Rg. 9-52-1)

497. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•vÁøw∑˝§ŒxŒ˜ flÎw·Êx „vÁ⁄Uw◊x̧„ÊwŸ˜ Á◊xòÊÊv Ÿ Œy‡Êx̧Ãw—–

‚v¢ ‚Íÿ̧yáÊ ÁŒlÈÃH§497H

Acikradad væ¶å harir mahån mitro na dar‹ata¨.
Sa≈ sμuryeƒa didyute.

Soma, Spirit of universal peace and bliss, is
generous and virile, destroyer of suffering, great, noble
guide as a friend, and proclaims his presence everywhere
as he shines glorious with the sun. (Rg. 9-2-6)

498. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw Ãx ŒvˇÊw¢ ◊ÿÊx÷Èwfl¢x flvÁqÔwU◊xlÊv flwÎáÊË◊„–

¬ÊwãÃx◊Êv ¬wÈLx§S¬vÎ„w◊˜H§498H

Å te dak¶a≈ mayobhuva≈ vahnimadyå
væƒ∂mahe. Påntam å puru spæham.

Today here and now, we choose for ourselves and
pray for your power, peace and bliss, light and fire which
is universally loved, all protective, promotive and all
sanctifying. (Rg. 9-65-28)

499. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•väflwÿÊ̧x •vÁºw̋Á÷— ‚xÈÃ¢v ‚Ê◊y¢ ¬xÁflwòÊx •Êv Ÿwÿ–

¬ÈxŸÊ„Ëvãº˝Êwÿx ¬ÊvÃwflH§499H

Adhvaryo adribhi¨ suta≈ soma≈ pavitra å
naya. Punåh∂ndråya påtave.

O high priest of soma yajna, create the awareness
of Soma, spirit of purity and divinity collected and
concentrated by the senses and mind in the heart, and
sanctify and intensify it there for exhilaration of the soul.
(Rg. 9-51-1)

500. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

Ãw®⁄xUÃ˜ ‚w ◊xãŒËv œÊwflÁÃx œÊv⁄UÊw ‚xÈÃvSÿÊãœy‚—–

Ãw⁄U®xÃ˜ ‚w ◊xãŒËv œÊwflÁÃH§500H

Tarat sa mand∂ dhåvati dhårå sutasyåndhasa¨.
Tarat sa mand∂ dhåvati.

Soma, Spirit of peace, beauty and bliss, saving,
rejoicing, fulfilling, flows on. The stream of delight
exhilarating for body, mind and soul flows on full of
bliss. Crossing over the hurdles of life, delighted all
over, the celebrant goes on. (Rg. 9-58-1)
501. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•Êv ¬wflSfl ‚„x®|dváÊw¢ ⁄UxÁÿv¥ ‚Êw◊ ‚ÈxflËvƒÿw̧◊˜–

•xS◊v üÊflyÊ¢Á‚ œÊ⁄UÿH§501H

Å pavasva sahasriƒa≈ rayi≈ soma suv∂ryam.
Asme ‹ravå~nsi dhåraya.

Soma, ruling power of creative wealth, joy and

212 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        213


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

fluent energy, let a thousandfold wealth of virility,
courage and creativity, pure and purifying, flow to us
and vest us with food, energy, fame and excellence of
life. (Rg. 9-63-1)

502. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•vŸwÈ ¬x̋%Êv‚w •Êxÿvflw— ¬xŒv¢ ŸflËyÿÊ •∑˝§◊È—–

Lx§øv ¡wŸãÃx ‚Ívÿw̧◊˜H§502H

Anu pratnåsa åyava¨ pada≈ nav∂yo akramu¨.
Ruce jananta sμuryam.

In consequence of the will divine, the eternal
particles of Prakrti move and assume new forms of
existence in evolution, and for the sake of light they
create the light of stars. (Rg. 9-23-2)

503. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

•v·wÊ¸ ‚Ê◊ lÈx◊vûÊw◊Êx̆ UUUÁ÷v º˝ÊáÊÊyÁŸx ⁄UÊvLw§flÃ˜–

‚ËwŒxŸ˜ ÿÊwŸÊÒx flwŸxcflÊwH§503H

Ar¶å soma dyumattamoíbhi droƒåni roruvat.
Sidan yonau vane¶vå.

Soma, spirit of divine power and peace of purity,
most potent and most refulgent, come roaring at the
speed and force of thunder and abide in the flames of
yajna and heart of the faithful and purify and sanctify
the soul. (Rg. 9-65-19)

504. Pavamana Soma Devata, Kashyapa Maricha °Rshi

flÎv·Êw ‚Ê◊ lÈx◊Ê°v •wÁ‚x flvÎ·Êw Œflx flvÎ·wfl˝Ã—–

flÎw·Êx œv◊wÊ¸®ÁáÊ ŒÁœ˝·H§504H

Væ¶å soma dyumå~n asi væ¶å deva væ¶avrata¨.
Væ¶å dharmåƒi dadhri¶e.

O Soma, divine spirit of peace and prosperity,
you are virile, omnipotent and generous, refulgent and
abundant giver of light, self-committed to showers of
generosity for humanity and all life in existence. O
generous and mighty lord, you alone ordain, maintain
and sustain the laws of Dharma in nature and humanity.
(Rg. 9-64-1)

505. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßx·v ¬wflSflx œÊv®⁄U®wÿÊ ◊ÎxÖÿv◊ÊwŸÊ ◊ŸËxÁ·vÁ÷w—–

ßvãŒÊw Lx§øÊvÁ÷ ªÊ ßyÁ„H§505H

I¶e pavasva dhårayå mæjyamåno man∂¶ibhi¨.
Indo rucåbhi gå ihi.

Shower in streams of purity and power and bless
us with food, energy and fulfilment, adored and exalted
as you are by sages, scholars and thoughtful devotees.
O lord of bliss and beauty, come and, with the light and
joy of your presence, sanctify our senses and mind,
vision and intelligence. (Rg. 9-64-13)

506. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊xãºv˝ÿÊw ‚Ê◊x œÊv⁄U®wÿÊx flvÎ·Êw ¬flSfl ŒflxÿwÈ—–

•w√ÿÊx flÊv®⁄Uw®Á÷⁄US◊xÿwÈ—H§506H

Mandrayå soma dhårayå væ¶å pavasva
devayu¨. Avyå vårebhir asmayu¨.

O Soma, divine spirit of peace and beatitude, you
are the generous power divine, lover of divinities,
pervasive in stars and planets in space. You are for us

214 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 215


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

fluent energy, let a thousandfold wealth of virility,
courage and creativity, pure and purifying, flow to us
and vest us with food, energy, fame and excellence of
life. (Rg. 9-63-1)

502. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•vŸwÈ ¬x̋%Êv‚w •Êxÿvflw— ¬xŒv¢ ŸflËyÿÊ •∑˝§◊È—–

Lx§øv ¡wŸãÃx ‚Ívÿw̧◊˜H§502H

Anu pratnåsa åyava¨ pada≈ nav∂yo akramu¨.
Ruce jananta sμuryam.

In consequence of the will divine, the eternal
particles of Prakrti move and assume new forms of
existence in evolution, and for the sake of light they
create the light of stars. (Rg. 9-23-2)

503. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

•v·wÊ¸ ‚Ê◊ lÈx◊vûÊw◊Êx̆ UUUÁ÷v º˝ÊáÊÊyÁŸx ⁄UÊvLw§flÃ˜–

‚ËwŒxŸ˜ ÿÊwŸÊÒx flwŸxcflÊwH§503H

Ar¶å soma dyumattamoíbhi droƒåni roruvat.
Sidan yonau vane¶vå.

Soma, spirit of divine power and peace of purity,
most potent and most refulgent, come roaring at the
speed and force of thunder and abide in the flames of
yajna and heart of the faithful and purify and sanctify
the soul. (Rg. 9-65-19)

504. Pavamana Soma Devata, Kashyapa Maricha °Rshi

flÎv·Êw ‚Ê◊ lÈx◊Ê°v •wÁ‚x flvÎ·Êw Œflx flvÎ·wfl˝Ã—–

flÎw·Êx œv◊wÊ¸®ÁáÊ ŒÁœ˝·H§504H

Væ¶å soma dyumå~n asi væ¶å deva væ¶avrata¨.
Væ¶å dharmåƒi dadhri¶e.

O Soma, divine spirit of peace and prosperity,
you are virile, omnipotent and generous, refulgent and
abundant giver of light, self-committed to showers of
generosity for humanity and all life in existence. O
generous and mighty lord, you alone ordain, maintain
and sustain the laws of Dharma in nature and humanity.
(Rg. 9-64-1)

505. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßx·v ¬wflSflx œÊv®⁄U®wÿÊ ◊ÎxÖÿv◊ÊwŸÊ ◊ŸËxÁ·vÁ÷w—–

ßvãŒÊw Lx§øÊvÁ÷ ªÊ ßyÁ„H§505H

I¶e pavasva dhårayå mæjyamåno man∂¶ibhi¨.
Indo rucåbhi gå ihi.

Shower in streams of purity and power and bless
us with food, energy and fulfilment, adored and exalted
as you are by sages, scholars and thoughtful devotees.
O lord of bliss and beauty, come and, with the light and
joy of your presence, sanctify our senses and mind,
vision and intelligence. (Rg. 9-64-13)

506. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊xãºv˝ÿÊw ‚Ê◊x œÊv⁄U®wÿÊx flvÎ·Êw ¬flSfl ŒflxÿwÈ—–

•w√ÿÊx flÊv®⁄Uw®Á÷⁄US◊xÿwÈ—H§506H

Mandrayå soma dhårayå væ¶å pavasva
devayu¨. Avyå vårebhir asmayu¨.

O Soma, divine spirit of peace and beatitude, you
are the generous power divine, lover of divinities,
pervasive in stars and planets in space. You are for us

214 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        215


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

too, pray flow in exciting streams of joy and bless us
with peace and purity. (Rg. 9-6-1)

507. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xÿÊv ‚Êw◊ ‚È∑Îx§àÿvÿÊw ◊x„Êzãà‚ÛÊ{èÿyflœ¸ÕÊ—–

◊xãŒÊŸv ßŒ˜ flÎy·Êÿ‚H§507H

Ayå soma sukætyayå mahånt sannabhya-
vardhathå¨. Mandåna id væ¶åyase.

This Soma, lordly Spirit of peace and joy, feels
great by this yajnic act of homage and, happy and
exalted, loves to advance and exalt the celebrants.
(Rg. 9-47-1)

508. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•xÿ¢v Áfløy·¸®ÁáÊÁ„x̧Ãv— ¬fly◊ÊŸx— ‚v øwÃÁÃ–

Á„xãflÊŸv •Êåÿy¢ ’xÎ®„w®Ã˜H§508H

Aya≈ vicar¶aƒir hita¨ pavamåna¨ sa cetati.
Hinvåna åpya≈ bæhat.

This Soma, divine spirit of action, honour and
joy, is all watching, all beneficent, all inspiring, moving
and dynamic, ever wakeful, setting in motion the flow
on for attainment of vast achievable success and
fulfilment. (Rg. 9-62-10)

509. Pavamana Soma Devata, Ayasya Angirasa °Rshi

¬˝v Ÿw ßãŒÊ ◊x®„v ÃÈ Ÿy ™x§Á◊Zv Ÿ Á’÷y̋Œ·¸Á‚–

•xÁ÷w ŒxflÊw° •xÿÊvSÿw—H§509H

Pra na indo mahe tu na μurmim na bibhrad
ar¶asi. Abhi devå~n ayåsya¨.

O Soma, vibrant and fast, bearing waves of light
and energy of divinity, you radiate to the noble and
brilliant divine souls for our great advancement and
achievement all round in life. (Rg. 9-44-1)

510. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•x¬ÉÊAvŸ˜ ¬wflÃx ◊ÎzœÊ̆ UUU¬x ‚Êw◊Êx •v⁄UÊw√áÊ—–

ªwë¿x®ÁÛÊvãºw̋Sÿ ÁŸc∑xÎ§Ãw◊˜H§510H

Apaghnan pavate mædhoípa somo aråvƒa¨.
Gacchann indrasya ni¶kætam .

Destroying the destroyers, eliminating the selfish,
ungenerous hoarders and parasites, Soma, divine
creativity in nature and humanity attains to its yajnic
end and aim in the existential order created by
omnipotent Indra. (Rg. 9-61-25)

511. Pavamana Soma Devata, Saptarshis °Rshis

¬ÈxŸÊŸv— ‚Êw◊x œÊv⁄UwÿÊx¬Êv fl‚ÊyŸÊ •·¸Á‚–

•Êv ⁄Uw®%xœÊv ÿÊÁŸy◊ÎxÃvSÿw ‚ËŒxSÿÈvà‚Êw ŒxflÊv Á„w⁄U®xáÿvÿw—H§511H

Punåna¨ soma dhårayåpo vasåno ar¶asi.
Å ratnadhå yonim ætasya s∂dasyutso devo
hiraƒyaya¨.

O Soma, pure and purifying our thought, will and
actions, abiding in the heart, you move and flow on in
our consciousness. Bearing treasures of jewels, pray
come and sit on the seat of yajna vedi and our sense of
truth and eternal law. Indeed, O lord refulgent, you are
the fountain head of life's golden treasures. (Rg. 9-107-4)

216 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 217


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

too, pray flow in exciting streams of joy and bless us
with peace and purity. (Rg. 9-6-1)

507. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xÿÊv ‚Êw◊ ‚È∑Îx§àÿvÿÊw ◊x„Êzãà‚ÛÊ{èÿyflœ¸ÕÊ—–

◊xãŒÊŸv ßŒ˜ flÎy·Êÿ‚H§507H

Ayå soma sukætyayå mahånt sannabhya-
vardhathå¨. Mandåna id væ¶åyase.

This Soma, lordly Spirit of peace and joy, feels
great by this yajnic act of homage and, happy and
exalted, loves to advance and exalt the celebrants.
(Rg. 9-47-1)

508. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•xÿ¢v Áfløy·¸®ÁáÊÁ„x̧Ãv— ¬fly◊ÊŸx— ‚v øwÃÁÃ–

Á„xãflÊŸv •Êåÿy¢ ’xÎ®„w®Ã˜H§508H

Aya≈ vicar¶aƒir hita¨ pavamåna¨ sa cetati.
Hinvåna åpya≈ bæhat.

This Soma, divine spirit of action, honour and
joy, is all watching, all beneficent, all inspiring, moving
and dynamic, ever wakeful, setting in motion the flow
on for attainment of vast achievable success and
fulfilment. (Rg. 9-62-10)

509. Pavamana Soma Devata, Ayasya Angirasa °Rshi

¬˝v Ÿw ßãŒÊ ◊x®„v ÃÈ Ÿy ™x§Á◊Zv Ÿ Á’÷y̋Œ·¸Á‚–

•xÁ÷w ŒxflÊw° •xÿÊvSÿw—H§509H

Pra na indo mahe tu na μurmim na bibhrad
ar¶asi. Abhi devå~n ayåsya¨.

O Soma, vibrant and fast, bearing waves of light
and energy of divinity, you radiate to the noble and
brilliant divine souls for our great advancement and
achievement all round in life. (Rg. 9-44-1)

510. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•x¬ÉÊAvŸ˜ ¬wflÃx ◊ÎzœÊ̆ UUU¬x ‚Êw◊Êx •v⁄UÊw√áÊ—–

ªwë¿x®ÁÛÊvãºw̋Sÿ ÁŸc∑xÎ§Ãw◊˜H§510H

Apaghnan pavate mædhoípa somo aråvƒa¨.
Gacchann indrasya ni¶kætam .

Destroying the destroyers, eliminating the selfish,
ungenerous hoarders and parasites, Soma, divine
creativity in nature and humanity attains to its yajnic
end and aim in the existential order created by
omnipotent Indra. (Rg. 9-61-25)

511. Pavamana Soma Devata, Saptarshis °Rshis

¬ÈxŸÊŸv— ‚Êw◊x œÊv⁄UwÿÊx¬Êv fl‚ÊyŸÊ •·¸Á‚–

•Êv ⁄Uw®%xœÊv ÿÊÁŸy◊ÎxÃvSÿw ‚ËŒxSÿÈvà‚Êw ŒxflÊv Á„w⁄U®xáÿvÿw—H§511H

Punåna¨ soma dhårayåpo vasåno ar¶asi.
Å ratnadhå yonim ætasya s∂dasyutso devo
hiraƒyaya¨.

O Soma, pure and purifying our thought, will and
actions, abiding in the heart, you move and flow on in
our consciousness. Bearing treasures of jewels, pray
come and sit on the seat of yajna vedi and our sense of
truth and eternal law. Indeed, O lord refulgent, you are
the fountain head of life's golden treasures. (Rg. 9-107-4)

216 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        217


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

512. Pavamana Soma Devata, Saptarshis °Rshis

¬w⁄UËxÃÊv Á·wÜøÃÊ ‚xÈ®Ã¢z ‚Ê◊Êx ÿv ©wUûÊx◊¢w „xÁflw—– ŒxœãflÊ°v ÿÊ

ŸÿÊ̧y •xåSflÊw3ãÃz⁄UÊ ‚Èx·Êwflx ‚Êw◊x◊vÁºw̋Á÷—H§512H

Par∂to ¶i¤catå suta≈ somo ya uttama≈ havi¨.
Dadhanvå~n yo naryo apsvå3ntarå su¶åva
somam adribhi¨.

From here onward sprinkle Soma with love and
service, Soma, the spirit of beauty, peace and joy of
life, Soma, realised with best of thoughts, effort and
determined discipline of meditation, Soma which bears
the best materials for creative yajna of personal and
social development, Soma which is the leading light of
life, realised within in the heart and our Karmas
performed in life. (Rg. 9-107-1)

513. Pavamana Soma Devata, Saptarshis °Rshis

•Êv ‚Êw◊ SflÊxŸÊv •Áºy̋Á÷|SÃx⁄UÊv flÊ⁄UÊyáÿx√ÿvÿÊw–

¡wŸÊx Ÿw ¬xÈÁ⁄Uw ø{êflÊyÁfl¸‡ÊxhwÁ⁄xU— ‚wŒÊx flvŸw·È ŒÁœ˝·H§513H

Å soma svåno adribhistiro våråƒyavyayå. Jano
na puri camvor vi‹addhari¨ sado vane¶u
dadhri¶e.

O Soma, spirit of universal bliss and protection,
invoked and stirred by acts of meditation, radiating
across the covers of darkness, enter the heart core of
the soul as citizens enter their home in town, arise in
the depth of heart and intelligence and abide there in
the love and faith of the soul, your own cherished seat
of existence among the wise. (Rg. 9-107-10)

514. Pavamana Soma Devata, Saptarshis °Rshis

¬˝v ‚Êw◊ ŒxflvflËwÃÿx Á‚wãœxÈŸ¸v Á¬wåÿx •váwÊ¸‚Ê– •¢x‡ÊÊv— ¬ÿy‚Ê

◊ÁŒx⁄UÊv Ÿ ¡ÊªÎyÁflx®⁄Uwë¿Êx ∑§Êv‡Ê¢w ◊œÈx‡øvÈÃw◊˜H§514H

Pra soma devav∂taye sindhur na pipye arƒaså.
A~n‹o¨ payaså madiro na jågævir acchå ko‹am
madhu‹cutam.

O Soma, be full with the liquid spirit of joy like
the sea which is full with the flood of streams and rivers,
and, like the very spirit of ecstasy overflowing with
delicious exuberance of light divine, ever awake, flow
into the devotee's heart blest with the honeyed joy of
divinity. (Rg. 9-107-12)

515. Pavamana Soma Devata, Saptarshis °Rshis

‚Êv◊w ©U cflÊxáÊw— ‚ÊxÃÎwÁ÷x⁄U®wÁœx cáÊwÈÁ÷x⁄U®vflËwŸÊ◊˜–

•vEwÿfl „xÁ⁄UvÃÊw ÿÊÁÃx œÊv⁄UwÿÊ ◊xãºv̋ÿÊw ÿÊÁÃx œÊv⁄wUÿÊH§515H

Soma u ¶våƒa¨ sotæbhir adhi ¶ƒubhir av∂nåm.
A‹vayeva haritå yåti dhårayå mandrayå yåti
dhårayå.

Soma, invoked by celebrants, manifests with
blissful inspiring powers of protection and promotion
and, saving, watching, fascinating, goes forward,
rushing, compelling, in an impetuous stream like waves
of energy, and it also goes forward by a stream of mild
motion, soothing and refreshing. (Rg. 9-107-8)

516. Pavamana Soma Devata, Saptarshis °Rshis

ÃwflÊx„¢v ‚Êw◊ ⁄UÊ⁄UáÊ ‚xÅÿv ßwãŒÊ ÁŒxflvÁŒwfl–

¬ÈxMv§ÁáÊw ’÷̋Êx ÁŸv øw⁄U®|ãÃx ◊Êv◊fly ¬Á⁄UxœËz®° ⁄UÁÃx ÃÊ°v ßwÁ„H§516H

218 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 219


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

512. Pavamana Soma Devata, Saptarshis °Rshis

¬w⁄UËxÃÊv Á·wÜøÃÊ ‚xÈ®Ã¢z ‚Ê◊Êx ÿv ©wUûÊx◊¢w „xÁflw—– ŒxœãflÊ°v ÿÊ

ŸÿÊ̧y •xåSflÊw3ãÃz⁄UÊ ‚Èx·Êwflx ‚Êw◊x◊vÁºw̋Á÷—H§512H

Par∂to ¶i¤catå suta≈ somo ya uttama≈ havi¨.
Dadhanvå~n yo naryo apsvå3ntarå su¶åva
somam adribhi¨.

From here onward sprinkle Soma with love and
service, Soma, the spirit of beauty, peace and joy of
life, Soma, realised with best of thoughts, effort and
determined discipline of meditation, Soma which bears
the best materials for creative yajna of personal and
social development, Soma which is the leading light of
life, realised within in the heart and our Karmas
performed in life. (Rg. 9-107-1)

513. Pavamana Soma Devata, Saptarshis °Rshis

•Êv ‚Êw◊ SflÊxŸÊv •Áºy̋Á÷|SÃx⁄UÊv flÊ⁄UÊyáÿx√ÿvÿÊw–

¡wŸÊx Ÿw ¬xÈÁ⁄Uw ø{êflÊyÁfl¸‡ÊxhwÁ⁄xU— ‚wŒÊx flvŸw·È ŒÁœ˝·H§513H

Å soma svåno adribhistiro våråƒyavyayå. Jano
na puri camvor vi‹addhari¨ sado vane¶u
dadhri¶e.

O Soma, spirit of universal bliss and protection,
invoked and stirred by acts of meditation, radiating
across the covers of darkness, enter the heart core of
the soul as citizens enter their home in town, arise in
the depth of heart and intelligence and abide there in
the love and faith of the soul, your own cherished seat
of existence among the wise. (Rg. 9-107-10)

514. Pavamana Soma Devata, Saptarshis °Rshis

¬˝v ‚Êw◊ ŒxflvflËwÃÿx Á‚wãœxÈŸ¸v Á¬wåÿx •váwÊ¸‚Ê– •¢x‡ÊÊv— ¬ÿy‚Ê

◊ÁŒx⁄UÊv Ÿ ¡ÊªÎyÁflx®⁄Uwë¿Êx ∑§Êv‡Ê¢w ◊œÈx‡øvÈÃw◊˜H§514H

Pra soma devav∂taye sindhur na pipye arƒaså.
A~n‹o¨ payaså madiro na jågævir acchå ko‹am
madhu‹cutam.

O Soma, be full with the liquid spirit of joy like
the sea which is full with the flood of streams and rivers,
and, like the very spirit of ecstasy overflowing with
delicious exuberance of light divine, ever awake, flow
into the devotee's heart blest with the honeyed joy of
divinity. (Rg. 9-107-12)

515. Pavamana Soma Devata, Saptarshis °Rshis

‚Êv◊w ©U cflÊxáÊw— ‚ÊxÃÎwÁ÷x⁄U®wÁœx cáÊwÈÁ÷x⁄U®vflËwŸÊ◊˜–

•vEwÿfl „xÁ⁄UvÃÊw ÿÊÁÃx œÊv⁄UwÿÊ ◊xãºv̋ÿÊw ÿÊÁÃx œÊv⁄wUÿÊH§515H

Soma u ¶våƒa¨ sotæbhir adhi ¶ƒubhir av∂nåm.
A‹vayeva haritå yåti dhårayå mandrayå yåti
dhårayå.

Soma, invoked by celebrants, manifests with
blissful inspiring powers of protection and promotion
and, saving, watching, fascinating, goes forward,
rushing, compelling, in an impetuous stream like waves
of energy, and it also goes forward by a stream of mild
motion, soothing and refreshing. (Rg. 9-107-8)

516. Pavamana Soma Devata, Saptarshis °Rshis

ÃwflÊx„¢v ‚Êw◊ ⁄UÊ⁄UáÊ ‚xÅÿv ßwãŒÊ ÁŒxflvÁŒwfl–

¬ÈxMv§ÁáÊw ’÷̋Êx ÁŸv øw⁄U®|ãÃx ◊Êv◊fly ¬Á⁄UxœËz®° ⁄UÁÃx ÃÊ°v ßwÁ„H§516H

218 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        219


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tavåha≈ soma råraƒa sakhya indo dive dive.
Purμuƒi babhro ni caranti måm ava paridh∂~m-
rati tå~m ihi.
O Soma, light of life and universal joy of

existence, I rejoice in your friendly company day in and
day out. O mighty bearer sustainer of the universe, a
host of negativities surround me, pray break through
their bounds and come and save me. (Rg. 9-107-19)

517. Pavamana Soma Devata, Saptarshis °Rshis

◊ÎxÖÿv◊ÊwŸ— ‚È„SàÿÊ ‚◊xÈ®º̋v flÊøyÁ◊ãflÁ‚–

⁄UxÁÿ¥w Á¬x‡ÊvX¢w ’„Èx∂vU¢ ¬wÈLx§S¬wÎ„¢x ¬vflw◊ÊŸÊ{èÿy·¸Á‚H§517H

Mæjyamåna¨ suhastyå samudre våcaminvasi.
Rayim pi‹aΔgam bahula≈ puruspæha≈
pavamånåbhyar¶asi.

O Spirit omnipotent with the world in your
generous hands, celebrated and exalted, you stimulate
and inspire the song of adoration in the depths of the
heart and, pure, purifying, radiating and exalting, set in
motion immense wealth of golden graces of universal
love and desire for us. (Rg. 9-107-21)

518. Pavamana Soma Devata, Saptarshis °Rshis

•xÁ÷v ‚Ê◊Êy‚ •Êxÿwflx— ¬vflwãÃx ◊wl¢x ◊vŒw◊˜–

‚x◊È®º̋vSÿÊÁœy ÁflxCv®¬w ◊ŸËxÁ·váÊÊw ◊à‚x⁄UÊv‚Êw ◊ŒxëÿÈvÃw—H§518H

Abhi somåsa åyava¨ pavante madyam madam.
Samudrasyådhi vi¶¢ape man∂¶iƒo matsaråso
madacyuta¨.

Intelligent and dedicated lovers of Soma refine
and sublimate their pleasurable joy of the heart and

emotion, direct it to divinity on top of the existential
ocean of daily business and, thoughtful, ecstatic and
divinely oriented, experience the heavenly ecstasy of
Soma as in samadhi. (Rg. 9-107-14)

519. Pavamana Soma Devata, Saptarshis °Rshis

¬ÈxŸÊŸv— ‚Êw◊x ¡ÊvªwÎÁflx®⁄U®w√ÿÊx flÊw®⁄UÒx— ¬vÁ⁄Uw Á¬x̋ÿw—–

àfl¢v Áfl¬̋Êy •÷flÊ̆ UUUÁX⁄USÃ◊x ◊väflÊw ÿxôÊv¢ Á◊wÁ◊ˇÊ áÊ—H§519H

Punåna¨ soma jågævir avyå vårai¨ pari priya¨.
Tvam vipro abhavoíΔgirastama madhvå
yaj~na≈ mimik¶a ƒa¨.

Pure and all purifying, O Soma, spirit of peace
and bliss, ever awake and awakening with your eternal
consciousness, all protective and promotive, dearest in
the heart of the cherished loving soul, you are the vibrant
awareness of omniscience and the very life energy of
life. O Spirit of peace, joy and divine bliss, pray bless
our yajna of life with the honey sweets of existence.
(Rg. 9-107-6)

520. Pavamana Soma Devata, Saptarshis °Rshis

ßvãº˝Êwÿ ¬flÃx ◊wŒx— ‚Êv◊Êw ◊xL§vàflwÃ ‚ÈxÃw—–

‚x„vdwœÊ⁄UÊx •vàÿ√ÿy◊·¸®ÁÃx Ãv◊Ëw ◊Î¡ãàÿÊxÿvflw—H§520H

Indråya pavate mada¨ somo marutvate suta¨.
Sahasradhåro atyavyam ar¶ati tam∂ mæjan-
tyåyava¨.

Soma, joy of existence, invoked and realised,
flows purifying and consecrating for Indra, the vibrant
soul, in a thousand streams of ecstasy and overflows
the heart and soul of the devotee. That Spirit of the

220 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 221


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tavåha≈ soma råraƒa sakhya indo dive dive.
Purμuƒi babhro ni caranti måm ava paridh∂~m-
rati tå~m ihi.
O Soma, light of life and universal joy of

existence, I rejoice in your friendly company day in and
day out. O mighty bearer sustainer of the universe, a
host of negativities surround me, pray break through
their bounds and come and save me. (Rg. 9-107-19)

517. Pavamana Soma Devata, Saptarshis °Rshis

◊ÎxÖÿv◊ÊwŸ— ‚È„SàÿÊ ‚◊xÈ®º̋v flÊøyÁ◊ãflÁ‚–

⁄UxÁÿ¥w Á¬x‡ÊvX¢w ’„Èx∂vU¢ ¬wÈLx§S¬wÎ„¢x ¬vflw◊ÊŸÊ{èÿy·¸Á‚H§517H

Mæjyamåna¨ suhastyå samudre våcaminvasi.
Rayim pi‹aΔgam bahula≈ puruspæha≈
pavamånåbhyar¶asi.

O Spirit omnipotent with the world in your
generous hands, celebrated and exalted, you stimulate
and inspire the song of adoration in the depths of the
heart and, pure, purifying, radiating and exalting, set in
motion immense wealth of golden graces of universal
love and desire for us. (Rg. 9-107-21)

518. Pavamana Soma Devata, Saptarshis °Rshis

•xÁ÷v ‚Ê◊Êy‚ •Êxÿwflx— ¬vflwãÃx ◊wl¢x ◊vŒw◊˜–

‚x◊È®º̋vSÿÊÁœy ÁflxCv®¬w ◊ŸËxÁ·váÊÊw ◊à‚x⁄UÊv‚Êw ◊ŒxëÿÈvÃw—H§518H

Abhi somåsa åyava¨ pavante madyam madam.
Samudrasyådhi vi¶¢ape man∂¶iƒo matsaråso
madacyuta¨.

Intelligent and dedicated lovers of Soma refine
and sublimate their pleasurable joy of the heart and

emotion, direct it to divinity on top of the existential
ocean of daily business and, thoughtful, ecstatic and
divinely oriented, experience the heavenly ecstasy of
Soma as in samadhi. (Rg. 9-107-14)

519. Pavamana Soma Devata, Saptarshis °Rshis

¬ÈxŸÊŸv— ‚Êw◊x ¡ÊvªwÎÁflx®⁄U®w√ÿÊx flÊw®⁄UÒx— ¬vÁ⁄Uw Á¬x̋ÿw—–

àfl¢v Áfl¬̋Êy •÷flÊ̆ UUUÁX⁄USÃ◊x ◊väflÊw ÿxôÊv¢ Á◊wÁ◊ˇÊ áÊ—H§519H

Punåna¨ soma jågævir avyå vårai¨ pari priya¨.
Tvam vipro abhavoíΔgirastama madhvå
yaj~na≈ mimik¶a ƒa¨.

Pure and all purifying, O Soma, spirit of peace
and bliss, ever awake and awakening with your eternal
consciousness, all protective and promotive, dearest in
the heart of the cherished loving soul, you are the vibrant
awareness of omniscience and the very life energy of
life. O Spirit of peace, joy and divine bliss, pray bless
our yajna of life with the honey sweets of existence.
(Rg. 9-107-6)

520. Pavamana Soma Devata, Saptarshis °Rshis

ßvãº˝Êwÿ ¬flÃx ◊wŒx— ‚Êv◊Êw ◊xL§vàflwÃ ‚ÈxÃw—–

‚x„vdwœÊ⁄UÊx •vàÿ√ÿy◊·¸®ÁÃx Ãv◊Ëw ◊Î¡ãàÿÊxÿvflw—H§520H

Indråya pavate mada¨ somo marutvate suta¨.
Sahasradhåro atyavyam ar¶ati tam∂ mæjan-
tyåyava¨.

Soma, joy of existence, invoked and realised,
flows purifying and consecrating for Indra, the vibrant
soul, in a thousand streams of ecstasy and overflows
the heart and soul of the devotee. That Spirit of the

220 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        221


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

universe, intelligent dedicated yogis realise, exalt and
glorify. (Rg. 9-107-17)

521. Pavamana Soma Devata, Saptarshis °Rshis

¬vflwSfl flÊ¡x‚ÊvÃw◊Êx̆ UUUÁ÷v Áfl‡flÊyÁŸx flÊvÿwÊ¸–

àfl¢v ‚w◊Èxº˝v— ¬w̋Õx◊v Áflœy◊Z Œxflvèÿw— ‚Ê◊ ◊à‚x®⁄Uw—H§521H

Pavasva våjasåtamoíbhi vi‹våni våryå. Tva≈
samudra¨ prathame vidharman devebhya¨
soma matsara¨.

O Soma, spirit of universal light and joy, you are
the harbinger of food, energy and victory. Radiate and
move, purifying and inspiring, toward the spirit of
universal vision and wealth for the achievement of
knowledge and enlightenment. You are the first oceon
of the first laws of Dharma who bore the mighty treasure
trove of infinite light and joy and let it open to flow for
the divine sages. (Rg. 9-107-23)

522. Pavamana Soma Devata, Saptarshis °Rshis

¬vflw◊ÊŸÊ •‚Î̌ ÊÃ ¬xÁflwòÊx◊wÁÃx œÊv⁄wUÿÊ– ◊xL§vàflwãÃÊ ◊à‚x⁄UÊv

ßw|ãºx̋ÿÊv „®ÿÊy ◊xœÊw◊xÁ÷v ¬˝ÿÊy¢Á‚ øH§522H

Pavamånå asæk¶ata pavitramati dhårayå.
Marutvanto matsarå indriyå hayå medhåm
abhi prayå~nsi ca.

Purifying, energising and inspiring currents of
ecstasy and nourishment for the senses, will, intellect
and imagination flow by stream and shower at the speed
of winds to the holy heart of the sagely celebrant.(Rg.
9-107-25)

523. Pavamana Soma Devata, Ushana Kavya °Rshi

¬˝v ÃÈ ºy̋flx ¬wÁ⁄Ux ∑§Êw‡Ê¢x ÁŸv ·ËwŒx ŸÎvÁ÷w— ¬ÈŸÊxŸÊw •xÁ÷v flÊ¡y◊·¸–

•w‡flx¢ Ÿv àflÊw flÊxÁ¡vŸ¢w ◊x¡w̧ÿxãÃÊv˘UUUë¿®Êw ’x„Ë¸v ⁄Uw‡ÊxŸÊvÁ÷wŸ¸-

ÿ|ãÃH§523H

Pra tu drava pari ko‹a≈ ni ¶∂da næbhi¨ punåno
abhi våjam ar¶a. Asva≈ na två våjina≈
marjayantoícchå barh∂ ra‹anåbhir nayanti.

O Soma, radiate, flow into the sanctity of the heart
and sink into the soul of the devotee. Adored by the
yajakas on the vedi, let the showers of joy stream forth.
The celebrants, exalting your power and presence,
invoke and invite you like energy itself with adorations
to the grass seats of the yajna. (Rg. 9-87-1)

524. Pavamana Soma Devata, Vrshagana Vasishtha °Rshi

¬v̋ ∑§Ê√ÿy◊xÈ‡ÊvŸwfl ’È̋flÊxáÊÊw ŒxflÊw ŒxflÊwŸÊ¢x ¡vÁŸw◊Ê ÁflflÁQ§–

◊vÁ„wfl˝Ãx— ‡ÊÈvÁøw’ãœÈ— ¬Êflx∑w§— ¬xŒÊv flw⁄UÊx„Êw •{èÿyÁÃx

⁄Uv÷wŸ˜H§524H

Pra kåvyam u‹aneva bruvåƒo devo devånå≈
janimå vivakti. Mahivrata¨ ‹ucibhandhu¨
påvaka¨ padå varåho abhyeti rebhan.

The brilliant poet, singing like an inspired fiery
power divine, reveals the origin of nature's divinities
and the rise of human brilliancies. Great is his
commitment, inviolable his discipline, bonded is he with
purity as a brother, having chosen light of the sun and
shower of clouds for his element, and he goes forward
proclaiming the message of his vision by the paths of
piety. (Rg. 9-97-7)

222 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 223


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

universe, intelligent dedicated yogis realise, exalt and
glorify. (Rg. 9-107-17)

521. Pavamana Soma Devata, Saptarshis °Rshis

¬vflwSfl flÊ¡x‚ÊvÃw◊Êx̆ UUUÁ÷v Áfl‡flÊyÁŸx flÊvÿwÊ¸–

àfl¢v ‚w◊Èxº˝v— ¬w̋Õx◊v Áflœy◊Z Œxflvèÿw— ‚Ê◊ ◊à‚x®⁄Uw—H§521H

Pavasva våjasåtamoíbhi vi‹våni våryå. Tva≈
samudra¨ prathame vidharman devebhya¨
soma matsara¨.

O Soma, spirit of universal light and joy, you are
the harbinger of food, energy and victory. Radiate and
move, purifying and inspiring, toward the spirit of
universal vision and wealth for the achievement of
knowledge and enlightenment. You are the first oceon
of the first laws of Dharma who bore the mighty treasure
trove of infinite light and joy and let it open to flow for
the divine sages. (Rg. 9-107-23)

522. Pavamana Soma Devata, Saptarshis °Rshis

¬vflw◊ÊŸÊ •‚Î̌ ÊÃ ¬xÁflwòÊx◊wÁÃx œÊv⁄wUÿÊ– ◊xL§vàflwãÃÊ ◊à‚x⁄UÊv

ßw|ãºx̋ÿÊv „®ÿÊy ◊xœÊw◊xÁ÷v ¬˝ÿÊy¢Á‚ øH§522H

Pavamånå asæk¶ata pavitramati dhårayå.
Marutvanto matsarå indriyå hayå medhåm
abhi prayå~nsi ca.

Purifying, energising and inspiring currents of
ecstasy and nourishment for the senses, will, intellect
and imagination flow by stream and shower at the speed
of winds to the holy heart of the sagely celebrant.(Rg.
9-107-25)

523. Pavamana Soma Devata, Ushana Kavya °Rshi

¬˝v ÃÈ ºy̋flx ¬wÁ⁄Ux ∑§Êw‡Ê¢x ÁŸv ·ËwŒx ŸÎvÁ÷w— ¬ÈŸÊxŸÊw •xÁ÷v flÊ¡y◊·¸–

•w‡flx¢ Ÿv àflÊw flÊxÁ¡vŸ¢w ◊x¡w̧ÿxãÃÊv˘UUUë¿®Êw ’x„Ë¸v ⁄Uw‡ÊxŸÊvÁ÷wŸ¸-

ÿ|ãÃH§523H

Pra tu drava pari ko‹a≈ ni ¶∂da næbhi¨ punåno
abhi våjam ar¶a. Asva≈ na två våjina≈
marjayantoícchå barh∂ ra‹anåbhir nayanti.

O Soma, radiate, flow into the sanctity of the heart
and sink into the soul of the devotee. Adored by the
yajakas on the vedi, let the showers of joy stream forth.
The celebrants, exalting your power and presence,
invoke and invite you like energy itself with adorations
to the grass seats of the yajna. (Rg. 9-87-1)

524. Pavamana Soma Devata, Vrshagana Vasishtha  °Rshi

¬v̋ ∑§Ê√ÿy◊xÈ‡ÊvŸwfl ’È̋flÊxáÊÊw ŒxflÊw ŒxflÊwŸÊ¢x ¡vÁŸw◊Ê ÁflflÁQ§–

◊vÁ„wfl˝Ãx— ‡ÊÈvÁøw’ãœÈ— ¬Êflx∑w§— ¬xŒÊv flw⁄UÊx„Êw •{èÿyÁÃx

⁄Uv÷wŸ˜H§524H

Pra kåvyam u‹aneva bruvåƒo devo devånå≈
janimå vivakti. Mahivrata¨ ‹ucibhandhu¨
påvaka¨ padå varåho abhyeti rebhan.

The brilliant poet, singing like an inspired fiery
power divine, reveals the origin of nature's divinities
and the rise of human brilliancies. Great is his
commitment, inviolable his discipline, bonded is he with
purity as a brother, having chosen light of the sun and
shower of clouds for his element, and he goes forward
proclaiming the message of his vision by the paths of
piety. (Rg. 9-97-7)

222 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        223


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

525. Pavamana Soma Devata, Parashara Shaktya °Rshi

ÁÃxdÊv flÊøy ß¸⁄UÿÁÃx ¬v̋ flÁqÔyU ¸́x§ÃvSÿw œËxÁÃ¥v ’˝rÊyáÊÊ ◊ŸËx·Êw◊˜–

ªÊvflÊw ÿ|ãÃx ªÊv¬wÁÃ¥ ¬Îxë¿v®◊ÊwŸÊx— ‚Êv◊¢w ÿ|ãÃ ◊xÃvÿÊw flÊfl-

‡ÊÊxŸÊw—H§525H

Tisro våca ∂rayati pra vahnir ætasya dh∂ti≈
brahmaƒo man∂¶åm. Gåvo yanti gopati≈
pæcchamånå¨ soma≈ yanti matayo våva‹ånå¨.

Soma inspires three orders of speech: practical
speech that carries on the daily business of life, the
thought that conceives of the vibrant immanent divine
presence, and the deeper language of silence which is
the mode of transcendent reality. The language
operations of daily business move in search of the master
source of world mystery as in science and philosophy,
and the speech of thought and imagination and of love
and worship moves to the presence of peace and bliss,
Soma. (The three speeches in Vedic language are Ida,
Sarasvati, and Mahi or Bharati as described in Rgveda
1, 13, 9 and Yajurveda 21, 19. Explained another way
these are the language of the Rks or knowledge, Yajus
or karma, and Samans or worship.) (Rg. 9-97-34)

526. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xSÿw ¬̋x·Êw „x◊vŸÊw ¬Íxÿv◊ÊwŸÊ ŒxflÊw ŒxflwÁ÷x— ‚v◊w¬ÎQx§ ⁄Uv‚w◊˜–

‚ÈxÃw— ¬xÁflwòÊ¢x ¬vÿw̧®ÁÃx ⁄Uv÷wŸ̃ Á◊xÃwflx ‚vkw ¬‡ÊÈx◊w|ãÃx „ÊvÃÊwH§526H

Asya pre¶å hemanå pμuyamåno devo devebhih
samapækta rasam. Suta¨ pavitra≈ paryeti
rebhan miteva sadma pa‹umanti hotå.
Divine Soma, moved and energised by the surge

of golden impulse, joins its potency with the senses and

mind, and thus seasoned and empowered, vibrant with
vitality, it moves to the holiness of the heart like a
sanative, or as a priest going to a yajnic enclosure, seat
and anchor of sensitive visionary powers of humanity.
(Rg. 9-97-1)

527. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

‚Êv◊w— ¬flÃ ¡ÁŸxÃÊv ◊wÃËxŸÊ¢v ¡wÁŸxÃÊw ÁŒxflÙv ¡wÁŸxÃÊv

¬ÎwÁÕx√ÿÊw—– ¡xÁŸÃÊvªA¡̧y®ÁŸxÃÊv ‚Íÿ̧ySÿ ¡ÁŸxÃvãºw̋Sÿ ¡ÁŸxÃÊvÃ

ÁflcáÊÊy—H§527H

Soma¨ pavate janitå mat∂nå≈ janitå divo janitå
pæthivyå¨. Janitågner janitå sμuryasya jani-
tendrasya janitota vi¶ƒo¨.

Soma, spirit of divine peace, power and generous
creativity, flows and purifies universally. It is generator
of heavens, maker of the earth and creator of the
nobilities of sagely wisdom, generator of fire, maker of
the stars, manifester of its own omnipotence, and
manifester of the omnipresence of its own self in
expansive space. (Rg. 9-96-5)

528. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v ÁòÊw¬ÎxD¢v flÎ·yáÊ¢ flÿÊxœÊv◊wXÊxÁ·váÊw◊flÊfl‡ÊãÃx flÊváÊËw—–

flwŸÊx flv‚ÊwŸÊx flvLw§áÊÊx Ÿz Á‚ãœÈxÁfļv ⁄Uw®%xœÊv ŒwÿÃx flÊvÿwȨ̂®ÁáÊH§528H

Abhi tripæ¶¢ha≈ væ¶aƒa≈ vayodhåm aΔgo¶iƒam
avåva‹anta våƒ∂¨. Vanå vasåno varuƒo na
sindhur vi ratnadhå dayate våryåƒi.

The celebrants' songs of adoration in honour of
the generous, virile, adorable and life bearing Soma,
sustainer of three worlds arise in homage of love and

224 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 225


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

525. Pavamana Soma Devata, Parashara Shaktya °Rshi

ÁÃxdÊv flÊøy ß¸⁄UÿÁÃx ¬v̋ flÁqÔyU ¸́x§ÃvSÿw œËxÁÃ¥v ’˝rÊyáÊÊ ◊ŸËx·Êw◊˜–

ªÊvflÊw ÿ|ãÃx ªÊv¬wÁÃ¥ ¬Îxë¿v®◊ÊwŸÊx— ‚Êv◊¢w ÿ|ãÃ ◊xÃvÿÊw flÊfl-

‡ÊÊxŸÊw—H§525H

Tisro våca ∂rayati pra vahnir ætasya dh∂ti≈
brahmaƒo man∂¶åm. Gåvo yanti gopati≈
pæcchamånå¨ soma≈ yanti matayo våva‹ånå¨.

Soma inspires three orders of speech: practical
speech that carries on the daily business of life, the
thought that conceives of the vibrant immanent divine
presence, and the deeper language of silence which is
the mode of transcendent reality. The language
operations of daily business move in search of the master
source of world mystery as in science and philosophy,
and the speech of thought and imagination and of love
and worship moves to the presence of peace and bliss,
Soma. (The three speeches in Vedic language are Ida,
Sarasvati, and Mahi or Bharati as described in Rgveda
1, 13, 9 and Yajurveda 21, 19. Explained another way
these are the language of the Rks or knowledge, Yajus
or karma, and Samans or worship.) (Rg. 9-97-34)

526. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xSÿw ¬̋x·Êw „x◊vŸÊw ¬Íxÿv◊ÊwŸÊ ŒxflÊw ŒxflwÁ÷x— ‚v◊w¬ÎQx§ ⁄Uv‚w◊˜–

‚ÈxÃw— ¬xÁflwòÊ¢x ¬vÿw̧®ÁÃx ⁄Uv÷wŸ̃ Á◊xÃwflx ‚vkw ¬‡ÊÈx◊w|ãÃx „ÊvÃÊwH§526H

Asya pre¶å hemanå pμuyamåno devo devebhih
samapækta rasam. Suta¨ pavitra≈ paryeti
rebhan miteva sadma pa‹umanti hotå.
Divine Soma, moved and energised by the surge

of golden impulse, joins its potency with the senses and

mind, and thus seasoned and empowered, vibrant with
vitality, it moves to the holiness of the heart like a
sanative, or as a priest going to a yajnic enclosure, seat
and anchor of sensitive visionary powers of humanity.
(Rg. 9-97-1)

527. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

‚Êv◊w— ¬flÃ ¡ÁŸxÃÊv ◊wÃËxŸÊ¢v ¡wÁŸxÃÊw ÁŒxflÙv ¡wÁŸxÃÊv

¬ÎwÁÕx√ÿÊw—– ¡xÁŸÃÊvªA¡̧y®ÁŸxÃÊv ‚Íÿ̧ySÿ ¡ÁŸxÃvãºw̋Sÿ ¡ÁŸxÃÊvÃ

ÁflcáÊÊy—H§527H

Soma¨ pavate janitå mat∂nå≈ janitå divo janitå
pæthivyå¨. Janitågner janitå sμuryasya jani-
tendrasya janitota vi¶ƒo¨.

Soma, spirit of divine peace, power and generous
creativity, flows and purifies universally. It is generator
of heavens, maker of the earth and creator of the
nobilities of sagely wisdom, generator of fire, maker of
the stars, manifester of its own omnipotence, and
manifester of the omnipresence of its own self in
expansive space. (Rg. 9-96-5)

528. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v ÁòÊw¬ÎxD¢v flÎ·yáÊ¢ flÿÊxœÊv◊wXÊxÁ·váÊw◊flÊfl‡ÊãÃx flÊváÊËw—–

flwŸÊx flv‚ÊwŸÊx flvLw§áÊÊx Ÿz Á‚ãœÈxÁfļv ⁄Uw®%xœÊv ŒwÿÃx flÊvÿwȨ̂®ÁáÊH§528H

Abhi tripæ¶¢ha≈ væ¶aƒa≈ vayodhåm aΔgo¶iƒam
avåva‹anta våƒ∂¨. Vanå vasåno varuƒo na
sindhur vi ratnadhå dayate våryåƒi.

The celebrants' songs of adoration in honour of
the generous, virile, adorable and life bearing Soma,
sustainer of three worlds arise in homage of love and

224 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        225


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

faith. Holding precious treasures and powers of the
world like Varuna, all covering space, and the ocean
holding the deep seas, the wielder of world jewels
bestows gifts of choice on mankind. (Rg. 9-90-2)

529. Pavamana Soma Devata, Parashara Shaktya °Rshi

•v∑˝§Êwãà‚◊Èxº˝v— ¬w̋Õx◊v Áflœy◊Z ¡xŸvÿwã¬x̋¡Êv ÷ÈflyŸSÿ ªÊx¬Êw—–

flÎv·Êw ¬xÁflwòÊx •wÁœx ‚ÊwŸÊx •v√ÿw ’Îx„và‚Ê◊Êy flÊflÎœ SflÊxŸÊv

•Áº˝y—H§529H

Akrånt samudra¨ prathame vidharma~n janayan
prajå bhuvanasya gopå¨. Væ¶å pavitre adhi
såno avye bæhat somo våvædhe svåno adrih.

Soma, prime cause of the laws and world of
existence, unfathomable as ocean, taking on by itself
countless causes of existence in the vast vault of space
and time, roaring and generating the evolving stars,
planets and forms of life, is the ruling power of the
universe. Potent and generous, infinite, creative and
generative, refulgent Soma pervades the immaculate,
sacred and protective universe and on top of it expands
it and transcends. (Rg. 9-97-40)

530. Pavamana Soma Devata, Praskanva Kanva °Rshi

∑v§ÁŸw∑˝§|ãÃx „wÁ⁄Ux⁄UÊw ‚ÎxÖÿv◊ÊwŸx— ‚ËwŒxŸ˜ flvŸwSÿ ¡xΔv⁄Uw ¬ÈŸÊxŸw—–

ŸÎvÁ÷wÿ¸xÃv— ∑Îw§áÊÈÃ ÁŸxÁá¸Êw¡¢x ªÊv◊ÃÊy ◊xÁÃ¥v ¡wŸÿÃ Sflx-

œÊvÁ÷w—H§530H

Kanikranti harirå sæjyamåna¨ s∂dan vanasya
ja¢hare punåna¨. Næbhir yata¨ kæƒute nirƒija≈
gåmato mati≈ janayata svadhåbhi¨.

Soma, divine spirit blithe and blissful, saviour

and sustainer, invoked in meditation, abiding in the heart
core of the soul, pure and purifying, vibrates loud and
bold. Served and adored and celebrated by devotees, it
renders the senses, mind and intelligence pure and
immaculate and then it gives rise to spontaneous songs
of praise offered with complete surrender and self-
sacrifice. (Rg. 9-95-1)

531. Pavamana Soma Devata, Ushana Kavya °Rshi

∞x®·z Sÿ Ãx ◊vœwÈ◊Ê° ßãºx̋ ‚Êw◊Êx flÎw·Êx flÎwcáÊx— ¬vÁ⁄Uw ¬xÁflvòÊw •ˇÊÊ—–

‚x„dŒÊv— ‡ÊwÃxŒÊv ÷ÍwÁ⁄UxŒÊvflÊw ‡Ê‡flûÊx◊¢w ’xÁ„¸z⁄UÊ flÊ{Öÿy-

SÕÊÃ˜H§531H

E¶a sya te madhumå~m indra somo væ¶å væ¶ƒa¨
pari pavitre ak¶å¨. Sahasradå¨ ‹tadå bhμuri-
dåvå ‹a‹vattamam barhirå våjyasthåt.

Indra, omnipotent generous creator and ruler of
the universe, this Soma is your honeyed shower of
beneficence and grace which profusely flows over and
across the immaculate world of life. May this Soma,
giving a thousand boons in a hundred forms of infinite
values, a mighty victorious divine force, abide by us
and bless the universal vedi of human life with eternal
grace. (Rg. 9-87-4)

532. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

¬vflwSfl ‚Ê◊x ◊vœÈw◊Ê° x́§ÃÊwflÊx¬Êv fl‚ÊyŸÊx •wÁœx ‚ÊwŸÊx •v√ÿw–

•wflx º˝ÊváÊÊwÁŸ ÉÊÎxÃvflw|ãÃ ⁄UÊ„ ◊xÁŒvãÃw◊Ê ◊à‚x⁄Uv— ßwãº˝x-

¬ÊvŸw—H§532H

Pavasva soma madhumå~n ætåvåpo vasåno adhi
såno avye. Ava droƒåni ghætavanti roha madin-
tamo matsara indrapåna¨.

226 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 227


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

faith. Holding precious treasures and powers of the
world like Varuna, all covering space, and the ocean
holding the deep seas, the wielder of world jewels
bestows gifts of choice on mankind. (Rg. 9-90-2)

529. Pavamana Soma Devata, Parashara Shaktya °Rshi

•v∑˝§Êwãà‚◊Èxº˝v— ¬w̋Õx◊v Áflœy◊Z ¡xŸvÿwã¬x̋¡Êv ÷ÈflyŸSÿ ªÊx¬Êw—–

flÎv·Êw ¬xÁflwòÊx •wÁœx ‚ÊwŸÊx •v√ÿw ’Îx„và‚Ê◊Êy flÊflÎœ SflÊxŸÊv

•Áºy̋—H§529H

Akrånt samudra¨ prathame vidharma~n janayan
prajå bhuvanasya gopå¨. Væ¶å pavitre adhi
såno avye bæhat somo våvædhe svåno adrih.

Soma, prime cause of the laws and world of
existence, unfathomable as ocean, taking on by itself
countless causes of existence in the vast vault of space
and time, roaring and generating the evolving stars,
planets and forms of life, is the ruling power of the
universe. Potent and generous, infinite, creative and
generative, refulgent Soma pervades the immaculate,
sacred and protective universe and on top of it expands
it and transcends. (Rg. 9-97-40)

530. Pavamana Soma Devata, Praskanva Kanva °Rshi

∑v§ÁŸw∑˝§|ãÃx „wÁ⁄Ux⁄UÊw ‚ÎxÖÿv◊ÊwŸx— ‚ËwŒxŸ˜ flvŸwSÿ ¡xΔv⁄Uw ¬ÈŸÊxŸw—–

ŸÎvÁ÷wÿ¸xÃv— ∑Îw§áÊÈÃ ÁŸxÁá¸Êw¡¢x ªÊv◊ÃÊy ◊xÁÃ¥v ¡wŸÿÃ Sflx-

œÊvÁ÷w—H§530H

Kanikranti harirå sæjyamåna¨ s∂dan vanasya
ja¢hare punåna¨. Næbhir yata¨ kæƒute nirƒija≈
gåmato mati≈ janayata svadhåbhi¨.

Soma, divine spirit blithe and blissful, saviour

and sustainer, invoked in meditation, abiding in the heart
core of the soul, pure and purifying, vibrates loud and
bold. Served and adored and celebrated by devotees, it
renders the senses, mind and intelligence pure and
immaculate and then it gives rise to spontaneous songs
of praise offered with complete surrender and self-
sacrifice. (Rg. 9-95-1)

531. Pavamana Soma Devata, Ushana Kavya °Rshi

∞x®·z Sÿ Ãx ◊vœwÈ◊Ê° ßãºx̋ ‚Êw◊Êx flÎw·Êx flÎwcáÊx— ¬vÁ⁄Uw ¬xÁflvòÊw •ˇÊÊ—–

‚x„dŒÊv— ‡ÊwÃxŒÊv ÷ÍwÁ⁄UxŒÊvflÊw ‡Ê‡flûÊx◊¢w ’xÁ„¸z⁄UÊ flÊ{Öÿy-

SÕÊÃ˜H§531H

E¶a sya te madhumå~m indra somo væ¶å væ¶ƒa¨
pari pavitre ak¶å¨. Sahasradå¨ ‹tadå bhμuri-
dåvå ‹a‹vattamam barhirå våjyasthåt.

Indra, omnipotent generous creator and ruler of
the universe, this Soma is your honeyed shower of
beneficence and grace which profusely flows over and
across the immaculate world of life. May this Soma,
giving a thousand boons in a hundred forms of infinite
values, a mighty victorious divine force, abide by us
and bless the universal vedi of human life with eternal
grace. (Rg. 9-87-4)

532. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

¬vflwSfl ‚Ê◊x ◊vœÈw◊Ê° x́§ÃÊwflÊx¬Êv fl‚ÊyŸÊx •wÁœx ‚ÊwŸÊx •v√ÿw–

•wflx º˝ÊváÊÊwÁŸ ÉÊÎxÃvflw|ãÃ ⁄UÊ„ ◊xÁŒvãÃw◊Ê ◊à‚x⁄Uv— ßwãº˝x-

¬ÊvŸw—H§532H

Pavasva soma madhumå~n ætåvåpo vasåno adhi
såno avye. Ava droƒåni ghætavanti roha madin-
tamo matsara indrapåna¨.

226 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        227


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Flow, purify and bless, O Soma, rich in the honey
sweets of life, high priest of cosmic yajna, reflecting in
the cosmic processes of evolution on top of protective
nature. Flow and abide in the depth of holy hearts deep
in love and faith divine, O spirit most exhilarating,
ecstatic and infinite source of fulfilment for Indra, potent
vibrant soul, lover of divine glory. (Rg. 9-96-13)

533. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

¬˝v ‚wŸÊxŸËz— ‡ÊÍ⁄UÊx •wªAx ⁄UvÕÊwŸÊ¢ ªx√ÿvÛÊwÁÃx „v·w̧Ã •Sÿx ‚vŸÊw–

÷xº˝Êwã∑Îx§áflvÁÛÊwãº˝„xflÊvãà‚Áπyèÿx •Êz ‚Ê◊Êx flvSòÊÊw ⁄U÷x‚ÊvÁŸw

ŒûÊH§533H

Pra senån∂¨ ‹μuro agne rathånåm gavyanneti
har¶ate asya senå. Bhadrån kæƒvann indra-
havånt sakhibhya å somo vastrå rabhasåni
datte.

Soma, heroic brave leader, warrior and
commander, marches at the head of chariots, ardently
ambitious for positive gains for the commonalty, his
army follows with joyous enthusiasm. Thus nobly
fulfilling the divine call of Indra for the advancement
and excellence of the friends of humanity, Soma takes
on the robe and role of peace and protection and the
arms for the defence of humanity. (Rg. 9-96-1)

534. Pavamana Soma Devata, Parashara Shaktya Rshis

¬w̋ Ãx œÊw⁄UÊx ◊vœÈw◊ÃË⁄U‚Îªx̋Ÿ˜ flÊw⁄U¢x ÿwà¬ÍxÃÊw •xàÿvcÿ√ÿy◊˜– ¬vflw◊ÊŸx

¬vflw‚x œÊw◊x ªÊvŸÊ¢w ¡xŸwÿxãà‚Ívÿw̧◊Á¬ãflÊ •x∑Ò̧§w—H§534H

Pra te dhårå madhumat∂r asægran våram yat
pμuto atye¶yavyam. Pavamåna pavase dhåma
gonåm janayant sμuryam apinvo arkai¨.

O Soma, the honeyed showers of your gifts radiate
and flow when you, with your power and purity, move
to your favourite choice well protective and well
protected. Indeed, pure and purifying, you move and
bless the treasure homes of light, and, self-manifesting
and generative, you vest the sun with the light that
illuminates the days. (Rg. 9-97-31)

535. Pavamana Soma Devata, Indrapramati Vasishtha °Rshi

¬˝v ªÊwÿÃÊ{èÿyøÊ¸◊ ŒxflÊvãà‚Ê◊¢y Á„ŸÊÃ ◊„xÃv œŸÊyÿ– SflÊxŒÈv—

¬wflÃÊx◊wÁÃx flÊw®⁄xU◊w√ÿx◊Êv ‚ËwŒÃÈ ∑x§∂vU‡Ê¢w Œxflv ßãŒÈy—H§535H

Pra gåyatåbhyarcåma devånt soma≈ hinota
mahate dhanåya. Svådu¨ pavatåm ati våram
avyam å s∂datu kala‹a≈ deva induh.

Sing and celebrate, let us honour the divinities
and exhort Soma for great victory and achievement of
wealth, honour and excellence. Sweet and lovable, Soma
rises to the protective position of choice and, loving
the divinities, it abides in the right position at the centre.
(Rg. 9-97-4)

536. Pavamana Soma Devata, Vasishtha Maitravaruna °Rshi

¬˝v Á„wãflÊxŸÊv ¡wÁŸxÃÊv ⁄UÊŒySÿÊx ⁄UwÕÊx Ÿv flÊ¡¢y ‚ÁŸx·vÛÊwÿÊ‚ËÃ˜–

ßwãº˝¢x ªwë¿x®ÛÊÊvÿÈwœÊ ‚¢xÁ‡Êv‡ÊÊwŸÊx Áflw‡flÊx flw‚Èx „vSÃwÿÊ⁄UÊxŒv-

œÊwŸ—H§536H

Pra hinvåno janitå rodasyo ratho na våja≈
sani¶annayås∂t. Indra≈ gacchannåyudhå
sa~n‹i‹åno vi‹vå vasu hastayor ådadhåna¨.

Inspiring the celebrants to action and
achievement, creator of heaven and earth, winning

228 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 229


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Flow, purify and bless, O Soma, rich in the honey
sweets of life, high priest of cosmic yajna, reflecting in
the cosmic processes of evolution on top of protective
nature. Flow and abide in the depth of holy hearts deep
in love and faith divine, O spirit most exhilarating,
ecstatic and infinite source of fulfilment for Indra, potent
vibrant soul, lover of divine glory. (Rg. 9-96-13)

533. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

¬˝v ‚wŸÊxŸËz— ‡ÊÍ⁄UÊx •wªAx ⁄UvÕÊwŸÊ¢ ªx√ÿvÛÊwÁÃx „v·w̧Ã •Sÿx ‚vŸÊw–

÷xº˝Êwã∑Îx§áflvÁÛÊwãº˝„xflÊvãà‚Áπyèÿx •Êz ‚Ê◊Êx flvSòÊÊw ⁄U÷x‚ÊvÁŸw

ŒûÊH§533H

Pra senån∂¨ ‹μuro agne rathånåm gavyanneti
har¶ate asya senå. Bhadrån kæƒvann indra-
havånt sakhibhya å somo vastrå rabhasåni
datte.

Soma, heroic brave leader, warrior and
commander, marches at the head of chariots, ardently
ambitious for positive gains for the commonalty, his
army follows with joyous enthusiasm. Thus nobly
fulfilling the divine call of Indra for the advancement
and excellence of the friends of humanity, Soma takes
on the robe and role of peace and protection and the
arms for the defence of humanity. (Rg. 9-96-1)

534. Pavamana Soma Devata, Parashara Shaktya Rshis

¬w̋ Ãx œÊw⁄UÊx ◊vœÈw◊ÃË⁄U‚Îªx̋Ÿ˜ flÊw⁄U¢x ÿwà¬ÍxÃÊw •xàÿvcÿ√ÿy◊˜– ¬vflw◊ÊŸx

¬vflw‚x œÊw◊x ªÊvŸÊ¢w ¡xŸwÿxãà‚Ívÿw̧◊Á¬ãflÊ •x∑Ò̧§w—H§534H

Pra te dhårå madhumat∂r asægran våram yat
pμuto atye¶yavyam. Pavamåna pavase dhåma
gonåm janayant sμuryam apinvo arkai¨.

O Soma, the honeyed showers of your gifts radiate
and flow when you, with your power and purity, move
to your favourite choice well protective and well
protected. Indeed, pure and purifying, you move and
bless the treasure homes of light, and, self-manifesting
and generative, you vest the sun with the light that
illuminates the days. (Rg. 9-97-31)

535. Pavamana Soma Devata, Indrapramati Vasishtha  °Rshi

¬˝v ªÊwÿÃÊ{èÿyøÊ¸◊ ŒxflÊvãà‚Ê◊¢y Á„ŸÊÃ ◊„xÃv œŸÊyÿ– SflÊxŒÈv—

¬wflÃÊx◊wÁÃx flÊw®⁄xU◊w√ÿx◊Êv ‚ËwŒÃÈ ∑x§∂vU‡Ê¢w Œxflv ßãŒÈy—H§535H

Pra gåyatåbhyarcåma devånt soma≈ hinota
mahate dhanåya. Svådu¨ pavatåm ati våram
avyam å s∂datu kala‹a≈ deva induh.

Sing and celebrate, let us honour the divinities
and exhort Soma for great victory and achievement of
wealth, honour and excellence. Sweet and lovable, Soma
rises to the protective position of choice and, loving
the divinities, it abides in the right position at the centre.
(Rg. 9-97-4)

536. Pavamana Soma Devata, Vasishtha Maitravaruna °Rshi

¬˝v Á„wãflÊxŸÊv ¡wÁŸxÃÊv ⁄UÊŒySÿÊx ⁄UwÕÊx Ÿv flÊ¡¢y ‚ÁŸx·vÛÊwÿÊ‚ËÃ˜–

ßwãº˝¢x ªwë¿x®ÛÊÊvÿÈwœÊ ‚¢xÁ‡Êv‡ÊÊwŸÊx Áflw‡flÊx flw‚Èx „vSÃwÿÊ⁄UÊxŒv-

œÊwŸ—H§536H

Pra hinvåno janitå rodasyo ratho na våja≈
sani¶annayås∂t. Indra≈ gacchannåyudhå
sa~n‹i‹åno vi‹vå vasu hastayor ådadhåna¨.

Inspiring the celebrants to action and
achievement, creator of heaven and earth, winning

228 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        229


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

simultaneous sister faculties of the self-controlled, self-
established yogi together concentrate, communicate and
glorify Hari, Soma spirit of divine joy that eliminates
want and suffering, and the Spirit, pervading the
vibrations of divinity, the light born of the sun, radiates
like a constant wave, reaches and settles in the heart
core of the blessed soul, the seat of divinity. (The
faculties are faculties of perception, thought and will
which normally wander over the world of outside reality
but which are controlled, concentrated and inverted in
meditation and focussed on the presence of divinity
within, and then the presence reveals itself in all its
refulgent glory.) (Rg. 9-93-1)

539. Pavamana Soma Devata, Kanva Ghaura °Rshi

•wÁœx ÿvŒw|S◊Ÿ̃ flÊxÁ¡vŸËwflx ‡ÊÈw÷x— S¬vœ̧wãÃx Áœwÿx— ‚Íw®⁄Ux Ÿv Áfl‡Êy—–

•x¬Êv flÎwáÊÊxŸv— ¬wflÃx ∑v§flËwÿÊŸ˜ fl˝x¡¢v Ÿ ¬y‡ÊÈxflvœ¸wŸÊÿx

◊vã◊wH§539H

 Adhi yad asmin våjin∂va ‹ubha¨ sparddhante
dhiya¨ sμure na vi‹a¨. Apo væƒåna¨ pavate
kav∂yån vrajam na pa‹uvarddhanåya manma.

As people exert themselves for the achievement
of light and brilliance and when their mind, thoughts
and higher intelligence concentrate on this Soma, divine
spirit of peace and inspiring brilliance, for illumination,
then the Soma spirit, choosing, loving and enlightening
the intelligence, thought and creativity of the devotee,
radiates into the mind and spirit of the devotee for the
augmentation and elevation of the thought, imagination
and sensibility of the celebrant. (Rg. 9-94-1)

strength and victory like a chariot warrior, moving to
the karma-yogi, sharpening and calibrating weapons of
warlike action, bearing all wealth and power of the world
in hands, may the spirit of peace and power come and
bless us. (Rg. 9-90-1)

537. Pavamana Soma Devata, Karnashrut Vasishtha °Rshi

Ãw̌ ÊxlwŒËx ◊vŸw‚Êx flvŸwÃÊx flÊvª˜ ÖÿDy®Sÿx œv◊Zw lÈx̌ ÊÊv⁄UŸËy∑§–

•ÊvŒËw◊ÊÿxŸ˜ flw⁄Ux◊Êv flÊwfl‡ÊÊxŸÊz ¡Èc≈¢x ¬vÁÃ¥w ∑x§∂wU‡Êx ªÊwflx

ßvãŒÈw◊˜H§537H

Tak¶ad yad∂ manaso venato våg jye¶¢hasya
dharma≈ dyuk¶or an∂ke. Åd∂m åyan varam å
våva‹ånå ju¶¢a≈ pati≈ kala‹e gåva indum.

If the language of the mind in words of love of
the vibrant sage of worshipful devotion, established in
the beauty and splendour of the supreme spirit and law
of the universe, were to visualise the picture-presence
of Soma, ultimate sustenance of life, then all
perceptions, thoughts and imaginations, loving and
faithful, would move and concentrate into that presence
of the choicest, most loved and beatific master vibrating
in the heart core of the soul. (Rg. 9-97-22)

538. Pavamana Soma Devata, Nodha Gautama °Rshi

‚Êx∑§◊ÈvˇÊÊw ◊¡¸ÿãÃx Sflv‚Êw⁄UÊx Œw‡Êx œËv®⁄UwSÿ œËxÃwÿÊx œvŸÈwòÊË—–

„wÁ⁄Ux— ¬vÿ̧wº̋flxîÊÊv— ‚Íÿ̧ySÿx º̋ÊváÊ¢w ŸŸˇÊx •wàÿÊx Ÿw flÊx¡ËwH§538H

Såkamuk¶o marjayanta svaμsaro da‹a dh∂rasya
dh∂tayo dhanutr∂¨. Hari¨ paryadravajjå¨
sμuryasya droƒa≈ nanak¶e atyo na våj∂.

Ten generous, agile, spontaneous and

230 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 231


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

simultaneous sister faculties of the self-controlled, self-
established yogi together concentrate, communicate and
glorify Hari, Soma spirit of divine joy that eliminates
want and suffering, and the Spirit, pervading the
vibrations of divinity, the light born of the sun, radiates
like a constant wave, reaches and settles in the heart
core of the blessed soul, the seat of divinity. (The
faculties are faculties of perception, thought and will
which normally wander over the world of outside reality
but which are controlled, concentrated and inverted in
meditation and focussed on the presence of divinity
within, and then the presence reveals itself in all its
refulgent glory.) (Rg. 9-93-1)

539. Pavamana Soma Devata, Kanva Ghaura °Rshi

•wÁœx ÿvŒw|S◊Ÿ̃ flÊxÁ¡vŸËwflx ‡ÊÈw÷x— S¬vœ̧wãÃx Áœwÿx— ‚Íw®⁄Ux Ÿv Áfl‡Êy—–

•x¬Êv flÎwáÊÊxŸv— ¬wflÃx ∑v§flËwÿÊŸ˜ fl˝x¡¢v Ÿ ¬y‡ÊÈxflvœ¸wŸÊÿx

◊vã◊wH§539H

 Adhi yad asmin våjin∂va ‹ubha¨ sparddhante
dhiya¨ sμure na vi‹a¨. Apo væƒåna¨ pavate
kav∂yån vrajam na pa‹uvarddhanåya manma.

As people exert themselves for the achievement
of light and brilliance and when their mind, thoughts
and higher intelligence concentrate on this Soma, divine
spirit of peace and inspiring brilliance, for illumination,
then the Soma spirit, choosing, loving and enlightening
the intelligence, thought and creativity of the devotee,
radiates into the mind and spirit of the devotee for the
augmentation and elevation of the thought, imagination
and sensibility of the celebrant. (Rg. 9-94-1)

strength and victory like a chariot warrior, moving to
the karma-yogi, sharpening and calibrating weapons of
warlike action, bearing all wealth and power of the world
in hands, may the spirit of peace and power come and
bless us. (Rg. 9-90-1)

537. Pavamana Soma Devata, Karnashrut Vasishtha °Rshi

Ãw̌ ÊxlwŒËx ◊vŸw‚Êx flvŸwÃÊx flÊvª˜ ÖÿDy®Sÿx œv◊Zw lÈx̌ ÊÊv⁄UŸËy∑§–

•ÊvŒËw◊ÊÿxŸ˜ flw⁄Ux◊Êv flÊwfl‡ÊÊxŸÊz ¡Èc≈¢x ¬vÁÃ¥w ∑x§∂wU‡Êx ªÊwflx

ßvãŒÈw◊˜H§537H

Tak¶ad yad∂ manaso venato våg jye¶¢hasya
dharma≈ dyuk¶or an∂ke. Åd∂m åyan varam å
våva‹ånå ju¶¢a≈ pati≈ kala‹e gåva indum.

If the language of the mind in words of love of
the vibrant sage of worshipful devotion, established in
the beauty and splendour of the supreme spirit and law
of the universe, were to visualise the picture-presence
of Soma, ultimate sustenance of life, then all
perceptions, thoughts and imaginations, loving and
faithful, would move and concentrate into that presence
of the choicest, most loved and beatific master vibrating
in the heart core of the soul. (Rg. 9-97-22)

538. Pavamana Soma Devata, Nodha Gautama °Rshi

‚Êx∑§◊ÈvˇÊÊw ◊¡¸ÿãÃx Sflv‚Êw⁄UÊx Œw‡Êx œËv®⁄UwSÿ œËxÃwÿÊx œvŸÈwòÊË—–

„wÁ⁄Ux— ¬vÿ̧wº̋flxîÊÊv— ‚Íÿ̧ySÿx º̋ÊváÊ¢w ŸŸˇÊx •wàÿÊx Ÿw flÊx¡ËwH§538H

Såkamuk¶o marjayanta svaμsaro da‹a dh∂rasya
dh∂tayo dhanutr∂¨. Hari¨ paryadravajjå¨
sμuryasya droƒa≈ nanak¶e atyo na våj∂.

Ten generous, agile, spontaneous and

230 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        231


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

540. Pavamana Soma Devata, Manyu Vasishtha °Rshi

ßvãŒÈwflÊx̧¡Ëv ¬wflÃx ªÊvãÿÊwÉÊÊx ßwãº̋x ‚Êw◊x— ‚w„x ßwãflxã◊vŒÊwÿ–

„w®|ãÃx ⁄UwˇÊÊx ’ÊvœwÃx ¬vÿ¸⁄UÊyÁÃ¥x flvÁ⁄UwflS∑Îx§áflwŸ˜ flÎx¡vŸwSÿx

⁄UÊv¡ÊwH§540H

Indurvåj∂ pavate gonyoghå indre soma¨ saha
invan madåya. Hanti rak¶o bådhate paryaråtim
varivas kæƒvan væjanasya råjå.

Indu, brilliant Soma, energetic and victorious,
pure and purifying, vibrant and dynamic, creating
strength, patience and endurance for the soul's joy, is
ever on the move. It destroys evil, prevents all
negativities and opposition and casts them far off, and,
giving wealth, honour and excellence of the best order
of our choice, rules as the brilliant creator, controller
and dispenser of strength, courage, power and life saving
vitality in existence. (Rg. 9-97-10)

541. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•vÿÊw ¬xflÊv ¬wflSflÒxŸÊv fl‚ÍyÁŸ ◊Ê°‡øxàflv ßwãŒÊx ‚v⁄UwÁ‚x ¬˝v œwãfl–

’˝xäŸw|‡øxlwSÿx flÊwÃÊx Ÿw ¡ÍxÁÃ¥v ¬ÈwL§x◊vœÊw|‡øxûÊv∑w§flx Ÿv⁄U¢w

œÊÃ˜H§541H

Ayå pavå pavasvainå vasμuni må~m‹catva indo
sarasi pra dhanva. Bradhna‹ cid yasya våto
na jμuti≈ purumedhå‹cittakave nara≈ dhåt.

Generous, refulgent Soma spirit of beauty, peace
and glory, sanctify us by these streams of grace. In the
ocean depths of this honourable universe, energise and
move all forms of wealth and peaceful settlements and
consecrate us in the lake divine. Spirit of the expansive

universe, dynamic like the stormy winds, high-priest of
cosmic yajna for all, bless us with a settled state of
humanity in the vibrant system of a volatile world. (Rg.
9-97-52)

542. Pavamana Soma Devata, Parashara Shaktya °Rshi

◊x„vÃ˜ ÃÃ˜ ‚Ê◊Êy ◊Á„x·v‡øw∑§Ê⁄UÊx¬Ê¢v ÿe÷Ê̧˘UUUflÎyáÊËÃ ŒxflÊwŸ˜–

•vŒwœÊxÁŒwãº̋x ¬vflw◊ÊŸx •Êv¡Ê̆ UU¡yŸÿxÃ̃ ‚Íwÿ̧x ÖÿÊwÁÃxÁ⁄UvãŒÈw—H§542H

Mahat tat somo mahi¶a‹ cakåråpå≈ yad
garbhoívæƒ∂ta devån. Adadhåd indre pava-
måna ojoíjanayat sμurye jyotir indu¨.

Soma, potent absolute, generated the Mahat mode
of Prakrti, Mother Nature, which is the womb of all
elements, energies and forms of existence and which
comprehends all perceptive, intelligential and psychic
powers as well. And then the creative-generative lord
of evolutionary action, Soma, vested lustre and energy
in Indra, the soul, and, lord of light as it is, Soma vested
light in the sun. (Rg. 9-97-41)

543. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•v‚wÁ¡x̧ flwÄflÊx ⁄Uwâÿx ÿwÕÊx¡ÊÒw ÁœxÿÊw ◊xŸÊvÃÊw ¬˝Õx◊Êv ◊wŸËx·Êw–

Œw‡Êx Sflv‚Êw⁄UÊx •wÁœx ‚ÊwŸÊx •v√ÿw ◊Îx¡w|ãÃx flwÁq¥x ‚vŒwŸx-

cflvë¿wH§543H

Asarji vakvå rathye yathåjau dhiyå manotå
prathamå man∂¶å. Da‹a svasåro adhi såno avye
mæjanti vahnim sadane¶vaccha.

As in a chariot race, so in the progressive business
of organised society, an eloquent speaker, prominent
thinker and manager of imaginative and decisive first

232 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 233


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

540. Pavamana Soma Devata, Manyu Vasishtha °Rshi

ßvãŒÈwflÊx̧¡Ëv ¬wflÃx ªÊvãÿÊwÉÊÊx ßwãº̋x ‚Êw◊x— ‚w„x ßwãflxã◊vŒÊwÿ–

„w®|ãÃx ⁄UwˇÊÊx ’ÊvœwÃx ¬vÿ¸⁄UÊyÁÃ¥x flvÁ⁄UwflS∑Îx§áflwŸ˜ flÎx¡vŸwSÿx

⁄UÊv¡ÊwH§540H

Indurvåj∂ pavate gonyoghå indre soma¨ saha
invan madåya. Hanti rak¶o bådhate paryaråtim
varivas kæƒvan væjanasya råjå.

Indu, brilliant Soma, energetic and victorious,
pure and purifying, vibrant and dynamic, creating
strength, patience and endurance for the soul's joy, is
ever on the move. It destroys evil, prevents all
negativities and opposition and casts them far off, and,
giving wealth, honour and excellence of the best order
of our choice, rules as the brilliant creator, controller
and dispenser of strength, courage, power and life saving
vitality in existence. (Rg. 9-97-10)

541. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•vÿÊw ¬xflÊv ¬wflSflÒxŸÊv fl‚ÍyÁŸ ◊Ê°‡øxàflv ßwãŒÊx ‚v⁄UwÁ‚x ¬˝v œwãfl–

’˝xäŸw|‡øxlwSÿx flÊwÃÊx Ÿw ¡ÍxÁÃ¥v ¬ÈwL§x◊vœÊw|‡øxûÊv∑w§flx Ÿv⁄U¢w

œÊÃ˜H§541H

Ayå pavå pavasvainå vasμuni må~m‹catva indo
sarasi pra dhanva. Bradhna‹ cid yasya våto
na jμuti≈ purumedhå‹cittakave nara≈ dhåt.

Generous, refulgent Soma spirit of beauty, peace
and glory, sanctify us by these streams of grace. In the
ocean depths of this honourable universe, energise and
move all forms of wealth and peaceful settlements and
consecrate us in the lake divine. Spirit of the expansive

universe, dynamic like the stormy winds, high-priest of
cosmic yajna for all, bless us with a settled state of
humanity in the vibrant system of a volatile world. (Rg.
9-97-52)

542. Pavamana Soma Devata, Parashara Shaktya °Rshi

◊x„vÃ˜ ÃÃ˜ ‚Ê◊Êy ◊Á„x·v‡øw∑§Ê⁄UÊx¬Ê¢v ÿe÷Ê̧˘UUUflÎyáÊËÃ ŒxflÊwŸ˜–

•vŒwœÊxÁŒwãº̋x ¬vflw◊ÊŸx •Êv¡Ê̆ UU¡yŸÿxÃ̃ ‚Íwÿ̧x ÖÿÊwÁÃxÁ⁄UvãŒÈw—H§542H

Mahat tat somo mahi¶a‹ cakåråpå≈ yad
garbhoívæƒ∂ta devån. Adadhåd indre pava-
måna ojoíjanayat sμurye jyotir indu¨.

Soma, potent absolute, generated the Mahat mode
of Prakrti, Mother Nature, which is the womb of all
elements, energies and forms of existence and which
comprehends all perceptive, intelligential and psychic
powers as well. And then the creative-generative lord
of evolutionary action, Soma, vested lustre and energy
in Indra, the soul, and, lord of light as it is, Soma vested
light in the sun. (Rg. 9-97-41)

543. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•v‚wÁ¡x̧ flwÄflÊx ⁄Uwâÿx ÿwÕÊx¡ÊÒw ÁœxÿÊw ◊xŸÊvÃÊw ¬˝Õx◊Êv ◊wŸËx·Êw–

Œw‡Êx Sflv‚Êw⁄UÊx •wÁœx ‚ÊwŸÊx •v√ÿw ◊Îx¡w|ãÃx flwÁq¥x ‚vŒwŸx-

cflvë¿wH§543H

Asarji vakvå rathye yathåjau dhiyå manotå
prathamå man∂¶å. Da‹a svasåro adhi såno avye
mæjanti vahnim sadane¶vaccha.

As in a chariot race, so in the progressive business
of organised society, an eloquent speaker, prominent
thinker and manager of imaginative and decisive first

232 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        233


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

546. Pavamana Soma Devata, Nahusha Manava °Rshi

•xÿ¢w ¬xÍ·Êw ⁄xUÁÿz÷¸ªx— ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸®ÁÃ–

¬wÁÃxÁflv¸‡flwSÿx ÷Ív◊wŸÊ{ √ÿyÅÿxº˝ÊvŒw‚Ë ©xU÷wH§546H

Aya≈ pμu¶å rayir bhaga¨ soma¨ punåno ar¶ati.
Patir vi‹vasya bhμumano vyakhyad rodas∂ ubhe.

It is Pusha, life-sustaining and nourishing
protector, wealth and honour of the world, power and
the glory, Soma that is pure and purifying, ever going
forward with the world. It is the master, sustainer and
ruler of the vast expansive universe and illuminates both
heaven and earth. (Rg. 9-101-7)

547. Pavamana Soma Devata, Yayati Nahusha °Rshi

‚xÈÃÊw‚Êx ◊vœÈw◊ûÊ◊Êx— ‚Êw◊Êx ßvãºw̋Êÿ ◊x|ãŒvŸw—–

¬xÁflvòÊwflãÃÊ •ˇÊ⁄UãŒxflÊvãªwë¿®ãÃÈ flÊx ◊vŒÊw—H§547H

Sutåso madhumattamå¨ somå indråya mandi-
na¨. Pavitravanto ak¶aran devån gacchantu vo
madå¨.

Filtered, felt and cleansed, honey sweet soma
streams, pure and exhilarating, flow for Indra, the soul,
and may the exhilarations reach you, noble favourites
of divinity. (Rg. 9-101-4)

548. Pavamana Soma Devata, Manu Samvarana °Rshi

‚Êv◊Êw— ¬flãÃx ßvãŒwflÊx̆ UUS◊vèÿw¢ ªÊÃÈxÁflvûÊw◊Ê—–

Á◊xòÊÊw— SflÊxŸÊv •w®⁄xU¬v‚w— SflÊ{äÿy— SflxÁfl¸vŒw—H§548H

Somå¨ pavanta indavoísmabhya≈ gåtuvitta-
må¨. Mitrå¨ svånå arepasa¨ svådhya¨ svar-
vida¨.

order is appointed to take on the business of governance
and administration. Ten cooperative persons capable of
independent thinking, working in perfect unison like
sister powers or ten pranas or ten senses of perception
and volition, in the house, assist the leader on top of the
protective social order of yajnic sanctity. (Rg. 9-91-1)

544. Pavamana Soma Devata, Praskanva Kanva °Rshi

•x¬ÊwÁ◊xflwŒÍx◊¸wÿxSÃvûÊÈ¸w⁄UÊáÊÊx— ¬˝v ◊wŸËx·Êv ß¸w⁄UÃx ‚Êw◊x◊vë¿w–

Ÿx◊SÿwãÃËxL§v¬w øx ÿw|ãÃx ‚¢v øÊøy Áfl‡ÊãàÿÈ‡ÊxÃËwL§x‡ÊvãÃw◊̃H§544H

Apåm ived μurmayas tartturåƒå¨ pra man∂¶å
∂rate somam accha. Namasyant∂r upa ca yanti
sa≈ cåca vi‹antyu‹at∂r u‹antam.

Like waves of the sea pressing onward with force
and speed, the songs of adoration rise and radiate with
love to Soma. Expressive of ardent love, faith and
reverence, they reach and join the divine presence which
too is equally ardent and anxious to receive them.
(Rg. 9-95-3)

545. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

¬Èx⁄UÊvÁ¡wÃË flÊx •vãœw‚— ‚ÈxÃÊvÿw ◊ÊŒÁÿx%vflw–

•w¬x ‡flÊvŸ¢w ‡ŸÁÕc≈UŸx ‚vπÊwÿÊ ŒËÉÊ¸®Á¡{±√ÿy◊˜H§545H

Purojit∂ vo andhasa¨ sutåya mådayitnave. Apa
‹våna≈ ‹nathi¶¢ana sakhåyo d∂rghajihvyam.

O friends, for your attainment of the purified and
exhilarating Soma bliss of existence, eliminate
vociferous disturbances of the mind and concentrate on
the deep resounding voice of divinity. (Rg. 9-101-1)

234 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 235


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

546. Pavamana Soma Devata, Nahusha Manava °Rshi

•xÿ¢w ¬xÍ·Êw ⁄xUÁÿz÷¸ªx— ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸®ÁÃ–

¬wÁÃxÁflv¸‡flwSÿx ÷Ív◊wŸÊ{ √ÿyÅÿxº˝ÊvŒw‚Ë ©xU÷wH§546H

Aya≈ pμu¶å rayir bhaga¨ soma¨ punåno ar¶ati.
Patir vi‹vasya bhμumano vyakhyad rodas∂ ubhe.

It is Pusha, life-sustaining and nourishing
protector, wealth and honour of the world, power and
the glory, Soma that is pure and purifying, ever going
forward with the world. It is the master, sustainer and
ruler of the vast expansive universe and illuminates both
heaven and earth. (Rg. 9-101-7)

547. Pavamana Soma Devata, Yayati Nahusha °Rshi

‚xÈÃÊw‚Êx ◊vœÈw◊ûÊ◊Êx— ‚Êw◊Êx ßvãºw̋Êÿ ◊x|ãŒvŸw—–

¬xÁflvòÊwflãÃÊ •ˇÊ⁄UãŒxflÊvãªwë¿®ãÃÈ flÊx ◊vŒÊw—H§547H

Sutåso madhumattamå¨ somå indråya mandi-
na¨. Pavitravanto ak¶aran devån gacchantu vo
madå¨.

Filtered, felt and cleansed, honey sweet soma
streams, pure and exhilarating, flow for Indra, the soul,
and may the exhilarations reach you, noble favourites
of divinity. (Rg. 9-101-4)

548. Pavamana Soma Devata, Manu Samvarana °Rshi

‚Êv◊Êw— ¬flãÃx ßvãŒwflÊx̆ UUS◊vèÿw¢ ªÊÃÈxÁflvûÊw◊Ê—–

Á◊xòÊÊw— SflÊxŸÊv •w®⁄xU¬v‚w— SflÊ{äÿy— SflxÁfl¸vŒw—H§548H

Somå¨ pavanta indavoísmabhya≈ gåtuvitta-
må¨. Mitrå¨ svånå arepasa¨ svådhya¨ svar-
vida¨.

order is appointed to take on the business of governance
and administration. Ten cooperative persons capable of
independent thinking, working in perfect unison like
sister powers or ten pranas or ten senses of perception
and volition, in the house, assist the leader on top of the
protective social order of yajnic sanctity. (Rg. 9-91-1)

544. Pavamana Soma Devata, Praskanva Kanva °Rshi

•x¬ÊwÁ◊xflwŒÍx◊¸wÿxSÃvûÊÈ¸w⁄UÊáÊÊx— ¬˝v ◊wŸËx·Êv ß¸w⁄UÃx ‚Êw◊x◊vë¿w–

Ÿx◊SÿwãÃËxL§v¬w øx ÿw|ãÃx ‚¢v øÊøy Áfl‡ÊãàÿÈ‡ÊxÃËwL§x‡ÊvãÃw◊̃H§544H

Apåm ived μurmayas tartturåƒå¨ pra man∂¶å
∂rate somam accha. Namasyant∂r upa ca yanti
sa≈ cåca vi‹antyu‹at∂r u‹antam.

Like waves of the sea pressing onward with force
and speed, the songs of adoration rise and radiate with
love to Soma. Expressive of ardent love, faith and
reverence, they reach and join the divine presence which
too is equally ardent and anxious to receive them.
(Rg. 9-95-3)

545. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

¬Èx⁄UÊvÁ¡wÃË flÊx •vãœw‚— ‚ÈxÃÊvÿw ◊ÊŒÁÿx%vflw–

•w¬x ‡flÊvŸ¢w ‡ŸÁÕc≈UŸx ‚vπÊwÿÊ ŒËÉÊ¸®Á¡{±√ÿy◊˜H§545H

Purojit∂ vo andhasa¨ sutåya mådayitnave. Apa
‹våna≈ ‹nathi¶¢ana sakhåyo d∂rghajihvyam.

O friends, for your attainment of the purified and
exhilarating Soma bliss of existence, eliminate
vociferous disturbances of the mind and concentrate on
the deep resounding voice of divinity. (Rg. 9-101-1)

234 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        235


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

551. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

•Êv „wÿx̧ÃÊvÿw œÎxcáwÊflx œvŸÈwc≈Uãfl|ãÃx ¬ÊÒv¥Sÿw◊˜–

‡ÊxÈ∑˝§Êz Áfl ÿxãàÿv‚Èw⁄UÊÿ ÁŸxÁáv̧Ê¡w Áflx¬Êv◊ªy̋ ◊„ËxÿÈvflw—H§551H

Å haryatåya dhæ¶ƒave dhanu¶¢anvanti pau~m-
syam. ›ukrå vi yantyasuråya nirƒije vipåm agre
mah∂yuva¨.
For the lovely bold Soma, devotees wield and

stretch the manly bow, and joyous celebrants of heaven
and earth before the vibrants create and sing exalting
songs of power and purity in honour of the life giving
spirit of divinity. (Rg. 9-99-1)

552. Pavamana Soma Devata. Ambarisha Varshagira °Rshi

¬wÁ⁄xU àÿ¢v „wÿx̧Ã¢v „Á⁄Uy¥ ’x÷˝vÈ¢ ¬wÈŸÁãÃx flÊv⁄UwáÊ–

ÿÊw ŒxflÊz|ãfl‡flÊ°x ß®zà¬Á⁄xU ◊vŒwŸ ‚x„v ªë¿y®ÁÃH§552H

Pari tya≈ haryata≈ hari≈ babhru≈ punanti
våreƒa. Yo devån vi‹vå~n it pari madena saha
gacchati.
Ten psychic powers with the best of their potential

adore and exalt that dear divinity, omniscience itself,
who, omnipresent, pervades and rejoices with all
divinities of the world with divine ecstasy. (Rg. 9-98-7)

553. Pavamana Soma Devata, Prajapati Vaishvamitra or
Vachya °Rshi

¬v˝ ‚wÈãflÊxŸÊvÿÊãœy‚Êx ◊wÃÊx̧ Ÿv flwCx Ãvmøy—–

•w¬x ‡flvÊŸw◊⁄UÊxœv‚w¢ „xÃÊw ◊xπ¢v Ÿ ÷Îªyfl—H§553H

Streams of Soma flow for us, brilliant, eloquent
and expansive, friendly, inspiring, free from sin,
intellectually creative and spiritually illuminative.
(Rg. 9-101-10)

549. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

•x÷Ëv ŸÊw flÊ¡x‚ÊvÃw◊¢ ⁄xUÁÿv◊w·¸ ‡ÊÃxS¬vÎ„w◊˜–

ßvãŒÊw ‚x„vdw÷áÊ¸‚¢ ÃÈÁfllÈxêŸv¢ Áflw÷Êx‚v„w◊˜H§549H

Abh∂ no våjasåtama≈ rayim ar¶a ‹ataspæham.
Indo sahasra-bharƒasam tuvi-dyumna≈
vibhåsaham.

Indu, divine spirit of peace, power, beauty and
grace, move and bless us to achieve wealth, honour and
excellence of high order, universally loved and valued,
a thousandfold sustaining, mighty powerful, all
challenging bright and finally victorious. (Rg. 9-98-1)

550. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

•x÷Ëv ŸwflãÃ •xº˝vÈ„w— Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§Êvêÿw◊˜–

flxà‚¢z Ÿ ¬Íflx̧ •ÊvÿwÈÁŸ ¡ÊxÃ¢v Á⁄wU„®|ãÃ ◊ÊxÃv⁄wU—H§550H

Abh∂ navante adruha¨ priyam indrasya
kåmyam. Vatsam na pμurva åyuni jåtam rihanti
måtar¨.

Just as young mothers love and caress the first
born baby in early age, so do people free from
malice and jealousy take to Soma, meditative realisation
of divinity, dear favourite love of Indra, the soul. (Rg.
9-100-1)

236 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 237


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

551. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

•Êv „wÿx̧ÃÊvÿw œÎxcáwÊflx œvŸÈwc≈Uãfl|ãÃx ¬ÊÒv¥Sÿw◊˜–

‡ÊxÈ∑˝§Êz Áfl ÿxãàÿv‚Èw⁄UÊÿ ÁŸxÁáv̧Ê¡w Áflx¬Êv◊ªy̋ ◊„ËxÿÈvflw—H§551H

Å haryatåya dhæ¶ƒave dhanu¶¢anvanti pau~m-
syam. ›ukrå vi yantyasuråya nirƒije vipåm agre
mah∂yuva¨.
For the lovely bold Soma, devotees wield and

stretch the manly bow, and joyous celebrants of heaven
and earth before the vibrants create and sing exalting
songs of power and purity in honour of the life giving
spirit of divinity. (Rg. 9-99-1)

552. Pavamana Soma Devata. Ambarisha Varshagira °Rshi

¬wÁ⁄xU àÿ¢v „wÿx̧Ã¢v „Á⁄Uy¥ ’x÷˝vÈ¢ ¬wÈŸÁãÃx flÊv⁄UwáÊ–

ÿÊw ŒxflÊz|ãfl‡flÊ°x ß®zà¬Á⁄xU ◊vŒwŸ ‚x„v ªë¿y®ÁÃH§552H

Pari tya≈ haryata≈ hari≈ babhru≈ punanti
våreƒa. Yo devån vi‹vå~n it pari madena saha
gacchati.
Ten psychic powers with the best of their potential

adore and exalt that dear divinity, omniscience itself,
who, omnipresent, pervades and rejoices with all
divinities of the world with divine ecstasy. (Rg. 9-98-7)

553. Pavamana Soma Devata, Prajapati Vaishvamitra or
Vachya °Rshi

¬v˝ ‚wÈãflÊxŸÊvÿÊãœy‚Êx ◊wÃÊx̧ Ÿv flwCx Ãvmøy—–

•w¬x ‡flvÊŸw◊⁄UÊxœv‚w¢ „xÃÊw ◊xπ¢v Ÿ ÷Îªyfl—H§553H

Streams of Soma flow for us, brilliant, eloquent
and expansive, friendly, inspiring, free from sin,
intellectually creative and spiritually illuminative.
(Rg. 9-101-10)

549. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

•x÷Ëv ŸÊw flÊ¡x‚ÊvÃw◊¢ ⁄xUÁÿv◊w·¸ ‡ÊÃxS¬vÎ„w◊˜–

ßvãŒÊw ‚x„vdw÷áÊ¸‚¢ ÃÈÁfllÈxêŸv¢ Áflw÷Êx‚v„w◊˜H§549H

Abh∂ no våjasåtama≈ rayim ar¶a ‹ataspæham.
Indo sahasra-bharƒasam tuvi-dyumna≈
vibhåsaham.

Indu, divine spirit of peace, power, beauty and
grace, move and bless us to achieve wealth, honour and
excellence of high order, universally loved and valued,
a thousandfold sustaining, mighty powerful, all
challenging bright and finally victorious. (Rg. 9-98-1)

550. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

•x÷Ëv ŸwflãÃ •xº˝vÈ„w— Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§Êvêÿw◊˜–

flxà‚¢z Ÿ ¬Íflx̧ •ÊvÿwÈÁŸ ¡ÊxÃ¢v Á⁄wU„®|ãÃ ◊ÊxÃv⁄wU—H§550H

Abh∂ navante adruha¨ priyam indrasya
kåmyam. Vatsam na pμurva åyuni jåtam rihanti
måtar¨.

Just as young mothers love and caress the first
born baby in early age, so do people free from
malice and jealousy take to Soma, meditative realisation
of divinity, dear favourite love of Indra, the soul. (Rg.
9-100-1)

236 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        237


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May the bright and blissful soma streams of
divinity, self-moved and self-inspired, life-givine,
gracious dispellers of darkness and suffering, inspire
us to move forward in the vast yajnas of celestial
proportions. Let the enemies of our food and energy
perish. Let the saboteurs be destroyed. Let our hopes
and plans be realised and fulfilled. (Rg. 9-79-1)

556. Pavamana Soma Devata, Kavi Bhargava °Rshi

∞x®·z ¬̋ ∑§Ê‡Êx ◊vœÈw◊Ê° •Áø∑̋§ŒxÁŒvãºw̋Sÿx flwÖÊ̋Êx flv¬wÈ·Êx flv¬ÈwC®◊—–

•xèÿwÏ3ÃvSÿw ‚xÈŒvÈÉÊÊw ÉÊÎÃx‡øvÈÃÊw flÊxüÊÊv •w·¸®|ãÃx ¬vÿw‚Ê ø

œxŸvflw—H§556H

E¶a pra ko‹e madhumå~n acikradad indrasya
vajro vapu¶o vapu¶¢ama¨. Abhyæý tasya
sudughå ghæta‹cuto vå‹rå ar¶anti payaså ca
dhenava¨.

This soma, blissful spirit of the universe, full of
honey sweets of joy, vibrates and reveals itself aloud in
the ananda-maya kosha at the heart's core of the soul,
potent as thunderbolt of Indra, beauty, power and bliss
incarnate, most beautiful and vigorous of all beauty and
power itself. All voices of speech replete with the spirit
of truth and divinity, generous and overflowing with
liquidity of meaning and spirit of divinity and divine
law flow from it, about it and to it like milch cows
overflowing with milk for the calf. (Rg. 9-77-1)

557. Pavamana Soma Devata, Sikata Nivavari °Rshi ganah

¬˝Êv •wÿÊ‚ËxÁŒwãŒxÈÁ⁄vUãºw̋Sÿ ÁŸc∑xÎ§Ã¢z ‚πÊx ‚wÅÿxÈŸ¸v ¬˝ Á◊yŸÊÁÃ

‚xÁXv⁄U®w◊˜– ◊vÿw̧ßfl ÿÈflxÁÃwÁ÷x— ‚v◊w·¸®ÁÃx ‚Êv◊w— ∑§x∂vU‡Êw ‡ÊxÃvÿÊw-

◊ŸÊ ¬xÕÊwH§557H

Pra sunvånåyåndhaso marto na va¶¢a tad
vaca¨. Apa ‹vånam arådhasa≈ hatå makha≈
na bhægava¨.

That silent voice of the generative illuminative
Soma of divine food, energy and enlightenment for the
dedicated devotee, the ordinary mortal does not
perceive. O yajakas, ward off the clamours and noises
which disturb the meditative yajna as men of wisdom
ward them off to save their yajna. (Rg. 9-101-13)

554. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xÁ÷w Á¬x̋ÿÊvÁáÊw ¬flÃx øvŸÊwÁ„ÃÊx ŸÊv◊ÊwÁŸ ÿxuÊz •Áœx ÿw·Èx

flvœw̧Ã– •Êv ‚Íÿy̧Sÿ ’Î„xÃÊw ’Îx®®„zÛÊÁœx ⁄wUÕx¢ ÁflvcflwÜø◊L§„Œ˜

Áflø-ˇÊxáÊw—H§554H

Abhi priyåƒi pavate canohito nåmåni yahvo
adhi ye¶u vardhate. Å sμuryasya bæhato bæhann
adhi ratha≈ vi¶va¤cam aruhad vicak¶aƒa¨.

Soma, spirit of life and joy of existence, mighty,
infinite, omnipresent, pervades and vitalises all dear
beautiful systems of waters and light, expansive and
exalted therein. Greater than the great, all watching, it
rides the grand chariot of the sun which comprehends
and illuminates the whole world. (Rg. 9-75-1)
555. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xøÊŒv‚Êw ŸÊ œãflx|ãàflvãŒwflx— ¬w̋ SflÊxŸÊv‚Êw ’xÎ„wŒ˜ Œxflw·xÈ „v⁄Uwÿ—–

Áflv ÁøwŒ‡ŸÊxŸÊw ßx·wÿÊx •v⁄UÊwÃÿÊx̆ UUÿÊv̧ Ÿw— ‚ãÃÈx ‚vÁŸw·ãÃÈ ŸÊx

Áœvÿw—H§555H

Acodaso no dhanvantvindava¨ pra svånåso
bæhad deve¶u haraya¨. Vi cid a‹nånå i¶ayo
aråtayoíryo na¨ santu sani¶antu no dhiya¨.

238 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 239


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May the bright and blissful soma streams of
divinity, self-moved and self-inspired, life-givine,
gracious dispellers of darkness and suffering, inspire
us to move forward in the vast yajnas of celestial
proportions. Let the enemies of our food and energy
perish. Let the saboteurs be destroyed. Let our hopes
and plans be realised and fulfilled. (Rg. 9-79-1)

556. Pavamana Soma Devata, Kavi Bhargava °Rshi

∞x®·z ¬̋ ∑§Ê‡Êx ◊vœÈw◊Ê° •Áø∑̋§ŒxÁŒvãºw̋Sÿx flwÖÊ̋Êx flv¬wÈ·Êx flv¬ÈwC®◊—–

•xèÿwÏ3ÃvSÿw ‚xÈŒvÈÉÊÊw ÉÊÎÃx‡øvÈÃÊw flÊxüÊÊv •w·¸®|ãÃx ¬vÿw‚Ê ø

œxŸvflw—H§556H

E¶a pra ko‹e madhumå~n acikradad indrasya
vajro vapu¶o vapu¶¢ama¨. Abhyæý tasya
sudughå ghæta‹cuto vå‹rå ar¶anti payaså ca
dhenava¨.

This soma, blissful spirit of the universe, full of
honey sweets of joy, vibrates and reveals itself aloud in
the ananda-maya kosha at the heart's core of the soul,
potent as thunderbolt of Indra, beauty, power and bliss
incarnate, most beautiful and vigorous of all beauty and
power itself. All voices of speech replete with the spirit
of truth and divinity, generous and overflowing with
liquidity of meaning and spirit of divinity and divine
law flow from it, about it and to it like milch cows
overflowing with milk for the calf. (Rg. 9-77-1)

557. Pavamana Soma Devata, Sikata Nivavari °Rshi ganah

¬˝Êv •wÿÊ‚ËxÁŒwãŒxÈÁ⁄vUãºw̋Sÿ ÁŸc∑xÎ§Ã¢z ‚πÊx ‚wÅÿxÈŸ¸v ¬˝ Á◊yŸÊÁÃ

‚xÁXv⁄U®w◊˜– ◊vÿw̧ßfl ÿÈflxÁÃwÁ÷x— ‚v◊w·¸®ÁÃx ‚Êv◊w— ∑§x∂vU‡Êw ‡ÊxÃvÿÊw-

◊ŸÊ ¬xÕÊwH§557H

Pra sunvånåyåndhaso marto na va¶¢a tad
vaca¨. Apa ‹vånam arådhasa≈ hatå makha≈
na bhægava¨.

That silent voice of the generative illuminative
Soma of divine food, energy and enlightenment for the
dedicated devotee, the ordinary mortal does not
perceive. O yajakas, ward off the clamours and noises
which disturb the meditative yajna as men of wisdom
ward them off to save their yajna. (Rg. 9-101-13)

554. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xÁ÷w Á¬x̋ÿÊvÁáÊw ¬flÃx øvŸÊwÁ„ÃÊx ŸÊv◊ÊwÁŸ ÿxuÊz •Áœx ÿw·Èx

flvœw̧Ã– •Êv ‚Íÿy̧Sÿ ’Î„xÃÊw ’Îx®®„zÛÊÁœx ⁄wUÕx¢ ÁflvcflwÜø◊L§„Œ˜

Áflø-ˇÊxáÊw—H§554H

Abhi priyåƒi pavate canohito nåmåni yahvo
adhi ye¶u vardhate. Å sμuryasya bæhato bæhann
adhi ratha≈ vi¶va¤cam aruhad vicak¶aƒa¨.

Soma, spirit of life and joy of existence, mighty,
infinite, omnipresent, pervades and vitalises all dear
beautiful systems of waters and light, expansive and
exalted therein. Greater than the great, all watching, it
rides the grand chariot of the sun which comprehends
and illuminates the whole world. (Rg. 9-75-1)
555. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xøÊŒv‚Êw ŸÊ œãflx|ãàflvãŒwflx— ¬w̋ SflÊxŸÊv‚Êw ’xÎ„wŒ˜ Œxflw·xÈ „v⁄Uwÿ—–

Áflv ÁøwŒ‡ŸÊxŸÊw ßx·wÿÊx •v⁄UÊwÃÿÊx̆ UUÿÊv̧ Ÿw— ‚ãÃÈx ‚vÁŸw·ãÃÈ ŸÊx

Áœvÿw—H§555H

Acodaso no dhanvantvindava¨ pra svånåso
bæhad deve¶u haraya¨. Vi cid a‹nånå i¶ayo
aråtayoíryo na¨ santu sani¶antu no dhiya¨.

238 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        239


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

growth in the channels of existence. (Rg. 9-76-1)

559. Pavamana Soma Devata, Sikata Nivavari °Rshi ganah

flÎv·Êw ◊ÃËxŸÊv¢ ¬wflÃ ÁfløˇÊxáÊz— ‚Ê◊Êx •vqÊw¢ ¬̋Ã⁄UËxÃÊv·‚Êy¢ ÁŒxflw—–

¬x̋ÊáÊÊv Á‚ãœÍyŸÊ¢ ∑§x∂Uv‡ÊÊ°w •Áø∑˝§ŒxÁŒvãºw̋Sÿx „ÊvlÊw̧®Áflx‡Êvã◊wŸËx-

Á·vÁ÷w—H§559H

Væ¶å mat∂nå≈ pavate vicak¶aƒa¨ somo ahnå≈
pratar∂to¶aså≈ diva¨. Pråƒå sindhμunå≈
kala‹å~n acikradad indrasya hårdyåvi‹an
man∂¶ibhi¨.

Generous inspirer of the intelligent and
meditative souls, Soma pervades, flows and purifies.
Omniscient and all watching, it is the illuminator of the
day, the dawn and the sun. Life energy of floods, rivers,
oceans and the seas, it vibrates in all forms of existence.
It loves the sacred heart and with love it enters and
blesses the heart core of the pious and powerful soul of
humanity. Such is Soma celebrated by the sages and
wise scholars. (Rg. 9-86-19)

560. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

ÁòÊv⁄UwS◊Ò ‚x#w œxŸvflÊw ŒÈŒÈÁO⁄U ‚xàÿÊw◊ÊxÁ‡vÊ⁄wU¢ ¬⁄Ux◊v √ÿÊw◊ÁŸ–

øxàflÊwÿ¸xãÿÊv ÷ÈflyŸÊÁŸ ÁŸxÁáw¸Ê¡x øÊvM§wÁáÊ ø∑˝x§ ÿwºxÎÃÒv⁄U®-

flyœ¸ÃH§560H

Trir asmai sapta dhenavo duduhrire satyåm
å‹ira≈ parame vyomani. Catvåryanyå bhu-
vanåni nirƒije cårμuƒi cakre yad ætair avardhata.

Thrice seven cows, creative powers of natural
evolution, generate the milky strain of vitality added to
the evolving reality in the service of the creator Soma

Pro ayås∂d indur indrasya ni¶kæta≈ sakhå
sakhyur na pra minåti saΔgiram. Marya iva
yuvatibhih samar¶ati soma¨ kala‹e ‹ata-
yåmanå pathå.

Indu, Soma, light of life and divine ecstasy, goes
forward to the sacred heart of the devotee and, like a
friend of friends, destroys contradictions, confirms
complementarities and advances human growth. Thus,
just as youthful mortals go with their lady love, join
and protect them, and live a full life with vows kept
within the bounds of discretion and the law, so does
Soma in the sacred heart inspire the loved soul as a
friend in covenant by a hundred paths of human
possibilities of growth and advancement within the
bounds of Dharma. The Lord does not break the promise
ever.(Rg.9-86-16)

558. Pavamana Soma Devata, Kavi Bhargava °Rshi

œxÃÊw̧ ÁŒxflv— ¬wflÃx ∑wÎ§à√ÿÊx ⁄Uw‚Êx Œv̌ ÊÊw ŒxflÊvŸÊw◊ŸÈx◊ÊwlÊx ŸvÎÁ÷w—–

„vÁ⁄wU— ‚Î¡ÊxŸÊz •àÿÊx Ÿv ‚àflyÁ÷xflÎw¸ÕÊx ¬Êv¡Ê¢wÁ‚ ∑Î§áÊÈ·

ŸxŒËwcflÊH§558H

Dhartå diva¨ pavate kætvyo raso dak¶o devå-
nåm anumådyo næbhi¨. Hari¨ sæjåno atyo na
satvabhir væthå påjåΔsi kæƒu¶e nad∂¶vå.

Soma, joyous spirit of the universe, sustainer of
the regions of light, constant doer, eternal delight and
bliss of divinities, perfect omnipotent power, sole
worthy of worship by humanity vibrates omnipresent,
purifies and sanctifies the life of existence. Destroyer
of want and suffering, ever creative, with its own powers
spontaneously, like energy itself creates movement and

240 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 241


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

growth in the channels of existence. (Rg. 9-76-1)

559. Pavamana Soma Devata, Sikata Nivavari °Rshi ganah

flÎv·Êw ◊ÃËxŸÊv¢ ¬wflÃ ÁfløˇÊxáÊz— ‚Ê◊Êx •vqÊw¢ ¬̋Ã⁄UËxÃÊv·‚Êy¢ ÁŒxflw—–

¬x̋ÊáÊÊv Á‚ãœÍyŸÊ¢ ∑§x∂Uv‡ÊÊ°w •Áø∑˝§ŒxÁŒvãºw̋Sÿx „ÊvlÊw̧®Áflx‡Êvã◊wŸËx-

Á·vÁ÷w—H§559H

Væ¶å mat∂nå≈ pavate vicak¶aƒa¨ somo ahnå≈
pratar∂to¶aså≈ diva¨. Pråƒå sindhμunå≈
kala‹å~n acikradad indrasya hårdyåvi‹an
man∂¶ibhi¨.

Generous inspirer of the intelligent and
meditative souls, Soma pervades, flows and purifies.
Omniscient and all watching, it is the illuminator of the
day, the dawn and the sun. Life energy of floods, rivers,
oceans and the seas, it vibrates in all forms of existence.
It loves the sacred heart and with love it enters and
blesses the heart core of the pious and powerful soul of
humanity. Such is Soma celebrated by the sages and
wise scholars. (Rg. 9-86-19)

560. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

ÁòÊv⁄UwS◊Ò ‚x#w œxŸvflÊw ŒÈŒÈÁO⁄U ‚xàÿÊw◊ÊxÁ‡vÊ⁄wU¢ ¬⁄Ux◊v √ÿÊw◊ÁŸ–

øxàflÊwÿ¸xãÿÊv ÷ÈflyŸÊÁŸ ÁŸxÁáw¸Ê¡x øÊvM§wÁáÊ ø∑˝x§ ÿwºxÎÃÒv⁄U®-

flyœ¸ÃH§560H

Trir asmai sapta dhenavo duduhrire satyåm
å‹ira≈ parame vyomani. Catvåryanyå bhu-
vanåni nirƒije cårμuƒi cakre yad ætair avardhata.

Thrice seven cows, creative powers of natural
evolution, generate the milky strain of vitality added to
the evolving reality in the service of the creator Soma

Pro ayås∂d indur indrasya ni¶kæta≈ sakhå
sakhyur na pra minåti saΔgiram. Marya iva
yuvatibhih samar¶ati soma¨ kala‹e ‹ata-
yåmanå pathå.

Indu, Soma, light of life and divine ecstasy, goes
forward to the sacred heart of the devotee and, like a
friend of friends, destroys contradictions, confirms
complementarities and advances human growth. Thus,
just as youthful mortals go with their lady love, join
and protect them, and live a full life with vows kept
within the bounds of discretion and the law, so does
Soma in the sacred heart inspire the loved soul as a
friend in covenant by a hundred paths of human
possibilities of growth and advancement within the
bounds of Dharma. The Lord does not break the promise
ever.(Rg.9-86-16)

558. Pavamana Soma Devata, Kavi Bhargava °Rshi

œxÃÊw̧ ÁŒxflv— ¬wflÃx ∑wÎ§à√ÿÊx ⁄Uw‚Êx Œv̌ ÊÊw ŒxflÊvŸÊw◊ŸÈx◊ÊwlÊx ŸvÎÁ÷w—–

„vÁ⁄wU— ‚Î¡ÊxŸÊz •àÿÊx Ÿv ‚àflyÁ÷xflÎw¸ÕÊx ¬Êv¡Ê¢wÁ‚ ∑Î§áÊÈ·

ŸxŒËwcflÊH§558H

Dhartå diva¨ pavate kætvyo raso dak¶o devå-
nåm anumådyo næbhi¨. Hari¨ sæjåno atyo na
satvabhir væthå påjåΔsi kæƒu¶e nad∂¶vå.

Soma, joyous spirit of the universe, sustainer of
the regions of light, constant doer, eternal delight and
bliss of divinities, perfect omnipotent power, sole
worthy of worship by humanity vibrates omnipresent,
purifies and sanctifies the life of existence. Destroyer
of want and suffering, ever creative, with its own powers
spontaneously, like energy itself creates movement and

240 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        241


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

562. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

•v‚ÊwÁflx ‚Êv◊wÊ •L§x·Êz flÎ·Êx „w⁄UËx ⁄UÊv¡wfl ŒxS◊Êw •xÁ÷v ªÊ

•yÁø∑̋§ŒÃ̃– ¬ÈxŸÊŸÊz flÊ⁄xU◊vàÿwcÿx√ÿvÿw¢ ‡ÿxŸÊv Ÿ ÿÊÁŸ¥y ÉÊxÎÃvflwãÃx-

◊Êv‚wŒÃ˜H§562H

Asåvi somo aru¶o væ¶å har∂ råjeva dasmo abhi
gå acikradat. Punåno våram atye¶yavyaya≈
‹yeno na yoni≈ ghætavantam åsadat.

Soma, self-refulgent supreme creative spirit of
the universe, virile and generous, dispeller of darkness
and deprivation, regal and gracious like a ruler, self-
moves, vibrating to the generation of stars and planets.
Itself pure, purifying and sanctifying, it moves to
manifest in the heart of imperishable Prakrti as it chooses
and, like the sun that warms and fertilises, it enlivens
the generative centre of life as its own womb of
manifestive existence. Thus does Soma create and
generate the universe. (Rg. 9-82-1)

563. Pavamana Soma Devata, Vatsapri Bhalandana °Rshi

¬̋w Œx®flz◊ë¿®Êx ◊vœÈw◊ãÃx ßwãŒxflÊv̆ UUUÁ‚wcÿŒãÃx ªÊwflx •Êz Ÿ œxŸvflw—–

’xÁ„¸·vŒÊw fløxŸÊvflwãÃx ™§vœwÁ÷— ¬Á⁄xUdÈvÃw◊xÈ|dvÿÊw ÁŸxÁáv¸Ê¡w¢

Áœ⁄UH§563H

Pra devam acchå madhumanta indavoí-
si¶yadanta gåva å na dhenava¨. Barhi¶ado
vacanåvanta μudhabhi¨ parisrutam usriyå
nirƒija≈ dhire.

Seekers of the light and soma sweetness of
divinity, themselves noble and refined with honey
sweets of culture, manners and holy language, approach

in the cosmic yajna in absolute time and space, Soma
who also created four other beautiful orders of existence
for the glory and sanctity of existence which grows by
the laws of cosmic dynamics. (Rg. 9-70-1)

(The seven cows may be interpreted as the seven
evolutes of Prakrti: mahan, ahankara and five subtle
elements of ether or akasha, energy or vayu, fire or agni,
water or apah, and earth or prthivi. Three are orders of
sattva or thought, rajas or energy, and tamas or matter.
This makes the thrice seven, the four other beautiful
orders of existence may be interpreted as mana (mind),
buddhi (discriminative intelligence), chitta (memory)
and ahankara (I-sense or existential personality).
Another interpretation could be the four Vedas,
knowledge, the corresponding order of existence in
terms of awareness and expression.

561. Pavamana Soma Devata, Vena Bhargava °Rshi

ßvãºw̋Êÿ ‚Ê◊x ‚Èv·ÈwÃx— ¬vÁ⁄Uw dxflÊv¬Ê◊ËyflÊ ÷flÃÈx ⁄UvˇÊw‚Ê ‚x„w–

◊Êw Ãx ⁄vU‚wSÿ ◊à‚Ã mÿÊxÁflwŸÊx ºv˝ÁflwáÊSflãÃ ßx„w ‚x|ãàflv-

ãŒwfl—H§561H

Indråya soma su¶uta¨ pari sravåpåm∂vå
bhavatu rak¶aså saha. Må te rasasya matsata
dvayåvino draviƒasvanta iha santvindava¨.

O Soma, divine joy of life, distilled and realised
in meditation, flow for the delight of the soul. Let
adversities and ailments be far off, give us freedom from
negativities, contradictions, adversities and violence.
Double dealers would not have the joy of that experience
and freedom. May all streams of Soma be abundant in
wealth, honour and excellence. (Rg. 9-85-1)

242 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 243


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

562. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

•v‚ÊwÁflx ‚Êv◊wÊ •L§x·Êz flÎ·Êx „w⁄UËx ⁄UÊv¡wfl ŒxS◊Êw •xÁ÷v ªÊ

•yÁø∑̋§ŒÃ̃– ¬ÈxŸÊŸÊz flÊ⁄xU◊vàÿwcÿx√ÿvÿw¢ ‡ÿxŸÊv Ÿ ÿÊÁŸ¥y ÉÊxÎÃvflwãÃx-

◊Êv‚wŒÃ˜H§562H

Asåvi somo aru¶o væ¶å har∂ råjeva dasmo abhi
gå acikradat.  Punåno våram atye¶yavyaya≈
‹yeno na yoni≈ ghætavantam åsadat.

Soma, self-refulgent supreme creative spirit of
the universe, virile and generous, dispeller of darkness
and deprivation, regal and gracious like a ruler, self-
moves, vibrating to the generation of stars and planets.
Itself pure, purifying and sanctifying, it moves to
manifest in the heart of imperishable Prakrti as it chooses
and, like the sun that warms and fertilises, it enlivens
the generative centre of life as its own womb of
manifestive existence. Thus does Soma create and
generate the universe. (Rg. 9-82-1)

563. Pavamana Soma Devata, Vatsapri Bhalandana °Rshi

¬̋w Œx®flz◊ë¿®Êx ◊vœÈw◊ãÃx ßwãŒxflÊv̆ UUUÁ‚wcÿŒãÃx ªÊwflx •Êz Ÿ œxŸvflw—–

’xÁ„¸·vŒÊw fløxŸÊvflwãÃx ™§vœwÁ÷— ¬Á⁄xUdÈvÃw◊xÈ|dvÿÊw ÁŸxÁáv¸Ê¡w¢

Áœ⁄UH§563H

Pra devam acchå madhumanta indavoí-
si¶yadanta gåva å na dhenava¨. Barhi¶ado
vacanåvanta μudhabhi¨ parisrutam usriyå
nirƒija≈ dhire.

Seekers of the light and soma sweetness of
divinity, themselves noble and refined with honey
sweets of culture, manners and holy language, approach

in the cosmic yajna in absolute time and space, Soma
who also created four other beautiful orders of existence
for the glory and sanctity of existence which grows by
the laws of cosmic dynamics. (Rg. 9-70-1)

(The seven cows may be interpreted as the seven
evolutes of Prakrti: mahan, ahankara and five subtle
elements of ether or akasha, energy or vayu, fire or agni,
water or apah, and earth or prthivi. Three are orders of
sattva or thought, rajas or energy, and tamas or matter.
This makes the thrice seven, the four other beautiful
orders of existence may be interpreted as mana (mind),
buddhi (discriminative intelligence), chitta (memory)
and ahankara (I-sense or existential personality).
Another interpretation could be the four Vedas,
knowledge, the corresponding order of existence in
terms of awareness and expression.

561. Pavamana Soma Devata, Vena Bhargava °Rshi

ßvãºw̋Êÿ ‚Ê◊x ‚Èv·ÈwÃx— ¬vÁ⁄Uw dxflÊv¬Ê◊ËyflÊ ÷flÃÈx ⁄UvˇÊw‚Ê ‚x„w–

◊Êw Ãx ⁄vU‚wSÿ ◊à‚Ã mÿÊxÁflwŸÊx ºv˝ÁflwáÊSflãÃ ßx„w ‚x|ãàflv-

ãŒwfl—H§561H

Indråya soma su¶uta¨ pari sravåpåm∂vå
bhavatu rak¶aså saha. Må te rasasya matsata
dvayåvino draviƒasvanta iha santvindava¨.

O Soma, divine joy of life, distilled and realised
in meditation, flow for the delight of the soul. Let
adversities and ailments be far off, give us freedom from
negativities, contradictions, adversities and violence.
Double dealers would not have the joy of that experience
and freedom. May all streams of Soma be abundant in
wealth, honour and excellence. (Rg. 9-85-1)

242 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        243


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavitra≈ te vitata≈ brahmaƒaspate prabhur
gåtråƒi parye¶i vi‹vata¨. Atapta-tanμur na tad
åmo a‹nute ‹ætåsa id vahanta¨ sa≈ tad å‹ata.

Vast and expansive is your holy creation of
existence and the voice divine, O Brhaspati, lord of
expansive universe. You are the master and supreme
controller who pervade and transcend its parts from the
particle to the whole. The immature man who has not
passed through the crucibles of discipline cannot reach
to that presence, but the mature and seasoned ones who
still maintain the ordeal of fire and abide by the presence
attain to it and the divine joy. (Rg. 9-83-1)

566. Indra Devata, Agni Chakshusha °Rshi

ßwãºx̋◊vë¿w ‚xÈÃÊw ßx◊v flÎ·yáÊ¢ ÿãÃÈx „v⁄wUÿ—–

üÊxÈ®Cw ¡ÊxÃÊw‚x ßvãŒwfl— SflxÁflv¸Œw—H§566H

Indram accha sutå ime væ¶aƒam yantu haraya¨.
›ru¶¢e jåtåsa indava¨ svarvida¨.

May these realised, cleansed and confirmed,
blessed, beautiful and brilliant virtues and sanskars
touching the bounds of divine bliss, emerging and risen
in the mind, well reach and seep into the heart core of
the soul completely and permanently. (Rg. 9-106-1)

567. Indra Devata, Chakshu Manava °Rshi

¬˝v œwãflÊ ‚Ê◊x ¡ÊvªÎwÁflxÁ⁄vUãº˝ÊwÿãŒÊx ¬vÁ⁄wU dfl–

lÈx◊wãÃx¢ ‡ÊwÈc◊x◊Êv ÷w⁄U SflxÁflv¸Œw◊˜H§567H

Pra dhanvå soma jågævir indråyendo pari
srava. Dyumanta≈ ‹u¶mamå bhara svarvidam.

Flow on, O Soma, spirit of divine bliss, ever

the refulgent and generous divine lord like calves going
to mother cows. Sitting on the holy grass of yajna at
dawn, eloquent of tongue and clear of understanding,
they receive and treasure the nectar stream of soma, peace
and bliss of divinity, as calves receive milk streaming
from the udders or as dawns receive radiations of light
from the sun over the night's darkness. (Rg. 9-68-1)

564. Pavamana Soma Devata, Grtsamada Shaunaka °Rshi

•xÜ¡w®®Ã{ √ÿyÜ¡Ãx ‚v◊wÜ¡Ãx ∑˝v§ÃwÈ¢ Á⁄U„®|ãÃx ◊wäflÊ{èÿyÜ¡Ã–

Á‚vãœÊwL§ë¿B®Êx‚w ¬xÃvÿwãÃ◊ÈxˇÊváÊw¢ Á„⁄Uáÿ¬ÊxflÊw— ¬x‡ÊwÈ◊xå‚Èv

ªÎwèáÊÃH§564H

A¤jate vya¤jate sama¤jate kætu≈ rihanti
madhvåbhya¤jate. Sindhorucchvåse patayantam
uk¶aƒam hirƒyapåvå¨ pa‹umapsu gæbhƒate.
They realise it in the vibrant soul, diversify the

presence in various statements of definition and
communication, and integrate the experience and the
statements in the awareness of its absolute glory. They
love and adore the soul of cosmic yajna and worship it
with honey sweets of homage in acts of soma yajna. In
these ways of awareness, thoughts, words and deeds,
do lovers of the golden glory of soma realise and
integrate with the all watching universal power and
presence vaulting on top of their waves of consciousness
with incessant showers of bliss divine. (Rg. 9-86-43)

565. Pavamana Soma Devata, Pavitra Angirasa °Rshi

¬xÁflvòÊw¢ Ãx ÁflvÃwÃ¢ ’˝rÊáÊS¬Ã ¬x̋÷vÈªÊ¸òÊÊyÁáxÊ ¬vÿw̧®Á· Áflx‡flvÃw—–

•vÃw#ÃŸÍx®Ÿz̧ ÃŒÊx◊Êv •w‡ŸÈÃ ‡ÊxÎÃÊw‚x ßvŒ˜ fl„yãÃx— ‚v¢ ÃŒÊy-

‡ÊÃH§565H

244 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 245


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavitra≈ te vitata≈ brahmaƒaspate prabhur
gåtråƒi parye¶i vi‹vata¨. Atapta-tanμur na tad
åmo a‹nute ‹ætåsa id vahanta¨ sa≈ tad å‹ata.

Vast and expansive is your holy creation of
existence and the voice divine, O Brhaspati, lord of
expansive universe. You are the master and supreme
controller who pervade and transcend its parts from the
particle to the whole. The immature man who has not
passed through the crucibles of discipline cannot reach
to that presence, but the mature and seasoned ones who
still maintain the ordeal of fire and abide by the presence
attain to it and the divine joy. (Rg. 9-83-1)

566. Indra Devata, Agni Chakshusha °Rshi

ßwãºx̋◊vë¿w ‚xÈÃÊw ßx◊v flÎ·yáÊ¢ ÿãÃÈx „v⁄wUÿ—–

üÊxÈ®Cw ¡ÊxÃÊw‚x ßvãŒwfl— SflxÁflv¸Œw—H§566H

Indram accha sutå ime væ¶aƒam yantu haraya¨.
›ru¶¢e jåtåsa indava¨ svarvida¨.

May these realised, cleansed and confirmed,
blessed, beautiful and brilliant virtues and sanskars
touching the bounds of divine bliss, emerging and risen
in the mind, well reach and seep into the heart core of
the soul completely and permanently. (Rg. 9-106-1)

567. Indra Devata, Chakshu Manava °Rshi

¬˝v œwãflÊ ‚Ê◊x ¡ÊvªÎwÁflxÁ⁄vUãº˝ÊwÿãŒÊx ¬vÁ⁄wU dfl–

lÈx◊wãÃx¢ ‡ÊwÈc◊x◊Êv ÷w⁄U SflxÁflv¸Œw◊˜H§567H

Pra dhanvå soma jågævir indråyendo pari
srava. Dyumanta≈ ‹u¶mamå bhara svarvidam.

Flow on, O Soma, spirit of divine bliss, ever

the refulgent and generous divine lord like calves going
to mother cows. Sitting on the holy grass of yajna at
dawn, eloquent of tongue and clear of understanding,
they receive and treasure the nectar stream of soma, peace
and bliss of divinity, as calves receive milk streaming
from the udders or as dawns receive radiations of light
from the sun over the night's darkness. (Rg. 9-68-1)

564. Pavamana Soma Devata, Grtsamada Shaunaka °Rshi

•xÜ¡w®®Ã{ √ÿyÜ¡Ãx ‚v◊wÜ¡Ãx ∑˝v§ÃwÈ¢ Á⁄U„®|ãÃx ◊wäflÊ{èÿyÜ¡Ã–

Á‚vãœÊwL§ë¿B®Êx‚w ¬xÃvÿwãÃ◊ÈxˇÊváÊw¢ Á„⁄Uáÿ¬ÊxflÊw— ¬x‡ÊwÈ◊xå‚Èv

ªÎwèáÊÃH§564H

A¤jate vya¤jate sama¤jate kætu≈ rihanti
madhvåbhya¤jate. Sindhorucchvåse patayantam
uk¶aƒam hirƒyapåvå¨ pa‹umapsu gæbhƒate.
They realise it in the vibrant soul, diversify the

presence in various statements of definition and
communication, and integrate the experience and the
statements in the awareness of its absolute glory. They
love and adore the soul of cosmic yajna and worship it
with honey sweets of homage in acts of soma yajna. In
these ways of awareness, thoughts, words and deeds,
do lovers of the golden glory of soma realise and
integrate with the all watching universal power and
presence vaulting on top of their waves of consciousness
with incessant showers of bliss divine. (Rg. 9-86-43)

565. Pavamana Soma Devata, Pavitra Angirasa °Rshi

¬xÁflvòÊw¢ Ãx ÁflvÃwÃ¢ ’˝rÊáÊS¬Ã ¬x̋÷vÈªÊ¸òÊÊyÁáxÊ ¬vÿw̧®Á· Áflx‡flvÃw—–

•vÃw#ÃŸÍx®Ÿz̧ ÃŒÊx◊Êv •w‡ŸÈÃ ‡ÊxÎÃÊw‚x ßvŒ˜ fl„yãÃx— ‚v¢ ÃŒÊy-

‡ÊÃH§565H

244 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        245


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pråƒå ‹i‹ur mah∂nå≈ hinvannætasya d∂dhitim.
Vi‹vå pari priyå bhuvad adha dvitå.

Maker of stars and planets, inspiring the light and
law of the dynamics of existence, dear adorable giver
of fulfilment, Soma rules over both spirit and nature,
heaven and earth. (Rg. 9-102-1)

571. Indra Devata, Manu Apsava °Rshi

¬vflwSfl ŒxflvflËwÃÿx ßwãŒÊx œÊv⁄UÊwÁ÷x⁄UÊv¡w‚Ê–

•Êw ∑§x∂wU‡Êx¢ ◊vœÈw◊Êãà‚Ê◊ Ÿ— ‚Œ—H§571H

Pavasva deva-v∂taya indo dhåråbhir ojaså.
Å kala‹a≈ madhumånt soma na¨ sada¨.

O Soma of divine light and peace, harbinger of
honeyed joy, flow in streams with power and lustre for
our attainment of the path of divinity and abide in our
heart core of the soul. (Rg. 9-106-7)

572. Indra Devata, Agni Chakshusha °Rshi

‚Êv◊w— ¬ÈŸÊxŸw ™§xÁ◊z̧áÊÊ√ÿ¢x flÊw®⁄Ux¢ Áflv œÊwflÁÃ–

•vªw̋ flÊxøv— ¬fly◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜H§572H

Soma¨ punåna μurmiƒåvya≈ våra≈ vi dhåvati.
Agre våca¨ pavamåna¨ kanikradat.
Soma, pure and purifying, protective and blissful,

flowing by streams and sanctifying, roaring with ancient
and original hymns of divine adoration, rushes to the
heart core of the distinguished soul. (Rg. 9-106-10)

573. Indra Devata, Dvita Aptya °Rshi

¬˝v ¬ÈwŸÊxŸÊvÿw flxœw‚x ‚Êv◊Êwÿx flvøw ©UëÿÃ–

÷ÎxÁÃv¥ Ÿ ÷y⁄UÊ ◊xÁÃvÁ÷w¡xȨ̀¡Êv·wÃH§573H

awake, brilliant and enlightening, streaming on and on
for Indra, the soul, bear and bring the light and fire of
the sun and vision of heaven. (Rg. 9-106-4)

568. Indra Devata, Parvata Naradau °Rshif

‚vπÊwÿx •Êv ÁŸ ·ËyŒÃ ¬ÈŸÊxŸÊwÿx ¬v˝ ªwÊÿÃ–

Á‡wÊ‡Êx¢È Ÿw ÿxôÊvÒ— ¬Á⁄yU ÷Í·Ã ÁüxÊÿwH§568H

Sakhåya å ni ¶∂data punånåya pra gåyata.
›i‹u≈ na yaj¤ai¨ pari bhμu¶ata ‹riye.

Come friends, sit on the yajna vedi, sing and
celebrate Soma, pure and purifying spirit of life, and
with yajna exalt him like an adorable power for the grace
and glory of life. (Rg. 9-104-1)

569. Indra Devata, Parvata and Narada °Rshis

Ã¢v flw— ‚πÊÿÊx ◊vŒÊwÿ ¬ÈŸÊxŸw◊xÁ÷v ªÊwÿÃ–

Á‡Êw‡ÊxÈ¢ Ÿw „x√ÿvÒ— SflwŒÿãÃ ªÍxÁÃv¸Á÷w—H§569H

Ta≈ va¨ sakhåyo madåya punånam abhi
gåyata. ›i‹u≈ na havyai¨ svadayanta gμurti-
bhi¨.

O friends, enjoying together with creative acts
of yajna, sing and celebrate Soma, pure and purifying
presence of divinity, with songs of praise, and exalt and
adorn him as a darling adorable power with best
presentations for winning the joy of life's fulfilment.
(Rg. 9-105-1)

570 Indra Devata, Trita Aptya °Rshi

¬˝ÊxáÊvÊ Á‡Ê‡ÊyÈ◊x̧„ËvŸÊw¢ Á„xãflwÛÊxÎÃwSÿx ŒËvÁœwÁÃ◊˜–

Áflw‡flxÊ ¬vÁ⁄wU Á¬x̋ÿvÊ ÷ÈwflxŒvœw ÁmxÃÊwH§570H

246 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 247


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pråƒå ‹i‹ur mah∂nå≈ hinvannætasya d∂dhitim.
Vi‹vå pari priyå bhuvad adha dvitå.

Maker of stars and planets, inspiring the light and
law of the dynamics of existence, dear adorable giver
of fulfilment, Soma rules over both spirit and nature,
heaven and earth. (Rg. 9-102-1)

571. Indra Devata, Manu Apsava °Rshi

¬vflwSfl ŒxflvflËwÃÿx ßwãŒÊx œÊv⁄UÊwÁ÷x⁄UÊv¡w‚Ê–

•Êw ∑§x∂wU‡Êx¢ ◊vœÈw◊Êãà‚Ê◊ Ÿ— ‚Œ—H§571H

Pavasva deva-v∂taya indo dhåråbhir ojaså.
Å kala‹a≈ madhumånt soma na¨ sada¨.

O Soma of divine light and peace, harbinger of
honeyed joy, flow in streams with power and lustre for
our attainment of the path of divinity and abide in our
heart core of the soul. (Rg. 9-106-7)

572. Indra Devata, Agni Chakshusha °Rshi

‚Êv◊w— ¬ÈŸÊxŸw ™§xÁ◊z̧áÊÊ√ÿ¢x flÊw®⁄Ux¢ Áflv œÊwflÁÃ–

•vªw̋ flÊxøv— ¬fly◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜H§572H

Soma¨ punåna μurmiƒåvya≈ våra≈ vi dhåvati.
Agre våca¨ pavamåna¨ kanikradat.
Soma, pure and purifying, protective and blissful,

flowing by streams and sanctifying, roaring with ancient
and original hymns of divine adoration, rushes to the
heart core of the distinguished soul. (Rg. 9-106-10)

573. Indra Devata, Dvita Aptya °Rshi

¬˝v ¬ÈwŸÊxŸÊvÿw flxœw‚x ‚Êv◊Êwÿx flvøw ©UëÿÃ–

÷ÎxÁÃv¥ Ÿ ÷y⁄UÊ ◊xÁÃvÁ÷w¡xȨ̀¡Êv·wÃH§573H

awake, brilliant and enlightening, streaming on and on
for Indra, the soul, bear and bring the light and fire of
the sun and vision of heaven. (Rg. 9-106-4)

568. Indra Devata, Parvata Naradau °Rshif

‚vπÊwÿx •Êv ÁŸ ·ËyŒÃ ¬ÈŸÊxŸÊwÿx ¬v˝ ªwÊÿÃ–

Á‡wÊ‡Êx¢È Ÿw ÿxôÊvÒ— ¬Á⁄yU ÷Í·Ã ÁüxÊÿwH§568H

Sakhåya å ni ¶∂data punånåya pra gåyata.
›i‹u≈ na yaj¤ai¨ pari bhμu¶ata ‹riye.

Come friends, sit on the yajna vedi, sing and
celebrate Soma, pure and purifying spirit of life, and
with yajna exalt him like an adorable power for the grace
and glory of life. (Rg. 9-104-1)

569. Indra Devata, Parvata and Narada °Rshis

Ã¢v flw— ‚πÊÿÊx ◊vŒÊwÿ ¬ÈŸÊxŸw◊xÁ÷v ªÊwÿÃ–

Á‡Êw‡ÊxÈ¢ Ÿw „x√ÿvÒ— SflwŒÿãÃ ªÍxÁÃv¸Á÷w—H§569H

Ta≈ va¨ sakhåyo madåya punånam abhi
gåyata. ›i‹u≈ na havyai¨ svadayanta gμurti-
bhi¨.

O friends, enjoying together with creative acts
of yajna, sing and celebrate Soma, pure and purifying
presence of divinity, with songs of praise, and exalt and
adorn him as a darling adorable power with best
presentations for winning the joy of life's fulfilment.
(Rg. 9-105-1)

570 Indra Devata, Trita Aptya °Rshi

¬˝ÊxáÊvÊ Á‡Ê‡ÊyÈ◊x̧„ËvŸÊw¢ Á„xãflwÛÊxÎÃwSÿx ŒËvÁœwÁÃ◊˜–

Áflw‡flxÊ ¬vÁ⁄wU Á¬x̋ÿvÊ ÷ÈwflxŒvœw ÁmxÃÊwH§570H

246 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        247


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Our songs of adoration celebrate and exalt you
as creator, knower and giver of peace, power, wealth
and honours of the world. Indeed, with thoughts, words
and vision, we glorify your power and presence as it
emerges in our experience. (Rg. 9-104-4)

576. Indra Devata, Agni Chakshusha °Rshi

¬vflwÃ „ÿx̧ÃÊz „Á⁄xU⁄wUÁÃx uv⁄UÊw¢Á‚x ⁄Uv¢sÊw–

•{èÿy·¸ SÃÊxÃvÎèÿÊw flËx⁄Uwflxlv‡Êw—H§576H

Pavate haryato harirati hvarå~nsi ra~nhyå.
Abhyar¶a stotæbhyo v∂ravad ya‹a¨.

The beauteous and beatific divine saviour spirit
of Soma vibrates, purifies and flows with tremendous
force, casting off all crookedness and contradictions,
and overflowing with valour, honour and excellence for
the celebrants and their heroic progeny for generations.
(Rg. 9-106-13)

577. Indra Devata, Dvita Aptya °Rshi

¬wÁ⁄xU ∑§Êv‡wÊ¢ ◊œxÈ‡øÈwÃ¢x ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸ÁÃ–

•xÁ÷z flÊáÊËx́ ¸v§·ËwáÊÊ¢ ‚x#Êv ŸÍw·ÃH§577H

Pari ko‹am madhu‹cutam soma¨ punåno
ar¶ati. Abhi våƒ∂r æ¶∂ƒåm saptå nμu¶ata.

In the protected heart core of the blessed soul
overflowing with honey joy, the Soma presence vibrates,
and hymnal voices of the seer sages in seven Vedic
musical metres adore and glorify the divine presence in

Pra punånåya vedhase somåya vaca ucyate.
Bhætim na bharå matibhirjujo¶ate.

Sing rising songs of adoration in honour of Soma,
pure and purifying, omniscient and inspiring ordainer
of life, and offer the songs as homage of yajnic gratitude.
Soma feels pleased with enlightened songs of love and
faith. (Rg. 9-103-1)

574. Indra Devata, Parvata and Narada Kashyapa Shikha-
ndinyavapsavasau va °Rshis

ªÊv◊wÛÊ ßãŒÊx •v‡flwflÃ˜ ‚ÈxÃv— ‚wÈŒˇÊ œÁŸfl–

‡ÊvÈÁø¥w øx flwáÊx̧◊wÁœx ªÊv·wÈ œÊ⁄UÿH§574H

Goman na indo aμsvavat suta¨ sudak¶a dhaniva.
›ucim ca varƒam adhi go¶u dhåraya.

O Soma, refulgent spirit of divine bliss and
beauty, manifest every where and realised within,
commanding universal power and perfection, pray set
in motion for us the flow of wealth full of lands, cows,
knowledge and culture, and of horses, movement,
progress and achievement. I pray bless me that I may
honour and worship your pure divine presence you hear
above all, above mind and senses and above the things
mind and senses are involved with. (Rg. 9-105-4)

575. Indra Devata, Parvata and Narada Kashyapa
Shikhandinyavapsavasau va °Rshis

•xS◊vèÿw¢ àflÊ fl‚ÈxÁflvŒw◊xÁ÷v flÊáÊËy⁄UŸÍ·Ã–

ªÊvÁ÷wCx flváÊw̧◊xÁ÷v flÊw‚ÿÊ◊Á‚H§575H

Asmabhya≈ två vasuvidam abhi våƒ∂r anμu¶ata.
Gobhi¶¢e varƒam abhi våsayåmasi.

248 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5 249


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Our songs of adoration celebrate and exalt you
as creator, knower and giver of peace, power, wealth
and honours of the world. Indeed, with thoughts, words
and vision, we glorify your power and presence as it
emerges in our experience. (Rg. 9-104-4)

576. Indra Devata, Agni Chakshusha °Rshi

¬vflwÃ „ÿx̧ÃÊz „Á⁄xU⁄wUÁÃx uv⁄UÊw¢Á‚x ⁄Uv¢sÊw–

•{èÿy·¸ SÃÊxÃvÎèÿÊw flËx⁄Uwflxlv‡Êw—H§576H

Pavate haryato harirati hvarå~nsi ra~nhyå.
Abhyar¶a stotæbhyo v∂ravad ya‹a¨.

The beauteous and beatific divine saviour spirit
of Soma vibrates, purifies and flows with tremendous
force, casting off all crookedness and contradictions,
and overflowing with valour, honour and excellence for
the celebrants and their heroic progeny for generations.
(Rg. 9-106-13)

577. Indra Devata, Dvita Aptya °Rshi

¬wÁ⁄xU ∑§Êv‡wÊ¢ ◊œxÈ‡øÈwÃ¢x ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸ÁÃ–

•xÁ÷z flÊáÊËx́ ¸v§·ËwáÊÊ¢ ‚x#Êv ŸÍw·ÃH§577H

Pari ko‹am madhu‹cutam soma¨ punåno
ar¶ati. Abhi våƒ∂r æ¶∂ƒåm saptå nμu¶ata.

In the protected heart core of the blessed soul
overflowing with honey joy, the Soma presence vibrates,
and hymnal voices of the seer sages in seven Vedic
musical metres adore and glorify the divine presence in

Pra punånåya vedhase somåya vaca ucyate.
Bhætim na bharå matibhirjujo¶ate.

Sing rising songs of adoration in honour of Soma,
pure and purifying, omniscient and inspiring ordainer
of life, and offer the songs as homage of yajnic gratitude.
Soma feels pleased with enlightened songs of love and
faith. (Rg. 9-103-1)

574. Indra Devata, Parvata and Narada Kashyapa Shikha-
ndinyavapsavasau va °Rshis

ªÊv◊wÛÊ ßãŒÊx •v‡flwflÃ˜ ‚ÈxÃv— ‚wÈŒˇÊ œÁŸfl–

‡ÊvÈÁø¥w øx flwáÊx̧◊wÁœx ªÊv·wÈ œÊ⁄UÿH§574H

Goman na indo aμsvavat suta¨ sudak¶a dhaniva.
›ucim ca varƒam adhi go¶u dhåraya.

O Soma, refulgent spirit of divine bliss and
beauty, manifest every where and realised within,
commanding universal power and perfection, pray set
in motion for us the flow of wealth full of lands, cows,
knowledge and culture, and of horses, movement,
progress and achievement. I pray bless me that I may
honour and worship your pure divine presence you hear
above all, above mind and senses and above the things
mind and senses are involved with. (Rg. 9-105-4)

575. Indra Devata, Parvata and Narada Kashyapa
Shikhandinyavapsavasau va °Rshis

•xS◊vèÿw¢ àflÊ fl‚ÈxÁflvŒw◊xÁ÷v flÊáÊËy⁄UŸÍ·Ã–

ªÊvÁ÷wCx flváÊw̧◊xÁ÷v flÊw‚ÿÊ◊Á‚H§575H

Asmabhya≈ två vasuvidam abhi våƒ∂r anμu¶ata.
Gobhi¶¢e varƒam abhi våsayåmasi.

248 SAMAVEDA PART-I (Purvarchika) Pavamana Kanda, Chapter–5        249


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

250 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–5 251

ecstatic response to the guiding spirit of divinity. (Rg.
9-103-3)

578. Pavamana Soma Devata, Gauraviti Shaktya °Rshi

¬vflwSflx ◊vœÈw◊ûÊ◊x ßvãºw̋Êÿ ‚Ê◊ ∑˝§ÃxÈÁflvûÊw◊Êx ◊vŒw—–

◊vÁ„w lxÈ̌ ÊvÃw◊Êx ◊vŒw—H§578H

Pavasva madhumattama indråya soma kratu-
vittamo mada¨. Mahi dyuk¶atamo mada¨.

O Soma, sweetest honey spirit of light, action and
joy, radiate purifying for Indra, the soul. You are the
wisest spirit of the knowledge of holy action, greatest
and most enlightened spirit of joy. (Rg. 9-108-1)

579. Pavamana Soma Devata, Urdhvasadma Angirasa
°Rshis

•xÁ÷w lxÈêŸ¢w ’Îx®„®zl‡Êx ßv·wS¬Ã ÁŒŒËxÁ„v Œwfl ŒflxÿwÈ◊˜–

Áflv ∑§Ê‡Êy¢ ◊äÿx◊v¢ ÿÈwflH§579H

Abhi dyumna≈ bæhadya‹a i¶aspate did∂hi deva
devayum. Vi ko‹a≈ madhyama≈ yuva.

O refulgent generous Soma spirit of life, lover of
divinities, master of food and energy for body, mind
and soul, give us the light to rise to the honour and
excellence of higher life towards divinity, and for that
pray open the middle cover of the soul and let us rise to
the state of divine bliss. (Rg. 9-108-9)

580. Pavamana Soma Devata, Rjishva Bharadvaja °Rshi

•Êv ‚wÊÃÊx ¬vÁ⁄wU Á·ÜøxÃÊw‡flx¢ Ÿv SÃÊ◊y◊x#vÈ®⁄Uw¢ ⁄U¡xSÃvÈ⁄U®w◊˜–

flxŸ¬˝ˇÊv◊ÈwŒx¬v˝ÈÃw◊˜H§580H

Å sotå pari ¶i¤catå‹va≈ na stomam aptura≈
rajasturam. Vanaprak¶am udaprutam.
O celebrants, come, realise and all-ways serve Soma

like sacred adorable energy impelling as particles of water
and rays of light, the spirit pervasive in the universe and
deep as the bottomless ocean. (Rg. 9-108-7)

581. Pavamana Soma Devata, Krtayasha Angirasa °Rshi

∞xÃw◊xÈ àÿv¢ ◊wŒxëÿvÈÃw¢ ‚x„vdwœÊ⁄U¢ flÎ·x÷v¢ ÁŒwflÊxŒvÈ„w◊˜–

Áflw‡flxÊ flv‚ÍwÁŸx Á’v÷w̋Ã◊˜H§581H

Etamu tya≈ madacyuta≈ sahasra-dhåra≈
væ¶abha≈ divo-duham.Vi‹vå vasμuni bibhratam.

This treasure trove of the wealth, honour and
excellence of existence, overflowing with honey sweets
of ecstasy in a thousand streams, virile, brilliant and
generous, the sages worship and they receive the milky
grace of divinity for life and joy. (Rg. 9-108-11)

582. Pavamana Soma Devata, Rnanchaya Rajarshi °Rshi

‚v ‚Èwãflx ÿÊv fl‚ÍyŸÊ¢x ÿÊw ⁄UÊxÿÊv◊ÊwŸxÃÊv ÿ ß«®ÊyŸÊ◊˜–

‚Êw◊Êx ÿv— ‚ÈwÁˇÊÃËxŸÊw◊˜H§582H

Sa sunve yo vasμunå≈ yo råyåm ånetå ya
iŒånåm. Somo ya¨ sukμsit∂nåm.
That Soma which is the generator, harbinger and


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

250 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–5        251

ecstatic response to the guiding spirit of divinity. (Rg.
9-103-3)

578. Pavamana Soma Devata, Gauraviti Shaktya °Rshi

¬vflwSflx ◊vœÈw◊ûÊ◊x ßvãºw̋Êÿ ‚Ê◊ ∑˝§ÃxÈÁflvûÊw◊Êx ◊vŒw—–

◊vÁ„w lxÈ̌ ÊvÃw◊Êx ◊vŒw—H§578H

Pavasva madhumattama indråya soma kratu-
vittamo mada¨. Mahi dyuk¶atamo mada¨.

O Soma, sweetest honey spirit of light, action and
joy, radiate purifying for Indra, the soul. You are the
wisest spirit of the knowledge of holy action, greatest
and most enlightened spirit of joy. (Rg. 9-108-1)

579. Pavamana Soma Devata, Urdhvasadma Angirasa
°Rshis

•xÁ÷w lxÈêŸ¢w ’Îx®„®zl‡Êx ßv·wS¬Ã ÁŒŒËxÁ„v Œwfl ŒflxÿwÈ◊˜–

Áflv ∑§Ê‡Êy¢ ◊äÿx◊v¢ ÿÈwflH§579H

Abhi dyumna≈ bæhadya‹a i¶aspate did∂hi deva
devayum. Vi ko‹a≈ madhyama≈ yuva.

O refulgent generous Soma spirit of life, lover of
divinities, master of food and energy for body, mind
and soul, give us the light to rise to the honour and
excellence of higher life towards divinity, and for that
pray open the middle cover of the soul and let us rise to
the state of divine bliss. (Rg. 9-108-9)

580. Pavamana Soma Devata, Rjishva Bharadvaja °Rshi

•Êv ‚wÊÃÊx ¬vÁ⁄wU Á·ÜøxÃÊw‡flx¢ Ÿv SÃÊ◊y◊x#vÈ®⁄Uw¢ ⁄U¡xSÃvÈ⁄U®w◊˜–

flxŸ¬˝ˇÊv◊ÈwŒx¬v˝ÈÃw◊˜H§580H

Å sotå pari ¶i¤catå‹va≈ na stomam aptura≈
rajasturam. Vanaprak¶am udaprutam.
O celebrants, come, realise and all-ways serve Soma

like sacred adorable energy impelling as particles of water
and rays of light, the spirit pervasive in the universe and
deep as the bottomless ocean. (Rg. 9-108-7)

581. Pavamana Soma Devata, Krtayasha Angirasa °Rshi

∞xÃw◊xÈ àÿv¢ ◊wŒxëÿvÈÃw¢ ‚x„vdwœÊ⁄U¢ flÎ·x÷v¢ ÁŒwflÊxŒvÈ„w◊˜–

Áflw‡flxÊ flv‚ÍwÁŸx Á’v÷w̋Ã◊˜H§581H

Etamu tya≈ madacyuta≈ sahasra-dhåra≈
væ¶abha≈ divo-duham.Vi‹vå vasμuni bibhratam.

This treasure trove of the wealth, honour and
excellence of existence, overflowing with honey sweets
of ecstasy in a thousand streams, virile, brilliant and
generous, the sages worship and they receive the milky
grace of divinity for life and joy. (Rg. 9-108-11)

582. Pavamana Soma Devata, Rnanchaya Rajarshi °Rshi

‚v ‚Èwãflx ÿÊv fl‚ÍyŸÊ¢x ÿÊw ⁄UÊxÿÊv◊ÊwŸxÃÊv ÿ ß«®ÊyŸÊ◊˜–

‚Êw◊Êx ÿv— ‚ÈwÁˇÊÃËxŸÊw◊˜H§582H

Sa sunve yo vasμunå≈ yo råyåm ånetå ya
iŒånåm. Somo ya¨ sukμsit∂nåm.
That Soma which is the generator, harbinger and


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ya usriyå api yå antara‹mani nir gå ak¡ntad
ojaså. Abhi vraja≈ tatni¶e gavyam a‹vya≈
varm∂va dhæ¶ƒavå ruja. Om varm∂va dhæ¶ƒavå
ruja.
You who with your might and lustre break open

the cloud and release the streams of water from the
womb of the cloud, who pervade and extend your power
over the vault of the universe, pray come like a warrior
in arms and break open the paths of progress in
knowledge and advancement. Spirit omnipotent, break
open the paths of light. (Rg. 9-108-6)

����

ruler guide of all forms of wealth, honour and
excellence, lands, knowledge and awareness, and of
happy homes is thus realised in its divine
manifestation.(Rg.9-108-13)

583. Pavamana Soma Devata, Shakti Vasishtha °Rshi

àflw¢ sÊ3Xv ŒwÒ√ÿx ¬vflw◊ÊŸx ¡vÁŸw◊ÊÁŸ lÈx◊vûÊw◊—–

•x◊ÎÃàflÊvÿw ÉÊÊx·vÿwŸ˜H§583H

Tva≈ hyåýΔga daivya≈ pavamåna janimåni
dyumattama¨. Amætatvåya gho¶ayan.

O Soma, dear as life, pure and purifying, most
refulgent enlightened spirit, only you can call up born
humanity to holy life and proclaim the path to
immortality. (Rg. 9-108-3)

584. Pavamana Soma Devata, Uru Angirasa °Rshi

∞x·v Sÿ œÊ⁄yUÿÊ ‚ÈxÃÊw̆ UUU√ÿÊx flÊv⁄UwÁ÷— ¬flÃ ◊xÁŒvãÃw◊—–

∑˝§vË«UwÛÊxÍÁ◊w¸®⁄xU¬ÊvÁ◊wflH§584H

E¶a sya dhårayå sutoívyå vårebhi¨ pavate
madintama¨. Kr∂Œann μurmir apå≈ iva.
It is that Soma, most joyous spirit of life's beauty,

which, when realised by controlled minds of choice
meditative order, flows pure and purifying by the stream
of ecstasy, playful and exalting like waves of the sea.
(Rg. 9-108-5)

585. Pavamana Soma Devata, Rjishva Urvrangirasa °Rshi

ÿw ©xU|dwÿÊx •wÁ¬x ÿwÊ •xãÃv⁄U‡◊yÁŸx ÁŸvªÊ¸ •∑yÎ§ãÃxŒÊv¡w‚Ê–

•xÁ÷w flx̋¡v¢ ÃwÁ%·x ªw√ÿx◊v‡√ÿw¢ flx◊Ëv¸flw œÎcáÊxflÊv Lw§¡–

•Ùv3◊Ỗ flx◊Ë¸vflw œÎcáÊxflÊv L§w¡H§585H

252 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–5 253


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ya usriyå api yå antara‹mani nir gå ak¡ntad
ojaså. Abhi vraja≈ tatni¶e gavyam a‹vya≈
varm∂va dhæ¶ƒavå ruja. Om varm∂va dhæ¶ƒavå
ruja.
You who with your might and lustre break open

the cloud and release the streams of water from the
womb of the cloud, who pervade and extend your power
over the vault of the universe, pray come like a warrior
in arms and break open the paths of progress in
knowledge and advancement. Spirit omnipotent, break
open the paths of light. (Rg. 9-108-6)

����

ruler guide of all forms of wealth, honour and
excellence, lands, knowledge and awareness, and of
happy homes is thus realised in its divine
manifestation.(Rg.9-108-13)

583. Pavamana Soma Devata, Shakti Vasishtha °Rshi

àflw¢ sÊ3Xv ŒwÒ√ÿx ¬vflw◊ÊŸx ¡vÁŸw◊ÊÁŸ lÈx◊vûÊw◊—–

•x◊ÎÃàflÊvÿw ÉÊÊx·vÿwŸ˜H§583H

Tva≈ hyåýΔga daivya≈ pavamåna janimåni
dyumattama¨. Amætatvåya gho¶ayan.

O Soma, dear as life, pure and purifying, most
refulgent enlightened spirit, only you can call up born
humanity to holy life and proclaim the path to
immortality. (Rg. 9-108-3)

584. Pavamana Soma Devata, Uru Angirasa °Rshi

∞x·v Sÿ œÊ⁄yUÿÊ ‚ÈxÃÊw̆ UUU√ÿÊx flÊv⁄UwÁ÷— ¬flÃ ◊xÁŒvãÃw◊—–

∑˝§vË«UwÛÊxÍÁ◊w¸®⁄xU¬ÊvÁ◊wflH§584H

E¶a sya dhårayå sutoívyå vårebhi¨ pavate
madintama¨. Kr∂Œann μurmir apå≈ iva.
It is that Soma, most joyous spirit of life's beauty,

which, when realised by controlled minds of choice
meditative order, flows pure and purifying by the stream
of ecstasy, playful and exalting like waves of the sea.
(Rg. 9-108-5)

585. Pavamana Soma Devata, Rjishva Urvrangirasa °Rshi

ÿw ©xU|dwÿÊx •wÁ¬x ÿwÊ •xãÃv⁄U‡◊yÁŸx ÁŸvªÊ¸ •∑yÎ§ãÃxŒÊv¡w‚Ê–

•xÁ÷w flx̋¡v¢ ÃwÁ%·x ªw√ÿx◊v‡√ÿw¢ flx◊Ëv¸flw œÎcáÊxflÊv Lw§¡–

•Ùv3◊Ỗ flx◊Ë¸vflw œÎcáÊxflÊv L§w¡H§585H

252 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–5        253


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

he is closely adored in meditation, he reveals his
presence to our direct vision and experience.(Rg.7-27-3)

588. Indra Devata, Vamdeva Gautama °Rshi

ÿwSÿxŒw◊Êx ⁄wU¡ÊxÿvÈ¡wSÃxÈ¡z ¡Ÿx flw®Ÿ{¢ Sfly—–

ßvãºw̋Sÿx ⁄Uvãàÿw¢ ’xÎ„wÃ˜H§588H

Yasyedamå rajo yujas tuje jane vana≈ sva¨.
Indrasya rantyam bæhat.

This abundant, vast and gracious charity of Indra,
this divine bliss of the self-refulgent lord, is dear and
adorable among the generous people. May this charity
and grace of the lord flow to us.

589. Varuna Devata, Ajigarti Shunahshepa °Rshi

©vUŒwÈûÊx◊¢v flwL§áÊx ¬Êv‡Êw◊xS◊vŒflÊyœx◊v¢ Áflw ◊yäÿx◊¢v üÊwÕÊÿ–

•vÕÊwÁŒàÿ flx̋Ãw flxÿ¢v ÃflÊyŸÊxªw‚Êx •vÁŒwÃÿ SÿÊ◊H§589H

Ud uttamam varuƒa på‹am asmad avådhama≈
vi madhyama≈ ‹rathåya. Athåditya vrate
vaya≈ tavånågaso aditaye syåma.

Varuna, dearest lord of our choice, we pray, loosen
the highest, middling and the lowest bonds of our sin
and slavery so that, O Lord Supreme of light, free from
sin and slavery and living within the rules of your law,
we may be fit for the attainment of the ultimate freedom
of Moksha. (Rg. 1-24-15)

590. Pavamana Soma Devata, Kutsa Angirasa °Rshi

àflvÿÊw flxÿ¢v ¬fly◊ÊŸŸ ‚Ê◊x ÷v⁄wU ∑xÎ§Ãv¢ Áfl ÁøyŸÈÿÊ◊x ‡Êv‡flwÃ˜–

ÃvÛÊÊw Á◊xòÊÊv flL§wáÊÊ ◊Ê◊„ãÃÊx◊vÁŒwÁÃx— Á‚vãœwÈ— ¬ÎÁÕxflËw ©xUÃw

lÊÒ—H§590H

254 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 255

Aranyaka Kanda
CHAPTERñ6

586. Indra Devata, Shamyu Barhaspatya °Rshi

ßwãºx̋ ÖÿvDw¢ Ÿx •Êv ÷w⁄xU •ÊvÁ¡wD¢x ¬Èv¬wÈÁ⁄xU üÊvflw—–

ÿvÁgœÎy̌ Ê◊ fl¡˝„SÃx ⁄UÊvŒw‚Ëx •Ùv÷ ‚yÈÁ‡Ê¬˝ ¬¬˝Ê—H§586H

Indra jye¶¢ha≈ na å bhara oji¶¢ha≈ pupuri
‹rava¨. Yad didhæk¶ema vajrahasta rodas∂ obhe
su‹ipra paprå¨.

Indra, lord of noblest virtue and knowledge, bear
and bring us that best and most lustrous food for the
nourishment of body and mind which we cherish and
by which, O wondrous hero of golden helmet and
wielder of thunder in hand, you fill, fulfil and replenish
both the earth and the sky upto heaven. (Rg. 6-46-5)

587. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx̋Ê ⁄UÊw¡Êx ¡vªwÃ‡ø·¸áÊËxŸÊv◊Áœy̌ Êx◊Êw Áflx‡flvMw§¬x¢ ÿvŒwSÿ–

ÃvÃÊw ŒŒÊÁÃ ŒÊx‡ÊwÈ·x flv‚wÍÁŸ øÊx®Œ®zº˝Êœx ©vU¬wSÃÈÃ¢ ÁøŒx-

flÊw̧∑˜§H§587H

Indro råjå jagata‹ car¶aƒ∂nåm adhik¶amå
vi‹varμupa≈ yadasya. Tato dadåti då‹u¶e vasμuni
codad rådha upastuta≈ cid arvåk.

Indra is the sovereign ruler of the moving world
and her people on the earth. Whatever various and
manifold wealth there is on the earth, he alone is the
master ruler. And therefrom he gives profusely of wealth,
honour and excellence to the generous man of charity,
inspires our potential strength and success, and when


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

he is closely adored in meditation, he reveals his
presence to our direct vision and experience.(Rg.7-27-3)

588. Indra Devata, Vamdeva Gautama °Rshi

ÿwSÿxŒw◊Êx ⁄wU¡ÊxÿvÈ¡wSÃxÈ¡z ¡Ÿx flw®Ÿ{¢ Sfly—–

ßvãºw̋Sÿx ⁄Uvãàÿw¢ ’xÎ„wÃ˜H§588H

Yasyedamå rajo yujas tuje jane vana≈ sva¨.
Indrasya rantyam bæhat.

This abundant, vast and gracious charity of Indra,
this divine bliss of the self-refulgent lord, is dear and
adorable among the generous people. May this charity
and grace of the lord flow to us.

589. Varuna Devata, Ajigarti Shunahshepa °Rshi

©vUŒwÈûÊx◊¢v flwL§áÊx ¬Êv‡Êw◊xS◊vŒflÊyœx◊v¢ Áflw ◊yäÿx◊¢v üÊwÕÊÿ–

•vÕÊwÁŒàÿ flx̋Ãw flxÿ¢v ÃflÊyŸÊxªw‚Êx •vÁŒwÃÿ SÿÊ◊H§589H

Ud uttamam varuƒa på‹am asmad avådhama≈
vi madhyama≈ ‹rathåya. Athåditya vrate
vaya≈ tavånågaso aditaye syåma.

Varuna, dearest lord of our choice, we pray, loosen
the highest, middling and the lowest bonds of our sin
and slavery so that, O Lord Supreme of light, free from
sin and slavery and living within the rules of your law,
we may be fit for the attainment of the ultimate freedom
of Moksha. (Rg. 1-24-15)

590. Pavamana Soma Devata, Kutsa Angirasa °Rshi

àflvÿÊw flxÿ¢v ¬fly◊ÊŸŸ ‚Ê◊x ÷v⁄wU ∑xÎ§Ãv¢ Áfl ÁøyŸÈÿÊ◊x ‡Êv‡flwÃ˜–

ÃvÛÊÊw Á◊xòÊÊv flL§wáÊÊ ◊Ê◊„ãÃÊx◊vÁŒwÁÃx— Á‚vãœwÈ— ¬ÎÁÕxflËw ©xUÃw

lÊÒ—H§590H

254 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        255

Aranyaka Kanda
CHAPTERñ6

586. Indra Devata, Shamyu Barhaspatya °Rshi

ßwãºx̋ ÖÿvDw¢ Ÿx •Êv ÷w⁄xU •ÊvÁ¡wD¢x ¬Èv¬wÈÁ⁄xU üÊvflw—–

ÿvÁgœÎy̌ Ê◊ fl¡˝„SÃx ⁄UÊvŒw‚Ëx •Ùv÷ ‚yÈÁ‡Ê¬˝ ¬¬˝Ê—H§586H

Indra jye¶¢ha≈ na å bhara oji¶¢ha≈ pupuri
‹rava¨. Yad didhæk¶ema vajrahasta rodas∂ obhe
su‹ipra paprå¨.

Indra, lord of noblest virtue and knowledge, bear
and bring us that best and most lustrous food for the
nourishment of body and mind which we cherish and
by which, O wondrous hero of golden helmet and
wielder of thunder in hand, you fill, fulfil and replenish
both the earth and the sky upto heaven. (Rg. 6-46-5)

587. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx̋Ê ⁄UÊw¡Êx ¡vªwÃ‡ø·¸áÊËxŸÊv◊Áœy̌ Êx◊Êw Áflx‡flvMw§¬x¢ ÿvŒwSÿ–

ÃvÃÊw ŒŒÊÁÃ ŒÊx‡ÊwÈ·x flv‚wÍÁŸ øÊx®Œ®zº˝Êœx ©vU¬wSÃÈÃ¢ ÁøŒx-

flÊw̧∑˜§H§587H

Indro råjå jagata‹ car¶aƒ∂nåm adhik¶amå
vi‹varμupa≈ yadasya. Tato dadåti då‹u¶e vasμuni
codad rådha upastuta≈ cid arvåk.

Indra is the sovereign ruler of the moving world
and her people on the earth. Whatever various and
manifold wealth there is on the earth, he alone is the
master ruler. And therefrom he gives profusely of wealth,
honour and excellence to the generous man of charity,
inspires our potential strength and success, and when


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

593. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

∞xŸÊv Áfl‡flÊyãÿxÿz̧ •Ê lÈxêŸÊwÁŸx ◊ÊvŸÈw·ÊáÊÊ◊˜–

Á‚v·Êw‚ãÃÊ flŸÊ◊„H§593H

Enå vi‹vånyarya å dyumnåni månu¶åƒåm.
Si¶åsanto vanåmahe.

Soma is the lord of humanity and the earth. By
virtue of him and of him, we ask and pray for all food,
energy, honour and excellence for humanity, serving
him and sharing all the benefits together. (Rg. 9-61-11)

594. Annam Devata, Atma °Rshi

•x®„v◊w|S◊ ¬˝Õ◊x¡Êw ́ x§ÃwSÿx ¬vÍflwZ ŒxflvèÿÊw •x◊ÎvÃwSÿx ŸÊv◊w–

ÿÊw ◊Êx ŒvŒÊwÁÃx ‚z ßŒxflv◊ÊwflŒx®„®z◊ÛÊx◊vÛÊw◊xŒvãÃw◊ÁkH§594H

Aham asmi prathamajå ætasya pμurva≈
devebhyo amætasya nåma. Yo må dadåti sa
idevamåvad aham annamannam adantam
admi.

I am the food of life for life. I am the first born of
the divinities of the eternal yajna of the immortal flow
of existence, prime of value for the divinities. He that
gives me, i.e., food, to others for sustenance of life
thereby protects and promotes life. And I eat up as food
the man who eats food only for himself, without caring
for others.

595. Indra Devata, Shrutakaksha Angirasa °Rshi

àflw◊xÃvŒwœÊ⁄Uÿ— ∑xÎ§cáÊwÊ‚Èx ⁄UÊvÁ„wáÊË·È ø–

¬vLw§cáÊË·xÈ Lw§‡ÊxÃ˜ ¬vÿw—H§595H

Tvam etad adhåraya¨ kæ¶ƒåsu rohiƒ∂¶u ca.
Paru¶ƒ∂¶u ru‹at paya¨.

Tvayå vaya≈ pavamånena soma bhare kæta≈
vi cinuyåma ‹a‹vat. Tanno mitro varuƒo måma-
hantåm aditi¨ sindhu¨ pæthiv∂ uta dyau¨.

O Soma, spirit of divine peace, power, beauty and
glory, in our battle for self-control and divine realisation,
let us always choose and abide by paths and
performances shown and accomplished by you, pure
and purifying power of divinity. And that resolve of
ours, we pray, may Mitra, the sun, Varuna, the ocean,
Aditi, mother Infinity, Sindhu, divine space and fluent
vapour, earth and heaven, help us achieve with credit.
(Rg. 9-97-58)

591. Vishvedeva Devata, Vamadeva Gautama °Rshi

ßx◊¢v flÎ·yáÊ¢ ∑Î§áÊxÈ®ÃÒ®z∑§xÁ◊wã◊Ê◊˜H§591H

Ima≈ væ¶aƒa≈ kæƒutaikam in måm.
I am one, even alone. May the heavenly powers

inspire me, this self, to rise to the strength, nobility and
generosity of the great.

592. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚w Ÿx ßvãº˝Êwÿx ÿvÖÿwflx flvLw§áÊÊÿ ◊xLv§Œ˜èÿw—–

flxÁ⁄UflÊÁflvÃ˜ ¬Á⁄yUdflH§592H

Sa na indråya yajyave varuƒåya marudbhya¨.
Varivovit parisrava.
Soma, lord of peace and purity, power and piety,

creator, controller and commander of the entire wealth
of life, flow on by the dynamics of nature and bless us
for the benefit of power and glory, yajna and unity
among the yajakas, judgement and right values and the
vibrant forces of law and order. (Rg. 9-61-12)

256 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 257


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

593. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

∞xŸÊv Áfl‡flÊyãÿxÿz̧ •Ê lÈxêŸÊwÁŸx ◊ÊvŸÈw·ÊáÊÊ◊˜–

Á‚v·Êw‚ãÃÊ flŸÊ◊„H§593H

Enå vi‹vånyarya å dyumnåni månu¶åƒåm.
Si¶åsanto vanåmahe.

Soma is the lord of humanity and the earth. By
virtue of him and of him, we ask and pray for all food,
energy, honour and excellence for humanity, serving
him and sharing all the benefits together. (Rg. 9-61-11)

594. Annam Devata, Atma °Rshi

•x®„v◊w|S◊ ¬˝Õ◊x¡Êw ́ x§ÃwSÿx ¬vÍflwZ ŒxflvèÿÊw •x◊ÎvÃwSÿx ŸÊv◊w–

ÿÊw ◊Êx ŒvŒÊwÁÃx ‚z ßŒxflv◊ÊwflŒx®„®z◊ÛÊx◊vÛÊw◊xŒvãÃw◊ÁkH§594H

Aham asmi prathamajå ætasya pμurva≈
devebhyo amætasya nåma. Yo må dadåti sa
idevamåvad aham annamannam adantam
admi.

I am the food of life for life. I am the first born of
the divinities of the eternal yajna of the immortal flow
of existence, prime of value for the divinities. He that
gives me, i.e., food, to others for sustenance of life
thereby protects and promotes life. And I eat up as food
the man who eats food only for himself, without caring
for others.

595. Indra Devata, Shrutakaksha Angirasa °Rshi

àflw◊xÃvŒwœÊ⁄Uÿ— ∑xÎ§cáÊwÊ‚Èx ⁄UÊvÁ„wáÊË·È ø–

¬vLw§cáÊË·xÈ Lw§‡ÊxÃ˜ ¬vÿw—H§595H

Tvam etad adhåraya¨ kæ¶ƒåsu rohiƒ∂¶u ca.
Paru¶ƒ∂¶u ru‹at paya¨.

Tvayå vaya≈ pavamånena soma bhare kæta≈
vi cinuyåma ‹a‹vat. Tanno mitro varuƒo måma-
hantåm aditi¨ sindhu¨ pæthiv∂ uta dyau¨.

O Soma, spirit of divine peace, power, beauty and
glory, in our battle for self-control and divine realisation,
let us always choose and abide by paths and
performances shown and accomplished by you, pure
and purifying power of divinity. And that resolve of
ours, we pray, may Mitra, the sun, Varuna, the ocean,
Aditi, mother Infinity, Sindhu, divine space and fluent
vapour, earth and heaven, help us achieve with credit.
(Rg. 9-97-58)

591. Vishvedeva Devata, Vamadeva Gautama °Rshi

ßx◊¢v flÎ·yáÊ¢ ∑Î§áÊxÈ®ÃÒ®z∑§xÁ◊wã◊Ê◊˜H§591H

Ima≈ væ¶aƒa≈ kæƒutaikam in måm.
I am one, even alone. May the heavenly powers

inspire me, this self, to rise to the strength, nobility and
generosity of the great.

592. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚w Ÿx ßvãº˝Êwÿx ÿvÖÿwflx flvLw§áÊÊÿ ◊xLv§Œ˜èÿw—–

flxÁ⁄UflÊÁflvÃ˜ ¬Á⁄yUdflH§592H

Sa na indråya yajyave varuƒåya marudbhya¨.
Varivovit parisrava.
Soma, lord of peace and purity, power and piety,

creator, controller and commander of the entire wealth
of life, flow on by the dynamics of nature and bless us
for the benefit of power and glory, yajna and unity
among the yajakas, judgement and right values and the
vibrant forces of law and order. (Rg. 9-61-12)

256 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        257


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

energy of vayu or maruts, and Indra, the solar energy,
the bond of unity and sustenance in things, co-existent
synthesis of equal and opposite complementarities of
positive and negative, activiser of speech, lord of the
thunderbolt and the golden light of the day and the year.
(Rg. 1-7-2)

598. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßwãºx̋ flÊv¡w·È ŸÊ̆ UUUfl ‚x®„vdw¬˝œŸ·È ø–

©xUªw̋ ©xUª˝vÊÁ÷wMx§ÁÃvÁ÷w—H§598H

Indra våje¶u noíva sahasrapradhane¶u ca.
Ugra ugråbhir μutibhi¨.

Indra, lord of light and omnipotence, in a thousand
battles of life and prize contests, protect us with bright
blazing ways of protection and advancement. (Rg. 1-7-4)

599. Vishvedeva Devata, Pratha Vasistha °Rshi

¬v˝Õw‡øx ÿvSÿw ‚x¬v˝Õw‡øx ŸÊv◊ÊŸyÈc≈ÈU÷Sÿ „x®Áflv·Êw „x®Áflwÿ¸Ã˜–

œÊxÃÈvlÈ¸ÃÊyŸÊÃ˜ ‚ÁflxÃwÈ‡øx ÁflvcáÊwÊ ⁄UÕãÃx⁄vU◊Ê ¡y÷Ê⁄UÊx

flvÁ‚wD®—H§599H

Pratha‹ca yasya sapratha‹ca nåmånu¶¢u-
bhasya havi¶o havir yat. Dhåtur dyutånåt
savitu‹ca vi¶ƒo rathantaram å jabhårå
vasi¶¢ha¨.

Vasishtha, the most brilliant seeker and teacher,
a man of versatile mind and boundless possibilities who
was gifted with a radiative spirit and passion for
enlightenment, received the pure, applied, beatific and
life giving Word of the Veda, the first, original and
eternal gift of the lord of omniscience into his yajna of

Only you as mind and electric energy bear, hold
and maintain in circulation this bright vital liquid energy
as sap and blood in the dark and red life sustaining veins
and arteries of living forms. (Rg. 8-93-13)

596. Pavamana Soma Devata, Pavitra Angirasa °Rshi

•vMw§L§øŒÈx·w‚x— ¬Îv|‡wŸ⁄UÁªx̋ÿw ©xUˇÊÊv Á◊w◊ÁÃx ÷vÈflwŸ·È flÊ¡xÿwÈ—–

◊ÊxÿÊÁflvŸÊw  ◊Á◊⁄U  •Sÿ ◊ÊxÿvÿÊw Ÿx ÎøvˇÊw‚— Á¬xÃw⁄U xÊ 

ªw÷¸x◊ÊvŒwœÈ—H§596H

Arμurucad u¶asa¨ pæ‹nir agriya uk¶å mimeti
bhuvane¶u våjayu¨. Måyåvino mamire asya
måyayå næcak¶asa¨ pitaro garbham ådadhu¨.

Lighting up the dawns, stars and planets in space,
the sun, prime and abundant source of light, warmth of
life and waters of sustenance, giver of food and energy
shines over the regions of the world. By the light, power
and causal effects of it on other objects in existence
such as planets and satellites, scholars of science do
their astronomical calculations, and parental, kind and
studious scholars studying humanity and divinity realise
the nature and character of Soma, the original seed of
life and source of energy for the world of existence.
(Rg. 9-83-3)

597. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßwãºx̋ ßzhÿÊx̧— ‚wøÊx ‚v|ê◊w‡∂Ux •Êv flwøÊxÿvÈ¡Êw–

ßvãºw̋Ê flxÖÊ˝Ëv Á„w⁄Uxáÿvÿw—H§597H

Indra iddharyo¨ sacå sammi‹la å vacoyujå.
Indro vajr∂ hiraƒyaya¨.
Indra, the omnipresent Spirit, Indra, the universal

258 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 259


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

energy of vayu or maruts, and Indra, the solar energy,
the bond of unity and sustenance in things, co-existent
synthesis of equal and opposite complementarities of
positive and negative, activiser of speech, lord of the
thunderbolt and the golden light of the day and the year.
(Rg. 1-7-2)

598. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßwãºx̋ flÊv¡w·È ŸÊ̆ UUUfl ‚x®„vdw¬˝œŸ·È ø–

©xUªw̋ ©xUª˝vÊÁ÷wMx§ÁÃvÁ÷w—H§598H

Indra våje¶u noíva sahasrapradhane¶u ca.
Ugra ugråbhir μutibhi¨.

Indra, lord of light and omnipotence, in a thousand
battles of life and prize contests, protect us with bright
blazing ways of protection and advancement. (Rg. 1-7-4)

599. Vishvedeva Devata, Pratha Vasistha °Rshi

¬v˝Õw‡øx ÿvSÿw ‚x¬v˝Õw‡øx ŸÊv◊ÊŸyÈc≈ÈU÷Sÿ „x®Áflv·Êw „x®Áflwÿ¸Ã˜–

œÊxÃÈvlÈ¸ÃÊyŸÊÃ˜ ‚ÁflxÃwÈ‡øx ÁflvcáÊwÊ ⁄UÕãÃx⁄vU◊Ê ¡y÷Ê⁄UÊx

flvÁ‚wD®—H§599H

Pratha‹ca yasya sapratha‹ca nåmånu¶¢u-
bhasya havi¶o havir yat. Dhåtur dyutånåt
savitu‹ca vi¶ƒo rathantaram å jabhårå
vasi¶¢ha¨.

Vasishtha, the most brilliant seeker and teacher,
a man of versatile mind and boundless possibilities who
was gifted with a radiative spirit and passion for
enlightenment, received the pure, applied, beatific and
life giving Word of the Veda, the first, original and
eternal gift of the lord of omniscience into his yajna of

Only you as mind and electric energy bear, hold
and maintain in circulation this bright vital liquid energy
as sap and blood in the dark and red life sustaining veins
and arteries of living forms. (Rg. 8-93-13)

596. Pavamana Soma Devata, Pavitra Angirasa °Rshi

•vMw§L§øŒÈx·w‚x— ¬Îv|‡wŸ⁄UÁªx̋ÿw ©xUˇÊÊv Á◊w◊ÁÃx ÷vÈflwŸ·È flÊ¡xÿwÈ—–

◊ÊxÿÊÁflvŸÊw  ◊Á◊⁄U  •Sÿ ◊ÊxÿvÿÊw Ÿx ÎøvˇÊw‚— Á¬xÃw⁄U xÊ 

ªw÷x̧◊ÊvŒwœÈ—H§596H

Arμurucad u¶asa¨ pæ‹nir agriya uk¶å mimeti
bhuvane¶u våjayu¨. Måyåvino mamire asya
måyayå næcak¶asa¨ pitaro garbham ådadhu¨.

Lighting up the dawns, stars and planets in space,
the sun, prime and abundant source of light, warmth of
life and waters of sustenance, giver of food and energy
shines over the regions of the world. By the light, power
and causal effects of it on other objects in existence
such as planets and satellites, scholars of science do
their astronomical calculations, and parental, kind and
studious scholars studying humanity and divinity realise
the nature and character of Soma, the original seed of
life and source of energy for the world of existence.
(Rg. 9-83-3)

597. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßwãºx̋ ßzhÿÊx̧— ‚wøÊx ‚v|ê◊w‡∂Ux •Êv flwøÊxÿvÈ¡Êw–

ßvãºw̋Ê flxÖÊ˝Ëv Á„w⁄Uxáÿvÿw—H§597H

Indra iddharyo¨ sacå sammi‹la å vacoyujå.
Indro vajr∂ hiraƒyaya¨.
Indra, the omnipresent Spirit, Indra, the universal

258 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        259


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

has distilled the soma. Universally moving you are, I
invite you come in person. This soma is for you.
(Rg. 2-41-2)

601. Indra Devata, Nrmedha and Purumedha °Rshis

ÿvîÊÊÿyÕÊ •¬Í√ÿx̧ ◊vÉÊwflãflÎòÊx„vàÿÊwÿ–

Ãvà¬wÎÁÕxflËv◊w¬˝ÕÿxSÃvŒwSÃ÷AÊ ©xUÃÊv ÁŒfly◊˜H§601H

Yajjåyathå apμurvya maghavan vætra-hatyåya.
Tat pæthiv∂maprathayastadastabhnå uto divam.

O lord of glory, Indra, matchless without precedent,
when you rise for the elimination of darkness, then you
manifest the wide space and plan the heaven, earth and
sky in their place in the cosmic order. (Rg. 8-89-5)

602. Prajapati Devata, Vamadeva Gautama °Rshi

◊wÁÿx flwøÊx̧ •wÕÊx ÿv‡ÊÊ̆ ÕÊy ÿxôÊwSÿx ÿvà¬ÿy—–

¬x⁄U◊D®Ëw ¬x̋¡Êv¬wÁÃÁŒx̧Áflv lÊÁ◊yfl ºÎ¢„ÃÈH§602H

Mayi varco atho ya‹oítho yaj¤asya yat paya¨.
Parame¶¢h∂ prajåpatir divi dyåm iva dæ≈hatu.

May Parameshthi Prajapati, highest creator and
sustainer of his children, vest and augment in me the
honour, glory and life promoting spirit of self-sacrifice
and yajnic creativity like the light of the sun in heaven.

603. Pavamana Soma Devata, Gotama Rahugana °Rshi

‚w¢ Ãx ¬vÿÊw¢Á‚x ‚v◊Èw ÿãÃxÈ flÊw¡Êx— ‚v¢ flÎcáÿÊyãÿÁ÷◊ÊÁÃx·Êv„w—–

•ÊxåÿÊvÿw◊ÊŸÊ •x◊vÎÃÊwÿ ‚Ê◊ ÁŒxÁflv üÊflÊ¢ ySÿÈûÊx◊ÊvÁŸw

ÁœcflH§603H

cosmic creation, from Agni, sustainer of the light of
knowledge, Vayu, vibrant sage with passion and strong
will, Savita, i.e., Aditya, brilliant and inspiring like the
sun, and Angiras, the sage inspiring as omnipresent
Vishnu and breath of life. (Rg. 10-181-1)

(This Vasishtha, the brilliant disciple of the four
sages, Agni, Vayu, Aditya and Angira, who then became
the teacher of the Vedas, was Brahma. Swami
Brahmamuni explains this interpretation of this mantra
in his commentary on Rgveda and cites authoritative
evidence from the Brahmana works. Swami Dayananda
explains the cosmic process of creative evolution and
Vedic revelation in his Introduction to his Commentary
on the Vedas, Rgvedadi Bhashya Bhumika, saying on
Vedic and ancient authority that the Vedas were first
revealed to four sages: Rgveda to Agni, Yajurveda to
Vayu, Samaveda to Aditya, and Atharva veda to Angira.
Brahma, the brilliant disciple and later the inspired
teacher, learnt the Veda from these four sages and passed
on this knowledge to his disciples.)

600. Vayu Devata, Grtsamada Shaunaka °Rshi

ÁŸxÿÈvàflÊyŸ˜ flÊÿxflÊv ªwsxÿw¢ ‡ÊxÈ∑˝§vÊ •wÿÊÁ◊ Ã–

ªvãÃÊwÁ‚ ‚ÈãflxÃÊw ªxÎ„w◊˜H§600H

Niyutvån våyavå gahyaya≈ ‹ukro ayåmi te.
Gantåsi sunvato gæham.

Vayu, scholar of the dynamics of the winds, self-
controlled with your disciplined mind and senses, drying
up the mists of ignorance and confusion with the brilliant
light of knowledge, come to the brilliant light of
knowledge, come to the house of the yajamana who

260 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 261


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

has distilled the soma. Universally moving you are, I
invite you come in person. This soma is for you.
(Rg. 2-41-2)

601. Indra Devata, Nrmedha and Purumedha °Rshis

ÿvîÊÊÿyÕÊ •¬Í√ÿx̧ ◊vÉÊwflãflÎòÊx„vàÿÊwÿ–

Ãvà¬wÎÁÕxflËv◊w¬˝ÕÿxSÃvŒwSÃ÷AÊ ©xUÃÊv ÁŒfly◊˜H§601H

Yajjåyathå apμurvya maghavan vætra-hatyåya.
Tat pæthiv∂maprathayastadastabhnå uto divam.

O lord of glory, Indra, matchless without precedent,
when you rise for the elimination of darkness, then you
manifest the wide space and plan the heaven, earth and
sky in their place in the cosmic order. (Rg. 8-89-5)

602. Prajapati Devata, Vamadeva Gautama °Rshi

◊wÁÿx flwøÊx̧ •wÕÊx ÿv‡ÊÊ̆ ÕÊy ÿxôÊwSÿx ÿvà¬ÿy—–

¬x⁄U◊D®Ëw ¬x̋¡Êv¬wÁÃÁŒx̧Áflv lÊÁ◊yfl ºÎ¢„ÃÈH§602H

Mayi varco atho ya‹oítho yaj¤asya yat paya¨.
Parame¶¢h∂ prajåpatir divi dyåm iva dæ≈hatu.

May Parameshthi Prajapati, highest creator and
sustainer of his children, vest and augment in me the
honour, glory and life promoting spirit of self-sacrifice
and yajnic creativity like the light of the sun in heaven.

603. Pavamana Soma Devata, Gotama Rahugana °Rshi

‚w¢ Ãx ¬vÿÊw¢Á‚x ‚v◊Èw ÿãÃxÈ flÊw¡Êx— ‚v¢ flÎcáÿÊyãÿÁ÷◊ÊÁÃx·Êv„w—–

•ÊxåÿÊvÿw◊ÊŸÊ •x◊vÎÃÊwÿ ‚Ê◊ ÁŒxÁflv üÊflÊ¢ ySÿÈûÊx◊ÊvÁŸw

ÁœcflH§603H

cosmic creation, from Agni, sustainer of the light of
knowledge, Vayu, vibrant sage with passion and strong
will, Savita, i.e., Aditya, brilliant and inspiring like the
sun, and Angiras, the sage inspiring as omnipresent
Vishnu and breath of  life. (Rg. 10-181-1)

(This Vasishtha, the brilliant disciple of the four
sages, Agni, Vayu, Aditya and Angira, who then became
the teacher of the Vedas, was Brahma. Swami
Brahmamuni explains this interpretation of this mantra
in his commentary on Rgveda and cites authoritative
evidence from the Brahmana works. Swami Dayananda
explains the cosmic process of creative evolution and
Vedic revelation in his Introduction to his Commentary
on the Vedas, Rgvedadi Bhashya Bhumika, saying on
Vedic and ancient authority that the Vedas were first
revealed to four sages: Rgveda to Agni, Yajurveda to
Vayu, Samaveda to Aditya, and Atharva veda to Angira.
Brahma, the brilliant disciple and later the inspired
teacher, learnt the Veda from these four sages and passed
on this knowledge to his disciples.)

600. Vayu Devata, Grtsamada Shaunaka °Rshi

ÁŸxÿÈvàflÊyŸ˜ flÊÿxflÊv ªwsxÿw¢ ‡ÊxÈ∑˝§vÊ •wÿÊÁ◊ Ã–

ªvãÃÊwÁ‚ ‚ÈãflxÃÊw ªxÎ„w◊˜H§600H

Niyutvån våyavå gahyaya≈ ‹ukro ayåmi te.
Gantåsi sunvato gæham.

Vayu, scholar of the dynamics of the winds, self-
controlled with your disciplined mind and senses, drying
up the mists of ignorance and confusion with the brilliant
light of knowledge, come to the brilliant light of
knowledge, come to the house of the yajamana who

260 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        261


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sam te payå~nsi samu yantu våjå¨ sa≈
væ¶ƒyånyabhimåti¶åha¨. Åpyåyamåno amætåya
soma divi ‹ravå~nsyuttamåni dhi¶va.

Soma, lord of light, health and energy of life, may
all the waters, foods and vitalities of existence, antidotes
to the negativities of existence come to you in
abundance, and may all those abundant and powerful
drinks, foods and energies of yours come to us and
augment our vitality to fight out the negative and
cancerous forces of life. Lord of life, thus strengthened
by nature in the regions of light and blessing us for health
and immortality, bear for us the best of foods and
energies of life for growth and for victory in the battles
of life. (Rg. 1-91-18)

604. Pavamana Soma Devata, Gotama Rahugana °Rshi

àflwÁ◊x◊Êv •Ê·yœË— ‚Ê◊x Áflw‡flxÊSàflw◊x¬Êv •w¡ŸÿxSàfl¢w ªÊ—–

àflv◊ÊÃyŸÊLx§flÊw̧3ãÃvÁ⁄wǓ Êx¢ àflv¢ ÖÿÊÁÃy·Êx Áflv Ã◊Êy flflÕ̧H§604H

Tvam imå o¶adh∂¨ soma vi‹vås tvam apo
ajanayas tva≈ gå¨. Tvam åtanor urvåýnta-
rik¶a≈ tva≈ jyoti¶å vi tamo vavartha.

Soma, lord of creation and evolution, you create
all these herbs of the world, you create the waters, the
mind and senses, the cows, the earths and all else that
moves. You create, expand and pervade the skies, and
you dispel the dark and cover the spaces with light. (Rg.
1-91-22)

605. Agni Devata, Madhucchanda Vaishvamitra °Rshi

•xÁªAv◊Ëw« ¬Èx⁄UÊvÁ„wÃ¢ ÿxôÊvSÿw Œxflw◊Îx|àflv¡w◊˜–

„ÊvÃÊw⁄U¢ ⁄U%xœÊvÃw◊◊˜H§605H

Agnim∂Œe purohita≈ yaj¤asya devam ætvijam.
Hotåra≈ ratnadhåtamam.

I invoke and worship Agni light of life, self-
refulgent lord of the universe, foremost leader and
inspirer, blazing light of yajnic creation, high-priest of
cosmic dynamics, controller of natural evolution, and
most generous giver of the treasures of life. (Rg.1-1-1)

606. Agni Devata, Vamadeva Gautama °Rshi

Ãv ◊wãflÃ ¬˝Õx®◊¢®z ŸÊ◊x ªÊwŸÊx¢ ÁòÊw— ‚x#v ¬w⁄Ux◊v¢ ŸÊ◊y ¡ÊŸŸ˜–

ÃÊv ¡ÊwŸxÃËw®®⁄U®{èÿyŸÍ·Ãx ˇÊÊw •ÊxÁflv÷Èw¸flÛÊLx§áÊËvÿ¸‡Êy‚Êx

ªÊvflw—H§606H

Te manvata prathama≈ nåma gonå≈ tri¨ sapta
parama≈ nåma jånan. Tå jånat∂r abhyanμu¶ata
k¶å åvirbhuvann aruƒ∂r ya‹aså gåva¨.

First they study, reflect and meditate on the seven
ultimate forms of mother speech and thus realise and
know it in the essence through word, meaning and the
self-existent reality behind the word. And having
realised the content of divine speech, they celebrate the
red lights of the dawn bearing and revealing that lord
of speech manifesting by the splendour of the dawn of
knowledge. (Rg. 4-1-16))

607. Apam-napat Agni Devata, Grtsamada Shaunaka °Rshi

‚w◊xãÿÊv ÿãàÿÈ¬yÿãàÿxãÿÊv— ‚w◊ÊxŸw◊xÍflwZ Ÿ{lyS¬ÎáÊ|ãÃ– Ãw◊xÍ

‡ÊwÈÁø¥x ‡ÊvÈøwÿÊ ŒËÁŒxflÊv¢‚w◊x¬ÊvÛÊ¬ÊyÃx◊vÈ¬w ÿxãàÿÊv¬w—H§607H

Samanyå yantyupayantyanyå¨ samånam
μurva≈ nadyaspæƒanti. Tamμu ‹uci≈ ‹ucayo
d∂divå~nsam apånnapåtam upa yantyåpa¨.

262 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 263


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sam te payå~nsi samu yantu våjå¨ sa≈
væ¶ƒyånyabhimåti¶åha¨. Åpyåyamåno amætåya
soma divi ‹ravå~nsyuttamåni dhi¶va.

Soma, lord of light, health and energy of life, may
all the waters, foods and vitalities of existence, antidotes
to the negativities of existence come to you in
abundance, and may all those abundant and powerful
drinks, foods and energies of yours come to us and
augment our vitality to fight out the negative and
cancerous forces of life. Lord of life, thus strengthened
by nature in the regions of light and blessing us for health
and immortality, bear for us the best of foods and
energies of life for growth and for victory in the battles
of life. (Rg. 1-91-18)

604. Pavamana Soma Devata, Gotama Rahugana °Rshi

àflwÁ◊x◊Êv •Ê·yœË— ‚Ê◊x Áflw‡flxÊSàflw◊x¬Êv •w¡ŸÿxSàfl¢w ªÊ—–

àflv◊ÊÃyŸÊLx§flÊw̧3ãÃvÁ⁄wǓ Êx¢ àflv¢ ÖÿÊÁÃy·Êx Áflv Ã◊Êy flflÕ̧H§604H

Tvam imå o¶adh∂¨ soma vi‹vås tvam apo
ajanayas tva≈ gå¨. Tvam åtanor urvåýnta-
rik¶a≈ tva≈ jyoti¶å vi tamo vavartha.

Soma, lord of creation and evolution, you create
all these herbs of the world, you create the waters, the
mind and senses, the cows, the earths and all else that
moves. You create, expand and pervade the skies, and
you dispel the dark and cover the spaces with light. (Rg.
1-91-22)

605. Agni Devata, Madhucchanda Vaishvamitra °Rshi

•xÁªAv◊Ëw« ¬Èx⁄UÊvÁ„wÃ¢ ÿxôÊvSÿw Œxflw◊Îx|àflv¡w◊˜–

„ÊvÃÊw⁄U¢ ⁄U%xœÊvÃw◊◊˜H§605H

Agnim∂Œe purohita≈ yaj¤asya devam ætvijam.
Hotåra≈ ratnadhåtamam.

I invoke and worship Agni light of life, self-
refulgent lord of the universe, foremost leader and
inspirer, blazing light of yajnic creation, high-priest of
cosmic dynamics, controller of natural evolution, and
most generous giver of the treasures of life. (Rg.1-1-1)

606. Agni Devata, Vamadeva Gautama °Rshi

Ãv ◊wãflÃ ¬˝Õx®◊¢®z ŸÊ◊x ªÊwŸÊx¢ ÁòÊw— ‚x#v ¬w⁄Ux◊v¢ ŸÊ◊y ¡ÊŸŸ˜–

ÃÊv ¡ÊwŸxÃËw®®⁄U®{èÿyŸÍ·Ãx ˇÊÊw •ÊxÁflv÷Èw¸flÛÊLx§áÊËvÿ¸‡Êy‚Êx

ªÊvflw—H§606H

Te manvata prathama≈ nåma gonå≈ tri¨ sapta
parama≈ nåma jånan.  Tå jånat∂r abhyanμu¶ata
k¶å åvirbhuvann aruƒ∂r ya‹aså gåva¨.

First they study, reflect and meditate on the seven
ultimate forms of mother speech and thus realise and
know it in the essence through word, meaning and the
self-existent reality behind the word. And having
realised the content of divine speech, they celebrate the
red lights of the dawn bearing and revealing that lord
of speech manifesting by the splendour of the dawn of
knowledge. (Rg. 4-1-16))

607. Apam-napat Agni Devata, Grtsamada Shaunaka °Rshi

‚w◊xãÿÊv ÿãàÿÈ¬yÿãàÿxãÿÊv— ‚w◊ÊxŸw◊xÍflwZ Ÿ{lyS¬ÎáÊ|ãÃ– Ãw◊xÍ

‡ÊwÈÁø¥x ‡ÊvÈøwÿÊ ŒËÁŒxflÊv¢‚w◊x¬ÊvÛÊ¬ÊyÃx◊vÈ¬w ÿxãàÿÊv¬w—H§607H

Samanyå yantyupayantyanyå¨ samånam
μurva≈ nadyaspæƒanti. Tamμu ‹uci≈ ‹ucayo
d∂divå~nsam apånnapåtam upa yantyåpa¨.

262 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        263


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Spontaneously I sing and celebrate the knowledge
and omnipotence of Jataveda, omniscient lord creator,
omnipresent, generous, refulgent and merciful. The holy
thoughts and words of the song flow ever fresh, pure,
soothing and sanctifying like the streams of soma in
honour of the universal lord and leading light of the
world. (Rg. 6-8-1)

610. Vishvedevah Devatah, Rjishva Bharadvaja °Rshi

Áflv‡flw ŒxflÊv ◊◊y ‡ÊÎáflãÃÈ ÿxôÊw◊xÈ÷v ⁄UÊŒy‚Ë •x¬Êv¢ Ÿ¬ÊyìÊx

◊vã◊w– ◊Êw flÊx flvøÊw¢Á‚ ¬Á⁄xUøv̌ ÿwÊÁáÊ flÊø¢ ‚ÈxêŸz|cflmÊx •vãÃw◊Ê

◊Œ◊H§610H

Vi‹ve devå mama sæƒvantu yaj¤am ubhe rodas∂
apåm napåc ca manma. Må vo vacå~nsi
paricak¶yåƒi voca≈ sumne¶vid vo antamå
madema.
O Vishvedevas, adorable leading lights, protective

like both earth and sky, the fire divine, listen to my thought
and word. Never shall I speak any words against your
life sustaining powers and science worthy of universal
celebration. Pray let us rejoice at the closest with you in
comfort and joy of all aspects of life. (Rg. 6-52-14)

611. Lingokta Devata, Vamadeva Gautama °Rshi

ÿv‡ÊÊw ◊xÊ lÊvflÊw¬ÎÁÕxflËv ÿ‡ÊÊy ◊ãº˝’Î„S¬xÃËw– ÿw‡ÊÊx ÷vªwSÿ

ÁflãŒÃxÈ ÿv‡ÊÊw ◊Êx ¬˝vÁÃw◊ÈëÿÃÊ◊˜– ÿx‡ÊS√ÿÊw3SÿÊw— ‚¢x‚wŒÊx̆ UU„¢v

¬w̋flÁŒxÃÊv SÿÊw◊˜H§611H

Ya‹o må dyåvå-pæthiv∂ ya‹o mendra-bæhaspat∂.
Ya‹o bhagasya vindatu ya‹o må prati-
mucyatåm. Ya‹asvyåýsyå¨ sa≈ sadoíham pra-
vaditå syåm.

Some of these streams of water and currents of
energy flow together. Some others flow close by them,
and all of them together join and flow into the ocean to
fullness. And these clear and purest streams of water
and water energy all round abide by that pure, bright
and blazing child of the waters, imperishable agni, fire
and electric energy of the water power. (This mantra
describes the dynamic circuit flow of energy and
its imperishable form in the state of conservation.)
(Rg. 2-35-3)

608. Ratri Devata, Vamadeva Gautama °Rshi

•Êv ¬˝ÊªÊyjxº˝vÊ ÿÈwflxÁÃv⁄Uqy— ∑x§ÃvÍãà‚◊Ëyà‚¸®ÁÃ–

•v÷Íwjxº˝Êw ÁŸxflv‡ÊwŸËx Áflv‡flwSÿx ¡vªwÃÊx ⁄UÊvòÊËwH§608H

Å prågåd bhadrå yuvatir ahna¨ ketμunt-
sam∂rtsati. Abhμud bhadrå nive‹ani vi‹vasya
jagato råtr∂.

The night that folds the waking world into sleep
has been restful. Now there comes the youthful maiden
of the morning, lovely dawn, stirring, radiating and
unfurling the flag lights of the day.

609. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

¬x̋ w̌ÊSÿx flÎvcáÊÊw •Lx§·wSÿx ŸzÍ ◊„x— ¬w̋ ŸÊx flvøÊw ÁflxŒvÕÊw ¡ÊxÃv-

flwŒ‚– flxÒ‡flÊŸ⁄UÊvÿw ◊xÁÃvŸ¸√ÿy‚x ‡ÊwÈÁøx— ‚Êv◊wßfl ¬flÃx øÊvLw§-

⁄xUªvAÿwH§609H

Prak¶asya væ¶ƒo aru¶asya nμu maha¨ pra no
vaco vidathå jåtavedase. Vai‹vånaråya matir
navyase ‹uci¨ soma iva pavate cårur agnaye.

264 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 265


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Spontaneously I sing and celebrate the knowledge
and omnipotence of Jataveda, omniscient lord creator,
omnipresent, generous, refulgent and merciful. The holy
thoughts and words of the song flow ever fresh, pure,
soothing and sanctifying like the streams of soma in
honour of the universal lord and leading light of the
world. (Rg. 6-8-1)

610. Vishvedevah Devatah, Rjishva Bharadvaja °Rshi

Áflv‡flw ŒxflÊv ◊◊y ‡ÊÎáflãÃÈ ÿxôÊw◊xÈ÷v ⁄UÊŒy‚Ë •x¬Êv¢ Ÿ¬ÊyìÊx

◊vã◊w– ◊Êw flÊx flvøÊw¢Á‚ ¬Á⁄xUøv̌ ÿwÊÁáÊ flÊø¢ ‚ÈxêŸz|cflmÊx •vãÃw◊Ê

◊Œ◊H§610H

Vi‹ve devå mama sæƒvantu yaj¤am ubhe rodas∂
apåm napåc ca manma. Må vo vacå~nsi
paricak¶yåƒi voca≈ sumne¶vid vo antamå
madema.
O Vishvedevas, adorable leading lights, protective

like both earth and sky, the fire divine, listen to my thought
and word. Never shall I speak any words against your
life sustaining powers and science worthy of universal
celebration. Pray let us rejoice at the closest with you in
comfort and joy of all aspects of life. (Rg. 6-52-14)

611. Lingokta Devata, Vamadeva Gautama °Rshi

ÿv‡ÊÊw ◊xÊ lÊvflÊw¬ÎÁÕxflËv ÿ‡ÊÊy ◊ãº˝’Î„S¬xÃËw– ÿw‡ÊÊx ÷vªwSÿ

ÁflãŒÃxÈ ÿv‡ÊÊw ◊Êx ¬˝vÁÃw◊ÈëÿÃÊ◊˜– ÿx‡ÊS√ÿÊw3SÿÊw— ‚¢x‚wŒÊx̆ UU„¢v

¬w̋flÁŒxÃÊv SÿÊw◊˜H§611H

Ya‹o må dyåvå-pæthiv∂ ya‹o mendra-bæhaspat∂.
Ya‹o bhagasya vindatu ya‹o må prati-
mucyatåm. Ya‹asvyåýsyå¨ sa≈ sadoíham pra-
vaditå syåm.

Some of these streams of water and currents of
energy flow together. Some others flow close by them,
and all of them together join and flow into the ocean to
fullness. And these clear and purest streams of water
and water energy all round abide by that pure, bright
and blazing child of the waters, imperishable agni, fire
and electric energy of the water power. (This mantra
describes the dynamic circuit flow of energy and
its imperishable form in the state of conservation.)
(Rg. 2-35-3)

608. Ratri Devata, Vamadeva Gautama °Rshi

•Êv ¬˝ÊªÊyjxº˝vÊ ÿÈwflxÁÃv⁄Uqy— ∑x§ÃvÍãà‚◊Ëyà‚¸®ÁÃ–

•v÷Íwjxº˝Êw ÁŸxflv‡ÊwŸËx Áflv‡flwSÿx ¡vªwÃÊx ⁄UÊvòÊËwH§608H

Å prågåd bhadrå yuvatir ahna¨ ketμunt-
sam∂rtsati.  Abhμud bhadrå nive‹ani vi‹vasya
jagato råtr∂.

The night that folds the waking world into sleep
has been restful. Now there comes the youthful maiden
of the morning, lovely dawn, stirring, radiating and
unfurling the flag lights of the day.

609. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

¬x̋ w̌ÊSÿx flÎvcáÊÊw •Lx§·wSÿx ŸzÍ ◊„x— ¬w̋ ŸÊx flvøÊw ÁflxŒvÕÊw ¡ÊxÃv-

flwŒ‚– flxÒ‡flÊŸ⁄UÊvÿw ◊xÁÃvŸ¸√ÿy‚x ‡ÊwÈÁøx— ‚Êv◊wßfl ¬flÃx øÊvLw§-

⁄xUªvAÿwH§609H

Prak¶asya væ¶ƒo aru¶asya nμu maha¨ pra no
vaco vidathå jåtavedase. Vai‹vånaråya matir
navyase ‹uci¨ soma iva pavate cårur agnaye.

264 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        265


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May heaven and earth bless me with honour. May
Indra and Brhaspati, ruler and the sagely scholar bless
me with honour. May the honour and excellence of
power and prosperity come to me. Let honour and grace
never forsake me. And let me be an honourable speaker
of this august assembly.

612. Indra Devata, Angirasa Hiranyastupa °Rshi

ßvãºw̋Sÿx ŸwÈ flË{ÿÊy̧ÁáÊx ¬v˝flÊwøx¢ ÿÊvÁŸw øx∑§vÊ⁄wU ¬˝Õx◊ÊvÁŸw flxÖÊ˝Ëw–

•w„xÛÊwÁ„x◊wãflx¬vSÃwÃŒ̧x ¬w̋ flx̌ ÊváÊwÊ •Á÷ŸxÃ̃ ¬vfļwÃÊŸÊ◊̃H§612H

Indrasya nu v∂ryåƒi pravoca≈ yåni cakåra
prathamåni vajr∂. Ahannahimanvapas tatarda
pra vak¶aƒå abhinat parvatånåm.
I recite and celebrate the first and highest exploits

of Indra, lord of the thunderbolt, refulgent ruler, which
he, like the sun, performs with the shooting rays of His
light. He breaks down the cloud like an enemy, releases
the waters and opens the paths of mountain streams.
(The ruler too, similarly, breaks down the enemies
holding up the powers of the nation for movement,
releases the energies and resources of the nation, and
carves out the paths of progress.) (Rg. 1-32-1)

613. Agni-Atma Devata, Vishvamitra Gathina °Rshi

•xÁªvA⁄wU®|S◊x ¡vã◊wŸÊ ¡ÊxÃvflwŒÊ ÉÊxÎÃw¢ ◊x øv̌ ÊwÈ⁄xU◊vÎÃw¢ ◊ •Êx‚wŸ˜–

ÁòÊxœÊvÃÈw⁄Ux∑§Êv¸ ⁄U¡y‚Ê Áflx◊ÊvŸÊ˘UU¡yd¢x ÖÿÊvÁÃw„¸x®Áflv⁄wU|S◊x

‚vfl¸w◊˜H§613H

Ågnir asmi janmanå jåtavedå ghætam me
cak¶ur amæta≈ ma åsan. Tridhåtur arko rajaso
vimånoíjasra≈ jyotir havir asmi sarvam.

I am Agni, by birth present in all that is born in
existence. My eye is the light of yajna fed on ghrta, and
my mouth is nectar as I speak the Word. I am the
refulgence of the sun. I hold the earth and skies and the
heavens and three principles of nature, Sattva, Rajas
and Tamas of Prakrti. I pervade and transcend the spaces.
I am eternal, I am the heat and vitality of life, and I am
truly the fragrant havi of the cosmic yajna (since I am
in nature and nature is in me). (Rg. 3-26-7)

614. Agni Devata, Vishvamitra Gathina °Rshi

¬ÊwàÿxÁªwAÁflx̧¬Êv •ªy̋¢ ¬xŒ¢v fl— ¬ÊÁÃy ÿxuv®‡ø⁄yUáÊx¢ ‚vÍƒÿw̧Sÿ– ¬ÊwÁÃx

ŸÊv÷Êw ‚x#v‡ÊËw·Ȩ̂áÊ◊xÁªAv— ¬ÊÁÃy ŒxflÊvŸÊw◊È¬x◊ÊvŒw◊xÎcflw—H§614H

Påtyagnir vipo agram pada≈ ve¨ påti yahva‹
caraƒa≈ sμuryasya. Påti nåbhå sapta-‹∂r¶åƒam
agni¨ påti devånåm upamådam æ¶va¨.

Agni protects the friend and favourite, it protects
the amplitude of the earth in orbit, and the flight of birds.
Mighty powerful, it protects the rainbow colours of light
in space and the orbit of the sun in the galaxy. Noble,
elevated and sublime, it protects the pleasure and
amusement of the noble people who are brilliant and
generous. (Rg. 3-5-5)

615. Agni Devata, Vamadeva Gautama °Rshi

÷˝Êv¡wãàÿªA ‚Á◊œÊŸ ŒËÁŒflÊ Á¡xu®Êv øw⁄UàÿxãÃw⁄UÊx‚vÁŸw–

‚v àfl¢ ŸÊy •ªAx ¬vÿw‚Ê fl‚ÈxÁflwºx̋Áÿv¥ fløÊ̧y ºxÎ‡Êv̆ UUŒÊw—H§615H

Bhråjantyagne samidhåna d∂divo jihvå caraty-
antar åsani. Sa tvam no agne payaså vasuvid
rayim varco dæ‹eídå¨.

266 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 267


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May heaven and earth bless me with honour. May
Indra and Brhaspati, ruler and the sagely scholar bless
me with honour. May the honour and excellence of
power and prosperity come to me. Let honour and grace
never forsake me. And let me be an honourable speaker
of this august assembly.

612. Indra Devata, Angirasa Hiranyastupa °Rshi

ßvãºw̋Sÿx ŸwÈ flË{ÿÊy̧ÁáÊx ¬v˝flÊwøx¢ ÿÊvÁŸw øx∑§vÊ⁄wU ¬˝Õx◊ÊvÁŸw flxÖÊ˝Ëw–

•w„xÛÊwÁ„x◊wãflx¬vSÃwÃŒ̧x ¬w̋ flx̌ ÊváÊwÊ •Á÷ŸxÃ̃ ¬vfļwÃÊŸÊ◊̃H§612H

Indrasya nu v∂ryåƒi pravoca≈ yåni cakåra
prathamåni vajr∂. Ahannahimanvapas tatarda
pra vak¶aƒå abhinat parvatånåm.
I recite and celebrate the first and highest exploits

of Indra, lord of the thunderbolt, refulgent ruler, which
he, like the sun, performs with the shooting rays of His
light. He breaks down the cloud like an enemy, releases
the waters and opens the paths of mountain streams.
(The ruler too, similarly, breaks down the enemies
holding up the powers of the nation for movement,
releases the energies and resources of the nation, and
carves out the paths of progress.) (Rg. 1-32-1)

613. Agni-Atma Devata, Vishvamitra Gathina °Rshi

•xÁªvA⁄wU®|S◊x ¡vã◊wŸÊ ¡ÊxÃvflwŒÊ ÉÊxÎÃw¢ ◊x øv̌ ÊwÈ⁄xU◊vÎÃw¢ ◊ •Êx‚wŸ˜–

ÁòÊxœÊvÃÈw⁄Ux∑§Êv¸ ⁄U¡y‚Ê Áflx◊ÊvŸÊ˘UU¡yd¢x ÖÿÊvÁÃw„¸x®Áflv⁄wU|S◊x

‚vfl¸w◊˜H§613H

Ågnir asmi janmanå jåtavedå ghætam me
cak¶ur amæta≈ ma åsan. Tridhåtur arko rajaso
vimånoíjasra≈ jyotir havir asmi sarvam.

I am Agni, by birth present in all that is born in
existence. My eye is the light of yajna fed on ghrta, and
my mouth is nectar as I speak the Word. I am the
refulgence of the sun. I hold the earth and skies and the
heavens and three principles of nature, Sattva, Rajas
and Tamas of Prakrti. I pervade and transcend the spaces.
I am eternal, I am the heat and vitality of life, and I am
truly the fragrant havi of the cosmic yajna (since I am
in nature and nature is in me). (Rg. 3-26-7)

614. Agni Devata, Vishvamitra Gathina °Rshi

¬ÊwàÿxÁªwAÁflx̧¬Êv •ªy̋¢ ¬xŒ¢v fl— ¬ÊÁÃy ÿxuv®‡ø⁄yUáÊx¢ ‚vÍƒÿw̧Sÿ– ¬ÊwÁÃx

ŸÊv÷Êw ‚x#v‡ÊËw·Ȩ̂áÊ◊xÁªAv— ¬ÊÁÃy ŒxflÊvŸÊw◊È¬x◊ÊvŒw◊xÎcflw—H§614H

Påtyagnir vipo agram pada≈ ve¨ påti yahva‹
caraƒa≈ sμuryasya. Påti nåbhå sapta-‹∂r¶åƒam
agni¨ påti devånåm upamådam æ¶va¨.

Agni protects the friend and favourite, it protects
the amplitude of the earth in orbit, and the flight of birds.
Mighty powerful, it protects the rainbow colours of light
in space and the orbit of the sun in the galaxy. Noble,
elevated and sublime, it protects the pleasure and
amusement of the noble people who are brilliant and
generous. (Rg. 3-5-5)

615. Agni Devata, Vamadeva Gautama °Rshi

÷˝Êv¡wãàÿªA ‚Á◊œÊŸ ŒËÁŒflÊ Á¡xu®Êv øw⁄UàÿxãÃw⁄UÊx‚vÁŸw–

‚v àfl¢ ŸÊy •ªAx ¬vÿw‚Ê fl‚ÈxÁflwºx̋Áÿv¥ fløÊ̧y ºxÎ‡Êv̆ UUŒÊw—H§615H

Bhråjantyagne samidhåna d∂divo jihvå caraty-
antar åsani. Sa tvam no agne payaså vasuvid
rayim varco dæ‹eídå¨.

266 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        267


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

618. Purusha Devata, Narayana °Rshi

ÁòÊx¬ÊwŒÍxäflz̧ ©UŒxÒÃ˜ ¬ÈvL§w·x— ¬ÊvŒÊw̆ UUSÿx„Êv÷wflxÃ˜ ¬vÈŸw—–

ÃwÕÊx Áflwcfl{æU˜® √ÿy∑˝§Ê◊Œ‡ÊŸÊŸ‡ÊxŸw •xÁ÷wH§618H

Tripåd-μurdhava udait puru¶a¨ pådoísyehå-
bhavat puna¨. Tathå vi¶vaΔ vyakråmad
a‹anåna‹ane abhi.

Three parts higher rises the Purusha above the
universe in which only one measure of Its glory
manifests again and again, pervading all the material
and biological world and thence remains transcendent
over the universe. (Rg. 10-90-4)

619. Purusha Devata, Narayana °Rshi

¬vÈL§w· ∞x®flzŒ¢ ‚flxZ ÿwŒ˜ ÷xÍ®Ãz¢ ÿìÊx ÷Êv√ÿw◊˜–

¬ÊvŒÊw̆ UUSÿx ‚vflÊw̧ ÷ÍxÃÊvÁŸw ÁòÊx¬ÊvŒwSÿÊx◊vÎÃ¢w ÁŒxÁflwH§619H

Puru¶a eveda≈ sarva≈ yad bhμuta≈ yacca
bhåvyam. Pådoísya sarvå bhμutåni tripåd
asyåmæta≈ divi.

All this that is and was and shall be is Purusha
ultimately. The entire worlds of existence are but one
fourth of It. Three parts of Its mystery are in the
transcendental heaven of immortality beyond the
universe. (Rg. 10-90-2 & 3)

620. Purusha Devata, Narayana °Rshi

ÃÊvflÊwŸSÿ ◊Á„x◊Êz ÃÃÊx ÖÿÊvÿÊw°‡øx ¬ÍvLw§·—–

©xUÃÊv◊ÎwÃxàflvSÿ‡ÊÊyŸÊx ÿvŒÛÊyŸÊÁÃx⁄UÊv„w®ÁÃH§620H

Tåvån asya mahimå tato jyåyå~n‹ca pμuru¶a¨.
Utåmætatvasye‹åno yad annenåtirohati.

Agni, self-refulgent light and splendour of the
world, your flames in the vedi, like tongue in the mouth,
rise, roll and blaze. O radiant Agni, lord of the world's
wealth and excellence, bring us wealth, honour and
excellence with the nutriments of life and the light of
life that we may see the world and the life divine.

616. Ritu Devata, Vamadeva Gautama °Rshi

flx‚ãÃv ßÛÊÈ ⁄UãàÿÊy ª˝Ëxc◊v ßÛÊÈ ⁄Uãàÿy—–

flx·Êv¸áÿŸÈy ‡Êx⁄UvŒÊw „◊xãÃv— Á‡ÊÁ‡Êy®⁄xU— ßvÛÊÈ ⁄Uãàÿy—H§616H

Vasanta innu rantyo gr∂¶ma innu rantya¨.
Var¶åƒyanu ‹arado hemanta¨ ‹i‹ira innu
rantya¨.

May spring be pleasant, may summer be pleasant,
may the rains be pleasant, may autumn be pleasant, may
winter be pleasant and may late winter too be pleasant.

617. Purusha Devata, Narayana °Rshi

‚x„vdw‡ÊË·Êx̧— ¬vÈLw§·— ‚„dÊx̌ Êw— ‚x„vdw¬ÊÃ˜–

‚v ÷ÍÁ◊y¥ ‚xflv¸ÃÊw flxÎàflÊvàÿwÁÃD®g‡ÊÊXÔ‰x®∂Uw◊˜H§617H

Sahasra-‹∂r¶å¨ puru¶a¨ sahasråk¶a¨
sahasrapåt. Sa bhμumi≈ sarvato vætvåtyati¶¢had
da‹åΔgulam.

Purusha, the cosmic soul of existence, is Divinity
personified, of a thousand heads, a thousand eyes and a
thousand feet. It pervades the universe wholly and
entirely and, having pervaded and comprehended the
universe of ten Prakrtic constituents, It transcends the
world of existence. (Rg. 10-90-1)

268 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 269


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

618. Purusha Devata, Narayana °Rshi

ÁòÊx¬ÊwŒÍxäflz̧ ©UŒxÒÃ˜ ¬ÈvL§w·x— ¬ÊvŒÊw̆ UUSÿx„Êv÷wflxÃ˜ ¬vÈŸw—–

ÃwÕÊx Áflwcfl{æU˜® √ÿy∑˝§Ê◊Œ‡ÊŸÊŸ‡ÊxŸw •xÁ÷wH§618H

Tripåd-μurdhava udait puru¶a¨ pådoísyehå-
bhavat puna¨. Tathå vi¶vaΔ vyakråmad
a‹anåna‹ane abhi.

Three parts higher rises the Purusha above the
universe in which only one measure of Its glory
manifests again and again, pervading all the material
and biological world and thence remains transcendent
over the universe. (Rg. 10-90-4)

619. Purusha Devata, Narayana °Rshi

¬vÈL§w· ∞x®flzŒ¢ ‚flxZ ÿwŒ˜ ÷xÍ®Ãz¢ ÿìÊx ÷Êv√ÿw◊˜–

¬ÊvŒÊw̆ UUSÿx ‚vflÊw̧ ÷ÍxÃÊvÁŸw ÁòÊx¬ÊvŒwSÿÊx◊vÎÃ¢w ÁŒxÁflwH§619H

Puru¶a eveda≈ sarva≈ yad bhμuta≈ yacca
bhåvyam. Pådoísya sarvå bhμutåni tripåd
asyåmæta≈ divi.

All this that is and was and shall be is Purusha
ultimately. The entire worlds of existence are but one
fourth of It. Three parts of Its mystery are in the
transcendental heaven of immortality beyond the
universe. (Rg. 10-90-2 & 3)

620. Purusha Devata, Narayana °Rshi

ÃÊvflÊwŸSÿ ◊Á„x◊Êz ÃÃÊx ÖÿÊvÿÊw°‡øx ¬ÍvLw§·—–

©xUÃÊv◊ÎwÃxàflvSÿ‡ÊÊyŸÊx ÿvŒÛÊyŸÊÁÃx⁄UÊv„w®ÁÃH§620H

Tåvån asya mahimå tato jyåyå~n‹ca pμuru¶a¨.
Utåmætatvasye‹åno yad annenåtirohati.

Agni, self-refulgent light and splendour of the
world, your flames in the vedi, like tongue in the mouth,
rise, roll and blaze. O radiant Agni, lord of the world's
wealth and excellence, bring us wealth, honour and
excellence with the nutriments of life and the light of
life that we may see the world and the life divine.

616. Ritu Devata, Vamadeva Gautama °Rshi

flx‚ãÃv ßÛÊÈ ⁄UãàÿÊy ª˝Ëxc◊v ßÛÊÈ ⁄Uãàÿy—–

flx·Êv¸áÿŸÈy ‡Êx⁄UvŒÊw „◊xãÃv— Á‡ÊÁ‡Êy®⁄xU— ßvÛÊÈ ⁄Uãàÿy—H§616H

Vasanta innu rantyo gr∂¶ma innu rantya¨.
Var¶åƒyanu ‹arado hemanta¨ ‹i‹ira innu
rantya¨.

May spring be pleasant, may summer be pleasant,
may the rains be pleasant, may autumn be pleasant, may
winter be pleasant and may late winter too be pleasant.

617. Purusha Devata, Narayana °Rshi

‚x„vdw‡ÊË·Êx̧— ¬vÈLw§·— ‚„dÊx̌ Êw— ‚x„vdw¬ÊÃ˜–

‚v ÷ÍÁ◊y¥ ‚xflv¸ÃÊw flxÎàflÊvàÿwÁÃD®g‡ÊÊXÔ‰x®∂Uw◊˜H§617H

Sahasra-‹∂r¶å¨ puru¶a¨ sahasråk¶a¨
sahasrapåt. Sa bhμumi≈ sarvato vætvåtyati¶¢had
da‹åΔgulam.

Purusha, the cosmic soul of existence, is Divinity
personified, of a thousand heads, a thousand eyes and a
thousand feet. It pervades the universe wholly and
entirely and, having pervaded and comprehended the
universe of ten Prakrtic constituents, It transcends the
world of existence. (Rg. 10-90-1)

268 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        269


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

623. Purusha Devata, Vamadeva Gautama °Rshi

„v⁄UËw Ã ßãºx̋ ‡◊vüÊwÍáÿxÈÃÊv Ãw „xÁ⁄wUÃxÊÒ „v⁄UËw–

Ãv¢ àflÊw SÃÈfl|ãÃ ∑x§flvÿw— ¬ÈLx§·Êv‚Êw flxŸvªw̧fl—H§623H

Har∂ ta indra ‹ma‹rμuƒyuto te haritau har∂. Tam
två stuvanti kavaya¨ puru¶åso vanar- gava¨.

Indra, self-refulgent lord of power and splendour,
your rays of light and your radiant powers of attraction
and repulsion are great and blissful. Poets, men of vision
and imagination, masters of thought, word and the divine
voice adore you as divine.

624. Atmana Ashee Devata, Vamadeva Gautama °Rshi

ÿzmëøÊx̧ Á„Uv⁄U®wáÿSÿx ÿwmÊx flwøÊx̧ ªvflÊw◊xÈÃw–

‚xàÿwSÿx ’v˝rÊwáÊÊx flwøx̧SÃvŸw ◊Êx ‚v¢ ‚wÎ¡Ê◊Á‚H§624H

Yad varcco hiraƒyasya yad vå varco gavåmuta.
Satyasya brahmaƒo varcas tena må sa≈ sæjåm-
asi.
Give us the glory that is in the golden sun, the

lustrous vigour that is in the radiant rays, and recreate
and rejuvenate us with that light and splendour which
abides in the eternal truth and sublimity of Divinity

625. Indra Devata, Vamadeva Gautama °Rshi

‚w„xSÃvÛÊw ßãº˝ ŒxhKÊw¡x ßw̧®‡Ê{ sySÿ ◊„xÃÊv Áflw⁄U®|å‡ÊŸ˜– ∑w̋§ÃxÈ¢

Ÿw ŸxÎêáÊv¢ SÕÁfly⁄U¢ øx flÊv¡¢w flxÎòÊw·xÈ ‡ÊvòÊwÍãà‚Èx„vŸÊw ∑Î§œË Ÿ—H§625H

Sahas tanna indra daddhyoja ∂‹e hyasya
mahato virap‹in. Kratu≈ na næmƒam sthavira≈
ca våja≈ vætre¶u ‹atrμunt sahanå kædh∂ nah.

So great is the grandeur and glory of It, and still
the Purusha is greater, sovereign over immortality and
ruler of what expands by living food. (Rg. 10-90-3&2)

621. Purusha Devata, Narayana °Rshi

ÃvÃÊw Áflx⁄UvÊ«w¡ÊÿÃ Áflx⁄UwÊ¡Êx •wÁœx ¬ÍvL§w·—–

‚w ¡ÊxÃÊv •àÿyÁ⁄UëÿÃ ¬x‡øÊzŒ˜÷ÍÁ◊x◊vÕÊw ¬Èx®⁄U®w—H§621H

Tato viråd ajåyata viråjo adhi pμuru¶a¨.
Sa jåto atyaricyata pa‹cåd bhμumim atho pura¨.

From Purusha arose Virat, the cosmic idea, the
blue-print in terms of Prakrti. The Purusha manifests in
the Virat and remains sovereign over it. Though
manifested, it exceeds, transcends and then creates the
universe and the world regions for forms of existence.
(Rg. 10-90-5)

622. Dyavaprithivi Devate, Vamadeva Gautama °Rshi

◊vãÿw flÊ¢ lÊflÊ¬ÎÁÕflË ‚Èx÷Êv¡w‚ÊxÒ ÿv •¬y̋ÕÕÊx◊vÁ◊wÃ◊xÁ÷v

ÿÊ¡yŸ◊˜– lÊvflÊw¬ÎÁÕflËx ÷vflwÃ¢ SÿÊx Ÿv  Ã ŸÊy  ◊ÈÜø-

Ãx◊¢v„w‚—H§622H

Manye vå≈ dyåvå-pæthiv∂ subhojasau ye
aprathethåm amitam abhi yojanam. Dyåvå-
pæthiv∂ bhavata≈ syone te no mu¤catam-
a~nhasa¨.

O divine heaven and earth, I know you are both
great givers of life's nourishments, and you extend to
the boundless borders of existence. O life giving
divinities, be kind and gracious and save us from sin
and evil.

270 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 271


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

623. Purusha Devata, Vamadeva Gautama °Rshi

„v⁄UËw Ã ßãºx̋ ‡◊vüÊwÍáÿxÈÃÊv Ãw „xÁ⁄wUÃxÊÒ „v⁄UËw–

Ãv¢ àflÊw SÃÈfl|ãÃ ∑x§flvÿw— ¬ÈLx§·Êv‚Êw flxŸvªw̧fl—H§623H

Har∂ ta indra ‹ma‹rμuƒyuto te haritau har∂. Tam
två stuvanti kavaya¨ puru¶åso vanar- gava¨.

Indra, self-refulgent lord of power and splendour,
your rays of light and your radiant powers of attraction
and repulsion are great and blissful. Poets, men of vision
and imagination, masters of thought, word and the divine
voice adore you as divine.

624. Atmana Ashee Devata, Vamadeva Gautama °Rshi

ÿzmëøÊx̧ Á„Uv⁄U®wáÿSÿx ÿwmÊx flwøÊx̧ ªvflÊw◊xÈÃw–

‚xàÿwSÿx ’v˝rÊwáÊÊx flwøx̧SÃvŸw ◊Êx ‚v¢ ‚wÎ¡Ê◊Á‚H§624H

Yad varcco hiraƒyasya yad vå varco gavåmuta.
Satyasya brahmaƒo varcas tena må sa≈ sæjåm-
asi.
Give us the glory that is in the golden sun, the

lustrous vigour that is in the radiant rays, and recreate
and rejuvenate us with that light and splendour which
abides in the eternal truth and sublimity of Divinity

625. Indra Devata, Vamadeva Gautama °Rshi

‚w„xSÃvÛÊw ßãº˝ ŒxhKÊw¡x ßw̧®‡Ê{ sySÿ ◊„xÃÊv Áflw⁄U®|å‡ÊŸ˜– ∑w̋§ÃxÈ¢

Ÿw ŸxÎêáÊv¢ SÕÁfly⁄U¢ øx flÊv¡¢w flxÎòÊw·xÈ ‡ÊvòÊwÍãà‚Èx„vŸÊw ∑Î§œË Ÿ—H§625H

Sahas tanna indra daddhyoja ∂‹e hyasya
mahato virap‹in. Kratu≈ na næmƒam sthavira≈
ca våja≈ vætre¶u ‹atrμunt sahanå kædh∂ nah.

So great is the grandeur and glory of It, and still
the Purusha is greater, sovereign over immortality and
ruler of what expands by living food. (Rg. 10-90-3&2)

621. Purusha Devata, Narayana °Rshi

ÃvÃÊw Áflx⁄UvÊ«w¡ÊÿÃ Áflx⁄UwÊ¡Êx •wÁœx ¬ÍvL§w·—–

‚w ¡ÊxÃÊv •àÿyÁ⁄UëÿÃ ¬x‡øÊzŒ˜÷ÍÁ◊x◊vÕÊw ¬Èx®⁄U®w—H§621H

Tato viråd ajåyata viråjo adhi pμuru¶a¨.
Sa jåto atyaricyata pa‹cåd bhμumim atho pura¨.

From Purusha arose Virat, the cosmic idea, the
blue-print in terms of Prakrti. The Purusha manifests in
the Virat and remains sovereign over it. Though
manifested, it exceeds, transcends and then creates the
universe and the world regions for forms of existence.
(Rg. 10-90-5)

622. Dyavaprithivi Devate, Vamadeva Gautama °Rshi

◊vãÿw flÊ¢ lÊflÊ¬ÎÁÕflË ‚Èx÷Êv¡w‚ÊxÒ ÿv •¬y̋ÕÕÊx◊vÁ◊wÃ◊xÁ÷v

ÿÊ¡yŸ◊˜– lÊvflÊw¬ÎÁÕflËx ÷vflwÃ¢ SÿÊx Ÿv  Ã ŸÊy  ◊ÈÜø-

Ãx◊¢v„w‚—H§622H

Manye vå≈ dyåvå-pæthiv∂ subhojasau ye
aprathethåm amitam abhi yojanam. Dyåvå-
pæthiv∂ bhavata≈ syone te no mu¤catam-
a~nhasa¨.

O divine heaven and earth, I know you are both
great givers of life's nourishments, and you extend to
the boundless borders of existence. O life giving
divinities, be kind and gracious and save us from sin
and evil.

270 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        271


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

That courage, patience and fortitude, Indra, give
us, that lustre and splendour whose greatness, O lord
super-abundant, you rule, control and release in showers.
Like our yajnic performance in life, bless us with wealth,
honour and excellence and imperishable food, energy
and enlightenment for body, mind and soul. And raise
us to the height where we may face, fight and subdue
our enemies when darkness, sin and evil surround us.

626. Gavah Devata, Vamdeva Gautama °Rshi

‚x„v·w̧÷Ê— ‚x„vflwà‚Ê ©UxŒwÃx Áflv‡flwÊ M§x¬ÊwÁáxÊ Á’v÷w̋ÃËmKÍ̧äŸË—–

©xULw§— ¬xÎÕwÈ®⁄xUÿ¢v flÊw •SÃÈ ∂UÊx∑w§ ßx◊Êv •Ê¬y— ‚È¬˝¬ÊxáÊÊw ßx®„v

SÃwH§626H

Sahar¶abhå¨ sahavatså udeta vi‹vå rμupåƒi
bibhrat∂r dvyμudhn∂¨. Uru¨ pæthur ayam vo astu
loka imå åpa¨ suprapåƒå iha sta.

Arise, O cows, radiant rays and green earth,
nature's creative and productive powers of all forms of
double potential along with abundant virility and fertility
for the generation of future progeny. And may this world
be exuberant, vast and high for you, and may these
waters here flow sweet and energizing for you to drink.

627. Pavamana Agni Devata, Shatam Vaikhanasas °Rshi

•wªxA •ÊvÿÍw°Á· ¬fl‚x •Êw‚xÈflÊw¡x̧®Á◊v·¢w ø Ÿ—–

•Êx⁄Uv ’ÊwœSfl ŒxÈë¿vÈŸÊw◊˜H§627H

Agna åyμu~n¶i pavasa åsuvorjam i¶a≈ ca na¨.
Åre bådhasva ducchunåm.

Agni, heat and energy of life divine, give us good
health and long age with purity, create and bring us food,

energy and excellence, and throw off and keep away all
evils and negativities from us. (Rg. 9-66-19)

628. Surya Devata, Vibhrat Saurya °Rshi

Áflx÷˝Êw«˜ ’xÎ„vÃ˜ Á¬w’ÃÈ ‚Êxêÿz¢ ◊äflÊÿxÈŒ¸vœwlxôÊv¬wÃÊxflvÁflwOÔ‰UÃ◊˜–

flÊvÃw¡ÍÃÊx ÿÊv •wÁ÷x®⁄UvˇÊwÁÃx à◊vŸÊw ¬x̋¡Êv— Á¬w¬ÁÃ¸ ’„xÈœÊv Áfl

⁄UÊy¡ÁÃH§628H

VibhråŒ bæhat pibatu somya≈ madhvåyur
dadhad yaj¤apatåvavihrutam. Våtajμuto yo
abhirak¶ati tmanå prajå¨ piparti bahudhå vi
råjati.

May the mighty refulgent sun hold, shower,
protect and promote the honey sweets of life's soma
nourishment, and bear and bring untainted health and
long life for the performer and promoter of yajna, the
sun which, energised by Vayu energy of divine nature
protects and sustains all forms of life by its very essence,
shines and rules life in many ways. (Rg. 10-170-1)

629. Surya Devata, Kutsa Angirasa °Rshi

ÁøxòÊw¢ ŒxflÊwŸÊx◊ÈvŒwªÊxŒvŸËw∑§x¢ øv̌ ÊwÈÁ◊x̧òÊwSÿx flvL§wáÊSÿÊxªAw—– •Êw¬˝Êx

lÊvflÊw¬ÎÁÕxflËw •xãÃvÁ⁄wǓ Êx¢ ‚vÍÿw̧ •Êxà◊Êv ¡ªyÃSÃxSÕvÈ·w‡øH§629H

Citra≈ devånåm udagåd an∂ka≈ cak¶ur
mitrasya varuƒasyågne¨. Åprå dyåvå-pæthiv∂
antarik¶a≈ sμurya åtmå jagatastasthu¶a‹ca.

Lo! there rises the sun, wonderful image of
Divinity, the very eye of Mitra, heaven, the soothing
cool of Varuna, the waters, and the beauty of the moon.
It pervades and fills the heaven and earth and the middle
regions of the sky. It is indeed the very soul of the

272 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 273


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

That courage, patience and fortitude, Indra, give
us, that lustre and splendour whose greatness, O lord
super-abundant, you rule, control and release in showers.
Like our yajnic performance in life, bless us with wealth,
honour and excellence and imperishable food, energy
and enlightenment for body, mind and soul. And raise
us to the height where we may face, fight and subdue
our enemies when darkness, sin and evil surround us.

626. Gavah Devata, Vamdeva Gautama °Rshi

‚x„v·w̧÷Ê— ‚x„vflwà‚Ê ©UxŒwÃx Áflv‡flwÊ M§x¬ÊwÁáxÊ Á’v÷w̋ÃËmKÍ̧äŸË—–

©xULw§— ¬xÎÕwÈ®⁄xUÿ¢v flÊw •SÃÈ ∂UÊx∑w§ ßx◊Êv •Ê¬y— ‚È¬˝¬ÊxáÊÊw ßx®„v

SÃwH§626H

Sahar¶abhå¨ sahavatså udeta vi‹vå rμupåƒi
bibhrat∂r dvyμudhn∂¨. Uru¨ pæthur ayam vo astu
loka imå åpa¨ suprapåƒå iha sta.

Arise, O cows, radiant rays and green earth,
nature's creative and productive powers of all forms of
double potential along with abundant virility and fertility
for the generation of future progeny. And may this world
be exuberant, vast and high for you, and may these
waters here flow sweet and energizing for you to drink.

627. Pavamana Agni Devata, Shatam Vaikhanasas °Rshi

•wªxA •ÊvÿÍw°Á· ¬fl‚x •Êw‚xÈflÊw¡x̧®Á◊v·¢w ø Ÿ—–

•Êx⁄Uv ’ÊwœSfl ŒxÈë¿vÈŸÊw◊˜H§627H

Agna åyμu~n¶i pavasa åsuvorjam i¶a≈ ca na¨.
Åre bådhasva ducchunåm.

Agni, heat and energy of life divine, give us good
health and long age with purity, create and bring us food,

energy and excellence, and throw off and keep away all
evils and negativities from us. (Rg. 9-66-19)

628. Surya Devata, Vibhrat Saurya °Rshi

Áflx÷˝Êw«˜ ’xÎ„vÃ˜ Á¬w’ÃÈ ‚Êxêÿz¢ ◊äflÊÿxÈŒ¸vœwlxôÊv¬wÃÊxflvÁflwOÔ‰UÃ◊˜–

flÊvÃw¡ÍÃÊx ÿÊv •wÁ÷x®⁄UvˇÊwÁÃx à◊vŸÊw ¬x̋¡Êv— Á¬w¬ÁÃ¸ ’„xÈœÊv Áfl

⁄UÊy¡ÁÃH§628H

VibhråŒ bæhat pibatu somya≈ madhvåyur
dadhad yaj¤apatåvavihrutam. Våtajμuto yo
abhirak¶ati tmanå prajå¨ piparti bahudhå vi
råjati.

May the mighty refulgent sun hold, shower,
protect and promote the honey sweets of life's soma
nourishment, and bear and bring untainted health and
long life for the performer and promoter of yajna, the
sun which, energised by Vayu energy of divine nature
protects and sustains all forms of life by its very essence,
shines and rules life in many ways. (Rg. 10-170-1)

629. Surya Devata, Kutsa Angirasa °Rshi

ÁøxòÊw¢ ŒxflÊwŸÊx◊ÈvŒwªÊxŒvŸËw∑§x¢ øv̌ ÊwÈÁ◊x̧òÊwSÿx flvL§wáÊSÿÊxªAw—– •Êw¬˝Êx

lÊvflÊw¬ÎÁÕxflËw •xãÃvÁ⁄wǓ Êx¢ ‚vÍÿw̧ •Êxà◊Êv ¡ªyÃSÃxSÕvÈ·w‡øH§629H

Citra≈ devånåm udagåd an∂ka≈ cak¶ur
mitrasya varuƒasyågne¨. Åprå dyåvå-pæthiv∂
antarik¶a≈ sμurya åtmå jagatastasthu¶a‹ca.

Lo! there rises the sun, wonderful image of
Divinity, the very eye of Mitra, heaven, the soothing
cool of Varuna, the waters, and the beauty of the moon.
It pervades and fills the heaven and earth and the middle
regions of the sky. It is indeed the very soul of the

272 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        273


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

moving and the unmoving world. (Rg. 1-115-1)

630. Surya Devata, Sarparajni °Rshika

•Êvÿ¢ ªÊÒ— ¬Î|‡Ÿy⁄U∑˝§◊ËxŒv‚wŒã◊ÊxÃv⁄Uw¢ ¬xÈ⁄wU—–

Á¬xÃv⁄Uw¢ ø ¬x̋ÿvãàSflw—H§630H

Åyam gau¨ pæμsnir akram∂d asadan måtara≈
pura¨. Pitara≈ ca prayant sva¨.

This earth moves round and round eastward
abiding in its mother waters of the firmament and
revolves round and round its father sustainer, the sun in
heaven. (Rg. 10-189-1)

631. Surya Devata, Sarparajni °Rshika

•xãÃv‡øw⁄UÁÃ ⁄UÊøxŸÊzSÿ ¬˝ÊxáÊÊvŒw¬ÊŸxÃËw–

√ÿyÅÿã◊Á„x·Êv ÁŒfly◊˜H§631H

Anta‹ carati rocanåsya pråƒåd apånat∂.
Vyakhyan mahi¶o divam.

The light of this sun radiates from morning till
evening like the prana and apana of the cosmic body
illuminating the mighty heaven and filling the space
between heaven and earth. (Rg. 10-189-2)

632. Surya Devata, Sarparajni °Rshika

Áò¥Êx‡ÊzhÊ◊x Áflv ⁄UÊw¡ÁÃx flÊv∑˜§ ¬wÃxXÊvÿw œËÿÃ–

¬w̋ÁÃx flwSÃÊx⁄wU„x lÈvÁ÷w—H§632H

Tri~n‹ad dhåma vi råjati våk pataΔgåya dh∂yate.
Prati vastoraha¨ dyubhi¨.
Thirty stages of the day from every morning to

evening does the sun rule with the rays of its light while

274 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 275

songs of adoration are raised and offered to the mighty
'Bird' of heavenly space. (Rg. 10-189-3)

633. Surya Devata, Praskanva Kanva °Rshi

•w¬x àÿw ÃÊxÿvflÊw ÿÕÊx ŸvˇÊwòÊÊ ÿãàÿxQÈv§Á÷w—–

‚vÍ⁄UÊwÿ Áflx‡flvøw̌ Ê‚H§633H

Apa tye tåyavo yathå nak¶atrå yantyaktubhi¨.
Sμuråya vi‹vacak¶ase.

And, as thieves of the night steal away at dawn,
so do all those stars steal away alongwith the darkness
of the night so that the world may see only the sun, lord
supreme of the heavens. (Rg. 1-50-2)

634. Surya Devata, Praskanva Kanva °Rshi

•vºÎwüÊÛÊSÿ ∑x§ÃwflÊx Áflw ⁄xU‡◊wÿÊx ¡wŸÊ°x •vŸÈw–

÷˝Êv¡wãÃÊ •xªAvÿÊw ÿÕÊH§634H

Adæ‹rannasya ketavo vi ra‹mayo janå~n anu.
Bhråjanto agnayo yathå.

O that we could see the banners of the Lord of
sunbeams, the rays of the sun, alongwith the other
people, blazing like the explosions of fire in heaven.
(Rg. 1-50-3)

635. Surya Devata, Praskanva Kanva °Rshi

Ãx⁄vUÁáwÊÁflx̧‡flvŒw‡Ê¸ÃÊ ÖÿÊÁÃxc∑vÎ§ŒwÁ‚ ‚Íÿ¸–

Áflw‡flx◊Êv÷ÊwÁ‚ ⁄UÊøxŸw◊˜H§635H

Taraƒir vi‹va-dar‹ato jyoti¶kæd asi sμurya.
Vi‹vam åbhåsi rocanam.
O Sun, light of the world, creator of light and


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

moving and the unmoving world. (Rg. 1-115-1)

630. Surya Devata, Sarparajni °Rshika

•Êvÿ¢ ªÊÒ— ¬Î|‡Ÿy⁄U∑˝§◊ËxŒv‚wŒã◊ÊxÃv⁄Uw¢ ¬xÈ⁄wU—–

Á¬xÃv⁄Uw¢ ø ¬x̋ÿvãàSflw—H§630H

Åyam gau¨ pæμsnir akram∂d asadan måtara≈
pura¨. Pitara≈ ca prayant sva¨.

This earth moves round and round eastward
abiding in its mother waters of the firmament and
revolves round and round its father sustainer, the sun in
heaven. (Rg. 10-189-1)

631. Surya Devata, Sarparajni °Rshika

•xãÃv‡øw⁄UÁÃ ⁄UÊøxŸÊzSÿ ¬˝ÊxáÊÊvŒw¬ÊŸxÃËw–

√ÿyÅÿã◊Á„x·Êv ÁŒfly◊˜H§631H

Anta‹ carati rocanåsya pråƒåd apånat∂.
Vyakhyan mahi¶o divam.

The light of this sun radiates from morning till
evening like the prana and apana of the cosmic body
illuminating the mighty heaven and filling the space
between heaven and earth. (Rg. 10-189-2)

632. Surya Devata, Sarparajni °Rshika

Áò¥Êx‡ÊzhÊ◊x Áflv ⁄UÊw¡ÁÃx flÊv∑˜§ ¬wÃxXÊvÿw œËÿÃ–

¬w̋ÁÃx flwSÃÊx⁄wU„x lÈvÁ÷w—H§632H

Tri~n‹ad dhåma vi råjati våk pataΔgåya  dh∂yate.
Prati vastoraha¨ dyubhi¨.
Thirty stages of the day from every morning to

evening does the sun rule with the rays of its light while

274 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        275

songs of adoration are raised and offered to the mighty
'Bird' of heavenly space. (Rg. 10-189-3)

633. Surya Devata, Praskanva Kanva °Rshi

•w¬x àÿw ÃÊxÿvflÊw ÿÕÊx ŸvˇÊwòÊÊ ÿãàÿxQÈv§Á÷w—–

‚vÍ⁄UÊwÿ Áflx‡flvøw̌ Ê‚H§633H

Apa tye tåyavo yathå nak¶atrå yantyaktubhi¨.
Sμuråya vi‹vacak¶ase.

And, as thieves of the night steal away at dawn,
so do all those stars steal away alongwith the darkness
of the night so that the world may see only the sun, lord
supreme of the heavens. (Rg. 1-50-2)

634. Surya Devata, Praskanva Kanva °Rshi

•vºÎwüÊÛÊSÿ ∑x§ÃwflÊx Áflw ⁄xU‡◊wÿÊx ¡wŸÊ°x •vŸÈw–

÷˝Êv¡wãÃÊ •xªAvÿÊw ÿÕÊH§634H

Adæ‹rannasya ketavo vi ra‹mayo janå~n anu.
Bhråjanto agnayo yathå.

O that we could see the banners of the Lord of
sunbeams, the rays of the sun, alongwith the other
people, blazing like the explosions of fire in heaven.
(Rg. 1-50-3)

635. Surya Devata, Praskanva Kanva °Rshi

Ãx⁄vUÁáwÊÁflx̧‡flvŒw‡Ê¸ÃÊ ÖÿÊÁÃxc∑vÎ§ŒwÁ‚ ‚Íÿ¸–

Áflw‡flx◊Êv÷ÊwÁ‚ ⁄UÊøxŸw◊˜H§635H

Taraƒir vi‹va-dar‹ato jyoti¶kæd asi sμurya.
Vi‹vam åbhåsi rocanam.
O Sun, light of the world, creator of light and


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Light Itself, it is you alone who light the lights of the
universe and reveal the worlds. You are the saviour, you
are the redeemer, taking us across the seas of existence.
(Rg. 1-50-4)

636. Surya Devata, Praskanva Kanva °Rshi

¬x̋àÿwæU˜ ŒxflÊwŸÊx¢ Áflv‡Êw— ¬x̋àÿvæU˜UUæUÈUUŒyÁ·x ◊ÊvŸwÈ·ÊŸ˜–

¬x̋àÿzæU˜ Áfl‡fl¢{ SflyºÎx̧‡ÊwH§636H

PratyaΔ devånå≈ vi‹a¨ pratyaΔΔude¶i månu-
¶ån. PratyaΔ vi‹va≈ svar dæ‹e.

Lord Light of the world, to the noblest powers of
nature and humanity, to the people in the business of
life, to the people in general, you rise directly and reveal
your presence directly in their heart and soul so that the
world may see the light divine directly through their
experience. (Rg. 1-50-5)

637. Surya Devata, Praskanva Kanva °Rshi

ÿvŸÊw ¬Êfl∑x§ øvˇÊw‚Ê ÷È⁄xUáÿwãÃx¢ ¡wŸÊx° •vŸÈw–

àflv¢ flwL§áÊx ¬v‡ÿwÁ‚H§637H

Yenå påvaka cak¶aså bhuraƒyanta≈ janå~n anu.
Tvam varuƒa pa‹yasi.
Lord purifier and sanctifier, with the eye with which

you watch the mighty world of dynamic activity and
humanity holding everything in equipoise, with the same
kind and benign eye watch and bless us. (Rg. 1-50-6)

638. Surya Devata, Praskanva Kanva °Rshi

©vUŒ˜ lÊ◊yÁ·x ⁄Uv¡w— ¬Îxâflw„Êx Á◊v◊ÊwŸÊ •xQÈv§Á÷w—–

¬w‡ÿxÜ¡vã◊ÊwÁŸ ‚Íÿ¸H§638H

Ud dyåme¶i raja¨ pæthvahå mimåno aktubhi¨.
Pa‹ya¤ janmåni sμurya.

O sun, watching the species of various forms and
traversing and measuring the wide worlds of existence
by days and nights, you move to the regions of light
and heaven. So may the Lord of Light Supreme, we
pray, watch us, guard us and sustain in measure our life
and actions through successive lives and births.
(Rg.1-50-7)

639. Surya Devata, Praskanva Kanva °Rshi

•vÿÈwQ§ ‚x#w ‡ÊxÈãäÿwÈflx— ‚wÍ⁄UÊx ⁄vUÕwSÿ Ÿ{åòÿy—–

ÃÊvÁ÷wÿÊ¸ÁÃx SflvÿÈwÁQ§Á÷—H§639H

Ayukta sapta μsundhyuva¨ sμuro rathasya
naptrya¨. Tåbhir yåti svayuktibhi¨.
The sun, bright and illuminant, yokes the seven

pure, immaculate, purifying and infallible sunbeams like
horses to his chariot of motion, and with these self-yoked
powers moves on across the spaces to the regions of
light.

So does the Lord of the Universe with His laws
and powers of Prakrti move the world like His own
chariot of creative manifestation. (Rg. 1-50-9)

640. Surya Devata, Praskanva Kanva °Rshi

‚x#v àflÊw „xxÁ⁄wUÃÊx ⁄wUÕx flv„w®|ãÃ Œfl ‚Íÿ¸–

‡ÊÊxÁøvc∑w§‡Ê¢ ÁfløˇÊáÊH§640H

Sapta två harito rathe vahanti deva sμurya.
›oci¶ke‹a≈ vicak¶aƒa.
O sun, self-refulgent lord of blazing flames and

276 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6 277


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Light Itself, it is you alone who light the lights of the
universe and reveal the worlds. You are the saviour, you
are the redeemer, taking us across the seas of existence.
(Rg. 1-50-4)

636. Surya Devata, Praskanva Kanva °Rshi

¬x̋àÿwæU˜ ŒxflÊwŸÊx¢ Áflv‡Êw— ¬x̋àÿvæU˜UUæUÈUUŒyÁ·x ◊ÊvŸwÈ·ÊŸ˜–

¬x̋àÿzæU˜ Áfl‡fl¢{ SflyºÎx̧‡ÊwH§636H

PratyaΔ devånå≈ vi‹a¨ pratyaΔΔude¶i månu-
¶ån. PratyaΔ vi‹va≈ svar dæ‹e.

Lord Light of the world, to the noblest powers of
nature and humanity, to the people in the business of
life, to the people in general, you rise directly and reveal
your presence directly in their heart and soul so that the
world may see the light divine directly through their
experience. (Rg. 1-50-5)

637. Surya Devata, Praskanva Kanva °Rshi

ÿvŸÊw ¬Êfl∑x§ øvˇÊw‚Ê ÷È⁄xUáÿwãÃx¢ ¡wŸÊx° •vŸÈw–

àflv¢ flwL§áÊx ¬v‡ÿwÁ‚H§637H

Yenå påvaka cak¶aså bhuraƒyanta≈ janå~n anu.
Tvam varuƒa pa‹yasi.
Lord purifier and sanctifier, with the eye with which

you watch the mighty world of dynamic activity and
humanity holding everything in equipoise, with the same
kind and benign eye watch and bless us. (Rg. 1-50-6)

638. Surya Devata, Praskanva Kanva °Rshi

©vUŒ˜ lÊ◊yÁ·x ⁄Uv¡w— ¬Îxâflw„Êx Á◊v◊ÊwŸÊ •xQÈv§Á÷w—–

¬w‡ÿxÜ¡vã◊ÊwÁŸ ‚Íÿ¸H§638H

Ud dyåme¶i raja¨ pæthvahå mimåno aktubhi¨.
Pa‹ya¤ janmåni sμurya.

O sun, watching the species of various forms and
traversing and measuring the wide worlds of existence
by days and nights, you move to the regions of light
and heaven. So may the Lord of Light Supreme, we
pray, watch us, guard us and sustain in measure our life
and actions through successive lives and births.
(Rg.1-50-7)

639. Surya Devata, Praskanva Kanva °Rshi

•vÿÈwQ§ ‚x#w ‡ÊxÈãäÿwÈflx— ‚wÍ⁄UÊx ⁄vUÕwSÿ Ÿ{åòÿy—–

ÃÊvÁ÷wÿÊ¸ÁÃx SflvÿÈwÁQ§Á÷—H§639H

Ayukta sapta μsundhyuva¨ sμuro rathasya
naptrya¨.  Tåbhir yåti svayuktibhi¨.
The sun, bright and illuminant, yokes the seven

pure, immaculate, purifying and infallible sunbeams like
horses to his chariot of motion, and with these self-yoked
powers moves on across the spaces to the regions of
light.

So does the Lord of the Universe with His laws
and powers of Prakrti move the world like His own
chariot of creative manifestation. (Rg. 1-50-9)

640. Surya Devata, Praskanva Kanva °Rshi

‚x#v àflÊw „xxÁ⁄wUÃÊx ⁄wUÕx flv„w®|ãÃ Œfl ‚Íÿ¸–

‡ÊÊxÁøvc∑w§‡Ê¢ ÁfløˇÊáÊH§640H

Sapta två harito rathe vahanti deva sμurya.
›oci¶ke‹a≈ vicak¶aƒa.
O sun, self-refulgent lord of blazing flames and

276 SAMAVEDA PART-I (Purvarchika) Aranyaka Kanda, Chapter–6        277


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

universal illumination, seven are the colourful lights of
glory which like seven horses draw your chariot of time
across the spaces. In the same way, seven are the
chhandas, metres, which reveal the light of Divinity in
the sacred voice of the Veda. (Rg. 1-50-8)

����

278 SAMAVEDA PART-I (Purvarchika) Mahanamnyarchika, Chapter–6 279

Mahanamnyarchika
641. Indra Trailokya Atma Devata, Prajapati °Rshi

ÁflxŒÊv ◊wÉÊflŸ˜ ÁflxŒÊw ªÊxÃÈv◊ŸyÈ‡Ê¢Á‚·Êx ÁŒv‡Êw—–

Á‡ÊvˇÊÊw ‡ÊøËŸÊ¢ ¬Ã ¬ÍflËx̧áÊÊ¢v ¬ÈwM§fl‚ÊH§641H

Vidå maghavan vidå gåtum anu‹a≈si¶o di‹a¨.
›ik¶å ‹ac∂nå≈ pate pμurv∂ƒå≈ purμuvaso.
O lord of knowledge, power and glory, you know

all, you know the ways of the world of existence. Guide
us which direction to take and persue. O ruler, controller
and dispenser of infinite wealth, master protector and
promoter of universal thoughts, will and actions, pray
give us the light, will and strength to act and succeed.

642. Indra Trailokya Atma Devata, Prajapati °Rshi

•xÁ÷zC˜fl◊xÁ÷vÁCwÁ÷x— SflÊw̆ 3ÛÊÊZw‡ÊÈ—–

¬˝vøwÃŸx ¬˝vøwÃxÿvãºw̋ lÈxêŸÊvÿw Ÿ ßx·wH§642H

Åbhi¶ ¢vam abhi¶¢ibhi¨ svåýírnnå~n‹u¨.
Pracetana pracetayendra dyumnåya na i¶e.
Omniscient Indra, self-refulgent as the heavenly

sun, with protections and promotions of the desirables,
pray enlighten us for the achievement of food, energy
and knowledge so that we may win the glory of life.

643. Indra Trailokya Atma Devata, Prajapati °Rshi

∞xflÊz Á„ ‡Êx∑˝§Êw ⁄UÊxÿv flÊ¡Êyÿ flÁ¡˝fl—– ‡ÊvÁflwD flÁ¡˝ÛÊÎxÜ¡w‚x

◊¢vÁ„wD flÁ¡˝ÛÊÎxÜ¡w‚x •Êv ÿÊwÁ„x Á¬w’x ◊vàSflwH§643H

Evå hi ‹akro råye våjåya vajriva¨. ›avi¶¢ha
vajrinnæ¤jase ma≈hi¶¢ha vajrinnæ¤jasa å yåhi
piba matsva.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

universal illumination, seven are the colourful lights of
glory which like seven horses draw your chariot of time
across the spaces. In the same way, seven are the
chhandas, metres, which reveal the light of Divinity in
the sacred voice of the Veda. (Rg. 1-50-8)

����

278 SAMAVEDA PART-I (Purvarchika) Mahanamnyarchika, Chapter–6        279

Mahanamnyarchika
641. Indra Trailokya Atma Devata, Prajapati °Rshi

ÁflxŒÊv ◊wÉÊflŸ˜ ÁflxŒÊw ªÊxÃÈv◊ŸyÈ‡Ê¢Á‚·Êx ÁŒv‡Êw—–

Á‡ÊvˇÊÊw ‡ÊøËŸÊ¢ ¬Ã ¬ÍflËx̧áÊÊ¢v ¬ÈwM§fl‚ÊH§641H

Vidå maghavan vidå gåtum anu‹a≈si¶o di‹a¨.
›ik¶å ‹ac∂nå≈ pate pμurv∂ƒå≈ purμuvaso.
O lord of knowledge, power and glory, you know

all, you know the ways of the world of existence. Guide
us which direction to take and persue. O ruler, controller
and dispenser of infinite wealth, master protector and
promoter of universal thoughts, will and actions, pray
give us the light, will and strength to act and succeed.

642. Indra Trailokya Atma Devata, Prajapati °Rshi

•xÁ÷zC˜fl◊xÁ÷vÁCwÁ÷x— SflÊw̆ 3ÛÊÊZw‡ÊÈ—–

¬˝vøwÃŸx ¬˝vøwÃxÿvãºw̋ lÈxêŸÊvÿw Ÿ ßx·wH§642H

Åbhi¶ ¢vam abhi¶¢ibhi¨ svåýírnnå~n‹u¨.
Pracetana pracetayendra dyumnåya na i¶e.
Omniscient Indra, self-refulgent as the heavenly

sun, with protections and promotions of the desirables,
pray enlighten us for the achievement of food, energy
and knowledge so that we may win the glory of life.

643. Indra Trailokya Atma Devata, Prajapati °Rshi

∞xflÊz Á„ ‡Êx∑˝§Êw ⁄UÊxÿv flÊ¡Êyÿ flÁ¡˝fl—– ‡ÊvÁflwD flÁ¡˝ÛÊÎxÜ¡w‚x

◊¢vÁ„wD flÁ¡˝ÛÊÎxÜ¡w‚x •Êv ÿÊwÁ„x Á¬w’x ◊vàSflwH§643H

Evå hi ‹akro råye våjåya vajriva¨. ›avi¶¢ha
vajrinnæ¤jase ma≈hi¶¢ha vajrinnæ¤jasa å yåhi
piba matsva.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

280 SAMAVEDA PART-I (Purvarchika) Mahanamnyarchika, Chapter–6 281

Indra, most potent and glorious of the brave and
generous, wielder of the thunderbolt of justice and
retribution, give us noble strength and courage and be
the guide and protector of our powers and forces of
victory as far as we deserve and can achieve to the best
of our potential. And this is the way, O lord, you feel
pleased and exalted.

644. Indra Trailokya Atma Devata, Prajapati °Rshi

ÁflxŒÊw ⁄UÊxÿw ‚ÈxflËwÿZx ÷wflÊx flÊv¡ÊwŸÊx¢ ¬wÁÃxflw̧‡ÊÊ°x •vŸÈw

◊¢vÁ„wD flÁ¡˝ÛÊxÎÜ¡w‚x ÿv— ‡ÊÁflyDx— ‡ÊÍv⁄UÊwáÊÊ◊˜H§644H

Vidå råye suv∂rya≈ bhavo våjånå≈ patir va‹å~n
anu. Ma~nhi¶¢ha vajrinnæ¤jase ya¨ ‹avi¶¢ha¨
‹μuråƒåm.

Indra, who are omniscient, most generous of the
mighty glorious, refulgent as the sun, lead us on to
strength and victory. O lord, exalt the man who strives.
O man, adore and exalt the lord who leads.

645. Indra Trailokya Atma Devata, Prajapati °Rshi

ÿÊv ◊¢Á„yDÊ ◊xÉÊÊvŸÊw◊x‡ÊÈzŸ¸ ‡ÊÊxÁøw—–

ÁøvÁ∑w§àflÊ •xÁ÷v ŸÊw Ÿxÿvãº˝Êw ÁflŒv Ã◊yÈ SÃÈÁ„UH§645H

Yo ma~nhi¶¢ho maghonåm a~n‹urna ‹oci¨.
Cikitvo abhi no nayendro vide tamu stuhi.

Thus, O lord most potent, most adorable, wielder
of the thunderbolt, destroyer of the wicked, thus do we
celebrate and exalt you for gifts of wealth, honour and
progress, thus do you too feel pleased. O lord most
glorious of thunderous justice, listen, accept these
adorations and be gracious to bless us.

646. Indra Trailokya Atma Devata, Prajapati °Rshi

ßw̧‡Êx Á„w ‡Êx∑z̋§SÃ◊ÍxÃvÿw „flÊ◊„x ¡vÃÊw⁄x◊v¬w⁄UÊÁ¡Ã◊˜–

‚v Ÿw— Sfl·x̧ŒwÁÃx Ámw¬x— ∑w̋§ÃÈx‡¿vãŒw x́§Ã¢w ’Îx„wÃ˜H§646H

I‹e hi ‹akras tam μutaye havåmahe jetåram
aparåjitam. Sa na¨ svar¶adati dvi¶a¨ kratu-
‹chanda æta≈ bæhat.

Only the mighty wins and rules. We invoke and
adore the victorious, undaunted, unconquerable lord for
guidance, protection and progress. He leads us to victory
over our negativities, jealousies and enmities. May
yajna, joint creative endeavour, knowledge, universal
truth and law abound and rule the world.

647. Indra Trailokya Atma Devata, Prajapati °Rshi

ßwãºx̋¢ œvŸwSÿ ‚ÊxÃvÿw „flÊ◊„x ¡vÃÊw⁄xU◊v¬w⁄UÊÁ¡Ã◊˜–

‚v Ÿw— Sfl·x̧ŒwÁÃx Ámw·x— ‚v Ÿw— Sfl·x̧ŒwÁÃx Ámv·w—H§647H

Indra≈ dhanasya såtaye havåmahe jetåram
aparåjitam. Sa na¨ svar¶adati dvi¶a¨ sa na¨
svar¶adati dvi¶a¨.

For the achievement of wealth, honour and
excellence, we invoke and call upon Indra, conqueror,
undaunted, invincible. Indra, help us overthrow the
enemies. Indra inspires us to throw out our enemies,
negativities and jealousies.

648. Indra Trailokya Atma Devata, Prajapati °Rshi

¬Ívflw̧Sÿx ÿvûÊw •Áº˝flÊ¥x̆ ‡ÊÈv◊¸ŒÊyÿ– ‚ÈxêŸv •Ê œyÁ„ ŸÊ fl‚Ê¬xÍÁÃv̧—

‡ÊwÁflD ‡ÊSÿÃ– flx‡ÊËy Á„ ‡Êx∑˝§ÊwŸÍxŸ¢v ÃÛÊ√ÿ¢y ‚¢xãÿv‚wH§648H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

280 SAMAVEDA PART-I (Purvarchika) Mahanamnyarchika, Chapter–6        281

Indra, most potent and glorious of the brave and
generous, wielder of the thunderbolt of justice and
retribution, give us noble strength and courage and be
the guide and protector of our powers and forces of
victory as far as we deserve and can achieve to the best
of our potential. And this is the way, O lord, you feel
pleased and exalted.

644. Indra Trailokya Atma Devata, Prajapati °Rshi

ÁflxŒÊw ⁄UÊxÿw ‚ÈxflËwÿZx ÷wflÊx flÊv¡ÊwŸÊx¢ ¬wÁÃxflw̧‡ÊÊ°x •vŸÈw

◊¢vÁ„wD flÁ¡˝ÛÊxÎÜ¡w‚x ÿv— ‡ÊÁflyDx— ‡ÊÍv⁄UÊwáÊÊ◊˜H§644H

Vidå råye suv∂rya≈ bhavo våjånå≈ patir va‹å~n
anu. Ma~nhi¶¢ha vajrinnæ¤jase ya¨ ‹avi¶¢ha¨
‹μuråƒåm.

Indra, who are omniscient, most generous of the
mighty glorious, refulgent as the sun, lead us on to
strength and victory. O lord, exalt the man who strives.
O man, adore and exalt the lord who leads.

645. Indra Trailokya Atma Devata, Prajapati °Rshi

ÿÊv ◊¢Á„yDÊ ◊xÉÊÊvŸÊw◊x‡ÊÈzŸ¸ ‡ÊÊxÁøw—–

ÁøvÁ∑w§àflÊ •xÁ÷v ŸÊw Ÿxÿvãº˝Êw ÁflŒv Ã◊yÈ SÃÈÁ„UH§645H

Yo ma~nhi¶¢ho maghonåm a~n‹urna ‹oci¨.
Cikitvo abhi no nayendro vide tamu stuhi.

Thus, O lord most potent, most adorable, wielder
of the thunderbolt, destroyer of the wicked, thus do we
celebrate and exalt you for gifts of wealth, honour and
progress, thus do you too feel pleased. O lord most
glorious of thunderous justice, listen, accept these
adorations and be gracious to bless us.

646. Indra Trailokya Atma Devata, Prajapati °Rshi

ßw̧‡Êx Á„w ‡Êx∑z̋§SÃ◊ÍxÃvÿw „flÊ◊„x ¡vÃÊw⁄x◊v¬w⁄UÊÁ¡Ã◊˜–

‚v Ÿw— Sfl·x̧ŒwÁÃx Ámw¬x— ∑w̋§ÃÈx‡¿vãŒw x́§Ã¢w ’Îx„wÃ˜H§646H

I‹e hi ‹akras tam μutaye havåmahe jetåram
aparåjitam.  Sa na¨ svar¶adati dvi¶a¨ kratu-
‹chanda æta≈ bæhat.

Only the mighty wins and rules. We invoke and
adore the victorious, undaunted, unconquerable lord for
guidance, protection and progress. He leads us to victory
over our negativities, jealousies and enmities. May
yajna, joint creative endeavour, knowledge, universal
truth and law abound and rule the world.

647. Indra Trailokya Atma Devata, Prajapati °Rshi

ßwãºx̋¢ œvŸwSÿ ‚ÊxÃvÿw „flÊ◊„x ¡vÃÊw⁄xU◊v¬w⁄UÊÁ¡Ã◊˜–

‚v Ÿw— Sfl·x̧ŒwÁÃx Ámw·x— ‚v Ÿw— Sfl·x̧ŒwÁÃx Ámv·w—H§647H

Indra≈ dhanasya såtaye havåmahe jetåram
aparåjitam. Sa na¨ svar¶adati dvi¶a¨ sa na¨
svar¶adati dvi¶a¨.

For the achievement of wealth, honour and
excellence, we invoke and call upon Indra, conqueror,
undaunted, invincible. Indra, help us overthrow the
enemies. Indra inspires us to throw out our enemies,
negativities and jealousies.

648. Indra Trailokya Atma Devata, Prajapati °Rshi

¬Ívflw̧Sÿx ÿvûÊw •Áº˝flÊ¥x̆ ‡ÊÈv◊¸ŒÊyÿ– ‚ÈxêŸv •Ê œyÁ„ ŸÊ fl‚Ê¬xÍÁÃv̧—

‡ÊwÁflD ‡ÊSÿÃ– flx‡ÊËy Á„ ‡Êx∑˝§ÊwŸÍxŸ¢v ÃÛÊ√ÿ¢y ‚¢xãÿv‚wH§648H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

282 SAMAVEDA

Pμurvasya yat te adrivo a~n‹ur madåya. Sumna
å dhehi no vaso pμurti¨ ‹avi¶¢ha ‹asyate. Vas∂
hi ‹akro nμuna≈ tan navya≈ sa≈nyase.
Eternal lord of thunder and shower of clouds, a

glimpse of your divine light, just a flash, is for the soul's
bliss. O blissful shelter of the world, pray establish us
in the peace and ecstasy of the divine presence.
Omnipotent lord of peace and bliss, that fulfillment is
supreme. The Lord omnipotent is the ruler and controller
of the universe. Truly that fulfillment is most adorable,
the ultimate prize to win.

649. Indra Trailokya AtmaDevata, Prajapati °Rshi

¬x̋÷Êv ¡ŸySÿ flÎòÊ„xãà‚v◊ÿ̧y·È ’˝flÊfl„Ò–

‡ÊÍw⁄UÊx ÿÊz ªÊ·È ªvë¿wÁÃx ‚vπÊw ‚xÈ‡ÊwflÊx •vmwÿÈ—H§649H

Prabho janasya vætrahant samarye¶u bravåvahai.
›μuro yo go¶u gacchati sakhå su‹evo advayu¨.
O lord destroyer of darkness, sin and evil, in holy

congregations of people we talk of divinity and divine
peace, the lord omnipotent who pervades and vibrates
in stars and planets, the friend, the blissful, sole supreme,
unique.

650. Indra Trailokya Atma Devata, Prajapati °Rshi

∞xflÊws̆ 3˘3˘3flv– ∞xflÊv swªA– ∞xflÊv„Ëwãº˝–

∞xflÊv Á„ ¬Íy·Ÿ˜– ∞xflÊv Á„ ŒyflÊ—H§650H

Evå hyeíýíýíýva. Evå~n hyagne. Evå h∂ndra. Evå
hi pμu¶an. Evå hi devå¨. Om evå hi devå¨.
So It is. So is Divinity. Such is Indra. So is Agni,

the same. Such is Pusha, life sustainer, the same. So are
you all, divinities, the same, One.

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

282 SAMAVEDA

Pμurvasya yat te adrivo a~n‹ur madåya. Sumna
å dhehi no vaso pμurti¨ ‹avi¶¢ha ‹asyate. Vas∂
hi ‹akro nμuna≈ tan navya≈ sa≈nyase.
Eternal lord of thunder and shower of clouds, a

glimpse of your divine light, just a flash, is for the soul's
bliss. O blissful shelter of the world, pray establish us
in the peace and ecstasy of the divine presence.
Omnipotent lord of peace and bliss, that fulfillment is
supreme. The Lord omnipotent is the ruler and controller
of the universe. Truly that fulfillment is most adorable,
the ultimate prize to win.

649. Indra Trailokya AtmaDevata, Prajapati °Rshi

¬x̋÷Êv ¡ŸySÿ flÎòÊ„xãà‚v◊ÿ̧y·È ’˝flÊfl„Ò–

‡ÊÍw⁄UÊx ÿÊz ªÊ·È ªvë¿wÁÃx ‚vπÊw ‚xÈ‡ÊwflÊx •vmwÿÈ—H§649H

Prabho janasya vætrahant samarye¶u bravåvahai.
›μuro yo go¶u gacchati sakhå su‹evo advayu¨.
O lord destroyer of darkness, sin and evil, in holy

congregations of people  we talk of divinity and divine
peace, the lord omnipotent who pervades and vibrates
in stars and planets, the friend, the blissful, sole supreme,
unique.

650. Indra Trailokya Atma Devata, Prajapati °Rshi

∞xflÊws̆ 3˘3˘3flv– ∞xflÊv swªA– ∞xflÊv„Ëwãº˝–

∞xflÊv Á„  ¬Íy·Ÿ˜– ∞xflÊv Á„  ŒyflÊ—H§650H

Evå hyeíýíýíýva. Evå~n hyagne. Evå h∂ndra. Evå
hi pμu¶an. Evå hi devå¨. Om evå hi devå¨.
So It is. So is Divinity. Such is Indra. So is Agni,

the same. Such is Pusha, life sustainer, the same. So are
you all, divinities, the same, One.

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

653. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚v Ÿw— ¬flSflx ‡Ê¢z ªflx ‡Ê¢v ¡ŸÊyÿx ‡Êv◊fly̧Ã–

‡Ê¢v ⁄UÊw¡xÛÊÊv·wœËèÿ—H§653H

Sa na¨ pavasva ‹a≈ gave ‹a≈ janåya ‹am
arvate. ›am råjann o¶adh∂bhya¨.

O Soma, self-refulgent light, life of life, flow free
and bring us fertility for the cow, agility for the horse
and maturity for the herbs and trees, undisturbed
efficiency for the senses, peace and tranquillity for the
mind and soul, and peace, prosperity and joy for the
people. (Rg. 9-11-3)

654. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ŒvÁflwlÈÃàÿÊ Lx§øÊv ¬wÁ⁄xUC®Êv÷wãàÿÊ ∑xÎ§¬Êw–

‚Êv◊Êw— ‡ÊxÈ∑˝v§Ê ªflÊyÁ‡Ê⁄U—H§654H

Davidyutatyå rucå pari¶¢obhantyå kæpå.
Soma¨ ‹ukrå gavå‹ira¨.

Pure, powerful and heavenly radiations of
divinity flow with beauty, glory and shining sublimity
of grace, blessing the mind and soul of the supplicants.
(Rg. 9-64-28)

655. Pavamana Soma Devata, Kashyapa Maricha °Rshi

Á„xãflÊŸÊw „xÃÎvÁ÷wÁ„x̧Ãv •Ê flÊ¡y¢ flÊ{Öÿy∑˝§◊ËÃ˜–

‚ËvŒwãÃÊ flxŸvÈ·Êw ÿÕÊH§655H

Hinvåno hetæbhir hita å våjam våjyakram∂t.
S∂danto vanu¶o yathå.

Just as a warrior spurred on by ambition and love

Part 2 (Uttararchika)

CHAPTERñ1

651. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

©Uv¬ÊwS◊Ò ªÊÿÃÊ Ÿ⁄Ux— ¬vflw◊ÊŸÊxÿvãŒwfl–

•xÁ÷w ŒxflÊ°v ßÿy̌ ÊÃH§651H

Upåsmai gåyatå nara¨ pavamånåyendave.
Abhi devå~n iyak¶ate.

O leading lights of humanity, to win the wealth
of life's joy, work and sing in thanks and adoration for
this infinite fount of pure bliss which overflows and
yearns to join and inspire the noble creative performers
of yajna. (Rg. 9-11-1)

652. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•xÁ÷w Ãx ◊vœÈwŸÊx ¬vÿÊ̆ ÕyflÊ¸áÊÊ •Á‡ÊüÊÿÈ—–

Œxfl¢w ŒxflÊvÿw ŒflxÿÈwH§652H

Abhi te madhunå payoítharvåƒo a‹i‹rayu¨.
Deva≈ devåya devayu¨.

O Soma, you are the lover of the noble and divine,
and you love to bless humanity to rise to divinity. The
Atharvans, people on the rock-bed foundation of piety,
are steadfast, they direct their concentrated mind to you
and drink the life giving nectar mixed with honey sweets
of divinity. (Rg. 9-11-2)

PART-2 (Uttararchika) Chapter–1 283 284 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

653. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚v Ÿw— ¬flSflx ‡Ê¢z ªflx ‡Ê¢v ¡ŸÊyÿx ‡Êv◊fly̧Ã–

‡Ê¢v ⁄UÊw¡xÛÊÊv·wœËèÿ—H§653H

Sa na¨ pavasva ‹a≈ gave ‹a≈ janåya ‹am
arvate.  ›am råjann o¶adh∂bhya¨.

O Soma, self-refulgent light, life of life, flow free
and bring us fertility for the cow, agility for the horse
and maturity for the herbs and trees, undisturbed
efficiency for the senses, peace and tranquillity for the
mind and soul, and peace, prosperity and joy for the
people. (Rg. 9-11-3)

654. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ŒvÁflwlÈÃàÿÊ Lx§øÊv ¬wÁ⁄xUC®Êv÷wãàÿÊ ∑xÎ§¬Êw–

‚Êv◊Êw— ‡ÊxÈ∑˝v§Ê ªflÊyÁ‡Ê⁄U—H§654H

Davidyutatyå rucå pari¶¢obhantyå kæpå.
Soma¨ ‹ukrå gavå‹ira¨.

Pure, powerful and heavenly radiations of
divinity flow with beauty, glory and shining sublimity
of grace, blessing the mind and soul of the supplicants.
(Rg. 9-64-28)

655. Pavamana Soma Devata, Kashyapa Maricha °Rshi

Á„xãflÊŸÊw „xÃÎvÁ÷wÁ„x̧Ãv •Ê flÊ¡y¢ flÊ{Öÿy∑˝§◊ËÃ˜–

‚ËvŒwãÃÊ flxŸvÈ·Êw ÿÕÊH§655H

Hinvåno hetæbhir hita å våjam våjyakram∂t.
S∂danto vanu¶o yathå.

Just as a warrior spurred on by ambition and love

Part 2 (Uttararchika)

CHAPTERñ1

651. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

©Uv¬ÊwS◊Ò ªÊÿÃÊ Ÿ⁄Ux— ¬vflw◊ÊŸÊxÿvãŒwfl–

•xÁ÷w ŒxflÊ°v ßÿy̌ ÊÃH§651H

Upåsmai gåyatå nara¨ pavamånåyendave.
Abhi devå~n iyak¶ate.

O leading lights of humanity, to win the wealth
of life's joy, work and sing in thanks and adoration for
this infinite fount of pure bliss which overflows and
yearns to join and inspire the noble creative performers
of yajna. (Rg. 9-11-1)

652. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•xÁ÷w Ãx ◊vœÈwŸÊx ¬vÿÊ̆ ÕyflÊ¸áÊÊ •Á‡ÊüÊÿÈ—–

Œxfl¢w ŒxflÊvÿw ŒflxÿÈwH§652H

Abhi te madhunå payoítharvåƒo a‹i‹rayu¨.
Deva≈ devåya devayu¨.

O Soma, you are the lover of the noble and divine,
and you love to bless humanity to rise to divinity. The
Atharvans, people on the rock-bed foundation of piety,
are steadfast, they direct their concentrated mind to you
and drink the life giving nectar mixed with honey sweets
of divinity. (Rg. 9-11-2)

PART-2 (Uttararchika) Chapter–1 283 284 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Acchå ko‹a≈ mudhu‹cutam asægra≈ våre
avyaye. Avåva‹anta dh∂taya¨.

The honey sweet nectar of soma ecstasy created
and vibrating in the presence of the supreme
imperishable eternal spirit, the yogi's thoughts and
words exalt in celebration. (Rg. 9-66-11)

659. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

•vë¿®Êw ‚◊Èx®ºz̋Á◊ãŒxflÊw̆ UUSÃx¢ ªÊwflÊx Ÿw œxŸvflw—–

•vÇ◊wÛÊxÎÃwSÿx ÿÊwÁŸx◊ÊwH§659H

Acchå samudram indavoísta≈ gåvo na
dhenava¨. Agmann ætasya yonimå.

Just as cows retire into their stall, and words of
language retire into the ocean of absolute silence, so do
the mental fluctuations of the yogi recede and return
into the origin of their flow, into divinity. (Rg. 9-66-12)

660. Agni Devata, Bharadvaja Barhaspatya °Rshi

•wªAx •Êv ÿÊwÁ„ flËxÃvÿw ªÎáÊÊxŸÊw „x√ÿvŒÊwÃÿ–

ÁŸv „ÊÃÊy ‚|à‚ ’xÁ„v¸Á·w—H§660H

Agna å yåhi v∂taye gæƒåno havya dåtaye.
Ni hotå satsi barhi¶i.

Come Agni, sung and celebrated, to join our feast
of enlightenment, accept our homage to create the gifts
of life and yajnic development, and take the honoured
seat in the assembly. (Rg. 6-16-10)

661. Agni Devata, Bharadvaja Barhaspatya °Rshi

Ãv¢ àflÊw ‚xÁ◊v|jw⁄UÁX⁄UÊ ÉÊxÎÃvŸw flœ¸ÿÊ◊Á‚–

’Îx„vë¿®ÊwøÊ ÿÁflD®KH§661H

of victory rushes to the field and wins the battle, and
just as ardent yajakas sit on the vedi and win their object
of yajna, so does the soul assisted by senses, mind and
intelligential vision win the target of its meditation on
Om, the presence of divinity. (Rg. 9-64-29)

656. Pavamana Soma Devata, Kashyapa Maricha °Rshi

´§xœvÄ‚Êw◊ SflxSÃvÿw ‚¢¡Ç◊ÊxŸÊw ÁŒxflÊv ∑w§fl–

¬vflwSflx ‚ÍvÿÊw̧ ºxÎ‡ÊwH§656H

°Rdhak soma svastaye sa≈jagmåno divå kave.
Pavasva sμuryo dæ‹e.

O Soma, instant and gracious divinity, creative,
omniscient and constant radiation of heavenly light, the
very sun for the vision of humanity, pray flow on with
the radiance and the bliss, purify and sanctify our mind
and soul for us to see the reality of life. (Rg. 9-64-30)

657. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸSÿ Ã ∑§flx flÊwÁ¡xãà‚vªÊw̧ •‚Î̌ ÊÃ–

•vflw̧ãÃÊx Ÿv üÊwflxSÿvflw—H§657H

Pavamånasya te kave vajint sargå asæk¶ata.
Arvanto na ‹ravasyava¨.

O lord ever flowing in constancy, omniscient
poetic creator, omnipotent absolute victor and ruler,
streams of creations flow like waves of energy in search
of celebrative fulfilment. (Rg. 9-66-10)

658. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

•wë¿x®Ê ∑§Êv‡Êw¢ ◊œÈx‡øwÈÃx◊v‚Îwªx̋¢ flÊv⁄Uw •x√ÿvÿw–

•vflÊwfl‡ÊãÃ œËxÃvÿw—H§658H

PART-2 (Uttararchika) Chapter–1 285 286 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Acchå ko‹a≈ mudhu‹cutam asægra≈ våre
avyaye. Avåva‹anta dh∂taya¨.

The honey sweet nectar of soma ecstasy created
and vibrating in the presence of the supreme
imperishable eternal spirit, the yogi's thoughts and
words exalt in celebration. (Rg. 9-66-11)

659. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

•vë¿®Êw ‚◊Èx®ºz̋Á◊ãŒxflÊw̆ UUSÃx¢ ªÊwflÊx Ÿw œxŸvflw—–

•vÇ◊wÛÊxÎÃwSÿx ÿÊwÁŸx◊ÊwH§659H

Acchå samudram indavoísta≈ gåvo na
dhenava¨. Agmann ætasya yonimå.

Just as cows retire into their stall, and words of
language retire into the ocean of absolute silence, so do
the mental fluctuations of the yogi recede and return
into the origin of their flow, into divinity. (Rg. 9-66-12)

660. Agni Devata, Bharadvaja Barhaspatya °Rshi

•wªAx •Êv ÿÊwÁ„ flËxÃvÿw ªÎáÊÊxŸÊw „x√ÿvŒÊwÃÿ–

ÁŸv „ÊÃÊy ‚|à‚ ’xÁ„v¸Á·w—H§660H

Agna å yåhi v∂taye gæƒåno havya dåtaye.
Ni hotå satsi barhi¶i.

Come Agni, sung and celebrated, to join our feast
of enlightenment, accept our homage to create the gifts
of life and yajnic development, and take the honoured
seat in the assembly. (Rg. 6-16-10)

661. Agni Devata, Bharadvaja Barhaspatya °Rshi

Ãv¢ àflÊw ‚xÁ◊v|jw⁄UÁX⁄UÊ ÉÊxÎÃvŸw flœ¸ÿÊ◊Á‚–

’Îx„vë¿®ÊwøÊ ÿÁflD®KH§661H

of victory rushes to the field and wins the battle, and
just as ardent yajakas sit on the vedi and win their object
of yajna, so does the soul assisted by senses, mind and
intelligential vision win the target of its meditation on
Om, the presence of divinity. (Rg. 9-64-29)

656. Pavamana Soma Devata, Kashyapa Maricha °Rshi

´§xœvÄ‚Êw◊ SflxSÃvÿw ‚¢¡Ç◊ÊxŸÊw ÁŒxflÊv ∑w§fl–

¬vflwSflx ‚ÍvÿÊw̧ ºxÎ‡ÊwH§656H

°Rdhak soma svastaye sa≈jagmåno divå kave.
Pavasva sμuryo dæ‹e.

O Soma, instant and gracious divinity, creative,
omniscient and constant radiation of heavenly light, the
very sun for the vision of humanity, pray flow on with
the radiance and the bliss, purify and sanctify our mind
and soul for us to see the reality of life. (Rg. 9-64-30)

657. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸSÿ Ã ∑§flx flÊwÁ¡xãà‚vªÊw̧ •‚Î̌ ÊÃ–

•vflw̧ãÃÊx Ÿv üÊwflxSÿvflw—H§657H

Pavamånasya te kave vajint sargå asæk¶ata.
Arvanto na ‹ravasyava¨.

O lord ever flowing in constancy, omniscient
poetic creator, omnipotent absolute victor and ruler,
streams of creations flow like waves of energy in search
of celebrative fulfilment. (Rg. 9-66-10)

658. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

•wë¿x®Ê ∑§Êv‡Êw¢ ◊œÈx‡øwÈÃx◊v‚Îwªx̋¢ flÊv⁄Uw •x√ÿvÿw–

•vflÊwfl‡ÊãÃ œËxÃvÿw—H§658H

PART-2 (Uttararchika) Chapter–1 285 286 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

664. Mitra-Varunau Devate, Vishwamitra Jamadagni Va °Rshi

©xUL§‡Ê¢v‚Êw Ÿ◊ÊxflvÎœÊw ◊xq®Êv ŒˇÊySÿ ⁄UÊ¡Õ—–

º˝ÊvÁÉwÊD®ÊÁ÷— ‡ÊÈÁøfl˝ÃÊH§664H

Uru‹a~nså namovædhå mahnå dak¶asya
råjatha¨. Dråghi¶¢håbhi¨ ‹ucivratå.

Mitra and Varuna, friends of humanity, dedicated
to justice and values of rectitude, universally adored
and exalted with homage, dedicated to observance of
truth and purity of life and conduct, you shine and reign
by the strength of your will and vision, dexterity of your
art and expertise and the acts of persistent patience and
endurance. (Rg. 3-62-17)

665. Mitra-Varunau Devate, Vishwamitra Jamadagni Va °Rshi

ªxÎáÊÊŸÊw ¡x◊vŒwÁªAŸÊx ÿÊvŸÊwflÎxÃvSÿw ‚ËŒÃ◊˜–

¬ÊxÃ¢v ‚Ê◊y◊ÎÃÊflÎœÊH§665H

Gæƒånå jamadagninå yonåvætasya s∂datam.
Påta≈ somam ætåvædhå.

Mitra and Varuna, friends of humanity dedicated
to love and justice, exalted by life and acts of truth,
exalting universal law and the flow of existence,
celebrated by men of vision dedicated to rational and
empirical experience of reality, abide in the house of
truth and righteousness on the vedi of yajna, protect,
promote and enjoy the beauty, peace and ecstasy of life.
(Rg. 3-62-18)

666. Indra Devata, Irimbithi Kanva °Rshi

•Êv ÿÊwÁ„ ‚È·Èx◊Êz Á„ Ãx ßwãºx̋ ‚Êw◊x¢ Á¬v’Êw ßx◊w◊˜–

∞zŒ¢ ’xÁ„v¸— ‚wŒÊx ◊v◊wH§666H

Ta≈ två samidbhir aΔgiro ghætena vardha-
yåmasi. Bæhacchocå yavi¶¢hya.

Angira, breath of life, light of the world,
expansive, lustrous pure and most youthful, we honour
and exalt you with offers of fuel and ghrta to raise the
flames of fire to the heights. (Rg. 6-16-11)

662. Agni Devata, Bharadvaja Barhaspatya °Rshi

‚v Ÿw— ¬xÎÕwÈ üÊxflÊwƒÿx◊vë¿®Êw Œfl ÁflflÊ‚Á‚–

’Îx„vŒwªA ‚ÈxflËvÿw̧◊˜H§662H

Sa na¨ Pæthu ‹ravåyyam acchå deva vivåsasi.
Bæhad agne su v∂ryam.

Agni, lord of light and lustre, mighty expansive
power, you bless us graciously with admirable strength
and courage worthy of universal honour and fame. (Rg.
6-16-12)

663. Mitra-Varunau Devate, Vishwamitra Jamadagni Va °Rshi

•Êv ŸwÊ Á◊òÊÊflL§áÊÊ ÉÊÎxÃÒvª¸√ÿyÍÁÃ◊È̌ ÊÃ◊˜–

◊wäflÊx ⁄Uv¡Êw¢Á‚ ‚È∑˝§ÃÍH§663H

Å no mitråvaruƒå ghætair gavyμutim uk¶atam.
Madhvå rajå~nsi sukratμu.

May Mitra and Varuna, sun and shower, heat and
cold, fire and water, and friends of the nation inspired
with justice and rectitude, fertilise and energise our lands
and environment with waters and yajnic enrichments,
protect and promote our cows and other cattle wealth,
develop our milk products, and make the earth flow with
streams of milk and honey. May all these powers do
good to humanity, our lands and our homes. (Rg. 3-62-16)

PART-2 (Uttararchika) Chapter–1 287 288 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

664. Mitra-Varunau Devate, Vishwamitra Jamadagni Va °Rshi

©xUL§‡Ê¢v‚Êw Ÿ◊ÊxflvÎœÊw ◊xq®Êv ŒˇÊySÿ ⁄UÊ¡Õ—–

º˝ÊvÁÉwÊD®ÊÁ÷— ‡ÊÈÁøfl˝ÃÊH§664H

Uru‹a~nså namovædhå mahnå dak¶asya
råjatha¨. Dråghi¶¢håbhi¨ ‹ucivratå.

Mitra and Varuna, friends of humanity, dedicated
to justice and values of rectitude, universally adored
and exalted with homage, dedicated to observance of
truth and purity of life and conduct, you shine and reign
by the strength of your will and vision, dexterity of your
art and expertise and the acts of persistent patience and
endurance. (Rg. 3-62-17)

665. Mitra-Varunau Devate, Vishwamitra Jamadagni Va °Rshi

ªxÎáÊÊŸÊw ¡x◊vŒwÁªAŸÊx ÿÊvŸÊwflÎxÃvSÿw ‚ËŒÃ◊˜–

¬ÊxÃ¢v ‚Ê◊y◊ÎÃÊflÎœÊH§665H

Gæƒånå jamadagninå yonåvætasya s∂datam.
Påta≈ somam ætåvædhå.

Mitra and Varuna, friends of humanity dedicated
to love and justice, exalted by life and acts of truth,
exalting universal law and the flow of existence,
celebrated by men of vision dedicated to rational and
empirical experience of reality, abide in the house of
truth and righteousness on the vedi of yajna, protect,
promote and enjoy the beauty, peace and ecstasy of life.
(Rg. 3-62-18)

666. Indra Devata, Irimbithi Kanva °Rshi

•Êv ÿÊwÁ„ ‚È·Èx◊Êz Á„ Ãx ßwãºx̋ ‚Êw◊x¢ Á¬v’Êw ßx◊w◊˜–

∞zŒ¢ ’xÁ„v¸— ‚wŒÊx ◊v◊wH§666H

Ta≈ två samidbhir aΔgiro ghætena vardha-
yåmasi. Bæhacchocå yavi¶¢hya.

Angira, breath of life, light of the world,
expansive, lustrous pure and most youthful, we honour
and exalt you with offers of fuel and ghrta to raise the
flames of fire to the heights. (Rg. 6-16-11)

662. Agni Devata, Bharadvaja Barhaspatya °Rshi

‚v Ÿw— ¬xÎÕwÈ üÊxflÊwƒÿx◊vë¿®Êw Œfl ÁflflÊ‚Á‚–

’Îx„vŒwªA ‚ÈxflËvÿw̧◊˜H§662H

Sa na¨ Pæthu ‹ravåyyam acchå deva vivåsasi.
Bæhad agne su v∂ryam.

Agni, lord of light and lustre, mighty expansive
power, you bless us graciously with admirable strength
and courage worthy of universal honour and fame. (Rg.
6-16-12)

663. Mitra-Varunau Devate, Vishwamitra Jamadagni Va °Rshi

•Êv ŸwÊ Á◊òÊÊflL§áÊÊ ÉÊÎxÃÒvª¸√ÿyÍÁÃ◊È̌ ÊÃ◊˜–

◊wäflÊx ⁄Uv¡Êw¢Á‚ ‚È∑˝§ÃÍH§663H

Å no mitråvaruƒå ghætair gavyμutim uk¶atam.
Madhvå rajå~nsi sukratμu.

May Mitra and Varuna, sun and shower, heat and
cold, fire and water, and friends of the nation inspired
with justice and rectitude, fertilise and energise our lands
and environment with waters and yajnic enrichments,
protect and promote our cows and other cattle wealth,
develop our milk products, and make the earth flow with
streams of milk and honey. May all these powers do
good to humanity, our lands and our homes. (Rg. 3-62-16)

PART-2 (Uttararchika) Chapter–1 287 288 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

669. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAËx •Êv ªwÃ¢ ‚ÈxÃ¢w ªËxÁ÷z̧Ÿ¸÷Êx flv®⁄Uwáÿ◊˜–

•xSÿv ¬ÊwÃ¢ ÁœxÿwÁ·xÃÊwH§669H

Indrågn∂ å gata≈ suta≈ g∂rbhir nabho
vareƒyam. Asya påtam dhiye¶itå.

Indra and Agni, lord of might and lord of light,
brilliant and blazing like thunder and lightning, come
to this child worthy of love and choice, come with voices
from the heavens and inspire the darling with
intelligence and passion for action. (Rg. 3-12-1)

670. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ¡Á⁄UxÃÈv— ‚øÊy ÿxôÊÊv Á¡wªÊÁÃx øvÃwŸ—–

•xÿÊv ¬ÊwÃÁ◊x◊¢w ‚ÈxÃw◊˜H§670H

Indrågn∂ jaritu¨ sacå yaj¤o jigåti cetana¨.
Ayå påtam ima≈ sutam.

Indra, lord of wealth and power, Agni, lord of
light and knowledge, friends of the supplicant celebrant,
the child is yajna, worthy of love, dedication and
consecration, sensitive and intelligent, and moves
forward to learn. Nurture him with the holy voice and
the Word. (Rg. 3-12-2)

671. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãºw̋◊xÁª¥vA ∑w§Áflxë¿vŒÊw ÿxôÊvSÿw ¡ÍxàÿÊv flÎwáÊ–

ÃÊv ‚Ê◊ySÿx„v ÃwÎê¬ÃÊ◊˜H§671H

Indram agnim kavicchadå yaj~nasya jμutyå væƒe.
Tå somasyeha tæmpatåm.

Å yåhi su¶umå hi ta indra soma≈ pibå imam.
Edam barhi¨ sado mama.

Indra, lord omnipotent and omnipresent, we hold
the yajna and distil the soma of life in your service.
Come, grace this holy seat of my yajna dedicated to
you, watch my performance, enjoy the soma, and protect
and promote the yajna for the beauty and joy of life.

667. Indra Devata, Irimbithi Kanva °Rshi

•Êv àflÊw ’˝rÊxÿÈw¡Êx „w⁄UËx flv„wÃÊÁ◊ãº˝ ∑x§Á‡vÊŸÊw–

©Uw¬x ’˝vrÊwÔÊÁáÊ Ÿ— ‡ÊÎáÊÈH§667H

Å två brahmayujå har∂ vahatåm indra ke‹ina.
Upa brahmåƒi na¨ ‹æƒu.

Let the radiant waves of cosmic energy engaged
in the service of divinity bring you here. Pray listen to
our songs of prayer and adoration. (Rg. 8-17-2)

668. Indra Devata, Irimbithi Kanva °Rshi

’x̋rÊÊváÊwSàflÊ ÿÈx¡Êw flxÿ¢v ‚Êw◊x¬vÊÁ◊wãº˝ ‚ÊxÁ◊vŸw—–

‚ÈxÃÊvflwãÃÊ „flÊ◊„H§668H

Brahmåƒas två yujå vaya≈ somapåm indra
somina¨. Sutåvanto havåmahe.

Dedicated to divinity and the divine voice,
meditating on the divine presence with concentrated
mind and soul, living in truth the beauty of life and ex-
pressing the ecstasy of soma, we invoke and wait for
Indra, original maker and lover of soma, to come and
bless us. (Rg. 8-17-3)

PART-2 (Uttararchika) Chapter–1 289 290 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

669. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAËx •Êv ªwÃ¢ ‚ÈxÃ¢w ªËxÁ÷z̧Ÿ¸÷Êx flv®⁄Uwáÿ◊˜–

•xSÿv ¬ÊwÃ¢ ÁœxÿwÁ·xÃÊwH§669H

Indrågn∂ å gata≈ suta≈ g∂rbhir nabho
vareƒyam.  Asya påtam dhiye¶itå.

Indra and Agni, lord of might and lord of light,
brilliant and blazing like thunder and lightning, come
to this child worthy of love and choice, come with voices
from the heavens and inspire the darling with
intelligence and passion for action. (Rg. 3-12-1)

670. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ¡Á⁄UxÃÈv— ‚øÊy ÿxôÊÊv Á¡wªÊÁÃx øvÃwŸ—–

•xÿÊv ¬ÊwÃÁ◊x◊¢w ‚ÈxÃw◊˜H§670H

Indrågn∂ jaritu¨ sacå yaj¤o jigåti cetana¨.
Ayå påtam ima≈ sutam.

Indra, lord of wealth and power, Agni, lord of
light and knowledge, friends of the supplicant celebrant,
the child is yajna, worthy of love, dedication and
consecration, sensitive and intelligent, and moves
forward to learn. Nurture him with the holy voice and
the Word. (Rg. 3-12-2)

671. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãºw̋◊xÁª¥vA ∑w§Áflxë¿vŒÊw ÿxôÊvSÿw ¡ÍxàÿÊv flÎwáÊ–

ÃÊv ‚Ê◊ySÿx„v ÃwÎê¬ÃÊ◊˜H§671H

Indram agnim kavicchadå yaj~nasya jμutyå væƒe.
Tå somasyeha tæmpatåm.

Å yåhi su¶umå hi ta indra soma≈ pibå imam.
Edam barhi¨ sado mama.

Indra, lord omnipotent and omnipresent, we hold
the yajna and distil the soma of life in your service.
Come, grace this holy seat of my yajna dedicated to
you, watch my performance, enjoy the soma, and protect
and promote the yajna for the beauty and joy of life.

667. Indra Devata, Irimbithi Kanva °Rshi

•Êv àflÊw ’˝rÊxÿÈw¡Êx „w⁄UËx flv„wÃÊÁ◊ãº˝ ∑x§Á‡vÊŸÊw–

©Uw¬x ’˝vrÊwÔÊÁáÊ Ÿ— ‡ÊÎáÊÈH§667H

Å två brahmayujå har∂ vahatåm indra ke‹ina.
Upa brahmåƒi na¨ ‹æƒu.

Let the radiant waves of cosmic energy engaged
in the service of divinity bring you here. Pray listen to
our songs of prayer and adoration. (Rg. 8-17-2)

668. Indra Devata, Irimbithi Kanva °Rshi

’x̋rÊÊváÊwSàflÊ ÿÈx¡Êw flxÿ¢v ‚Êw◊x¬vÊÁ◊wãº˝ ‚ÊxÁ◊vŸw—–

‚ÈxÃÊvflwãÃÊ „flÊ◊„H§668H

Brahmåƒas två yujå vaya≈ somapåm indra
somina¨.  Sutåvanto havåmahe.

Dedicated to divinity and the divine voice,
meditating on the divine presence with concentrated
mind and soul, living in truth the beauty of life and ex-
pressing the ecstasy of soma, we invoke and wait for
Indra, original maker and lover of soma, to come and
bless us. (Rg. 8-17-3)

PART-2 (Uttararchika) Chapter–1 289 290 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Enå vi‹vånyarya å dyumnåni månu¶åƒåm.
si¶åsanto vanåmahe.

Soma is the lord of humanity and the earth. By
virtue of him and of him, we ask and pray for all food,
energy, honour and excellence for humanity, serving
him and sharing all the benefits together. (Rg.9-61-11)

675. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬ÈxŸÊŸv— ‚Êw◊x œÊv⁄UwÿÊx¬Êv fl‚ÊyŸÊ •·¸®Á‚–

•Êv ⁄Uw%xœÊv ÿÊÁŸy◊ÎxÃvSÿw ‚ËŒxSÿvÈà‚Êw ŒxflÊv Á„w⁄Uxáÿvÿw—H§675H

Punåna¨ soma dhårayåpo vasåno ar¶asi.
Å ra¢nadhå yonim ætasya s∂dasyutso devo
hiraƒyaya¨.

O Soma, pure and purifying our thought, will and
actions, abiding in the heart, you move and flow on in
our consciousness. Bearing treasures of jewels, pray
come and sit on the seat of yajna vedi and our sense of
truth and eternal law. Indeed, O lord refulgent, you are
the fountain head of life's golden treasures.(Rg.9-107-4)

676. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ŒxÈ„UÊŸv ™§œyÁŒx̧√ÿ¢v ◊œÈy Á¬x̋ÿw¢ ¬x̋%w¢ ‚xœwSÕx◊Êv‚wŒÃ˜–

•Êx¬Îvë¿UK¢w œxL§váÊw¢ flÊ{Öÿy·̧®Á‚x ŸÎvÁ÷wœÊxÒ̧ÃÊv ÁflwøˇÊxáÊw—H§376H

Duhåna μudhar divya≈ madhu priya≈ pratna≈
sadhastham åsadat. Åpæcchya≈ dharuƒa≈
våjyar¶asi næbhir dhauto vicak¶aƒa¨.

I choose Indra and Agni, both patrons and
promoters of poets, with holy enthusiasm such as the
fire of yajna. May they both come here, have a drink of
soma, and bless the child. (Rg. 3-12-3)

672. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©xUìÊÊv Ãw ¡ÊxÃv◊ãœy‚Ê ÁŒxÁflv ‚jÍêÿÊ ŒyŒ–

©xU®ªz̋¢® ‡Ê◊x̧ ◊wÁ„x üÊvflw—H§672H

Uccå te jåtam andhaso divi sad bhμumyå dade.
Ugra≈ ‹arma mahi ‹rava¨.

O Soma, high is your renown, great your peace
and pleasure, born and abiding in heaven, and the gift
of your energy and vitality, the earth receives as the
seed and food of life. (Rg. 9-61-10)

673. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚w Ÿx ßvãºw̋Êÿx ÿvÖÿwflx flvL§wáÊÊÿ ◊xL§vŒ˜èÿw—–

flxÁ⁄UflÊÁflvÃ˜ ¬Á⁄Uy dflH§673H

Sa na indråya yajyave varuƒåya marudbhya¨.
Varivovit pari srava.

Soma, lord of peace and purity, power and piety,
creator, controller and commander of the entire wealth
of life, flow on by the dynamics of nature and bless us
for the benefit of power and glory, yajna and unity
among the yajakas, judgement and right values and the
vibrant forces of law and order. (Rg. 9-61-12)

674. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

∞xŸÊv Áfl‡flÊyãÿx®ÿz̧ •Ê lxÈêŸÊwÁŸx ◊ÊvŸÈw·ÊáÊÊ◊˜–

Á‚v·Êw‚ãÃÊ flŸÊ◊„H§674H

PART-2 (Uttararchika) Chapter–1 291 292 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Enå vi‹vånyarya å dyumnåni månu¶åƒåm.
si¶åsanto vanåmahe.

Soma is the lord of humanity and the earth. By
virtue of him and of him, we ask and pray for all food,
energy, honour and excellence for humanity, serving
him and sharing all the benefits together. (Rg.9-61-11)

675. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬ÈxŸÊŸv— ‚Êw◊x œÊv⁄UwÿÊx¬Êv fl‚ÊyŸÊ •·¸®Á‚–

•Êv ⁄Uw%xœÊv ÿÊÁŸy◊ÎxÃvSÿw ‚ËŒxSÿvÈà‚Êw ŒxflÊv Á„w⁄Uxáÿvÿw—H§675H

Punåna¨ soma dhårayåpo vasåno ar¶asi.
Å ra¢nadhå yonim ætasya s∂dasyutso devo
hiraƒyaya¨.

O Soma, pure and purifying our thought, will and
actions, abiding in the heart, you move and flow on in
our consciousness. Bearing treasures of jewels, pray
come and sit on the seat of yajna vedi and our sense of
truth and eternal law. Indeed, O lord refulgent, you are
the fountain head of life's golden treasures.(Rg.9-107-4)

676. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ŒxÈ„UÊŸv ™§œyÁŒx̧√ÿ¢v ◊œÈy Á¬x̋ÿw¢ ¬x̋%w¢ ‚xœwSÕx◊Êv‚wŒÃ˜–

•Êx¬Îvë¿UK¢w œxL§váÊw¢ flÊ{Öÿy·̧®Á‚x ŸÎvÁ÷wœÊxÒ̧ÃÊv ÁflwøˇÊxáÊw—H§376H

Duhåna μudhar divya≈ madhu priya≈ pratna≈
sadhastham åsadat. Åpæcchya≈ dharuƒa≈
våjyar¶asi næbhir dhauto vicak¶aƒa¨.

I choose Indra and Agni, both patrons and
promoters of poets, with holy enthusiasm such as the
fire of yajna. May they both come here, have a drink of
soma, and bless the child. (Rg. 3-12-3)

672. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©xUìÊÊv Ãw ¡ÊxÃv◊ãœy‚Ê ÁŒxÁflv ‚jÍêÿÊ ŒyŒ–

©xU®ªz̋¢® ‡Ê◊x̧ ◊wÁ„x üÊvflw—H§672H

Uccå te jåtam andhaso divi sad bhμumyå dade.
Ugra≈ ‹arma mahi ‹rava¨.

O Soma, high is your renown, great your peace
and pleasure, born and abiding in heaven, and the gift
of your energy and vitality, the earth receives as the
seed and food of life. (Rg. 9-61-10)

673. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚w Ÿx ßvãºw̋Êÿx ÿvÖÿwflx flvL§wáÊÊÿ ◊xL§vŒ˜èÿw—–

flxÁ⁄UflÊÁflvÃ˜ ¬Á⁄Uy dflH§673H

Sa na indråya yajyave varuƒåya marudbhya¨.
Varivovit pari srava.

Soma, lord of peace and purity, power and piety,
creator, controller and commander of the entire wealth
of life, flow on by the dynamics of nature and bless us
for the benefit of power and glory, yajna and unity
among the yajakas, judgement and right values and the
vibrant forces of law and order. (Rg. 9-61-12)

674. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

∞xŸÊv Áfl‡flÊyãÿx®ÿz̧ •Ê lxÈêŸÊwÁŸx ◊ÊvŸÈw·ÊáÊÊ◊˜–

Á‚v·Êw‚ãÃÊ flŸÊ◊„H§674H

PART-2 (Uttararchika) Chapter–1 291 292 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

arms, destroyer of scandal and malignity, protector of
yajna vedi against crookedness and intrigue, flows pure
and purifying. It is the generator and sustainer of the
divine powers of nature and humanity, perfect and expert
original agent of action, pillar of heaven and foundation
support of the earth. (Rg. 9-87-2)

679. Pavamana Soma Devata, Ushana Kavya °Rshi

´§wÁ·xÁflv¸¬w˝— ¬È⁄U∞xÃÊv ¡ŸÊyŸÊ◊Îx÷ÈvœË¸⁄U®y ©Ux‡ÊwŸÊx ∑§Êv√ÿwŸ–

‚v ÁøwÁmflŒx ÁŸvÁ„wÃx ¢ ÿvŒÊw‚Ê◊¬ËxëÿÊw ¢3 ªÈws¢x ŸÊw◊x

ªÊvŸÊw◊˜H§679H

°R¶ir vipra¨ pura etå janånåm æbhur dh∂ra
u‹anå kåvyena. Sa cid viveda nihita≈ yad åsåm
ap∂cyå≈ guhyam nåma gonåm.

Divine seer, vibrant and sagely power, potent
maker, stable of will and action, Soma is brilliant with
innate vision and wisdom. He alone knows what is the
hidden secret and mystery of these stars and planets.
(Rg. 9-87-3)

680. Indra Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v àflÊw ‡ÊÍ⁄U ŸÊŸÈx◊Êv̆ UUŒÈwÇœÊßfl œxŸvflw—–

ß¸v‡ÊÊwŸ◊xSÿv ¡ªyÃ— SflxºÎw̧‡Êx◊Ëv‡ÊwÊŸÁ◊ãº˝ ÃxSÕÈv·w—H§680H

Abhi två ‹μura nonumoídugdhå iva dhenava¨.
∫‹ånam asya jagata¨ svardæ‹am ∂‹ånam indra
tas¢hu¶a¨.

O lord almighty, we adore you and wait for your
blessings as lowing cows not yet milked wait for the
master. Indra, lord of glory, you are ruler of the moving
world and you are ruler of the unmoving world and your

Giver of fulfilment, treasure trove of life's
sustaining milk, yielding celestial dear honey sweets of
living strength and joy, pervasive in its eternal universal
loved seat, all conqueror all watching and knowing,
when moved by meditative celebrants, Soma radiates
and vibrates in the faithful heart of earnest seekers. (Rg.
9-107-5)

677. Pavamana Soma Devata, Ushana Kavya °Rshi

¬v˝ ÃÈ ºy̋flx ¬wÁ⁄xU ∑§Êw‡Êx¢ ÁŸv ·ËwŒx ŸÎvÁ÷w— ¬ÈŸÊxŸÊw •xÁ÷v flÊ¡y◊·¸–

•w‡flx¢ Ÿv àflÊw flÊxÁ¡vŸ¢w ◊x¡w̧ÿxãÃÊv̆ UUë¿®Êw ’x„Ëv¸ ⁄wU‡ÊxŸÊvÁ÷wŸ¸-

ÿ|ãÃH§677H

Pra tu drava pari ko‹a≈ ni ¶∂da næbhi¨ punåno
abhi våjam ar¶a. A‹va≈ na två våjina≈
marjayantoícchå barh∂ ra‹anåbhir nayanti.

O Soma, radiate, flow into the sanctity of the heart
and sink into the soul of the devotee. Adored by the
yajakas on the vedi, let the showers of joy stream forth.
The celebrants, exalting your power and presence,
invoke and invite you like energy itself with adorations
to the grass seats of the yajna. (Rg. 9-87-1)

678. Pavamana Soma Devata, Ushana Kavya °Rshi

SflÊxÿÈœv— ¬wflÃ Œxflv ßãŒyÈ⁄U‡Ê|SÃx„Êw flxÎ¡wŸÊx ⁄UvˇÊw◊ÊáÊ—–

Á¬xÃÊw ŒxflvÊŸÊw¢ ¡ÁŸxÃÊw ‚xÈŒvˇÊÊw ÁflCx®ê÷Êw ÁŒxflÊw œxL§váÊw—

¬ÎÁÕx√ÿÊw—H§678H

Svåyudha¨ pavate deva indur a‹astihå væjanå
rak¶amåƒa¨. Pitå devånåm janitå sudak¶o
vi¶¢ambho divo dharuƒa¨ pæthivyå¨.

Divine Indu, light of life, equipped with noble

PART-2 (Uttararchika) Chapter–1 293 294 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

arms, destroyer of scandal and malignity, protector of
yajna vedi against crookedness and intrigue, flows pure
and purifying. It is the generator and sustainer of the
divine powers of nature and humanity, perfect and expert
original agent of action, pillar of heaven and foundation
support of the earth. (Rg. 9-87-2)

679. Pavamana Soma Devata, Ushana Kavya °Rshi

´§wÁ·xÁflv¸¬w˝— ¬È⁄U∞xÃÊv ¡ŸÊyŸÊ◊Îx÷ÈvœË¸⁄U®y ©Ux‡ÊwŸÊx ∑§Êv√ÿwŸ–

‚v ÁøwÁmflŒx ÁŸvÁ„wÃx ¢ ÿvŒÊw‚Ê◊¬ËxëÿÊw ¢3 ªÈws¢x ŸÊw◊x

ªÊvŸÊw◊˜H§679H

°R¶ir vipra¨ pura etå janånåm æbhur dh∂ra
u‹anå kåvyena. Sa cid viveda nihita≈ yad åsåm
ap∂cyå≈ guhyam nåma gonåm.

Divine seer, vibrant and sagely power, potent
maker, stable of will and action, Soma is brilliant with
innate vision and wisdom. He alone knows what is the
hidden secret and mystery of these stars and planets.
(Rg. 9-87-3)

680. Indra Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v àflÊw ‡ÊÍ⁄U ŸÊŸÈx◊Êv̆ UUŒÈwÇœÊßfl œxŸvflw—–

ß¸v‡ÊÊwŸ◊xSÿv ¡ªyÃ— SflxºÎw̧‡Êx◊Ëv‡ÊwÊŸÁ◊ãº˝ ÃxSÕÈv·w—H§680H

Abhi två ‹μura nonumoídugdhå iva dhenava¨.
∫‹ånam asya jagata¨ svardæ‹am ∂‹ånam indra
tas¢hu¶a¨.

O lord almighty, we adore you and wait for your
blessings as lowing cows not yet milked wait for the
master. Indra, lord of glory, you are ruler of the moving
world and you are ruler of the unmoving world and your

Giver of fulfilment, treasure trove of life's
sustaining milk, yielding celestial dear honey sweets of
living strength and joy, pervasive in its eternal universal
loved seat, all conqueror all watching and knowing,
when moved by meditative celebrants, Soma radiates
and vibrates in the faithful heart of earnest seekers. (Rg.
9-107-5)

677. Pavamana Soma Devata, Ushana Kavya °Rshi

¬v˝ ÃÈ ºy̋flx ¬wÁ⁄xU ∑§Êw‡Êx¢ ÁŸv ·ËwŒx ŸÎvÁ÷w— ¬ÈŸÊxŸÊw •xÁ÷v flÊ¡y◊·¸–

•w‡flx¢ Ÿv àflÊw flÊxÁ¡vŸ¢w ◊x¡w̧ÿxãÃÊv̆ UUë¿®Êw ’x„Ëv¸ ⁄wU‡ÊxŸÊvÁ÷wŸ¸-

ÿ|ãÃH§677H

Pra tu drava pari ko‹a≈ ni ¶∂da næbhi¨ punåno
abhi våjam ar¶a. A‹va≈ na två våjina≈
marjayantoícchå barh∂ ra‹anåbhir nayanti.

O Soma, radiate, flow into the sanctity of the heart
and sink into the soul of the devotee. Adored by the
yajakas on the vedi, let the showers of joy stream forth.
The celebrants, exalting your power and presence,
invoke and invite you like energy itself with adorations
to the grass seats of the yajna. (Rg. 9-87-1)

678. Pavamana Soma Devata, Ushana Kavya °Rshi

SflÊxÿÈœv— ¬wflÃ Œxflv ßãŒyÈ⁄U‡Ê|SÃx„Êw flxÎ¡wŸÊx ⁄UvˇÊw◊ÊáÊ—–

Á¬xÃÊw ŒxflvÊŸÊw¢ ¡ÁŸxÃÊw ‚xÈŒvˇÊÊw ÁflCx®ê÷Êw ÁŒxflÊw œxL§váÊw—

¬ÎÁÕx√ÿÊw—H§678H

Svåyudha¨ pavate deva indur a‹astihå væjanå
rak¶amåƒa¨. Pitå devånåm janitå sudak¶o
vi¶¢ambho divo dharuƒa¨ pæthivyå¨.

Divine Indu, light of life, equipped with noble

PART-2 (Uttararchika) Chapter–1 293 294 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Kas två satyo madånå≈ ma~nhi¶¢ho matsad
andhasa¨. DæŒhå cidå rμuje vasu.

What is the truest and highest of joys and foods
for body, mind and soul that may please you? What
wealth and value of life to help you break through the
limitations and settle on the rock-bed foundation of
permanence? (Rg. 4-31-2)

684. Indra Devata, Vamadeva Gautama °Rshi

•x÷Ëz ·È áÊx— ‚vπËwŸÊ◊ÁflxÃÊv ¡wÁ⁄UÃÏxáÊÊw◊˜–

‡ÊxÃ¢v ÷wflÊSÿxÍÃvÿwH§684H

Abh∂ ¶u ƒa¨ sakh∂nåm avitå jarit¿ƒåm.
›ata≈ bhavåsyμutaye.

Friend of friends and protector of celebrants
you are, come and bless us too with a hundred modes
of protection and advancement. Be ours, O lord !
(Rg.4-31-3)

685. Indra Devata, Nodha Gautama °Rshi

Ã¢v flÊw ŒxS◊v◊ÎwÃËx·w„x¢ flv‚Êw◊¸ãŒÊxŸv◊ãœy‚—–

•xÁ÷w flxà‚v¢ Ÿ Sfl‚y⁄U·È œxŸwflx ßvãºw̋¢ ªËxÁ÷v¸Ÿw̧flÊ◊„H§685H

Ta≈ vo dasmam æt∂¶aha≈ vasor mandånam
andhasa¨. Abhi vatsa≈ na svasare¶u dhenava
indra≈ g∂rbhir navåmahe.

We invoke and call upon Indra eagerly as cows
call for their calves in the stalls, and with songs of
adoration over night and day we glorify him, lord
glorious, omnipotent power fighting for truth against
evil forces, and exhilarated with the bright soma of
worship offered by celebrant humanity. (Rg. 8-88-1)

vision is bliss. (Rg. 7-32-22)

681. Indra Devata, Vasishtha Maitravaruni °Rshi

Ÿv àflÊflÊ°y •xãÿÊw ÁŒx√ÿÊv Ÿ ¬ÊÁÕy̧flÊx Ÿw ¡ÊxÃÊv Ÿ ¡yÁŸcÿÃ–

•x‡flÊÿvãÃÊw ◊ÉÊflÁÛÊãº˝ flÊxÁ¡vŸÊw ªx√ÿvãÃwSàflÊ „flÊ-

◊„H§681H

Na tvåvå~n anyo divyo na pårthivo na jåto na
jani¶yate. A‹våyanto maghavannindra våjino
gavyantas två havåmahe.

There is none other like you, neither heavenly
nor earthly, neither born nor yet to be born. O lord of
power and glory, we invoke you and pray for veteran
scholars, dynamic scientists and technologists and the
light of the divine Word of knowledge. (Rg. 7-32-23)

682. Indra Devata, Vamadeva Gautama °Rshi

∑§vÿÊw Ÿ|‡øxòÊv •Ê ÷ÈyflŒxÍÃËw ‚xŒÊvflÎwœx— ‚vπÊw–

∑w§ÿÊx ‡ÊvÁøwD®ÿÊ flÎxÃÊwH§682H

Kayå na‹ citra å bhuvad μut∂ sadåvædha¨ sakhå.
Kayå ‹aci¶¢hayå vætå.

When would the Lord, sublime and wondrous,
ever greater, ever friendly, shine in our consciousness
and bless us? With what gifts of protection and
promotion? What highest favour of our choice? What
order of grace? (Rg. 4-31-1)

683. Indra Devata, Vamadeva Gautama °Rshi

∑v§SàflÊw ‚xàÿÊv ◊ŒÊyŸÊx¢ ◊¢vÁ„wD®Ê ◊à‚xŒvãœw‚—–

ºÎx…®Êv ÁøwŒÊxL§w¡x flv‚ÈwH§683H

PART-2 (Uttararchika) Chapter–1 295 296 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Kas två satyo madånå≈ ma~nhi¶¢ho matsad
andhasa¨. DæŒhå cidå rμuje vasu.

What is the truest and highest of joys and foods
for body, mind and soul that may please you? What
wealth and value of life to help you break through the
limitations and settle on the rock-bed foundation of
permanence? (Rg. 4-31-2)

684. Indra Devata, Vamadeva Gautama °Rshi

•x÷Ëz ·È áÊx— ‚vπËwŸÊ◊ÁflxÃÊv ¡wÁ⁄UÃÏxáÊÊw◊˜–

‡ÊxÃ¢v ÷wflÊSÿxÍÃvÿwH§684H

Abh∂ ¶u ƒa¨ sakh∂nåm avitå jarit¿ƒåm.
›ata≈ bhavåsyμutaye.

Friend of friends and protector of celebrants
you are, come and bless us too with a hundred modes
of protection and advancement. Be ours, O lord !
(Rg.4-31-3)

685. Indra Devata, Nodha Gautama °Rshi

Ã¢v flÊw ŒxS◊v◊ÎwÃËx·w„x¢ flv‚Êw◊¸ãŒÊxŸv◊ãœy‚—–

•xÁ÷w flxà‚v¢ Ÿ Sfl‚y⁄U·È œxŸwflx ßvãºw̋¢ ªËxÁ÷v¸Ÿw̧flÊ◊„H§685H

Ta≈ vo dasmam æt∂¶aha≈ vasor mandånam
andhasa¨. Abhi vatsa≈ na svasare¶u dhenava
indra≈ g∂rbhir navåmahe.

We invoke and call upon Indra eagerly as cows
call for their calves in the stalls, and with songs of
adoration over night and day we glorify him, lord
glorious, omnipotent power fighting for truth against
evil forces, and exhilarated with the bright soma of
worship offered by celebrant humanity. (Rg. 8-88-1)

vision is bliss. (Rg. 7-32-22)

681. Indra Devata, Vasishtha Maitravaruni °Rshi

Ÿv àflÊflÊ°y •xãÿÊw ÁŒx√ÿÊv Ÿ ¬ÊÁÕy̧flÊx Ÿw ¡ÊxÃÊv Ÿ ¡yÁŸcÿÃ–

•x‡flÊÿvãÃÊw ◊ÉÊflÁÛÊãº˝ flÊxÁ¡vŸÊw ªx√ÿvãÃwSàflÊ „flÊ-

◊„H§681H

Na tvåvå~n anyo divyo na pårthivo na jåto na
jani¶yate. A‹våyanto maghavannindra våjino
gavyantas två havåmahe.

There is none other like you, neither heavenly
nor earthly, neither born nor yet to be born. O lord of
power and glory, we invoke you and pray for veteran
scholars, dynamic scientists and technologists and the
light of the divine Word of knowledge. (Rg. 7-32-23)

682. Indra Devata, Vamadeva Gautama °Rshi

∑§vÿÊw Ÿ|‡øxòÊv •Ê ÷ÈyflŒxÍÃËw ‚xŒÊvflÎwœx— ‚vπÊw–

∑w§ÿÊx ‡ÊvÁøwD®ÿÊ flÎxÃÊwH§682H

Kayå na‹ citra å bhuvad μut∂ sadåvædha¨ sakhå.
Kayå ‹aci¶¢hayå vætå.

When would the Lord, sublime and wondrous,
ever greater, ever friendly, shine in our consciousness
and bless us? With what gifts of protection and
promotion? What highest favour of our choice? What
order of grace? (Rg. 4-31-1)

683. Indra Devata, Vamadeva Gautama °Rshi

∑v§SàflÊw ‚xàÿÊv ◊ŒÊyŸÊx¢ ◊¢vÁ„wD®Ê ◊à‚xŒvãœw‚—–

ºÎx…®Êv ÁøwŒÊxL§w¡x flv‚ÈwH§683H

PART-2 (Uttararchika) Chapter–1 295 296 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

688. Indra Devata, Kali Pragatha °Rshi

Ÿz ÿ¢ ŒÈxœ˝Êv fly®⁄UxãÃ Ÿw |SâxÊ⁄UÊz ◊È⁄UÊx ◊vŒw·È Á‡Êx¬v˝◊ãœy‚—– ÿw

•ÊxºÎvàÿÊw ‡Ê‡Ê◊ÊxŸÊvÿw ‚ÈãflxÃv ŒÊÃÊy ¡Á⁄xUòÊw ©U{Äâÿy◊˜H§688H

Na yam dudhrå varante na sthirå muro made¶u
‹ipram andhasa¨. Ya ådætyå ‹a‹amånåya
sunvate dåtå jaritra ukthyam.

Indra whom none can stop in his state of ecstasy
and abundant charity, neither the impetuous, nor the
constant, nor demon nor mortal, Indra who is the giver
of cherished wealth and joy to the celebrant, the creator
of soma and the zealous worshipper with deep reverence
and homage. (Rg. 8-66-2)

689. Pavamana Soma Devata, Madhucchanda Vaishva-
mitra °Rshi

SflÊvÁŒwD®ÿÊx ◊vÁŒwD®ÿÊx ¬vflwSfl ‚Ê◊x œvÊ⁄UwÿÊ–

ßvãº˝Êwÿx ¬ÊvÃwfl ‚ÈxÃw—H§689H

Svådi¶¢hayå madi¶¢hayå pavasva soma
dhårayå. Indråya påtave suta¨.

O Soma, Spirit of Divinity, peace and glory of
existence distilled in the essence for the soul's being,
flow in the sweetest and most exhilarating streams of
ecstasy, cleanse and sanctify us unto purity and
constancy, and initiate us into the state of ananda, divine
glory. (Rg.9-1-1)

(Soma in the physical sense is an exhilarating
drink, in the aesthetic sense it is ecstasy, in the psychic
sense it is ananda, and in the spiritual sense it is elevation
of the soul to the experience of divinity. It is the peace,

686. Indra Devata, Nodha Gautama °Rshi

lÈx̌ Êw¢ ‚ÈxŒÊwŸÈx¢ ÃvÁflw·ËÁ÷x⁄UÊvflÎwÃ¢ ÁªxÁ⁄Uv¥ Ÿ ¬ÈyL§x÷Êv¡w‚◊˜–

ˇÊxÈ◊wãÃ¢x flÊv¡¢w ‡ÊxÁÃvŸ¢w ‚„x|dváÊw¢ ◊x̌ ÊvÍ ªÊ◊yãÃ◊Ë◊„H§686H

Dyuk¶a≈ sudånu≈ tavi¶∂bhir åvæta≈ giri≈ na
purubhojasam. K¶umanta≈ våja≈ ‹atina≈
sahasriƒa≈ mak¶μu gomantam ∂mahe.

We pray to Indra, lord of light, omnificent,
hallowed with heavenly glory, universally generous like
clouds of shower, and we ask for food abounding in
strength and nourishment and for hundredfold and
thousandfold wealth and prosperity abounding in lands,
cows and the graces of literature and culture, and we
pray for the gift instantly. (Rg. 8-88-2)

687. Indra Devata, Kali Pragatha °Rshi

Ãv⁄UÊwÁ÷flÊ̧ ÁflxŒvmw‚ÈxÁ◊vãºw̋¢ ‚x’Êvœw ™§xÃvÿw–

’xÎ„veÊÿyãÃ— ‚ÈxÃv‚Êw◊ •äflx®⁄Uw „Èxfl®z ÷⁄Ux¢ Ÿw ∑§ÊxÁ⁄vUáÊw◊˜H§687H

Tarobhir vo vidad vasum indra≈ sabådha
μutaye. Bæhad gåyanta¨ sutasome adhvare huve
bhara≈ na kåriƒam.

In the yajna of love and non-violence where
everything is perfect and soma is distilled, I invoke Indra
like Abundance itself, giver of wealth, honour and
fulfilment. Singing songs of adoration with energy and
enthusiasm for your protection and progress, O devotees,
celebrate Indra who brings wealth, honour and
excellence at the earliest by fastest means. (Rg.8-66-1)

PART-2 (Uttararchika) Chapter–1 297 298 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

688. Indra Devata, Kali Pragatha °Rshi

Ÿz ÿ¢ ŒÈxœ˝Êv fly®⁄UxãÃ Ÿw |SâxÊ⁄UÊz ◊È⁄UÊx ◊vŒw·È Á‡Êx¬v˝◊ãœy‚—– ÿw

•ÊxºÎvàÿÊw ‡Ê‡Ê◊ÊxŸÊvÿw ‚ÈãflxÃv ŒÊÃÊy ¡Á⁄xUòÊw ©U{Äâÿy◊˜H§688H

Na yam dudhrå varante na sthirå muro made¶u
‹ipram andhasa¨. Ya ådætyå ‹a‹amånåya
sunvate dåtå jaritra ukthyam.

Indra whom none can stop in his state of ecstasy
and abundant charity, neither the impetuous, nor the
constant, nor demon nor mortal, Indra who is the giver
of cherished wealth and joy to the celebrant, the creator
of soma and the zealous worshipper with deep reverence
and homage. (Rg. 8-66-2)

689. Pavamana Soma Devata, Madhucchanda Vaishva-
mitra °Rshi

SflÊvÁŒwD®ÿÊx ◊vÁŒwD®ÿÊx ¬vflwSfl ‚Ê◊x œvÊ⁄UwÿÊ–

ßvãº˝Êwÿx ¬ÊvÃwfl ‚ÈxÃw—H§689H

Svådi¶¢hayå madi¶¢hayå pavasva soma
dhårayå. Indråya påtave suta¨.

O Soma, Spirit of Divinity, peace and glory of
existence distilled in the essence for the soul's being,
flow in the sweetest and most exhilarating streams of
ecstasy, cleanse and sanctify us unto purity and
constancy, and initiate us into the state of ananda, divine
glory. (Rg.9-1-1)

(Soma in the physical sense is an exhilarating
drink, in the aesthetic sense it is ecstasy, in the psychic
sense it is ananda, and in the spiritual sense it is elevation
of the soul to the experience of divinity. It is the peace,

686. Indra Devata, Nodha Gautama °Rshi

lÈx̌ Êw¢ ‚ÈxŒÊwŸÈx¢ ÃvÁflw·ËÁ÷x⁄UÊvflÎwÃ¢ ÁªxÁ⁄Uv¥ Ÿ ¬ÈyL§x÷Êv¡w‚◊˜–

ˇÊxÈ◊wãÃ¢x flÊv¡¢w ‡ÊxÁÃvŸ¢w ‚„x|dváÊw¢ ◊x̌ ÊvÍ ªÊ◊yãÃ◊Ë◊„H§686H

Dyuk¶a≈ sudånu≈ tavi¶∂bhir åvæta≈ giri≈ na
purubhojasam. K¶umanta≈ våja≈ ‹atina≈
sahasriƒa≈ mak¶μu gomantam ∂mahe.

We pray to Indra, lord of light, omnificent,
hallowed with heavenly glory, universally generous like
clouds of shower, and we ask for food abounding in
strength and nourishment and for hundredfold and
thousandfold wealth and prosperity abounding in lands,
cows and the graces of literature and culture, and we
pray for the gift instantly. (Rg. 8-88-2)

687. Indra Devata, Kali Pragatha °Rshi

Ãv⁄UÊwÁ÷flÊ̧ ÁflxŒvmw‚ÈxÁ◊vãºw̋¢ ‚x’Êvœw ™§xÃvÿw–

’xÎ„veÊÿyãÃ— ‚ÈxÃv‚Êw◊ •äflx®⁄Uw „Èxfl®z ÷⁄Ux¢ Ÿw ∑§ÊxÁ⁄vUáÊw◊˜H§687H

Tarobhir vo vidad vasum indra≈ sabådha
μutaye. Bæhad gåyanta¨ sutasome adhvare huve
bhara≈ na kåriƒam.

In the yajna of love and non-violence where
everything is perfect and soma is distilled, I invoke Indra
like Abundance itself, giver of wealth, honour and
fulfilment. Singing songs of adoration with energy and
enthusiasm for your protection and progress, O devotees,
celebrate Indra who brings wealth, honour and
excellence at the earliest by fastest means. (Rg.8-66-1)

PART-2 (Uttararchika) Chapter–1 297 298 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

life, mightiest munificent, and the destroyer of want,
suffering and darkness. Sanctify the wealth of the
prosperous and powerful with showers of peace, purity
and generosity. (Rg. 9-1-3)

692. Pavamana Soma Devata, Gauriviti Shaktya °Rshi

¬vflwSflx ◊vœÈw◊ûÊ◊x ßvãº˝Êwÿ ‚Ê◊ ∑˝§ÃÈxÁflvûÊw◊Êx ◊vŒw—–

◊vÁ„w lxÈ̌ ÊvÃw◊Êx ◊vŒw—H§692H

Pavasva madhumattama indråya soma
kratuvittamo mada¨. Mahi dyuk¶atamo mada¨.

O Soma, sweetest honey spirit of light, action and
joy, radiate purifying for Indra, the soul. You are the
wisest spirit of the knowledge of holy action, greatest
and most enlightened spirit of joy. (Rg. 9-108-1)

693. Pavamana Soma Devata, Gauriviti Shaktya °Rshi

ÿvSÿw Ã ¬ËxàflÊv flwÎ·x÷Êv flÎw·ÊxÿwÃx̆ UUSÿw ¬ËxàflwÊ SflxÁflv¸Œw—–

‚w ‚Èx¬˝v∑w§ÃÊ •{èÿy∑˝§◊ËxÁŒz·Ê̆ UUë¿®Êx flÊw¡¢x ŸvÒÃw‡Ê—H§693H

Yasya te p∂tva væ¶abho væ¶åyateísya p∂två
svarvida¨. Sa supraketo abhyakram∂d i¶oícchå
våja≈ naita‹a¨.

Having drunk of the Soma spirit of light, action
and joy, Indra, the soul, overflows with strength and
virile generosity. Having drunk of it, the soul receives
the light of heavenly knowledge. And the soul, also,
blest with inner light of spiritual awareness, rushes to
achieve food, energy and enlightenment as a warrior
wins the battle of his challenges. (Rg. 9-108-2)

purity and glory of life, any power physical, social or
divine that leads to satyam (truth), shivam (goodness),
and sundaram (beauty) of life, anything, power and
person that gives us an experience of sacchidananda,
the real, the intelligent and the blissful state of the life
divine. In short, Soma is satyam, shivam and sundaram,
the sat, the chit and the ananda of life. It is not restricted
to a particular herb and a particular drink. The meaning
of soma is open-ended on the positive side of life and
living joy.)

690. Pavamana Soma Devata, Madhucchanda Vaishva-
mitra °Rshi

⁄Ux̌ ÊÊ„Êw Áflx‡flvøw·¸®ÁáÊ⁄UxÁ÷z ÿÊÁŸx◊vÿÊw„Ã–

º˝ÊváÊw ‚xœwSÕx◊Êv‚wŒÃ˜H§690H

Rak¶ohå vi‹va car¶aƒir abhi yonim ayohate.
Droƒe sadhastham åsadat.

You are the destroyer of negativity, destructivity
and evil and darkness, you are universal watcher and
guardian of all that is, you are centre of the origin and
end of existence, veiled in impenetrable womb of gold,
you are ever on the move yet settled and constant in the
house of life. (Soma is Divinity Itself.) (Rg. 9-1-2)

691. Pavamana Soma Devata, Madhucchanda Vaishva-
mitra °Rshi

flxÁ⁄UflÙœÊvÃw◊Ê ÷ÈflÊx ◊¢vÁ„wD®Ê flÎòÊx„vãÃw◊—–

¬wÁ·x̧ ⁄UÊvœÊw ◊xÉÊÊvŸÊw◊˜H§691H

Varivo dhåtamo bhuvo ma~nhi¶¢ho vætrahan-
tama¨. Par¶i rådho maghonåm.

Be the highest giver of the cherished wealth of

PART-2 (Uttararchika) Chapter–1 299 300 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

life, mightiest munificent, and the destroyer of want,
suffering and darkness. Sanctify the wealth of the
prosperous and powerful with showers of peace, purity
and generosity. (Rg. 9-1-3)

692. Pavamana Soma Devata, Gauriviti Shaktya °Rshi

¬vflwSflx ◊vœÈw◊ûÊ◊x ßvãº˝Êwÿ ‚Ê◊ ∑˝§ÃÈxÁflvûÊw◊Êx ◊vŒw—–

◊vÁ„w lxÈ̌ ÊvÃw◊Êx ◊vŒw—H§692H

Pavasva madhumattama indråya soma
kratuvittamo mada¨. Mahi dyuk¶atamo mada¨.

O Soma, sweetest honey spirit of light, action and
joy, radiate purifying for Indra, the soul. You are the
wisest spirit of the knowledge of holy action, greatest
and most enlightened spirit of joy. (Rg. 9-108-1)

693. Pavamana Soma Devata, Gauriviti Shaktya °Rshi

ÿvSÿw Ã ¬ËxàflÊv flwÎ·x÷Êv flÎw·ÊxÿwÃx̆ UUSÿw ¬ËxàflwÊ SflxÁflv¸Œw—–

‚w ‚Èx¬˝v∑w§ÃÊ •{èÿy∑˝§◊ËxÁŒz·Ê̆ UUë¿®Êx flÊw¡¢x ŸvÒÃw‡Ê—H§693H

Yasya te p∂tva væ¶abho væ¶åyateísya p∂två
svarvida¨. Sa supraketo abhyakram∂d i¶oícchå
våja≈ naita‹a¨.

Having drunk of the Soma spirit of light, action
and joy, Indra, the soul, overflows with strength and
virile generosity. Having drunk of it, the soul receives
the light of heavenly knowledge. And the soul, also,
blest with inner light of spiritual awareness, rushes to
achieve food, energy and enlightenment as a warrior
wins the battle of his challenges. (Rg. 9-108-2)

purity and glory of life, any power physical, social or
divine that leads to satyam (truth), shivam (goodness),
and sundaram (beauty) of life, anything, power and
person that gives us an experience of sacchidananda,
the real, the intelligent and the blissful state of the life
divine. In short, Soma is satyam, shivam and sundaram,
the sat, the chit and the ananda of life. It is not restricted
to a particular herb and a particular drink. The meaning
of soma is open-ended on the positive side of life and
living joy.)

690. Pavamana Soma Devata, Madhucchanda Vaishva-
mitra °Rshi

⁄Ux̌ ÊÊ„Êw Áflx‡flvøw·¸®ÁáÊ⁄UxÁ÷z ÿÊÁŸx◊vÿÊw„Ã–

º˝ÊváÊw ‚xœwSÕx◊Êv‚wŒÃ˜H§690H

Rak¶ohå vi‹va car¶aƒir abhi yonim ayohate.
Droƒe sadhastham åsadat.

You are the destroyer of negativity, destructivity
and evil and darkness, you are universal watcher and
guardian of all that is, you are centre of the origin and
end of existence, veiled in impenetrable womb of gold,
you are ever on the move yet settled and constant in the
house of life. (Soma is Divinity Itself.) (Rg. 9-1-2)

691. Pavamana Soma Devata, Madhucchanda Vaishva-
mitra °Rshi

flxÁ⁄UflÙœÊvÃw◊Ê ÷ÈflÊx ◊¢vÁ„wD®Ê flÎòÊx„vãÃw◊—–

¬wÁ·x̧ ⁄UÊvœÊw ◊xÉÊÊvŸÊw◊˜H§691H

Varivo dhåtamo bhuvo ma~nhi¶¢ho vætrahan-
tama¨. Par¶i rådho maghonåm.

Be the highest giver of the cherished wealth of

PART-2 (Uttararchika) Chapter–1 299 300 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

divine love, let the soul seize the victorious bow, take
on the generous virile and mighty bolt of will and power
of faith and win the target of the battle of Karma to the
attainment of Divinity. (Rg. 9-106-3)

697. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

¬Èx⁄UÊvÁ¡wÃË flÊx •vãœw‚— ‚ÈxÃÊvÿw ◊ÊŒÁÿx%vflw–

•w¬x ‡flÊvŸ¢w ‡ŸÁÕC®Ÿx ‚vπÊwÿÊ ŒËÉÊ¸®Á¡{uÔUKy◊˜H§697H

Purojit∂ vo andhasa¨ sutåya mådayitnave. Apa
‹våna≈ ‹nathi¶¢ana sakhåyo dirghajihvyam.

O friends, for your attainment of the purified and
exhilarating Soma bliss of existence, eliminate
vociferous disturbances of the mind and concentrate on
the deep resounding voice of divinity. (Rg.9-101-1)

698. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

ÿÊv œÊ⁄UyÿÊ ¬Êflx∑v§ÿÊw ¬Á⁄U¬x̋SÿvãŒwÃ ‚xÈÃw—–

ßwãŒÈx⁄Uw‡flÊx Ÿv ∑Î§à√ÿy—H§698H

Yo dhårayå påvakayå pari prasyandate suta¨
Indura‹vo na kætvya¨.

Brilliant and blissful Soma, when, filtered and
exhilarated, vibrates and flows in clear purifying streams
like waves of energy itself. (Rg. 9-101-2)

699. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

Ã¢w ŒÈx⁄UÊv·w◊x÷Ëz Ÿ⁄Ux— ‚Êv◊¢w Áflx‡flÊvëÿÊw ÁœxÿÊw–

ÿxôÊÊvÿw ‚xãàflvºw̋ÿ—H§699H

Ta≈ duro¶amabh∂ nara¨ soma≈ vi‹våcyå
dhiyå yaj¤åya santvadraya¨.

694. Pavamana Soma Devata, Agni Chakshusha °Rshi

ßwãºx̋◊vë¿w ‚xÈÃÊw ßx◊v flÎ·yáÊ¢ ÿãÃÈx „Uv⁄Uwÿ—–

üÊÈxCÔUw ¡ÊxÃÊw‚x ßvãŒwfl— SflxÁfl¸vŒw—H§694H

Indram accha sutå ime væ¶aƒa≈ yantu harayah.
›ru¶¢e jåtåsa indava¨ svarvida¨.

May these realised, cleansed and confirmed,
blessed, beautiful and brilliant virtues and sanskars
touching the bounds of divine bliss, emerging and risen
in the mind, well reach and seep into the heart core of
the soul completely and permanently. (Rg. 9-106-1)

695. Pavamana Soma Devata, Agni Chakshusha °Rshi

•xÿ¢v ÷⁄UÊyÿ ‚ÊŸxÁ‚vÁ⁄Uãº˝Êyÿ ¬flÃ ‚ÈxÃw—–

‚Ùw◊Ùx ¡ÒvòÊwSÿ øÃÁÃx ÿvÕÊw ÁflxŒwH§695H

Aya≈ bharåya sånasir indråya pavate suta¨.
Somo jaitrasya cetati yathå vide.

This Soma, competent and victorious for the
battle of life, when realised, flows for Indra, the winning
soul, and enlightens it about the world's reality as it is
and as it knows. (Rg. 9-106-2)

696. Pavamana Soma Devata, Agni Chakshusha °Rshi

•xSÿzÁŒãº˝Ùx ◊wŒxcflÊw ª˝Êx÷¢v ªÎwèáÊÊÁÃ ‚ÊŸxÁ‚w◊˜–

flvÖÊ¢̋w øx flÎv·wáÊ¢ ÷⁄UxÃ˜̃ ‚v◊wå‚ÈxÁ¡wÃ˜H§696H

Asyedindro made¶vå gråbha≈ gæbhƒåti
sånasim. Vajra≈ ca væ¶aƒa≈ bharat sam
apsujit.

Under the inspiration and ecstasy of this soma of

PART-2 (Uttararchika) Chapter–1 301 302 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

divine love, let the soul seize the victorious bow, take
on the generous virile and mighty bolt of will and power
of faith and win the target of the battle of Karma to the
attainment of Divinity. (Rg. 9-106-3)

697. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

¬Èx⁄UÊvÁ¡wÃË flÊx •vãœw‚— ‚ÈxÃÊvÿw ◊ÊŒÁÿx%vflw–

•w¬x ‡flÊvŸ¢w ‡ŸÁÕC®Ÿx ‚vπÊwÿÊ ŒËÉÊ¸®Á¡{uÔUKy◊˜H§697H

Purojit∂ vo andhasa¨ sutåya mådayitnave. Apa
‹våna≈ ‹nathi¶¢ana sakhåyo dirghajihvyam.

O friends, for your attainment of the purified and
exhilarating Soma bliss of existence, eliminate
vociferous disturbances of the mind and concentrate on
the deep resounding voice of divinity. (Rg.9-101-1)

698. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

ÿÊv œÊ⁄UyÿÊ ¬Êflx∑v§ÿÊw ¬Á⁄U¬x̋SÿvãŒwÃ ‚xÈÃw—–

ßwãŒÈx⁄Uw‡flÊx Ÿv ∑Î§à√ÿy—H§698H

Yo dhårayå påvakayå pari prasyandate suta¨
Indura‹vo na kætvya¨.

Brilliant and blissful Soma, when, filtered and
exhilarated, vibrates and flows in clear purifying streams
like waves of energy itself. (Rg. 9-101-2)

699. Pavamana Soma Devata, Andhigu Shyavashvi °Rshi

Ã¢w ŒÈx⁄UÊv·w◊x÷Ëz Ÿ⁄Ux— ‚Êv◊¢w Áflx‡flÊvëÿÊw ÁœxÿÊw–

ÿxôÊÊvÿw ‚xãàflvºw̋ÿ—H§699H

Ta≈ duro¶amabh∂ nara¨ soma≈ vi‹våcyå
dhiyå yaj¤åya santvadraya¨.

694. Pavamana Soma Devata, Agni Chakshusha °Rshi

ßwãºx̋◊vë¿w ‚xÈÃÊw ßx◊v flÎ·yáÊ¢ ÿãÃÈx „Uv⁄Uwÿ—–

üÊÈxCÔUw ¡ÊxÃÊw‚x ßvãŒwfl— SflxÁfl¸vŒw—H§694H

Indram accha sutå ime væ¶aƒa≈ yantu harayah.
›ru¶¢e jåtåsa indava¨ svarvida¨.

May these realised, cleansed and confirmed,
blessed, beautiful and brilliant virtues and sanskars
touching the bounds of divine bliss, emerging and risen
in the mind, well reach and seep into the heart core of
the soul completely and permanently. (Rg. 9-106-1)

695. Pavamana Soma Devata, Agni Chakshusha °Rshi

•xÿ¢v ÷⁄UÊyÿ ‚ÊŸxÁ‚vÁ⁄Uãº˝Êyÿ ¬flÃ ‚ÈxÃw—–

‚Ùw◊Ùx ¡ÒvòÊwSÿ øÃÁÃx ÿvÕÊw ÁflxŒwH§695H

Aya≈ bharåya sånasir indråya pavate suta¨.
Somo jaitrasya cetati yathå vide.

This Soma, competent and victorious for the
battle of life, when realised, flows for Indra, the winning
soul, and enlightens it about the world's reality as it is
and as it knows. (Rg. 9-106-2)

696. Pavamana Soma Devata, Agni Chakshusha °Rshi

•xSÿzÁŒãº˝Ùx ◊wŒxcflÊw ª˝Êx÷¢v ªÎwèáÊÊÁÃ ‚ÊŸxÁ‚w◊˜–

flvÖÊ¢̋w øx flÎv·wáÊ¢ ÷⁄UxÃ˜̃ ‚v◊wå‚ÈxÁ¡wÃ˜H§696H

Asyedindro made¶vå gråbha≈ gæbhƒåti
sånasim. Vajra≈ ca væ¶aƒa≈ bharat sam
apsujit.

Under the inspiration and ecstasy of this soma of

PART-2 (Uttararchika) Chapter–1 301 302 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

is fearless, undaunted. Just as progeny is the continuance
and illumination of the honour and reverence of parents,
so is yajna the progeny and illuminative soma of Soma
refulgent in the third and highest region of the light of
existence. (Rg. 9-75-2)

702. Pavamana Soma Devata, Kavi Bhargava °Rshi

•vflw lÈxÃÊwŸ— ∑x§∂vU‡ÊwÊ° •Áø∑˝§ŒxÛÊÎvÁ÷wÿ¸◊ÊxáÊz— ∑§Ê‡Êx •Êv

Á„w⁄Uxáÿvÿw– •x÷Ëw x́§ÃvSÿw ŒÊx„vŸÊw •ŸÍ·xÃÊvÁœw ÁòÊ¬ÎxDw ©Ux·w‚Êx

Áflv ⁄UÊw¡Á‚H§702H

Ava dyutåna¨ kalaså~n acikradannæbhir
yemåƒa¨ ko‹a å hiraƒyaye. Abh∂ ætasya dohanå
anμu¶atådhi tripæ¶¢ha u¶aso vi råjasi.

Evoked and concentrated in the golden cave of
the heart by veteran yogis, leading them to a vision of
divinity, illuminating the sacred hearts, it vibrates and
speaks loud and bold in the spirit. Those who distil the
eternal truth of existence in their yajnic communion with
divinity celebrate and exalt it in song as it abides over
three regions of earth, heaven and the skies and shines
over the glory of dawns. (Rg. 9-75-3)

703. Agni Devata, Shamyu Barhaspatya °Rshi

ÿxôÊÊvÿwôÊÊ flÊ •xªvAÿw Áªx⁄UÊvÁªw⁄UÊ øx ŒvˇÊw‚–

¬˝v¬w̋ flxÿw◊x◊ÎvÃ¢w ¡ÊxÃvflwŒ‚¢ Á¬x̋ÿ¢w Á◊xòÊ¢v Ÿ ‡Ê¢yÁ‚·◊˜H§703H

Yaj¤åyaj¤å vo agnaye girågirå ca dak¶ase.
Pra pra vayam amæta≈ jåtavedasa≈ priya≈
mitra≈ na ‹a≈si¶am.

In every yajnic programme of your creative and
constructive work, in every word of our voice, join and

That blazing unassailable Soma, adorable in
yajna, leading lights of rock-bed foundation invoke and
impel with universal thought and speech, with controlled
mental reflection for self-realisation. (Rg. 9-101-3)

700. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xÁ÷w Á¬x̋ÿÊvÁáÊw ¬flÃx øvŸÊwÁ„ÃÊx ŸÊv◊ÊwÁŸ ÿxuÊz •Áœx ÿw·Èx

flvœw̧Ã– •Êv ‚Íÿy̧Sÿ ’Î„xÃÊw ’Îx®®„zÛÊÁœx ⁄UwÕ¢x ÁflvcflwÜø◊L§„-

ÁmøˇÊxáÊw—H§700H

Abhi priyåƒi pavate canohito nåmåni yahvo
adhi ye¶u vardhate. Å sμuryasya bæhato bæhann
adhi ratha≈ vi¶va¤cam aruhad vicak¶aƒa¨.

Soma, spirit of life and joy of existence, mighty,
infinite, omnipresent, pervades and vitalises all dear
beautiful systems of waters and light, expansive and
exalted therein. Greater than the great, all watching, it
rides the grand chariot of the sun which comprehends
and illuminates the whole world. (Rg. 9-75-1)

701. Pavamana Soma Devata, Kavi Bhargava °Rshi

´x§ÃvSÿw Á¡xuÊv ¬wflÃx ◊vœÈw Á¬˝xÿ¢w flxQ§Êv ¬ÁÃyÁœ¸xÿÊw •xSÿÊv

•ŒÊyèÿ—– ŒvœÊwÁÃ ¬ÈxòÊw— Á¬xòÊÊv⁄Uw¬ËxëÿÊ¢w3 ŸÊv◊w ÃÎxÃËwÿx◊vÁœw

⁄UÊøxŸ¢w ÁŒxflw—H§701H

°Rtasya jihvå pavate madhu priya≈ vaktå patir
dhiyo asyå adåbhya¨. Dadhåti putra¨ pitror
ap∂cyå~n nåma tæt∂yam adhi rocana≈ diva¨.

The flame of yajna as the voice of eternal truth
rises and expresses the dear delicious beauty and glory
of Soma, spirit of universal light and bliss. The speaker
and protector of the acts of yajna and Soma truth of life

PART-2 (Uttararchika) Chapter–1 303 304 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

is fearless, undaunted. Just as progeny is the continuance
and illumination of the honour and reverence of parents,
so is yajna the progeny and illuminative soma of Soma
refulgent in the third and highest region of the light of
existence. (Rg. 9-75-2)

702. Pavamana Soma Devata, Kavi Bhargava °Rshi

•vflw lÈxÃÊwŸ— ∑x§∂vU‡ÊwÊ° •Áø∑˝§ŒxÛÊÎvÁ÷wÿ¸◊ÊxáÊz— ∑§Ê‡Êx •Êv

Á„w⁄Uxáÿvÿw– •x÷Ëw x́§ÃvSÿw ŒÊx„vŸÊw •ŸÍ·xÃÊvÁœw ÁòÊ¬ÎxDw ©Ux·w‚Êx

Áflv ⁄UÊw¡Á‚H§702H

Ava dyutåna¨ kalaså~n acikradannæbhir
yemåƒa¨ ko‹a å hiraƒyaye. Abh∂ ætasya dohanå
anμu¶atådhi tripæ¶¢ha u¶aso vi råjasi.

Evoked and concentrated in the golden cave of
the heart by veteran yogis, leading them to a vision of
divinity, illuminating the sacred hearts, it vibrates and
speaks loud and bold in the spirit. Those who distil the
eternal truth of existence in their yajnic communion with
divinity celebrate and exalt it in song as it abides over
three regions of earth, heaven and the skies and shines
over the glory of dawns. (Rg. 9-75-3)

703. Agni Devata, Shamyu Barhaspatya °Rshi

ÿxôÊÊvÿwôÊÊ flÊ •xªvAÿw Áªx⁄UÊvÁªw⁄UÊ øx ŒvˇÊw‚–

¬˝v¬w̋ flxÿw◊x◊ÎvÃ¢w ¡ÊxÃvflwŒ‚¢ Á¬x̋ÿ¢w Á◊xòÊ¢v Ÿ ‡Ê¢yÁ‚·◊˜H§703H

Yaj¤åyaj¤å vo agnaye girågirå ca dak¶ase.
Pra pra vayam amæta≈ jåtavedasa≈ priya≈
mitra≈ na ‹a≈si¶am.

In every yajnic programme of your creative and
constructive work, in every word of our voice, join and

That blazing unassailable Soma, adorable in
yajna, leading lights of rock-bed foundation invoke and
impel with universal thought and speech, with controlled
mental reflection for self-realisation. (Rg. 9-101-3)

700. Pavamana Soma Devata, Kavi Bhargava °Rshi

•xÁ÷w Á¬x̋ÿÊvÁáÊw ¬flÃx øvŸÊwÁ„ÃÊx ŸÊv◊ÊwÁŸ ÿxuÊz •Áœx ÿw·Èx

flvœw̧Ã– •Êv ‚Íÿy̧Sÿ ’Î„xÃÊw ’Îx®®„zÛÊÁœx ⁄UwÕ¢x ÁflvcflwÜø◊L§„-

ÁmøˇÊxáÊw—H§700H

Abhi priyåƒi pavate canohito nåmåni yahvo
adhi ye¶u vardhate.  Å sμuryasya bæhato bæhann
adhi ratha≈ vi¶va¤cam aruhad vicak¶aƒa¨.

Soma, spirit of life and joy of existence, mighty,
infinite, omnipresent, pervades and vitalises all dear
beautiful systems of waters and light, expansive and
exalted therein. Greater than the great, all watching, it
rides the grand chariot of the sun which comprehends
and illuminates the whole world. (Rg. 9-75-1)

701. Pavamana Soma Devata, Kavi Bhargava °Rshi

´x§ÃvSÿw Á¡xuÊv ¬wflÃx ◊vœÈw Á¬˝xÿ¢w flxQ§Êv ¬ÁÃyÁœ¸xÿÊw •xSÿÊv

•ŒÊyèÿ—– ŒvœÊwÁÃ ¬ÈxòÊw— Á¬xòÊÊv⁄Uw¬ËxëÿÊ¢w3 ŸÊv◊w ÃÎxÃËwÿx◊vÁœw

⁄UÊøxŸ¢w ÁŒxflw—H§701H

°Rtasya jihvå pavate madhu priya≈ vaktå patir
dhiyo asyå adåbhya¨.  Dadhåti putra¨ pitror
ap∂cyå~n nåma tæt∂yam adhi rocana≈ diva¨.

The flame of yajna as the voice of eternal truth
rises and expresses the dear delicious beauty and glory
of Soma, spirit of universal light and bliss. The speaker
and protector of the acts of yajna and Soma truth of life

PART-2 (Uttararchika) Chapter–1 303 304 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

706. Agni Devata, Bharadvaja Barhaspatya °Rshi

ÿw®òÊ{ Äfly ø Ãx ◊wŸÊx ŒvˇÊ¢w Œœ‚x ©UvûÊw⁄U◊˜–

ÃwòÊx ÿÊvÁŸ¥w ∑Î§áÊfl‚H§706H

Yatra kva ca te mano dak¶a≈ dadhasa uttaram.
Tatra yoni≈ kæƒavase.

O leading light, where, wherever in fact, is your
mind, there you hold your efficiency and identity,
and there indeed you create your haven and home.
(Rg. 6-16-17)

707. Agni Devata, Bharadvaja Barhaspatya °Rshi

Ÿv Á„ Ãy ¬ÍxÃ¸v◊wÁˇÊx¬vŒ˜ ÷ÈflyÛÊ◊ÊŸÊ¢ ¬Ã–

•wÕÊx ŒvÈflÊw flŸfl‚H§707H

Na hi te pμurtam ak¶ipad bhuvan nemånåm pate.
Athå duvo vanavase.

Never is the perfection, abundance and
fruitfulness of your food and sustenance ever wasted
away, instead it increases, O haven and home of life
and creator of its sustenance. Hence accept our homage
and reverence. (Rg. 6-16-18)

708. Indra Devata, Saubhari Kanva °Rshi

flxÿw◊Èx àflÊv◊w¬Í√ÿ¸ SÕÍx®®⁄U¢z Ÿ ∑§|ìÊxjv⁄UwãÃÊ̆ UUflxSÿvflw—–

flvÁÖÊw̋|ÜøxòÊ¢v „wflÊ◊„H§708H

Vayam u tvåm apμurvya sthμura≈ na kaccid
bharantoí vasyava¨. Vajri¤ citram havåmahe.

O lord sublime, eternal, first and most excellent,
we, bearing almost nothing substantial but praying for
protection and advancement, invoke you in our battle

let us honour, appraise and develop agni, imperishable
energy pervasive in all things of existence and adore
Agni, omniscient and omnipresent lord giver of
knowledge and enlightenment. (Rg. 6-48-1)

704. Agni Devata, Shamyu Barhaspatya °Rshi

™x§¡Ê̧v Ÿ¬ÊyÃ¢x ‚w Á„xŸÊvÿ◊yS◊xÿÈvŒÊ¸‡Êy◊ „x√ÿvŒÊwÃÿ–

÷ÈwflxmÊv¡wcflÁflxÃÊv ÷ÈflyŒ˜ flÎxœw ©UxÃw òÊÊxÃÊw ÃxŸÍvŸÊw◊˜H§704H

ªUrjo napåta≈ sa hi nåyam asmayur då‹ema
havyadåtaye. Bhuvad våje¶vavitå bhuvad vædha
uta tråtå tanμunåm.

Let us honour and serve Agni, infallible cosmic
light and energy, power that is surely our own, lover
and benefactor in matters of creation and development.
May Agni be our protector and promoter in our struggles
for progress and may he be the saviour and cleanser of
our health of body, mind and social order. (Rg. 6-48-2)

705. Agni Devata, Sakamashva °Rshi

∞wsÔÍx ·Èv ’˝flÊyÁáÊx Ãv˘UUªAw ßxàÕvÃw⁄UÊx Áªv⁄Uw—–

∞xÁ÷vflw̧œÊ¸‚x ßvãŒÈwÁ÷—H§705H

Ehyμu ¶u bravåƒi teígna itthetarå gira¨.
Ebhir vardhåsa indubhi¨.

Agni, leading light and pioneer, come, listen, thus
do I speak in honour of you, and listen further to higher
words, and rise higher with these words sweet and
soothing like rays of the moon and exciting as draughts
of soma. (Rg. 6-16-16)

PART-2 (Uttararchika) Chapter–1 305 306 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

706. Agni Devata, Bharadvaja Barhaspatya °Rshi

ÿw®òÊ{ Äfly ø Ãx ◊wŸÊx ŒvˇÊ¢w Œœ‚x ©UvûÊw⁄U◊˜–

ÃwòÊx ÿÊvÁŸ¥w ∑Î§áÊfl‚H§706H

Yatra kva ca te mano dak¶a≈ dadhasa uttaram.
Tatra yoni≈ kæƒavase.

O leading light, where, wherever in fact, is your
mind, there you hold your efficiency and identity,
and there indeed you create your haven and home.
(Rg. 6-16-17)

707. Agni Devata, Bharadvaja Barhaspatya °Rshi

Ÿv Á„ Ãy ¬ÍxÃ¸v◊wÁˇÊx¬vŒ˜ ÷ÈflyÛÊ◊ÊŸÊ¢ ¬Ã–

•wÕÊx ŒvÈflÊw flŸfl‚H§707H

Na hi te pμurtam ak¶ipad bhuvan nemånåm pate.
Athå duvo vanavase.

Never is the perfection, abundance and
fruitfulness of your food and sustenance ever wasted
away, instead it increases, O haven and home of life
and creator of its sustenance. Hence accept our homage
and reverence. (Rg. 6-16-18)

708. Indra Devata, Saubhari Kanva °Rshi

flxÿw◊Èx àflÊv◊w¬Í√ÿ¸ SÕÍx®®⁄U¢z Ÿ ∑§|ìÊxjv⁄UwãÃÊ̆ UUflxSÿvflw—–

flvÁÖÊw̋|ÜøxòÊ¢v „wflÊ◊„H§708H

Vayam u tvåm apμurvya sthμura≈ na kaccid
bharantoí vasyava¨. Vajri¤ citram havåmahe.

O lord sublime, eternal, first and most excellent,
we, bearing almost nothing substantial but praying for
protection and advancement, invoke you in our battle

let us honour, appraise and develop agni, imperishable
energy pervasive in all things of existence and adore
Agni, omniscient and omnipresent lord giver of
knowledge and enlightenment. (Rg. 6-48-1)

704. Agni Devata, Shamyu Barhaspatya °Rshi

™x§¡Ê̧v Ÿ¬ÊyÃ¢x ‚w Á„xŸÊvÿ◊yS◊xÿÈvŒÊ¸‡Êy◊ „x√ÿvŒÊwÃÿ–

÷ÈwflxmÊv¡wcflÁflxÃÊv ÷ÈflyŒ˜ flÎxœw ©UxÃw òÊÊxÃÊw ÃxŸÍvŸÊw◊˜H§704H

ªUrjo napåta≈ sa hi nåyam asmayur då‹ema
havyadåtaye. Bhuvad våje¶vavitå bhuvad vædha
uta tråtå tanμunåm.

Let us honour and serve Agni, infallible cosmic
light and energy, power that is surely our own, lover
and benefactor in matters of creation and development.
May Agni be our protector and promoter in our struggles
for progress and may he be the saviour and cleanser of
our health of body, mind and social order. (Rg. 6-48-2)

705. Agni Devata, Sakamashva °Rshi

∞wsÔÍx ·Èv ’˝flÊyÁáÊx Ãv˘UUªAw ßxàÕvÃw⁄UÊx Áªv⁄Uw—–

∞xÁ÷vflw̧œÊ¸‚x ßvãŒÈwÁ÷—H§705H

Ehyμu ¶u bravåƒi teígna itthetarå gira¨.
Ebhir vardhåsa indubhi¨.

Agni, leading light and pioneer, come, listen, thus
do I speak in honour of you, and listen further to higher
words, and rise higher with these words sweet and
soothing like rays of the moon and exciting as draughts
of soma. (Rg. 6-16-16)

PART-2 (Uttararchika) Chapter–1 305 306 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of life for food, energy, knowledge and ultimate victory.
(Rg. 8-21-1)

709. Indra Devata, Saubhari Kanva °Rshi

©Uv¬w àflÊx ∑v§◊w̧ÛÊÍxÃwÿx ‚w ŸÊx ÿÈwflÊxª˝v‡øw∑˝§Ê◊x ÿÊw œÎx·wÃ˜–

àflÊvÁ◊äÿyÁflxÃÊv⁄U¢w flflÎx◊w„x ‚vπÊwÿ ßãº˝ ‚ÊŸxÁ‚w◊˜H§709H

Upa två karmann μutaye sa no yuvogra‹cakråma
yo dhæ¶at. Tvåm idhyavitåra≈ vavæmahe
sakhåya indra sånasim.

We approach you for protection and success in
every undertaking. O lord youthful and blazing brave
who can challenge and subdue any difficulty, pray come
to our help. Indra, friends and admirers of yours, we
depend on you alone as our sole saviour and victorious
lord and choose to pray to you only as the lord supreme.
(Rg. 8-21-2)

710. Indra Devata, Nrmedha Angirasa °Rshi

•wœÊ{ „Ëyãº˝ Áªfl¸áÊx ©Uv¬w àflÊx ∑§Êv◊w ßx̧◊v„w ‚‚ÎxÇ◊v„w–

©UxŒwflx Ç◊vãÃw ©UxŒvÁ÷w—H§710H

Adhå h∂ndra girvaƒa upa två kåma ∂mahe
sasægmahe. Udeva gmanta udabhih.

And O lord lover of song and celebration, Indra,
we send up vaulting voices of ambition, adoration and
prayer to you like wave on waves of the flood rolling
upon the sea. (Rg. 8-98-7)

711. Indra Devata, Nrmedha Angirasa °Rshi

flÊváÊ¸ àflÊy ÿx√ÿÊwÁ÷xfl¸vœw̧®|ãÃ ‡ÊÍ⁄Ux ’˝vrÊÊwÁáÊ–

flÊxflÎäflÊv¢‚¢w ÁøŒÁº˝flÊ ÁŒxflvÁŒwflH§711H

PART-2 (Uttararchika) Chapter–1 307 308 SAMAVEDA

Vårƒa två yavyåbhir vardhanti ‹μura brahmåƒi.
Våvædhvå~nsa≈ cid adrivo dive-dive.

O lord of clouds and oceans of space, munificent
and brave, expansive, boundless, infinite, like streams
of water augmenting the sea, our songs of adoration
exalt you wave on wave of flood day by day, the
knowledge about you is unending. (Rg. 8-98-8)

712. Indra Devata, Nrmedha Angirasa °Rshi

ÿÈxÜ¡w|ãÃx „v⁄UËw ßÁ·x⁄UwSÿx ªÊvÕwÿÊx⁄UÊÒv ⁄UÕy ©UxL§vÿÈwª fløÊxÿÈv¡Êw–

ßxãº˝flÊv„Êw SflxÁfl¸vŒÊwH§712H

Yu¤janti har∂ i¶irasya gåthayorau ratha
uruyuge vacoyujå. Indravåhå svarvidå.

Two motive forces like chariot horses, controlled
by word, carry Indra, the soul, in the wide yoked
spacious body-chariot by the power of the adorations
of the universal blissful mover, Indra, cosmic energy.
(Rg. 8-98-9)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of life for food, energy, knowledge and ultimate victory.
(Rg. 8-21-1)

709. Indra Devata, Saubhari Kanva °Rshi

©Uv¬w àflÊx ∑v§◊w̧ÛÊÍxÃwÿx ‚w ŸÊx ÿÈwflÊxª˝v‡øw∑˝§Ê◊x ÿÊw œÎx·wÃ˜–

àflÊvÁ◊äÿyÁflxÃÊv⁄U¢w flflÎx◊w„x ‚vπÊwÿ ßãº˝ ‚ÊŸxÁ‚w◊˜H§709H

Upa två karmann μutaye sa no yuvogra‹cakråma
yo dhæ¶at. Tvåm idhyavitåra≈ vavæmahe
sakhåya indra sånasim.

We approach you for protection and success in
every undertaking. O lord youthful and blazing brave
who can challenge and subdue any difficulty, pray come
to our help. Indra, friends and admirers of yours, we
depend on you alone as our sole saviour and victorious
lord and choose to pray to you only as the lord supreme.
(Rg. 8-21-2)

710. Indra Devata, Nrmedha Angirasa °Rshi

•wœÊ{ „Ëyãº˝ Áªfl¸áÊx ©Uv¬w àflÊx ∑§Êv◊w ßx̧◊v„w ‚‚ÎxÇ◊v„w–

©UxŒwflx Ç◊vãÃw ©UxŒvÁ÷w—H§710H

Adhå h∂ndra girvaƒa upa två kåma ∂mahe
sasægmahe. Udeva gmanta udabhih.

And O lord lover of song and celebration, Indra,
we send up vaulting voices of ambition, adoration and
prayer to you like wave on waves of the flood rolling
upon the sea. (Rg. 8-98-7)

711. Indra Devata, Nrmedha Angirasa °Rshi

flÊváÊ¸ àflÊy ÿx√ÿÊwÁ÷xfl¸vœw̧®|ãÃ ‡ÊÍ⁄Ux ’˝vrÊÊwÁáÊ–

flÊxflÎäflÊv¢‚¢w ÁøŒÁº˝flÊ ÁŒxflvÁŒwflH§711H

PART-2 (Uttararchika) Chapter–1 307 308 SAMAVEDA

Vårƒa två yavyåbhir vardhanti ‹μura brahmåƒi.
Våvædhvå~nsa≈ cid adrivo dive-dive.

O lord of clouds and oceans of space, munificent
and brave, expansive, boundless, infinite, like streams
of water augmenting the sea, our songs of adoration
exalt you wave on wave of flood day by day, the
knowledge about you is unending. (Rg. 8-98-8)

712. Indra Devata, Nrmedha Angirasa °Rshi

ÿÈxÜ¡w|ãÃx „v⁄UËw ßÁ·x⁄UwSÿx ªÊvÕwÿÊx⁄UÊÒv ⁄UÕy ©UxL§vÿÈwª fløÊxÿÈv¡Êw–

ßxãº˝flÊv„Êw SflxÁfl¸vŒÊwH§712H

Yu¤janti har∂ i¶irasya gåthayorau ratha
uruyuge vacoyujå. Indravåhå svarvidå.

Two motive forces like chariot horses, controlled
by word, carry Indra, the soul, in the wide yoked
spacious body-chariot by the power of the adorations
of the universal blissful mover, Indra, cosmic energy.
(Rg. 8-98-9)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra inno mahonå≈ dåtå våjånå≈ nætu¨.
Mahå~n abhij¤vå yamat.

Indra is a happy and joyous leader, giver of a high
order of living, energy and life's victories. May he, with
love, courtesy and humility, lead us to life's greatness
and glory. (Rg. 8-92-3)

716. Indra Devata, Vasishtha Maitravaruni °Rshi

¬w̋ flx ßvãº˝Êwÿx ◊ÊvŒwŸ¢x „vÿw̧‡flÊÿ ªÊÿÃ–

‚vπÊwÿ— ‚Ê◊x¬ÊvflAwH§716H

Pra va indråya mådana≈ harya‹våya gåyata.
Sakhåya¨ somapåvne.

O friends, sing exciting songs of celebration in
honour of Indra, your leader, commander of dynamic
forces who loves the nation's honour and excellence
and thirsts to celebrate the grandeur of it. (Rg. 7-31-1)

717. Indra Devata, Vasishtha Maitravaruni °Rshi

‡Ê¢z‚ŒÈxÄÕw¢ ‚ÈxŒÊvŸwfl ©xUÃw lÈx̌ Ê¢z ÿÕÊx Ÿv⁄Uw—–

øx∑Î§◊Êw ‚xàÿv⁄UÊwœ‚H§717H

›a~nseduktha≈ sudånava uta dyuk¶a≈ yathå
nara¨. Cakæmå satyarådhase.
Say adorable words of praise for Indra, generous

giver, and sing heavenly songs for him as leading lights
of the nation do. Let us too do the same honour to him,
the great accomplisher of truth. (Rg. 7-31-2)

718. Indra Devata, Vasishtha Maitravaruni °Rshi

àfl¢v Ÿw ßãº˝ flÊ¡x®ÿÈ®zSàfl¢ ªx√ÿvÈ— ‡ÊwÃ∑˝§ÃÊ–

àfl¢v Á„w⁄UáÿxÿÈvflw̧‚ÊH§718H

PART-2 (Uttararchika) Chapter–2 309 310 SAMAVEDA

CHAPTERñ2

713. Indra Devata, Shrutakaksha °Rshi

¬ÊwãÃx◊Êw flÊx •vãœw‚x ßvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

Áflx‡flÊ‚Êv„¢w ‡ÊxÃv∑w̋§ÃÈ¢x ◊¢vÁ„wD¢ ø·¸áÊËxŸÊw◊˜H§713H

Påntamå vo andhasa indramabhi pra gåyata.
Vi‹våsåha≈ ‹atakratu≈ ma~nhi¶¢ha≈
car¶aƒ∂nåm.

Sing in praise and appreciation of Indra, the ruler,
protector of your food, sustenance and maintenance,
all tolerant, all defender and all challenger, hero of a
hundred noble actions and the best, most generous and
most brilliant of the people. (Rg. 8-92-1)

714. Indra Devata, Shrutakaksha °Rshi

¬ÈxL§„ÍÃ¢v ¬ÈwL§CÈx®Ã¢v ªÊwÕÊxãÿÊ¢w3 ‚vŸwüÊÈÃ◊˜–

ßwãºx̋ ßvÁÃw ’˝flËÃŸH§714H

Puruhμuta≈ puru¶¢uta≈ gåthånyå≈ý sana‹rutam.
Indra iti brav∂tana.

Call him by the name and title of 'Indra', invoked
by many, adored by all, worthy of celebration in story,
all time famous who is also a scholar of universal
knowledge. (Rg. 8-92-2)

715. Indra Devata, Shrutakaksha °Rshi

ßwãºx̋ ßvÛÊÊw ◊x„ÊvŸÊ¢w ŒÊxÃÊv flÊ¡ÊyŸÊ¢ ŸÎxÃÈw—–

◊x„Ê°v •wÁ÷xôflÊv ÿw◊Ã˜H§715H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra inno mahonå≈ dåtå våjånå≈ nætu¨.
Mahå~n abhij¤vå yamat.

Indra is a happy and joyous leader, giver of a high
order of living, energy and life's victories. May he, with
love, courtesy and humility, lead us to life's greatness
and glory. (Rg. 8-92-3)

716. Indra Devata, Vasishtha Maitravaruni °Rshi

¬w̋ flx ßvãº˝Êwÿx ◊ÊvŒwŸ¢x „vÿw̧‡flÊÿ ªÊÿÃ–

‚vπÊwÿ— ‚Ê◊x¬ÊvflAwH§716H

Pra va indråya mådana≈ harya‹våya gåyata.
Sakhåya¨ somapåvne.

O friends, sing exciting songs of celebration in
honour of Indra, your leader, commander of dynamic
forces who loves the nation's honour and excellence
and thirsts to celebrate the grandeur of it. (Rg. 7-31-1)

717. Indra Devata, Vasishtha Maitravaruni °Rshi

‡Ê¢z‚ŒÈxÄÕw¢ ‚ÈxŒÊvŸwfl ©xUÃw lÈx̌ Ê¢z ÿÕÊx Ÿv⁄Uw—–

øx∑Î§◊Êw ‚xàÿv⁄UÊwœ‚H§717H

›a~nseduktha≈ sudånava uta dyuk¶a≈ yathå
nara¨. Cakæmå satyarådhase.
Say adorable words of praise for Indra, generous

giver, and sing heavenly songs for him as leading lights
of the nation do. Let us too do the same honour to him,
the great accomplisher of truth. (Rg. 7-31-2)

718. Indra Devata, Vasishtha Maitravaruni °Rshi

àfl¢v Ÿw ßãº˝ flÊ¡x®ÿÈ®zSàfl¢ ªx√ÿvÈ— ‡ÊwÃ∑˝§ÃÊ–

àfl¢v Á„w⁄UáÿxÿÈvflw̧‚ÊH§718H

PART-2 (Uttararchika) Chapter–2 309 310 SAMAVEDA

CHAPTERñ2

713. Indra Devata, Shrutakaksha °Rshi

¬ÊwãÃx◊Êw flÊx •vãœw‚x ßvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

Áflx‡flÊ‚Êv„¢w ‡ÊxÃv∑w̋§ÃÈ¢x ◊¢vÁ„wD¢ ø·¸áÊËxŸÊw◊˜H§713H

Påntamå vo andhasa indramabhi pra gåyata.
Vi‹våsåha≈ ‹atakratu≈ ma~nhi¶¢ha≈
car¶aƒ∂nåm.

Sing in praise and appreciation of Indra, the ruler,
protector of your food, sustenance and maintenance,
all tolerant, all defender and all challenger, hero of a
hundred noble actions and the best, most generous and
most brilliant of the people. (Rg. 8-92-1)

714. Indra Devata, Shrutakaksha °Rshi

¬ÈxL§„ÍÃ¢v ¬ÈwL§CÈx®Ã¢v ªÊwÕÊxãÿÊ¢w3 ‚vŸwüÊÈÃ◊˜–

ßwãºx̋ ßvÁÃw ’˝flËÃŸH§714H

Puruhμuta≈ puru¶¢uta≈ gåthånyå≈ý   sana‹rutam.
Indra iti brav∂tana.

Call him by the name and title of 'Indra', invoked
by many, adored by all, worthy of celebration in story,
all time famous who is also a scholar of universal
knowledge. (Rg. 8-92-2)

715. Indra Devata, Shrutakaksha °Rshi

ßwãºx̋ ßvÛÊÊw ◊x„ÊvŸÊ¢w ŒÊxÃÊv flÊ¡ÊyŸÊ¢ ŸÎxÃÈw—–

◊x„Ê°v •wÁ÷xôflÊv ÿw◊Ã˜H§715H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tva≈ na indra våjayustva≈ gavyu¨ ‹atakrato.
Tva≈ hiraƒyayurvaso.

Indra, glorious ruler, you are giver of peace and
settlement, you are accomplisher of a hundred yajnic
acts of truth, you are giver of victory and progress to
us, you are lover of the land and culture and you are
creator of golden wealth, honour and excellence. (Rg.
7-31-3)

719. Indra Devata, Medhatithi Kanva and Priyamedha °Rshi

flxÿv◊Èw àflÊ ÃxÁŒvŒwÕÊx̧ ßvãºw̋ àflÊxÿwãÃx— ‚vπÊwÿ—–

∑v§áflÊw ©UxÄÕvÁ÷w¡¸⁄UãÃH§719H

Vayamu två tadidarthå indra tvåyanta¨
sakhåya¨. Kaƒvå ukthebhirjarante.

Indra, we too have the same aims and objectives
as you. We are your friends and admirers. We know and
wish to achieve, and with all words of praise and
appreciation, we adore you as others, wise devotees,
do. (Rg.8-2-16)

720. Indra Devata, Medhatithi Kanva and Priyamedha °Rshi

Ÿv ÉÊw◊xãÿvŒÊ ¬y¬Ÿx flvÁÖÊw̋ÛÊx¬w‚Êx ŸvÁflwC®ÊÒ–

ÃzflŒÈx SÃÊv◊Òw|‡ø∑§ÃH§720H

Na ghemanyadå papana vajrinnapaso navi-
¶¢au. Tavedu stomai‹ciketa.
Indra, lord of thunder and justice, in the beginning

of a new plan, action or programme of holiness, I adore
none else but only you. I know only one song of
adoration and that is for you alone. (Rg. 8-2-17)

721. Indra Devata, Medhatithi Kanva and Priyamedha °Rshi

ßxë¿v®|ãÃw ŒxflÊw— ‚xÈãflwãÃ¢x Ÿv Sfl¬AyÊÿ S¬Î„ÿ|ãÃ–

ÿv|ãÃw ¬x̋◊ÊwŒx◊vÃwãº˝Ê—H§721H

Icchanti devå¨ sunvanta≈ na svapnåya spæha-
yanti. Yanti pramådam atandrå¨.

Divines of brilliance and holy action love those
engaged in creative actions of piety. They care not for
dreams and love no dreamers. Active, wakeful and
realistic beyond illusion, they achieve the joy of success
in life. (Rg. 8-2-18)

722. Indra Devata, Shrutakaksha °Rshi

ßvãº˝Êwÿx ◊vmwŸ ‚ÈxÃ¢v ¬Á⁄Uy C®Ê÷ãÃÈ ŸÊx Áªv®⁄wU—–

•x∑§v¸◊wø¸ãÃÈ ∑§Êx⁄vUflw—H§722H

Indråya madvane suta≈ pari ¶¢obhantu no
gira¨. Arkamarcantu kårava¨.

Let all our voices of admiration flow and intensify
the soma for the joy of Indra, and let the poets sing
songs of adoration for him and celebrate his
achievements. (Rg. 8-92-19)

723. Indra Devata, Shrutakaksha °Rshi

ÿw|S◊xŸ˜ Áflw‡flÊx •wÁœx ÁüÊwÿÊx ⁄vUáÊw|ãÃ ‚x#w ‚¢x‚vŒw—–

ßvãº¢̋w ‚ÈxÃv „wflÊ◊„H§723H

Yasmin vi‹vå adhi sriyo. raƒanti sapta sa~nsa-
da¨. Indra≈ sute havåmahe.

In our soma yajna of life, in meditation, and in
the holy business of living, we invoke Indra, in whom

PART-2 (Uttararchika) Chapter–2 311 312 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tva≈ na indra våjayustva≈ gavyu¨ ‹atakrato.
Tva≈ hiraƒyayurvaso.

Indra, glorious ruler, you are giver of peace and
settlement, you are accomplisher of a hundred yajnic
acts of truth, you are giver of victory and progress to
us, you are lover of the land and culture and you are
creator of golden wealth, honour and excellence. (Rg.
7-31-3)

719. Indra Devata, Medhatithi Kanva and Priyamedha °Rshi

flxÿv◊Èw àflÊ ÃxÁŒvŒwÕÊx̧ ßvãºw̋ àflÊxÿwãÃx— ‚vπÊwÿ—–

∑v§áflÊw ©UxÄÕvÁ÷w¡¸⁄UãÃH§719H

Vayamu två tadidarthå indra tvåyanta¨
sakhåya¨. Kaƒvå ukthebhirjarante.

Indra, we too have the same aims and objectives
as you. We are your friends and admirers. We know and
wish to achieve, and with all words of praise and
appreciation, we adore you as others, wise devotees,
do. (Rg.8-2-16)

720. Indra Devata, Medhatithi Kanva and Priyamedha °Rshi

Ÿv ÉÊw◊xãÿvŒÊ ¬y¬Ÿx flvÁÖÊw̋ÛÊx¬w‚Êx ŸvÁflwC®ÊÒ–

ÃzflŒÈx SÃÊv◊Òw|‡ø∑§ÃH§720H

Na ghemanyadå papana vajrinnapaso navi-
¶¢au. Tavedu stomai‹ciketa.
Indra, lord of thunder and justice, in the beginning

of a new plan, action or programme of holiness, I adore
none else but only you. I know only one song of
adoration and that is for you alone. (Rg. 8-2-17)

721. Indra Devata, Medhatithi Kanva and Priyamedha °Rshi

ßxë¿v®|ãÃw ŒxflÊw— ‚xÈãflwãÃ¢x Ÿv Sfl¬AyÊÿ S¬Î„ÿ|ãÃ–

ÿv|ãÃw ¬x̋◊ÊwŒx◊vÃwãº˝Ê—H§721H

Icchanti devå¨ sunvanta≈ na svapnåya spæha-
yanti. Yanti pramådam atandrå¨.

Divines of brilliance and holy action love those
engaged in creative actions of piety. They care not for
dreams and love no dreamers. Active, wakeful and
realistic beyond illusion, they achieve the joy of success
in life. (Rg. 8-2-18)

722. Indra Devata, Shrutakaksha °Rshi

ßvãº˝Êwÿx ◊vmwŸ ‚ÈxÃ¢v ¬Á⁄Uy C®Ê÷ãÃÈ ŸÊx Áªv®⁄wU—–

•x∑§v¸◊wø¸ãÃÈ ∑§Êx⁄vUflw—H§722H

Indråya madvane suta≈ pari ¶¢obhantu no
gira¨. Arkamarcantu kårava¨.

Let all our voices of admiration flow and intensify
the soma for the joy of Indra, and let the poets sing
songs of adoration for him and celebrate his
achievements. (Rg. 8-92-19)

723. Indra Devata, Shrutakaksha °Rshi

ÿw|S◊xŸ˜ Áflw‡flÊx •wÁœx ÁüÊwÿÊx ⁄vUáÊw|ãÃ ‚x#w ‚¢x‚vŒw—–

ßvãº¢̋w ‚ÈxÃv „wflÊ◊„H§723H

Yasmin vi‹vå adhi sriyo. raƒanti sapta sa~nsa-
da¨. Indra≈ sute havåmahe.

In our soma yajna of life, in meditation, and in
the holy business of living, we invoke Indra, in whom

PART-2 (Uttararchika) Chapter–2 311 312 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

all beauties and graces abide, whom all the seven seers
in yajna adore, in whom all five senses, mind and
intelligence subside absorbed, and under whom all the
seven assemblies of the world unite, meet and act. (Rg.
8-92-20)

724. Indra Devata, Shrutakaksha °Rshi

ÁòÊv∑w§ºÈ̋∑§·Èx øvÃwŸ¢ ŒxflÊv‚Êw ÿxôÊv◊w%Ã–

ÃvÁ◊myœ¸ãÃÈ ŸÊx Áªv®⁄wU—H§724H

Trikadruke¶u cetana≈ devåso yaj¤amatnata.
Tamidvardhantu no gira¨.

In three modes of body, mind and soul, the devas,
seven senses, the human consciousness and the noble
yogis, concentrate on Indra, divine consciousness. In
three regions of the universe, noble souls meditate on
the universal consciousness of the divine Indra. Thus
they perform the yajna of divinity in communion. May
all our songs of adoration glorify that supreme
consciousness, Indra. (Rg. 8-92-21)

725. Indra Devata, Irimbithi Kanva °Rshi

•xÿ¢v Ãw ßãºx̋ ‚Êw◊Êx ÁŸv¬ÍwÃÊx •vÁœw ’xÁ„¸vÁ·w–

∞v„Ëw◊xSÿz º˝flÊx Á¬v’wH§725H

Aya≈ ta indra somo nipμuto adhi barhi¶i.
Eh∂masya dravå piba.

Indra, this soma pure and sanctified on the holy
grass of yajna vedi, is dedicated to you. Come fast, you
would love it, drink and enjoy, and protect and promote
it for the good of all. (Rg. 8-17-11)

726. Indra Devata, Irimbithi Kanva °Rshi

‡ÊÊvÁøwªÊx ‡ÊÊvÁøw¬Í¡ŸÊxÿ¢v ⁄UáÊÊyÿ Ã ‚ÈxÃw—–

•Êvπwá«∂xU ¬˝v „Íwÿ‚H§726H

›åcigo ‹åcipμujanåya≈ raƒåya te suta¨.
ÅkhaƒŒala pra hμuyase.

Lord self-refulgent creator of stars and planets,
glorious adorable, this cosmic soma of the universe of
your creation is for the joy of life. Therefore, O lord
imperishable, you are invoked and adored with love and
faith. (Rg. 8-17-12)

727. Indra Devata, Irimbithi Kanva °Rshi

ÿvSÃw ‡ÊÎXflÎ·Ê áÊ¬ÊxÃ˜ ¬˝váÊw¬ÊÃ˜ ∑È§á«x¬Êvƒÿw—–

ãÿy|S◊Ÿ˜ Œœx̋ •Êv ◊Ÿy—H§727H

Yaste ‹æΔgavæ¶o ƒapåt praƒapåt kuƒŒapåyya¨.
Nyasmin dadhra å mana¨.

O lord, the sun on high which neither falls nor
allows others, planets and satellites, to fall is your
creation and it is the protector and sustainer of the vault
of heaven and the firmament. On this we meditate and
concentrate our mind. (Rg. 8-17-13)

728. Indra Devata, Kusidi Kanva °Rshi

•Êv ÃÍ Ÿy ßãº˝ ˇÊÈx◊vãÃ¢w ÁøxòÊ¢w ª˝Êx÷¢v ‚¢ ªÎy÷Êÿ–

◊x„Ê„SÃËv ŒÁˇÊyáÊŸH§728H

Å tμu na indra k¶umanta≈ citra≈ gråbha≈ sa≈
gæbhåya. Mahåhast∂ dak¶iƒena.

Lord of mighty arms, Indra, gather by your expert

PART-2 (Uttararchika) Chapter–2 313 314 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

all beauties and graces abide, whom all the seven seers
in yajna adore, in whom all five senses, mind and
intelligence subside absorbed, and under whom all the
seven assemblies of the world unite, meet and act. (Rg.
8-92-20)

724. Indra Devata, Shrutakaksha °Rshi

ÁòÊv∑w§ºÈ̋∑§·Èx øvÃwŸ¢ ŒxflÊv‚Êw ÿxôÊv◊w%Ã–

ÃvÁ◊myœ¸ãÃÈ ŸÊx Áªv®⁄wU—H§724H

Trikadruke¶u cetana≈ devåso yaj¤amatnata.
Tamidvardhantu no gira¨.

In three modes of body, mind and soul, the devas,
seven senses, the human consciousness and the noble
yogis, concentrate on Indra, divine consciousness. In
three regions of the universe, noble souls meditate on
the universal consciousness of the divine Indra. Thus
they perform the yajna of divinity in communion. May
all our songs of adoration glorify that supreme
consciousness, Indra. (Rg. 8-92-21)

725. Indra Devata, Irimbithi Kanva °Rshi

•xÿ¢v Ãw ßãºx̋ ‚Êw◊Êx ÁŸv¬ÍwÃÊx •vÁœw ’xÁ„¸vÁ·w–

∞v„Ëw◊xSÿz º˝flÊx Á¬v’wH§725H

Aya≈ ta indra somo nipμuto adhi barhi¶i.
Eh∂masya dravå piba.

Indra, this soma pure and sanctified on the holy
grass of yajna vedi, is dedicated to you. Come fast, you
would love it, drink and enjoy, and protect and promote
it for the good of all. (Rg. 8-17-11)

726. Indra Devata, Irimbithi Kanva °Rshi

‡ÊÊvÁøwªÊx ‡ÊÊvÁøw¬Í¡ŸÊxÿ¢v ⁄UáÊÊyÿ Ã ‚ÈxÃw—–

•Êvπwá«∂xU ¬˝v „Íwÿ‚H§726H

›åcigo ‹åcipμujanåya≈ raƒåya te suta¨.
ÅkhaƒŒala pra hμuyase.

Lord self-refulgent creator of stars and planets,
glorious adorable, this cosmic soma of the universe of
your creation is for the joy of life. Therefore, O lord
imperishable, you are invoked and adored with love and
faith. (Rg. 8-17-12)

727. Indra Devata, Irimbithi Kanva °Rshi

ÿvSÃw ‡ÊÎXflÎ·Ê áÊ¬ÊxÃ˜ ¬˝váÊw¬ÊÃ˜ ∑È§á«x¬Êvƒÿw—–

ãÿy|S◊Ÿ˜ Œœx̋ •Êv ◊Ÿy—H§727H

Yaste ‹æΔgavæ¶o ƒapåt praƒapåt kuƒŒapåyya¨.
Nyasmin dadhra å mana¨.

O lord, the sun on high which neither falls nor
allows others, planets and satellites, to fall is your
creation and it is the protector and sustainer of the vault
of heaven and the firmament. On this we meditate and
concentrate our mind. (Rg. 8-17-13)

728. Indra Devata, Kusidi Kanva °Rshi

•Êv ÃÍ Ÿy ßãº˝ ˇÊÈx◊vãÃ¢w ÁøxòÊ¢w ª˝Êx÷¢v ‚¢ ªÎy÷Êÿ–

◊x„Ê„SÃËv ŒÁˇÊyáÊŸH§728H

Å tμu na indra k¶umanta≈ citra≈ gråbha≈ sa≈
gæbhåya. Mahåhast∂ dak¶iƒena.

Lord of mighty arms, Indra, gather by your expert

PART-2 (Uttararchika) Chapter–2 313 314 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

yajna is on and soma is distilled, I prepare the cup
and offer you the drink. Pray accept, drink to your
heart's content and enjoy the ecstasy of bliss divine.
(Rg. 8- 45-22)

732. Indra Devata, Trishoka Kanva °Rshi

◊Êv àflÊw ◊Íx⁄UÊv •wÁflxcÿwflÊx ◊Êw¬x„vSflÊwŸx •Êv Œw÷Ÿ˜–

◊Êv ∑§Ëw¥ ’˝rÊxÁmv·¢w flŸ—H§732H

Må två mμurå avi¶yavo mopahasvåna å dabhan.
Må k∂≈ brahmadvi¶a≈ vana¨.

Let the fools and scoffers never get round you,
even if they profess that they are keen to please you,
for protection and support. Never support the
negationists of knowledge, piety, existence and divinity.
(Rg. 8-45-23)

733. Indra Devata, Trishoka Kanva °Rshi

ßx„w àflÊx ªÊv¬w⁄UËáÊ‚¢ ◊x„v ◊wãŒãÃxÈ ⁄UÊvœw‚–

‚v⁄UÊw ªÊÒx⁄UÊv ÿÕÊy Á¬’H§733H

Iha två gopar∂ƒasa≈ mahe mandantu rådhase.
Saro gauro yathå piba.

Here may devotees entertain you Indra, lover of
light, with milk and soma for the achievement of great
competence and success so that you may drink like the
thirsty stag drinking at the pool. (Rg. 8-45-24)

734. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

ßxŒ¢v flw‚Ê ‚Èx®Ã®z◊ãœx— Á¬w’Êx ‚vÈ¬wÍáÊ¸◊ÈxŒv⁄Uw◊˜–

•vŸÊw÷ÁÿŸ˜ ⁄UÁ⁄Ux◊Êv ÃwH§734H

right hand abundant riches for us which may be full of
nourishment, energy, wonderful beauty and grace worth
having as a prize possession. (Rg. 8-81-1)

729. Indra Devata, Kusidi Kanva °Rshi

ÁflxkÊv Á„ àflÊy ÃÈÁfl∑Íx§Á◊Zw ÃÈxÁflvŒwcáÊ¢ ÃxÈflËv◊wÉÊ◊˜–

ÃxÈÁfl◊ÊòÊv◊flÊyÁ÷—H§729H

Vidmå hi två tuvikμurmi≈ tuvide¶ƒa≈ tuv∂-
magham. Tuvimåtram avobhi¨.

We know you as lord of universal action, all
giving, treasure hold of unbounded wealth and
boundless in power and presence with your favour and
protections. (Rg. 8-81-2)

730. Indra Devata, Kusidi Kanva °Rshi

Ÿv Á„ àflÊy ‡ÊÍ⁄U ŒxflÊv Ÿ ◊ÃÊy̧‚Êx ÁŒvà‚wãÃ◊˜–

÷Ëx®◊¢®z Ÿ ªÊ¢ flÊx®⁄UvÿwãÃH§730H

Na hi två ‹μura devå na martåso ditsantam.
Bh∂ma≈ na gåm vårayante.

When you give to bless mankind, no one can stop
you, O brave lord, neither mortals nor immortals, just
as no one can resist the mighty sun. (Rg. 8-81-3)

731. Indra Devata, Trishoka Kanva °Rshi

•xÁ÷v àflÊw flÎ·÷Ê ‚ÈxÃw ‚ÈxÃ¢v ‚Îw¡ÊÁ◊ ¬ËxÃvÿw–

ÃxÎê¬Êv √ÿw‡ŸÈ„Ëx ◊vŒw◊˜H§731H

Abhi två væ¶abhå sute suta≈ sæjåmi p∂taye.
Tæmpå vya‹nuh∂ madam.

Lord of generous and creative power, when the

PART-2 (Uttararchika) Chapter–2 315 316 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

yajna is on and soma is distilled, I prepare the cup
and offer you the drink. Pray accept, drink to your
heart's content and enjoy the ecstasy of bliss divine.
(Rg. 8- 45-22)

732. Indra Devata, Trishoka Kanva °Rshi

◊Êv àflÊw ◊Íx⁄UÊv •wÁflxcÿwflÊx ◊Êw¬x„vSflÊwŸx •Êv Œw÷Ÿ˜–

◊Êv ∑§Ëw¥ ’˝rÊxÁmv·¢w flŸ—H§732H

Må två mμurå avi¶yavo mopahasvåna å dabhan.
Må k∂≈ brahmadvi¶a≈ vana¨.

Let the fools and scoffers never get round you,
even if they profess that they are keen to please you,
for protection and support. Never support the
negationists of knowledge, piety, existence and divinity.
(Rg. 8-45-23)

733. Indra Devata, Trishoka Kanva °Rshi

ßx„w àflÊx ªÊv¬w⁄UËáÊ‚¢ ◊x„v ◊wãŒãÃxÈ ⁄UÊvœw‚–

‚v⁄UÊw ªÊÒx⁄UÊv ÿÕÊy Á¬’H§733H

Iha två gopar∂ƒasa≈ mahe mandantu rådhase.
Saro gauro yathå piba.

Here may devotees entertain you Indra, lover of
light, with milk and soma for the achievement of great
competence and success so that you may drink like the
thirsty stag drinking at the pool. (Rg. 8-45-24)

734. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

ßxŒ¢v flw‚Ê ‚Èx®Ã®z◊ãœx— Á¬w’Êx ‚vÈ¬wÍáÊ¸◊ÈxŒv⁄Uw◊˜–

•vŸÊw÷ÁÿŸ˜ ⁄UÁ⁄Ux◊Êv ÃwH§734H

right hand abundant riches for us which may be full of
nourishment, energy, wonderful beauty and grace worth
having as a prize possession. (Rg. 8-81-1)

729. Indra Devata, Kusidi Kanva °Rshi

ÁflxkÊv Á„ àflÊy ÃÈÁfl∑Íx§Á◊Zw ÃÈxÁflvŒwcáÊ¢ ÃxÈflËv◊wÉÊ◊˜–

ÃxÈÁfl◊ÊòÊv◊flÊyÁ÷—H§729H

Vidmå hi två tuvikμurmi≈ tuvide¶ƒa≈ tuv∂-
magham. Tuvimåtram avobhi¨.

We know you as lord of universal action, all
giving, treasure hold of unbounded wealth and
boundless in power and presence with your favour and
protections. (Rg. 8-81-2)

730. Indra Devata, Kusidi Kanva °Rshi

Ÿv Á„ àflÊy ‡ÊÍ⁄U ŒxflÊv Ÿ ◊ÃÊy̧‚Êx ÁŒvà‚wãÃ◊˜–

÷Ëx®◊¢®z Ÿ ªÊ¢ flÊx®⁄UvÿwãÃH§730H

Na hi två ‹μura devå na martåso ditsantam.
Bh∂ma≈ na gåm vårayante.

When you give to bless mankind, no one can stop
you, O brave lord, neither mortals nor immortals, just
as no one can resist the mighty sun. (Rg. 8-81-3)

731. Indra Devata, Trishoka Kanva °Rshi

•xÁ÷v àflÊw flÎ·÷Ê ‚ÈxÃw ‚ÈxÃ¢v ‚Îw¡ÊÁ◊ ¬ËxÃvÿw–

ÃxÎê¬Êv √ÿw‡ŸÈ„Ëx ◊vŒw◊˜H§731H

Abhi två væ¶abhå sute suta≈ sæjåmi p∂taye.
Tæmpå vya‹nuh∂ madam.

Lord of generous and creative power, when the

PART-2 (Uttararchika) Chapter–2 315 316 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

737. Indra Devata, Vishvamitra Gathina °Rshi

ßxŒ¢v sãflÊ¡y‚Ê ‚ÈxÃ¢v ⁄UÊwœÊŸÊ¢ ¬Ã–

Á¬w’Êx àflÊw3Sÿv Áªwfl¸áÊ—H§737H

Ida≈ hyanvojaså suta≈ rådhånå≈ pate.
Pibå tvåýsya girvaƒa¨.

O lord and ruler of wealth, power and potential,
drink the exciting soma of this generous yajamana,
elaborately distilled with vigour and splendour and
offered with the voice of homage and reverence. (Rg.
3-51-10)

738. Indra Devata, Vishvamitra Gathina °Rshi

ÿwSÃx •vŸÈw SflxœÊv◊‚yÃ˜ ‚ÈxÃv ÁŸ ÿyë¿ Ã{ãfly◊˜–

‚v àflÊw ◊◊ûÊÈ ‚ÊêÿH§738H

Yaste anu svadhåmasat sute ni yaccha tanvam.
Sa två mamattu somya.

Indra, lord ruler of the world, whatever and
whoever be in accord with your power and pleasure,
pray control, direct, administer and order the body-
politic into settled form, and may all that give you
pleasure and satisfaction, lover and creator of soma
peace as you are. (Rg. 3-51-11)

739. Indra Devata, Vishvamitra Gathina °Rshi

¬˝v Ãw •‡ŸÊÃÈ ∑Èx§ˇÿÊz— ¬̋ãºx̋ ’˝vrÊwáÊÊx Á‡Êv®⁄Uw—–

¬w̋ ’Êx„Ív ‡ÊwÍ®⁄®xU ⁄UÊvœw‚ÊH§739H

Pra te a‹notu kuk¶yo¨ prendra brahmaƒå ‹ira¨.
Pra båhμu ‹μura rådhaså.

Idam vaso sutamandha¨ pibå supμurƒam-
udaram. Anåbhayin rarimå te.

O lord of the world's treasure of wealth, honour
and excellence, here is this exhilarating soma nectar of
love and devotion distilled from the heart and soul. Pray
drink of it to your heart's content. We offer it to you,
lord beyond fear. (Rg. 8-2-1)

735. Indra Devata, Medhatithi and Priyamedha °Rshi

ŸÎvÁ÷wœÊÒx̧Ãw— ‚xÈÃÊz •‡ŸÒx®⁄Uw√ÿÊx flwÊ⁄UÒx— ¬vÁ⁄Uw¬ÍÃ—–

•w‡flÊx Ÿw ÁŸxQ§Êw ŸxŒËv·ÈwH§735H

Næbhirdhauta¨ suto a‹nairavyå vårai¨ pari-
pμuta¨. A‹vo na nikto nad∂¶u.

Stirred by best of men, crushed and filtered by
men of adamantine character, purified and guarded by
best of the brave, it is sparkling like sun rays reflected
on the river waters. (Rg. 8-2-2)

736. Indra Devata, Medhatithi and Priyamedha °Rshi

Ã¢w Ãx ÿwfl¢x ÿwÕÊx ªÊvÁ÷w— SflÊxŒÈv◊w∑§◊¸ üÊËxáÊvãÃw—–

ßvãºw̋ àflÊx|S◊vãà‚wœx◊ÊvŒwH§736H

Tam te yava≈ yathå gobhi¨ svådum akarma
‹r∂ƒanta¨. Indra tvåsmintsadhamåde.

That sparkling soma drink of devotion seasoned
with barley, mixed with milk and cream, we, blenders,
having prepared it, offer to you in this house of
celebration. (Rg. 8-2-3)

PART-2 (Uttararchika) Chapter–2 317 318 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

737. Indra Devata, Vishvamitra Gathina °Rshi

ßxŒ¢v sãflÊ¡y‚Ê ‚ÈxÃ¢v ⁄UÊwœÊŸÊ¢ ¬Ã–

Á¬w’Êx àflÊw3Sÿv Áªwfl¸áÊ—H§737H

Ida≈ hyanvojaså suta≈ rådhånå≈ pate.
Pibå tvåýsya girvaƒa¨.

O lord and ruler of wealth, power and potential,
drink the exciting soma of this generous yajamana,
elaborately distilled with vigour and splendour and
offered with the voice of homage and reverence. (Rg.
3-51-10)

738. Indra Devata, Vishvamitra Gathina °Rshi

ÿwSÃx •vŸÈw SflxœÊv◊‚yÃ˜ ‚ÈxÃv ÁŸ ÿyë¿ Ã{ãfly◊˜–

‚v àflÊw ◊◊ûÊÈ ‚ÊêÿH§738H

Yaste anu svadhåmasat sute ni yaccha tanvam.
Sa två mamattu somya.

Indra, lord ruler of the world, whatever and
whoever be in accord with your power and pleasure,
pray control, direct, administer and order the body-
politic into settled form, and may all that give you
pleasure and satisfaction, lover and creator of soma
peace as you are. (Rg. 3-51-11)

739. Indra Devata, Vishvamitra Gathina °Rshi

¬˝v Ãw •‡ŸÊÃÈ ∑Èx§ˇÿÊz— ¬̋ãºx̋ ’˝vrÊwáÊÊx Á‡Êv®⁄Uw—–

¬w̋ ’Êx„Ív ‡ÊwÍ®⁄®xU ⁄UÊvœw‚ÊH§739H

Pra te a‹notu kuk¶yo¨ prendra brahmaƒå ‹ira¨.
Pra båhμu ‹μura rådhaså.

Idam vaso sutamandha¨ pibå supμurƒam-
udaram. Anåbhayin rarimå te.

O lord of the world's treasure of wealth, honour
and excellence, here is this exhilarating soma nectar of
love and devotion distilled from the heart and soul. Pray
drink of it to your heart's content. We offer it to you,
lord beyond fear. (Rg. 8-2-1)

735. Indra Devata, Medhatithi and Priyamedha °Rshi

ŸÎvÁ÷wœÊÒx̧Ãw— ‚xÈÃÊz •‡ŸÒx®⁄Uw√ÿÊx flwÊ⁄UÒx— ¬vÁ⁄Uw¬ÍÃ—–

•w‡flÊx Ÿw ÁŸxQ§Êw ŸxŒËv·ÈwH§735H

Næbhirdhauta¨ suto a‹nairavyå vårai¨ pari-
pμuta¨.  A‹vo na nikto nad∂¶u.

Stirred by best of men, crushed and filtered by
men of adamantine character, purified and guarded by
best of the brave, it is sparkling like sun rays reflected
on the river waters. (Rg. 8-2-2)

736. Indra Devata, Medhatithi and Priyamedha °Rshi

Ã¢w Ãx ÿwfl¢x ÿwÕÊx ªÊvÁ÷w— SflÊxŒÈv◊w∑§◊¸ üÊËxáÊvãÃw—–

ßvãºw̋ àflÊx|S◊vãà‚wœx◊ÊvŒwH§736H

Tam te yava≈ yathå gobhi¨ svådum akarma
‹r∂ƒanta¨. Indra tvåsmintsadhamåde.

That sparkling soma drink of devotion seasoned
with barley, mixed with milk and cream, we, blenders,
having prepared it, offer to you in this house of
celebration. (Rg. 8-2-3)

PART-2 (Uttararchika) Chapter–2 317 318 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

742. Indra Devata, Madhucchanda °Rshi

‚v ÉÊÊw ŸÊx ÿÊwªx •Êv ÷ÈwflxÃ˜ ‚w ⁄UÊxÿv ‚ ¬È®⁄U®yãäÿÊ–

ªw◊xŒ˜ flÊv¡wÁ÷x⁄UÊv ‚ Ÿy—H§742H

Sa ghå no yoga å bhuvat sa råye sa purandhyå.
Gamad våjebhirå sa na¨.

Indra, life and energy of the universe, is at the
heart of our meditation. That is the spirit and secret of
the wealth of the world. That is the inspiration at the
centre of our thought and intelligence. May that lord of
life and energy come and bless us with gifts of
knowledge and power in our joint endevours. (Rg. 1-5-3)

743. Indra Devata, Ajigarti Shunahshepah °Rshi

ÿÊvªwÿÊª ÃxflvSÃw⁄U¢x flÊv¡wflÊ¡ „flÊ◊„–

‚vπÊwÿx ßvãºw̋◊xÍÃvÿwH§743H

Yoge yoge tavastara≈ våje våje havåmahe.
Sakhåya indramμutaye.

Friends together and friends of Indra ever
stronger and mightier, in every act of production and
progress and in every battle for protection and
preservation, we call upon Indra for defence and victory
for well-being. (Rg. 1-30-7)

744. Indra Devata, Ajigarti Shunahshepah °Rshi

•vŸwÈ ¬x̋%vSÿÊÒ∑y§‚Ê „Èxflv ÃÈwÁfl¬x̋ÁÃ¥v Ÿ®⁄U®y◊˜–

ÿ¢w Ãx ¬vÍflZw Á¬xÃÊw „ÈxflwH§744H

Anu pratnasyaukaso huve tuviprati≈ naram.
Ya≈ te pμurva≈ pitå huve.

Indra, heroic lord ruler of the world, whatever
you receive into the body of your treasury for asset and
energy, may that wealth and energy inspire your mind
with knowledge and enlightenment, and strengthen your
arms for potential development of the wealth of nations.
(Rg. 3-51-12)

740. Indra Devata, Madhucchanda °Rshi

•Êz àflÃÊx ÁŸv ·ËwŒxÃvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

‚vπÊwÿx SÃÊv◊wflÊ„‚—H§740H

Å tvetå ni ¶∂datendramabhi pra gåyata.
Sakhåya stomavåhasa¨.

Friends and celebrants of song divine, come, sit
together and join to meditate (on life, divinity, humanity,
science and spirituality, and freedom), and sing in thankful
praise of Indra, lord of life and energy. (Rg. 1-5-1)

741. Indra Devata, Madhucchanda °Rshi

¬ÈxM§Ãv◊¢w ¬ÈMx§áÊÊv◊Ë‡ÊÊyŸ¢x flÊvÿÊw̧áÊÊ◊˜–

ßwãº¢̋x ‚Êw◊x ‚vøÊw ‚ÈxÃwH§741H

Purμutama≈ purμuƒåm∂‹åna≈ våryåƒåm.
Indra≈ some sacå sute.

Friends and comrades in study and meditation,
when you have distilled the essence of soma, life and
spirit present at the heart of things, then sing in praise
of Indra, closest at hand of things in heaven and earth,
and ruler dispenser of the fruits of love and desire. (Rg.
1-5-2)

PART-2 (Uttararchika) Chapter–2 319 320 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

742. Indra Devata, Madhucchanda °Rshi

‚v ÉÊÊw ŸÊx ÿÊwªx •Êv ÷ÈwflxÃ˜ ‚w ⁄UÊxÿv ‚ ¬È®⁄U®yãäÿÊ–

ªw◊xŒ˜ flÊv¡wÁ÷x⁄UÊv ‚ Ÿy—H§742H

Sa ghå no yoga å bhuvat sa råye sa purandhyå.
Gamad våjebhirå sa na¨.

Indra, life and energy of the universe, is at the
heart of our meditation. That is the spirit and secret of
the wealth of the world. That is the inspiration at the
centre of our thought and intelligence. May that lord of
life and energy come and bless us with gifts of
knowledge and power in our joint endevours. (Rg. 1-5-3)

743. Indra Devata, Ajigarti Shunahshepah °Rshi

ÿÊvªwÿÊª ÃxflvSÃw⁄U¢x flÊv¡wflÊ¡ „flÊ◊„–

‚vπÊwÿx ßvãºw̋◊xÍÃvÿwH§743H

Yoge yoge tavastara≈ våje våje havåmahe.
Sakhåya indramμutaye.

Friends together and friends of Indra ever
stronger and mightier, in every act of production and
progress and in every battle for protection and
preservation, we call upon Indra for defence and victory
for well-being. (Rg. 1-30-7)

744. Indra Devata, Ajigarti Shunahshepah °Rshi

•vŸwÈ ¬x̋%vSÿÊÒ∑y§‚Ê „Èxflv ÃÈwÁfl¬x̋ÁÃ¥v Ÿ®⁄U®y◊˜–

ÿ¢w Ãx ¬vÍflZw Á¬xÃÊw „ÈxflwH§744H

Anu pratnasyaukaso huve tuviprati≈ naram.
Ya≈ te pμurva≈ pitå huve.

Indra, heroic lord ruler of the world, whatever
you receive into the body of your treasury for asset and
energy, may that wealth and energy inspire your mind
with knowledge and enlightenment, and strengthen your
arms for potential development of the wealth of nations.
(Rg. 3-51-12)

740. Indra Devata, Madhucchanda °Rshi

•Êz àflÃÊx ÁŸv ·ËwŒxÃvãºw̋◊xÁ÷v ¬˝ ªÊyÿÃ–

‚vπÊwÿx SÃÊv◊wflÊ„‚—H§740H

Å tvetå ni ¶∂datendramabhi pra gåyata.
Sakhåya stomavåhasa¨.

Friends and celebrants of song divine, come, sit
together and join to meditate (on life, divinity, humanity,
science and spirituality, and freedom), and sing in thankful
praise of Indra, lord of life and energy. (Rg. 1-5-1)

741. Indra Devata, Madhucchanda °Rshi

¬ÈxM§Ãv◊¢w ¬ÈMx§áÊÊv◊Ë‡ÊÊyŸ¢x flÊvÿÊw̧áÊÊ◊˜–

ßwãº¢̋x ‚Êw◊x ‚vøÊw ‚ÈxÃwH§741H

Purμutama≈ purμuƒåm∂‹åna≈ våryåƒåm.
Indra≈ some sacå sute.

Friends and comrades in study and meditation,
when you have distilled the essence of soma, life and
spirit present at the heart of things, then sing in praise
of Indra, closest at hand of things in heaven and earth,
and ruler dispenser of the fruits of love and desire. (Rg.
1-5-2)

PART-2 (Uttararchika) Chapter–2 319 320 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa prathame vyomani devånå≈ sadane vædha¨.
Supåra¨ su‹ravastama¨ samapsujit.

At the first expansive manifestation of space, at
the centre of all divine mutations of nature, he is the
efficient cause of nature's evolution, supreme pilot, most
abundant and most glorious, omnipotent victor over
conflicts and negativities in the way of evolution of
nature and humanity in relation to will and action. (Rg.
8-13-2)

748. Indra Devata, Narada Kanva °Rshi

Ãv◊Èw „Èflx flÊv¡w‚ÊÃÿx ßwãºx̋¢ ÷v⁄UÊwÿ ‡ÊxÈ|c◊váÊw◊˜–

÷vflÊw Ÿ— ‚ÈxêŸv •ãÃy◊x— ‚vπÊw flxÎœwH§748H

Tamu huve våjasåtaya indra≈ bharåya
‹u¶miƒa≈. Bhavå na¨ sumne antama¨ sakhå
vædhe.

That Indra, potent and abundant, I invoke for
victory in the race for life, for growth and fulfilment. O
lord, be our friend, our innermost centre of conscience
for our progress, peace and all round well being. (Rg.
8-13-3)

749. Agni Devata, Vamadeva Maitravaruni °Rshi

∞xŸÊv flÊw •xÁªv¥A Ÿ◊y‚Êx¡Êv̧ Ÿ¬ÊyÃx◊Êv „wÈfl–

Á¬x̋ÿv¢ øÁÃyD®◊⁄xUÁÃv¥ Sflwäflx⁄Uv¢ Áfl‡flySÿ ŒxÍÃw◊x◊vÎÃw◊˜H§749H

Enå vo agni≈ namasorjo napåtam åhuve.
Priya≈ ceti¶¢ham aratim svadhvara≈ vi‹vasya
dμutam amætam.

O people, for your sake, with food, homage and
self-surrender, I invoke and serve Agni, giver of light

I invoke and call upon the Primeval Man, eternal
father, who creates this multitudinous existence from
the eternal womb of nature, the same whom our original
forefathers invoked and worshipped. (Rg. 1-30-9)

745. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êv ÉÊÊw ª◊xlwÁŒx üÊvflwà‚„x|dváÊËwÁ÷M§xÁÃvÁ÷w—–

flÊv¡wÁ÷xL§v¬w ŸÊx „vflw◊˜H§745H

Å ghå gamad yadi ‹ravat sahasriƒ∂bhir μutibhi¨.
Våjebhirupa no havam.

If Indra hears our call, let Him come, we pray,
with a thousand ways of protection and progress of
prosperity and well-being. (Rg. 1-30-8)

746. Indra Devata, Narada Kanva °Rshi

ßvãºw̋ ‚xÈÃw·xÈ ‚Êv◊w·xÈ ∑˝v§ÃwÈ¢ ¬ÈŸË· ©U{Äâÿy◊˜–

ÁflxŒw flxÎœwSÿx ŒvˇÊwSÿ ◊x„Êw° Á„ ·—H§746H

Indra sute¶u some¶u kratu≈ pun∂¶a ukthyam.
Vide vædhasya dak¶asya mahå~n hi ¶a¨.
When a special yajnic programme for the

realisation of special knowledge, power and expertise
in a particular field is completed with hymns of thanks
and praise to divinity, then Indra, lord omnipotent and
omniscient, sanctifies the joint endeavour of holiness
and blesses the programme with success. Great is he.
(Rg. 8-13-1)

747. Indra Devata, Narada Kanva °Rshi

‚v ¬w̋Õx◊v √ÿÊw◊ÁŸ ŒxflÊwŸÊx¢ ‚vŒwŸ flxÎœw—–

‚Èx¬Ê⁄Uw— ‚ÈxüÊvflwSÃ◊x— ‚v◊wå‚xÈÁ¡wÃ˜H§747H

PART-2 (Uttararchika) Chapter–2 321 322 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa prathame vyomani devånå≈ sadane vædha¨.
Supåra¨ su‹ravastama¨ samapsujit.

At the first expansive manifestation of space, at
the centre of all divine mutations of nature, he is the
efficient cause of nature's evolution, supreme pilot, most
abundant and most glorious, omnipotent victor over
conflicts and negativities in the way of evolution of
nature and humanity in relation to will and action. (Rg.
8-13-2)

748. Indra Devata, Narada Kanva °Rshi

Ãv◊Èw „Èflx flÊv¡w‚ÊÃÿx ßwãºx̋¢ ÷v⁄UÊwÿ ‡ÊxÈ|c◊váÊw◊˜–

÷vflÊw Ÿ— ‚ÈxêŸv •ãÃy◊x— ‚vπÊw flxÎœwH§748H

Tamu huve våjasåtaya indra≈ bharåya
‹u¶miƒa≈. Bhavå na¨ sumne antama¨ sakhå
vædhe.

That Indra, potent and abundant, I invoke for
victory in the race for life, for growth and fulfilment. O
lord, be our friend, our innermost centre of conscience
for our progress, peace and all round well being. (Rg.
8-13-3)

749. Agni Devata, Vamadeva Maitravaruni °Rshi

∞xŸÊv flÊw •xÁªv¥A Ÿ◊y‚Êx¡Êv̧ Ÿ¬ÊyÃx◊Êv „wÈfl–

Á¬x̋ÿv¢ øÁÃyD®◊⁄xUÁÃv¥ Sflwäflx⁄Uv¢ Áfl‡flySÿ ŒxÍÃw◊x◊vÎÃw◊˜H§749H

Enå vo agni≈ namasorjo napåtam åhuve.
Priya≈ ceti¶¢ham aratim svadhvara≈ vi‹vasya
dμutam amætam.

O people, for your sake, with food, homage and
self-surrender, I invoke and serve Agni, giver of light

I invoke and call upon the Primeval Man, eternal
father, who creates this multitudinous existence from
the eternal womb of nature, the same whom our original
forefathers invoked and worshipped. (Rg. 1-30-9)

745. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êv ÉÊÊw ª◊xlwÁŒx üÊvflwà‚„x|dváÊËwÁ÷M§xÁÃvÁ÷w—–

flÊv¡wÁ÷xL§v¬w ŸÊx „vflw◊˜H§745H

Å ghå gamad yadi ‹ravat sahasriƒ∂bhir μutibhi¨.
Våjebhirupa no havam.

If Indra hears our call, let Him come, we pray,
with a thousand ways of protection and progress of
prosperity and well-being. (Rg. 1-30-8)

746. Indra Devata, Narada Kanva °Rshi

ßvãºw̋ ‚xÈÃw·xÈ ‚Êv◊w·xÈ ∑˝v§ÃwÈ¢ ¬ÈŸË· ©U{Äâÿy◊˜–

ÁflxŒw flxÎœwSÿx ŒvˇÊwSÿ ◊x„Êw° Á„ ·—H§746H

Indra sute¶u some¶u kratu≈ pun∂¶a ukthyam.
Vide vædhasya dak¶asya mahå~n hi ¶a¨.
When a special yajnic programme for the

realisation of special knowledge, power and expertise
in a particular field is completed with hymns of thanks
and praise to divinity, then Indra, lord omnipotent and
omniscient, sanctifies the joint endeavour of holiness
and blesses the programme with success. Great is he.
(Rg. 8-13-1)

747. Indra Devata, Narada Kanva °Rshi

‚v ¬w̋Õx◊v √ÿÊw◊ÁŸ ŒxflÊwŸÊx¢ ‚vŒwŸ flxÎœw—–

‚Èx¬Ê⁄Uw— ‚ÈxüÊvflwSÃ◊x— ‚v◊wå‚xÈÁ¡wÃ˜H§747H

PART-2 (Uttararchika) Chapter–2 321 322 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

brilliant guide as she is for the day. (Rg. 7-81-1)

752. Usha Devata, Vasishtha Maitravaruni °Rshi

©wUŒxÈ|dvÿÊw— ‚Î¡Ãx ‚Íwÿx̧— ‚vøÊw ©UxlvÛÊˇÊyòÊ◊Áøx̧flwÃ˜–

ÃvflŒyÈ·Êx √ÿÈwÁ·x ‚vÍÿw̧Sÿ øx ‚w¢ ÷xQv§Ÿw ª◊◊Á„H§752H

Udusriyå¨ sæjate sμurya¨ sacå udyan nak¶atra-
marcivat. Tavedu¶o vyu¶i sμuryasya ca sa≈
bhaktena gamemahi.

And then the sun, friend and associate together,
takes over and, blazing with splendour, sends forth
radiations of light and illuminates the planet earth. O
dawn, in your original revelation of light divine and in
the solar radiations, we pray, let us abide and act with
faith and delightful experience of the illumination. (Rg.
7-81-2)

753. Ashvinau Devate, Vasishtha Maitravaruni °Rshi

ßx◊Êv ©wU flÊ¢x ÁŒvÁflwC®ÿ ©UxdÊv „wflãÃ •|‡flŸÊ–

•xÿ¢v flÊw◊xuv̆ UUflw‚ ‡ÊøËfl‚Íx Áflv‡Êw¢Áfl‡Ê¢x Á„v ªë¿y®Õ—H§753H

Imå u vå≈ divi¶¢aya usrå havante a‹vinå. Aya≈
våmahveívase ‹ac∂vasμu vi‹a≈vi‹a≈ hi gaccha-
tha¨.

Brilliant Ashvins, these yajakas dedicated to life
divine invoke and call upon you for light, and I too, O
versatile commanders of the wealth of knowledge,
power and vision, invite you and pray for protection
and advancement since you visit and bless every
individual and every community. (Rg. 7-74-1)

and fire of life, product as well as the source of unfailing
energy, strength and power, cherished and valuable
friend, most enlightened and constant agent of the
holiest programmes of love and non-violent
development, and imperishable carrier and messenger
of world communications. (Rg. 7-16-1)

750. Agni Devata, Vamadeva °Rshi

‚v ÿÊw¡Ã •L§x·Êw Áflx‡flv÷Êw¡‚Êx ‚v ŒwÈº˝fl{Ã˜ SflÊy„ÈÃ—–

‚Èx’˝vrÊÊw ÿxôÊw— ‚Èx‡Êw◊Ëx flv‚ÍwŸÊ¢ Œx®fl¢®z ⁄UÊœÊx ¡vŸÊwŸÊ◊˜H§750H

Sa yojate aru¶å vi‹vabhojaså sa dudravat
svåhuta¨. Subrahmå yaj¤a¨ su‹am∂ vasμunå≈
deva≈ rådho janånåm.

That Agni, leading power of nature and humanity,
uses bright natural elements of universal value such as
sun rays, fire and water, like horses harnessed to the chariot,
and, when invoked and raised, would move at the fastest
speed. He is the master of natural knowledge and natural
materials, adorable, noble and potent worker, and the
accomplisher of means, materials and projects of humanity
for common success and progress. (Rg. 7-16-2)

751. Usha Devata, Vasishtha Maitravaruni °Rshi

¬v˝àÿwÈ •Œ‡ÿÊ¸ÿxàÿwÍ3ë¿vãÃËw ŒÈÁ„xÃÊw ÁŒxflw—– •v¬Êw ◊x„Ëv flÎwáÊÈÃx

øvˇÊwÈ·Êx Ãw◊Êx ÖÿÊvÁÃwc∑Î§áÊÊÁÃ ‚xÍŸv⁄UwËH§751H

Pratyu adar‹yåyatyμuýcchant∂ duhitå diva¨. Apo
mah∂ væƒute cak¶u¶å tamo jyoti¶kæƒoti sμunar∂.

The great and glorious dawn, child of the light of
divinity, is seen rising, dispelling mists and darkness,
and illuminates with light the world of our actions,

PART-2 (Uttararchika) Chapter–2 323 324 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

brilliant guide as she is for the day. (Rg. 7-81-1)

752. Usha Devata, Vasishtha Maitravaruni °Rshi

©wUŒxÈ|dvÿÊw— ‚Î¡Ãx ‚Íwÿx̧— ‚vøÊw ©UxlvÛÊˇÊyòÊ◊Áøx̧flwÃ˜–

ÃvflŒyÈ·Êx √ÿÈwÁ·x ‚vÍÿw̧Sÿ øx ‚w¢ ÷xQv§Ÿw ª◊◊Á„H§752H

Udusriyå¨ sæjate sμurya¨ sacå udyan nak¶atra-
marcivat. Tavedu¶o vyu¶i sμuryasya ca sa≈
bhaktena gamemahi.

And then the sun, friend and associate together,
takes over and, blazing with splendour, sends forth
radiations of light and illuminates the planet earth. O
dawn, in your original revelation of light divine and in
the solar radiations, we pray, let us abide and act with
faith and delightful experience of the illumination. (Rg.
7-81-2)

753. Ashvinau Devate, Vasishtha Maitravaruni °Rshi

ßx◊Êv ©wU flÊ¢x ÁŒvÁflwC®ÿ ©UxdÊv „wflãÃ •|‡flŸÊ–

•xÿ¢v flÊw◊xuv̆ UUflw‚ ‡ÊøËfl‚Íx Áflv‡Êw¢Áfl‡Ê¢x Á„v ªë¿y®Õ—H§753H

Imå u vå≈ divi¶¢aya usrå havante a‹vinå. Aya≈
våmahveívase ‹ac∂vasμu vi‹a≈vi‹a≈ hi gaccha-
tha¨.

Brilliant Ashvins, these yajakas dedicated to life
divine invoke and call upon you for light, and I too, O
versatile commanders of the wealth of knowledge,
power and vision, invite you and pray for protection
and advancement since you visit and bless every
individual and every community. (Rg. 7-74-1)

and fire of life, product as well as the source of unfailing
energy, strength and power, cherished and valuable
friend, most enlightened and constant agent of the
holiest programmes of love and non-violent
development, and imperishable carrier and messenger
of world communications. (Rg. 7-16-1)

750. Agni Devata, Vamadeva °Rshi

‚v ÿÊw¡Ã •L§x·Êw Áflx‡flv÷Êw¡‚Êx ‚v ŒwÈº˝fl{Ã˜ SflÊy„ÈÃ—–

‚Èx’˝vrÊÊw ÿxôÊw— ‚Èx‡Êw◊Ëx flv‚ÍwŸÊ¢ Œx®fl¢®z ⁄UÊœÊx ¡vŸÊwŸÊ◊˜H§750H

Sa yojate aru¶å vi‹vabhojaså sa dudravat
svåhuta¨. Subrahmå yaj¤a¨ su‹am∂ vasμunå≈
deva≈ rådho janånåm.

That Agni, leading power of nature and humanity,
uses bright natural elements of universal value such as
sun rays, fire and water, like horses harnessed to the chariot,
and, when invoked and raised, would move at the fastest
speed. He is the master of natural knowledge and natural
materials, adorable, noble and potent worker, and the
accomplisher of means, materials and projects of humanity
for common success and progress. (Rg. 7-16-2)

751. Usha Devata, Vasishtha Maitravaruni °Rshi

¬v˝àÿwÈ •Œ‡ÿÊ¸ÿxàÿwÍ3ë¿vãÃËw ŒÈÁ„xÃÊw ÁŒxflw—– •v¬Êw ◊x„Ëv flÎwáÊÈÃx

øvˇÊwÈ·Êx Ãw◊Êx ÖÿÊvÁÃwc∑Î§áÊÊÁÃ ‚xÍŸv⁄UwËH§751H

Pratyu adar‹yåyatyμuýcchant∂ duhitå diva¨. Apo
mah∂ væƒute cak¶u¶å tamo jyoti¶kæƒoti sμunar∂.

The great and glorious dawn, child of the light of
divinity, is seen rising, dispelling mists and darkness,
and illuminates with light the world of our actions,

PART-2 (Uttararchika) Chapter–2 323 324 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

754. Ashvinau Devate, Vasishtha Maitravaruni °Rshi

ÿxÈflw¢ ÁøxòÊv¢ ŒwŒÕÈx÷Êv̧¡wŸ¢ Ÿ⁄UÊx øÊvŒwÕÊ¢ ‚ÍxŸÎvÃÊwflÃ–

•xflÊz̧ª˝Õ¢x ‚v◊wŸ‚Êx ÁŸv ÿwë¿®Ã¢x Á¬v’wÃ¢ ‚Êxêÿ¢v ◊œyÈH§754H

Yuva≈ citra≈ dadathur bhojana≈ narå
codethå≈ sμunætåvate. Arvågratha≈ samanaså
ni yacchata≈ pibata≈ somya≈ madhu.

O leading lights of humanity, you provide
wonderful food for the body, mind and soul, provide
inspiration and incentive for the man of truth and
rectitude. With an equal mind with us all, bring up your
chariot, add to the joy of the community and share the
honey sweets of peace and pleasure. (Rg. 7-74-2)

755. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xSÿw ¬x̋%Êz◊ŸÈx lÈvÃ¢w ‡ÊÈx∑˝v§¢ ŒwÈŒÈOÔUx •vOÔwUÿ—–

¬vÿw— ‚„dx‚Êv◊ÎÁ·y◊˜H§755H

Asya pratnåmanu dyuta≈ ‹ukra≈ duduhre
ahraya¨. Paya¨ sahasrasåmæ¶im.

Men of vision and science of yajna, in pursuit of
the ancient and eternal Vedic tradition of this lord of
light, peace and purity, distil the brilliant, pure and
powerful and visionary knowledge of a thousandfold
nourishing and inspiring gifts of existence.(Rg.9-54-1)

756. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÿ¢v ‚Íÿy̧®ßflÊ¬xºÎwªxÿ¢v ‚⁄UÊy¢Á‚ œÊflÁÃ–

‚x#w ¬x̋flwÃx •Êv ÁŒfly◊˜H§756H

Aya≈ sμurya ivopadægaya≈ sarå~nsi dhåvati.
Sapta pravata å divam.

This Soma, like the sun, all watching and
illuminating, sets rivers, seas and energies aflow,
pervading therein on earth and in the seven-fold light
of the sun upto the regions of light. (Rg. 9-54-2)

757. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÿ¢v Áfl‡flÊyÁŸ ÁÃD®ÁÃ ¬ÈŸÊxŸÊv ÷ÈflyŸÊx¬vÁ⁄wU–

‚Êv◊Êw ŒxflÊv Ÿ ‚Íÿy̧—H§757H

Aya≈ vi‹våni ti¶¢hati punåno bhuvanopari.
Somo devo na sμurya¨.

This Soma, lord of light, peace and power, pure
and purifying, pervades all regions of the universe in
and above, like the divine light which illuminates all
regions of the universe. (Rg. 9-54-3

758. Pavamana Soma Devata, Asita Kashyapa Amahuyu
°Rshi

∞x·w ¬x̋%wŸx ¡vã◊wŸÊ ŒxflÊw Œxflvèÿw— ‚xÈÃw—–

„vÁ⁄wU— ¬xÁflvòÊw •·¸®ÁÃH§758H

E¶a pratnena janmanå devo devebhya¨ suta¨.
Hari¨ pavitre ar¶ati.

This divine spirit since its timeless manifestation,
revealed and manifested for the divines, arises in the
pure hearts of humanity, eliminating pain and suffering.
(Rg. 9-3-9)

759. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

∞x·w ¬x̋%wŸx ◊vã◊wŸÊ ŒxflÊw ŒxflwèÿxS¬vÁ⁄Uw–

∑§xÁflvÁfl¸¬y̋áÊ flÊflÎœH§759H

PART-2 (Uttararchika) Chapter–2 325 326 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

754. Ashvinau Devate, Vasishtha Maitravaruni °Rshi

ÿxÈflw¢ ÁøxòÊv¢ ŒwŒÕÈx÷Êv̧¡wŸ¢ Ÿ⁄UÊx øÊvŒwÕÊ¢ ‚ÍxŸÎvÃÊwflÃ–

•xflÊz̧ª˝Õ¢x ‚v◊wŸ‚Êx ÁŸv ÿwë¿®Ã¢x Á¬v’wÃ¢ ‚Êxêÿ¢v ◊œyÈH§754H

Yuva≈ citra≈ dadathur bhojana≈ narå
codethå≈ sμunætåvate. Arvågratha≈ samanaså
ni yacchata≈ pibata≈ somya≈ madhu.

O leading lights of humanity, you provide
wonderful food for the body, mind and soul, provide
inspiration and incentive for the man of truth and
rectitude. With an equal mind with us all, bring up your
chariot, add to the joy of the community and share the
honey sweets of peace and pleasure. (Rg. 7-74-2)

755. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xSÿw ¬x̋%Êz◊ŸÈx lÈvÃ¢w ‡ÊÈx∑˝v§¢ ŒwÈŒÈOÔUx •vOÔwUÿ—–

¬vÿw— ‚„dx‚Êv◊ÎÁ·y◊˜H§755H

Asya pratnåmanu dyuta≈ ‹ukra≈ duduhre
ahraya¨. Paya¨ sahasrasåmæ¶im.

Men of vision and science of yajna, in pursuit of
the ancient and eternal Vedic tradition of this lord of
light, peace and purity, distil the brilliant, pure and
powerful and visionary knowledge of a thousandfold
nourishing and inspiring gifts of existence.(Rg.9-54-1)

756. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÿ¢v ‚Íÿy̧®ßflÊ¬xºÎwªxÿ¢v ‚⁄UÊy¢Á‚ œÊflÁÃ–

‚x#w ¬x̋flwÃx •Êv ÁŒfly◊˜H§756H

Aya≈ sμurya ivopadægaya≈ sarå~nsi dhåvati.
Sapta pravata å divam.

This Soma, like the sun, all watching and
illuminating, sets rivers, seas and energies aflow,
pervading therein on earth and in the seven-fold light
of the sun upto the regions of light. (Rg. 9-54-2)

757. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÿ¢v Áfl‡flÊyÁŸ ÁÃD®ÁÃ ¬ÈŸÊxŸÊv ÷ÈflyŸÊx¬vÁ⁄wU–

‚Êv◊Êw ŒxflÊv Ÿ ‚Íÿy̧—H§757H

Aya≈ vi‹våni ti¶¢hati punåno bhuvanopari.
Somo devo na sμurya¨.

This Soma, lord of light, peace and power, pure
and purifying, pervades all regions of the universe in
and above, like the divine light which illuminates all
regions of the universe. (Rg. 9-54-3

758. Pavamana Soma Devata, Asita Kashyapa Amahuyu
°Rshi

∞x·w ¬x̋%wŸx ¡vã◊wŸÊ ŒxflÊw Œxflvèÿw— ‚xÈÃw—–

„vÁ⁄wU— ¬xÁflvòÊw •·¸®ÁÃH§758H

E¶a pratnena janmanå devo devebhya¨ suta¨.
Hari¨ pavitre ar¶ati.

This divine spirit since its timeless manifestation,
revealed and manifested for the divines, arises in the
pure hearts of humanity, eliminating pain and suffering.
(Rg. 9-3-9)

759. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

∞x·w ¬x̋%wŸx ◊vã◊wŸÊ ŒxflÊw ŒxflwèÿxS¬vÁ⁄Uw–

∑§xÁflvÁfl¸¬y̋áÊ flÊflÎœH§759H

PART-2 (Uttararchika) Chapter–2 325 326 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

E¶a pratnena manmanå devo devebhyaspari.
Kavir vipreƒa våvædhe.

This divine Soma, light and vision of the world,
self-realised by the sages and glorified with ancient and
eternal hymns of the Veda, vibrates for them in the heart
and soul and sanctifies them with showers of heavenly
bliss. (Rg. 9-42-2)

760. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

ŒxÈ„ÊŸw— ¬x̋%vÁ◊à¬ÿy— ¬xÁflwòÊx ¬vÁ⁄wU Á·ëÿ‚–

∑˝v§ãŒ¢w ŒxflÊv° •w¡Ë¡Ÿ—H§760H

Duhåna¨ pratnamitpaya¨ pavitre pari ¶icyase.
Kranda≈ devå~n aj∂jana¨.

Creating the eternal life-giving food of divine
ecstasy for the soul, the presence of blissful Soma
vibrates in the heart of the celebrant and, calling out as
if loud and bold, awakens the dormant divine
potentialities of the devotee to active possibilities. (Rg.
9-42-4)

761. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

©Uv¬w Á‡ÊˇÊÊ¬ÃxSÕvÈ·Êw Á÷xÿw‚x◊Êv œwÁ„x ‡ÊvòÊwfl–

¬vflw◊ÊŸ ÁflxŒÊw ⁄UxÁÿw◊˜H§761H

Upa ‹ik¶åpatasthu¶o bhiyasamå dhehi ‹atrave.
Pavamåna vidå rayim.

O lord of purity, those who stay far off, bring
close and instruct; those who are negative, strike with
fear; bring wealth, honour and excellence for life.(Rg.
9-19-6)

762. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©wU¬Êx ·wÈ ¡ÊxÃw◊x#wÈ⁄xU¢ ªÊvÁ÷w÷x̧X¢v ¬Á⁄yUc∑Î§Ã◊˜–

ßvãŒÈw¢ ŒxflÊv •wÿÊÁ‚·È—H§762H

Upo ¶u jåtamaptura≈ gobhirbhaΔga≈ pari-
¶kætam. Indu≈ devå ayåsi¶u¨.

Soma, spirit of beauty, grace and glory, divinely
created, nobly born, zealous, destroyer of negativity,
beatified and celebrated in songs of divine voice, the
noblest powers of nature and humanity adore, share and
enjoy. (Rg.9-61-13)

763. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

©Uv¬ÊwS◊Ò ªÊÿÃÊ Ÿ⁄Ux— ¬vflw◊ÊŸÊxÿvãŒwfl–

•xÁ÷w ŒxflÊv° ßÿy̌ ÊÃH§763H

Upåsmai gåyatå nara¨ pavamånåyendave.
Abhi devå~n iyak¶ate.

O leading lights of humanity, to win the wealth
of life's joy, work and sing in thanks and adoration for
this infinite fount of pure bliss which overflows and
yearns to join and inspire the noble creative performers
of yajna. (Rg. 9-11-1)

764. Pavamana Soma Devata, Trita Aptya °Rshi

¬v˝ ‚Ê◊Êy‚Ê Áfl¬x|‡øwÃÊx̆ ¬Êv ŸwÿãÃ ™§x◊¸vÿw—–

flvŸÊwÁŸ ◊Á„x·ÊvßwflH§764H

Pra somåso vipa‹citoípo nayanta μurmaya¨.
Vanåni mahi¶å iva.

Just as waves of water rise to the moon and great

PART-2 (Uttararchika) Chapter–2 327 328 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

E¶a pratnena manmanå devo devebhyaspari.
Kavir vipreƒa våvædhe.

This divine Soma, light and vision of the world,
self-realised by the sages and glorified with ancient and
eternal hymns of the Veda, vibrates for them in the heart
and soul and sanctifies them with showers of heavenly
bliss. (Rg. 9-42-2)

760. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

ŒxÈ„ÊŸw— ¬x̋%vÁ◊à¬ÿy— ¬xÁflwòÊx ¬vÁ⁄wU Á·ëÿ‚–

∑˝v§ãŒ¢w ŒxflÊv° •w¡Ë¡Ÿ—H§760H

Duhåna¨ pratnamitpaya¨ pavitre pari ¶icyase.
Kranda≈ devå~n aj∂jana¨.

Creating the eternal life-giving food of divine
ecstasy for the soul, the presence of blissful Soma
vibrates in the heart of the celebrant and, calling out as
if loud and bold, awakens the dormant divine
potentialities of the devotee to active possibilities. (Rg.
9-42-4)

761. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

©Uv¬w Á‡ÊˇÊÊ¬ÃxSÕvÈ·Êw Á÷xÿw‚x◊Êv œwÁ„x ‡ÊvòÊwfl–

¬vflw◊ÊŸ ÁflxŒÊw ⁄UxÁÿw◊˜H§761H

Upa ‹ik¶åpatasthu¶o bhiyasamå dhehi ‹atrave.
Pavamåna vidå rayim.

O lord of purity, those who stay far off, bring
close and instruct; those who are negative, strike with
fear; bring wealth, honour and excellence for life.(Rg.
9-19-6)

762. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©wU¬Êx ·wÈ ¡ÊxÃw◊x#wÈ⁄xU¢ ªÊvÁ÷w÷x̧X¢v ¬Á⁄yUc∑Î§Ã◊˜–

ßvãŒÈw¢ ŒxflÊv •wÿÊÁ‚·È—H§762H

Upo ¶u jåtamaptura≈ gobhirbhaΔga≈ pari-
¶kætam.  Indu≈ devå ayåsi¶u¨.

Soma, spirit of beauty, grace and glory, divinely
created, nobly born, zealous, destroyer of negativity,
beatified and celebrated in songs of divine voice, the
noblest powers of nature and humanity adore, share and
enjoy. (Rg.9-61-13)

763. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

©Uv¬ÊwS◊Ò ªÊÿÃÊ Ÿ⁄Ux— ¬vflw◊ÊŸÊxÿvãŒwfl–

•xÁ÷w ŒxflÊv° ßÿy̌ ÊÃH§763H

Upåsmai gåyatå nara¨ pavamånåyendave.
Abhi devå~n iyak¶ate.

O leading lights of humanity, to win the wealth
of life's joy, work and sing in thanks and adoration for
this infinite fount of pure bliss which overflows and
yearns to join and inspire the noble creative performers
of yajna. (Rg. 9-11-1)

764. Pavamana Soma Devata, Trita Aptya °Rshi

¬v˝ ‚Ê◊Êy‚Ê Áfl¬x|‡øwÃÊx̆ ¬Êv ŸwÿãÃ ™§x◊¸vÿw—–

flvŸÊwÁŸ ◊Á„x·ÊvßwflH§764H

Pra somåso vipa‹citoípo nayanta μurmaya¨.
Vanåni mahi¶å iva.

Just as waves of water rise to the moon and great

PART-2 (Uttararchika) Chapter–2 327 328 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

men strive for things of beauty and goodness, so do
inspired learned sages, lovers of dynamic peace and
goodness, move forward to realise the supreme power
and Spirit of the Vedic hymns. (Rg. 9-33-1)

765. Pavamana Soma Devata, Trita Aptya °Rshi

•xÁ÷v º˝ÊáÊÊyÁŸ ’x÷˝vflw— ‡ÊxÈ∑˝§Êw ´§xÃwSÿx œÊv⁄UwÿÊ–

flÊw¡¢x ªÊv◊wãÃ◊ˇÊ⁄UŸ˜H§765H

Abhi droƒåni babhrava¨ ‹ukrå ætasya dhårayå.
Våja≈ gomantamak¶aran.

Just as pure, powerful, brown nectar streams of
soma shower milky energies to fill the casks of
exhilarating drink for the aspirants, so do seasoned self-
realised scholars and teachers of Vedic knowledge and
experience, pure at heart and clairvoyant in vision and
intelligence, let flow powerful exhilarating streams of
knowledge and enlightenment in channels of truth, law
and immortality for competent and conscientious
seekers of life's fulfilment. (Rg. 9-33-2)

766. Pavamana Soma Devata, Trita Aptya °Rshi

‚xÈÃÊv ßãº˝Êyÿ flÊxÿwflx flvL§wáÊÊÿ ◊xL§vŒ˜èÿw—–

‚Êv◊Êw •·¸ãÃÈx ÁflvcáÊwflH§766H

Sutå indråya våyave varμuƒåya marudbhya¨.
Somå ar¶antu vi¶ƒave.

Knowledge, wisdom and expertise, valuable and
blissful as soma, collected and refined by sages and
scholars of vision and experience, flows on for Indra,
the ruling soul, Vayu, the vibrant people, Varuna, powers
of judgement and dispensation, Maruts, stormy warriors,

and Vishnu, universal sustaining powers of life and
humanity. (Rg. 9-33-3)

767. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬v˝ ‚Êw◊ ŒxflvflËwÃÿx Á‚wãœÈxŸ¸v Á¬wåÿx •váÊw̧‚Ê– •¢x‡ÊÊv— ¬ÿy‚Ê

◊ÁŒx⁄UÊv Ÿ ¡ÊªyÎÁflx⁄Uwë¿®Êx ∑§Êv‡Êw¢ ◊œÈx‡øvÈÃw◊˜H§767H

Pra soma devav∂taye sindhurna pipye arƒaså.
A~n‹o¨ payaså madiro na jågæviracchå ko‹a≈
madhu‹cutam.

O Soma, be full with the liquid spirit of joy like
the sea which is full with the flood of streams and rivers,
and, like the very spirit of ecstasy overflowing with
delicious exuberance of light divine, ever awake, flow
into the devotee's heart blest with the honeyed joy of
divinity. (Rg. 9-107-12)

768. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

•Êv „wÿx̧ÃÊv •¡Ȩ̀yŸÊx •và∑w§ •√ÿÃ Á¬x̋ÿw— ‚ÍxŸÈvŸ¸ ◊Öÿy̧—–

Ãv◊Ëw¥ Á„ãflãàÿx¬w‚Êx ÿwÕÊx ⁄UvÕ¢w ŸxŒËvcflÊ ª÷ySàÿÊ—H§768H

Å haryato arjuno atke avyata priya¨ sμunurna
marjya¨. Tam∂≈ hinvantyapaso yathå ratha≈
nad∂¶vå gabhastyo¨.

Dear, loved and fascinating, Soma emerges in
transparent unsullied form, winsome worth refinement
like a child's and inspiring as a sanative. Devotees

PART-2 (Uttararchika) Chapter–2 329 330 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

men strive for things of beauty and goodness, so do
inspired learned sages, lovers of dynamic peace and
goodness, move forward to realise the supreme power
and Spirit of the Vedic hymns. (Rg. 9-33-1)

765. Pavamana Soma Devata, Trita Aptya °Rshi

•xÁ÷v º˝ÊáÊÊyÁŸ ’x÷˝vflw— ‡ÊxÈ∑˝§Êw ´§xÃwSÿx œÊv⁄UwÿÊ–

flÊw¡¢x ªÊv◊wãÃ◊ˇÊ⁄UŸ˜H§765H

Abhi droƒåni babhrava¨ ‹ukrå ætasya dhårayå.
Våja≈ gomantamak¶aran.

Just as pure, powerful, brown nectar streams of
soma shower milky energies to fill the casks of
exhilarating drink for the aspirants, so do seasoned self-
realised scholars and teachers of Vedic knowledge and
experience, pure at heart and clairvoyant in vision and
intelligence, let flow powerful exhilarating streams of
knowledge and enlightenment in channels of truth, law
and immortality for competent and conscientious
seekers of life's fulfilment. (Rg. 9-33-2)

766. Pavamana Soma Devata, Trita Aptya °Rshi

‚xÈÃÊv ßãº˝Êyÿ flÊxÿwflx flvL§wáÊÊÿ ◊xL§vŒ˜èÿw—–

‚Êv◊Êw •·¸ãÃÈx ÁflvcáÊwflH§766H

Sutå indråya våyave varμuƒåya marudbhya¨.
Somå ar¶antu vi¶ƒave.

Knowledge, wisdom and expertise, valuable and
blissful as soma, collected and refined by sages and
scholars of vision and experience, flows on for Indra,
the ruling soul, Vayu, the vibrant people, Varuna, powers
of judgement and dispensation, Maruts, stormy warriors,

and Vishnu, universal sustaining powers of life and
humanity. (Rg. 9-33-3)

767. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬v˝ ‚Êw◊ ŒxflvflËwÃÿx Á‚wãœÈxŸ¸v Á¬wåÿx •váÊw̧‚Ê– •¢x‡ÊÊv— ¬ÿy‚Ê

◊ÁŒx⁄UÊv Ÿ ¡ÊªyÎÁflx⁄Uwë¿®Êx ∑§Êv‡Êw¢ ◊œÈx‡øvÈÃw◊˜H§767H

Pra soma devav∂taye sindhurna pipye arƒaså.
A~n‹o¨ payaså madiro na jågæviracchå ko‹a≈
madhu‹cutam.

O Soma, be full with the liquid spirit of joy like
the sea which is full with the flood of streams and rivers,
and, like the very spirit of ecstasy overflowing with
delicious exuberance of light divine, ever awake, flow
into the devotee's heart blest with the honeyed joy of
divinity. (Rg. 9-107-12)

768. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

•Êv „wÿx̧ÃÊv •¡Ȩ̀yŸÊx •và∑w§ •√ÿÃ Á¬x̋ÿw— ‚ÍxŸÈvŸ¸ ◊Öÿy̧—–

Ãv◊Ëw¥ Á„ãflãàÿx¬w‚Êx ÿwÕÊx ⁄UvÕ¢w ŸxŒËvcflÊ ª÷ySàÿÊ—H§768H

Å haryato arjuno atke avyata priya¨ sμunurna
marjya¨. Tam∂≈ hinvantyapaso yathå ratha≈
nad∂¶vå gabhastyo¨.

Dear, loved and fascinating, Soma emerges in
transparent unsullied form, winsome worth refinement
like a child's and inspiring as a sanative. Devotees

PART-2 (Uttararchika) Chapter–2 329 330 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

stimulate it with holy karma, a thing beautiful and
inspiring, and let it join and flow in the streams of
thought and action between their intellect and emotion
and their prana and apana energies. (Rg. 9-107-13)

769. Pavamana Soma Devata, Shyavashva Atreya °Rshi

¬v˝ ‚Ê◊Êy‚Ê ◊ŒxëÿwÈÃx— üÊvflw‚ ŸÊ ◊xÉÊÊvŸÊw◊˜–

‚ÈxÃÊw ÁflxŒvÕw •∑˝§◊È—H§769H

Pra somåso madacyuta¨ ‹ravase no magho-
nåm. Sutå vidathe akramu¨.
May the streams of soma, nectar sweet and

exhilarating, distilled and sanctified in yajna, flow for
the safety, security and fame of our leading lights of
honour, power and excellence. (Rg. 9-32-1)

770. Pavamana Soma Devata, Shyavashva Atreya °Rshi

•ÊvŒË¥w „x¢‚Êv ÿÕÊy ªxáÊ¢v Áfl‡flySÿÊflËfl‡Êã◊xÁÃw◊˜–

•wàÿÊx Ÿv ªÊÁ÷y⁄UÖÿÃH§770H

Åd∂m ha~nso yathå gaƒam vi‹våsyå-v∂va‹an
matim. Atyo na gobhirajyate.

And just as a hansa bird joins its flock and just as
a horse is controlled by reins to reach the destination,
so does the soul, having controlled and concentrated
all senses, mind and intelligence, rise and join the
presence of Divinity, its ultimate haven and home. (Rg.
9-32-3)

771. Pavamana Soma Devata, Shyavashva Atreya °Rshi

•ÊvŒËw¥ ÁòÊxÃwSÿx ÿÊv·wáÊxÊ „vÁ⁄wU¥ Á„ãflxãàÿvÁºw̋Á÷—–

ßwãŒxÈÁ◊vãºw̋Êÿ ¬ËxÃvÿwH§771H

PART-2 (Uttararchika) Chapter–2 331 332 SAMAVEDA

Åd∂m tritasya yo¶aƒo hari≈ hinvantyadribhi¨.
Indumindråya p∂taye.

And the vibrant thoughts and words of the sage
beyond three fold bondage of body, mind and soul, with
all perceptions of sense and conceptions of mind
concentrated, rise, reach and exalt the lord of peace and
joy, destroyer of suffering, for the enlightenment and
ecstasy of the human soul. (Rg. 9-32-2)

772. Pavamana Soma Devata, Agni Chakshusha °Rshi

•xÿÊv ¬wflSfl ŒxflvÿÍ ⁄U÷yŸ˜ ¬xÁflwòÊx¢ ¬vÿw̧Á· Áflx‡flvÃw—–

◊wœÊxœÊv¸⁄UÊw •‚Î̌ ÊÃH§772H

Ayå pavasva devayμu rebhan pavitram parye¶i
vi‹vata¨. Madhordhårå asæk¶ata.

Thus vibrate, purify and flow, friend of sages and
divines, releasing these honey streams of joy, and go
on eloquent to bless the pure heart all round all ways in
the world. (Rg. 9-106-14)

773. Pavamana Soma Devata, Agni Chakshusha °Rshi

¬vflwÃ „ÿx̧ÃÊz „Á⁄xU⁄UwÁÃx uv⁄UÊ¢wÁ‚x ⁄Uv¢sÊw–

•{èÿy·¸ SÃÊxÃÎvèÿÊw flËx⁄Uwflxlv‡Êw—H§773H

Pavate haryato harir ati hvarå~nsi raΔhyå.
Abhyar¶ant-stotæbhyo v∂ravadya‹a¨.

The beauteous and beatific divine saviour spirit
of Soma vibrates, purifies and flows with tremendous
force, casting off all crookedness and contradictions,
and overflowing with valour, honour and excellence for
the celebrants and their heroic progeny for generations.
(Rg. 9-106-13)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

stimulate it with holy karma, a thing beautiful and
inspiring, and let it join and flow in the streams of
thought and action between their intellect and emotion
and their prana and apana energies. (Rg. 9-107-13)

769. Pavamana Soma Devata, Shyavashva Atreya °Rshi

¬v˝ ‚Ê◊Êy‚Ê ◊ŒxëÿwÈÃx— üÊvflw‚ ŸÊ ◊xÉÊÊvŸÊw◊˜–

‚ÈxÃÊw ÁflxŒvÕw •∑˝§◊È—H§769H

Pra somåso madacyuta¨ ‹ravase no magho-
nåm. Sutå vidathe akramu¨.
May the streams of soma, nectar sweet and

exhilarating, distilled and sanctified in yajna, flow for
the safety, security and fame of our leading lights of
honour, power and excellence. (Rg. 9-32-1)

770. Pavamana Soma Devata, Shyavashva Atreya °Rshi

•ÊvŒË¥w „x¢‚Êv ÿÕÊy ªxáÊ¢v Áfl‡flySÿÊflËfl‡Êã◊xÁÃw◊˜–

•wàÿÊx Ÿv ªÊÁ÷y⁄UÖÿÃH§770H

Åd∂m ha~nso yathå gaƒam vi‹våsyå-v∂va‹an
matim.  Atyo na gobhirajyate.

And just as a hansa bird joins its flock and just as
a horse is controlled by reins to reach the destination,
so does the soul, having controlled and concentrated
all senses, mind and intelligence, rise and join the
presence of Divinity, its ultimate haven and home. (Rg.
9-32-3)

771. Pavamana Soma Devata, Shyavashva Atreya °Rshi

•ÊvŒËw¥ ÁòÊxÃwSÿx ÿÊv·wáÊxÊ „vÁ⁄wU¥ Á„ãflxãàÿvÁºw̋Á÷—–

ßwãŒxÈÁ◊vãºw̋Êÿ ¬ËxÃvÿwH§771H

PART-2 (Uttararchika) Chapter–2 331 332 SAMAVEDA

Åd∂m tritasya yo¶aƒo hari≈ hinvantyadribhi¨.
Indumindråya p∂taye.

And the vibrant thoughts and words of the sage
beyond three fold bondage of body, mind and soul, with
all perceptions of sense and conceptions of mind
concentrated, rise, reach and exalt the lord of peace and
joy, destroyer of suffering, for the enlightenment and
ecstasy of the human soul. (Rg. 9-32-2)

772. Pavamana Soma Devata, Agni Chakshusha °Rshi

•xÿÊv ¬wflSfl ŒxflvÿÍ ⁄U÷yŸ˜ ¬xÁflwòÊx¢ ¬vÿw̧Á· Áflx‡flvÃw—–

◊wœÊxœÊv¸⁄UÊw •‚Î̌ ÊÃH§772H

Ayå pavasva devayμu rebhan pavitram parye¶i
vi‹vata¨. Madhordhårå asæk¶ata.

Thus vibrate, purify and flow, friend of sages and
divines, releasing these honey streams of joy, and go
on eloquent to bless the pure heart all round all ways in
the world. (Rg. 9-106-14)

773. Pavamana Soma Devata, Agni Chakshusha °Rshi

¬vflwÃ „ÿx̧ÃÊz „Á⁄xU⁄UwÁÃx uv⁄UÊ¢wÁ‚x ⁄Uv¢sÊw–

•{èÿy·¸ SÃÊxÃÎvèÿÊw flËx⁄Uwflxlv‡Êw—H§773H

Pavate haryato harir ati hvarå~nsi raΔhyå.
Abhyar¶ant-stotæbhyo v∂ravadya‹a¨.

The beauteous and beatific divine saviour spirit
of Soma vibrates, purifies and flows with tremendous
force, casting off all crookedness and contradictions,
and overflowing with valour, honour and excellence for
the celebrants and their heroic progeny for generations.
(Rg. 9-106-13)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–2 333 334 SAMAVEDA

774. Pavamana Soma Devata, Vaishvamitra Vachya or
Prajapati °Rshi

¬v˝ ‚wÈãflÊxŸÊvÿÊãœy‚Êx ◊wûÊÊx̧ Ÿv flwCx Ãvmøy—–

•w¬x ‡flÊvŸw◊⁄UÊxœv‚¢w „xÃÊw ◊xπ¢v Ÿ ÷Îªyfl—H§774H

Pra sunvånåyåndhaso martto na va¶¢a tad-
vaca¨. Apa ‹vånam arådhasa≈ hatå makham
na bhægava¨.

That silent voice of the generative illuminative
Soma of divine food, energy and enlightenment for the
devotee, the ordinary mortal does not perceive. O
yajakas, ward off the clamours and noises which disturb
the meditative yajna as men of wisdom ward them off
to save their yajna. (Rg. 9-101-13)

����

CHAPTERñ3

775. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

¬vflwSfl flÊxøÊv •wÁªx̋ÿv— ‚Ê◊y ÁøxòÊÊvÁ÷wM§xÁÃvÁ÷w—–

•xÁ÷v Áfl‡flÊyÁŸx ∑§vÊ√ÿÊwH§775H

Pavasva våco agriya¨ soma citråbhirμutibhi¨.
Abhi vi‹våni kåvyå.

O Soma, you are the leading light. With various
and wonderful modes of protection and preservation,
purify and sanctify the speech of humanity and let it
flow free and fine. Be the same preserver, sanctifier and
promoter of all the art and literature of the world. (Rg.
9-62-25)

776. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

àfl¢v ‚w◊xÈÁºv˝ÿÊw •x¬Êw̆ UUÁªx̋ÿÊv flÊøy ßx̧®⁄UvÿwŸ˜–

¬vflwSfl Áfl‡flø·¸áÊH§775H

Tva≈ samudriyå apoígriyo våca ∂rayan.
Pavasva vi‹vacar¶aƒe.

O mover, shaker and inspirer of the world, you
are the first and foremost leading light, flow forth
purifying, sanctifying and energising the oceanic
vapours and waters of space, and inspiring and
preserving the eternal Word and the speech, manners
and cultures of the world of humanity. (Rg. 9-62-26)

777. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

ÃÈwèÿx◊Êv ÷ÈflyŸÊ ∑§fl ◊Á„xêŸv ‚Êw◊ Ã|SÕ⁄U–

ÃÈvèÿw¢ œÊfl|ãÃ œxŸvflw—H§777H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–2 333 334 SAMAVEDA

774. Pavamana Soma Devata, Vaishvamitra Vachya or
Prajapati °Rshi

¬v˝ ‚wÈãflÊxŸÊvÿÊãœy‚Êx ◊wûÊÊx̧ Ÿv flwCx Ãvmøy—–

•w¬x ‡flÊvŸw◊⁄UÊxœv‚¢w „xÃÊw ◊xπ¢v Ÿ ÷Îªyfl—H§774H

Pra sunvånåyåndhaso martto na va¶¢a tad-
vaca¨.  Apa ‹vånam arådhasa≈ hatå makham
na bhægava¨.

That silent voice of the generative illuminative
Soma of divine food, energy and enlightenment for the
devotee, the ordinary mortal does not perceive. O
yajakas, ward off the clamours and noises which disturb
the meditative yajna as men of wisdom ward them off
to save their yajna. (Rg. 9-101-13)

����

CHAPTERñ3

775. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

¬vflwSfl flÊxøÊv •wÁªx̋ÿv— ‚Ê◊y ÁøxòÊÊvÁ÷wM§xÁÃvÁ÷w—–

•xÁ÷v Áfl‡flÊyÁŸx ∑§vÊ√ÿÊwH§775H

Pavasva våco agriya¨ soma citråbhirμutibhi¨.
Abhi vi‹våni kåvyå.

O Soma, you are the leading light. With various
and wonderful modes of protection and preservation,
purify and sanctify the speech of humanity and let it
flow free and fine. Be the same preserver, sanctifier and
promoter of all the art and literature of the world. (Rg.
9-62-25)

776. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

àfl¢v ‚w◊xÈÁºv˝ÿÊw •x¬Êw̆ UUÁªx̋ÿÊv flÊøy ßx̧®⁄UvÿwŸ˜–

¬vflwSfl Áfl‡flø·¸áÊH§775H

Tva≈ samudriyå apoígriyo våca ∂rayan.
Pavasva vi‹vacar¶aƒe.

O mover, shaker and inspirer of the world, you
are the first and foremost leading light, flow forth
purifying, sanctifying and energising the oceanic
vapours and waters of space, and inspiring and
preserving the eternal Word and the speech, manners
and cultures of the world of humanity. (Rg. 9-62-26)

777. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

ÃÈwèÿx◊Êv ÷ÈflyŸÊ ∑§fl ◊Á„xêŸv ‚Êw◊ Ã|SÕ⁄U–

ÃÈvèÿw¢ œÊfl|ãÃ œxŸvflw—H§777H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

780. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿÊv Ãw ÷Ëx◊ÊvãÿÊÿÈyœÊ ÁÃxÇ◊ÊwÁŸx ‚w|ãÃx œÍvflw̧áÊ–

⁄UvˇÊÊw ‚◊Sÿ ŸÊ ÁŸxŒw—H§780H

Yå te bh∂månyåyudhå tigmåni santi dhμurvaƒe.
Rak¶å samasya no nida¨.

Whatever are your sharpest and most awful
weapons for the destruction of destroyers, with those
weapons, pray, protect us against all maligners and
enemies. (Rg. 9-61-30)

781. Pavamana Soma Devata, Kashyapa Maricha °Rshi

flÎv·Êw ‚Ê◊ lÈx◊Ê°v •wÁ‚x flÎv·Êw Œflx flÎv·wfl˝Ã—–

flÎw·Êx œv◊Êw̧ÁáÊ ŒÁœ˝·H§781H

Væ¶å soma dyumå~n asi væ¶å deva væ¶avrata¨.
Væ¶å dharmåƒi dadhri¶e.

O Soma, divine spirit of peace and prosperity,
you are virile, omnipotent and generous, refulgent and
abundant giver of light, self-committed to showers of
generosity for humanity and all life in existence. O
generous and mighty lord, you alone ordain, maintain
and sustain the laws of Dharma in nature and humanity.
(Rg. 9-64-1)

782. Pavamana Soma Devata, Kashyapa Maricha °Rshi

flÎvcáÊwSÃx flÎwcáÿ¢x ‡ÊwflÙx flÎw·Êx flwŸ¢x flÎv·Êw ‚xÈÃw—–

‚v àfl¢ flÎy·xãflÎv·ŒyÁ‚H§782H

Væ¶ƒaste væ¶ƒya≈ ‹avo væ¶å vana≈ væ¶å suta¨.
Sa tva≈ væ¶an væ¶edasi.

Tubhyemå bhuvanå kave mahimne soma
tasthire. Tubhya≈ dhåvanti dhenava¨.

O Soma, lord of omniscient vision and creation,
these world regions of the universe abide in constant
steadiness in homage to you, and the seas on earth and
in space roll in honour to you. (Rg. 9-62-27)

778. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflwSflãŒÊx flÎv·Êw ‚xÈÃw— ∑Îx§œËv ŸÊw ÿx‡Êw‚Êx ¡vŸw–

Áflw‡flÊx •w¬x Ámv·Êw ¡Á„H§778H

Pavasvendo væ¶å suta¨ kædh∂ no ya‹aso jane.
Vi‹vå apa div¶o jahi.

Soma, lord of purity and generosity, light and
splendour, served and realised through yajnic life,
protect and purify us, help us join the community of
honour and excellence, ward off and eliminate all
malignity, jealousy and enmity from our life. (Rg.
9-61-28)

779. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿvSÿw Ã ‚xÅÿw flxÿ¢v ‚Êw‚xsÊv◊w ¬ÎÃãÿxÃw—–

ÃvflwãŒÊ lÈxêŸv ©UwûÊx◊wH§779H

Yasya te sakhye vaya≈ såsahyåma pætanyata¨.
Tavendo dyumna uttame.

O lord of truth, beauty and generosity, within the
fold of your friendship and in the state of your highest
honour and excellence, let us face and win over all the
adversaries. (Rg. 9-61-29)

PART-2 (Uttararchika) Chapter–3 335 336 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

780. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿÊv Ãw ÷Ëx◊ÊvãÿÊÿÈyœÊ ÁÃxÇ◊ÊwÁŸx ‚w|ãÃx œÍvflw̧áÊ–

⁄UvˇÊÊw ‚◊Sÿ ŸÊ ÁŸxŒw—H§780H

Yå te bh∂månyåyudhå tigmåni santi dhμurvaƒe.
Rak¶å samasya no nida¨.

Whatever are your sharpest and most awful
weapons for the destruction of destroyers, with those
weapons, pray, protect us against all maligners and
enemies. (Rg. 9-61-30)

781. Pavamana Soma Devata, Kashyapa Maricha °Rshi

flÎv·Êw ‚Ê◊ lÈx◊Ê°v •wÁ‚x flÎv·Êw Œflx flÎv·wfl˝Ã—–

flÎw·Êx œv◊Êw̧ÁáÊ ŒÁœ˝·H§781H

Væ¶å soma dyumå~n asi væ¶å deva væ¶avrata¨.
Væ¶å dharmåƒi dadhri¶e.

O Soma, divine spirit of peace and prosperity,
you are virile, omnipotent and generous, refulgent and
abundant giver of light, self-committed to showers of
generosity for humanity and all life in existence. O
generous and mighty lord, you alone ordain, maintain
and sustain the laws of Dharma in nature and humanity.
(Rg. 9-64-1)

782. Pavamana Soma Devata, Kashyapa Maricha °Rshi

flÎvcáÊwSÃx flÎwcáÿ¢x ‡ÊwflÙx flÎw·Êx flwŸ¢x flÎv·Êw ‚xÈÃw—–

‚v àfl¢ flÎy·xãflÎv·ŒyÁ‚H§782H

Væ¶ƒaste væ¶ƒya≈ ‹avo væ¶å vana≈ væ¶å suta¨.
Sa tva≈ væ¶an væ¶edasi.

Tubhyemå bhuvanå kave mahimne soma
tasthire. Tubhya≈ dhåvanti dhenava¨.

O Soma, lord of omniscient vision and creation,
these world regions of the universe abide in constant
steadiness in homage to you, and the seas on earth and
in space roll in honour to you. (Rg. 9-62-27)

778. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflwSflãŒÊx flÎv·Êw ‚xÈÃw— ∑Îx§œËv ŸÊw ÿx‡Êw‚Êx ¡vŸw–

Áflw‡flÊx •w¬x Ámv·Êw ¡Á„H§778H

Pavasvendo væ¶å suta¨ kædh∂ no ya‹aso jane.
Vi‹vå apa div¶o jahi.

Soma, lord of purity and generosity, light and
splendour, served and realised through yajnic life,
protect and purify us, help us join the community of
honour and excellence, ward off and eliminate all
malignity, jealousy and enmity from our life. (Rg.
9-61-28)

779. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿvSÿw Ã ‚xÅÿw flxÿ¢v ‚Êw‚xsÊv◊w ¬ÎÃãÿxÃw—–

ÃvflwãŒÊ lÈxêŸv ©UwûÊx◊wH§779H

Yasya te sakhye vaya≈ såsahyåma pætanyata¨.
Tavendo dyumna uttame.

O lord of truth, beauty and generosity, within the
fold of your friendship and in the state of your highest
honour and excellence, let us face and win over all the
adversaries. (Rg. 9-61-29)

PART-2 (Uttararchika) Chapter–3 335 336 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

785. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

ÿwŒxÁjv— ¬wÁ⁄UÁ·xëÿv‚w ◊◊Î̧xÖÿv◊ÊwŸ •ÊxÿÈvÁ÷w—–

º˝ÊváÊw ‚xœvSÕw◊‡ŸÈ·H§785H

Yadadbhi¨ pari¶icyase marmæjyamana åyu-
bhi¨. Droƒe sadhastham a‹nu¶e.

O soul of peace and purity, when you are
honoured and anointed by yajakas with the waters of
divine sanctity, refined with the light of knowledge and
tempered by yajnic fire, then by virtue of your own
progress you attain to your real, innate and rightful
position in society. (Rg. 9-65-6)

786. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv ¬wflSfl ‚ÈxflËwÿZx ◊vãŒw◊ÊŸ— SflÊÿÈœ–

ßx„Êv |cflwãŒxflÊv ªwÁ„H§786H

Å pavasva suv∂rya≈ mandamåna¨ svåyudha.
Iho ¶vindavå gahi.

O divine spirit of peace, purity and abundance,
joyous wielder of noble arms, come to us and let pure,
creative courage and virility flow in abundance for us.
(Rg. 9-65-5)

787. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸSÿ Ã flxÿ¢w ¬xÁflvòÊw◊èÿÈãŒxÃw—–

‚x|πàflv◊Ê flyÎáÊË◊„H§787H

Pavamånasya te vaya≈ pavitram abhyundata¨.
Sakhitvamå væƒ∂mahe.

Generous as you are, your strength rains in
showers, generous is your plenitude, generous is the
bliss of your joy and ecstasy. Eternal truth, shower of
generosity, truly you are the ultimate generous giver of
the joy of life. (Rg. 9-64-2)

783. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•w‡flÊx Ÿv øw∑˝§ŒÊx flwÎ·Êx ‚¢v ªÊ ßyãŒÊx ‚v◊fly̧Ã—–

Áflv ŸÊw ⁄UÊxÿv ŒÈ⁄UÊy flÎÁœH§783H

A‹vo na cakrado væ¶å sam gå indo samarvata¨.
Vi no råye duro vædhi.

Like the roar of thunder you are loud and bold in
manifestation in existence. O dynamic presence of
infinite light and generous flow of energy, you pervade
and energise our perceptions and our will for action and
advancement. Pray open and widen the doors of wealth,
honour and excellence for us all. (Rg. 9-64-3)

784. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

flwÎ·Êx svÁ‚w ÷ÊxŸvÈŸÊw lÈx◊vãÃ¢w àflÊ „flÊ◊„–

¬vflw◊ÊŸ SflxºÎ̧v‡Êw◊˜H§784H

Væ¶å hyasi bhånunå dyumanta≈ två havåmahe.
Pavamåna svard¿‹am.

O lord of purity, purifier and sanctifier of heart
and soul, you are supremely generous and refulgent by
your own light and glory. We, celebrants by our holiest
thoughts and words, invoke and adore you for the light
and wisdom of your divine glory and generosity. (Rg.
9-65-4)

PART-2 (Uttararchika) Chapter–3 337 338 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

785. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

ÿwŒxÁjv— ¬wÁ⁄UÁ·xëÿv‚w ◊◊Î̧xÖÿv◊ÊwŸ •ÊxÿÈvÁ÷w—–

º˝ÊváÊw ‚xœvSÕw◊‡ŸÈ·H§785H

Yadadbhi¨ pari¶icyase marmæjyamana åyu-
bhi¨.  Droƒe sadhastham a‹nu¶e.

O soul of peace and purity, when you are
honoured and anointed by yajakas with the waters of
divine sanctity, refined with the light of knowledge and
tempered by yajnic fire, then by virtue of your own
progress you attain to your real, innate and rightful
position in society. (Rg. 9-65-6)

786. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv ¬wflSfl ‚ÈxflËwÿZx ◊vãŒw◊ÊŸ— SflÊÿÈœ–

ßx„Êv |cflwãŒxflÊv ªwÁ„H§786H

Å pavasva suv∂rya≈ mandamåna¨ svåyudha.
Iho ¶vindavå gahi.

O divine spirit of peace, purity and abundance,
joyous wielder of noble arms, come to us and let pure,
creative courage and virility flow in abundance for us.
(Rg. 9-65-5)

787. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸSÿ Ã flxÿ¢w ¬xÁflvòÊw◊èÿÈãŒxÃw—–

‚x|πàflv◊Ê flyÎáÊË◊„H§787H

Pavamånasya te vaya≈ pavitram abhyundata¨.
Sakhitvamå væƒ∂mahe.

Generous as you are, your strength rains in
showers, generous is your plenitude, generous is the
bliss of your joy and ecstasy. Eternal truth, shower of
generosity, truly you are the ultimate generous giver of
the joy of life. (Rg. 9-64-2)

783. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•w‡flÊx Ÿv øw∑˝§ŒÊx flwÎ·Êx ‚¢v ªÊ ßyãŒÊx ‚v◊fly̧Ã—–

Áflv ŸÊw ⁄UÊxÿv ŒÈ⁄UÊy flÎÁœH§783H

A‹vo na cakrado væ¶å sam gå indo samarvata¨.
Vi no råye duro vædhi.

Like the roar of thunder you are loud and bold in
manifestation in existence. O dynamic presence of
infinite light and generous flow of energy, you pervade
and energise our perceptions and our will for action and
advancement. Pray open and widen the doors of wealth,
honour and excellence for us all. (Rg. 9-64-3)

784. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

flwÎ·Êx svÁ‚w ÷ÊxŸvÈŸÊw lÈx◊vãÃ¢w àflÊ „flÊ◊„–

¬vflw◊ÊŸ SflxºÎ̧v‡Êw◊˜H§784H

Væ¶å hyasi bhånunå dyumanta≈ två havåmahe.
Pavamåna svard¿‹am.

O lord of purity, purifier and sanctifier of heart
and soul, you are supremely generous and refulgent by
your own light and glory. We, celebrants by our holiest
thoughts and words, invoke and adore you for the light
and wisdom of your divine glory and generosity. (Rg.
9-65-4)

PART-2 (Uttararchika) Chapter–3 337 338 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni≈ dμuta≈ væƒ∂mahe hotåra≈ vi‹vavedasam.
Asya yaj¤asya sukratum.

We choose Agni, the fire, as prime power of social
yajna, which carries the fragrance of yajna universally
across the earth, the sky and even to the heavens, and
which is the chief creator of prosperity and maker of
beautiful forms. (Rg. 1-12-1)

791. Agni Devata, Kanva Medhatithi °Rshi

•xÁªAv◊wÁª¥xA „vflËw◊Á÷x— ‚vŒÊw „flãÃ Áflx‡¬vÁÃw◊˜–

„x√ÿflÊv„¢w ¬ÈL§Á¬x̋ÿw◊˜H§791H

Agnimagni≈ hav∂mabhi¨ sadå havanta vi‹pa-
tim. Havyavåha≈ purupriyam.

We choose Agni visible and invisible, and invoke
it with faith and holy action, Agni which is the protector
of the people, carrier of yajnic fragrance, and favourite
of the wise. (Rg. 1-12-2)

792. Agni Devata, Kanva Medhatithi °Rshi

•vªAw ŒxflÊ°w ßx„Êv flw„ ¡ôÊÊxŸÊw flÎxQv§’wÁ„¸·–

•wÁ‚x „ÊvÃÊw Ÿx ß¸v«Kw—H§792H

Agne devå~n ihå vaha jaj¤åno væktabarhi¶e.
Asi hotå na ∂Œya¨.

Agni, omniscient and omnipresent power, bring
us here the brilliant divine gifts of yajna for the pure
at heart. You alone are the chief priest and performer
of the yajna of creation. You alone are adorable. (Rg.
1-12-3)

O Soma, pure and purifying lord and ruler of life,
the streams of your peace, plenty and piety overflow.
We pray for abiding love and friendship with you. (Rg.
9-61-4)

788. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿv Ãw ¬xÁflvòÊw◊Íx◊¸vÿÊw˘UUÁ÷xˇÊv⁄Uw|ãÃx œÊv⁄UwÿÊ–

ÃvÁ÷wŸ¸— ‚Ê◊ ◊Î«ÿH§788H

Ye te pavitram μurmayoíbhik¶aranti dhårayå.
Tebhirna¨ soma mæŒaya.

The streams of your piety, purity, peace and plenty
rain in showers for the pure heart and soul in humanity.
O Soma, with those showers, pray bless us with
happiness, prosperity and all round well being. (Rg.
9-61-5)

789. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚v Ÿw— ¬ÈŸÊxŸv •Ê ÷y⁄U ⁄xUÁÿ¥w flËx⁄UvflwÃËxÁ◊v·w◊˜–

ß¸v‡ÊÊwŸ— ‚Ê◊ Áflx‡flvÃw—H§789H

Sa na¨ punåna å bhara rayi≈ v∂ravat∂m i¶am.
∫‹åna¨ soma vi‹vata¨.

O Soma, lord ruler and benefactor of the entire
world, pure and purifier of all, bring us food and energy
for body, mind and soul, versatile wealth and power
abounding in brave and heroic progeny for future
generations. (Rg. 9-61-6)

790. Agni Devata, Kanva Medhatithi °Rshi

•xÁª¥wA ŒÍxÃ¢v flÎwáÊË◊„x „ÊvÃÊw⁄U¢ Áflx‡flvflwŒ‚◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃwÈ◊˜H§790H

PART-2 (Uttararchika) Chapter–3 339 340 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni≈ dμuta≈ væƒ∂mahe hotåra≈ vi‹vavedasam.
Asya yaj¤asya sukratum.

We choose Agni, the fire, as prime power of social
yajna, which carries the fragrance of yajna universally
across the earth, the sky and even to the heavens, and
which is the chief creator of prosperity and maker of
beautiful forms. (Rg. 1-12-1)

791. Agni Devata, Kanva Medhatithi °Rshi

•xÁªAv◊wÁª¥xA „vflËw◊Á÷x— ‚vŒÊw „flãÃ Áflx‡¬vÁÃw◊˜–

„x√ÿflÊv„¢w ¬ÈL§Á¬x̋ÿw◊˜H§791H

Agnimagni≈ hav∂mabhi¨ sadå havanta vi‹pa-
tim. Havyavåha≈ purupriyam.

We choose Agni visible and invisible, and invoke
it with faith and holy action, Agni which is the protector
of the people, carrier of yajnic fragrance, and favourite
of the wise. (Rg. 1-12-2)

792. Agni Devata, Kanva Medhatithi °Rshi

•vªAw ŒxflÊ°w ßx„Êv flw„ ¡ôÊÊxŸÊw flÎxQv§’wÁ„¸·–

•wÁ‚x „ÊvÃÊw Ÿx ß¸v«Kw—H§792H

Agne devå~n ihå vaha jaj¤åno væktabarhi¶e.
Asi hotå na ∂Œya¨.

Agni, omniscient and omnipresent power, bring
us here the brilliant divine gifts of yajna for the pure
at heart. You alone are the chief priest and performer
of the yajna of creation. You alone are adorable. (Rg.
1-12-3)

O Soma, pure and purifying lord and ruler of life,
the streams of your peace, plenty and piety overflow.
We pray for abiding love and friendship with you. (Rg.
9-61-4)

788. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿv Ãw ¬xÁflvòÊw◊Íx◊¸vÿÊw˘UUÁ÷xˇÊv⁄Uw|ãÃx œÊv⁄UwÿÊ–

ÃvÁ÷wŸ¸— ‚Ê◊ ◊Î«ÿH§788H

Ye te pavitram μurmayoíbhik¶aranti dhårayå.
Tebhirna¨ soma mæŒaya.

The streams of your piety, purity, peace and plenty
rain in showers for the pure heart and soul in humanity.
O Soma, with those showers, pray bless us with
happiness, prosperity and all round well being. (Rg.
9-61-5)

789. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚v Ÿw— ¬ÈŸÊxŸv •Ê ÷y⁄U ⁄xUÁÿ¥w flËx⁄UvflwÃËxÁ◊v·w◊˜–

ß¸v‡ÊÊwŸ— ‚Ê◊ Áflx‡flvÃw—H§789H

Sa na¨ punåna å bhara rayi≈ v∂ravat∂m i¶am.
∫‹åna¨ soma vi‹vata¨.

O Soma, lord ruler and benefactor of the entire
world, pure and purifier of all, bring us food and energy
for body, mind and soul, versatile wealth and power
abounding in brave and heroic progeny for future
generations. (Rg. 9-61-6)

790. Agni Devata, Kanva Medhatithi °Rshi

•xÁª¥wA ŒÍxÃ¢v flÎwáÊË◊„x „ÊvÃÊw⁄U¢ Áflx‡flvflwŒ‚◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃwÈ◊˜H§790H

PART-2 (Uttararchika) Chapter–3 339 340 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Varuna is breath of air, and Mitra, light of the
sun, with energies and all the vitalities and immunities
of human life and prosperity. May they both help us
rise to the noblest wealth of body, mind and soul (Rg.
1-23-6)

796. Indra Devata, Madhucchanda °Rshi

ßwãºx̋Á◊weÊxÁÕvŸÊw ’Îx„vÁŒãºy̋◊x∑̧v§Á÷w⁄UxÁ∑¸v§áÊw—–

ßwãº¢̋x flÊváÊËw⁄UŸÍ·ÃH§796H

Indram id gåthino bæhad indram arkebhir
arkiƒa¨. Indra≈ våƒ∂r anμu¶ata.

The singers of Vedic hymns worship Indra,
infinite lord of the expansive universe, Indra, the sun,
lord of light, Indra, vayu, maruts, currents of energy,
and Indra, the universal divine voice, with prayers,
mantras, actions and scientific research. (Rg. 1-7-1)

797. Indra Devata, Madhucchanda Vishwamitra °Rshi

ßwãºx̋ ßzhÿÊ̧x— ‚wøÊx ‚v|ê◊w‡∂Ux •Êv flwøÊxÿÈv¡Êw–

ßvãº˝Êw flxÖÊ˝Ëv Á„w⁄Uxáÿvÿw—H§797H

Indra iddharyo¨ sacå sammi‹la å vacoyujå.
Indro vajr∂ hiraƒyaya¨.

Indra, the omnipresent Spirit, Indra, the universal
energy of vayu or maruts, and Indra, the solar energy,
the bond of unity and sustenance in things, co-existent
synthesis of equal and opposite complementarities of
positive and negative, activiser of speech, lord of the
thunderbolt and the golden light of the day and the year.
(Rg. 1-7-2)

793. Mitra-Varunau Devate, Kanva Medhatithi °Rshi

Á◊xòÊ¢w flxÿ¢v „wflÊ◊„x flvLw§áÊ¢x ‚Êv◊w¬ËÃÿ–

ÿÊw ¡ÊxÃÊw ¬ÍxÃvŒw̌ Ê‚ÊH§793H

Mitra≈ vaya≈ havåmahe varuƒa≈ somap∂taye.
Yå jåtå pμutadak¶aså.

For the creation, preservation and promotion of
soma, peace and joy of life, we invoke Mitra and Varuna,
life energies of prana and udana in systemic circulation,
which are purifying, vitalising and enlightening for the
body, mind and soul. (Rg. 1-23-4)

794. Mitra-Varunau Devate, Kanva Medhatithi °Rshi

x́§ÃwŸx ÿÊvflÎwÃÊxflÎvœÊwflÎxÃwSÿx ÖÿÊvÁÃw·xS¬vÃËw–

ÃÊw Á◊xòÊÊvflL§yáÊÊ „ÈflH§794H

°Rtena yåvætåvædhåvætasya jyoti¶aspat∂.
Tå mitråvaruƒå huve.

For our enlightenment and spiritual advancement,
we invoke Mitra and Varuna, light of the sun and motive
energy of the wind, both guardians of the light of truth
and natural laws of Divinity, which, by that very light
of truth, extend the operation of that law in the Lord's
creation upto the mind and soul of humanity. (Rg.
1-23-5)

795. Mitra-Varunau Devate, Kanva Medhatithi °Rshi

flvLw§áÊ— ¬˝ÊÁflxÃÊv ÷Èwfl|ã◊xòÊÊv Áfl‡flyÊÁ÷Mx§ÁÃvÁ÷w—–

∑v§⁄wUÃÊ¢ Ÿ— ‚Èx⁄UÊvœw‚—H§795H

Varuƒa¨ pråvitå bhuvan mitro vi‹våbhir
μutibhi¨. Karatå≈ na¨ surådhasa¨.

PART-2 (Uttararchika) Chapter–3 341 342 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Varuna is breath of air, and Mitra, light of the
sun, with energies and all the vitalities and immunities
of human life and prosperity. May they both help us
rise to the noblest wealth of body, mind and soul (Rg.
1-23-6)

796. Indra Devata, Madhucchanda °Rshi

ßwãºx̋Á◊weÊxÁÕvŸÊw ’Îx„vÁŒãºy̋◊x∑̧v§Á÷w⁄UxÁ∑¸v§áÊw—–

ßwãº¢̋x flÊváÊËw⁄UŸÍ·ÃH§796H

Indram id gåthino bæhad indram arkebhir
arkiƒa¨. Indra≈ våƒ∂r anμu¶ata.

The singers of Vedic hymns worship Indra,
infinite lord of the expansive universe, Indra, the sun,
lord of light, Indra, vayu, maruts, currents of energy,
and Indra, the universal divine voice, with prayers,
mantras, actions and scientific research. (Rg. 1-7-1)

797. Indra Devata, Madhucchanda Vishwamitra °Rshi

ßwãºx̋ ßzhÿÊ̧x— ‚wøÊx ‚v|ê◊w‡∂Ux •Êv flwøÊxÿÈv¡Êw–

ßvãº˝Êw flxÖÊ˝Ëv Á„w⁄Uxáÿvÿw—H§797H

Indra iddharyo¨ sacå sammi‹la å vacoyujå.
Indro vajr∂ hiraƒyaya¨.

Indra, the omnipresent Spirit, Indra, the universal
energy of vayu or maruts, and Indra, the solar energy,
the bond of unity and sustenance in things, co-existent
synthesis of equal and opposite complementarities of
positive and negative, activiser of speech, lord of the
thunderbolt and the golden light of the day and the year.
(Rg. 1-7-2)

793. Mitra-Varunau Devate, Kanva Medhatithi °Rshi

Á◊xòÊ¢w flxÿ¢v „wflÊ◊„x flvLw§áÊ¢x ‚Êv◊w¬ËÃÿ–

ÿÊw ¡ÊxÃÊw ¬ÍxÃvŒw̌ Ê‚ÊH§793H

Mitra≈ vaya≈ havåmahe varuƒa≈ somap∂taye.
Yå jåtå pμutadak¶aså.

For the creation, preservation and promotion of
soma, peace and joy of life, we invoke Mitra and Varuna,
life energies of prana and udana in systemic circulation,
which are purifying, vitalising and enlightening for the
body, mind and soul. (Rg. 1-23-4)

794. Mitra-Varunau Devate, Kanva Medhatithi °Rshi

x́§ÃwŸx ÿÊvflÎwÃÊxflÎvœÊwflÎxÃwSÿx ÖÿÊvÁÃw·xS¬vÃËw–

ÃÊw Á◊xòÊÊvflL§yáÊÊ „ÈflH§794H

°Rtena yåvætåvædhåvætasya jyoti¶aspat∂.
Tå mitråvaruƒå huve.

For our enlightenment and spiritual advancement,
we invoke Mitra and Varuna, light of the sun and motive
energy of the wind, both guardians of the light of truth
and natural laws of Divinity, which, by that very light
of truth, extend the operation of that law in the Lord's
creation upto the mind and soul of humanity. (Rg.
1-23-5)

795. Mitra-Varunau Devate, Kanva Medhatithi °Rshi

flvLw§áÊ— ¬˝ÊÁflxÃÊv ÷Èwfl|ã◊xòÊÊv Áfl‡flyÊÁ÷Mx§ÁÃvÁ÷w—–

∑v§⁄wUÃÊ¢ Ÿ— ‚Èx⁄UÊvœw‚—H§795H

Varuƒa¨ pråvitå bhuvan mitro vi‹våbhir
μutibhi¨. Karatå≈ na¨ surådhasa¨.

PART-2 (Uttararchika) Chapter–3 341 342 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

gratitude in the best of words with the best of thoughts.
We need protection, and they are protectors and guides
in our course of progress. (Rg. 7-94-4)

801. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ÃÊv Á„ ‡Ê‡flyãÃx ß¸v«wÃ ßxàÕÊv Áfl¬˝Êy‚ ™x§Ãvÿw–

‚x’ÊwœÊx flÊv¡w‚ÊÃÿH§801H

Tå hi ‹a‹vanta ∂Œata itthå vipråsa μutaye.
Sabådho våjasåtaye.

Beset with difficulties, saints and sages, scholars
and pioneers always look up to them and thus pray for
protection and guidance to move further and win their
goal. (Rg. 7-94-5)

802. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ÃÊv flÊ¢w ªËxÁ÷¸v®Áflw̧¬xãÿÈwflx— ¬˝vÿwSflãÃÊ „flÊ◊„–

◊xœv‚ÊwÃÊ ‚ÁŸxcÿvflw—H§802H

Tå våm g∂rbhirvipanyava¨ prayasvanto havå-
mahe. Medhasåtå sani¶yava¨.

With songs of praise, bearing homage and havi
for the holy fire, we invoke and invite you to our yajna
in search of higher initiative and further self
advancement. (Rg. 7-94-6)

803. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

flÎv·Êw ¬flSflx œÊv⁄UwÿÊ ◊xLv§àflwÃ ø ◊à‚x⁄Uw—–

Áflw‡flÊx ŒvœÊwŸx •Êv¡w‚ÊH§803H

Væ¶å pavasva dhårayå marutvate ca matsara¨.
Vi‹vå dadhåna ojaså.

798. Indra Devata, Madhucchanda Vishwamitra °Rshi

ßwãºx̋ flÊv¡w·È ŸÊ̆ UUfl ‚x„vdw¬˝œŸ·È ø–

©Uxªw̋ ©Uxª˝ÊvÁ÷wMx§ÁÃvÁ÷w—H§798H

Indra våje¶u noíva sahasrapradhane¶u ca.
Ugra ugråbhirμutibhi¨.

Indra, lord of light and omnipotence, in a thousand
battles of life and prize contests, protect us with bright
blazing ways of protection and advancement.
(Rg.1-7-4)

799. Indra Devata, Madhucchanda °Rshi

ßvãº˝Êw ŒËxÉÊÊw̧ÿx øvˇÊw‚x •Êv ‚ÍyÿZ ⁄UÊ„ÿÁgxÁflw–

Áflz ªÊÁ÷x⁄UvÁºw̋◊Ò⁄UÿÃ˜H§799H

Indro d∂rghåya cak¶asa å sμurya≈ rohayaddivi.
Vi gobhir adrim airayat.

Indra, lord omnipotent, raised the sun high up in
the heavens for expansive light and vision. With the
rays of the sun, He forms and moves the cloud for rain.
(Rg. 1-7-3)

800. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ßvãº̋w •xªAÊv Ÿ◊Êy ’Îx„vÃ˜ ‚ÈwflxÎÁQv§◊⁄UyÿÊ◊„–

ÁœxÿÊv œŸÊy •flxSÿvflw—H§800H

Indre agnå namo bæhat suvæktimerayåmahe.
Dhiyå dhenå avasyava¨.

Salutations and high honour to Indra and Agni,
leading lights of action and advancement with
enlightenment. Let us offer them high praise and

PART-2 (Uttararchika) Chapter–3 343 344 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

gratitude in the best of words with the best of thoughts.
We need protection, and they are protectors and guides
in our course of progress. (Rg. 7-94-4)

801. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ÃÊv Á„ ‡Ê‡flyãÃx ß¸v«wÃ ßxàÕÊv Áfl¬˝Êy‚ ™x§Ãvÿw–

‚x’ÊwœÊx flÊv¡w‚ÊÃÿH§801H

Tå hi ‹a‹vanta ∂Œata itthå vipråsa μutaye.
Sabådho våjasåtaye.

Beset with difficulties, saints and sages, scholars
and pioneers always look up to them and thus pray for
protection and guidance to move further and win their
goal. (Rg. 7-94-5)

802. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ÃÊv flÊ¢w ªËxÁ÷¸v®Áflw̧¬xãÿÈwflx— ¬˝vÿwSflãÃÊ „flÊ◊„–

◊xœv‚ÊwÃÊ ‚ÁŸxcÿvflw—H§802H

Tå våm g∂rbhirvipanyava¨ prayasvanto havå-
mahe. Medhasåtå sani¶yava¨.

With songs of praise, bearing homage and havi
for the holy fire, we invoke and invite you to our yajna
in search of higher initiative and further self
advancement. (Rg. 7-94-6)

803. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

flÎv·Êw ¬flSflx œÊv⁄UwÿÊ ◊xLv§àflwÃ ø ◊à‚x⁄Uw—–

Áflw‡flÊx ŒvœÊwŸx •Êv¡w‚ÊH§803H

Væ¶å pavasva dhårayå marutvate ca matsara¨.
Vi‹vå dadhåna ojaså.

798. Indra Devata, Madhucchanda Vishwamitra °Rshi

ßwãºx̋ flÊv¡w·È ŸÊ̆ UUfl ‚x„vdw¬˝œŸ·È ø–

©Uxªw̋ ©Uxª˝ÊvÁ÷wMx§ÁÃvÁ÷w—H§798H

Indra våje¶u noíva sahasrapradhane¶u ca.
Ugra ugråbhirμutibhi¨.

Indra, lord of light and omnipotence, in a thousand
battles of life and prize contests, protect us with bright
blazing ways of protection and advancement.
(Rg.1-7-4)

799. Indra Devata, Madhucchanda °Rshi

ßvãº˝Êw ŒËxÉÊÊw̧ÿx øvˇÊw‚x •Êv ‚ÍyÿZ ⁄UÊ„ÿÁgxÁflw–

Áflz ªÊÁ÷x⁄UvÁºw̋◊Ò⁄UÿÃ˜H§799H

Indro d∂rghåya cak¶asa å sμurya≈ rohayaddivi.
Vi gobhir adrim airayat.

Indra, lord omnipotent, raised the sun high up in
the heavens for expansive light and vision. With the
rays of the sun, He forms and moves the cloud for rain.
(Rg. 1-7-3)

800. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ßvãº̋w •xªAÊv Ÿ◊Êy ’Îx„vÃ˜ ‚ÈwflxÎÁQv§◊⁄UyÿÊ◊„–

ÁœxÿÊv œŸÊy •flxSÿvflw—H§800H

Indre agnå namo bæhat suvæktimerayåmahe.
Dhiyå dhenå avasyava¨.

Salutations and high honour to Indra and Agni,
leading lights of action and advancement with
enlightenment. Let us offer them high praise and

PART-2 (Uttararchika) Chapter–3 343 344 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

806. Pavamana Soma Devata, Upamanyu Vasishtha °Rshi

flÎw·Êx ‡ÊÊváÊÊw •Á÷x∑v§ÁŸw∑˝§ŒxŒ˜ ªÊw ŸxŒvÿwÛÊÁ· ¬ÎÁÕxflËw◊ÈxÃw lÊ◊˜–

ßvãºw˝Sÿfl flxªAÈv⁄UÊ ‡ÊÎyáfl •Êx¡ÊÒv ¬˝wøÊxŒvÿwÛÊ·¸®Á‚x flÊwøx-

◊w◊Ê◊˜H§806H

Væ¶å, ‹oƒo abhikanikradad gå nadayanne¶i
pæthiv∂muta dyåm. Indrasyeva vagnurå ¶æƒva
åjau pracodayannar¶asi våcamemåm.

Generous, joyous and refulgent Soma spirit
divine pervades the stars and planets and vibrates in
the sun rays, making the heaven and earth resound. It is
the very voice of Indra, lord omnipotent, heard in the
dynamics of existence, awakening the spirit, and it
inspires this holy speech to burst forth in adoration. (Rg.
9-97-13)

807. Pavamana Soma Devata, Upamanyu Vasishtha °Rshi

⁄Ux‚Êwƒÿx— ¬vÿw‚Êx Á¬vãflw◊ÊŸ ßx̧⁄UvÿwÛÊÁ·x ◊vœwÈ◊ãÃ◊¢x‡ÊwÈ◊˜– ¬vflw◊ÊŸ

‚ãÃxÁŸv◊wÁ· ∑xÎ§áflvÁÛÊãº˝Êyÿ ‚Ê◊ ¬Á⁄UÁ·xëÿv◊ÊwŸ—H§807H

Rasåyya¨ payaså pinvamåna ∂rayanne¶i
madhumantam a~n‹um. Pavamåna santanime¶i
kæƒvannindråya soma pari¶icyamåna¨.

O Soma, stream of divine joy exalted with songs
of praise, inspiring honey sweets of vital growth and
enlightenment, you go forward, pure and purifying, and
release continuous showers of ecstasy for the soul for
its grandeur and glory when you are honoured and
adored by the celebrants. (Rg. 9-97-14)

O lord of absolute abundance and creativity,
sustainer of all worlds of existence by absolute power
and grandeur, you are all bliss for the people of vibrancy,
action and gratitude. Pray bring us showers of peace,
purity and power for the good life. (Rg. 9-65-10)

804. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

Ã¢v àflÊw œxûÊÊ¸v⁄Uw◊ÊxáÿÊw3— ¬vflw◊ÊŸ SflxºÎ̧v‡Êw◊˜–

Á„xãflv flÊ¡y·È flÊxÁ¡vŸw◊˜H§804H

Tam två dharttåram oƒyoý¨ pavamåna svar-
dæ‹am. Hinve våje¶u våjinam.

That lord sustainer of earth and heaven, pure and
purifying sanctifier, watchful guardian and giver of bliss,
absolute victor in the evolutionary battles of existence,
we invoke, exalt and glorify for our good and
advancement. (Rg. 9-65-11)

805. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•xÿÊw ÁøxûÊÊw Áflx¬ÊzŸÿÊx „vÁ⁄Uw— ¬flSflx œÊv⁄UwÿÊ–

ÿÈw¡¢x flÊv¡w·È øÊŒÿH§805H

Ayå citto vipånayå hari¨ pavasva dhårayå.
Yujam våje¶u codaya.

Invoked and moved by this earnest and vibrant
adoration, pray bless us with this shower of purity, peace
and bliss. You are the destroyer of want and suffering.
Pray inspire, strengthen and fortify the friend, your
instrument, in the battles of life. (Rg. 9-65-12)

PART-2 (Uttararchika) Chapter–3 345 346 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

806. Pavamana Soma Devata, Upamanyu Vasishtha °Rshi

flÎw·Êx ‡ÊÊváÊÊw •Á÷x∑v§ÁŸw∑˝§ŒxŒ˜ ªÊw ŸxŒvÿwÛÊÁ· ¬ÎÁÕxflËw◊ÈxÃw lÊ◊˜–

ßvãºw˝Sÿfl flxªAÈv⁄UÊ ‡ÊÎyáfl •Êx¡ÊÒv ¬˝wøÊxŒvÿwÛÊ·¸®Á‚x flÊwøx-

◊w◊Ê◊˜H§806H

Væ¶å, ‹oƒo abhikanikradad gå nadayanne¶i
pæthiv∂muta dyåm. Indrasyeva vagnurå ¶æƒva
åjau pracodayannar¶asi våcamemåm.

Generous, joyous and refulgent Soma spirit
divine pervades the stars and planets and vibrates in
the sun rays, making the heaven and earth resound. It is
the very voice of Indra, lord omnipotent, heard in the
dynamics of existence, awakening the spirit, and it
inspires this holy speech to burst forth in adoration. (Rg.
9-97-13)

807. Pavamana Soma Devata, Upamanyu Vasishtha °Rshi

⁄Ux‚Êwƒÿx— ¬vÿw‚Êx Á¬vãflw◊ÊŸ ßx̧⁄UvÿwÛÊÁ·x ◊vœwÈ◊ãÃ◊¢x‡ÊwÈ◊˜– ¬vflw◊ÊŸ

‚ãÃxÁŸv◊wÁ· ∑xÎ§áflvÁÛÊãº˝Êyÿ ‚Ê◊ ¬Á⁄UÁ·xëÿv◊ÊwŸ—H§807H

Rasåyya¨ payaså pinvamåna ∂rayanne¶i
madhumantam a~n‹um. Pavamåna santanime¶i
kæƒvannindråya soma  pari¶icyamåna¨.

O Soma, stream of divine joy exalted with songs
of praise, inspiring honey sweets of vital growth and
enlightenment, you go forward, pure and purifying, and
release continuous showers of ecstasy for the soul for
its grandeur and glory when you are honoured and
adored by the celebrants. (Rg. 9-97-14)

O lord of absolute abundance and creativity,
sustainer of all worlds of existence by absolute power
and grandeur, you are all bliss for the people of vibrancy,
action and gratitude. Pray bring us showers of peace,
purity and power for the good life. (Rg. 9-65-10)

804. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

Ã¢v àflÊw œxûÊÊ¸v⁄Uw◊ÊxáÿÊw3— ¬vflw◊ÊŸ SflxºÎ̧v‡Êw◊˜–

Á„xãflv flÊ¡y·È flÊxÁ¡vŸw◊˜H§804H

Tam två dharttåram oƒyoý¨ pavamåna svar-
dæ‹am.  Hinve våje¶u våjinam.

That lord sustainer of earth and heaven, pure and
purifying sanctifier, watchful guardian and giver of bliss,
absolute victor in the evolutionary battles of existence,
we invoke, exalt and glorify for our good and
advancement. (Rg. 9-65-11)

805. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•xÿÊw ÁøxûÊÊw Áflx¬ÊzŸÿÊx „vÁ⁄Uw— ¬flSflx œÊv⁄UwÿÊ–

ÿÈw¡¢x flÊv¡w·È øÊŒÿH§805H

Ayå citto vipånayå hari¨ pavasva dhårayå.
Yujam våje¶u codaya.

Invoked and moved by this earnest and vibrant
adoration, pray bless us with this shower of purity, peace
and bliss. You are the destroyer of want and suffering.
Pray inspire, strengthen and fortify the friend, your
instrument, in the battles of life. (Rg. 9-65-12)

PART-2 (Uttararchika) Chapter–3 345 346 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

810. Indra Devata, Shamyu Barhaspatya °Rshi

‚v àfl¢ Ÿy|‡øòÊ flÖÊ˝„SÃ œÎcáÊÈxÿÊw ◊x„v SÃwflÊxŸÊv •wÁº˝fl—–

ªÊv◊‡fl¢y® ⁄U®®{âÿyÁ◊ãºx̋ ‚¢v Á∑w§⁄U ‚xòÊÊz flÊ¡¢x Ÿw Á¡xÇÿÈv·wH§810H

Sa tva≈ na‹citra vajrahasta dhæ¶ƒuyå maha
stavåno adriva¨. Gåma‹va≈ rathyamindra sa≈
kira satrå våja≈ na jigyu¶e.

Indra, lord of wondrous powers and performance,
wielding the thunderbolt of justice and punishment in
hand, great and glorious, breaker of the clouds and
shaker of mountains, invoked and adored in song, with
truth and science, power and force, collect, organise
and win for us the wealth of lands, cows and rays of the
sun, horses, transports and chariots like the victories of
wealth and glory for the ambitious nation. (Rg. 6-46-2)

811. Indra Devata, Praskanva Kanva °Rshi

•xÁ÷v ¬˝ fly— ‚Èx⁄UÊvœw‚xÁ◊vãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

ÿÊv ¡wÁ⁄UxÃÎvèÿÊw ◊xÉÊvflÊw ¬ÈMx§flv‚Èw— ‚x„vdwáÊflx Á‡Êv̌ ÊwÁÃH§811H

Abhi pra va¨ surådhasamindramarca yathå
vide. Yo jaritæbhyo maghavå purμuvasu¨ saha-
sreƒeva ‹ik¶ati.
To the best of your intention and purpose and for

whatever you wish to achieve, pray to Indra, lord of
glory, world power and promotion and means of success,
who gives a thousandfold wealth, honour and excellence
to his celebrants. (Rg. 8-49-1)

812. Indra Devata, Praskanva Kanva °Rshi

‡ÊxÃÊvŸËw∑§flx ¬v̋ Á¡wªÊÁÃ œÎcáÊxÈÿÊv „|ãÃy flÎxòÊÊvÁáÊw ŒÊx‡ÊvÈ·w–

Áªx⁄UvÁ⁄Uwflx ¬v̋ ⁄U‚Êy •Sÿ Á¬|ãfl⁄Ux ŒvòÊÊwÁáÊ ¬ÈLx§÷Êv¡w‚—H§812H

808. Pavamana Soma Devata, Upamanyu Vasishtha °Rshi

∞xflÊv ¬wflSfl ◊ÁŒx⁄UÊv ◊ŒÊyÿÊŒª˝Êx÷vSÿw Ÿx◊vÿwŸ˜ flœxFÈw◊˜–

¬wÁ⁄Ux flwáÊZx ÷v⁄Uw◊ÊáÊÊx L§v‡ÊwãÃ¢ ªx√ÿvÈŸÊ¸w •·¸x ¬vÁ⁄Uw ‚Ê◊

Á‚xQw§—H§808H

Evå pavasva madiro madåyodagråbhasya
namayan vadhasnum. Pari varƒa≈ bharamåƒo
ru‹anta≈ gavyurno ar¶a pari soma sikta¨.

Thus vibrate and flow on, spirit of ecstasy, for
joy, bending and breaking the clouds which hold up the
rain and radiations of light, and, bearing bright light
and illuminative varieties of knowledge, continue to
flow on, O Soma, generous and exalted presence, lover
of showers and light and bearer of the bolt of power
and force to strike down the negativities. (Rg. 9-97-15)

809. Indra Devata, Shamyu Barhaspatya °Rshi

àflÊvÁ◊Áh „flÊy◊„ ‚ÊxÃÊÒv flÊ¡ySÿ ∑§Êx⁄Uvflw—–

àflÊ¢w flÎxòÊv|cflwãºx̋ ‚và¬wÁÃ¥x Ÿw⁄UxSàflÊ¢z ∑§ÊD®ÊxSflvflw̧Ã—H§809H

Tvåmiddhi havåmahe såtau våjasya kårava¨.
Två≈ Vætre¶vindra satpati≈ narastvå≈
kå¶¢håsvarvata¨.

Indra, lord of power and advancement, you alone
we invoke and call upon for acquisition of food, energy,
honour, excellence and progress. All of us, leading
people, makers, poets, artists, artisans and architects of
the nation, fast advancing in all directions, invoke and
exhort you, protector and promoter of universal truth
and values in human struggles for light, goodness and
generosity, and the wealth of life. (Rg. 6-46-1)

PART-2 (Uttararchika) Chapter–3 347 348 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

810. Indra Devata, Shamyu Barhaspatya °Rshi

‚v àfl¢ Ÿy|‡øòÊ flÖÊ˝„SÃ œÎcáÊÈxÿÊw ◊x„v SÃwflÊxŸÊv •wÁº˝fl—–

ªÊv◊‡fl¢y® ⁄U®®{âÿyÁ◊ãºx̋ ‚¢v Á∑w§⁄U ‚xòÊÊz flÊ¡¢x Ÿw Á¡xÇÿÈv·wH§810H

Sa tva≈ na‹citra vajrahasta dhæ¶ƒuyå maha
stavåno adriva¨. Gåma‹va≈ rathyamindra sa≈
kira satrå våja≈ na jigyu¶e.

Indra, lord of wondrous powers and performance,
wielding the thunderbolt of justice and punishment in
hand, great and glorious, breaker of the clouds and
shaker of mountains, invoked and adored in song, with
truth and science, power and force, collect, organise
and win for us the wealth of lands, cows and rays of the
sun, horses, transports and chariots like the victories of
wealth and glory for the ambitious nation. (Rg. 6-46-2)

811. Indra Devata, Praskanva Kanva °Rshi

•xÁ÷v ¬˝ fly— ‚Èx⁄UÊvœw‚xÁ◊vãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

ÿÊv ¡wÁ⁄UxÃÎvèÿÊw ◊xÉÊvflÊw ¬ÈMx§flv‚Èw— ‚x„vdwáÊflx Á‡Êv̌ ÊwÁÃH§811H

Abhi pra va¨ surådhasamindramarca yathå
vide. Yo jaritæbhyo maghavå purμuvasu¨ saha-
sreƒeva ‹ik¶ati.
To the best of your intention and purpose and for

whatever you wish to achieve, pray to Indra, lord of
glory, world power and promotion and means of success,
who gives a thousandfold wealth, honour and excellence
to his celebrants. (Rg. 8-49-1)

812. Indra Devata, Praskanva Kanva °Rshi

‡ÊxÃÊvŸËw∑§flx ¬v̋ Á¡wªÊÁÃ œÎcáÊxÈÿÊv „|ãÃy flÎxòÊÊvÁáÊw ŒÊx‡ÊvÈ·w–

Áªx⁄UvÁ⁄Uwflx ¬v̋ ⁄U‚Êy •Sÿ Á¬|ãfl⁄Ux ŒvòÊÊwÁáÊ ¬ÈLx§÷Êv¡w‚—H§812H

808. Pavamana Soma Devata, Upamanyu Vasishtha °Rshi

∞xflÊv ¬wflSfl ◊ÁŒx⁄UÊv ◊ŒÊyÿÊŒª˝Êx÷vSÿw Ÿx◊vÿwŸ˜ flœxFÈw◊˜–

¬wÁ⁄Ux flwáÊZx ÷v⁄Uw◊ÊáÊÊx L§v‡ÊwãÃ¢ ªx√ÿvÈŸÊ¸w •·¸x ¬vÁ⁄Uw ‚Ê◊

Á‚xQw§—H§808H

Evå pavasva madiro madåyodagråbhasya
namayan vadhasnum. Pari varƒa≈ bharamåƒo
ru‹anta≈ gavyurno ar¶a pari soma sikta¨.

Thus vibrate and flow on, spirit of ecstasy, for
joy, bending and breaking the clouds which hold up the
rain and radiations of light, and, bearing bright light
and illuminative varieties of knowledge, continue to
flow on, O Soma, generous and exalted presence, lover
of showers and light and bearer of the bolt of power
and force to strike down the negativities. (Rg. 9-97-15)

809. Indra Devata, Shamyu Barhaspatya °Rshi

àflÊvÁ◊Áh „flÊy◊„ ‚ÊxÃÊÒv flÊ¡ySÿ ∑§Êx⁄Uvflw—–

àflÊ¢w flÎxòÊv|cflwãºx̋ ‚và¬wÁÃ¥x Ÿw⁄UxSàflÊ¢z ∑§ÊD®ÊxSflvflw̧Ã—H§809H

Tvåmiddhi havåmahe såtau våjasya kårava¨.
Två≈ Vætre¶vindra satpati≈ narastvå≈
kå¶¢håsvarvata¨.

Indra, lord of power and advancement, you alone
we invoke and call upon for acquisition of food, energy,
honour, excellence and progress. All of us, leading
people, makers, poets, artists, artisans and architects of
the nation, fast advancing in all directions, invoke and
exhort you, protector and promoter of universal truth
and values in human struggles for light, goodness and
generosity, and the wealth of life. (Rg. 6-46-1)

PART-2 (Uttararchika) Chapter–3 347 348 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

heart. You alone, the wise sages exalt and glorify. Indra,
lord adorable in song, when the yajnic communion of
meditation is fulfilled, the vibrations of your ecstatic
presence are ideal and admirable. (Rg. 8-99-2)

815. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿwSÃx ◊wŒÊx flv⁄UwáÿxSÃvŸÊw ¬flxSflÊvãœw‚Ê–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§815H

Yaste mado vareƒyastenå pavasvåndhaså.
Devåv∂ragha‹a¤sahå.

The soma ecstasy that's yours, that is the highest
love of our choice. Flow on, radiate, and sanctify us
beyond satiation with light divine for the soul, protector
and saviour as you are of the holy and destroyer of sin
and evil for the good. (Rg. 9-61-19)

816. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¡vÁÉÊwAflÎ̧xòÊv◊wÁ◊xÁòÊwÿ¢x ‚w|FxflÊ¸v¡¢w ÁŒxflvÁŒwfl–

ªÊv·ÊwÁÃ⁄U‡flx‚Êv •wÁ‚H§816H

Jaghnirvætramamitriya≈ sasnirvåja≈ divedive.
Go¶åtira‹vaså asi.

Soma, power and peace of divinity, destroyer of
the evil and darkness of negative forces, constant
catalytic force of nature in creative evolution day in
and day out, you are the giver of earthly life and dynamic
motion for onward progress. (Rg. 9-61-20)

817. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚v|ê◊w‡∂UÊ •Lx§·Êv ÷Èwfl— ‚Í¬xSÕÊwÁ÷xŸw̧ œxŸÈv®Á÷w—–

‚ËvŒ¢w ë¿UKxŸÊz Ÿ ÿÊÁŸx◊ÊwH§817H

›atån∂keva pra jigåti dhæ¶ƒuyå hanti vætråƒi
då‹u¶e. Gireriva pra raså asya pinvire datråƒi
purubhojasa¨.

Like the commander of a hundred armies, with
his power and force, Indra rushes forward to fight and
win, and he destroys the demons of darkness and want
for the charitable giver. The gifts of this universal giver
of food and sustenance feed and support humanity like
streams flowing down from the mountains. (Rg. 8-49-2)

813. Indra Devata, Nrmedha Angirasa °Rshi

àflÊwÁ◊xŒÊv sÊ Ÿ⁄UÊ̆ UU¬ËyåÿŸ˜ flÁÖÊx̋Ÿ˜ ÷ÍváÊw̧ÿ—–

‚v ßwãºx̋ SÃÊv◊wflÊ„‚ ßx„w üÊÈxäÿÈw¬x Sflv‚w⁄Ux◊Êv ªwÁ„H§813H

Tvåmidå hyo naroíp∂pyan vajrin bhμurƒaya¨.
Sa indra stomavåhasa iha ‹rudhyupa sva-
saramå gahi.

Indra, lord of mind and soul, wielder of
adamantine will and energy, zealous celebrants and
leading lights serve and adore you today as ever before
in the past. Thus adored and contemplated, listen to the
prayers of the devotees in meditation, come and arise
in your own abode of the sage's heart. (Rg. 8-99-1)

814. Indra Devata, Nrmedha Angirasa °Rshi

◊vàSflÊw ‚ÈÁ‡ÊÁ¬˝Ÿ˜ „Á⁄UflxSÃv◊Ëw◊„x àflvÿÊw ÷Í·|ãÃ flxœv‚w—–

Ãwflx üÊvflÊ¢wSÿÈ¬x◊ÊvãÿÈwÄâÿ ‚ÈxÃv|cflwãº˝ Áªfl¸áÊ—H§814H

Matsvå su‹iprin harivas tam∂mahe tvayå
bhμu¶anti vedhasa¨. Tava ‹ravå¤syupa-
månyukthya sute¶vindra girvaƒah.

O lord of golden glory, moving and manifesting
by vibrations of joyous energy, arise and exult in the

PART-2 (Uttararchika) Chapter–3 349 350 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

heart. You alone, the wise sages exalt and glorify. Indra,
lord adorable in song, when the yajnic communion of
meditation is fulfilled, the vibrations of your ecstatic
presence are ideal and admirable. (Rg. 8-99-2)

815. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÿwSÃx ◊wŒÊx flv⁄UwáÿxSÃvŸÊw ¬flxSflÊvãœw‚Ê–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§815H

Yaste mado vareƒyastenå pavasvåndhaså.
Devåv∂ragha‹a¤sahå.

The soma ecstasy that's yours, that is the highest
love of our choice. Flow on, radiate, and sanctify us
beyond satiation with light divine for the soul, protector
and saviour as you are of the holy and destroyer of sin
and evil for the good. (Rg. 9-61-19)

816. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¡vÁÉÊwAflÎ̧xòÊv◊wÁ◊xÁòÊwÿ¢x ‚w|FxflÊ¸v¡¢w ÁŒxflvÁŒwfl–

ªÊv·ÊwÁÃ⁄U‡flx‚Êv •wÁ‚H§816H

Jaghnirvætramamitriya≈ sasnirvåja≈ divedive.
Go¶åtira‹vaså asi.

Soma, power and peace of divinity, destroyer of
the evil and darkness of negative forces, constant
catalytic force of nature in creative evolution day in
and day out, you are the giver of earthly life and dynamic
motion for onward progress. (Rg. 9-61-20)

817. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚v|ê◊w‡∂UÊ •Lx§·Êv ÷Èwfl— ‚Í¬xSÕÊwÁ÷xŸw̧ œxŸÈv®Á÷w—–

‚ËvŒ¢w ë¿UKxŸÊz Ÿ ÿÊÁŸx◊ÊwH§817H

›atån∂keva pra jigåti dhæ¶ƒuyå hanti vætråƒi
då‹u¶e. Gireriva pra raså asya pinvire datråƒi
purubhojasa¨.

Like the commander of a hundred armies, with
his power and force, Indra rushes forward to fight and
win, and he destroys the demons of darkness and want
for the charitable giver. The gifts of this universal giver
of food and sustenance feed and support humanity like
streams flowing down from the mountains. (Rg. 8-49-2)

813. Indra Devata, Nrmedha Angirasa °Rshi

àflÊwÁ◊xŒÊv sÊ Ÿ⁄UÊ̆ UU¬ËyåÿŸ˜ flÁÖÊx̋Ÿ˜ ÷ÍváÊw̧ÿ—–

‚v ßwãºx̋ SÃÊv◊wflÊ„‚ ßx„w üÊÈxäÿÈw¬x Sflv‚w⁄Ux◊Êv ªwÁ„H§813H

Tvåmidå hyo naroíp∂pyan vajrin bhμurƒaya¨.
Sa indra stomavåhasa iha ‹rudhyupa sva-
saramå gahi.

Indra, lord of mind and soul, wielder of
adamantine will and energy, zealous celebrants and
leading lights serve and adore you today as ever before
in the past. Thus adored and contemplated, listen to the
prayers of the devotees in meditation, come and arise
in your own abode of the sage's heart. (Rg. 8-99-1)

814. Indra Devata, Nrmedha Angirasa °Rshi

◊vàSflÊw ‚ÈÁ‡ÊÁ¬˝Ÿ˜ „Á⁄UflxSÃv◊Ëw◊„x àflvÿÊw ÷Í·|ãÃ flxœv‚w—–

Ãwflx üÊvflÊ¢wSÿÈ¬x◊ÊvãÿÈwÄâÿ ‚ÈxÃv|cflwãº˝ Áªfl¸áÊ—H§814H

Matsvå su‹iprin harivas tam∂mahe tvayå
bhμu¶anti vedhasa¨. Tava ‹ravå¤syupa-
månyukthya sute¶vindra  girvaƒah.

O lord of golden glory, moving and manifesting
by vibrations of joyous energy, arise and exult in the

PART-2 (Uttararchika) Chapter–3 349 350 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

820. Pavamana Soma Devata, Nahusha Manava °Rshi

ÿv •ÊÁ¡yDx®SÃv◊Ê ÷y®⁄Ux ¬vflw◊ÊŸ üÊxflÊvƒÿw◊˜–

ÿv— ¬Üøy ø·x̧áÊËw⁄UxÁ÷w ⁄UxÁÿz¥ ÿŸx flvŸÊw◊„H§820H

Ya oji¶¢hastamå bhara pavamåna ‹ravåyyam.
Ya¨ pa¤ca car¶aƒ∂rabhi rayim yena vanåmahe.

O pure and purifying Soma, bring us honour and
excellence most lustrous and renowned, valued among
all the five classes of people by which we may be able
to win the real material and spiritual wealth of life. (Rg.
9-101-9)

821. Pavamana Soma Devata, Sikata Nivavari °Rshi

flÎv·Êw ◊ÃËxŸÊv¢ ¬wflÃ ÁfløˇÊxáÊz— ‚Ê◊Êx •vq®Êw¢ ¬˝Ã⁄UËxÃÊv·‚Ê¢y

ÁŒxflw—– ¬˝ÊxáÊÊv Á‚ãœÍyŸÊ¢ ∑§x∂vU‡ÊÊ°w •Áø∑˝§ŒxÁŒvãºw̋Sÿx „ÊvlÊw̧®-

Áflx‡Êvã◊wŸËxÁ·vÁ÷w—H§821H

Væ¶å mat∂nå≈ pavate vicak¶aƒa¨ somo ahnå≈
pratar∂to¶aså≈ diva¨. Pråƒå sindhμunå≈
kala‹å~n acikradadindrasya hårdyåvi‹an-
man∂¶ibhi¨.

Generous inspirer of the intelligent and
meditative souls, Soma pervades, flows and purifies.
Omniscient and all watching, it is the illuminator of the
day, the dawn and the sun. Life energy of floods, rivers,
oceans and the seas, it vibrates in all forms of existence.
It loves the sacred heart and with love it enters and
blesses the heart core of the pious and powerful soul of
humanity. Such is Soma celebrated by the sages and
wise scholars. (Rg. 9-86-19)

Sammi‹lo aru¶o bhuva¨ sμupasthåbhirna
dhenubhi¨. S∂da¤ cchyeno na yonimå.

Be bright and blazing, integrated with creative
powers of growth, perception and imagination,
sojourning over space and time yet resting in your seat
at the centre of existence. (Rg. 9-61-21)

818. Pavamana Soma Devata, Nahusha Manava °Rshi

•xÿ¢w ¬xÍ·Êw ⁄UxÁÿz÷¸ªx— ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸ÁÃ–

¬wÁÃxÁfl¸v‡flwSÿx ÷Ív◊wŸÊ{ √ÿyÅÿxº˝ÊvŒw‚Ë ©Ux÷wH§818H

Aya≈ pμu¶å rayirbhaga¨ soma¨ punåno ar¶ati.
Patirvi‹vasya bhμumano vyakhyadrodas∂ ubhe.

It is Pusha, life-sustaining and nourishing
protector, wealth and honour of the world, power and
the glory, Soma that is pure and purifying, ever going
forward with the world. It is the master, sustainer and
ruler of the vast expansive universe and illuminates both
heaven and earth. (Rg. 9-101-7)

819. Pavamana Soma Devata, Nahusha Manava °Rshi

‚v◊wÈ Á¬x̋ÿÊv •wŸÍ·Ãx ªÊwflÊx ◊vŒÊwÿx ÉÊvÎcflwÿ—–

‚Êv◊Êw‚— ∑Î§áflÃ ¬xÕv— ¬fly◊ÊŸÊ‚x ßvãŒwfl—H§819H

Samu priyå anμu¶ata gåvo madåya ghæ¶vaya¨.
Somåsa¨ kæƒvate patha¨ pavamånåsa indava¨.

Dear daring voices exalt and extol Soma for the
sheer joy of illumination. Indeed men of Soma vision
and courage, blazing brilliant, pure, purifying and
pursuing, create and carve their own paths of progress.
(Rg. 9-101-8)

PART-2 (Uttararchika) Chapter–3 351 352 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

820. Pavamana Soma Devata, Nahusha Manava °Rshi

ÿv •ÊÁ¡yDx®SÃv◊Ê ÷y®⁄Ux ¬vflw◊ÊŸ üÊxflÊvƒÿw◊˜–

ÿv— ¬Üøy ø·x̧áÊËw⁄UxÁ÷w ⁄UxÁÿz¥ ÿŸx flvŸÊw◊„H§820H

Ya oji¶¢hastamå bhara pavamåna ‹ravåyyam.
Ya¨ pa¤ca car¶aƒ∂rabhi rayim yena vanåmahe.

O pure and purifying Soma, bring us honour and
excellence most lustrous and renowned, valued among
all the five classes of people by which we may be able
to win the real material and spiritual wealth of life. (Rg.
9-101-9)

821. Pavamana Soma Devata, Sikata Nivavari °Rshi

flÎv·Êw ◊ÃËxŸÊv¢ ¬wflÃ ÁfløˇÊxáÊz— ‚Ê◊Êx •vq®Êw¢ ¬˝Ã⁄UËxÃÊv·‚Ê¢y

ÁŒxflw—– ¬˝ÊxáÊÊv Á‚ãœÍyŸÊ¢ ∑§x∂vU‡ÊÊ°w •Áø∑˝§ŒxÁŒvãºw̋Sÿx „ÊvlÊw̧®-

Áflx‡Êvã◊wŸËxÁ·vÁ÷w—H§821H

Væ¶å mat∂nå≈ pavate vicak¶aƒa¨ somo ahnå≈
pratar∂to¶aså≈ diva¨. Pråƒå sindhμunå≈
kala‹å~n acikradadindrasya hårdyåvi‹an-
man∂¶ibhi¨.

Generous inspirer of the intelligent and
meditative souls, Soma pervades, flows and purifies.
Omniscient and all watching, it is the illuminator of the
day, the dawn and the sun. Life energy of floods, rivers,
oceans and the seas, it vibrates in all forms of existence.
It loves the sacred heart and with love it enters and
blesses the heart core of the pious and powerful soul of
humanity. Such is Soma celebrated by the sages and
wise scholars. (Rg. 9-86-19)

Sammi‹lo aru¶o bhuva¨ sμupasthåbhirna
dhenubhi¨.  S∂da¤ cchyeno na yonimå.

Be bright and blazing, integrated with creative
powers of growth, perception and imagination,
sojourning over space and time yet resting in your seat
at the centre of existence. (Rg. 9-61-21)

818. Pavamana Soma Devata, Nahusha Manava °Rshi

•xÿ¢w ¬xÍ·Êw ⁄UxÁÿz÷¸ªx— ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸ÁÃ–

¬wÁÃxÁfl¸v‡flwSÿx ÷Ív◊wŸÊ{ √ÿyÅÿxº˝ÊvŒw‚Ë ©Ux÷wH§818H

Aya≈ pμu¶å rayirbhaga¨ soma¨ punåno ar¶ati.
Patirvi‹vasya bhμumano vyakhyadrodas∂ ubhe.

It is Pusha, life-sustaining and nourishing
protector, wealth and honour of the world, power and
the glory, Soma that is pure and purifying, ever going
forward with the world. It is the master, sustainer and
ruler of the vast expansive universe and illuminates both
heaven and earth. (Rg. 9-101-7)

819. Pavamana Soma Devata, Nahusha Manava °Rshi

‚v◊wÈ Á¬x̋ÿÊv •wŸÍ·Ãx ªÊwflÊx ◊vŒÊwÿx ÉÊvÎcflwÿ—–

‚Êv◊Êw‚— ∑Î§áflÃ ¬xÕv— ¬fly◊ÊŸÊ‚x ßvãŒwfl—H§819H

Samu priyå anμu¶ata gåvo madåya ghæ¶vaya¨.
Somåsa¨ kæƒvate patha¨ pavamånåsa indava¨.

Dear daring voices exalt and extol Soma for the
sheer joy of illumination. Indeed men of Soma vision
and courage, blazing brilliant, pure, purifying and
pursuing, create and carve their own paths of progress.
(Rg. 9-101-8)

PART-2 (Uttararchika) Chapter–3 351 352 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

822. Pavamana Soma Devata, Sikata Nivavari °Rshi

◊xŸËÁ·vÁ÷w— ¬flÃ ¬Íx√ÿ̧w— ∑§xÁflvŸÎ̧®Á÷yÿ̧x®Ã®z— ¬Á⁄Ux ∑§Êv‡ÊÊw° •Á‚cÿ-

ŒÃ˜– ÁòÊxÃwSÿx ŸÊv◊w ¡xŸwÿxã◊wœxÈ ˇÊw⁄UxÁÛÊvãºw̋Sÿ flÊxÿÈw¢ ‚xÅÿÊvÿw

flxœ¸vÿwŸ˜H§822H

Man∂¶ibhi¨ pavate pμurvya¨ kavirnæbhiryata¨
pari ko‹å~n asi¶yadat. Tritasya nåma jana-
yanmadhu k¶arannindrasya våyu≈ sakhyåya
vardhayan.

Eternal, all-watchful, poetic creator celebrated by
sages and meditated by pious people pervades, energises
and holds to the centre all forms of existence from the
cell and particle upto the expansive universe, creating
from Prakrti and its three modes of sattva, rajas and
tamas all forms and names of things, letting streams of
honey sweets flow, and releasing the joint, cooperative
and friendly activity of Indra and Vayu energy and its
flow at the cosmic level, and the soul and mind at the
human level. (Rg. 9-86-20)

823. Pavamana Soma Devata, Prshnayah Ajah °Rshi

•xÿv¢ ¬ÈwŸÊxŸw ©xU·v‚Êw  •⁄UÊøÿŒxÿ¢v Á‚ãœÈyèÿÊ •÷flŒÈ

∂UÊ∑§x∑wÎ§Ã˜– •xÿ¢z ÁòÊ— ‚x#v ŒwÈŒÈ„ÊxŸw •ÊxÁ‡wÊ⁄Ux¢ ‚Êv◊Êw NxŒv ¬wflÃx

øÊvLw§ ◊à‚x⁄Uw—H§823H

Aya≈ punåna u¶aso arocayadaya≈ sindhu-
bhyo abhavadu lokakæt. Aya≈ tri¨ sapta dudu-
håna å‹ira≈ somo hæde pavate cåru matsara¨.

This Soma, illuminating the dawns, became the
maker of the worlds from the oceanic flood of particles
of Prakrti, the one material cause of the universe.

PART-2 (Uttararchika) Chapter–3 353 354 SAMAVEDA

Creating the milk of nourishment and sustenance of life
from thrice seven orders of Prakrti, Mother Nature, its
own shakti, that is, three modes of sattva, rajas and tamas
(mind, motion and matter), two generalities of Mahat
and Ahankara (tangible nature from the intangible, and
identity from the tangible) and five specificities of basic
elements (Akasha, Vayu, Agni, Apah and Prthivi), it
flows pure, purifying, beatific and ecstatic in the heart
core of the soul. (Rg. 9-86-21)

824. Indra Devata, Shrutakaksha or Sukaksha Angirasa
°Rshi

∞xflÊv sÁ‚y flË⁄UxÿÈw⁄UxflvÊ ‡ÊÍ⁄Uy ©UxÃw |SÕx⁄U—w–

∞xflÊw Ãx ⁄UÊwäÿx¢ ◊vŸw—H§824H

Evå hyasi v∂rayurevå ‹μura uta sthira¨.
Evå te rådhya≈ mana¨.

You love and honour the brave, you are brave
yourself, you are definite in intention and undisturbed
in attitudes. You are now ripe for the perfection of mind
to experience the soul's beatitude in, divine presence.
(Rg. 8-92-28)

825. Indra Devata, Shrutakaksha or Sukaksha °Rshi

∞xflÊw ⁄UÊxÁÃvSÃwÈflË◊ÉÊx Áflv‡flwÁ÷œÊ¸®Áÿ œÊxÃÎvÁ÷w—–

•vœÊw ÁøÁŒãº˝ Ÿx— ‚vøÊwH§825H

Evå råtistuv∂magha vi‹vebhirdhåyi dhatæbhi¨.
Adhå cidindra na¨ sacå.

Indra, generous lord of the wealth and glory of
the world, thus by practice and meditation, is divine
generosity cultivated and achieved by all those who bear


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

822. Pavamana Soma Devata, Sikata Nivavari °Rshi

◊xŸËÁ·vÁ÷w— ¬flÃ ¬Íx√ÿ̧w— ∑§xÁflvŸÎ̧®Á÷yÿ̧x®Ã®z— ¬Á⁄Ux ∑§Êv‡ÊÊw° •Á‚cÿ-

ŒÃ˜– ÁòÊxÃwSÿx ŸÊv◊w ¡xŸwÿxã◊wœxÈ ˇÊw⁄UxÁÛÊvãºw̋Sÿ flÊxÿÈw¢ ‚xÅÿÊvÿw

flxœ¸vÿwŸ˜H§822H

Man∂¶ibhi¨ pavate pμurvya¨ kavirnæbhiryata¨
pari ko‹å~n asi¶yadat. Tritasya nåma jana-
yanmadhu k¶arannindrasya våyu≈ sakhyåya
vardhayan.

Eternal, all-watchful, poetic creator celebrated by
sages and meditated by pious people pervades, energises
and holds to the centre all forms of existence from the
cell and particle upto the expansive universe, creating
from Prakrti and its three modes of sattva, rajas and
tamas all forms and names of things, letting streams of
honey sweets flow, and releasing the joint, cooperative
and friendly activity of Indra and Vayu energy and its
flow at the cosmic level, and the soul and mind at the
human level. (Rg. 9-86-20)

823. Pavamana Soma Devata, Prshnayah Ajah °Rshi

•xÿv¢ ¬ÈwŸÊxŸw ©xU·v‚Êw  •⁄UÊøÿŒxÿ¢v Á‚ãœÈyèÿÊ •÷flŒÈ

∂UÊ∑§x∑wÎ§Ã˜– •xÿ¢z ÁòÊ— ‚x#v ŒwÈŒÈ„ÊxŸw •ÊxÁ‡wÊ⁄Ux¢ ‚Êv◊Êw NxŒv ¬wflÃx

øÊvLw§ ◊à‚x⁄Uw—H§823H

Aya≈ punåna u¶aso arocayadaya≈ sindhu-
bhyo abhavadu lokakæt. Aya≈ tri¨ sapta dudu-
håna å‹ira≈ somo hæde pavate cåru matsara¨.

This Soma, illuminating the dawns, became the
maker of the worlds from the oceanic flood of particles
of Prakrti, the one material cause of the universe.

PART-2 (Uttararchika) Chapter–3 353 354 SAMAVEDA

Creating the milk of nourishment and sustenance of life
from thrice seven orders of Prakrti, Mother Nature, its
own shakti, that is, three modes of sattva, rajas and tamas
(mind, motion and matter), two generalities of Mahat
and Ahankara (tangible nature from the intangible, and
identity from the tangible) and five specificities of basic
elements (Akasha, Vayu, Agni, Apah and Prthivi), it
flows pure, purifying, beatific and ecstatic in the heart
core of the soul. (Rg. 9-86-21)

824. Indra Devata, Shrutakaksha or Sukaksha Angirasa
°Rshi

∞xflÊv sÁ‚y flË⁄UxÿÈw⁄UxflvÊ ‡ÊÍ⁄Uy ©UxÃw |SÕx⁄U—w–

∞xflÊw Ãx ⁄UÊwäÿx¢ ◊vŸw—H§824H

Evå hyasi v∂rayurevå ‹μura uta sthira¨.
Evå te rådhya≈ mana¨.

You love and honour the brave, you are brave
yourself, you are definite in intention and undisturbed
in attitudes. You are now ripe for the perfection of mind
to experience the soul's beatitude in, divine presence.
(Rg. 8-92-28)

825. Indra Devata, Shrutakaksha or Sukaksha °Rshi

∞xflÊw ⁄UÊxÁÃvSÃwÈflË◊ÉÊx Áflv‡flwÁ÷œÊ¸®Áÿ œÊxÃÎvÁ÷w—–

•vœÊw ÁøÁŒãº˝ Ÿx— ‚vøÊwH§825H

Evå råtistuv∂magha vi‹vebhirdhåyi dhatæbhi¨.
Adhå cidindra na¨ sacå.

Indra, generous lord of the wealth and glory of
the world, thus by practice and meditation, is divine
generosity cultivated and achieved by all those who bear


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

and bring the offerings to you. O lord of power and
immense generosity, be our friend and companion. (Rg.
8-92-29)

826. Indra Devata, Shrutakaksha or Sukaksha °Rshi

◊Êz ·È ’x̋rÊvflw Ããºx̋ÿvÈ÷Ȩ̀flÊy flÊ¡ÊŸÊ¢ ¬Ã–

◊vàSflÊw ‚ÈxÃwSÿx ªÊv◊wÃ—H§826H

Mo ¶u brahmeva tandrayurbhuvo våjånåm
pate. Matsvå sutasya gomata¨.

O ruler, protector and promoter of the honour and
excellence of life, just as a vibrant scholar of divine
knowledge never slackens into sloth from wakefulness,
so you too should never be slothful and half asleep. Be
ever wakeful, enjoy and guard the distilled essence of
knowledge and creative achievement of wealth, honour
and excellence. (Rg. 8-92-30)

827. Indra Devata, Jeta Madhucchandasa °Rshi

ßwãºx̋¢ Áflv‡flÊw •flËflÎœãà‚◊Èxº˝v√ÿwø‚¢x Áªv⁄Uw—–

⁄UxÕËvÃw◊¢ ⁄UxÕËwŸÊx¢ flÊv¡ÊwŸÊx¢ ‚và¬wÁÃx¥ ¬vÁÃw◊˜H§827H

Indra≈ vi‹vå av∂vædhantsamudravyacasa≈
gira¨. Rath∂tama≈ rath∂nå≈ våjånå≈ satpati≈
patim.

May all the songs of divine love and worship
celebrate and glorify Indra, lord infinite and glorious
like the expansive oceans of space, highest redeemer,
higher than all other saviours, sole true lord victorious
of the battles of life between good and evil, ultimate
protector and promoter of humanity and ruler of
existence. (Rg. 1-11-1)

828. Indra Devata, Jeta Madhucchandasa °Rshi

‚xÅÿv Ãw ßãº˝ flÊxÁ¡wŸÊx ◊Êv ÷w◊ ‡Êfl‚S¬Ã–

àflÊw◊xÁ÷v ¬˝ ŸÊyŸÈ◊Êx ¡vÃÊw⁄Ux◊v¬w⁄UÊÁ¡Ã◊˜H§828H

Sakhye ta indra våjino må bhema ‹avasaspate.
Tvåmabhi pra nonumo jetåram aparåjitam.

We are the friends of Indra, we are the fighters of
life and humanity. Indra, lord of might, never shall we
succumb to fear while we are under the cover of your
protective friendship. We offer homage and worship
to you, supreme victor, unbeaten since eternity.
(Rg. 1- 11-2)

829. Indra Devata, Jeta Madhucchandasa °Rshi

¬xÍflËv¸®Á⁄Uãºy̋Sÿ ⁄UÊxÃwÿÊx Ÿv Áfl ŒySÿãàÿÍxÃvÿw—–

ÿxŒÊv flÊ¡ySÿx ªÊv◊wÃ SÃÊxÃÎwèÿÊx ◊¢v„wÃ ◊xÉÊw◊˜H§829H

Pμurv∂rindrasya råtayo na vi dasyantyμutaya¨.
Yadå våjasya gomata stotæbhyo ma~nhate
magham.

The eternal gifts of Indra, lord magnificent, never
fail, His favours and protections never fade, nor exhaust,
because the munificence of the lord of earth and His
bounties of wealth and honour always flow in abundance
more and ever more for the devotees. (Rg. 1-11-3)

����

PART-2 (Uttararchika) Chapter–3 355 356 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

and bring the offerings to you. O lord of power and
immense generosity, be our friend and companion. (Rg.
8-92-29)

826. Indra Devata, Shrutakaksha or Sukaksha °Rshi

◊Êz ·È ’x̋rÊvflw Ããºx̋ÿvÈ÷Ȩ̀flÊy flÊ¡ÊŸÊ¢ ¬Ã–

◊vàSflÊw ‚ÈxÃwSÿx ªÊv◊wÃ—H§826H

Mo ¶u brahmeva tandrayurbhuvo våjånåm
pate. Matsvå sutasya gomata¨.

O ruler, protector and promoter of the honour and
excellence of life, just as a vibrant scholar of divine
knowledge never slackens into sloth from wakefulness,
so you too should never be slothful and half asleep. Be
ever wakeful, enjoy and guard the distilled essence of
knowledge and creative achievement of wealth, honour
and excellence. (Rg. 8-92-30)

827. Indra Devata, Jeta Madhucchandasa °Rshi

ßwãºx̋¢ Áflv‡flÊw •flËflÎœãà‚◊Èxº˝v√ÿwø‚¢x Áªv⁄Uw—–

⁄UxÕËvÃw◊¢ ⁄UxÕËwŸÊx¢ flÊv¡ÊwŸÊx¢ ‚và¬wÁÃx¥ ¬vÁÃw◊˜H§827H

Indra≈ vi‹vå av∂vædhantsamudravyacasa≈
gira¨.  Rath∂tama≈ rath∂nå≈ våjånå≈ satpati≈
patim.

May all the songs of divine love and worship
celebrate and glorify Indra, lord infinite and glorious
like the expansive oceans of space, highest redeemer,
higher than all other saviours, sole true lord victorious
of the battles of life between good and evil, ultimate
protector and promoter of humanity and ruler of
existence. (Rg. 1-11-1)

828. Indra Devata, Jeta Madhucchandasa °Rshi

‚xÅÿv Ãw ßãº˝ flÊxÁ¡wŸÊx ◊Êv ÷w◊ ‡Êfl‚S¬Ã–

àflÊw◊xÁ÷v ¬˝ ŸÊyŸÈ◊Êx ¡vÃÊw⁄Ux◊v¬w⁄UÊÁ¡Ã◊˜H§828H

Sakhye ta indra våjino må bhema ‹avasaspate.
Tvåmabhi pra nonumo jetåram aparåjitam.

We are the friends of Indra, we are the fighters of
life and humanity. Indra, lord of might, never shall we
succumb to fear while we are under the cover of your
protective friendship. We offer homage and worship
to you, supreme victor, unbeaten since eternity.
(Rg. 1- 11-2)

829. Indra Devata, Jeta Madhucchandasa °Rshi

¬xÍflËv¸®Á⁄Uãºy̋Sÿ ⁄UÊxÃwÿÊx Ÿv Áfl ŒySÿãàÿÍxÃvÿw—–

ÿxŒÊv flÊ¡ySÿx ªÊv◊wÃ SÃÊxÃÎwèÿÊx ◊¢v„wÃ ◊xÉÊw◊˜H§829H

Pμurv∂rindrasya råtayo na vi dasyantyμutaya¨.
Yadå våjasya gomata stotæbhyo ma~nhate
magham.

The eternal gifts of Indra, lord magnificent, never
fail, His favours and protections never fade, nor exhaust,
because the munificence of the lord of earth and His
bounties of wealth and honour always flow in abundance
more and ever more for the devotees. (Rg. 1-11-3)

����

PART-2 (Uttararchika) Chapter–3 355 356 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Creating, collecting and preserving noble wealth
and strength and sustenance for us and for our lands
and cows and the honour and culture of our tradition,
they go on winning appreciation and admiration. (Rg.
9-62-3)

833. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

⁄UÊv¡Êw ◊xœÊvÁ÷w⁄UËÿÃx ¬vflw◊ÊŸÊ ◊xŸÊvflÁœy–

•xãÃvÁ⁄wUˇÊáÊx ÿÊvÃwflH§833H

Råjå medhåbhir∂yate pavamåno manåvadhi.
Antarik¶eƒa yåtave.

Refulgent Soma, divine spirit of power and peace,
pure, purifying and vibrant, is attained through
intelligential communion in meditation for reaching the
higher stages of existence into the middle sphere
between the earth and the highest regions of bliss. (Rg.
9-65-16)

834. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv Ÿw— ‚Ê◊x ‚w„Êx ¡ÈvflÊw Mx§¬¢v Ÿ fløy̧‚ ÷⁄U–

‚ÈxcflÊáÊÊw ŒxflvflËwÃÿH§834H

Å na¨ soma saho juvo rμupa≈ na varcase bhara.
Su¶våƒo devav∂taye.

Soma, lord of vital creativity and lustrous vigour,
and fluent power and progressive energy, bring us the
courage of constancy, forbearance, vibrant vigour and
enthusiasm, and an impressive personality for the sake
of illuminative lustre of life so that we may follow the

PART-2 (Uttararchika) Chapter–4 357 358 SAMAVEDA

CHAPTERñ4

830. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

∞xÃv •w‚Îªx̋Á◊vãŒwfl|SÃx⁄Uw— ¬xÁflvòÊw◊Êx‡Êvflw—–

Áflv‡flwÊãÿxÁ÷v ‚ÊÒ÷yªÊH§830H

Eta asægram indavastira¨ pavitramå‹ava¨.
Vi‹vånyabhi saubhagå.

These vibrant forces of humanity dedicated to
peace and joy for all, above pettiness and negativities,
move on with noble work for humanity toward the
achievement of all wealth, honour and excellence. (Rg.
9-62-1)

831. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

ÁflxÉÊvAãÃÊw ŒÈÁ⁄UxÃÊw ¬ÈxL§w ‚ÈxªÊw ÃÊx∑§Êvÿw flÊxÁ¡vŸw—–

à◊vŸÊw ∑Îx§áflwãÃxÊ •vflw̧Ã—H§831H

Vighnanto duritå puru sugå tokåya våjina¨.
Tmanå kæƒvanto arvata¨.

Overcoming and eliminating the many evils and
undesirables of life, creating peace and comfort, wealth
and honour for vibrant humanity and their progress
through future generations, they go on as warriors and
pioneers of the human nation. (Rg. 9-62-2)

832. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

∑xÎ§áflwãÃÊx flvÁ⁄wUflÊx ªw®fl®{̆ èÿy·¸®|ãÃ ‚ÈCÈx®ÁÃw◊˜–

ßv«Êw◊xS◊vèÿ¢w ‚¢xÿvÃw◊˜H§832H

Kæƒvanto varivo gaveíbhyar¶anti ¶u¶¢utim.
IŒåm asmabhya≈ sa≈yatam.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Creating, collecting and preserving noble wealth
and strength and sustenance for us and for our lands
and cows and the honour and culture of our tradition,
they go on winning appreciation and admiration. (Rg.
9-62-3)

833. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

⁄UÊv¡Êw ◊xœÊvÁ÷w⁄UËÿÃx ¬vflw◊ÊŸÊ ◊xŸÊvflÁœy–

•xãÃvÁ⁄wUˇÊáÊx ÿÊvÃwflH§833H

Råjå medhåbhir∂yate pavamåno manåvadhi.
Antarik¶eƒa yåtave.

Refulgent Soma, divine spirit of power and peace,
pure, purifying and vibrant, is attained through
intelligential communion in meditation for reaching the
higher stages of existence into the middle sphere
between the earth and the highest regions of bliss. (Rg.
9-65-16)

834. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv Ÿw— ‚Ê◊x ‚w„Êx ¡ÈvflÊw Mx§¬¢v Ÿ fløy̧‚ ÷⁄U–

‚ÈxcflÊáÊÊw ŒxflvflËwÃÿH§834H

Å na¨ soma saho juvo rμupa≈ na varcase bhara.
Su¶våƒo devav∂taye.

Soma, lord of vital creativity and lustrous vigour,
and fluent power and progressive energy, bring us the
courage of constancy, forbearance, vibrant vigour and
enthusiasm, and an impressive personality for the sake
of illuminative lustre of life so that we may follow the

PART-2 (Uttararchika) Chapter–4 357 358 SAMAVEDA

CHAPTERñ4

830. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

∞xÃv •w‚Îªx̋Á◊vãŒwfl|SÃx⁄Uw— ¬xÁflvòÊw◊Êx‡Êvflw—–

Áflv‡flwÊãÿxÁ÷v ‚ÊÒ÷yªÊH§830H

Eta asægram indavastira¨ pavitramå‹ava¨.
Vi‹vånyabhi saubhagå.

These vibrant forces of humanity dedicated to
peace and joy for all, above pettiness and negativities,
move on with noble work for humanity toward the
achievement of all wealth, honour and excellence. (Rg.
9-62-1)

831. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

ÁflxÉÊvAãÃÊw ŒÈÁ⁄UxÃÊw ¬ÈxL§w ‚ÈxªÊw ÃÊx∑§Êvÿw flÊxÁ¡vŸw—–

à◊vŸÊw ∑Îx§áflwãÃxÊ •vflw̧Ã—H§831H

Vighnanto duritå puru sugå tokåya våjina¨.
Tmanå kæƒvanto arvata¨.

Overcoming and eliminating the many evils and
undesirables of life, creating peace and comfort, wealth
and honour for vibrant humanity and their progress
through future generations, they go on as warriors and
pioneers of the human nation. (Rg. 9-62-2)

832. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

∑xÎ§áflwãÃÊx flvÁ⁄wUflÊx ªw®fl®{̆ èÿy·¸®|ãÃ ‚ÈCÈx®ÁÃw◊˜–

ßv«Êw◊xS◊vèÿ¢w ‚¢xÿvÃw◊˜H§832H

Kæƒvanto varivo gaveíbhyar¶anti ¶u¶¢utim.
IŒåm asmabhya≈ sa≈yatam.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa≈væktadhæ¶ƒum ukthya≈ mahåmahivrata≈
madam. ›atam puro ruruk¶aƒim.

We worship you, eliminator of arrogance and
pride, adorable, observer of lofty vows of discipline,
inspiring, and breaker of a hundred strongholds of
darkness. (Rg. 9-48-2)

838. Pavamana Soma Devata, Kavi Bhargava °Rshi

•vÃwSàflÊ ⁄xUÁÿw®®⁄U®{èÿyÿxº˝Êv¡ÊwŸ¢ ‚È∑˝§ÃÙ ÁŒxflw—–

‚Èx¬áÊÊv¸ •w√ÿxÕËv ÷w⁄UÃ˜H§838H

Atastvå rayirabhyayadråjåna≈ sukrato diva¨.
Suparƒo avyath∂ bharat.

For this reason of your glory and inspiring nature,
O lord of holy action and self-refulgent ruler, controller
and dispenser of wealth, honour and excellence, the
veteran sage and scholar can invoke you from the heights
of heaven without fear and difficulty. (Rg. 9-48-3)

839. Pavamana Soma Devata, Kavi Bhargava °Rshi

•vœÊw Á„ãflÊxŸv ßw|ãºx̋ÿ¢v ÖÿÊÿÊy ◊Á„xàflv◊ÊwŸ‡Ê–

•xÁ÷ÁC®∑Îv§Ámøy·¸ÁáÊ—H§839H

Adhå hinvåna indriya≈ jyåyo mahitvamåna‹e.
Abhi¶¢ikæd vicar¶aƒi¨.

And so, the inspirer of the power of senses,
mind and intelligence, giver of fulfilment to the
devotees, all watching Soma, divine Spirit of peace,
power and enlightenment, pervades and abides in and
over existence as the supreme power of divine glory.
(Rg. 9-48-5)

path of divinity while living here and after.(Rg.9-65-18)

835. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv Ÿw ßãŒÊ ‡ÊÃx|ÇflwŸ¢x ªwflÊx¢ ¬Êw·x¢ Sflv‡√ÿw◊˜–

flw„Êx ÷vªwÁûÊ◊ÍxÃvÿwH§835H

Å na indo ‹atagvina≈ gavå≈ po¶a≈ sva‹vyam.
Vahå bhagattimμutaye.

Indu, lord of joy, beauty and prosperity, bring us
a hundredfold wealth and pleasure of divine service and
dedication, rising prosperity of cows and horses,
enlightenment and advancement, progress and
achievement, all for peace and security. (Rg. 9-65-17)

836. Pavamana Soma Devata, Kavi Bhargava °Rshi

Ãv¢ àflÊw ŸÎxêáÊÊwÁŸx Á’v÷w̋Ã¢ ‚xœvSÕw·È ◊x„Êw ÁŒxflw—–

øÊvL¢§w ‚È∑Îx§àÿvÿw◊„UH§836H

Tam två næmƒåni bibhratam sadhasthe¶u maho
diva¨. Cårum sukætyayemahe.

O Soma, Spirit of peace, purity and power, with
holy acts of homage in the halls of yajna, we invoke,
adore and worship you, lord of beauty and bliss, and
exalt you in action, harbinger of the jewels of wealth,
honour and excellence from the lofty regions of the light
of heaven. (Rg. 9-48-1)

837. Pavamana Soma Devata, Kavi Bhargava °Rshi

‚¢vflÎwQ§œÎcáÊÈ◊È{Äâÿ¢y ◊x„UÊv◊wÁ„Ufl˝Ã¢x ◊vŒw◊˜–

‡ÊxÃ¢v ¬È⁄UÙy L§L§x̌ ÊvÁáÊw◊˜H§837H

PART-2 (Uttararchika) Chapter–4 359 360 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa≈væktadhæ¶ƒum ukthya≈ mahåmahivrata≈
madam. ›atam puro ruruk¶aƒim.

We worship you, eliminator of arrogance and
pride, adorable, observer of lofty vows of discipline,
inspiring, and breaker of a hundred strongholds of
darkness. (Rg. 9-48-2)

838. Pavamana Soma Devata, Kavi Bhargava °Rshi

•vÃwSàflÊ ⁄xUÁÿw®®⁄U®{èÿyÿxº˝Êv¡ÊwŸ¢ ‚È∑˝§ÃÙ ÁŒxflw—–

‚Èx¬áÊÊv¸ •w√ÿxÕËv ÷w⁄UÃ˜H§838H

Atastvå rayirabhyayadråjåna≈ sukrato diva¨.
Suparƒo avyath∂ bharat.

For this reason of your glory and inspiring nature,
O lord of holy action and self-refulgent ruler, controller
and dispenser of wealth, honour and excellence, the
veteran sage and scholar can invoke you from the heights
of heaven without fear and difficulty. (Rg. 9-48-3)

839. Pavamana Soma Devata, Kavi Bhargava °Rshi

•vœÊw Á„ãflÊxŸv ßw|ãºx̋ÿ¢v ÖÿÊÿÊy ◊Á„xàflv◊ÊwŸ‡Ê–

•xÁ÷ÁC®∑Îv§Ámøy·¸ÁáÊ—H§839H

Adhå hinvåna indriya≈ jyåyo mahitvamåna‹e.
Abhi¶¢ikæd vicar¶aƒi¨.

And so, the inspirer of the power of senses,
mind and intelligence, giver of fulfilment to the
devotees, all watching Soma, divine Spirit of peace,
power and enlightenment, pervades and abides in and
over existence as the supreme power of divine glory.
(Rg. 9-48-5)

path of divinity while living here and after.(Rg.9-65-18)

835. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv Ÿw ßãŒÊ ‡ÊÃx|ÇflwŸ¢x ªwflÊx¢ ¬Êw·x¢ Sflv‡√ÿw◊˜–

flw„Êx ÷vªwÁûÊ◊ÍxÃvÿwH§835H

Å na indo ‹atagvina≈ gavå≈ po¶a≈ sva‹vyam.
Vahå bhagattimμutaye.

Indu, lord of joy, beauty and prosperity, bring us
a hundredfold wealth and pleasure of divine service and
dedication, rising prosperity of cows and horses,
enlightenment and advancement, progress and
achievement, all for peace and security. (Rg. 9-65-17)

836. Pavamana Soma Devata, Kavi Bhargava °Rshi

Ãv¢ àflÊw ŸÎxêáÊÊwÁŸx Á’v÷w̋Ã¢ ‚xœvSÕw·È ◊x„Êw ÁŒxflw—–

øÊvL¢§w ‚È∑Îx§àÿvÿw◊„UH§836H

Tam två næmƒåni bibhratam sadhasthe¶u maho
diva¨. Cårum sukætyayemahe.

O Soma, Spirit of peace, purity and power, with
holy acts of homage in the halls of yajna, we invoke,
adore and worship you, lord of beauty and bliss, and
exalt you in action, harbinger of the jewels of wealth,
honour and excellence from the lofty regions of the light
of heaven. (Rg. 9-48-1)

837. Pavamana Soma Devata, Kavi Bhargava °Rshi

‚¢vflÎwQ§œÎcáÊÈ◊È{Äâÿ¢y ◊x„UÊv◊wÁ„Ufl˝Ã¢x ◊vŒw◊˜–

‡ÊxÃ¢v ¬È⁄UÙy L§L§x̌ ÊvÁáÊw◊˜H§837H

PART-2 (Uttararchika) Chapter–4 359 360 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Punåno varivaskædhyμurja≈ janåya girvaƒa¨.
Hare sæjåna å‹iram.

Pure and purifying, adorable, adored and exalted,
saviour from sin and evil, want and suffering, create
the best of wealth, energy and ecstasy for humanity,
giving all round joy and well being for body, mind and
soul. (Rg. 9-64-14)

843. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¬ÈxŸÊŸÊw ŒxflvflËwÃÿx ßvãºw̋Sÿ ÿÊÁ„ ÁŸc∑Îx§Ãw◊˜–

lÈxÃÊŸÊw flÊxÁ¡vÁ÷wÁ„x̧Ãw—H§843H

Punåno devav∂taya indrasya yåhi ni¶kætam.
Dyutåno våjibhirhita¨.

Purified, bright and clear Soma, songs of
adoration for service of divinity, go upto the presence
of Indra, lord omnipotent. Shining powerful, sent up,
inspired by enthusiastic celebrants, rise up to
divinity.(Rg. 9-64-15)

844. Agni Devata, Kanva Medhatithi °Rshi

•xÁªAwŸÊxÁªAv— ‚Á◊yäÿÃ ∑x§ÁflwªÎx̧„v¬wÁÃxÿÈv¸flÊw–

„x√ÿflÊw«˜ ¡È{u®ÊySÿ—H§844H

Agninågn∂¨ samidhyate kavirgæhapatiryuvå.
HavyavåŒ juhvåsya¨.

Agni is lighted, generated and raised by agni,
universal energy. It is the creator of new things, protector
and promoter of the home, and ever young-powerful
catalytic agent carrying holy materials to the sky and to
the heavens across space, and a voracious consumer
(and creator) with its mouth ever open to devour (and

840. Pavamana Soma Devata, Kavi Bhargava °Rshi

Áflv‡flwS◊Êx ßvàSflwºÎ̧x‡Êv ‚ÊœÊy⁄UáÊ¢ ⁄U¡xSÃÈv⁄Uw◊˜–

ªÊx¬Êw◊ÎxÃwSÿx Áflv÷w̧⁄UÃ˜H§840H

Vi‹vasmå itsvardæ‹e sådhåraƒa≈ rajasturam.
Gopåmætasya virbharat.
The sage and scholar of lofty vision and

imagination, in order that all visionaries of the world
may perceive your heavenly majesty, communicates his
experience of your presence who are present
everywhere, who give motion to the energy of nature in
the cosmic dynamics and who rule and protect the laws
of eternal truth which govern the course of existence.
(Rg.9-48-4)

841. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßx·v ¬wflSflx œÊv⁄UwÿÊ ◊ÎxÖÿv◊ÊwŸÊ ◊ŸËxÁ·vÁ÷w—–

ßvãŒÊw L§xøÊvÁ÷ ªÊ ßyÁ„H§841H

I¶e pavasva dhårayå mæjyamåno man∂¶ibhi¨.
Indo rucåbhi gå ihi.

Shower in streams of purity and power and bless
us with food, energy and fulfilment, adored and exalted
as you are by sages, scholars and thoughtful devotees.
O lord of bliss and beauty, come and, with the light and
joy of your presence, sanctify our senses and mind,
vision and intelligence. (Rg. 9-64-13)

842. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¬ÈxŸÊŸÊv flÁ⁄UyflS∑Îx§äÿÍw¡Zx ¡vŸÊwÿ Áªfl¸áÊ—–

„v⁄Uw ‚Î¡ÊxŸw •ÊxÁ‡Êv⁄Uw◊˜H§842H

PART-2 (Uttararchika) Chapter–4 361 362 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Punåno varivaskædhyμurja≈ janåya girvaƒa¨.
Hare sæjåna å‹iram.

Pure and purifying, adorable, adored and exalted,
saviour from sin and evil, want and suffering, create
the best of wealth, energy and ecstasy for humanity,
giving all round joy and well being for body, mind and
soul. (Rg. 9-64-14)

843. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¬ÈxŸÊŸÊw ŒxflvflËwÃÿx ßvãºw̋Sÿ ÿÊÁ„ ÁŸc∑Îx§Ãw◊˜–

lÈxÃÊŸÊw flÊxÁ¡vÁ÷wÁ„x̧Ãw—H§843H

Punåno devav∂taya indrasya yåhi ni¶kætam.
Dyutåno våjibhirhita¨.

Purified, bright and clear Soma, songs of
adoration for service of divinity, go upto the presence
of Indra, lord omnipotent. Shining powerful, sent up,
inspired by enthusiastic celebrants, rise up to
divinity.(Rg. 9-64-15)

844. Agni Devata, Kanva Medhatithi °Rshi

•xÁªAwŸÊxÁªAv— ‚Á◊yäÿÃ ∑x§ÁflwªÎx̧„v¬wÁÃxÿÈv¸flÊw–

„x√ÿflÊw«˜ ¡È{u®ÊySÿ—H§844H

Agninågn∂¨ samidhyate kavirgæhapatiryuvå.
HavyavåŒ juhvåsya¨.

Agni is lighted, generated and raised by agni,
universal energy. It is the creator of new things, protector
and promoter of the home, and ever young-powerful
catalytic agent carrying holy materials to the sky and to
the heavens across space, and a voracious consumer
(and creator) with its mouth ever open to devour (and

840. Pavamana Soma Devata, Kavi Bhargava °Rshi

Áflv‡flwS◊Êx ßvàSflwºÎ̧x‡Êv ‚ÊœÊy⁄UáÊ¢ ⁄U¡xSÃÈv⁄Uw◊˜–

ªÊx¬Êw◊ÎxÃwSÿx Áflv÷w̧⁄UÃ˜H§840H

Vi‹vasmå itsvardæ‹e sådhåraƒa≈ rajasturam.
Gopåmætasya virbharat.
The sage and scholar of lofty vision and

imagination, in order that all visionaries of the world
may perceive your heavenly majesty, communicates his
experience of your presence who are present
everywhere, who give motion to the energy of nature in
the cosmic dynamics and who rule and protect the laws
of eternal truth which govern the course of existence.
(Rg.9-48-4)

841. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßx·v ¬wflSflx œÊv⁄UwÿÊ ◊ÎxÖÿv◊ÊwŸÊ ◊ŸËxÁ·vÁ÷w—–

ßvãŒÊw L§xøÊvÁ÷ ªÊ ßyÁ„H§841H

I¶e pavasva dhårayå mæjyamåno man∂¶ibhi¨.
Indo rucåbhi gå ihi.

Shower in streams of purity and power and bless
us with food, energy and fulfilment, adored and exalted
as you are by sages, scholars and thoughtful devotees.
O lord of bliss and beauty, come and, with the light and
joy of your presence, sanctify our senses and mind,
vision and intelligence. (Rg. 9-64-13)

842. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¬ÈxŸÊŸÊv flÁ⁄UyflS∑Îx§äÿÍw¡Zx ¡vŸÊwÿ Áªfl¸áÊ—–

„v⁄Uw ‚Î¡ÊxŸw •ÊxÁ‡Êv⁄Uw◊˜H§842H

PART-2 (Uttararchika) Chapter–4 361 362 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

I invoke, with dedication, Mitra the sun, pure,
generous and sanctifying, and Varuna, pranic energy of
nature, nourishing and immunizing, both divine agents
of cosmic intelligence and natural powers of human
evolution (in science and art). (Rg. 1-2-7)

848. Mitra-Varunau Devate, Madhucchanda Vaishvamitra
°Rshi

´§xÃvŸw Á◊òÊÊflL§áÊÊflÎÃÊflÎœÊflÎÃS¬Î‡ÊÊ–

∑v˝§ÃwÈ¢ ’Îx„vãÃw◊Ê‡ÊÊÕH§848H

°R¢ena mitråvaruƒåvætåvædhåvætaspæ‹å.
Kratu≈ bæhantamå‹åthe.

By virtue of the divine law, Mitra and Varuna,
sun and pranic energy, both extend the operation of the
natural law of cosmic evolution and inspire the human
intelligence to reach unto divine realisation. They both
pervade and energize the mighty yajna of the expanding
universe. (Rg. 1-2-8)

849. Mitra-Varunau Devate, Madhucchanda Vaishvamitra
°Rshi

∑x§flËv ŸÊw Á◊xòÊvÊflLy§áÊÊ ÃÈÁfl¡ÊxÃÊv ©UwL§x̌ ÊvÿÊw–

ŒvˇÊw¢ ŒœÊÃ •x¬v‚w◊˜H§849H

Kav∂ no mitråvaruƒå tuvijåtå uruk¶ayå.
Dak¶a≈ dadhåte apasam.

Creative, illuminative and inspiring, Mitra and
Varuna, sun and pranic energy, like the breath of life,
are universally pervasive and mighty potent, and both
wield the divine power of versatile action. (Rg. 1-2-9)

convert) holy offerings (to divine gifts of joy and
prosperity). (Rg. 1-12-6)

845. Agni Devata, Kanva Medhatithi °Rshi

ÿvSàflÊ◊yªA „xÁflvc¬wÁÃŒÍ̧xÃ¢v Œwfl ‚¬xÿ¸vÁÃw–

ÃvSÿw S◊ ¬˝ÊÁflxÃÊv ÷wflH§845H

Yastvåmagne havi¶patir dμuta≈ deva saparyati.
Tasya sma pråvitå bhava.

Lord omniscient and resplendent, protector and
harbinger of the holy gifts and blessings of life,
whosoever be the yajnapati of service with holy offering
unto you, save, protect and promote. (Rg. 1-12-8)

846. Agni Devata, Kanva Medhatithi °Rshi

ÿÊw •xÁª¥wA ŒxflvflËwÃÿ „xÁflvc◊Ê°w •ÊxÁflvflÊw‚ÁÃ–

ÃvS◊Òw ¬Êfl∑§ ◊Î«ÿH§846H

Yo agni≈ devav∂taye havi¶må~n åvivåsati.
Tasmai påvaka mædaya.

Whosoever offers yajna with holy materials in
honour and service to Agni for the gifts of the divine, to
him, brilliant power, be kind and gracious with
blessings. (Rg. 1-12-9)

847. Mitra-Varunau Devate, Madhucchanda °Rshi

Á◊xòÊv¢ „wÈfl ¬ÍxÃvŒw̌ Êx¢ flvL§wáÊ¢ ø Á⁄Ux‡ÊÊvŒw‚◊˜–

Áœvÿ¢w ÉÊxÎÃÊwøË¥x ‚ÊvœwãÃÊH§847H

Mitra≈ huve pμutadak¶a≈ varuƒa≈ ca ri‹å-
dasam. Dhiyam ghætac∂≈ sådhantå.

PART-2 (Uttararchika) Chapter–4 363 364 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

I invoke, with dedication, Mitra the sun, pure,
generous and sanctifying, and Varuna, pranic energy of
nature, nourishing and immunizing, both divine agents
of cosmic intelligence and natural powers of human
evolution (in science and art). (Rg. 1-2-7)

848. Mitra-Varunau Devate, Madhucchanda Vaishvamitra
°Rshi

´§xÃvŸw Á◊òÊÊflL§áÊÊflÎÃÊflÎœÊflÎÃS¬Î‡ÊÊ–

∑v˝§ÃwÈ¢ ’Îx„vãÃw◊Ê‡ÊÊÕH§848H

°R¢ena mitråvaruƒåvætåvædhåvætaspæ‹å.
Kratu≈ bæhantamå‹åthe.

By virtue of the divine law, Mitra and Varuna,
sun and pranic energy, both extend the operation of the
natural law of cosmic evolution and inspire the human
intelligence to reach unto divine realisation. They both
pervade and energize the mighty yajna of the expanding
universe. (Rg. 1-2-8)

849. Mitra-Varunau Devate, Madhucchanda Vaishvamitra
°Rshi

∑x§flËv ŸÊw Á◊xòÊvÊflLy§áÊÊ ÃÈÁfl¡ÊxÃÊv ©UwL§x̌ ÊvÿÊw–

ŒvˇÊw¢ ŒœÊÃ •x¬v‚w◊˜H§849H

Kav∂ no mitråvaruƒå tuvijåtå uruk¶ayå.
Dak¶a≈ dadhåte apasam.

Creative, illuminative and inspiring, Mitra and
Varuna, sun and pranic energy, like the breath of life,
are universally pervasive and mighty potent, and both
wield the divine power of versatile action. (Rg. 1-2-9)

convert) holy offerings (to divine gifts of joy and
prosperity). (Rg. 1-12-6)

845. Agni Devata, Kanva Medhatithi °Rshi

ÿvSàflÊ◊yªA „xÁflvc¬wÁÃŒÍ̧xÃ¢v Œwfl ‚¬xÿ¸vÁÃw–

ÃvSÿw S◊ ¬˝ÊÁflxÃÊv ÷wflH§845H

Yastvåmagne havi¶patir dμuta≈ deva saparyati.
Tasya sma pråvitå bhava.

Lord omniscient and resplendent, protector and
harbinger of the holy gifts and blessings of life,
whosoever be the yajnapati of service with holy offering
unto you, save, protect and promote. (Rg. 1-12-8)

846. Agni Devata, Kanva Medhatithi °Rshi

ÿÊw •xÁª¥wA ŒxflvflËwÃÿ „xÁflvc◊Ê°w •ÊxÁflvflÊw‚ÁÃ–

ÃvS◊Òw ¬Êfl∑§ ◊Î«ÿH§846H

Yo agni≈ devav∂taye havi¶må~n åvivåsati.
Tasmai påvaka mædaya.

Whosoever offers yajna with holy materials in
honour and service to Agni for the gifts of the divine, to
him, brilliant power, be kind and gracious with
blessings. (Rg. 1-12-9)

847. Mitra-Varunau Devate, Madhucchanda °Rshi

Á◊xòÊv¢ „wÈfl ¬ÍxÃvŒw̌ Êx¢ flvL§wáÊ¢ ø Á⁄Ux‡ÊÊvŒw‚◊˜–

Áœvÿ¢w ÉÊxÎÃÊwøË¥x ‚ÊvœwãÃÊH§847H

Mitra≈ huve pμutadak¶a≈ varuƒa≈ ca ri‹å-
dasam. Dhiyam ghætac∂≈ sådhantå.

PART-2 (Uttararchika) Chapter–4 363 364 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

things in the sky, and the wind with its currents after
the sunbeams reconstructs and replaces new forms of
things in the sky. (Rg. 1-6-5)

853. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÃÊv „wÈflx ÿvÿÊwÁ⁄UxŒw¢ ¬x¬Av Áfl‡fly¢ ¬Èx⁄UÊw ∑xÎ§Ãw◊˜–

ßxãº˝ÊªAËv Ÿ ◊yœ¸Ã—H§853H

Tå huve yayoridam papne vi‹va≈ purå kætam.
Indrågn∂ na mardhata¨.

I invoke, admire and celebrate Indra, cosmic
energy, and Agni, cosmic heat and light, both
manifestations of divine vision, will and action, by
whose power and operation this whole universe has
evolved as of eternity. The two do not hurt, injure or
destroy us. (Rg. 6-60-4)

854. Indragni Devate, Bharadvaja Barhaspatya °Rshi

©Uxª˝Êv ÁflwÉÊxÁŸwŸÊx ◊vÎœw ßãº˝ÊxªAËv „wflÊ◊„–

ÃÊv ŸÊw ◊Î«ÊÃ ßx̧ºÎv‡ÊwH§854H

Ugrå vighaninå mædha indrågn∂ havåmahe.
Tå no mæŒåta ∂dæ‹e.

We invoke, invite and develop Indra and Agni,
divine and blazing powers of nature's energy and light,
both destroyers of adversaries and life's negativities.
May they protect us and bless us with peace and
prosperity in this world of our action and existence. (Rg.
6-60-5)

850. Indra and Maruts Devate, Madhucchanda Vaishva-
mitra °Rshi

ßvãº̋wáÊx ‚v¢ Á„ ºÎ̌ Êy‚ ‚¢¡Ç◊ÊxŸÊv •Á’yèÿÈ·Ê–

◊xãŒvÍ ‚w◊ÊxŸvflwø¸‚ÊH§850H

Indreƒa sa≈ hi dæk¶ase sa≈jagmåno abibh-
yu¶å. Mandμu samånavarcaså.
Marut, wind energy, is seen while moving

alongwith the indomitable sun, both beautiful and
joyous, divinities coexistent, equal in splendour by
virtue of omnipresent Indra, Lord Supreme. (Rg.1-6-7)

851. Indra and Maruts Devata, Madhucchanda Vaishva-
mitra °Rshi

•ÊvŒ„y SflxœÊz◊ŸÈx ¬ÈvŸwª¸÷x̧àflv◊wÁ⁄xU⁄Uw–

ŒvœÊwŸÊx ŸÊv◊w ÿxÁôÊvÿw◊˜H§851H

Ådaha svadhåmanu punar garbhatvam erire.
Dadhånå nåma Yaj¤iyam.

Bearing the sacred vapours of yajna as is their
wont and nature, the winds rise to the sky, hold the
clouds in their womb, and after the rain carry on the
cycle with the sun-rays and yajna-fire. (Rg. 1-6-4)

852. Indra and Maruts Devata, Madhucchanda Vaishva-
mitra °Rshi

flËx«Èv ÁøwŒÊL§¡x%wÈÁ÷xªÈv¸„Êw ÁøÁŒãºx̋ flvÁqw®Á÷—–

•vÁflwãŒ ©xU|dwÿÊx •vŸwÈH§852H

ViŒu cidårujatnubhirguhå cidindra vahnibhi¨.
Avinda usriyå anu.

The mighty sun with its piercing rays breaks down

PART-2 (Uttararchika) Chapter–4 365 366 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

things in the sky, and the wind with its currents after
the sunbeams reconstructs and replaces new forms of
things in the sky. (Rg. 1-6-5)

853. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÃÊv „wÈflx ÿvÿÊwÁ⁄UxŒw¢ ¬x¬Av Áfl‡fly¢ ¬Èx⁄UÊw ∑xÎ§Ãw◊˜–

ßxãº˝ÊªAËv Ÿ ◊yœ¸Ã—H§853H

Tå huve yayoridam papne vi‹va≈ purå kætam.
Indrågn∂ na mardhata¨.

I invoke, admire and celebrate Indra, cosmic
energy, and Agni, cosmic heat and light, both
manifestations of divine vision, will and action, by
whose power and operation this whole universe has
evolved as of eternity. The two do not hurt, injure or
destroy us. (Rg. 6-60-4)

854. Indragni Devate, Bharadvaja Barhaspatya °Rshi

©Uxª˝Êv ÁflwÉÊxÁŸwŸÊx ◊vÎœw ßãº˝ÊxªAËv „wflÊ◊„–

ÃÊv ŸÊw ◊Î«ÊÃ ßx̧ºÎv‡ÊwH§854H

Ugrå vighaninå mædha indrågn∂ havåmahe.
Tå no mæŒåta ∂dæ‹e.

We invoke, invite and develop Indra and Agni,
divine and blazing powers of nature's energy and light,
both destroyers of adversaries and life's negativities.
May they protect us and bless us with peace and
prosperity in this world of our action and existence. (Rg.
6-60-5)

850. Indra and Maruts Devate, Madhucchanda Vaishva-
mitra °Rshi

ßvãº̋wáÊx ‚v¢ Á„ ºÎ̌ Êy‚ ‚¢¡Ç◊ÊxŸÊv •Á’yèÿÈ·Ê–

◊xãŒvÍ ‚w◊ÊxŸvflwø¸‚ÊH§850H

Indreƒa sa≈ hi dæk¶ase sa≈jagmåno abibh-
yu¶å. Mandμu samånavarcaså.
Marut, wind energy, is seen while moving

alongwith the indomitable sun, both beautiful and
joyous, divinities coexistent, equal in splendour by
virtue of omnipresent Indra, Lord Supreme. (Rg.1-6-7)

851. Indra and Maruts Devata, Madhucchanda Vaishva-
mitra °Rshi

•ÊvŒ„y SflxœÊz◊ŸÈx ¬ÈvŸwª¸÷x̧àflv◊wÁ⁄xU⁄Uw–

ŒvœÊwŸÊx ŸÊv◊w ÿxÁôÊvÿw◊˜H§851H

Ådaha svadhåmanu punar garbhatvam erire.
Dadhånå nåma Yaj¤iyam.

Bearing the sacred vapours of yajna as is their
wont and nature, the winds rise to the sky, hold the
clouds in their womb, and after the rain carry on the
cycle with the sun-rays and yajna-fire. (Rg. 1-6-4)

852. Indra and Maruts Devata, Madhucchanda Vaishva-
mitra °Rshi

flËx«Èv ÁøwŒÊL§¡x%wÈÁ÷xªÈv¸„Êw ÁøÁŒãºx̋ flvÁqw®Á÷—–

•vÁflwãŒ ©xU|dwÿÊx •vŸwÈH§852H

ViŒu cidårujatnubhirguhå cidindra vahnibhi¨.
Avinda usriyå anu.

The mighty sun with its piercing rays breaks down

PART-2 (Uttararchika) Chapter–4 365 366 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Across the ocean of existence, pure, purifying
and flowing by waves of ecstasy, refulgent generous
divine ruler of life, itself the law of expansive universe,
radiating by and with the Dharma of Mitra, spirit of
love, and Varuna, spirit of justice, inspiring and
stimulating the universal law of truth and advancement,
rolls Soma. (Rg. 9-107-15)

858. Pavamana Soma Devata, Saptarshis °Rshis

ŸÎvÁ÷wÿ̧◊ÊxáÊÊv „wÿ̧xÃÊv ÁflwøˇÊxáÊÊv ⁄UÊ¡Êy Œxflv— ‚w®◊È®{º̋Ky—H§858H

Næbhiryemåƒo haryato vicak¶aƒo råjå deva¨
samudrya¨.

Invoked and impelled by leading lights of
intelligent humanity, graciously charming, all watching,
self-refulgent divine light of life, omnipresent in the
universe, it rolls for Indra, the soul. (Rg. 9-107-16)

859. Pavamana Soma Devata, Parashara Shaktya °Rshi

ÁÃxdÊv flÊøy ß¸⁄UÿÁÃx ¬v̋ flÁqy® ¸́x§ÃvSÿw œËxÁÃ¥v ’˝rÊyáÊÊ ◊ŸËx·Êw◊˜–

ªÊvflÊw ÿ|ãÃx ªÊv¬wÁÃ¥ ¬xÎë¿v◊ÊwŸÊx— ‚Êv◊w¢ ÿ|ãÃ ◊xÃvÿÊw flÊfl-

‡ÊÊxŸÊw—H§859H

Tisro våca ∂rayati pra vahnirætasya dh∂ti≈
brahmaƒo man∂¶åm. Gåvo yanti gopati≈
pæcchamånå¨ soma≈ yanti matayo våva‹ånå¨.

Soma inspires three orders of speech: practical
speech that carries on the daily business of life, the
thought that conceives of the vibrant immanent divine
presence, and the deeper language of silence which is
the mode of transcendent reality. The language
operations of daily business move in search of the master

855. Indragni Devate, Bharadvaja Barhaspatya °Rshi

„xÕÊw flÎxòÊÊváÿÊÿÊy̧ „xÕÊv ŒÊ‚ÊyÁŸ ‚à¬ÃË–

„xÕÊz Áfl‡flÊx •w¬x Ámv·w—H§855H

Hatho vætråƒyåryå hatho dåsåni satpat∂.
Hatho Vi‹vå apa dvi¶a¨.

Indra and Agni, divine powers of omnipotent will
and vision, of holy nature, character and action,
defenders of Truth and Law, destroy evil, darkness and
want, destroy pain, suffering and slavery, destroy and
eliminate all hate and enmity. (Rg. 6-60-6)

856. Pavamana Soma Devata, Saptarshis °Rshis

•xÁ÷v ‚Ê◊Êy‚ •Êxÿwflx— ¬vflwãÃx ◊wl¢x ◊vŒw◊˜–

‚x◊Èºv̋SÿÊÁœy ÁflxCv®¬w ◊ŸËxÁ·váÊÊw ◊à‚x⁄UÊv‚Êw ◊ŒxëÿvÈÃw—H§856H

Abhi somåsa åyava¨ pavante madya≈ madam.
Samudrasyådhi vi¶¢ape man∂¶iƒo matsaråso
madacyuta¨.
Intelligent and dedicated lovers of Soma refine

and sublimate their pleasurable joy of the heart and
emotion, direct it to divinity on top of the existential
ocean of daily business and, thoughtful, ecstatic and
divinely oriented, experience the heavenly ecstasy of
Soma as in samadhi. (Rg. 9-107-14)

857. Pavamana Soma Devata, Saptarshis °Rshis

Ãv⁄Uwà‚◊Èxº˝v¢ ¬fly◊ÊŸ ™§xÁ◊w̧áÊÊx ⁄UÊv¡Êw Œxflw ´§xÃ¢w ’Îx„wÃ˜– •v·Êw̧

Á◊xòÊwSÿx flvL§wáÊSÿx œv◊w̧áÊÊx ¬v˝ Á„wãflÊxŸw x́§Ã¢w ’xÎ„wÃ˜H§857H

Taratsamudra≈ pavamåna μurmiƒå råjå deva
æta≈ bæhat. Ar¶å mitrasya varuƒasya dharmaƒå
pra hinvåna æta≈ bæhat.

PART-2 (Uttararchika) Chapter–4 367 368 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Across the ocean of existence, pure, purifying
and flowing by waves of ecstasy, refulgent generous
divine ruler of life, itself the law of expansive universe,
radiating by and with the Dharma of Mitra, spirit of
love, and Varuna, spirit of justice, inspiring and
stimulating the universal law of truth and advancement,
rolls Soma. (Rg. 9-107-15)

858. Pavamana Soma Devata, Saptarshis °Rshis

ŸÎvÁ÷wÿ̧◊ÊxáÊÊv „wÿ̧xÃÊv ÁflwøˇÊxáÊÊv ⁄UÊ¡Êy Œxflv— ‚w®◊È®{º̋Ky—H§858H

Næbhiryemåƒo haryato vicak¶aƒo råjå deva¨
samudrya¨.

Invoked and impelled by leading lights of
intelligent humanity, graciously charming, all watching,
self-refulgent divine light of life, omnipresent in the
universe, it rolls for Indra, the soul. (Rg. 9-107-16)

859. Pavamana Soma Devata, Parashara Shaktya °Rshi

ÁÃxdÊv flÊøy ß¸⁄UÿÁÃx ¬v̋ flÁqy® ¸́x§ÃvSÿw œËxÁÃ¥v ’˝rÊyáÊÊ ◊ŸËx·Êw◊˜–

ªÊvflÊw ÿ|ãÃx ªÊv¬wÁÃ¥ ¬xÎë¿v◊ÊwŸÊx— ‚Êv◊w¢ ÿ|ãÃ ◊xÃvÿÊw flÊfl-

‡ÊÊxŸÊw—H§859H

Tisro våca ∂rayati pra vahnirætasya dh∂ti≈
brahmaƒo man∂¶åm. Gåvo yanti gopati≈
pæcchamånå¨ soma≈ yanti matayo våva‹ånå¨.

Soma inspires three orders of speech: practical
speech that carries on the daily business of life, the
thought that conceives of the vibrant immanent divine
presence, and the deeper language of silence which is
the mode of transcendent reality. The language
operations of daily business move in search of the master

855. Indragni Devate, Bharadvaja Barhaspatya °Rshi

„xÕÊw flÎxòÊÊváÿÊÿÊy̧ „xÕÊv ŒÊ‚ÊyÁŸ ‚à¬ÃË–

„xÕÊz Áfl‡flÊx •w¬x Ámv·w—H§855H

Hatho vætråƒyåryå hatho dåsåni satpat∂.
Hatho Vi‹vå apa dvi¶a¨.

Indra and Agni, divine powers of omnipotent will
and vision, of holy nature, character and action,
defenders of Truth and Law, destroy evil, darkness and
want, destroy pain, suffering and slavery, destroy and
eliminate all hate and enmity. (Rg. 6-60-6)

856. Pavamana Soma Devata, Saptarshis °Rshis

•xÁ÷v ‚Ê◊Êy‚ •Êxÿwflx— ¬vflwãÃx ◊wl¢x ◊vŒw◊˜–

‚x◊Èºv̋SÿÊÁœy ÁflxCv®¬w ◊ŸËxÁ·váÊÊw ◊à‚x⁄UÊv‚Êw ◊ŒxëÿvÈÃw—H§856H

Abhi somåsa åyava¨ pavante madya≈ madam.
Samudrasyådhi vi¶¢ape man∂¶iƒo matsaråso
madacyuta¨.
Intelligent and dedicated lovers of Soma refine

and sublimate their pleasurable joy of the heart and
emotion, direct it to divinity on top of the existential
ocean of daily business and, thoughtful, ecstatic and
divinely oriented, experience the heavenly ecstasy of
Soma as in samadhi. (Rg. 9-107-14)

857. Pavamana Soma Devata, Saptarshis °Rshis

Ãv⁄Uwà‚◊Èxº˝v¢ ¬fly◊ÊŸ ™§xÁ◊w̧áÊÊx ⁄UÊv¡Êw Œxflw ´§xÃ¢w ’Îx„wÃ˜– •v·Êw̧

Á◊xòÊwSÿx flvL§wáÊSÿx œv◊w̧áÊÊx ¬v˝ Á„wãflÊxŸw x́§Ã¢w ’xÎ„wÃ˜H§857H

Taratsamudra≈ pavamåna μurmiƒå råjå deva
æta≈ bæhat. Ar¶å mitrasya varuƒasya dharmaƒå
pra hinvåna æta≈ bæhat.

PART-2 (Uttararchika) Chapter–4 367 368 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

861. Pavamana Soma Devata, Parashara Shaktya °Rshi

∞xflÊv Ÿw— ‚Ê◊ ¬Á⁄UÁ·xëÿv◊ÊwŸx •Êv ¬wflSfl ¬Íxÿv◊ÊwŸ— Sflx|SÃw–

ßwãºx̋◊Êv Áflw‡Ê ’Î„xÃÊv ◊ŒyŸ flxœ̧wÿÊx flÊvø¢w ¡xŸwÿÊx ¬vÈ⁄wU|ãœ◊̃H§861H

Evå na¨ soma pari¶icyamåna å pavasva
pμuyamåna¨ svasti. Indramå vi‹a bæhatå
madena vardhayå våcam janayå purandhim.

Thus, O Soma, served, adored and celebrated with
your power and purity, let your presence radiate and
purify us for our good and all round well being. Come
and settle in the soul with the ecstasy of divinity.
Generate and exalt the awareness and speech of vision
and celebration communicative of high divine
realisation. (Rg. 9-97-36)

862. Indra Devata, Puruhanma Angirasa °Rshi

ÿvŒ˜ lÊfly ßãº˝ Ã ‡ÊxÃ¢w‡ÊxÃ¢v ÷Í◊ËyL§xÃw SÿÈ—–

Ÿv àflÊw flÁÖÊ˝ãà‚x„wdx¢ ‚wÍÿÊx̧ •wŸxÈ Ÿw ¡ÊxÃv◊wCx ⁄UÊvŒw‚ËH§862H

Yad dyåva indra te ‹ata≈ ‹ata≈ bhμum∂ruta
syu¨. Na två vajrintsahasra≈ sμuryå anu na
jåtama¶¢a rodas∂.

Indra, lord of thunder, if there were a hundred
heavens, and if there were a hundred earths, they would
not be able to rival you. Not a thousand suns, nor
heavens, earths and skies together would match you at
the rise in manifestation. (Rg. 8-70-5)

863. Indra Devata, Puruhanma Angirasa °Rshi

•Êv ¬w¬˝ÊÕ ◊Á„xŸÊv flÎcáÿÊy flÎ·xŸ˜ Áflv‡flÊw ‡ÊÁflDx ‡Êvflw‚Ê– •xS◊Êv°

•wfl ◊ÉÊflxŸ˜ ªÊv◊wÁÃ flx̋¡v flÁÖÊy̋|ÜøxòÊvÊÁ÷wM§xÁÃvÁ÷w—H§863H

source of world mystery as in science and philosophy,
and the speech of thought and imagination and of love
and worship moves to the presence of peace and bliss,
Soma. (Rg. 9-97-34)

(The three speeches in Vedic language are Ida,
Sarasvati, and Mahi or Bharati as described in Rgveda
1, 13, 9 and Yajurveda 21, 19. Explained another way
these are the language of the Rks or knowledge, Yajus
or karma, and Samans or worship.)

860. Pavamana Soma Devata, Parashara Shaktya °Rshi

‚Êw◊x¢ ªÊvflÊw œxŸvflÊw flÊfl‡ÊÊxŸÊz— ‚Ê◊x¢ Áflv¬w̋Ê ◊xÁÃvÁ÷w— ¬Îxë¿v®-

◊ÊwŸÊ—– ‚Êv◊w— ‚xÈÃv ẃ§ëÿÃ ¬Íxÿv◊ÊwŸx— ‚Êv◊w •x∑§wÊ¸®|SòxÊCwÈ®÷x—

‚v¢ ŸwflãÃH§860H

Somam gåvo dhenavo våva‹ånå¨ soma≈ viprå
matibhi¨ pæcchamåna¨. Soma¨ suta æcyate
pμuyamåna¨ some arkåstri¶¢ubha¨ sa≈ navante.

Dynamic and creative languages of love and faith
celebrate Soma, the languages of scholars enquiring into
reality with thought and analysis concentrate on Soma.
It is Soma which, distilled from observation and
experience and crystallised in nature and function, is
sought to be comprehended or apprehended in the
language medium. Indeed all speech media of
description, definition, comprehension, apprehension,
celebration or adoration arise from Soma and merge into
Soma. (Rg. 9-97-35)

PART-2 (Uttararchika) Chapter–4 369 370 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

861. Pavamana Soma Devata, Parashara Shaktya °Rshi

∞xflÊv Ÿw— ‚Ê◊ ¬Á⁄UÁ·xëÿv◊ÊwŸx •Êv ¬wflSfl ¬Íxÿv◊ÊwŸ— Sflx|SÃw–

ßwãºx̋◊Êv Áflw‡Ê ’Î„xÃÊv ◊ŒyŸ flxœ̧wÿÊx flÊvø¢w ¡xŸwÿÊx ¬vÈ⁄wU|ãœ◊̃H§861H

Evå na¨ soma pari¶icyamåna å pavasva
pμuyamåna¨ svasti. Indramå vi‹a bæhatå
madena vardhayå våcam janayå purandhim.

Thus, O Soma, served, adored and celebrated with
your power and purity, let your presence radiate and
purify us for our good and all round well being. Come
and settle in the soul with the ecstasy of divinity.
Generate and exalt the awareness and speech of vision
and celebration communicative of high divine
realisation. (Rg. 9-97-36)

862. Indra Devata, Puruhanma Angirasa °Rshi

ÿvŒ˜ lÊfly ßãº˝ Ã ‡ÊxÃ¢w‡ÊxÃ¢v ÷Í◊ËyL§xÃw SÿÈ—–

Ÿv àflÊw flÁÖÊ˝ãà‚x„wdx¢ ‚wÍÿÊx̧ •wŸxÈ Ÿw ¡ÊxÃv◊wCx ⁄UÊvŒw‚ËH§862H

Yad dyåva indra te ‹ata≈ ‹ata≈ bhμum∂ruta
syu¨. Na två vajrintsahasra≈ sμuryå anu na
jåtama¶¢a rodas∂.

Indra, lord of thunder, if there were a hundred
heavens, and if there were a hundred earths, they would
not be able to rival you. Not a thousand suns, nor
heavens, earths and skies together would match you at
the rise in manifestation. (Rg. 8-70-5)

863. Indra Devata, Puruhanma Angirasa °Rshi

•Êv ¬w¬˝ÊÕ ◊Á„xŸÊv flÎcáÿÊy flÎ·xŸ˜ Áflv‡flÊw ‡ÊÁflDx ‡Êvflw‚Ê– •xS◊Êv°

•wfl ◊ÉÊflxŸ˜ ªÊv◊wÁÃ flx̋¡v flÁÖÊy̋|ÜøxòÊvÊÁ÷wM§xÁÃvÁ÷w—H§863H

source of world mystery as in science and philosophy,
and the speech of thought and imagination and of love
and worship moves to the presence of peace and bliss,
Soma. (Rg. 9-97-34)

(The three speeches in Vedic language are Ida,
Sarasvati, and Mahi or Bharati as described in Rgveda
1, 13, 9 and Yajurveda 21, 19. Explained another way
these are the language of the Rks or knowledge, Yajus
or karma, and Samans or worship.)

860. Pavamana Soma Devata, Parashara Shaktya °Rshi

‚Êw◊x¢ ªÊvflÊw œxŸvflÊw flÊfl‡ÊÊxŸÊz— ‚Ê◊x¢ Áflv¬w̋Ê ◊xÁÃvÁ÷w— ¬Îxë¿v®-

◊ÊwŸÊ—– ‚Êv◊w— ‚xÈÃv ẃ§ëÿÃ ¬Íxÿv◊ÊwŸx— ‚Êv◊w •x∑§wÊ¸®|SòxÊCwÈ®÷x—

‚v¢ ŸwflãÃH§860H

Somam gåvo dhenavo våva‹ånå¨ soma≈ viprå
matibhi¨ pæcchamåna¨. Soma¨ suta æcyate
pμuyamåna¨ some arkåstri¶¢ubha¨ sa≈ navante.

Dynamic and creative languages of love and faith
celebrate Soma, the languages of scholars enquiring into
reality with thought and analysis concentrate on Soma.
It is Soma which, distilled from observation and
experience and crystallised in nature and function, is
sought to be comprehended or apprehended in the
language medium. Indeed all speech media of
description, definition, comprehension, apprehension,
celebration or adoration arise from Soma and merge into
Soma. (Rg. 9-97-35)

PART-2 (Uttararchika) Chapter–4 369 370 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, Vasu, giver of peace and security in self-
settlement, while the soma of faith and love has been
distilled in the heart and the devotees sing and celebrate
your honour in hymns of praise, when would you, keen
to join us at the celebration, come to the yajnic hall
thirsting to meet the people you love and admire. (Rg.
8-33-2)

866. Indra Devata, Medhyatithi Kanva °Rshi

∑§váflwÁ÷œÎ̧cáÊxflÊw œÎx·vmÊ¡¢y ŒÁ·¸ ‚„x|dváÊw◊˜–

Á¬x‡ÊvXwM§¬¢ ◊ÉÊfl|ãflø·¸áÊ ◊x̌ ÊvÍ ªÊ◊yãÃ◊Ë◊„H§866H

Kaƒvebhir dhæ¶ƒavå dhæ¶advåja≈ dar¶i saha-
sriƒam. Pi‹aΔgarμupa≈ maghavan vicar¶aƒe
mak¶μu gomantam ∂mahe.

Indra, lord of universal vision, resolute will and
irresistible action, ruler and commander of the world's
wealth, power and force, we pray, conceive, plan and
bring about for the intelligent people of action and
ambition a social order of golden beauty and progressive
achievement, full of a hundred-fold prosperity of lands
and cows, education and culture, and invincible will,
strength and advancement free from indecision and
delay in action. (Rg. 8-33-3)

867. Indra Devata, Vasishtha Maitravaruni °Rshi

Ãx⁄U®wÁáÊxÁ⁄vU|à‚w·Ê‚ÁÃx flÊw¡¢x ¬Èv⁄UwãäÿÊ ÿÈx¡Êw–

•Êw flx ßvãºw̋¢ ¬ÈL§„xÍÃ¢v Ÿw◊ Áªx⁄UÊw ŸxÁ◊¥v Ãc≈Uyfl ‚Èxº˝vÈflw◊˜H§867H

Taraƒirit si¶åsati våja≈ purandhyå yujå. Å va
indra≈ puruhμutam name girå nemi≈ ta¶¢eva
sudruvam.

Å papråtha mahinå væ¶ƒyå væ¶an vi‹vå ‹avi¶¢ha
‹avaså. Asmå~n ava maghavan gomati vraje
vajri¤citråbhirμutibhi¨.

O lord of the thunderbolt, master and controller
of world's wealth, honour and power, most potent and
lord of showers of generosity, with your generous and
creative power and grandeur you pervade the universe.
Pray protect, guide and promote us by your various and
wondrous modes of protection and progress in our
search for development of lands and cows, knowledge,
language and culture. (Rg. 8-70-6)

864. Indra Devata, Medhyatithi Kanva °Rshi

flxÿv¢ ÉÊw àflÊ ‚ÈxÃÊvflwãÃx •Êw¬Êx Ÿw flÎxQv§’wÁ„¸·—–

¬xÁflvòÊwSÿ ¬x̋dvflwáÊ·È flÎòÊ„xŸ˜ ¬vÁ⁄wU SÃÊxÃÊv⁄Uw •Ê‚ÃH§864H

Vaya≈ gha två sutåvanta åpo na væktabarhi¶a¨.
Pavitrasya prasravaƒe¶u vætrahan pari stotåra
åsate.

Indra, destroyer of evil, darkness and suffering,
we, your celebrants, having distilled the soma, spread
and occupied the holy grass, we, sit and wait on the
vedi for your presence in the flux of life as holy
performers, while the flow of pure immortality continues
all round in the dynamics of existence. (Rg. 8-33-1)

865. Indra Devata, Medhyatithi Kanva °Rshi

Sflv⁄Uw|ãÃ àflÊ ‚Èx®Ã®z Ÿ⁄UÊx flv‚Êw ÁŸ⁄Ux∑§w ©Ux|ÄÕvŸw—– ∑x§ŒÊw ‚ÈxÃ¢v

ÃÎw·ÊxáÊz •Ê∑x§ •Êv ªw◊x ßvãºw̋ SflxéŒËwflx flv¢‚wª—H§865H

Svaranti två sute naro vaso nireka ukthina¨.
Kadå suta≈ tæ¶åƒa oka å gama indra svabd∂va
va~nsaga¨.

PART-2 (Uttararchika) Chapter–4 371 372 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, Vasu, giver of peace and security in self-
settlement, while the soma of faith and love has been
distilled in the heart and the devotees sing and celebrate
your honour in hymns of praise, when would you, keen
to join us at the celebration, come to the yajnic hall
thirsting to meet the people you love and admire. (Rg.
8-33-2)

866. Indra Devata, Medhyatithi Kanva °Rshi

∑§váflwÁ÷œÎ̧cáÊxflÊw œÎx·vmÊ¡¢y ŒÁ·¸ ‚„x|dváÊw◊˜–

Á¬x‡ÊvXwM§¬¢ ◊ÉÊfl|ãflø·¸áÊ ◊x̌ ÊvÍ ªÊ◊yãÃ◊Ë◊„H§866H

Kaƒvebhir dhæ¶ƒavå dhæ¶advåja≈ dar¶i saha-
sriƒam. Pi‹aΔgarμupa≈ maghavan vicar¶aƒe
mak¶μu gomantam ∂mahe.

Indra, lord of universal vision, resolute will and
irresistible action, ruler and commander of the world's
wealth, power and force, we pray, conceive, plan and
bring about for the intelligent people of action and
ambition a social order of golden beauty and progressive
achievement, full of a hundred-fold prosperity of lands
and cows, education and culture, and invincible will,
strength and advancement free from indecision and
delay in action. (Rg. 8-33-3)

867. Indra Devata, Vasishtha Maitravaruni °Rshi

Ãx⁄U®wÁáÊxÁ⁄vU|à‚w·Ê‚ÁÃx flÊw¡¢x ¬Èv⁄UwãäÿÊ ÿÈx¡Êw–

•Êw flx ßvãºw̋¢ ¬ÈL§„xÍÃ¢v Ÿw◊ Áªx⁄UÊw ŸxÁ◊¥v Ãc≈Uyfl ‚Èxº˝vÈflw◊˜H§867H

Taraƒirit si¶åsati våja≈ purandhyå yujå. Å va
indra≈ puruhμutam name girå nemi≈ ta¶¢eva
sudruvam.

Å papråtha mahinå væ¶ƒyå væ¶an vi‹vå ‹avi¶¢ha
‹avaså. Asmå~n ava maghavan gomati vraje
vajri¤citråbhirμutibhi¨.

O lord of the thunderbolt, master and controller
of world's wealth, honour and power, most potent and
lord of showers of generosity, with your generous and
creative power and grandeur you pervade the universe.
Pray protect, guide and promote us by your various and
wondrous modes of protection and progress in our
search for development of lands and cows, knowledge,
language and culture. (Rg. 8-70-6)

864. Indra Devata, Medhyatithi Kanva °Rshi

flxÿv¢ ÉÊw àflÊ ‚ÈxÃÊvflwãÃx •Êw¬Êx Ÿw flÎxQv§’wÁ„¸·—–

¬xÁflvòÊwSÿ ¬x̋dvflwáÊ·È flÎòÊ„xŸ˜ ¬vÁ⁄wU SÃÊxÃÊv⁄Uw •Ê‚ÃH§864H

Vaya≈ gha två sutåvanta åpo na væktabarhi¶a¨.
Pavitrasya prasravaƒe¶u vætrahan pari stotåra
åsate.

Indra, destroyer of evil, darkness and suffering,
we, your celebrants, having distilled the soma, spread
and occupied the holy grass, we, sit and wait on the
vedi for your presence in the flux of life as holy
performers, while the flow of pure immortality continues
all round in the dynamics of existence. (Rg. 8-33-1)

865. Indra Devata, Medhyatithi Kanva °Rshi

Sflv⁄Uw|ãÃ àflÊ ‚Èx®Ã®z Ÿ⁄UÊx flv‚Êw ÁŸ⁄Ux∑§w ©Ux|ÄÕvŸw—– ∑x§ŒÊw ‚ÈxÃ¢v

ÃÎw·ÊxáÊz •Ê∑x§ •Êv ªw◊x ßvãºw̋ SflxéŒËwflx flv¢‚wª—H§865H

Svaranti två sute naro vaso nireka ukthina¨.
Kadå suta≈ tæ¶åƒa oka å gama indra svabd∂va
va~nsaga¨.

PART-2 (Uttararchika) Chapter–4 371 372 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

organs of perception and volition urge to good action,
while earth and milch cows are profuse in fertility, and
the lord of bliss, destroyer of suffering, manifests bright
and blissful as life goes on in a state of prosperity. (Rg.
9-33-4)

870. Pavamana Soma Devata, Trita Aptya °Rshi

•xÁ÷v ’˝rÊËy⁄UŸÍ·Ã ÿxuËẃ x̧§ÃvSÿw ◊ÊxÃv⁄wU—–

◊x¡¸vÿwãÃËÁŒx̧flv— Á‡Ê‡ÊyÈ◊˜H§870H

Abhi brahm∂ranμu¶ata yahv∂rætasya måtara¨.
Marjayant∂rdiva¨ ‹i‹um.

Holy voices, creators and sustainers of the rule
of truth and rectitude, ceaselessly flow around strong,
refining and doing honour to the teacher, scholar and
learner as they enlighten and sanctify the child of
heaven, the rising generation. (Rg. 9-33-5)

871. Pavamana Soma Devata, Trita Aptya °Rshi

⁄UÊxÿv— ‚w◊Èxºw̋Ê¢‡øxÃÈw⁄UÊx̆ UUS◊vèÿw¢ ‚Ê◊ Áflx‡flvÃw—–

•Êv ¬wflSfl ‚„x|dváÊw—H§871H

Råya¨ samudrå~n‹caturoísmabhya≈ soma
vi‹vata¨. Å pavasa sahasrina¨.
Flow free, O Soma, divine power, pure and bright,

bring us from all around the four oceans of wealth and
knowledge a thousandfold. (Rg. 9-33-6)

872. Pavamana Soma Devata, Yayati Nahusha °Rshi

‚ÈxÃÊw‚Êx ◊vœÈw◊ûÊ◊Êx— ‚Êw◊Êx ßvãº˝Êwÿ ◊x|ãŒvŸw—–

¬xÁflvòÊwflãÃÊ •ˇÊ⁄U¢ ŒxflÊvŸ˜ ªwë¿ãÃÈ flÊx ◊vŒÊw—H§872H

Only the saviour, a person of dynamic will and
action joined in the soul with a controlled and dedicated
mind, would share wealth and knowledge with the
people and distribute it over the deserving. With words
of prayer I bow to Indra, the ruler invoked by you all
and draw his attention to you just like the carpenter
bending flexible wood round as felly of the wheel. (The
lord is flexible too, his heart melts with sympathy for
the people.) (Rg. 7-32-20)

868. Indra Devata, Vasishtha Maitravaruni °Rshi

Ÿv ŒwÈc≈ÈUxÁÃvºw̧̋®ÁfláÊÊxŒv·wÈ ‡ÊSÿÃx Ÿv dœyãÃ¢ ⁄UxÁÿvŸw̧‡ÊÃ˜–

‚xÈ‡ÊwÁQx§Á⁄vUŸ̃ ◊wÉÊflxŸ̃ ÃÈwèÿx¢ ◊ÊvflwÃ ŒxcáÊ¢v ÿà¬Êÿ̧y ÁŒxÁflwH§868H

Na du¶¢utir draviƒode¶u ‹asyate na sredhanta≈
rayirna‹at. Su‹aktirin maghavan tubhya≈
måvate de¶ƒam yatpårye divi.

By protest and violence the mortal does not win
the wealth of life. Nor does wealth oblige the inactive
and malevolent. O lord of honour and excellence, right
competence dedicated to Divinity is your gift for a
person like me which is good on the day of the cross
over. (Rg. 7-32-21)

869. Pavamana Soma Devata, Trita Aptya °Rshi

ÁÃxdÊz flÊøx ©vUŒËw⁄UÃx ªÊvflÊw Á◊◊|ãÃ œxŸvflw—–

„vÁ⁄wU⁄UÁÃx ∑§vÁŸw∑˝§ŒÃ˜H§869H

Tisro våca ud∂rate gåvo mimanti dhenava¨.
Harireti kanikradat.

Three Vedic voices of knowledge, action and
prayer, loud and bold, enlighten and inspire to goodness,

PART-2 (Uttararchika) Chapter–4 373 374 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

organs of perception and volition urge to good action,
while earth and milch cows are profuse in fertility, and
the lord of bliss, destroyer of suffering, manifests bright
and blissful as life goes on in a state of prosperity. (Rg.
9-33-4)

870. Pavamana Soma Devata, Trita Aptya °Rshi

•xÁ÷v ’˝rÊËy⁄UŸÍ·Ã ÿxuËẃ x̧§ÃvSÿw ◊ÊxÃv⁄wU—–

◊x¡¸vÿwãÃËÁŒx̧flv— Á‡Ê‡ÊyÈ◊˜H§870H

Abhi brahm∂ranμu¶ata yahv∂rætasya måtara¨.
Marjayant∂rdiva¨ ‹i‹um.

Holy voices, creators and sustainers of the rule
of truth and rectitude, ceaselessly flow around strong,
refining and doing honour to the teacher, scholar and
learner as they enlighten and sanctify the child of
heaven, the rising generation. (Rg. 9-33-5)

871. Pavamana Soma Devata, Trita Aptya °Rshi

⁄UÊxÿv— ‚w◊Èxºw̋Ê¢‡øxÃÈw⁄UÊx̆ UUS◊vèÿw¢ ‚Ê◊ Áflx‡flvÃw—–

•Êv ¬wflSfl ‚„x|dváÊw—H§871H

Råya¨ samudrå~n‹caturoísmabhya≈ soma
vi‹vata¨. Å pavasa sahasrina¨.
Flow free, O Soma, divine power, pure and bright,

bring us from all around the four oceans of wealth and
knowledge a thousandfold. (Rg. 9-33-6)

872. Pavamana Soma Devata, Yayati Nahusha °Rshi

‚ÈxÃÊw‚Êx ◊vœÈw◊ûÊ◊Êx— ‚Êw◊Êx ßvãº˝Êwÿ ◊x|ãŒvŸw—–

¬xÁflvòÊwflãÃÊ •ˇÊ⁄U¢ ŒxflÊvŸ˜ ªwë¿ãÃÈ flÊx ◊vŒÊw—H§872H

Only the saviour, a person of dynamic will and
action joined in the soul with a controlled and dedicated
mind, would share wealth and knowledge with the
people and distribute it over the deserving. With words
of prayer I bow to Indra, the ruler invoked by you all
and draw his attention to you just like the carpenter
bending flexible wood round as felly of the wheel. (The
lord is flexible too, his heart melts with sympathy for
the people.) (Rg. 7-32-20)

868. Indra Devata, Vasishtha Maitravaruni °Rshi

Ÿv ŒwÈc≈ÈUxÁÃvºw̧̋®ÁfláÊÊxŒv·wÈ ‡ÊSÿÃx Ÿv dœyãÃ¢ ⁄UxÁÿvŸw̧‡ÊÃ˜–

‚xÈ‡ÊwÁQx§Á⁄vUŸ̃ ◊wÉÊflxŸ̃ ÃÈwèÿx¢ ◊ÊvflwÃ ŒxcáÊ¢v ÿà¬Êÿ̧y ÁŒxÁflwH§868H

Na du¶¢utir draviƒode¶u ‹asyate na sredhanta≈
rayirna‹at. Su‹aktirin maghavan tubhya≈
måvate de¶ƒam yatpårye divi.

By protest and violence the mortal does not win
the wealth of life. Nor does wealth oblige the inactive
and malevolent. O lord of honour and excellence, right
competence dedicated to Divinity is your gift for a
person like me which is good on the day of the cross
over. (Rg. 7-32-21)

869. Pavamana Soma Devata, Trita Aptya °Rshi

ÁÃxdÊz flÊøx ©vUŒËw⁄UÃx ªÊvflÊw Á◊◊|ãÃ œxŸvflw—–

„vÁ⁄wU⁄UÁÃx ∑§vÁŸw∑˝§ŒÃ˜H§869H

Tisro våca ud∂rate gåvo mimanti dhenava¨.
Harireti kanikradat.

Three Vedic voices of knowledge, action and
prayer, loud and bold, enlighten and inspire to goodness,

PART-2 (Uttararchika) Chapter–4 373 374 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the soul, inspiring and exalting us day by day. (Rg.
9-101-6)

875. Pavamana Soma Devata, Pavitra Angirasa °Rshi

¬xÁflvòÊw¢ Ãx ÁflvÃwÃ¢ ’˝rÊáÊS¬Ã ¬x̋÷ÈvªÊ¸òÊÊyÁáxÊ ¬vÿw̧Á· Áflx‡flvÃ—w–

•vÃw#ÃŸÍx®Ÿ¸®z ÃŒÊx◊Êv •w‡ŸÈÃ ‡ÊÎxÃÊw‚x ßvm„yãÃx— ‚¢v ÃŒÊy-

‡ÊÃH§875H

Pavitra≈ te vitata≈ brahmaƒaspate prabhur-
gåtråƒi parye¶i vi‹vata¨. Ataptatanμurna tadå-
mo a‹nute ‹ætåsa idvahanta¨ sa≈ tadå‹ata.

Vast and expansive is your holy creation of
existence and the voice divine, O Brhaspati, lord of
expansive universe. You are the master and supreme
controller who pervade and transcend its parts from the
particle to the whole. The immature man who has not
passed through the crucibles of discipline cannot reach
to that presence, but the mature and seasoned ones who
still maintain the ordeal of fire and abide by the presence
attain to it and the divine joy. (Rg. 9-83-1)

876. Pavamana Soma Devata, Pavitra Angirasa °Rshi

Ãv¬Êwc¬xÁflwòÊx¢ ÁflvÃwÃ¢ ÁŒxflwS¬xŒv̆ UUøw̧ãÃÊ •Sÿx ÃvãÃwflÊ{ √ÿy|SÕ⁄UŸ̃–

•vflwãàÿSÿ ¬ÁflxÃÊv⁄Uw◊Êx‡ÊvflÊw ÁŒxflw— ¬xÎDv®◊Áœy ⁄UÊ„|ãÃx

Ãv¡w‚ÊH§876H

Tapo¶pavitra≈ vitata≈ divaspadeírcanto asya
tantavo vyasthiran. Avantyasya pavitåram-
å‹avo diva¨ pr¶¢hamadhi rohanti tejaså.

The holy light of the cosmic sun extends and
lights the regions of heaven where the rays shine and
blaze, radiate all round and abide in constancy. Those

Sutåso madhumattamå¨ somå indråya man-
dina¨. Pavitravanto ak¶ara≈ devån gacchantu
vo madå¨.
Filtered, felt and cleansed, honey sweet soma

streams, pure and exhilarating, flow for Indra, the soul,
and may the exhilarations reach you, noble favourites
of divinity. (Rg. 9-101-4)

873. Pavamana Soma Devata, Yayati Nahusha °Rshi

ßwãŒxÈÁ⁄vUãº˝Êwÿ ¬flÃx ßvÁÃw ŒxflÊv‚Êw •’È̋flŸ˜–

flÊxøvS¬ÁÃy◊¸πSÿÃx Áflw‡flxSÿv‡ÊÊwŸx •Êv¡w‚—H§873H

Indurindråya pavata iti devåso abruvan.
Våcaspatir makhasyate vi‹vasye‹åna ojasa¨.

Soma, divine, brilliant and blissful, flows for
Indra, the soul, say the noble sages, and thus Soma,
divine source and master of speech and thought, ruler
and sustainer of the entire world by his own lustre and
power, is honoured at all yajnas of knowledge, yoga
and austerity, for advancement. (Rg. 9-101-5)

874. Pavamana Soma Devata, Yayati Nahusha °Rshi

‚x„vdwœÊ⁄U— ¬flÃ ‚◊Èxº˝Êv flÊwø◊ËWx®ÿw—–

‚Êw◊xS¬vÃËw ⁄UxÿËváÊÊ¢ ‚πãºy̋Sÿ ÁŒxflvÁŒwflH§874H
Sahasradhåra¨ pavate samudro våcamiΔ-
khya¨. Somaspat∂ ray∂ƒå≈ sakhendrasya dive
dive.

A thousand streams of Soma joy and
enlightenment flow, inspiring and purifying. It is a
bottomless ocean that rolls impelling the language and
thought of new knowledge. It is the preserver, promoter
and sustainer of all wealths and honours and a friend of

PART-2 (Uttararchika) Chapter–4 375 376 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the soul, inspiring and exalting us day by day. (Rg.
9-101-6)

875. Pavamana Soma Devata, Pavitra Angirasa °Rshi

¬xÁflvòÊw¢ Ãx ÁflvÃwÃ¢ ’˝rÊáÊS¬Ã ¬x̋÷ÈvªÊ¸òÊÊyÁáxÊ ¬vÿw̧Á· Áflx‡flvÃ—w–

•vÃw#ÃŸÍx®Ÿ¸®z ÃŒÊx◊Êv •w‡ŸÈÃ ‡ÊÎxÃÊw‚x ßvm„yãÃx— ‚¢v ÃŒÊy-

‡ÊÃH§875H

Pavitra≈ te vitata≈ brahmaƒaspate prabhur-
gåtråƒi parye¶i vi‹vata¨. Ataptatanμurna tadå-
mo a‹nute ‹ætåsa idvahanta¨ sa≈ tadå‹ata.

Vast and expansive is your holy creation of
existence and the voice divine, O Brhaspati, lord of
expansive universe. You are the master and supreme
controller who pervade and transcend its parts from the
particle to the whole. The immature man who has not
passed through the crucibles of discipline cannot reach
to that presence, but the mature and seasoned ones who
still maintain the ordeal of fire and abide by the presence
attain to it and the divine joy. (Rg. 9-83-1)

876. Pavamana Soma Devata, Pavitra Angirasa °Rshi

Ãv¬Êwc¬xÁflwòÊx¢ ÁflvÃwÃ¢ ÁŒxflwS¬xŒv̆ UUøw̧ãÃÊ •Sÿx ÃvãÃwflÊ{ √ÿy|SÕ⁄UŸ̃–

•vflwãàÿSÿ ¬ÁflxÃÊv⁄Uw◊Êx‡ÊvflÊw ÁŒxflw— ¬xÎDv®◊Áœy ⁄UÊ„|ãÃx

Ãv¡w‚ÊH§876H

Tapo¶pavitra≈ vitata≈ divaspadeírcanto asya
tantavo vyasthiran. Avantyasya pavitåram-
å‹avo diva¨ pr¶¢hamadhi rohanti tejaså.

The holy light of the cosmic sun extends and
lights the regions of heaven where the rays shine and
blaze, radiate all round and abide in constancy. Those

Sutåso madhumattamå¨ somå indråya man-
dina¨. Pavitravanto ak¶ara≈ devån gacchantu
vo madå¨.
Filtered, felt and cleansed, honey sweet soma

streams, pure and exhilarating, flow for Indra, the soul,
and may the exhilarations reach you, noble favourites
of divinity. (Rg. 9-101-4)

873. Pavamana Soma Devata, Yayati Nahusha °Rshi

ßwãŒxÈÁ⁄vUãº˝Êwÿ ¬flÃx ßvÁÃw ŒxflÊv‚Êw •’È̋flŸ˜–

flÊxøvS¬ÁÃy◊¸πSÿÃx Áflw‡flxSÿv‡ÊÊwŸx •Êv¡w‚—H§873H

Indurindråya pavata iti devåso abruvan.
Våcaspatir makhasyate vi‹vasye‹åna ojasa¨.

Soma, divine, brilliant and blissful, flows for
Indra, the soul, say the noble sages, and thus Soma,
divine source and master of speech and thought, ruler
and sustainer of the entire world by his own lustre and
power, is honoured at all yajnas of knowledge, yoga
and austerity, for advancement. (Rg. 9-101-5)

874. Pavamana Soma Devata, Yayati Nahusha °Rshi

‚x„vdwœÊ⁄U— ¬flÃ ‚◊Èxº˝Êv flÊwø◊ËWx®ÿw—–

‚Êw◊xS¬vÃËw ⁄UxÿËváÊÊ¢ ‚πãºy̋Sÿ ÁŒxflvÁŒwflH§874H
Sahasradhåra¨ pavate samudro våcamiΔ-
khya¨. Somaspat∂ ray∂ƒå≈ sakhendrasya dive
dive.

A thousand streams of Soma joy and
enlightenment flow, inspiring and purifying. It is a
bottomless ocean that rolls impelling the language and
thought of new knowledge. It is the preserver, promoter
and sustainer of all wealths and honours and a friend of

PART-2 (Uttararchika) Chapter–4 375 376 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

in honour of adorable Agni, most generous, leader of
the paths of truth, great and glorious, lord of pure light
of divinity and fire of action. (Rg. 8-103-8)

879. Agni Devata, Saubahri Kanva °Rshi

•Êv flw¢‚Ã ◊xÉÊvflÊw flËx⁄Uwflxlw‡Êx— ‚vÁ◊whÊ lÈxêãÿÊv„wÈÃ—– ∑xÈ§ÁflvÛÊÊw

•Sÿ ‚È◊xÁÃv÷¸flËyÿxSÿwë¿®Êx flÊv¡wÁ÷⁄UÊxªv◊wÃ˜H§879H

Å va¤sate maghavå v∂ravadya‹a¨ samiddho
dyumnyåhuta¨. Kuvinno asya sumatirbhav∂-
yasyacchå våjebhirågamat.

Lord of universal wealth and power, light of life,
invoked and lighted, gives us honour and fame worthy
of the brave. May his love and good will come and bless
us with all possible honours, power and prosperity with
progressive success. (Rg. 8-103-9)

880. Indra Devata, Goshuktyashvasuktinau kanvayanava
°Rshis

Ã¢w Ãx ◊vŒ¢w ªÎáÊË◊Á‚x flÎv·wáÊ¢ ¬Îx̌ ÊvÈ ‚Êw‚xÁ„w◊˜–

©Ux ∂UÊ∑§∑Î§%Èv◊wÁº˝flÊ „Á⁄xUÁüÊvÿw◊˜H§880H

Tam te mada≈ gæƒ∂masi væ¶aƒa≈ pæk¶u såsa-
him. U lokakætnum adrivo hari‹riyam.

Indra, lord of adamantine will and generous
disposition like clouds of rain, we celebrate and glorify
that power and heavenly joy of yours which is virile
and generous, heroic in battles and steadfast against
challenges, creative in the worlds of existence and
gracious in advancement and gifts of bliss. (Rg.8-15-4)

PART-2 (Uttararchika) Chapter–4 377 378 SAMAVEDA

instant radiations in heavenly state protect the devotee
of holy commitment. Indeed the devotees abide there
on top of the state of heavenly light with their mind
stabilised in peace and joy. (Rg. 9-83-2)

877. Pavamana Soma Devata, Pavitra Angirasa °Rshi

•vMw§L§øŒÈx·w‚x— ¬vÎ|‡Ÿw®⁄UÁªx̋ÿw— ©Ux̌ ÊÊv Á◊w◊ÁÃx ÷ÈvflwŸ·È flÊ¡xÿÈw—–

◊ÊxÿÊÁflvŸÊw ◊Á◊⁄U •Sÿ ◊ÊxÿvÿÊw ŸÎxøvˇÊw‚— Á¬xÃw⁄UÊx ªw÷x̧◊Êv

ŒwœÈ—H§877H

Arμurucad u¶asa¨ pæ‹niragriya uk¶å mimeti
bhuvane¶u våjayu¨. Måyåvino mamire asya
måyayå næcak¶asa¨ pitaro garbhamå dadhu¨.

Lighting up the dawns, stars and planets in space,
the sun, prime and abundant source of light, warmth of
life and waters of sustenance, giver of food and energy
shines over the regions of the world. By the light, power
and causal effects of it on other objects in existence
such as planets and satellites, scholars of science do
their astronomical calculations, and parental, kind and
studious scholars studying humanity and divinity realise
the nature and character of Soma, the original seed of
life and source of energy for the world of existence.
(Rg. 9-83-3)

878. Agni Devata, Saubahri Kanva °Rshi

¬v˝ ◊¢Á„yD®Êÿ ªÊÿÃ ´§xÃÊvflAw ’Î„xÃw ‡ÊxÈ∑v˝§‡ÊÊwÁø·–

©xU¬SÃÈÃÊv‚Êw •xªAvÿwH§878H

Pra ma~nhi¶¢håya gåyata ætåvne bæhate ‹ukra-
‹oci¶e. Upastutåso agnaye.

O celebrants of divinity, sing songs of adoration


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

in honour of adorable Agni, most generous, leader of
the paths of truth, great and glorious, lord of pure light
of divinity and fire of action. (Rg. 8-103-8)

879. Agni Devata, Saubahri Kanva °Rshi

•Êv flw¢‚Ã ◊xÉÊvflÊw flËx⁄Uwflxlw‡Êx— ‚vÁ◊whÊ lÈxêãÿÊv„wÈÃ—– ∑xÈ§ÁflvÛÊÊw

•Sÿ ‚È◊xÁÃv÷¸flËyÿxSÿwë¿®Êx flÊv¡wÁ÷⁄UÊxªv◊wÃ˜H§879H

Å va¤sate maghavå v∂ravadya‹a¨ samiddho
dyumnyåhuta¨. Kuvinno asya sumatirbhav∂-
yasyacchå våjebhirågamat.

Lord of universal wealth and power, light of life,
invoked and lighted, gives us honour and fame worthy
of the brave. May his love and good will come and bless
us with all possible honours, power and prosperity with
progressive success. (Rg. 8-103-9)

880. Indra Devata, Goshuktyashvasuktinau kanvayanava
°Rshis

Ã¢w Ãx ◊vŒ¢w ªÎáÊË◊Á‚x flÎv·wáÊ¢ ¬Îx̌ ÊvÈ ‚Êw‚xÁ„w◊˜–

©Ux ∂UÊ∑§∑Î§%Èv◊wÁº˝flÊ „Á⁄xUÁüÊvÿw◊˜H§880H

Tam te mada≈ gæƒ∂masi væ¶aƒa≈ pæk¶u såsa-
him.  U lokakætnum adrivo hari‹riyam.

Indra, lord of adamantine will and generous
disposition like clouds of rain, we celebrate and glorify
that power and heavenly joy of yours which is virile
and generous, heroic in battles and steadfast against
challenges, creative in the worlds of existence and
gracious in advancement and gifts of bliss. (Rg.8-15-4)

PART-2 (Uttararchika) Chapter–4 377 378 SAMAVEDA

instant radiations in heavenly state protect the devotee
of holy commitment. Indeed the devotees abide there
on top of the state of heavenly light with their mind
stabilised in peace and joy. (Rg. 9-83-2)

877. Pavamana Soma Devata, Pavitra Angirasa °Rshi

•vMw§L§øŒÈx·w‚x— ¬vÎ|‡Ÿw®⁄UÁªx̋ÿw— ©Ux̌ ÊÊv Á◊w◊ÁÃx ÷ÈvflwŸ·È flÊ¡xÿÈw—–

◊ÊxÿÊÁflvŸÊw ◊Á◊⁄U •Sÿ ◊ÊxÿvÿÊw ŸÎxøvˇÊw‚— Á¬xÃw⁄UÊx ªw÷x̧◊Êv

ŒwœÈ—H§877H

Arμurucad u¶asa¨ pæ‹niragriya uk¶å mimeti
bhuvane¶u våjayu¨. Måyåvino mamire asya
måyayå næcak¶asa¨ pitaro garbhamå dadhu¨.

Lighting up the dawns, stars and planets in space,
the sun, prime and abundant source of light, warmth of
life and waters of sustenance, giver of food and energy
shines over the regions of the world. By the light, power
and causal effects of it on other objects in existence
such as planets and satellites, scholars of science do
their astronomical calculations, and parental, kind and
studious scholars studying humanity and divinity realise
the nature and character of Soma, the original seed of
life and source of energy for the world of existence.
(Rg. 9-83-3)

878. Agni Devata, Saubahri Kanva °Rshi

¬v˝ ◊¢Á„yD®Êÿ ªÊÿÃ ´§xÃÊvflAw ’Î„xÃw ‡ÊxÈ∑v˝§‡ÊÊwÁø·–

©xU¬SÃÈÃÊv‚Êw •xªAvÿwH§878H

Pra ma~nhi¶¢håya gåyata ætåvne bæhate ‹ukra-
‹oci¶e.  Upastutåso agnaye.

O celebrants of divinity, sing songs of adoration


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

881. Indra Devata, Goshuktyashvasuktinau kanvayanava
°Rshis

ÿwŸx ÖÿÊvÃËw®°cÿÊxÿwflx ◊vŸwfl ø ÁflxflvÁŒwÕ–

◊xãŒÊŸÊw •xSÿw ’xÁ„w̧·Êx Áflv ⁄UÊw¡Á‚H§881H

Yena jyot∂~n¶yåyave manave ca viveditha.
Mandåno asya barhi¶o vi råjasi.

We celebrate and adore that power and divine
joy of yours by which you reveal the light of life to the
mortals from generation to generation and, exalted by
which, you shine and rule over the yajnic dynamics of
this universe. (Rg. 8-15-5)

882. Indra Devata, Goshuktyashvasuktinau kanvayanava
°Rshis

ÃwŒxlÊv ÁøwûÊ ©Ux|ÄÕvŸÊ̆ UUŸÈy c≈ÈUfl|ãÃ ¬Íxfl¸vÕÊw–

flÎv·w¬%Ë⁄Ux¬Êv ¡wÿÊ ÁŒxflvÁŒwflH§882H

Tadadyå citta ukthinoínu ¶¢uvanti pμurvathå.
Væ¶apatn∂rapo jayå dive dive.

That divine power and joyous generosity of yours,
today, saints and scholars of the holy Word and song
sing and celebrate as ever before. O lord, conquer and
control the waters of space collected in the mighty
clouds and let them flow day by day. (Rg. 8-15-6)

883. Indra Devata, Tirashchi Angirasa °Rshi

üÊÈxœËv „fl¢y ÁÃ⁄Ux‡ëÿÊz ßãºx̋ ÿvSàflÊw ‚¬xÿ¸v®ÁÃw–

‚ÈxflËvÿw̧Sÿx ªÊv◊wÃÊ ⁄UÊxÿvS¬ÍwÁœ¸ ◊x„Ê°v •wÁ‚H§883H

›rudhi hava≈ tira‹cyå indra yastvå saparyati.
Suv∂ryasya gomato råyaspμurdhi mahå~n asi.

PART-2 (Uttararchika) Chapter–4 379 380 SAMAVEDA

Indra, listen to the invocation of the devotee's
voice of deep silence who offers service and homage to
you, and bless the devotee with wealth of brave progeny,
lands, cows, knowledge and total fulfilment. You are
great, unbounded is your munificence. (Rg. 8-95-4)

884. Indra Devata, Tirashchi Angirasa °Rshi

ÿvSÃw ßãºx̋ ŸvflËwÿ‚Ë¥x Áªv⁄U¢w ◊xãº˝Êv◊¡Ëy¡ŸÃ˜–

ÁøxÁ∑§|àflvã◊wŸ‚¢x Áœvÿ¢w ¬x̋%Êw◊ÎxÃvSÿw Á¬xåÿÈv·Ëw◊˜H§884H

Yasta indra nav∂yas∂≈ gira≈ mandråmaj∂janat.
Cikitvinmanasa≈ dhiya≈ pratnåmætasya
pipyu¶∂m.

Indra, whoever creates and offers you the latest
song of joyous adoration, you bless with a mind and
intelligence for eternal illumination, universal
understanding and wisdom, and dedication to exuberant
awareness of eternal truth and law. (Rg. 8-95-5)

885. Indra Devata, Tirashchi Angirasa °Rshi

Ãv◊Èw C®flÊ◊x ÿ¢z Áª⁄Ux ßvãºw̋◊ÈxÄâÿÊvÁŸw flÊflÎxœÈw—–

¬ÈxMv§áÿwSÿx ¬ÊÒ¥wSÿÊx Á‚v·Êw‚ãÃÊ flŸÊ◊„H§885H

Tamu ¶¢avåma ya≈ gira indram ukthyåni våvæ-
dhu¨. Purμuƒyasya pau~nsyå si¶åsanto vanå-
mahe.

We adore and worship Indra whom hymns and
songs of adoration exalt, and we pray to him for the gift
of many forms of strength, honour and excellence. (Rg.
8-95-6)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

881. Indra Devata, Goshuktyashvasuktinau kanvayanava
°Rshis

ÿwŸx ÖÿÊvÃËw®°cÿÊxÿwflx ◊vŸwfl ø ÁflxflvÁŒwÕ–

◊xãŒÊŸÊw •xSÿw ’xÁ„w̧·Êx Áflv ⁄UÊw¡Á‚H§881H

Yena jyot∂~n¶yåyave manave ca viveditha.
Mandåno asya barhi¶o vi råjasi.

We celebrate and adore that power and divine
joy of yours by which you reveal the light of life to the
mortals from generation to generation and, exalted by
which, you shine and rule over the yajnic dynamics of
this universe. (Rg. 8-15-5)

882. Indra Devata, Goshuktyashvasuktinau kanvayanava
°Rshis

ÃwŒxlÊv ÁøwûÊ ©Ux|ÄÕvŸÊ̆ UUŸÈy c≈ÈUfl|ãÃ ¬Íxfl¸vÕÊw–

flÎv·w¬%Ë⁄Ux¬Êv ¡wÿÊ ÁŒxflvÁŒwflH§882H

Tadadyå citta ukthinoínu ¶¢uvanti pμurvathå.
Væ¶apatn∂rapo jayå dive dive.

That divine power and joyous generosity of yours,
today, saints and scholars of the holy Word and song
sing and celebrate as ever before. O lord, conquer and
control the waters of space collected in the mighty
clouds and let them flow day by day. (Rg. 8-15-6)

883. Indra Devata, Tirashchi Angirasa °Rshi

üÊÈxœËv „fl¢y ÁÃ⁄Ux‡ëÿÊz ßãºx̋ ÿvSàflÊw ‚¬xÿ¸v®ÁÃw–

‚ÈxflËvÿw̧Sÿx ªÊv◊wÃÊ ⁄UÊxÿvS¬ÍwÁœ¸ ◊x„Ê°v •wÁ‚H§883H

›rudhi hava≈ tira‹cyå indra yastvå saparyati.
Suv∂ryasya gomato råyaspμurdhi mahå~n asi.

PART-2 (Uttararchika) Chapter–4 379 380 SAMAVEDA

Indra, listen to the invocation of the devotee's
voice of deep silence who offers service and homage to
you, and bless the devotee with wealth of brave progeny,
lands, cows, knowledge and total fulfilment. You are
great, unbounded is your munificence. (Rg. 8-95-4)

884. Indra Devata, Tirashchi Angirasa °Rshi

ÿvSÃw ßãºx̋ ŸvflËwÿ‚Ë¥x Áªv⁄U¢w ◊xãº˝Êv◊¡Ëy¡ŸÃ˜–

ÁøxÁ∑§|àflvã◊wŸ‚¢x Áœvÿ¢w ¬x̋%Êw◊ÎxÃvSÿw Á¬xåÿÈv·Ëw◊˜H§884H

Yasta indra nav∂yas∂≈ gira≈ mandråmaj∂janat.
Cikitvinmanasa≈ dhiya≈ pratnåmætasya
pipyu¶∂m.

Indra, whoever creates and offers you the latest
song of joyous adoration, you bless with a mind and
intelligence for eternal illumination, universal
understanding and wisdom, and dedication to exuberant
awareness of eternal truth and law. (Rg. 8-95-5)

885. Indra Devata, Tirashchi Angirasa °Rshi

Ãv◊Èw C®flÊ◊x ÿ¢z Áª⁄Ux ßvãºw̋◊ÈxÄâÿÊvÁŸw flÊflÎxœÈw—–

¬ÈxMv§áÿwSÿx ¬ÊÒ¥wSÿÊx Á‚v·Êw‚ãÃÊ flŸÊ◊„H§885H

Tamu ¶¢avåma ya≈ gira indram ukthyåni våvæ-
dhu¨. Purμuƒyasya pau~nsyå si¶åsanto vanå-
mahe.

We adore and worship Indra whom hymns and
songs of adoration exalt, and we pray to him for the gift
of many forms of strength, honour and excellence. (Rg.
8-95-6)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

888. Pavamana Soma Devata, Akrshtah Mashah °Rshi

Áflw‡flÊx œÊv◊ÊwÁŸ Áfl‡fløˇÊx ́ v§èflw‚— ¬x̋÷ÊvCw ‚xÃv— ¬Á⁄Uy ÿ|ãÃ

∑§xÃvflw—– √ÿÊxŸ‡ÊËv ¬wfl‚ ‚Ê◊x œv◊w̧áÊÊx ¬wÁÃxÁflv̧‡flwSÿx ÷vÈflwŸSÿ

⁄UÊ¡Á‚H§888H

Vi‹vå dhåmåni vi‹vacak¶a æbhvasa¨ prabho¶¢e
sata¨ pari yanti ketava¨. Vyåna‹∂ pavase soma
dharmaƒå patirvi‹vasya bhuvanasya råjasi.

O Soma, all seeing lord of existence, the mighty
radiations of your power reach and prevail over all
regions of the world. All pervasive, you flow and vibrate
with the virtues of your own nature, power and function
and, O sovereign sustainer of the entire universe, you
shine and rule supreme. (Rg. 9-86-5)

889. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸÊ •¡Ë¡ŸÁgxflw|‡øxòÊv¢ Ÿ ÃyãÿxÃÈw◊˜–

ÖÿÊvÁÃwflÒ̧‡flÊŸx⁄Uw¢ ’xÎ„wÃ˜H§889H

Pavamåno aj∂janad diva‹citra≈ na tanyatum.
Jyotir vai‹vånara≈ bæhat.

Let Soma, progressive, active and zealous power
dedicated to humanity and divinity, create the light and
culture of universal expansive order from the light of
heaven, sublime, awful and beautiful as the light and
resounding roar of thunder and lightning. (Rg.9-61-16)

890. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸx ⁄Uw‚xSÃwflx ◊vŒÊw ⁄UÊ¡ÛÊŒÈë¿Èx®Ÿw—–

Áflz flÊ⁄xU◊v√ÿw◊·¸®ÁÃH§890H

Pavamåna råsastava mado råjannaducchuna¨.
Vi våram avyam ar¶ati.

PART-2 (Uttararchika) Chapter–5 381 382 SAMAVEDA

CHAPTERñ5

886. Pavamana Soma Devata, Akrshtah Mashah °Rshi

¬w̋ Ãx •Êv|‡flwŸË— ¬fl◊ÊŸ œxŸvflÊw ÁŒx√ÿÊv •w‚Îªx̋Ÿ˜ ¬vÿw‚Êx

œv⁄UËw◊ÁáÊ– ¬̋ÊvãÃÁ⁄yǓ ÊÊxÃ̃ SÕÊvÁflw⁄UËSÃ •‚Î̌ ÊÃx ÿv àflÊw ◊Îx¡vãàÿwÎ-

Á··ÊáÊ flxœv‚w—H§886H

Pra ta å‹vin∂¨ pavamåna dhenavo divyå
asægran payaså dhar∂maƒi. Pråntarik¶åt
sthåvir∂ste asæk¶ata ye två mæjantyæ¶i¶åƒa
vedhasa¨.

O pure and purifying Soma, your divine showers
of joy streaming fast at the speed of thought flow on
with the milk of grace into the heart cave of the soul,
they are the showers of fulfilment in the heart core of
the soul within, which the wise sages, realised souls of
knowledge, create and exalt in the heart. (Rg. 9-86-4)

887. Pavamana Soma Devata, Akrshtah Mashah °Rshi

©Ux÷ÿwÃx— ¬vflw◊ÊŸSÿ ⁄Ux‡◊vÿÊw œ̋ÈxflvSÿw ‚xÃv— ¬Á⁄Uy ÿ|ãÃ ∑x§Ãvflw—–

ÿvŒËw ¬xÁflwòÊx •vÁœw ◊xÎÖÿwÃx „wÁ⁄Ux— ‚wûÊÊx ÁŸv ÿÊŸÊÒy ∑x§∂Uv‡Êw·È

‚ËŒÁÃH§887H

Ubhayta¨ pavamånasya ra‹mayo dhruvasya
sata¨ pari yanti ketava¨. Yad∂ pavitre adhi
mæjyate hari¨ sattå ni yonau kala‹e¶u s∂dati.

The rays of the light of Soma, lord existent,
immovable, pure and purifying, pervading over both earth
and the skies, radiate all round. When it is felt and adored,
exalted in the pure heart, then the sanctifier presence
settles and abides in the sacred hearts of the celebrants,
the real seat of its own love and choice. (Rg. 9-86-6)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

888. Pavamana Soma Devata, Akrshtah Mashah °Rshi

Áflw‡flÊx œÊv◊ÊwÁŸ Áfl‡fløˇÊx ́ v§èflw‚— ¬x̋÷ÊvCw ‚xÃv— ¬Á⁄Uy ÿ|ãÃ

∑§xÃvflw—– √ÿÊxŸ‡ÊËv ¬wfl‚ ‚Ê◊x œv◊w̧áÊÊx ¬wÁÃxÁflv̧‡flwSÿx ÷vÈflwŸSÿ

⁄UÊ¡Á‚H§888H

Vi‹vå dhåmåni vi‹vacak¶a æbhvasa¨ prabho¶¢e
sata¨ pari yanti ketava¨. Vyåna‹∂ pavase soma
dharmaƒå patirvi‹vasya bhuvanasya råjasi.

O Soma, all seeing lord of existence, the mighty
radiations of your power reach and prevail over all
regions of the world. All pervasive, you flow and vibrate
with the virtues of your own nature, power and function
and, O sovereign sustainer of the entire universe, you
shine and rule supreme. (Rg. 9-86-5)

889. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸÊ •¡Ë¡ŸÁgxflw|‡øxòÊv¢ Ÿ ÃyãÿxÃÈw◊˜–

ÖÿÊvÁÃwflÒ̧‡flÊŸx⁄Uw¢ ’xÎ„wÃ˜H§889H

Pavamåno aj∂janad diva‹citra≈ na tanyatum.
Jyotir vai‹vånara≈ bæhat.

Let Soma, progressive, active and zealous power
dedicated to humanity and divinity, create the light and
culture of universal expansive order from the light of
heaven, sublime, awful and beautiful as the light and
resounding roar of thunder and lightning. (Rg.9-61-16)

890. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸx ⁄Uw‚xSÃwflx ◊vŒÊw ⁄UÊ¡ÛÊŒÈë¿Èx®Ÿw—–

Áflz flÊ⁄xU◊v√ÿw◊·¸®ÁÃH§890H

Pavamåna råsastava mado råjannaducchuna¨.
Vi våram avyam ar¶ati.

PART-2 (Uttararchika) Chapter–5 381 382 SAMAVEDA

CHAPTERñ5

886. Pavamana Soma Devata, Akrshtah Mashah °Rshi

¬w̋ Ãx •Êv|‡flwŸË— ¬fl◊ÊŸ œxŸvflÊw ÁŒx√ÿÊv •w‚Îªx̋Ÿ˜ ¬vÿw‚Êx

œv⁄UËw◊ÁáÊ– ¬̋ÊvãÃÁ⁄yǓ ÊÊxÃ̃ SÕÊvÁflw⁄UËSÃ •‚Î̌ ÊÃx ÿv àflÊw ◊Îx¡vãàÿwÎ-

Á··ÊáÊ flxœv‚w—H§886H

Pra ta å‹vin∂¨ pavamåna dhenavo divyå
asægran payaså dhar∂maƒi. Pråntarik¶åt
sthåvir∂ste asæk¶ata ye två mæjantyæ¶i¶åƒa
vedhasa¨.

O pure and purifying Soma, your divine showers
of joy streaming fast at the speed of thought flow on
with the milk of grace into the heart cave of the soul,
they are the showers of fulfilment in the heart core of
the soul within, which the wise sages, realised souls of
knowledge, create and exalt in the heart. (Rg. 9-86-4)

887. Pavamana Soma Devata, Akrshtah Mashah °Rshi

©Ux÷ÿwÃx— ¬vflw◊ÊŸSÿ ⁄Ux‡◊vÿÊw œ̋ÈxflvSÿw ‚xÃv— ¬Á⁄Uy ÿ|ãÃ ∑x§Ãvflw—–

ÿvŒËw ¬xÁflwòÊx •vÁœw ◊xÎÖÿwÃx „wÁ⁄Ux— ‚wûÊÊx ÁŸv ÿÊŸÊÒy ∑x§∂Uv‡Êw·È

‚ËŒÁÃH§887H

Ubhayta¨ pavamånasya ra‹mayo dhruvasya
sata¨ pari yanti ketava¨. Yad∂ pavitre adhi
mæjyate hari¨ sattå ni yonau kala‹e¶u s∂dati.

The rays of the light of Soma, lord existent,
immovable, pure and purifying, pervading over both earth
and the skies, radiate all round. When it is felt and adored,
exalted in the pure heart, then the sanctifier presence
settles and abides in the sacred hearts of the celebrants,
the real seat of its own love and choice. (Rg. 9-86-6)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O vibrant bliss of the world, the purity, pleasure
and ecstasy of yours, versatile and refulgent, radiates
over space and time as universal light of divinity for
humanity to have a vision of the heaven of bliss. (Rg.
9-61-18)

891. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸSÿ Ãx ⁄wU‚Êx Œw̌ ÊÊx Áflv ⁄UÊw¡ÁÃ lÈx◊ÊwŸ˜–

ÖÿÊwÁÃxÁflw̧‡fl{¢ SflyºÎx̧‡ÊwH§891H

Pavamånasya te raso dak¶o vi råjati dyumån.
Jyotirvi‹va≈ svardæ‹e.

O Soma, beauty, grace and joy of life, refulgent
power, as you flow, pure and purifying, the pleasure
you release, the ecstasy you inspire, and the peace you
emanate free from negativities, radiates to the mind and
soul of the loved celebrant. (Rg. 9-61-17)

892. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬z̋ ÿeÊflÊx Ÿv ÷ÍáÊy̧ÿSàflx·Êw •xÿÊw‚Êx •v∑w̋§◊È—–

ÉÊAvãÃw— ∑xÎ§cáÊÊz◊¬x àflvøw◊˜H§892H

Pra yad gavo na bhμurƒayastve¶å ayåso
akramu¨. Ghnanta¨ kr¶ƒåmapa tvacam.

We adore the ceaseless radiations of divinity
which, like restless rays of the sun, blazing with lustrous
glory, move and shower on the earth and dispel the dark
cover of the night. (Rg. 9-41-1)

893. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

‚xÈÁflÃvSÿw flŸÊ◊x„®w̆ UUÁÃx ‚vÃÈw¢ ŒÈ⁄UÊ{ƒÿy◊˜–

‚ÊxsÊw◊x ŒvSÿwÈ◊flx̋Ãw◊˜H§893H

Suvitasya vanåmaheíti setu≈ duråyyam.
Såhyåma dasyumavratam.

We honour and adore that divine bridge to peace
and prosperity, otherwise difficult to cross, which faces
and overcomes selfish, uncreative and destructive
elements of life addicted to lawlessness. (Rg. 9-41-2)

894. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

‡ÊxÎáflw flÎxCv®Á⁄Uwfl SflxŸv— ¬fly◊ÊŸSÿ ‡ÊÈx|c◊váÊw—–

øv⁄Uw|ãÃ ÁflxlÈvÃÊw ÁŒxÁflwH§894H

›æƒve væ¶¢eriva svana¨ pavamånasya ‹u¶mi-
ƒa¨. Caranti vidyuto divi.

The music of divinity, pure, purifying and
edifying, is heard like showers of rain on earth, like
flashes of lightning and roar of thunder which shine
and rumble over the sky. This is the reflection of the
might, majesty and generosity of Soma. (Rg. 9-41-3)

895. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

•Êv ¬wflSfl ◊x„ËzÁ◊·¢x ªÊv◊wÁŒãŒÊx Á„v⁄UwáÿflÃ˜–

•v‡flwflÃ˜ ‚Ê◊ flËx⁄UvflwÃ˜H§895H

Å pavasva mah∂mi¶a≈ gomadindo hiraƒyavat.
A‹vavat soma v∂ravat.

O Soma, divine presence of might, majesty and
bliss concentrated in the mind and soul, let showers of
great energy and pure prosperity flow, abounding in
lands and cows, knowledge and culture, golden beauties
of riches, horses, speed and progress of achievement,
and then attainment of the ultimate victory of the brave.
(Rg. 9-41-4)

PART-2 (Uttararchika) Chapter–5 383 384 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O vibrant bliss of the world, the purity, pleasure
and ecstasy of yours, versatile and refulgent, radiates
over space and time as universal light of divinity for
humanity to have a vision of the heaven of bliss. (Rg.
9-61-18)

891. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vflw◊ÊŸSÿ Ãx ⁄wU‚Êx Œw̌ ÊÊx Áflv ⁄UÊw¡ÁÃ lÈx◊ÊwŸ˜–

ÖÿÊwÁÃxÁflw̧‡fl{¢ SflyºÎx̧‡ÊwH§891H

Pavamånasya te raso dak¶o vi råjati dyumån.
Jyotirvi‹va≈ svardæ‹e.

O Soma, beauty, grace and joy of life, refulgent
power, as you flow, pure and purifying, the pleasure
you release, the ecstasy you inspire, and the peace you
emanate free from negativities, radiates to the mind and
soul of the loved celebrant. (Rg. 9-61-17)

892. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬z̋ ÿeÊflÊx Ÿv ÷ÍáÊy̧ÿSàflx·Êw •xÿÊw‚Êx •v∑w̋§◊È—–

ÉÊAvãÃw— ∑xÎ§cáÊÊz◊¬x àflvøw◊˜H§892H

Pra yad gavo na bhμurƒayastve¶å ayåso
akramu¨.  Ghnanta¨ kr¶ƒåmapa tvacam.

We adore the ceaseless radiations of divinity
which, like restless rays of the sun, blazing with lustrous
glory, move and shower on the earth and dispel the dark
cover of the night. (Rg. 9-41-1)

893. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

‚xÈÁflÃvSÿw flŸÊ◊x„®w̆ UUÁÃx ‚vÃÈw¢ ŒÈ⁄UÊ{ƒÿy◊˜–

‚ÊxsÊw◊x ŒvSÿwÈ◊flx̋Ãw◊˜H§893H

Suvitasya vanåmaheíti setu≈ duråyyam.
Såhyåma dasyumavratam.

We honour and adore that divine bridge to peace
and prosperity, otherwise difficult to cross, which faces
and overcomes selfish, uncreative and destructive
elements of life addicted to lawlessness. (Rg. 9-41-2)

894. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

‡ÊxÎáflw flÎxCv®Á⁄Uwfl SflxŸv— ¬fly◊ÊŸSÿ ‡ÊÈx|c◊váÊw—–

øv⁄Uw|ãÃ ÁflxlÈvÃÊw ÁŒxÁflwH§894H

›æƒve væ¶¢eriva svana¨ pavamånasya ‹u¶mi-
ƒa¨. Caranti vidyuto divi.

The music of divinity, pure, purifying and
edifying, is heard like showers of rain on earth, like
flashes of lightning and roar of thunder which shine
and rumble over the sky. This is the reflection of the
might, majesty and generosity of Soma. (Rg. 9-41-3)

895. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

•Êv ¬wflSfl ◊x„ËzÁ◊·¢x ªÊv◊wÁŒãŒÊx Á„v⁄UwáÿflÃ˜–

•v‡flwflÃ˜ ‚Ê◊ flËx⁄UvflwÃ˜H§895H

Å pavasva mah∂mi¶a≈ gomadindo hiraƒyavat.
A‹vavat soma v∂ravat.

O Soma, divine presence of might, majesty and
bliss concentrated in the mind and soul, let showers of
great energy and pure prosperity flow, abounding in
lands and cows, knowledge and culture, golden beauties
of riches, horses, speed and progress of achievement,
and then attainment of the ultimate victory of the brave.
(Rg. 9-41-4)

PART-2 (Uttararchika) Chapter–5 383 384 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of intelligence, flow fast forward with your own
essential and dear light and lustre of form and come
where the divines dwell, and proclaim your presence.
(Rg. 9-39-1)

899. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

¬xÁ⁄Uc∑Î§áflvÛÊÁŸyc∑Î§Ã¢x ¡vŸÊwÿ ÿÊxÃwÿxÁÛÊv·w—–

flxÎÁC¥w ÁŒxflv— ¬Á⁄Uy dflH§899H

Pari¶kæƒvannani¶kæta≈ janåya yåtayanni¶a¨.
Væ¶¢i≈ diva¨ pari srava.

Go forward cleansing, purifying and perfecting
the uninitiated, leading people to strive for food, energy
and advancement. Indeed, bring the showers of the light
of heaven on earth. (Rg. 9-39-2)

900. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•xÿ¢z ‚ ÿÊ ÁŒxflvS¬Á⁄Uy ⁄UÉÊÈxÿÊv◊Êw ¬xÁflwòÊx •Êw–

Á‚vãœÊwMx§◊vÊ¸ √ÿˇÊy⁄UÃ˜H§900H

Aya≈ sa yo divas pari raghuyåmå pavitra å.
Sindhorμurmå vyak¶arat.

This Soma is the spirit of joy which, at instant
and universal speed, descends and manifests in the
devotee's pure soul from the light of divinity and
stimulates oceanic waves of ecstasy to roll in the heart.
(Rg. 9-39-4)

901. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

‚ÈxÃv ∞wÁÃ ¬xÁflwòÊx •Êz |àflÁ·¥x ŒvœÊwŸx •Êv¡w‚Ê–

ÁflxøvˇÊwÊáÊÊ Áfl⁄UÊxøvÿwŸ˜H§901H

896. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬vflwSfl Áfl‡flø·¸áÊx •Êw ◊x„Ëv ⁄UÊŒy‚Ë ¬ÎáÊ–

©xU·Êz— ‚ÍÿÊx̧ Ÿw ⁄Ux|‡◊vÁ÷w—H§896H

Pavasva vi‹vacar¶aƒa å mah∂ rodas∂ pæƒa.
U¶åh sμuryo na ra‹mibhi¨.

O lord all watchful, ever awake, fill the great earth
and heaven with prosperity, light and beauty of life like
the sun which blesses the dawn with the beauty and
glory of its rays of light. (Rg. 9-41-5)

897. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬vÁ⁄wU Ÿ— ‡Ê◊x̧ÿwãàÿÊx œÊv⁄UwÿÊ ‚Ê◊ Áflx‡flvÃw—–

‚v⁄UÊw ⁄xU‚vflw ÁflxCv®¬w◊˜H§897H

Pari ƒa¨ ‹armayantyå dhårayå soma vi‹vata¨.
Sarå raseva vi¶¢apam.

O Soma, spirit of beauty, bliss and peace, just as
the universe from centre to summit abounds in the
beauty and majesty of divinity, so let us all in heart and
soul be blest with showers of peace and pleasure of total
well-being from all around our life in space and time.
(Rg. 9-41-6)

898. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•Êx‡ÊvÈ⁄Uw·¸ ’Î„ã◊Ãx ¬vÁ⁄Uw Á¬x̋ÿwáÊx œÊvêŸÊw–

ÿvòÊÊw ŒxflÊz ßÁÃx ’˝vÈflwŸ˜H§898H

Å‹urar¶a bæhanmate pari priyeƒa dhåmnå.
Yatrå devå iti bruvan.

O Soma, spirit of universal joy and infinite light

PART-2 (Uttararchika) Chapter–5 385 386 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of intelligence, flow fast forward with your own
essential and dear light and lustre of form and come
where the divines dwell, and proclaim your presence.
(Rg. 9-39-1)

899. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

¬xÁ⁄Uc∑Î§áflvÛÊÁŸyc∑Î§Ã¢x ¡vŸÊwÿ ÿÊxÃwÿxÁÛÊv·w—–

flxÎÁC¥w ÁŒxflv— ¬Á⁄Uy dflH§899H

Pari¶kæƒvannani¶kæta≈ janåya yåtayanni¶a¨.
Væ¶¢i≈ diva¨ pari srava.

Go forward cleansing, purifying and perfecting
the uninitiated, leading people to strive for food, energy
and advancement. Indeed, bring the showers of the light
of heaven on earth. (Rg. 9-39-2)

900. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•xÿ¢z ‚ ÿÊ ÁŒxflvS¬Á⁄Uy ⁄UÉÊÈxÿÊv◊Êw ¬xÁflwòÊx •Êw–

Á‚vãœÊwMx§◊vÊ¸ √ÿˇÊy⁄UÃ˜H§900H

Aya≈ sa yo divas pari raghuyåmå pavitra å.
Sindhorμurmå vyak¶arat.

This Soma is the spirit of joy which, at instant
and universal speed, descends and manifests in the
devotee's pure soul from the light of divinity and
stimulates oceanic waves of ecstasy to roll in the heart.
(Rg. 9-39-4)

901. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

‚ÈxÃv ∞wÁÃ ¬xÁflwòÊx •Êz |àflÁ·¥x ŒvœÊwŸx •Êv¡w‚Ê–

ÁflxøvˇÊwÊáÊÊ Áfl⁄UÊxøvÿwŸ˜H§901H

896. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬vflwSfl Áfl‡flø·¸áÊx •Êw ◊x„Ëv ⁄UÊŒy‚Ë ¬ÎáÊ–

©xU·Êz— ‚ÍÿÊx̧ Ÿw ⁄Ux|‡◊vÁ÷w—H§896H

Pavasva vi‹vacar¶aƒa å mah∂ rodas∂ pæƒa.
U¶åh sμuryo na ra‹mibhi¨.

O lord all watchful, ever awake, fill the great earth
and heaven with prosperity, light and beauty of life like
the sun which blesses the dawn with the beauty and
glory of its rays of light. (Rg. 9-41-5)

897. Pavamana Soma Devata, Medhyatithi Kanva °Rshi

¬vÁ⁄wU Ÿ— ‡Ê◊x̧ÿwãàÿÊx œÊv⁄UwÿÊ ‚Ê◊ Áflx‡flvÃw—–

‚v⁄UÊw ⁄xU‚vflw ÁflxCv®¬w◊˜H§897H

Pari ƒa¨ ‹armayantyå dhårayå soma vi‹vata¨.
Sarå raseva vi¶¢apam.

O Soma, spirit of beauty, bliss and peace, just as
the universe from centre to summit abounds in the
beauty and majesty of divinity, so let us all in heart and
soul be blest with showers of peace and pleasure of total
well-being from all around our life in space and time.
(Rg. 9-41-6)

898. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•Êx‡ÊvÈ⁄Uw·¸ ’Î„ã◊Ãx ¬vÁ⁄Uw Á¬x̋ÿwáÊx œÊvêŸÊw–

ÿvòÊÊw ŒxflÊz ßÁÃx ’˝vÈflwŸ˜H§898H

Å‹urar¶a bæhanmate pari priyeƒa dhåmnå.
Yatrå devå iti bruvan.

O Soma, spirit of universal joy and infinite light

PART-2 (Uttararchika) Chapter–5 385 386 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

904. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

Á„xãflw|ãÃx ‚Íw⁄Ux◊Èvdwÿx— Sflv‚Êw⁄UÊ ¡Êx◊wÿxS¬vÁÃw◊˜–

◊x„ÊvÁ◊ãŒÈy¢ ◊„ËxÿvÈflw—H§904H

Hinvanti sμuramusraya¨ svasåro jåmayaspatim
Mahåmindu≈ mah∂yuva¨.

Just as lights of the dawn like loving sisters fore-
run and herald and exalt the sun, so do the senses, mind
and intelligence together in service of the great soul
reveal the power and presence of the supreme lord of
the universe, blissful father sustainer of existence. (Rg.
9-65-1)

905. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

¬vflw◊ÊŸ Lx§øÊvL§wøÊx Œvflw Œxflvèÿw— ‚xÈÃw—–

Áflw‡flÊx flw‚ÍxãÿÊv Áflw‡ÊH§905H

Pavamåna rucårucå deva devebhya¨ suta¨.
Vi‹vå vasμunyå vi‹a.

May the self-refulgent lord supreme over all
divinities of nature and humanity, pure and purifying,
by his divine beauty and glory bring us all wealth,
honour and excellence of the world and bless our heart
and soul. (Rg. 9-65-2)

906. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv ¬wfl◊ÊŸ ‚Èc≈ÈxUÁÃ¥w flÎxÁC¥w ŒxflwèÿÊx ŒvÈflw—–

ßx·v ¬wflSfl ‚¢xÿvÃw◊˜H§906H

Suta eti pavitra å tvi¶i≈ dadhåna ojaså.
Vicak¶åƒo virocayan.

Soma, universal watchful guardian and light giver
of the world, discovered and realised in the self, wearing
its celestial light and lustre, manifests and shines in the
pure soul of the devotee. (Rg. 9-39-3)

902. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•ÊxÁflvflÊw‚Ÿ˜ ¬⁄UÊxflwÃÊx •vÕÊw •flÊx̧flvÃw— ‚xÈÃw—–

ßvãº˝Êwÿ Á‚ëÿÃx ◊vœwÈH§902H

Åvivåsan paråvato atho arvåvata¨ suta¨.
Indråya sicyate madhu.

Self-manifested, illuminating the soul from far
as well as from near, it rains showers of honey sweets
of divine ecstasy for the soul. (Rg. 9-39-5)

903. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

‚x◊ËøËŸÊv •wŸÍ·Ãx „vÁ⁄Uw¥ Á„ãflxãàÿvÁºw̋Á÷—–

ßwãŒxÈÁ◊vãºw̋Êÿ ¬ËxÃvÿwH§903H

Sam∂c∂nå anμu¶ata hari≈ hinvantyadribhi¨.
Indumindråya p∂taye.

Devoted yajakas in faith and perfect form together
adore and glorify Soma, eliminator of pain, and with
adamantine practice of meditation stimulate its presence
to power for the pleasure and ecstasy of the mind and
soul. (Rg. 9-39-6)

PART-2 (Uttararchika) Chapter–5 387 388 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

904. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

Á„xãflw|ãÃx ‚Íw⁄Ux◊Èvdwÿx— Sflv‚Êw⁄UÊ ¡Êx◊wÿxS¬vÁÃw◊˜–

◊x„ÊvÁ◊ãŒÈy¢ ◊„ËxÿvÈflw—H§904H

Hinvanti sμuramusraya¨ svasåro jåmayaspatim
Mahåmindu≈ mah∂yuva¨.

Just as lights of the dawn like loving sisters fore-
run and herald and exalt the sun, so do the senses, mind
and intelligence together in service of the great soul
reveal the power and presence of the supreme lord of
the universe, blissful father sustainer of existence. (Rg.
9-65-1)

905. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

¬vflw◊ÊŸ Lx§øÊvL§wøÊx Œvflw Œxflvèÿw— ‚xÈÃw—–

Áflw‡flÊx flw‚ÍxãÿÊv Áflw‡ÊH§905H

Pavamåna rucårucå deva devebhya¨ suta¨.
Vi‹vå vasμunyå vi‹a.

May the self-refulgent lord supreme over all
divinities of nature and humanity, pure and purifying,
by his divine beauty and glory bring us all wealth,
honour and excellence of the world and bless our heart
and soul. (Rg. 9-65-2)

906. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êv ¬wfl◊ÊŸ ‚Èc≈ÈxUÁÃ¥w flÎxÁC¥w ŒxflwèÿÊx ŒvÈflw—–

ßx·v ¬wflSfl ‚¢xÿvÃw◊˜H§906H

Suta eti pavitra å tvi¶i≈ dadhåna ojaså.
Vicak¶åƒo virocayan.

Soma, universal watchful guardian and light giver
of the world, discovered and realised in the self, wearing
its celestial light and lustre, manifests and shines in the
pure soul of the devotee. (Rg. 9-39-3)

902. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•ÊxÁflvflÊw‚Ÿ˜ ¬⁄UÊxflwÃÊx •vÕÊw •flÊx̧flvÃw— ‚xÈÃw—–

ßvãº˝Êwÿ Á‚ëÿÃx ◊vœwÈH§902H

Åvivåsan paråvato atho arvåvata¨ suta¨.
Indråya sicyate madhu.

Self-manifested, illuminating the soul from far
as well as from near, it rains showers of honey sweets
of divine ecstasy for the soul. (Rg. 9-39-5)

903. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

‚x◊ËøËŸÊv •wŸÍ·Ãx „vÁ⁄Uw¥ Á„ãflxãàÿvÁºw̋Á÷—–

ßwãŒxÈÁ◊vãºw̋Êÿ ¬ËxÃvÿwH§903H

Sam∂c∂nå anμu¶ata hari≈ hinvantyadribhi¨.
Indumindråya p∂taye.

Devoted yajakas in faith and perfect form together
adore and glorify Soma, eliminator of pain, and with
adamantine practice of meditation stimulate its presence
to power for the pleasure and ecstasy of the mind and
soul. (Rg. 9-39-6)

PART-2 (Uttararchika) Chapter–5 387 388 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Angira, life breath of the universe, light and fire
of the world, Agni, pervading every forest, every ray of
light and every living being, holy yajakas dedicated to
you as to the breath of life awaken and realise you
through meditation in the cave of the heart when you
are hidden as a mysterious flame, and you, stirred
through contemplation, concentrated and enkindled, rise
as a great power of light and victory. Rightly they call
you manifestation of the omnipotent. (Rg. 5-11-6)

909. Agni Devata, Sutambhara Atreya °Rshi

ÿxôÊvSÿw ∑x§ÃvÈ¢ ¬w̋Õx◊w¢ ¬Èx⁄UÊvÁ„wÃ◊xÁª¥vA Ÿ⁄Uy|SòÊ·œxSÕv ‚Á◊yãœÃ–

ßvãº̋wáÊ ŒxflÒw— ‚x⁄UwÕ¢x ‚w ’xÁ„w̧®Á·x ‚ËwŒxŸ˜ ÁŸv „ÊÃÊy ÿx¡vÕÊwÿ

‚Èx∑v˝§ÃÈw—H§909H

Yaj¤asya ketu≈ prathama≈ purohitam agni≈
narastri¶adhasthe samindhate. Indreƒa devai¨
saratha≈ sa barhi¶i s∂dan ni hotå yajathåya
sukratu¨.

Agni is the leader, mark of the science of yajna,
first highpriest in the process, which the leading lights
among people kindle and establish in three stages of
life in three departments of the acquisition of
knowledge, observance of Dharma and performance of
karma, in three regions of earth, sky and the solar sphere.
And Agni takes the prime seat on the grass on the vedi
with Indra, power, devas, divine givers of nature, as it
comes with its chariot which carries it with fragrance
to all regions. It is the sanctifier for yajnic initiation,
conduct and congregation, and it is the very light, beauty
and grace of the holy project. (Rg. 5-11-2)

Å pavamåna su¶¢uti≈ væ¶¢i≈ devebhyo duva¨.
I‹e pavasva sa≈yatam.

O lord pure and purifying, come to accept our
joint song of adoration and homage and bring us the
shower of your kindness and grace, honour and
excellence for the sustenance and advancement of the
generous nobilities of humanity. (Rg. 9-65-3)

907. Agni Devata, Sutambhara Atreya °Rshi

¡vŸwSÿ ªÊx¬Êv •w¡ÁŸCx ¡ÊvªwÎÁfl⁄xUÁªwA— ‚xÈŒv̌ Êw— ‚ÈÁflxÃÊwÿx Ÿv√ÿw‚–

ÉÊxÎÃv¬˝wÃË∑§Ê ’Î„xÃÊv ÁŒwÁflxS¬Îv‡ÊÊw lxÈ◊vÁm ÷ÊyÁÃ ÷⁄xUÃwèÿx—

‡ÊvÈÁøw—H§907H

Janasya gopå ajani¶¢a jågæviragni¨ sudak¶a¨
suvitåya navyase. Ghætaprat∂ko bæhatå divis-
pæ‹å dyumad vibhåti bharatebhya¨ ‹uci¨.

Agni, fire energy, friend and protector of man,
ever awake, versatile power, it arises for the latest good
of humanity. Feeding and rising on the fuel of ghrta,
shining pure and magnificent with heat and light
touching the skies, it shines and gives light for those
who feed and keep the fire burning. (Rg. 5-11-1)

908. Agni Devata, Sutambhara Atreya °Rshi

àflÊv◊wªAx •vÁXw⁄U‚Êx ªÈv„Êw Á„xÃv◊ãflyÁflãŒ|Ü¿®ÁüÊÿÊxáÊv¢ flŸyflŸ–

‚v ¡Êwÿ‚ ◊xâÿv◊ÊwŸx— ‚v„Êw ◊x„vûflÊ◊Êy„Èx— ‚v„w‚S¬ÈxòÊv-

◊wÁX⁄U—H§908H

Tvåmagne aΔgiraso guhå hitam anvavinda-
nchi‹riyåƒa≈ vanevane. Sa jåyase mathyamå-
na¨ saho mahattvåm åhu¨ sahasasputram
aΔgira¨.

PART-2 (Uttararchika) Chapter–5 389 390 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Angira, life breath of the universe, light and fire
of the world, Agni, pervading every forest, every ray of
light and every living being, holy yajakas dedicated to
you as to the breath of life awaken and realise you
through meditation in the cave of the heart when you
are hidden as a mysterious flame, and you, stirred
through contemplation, concentrated and enkindled, rise
as a great power of light and victory. Rightly they call
you manifestation of the omnipotent. (Rg. 5-11-6)

909. Agni Devata, Sutambhara Atreya °Rshi

ÿxôÊvSÿw ∑x§ÃvÈ¢ ¬w̋Õx◊w¢ ¬Èx⁄UÊvÁ„wÃ◊xÁª¥vA Ÿ⁄Uy|SòÊ·œxSÕv ‚Á◊yãœÃ–

ßvãº̋wáÊ ŒxflÒw— ‚x⁄UwÕ¢x ‚w ’xÁ„w̧®Á·x ‚ËwŒxŸ˜ ÁŸv „ÊÃÊy ÿx¡vÕÊwÿ

‚Èx∑v˝§ÃÈw—H§909H

Yaj¤asya ketu≈ prathama≈ purohitam agni≈
narastri¶adhasthe samindhate. Indreƒa devai¨
saratha≈ sa barhi¶i s∂dan ni hotå yajathåya
sukratu¨.

Agni is the leader, mark of the science of yajna,
first highpriest in the process, which the leading lights
among people kindle and establish in three stages of
life in three departments of the acquisition of
knowledge, observance of Dharma and performance of
karma, in three regions of earth, sky and the solar sphere.
And Agni takes the prime seat on the grass on the vedi
with Indra, power, devas, divine givers of nature, as it
comes with its chariot which carries it with fragrance
to all regions. It is the sanctifier for yajnic initiation,
conduct and congregation, and it is the very light, beauty
and grace of the holy project. (Rg. 5-11-2)

Å pavamåna su¶¢uti≈ væ¶¢i≈ devebhyo duva¨.
I‹e pavasva sa≈yatam.

O lord pure and purifying, come to accept our
joint song of adoration and homage and bring us the
shower of your kindness and grace, honour and
excellence for the sustenance and advancement of the
generous nobilities of humanity. (Rg. 9-65-3)

907. Agni Devata, Sutambhara Atreya °Rshi

¡vŸwSÿ ªÊx¬Êv •w¡ÁŸCx ¡ÊvªwÎÁfl⁄xUÁªwA— ‚xÈŒv̌ Êw— ‚ÈÁflxÃÊwÿx Ÿv√ÿw‚–

ÉÊxÎÃv¬˝wÃË∑§Ê ’Î„xÃÊv ÁŒwÁflxS¬Îv‡ÊÊw lxÈ◊vÁm ÷ÊyÁÃ ÷⁄xUÃwèÿx—

‡ÊvÈÁøw—H§907H

Janasya gopå ajani¶¢a jågæviragni¨ sudak¶a¨
suvitåya navyase. Ghætaprat∂ko bæhatå divis-
pæ‹å dyumad vibhåti bharatebhya¨ ‹uci¨.

Agni, fire energy, friend and protector of man,
ever awake, versatile power, it arises for the latest good
of humanity. Feeding and rising on the fuel of ghrta,
shining pure and magnificent with heat and light
touching the skies, it shines and gives light for those
who feed and keep the fire burning. (Rg. 5-11-1)

908. Agni Devata, Sutambhara Atreya °Rshi

àflÊv◊wªAx •vÁXw⁄U‚Êx ªÈv„Êw Á„xÃv◊ãflyÁflãŒ|Ü¿®ÁüÊÿÊxáÊv¢ flŸyflŸ–

‚v ¡Êwÿ‚ ◊xâÿv◊ÊwŸx— ‚v„Êw ◊x„vûflÊ◊Êy„Èx— ‚v„w‚S¬ÈxòÊv-

◊wÁX⁄U—H§908H

Tvåmagne aΔgiraso guhå hitam anvavinda-
nchi‹riyåƒa≈ vanevane. Sa jåyase mathyamå-
na¨ saho mahattvåm åhu¨ sahasasputram
aΔgira¨.

PART-2 (Uttararchika) Chapter–5 389 390 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

light and peace, the sun and moon of the world, who
distil the very essence of life like ghrta and aqua pura,
protect and promote the generous charitable people who
follow the simple, straight and natural paths of life free
from crookedness. (Rg. 2-41-6)

913. Indra Devata, Gotama Rahugana °Rshi

ßvãº˝Êw ŒœËxøÊw •xSÕvÁ÷wflÎx̧òÊÊváÿ¬y̋ÁÃc∑È§Ã—–

¡xÉÊÊvŸw ŸflxÃËvŸ¸flyH§913H

Indro dadh∂co asthabhir vætråƒyaprati¶kuta¨.
Jaghåna navat∂rnava.

Indra, lord of light and space, unchallenged and
unchallengeable, wields the thunderbolt and, with
weapons of winds, light and thunder, breaks the clouds
of ninety-nine orders of water and electricity for the
sake of humanity and the earth. (Rg. 1-84-13)

914. Indra Devata, Gotama Rahugana °Rshi

ßxë¿v®ÛÊ‡flySÿx ÿz|ë¿®⁄Ux— ¬vflw̧®Ãxcflv¬wÁüÊÃ◊˜–

ÃvÁmwŒë¿®ÿ¸xáÊÊvflwÁÃH§914H

Icchanna‹vasya yacchira¨ parvate¶vapa‹ritam.
Tadvidaccharyaƒåvati.

Just as the sun reaches and breaks the densest
concentrations of vapours in the clouds fast moving in
the regions of the sky, so should the ruler know the best
part of his fastest forces stationed on the mountains and
of the enemy forces lurking around and in the forests if
he desires victory. (Rg. 1-84-14)

910. Mitra-Varuna Devate, Grtsamada Shaunaka °Rshi

•xÿ¢v flÊw¢ Á◊òÊÊflL§áÊÊ ‚ÈxÃv— ‚Ê◊y ´§ÃÊflÎœÊ–

◊z◊ÁŒx„v üÊwÈÃx¢ „vflw◊˜H§910H

Aya≈ vå≈ mitråvaruƒå suta¨ soma ætåvædhå.
Mamediha ‹ruta≈ havam.

O Mitra and Varuna, dear as breath of life and
soothing as morning mist, eminent in dedication to truth
and law, the soma of life is distilled and prepared for
you. Listen to this call and invitation of mine and come
here and now. (Rg. 2-41-4)

911. Mitra-Varunau Devate, Grtsamada Shaunaka °Rshi

⁄UÊv¡ÊwŸÊxflvŸwÁ÷ºÈ̋„Ê œx̋Èflv ‚ŒySÿÈûÊx◊w–

‚x„vdwSÕÍáÊ •Ê‡ÊÊÃH§911H

Råjånåvanabhidruhå dhruve sadasyuttame.
Sahasrasthμuƒa å‹åte.

Indra and Vayu, power and progress, Mitra and
Varuna, love and justice in freedom of choice, all
embracing and hating none, abide in the house of
inviolable peace and stability firmly resting on a
thousand pillars. (Rg. 2-41-5)

912. Mitra-Varunau Devate, Grtsamada Shaunaka °Rshi

ÃÊw ‚x◊˝Êv¡Êw ÉÊxÎÃÊv‚ÈwÃË •ÊÁŒxàÿÊv ŒÊŸÈyŸxS¬vÃËw–

‚vøwÃx •vŸwflu⁄U◊˜H§912H

Tå samråjå ghætåsut∂ ådityå dånunaspat∂.
Sacete anavahvaram.

The brilliant Adityas, inviolable ruling lords of

PART-2 (Uttararchika) Chapter–5 391 392 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

light and peace, the sun and moon of the world, who
distil the very essence of life like ghrta and aqua pura,
protect and promote the generous charitable people who
follow the simple, straight and natural paths of life free
from crookedness. (Rg. 2-41-6)

913. Indra Devata, Gotama Rahugana °Rshi

ßvãº˝Êw ŒœËxøÊw •xSÕvÁ÷wflÎx̧òÊÊváÿ¬y̋ÁÃc∑È§Ã—–

¡xÉÊÊvŸw ŸflxÃËvŸ¸flyH§913H

Indro dadh∂co asthabhir vætråƒyaprati¶kuta¨.
Jaghåna navat∂rnava.

Indra, lord of light and space, unchallenged and
unchallengeable, wields the thunderbolt and, with
weapons of winds, light and thunder, breaks the clouds
of ninety-nine orders of water and electricity for the
sake of humanity and the earth. (Rg. 1-84-13)

914. Indra Devata, Gotama Rahugana °Rshi

ßxë¿v®ÛÊ‡flySÿx ÿz|ë¿®⁄Ux— ¬vflw̧®Ãxcflv¬wÁüÊÃ◊˜–

ÃvÁmwŒë¿®ÿ¸xáÊÊvflwÁÃH§914H

Icchanna‹vasya yacchira¨ parvate¶vapa‹ritam.
Tadvidaccharyaƒåvati.

Just as the sun reaches and breaks the densest
concentrations of vapours in the clouds fast moving in
the regions of the sky, so should the ruler know the best
part of his fastest forces stationed on the mountains and
of the enemy forces lurking around and in the forests if
he desires victory. (Rg. 1-84-14)

910. Mitra-Varuna Devate, Grtsamada Shaunaka °Rshi

•xÿ¢v flÊw¢ Á◊òÊÊflL§áÊÊ ‚ÈxÃv— ‚Ê◊y ´§ÃÊflÎœÊ–

◊z◊ÁŒx„v üÊwÈÃx¢ „vflw◊˜H§910H

Aya≈ vå≈ mitråvaruƒå suta¨ soma ætåvædhå.
Mamediha ‹ruta≈ havam.

O Mitra and Varuna, dear as breath of life and
soothing as morning mist, eminent in dedication to truth
and law, the soma of life is distilled and prepared for
you. Listen to this call and invitation of mine and come
here and now. (Rg. 2-41-4)

911. Mitra-Varunau Devate, Grtsamada Shaunaka °Rshi

⁄UÊv¡ÊwŸÊxflvŸwÁ÷ºÈ̋„Ê œx̋Èflv ‚ŒySÿÈûÊx◊w–

‚x„vdwSÕÍáÊ •Ê‡ÊÊÃH§911H

Råjånåvanabhidruhå dhruve sadasyuttame.
Sahasrasthμuƒa å‹åte.

Indra and Vayu, power and progress, Mitra and
Varuna, love and justice in freedom of choice, all
embracing and hating none, abide in the house of
inviolable peace and stability firmly resting on a
thousand pillars. (Rg. 2-41-5)

912. Mitra-Varunau Devate, Grtsamada Shaunaka °Rshi

ÃÊw ‚x◊˝Êv¡Êw ÉÊxÎÃÊv‚ÈwÃË •ÊÁŒxàÿÊv ŒÊŸÈyŸxS¬vÃËw–

‚vøwÃx •vŸwflu⁄U◊˜H§912H

Tå samråjå ghætåsut∂ ådityå dånunaspat∂.
Sacete anavahvaram.

The brilliant Adityas, inviolable ruling lords of

PART-2 (Uttararchika) Chapter–5 391 392 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

915. Indra Devata, Gotama Rahugana °Rshi

•zòÊÊ„x ªÊv⁄Uw◊ãflÃx ŸÊw◊x àflvc≈ÈwU⁄U¬Ë{ëÿy◊˜–

ßxàÕÊw øxãºv˝◊w‚Ê ªxÎ„wH§915H

Atråha goramanvata nåma tva¶¢urap∂cyam.
Itthå candramaso gæhe.

Just as here on the surface of the earth and in its
environment, we know, there is the beautiful light of
the sun penetrating and reaching everywhere, similarly,
let all know, it is there on the surface of the moon. (Just
as the sun holds and illuminates the earth and the moon,
so should the ruler with his light of justice and power
hold and brighten every home in the land.) (Rg.1-84-15)

916. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ßxÿ¢v flÊw◊xSÿv ◊ã◊yŸx ßvãº˝ÊwªAË ¬Íx√ÿ¸vSÃÈwÁÃ—–

•x÷˝ÊwŒ˜ flxÎÁCv®Á⁄UwflÊ¡ÁŸH§916H

Iya≈ våmasya manmana indrågn∂ pμurvyastuti¨.
Abhråd væ¶¢irivåjani.

Indra and Agni, lords of action and enlightenment,
this principal and ancient song of adoration for you from
the celebrant flows spontaneously like rain from the
cloud. (Rg. 7-94-1)

917. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

‡ÊÎxáÊÈÃ¢v ¡wÁ⁄Ux®ÃÈ®z„¸flxÁ◊vãºw̋ÊªAËx flvŸwÃ¢x Áªv⁄Uw—–

ßx̧‡ÊÊŸÊv Á¬wåÿÃ¢x Áœvÿw—H§917H

›æƒuta≈ jariturhavam indrågn∂ vanatam gira¨.
∫‹ånå pipyata≈ dhiya¨.

Indragni, lords of action and enlightenment, listen
to the celebrant's song of adoration, accept and
appreciate the words, O sovereign lords, and refine and
energise his thought and imagination to flow into
expression and action. (Rg. 7-94-2)

918. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

◊Êv ¬Êw¬xàflÊvÿw ŸÊ Ÿx⁄Uvãº˝ÊwªAËx ◊ÊvÁ÷‡ÊySÃÿ–

◊Êv ŸÊw ⁄UË⁄UœÃ¢ ÁŸxŒwH§918H

Må påpatvåya no narendrågn∂ måbhi‹astaye.
Må no r∂radhata≈ nide.

Indragni, leaders of humanity, pioneers of
progress and enlightenment, deliver us not to the sinner,
not to the tyrant, not to the reviler. Let us be free. (Rg.
7-94-3)

919. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

¬vflwSfl ŒˇÊx‚ÊvœwŸÊ Œxflvèÿw— ¬ËxÃvÿw „⁄U–

◊xLv§Œ˜èÿÊw flÊxÿwflx ◊vŒw—H§919H

Pavasva dak¶asådhano devebhya¨ p∂taye hare.
Marudbhyo våyave mada¨.

O Soma, lord of joy and versatile intelligence of
the universe, pure, fluent and all-purifying eliminator
of want and suffering, giver of sufficiency, flow, purify
and sanctify the powers of noble and generous nature
to their full satisfaction, come as ecstasy of life for
vibrant humanity, for pranic energy and for the will and
intelligence of the seekers of light and dynamism for
action. (Rg. 9-25-1)

PART-2 (Uttararchika) Chapter–5 393 394 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

915. Indra Devata, Gotama Rahugana °Rshi

•zòÊÊ„x ªÊv⁄Uw◊ãflÃx ŸÊw◊x àflvc≈ÈwU⁄U¬Ë{ëÿy◊˜–

ßxàÕÊw øxãºv˝◊w‚Ê ªxÎ„wH§915H

Atråha goramanvata nåma tva¶¢urap∂cyam.
Itthå candramaso gæhe.

Just as here on the surface of the earth and in its
environment, we know, there is the beautiful light of
the sun penetrating and reaching everywhere, similarly,
let all know, it is there on the surface of the moon. (Just
as the sun holds and illuminates the earth and the moon,
so should the ruler with his light of justice and power
hold and brighten every home in the land.) (Rg.1-84-15)

916. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

ßxÿ¢v flÊw◊xSÿv ◊ã◊yŸx ßvãº˝ÊwªAË ¬Íx√ÿ¸vSÃÈwÁÃ—–

•x÷˝ÊwŒ˜ flxÎÁCv®Á⁄UwflÊ¡ÁŸH§916H

Iya≈ våmasya manmana indrågn∂ pμurvyastuti¨.
Abhråd væ¶¢irivåjani.

Indra and Agni, lords of action and enlightenment,
this principal and ancient song of adoration for you from
the celebrant flows spontaneously like rain from the
cloud. (Rg. 7-94-1)

917. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

‡ÊÎxáÊÈÃ¢v ¡wÁ⁄Ux®ÃÈ®z„¸flxÁ◊vãºw̋ÊªAËx flvŸwÃ¢x Áªv⁄Uw—–

ßx̧‡ÊÊŸÊv Á¬wåÿÃ¢x Áœvÿw—H§917H

›æƒuta≈ jariturhavam indrågn∂ vanatam gira¨.
∫‹ånå pipyata≈ dhiya¨.

Indragni, lords of action and enlightenment, listen
to the celebrant's song of adoration, accept and
appreciate the words, O sovereign lords, and refine and
energise his thought and imagination to flow into
expression and action. (Rg. 7-94-2)

918. Indra-Agni Devate, Vasishtha Maitravaruni °Rshi

◊Êv ¬Êw¬xàflÊvÿw ŸÊ Ÿx⁄Uvãº˝ÊwªAËx ◊ÊvÁ÷‡ÊySÃÿ–

◊Êv ŸÊw ⁄UË⁄UœÃ¢ ÁŸxŒwH§918H

Må påpatvåya no narendrågn∂ måbhi‹astaye.
Må no r∂radhata≈ nide.

Indragni, leaders of humanity, pioneers of
progress and enlightenment, deliver us not to the sinner,
not to the tyrant, not to the reviler. Let us be free. (Rg.
7-94-3)

919. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

¬vflwSfl ŒˇÊx‚ÊvœwŸÊ Œxflvèÿw— ¬ËxÃvÿw „⁄U–

◊xLv§Œ˜èÿÊw flÊxÿwflx ◊vŒw—H§919H

Pavasva dak¶asådhano devebhya¨ p∂taye hare.
Marudbhyo våyave mada¨.

O Soma, lord of joy and versatile intelligence of
the universe, pure, fluent and all-purifying eliminator
of want and suffering, giver of sufficiency, flow, purify
and sanctify the powers of noble and generous nature
to their full satisfaction, come as ecstasy of life for
vibrant humanity, for pranic energy and for the will and
intelligence of the seekers of light and dynamism for
action. (Rg. 9-25-1)

PART-2 (Uttararchika) Chapter–5 393 394 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tavåha≈ soma råraƒa sakhya indo dive dive.
Purμuƒi babhro ni caranti måmava paridh∂~n rati
tå~n ihi.

O Soma, light of life and universal joy of
existence, I rejoice in your friendly company day in and
day out. O mighty bearer sustainer of the universe, a
host of negativities surround me, pray break through
their bounds and come and save me. (Rg. 9-107-19)

923. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ÃwflÊx„¢v ŸQy§◊ÈxÃv ‚Êw◊ Ãx ÁŒvflÊw ŒÈ„ÊxŸÊv ’w÷x̋ ™v§œwÁŸ–

ÉÊxÎáÊÊv Ã¬yãÃx◊wÁÃx ‚ÍvÿZw ¬x⁄Uv— ‡Êw∑Èx§ŸÊvßwfl ¬Á#◊H§923H

Tavåha≈ naktamuta soma te divå duhåno
babhra μudhani. Ghæƒå tapantamati sμurya≈
para¨ ‹akunå iva paptima.

And I, O Soma, bearer and sustainer, yearn day
and night to abide in your presence for the sake of your
love and friendship, and pray that we may rise, flying
like birds beyond the sun blazing with its refulgence,
and reach you, the Ultimate. (Rg. 9-107-20)

924. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

¬ÈxŸÊŸÊv •w∑˝§◊ËŒxÁ÷z Áfl‡flÊx ◊ÎwœÊx Áflvøw·¸®ÁáÊ—–

‡ÊÈxê÷w|ãÃx Áflv¬w̋¢ œËxÁÃvÁ÷w—H§924H

Punåno akram∂dabhi vi‹vå mædho vicar¶aƒi¨.
›umbhanti vipra≈ dh∂tibhi¨.

Soma, spirit of universal purity and purification,

920. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

‚¢w ŒxflÒv— ‡ÊÙw÷Ãx flÎv·Êw ∑x§ÁflzÿÊ̧ŸÊxflvÁœw Á¬x̋ÿw—–

¬vflw◊ÊŸÊx •vŒÊwèÿ—H§920H

Sa≈ devai¨ ‹obhate væ¶å kaviryonåvadhi
priya¨. Pavamåno adåbhya¨.

Soma, omniscient poetic creator, generous and
dear, dearest of divinities and destroyer of the evil and
darkness of life, vibrating in the cave of the heart shines
glorious in the soul and reflects beatific with the senses,
mind, intelligence and will in the conduct and grace of
the human personality in total freedom from suppression
and inhibitions. (Rg. 9-25-3)

921. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

¬vflw◊ÊŸ ÁœxÿÊw Á„xÃÊw3˘UUÁ÷z ÿÊÁŸ¥x ∑v§ÁŸw∑˝§ŒÃ˜–

œv◊w̧áÊÊ flÊxÿÈv◊ÊLy§„—H§921H

Pavamåna dhiyå hitoíbhi yoni≈ kanikradat.
Dharmaƒå våyumåruha¨.

O lord of purity and power, let your presence
concentrated by senses and mind in awareness, speaking
aloud in the heart and soul, abide in the pranic and
intelligential vitality of the soul with living
consciousness of divine law and virtues of holy life and
thus purify and sanctify us. (Rg. 9-25-2)

922. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ÃwflÊx„¢v ‚Êw◊ ⁄UÊ⁄UáÊ ‚xÅÿv ßwãŒÊ ÁŒxflvÁŒwfl–

¬ÈxMv§ÁáÊw ’÷˝Êx ÁŸv øw⁄U|ãÃx ◊Êv◊fly ¬Á⁄UxœË®°z⁄UÁÃx ÃÊv° ßwÁ„H§922H

PART-2 (Uttararchika) Chapter–5 395 396 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tavåha≈ soma råraƒa sakhya indo dive dive.
Purμuƒi babhro ni caranti måmava paridh∂~n rati
tå~n ihi.

O Soma, light of life and universal joy of
existence, I rejoice in your friendly company day in and
day out. O mighty bearer sustainer of the universe, a
host of negativities surround me, pray break through
their bounds and come and save me. (Rg. 9-107-19)

923. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ÃwflÊx„¢v ŸQy§◊ÈxÃv ‚Êw◊ Ãx ÁŒvflÊw ŒÈ„ÊxŸÊv ’w÷x̋ ™v§œwÁŸ–

ÉÊxÎáÊÊv Ã¬yãÃx◊wÁÃx ‚ÍvÿZw ¬x⁄Uv— ‡Êw∑Èx§ŸÊvßwfl ¬Á#◊H§923H

Tavåha≈ naktamuta soma te divå duhåno
babhra μudhani. Ghæƒå tapantamati sμurya≈
para¨ ‹akunå iva paptima.

And I, O Soma, bearer and sustainer, yearn day
and night to abide in your presence for the sake of your
love and friendship, and pray that we may rise, flying
like birds beyond the sun blazing with its refulgence,
and reach you, the Ultimate. (Rg. 9-107-20)

924. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

¬ÈxŸÊŸÊv •w∑˝§◊ËŒxÁ÷z Áfl‡flÊx ◊ÎwœÊx Áflvøw·¸®ÁáÊ—–

‡ÊÈxê÷w|ãÃx Áflv¬w̋¢ œËxÁÃvÁ÷w—H§924H

Punåno akram∂dabhi vi‹vå mædho vicar¶aƒi¨.
›umbhanti vipra≈ dh∂tibhi¨.

Soma, spirit of universal purity and purification,

920. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

‚¢w ŒxflÒv— ‡ÊÙw÷Ãx flÎv·Êw ∑x§ÁflzÿÊ̧ŸÊxflvÁœw Á¬x̋ÿw—–

¬vflw◊ÊŸÊx •vŒÊwèÿ—H§920H

Sa≈ devai¨ ‹obhate væ¶å kaviryonåvadhi
priya¨.  Pavamåno adåbhya¨.

Soma, omniscient poetic creator, generous and
dear, dearest of divinities and destroyer of the evil and
darkness of life, vibrating in the cave of the heart shines
glorious in the soul and reflects beatific with the senses,
mind, intelligence and will in the conduct and grace of
the human personality in total freedom from suppression
and inhibitions. (Rg. 9-25-3)

921. Pavamana Soma Devata, Drdhachyuta Agastya °Rshi

¬vflw◊ÊŸ ÁœxÿÊw Á„xÃÊw3˘UUÁ÷z ÿÊÁŸ¥x ∑v§ÁŸw∑˝§ŒÃ˜–

œv◊w̧áÊÊ flÊxÿÈv◊ÊLy§„—H§921H

Pavamåna dhiyå hitoíbhi yoni≈ kanikradat.
Dharmaƒå våyumåruha¨.

O lord of purity and power, let your presence
concentrated by senses and mind in awareness, speaking
aloud in the heart and soul, abide in the pranic and
intelligential vitality of the soul with living
consciousness of divine law and virtues of holy life and
thus purify and sanctify us. (Rg. 9-25-2)

922. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ÃwflÊx„¢v ‚Êw◊ ⁄UÊ⁄UáÊ ‚xÅÿv ßwãŒÊ ÁŒxflvÁŒwfl–

¬ÈxMv§ÁáÊw ’÷˝Êx ÁŸv øw⁄U|ãÃx ◊Êv◊fly ¬Á⁄UxœË®°z⁄UÁÃx ÃÊv° ßwÁ„H§922H

PART-2 (Uttararchika) Chapter–5 395 396 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pibå somam indra mandatu två ya≈ te su¶åva
harya‹vådri¨. Soturbåhubhyå≈ suyato nårvå.

Indra, lord ruler and controller of the dynamic
forces of the world, drink this soma of ecstasy which, I
am sure, would exhilarate you. The cloud, generative
power of nature, has distilled it and showered on you.
And just as a horse well controlled by the hands and
reins of the driver moves to the right destination, so is
this soma generated by the hands of the creator meant
to exhort you to take the dominion to its destination.
(Rg. 7-22-1)

928. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿwSÃx ◊wŒÊx ÿÈwÖÿx‡øÊwL§x⁄Uw|SÃx ÿvŸw flÎxòÊÊvÁáÊw „ÿ¸‡flx „¢vÁ‚w–

‚v àflÊÁ◊yãº˝ ¬˝÷Ífl‚Ê ◊◊ûÊÈH§928H

Yaste mado yujya‹cårurasti yena vætråƒi
harya‹va ha~nsi. Sa tvåmindra prabhμuvaso
mamattu.

That beauty and joy of the governance of your
dominion which is agreeable, inspiring and worthy of
support and participation, and by which joy, O controller
of the dynamic forces of the people, you break the
negative forces of darkness, sin and crime, want and
ignorance like the sun breaking dark clouds for showers,
may that joy, O sovereign lord of power for settlement
and prosperity, give you the real pleasure of creative
governance and administration. (Rg. 7-22-2)

929. Indra Devata, Vasishtha Maitravaruni °Rshi

’ÊwœÊx ‚vÈ ◊w ◊ÉÊflxŸ˜ flÊwøx®◊z◊Ê¢ ÿÊ¢ Ãx flvÁ‚wD®Êx •vø¸w®ÁÃx

¬˝v‡Êw|SÃ◊˜– ßx◊Êv ’˝rÊy ‚œx◊ÊvŒw ¡È·SflH§929H

all watching, faces and overcomes all adversaries of
the carnal world. Sages celebrate and glorify the vibrant
all prevailing spirit with songs of adoration. (Rg.9-40-1)

925. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•Êv ÿÊÁŸy◊L§xáÊÊv Lw§„xew◊xÁŒwãº˝Êx flvÎ·Êw ‚ÈxÃw◊˜–

œx̋Èflv ‚ŒyÁ‚ ‚ËŒÃÈH§925H

Å yonimaruƒo ruhadgamadindro væ¶å sutam.
Dhruve sadasi s∂datu.

The glorious light of divinity, self-manifested and
self-existent, pervades its natural abode, the world of
Prakrti, and the generous spirit pervades the human soul
too, and while it seats itself in the unshakable faith of
man, the human soul too, purified and sanctified, abides
in the eternal presence of divinity. (Rg. 9-40-2)

926. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

ŸÍv ŸÊw ⁄xUÁÿ¥w ◊x„ÊvÁ◊wãŒÊx̆ UUS◊vèÿw¢ ‚Ê◊ Áflx‡flvÃw—–

•Êv ¬wflSfl ‚„x|dváÊw◊˜H§926H

Nμu no rayim mahåmindoísmabhyam soma
vi‹vata¨. Å pavasva sahasriƒam.

Soma, lord of universal glory, blissful
omnipresence, bring us great wealth, honour and
excellence of the world from all around, let it flow to us
in a thousand streams. (Rg. 9-40-3)

927. Indra Devata, Vasishtha Maitravaruni °Rshi

Á¬w’Êx ‚Êv◊wÁ◊ãºx̋ ◊vãŒwÃÈ àflÊx ÿ¢v Ãw ‚xÈ·Êvflw „ÿx̧‡flÊvÁºw̋—–

‚ÊxÃÈw’Êx̧„wÈèÿÊx¢ ‚ÈvÿwÃÊx ŸÊvflÊw̧H§927H

PART-2 (Uttararchika) Chapter–5 397 398 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pibå somam indra mandatu två ya≈ te su¶åva
harya‹vådri¨. Soturbåhubhyå≈ suyato nårvå.

Indra, lord ruler and controller of the dynamic
forces of the world, drink this soma of ecstasy which, I
am sure, would exhilarate you. The cloud, generative
power of nature, has distilled it and showered on you.
And just as a horse well controlled by the hands and
reins of the driver moves to the right destination, so is
this soma generated by the hands of the creator meant
to exhort you to take the dominion to its destination.
(Rg. 7-22-1)

928. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿwSÃx ◊wŒÊx ÿÈwÖÿx‡øÊwL§x⁄Uw|SÃx ÿvŸw flÎxòÊÊvÁáÊw „ÿ¸‡flx „¢vÁ‚w–

‚v àflÊÁ◊yãº˝ ¬˝÷Ífl‚Ê ◊◊ûÊÈH§928H

Yaste mado yujya‹cårurasti yena vætråƒi
harya‹va ha~nsi. Sa tvåmindra prabhμuvaso
mamattu.

That beauty and joy of the governance of your
dominion which is agreeable, inspiring and worthy of
support and participation, and by which joy, O controller
of the dynamic forces of the people, you break the
negative forces of darkness, sin and crime, want and
ignorance like the sun breaking dark clouds for showers,
may that joy, O sovereign lord of power for settlement
and prosperity, give you the real pleasure of creative
governance and administration. (Rg. 7-22-2)

929. Indra Devata, Vasishtha Maitravaruni °Rshi

’ÊwœÊx ‚vÈ ◊w ◊ÉÊflxŸ˜ flÊwøx®◊z◊Ê¢ ÿÊ¢ Ãx flvÁ‚wD®Êx •vø¸w®ÁÃx

¬˝v‡Êw|SÃ◊˜– ßx◊Êv ’˝rÊy ‚œx◊ÊvŒw ¡È·SflH§929H

all watching, faces and overcomes all adversaries of
the carnal world. Sages celebrate and glorify the vibrant
all prevailing spirit with songs of adoration. (Rg.9-40-1)

925. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

•Êv ÿÊÁŸy◊L§xáÊÊv Lw§„xew◊xÁŒwãº˝Êx flvÎ·Êw ‚ÈxÃw◊˜–

œx̋Èflv ‚ŒyÁ‚ ‚ËŒÃÈH§925H

Å yonimaruƒo ruhadgamadindro væ¶å sutam.
Dhruve sadasi s∂datu.

The glorious light of divinity, self-manifested and
self-existent, pervades its natural abode, the world of
Prakrti, and the generous spirit pervades the human soul
too, and while it seats itself in the unshakable faith of
man, the human soul too, purified and sanctified, abides
in the eternal presence of divinity. (Rg. 9-40-2)

926. Pavamana Soma Devata, Brhanmati Angirasa °Rshi

ŸÍv ŸÊw ⁄xUÁÿ¥w ◊x„ÊvÁ◊wãŒÊx̆ UUS◊vèÿw¢ ‚Ê◊ Áflx‡flvÃw—–

•Êv ¬wflSfl ‚„x|dváÊw◊˜H§926H

Nμu no rayim mahåmindoísmabhyam soma
vi‹vata¨.  Å pavasva sahasriƒam.

Soma, lord of universal glory, blissful
omnipresence, bring us great wealth, honour and
excellence of the world from all around, let it flow to us
in a thousand streams. (Rg. 9-40-3)

927. Indra Devata, Vasishtha Maitravaruni °Rshi

Á¬w’Êx ‚Êv◊wÁ◊ãºx̋ ◊vãŒwÃÈ àflÊx ÿ¢v Ãw ‚xÈ·Êvflw „ÿx̧‡flÊvÁºw̋—–

‚ÊxÃÈw’Êx̧„wÈèÿÊx¢ ‚ÈvÿwÃÊx ŸÊvflÊw̧H§927H

PART-2 (Uttararchika) Chapter–5 397 398 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bodhå su me maghavan våcamemå≈ yå≈ te
vasi¶¢ho arcati pra‹astim. Imå brahma sadha-
måde ju¶asva.

O lord of honour, power and magnificence, pray
know well this voice of mine which the sage well settled
at peace offers you in adoration of your glory. And
accept, honour and apply these holy words of vision
and wisdom in practice in the assembly house of the
wise for governance and administration. (Rg. 7-22-3)

930. Indra Devata, Rebha Kashyapa °Rshi

Áflw‡flÊx— ¬vÎÃwŸÊ •Á÷x÷ÍvÃw®⁄Ux¢ Ÿv⁄Uw— ‚x¡ÍvSÃwÃˇÊÈxÁ⁄Uvãºw̋¢ ¡¡xŸÈv‡øw

⁄UÊx¡v‚w– ∑w̋§àflx flv®⁄Uw SÕx◊wãÿÊx◊Èv⁄UËw◊ÈxÃÊvª˝◊ÊÁ¡yD¢ Ãx®⁄Uv‚¢w Ã⁄Ux|Sflv-

Ÿw◊˜H§930H

Vi‹va¨ pætanå abhibhμutara≈ nara¨ sajμusta-
tak¶ur-indra≈ jajanu‹ca råjase. Kratve vare
sthemanyåmur∂m utogram oji¶¢ha≈ tarasa≈
tarasvinam.

All the citizens together, in order to elect an equal
for the purpose of governance, create and shape Indra,
the ruler, the leader who is superior to others in all battles
of life, highest by noble creative action, eliminator of
negative and frustrative opposition, illustrious, most
vigorous and emphatic in expression, courageous and
passionate in action. (Rg. 8-97-10)

931. Indra Devata, Rebha Kashyapa °Rshi

ŸxÁ◊¥v Ÿw◊|ãÃx øvˇÊw‚Ê ◊x·¢v Áfl¬˝Êy •Á÷Sflx®⁄U®w– ‚ÈxŒËÃvÿÊw flÊ

•x®ºÈ̋®z„Ê̆ UUÁ¬x ∑v§áÊw̧ Ã⁄Ux|SflwŸx— ‚v◊ÎÄflyÁ÷—H§931H

Nemi≈ namanti cak¶aså me¶a≈ viprå abhi-
svare. Sud∂tayo vo adruhoípi karƒe tarasvina¨
samækvabhi¨.

Wise and vibrant sages greet the heroic ruler,
Indra, giver of showers of peace and joy, and with vision
of the future, bow to him as the central power and force
of the nation's wheel. O brilliant and inspired people
free from jealousy and calumny, smart and bold in
action, do him honour with laudable performance for
the near. (Rg. 8-97-12)

932. Indra Devata, Rebha Kashyapa °Rshi

‚v◊Èw ⁄Ux÷Êv‚Êw •Sfl⁄xUÁÛÊwãºx̋¢ ‚Êv◊wSÿ ¬ËxÃvÿw–

Sfly—¬ÁÃxÿ¸vŒËw flxÎœw œxÎÃvflw̋ÃÊx sÊv¡w‚Êx ‚w◊xÍÁÃvÁ÷w—H§932H

Samu rebhåso asvarannindra≈ somasya
p∂taye. Sva¨ patiryad∂ vædhe dhætavrato hyojaså
samμutibhi¨.
Let all intelligent people cordially welcome and

felicitate Indra for the protection of the honour, integrity,
beauty and culture of the nation of humanity, and when
they, together, exhort the guardian of their happiness
and welfare to advance the beauty of corporate life, then,
committed to the values, laws and ideals of the nation,
he feels exalted with lustrous courage and positive
measures of defence and protection. (Rg. 8-97-11)

933. Indra Devata, Puruhanma Angirasa °Rshi

ÿÊv ⁄UÊ¡Êy ø·¸áÊËxŸÊ¢z ÿÊÃÊx ⁄UvÕwÁ÷x⁄UvÁœw̋ªÈ—–

Áflv‡flÊw‚Ê¢ ÃL§xÃÊv ¬ÎÃyŸÊŸÊx¢ ÖÿwD¢x ÿÊv flÎwòÊx„Êw ªxÎáÊwH§933H

Yo råjå car¶aƒ∂nå≈ yåtå rathebhir adhrigu¨.
Vi‹våså≈ tarutå pætanånå≈ jye¶¢ha≈ yo vætra-
hå gæƒe.

PART-2 (Uttararchika) Chapter–5 399 400 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bodhå su me maghavan våcamemå≈ yå≈ te
vasi¶¢ho arcati pra‹astim. Imå brahma sadha-
måde ju¶asva.

O lord of honour, power and magnificence, pray
know well this voice of mine which the sage well settled
at peace offers you in adoration of your glory. And
accept, honour and apply these holy words of vision
and wisdom in practice in the assembly house of the
wise for governance and administration. (Rg. 7-22-3)

930. Indra Devata, Rebha Kashyapa °Rshi

Áflw‡flÊx— ¬vÎÃwŸÊ •Á÷x÷ÍvÃw®⁄Ux¢ Ÿv⁄Uw— ‚x¡ÍvSÃwÃˇÊÈxÁ⁄Uvãºw̋¢ ¡¡xŸÈv‡øw

⁄UÊx¡v‚w– ∑w̋§àflx flv®⁄Uw SÕx◊wãÿÊx◊Èv⁄UËw◊ÈxÃÊvª˝◊ÊÁ¡yD¢ Ãx®⁄Uv‚¢w Ã⁄Ux|Sflv-

Ÿw◊˜H§930H

Vi‹va¨ pætanå abhibhμutara≈ nara¨ sajμusta-
tak¶ur-indra≈ jajanu‹ca råjase. Kratve vare
sthemanyåmur∂m utogram oji¶¢ha≈ tarasa≈
tarasvinam.

All the citizens together, in order to elect an equal
for the purpose of governance, create and shape Indra,
the ruler, the leader who is superior to others in all battles
of life, highest by noble creative action, eliminator of
negative and frustrative opposition, illustrious, most
vigorous and emphatic in expression, courageous and
passionate in action. (Rg. 8-97-10)

931. Indra Devata, Rebha Kashyapa °Rshi

ŸxÁ◊¥v Ÿw◊|ãÃx øvˇÊw‚Ê ◊x·¢v Áfl¬˝Êy •Á÷Sflx®⁄U®w– ‚ÈxŒËÃvÿÊw flÊ

•x®ºÈ̋®z„Ê̆ UUÁ¬x ∑v§áÊw̧ Ã⁄Ux|SflwŸx— ‚v◊ÎÄflyÁ÷—H§931H

Nemi≈ namanti cak¶aså me¶a≈ viprå abhi-
svare. Sud∂tayo vo adruhoípi karƒe tarasvina¨
samækvabhi¨.

Wise and vibrant sages greet the heroic ruler,
Indra, giver of showers of peace and joy, and with vision
of the future, bow to him as the central power and force
of the nation's wheel. O brilliant and inspired people
free from jealousy and calumny, smart and bold in
action, do him honour with laudable performance for
the near. (Rg. 8-97-12)

932. Indra Devata, Rebha Kashyapa °Rshi

‚v◊Èw ⁄Ux÷Êv‚Êw •Sfl⁄xUÁÛÊwãºx̋¢ ‚Êv◊wSÿ ¬ËxÃvÿw–

Sfly—¬ÁÃxÿ¸vŒËw flxÎœw œxÎÃvflw̋ÃÊx sÊv¡w‚Êx ‚w◊xÍÁÃvÁ÷w—H§932H

Samu rebhåso asvarannindra≈ somasya
p∂taye. Sva¨ patiryad∂ vædhe dhætavrato hyojaså
samμutibhi¨.
Let all intelligent people cordially welcome and

felicitate Indra for the protection of the honour, integrity,
beauty and culture of the nation of humanity, and when
they, together, exhort the guardian of their happiness
and welfare to advance the beauty of corporate life, then,
committed to the values, laws and ideals of the nation,
he feels exalted with lustrous courage and positive
measures of defence and protection. (Rg. 8-97-11)

933. Indra Devata, Puruhanma Angirasa °Rshi

ÿÊv ⁄UÊ¡Êy ø·¸áÊËxŸÊ¢z ÿÊÃÊx ⁄UvÕwÁ÷x⁄UvÁœw̋ªÈ—–

Áflv‡flÊw‚Ê¢ ÃL§xÃÊv ¬ÎÃyŸÊŸÊx¢ ÖÿwD¢x ÿÊv flÎwòÊx„Êw ªxÎáÊwH§933H

Yo råjå car¶aƒ∂nå≈ yåtå rathebhir adhrigu¨.
Vi‹våså≈ tarutå pætanånå≈ jye¶¢ha≈ yo vætra-
hå gæƒe.

PART-2 (Uttararchika) Chapter–5 399 400 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

I adore Indra, lord supreme, who rules the people,
and who is the irresistible and universal mover by waves
of cosmic energy, saviour of all humanity, supreme
warrior and winner of cosmic battles of the elemental
forces and who destroys the evil, darkness and poverty
of the world. (Rg. 8-70-1)

934. Indra Devata, Puruhanma Angirasa °Rshi

ßwãºx̋¢ Ã¢v ‡ÊÈwê÷ ¬ÈL§„ã◊xÛÊvflw‚x ÿvSÿw ÁmxÃÊv ÁflwœxûÊv¸®Á⁄wU–

„vSÃwŸx flwÖÊx̋— ¬v˝ÁÃw œÊÁÿ Œ‡Êx̧ÃÊw ◊x„ÊwãŒxflÊv Ÿ ‚Íÿy̧—H§934H

Indra≈ ta≈ ‹umbha puruhanmannavase yasya
dvitå vidharttari. Hastena vajra¨ pratidhåyi
dar‹ato mahån devo na sμurya¨.

O man of universal devotion, exalt and glorify
that omnipotent Indra for protection and progress in
whom, as ruler and controller of the world, both justice
and mercy abide simultaneously, who holds the
thunderbolt of power in hand, and who is great and
glorious like the sun in heaven. (Rg. 8-70-2)

935. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬vÁ⁄wU Á¬x̋ÿÊw ÁŒxflw— ∑x§Áflvfl¸ÿÊy¢Á‚ Ÿ{åàÿÊyÁ„x̧Ãw—–

SflÊxŸÒvÿÊw̧®ÁÃ ∑x§Áflv∑w̋§ÃÈ—H§935H

Pari priyå diva¨ kavirvayå~nsi naptyorhita¨.
Svånairyåti kravikratu¨.

Soma, cosmic soul, darling of the heavens and
loved of enlightened people, poetic creator, immanent
in his own creations, pervading all regions of the
universe, moves around omnipresent, inspiring, creating

and doing all those acts which are exclusively worthy
of the omniscient and omnipotent creator. (Rg. 9-9-1)

936. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

‚w ‚xÍŸwÈ◊Êx̧Ãw⁄UÊx ‡ÊvÈÁøw¡Êx̧ÃÊw ¡ÊxÃv •w⁄UÊøÿÃ˜–

◊x„Êwã◊x„Ëv ẃ§ÃÊxflÎvœÊwH§936H

Sa sμunurmåtarå ‹ucirjåto jåte arocayat.
Mahånmah∂ ætåvædhå.

He, creator of the universe, pure and great, self-
manifested, illuminates the great and glorious heaven
and earth, mothers of the created world which observe
and exalt the eternal laws of existence. (Rg. 9-9-3)

937. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬w̋¬x̋ ˇÊvÿÊwÿx ¬vãÿw‚x ¡vŸÊwÿx ¡ÈvC®Êw •xº˝vÈ„w—–

flË{àÿy·x̧ ¬vÁŸwC®ÿH§937H

Pra pra k¶ayåya panyase janåya ju¶¢o adruha¨.
V∂tyaæsa pani¶¢aye.

O Soma, loved and cherished of all, ever move
with love and favours of grace to every home and every
region of the world for the celebrant and all men free
from jealousy and enmity, and bless them all with joy
and life's fulfilment. (Rg. 9-9-2)

938. Pavamana Soma Devata, Shakti Vasishtha °Rshi

àfl¢w sÊ3Xv ŒÒw√ÿx ¬vflw◊ÊŸx ¡vÁŸw◊ÊÁŸ lÈx◊vûÊw◊—–

•x◊ÎÃàflÊvÿw ÉÊÊx·vÿwŸ˜H§938H

PART-2 (Uttararchika) Chapter–5 401 402 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

I adore Indra, lord supreme, who rules the people,
and who is the irresistible and universal mover by waves
of cosmic energy, saviour of all humanity, supreme
warrior and winner of cosmic battles of the elemental
forces and who destroys the evil, darkness and poverty
of the world. (Rg. 8-70-1)

934. Indra Devata, Puruhanma Angirasa °Rshi

ßwãºx̋¢ Ã¢v ‡ÊÈwê÷ ¬ÈL§„ã◊xÛÊvflw‚x ÿvSÿw ÁmxÃÊv ÁflwœxûÊv¸®Á⁄wU–

„vSÃwŸx flwÖÊx̋— ¬v˝ÁÃw œÊÁÿ Œ‡Êx̧ÃÊw ◊x„ÊwãŒxflÊv Ÿ ‚Íÿy̧—H§934H

Indra≈ ta≈ ‹umbha puruhanmannavase yasya
dvitå vidharttari. Hastena vajra¨ pratidhåyi
dar‹ato mahån devo na sμurya¨.

O man of universal devotion, exalt and glorify
that omnipotent Indra for protection and progress in
whom, as ruler and controller of the world, both justice
and mercy abide simultaneously, who holds the
thunderbolt of power in hand, and who is great and
glorious like the sun in heaven. (Rg. 8-70-2)

935. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬vÁ⁄wU Á¬x̋ÿÊw ÁŒxflw— ∑x§Áflvfl¸ÿÊy¢Á‚ Ÿ{åàÿÊyÁ„x̧Ãw—–

SflÊxŸÒvÿÊw̧®ÁÃ ∑x§Áflv∑w̋§ÃÈ—H§935H

Pari priyå diva¨ kavirvayå~nsi naptyorhita¨.
Svånairyåti kravikratu¨.

Soma, cosmic soul, darling of the heavens and
loved of enlightened people, poetic creator, immanent
in his own creations, pervading all regions of the
universe, moves around omnipresent, inspiring, creating

and doing all those acts which are exclusively worthy
of the omniscient and omnipotent creator. (Rg. 9-9-1)

936. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

‚w ‚xÍŸwÈ◊Êx̧Ãw⁄UÊx ‡ÊvÈÁøw¡Êx̧ÃÊw ¡ÊxÃv •w⁄UÊøÿÃ˜–

◊x„Êwã◊x„Ëv ẃ§ÃÊxflÎvœÊwH§936H

Sa sμunurmåtarå ‹ucirjåto jåte arocayat.
Mahånmah∂ ætåvædhå.

He, creator of the universe, pure and great, self-
manifested, illuminates the great and glorious heaven
and earth, mothers of the created world which observe
and exalt the eternal laws of existence. (Rg. 9-9-3)

937. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬w̋¬x̋ ˇÊvÿÊwÿx ¬vãÿw‚x ¡vŸÊwÿx ¡ÈvC®Êw •xº˝vÈ„w—–

flË{àÿy·x̧ ¬vÁŸwC®ÿH§937H

Pra pra k¶ayåya panyase janåya ju¶¢o adruha¨.
V∂tyaæsa pani¶¢aye.

O Soma, loved and cherished of all, ever move
with love and favours of grace to every home and every
region of the world for the celebrant and all men free
from jealousy and enmity, and bless them all with joy
and life's fulfilment. (Rg. 9-9-2)

938. Pavamana Soma Devata, Shakti Vasishtha °Rshi

àfl¢w sÊ3Xv ŒÒw√ÿx ¬vflw◊ÊŸx ¡vÁŸw◊ÊÁŸ lÈx◊vûÊw◊—–

•x◊ÎÃàflÊvÿw ÉÊÊx·vÿwŸ˜H§938H

PART-2 (Uttararchika) Chapter–5 401 402 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tva≈ hyåýΔga daivya pavamåna janimåni
dyumattama¨. Amætatvåya gho¶ayan.

O Soma, dear as life, pure and purifying, most
refulgent enlightened spirit, only you can call up born
humanity to holy life and proclaim the path to
immortality. (Rg. 9-108-3)

939. Pavamana Soma Devata, Uru Angirasa °Rshi

ÿwŸÊx ŸvflwÇflÊ ŒxäÿvæU˜æwU®¬ÊáÊȨ̀x®Ãz ÿŸx Áflv¬˝Êw‚ •ÊÁ¬x⁄Uw–

ŒxflÊvŸÊ¢w ‚ÈxêŸw •x◊ÎvÃwSÿx øÊvLw§áÊÊx ÿwŸx üÊwflÊx¢SÿÊv‡ÊwÃH§939H

Yenå navagvå dadhyaΔΔaporƒute yena vipråsa
åpire. Devånå≈ sumne amætasya cåruƒo yena
‹ravå~nsyå‹ata.

Soma is that spirit of enlightenment by which the
meditative sages on way to divinity open up the path to
immortality, by which the saints attain to the peace and
well being worthy of divinities, and by which the lovers
of immortality obtain their desired ambition and
fulfilment. (Rg. 9-108-4)

940. Pavamana Soma Devata, Agni Chakshusha °Rshi

‚Êv◊w— ¬ÈŸÊxŸw ™x§Á◊z̧áÊÊ√ÿ¢x flÊw⁄Ux¢ Áflv œÊwflÁÃ–

•vªw̋ flÊxøv— ¬fly◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜H§940H

Soma¨ punåna μurmiƒåvya≈ våra≈ vi dhåvati.
Agre våca¨ pavamåna¨ kanikradat.

Soma, pure and purifying, protective and blissful,
flowing by streams and sanctifying, roaring with ancient
and original hymns of divine adoration, rushes to the
heart core of the distinguished soul. (Rg. 9-106-10)

PART-2 (Uttararchika) Chapter–5 403 404 SAMAVEDA

941. Pavamana Soma Devata, Agni Chakshusha °Rshi

œËxÁ÷v◊Î̧w¡|ãÃ flÊxÁ¡wŸ¢x flwŸx ∑˝§Ëv«wãÃx◊vàÿwÁfl◊˜–

•xÁ÷v ÁòÊw¬ÎxD¢w ◊xÃwÿx— ‚v◊wSfl⁄UŸ˜H§941H

Dh∂bhir mæjanti våjina≈ vane kr∂Œantama-
tyavim. Abhi tripæ¶¢ham mataya¨ samasvaran.

Men of distinguished mind, adoring Soma with
holy thoughts, words and action, invoke and celebrate
all protective Soma, victorious spirit and cosmic energy,
playing in the beautiful world over three regions of
heaven, earth and the skies. (Rg. 9-106-11)

942. Pavamana Soma Devata, Agni Chakshusha °Rshi

•v‚wÁ¡¸ ∑x§∂Uv‡ÊÊw° •xÁ÷w ◊Ëx…˜UflÊzãà‚Á#xŸ¸v flÊw¡xÿÈw—–

¬xÈŸÊŸÊv flÊø¢y ¡xŸvÿwÛÊÁ‚cÿŒÃ˜H§942H

Asarji kala‹å~n abhi m∂Œhvåntsaptirna våjayu¨.
Punåno våca≈ janayannasi¶yadat.

Soma, vibrant spirit of divinity, rushes to the heart
core of realised souls like instant energy radiating to
the centre of its target in the human battle of survival
and distinguished search for immortality, there
stimulating, creating and sanctifying hymns of
adoration, and there in the soul it abides.(Rg.9-106-12)

943. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

‚Êv◊w— ¬flÃ ¡ÁŸxÃÊv ◊wÃËxŸÊv¢ ¡wÁŸxÃÊw ÁŒxflÊv ¡wÁŸxÃÊv

¬ÎwÁÕx√ÿÊw—– ¡xÁŸÃÊvªA¡̧y®ÁŸxÃÊv ‚Íÿ̧ySÿ ¡ÁŸxÃvãºw̋Sÿ ¡ÁŸxÃÊvÃ

ÁflcáÊÊy—H§943H

Soma¨ pavate janitå mat∂nå≈ janitå divo janitå
pæthivyå¨. Janitågnerjanitå sμuryasya janiten-
drasya janitota vi¶ƒo¨.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tva≈ hyåýΔga daivya pavamåna janimåni
dyumattama¨. Amætatvåya gho¶ayan.

O Soma, dear as life, pure and purifying, most
refulgent enlightened spirit, only you can call up born
humanity to holy life and proclaim the path to
immortality. (Rg. 9-108-3)

939. Pavamana Soma Devata, Uru Angirasa °Rshi

ÿwŸÊx ŸvflwÇflÊ ŒxäÿvæU˜æwU®¬ÊáÊȨ̀x®Ãz ÿŸx Áflv¬˝Êw‚ •ÊÁ¬x⁄Uw–

ŒxflÊvŸÊ¢w ‚ÈxêŸw •x◊ÎvÃwSÿx øÊvLw§áÊÊx ÿwŸx üÊwflÊx¢SÿÊv‡ÊwÃH§939H

Yenå navagvå dadhyaΔΔaporƒute yena vipråsa
åpire. Devånå≈ sumne amætasya cåruƒo yena
‹ravå~nsyå‹ata.

Soma is that spirit of enlightenment by which the
meditative sages on way to divinity open up the path to
immortality, by which the saints attain to the peace and
well being worthy of divinities, and by which the lovers
of immortality obtain their desired ambition and
fulfilment. (Rg. 9-108-4)

940. Pavamana Soma Devata, Agni Chakshusha °Rshi

‚Êv◊w— ¬ÈŸÊxŸw ™x§Á◊z̧áÊÊ√ÿ¢x flÊw⁄Ux¢ Áflv œÊwflÁÃ–

•vªw̋ flÊxøv— ¬fly◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜H§940H

Soma¨ punåna μurmiƒåvya≈ våra≈ vi dhåvati.
Agre våca¨ pavamåna¨ kanikradat.

Soma, pure and purifying, protective and blissful,
flowing by streams and sanctifying, roaring with ancient
and original hymns of divine adoration, rushes to the
heart core of the distinguished soul. (Rg. 9-106-10)

PART-2 (Uttararchika) Chapter–5 403 404 SAMAVEDA

941. Pavamana Soma Devata, Agni Chakshusha °Rshi

œËxÁ÷v◊Î̧w¡|ãÃ flÊxÁ¡wŸ¢x flwŸx ∑˝§Ëv«wãÃx◊vàÿwÁfl◊˜–

•xÁ÷v ÁòÊw¬ÎxD¢w ◊xÃwÿx— ‚v◊wSfl⁄UŸ˜H§941H

Dh∂bhir mæjanti våjina≈ vane kr∂Œantama-
tyavim. Abhi tripæ¶¢ham mataya¨ samasvaran.

Men of distinguished mind, adoring Soma with
holy thoughts, words and action, invoke and celebrate
all protective Soma, victorious spirit and cosmic energy,
playing in the beautiful world over three regions of
heaven, earth and the skies. (Rg. 9-106-11)

942. Pavamana Soma Devata, Agni Chakshusha °Rshi

•v‚wÁ¡¸ ∑x§∂Uv‡ÊÊw° •xÁ÷w ◊Ëx…˜UflÊzãà‚Á#xŸ¸v flÊw¡xÿÈw—–

¬xÈŸÊŸÊv flÊø¢y ¡xŸvÿwÛÊÁ‚cÿŒÃ˜H§942H

Asarji kala‹å~n abhi m∂Œhvåntsaptirna våjayu¨.
Punåno våca≈ janayannasi¶yadat.

Soma, vibrant spirit of divinity, rushes to the heart
core of realised souls like instant energy radiating to
the centre of its target in the human battle of survival
and distinguished search for immortality, there
stimulating, creating and sanctifying hymns of
adoration, and there in the soul it abides.(Rg.9-106-12)

943. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

‚Êv◊w— ¬flÃ ¡ÁŸxÃÊv ◊wÃËxŸÊv¢ ¡wÁŸxÃÊw ÁŒxflÊv ¡wÁŸxÃÊv

¬ÎwÁÕx√ÿÊw—– ¡xÁŸÃÊvªA¡̧y®ÁŸxÃÊv ‚Íÿ̧ySÿ ¡ÁŸxÃvãºw̋Sÿ ¡ÁŸxÃÊvÃ

ÁflcáÊÊy—H§943H

Soma¨ pavate janitå mat∂nå≈ janitå divo janitå
pæthivyå¨. Janitågnerjanitå sμuryasya janiten-
drasya janitota vi¶ƒo¨.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma, spirit of divine peace, power and generous
creativity, flows and purifies universally. It is generator
of heavens, maker of the earth and creator of the
nobilities of sagely wisdom, generator of fire, maker of
the stars, manifester of its own omnipotence, and
manifester of the omnipresence of its own self in
expansive space. (Rg. 9-96-5)

944. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

’x̋rÊÊw ŒxflÊvŸÊ¢w ¬ŒxflËv— ∑w§flËxŸÊz◊ÎÁ·xÁflv̧¬˝ÊwáÊÊ¢ ◊Á„x·Êw ◊ÎxªÊváÊÊw◊˜–

‡ÿxŸÊv ªÎœ˝ÊyáÊÊ¢x SflvÁœwÁÃxfl¸vŸÊwŸÊx¢ ‚Êv◊w— ¬xÁflwòÊx◊vàÿwÁÃx

⁄Uv÷wŸ˜H§944H

Brahmå devånå≈ padav∂¨ kav∂nåm æ¶ir-
vipråƒå≈ mahi¶o mægåƒåm. ›yeno gædhråƒå≈
svadhitirvanånå≈ soma¨ pavitramatyeti
rebhan.

Soma is Brahma, supreme over divinities, highest
of the poets, divine seer among the wise, lion among
the strongest animals, eagle among the birds of power,
sword among the killers and, roaring and thundering, it
goes forward, excels all others, and blesses the pure
heart core of the soul. (Rg. 9-96-6)

945. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

¬˝ÊvflËwÁfl¬mÊxøw ™x§Á◊Zz Ÿ Á‚ãœÈxÁª¸w⁄Ux SÃÊw◊ÊxŸ˜ ¬vflw◊ÊŸÊ

◊ŸËx·Êw—– •xãÃv— ¬‡ÿyŸ˜ flÎx¡wŸx◊Êvflw⁄UÊxáÿÊv ÁÃwD®ÁÃ flÎ·x÷Êv

ªÊ·yÈ ¡ÊxŸwŸ˜H§945H

Pråv∂vipadvåca μurmi≈ na sindhurgira stomån
pavamåno man∂¶å¨. Anta¨ pa‹yan væjanemå-
varåƒyå ti¶¢hati væ¶abho go¶u jånan.

PART-2 (Uttararchika) Chapter–5 405 406 SAMAVEDA

Soma stirs and inspires the flow of thought into
speech as the sea stirs and rolls the waves of the flood.
Pure and purifying, it inspires imagination, poetry and
adoration. Pervading all within and watching, it abides
in the closest intimacies of all yajna within and without
and, potent as it is, knowing every thing, it energises all
organs of thought and sense. (Rg. 9-96-7)

946. Agni Devata, Prayoga Bhargava, Agni or Pavaka
Barhaspatya grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

•xÁª¥vA flÊw flxÎœvãÃw◊äflx⁄UÊváÊÊw¢ ¬ÈMx§Ãv◊w◊˜–

•wë¿®Êx ŸwåòÊx ‚v„wSflÃH§946H

Agni≈ vo vædhantam adhvaråƒå≈ purμutamam.
Acchå naptre sahasvate.

Well with joint action and yajna, serve Agni, most
ancient power of the first order that leads you to the
advancement of strong familial unity and tolerant but
powerful social cooperation for your coming
generations for ages. (Rg. 8-102-7)

947. Agni Devata, Prayoga Bhargava, Agni or Pavaka
Barhaspatya grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

•xÿ¢v ÿÕÊy Ÿ •Êx÷ÈwflxÃ˜ àflvC®Êw Mx§¬wflx ÃvˇÿÊw–

•xSÿz ∑˝§àflÊx ÿv‡ÊwSflÃ—H§947H

Aya≈ yathå na åbhuvat tva¶¢å rμupeva tak¶yå.
Asya kratvå ya‹asvata¨.

Just as the artist creates all possible forms out of


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma, spirit of divine peace, power and generous
creativity, flows and purifies universally. It is generator
of heavens, maker of the earth and creator of the
nobilities of sagely wisdom, generator of fire, maker of
the stars, manifester of its own omnipotence, and
manifester of the omnipresence of its own self in
expansive space. (Rg. 9-96-5)

944. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

’x̋rÊÊw ŒxflÊvŸÊ¢w ¬ŒxflËv— ∑w§flËxŸÊz◊ÎÁ·xÁflv̧¬˝ÊwáÊÊ¢ ◊Á„x·Êw ◊ÎxªÊváÊÊw◊˜–

‡ÿxŸÊv ªÎœ˝ÊyáÊÊ¢x SflvÁœwÁÃxfl¸vŸÊwŸÊx¢ ‚Êv◊w— ¬xÁflwòÊx◊vàÿwÁÃx

⁄Uv÷wŸ˜H§944H

Brahmå devånå≈ padav∂¨ kav∂nåm æ¶ir-
vipråƒå≈ mahi¶o mægåƒåm. ›yeno gædhråƒå≈
svadhitirvanånå≈ soma¨ pavitramatyeti
rebhan.

Soma is Brahma, supreme over divinities, highest
of the poets, divine seer among the wise, lion among
the strongest animals, eagle among the birds of power,
sword among the killers and, roaring and thundering, it
goes forward, excels all others, and blesses the pure
heart core of the soul. (Rg. 9-96-6)

945. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

¬˝ÊvflËwÁfl¬mÊxøw ™x§Á◊Zz Ÿ Á‚ãœÈxÁª¸w⁄Ux SÃÊw◊ÊxŸ˜ ¬vflw◊ÊŸÊ

◊ŸËx·Êw—– •xãÃv— ¬‡ÿyŸ˜ flÎx¡wŸx◊Êvflw⁄UÊxáÿÊv ÁÃwD®ÁÃ flÎ·x÷Êv

ªÊ·yÈ ¡ÊxŸwŸ˜H§945H

Pråv∂vipadvåca μurmi≈ na sindhurgira stomån
pavamåno man∂¶å¨. Anta¨ pa‹yan væjanemå-
varåƒyå ti¶¢hati væ¶abho go¶u jånan.

PART-2 (Uttararchika) Chapter–5 405 406 SAMAVEDA

Soma stirs and inspires the flow of thought into
speech as the sea stirs and rolls the waves of the flood.
Pure and purifying, it inspires imagination, poetry and
adoration. Pervading all within and watching, it abides
in the closest intimacies of all yajna within and without
and, potent as it is, knowing every thing, it energises all
organs of thought and sense. (Rg. 9-96-7)

946. Agni Devata, Prayoga Bhargava, Agni or Pavaka
Barhaspatya grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

•xÁª¥vA flÊw flxÎœvãÃw◊äflx⁄UÊváÊÊw¢ ¬ÈMx§Ãv◊w◊˜–

•wë¿®Êx ŸwåòÊx ‚v„wSflÃH§946H

Agni≈ vo vædhantam adhvaråƒå≈ purμutamam.
Acchå naptre sahasvate.

Well with joint action and yajna, serve Agni, most
ancient power of the first order that leads you to the
advancement of strong familial unity and tolerant but
powerful social cooperation for your coming
generations for ages. (Rg. 8-102-7)

947. Agni Devata, Prayoga Bhargava, Agni or Pavaka
Barhaspatya grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

•xÿ¢v ÿÕÊy Ÿ •Êx÷ÈwflxÃ˜ àflvC®Êw Mx§¬wflx ÃvˇÿÊw–

•xSÿz ∑˝§àflÊx ÿv‡ÊwSflÃ—H§947H

Aya≈ yathå na åbhuvat tva¶¢å rμupeva tak¶yå.
Asya kratvå ya‹asvata¨.

Just as the artist creates all possible forms out of


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–5 407 408 SAMAVEDA

his plastic materials, giving them beauty, power and
purposeful meaning, so does this Agni, universal artist,
work on us, for us, and brings out our potentials and
gives us forms of beauty, power and excellence as a
family, community and common humanity for a purpose,
a meaning and a direction. His actions are great, gracious
and glorious. (Rg. 8-102-8)

948. Agni Devata, Prayoga Bhargava, Agni or Pavaka
Barhaspatya grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

•xÿ¢v Áfl‡flÊy •xÁ÷z ÁüÊÿÊx̆ UUÁªwAŒx̧flv·Èw ¬àÿÃ–

•Êz flÊ¡ÒxL§v¬w ŸÊ ª◊Ã˜H§948H

Aya vi‹vå abhi ‹riyoígnirdeve¶u patyate.
Å våjairupa no gamat.

This Agni among all the divinities of nature and
humanity creates, sustains and rules over all the beauties,
graces and grandeurs of life. May the lord come to us
and bless us with all kinds of knowledge, power, wealth
and honour. (Rg. 8-102-9)

949. Indra Devata, grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

ßx◊vÁ◊wãº˝ ‚xÈÃ¢v Á¬w’x ÖÿwDx®◊v◊wàÿZx ◊vŒw◊˜–

‡ÊÈx∑˝v§Sÿw àflÊ{èÿy̌ Ê⁄UxŸ˜ œÊv⁄UÊw x́§ÃwSÿx ‚ÊvŒwŸH§949H

Imam indra suta≈ piba jye¶¢ham amartya≈
madam. ›ukrasya tvåbhyak¶aran dhårå ætasya
sådane.

Indra, lord of light and universal rule, drink of

the ecstasy of joy distilled, highest and immortal. The
streams of pure and brilliant power and glory flow
towards you in the house of Truth and Law. (Rg.
1-84-4)

950. Indra Devata, grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

Ÿw Á∑x§C˜®flwºx̋ÕËvÃw⁄UÊx „w⁄UËx ÿvÁŒwãºx̋ ÿvë¿w®‚–

Ÿw Á∑x§C˜®flÊvŸÈw ◊xÖ◊wŸÊx Ÿw Á∑x§— Sflv‡flw •ÊŸ‡ÊH§950H

Na ki¶¢vad rath∂taro har∂ yadindra yacchase.
Na ki¶¢vånu majmanå na ki¨ sva‹va åna‹e.

Indra, while you yoke and drive the horses,
powers of the chariot of your dominion, none could be
a better master of the chariot. None could equal you in
power, courage and force. None as master of horse and
chariot could claim even to approach you in power,
efficiency and glory. (Rg. 1-84-6)

951. Indra Devata, grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

ßvãº˝Êwÿ ŸÍxŸv◊wø¸ÃÊxÄÕÊvÁŸw ø ’˝flËÃŸ–

‚ÈxÃÊv •w◊à‚ÈxÁ⁄UvãŒwflÊx ÖÿvD¢w Ÿ◊SÿÃÊx ‚v„w—H§951H

Indråya nμunam arcatokthåni ca bæav∂tana. Sutå
amatsurindavo jye¶¢ha≈ namasyatå saha¨.

All ye children of the earth, in truth and sincerity,
do reverence and homage to Indra, ruling lord of light
and life. Speak words of thanks and praise in
appreciation of his dominion. Let the drops of distilled
soma give him delight and ecstasy. Bow to him, lord


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–5 407 408 SAMAVEDA

his plastic materials, giving them beauty, power and
purposeful meaning, so does this Agni, universal artist,
work on us, for us, and brings out our potentials and
gives us forms of beauty, power and excellence as a
family, community and common humanity for a purpose,
a meaning and a direction. His actions are great, gracious
and glorious. (Rg. 8-102-8)

948. Agni Devata, Prayoga Bhargava, Agni or Pavaka
Barhaspatya grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

•xÿ¢v Áfl‡flÊy •xÁ÷z ÁüÊÿÊx̆ UUÁªwAŒx̧flv·Èw ¬àÿÃ–

•Êz flÊ¡ÒxL§v¬w ŸÊ ª◊Ã˜H§948H

Aya vi‹vå abhi ‹riyoígnirdeve¶u patyate.
Å våjairupa no gamat.

This Agni among all the divinities of nature and
humanity creates, sustains and rules over all the beauties,
graces and grandeurs of life. May the lord come to us
and bless us with all kinds of knowledge, power, wealth
and honour. (Rg. 8-102-9)

949. Indra Devata, grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

ßx◊vÁ◊wãº˝ ‚xÈÃ¢v Á¬w’x ÖÿwDx®◊v◊wàÿZx ◊vŒw◊˜–

‡ÊÈx∑˝v§Sÿw àflÊ{èÿy̌ Ê⁄UxŸ˜ œÊv⁄UÊw x́§ÃwSÿx ‚ÊvŒwŸH§949H

Imam indra suta≈ piba jye¶¢ham amartya≈
madam. ›ukrasya tvåbhyak¶aran dhårå ætasya
sådane.

Indra, lord of light and universal rule, drink of

the ecstasy of joy distilled, highest and immortal. The
streams of pure and brilliant power and glory flow
towards you in the house of Truth and Law. (Rg.
1-84-4)

950. Indra Devata, grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

Ÿw Á∑x§C˜®flwºx̋ÕËvÃw⁄UÊx „w⁄UËx ÿvÁŒwãºx̋ ÿvë¿w®‚–

Ÿw Á∑x§C˜®flÊvŸÈw ◊xÖ◊wŸÊx Ÿw Á∑x§— Sflv‡flw •ÊŸ‡ÊH§950H

Na ki¶¢vad rath∂taro har∂ yadindra yacchase.
Na ki¶¢vånu majmanå na ki¨ sva‹va åna‹e.

Indra, while you yoke and drive the horses,
powers of the chariot of your dominion, none could be
a better master of the chariot. None could equal you in
power, courage and force. None as master of horse and
chariot could claim even to approach you in power,
efficiency and glory. (Rg. 1-84-6)

951. Indra Devata, grihapati yavishthau Sahash Sutau
tayorvo anyatarah °Rshi

ßvãº˝Êwÿ ŸÍxŸv◊wø¸ÃÊxÄÕÊvÁŸw ø ’˝flËÃŸ–

‚ÈxÃÊv •w◊à‚ÈxÁ⁄UvãŒwflÊx ÖÿvD¢w Ÿ◊SÿÃÊx ‚v„w—H§951H

Indråya nμunam arcatokthåni ca bæav∂tana. Sutå
amatsurindavo jye¶¢ha≈ namasyatå saha¨.

All ye children of the earth, in truth and sincerity,
do reverence and homage to Indra, ruling lord of light
and life. Speak words of thanks and praise in
appreciation of his dominion. Let the drops of distilled
soma give him delight and ecstasy. Bow to him, lord


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

supreme of courage and power. (Rg. 1-84-5)

952. Indra Devata, Bhrigu °Rshi

ßvãºw̋ ¡Èx·wSflx ¬w̋ flx„Êv ÿÊwÁ„ ‡ÊÍ⁄Ux „vÁ⁄Uw„–

Á¬v’Êw ‚ÈxÃvSÿw ◊xÁÃvŸ¸ ◊œÊy‡ø∑§ÊxŸy‡øÊLx§◊¸vŒÊwÿH§952H

Indra ju¶asva pra vahå yåhi ‹μura hariha. Pibå
sutasya matir na madho‹cakåna‹ cårurma-
dåya.

Indra, omnipotent lord of cosmic dynamics,
come, join our yajna congregation, drink of honey
sweets of homage and soma distilled for divine ecstasy
and, intent on fulfillment as you get from soma, march
on (over the negativities, jealousies and enmities).

953. Indra Devata, Bhrigu °Rshi

ßvãºw̋ ¡xΔw⁄U¢x Ÿw√ÿ¢x Ÿw ¬ÎxáÊwSflx ◊vœÊwÁŒx̧flÊw Ÿ–

•xSÿw ‚ÈxÃwSÿx SflÊw3ŸÊ̧v¬w àflÊx ◊vŒÊw— ‚ÈxflÊvøÊw •SÕÈ—H§953H

Indra ja¢hara≈ navya≈ na pæƒasva
madhordivo na. Asya sutasya svårnopa två
madå¨ suvåco asthu¨.

Indra, divine ruler of the world, drink of the
adorable honey sweets of soma like heavenly nectar to
your heart's content, and may the admirable ecstasy of
this soma stay with you like the eternal bliss of heavenly
freedom of Moksha.

954. Indra Devata, Bhrigu °Rshi

ßvãºw̋SÃÈ⁄UÊx·Êw|á◊xòÊÊz Ÿ ¡xÉÊÊvŸw flÎx®òÊ¢®z ÿÁÃxŸw̧–

Á’x÷vŒw flx®∂Uz¢ ÷ÎªÈxŸ¸v ‚w‚xÊ„®z ‡ÊòÊÍxŸ˜ ◊wŒx ‚Êv◊wSÿH§954H

Indrasturå¶åƒmitro na jaghåna vætram yatirna.
Bibheda vala≈ bhægurna sasåhe ‹atrμun made
somasya.
Indra, instant fighter in response, dispels darkness

as the sun, like a sage he breaks off negativities, and
like a passionate scholar, he removes doubts and
ignorance at a stroke, in his passion and enthusiasm of
Soma, joyous positive values of life.

����

PART-2 (Uttararchika) Chapter–5 409 410 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

supreme of courage and power. (Rg. 1-84-5)

952. Indra Devata, Bhrigu °Rshi

ßvãºw̋ ¡Èx·wSflx ¬w̋ flx„Êv ÿÊwÁ„ ‡ÊÍ⁄Ux „vÁ⁄Uw„–

Á¬v’Êw ‚ÈxÃvSÿw ◊xÁÃvŸ¸ ◊œÊy‡ø∑§ÊxŸy‡øÊLx§◊¸vŒÊwÿH§952H

Indra ju¶asva pra vahå yåhi ‹μura hariha. Pibå
sutasya matir na madho‹cakåna‹ cårurma-
dåya.

Indra, omnipotent lord of cosmic dynamics,
come, join our yajna congregation, drink of honey
sweets of homage and soma distilled for divine ecstasy
and, intent on fulfillment as you get from soma, march
on (over the negativities, jealousies and enmities).

953. Indra Devata, Bhrigu °Rshi

ßvãºw̋ ¡xΔw⁄U¢x Ÿw√ÿ¢x Ÿw ¬ÎxáÊwSflx ◊vœÊwÁŒx̧flÊw Ÿ–

•xSÿw ‚ÈxÃwSÿx SflÊw3ŸÊ̧v¬w àflÊx ◊vŒÊw— ‚ÈxflÊvøÊw •SÕÈ—H§953H

Indra ja¢hara≈ navya≈ na pæƒasva
madhordivo na. Asya sutasya svårnopa två
madå¨ suvåco asthu¨.

Indra, divine ruler of the world, drink of the
adorable honey sweets of soma like heavenly nectar to
your heart's content, and may the admirable ecstasy of
this soma stay with you like the eternal bliss of heavenly
freedom of Moksha.

954. Indra Devata, Bhrigu °Rshi

ßvãºw̋SÃÈ⁄UÊx·Êw|á◊xòÊÊz Ÿ ¡xÉÊÊvŸw flÎx®òÊ¢®z ÿÁÃxŸw̧–

Á’x÷vŒw flx®∂Uz¢ ÷ÎªÈxŸ¸v ‚w‚xÊ„®z ‡ÊòÊÍxŸ˜ ◊wŒx ‚Êv◊wSÿH§954H

Indrasturå¶åƒmitro na jaghåna vætram yatirna.
Bibheda vala≈ bhægurna sasåhe ‹atrμun made
somasya.
Indra, instant fighter in response, dispels darkness

as the sun, like a sage he breaks off negativities, and
like a passionate scholar, he removes doubts and
ignorance at a stroke, in his passion and enthusiasm of
Soma, joyous positive values of life.

����

PART-2 (Uttararchika) Chapter–5 409 410 SAMAVEDA


207

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–6 411 412 SAMAVEDA

CHAPTERñ6

955. Pavamana Soma Devata, Akrishtah Mashah and
Sikatanivavari, Prishnaya Ajoshcha °Rshis

ªÊxÁflvà¬wflSfl fl‚ÈxÁflv|hw⁄UáÿxÁflvº̋wÃÊxœÊv ßwãŒÊx ÷ÈvflwŸxcflvÁ¬w̧Ã—–

àfl¢w ‚ÈxflËv⁄UÊw •Á‚ ‚Ê◊ Áfl‡flxÁflzûÊ¢ àflÊx Ÿw⁄Ux ©vU¬w Áªx⁄Uv◊

•Êy‚ÃH§955H

Govit pavasva vasuviddhiraƒyavid retodhå
indo bhuvane¶varpita¨. Tva≈ suv∂ro asi soma
vi‹vavittam två nara upa girema åsate.
O Soma, Indu, lord of life, beauty and grace, flow,

pure and purifying, vibrant omnipresent in all regions
of the world. You master and control the wealth of lands
and cows, light of knowledge and culture, jewels of
peace and settlement, and the beauty of gold and grace.
You are virile and command creative energy. You are
mighty brave, ruler over the world. We, vibrant and
brave devotees, adore you with songs of praise and
prayer, and pray we may be close to you. (Rg. 9-86-39)

956. Pavamana Soma Devata, Akrshtah Mashah and
Sikatanivavari, Prishnaya Ajoshcha °Rshis

àfl¢w ŸÎxøvˇÊÊw •Á‚ ‚Ê◊ Áflx‡flwÃx— ¬vflw◊ÊŸ flÎ·÷x ÃÊv Áfl

œÊyflÁ‚– ‚v Ÿw— ¬flSflx flv‚wÈ◊xÁhv⁄U®wáÿflmxÿ¢v SÿÊw◊x ÷ÈvflwŸ·È

¡Ëxflv‚wH§956H

Tva≈ næcak¶å asi soma vi‹vata¨ pavamåna
væ¶abha tå vi dhåvasi. Sa na¨ pavasva vasu-
maddhiraƒyavad vaya≈ syåma bhuvane¶u
j∂vase.

O Soma, you are constant watchful guardian of

humanity all round in all ways. O lord pure and
purifying, vigorous and generous, you cleanse us with
all those powers of yours. Pray purify and energise us
so that we may be prosperous with peaceful settlement
and golden graces of wealth, honour and excellence to
live happy in the regions of the world. (Rg. 9-86-38)

957. Pavamana Soma Devata, Akrshtah Mashah and
Sikatanivavari, Prishnaya Ajoshcha °Rshis

ßx̧‡ÊÊŸw ßx◊Êv ÷ÈflyŸÊÁŸx ß¸vÿw‚ ÿÈ¡ÊxŸv ßwãŒÊ „xÁ⁄vUÃw— ‚È¬{áÿy̧—–

ÃÊvSÃw ˇÊ⁄UãÃÈx ◊vœÈw◊Œ˜ ÉÊxÎ®Ã¢®z ¬ÿxSÃvflw flx˝Ãv ‚Êw◊ ÁÃDãÃÈ

∑xÎ§Cvÿw—H§957H

∫‹åna imå bhuvanåni ∂yase yujåna indo harita¨
suparƒya¨. Tåste k¶arantu madhumad ghæta≈
payastava vrate soma ti¶¢hantu kæ¶¢aya¨.

O Soma, Indu, lord of light and beauty of peaceful
life, you rule over all these regions of the world
harnessing dynamic forces of nature's energy. May these
forces of yours produce and shower on us ghrta and
milk of honeyed sweetness and may the people abide
by your laws and discipline of life. (Rg. 9-86-37)

958. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¬vflw◊ÊŸSÿ Áfl‡flÁflvÃ˜ ¬w̋ Ãx ‚vªÊw̧ •‚Î̌ ÊÃ–

‚Ívÿw̧Sÿflx Ÿw ⁄Ux‡◊vÿw—H§958H

Pavamånasya vi‹vavit pra te sargå asæk¶ata.
Sμuryasyeva na ra‹maya¨.

Lord of the universe, pure, refulgent and
purifying, as you manifest in the flux of existence your
creations of peace and beauty flow and radiate like rays

207

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–6 411 412 SAMAVEDA

CHAPTERñ6

955. Pavamana Soma Devata, Akrishtah Mashah and
Sikatanivavari, Prishnaya Ajoshcha °Rshis

ªÊxÁflvà¬wflSfl fl‚ÈxÁflv|hw⁄UáÿxÁflvº̋wÃÊxœÊv ßwãŒÊx ÷ÈvflwŸxcflvÁ¬w̧Ã—–

àfl¢w ‚ÈxflËv⁄UÊw •Á‚ ‚Ê◊ Áfl‡flxÁflzûÊ¢ àflÊx Ÿw⁄Ux ©vU¬w Áªx⁄Uv◊

•Êy‚ÃH§955H

Govit pavasva vasuviddhiraƒyavid retodhå
indo bhuvane¶varpita¨. Tva≈ suv∂ro asi soma
vi‹vavittam två nara upa girema åsate.
O Soma, Indu, lord of life, beauty and grace, flow,

pure and purifying, vibrant omnipresent in all regions
of the world. You master and control the wealth of lands
and cows, light of knowledge and culture, jewels of
peace and settlement, and the beauty of gold and grace.
You are virile and command creative energy. You are
mighty brave, ruler over the world. We, vibrant and
brave devotees, adore you with songs of praise and
prayer, and pray we may be close to you. (Rg. 9-86-39)

956. Pavamana Soma Devata, Akrshtah Mashah and
Sikatanivavari, Prishnaya Ajoshcha °Rshis

àfl¢w ŸÎxøvˇÊÊw •Á‚ ‚Ê◊ Áflx‡flwÃx— ¬vflw◊ÊŸ flÎ·÷x ÃÊv Áfl

œÊyflÁ‚– ‚v Ÿw— ¬flSflx flv‚wÈ◊xÁhv⁄U®wáÿflmxÿ¢v SÿÊw◊x ÷ÈvflwŸ·È

¡Ëxflv‚wH§956H

Tva≈ næcak¶å asi soma vi‹vata¨ pavamåna
væ¶abha tå vi dhåvasi. Sa na¨ pavasva vasu-
maddhiraƒyavad vaya≈ syåma bhuvane¶u
j∂vase.

O Soma, you are constant watchful guardian of

humanity all round in all ways. O lord pure and
purifying, vigorous and generous, you cleanse us with
all those powers of yours. Pray purify and energise us
so that we may be prosperous with peaceful settlement
and golden graces of wealth, honour and excellence to
live happy in the regions of the world. (Rg. 9-86-38)

957. Pavamana Soma Devata, Akrshtah Mashah and
Sikatanivavari, Prishnaya Ajoshcha °Rshis

ßx̧‡ÊÊŸw ßx◊Êv ÷ÈflyŸÊÁŸx ß¸vÿw‚ ÿÈ¡ÊxŸv ßwãŒÊ „xÁ⁄vUÃw— ‚È¬{áÿy̧—–

ÃÊvSÃw ˇÊ⁄UãÃÈx ◊vœÈw◊Œ˜ ÉÊxÎ®Ã¢®z ¬ÿxSÃvflw flx˝Ãv ‚Êw◊ ÁÃDãÃÈ

∑xÎ§Cvÿw—H§957H

∫‹åna imå bhuvanåni ∂yase yujåna indo harita¨
suparƒya¨. Tåste k¶arantu madhumad ghæta≈
payastava vrate soma ti¶¢hantu kæ¶¢aya¨.

O Soma, Indu, lord of light and beauty of peaceful
life, you rule over all these regions of the world
harnessing dynamic forces of nature's energy. May these
forces of yours produce and shower on us ghrta and
milk of honeyed sweetness and may the people abide
by your laws and discipline of life. (Rg. 9-86-37)

958. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¬vflw◊ÊŸSÿ Áfl‡flÁflvÃ˜ ¬w̋ Ãx ‚vªÊw̧ •‚Î̌ ÊÃ–

‚Ívÿw̧Sÿflx Ÿw ⁄Ux‡◊vÿw—H§958H

Pavamånasya vi‹vavit pra te sargå asæk¶ata.
Sμuryasyeva na ra‹maya¨.

Lord of the universe, pure, refulgent and
purifying, as you manifest in the flux of existence your
creations of peace and beauty flow and radiate like rays


208

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma currents of purity, power and beauty of
divinity, purifying and inspiring streams of life's joy,
sparkling, and enlightening humanity, when absorbed,
and integrated in human thought, word and action reflect
in life and glorify noble people. (Rg. 9-24-1)

962. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xÁ÷v ªÊflÊy •œ|ãfl·Èx⁄UÊw¬Êx Ÿw ¬x̋flvÃÊw ÿxÃËw—–

¬ÈxŸÊŸÊv ßãºy̋◊Ê‡ÊÃH§962H

Abhi gåvo adhanvi¶uråpo na pravatå yat∂¨.
Punånå indramå‹ata.

The ecstasy and power of soma vibrations
energise the mind and senses of the celebrant, purifying
and perfecting them, and, thus purified, the senses and
mind move to the presence of omnipotent all-joyous
Indra like streams and rivers flowing, rushing and
joining the sea. (Rg. 9-24-2)

963. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬˝v ¬wfl◊ÊŸ œãflÁ‚x ‚Êv◊ãºy̋Êÿx ◊ÊvŒwŸ—–

ŸÎvÁ÷wÿx̧ÃÊv Áfl ŸËyÿÃH§963H

Pra pavamåna dhanvasi somendråya måda-
na¨. Næbhiryato vi n∂yase.

O Soma, universal power and joy of existence,
pure and purifying, you vibrate in the universe like an
ocean of nectar. Celebrated by men of vision and
wisdom, you arise and manifest in your glory in the
devotee's experience and inspire him to rise to divinity.
(Rg. 9-24-3)

of the sun. (Rg. 9-64-7)

959. Pavamana Soma Devata, Kashyapa Maricha °Rshi

∑x§ÃÈw¢ ∑xÎ§áflw|ãŒx®fl®zS¬Á⁄Ux Áflv‡flÊw Mx§¬Êvèÿw·¸®Á‚–

‚x◊Èºv˝— ‚Êw◊ Á¬ãfl‚H§959H

Ketum kæƒvan divaspari vi‹vå rμupåbhyar¶asi.
Samudra¨ soma pinvase.

Creating the lights of your existential presence
over the regions of heaven above, you reveal your power
by the beauty of forms you create, O Soma, universal
home of infinite bliss, and expand the possibilities of
life's joy. (Rg. 9-64-8)

960. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¡xôÊÊŸÊv flÊøyÁ◊cÿÁ‚x ¬vflw◊ÊŸx Áflvœw◊¸®ÁáÊ–

∑˝v§ãŒwŸ˜ ŒxflÊv Ÿ ‚Íÿy̧—H§960H

Jaj¤åno våcami¶yasi pavamåna vidharmaƒi.
Krandan devo na sμurya¨.

Invoked in yajna and inspiring songs of adoration
you love, pure, purifying and pervasive in the world of
various forms and functions, your voice rolling and
revealing, you radiate as the refulgent sun and transcend
the world in existence. (Rg. 9-64-9)

961. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬˝v ‚Ê◊Êy‚Ê •œ|ãfl·Èx— ¬vflw◊ÊŸÊ‚x ßvãŒwfl—–

üÊËxáÊÊŸÊw •xå‚Èv flwÎÜ¡ÃH§961H

Pra somåso adhanvi¶u¨ pavamånåsa indava¨.
›r∂ƒånå apsu væ¤jate.

PART-2 (Uttararchika) Chapter–6 413 414 SAMAVEDA

208

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma currents of purity, power and beauty of
divinity, purifying and inspiring streams of life's joy,
sparkling, and enlightening humanity, when absorbed,
and integrated in human thought, word and action reflect
in life and glorify noble people. (Rg. 9-24-1)

962. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xÁ÷v ªÊflÊy •œ|ãfl·Èx⁄UÊw¬Êx Ÿw ¬x̋flvÃÊw ÿxÃËw—–

¬ÈxŸÊŸÊv ßãºy̋◊Ê‡ÊÃH§962H

Abhi gåvo adhanvi¶uråpo na pravatå yat∂¨.
Punånå indramå‹ata.

The ecstasy and power of soma vibrations
energise the mind and senses of the celebrant, purifying
and perfecting them, and, thus purified, the senses and
mind move to the presence of omnipotent all-joyous
Indra like streams and rivers flowing, rushing and
joining the sea. (Rg. 9-24-2)

963. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬˝v ¬wfl◊ÊŸ œãflÁ‚x ‚Êv◊ãºy̋Êÿx ◊ÊvŒwŸ—–

ŸÎvÁ÷wÿx̧ÃÊv Áfl ŸËyÿÃH§963H

Pra pavamåna dhanvasi somendråya måda-
na¨. Næbhiryato vi n∂yase.

O Soma, universal power and joy of existence,
pure and purifying, you vibrate in the universe like an
ocean of nectar. Celebrated by men of vision and
wisdom, you arise and manifest in your glory in the
devotee's experience and inspire him to rise to divinity.
(Rg. 9-24-3)

of the sun. (Rg. 9-64-7)

959. Pavamana Soma Devata, Kashyapa Maricha °Rshi

∑x§ÃÈw¢ ∑xÎ§áflw|ãŒx®fl®zS¬Á⁄Ux Áflv‡flÊw Mx§¬Êvèÿw·¸®Á‚–

‚x◊Èºv˝— ‚Êw◊ Á¬ãfl‚H§959H

Ketum kæƒvan divaspari vi‹vå rμupåbhyar¶asi.
Samudra¨ soma pinvase.

Creating the lights of your existential presence
over the regions of heaven above, you reveal your power
by the beauty of forms you create, O Soma, universal
home of infinite bliss, and expand the possibilities of
life's joy. (Rg. 9-64-8)

960. Pavamana Soma Devata, Kashyapa Maricha °Rshi

¡xôÊÊŸÊv flÊøyÁ◊cÿÁ‚x ¬vflw◊ÊŸx Áflvœw◊¸®ÁáÊ–

∑˝v§ãŒwŸ˜ ŒxflÊv Ÿ ‚Íÿy̧—H§960H

Jaj¤åno våcami¶yasi pavamåna vidharmaƒi.
Krandan devo na sμurya¨.

Invoked in yajna and inspiring songs of adoration
you love, pure, purifying and pervasive in the world of
various forms and functions, your voice rolling and
revealing, you radiate as the refulgent sun and transcend
the world in existence. (Rg. 9-64-9)

961. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬˝v ‚Ê◊Êy‚Ê •œ|ãfl·Èx— ¬vflw◊ÊŸÊ‚x ßvãŒwfl—–

üÊËxáÊÊŸÊw •xå‚Èv flwÎÜ¡ÃH§961H

Pra somåso adhanvi¶u¨ pavamånåsa indava¨.
›r∂ƒånå apsu væ¤jate.

PART-2 (Uttararchika) Chapter–6 413 414 SAMAVEDA


209

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

our songs of adoration. O Spirit of absolute joy, you are
pure, sanctifier and absolutely sublime. (Rg. 9-24-6)

967. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‡ÊvÈÁøw— ¬Êflx∑v§ ©UwëÿÃx ‚Êv◊w— ‚ÈxÃv— ‚ ◊œÈy◊ÊŸ˜–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§967H

›uci¨ påvaka ucyate soma¨ suta¨ sa madhu-
mån. Devåv∂ragha‹a~nsahå.

Soma, creator and energiser of existence,
ambrosial honey for the enlightened celebrants, is hailed
as purifier, sanctifier and protector of the divines
and destroyer of sin, scandal, jealousy and enmity. (Rg.
9-24-7)

968. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬w̋ ∑x§ÁflwŒ̧xflvflËwÃxÿw̆ √ÿÊx flÊv⁄UwÁ÷⁄U√ÿÃ–

‚ÊxuÊv|ãfl‡flÊy •xÁ÷v S¬Îœy—H§968H

Pra kavirdevav∂tayeívyå vårebhiravyata.
Såhvån vi‹vå abhi spædha¨.

Soma, creative poet and universal visionary, all
protective, withstanding all rivalry and opposition, moves
on with protection, advancement and choice gifts for the
creative souls for their divine fulfilment. (Rg.9-20-1)

969. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚v Á„ c◊Êy ¡Á⁄UxÃÎwèÿx •Êz flÊ¡¢x ªÊv◊wãÃxÁ◊vãflwÁÃ–

¬vflw◊ÊŸ— ‚„x|dváÊw◊˜H§969H

Sa hi ¶må jaritæbhya å våja≈ gomantam invati.
Pavamåna¨ sahasriƒam.

964. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ßwãŒÊx ÿvŒÁºy̋Á÷— ‚ÈxÃw— ¬xÁflvòÊ¢w ¬Á⁄UxŒËvÿw‚–

•w⁄U®xÁ◊vãºw̋Sÿx œÊvêŸwH§964H

Indo yadadribhi¨ suta¨ pavitra≈ parid∂yase.
Aramindrasya dhåmne.

O Soma, shower of divine beauty and bliss,
perceived, internalised and realised through the mind
and vision of the celebrant, you vibrate and shine in
sanctified awareness as the absolute beauty, bliss and
glory of existence for the human soul (Rg. 9-24-5)

965. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àfl¢v ‚Êw◊ ŸÎx◊ÊvŒwŸx— ¬vflwSfl ø·¸áÊËxœÎvÁÃw—–

‚w|FxÿÊv̧ •wŸxÈ◊Êvlw—H§965H

Tva≈ soma næmådana¨ pavasva caæ¶aƒ∂-
dhæti¨. Sasniryo anumådya¨.

O Soma, joyous lover and lord of humanity, let
the ecstasy of your presence flow purifying for the
protection and fulfilment of humanity, pure, generous
and adorable as you are. (Rg. 9-24-4)

966. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflwSfl flÎòÊx„vãÃw◊ ©xUÄÕvÁ÷w⁄UŸÈx◊Êvlw—–

‡ÊvÈÁøw— ¬Êflx∑§Êv •Œ˜÷ÈyÃ—H§966H

Pavasva vætrahantama ukthebhir anumådya¨.
›uci¨ påvako adbhuta¨.

Flow into the heart, beatify the soul, O greatest
destroyer of the dirt and darkness of life, in response to

PART-2 (Uttararchika) Chapter–6 415 416 SAMAVEDA

209

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

our songs of adoration. O Spirit of absolute joy, you are
pure, sanctifier and absolutely sublime. (Rg. 9-24-6)

967. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‡ÊvÈÁøw— ¬Êflx∑v§ ©UwëÿÃx ‚Êv◊w— ‚ÈxÃv— ‚ ◊œÈy◊ÊŸ˜–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§967H

›uci¨ påvaka ucyate soma¨ suta¨ sa madhu-
mån.  Devåv∂ragha‹a~nsahå.

Soma, creator and energiser of existence,
ambrosial honey for the enlightened celebrants, is hailed
as purifier, sanctifier and protector of the divines
and destroyer of sin, scandal, jealousy and enmity. (Rg.
9-24-7)

968. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬w̋ ∑x§ÁflwŒ̧xflvflËwÃxÿw̆ √ÿÊx flÊv⁄UwÁ÷⁄U√ÿÃ–

‚ÊxuÊv|ãfl‡flÊy •xÁ÷v S¬Îœy—H§968H

Pra kavirdevav∂tayeívyå vårebhiravyata.
Såhvån vi‹vå abhi spædha¨.

Soma, creative poet and universal visionary, all
protective, withstanding all rivalry and opposition, moves
on with protection, advancement and choice gifts for the
creative souls for their divine fulfilment. (Rg.9-20-1)

969. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚v Á„ c◊Êy ¡Á⁄UxÃÎwèÿx •Êz flÊ¡¢x ªÊv◊wãÃxÁ◊vãflwÁÃ–

¬vflw◊ÊŸ— ‚„x|dváÊw◊˜H§969H

Sa hi ¶må jaritæbhya å våja≈ gomantam invati.
Pavamåna¨ sahasriƒam.

964. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ßwãŒÊx ÿvŒÁºy̋Á÷— ‚ÈxÃw— ¬xÁflvòÊ¢w ¬Á⁄UxŒËvÿw‚–

•w⁄U®xÁ◊vãºw̋Sÿx œÊvêŸwH§964H

Indo yadadribhi¨ suta¨ pavitra≈ parid∂yase.
Aramindrasya dhåmne.

O Soma, shower of divine beauty and bliss,
perceived, internalised and realised through the mind
and vision of the celebrant, you vibrate and shine in
sanctified awareness as the absolute beauty, bliss and
glory of existence for the human soul (Rg. 9-24-5)

965. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àfl¢v ‚Êw◊ ŸÎx◊ÊvŒwŸx— ¬vflwSfl ø·¸áÊËxœÎvÁÃw—–

‚w|FxÿÊv̧ •wŸxÈ◊Êvlw—H§965H

Tva≈ soma næmådana¨ pavasva caæ¶aƒ∂-
dhæti¨. Sasniryo anumådya¨.

O Soma, joyous lover and lord of humanity, let
the ecstasy of your presence flow purifying for the
protection and fulfilment of humanity, pure, generous
and adorable as you are. (Rg. 9-24-4)

966. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflwSfl flÎòÊx„vãÃw◊ ©xUÄÕvÁ÷w⁄UŸÈx◊Êvlw—–

‡ÊvÈÁøw— ¬Êflx∑§Êv •Œ˜÷ÈyÃ—H§966H

Pavasva vætrahantama ukthebhir anumådya¨.
›uci¨ påvako adbhuta¨.

Flow into the heart, beatify the soul, O greatest
destroyer of the dirt and darkness of life, in response to

PART-2 (Uttararchika) Chapter–6 415 416 SAMAVEDA


210

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tva≈ råjeva suvrato gira¨ somå vive‹itha.
Punåno vahne adbhuta.

O Soma, you are like a ruler sustainer of the holy
laws of existence. You are present in the hymns of the
Veda and you inspire the songs of celebrants. Pure and
purifying, O wielder and sustainer of the universe, you
are wondrous great and sublime, the like of which never
was and never shall be, rival there is none. (Rg. 9-20-5)

973. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚v flÁqy®⁄U®xå‚wÈ ŒxÈ®Cv⁄UÊw ◊xÎÖÿv◊ÊwŸÊx ªv÷wSàÿÊ—–

‚Êv◊w‡øx◊Ív·wÈ ‚ËŒÁÃH§973H

Sa vahnirapsu du¶¢aro mæjyamåno gabhastyo¨.
Soma‹camμu¶u s∂dati.

That lord Soma, burden bearer of existence, is
the universal inspirer, energiser and enlightener, the very
passion and fire of life, pervasive in the waters of space,
unconquerable, blazing in the self-circuit of his own
refulgence, and he abides in the holy ladles of yajna as
much as in the mighty majestic armies of the universe.
(Rg. 9-20-6)

974. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∑˝§Ëx«Èw◊x̧πÊv Ÿ ◊¢y®„xÿwÈ— ¬xÁflvòÊw¢ ‚Ê◊ ªë¿®Á‚–

ŒvœwÃ˜ SÃÊxòÊw ‚ÈxflËvÿw̧◊˜H§974H

Kr∂Œurmakho na ma~nhayu¨ pavitram soma
gacchasi. Dadhat stotre suv∂ryam.

O Soma, you are joyous and playful, generous at
heart as the very yajnic creation of the exuberant world,
you move to the heart of the celebrants with purity of

He alone, pure, purifying and dynamic, brings
for the celebrants thousandfold food, energy and
advancement with victory inspired and infused with
intelligence, knowledge, culture and enlightenment.
(Rg. 9-20-2)

970. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬wÁ⁄Ux Áflv‡flÊwÁŸx øvÃw‚Ê ◊xÎÖÿw‚x ¬vflw‚ ◊xÃËw–

‚v Ÿw— ‚Ê◊x üÊvflÊw ÁflŒ—H§970H

Pari vi‹våni cetaså mæjyase pavase mat∂.
Sa na¨ soma ‹ravo vida¨.

O lord, you give us all good things of the world
we love with our heart's desire. You inspire and energise
our intellect, understanding and will for action. O Soma,
pray bring us the wealth of honour and fame with all
forms of life's excellence. (Rg. 9-20-3)

971. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•{èÿy·¸ ’Îx„vl‡ÊÊy ◊xÉÊvflwŒ˜èÿÊ œx̋Èflw¢ ⁄UxÁÿw◊˜–

ßv·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§971H

Abhyar¶a bæhadya‹o maghavadbhyo dhruva≈
rayim. I¶a≈ stotæbhya å bhara.

Bring wide and expansive fame for the men of
honour and generosity, bring wealth and power, bring
food, energy, knowledge and excellence of mind and
soul for the celebrants. (Rg. 9-20-4)

972. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àflv¢ ⁄UÊ¡yfl ‚Èflx̋ÃÊv Áª⁄yU— ‚Êx◊Êv ÁflwflÁ‡ÊÕ–

¬ÈxŸÊŸÊv flwq •Œ˜÷ÈÃH§972H

PART-2 (Uttararchika) Chapter–6 417 418 SAMAVEDA

210

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tva≈ råjeva suvrato gira¨ somå vive‹itha.
Punåno vahne adbhuta.

O Soma, you are like a ruler sustainer of the holy
laws of existence. You are present in the hymns of the
Veda and you inspire the songs of celebrants. Pure and
purifying, O wielder and sustainer of the universe, you
are wondrous great and sublime, the like of which never
was and never shall be, rival there is none. (Rg. 9-20-5)

973. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚v flÁqy®⁄U®xå‚wÈ ŒxÈ®Cv⁄UÊw ◊xÎÖÿv◊ÊwŸÊx ªv÷wSàÿÊ—–

‚Êv◊w‡øx◊Ív·wÈ ‚ËŒÁÃH§973H

Sa vahnirapsu du¶¢aro mæjyamåno gabhastyo¨.
Soma‹camμu¶u s∂dati.

That lord Soma, burden bearer of existence, is
the universal inspirer, energiser and enlightener, the very
passion and fire of life, pervasive in the waters of space,
unconquerable, blazing in the self-circuit of his own
refulgence, and he abides in the holy ladles of yajna as
much as in the mighty majestic armies of the universe.
(Rg. 9-20-6)

974. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∑˝§Ëx«Èw◊x̧πÊv Ÿ ◊¢y®„xÿwÈ— ¬xÁflvòÊw¢ ‚Ê◊ ªë¿®Á‚–

ŒvœwÃ˜ SÃÊxòÊw ‚ÈxflËvÿw̧◊˜H§974H

Kr∂Œurmakho na ma~nhayu¨ pavitram soma
gacchasi. Dadhat stotre suv∂ryam.

O Soma, you are joyous and playful, generous at
heart as the very yajnic creation of the exuberant world,
you move to the heart of the celebrants with purity of

He alone, pure, purifying and dynamic, brings
for the celebrants thousandfold food, energy and
advancement with victory inspired and infused with
intelligence, knowledge, culture and enlightenment.
(Rg. 9-20-2)

970. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬wÁ⁄Ux Áflv‡flÊwÁŸx øvÃw‚Ê ◊xÎÖÿw‚x ¬vflw‚ ◊xÃËw–

‚v Ÿw— ‚Ê◊x üÊvflÊw ÁflŒ—H§970H

Pari vi‹våni cetaså mæjyase pavase mat∂.
Sa na¨ soma ‹ravo vida¨.

O lord, you give us all good things of the world
we love with our heart's desire. You inspire and energise
our intellect, understanding and will for action. O Soma,
pray bring us the wealth of honour and fame with all
forms of life's excellence. (Rg. 9-20-3)

971. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•{èÿy·¸ ’Îx„vl‡ÊÊy ◊xÉÊvflwŒ˜èÿÊ œx̋Èflw¢ ⁄UxÁÿw◊˜–

ßv·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§971H

Abhyar¶a bæhadya‹o maghavadbhyo dhruva≈
rayim. I¶a≈ stotæbhya å bhara.

Bring wide and expansive fame for the men of
honour and generosity, bring wealth and power, bring
food, energy, knowledge and excellence of mind and
soul for the celebrants. (Rg. 9-20-4)

972. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àflv¢ ⁄UÊ¡yfl ‚Èflx̋ÃÊv Áª⁄yU— ‚Êx◊Êv ÁflwflÁ‡ÊÕ–

¬ÈxŸÊŸÊv flwq •Œ˜÷ÈÃH§972H

PART-2 (Uttararchika) Chapter–6 417 418 SAMAVEDA


211

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Uta no govid a‹vavit pavasva somåndhaså.
Mak¶μutamebhir ahabhi¨.

And O Soma, lord of energy, wealth and
advancement, master of knowledge and progress, by
the shortest time of the days ahead, bless and beatify us
with food for body, mind and soul, rich in lands, cows
and culture, horses, advancement and progressive power
and achievement. (Rg. 9-55-3)

978. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

ÿÊw Á¡xŸÊwÁÃx Ÿv ¡ËÿyÃx „w|ãÃx ‡ÊvòÊwÈ◊x÷Ëvàÿw–

‚v ¬wflSfl ‚„dÁ¡Ã˜H§978H

Yo jinåti na j∂yate hanti ‹atrumabh∂tya.
Sa pavasva sahasrajit.

You, who always excel, win or vanquish, who no
one can excel, win or vanquish, who advance and
destroy the destructive adversary, pray advance,
energise, purify and empower us too, winner of a
thousand battles. (Rg. 9-55-4)

979. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

ÿÊwSÃx œÊv⁄UÊw ◊œÈx‡øvÈÃÊ̆ UU‚Îyª˝Á◊ãŒ ™x§Ãvÿw–

ÃÊvÁ÷w— ¬xÁflwòÊx◊Êv‚wŒ—H§979H

Yåste dhårå madhu‹cutoísægraminda μutaye.
Tåbhi¨ pavitram åsada¨.

O Soma, spirit of ambition, action and glory of
life, the honey sweet streams of your ecstasy flow for
the protection and sanctification of life. With those
streams come and flow in the holy yajnic hall of action.
(Rg. 9-62-7)

divinity, and inspire and infuse the hymns of Veda and
songs of the devotees with the spirit of divinity and
creative exuberance. (Rg. 9-20-7)

975. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

ÿvfl¢wÿfl¢ ŸÊx •vãœw‚Ê ¬ÈxC¢v®¬wÈCx¢ ¬vÁ⁄wU dfl–

Áflv‡flÊw ø ‚Ê◊x ‚ÊÒv÷wªÊH§975H

Yava≈ yava≈ no andhaså pu¶¢a≈ pu¶¢a≈ pari
srava. Vi‹vå ca soma saubhagå.

Soma, Spirit of peace, power and plenty, flow
forth, vitalise, purify and inspire us with fresh energy,
power and grace of culture at every stage of our growth,
acquisition and progress, beatify all our good fortune
and prosperity of life in the world. (Rg. 9-55-1)

976. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

ßwãŒÊx ÿwÕÊx Ãwflx SÃwflÊx ÿvÕÊw Ã ¡ÊxÃv◊ãœy‚—–

ÁŸw ’xÁ„v¸Á·w Á¬x̋ÿv ‚wŒ—H§976H

Indo yathå tava stavo yathå te jåtamandhasa¨.
Ni barhi¶i priye sada¨.

O lord of beauty and grace, as you pervade your
own glory of adoration, your own creation, power and
nourishments of food and inspiration, so pray come,
bless our vedi of yajna, our life and work through the
world. (Rg. 9-55-2)

977. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

©UxÃv ŸÊw ªÊxÁflvŒw‡flxÁflvÃ˜ ¬flySfl ‚Êx◊Êvãœw‚Ê–

◊xˇÊvÍÃw◊Á÷x⁄Uv„wÁ÷—H§977H

PART-2 (Uttararchika) Chapter–6 419 420 SAMAVEDA

211

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Uta no govid a‹vavit pavasva somåndhaså.
Mak¶μutamebhir ahabhi¨.

And O Soma, lord of energy, wealth and
advancement, master of knowledge and progress, by
the shortest time of the days ahead, bless and beatify us
with food for body, mind and soul, rich in lands, cows
and culture, horses, advancement and progressive power
and achievement. (Rg. 9-55-3)

978. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

ÿÊw Á¡xŸÊwÁÃx Ÿv ¡ËÿyÃx „w|ãÃx ‡ÊvòÊwÈ◊x÷Ëvàÿw–

‚v ¬wflSfl ‚„dÁ¡Ã˜H§978H

Yo jinåti na j∂yate hanti ‹atrumabh∂tya.
Sa pavasva sahasrajit.

You, who always excel, win or vanquish, who no
one can excel, win or vanquish, who advance and
destroy the destructive adversary, pray advance,
energise, purify and empower us too, winner of a
thousand battles. (Rg. 9-55-4)

979. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

ÿÊwSÃx œÊv⁄UÊw ◊œÈx‡øvÈÃÊ̆ UU‚Îyª˝Á◊ãŒ ™x§Ãvÿw–

ÃÊvÁ÷w— ¬xÁflwòÊx◊Êv‚wŒ—H§979H

Yåste dhårå madhu‹cutoísægraminda μutaye.
Tåbhi¨ pavitram åsada¨.

O Soma, spirit of ambition, action and glory of
life, the honey sweet streams of your ecstasy flow for
the protection and sanctification of life. With those
streams come and flow in the holy yajnic hall of action.
(Rg. 9-62-7)

divinity, and inspire and infuse the hymns of Veda and
songs of the devotees with the spirit of divinity and
creative exuberance. (Rg. 9-20-7)

975. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

ÿvfl¢wÿfl¢ ŸÊx •vãœw‚Ê ¬ÈxC¢v®¬wÈCx¢ ¬vÁ⁄wU dfl–

Áflv‡flÊw ø ‚Ê◊x ‚ÊÒv÷wªÊH§975H

Yava≈ yava≈ no andhaså pu¶¢a≈ pu¶¢a≈ pari
srava. Vi‹vå ca soma saubhagå.

Soma, Spirit of peace, power and plenty, flow
forth, vitalise, purify and inspire us with fresh energy,
power and grace of culture at every stage of our growth,
acquisition and progress, beatify all our good fortune
and prosperity of life in the world. (Rg. 9-55-1)

976. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

ßwãŒÊx ÿwÕÊx Ãwflx SÃwflÊx ÿvÕÊw Ã ¡ÊxÃv◊ãœy‚—–

ÁŸw ’xÁ„v¸Á·w Á¬x̋ÿv ‚wŒ—H§976H

Indo yathå tava stavo yathå te jåtamandhasa¨.
Ni barhi¶i priye sada¨.

O lord of beauty and grace, as you pervade your
own glory of adoration, your own creation, power and
nourishments of food and inspiration, so pray come,
bless our vedi of yajna, our life and work through the
world. (Rg. 9-55-2)

977. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

©UxÃv ŸÊw ªÊxÁflvŒw‡flxÁflvÃ˜ ¬flySfl ‚Êx◊Êvãœw‚Ê–

◊xˇÊvÍÃw◊Á÷x⁄Uv„wÁ÷—H§977H

PART-2 (Uttararchika) Chapter–6 419 420 SAMAVEDA


212

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Your wonderful lustre and beauties shine like
lightning flashes of the clouds of rain, like lights of the
rising dawns, specially, when, radiating warm and free,
you reach and shine upon the herbs and trees and fields
of grain and receive them into the shining warmth of
your maturing and ripening radiations. (Rg. 10-91-5)

983. Agni Devata, Aruna Vaitahavya °Rshi

flÊvÃÊw¬¡ÍÃ ßÁ·xÃÊz fl‡ÊÊx° •vŸÈw ÃxÎ®·È®z ÿŒÛÊÊx flvÁflw·ÁmxÁÃvDw®‚–

•Êv Ãw ÿÃãÃ ⁄UxâÿÊw3 ÿwÕÊx ¬ÎwÕx∑˜§ ‡ÊvœÊZwSÿªA •x¡v⁄UwSÿx

œvˇÊwÃ—H§983H

Våtopajμuta i¶ito va‹å~n anu tæ¶u yadannå
vevi¶ad viti¶¢hase . Å te yatante rathyoý yathå
pæthak ‹ardhå~nsyagne ajarasya dhak¶ata¨.

When urged and impelled by wind, Agni, you
rush fast to objects of your choice love and consumption,
then your youthful unaging flames, burning and blazing,
rush on like the horses of a monarch's chariot. (Rg.
10-91-7)

984. Agni Devata, Aruna Vaitahavya °Rshi

◊xœÊ∑§Ê⁄U¢w ÁflxŒvÕwSÿ ¬x̋‚ÊvœwŸ◊xÁª¥vA „ÊÃÊy⁄U¢ ¬Á⁄Ux÷ÍvÃw⁄U¢ ◊xÁÃw◊˜–

àflÊv◊÷¸ySÿ „xÁflv·w— ‚◊Êx®Ÿ®zÁ◊Ã˜ àflÊ¢ ◊x„Êv flÎwáÊÃx ŸÊwãÿ¢

àflÃ˜H§984H

Medhåkåra≈ vidathasya prasådhanam agni≈
hotåra≈ paribhμutara≈ matim. Tvåmarbhasya
havi¶a¨ samånamit två≈ maho væƒate nånya≈
tvat.

Devotees choose to worship Agni alone, none
other than Agni, giver of intelligence, accomplisher of

980. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

‚Êw •x·v¸ãº˝Êwÿ ¬ËxÃvÿw ÁÃx⁄UÊv flÊ⁄UÊyáÿx√ÿvÿÊw–

‚ËvŒwÛÊxÎÃwSÿx ÿÊwÁŸx◊ÊwH§980H

So aæ¶endråya p∂taye tiro våråƒyavyayå.
S∂dannætasya yonimå.

O Soma, spirit of holy action and life's sanctity,
settle in your seat of yajnic action in the nation's heart
for the honour and excellence of human values and flow
free down the permanent annals of human history and
tradition. (Rg. 9-62-8)

981. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

àfl¢v ‚Êw◊x ¬vÁ⁄wU dflx SflÊvÁŒwD®Êx •vÁXw⁄UÊèÿ—–

flxÁ⁄UflÊÁflwŒ˜ ÉÊÎxÃ¢v ¬ÿy—H§981H

Tva≈ soma pari srava svådi¶¢ho aΔgirobhya¨.
Varivovid ghæta≈ paya¨.

O Soma, dynamic spirit of action, joy and glory
of life, harbinger of the best of wealth and honour, flow
sweet and most delicious for vibrant sages and scholars
and release streams of milk and ghrta for humanity. (Rg.
9-62-9)

982. Agni Devata, Aruna Vaitahavya °Rshi

Ãwflx ÁüÊvÿÊw fl{cÿy̧Sÿfl ÁflxlÈwÃÊx̆ UUªAv|‡øwÁ∑§òÊ ©Ux·v‚ÊwÁ◊xflvÃwÿ—–

ÿvŒÊ·yœË⁄xUÁ÷v‚ÎwC®Êx flvŸÊwÁŸ øx ¬vÁ⁄Uw Sflxÿ¢v ÁøwŸÈx·v •ÛÊy◊Êx-

‚vÁŸwH§982H

Tava ‹riyo var¶yasyeva vidyutoígne‹cikitra
u¶asåm ivetaya¨. Yado¶adh∂r abhisæ¶¢o vanåni
ca pari svayam cinu¶e annam åsani.

PART-2 (Uttararchika) Chapter–6 421 422 SAMAVEDA

212

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Your wonderful lustre and beauties shine like
lightning flashes of the clouds of rain, like lights of the
rising dawns, specially, when, radiating warm and free,
you reach and shine upon the herbs and trees and fields
of grain and receive them into the shining warmth of
your maturing and ripening radiations. (Rg. 10-91-5)

983. Agni Devata, Aruna Vaitahavya °Rshi

flÊvÃÊw¬¡ÍÃ ßÁ·xÃÊz fl‡ÊÊx° •vŸÈw ÃxÎ®·È®z ÿŒÛÊÊx flvÁflw·ÁmxÁÃvDw®‚–

•Êv Ãw ÿÃãÃ ⁄UxâÿÊw3 ÿwÕÊx ¬ÎwÕx∑˜§ ‡ÊvœÊZwSÿªA •x¡v⁄UwSÿx

œvˇÊwÃ—H§983H

Våtopajμuta i¶ito va‹å~n anu tæ¶u yadannå
vevi¶ad viti¶¢hase . Å te yatante rathyoý yathå
pæthak ‹ardhå~nsyagne ajarasya dhak¶ata¨.

When urged and impelled by wind, Agni, you
rush fast to objects of your choice love and consumption,
then your youthful unaging flames, burning and blazing,
rush on like the horses of a monarch's chariot. (Rg.
10-91-7)

984. Agni Devata, Aruna Vaitahavya °Rshi

◊xœÊ∑§Ê⁄U¢w ÁflxŒvÕwSÿ ¬x̋‚ÊvœwŸ◊xÁª¥vA „ÊÃÊy⁄U¢ ¬Á⁄Ux÷ÍvÃw⁄U¢ ◊xÁÃw◊˜–

àflÊv◊÷¸ySÿ „xÁflv·w— ‚◊Êx®Ÿ®zÁ◊Ã˜ àflÊ¢ ◊x„Êv flÎwáÊÃx ŸÊwãÿ¢

àflÃ˜H§984H

Medhåkåra≈ vidathasya prasådhanam agni≈
hotåra≈ paribhμutara≈ matim. Tvåmarbhasya
havi¶a¨ samånamit två≈ maho væƒate nånya≈
tvat.

Devotees choose to worship Agni alone, none
other than Agni, giver of intelligence, accomplisher of

980. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

‚Êw •x·v¸ãº˝Êwÿ ¬ËxÃvÿw ÁÃx⁄UÊv flÊ⁄UÊyáÿx√ÿvÿÊw–

‚ËvŒwÛÊxÎÃwSÿx ÿÊwÁŸx◊ÊwH§980H

So aæ¶endråya p∂taye tiro våråƒyavyayå.
S∂dannætasya yonimå.

O Soma, spirit of holy action and life's sanctity,
settle in your seat of yajnic action in the nation's heart
for the honour and excellence of human values and flow
free down the permanent annals of human history and
tradition. (Rg. 9-62-8)

981. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

àfl¢v ‚Êw◊x ¬vÁ⁄wU dflx SflÊvÁŒwD®Êx •vÁXw⁄UÊèÿ—–

flxÁ⁄UflÊÁflwŒ˜ ÉÊÎxÃ¢v ¬ÿy—H§981H

Tva≈ soma pari srava svådi¶¢ho aΔgirobhya¨.
Varivovid ghæta≈ paya¨.

O Soma, dynamic spirit of action, joy and glory
of life, harbinger of the best of wealth and honour, flow
sweet and most delicious for vibrant sages and scholars
and release streams of milk and ghrta for humanity. (Rg.
9-62-9)

982. Agni Devata, Aruna Vaitahavya °Rshi

Ãwflx ÁüÊvÿÊw fl{cÿy̧Sÿfl ÁflxlÈwÃÊx̆ UUªAv|‡øwÁ∑§òÊ ©Ux·v‚ÊwÁ◊xflvÃwÿ—–

ÿvŒÊ·yœË⁄xUÁ÷v‚ÎwC®Êx flvŸÊwÁŸ øx ¬vÁ⁄Uw Sflxÿ¢v ÁøwŸÈx·v •ÛÊy◊Êx-

‚vÁŸwH§982H

Tava ‹riyo var¶yasyeva vidyutoígne‹cikitra
u¶asåm ivetaya¨. Yado¶adh∂r abhisæ¶¢o vanåni
ca pari svayam cinu¶e annam åsani.

PART-2 (Uttararchika) Chapter–6 421 422 SAMAVEDA


213

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Påta≈ no mitrå påyubhiruta tråyethå≈ sutrå-
trå. Såhyåma dasyμun tanμubhi¨.

O Mitra and Varuna destroyers of hate and
violence, lovers and dispensers of justice and rectitude,
with all your care and guidance, protect and promote
us. Save us, O saviours against evil in our person and
social institutions so that we may get over all forces of
negativity, crime and destruction. (Rg. 5-70-3)

988. Indra Devata, Kurusuti Kanva °Rshi

©UxÁûÊwDx®ÛÊÊv¡w‚Ê ‚x„w ¬ËxàflÊv Á‡Ê¬̋y •fl¬ÿ—–

‚Êv◊wÁ◊ãº˝ øx◊Íw‚ÈxÃw◊˜H§988H

Utti¶¢hannojaså saha p∂två ‹ipre avepaya¨.
Somam indra camμu sutam.
Indra, lord of the universe, rising with your might

and majesty, protect and energise both heaven and earth
and promote the soma of life's vitality created in both
heaven and earth by nature and humanity by yajna. (Rg.
8-76-10)

989. Indra Devata, Kurusuti Kanva °Rshi

•vŸÈw àflÊx ⁄UÊvŒw‚Ë ©Ux÷v S¬œy̧◊ÊŸ◊ŒŒÃÊ◊˜–

ßwãºx̋ ÿvgwSÿÈx„Êv÷wfl—H§989H

Anu två rodas∂ ubhe sparddhamåna madetåm.
Indra yad dasyuhå bhava¨.

Indra, when you stimulate and energise the soma
vitality of life created by nature and humanity, and when
you rise as destroyer of the negativities of the counter-
force, then both heaven and earth vibrate and celebrate
your majesty in awe with admiration. (Rg. 8-76-11)

yajna and education for knowledge, high priest of yajnic
existence, supreme over all, omniscient wise, and
equally loving for all, whether the havi offered is small
or great, whether the purpose is high or low. O lord of
light, they choose none other than you. (Rg. 10-91-8)

985. Mitra - Varunau Devate, Uruchakri Atreya °Rshi

¬ÈxM§L§váÊÊw ÁøxŒ˜äÿvSàÿflÊy ŸÍxŸ¢v flÊ¢w flL§áÊ–

Á◊wòÊx fl¢vÁ‚w flÊ¢ ‚È◊xÁÃw◊˜H§985H

Purμuruƒå ciddhyastyavo nμuna≈ vå≈ varuƒa.
Mitra va~nsi vå≈ sumatim.

O Mitra, O Varuna, great and abundant is your
protection and wisdom which, O friend, in all sincerity
you love to share and extend to us. (Rg. 5-70-1)

986. Mitra - Varunau Devate, Uruchakri Atreya °Rshi

ÃÊv flÊw¢ ‚xêÿvªwºÈ̋®uÊxáÊv·w◊‡ÿÊ◊x œÊv◊w ø–

flxÿ¢v flÊw¢ Á◊òÊÊ SÿÊ◊H§986H

Tå vå≈ samyag adruhvåƒe¶am a‹yåma dhåma
ca. Vaya≈ vå≈ mitrå syåma.

O Mitra and Varuna, Loving friends of justice
and rectitude, free from hate and jealousy and destroyers
of violence and injustice, may we receive, we pray, that
energy and sustenance, that protection, guidance and
wisdom of yours, so that we may internalise it and
pursue it in our life and conduct. (Rg. 5-70-2)

987. Mitra - Varunau Devate, Uruchakri Atreya °Rshi

¬ÊxÃ¢v ŸÊw Á◊òÊÊ ¬ÊxÿÈvÁ÷wLx§Ãv òÊÊwÿÕÊ¢ ‚ÈòÊÊxòÊÊw–

‚ÊxsÊw◊x ŒvSÿwÍŸ˜ ÃxŸÍvÁ÷w—H§987H

PART-2 (Uttararchika) Chapter–6 423 424 SAMAVEDA

213

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Påta≈ no mitrå påyubhiruta tråyethå≈ sutrå-
trå. Såhyåma dasyμun tanμubhi¨.

O Mitra and Varuna destroyers of hate and
violence, lovers and dispensers of justice and rectitude,
with all your care and guidance, protect and promote
us. Save us, O saviours against evil in our person and
social institutions so that we may get over all forces of
negativity, crime and destruction. (Rg. 5-70-3)

988. Indra Devata, Kurusuti Kanva °Rshi

©UxÁûÊwDx®ÛÊÊv¡w‚Ê ‚x„w ¬ËxàflÊv Á‡Ê¬̋y •fl¬ÿ—–

‚Êv◊wÁ◊ãº˝ øx◊Íw‚ÈxÃw◊˜H§988H

Utti¶¢hannojaså saha p∂två ‹ipre avepaya¨.
Somam indra camμu sutam.
Indra, lord of the universe, rising with your might

and majesty, protect and energise both heaven and earth
and promote the soma of life's vitality created in both
heaven and earth by nature and humanity by yajna. (Rg.
8-76-10)

989. Indra Devata, Kurusuti Kanva °Rshi

•vŸÈw àflÊx ⁄UÊvŒw‚Ë ©Ux÷v S¬œy̧◊ÊŸ◊ŒŒÃÊ◊˜–

ßwãºx̋ ÿvgwSÿÈx„Êv÷wfl—H§989H

Anu två rodas∂ ubhe sparddhamåna madetåm.
Indra yad dasyuhå bhava¨.

Indra, when you stimulate and energise the soma
vitality of life created by nature and humanity, and when
you rise as destroyer of the negativities of the counter-
force, then both heaven and earth vibrate and celebrate
your majesty in awe with admiration. (Rg. 8-76-11)

yajna and education for knowledge, high priest of yajnic
existence, supreme over all, omniscient wise, and
equally loving for all, whether the havi offered is small
or great, whether the purpose is high or low. O lord of
light, they choose none other than you. (Rg. 10-91-8)

985. Mitra - Varunau Devate, Uruchakri Atreya °Rshi

¬ÈxM§L§váÊÊw ÁøxŒ˜äÿvSàÿflÊy ŸÍxŸ¢v flÊ¢w flL§áÊ–

Á◊wòÊx fl¢vÁ‚w flÊ¢ ‚È◊xÁÃw◊˜H§985H

Purμuruƒå ciddhyastyavo nμuna≈ vå≈ varuƒa.
Mitra va~nsi vå≈ sumatim.

O Mitra, O Varuna, great and abundant is your
protection and wisdom which, O friend, in all sincerity
you love to share and extend to us. (Rg. 5-70-1)

986. Mitra - Varunau Devate, Uruchakri Atreya °Rshi

ÃÊv flÊw¢ ‚xêÿvªwºÈ̋®uÊxáÊv·w◊‡ÿÊ◊x œÊv◊w ø–

flxÿ¢v flÊw¢ Á◊òÊÊ SÿÊ◊H§986H

Tå vå≈ samyag adruhvåƒe¶am a‹yåma dhåma
ca.  Vaya≈ vå≈ mitrå syåma.

O Mitra and Varuna, Loving friends of justice
and rectitude, free from hate and jealousy and destroyers
of violence and injustice, may we receive, we pray, that
energy and  sustenance, that protection, guidance and
wisdom of yours, so that we may internalise it and
pursue it in our life and conduct. (Rg. 5-70-2)

987. Mitra - Varunau Devate, Uruchakri Atreya °Rshi

¬ÊxÃ¢v ŸÊw Á◊òÊÊ ¬ÊxÿÈvÁ÷wLx§Ãv òÊÊwÿÕÊ¢ ‚ÈòÊÊxòÊÊw–

‚ÊxsÊw◊x ŒvSÿwÍŸ˜ ÃxŸÍvÁ÷w—H§987H

PART-2 (Uttararchika) Chapter–6 423 424 SAMAVEDA


214

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

992. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÿÊw flÊx¢ ‚v|ãÃw ¬ÈL§xS¬Îv„Êw ÁŸxÿÈvÃÊw ŒÊx‡ÊvÈ·w Ÿ⁄UÊ–

ßvãºw̋ÊªAËx ÃÊwÁ÷x⁄UÊv ªwÃ◊˜H§992H

Yå vå≈ santi puruspæho niyuto då‹u¶e narå.
Indrågn∂ tåbhirå gatam.
Indra and Agni, leading powers of humanity,

come to the generous giver and celebrant yajaka with
all those gifts and powers of yours which are loved and
cherished by all. (Rg. 6-60-8)

993. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÃÊwÁ÷x⁄UÊv ªwë¿®Ã¢ Ÿx⁄UÊw¬xŒv¢ ‚flyŸ¢ ‚ÈxÃw◊˜–

ßvãº˝ÊwªAËx ‚Êv◊w¬ËÃÿH§993H

Tåbhirå gacchata≈ naropeda≈ savana≈
sutam. Indrågn∂ somap∂taye.
Indra and Agni, leading lights, with those

cherished gifts and powers come and join this yajnic
session to drink of the soma of joy distilled.(Rg.6-60-9)

994. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•v·Êw̧ ‚Ê◊ lÈx◊vûÊw◊Êx̆ UUÁ÷v º˝ÊáÊÊyÁŸx ⁄UÊvL§wflÃ˜–

‚ËwŒxãÿÊwŸÊÒx flwŸxcflÊwH§994H

Aæ¶å soma dyumattamoíbhi dronåni roruvat.
S∂dan yonau vane¶vå.
Soma, spirit of divine power and peace of purity,

most potent and most refulgent, come roaring at the
speed and force of thunder and abide in the flames of
yajna and heart of the faithful celebrant purify and

990. Indra Devata, Kurusuti Kanva °Rshi

flÊvøw◊xC®Êv¬wŒË◊x„¢v ŸflydÁQ§◊ÎÃÊxflÎvœw◊˜–

ßwãº˝ÊxÃ˜ ¬vÁ⁄Uw®Ã®{ãfl¢y ◊◊H§990H

Våcam a¶¢åpad∂m aha≈ navasraktim ætåvæ-
dham. Indråt paritanva≈ mame.

I study, measure, develop and pray for the
advancement of language revealed in eight works, i.e.,
four Vedas and four Upavedas, spoken across four
classes of humanity and through four stages of the
individual's development from birth to death,
developing over nine blooming branches like flower
garlands across nine regions of the earth, ultimately
touching the truth of divine reality, the Word
Imperishable descended from and ascending to Indra,
lord of omniscience across the countless branches of
dialects and structures. (Rg. 8-76-12)

991. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ßvãº˝ÊwªAË ÿÈxflÊwÁ◊x◊w3˘UUÁ÷v SÃÊ◊Êy •ŸÍ·Ã–

Á¬v’wÃ¢ ‡Êê÷ÈflÊ ‚ÈxÃw◊˜H§991H

Indrågn∂ yuvåmimeýíbhi stomå anμu¶ata.
Pibata≈ ‹ambhuvå sutam.

Indra and Agni, powers of will and vision of
action in nature and humanity, these songs of adoration
celebrate you. O givers of peace, prosperity and well
being, drink of the nectar of this joy and bliss distilled.
(Rg. 6-60-7)

PART-2 (Uttararchika) Chapter–6 425 426 SAMAVEDA

214

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

992. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÿÊw flÊx¢ ‚v|ãÃw ¬ÈL§xS¬Îv„Êw ÁŸxÿÈvÃÊw ŒÊx‡ÊvÈ·w Ÿ⁄UÊ–

ßvãºw̋ÊªAËx ÃÊwÁ÷x⁄UÊv ªwÃ◊˜H§992H

Yå vå≈ santi puruspæho niyuto då‹u¶e narå.
Indrågn∂ tåbhirå gatam.
Indra and Agni, leading powers of humanity,

come to the generous giver and celebrant yajaka with
all those gifts and powers of yours which are loved and
cherished by all. (Rg. 6-60-8)

993. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÃÊwÁ÷x⁄UÊv ªwë¿®Ã¢ Ÿx⁄UÊw¬xŒv¢ ‚flyŸ¢ ‚ÈxÃw◊˜–

ßvãº˝ÊwªAËx ‚Êv◊w¬ËÃÿH§993H

Tåbhirå gacchata≈ naropeda≈ savana≈
sutam.  Indrågn∂ somap∂taye.
Indra and Agni, leading lights, with those

cherished gifts and powers come and join this yajnic
session to drink of the soma of joy distilled.(Rg.6-60-9)

994. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•v·Êw̧ ‚Ê◊ lÈx◊vûÊw◊Êx̆ UUÁ÷v º˝ÊáÊÊyÁŸx ⁄UÊvL§wflÃ˜–

‚ËwŒxãÿÊwŸÊÒx flwŸxcflÊwH§994H

Aæ¶å soma dyumattamoíbhi dronåni roruvat.
S∂dan yonau vane¶vå.
Soma, spirit of divine power and peace of purity,

most potent and most refulgent, come roaring at the
speed and force of thunder and abide in the flames of
yajna and heart of the faithful celebrant purify and

990. Indra Devata, Kurusuti Kanva °Rshi

flÊvøw◊xC®Êv¬wŒË◊x„¢v ŸflydÁQ§◊ÎÃÊxflÎvœw◊˜–

ßwãº˝ÊxÃ˜ ¬vÁ⁄Uw®Ã®{ãfl¢y ◊◊H§990H

Våcam a¶¢åpad∂m aha≈ navasraktim ætåvæ-
dham. Indråt paritanva≈ mame.

I study, measure, develop and pray for the
advancement of language revealed in eight works, i.e.,
four Vedas and four Upavedas, spoken across four
classes of humanity and through four stages of the
individual's development from birth to death,
developing over nine blooming branches like flower
garlands across nine regions of the earth, ultimately
touching the truth of divine reality, the Word
Imperishable descended from and ascending to Indra,
lord of omniscience across the countless branches of
dialects and structures. (Rg. 8-76-12)

991. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ßvãº˝ÊwªAË ÿÈxflÊwÁ◊x◊w3˘UUÁ÷v SÃÊ◊Êy •ŸÍ·Ã–

Á¬v’wÃ¢ ‡Êê÷ÈflÊ ‚ÈxÃw◊˜H§991H

Indrågn∂ yuvåmimeýíbhi stomå anμu¶ata.
Pibata≈ ‹ambhuvå sutam.

Indra and Agni, powers of will and vision of
action in nature and humanity, these songs of adoration
celebrate you. O givers of peace, prosperity and well
being, drink of the nectar of this joy and bliss distilled.
(Rg. 6-60-7)

PART-2 (Uttararchika) Chapter–6 425 426 SAMAVEDA


215

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma u ¶våƒa¨ sotæbhiradhi ¶ƒubhirav∂nåm.
A‹vayeva haritå yåti dhårayå mandrayå yåti
dhårayå.

Soma, invoked by celebrants, manifests with
blissful inspiring powers of protection and promotion
and, saving, watching, fascinating, goes forward,
rushing, compelling, in an impetuous stream like waves
of energy, and it also goes forward by a stream of mild
motion, soothing and refreshing. (Rg. 9-107-8)

998. Pavamana Soma Devata, Saptarshis °Rshis

•xŸÍ¬z ªÊ◊ÊxŸ˜ ªÊvÁ÷w⁄UˇÊÊx— ‚Êv◊Êw ŒÈxÇœÊvÁ÷w⁄UˇÊÊ—–

‚x◊È®º¢̋z Ÿ ‚¢xflv⁄UwáÊÊãÿÇ◊Ÿ˜ ◊xãŒËv ◊ŒÊyÿ ÃÊ‡ÊÃH§998H

Anμupe gomån gobhirak¶å¨ somo dugdhåbhi-
rak¶å¨. Samudra≈ na samvaraƒånyagman
mand∂ madåya to‹ate.

Soma, divine master of holy speech, emerges in
the depth of the heart with the voice of divinity and
blesses the devotee with the revelation of the milk of
spiritual sustenance. Just as streams of water flow and
reach the sea, so is the divine stream and spirit of joy
invoked and celebrated for the central bliss of the soul.
(Rg. 9-107-9)

999. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ÿvà‚Êw◊ ÁøxòÊw®◊È{Äâÿ¢y ÁŒx√ÿ¢v ¬ÊÁÕy̧fl¢x flv‚Èw–

ÃvÛÊw— ¬ÈŸÊxŸv •Ê ÷y⁄UH§999H

Yatsoma citram ukthya≈ divya≈ pårthiva≈
vasu. Tanna¨ punåna å bhara.

O Soma, lord of peace, purity and power, purify

sanctify the soul. (Rg. 9-65-19)

995. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•xå‚Êv ßãº˝Êyÿ flÊxÿwflx flvLw§áÊÊÿ ◊xL§vŒ˜èÿw—–

‚Êv◊Êw •·¸ãÃÈx ÁflvcáÊwflH§995H

Apså indråya våyave varuƒåya marudbhya¨.
Somå aæ¶antu vi¶ƒave.

Soma, spirit of the innate peace and power of
divinity, by its own will and energy, radiates to the heart
and soul of the devotee to vest it with the power of
cosmic energy (Indra), the speed of winds (Vayu),
pioneering spirit of the storm (Maruts), the depth of
space (Varuna), and the love of omnipresent divinity
(Vishnu). (Rg. 9-65-20)

996. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

ßv·¢w ÃÊx∑§Êvÿw ŸÊx ŒvœwŒxS◊vèÿ¢w ‚Ê◊ Áflx‡flvÃw—–

•Êv ¬wflSfl ‚„x|dváÊw◊˜H§996H

I¶a≈ tokåya no dadhad asmabhya≈ soma
vi‹vata¨. Å pavasva sahasriƒam.

O Soma, bearing a thousandfold gifts of food,
energy, knowledge and will of initiative and assertion
from all sides of the world, pray flow to bless us and
our future generations with the power and peace of
divinity. (Rg. 9-65-21)

997. Pavamana Soma Devata, Saptarshis °Rshis

‚Êv◊w ©U cflÊxáÊw— ‚ÊxÃÎwÁ÷x⁄UwÁœx cáÊwÈÁ÷x⁄UvflËwŸÊ◊˜–

•v‡flwÿfl „xÁ⁄UvÃÊw ÿÊÁÃx œÊv⁄UwÿÊ ◊xãº̋vÿÊw ÿÊÁÃx œÊv⁄UwÿÊH§997H

PART-2 (Uttararchika) Chapter–6 427 428 SAMAVEDA

215

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma u ¶våƒa¨ sotæbhiradhi ¶ƒubhirav∂nåm.
A‹vayeva haritå yåti dhårayå mandrayå yåti
dhårayå.

Soma, invoked by celebrants, manifests with
blissful inspiring powers of protection and promotion
and, saving, watching, fascinating, goes forward,
rushing, compelling, in an impetuous stream like waves
of energy, and it also goes forward by a stream of mild
motion, soothing and refreshing. (Rg. 9-107-8)

998. Pavamana Soma Devata, Saptarshis °Rshis

•xŸÍ¬z ªÊ◊ÊxŸ˜ ªÊvÁ÷w⁄UˇÊÊx— ‚Êv◊Êw ŒÈxÇœÊvÁ÷w⁄UˇÊÊ—–

‚x◊È®º¢̋z Ÿ ‚¢xflv⁄UwáÊÊãÿÇ◊Ÿ˜ ◊xãŒËv ◊ŒÊyÿ ÃÊ‡ÊÃH§998H

Anμupe gomån gobhirak¶å¨ somo dugdhåbhi-
rak¶å¨. Samudra≈ na samvaraƒånyagman
mand∂ madåya to‹ate.

Soma, divine master of holy speech, emerges in
the depth of the heart with the voice of divinity and
blesses the devotee with the revelation of the milk of
spiritual sustenance. Just as streams of water flow and
reach the sea, so is the divine stream and spirit of joy
invoked and celebrated for the central bliss of the soul.
(Rg. 9-107-9)

999. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ÿvà‚Êw◊ ÁøxòÊw®◊È{Äâÿ¢y ÁŒx√ÿ¢v ¬ÊÁÕy̧fl¢x flv‚Èw–

ÃvÛÊw— ¬ÈŸÊxŸv •Ê ÷y⁄UH§999H

Yatsoma citram ukthya≈ divya≈ pårthiva≈
vasu.  Tanna¨ punåna å bhara.

O Soma, lord of peace, purity and power, purify

sanctify the soul. (Rg. 9-65-19)

995. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•xå‚Êv ßãº˝Êyÿ flÊxÿwflx flvLw§áÊÊÿ ◊xL§vŒ˜èÿw—–

‚Êv◊Êw •·¸ãÃÈx ÁflvcáÊwflH§995H

Apså indråya våyave varuƒåya marudbhya¨.
Somå aæ¶antu vi¶ƒave.

Soma, spirit of the innate peace and power of
divinity, by its own will and energy, radiates to the heart
and soul of the devotee to vest it with the power of
cosmic energy (Indra), the speed of winds (Vayu),
pioneering spirit of the storm (Maruts), the depth of
space (Varuna), and the love of omnipresent divinity
(Vishnu). (Rg. 9-65-20)

996. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

ßv·¢w ÃÊx∑§Êvÿw ŸÊx ŒvœwŒxS◊vèÿ¢w ‚Ê◊ Áflx‡flvÃw—–

•Êv ¬wflSfl ‚„x|dváÊw◊˜H§996H

I¶a≈ tokåya no dadhad asmabhya≈ soma
vi‹vata¨.  Å pavasva sahasriƒam.

O Soma, bearing a thousandfold gifts of food,
energy, knowledge and will of initiative and assertion
from all sides of the world, pray flow to bless us and
our future generations with the power and peace of
divinity. (Rg. 9-65-21)

997. Pavamana Soma Devata, Saptarshis °Rshis

‚Êv◊w ©U cflÊxáÊw— ‚ÊxÃÎwÁ÷x⁄UwÁœx cáÊwÈÁ÷x⁄UvflËwŸÊ◊˜–

•v‡flwÿfl „xÁ⁄UvÃÊw ÿÊÁÃx œÊv⁄UwÿÊ ◊xãº̋vÿÊw ÿÊÁÃx œÊv⁄UwÿÊH§997H

PART-2 (Uttararchika) Chapter–6 427 428 SAMAVEDA


216

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

action and advancement. (Rg. 9-19-2)

1002. Indra Devata, Gotama Rahugana °Rshi

ßwãº˝Êx ◊vŒÊwÿ flÊflÎœx ‡Êvflw‚ flÎòÊx„Êv ŸÎÁ÷y—– ÃzÁ◊ã◊x„wàSflÊx-

Á¡w·ÍxÁÃv◊÷̧y „flÊ◊„x ‚v flÊ¡y·Èx ¬˝v ŸÊw̆ UUÁfl·Ã˜H§1002H

Indro madåya våvædhe ‹avase vætrahå næbhi¨.
Tamin mahatsvåji¶μutimarbhe havåmahe sa
våje¶u pra noívi¶at.

Indra, the hero who destroys Vtra, the cloud of
want and suffering, and releases the showers of plenty
and prosperity, goes forward with the people for the
achievement of strength and joy of the land of freedom
and self-government. And him we invoke and exhort in
the battles of life, great and small, so that he may defend
and advance us in all our struggles for progress and
lead us to victory. (Rg. 1-81-1)

1003. Indra Devata, Gotama Rahugana °Rshi

•wÁ‚x Á„v flËw⁄Ux ‚zãÿÊ̆ UUÁ‚x ÷vÍÁ⁄Uw ¬⁄UÊŒxÁŒw—– •vÁ‚w Œx÷v̋Sÿw ÁøŒ˜

flÎxœÊv ÿ¡y◊ÊŸÊÿ Á‡ÊˇÊÁ‚ ‚Èãflx®Ãv ÷ÍÁ⁄Uy Ãx flv‚ÈwH§1003H

Asi hi v∂ra senyoísi bhμuri parådadih. Asi dabhra-
sya cidvædho yajamånåya ‹ik¶asi sunvate bhμuri
te vasu.

Indra, you are the valiant hero. You are the warrior
taking on many enemies and oppositions at a time. Even
the small, you raise to greatness. You lead the creative
and generous yajamana to knowledge and power. Hero
of the battles of existence, may your wealth, power and
honour grow higher and higher. (Rg. 1-81-2)

for us the wealth, honour and excellence both worldly
and heavenly which is wonderfully versatile, valuable
and admirable, pray sanctify it and bless us with the
sacred gift. (Rg. 9-19-1)

1000. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

flÎv·Êw ¬ÈŸÊxŸv •ÊÿÍy¢Á· SÃxŸwÿxÛÊvÁœw ’xÁ„¸v®Á·w–

„wÁ⁄xU— ‚zãÿÊÁŸx◊Êv‚wŒ—H§1000H

Væ¶å punåna åyμu~n¶i stanayannadhi barhi¶i.
Hari¨ sanyonim åsadah.

O Soma, giver of showers of fulfilment to the
soul in living forms, purifying and sanctifying the soul
of each one among humanity, presiding over the
evolving forms of nature with the divine will and voice
of thunder, taking on the role of creator through the
dynamics of universal law, the divine Spirit abides
immanent and pervasive in the womb of nature as the
total seed of existence. (Rg. 9-19-3)

1001. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ÿÈxfl¢v Á„ SÕ— Sfly—¬ÃËx ßvãºw̋‡ø ‚Ê◊x ªÊv¬wÃË–

ßx̧‡ÊÊŸÊv Á¬wåÿÃ¢x Áœvÿw—H§1001H

Yuva≈ hi stha¨ sva¨pat∂ indra‹ca soma gopat∂.
∫‹ånå pipyata≈ dhiya¨.

O Soma, lord of peace and purity, Indra, lord of
honour and excellence, both of you are protectors,
sustainers and sanctifiers of earth, earthly well being,
culture and sacred speech, of heaven and heavenly light
and joy. Rulers and sustainers of existence, pray bless
us with exuberant intelligence and will for holy thought,

PART-2 (Uttararchika) Chapter–6 429 430 SAMAVEDA

216

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

action and advancement. (Rg. 9-19-2)

1002. Indra Devata, Gotama Rahugana °Rshi

ßwãº˝Êx ◊vŒÊwÿ flÊflÎœx ‡Êvflw‚ flÎòÊx„Êv ŸÎÁ÷y—– ÃzÁ◊ã◊x„wàSflÊx-

Á¡w·ÍxÁÃv◊÷̧y „flÊ◊„x ‚v flÊ¡y·Èx ¬˝v ŸÊw̆ UUÁfl·Ã˜H§1002H

Indro madåya våvædhe ‹avase vætrahå næbhi¨.
Tamin mahatsvåji¶μutimarbhe havåmahe sa
våje¶u pra noívi¶at.

Indra, the hero who destroys Vtra, the cloud of
want and suffering, and releases the showers of plenty
and prosperity, goes forward with the people for the
achievement of strength and joy of the land of freedom
and self-government. And him we invoke and exhort in
the battles of life, great and small, so that he may defend
and advance us in all our struggles for progress and
lead us to victory. (Rg. 1-81-1)

1003. Indra Devata, Gotama Rahugana °Rshi

•wÁ‚x Á„v flËw⁄Ux ‚zãÿÊ̆ UUÁ‚x ÷vÍÁ⁄Uw ¬⁄UÊŒxÁŒw—– •vÁ‚w Œx÷v̋Sÿw ÁøŒ˜

flÎxœÊv ÿ¡y◊ÊŸÊÿ Á‡ÊˇÊÁ‚ ‚Èãflx®Ãv ÷ÍÁ⁄Uy Ãx flv‚ÈwH§1003H

Asi hi v∂ra senyoísi bhμuri parådadih. Asi dabhra-
sya cidvædho yajamånåya ‹ik¶asi sunvate bhμuri
te vasu.

Indra, you are the valiant hero. You are the warrior
taking on many enemies and oppositions at a time. Even
the small, you raise to greatness. You lead the creative
and generous yajamana to knowledge and power. Hero
of the battles of existence, may your wealth, power and
honour grow higher and higher. (Rg. 1-81-2)

for us the wealth, honour and excellence both worldly
and heavenly which is wonderfully versatile, valuable
and admirable, pray sanctify it and bless us with the
sacred gift. (Rg. 9-19-1)

1000. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

flÎv·Êw ¬ÈŸÊxŸv •ÊÿÍy¢Á· SÃxŸwÿxÛÊvÁœw ’xÁ„¸v®Á·w–

„wÁ⁄xU— ‚zãÿÊÁŸx◊Êv‚wŒ—H§1000H

Væ¶å punåna åyμu~n¶i stanayannadhi barhi¶i.
Hari¨ sanyonim åsadah.

O Soma, giver of showers of fulfilment to the
soul in living forms, purifying and sanctifying the soul
of each one among humanity, presiding over the
evolving forms of nature with the divine will and voice
of thunder, taking on the role of creator through the
dynamics of universal law, the divine Spirit abides
immanent and pervasive in the womb of nature as the
total seed of existence. (Rg. 9-19-3)

1001. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ÿÈxfl¢v Á„ SÕ— Sfly—¬ÃËx ßvãºw̋‡ø ‚Ê◊x ªÊv¬wÃË–

ßx̧‡ÊÊŸÊv Á¬wåÿÃ¢x Áœvÿw—H§1001H

Yuva≈ hi stha¨ sva¨pat∂ indra‹ca soma gopat∂.
∫‹ånå pipyata≈ dhiya¨.

O Soma, lord of peace and purity, Indra, lord of
honour and excellence, both of you are protectors,
sustainers and sanctifiers of earth, earthly well being,
culture and sacred speech, of heaven and heavenly light
and joy. Rulers and sustainers of existence, pray bless
us with exuberant intelligence and will for holy thought,

PART-2 (Uttararchika) Chapter–6 429 430 SAMAVEDA


217

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1006. Indra Devata, Gotama Rahugana °Rshi

ÃÊv •wSÿ ¬Î‡ÊŸÊxÿÈwflx— ‚Êv◊¢w üÊËáÊ|ãÃx ¬Îv‡Ÿwÿ—– Á¬x̋ÿÊv ßãºy̋Sÿ

œxŸwflÊx flvÖÊ̋¢w Á„ãfl|ãÃx ‚Êvÿw∑§x¢ flwSflËx⁄UvŸÈw Sflx⁄UÊvÖÿw◊̃H§1006H

Tå asya pæ‹anåyuva¨ soma≈ ‹r∂ƒanti pæ‹na-
ya¨. Priyå indrasya dhenavo våjra≈ hinvanti
såyaka≈ vasv∂ranu svaråjyam.

Those forces of Indra, the ruler, close together in
contact and unison, of varied forms and colours, brilliant
as sunrays and generous and productive as cows, who
are dearest favourites of the ruler, create the soma of
joy and national dignity and hurl the missile of the
thunderbolt upon the invader as loyal citizens of the
land in accordance with the demands and discipline of
freedom and self-government. (Rg. 1-84-11)

1007. Indra Devata, Gotama Rahugana °Rshi

ÃÊv •wSÿx Ÿv◊w‚Êx ‚v„w— ‚¬xÿ̧w®|ãÃx ¬̋vøwÃ‚—– fl̋xÃÊvãÿwSÿ ‚|‡ø⁄U

¬ÈxMv§ÁáÊw ¬Íxfl¸v®ÁøwûÊÿx flwSflËx⁄UvŸwÈ Sflx⁄UÊvÖÿw◊˜H§1007H

Tå asya namaså saha¨ saparyanti pracetasa¨.
Vratånyasya sa‹cire purμuƒi pμurvacittaye
vasv∂ranu svaråjyam.

Those forces, noble and intelligent, serve and
augment the courage and power of this Indra with food,
energy and armaments and, as citizens of the land, as a
matter of duty to the freedom and discipline of the
republic, predictably join many dedicated projects and
programmes of his in anticipation of success. (Rg.
1-84-12)

1004. Indra Devata, Gotama Rahugana °Rshi

ÿwŒÈxŒËv⁄UwÃ •Êx¡vÿÊw œÎxcáÊvflw œËÿÃx œvŸw◊˜– ÿÈxæU˜UUˇflÊv ◊wŒxëÿÈwÃÊx

„w⁄UËx ∑z§¢ „Ÿx— ∑v§¢ fl‚ÊÒy ŒœÊx̆ UUS◊Êv° ßwãºx̋ flv‚ÊÒw Œœ—H§1004H

Yadud∂rata åjayo dhæ¶ƒave dh∂yate dhanam.
YuΔk¶vå madacyutå har∂ ka≈ hana¨ ka≈ vasau
dadhoísmå~n indra vasau dadha¨.

When battles confront the nation, means and
money are raised and prizes won for the brave.
Commander of the forces, yoke the forces exuberant
and raging for war. Destroy the enemy. Settle the
victorious in wealth and peace. Indra, pray settle us in
peace and comfort. (Rg. 1-81-3)

1005. Indra Devata, Gotama Rahugana °Rshi

SflÊxŒÊwÁ⁄UxàÕÊv Áflw·ÍxflwÃÊx ◊vœÊw— Á¬’|ãÃ ªÊÒ{®ÿy̧—– ÿÊv ßãº̋yáÊ

‚xÿÊvflw⁄UËxflÎw̧cáÊÊx ◊vŒw|ãÃ ‡ÊÊx÷wÕÊx flwSflËx®⁄UvŸÈw Sflx⁄UÊvÖÿw◊˜H§1005H

Svådoritthå vi¶μuvato madho¨ pibanti gaurya¨.
Yå indreƒa sayåvar∂rvæ¶ƒå madanti ‹obhathå
vasv∂ranu svaråjyam.

The golden and brilliant people and forces of the
land drink of the delicious, exciting and universal honey
sweets of national pride and prestige and joyously
celebrate their achievements in the company of generous
and valorous Indra for the advancement of the honour
and glory of the republic in obedience to the demands
and discipline of the freedom and self-government of
the nation. (Rg. 1-84-10)

PART-2 (Uttararchika) Chapter–6 431 432 SAMAVEDA

217

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1006. Indra Devata, Gotama Rahugana °Rshi

ÃÊv •wSÿ ¬Î‡ÊŸÊxÿÈwflx— ‚Êv◊¢w üÊËáÊ|ãÃx ¬Îv‡Ÿwÿ—– Á¬x̋ÿÊv ßãºy̋Sÿ

œxŸwflÊx flvÖÊ̋¢w Á„ãfl|ãÃx ‚Êvÿw∑§x¢ flwSflËx⁄UvŸÈw Sflx⁄UÊvÖÿw◊̃H§1006H

Tå asya pæ‹anåyuva¨ soma≈ ‹r∂ƒanti pæ‹na-
ya¨. Priyå indrasya dhenavo våjra≈ hinvanti
såyaka≈ vasv∂ranu svaråjyam.

Those forces of Indra, the ruler, close together in
contact and unison, of varied forms and colours, brilliant
as sunrays and generous and productive as cows, who
are dearest favourites of the ruler, create the soma of
joy and national dignity and hurl the missile of the
thunderbolt upon the invader as loyal citizens of the
land in accordance with the demands and discipline of
freedom and self-government. (Rg. 1-84-11)

1007. Indra Devata, Gotama Rahugana °Rshi

ÃÊv •wSÿx Ÿv◊w‚Êx ‚v„w— ‚¬xÿ̧w®|ãÃx ¬̋vøwÃ‚—– fl̋xÃÊvãÿwSÿ ‚|‡ø⁄U

¬ÈxMv§ÁáÊw ¬Íxfl¸v®ÁøwûÊÿx flwSflËx⁄UvŸwÈ Sflx⁄UÊvÖÿw◊˜H§1007H

Tå asya namaså saha¨ saparyanti pracetasa¨.
Vratånyasya sa‹cire purμuƒi pμurvacittaye
vasv∂ranu svaråjyam.

Those forces, noble and intelligent, serve and
augment the courage and power of this Indra with food,
energy and armaments and, as citizens of the land, as a
matter of duty to the freedom and discipline of the
republic, predictably join many dedicated projects and
programmes of his in anticipation of success. (Rg.
1-84-12)

1004. Indra Devata, Gotama Rahugana °Rshi

ÿwŒÈxŒËv⁄UwÃ •Êx¡vÿÊw œÎxcáÊvflw œËÿÃx œvŸw◊˜– ÿÈxæU˜UUˇflÊv ◊wŒxëÿÈwÃÊx

„w⁄UËx ∑z§¢ „Ÿx— ∑v§¢ fl‚ÊÒy ŒœÊx̆ UUS◊Êv° ßwãºx̋ flv‚ÊÒw Œœ—H§1004H

Yadud∂rata åjayo dhæ¶ƒave dh∂yate dhanam.
YuΔk¶vå madacyutå har∂ ka≈ hana¨ ka≈ vasau
dadhoísmå~n indra vasau dadha¨.

When battles confront the nation, means and
money are raised and prizes won for the brave.
Commander of the forces, yoke the forces exuberant
and raging for war. Destroy the enemy. Settle the
victorious in wealth and peace. Indra, pray settle us in
peace and comfort. (Rg. 1-81-3)

1005. Indra Devata, Gotama Rahugana °Rshi

SflÊxŒÊwÁ⁄UxàÕÊv Áflw·ÍxflwÃÊx ◊vœÊw— Á¬’|ãÃ ªÊÒ{®ÿy̧—– ÿÊv ßãº̋yáÊ

‚xÿÊvflw⁄UËxflÎw̧cáÊÊx ◊vŒw|ãÃ ‡ÊÊx÷wÕÊx flwSflËx®⁄UvŸÈw Sflx⁄UÊvÖÿw◊˜H§1005H

Svådoritthå vi¶μuvato madho¨ pibanti gaurya¨.
Yå indreƒa sayåvar∂rvæ¶ƒå madanti ‹obhathå
vasv∂ranu svaråjyam.

The golden and brilliant people and forces of the
land drink of the delicious, exciting and universal honey
sweets of national pride and prestige and joyously
celebrate their achievements in the company of generous
and valorous Indra for the advancement of the honour
and glory of the republic in obedience to the demands
and discipline of the freedom and self-government of
the nation. (Rg. 1-84-10)

PART-2 (Uttararchika) Chapter–6 431 432 SAMAVEDA


218

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

honey sweet of joint achievement in yajnic action,
leading lights of the nation like yajakas exalt and glorify
as the progressive sociopolitical order of humanity for
permanence and immortal honour. (Rg. 9-62-6)

1011. Pavamana Soma Devata, Urdhvasadma Angirasa °Rshi

•xÁ÷w lÈxêŸ¢w ’Îx®®„®zl‡Êx ßv·wS¬Ã ÁŒŒËxÁ„v Œwfl ŒflxÿÈw◊˜–

Áflv ∑§Ê‡Ê¢y ◊äÿx◊¢v ÿwÈflH§1011H

Abhi dyumna≈ bæhadya‹a i¶aspate did∂hi deva
devayum. Vi ko‹a≈ madhyama≈ yuva.

O refulgent generous Soma spirit of life, lover of
divinities, master of food and energy for body, mind
and soul, give us the light to rise to the honour and
excellence of higher life towards divinity, and for that
pray open the middle cover of the soul and let us rise to
the state of divine bliss. (Rg. 9-108-9)

1012. Pavamana Soma Devata, Krtayasha Angirasa °Rshi

•Êv flwëÿSfl ‚ÈŒˇÊ ø{êflÊy— ‚ÈxÃÊw Áflx‡ÊÊ¢z flÁqx®Ÿw̧ Áflx‡¬vÁÃw—–

flxÎÁC¥w ÁŒxflv— ¬wflSfl ⁄UËxÁÃw◊x¬Êz Á¡ãflxŸ˜ ªvÁflwC®ÿx Áœvÿw—H§1012H

Å vacyasva sudak¶a camvo¨ suto vi‹å≈
vahnirna vi‹pati¨. Væ¶¢i≈ diva¨ pavasva
r∂timapo jinvan gavi¶¢aye dhiya¨.

O Spirit omnipotent of divine action, invoked,
adored and vibrant in the internal world of mind and
soul and in the external world of nature, sustainer and
ruler as burden bearer of humanity, stimulate the
radiation of light from heaven, sanctify the shower of
bliss, and inspire and illuminate the mind and

1008. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•v‚Êw√ÿ¢x‡ÊvÈ◊¸ŒÊyÿÊxå‚Èv ŒˇÊÊy ÁªÁ⁄UxD®Êw—–

‡ÿxŸÊz Ÿ ÿÊÁŸx◊Êv‚wŒÃ˜H§1008H

Asåvya~n‹urmadåyåpsu dak¶o giri¶¢håh.
›yeno na yonimåsadat.

The peace and pleasure of life's ecstasy in thought
and action, and the expertise well founded on
adamantine determination is created by Savita, the
creator, like the flying ambition of the soul and it is
settled in its seat at the heart's core in the personality.
(Rg. 9-62-4)

1009. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

‡ÊÈx÷˝v◊ãœÊy ŒxflvflÊwÃ◊xå‚Èw œÊÒxÃ¢v ŸÎÁ÷y— ‚ÈxÃw◊˜–

SflvŒw|ãÃx ªÊwflx— ¬vÿÊwÁ÷—H§1009H

›ubhram andho devavåtam apsu dhauta≈
næbhi¨ sutam. Svadanti gåva¨ payobhi¨.

The radiant food of ambition created by people,
energised by noble leaders, sanctified in action, the
people enjoy seasoned with delicacies of cow's milk.
(Rg. 9-62-5)

1010. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•ÊwŒËx◊w‡fl¢x Ÿv „ÃÊy⁄Ux◊v‡ÊwÍ‡ÊÈ÷ÛÊx◊ÎvÃÊwÿ–

◊wœÊx ⁄vU‚¢w ‚œx◊ÊvŒwH§1010H

Åd∂ma‹va≈ na hetåram a‹μu‹ubhannamætåya.
Madho rasa≈ sadhamåde.

And this ecstasy of the fruit of active ambition,

PART-2 (Uttararchika) Chapter–6 433 434 SAMAVEDA

218

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

honey sweet of joint achievement in yajnic action,
leading lights of the nation like yajakas exalt and glorify
as the progressive sociopolitical order of humanity for
permanence and immortal honour. (Rg. 9-62-6)

1011. Pavamana Soma Devata, Urdhvasadma Angirasa °Rshi

•xÁ÷w lÈxêŸ¢w ’Îx®®„®zl‡Êx ßv·wS¬Ã ÁŒŒËxÁ„v Œwfl ŒflxÿÈw◊˜–

Áflv ∑§Ê‡Ê¢y ◊äÿx◊¢v ÿwÈflH§1011H

Abhi dyumna≈ bæhadya‹a i¶aspate did∂hi deva
devayum. Vi ko‹a≈ madhyama≈ yuva.

O refulgent generous Soma spirit of life, lover of
divinities, master of food and energy for body, mind
and soul, give us the light to rise to the honour and
excellence of higher life towards divinity, and for that
pray open the middle cover of the soul and let us rise to
the state of divine bliss. (Rg. 9-108-9)

1012. Pavamana Soma Devata, Krtayasha Angirasa °Rshi

•Êv flwëÿSfl ‚ÈŒˇÊ ø{êflÊy— ‚ÈxÃÊw Áflx‡ÊÊ¢z flÁqx®Ÿw̧ Áflx‡¬vÁÃw—–

flxÎÁC¥w ÁŒxflv— ¬wflSfl ⁄UËxÁÃw◊x¬Êz Á¡ãflxŸ˜ ªvÁflwC®ÿx Áœvÿw—H§1012H

Å vacyasva sudak¶a camvo¨ suto vi‹å≈
vahnirna vi‹pati¨. Væ¶¢i≈ diva¨ pavasva
r∂timapo jinvan gavi¶¢aye dhiya¨.

O Spirit omnipotent of divine action, invoked,
adored and vibrant in the internal world of mind and
soul and in the external world of nature, sustainer and
ruler as burden bearer of humanity, stimulate the
radiation of light from heaven, sanctify the shower of
bliss, and inspire and illuminate the mind and

1008. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•v‚Êw√ÿ¢x‡ÊvÈ◊¸ŒÊyÿÊxå‚Èv ŒˇÊÊy ÁªÁ⁄UxD®Êw—–

‡ÿxŸÊz Ÿ ÿÊÁŸx◊Êv‚wŒÃ˜H§1008H

Asåvya~n‹urmadåyåpsu dak¶o giri¶¢håh.
›yeno na yonimåsadat.

The peace and pleasure of life's ecstasy in thought
and action, and the expertise well founded on
adamantine determination is created by Savita, the
creator, like the flying ambition of the soul and it is
settled in its seat at the heart's core in the personality.
(Rg. 9-62-4)

1009. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

‡ÊÈx÷˝v◊ãœÊy ŒxflvflÊwÃ◊xå‚Èw œÊÒxÃ¢v ŸÎÁ÷y— ‚ÈxÃw◊˜–

SflvŒw|ãÃx ªÊwflx— ¬vÿÊwÁ÷—H§1009H

›ubhram andho devavåtam apsu dhauta≈
næbhi¨ sutam. Svadanti gåva¨ payobhi¨.

The radiant food of ambition created by people,
energised by noble leaders, sanctified in action, the
people enjoy seasoned with delicacies of cow's milk.
(Rg. 9-62-5)

1010. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•ÊwŒËx◊w‡fl¢x Ÿv „ÃÊy⁄Ux◊v‡ÊwÍ‡ÊÈ÷ÛÊx◊ÎvÃÊwÿ–

◊wœÊx ⁄vU‚¢w ‚œx◊ÊvŒwH§1010H

Åd∂ma‹va≈ na hetåram a‹μu‹ubhannamætåya.
Madho rasa≈ sadhamåde.

And this ecstasy of the fruit of active ambition,

PART-2 (Uttararchika) Chapter–6 433 434 SAMAVEDA


219

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tr∂ƒi tritasya dhårayå pæ¶¢he¶vairayadrayim.
Mim∂te asya yojanå vi ‹ukratu¨.

By three streams of the moving particles of matter,
energy and mind does the triple master, Soma, move
the dynamics of existence, and thus does the supreme
yajaka order and accomplish his cosmic plan. (Rg.
9-102-3)

1016. Pavamana Soma Devata, Rebhasunus Kashyapas
°Rshis

¬vflwSflx flÊv¡w‚ÊÃÿ ¬xÁflwòÊx œÊv⁄UwÿÊ ‚ÈxÃw—–

ßvãº˝Êwÿ ‚Ê◊x ÁflvcáÊwfl ŒxflwèÿÊx ◊œÈv◊wûÊ⁄U—H§1016H

Pavasva våjasåtaye pavitre dhårayå suta¨.
Indråya soma vi¶ƒave devebhyo madhu-
mattara¨.

Soma, all inspiring spirit of the universe, sweetest
presence distilled and realised in the holy heart, flow
on purifying by the stream of exhilaration, giving food,
energy and fulfilment for the soul, for the universal
vibrancy of nature and humanity, and for all the noble,
generous and enlightened people. (Rg. 9-100-6)

1017. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

àflÊ¢v Á⁄Uw„|ãÃ œËxÃwÿÊx „vÁ⁄Uw¥ ¬xÁflvòÊw •xº˝vÈ®„w—–

flxà‚¢w ¡Êx®Ã¢®z Ÿ ◊ÊxÃw⁄Ux— ¬vflw◊ÊŸx Áflvœw◊¸®ÁáÊH§1017H

Två≈ rihanti dh∂tayo hari≈ pavitre adruha¨.
Vatsa≈ jåta≈ na måtara¨ pavamåna vidhar-
maƒi.

O Soma, pure and purifying saviour spirit of

intelligence for the seeker of enlightenment. (Rg.
9-108-10)

1013. Pavamana Soma Devata, Trita Aptya °Rshi

¬˝ÊxáÊÊv Á‡Ê‡ÊÈy◊x̧„ËvŸÊ¢w Á„xãflwÛÊxÎÃwSÿx ŒËvÁœwÁÃ◊˜–

Áflw‡flÊx ¬vÁ⁄wU Á¬x̋ÿÊv ÷ÈwflxŒvœw ÁmxÃÊwH§1013H

Pråƒå ‹i‹urmah∂nå≈ hinvannætasya d∂dhitim.
Vi‹vå pari priyå bhuvadadha dvitå.

Maker of stars and planets, inspiring the light and
law of the dynamics of existence, dear adorable giver
of fulfilment, Soma rules over both spirit and nature,
heaven and earth. (Rg. 9-102-1)

1014. Pavamana Soma Devata, Trita Aptya °Rshi

©Uv¬w ÁòÊxÃvSÿw ¬ÊxcÿÊw3⁄Uv÷wQx§ ÿvŒ˜ ªÈ„Êy ¬xŒw◊˜–

ÿxôÊvSÿw ‚x#v œÊ◊yÁ÷x⁄Uvœw Á¬x̋ÿw◊˜H§1014H

Upa tritasya på¶yorabhakta yad guhå padam.
Yaj¤asya sapta dhåmabhiradha priyam.

Close to the adamantine integration of Purusha
and Prakrti in human form is the secret seat of heart
and clairvoyant intelligence wherein the climactic
presence of the master of three orders of Prakrti and
super presence of divinity, and there it is shared by seven
prakrtic, pranic and psychic orders of existence and
adored by seven metres of Vedic hymns as the dearest
supreme object of worship. (Rg. 9-102-2)

1015. Pavamana Soma Devata, Trita Aptya °Rshi

òÊËvÁáÊw ÁòÊxÃwSÿx œÊv⁄wUÿÊ ¬Îx®Dv®cflÒ⁄U®yÿºx̋Áÿw◊˜–

Á◊v◊ËwÃ •Sÿx ÿÊv¡wŸÊx Áflw ‚xÈ∑v˝§ÃwÈ—H§1015H

PART-2 (Uttararchika) Chapter–6 435 436 SAMAVEDA

219

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tr∂ƒi tritasya dhårayå pæ¶¢he¶vairayadrayim.
Mim∂te asya yojanå vi ‹ukratu¨.

By three streams of the moving particles of matter,
energy and mind does the triple master, Soma, move
the dynamics of existence, and thus does the supreme
yajaka order and accomplish his cosmic plan. (Rg.
9-102-3)

1016. Pavamana Soma Devata, Rebhasunus Kashyapas
°Rshis

¬vflwSflx flÊv¡w‚ÊÃÿ ¬xÁflwòÊx œÊv⁄UwÿÊ ‚ÈxÃw—–

ßvãº˝Êwÿ ‚Ê◊x ÁflvcáÊwfl ŒxflwèÿÊx ◊œÈv◊wûÊ⁄U—H§1016H

Pavasva våjasåtaye pavitre dhårayå suta¨.
Indråya soma vi¶ƒave devebhyo madhu-
mattara¨.

Soma, all inspiring spirit of the universe, sweetest
presence distilled and realised in the holy heart, flow
on purifying by the stream of exhilaration, giving food,
energy and fulfilment for the soul, for the universal
vibrancy of nature and humanity, and for all the noble,
generous and enlightened people. (Rg. 9-100-6)

1017. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

àflÊ¢v Á⁄Uw„|ãÃ œËxÃwÿÊx „vÁ⁄Uw¥ ¬xÁflvòÊw •xº˝vÈ®„w—–

flxà‚¢w ¡Êx®Ã¢®z Ÿ ◊ÊxÃw⁄Ux— ¬vflw◊ÊŸx Áflvœw◊¸®ÁáÊH§1017H

Två≈ rihanti dh∂tayo hari≈ pavitre adruha¨.
Vatsa≈ jåta≈ na måtara¨ pavamåna vidhar-
maƒi.

O Soma, pure and purifying saviour spirit of

intelligence for the seeker of enlightenment. (Rg.
9-108-10)

1013. Pavamana Soma Devata, Trita Aptya °Rshi

¬˝ÊxáÊÊv Á‡Ê‡ÊÈy◊x̧„ËvŸÊ¢w Á„xãflwÛÊxÎÃwSÿx ŒËvÁœwÁÃ◊˜–

Áflw‡flÊx ¬vÁ⁄wU Á¬x̋ÿÊv ÷ÈwflxŒvœw ÁmxÃÊwH§1013H

Pråƒå ‹i‹urmah∂nå≈ hinvannætasya d∂dhitim.
Vi‹vå pari priyå bhuvadadha dvitå.

Maker of stars and planets, inspiring the light and
law of the dynamics of existence, dear adorable giver
of fulfilment, Soma rules over both spirit and nature,
heaven and earth. (Rg. 9-102-1)

1014. Pavamana Soma Devata, Trita Aptya °Rshi

©Uv¬w ÁòÊxÃvSÿw ¬ÊxcÿÊw3⁄Uv÷wQx§ ÿvŒ˜ ªÈ„Êy ¬xŒw◊˜–

ÿxôÊvSÿw ‚x#v œÊ◊yÁ÷x⁄Uvœw Á¬x̋ÿw◊˜H§1014H

Upa tritasya på¶yorabhakta yad guhå padam.
Yaj¤asya sapta dhåmabhiradha priyam.

Close to the adamantine integration of Purusha
and Prakrti in human form is the secret seat of heart
and clairvoyant intelligence wherein the climactic
presence of the master of three orders of Prakrti and
super presence of divinity, and there it is shared by seven
prakrtic, pranic and psychic orders of existence and
adored by seven metres of Vedic hymns as the dearest
supreme object of worship. (Rg. 9-102-2)

1015. Pavamana Soma Devata, Trita Aptya °Rshi

òÊËvÁáÊw ÁòÊxÃwSÿx œÊv⁄wUÿÊ ¬Îx®Dv®cflÒ⁄U®yÿºx̋Áÿw◊˜–

Á◊v◊ËwÃ •Sÿx ÿÊv¡wŸÊx Áflw ‚xÈ∑v˝§ÃwÈ—H§1015H

PART-2 (Uttararchika) Chapter–6 435 436 SAMAVEDA


220

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

strength, patience and endurance for the soul's joy, is
ever on the move. It destroys evil, prevents negativities
and opposition and casts them far off, and, giving
wealth, honour and excellence of the best order of our
choice, rules as the brilliant creator, controller and
dispenser of strength, courage, power and life saving
vitality in existence. (Rg. 9-97-10)

1020. Pavamana Soma Devata, Manyu Vasishtha °Rshi

•wœx œÊv⁄UwÿÊx ◊väflÊw ¬ÎøÊxŸw|SÃx⁄UÊv ⁄UÊ◊y ¬flÃx •vÁºw̋ŒÈÇœ—– ßwãŒxÈ-

Á⁄Uvãºw̋Sÿ ‚xÅÿ¢v ¡Èw·ÊxáÊÊw ŒxflÊw ŒxflvSÿw ◊à‚x⁄UÊv ◊ŒÊyÿH§1020H

Adha dhårayå madhvå pæcånastiro roma
pavate adridugdha¨. Indurindrasya sakhya≈
ju¶åƒo devo devasya matsaro madåya.

And by streams of honey shower, joining spiritual
awareness, overflowing the heart cave, Soma, distilled
from the adamantine practice of meditative self-control,
flows pure, purifying, wholly fulfilling. The brilliant
divine spirit of joy cherishing friendly communion with
Indra, the Soul, is the ecstasy meant for the joyous
fulfilment of the soul. (Rg. 9-97-11)

1021. Pavamana Soma Devata, Manyu Vasishtha °Rshi

•xÁ÷w flx̋ÃÊvÁŸw ¬flÃ ¬ÈŸÊxŸÊw ŒxflÊw ŒxflÊzãàSflŸx ⁄Uv‚wŸ ¬ÎxÜøwŸ˜–

ßwãŒÈxœ¸v◊Êw ¸áÿÎÃÈxÕÊv fl‚ÊyŸÊ x Œw‡Êx ÁˇÊv¬Ê w •√ÿÃx ‚ÊwŸÊx 

•v√ÿwH§1021H

Abhi vratåni pavate punåno devo devåntsvena
rasena pæ¤can. Indurdharmåƒyætuthå vasåno
da‹a k¶ipo avyata såno avye.

To all dear loving ones flows divine and brilliant

universal sanctity, just as mother cows love and caress
a new born calf, so do the motherly forces of nature and
humanity free from the negativities of malice and
jealousy love and cherish you arising in the heart and
inspiring the soul in various dharmic situations of life.
(Rg. 9-100-7)

1018. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

àfl¢v lÊ¢ øy ◊Á„fl˝Ã ¬ÎÁÕxflË¥v øÊÁÃy ¡Á÷˝·–

¬˝vÁÃw º˝ÊxÁ¬v◊w◊ÈÜøÕÊx— ¬vflw◊ÊŸ ◊Á„àflxŸÊwH§1018H

Tva≈ dyå≈ ca mahivrata pæthiv∂≈ cåti jabh-
ri¶e. Prati dråpimamu¤cathå¨ pavamåna
mahitvanå.

O Soma, universal soul of high commitment of
Dharma, pure and purifying energy of omnipresent
divine flow, you wear the armour of omnipotence, bear,
sustain and edify the heaven and earth by your majesty
and transcend. (Rg. 9-100-9)

1019. Pavamana Soma Devata, Manyu Vasishtha °Rshi

ßvãŒÈwflÊx̧¡Ëv ¬wflÃx ªÊvãÿÊwÉÊÊx ßwãºx̋ ‚Êw◊x— ‚w„x ßwãflxã◊vŒÊwÿ–

„w|ãÃx ⁄UwˇÊÊx ’ÊvœwÃx ¬vÿ¸⁄UÊyÁÃ¥x flvÁ⁄UwflS∑Îx§áflwŸ˜ flÎx¡vŸwSÿx

⁄UÊv¡ÊwH§1019H

Indurvåj∂ pavate gonyoghå indre soma¨ saha
invanmadåya. Hanti rak¶o bådhate paryaråti≈
varivaskæƒvan væjanasya råjå.

Indu, brilliant Soma, energetic and victorious,
pure and purifying, vibrant and dynamic, creating

PART-2 (Uttararchika) Chapter–6 437 438 SAMAVEDA

220

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

strength, patience and endurance for the soul's joy, is
ever on the move. It destroys evil, prevents negativities
and opposition and casts them far off, and, giving
wealth, honour and excellence of the best order of our
choice, rules as the brilliant creator, controller and
dispenser of strength, courage, power and life saving
vitality in existence. (Rg. 9-97-10)

1020. Pavamana Soma Devata, Manyu Vasishtha °Rshi

•wœx œÊv⁄UwÿÊx ◊väflÊw ¬ÎøÊxŸw|SÃx⁄UÊv ⁄UÊ◊y ¬flÃx •vÁºw̋ŒÈÇœ—– ßwãŒxÈ-

Á⁄Uvãºw̋Sÿ ‚xÅÿ¢v ¡Èw·ÊxáÊÊw ŒxflÊw ŒxflvSÿw ◊à‚x⁄UÊv ◊ŒÊyÿH§1020H

Adha dhårayå madhvå pæcånastiro roma
pavate adridugdha¨. Indurindrasya sakhya≈
ju¶åƒo devo devasya matsaro madåya.

And by streams of honey shower, joining spiritual
awareness, overflowing the heart cave, Soma, distilled
from the adamantine practice of meditative self-control,
flows pure, purifying, wholly fulfilling. The brilliant
divine spirit of joy cherishing friendly communion with
Indra, the Soul, is the ecstasy meant for the joyous
fulfilment of the soul. (Rg. 9-97-11)

1021. Pavamana Soma Devata, Manyu Vasishtha °Rshi

•xÁ÷w flx̋ÃÊvÁŸw ¬flÃ ¬ÈŸÊxŸÊw ŒxflÊw ŒxflÊzãàSflŸx ⁄Uv‚wŸ ¬ÎxÜøwŸ˜–

ßwãŒÈxœ¸v◊Êw ¸áÿÎÃÈxÕÊv fl‚ÊyŸÊ x Œw‡Êx ÁˇÊv¬Ê w •√ÿÃx ‚ÊwŸÊx 

•v√ÿwH§1021H

Abhi vratåni pavate punåno devo devåntsvena
rasena pæ¤can. Indurdharmåƒyætuthå vasåno
da‹a k¶ipo avyata såno avye.

To all dear loving ones flows divine and brilliant

universal sanctity, just as mother cows love and caress
a new born calf, so do the motherly forces of nature and
humanity free from the negativities of malice and
jealousy love and cherish you arising in the heart and
inspiring the soul in various dharmic situations of life.
(Rg. 9-100-7)

1018. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

àfl¢v lÊ¢ øy ◊Á„fl˝Ã ¬ÎÁÕxflË¥v øÊÁÃy ¡Á÷˝·–

¬˝vÁÃw º˝ÊxÁ¬v◊w◊ÈÜøÕÊx— ¬vflw◊ÊŸ ◊Á„àflxŸÊwH§1018H

Tva≈ dyå≈ ca mahivrata pæthiv∂≈ cåti jabh-
ri¶e. Prati dråpimamu¤cathå¨ pavamåna
mahitvanå.

O Soma, universal soul of high commitment of
Dharma, pure and purifying energy of omnipresent
divine flow, you wear the armour of omnipotence, bear,
sustain and edify the heaven and earth by your majesty
and transcend. (Rg. 9-100-9)

1019. Pavamana Soma Devata, Manyu Vasishtha °Rshi

ßvãŒÈwflÊx̧¡Ëv ¬wflÃx ªÊvãÿÊwÉÊÊx ßwãºx̋ ‚Êw◊x— ‚w„x ßwãflxã◊vŒÊwÿ–

„w|ãÃx ⁄UwˇÊÊx ’ÊvœwÃx ¬vÿ¸⁄UÊyÁÃ¥x flvÁ⁄UwflS∑Îx§áflwŸ˜ flÎx¡vŸwSÿx

⁄UÊv¡ÊwH§1019H

Indurvåj∂ pavate gonyoghå indre soma¨ saha
invanmadåya. Hanti rak¶o bådhate paryaråti≈
varivaskæƒvan væjanasya råjå.

Indu, brilliant Soma, energetic and victorious,
pure and purifying, vibrant and dynamic, creating

PART-2 (Uttararchika) Chapter–6 437 438 SAMAVEDA


221

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma, pure, purifying and fulfilling the noble sages with
its nectar of ecstasy. May the brilliant joyous divinity,
pervading and shining with virtues according to time
and season, purify and fulfill us on top of this protective
world of ten senses, ten pranas and ten gross and subtle
elements. (Rg. 9-97-12)

1022. Agni Devata, Vasushruta Atreya °Rshi

•Êv Ãw •ªA ßœË◊Á„ lÈx◊vãÃ¢w ŒflÊx¡v⁄Uw◊˜– ÿwhx SÿÊw Ãx ¬vŸËwÿ‚Ë

‚xÁ◊wgËxŒvÿwÁÃx lvflË·¢y SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1022H

Å te agna idh∂mahi dyumanta≈ devåjaram.
Yaddha syå te pan∂yas∂ samidd∂dayati dyav∂¶a≈
stotæbhya å bhara.

Let us kindle you, light and fire of life, generous
divinity, refulgent and unaging so that the wonderfully
admirable light of your blaze shines in heaven and you
bring food and energy for the celebrants. (Rg. 5-6-4)

1023. Agni Devata, Vasushruta Atreya °Rshi

•Êv Ãw •ªA x́§øÊw „xÁflw— ‡ÊxÈ∑v˝§Sÿw ÖÿÊÁÃ·S¬Ã– ‚Èv‡øwãºx̋

ŒwS◊x Áflv‡¬wÃx „v√ÿwflÊx≈˜ ÃÈvèÿ¢w „ÍÿÃx ßv·¢w SÃÊxÃÎwèÿx •Êv

÷w⁄UH§1023H

Å te agna æcå havi¨ ‹ukrasya jyoti¶aspate.
Su‹candra dasma vi‹pate havyavåt tubhya≈
hμuyata i¶a≈ stotæbhya å bhara.

Agni, light of life, lord of power, purity and
splendour, golden beautiful, generous, sustainer of the
people and carrier of fragrant oblations across the
spaces, fragrant offers are made to you with the chant
of holy verses in praise of your identity, attributes and

functions. Generous creative power, create and bring
food and energy for the celebrants. (Rg. 5-6-5)

1024. Agni Devata, Vasushruta Atreya °Rshi

•Êv÷ ‚Èy‡øãº˝ Áfl‡¬Ãx ŒvflË¸w üÊËáÊË· •Êx‚vÁŸw– ©UxÃÊw Ÿx

©vUà¬Èw¬ÍÿȨ̂ ©UxÄÕv·Èw ‡Êfl‚S¬Ãx ßv·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1024H

Obhe su‹candra vi‹pate darv∂ ‹r∂ƒ∂¶a åsani.
Uto na utpupμuryå ukthe¶u ‹avasaspata i¶a≈
stotæbhya å bhara.

Agni, mighty lord of golden glory in form, creator
and wielder of universal energy, you catalyse two
ladlefuls of liquid fuel in your crucible for impulsion
and expulsion in cosmic metabolism. Thus, O lord, fulfil
us too in holy tasks of yajna and create and bring food
and energy for the celebrants. (Rg. 5-6-9)

1025. Indra Devata, Nrimedha Angirasa °Rshi

ßvãº˝Êwÿx ‚Êv◊w ªÊÿÃx Áflv¬˝Êwÿ ’Î„xÃw ’Îx„wÃ˜–

’x̋rÊ∑Îv§Ãw Áfl¬x|‡øvÃw ¬ŸxSÿvflwH§1025H

Indråya såma gåyata vipråya bæhate bæhat.
Brahmakæte vipa‹cite panasyave.

Sing Brhatsama hymns in adoration of Indra,
vibrant spirit of the universe and giver of fulfilment,
grand and infinite, source ordainer and keeper of the
law of universal Dharma, giver and protector of
knowledge and karma, the lord adorable. (Rg. 8-98-1)

1026. Indra Devata, Nrmedha Angirasa °Rshi

àflvÁ◊wãº˝ÊÁ÷x÷Ív⁄UwÁ‚x àflv¢ ‚Íÿy̧◊⁄UÊøÿ—–

Áflx‡flv∑w§◊Ê¸ Áflx‡flvŒwflÊ ◊x„Êv° •wÁ‚H§1026H

PART-2 (Uttararchika) Chapter–6 439 440 SAMAVEDA

221

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Soma, pure, purifying and fulfilling the noble sages with
its nectar of ecstasy. May the brilliant joyous divinity,
pervading and shining with virtues according to time
and season, purify and fulfill us on top of this protective
world of ten senses, ten pranas and ten gross and subtle
elements. (Rg. 9-97-12)

1022. Agni Devata, Vasushruta Atreya °Rshi

•Êv Ãw •ªA ßœË◊Á„ lÈx◊vãÃ¢w ŒflÊx¡v⁄Uw◊˜– ÿwhx SÿÊw Ãx ¬vŸËwÿ‚Ë

‚xÁ◊wgËxŒvÿwÁÃx lvflË·¢y SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1022H

Å te agna idh∂mahi dyumanta≈ devåjaram.
Yaddha syå te pan∂yas∂ samidd∂dayati dyav∂¶a≈
stotæbhya å bhara.

Let us kindle you, light and fire of life, generous
divinity, refulgent and unaging so that the wonderfully
admirable light of your blaze shines in heaven and you
bring food and energy for the celebrants. (Rg. 5-6-4)

1023. Agni Devata, Vasushruta Atreya °Rshi

•Êv Ãw •ªA x́§øÊw „xÁflw— ‡ÊxÈ∑v˝§Sÿw ÖÿÊÁÃ·S¬Ã– ‚Èv‡øwãºx̋

ŒwS◊x Áflv‡¬wÃx „v√ÿwflÊx≈˜ ÃÈvèÿ¢w „ÍÿÃx ßv·¢w SÃÊxÃÎwèÿx •Êv

÷w⁄UH§1023H

Å te agna æcå havi¨ ‹ukrasya jyoti¶aspate.
Su‹candra dasma vi‹pate havyavåt tubhya≈
hμuyata i¶a≈ stotæbhya å bhara.

Agni, light of life, lord of power, purity and
splendour, golden beautiful, generous, sustainer of the
people and carrier of fragrant oblations across the
spaces, fragrant offers are made to you with the chant
of holy verses in praise of your identity, attributes and

functions. Generous creative power, create and bring
food and energy for the celebrants. (Rg. 5-6-5)

1024. Agni Devata, Vasushruta Atreya °Rshi

•Êv÷ ‚Èy‡øãº˝ Áfl‡¬Ãx ŒvflË¸w üÊËáÊË· •Êx‚vÁŸw– ©UxÃÊw Ÿx

©vUà¬Èw¬ÍÿȨ̂ ©UxÄÕv·Èw ‡Êfl‚S¬Ãx ßv·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1024H

Obhe su‹candra vi‹pate darv∂ ‹r∂ƒ∂¶a åsani.
Uto na utpupμuryå ukthe¶u ‹avasaspata i¶a≈
stotæbhya å bhara.

Agni, mighty lord of golden glory in form, creator
and wielder of universal energy, you catalyse two
ladlefuls of liquid fuel in your crucible for impulsion
and expulsion in cosmic metabolism. Thus, O lord, fulfil
us too in holy tasks of yajna and create and bring food
and energy for the celebrants. (Rg. 5-6-9)

1025. Indra Devata, Nrimedha Angirasa °Rshi

ßvãº˝Êwÿx ‚Êv◊w ªÊÿÃx Áflv¬˝Êwÿ ’Î„xÃw ’Îx„wÃ˜–

’x̋rÊ∑Îv§Ãw Áfl¬x|‡øvÃw ¬ŸxSÿvflwH§1025H

Indråya såma gåyata vipråya bæhate bæhat.
Brahmakæte vipa‹cite panasyave.

Sing Brhatsama hymns in adoration of Indra,
vibrant spirit of the universe and giver of fulfilment,
grand and infinite, source ordainer and keeper of the
law of universal Dharma, giver and protector of
knowledge and karma, the lord adorable. (Rg. 8-98-1)

1026. Indra Devata, Nrmedha Angirasa °Rshi

àflvÁ◊wãº˝ÊÁ÷x÷Ív⁄UwÁ‚x àflv¢ ‚Íÿy̧◊⁄UÊøÿ—–

Áflx‡flv∑w§◊Ê¸ Áflx‡flvŒwflÊ ◊x„Êv° •wÁ‚H§1026H

PART-2 (Uttararchika) Chapter–6 439 440 SAMAVEDA


222

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tvam indråbhibhμurasi tva≈ sμuryam arocaya¨.
Vi‹vakarmå vi‹vadevo mahå~n asi.

Indra, you are the lord supreme dominant over
all, you give light to the sun, you are the maker of the
universe, you are the one adorable light and spirit of
the world, you are the one great and glorious life of the
world. (Rg. 8-98-2)

1027. Indra Devata, Nrimedha Angirasa °Rshi

Áflx÷˝Êw¡¢x ÖÿÊvÁÃw·Êx SflÊw3⁄Uvªwë¿Ê ⁄UÊøxŸ¢w ÁŒxflw—–

ŒxflÊvSÃw ßãº˝ ‚xÅÿÊvÿw ÿÁ◊⁄UH§1027H

Vibhråja¤jyoti¶å svaragaccho rocana≈ diva¨
Devåsta indra sakhyåya yemire.

Refulgent with your own light you pervade the
regions of bliss and beatify the glory of heaven. Indra,
the lights and divinities of the world vye and struggle
for friendship with you. (Rg. 8-98-3)

1028. Indra Devata, Gotama Rahugana °Rshi

•v‚ÊwÁflx ‚Êv◊w ßãº˝ Ãx ‡ÊvÁflwD œÎcáÊxflÊv ªwÁ„–

•Êv àflÊw ¬ÎáÊ|Äàfl|ãºx̋®ÿ¢®z ⁄U¡x— ‚wÍÿÊx̧ Ÿw ⁄Ux|‡◊vÁ÷w—H§1028H

Asåvi soma indra te ‹avi¶¢ha dhæ¶ƒavå gahi.
Å två Pæƒaktvindriya≈ raja¨ sμuryo na ra‹mi-
bhi¨.

Indra, lord ruler of power, strong and resolute,
come, this soma has been distilled for you. May it
exhilarate and strengthen your mind as the sun fills and
brightens the sky with its rays. (Rg. 1-84-1)

PART-2 (Uttararchika) Chapter–6 441 442 SAMAVEDA

1029. Indra Devata, Gotama Rahugana °Rshi

•Êv ÁÃwD flÎòÊ„xŸ˜ ⁄UvÕ¢w ÿÈxQ§Êw Ãx ’˝vrÊwáÊÊx „v⁄UËw–

•xflÊ¸øËwŸ¢x ‚wÈ Ãx ◊wŸÊx ª˝ÊvflÊw ∑Î§áÊÊÃÈ flxªAvÈŸÊwH§1029H

Å ti¶¢ha vætrahan ratha≈ yuktå te brahmaƒå
har∂. Arvåc∂na≈ su te mano gråvå kæƒotu vag-
nunå.

Indra, lord ruler, breaker of the cloud, releaser of
the waters of life, ride your chariot of the latest design
and come. The horses are yoked with the right mantra
and necessary stuffs. And may the high-priest of
knowledge with his words of knowledge exhilarate you
at heart. (Rg. 1-84-3)

1030. Indra Devata, Gotama Rahugana °Rshi

ßwãºx̋Á◊vh⁄UËy fl„xÃÊv̆ ¬w̋ÁÃœÎC®‡Êfl‚◊˜–

´v§·ËwáÊÊ¢ ‚Èc≈ÈxUÃËvL§¬y ÿxôÊw¢ øx ◊ÊvŸÈw·ÊáÊÊ◊˜H§1030H

Indramiddhar∂ vahatoípratidhæ¶¢a‹avasam.
°R¶∂ƒå≈ su¶¢ut∂rupa yaj¤a≈ ca månu¶åƒåm.

The horses carry Indra, lord of informidable force
and resolution of mind, to the Rshis' songs of praise
and yajnic programmes of the people. (Rg. 1-84-2)

����

222

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tvam indråbhibhμurasi tva≈ sμuryam arocaya¨.
Vi‹vakarmå vi‹vadevo mahå~n asi.

Indra, you are the lord supreme dominant over
all, you give light to the sun, you are the maker of the
universe, you are the one adorable light and spirit of
the world, you are the one great and glorious life of the
world. (Rg. 8-98-2)

1027. Indra Devata, Nrimedha Angirasa °Rshi

Áflx÷˝Êw¡¢x ÖÿÊvÁÃw·Êx SflÊw3⁄Uvªwë¿Ê ⁄UÊøxŸ¢w ÁŒxflw—–

ŒxflÊvSÃw ßãº˝ ‚xÅÿÊvÿw ÿÁ◊⁄UH§1027H

Vibhråja¤jyoti¶å svaragaccho rocana≈ diva¨
Devåsta indra sakhyåya yemire.

Refulgent with your own light you pervade the
regions of bliss and beatify the glory of heaven. Indra,
the lights and divinities of the world vye and struggle
for friendship with you. (Rg. 8-98-3)

1028. Indra Devata, Gotama Rahugana °Rshi

•v‚ÊwÁflx ‚Êv◊w ßãº˝ Ãx ‡ÊvÁflwD œÎcáÊxflÊv ªwÁ„–

•Êv àflÊw ¬ÎáÊ|Äàfl|ãºx̋®ÿ¢®z ⁄U¡x— ‚wÍÿÊx̧ Ÿw ⁄Ux|‡◊vÁ÷w—H§1028H

Asåvi soma indra te ‹avi¶¢ha dhæ¶ƒavå gahi.
Å två Pæƒaktvindriya≈ raja¨ sμuryo na ra‹mi-
bhi¨.

Indra, lord ruler of power, strong and resolute,
come, this soma has been distilled for you. May it
exhilarate and strengthen your mind as the sun fills and
brightens the sky with its rays. (Rg. 1-84-1)

PART-2 (Uttararchika) Chapter–6 441 442 SAMAVEDA

1029. Indra Devata, Gotama Rahugana °Rshi

•Êv ÁÃwD flÎòÊ„xŸ˜ ⁄UvÕ¢w ÿÈxQ§Êw Ãx ’˝vrÊwáÊÊx „v⁄UËw–

•xflÊ¸øËwŸ¢x ‚wÈ Ãx ◊wŸÊx ª˝ÊvflÊw ∑Î§áÊÊÃÈ flxªAvÈŸÊwH§1029H

Å ti¶¢ha vætrahan ratha≈ yuktå te brahmaƒå
har∂. Arvåc∂na≈ su te mano gråvå kæƒotu vag-
nunå.

Indra, lord ruler, breaker of the cloud, releaser of
the waters of life, ride your chariot of the latest design
and come. The horses are yoked with the right mantra
and necessary stuffs. And may the high-priest of
knowledge with his words of knowledge exhilarate you
at heart. (Rg. 1-84-3)

1030. Indra Devata, Gotama Rahugana °Rshi

ßwãºx̋Á◊vh⁄UËy fl„xÃÊv̆ ¬w̋ÁÃœÎC®‡Êfl‚◊˜–

´v§·ËwáÊÊ¢ ‚Èc≈ÈxUÃËvL§¬y ÿxôÊw¢ øx ◊ÊvŸÈw·ÊáÊÊ◊˜H§1030H

Indramiddhar∂ vahatoípratidhæ¶¢a‹avasam.
°R¶∂ƒå≈ su¶¢ut∂rupa yaj¤a≈ ca månu¶åƒåm.

The horses carry Indra, lord of informidable force
and resolution of mind, to the Rshis' songs of praise
and yajnic programmes of the people. (Rg. 1-84-2)

����


223

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–7 443 444 SAMAVEDA

CHAPTERñ7

1031. Pavamana Soma Devata, Akrshtah Mashah
Sikatanivavari, prishnaya ajoshcha °Rshis

ÖÿÊvÁÃwÿ¸xôÊvSÿw ¬flÃx ◊vœÈw Á¬x˝ÿw¢ Á¬xÃÊw ŒxflÊvŸÊw¢ ¡ÁŸxÃÊw

Áflx÷Ívflw‚È—– ŒvœÊwÁÃx ⁄Uv%¢w SflxœvÿÊw⁄U¬Ë{ëÿ¢y ◊xÁŒvãÃw◊Ê ◊à‚x⁄Uv

ßw|ãºx̋ÿÊv ⁄U‚y—H§1031H

Jyotiryaj¤asya pavate madhu priya≈ pitå
devånå≈ janitå vibhμuvasu¨. Dadhåti ratna≈
svadhayorap∂cya≈ madintamo matsara indriyo
rasa¨.

Light of human and cosmic yajna, Soma vibrates
pure, purifying and omnipresent, dearest most delicious
honeyed spirit of life, creator and sustainer of divinities
and master of infinite wealth and power. It holds and
commands the jewel wealth of its own power and
potential hidden in earth and heaven and vibrates in the
mysteries of nature and humanity -- divinity most
joyous, ecstatic, glorious, pure bliss that it is. (Rg. 9-
86-10)

1032. Pavamana Soma Devata, Sikata Nivavari Sikatani-
vavari, prishnaya ajoshcha °Rshi

•xÁ÷∑˝v§ãŒwŸ˜ ∑x§∂vU‡Êw¢ flÊ{Öÿy·¸®ÁÃx ¬vÁÃwÁŒx¸flw— ‡ÊxÃvœÊw⁄UÊ

ÁfløˇÊxáÊw—– „vÁ⁄wUÁ◊x̧òÊwSÿx ‚vŒwŸ·È ‚ËŒÁÃ ◊◊Î̧¡ÊxŸÊv˘UUÁflwÁ÷x—

Á‚vãœwÈ-Á÷xflvÎ¸·ÊwH§1032H

Abhikrandan kala‹a≈ våjyar¶ati patirdiva¨
‹atadhåro vicak¶aƒa¨. Harirmitrasya sadane¶u
s∂dati marmæjånoívibhi¨ sindhubhirvæ¶å.

Roaring, the omnipotent pervades in the universe
and flows with a thousand streams, all watching
sustainer of the light of existence. Beatific, glorious,
dispeller of darkness and sufferance, it abides in the
homes of love and friendship, cleansing, purifying and
consecrating with its protective favours and showers of
grace, infinitely potent and generous since it is. (Rg.
9-86-11)

1033. Pavamana Soma Devata, Prishnaya ajoshcha Sikata
Nivavari °Rshi

•wªx˝ Á‚vãœÍwŸÊx¢ ¬vflw◊ÊŸÊ •·x¸Sÿvª˝w flÊxøÊv •wÁªx˝ÿÊv ªÊ·yÈ

ªë¿Á‚– •wªx̋ flÊv¡wSÿ ÷¡‚ ◊x„vŒ˜ œŸ¢y SflÊÿxÈœw— ‚ÊxÃvÎÁ÷w—

‚Ê◊ ‚Íÿ‚H§1033H

Agre sindhμunå≈ pavamåno ar¶asyagre våco
agriyo go¶u gacchasi. Agre våjasya bhajase
mahad dhana≈ svåyudha¨ sotæbhi¨ soma
sμuyase.

Soma, prime spirit of the world in existence, pure
and purifying, moves as the first cause of flowing waters,
first cause of the flow of thought and speech, and it
moves as the prime cause of the motions of stars and
planets. First, before the start of evolution, it takes on
the great warlike dynamics of the creative evolutionary
flow of existence. The same omnipotent generous
power, mighty of arms, is adorned and exalted in yajna
by celebrants on the vedi designed by the lord and
structured by his Shakti, Prakrti. (Rg. 9-86-12)

1034. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•v‚Îw̌ ÊÃx ¬w̋ flÊxÁ¡vŸÊw ªx√ÿÊv ‚Ê◊Êy‚Ê •‡flxÿÊw–

‡ÊxÈ∑˝§Êv‚Êw flË⁄UxÿÊv‡Êfly—H§1034H

223

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–7 443 444 SAMAVEDA

CHAPTERñ7

1031. Pavamana Soma Devata, Akrshtah Mashah
Sikatanivavari, prishnaya ajoshcha °Rshis

ÖÿÊvÁÃwÿ¸xôÊvSÿw ¬flÃx ◊vœÈw Á¬x˝ÿw¢ Á¬xÃÊw ŒxflÊvŸÊw¢ ¡ÁŸxÃÊw

Áflx÷Ívflw‚È—– ŒvœÊwÁÃx ⁄Uv%¢w SflxœvÿÊw⁄U¬Ë{ëÿ¢y ◊xÁŒvãÃw◊Ê ◊à‚x⁄Uv

ßw|ãºx̋ÿÊv ⁄U‚y—H§1031H

Jyotiryaj¤asya pavate madhu priya≈ pitå
devånå≈ janitå vibhμuvasu¨. Dadhåti ratna≈
svadhayorap∂cya≈ madintamo matsara indriyo
rasa¨.

Light of human and cosmic yajna, Soma vibrates
pure, purifying and omnipresent, dearest most delicious
honeyed spirit of life, creator and sustainer of divinities
and master of infinite wealth and power. It holds and
commands the jewel wealth of its own power and
potential hidden in earth and heaven and vibrates in the
mysteries of nature and humanity -- divinity most
joyous, ecstatic, glorious, pure bliss that it is. (Rg. 9-
86-10)

1032. Pavamana Soma Devata, Sikata Nivavari Sikatani-
vavari, prishnaya ajoshcha °Rshi

•xÁ÷∑˝v§ãŒwŸ˜ ∑x§∂vU‡Êw¢ flÊ{Öÿy·¸®ÁÃx ¬vÁÃwÁŒx¸flw— ‡ÊxÃvœÊw⁄UÊ

ÁfløˇÊxáÊw—– „vÁ⁄wUÁ◊x̧òÊwSÿx ‚vŒwŸ·È ‚ËŒÁÃ ◊◊Î̧¡ÊxŸÊv˘UUÁflwÁ÷x—

Á‚vãœwÈ-Á÷xflvÎ¸·ÊwH§1032H

Abhikrandan kala‹a≈ våjyar¶ati patirdiva¨
‹atadhåro vicak¶aƒa¨. Harirmitrasya sadane¶u
s∂dati marmæjånoívibhi¨ sindhubhirvæ¶å.

Roaring, the omnipotent pervades in the universe
and flows with a thousand streams, all watching
sustainer of the light of existence. Beatific, glorious,
dispeller of darkness and sufferance, it abides in the
homes of love and friendship, cleansing, purifying and
consecrating with its protective favours and showers of
grace, infinitely potent and generous since it is. (Rg.
9-86-11)

1033. Pavamana Soma Devata, Prishnaya ajoshcha Sikata
Nivavari °Rshi

•wªx˝ Á‚vãœÍwŸÊx¢ ¬vflw◊ÊŸÊ •·x¸Sÿvª˝w flÊxøÊv •wÁªx˝ÿÊv ªÊ·yÈ

ªë¿Á‚– •wªx̋ flÊv¡wSÿ ÷¡‚ ◊x„vŒ˜ œŸ¢y SflÊÿxÈœw— ‚ÊxÃvÎÁ÷w—

‚Ê◊ ‚Íÿ‚H§1033H

Agre sindhμunå≈ pavamåno ar¶asyagre våco
agriyo go¶u gacchasi. Agre våjasya bhajase
mahad dhana≈ svåyudha¨ sotæbhi¨ soma
sμuyase.

Soma, prime spirit of the world in existence, pure
and purifying, moves as the first cause of flowing waters,
first cause of the flow of thought and speech, and it
moves as the prime cause of the motions of stars and
planets. First, before the start of evolution, it takes on
the great warlike dynamics of the creative evolutionary
flow of existence. The same omnipotent generous
power, mighty of arms, is adorned and exalted in yajna
by celebrants on the vedi designed by the lord and
structured by his Shakti, Prakrti. (Rg. 9-86-12)

1034. Pavamana Soma Devata, Kashyapa Maricha °Rshi

•v‚Îw̌ ÊÃx ¬w̋ flÊxÁ¡vŸÊw ªx√ÿÊv ‚Ê◊Êy‚Ê •‡flxÿÊw–

‡ÊxÈ∑˝§Êv‚Êw flË⁄UxÿÊv‡Êfly—H§1034H


224

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1037. Pavamana Soma Devata, Medhatithi Kanva °Rshi

¬vflwSfl ŒflxflËv⁄UÁÃy ¬xÁflvòÊw¢ ‚Ê◊x ⁄Uv¢sÊw–

ßvãºw̋Á◊ãŒÊx flÎv·Ê Áfly‡ÊH§1037H

Pavasva devav∂rati pavitra≈ soma raΔhyå.
Indramindo væ¶å vi‹a.

O Soma, spirit of divinity, flow quick, purify our
mind and senses, and fulfil our prayers for piety. Spirit
of peace and spiritual joy in exuberance, bring us the
glory of life and let it sanctify our heart and soul. (Rg.
9-2-1)

1038. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•Êv flwëÿSflx ◊wÁ„x å‚w⁄UÊx flÎv·wãŒÊ lxÈêŸvflwûÊ◊—–

•Êv ÿÊÁŸ¥y œáÊx̧®Á‚v— ‚wŒ—H§1038H

Å vacyasva mahi psaro væ¶endo dyumna-
vattama¨. Å yonim dharƒasi¨ sada¨.

Blissful Spirit of divinity, give us food for the
mind and soul, great you are, delightful, generous, most
sublime, the origin, wielder and sustainer of the universe
and the truth of universal knowledge. (Rg. 9-2-2)

1039. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•vœÈw̌ ÊÃ Á¬x̋®ÿ¢z ◊œÈx œÊv⁄UÊw ‚ÈxÃvSÿw flxœv‚w—–

•x¬Êv flwÁ‚C ‚Èx∑˝v§ÃwÈ—H§1039H

Adhuk¶ata priya≈ madhu dhårå sutasya vedha-
sa¨. Apo vasi¶¢a sukratu¨.

The stream of soma purity, bliss and knowledge,
distilled and flowing from the omniscient, showers

Asæk¶ata pra våjino gavyå somåso a‹vayå.
›ukråso v∂rayå‹ava¨.

Vibrant heroes blest with the soma spirit of peace,
progress and brilliance, pure and potent, inspired with
ambition for lands, cows and culture, horses,
advancement and achievement, and advancement of the
brave generations of humanity move forward with the
spirit of generous creativity. (Rg. 9-64-4)

1035. Pavamana Soma Devata, Kashyapa Maricha °Rshi

‡ÊÈxê÷v◊ÊwŸÊ ´§ÃÊxÿÈvÁ÷w◊Îx̧Öÿv◊ÊwŸÊx ªv÷wSàÿÊ—–

¬vflwãÃx flÊv⁄Uw •x√ÿvÿwH§1035H

›umbhamånå ætåyubhir mæjyamånå gabha-
styo¨. Pavante våre avyaye.

Blest and beatified by lovers of truth and divine
law, seasoned and tempered by light of the sun and heat
of fire, heroic men of the soma spirit of peace and
prosperity work vibrant on choice positions in the
imperishable order of divine existence. (Rg. 9-64-5)

1036. Pavamana Soma Devata, Kashyapa Maricha °Rshi

Ãv Áfl‡flÊy ŒÊx‡ÊwÈ·x flw‚Èx ‚Êv◊Êw ÁŒx√ÿÊwÁŸx ¬ÊvÁÕw̧flÊ–

¬vflwãÃÊx◊ÊvãÃÁ⁄UyˇÿÊH§1036H

Te vi‹vå då‹u¶e vasu somå divyåni pårthivå.
Pavantåmåntarik¶yå.

May the soma spirits of nature and humanity
initiate, purify and direct all world's wealth, honour and
excellence, peace and progress, of earthly, heavenly and
middle order of the skies to flow to the generous and
creative people of yajna and self-sacrifice. (Rg.9-64-6)

PART-2 (Uttararchika) Chapter–7 445 446 SAMAVEDA

224

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1037. Pavamana Soma Devata, Medhatithi Kanva °Rshi

¬vflwSfl ŒflxflËv⁄UÁÃy ¬xÁflvòÊw¢ ‚Ê◊x ⁄Uv¢sÊw–

ßvãºw̋Á◊ãŒÊx flÎv·Ê Áfly‡ÊH§1037H

Pavasva devav∂rati pavitra≈ soma raΔhyå.
Indramindo væ¶å vi‹a.

O Soma, spirit of divinity, flow quick, purify our
mind and senses, and fulfil our prayers for piety. Spirit
of peace and spiritual joy in exuberance, bring us the
glory of life and let it sanctify our heart and soul. (Rg.
9-2-1)

1038. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•Êv flwëÿSflx ◊wÁ„x å‚w⁄UÊx flÎv·wãŒÊ lxÈêŸvflwûÊ◊—–

•Êv ÿÊÁŸ¥y œáÊx̧®Á‚v— ‚wŒ—H§1038H

Å vacyasva mahi psaro væ¶endo dyumna-
vattama¨.  Å yonim dharƒasi¨ sada¨.

Blissful Spirit of divinity, give us food for the
mind and soul, great you are, delightful, generous, most
sublime, the origin, wielder and sustainer of the universe
and the truth of universal knowledge. (Rg. 9-2-2)

1039. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•vœÈw̌ ÊÃ Á¬x̋®ÿ¢z ◊œÈx œÊv⁄UÊw ‚ÈxÃvSÿw flxœv‚w—–

•x¬Êv flwÁ‚C ‚Èx∑˝v§ÃwÈ—H§1039H

Adhuk¶ata priya≈ madhu dhårå sutasya vedha-
sa¨. Apo vasi¶¢a sukratu¨.

The stream of soma purity, bliss and knowledge,
distilled and flowing from the omniscient, showers

Asæk¶ata pra våjino gavyå somåso a‹vayå.
›ukråso v∂rayå‹ava¨.

Vibrant heroes blest with the soma spirit of peace,
progress and brilliance, pure and potent, inspired with
ambition for lands, cows and culture, horses,
advancement and achievement, and advancement of the
brave generations of humanity move forward with the
spirit of generous creativity. (Rg. 9-64-4)

1035. Pavamana Soma Devata, Kashyapa Maricha °Rshi

‡ÊÈxê÷v◊ÊwŸÊ ´§ÃÊxÿÈvÁ÷w◊Îx̧Öÿv◊ÊwŸÊx ªv÷wSàÿÊ—–

¬vflwãÃx flÊv⁄Uw •x√ÿvÿwH§1035H

›umbhamånå ætåyubhir mæjyamånå gabha-
styo¨. Pavante våre avyaye.

Blest and beatified by lovers of truth and divine
law, seasoned and tempered by light of the sun and heat
of fire, heroic men of the soma spirit of peace and
prosperity work vibrant on choice positions in the
imperishable order of divine existence. (Rg. 9-64-5)

1036. Pavamana Soma Devata, Kashyapa Maricha °Rshi

Ãv Áfl‡flÊy ŒÊx‡ÊwÈ·x flw‚Èx ‚Êv◊Êw ÁŒx√ÿÊwÁŸx ¬ÊvÁÕw̧flÊ–

¬vflwãÃÊx◊ÊvãÃÁ⁄UyˇÿÊH§1036H

Te vi‹vå då‹u¶e vasu somå divyåni pårthivå.
Pavantåmåntarik¶yå.

May the soma spirits of nature and humanity
initiate, purify and direct all world's wealth, honour and
excellence, peace and progress, of earthly, heavenly and
middle order of the skies to flow to the generous and
creative people of yajna and self-sacrifice. (Rg.9-64-6)

PART-2 (Uttararchika) Chapter–7 445 446 SAMAVEDA


225

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Acikradad væ¶å harirmahån mitro na dar‹ata¨
Sa≈ sμuryeƒa didyute.

Soma, Spirit of universal peace and bliss, is
generous and virile, destroyer of suffering, great, noble
guide as a friend, and proclaims his presence everywhere
as he shines glorious with the sun. (Rg. 9-2-6)

1043. Pavamana Soma Devata, Medhatithi Kanva °Rshi

Áªv⁄UwSÃ ßãŒx •Êv¡w‚Ê ◊◊Î̧xÖÿvãÃw •¬xSÿvÈflw—–

ÿÊwÁ÷x◊¸vŒÊwÿx ‡ÊÈvê÷w‚H§1043H

Girasta inda ojaså marmæjyante apasyuva¨.
Yåbhir madåya ‹umbhase.

Lord giver of peace and grandeur, your voices of
the Veda, exponent of karma, by virtue of your divine
lustre purify and sanctify the people. By the same voices
you shine in divine glory for the joy of humanity.
(Rg. 9-2-7)

1044. Pavamana Soma Devata, Medhatithi Kanva °Rshi

Ãw¢ àflÊx ◊vŒÊwÿx ÉÊvÎcflwÿ ©U ∂UÊ∑§∑xÎ§%Èv◊Ëw◊„–

Ãwflx ¬˝v‡ÊwSÃÿ ◊x„wH§1044H

Tam två madåya ghæ¶vaya u lokakætnum ∂mahe.
Tava pra‹astaye mahe.

For the sake of joy and elimination of the
suffering of life, we adore you, creator of the worlds of
nature and humanity. O lord, great are your glories sung
all round. (Rg. 9-2-8)

honey sweets of life on us, and the holiness of the noble
soma internalised inspires our actions. (Rg. 9-2-3)

1040. Pavamana Soma Devata, Medhatithi Kanva °Rshi

◊x„ÊvãÃ¢w àflÊ ◊x„Ëv⁄UãflÊ¬Êy •·¸®|ãÃx Á‚vãœwfl—–

ÿveÊÁ÷yflÊ¸‚Áÿxcÿv‚wH§1040H

Mahånta≈ två mah∂ranvåpo ar¶anti sindhava¨.
Yad gobhir våsayi¶yase.

Just as great floods of water, rivers and seas join the
great ocean, and the great ocean abides by you, O lord
omnipotent, similarly all our will and actions abide in
you, lord supreme, since by your word and powers you
inspire them. (Rg. 9-2-4)

1041. Pavamana Soma Devata, Medhatithi Kanva °Rshi

‚x◊Èº˝Êw •xå‚Èv ◊Êw◊Î¡ ÁflCx®ê÷Êw œxL§váÊÊw ÁŒxflw—–

‚Êv◊w— ¬xÁflvòÊw •S◊xÿÈw—H§1041H

Samudro apsu måmæje vi¶¢ambho dharuƒo
diva¨. Soma¨ pavitre asmayu¨.

The lord is Samudra, universal space, from which
everything follows. He is integrated with our streams
of earthly waters, self-sustained and all sustaining,
holder and sustainer of the regions of heavenly light.
The lord giver of peace and bliss is ours, with us, in the
holy business of our life and karma. (Rg. 9-2-5)

1042. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•vÁøw∑˝§ŒxŒ˜ flÎw·Êx „vÁ⁄wU◊x̧„Êw|ã◊xòÊÊv Ÿ Œy‡Êx̧Ãw—–

‚¢v ‚Íÿy̧áÊ ÁŒlÈÃH§1042H

PART-2 (Uttararchika) Chapter–7 447 448 SAMAVEDA

225

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Acikradad væ¶å harirmahån mitro na dar‹ata¨
Sa≈ sμuryeƒa didyute.

Soma, Spirit of universal peace and bliss, is
generous and virile, destroyer of suffering, great, noble
guide as a friend, and proclaims his presence everywhere
as he shines glorious with the sun. (Rg. 9-2-6)

1043. Pavamana Soma Devata, Medhatithi Kanva °Rshi

Áªv⁄UwSÃ ßãŒx •Êv¡w‚Ê ◊◊Î̧xÖÿvãÃw •¬xSÿvÈflw—–

ÿÊwÁ÷x◊¸vŒÊwÿx ‡ÊÈvê÷w‚H§1043H

Girasta inda ojaså marmæjyante apasyuva¨.
Yåbhir madåya ‹umbhase.

Lord giver of peace and grandeur, your voices of
the Veda, exponent of karma, by virtue of your divine
lustre purify and sanctify the people. By the same voices
you shine in divine glory for the joy of humanity.
(Rg. 9-2-7)

1044. Pavamana Soma Devata, Medhatithi Kanva °Rshi

Ãw¢ àflÊx ◊vŒÊwÿx ÉÊvÎcflwÿ ©U ∂UÊ∑§∑xÎ§%Èv◊Ëw◊„–

Ãwflx ¬˝v‡ÊwSÃÿ ◊x„wH§1044H

Tam två madåya ghæ¶vaya u lokakætnum ∂mahe.
Tava pra‹astaye mahe.

For the sake of joy and elimination of the
suffering of life, we adore you, creator of the worlds of
nature and humanity. O lord, great are your glories sung
all round. (Rg. 9-2-8)

honey sweets of life on us, and the holiness of the noble
soma internalised inspires our actions. (Rg. 9-2-3)

1040. Pavamana Soma Devata, Medhatithi Kanva °Rshi

◊x„ÊvãÃ¢w àflÊ ◊x„Ëv⁄UãflÊ¬Êy •·¸®|ãÃx Á‚vãœwfl—–

ÿveÊÁ÷yflÊ¸‚Áÿxcÿv‚wH§1040H

Mahånta≈ två mah∂ranvåpo ar¶anti sindhava¨.
Yad gobhir våsayi¶yase.

Just as great floods of water, rivers and seas join the
great ocean, and the great ocean abides by you, O lord
omnipotent, similarly all our will and actions abide in
you, lord supreme, since by your word and powers you
inspire them. (Rg. 9-2-4)

1041. Pavamana Soma Devata, Medhatithi Kanva °Rshi

‚x◊Èº˝Êw •xå‚Èv ◊Êw◊Î¡ ÁflCx®ê÷Êw œxL§váÊÊw ÁŒxflw—–

‚Êv◊w— ¬xÁflvòÊw •S◊xÿÈw—H§1041H

Samudro apsu måmæje vi¶¢ambho dharuƒo
diva¨. Soma¨ pavitre asmayu¨.

The lord is Samudra, universal space, from which
everything follows. He is integrated with our streams
of earthly waters, self-sustained and all sustaining,
holder and sustainer of the regions of heavenly light.
The lord giver of peace and bliss is ours, with us, in the
holy business of our life and karma. (Rg. 9-2-5)

1042. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•vÁøw∑˝§ŒxŒ˜ flÎw·Êx „vÁ⁄wU◊x̧„Êw|ã◊xòÊÊv Ÿ Œy‡Êx̧Ãw—–

‚¢v ‚Íÿy̧áÊ ÁŒlÈÃH§1042H

PART-2 (Uttararchika) Chapter–7 447 448 SAMAVEDA


226

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sanå ca soma je¶∂ ca pavamåna mahi ‹rava¨.
Athå no vasyasaskædhi.

O Soma, divine spirit of peace and joy, eternal
power of love and friendship, most renowned giver of
food and sustenance, win over the opponents and make
us happy and prosperous, more and ever more. (Rg.
9-4-1)

1048. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚wŸÊx ÖÿÊwÁÃx— ‚wŸÊx SflÊw3Áfl¸v‡flÊw ø ‚Ê◊x ‚ÊÒv÷wªÊ–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1048H

Sanå jyoti¨ sanå svarvi‹vå ca soma saubhagå.
Athå no vasyasaskædhi.

Soma, spirit of divine love and joy, give us eternal
light, give us heavenly joy, and give us all good fortunes
of the world and make us happy and prosperous more
and ever more. (Rg. 9-4-2)

1049. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚wŸÊx ŒvˇÊw◊xÈ®Ãz ∑˝§ÃxÈ◊v¬w ‚Ê◊x ◊ÎvœÊw ¡Á„–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1049H

Sanå dak¶amuta kratumapa soma mædho jahi.
Athå no vasyasaskædhi.

Soma, spirit of peace and excellence, give us
strength and efficiency, protect and promote our noble
actions, and ward off all sin, violence and evil forces,
and thus make us happy and successful, more and ever
more. (Rg. 9-4-3)

1045. Pavamana Soma Devata, Medhatithi Kanva °Rshi

ªÊx·Êv ßwãŒÊ ŸÎx·Êv •wSÿ‡flx‚Êv flÊw¡x‚Êw ©xUÃw–

•Êxà◊Êw ÿxôÊvSÿw ¬xÍ√ÿw̧—H§1045H

Go¶å indo næ¶å asya‹vaså våjaså uta.
Åtmå yaj¤asya pμurvya¨.

O lord of peace and glory, you are the very soul
of yajna, original and eternal since you are the foremost
fount of all giving. You are the giver of cows, lands and
the voices of wisdom and culture. You are the giver of
children and grand children over ages of humanity. You
are the giver of horses and all advancement and progress
in achievements. You are the giver of food, sustenance
and all powers and victories of success. Pray be that for
us all time. (Rg. 9-2-10)

1046. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•xS◊vèÿwÁ◊ãŒÁfl|ãºx̋ÿ¢v ◊œÊy— ¬flSflx œÊv⁄UwÿÊ–

¬x¡¸vãÿÊw flÎÁCx®◊Êv°®ßwflH§1046H

Asmabhyam indavindriya≈ madho¨ pavasva
dhårayå. Parjanyo væ¶¢imå~n iva.

For us, O lord of peace and bliss, munificent giver
of lustre and grandeur, bring showers of purity and the
honey sweets of life as a cloud laden with showers of
rain. (Rg. 9-2-9)

1047. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚vŸÊw ø ‚Ê◊x ¡vÁ·w øx ¬vflw◊ÊŸx ◊wÁ„x üÊvflw—–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1047H

PART-2 (Uttararchika) Chapter–7 449 450 SAMAVEDA

226

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sanå ca soma je¶∂ ca pavamåna mahi ‹rava¨.
Athå no vasyasaskædhi.

O Soma, divine spirit of peace and joy, eternal
power of love and friendship, most renowned giver of
food and sustenance, win over the opponents and make
us happy and prosperous, more and ever more. (Rg.
9-4-1)

1048. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚wŸÊx ÖÿÊwÁÃx— ‚wŸÊx SflÊw3Áfl¸v‡flÊw ø ‚Ê◊x ‚ÊÒv÷wªÊ–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1048H

Sanå jyoti¨ sanå svarvi‹vå ca soma saubhagå.
Athå no vasyasaskædhi.

Soma, spirit of divine love and joy, give us eternal
light, give us heavenly joy, and give us all good fortunes
of the world and make us happy and prosperous more
and ever more. (Rg. 9-4-2)

1049. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚wŸÊx ŒvˇÊw◊xÈ®Ãz ∑˝§ÃxÈ◊v¬w ‚Ê◊x ◊ÎvœÊw ¡Á„–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1049H

Sanå dak¶amuta kratumapa soma mædho jahi.
Athå no vasyasaskædhi.

Soma, spirit of peace and excellence, give us
strength and efficiency, protect and promote our noble
actions, and ward off all sin, violence and evil forces,
and thus make us happy and successful, more and ever
more. (Rg. 9-4-3)

1045. Pavamana Soma Devata, Medhatithi Kanva °Rshi

ªÊx·Êv ßwãŒÊ ŸÎx·Êv •wSÿ‡flx‚Êv flÊw¡x‚Êw ©xUÃw–

•Êxà◊Êw ÿxôÊvSÿw ¬xÍ√ÿw̧—H§1045H

Go¶å indo næ¶å asya‹vaså våjaså uta.
Åtmå yaj¤asya pμurvya¨.

O lord of peace and glory, you are the very soul
of yajna, original and eternal since you are the foremost
fount of all giving. You are the giver of cows, lands and
the voices of wisdom and culture. You are the giver of
children and grand children over ages of humanity. You
are the giver of horses and all advancement and progress
in achievements. You are the giver of food, sustenance
and all powers and victories of success. Pray be that for
us all time. (Rg. 9-2-10)

1046. Pavamana Soma Devata, Medhatithi Kanva °Rshi

•xS◊vèÿwÁ◊ãŒÁfl|ãºx̋ÿ¢v ◊œÊy— ¬flSflx œÊv⁄UwÿÊ–

¬x¡¸vãÿÊw flÎÁCx®◊Êv°®ßwflH§1046H

Asmabhyam indavindriya≈ madho¨ pavasva
dhårayå. Parjanyo væ¶¢imå~n iva.

For us, O lord of peace and bliss, munificent giver
of lustre and grandeur, bring showers of purity and the
honey sweets of life as a cloud laden with showers of
rain. (Rg. 9-2-9)

1047. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚vŸÊw ø ‚Ê◊x ¡vÁ·w øx ¬vflw◊ÊŸx ◊wÁ„x üÊvflw—–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1047H

PART-2 (Uttararchika) Chapter–7 449 450 SAMAVEDA


227

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1050. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

¬wflËvÃÊ⁄U— ¬ÈŸËxÃwŸx ‚Êw◊xÁ◊vãº˝Êwÿx ¬ÊvÃwfl–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1050H

Pav∂tåra¨ pun∂tana somam indråya påtave.
Athå no vasyasaskædhi.

O sages, harbingers of purity, purify and enhance
the soma spirit of peace and joy for Indra, the growth of
power, protection and excellence of the world and thus
make us happy and prosperous more and ever more.
(Rg. 9-4-4)

1051. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

àfl¢v ‚Íÿy̧ Ÿx •Êv ÷w¡x Ãwflx ∑w̋§àflÊx ÃwflÊxÁÃvÁ÷w—–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1051H

Tva≈ sμurye na å bhaja tava kratvå tavotibhi¨.
Athå no vasyasaskædhi.

O Soma take us high to the light of the sun in
knowledge and purity by your noble speech and action
and by your paths of protection and progress, and thus
make us happy and prosperous more and ever more.
(Rg. 9-4-5)

1052. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

Ãwflx ∑w̋§àflÊx ÃwflÙxÁÃwÁ÷xÖÿÙ¸v∑Ỗ§ ¬w‡ÿ◊x ‚Ívÿw̧◊Ỗ–

•vÕÊw ŸÙx flvSÿw‚S∑Î§ÁœH§1052H

Tava kratvå tavotibhirjyok pa‹yema sμuryam.
Athå no vasyasaskædhi.

By your noble actions, O spirit of peace and piety,

and by your protections and promotions, bless us that
we may ever see and internalise the eternal light of the
sun, and thus make us happy and prosperous more and
ever more. (Rg. 9-4-6)

1053. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

•{èÿy·¸ SflÊÿÈœx ‚Êv◊w Ámx’v„w̧‚¢ ⁄UxÁÿw◊˜–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1053H

Abhyar¶a svåyudha soma dvibarhasa≈ rayim.
Athå no vasyasaskædhi.

Soma, creative and inspiring spirit of the world,
noble wielder and controller of the dynamics of life,
bless us with wealth and vision good enough for both
this life and the life beyond, and thus make us happy
and prosperous for the life divine for ever. (Rg. 9-4-7)

1054. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

•xèÿÊw3·Ê¸vŸw¬ëÿÈÃÊx flÊvÁ¡wãà‚x◊và‚wÈ ‚Ê‚xÁ„w—–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1054H

Abhyaýr¶ånapacyuto våjintsamatsu såsahi¨.
Athå no vasyasaskædhi.

Soma, spirit of divinity, infallible and victorious
in the conflicts of nature and humanity, bring us wealth
of imperishable and unconquerable character and make
us happy and prosperous for ever. (Rg. 9-4-8)

1055. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

àflÊ¢w ÿxôÊvÒ⁄UwflËflÎœxŸ˜ ¬vflw◊ÊŸx Áflvœw◊¸®ÁáÊ–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1055H

PART-2 (Uttararchika) Chapter–7 451 452 SAMAVEDA

227

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1050. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

¬wflËvÃÊ⁄U— ¬ÈŸËxÃwŸx ‚Êw◊xÁ◊vãº˝Êwÿx ¬ÊvÃwfl–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1050H

Pav∂tåra¨ pun∂tana somam indråya påtave.
Athå no vasyasaskædhi.

O sages, harbingers of purity, purify and enhance
the soma spirit of peace and joy for Indra, the growth of
power, protection and excellence of the world and thus
make us happy and prosperous more and ever more.
(Rg. 9-4-4)

1051. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

àfl¢v ‚Íÿy̧ Ÿx •Êv ÷w¡x Ãwflx ∑w̋§àflÊx ÃwflÊxÁÃvÁ÷w—–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1051H

Tva≈ sμurye na å bhaja tava kratvå tavotibhi¨.
Athå no vasyasaskædhi.

O Soma take us high to the light of the sun in
knowledge and purity by your noble speech and action
and by your paths of protection and progress, and thus
make us happy and prosperous more and ever more.
(Rg. 9-4-5)

1052. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

Ãwflx ∑w̋§àflÊx ÃwflÙxÁÃwÁ÷xÖÿÙ¸v∑Ỗ§ ¬w‡ÿ◊x ‚Ívÿw̧◊Ỗ–

•vÕÊw ŸÙx flvSÿw‚S∑Î§ÁœH§1052H

Tava kratvå tavotibhirjyok pa‹yema sμuryam.
Athå no vasyasaskædhi.

By your noble actions, O spirit of peace and piety,

and by your protections and promotions, bless us that
we may ever see and internalise the eternal light of the
sun, and thus make us happy and prosperous more and
ever more. (Rg. 9-4-6)

1053. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

•{èÿy·¸ SflÊÿÈœx ‚Êv◊w Ámx’v„w̧‚¢ ⁄UxÁÿw◊˜–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1053H

Abhyar¶a svåyudha soma dvibarhasa≈ rayim.
Athå no vasyasaskædhi.

Soma, creative and inspiring spirit of the world,
noble wielder and controller of the dynamics of life,
bless us with wealth and vision good enough for both
this life and the life beyond, and thus make us happy
and prosperous for the life divine for ever. (Rg. 9-4-7)

1054. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

•xèÿÊw3·Ê¸vŸw¬ëÿÈÃÊx flÊvÁ¡wãà‚x◊và‚wÈ ‚Ê‚xÁ„w—–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1054H

Abhyaýr¶ånapacyuto våjintsamatsu såsahi¨.
Athå no vasyasaskædhi.

Soma, spirit of divinity, infallible and victorious
in the conflicts of nature and humanity, bring us wealth
of imperishable and unconquerable character and make
us happy and prosperous for ever. (Rg. 9-4-8)

1055. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

àflÊ¢w ÿxôÊvÒ⁄UwflËflÎœxŸ˜ ¬vflw◊ÊŸx Áflvœw◊¸®ÁáÊ–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1055H

PART-2 (Uttararchika) Chapter–7 451 452 SAMAVEDA


228

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1058. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

©UxdÊv flwŒx flv‚wÍŸÊx¢ ◊vûÊw̧Sÿ Œx√ÿvflw‚—–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1058H

Usrå veda vasμunå≈ marttasya devyavasa¨.
Taratsa mand∂ dhåvati.

Mother source of wealth, honour and enlighten-
ment, divine power that commands the saving art for
the mortals, saviour, delightful, giver of fulfilment flows
on. (Rg. 9-58-2)

1059. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

äflxdvÿÊw— ¬ÈL§x·wãàÿÊx⁄UÊw ‚x„vdÊwÁáÊ Œk„–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1059H

Dhvasrayo¨ puru¶antyorå sahasråƒi dadmahe.
Taratsa mand∂ dhåvati.

Let us receive a thousand gifts of the divine soma
power that destroys evil and exalts humanity. Saving,
delighting and fulfilling, the stream of divine bliss flows
on. (Rg. 9-58-3)

1060. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•Êv ÿÿÊy|SòÊ¥x‡ÊwÃ¢x ÃvŸÊw ‚x„vdÊwÁáÊ øx Œvkw„–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1060H

Å yayostri~n‹ata≈ tanå sahasråƒi ca dadmahe.
Taratsa mand∂ dhåvati.

The divine Soma energy and power, destroyer of
evil and saviour of human good, of which we get thirty
virtues and a thousand other gifts, flows on saving,

Två≈ yaj¤airav∂vædhan pavamåna vidharmaƒi.
Athå no vasyasaskædhi.

Soma, spirit of purity and purifying power for
all, celebrants exalt you by yajnic performance in order
that you protect them to abide within their bounds of
Dharma. Pray protect us in our Dharma and make us
happy and prosperous more and ever more. (Rg. 9-4-9)

1056. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

⁄UxÁÿv¥ Ÿw|‡øxòÊw◊x|‡wflŸxÁ◊vãŒÊw Áflx‡flÊwÿÈx◊Êv ÷w⁄U–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1056H

Rayi≈ na‹citram a‹vinam indo vi‹våyum å
bhara. Athå no vasyasaskædhi.

Soma, spirit of divine peace and bliss, bring us
wealth, honour and excellence of wonderful, progressive
and universal character and thus make us eternally happy
and prosperous more and ever more. (Rg. 9-4-10)

1057. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃx œÊv⁄UÊw ‚ÈxÃvSÿÊãœy‚—–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1057H

Taratsa mand∂ dhåvati dhårå sutasyåndhasa¨.
Taratsa mand∂ dhåvati.

Soma, Spirit of peace, beauty and bliss, saving,
rejoicing, fulfilling, flows on. The stream of delight
exhilarating for body, mind and soul flows on full of
bliss. Crossing over the hurdles of life, delighted all
over, the celebrant goes on. (Rg. 9-58-1)

PART-2 (Uttararchika) Chapter–7 453 454 SAMAVEDA

228

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1058. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

©UxdÊv flwŒx flv‚wÍŸÊx¢ ◊vûÊw̧Sÿ Œx√ÿvflw‚—–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1058H

Usrå veda vasμunå≈ marttasya devyavasa¨.
Taratsa mand∂ dhåvati.

Mother source of wealth, honour and enlighten-
ment, divine power that commands the saving art for
the mortals, saviour, delightful, giver of fulfilment flows
on. (Rg. 9-58-2)

1059. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

äflxdvÿÊw— ¬ÈL§x·wãàÿÊx⁄UÊw ‚x„vdÊwÁáÊ Œk„–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1059H

Dhvasrayo¨ puru¶antyorå sahasråƒi dadmahe.
Taratsa mand∂ dhåvati.

Let us receive a thousand gifts of the divine soma
power that destroys evil and exalts humanity. Saving,
delighting and fulfilling, the stream of divine bliss flows
on. (Rg. 9-58-3)

1060. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•Êv ÿÿÊy|SòÊ¥x‡ÊwÃ¢x ÃvŸÊw ‚x„vdÊwÁáÊ øx Œvkw„–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1060H

Å yayostri~n‹ata≈ tanå sahasråƒi ca dadmahe.
Taratsa mand∂ dhåvati.

The divine Soma energy and power, destroyer of
evil and saviour of human good, of which we get thirty
virtues and a thousand other gifts, flows on saving,

Två≈ yaj¤airav∂vædhan pavamåna vidharmaƒi.
Athå no vasyasaskædhi.

Soma, spirit of purity and purifying power for
all, celebrants exalt you by yajnic performance in order
that you protect them to abide within their bounds of
Dharma. Pray protect us in our Dharma and make us
happy and prosperous more and ever more. (Rg. 9-4-9)

1056. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

⁄UxÁÿv¥ Ÿw|‡øxòÊw◊x|‡wflŸxÁ◊vãŒÊw Áflx‡flÊwÿÈx◊Êv ÷w⁄U–

•vÕÊw ŸÊx flvSÿw‚S∑Î§ÁœH§1056H

Rayi≈ na‹citram a‹vinam indo vi‹våyum å
bhara.  Athå no vasyasaskædhi.

Soma, spirit of divine peace and bliss, bring us
wealth, honour and excellence of wonderful, progressive
and universal character and thus make us eternally happy
and prosperous more and ever more. (Rg. 9-4-10)

1057. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃx œÊv⁄UÊw ‚ÈxÃvSÿÊãœy‚—–

Ãw⁄Uxà‚w ◊xãŒËv œÊwflÁÃH§1057H

Taratsa mand∂ dhåvati dhårå sutasyåndhasa¨.
Taratsa mand∂ dhåvati.

Soma, Spirit of peace, beauty and bliss, saving,
rejoicing, fulfilling, flows on. The stream of delight
exhilarating for body, mind and soul flows on full of
bliss. Crossing over the hurdles of life, delighted all
over, the celebrant goes on. (Rg. 9-58-1)

PART-2 (Uttararchika) Chapter–7 453 454 SAMAVEDA


229

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Uta no gomat∂ri¶o vi‹vå ar¶a pari¶¢ubha¨.
Gæƒåno jamadagninå.

O Soma, lord of peace, joy and grace, glorified
by the sage of vision and lighted fire, bring us all the
world's wealth of food, energy and knowledge abundant
in lands and cows and graces of culture of permanent
and adorable value. (Rg. 9-62-24)
1064. Agni Devata, Angirasa Kutsa °Rshi

ßx®◊¢z SÃÊ◊x◊v„¸wÃ ¡ÊxÃvflwŒ‚x ⁄UvÕwÁ◊flx ‚¢v ◊w„◊Ê ◊ŸËx·vÿÊw–

÷xº˝Êz Á„ Ÿx— ¬˝v◊wÁÃ⁄USÿ ‚¢x‚vlªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê flxÿ¢v

ÃflyH§1064H

Ima≈ stomam arhate jåtavedase rathamiva
sa≈ mahemå man∂¶ayå.Bhadrå hi na¨
pramatirasya sa≈sadyagne sakhye må ri¶åmå
vaya≈ tava.

This song of celebration and worship in honour
of venerable Jataveda, Agni, omnipresent in the created
world and lord omniscient, we sing in praise of his glory
with our mind and soul in sincerity and offer it to him
as a joyous holiday chariot fit for his majesty. Blessed
is our mind in his company, while we sit in the assembly
of devotees.

Agni, lord of light and knowledge, we pray, may
we never come to suffering while we enjoy your
company and friendship. (Rg. 1-94-1)
1065. Agni Devata, Angirasa Kutsa °Rshi

÷v⁄UÊw◊xä◊¢w ∑Îx§áÊvflÊw◊Ê „xflË¥vÁ·w Ã ÁøxÃvÿwãÃx— ¬vflw̧áÊÊ¬fl¸áÊÊ

flxÿw◊˜– ¡ËxflÊvÃwfl ¬˝Ãx⁄UÊ¢v ‚ÊwœÿÊx ÁœvÿÊ̆ UUªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê

flxÿ¢v ÃflyH§1065H

delighting, delightful. (Rg. 9-58-4)

1061. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

∞xÃv ‚Ê◊Êy •‚Î̌ ÊÃ ªÎáÊÊxŸÊv— ‡Êfly‚ ◊x„w–

◊xÁŒvãÃw◊Sÿx œÊv⁄UwÿÊH§1061H

Ete somå asæk¶ata gæƒånå¨ ‹avase mahe.
Madintamasya dhårayå.

These somas of human beauty, culture and graces
celebrated in song are created for the great sustenance
of power, honour and excellence of life by the stream
of the most exciting annals of human history. (Rg.
9-62-22)

1062. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•xÁ÷v ª√ÿÊyÁŸ flËxÃvÿw ŸÎxêáÊÊv ¬ÈxŸÊwŸÊv •w·¸®Á‚–

‚xŸvmÊw¡x— ¬vÁ⁄Uw dflH§1062H

Abhi gavyåni v∂taye næmƒå punåno ar¶asi.
Sanadvåja¨ pari srava.

O Soma, exciting peace, pleasure and excellence
of the human nation, you move forward, pure, purifying
and glorified, to achieve the wealth of lands and cows,
culture and literature, and the jewels of human
excellence for lasting peace and well being. Go on ever
forward, creating, winning and giving food and
fulfilment for the body, mind and soul of the collective
personality. (Rg. 9-62-23)

1063. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

©UwÃx ŸÊx ªÊv◊wÃËxÁ⁄Uw·Êx Áflv‡flÊw •·¸ ¬Á⁄Uxc≈ÈvU÷w—–

ªÎxáÊÊŸÊw ¡x◊vŒwÁªAŸÊH§1063H

PART-2 (Uttararchika) Chapter–7 455 456 SAMAVEDA

229

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Uta no gomat∂ri¶o vi‹vå ar¶a pari¶¢ubha¨.
Gæƒåno jamadagninå.

O Soma, lord of peace, joy and grace, glorified
by the sage of vision and lighted fire, bring us all the
world's wealth of food, energy and knowledge abundant
in lands and cows and graces of culture of permanent
and adorable value. (Rg. 9-62-24)
1064. Agni Devata, Angirasa Kutsa °Rshi

ßx®◊¢z SÃÊ◊x◊v„¸wÃ ¡ÊxÃvflwŒ‚x ⁄UvÕwÁ◊flx ‚¢v ◊w„◊Ê ◊ŸËx·vÿÊw–

÷xº˝Êz Á„ Ÿx— ¬˝v◊wÁÃ⁄USÿ ‚¢x‚vlªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê flxÿ¢v

ÃflyH§1064H

Ima≈ stomam arhate jåtavedase rathamiva
sa≈ mahemå man∂¶ayå.Bhadrå hi na¨
pramatirasya sa≈sadyagne sakhye må ri¶åmå
vaya≈ tava.

This song of celebration and worship in honour
of venerable Jataveda, Agni, omnipresent in the created
world and lord omniscient, we sing in praise of his glory
with our mind and soul in sincerity and offer it to him
as a joyous holiday chariot fit for his majesty. Blessed
is our mind in his company, while we sit in the assembly
of devotees.

Agni, lord of light and knowledge, we pray, may
we never come to suffering while we enjoy your
company and friendship. (Rg. 1-94-1)
1065. Agni Devata, Angirasa Kutsa °Rshi

÷v⁄UÊw◊xä◊¢w ∑Îx§áÊvflÊw◊Ê „xflË¥vÁ·w Ã ÁøxÃvÿwãÃx— ¬vflw̧áÊÊ¬fl¸áÊÊ

flxÿw◊˜– ¡ËxflÊvÃwfl ¬˝Ãx⁄UÊ¢v ‚ÊwœÿÊx ÁœvÿÊ̆ UUªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê

flxÿ¢v ÃflyH§1065H

delighting, delightful. (Rg. 9-58-4)

1061. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

∞xÃv ‚Ê◊Êy •‚Î̌ ÊÃ ªÎáÊÊxŸÊv— ‡Êfly‚ ◊x„w–

◊xÁŒvãÃw◊Sÿx œÊv⁄UwÿÊH§1061H

Ete somå asæk¶ata gæƒånå¨ ‹avase mahe.
Madintamasya dhårayå.

These somas of human beauty, culture and graces
celebrated in song are created for the great sustenance
of power, honour and excellence of life by the stream
of the most exciting annals of human history. (Rg.
9-62-22)

1062. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•xÁ÷v ª√ÿÊyÁŸ flËxÃvÿw ŸÎxêáÊÊv ¬ÈxŸÊwŸÊv •w·¸®Á‚–

‚xŸvmÊw¡x— ¬vÁ⁄Uw dflH§1062H

Abhi gavyåni v∂taye næmƒå punåno ar¶asi.
Sanadvåja¨ pari srava.

O Soma, exciting peace, pleasure and excellence
of the human nation, you move forward, pure, purifying
and glorified, to achieve the wealth of lands and cows,
culture and literature, and the jewels of human
excellence for lasting peace and well being. Go on ever
forward, creating, winning and giving food and
fulfilment for the body, mind and soul of the collective
personality. (Rg. 9-62-23)

1063. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

©UwÃx ŸÊx ªÊv◊wÃËxÁ⁄Uw·Êx Áflv‡flÊw •·¸ ¬Á⁄Uxc≈ÈvU÷w—–

ªÎxáÊÊŸÊw ¡x◊vŒwÁªAŸÊH§1063H

PART-2 (Uttararchika) Chapter–7 455 456 SAMAVEDA


230

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bharåmedhma≈ kæƒavåmå hav∂~n¶i te
citayanta¨ parvaƒå parvaƒå vayam. J∂våtave
pratarå≈ sådhayå dhiyoígne sakhye må ri¶åmå
vaya≈ tava.

Lighting the fire, observing and learning step by
step, yajna by yajna, the full and fuller preparation, we
collect the fuel and create the inputs of yajna for Agni.
Agni, lord of light and fire, refine our mind and
intelligence to be more subtle and sophisticated for the
sake of better and better life. Agni, we pray we may
never suffer a set back or loss of success while we are
in your company. (Rg. 1-94-4)

1066. Agni Devata, Angirasa Kutsa °Rshi

‡Êx∑v§◊w àflÊ ‚xÁ◊vœ¢w ‚ÊxœwÿÊx ÁœwÿxSàflw ŒxflÊw „xÁflv⁄UwŒxãàÿÊv„ÈwÃ◊˜–

àflv◊ÊwÁŒxàÿÊ°v •Ê fly„x ÃÊwŸ˜ sÔÂw3‡◊vSÿªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê

flxÿ¢v ÃflyH§1066H

›akema två samidha≈ sådhayå dhiyastve devå
haviradantyåhutam. Tvamådityå~n å vaha tån
hyu‹masyagne sakhye må ri¶åmå vaya≈ tava.

Agni, lord of light and knowledge, we pray, may
we be able to kindle and develop the fire power of yajna.
Pray refine our intelligence and bless us with success
in our intellectual endeavours. Whatever we offer in
yajna, the divinities receive and share. Bring over the
scholars of the highest order of brilliance and realise
the light of the stars on earth. We love them, honour
and cherish them. Agni, we pray, may we never suffer
any want or misery in your company. (Rg. 1-94-3)

1067. Adityah Devata, Vasishtha Maitravaruni °Rshi

¬˝vÁÃw flÊx¢ ‚Íw⁄Ux ©UvÁŒwÃ Á◊xòÊ¢v ªÎwáÊË·x flvL§wáÊ◊˜–

•xÿ¸◊váÊ¢w Á⁄Ux‡ÊÊvŒw‚◊˜H§1067H

Prati vå≈ sμura udite mitra≈ gæƒ∂¶e varuƒam.
Aryamaƒa≈ ri‹ådasam.

O self-refulgent and self-governing protectors
and light givers, in grateful response to your light and
protection, at the dawn of sunrise I praise and celebrate
Mitra, Varuna and Aryama, lord Infinite's love, justice
and divine light of guidance, all destroyers of sin and
darkness. (Rg. 7-66-7)

1068. Adityah Devata, Vasishtha Maitravaruni °Rshi

⁄UÊxÿÊv Á„w⁄UáÿxÿÊw ◊xÁÃwÁ⁄Uxÿv◊wflÎx∑§Êwÿx ‡Êvflw‚–

ßxÿ¢v Áfl¬˝Êy ◊xœv‚ÊwÃÿH§1068H

Råyå hiraƒyayå matiriyam avækåya ‹avase.
Iya≈ viprå medhasåtaye.

O saints and sages of dynamic will and wisdom,
let this golden wealth of divinity, this intelligence and
the song of praise be for the growth of holy strength
free from sin, and for the accomplishment of yajnic acts
for human progress and prosperity. (Rg. 7-66-8)

1069. Adityah Devata, Vasishtha Maitravaruni °Rshi

Ãv SÿÊw◊ Œfl flL§áÊx Ãv Á◊wòÊ ‚ÍxÁ⁄UvÁ÷w— ‚x„w–

ßw®·¢®{ Sflyp œË◊Á„H§1069H

Te syåma deva varuƒa te mitra sμuribhi¨ saha.
I¶a≈ sva‹ca dh∂mahi.

O lord self-refulgent Varuna, lord of justice,

PART-2 (Uttararchika) Chapter–7 457 458 SAMAVEDA

230

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Bharåmedhma≈ kæƒavåmå hav∂~n¶i te
citayanta¨ parvaƒå parvaƒå vayam.  J∂våtave
pratarå≈ sådhayå dhiyoígne sakhye må ri¶åmå
vaya≈ tava.

Lighting the fire, observing and learning step by
step, yajna by yajna, the full and fuller preparation, we
collect the fuel and create the inputs of yajna for Agni.
Agni, lord of light and fire, refine our mind and
intelligence to be more subtle and sophisticated for the
sake of better and better life. Agni, we pray we may
never suffer a set back or loss of success while we are
in your company. (Rg. 1-94-4)

1066. Agni Devata, Angirasa Kutsa °Rshi

‡Êx∑v§◊w àflÊ ‚xÁ◊vœ¢w ‚ÊxœwÿÊx ÁœwÿxSàflw ŒxflÊw „xÁflv⁄UwŒxãàÿÊv„ÈwÃ◊˜–

àflv◊ÊwÁŒxàÿÊ°v •Ê fly„x ÃÊwŸ˜ sÔÂw3‡◊vSÿªAy ‚xÅÿv ◊Ê Á⁄Uy·Ê◊Ê

flxÿ¢v ÃflyH§1066H

›akema två samidha≈ sådhayå dhiyastve devå
haviradantyåhutam. Tvamådityå~n å vaha tån
hyu‹masyagne sakhye må ri¶åmå vaya≈ tava.

Agni, lord of light and knowledge, we pray, may
we be able to kindle and develop the fire power of yajna.
Pray refine our intelligence and bless us with success
in our intellectual endeavours. Whatever we offer in
yajna, the divinities receive and share. Bring over the
scholars of the highest order of brilliance and realise
the light of the stars on earth. We love them, honour
and cherish them. Agni, we pray, may we never suffer
any want or misery in your company. (Rg. 1-94-3)

1067. Adityah Devata, Vasishtha Maitravaruni °Rshi

¬˝vÁÃw flÊx¢ ‚Íw⁄Ux ©UvÁŒwÃ Á◊xòÊ¢v ªÎwáÊË·x flvL§wáÊ◊˜–

•xÿ¸◊váÊ¢w Á⁄Ux‡ÊÊvŒw‚◊˜H§1067H

Prati vå≈ sμura udite mitra≈ gæƒ∂¶e varuƒam.
Aryamaƒa≈ ri‹ådasam.

O self-refulgent and self-governing protectors
and light givers, in grateful response to your light and
protection, at the dawn of sunrise I praise and celebrate
Mitra, Varuna and Aryama, lord Infinite's love, justice
and divine light of guidance, all destroyers of sin and
darkness. (Rg. 7-66-7)

1068. Adityah Devata, Vasishtha Maitravaruni °Rshi

⁄UÊxÿÊv Á„w⁄UáÿxÿÊw ◊xÁÃwÁ⁄Uxÿv◊wflÎx∑§Êwÿx ‡Êvflw‚–

ßxÿ¢v Áfl¬˝Êy ◊xœv‚ÊwÃÿH§1068H

Råyå hiraƒyayå matiriyam avækåya ‹avase.
Iya≈ viprå medhasåtaye.

O saints and sages of dynamic will and wisdom,
let this golden wealth of divinity, this intelligence and
the song of praise be for the growth of holy strength
free from sin, and for the accomplishment of yajnic acts
for human progress and prosperity. (Rg. 7-66-8)

1069. Adityah Devata, Vasishtha Maitravaruni °Rshi

Ãv SÿÊw◊ Œfl flL§áÊx Ãv Á◊wòÊ ‚ÍxÁ⁄UvÁ÷w— ‚x„w–

ßw®·¢®{ Sflyp œË◊Á„H§1069H

Te syåma deva varuƒa te mitra sμuribhi¨ saha.
I¶a≈ sva‹ca dh∂mahi.

O lord self-refulgent Varuna, lord of justice,

PART-2 (Uttararchika) Chapter–7 457 458 SAMAVEDA


231

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mitra, just friend of humanity, give us the will and
wisdom that with all our wise and brave we be dear and
dedicated to you and we meditate to achieve the strength
and bliss of Divinity. (Rg. 7-66-9)

1070. Indra Devata, Trishoka Kanva °Rshi

Á÷x|ãœz Áfl‡flÊx •w¬x Ámw·x— ¬wÁ⁄Ux ’ÊvœÊw ¡x„Ëv ◊Îœy—–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§1070H

Bhindhi vi‹vå apa dvi¶a¨ pari bådho jah∂
mædha¨. Vasu spårha≈ tadå bhara.

Break off all the jealous adversaries, remove all
obstacles, eliminate the enemies and violence and fill
the world with cherished wealth, honour and prosperity.
(Rg. 8-45-40)

1071. Indra Devata, Trishoka Kanva °Rshi

ÿvSÿw Ãx Áflv‡flw◊ÊŸÈx·vÇ÷Í⁄UyŒx̧ûÊwSÿx flvŒwÁÃ–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§1071H

Yasya te vi‹vamånu¶ag bhμurerdattasya vedati.
Vasu spårha≈ tadå bhara.

That immense wealth discovered by you and
collected, of which the people of the world know, bring
that cherished treasure into the open and fill the world
with it for all. (Rg. 8-45-42)

1072. Indra Devata, Trishoka Kanva °Rshi

ÿwmËx«®ÊvÁflwãºx̋ ÿwÃ˜ |SÕx⁄Uv ÿÃ˜ ¬‡ÊÊy̧Ÿx ¬v⁄UÊw÷ÎÃ◊˜–

flv‚Èw S¬Êx„ZvU ÃŒÊ ÷y⁄UH§1072H

Yad v∂Œåvindra yat sthire yat par‹åne parå-
bhætam. Vasu spårha≈ tadå bhara.

Whatever wanted wealth hidden in solid
mountains, concealed in secret and trust worthy sources
or covered in caverns and deep in the clouds, bring that
out in the open for the society. (Rg. 8-45-41)

1073. Indra-Agni Devate, Shyavashva Atreya °Rshi

ÿxôÊwSÿx Á„z SÕ x́§|àflw¡Êx ‚wFËx flÊv¡w·Èx ∑v§◊w̧‚È–

ßvãº˝ÊwªAËx ÃvSÿw ’ÊœÃ◊˜H§1073H

Yaj¤asya hi stha ætvijå sasn∂ våje¶u karmasu.
Indrågn∂ tasya bodhatam.

Indra, wielder of power and justice, ruler of the
nation, Agni, enlightened sage and scholar, high priest
and leading authority on the values of the system of
governance, be firmly joined together in the cleanest
programme of government in all decisions, actions and
developmental plans and their completion for
advancement, and know it well that this is the purpose
of governance and the social order. You are two leading
participants in this sacred yajna. Know this and abide
in your position. (Rg. 8-38-1)

1074. Indra-Agni Devate, Shyavashva Atreya °Rshi

ÃÊx‡ÊÊv‚Êw ⁄UÕxÿÊvflÊwŸÊ flÎòÊx„váÊÊ¬y⁄UÊÁ¡ÃÊ–

ßvãº˝ÊwªAËx ÃvSÿw ’ÊœÃ◊˜H§1074H

To‹åså rathayåvånå vætrahaƒåparåjitå.
Indrågn∂ tasya bodhatam.

Ruling to the satisfaction of the people, going by
chariot and reaching fast wherever needed, destroying
the evils of darkness, ignorance, want and demonic
injustice and exploitation, never frustrated or defeated

PART-2 (Uttararchika) Chapter–7 459 460 SAMAVEDA

231

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mitra, just friend of humanity, give us the will and
wisdom that with all our wise and brave we be dear and
dedicated to you and we meditate to achieve the strength
and bliss of Divinity. (Rg. 7-66-9)

1070. Indra Devata, Trishoka Kanva °Rshi

Á÷x|ãœz Áfl‡flÊx •w¬x Ámw·x— ¬wÁ⁄Ux ’ÊvœÊw ¡x„Ëv ◊Îœy—–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§1070H

Bhindhi vi‹vå apa dvi¶a¨ pari bådho jah∂
mædha¨. Vasu spårha≈ tadå bhara.

Break off all the jealous adversaries, remove all
obstacles, eliminate the enemies and violence and fill
the world with cherished wealth, honour and prosperity.
(Rg. 8-45-40)

1071. Indra Devata, Trishoka Kanva °Rshi

ÿvSÿw Ãx Áflv‡flw◊ÊŸÈx·vÇ÷Í⁄UyŒx̧ûÊwSÿx flvŒwÁÃ–

flv‚Èw S¬Êx„Zv ÃŒÊ ÷y⁄UH§1071H

Yasya te vi‹vamånu¶ag bhμurerdattasya vedati.
Vasu spårha≈ tadå bhara.

That immense wealth discovered by you and
collected, of which the people of the world know, bring
that cherished treasure into the open and fill the world
with it for all. (Rg. 8-45-42)

1072. Indra Devata, Trishoka Kanva °Rshi

ÿwmËx«®ÊvÁflwãºx̋ ÿwÃ˜ |SÕx⁄Uv ÿÃ˜ ¬‡ÊÊy̧Ÿx ¬v⁄UÊw÷ÎÃ◊˜–

flv‚Èw S¬Êx„ZvU ÃŒÊ ÷y⁄UH§1072H

Yad v∂Œåvindra yat sthire yat par‹åne parå-
bhætam. Vasu spårha≈ tadå bhara.

Whatever wanted wealth hidden in solid
mountains, concealed in secret and trust worthy sources
or covered in caverns and deep in the clouds, bring that
out in the open for the society. (Rg. 8-45-41)

1073. Indra-Agni Devate, Shyavashva Atreya °Rshi

ÿxôÊwSÿx Á„z SÕ x́§|àflw¡Êx ‚wFËx flÊv¡w·Èx ∑v§◊w̧‚È–

ßvãº˝ÊwªAËx ÃvSÿw ’ÊœÃ◊˜H§1073H

Yaj¤asya hi stha ætvijå sasn∂ våje¶u karmasu.
Indrågn∂ tasya bodhatam.

Indra, wielder of power and justice, ruler of the
nation, Agni, enlightened sage and scholar, high priest
and leading authority on the values of the system of
governance, be firmly joined together in the cleanest
programme of government in all decisions, actions and
developmental plans and their completion for
advancement, and know it well that this is the purpose
of governance and the social order. You are two leading
participants in this sacred yajna. Know this and abide
in your position. (Rg. 8-38-1)

1074. Indra-Agni Devate, Shyavashva Atreya °Rshi

ÃÊx‡ÊÊv‚Êw ⁄UÕxÿÊvflÊwŸÊ flÎòÊx„váÊÊ¬y⁄UÊÁ¡ÃÊ–

ßvãº˝ÊwªAËx ÃvSÿw ’ÊœÃ◊˜H§1074H

To‹åså rathayåvånå vætrahaƒåparåjitå.
Indrågn∂ tasya bodhatam.

Ruling to the satisfaction of the people, going by
chariot and reaching fast wherever needed, destroying
the evils of darkness, ignorance, want and demonic
injustice and exploitation, never frustrated or defeated

PART-2 (Uttararchika) Chapter–7 459 460 SAMAVEDA


232

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ta≈ två viprå vacovida¨ pari¶kæƒvanti
dharƒasim. Sa≈ två mæjantyåyava¨.
O Soma, lord of purity, joy and power of the

world, wise sages of the Vedic voice adore, exalt and
glorify you as the fount and foundation of the universe,
and the people of knowledge concentrate on you as the
sole refulgent object of meditation. (Rg. 9-64-23)

1078. Pavamana Soma Devata, Kashyapa Maricha °Rshi

⁄Uv‚¢w Ã Á◊xòÊÊv •wÿx̧◊Êv Á¬’yãÃÈx flvL§wáÊ— ∑§fl–

¬vflw◊ÊŸSÿ ◊xLv§Ãw—H§1078H

Rasa≈ te mitro aryamå pibantu varuƒa¨ kave.
Pavamånasya maruta¨.

O creative poet of existence and omniscience,
pure, purifying and ever flowing divinity, Mitra,
enlightened all-loving people, Aryama, men of
judgement and discrimination, Varuna, people of
rectitude worthy of universal choice, Maruts, vibrant
warriors of peace and heroes of karmic progress, all
drink and enjoy the nectar sweets of your presence in
company. (Rg. 9-64-24)

1079. Pavamana Soma Devata, Saptarshis °Rshis

◊ÎxÖÿv◊ÊwŸ— ‚È„SàÿÊ ‚◊Èxº̋v flÊøyÁ◊ãflÁ‚–

⁄UxÁÿ¥w Á¬x‡ÊvX¢w ’„Èx∂Uv¢ ¬ÈwLx§S¬wÎ„¢x ¬vflw◊ÊŸÊ{èÿy·¸®Á‚H§1079H

Mæjyamåna¨ suhastyå samudre våcaminvasi.
Rayim pi‹aΔga≈ bahula≈ puruspæha≈
pavamånåbhyar¶asi.

O Spirit omnipotent with the world in your
generous hands, celebrated and exalted, you stimulate

but always victorious, Indra and Agni, ruler and
enlightened sage and scholar, know this purpose well,
follow and never relent. (Rg. 8-38-2)

1075. Indra-Agni Devate, Shyavashva Atreya °Rshi

ßxŒ¢v flÊw¢ ◊ÁŒx⁄U¢v ◊äflœÈy̌ ÊxÛÊvÁºw̋Á÷xŸ¸v⁄Uw—–

ßvãº˝ÊwªAËx ÃvSÿw ’ÊœÃ◊˜H§1075H

Ida≈ vå≈ madira≈ madhvadhuk¶annadri-
bhirnara¨. Indrågn∂ tasya bodhatam.

Indra and Agni, ruler and enlightened leader, the
people, leading lights and all, create these exhilarating
honey sweets of soma with mountainous efforts to
felicitate you. Know this, recognise it, and honour them.
(Rg. 8-38-3)

1076. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßvãº˝ÊwÿãŒÊ ◊xLv§àflwÃx ¬vflwSflx ◊vœÈw◊ûÊ◊—–

•x∑¸§wSÿx ÿÊvÁŸw◊Êx‚vŒw◊˜H§1076H

Indråyendo marutvate pavasva madhumatta-
ma¨. Arkasya yonimåsadam.

O Soma, enlightened joy of spiritual purity and
bliss, flow into the consciousness of the vibrant soul of
the devotee as an offering to Indra, lord of universal
power and joy who abides at the heart of universal truth
and law of existence. (Rg. 9-64-22)

1077. Pavamana Soma Devata, Kashyapa Maricha °Rshi

Ã¢w àflÊx Áflv¬˝Êw fløÊxÁflwŒx— ¬vÁ⁄Uwc∑Î§áfl|ãÃ œáÊx̧®Á‚w◊˜–

‚¢v àflÊw ◊Î¡ãàÿÊxÿvflw—H§1077H

PART-2 (Uttararchika) Chapter–7 461 462 SAMAVEDA

232

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ta≈ två viprå vacovida¨ pari¶kæƒvanti
dharƒasim.  Sa≈ två mæjantyåyava¨.
O Soma, lord of purity, joy and power of the

world, wise sages of the Vedic voice adore, exalt and
glorify you as the fount and foundation of the universe,
and the people of knowledge concentrate on you as the
sole refulgent object of meditation. (Rg. 9-64-23)

1078. Pavamana Soma Devata, Kashyapa Maricha °Rshi

⁄Uv‚¢w Ã Á◊xòÊÊv •wÿx̧◊Êv Á¬’yãÃÈx flvL§wáÊ— ∑§fl–

¬vflw◊ÊŸSÿ ◊xLv§Ãw—H§1078H

Rasa≈ te mitro aryamå pibantu varuƒa¨ kave.
Pavamånasya maruta¨.

O creative poet of existence and omniscience,
pure, purifying and ever flowing divinity, Mitra,
enlightened all-loving people, Aryama, men of
judgement and discrimination, Varuna, people of
rectitude worthy of universal choice, Maruts, vibrant
warriors of peace and heroes of karmic progress, all
drink and enjoy the nectar sweets of your presence in
company. (Rg. 9-64-24)

1079. Pavamana Soma Devata, Saptarshis °Rshis

◊ÎxÖÿv◊ÊwŸ— ‚È„SàÿÊ ‚◊Èxº̋v flÊøyÁ◊ãflÁ‚–

⁄UxÁÿ¥w Á¬x‡ÊvX¢w ’„Èx∂Uv¢ ¬ÈwLx§S¬wÎ„¢x ¬vflw◊ÊŸÊ{èÿy·¸®Á‚H§1079H

Mæjyamåna¨ suhastyå samudre våcaminvasi.
Rayim pi‹aΔga≈ bahula≈ puruspæha≈
pavamånåbhyar¶asi.

O Spirit omnipotent with the world in your
generous hands, celebrated and exalted, you stimulate

but always victorious, Indra and Agni, ruler and
enlightened sage and scholar, know this purpose well,
follow and never relent. (Rg. 8-38-2)

1075. Indra-Agni Devate, Shyavashva Atreya °Rshi

ßxŒ¢v flÊw¢ ◊ÁŒx⁄U¢v ◊äflœÈy̌ ÊxÛÊvÁºw̋Á÷xŸ¸v⁄Uw—–

ßvãº˝ÊwªAËx ÃvSÿw ’ÊœÃ◊˜H§1075H

Ida≈ vå≈ madira≈ madhvadhuk¶annadri-
bhirnara¨. Indrågn∂ tasya bodhatam.

Indra and Agni, ruler and enlightened leader, the
people, leading lights and all, create these exhilarating
honey sweets of soma with mountainous efforts to
felicitate you. Know this, recognise it, and honour them.
(Rg. 8-38-3)

1076. Pavamana Soma Devata, Kashyapa Maricha °Rshi

ßvãº˝ÊwÿãŒÊ ◊xLv§àflwÃx ¬vflwSflx ◊vœÈw◊ûÊ◊—–

•x∑¸§wSÿx ÿÊvÁŸw◊Êx‚vŒw◊˜H§1076H

Indråyendo marutvate pavasva madhumatta-
ma¨.  Arkasya yonimåsadam.

O Soma, enlightened joy of spiritual purity and
bliss, flow into the consciousness of the vibrant soul of
the devotee as an offering to Indra, lord of universal
power and joy who abides at the heart of universal truth
and law of existence. (Rg. 9-64-22)

1077. Pavamana Soma Devata, Kashyapa Maricha °Rshi

Ã¢w àflÊx Áflv¬˝Êw fløÊxÁflwŒx— ¬vÁ⁄Uwc∑Î§áfl|ãÃ œáÊx̧®Á‚w◊˜–

‚¢v àflÊw ◊Î¡ãàÿÊxÿvflw—H§1077H

PART-2 (Uttararchika) Chapter–7 461 462 SAMAVEDA


233

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1082. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚vÁ◊ãº̋yáÊÊxÃw flÊxÿÈvŸÊw ‚ÈxÃv ∞wÁÃ ¬xÁflwòÊx •Êw–

‚¢v ‚Íÿy̧Sÿ ⁄Ux|‡◊vÁ÷w—H§1082H

Samindreƒota våyunå suta eti pavitra å.
Sa≈ sμuryasya ra‹mibhi¨.

O Soma, spirit of peace, plenty and energy of the
universe, you flow with the wind and cosmic dynamics
and, with the rays of the sun, you shine as the very light
of life which, realised and internalised, abides vibrant
in the pure heart and soul. (Rg. 9-61-8)

1083. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚w ŸÊx ÷vªÊwÿ flÊxÿvflw ¬ÍxcáÊv ¬wflSflx ◊vœÈw◊ÊŸ˜–

øÊvLw§Á◊x̧òÊv flLy§áÊ øH§1083H

Sa no bhagåya våyave pμu¶ƒe pavasva madhu-
mån. Cårurmitre varuƒe ca.

O Soma, beautiful, blissful, honey spirit of the
sweets of existence, flow free and purifying for the glory
of life, for vibrant forces, for the power of health and
growth, and for the friendly and discriminative people
among humanity. (Rg. 9-61-9)

1084. Indra Devata, Ajigarti Shunah-shepah °Rshi

⁄UxflvÃËwŸ¸— ‚œx◊ÊwŒx ßvãº̋w ‚ãÃÈ ÃÈxÁflvflÊw¡Ê—–

ˇÊxÈ◊wãÃÊx ÿÊwÁ÷x◊¸vŒw◊H§1084H

Revat∂rna¨ sadhamåda indre santu tuvivåjå¨.
K¶umanto yåbhirmadema.

May our people, wives and children be rich in

and inspire the song of adoration in the depths of the
heart and, pure, purifying, radiating and exalting, set in
motion immense wealth of golden graces of universal
love and desire for us. (Rg. 9-107-21)

1080. Pavamana Soma Devata, Saptarshis °Rshis

¬ÈxŸÊŸÊz flÊ⁄Ux ¬vflw◊ÊŸÊ •x√ÿwÿx flvÎ·Êw •Áø∑˝§ŒxmvŸw– ŒxflÊvŸÊ¢w

‚Ê◊ ¬fl◊ÊŸ ÁŸc∑xÎ§Ã¢v ªÊÁ÷y⁄UÜ¡ÊxŸÊv •w·¸®Á‚H§1080H

Punåno våre pavamåno avyaye væ¶o acikrada-
dvane. Devånå≈ soma pavamåna ni¶kæta≈
gobhira¤jåno ar¶asi.

O Soma, universal spirit of generosity, cleansing,
purifying and radiating in the protected heart of the
cherished celebrant, you manifest loud and bold in the
deep and beautiful world of existence and, sung and
celebrated with songs of adoration, you move and
manifest in the holy heart of divinities, pure, purifying,
vibrating. (Rg. 9-107-22)

1081. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

∞xÃw◊Èx àÿ¢z Œ‡Êx ÁˇÊv¬Êw ◊Îx¡w|ãÃx Á‚vãœÈw◊ÊÃ⁄U◊˜–

‚v◊ÊwÁŒxàÿvÁ÷w⁄UÅÿÃH§1081H

Etamu tyam da‹a k¶ipo mæjanti sindhumå-
taram. Samådityebhirakhyata.

Such as you are, O ruling soul, ten senses, ten
pranas, ten subtle and gross modes of Prakrti and ten
directions of space, all glorify you, mother source of all
fluent streams of world energies shining with the zodiacs
of the sun and all other brilliancies of nature and
humanity. (Rg. 9-61-7)

PART-2 (Uttararchika) Chapter–7 463 464 SAMAVEDA

233

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1082. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚vÁ◊ãº̋yáÊÊxÃw flÊxÿÈvŸÊw ‚ÈxÃv ∞wÁÃ ¬xÁflwòÊx •Êw–

‚¢v ‚Íÿy̧Sÿ ⁄Ux|‡◊vÁ÷w—H§1082H

Samindreƒota våyunå suta eti pavitra å.
Sa≈ sμuryasya ra‹mibhi¨.

O Soma, spirit of peace, plenty and energy of the
universe, you flow with the wind and cosmic dynamics
and, with the rays of the sun, you shine as the very light
of life which, realised and internalised, abides vibrant
in the pure heart and soul. (Rg. 9-61-8)

1083. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

‚w ŸÊx ÷vªÊwÿ flÊxÿvflw ¬ÍxcáÊv ¬wflSflx ◊vœÈw◊ÊŸ˜–

øÊvLw§Á◊x̧òÊv flLy§áÊ øH§1083H

Sa no bhagåya våyave pμu¶ƒe pavasva madhu-
mån. Cårurmitre varuƒe ca.

O Soma, beautiful, blissful, honey spirit of the
sweets of existence, flow free and purifying for the glory
of life, for vibrant forces, for the power of health and
growth, and for the friendly and discriminative people
among humanity. (Rg. 9-61-9)

1084. Indra Devata, Ajigarti Shunah-shepah °Rshi

⁄UxflvÃËwŸ¸— ‚œx◊ÊwŒx ßvãº̋w ‚ãÃÈ ÃÈxÁflvflÊw¡Ê—–

ˇÊxÈ◊wãÃÊx ÿÊwÁ÷x◊¸vŒw◊H§1084H

Revat∂rna¨ sadhamåda indre santu tuvivåjå¨.
K¶umanto yåbhirmadema.

May our people, wives and children be rich in

and inspire the song of adoration in the depths of the
heart and, pure, purifying, radiating and exalting, set in
motion immense wealth of golden graces of universal
love and desire for us. (Rg. 9-107-21)

1080. Pavamana Soma Devata, Saptarshis °Rshis

¬ÈxŸÊŸÊz flÊ⁄Ux ¬vflw◊ÊŸÊ •x√ÿwÿx flvÎ·Êw •Áø∑˝§ŒxmvŸw– ŒxflÊvŸÊ¢w

‚Ê◊ ¬fl◊ÊŸ ÁŸc∑xÎ§Ã¢v ªÊÁ÷y⁄UÜ¡ÊxŸÊv •w·¸®Á‚H§1080H

Punåno våre pavamåno avyaye væ¶o acikrada-
dvane. Devånå≈ soma pavamåna ni¶kæta≈
gobhira¤jåno ar¶asi.

O Soma, universal spirit of generosity, cleansing,
purifying and radiating in the protected heart of the
cherished celebrant, you manifest loud and bold in the
deep and beautiful world of existence and, sung and
celebrated with songs of adoration, you move and
manifest in the holy heart of divinities, pure, purifying,
vibrating. (Rg. 9-107-22)

1081. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

∞xÃw◊Èx àÿ¢z Œ‡Êx ÁˇÊv¬Êw ◊Îx¡w|ãÃx Á‚vãœÈw◊ÊÃ⁄U◊˜–

‚v◊ÊwÁŒxàÿvÁ÷w⁄UÅÿÃH§1081H

Etamu tyam da‹a k¶ipo mæjanti sindhumå-
taram. Samådityebhirakhyata.

Such as you are, O ruling soul, ten senses, ten
pranas, ten subtle and gross modes of Prakrti and ten
directions of space, all glorify you, mother source of all
fluent streams of world energies shining with the zodiacs
of the sun and all other brilliancies of nature and
humanity. (Rg. 9-61-7)

PART-2 (Uttararchika) Chapter–7 463 464 SAMAVEDA


234

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Surμupakætnumμutaye sudughåmiva goduhe.
Juhμumasi dyavi dyavi.

Just as the generous mother cow is milked for
the person in need of nourishment, so every day for the
sake of light and knowledge we invoke and worship
Indra, lord omnipotent of light and life, maker of
beautiful forms of existence and giver of protection and
progress. (Rg. 1-4-1)

1088. Indra Devata, Madhucchanda Vaishwamitra °Rshi

©Uv¬w Ÿx— ‚wflxŸÊv ªwÁ„x ‚Êv◊wSÿ ‚Ê◊¬Ê— Á¬’–

ªÊxŒÊz ßº̋xflwÃÊx ◊vŒw—H§1088H

Upa na¨ savanå gahi somasya somapå¨ piba.
Godå idrevato mada¨.

Indra, lord of light, protector of yajnic joy,
promoter of sense and mind, come to our yajna, accept
our homage of soma and give us the light and ecstasy
of the soul. (Rg. 1-4-2)

1089. Indra Devata, Madhucchanda Vaishwamitra °Rshi

•vÕÊw Ãx •vãÃw◊ÊŸÊ¢ ÁflxlÊv◊w ‚È◊ÃËxŸÊw◊˜–

◊Êw ŸÊx •vÁÃw Åÿx •Êv ªwÁ„UH§1089H

Athå te antamånåm vidyåma sumat∂nam.
Må no ati khya å gahi.

Indra, lord of light and knowledge, come, so that
we know you at the closest of those who are established
in you and hold you in their heart and vision. Come,
lord of life, come close, forsake us not. (Rg. 1-4-3)

wealth, knowledge and grace of culture, so that we,
abundant and prosperous, may rejoice with them and
live with them in happy homes in a state of honour and
glory. (Rg. 1-30-13)

1085. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êw ÉÊx àflÊwflÊxŸ˜ à◊vŸÊw ÿÈxQw§ SÃÊxÃÎvèÿÊw œÎcáÊflËÿÊxŸw—–

x́§áÊÊz⁄UˇÊ¢x Ÿw ø{∑˝§KÊy—H§1085H

Å gha tvåvån tmanå yukta¨ stotæbhyo dhæ¶ƒa-
v∂yåna¨. °Rƒorak¶a≈ na cakryo¨.

Lord of inviolable might, yourself your own
definition, omniscient, instantly comprehending all that
moves, you manifest your presence to the vision of your
celebrants just as the one axle of two chariot wheels
(moving, caring yet unmoved). (Rg. 1-30-14)

1086. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êv ÿŒ˜ ŒÈfly— ‡ÊÃ∑˝§ÃxflÊv ∑§Ê◊¢y ¡Á⁄UÃÏxáÊÊw◊˜–

x́§áÊÊz⁄UˇÊ¢x Ÿv ‡ÊøËyÁ÷—H§1086H

Å yad duva¨ ‹atakratavå kåma≈ jarit¿ƒåm.
°Rƒorak¶a≈ na ‹ac∂bhi¨.

Lord of a hundred blissful acts of the yajna of
creation, who by the prayers and pious actions of the
celebrants come into their vision and experience like
the axis of a wheel, you fulfill their love and desire
wholly and entirely. (Rg. 1-30-15)

1087. Indra Devata, Madhucchanda °Rshi

‚ÈxM§¬∑Î§%Èw◊ÍxÃvÿw ‚ÈxŒÈvÉÊÊxÁ◊fl ªÊxŒÈv„w–

¡Èx„Í◊wÁ‚x lvÁflwlÁflH§1087H

PART-2 (Uttararchika) Chapter–7 465 466 SAMAVEDA

234

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Surμupakætnumμutaye sudughåmiva goduhe.
Juhμumasi dyavi dyavi.

Just as the generous mother cow is milked for
the person in need of nourishment, so every day for the
sake of light and knowledge we invoke and worship
Indra, lord omnipotent of light and life, maker of
beautiful forms of existence and giver of protection and
progress. (Rg. 1-4-1)

1088. Indra Devata, Madhucchanda Vaishwamitra °Rshi

©Uv¬w Ÿx— ‚wflxŸÊv ªwÁ„x ‚Êv◊wSÿ ‚Ê◊¬Ê— Á¬’–

ªÊxŒÊz ßº̋xflwÃÊx ◊vŒw—H§1088H

Upa na¨ savanå gahi somasya somapå¨ piba.
Godå idrevato mada¨.

Indra, lord of light, protector of yajnic joy,
promoter of sense and mind, come to our yajna, accept
our homage of soma and give us the light and ecstasy
of the soul. (Rg. 1-4-2)

1089. Indra Devata, Madhucchanda Vaishwamitra °Rshi

•vÕÊw Ãx •vãÃw◊ÊŸÊ¢ ÁflxlÊv◊w ‚È◊ÃËxŸÊw◊˜–

◊Êw ŸÊx •vÁÃw Åÿx •Êv ªwÁ„UH§1089H

Athå te antamånåm vidyåma sumat∂nam.
Må no ati khya å gahi.

Indra, lord of light and knowledge, come, so that
we know you at the closest of those who are established
in you and hold you in their heart and vision. Come,
lord of life, come close, forsake us not. (Rg. 1-4-3)

wealth, knowledge and grace of culture, so that we,
abundant and prosperous, may rejoice with them and
live with them in happy homes in a state of honour and
glory. (Rg. 1-30-13)

1085. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êw ÉÊx àflÊwflÊxŸ˜ à◊vŸÊw ÿÈxQw§ SÃÊxÃÎvèÿÊw œÎcáÊflËÿÊxŸw—–

x́§áÊÊz⁄UˇÊ¢x Ÿw ø{∑˝§KÊy—H§1085H

Å gha tvåvån tmanå yukta¨ stotæbhyo dhæ¶ƒa-
v∂yåna¨. °Rƒorak¶a≈ na cakryo¨.

Lord of inviolable might, yourself your own
definition, omniscient, instantly comprehending all that
moves, you manifest your presence to the vision of your
celebrants just as the one axle of two chariot wheels
(moving, caring  yet unmoved). (Rg. 1-30-14)

1086. Indra Devata, Ajigarti Shunahshepah °Rshi

•Êv ÿŒ˜ ŒÈfly— ‡ÊÃ∑˝§ÃxflÊv ∑§Ê◊¢y ¡Á⁄UÃÏxáÊÊw◊˜–

x́§áÊÊz⁄UˇÊ¢x Ÿv ‡ÊøËyÁ÷—H§1086H

Å yad duva¨ ‹atakratavå kåma≈ jarit¿ƒåm.
°Rƒorak¶a≈ na ‹ac∂bhi¨.

Lord of a hundred blissful acts of the yajna of
creation, who by the prayers and pious actions of the
celebrants come into their vision and experience like
the axis of a wheel, you fulfill their love and desire
wholly and entirely. (Rg. 1-30-15)

1087. Indra Devata, Madhucchanda °Rshi

‚ÈxM§¬∑Î§%Èw◊ÍxÃvÿw ‚ÈxŒÈvÉÊÊxÁ◊fl ªÊxŒÈv„w–

¡Èx„Í◊wÁ‚x lvÁflwlÁflH§1087H

PART-2 (Uttararchika) Chapter–7 465 466 SAMAVEDA


235

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

as an elephant driver wields the hook to control the
strength and direction of the elephant, so you wield your
power of far-reaching potential to control the world
order, its forces and direction, and as the eternal ruler
and controller holds the reins of time, so do you, O lord
of might and magnanimity, hold the reins of the social
order steps ahead of possibility long before actuality.
The divine mother enlightens you, the gracious mother
exalts you. (Rg. 10-134-6)

1092. Indra Devata, Mandhata Yauvanashva °Rshi

•vflw S◊ ŒÈNU¸áÊÊÿxÃÊv ◊ûÊy̧Sÿ ÃŸÈÁ„ |SÕx⁄Uw◊˜– •xœS¬Œ¢v Ã◊Ë¥y

∑Î§Áœx ÿÊw •xS◊Ê°v •wÁ÷xŒÊv‚wÁÃ– ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝Êv

¡ÁŸyòÿ¡Ë¡ŸÃ˜H§1092H

Ava sma durhæƒåyato marttasya tanuhi sthi-
ram. Adhaspada≈ tam∂≈ kædhi yo asma~n
abhidåsati. Dev∂ janitryaj∂janad bhadrå jani-
tryaj∂janat.

Strike down the adamantine stubbornness of the
mortal enemy who wickedly injures the law and order
of the system. Crush him down to naught who
suppresses us and enslaves us. The divine mother create
you, the gracious mother elevates you in glory as the
great ruler. (Rg. 10-134-2)

1093. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vÁ⁄Uw SflÊxŸÊv ÁªwÁ⁄UxD®Êw— ¬xÁflwòÊx ‚Êv◊Êw •ˇÊ⁄UÃ˜–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§1093H

Pari svåno giri¶¢hå¨ pavitre somo ak¶arat.
Made¶u sarvadhå asi.

1090. Indra Devata, Mandhata Yauvanashva Uttarardhasya
Godha °Rshi

©Ux÷v ÿÁŒyãºx̋ ⁄UÊvŒw‚Ë •Ê¬x¬˝ÊwÕÊx·Êvßwfl– ◊x„ÊvãÃ¢w àflÊ ◊x„ËvŸÊ¢w

‚x◊˝Êv¡¢w ø·¸áÊËxŸÊw◊˜– ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝Êv ¡ÁŸyòÿ-

¡Ë¡ŸÃ˜H§1090H

Ubhe yadindra rodas∂ åpapråtho¶å iva. Mahå-
nta≈ två mah∂nå≈. Samråja≈ car¶åƒ∂na≈.
Dev∂ janitryaj∂janadbhadrå janitryaj∂janat.

Indra, lord of light and glory, ruler of the world,
when you fill the earth and the environment with
splendour like the dawn, the divine Mother Nature raises
you and manifests you as the great ruler of the great
people of the world. The gracious mother elevates you
in refulgence and majesty as the mighty Indra. (Indra at
the cosmic level is the Lord Almighty; at the human
level, the world ruler; and at the individual level, Indra
is the soul, ruler of the body, senses, mind and
intelligence.) (Rg. 10-134-1)

1091. Indra Devata, Mandhata Yauvanashva Uttarardhasya
Godha °Rshi

ŒËxÉÊZv swæU˜®∑Èx§‡Ê¢v ÿwÕÊx ‡ÊwÁQ¥x§ Á’v÷wÁ·¸ ◊ãÃÈ◊—–

¬Ívfl̧wáÊ ◊ÉÊflŸ˜ ¬xŒÊw flxÿÊw◊x¡Êv ÿÕÊy ÿ◊—–

ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝Êv ¡ÁŸyòÿ¡Ë¡ŸÃ˜H§1091H

D∂rgha≈ hyaΔku‹am yathå‹akti≈ bibhar¶i
mantuma¨. Pμurveƒå maghavan padå vayåmajo
yathå yama¨. Dev∂ janitryaj∂janad bhadrå
janitryaj∂janat.

Lord of intelligence, imagination and foresight,

PART-2 (Uttararchika) Chapter–7 467 468 SAMAVEDA

235

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

as an elephant driver wields the hook to control the
strength and direction of the elephant, so you wield your
power of far-reaching potential to control the world
order, its forces and direction, and as the eternal ruler
and controller holds the reins of time, so do you, O lord
of might and magnanimity, hold the reins of the social
order steps ahead of possibility long before actuality.
The divine mother enlightens you, the gracious mother
exalts you. (Rg. 10-134-6)

1092. Indra Devata, Mandhata Yauvanashva °Rshi

•vflw S◊ ŒÈNU¸áÊÊÿxÃÊv ◊ûÊy̧Sÿ ÃŸÈÁ„ |SÕx⁄Uw◊˜– •xœS¬Œ¢v Ã◊Ë¥y

∑Î§Áœx ÿÊw •xS◊Ê°v •wÁ÷xŒÊv‚wÁÃ– ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝Êv

¡ÁŸyòÿ¡Ë¡ŸÃ˜H§1092H

Ava sma durhæƒåyato marttasya tanuhi sthi-
ram. Adhaspada≈ tam∂≈ kædhi yo asma~n
abhidåsati. Dev∂ janitryaj∂janad bhadrå jani-
tryaj∂janat.

Strike down the adamantine stubbornness of the
mortal enemy who wickedly injures the law and order
of the system. Crush him down to naught who
suppresses us and enslaves us. The divine mother create
you, the gracious mother elevates you in glory as the
great ruler. (Rg. 10-134-2)

1093. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vÁ⁄Uw SflÊxŸÊv ÁªwÁ⁄UxD®Êw— ¬xÁflwòÊx ‚Êv◊Êw •ˇÊ⁄UÃ˜–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§1093H

Pari svåno giri¶¢hå¨ pavitre somo ak¶arat.
Made¶u sarvadhå asi.

1090. Indra Devata, Mandhata Yauvanashva Uttarardhasya
Godha °Rshi

©Ux÷v ÿÁŒyãºx̋ ⁄UÊvŒw‚Ë •Ê¬x¬˝ÊwÕÊx·Êvßwfl– ◊x„ÊvãÃ¢w àflÊ ◊x„ËvŸÊ¢w

‚x◊˝Êv¡¢w ø·¸áÊËxŸÊw◊˜– ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝Êv ¡ÁŸyòÿ-

¡Ë¡ŸÃ˜H§1090H

Ubhe yadindra rodas∂ åpapråtho¶å iva.  Mahå-
nta≈ två mah∂nå≈. Samråja≈ car¶åƒ∂na≈.
Dev∂ janitryaj∂janadbhadrå janitryaj∂janat.

Indra, lord of light and glory, ruler of the world,
when you fill the earth and the environment with
splendour like the dawn, the divine Mother Nature raises
you and manifests you as the great ruler of the great
people of the world. The gracious mother elevates you
in refulgence and majesty as the mighty Indra. (Indra at
the cosmic level is the Lord Almighty; at the human
level, the world ruler; and at the individual level, Indra
is the soul, ruler of the body, senses, mind and
intelligence.) (Rg. 10-134-1)

1091. Indra Devata, Mandhata Yauvanashva Uttarardhasya
Godha °Rshi

ŒËxÉÊZv swæU˜®∑Èx§‡Ê¢v ÿwÕÊx ‡ÊwÁQ¥x§ Á’v÷wÁ·¸ ◊ãÃÈ◊—–

¬Ívfl̧wáÊ ◊ÉÊflŸ˜ ¬xŒÊw flxÿÊw◊x¡Êv ÿÕÊy ÿ◊—–

ŒxflËv ¡ÁŸyòÿ¡Ë¡Ÿjxº˝Êv ¡ÁŸyòÿ¡Ë¡ŸÃ˜H§1091H

D∂rgha≈ hyaΔku‹am yathå‹akti≈ bibhar¶i
mantuma¨. Pμurveƒå maghavan padå vayåmajo
yathå yama¨. Dev∂ janitryaj∂janad bhadrå
janitryaj∂janat.

Lord of intelligence, imagination and foresight,

PART-2 (Uttararchika) Chapter–7 467 468 SAMAVEDA


236

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa sunve yo vasμunå≈ yo råyåmånetå ya iŒå-
nåm. Somo ya¨ suk¶it∂nåm.

That Soma which is the generator, harbinger and
ruler guide of all forms of wealth, honour and
excellence, lands, knowledge and awareness, and of
happy homes is thus realised in its divine manifestation.
(Rg. 9-108-13)

1097. Pavamana Soma Devata, Shakti Vasishtha °Rshi

ÿvSÿw Ãx ßwãºx̋— Á¬w’ÊxlvSÿw ◊xLw§ÃÊx ÿvSÿw flÊÿx̧◊wáÊÊx ÷vªw—–

•Êv ÿŸy Á◊xòÊÊvflL§yáÊÊx ∑v§⁄UÊw◊„x ∞wãºx̋◊vflw‚ ◊x„wH§1097H

Yasya ta indra¨ pibådyasya maruto yasya
våryamaƒå bhaga¨. Å yena mitråvaruƒå
karåmaha endramavase mahe.

Soma is the omniscient and omnipotent divine
spirit, whose ecstatic presence, our soul experiences,
whose powers, our vibrant forces experience and adore,
by whose path and guidance our power and honour
moves and moves forward, by whose grace we develop
our pranic energies and our sense of love and judgement,
and by whose word and grace we anoint and consecrate
our ruler for our high level of defence and security. (Rg.
9-108-14)

1098. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

Ã¢v flw— ‚πÊÿÊx ◊vŒÊwÿ ¬ÈŸÊxŸw◊xÁ÷v ªÊwÿÃ–

Á‡Êw‡ÊÈx¢ Ÿw „x√ÿÒv— SflwŒÿãÃ ªÍxÁÃ¸v®Á÷w—H§1098H

Ta≈ va¨ sakhåyo madåya punånamabhi gå-
yata. ›i‹u≈ na havyai¨ svadayanta gμurtibhi¨.

O lord, you are Soma, peace, power and bliss, all
creative, fertilising and inspiring, all present in thunder
of the clouds, roar of the winds and rumble of the
mountains, in purest of the pure. You are the sole
sustainer of all in bliss divine. (Rg. 9-18-1)

1094. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àfl¢z Áfl¬x̋Sàfl¢w ∑x§Áflz◊¸œxÈ ¬w̋ ¡ÊxÃv◊ãœy‚—–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§1094H

Tvam viprastvam kavirmadhu pra jåtam
andhasah. Made¶u sarvadhå asi.

You are the vibrant sage of sages, the visionary
poet of poets, and the honey sweet of all tastes born of
all food. You are the sole sustainer of all in bliss divine.
(Rg. 9-18-2)

1095. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àflv Áfl‡fly ‚x¡Êv·w‚Ê ŒxflÊv‚w— ¬ËxÁÃv◊Êw‡ÊÃ–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§1095H

Tve vi‹ve sajo¶aso devåsa¨ p∂timå‹ata.
Made¶u sarvadhå asi.

All divinities of nature and humanity in love and
faith with you yearn to drink of the divine nectar and
they are blest with it. You are the sole sustainer of all in
bliss divine. (Rg. 9-18-3)

1096. Pavamana Soma Devata, Rnanchaya Rajarshi °Rshi

‚v ‚Èwãflx ÿÊv fl‚ÍyŸÊ¢x ÿÊw ⁄UÊxÿÊv◊ÊwŸxÃÊv ÿ ß«®ÊyŸÊ◊˜–

‚Êw◊Êx ÿv— ‚ÈwÁˇÊÃËxŸÊw◊˜H§1096H

PART-2 (Uttararchika) Chapter–7 469 470 SAMAVEDA

236

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa sunve yo vasμunå≈ yo råyåmånetå ya iŒå-
nåm. Somo ya¨ suk¶it∂nåm.

That Soma which is the generator, harbinger and
ruler guide of all forms of wealth, honour and
excellence, lands, knowledge and awareness, and of
happy homes is thus realised in its divine manifestation.
(Rg. 9-108-13)

1097. Pavamana Soma Devata, Shakti Vasishtha °Rshi

ÿvSÿw Ãx ßwãºx̋— Á¬w’ÊxlvSÿw ◊xLw§ÃÊx ÿvSÿw flÊÿx̧◊wáÊÊx ÷vªw—–

•Êv ÿŸy Á◊xòÊÊvflL§yáÊÊx ∑v§⁄UÊw◊„x ∞wãºx̋◊vflw‚ ◊x„wH§1097H

Yasya ta indra¨ pibådyasya maruto yasya
våryamaƒå bhaga¨. Å yena mitråvaruƒå
karåmaha endramavase mahe.

Soma is the omniscient and omnipotent divine
spirit, whose ecstatic presence, our soul experiences,
whose powers, our vibrant forces experience and adore,
by whose path and guidance our power and honour
moves and moves forward, by whose grace we develop
our pranic energies and our sense of love and judgement,
and by whose word and grace we anoint and consecrate
our ruler for our high level of defence and security. (Rg.
9-108-14)

1098. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

Ã¢v flw— ‚πÊÿÊx ◊vŒÊwÿ ¬ÈŸÊxŸw◊xÁ÷v ªÊwÿÃ–

Á‡Êw‡ÊÈx¢ Ÿw „x√ÿÒv— SflwŒÿãÃ ªÍxÁÃ¸v®Á÷w—H§1098H

Ta≈ va¨ sakhåyo madåya punånamabhi gå-
yata. ›i‹u≈ na havyai¨ svadayanta gμurtibhi¨.

O lord, you are Soma, peace, power and bliss, all
creative, fertilising and inspiring, all present in thunder
of the clouds, roar of the winds and rumble of the
mountains, in purest of the pure. You are the sole
sustainer of all in bliss divine. (Rg. 9-18-1)

1094. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àfl¢z Áfl¬x̋Sàfl¢w ∑x§Áflz◊¸œxÈ ¬w̋ ¡ÊxÃv◊ãœy‚—–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§1094H

Tvam viprastvam kavirmadhu pra jåtam
andhasah. Made¶u sarvadhå asi.

You are the vibrant sage of sages, the visionary
poet of poets, and the honey sweet of all tastes born of
all food. You are the sole sustainer of all in bliss divine.
(Rg. 9-18-2)

1095. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

àflv Áfl‡fly ‚x¡Êv·w‚Ê ŒxflÊv‚w— ¬ËxÁÃv◊Êw‡ÊÃ–

◊vŒw·È ‚flx̧œÊv •wÁ‚H§1095H

Tve vi‹ve sajo¶aso devåsa¨ p∂timå‹ata.
Made¶u sarvadhå asi.

All divinities of nature and humanity in love and
faith with you yearn to drink of the divine nectar and
they are blest with it. You are the sole sustainer of all in
bliss divine. (Rg. 9-18-3)

1096. Pavamana Soma Devata, Rnanchaya Rajarshi °Rshi

‚v ‚Èwãflx ÿÊv fl‚ÍyŸÊ¢x ÿÊw ⁄UÊxÿÊv◊ÊwŸxÃÊv ÿ ß«®ÊyŸÊ◊˜–

‚Êw◊Êx ÿv— ‚ÈwÁˇÊÃËxŸÊw◊˜H§1096H

PART-2 (Uttararchika) Chapter–7 469 470 SAMAVEDA


237

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1101. Pavamana Soma Devata, Manu Samvarana °Rshi

‚Êv◊Êw— ¬flãÃx ßvãŒwflÊx̆ UUS◊vèÿ¢w ªÊÃxÈÁflvûÊw◊Ê—–

Á◊xòÊÊw— SflÊxŸÊv •w⁄Ux¬v‚w— SflÊ{äÿy— SflxÁfl¸vŒw—H§1101H

Somå¨ pavanta indavoísmabhya≈ gåtu-
vittamå¨. Mitråh svånå arepasa¨ svådhya¨
svarvida¨.

Streams of Soma flows for us, brilliant, eloquent
and expansive, friendly, inspiring, free from sin,
intellectually creative and spiritually illuminative. (Rg.
9-101-10)

1102. Pavamana Soma Devata, Manu Samvarana °Rshi

Ãw ¬ÍxÃÊv‚Êw Áfl¬x|‡øwÃx— ‚Êv◊Êw‚Êx ŒväÿÊwÁ‡Ê⁄U—–

‚Ív⁄UÊw‚Êx Ÿv Œw‡Êx̧ÃÊv‚Êw Á¡ªx%vflÊw œx̋ÈflÊw ÉÊxÎÃwH§1102H

Te pμutåso vipa‹cita¨ somåso dadhyå‹ira¨.
Sμuråso na dar‹atåso jigatnavo dhruvå ghæte.

These Soma streams, nourishing, energising,
illuminating, are bright and beatific as the dawn and,
vibrant but unfluctuating, they abide constant in the
heart. (Rg. 9-101-12)

1103. Pavamana Soma Devata, Manu Samvarana °Rshi

‚xÈcflÊáÊÊw‚Êx √ÿvÁºw̋Á÷x|‡øvÃÊwŸÊx ªÊv⁄UÁœy àflxÁøw–

ßv·w◊xS◊vèÿw◊xÁ÷wÃx— ‚v◊wSfl⁄UŸ˜ fl‚ÈxÁflvŒw—H§1103H

Su¶våƒåso vyadribhi‹ citånå goradhi tvaci.
I¶am asmabhyam abhita¨ samasvaran
vasuvida¨.

Reflective, inspiring and generative by controlled

O friends, enjoying together with creative acts
of yajna, sing and celebrate Soma, pure and purifying
presence of divinity, with songs of praise, and exalt and
adorn him as a darling adorable power with best
presentations for winning the joy of life's fulfilment.
(Rg. 1, 105, 1)

1099. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

‚¢w flxà‚vßwfl ◊ÊxÃÎwÁ÷xÁ⁄UvãŒÈwÁ„¸ãflÊxŸÊv •wÖÿÃ–

ŒxflÊflËv◊¸ŒÊy ◊xÁÃwÁ÷x— ¬vÁ⁄Uwc∑Î§Ã—H§1099H

Sa≈ vatsa iva måtæbhirindurhinvåno ajyate.
Devåv∂rmado matibhi¨ pari¶kæta¨.

Holily is Soma, brilliant presence of beauty, peace
and power of divinity, protector of sages, ecstasy of life,
realised in the essence, and, adorned by devotees as a
darling presence, it is invoked and worshipped with
creative acts of meditation by the celebrants. (Rg.
9-105-2)

1100. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

•xÿ¢v ŒˇÊÊyÿx ‚ÊvœwŸÊx̆ UUÿ¢v ‡ÊœÊy̧ÿ flËxÃvÿw–

•xÿ¢w ŒxflwèÿÊx ◊vœÈw◊ûÊ⁄U— ‚ÈxÃw—H§1100H

Aya≈ dak¶åya sådhanoíya≈ ‹ardhåya v∂taye.
Aya≈ devebhyo madhumattara¨ suta¨.

This is the means to efficiency for perfection, this
is for strength and success for fulfilment, and when it is
realised, it is the sweetest, most honeyed experience
for the divines. (Rg. 9-105-3)

PART-2 (Uttararchika) Chapter–7 471 472 SAMAVEDA

237

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1101. Pavamana Soma Devata, Manu Samvarana °Rshi

‚Êv◊Êw— ¬flãÃx ßvãŒwflÊx̆ UUS◊vèÿ¢w ªÊÃxÈÁflvûÊw◊Ê—–

Á◊xòÊÊw— SflÊxŸÊv •w⁄Ux¬v‚w— SflÊ{äÿy— SflxÁfl¸vŒw—H§1101H

Somå¨ pavanta indavoísmabhya≈ gåtu-
vittamå¨. Mitråh svånå arepasa¨ svådhya¨
svarvida¨.

Streams of Soma flows for us, brilliant, eloquent
and expansive, friendly, inspiring, free from sin,
intellectually creative and spiritually illuminative. (Rg.
9-101-10)

1102. Pavamana Soma Devata, Manu Samvarana °Rshi

Ãw ¬ÍxÃÊv‚Êw Áfl¬x|‡øwÃx— ‚Êv◊Êw‚Êx ŒväÿÊwÁ‡Ê⁄U—–

‚Ív⁄UÊw‚Êx Ÿv Œw‡Êx̧ÃÊv‚Êw Á¡ªx%vflÊw œx̋ÈflÊw ÉÊxÎÃwH§1102H

Te pμutåso vipa‹cita¨ somåso dadhyå‹ira¨.
Sμuråso na dar‹atåso jigatnavo dhruvå ghæte.

These Soma streams, nourishing, energising,
illuminating, are bright and beatific as the dawn and,
vibrant but unfluctuating, they abide constant in the
heart. (Rg. 9-101-12)

1103. Pavamana Soma Devata, Manu Samvarana °Rshi

‚xÈcflÊáÊÊw‚Êx √ÿvÁºw̋Á÷x|‡øvÃÊwŸÊx ªÊv⁄UÁœy àflxÁøw–

ßv·w◊xS◊vèÿw◊xÁ÷wÃx— ‚v◊wSfl⁄UŸ˜ fl‚ÈxÁflvŒw—H§1103H

Su¶våƒåso vyadribhi‹ citånå goradhi tvaci.
I¶am asmabhyam abhita¨ samasvaran
vasuvida¨.

Reflective, inspiring and generative by controlled

O friends, enjoying together with creative acts
of yajna, sing and celebrate Soma, pure and purifying
presence of divinity, with songs of praise, and exalt and
adorn him as a darling adorable power with best
presentations for winning the joy of life's fulfilment.
(Rg. 1, 105, 1)

1099. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

‚¢w flxà‚vßwfl ◊ÊxÃÎwÁ÷xÁ⁄UvãŒÈwÁ„¸ãflÊxŸÊv •wÖÿÃ–

ŒxflÊflËv◊¸ŒÊy ◊xÁÃwÁ÷x— ¬vÁ⁄Uwc∑Î§Ã—H§1099H

Sa≈ vatsa iva måtæbhirindurhinvåno ajyate.
Devåv∂rmado matibhi¨ pari¶kæta¨.

Holily is Soma, brilliant presence of beauty, peace
and power of divinity, protector of sages, ecstasy of life,
realised in the essence, and, adorned by devotees as a
darling presence, it is invoked and worshipped with
creative acts of meditation by the celebrants. (Rg.
9-105-2)

1100. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

•xÿ¢v ŒˇÊÊyÿx ‚ÊvœwŸÊx̆ UUÿ¢v ‡ÊœÊy̧ÿ flËxÃvÿw–

•xÿ¢w ŒxflwèÿÊx ◊vœÈw◊ûÊ⁄U— ‚ÈxÃw—H§1100H

Aya≈ dak¶åya sådhanoíya≈ ‹ardhåya v∂taye.
Aya≈ devebhyo madhumattara¨ suta¨.

This is the means to efficiency for perfection, this
is for strength and success for fulfilment, and when it is
realised, it is the sweetest, most honeyed experience
for the divines. (Rg. 9-105-3)

PART-2 (Uttararchika) Chapter–7 471 472 SAMAVEDA


238

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

hearing over and above what has been heard. Master of
infinite power and wealth, destroyer of hoards of
negativities, give us boundless forms of wealth for our
battle of life, shaking, as if, like a tree of ripe fruit this
mighty tree of the world. (Rg. 9-97-53)

1106. Pavamana Soma Devata, Kutsa Angirasa °Rshi

◊w„Ëx◊v •wSÿx flwÎ·x ŸÊv◊w ‡ÊÍx·v ◊Ê¢‡øyàfl flÊx ¬Îv‡ÊwŸ flÊx flvœwòÊ–

•vSflÊw¬ÿŸ˜ ÁŸxªÈvÃw— Fx„wÿxìÊÊw¬ÊxÁ◊wòÊÊ° x •w¬ÊxÁøvÃÊw

•øxÃw—H§1106H

Mah∂me asya væ¶a nåma ‹μu¶e må~n‹catve vå
pæ‹ane vå vadhatre. Asvåpayan niguta¨ sneha-
yaccåpåmitrå~n apåcito aceta¨.

These are the mighty great and constructive works
of the virile and generous Soma in the battles of life
either in social dynamics or close encounters or in fierce
conflicts: sending the destroyers to sleep, separating off
the unfriendly and removing the unawake and unaware
from here where they are, (by constructive, waking up
friendly exercise). (Rg. 9-97-54)

1107. Agni Devata, Bandhu, Subandhu, Shrutabandhu,
Viprabandhu Gaupayana or Laupayana °Rshis

•wªAx àfl¢w ŸÊx •vãÃw◊ ©UxÃw òÊÊxÃÊw Á‡ÊxflÊv ÷ÈwflÊ flM{§âÿy—H§1107H

Agne tvam no antama uta tråtå ‹ivo bhuvo
varμuthya¨.

Agni, lord of light, fire of life, you are our closest
friend and saviour. Be good and gracious, the very spirit
and security of the home for the inmates. (Rg. 5-24-1)

operations of higher mind in the purified heart core, let
the Soma streams, vibrant and vocal, bring us spiritual
energy, intelligential illumination and divine awareness
all round in the world. (Rg. 9-101-11)

1104. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•xÿÊw ¬xflÊv ¬wflSflÒxŸÊv fl‚ÍyÁŸ ◊Ê¢‡øxàflv ßwãŒÊx ‚v⁄U®wÁ‚x ¬v̋ œwãfl–

’˝xäŸw|‡øxlwSÿx flÊwÃÊx Ÿw ¡ÍxÁÃ¥v ¬ÈwL§x◊vœÊw|‡øxûÊv∑§wflx Ÿv⁄U¢®w

œÊÃ˜H§1104H

Ayå pavå pavasvainå vasμuni må~n‹catva indo
sarasi pra dhanva. Bradhna‹cidyasya våto na
jμuti≈ purumedhå‹cittakave nara≈ dhåt.

Generous, refulgent Soma spirit of beauty, peace
and glory, sanctify us by these streams of grace. In the
ocean depths of this honourable universe, energise and
move all forms of wealth and peaceful settlements and
consecrate us in the space divine. Spirit of the expansive
universe, dynamic like the stormy winds, high-priest of
cosmic yajna for all, bless us with a settled state of
humanity in the vibrant system of a volatile world. (Rg.
9-97-52)

1105. Pavamana Soma Devata, Kutsa Angirasa °Rshi

©UxÃv Ÿw ∞xŸÊv ¬wflxÿÊv ¬wflxSflÊvÁœw üÊxÈÃw üÊxflÊvƒÿwSÿ ÃËxÕ̧w– ·xÁC¥w

‚x„vdÊw ŸÒªÈxÃÊv fl‚ÍyÁŸ flxÎ̌ Ê¢z Ÿ ¬xÄfl¢v œwÍŸflxºv̋áÊÊwÿH§1105H

Uta na enå pavayå pavasvådhi ‹rute ‹ravå-
yyasya t∂rthe. °Sa¶¢i≈ sahasrå naiguto vasμuni
væk¶a≈ na pakva≈ dhμunavadraƒåya.

And by this sacred stream of divinity, cleanse and
sanctify us in this holy lake of the divine Word worth

PART-2 (Uttararchika) Chapter–7 473 474 SAMAVEDA

238

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

hearing over and above what has been heard. Master of
infinite power and wealth, destroyer of hoards of
negativities, give us boundless forms of wealth for our
battle of life, shaking, as if, like a tree of ripe fruit this
mighty tree of the world. (Rg. 9-97-53)

1106. Pavamana Soma Devata, Kutsa Angirasa °Rshi

◊w„Ëx◊v •wSÿx flwÎ·x ŸÊv◊w ‡ÊÍx·v ◊Ê¢‡øyàfl flÊx ¬Îv‡ÊwŸ flÊx flvœwòÊ–

•vSflÊw¬ÿŸ˜ ÁŸxªÈvÃw— Fx„wÿxìÊÊw¬ÊxÁ◊wòÊÊ° x •w¬ÊxÁøvÃÊw

•øxÃw—H§1106H

Mah∂me asya væ¶a nåma ‹μu¶e må~n‹catve vå
pæ‹ane vå vadhatre. Asvåpayan niguta¨ sneha-
yaccåpåmitrå~n apåcito aceta¨.

These are the mighty great and constructive works
of the virile and generous Soma in the battles of life
either in social dynamics or close encounters or in fierce
conflicts: sending the destroyers to sleep, separating off
the unfriendly and removing the unawake and unaware
from here where they are, (by constructive, waking up
friendly exercise). (Rg. 9-97-54)

1107. Agni Devata, Bandhu, Subandhu, Shrutabandhu,
Viprabandhu Gaupayana or Laupayana °Rshis

•wªAx àfl¢w ŸÊx •vãÃw◊ ©UxÃw òÊÊxÃÊw Á‡ÊxflÊv ÷ÈwflÊ flM{§âÿy—H§1107H

Agne tvam no antama uta tråtå ‹ivo bhuvo
varμuthya¨.

Agni, lord of light, fire of life, you are our closest
friend and saviour. Be good and gracious, the very spirit
and security of the home for the inmates. (Rg. 5-24-1)

operations of higher mind in the purified heart core, let
the Soma streams, vibrant and vocal, bring us spiritual
energy, intelligential illumination and divine awareness
all round in the world. (Rg. 9-101-11)

1104. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•xÿÊw ¬xflÊv ¬wflSflÒxŸÊv fl‚ÍyÁŸ ◊Ê¢‡øxàflv ßwãŒÊx ‚v⁄U®wÁ‚x ¬v̋ œwãfl–

’˝xäŸw|‡øxlwSÿx flÊwÃÊx Ÿw ¡ÍxÁÃ¥v ¬ÈwL§x◊vœÊw|‡øxûÊv∑§wflx Ÿv⁄U¢®w

œÊÃ˜H§1104H

Ayå pavå pavasvainå vasμuni må~n‹catva indo
sarasi pra dhanva. Bradhna‹cidyasya våto na
jμuti≈ purumedhå‹cittakave nara≈ dhåt.

Generous, refulgent Soma spirit of beauty, peace
and glory, sanctify us by these streams of grace. In the
ocean depths of this honourable universe, energise and
move all forms of wealth and peaceful settlements and
consecrate us in the space divine. Spirit of the expansive
universe, dynamic like the stormy winds, high-priest of
cosmic yajna for all, bless us with a settled state of
humanity in the vibrant system of a volatile world. (Rg.
9-97-52)

1105. Pavamana Soma Devata, Kutsa Angirasa °Rshi

©UxÃv Ÿw ∞xŸÊv ¬wflxÿÊv ¬wflxSflÊvÁœw üÊxÈÃw üÊxflÊvƒÿwSÿ ÃËxÕ̧w– ·xÁC¥w

‚x„vdÊw ŸÒªÈxÃÊv fl‚ÍyÁŸ flxÎ̌ Ê¢z Ÿ ¬xÄfl¢v œwÍŸflxºv̋áÊÊwÿH§1105H

Uta na enå pavayå pavasvådhi ‹rute ‹ravå-
yyasya t∂rthe. °Sa¶¢i≈ sahasrå naiguto vasμuni
væk¶a≈ na pakva≈ dhμunavadraƒåya.

And by this sacred stream of divinity, cleanse and
sanctify us in this holy lake of the divine Word worth

PART-2 (Uttararchika) Chapter–7 473 474 SAMAVEDA


239

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1108. Agni Devata, Bandhu, Subandhu, Shrutabandhu,
Viprabandhu Gaupayana or Laupayana °Rshis

flv‚Èw⁄U®xÁªAvfļ‚ÈyüÊflÊx •vë¿®Êw ŸÁˇÊ lÈx◊vûÊw◊Ê ⁄Ux®Áÿ¥v ŒÊw—H§1108H

Vasuragnir vasu‹ravå acchå nak¶i dyumattamo
rayim då¨.

Agni, you are the home and shelter of the world.
Pure and purifier, you create and give the food for life
and energy, wealth and honour. Give us the food, energy
and light of life. Come and pervade this home as the
very spirit and security. (Rg. 5-24-2)

1109. Agni Devata, Bandhu, Subandhu, Shrutabandhu,
Viprabandhu Gopayana or Laupayana °Rshis

Ãv¢ àflÊw ‡ÊÊÁøD ŒËÁŒfl— ‚ÈxêŸÊvÿw ŸÍxŸv◊Ëw◊„x ‚v|πwèÿ—H§1109H

Tam två ‹oci¶¢ha d∂diva¨ sumnåya nμunam∂-
mahe sakhibhya¨.

Lord most pure and purifying, light of
illumination, with all our friends, for sure, we pray to
you for peace and life's well being. (Rg. 5-24-4)

1110. Vishvedeva devata, Bhuvana Aptya or Sadhana
Bhauvana °Rshi

ßx◊Êz ŸÈ ∑¢x§ ÷ÈvflwŸÊ ‚Ë·œx◊vãºw̋‡øx Áflv‡flw ø ŒxflÊw—H§1110H

Imå nu ka≈ bhuvanå s∂¶adhemendra‹ca vi‹ve
ca devå¨.

Let us proceed, study and win our goals,
successfully and peacefully, across these regions of the
world, study and harness electric energy, and let all
divine forces of nature and nobilities of humanity be

PART-2 (Uttararchika) Chapter–7 475 476 SAMAVEDA

favourable to us. (Rg. 10-157-1)

1111. Vishvedeva devata, Bhuvana Aptya or Sadhana
Bhauvana °Rshi

ÿxôÊ¢v øw ŸSÃ{ãfl¢y ø ¬̋x¡Ê¢v øÊwÁŒxàÿÒvÁ⁄Uãº̋y— ‚x„v ‚Ëw·œÊÃÈH§1111H

Yaj¤a≈ ca nastanva≈ ca prajå≈ cådityairin-
dra¨ saha s∂¶adhåtu.

Indra, the sun, the wind, electric energy of the
firmament with all year's phases of the sun, supports,
strengthens and promotes our yajna, our body's health
and our people and future generations. (Rg. 10-157-2)

1112. Vishvedeva devata, Bhuvana Aptya or Sadhana
Bhauvana °Rshi

•ÊxÁŒàÿÒzÁ⁄Uãº̋x— ‚vªwáÊÊ ◊xL§v|jw⁄U®xS◊vèÿ¢w ÷·x¡Êv ∑w§⁄UÃ̃H§1112H

Ådityairindra¨ sagaƒo marudbhir asmabhya≈
bhe¶ajå karat.

May Indra, ruling power of the world with all its
natural and human forces, winds and stormy troops
across the sun's rays and over the year, be the protector
and promoter of our health of body and social
organisations. (Rg. 10-157-3)

1113. Indra Devata, Vamadava °Rshi

¬w̋ flx ßvãº˝Êwÿ flÎòÊx„vãÃw◊Êÿx Áflv¬˝Êwÿ ªÊxÕ¢v ªÊwÿÃx ÿ¢w ¡Èx¡Êv-

·wÃH§1113H

Prava (1) [Pra va indråya vætrahantamaya
vipråya gåtha≈ gåyata ya≈ jujo¶ate.]

To Indra, omniscient lord almighty, highest

239

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1108. Agni Devata, Bandhu, Subandhu, Shrutabandhu,
Viprabandhu Gaupayana or Laupayana °Rshis

flv‚Èw⁄U®xÁªAvfļ‚ÈyüÊflÊx •vë¿®Êw ŸÁˇÊ lÈx◊vûÊw◊Ê ⁄Ux®Áÿ¥v ŒÊw—H§1108H

Vasuragnir vasu‹ravå acchå nak¶i dyumattamo
rayim då¨.

Agni, you are the home and shelter of the world.
Pure and purifier, you create and give the food for life
and energy, wealth and honour. Give us the food, energy
and light of life. Come and pervade this home as the
very spirit and security. (Rg. 5-24-2)

1109. Agni Devata, Bandhu, Subandhu, Shrutabandhu,
Viprabandhu Gopayana or Laupayana °Rshis

Ãv¢ àflÊw ‡ÊÊÁøD ŒËÁŒfl— ‚ÈxêŸÊvÿw ŸÍxŸv◊Ëw◊„x ‚v|πwèÿ—H§1109H

Tam två ‹oci¶¢ha d∂diva¨ sumnåya nμunam∂-
mahe sakhibhya¨.

Lord most pure and purifying, light of
illumination, with all our friends, for sure, we pray to
you for peace and life's well being. (Rg. 5-24-4)

1110. Vishvedeva devata, Bhuvana Aptya or Sadhana
Bhauvana °Rshi

ßx◊Êz ŸÈ ∑¢x§ ÷ÈvflwŸÊ ‚Ë·œx◊vãºw̋‡øx Áflv‡flw ø ŒxflÊw—H§1110H

Imå nu ka≈ bhuvanå s∂¶adhemendra‹ca vi‹ve
ca devå¨.

Let us proceed, study and win our goals,
successfully and peacefully, across these regions of the
world, study and harness electric energy, and let all
divine forces of nature and nobilities of humanity be

PART-2 (Uttararchika) Chapter–7 475 476 SAMAVEDA

favourable to us. (Rg. 10-157-1)

1111. Vishvedeva devata, Bhuvana Aptya or Sadhana
Bhauvana °Rshi

ÿxôÊ¢v øw ŸSÃ{ãfl¢y ø ¬̋x¡Ê¢v øÊwÁŒxàÿÒvÁ⁄Uãº̋y— ‚x„v ‚Ëw·œÊÃÈH§1111H

Yaj¤a≈ ca nastanva≈ ca prajå≈ cådityairin-
dra¨ saha s∂¶adhåtu.

Indra, the sun, the wind, electric energy of the
firmament with all year's phases of the sun, supports,
strengthens and promotes our yajna, our body's health
and our people and future generations. (Rg. 10-157-2)

1112. Vishvedeva devata, Bhuvana Aptya or Sadhana
Bhauvana °Rshi

•ÊxÁŒàÿÒzÁ⁄Uãº̋x— ‚vªwáÊÊ ◊xL§v|jw⁄U®xS◊vèÿ¢w ÷·x¡Êv ∑w§⁄UÃ̃H§1112H

Ådityairindra¨ sagaƒo marudbhir asmabhya≈
bhe¶ajå karat.

May Indra, ruling power of the world with all its
natural and human forces, winds and stormy troops
across the sun's rays and over the year, be the protector
and promoter of our health of body and social
organisations. (Rg. 10-157-3)

1113. Indra Devata, Vamadava °Rshi

¬w̋ flx ßvãº˝Êwÿ flÎòÊx„vãÃw◊Êÿx Áflv¬˝Êwÿ ªÊxÕ¢v ªÊwÿÃx ÿ¢w ¡Èx¡Êv-

·wÃH§1113H

Prava (1) [Pra va indråya vætrahantamaya
vipråya gåtha≈ gåyata ya≈ jujo¶ate.]

To Indra, omniscient lord almighty, highest


240

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ8

1116. Pavamana Soma Devata, Vrshagana Vasishtha °Rshi

¬˝v ∑§Ê√ÿy◊Èx‡ÊvŸwfl ’È̋flÊxáÊÊw ŒxflÊw ŒxflÊwŸÊ¢x ¡vÁŸw◊Ê ÁflflÁQ§–

◊vÁ„wfl˝Ãx— ‡Êv ÈÁøw’ãœÈ— ¬Êflx∑w§— ¬xŒÊv flw⁄UÊx„Ê w •{èÿyÁÃx

⁄Uv÷wŸ˜H§1116H

Pra kåvyamu‹aneva bruvåƒo devo devånå≈
janimå vivakti. Mahivrata¨ ‹ucibandhu¨
påvaka¨ padå varåho abhyeti rebhan.

The brilliant poet, singing like an inspired fiery
power divine, reveals the origin of nature's divinities
and the rise of human brilliancies. Great is his
commitment, inviolable his discipline, bonded is he with
purity as a brother, having chosen light of the sun and
shower of clouds for his element, and he goes forward
proclaiming the message of his vision by the paths of
piety. (Rg. 9-97-7)

1117. Pavamana Soma Devata, Vrishagana Vasishtha °Rshi

¬˝w „¢x‚Êv‚wSÃÎx¬v∂UÊw flxªAÈ®z◊ë¿®Êx◊ÊzŒSÃ¢x flÎv·wªáÊÊ •ÿÊ‚È—–

•xXÊÁ·wáÊ¢x ¬vflw◊ÊŸ¢x ‚vπÊwÿÊ ŒxÈ◊¸v·Zw flÊxáÊ¢v ¬˝ flyŒÁãÃ

‚Êx∑w§◊˜H§1117H

Pra ha~nsåsastæpalå vagnum acchåmådasta≈
væ¶agaƒå ayåsu¨. AΔgo¶iƒa≈ pavamåna≈
sakhåyo durmar¶a≈ våƒa≈ pra vadanti såkam.

Like hansa birds of discriminative taste by
instinct, judicious poets and scholars spontaneously
come home to passion and ardour of thought and
imagination free from fear and violence and, together

PART-2 (Uttararchika) Chapter–7 477 478 SAMAVEDA

destroyer of evil, sin and darkness, sing and offer your
songs of adoration which he loves, enjoys and happily
accepts.

1114. Indra Devata, Vamadeva °Rshi

•vøw̧ãàÿx∑Z§w ◊xL§vÃw— Sflx∑§Ê¸v •Ê SÃÊy÷ÁÃ üÊxÈÃÊz ÿÈflÊx ‚v

ßãº˝y—H§1114H

Arca (2) [Arcantyarka≈ maruta¨ svarkå å
stobhati ‹ruto yuvå sa indra¨.]

Maruts, heroic devotees, chant devotional hymns
and present the homage of worship and service to Indra
who, youthful and renowned, sustains the world and
responds to their devotion with joyous favour and
spiritual elevation.

1115. Indra Devata, Vamadeva °Rshi

©Uv¬w ¬̋x̌ Êv ◊œÈy◊ÁÃ ÁˇÊxÿwãÃx— ¬Èvcÿw◊ ⁄UxÁÿ¥w œËx◊v„w Ã ßãº̋H§1115H

Upa prak¶e madhumati k¶iyanta¨ pu¶yema
rayi≈ dh∂mahe ta indra.
Indra, omnipotent lord, living close to you in the

honey sweet abode of your realm, may we augment our
wealth and excellence and mediate on you divine
presence.

����

240

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ8

1116. Pavamana Soma Devata, Vrshagana Vasishtha °Rshi

¬˝v ∑§Ê√ÿy◊Èx‡ÊvŸwfl ’È̋flÊxáÊÊw ŒxflÊw ŒxflÊwŸÊ¢x ¡vÁŸw◊Ê ÁflflÁQ§–

◊vÁ„wfl˝Ãx— ‡Êv ÈÁøw’ãœÈ— ¬Êflx∑w§— ¬xŒÊv flw⁄UÊx„Ê w •{èÿyÁÃx

⁄Uv÷wŸ˜H§1116H

Pra kåvyamu‹aneva bruvåƒo devo devånå≈
janimå vivakti. Mahivrata¨ ‹ucibandhu¨
påvaka¨ padå varåho abhyeti rebhan.

The brilliant poet, singing like an inspired fiery
power divine, reveals the origin of nature's divinities
and the rise of human brilliancies. Great is his
commitment, inviolable his discipline, bonded is he with
purity as a brother, having chosen light of the sun and
shower of clouds for his element, and he goes forward
proclaiming the message of his vision by the paths of
piety. (Rg. 9-97-7)

1117. Pavamana Soma Devata, Vrishagana Vasishtha °Rshi

¬˝w „¢x‚Êv‚wSÃÎx¬v∂UÊw flxªAÈ®z◊ë¿®Êx◊ÊzŒSÃ¢x flÎv·wªáÊÊ •ÿÊ‚È—–

•xXÊÁ·wáÊ¢x ¬vflw◊ÊŸ¢x ‚vπÊwÿÊ ŒxÈ◊¸v·Zw flÊxáÊ¢v ¬˝ flyŒÁãÃ

‚Êx∑w§◊˜H§1117H

Pra ha~nsåsastæpalå vagnum acchåmådasta≈
væ¶agaƒå ayåsu¨. AΔgo¶iƒa≈ pavamåna≈
sakhåyo durmar¶a≈ våƒa≈ pra vadanti såkam.

Like hansa birds of discriminative taste by
instinct, judicious poets and scholars spontaneously
come home to passion and ardour of thought and
imagination free from fear and violence and, together

PART-2 (Uttararchika) Chapter–7 477 478 SAMAVEDA

destroyer of evil, sin and darkness, sing and offer your
songs of adoration which he loves, enjoys and happily
accepts.

1114. Indra Devata, Vamadeva °Rshi

•vøw̧ãàÿx∑Z§w ◊xL§vÃw— Sflx∑§Ê¸v •Ê SÃÊy÷ÁÃ üÊxÈÃÊz ÿÈflÊx ‚v

ßãº˝y—H§1114H

Arca (2) [Arcantyarka≈ maruta¨ svarkå å
stobhati ‹ruto yuvå sa indra¨.]

Maruts, heroic devotees, chant devotional hymns
and present the homage of worship and service to Indra
who, youthful and renowned, sustains the world and
responds to their devotion with joyous favour and
spiritual elevation.

1115. Indra Devata, Vamadeva °Rshi

©Uv¬w ¬̋x̌ Êv ◊œÈy◊ÁÃ ÁˇÊxÿwãÃx— ¬Èvcÿw◊ ⁄UxÁÿ¥w œËx◊v„w Ã ßãº̋H§1115H

Upa prak¶e madhumati k¶iyanta¨ pu¶yema
rayi≈ dh∂mahe ta indra.
Indra, omnipotent lord, living close to you in the

honey sweet abode of your realm, may we augment our
wealth and excellence and mediate on you divine
presence.

����


241

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1120. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

Á„xãflÊŸÊw‚Êx ⁄UvÕÊwßfl Œœ|ãflx⁄Uv ª÷ySàÿÊ—–

÷v⁄UÊw‚— ∑§ÊxÁ⁄UváÊÊwÁ◊flH§1120H

Hinvånåso rathå iva dadhanvire gabhastyo¨.
Bharåsa¨ kåriƒåmiva.

Dynamic are the seekers like heroes commanding
superfast chariots laden with riches, holding controls
in their hands, their shouts of victory rising like poet's
songs of celebration. (Rg. 9-10-2)

1121. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

⁄UÊv¡ÊwŸÊx Ÿv ¬˝‡Êy|SÃÁ÷x— ‚Êv◊Êw‚Êx ªÊvÁ÷w⁄UÜ¡Ã–

ÿxôÊÊz Ÿ ‚x#w œÊxÃÎvÁ÷w—H§1121H

Råjåno na pra‹astibhi¨ somåso gobhira¤jate.
Yaj¤o na sapta dhåtæbhi¨.

Like kings celebrated by songs of praise, like
yajna beautified by seven priests, the soma seekers are
hallowed by songs of praise as soma is energised by
sun-rays. (Rg. 9-10-3)

1122. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vÁ⁄Uw SflÊxŸÊw‚x ßvãŒwflÊx ◊vŒÊwÿ ’x„¸váÊÊw Áªx⁄UÊw–

◊vœÊw •·¸®|ãÃx œÊv⁄UwÿÊH§1122H

Pari svånåsa indavo madåya barhaƒå girå.
Madho ar¶anti dhårayå.

Streams of soma distilled and consecrated by the
hallowed voice of the Veda flow round for the joy of
mankind. (Rg. 9-10-4)

PART-2 (Uttararchika) Chapter–8 479 480 SAMAVEDA

in unison as a band of friends, generous and mighty of
power and understanding, sing and celebrate the
adorable, pure and purifying unforgettable Soma source
of beauty, music and poetry. (Rg. 9-97-8)

1118. Pavamana Soma Devata, Vrshagana Vasishtha °Rshi

‚v ÿÊw¡Ã ©UL§ªÊxÿvSÿw ¡ÍxÁÃ¥z flÎÕÊx ∑˝§Ëv«wãÃ¢ Á◊◊Ãx Ÿv ªÊfly—–

¬x⁄UËáÊ‚¢v ∑Îw§áÊÈÃ ÁÃxÇ◊v‡ÊÎwXÊx ÁŒwflÊx „wÁ⁄UxŒ̧vŒÎw‡Êx ŸvQw§◊ÎxÖÊ̋w—H§1118H

Sa yojata urugåyasya jμuti≈ væthå kr∂Œanta≈
mimate na gåvå¨. Par∂ƒasa≈ kæƒute tigma-
‹æΔgo divå harirdadæ‹e naktamæjra¨.

That Soma source of beauty, music and poetry is
ever dynamic spontaneously playing the sportive game.
The power, force and velocity of that presence, the mind
and senses do not comprehend. The spirit of ultimate
penetrative and pervasive power reflects infinite
possibilities, the beatific saviour manifests its
omnipotence day and night. (Rg. 9-97-9)

1119. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬w̋ SflÊxŸÊw‚Êx ⁄UvÕÊwßxflÊvflw̧ãÃÊx Ÿv üÊwflxSÿvflw—–

‚Êv◊Êw‚Ê ⁄UÊxÿv •w∑˝§◊È—H§1119H

Pra svånåso rathå ivårvanto na ‹ravasyava¨.
Somåso råye akramu¨.

The seekers of soma in search of food for body,
mind and soul rush on like resounding charioteers and
warriors of horse, and go forward for the achievement
of life's wealth. (Rg. 9-10-1)

241

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1120. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

Á„xãflÊŸÊw‚Êx ⁄UvÕÊwßfl Œœ|ãflx⁄Uv ª÷ySàÿÊ—–

÷v⁄UÊw‚— ∑§ÊxÁ⁄UváÊÊwÁ◊flH§1120H

Hinvånåso rathå iva dadhanvire gabhastyo¨.
Bharåsa¨ kåriƒåmiva.

Dynamic are the seekers like heroes commanding
superfast chariots laden with riches, holding controls
in their hands, their shouts of victory rising like poet's
songs of celebration. (Rg. 9-10-2)

1121. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

⁄UÊv¡ÊwŸÊx Ÿv ¬˝‡Êy|SÃÁ÷x— ‚Êv◊Êw‚Êx ªÊvÁ÷w⁄UÜ¡Ã–

ÿxôÊÊz Ÿ ‚x#w œÊxÃÎvÁ÷w—H§1121H

Råjåno na pra‹astibhi¨ somåso gobhira¤jate.
Yaj¤o na sapta dhåtæbhi¨.

Like kings celebrated by songs of praise, like
yajna beautified by seven priests, the soma seekers are
hallowed by songs of praise as soma is energised by
sun-rays. (Rg. 9-10-3)

1122. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vÁ⁄Uw SflÊxŸÊw‚x ßvãŒwflÊx ◊vŒÊwÿ ’x„¸váÊÊw Áªx⁄UÊw–

◊vœÊw •·¸®|ãÃx œÊv⁄UwÿÊH§1122H

Pari svånåsa indavo madåya barhaƒå girå.
Madho ar¶anti dhårayå.

Streams of soma distilled and consecrated by the
hallowed voice of the Veda flow round for the joy of
mankind. (Rg. 9-10-4)

PART-2 (Uttararchika) Chapter–8 479 480 SAMAVEDA

in unison as a band of friends, generous and mighty of
power and understanding, sing and celebrate the
adorable, pure and purifying unforgettable Soma source
of beauty, music and poetry. (Rg. 9-97-8)

1118. Pavamana Soma Devata, Vrshagana Vasishtha °Rshi

‚v ÿÊw¡Ã ©UL§ªÊxÿvSÿw ¡ÍxÁÃ¥z flÎÕÊx ∑˝§Ëv«wãÃ¢ Á◊◊Ãx Ÿv ªÊfly—–

¬x⁄UËáÊ‚¢v ∑Îw§áÊÈÃ ÁÃxÇ◊v‡ÊÎwXÊx ÁŒwflÊx „wÁ⁄UxŒ̧vŒÎw‡Êx ŸvQw§◊ÎxÖÊ̋w—H§1118H

Sa yojata urugåyasya jμuti≈ væthå kr∂Œanta≈
mimate na gåvå¨. Par∂ƒasa≈ kæƒute tigma-
‹æΔgo divå harirdadæ‹e naktamæjra¨.

That Soma source of beauty, music and poetry is
ever dynamic spontaneously playing the sportive game.
The power, force and velocity of that presence, the mind
and senses do not comprehend. The spirit of ultimate
penetrative and pervasive power reflects infinite
possibilities, the beatific saviour manifests its
omnipotence day and night. (Rg. 9-97-9)

1119. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬w̋ SflÊxŸÊw‚Êx ⁄UvÕÊwßxflÊvflw̧ãÃÊx Ÿv üÊwflxSÿvflw—–

‚Êv◊Êw‚Ê ⁄UÊxÿv •w∑˝§◊È—H§1119H

Pra svånåso rathå ivårvanto na ‹ravasyava¨.
Somåso råye akramu¨.

The seekers of soma in search of food for body,
mind and soul rush on like resounding charioteers and
warriors of horse, and go forward for the achievement
of life's wealth. (Rg. 9-10-1)


242

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the yajna in honour of one sole divinity for one sole
purpose in the service of humanity and divinity. (Rg.
9-10-7)

1126. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ŸÊw÷Êx ŸÊvÁ÷¥w Ÿx •Êv ŒwŒx øvˇÊwÈ·Êx ‚vÍÿZw ºÎx‡Êw–

∑x§flv⁄U¬yàÿx◊Êv ŒwÈ„H§1126H

Nåbhå nåbhi≈ na å dade cak¶u¶å sμurya≈ dæ‹e.
Kaverapatyamå duhe.

In the core of the heart we hold the yajna and the
lord of yajna, our eye fixed on the sun with love and
reverence, and thereby we distil the light and peace of
existence, reflection of omniscient and creative divinity.
(Rg. 9-10-8)

1127. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xÁ÷w Á¬x̋ÿw¢ ÁŒxflwS¬xŒv◊wäflxÿÈw̧®Á÷xªÈv¸„Êw Á„xÃw◊˜–

‚Ív⁄Uw— ¬‡ÿÁÃx øvˇÊw‚ÊH§1127H

Abhi priya≈ divaspadam adhvaryubhir guhå
hitam. Sμura¨ pa‹yati cak¶aså.

The brave visionary of soma creativity sees the
dear heavenly light and the vision of the light giver,
distilled, concentrated and treasured in the core of the
heart by the performers of soma yajna. (Rg. 9-10-9)

1128. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•v‚Îwªx̋Á◊vãŒwfl— ¬xÕÊv œ◊y̧ÛÊxÎÃvSÿw ‚ÈxÁüÊvÿw—–

ÁflxŒÊŸÊv •wSÿx ÿÊv¡wŸÊH§1128H

Asægram indava¨ pathå dharmannætasya
su‹riya¨. Vidåna asya yojanå.

1123. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•Êx¬ÊŸÊv‚Êw ÁflxflvSflwÃÊx Á¡vãflwãÃ ©xU·w‚Êx ÷vªw◊˜–

‚Íw⁄UÊx •wáfl¢x Áflv ÃwãflÃH§1123H

Åpånåso vivasvato jinvanta u¶aso bhagam.
Sμurå aƒva≈ vi tanvate.

The brave and brilliant seekers of soma, light of
divinity, having drunk the glory of the rising sun at dawn
and themselves rising in glory, extend and spread the
light of subtle knowledge around like light of the sun.
(Rg. 9-10-5)

1124. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•w¬x mÊv⁄UÊw ◊ÃËxŸÊ¢w ¬x̋%Êv ẃ§áfl|ãÃ ∑§Êx⁄Uvflw—–

flÎwcáÊÊx „v⁄Uw‚— •Êxÿvflw—H§1124H

Apa dvårå mat∂nå≈ pratnå æƒvanti kårava¨.
Væ¶ƒo harasa åyava¨.

Veteran scholars and artists, blest with the flames
and showers of the light and generosity of the omnificent
lord of soma, open wide the doors of divine knowledge
and will for all humanity over the world. (Rg. 9-10-6)

1125. Pavamana Soma Devata, Asita or Davala Kashyapa °Rshi

‚x◊ËøËŸÊv‚w •Ê‡ÊÃx „ÊvÃÊw⁄U— ‚x#v¡ÊwŸUÿ—–

¬xŒv◊∑y§Sÿx Á¬v¬w̋Ã—H§1125H

Sam∂c∂nåsa å‹ata hotåra¨ saptajånaya¨.
Padamekasya piprata¨.

Seven priests in unison as brothers, happy and
dedicated with peace at heart, sit on the vedi and fulfill

PART-2 (Uttararchika) Chapter–8 481 482 SAMAVEDA

242

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the yajna in honour of one sole divinity for one sole
purpose in the service of humanity and divinity. (Rg.
9-10-7)

1126. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ŸÊw÷Êx ŸÊvÁ÷¥w Ÿx •Êv ŒwŒx øvˇÊwÈ·Êx ‚vÍÿZw ºÎx‡Êw–

∑x§flv⁄U¬yàÿx◊Êv ŒwÈ„H§1126H

Nåbhå nåbhi≈ na å dade cak¶u¶å sμurya≈ dæ‹e.
Kaverapatyamå duhe.

In the core of the heart we hold the yajna and the
lord of yajna, our eye fixed on the sun with love and
reverence, and thereby we distil the light and peace of
existence, reflection of omniscient and creative divinity.
(Rg. 9-10-8)

1127. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xÁ÷w Á¬x̋ÿw¢ ÁŒxflwS¬xŒv◊wäflxÿÈw̧®Á÷xªÈv¸„Êw Á„xÃw◊˜–

‚Ív⁄Uw— ¬‡ÿÁÃx øvˇÊw‚ÊH§1127H

Abhi priya≈ divaspadam adhvaryubhir guhå
hitam.  Sμura¨ pa‹yati cak¶aså.

The brave visionary of soma creativity sees the
dear heavenly light and the vision of the light giver,
distilled, concentrated and treasured in the core of the
heart by the performers of soma yajna. (Rg. 9-10-9)

1128. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•v‚Îwªx̋Á◊vãŒwfl— ¬xÕÊv œ◊y̧ÛÊxÎÃvSÿw ‚ÈxÁüÊvÿw—–

ÁflxŒÊŸÊv •wSÿx ÿÊv¡wŸÊH§1128H

Asægram indava¨ pathå dharmannætasya
su‹riya¨. Vidåna asya yojanå.

1123. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•Êx¬ÊŸÊv‚Êw ÁflxflvSflwÃÊx Á¡vãflwãÃ ©xU·w‚Êx ÷vªw◊˜–

‚Íw⁄UÊx •wáfl¢x Áflv ÃwãflÃH§1123H

Åpånåso vivasvato jinvanta u¶aso bhagam.
Sμurå aƒva≈ vi tanvate.

The brave and brilliant seekers of soma, light of
divinity, having drunk the glory of the rising sun at dawn
and themselves rising in glory, extend and spread the
light of subtle knowledge around like light of the sun.
(Rg. 9-10-5)

1124. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•w¬x mÊv⁄UÊw ◊ÃËxŸÊ¢w ¬x̋%Êv ẃ§áfl|ãÃ ∑§Êx⁄Uvflw—–

flÎwcáÊÊx „v⁄Uw‚— •Êxÿvflw—H§1124H

Apa dvårå mat∂nå≈ pratnå æƒvanti kårava¨.
Væ¶ƒo harasa åyava¨.

Veteran scholars and artists, blest with the flames
and showers of the light and generosity of the omnificent
lord of soma, open wide the doors of divine knowledge
and will for all humanity over the world. (Rg. 9-10-6)

1125. Pavamana Soma Devata, Asita or Davala Kashyapa °Rshi

‚x◊ËøËŸÊv‚w •Ê‡ÊÃx „ÊvÃÊw⁄U— ‚x#v¡ÊwŸUÿ—–

¬xŒv◊∑y§Sÿx Á¬v¬w̋Ã—H§1125H

Sam∂c∂nåsa å‹ata hotåra¨ saptajånaya¨.
Padamekasya piprata¨.

Seven priests in unison as brothers, happy and
dedicated with peace at heart, sit on the vedi and fulfill

PART-2 (Uttararchika) Chapter–8 481 482 SAMAVEDA


243

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari yatkåvyå kavirnæmƒå punåno ar¶ati.
Svarvåj∂ si¶åsati.

When the poetic spirit of omniscience wrapped
in glory moves and inspires the vision and imagination
of the poet, the creative spirit flies to the heavens and
celebrates divinity in poetry. (Rg. 9-7-4)

1132. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflw◊ÊŸÊ •xÁ÷z S¬ÎœÊx Áflw‡ÊÊx ⁄UÊv¡wfl ‚ËŒÁÃ–

ÿvŒËw◊Îxáflv|ãÃw flxœv‚w—H§1132H

Pavamåno abhi spædho vi‹o råjeva s∂dati.
Yad∂m æƒvanti vedhasa¨.

The pure and purifying Soma rises over all rivals
and sits on top of people like a ruler when the wise
sages pray and move his attention and love. (Rg. 9-7-5)

1133. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•w√ÿÊx flÊw⁄Ux ¬vÁ⁄Uw Á¬x̋ÿÊz „Á⁄Uxfl¸vŸw·È ‚ËŒÁÃ–

⁄Ux÷Êv flwŸÈcÿÃ ◊xÃËwH§1133H

Avyå våre pari priyo harir vane¶u s∂dati.
Rebho vanu¶yate mat∂.

Over the regions of light, dear, loved and
destroyer of suffering, Soma, Spirit of purity and energy,
resides in the heart of happy celebrants and, eloquent
and inspiring, illuminates and beatifies their heart and
intellect. (Rg. 9-7-6)

1134. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚w flÊxÿÈvÁ◊ãºy̋◊x|‡flvŸÊw ‚Êx∑¢v§ ◊ŒyŸ ªë¿®ÁÃ–

⁄UwáÊÊx ÿÊv •wSÿx œv◊w̧áÊÊH§1134H

Knowing the relevance of their vibrant action in
Dharma, wise sages, brilliant and gracious, move by
the path of rectitude following the eternal law of
existence created by the lord of peace and glory. (Rg.
9-7-1)

1129. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬z̋ œÊ⁄UÊx ◊vœÊw •Áªx̋ÿÊw ◊x„Ëw⁄Ux¬Êv Áfl ªÊy„Ã–

„xÁflw„x̧®Áflw—·xÈ flvãlw—H§1129H

Pra dhårå madho agriyo mah∂rapo vi gåhate.
Havirhavi¨¶u vandya¨.

Most adorable of the adorables, worthy of
worship, Soma, lord of peace and joy, first and foremost
of the honey streams of life, pervades the dynamics of
existence in the eternal law. (Rg. 9-7-2)

1130. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬w̋ ÿÈx¡Êw flÊxøÊv •wÁªx̋ÿÊv flÎ·Êy •Áø∑˝§ŒxmvŸw–

‚wkÊxÁ÷w ‚xàÿÊv •wäflx⁄Uw—H§1130H

Pra yujå våco agriyo væ¶o acikradadvane.
Sadmåbhi satyo adhvara¨.

First and foremost, generous and eternal lord of
love, Soma free from violence, proclaims the words of
truth relevant to yajnic life and calls up the yajakas to
the hall of yajna in peace and bliss. (Rg. 9-7-3)

1131. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬wÁ⁄Ux ÿvà∑§Ê√ÿÊy ∑x§ÁflwŸÎ̧xêáÊÊv ¬ÈwŸÊxŸÊv •·y̧ÁÃ–

SflyflÊx̧¡Ëv Á‚w·Ê‚ÁÃH§1131H

PART-2 (Uttararchika) Chapter–8 483 484 SAMAVEDA

243

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari yatkåvyå kavirnæmƒå punåno ar¶ati.
Svarvåj∂ si¶åsati.

When the poetic spirit of omniscience wrapped
in glory moves and inspires the vision and imagination
of the poet, the creative spirit flies to the heavens and
celebrates divinity in poetry. (Rg. 9-7-4)

1132. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflw◊ÊŸÊ •xÁ÷z S¬ÎœÊx Áflw‡ÊÊx ⁄UÊv¡wfl ‚ËŒÁÃ–

ÿvŒËw◊Îxáflv|ãÃw flxœv‚w—H§1132H

Pavamåno abhi spædho vi‹o råjeva s∂dati.
Yad∂m æƒvanti vedhasa¨.

The pure and purifying Soma rises over all rivals
and sits on top of people like a ruler when the wise
sages pray and move his attention and love. (Rg. 9-7-5)

1133. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•w√ÿÊx flÊw⁄Ux ¬vÁ⁄Uw Á¬x̋ÿÊz „Á⁄Uxfl¸vŸw·È ‚ËŒÁÃ–

⁄Ux÷Êv flwŸÈcÿÃ ◊xÃËwH§1133H

Avyå våre pari priyo harir vane¶u s∂dati.
Rebho vanu¶yate mat∂.

Over the regions of light, dear, loved and
destroyer of suffering, Soma, Spirit of purity and energy,
resides in the heart of happy celebrants and, eloquent
and inspiring, illuminates and beatifies their heart and
intellect. (Rg. 9-7-6)

1134. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚w flÊxÿÈvÁ◊ãºy̋◊x|‡flvŸÊw ‚Êx∑¢v§ ◊ŒyŸ ªë¿®ÁÃ–

⁄UwáÊÊx ÿÊv •wSÿx œv◊w̧áÊÊH§1134H

Knowing the relevance of their vibrant action in
Dharma, wise sages, brilliant and gracious, move by
the path of rectitude following the eternal law of
existence created by the lord of peace and glory. (Rg.
9-7-1)

1129. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬z̋ œÊ⁄UÊx ◊vœÊw •Áªx̋ÿÊw ◊x„Ëw⁄Ux¬Êv Áfl ªÊy„Ã–

„xÁflw„x̧®Áflw—·xÈ flvãlw—H§1129H

Pra dhårå madho agriyo mah∂rapo vi gåhate.
Havirhavi¨¶u vandya¨.

Most adorable of the adorables, worthy of
worship, Soma, lord of peace and joy, first and foremost
of the honey streams of life, pervades the dynamics of
existence in the eternal law. (Rg. 9-7-2)

1130. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬w̋ ÿÈx¡Êw flÊxøÊv •wÁªx̋ÿÊv flÎ·Êy •Áø∑˝§ŒxmvŸw–

‚wkÊxÁ÷w ‚xàÿÊv •wäflx⁄Uw—H§1130H

Pra yujå våco agriyo væ¶o acikradadvane.
Sadmåbhi satyo adhvara¨.

First and foremost, generous and eternal lord of
love, Soma free from violence, proclaims the words of
truth relevant to yajnic life and calls up the yajakas to
the hall of yajna in peace and bliss. (Rg. 9-7-3)

1131. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬wÁ⁄Ux ÿvà∑§Ê√ÿÊy ∑x§ÁflwŸÎ̧xêáÊÊv ¬ÈwŸÊxŸÊv •·y̧ÁÃ–

SflyflÊx̧¡Ëv Á‚w·Ê‚ÁÃH§1131H

PART-2 (Uttararchika) Chapter–8 483 484 SAMAVEDA


244

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1137. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw Ãx ŒvˇÊ¢w ◊ÿÊx÷Èwfl¢x flvÁqw®◊xlÊv flÎwáÊË◊„–

¬ÊwãÃx◊Êv ¬ÈwLx§S¬vÎ„w◊˜H§1137H

Å te dak¶a≈ mayobhuva≈ vahnimadyå væƒ∂-
mahe. Påntamå pururspæham.

Today here and now, we choose for ourselves and
pray for your power, peace and bliss, light and fire which
is universally loved, all protective, promotive and all
sanctifying. (Rg. 9-65-28)

1138. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw ◊xãº˝v◊Ê fl⁄U®yáÿx◊Êz Áfl¬x̋◊Êv ◊wŸËxÁ·váÊw◊˜–

¬ÊwãÃx◊Êv ¬ÈwLx§S¬Îv„w◊˜H§1138H

Å mandramå vareƒyamå vipramå man∂¶iƒam.
Påntamå puruspæham.

We pray for your gift of peace, power and sanctity,
delightfully adorable, worthy of choice, stimulating and
energising, enlightening, protecting and promoting,
universally loved and valued. We pray, let it flow and
purify us. (Rg. 9-65-29)

1139. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw ⁄UxÁÿv◊Ê ‚ÈyøxÃÈwŸx◊Êv ‚Èw∑˝§ÃÙ ÃxŸÍwcflÊ–

¬ÊwãÃx◊Êv ¬ÈwL§xS¬Îv„Uw◊ỖH§1139H

Å rayimå sucetunamå sukrato tanμu¶vå.
Påntamå puruspæham.

Sa våyum indram a‹vinå såka≈ madena
gacchati. Raƒå yo asya dharmaƒå.

He who happily abides by the laws of this Soma,
spirit of vibrant purity, goes forward in life with powers
of ruling strength and excellence and sagely people of
noble knowledge and unfailing action. (Rg. 9-7-7)

1135. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•Êw Á◊xòÊv flL§yáÊx ÷wªx ◊vœÙw— ¬flãÃ ™x§◊¸vÿw—–

ÁflxŒÊŸÊv •wSÿx ‡ÊvÄ◊wÁ÷—H§1135H

Å mitre varuƒe bhage madho¨ pavanta μurma-
ya¨. Vidånå asya ‹akmabhi¨.

Those wise sages of knowledge, whose sweet will
and loving emotions abide by divine love and friendship,
freedom and justice, and excellence and generosity, live
happy and prosperous in a state of vibrancy like waves
of sparkling streams, by the love and exhilaration of
Soma, spirit of peace and purity. (Rg. 9-7-8)

1136. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xS◊vèÿ¢w ⁄UÊŒ‚Ë ⁄UxÁÿ¥z ◊äflÊx flÊv¡wSÿ ‚ÊxÃvÿw–

üÊwflÊx flv‚ÍwÁŸx ‚v|Ü¡wÃ◊˜H§1136H

Asmabhya≈ rodas∂ rayi≈ madhvo våjasya
såtaye. ›ravo vasμuni sa¤jitam.

May heaven and earth lead us to acquisition of
wealth, sweet homes, honour, excellence and fame for
winning the higher victories of life. (Rg. 9-7-9)

PART-2 (Uttararchika) Chapter–8 485 486 SAMAVEDA

244

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1137. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw Ãx ŒvˇÊ¢w ◊ÿÊx÷Èwfl¢x flvÁqw®◊xlÊv flÎwáÊË◊„–

¬ÊwãÃx◊Êv ¬ÈwLx§S¬vÎ„w◊˜H§1137H

Å te dak¶a≈ mayobhuva≈ vahnimadyå væƒ∂-
mahe.  Påntamå pururspæham.

Today here and now, we choose for ourselves and
pray for your power, peace and bliss, light and fire which
is universally loved, all protective, promotive and all
sanctifying. (Rg. 9-65-28)

1138. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw ◊xãº˝v◊Ê fl⁄U®yáÿx◊Êz Áfl¬x̋◊Êv ◊wŸËxÁ·váÊw◊˜–

¬ÊwãÃx◊Êv ¬ÈwLx§S¬Îv„w◊˜H§1138H

Å mandramå vareƒyamå vipramå man∂¶iƒam.
Påntamå puruspæham.

We pray for your gift of peace, power and sanctity,
delightfully adorable, worthy of choice, stimulating and
energising, enlightening, protecting and promoting,
universally loved and valued. We pray, let it flow and
purify us. (Rg. 9-65-29)

1139. Pavamana Soma Devata, Bhrgu Varuni or Jamadagni
Bhargava °Rshi

•Êw ⁄UxÁÿv◊Ê ‚ÈyøxÃÈwŸx◊Êv ‚Èw∑˝§ÃÙ ÃxŸÍwcflÊ–

¬ÊwãÃx◊Êv ¬ÈwL§xS¬Îv„Uw◊ỖH§1139H

Å rayimå sucetunamå sukrato tanμu¶vå.
Påntamå puruspæham.

Sa våyum indram a‹vinå såka≈ madena
gacchati. Raƒå yo asya dharmaƒå.

He who happily abides by the laws of this Soma,
spirit of vibrant purity, goes forward in life with powers
of ruling strength and excellence and sagely people of
noble knowledge and unfailing action. (Rg. 9-7-7)

1135. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•Êw Á◊xòÊv flL§yáÊx ÷wªx ◊vœÙw— ¬flãÃ ™x§◊¸vÿw—–

ÁflxŒÊŸÊv •wSÿx ‡ÊvÄ◊wÁ÷—H§1135H

Å mitre varuƒe bhage madho¨ pavanta μurma-
ya¨. Vidånå asya ‹akmabhi¨.

Those wise sages of knowledge, whose sweet will
and loving emotions abide by divine love and friendship,
freedom and justice, and excellence and generosity, live
happy and prosperous in a state of vibrancy like waves
of sparkling streams, by the love and exhilaration of
Soma, spirit of peace and purity. (Rg. 9-7-8)

1136. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xS◊vèÿ¢w ⁄UÊŒ‚Ë ⁄UxÁÿ¥z ◊äflÊx flÊv¡wSÿ ‚ÊxÃvÿw–

üÊwflÊx flv‚ÍwÁŸx ‚v|Ü¡wÃ◊˜H§1136H

Asmabhya≈ rodas∂ rayi≈ madhvo våjasya
såtaye. ›ravo vasμuni sa¤jitam.

May heaven and earth lead us to acquisition of
wealth, sweet homes, honour, excellence and fame for
winning the higher victories of life. (Rg. 9-7-9)

PART-2 (Uttararchika) Chapter–8 485 486 SAMAVEDA


245

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O lord of holy action, we pray bring us the world's
wealth of enlightenment, protective, promotive and
valued universally, for our body, mind and soul and vest
it in our future generations. (Rg. 9-65-30)

1140. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

◊ÍxœÊ¸vŸ¢w ÁŒxflÊv •w⁄UxÁÃ¥v ¬ÎwÁÕx√ÿÊv flÒw‡flÊŸx⁄Uw◊Îx®Ã®z •Ê ¡ÊxÃw◊x-

ÁªAw◊˜– ∑x§Áfl¥w ‚x◊˝Êw¡x◊vÁÃwÁÕ¥x ¡vŸÊwŸ◊Êx‚wÛÊx— ¬ÊvòÊ¢w ¡ŸÿãÃ

ŒxflÊw—H§1140H

Mμurdhåna≈ divo arati≈ pæthivyå vai‹vånara-
mætå jåtamagnim. Kavi≈ samråjam atithi≈
janånåm åsanna¨ påtra≈ janayanta devå¨.

The divinities of nature and humanity light the
sacred fire: supreme light of heaven, vital fire of life of
the earth, Vaishvanara, leader and energiser of the world,
born of cosmic law and the fire of cosmic yajna. It is
the visionary, even the revolutionary, poet, ruler of the
world, sacred as a chance visitor, voice of the people,
sustainer of life and its order. (Rg. 6-7-1)

1141. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

àflÊ¢v Áfl‡fly •◊ÎÃx ¡Êvÿw◊ÊŸ¢x Á‡Êw‡ÊÈx¢ Ÿw ŒxflÊw •xÁ÷v ‚¢ ŸyflãÃ–

Ãwflx ∑̋v§ÃÈwÁ÷⁄U◊ÎÃxàflv◊ÊwÿxŸ̃ flÒvEÊwŸ⁄Ux ÿw|à¬xòÊÊv⁄UŒËyŒ—H§1141H

Två≈ vi‹ve amæta jåyamåna≈ ‹i‹u≈ na devå
abhi sa≈ navante. Tava kratubhiramætatva-
måyan vai‹vånara yatpitrorad∂de¨.

O Vaishvanara Agni, light and vitality of the
world, all brilliant scholars and divines of humanity love

you as a baby and celebrate you all round like the rising
sun at dawn, or like a young scholar emerging from the
home of his parents and teachers like the sun from
heaven over the earth. By virtue of your holy acts, the
mortals achieve the immortality of holiness and
excellence. (Rg. 6-7-4)

1142. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

ŸÊvÁ÷¥w ÿxôÊÊwŸÊ¢x ‚vŒwŸ¢ ⁄UÿËxáÊÊ¢w ◊x„Êv◊Êw„Êxflw◊xÁ÷v ‚¢ ŸyflãÃ–

flÒx‡flÊŸ⁄U¢w ⁄U®{âÿy◊äflx⁄UÊváÊÊ¢w ÿxôÊvSÿw ∑x§ÃÈ¢v ¡wŸÿãÃ ŒxflÊw—H§1142H

Nåbhi≈ yaj¤ånå≈ sadana≈ ray∂ƒå≈ mahå-
måhåvamabhi sa≈ navanta. Vai‹vånara≈
rathyam adhvaråƒå≈ yaj¤asya ketu≈ jana-
yanta deva¨.

Divines and brilliant people light and sing in
praise of Vaishvanara, sacred fire of the world, centre-
hold of yajna and creative programmes of development,
treasure source of wealths, divine challenge and
cherished deity of their service, motive power of non-
violent projects, the real symbol and the very life of
yajna. (Rg. 6-7-2)

1143. Mitra - Varuna Devata, Yajata Atreya °Rshi

¬˝v flÊw Á◊xòÊÊvÿw ªÊÿÃx flvLw§áÊÊÿ Áflx¬Êw Áªx⁄UÊw–

◊vÁ„w̌ ÊòÊÊflÎxÃ¢w ’xÎ„wÃ˜H§1143H

Pra vo mitråya gåyata varuƒåya vipå girå.
Mahik¶atråvæta≈ bæhat.

Sing in holy words in honour and praise of Mitra
and Varuna, ruling lord of light and dispenser of justice,

PART-2 (Uttararchika) Chapter–8 487 488 SAMAVEDA

245

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O lord of holy action, we pray bring us the world's
wealth of enlightenment, protective, promotive and
valued universally, for our body, mind and soul and vest
it in our future generations. (Rg. 9-65-30)

1140. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

◊ÍxœÊ¸vŸ¢w ÁŒxflÊv •w⁄UxÁÃ¥v ¬ÎwÁÕx√ÿÊv flÒw‡flÊŸx⁄Uw◊Îx®Ã®z •Ê ¡ÊxÃw◊x-

ÁªAw◊˜– ∑x§Áfl¥w ‚x◊˝Êw¡x◊vÁÃwÁÕ¥x ¡vŸÊwŸ◊Êx‚wÛÊx— ¬ÊvòÊ¢w ¡ŸÿãÃ

ŒxflÊw—H§1140H

Mμurdhåna≈ divo arati≈ pæthivyå vai‹vånara-
mætå jåtamagnim. Kavi≈ samråjam atithi≈
janånåm åsanna¨ påtra≈ janayanta devå¨.

The divinities of nature and humanity light the
sacred fire: supreme light of heaven, vital fire of life of
the earth, Vaishvanara, leader and energiser of the world,
born of cosmic law and the fire of cosmic yajna. It is
the visionary, even the revolutionary, poet, ruler of the
world, sacred as a chance visitor, voice of the people,
sustainer of life and its order. (Rg. 6-7-1)

1141. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

àflÊ¢v Áfl‡fly •◊ÎÃx ¡Êvÿw◊ÊŸ¢x Á‡Êw‡ÊÈx¢ Ÿw ŒxflÊw •xÁ÷v ‚¢ ŸyflãÃ–

Ãwflx ∑̋v§ÃÈwÁ÷⁄U◊ÎÃxàflv◊ÊwÿxŸ̃ flÒvEÊwŸ⁄Ux ÿw|à¬xòÊÊv⁄UŒËyŒ—H§1141H

Två≈ vi‹ve amæta jåyamåna≈ ‹i‹u≈ na devå
abhi sa≈ navante. Tava kratubhiramætatva-
måyan vai‹vånara yatpitrorad∂de¨.

O Vaishvanara Agni, light and vitality of the
world, all brilliant scholars and divines of humanity love

you as a baby and celebrate you all round like the rising
sun at dawn, or like a young scholar emerging from the
home of his parents and teachers like the sun from
heaven over the earth. By virtue of your holy acts, the
mortals achieve the immortality of holiness and
excellence. (Rg. 6-7-4)

1142. Vaishvanara Agni Devata, Bharadvaja Barhaspatya
°Rshi

ŸÊvÁ÷¥w ÿxôÊÊwŸÊ¢x ‚vŒwŸ¢ ⁄UÿËxáÊÊ¢w ◊x„Êv◊Êw„Êxflw◊xÁ÷v ‚¢ ŸyflãÃ–

flÒx‡flÊŸ⁄U¢w ⁄U®{âÿy◊äflx⁄UÊváÊÊ¢w ÿxôÊvSÿw ∑x§ÃÈ¢v ¡wŸÿãÃ ŒxflÊw—H§1142H

Nåbhi≈ yaj¤ånå≈ sadana≈ ray∂ƒå≈ mahå-
måhåvamabhi sa≈ navanta. Vai‹vånara≈
rathyam adhvaråƒå≈ yaj¤asya ketu≈ jana-
yanta deva¨.

Divines and brilliant people light and sing in
praise of Vaishvanara, sacred fire of the world, centre-
hold of yajna and creative programmes of development,
treasure source of wealths, divine challenge and
cherished deity of their service, motive power of non-
violent projects, the real symbol and the very life of
yajna. (Rg. 6-7-2)

1143. Mitra - Varuna Devata, Yajata Atreya °Rshi

¬˝v flÊw Á◊xòÊÊvÿw ªÊÿÃx flvLw§áÊÊÿ Áflx¬Êw Áªx⁄UÊw–

◊vÁ„w̌ ÊòÊÊflÎxÃ¢w ’xÎ„wÃ˜H§1143H

Pra vo mitråya gåyata varuƒåya vipå girå.
Mahik¶atråvæta≈ bæhat.

Sing in holy words in honour and praise of Mitra
and Varuna, ruling lord of light and dispenser of justice,

PART-2 (Uttararchika) Chapter–8 487 488 SAMAVEDA


246

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

who hold and sustain the great world order and maintain
the universal values of eternal Truth and Law for you.
(Rg. 5-68-1)

1144. Mitra - Varunau Devate, Yajata Atreya °Rshi

‚x◊˝Êw¡Êx ÿÊw ÉÊÎxÃvÿÊwŸË Á◊xòÊwpÊx÷Êv flL§yáÊ‡ø–

ŒxflÊw Œxflv·Èw ¬˝‡ÊxSÃÊwH§1144H

Samråjå yå ghætayon∂ mitra‹cobhå varuƒa‹ca.
Devå deve¶u pra‹astå.

Mitra and Varuna, both brilliant rulers of nature
and humanity, sources of the showers of fertility,
prosperity and felicity, are eminent and adorable,
honoured among the brilliancies of nature and humanity.
(Rg. 5-68-2)

1145. Mitra - Varunau Devate, Yajata Atreya °Rshi

ÃÊv Ÿw— ‡ÊQx§¢ ¬ÊvÁÕw̧flSÿ ◊x„Êw ⁄UÊxÿÊw ÁŒx√ÿvSÿw–

◊vÁ„w flÊ¢ ˇÊxòÊ¢w Œxflv·ÈwH§1145H

Tå na¨ ‹akta≈ pårthivasya maho råyo divya-
sya. Mahi vå≈ k¶atra≈ deve¶u.

Great is your power and potential for us over the
wealth and excellence of heavenly and earthly values,
culture and conduct and behaviour. Great is your rule
and order over the divinities of nature and humanity.
(Rg. 5-68-3)

1146. Indra Devata, Madhucchanda °Rshi

ßvãº˝Ê ÿÊyÁ„ ÁøòÊ÷ÊŸÊ ‚ÈxÃÊw ßx◊w àflÊxÿvflw—–

•váflËwÁ÷xSÃvŸÊw ¬ÍxÃÊv‚w—H§1146H

Indrå yåhi citrabhåno sutå ime tvåyava¨.
Aƒv∂bhistanå pμutåsa¨.

Indra, Lord Supreme of wondrous light and
power, come and bless us. All these sacred objects in
existence, created, energised and extended over spaces
from the subtlest causes by you are sustained in your
divine power. (Rg. 1-3-4)

1147. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ßvãº˝Ê ÿÊyÁ„ ÁœxÿwÁ·xÃÊv Áfl¬y̋¡ÍÃ— ‚ÈxÃÊvflwÃ—–

©Uw¬x ’˝vrÊÊwÁáÊ flÊxÉÊvÃw—H§1147H

Indrå yåhi dhiye¶ito vipæajμuta¨ sutåvata¨.
Upa brahmåƒi våghata¨.

Indra, Lord Supreme of light and life, meditated
by the pure at heart, realised by the enlightened, distilled
from the Veda and the world of existence by the
visionaries, come and inspire the chant of the dedicated
yajakas. (Rg. 1-3-5)

1148. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ßvãº˝Ê ÿÊyÁ„x ÃÍvÃÈw¡ÊŸx ©Uw¬x ’˝vrÊÊwÁáÊ „Á⁄Ufl—–

‚ÈxÃv ŒwÁœcfl ŸxpvŸw—H§1148H

Indrå yåhi tμutujåna upa brahmåƒi hariva¨.
Sute dadhi¶va na‹cana¨.

Indra, lord and breath of life, energy and speech,
come fast at the speed of light, vitalise our songs of
praise in yajna and bless us with food for the body, mind
and soul. (Rg. 1-3-6)

PART-2 (Uttararchika) Chapter–8 489 490 SAMAVEDA

246

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

who hold and sustain the great world order and maintain
the universal values of eternal Truth and Law for you.
(Rg. 5-68-1)

1144. Mitra - Varunau Devate, Yajata Atreya °Rshi

‚x◊˝Êw¡Êx ÿÊw ÉÊÎxÃvÿÊwŸË Á◊xòÊwpÊx÷Êv flL§yáÊ‡ø–

ŒxflÊw Œxflv·Èw ¬˝‡ÊxSÃÊwH§1144H

Samråjå yå ghætayon∂ mitra‹cobhå varuƒa‹ca.
Devå deve¶u pra‹astå.

Mitra and Varuna, both brilliant rulers of nature
and humanity, sources of the showers of fertility,
prosperity and felicity, are eminent and adorable,
honoured among the brilliancies of nature and humanity.
(Rg. 5-68-2)

1145. Mitra - Varunau Devate, Yajata Atreya °Rshi

ÃÊv Ÿw— ‡ÊQx§¢ ¬ÊvÁÕw̧flSÿ ◊x„Êw ⁄UÊxÿÊw ÁŒx√ÿvSÿw–

◊vÁ„w flÊ¢ ˇÊxòÊ¢w Œxflv·ÈwH§1145H

Tå na¨ ‹akta≈ pårthivasya maho råyo divya-
sya. Mahi vå≈ k¶atra≈ deve¶u.

Great is your power and potential for us over the
wealth and excellence of heavenly and earthly values,
culture and conduct and behaviour. Great is your rule
and order over the divinities of nature and humanity.
(Rg. 5-68-3)

1146. Indra Devata, Madhucchanda °Rshi

ßvãº˝Ê ÿÊyÁ„ ÁøòÊ÷ÊŸÊ ‚ÈxÃÊw ßx◊w àflÊxÿvflw—–

•váflËwÁ÷xSÃvŸÊw ¬ÍxÃÊv‚w—H§1146H

Indrå yåhi citrabhåno sutå ime tvåyava¨.
Aƒv∂bhistanå pμutåsa¨.

Indra, Lord Supreme of wondrous light and
power, come and bless us. All these sacred objects in
existence, created, energised and extended over spaces
from the subtlest causes by you are sustained in your
divine power. (Rg. 1-3-4)

1147. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ßvãº˝Ê ÿÊyÁ„ ÁœxÿwÁ·xÃÊv Áfl¬y̋¡ÍÃ— ‚ÈxÃÊvflwÃ—–

©Uw¬x ’˝vrÊÊwÁáÊ flÊxÉÊvÃw—H§1147H

Indrå yåhi dhiye¶ito vipæajμuta¨ sutåvata¨.
Upa brahmåƒi våghata¨.

Indra, Lord Supreme of light and life, meditated
by the pure at heart, realised by the enlightened, distilled
from the Veda and the world of existence by the
visionaries, come and inspire the chant of the dedicated
yajakas. (Rg. 1-3-5)

1148. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ßvãº˝Ê ÿÊyÁ„x ÃÍvÃÈw¡ÊŸx ©Uw¬x ’˝vrÊÊwÁáÊ „Á⁄Ufl—–

‚ÈxÃv ŒwÁœcfl ŸxpvŸw—H§1148H

Indrå yåhi tμutujåna upa brahmåƒi hariva¨.
Sute dadhi¶va na‹cana¨.

Indra, lord and breath of life, energy and speech,
come fast at the speed of light, vitalise our songs of
praise in yajna and bless us with food for the body, mind
and soul. (Rg. 1-3-6)

PART-2 (Uttararchika) Chapter–8 489 490 SAMAVEDA


247

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

excellence and provide us with modes of travel and
transport. Let us too develop the fire and electricity,
energy for transport and communication. (Rg. 6-60-12)

1152. Pavamana Soma Devata, Sikata Nivavari °Rshi

¬˝Êv •wÿÊ‚ËxÁŒwãŒÈxÁ⁄Uvãºw̋Sÿ ÁŸc∑Îx§Ã¢z ‚πÊx ‚wÅÿÈxŸ¸v ¬˝ Á◊yŸÊÁÃ

‚xÁXv⁄Uw◊˜– ◊vÿ¸wßfl ÿÈflxÁÃwÁ÷x— ‚v◊w·¸®ÁÃx ‚Êv◊w— ∑x§∂vU‡Êw

‡ÊxÃvÿÊw◊ŸÊ ¬xÕÊwH§1152H

Pro ayås∂dindurindrasya ni¶kæta≈ sakhå
sakhyurna pra minåti saΔgiram. Marya iva
yuvatibhi¨ samar¶ati soma¨ kala‹e ‹ata-
yåmanå pathå.

Indu, Soma, light of life and divine ecstasy, goes
forward to the sacred heart of the devotee and, like a
friend of friends, destroys contradictions, confirms
complementarities and advances human growth. Thus,
just as youthful mortals go with their lady love, join
and protect them, and live a full life with vows kept
within the bounds of discretion and the law, so does
Soma in the sacred heart inspire the loved soul as a
friend in covenant by a hundred paths of human
possibilities of growth and advancement within the
bounds of Dharma. The Lord does not break the promise
ever. (Rg. 9-86-16)

1153. Pavamana Soma Devata, Sikata Nivavari °Rshi

¬̋w flÊx ÁœvÿÊw ◊ãº̋xÿÈvflÊw Áfl¬xãÿvÈflw— ¬ŸxSÿÈvflw— ‚¢xflv⁄UwáÊcfl∑̋§◊È—–

„wÁ⁄Ux¥ ∑˝§Ëv«wãÃ◊{èÿyŸÍ·Ãx SÃÈw÷Êx˘UUÁ÷w œxŸwflx— ¬wÿx‚vŒwÁ‡Ê-

üÊÿÈ—H§1153H

1149. Indragni Devate, Bharadvaja Barhaspatya °Rshi

Ãv◊ËwÁ«cflx ÿÊw •xÁøw̧·Êx flwŸÊx Áflv‡flÊw ¬Á⁄Uxcflv¡wÃ˜–

∑Îx§cáÊÊw ∑Îx§áÊÊvÁÃw Á¡xuvÿÊwH§1149H

Tam∂Œi¶va yo arci¶å vanå vi‹vå pari¶vajat.
Kæ¶ƒå kæƒoti jihvayå.

O celebrant, love and adore that power of divinity
which with its refulgence pervades all rays of the sun,
moves all floods of water, and envelops all forests and
makes them green with its radiations. (Rg. 6-60-10)

1150. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÿw ßxhw •ÊxÁflvflÊw‚ÁÃ ‚ÈxêŸvÁ◊ãºy̋Sÿx ◊vàÿw̧—–

lxÈêŸÊvÿw ‚ÈxÃv⁄UÊw •x¬w—H§1150H

Ya iddha åvivåsati sumnam indrasya martya¨.
Dyumnåya sutarå apa¨.

Whoever the mortal that honours and adores the
favour and grace of Indra when the fire is burning for
the sake of excellence, the waters of his life and the
flow of his actions would be blest with fulfilment. (Rg.
6- 60-11)

1151. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÃÊw ŸÊx flÊv¡wflÃËxÁ⁄Uv·w •Êx‡ÊvÍŸ˜ Á¬w¬ÎÃx◊vflw̧Ã—–

∞vãºw̋◊xÁª¥wA øx flÊv…wflH§1151H

Tå no våjavat∂ri¶a å‹μun pipætam arvata¨.
Endramagnim ca voŒhave.

May the two, Indra and Agni, electricity and fire,
give us food and sustenance full of energy and

PART-2 (Uttararchika) Chapter–8 491 492 SAMAVEDA

247

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

excellence and provide us with modes of travel and
transport. Let us too develop the fire and electricity,
energy for transport and communication. (Rg. 6-60-12)

1152. Pavamana Soma Devata, Sikata Nivavari °Rshi

¬˝Êv •wÿÊ‚ËxÁŒwãŒÈxÁ⁄Uvãºw̋Sÿ ÁŸc∑Îx§Ã¢z ‚πÊx ‚wÅÿÈxŸ¸v ¬˝ Á◊yŸÊÁÃ

‚xÁXv⁄Uw◊˜– ◊vÿ¸wßfl ÿÈflxÁÃwÁ÷x— ‚v◊w·¸®ÁÃx ‚Êv◊w— ∑x§∂vU‡Êw

‡ÊxÃvÿÊw◊ŸÊ ¬xÕÊwH§1152H

Pro ayås∂dindurindrasya ni¶kæta≈ sakhå
sakhyurna pra minåti saΔgiram. Marya iva
yuvatibhi¨ samar¶ati soma¨ kala‹e ‹ata-
yåmanå pathå.

Indu, Soma, light of life and divine ecstasy, goes
forward to the sacred heart of the devotee and, like a
friend of friends, destroys contradictions, confirms
complementarities and advances human growth. Thus,
just as youthful mortals go with their lady love, join
and protect them, and live a full life with vows kept
within the bounds of discretion and the law, so does
Soma in the sacred heart inspire the loved soul as a
friend in covenant by a hundred paths of human
possibilities of growth and advancement within the
bounds of Dharma. The Lord does not break the promise
ever. (Rg. 9-86-16)

1153. Pavamana Soma Devata, Sikata Nivavari °Rshi

¬̋w flÊx ÁœvÿÊw ◊ãº̋xÿÈvflÊw Áfl¬xãÿvÈflw— ¬ŸxSÿÈvflw— ‚¢xflv⁄UwáÊcfl∑̋§◊È—–

„wÁ⁄Ux¥ ∑˝§Ëv«wãÃ◊{èÿyŸÍ·Ãx SÃÈw÷Êx˘UUÁ÷w œxŸwflx— ¬wÿx‚vŒwÁ‡Ê-

üÊÿÈ—H§1153H

1149. Indragni Devate, Bharadvaja Barhaspatya °Rshi

Ãv◊ËwÁ«cflx ÿÊw •xÁøw̧·Êx flwŸÊx Áflv‡flÊw ¬Á⁄Uxcflv¡wÃ˜–

∑Îx§cáÊÊw ∑Îx§áÊÊvÁÃw Á¡xuvÿÊwH§1149H

Tam∂Œi¶va yo arci¶å vanå vi‹vå pari¶vajat.
Kæ¶ƒå kæƒoti jihvayå.

O celebrant, love and adore that power of divinity
which with its refulgence pervades all rays of the sun,
moves all floods of water, and envelops all forests and
makes them green with its radiations. (Rg. 6-60-10)

1150. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÿw ßxhw •ÊxÁflvflÊw‚ÁÃ ‚ÈxêŸvÁ◊ãºy̋Sÿx ◊vàÿw̧—–

lxÈêŸÊvÿw ‚ÈxÃv⁄UÊw •x¬w—H§1150H

Ya iddha åvivåsati sumnam indrasya martya¨.
Dyumnåya sutarå apa¨.

Whoever the mortal that honours and adores the
favour and grace of Indra when the fire is burning for
the sake of excellence, the waters of his life and the
flow of his actions would be blest with fulfilment. (Rg.
6- 60-11)

1151. Indragni Devate, Bharadvaja Barhaspatya °Rshi

ÃÊw ŸÊx flÊv¡wflÃËxÁ⁄Uv·w •Êx‡ÊvÍŸ˜ Á¬w¬ÎÃx◊vflw̧Ã—–

∞vãºw̋◊xÁª¥wA øx flÊv…wflH§1151H

Tå no våjavat∂ri¶a å‹μun pipætam arvata¨.
Endramagnim ca voŒhave.

May the two, Indra and Agni, electricity and fire,
give us food and sustenance full of energy and

PART-2 (Uttararchika) Chapter–8 491 492 SAMAVEDA


248

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1155. Indra Devata, Puruhanma Angirasa °Rshi

Ÿw Á∑x§C¢v ∑§◊y̧áÊÊ Ÿ‡Êxlw‡øx∑§Êv⁄Uw ‚xŒÊvflÎwœ◊˜–

ßwãºx̋¢ Ÿw ÿxôÊÒwÁflx̧‡flvªÍwÃx̧◊Îvèflw‚x◊vœÎwC¢ œÎxcáÊÈv◊Ê¡y‚ÊH§1155H

Na ki¶¢a≈ karmaƒå na‹ad ya‹cakåra sadå-
vædham. Indra≈ na yaj¤air vi‹vagμurttam
æbhvasam adhæ¶¢a≈ dhæ¶ƒum ojaså.

No one can equal merely by action, much less
hurt even by yajnas, that person who has won the favour
and grace of Indra, lord divine who is rising as well as
raising his devotees high, who is universally adored,
universal genius, redoubtable and invincibly illustrious
by his own essential power. (Rg. 8-70-3)

1156. Indra Devata, Puruhanma Angirasa °Rshi

•v·Êw…U◊Èxª¢̋v ¬ÎÃyŸÊ‚È ‚Ê‚xÁ„¥v ÿ|S◊yã◊x„ËvLw§L§xÖÊ˝vÿw—–

‚¢w œxŸwflÊx ¡Êvÿw◊ÊŸ •ŸÊŸflÈxlȨ̂wflx— ̌ ÊÊv◊Ëw⁄UŸÊŸflÈ—H§1156H

A¶åŒham ugra≈ pætanåsu såsahi≈ yasmin
mah∂rurujraya¨. Sa≈ dhenavo jåyamåne
anonavur dyåva¨ k¶åm∂r anonavu¨.

Unchallengeable, awful, victorious in cosmic
dynamics, in whose pervasive presence great and
tempestuous stars and planets, earths and heavens, all
in unison move in order and do homage in reverence,
such is Indra. (Rg. 8-70-4)

1157. Pavamana Soma Devata, Parvata and Narada Kanvas
both Shikhandinyas or Kashyapas or Apsarasas °Rshis

‚vπÊwÿx •Êv ÁŸ ·ËyŒÃ ¬ÈŸÊxŸÊwÿx ¬˝v ªÊwÿÃ–

Á‡Êw‡ÊÈx¢ Ÿw ÿxôÊÒv— ¬Á⁄Uy ÷Í·Ã ÁüÊxÿwH§1157H

Pra vo dhiyo mandrayuvo vipanyuva¨ pana-
syuva¨ sa≈varaƒe¶vakramu¨. Hari≈ kr∂Œan-
tam abhyanμu¶ata stubhoíbhi dhenava¨ paya-
seda‹i‹rayu¨.
O joyous devotees, celebrants and seekers of

divinity, let all your thoughts, actions and prayers
converge and concentrate on the omnipresence of Soma,
on the universal vedi of Soma yajna. With mental
reflections and spiritual meditation, your self wrapped
in the beauty and bliss of Soma, adore the joyous
divinity. Let all your voices of adoration and songs of
prayer be for the master with love and surrender as cows
with milk serve their master. (Rg. 9-86-17)

1154. Pavamana Soma Devata, Sikata Nivavari °Rshi

•Êv Ÿw— ‚Ê◊ ‚¢xÿvÃ¢w Á¬xåÿÈw·ËxÁ◊w·xÁ◊wãŒÊx ¬vflwSflx ¬vflw◊ÊŸ

™x§Á◊v¸áÊÊw– ÿÊw ŸÊx ŒÊv„wÃx ÁòÊz⁄U„xÛÊv‚w‡øÈ·Ë ˇÊÈx◊vmÊ¡yflxã◊vœÈw-

◊à‚ÈxflËvÿ¸w◊˜H§1154H

Å na¨ soma sa≈yata≈ pipyu¶∂m i¶amindo
pavasva pavamåna μurmiƒå. Yå no dohate
trirahannasa‹cu¶∂ k¶umad våjavan madhumat
suv∂ryam.

O Soma, lord of light, Indu, spirit of beauty and
bliss, pure and purifying divinity, bless us with
controlled and well directed ever increasing food and
energy, knowledge and culture of imperishable character
and value which may for all time past, present and future
without error, violence, violation or obstruction bring
us and continue to bring for us honour, dignity and
heroic courage and forbearance full of energy,
excellence and sweetness. (Rg. 9-86-18)

PART-2 (Uttararchika) Chapter–8 493 494 SAMAVEDA

248

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1155. Indra Devata, Puruhanma Angirasa °Rshi

Ÿw Á∑x§C¢v ∑§◊y̧áÊÊ Ÿ‡Êxlw‡øx∑§Êv⁄Uw ‚xŒÊvflÎwœ◊˜–

ßwãºx̋¢ Ÿw ÿxôÊÒwÁflx̧‡flvªÍwÃx̧◊Îvèflw‚x◊vœÎwC¢ œÎxcáÊÈv◊Ê¡y‚ÊH§1155H

Na ki¶¢a≈ karmaƒå na‹ad ya‹cakåra sadå-
vædham. Indra≈ na yaj¤air vi‹vagμurttam
æbhvasam adhæ¶¢a≈ dhæ¶ƒum ojaså.

No one can equal merely by action, much less
hurt even by yajnas, that person who has won the favour
and grace of Indra, lord divine who is rising as well as
raising his devotees high, who is universally adored,
universal genius, redoubtable and invincibly illustrious
by his own essential power. (Rg. 8-70-3)

1156. Indra Devata, Puruhanma Angirasa °Rshi

•v·Êw…U◊Èxª¢̋v ¬ÎÃyŸÊ‚È ‚Ê‚xÁ„¥v ÿ|S◊yã◊x„ËvLw§L§xÖÊ˝vÿw—–

‚¢w œxŸwflÊx ¡Êvÿw◊ÊŸ •ŸÊŸflÈxlȨ̂wflx— ̌ ÊÊv◊Ëw⁄UŸÊŸflÈ—H§1156H

A¶åŒham ugra≈ pætanåsu såsahi≈ yasmin
mah∂rurujraya¨. Sa≈ dhenavo jåyamåne
anonavur dyåva¨ k¶åm∂r anonavu¨.

Unchallengeable, awful, victorious in cosmic
dynamics, in whose pervasive presence great and
tempestuous stars and planets, earths and heavens, all
in unison move in order and do homage in reverence,
such is Indra. (Rg. 8-70-4)

1157. Pavamana Soma Devata, Parvata and Narada Kanvas
both Shikhandinyas or Kashyapas or Apsarasas °Rshis

‚vπÊwÿx •Êv ÁŸ ·ËyŒÃ ¬ÈŸÊxŸÊwÿx ¬˝v ªÊwÿÃ–

Á‡Êw‡ÊÈx¢ Ÿw ÿxôÊÒv— ¬Á⁄Uy ÷Í·Ã ÁüÊxÿwH§1157H

Pra vo dhiyo mandrayuvo vipanyuva¨ pana-
syuva¨ sa≈varaƒe¶vakramu¨. Hari≈ kr∂Œan-
tam abhyanμu¶ata stubhoíbhi dhenava¨ paya-
seda‹i‹rayu¨.
O joyous devotees, celebrants and seekers of

divinity, let all your thoughts, actions and prayers
converge and concentrate on the omnipresence of Soma,
on the universal vedi of Soma yajna. With mental
reflections and spiritual meditation, your self wrapped
in the beauty and bliss of Soma, adore the joyous
divinity. Let all your voices of adoration and songs of
prayer be for the master with love and surrender as cows
with milk serve their master. (Rg. 9-86-17)

1154. Pavamana Soma Devata, Sikata Nivavari °Rshi

•Êv Ÿw— ‚Ê◊ ‚¢xÿvÃ¢w Á¬xåÿÈw·ËxÁ◊w·xÁ◊wãŒÊx ¬vflwSflx ¬vflw◊ÊŸ

™x§Á◊v¸áÊÊw– ÿÊw ŸÊx ŒÊv„wÃx ÁòÊz⁄U„xÛÊv‚w‡øÈ·Ë ˇÊÈx◊vmÊ¡yflxã◊vœÈw-

◊à‚ÈxflËvÿ¸w◊˜H§1154H

Å na¨ soma sa≈yata≈ pipyu¶∂m i¶amindo
pavasva pavamåna μurmiƒå. Yå no dohate
trirahannasa‹cu¶∂ k¶umad våjavan madhumat
suv∂ryam.

O Soma, lord of light, Indu, spirit of beauty and
bliss, pure and purifying divinity, bless us with
controlled and well directed ever increasing food and
energy, knowledge and culture of imperishable character
and value which may for all time past, present and future
without error, violence, violation or obstruction bring
us and continue to bring for us honour, dignity and
heroic courage and forbearance full of energy,
excellence and sweetness. (Rg. 9-86-18)

PART-2 (Uttararchika) Chapter–8 493 494 SAMAVEDA


249

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sakhåya å ni ¶∂data punånåya pra gåyata.
›i‹u≈ na yaj¤ai¨ pari bhμu¶ata ‹riye.

Come friends, sit on the yajna vedi, sing and
celebrate Soma, pure and purifying spirit of life, and
with yajna exalt him like an adorable power for the grace
and glory of life. (Rg. 9-104-1)

1158. Pavamana Soma Devata, Parvata and Narada Kanvas
both Shikhandinyas or Kashyapas or Apsarasas °Rshis

‚v◊Ëw flxà‚¢z Ÿ ◊ÊxÃÎvÁ÷w— ‚Îx¡vÃÊw ªÿx‚ÊvœwŸ◊˜–

ŒxflÊ√ÿÊ¢w3 ◊vŒw◊xÁ÷v Ám‡Êyfl‚◊˜H§1158H

Sam∂ vatsa≈ na matæbhi¨ sæjatå gayaså-
dhanam. Devåvya≈ madamabhi dvi‹avasam.

As mothers love, adore and adorn a child with
beauty and ornaments, so energise and exalt Soma as
versatile beauty and grace of life, protector of divinities,
source of ecstasy and doubly strong both physically and
spiritually. (Rg. 9-104-2)

1159. Pavamana Soma Devata, Parvata and Narada Kanvas
both Shikhandinyas or Kashyapas or Apsarasas °Rshis

¬ÈxŸÊvÃÊw ŒˇÊx‚ÊvœwŸ¢x ÿwÕÊx ‡ÊvœÊw̧ÿ flËxÃvÿw–

ÿvÕÊw Á◊xòÊÊwÿx flvLw§áÊÊÿx ‡ÊvãÃw◊◊˜H§1159H

Punåtå dak¶asådhanam yathå ‹ardhåya v∂taye.
Yathå mitråya varuƒåya ‹antamam.

Realise and exalt Soma in the essential purity of
its nature, power and presence as the very foundation
of perfection and achievement in life, so that it may be
the surest and most peaceful base of strength, power
and fulfilment for the spirit of love and friendship as

well as for freedom and judgement. (Rg. 9-104-3)

1160. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬w̋ flÊ{Öÿy̌ ÊÊ— ‚x„vdwœÊ⁄U|SÃx®⁄Uw— ¬xÁflwòÊ¢x Áflz flÊ⁄Ux◊v√ÿw◊˜H§1160H

Pra våjyak¶å¨ sahasradhåras tira¨ pavitra≈
vi våramavyam.

The mighty Soma spirit of divinity realised and
exalted by the celebrant, streaming in a thousand
showers, reaches and sanctifies the pure, protected and
sanctified heart of its cherished devotee. (Rg.9-109-16)

1161. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

‚w flÊ{Öÿy̌ ÊÊ— ‚x„vdw⁄UÃÊ •x|jv◊Î̧w¡ÊxŸÊv

ªÊÁ÷y— üÊËáÊÊxŸw—H§1161H

Sa våjyak¶å¨ sahasraretå adbhirmæjåno gobhi¨
‹r∂ƒåna¨.

May that victor spirit of Soma divinity of infinite
power, realised with meditative Karma and crystallized
by perception and awareness, manifest in the heart and
bless us. (Rg. 9-109-17)

1162. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬̋v ‚Êw◊ ÿÊx„Ëvãº̋wSÿ ∑Èx§ˇÊÊv ŸÎÁ÷yÿ̧◊ÊxŸÊv •Áº̋yÁ÷— ‚ÈxÃw—H§1162H

Pra soma yåh∂ndrasya kuk¶å næbhiryemåno
adribhi¨ suta¨.
O Soma spirit of divinity, pursued in practice by

men and realised in name and presence through senses,

PART-2 (Uttararchika) Chapter–8 495 496 SAMAVEDA

249

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sakhåya å ni ¶∂data punånåya pra gåyata.
›i‹u≈ na yaj¤ai¨ pari bhμu¶ata ‹riye.

Come friends, sit on the yajna vedi, sing and
celebrate Soma, pure and purifying spirit of life, and
with yajna exalt him like an adorable power for the grace
and glory of life. (Rg. 9-104-1)

1158. Pavamana Soma Devata, Parvata and Narada Kanvas
both Shikhandinyas or Kashyapas or Apsarasas °Rshis

‚v◊Ëw flxà‚¢z Ÿ ◊ÊxÃÎvÁ÷w— ‚Îx¡vÃÊw ªÿx‚ÊvœwŸ◊˜–

ŒxflÊ√ÿÊ¢w3 ◊vŒw◊xÁ÷v Ám‡Êyfl‚◊˜H§1158H

Sam∂ vatsa≈ na matæbhi¨ sæjatå gayaså-
dhanam. Devåvya≈ madamabhi dvi‹avasam.

As mothers love, adore and adorn a child with
beauty and ornaments, so energise and exalt Soma as
versatile beauty and grace of life, protector of divinities,
source of ecstasy and doubly strong both physically and
spiritually. (Rg. 9-104-2)

1159. Pavamana Soma Devata, Parvata and Narada Kanvas
both Shikhandinyas or Kashyapas or Apsarasas °Rshis

¬ÈxŸÊvÃÊw ŒˇÊx‚ÊvœwŸ¢x ÿwÕÊx ‡ÊvœÊw̧ÿ flËxÃvÿw–

ÿvÕÊw Á◊xòÊÊwÿx flvLw§áÊÊÿx ‡ÊvãÃw◊◊˜H§1159H

Punåtå dak¶asådhanam yathå ‹ardhåya v∂taye.
Yathå mitråya varuƒåya ‹antamam.

Realise and exalt Soma in the essential purity of
its nature, power and presence as the very foundation
of perfection and achievement in life, so that it may be
the surest and most peaceful base of strength, power
and fulfilment for the spirit of love and friendship as

well as for freedom and judgement. (Rg. 9-104-3)

1160. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬w̋ flÊ{Öÿy̌ ÊÊ— ‚x„vdwœÊ⁄U|SÃx®⁄Uw— ¬xÁflwòÊ¢x Áflz flÊ⁄Ux◊v√ÿw◊˜H§1160H

Pra våjyak¶å¨ sahasradhåras tira¨ pavitra≈
vi våramavyam.

The mighty Soma spirit of divinity realised and
exalted by the celebrant, streaming in a thousand
showers, reaches and sanctifies the pure, protected and
sanctified heart of its cherished devotee. (Rg.9-109-16)

1161. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

‚w flÊ{Öÿy̌ ÊÊ— ‚x„vdw⁄UÃÊ •x|jv◊Î̧w¡ÊxŸÊv

ªÊÁ÷y— üÊËáÊÊxŸw—H§1161H

Sa våjyak¶å¨ sahasraretå adbhirmæjåno gobhi¨
‹r∂ƒåna¨.

May that victor spirit of Soma divinity of infinite
power, realised with meditative Karma and crystallized
by perception and awareness, manifest in the heart and
bless us. (Rg. 9-109-17)

1162. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬̋v ‚Êw◊ ÿÊx„Ëvãº̋wSÿ ∑Èx§ˇÊÊv ŸÎÁ÷yÿ̧◊ÊxŸÊv •Áº̋yÁ÷— ‚ÈxÃw—H§1162H

Pra soma yåh∂ndrasya kuk¶å næbhiryemåno
adribhi¨ suta¨.
O Soma spirit of divinity, pursued in practice by

men and realised in name and presence through senses,

PART-2 (Uttararchika) Chapter–8 495 496 SAMAVEDA


250

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Te no væ¶¢i≈ divaspari pavantåmå suv∂ryam.
Svånå devåsa indava¨.
May the divinities of nature and humanity, pure,

vibrant and blissful, activated, seasoned and cultured
anywhere, bring us showers of power, virility and
creativity from the lights of heaven and energise and
sanctify us. (Rg. 9-65-24)

1166. Agni Devata, Vatsa Kanva °Rshi

•Êv Ãw flxà‚Êv ◊ŸÊy ÿ◊Ã˜ ¬⁄Ux◊Êv|ìÊwÃ˜ ‚xœvSÕÊwÃ˜–

•wªAx àflÊ¢v ∑§Êw◊ÿ Áªx⁄UÊwH§1166H

Å te vatso mano yamat paramåccit sadhasthåt.
Agne två≈ kåmaye girå.
The dear dedicated sage adores you and with

words of love and faith prays for your attention from
the highest heaven of light. (Rg. 8-11-7)

1167. Agni Devata, Vatsa Kanva °Rshi

¬ÈxL§òÊÊz Á„ ‚x®ºÎzæU˜æU®Á‚x ÁŒw‡ÊÊx Áflw‡flÊx •vŸÈw ¬x̋÷Èw—–

‚x◊và‚Èw àflÊ „flÊ◊„H§1167H

Purutrå hi sadæΔΔasi di‹o vi‹vå anu prabhu¨.
Samatsu två havåmahe.

You are the universal eye watching the entire
humanity of the world as master and ruler. As such, O
lord, we invoke and call upon you in our battles of life.
(Rg. 8-11-8)

1168. Agni Devata, Vatsa Kanva °Rshi

‚x◊wàSflxÁªAv◊fly‚ flÊ¡xÿvãÃÊw „flÊ◊„–

flÊv¡w·È ÁøxòÊv⁄UÊwœ‚◊˜H§1168H

mind and intelligence of the yogis, come and abide in
the heart core of the soul. (Rg. 9-109-18)

1163. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

ÿv ‚Ê◊Êy‚— ¬⁄UÊxflwÁÃx ÿv •wflÊx̧flvÁÃw ‚È|ãflx⁄Uw–

ÿw flÊxŒv— ‡Êwÿx̧áÊÊvflwÁÃH§1163H

Ye somåsa¨ paråvati ye arvåvati sunvire.
Ye våda¨ ‹aryaƒåvati.
Whatever gifts of power and peace for humanity

are created in the farthest nature or in this world of
existence or in that unknown transcendent source of all
that is in existence, all that, O Soma, lord of supreme
power and unfathomable peace, bear and bring for us
and our future generations. (Rg. 9-65-22)

1164. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

ÿv •Êw¡Ëx̧∑w§·Èx ∑Îv§àflw‚Èx ÿv ◊äÿy ¬{SàÿÊyŸÊ◊˜–

ÿw flÊx ¡vŸw·È ¬xÜøv‚ÈwH§1164H

Ya årj∂ke¶u kætavasu ye madhye pastyånåm.
Ye vå jane¶u pa¤casu.

Whatever powers of peace and energy are created
and distilled in active forces, in holy acts, in the homes
or among all five peoples of humanity, we pray, may
flow and sanctify us. (Rg. 9-65-23)

1165. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

Ãv ŸÊw flÎxÁC¥w ÁŒxfl®zS¬Á⁄Ux ¬vflwãÃÊx◊Êw ‚ÈxflËvÿw̧◊˜–

SflÊxŸÊw ŒxflÊw‚x ßvãŒwfl—H§1165H

PART-2 (Uttararchika) Chapter–8 497 498 SAMAVEDA

250

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Te no væ¶¢i≈ divaspari pavantåmå suv∂ryam.
Svånå devåsa indava¨.
May the divinities of nature and humanity, pure,

vibrant and blissful, activated, seasoned and cultured
anywhere, bring us showers of power, virility and
creativity from the lights of heaven and energise and
sanctify us. (Rg. 9-65-24)

1166. Agni Devata, Vatsa Kanva °Rshi

•Êv Ãw flxà‚Êv ◊ŸÊy ÿ◊Ã˜ ¬⁄Ux◊Êv|ìÊwÃ˜ ‚xœvSÕÊwÃ˜–

•wªAx àflÊ¢v ∑§Êw◊ÿ Áªx⁄UÊwH§1166H

Å te vatso mano yamat paramåccit sadhasthåt.
Agne två≈ kåmaye girå.
The dear dedicated sage adores you and with

words of love and faith prays for your attention from
the highest heaven of light. (Rg. 8-11-7)

1167. Agni Devata, Vatsa Kanva °Rshi

¬ÈxL§òÊÊz Á„ ‚x®ºÎzæU˜æU®Á‚x ÁŒw‡ÊÊx Áflw‡flÊx •vŸÈw ¬x̋÷Èw—–

‚x◊và‚Èw àflÊ „flÊ◊„H§1167H

Purutrå hi sadæΔΔasi di‹o vi‹vå anu prabhu¨.
Samatsu två havåmahe.

You are the universal eye watching the entire
humanity of the world as master and ruler. As such, O
lord, we invoke and call upon you in our battles of life.
(Rg. 8-11-8)

1168. Agni Devata, Vatsa Kanva °Rshi

‚x◊wàSflxÁªAv◊fly‚ flÊ¡xÿvãÃÊw „flÊ◊„–

flÊv¡w·È ÁøxòÊv⁄UÊwœ‚◊˜H§1168H

mind and intelligence of the yogis, come and abide in
the heart core of the soul. (Rg. 9-109-18)

1163. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

ÿv ‚Ê◊Êy‚— ¬⁄UÊxflwÁÃx ÿv •wflÊx̧flvÁÃw ‚È|ãflx⁄Uw–

ÿw flÊxŒv— ‡Êwÿx̧áÊÊvflwÁÃH§1163H

Ye somåsa¨ paråvati ye arvåvati sunvire.
Ye våda¨ ‹aryaƒåvati.
Whatever gifts of power and peace for humanity

are created in the farthest nature or in this world of
existence or in that unknown transcendent source of all
that is in existence, all that, O Soma, lord of supreme
power and unfathomable peace, bear and bring for us
and our future generations. (Rg. 9-65-22)

1164. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

ÿv •Êw¡Ëx̧∑w§·Èx ∑Îv§àflw‚Èx ÿv ◊äÿy ¬{SàÿÊyŸÊ◊˜–

ÿw flÊx ¡vŸw·È ¬xÜøv‚ÈwH§1164H

Ya årj∂ke¶u kætavasu ye madhye pastyånåm.
Ye vå jane¶u pa¤casu.

Whatever powers of peace and energy are created
and distilled in active forces, in holy acts, in the homes
or among all five peoples of humanity, we pray, may
flow and sanctify us. (Rg. 9-65-23)

1165. Pavamana Soma Devata, Bhrigu Varuni or Jamadagni
Bhargava °Rshi

Ãv ŸÊw flÎxÁC¥w ÁŒxfl®zS¬Á⁄Ux ¬vflwãÃÊx◊Êw ‚ÈxflËvÿw̧◊˜–

SflÊxŸÊw ŒxflÊw‚x ßvãŒwfl—H§1165H

PART-2 (Uttararchika) Chapter–8 497 498 SAMAVEDA


251

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Samatsvagnim avase våjayanto havåmahe.
Våje¶u citrarådhasam.

We, seekers of strength and fighters for victory,
invoke and adore Agni, omnipotent power of wondrous
munificence and achievement, for protection, defence
and advancement in our struggles and contests of life.
(Rg. 8-11-9)

1169. Indra Devata, Nrimedha Angirasa °Rshi

àfl¢v Ÿw ßxãº˝Êv ÷w⁄Ux •Êv¡Êw ŸÎxêáÊ¢v ‡ÊwÃ∑˝§ÃÊ Áflø·¸áÊ–

•Êw flËx⁄Uv¢ ¬ÎwÃŸÊx‚v„w◊˜H§1169H

Tva≈ na indrå bhara ojo næmƒa≈ ‹atakrato
vicar¶aƒe. Å v∂ra≈ pætanåsaham.

Indra, lord of vision and hero of a hundred great
actions, bring us abundant and illustrious strength,
courage and procreative energy by which we may fight
out and win many battles of our life. (Rg. 8-98-10)

1170. Indra Devata, Nrimedha Angirasa °Rshi

àfl¢v Á„ Ÿy— Á¬xÃÊv flw‚Êx àfl¢w ◊ÊxÃÊv ‡ÊwÃ∑˝§ÃÊ ’x÷ÍvÁflwÕ–

•vÕÊw Ã ‚ÈêxŸv◊Ëw◊„H§1170H

Tva≈ hi na¨ pitå vaso tvam måtå ‹atakrato
babhμuvitha. Athå te sumnam∂mahe.

O lord of infinite action, shelter home of the world
and wealth of existence, you are our father, you our
mother, and to you, we pray for love and peace, good
will and grace. (Rg. 8-98-11)

PART-2 (Uttararchika) Chapter–8 499 500 SAMAVEDA

1171. Indra Devata, Nrimedha Angirasa °Rshi

àflÊ¢v ‡ÊÈw|c◊Ÿ˜ ¬ÈL§„ÍÃ flÊ¡xÿwãÃx◊Èv¬w ’È̋fl ‚„S∑Î§Ã–

‚v ŸÊw ⁄UÊSfl ‚ÈxflËvÿw̧◊˜H§1171H

Två≈ ‹u¶min puruhμuta våjayantam upabruve
sahaskæta. Sa no råsva suv∂ryam.

O lord of cosmic energy universally invoked, hero
of infinite acts of kindness and creation, giver of
sustenance and victory, we pray in silent sincerity of
conscience, bring us and bless us with noble strength
and vitality of body and mind and creativity of vision
and imagination. (Rg. 8-98-12)

1172. Indra Devata, Atri Bhauma °Rshi

ÿvÁŒwãº˝ ÁøòÊ ◊ ßx®„®z ŸÊ|SÃx àflÊvŒÊwÃ◊Áº˝fl—–

⁄UÊwœxSÃvÛÊÊw ÁflŒm‚ ©U÷ÿÊ„xSàÿÊv ÷w⁄UH§1172H

Yadindra citra ma iha nåsti tvådåtam adriva¨.
Rådhastanno vidadvasa ubhayåhastyå bhara.

Indra, O lord of light and power, mysterious and
sublime, refulgent ruler of the clouds and mountains,
omniscient dispenser of munificence, whatever the rain
of blessings not yet showered by you, whatever the
wealth and honour of success not yet ours, pray give us
with both hands. (Rg. 5-39-1)

1173. Indra Devata, Atri Bhauma °Rshi

ÿvã◊ãÿy‚x flv⁄UwáÿxÁ◊vãºw̋ lÈx̌ Ê¢v ÃŒÊ ÷y⁄U–

ÁflxlÊw◊x ÃvSÿw Ã flxÿv◊∑Íy§¬Ê⁄USÿ ŒÊxflvŸw—H§1173H

Yanmanyase vareƒyam indra dyuk¶am tadå
bhara. Vidyåma tasya te vayam akμupårasya
dåvana¨.

251

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Samatsvagnim avase våjayanto havåmahe.
Våje¶u citrarådhasam.

We, seekers of strength and fighters for victory,
invoke and adore Agni, omnipotent power of wondrous
munificence and achievement, for protection, defence
and advancement in our struggles and contests of life.
(Rg. 8-11-9)

1169. Indra Devata, Nrimedha Angirasa °Rshi

àfl¢v Ÿw ßxãº˝Êv ÷w⁄Ux •Êv¡Êw ŸÎxêáÊ¢v ‡ÊwÃ∑˝§ÃÊ Áflø·¸áÊ–

•Êw flËx⁄Uv¢ ¬ÎwÃŸÊx‚v„w◊˜H§1169H

Tva≈ na indrå bhara ojo næmƒa≈ ‹atakrato
vicar¶aƒe. Å v∂ra≈ pætanåsaham.

Indra, lord of vision and hero of a hundred great
actions, bring us abundant and illustrious strength,
courage and procreative energy by which we may fight
out and win many battles of our life. (Rg. 8-98-10)

1170. Indra Devata, Nrimedha Angirasa °Rshi

àfl¢v Á„ Ÿy— Á¬xÃÊv flw‚Êx àfl¢w ◊ÊxÃÊv ‡ÊwÃ∑˝§ÃÊ ’x÷ÍvÁflwÕ–

•vÕÊw Ã ‚ÈêxŸv◊Ëw◊„H§1170H

Tva≈ hi na¨ pitå vaso tvam måtå ‹atakrato
babhμuvitha. Athå te sumnam∂mahe.

O lord of infinite action, shelter home of the world
and wealth of existence, you are our father, you our
mother, and to you, we pray for love and peace, good
will and grace. (Rg. 8-98-11)

PART-2 (Uttararchika) Chapter–8 499 500 SAMAVEDA

1171. Indra Devata, Nrimedha Angirasa °Rshi

àflÊ¢v ‡ÊÈw|c◊Ÿ˜ ¬ÈL§„ÍÃ flÊ¡xÿwãÃx◊Èv¬w ’È̋fl ‚„S∑Î§Ã–

‚v ŸÊw ⁄UÊSfl ‚ÈxflËvÿw̧◊˜H§1171H

Två≈ ‹u¶min puruhμuta våjayantam upabruve
sahaskæta. Sa no råsva suv∂ryam.

O lord of cosmic energy universally invoked, hero
of infinite acts of kindness and creation, giver of
sustenance and victory, we pray in silent sincerity of
conscience, bring us and bless us with noble strength
and vitality of body and mind and creativity of vision
and imagination. (Rg. 8-98-12)

1172. Indra Devata, Atri Bhauma °Rshi

ÿvÁŒwãº˝ ÁøòÊ ◊ ßx®„®z ŸÊ|SÃx àflÊvŒÊwÃ◊Áº˝fl—–

⁄UÊwœxSÃvÛÊÊw ÁflŒm‚ ©U÷ÿÊ„xSàÿÊv ÷w⁄UH§1172H

Yadindra citra ma iha nåsti tvådåtam adriva¨.
Rådhastanno vidadvasa ubhayåhastyå bhara.

Indra, O lord of light and power, mysterious and
sublime, refulgent ruler of the clouds and mountains,
omniscient dispenser of munificence, whatever the rain
of blessings not yet showered by you, whatever the
wealth and honour of success not yet ours, pray give us
with both hands. (Rg. 5-39-1)

1173. Indra Devata, Atri Bhauma °Rshi

ÿvã◊ãÿy‚x flv⁄UwáÿxÁ◊vãºw̋ lÈx̌ Ê¢v ÃŒÊ ÷y⁄U–

ÁflxlÊw◊x ÃvSÿw Ã flxÿv◊∑Íy§¬Ê⁄USÿ ŒÊxflvŸw—H§1173H

Yanmanyase vareƒyam indra dyuk¶am tadå
bhara. Vidyåma tasya te vayam akμupårasya
dåvana¨.


252

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, whatever you think is worthy of choice,
bear and bring that brilliant gift of heavenly quality.
Let us receive that and let us know that as a blessing of
your unbounded generosity worthy to be received and
justified with gratitude. (Rg. 5-39-2)

1174. Indra Devata, Atri Bhauma °Rshi

ÿvûÊw ÁŒx̌ ÊÈw ¬x̋⁄UÊwäÿ¢x ◊wŸÊx •v|SÃw üÊÈxÃ¢w ’Îx„wÃ˜–

ÃvŸw ºÎx…Êv ÁøwŒÁº˝flx •Êv flÊ¡¢y ŒÁ·¸ ‚ÊxÃvÿwH§1174H

Yatte dik¶u prarådhya≈ mano asti ‹ruta≈
bæhat. Tena dæaŒhå cidadriva å våja≈ daæ¶i
såtaye.
Adriva, wielder of thunder arms and ruler of

clouds and mountains, with that mind and courage of
yours which is great, renowned and magnanimous
leading to sure success, break down the strongholds of
darkness and scatter the forces of negativity to reveal
the light of rectitude for success and victory.(Rg.5-39-3)

����

PART-2 (Uttararchika) Chapter–8 501 502 SAMAVEDA

CHAPTERñ9

1175. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

Á‡Êv‡ÊÈw¢ ¡ôÊÊxŸ¢v „wÿx̧Ã¢v ◊Îw¡|ãÃ ‡ÊÈxê÷w|ãÃx Áflv¬w̋¢ ◊xLv§ÃÊw ªxáÊvŸw–

∑x§ÁflwªË¸x®Á÷¸v— ∑§Ê√ÿyŸ ∑x§Áflv— ‚ãà‚Ê◊y— ¬xÁflwòÊx◊vàÿwÁÃx

⁄Uv÷wŸ˜H§1175H

›i‹u≈ jaj¤åna≈ haryata≈ mæjanti ‹umbhanti
vipra≈ maruto gaƒena. Kavirg∂rbhi¨ kåvyena
kavi¨ santsoma¨ pavitramatyeti rebhan.
Dedicated celebrants perceive the presence

beatific, manifested and expansive in the experience of
nature around, cleanse it like a new born baby, discover
and distil it in the spirit and adore it in song. As winds
in storm raise a spark to blazing fire, bands of admirers
celebrate it in its native glory. Omnipresent all-watching
sagely divine, exalted to its omniscience and
omnipotence in human consciousness by the music of
the poetic voice, Soma, divine presence, radiates into
the pure human heart loud and bold and transcends the
soul to infinite space. (Rg. 9-96-17)

1176. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

v́§Á·w◊ŸÊx ÿv ́ w§Á·x∑wÎ§Ã̃ Sflx·Ȩ̂w— ‚x„vdwŸËÕ— ¬ŒxflËv— ∑w§flËxŸÊw◊̃–

ÃÎxÃËwÿ¢x œÊv◊w ◊Á„x·v— Á‚·Êy‚xãà‚Êv◊Êw Áflx⁄UÊw¡x◊vŸÈw ⁄UÊ¡ÁÃx

CÈw®¬˜H§1176H

°R¶imanå ya æ¶ikæt svar¶å¨ sahasran∂tha¨
padav∂¨ kav∂nåm. Tæt∂ya≈ dhåma mahi¶a¨
s∂¶åsantsomo viråjamanu råjati ¶¢up.

Soma is the presence that is the universal seer

252

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, whatever you think is worthy of choice,
bear and bring that brilliant gift of heavenly quality.
Let us receive that and let us know that as a blessing of
your unbounded generosity worthy to be received and
justified with gratitude. (Rg. 5-39-2)

1174. Indra Devata, Atri Bhauma °Rshi

ÿvûÊw ÁŒx̌ ÊÈw ¬x̋⁄UÊwäÿ¢x ◊wŸÊx •v|SÃw üÊÈxÃ¢w ’Îx„wÃ˜–

ÃvŸw ºÎx…Êv ÁøwŒÁº˝flx •Êv flÊ¡¢y ŒÁ·¸ ‚ÊxÃvÿwH§1174H

Yatte dik¶u prarådhya≈ mano asti ‹ruta≈
bæhat. Tena dæaŒhå cidadriva å våja≈ daæ¶i
såtaye.
Adriva, wielder of thunder arms and ruler of

clouds and mountains, with that mind and courage of
yours which is great, renowned and magnanimous
leading to sure success, break down the strongholds of
darkness and scatter the forces of negativity to reveal
the light of rectitude for success and victory.(Rg.5-39-3)

����

PART-2 (Uttararchika) Chapter–8 501 502 SAMAVEDA

CHAPTERñ9

1175. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

Á‡Êv‡ÊÈw¢ ¡ôÊÊxŸ¢v „wÿx̧Ã¢v ◊Îw¡|ãÃ ‡ÊÈxê÷w|ãÃx Áflv¬w̋¢ ◊xLv§ÃÊw ªxáÊvŸw–

∑x§ÁflwªË¸x®Á÷¸v— ∑§Ê√ÿyŸ ∑x§Áflv— ‚ãà‚Ê◊y— ¬xÁflwòÊx◊vàÿwÁÃx

⁄Uv÷wŸ˜H§1175H

›i‹u≈ jaj¤åna≈ haryata≈ mæjanti ‹umbhanti
vipra≈ maruto gaƒena. Kavirg∂rbhi¨ kåvyena
kavi¨ santsoma¨ pavitramatyeti rebhan.
Dedicated celebrants perceive the presence

beatific, manifested and expansive in the experience of
nature around, cleanse it like a new born baby, discover
and distil it in the spirit and adore it in song. As winds
in storm raise a spark to blazing fire, bands of admirers
celebrate it in its native glory. Omnipresent all-watching
sagely divine, exalted to its omniscience and
omnipotence in human consciousness by the music of
the poetic voice, Soma, divine presence, radiates into
the pure human heart loud and bold and transcends the
soul to infinite space. (Rg. 9-96-17)

1176. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

v́§Á·w◊ŸÊx ÿv ́ w§Á·x∑wÎ§Ã̃ Sflx·Ȩ̂w— ‚x„vdwŸËÕ— ¬ŒxflËv— ∑w§flËxŸÊw◊̃–

ÃÎxÃËwÿ¢x œÊv◊w ◊Á„x·v— Á‚·Êy‚xãà‚Êv◊Êw Áflx⁄UÊw¡x◊vŸÈw ⁄UÊ¡ÁÃx

CÈw®¬˜H§1176H

°R¶imanå ya æ¶ikæt svar¶å¨ sahasran∂tha¨
padav∂¨ kav∂nåm. Tæt∂ya≈ dhåma mahi¶a¨
s∂¶åsantsomo viråjamanu råjati ¶¢up.

Soma is the presence that is the universal seer


253

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ete somå abhi priyam indrasya kåmam ak¶a-
ran. Vardhanto asya v∂ryam.

These soma streams of life flow free and fulfil
the cherished desires of humanity and exalt the creative
splendour of the soul. (Rg. 9-8-1)

1179. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬ÈxŸÊŸÊv‚w‡ø◊Íx·wŒÊx ªvë¿w®ãÃÊ flÊxÿÈw◊x|‡flvŸÊw–

Ãv ŸÊw œûÊ ‚ÈxflËvÿw̧◊˜H§1179H

Punånåsa‹camμu¶ado gacchanto våyuma‹vinå.
Te no dhatta suv∂ryam.

The same soma streams of life distilled from
nature, contained in deep reservoirs, vibrating in human
veins and nerves, marshalling in social forces energise
and motivate the vibrant scholar and the pursuers of
jnana-yoga and karma-yoga in knowledge and action.
May they bring us the lustre and vitality of creative
splendour and graces of culture, sanctifying as they
are.(Rg.9-8-2)

1180. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ßvãºw̋Sÿ ‚Ê◊x ⁄UÊvœw‚ ¬ÈŸÊxŸÊv „ÊÁŒy̧ øÊŒÿ–

ŒxflÊwŸÊ¢x ÿÊvÁŸw◊Êx‚vŒw◊˜H§1180H

Indrasya soma rådhase punåno hårdi codaya.
Devånå≈ yonimåsadam.

O Soma, peace and power of the divine spirit,
puri-fying and sanctifying the life of humanity, inspire
and energise the heart and passion of Indra, the human
soul settled at the seed centre of the truth of existence,

PART-2 (Uttararchika) Chapter–9 503 504 SAMAVEDA

and poetic creator, maker of poets, exalted by sages,
shower streams of bliss, adored a thousand ways for
infinite power and glory, ultimate love and desire of
poets, awful refulgence radiating to the third blazing
space beyond the earthly and paradisal regions of life,
the presence that rules and illuminates the heart and
soul beyond the state of existential involvement, the
one loving, blessing, beatific ultimate object of
adoration and worship. (Rg. 9-96-18)

1177. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

øx◊Í·wë¿®KxŸv— ‡Êw∑Èx§ŸÊw Áflx÷ÎvàflÊw ªÊÁflxãŒÈwº˝¸xå‚v •ÊÿÈyœÊÁŸx

Á’v÷˝wÃ˜– •x¬Êw◊ÍxÁ◊Zv ‚øy◊ÊŸ— ‚◊Èxº˝¢w ÃÈx⁄UËwÿ¢x œÊv◊w ◊Á„x·Êv

ÁflwflÁQ§H§1177H

Camμu¶acchyena¨ ‹akuno vibhætvå govindur-
drapsa åyudhåni bibhrat. Apåmμurmi≈ saca-
måna¨ samudra≈ tur∂ya≈ dhåma mahi¶o
vivakti.

Pervading every form of life and nature, adorable
supreme Soma presence of divinity, abiding with stars
and planets in motion, bearing infinite powers, vibrating
with the waves of nature's dynamics, vesting the cosmic
structure, transcends to the fourth state of absolute bliss.
Only the mighty sage speaks of the presence beyond
speech. (Rg. 9-96-19)

1178. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞xÃv ‚Ê◊Êy •xÁ÷w Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§Êv◊w◊ˇÊ⁄UŸ˜–

flvœw̧ãÃÊ •Sÿ flË{®ÿ¸®y◊˜H§1178H

253

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ete somå abhi priyam indrasya kåmam ak¶a-
ran. Vardhanto asya v∂ryam.

These soma streams of life flow free and fulfil
the cherished desires of humanity and exalt the creative
splendour of the soul. (Rg. 9-8-1)

1179. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬ÈxŸÊŸÊv‚w‡ø◊Íx·wŒÊx ªvë¿w®ãÃÊ flÊxÿÈw◊x|‡flvŸÊw–

Ãv ŸÊw œûÊ ‚ÈxflËvÿw̧◊˜H§1179H

Punånåsa‹camμu¶ado gacchanto våyuma‹vinå.
Te no dhatta suv∂ryam.

The same soma streams of life distilled from
nature, contained in deep reservoirs, vibrating in human
veins and nerves, marshalling in social forces energise
and motivate the vibrant scholar and the pursuers of
jnana-yoga and karma-yoga in knowledge and action.
May they bring us the lustre and vitality of creative
splendour and graces of culture, sanctifying as they
are.(Rg.9-8-2)

1180. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ßvãºw̋Sÿ ‚Ê◊x ⁄UÊvœw‚ ¬ÈŸÊxŸÊv „ÊÁŒy̧ øÊŒÿ–

ŒxflÊwŸÊ¢x ÿÊvÁŸw◊Êx‚vŒw◊˜H§1180H

Indrasya soma rådhase punåno hårdi codaya.
Devånå≈ yonimåsadam.

O Soma, peace and power of the divine spirit,
puri-fying and sanctifying the life of humanity, inspire
and energise the heart and passion of Indra, the human
soul settled at the seed centre of the truth of existence,

PART-2 (Uttararchika) Chapter–9 503 504 SAMAVEDA

and poetic creator, maker of poets, exalted by sages,
shower streams of bliss, adored a thousand ways for
infinite power and glory, ultimate love and desire of
poets, awful refulgence radiating to the third blazing
space beyond the earthly and paradisal regions of life,
the presence that rules and illuminates the heart and
soul beyond the state of existential involvement, the
one loving, blessing, beatific ultimate object of
adoration and worship. (Rg. 9-96-18)

1177. Pavamana Soma Devata, Pratardana Daivodasi °Rshi

øx◊Í·wë¿®KxŸv— ‡Êw∑Èx§ŸÊw Áflx÷ÎvàflÊw ªÊÁflxãŒÈwº˝¸xå‚v •ÊÿÈyœÊÁŸx

Á’v÷˝wÃ˜– •x¬Êw◊ÍxÁ◊Zv ‚øy◊ÊŸ— ‚◊Èxº˝¢w ÃÈx⁄UËwÿ¢x œÊv◊w ◊Á„x·Êv

ÁflwflÁQ§H§1177H

Camμu¶acchyena¨ ‹akuno vibhætvå govindur-
drapsa åyudhåni bibhrat. Apåmμurmi≈ saca-
måna¨ samudra≈ tur∂ya≈ dhåma mahi¶o
vivakti.

Pervading every form of life and nature, adorable
supreme Soma presence of divinity, abiding with stars
and planets in motion, bearing infinite powers, vibrating
with the waves of nature's dynamics, vesting the cosmic
structure, transcends to the fourth state of absolute bliss.
Only the mighty sage speaks of the presence beyond
speech. (Rg. 9-96-19)

1178. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞xÃv ‚Ê◊Êy •xÁ÷w Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§Êv◊w◊ˇÊ⁄UŸ˜–

flvœw̧ãÃÊ •Sÿ flË{®ÿ¸®y◊˜H§1178H


254

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1183. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬xÈŸÊŸw— ∑x§∂wU‡ÊxcflÊv flSòÊÊyáÿLx§·Êv „Á⁄Uy—–

¬wÁ⁄Ux ªv√ÿÊwãÿ√ÿÃH§1183H

Punåna¨ kala‹e¶vå vastråƒyaru¶o hari¨.
Pari gavyånyavyata.

Soma, lord of peace and purity, destroyer of
suffering, manifests in refulgent forms of existence and
pervades all round in stars and planets of the universe.
(Rg. 9-8-6)

1184. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊xÉÊÊwŸx •Êv ¬wflSfl ŸÊ ¡xÁ„z ÁflEÊx •w¬x Ámv·w—–

ßwãŒÊx ‚vπÊwÿx◊Êv Áflw‡ÊH§1184H

Maghona å pavasva no jahi vi‹vå apa dvi¶a¨.
Indo sakhåyamå vi‹a.

Lord of peace and bliss, come and purify the
devotees, men of wealth, power and honour, and ward
off all our negativities, oppositions, jealousies and
enmities from us and bless us all to live together as
friends. (Rg. 9-8-7)

1185. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ŸÎxøvˇÊw‚¢ àflÊ flxÿvÁ◊ãºy̋¬ËÃ¢ SflxÁflv¸Œw◊˜–

÷x̌ ÊË◊vÁ„w ¬x̋¡ÊvÁ◊·y◊˜H§1185H

Næcak¶asa≈ två vayam indrap∂ta≈ svarvidam.
Bhak¶∂mahi prajåmi¶am.

All-watching guardian of humanity, omniscient
lord of bliss, adored and self-realised by the soul of

for winning the ultimate success and victory of life.
(Rg. 9-8-3)

1181. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊Îx¡v|ãÃw àflÊx Œw‡Êx ÁˇÊv¬Êw Á„xãflv|ãÃw ‚x#w œËxÃvÿw—–

•wŸÈx Áflv¬˝Êw •◊ÊÁŒ·È—H§1181H

Mæjanti två da‹a k¶ipo hinvanti sapta dh∂taya¨.
Anu viprå amådi¶u¨.

O Soma, human soul at peace, ten energized and
energizing modes of nature, subtle and gross elements,
give you the beautiful body form, and seven inspiring
faculties of sense and mind inspire and move you to
think and act. Thus equipped, let the wise sages provide
you pleasure and enlightenment with secular and sacred
literature. (Rg. 9-8-4)

1182. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ŒxflvèÿwSàflÊx ◊vŒÊwÿx ∑v§¢ ‚Îw¡ÊxŸv◊ÁÃy ◊{cÿy—–

‚¢v ªÊÁ÷yflÊ¸‚ÿÊ◊Á‚H§1182H

Devebhyastvå madåya ka≈ sæjånamati me¶ya¨.
Sa≈ gobhirvåsayåmasi.

O Soma, man of peace and joy, while you are
creating psychic and spiritual joy for the service and
pleasure of nature and noble humanity, we, generous
mother powers and sagely scholars, nourish and
enlighten you with milk and noble voices of wisdom
and vision of divinity. (Rg. 9-8-5)

PART-2 (Uttararchika) Chapter–9 505 506 SAMAVEDA

254

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1183. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬xÈŸÊŸw— ∑x§∂wU‡ÊxcflÊv flSòÊÊyáÿLx§·Êv „Á⁄Uy—–

¬wÁ⁄Ux ªv√ÿÊwãÿ√ÿÃH§1183H

Punåna¨ kala‹e¶vå vastråƒyaru¶o hari¨.
Pari gavyånyavyata.

Soma, lord of peace and purity, destroyer of
suffering, manifests in refulgent forms of existence and
pervades all round in stars and planets of the universe.
(Rg. 9-8-6)

1184. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊xÉÊÊwŸx •Êv ¬wflSfl ŸÊ ¡xÁ„z ÁflEÊx •w¬x Ámv·w—–

ßwãŒÊx ‚vπÊwÿx◊Êv Áflw‡ÊH§1184H

Maghona å pavasva no jahi vi‹vå apa dvi¶a¨.
Indo sakhåyamå vi‹a.

Lord of peace and bliss, come and purify the
devotees, men of wealth, power and honour, and ward
off all our negativities, oppositions, jealousies and
enmities from us and bless us all to live together as
friends. (Rg. 9-8-7)

1185. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ŸÎxøvˇÊw‚¢ àflÊ flxÿvÁ◊ãºy̋¬ËÃ¢ SflxÁflv¸Œw◊˜–

÷x̌ ÊË◊vÁ„w ¬x̋¡ÊvÁ◊·y◊˜H§1185H

Næcak¶asa≈ två vayam indrap∂ta≈ svarvidam.
Bhak¶∂mahi prajåmi¶am.

All-watching guardian of humanity, omniscient
lord of bliss, adored and self-realised by the soul of

for winning the ultimate success and victory of life.
(Rg. 9-8-3)

1181. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊Îx¡v|ãÃw àflÊx Œw‡Êx ÁˇÊv¬Êw Á„xãflv|ãÃw ‚x#w œËxÃvÿw—–

•wŸÈx Áflv¬˝Êw •◊ÊÁŒ·È—H§1181H

Mæjanti två da‹a k¶ipo hinvanti sapta dh∂taya¨.
Anu viprå amådi¶u¨.

O Soma, human soul at peace, ten energized and
energizing modes of nature, subtle and gross elements,
give you the beautiful body form, and seven inspiring
faculties of sense and mind inspire and move you to
think and act. Thus equipped, let the wise sages provide
you pleasure and enlightenment with secular and sacred
literature. (Rg. 9-8-4)

1182. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ŒxflvèÿwSàflÊx ◊vŒÊwÿx ∑v§¢ ‚Îw¡ÊxŸv◊ÁÃy ◊{cÿy—–

‚¢v ªÊÁ÷yflÊ¸‚ÿÊ◊Á‚H§1182H

Devebhyastvå madåya ka≈ sæjånamati me¶ya¨.
Sa≈ gobhirvåsayåmasi.

O Soma, man of peace and joy, while you are
creating psychic and spiritual joy for the service and
pleasure of nature and noble humanity, we, generous
mother powers and sagely scholars, nourish and
enlighten you with milk and noble voices of wisdom
and vision of divinity. (Rg. 9-8-5)

PART-2 (Uttararchika) Chapter–9 505 506 SAMAVEDA


255

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavamånam avasyavo vipramabhi pra gåyata.
Su¶våƒa≈ devav∂taye.

O seekers of energy, power and protection, sing
and adore the soma of existence, lord creator and
energiser, pure and purifying, omniscient giver of
knowledge and wisdom, for the sake of divine
excellence and felicity in life. (Rg. 9-13-2)

1189. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflwãÃx flÊv¡w‚ÊÃÿx ‚Êv◊Êw— ‚x„vdw¬Ê¡‚—–

ªÎxáÊÊŸÊw ŒxflvflËwÃÿH§1189H

Pavante våjasåtaye somå¨ sahasrapåjasa¨.
Gæƒånå devav∂taye.

The Soma streams of life's felicity flow in a
thousand ways of energy, power and divine inspiration,
doing honour to the lord of glory and bliss, refining
and purifying us for favour of the divinities and for
winning victories of honour and excellence in life. (Rg.
9-13-3)

1190. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

©UxÃw ŸÊx flÊv¡w‚ÊÃÿx ¬vflwSfl ’Î„xÃËvÁ⁄U·y—–

lÈx◊vÁŒwãŒÊ ‚ÈxflËvÿw̧◊˜H§1190H

Uta no våjasåtaye pavasva bæhat∂ri¶a¨.
Dyumadindo suv∂ryam.

O refulgent Soma, lord of peace, power, beauty
and glory, flow, purify and empower us for victory in
the battles of life and give us abundant food and energy
and high order of noble creative courage and rectitude.
(Rg. 9-13-4)

humanity, we pray for the gift of food and energy, light
and knowledge, and all round happiness for all people
of the world, your children. (Rg. 9-8-9)

1186. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

flÎxÁC¥w ÁŒxflv— ¬Á⁄Uy dfl lÈxêŸ¢v ¬wÎÁÕx√ÿÊv •Áœy–

‚v„Êw Ÿ— ‚Ê◊ ¬Îxà‚Èv œÊw—H§1186H

Væ¶¢i≈ diva¨ pari srava dyumna≈ pæthivyå
adhi. Saho na¨ soma pætsu dhå¨.

O Soma, shower the lights of heaven and wealth,
power and glory over the earth. Give us courage,
patience and fortitude, hold on to us in battles of life
and give us the final victory. (Rg. 9-8-8)

1187. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸®ÁÃ ‚x„vdwœÊ⁄UÊx •vàÿwÁfl—–

flÊxÿÊvÁ⁄Uãº˝Sÿy ÁŸc∑Îx§Ãw◊˜H§1187H

Soma¨ punåno ar¶ati sahasradhåro atyavi¨.
Våyorindrasya ni¶kætam.

Soma, beauty, joy, power and divinity of life,
pure, and purifying, vibrates every where and flows free
in a thousand streams, inspiring, energising and
protecting, it is released and sanctified by Vayu, cosmic
energy and empowered by Indra, divine omnipotence,
distilled by vibrant sages, received by creative humanity
and spread abroad by ruling powers. (Rg. 9-13-1)

1188. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflw◊ÊŸ◊flSÿflÊx Áflv¬w̋◊xÁ÷v ¬˝ ªÊyÿÃ–

‚ÈxcflÊáÊw¢ ŒxflvflËwÃÿH§1188H

PART-2 (Uttararchika) Chapter–9 507 508 SAMAVEDA

255

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavamånam avasyavo vipramabhi pra gåyata.
Su¶våƒa≈ devav∂taye.

O seekers of energy, power and protection, sing
and adore the soma of existence, lord creator and
energiser, pure and purifying, omniscient giver of
knowledge and wisdom, for the sake of divine
excellence and felicity in life. (Rg. 9-13-2)

1189. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflwãÃx flÊv¡w‚ÊÃÿx ‚Êv◊Êw— ‚x„vdw¬Ê¡‚—–

ªÎxáÊÊŸÊw ŒxflvflËwÃÿH§1189H

Pavante våjasåtaye somå¨ sahasrapåjasa¨.
Gæƒånå devav∂taye.

The Soma streams of life's felicity flow in a
thousand ways of energy, power and divine inspiration,
doing honour to the lord of glory and bliss, refining
and purifying us for favour of the divinities and for
winning victories of honour and excellence in life. (Rg.
9-13-3)

1190. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

©UxÃw ŸÊx flÊv¡w‚ÊÃÿx ¬vflwSfl ’Î„xÃËvÁ⁄U·y—–

lÈx◊vÁŒwãŒÊ ‚ÈxflËvÿw̧◊˜H§1190H

Uta no våjasåtaye pavasva bæhat∂ri¶a¨.
Dyumadindo suv∂ryam.

O refulgent Soma, lord of peace, power, beauty
and glory, flow, purify and empower us for victory in
the battles of life and give us abundant food and energy
and high order of noble creative courage and rectitude.
(Rg. 9-13-4)

humanity, we pray for the gift of food and energy, light
and knowledge, and all round happiness for all people
of the world, your children. (Rg. 9-8-9)

1186. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

flÎxÁC¥w ÁŒxflv— ¬Á⁄Uy dfl lÈxêŸ¢v ¬wÎÁÕx√ÿÊv •Áœy–

‚v„Êw Ÿ— ‚Ê◊ ¬Îxà‚Èv œÊw—H§1186H

Væ¶¢i≈ diva¨ pari srava dyumna≈ pæthivyå
adhi. Saho na¨ soma pætsu dhå¨.

O Soma, shower the lights of heaven and wealth,
power and glory over the earth. Give us courage,
patience and fortitude, hold on to us in battles of life
and give us the final victory. (Rg. 9-8-8)

1187. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸®ÁÃ ‚x„vdwœÊ⁄UÊx •vàÿwÁfl—–

flÊxÿÊvÁ⁄Uãº˝Sÿy ÁŸc∑Îx§Ãw◊˜H§1187H

Soma¨ punåno ar¶ati sahasradhåro atyavi¨.
Våyorindrasya ni¶kætam.

Soma, beauty, joy, power and divinity of life,
pure, and purifying, vibrates every where and flows free
in a thousand streams, inspiring, energising and
protecting, it is released and sanctified by Vayu, cosmic
energy and empowered by Indra, divine omnipotence,
distilled by vibrant sages, received by creative humanity
and spread abroad by ruling powers. (Rg. 9-13-1)

1188. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflw◊ÊŸ◊flSÿflÊx Áflv¬w̋◊xÁ÷v ¬˝ ªÊyÿÃ–

‚ÈxcflÊáÊw¢ ŒxflvflËwÃÿH§1188H

PART-2 (Uttararchika) Chapter–9 507 508 SAMAVEDA


256

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vå‹rå ar¶ant∂ndavoíbhi vatsa≈ na måtara¨.
Dadhanvire gabhastyo¨.

Loving showers of divine light, peace and
protection flow to the supplicants as mothers' milk to
the child and are held by the dedicated in love and faith.
(Rg. 9-13-7)

1194. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¡ÈwCx ßvãº˝Êwÿ ◊à‚x⁄Uv— ¬fly◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜–

Áflw‡flÊx •w¬x Ámv·Ùw ¡Á„UH§1194H

Ju¶¢a indråya matsara¨ pavamåna¨ kani-
kradat. Vi‹vå apa dvi‹o jahi.

Let the pure and purifying showers of soma in
divine flow, dedicated to omnipotence and to humanity
in love roar as a cloud of rain showers, and, O roaring
showers, throw out all jealousies and enmities of the
world far away from us. (Rg. 9-13-8)

1195. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•x¬ÉÊAwãÃÙx •v⁄UÊw√áÊx— ¬vflw◊ÊŸÊ— SflxŒÎ̧v‡Êw—–

ÿÊvŸÊwflÎxÃvSÿw ‚ËŒÃH§1195H

Apaghnanto aråvƒa¨ pavamånå¨ svardæ‹a¨.
Yonåvætasya s∂data.

O shower of divine light, love and power, warding
off and eliminating all unrighteous and uncreating
elements of life, pure, purifying and flowing for
humanity's good, revealing the light of divinity and
illuminating humanity, come and settle in the seat of

1191. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•vàÿÊw Á„ÿÊxŸÊz Ÿ „xÃÎwÁ÷x®⁄U®v‚Îwªx̋¢ flÊv¡w‚ÊÃÿ–

Áflz flÊ⁄Ux◊v√ÿw◊Êx‡Êvflw—H§1191H

Atyå hiyånå na hetæbhir asægra≈ våjasåtaye.
Vi våram avyamå‹ava¨.

The showers of soma, blessings of the lord of
peace and protection, like fastest forces electrified to
omnipresence by urgent masters, reach to places and
people that need light and protection against ignorance
and darkness. (Rg. 9-13-6)

1192. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

Ãv Ÿw— ‚„x|dváÊw¢ ⁄UxÁÿ¥v ¬flyãÃÊx◊Êw ‚xÈflËvÿw̧◊˜–

SflÊxŸÊw ŒxflÊw‚x ßvãŒwfl—H§1192H

Te na¨ sahasriƒa≈ rayi≈ pavantåmå suv∂ryam.
Svånå devåsa indava¨.
May those streams of soma, divine showers of

beauty and glory, inspiring us, energising us with
strength and virility, flow and purify us, and give us a
thousand-fold wealth, honour and glory, and high
creative potential for further advancement.(Rg.9-13-5)

1193. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

flÊxüÊÊv •w·x̧ãÃËvãŒwflÊx̆ UUÁ÷w flxà‚z¢ Ÿ ◊ÊxÃv⁄wU—–

Œxœ|ãfl⁄Uv ª÷ySàÿÊ—H§1193H

PART-2 (Uttararchika) Chapter–9 509 510 SAMAVEDA

256

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vå‹rå ar¶ant∂ndavoíbhi vatsa≈ na måtara¨.
Dadhanvire gabhastyo¨.

Loving showers of divine light, peace and
protection flow to the supplicants as mothers' milk to
the child and are held by the dedicated in love and faith.
(Rg. 9-13-7)

1194. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¡ÈwCx ßvãº˝Êwÿ ◊à‚x⁄Uv— ¬fly◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜–

Áflw‡flÊx •w¬x Ámv·Ùw ¡Á„UH§1194H

Ju¶¢a indråya matsara¨ pavamåna¨ kani-
kradat. Vi‹vå apa dvi‹o jahi.

Let the pure and purifying showers of soma in
divine flow, dedicated to omnipotence and to humanity
in love roar as a cloud of rain showers, and, O roaring
showers, throw out all jealousies and enmities of the
world far away from us. (Rg. 9-13-8)

1195. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•x¬ÉÊAwãÃÙx •v⁄UÊw√áÊx— ¬vflw◊ÊŸÊ— SflxŒÎ̧v‡Êw—–

ÿÊvŸÊwflÎxÃvSÿw ‚ËŒÃH§1195H

Apaghnanto aråvƒa¨ pavamånå¨ svardæ‹a¨.
Yonåvætasya s∂data.

O shower of divine light, love and power, warding
off and eliminating all unrighteous and uncreating
elements of life, pure, purifying and flowing for
humanity's good, revealing the light of divinity and
illuminating humanity, come and settle in the seat of

1191. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•vàÿÊw Á„ÿÊxŸÊz Ÿ „xÃÎwÁ÷x®⁄U®v‚Îwªx̋¢ flÊv¡w‚ÊÃÿ–

Áflz flÊ⁄Ux◊v√ÿw◊Êx‡Êvflw—H§1191H

Atyå hiyånå na hetæbhir asægra≈ våjasåtaye.
Vi våram avyamå‹ava¨.

The showers of soma, blessings of the lord of
peace and protection, like fastest forces electrified to
omnipresence by urgent masters, reach to places and
people that need light and protection against ignorance
and darkness. (Rg. 9-13-6)

1192. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

Ãv Ÿw— ‚„x|dváÊw¢ ⁄UxÁÿ¥v ¬flyãÃÊx◊Êw ‚xÈflËvÿw̧◊˜–

SflÊxŸÊw ŒxflÊw‚x ßvãŒwfl—H§1192H

Te na¨ sahasriƒa≈ rayi≈ pavantåmå suv∂ryam.
Svånå devåsa indava¨.
May those streams of soma, divine showers of

beauty and glory, inspiring us, energising us with
strength and virility, flow and purify us, and give us a
thousand-fold wealth, honour and glory, and high
creative potential for further advancement.(Rg.9-13-5)

1193. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

flÊxüÊÊv •w·x̧ãÃËvãŒwflÊx̆ UUÁ÷w flxà‚z¢ Ÿ ◊ÊxÃv⁄wU—–

Œxœ|ãfl⁄Uv ª÷ySàÿÊ—H§1193H

PART-2 (Uttararchika) Chapter–9 509 510 SAMAVEDA


257

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

truth and rectitude in the yajnic hall of humanity. (Rg.
9-13-9)

1196. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

‚Êv◊Êw •‚Îªx̋Á◊vãŒwfl— ‚ÈxÃÊw x́§ÃwSÿx œÊv⁄UwÿÊ–

ßvãº˝Êwÿx ◊vœÈw◊ûÊ◊Ê—H§1196H

Somå asægram indava¨ sutå ætasya dhårayå.
Indråya madhumattamå¨.

Showers and streams of soma, most inspiring
honey sweets of beauty and bliss of the world of divinity
created in the house of the cosmic flow of existence
and distilled in holy action on the yajna vedi, are created
for the soul in the state of excellence. (Rg. 9-12-1)

1197. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•xÁ÷v Áfl¬˝Êy •ŸÍ·Ãx ªÊvflÊw flxà‚¢z Ÿ œxŸvflw—–

ßwãºx̋¢ ‚Êv◊wSÿ ¬ËxÃvÿwH§1197H

Abhi viprå anμu¶ata gåvo vatsa≈ na dhenava¨.
Indra≈ somasya p∂taye.

Just as mother cows low for the calf so do the
sages invoke and glorify Indra, lord of soma, beauty,
joy and excellence, so that the lord may bless them with
his presence and be happy with their songs of love and
adoration. (Rg. 9-12-2)

1198. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊xŒëÿÈvàˇÊwÁÃx ‚ÊvŒwŸx Á‚vãœÊwMx§◊Êv¸ Áflw¬x|‡øwÃ˜–

‚Êv◊Êw ªÊxÒ⁄UËv •Áœy ÁüÊxÃw—H§1198H

Madacyut k¶eti sådane sindhorμurmå vipa‹cit.
Somo gaur∂ adhi ‹rita¨.

The joyous waves abide by the sea, the saintly
joy of the wise abides in the Vedic voice, and the soma
joy that is exuberant in divine ecstasy abides in the hall
of yajna. (Rg. 9-12-3)

1199. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

ÁŒxflÊv ŸÊ÷Êy ÁfløˇÊxáÊÊw̆ UU√ÿÊx flÊv⁄Uw ◊„ËÿÃ–

‚Êw◊Êx ÿw— ‚Èx∑˝v§ÃÈw— ∑x§Áflw—H§1199H

Divo nåbhå vicak¶aƒoívyå våre mah∂yate.
Somo ya¨ sukratu¨ kavi¨.

Soma, lord of eternal bliss, omnipotent creator
of the noble universe, omniscient visionary, centre of
the universe of heavenly beauty, all watching, who
transcends the best and highest, is the adorable love of
all. (Rg. 9-12-4)

1200. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

ÿv— ‚Ê◊y— ∑x§∂wU‡ÊxcflÊw •xãÃw— ¬xÁflwòÊx •ÊvÁ„wÃ—–

ÃzÁ◊ãŒÈx— ¬vÁ⁄Uw ·Sfl¡H§1200H

Ya¨ soma¨ kala‹e¶vå anta¨ pavitra åhita¨.
Tamindu¨ pari ¶asvaje.

The brilliant, the wise, seek and abide by Soma,
joyous lord of the universe, who reflects in all forms of
existence and abides in the holy cave of the heart. (Rg.
9-12-5)

PART-2 (Uttararchika) Chapter–9 511 512 SAMAVEDA

257

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

truth and rectitude in the yajnic hall of humanity. (Rg.
9-13-9)

1196. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

‚Êv◊Êw •‚Îªx̋Á◊vãŒwfl— ‚ÈxÃÊw x́§ÃwSÿx œÊv⁄UwÿÊ–

ßvãº˝Êwÿx ◊vœÈw◊ûÊ◊Ê—H§1196H

Somå asægram indava¨ sutå ætasya dhårayå.
Indråya madhumattamå¨.

Showers and streams of soma, most inspiring
honey sweets of beauty and bliss of the world of divinity
created in the house of the cosmic flow of existence
and distilled in holy action on the yajna vedi, are created
for the soul in the state of excellence. (Rg. 9-12-1)

1197. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•xÁ÷v Áfl¬˝Êy •ŸÍ·Ãx ªÊvflÊw flxà‚¢z Ÿ œxŸvflw—–

ßwãºx̋¢ ‚Êv◊wSÿ ¬ËxÃvÿwH§1197H

Abhi viprå anμu¶ata gåvo vatsa≈ na dhenava¨.
Indra≈ somasya p∂taye.

Just as mother cows low for the calf so do the
sages invoke and glorify Indra, lord of soma, beauty,
joy and excellence, so that the lord may bless them with
his presence and be happy with their songs of love and
adoration. (Rg. 9-12-2)

1198. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

◊xŒëÿÈvàˇÊwÁÃx ‚ÊvŒwŸx Á‚vãœÊwMx§◊Êv¸ Áflw¬x|‡øwÃ˜–

‚Êv◊Êw ªÊxÒ⁄UËv •Áœy ÁüÊxÃw—H§1198H

Madacyut k¶eti sådane sindhorμurmå vipa‹cit.
Somo gaur∂ adhi ‹rita¨.

The joyous waves abide by the sea, the saintly
joy of the wise abides in the Vedic voice, and the soma
joy that is exuberant in divine ecstasy abides in the hall
of yajna. (Rg. 9-12-3)

1199. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

ÁŒxflÊv ŸÊ÷Êy ÁfløˇÊxáÊÊw̆ UU√ÿÊx flÊv⁄Uw ◊„ËÿÃ–

‚Êw◊Êx ÿw— ‚Èx∑˝v§ÃÈw— ∑x§Áflw—H§1199H

Divo nåbhå vicak¶aƒoívyå våre mah∂yate.
Somo ya¨ sukratu¨ kavi¨.

Soma, lord of eternal bliss, omnipotent creator
of the noble universe, omniscient visionary, centre of
the universe of heavenly beauty, all watching, who
transcends the best and highest, is the adorable love of
all. (Rg. 9-12-4)

1200. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

ÿv— ‚Ê◊y— ∑x§∂wU‡ÊxcflÊw •xãÃw— ¬xÁflwòÊx •ÊvÁ„wÃ—–

ÃzÁ◊ãŒÈx— ¬vÁ⁄Uw ·Sfl¡H§1200H

Ya¨ soma¨ kala‹e¶vå anta¨ pavitra åhita¨.
Tamindu¨ pari ¶asvaje.

The brilliant, the wise, seek and abide by Soma,
joyous lord of the universe, who reflects in all forms of
existence and abides in the holy cave of the heart. (Rg.
9-12-5)

PART-2 (Uttararchika) Chapter–9 511 512 SAMAVEDA


258

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1201. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬z̋ flÊøxÁ◊vãŒÈwÁ⁄UcÿÁÃ ‚◊Èxº˝vSÿÊÁœy ÁflxCv®Á¬w–

Á¡wãflxŸ˜ ∑§Êv‡Ê¢w ◊œÈx‡øÈvÃw◊˜H§1201H

Pra våcaminduri¶yati samudrasyådhi vi¶¢api.
Jinvan ko‹a≈ madhu‹cutam.

Soma, self-refulgent lord of bliss who pervades
unto the bounds of space, augments the treasure-hold
of the honey sweets of nature, inspires the holy minds,
and the voice of divinity overflows in poetry and ecstasy.
(Rg. 9-12-6)

1202. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

ÁŸvàÿwSÃÊòÊÊx flwŸxS¬vÁÃwœx̧ŸÊw◊xãÃv— ‚w’xŒȨ̀vÉÊÊw◊˜–

Á„xãflÊŸÊv ◊ÊŸÈy·Ê ÿÈx¡ÊwH§1202H

Nityastotro vanaspatir dhenåmanta¨ sabar-
dughåm. Hinvåno månu¶å yujå.

Soma eternally sung in hymns of adoration,
creator, protector and sustainer of nature, indwelling
inspirer of mind, intelligence and will, giver of the nectar
of nourishment and joy, inspires and fulfils the couples
and communities of humanity as a friend and
companion. (Rg. 9-12-7)

1203. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•Êv ¬wfl◊ÊŸ œÊ⁄Uÿ ⁄xUÁÿ¥w ‚x„vdwflø¸‚◊˜–

•xS◊v ßwãŒÊ SflÊx÷Èvflw◊˜H§1203H

PART-2 (Uttararchika) Chapter–9 513 514 SAMAVEDA

Å pavamåna dhårayå rayi≈ sahasravarcasam.
Asme indo svåbhuvam.

O Soma, pure, purifying and universally flowing,
refulgent and glorious, come, bless and bring us wealth,
honour and excellence of thousandfold lustre, self-
sustaining and abundant. (Rg. 9-12-9)

1204. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•xÁ÷w Á¬x̋ÿÊw ÁŒxflw— ∑x§ÁflzÁfl¸¬x̋— ‚v œÊ⁄UyÿÊ ‚ÈxÃw—–

‚Êv◊Êw Á„ãfl ¬⁄UÊxflvÁÃwH§1204H

Abhi priyå diva¨ kavir vipra¨ sa dhårayå suta¨.
Somo hinve paråvati.

Soma, divine poet creator, all peace and bliss,
abiding in the heavenly beauty of the universe, inspiring
and energising human creativity especially of the wise
sage, sends down streams of joy in song overflowing
the poetic imagination. (Rg. 9-12-8)

1205. Pavamana Soma Devata, Uchathya Angirasa °Rshi

©UwûÊx ‡ÊÈvc◊Êw‚ ß¸⁄UÃx Á‚vãœÊwMx§◊̧v®Á⁄Uwfl SflxŸw—–

flÊxáÊvSÿw øÊŒÿÊ ¬xÁflw◊˜H§1205H

Utte ‹u¶måsa ∂rate sindhor μurmer iva svana¨.
Våƒasya codayå pavim.

Higher and higher rise and roll your powers,
purities and forces, roaring like waves of the sea. Keep
up the motion of the wheel of life, let the swell of music
rise on with the chant going on. (Rg. 9-50-1)

258

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1201. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

¬z̋ flÊøxÁ◊vãŒÈwÁ⁄UcÿÁÃ ‚◊Èxº˝vSÿÊÁœy ÁflxCv®Á¬w–

Á¡wãflxŸ˜ ∑§Êv‡Ê¢w ◊œÈx‡øÈvÃw◊˜H§1201H

Pra våcaminduri¶yati samudrasyådhi vi¶¢api.
Jinvan ko‹a≈ madhu‹cutam.

Soma, self-refulgent lord of bliss who pervades
unto the bounds of space, augments the treasure-hold
of the honey sweets of nature, inspires the holy minds,
and the voice of divinity overflows in poetry and ecstasy.
(Rg. 9-12-6)

1202. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

ÁŸvàÿwSÃÊòÊÊx flwŸxS¬vÁÃwœx̧ŸÊw◊xãÃv— ‚w’xŒȨ̀vÉÊÊw◊˜–

Á„xãflÊŸÊv ◊ÊŸÈy·Ê ÿÈx¡ÊwH§1202H

Nityastotro vanaspatir dhenåmanta¨ sabar-
dughåm.  Hinvåno månu¶å yujå.

Soma eternally sung in hymns of adoration,
creator, protector and sustainer of nature, indwelling
inspirer of mind, intelligence and will, giver of the nectar
of nourishment and joy, inspires and fulfils the couples
and communities of humanity as a friend and
companion. (Rg. 9-12-7)

1203. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•Êv ¬wfl◊ÊŸ œÊ⁄Uÿ ⁄xUÁÿ¥w ‚x„vdwflø¸‚◊˜–

•xS◊v ßwãŒÊ SflÊx÷Èvflw◊˜H§1203H

PART-2 (Uttararchika) Chapter–9 513 514 SAMAVEDA

Å pavamåna dhårayå rayi≈ sahasravarcasam.
Asme indo svåbhuvam.

O Soma, pure, purifying and universally flowing,
refulgent and glorious, come, bless and bring us wealth,
honour and excellence of thousandfold lustre, self-
sustaining and abundant. (Rg. 9-12-9)

1204. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

•xÁ÷w Á¬x̋ÿÊw ÁŒxflw— ∑x§ÁflzÁfl¸¬x̋— ‚v œÊ⁄UyÿÊ ‚ÈxÃw—–

‚Êv◊Êw Á„ãfl ¬⁄UÊxflvÁÃwH§1204H

Abhi priyå diva¨ kavir vipra¨ sa dhårayå suta¨.
Somo hinve paråvati.

Soma, divine poet creator, all peace and bliss,
abiding in the heavenly beauty of the universe, inspiring
and energising human creativity especially of the wise
sage, sends down streams of joy in song overflowing
the poetic imagination. (Rg. 9-12-8)

1205. Pavamana Soma Devata, Uchathya Angirasa °Rshi

©UwûÊx ‡ÊÈvc◊Êw‚ ß¸⁄UÃx Á‚vãœÊwMx§◊̧v®Á⁄Uwfl SflxŸw—–

flÊxáÊvSÿw øÊŒÿÊ ¬xÁflw◊˜H§1205H

Utte ‹u¶måsa ∂rate sindhor μurmer iva svana¨.
Våƒasya codayå pavim.

Higher and higher rise and roll your powers,
purities and forces, roaring like waves of the sea. Keep
up the motion of the wheel of life, let the swell of music
rise on with the chant going on. (Rg. 9-50-1)


259

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Flow in and purify, O poetic visionary and most
exhilarating Spirit of ecstasy, the sacred heart of the
celebrant in streams of beauty, light and sweetness to
join the celebrant at the centre of his faith and devotion.
(Rg. 9-50-4)

1209. Pavamana Soma Devata, Uchathya Angirasa °Rshi

‚v ¬wflSfl ◊ÁŒãÃ◊x ªÊvÁ÷w⁄UÜ¡ÊxŸÊw •xQÈ§vÁ÷w—–

∞vãºw̋Sÿ ¡xΔv⁄U¢w Áfl‡ÊH§1209H

Sa pavasva madintama gobhir a¤jåno aktu-
bhi¨. Endrasya ja¢hara≈ vi‹a.

Flow on, most exhilarating Spirit, adored and
exalted by concentrative mind and senses of the seeker
in meditation, flow on for ecstatic experience of the
soul. (Rg. 9-50-5)

1210. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•xÿÊw flËxÃËv ¬Á⁄Uy dflx ÿvSÃw ßãŒÊx ◊wŒxcflÊw–

•xflÊv„wÛÊflxÃËvŸ¸flyH§1210H

Ayå v∂t∂ pari srava yasta indo made¶vå.
Avåhannavat∂rnava.

O Soma, joyous ruler and protector of life, let
this creative peace, presence, power and policy of yours
prevail and advance, promoting those who join the
happy advance, and repelling, dispelling, even
destroying ninety-and-nine strongholds of darkness
which obstruct the progress. (Rg. 9-61-1)

1206. Pavamana Soma Devata, Uchathya Angirasa °Rshi

¬x̋‚flw Ãx ©UvŒËw⁄UÃ ÁÃxdÊv flÊøÊy ◊πxSÿÈvflw—–

ÿzŒ√ÿx ∞wÁ·x ‚ÊvŸwÁflH§1206H

Prasave ta ud∂rate tisro våco makhasyuva¨.
Yadavya e¶i sånavi.

When you rise and reach the pinnacle of yajna
which deserves to be protected and promoted, then as
you rise in intensity, the priests' chant of the three voices
of Rks, Samans and Yajus also swells to the climax.
(Rg. 9-50-2)

1207. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•w√ÿÊx flÊw⁄UÒx— ¬vÁ⁄Uw Á¬x̋ÿ¢v „Á⁄U¥y Á„ãflxãàÿvÁºw̋Á÷—–

¬vflw◊ÊŸ¢ ◊œÈx‡øÈvÃw◊˜H§1207H

Avyå vårai¨ pari priya≈ hari≈ hinvantya-
dribhi¨. Pavamåna≈ madhu‹cutam.

The devotees, who are seekers of your protection
for advancement in their heart of hearts, intensify their
awareness through relentless concentration and meditate
on your presence dearer than dearest, eliminator of
negative fluctuations of mind, pure and purifying spirit
of divinity replete with honey sweets of ecstasy. (Rg.
9-50-3)

1208. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•Êv ¬wflSfl ◊ÁŒãÃ◊ ¬xÁflwòÊx¢ œÊv⁄UwÿÊ ∑§fl–

•x∑§w̧Sÿx ÿÊvÁŸw◊Êx‚vŒw◊˜H§1208H

Å pavasva madintama pavitra≈ dhårayå kave.
Arkasya yonim åsadam.

PART-2 (Uttararchika) Chapter–9 515 516 SAMAVEDA

259

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Flow in and purify, O poetic visionary and most
exhilarating Spirit of ecstasy, the sacred heart of the
celebrant in streams of beauty, light and sweetness to
join the celebrant at the centre of his faith and devotion.
(Rg. 9-50-4)

1209. Pavamana Soma Devata, Uchathya Angirasa °Rshi

‚v ¬wflSfl ◊ÁŒãÃ◊x ªÊvÁ÷w⁄UÜ¡ÊxŸÊw •xQÈ§vÁ÷w—–

∞vãºw̋Sÿ ¡xΔv⁄U¢w Áfl‡ÊH§1209H

Sa pavasva madintama gobhir a¤jåno aktu-
bhi¨. Endrasya ja¢hara≈ vi‹a.

Flow on, most exhilarating Spirit, adored and
exalted by concentrative mind and senses of the seeker
in meditation, flow on for ecstatic experience of the
soul. (Rg. 9-50-5)

1210. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•xÿÊw flËxÃËv ¬Á⁄Uy dflx ÿvSÃw ßãŒÊx ◊wŒxcflÊw–

•xflÊv„wÛÊflxÃËvŸ¸flyH§1210H

Ayå v∂t∂ pari srava yasta indo made¶vå.
Avåhannavat∂rnava.

O Soma, joyous ruler and protector of life, let
this creative peace, presence, power and policy of yours
prevail and advance, promoting those who join the
happy advance, and repelling, dispelling, even
destroying ninety-and-nine strongholds of darkness
which obstruct the progress. (Rg. 9-61-1)

1206. Pavamana Soma Devata, Uchathya Angirasa °Rshi

¬x̋‚flw Ãx ©UvŒËw⁄UÃ ÁÃxdÊv flÊøÊy ◊πxSÿÈvflw—–

ÿzŒ√ÿx ∞wÁ·x ‚ÊvŸwÁflH§1206H

Prasave ta ud∂rate tisro våco makhasyuva¨.
Yadavya e¶i sånavi.

When you rise and reach the pinnacle of yajna
which deserves to be protected and promoted, then as
you rise in intensity, the priests' chant of the three voices
of Rks, Samans and Yajus also swells to the climax.
(Rg. 9-50-2)

1207. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•w√ÿÊx flÊw⁄UÒx— ¬vÁ⁄Uw Á¬x̋ÿ¢v „Á⁄U¥y Á„ãflxãàÿvÁºw̋Á÷—–

¬vflw◊ÊŸ¢ ◊œÈx‡øÈvÃw◊˜H§1207H

Avyå vårai¨ pari priya≈ hari≈ hinvantya-
dribhi¨.  Pavamåna≈ madhu‹cutam.

The devotees, who are seekers of your protection
for advancement in their heart of hearts, intensify their
awareness through relentless concentration and meditate
on your presence dearer than dearest, eliminator of
negative fluctuations of mind, pure and purifying spirit
of divinity replete with honey sweets of ecstasy. (Rg.
9-50-3)

1208. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•Êv ¬wflSfl ◊ÁŒãÃ◊ ¬xÁflwòÊx¢ œÊv⁄UwÿÊ ∑§fl–

•x∑§w̧Sÿx ÿÊvÁŸw◊Êx‚vŒw◊˜H§1208H

Å pavasva madintama pavitra≈ dhårayå kave.
Arkasya yonim åsadam.

PART-2 (Uttararchika) Chapter–9 515 516 SAMAVEDA


260

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Destroying the destroyers, eliminating the selfish,
ungenerous hoarders and parasites, Soma, divine
creativity in nature and humanity attains to its yajnic
end and aim in the existential order created by
omnipotent Indra. (Rg. 9-61-25)

1214. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

◊x„Êv ŸÊw ⁄UÊxÿv •Ê ÷y⁄Ux ¬vflw◊ÊŸ ¡x„Ëv ◊Îœy—–

⁄UÊvSflwãŒÊ flËx⁄Uwflxlv‡Êw—H§1214H

Maho no råya å bhara pavamåna jah∂ mædha¨.
Råsvendo v∂ravad ya‹a¨.

Lord Supreme of beauty, splendour and grace,
pure and purifying, ever awake, bring us wealth of the
highest order, eliminate the destructive adversaries and
bless us with honour, excellence and fame, and continue
the human family with noble and brave generations. (Rg.
9-61-26)

1215. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

Ÿv àflÊw ‡ÊxÃ¢w øx Ÿz OÔ‰UÃÊx ⁄UÊwœÊx ÁŒvà‚wãÃx◊Êv Á◊wŸŸ˜–

ÿvà¬wÈŸÊxŸÊv ◊wπxSÿv‚wH§1215H

Na två ‹ata≈ ca na hruto rådho ditsantamå
minan. Yatpunåno makhasyase.

Lord of peace and purity, purifier and saviour of
the celebrants, when you please to bless the devotee
with prosperity and fulfilment in life's yajna, not a
hundred adversaries can stop or frustrate you. (Rg.
9-61-27)

1211. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬Èv⁄Uw— ‚xlw ßxàÕÊvÁœwÿx ÁŒvflÊwŒÊ‚Êÿx ‡Êv¢’w⁄U◊˜–

•wœx àÿ¢w ÃÈxflw̧‡Ê¢x ÿvŒwÈ◊˜H§1211H

Pura¨ sadya ithådhiye divodåsåya ‹a≈baram.
Adha tya≈ turva‹a≈ yadum.

Go on thus always advancing for the people
dedicated to positive good work in thought, policy and
action, accelerating, controlling and balancing the forces
of peace, progress and restless ambition. (Rg. 9-61-2)

1212. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vÁ⁄Uw áÊÊx •v‡flw◊‡flxÁflveÊ◊yÁŒãŒÊx Á„v⁄UwáÿflÃ˜–

ˇÊv⁄UÊw ‚„x|dwáÊËxÁ⁄Uv·w—H§1212H

Pari ƒo a‹vam a‹vavid gomadindo hiraƒyavat.
K¶arå sahasriƒ∂ri¶a¨.

And for us, let abundant streams of food, energy
and wealth of a thousandfold riches and variety flow
abounding in horses, transport and progress, lands, cows
and beauties of culture and literature, gold and golden
graces. O creator, ruler and controller of peace and joy,
you know the values and dynamics of evolution and
progress. (Rg. 9-61-3)

1213. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•x¬ÉÊAvŸ˜ ¬wflÃx ◊ÎzœÊ̆ ¬x ‚Êw◊Êx •v⁄UÊw√áÊ—–

ªwë¿x®ÁÛÊvãºw̋Sÿ ÁŸc∑Îx§Ãw◊˜H§1213H

Apaghnan pavate mædhoípa somo aråvƒa¨.
Gacchannindrasya ni¶kætam.

PART-2 (Uttararchika) Chapter–9 517 518 SAMAVEDA

260

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Destroying the destroyers, eliminating the selfish,
ungenerous hoarders and parasites, Soma, divine
creativity in nature and humanity attains to its yajnic
end and aim in the existential order created by
omnipotent Indra. (Rg. 9-61-25)

1214. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

◊x„Êv ŸÊw ⁄UÊxÿv •Ê ÷y⁄Ux ¬vflw◊ÊŸ ¡x„Ëv ◊Îœy—–

⁄UÊvSflwãŒÊ flËx⁄Uwflxlv‡Êw—H§1214H

Maho no råya å bhara pavamåna jah∂ mædha¨.
Råsvendo v∂ravad ya‹a¨.

Lord Supreme of beauty, splendour and grace,
pure and purifying, ever awake, bring us wealth of the
highest order, eliminate the destructive adversaries and
bless us with honour, excellence and fame, and continue
the human family with noble and brave generations. (Rg.
9-61-26)

1215. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

Ÿv àflÊw ‡ÊxÃ¢w øx Ÿz OÔ‰UÃÊx ⁄UÊwœÊx ÁŒvà‚wãÃx◊Êv Á◊wŸŸ˜–

ÿvà¬wÈŸÊxŸÊv ◊wπxSÿv‚wH§1215H

Na två ‹ata≈ ca na hruto rådho ditsantamå
minan.  Yatpunåno makhasyase.

Lord of peace and purity, purifier and saviour of
the celebrants, when you please to bless the devotee
with prosperity and fulfilment in life's yajna, not a
hundred adversaries can stop or frustrate you. (Rg.
9-61-27)

1211. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬Èv⁄Uw— ‚xlw ßxàÕÊvÁœwÿx ÁŒvflÊwŒÊ‚Êÿx ‡Êv¢’w⁄U◊˜–

•wœx àÿ¢w ÃÈxflw̧‡Ê¢x ÿvŒwÈ◊˜H§1211H

Pura¨ sadya ithådhiye divodåsåya ‹a≈baram.
Adha tya≈ turva‹a≈ yadum.

Go on thus always advancing for the people
dedicated to positive good work in thought, policy and
action, accelerating, controlling and balancing the forces
of peace, progress and restless ambition. (Rg. 9-61-2)

1212. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

¬vÁ⁄Uw áÊÊx •v‡flw◊‡flxÁflveÊ◊yÁŒãŒÊx Á„v⁄UwáÿflÃ˜–

ˇÊv⁄UÊw ‚„x|dwáÊËxÁ⁄Uv·w—H§1212H

Pari ƒo a‹vam a‹vavid gomadindo hiraƒyavat.
K¶arå sahasriƒ∂ri¶a¨.

And for us, let abundant streams of food, energy
and wealth of a thousandfold riches and variety flow
abounding in horses, transport and progress, lands, cows
and beauties of culture and literature, gold and golden
graces. O creator, ruler and controller of peace and joy,
you know the values and dynamics of evolution and
progress. (Rg. 9-61-3)

1213. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•x¬ÉÊAvŸ˜ ¬wflÃx ◊ÎzœÊ̆ ¬x ‚Êw◊Êx •v⁄UÊw√áÊ—–

ªwë¿x®ÁÛÊvãºw̋Sÿ ÁŸc∑Îx§Ãw◊˜H§1213H

Apaghnan pavate mædhoípa somo aråvƒa¨.
Gacchannindrasya ni¶kætam.

PART-2 (Uttararchika) Chapter–9 517 518 SAMAVEDA


261

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1216. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•xÿÊv ¬wflSflx œÊv⁄UwÿÊx ÿwÿÊx ‚Íwÿx̧◊v⁄UÊwøÿ—–

Á„xãflÊŸÊv ◊ÊŸÈy·Ë⁄Ux¬w—H§1216H

Ayå pavasva dhårayå yayå sμuryam arocaya¨.
Hinvåno månu¶∂r apa¨.

Lord of the universe, by the energy with which
you give light to the sun, by the same light and energy
inspire the will and actions of humanity and purify us.
(Rg. 9-63-7)

1217. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•vÿÈwQx§ ‚Íw⁄Ux ∞vÃw‡Ê¢x ¬vflw◊ÊŸÊ ◊xŸÊvflÁœy–

•xãÃvÁ⁄Uw̌ ÊáÊx ÿÊvÃwflH§1217H

Ayukta sμura eta¶a≈ pavamåno manåvadhi.
Antarik¶eƒa yåtave.

The light of the world, pure, radiant and inspiring
over man and mind, joins the man of super fast
intelligence and inspires him to rise and fly over paths
of the skies. (Rg. 9-63-8)

1218. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

©Ux®Ã®z àÿÊ „xÁ⁄UwÃÊx ⁄UwÕx ‚Ív⁄UÊw •ÿÈQx§ ÿÊvÃwfl–

ßwãŒÈxÁ⁄Uwãºx̋ ßvÁÃw ’x̋ÈflwŸ˜H§1218H

Uta tyå harito rathe sμuro ayukta yåtave.
Indur indra iti bruvan.

And the man of brilliance and superfast
intelligence, yoking ten motive forces to go over paths
of the skies exclaims: "Indra is great, kind and gracious!"

and he flies over the paths of his holy choice. (Rg.
9-63-9)

1219. Agni Devata, Vasishtha Maitravaruni °Rshi

•xÁª¥Av flÊw Œxflw◊xÁªAvÁ÷w— ‚x¡Êw·Êx ÿvÁ¡wD¢ ŒÍxÃv◊wäflx⁄Uv ∑Îw§áÊÈäfl◊˜–

ÿÊv ◊àÿ̧y·Èx ÁŸvœw̋ÈÁfl ¸́x§ÃÊwflÊx Ãv¬wÈ◊Í̧œÊ¸ ÉÊÎxÃÊvÛÊw— ¬Êflx∑w§—H§1219H

Agni≈ vo devamagnibhi¨ sajoså yaji¶¢ha≈
dμutam adhvare kæƒudhvam. Yo martye¶u
nidhruvir ætåvå tapurmμurdhå ghætånna¨ påva-
ka¨.

O learned scholars and scientists, in your yajnic
programmes of corporate endeavour for human
purposes, light and produce that adorable agni, energy,
from various forms of heat and sunlight, which is
brilliantly useful and universally helpful and which acts
as a messenger between region and region and earth
and space. It is permanently present in all forms of
mortal creation, abides by the laws of nature, is vested
with heat and power at the highest, consumes finest food
and it is fiery and purifying. (Rg. 7-3-1)

1220. Agni Devata, Vasishtha Maitravaruni °Rshi

¬˝ÊwÕxŒw‡flÊx Ÿv ÿfly‚̆ UUÁflxcÿwŸ˜ ÿxŒÊw ◊x„w— ‚¢xflv®⁄U®wáÊÊxmKvSÕÊwÃ˜–

•ÊvŒwSÿx flÊwÃÊx •vŸÈw flÊÁÃ ‡ÊÊxÁøv⁄Uœy S◊ Ãx fl˝v¡wŸ¢ ∑Îx§cáÊv-

◊w|SÃH§1220H

Prothad a‹vo na yavaseívi¶yan yadå maha¨
samvaraƒåd vyasthåt. Ådasya våto anu våti
‹ocir adha sma te vrajana≈ kæ¶ƒam asti.

Roaring and consuming its food like a horse

PART-2 (Uttararchika) Chapter–9 519 520 SAMAVEDA

261

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1216. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•xÿÊv ¬wflSflx œÊv⁄UwÿÊx ÿwÿÊx ‚Íwÿx̧◊v⁄UÊwøÿ—–

Á„xãflÊŸÊv ◊ÊŸÈy·Ë⁄Ux¬w—H§1216H

Ayå pavasva dhårayå yayå sμuryam arocaya¨.
Hinvåno månu¶∂r apa¨.

Lord of the universe, by the energy with which
you give light to the sun, by the same light and energy
inspire the will and actions of humanity and purify us.
(Rg. 9-63-7)

1217. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•vÿÈwQx§ ‚Íw⁄Ux ∞vÃw‡Ê¢x ¬vflw◊ÊŸÊ ◊xŸÊvflÁœy–

•xãÃvÁ⁄Uw̌ ÊáÊx ÿÊvÃwflH§1217H

Ayukta sμura eta¶a≈ pavamåno manåvadhi.
Antarik¶eƒa yåtave.

The light of the world, pure, radiant and inspiring
over man and mind, joins the man of super fast
intelligence and inspires him to rise and fly over paths
of the skies. (Rg. 9-63-8)

1218. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

©Ux®Ã®z àÿÊ „xÁ⁄UwÃÊx ⁄UwÕx ‚Ív⁄UÊw •ÿÈQx§ ÿÊvÃwfl–

ßwãŒÈxÁ⁄Uwãºx̋ ßvÁÃw ’x̋ÈflwŸ˜H§1218H

Uta tyå harito rathe sμuro ayukta yåtave.
Indur indra iti bruvan.

And the man of brilliance and superfast
intelligence, yoking ten motive forces to go over paths
of the skies exclaims: "Indra is great, kind and gracious!"

and he flies over the paths of his holy choice. (Rg.
9-63-9)

1219. Agni Devata, Vasishtha Maitravaruni °Rshi

•xÁª¥Av flÊw Œxflw◊xÁªAvÁ÷w— ‚x¡Êw·Êx ÿvÁ¡wD¢ ŒÍxÃv◊wäflx⁄Uv ∑Îw§áÊÈäfl◊˜–

ÿÊv ◊àÿ̧y·Èx ÁŸvœw̋ÈÁfl ¸́x§ÃÊwflÊx Ãv¬wÈ◊Í̧œÊ¸ ÉÊÎxÃÊvÛÊw— ¬Êflx∑w§—H§1219H

Agni≈ vo devamagnibhi¨ sajoså yaji¶¢ha≈
dμutam adhvare kæƒudhvam. Yo martye¶u
nidhruvir ætåvå tapurmμurdhå ghætånna¨ påva-
ka¨.

O learned scholars and scientists, in your yajnic
programmes of corporate endeavour for human
purposes, light and produce that adorable agni, energy,
from various forms of heat and sunlight, which is
brilliantly useful and universally helpful and which acts
as a messenger between region and region and earth
and space. It is permanently present in all forms of
mortal creation, abides by the laws of nature, is vested
with heat and power at the highest, consumes finest food
and it is fiery and purifying. (Rg. 7-3-1)

1220. Agni Devata, Vasishtha Maitravaruni °Rshi

¬˝ÊwÕxŒw‡flÊx Ÿv ÿfly‚̆ UUÁflxcÿwŸ˜ ÿxŒÊw ◊x„w— ‚¢xflv®⁄U®wáÊÊxmKvSÕÊwÃ˜–

•ÊvŒwSÿx flÊwÃÊx •vŸÈw flÊÁÃ ‡ÊÊxÁøv⁄Uœy S◊ Ãx fl˝v¡wŸ¢ ∑Îx§cáÊv-

◊w|SÃH§1220H

Prothad a‹vo na yavaseívi¶yan yadå maha¨
samvaraƒåd vyasthåt. Ådasya våto anu våti
‹ocir adha sma te vrajana≈ kæ¶ƒam asti.

Roaring and consuming its food like a horse

PART-2 (Uttararchika) Chapter–9 519 520 SAMAVEDA


262

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

enlightenment. (Rg. 8-93-7)

1223. Indra Devata, Sukaksha Angirasa °Rshi

ßwãºx̋— ‚v ŒÊ◊yŸ ∑Îx§Ãv •ÊÁ¡yDx— ‚v ’∂yU Á„xÃw—–

lxÈêŸËw ‡∂UxÊ∑§Ëz ‚ ‚Êxêÿw—H§1223H

Indra¨ sa dåmane kæta oji¶¢ha¨ sa bale hita¨.
Dyumn∂ ‹lok∂ sa somya¨.

Indra, mind and intelligence, was created for
enlightenment and for giving enlightenment. Most
lustrous and powerful, it is engaged in the creation of
joy and strength. It is rich in the wealth of knowledge,
praise-worthy, and cool, gentle and at peace in the state
of enlightenment. (Rg. 8-93-8)

1224. Indra Devata, Sukaksha Angirasa °Rshi

Áªx®⁄UÊz flÖÊ˝Êx Ÿv ‚ê÷ÎyÃx— ‚v’w∂UÊx •vŸw¬ëÿÈÃ—–

flxflˇÊw ©xUª˝Êv •SÃÎyÃ—H§1224H

Girå vajro na sambhæta¨ sabalo anapacyuta¨.
Vavak¶a ugro astæta¨.

Held in and by the voice of divinity like the roar
of thunder and the flood of sun-rays, it is powerful,
unfallen, irrepressible and lofty with thought, so let it
express itself freely. (Rg. 8-93-9)

1225. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•väflwÿÊx̧ •vÁºw̋Á÷— ‚ÈxÃ¢v ‚Ê◊¢y ¬xÁflwòÊx •Êv Ÿwÿ–

¬ÈxŸÊ„Ëvãº˝Êwÿx ¬ÊvÃwflH§1225H

exulting in grass, it rises from its source and moves like
velocity itself, splitting, protecting, accomplishing.
Currents of wind and energy follow the rise of its power.
O fiery energy, attraction and repulsion, that's your path
of motion. (Rg. 7-3-2)

1221. Agni Devata, Vasishtha Maitravaruni °Rshi

©vUlSÿy Ãx Ÿvflw¡ÊÃSÿx flÎzcáÊÊ̆ UUªAx øv⁄Uwãàÿx¡v⁄UÊw ßœÊxŸÊw—– •wë¿®Êx

lÊv◊wLx§·Êw œÍx◊v ∞wÁ·x ‚¢w ŒÍxÃÊv •wªxA ßv̧ÿw‚x Á„w ŒxflÊwŸ˜H§1221H

Udyasya te navajåtasya væ¶ƒoígne carant-
yajarå idhånå¨. Acchå dyåm arμu¶o dhμuma e¶i
sa≈ dμuto agna ∂yase hi devån.

Agni, abundant energy divine, as your flames
arise, new and undecaying, the radiant waves traverse
the heights of heaven in space, and thus you move like
a messenger to the divinities of nature at the one end
and to the brilliant scholars at the other. (Rg. 7-3-3)

1222. Indra Devata, Sukaksha Angirasa °Rshi

ÃvÁ◊ãºy̋¢ flÊ¡ÿÊ◊Á‚ ◊x„w flÎxòÊÊwÿx „vãÃwfl–

‚v flÎ·Êy flÎ·x÷Êv ÷ÈwflÃ˜H§1222H

Tam indra≈ våjayåmasi mahe vætråya hantave.
Sa væ¶å væ¶abho bhuvat.

That Indra, dynamic and enlightened mind and
intelligence, we cultivate and strengthen for the
elimination of the great waste, deep ignorance and
suffering prevailing in the world. May that light and
mind be exuberant and generous for us with showers of

PART-2 (Uttararchika) Chapter–9 521 522 SAMAVEDA

262

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

enlightenment. (Rg. 8-93-7)

1223. Indra Devata, Sukaksha Angirasa °Rshi

ßwãºx̋— ‚v ŒÊ◊yŸ ∑Îx§Ãv •ÊÁ¡yDx— ‚v ’∂yU Á„xÃw—–

lxÈêŸËw ‡∂UxÊ∑§Ëz ‚ ‚Êxêÿw—H§1223H

Indra¨ sa dåmane kæta oji¶¢ha¨ sa bale hita¨.
Dyumn∂ ‹lok∂ sa somya¨.

Indra, mind and intelligence, was created for
enlightenment and for giving enlightenment. Most
lustrous and powerful, it is engaged in the creation of
joy and strength. It is rich in the wealth of knowledge,
praise-worthy, and cool, gentle and at peace in the state
of enlightenment. (Rg. 8-93-8)

1224. Indra Devata, Sukaksha Angirasa °Rshi

Áªx®⁄UÊz flÖÊ˝Êx Ÿv ‚ê÷ÎyÃx— ‚v’w∂UÊx •vŸw¬ëÿÈÃ—–

flxflˇÊw ©xUª˝Êv •SÃÎyÃ—H§1224H

Girå vajro na sambhæta¨ sabalo anapacyuta¨.
Vavak¶a ugro astæta¨.

Held in and by the voice of divinity like the roar
of thunder and the flood of sun-rays, it is powerful,
unfallen, irrepressible and lofty with thought, so let it
express itself freely. (Rg. 8-93-9)

1225. Pavamana Soma Devata, Uchathya Angirasa °Rshi

•väflwÿÊx̧ •vÁºw̋Á÷— ‚ÈxÃ¢v ‚Ê◊¢y ¬xÁflwòÊx •Êv Ÿwÿ–

¬ÈxŸÊ„Ëvãº˝Êwÿx ¬ÊvÃwflH§1225H

exulting in grass, it rises from its source and moves like
velocity itself, splitting, protecting, accomplishing.
Currents of wind and energy follow the rise of its power.
O fiery energy, attraction and repulsion, that's your path
of motion. (Rg. 7-3-2)

1221. Agni Devata, Vasishtha Maitravaruni °Rshi

©vUlSÿy Ãx Ÿvflw¡ÊÃSÿx flÎzcáÊÊ̆ UUªAx øv⁄Uwãàÿx¡v⁄UÊw ßœÊxŸÊw—– •wë¿®Êx

lÊv◊wLx§·Êw œÍx◊v ∞wÁ·x ‚¢w ŒÍxÃÊv •wªxA ßv̧ÿw‚x Á„w ŒxflÊwŸ˜H§1221H

Udyasya te navajåtasya væ¶ƒoígne carant-
yajarå idhånå¨. Acchå dyåm arμu¶o dhμuma e¶i
sa≈ dμuto agna ∂yase hi devån.

Agni, abundant energy divine, as your flames
arise, new and undecaying, the radiant waves traverse
the heights of heaven in space, and thus you move like
a messenger to the divinities of nature at the one end
and to the brilliant scholars at the other. (Rg. 7-3-3)

1222. Indra Devata, Sukaksha Angirasa °Rshi

ÃvÁ◊ãºy̋¢ flÊ¡ÿÊ◊Á‚ ◊x„w flÎxòÊÊwÿx „vãÃwfl–

‚v flÎ·Êy flÎ·x÷Êv ÷ÈwflÃ˜H§1222H

Tam indra≈ våjayåmasi mahe vætråya hantave.
Sa væ¶å væ¶abho bhuvat.

That Indra, dynamic and enlightened mind and
intelligence, we cultivate and strengthen for the
elimination of the great waste, deep ignorance and
suffering prevailing in the world. May that light and
mind be exuberant and generous for us with showers of

PART-2 (Uttararchika) Chapter–9 521 522 SAMAVEDA


263

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1228. Pavamana Soma Devata, Kavi Bhargava °Rshi

œxÃÊw̧ ÁŒxflv— ¬wflÃx ∑Îw§à√ÿÊx ⁄Uw‚Êx Œv̌ ÊÊw ŒxflÊvŸÊw◊ŸÈx◊ÊwlÊx ŸÎvÁ÷w—–

„vÁ⁄wU— ‚Î¡ÊxŸÊz •àÿÊx Ÿv ‚àflyÁ÷xflwÎ¸ÕÊx ¬Êv¡Êw¢Á‚ ∑Î§áÊÈ·

ŸxŒËwcflÊH§1228H

Dhartå diva¨ pavate kætvyo raso dak¶o devå-
nåm anumådyo næbhi¨. Hari¨ sæjåno atyo na
satvabhirvæthå påjå~nsi kæƒu¶e nad∂¶vå.

Soma, joyous spirit of the universe, sustainer of
the regions of light, constant doer, eternal delight and
bliss of divinities, perfect omnipotent power, sole
worthy of worship by humanity vibrates omnipresent,
purifies and sanctifies the life of existence. Destroyer
of want and suffering, ever creative, with its own powers
spontaneously, like energy itself creates movement and
growth in the channels of existence. (Rg. 9-76-1)

1229. Pavamana Soma Devata, Kavi Bhargava °Rshi

‡ÊÍw⁄UÊx Ÿv œwûÊx •ÊvÿÈwœÊx ªv÷wSàÿÊx— SflÊw3— Á‚v·Êw‚Ÿ˜ ⁄UÁÕx⁄UÊv

ªÁflyÁC®·È– ßvãºw̋Sÿx ‡ÊvÈc◊w◊Ëx⁄UvÿwÛÊ¬xSÿÈwÁ÷xÁ⁄vUãŒwÈÁ„¸ãflÊxŸÊv •wÖÿÃ

◊ŸËxÁ·vÁ÷w—H§1229H

›μuro na dhatta åyudhå gabhastyo¨ svåý¨
s∂¶åsan rathiro gavi¶¢i¶u. Indrasya ‹u¶mam
∂rayann apasyubhir indur hinvåno ajyate
man∂¶ibhi¨.

Wielding the powers and instrumentalities of
nature, like a warrior and victor in immanent will and
omniscience, keen to share the joy of existence with
humanity in paths of daily business, commanding the

Adhvaryo adribhi¨ suta≈ soma≈ pavitra å
naya. Punåh∂ndråya påtave.

O high priest of soma yajna, create the awareness
of Soma, spirit of purity and divinity collected and
concentrated by the senses and mind in the heart, and
sanctify and intensify it there for exhilaration of the soul.
(Rg. 9-51-1)

1226. Pavamana Soma Devata, Uchathya Angirasa °Rshi

Ãwflx àÿv ßwãŒÊx •vãœw‚Ê ŒxflÊz ◊œÊ{√ÿÊy̧‡ÊÃ–

¬vflw◊ÊŸSÿ ◊xL§vÃw—H§1226H

Tava tya indo andhaso devå madhor vyå‹ata.
Pavamånasya maruta¨.

Then, O Soma, Spirit of divinity, the noblest, most
vibrant generous and brilliant souls have a drink of the
elixir of your honey sweet presence flowing exuberantly
at the purest. (Rg. 9-51-3)

1227. Pavamana Soma Devata, Uchathya Angirasa °Rshi

ÁŒxflw— ¬ËxÿvÍ·w◊ÈûÊx®◊¢®z ‚Ê◊xÁ◊vãºw̋Êÿ flxÁÖÊ˝váÊw–

‚ÈxŸÊwÃÊx ◊vœÈw◊ûÊ◊◊˜H§1227H

Diva¨ p∂yμu¶am uttama≈ somam indråya
vajriƒe. Sunotå madhumattamam.

Create the highest honey sweet Soma of divine
consciousness, highest exhilarating experience of the
light of heaven for the soul's awareness, and then rise
to adamantine power against all possible violations. (Rg.
9-51-2)

PART-2 (Uttararchika) Chapter–9 523 524 SAMAVEDA

263

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1228. Pavamana Soma Devata, Kavi Bhargava °Rshi

œxÃÊw̧ ÁŒxflv— ¬wflÃx ∑Îw§à√ÿÊx ⁄Uw‚Êx Œv̌ ÊÊw ŒxflÊvŸÊw◊ŸÈx◊ÊwlÊx ŸÎvÁ÷w—–

„vÁ⁄wU— ‚Î¡ÊxŸÊz •àÿÊx Ÿv ‚àflyÁ÷xflwÎ¸ÕÊx ¬Êv¡Êw¢Á‚ ∑Î§áÊÈ·

ŸxŒËwcflÊH§1228H

Dhartå diva¨ pavate kætvyo raso dak¶o devå-
nåm anumådyo næbhi¨. Hari¨ sæjåno atyo na
satvabhirvæthå påjå~nsi kæƒu¶e nad∂¶vå.

Soma, joyous spirit of the universe, sustainer of
the regions of light, constant doer, eternal delight and
bliss of divinities, perfect omnipotent power, sole
worthy of worship by humanity vibrates omnipresent,
purifies and sanctifies the life of existence. Destroyer
of want and suffering, ever creative, with its own powers
spontaneously, like energy itself creates movement and
growth in the channels of existence. (Rg. 9-76-1)

1229. Pavamana Soma Devata, Kavi Bhargava °Rshi

‡ÊÍw⁄UÊx Ÿv œwûÊx •ÊvÿÈwœÊx ªv÷wSàÿÊx— SflÊw3— Á‚v·Êw‚Ÿ˜ ⁄UÁÕx⁄UÊv

ªÁflyÁC®·È– ßvãºw̋Sÿx ‡ÊvÈc◊w◊Ëx⁄UvÿwÛÊ¬xSÿÈwÁ÷xÁ⁄vUãŒwÈÁ„¸ãflÊxŸÊv •wÖÿÃ

◊ŸËxÁ·vÁ÷w—H§1229H

›μuro na dhatta åyudhå gabhastyo¨ svåý¨
s∂¶åsan rathiro gavi¶¢i¶u. Indrasya ‹u¶mam
∂rayann apasyubhir indur hinvåno ajyate
man∂¶ibhi¨.

Wielding the powers and instrumentalities of
nature, like a warrior and victor in immanent will and
omniscience, keen to share the joy of existence with
humanity in paths of daily business, commanding the

Adhvaryo adribhi¨ suta≈ soma≈ pavitra å
naya. Punåh∂ndråya påtave.

O high priest of soma yajna, create the awareness
of Soma, spirit of purity and divinity collected and
concentrated by the senses and mind in the heart, and
sanctify and intensify it there for exhilaration of the soul.
(Rg. 9-51-1)

1226. Pavamana Soma Devata, Uchathya Angirasa °Rshi

Ãwflx àÿv ßwãŒÊx •vãœw‚Ê ŒxflÊz ◊œÊ{√ÿÊy̧‡ÊÃ–

¬vflw◊ÊŸSÿ ◊xL§vÃw—H§1226H

Tava tya indo andhaso devå madhor vyå‹ata.
Pavamånasya maruta¨.

Then, O Soma, Spirit of divinity, the noblest, most
vibrant generous and brilliant souls have a drink of the
elixir of your honey sweet presence flowing exuberantly
at the purest. (Rg. 9-51-3)

1227. Pavamana Soma Devata, Uchathya Angirasa °Rshi

ÁŒxflw— ¬ËxÿvÍ·w◊ÈûÊx®◊¢®z ‚Ê◊xÁ◊vãºw̋Êÿ flxÁÖÊ˝váÊw–

‚ÈxŸÊwÃÊx ◊vœÈw◊ûÊ◊◊˜H§1227H

Diva¨ p∂yμu¶am uttama≈ somam indråya
vajriƒe. Sunotå madhumattamam.

Create the highest honey sweet Soma of divine
consciousness, highest exhilarating experience of the
light of heaven for the soul's awareness, and then rise
to adamantine power against all possible violations. (Rg.
9-51-2)

PART-2 (Uttararchika) Chapter–9 523 524 SAMAVEDA


264

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Yadindra pråg apåg udaΔnyagvå hμuyase
næbhi¨. Simå purμu næ¶μuto asyånaveísi pra‹ar-
dha turva‹e.

Indra, illustrious lord of the world, ruler and
commander of human forces, karmayogi, when you are
invoked by people anywhere east or west, north or south,
up or down, then, O lord of excellence, you feel highly
impelled by those many and come and act as the
destroyer of many evils for the people of reverence and
exceptional strength. (Rg. 8-4-1)

1232. Indra Devata, Devatithi Kanva °Rshi

ÿwmÊx L§w◊x L§v‡Êw◊x ‡ÿÊvflw∑x§ ∑Îw§¬x ßvãºw̋ ◊ÊxŒvÿw‚x ‚vøÊw– ∑v§áflÊw-

‚SàflÊx SÃÊv◊wÁ÷x’v̧̋rÊwflÊ„‚x ßvãº˝Ê ÿyë¿xãàÿÊv ªwÁ„H§1232H

Yadvå rume ru‹ame ‹yåvake kæpa indra måda-
yase sacå. Kanvåsastvå stomebhir brahma-
våhasa indrå yacchantyå gahi.

And since, O lord Indra, you go to the celebrants,
illustrious, child-like innocent and the humble and kind
alike, sit with them, socialise and enjoy, so the dedicated
admirers and learned men of vision and wisdom offer
homage and reverence, exalt you with sacred hymns
and say : Come, O lord, and accept our tributes and
homage. (Rg. 8-4-2)

1233. Indra Devata, Bharga Pragatha °Rshi

©xU÷vÿw¢ ‡ÊxÎáÊvflwìÊ Ÿx ßvãº˝wÊ •xflÊw¸ÁªxŒ¢v fløy—– ‚xòÊÊvëÿÊw

◊xÉÊwflÊxãà‚Êv◊w¬ËÃÿ ÁœxÿÊv ‡ÊÁflyDx •Êv ªw◊Ã˜H§1233H

chariot of the universe in micro and macro systems of
its dynamics, inspiring and elevating the soul's potential,
itself stimulated and energised into manifestation by
thinkers and men of yajnic action in meditation, the spirit
of universal light and glory is aroused to raise and bless
humanity. (Rg. 9-76-2)

1230. Pavamana Soma Devata, Kavi Bhargava °Rshi

ßvãºw̋Sÿ ‚Ê◊x ¬vflw◊ÊŸ ™§xÁ◊v̧áÊÊw ÃÁflxcÿv◊ÊwáÊÊ ¡xΔw®⁄UxcflÊv Áflw‡Ê–

¬v˝ Ÿw— Á¬ãfl ÁflxlÈwŒx÷w̋flx ⁄UÊvŒw‚Ë ÁœxÿÊw ŸÊx flÊw¡Êx° ©Uv¬w ◊ÊÁ„x

‡Êv‡flwÃ—H§1230H

Indrasya soma pavamåna μurmiƒå tavi¶yamåƒo
ja¢hare¶vå vi‹a. Pra na¨ pinva vidyud abhreva
rodas∂ dhiyå no våjå~n upa måhi ‹a‹vata¨.

Soma, vigorous spirit of joyous power and
generosity, pure, purifying and constantly flowing,
brilliant, blazing and advancing in strength, come by
the stream and waves of energy and enter in the heart
core of the soul. As thunder, lightning and clouds of
rain shower and augment heaven and earth, pray
strengthen us, and with divine intelligence, as it were,
extend our food, energies, progress and victories for all
time. You are the creator, you are the maker, you are the
giver. (Rg. 9-76-3)

1231. Indra Devata, Devatithi Kanva °Rshi

ÿvÁŒwãºx̋ ¬˝Êzª¬ÊxªÈw®®Œ{ÇãÿyÇflÊ „Íxÿw‚x ŸÎvÁ÷w—–

Á‚v◊Êw ¬xÈMv§ ŸÎ·ÍyÃÊ •xSÿÊwŸxflv˘UUÁ‚w ¬˝‡Êœ¸ ÃÈxfl¸v‡ÊwH§1231H

PART-2 (Uttararchika) Chapter–9 525 526 SAMAVEDA

264

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Yadindra pråg apåg udaΔnyagvå hμuyase
næbhi¨. Simå purμu næ¶μuto asyånaveísi pra‹ar-
dha turva‹e.

Indra, illustrious lord of the world, ruler and
commander of human forces, karmayogi, when you are
invoked by people anywhere east or west, north or south,
up or down, then, O lord of excellence, you feel highly
impelled by those many and come and act as the
destroyer of many evils for the people of reverence and
exceptional strength. (Rg. 8-4-1)

1232. Indra Devata, Devatithi Kanva °Rshi

ÿwmÊx L§w◊x L§v‡Êw◊x ‡ÿÊvflw∑x§ ∑Îw§¬x ßvãºw̋ ◊ÊxŒvÿw‚x ‚vøÊw– ∑v§áflÊw-

‚SàflÊx SÃÊv◊wÁ÷x’v̧̋rÊwflÊ„‚x ßvãº˝Ê ÿyë¿xãàÿÊv ªwÁ„H§1232H

Yadvå rume ru‹ame ‹yåvake kæpa indra måda-
yase sacå. Kanvåsastvå stomebhir brahma-
våhasa indrå yacchantyå gahi.

And since, O lord Indra, you go to the celebrants,
illustrious, child-like innocent and the humble and kind
alike, sit with them, socialise and enjoy, so the dedicated
admirers and learned men of vision and wisdom offer
homage and reverence, exalt you with sacred hymns
and say : Come, O lord, and accept our tributes and
homage. (Rg. 8-4-2)

1233. Indra Devata, Bharga Pragatha °Rshi

©xU÷vÿw¢ ‡ÊxÎáÊvflwìÊ Ÿx ßvãº˝wÊ •xflÊw¸ÁªxŒ¢v fløy—– ‚xòÊÊvëÿÊw

◊xÉÊwflÊxãà‚Êv◊w¬ËÃÿ ÁœxÿÊv ‡ÊÁflyDx •Êv ªw◊Ã˜H§1233H

chariot of the universe in micro and macro systems of
its dynamics, inspiring and elevating the soul's potential,
itself stimulated and energised into manifestation by
thinkers and men of yajnic action in meditation, the spirit
of universal light and glory is aroused to raise and bless
humanity. (Rg. 9-76-2)

1230. Pavamana Soma Devata, Kavi Bhargava °Rshi

ßvãºw̋Sÿ ‚Ê◊x ¬vflw◊ÊŸ ™§xÁ◊v̧áÊÊw ÃÁflxcÿv◊ÊwáÊÊ ¡xΔw®⁄UxcflÊv Áflw‡Ê–

¬v˝ Ÿw— Á¬ãfl ÁflxlÈwŒx÷w̋flx ⁄UÊvŒw‚Ë ÁœxÿÊw ŸÊx flÊw¡Êx° ©Uv¬w ◊ÊÁ„x

‡Êv‡flwÃ—H§1230H

Indrasya soma pavamåna μurmiƒå tavi¶yamåƒo
ja¢hare¶vå vi‹a. Pra na¨ pinva vidyud abhreva
rodas∂ dhiyå no våjå~n upa måhi ‹a‹vata¨.

Soma, vigorous spirit of joyous power and
generosity, pure, purifying and constantly flowing,
brilliant, blazing and advancing in strength, come by
the stream and waves of energy and enter in the heart
core of the soul. As thunder, lightning and clouds of
rain shower and augment heaven and earth, pray
strengthen us, and with divine intelligence, as it were,
extend our food, energies, progress and victories for all
time. You are the creator, you are the maker, you are the
giver. (Rg. 9-76-3)

1231. Indra Devata, Devatithi Kanva °Rshi

ÿvÁŒwãºx̋ ¬˝Êzª¬ÊxªÈw®®Œ{ÇãÿyÇflÊ „Íxÿw‚x ŸÎvÁ÷w—–

Á‚v◊Êw ¬xÈMv§ ŸÎ·ÍyÃÊ •xSÿÊwŸxflv˘UUÁ‚w ¬˝‡Êœ¸ ÃÈxfl¸v‡ÊwH§1231H

PART-2 (Uttararchika) Chapter–9 525 526 SAMAVEDA


265

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ubhaya≈ ‹æƒavac ca na indro arvåg ida≈
vaca¨. Satråcyå maghavåntsomap∂taye dhiyå
‹avi¶¢ha å gamat.

May Indra, lord omnipotent, master of the world's
wealth and power, directly listen to our joint prayer for
worldly and spiritual advancement with attentive ear
and sympathetic understanding, and may the lord of
supreme power come to protect and promote our yajnic
programme and prayer and taste the pleasure of success.
(Rg. 8-61-1)

1234. Indra Devata, Bharga Pragatha °Rshi

Ã¢z Á„ Sflx⁄UÊv¡¢w flÎ·x÷¢v Ã◊Ê¡y‚Ê Áœx·váÊw ÁŸC®Ãx̌ ÊvÃÈw—– ©xUÃÊw¬x◊ÊvŸÊ¢w

¬˝Õx◊Êv ÁŸ ·ËyŒÁ‚x ‚Êv◊w∑§Ê◊¢x Á„w Ãx ◊vŸw—H§1234H

Ta≈ hi svaråja≈ væ¶abha≈ tamojaså dhi¶aƒe
ni¶¢atak¶atu¨. Utopamånåm prathamo ni ¶∂dasi
somakåma≈ hi te mana¨.

That self-ruled, self-refulgent, brave and
generous human character and programme, that human
republic, the heaven and earth vested with divine will
and intelligence conceive, create and fashion forth for
self-realisation of innate glory. O man, among similars
and comparables, you stand the first and highest, and
your mind is dedicated to the love of soma, peace,
pleasure and excellence of life. (Rg. 8-61-2)

1235. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflwSfl Œxflv •ÊwÿxÈ·vÁªãºy̋¢ ªë¿®ÃÈ Ãx ◊vŒw—–

flÊxÿÈv◊Ê ⁄UÊy„x œv◊w̧áÊÊH§1235H

Pavasva deva åyu¶agindra≈ gacchatu te
mada¨. Våyum åroha dharmaƒå.

O Soma, self-refulgent and self-joyous lord of
peace and bliss, let your presence vibrate and purify us.
Let your ecstatic bliss reach Indra, the ruler, for the glory
of mankind. May you with your divine power and
presence emerge and rise in the heart of vibrant devotees.
(Rg. 9-63-22)

1236. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸx ÁŸv ÃÊw‡Ê‚ ⁄UxÁÿ¥v ‚Êw◊ üÊxflÊvƒÿw◊˜–

ßvãŒÊw ‚◊Èxº˝v◊Ê Áfly‡ÊH§1236H

Pavamåna ni to‹ase rayim soma ‹ravåyyam.
Indo samudramå vi‹a.

Soma, pure and purifying omnificent lord, you
grant ample and praise-worthy wealth, honour and
excellence to the devotees. Pray, let your dear and
blissful presence arise in the ocean-like time and space
of human existence, inspire the depth of the heart and
save the supplicant. (Rg. 9-63-23)

1237. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•x¬ÉÊvAŸ˜ ¬wfl‚x ◊Îvœw— ∑˝§ÃÈxÁflvà‚Êw◊ ◊à‚x⁄Uw—–

ŸÈxŒvSflÊŒyflÿÈx¢ ¡vŸw◊˜H§1237H

Apaghnan pavase mædha¨ kratuvitsoma
matsara¨. Nudasvådevayum janam.

O Soma, lord of absolute peace, purity, power
and holiness of action, omnipotent and blissful, you

PART-2 (Uttararchika) Chapter–9 527 528 SAMAVEDA

265

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ubhaya≈ ‹æƒavac ca na indro arvåg ida≈
vaca¨. Satråcyå maghavåntsomap∂taye dhiyå
‹avi¶¢ha å gamat.

May Indra, lord omnipotent, master of the world's
wealth and power, directly listen to our joint prayer for
worldly and spiritual advancement with attentive ear
and sympathetic understanding, and may the lord of
supreme power come to protect and promote our yajnic
programme and prayer and taste the pleasure of success.
(Rg. 8-61-1)

1234. Indra Devata, Bharga Pragatha °Rshi

Ã¢z Á„ Sflx⁄UÊv¡¢w flÎ·x÷¢v Ã◊Ê¡y‚Ê Áœx·váÊw ÁŸC®Ãx̌ ÊvÃÈw—– ©xUÃÊw¬x◊ÊvŸÊ¢w

¬˝Õx◊Êv ÁŸ ·ËyŒÁ‚x ‚Êv◊w∑§Ê◊¢x Á„w Ãx ◊vŸw—H§1234H

Ta≈ hi svaråja≈ væ¶abha≈ tamojaså dhi¶aƒe
ni¶¢atak¶atu¨. Utopamånåm prathamo ni ¶∂dasi
somakåma≈ hi te mana¨.

That self-ruled, self-refulgent, brave and
generous human character and programme, that human
republic, the heaven and earth vested with divine will
and intelligence conceive, create and fashion forth for
self-realisation of innate glory. O man, among similars
and comparables, you stand the first and highest, and
your mind is dedicated to the love of soma, peace,
pleasure and excellence of life. (Rg. 8-61-2)

1235. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflwSfl Œxflv •ÊwÿxÈ·vÁªãºy̋¢ ªë¿®ÃÈ Ãx ◊vŒw—–

flÊxÿÈv◊Ê ⁄UÊy„x œv◊w̧áÊÊH§1235H

Pavasva deva åyu¶agindra≈ gacchatu te
mada¨.  Våyum åroha dharmaƒå.

O Soma, self-refulgent and self-joyous lord of
peace and bliss, let your presence vibrate and purify us.
Let your ecstatic bliss reach Indra, the ruler, for the glory
of mankind. May you with your divine power and
presence emerge and rise in the heart of vibrant devotees.
(Rg. 9-63-22)

1236. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸx ÁŸv ÃÊw‡Ê‚ ⁄UxÁÿ¥v ‚Êw◊ üÊxflÊvƒÿw◊˜–

ßvãŒÊw ‚◊Èxº˝v◊Ê Áfly‡ÊH§1236H

Pavamåna ni to‹ase rayim soma ‹ravåyyam.
Indo samudramå vi‹a.

Soma, pure and purifying omnificent lord, you
grant ample and praise-worthy wealth, honour and
excellence to the devotees. Pray, let your dear and
blissful presence arise in the ocean-like time and space
of human existence, inspire the depth of the heart and
save the supplicant. (Rg. 9-63-23)

1237. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

•x¬ÉÊvAŸ˜ ¬wfl‚x ◊Îvœw— ∑˝§ÃÈxÁflvà‚Êw◊ ◊à‚x⁄Uw—–

ŸÈxŒvSflÊŒyflÿÈx¢ ¡vŸw◊˜H§1237H

Apaghnan pavase mædha¨ kratuvitsoma
matsara¨. Nudasvådevayum janam.

O Soma, lord of absolute peace, purity, power
and holiness of action, omnipotent and blissful, you

PART-2 (Uttararchika) Chapter–9 527 528 SAMAVEDA


266

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

vibrate in existence destroying sin and evil. Pray impel
the impious people to truth, piety and creative
generosity, or punish and eliminate them like hurdles
in the creative paths of piety and rectitude. (Rg.
9-63-24)

1238. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

•x÷Ëv ŸÊw flÊ¡x‚ÊvÃw◊¢ ⁄UxÁÿv◊w·¸ ‡ÊÃxS¬vÎ„w◊˜–

ßvãŒÊw ‚x„vdw÷áÊ¸‚¢ ÃÈÁfllÈxêŸv¢ Áflw÷Êx‚v„w◊˜H§1238H

Abh∂ no våjasåtamam rayimar¶a ‹ataspæham.
Indo sahasrabharƒasam tuvidyumnam
vibhåsaham.

Indu, divine spirit of peace, power, beauty and
grace, move and bless us to achieve wealth, honour and
excellence of high order, universally loved and valued,
a thousandfold sustaining, mighty powerful, all
challenging and finally victorious. (Rg. 9-98-1)

1239. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

flxÿv¢ Ãw •xSÿv ⁄UÊœy‚Êx flv‚Êwfl¸‚Ê ¬ÈL§xS¬vÎ„w—–

ÁŸv ŸÁŒyD®Ã◊Ê ßx·v— SÿÊ◊y ‚ÈxêŸv Ãw •Áœ˝ªÊH§1239H

Vayam te asya rådhaso vasor vaso puruspæha¨.
Ni nedi¶¢hatamå i¶a¨ syåma sumne te adhrigo.

O spirit of instant mantra movement, lord of
world's wealth and shelter home of life, destroyer of
evil, darkness and ignorance, let us be closest to you
and the all desired world's wealth, let us be closest to

your treasure of food, energy, and knowledge and to
your divine peace and comfort. (Rg. 9-98-5)

1240. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

¬wÁ⁄xU Sÿw SflÊxŸÊv •w̌ Ê⁄UxÁŒwãŒxÈ⁄Uw√ÿx ◊vŒwëÿÈÃ—–

œÊw⁄UxÊ ÿw ™x§äflÊv̧ •wäflx®⁄Uw ÷˝Êx¡Êv Ÿ ÿÊÁÃy ª√ÿxÿÈw—H§1240H

Pari sya svåno ak¶arad induravye madacyuta¨.
Dhårå ya μurdhvo adhvare bhråjå na yåti
gavyayu¨.

May that Indu, divine Spirit of peace, purity and
beauty, inspiring and strengthening, overflowing with
the power of ecstasy, flow and reach into the favoured
heart of the devotee, that supreme shower of divinity
which goes forward like radiations of light into the yajna
of love and non-violence with love and desire to reveal
the truth of life. (Rg. 9-98-3)

1241. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬vflwSfl ‚Ê◊ ◊x„Êvãà‚w◊xÈºw˝— Á¬xÃÊw ŒxflÊwŸÊx¢ Áflw‡flÊxÁ÷v

œÊ◊yH§1241H

Pavasva soma mahånt samudra¨ pitå devånå≈
vi‹våbhi dhåma.

Flow forth and consecrate, O Soma presence of
divinity, as great ocean of life, father, generator and
sustainer of divinities and ultimate haven and home of
all the worlds of existence. (Rg. 9-109-4)

PART-2 (Uttararchika) Chapter–9 529 530 SAMAVEDA

266

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

vibrate in existence destroying sin and evil. Pray impel
the impious people to truth, piety and creative
generosity, or punish and eliminate them like hurdles
in the creative paths of piety and rectitude. (Rg.
9-63-24)

1238. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

•x÷Ëv ŸÊw flÊ¡x‚ÊvÃw◊¢ ⁄UxÁÿv◊w·¸ ‡ÊÃxS¬vÎ„w◊˜–

ßvãŒÊw ‚x„vdw÷áÊ¸‚¢ ÃÈÁfllÈxêŸv¢ Áflw÷Êx‚v„w◊˜H§1238H

Abh∂ no våjasåtamam rayimar¶a ‹ataspæham.
Indo sahasrabharƒasam tuvidyumnam
vibhåsaham.

Indu, divine spirit of peace, power, beauty and
grace, move and bless us to achieve wealth, honour and
excellence of high order, universally loved and valued,
a thousandfold sustaining, mighty powerful, all
challenging and finally victorious. (Rg. 9-98-1)

1239. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

flxÿv¢ Ãw •xSÿv ⁄UÊœy‚Êx flv‚Êwfl¸‚Ê ¬ÈL§xS¬vÎ„w—–

ÁŸv ŸÁŒyD®Ã◊Ê ßx·v— SÿÊ◊y ‚ÈxêŸv Ãw •Áœ˝ªÊH§1239H

Vayam te asya rådhaso vasor vaso puruspæha¨.
Ni nedi¶¢hatamå i¶a¨ syåma sumne te adhrigo.

O spirit of instant mantra movement, lord of
world's wealth and shelter home of life, destroyer of
evil, darkness and ignorance, let us be closest to you
and the all desired world's wealth, let us be closest to

your treasure of food, energy, and knowledge and to
your divine peace and comfort. (Rg. 9-98-5)

1240. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

¬wÁ⁄xU Sÿw SflÊxŸÊv •w̌ Ê⁄UxÁŒwãŒxÈ⁄Uw√ÿx ◊vŒwëÿÈÃ—–

œÊw⁄UxÊ ÿw ™x§äflÊv̧ •wäflx®⁄Uw ÷˝Êx¡Êv Ÿ ÿÊÁÃy ª√ÿxÿÈw—H§1240H

Pari sya svåno ak¶arad induravye madacyuta¨.
Dhårå ya μurdhvo adhvare bhråjå na yåti
gavyayu¨.

May that Indu, divine Spirit of peace, purity and
beauty, inspiring and strengthening, overflowing with
the power of ecstasy, flow and reach into the favoured
heart of the devotee, that supreme shower of divinity
which goes forward like radiations of light into the yajna
of love and non-violence with love and desire to reveal
the truth of life. (Rg. 9-98-3)

1241. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬vflwSfl ‚Ê◊ ◊x„Êvãà‚w◊xÈºw˝— Á¬xÃÊw ŒxflÊwŸÊx¢ Áflw‡flÊxÁ÷v

œÊ◊yH§1241H

Pavasva soma mahånt samudra¨ pitå devånå≈
vi‹våbhi dhåma.

Flow forth and consecrate, O Soma presence of
divinity, as great ocean of life, father, generator and
sustainer of divinities and ultimate haven and home of
all the worlds of existence. (Rg. 9-109-4)

PART-2 (Uttararchika) Chapter–9 529 530 SAMAVEDA


267

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–9 531

1242. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

‡ÊxÈ∑˝v§— ¬wflSfl Œxflvèÿw— ‚Ê◊ ÁŒxflv ¬ÎwÁÕx√ÿvÒ ‡Ê¢

øy ¬x̋¡Êvèÿw—H§1242H

›ukra¨ pavasva devebhya¨ soma dive pæthivyai
‹am ca prajåbhya¨.

O pure and potent Soma spirit of divinity,
consecrate and radiate for the generous brilliant
nobilities and divinities and bring showers of peace and
joy for heaven and earth and for the human people and
all other forms of life. (Rg. 9-109-5)

1243. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

ÁŒxflÊw œxÃÊv¸®Á‚w ‡ÊxÈ∑˝§w— ¬ËxÿÍv·w— ‚xàÿv Áflœy◊¸Ÿ˜ flÊx¡Ëv

¬wflSflH§1243H

Divo dharttåsi ‹ukra¨ p∂yμu¶a¨ satye vidharman
våj∂ pavasva.

You are the sustainer of the heavenly regions of
light, most blissful presence for experience in the yajna
of truth and divine law, and the ultimate winner of the
victory. Flow forth, divine Soma, purify and consecrate
us in the presence. (Rg. 9-109-6)

1244. Agni Devata, Ushana Kavya °Rshi

¬̋vD¢w flÊx •vÁÃwÁÕ¥ SÃxÈ·w Á◊xòÊvÁ◊wfl Á¬x̋ÿw◊˜–

•wªAx ⁄UwÕ¢x Ÿv flly◊˜H§1244H

532 SAMAVEDA

Pre¶¢ha≈ vo atithi≈ stu¶e mitramiva priyam.
Agne ratha≈ na vedyam.

I sing and celebrate the glories of Agni, lord
omniscient, light and leader of the world, dearest and
most welcome as an enlightened guest, loving as a
friend, who like a divine harbinger, reveals the light of
knowledge to us. (Rg. 8-84-1)

1245. Agni Devata, Ushana Kavya °Rshi

∑x§ÁflvÁ◊wfl ¬x̋‡Êw¢Sÿx¢ ÿw¢ ŒxflÊw‚x ßvÁÃw ÁmxÃÊw–

ÁŸv ◊àÿy̧cflÊŒxœÈw—H§1245H

Kavim iva pra‹a~nsya≈ ya≈ devåsa iti dvitå.
Ni martye¶vådadhu¨.

I adore Agni whom the divinities established
among mortals as the visionary poet and the spirit of
enlightenment and awareness, as intelligence and mind,
as will and passion, as perception and volition, as male
and female and as the yajna fire and the vital heat of the
body system, the two ways in which divine vitality
expresses itself. (Rg. 8-84-2)

1246. Agni Devata, Ushana Kavya °Rshi

àfl¢v ÿwÁflD ŒÊx‡ÊwÈ·Êx ŸÏ°v— ¬ÊwÁ„ ‡ÊÎáÊÈx„Ëv Áª⁄Uy—–

⁄UvˇÊÊw ÃÊx∑w§◊xÈÃv à◊ŸÊyH§1246H

Tvam yavi¶¢ha då‹u¶o n¿~n¨ påhi ‹æƒuh∂ gira¨.
Rak¶å tokam uta tmanå.

O lord eternal, ever youthful beyond age, pray
protect and promote the families of the generous people,

267

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–9 531

1242. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

‡ÊxÈ∑˝v§— ¬wflSfl Œxflvèÿw— ‚Ê◊ ÁŒxflv ¬ÎwÁÕx√ÿvÒ ‡Ê¢

øy ¬x̋¡Êvèÿw—H§1242H

›ukra¨ pavasva devebhya¨ soma dive pæthivyai
‹am ca prajåbhya¨.

O pure and potent Soma spirit of divinity,
consecrate and radiate for the generous brilliant
nobilities and divinities and bring showers of peace and
joy for heaven and earth and for the human people and
all other forms of life. (Rg. 9-109-5)

1243. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

ÁŒxflÊw œxÃÊv¸®Á‚w ‡ÊxÈ∑˝§w— ¬ËxÿÍv·w— ‚xàÿv Áflœy◊¸Ÿ˜ flÊx¡Ëv

¬wflSflH§1243H

Divo dharttåsi ‹ukra¨ p∂yμu¶a¨ satye vidharman
våj∂ pavasva.

You are the sustainer of the heavenly regions of
light, most blissful presence for experience in the yajna
of truth and divine law, and the ultimate winner of the
victory. Flow forth, divine Soma, purify and consecrate
us in the presence. (Rg. 9-109-6)

1244. Agni Devata, Ushana Kavya °Rshi

¬̋vD¢w flÊx •vÁÃwÁÕ¥ SÃxÈ·w Á◊xòÊvÁ◊wfl Á¬x̋ÿw◊˜–

•wªAx ⁄UwÕ¢x Ÿv flly◊˜H§1244H

532 SAMAVEDA

Pre¶¢ha≈ vo atithi≈ stu¶e mitramiva priyam.
Agne ratha≈ na vedyam.

I sing and celebrate the glories of Agni, lord
omniscient, light and leader of the world, dearest and
most welcome as an enlightened guest, loving as a
friend, who like a divine harbinger, reveals the light of
knowledge to us. (Rg. 8-84-1)

1245. Agni Devata, Ushana Kavya °Rshi

∑x§ÁflvÁ◊wfl ¬x̋‡Êw¢Sÿx¢ ÿw¢ ŒxflÊw‚x ßvÁÃw ÁmxÃÊw–

ÁŸv ◊àÿy̧cflÊŒxœÈw—H§1245H

Kavim iva pra‹a~nsya≈ ya≈ devåsa iti dvitå.
Ni martye¶vådadhu¨.

I adore Agni whom the divinities established
among mortals as the visionary poet and the spirit of
enlightenment and awareness, as intelligence and mind,
as will and passion, as perception and volition, as male
and female and as the yajna fire and the vital heat of the
body system, the two ways in which divine vitality
expresses itself. (Rg. 8-84-2)

1246. Agni Devata, Ushana Kavya °Rshi

àfl¢v ÿwÁflD ŒÊx‡ÊwÈ·Êx ŸÏ°v— ¬ÊwÁ„ ‡ÊÎáÊÈx„Ëv Áª⁄Uy—–

⁄UvˇÊÊw ÃÊx∑w§◊xÈÃv à◊ŸÊyH§1246H

Tvam yavi¶¢ha då‹u¶o n¿~n¨ påhi ‹æƒuh∂ gira¨.
Rak¶å tokam uta tmanå.

O lord eternal, ever youthful beyond age, pray
protect and promote the families of the generous people,


268

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–9 533 534 SAMAVEDA

listen to their voices of prayer and, by all your will and
power, protect and promote the children and grand
children of humanity. (Rg. 8-84-3)

1247. Indra Devata, Nrmedha Angirasa °Rshi

∞vãºw̋ ŸÊ ªÁœ Á¬˝ÿx ‚vòÊÊwÁ¡ŒªÊs–

Áªx®Á⁄UzŸ¸ Áflx‡flvÃw— ¬ÎxÕÈv— ¬ÁÃyÁŒx̧flw—H§1247H

Endra no gadhi priya satråjidagohya.
Girir na vi‹vata¨ pæthu¨ patir diva¨.

Indra, come, take us over as your own. Dear and
giver of fulfilment you are, all dominant by nature,
character and action, inconceivably open and bright,
expansive and unbounded all round like a cloud
of vapour, lord and master of the light of heaven.
(Rg. 8-98-4)

1248. Indra Devata, Nrmedha Angirasa °Rshi

•xÁ÷v Á„ ‚yàÿ ‚Ê◊¬Ê ©xU÷w ’x÷ÍwÕx ⁄UÊvŒw‚Ë–

ßvãº˝ÊÁ‚y ‚ÈãflxÃÊw flÎxœv— ¬ÁÃyÁŒx̧flw—H§1248H
Abhi hi satya somapå ubhe babhμutha rodas∂.
Indråsi sunvato vædha¨ patir diva¨.

Lord eternal and ever true, lover, protector and
promoter of the beauty and joy of existence, you are
higher and greater than both heaven and earth. Indra,
omnipotent lord and master of the light of heaven, you
are the inspirer and giver of advancement to the pursuer
of the knowledge, beauty and power of the soma reality
of life. (Rg. 8-98-5)

1249. Indra Devata, Nrmedha Angirasa °Rshi

àflv¢ Á„ ‡Ê‡flyÃËŸÊxÁ◊vãºw̋ ŒxÃÊw̧ ¬Èx⁄UÊv◊Á‚y–

„xãÃÊz ŒSÿÊx◊v¸ŸÊwflxÎ̧œv— ¬ÁÃyÁŒx̧flw—H§1249H

Tva≈ hi ‹a‹vat∂nåm indra dhartå puråm asi.
Hantå dasyor manor vædha¨ patir diva¨.

Indra, you are catalyser, breaker and maker, and
sustainer of the eternal forms of existence in cosmic
dynamics, destroyer of the destroyer and promoter of
thoughtful people. You are the guardian of the light of
life, sustainer of the heavens of joy. (Rg. 8-98-6)

1250. Indra Devata, Jeta Madhucchandasa °Rshi

¬Èx⁄UÊ¢w Á÷xãŒvÈÿȨ̀flÊy ∑x§Áflv⁄UÁ◊yÃÊÒ¡Ê •¡ÊÿÃ–

ßwãº˝Êx Áflv‡flwSÿx ∑v§◊w̧áÊÊ œxÃÊw̧ flxÖÊ˝Ëv ¬ÈwL§CÈx®Ãw—H§1250H

Purå≈ bhindur yuvå kavir amitaujå ajåyata.
Indro vi‹vasya karmaƒo dhartå vajr∂ purμu-
¶¢uta¨.

Breaker of the enemy forts, youthful, creative and
imaginative, hero of boundless strength, sustainer of
the acts of the world and disposer, wielder of the
thunderbolt, universally acclaimed and celebrated is
risen into prominence. (Rg. 1-11-4)

1251. Indra Devata, Jeta Madhucchandasa °Rshi

àflw¢ flx∂wUSÿx ªÊw◊xÃÊv̆ UU¬Êwfl⁄UÁº˝flÊx Á’v∂wU◊˜–

àflÊw¢ ŒxflÊv •Á’yèÿÈ·SÃÈxÖÿv◊ÊwŸÊ‚ •ÊÁfl·È—H§1251H

Tva≈ valasya gomatoípåvaradrivo bilam.
Två≈ devå abibhyu¶as tujyamånåsa åvi¶u¨.

268

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–9 533 534 SAMAVEDA

listen to their voices of prayer and, by all your will and
power, protect and promote the children and grand
children of humanity. (Rg. 8-84-3)

1247. Indra Devata, Nrmedha Angirasa °Rshi

∞vãºw̋ ŸÊ ªÁœ Á¬˝ÿx ‚vòÊÊwÁ¡ŒªÊs–

Áªx®Á⁄UzŸ¸ Áflx‡flvÃw— ¬ÎxÕÈv— ¬ÁÃyÁŒx̧flw—H§1247H

Endra no gadhi priya satråjidagohya.
Girir na vi‹vata¨ pæthu¨ patir diva¨.

Indra, come, take us over as your own. Dear and
giver of fulfilment you are, all dominant by nature,
character and action, inconceivably open and bright,
expansive and unbounded all round like a cloud
of vapour, lord and master of the light of heaven.
(Rg. 8-98-4)

1248. Indra Devata, Nrmedha Angirasa °Rshi

•xÁ÷v Á„ ‚yàÿ ‚Ê◊¬Ê ©xU÷w ’x÷ÍwÕx ⁄UÊvŒw‚Ë–

ßvãº˝ÊÁ‚y ‚ÈãflxÃÊw flÎxœv— ¬ÁÃyÁŒx̧flw—H§1248H
Abhi hi satya somapå ubhe babhμutha rodas∂.
Indråsi sunvato vædha¨ patir diva¨.

Lord eternal and ever true, lover, protector and
promoter of the beauty and joy of existence, you are
higher and greater than both heaven and earth. Indra,
omnipotent lord and master of the light of heaven, you
are the inspirer and giver of advancement to the pursuer
of the knowledge, beauty and power of the soma reality
of life. (Rg. 8-98-5)

1249. Indra Devata, Nrmedha Angirasa °Rshi

àflv¢ Á„ ‡Ê‡flyÃËŸÊxÁ◊vãºw̋ ŒxÃÊw̧ ¬Èx⁄UÊv◊Á‚y–

„xãÃÊz ŒSÿÊx◊v¸ŸÊwflxÎ̧œv— ¬ÁÃyÁŒx̧flw—H§1249H

Tva≈ hi ‹a‹vat∂nåm indra dhartå puråm asi.
Hantå dasyor manor vædha¨ patir diva¨.

Indra, you are catalyser, breaker and maker, and
sustainer of the eternal forms of existence in cosmic
dynamics, destroyer of the destroyer and promoter of
thoughtful people. You are the guardian of the light of
life, sustainer of the heavens of joy. (Rg. 8-98-6)

1250. Indra Devata, Jeta Madhucchandasa °Rshi

¬Èx⁄UÊ¢w Á÷xãŒvÈÿȨ̀flÊy ∑x§Áflv⁄UÁ◊yÃÊÒ¡Ê •¡ÊÿÃ–

ßwãº˝Êx Áflv‡flwSÿx ∑v§◊w̧áÊÊ œxÃÊw̧ flxÖÊ˝Ëv ¬ÈwL§CÈx®Ãw—H§1250H

Purå≈ bhindur yuvå kavir amitaujå ajåyata.
Indro vi‹vasya karmaƒo dhartå vajr∂ purμu-
¶¢uta¨.

Breaker of the enemy forts, youthful, creative and
imaginative, hero of boundless strength, sustainer of
the acts of the world and disposer, wielder of the
thunderbolt, universally acclaimed and celebrated is
risen into prominence. (Rg. 1-11-4)

1251. Indra Devata, Jeta Madhucchandasa °Rshi

àflw¢ flx∂wUSÿx ªÊw◊xÃÊv̆ UU¬Êwfl⁄UÁº˝flÊx Á’v∂wU◊˜–

àflÊw¢ ŒxflÊv •Á’yèÿÈ·SÃÈxÖÿv◊ÊwŸÊ‚ •ÊÁfl·È—H§1251H

Tva≈ valasya gomatoípåvaradrivo bilam.
Två≈ devå abibhyu¶as tujyamånåsa åvi¶u¨.


269

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–9 535

Indra, blazing as the sun, wielder of the clouds,
you break open the water-hold of the clouds. The devas,
planets, fearless seekers of the lord of light and centre-
home, moved round in orbit, hold on to their place in
the solar family. (Rg. 1-11-5)

1252. Indra Devata, Jeta Madhucchandasa °Rshi

ßwãºx̋◊Ëv‡ÊÊwŸx◊Êv¡w‚ÊxÁ÷v SÃÊ◊yÒ⁄UŸÍ·Ã–

‚x„wd¢x ÿvSÿw ⁄UÊxÃvÿw ©xUÃw flÊx ‚w|ãÃx ÷vÍÿw‚Ë—H§1252H

Indram ∂‹ånam ojasåbhi stomair anμu¶ata.
Sahasra≈ yasya råtaya uta vå santi bhμuyas∂¨.

All the hymns of praise celebrate Indra, lord ruler
over the universe with His power and splendour.
Thousands, uncountable, are His gifts and benedictions,
infinitely more indeed. (Rg. 1-11-8)

����

269

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–9 535

Indra, blazing as the sun, wielder of the clouds,
you break open the water-hold of the clouds. The devas,
planets, fearless seekers of the lord of light and centre-
home, moved round in orbit, hold on to their place in
the solar family. (Rg. 1-11-5)

1252. Indra Devata, Jeta Madhucchandasa °Rshi

ßwãºx̋◊Ëv‡ÊÊwŸx◊Êv¡w‚ÊxÁ÷v SÃÊ◊yÒ⁄UŸÍ·Ã–

‚x„wd¢x ÿvSÿw ⁄UÊxÃvÿw ©xUÃw flÊx ‚w|ãÃx ÷vÍÿw‚Ë—H§1252H

Indram ∂‹ånam ojasåbhi stomair anμu¶ata.
Sahasra≈ yasya råtaya uta vå santi bhμuyas∂¨.

All the hymns of praise celebrate Indra, lord ruler
over the universe with His power and splendour.
Thousands, uncountable, are His gifts and benedictions,
infinitely more indeed. (Rg. 1-11-8)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

its windy fulfilment and accomplishment of the purpose
of creative evolution and, purifying and sanctifying as
you are, you energise and fulfil the centripetal and
centrifugal modes of energy. You energise the sense of
courage, boldness and even defiance of stormy energy,
you energise the senses, mind and intelligence, and you
energise and fulfil the heaven, earth and the skies of
space. (Rg. 9-97-42)

1255. Pavamana Soma Devata, Parashara Shaktya °Rshi

◊x„vûÊà‚Ê◊Êy ◊Á„x·v‡øw∑§Ê⁄UÊx¬Ê¢v ÿe÷Ê̧̆ UUflÎyáÊËÃ ŒxflÊwŸ̃– •vŒwœÊx-

ÁŒwãºx̋ ¬vflw◊ÊŸx •Êv¡Ê̆ UU¡yŸÿxÃ˜ ‚Íwÿ̧x ÖÿÊwÁÃxÁ⁄UvãŒwÈ—H§1255H

Mahat tat somo mahi¶a‹cakåråpå≈ yad
garbhoívæƒ∂ta devån. Adadhåd indre pava-
måna ojoí janayat sμurye jyotir indu¨.

Soma, potent absolute, generated the Mahat mode
of Prakrti, Mother Nature, which is the womb of all
elements, energies and forms of existence and which
comprehends all perceptive, intelligential and psychic
powers as well. And then the creative-generative lord
of evolutionary action, Soma, vested lustre and energy
in Indra, the soul, and, lord of light as it is, Soma vested
light in the sun. (Rg. 9-97-41)

1256. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊv •◊yàÿ¸— ¬áÊx̧flËvÁ⁄Uwfl ŒËÿÃ–

•xÁ÷v º˝ÊáÊÊyãÿÊx‚vŒw◊˜H§1256H

E¶a devo amartya¨ parƒav∂r iva d∂yate.
Abhi droƒånyåsadam.

This Soma, spirit of divinity, eternal and

536 SAMAVEDA PART-2 (Uttararchika) Chapter–10 537

CHAPTERñ10

1253. Pavamana Soma Devata, Parashara Shaktya °Rshi

•v∑˝§Êwãà‚◊Èxºv̋— ¬w̋Õx◊v Áflœy◊¸Ÿ˜ ¡xŸvÿwŸ˜ ¬x̋¡Êv ÷ÈflyŸSÿ ªÊx¬Êw—–

flÎv·Êw ¬xÁflwòÊx •wÁœx ‚ÊwŸÊx •v√ÿw ’Îx„và‚Ê◊Êy flÊflÎœ SflÊxŸÊv

•Áº˝y—H§1253H

Akråntsamudra¨ prathame vidharman janayan
prajå bhuvanasya gopå¨. Væ¶å pavitre adhi
såno avye bæhat somo våvædhe svåno adri¨.

Soma, prime cause of the world and laws of
existence, unfathomable as ocean, taking on by itself
countless causes of existence in the vast vault of space
and time, roaring and generating the evolving stars,
planets and forms of life, is the ruling power of the
universe. Potent and generous, infinite, creative and
generative, refulgent Soma pervades the immaculate,
sacred and protective universe and on top of it expands
it and transcends. (Rg. 9-97-40)

1254. Pavamana Soma Devata, Parashara Shaktya °Rshi

◊v|à‚w flÊxÿÈwÁ◊xCw®ÿx ⁄UÊvœw‚ ŸÊx ◊v|à‚w Á◊xòÊÊvflLy§áÊÊ ¬Íxÿv◊ÊwŸ—–

◊w|à‚x ‡ÊwœÊx̧ ◊ÊvLw§Ã¢x ◊v|àw‚ ŒxflÊzŸ˜ ◊|à‚x lÊvflÊw¬ÎÁÕxflËv Œwfl

‚Ê◊H§1254H

Matsi våyu≈ i¶¢aye rådhase no matsi mitrå
varuƒå pμuyamåna¨. Matsi ‹ardho måruta≈
matsi devån matsi dyåvåpæthiv∂ deva soma.
O self-refulgent Soma, you energise the Vayu for


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

its windy fulfilment and accomplishment of the purpose
of creative evolution and, purifying and sanctifying as
you are, you energise and fulfil the centripetal and
centrifugal modes of energy. You energise the sense of
courage, boldness and even defiance of stormy energy,
you energise the senses, mind and intelligence, and you
energise and fulfil the heaven, earth and the skies of
space. (Rg. 9-97-42)

1255. Pavamana Soma Devata, Parashara Shaktya °Rshi

◊x„vûÊà‚Ê◊Êy ◊Á„x·v‡øw∑§Ê⁄UÊx¬Ê¢v ÿe÷Ê̧̆ UUflÎyáÊËÃ ŒxflÊwŸ̃– •vŒwœÊx-

ÁŒwãºx̋ ¬vflw◊ÊŸx •Êv¡Ê̆ UU¡yŸÿxÃ˜ ‚Íwÿ̧x ÖÿÊwÁÃxÁ⁄UvãŒwÈ—H§1255H

Mahat tat somo mahi¶a‹cakåråpå≈ yad
garbhoívæƒ∂ta devån. Adadhåd indre pava-
måna ojoí janayat sμurye jyotir indu¨.

Soma, potent absolute, generated the Mahat mode
of Prakrti, Mother Nature, which is the womb of all
elements, energies and forms of existence and which
comprehends all perceptive, intelligential and psychic
powers as well. And then the creative-generative lord
of evolutionary action, Soma, vested lustre and energy
in Indra, the soul, and, lord of light as it is, Soma vested
light in the sun. (Rg. 9-97-41)

1256. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊv •◊yàÿ¸— ¬áÊx̧flËvÁ⁄Uwfl ŒËÿÃ–

•xÁ÷v º˝ÊáÊÊyãÿÊx‚vŒw◊˜H§1256H

E¶a devo amartya¨ parƒav∂r iva d∂yate.
Abhi droƒånyåsadam.

This Soma, spirit of divinity, eternal and

536 SAMAVEDA PART-2 (Uttararchika) Chapter–10 537

CHAPTERñ10

1253. Pavamana Soma Devata, Parashara Shaktya °Rshi

•v∑˝§Êwãà‚◊Èxºv̋— ¬w̋Õx◊v Áflœy◊¸Ÿ˜ ¡xŸvÿwŸ˜ ¬x̋¡Êv ÷ÈflyŸSÿ ªÊx¬Êw—–

flÎv·Êw ¬xÁflwòÊx •wÁœx ‚ÊwŸÊx •v√ÿw ’Îx„và‚Ê◊Êy flÊflÎœ SflÊxŸÊv

•Áº˝y—H§1253H

Akråntsamudra¨ prathame vidharman janayan
prajå bhuvanasya gopå¨. Væ¶å pavitre adhi
såno avye bæhat somo våvædhe svåno adri¨.

Soma, prime cause of the world and laws of
existence, unfathomable as ocean, taking on by itself
countless causes of existence in the vast vault of space
and time, roaring and generating the evolving stars,
planets and forms of life, is the ruling power of the
universe. Potent and generous, infinite, creative and
generative, refulgent Soma pervades the immaculate,
sacred and protective universe and on top of it expands
it and transcends. (Rg. 9-97-40)

1254. Pavamana Soma Devata, Parashara Shaktya °Rshi

◊v|à‚w flÊxÿÈwÁ◊xCw®ÿx ⁄UÊvœw‚ ŸÊx ◊v|à‚w Á◊xòÊÊvflLy§áÊÊ ¬Íxÿv◊ÊwŸ—–

◊w|à‚x ‡ÊwœÊx̧ ◊ÊvLw§Ã¢x ◊v|àw‚ ŒxflÊzŸ˜ ◊|à‚x lÊvflÊw¬ÎÁÕxflËv Œwfl

‚Ê◊H§1254H

Matsi våyu≈ i¶¢aye rådhase no matsi mitrå
varuƒå pμuyamåna¨. Matsi ‹ardho måruta≈
matsi devån matsi dyåvåpæthiv∂ deva soma.
O self-refulgent Soma, you energise the Vayu for


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

This spirit of divinity going forward like a chariot,
pure, purifying, gives the gifts of life and reveals new
and latest words of advance knowledge as it moves on.
(Rg. 9-3-5)

1260. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊv Áflw¬xãÿÈwÁ÷x— ¬vflw◊ÊŸ ´§ÃÊxÿÈvÁ÷w—–

„wÁ⁄UxflÊ¸v¡Êwÿ ◊ÎÖÿÃH§1260H

E¶a devo vipanyubhi¨ pavamåna ætåyubhi¨.
Harir våjåya mæjyate.

This refulgent spirit, light of life, saviour and
harbinger of joy, glorified by celebrants and poets of
rectitude is praised and adored for the achievement of
victory and advancement. (Rg. 9-3-3)

1261. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊw Áflx¬Êw ∑xÎ§ÃÊw̆ UUÁÃx uv⁄UÊ¢wÁ‚ œÊflÁÃ–

¬vflw◊ÊŸÊx •vŒÊwèÿ—H§1261H

E¶a devo vipå kætoíti hvarå~nsi dhåvati.
Pavamåno adåbhya¨.

This refulgent spirit is celebrated by sages and,
being undaunted, overtakes all crookedness, purifying
and sanctifying everything and every mind. (Rg. 9-3-2)

1262. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x®·®z ÁŒfl¢x Áflv œÊwflÁÃ ÁÃx⁄UÊv ⁄U¡Êy¢Á‚x œÊv⁄UwÿÊ–

¬vflw◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜H§1262H

E¶a diva≈ vi dhåvati tiro rajå~nsi dhårayå.
Pavamåna¨ kanikradat.

immortal, expands to regions of the universe like soaring
energy and pervades there as an immanent
presence.(Rg.9-3-1)

1257. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·v Áfl¬Ò̋y®⁄U®xÁ÷vCÈw®ÃÊx̆ UU¬Êw ŒxflÊv Áfl ªÊy„Ã–

Œwœxº˝v%ÊwÁŸ ŒÊx‡ÊÈv·wH§1257H

E¶a viprair abhi¶¢utoípo devo vi gåhate.
Dadhad ratnåni då‹u¶e.

This spirit, divine, generous and refulgent, adored
and exalted by sages and scholars, and holding jewel
gifts of life for people of generous charity, watches and
controls the actions of humanity and the laws of nature
in operation. (Rg. 9-3-6)

1258. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·v Áfl‡flÊyÁŸx flÊwÿÊx̧ ‡ÊwÍ⁄UÊx ÿvÁÛÊwflx ‚vàflwÁ÷—–

¬vflw◊ÊŸ— Á‚·Ê‚ÁÃH§1258H

E¶a vi‹våni våryå ‹μuro yanniva satvabhi¨.
Pavamåna¨ si¶åsati.

This divine spirit, pure, purifying and powerful,
advancing by its own essential power as a hero, brings
and distributes cherished gifts of life among the
celebrants. (Rg. 9-3-4)

1259. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊv ⁄UwÕÿ¸ÁÃx ¬vflw◊ÊŸÊ ÁŒ‡ÊSÿÁÃ–

•ÊxÁflvc∑wÎ§áÊÊÁÃ flÇflxŸÈw◊˜H§1259H

E¶a devo ratharyati pavamåno di‹asyati.
Åvi¶kæƒoti vagvanum.

538 SAMAVEDA PART-2 (Uttararchika) Chapter–10 539


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

This spirit of divinity going forward like a chariot,
pure, purifying, gives the gifts of life and reveals new
and latest words of advance knowledge as it moves on.
(Rg. 9-3-5)

1260. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊv Áflw¬xãÿÈwÁ÷x— ¬vflw◊ÊŸ ´§ÃÊxÿÈvÁ÷w—–

„wÁ⁄UxflÊ¸v¡Êwÿ ◊ÎÖÿÃH§1260H

E¶a devo vipanyubhi¨ pavamåna ætåyubhi¨.
Harir våjåya mæjyate.

This refulgent spirit, light of life, saviour and
harbinger of joy, glorified by celebrants and poets of
rectitude is praised and adored for the achievement of
victory and advancement. (Rg. 9-3-3)

1261. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊw Áflx¬Êw ∑xÎ§ÃÊw̆ UUÁÃx uv⁄UÊ¢wÁ‚ œÊflÁÃ–

¬vflw◊ÊŸÊx •vŒÊwèÿ—H§1261H

E¶a devo vipå kætoíti hvarå~nsi dhåvati.
Pavamåno adåbhya¨.

This refulgent spirit is celebrated by sages and,
being undaunted, overtakes all crookedness, purifying
and sanctifying everything and every mind. (Rg. 9-3-2)

1262. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x®·®z ÁŒfl¢x Áflv œÊwflÁÃ ÁÃx⁄UÊv ⁄U¡Êy¢Á‚x œÊv⁄UwÿÊ–

¬vflw◊ÊŸx— ∑v§ÁŸw∑˝§ŒÃ˜H§1262H

E¶a diva≈ vi dhåvati tiro rajå~nsi dhårayå.
Pavamåna¨ kanikradat.

immortal, expands to regions of the universe like soaring
energy and pervades there as an immanent
presence.(Rg.9-3-1)

1257. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·v Áfl¬Ò̋y®⁄U®xÁ÷vCÈw®ÃÊx̆ UU¬Êw ŒxflÊv Áfl ªÊy„Ã–

Œwœxº˝v%ÊwÁŸ ŒÊx‡ÊÈv·wH§1257H

E¶a viprair abhi¶¢utoípo devo vi gåhate.
Dadhad ratnåni då‹u¶e.

This spirit, divine, generous and refulgent, adored
and exalted by sages and scholars, and holding jewel
gifts of life for people of generous charity, watches and
controls the actions of humanity and the laws of nature
in operation. (Rg. 9-3-6)

1258. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·v Áfl‡flÊyÁŸx flÊwÿÊx̧ ‡ÊwÍ⁄UÊx ÿvÁÛÊwflx ‚vàflwÁ÷—–

¬vflw◊ÊŸ— Á‚·Ê‚ÁÃH§1258H

E¶a vi‹våni våryå ‹μuro yanniva satvabhi¨.
Pavamåna¨ si¶åsati.

This divine spirit, pure, purifying and powerful,
advancing by its own essential power as a hero, brings
and distributes cherished gifts of life among the
celebrants. (Rg. 9-3-4)

1259. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ŒxflÊv ⁄UwÕÿ¸ÁÃx ¬vflw◊ÊŸÊ ÁŒ‡ÊSÿÁÃ–

•ÊxÁflvc∑wÎ§áÊÊÁÃ flÇflxŸÈw◊˜H§1259H

E¶a devo ratharyati pavamåno di‹asyati.
Åvi¶kæƒoti vagvanum.

538 SAMAVEDA PART-2 (Uttararchika) Chapter–10 539


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

E¶a u sya puruvrato jaj¤åno janayanni¶a¨.
Dhårayå pavate suta¨.

This spirit of divinity, power of infinite law and
action, creating and providing food, energy and
sustenance for life, flows on in continuum, self-
sustained, self-revealed, discovered, self-realised. (Rg.
9-3-10)

1266. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w ÁœxÿÊw ÿÊxàÿwá√ÿÊx ‡ÊwÍ⁄UÊx ⁄UvÕwÁ÷⁄UÊx‡ÊÈvÁ÷w—–

ªwë¿x®ÁÛÊvãºw̋Sÿ ÁŸc∑Îx§Ãw◊˜H§1266H

E¶a dhiyå yåtyaƒvyå ‹μuro rathebhir å‹ubhi¨
Gacchannindrasya ni¶kætam.

This Soma, spirit of peace and joy, brave dispeller
of darkness, moves with the subtlest intelligence and
awareness and comes by the fastest media of psychic
communication and comes to the seat of its presence in
the mind and soul of man. (Rg. 9-15-1)

1267. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w ¬ÈxMv§ ÁœwÿÊÿÃ ’Î„xÃw ŒxflvÃÊwÃÿ–

ÿwòÊÊx◊ÎvÃÊw‚x •Êv‡ÊwÃH§1267H

E¶a purμu dhiyåyate bæhate devatåtaye.
Yatråmætåsa å‹ata.

This infinite and eternal Spirit of peace, love and
joy is ever keen to bless humanity with boundless piety
and divinity in which men of immortal knowledge,
karma and divine love abide. (Rg. 9-15-2)

This spirit with the waves of its power rushes
and radiates unto the heavens across the skies and atomic
oceans of space, pure, purifying and roaring like thunder.
(Rg. 9-3-7)

1263. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x®·®z ÁŒfl¢x √ÿÊv‚w⁄UÁûÊx⁄UÊz ⁄U¡Ê¢xSÿvSÃÎwÃ—–

¬vflw◊ÊŸ— Sfläflx⁄Uw—H§1263H

E¶a diva≈ vyåsarat tiro rajå~nsyastæta¨.
Pavamåna¨ svadhvara¨.

This spirit radiates to the heavens across the
atomic oceans of skies and spaces, unhurt and
unopposed, pure, purifying, performing the cosmic
yajna of love, non-violence and creation of new life in
evolution.

1264. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ¬x̋%wŸx ¡vã◊wŸÊ ŒxflÊw Œxflvèÿw— ‚ÈxÃw—–

„vÁ⁄Uw— ¬xÁflvòÊw •·¸®ÁÃH§1264H

E¶a pratnena janmanå devo devebhya¨ suta¨.
Hari¨ pavitre ar¶ati.

This divine spirit since its timeless manifestation,
revealed and manifested for the divines, arises in the
pure hearts of humanity, eliminating pain and suffering.
(Rg. 9-3-9)

1265. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ©Ux Sÿv ¬ÈwL§flx̋ÃÊv ¡wôÊxÊŸÊw ¡xŸwÿxÁÛÊv·w—–

œÊv⁄UwÿÊ ¬flÃ ‚ÈxÃw—H§1265H

540 SAMAVEDA PART-2 (Uttararchika) Chapter–10 541


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

E¶a u sya puruvrato jaj¤åno janayanni¶a¨.
Dhårayå pavate suta¨.

This spirit of divinity, power of infinite law and
action, creating and providing food, energy and
sustenance for life, flows on in continuum, self-
sustained, self-revealed, discovered, self-realised. (Rg.
9-3-10)

1266. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w ÁœxÿÊw ÿÊxàÿwá√ÿÊx ‡ÊwÍ⁄UÊx ⁄UvÕwÁ÷⁄UÊx‡ÊÈvÁ÷w—–

ªwë¿x®ÁÛÊvãºw̋Sÿ ÁŸc∑Îx§Ãw◊˜H§1266H

E¶a dhiyå yåtyaƒvyå ‹μuro rathebhir å‹ubhi¨
Gacchannindrasya ni¶kætam.

This Soma, spirit of peace and joy, brave dispeller
of darkness, moves with the subtlest intelligence and
awareness and comes by the fastest media of psychic
communication and comes to the seat of its presence in
the mind and soul of man. (Rg. 9-15-1)

1267. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w ¬ÈxMv§ ÁœwÿÊÿÃ ’Î„xÃw ŒxflvÃÊwÃÿ–

ÿwòÊÊx◊ÎvÃÊw‚x •Êv‡ÊwÃH§1267H

E¶a purμu dhiyåyate bæhate devatåtaye.
Yatråmætåsa å‹ata.

This infinite and eternal Spirit of peace, love and
joy is ever keen to bless humanity with boundless piety
and divinity in which men of immortal knowledge,
karma and divine love abide. (Rg. 9-15-2)

This spirit with the waves of its power rushes
and radiates unto the heavens across the skies and atomic
oceans of space, pure, purifying and roaring like thunder.
(Rg. 9-3-7)

1263. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x®·®z ÁŒfl¢x √ÿÊv‚w⁄UÁûÊx⁄UÊz ⁄U¡Ê¢xSÿvSÃÎwÃ—–

¬vflw◊ÊŸ— Sfläflx⁄Uw—H§1263H

E¶a diva≈ vyåsarat tiro rajå~nsyastæta¨.
Pavamåna¨ svadhvara¨.

This spirit radiates to the heavens across the
atomic oceans of skies and spaces, unhurt and
unopposed, pure, purifying, performing the cosmic
yajna of love, non-violence and creation of new life in
evolution.

1264. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ¬x̋%wŸx ¡vã◊wŸÊ ŒxflÊw Œxflvèÿw— ‚ÈxÃw—–

„vÁ⁄Uw— ¬xÁflvòÊw •·¸®ÁÃH§1264H

E¶a pratnena janmanå devo devebhya¨ suta¨.
Hari¨ pavitre ar¶ati.

This divine spirit since its timeless manifestation,
revealed and manifested for the divines, arises in the
pure hearts of humanity, eliminating pain and suffering.
(Rg. 9-3-9)

1265. Pavamana Soma Devata, Ajigarti Shunah Shepa °Rshi

∞x·w ©Ux Sÿv ¬ÈwL§flx̋ÃÊv ¡wôÊxÊŸÊw ¡xŸwÿxÁÛÊv·w—–

œÊv⁄UwÿÊ ¬flÃ ‚ÈxÃw—H§1265H

540 SAMAVEDA PART-2 (Uttararchika) Chapter–10 541


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

light and wide creative forces, ruling over the dynamics
of the vibrating oceans of space. (Rg. 9-15-5)

1271. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∞x·v ‡ÊÎXÊyÁáÊx ŒÊvœwÈflx|ë¿v®‡ÊËwÃ ÿÍxâÿÊw3 flÎv·Êw–

ŸÎxêáÊÊv ŒœÊyŸx •Êv¡w‚ÊH§1271H

E¶a ‹æΔgåƒi dodhuvac chi‹∂te yμuthyo væ¶å.
Næmƒå dadhåna ojaså.

This Soul, vibrating on top of the highest bounds
of the universe, abides in repose in the world of
existence, one with all in the multitudinous world,
generous and virile, bearing and ruling the entire wealth
and powers of the universe by its power and splendour.
(Rg. 9-15-4)

1272. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∞x·v fl‚yÍÁŸ Á¬éŒxŸv— ¬L§y·Ê ÿÁÿxflÊv° •ÁÃy–

•wflx ‡ÊÊvŒw·È ªë¿®ÁÃH§1272H

E¶a vasμuni pibdana¨ paru¶å yayiva~n ati.
Ava ‹åde¶u gacchati.

It moves and overcomes hard and rough places
of hidden hoarded wealth of negative powers and goes
over to protect the powers that observe divine discipline
in the battles of life. (Rg. 9-15-6)

1273. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∞xÃw◊xÈ àÿ¢z Œ‡Êx ÁˇÊw¬Êx „vÁ⁄wU¥ Á„ãfl|ãÃx ÿÊvÃwfl–

SflÊxÿÈœ¢w ◊xÁŒvãÃw◊◊˜H§1273H

1268. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞xÃ¢v ◊Îw¡|ãÃx ◊wÖÿx̧◊wÈ¬x º˝ÊváÊwcflÊxÿvflw—

¬x̋ø∑˝§ÊáÊ¢w ◊x„ËvÁ⁄U·y—H§1268H

Eta≈ mæjanti marjyam upa droƒe¶våyava¨
pracakråƒa≈ mah∂ri¶a¨.

People adore this glorious power closely
treasured in the heart, the divine power that creates and
gives great food, energy and advancement.(Rg.9-15-7)

1269. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w Á„xÃÊv Áfl ŸËyÿÃx̆ UUãÃw— ‡ÊxÈãäÿÊvflwÃÊ ¬xÕÊw–

ÿvŒËw ÃÈxÜ¡w|ãÃx ÷ÍváÊw̧ÿ—H§1269H

E¶a hito vi n∂yateínta¨ ‹undhyåvatå pathå.
Yad∂ tu¤janti bhμurƒaya¨.

This divine Spirit is attained and internalised in
the core of the heart and soul by the brilliant path of
clairvoyance, when the passionate seekers surrender
themselves in obedience to it. (Rg. 9-15-3)

1270. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w L§x|Ä◊vÁ÷w⁄UËÿÃ flÊx¡Ëw ‡ÊÈx÷˝vÁ÷w⁄U¢x‡ÊvÈÁ÷w—–

¬wÁÃx— Á‚vãœwÍŸxÊ¢ ÷vflwŸ˜H§1270H

E¶a rukmibhir ∂yate våj∂ ‹ubhrebhir a~n‹ubhi¨.
Pati¨ sindhμunåm bhavan.

It pervades every where by its holy brilliance of

542 SAMAVEDA PART-2 (Uttararchika) Chapter–10 543


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

light and wide creative forces, ruling over the dynamics
of the vibrating oceans of space. (Rg. 9-15-5)

1271. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∞x·v ‡ÊÎXÊyÁáÊx ŒÊvœwÈflx|ë¿v®‡ÊËwÃ ÿÍxâÿÊw3 flÎv·Êw–

ŸÎxêáÊÊv ŒœÊyŸx •Êv¡w‚ÊH§1271H

E¶a ‹æΔgåƒi dodhuvac chi‹∂te yμuthyo væ¶å.
Næmƒå dadhåna ojaså.

This Soul, vibrating on top of the highest bounds
of the universe, abides in repose in the world of
existence, one with all in the multitudinous world,
generous and virile, bearing and ruling the entire wealth
and powers of the universe by its power and splendour.
(Rg. 9-15-4)

1272. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∞x·v fl‚yÍÁŸ Á¬éŒxŸv— ¬L§y·Ê ÿÁÿxflÊv° •ÁÃy–

•wflx ‡ÊÊvŒw·È ªë¿®ÁÃH§1272H

E¶a vasμuni pibdana¨ paru¶å yayiva~n ati.
Ava ‹åde¶u gacchati.

It moves and overcomes hard and rough places
of hidden hoarded wealth of negative powers and goes
over to protect the powers that observe divine discipline
in the battles of life. (Rg. 9-15-6)

1273. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

∞xÃw◊xÈ àÿ¢z Œ‡Êx ÁˇÊw¬Êx „vÁ⁄wU¥ Á„ãfl|ãÃx ÿÊvÃwfl–

SflÊxÿÈœ¢w ◊xÁŒvãÃw◊◊˜H§1273H

1268. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞xÃ¢v ◊Îw¡|ãÃx ◊wÖÿx̧◊wÈ¬x º˝ÊváÊwcflÊxÿvflw—

¬x̋ø∑˝§ÊáÊ¢w ◊x„ËvÁ⁄U·y—H§1268H

Eta≈ mæjanti marjyam upa droƒe¶våyava¨
pracakråƒa≈ mah∂ri¶a¨.

People adore this glorious power closely
treasured in the heart, the divine power that creates and
gives great food, energy and advancement.(Rg.9-15-7)

1269. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w Á„xÃÊv Áfl ŸËyÿÃx̆ UUãÃw— ‡ÊxÈãäÿÊvflwÃÊ ¬xÕÊw–

ÿvŒËw ÃÈxÜ¡w|ãÃx ÷ÍváÊw̧ÿ—H§1269H

E¶a hito vi n∂yateínta¨ ‹undhyåvatå pathå.
Yad∂ tu¤janti bhμurƒaya¨.

This divine Spirit is attained and internalised in
the core of the heart and soul by the brilliant path of
clairvoyance, when the passionate seekers surrender
themselves in obedience to it. (Rg. 9-15-3)

1270. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

∞x·w L§x|Ä◊vÁ÷w⁄UËÿÃ flÊx¡Ëw ‡ÊÈx÷˝vÁ÷w⁄U¢x‡ÊvÈÁ÷w—–

¬wÁÃx— Á‚vãœwÍŸxÊ¢ ÷vflwŸ˜H§1270H

E¶a rukmibhir ∂yate våj∂ ‹ubhrebhir a~n‹ubhi¨.
Pati¨ sindhμunåm bhavan.

It pervades every where by its holy brilliance of

542 SAMAVEDA PART-2 (Uttararchika) Chapter–10 543


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1276. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x·v Sÿ ◊ÊŸÈy·ËxcflÊw ‡ÿxŸÊz Ÿ Áflx̌ ÊvÈ ‚ËwŒÁÃ–

ªvë¿¢w ¡Êx⁄UÊ®z Ÿ ÿÊxÁ·vÃw◊˜H§1276H

E¶a sya månu¶∂¶vå ‹yeno na vik¶u s∂dati.
Gacchan jåro na yo¶itam.

This Soma pervades and shines in the generality
of humanity like the eagle among birds, victorious
conqueror of the skies, shining and radiating like the
moon, lover and admirer of its darling, the lovely night.
(Rg. 9-38-4)

1277. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x®·®z Sÿ ◊lÊx ⁄Uv‚Ê̆ UUfly øC ÁŒxflv— Á‡Ê‡ÊÈy—–

ÿz ßãŒÈxflÊw̧⁄Ux◊ÊvÁflw‡ÊÃ˜H§1277H

E¶a sya madyo rasoíva ca¶¢e diva¨ ‹i‹u¨.
Ya indur våram åvi‹at.

This ecstatic bliss, honey sweet of life's joy,
appears like the rising sun at dawn when, as the beauty
and glory of existence, it reflects in the heart of the
chosen soul. (Rg. 9-38-5)

1278. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x®·®z Sÿ ¬ËxÃvÿw ‚ÈxÃÊv „Á⁄Uy⁄U·¸®ÁÃ œáÊx̧®Á‚w—–

∑w̋§ãŒxãÿÊvÁŸw◊xÁ÷w Á¬x̋ÿw◊˜H§1278H

E¶a sya p∂taye suto harir ar¶ati dharƒasi¨.
Krandan yonim abhi priyam.

This Soma spirit of Ananda, self-manifestive,
self-proclaiming, all wielder and sustainer, reflects in

Etamu tya≈ da‹a k¶ipo hari≈ hinvanti yåtave.
Svåyudha≈ madintamam.

Ten pranas and ten faculties, of senses and mind,
glorify this Soma, lord of peace and joy, who is most
ecstatically blissful and wields noble powers of
protection for advancement and progress. (Rg. 9-15-8)

1274. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x·w ©xU Sÿz flÎ·Êx ⁄U®zÕÊ̆ UU√ÿÊx flÊv⁄UwÁ÷⁄U√ÿÃ–

ªwë¿x®ãflÊv¡¢w ‚„x|dváÊw◊˜H§1274H

E¶a u sya væ¶å rathoívyå vårebhir avyata.
Gacchan våja≈ sahasriƒam.

This Soma spirit of joy in existence, mighty
generous, all protective omnipresent mover, extremely
charming, creating and giving thousandfolds of wealth,
honour and excellence, vibrates by its dynamic presence
at the highest and brightest in the heart of choice souls
and in choice beauties of existence. (Rg. 9-38-1)

1275. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞xÃ¢w ÁòÊxÃwSÿx ÿÊv·wáÊÊx „vÁ⁄wU¥ Á„ãflxãàÿvÁºw̋Á÷—–

ßwãŒxÈÁ◊vãº˝Êwÿ ¬ËxÃvÿwH§1275H

Etam tritasya yo¶aƒo hari≈ hinvantyadribhi¨.
Indum indråya p∂taye.

This Spirit of joy, eliminator of suffering, happy
voices of the sage past three bondages of body, mind
and soul adore, with the intensity of adamantine
meditation for the spiritual joy of general humanity.
(Rg. 9-38-2)

544 SAMAVEDA PART-2 (Uttararchika) Chapter–10 545


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1276. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x·v Sÿ ◊ÊŸÈy·ËxcflÊw ‡ÿxŸÊz Ÿ Áflx̌ ÊvÈ ‚ËwŒÁÃ–

ªvë¿¢w ¡Êx⁄UÊ®z Ÿ ÿÊxÁ·vÃw◊˜H§1276H

E¶a sya månu¶∂¶vå ‹yeno na vik¶u s∂dati.
Gacchan jåro na yo¶itam.

This Soma pervades and shines in the generality
of humanity like the eagle among birds, victorious
conqueror of the skies, shining and radiating like the
moon, lover and admirer of its darling, the lovely night.
(Rg. 9-38-4)

1277. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x®·®z Sÿ ◊lÊx ⁄Uv‚Ê̆ UUfly øC ÁŒxflv— Á‡Ê‡ÊÈy—–

ÿz ßãŒÈxflÊw̧⁄Ux◊ÊvÁflw‡ÊÃ˜H§1277H

E¶a sya madyo rasoíva ca¶¢e diva¨ ‹i‹u¨.
Ya indur våram åvi‹at.

This ecstatic bliss, honey sweet of life's joy,
appears like the rising sun at dawn when, as the beauty
and glory of existence, it reflects in the heart of the
chosen soul. (Rg. 9-38-5)

1278. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x®·®z Sÿ ¬ËxÃvÿw ‚ÈxÃÊv „Á⁄Uy⁄U·¸®ÁÃ œáÊx̧®Á‚w—–

∑w̋§ãŒxãÿÊvÁŸw◊xÁ÷w Á¬x̋ÿw◊˜H§1278H

E¶a sya p∂taye suto harir ar¶ati dharƒasi¨.
Krandan yonim abhi priyam.

This Soma spirit of Ananda, self-manifestive,
self-proclaiming, all wielder and sustainer, reflects in

Etamu tya≈ da‹a k¶ipo hari≈ hinvanti yåtave.
Svåyudha≈ madintamam.

Ten pranas and ten faculties, of senses and mind,
glorify this Soma, lord of peace and joy, who is most
ecstatically blissful and wields noble powers of
protection for advancement and progress. (Rg. 9-15-8)

1274. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x·w ©xU Sÿz flÎ·Êx ⁄U®zÕÊ̆ UU√ÿÊx flÊv⁄UwÁ÷⁄U√ÿÃ–

ªwë¿x®ãflÊv¡¢w ‚„x|dváÊw◊˜H§1274H

E¶a u sya væ¶å rathoívyå vårebhir avyata.
Gacchan våja≈ sahasriƒam.

This Soma spirit of joy in existence, mighty
generous, all protective omnipresent mover, extremely
charming, creating and giving thousandfolds of wealth,
honour and excellence, vibrates by its dynamic presence
at the highest and brightest in the heart of choice souls
and in choice beauties of existence. (Rg. 9-38-1)

1275. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞xÃ¢w ÁòÊxÃwSÿx ÿÊv·wáÊÊx „vÁ⁄wU¥ Á„ãflxãàÿvÁºw̋Á÷—–

ßwãŒxÈÁ◊vãº˝Êwÿ ¬ËxÃvÿwH§1275H

Etam tritasya yo¶aƒo hari≈ hinvantyadribhi¨.
Indum indråya p∂taye.

This Spirit of joy, eliminator of suffering, happy
voices of the sage past three bondages of body, mind
and soul adore, with the intensity of adamantine
meditation for the spiritual joy of general humanity.
(Rg. 9-38-2)

544 SAMAVEDA PART-2 (Uttararchika) Chapter–10 545


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

E¶a pavitre ak¶arat somo devebhya¨ suta¨.
Vi‹vå dhåmånyåvi‹an.

This Soma, divine presence and bliss, emerges
and vibrates in holy minds, distilled by them through
meditation for the noble souls while it rolls in majesty
in and over all regions of the universe. (Rg. 9-28-2)

1282. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w Œxflv— ‡ÊÈw÷ÊÿxÃw̆ UUÁœx ÿÊwŸxÊflv◊wàÿ¸—–

flÎxòÊ„Êv ŒwflxflËvÃw◊—H§1282H

E¶a deva¨ ‹ubhåyateídhi yonåvamartya¨.
Vætrahå devav∂tama¨.

This self-refulgent, immortal divine presence,
highest lover of noble and generous souls, pervades and
shines all over in the universe through its mode of
Prakrti, dispelling darkness and eliminating evil.
(Rg. 9-28-3)

1283. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x®·®z flÎ·Êx ∑§vÁŸw∑˝§Œgx‡ÊvÁ÷w¡Êx̧®Á◊vÁ÷wÿx̧Ãw—–

•xÁ÷v º˝ÊáÊÊyÁŸ œÊflÁÃH§1283H

E¶a væ¶å kanikradad da‹abhir jåmibhir yata¨.
Abhi droƒåni dhåvati.

This omnificent shower of generous divinity
vibrating by the dynamics of Prakrti and her tenfold
mode of subtle and gross elements proclaims its
presence loud and bold in beauteous forms of muta-
tions and manifestations of nature in the universe.
(Rg. 9-28-4)

and radiates from its darling mother form, the green
and golden veil of Nature, roars with thunder and rolls
around for the joyous experience of humanity,
aliminating pain and sufferance. (Rg. 9-38-6)

1279. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x®Ã¢®z àÿ¢ „xÁ⁄wUÃÊx Œv‡Êw ◊◊Îx̧ÖÿvãÃw •¬xSÿvÈflw—–

ÿÊwÁ÷x◊¸vŒÊwÿx ‡ÊvÈê÷wÃH§1279H

Etam tya≈ harito da‹a marmæjyante apasyu-
va¨. Yåbhir madåya ‹umbhate.
This Soma, ten senses and ten pranas of the

devotee, well controlled past sufferance and pointed to
concentrative meditation, present in uninvolved purity
of form, by which experience the bright presence is
glorified for the soul's joy. (Rg. 9-38-3)

1280. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w flÊx¡Ëw Á„xÃÊv ŸÎÁ÷yÁfl¸‡flxÁflvã◊Ÿy‚xS¬vÁÃw—–

•w√ÿx¢ flÊw⁄Ux¢ Áflv œÊwflÁÃH§1280H

E¶a våji hito næbhir vi‹vavin manasaspati¨.
Avya≈ våra≈ vi dhåvati.

This supreme all potent soma light and joy of the
universe is realised by earnest sages within. It is all
aware over the universe, master controller of the
universal mind energy, all saviour and protector, and
without delay it rises and manifests in the inner self of
its favourite blessed devotee. (Rg. 9-28-1)

1281. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w ¬xÁflvòÊw •ˇÊ⁄UxÃ˜ ‚Êv◊Êw Œxflvèÿw— ‚ÈxÃw—–

Áflw‡flxÊ œÊv◊ÊwãÿÊÁflx‡ÊwŸ˜H§1281H

546 SAMAVEDA PART-2 (Uttararchika) Chapter–10 547


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

E¶a pavitre ak¶arat somo devebhya¨ suta¨.
Vi‹vå dhåmånyåvi‹an.

This Soma, divine presence and bliss, emerges
and vibrates in holy minds, distilled by them through
meditation for the noble souls while it rolls in majesty
in and over all regions of the universe. (Rg. 9-28-2)

1282. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w Œxflv— ‡ÊÈw÷ÊÿxÃw̆ UUÁœx ÿÊwŸxÊflv◊wàÿ¸—–

flÎxòÊ„Êv ŒwflxflËvÃw◊—H§1282H

E¶a deva¨ ‹ubhåyateídhi yonåvamartya¨.
Vætrahå devav∂tama¨.

This self-refulgent, immortal divine presence,
highest lover of noble and generous souls, pervades and
shines all over in the universe through its mode of
Prakrti, dispelling darkness and eliminating evil.
(Rg. 9-28-3)

1283. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x®·®z flÎ·Êx ∑§vÁŸw∑˝§Œgx‡ÊvÁ÷w¡Êx̧®Á◊vÁ÷wÿx̧Ãw—–

•xÁ÷v º˝ÊáÊÊyÁŸ œÊflÁÃH§1283H

E¶a væ¶å kanikradad da‹abhir jåmibhir yata¨.
Abhi droƒåni dhåvati.

This omnificent shower of generous divinity
vibrating by the dynamics of Prakrti and her tenfold
mode of subtle and gross elements proclaims its
presence loud and bold in beauteous forms of muta-
tions and manifestations of nature in the universe.
(Rg. 9-28-4)

and radiates from its darling mother form, the green
and golden veil of Nature, roars with thunder and rolls
around for the joyous experience of humanity,
aliminating pain and sufferance. (Rg. 9-38-6)

1279. Pavamana Soma Devata, Rahugana Angirasa °Rshi

∞x®Ã¢®z àÿ¢ „xÁ⁄wUÃÊx Œv‡Êw ◊◊Îx̧ÖÿvãÃw •¬xSÿvÈflw—–

ÿÊwÁ÷x◊¸vŒÊwÿx ‡ÊvÈê÷wÃH§1279H

Etam tya≈ harito da‹a marmæjyante apasyu-
va¨. Yåbhir madåya ‹umbhate.
This Soma, ten senses and ten pranas of the

devotee, well controlled past sufferance and pointed to
concentrative meditation, present in uninvolved purity
of form, by which experience the bright presence is
glorified for the soul's joy. (Rg. 9-38-3)

1280. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w flÊx¡Ëw Á„xÃÊv ŸÎÁ÷yÁfl¸‡flxÁflvã◊Ÿy‚xS¬vÁÃw—–

•w√ÿx¢ flÊw⁄Ux¢ Áflv œÊwflÁÃH§1280H

E¶a våji hito næbhir vi‹vavin manasaspati¨.
Avya≈ våra≈ vi dhåvati.

This supreme all potent soma light and joy of the
universe is realised by earnest sages within. It is all
aware over the universe, master controller of the
universal mind energy, all saviour and protector, and
without delay it rises and manifests in the inner self of
its favourite blessed devotee. (Rg. 9-28-1)

1281. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w ¬xÁflvòÊw •ˇÊ⁄UxÃ˜ ‚Êv◊Êw Œxflvèÿw— ‚ÈxÃw—–

Áflw‡flxÊ œÊv◊ÊwãÿÊÁflx‡ÊwŸ˜H§1281H

546 SAMAVEDA PART-2 (Uttararchika) Chapter–10 547


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

a concentrated mind. (Rg. 9-27-1)

1287. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·v ßãº˝Êyÿ flÊxÿvflw SflxÁ¡¸vÃ˜ ¬Á⁄Uy Á·ëÿÃ–

¬xÁflvòÊw ŒˇÊx‚ÊvœwŸ—H§1287H

E¶a indråya våyave svarjit pari ¶icyate.
Pavitre dak¶asådhana¨.

This all potent and versatile divine spirit of
universal joy manifests in the pure consciousness of the
karma-yogi and wins the light of heaven for the vibrant
meditative soul. (Rg. 9-27-2)

1288. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x®·®z ŸÎÁ÷xÁflv¸ ŸËwÿÃ ÁŒxflÊw ◊ÍxœÊ¸v flÎ·Êy ‚ÈxÃw—–

‚Êw◊xÊ flvŸw·È Áfl‡flxÁflwÃ˜H§1288H

E¶a næbhir vi n∂yate divo mμurdhå væ¶å suta¨.
Somo vane¶u vi‹vavit.

This Soma, joyous spirit of divinity, is the summit
of heaven, infinitely generous, self-existent and
omniscient, and with meditation, the ecstasy of it is
collected in abundance in the consciousness by the
dedicated sages. (Rg. 9-27-3)

1289. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·w ªx√ÿvÈ⁄UwÁø∑˝§ŒxÃ˜ ¬vflw◊ÊŸÊ Á„⁄UáÿxÿwÈ—–

ßvãŒwÈ— ‚òÊÊxÁ¡vŒSÃÎyÃ—H§1289H

E¶a gavyur acikradat pavamåno hiraƒyayu¨.
Indu¨ satråjidastæta¨.

It loves the earth and earthly joys and loves to

1284. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·v ‚Íÿy̧◊⁄UÊøÿxÃ˜ ¬vflw◊ÊŸÊx •wÁœx lvÁflw–

¬xÁflvòÊw ◊à‚x⁄UÊv ◊Œy—H§1284H

E¶a sμuryam arocayat pavamåno adhi dyavi.
Pavitre matsaro mada¨.

This soma illuminates the sun in heaven, pure,
purifying and dynamic, joy in the beauty of purity, the
very spirit of joy itself. (Rg. 9-28-5)

1285. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·v ‚Íÿy̧áÊ „Ê‚Ã ‚¢xflv‚ÊwŸÊ ÁflxflvSflwÃÊ–

¬vÁÃwflÊx̧øÊv •ŒÊyèÿ—H§1285H

E¶a sμuryeƒa håsate sa≈vasåno vivasvatå.
Patirvåco adåbhyah.

It rises and abides with the sun on top of the
regions of light and, internalised in the pure mind and
clairvoyant consciousness, it is the divine ecstasy of
the celebrant. (Rg. 9-27-5)

1286. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·w ∑x§Áflw⁄UxÁ÷vc≈ÈUwÃ— ¬xÁflwòÊx •vÁœw ÃÊ‡ÊÃ–

¬ÈxŸÊŸÊz ÉÊAÛÊ¬x Ámv·w—H§1286H

E¶a kav∂r abhi¶¢uta¨ pavitre adhi to‹ate.
Punåno ghnannapa dvi¶a¨.

This Soma, creative, inspiring and poetic spirit
of universal joy, pure and sanctifying, manifests in the
pure and pious consciousness of the devotees, elimina-
ting disturbing negativities when it is contemplated with

548 SAMAVEDA PART-2 (Uttararchika) Chapter–10 549


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

a concentrated mind. (Rg. 9-27-1)

1287. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·v ßãº˝Êyÿ flÊxÿvflw SflxÁ¡¸vÃ˜ ¬Á⁄Uy Á·ëÿÃ–

¬xÁflvòÊw ŒˇÊx‚ÊvœwŸ—H§1287H

E¶a indråya våyave svarjit pari ¶icyate.
Pavitre dak¶asådhana¨.

This all potent and versatile divine spirit of
universal joy manifests in the pure consciousness of the
karma-yogi and wins the light of heaven for the vibrant
meditative soul. (Rg. 9-27-2)

1288. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x®·®z ŸÎÁ÷xÁflv¸ ŸËwÿÃ ÁŒxflÊw ◊ÍxœÊ¸v flÎ·Êy ‚ÈxÃw—–

‚Êw◊xÊ flvŸw·È Áfl‡flxÁflwÃ˜H§1288H

E¶a næbhir vi n∂yate divo mμurdhå væ¶å suta¨.
Somo vane¶u vi‹vavit.

This Soma, joyous spirit of divinity, is the summit
of heaven, infinitely generous, self-existent and
omniscient, and with meditation, the ecstasy of it is
collected in abundance in the consciousness by the
dedicated sages. (Rg. 9-27-3)

1289. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·w ªx√ÿvÈ⁄UwÁø∑˝§ŒxÃ˜ ¬vflw◊ÊŸÊ Á„⁄UáÿxÿwÈ—–

ßvãŒwÈ— ‚òÊÊxÁ¡vŒSÃÎyÃ—H§1289H

E¶a gavyur acikradat pavamåno hiraƒyayu¨.
Indu¨ satråjidastæta¨.

It loves the earth and earthly joys and loves to

1284. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·v ‚Íÿy̧◊⁄UÊøÿxÃ˜ ¬vflw◊ÊŸÊx •wÁœx lvÁflw–

¬xÁflvòÊw ◊à‚x⁄UÊv ◊Œy—H§1284H

E¶a sμuryam arocayat pavamåno adhi dyavi.
Pavitre matsaro mada¨.

This soma illuminates the sun in heaven, pure,
purifying and dynamic, joy in the beauty of purity, the
very spirit of joy itself. (Rg. 9-28-5)

1285. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·v ‚Íÿy̧áÊ „Ê‚Ã ‚¢xflv‚ÊwŸÊ ÁflxflvSflwÃÊ–

¬vÁÃwflÊx̧øÊv •ŒÊyèÿ—H§1285H

E¶a sμuryeƒa håsate sa≈vasåno vivasvatå.
Patirvåco adåbhyah.

It rises and abides with the sun on top of the
regions of light and, internalised in the pure mind and
clairvoyant consciousness, it is the divine ecstasy of
the celebrant. (Rg. 9-27-5)

1286. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·w ∑x§Áflw⁄UxÁ÷vc≈ÈUwÃ— ¬xÁflwòÊx •vÁœw ÃÊ‡ÊÃ–

¬ÈxŸÊŸÊz ÉÊAÛÊ¬x Ámv·w—H§1286H

E¶a kav∂r abhi¶¢uta¨ pavitre adhi to‹ate.
Punåno ghnannapa dvi¶a¨.

This Soma, creative, inspiring and poetic spirit
of universal joy, pure and sanctifying, manifests in the
pure and pious consciousness of the devotees, elimina-
ting disturbing negativities when it is contemplated with

548 SAMAVEDA PART-2 (Uttararchika) Chapter–10 549


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa suta¨ p∂taye væ¶å soma¨ pavitre ar¶ati.
Vighnan rak¶å~nsi devayu¨.

Soma, supremely generous Spirit of existence,
self-revealed, self-realised by the devotee, lover or
divine souls, manifests and vibrates in the pure heart of
the devotee, eliminating negativities, sin and evil, for
the pleasure and ecstasy of the celebrant. (Rg. 9-37-1)

1293. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w ¬xÁflvòÊw ÁfløˇÊxáÊÊv „Á⁄Uy⁄U·¸®ÁÃ œáÊx̧®Á‚w—–

•xÁ÷z ÿÊÁŸ¥x ∑v§ÁŸw∑˝§ŒÃ˜H§1293H

Sa pavitre vicak¶aƒo harir ar¶ati dharƒasi¨.
Abhi yoni≈ kanikradat.

Soma, all watching omniscient, destroyer of
suffering, omnipotent wielder and sustainer of the
universe, pervades and vibrates in Prakrti, proclaiming
its presence loud and bold as thunder. (Rg. 9-37-2)

1294. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w flÊx¡Ëv ⁄UÊwøxŸ¢w ÁŒxflv— ¬fly◊ÊŸÊx Áflv œÊwflÁÃ–

⁄Ux̌ ÊÊ„Êv flÊ⁄Uy◊x√ÿvÿw◊˜H§1294H

Sa våj∂ rocana≈ diva¨ pavamåno vi dhåvati.
Rak¶ohå våram avyayam.

This dynamic omnipotent Spirit, light of heaven,
pure and purifying, vibrates universally and rushes to
the chosen imperishable soul of the devotee, destroying
negativities, sin and evil. (Rg. 9-37-3)

give, speaking loud and bold its own eternal Word, it is
pure and purifier, it loves the golden beauty and
prosperity of life and loves to bless, it is soothing and
self-refulgent beautiful, conqueror of all battles of
cosmic dynamics, and eternally invincible.(Rg.9-27-4)

1290. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·w ‡Ê{ÈcêÿyÁ‚cÿŒŒxãÃvÁ⁄Uw̌ Êx flÎw·Êx „vÁ⁄Uw—–

¬xÈŸÊŸz ßãŒÈxÁ⁄Uwãºx̋◊ÊwH§1290H

E¶a ‹u¶myasi¶yadad antarik¶e væ¶å hari¨.
Punåna indur indramå.

This Soma Spirit of eternal joy is omnipotent, all
pervasive in space, infinitely generous, eliminator of
suffering, and, purifying and sanctifying the human soul,
it is the ultimate bliss of existence. (Rg. 9-27-6)

1291. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w ‡ÊxÈcêÿvŒÊwèÿx— ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸®ÁÃ–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§1291H

E¶a ‹u¶myadåbhya¨ soma¨ punåno ar¶ati.
Devåv∂r agha‹a¤sahå.

This mighty undauntable Soma, pure and
purifying, pervades and rolls in the universe everywhere,
protector and promoter of the good and destroyer of sin
and scandal. (Rg. 9-28-6)

1292. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w ‚ÈxÃw— ¬ËxÃwÿx flÎw·Êx ‚Êv◊w— ¬xÁflvòÊw •·¸®ÁÃ–

ÁflxÉÊAvŸỖ ⁄UˇÊÊy¢Á‚ ŒflxÿÈw—H§1292H

550 SAMAVEDA PART-2 (Uttararchika) Chapter–10 551


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa suta¨ p∂taye væ¶å soma¨ pavitre ar¶ati.
Vighnan rak¶å~nsi devayu¨.

Soma, supremely generous Spirit of existence,
self-revealed, self-realised by the devotee, lover or
divine souls, manifests and vibrates in the pure heart of
the devotee, eliminating negativities, sin and evil, for
the pleasure and ecstasy of the celebrant. (Rg. 9-37-1)

1293. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w ¬xÁflvòÊw ÁfløˇÊxáÊÊv „Á⁄Uy⁄U·¸®ÁÃ œáÊx̧®Á‚w—–

•xÁ÷z ÿÊÁŸ¥x ∑v§ÁŸw∑˝§ŒÃ˜H§1293H

Sa pavitre vicak¶aƒo harir ar¶ati dharƒasi¨.
Abhi yoni≈ kanikradat.

Soma, all watching omniscient, destroyer of
suffering, omnipotent wielder and sustainer of the
universe, pervades and vibrates in Prakrti, proclaiming
its presence loud and bold as thunder. (Rg. 9-37-2)

1294. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w flÊx¡Ëv ⁄UÊwøxŸ¢w ÁŒxflv— ¬fly◊ÊŸÊx Áflv œÊwflÁÃ–

⁄Ux̌ ÊÊ„Êv flÊ⁄Uy◊x√ÿvÿw◊˜H§1294H

Sa våj∂ rocana≈ diva¨ pavamåno vi dhåvati.
Rak¶ohå våram avyayam.

This dynamic omnipotent Spirit, light of heaven,
pure and purifying, vibrates universally and rushes to
the chosen imperishable soul of the devotee, destroying
negativities, sin and evil. (Rg. 9-37-3)

give, speaking loud and bold its own eternal Word, it is
pure and purifier, it loves the golden beauty and
prosperity of life and loves to bless, it is soothing and
self-refulgent beautiful, conqueror of all battles of
cosmic dynamics, and eternally invincible.(Rg.9-27-4)

1290. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

∞x·w ‡Ê{ÈcêÿyÁ‚cÿŒŒxãÃvÁ⁄Uw̌ Êx flÎw·Êx „vÁ⁄Uw—–

¬xÈŸÊŸz ßãŒÈxÁ⁄Uwãºx̋◊ÊwH§1290H

E¶a ‹u¶myasi¶yadad antarik¶e væ¶å hari¨.
Punåna indur indramå.

This Soma Spirit of eternal joy is omnipotent, all
pervasive in space, infinitely generous, eliminator of
suffering, and, purifying and sanctifying the human soul,
it is the ultimate bliss of existence. (Rg. 9-27-6)

1291. Pavamana Soma Devata, Priyamedha Angirasa °Rshi

∞x·w ‡ÊxÈcêÿvŒÊwèÿx— ‚Êv◊w— ¬ÈŸÊxŸÊv •w·¸®ÁÃ–

ŒxflÊflËv⁄UwÉÊ‡Ê¢‚x„ÊwH§1291H

E¶a ‹u¶myadåbhya¨ soma¨ punåno ar¶ati.
Devåv∂r agha‹a¤sahå.

This mighty undauntable Soma, pure and
purifying, pervades and rolls in the universe everywhere,
protector and promoter of the good and destroyer of sin
and scandal. (Rg. 9-28-6)

1292. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w ‚ÈxÃw— ¬ËxÃwÿx flÎw·Êx ‚Êv◊w— ¬xÁflvòÊw •·¸®ÁÃ–

ÁflxÉÊAvŸỖ ⁄UˇÊÊy¢Á‚ ŒflxÿÈw—H§1292H

550 SAMAVEDA PART-2 (Uttararchika) Chapter–10 551


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

in the heart of the devotees exalting the soul.(Rg.9-37-6)

1298. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
or both °Rshi

ÿv— ¬Êwfl◊ÊxŸËw®⁄UxäÿvàÿÎÁ·yÁ÷x— ‚¢v÷ÎwÃ¢x ⁄Uv‚w◊˜–

‚wflZx ‚w ¬ÍxÃv◊w‡ŸÊÁÃ SflÁŒxÃv¢ ◊ÊwÃxÁ⁄Uv‡flwŸÊH§1298H

Ya¨ påvamån∂radhyetyæ¶ibhi¨ sa≈bhæta≈
rasam. Sarva≈ sa pμutam a‹nåti svadita≈ måta-
ri‹vanå.

Whoever studies the sanctifying Rks, nectar
preserved by the sages, he tastes the food seasoned and
sanctified by the life breath of divinity. (Rg. 9-67-31)

1299. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
or both °Rshi

¬Êxfl◊ÊŸËzÿÊ̧ •xäÿvàÿÎÁ·yÁ÷x— ‚¢v÷ÎwÃ¢x ⁄Uv‚w◊˜–

ÃwS◊Òx ‚v⁄UwSflÃË ŒÈ„ ˇÊËx⁄U¢w ‚xÁ¬¸v◊¸œÍyŒx∑w§◊˜H§1299H

Påvamån∂r yo adhyety æ¶ibhi¨ sa≈bhæta≈
rasam. Tasmai sarasvat∂ duhe k¶∂ra≈ sarpir
madhμudakam.

Whoever studies the Rks, sanctifying nectar
preserved by the sages, for him, mother Sarasvati, omni-
scient divinity, herself distils and offers the milk, butter,
honey and the nectar essence of life.(Rg.9-67-32)

1300. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa or both °Rshi

¬Êxfl◊ÊŸËw— SflxSàÿvÿwŸË— ‚ÈxŒÈwÉÊÊx Á„v ÉÊÎwÃx‡øÈvÃw—–

´v§Á·wÁ÷x— ‚¢v÷ÎwÃÊx ⁄Uv‚Êw ’˝ÊrÊxáÊwcflx◊ÎvÃ¢w Á„xÃw◊˜H§1300H

1295. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w ÁòÊx®Ã®zSÿÊÁœx ‚ÊvŸwÁflx ¬vflw◊ÊŸÊ •⁄UÊøÿÃ˜–

¡ÊxÁ◊wÁ÷x— ‚ÍvÿZw ‚x„wH§1295H

Sa tritasyådhi sånavi pavamåno arocayat.
Jåmibhi¨ sμurya≈ saha.

Soma, pure, purifying, and all pervasive across
and ever on top of the three worlds of space and three
dimensions of time, shines with the sun and other
kindred luminaries. (Rg. 9-37-4)

1296. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚v flÎwòÊx„Êv flÎ·Êy ‚ÈxÃÊv flwÁ⁄UflÊxÁflvŒŒÊyèÿ—–

‚Êw◊Êx flÊv¡wÁ◊flÊ‚⁄UÃ˜H§1296H

Sa vætrahå væ¶å suto varivovid adåbhya¨.
Somo våjam ivåsarat.

Soma, destroyer of darkness, generous, self-
manifestive, self-revealed and self discovered, lord giver
of the best of wealth and excellence of the world, fearless
and undaunted, pervades and vibrates in existence as
Shakti, divine omnipotent energy.(Rg. 9-37-5)

1297. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w Œxflw— ∑x§ÁflvŸwÁ·xÃÊw3˘UUÁ÷v º˝ÊáÊÊyÁŸ œÊflÁÃ–

ßwãŒxÈÁ⁄Uvãº˝Êwÿ ◊¢x„vÿwŸ˜H§1297H

Sa deva¨ kavine¶itoíbhi droƒåni dhåvati.
Indurindråya ma~nhayan.

Self-refulgent generous Soma divine, celebrated
by poets, rushes to manifest, brilliant, blissful and great,

552 SAMAVEDA PART-2 (Uttararchika) Chapter–10 553


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

in the heart of the devotees exalting the soul.(Rg.9-37-6)

1298. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
or both °Rshi

ÿv— ¬Êwfl◊ÊxŸËw®⁄UxäÿvàÿÎÁ·yÁ÷x— ‚¢v÷ÎwÃ¢x ⁄Uv‚w◊˜–

‚wflZx ‚w ¬ÍxÃv◊w‡ŸÊÁÃ SflÁŒxÃv¢ ◊ÊwÃxÁ⁄Uv‡flwŸÊH§1298H

Ya¨ påvamån∂radhyetyæ¶ibhi¨ sa≈bhæta≈
rasam. Sarva≈ sa pμutam a‹nåti svadita≈ måta-
ri‹vanå.

Whoever studies the sanctifying Rks, nectar
preserved by the sages, he tastes the food seasoned and
sanctified by the life breath of divinity. (Rg. 9-67-31)

1299. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
or both °Rshi

¬Êxfl◊ÊŸËzÿÊ̧ •xäÿvàÿÎÁ·yÁ÷x— ‚¢v÷ÎwÃ¢x ⁄Uv‚w◊˜–

ÃwS◊Òx ‚v⁄UwSflÃË ŒÈ„ ˇÊËx⁄U¢w ‚xÁ¬¸v◊¸œÍyŒx∑w§◊˜H§1299H

Påvamån∂r yo adhyety æ¶ibhi¨ sa≈bhæta≈
rasam. Tasmai sarasvat∂ duhe k¶∂ra≈ sarpir
madhμudakam.

Whoever studies the Rks, sanctifying nectar
preserved by the sages, for him, mother Sarasvati, omni-
scient divinity, herself distils and offers the milk, butter,
honey and the nectar essence of life.(Rg.9-67-32)

1300. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa or both °Rshi

¬Êxfl◊ÊŸËw— SflxSàÿvÿwŸË— ‚ÈxŒÈwÉÊÊx Á„v ÉÊÎwÃx‡øÈvÃw—–

´v§Á·wÁ÷x— ‚¢v÷ÎwÃÊx ⁄Uv‚Êw ’˝ÊrÊxáÊwcflx◊ÎvÃ¢w Á„xÃw◊˜H§1300H

1295. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w ÁòÊx®Ã®zSÿÊÁœx ‚ÊvŸwÁflx ¬vflw◊ÊŸÊ •⁄UÊøÿÃ˜–

¡ÊxÁ◊wÁ÷x— ‚ÍvÿZw ‚x„wH§1295H

Sa tritasyådhi sånavi pavamåno arocayat.
Jåmibhi¨ sμurya≈ saha.

Soma, pure, purifying, and all pervasive across
and ever on top of the three worlds of space and three
dimensions of time, shines with the sun and other
kindred luminaries. (Rg. 9-37-4)

1296. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚v flÎwòÊx„Êv flÎ·Êy ‚ÈxÃÊv flwÁ⁄UflÊxÁflvŒŒÊyèÿ—–

‚Êw◊Êx flÊv¡wÁ◊flÊ‚⁄UÃ˜H§1296H

Sa vætrahå væ¶å suto varivovid adåbhya¨.
Somo våjam ivåsarat.

Soma, destroyer of darkness, generous, self-
manifestive, self-revealed and self discovered, lord giver
of the best of wealth and excellence of the world, fearless
and undaunted, pervades and vibrates in existence as
Shakti, divine omnipotent energy.(Rg. 9-37-5)

1297. Pavamana Soma Devata, Rahugana Angirasa °Rshi

‚w Œxflw— ∑x§ÁflvŸwÁ·xÃÊw3˘UUÁ÷v º˝ÊáÊÊyÁŸ œÊflÁÃ–

ßwãŒxÈÁ⁄Uvãº˝Êwÿ ◊¢x„vÿwŸ˜H§1297H

Sa deva¨ kavine¶itoíbhi droƒåni dhåvati.
Indurindråya ma~nhayan.

Self-refulgent generous Soma divine, celebrated
by poets, rushes to manifest, brilliant, blissful and great,

552 SAMAVEDA PART-2 (Uttararchika) Chapter–10 553


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

sages for all time purify and sanctify themselves, by
that very sacred thousand streamed shower of celestial
light of divinity may the Vedic verses purify and elevate
us.

1303. Pavamana Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa °Rshi

¬Êxfl◊ÊŸËw— SflxSàÿvÿwŸËxSÃÊvÁ÷wª¸ë¿®ÁÃ ŸÊãŒxŸw◊˜–

¬ÈváÿÊw°‡ø ÷x̌ ÊÊvŸ˜ ÷w̌ Êÿàÿ◊ÎÃxàfl¢v øw ªë¿®ÁÃH§1303H

Påvamån∂¨ svastyayan∂s tåbhir gacchati
nåndanam. Puƒyå¤‹ca bhak¶ån bhak¶ayatya-
mætatva≈ ca gacchati.
Purifying, sanctifying and beautifying are the

sacred Vedic verses of divinity by which the soul attains
to ultimate freedom and ananda of Mokhsa. By the same
it enjoys the pure holy pleasures of life as its rightful
share and ultimately attains immortal freedom from the
bondage of life and death.

1304. Agni Devata, Vasishtha Maitravaruni °Rshi

•vªwã◊ ◊x„Êv Ÿ◊y‚Êx ÿvÁflwD¢x ÿÊw ŒËxŒÊwÿx ‚vÁ◊whx— Sflv

ŒÈw⁄UÊxáÊw– ÁøxòÊv÷ÊwŸÈx¢ ⁄UÊvŒw‚Ë •xãÃwL§xflË¸v SflÊw„ÈÃ¢ Áflx‡flvÃw—

¬x̋àÿvÜøw◊˜H§1304H

Aganma mahå namaså yavi¶¢ha≈ yo d∂dåya
samiddha¨ sve duroƒe. Citrabhånu≈ rodas∂
antar urv∂ svåhuta≈ vi‹vata¨ pratya¤ca√.

With profound homage and reverence, let us
move and rise to the most youthful Agni, light, fire and
electrical energy, which shines well kindled in its own
region, is wondrously bright and forceful between the

Påvamåni¨ svastyayan∂¨ sudughå hi ghæta-
‹cuta¨. °R¶ibhi¨ sa≈bhæto raso bråhmaƒe¶va-
mæta≈ hitam.

Flowing, sanctifying, edifying, fructifying and
ecstatic is the holy experience of divine vision and
message of the Rks received and collected by sagely
seers and that is the eternal nectar preserved among the
dedicated Brahmanas.

1301. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa or both °Rshi

¬Êxfl◊ÊŸËvŒw̧œãÃÈ Ÿ ßx◊¢w ∂UÊx∑v§◊ÕÊy •x◊Èw◊˜–

∑§Êw◊Êxãà‚v◊wœ¸ÿãÃÈ ŸÊ ŒxflËwŒ̧xflÒw— ‚x◊ÊvNUwÃÊ—H§1301H

Påvamån∂r dadhantu na ima≈ loka≈ atho
amum. Kåmånt samardhayantu no dev∂r devai¨
samåhætåh.

Divine, vibrant, flowing and sanctifying verses
received and preserved by divine sages may, we pray,
beautify this world of ours and also that other beyond
and fulfill our will and purpose of Purushartha, active
living here and the freedom of Nihshreyas, Moksha in
the next.

1302. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa or both °Rshi

ÿvŸw ŒxflÊw— ¬xÁflvòÊwáÊÊxà◊ÊvŸ¢w ¬ÈxŸwÃx ‚vŒÊw–

ÃvŸw ‚x„vdwœÊ⁄UáÊ ¬Êfl◊ÊxŸËv— ¬ÈwŸãÃÈ Ÿ—H§1302H

Yena devå¨ pavitreƒåtmånam punate sadå.
Tena sahasradhåreƒa påvamån∂¨ punantu na¨.

That pure beatitude of divinity by which the holy

554 SAMAVEDA PART-2 (Uttararchika) Chapter–10 555


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

sages for all time purify and sanctify themselves, by
that very sacred thousand streamed shower of celestial
light of divinity may the Vedic verses purify and elevate
us.

1303. Pavamana Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa °Rshi

¬Êxfl◊ÊŸËw— SflxSàÿvÿwŸËxSÃÊvÁ÷wª¸ë¿®ÁÃ ŸÊãŒxŸw◊˜–

¬ÈváÿÊw°‡ø ÷x̌ ÊÊvŸ˜ ÷w̌ Êÿàÿ◊ÎÃxàfl¢v øw ªë¿®ÁÃH§1303H

Påvamån∂¨ svastyayan∂s tåbhir gacchati
nåndanam. Puƒyå¤‹ca bhak¶ån bhak¶ayatya-
mætatva≈ ca gacchati.
Purifying, sanctifying and beautifying are the

sacred Vedic verses of divinity by which the soul attains
to ultimate freedom and ananda of Mokhsa. By the same
it enjoys the pure holy pleasures of life as its rightful
share and ultimately attains immortal freedom from the
bondage of life and death.

1304. Agni Devata, Vasishtha Maitravaruni °Rshi

•vªwã◊ ◊x„Êv Ÿ◊y‚Êx ÿvÁflwD¢x ÿÊw ŒËxŒÊwÿx ‚vÁ◊whx— Sflv

ŒÈw⁄UÊxáÊw– ÁøxòÊv÷ÊwŸÈx¢ ⁄UÊvŒw‚Ë •xãÃwL§xflË¸v SflÊw„ÈÃ¢ Áflx‡flvÃw—

¬x̋àÿvÜøw◊˜H§1304H

Aganma mahå namaså yavi¶¢ha≈ yo d∂dåya
samiddha¨ sve duroƒe. Citrabhånu≈ rodas∂
antar urv∂ svåhuta≈ vi‹vata¨ pratya¤ca√.

With profound homage and reverence, let us
move and rise to the most youthful Agni, light, fire and
electrical energy, which shines well kindled in its own
region, is wondrously bright and forceful between the

Påvamåni¨ svastyayan∂¨ sudughå hi ghæta-
‹cuta¨. °R¶ibhi¨ sa≈bhæto raso bråhmaƒe¶va-
mæta≈ hitam.

Flowing, sanctifying, edifying, fructifying and
ecstatic is the holy experience of divine vision and
message of the Rks received and collected by sagely
seers and that is the eternal nectar preserved among the
dedicated Brahmanas.

1301. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa or both °Rshi

¬Êxfl◊ÊŸËvŒw̧œãÃÈ Ÿ ßx◊¢w ∂UÊx∑v§◊ÕÊy •x◊Èw◊˜–

∑§Êw◊Êxãà‚v◊wœ¸ÿãÃÈ ŸÊ ŒxflËwŒ̧xflÒw— ‚x◊ÊvNUwÃÊ—H§1301H

Påvamån∂r dadhantu na ima≈ loka≈ atho
amum. Kåmånt samardhayantu no dev∂r devai¨
samåhætåh.

Divine, vibrant, flowing and sanctifying verses
received and preserved by divine sages may, we pray,
beautify this world of ours and also that other beyond
and fulfill our will and purpose of Purushartha, active
living here and the freedom of Nihshreyas, Moksha in
the next.

1302. Pavamani Adhyetri stuti Devata, Pavitra or Vasishtha
Angirasa or both °Rshi

ÿvŸw ŒxflÊw— ¬xÁflvòÊwáÊÊxà◊ÊvŸ¢w ¬ÈxŸwÃx ‚vŒÊw–

ÃvŸw ‚x„vdwœÊ⁄UáÊ ¬Êfl◊ÊxŸËv— ¬ÈwŸãÃÈ Ÿ—H§1302H

Yena devå¨ pavitreƒåtmånam punate sadå.
Tena sahasradhåreƒa påvamån∂¨ punantu na¨.

That pure beatitude of divinity by which the holy

554 SAMAVEDA PART-2 (Uttararchika) Chapter–10 555


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

peace, prosperity and all round well being of life.
(Rg. 7-12-3)

1307. Indra Devata, Vatsa Kanva °Rshi

◊x„Ê°z ßãº˝Êx ÿv •Ê¡y‚Ê ¬x¡¸vãÿÊw flÎÁCx®◊Ê°v®ßwfl–

SÃÊv◊Òwflx̧à‚vSÿw flÊflÎœH§1307H

Mahå~n indro ya ojaså parjanyo væ¶timå~n iva.
Stomairvatsasya våvædhe.

Great is Indra by his power and splendour like
the cloud charged with rain and waxes with pleasure in
the dear devotee's awareness by his child like hymns of
adoration. (Rg. 8-6-1)

1308. Indra Devata, Vatsa Kanva °Rshi

∑§wáflÊx ßwãºx̋¢ ÿvŒ∑˝§yÃx SÃÊv◊Òwÿx̧ôÊwSÿx ‚ÊvœwŸ◊˜–

¡ÊxÁ◊v ’w̋ÈflÃx •ÊvÿÈwœÊH§1308H

Kaƒvå indra≈ yadakrata stomair yaj¤asya
sådhana≈. Jåmi bruvata åyudhå.

When the wise sages with their adorations rise to
Indra and surrender to him as their yajnic guide as well
as destination, they exclaim: Verily the lord of thunder
is our brother, father, mother, sister,everything. (Rg.
8-6-3)

1309. Indra Devata, Vatsa Kanva °Rshi

¬x̋¡Êw◊ÎxÃwSÿx Á¬v¬w̋Ãx— ¬˝v ÿj⁄UyãÃx flvqwÿ—–

Áflv¬˝Êw ´§xÃwSÿx flÊv„w‚ÊH§1309H

Prajåm ætasya piprata¨ pra yad bharanta
vahnaya¨. Viprå ætasya våhaså.

vast heaven and earth, and when it is well invoked it
moves in all directions for all. (Rg. 7-12-1)

1305. Agni Devata, Vasishtha Maitravaruni °Rshi

‚w ◊xqÊv Áfl‡flÊy ŒÈÁ⁄UxÃÊvÁŸw ‚ÊxuÊwŸxÁªvA Cw®flx Œw◊x •Êw ¡ÊxÃvflwŒÊ—–

‚v ŸÊw ⁄UÁˇÊ·Œ˜ ŒÈÁ⁄UxÃÊvŒwflxlÊwŒxS◊vÊŸ˜ ªÎwáxÊÃw ©xUÃv ŸÊw

◊xÉÊÊvŸw—H§1305H

Sa mahnå vi‹vå duritåni såhvån agni ¶¢ave
dama å jåtavedå¨. Sa no rak¶i¶ad duritåd
avadyåd asmån gæƒata uta no maghona¨.

May that Agni, self refulgent lord of cosmic
energy, omnipresent percipient of every thing in
existence and destroyer of all negativities and evils by
his greatness in the world on prayer, save us all, devotees
and celebrants blest with wealth, power and excellence,
from sin and scandal. (Rg. 7-12-2)

1306. Agni Devata, Vasishtha Maitravaruni °Rshi

àfl¢v flL§yáÊ ©UxÃw Á◊xòÊÊv •wªAx àflÊ¢v flwœ¸®|ãÃ ◊xÁÃwÁ÷xfl¸v®Á‚wD®Ê—–

àflv fl‚yÈ ‚È·áÊxŸÊvÁŸw ‚ãÃÈ ÿÍxÿ¢v ¬ÊwÃ Sflx|SÃwÁ÷x— ‚vŒÊw

Ÿ—H§1306H

Tva≈ varuƒa uta mitro agne två≈ varddhanti
matibhir vasi¶¢hå¨. Tve vasu ‹u¶aƒanåni santu
yμuya≈ påta svastibhi¨ sadå na¨.

O lord of light and life, Agni, you are the judge,
you are the friend. Devotees and celebrants blest with
settlement and prosperity exalt you with their will and
wisdom. May those who repose their love and faith in
you enjoy the gifts of your generosity. And may you all,
scholars and leading lights, protect and promote us with

556 SAMAVEDA PART-2 (Uttararchika) Chapter–10 557


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

peace, prosperity and all round well being of life.
(Rg. 7-12-3)

1307. Indra Devata, Vatsa Kanva °Rshi

◊x„Ê°z ßãº˝Êx ÿv •Ê¡y‚Ê ¬x¡¸vãÿÊw flÎÁCx®◊Ê°v®ßwfl–

SÃÊv◊Òwflx̧à‚vSÿw flÊflÎœH§1307H

Mahå~n indro ya ojaså parjanyo væ¶timå~n iva.
Stomairvatsasya våvædhe.

Great is Indra by his power and splendour like
the cloud charged with rain and waxes with pleasure in
the dear devotee's awareness by his child like hymns of
adoration. (Rg. 8-6-1)

1308. Indra Devata, Vatsa Kanva °Rshi

∑§wáflÊx ßwãºx̋¢ ÿvŒ∑˝§yÃx SÃÊv◊Òwÿx̧ôÊwSÿx ‚ÊvœwŸ◊˜–

¡ÊxÁ◊v ’w̋ÈflÃx •ÊvÿÈwœÊH§1308H

Kaƒvå indra≈ yadakrata stomair yaj¤asya
sådhana≈. Jåmi bruvata åyudhå.

When the wise sages with their adorations rise to
Indra and surrender to him as their yajnic guide as well
as destination, they exclaim: Verily the lord of thunder
is our brother, father, mother, sister,everything. (Rg.
8-6-3)

1309. Indra Devata, Vatsa Kanva °Rshi

¬x̋¡Êw◊ÎxÃwSÿx Á¬v¬w̋Ãx— ¬˝v ÿj⁄UyãÃx flvqwÿ—–

Áflv¬˝Êw ´§xÃwSÿx flÊv„w‚ÊH§1309H

Prajåm ætasya piprata¨ pra yad bharanta
vahnaya¨. Viprå ætasya våhaså.

vast heaven and earth, and when it is well invoked it
moves in all directions for all. (Rg. 7-12-1)

1305. Agni Devata, Vasishtha Maitravaruni °Rshi

‚w ◊xqÊv Áfl‡flÊy ŒÈÁ⁄UxÃÊvÁŸw ‚ÊxuÊwŸxÁªvA Cw®flx Œw◊x •Êw ¡ÊxÃvflwŒÊ—–

‚v ŸÊw ⁄UÁˇÊ·Œ˜ ŒÈÁ⁄UxÃÊvŒwflxlÊwŒxS◊vÊŸ˜ ªÎwáxÊÃw ©xUÃv ŸÊw

◊xÉÊÊvŸw—H§1305H

Sa mahnå vi‹vå duritåni såhvån agni ¶¢ave
dama å jåtavedå¨. Sa no rak¶i¶ad duritåd
avadyåd asmån gæƒata uta no maghona¨.

May that Agni, self refulgent lord of cosmic
energy, omnipresent percipient of every thing in
existence and destroyer of all negativities and evils by
his greatness in the world on prayer, save us all, devotees
and celebrants blest with wealth, power and excellence,
from sin and scandal. (Rg. 7-12-2)

1306. Agni Devata, Vasishtha Maitravaruni °Rshi

àfl¢v flL§yáÊ ©UxÃw Á◊xòÊÊv •wªAx àflÊ¢v flwœ¸®|ãÃ ◊xÁÃwÁ÷xfl¸v®Á‚wD®Ê—–

àflv fl‚yÈ ‚È·áÊxŸÊvÁŸw ‚ãÃÈ ÿÍxÿ¢v ¬ÊwÃ Sflx|SÃwÁ÷x— ‚vŒÊw

Ÿ—H§1306H

Tva≈ varuƒa uta mitro agne två≈ varddhanti
matibhir vasi¶¢hå¨. Tve vasu ‹u¶aƒanåni santu
yμuya≈ påta svastibhi¨ sadå na¨.

O lord of light and life, Agni, you are the judge,
you are the friend. Devotees and celebrants blest with
settlement and prosperity exalt you with their will and
wisdom. May those who repose their love and faith in
you enjoy the gifts of your generosity. And may you all,
scholars and leading lights, protect and promote us with

556 SAMAVEDA PART-2 (Uttararchika) Chapter–10 557


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1312. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸ{ √ÿy‡ŸÈÁ„ ⁄Ux|‡◊vÁ÷wflÊ¸¡x‚ÊvÃw◊—–

ŒvœwàSÃÊxòÊw ‚ÈxflËvÿw̧◊˜H§1312H

Pavamåna vya‹nuhi ra‹mibhir våjasåtama¨.
Dadhat stotre suv∂ryam.

Pure and purifying Soma, omnipresent with
radiations of self- refulgence, omnipotent giver of
strength, power and advancement, inspirer of the
celebrants and celebrations with divine bliss and energy,
come and bless. (Rg. 9-66-27)

1313. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬w⁄UËxÃÊv Á·wÜøÃÊ ‚Èx®Ã¢z ‚Ê◊Êx ÿv ©UwûÊx◊¢w „xÁflw—– ŒxœãflÊ°v ÿÊ

ŸÿÊy̧ •xåSflÊw3˘UUãÃz⁄UÊ ‚Èx·Êwflx ‚Êw◊x◊vÁºw̋Á÷—H§1313H

Par∂to ¶i¤catå suta≈ somo ya uttama≈ havi¨.
Dadhanvå~n yo naryo apsvåýíntarå su¶åva
somam adribhi¨.

From here onward sprinkle Soma with love and
service, Soma, the spirit of beauty, peace and joy of
life, Soma, realised with best of thoughts, effort and
determined discipline of meditation, Soma which bears
the best materials for creative yajna of personal and
social development, Soma which is the leading light of
life, realised within in the heart and our Karmas
performed in life. (Rg. 9-107-1)

When the forces of nature carry on the laws of
divinity and sustain the children of creation through
evolution, and the enlightened sages too carry on the
yajna of divine law of truth in their adorations, Indra,
immanent divinity, waxes with pleasure. (Rg. 8-6-2)

1310. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸSÿx Á¡vÉÊwAÃÊx „v⁄Uw‡øxãº˝Êv •w‚Î̌ ÊÃ–

¡Ëx⁄UÊv •wÁ¡x⁄Uv‡ÊÊwÁø·—H§1310H

Pavamånasya jighnato hare‹ candrå asæk¶ata.
J∂rå ajira‹oci¶a¨.

Beauteous manifestations and brilliant radiations
of eternal light and power of lord creator, destroyer of
want and suffering, dispeller of darkness and negation,
ever active and constantly flowing, pure and purifying,
come into existence and flow according to divine plan
and the cosmic model. (Rg. 9-66-25)

1311. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸÊ ⁄UxÕËvÃw◊— ‡ÊxÈ÷v̋Á÷w— ‡ÊxÈ÷v˝‡ÊwSÃ◊—–

„vÁ⁄wU‡øãº˝Ê ◊xL§vewáÊ—H§1311H

Pavamåno rath∂tama¨ ‹ubhrebhi¨ ‹ubhra-
‹astama¨. Hari‹candro marudgaƒa¨.

Pure and purifying, supreme master of the cosmic
chariot and its controller, most refulgent with its light
and powers, destroyer of want and suffering, commander
and controller of all cosmic powers and forces in action,
such is Soma. (Rg. 9-66-26)

558 SAMAVEDA PART-2 (Uttararchika) Chapter–10 559


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1312.   Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸ{ √ÿy‡ŸÈÁ„ ⁄Ux|‡◊vÁ÷wflÊ¸¡x‚ÊvÃw◊—–

ŒvœwàSÃÊxòÊw ‚ÈxflËvÿw̧◊˜H§1312H

Pavamåna vya‹nuhi ra‹mibhir våjasåtama¨.
Dadhat stotre suv∂ryam.

Pure and purifying Soma, omnipresent with
radiations of self- refulgence, omnipotent giver of
strength, power and advancement, inspirer of the
celebrants and celebrations with divine bliss and energy,
come and bless. (Rg. 9-66-27)

1313. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬w⁄UËxÃÊv Á·wÜøÃÊ ‚Èx®Ã¢z ‚Ê◊Êx ÿv ©UwûÊx◊¢w „xÁflw—– ŒxœãflÊ°v ÿÊ

ŸÿÊy̧ •xåSflÊw3˘UUãÃz⁄UÊ ‚Èx·Êwflx ‚Êw◊x◊vÁºw̋Á÷—H§1313H

Par∂to ¶i¤catå suta≈ somo ya uttama≈ havi¨.
Dadhanvå~n yo naryo apsvåýíntarå su¶åva
somam adribhi¨.

From here onward sprinkle Soma with love and
service, Soma, the spirit of beauty, peace and joy of
life, Soma, realised with best of thoughts, effort and
determined discipline of meditation, Soma which bears
the best materials for creative yajna of personal and
social development, Soma which is the leading light of
life, realised within in the heart and our Karmas
performed in life. (Rg. 9-107-1)

When the forces of nature carry on the laws of
divinity and sustain the children of creation through
evolution, and the enlightened sages too carry on the
yajna of divine law of truth in their adorations, Indra,
immanent divinity, waxes with pleasure. (Rg. 8-6-2)

1310. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸSÿx Á¡vÉÊwAÃÊx „v⁄Uw‡øxãº˝Êv •w‚Î̌ ÊÃ–

¡Ëx⁄UÊv •wÁ¡x⁄Uv‡ÊÊwÁø·—H§1310H

Pavamånasya jighnato hare‹ candrå asæk¶ata.
J∂rå ajira‹oci¶a¨.

Beauteous manifestations and brilliant radiations
of eternal light and power of lord creator, destroyer of
want and suffering, dispeller of darkness and negation,
ever active and constantly flowing, pure and purifying,
come into existence and flow according  to divine plan
and the cosmic model. (Rg. 9-66-25)

1311. Pavamana Soma Devata, Shatam Vaikhanasas °Rshis

¬vflw◊ÊŸÊ ⁄UxÕËvÃw◊— ‡ÊxÈ÷v̋Á÷w— ‡ÊxÈ÷v˝‡ÊwSÃ◊—–

„vÁ⁄wU‡øãº˝Ê ◊xL§vewáÊ—H§1311H

Pavamåno rath∂tama¨ ‹ubhrebhi¨ ‹ubhra-
‹astama¨. Hari‹candro marudgaƒa¨.

Pure and purifying, supreme master of the cosmic
chariot and its controller, most refulgent with its light
and powers, destroyer of want and suffering, commander
and controller of all cosmic powers and forces in action,
such is Soma. (Rg. 9-66-26)

558 SAMAVEDA PART-2 (Uttararchika) Chapter–10 559


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1316. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

•v‚ÊwÁflx ‚Êv◊Êw •L§x·Êz flÎ·Êx „w⁄UËx ⁄UÊv¡wfl ŒxS◊Êw •xÁ÷v

ªÊ •yÁø∑˝§ŒÃ˜– ¬ÈxŸÊŸÊz flÊ⁄Ux◊vàÿwcÿx√ÿvÿ¢w ‡ÿxŸÊv Ÿ ÿÊÁŸ¥y

ÉÊxÎÃvflwãÃx◊Êv‚wŒÃ˜H§1316H

Asåvi somo aru¶o væ¶å har∂ råjeva dasmo abhi
gå acikradat. Punåno våramatye¶yavyaya≈
‹yeno na yonim ghætavantam åsadat.

Distilled is Soma, consecrated in the heart, self-
refulgent supreme creative spirit of the universe, virile
and generous, dispeller of darkness and deprivation,
regal and gracious like a ruler, self-moves, vibrating to
the generation of stars and planets. Itself pure, purifying
and sanctifying, it moves to manifest in the heart of
imperishable Prakrti as it chooses and, like the sun that
warms and fertilises, it enlivens the generative centre
of life as its own womb of manifestive existence. Thus
does Soma create and generate the universe. (Rg.9-82-1)

1317. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

¬x¡¸vãÿw— Á¬xÃÊv ◊wÁ„x·vSÿw ¬xÁáw̧ÊŸÊx ŸÊv÷Êw ¬ÎÁÕx√ÿÊw ÁªxÁ⁄wU·Èx ̌ Êvÿ¢w

Œœ– Sflv‚Êw⁄xU •Êv¬Êw •xÁ÷z ªÊ ©xUŒÊv‚w⁄Uxãà‚v¢ ª˝ÊflyÁ÷fl¸‚Ã

flËxÃv •wäflx⁄UwH§1317H

Parjanya¨ pitå mahi¶asya parƒino nåbhå
pæthivyå giri¶u k¶aya≈ dadhe. Svasåra åpo
abhi gå udåsarant sa≈ gråvabhir vasate v∂te
adhvare.

Father and sustainer of all great and small, birds
and trees, serious realists and flying dreamers, centre
hold of the earth and showers of rain, you abide in the

1314. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ŸÍxŸ¢v ¬ÈwŸÊxŸÊv˘UUÁflwÁ÷x— ¬vÁ⁄Uw dxflÊvŒwéœ— ‚È⁄UxÁ÷vãÃw⁄U—– ‚ÈxÃv

ÁøwàflÊxå‚Èv ◊wŒÊ◊Êx •vãœw‚Ê üÊËxáÊwãÃÊx ªÊwÁ÷xL§vûÊw⁄U◊̃H§1314H

Nμuna≈ punånoívibhi¨ pari sravådabdha¨
surabhintara¨. Sute cittvåpsu madåmo andhaså
‹r∂ƒanto gobhir uttaram.

For sure, pure and purifying, flow on with
protective and promotive forces, gracious, undaunted,
more and more charming and blissful. When you are
realised in our actions, mixed as one with our energies,
will and senses, then we rejoice and celebrate you in
our perceptions with hymns of praise, and later in silent
communion. (Rg. 9-107-2)

1315. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬vÁ⁄wU SflÊxŸv‡øˇÊy‚ Œflx◊ÊvŒwŸx— ∑̋w§ÃxÈÁ⁄vUãŒÈwÁfļøˇÊxáÊw—H§1315H

Pari svåna‹cak¶ase devamådana¨ kratur indur
vicak¶aƒa¨.

Celebrated in our thoughts and perceptions, joy
of the sages, power of holy yajnic action, brilliant and
blissful, all intelligent and omniscient, we adore you
for the augmentation of our intelligence and
enlightenment. (Rg. 9-107-3)

560 SAMAVEDA PART-2 (Uttararchika) Chapter–10 561


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1316. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

•v‚ÊwÁflx ‚Êv◊Êw •L§x·Êz flÎ·Êx „w⁄UËx ⁄UÊv¡wfl ŒxS◊Êw •xÁ÷v

ªÊ •yÁø∑˝§ŒÃ˜– ¬ÈxŸÊŸÊz flÊ⁄Ux◊vàÿwcÿx√ÿvÿ¢w ‡ÿxŸÊv Ÿ ÿÊÁŸ¥y

ÉÊxÎÃvflwãÃx◊Êv‚wŒÃ˜H§1316H

Asåvi somo aru¶o væ¶å har∂ råjeva dasmo abhi
gå acikradat. Punåno våramatye¶yavyaya≈
‹yeno na yonim ghætavantam åsadat.

Distilled is Soma, consecrated in the heart, self-
refulgent supreme creative spirit of the universe, virile
and generous, dispeller of darkness and deprivation,
regal and gracious like a ruler, self-moves, vibrating to
the generation of stars and planets. Itself pure, purifying
and sanctifying, it moves to manifest in the heart of
imperishable Prakrti as it chooses and, like the sun that
warms and fertilises, it enlivens the generative centre
of life as its own womb of manifestive existence. Thus
does Soma create and generate the universe. (Rg.9-82-1)

1317. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

¬x¡¸vãÿw— Á¬xÃÊv ◊wÁ„x·vSÿw ¬xÁáw̧ÊŸÊx ŸÊv÷Êw ¬ÎÁÕx√ÿÊw ÁªxÁ⁄wU·Èx ̌ Êvÿ¢w

Œœ– Sflv‚Êw⁄xU •Êv¬Êw •xÁ÷z ªÊ ©xUŒÊv‚w⁄Uxãà‚v¢ ª˝ÊflyÁ÷fl¸‚Ã

flËxÃv •wäflx⁄UwH§1317H

Parjanya¨ pitå mahi¶asya parƒino nåbhå
pæthivyå giri¶u k¶aya≈ dadhe. Svasåra åpo
abhi gå udåsarant sa≈ gråvabhir vasate v∂te
adhvare.

Father and sustainer of all great and small, birds
and trees, serious realists and flying dreamers, centre
hold of the earth and showers of rain, you abide in the

1314. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

ŸÍxŸ¢v ¬ÈwŸÊxŸÊv˘UUÁflwÁ÷x— ¬vÁ⁄Uw dxflÊvŒwéœ— ‚È⁄UxÁ÷vãÃw⁄U—– ‚ÈxÃv

ÁøwàflÊxå‚Èv ◊wŒÊ◊Êx •vãœw‚Ê üÊËxáÊwãÃÊx ªÊwÁ÷xL§vûÊw⁄U◊̃H§1314H

Nμuna≈ punånoívibhi¨ pari sravådabdha¨
surabhintara¨. Sute cittvåpsu madåmo andhaså
‹r∂ƒanto gobhir uttaram.

For sure, pure and purifying, flow on with
protective and promotive forces, gracious, undaunted,
more and more charming and blissful. When you are
realised in our actions, mixed as one with our energies,
will and senses, then we rejoice and celebrate you in
our perceptions with hymns of praise, and later in silent
communion. (Rg. 9-107-2)

1315. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

¬vÁ⁄wU SflÊxŸv‡øˇÊy‚ Œflx◊ÊvŒwŸx— ∑̋w§ÃxÈÁ⁄vUãŒÈwÁfļøˇÊxáÊw—H§1315H

Pari svåna‹cak¶ase devamådana¨ kratur indur
vicak¶aƒa¨.

Celebrated in our thoughts and perceptions, joy
of the sages, power of holy yajnic action, brilliant and
blissful, all intelligent and omniscient, we adore you
for the augmentation of our intelligence and
enlightenment. (Rg. 9-107-3)

560 SAMAVEDA PART-2 (Uttararchika) Chapter–10 561


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

golden glories of Indra, the cosmic soul. Let us meditate
on the divine presence and for our share enjoy the
ecstasy of bliss vibrating in the world of past and future
creation by virtue of Indra's omnipresent majesty. (Rg.
8-99-3)

1320. Indra Devata, Nrmedha Angirasa °Rshi

•v∂wUÁ·¸⁄UÊÁÃ¥ fl‚ÈxŒÊv◊È¬y SÃÈÁ„ ÷xº˝Êv ßãºy̋ySÿ ⁄UÊxÃvÿw—– ÿÊv •wSÿx

∑§Êv◊¢w ÁflœxÃÊv Ÿ ⁄UÊ·yÁÃx ◊vŸÊw ŒÊxŸÊvÿw øÊxŒvÿwŸ˜H§1320H

Alar¶iråti≈ vasudåm upa stuhi bhadrå indra-
sya råtaya¨. Yo asya kåma≈ vidhato na ro¶ati
mano dånåya codayan.

Adore and meditate on Indra, giver of wealth,
honour, excellence and bliss. Infinite is his generosity,
unsatiating, auspicious his gifts. He does not displease
the devotee, does not hurt his desire and prayer, he
inspires his mind for the reception of divine gifts. (Rg.
8-99-4)

1321. Indra Devata, Bharga Pragatha °Rshi

ÿvÃw ßãºx̋ ÷vÿÊw◊„x ÃvÃÊw ŸÊx •v÷wÿ¢ ∑Î§Áœ– ◊vÉÊwflÜ¿xU|Çœz Ãflx

ÃvÛÊw ™§xÃwÿx Áflz Ám·Êx Áflv ◊ÎœÊy ¡Á„H§1321H

Yata indra bhayåmahe tato no abhaya≈ kædhi.
Maghavan chagdhi tava tan na μutaye vi dvi¶o
vi mædho jahi.
Indra, lord indomitable, whoever, whatever and

wherever we fear, make us fearless from that. O lord of
might and world power, pray strengthen us with your
powers and protections of the highest order for our
safety and advancement. Eliminate the jealous, the

mighty clouds and over the mountains. Your waves and
vibrations flow and radiate, flow as sister streams and
radiate to the stars and planets, and in holy yajna you
vibrate with the music of soma stones and the chant of
high priests. (Rg. 9-82-3)

1318. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

∑§xÁflvflw̧œxSÿÊv ¬ÿ̧y®Á·x ◊ÊvÁ„wŸx◊wàÿÊx Ÿw ◊ÎxC®Êv •xÁ÷v flÊ¡y◊·¸®Á‚–

•x¬‚vœwŸ˜ ŒÈÁ⁄UxÃÊv ‚Êw◊ ŸÊ ◊Î« ÉÊÎxÃÊv fl‚ÊyŸx— ¬vÁ⁄wU ÿÊÁ‚

ÁŸxÁáv¸Ê¡w◊˜H§1318H

Kavir vedhasyå parye¶i måhinam atyo na mæ¶¢o
abhi våjam ar¶asi. Apasedhan duritå soma no
mæŒa ghætå vasåna¨ pari yåsi nirƒija√.

Soma, omniscient visionary and poetic creator,
with the desire to enlighten, you radiate to great minds
and move to dynamic yajnas of humanity like
accelerated energy to its target of achievement. O lord
of light and peace, be kind, dispelling all evil to nullity.
Wearing the grace of beauty and purity of yajnic love
and sweetness, you move and embrace humanity for
fulfilment. (Rg. 9-82-2)

1319. Indra Devata, Nrmedha Angirasa °Rshi

üÊÊvÿwãÃ®ßflx ‚ÍwÿZx Áflv‡flÁŒãº˝ySÿ ÷ˇÊÃ– flv‚ÍwÁŸ ¡ÊxÃÊv

¡ÁŸy◊ÊxãÿÊv¡w‚Êx ¬˝vÁÃw ÷Êxª¢v Ÿ ŒËyÁœ◊—H§1319H

›råyanta iva sμurya≈ vi‹vedindrasya bhak¶ata.
Vasμuni jåto. janimånyojaså prati bhåga≈ na
d∂dhima¨.

Just as the rays of light share and diffuse the
radiance of the sun, so you too share and reflect the

562 SAMAVEDA PART-2 (Uttararchika) Chapter–10 563


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

golden glories of Indra, the cosmic soul. Let us meditate
on the divine presence and for our share enjoy the
ecstasy of bliss vibrating in the world of past and future
creation by virtue of Indra's omnipresent majesty. (Rg.
8-99-3)

1320. Indra Devata, Nrmedha Angirasa °Rshi

•v∂wUÁ·¸⁄UÊÁÃ¥ fl‚ÈxŒÊv◊È¬y SÃÈÁ„ ÷xº˝Êv ßãºy̋ySÿ ⁄UÊxÃvÿw—– ÿÊv •wSÿx

∑§Êv◊¢w ÁflœxÃÊv Ÿ ⁄UÊ·yÁÃx ◊vŸÊw ŒÊxŸÊvÿw øÊxŒvÿwŸ˜H§1320H

Alar¶iråti≈ vasudåm upa stuhi bhadrå indra-
sya råtaya¨. Yo asya kåma≈ vidhato na ro¶ati
mano dånåya codayan.

Adore and meditate on Indra, giver of wealth,
honour, excellence and bliss. Infinite is his generosity,
unsatiating, auspicious his gifts. He does not displease
the devotee, does not hurt his desire and prayer, he
inspires his mind for the reception of divine gifts. (Rg.
8-99-4)

1321. Indra Devata, Bharga Pragatha °Rshi

ÿvÃw ßãºx̋ ÷vÿÊw◊„x ÃvÃÊw ŸÊx •v÷wÿ¢ ∑Î§Áœ– ◊vÉÊwflÜ¿xU|Çœz Ãflx

ÃvÛÊw ™§xÃwÿx Áflz Ám·Êx Áflv ◊ÎœÊy ¡Á„H§1321H

Yata indra bhayåmahe tato no abhaya≈ kædhi.
Maghavan chagdhi tava tan na μutaye vi dvi¶o
vi mædho jahi.
Indra, lord indomitable, whoever, whatever and

wherever we fear, make us fearless from that. O lord of
might and world power, pray strengthen us with your
powers and protections of the highest order for our
safety and advancement. Eliminate the jealous, the

mighty clouds and over the mountains. Your waves and
vibrations flow and radiate, flow as sister streams and
radiate to the stars and planets, and in holy yajna you
vibrate with the music of soma stones and the chant of
high priests. (Rg. 9-82-3)

1318. Pavamana Soma Devata, Vasu Bharadvaja °Rshi

∑§xÁflvflw̧œxSÿÊv ¬ÿ̧y®Á·x ◊ÊvÁ„wŸx◊wàÿÊx Ÿw ◊ÎxC®Êv •xÁ÷v flÊ¡y◊·¸®Á‚–

•x¬‚vœwŸ˜ ŒÈÁ⁄UxÃÊv ‚Êw◊ ŸÊ ◊Î« ÉÊÎxÃÊv fl‚ÊyŸx— ¬vÁ⁄wU ÿÊÁ‚

ÁŸxÁáv¸Ê¡w◊˜H§1318H

Kavir vedhasyå parye¶i måhinam atyo na mæ¶¢o
abhi våjam ar¶asi. Apasedhan duritå soma no
mæŒa ghætå vasåna¨ pari yåsi nirƒija√.

Soma, omniscient visionary and poetic creator,
with the desire to enlighten, you radiate to great minds
and move to dynamic yajnas of humanity like
accelerated energy to its target of achievement. O lord
of light and peace, be kind, dispelling all evil to nullity.
Wearing the grace of beauty and purity of yajnic love
and sweetness, you move and embrace humanity for
fulfilment. (Rg. 9-82-2)

1319. Indra Devata, Nrmedha Angirasa °Rshi

üÊÊvÿwãÃ®ßflx ‚ÍwÿZx Áflv‡flÁŒãº˝ySÿ ÷ˇÊÃ– flv‚ÍwÁŸ ¡ÊxÃÊv

¡ÁŸy◊ÊxãÿÊv¡w‚Êx ¬˝vÁÃw ÷Êxª¢v Ÿ ŒËyÁœ◊—H§1319H

›råyanta iva sμurya≈ vi‹vedindrasya bhak¶ata.
Vasμuni jåto. janimånyojaså prati bhåga≈ na
d∂dhima¨.

Just as the rays of light share and diffuse the
radiance of the sun, so you too share and reflect the

562 SAMAVEDA PART-2 (Uttararchika) Chapter–10 563


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

malignant, the disdainers and contemners. (Rg.8-61-13)

1322. Indra Devata, Bharga Pragatha °Rshi

àfl¢v Á„ ⁄UÊyœ‚S¬Ãx ⁄UÊvœw‚Ê ◊x®®„®z— ̌ ÊÿxSÿÊvÁ‚w ÁflœxÃÊw̧– Ã¢v àflÊw

flxÿ¢v ◊wÉÊflÁÛÊãº˝ Áªfl¸áÊ— ‚ÈxÃÊvflwãÃÊ „flÊ◊„H§1322H

Tva≈ hi rådhasaspate rådhaso maha¨ k¶aya-
syåsi vidhartå. Ta≈ Två vaya≈ maghavann
indra girvaƒa¨ sutåvanto havåmahe.

Indra, lord of the world's wealth, munificence and
achievement, you alone are the protector, and promoter
of the wealth, grandeur, home and honour of the
supplicant worshipper. O lord of all power and honour,
adored and worshipped in hymns of glory, we invoke,
invite and exalt you for the munificence and grandeur
of life you grant, protect and advance. (Rg. 8-61-14)

1323. Pavamana Soma Devata, Bharadvaja Barhaspatya
°Rshi

àfl¢v ‚Êw◊ÊÁ‚ œÊ⁄UxÿÈw◊x̧ãº˝v •ÊÁ¡yD®Ê •äflx⁄Uw–

¬vflwSfl ◊¢„xÿvºw̋Áÿ—H§1323H

Tva≈ somåsi dhåryur mandra oji¶¢ho adhvare.
Pavasva ma~nhayadrayi¨.

O Soma, you are the spirit and constant stream
of love, life and beauty of the life and flux of existence,
sustaining integrative power, joyous and most vigorous
in the cosmic yajna of love free from violence, hate and
destruction. Flow on, O sustaining stream, pure,
purifying and sanctifying life, giving showers of wealth,
honour and excellence of life in bliss. (Rg. 9-67-1)

1324. Pavamana Soma Devata, Bharadvaja Barhaspatya
°Rshi

àfl¢w ‚ÈxÃÊw ◊xÁŒvãÃw◊Ê ŒœxãflÊvã◊wà‚xÁ⁄UvãÃw◊—–

ßvãŒÈw— ‚òÊÊxÁ¡vŒSÃÎyÃ—H§1324H

Tva≈ suto madintamo dadhanvån matsarinta-
ma¨. Indu¨ satråjid astæta¨.
You, self-existent spirit, distilled and realised in

meditative yajna, are the giver of joy to humanity, most
ecstatic sustaining power of affirmation, brilliant and
blissful, all-time winner of success and victory in yajnic
sessions (Rg. 9-67-2)

1325. Pavamana Soma Devata, Bharadvaja Barhaspatya
°Rshi

àfl¢v ‚ÈwcflÊxáÊÙv •Áºy̋Á÷®⁄U{®èÿy·x̧ ∑v§ÁŸw∑˝§ŒÃỖ–

lÈx◊wãÃ¢x ‡ÊwÈc◊x◊Êv ÷w⁄UH§1325H

Tva≈ su¶våƒo adribhir abhyar¶a kanikradat.
Dyumanta≈ ‹u¶mamå bhara.
You, stirred by the brave celebrants in yajna and

meditation, arise and sanctify loud and bold, pray bring
us showers of bliss, highest and most vigorous strength
and power for living a life of purity and happy
fulfilment. (Rg. 9-67-3)

1326. Pavamana Soma Devata, Manu Apsava °Rshi

¬vflwSfl ŒxflvflËwÃÿx ßwãŒÊx œÊv⁄UÊwÁ÷x⁄UÊv¡w‚Ê–

•Êw ∑§x∂Uw‡Êx¢ ◊vœÈw◊Êãà‚Ê◊ Ÿ— ‚Œ—H§1326H

Pavasva devav∂taya indo dhåråbhir ojaså.
Å kala‹a≈ madhumånt soma na¨ sada¨.

564 SAMAVEDA PART-2 (Uttararchika) Chapter–10 565


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

malignant, the disdainers and contemners. (Rg.8-61-13)

1322. Indra Devata, Bharga Pragatha °Rshi

àfl¢v Á„ ⁄UÊyœ‚S¬Ãx ⁄UÊvœw‚Ê ◊x®®„®z— ̌ ÊÿxSÿÊvÁ‚w ÁflœxÃÊw̧– Ã¢v àflÊw

flxÿ¢v ◊wÉÊflÁÛÊãº˝ Áªfl¸áÊ— ‚ÈxÃÊvflwãÃÊ „flÊ◊„H§1322H

Tva≈ hi rådhasaspate rådhaso maha¨ k¶aya-
syåsi vidhartå. Ta≈ Två vaya≈ maghavann
indra girvaƒa¨ sutåvanto havåmahe.

Indra, lord of the world's wealth, munificence and
achievement, you alone are the protector, and promoter
of the wealth, grandeur, home and honour of the
supplicant worshipper. O lord of all power and honour,
adored and worshipped in hymns of glory, we invoke,
invite and exalt you for the munificence and grandeur
of life you grant, protect and advance. (Rg. 8-61-14)

1323. Pavamana Soma Devata, Bharadvaja Barhaspatya
°Rshi

àfl¢v ‚Êw◊ÊÁ‚ œÊ⁄UxÿÈw◊x̧ãº˝v •ÊÁ¡yD®Ê •äflx⁄Uw–

¬vflwSfl ◊¢„xÿvºw̋Áÿ—H§1323H

Tva≈ somåsi dhåryur mandra oji¶¢ho adhvare.
Pavasva ma~nhayadrayi¨.

O Soma, you are the spirit and constant stream
of love, life and beauty of the life and flux of existence,
sustaining integrative power, joyous and most vigorous
in the cosmic yajna of love free from violence, hate and
destruction. Flow on, O sustaining stream, pure,
purifying and sanctifying life, giving showers of wealth,
honour and excellence of life in bliss. (Rg. 9-67-1)

1324. Pavamana Soma Devata, Bharadvaja Barhaspatya
°Rshi

àfl¢w ‚ÈxÃÊw ◊xÁŒvãÃw◊Ê ŒœxãflÊvã◊wà‚xÁ⁄UvãÃw◊—–

ßvãŒÈw— ‚òÊÊxÁ¡vŒSÃÎyÃ—H§1324H

Tva≈ suto madintamo dadhanvån matsarinta-
ma¨. Indu¨ satråjid astæta¨.
You, self-existent spirit, distilled and realised in

meditative yajna, are the giver of joy to humanity, most
ecstatic sustaining power of affirmation, brilliant and
blissful, all-time winner of success and victory in yajnic
sessions (Rg. 9-67-2)

1325. Pavamana Soma Devata, Bharadvaja Barhaspatya
°Rshi

àfl¢v ‚ÈwcflÊxáÊÙv •Áºy̋Á÷®⁄U{®èÿy·x̧ ∑v§ÁŸw∑˝§ŒÃỖ–

lÈx◊wãÃ¢x ‡ÊwÈc◊x◊Êv ÷w⁄UH§1325H

Tva≈ su¶våƒo adribhir abhyar¶a kanikradat.
Dyumanta≈ ‹u¶mamå bhara.
You, stirred by the brave celebrants in yajna and

meditation, arise and sanctify loud and bold, pray bring
us showers of bliss, highest and most vigorous strength
and power for living a life of purity and happy
fulfilment. (Rg. 9-67-3)

1326. Pavamana Soma Devata, Manu Apsava °Rshi

¬vflwSfl ŒxflvflËwÃÿx ßwãŒÊx œÊv⁄UÊwÁ÷x⁄UÊv¡w‚Ê–

•Êw ∑§x∂Uw‡Êx¢ ◊vœÈw◊Êãà‚Ê◊ Ÿ— ‚Œ—H§1326H

Pavasva devav∂taya indo dhåråbhir ojaså.
Å kala‹a≈ madhumånt soma na¨ sada¨.

564 SAMAVEDA PART-2 (Uttararchika) Chapter–10 565


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari tya≈ haryata≈ hari≈ babhru≈ punanti
våreƒa. Yo devån visvå~n itpari madena saha
gacchati.

Ten psychic powers with the best of their potential
adore and exalt that dear divinity, omniscience itself,
who, omnipresent, pervades and rejoices with all
divinities of the world with divine ecstasy. (Rg.9-98-7)

1330. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

ÁmzÿZ ¬Üøx Sflvÿw‡Ê‚¢x ‚vπÊwÿÊx •vÁºw̋‚¢„Ã◊˜–

Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§Êvêÿw¢ ¬˝FÊx¬vÿwãÃ ™§x◊¸vÿw—H§1330H

Dvirya≈ pa¤ca svaya‹asa≈ sakhåyo adrisa~n-
hatam. Priyam indrasya kåmya≈ prasnåpaya-
nta μurmaya¨.
Soma, dearest love of the soul, innately glorious,

the glory intensified by spiritual light, vibrant spirit
rolling in the consciousness whom ten psychic powers
of mind and sense perceive, conceive and exalt, that
spirit we cherish and adore. (Rg. 9-98-6)

1331. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

ßvãº˝Êwÿ ‚Ê◊x ¬ÊvÃwfl flÎòÊxÉÊvA ¬Á⁄Uy Á·ëÿ‚–

Ÿv⁄Uw øx ŒvÁˇÊwáÊÊflÃ flËx⁄UÊvÿw ‚ŒŸÊx‚vŒwH§1331H

Indråya soma påtave vætraghne pari ¶icyase.
Nare ca dak¶iƒåvate v∂råya sadanåsade.

O Soma spirit of light and ecstasy of grace, you
are adored and served for the soul's experience of
divinity, for the man of charity and the brilliant sage on

O Soma of divine light and peace, harbinger of
honeyed joy, flow in streams with power and lustre for
our attainment of the path of divinity and abide in our
heart core of the soul. (Rg. 9-106-7)

1327. Pavamana Soma Devata, Manu Apsava °Rshi

Ãvflw ºx̋å‚Êv ©wUŒx¬w̋ÈÃx ßwãºx̋¢ ◊vŒÊwÿ flÊflÎœÈ—–

àflÊ¢w ŒxflÊv‚Êw •x◊ÎvÃÊwÿx ∑§v¢ ¬w¬È—H§1327H

Tava drapså udapruta indra≈ madåya våvæ-
dhu¨. Två≈ devåso amætåya ka≈ papu¨.
The streams of your peace, beauty and bliss swell

like streams of water in flood, and the divines drink
of the ecstasy for the attainment of immortality. (Rg.
9-106-8)

1328. Pavamana Soma Devata, Manu Apsava °Rshi

•Êv Ÿw— ‚ÈÃÊ‚ ßãŒfl— ¬ÈŸÊxŸÊv œÊwflÃÊ ⁄UxÁÿw◊˜–

flxÎÁCv®lÊwflÊ ⁄UËàÿÊ¬— SflxÁflv¸Œw—H§1328H

Å na¨ sutåsa indava¨ punånå dhåvatå rayim.
Væ¶¢idyåvo r∂tyapa¨ svarvida¨.
O streams of the beauty and bliss of peace and

joy filtered from experience, heavenly showers, liquid
floods, paradisal bliss pure and purifying, bring us the
wealth, honour and excellence of the highest order. (Rg.
9-106-9)

1329. Pavamana Soma Devata. Ambarisha Varshagira °Rshi

¬wÁ⁄xU àÿ¢v „wÿx̧Ã¢v „Á⁄U¥y ’x÷È̋¢v ¬ÈwŸ|ãÃx flÊv⁄UwáÊ–

ÿÊw ŒxflÊz|ãfl‡flÊx ßzà¬Á⁄Ux ◊vŒwŸ ‚x„v ªë¿y®ÁÃH§1329H

566 SAMAVEDA PART-2 (Uttararchika) Chapter–10 567


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pari tya≈ haryata≈ hari≈ babhru≈ punanti
våreƒa. Yo devån visvå~n itpari madena saha
gacchati.

Ten psychic powers with the best of their potential
adore and exalt that dear divinity, omniscience itself,
who, omnipresent, pervades and rejoices with all
divinities of the world with divine ecstasy. (Rg.9-98-7)

1330. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

ÁmzÿZ ¬Üøx Sflvÿw‡Ê‚¢x ‚vπÊwÿÊx •vÁºw̋‚¢„Ã◊˜–

Á¬x̋ÿvÁ◊ãºy̋Sÿx ∑§Êvêÿw¢ ¬˝FÊx¬vÿwãÃ ™§x◊¸vÿw—H§1330H

Dvirya≈ pa¤ca svaya‹asa≈ sakhåyo adrisa~n-
hatam. Priyam indrasya kåmya≈ prasnåpaya-
nta μurmaya¨.
Soma, dearest love of the soul, innately glorious,

the glory intensified by spiritual light, vibrant spirit
rolling in the consciousness whom ten psychic powers
of mind and sense perceive, conceive and exalt, that
spirit we cherish and adore. (Rg. 9-98-6)

1331. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvaja °Rshis

ßvãº˝Êwÿ ‚Ê◊x ¬ÊvÃwfl flÎòÊxÉÊvA ¬Á⁄Uy Á·ëÿ‚–

Ÿv⁄Uw øx ŒvÁˇÊwáÊÊflÃ flËx⁄UÊvÿw ‚ŒŸÊx‚vŒwH§1331H

Indråya soma påtave vætraghne pari ¶icyase.
Nare ca dak¶iƒåvate v∂råya sadanåsade.

O Soma spirit of light and ecstasy of grace, you
are adored and served for the soul's experience of
divinity, for the man of charity and the brilliant sage on

O Soma of divine light and peace, harbinger of
honeyed joy, flow in streams with power and lustre for
our attainment of the path of divinity and abide in our
heart core of the soul. (Rg. 9-106-7)

1327. Pavamana Soma Devata, Manu Apsava °Rshi

Ãvflw ºx̋å‚Êv ©wUŒx¬w̋ÈÃx ßwãºx̋¢ ◊vŒÊwÿ flÊflÎœÈ—–

àflÊ¢w ŒxflÊv‚Êw •x◊ÎvÃÊwÿx ∑§v¢ ¬w¬È—H§1327H

Tava drapså udapruta indra≈ madåya våvæ-
dhu¨. Två≈ devåso amætåya ka≈ papu¨.
The streams of your peace, beauty and bliss swell

like streams of water in flood, and the divines drink
of the ecstasy for the attainment of immortality. (Rg.
9-106-8)

1328. Pavamana Soma Devata, Manu Apsava °Rshi

•Êv Ÿw— ‚ÈÃÊ‚ ßãŒfl— ¬ÈŸÊxŸÊv œÊwflÃÊ ⁄UxÁÿw◊˜–

flxÎÁCv®lÊwflÊ ⁄UËàÿÊ¬— SflxÁflv¸Œw—H§1328H

Å na¨ sutåsa indava¨ punånå dhåvatå rayim.
Væ¶¢idyåvo r∂tyapa¨ svarvida¨.
O streams of the beauty and bliss of peace and

joy filtered from experience, heavenly showers, liquid
floods, paradisal bliss pure and purifying, bring us the
wealth, honour and excellence of the highest order. (Rg.
9-106-9)

1329. Pavamana Soma Devata. Ambarisha Varshagira °Rshi

¬wÁ⁄xU àÿ¢v „wÿx̧Ã¢v „Á⁄U¥y ’x÷È̋¢v ¬ÈwŸ|ãÃx flÊv⁄UwáÊ–

ÿÊw ŒxflÊz|ãfl‡flÊx ßzà¬Á⁄Ux ◊vŒwŸ ‚x„v ªë¿y®ÁÃH§1329H

566 SAMAVEDA PART-2 (Uttararchika) Chapter–10 567


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the vedi of yajnic service so that the demon of evil,
darkness and ignorance may be expelled from the soul
of humanity and destroyed. (Rg. 9-98-10)

1332. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬vflwSfl ‚Ê◊ ◊x®„®®z ŒˇÊÊxÿÊw‡flÊx Ÿw ÁŸxQ§Êw

flÊx¡Ëv œŸÊyÿH§1332H

Pavasva soma mahe dak¶åyå‹vo na nitko våj∂
dhanåya.

O Soma, as victor of life and divine glory, flow,
radiate and inspire us like energy itself controlled and
consecrated for great creative and productive holy work,
expert technique and the production and achievement
of wealth. (Rg. 9-109-10)

1333. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬v̋ Ãw ‚ÊxÃÊw⁄UÊx ⁄Uw‚¢x ◊vŒÊwÿ ¬ÈxŸw|ãÃx ‚Êv◊w¢ ◊x„w lÈxêŸvÊÿwH§1333H

Pra te sotåro rasa≈ madåya punanti soma≈
mahe dyumnåya.

O Soma, spirit of divine energy and peace, your
yajnic celebrants create and consecrate that very blissful
liquid flow of your ecstatic energy for joy and for the
great honour and glory of life. (Rg. 9-109-11)

1334. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

Á‡Êv‡ÊÈw¢ ¡ôÊÊxŸ¢v „Á⁄Uy¥ ◊Î¡|ãÃ ¬xÁflwòÊx ‚Êv◊w¢

Œxflwèÿx ßvãŒwÈ◊˜H§1334H

›i‹u≈ jaj¤åna≈ hari≈ mæjanti pavitre soma≈
devebhya indum.

They adore and exalt that Soma spirit of divine
beauty, peace and glory in their pure heart core, the spirit
that is creative and lovable, manifestive, saviour and
inspirer, for the achievement of noble virtues worthy of
the noble and generous people. (Rg. 9-109-12)

1335. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©Uw¬Êx ·Èw ¡ÊxÃw◊x#Èw⁄Ux¢ ªÊvÁ÷w÷x̧XÔ¢vU ¬Á⁄Uyc∑Î§Ã◊˜–

ßvãŒÈ¢w ŒxflÊv •wÿÊÁ‚·È—H§1335H

Upo ¶u jåtam aptura≈ gobhir bhaΔgam pari¶-
kætam. Indu≈ devå ayåsi¶u¨.

Soma, spirit of beauty, grace and glory, divinely
created, nobly born, zealous, destroyer of negativity,
beatified and celebrated in songs of divine voice, the
noblest powers of nature and humanity adore, share and
enjoy. (Rg. 9-61-13)

1336. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÃvÁ◊myœ¸ãÃÈ ŸÊx Áªv⁄UÊw flxà‚¢w ‚¢xÁ‡Êv‡flw⁄UËÁ⁄Ufl–

ÿv ßãºy̋Sÿ NŒ¢x ‚vÁŸw—H§1336H

Tamid vardhantu no giro vatsa≈ sa≈‹i‹var∂r
iva. Ya indrasya hæda≈ sani¨.

As mother cows love, cheer and caress the calf,
so let our songs of adoration celebrate and exalt Soma,
love and grace of the heart of Indra, life's glory on top
of existence. (Rg. 9-61-14)

568 SAMAVEDA PART-2 (Uttararchika) Chapter–10 569


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the vedi of yajnic service so that the demon of evil,
darkness and ignorance may be expelled from the soul
of humanity and destroyed. (Rg. 9-98-10)

1332. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬vflwSfl ‚Ê◊ ◊x®„®®z ŒˇÊÊxÿÊw‡flÊx Ÿw ÁŸxQ§Êw

flÊx¡Ëv œŸÊyÿH§1332H

Pavasva soma mahe dak¶åyå‹vo na nitko våj∂
dhanåya.

O Soma, as victor of life and divine glory, flow,
radiate and inspire us like energy itself controlled and
consecrated for great creative and productive holy work,
expert technique and the production and achievement
of wealth. (Rg. 9-109-10)

1333. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬v̋ Ãw ‚ÊxÃÊw⁄UÊx ⁄Uw‚¢x ◊vŒÊwÿ ¬ÈxŸw|ãÃx ‚Êv◊w¢ ◊x„w lÈxêŸvÊÿwH§1333H

Pra te sotåro rasa≈ madåya punanti soma≈
mahe dyumnåya.

O Soma, spirit of divine energy and peace, your
yajnic celebrants create and consecrate that very blissful
liquid flow of your ecstatic energy for joy and for the
great honour and glory of life. (Rg. 9-109-11)

1334. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

Á‡Êv‡ÊÈw¢ ¡ôÊÊxŸ¢v „Á⁄Uy¥ ◊Î¡|ãÃ ¬xÁflwòÊx ‚Êv◊w¢

Œxflwèÿx ßvãŒwÈ◊˜H§1334H

›i‹u≈ jaj¤åna≈ hari≈ mæjanti pavitre soma≈
devebhya indum.

They adore and exalt that Soma spirit of divine
beauty, peace and glory in their pure heart core, the spirit
that is creative and lovable, manifestive, saviour and
inspirer, for the achievement of noble virtues worthy of
the noble and generous people. (Rg. 9-109-12)

1335. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

©Uw¬Êx ·Èw ¡ÊxÃw◊x#Èw⁄Ux¢ ªÊvÁ÷w÷x̧XÔ¢vU ¬Á⁄Uyc∑Î§Ã◊˜–

ßvãŒÈ¢w ŒxflÊv •wÿÊÁ‚·È—H§1335H

Upo ¶u jåtam aptura≈ gobhir bhaΔgam pari¶-
kætam. Indu≈ devå ayåsi¶u¨.

Soma, spirit of beauty, grace and glory, divinely
created, nobly born, zealous, destroyer of negativity,
beatified and celebrated in songs of divine voice, the
noblest powers of nature and humanity adore, share and
enjoy. (Rg. 9-61-13)

1336. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

ÃvÁ◊myœ¸ãÃÈ ŸÊx Áªv⁄UÊw flxà‚¢w ‚¢xÁ‡Êv‡flw⁄UËÁ⁄Ufl–

ÿv ßãºy̋Sÿ NŒ¢x ‚vÁŸw—H§1336H

Tamid vardhantu no giro vatsa≈ sa≈‹i‹var∂r
iva. Ya indrasya hæda≈ sani¨.

As mother cows love, cheer and caress the calf,
so let our songs of adoration celebrate and exalt Soma,
love and grace of the heart of Indra, life's glory on top
of existence. (Rg. 9-61-14)

568 SAMAVEDA PART-2 (Uttararchika) Chapter–10 569


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Great is their fuel and fire, profuse their praise
and song of adoration, expansive their yajna and high
their ensign whose friend is Indra, youthful soul, their
ruler and defender. (Rg. 8-45-2)

1340. Indra Devata, Trishoka Kanva °Rshi

•vÿÈwhx ßwlÈxœÊz flÎÃ¢x ‡ÊwÍ⁄Ux •Êv¡wÁÃx ‚vàflwÁ÷—–

ÿw·ÊxÁ◊wãº˝Êx ÿÈwflÊx ‚vπÊwH§1340H

Ayuddha id yudhå væta≈ ‹μura åjati satvabhi¨.
Ye¶åm indro yuvå sakhå.
Unequalled is Indra, irresistible, even when there

is no war. The mighty hero by the very force of his
presence and character throws off the enemy supported
by brave warriors all round. Blessed are they whose
friend is Indra, the mighty youthful heroic soul. (Rg.
8-45-3)

1341. Indra Devata, Gotama Rahugana °Rshi

ÿz ∞∑§x ßwÁmxŒvÿwÃx flw‚Èx ◊vÃÊw̧ÿ ŒÊx‡ÊvÈ·w–

ß¸v‡ÊÊwŸÊx •v¬w̋ÁÃc∑È§Ãx ßvãº˝Êw •xXwH§1341H

Ya eka id vidayate vasu martåya då‹u¶e.
∫‹åno aprati¶kuta indro aΔga.
Dear friend, the one sole lord who gives

everything in life to the man of charity and generosity
is Indra, supreme ruler of the world, who is constant,
unmoved and unchallenged. (Rg. 1-84-7)

1342. Indra Devata, Gotama Rahugana °Rshi

ÿw|‡øx|hv àflÊw ’x„Èwèÿx •Êw ‚ÈxÃÊvflÊ°w •ÊxÁflvflÊw‚ÁÃ–

©Uxª˝v¢ ÃÃ˜ ¬yàÿÃx ‡Êwflx ßvãº˝Êw •xXwH§1342H

1337. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•v·Êw̧ Ÿ— ‚Ê◊x ‡Ê¢v ªfly œÈx̌ ÊvSflw Á¬xåÿwÈ·ËxÁ◊v·w◊˜–

flvœÊw̧ ‚◊Èxº˝v◊ÈwÄâÿH§1337H

Ar¶å na¨ soma ‹a≈ gave dhuk¶asva pipyu¶∂-
mi¶am. Vardhå samudram ukthya.
O Soma, peaceable ruling powers of the world,

rise, move forward and create conditions of peace and
progress for the earth, work for nature, animal wealth
and environment, advance human culture, create
nourishing food and productive energy for comfort and
common good and, thus, exalt the grace and glory of
human life, rolling like the infinite ocean.(Rg.9-61-15)

1338. Indra Devata, Trishoka Kanva °Rshi

•Êw ÉÊÊx ÿw •xÁªwAÁ◊xãœvÃw SÃÎxáÊv|ãÃw ’xÁ„¸v⁄UÊwŸÈx·w∑˜§–

ÿw·ÊxÁ◊wãº˝Êx ÿÈwflÊx ‚vπÊwH§1338H

Å ghå ye agnim indhate stæƒanti barhir ånu¶ak.
Ye¶åm indro yuvå sakhå.

Blessed are they for sure who kindle the fire of
yajna, Agni, and spread the seats of grass open for all in
faith and love and whose friend is Indra, the mighty
youthful soul who brooks no nonsense and delay. (Rg.
8-45-1)

1339. Indra Devata, Trishoka Kanva °Rshi

’xÎ®„®®zÁÛÊÁŒxä◊v ∞w·Ê¢x ÷ÍvÁ⁄wU ‡ÊxSòÊw¢ ¬ÎxÕÈv— SflL§y—–

ÿw·ÊxÁ◊wãº˝Êx ÿÈwflÊx ‚vπÊwH§1339H

Bæhannididhma e¶å≈ bhμuri ‹astra≈ pæthu¨
svaru¨. Ye¶åm indro yuvå sakhå.

570 SAMAVEDA PART-2 (Uttararchika) Chapter–10 571


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Great is their fuel and fire, profuse their praise
and song of adoration, expansive their yajna and high
their ensign whose friend is Indra, youthful soul, their
ruler and defender. (Rg. 8-45-2)

1340. Indra Devata, Trishoka Kanva °Rshi

•vÿÈwhx ßwlÈxœÊz flÎÃ¢x ‡ÊwÍ⁄Ux •Êv¡wÁÃx ‚vàflwÁ÷—–

ÿw·ÊxÁ◊wãº˝Êx ÿÈwflÊx ‚vπÊwH§1340H

Ayuddha id yudhå væta≈ ‹μura åjati satvabhi¨.
Ye¶åm indro yuvå sakhå.
Unequalled is Indra, irresistible, even when there

is no war. The mighty hero by the very force of his
presence and character throws off the enemy supported
by brave warriors all round. Blessed are they whose
friend is Indra, the mighty youthful heroic soul. (Rg.
8-45-3)

1341. Indra Devata, Gotama Rahugana °Rshi

ÿz ∞∑§x ßwÁmxŒvÿwÃx flw‚Èx ◊vÃÊw̧ÿ ŒÊx‡ÊvÈ·w–

ß¸v‡ÊÊwŸÊx •v¬w̋ÁÃc∑È§Ãx ßvãº˝Êw •xXwH§1341H

Ya eka id vidayate vasu martåya då‹u¶e.
∫‹åno aprati¶kuta indro aΔga.
Dear friend, the one sole lord who gives

everything in life to the man of charity and generosity
is Indra, supreme ruler of the world, who is constant,
unmoved and unchallenged. (Rg. 1-84-7)

1342. Indra Devata, Gotama Rahugana °Rshi

ÿw|‡øx|hv àflÊw ’x„Èwèÿx •Êw ‚ÈxÃÊvflÊ°w •ÊxÁflvflÊw‚ÁÃ–

©Uxª˝v¢ ÃÃ˜ ¬yàÿÃx ‡Êwflx ßvãº˝Êw •xXwH§1342H

1337. Pavamana Soma Devata, Amahiyu Angirasa °Rshi

•v·Êw̧ Ÿ— ‚Ê◊x ‡Ê¢v ªfly œÈx̌ ÊvSflw Á¬xåÿwÈ·ËxÁ◊v·w◊˜–

flvœÊw̧ ‚◊Èxº˝v◊ÈwÄâÿH§1337H

Ar¶å na¨ soma ‹a≈ gave dhuk¶asva pipyu¶∂-
mi¶am. Vardhå samudram ukthya.
O Soma, peaceable ruling powers of the world,

rise, move forward and create conditions of peace and
progress for the earth, work for nature, animal wealth
and environment, advance human culture, create
nourishing food and productive energy for comfort and
common good and, thus, exalt the grace and glory of
human life, rolling like the infinite ocean.(Rg.9-61-15)

1338. Indra Devata, Trishoka Kanva °Rshi

•Êw ÉÊÊx ÿw •xÁªwAÁ◊xãœvÃw SÃÎxáÊv|ãÃw ’xÁ„¸v⁄UÊwŸÈx·w∑˜§–

ÿw·ÊxÁ◊wãº˝Êx ÿÈwflÊx ‚vπÊwH§1338H

Å ghå ye agnim indhate stæƒanti barhir ånu¶ak.
Ye¶åm indro yuvå sakhå.

Blessed are they for sure who kindle the fire of
yajna, Agni, and spread the seats of grass open for all in
faith and love and whose friend is Indra, the mighty
youthful soul who brooks no nonsense and delay. (Rg.
8-45-1)

1339. Indra Devata, Trishoka Kanva °Rshi

’xÎ®„®®zÁÛÊÁŒxä◊v ∞w·Ê¢x ÷ÍvÁ⁄wU ‡ÊxSòÊw¢ ¬ÎxÕÈv— SflL§y—–

ÿw·ÊxÁ◊wãº˝Êx ÿÈwflÊx ‚vπÊwH§1339H

Bæhannididhma e¶å≈ bhμuri ‹astra≈ pæthu¨
svaru¨. Ye¶åm indro yuvå sakhå.

570 SAMAVEDA PART-2 (Uttararchika) Chapter–10 571


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

572 SAMAVEDA PART-2 (Uttararchika) Chapter–10 573

family. (Rg. 1-10-1)

1345. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ÿzà‚ÊŸÊx— ‚ÊvãflÊL§y„Êx ÷Ívÿ¸S¬yc≈xU ∑§vàflw̧◊˜–

ÃzÁŒãº˝Êx •vÕZw øÃÁÃ ÿÍxÕvŸw flÎx|cávÊ⁄Uw¡ÁÃH§1345H

Vat såno¨ sånvårμuho bhμuryaspa¶¢a kartvam.
Tad indro artha≈ cetati yμuthena væ¶ƒir ejati.

As the sun-beams radiate with waves of energy
from one peak to another of a mountain illuminating
each in succession, similarly when a person rises from
one peak of action to another, accomplishing one after
another as holy duty, then Indra, lord of light, generously
illuminates one meaning of life and mystery after
another for him. (Rg. 1-10-2)

1346. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ÿÈxæU˜®ˇflÊz Á„ ∑x§Á‡ÊwŸÊx „w⁄UËx flÎv·wáÊÊ ∑§ˇÿx¬˝Êw–

•vÕÊw Ÿ ßãº˝ ‚Ê◊¬Ê Áªx⁄UÊv◊È¬yüÊÈÁÃ¥ ø⁄UH§1346H

YuΔk¶vå hi ke‹inå har∂ væ¶aƒå kak¶yaprå.
Athå na indra somapå giråm upa‹ruti≈ cara.

Indra, lord of light blazing in the sun, protector
and promoter of the soma of life and joy, yoke your
team of sunbeams like chariot-horses, equal, opposite
and complementary as the positive-negative currents
of energy-circuit, beautiful in their operative field,
generous, pervasive in the skies all round, listen to our
prayer and advance the yajna of knowledge and action
on earth. (Rg. 1-10-3)

����

Ya‹ciddhi två bahubhya å sutåvå~n åvivåsati.
Ugra≈ tat patyate ‹ava indro aΔga.

Dear friend, it is Indra, creator of energy, vitality
and the joy of soma, who, for the sake of many does
special favours to you and makes you shine, and it is
he, again, who controls violent force, that which could
be anywhere. (Rg. 1-84-9)

1343. Indra Devata, Gotama Rahugana °Rshi

∑§xŒÊv ◊Ãy̧◊⁄UÊxœv‚¢w ¬xŒÊv ˇÊÈê¬yÁ◊fl S»È§⁄UÃ˜–

∑§xŒÊv Ÿw— ‡ÊÈüÊflxŒ˜ Áªw⁄Ux ßvãº˝Êw •xXwH§1343H

Kadå marttam arådhasa≈ padå k¶umpam iva
sphurat. Kadå na¨ ‹u‹ravad gira indro aΔga.
Dear friend, when would Indra, lord of wealth,

power and justice, shake the miserly, uncreative,
ungenerous and selfish person like a weed? Who
knows? And would he listen to our prayers? Any time!
(Rg. 1-84-8)

1344. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ªÊvÿw|ãÃ àflÊ ªÊÿxÁòÊváÊÊ̆ UUøy̧ãàÿx∑§w̧◊xÁ∑v¸§áÊw—–

’x̋rÊÊváÊwSàflÊ ‡ÊÃ∑˝§Ãx ©Uwm¢x‡ÊvÁ◊wfl ÿÁ◊⁄UH§1344H

Gåyanti två gayatriƒoírcantyarkamarkiƒa¨.
Brahmåƒastvå ‹atakrata udva~n‹amiva yemire.
The singers of Gayatri celebrate you, Indra, lord

of song and joy, with the hymns of Sama-Veda. The
devotees of Rgveda worship Indra, lord of light, with
Rks. And the sage scholars of all the Vedas, O lord of a
hundred noble acts of cosmic yajna, maintain the line
of divine worship as the centre-string of the human


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

572 SAMAVEDA PART-2 (Uttararchika) Chapter–10 573

family. (Rg. 1-10-1)

1345. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ÿzà‚ÊŸÊx— ‚ÊvãflÊL§y„Êx ÷Ívÿ¸S¬yc≈xU ∑§vàflw̧◊˜–

ÃzÁŒãº˝Êx •vÕZw øÃÁÃ ÿÍxÕvŸw flÎx|cávÊ⁄Uw¡ÁÃH§1345H

Vat såno¨ sånvårμuho bhμuryaspa¶¢a kartvam.
Tad indro artha≈ cetati yμuthena væ¶ƒir ejati.

As the sun-beams radiate with waves of energy
from one peak to another of a mountain illuminating
each in succession, similarly when a person rises from
one peak of action to another, accomplishing one after
another as holy duty, then Indra, lord of light, generously
illuminates one meaning of life and mystery after
another for him. (Rg. 1-10-2)

1346.  Indra Devata, Madhucchanda Vaishwamitra °Rshi

ÿÈxæU˜®ˇflÊz Á„ ∑x§Á‡ÊwŸÊx „w⁄UËx flÎv·wáÊÊ ∑§ˇÿx¬˝Êw–

•vÕÊw Ÿ ßãº˝ ‚Ê◊¬Ê Áªx⁄UÊv◊È¬yüÊÈÁÃ¥ ø⁄UH§1346H

YuΔk¶vå hi ke‹inå har∂ væ¶aƒå kak¶yaprå.
Athå na indra somapå giråm upa‹ruti≈ cara.

Indra, lord of light blazing in the sun, protector
and promoter of the soma of life and joy, yoke your
team of sunbeams like chariot-horses, equal, opposite
and complementary as the positive-negative currents
of energy-circuit, beautiful in their operative field,
generous, pervasive in the skies all round, listen to our
prayer and advance the yajna of knowledge and action
on earth. (Rg. 1-10-3)

����

Ya‹ciddhi två bahubhya å sutåvå~n åvivåsati.
Ugra≈ tat patyate ‹ava indro aΔga.

Dear friend, it is Indra, creator of energy, vitality
and the joy of soma, who, for the sake of many does
special favours to you and makes you shine, and it is
he, again, who controls violent force, that which could
be anywhere. (Rg. 1-84-9)

1343. Indra Devata, Gotama Rahugana °Rshi

∑§xŒÊv ◊Ãy̧◊⁄UÊxœv‚¢w ¬xŒÊv ˇÊÈê¬yÁ◊fl S»È§⁄UÃ˜–

∑§xŒÊv Ÿw— ‡ÊÈüÊflxŒ˜ Áªw⁄Ux ßvãº˝Êw •xXwH§1343H

Kadå marttam arådhasa≈ padå k¶umpam iva
sphurat. Kadå na¨ ‹u‹ravad gira indro aΔga.
Dear friend, when would Indra, lord of wealth,

power and justice, shake the miserly, uncreative,
ungenerous and selfish person like a weed? Who
knows? And would he listen to our prayers? Any time!
(Rg. 1-84-8)

1344. Indra Devata, Madhucchanda Vaishwamitra °Rshi

ªÊvÿw|ãÃ àflÊ ªÊÿxÁòÊváÊÊ̆ UUøy̧ãàÿx∑§w̧◊xÁ∑v¸§áÊw—–

’x̋rÊÊváÊwSàflÊ ‡ÊÃ∑˝§Ãx ©Uwm¢x‡ÊvÁ◊wfl ÿÁ◊⁄UH§1344H

Gåyanti två gayatriƒoírcantyarkamarkiƒa¨.
Brahmåƒastvå ‹atakrata udva~n‹amiva yemire.
The singers of Gayatri celebrate you, Indra, lord

of song and joy, with the hymns of Sama-Veda. The
devotees of Rgveda worship Indra, lord of light, with
Rks. And the sage scholars of all the Vedas, O lord of a
hundred noble acts of cosmic yajna, maintain the line
of divine worship as the centre-string of the human


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Narå‹a~nsam iha priyam asmin yaj¤a upa
hvaye. Madhujihva≈ havi¶kætam.

I invoke Agni, universally adorable lord of light
and life, in my heart, and kindle the fire in this dear
auspicious yajna with offerings of holy materials to be
tasted and consumed by the honey flames of fire for the
good of the people. (Rg. 1-13-3)

1350. Idah Devata, Kanva Medhatithi °Rshi

•vªAw ‚ÈxπvÃw◊x ⁄UvÕw ŒxflÊv° ßw̧®Á«xÃv •Ê fly„–

•wÁ‚x „ÊwÃÊx ◊vŸÈwÁ„¸Ã—H§1350H

Agne sukhatame rathe devå~n ∂Œita å vaha.
Asi hotå manur hita¨.

Agni, invoked, lighted and honoured by all, you
are the lord and agent of yajna for the benefit of
humanity. Come and bring the best powers and divinities
of nature in the most comfortable chariot. (Rg. 1-13-4)

1351. Aditya Devata, Vasishtha Maitravaruni °Rshi

ÿwŒxlz ‚Í⁄Ux ©UwÁŒxÃv˘UUŸÊwªÊ Á◊xòÊÊv •wÿx̧◊Êw–

‚ÈxflÊvÁÃw ‚ÁflxÃÊv ÷ªy—H§1351H

Yad adya sμura uditeínågå mitro aryamå.
Suvåti savitå bhaga¨.

Whatever wealth of energy and blessed light of
wisdom today at the dawn of sunrise the lord immaculate
and sinless Mitra, universal love and friendship,
Aryama, guide and judge on the path of rectitude, Savita,
inspirer and generator, and Bhaga, omnipotent and
glorious, generate and radiate, that we pray may come
and bless us. (Rg. 7-66-4)

574 SAMAVEDA PART-2 (Uttararchika) Chapter–11 575

CHAPTERñ11

1347. Agni and others Devata, Kanva Medhatithi °Rshi

‚Èv·wÁ◊hÊ Ÿx •Êv flw„ ŒxflÊ°v •wªA „xÁflvc◊wÃ–

„ÊvÃw— ¬Êfl∑x§ ÿvÁˇÊw øH§1347H

Su¶amiddho na å vaha devå~n agne havi¶mate.
Hota¨ påvaka yak¶i ca.

Agni, invoked, lighted and blazing refulgent,
creator and chief agent of cosmic yajna, universal
purifier, bring the divine gifts for us and for the yajamana
offering holy materials to the fire, and carry on the yajna
for ever. (Rg. 1-13-1)

1348. Agni and others Devata, Kanva Medhatithi °Rshi

◊vœÈw◊ãÃ¢ ÃŸÍŸÊ¬lxôÊ¢w Œxflv·Èw Ÿ— ∑§fl–

•xlÊv ∑Îw§áÊÈsÔÂxÃvÿwH§1348H

Madhumanta≈ tanμunapåd yaj¤a≈ deve¶u na¨
kave. Adyå kæƒuhyμutaye.

Agni, self-refulgent omniscience, lord self-
existent and preserver of the body, poetic power of
creation and illumination, let the yajna rise to the heights
of joy among the divinities of nature and bring the
honey-sweets of bliss to the dedicated people of
brilliance among us.(Rg. 1-13-2)

1349. Narashansa Devata, Kanva Medhatithi °Rshi

Ÿw⁄UÊx‡Êv¢‚wÁ◊x„w Á¬x̋ÿw◊x|S◊wãÿxôÊv ©U¬y uÿ–

◊vœÈwÁ¡u¢ „Áflxc∑vÎ§Ãw◊˜H§1349H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Narå‹a~nsam iha priyam asmin yaj¤a upa
hvaye. Madhujihva≈ havi¶kætam.

I invoke Agni, universally adorable lord of light
and life, in my heart, and kindle the fire in this dear
auspicious yajna with offerings of holy materials to be
tasted and consumed by the honey flames of fire for the
good of the people. (Rg. 1-13-3)

1350. Idah Devata, Kanva Medhatithi °Rshi

•vªAw ‚ÈxπvÃw◊x ⁄UvÕw ŒxflÊv° ßw̧®Á«xÃv •Ê fly„–

•wÁ‚x „ÊwÃÊx ◊vŸÈwÁ„¸Ã—H§1350H

Agne sukhatame rathe devå~n ∂Œita å vaha.
Asi hotå manur hita¨.

Agni, invoked, lighted and honoured by all, you
are the lord and agent of yajna for the benefit of
humanity. Come and bring the best powers and divinities
of nature in the most comfortable chariot. (Rg. 1-13-4)

1351. Aditya Devata, Vasishtha Maitravaruni °Rshi

ÿwŒxlz ‚Í⁄Ux ©UwÁŒxÃv˘UUŸÊwªÊ Á◊xòÊÊv •wÿx̧◊Êw–

‚ÈxflÊvÁÃw ‚ÁflxÃÊv ÷ªy—H§1351H

Yad adya sμura uditeínågå mitro aryamå.
Suvåti savitå bhaga¨.

Whatever wealth of energy and blessed light of
wisdom today at the dawn of sunrise the lord immaculate
and sinless Mitra, universal love and friendship,
Aryama, guide and judge on the path of rectitude, Savita,
inspirer and generator, and Bhaga, omnipotent and
glorious, generate and radiate, that we pray may come
and bless us. (Rg. 7-66-4)

574 SAMAVEDA PART-2 (Uttararchika) Chapter–11 575

CHAPTERñ11

1347. Agni and others Devata, Kanva Medhatithi °Rshi

‚Èv·wÁ◊hÊ Ÿx •Êv flw„ ŒxflÊ°v •wªA „xÁflvc◊wÃ–

„ÊvÃw— ¬Êfl∑x§ ÿvÁˇÊw øH§1347H

Su¶amiddho na å vaha devå~n agne havi¶mate.
Hota¨ påvaka yak¶i ca.

Agni, invoked, lighted and blazing refulgent,
creator and chief agent of cosmic yajna, universal
purifier, bring the divine gifts for us and for the yajamana
offering holy materials to the fire, and carry on the yajna
for ever. (Rg. 1-13-1)

1348. Agni and others Devata, Kanva Medhatithi °Rshi

◊vœÈw◊ãÃ¢ ÃŸÍŸÊ¬lxôÊ¢w Œxflv·Èw Ÿ— ∑§fl–

•xlÊv ∑Îw§áÊÈsÔÂxÃvÿwH§1348H

Madhumanta≈ tanμunapåd yaj¤a≈ deve¶u na¨
kave. Adyå kæƒuhyμutaye.

Agni, self-refulgent omniscience, lord self-
existent and preserver of the body, poetic power of
creation and illumination, let the yajna rise to the heights
of joy among the divinities of nature and bring the
honey-sweets of bliss to the dedicated people of
brilliance among us.(Rg. 1-13-2)

1349. Narashansa Devata, Kanva Medhatithi °Rshi

Ÿw⁄UÊx‡Êv¢‚wÁ◊x„w Á¬x̋ÿw◊x|S◊wãÿxôÊv ©U¬y uÿ–

◊vœÈwÁ¡u¢ „Áflxc∑vÎ§Ãw◊˜H§1349H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord almighty, commander, controller and
inspirer of clouds, mountains and great men of
generosity, may our hymns of adoration win your
pleasure. Pray create and provide means and methods
of sustenance and progress in life, and cast off jealousies
and enmities against divinity, knowledge and prayer,
our bond between human and divine. (Rg. 8-64-1)

1355. Indra Devata, Pragatha Kanva °Rshi

¬xŒÊw ¬xáÊËvŸw⁄UÊxœw‚Êx ÁŸv ’ÊwœSfl ◊x„Êv° •wÁ‚–

Ÿz Á„ àflÊx ∑w§px Ÿv ¬˝ÁÃyH§1355H

Padå paƒ∂n arådhaso ni bådhasva mahå~n asi.
Na hi två ka‹cana prati.

Keep off under foot the haves who hoard and
share not. You are great, simply great, the only one.
There is none equal, alike or more. (Rg. 8-64-2)

1356. Indra Devata, Pragatha Kanva °Rshi

àflv◊ËwÁ‡Ê· ‚ÈxÃÊwŸÊxÁ◊wãºx̋ àflv◊‚ÈyÃÊŸÊ◊˜–

àfl¢z ⁄UÊ¡Êx ¡vŸÊwŸÊ◊˜H§1356H

Tvam ∂‹i¶e sutånåm indra tvam asutånåm.
Tva≈ råjå janånåm.

You rule over the creative and cooperative men
of positive action. You rule over the uncreative and
destructive men of negative action as well. Indra, you
are the ruler, the ultimate ordainer of good and evil both.
(Rg. 8-64-3)

1352. Aditya Devata, Vasishtha Maitravaruni °Rshi

‚Èx¬˝ÊflËv⁄UwSÃÈx ‚z ˇÊÿx— ¬˝v ŸÈ ÿÊ◊yãà‚ÈŒÊŸfl—–

ÿw ŸÊx •¢v„Êw̆ UUÁÃxÁ¬v¬w̋ÁÃH§1352H

Supråv∂r astu sa k¶aya¨ pra nu yåmant sudåna-
va¨. Ye no a~nhoítipiprati.

O self-refulgent Adityas, immortal powers of
light, generous givers of wisdom and vision, who protect
us from sin and darkness, may that home, homeland
and dominion of ours be protected, protective and full
of peace throughout our paths of onward progress. (Rg.
7-66-5)

1353. Aditya Devata, Vasishtha Maitravaruni °Rshi

©UxÃw Sflx⁄UÊw¡Êx •vÁŒwÁÃx⁄UvŒwéœSÿ flx̋ÃwSÿx ÿw–

◊x„Êv ⁄UÊ¡ÊyŸ ß¸‡ÊÃH§1353H

Uta svaråjo aditir adabdhasya vratasya ye.
Maho råjåna ∂‹ate.

And the self-refulgent Adityas, self-governing
and great imperishable ruling powers of nature, and
mother Infinity, who observe and maintain the great law
of existence and disciplines of life, may guide us and
protect us over the paths of progress. (Rg. 7-66-6)

1354. Indra Devata, Pragatha Kanva °Rshi

©UvûflÊw ◊ãŒãÃxÈ ‚Êv◊Êw— ∑Î§áÊÈxcflv ⁄UÊœÊy •Áº˝fl—–

•vflw ’˝rÊxÁmv·Êw ¡Á„H§1354H

U två mandantu somå¨ kæƒu¶va rådho adriva¨.
Ava brahmadvi¶o jahi.

576 SAMAVEDA PART-2 (Uttararchika) Chapter–11 577


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, lord almighty, commander, controller and
inspirer of clouds, mountains and great men of
generosity, may our hymns of adoration win your
pleasure. Pray create and provide means and methods
of sustenance and progress in life, and cast off jealousies
and enmities against divinity, knowledge and prayer,
our bond between human and divine. (Rg. 8-64-1)

1355. Indra Devata, Pragatha Kanva °Rshi

¬xŒÊw ¬xáÊËvŸw⁄UÊxœw‚Êx ÁŸv ’ÊwœSfl ◊x„Êv° •wÁ‚–

Ÿz Á„ àflÊx ∑w§px Ÿv ¬˝ÁÃyH§1355H

Padå paƒ∂n arådhaso ni bådhasva mahå~n asi.
Na hi två ka‹cana prati.

Keep off under foot the haves who hoard and
share not. You are great, simply great, the only one.
There is none equal, alike or more. (Rg. 8-64-2)

1356. Indra Devata, Pragatha Kanva °Rshi

àflv◊ËwÁ‡Ê· ‚ÈxÃÊwŸÊxÁ◊wãºx̋ àflv◊‚ÈyÃÊŸÊ◊˜–

àfl¢z ⁄UÊ¡Êx ¡vŸÊwŸÊ◊˜H§1356H

Tvam ∂‹i¶e sutånåm indra tvam asutånåm.
Tva≈ råjå janånåm.

You rule over the creative and cooperative men
of positive action. You rule over the uncreative and
destructive men of negative action as well. Indra, you
are the ruler, the ultimate ordainer of good and evil both.
(Rg. 8-64-3)

1352. Aditya Devata, Vasishtha Maitravaruni °Rshi

‚Èx¬˝ÊflËv⁄UwSÃÈx ‚z ˇÊÿx— ¬˝v ŸÈ ÿÊ◊yãà‚ÈŒÊŸfl—–

ÿw ŸÊx •¢v„Êw̆ UUÁÃxÁ¬v¬w̋ÁÃH§1352H

Supråv∂r astu sa k¶aya¨ pra nu yåmant sudåna-
va¨. Ye no a~nhoítipiprati.

O self-refulgent Adityas, immortal powers of
light, generous givers of wisdom and vision, who protect
us from sin and darkness, may that home, homeland
and dominion of ours be protected, protective and full
of peace throughout our paths of onward progress. (Rg.
7-66-5)

1353. Aditya Devata, Vasishtha Maitravaruni °Rshi

©UxÃw Sflx⁄UÊw¡Êx •vÁŒwÁÃx⁄UvŒwéœSÿ flx̋ÃwSÿx ÿw–

◊x„Êv ⁄UÊ¡ÊyŸ ß¸‡ÊÃH§1353H

Uta svaråjo aditir adabdhasya vratasya ye.
Maho råjåna ∂‹ate.

And the self-refulgent Adityas, self-governing
and great imperishable ruling powers of nature, and
mother Infinity, who observe and maintain the great law
of existence and disciplines of life, may guide us and
protect us over the paths of progress. (Rg. 7-66-6)

1354. Indra Devata, Pragatha Kanva °Rshi

©UvûflÊw ◊ãŒãÃxÈ ‚Êv◊Êw— ∑Î§áÊÈxcflv ⁄UÊœÊy •Áº˝fl—–

•vflw ’˝rÊxÁmv·Êw ¡Á„H§1354H

U två mandantu somå¨ kæƒu¶va rådho adriva¨.
Ava brahmadvi¶o jahi.

576 SAMAVEDA PART-2 (Uttararchika) Chapter–11 577


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1359. Pavamana Soma Devata, Parashara Shaktya °Rshi

‚v flwÁœ¸xÃÊv flœ¸yŸ— ¬Íxÿv◊ÊwŸx— ‚Êv◊Êw ◊Ëx…˜UflÊ°w •xÁ÷w ŸÊx

ÖÿÊvÁÃw·ÊÁflÃ˜– ÿvòÊw Ÿx— ¬vÍflw̧ Á¬xÃv⁄Uw— ¬ŒxôÊÊw— SflxÁflv¸ŒÊw •xÁ÷v

ªÊ •Áºy̋Á◊xcáÊwŸ˜H§1359H

Sa vardhitå vardhana¨ pμuyamåna¨ somo
m∂Œhvå~n abhi no jyoti¶åvit. Yatra na¨ pμurve
pitara¨ padaj¤å¨ svarvido abhi gå adrim i¶ƒan.

Soma, exalted and exalting, pure and purifying,
virile and generous, may, we pray, protect and promote
us with the light of knowledge by which our forefathers,
knowing the meaning and purpose of life step by step
with a passionate desire for knowledge, rising to the
sun, attained to the ultimate freedom and bliss of heaven.
(Rg. 9-97-39)

1360. Indra Devata, Pragatha Ghaura Kanva °Rshi

◊Êv ÁøwŒxãÿvÁm ‡Êy¢‚Ãx ‚vπÊwÿÊx ◊Êv Á⁄Uw·áÿÃ– ßwãºx̋Á◊vÃ˜ SÃÊwÃÊx

flvÎ·wáÊ¢x ‚vøÊw ‚ÈxÃv ◊È„yÈL§xÄÕÊv øw ‡Ê¢‚ÃH§1360H

Må cidanyadvi ‹a~nsata sakhåyo må ri¶aƒyata.
Indramit stotå væ¶aƒa≈ sacå sute muhurukthå
ca ‹a~nsata.

O friends, do not worship any other but One, be
firm, never remiss, worship only Indra, sole lord
absolute, omnipotent and infinitely generous, and when
you have realised the bliss of the lord's presence, sing
songs of divine adoration spontaneously, profusely,
again and again. (Rg. 8-1-1)

1357. Pavamana Soma Devata, Parashara Shaktya °Rshi

•Êv ¡ÊªÎyÁflxÁfl¸v¬w̋ x́§Ã¢v ◊wÃËxŸÊv¢ ‚Ê◊y— ¬ÈŸÊxŸÊv •w‚ŒìÊx◊Ív·Èw–

‚v¬w|ãÃx ÿ¢v Á◊wÕÈxŸÊw‚Êx ÁŸv∑§Êw◊Ê •äflxÿ¸vflÊw ⁄UÁÕx⁄UÊv‚w—

‚Èx®„vSÃÊw—H§1357H

Å jågævir vipra æta≈ mat∂nå≈ soma¨ punåno
asadac camμu¶u. Sapanti yam mithunåso
nikåmå adhvaryavo rathiråsa¨ suhastå¨.

Ever wakeful, all intelligent, ever true, pure,
purifying and celebrated, Soma abides in the heart core
of the visionary sages, and him, loving yajakas dedicated
to yajna of love and non-violence, noble of action
commanding their body chariot of personality, together
serve, adore and worship with high love and devotion
of their mind and soul. (Rg. 9-97-37)

1358. Pavamana Soma Devata, Parashara Shaktya °Rshi

‚v ¬ÈwŸÊxŸ®z ©U¬x ‚Íw®⁄Ux ŒvœÊwŸx •Êv÷ •y¬˝Êx ⁄UÊvŒw‚Ëx flËv · •Êyfl—–

Á¬˝xÿÊw ÁøxlvSÿw Á¬˝ÿx‚Êv‚w ™x§ÃËw ‚xÃÊv œŸ¢y ∑§ÊxÁ⁄UwáÊx Ÿv ¬˝

ÿ¢y‚Ã˜H§1358H

Sa punåna upa sμure dadhåna obhe aprå rodas∂
v∂ ¶a åva¨. Priyå cid yasya priyasåsa μut∂ sato
dhanam kåriƒe na pra ya~nsat.

That Soma, pure and purifying, creator and
sustainer, pervades and fills the heaven and earth as it
abides in the sun and destroys darkness and ignorance.
Dearer than dear are its powers for our protection for
sure. May Soma give us wealth, honour and excellence
as one would give wealth to the artist. (Rg. 9-97-38)

578 SAMAVEDA PART-2 (Uttararchika) Chapter–11 579


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1359. Pavamana Soma Devata, Parashara Shaktya °Rshi

‚v flwÁœ¸xÃÊv flœ¸yŸ— ¬Íxÿv◊ÊwŸx— ‚Êv◊Êw ◊Ëx…˜UflÊ°w •xÁ÷w ŸÊx

ÖÿÊvÁÃw·ÊÁflÃ˜– ÿvòÊw Ÿx— ¬vÍflw̧ Á¬xÃv⁄Uw— ¬ŒxôÊÊw— SflxÁflv¸ŒÊw •xÁ÷v

ªÊ •Áºy̋Á◊xcáÊwŸ˜H§1359H

Sa vardhitå vardhana¨ pμuyamåna¨ somo
m∂Œhvå~n abhi no jyoti¶åvit. Yatra na¨ pμurve
pitara¨ padaj¤å¨ svarvido abhi gå adrim i¶ƒan.

Soma, exalted and exalting, pure and purifying,
virile and generous, may, we pray, protect and promote
us with the light of knowledge by which our forefathers,
knowing the meaning and purpose of life step by step
with a passionate desire for knowledge, rising to the
sun, attained to the ultimate freedom and bliss of heaven.
(Rg. 9-97-39)

1360. Indra Devata, Pragatha Ghaura Kanva °Rshi

◊Êv ÁøwŒxãÿvÁm ‡Êy¢‚Ãx ‚vπÊwÿÊx ◊Êv Á⁄Uw·áÿÃ– ßwãºx̋Á◊vÃ˜ SÃÊwÃÊx

flvÎ·wáÊ¢x ‚vøÊw ‚ÈxÃv ◊È„yÈL§xÄÕÊv øw ‡Ê¢‚ÃH§1360H

Må cidanyadvi ‹a~nsata sakhåyo må ri¶aƒyata.
Indramit stotå væ¶aƒa≈ sacå sute muhurukthå
ca ‹a~nsata.

O friends, do not worship any other but One, be
firm, never remiss, worship only Indra, sole lord
absolute, omnipotent and infinitely generous, and when
you have realised the bliss of the lord's presence, sing
songs of divine adoration spontaneously, profusely,
again and again. (Rg. 8-1-1)

1357. Pavamana Soma Devata, Parashara Shaktya °Rshi

•Êv ¡ÊªÎyÁflxÁfl¸v¬w̋ x́§Ã¢v ◊wÃËxŸÊv¢ ‚Ê◊y— ¬ÈŸÊxŸÊv •w‚ŒìÊx◊Ív·Èw–

‚v¬w|ãÃx ÿ¢v Á◊wÕÈxŸÊw‚Êx ÁŸv∑§Êw◊Ê •äflxÿ¸vflÊw ⁄UÁÕx⁄UÊv‚w—

‚Èx®„vSÃÊw—H§1357H

Å jågævir vipra æta≈ mat∂nå≈ soma¨ punåno
asadac camμu¶u. Sapanti yam mithunåso
nikåmå adhvaryavo rathiråsa¨ suhastå¨.

Ever wakeful, all intelligent, ever true, pure,
purifying and celebrated, Soma abides in the heart core
of the visionary sages, and him, loving yajakas dedicated
to yajna of love and non-violence, noble of action
commanding their body chariot of personality, together
serve, adore and worship with high love and devotion
of their mind and soul. (Rg. 9-97-37)

1358. Pavamana Soma Devata, Parashara Shaktya °Rshi

‚v ¬ÈwŸÊxŸ®z ©U¬x ‚Íw®⁄Ux ŒvœÊwŸx •Êv÷ •y¬˝Êx ⁄UÊvŒw‚Ëx flËv · •Êyfl—–

Á¬˝xÿÊw ÁøxlvSÿw Á¬˝ÿx‚Êv‚w ™x§ÃËw ‚xÃÊv œŸ¢y ∑§ÊxÁ⁄UwáÊx Ÿv ¬˝

ÿ¢y‚Ã˜H§1358H

Sa punåna upa sμure dadhåna obhe aprå rodas∂
v∂ ¶a åva¨. Priyå cid yasya priyasåsa μut∂ sato
dhanam kåriƒe na pra ya~nsat.

That Soma, pure and purifying, creator and
sustainer, pervades and fills the heaven and earth as it
abides in the sun and destroys darkness and ignorance.
Dearer than dear are its powers for our protection for
sure. May Soma give us wealth, honour and excellence
as one would give wealth to the artist. (Rg. 9-97-38)

578 SAMAVEDA PART-2 (Uttararchika) Chapter–11 579


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1363. Indra Devata, Medhatithi Kanva °Rshi

∑v§áflÊwßflx ÷Îvªwflx— ‚ÍvÿÊ¸wßflx Áflw‡flxÁ◊whËxÃv◊Êw‡ÊÃ– ßwãº˝x¢

SÃÊv◊wÁ÷◊x̧„vÿwãÃ •Êxÿvflw— Á¬x̋ÿv◊wœÊ‚Ê •Sfl⁄UŸ˜H§1363H

Kaƒvå iva bhægava¨ sμuryå iva vi‹vam id dh∂tam
å‹ata. Indra≈ stomebhir mahayanta åyava¨
priyamedhåso asvaran.

Brilliant scholars and sages as well as brave
heroes of the human nation and loving and intelligent
citizens of the land, praising and exalting Indra in one
vaulting voice, rise and reach the presence of the lord
in a world their own like rays of the sun filling the world
of space they know. (Rg. 8-3-16)

1364. Pavamana Soma Devata, Tryarunas Trasadasyu °Rshis

¬wÿÍx̧ ·Èv ¬˝ œyãflx flÊv¡w‚ÊÃÿx ¬vÁ⁄Uw flÎxòÊÊvÁáÊw ‚x̌ ÊvÁáÊw—–

Ámx·wSÃx⁄UväÿÊw ´§áÊxÿÊv Ÿw ß¸⁄U‚H§1364H

Paryμu ¶u pra dhanva våjasåtaye pari vætråƒi
sak¶aƒi¨. Dvi¶astaradhyå æƒayå na ∂rase.

O Soma, vibrant Spirit of life, victor over evils
and darkness, move on with us, inspiring and energising
us for the achievement of food, energy and
enlightenment, for elimination of malignity, negativities
and contra-dictions, with the obligation that we pay the
debts and never overdraw on our karmic account. (Rg.
9-110-1)

1365. Pavamana Soma Devata, Tryaruna, Trasadasyu °Rshis

•v¡Ëw¡ŸÊx Á„v ¬wfl◊ÊŸx ‚ÍvÿZw ÁflxœÊw⁄Ux ‡ÊvÄ◊wŸÊx ¬vÿw—–

ªÊv¡Ëw⁄UÿÊx ⁄Uv¢„w◊ÊáÊx— ¬Èv⁄UwãäÿÊH§1365H

1361. Indra Devata, Pragatha Ghaura Kanva °Rshi

•xfl∑˝§ÁˇÊváÊw¢ flÎ·x÷¢v ÿwÕÊx ¡Èwfl¢x ªÊv¢ Ÿ øy·¸áÊËx‚v„w◊˜–

Áflxmv·wáÊ¢ ‚¢xflvŸwŸ◊È÷ÿVx®⁄U¢v ◊¢Á„yD®◊È÷ÿÊxÁflvŸw◊˜H§1361H

Avakrak¶iƒa≈ væ¶abha≈ yathå juva≈ gå≈ na
car¶aƒ∂saham. Vidve¶aƒa≈ samvananam
ubhayaΔkara≈ ma~nhi¶¢ham ubhayåvinam.

Worship Indra only, instant of action, who most
spontaneously rushes to the devotee for protection and
upon the evil for punishment, correction or destruction.
He is profusely and potently generous, patient and
forbearing giver of peace and nourishment to people
like the meek cow and motherly earth, saviour from
hate and jealousy, most adorable, giver of both material
well being (abhyudaya) and spiritual freedom
(nihshreyas), most munificent and majestic, and lord
ruler and protector of both nature and the soul. (Rg.
8-1-2)

1362. Indra Devata, Medhatithi Kanva °Rshi

©UwŒÈx àÿv ◊œÈy◊ûÊ◊Êx Áªw⁄Ux— SÃÊv◊Êw‚ ß¸⁄UÃ– ‚xòÊÊÁ¡vÃÊw œŸx‚Êv

•ÁˇÊyÃÊÃÿÊ flÊ¡xÿwãÃÊx ⁄UvÕÊwßflH§1362H

Udu tye madhumattamå gira¨ stomåsa ∂rate.
Satråjito dhanaså ak¶itotayo våjayanto rathå
iva.

The sweetest of honeyed songs of praise and
vibrations of homage rise to you flying like victorious,
unviolated and invincible chariots laden with gold
heading for higher destinations. (Rg. 8-3-15)

580 SAMAVEDA PART-2 (Uttararchika) Chapter–11 581


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1363. Indra Devata, Medhatithi Kanva °Rshi

∑v§áflÊwßflx ÷Îvªwflx— ‚ÍvÿÊ¸wßflx Áflw‡flxÁ◊whËxÃv◊Êw‡ÊÃ– ßwãº˝x¢

SÃÊv◊wÁ÷◊x̧„vÿwãÃ •Êxÿvflw— Á¬x̋ÿv◊wœÊ‚Ê •Sfl⁄UŸ˜H§1363H

Kaƒvå iva bhægava¨ sμuryå iva vi‹vam id dh∂tam
å‹ata. Indra≈ stomebhir mahayanta åyava¨
priyamedhåso asvaran.

Brilliant scholars and sages as well as brave
heroes of the human nation and loving and intelligent
citizens of the land, praising and exalting Indra in one
vaulting voice, rise and reach the presence of the lord
in a world their own like rays of the sun filling the world
of space they know. (Rg. 8-3-16)

1364. Pavamana Soma Devata, Tryarunas Trasadasyu °Rshis

¬wÿÍx̧ ·Èv ¬˝ œyãflx flÊv¡w‚ÊÃÿx ¬vÁ⁄Uw flÎxòÊÊvÁáÊw ‚x̌ ÊvÁáÊw—–

Ámx·wSÃx⁄UväÿÊw ´§áÊxÿÊv Ÿw ß¸⁄U‚H§1364H

Paryμu ¶u pra dhanva våjasåtaye pari vætråƒi
sak¶aƒi¨. Dvi¶astaradhyå æƒayå na ∂rase.

O Soma, vibrant Spirit of life, victor over evils
and darkness, move on with us, inspiring and energising
us for the achievement of food, energy and
enlightenment, for elimination of malignity, negativities
and contra-dictions, with the obligation that we pay the
debts and never overdraw on our karmic account. (Rg.
9-110-1)

1365. Pavamana Soma Devata, Tryaruna, Trasadasyu °Rshis

•v¡Ëw¡ŸÊx Á„v ¬wfl◊ÊŸx ‚ÍvÿZw ÁflxœÊw⁄Ux ‡ÊvÄ◊wŸÊx ¬vÿw—–

ªÊv¡Ëw⁄UÿÊx ⁄Uv¢„w◊ÊáÊx— ¬Èv⁄UwãäÿÊH§1365H

1361. Indra Devata, Pragatha Ghaura Kanva °Rshi

•xfl∑˝§ÁˇÊváÊw¢ flÎ·x÷¢v ÿwÕÊx ¡Èwfl¢x ªÊv¢ Ÿ øy·¸áÊËx‚v„w◊˜–

Áflxmv·wáÊ¢ ‚¢xflvŸwŸ◊È÷ÿVx®⁄U¢v ◊¢Á„yD®◊È÷ÿÊxÁflvŸw◊˜H§1361H

Avakrak¶iƒa≈ væ¶abha≈ yathå juva≈ gå≈ na
car¶aƒ∂saham. Vidve¶aƒa≈ samvananam
ubhayaΔkara≈ ma~nhi¶¢ham ubhayåvinam.

Worship Indra only, instant of action, who most
spontaneously rushes to the devotee for protection and
upon the evil for punishment, correction or destruction.
He is profusely and potently generous, patient and
forbearing giver of peace and nourishment to people
like the meek cow and motherly earth, saviour from
hate and jealousy, most adorable, giver of both material
well being (abhyudaya) and spiritual freedom
(nihshreyas), most munificent and majestic, and lord
ruler and protector of both nature and the soul. (Rg.
8-1-2)

1362. Indra Devata, Medhatithi Kanva °Rshi

©UwŒÈx àÿv ◊œÈy◊ûÊ◊Êx Áªw⁄Ux— SÃÊv◊Êw‚ ß¸⁄UÃ– ‚xòÊÊÁ¡vÃÊw œŸx‚Êv

•ÁˇÊyÃÊÃÿÊ flÊ¡xÿwãÃÊx ⁄UvÕÊwßflH§1362H

Udu tye madhumattamå gira¨ stomåsa ∂rate.
Satråjito dhanaså ak¶itotayo våjayanto rathå
iva.

The sweetest of honeyed songs of praise and
vibrations of homage rise to you flying like victorious,
unviolated and invincible chariots laden with gold
heading for higher destinations. (Rg. 8-3-15)

580 SAMAVEDA PART-2 (Uttararchika) Chapter–11 581


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aj∂jano hi pavamåna sμurya≈ vidhåre ‹akmanå
paya¨. Goj∂rayå ra~nhamåƒa¨ purandhyå.

Soma, pure, purifying and dynamic by your
essential omnipotence, mighty moving with cosmic
intelligence and ignition of oceanic particles of Prakrti,
you create the sun, generate bio-energy in all containing
space and set in motion the stars and planets of the
universe. (Rg. 9-110-3)

1366. Pavamana Soma Devata, Tryarunas Trasadasyu °Rshis

•wŸxÈ Á„v àflÊw ‚ÈxÃ¢v ‚Êw◊x ◊vŒÊw◊Á‚ ◊x„v ‚w◊ÿx̧⁄UÊvÖÿw–

flÊv¡Ê°w •xÁ÷v ¬wfl◊ÊŸx ¬˝v ªÊw„‚H§1366H

Anu hi två suta≈ soma madåmasi mahe samar-
yaråjye. Våjå~n abhi pavamåna pra gåhase.

While you are with us at heart, O Soma, spirit of
constant peaceful life, we rejoice with you in the great
common-wealth order of governance where, dynamic,
pure and purifying, you ever advance to victories in
honour, excellence and glory. (Rg. 9-110-2)

1367. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬wÁ⁄Ux ¬̋w œxãflvãº̋Êwÿ ‚Ê◊ SflÊxŒÈwÁ◊̧xòÊÊvÿw ¬ÍxcáÊv ÷ªÊyÿH§1367H

Pari pra dhanva indråya soma svådur mitråya
pμu¶ƒe bhagåya.

O Soma, come and inspire as the most delicious
psychic and spiritual experience for the soul and the
nation, for friends, for the sustaining guardians and
for the spirit of honour and glory of humanity. (Rg.
9-109-1)

1368. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

∞xflÊv◊ÎÃÊyÿ ◊x„v ̌ ÊÿÊyÿx ‚w ‡ÊÈx∑̋§Êv •w·̧ ÁŒx√ÿw— ¬ËxÿÍv·w—H§1368H

Evåmætåya mahe k¶ayåya sa ‹ukro ar¶a divya¨
p∂yμu¶a¨.

Thus for immortality, for great dominion and for
highest ascension, may that pure, potent and celestial
Soma presence flow and radiate as the sweetest taste of
life. (Rg. 9-109-3)

1369. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

ßvãºw̋SÃ ‚Ê◊ ‚ÈxÃvSÿw ¬ÿÊxÃ˜ ∑w̋§àflx ŒvˇÊÊwÿx

Áflv‡flw ø ŒxflÊw—H§1369H

Indras te soma sutasya peyåt kratve dak¶åya
vi‹ve ca devå¨.

Soma, spirit of glory and grandeur, loved, realised
and reverenced, let Indra, the ruling soul, experience
the ecstasy for noble action and efficiency. Let all
divinities of the world enjoy the divine presence. (Rg.
9-109-2)

1370. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚Ívÿw̧Sÿfl ⁄Ux‡◊vÿÊw º˝ÊflÁÿx%vflÊw ◊à‚x⁄UÊv‚w— ¬x̋‚ÈvÃw— ‚Êx∑v§◊Ëw⁄UÃ–

ÃvãÃÈw¢ Ãx®Ã¢®z ¬Á⁄Ux ‚vªÊw̧‚ •Êx‡ÊwflÊx Ÿvãº˝ÊwºÎxÃv ¬wflÃx œÊw◊x Á∑¥w§

øxŸwH§1370H

Sμuryasyeva ra‹mayo dråvayitnavo matsaråsa¨
prasμuta¨ såkam ∂rate. Tantu≈ tata≈ pari sar-
gåsa å‹avo nendråd æte pavate dhåma ki¤ cana.

582 SAMAVEDA PART-2 (Uttararchika) Chapter–11 583


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aj∂jano hi pavamåna sμurya≈ vidhåre ‹akmanå
paya¨. Goj∂rayå ra~nhamåƒa¨ purandhyå.

Soma, pure, purifying and dynamic by your
essential omnipotence, mighty moving with cosmic
intelligence and ignition of oceanic particles of Prakrti,
you create the sun, generate bio-energy in all containing
space and set in motion the stars and planets of the
universe. (Rg. 9-110-3)

1366. Pavamana Soma Devata, Tryarunas Trasadasyu °Rshis

•wŸxÈ Á„v àflÊw ‚ÈxÃ¢v ‚Êw◊x ◊vŒÊw◊Á‚ ◊x„v ‚w◊ÿx̧⁄UÊvÖÿw–

flÊv¡Ê°w •xÁ÷v ¬wfl◊ÊŸx ¬˝v ªÊw„‚H§1366H

Anu hi två suta≈ soma madåmasi mahe samar-
yaråjye. Våjå~n abhi pavamåna pra gåhase.

While you are with us at heart, O Soma, spirit of
constant peaceful life, we rejoice with you in the great
common-wealth order of governance where, dynamic,
pure and purifying, you ever advance to victories in
honour, excellence and glory. (Rg. 9-110-2)

1367. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

¬wÁ⁄Ux ¬̋w œxãflvãº̋Êwÿ ‚Ê◊ SflÊxŒÈwÁ◊̧xòÊÊvÿw ¬ÍxcáÊv ÷ªÊyÿH§1367H

Pari pra dhanva indråya soma svådur mitråya
pμu¶ƒe bhagåya.

O Soma, come and inspire as the most delicious
psychic and spiritual experience for the soul and the
nation, for friends, for the sustaining guardians and
for the spirit of honour and glory of humanity. (Rg.
9-109-1)

1368. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

∞xflÊv◊ÎÃÊyÿ ◊x„v ̌ ÊÿÊyÿx ‚w ‡ÊÈx∑̋§Êv •w·̧ ÁŒx√ÿw— ¬ËxÿÍv·w—H§1368H

Evåmætåya mahe k¶ayåya sa ‹ukro ar¶a divya¨
p∂yμu¶a¨.

Thus for immortality, for great dominion and for
highest ascension, may that pure, potent and celestial
Soma presence flow and radiate as the sweetest taste of
life. (Rg. 9-109-3)

1369. Pavamana Soma Devata, Agnis Dhishnyas Aishvaras
°Rshis

ßvãºw̋SÃ ‚Ê◊ ‚ÈxÃvSÿw ¬ÿÊxÃ˜ ∑w̋§àflx ŒvˇÊÊwÿx

Áflv‡flw ø ŒxflÊw—H§1369H

Indras te soma sutasya peyåt kratve dak¶åya
vi‹ve ca devå¨.

Soma, spirit of glory and grandeur, loved, realised
and reverenced, let Indra, the ruling soul, experience
the ecstasy for noble action and efficiency. Let all
divinities of the world enjoy the divine presence. (Rg.
9-109-2)

1370. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

‚Ívÿw̧Sÿfl ⁄Ux‡◊vÿÊw º˝ÊflÁÿx%vflÊw ◊à‚x⁄UÊv‚w— ¬x̋‚ÈvÃw— ‚Êx∑v§◊Ëw⁄UÃ–

ÃvãÃÈw¢ Ãx®Ã¢®z ¬Á⁄Ux ‚vªÊw̧‚ •Êx‡ÊwflÊx Ÿvãº˝ÊwºÎxÃv ¬wflÃx œÊw◊x Á∑¥w§

øxŸwH§1370H

Sμuryasyeva ra‹mayo dråvayitnavo matsaråsa¨
prasμuta¨ såkam ∂rate. Tantu≈ tata≈ pari sar-
gåsa å‹avo nendråd æte pavate dhåma ki¤ cana.

582 SAMAVEDA PART-2 (Uttararchika) Chapter–11 583


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

joy vibrates with Infinity, the senses having returned
inward like cows to the stall. The enlightened mind and
thoughts of the holy soul unite with the hallowed centre
of the spirit. The soul breaks through its existential
cover, returns to its original imperishable purity, and
Soma protects it as a pilgrim cleansed and redeemed.
(Rg. 9-69-4)

1373. Agni Devata, Vasishtha Maitravaruni °Rshi

•xÁª¥zA Ÿ⁄UÊx ŒËvÁœwÁÃÁ÷⁄U®x®⁄U®wáÿÊx„̧vSÃwëÿÈÃ¢ ¡ŸÿÃ ¬̋‡ÊxSÃw◊̃–

ŒÍx⁄UºÎv‡Ê¢w ªÎx„v¬wÁÃ◊Õx√ÿÈw◊˜H§1373H

Agni≈ naro d∂dhitibhir araƒyor hastacyuta≈
janayata pra‹astam. Dμuredæ‹a≈ gæhapatim
athavyum.

O leading lights of yajna, let the people produce
fire by the heated friction of arani woods done with the
manual motion of hands. Fire is an admirable power
seen from afar and shining far and wide, sustaining home
life like a guardian, silent, implicit in nature but
dynamic. Further create this domestic energy by your
acts of research and intelligence. (Rg. 7-1-1)

1374. Agni Devata, Vasishtha Maitravaruni °Rshi

Ãw◊xÁªAz◊SÃx flv‚wflÊ{ ãÿÎyáflãà‚È¬̋ÁÃxøw̌ Êx◊vflw‚x ∑Èv§Ãw|‡øÃ̃–

Œx̌ ÊÊwƒÿÊx ÿÊz Œ◊x •Êw‚x ÁŸvàÿw—H§1374H

Tamagnimaste vasavo nyæƒvantsupraticak¶am
avase kuta‹cit. Dak¶åyyo yo dama åsa nitya¨.

The energy of fire and electricity, scholars of basic
science and original vision produce for domestic
purpose or for communication and transportation

The dynamics of the lord's creation instantly in
motion, energising the sleeping existences, joyous and
joyously moving everything to ecstatic being, all
together move across the web of life conceived and
created by the lord omnipotent, Indra. Not without Indra
does any particle, any wave, any world, move pure and
sacred as it is. (Rg. 9-69-6)

1371. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

©Uv¬Êw ◊xÁÃw— ¬ÎxëÿvÃw Á‚xëÿwÃx ◊vœÈw ◊xãº˝Êv¡wŸË øÊŒÃ •xãÃw-

⁄UÊx‚vÁŸw– ¬vflw◊ÊŸ— ‚ãÃxÁŸv— ‚ÈwãflxÃÊvÁ◊wflx ◊vœÈw◊ÊŸ˜ ºx̋å‚z— ¬Á⁄Ux

flÊv⁄Uw-◊·¸ÁÃH§1371H

Upo mati¨ pæcyate sicyate madhu mandråjan∂
codate antaråsani. Pavamåna¨ santani¨ sunva-
tåmiva madhumån drapsa¨ pari våram ar¶ati.

When the mind is joined in concentration with
divinity, honey is released and pours forth, divine ecstasy
stirs in the heart within, and the continuous stream of
soma, overflowing with joy like the uninterrupted
ecstasy of the yogis of perfect renunciation, showers
upon the blessed soul. (Rg. 9-69-2)

1372. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

©UxˇÊÊv Á◊w◊ÁÃx ¬v˝ÁÃw ÿ|ãÃ œxŸvflÊw ŒxflvSÿw ŒxflËvL§¬y ÿ|ãÃ

ÁŸc∑Îx§Ãw◊˜– •vàÿw∑˝§◊ËxŒv¡Ȩ̀wŸ¢x flÊv⁄Uw◊x√ÿwÿx◊wà∑¢x§ Ÿw ÁŸxQ§z¢ ¬Á⁄Ux

‚Êv◊Êw •√ÿÃH§1372H

Uk¶å mimeti prati yanti dhenavo devasya dev∂r
upa yanti ni¶kætam. Atyakram∂d arjuna≈ våram
avyayam atkam na nikta≈ pari somo avyata.

The generous virile soul overflowing with soma

584 SAMAVEDA PART-2 (Uttararchika) Chapter–11 585


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

joy vibrates with Infinity, the senses having returned
inward like cows to the stall. The enlightened mind and
thoughts of the holy soul unite with the hallowed centre
of the spirit. The soul breaks through its existential
cover, returns to its original imperishable purity, and
Soma protects it as a pilgrim cleansed and redeemed.
(Rg. 9-69-4)

1373. Agni Devata, Vasishtha Maitravaruni °Rshi

•xÁª¥zA Ÿ⁄UÊx ŒËvÁœwÁÃÁ÷⁄U®x®⁄U®wáÿÊx„̧vSÃwëÿÈÃ¢ ¡ŸÿÃ ¬̋‡ÊxSÃw◊̃–

ŒÍx⁄UºÎv‡Ê¢w ªÎx„v¬wÁÃ◊Õx√ÿÈw◊˜H§1373H

Agni≈ naro d∂dhitibhir araƒyor hastacyuta≈
janayata pra‹astam. Dμuredæ‹a≈ gæhapatim
athavyum.

O leading lights of yajna, let the people produce
fire by the heated friction of arani woods done with the
manual motion of hands. Fire is an admirable power
seen from afar and shining far and wide, sustaining home
life like a guardian, silent, implicit in nature but
dynamic. Further create this domestic energy by your
acts of research and intelligence. (Rg. 7-1-1)

1374. Agni Devata, Vasishtha Maitravaruni °Rshi

Ãw◊xÁªAz◊SÃx flv‚wflÊ{ ãÿÎyáflãà‚È¬̋ÁÃxøw̌ Êx◊vflw‚x ∑Èv§Ãw|‡øÃ̃–

Œx̌ ÊÊwƒÿÊx ÿÊz Œ◊x •Êw‚x ÁŸvàÿw—H§1374H

Tamagnimaste vasavo nyæƒvantsupraticak¶am
avase kuta‹cit. Dak¶åyyo yo dama åsa nitya¨.

The energy of fire and electricity, scholars of basic
science and original vision produce for domestic
purpose or for communication and transportation

The dynamics of the lord's creation instantly in
motion, energising the sleeping existences, joyous and
joyously moving everything to ecstatic being, all
together move across the web of life conceived and
created by the lord omnipotent, Indra. Not without Indra
does any particle, any wave, any world, move pure and
sacred as it is. (Rg. 9-69-6)

1371. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

©Uv¬Êw ◊xÁÃw— ¬ÎxëÿvÃw Á‚xëÿwÃx ◊vœÈw ◊xãº˝Êv¡wŸË øÊŒÃ •xãÃw-

⁄UÊx‚vÁŸw– ¬vflw◊ÊŸ— ‚ãÃxÁŸv— ‚ÈwãflxÃÊvÁ◊wflx ◊vœÈw◊ÊŸ˜ ºx̋å‚z— ¬Á⁄Ux

flÊv⁄Uw-◊·¸ÁÃH§1371H

Upo mati¨ pæcyate sicyate madhu mandråjan∂
codate antaråsani. Pavamåna¨ santani¨ sunva-
tåmiva madhumån drapsa¨ pari våram ar¶ati.

When the mind is joined in concentration with
divinity, honey is released and pours forth, divine ecstasy
stirs in the heart within, and the continuous stream of
soma, overflowing with joy like the uninterrupted
ecstasy of the yogis of perfect renunciation, showers
upon the blessed soul. (Rg. 9-69-2)

1372. Pavamana Soma Devata, Hiranyastupa Angirasa °Rshi

©UxˇÊÊv Á◊w◊ÁÃx ¬v˝ÁÃw ÿ|ãÃ œxŸvflÊw ŒxflvSÿw ŒxflËvL§¬y ÿ|ãÃ

ÁŸc∑Îx§Ãw◊˜– •vàÿw∑˝§◊ËxŒv¡Ȩ̀wŸ¢x flÊv⁄Uw◊x√ÿwÿx◊wà∑¢x§ Ÿw ÁŸxQ§z¢ ¬Á⁄Ux

‚Êv◊Êw •√ÿÃH§1372H

Uk¶å mimeti prati yanti dhenavo devasya dev∂r
upa yanti ni¶kætam. Atyakram∂d arjuna≈ våram
avyayam atkam na nikta≈ pari somo avyata.

The generous virile soul overflowing with soma

584 SAMAVEDA PART-2 (Uttararchika) Chapter–11 585


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Anta‹ carati rocanåsya pråƒåd apånat∂.
Vyakhyan mahi¶o divam.

The light of this sun radiates from morning till
evening like the prana and apana of the cosmic body
illuminating the mighty heaven and filling the space
between heaven and earth. (Rg. 10-189-2)

1378. Surya Devata, Sarparajni °Rshi

ÁòÊ¢x‡ÊzhÊ◊x Áflv ⁄UÊw¡ÁÃx flÊvÄ¬wÃxXÊvÿw œËÿÃ–

¬w̋ÁÃx flwSÃÊx⁄Uw„x lÈvÁ÷w—H§1378H

Tr∂~n‹ad dhåma vi råjati våkpataΔgåya dh∂yate.
Prati vastoraha dyubhi¨.

Thirty stages of the day from every morning to
evening does the sun rule with the rays of its light while
songs of adoration are raised and offered to the mighty
'Bird' of heavenly space. (Rg. 10-189-3)

����

586 SAMAVEDA PART-2 (Uttararchika) Chapter–11 587

somehow from something they know best. It is of
versatile use for defence and protection, universal in
nature and character, and an all purpose asset in the
home for any service. (Rg. 7-1-2)

1375. Agni Devata, Vasishtha Maitravaruni °Rshi

¬˝vhÊw •ªA ŒËÁŒÁ„ ¬Èx⁄UÊv ŸÊ̆ UU¡ydÿÊ ‚Í{êÿÊy̧ ÿÁflD–

àflÊ¢v ‡Ê‡flyãÃx ©Uv¬w ÿ|ãÃx flÊv¡Êw—H§1375H

Preddho agne d∂dihi puro noíjasrayå sμurmyå
yavi¶¢ha. Två≈ ‹a‹vanta upa yanti våjå¨.

O fire divine, ever youthful power and presence,
well kindled and raised, shine on, radiate and illuminate
us, constantly, through the continuous channel of
nature's dynamics. All things in constant motion reach
you and flow on in the cosmic cycle. (Rg. 7-1-3)

1376. Surya Devata, Sarparajni °Rshi

•Êvÿ¢ ªÊÒ— ¬Î|‡Ÿy⁄U∑˝§◊ËxŒv‚wŒã◊ÊxÃv⁄Uw¢ ¬Èx⁄Uw—–

Á¬xÃv⁄Uw¢ ø ¬x̋ÿvãàSflw—H§1376H

Åya≈ gau¨ pæ‹nir akram∂d asadan måtara≈
pura¨. Pitara≈ ca prayant sva¨.

This earth moves round and round eastward
abiding in its mother waters of the firmament and
revolves round and round its father sustainer, the sun in
heaven. (Rg. 10-189-1)

1377. Surya Devata, Sarparajni °Rshi

•xãÃv‡øw⁄UÁÃ ⁄UÊøxŸÊzSÿ ¬˝ÊxáÊÊvŒw¬ÊŸxÃËw–

√ÿyÅÿã◊Á„x·Êv ÁŒfly◊˜H§1377H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Anta‹ carati rocanåsya pråƒåd apånat∂.
Vyakhyan mahi¶o divam.

The light of this sun radiates from morning till
evening like the prana and apana of the cosmic body
illuminating the mighty heaven and filling the space
between heaven and earth. (Rg. 10-189-2)

1378. Surya Devata, Sarparajni °Rshi

ÁòÊ¢x‡ÊzhÊ◊x Áflv ⁄UÊw¡ÁÃx flÊvÄ¬wÃxXÊvÿw œËÿÃ–

¬w̋ÁÃx flwSÃÊx⁄Uw„x lÈvÁ÷w—H§1378H

Tr∂~n‹ad dhåma vi råjati våkpataΔgåya dh∂yate.
Prati vastoraha dyubhi¨.

Thirty stages of the day from every morning to
evening does the sun rule with the rays of its light while
songs of adoration are raised and offered to the mighty
'Bird' of heavenly space. (Rg. 10-189-3)

����

586 SAMAVEDA PART-2 (Uttararchika) Chapter–11 587

somehow from something they know best. It is of
versatile use for defence and protection, universal in
nature and character, and an all purpose asset in the
home for any service. (Rg. 7-1-2)

1375. Agni Devata, Vasishtha Maitravaruni °Rshi

¬˝vhÊw •ªA ŒËÁŒÁ„ ¬Èx⁄UÊv ŸÊ̆ UU¡ydÿÊ ‚Í{êÿÊy̧ ÿÁflD–

àflÊ¢v ‡Ê‡flyãÃx ©Uv¬w ÿ|ãÃx flÊv¡Êw—H§1375H

Preddho agne d∂dihi puro noíjasrayå sμurmyå
yavi¶¢ha. Två≈ ‹a‹vanta upa yanti våjå¨.

O fire divine, ever youthful power and presence,
well kindled and raised, shine on, radiate and illuminate
us, constantly, through the continuous channel of
nature's dynamics. All things in constant motion reach
you and flow on in the cosmic cycle. (Rg. 7-1-3)

1376. Surya Devata, Sarparajni °Rshi

•Êvÿ¢ ªÊÒ— ¬Î|‡Ÿy⁄U∑˝§◊ËxŒv‚wŒã◊ÊxÃv⁄Uw¢ ¬Èx⁄Uw—–

Á¬xÃv⁄Uw¢ ø ¬x̋ÿvãàSflw—H§1376H

Åya≈ gau¨ pæ‹nir akram∂d asadan måtara≈
pura¨. Pitara≈ ca prayant sva¨.

This earth moves round and round eastward
abiding in its mother waters of the firmament and
revolves round and round its father sustainer, the sun in
heaven. (Rg. 10-189-1)

1377. Surya Devata, Sarparajni °Rshi

•xãÃv‡øw⁄UÁÃ ⁄UÊøxŸÊzSÿ ¬˝ÊxáÊÊvŒw¬ÊŸxÃËw–

√ÿyÅÿã◊Á„x·Êv ÁŒfly◊˜H§1377H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May Agni, highest giver of peace and comfort,
protect our wealth and knowledge and our family and
friends of the home and also guard us against all sin
and sinners. (Rg. 7-15-3)

1382 Agni Devata, Gotama Rahugana °Rshi

©UxÃv ’w̋ÈflãÃÈ ¡xãÃwflx ©wUŒxÁªAvflÎ̧wòÊx„Êv¡wÁŸ–

œxŸÜ¡ÿÊv ⁄UáÊy⁄UáÊH§1382H

Uta bruvantu jantava ud agnir vætrahåjani.
Dhana¤jayo raƒe raƒe.

And let the people praise and celebrate Agni who
dispels the clouds of darkness, creates and protects the
wealth of the charitable yajamana, and gives us victory
in the battles for wealth one after another. (Rg. 1-74-3)

1383. Agni Devata, Bharadvaja Barhaspatya °Rshi

•vªAw ÿÈxæU˜®ˇflÊv Á„ ÿ ÃflÊEÊy‚Ê Œfl ‚Êxœvflw—–

•w®⁄U¢®x flv„wãàÿÊx‡Êvflw—H§1383H

Agne yuΔk¶vå hi ye tavå‹våso deva sådhava¨.
Ara≈ vahantyå‹ava¨.

Agni, leading light of knowledge and power,
generous creator and giver, yoke those motive powers
of yours to the chariot which are best and fastest and
which transport you to the destination of your love and
passion gracefully without fail. (Rg. 6-16-43)

1384. Agni Devata, Bharadvaja Barhaspatya °Rshi

•vë¿®Êw ŸÊ ÿÊxsÊv flw„ÊxÁ÷v ¬˝ÿÊ¢yÁ‚ flËxÃvÿw–

•Êw ŒxflÊvãà‚Ê◊y¬ËÃÿH§1384H

588 SAMAVEDA PART-2 (Uttararchika) Chapter–12 589

CHAPTERñ12

1379. Agni Devata, Gotama Rahugana °Rshi

©Ux¬¬˝ÿvãÃÊw •äflx®⁄U¢®v ◊ãòÊ¢y flÊø◊ÊxªAvÿw–

•Êx®⁄U®w •xS◊v øw ‡ÊÎáflxÃwH§1379H

Upaprayanto adhvara≈ mantra≈ voce-
mågnaye. Åre asme ca ‹æƒvate.

Moving close to the vedi of the yajna of love and
non-violence, let us chant holy words of thought and
devotion in praise of Agni, lord of light and yajna who
listens to us from far as well as near. (Rg. 1-74-1)

1380. Agni Devata, Gotama Rahugana °Rshi

ÿv— FËÁ„yÃË·È ¬Íx√ÿ¸v— ‚¢w¡Ç◊ÊxŸÊv‚Èw ∑Îx§ÁCv®·Èw–

•v⁄Uw̌ ÊgÊx‡ÊÈw·x ªvÿw◊˜H§1380H

Ya¨ sn∂hit∂¶u pμurvya¨ sa¤jagmånåsu kæ¶ti¶u.
Arak¶ad då‹u¶e gayam.

Agni is the eternal lord of yajna who, in
gatherings of people meeting for the purpose of
fellowship and yajna of love, protects and promotes the
wealth of the generous yajamana. (Rg. 1-74-2)

1381. Agni Devata, Vasishtha Maitravaruni °Rshi

‚w ŸÊx flvŒÊw •x◊Êvàÿw◊xªAËv ⁄Uw̌ ÊÃÈx ‡ÊvãÃw◊—–

©UxÃÊzS◊ÊŸ˜ ¬Êxàfl¢v„w‚—H§1381H

Sa no vedo amåtyam agn∂ rak¶atu ‹antama¨.
Utåsmån påtva~nhasa¨.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May Agni, highest giver of peace and comfort,
protect our wealth and knowledge and our family and
friends of the home and also guard us against all sin
and sinners. (Rg. 7-15-3)

1382 Agni Devata, Gotama Rahugana °Rshi

©UxÃv ’w̋ÈflãÃÈ ¡xãÃwflx ©wUŒxÁªAvflÎ̧wòÊx„Êv¡wÁŸ–

œxŸÜ¡ÿÊv ⁄UáÊy⁄UáÊH§1382H

Uta bruvantu jantava ud agnir vætrahåjani.
Dhana¤jayo raƒe raƒe.

And let the people praise and celebrate Agni who
dispels the clouds of darkness, creates and protects the
wealth of the charitable yajamana, and gives us victory
in the battles for wealth one after another. (Rg. 1-74-3)

1383. Agni Devata, Bharadvaja Barhaspatya °Rshi

•vªAw ÿÈxæU˜®ˇflÊv Á„ ÿ ÃflÊEÊy‚Ê Œfl ‚Êxœvflw—–

•w®⁄U¢®x flv„wãàÿÊx‡Êvflw—H§1383H

Agne yuΔk¶vå hi ye tavå‹våso deva sådhava¨.
Ara≈ vahantyå‹ava¨.

Agni, leading light of knowledge and power,
generous creator and giver, yoke those motive powers
of yours to the chariot which are best and fastest and
which transport you to the destination of your love and
passion gracefully without fail. (Rg. 6-16-43)

1384. Agni Devata, Bharadvaja Barhaspatya °Rshi

•vë¿®Êw ŸÊ ÿÊxsÊv flw„ÊxÁ÷v ¬˝ÿÊ¢yÁ‚ flËxÃvÿw–

•Êw ŒxflÊvãà‚Ê◊y¬ËÃÿH§1384H

588 SAMAVEDA PART-2 (Uttararchika) Chapter–12 589

CHAPTERñ12

1379. Agni Devata, Gotama Rahugana °Rshi

©Ux¬¬˝ÿvãÃÊw •äflx®⁄U¢®v ◊ãòÊ¢y flÊø◊ÊxªAvÿw–

•Êx®⁄U®w •xS◊v øw ‡ÊÎáflxÃwH§1379H

Upaprayanto adhvara≈ mantra≈ voce-
mågnaye. Åre asme ca ‹æƒvate.

Moving close to the vedi of the yajna of love and
non-violence, let us chant holy words of thought and
devotion in praise of Agni, lord of light and yajna who
listens to us from far as well as near.  (Rg. 1-74-1)

1380. Agni Devata, Gotama Rahugana °Rshi

ÿv— FËÁ„yÃË·È ¬Íx√ÿ¸v— ‚¢w¡Ç◊ÊxŸÊv‚Èw ∑Îx§ÁCv®·Èw–

•v⁄Uw̌ ÊgÊx‡ÊÈw·x ªvÿw◊˜H§1380H

Ya¨ sn∂hit∂¶u pμurvya¨ sa¤jagmånåsu kæ¶ti¶u.
Arak¶ad då‹u¶e gayam.

Agni is the eternal lord of yajna who, in
gatherings of people meeting for the purpose of
fellowship and yajna of love, protects and promotes the
wealth of the generous yajamana. (Rg. 1-74-2)

1381. Agni Devata, Vasishtha Maitravaruni °Rshi

‚w ŸÊx flvŒÊw •x◊Êvàÿw◊xªAËv ⁄Uw̌ ÊÃÈx ‡ÊvãÃw◊—–

©UxÃÊzS◊ÊŸ˜ ¬Êxàfl¢v„w‚—H§1381H

Sa no vedo amåtyam agn∂ rak¶atu ‹antama¨.
Utåsmån påtva~nhasa¨.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Acchå no yahyå vahåbhi prayå~nsi v∂taye.
Å devånt somap∂taye.

Agni, leading light of knowledge, generous
pioneer, come fast in all your glory, bring us the dearest
powers for sustenance and advancement for the sake of
peace and well-being, and bring the noble brilliancies
along to celebrate success with the delight of soma. (Rg.
6-16-44)

1385. Agni Devata, Bharadvaja Barhaspatya °Rshi

©UvŒwªA ÷Ê⁄UÃ lÈx◊vŒ¡ydáÊx ŒvÁflwlÈÃÃ˜–

‡ÊÊwøÊx Áflv ÷Êws¡⁄UH§1385H

Udagne bhårata dyumad ajasreƒa davidyutat.
›ocå vi bhåhyajara.

Agni, unaging sustainer of life, shining with the
light of excellence and blazing with glory, rise up with
flames of fire and shine on with inexhaustible splendour,
and help the shining people too to rise in the light of
knowledge and excellence of life. (Rg. 6-16-45)

1386. Pavamana Soma Devata, Prajapati °Rshi

¬˝v ‚ÈwãflÊxŸÊvÿÊãœy‚Êx ◊wÃÊx̧ Ÿv flwCx Ãvmøy—–

•w¬x ‡flÊvŸw◊⁄UÊxœv‚¢w „xÃÊw ◊xπ¢v Ÿ ÷Îªyfl—H§1386H

Pra sunvånåyåndhaso marto na va¶¢a tad
vaca¨. Apa ‹vånam arådhasa≈ hatå makha≈
na bhægava¨.

That silent voice of the generative illuminative
Soma of divine food, energy and enlightenment for the
dedicated devotee, the ordinary mortal does not
perceive. O yajakas, ward off the clamours and noises

which disturb the meditative yajna as men of wisdom
ward them off to save their yajna. (Rg. 9-101-13)

1387. Pavamana Soma Devata, Prajapati °Rshi

•Êw ¡ÊxÁ◊v⁄Uà∑y§ •√ÿÃ ÷Èx¡z Ÿ ¬ÈxòÊw •Ê{áÿÊy—–

‚v⁄UwîÊÊx⁄UÊv Ÿ ÿÊ·yáÊÊ¢ flx⁄UÊv Ÿ ÿÊÁŸy◊Êx‚vŒw◊˜H§1387H

Å jåmir atke avyata bhuje na putra oƒyo¨.
Saraj jåro na yo¶aƒå≈ varo na yonimåsadam.

As a child feels secure with joy in the arms of its
parents, as the lover goes to the beloved, as the groom
sits on the wedding vedi, so does the Soma spirit pervade
in the natural form of its choice love. (Rg. 9-101-14)

1388. Pavamana Soma Devata, Prajapati °Rshi

‚w flËx⁄UÊv Œw̌ Êx‚ÊvœwŸÊx Áflz ÿSÃxSÃwê÷x ⁄UÊvŒw‚Ë–

„vÁ⁄wU— ¬xÁflvòÊw •√ÿÃ flxœÊv Ÿ ÿÊÁŸy◊Êx‚vŒw◊˜H§1388H

Sa v∂ro dak¶asådhano vi yastastambha rodas∂.
Hari¨ pavitre avyata vedhå na yonim åsadam.

That potent Soma, master controller of all powers,
means and materials of success in existence, who
sustains both heaven and earth, is the saviour power of
protection and pervades the universe presiding as
omniscient high priest over the vedi of cosmic yajna.
(Rg. 9-101-15)

1389. Indra Devata, Saubhari Kanva °Rshi

•x÷˝ÊÃÎ√ÿÊw •xŸÊv àfl◊ŸÊyÁ¬Á⁄Uãº˝ ¡xŸÈv·Êw ‚xŸÊvŒwÁ‚–

ÿÈxœvŒÊwÁ¬xàflvÁ◊wë¿‚H§1389H

Abhråtævyo anå tvamanåpir indra janu¶å sanå-
dasi. Yudhedåpitvam icchase.

590 SAMAVEDA PART-2 (Uttararchika) Chapter–12 591


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Acchå no yahyå vahåbhi prayå~nsi v∂taye.
Å devånt somap∂taye.

Agni, leading light of knowledge, generous
pioneer, come fast in all your glory, bring us the dearest
powers for sustenance and advancement for the sake of
peace and well-being, and bring the noble brilliancies
along to celebrate success with the delight of soma. (Rg.
6-16-44)

1385. Agni Devata, Bharadvaja Barhaspatya °Rshi

©UvŒwªA ÷Ê⁄UÃ lÈx◊vŒ¡ydáÊx ŒvÁflwlÈÃÃ˜–

‡ÊÊwøÊx Áflv ÷Êws¡⁄UH§1385H

Udagne bhårata dyumad ajasreƒa davidyutat.
›ocå vi bhåhyajara.

Agni, unaging sustainer of life, shining with the
light of excellence and blazing with glory, rise up with
flames of fire and shine on with inexhaustible splendour,
and help the shining people too to rise in the light of
knowledge and excellence of life. (Rg. 6-16-45)

1386. Pavamana Soma Devata, Prajapati °Rshi

¬˝v ‚ÈwãflÊxŸÊvÿÊãœy‚Êx ◊wÃÊx̧ Ÿv flwCx Ãvmøy—–

•w¬x ‡flÊvŸw◊⁄UÊxœv‚¢w „xÃÊw ◊xπ¢v Ÿ ÷Îªyfl—H§1386H

Pra sunvånåyåndhaso marto na va¶¢a tad
vaca¨. Apa ‹vånam arådhasa≈ hatå makha≈
na bhægava¨.

That silent voice of the generative illuminative
Soma of divine food, energy and enlightenment for the
dedicated devotee, the ordinary mortal does not
perceive. O yajakas, ward off the clamours and noises

which disturb the meditative yajna as men of wisdom
ward them off to save their yajna. (Rg. 9-101-13)

1387. Pavamana Soma Devata, Prajapati °Rshi

•Êw ¡ÊxÁ◊v⁄Uà∑y§ •√ÿÃ ÷Èx¡z Ÿ ¬ÈxòÊw •Ê{áÿÊy—–

‚v⁄UwîÊÊx⁄UÊv Ÿ ÿÊ·yáÊÊ¢ flx⁄UÊv Ÿ ÿÊÁŸy◊Êx‚vŒw◊˜H§1387H

Å jåmir atke avyata bhuje na putra oƒyo¨.
Saraj jåro na yo¶aƒå≈ varo na yonimåsadam.

As a child feels secure with joy in the arms of its
parents, as the lover goes to the beloved, as the groom
sits on the wedding vedi, so does the Soma spirit pervade
in the natural form of its choice love. (Rg. 9-101-14)

1388. Pavamana Soma Devata, Prajapati °Rshi

‚w flËx⁄UÊv Œw̌ Êx‚ÊvœwŸÊx Áflz ÿSÃxSÃwê÷x ⁄UÊvŒw‚Ë–

„vÁ⁄wU— ¬xÁflvòÊw •√ÿÃ flxœÊv Ÿ ÿÊÁŸy◊Êx‚vŒw◊˜H§1388H

Sa v∂ro dak¶asådhano vi yastastambha rodas∂.
Hari¨ pavitre avyata vedhå na yonim åsadam.

That potent Soma, master controller of all powers,
means and materials of success in existence, who
sustains both heaven and earth, is the saviour power of
protection and pervades the universe presiding as
omniscient high priest over the vedi of cosmic yajna.
(Rg. 9-101-15)

1389. Indra Devata, Saubhari Kanva °Rshi

•x÷˝ÊÃÎ√ÿÊw •xŸÊv àfl◊ŸÊyÁ¬Á⁄Uãº˝ ¡xŸÈv·Êw ‚xŸÊvŒwÁ‚–

ÿÈxœvŒÊwÁ¬xàflvÁ◊wë¿‚H§1389H

Abhråtævyo anå tvamanåpir indra janu¶å sanå-
dasi. Yudhedåpitvam icchase.

590 SAMAVEDA PART-2 (Uttararchika) Chapter–12 591


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

invoke and invite you hither into the heart so that we
may experience the bliss of divine presence.(Rg.8-1-24)

1392. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êw àflÊx ⁄UvÕw Á„⁄Uxáÿwÿx „v⁄UËw ◊xÿÍv⁄Uw‡ÊvåÿÊ– Á‡ÊxÁÃ¬ÎD®Êv flw„ÃÊ¢x

◊wäflÊx •vãœw‚Ê ÁflxflvˇÊwáÊSÿ ¬ËxÃvÿwH§1392H

Å två rathe hiraƒyaye har∂ mayμura‹epyå.
›itipæ¶¢hå vahatåm madhvo andhaso vivak¶a-
ƒasya p∂taye.

May the vibrant forces of divine energy, joined
to your golden chariot of the universe with rhythmic
majesty like the peacock's feather tail and mighty power
with circuitous motion of energy currents, radiate your
presence here so that you may acknowledge and accept
our love and homage and we experience the bliss of
divine presence. (Rg. 8-1-25)

1393. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

Á¬w’Êx àflÊw3Sÿv Áªwfl¸áÊ— ‚ÈxÃvSÿw ¬Íflx̧¬Êvßwfl–

¬vÁ⁄Uwc∑Î§ÃSÿ ⁄UxÁ‚vŸw ßxÿv◊Êw‚ÈxÁÃz‡øÊLx§◊̧vŒÊwÿ ¬àÿÃH§1393H

Pibå tvåísya girvaƒa¨ sutasya pμurvapå iva.
Pari¶kætasya rasina iyam åsuti‹cårur madåya
patyate.

Like the eternal lord of love fond of the celebrant's
homage, come and accept the devotee's love and faith
distilled from life's experience. The flow of the ecstatic
celebrant's clairvoyance pure and sweet is full of ananda
and radiates from the heart for spiritual bliss. (Rg.
8-1-26)

Indra, lord of absolute might by nature, since birth
of the universe, indeed for eternity, you are without a
rival, need no leader, no friend and no comrade, but in
the dynamics of human life you do want that the human
should be your companion in and for his struggle for
self-evolution and social progress. (Rg. 8-21-13)

1390. Indra Devata, Saubhari Kanva °Rshi

Ÿv ∑§Ëw ⁄UxflvãÃ¢w ‚xÅÿÊvÿw ÁflãŒ‚x ¬Ëvÿw|ãÃ Ã ‚È⁄UÊ{‡fly—–

ÿxŒÊw ∑Îx§áÊÊvÁ·w ŸŒxŸÈ¢v ‚◊Íy„xSÿÊzÁŒ|à¬xÃvflw „Íÿ‚H§1390H

Na k∂ revanta≈ sakhyåya vindase p∂yanti te
surå‹va¨. Yadå kæƒo¶i nadanum samμuhasyådit
piteva hμuyase.

You do not just care to choose the rich for
companionship, if they are swollen with drink and pride
and violate the rules of divine discipline. But when you
attend to the poor and alter their fortune for the better,
you are invoked like father with gratitude which the
voice of thunder acknowledges and approves. (Rg.
8-21-14)

1391. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êv àflÊw ‚x„wdx◊Êw ‡ÊxÃ¢w ÿÈxQ§Êv ⁄UÕy Á„⁄Uxáÿvÿw–

’x̋rÊÿÈw¡Êx „v⁄Uwÿ ßãº˝ ∑x§Á‡ÊwŸÊx flv„wãÃÈx ‚Êv◊w¬ËÃÿH§1391H

Å två sahasramå ‹ata≈ yuktå rathe hiraƒyaye.
Brahmayujo haraya indra ke‹ino vahantu
somap∂taye.

May the hundreds and thousands of forces of
nature and humanity harnessed to the golden chariot of
the universe, radiant with light and dedicated to divinity,

592 SAMAVEDA PART-2 (Uttararchika) Chapter–12 593


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

invoke and invite you hither into the heart so that we
may experience the bliss of divine presence.(Rg.8-1-24)

1392. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êw àflÊx ⁄UvÕw Á„⁄Uxáÿwÿx „v⁄UËw ◊xÿÍv⁄Uw‡ÊvåÿÊ– Á‡ÊxÁÃ¬ÎD®Êv flw„ÃÊ¢x

◊wäflÊx •vãœw‚Ê ÁflxflvˇÊwáÊSÿ ¬ËxÃvÿwH§1392H

Å två rathe hiraƒyaye har∂ mayμura‹epyå.
›itipæ¶¢hå vahatåm madhvo andhaso vivak¶a-
ƒasya p∂taye.

May the vibrant forces of divine energy, joined
to your golden chariot of the universe with rhythmic
majesty like the peacock's feather tail and mighty power
with circuitous motion of energy currents, radiate your
presence here so that you may acknowledge and accept
our love and homage and we experience the bliss of
divine presence. (Rg. 8-1-25)

1393. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

Á¬w’Êx àflÊw3Sÿv Áªwfl¸áÊ— ‚ÈxÃvSÿw ¬Íflx̧¬Êvßwfl–

¬vÁ⁄Uwc∑Î§ÃSÿ ⁄UxÁ‚vŸw ßxÿv◊Êw‚ÈxÁÃz‡øÊLx§◊̧vŒÊwÿ ¬àÿÃH§1393H

Pibå tvåísya girvaƒa¨ sutasya pμurvapå iva.
Pari¶kætasya rasina iyam åsuti‹cårur madåya
patyate.

Like the eternal lord of love fond of the celebrant's
homage, come and accept the devotee's love and faith
distilled from life's experience. The flow of the ecstatic
celebrant's clairvoyance pure and sweet is full of ananda
and radiates from the heart for spiritual bliss. (Rg.
8-1-26)

Indra, lord of absolute might by nature, since birth
of the universe, indeed for eternity, you are without a
rival, need no leader, no friend and no comrade, but in
the dynamics of human life you do want that the human
should be your companion in and for his struggle for
self-evolution and social progress. (Rg. 8-21-13)

1390. Indra Devata, Saubhari Kanva °Rshi

Ÿv ∑§Ëw ⁄UxflvãÃ¢w ‚xÅÿÊvÿw ÁflãŒ‚x ¬Ëvÿw|ãÃ Ã ‚È⁄UÊ{‡fly—–

ÿxŒÊw ∑Îx§áÊÊvÁ·w ŸŒxŸÈ¢v ‚◊Íy„xSÿÊzÁŒ|à¬xÃvflw „Íÿ‚H§1390H

Na k∂ revanta≈ sakhyåya vindase p∂yanti te
surå‹va¨. Yadå kæƒo¶i nadanum samμuhasyådit
piteva hμuyase.

You do not just care to choose the rich for
companionship, if they are swollen with drink and pride
and violate the rules of divine discipline. But when you
attend to the poor and alter their fortune for the better,
you are invoked like father with gratitude which the
voice of thunder acknowledges and approves. (Rg.
8-21-14)

1391. Indra Devata, Medhatithi Medhyatithi Kanvau °Rshis

•Êv àflÊw ‚x„wdx◊Êw ‡ÊxÃ¢w ÿÈxQ§Êv ⁄UÕy Á„⁄Uxáÿvÿw–

’x̋rÊÿÈw¡Êx „v⁄Uwÿ ßãº˝ ∑x§Á‡ÊwŸÊx flv„wãÃÈx ‚Êv◊w¬ËÃÿH§1391H

Å två sahasramå ‹ata≈ yuktå rathe hiraƒyaye.
Brahmayujo haraya indra ke‹ino vahantu
somap∂taye.

May the hundreds and thousands of forces of
nature and humanity harnessed to the golden chariot of
the universe, radiant with light and dedicated to divinity,

592 SAMAVEDA PART-2 (Uttararchika) Chapter–12 593


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1394. Pavamana Soma Devata, Rijishva Bharadvaja °Rshi

•Êv ‚ÊwÃÊx ¬vÁ⁄Uw Á·xÜøÃÊw‡fl¢x Ÿv SÃÊ◊y◊x#Èv⁄U¢w ⁄U¡xSÃÈv®⁄Uw◊˜–

flxŸ¬˝ˇÊv◊ÈwŒx¬˝ÈvÃw◊˜H§1394H

Å sotå pari ¶i¤catå‹va≈ na stomam aptura≈
rajasturam. Vanaprak¶am udaprutam.

O celebrants, come, realise and all-ways serve
Soma like sacred adorable energy impelling as particles
of water and rays of light, the spirit pervasive in the
universe and deep as the bottomless ocean.(Rg.9-108-7)

1395. Pavamana Soma Devata, Urdhvasadma Angirasa °Rshi

‚x„vdwœÊ⁄U¢ flÎ·x÷¢v ¬wÿÊxŒÈv„¢w Á¬x̋ÿ¢w ŒxflÊwÿx ¡vã◊wŸ–

x́§ÃwŸx ÿw ́ x§Ãv¡ÊwÃÊ ÁflflÊflÎxœv ⁄UÊ¡Êy Œxflw ́ x§Ã¢w ’Îx„wÃ̃H§1395H

Sahasradhåra≈ væ¶abha≈ payoduha≈ priya≈
devåya janmane. °Rtena ya ætajåto vivåvædhe
råjå deva æta≈ bæhat.

For the rise of the self to the state of divine
refulgence, let us serve and adore Soma, divine spirit
of a thousand streams and showers, potent and generous,
creator of the milk of life by universal law, dear as father
and friend, who, manifestive in the laws of universal
existence, pervades the expansive creativity of divine
power and is the self-refulgent ruler, generous divinity
and the infinite law, truth and ultimate reality itself. (Rg.
9-108-8)

1396. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªwAflxÎ̧òÊÊvÁáÊw ¡Y®ŸŒ˜ º˝ÁfláÊxSÿvÈÁflw̧¬xãÿvÿÊw–

‚vÁ◊wh— ‡ÊÈx∑v˝§ •Ê„yÈÃ—H§1396H

594 SAMAVEDA PART-2 (Uttararchika) Chapter–12 595

Agnir vætråƒi jaΔghanad draviƒasyur
vipanyayå. Samiddha¨ ‹ukra åhuta¨.

I worship you, lord both immanent and
transcendent, with all my knowledge, power and
potential. You are the ordainer and sustainer of life. I
pray for your gift of peace and well-being and yearn for
your company, adorable lord, in the yajna of corporate
action. (Rg. 6-16-4)

1397. Agni Devata, Bharadvaja Barhaspatya °Rshi

ªv÷w̧ ◊ÊxÃÈw— Á¬xÃÈw|c¬xÃÊv ÁflwÁŒlÈÃÊxŸÊw •x̌ Êv®⁄Uw–

‚ËvŒwÛÊÎxÃwSÿx ÿÊwÁŸx◊ÊwH§1397H

Garbhe måtu¨ pitu¶pitå vididyutåno ak¶are.
S∂dann ætasya yonimå.

Agni, life of life and light of the universe, present
in the interior of mother earth, sustainer of the sun, father
of earth and her children, shining in his own eternal
self, in the individual soul and in the world of
imperishable Prakrti, the spirit of the universe, pervades
and inspires the ruling laws of eternal truth and the world
of existence. (Rg. 6-16-35)

1398. Agni Devata, Bharadvaja Barhaspatya °Rshi

’˝vrÊw ¬x̋¡ÊwflxŒÊv ÷w®⁄Ux ¡ÊvÃwflŒÊx Áflvøw·¸áÊ–

•wªAx ÿwgËxŒvÿwÁgxÁflwH§1398H

Brahma prajåvadå bhara jåtavedo vicar¶aƒe.
Agne yad d∂dayad divi.

Agni, lord all knowing, all watching, who shine
in the light of the sun, bless us with the food of life that
sustains the children of the earth. (Rg. 6-16-36)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1394. Pavamana Soma Devata, Rijishva Bharadvaja °Rshi

•Êv ‚ÊwÃÊx ¬vÁ⁄Uw Á·xÜøÃÊw‡fl¢x Ÿv SÃÊ◊y◊x#Èv⁄U¢w ⁄U¡xSÃÈv®⁄Uw◊˜–

flxŸ¬˝ˇÊv◊ÈwŒx¬˝ÈvÃw◊˜H§1394H

Å sotå pari ¶i¤catå‹va≈ na stomam aptura≈
rajasturam. Vanaprak¶am udaprutam.

O celebrants, come, realise and all-ways serve
Soma like sacred adorable energy impelling as particles
of water and rays of light, the spirit pervasive in the
universe and deep as the bottomless ocean.(Rg.9-108-7)

1395. Pavamana Soma Devata, Urdhvasadma Angirasa °Rshi

‚x„vdwœÊ⁄U¢ flÎ·x÷¢v ¬wÿÊxŒÈv„¢w Á¬x̋ÿ¢w ŒxflÊwÿx ¡vã◊wŸ–

x́§ÃwŸx ÿw ́ x§Ãv¡ÊwÃÊ ÁflflÊflÎxœv ⁄UÊ¡Êy Œxflw ́ x§Ã¢w ’Îx„wÃ̃H§1395H

Sahasradhåra≈ væ¶abha≈ payoduha≈ priya≈
devåya janmane. °Rtena ya ætajåto vivåvædhe
råjå deva æta≈ bæhat.

For the rise of the self to the state of divine
refulgence, let us serve and adore Soma, divine spirit
of a thousand streams and showers, potent and generous,
creator of the milk of life by universal law, dear as father
and friend, who, manifestive in the laws of universal
existence, pervades the expansive creativity of divine
power and is the self-refulgent ruler, generous divinity
and the infinite law, truth and ultimate reality itself. (Rg.
9-108-8)

1396. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªwAflxÎ̧òÊÊvÁáÊw ¡Y®ŸŒ˜ º˝ÁfláÊxSÿvÈÁflw̧¬xãÿvÿÊw–

‚vÁ◊wh— ‡ÊÈx∑v˝§ •Ê„yÈÃ—H§1396H

594 SAMAVEDA PART-2 (Uttararchika) Chapter–12 595

Agnir vætråƒi jaΔghanad draviƒasyur
vipanyayå. Samiddha¨ ‹ukra åhuta¨.

I worship you, lord both immanent and
transcendent, with all my knowledge, power and
potential. You are the ordainer and sustainer of life. I
pray for your gift of peace and well-being and yearn for
your company, adorable lord, in the yajna of corporate
action. (Rg. 6-16-4)

1397. Agni Devata, Bharadvaja Barhaspatya °Rshi

ªv÷w̧ ◊ÊxÃÈw— Á¬xÃÈw|c¬xÃÊv ÁflwÁŒlÈÃÊxŸÊw •x̌ Êv®⁄Uw–

‚ËvŒwÛÊÎxÃwSÿx ÿÊwÁŸx◊ÊwH§1397H

Garbhe måtu¨ pitu¶pitå vididyutåno ak¶are.
S∂dann ætasya yonimå.

Agni, life of life and light of the universe, present
in the interior of mother earth, sustainer of the sun, father
of earth and her children, shining in his own eternal
self, in the individual soul and in the world of
imperishable Prakrti, the spirit of the universe, pervades
and inspires the ruling laws of eternal truth and the world
of existence. (Rg. 6-16-35)

1398. Agni Devata, Bharadvaja Barhaspatya °Rshi

’˝vrÊw ¬x̋¡ÊwflxŒÊv ÷w®⁄Ux ¡ÊvÃwflŒÊx Áflvøw·¸áÊ–

•wªAx ÿwgËxŒvÿwÁgxÁflwH§1398H

Brahma prajåvadå bhara jåtavedo vicar¶aƒe.
Agne yad d∂dayad divi.

Agni, lord all knowing, all watching, who shine
in the light of the sun, bless us with the food of life that
sustains the children of the earth. (Rg. 6-16-36)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1401. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

‚v◊Èw Á¬x̋ÿÊv ◊ÎwÖÿÃx ‚ÊwŸÊx •v√ÿw ÿx‡ÊvSÃw⁄UÊ ÿx‡Êw‚Ê¢x ̌ ÊÒvÃÊw •xS◊w–

•xÁ÷v Sflw⁄Ux œvãflÊw ¬Íxÿv◊ÊwŸÊ ÿÍxÿ¢v ¬ÊwÃ Sflx|SÃwÁ÷x— ‚vŒÊw

Ÿ—H§1401H

Samu priyo mæjyate såno avye ya‹astaro
ya‹aså≈ k¶aito asme. Abhi svara dhanvå
pμuyamåno yμuyam påta svastibhih sadå na¨.

O Soma spirit of power and poetic creativity,
exalted on top of protection, defence and advancement,
honoured of the honourable, of the earth earthy for our
sake, shine and resound across the spaces. O divinities,
pray protect and promote us with all round well being
and good fortune for all time. (Rg. 9-97-3)

1402. Indra Devata, Tirashchi Angirasa °Rshi

∞wÃÊx |ãflwãºx̋¢ SÃvflÊw◊ ‡ÊÈxh¢w ‡ÊxÈhwŸx ‚ÊvêŸÊw–

‡ÊÈxhÒwLx§ÄÕÒvflÊw̧flÎxäflÊ¢v‚¢w ‡ÊxÈhÒw⁄UÊx‡ÊËvflÊw̧Ÿ˜ ◊◊ûÊÈH§1402H

Eto nvindra≈ stavåma ‹uddha≈ ‹uddhena
såmnå. ›uddhair ukthair våvædhvå~nsa≈
‹uddhair å‹∂rvån mamattu.

Come, friends, and, with happy chant of pure holy
Sama songs, adore Indra, pure and bright spirit and
power of the world, who feels pleased and exalted by
honest unsullied songs of adoration. Let the supplicant
with a pure heart please and win the favour of Indra
and rejoice. (Rg. 8-95-7)

1403. Indra Devata, Tirashchi Angirasa °Rshi

ßvãºw̋ ‡ÊÈxhÊw Ÿx •Êv ªwÁ„ ‡ÊÈxhw— ‡ÊxÈhÊvÁ÷wMx§ÁÃvÁ÷w—–

‡ÊÈxhÊw ⁄UxÁÿ¥v ÁŸ œÊy⁄Uÿ ‡ÊÈxhÊv ◊w◊|h ‚ÊêÿH§1403H

596 SAMAVEDA PART-2 (Uttararchika) Chapter–12 597

1399. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xSÿw ¬̋x·Êw „x◊vŸÊw ¬Íxÿv◊ÊwŸÊ ŒxflÊw ŒxflwÁ÷x— ‚v◊w¬ÎQx§ ⁄Uv‚w◊˜–

‚ÈxÃw— ¬xÁflwòÊx¢ ¬vÿw̧ÁÃx ⁄Uv÷wŸ̃ Á◊xÃwflx ‚vkw ¬‡ÊÈx◊w|ãÃx „ÊvÃÊwH§1399H

Asya pre¶å hemanå pμuyamåno devo devebhi¨
samapækta rasam. Suta¨ pavitra≈ paryeti
rebhan miteva sadma pa‹umanti hotå.

Divine Soma, moved and energised by the surge
of golden impulse, joins its potency with the senses and
mind, and thus seasoned and empowered, vibrant with
vitality, it moves to the holiness of the heart like a
sanative, or as a priest going to a yajnic enclosure, seat
and anchor of sensitive visionary powers of humanity.
(Rg. 9-97-1)

1400. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

÷xº̋Êv flSòÊÊy ‚◊xãÿÊw3 flv‚ÊwŸÊ ◊x„ÊwŸ̃ ∑x§ÁflwÁŸ̧xflvøwŸÊÁŸx ‡Ê¢v‚wŸ̃–

•Êv flwëÿSfl ø{êflÊy— ¬Íxÿv◊ÊwŸÊ ÁfløˇÊxáÊÊv ¡ÊªÎyÁflŒx¸flv-

flËwÃÊÒH§1400H

Bhadrå vastrå samanyå vasåno mahån kavir
nivacanåni ‹a~nsan. Å vacyasva camvo¨ pμuya-
måno vicak¶aƒo jågævir devav∂tau.

O holy Soma power, pure, purified and purifying,
wearing vestments of a fighting force, great and creative,
expressive loud and bold, come, expand and resound
between heaven and earth over all things material and
spiritual, ever watchful, ever awake, in the service of
divinities in yajna. (Rg. 9-97-2)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1401. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

‚v◊Èw Á¬x̋ÿÊv ◊ÎwÖÿÃx ‚ÊwŸÊx •v√ÿw ÿx‡ÊvSÃw⁄UÊ ÿx‡Êw‚Ê¢x ̌ ÊÒvÃÊw •xS◊w–

•xÁ÷v Sflw⁄Ux œvãflÊw ¬Íxÿv◊ÊwŸÊ ÿÍxÿ¢v ¬ÊwÃ Sflx|SÃwÁ÷x— ‚vŒÊw

Ÿ—H§1401H

Samu priyo mæjyate såno avye ya‹astaro
ya‹aså≈ k¶aito asme. Abhi svara dhanvå
pμuyamåno yμuyam påta svastibhih sadå na¨.

O Soma spirit of power and poetic creativity,
exalted on top of protection, defence and advancement,
honoured of the honourable, of the earth earthy for our
sake, shine and resound across the spaces. O divinities,
pray protect and promote us with all round well being
and good fortune for all time. (Rg. 9-97-3)

1402. Indra Devata, Tirashchi Angirasa °Rshi

∞wÃÊx |ãflwãºx̋¢ SÃvflÊw◊ ‡ÊÈxh¢w ‡ÊxÈhwŸx ‚ÊvêŸÊw–

‡ÊÈxhÒwLx§ÄÕÒvflÊw̧flÎxäflÊ¢v‚¢w ‡ÊxÈhÒw⁄UÊx‡ÊËvflÊw̧Ÿ˜ ◊◊ûÊÈH§1402H

Eto nvindra≈ stavåma ‹uddha≈ ‹uddhena
såmnå. ›uddhair ukthair våvædhvå~nsa≈
‹uddhair å‹∂rvån mamattu.

Come, friends, and, with happy chant of pure holy
Sama songs, adore Indra, pure and bright spirit and
power of the world, who feels pleased and exalted by
honest unsullied songs of adoration. Let the supplicant
with a pure heart please and win the favour of Indra
and rejoice. (Rg. 8-95-7)

1403. Indra Devata, Tirashchi Angirasa °Rshi

ßvãºw̋ ‡ÊÈxhÊw Ÿx •Êv ªwÁ„ ‡ÊÈxhw— ‡ÊxÈhÊvÁ÷wMx§ÁÃvÁ÷w—–

‡ÊÈxhÊw ⁄UxÁÿ¥v ÁŸ œÊy⁄Uÿ ‡ÊÈxhÊv ◊w◊|h ‚ÊêÿH§1403H

596 SAMAVEDA PART-2 (Uttararchika) Chapter–12 597

1399. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xSÿw ¬̋x·Êw „x◊vŸÊw ¬Íxÿv◊ÊwŸÊ ŒxflÊw ŒxflwÁ÷x— ‚v◊w¬ÎQx§ ⁄Uv‚w◊˜–

‚ÈxÃw— ¬xÁflwòÊx¢ ¬vÿw̧ÁÃx ⁄Uv÷wŸ̃ Á◊xÃwflx ‚vkw ¬‡ÊÈx◊w|ãÃx „ÊvÃÊwH§1399H

Asya pre¶å hemanå pμuyamåno devo devebhi¨
samapækta rasam. Suta¨ pavitra≈ paryeti
rebhan miteva sadma pa‹umanti hotå.

Divine Soma, moved and energised by the surge
of golden impulse, joins its potency with the senses and
mind, and thus seasoned and empowered, vibrant with
vitality, it moves to the holiness of the heart like a
sanative, or as a priest going to a yajnic enclosure, seat
and anchor of sensitive visionary powers of humanity.
(Rg. 9-97-1)

1400. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

÷xº̋Êv flSòÊÊy ‚◊xãÿÊw3 flv‚ÊwŸÊ ◊x„ÊwŸ̃ ∑x§ÁflwÁŸ̧xflvøwŸÊÁŸx ‡Ê¢v‚wŸ̃–

•Êv flwëÿSfl ø{êflÊy— ¬Íxÿv◊ÊwŸÊ ÁfløˇÊxáÊÊv ¡ÊªÎyÁflŒx¸flv-

flËwÃÊÒH§1400H

Bhadrå vastrå samanyå vasåno mahån kavir
nivacanåni ‹a~nsan. Å vacyasva camvo¨ pμuya-
måno vicak¶aƒo jågævir devav∂tau.

O holy Soma power, pure, purified and purifying,
wearing vestments of a fighting force, great and creative,
expressive loud and bold, come, expand and resound
between heaven and earth over all things material and
spiritual, ever watchful, ever awake, in the service of
divinities in yajna. (Rg. 9-97-2)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the wealth and power of brilliant Agni, we study and
concentrate on fire energy in focus and structure a joyous
song of success in praise of the rich and generous power
touching the lights of heaven and for sure that would
make the achievement possible. (Rg. 5-13-2)

1406. Agni Devata, Sutambhara Atreya °Rshi

•xÁªAv¡Ȩ̀w·Ã ŸÊx Áªw⁄UÊx „ÊwÃÊx ÿÊv ◊ÊŸÈy·xcflÊw–

‚v ÿw̌ xÊŒ˜ ŒÒw√ÿ¢x ¡vŸw◊˜H§1406H

Agnirju¶ata no giro hotå yo månu¶e¶vå.
Sa yak¶ad daivyam janam.

May Agni, life and light and fire of the world,
yajaka, creator and giver of wealth among the people,
hear and accept our prayer, come and join the brilliant
creative geniuses and bless us with wealth.(Rg.5-13-3)

1407. Agni Devata, Sutambhara Atreya °Rshi

àflv◊wªA ‚x¬˝vÕÊw •Á‚x ¡ÈwC®Êx „ÊwÃÊx flv⁄Uwáÿ—–

àflvÿÊw ÿxôÊ¢v Áfl ÃyãflÃH§1407H

Tvamagne saprathå asi ju¶¢o hotå vareƒya¨
Tvayå yaj¤a≈ vi tanvate.

Agni, you are all pervasive, loving and integrative,
creator and giver, cherished and venerable leader for
choice. By you is the yajna of life and the yajna of the
social order enacted and extended. (Rg. 5-13-4)

1408. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v ÁòÊw¬ÎxD¢v flÎ·yáÊ¢ flÿÊxœÊv◊wXÊxÁ·váÊw◊flÊfl‡Ê¢Ãx flÊváÊËw—– flwŸÊx

flv‚ÊwŸÊx flvLw§áÊÊx Ÿz Á‚ãœÈxÁfļv ⁄Uw%xœÊv ŒwÿÃx flÊvÿȨ̂wÁáÊH§1408H

Indra ‹uddho na å gahi ‹uddha¨ ‹uddhåbhir
μutibhi¨. ›uddho rayi≈ ni dhåraya ‹uddho
mamaddhi somya.

May Indra, pure and absolute spirit, come to us
and bless us. May the pure immaculate spirit come with
pure modes of action and protection. May the pure spirit
bring us wealth, honour and excellence. May pure
divinity, absolute peace and bliss, be pleased and
exalted. (Rg. 8-95-8)

1404. Indra Devata, Tirashchi Angirasa °Rshi

ßvãºw̋ ‡ÊxÈhÊv Á„ ŸÊy ⁄UxÁÿ¥w ‡ÊÈxhÊv ⁄U%ÊyÁŸ ŒÊx‡ÊvÈ·w–

‡ÊxÈhÊw flÎxòÊÊvÁáÊw Á¡ÉÊA‚ ‡ÊÈxhÊv flÊ¡¢y Á‚·Ê‚Á‚H§1404H

Indra ‹uddho hi no rayi≈ ‹uddho ratnåni
då‹u¶e. ›uddho vætråƒi jighnase ‹uddho våja≈
si¶åsasi.
Indra, spirit pure and absolute, may bring us

wealth, honour and excellence. The pure may bring
jewels of life for the generous yajamana. Indra, the pure,
in order to eliminate evil and dispel darkness and
suffering, loves to give us strength, sustenance and
advancement, the lord pure and blissful that he is. (Rg.
8-95-9)

1405. Agni Devata, Sutambhara Atreya °Rshi

•xªAv SÃÊ◊¢y ◊ŸÊ◊„ Á‚xœw̋◊xlv ÁŒwÁflxS¬Îv‡Êw—–

ŒxflvSÿw º˝ÁfláÊxSÿvflw—H§1405H

Agne stoma≈ manåmahe sidhram adya
divispæ‹a¨. Devasya draviƒasyava¨.
With desire for the creation and achievement of

598 SAMAVEDA PART-2 (Uttararchika) Chapter–12 599


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the wealth and power of brilliant Agni, we study and
concentrate on fire energy in focus and structure a joyous
song of success in praise of the rich and generous power
touching the lights of heaven and for sure that would
make the achievement possible. (Rg. 5-13-2)

1406. Agni Devata, Sutambhara Atreya °Rshi

•xÁªAv¡Ȩ̀w·Ã ŸÊx Áªw⁄UÊx „ÊwÃÊx ÿÊv ◊ÊŸÈy·xcflÊw–

‚v ÿw̌ xÊŒ˜ ŒÒw√ÿ¢x ¡vŸw◊˜H§1406H

Agnirju¶ata no giro hotå yo månu¶e¶vå.
Sa yak¶ad daivyam janam.

May Agni, life and light and fire of the world,
yajaka, creator and giver of wealth among the people,
hear and accept our prayer, come and join the brilliant
creative geniuses and bless us with wealth.(Rg.5-13-3)

1407. Agni Devata, Sutambhara Atreya °Rshi

àflv◊wªA ‚x¬˝vÕÊw •Á‚x ¡ÈwC®Êx „ÊwÃÊx flv⁄Uwáÿ—–

àflvÿÊw ÿxôÊ¢v Áfl ÃyãflÃH§1407H

Tvamagne saprathå asi ju¶¢o hotå vareƒya¨
Tvayå yaj¤a≈ vi tanvate.

Agni, you are all pervasive, loving and integrative,
creator and giver, cherished and venerable leader for
choice. By you is the yajna of life and the yajna of the
social order enacted and extended. (Rg. 5-13-4)

1408. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

•xÁ÷v ÁòÊw¬ÎxD¢v flÎ·yáÊ¢ flÿÊxœÊv◊wXÊxÁ·váÊw◊flÊfl‡Ê¢Ãx flÊváÊËw—– flwŸÊx

flv‚ÊwŸÊx flvLw§áÊÊx Ÿz Á‚ãœÈxÁfļv ⁄Uw%xœÊv ŒwÿÃx flÊvÿȨ̂wÁáÊH§1408H

Indra ‹uddho na å gahi ‹uddha¨ ‹uddhåbhir
μutibhi¨. ›uddho rayi≈ ni dhåraya ‹uddho
mamaddhi somya.

May Indra, pure and absolute spirit, come to us
and bless us. May the pure immaculate spirit come with
pure modes of action and protection. May the pure spirit
bring us wealth, honour and excellence. May pure
divinity, absolute peace and bliss, be pleased and
exalted. (Rg. 8-95-8)

1404. Indra Devata, Tirashchi Angirasa °Rshi

ßvãºw̋ ‡ÊxÈhÊv Á„ ŸÊy ⁄UxÁÿ¥w ‡ÊÈxhÊv ⁄U%ÊyÁŸ ŒÊx‡ÊvÈ·w–

‡ÊxÈhÊw flÎxòÊÊvÁáÊw Á¡ÉÊA‚ ‡ÊÈxhÊv flÊ¡¢y Á‚·Ê‚Á‚H§1404H

Indra ‹uddho hi no rayi≈ ‹uddho ratnåni
då‹u¶e. ›uddho vætråƒi jighnase ‹uddho våja≈
si¶åsasi.
Indra, spirit pure and absolute, may bring us

wealth, honour and excellence. The pure may bring
jewels of life for the generous yajamana. Indra, the pure,
in order to eliminate evil and dispel darkness and
suffering, loves to give us strength, sustenance and
advancement, the lord pure and blissful that he is. (Rg.
8-95-9)

1405. Agni Devata, Sutambhara Atreya °Rshi

•xªAv SÃÊ◊¢y ◊ŸÊ◊„ Á‚xœw̋◊xlv ÁŒwÁflxS¬Îv‡Êw—–

ŒxflvSÿw º˝ÁfláÊxSÿvflw—H§1405H

Agne stoma≈ manåmahe sidhram adya
divispæ‹a¨. Devasya draviƒasyava¨.
With desire for the creation and achievement of

598 SAMAVEDA PART-2 (Uttararchika) Chapter–12 599


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Urugavyμutir abhayåni kæƒvant sam∂c∂ne å
pavasvå purandh∂. Apa¨ si¶åsann u¶asa¨
svåíýrgå¨ sa≈ cikrado maho asmabhya≈
våjån.

Bountiful bearer of the abundant world of heaven
and earth, creating and clearing the wide paths of truth
and rectitude, making them free from fear and mutual
conflict, enlightening us on the dynamics of karma in
the flow of existence, expanding heavenly lights of the
dawns of successive days, pray speak loud and bold
and clear and bring us great victories of sustenance,
power, honour and excellence in the struggle for
progress in a state of purity. (Rg. 9-90-4)

1411. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

àflvÁ◊wãº˝ ÿx‡ÊÊv •wSÿÎ¡Ëx·Ëv ‡Êfly‚xS¬vÁÃw—– àfl¢w flÎxòÊÊvÁáÊw

„¢Sÿ¬x̋ÃËzãÿ∑x§ ßwà¬Èxfl¸vŸÈwûÊ‡ø·¸áÊËxœÎvÁÃw—H§1411H

Tvam indra ya‹å asyæj∂¶∂ ‹avasaspati¨. Tva≈
vætråƒi ha~nsyaprat∂nyeka itpurvanutta‹ car¶a-
ƒ∂dhæti¨.

Indra, lord all powerful, ruler of the world, yours
is the honour, yours is the creation of wealth and joy.
All by yourself, unsubdued, you eliminate irresistible
forms of evil and darkness by the power you wield for
the people. (Rg. 8-90-5)

1412. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

Ãv◊Èw àflÊ ŸÍxŸv◊w‚È⁄Ux ¬v̋øwÃ‚¢x ⁄UÊvœÊw ÷ÊxªvÁ◊wfl◊„– ◊x„Ëwflx ∑vÎ§ÁûÊw—

‡Ê⁄UxáÊÊv Ãw ßãºx̋ ¬˝v Ãw ‚ÈxêŸÊv ŸÊw •‡ŸflŸ˜H§1412H

Abhi tripæ¶¢ha≈ væ¶aƒa≈ vayodhåmaΔgo¶iƒam
avåva‹anta våƒ∂¨. Vanå vasåno varuƒo na sin-
dhurvi ratnadhå dayate våryåƒi.

The celebrants' songs of adoration in honour of
the generous, virile, adorable and life bearing Soma,
sustainer of three worlds arise in homage of love and
faith. Holding precious treasures and powers of the
world like Varuna, all covering space, and the ocean
holding the deep seas, the wielder of world jewels
bestows gifts of choice on mankind. (Rg. 9-90-2)

1409. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

‡ÊÍv⁄Uwª˝Ê◊x— ‚vflw̧flË⁄Ux— ‚v„ÊwflÊxŸ˜ ¡vÃÊw ¬flSflx ‚vÁŸwÃÊx œvŸÊwÁŸ–

ÁÃxÇ◊ÊvÿÈwœ— ÁˇÊx¬˝vœwãflÊ ‚x◊vàSfl·Êy…— ‚ÊxuÊvŸ˜ ¬ÎÃyŸÊ‚Èx

‡ÊvòÊÍwŸ˜H§1409H

›μuragråma¨ sarvav∂ra¨ sahåvån jetå pavasva
sanitå dhanåni. Tigmåyudha¨ k¶ipradhanvå
samatsva¶åŒha¨ såhvån pætanåsu ‹atrμun.

Commander of a multitude of heroes, himself
brave in every way, patient and mighty, all time victor,
generous giver of all wealth, honour and excellence,
wielding weapons of instant light and fire power,
unconquerable in contests of values and destroyer of
the enemy in battles of arms, may we pray, flow and
purify us. (Rg. 9-90-3)

1410. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

©xULv§ªw√ÿÍÁÃx⁄Uv÷wÿÊÁŸ ∑Îx§áflvãà‚w◊ËøËxŸv •Ê ¬yflSflÊx ¬Èv®⁄UwãœË–

•x¬v— Á‚·Êy‚ÛÊxÈ·w‚x— SflÊw3ªÊ¸v— ‚¢ Áøy∑˝§ŒÊ ◊x„Êw •xS◊wèÿ¢x

flÊv¡ÊwŸ˜H§1410H

600 SAMAVEDA PART-2 (Uttararchika) Chapter–12 601


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Urugavyμutir abhayåni kæƒvant sam∂c∂ne å
pavasvå purandh∂. Apa¨ si¶åsann u¶asa¨
svåíýrgå¨ sa≈ cikrado maho asmabhya≈
våjån.

Bountiful bearer of the abundant world of heaven
and earth, creating and clearing the wide paths of truth
and rectitude, making them free from fear and mutual
conflict, enlightening us on the dynamics of karma in
the flow of existence, expanding heavenly lights of the
dawns of successive days, pray speak loud and bold
and clear and bring us great victories of sustenance,
power, honour and excellence in the struggle for
progress in a state of purity. (Rg. 9-90-4)

1411. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

àflvÁ◊wãº˝ ÿx‡ÊÊv •wSÿÎ¡Ëx·Ëv ‡Êfly‚xS¬vÁÃw—– àfl¢w flÎxòÊÊvÁáÊw

„¢Sÿ¬x̋ÃËzãÿ∑x§ ßwà¬Èxfl¸vŸÈwûÊ‡ø·¸áÊËxœÎvÁÃw—H§1411H

Tvam indra ya‹å asyæj∂¶∂ ‹avasaspati¨. Tva≈
vætråƒi ha~nsyaprat∂nyeka itpurvanutta‹ car¶a-
ƒ∂dhæti¨.

Indra, lord all powerful, ruler of the world, yours
is the honour, yours is the creation of wealth and joy.
All by yourself, unsubdued, you eliminate irresistible
forms of evil and darkness by the power you wield for
the people. (Rg. 8-90-5)

1412. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

Ãv◊Èw àflÊ ŸÍxŸv◊w‚È⁄Ux ¬v̋øwÃ‚¢x ⁄UÊvœÊw ÷ÊxªvÁ◊wfl◊„– ◊x„Ëwflx ∑vÎ§ÁûÊw—

‡Ê⁄UxáÊÊv Ãw ßãºx̋ ¬˝v Ãw ‚ÈxêŸÊv ŸÊw •‡ŸflŸ˜H§1412H

Abhi tripæ¶¢ha≈ væ¶aƒa≈ vayodhåmaΔgo¶iƒam
avåva‹anta våƒ∂¨. Vanå vasåno varuƒo na sin-
dhurvi ratnadhå dayate våryåƒi.

The celebrants' songs of adoration in honour of
the generous, virile, adorable and life bearing Soma,
sustainer of three worlds arise in homage of love and
faith. Holding precious treasures and powers of the
world like Varuna, all covering space, and the ocean
holding the deep seas, the wielder of world jewels
bestows gifts of choice on mankind. (Rg. 9-90-2)

1409. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

‡ÊÍv⁄Uwª˝Ê◊x— ‚vflw̧flË⁄Ux— ‚v„ÊwflÊxŸ˜ ¡vÃÊw ¬flSflx ‚vÁŸwÃÊx œvŸÊwÁŸ–

ÁÃxÇ◊ÊvÿÈwœ— ÁˇÊx¬˝vœwãflÊ ‚x◊vàSfl·Êy…— ‚ÊxuÊvŸ˜ ¬ÎÃyŸÊ‚Èx

‡ÊvòÊÍwŸ˜H§1409H

›μuragråma¨ sarvav∂ra¨ sahåvån jetå pavasva
sanitå dhanåni. Tigmåyudha¨ k¶ipradhanvå
samatsva¶åŒha¨ såhvån pætanåsu ‹atrμun.

Commander of a multitude of heroes, himself
brave in every way, patient and mighty, all time victor,
generous giver of all wealth, honour and excellence,
wielding weapons of instant light and fire power,
unconquerable in contests of values and destroyer of
the enemy in battles of arms, may we pray, flow and
purify us. (Rg. 9-90-3)

1410. Pavamana Soma Devata, Vasishtha Maitravaruni °Rshi

©xULv§ªw√ÿÍÁÃx⁄Uv÷wÿÊÁŸ ∑Îx§áflvãà‚w◊ËøËxŸv •Ê ¬yflSflÊx ¬Èv®⁄UwãœË–

•x¬v— Á‚·Êy‚ÛÊxÈ·w‚x— SflÊw3ªÊ¸v— ‚¢ Áøy∑˝§ŒÊ ◊x„Êw •xS◊wèÿ¢x

flÊv¡ÊwŸ˜H§1410H

600 SAMAVEDA PART-2 (Uttararchika) Chapter–12 601


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

with the highest flames of fire and light. In the light
and fire of cosmic yajna, He is the giver of joy in the
light of day and the bliss of peace in the night, and He
is the giver of the nectar of pleasure in the liquid run of
water and the dynamics of karmic flow. (Rg. 8-19-4)

1415. Agni Devata, Ajigarti Shunahshepa °Rshi

ÿv◊wªA ¬Îxà‚Èz ◊àÿx̧◊wflÊx flÊv¡w·Èx ÿ¢w ¡ÈxŸÊw—–

‚z ÿãÃÊx ‡Êv‡flwÃËxÁ⁄Uv·w—H§1415H

Yam agne Pætsu martyam avå våje¶u ya≈
junå¨. Sa yantå ‹a‹vat∂r i¶a¨.

Lord of light and power, let the man you protect
in fighting armies, whom you inspire to join battles for
knowledge and development, who protect these people
who have lived free since time immemorial, let him be
the leader, ruler and protector of the people and their
wealth and power. (Rg. 1-27-7)

1416. Agni Devata, Ajigarti Shunahshepa °Rshi

Ÿv Á∑w§⁄USÿ ‚„ãàÿ ¬ÿx̧ÃÊv ∑§ÿySÿ ÁøÃ˜–

flÊv¡Êw •ÁSÃ üÊxflÊvƒÿw—H§1416H

Na kir asya sahantya paryetå kayasya cit.
Våjo asti ‹ravåyya¨.

No one is his challenger, no vanquisher of the
hero whose battle for life and humanity is worthy of
praise. (Rg. 1-27-8)

1417. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v flÊ¡¢y ÁflxEvøw·¸ÁáÊx⁄U®vflw̧|j⁄USÃÈx Ãv®Lw§ÃÊ–

Áflv¬̋wÁ÷⁄USÃÈx ‚vÁŸwÃÊH§1417H

Tamu två nμunam asura pracetasa≈ rådho
bhågåm ivemahe. Mah∂va kætti¨ ‹araƒå ta indra
pra te sumnå no a‹navan.

Indra, lord of vibrant energy and power, we look
forward to you as our partner, enlightened ruler and
master, and competent giver of reward for our action
and endeavour. Your very presence is our shelter, a very
home like the great mother earth, and we pray we may
ever enjoy the favour of your good will and benevolence.
(Rg. 8-90-6)

1413. Agni Devata, Sobhari Kanva °Rshi

ÿvÁ¡wD¢ àflÊ flflÎ◊„ Œxfl¢v ŒwflxòÊÊv „ÊÃÊy®⁄U®x◊v◊wàÿ¸◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃÈw◊˜H§1413H

Yaji¶¢ham två vavæmahe devam devatrå hotå-
ram amartyam. Asya yaj¤asya sukratum.

We choose to worship you, Agni, most adorable,
worthy of worship, self-refulgent lord over the divinities
of existence, imperishable and eternal creator of the
yajna of this universal order of the world. (Rg. 8-19-3)

1414. Agni Devata, Saubhari Kanva °Rshi

•x¬Ê¢v Ÿ¬ÊyÃ¢ ‚Èx÷vª¢w ‚ÈxŒËvÁŒwÁÃ◊xÁªAw◊Èx üÊvDw®‡ÊÊÁø·◊˜– ‚v ŸÊw

Á◊xòÊwSÿx flvLw§áÊSÿx ‚Êw •x¬Êz◊Ê ‚ÈxêŸ¢v ÿw̌ ÊÃ ÁŒxÁflwH§1414H

Apa≈ napåta≈ subhaga≈ sud∂ditim agnim u
sre¶¢ha‹oci¶am. Sa no mitrasya varuƒasya so
apåmå sumna≈ yak¶ate divi.

We worship Agni, protector and promoter of
water energy and men of energy, lord of grandeur and
glory and the holy refulgence of nature that shines bright

602 SAMAVEDA PART-2 (Uttararchika) Chapter–12 603


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

with the highest flames of fire and light. In the light
and fire of cosmic yajna, He is the giver of joy in the
light of day and the bliss of peace in the night, and He
is the giver of the nectar of pleasure in the liquid run of
water and the dynamics of karmic flow. (Rg. 8-19-4)

1415. Agni Devata, Ajigarti Shunahshepa °Rshi

ÿv◊wªA ¬Îxà‚Èz ◊àÿx̧◊wflÊx flÊv¡w·Èx ÿ¢w ¡ÈxŸÊw—–

‚z ÿãÃÊx ‡Êv‡flwÃËxÁ⁄Uv·w—H§1415H

Yam agne Pætsu martyam avå våje¶u ya≈
junå¨. Sa yantå ‹a‹vat∂r i¶a¨.

Lord of light and power, let the man you protect
in fighting armies, whom you inspire to join battles for
knowledge and development, who protect these people
who have lived free since time immemorial, let him be
the leader, ruler and protector of the people and their
wealth and power. (Rg. 1-27-7)

1416. Agni Devata, Ajigarti Shunahshepa °Rshi

Ÿv Á∑w§⁄USÿ ‚„ãàÿ ¬ÿx̧ÃÊv ∑§ÿySÿ ÁøÃ˜–

flÊv¡Êw •ÁSÃ üÊxflÊvƒÿw—H§1416H

Na kir asya sahantya paryetå kayasya cit.
Våjo asti ‹ravåyya¨.

No one is his challenger, no vanquisher of the
hero whose battle for life and humanity is worthy of
praise. (Rg. 1-27-8)

1417. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v flÊ¡¢y ÁflxEvøw·¸ÁáÊx⁄U®vflw̧|j⁄USÃÈx Ãv®Lw§ÃÊ–

Áflv¬̋wÁ÷⁄USÃÈx ‚vÁŸwÃÊH§1417H

Tamu två nμunam asura pracetasa≈ rådho
bhågåm ivemahe. Mah∂va kætti¨ ‹araƒå ta indra
pra te sumnå no a‹navan.

Indra, lord of vibrant energy and power, we look
forward to you as our partner, enlightened ruler and
master, and competent giver of reward for our action
and endeavour. Your very presence is our shelter, a very
home like the great mother earth, and we pray we may
ever enjoy the favour of your good will and benevolence.
(Rg. 8-90-6)

1413. Agni Devata, Sobhari Kanva °Rshi

ÿvÁ¡wD¢ àflÊ flflÎ◊„ Œxfl¢v ŒwflxòÊÊv „ÊÃÊy®⁄U®x◊v◊wàÿ¸◊˜–

•xSÿw ÿxôÊvSÿw ‚Èx∑˝v§ÃÈw◊˜H§1413H

Yaji¶¢ham två vavæmahe devam devatrå hotå-
ram amartyam. Asya yaj¤asya sukratum.

We choose to worship you, Agni, most adorable,
worthy of worship, self-refulgent lord over the divinities
of existence, imperishable and eternal creator of the
yajna of this universal order of the world. (Rg. 8-19-3)

1414. Agni Devata, Saubhari Kanva °Rshi

•x¬Ê¢v Ÿ¬ÊyÃ¢ ‚Èx÷vª¢w ‚ÈxŒËvÁŒwÁÃ◊xÁªAw◊Èx üÊvDw®‡ÊÊÁø·◊˜– ‚v ŸÊw

Á◊xòÊwSÿx flvLw§áÊSÿx ‚Êw •x¬Êz◊Ê ‚ÈxêŸ¢v ÿw̌ ÊÃ ÁŒxÁflwH§1414H

Apa≈ napåta≈ subhaga≈ sud∂ditim agnim u
sre¶¢ha‹oci¶am. Sa no mitrasya varuƒasya so
apåmå sumna≈ yak¶ate divi.

We worship Agni, protector and promoter of
water energy and men of energy, lord of grandeur and
glory and the holy refulgence of nature that shines bright

602 SAMAVEDA PART-2 (Uttararchika) Chapter–12 603


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1419. Pavamana Soma Devata, Nodha Gautama °Rshi

‚¢w ◊ÊxÃÎwÁ÷xŸ¸v Á‡Ê‡ÊÈyflÊ¸fl‡ÊÊxŸÊv flÎ·Êy Œœãfl ¬ÈLx§flÊv⁄UÊw •x|jw—–

◊wÿÊx̧ Ÿv ÿÊ·Êy◊xÁ÷v ÁŸwc∑xÎ§Ã¢v ÿãà‚¢ ªyë¿®Ã ∑x§∂vU‡Êw ©Ux|dv-

ÿÊwÁ÷—H§1419H

Sa≈ måtæbhir na ‹i‹ur våva‹åno væ¶å dadhanve
puru varo adbhi¨. Maryo na yo¶åm abhi ni¶kæ-
ta≈ yantsa≈ gacchate kala‹a usriyåbhi¨.

Like a child fulfilled and secure with mother's
and grandmother's love, the loving Soma, generous
treasure home of universal gifts of life, fulfils the
celebrant with showers of pranic energy and, like a lover
meeting his lady love, blesses his consecrated heart, and
therein vibrates with the dedicated soul with divine
radiations of light in thought, word and deed. (Rg.
9-93-2)

1420. Pavamana Soma Devata, Nodha Gautama °Rshi

©UxÃv ¬˝ Á¬yåÿx ™w§œx⁄UvÉãÿÊwÿÊx ßwãŒÈxœÊ¸v⁄UÊwÁ÷— ‚øÃ ‚È◊xœÊw—–

◊ÍxœÊ¸wŸ¢x ªÊwflx— ¬vÿw‚Ê øx◊ÍwcflxÁ÷v üÊËwáÊ|ãÃx flv‚ÈwÁ÷xŸ¸w

ÁŸxQÒw§—H§1420H

Uta pra pipya μudhar aghnyåyå indur dhåråbhi¨
sacate sumedhå¨. Mμurddhåna≈ gåva¨ payaså
camμu¶vabhi ‹r∂ƒanti vasubhir na niktai¨.

Soma, spirit of blessed light and omniscient
power, essence of self-refulgent beauty, fills the
inviolable receptacles of nature with milky nourishment
which the man of enlightenment, joining the milky flow,
enjoys. The radiations of light, currents of energy and
the words of wisdom all shine and elevate the soul in

Sa våja≈ vi‹vacar¶aƒir arvadbhir astu tarutå.
Viprebhir astu sanitå.

May he, protector of humanity, be the winner of
battle for progress with the horses that run fast and
reach the goal. With the scholars and sages, may he be
the generous benefactor and saviour of the people. (Rg.
1-27-9)

1418. Pavamana Soma Devata, Nodha Gautama °Rshi

‚Êx∑§◊ÈvˇÊÊw ◊¡¸ÿãÃx Sflv‚Êw⁄UÊx Œw‡Êx œËv⁄UwSÿ œËxÃwÿÊx œvŸÈwòÊË—–

„wÁ⁄Ux— ¬vÿ̧wº̋flxîÊÊv— ‚Íÿ̧ySÿx º̋ÊváÊ¢w ŸŸˇÊx •wàÿÊx Ÿw flÊx¡ËwH§1418H

Såkam uk¶o marjayanta svasåro da‹a dh∂rasya
dh∂tayo dhanutr∂¨. Hari¨ paryadravajjå¨
sμuryasya droƒa≈ nanak¶e atyo na våj∂.

Ten generous, agile, spontaneous and
simultaneous sister faculties of the self-controlled, self-
established yogi together concentrate, communicate and
glorify Hari, Soma spirit of divine joy that eliminates
want and suffering, and the Spirit, pervading the
vibrations of divinity, the light born of the sun, radiates
like a constant wave, reaches and settles in the heart
core of the blessed soul, the seat of divinity. (The
faculties are faculties of perception, thought and will
which normally wander over the world of outside reality
but which are controlled, concentrated and inverted in
meditation and focussed on the presence of divinity
within, and then the presence reveals itself in all its
refulgent glory.) (Rg. 9-93-1)

604 SAMAVEDA PART-2 (Uttararchika) Chapter–12 605


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1419. Pavamana Soma Devata, Nodha Gautama °Rshi

‚¢w ◊ÊxÃÎwÁ÷xŸ¸v Á‡Ê‡ÊÈyflÊ¸fl‡ÊÊxŸÊv flÎ·Êy Œœãfl ¬ÈLx§flÊv⁄UÊw •x|jw—–

◊wÿÊx̧ Ÿv ÿÊ·Êy◊xÁ÷v ÁŸwc∑xÎ§Ã¢v ÿãà‚¢ ªyë¿®Ã ∑x§∂vU‡Êw ©Ux|dv-

ÿÊwÁ÷—H§1419H

Sa≈ måtæbhir na ‹i‹ur våva‹åno væ¶å dadhanve
puru varo adbhi¨. Maryo na yo¶åm abhi ni¶kæ-
ta≈ yantsa≈ gacchate kala‹a usriyåbhi¨.

Like a child fulfilled and secure with mother's
and grandmother's love, the loving Soma, generous
treasure home of universal gifts of life, fulfils the
celebrant with showers of pranic energy and, like a lover
meeting his lady love, blesses his consecrated heart, and
therein vibrates with the dedicated soul with divine
radiations of light in thought, word and deed. (Rg.
9-93-2)

1420. Pavamana Soma Devata, Nodha Gautama °Rshi

©UxÃv ¬˝ Á¬yåÿx ™w§œx⁄UvÉãÿÊwÿÊx ßwãŒÈxœÊ¸v⁄UÊwÁ÷— ‚øÃ ‚È◊xœÊw—–

◊ÍxœÊ¸wŸ¢x ªÊwflx— ¬vÿw‚Ê øx◊ÍwcflxÁ÷v üÊËwáÊ|ãÃx flv‚ÈwÁ÷xŸ¸w

ÁŸxQÒw§—H§1420H

Uta pra pipya μudhar aghnyåyå indur dhåråbhi¨
sacate sumedhå¨. Mμurddhåna≈ gåva¨ payaså
camμu¶vabhi ‹r∂ƒanti vasubhir na niktai¨.

Soma, spirit of blessed light and omniscient
power, essence of self-refulgent beauty, fills the
inviolable receptacles of nature with milky nourishment
which the man of enlightenment, joining the milky flow,
enjoys. The radiations of light, currents of energy and
the words of wisdom all shine and elevate the soul in

Sa våja≈ vi‹vacar¶aƒir arvadbhir astu tarutå.
Viprebhir astu sanitå.

May he, protector of humanity, be the winner of
battle for progress with the horses that run fast and
reach the goal. With the scholars and sages, may he be
the generous benefactor and saviour of the people. (Rg.
1-27-9)

1418. Pavamana Soma Devata, Nodha Gautama °Rshi

‚Êx∑§◊ÈvˇÊÊw ◊¡¸ÿãÃx Sflv‚Êw⁄UÊx Œw‡Êx œËv⁄UwSÿ œËxÃwÿÊx œvŸÈwòÊË—–

„wÁ⁄Ux— ¬vÿ̧wº̋flxîÊÊv— ‚Íÿ̧ySÿx º̋ÊváÊ¢w ŸŸˇÊx •wàÿÊx Ÿw flÊx¡ËwH§1418H

Såkam uk¶o marjayanta svasåro da‹a dh∂rasya
dh∂tayo dhanutr∂¨. Hari¨ paryadravajjå¨
sμuryasya droƒa≈ nanak¶e atyo na våj∂.

Ten generous, agile, spontaneous and
simultaneous sister faculties of the self-controlled, self-
established yogi together concentrate, communicate and
glorify Hari, Soma spirit of divine joy that eliminates
want and suffering, and the Spirit, pervading the
vibrations of divinity, the light born of the sun, radiates
like a constant wave, reaches and settles in the heart
core of the blessed soul, the seat of divinity. (The
faculties are faculties of perception, thought and will
which normally wander over the world of outside reality
but which are controlled, concentrated and inverted in
meditation and focussed on the presence of divinity
within, and then the presence reveals itself in all its
refulgent glory.) (Rg. 9-93-1)

604 SAMAVEDA PART-2 (Uttararchika) Chapter–12 605


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1423. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

ÁòÊv⁄UwS◊Ò ‚x#w œxŸvflÊw ŒÈŒÈÁOÔU⁄U ‚xàÿÊw◊ÊxÁ‡Êv⁄Uw¢ ¬⁄Ux◊v √ÿÊw◊ÁŸ–

øxàflÊwÿ¸xãÿÊv ÷ÈflyŸÊÁŸ ÁŸxÁá¸wÊ¡x øÊvMw§ÁáÊ ø∑˝x§ ÿwºÎxÃÒv-

⁄Uflyœ¸ÃH§1423H

Trirasmai sapta dhenavo duduhrire satyåmå-
‹ira≈ parame vyomani. Catvåryanyå bhuva-
nåni nirƒije cårμuƒi cakre yadætair avardhata.

Thrice seven ‘cows’, creative powers of natural
evolution, generate the milky strain of vitality added to
the evolving reality in the service of the creator Soma
in the cosmic yajna in absolute time and space, Soma
who also created four other beautiful orders of existence
for the glory and sanctity of existence which grows by
the laws of cosmic dynamics. (Rg. 9-70-1)

(The seven cows may be interpreted as the seven
evolutes of Prakrti: mahan, ahankara and five subtle
elements of ether or akasha, energy or vayu, fire or agni,
water or apah, and earth or prthivi. Three are orders of
sattva or thought, rajas or motion, and tamas or matter.
This makes the thrice seven, the four other beautiful
orders of existence may be interpreted as mana (mind),
buddhi (discriminative intelligence), chitta (memory)
and ahankara (I-sense or existential personality).
Another interpretation could be the four Vedas,
knowledge, the corresponding order of existence in
terms of awareness and expression.)

1424. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

‚v ÷ˇÊy◊ÊáÊÊ •x◊ÎvÃwSÿx øÊvLw§áÊ ©Ux÷z lÊflÊx ∑§Êv√ÿwŸÊx Áflv

‡ÊwüÊÕ– ÃvÁ¡wD®Ê •x¬Êw ◊x¢„wŸÊx ¬vÁ⁄Uw √ÿÃx ÿvŒËw ŒxflwSÿx üÊvflw‚Êx

‚vŒÊw ÁflxŒÈw—H§1424H

all situations of life with spiritual food as they shower
him with the wealth and honours of immaculate order.
(Rg. 9-93-3)

1421. Indra Devata, Medhyatithi Kanva °Rshi

Á¬v’Êw ‚ÈxÃvSÿw ⁄UxÁ‚wŸÊx ◊vàSflÊw Ÿ ßãºx̋ ªÊv◊wÃ—– •ÊxÁ¬vŸÊw̧ ’ÊÁœ

‚œx◊Êvlw flÎxœw3˘UUS◊Êv° •wflãÃÈ Ãx Áœvÿw—H§1421H

Pibå sutasya rasino matsvå na indra gomata¨.
Åpirno bodhi sadhamådye vædheýísmå~n avantu
te dhiya¨.

Indra, resplendent and mighty, karma yogi, great
performer, come and have a drink of our delicious festive
soma distilled and mixed with milk and cream, share
the ecstasy in the yajnic halls, enlighten us, your own
people, for progress and prosperity, and may your
thoughts and wisdom protect, promote and guide us in
life. (Rg. 8-3-1)

1422. Indra Devata, Medhyatithi Kanva °Rshi

÷ÍxÿÊv◊w Ã ‚È◊xÃÊÒw flÊxÁ¡vŸÊw flxÿ¢v ◊Ê Ÿy SÃ⁄UxÁ÷v◊ÊwÃÿ– •xS◊Êw¢

ÁøxòÊÊvÁ÷w⁄UflÃÊŒxÁ÷vÁCw®Á÷x⁄UÊv Ÿw— ‚ÈxêŸv·Èw ÿÊ◊ÿH§1422H

Bhμuyåma te sumatau våjino vaya≈ må na star
abhimåtaye. Asmå~n‹ citråbhir avatåd abhi¶¢i-
bhir å na¨ sumne¶u yåmaya.

In your guidance and goodwill may we be
prosperous and progressive with vibrancy. Hurt us not
lest we fall a prey to an enemy. Protect us and advance
us to all kinds of success with fulfilment of our
aspirations, and lead us in a life of happiness, refinement
and grace. (Rg. 8-3-2)

606 SAMAVEDA PART-2 (Uttararchika) Chapter–12 607


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1423. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

ÁòÊv⁄UwS◊Ò ‚x#w œxŸvflÊw ŒÈŒÈÁOÔU⁄U ‚xàÿÊw◊ÊxÁ‡Êv⁄Uw¢ ¬⁄Ux◊v √ÿÊw◊ÁŸ–

øxàflÊwÿ¸xãÿÊv ÷ÈflyŸÊÁŸ ÁŸxÁá¸wÊ¡x øÊvMw§ÁáÊ ø∑˝x§ ÿwºÎxÃÒv-

⁄Uflyœ¸ÃH§1423H

Trirasmai sapta dhenavo duduhrire satyåmå-
‹ira≈ parame vyomani. Catvåryanyå bhuva-
nåni nirƒije cårμuƒi cakre yadætair avardhata.

Thrice seven ‘cows’, creative powers of natural
evolution, generate the milky strain of vitality added to
the evolving reality in the service of the creator Soma
in the cosmic yajna in absolute time and space, Soma
who also created four other beautiful orders of existence
for the glory and sanctity of existence which grows by
the laws of cosmic dynamics. (Rg. 9-70-1)

(The seven cows may be interpreted as the seven
evolutes of Prakrti: mahan, ahankara and five subtle
elements of ether or akasha, energy or vayu, fire or agni,
water or apah, and earth or prthivi. Three are orders of
sattva or thought, rajas or motion, and tamas or matter.
This makes the thrice seven, the four other beautiful
orders of existence may be interpreted as mana (mind),
buddhi (discriminative intelligence), chitta (memory)
and ahankara (I-sense or existential personality).
Another interpretation could be the four Vedas,
knowledge, the corresponding order of existence in
terms of awareness and expression.)

1424. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

‚v ÷ˇÊy◊ÊáÊÊ •x◊ÎvÃwSÿx øÊvLw§áÊ ©Ux÷z lÊflÊx ∑§Êv√ÿwŸÊx Áflv

‡ÊwüÊÕ– ÃvÁ¡wD®Ê •x¬Êw ◊x¢„wŸÊx ¬vÁ⁄Uw √ÿÃx ÿvŒËw ŒxflwSÿx üÊvflw‚Êx

‚vŒÊw ÁflxŒÈw—H§1424H

all situations of life with spiritual food as they shower
him with the wealth and honours of immaculate order.
(Rg. 9-93-3)

1421. Indra Devata, Medhyatithi Kanva °Rshi

Á¬v’Êw ‚ÈxÃvSÿw ⁄UxÁ‚wŸÊx ◊vàSflÊw Ÿ ßãºx̋ ªÊv◊wÃ—– •ÊxÁ¬vŸÊw̧ ’ÊÁœ

‚œx◊Êvlw flÎxœw3˘UUS◊Êv° •wflãÃÈ Ãx Áœvÿw—H§1421H

Pibå sutasya rasino matsvå na indra gomata¨.
Åpirno bodhi sadhamådye vædheýísmå~n avantu
te dhiya¨.

Indra, resplendent and mighty, karma yogi, great
performer, come and have a drink of our delicious festive
soma distilled and mixed with milk and cream, share
the ecstasy in the yajnic halls, enlighten us, your own
people, for progress and prosperity, and may your
thoughts and wisdom protect, promote and guide us in
life. (Rg. 8-3-1)

1422. Indra Devata, Medhyatithi Kanva °Rshi

÷ÍxÿÊv◊w Ã ‚È◊xÃÊÒw flÊxÁ¡vŸÊw flxÿ¢v ◊Ê Ÿy SÃ⁄UxÁ÷v◊ÊwÃÿ– •xS◊Êw¢

ÁøxòÊÊvÁ÷w⁄UflÃÊŒxÁ÷vÁCw®Á÷x⁄UÊv Ÿw— ‚ÈxêŸv·Èw ÿÊ◊ÿH§1422H

Bhμuyåma te sumatau våjino vaya≈ må na star
abhimåtaye. Asmå~n‹ citråbhir avatåd abhi¶¢i-
bhir å na¨ sumne¶u yåmaya.

In your guidance and goodwill may we be
prosperous and progressive with vibrancy. Hurt us not
lest we fall a prey to an enemy. Protect us and advance
us to all kinds of success with fulfilment of our
aspirations, and lead us in a life of happiness, refinement
and grace. (Rg. 8-3-2)

606 SAMAVEDA PART-2 (Uttararchika) Chapter–12 607


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Abhi våyu≈ v∂tyar¶å gæƒånoýíbhi mitråvaruƒå
pμuyamåna¨. Abh∂ nara≈ dh∂javana≈ rathe-
¶¢håm abh∂ndra≈ væ¶aƒa≈ våjrabåhum.

O Soma, pure and purifying, resounding across
the spaces, flow, sung and celebrated, and bring peace,
progress and fulfilment to humanity, to the man of
vibrant enthusiasm, to the man of love and judgement.
To humanity, bring readiness of intellect and
understanding, firm and undisturbed yet dynamic like
a master of the chariot sitting at peace, unmoving and
undisturbed, while the chariot may be speeding at the
velocity of light. So also flow to Indra, master ruler of
the arms of thunder, virile and generous, mighty yet
calm. (Rg. 9-97-49)

1427. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•xÁ÷v flSòÊÊy ‚Èfl‚xŸÊvãÿw·Êx̧®Á÷w œxŸÍw— ‚ÈxŒÈvÉÊÊw— ¬Íxÿv◊ÊwŸ—– •xÁ÷w

øxãº̋Êv ÷ûȨ̂yfl ŸÊx Á„v⁄UwáÿÊxèÿv‡flÊwŸ̃ ⁄UxÁÕvŸÊw Œfl ‚Ê◊H§1427H

Abhi vastrå suvasanånyar¶åbhi dhenμu¨ sudu-
ghå¨ pμuyamåna¨. Abhi candrå bharttave no
hiraƒyåbhya‹vån rathino deva soma.

O refulgent Soma, pure and purifying, sung and
celebrated, bring us vestments of beauty and grace,
cows, abundant and fertile, words of knowledge
brilliant, deep and creative, bring us golden graces of
beauty and soothing vitality for sustenance and success,
bring us the energy and motive powers for our chariot
of corporate life. (Rg. 9-97-50)

1428. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•x÷Ëv ŸÊw •·¸ ÁŒx√ÿÊv fl‚ÍyãÿxÁ÷z Áfl‡flÊx ¬ÊvÁÕw̧flÊ ¬Íxÿv◊ÊwŸ—–

•xÁ÷z ÿŸx ºv̋ÁflwáÊ◊x‡ŸvflÊw◊Ê{èÿÊy·x̧ÿ¢v ¡w◊ŒÁªAxflvÛÊw—H§1428H

Sa bhak¶amåƒo amætasya cåruƒa ubhe dyåvå
kåvyenå vi ‹a‹rathe. Teji¶¢hå apo ma~nhanå pari
vyata yad∂ devasya ‹ravaså sado vidu¨.

He, loving, sharing and pervading the immortal
beauty of existence, orders and adorns both heaven and
earth with his art, intelligence and poetic sublimity, also
vesting the vapours of the middle regions with his might
and splendour. Those who know the reality of the lord's
creation alongwith his power, love and generosity really
know and share the bliss. (Rg. 9-70-2)

1425. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

Ãv •wSÿ ‚ãÃÈ ∑x§ÃvflÊ˘UU◊ÎyàÿxflÊv˘UUŒÊwèÿÊ‚Ê ¡xŸÈv·Ëw ©Ux÷v

•ŸÈy– ÿvÁ÷wŸÎx̧êáÊÊv øw Œ{√ÿÊy ø ¬ÈŸxÃv •ÊÁŒº˝Ê¡ÊyŸ¢ ◊xŸvŸÊw

•ªÎèáÊÃH§1425H

Te asya santu ketavoímætyavoídåbhyåso janu¶∂
ubhe anu. Yebhir næmƒå ca devyå ca punata
åd id råjåna≈ mananå agæbhƒata.

May those radiations of the light and power of
this divine Soma, spirit of bliss, free from mortality,
deception or unreality, by which the lord strengthens,
purifies and sanctifies acts and virtues both human and
natural, be in accord with life, human as well as of other
forms, and may humanity receive and internalise that
divine spirit of love, peace and refulgence with all their
thought, thoughtful action and meditation. (Rg.9-70-3)

1426. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•xÁ÷w flÊxÿÈw¢ flË{àÿy·Ê¸ ªÎáÊxÊŸÊw3Á÷w Á◊xòÊÊvflLy§áÊÊ ¬Íxÿv◊ÊwŸ—–

•x÷Ëv Ÿ⁄U¢y œËx¡vflwŸ¢ ⁄UÕxD®Êw◊x÷Ëwãº̋x¢ flÎv·wáÊ¢x flvÖÊ̋w’Ê„È◊̃H§1426H

608 SAMAVEDA PART-2 (Uttararchika) Chapter–12 609


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Abhi våyu≈ v∂tyar¶å gæƒånoýíbhi mitråvaruƒå
pμuyamåna¨. Abh∂ nara≈ dh∂javana≈ rathe-
¶¢håm abh∂ndra≈ væ¶aƒa≈ våjrabåhum.

O Soma, pure and purifying, resounding across
the spaces, flow, sung and celebrated, and bring peace,
progress and fulfilment to humanity, to the man of
vibrant enthusiasm, to the man of love and judgement.
To humanity, bring readiness of intellect and
understanding, firm and undisturbed yet dynamic like
a master of the chariot sitting at peace, unmoving and
undisturbed, while the chariot may be speeding at the
velocity of light. So also flow to Indra, master ruler of
the arms of thunder, virile and generous, mighty yet
calm. (Rg. 9-97-49)

1427. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•xÁ÷v flSòÊÊy ‚Èfl‚xŸÊvãÿw·Êx̧®Á÷w œxŸÍw— ‚ÈxŒÈvÉÊÊw— ¬Íxÿv◊ÊwŸ—– •xÁ÷w

øxãº̋Êv ÷ûȨ̂yfl ŸÊx Á„v⁄UwáÿÊxèÿv‡flÊwŸ̃ ⁄UxÁÕvŸÊw Œfl ‚Ê◊H§1427H

Abhi vastrå suvasanånyar¶åbhi dhenμu¨ sudu-
ghå¨ pμuyamåna¨. Abhi candrå bharttave no
hiraƒyåbhya‹vån rathino deva soma.

O refulgent Soma, pure and purifying, sung and
celebrated, bring us vestments of beauty and grace,
cows, abundant and fertile, words of knowledge
brilliant, deep and creative, bring us golden graces of
beauty and soothing vitality for sustenance and success,
bring us the energy and motive powers for our chariot
of corporate life. (Rg. 9-97-50)

1428. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•x÷Ëv ŸÊw •·¸ ÁŒx√ÿÊv fl‚ÍyãÿxÁ÷z Áfl‡flÊx ¬ÊvÁÕw̧flÊ ¬Íxÿv◊ÊwŸ—–

•xÁ÷z ÿŸx ºv̋ÁflwáÊ◊x‡ŸvflÊw◊Ê{èÿÊy·x̧ÿ¢v ¡w◊ŒÁªAxflvÛÊw—H§1428H

Sa bhak¶amåƒo amætasya cåruƒa ubhe dyåvå
kåvyenå vi ‹a‹rathe. Teji¶¢hå apo ma~nhanå pari
vyata yad∂ devasya ‹ravaså sado vidu¨.

He, loving, sharing and pervading the immortal
beauty of existence, orders and adorns both heaven and
earth with his art, intelligence and poetic sublimity, also
vesting the vapours of the middle regions with his might
and splendour. Those who know the reality of the lord's
creation alongwith his power, love and generosity really
know and share the bliss. (Rg. 9-70-2)

1425. Pavamana Soma Devata, Renu Vaishvamitra °Rshi

Ãv •wSÿ ‚ãÃÈ ∑x§ÃvflÊ˘UU◊ÎyàÿxflÊv˘UUŒÊwèÿÊ‚Ê ¡xŸÈv·Ëw ©Ux÷v

•ŸÈy– ÿvÁ÷wŸÎx̧êáÊÊv øw Œ{√ÿÊy ø ¬ÈŸxÃv •ÊÁŒº˝Ê¡ÊyŸ¢ ◊xŸvŸÊw

•ªÎèáÊÃH§1425H

Te asya santu ketavoímætyavoídåbhyåso janu¶∂
ubhe anu. Yebhir næmƒå ca devyå ca punata
åd id råjåna≈ mananå agæbhƒata.

May those radiations of the light and power of
this divine Soma, spirit of bliss, free from mortality,
deception or unreality, by which the lord strengthens,
purifies and sanctifies acts and virtues both human and
natural, be in accord with life, human as well as of other
forms, and may humanity receive and internalise that
divine spirit of love, peace and refulgence with all their
thought, thoughtful action and meditation. (Rg.9-70-3)

1426. Pavamana Soma Devata, Kutsa Angirasa °Rshi

•xÁ÷w flÊxÿÈw¢ flË{àÿy·Ê¸ ªÎáÊxÊŸÊw3Á÷w Á◊xòÊÊvflLy§áÊÊ ¬Íxÿv◊ÊwŸ—–

•x÷Ëv Ÿ⁄U¢y œËx¡vflwŸ¢ ⁄UÕxD®Êw◊x÷Ëwãº̋x¢ flÎv·wáÊ¢x flvÖÊ̋w’Ê„È◊̃H§1426H

608 SAMAVEDA PART-2 (Uttararchika) Chapter–12 609


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Abh∂ no ar¶a divyå vasμunyabhi vi‹vå pårthivå
pμuyamåna¨. Abhi yena draviƒam a‹navåmå-
bhyår¶eya≈ jamadagnivan na¨.

O Soma, pure and purifying spirit and power of
divinity, bring us celestial honour and excellence and
the peaceful shelter of divinity, all materials of the
world's wealth and power by which, like people of
divine vision, we may attain to the universal wealth and
virtue of the universe worthy of the sages of divine
imagination. (Rg. 9-97-51)

1429. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

ÿvîÊÊÿyÕÊ •¬Í√ÿx̧ ◊vÉwÊflŸ˜ flÎòÊx„vàÿÊwÿ–

Ãvà¬wÎÁÕxflËv◊w¬˝ÕÿxSÃvŒwSÃèŸÊ ©UxÃÊv ÁŒfly◊˜H§1429H

Yaj jåyathå apμurvya maghavan vætrahatyåya.
Tatpæthiv∂m aprathayas tad astabhnå uto
divam.

O lord of glory, Indra, matchless without
precedent, when you rise for the elimination of darkness,
then you manifest the wide space and plan the heaven,
earth and sky in their place in the cosmic order. (Rg.
8-89-5)

1430. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

ÃvûÊw ÿxôÊÊv •w¡ÊÿÃx ÃwŒx∑§w̧ ©xUÃv „S∑Îy§ÁÃ—–

ÃvÁm‡fly◊Á÷x÷Ív⁄U®wÁ‚x ÿwîÊÊxÃ¢®z ÿìÊx ¡vãàflw◊˜H§1430H

Tat te yaj¤o ajåyata tad arka uta haskæti¨.
Tadvi‹vam abhibhμur asi yaj jåta≈ yac ca
jantvam.

610 SAMAVEDA PART-2 (Uttararchika) Chapter–12 611

And then proceeds the cosmic yajna, formation
of light, sun and the joyous agni and vayu. And thus
you remain and rule as the Supreme over what has come
into being and what is coming into being. (Rg. 8-89-6)

1431. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

•Êx◊Êv‚Èw ¬xÄflv◊Ò⁄Uyÿx •Êv ‚ÍÿZy ⁄UÊ„ÿÊ ÁŒxÁflw–

ÉÊx◊Zv Ÿ ‚Ê◊¢y Ã¬ÃÊ ‚ÈflÎxÁQw§Á÷x¡Èw̧®C¢x ÁªvfļwáÊ‚ ’xÎ„wÃ̃H§1431H

Åmåsu pakvam airaya å sμurya≈ rohayo divi.
Gharma≈ na såma≈ tapatå suvæktibhir ju¶¢a≈
girvaƒase bæhat.

You move the ripening flow of sap in the veins
of maturing forms of life. You raise and place the sun in
the high heaven. O celebrants, as in the heat of fire,
temper and shine your sama songs of adoration and,
with noble hymns of praise, sing resounding Brhat
samans of worship with love in honour of adorable
Indra. (Rg. 8-89-7)

1432. Indra Devata, Agastya Maitravaruni °Rshi

◊vàSÿ¬ÊyÁÿ Ãx ◊w„x— ¬ÊvòÊwSÿfl „Á⁄UflÊ ◊à‚x⁄UÊv ◊Œy—–

flÎv·Êw Ãx flÎwcáÊx ßvãŒÈwflÊx̧¡Ëv ‚w„dx‚ÊvÃw◊—H§1432H

Matsyapåyi te maha¨ påtrasyeva harivo mat-
saro mada¨. Væ¶å te væ¶ƒa indur våj∂ sahasra
såtama¨.

Indra, lord of energy and paradisal bliss, rejoice.
You have drunk of the great and exhilarating soma, the
divinity and ecstasy of life fresh from the very flask of


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Abh∂ no ar¶a divyå vasμunyabhi vi‹vå pårthivå
pμuyamåna¨. Abhi yena draviƒam a‹navåmå-
bhyår¶eya≈ jamadagnivan na¨.

O Soma, pure and purifying spirit and power of
divinity, bring us celestial honour and excellence and
the peaceful shelter of divinity, all materials of the
world's wealth and power by which, like people of
divine vision, we may attain to the universal wealth and
virtue of the universe worthy of the sages of divine
imagination. (Rg. 9-97-51)

1429. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

ÿvîÊÊÿyÕÊ •¬Í√ÿx̧ ◊vÉwÊflŸ˜ flÎòÊx„vàÿÊwÿ–

Ãvà¬wÎÁÕxflËv◊w¬˝ÕÿxSÃvŒwSÃèŸÊ ©UxÃÊv ÁŒfly◊˜H§1429H

Yaj jåyathå apμurvya maghavan vætrahatyåya.
Tatpæthiv∂m aprathayas tad astabhnå uto
divam.

O lord of glory, Indra, matchless without
precedent, when you rise for the elimination of darkness,
then you manifest the wide space and plan the heaven,
earth and sky in their place in the cosmic order. (Rg.
8-89-5)

1430. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

ÃvûÊw ÿxôÊÊv •w¡ÊÿÃx ÃwŒx∑§w̧ ©xUÃv „S∑Îy§ÁÃ—–

ÃvÁm‡fly◊Á÷x÷Ív⁄U®wÁ‚x ÿwîÊÊxÃ¢®z ÿìÊx ¡vãàflw◊˜H§1430H

Tat te yaj¤o ajåyata tad arka uta haskæti¨.
Tadvi‹vam abhibhμur asi yaj jåta≈ yac ca
jantvam.

610 SAMAVEDA PART-2 (Uttararchika) Chapter–12 611

And then proceeds the cosmic yajna, formation
of light, sun and the joyous agni and vayu. And thus
you remain and rule as the Supreme over what has come
into being and what is coming into being. (Rg. 8-89-6)

1431. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

•Êx◊Êv‚Èw ¬xÄflv◊Ò⁄Uyÿx •Êv ‚ÍÿZy ⁄UÊ„ÿÊ ÁŒxÁflw–

ÉÊx◊Zv Ÿ ‚Ê◊¢y Ã¬ÃÊ ‚ÈflÎxÁQw§Á÷x¡Èw̧®C¢x ÁªvfļwáÊ‚ ’xÎ„wÃ̃H§1431H

Åmåsu pakvam airaya å sμurya≈ rohayo divi.
Gharma≈ na såma≈ tapatå suvæktibhir ju¶¢a≈
girvaƒase bæhat.

You move the ripening flow of sap in the veins
of maturing forms of life. You raise and place the sun in
the high heaven. O celebrants, as in the heat of fire,
temper and shine your sama songs of adoration and,
with noble hymns of praise, sing resounding Brhat
samans of worship with love in honour of adorable
Indra. (Rg. 8-89-7)

1432. Indra Devata, Agastya Maitravaruni °Rshi

◊vàSÿ¬ÊyÁÿ Ãx ◊w„x— ¬ÊvòÊwSÿfl „Á⁄UflÊ ◊à‚x⁄UÊv ◊Œy—–

flÎv·Êw Ãx flÎwcáÊx ßvãŒÈwflÊx̧¡Ëv ‚w„dx‚ÊvÃw◊—H§1432H

Matsyapåyi te maha¨ påtrasyeva harivo mat-
saro mada¨. Væ¶å te væ¶ƒa indur våj∂ sahasra
såtama¨.

Indra, lord of energy and paradisal bliss, rejoice.
You have drunk of the great and exhilarating soma, the
divinity and ecstasy of life fresh from the very flask of


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

are, valiant and generous, dispenser, disposer, giver and
unifier. Inspire and accelerate the chariot of humanity.
Heroic and courageous lord of challenges, burn the
lawless brute with your light and lustre of justice as the
blaze of fire burns an empty vessel on the hearth
(because there is nothing in it except its empty self).
(Rg. 1-175-3)

����

existence. Vibrant lord of the knights of horse, that joy
of the drink of life is exciting, the very thrill of being.
Lord virile and generous, you are the shower of bliss
and that soma is soothing like the moon, tempestuous
as waves of energy, yes, and a thousand-fold invitation
to live, the call of life, for you. (The call of life is the
call of existence for the human soul too to be born into
this wonderful world of beauty, joy and peace.) (Rg.
1-175-1)

1433. Indra Devata, Agastya Maitravaruni °Rshi

•Êv ŸwSÃ ªãÃÈ ◊à‚x⁄UÊz flÎ·Êx ◊wŒÊx flv⁄Uwáÿ—–

‚x„ÊvflÊ°w ßãº˝ ‚ÊŸxÁ‚v— ¬ÎwÃŸÊx·Êv«◊yàÿ¸—H§1433H

Å naste gantu matsaro væ¶å mado vareƒya¨.
Sahåvå~n indra sånasi¨ pætanå¶åŒ amartya¨.

O for a draught of soma, that exciting, energising,
ecstatic, cherished, strengthening, invigorating and
immortal nectar of yours, Indra, which leads us on to
victory over all the antilife forces of the world! May it
come to us in plenty! (Rg.1-175-2)

1434. Indra Devata, Agastya Maitravaruni °Rshi

àfl¢z Á„ ‡ÊÍ⁄Ux— ‚vÁŸwÃÊ øÊxŒwÿÊx ◊vŸÈw·Êx ⁄UvÕw◊˜–

‚x„ÊwflÊxŸ˜ ŒvSÿwÈ◊flx̋®Ãz◊Ê·x— ¬ÊwòÊx¢ Ÿw ‡ÊÊxÁøv·ÊwH§1434H

Tva≈ hi ‹μura¨ sanitå codayo manu¶o ratham.
Sahåvån dasyum avratam o¶a¨ påtra≈ na
‹oci¶å.

Indra, ruler and protector of the world, great you

612 SAMAVEDA PART-2 (Uttararchika) Chapter–12 613


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

are, valiant and generous, dispenser, disposer, giver and
unifier. Inspire and accelerate the chariot of humanity.
Heroic and courageous lord of challenges, burn the
lawless brute with your light and lustre of justice as the
blaze of fire burns an empty vessel on the hearth
(because there is nothing in it except its empty self).
(Rg. 1-175-3)

����

existence. Vibrant lord of the knights of horse, that joy
of the drink of life is exciting, the very thrill of being.
Lord virile and generous, you are the shower of bliss
and that soma is soothing like the moon, tempestuous
as waves of energy, yes, and a thousand-fold invitation
to live, the call of life, for you. (The call of life is the
call of existence for the human soul too to be born into
this wonderful world of beauty, joy and peace.) (Rg.
1-175-1)

1433. Indra Devata, Agastya Maitravaruni °Rshi

•Êv ŸwSÃ ªãÃÈ ◊à‚x⁄UÊz flÎ·Êx ◊wŒÊx flv⁄Uwáÿ—–

‚x„ÊvflÊ°w ßãº˝ ‚ÊŸxÁ‚v— ¬ÎwÃŸÊx·Êv«◊yàÿ¸—H§1433H

Å naste gantu matsaro væ¶å mado vareƒya¨.
Sahåvå~n indra sånasi¨ pætanå¶åŒ amartya¨.

O for a draught of soma, that exciting, energising,
ecstatic, cherished, strengthening, invigorating and
immortal nectar of yours, Indra, which leads us on to
victory over all the antilife forces of the world! May it
come to us in plenty! (Rg.1-175-2)

1434. Indra Devata, Agastya Maitravaruni °Rshi

àfl¢z Á„ ‡ÊÍ⁄Ux— ‚vÁŸwÃÊ øÊxŒwÿÊx ◊vŸÈw·Êx ⁄UvÕw◊˜–

‚x„ÊwflÊxŸ˜ ŒvSÿwÈ◊flx̋®Ãz◊Ê·x— ¬ÊwòÊx¢ Ÿw ‡ÊÊxÁøv·ÊwH§1434H

Tva≈ hi ‹μura¨ sanitå codayo manu¶o ratham.
Sahåvån dasyum avratam o¶a¨ påtra≈ na
‹oci¶å.

Indra, ruler and protector of the world, great you

612 SAMAVEDA PART-2 (Uttararchika) Chapter–12 613


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Let ghrta shower in streams, pure and powerful
in our yajnas, O lord and guardian of the noble and
divine worshippers. Bring us fulfilment and purify all
our intentions, purposes and motivations of life. (Rg.
9- 49-3)

1438. Pavamana Soma Devata, Kavi Bhargava °Rshi

‚v Ÿw ™x§¡w̧ √ÿÊ3√ÿvÿ¢w ¬xÁflvòÊw¢ œÊflx œÊv⁄UwÿÊ–

ŒxflÊv‚w— ‡ÊxÎáÊwflx|ã„v ∑w§◊˜H§1438H

Sa na μurje vyåvyaya≈ pavitra≈ dhåva dhårayå.
Devåsa¨ ‹æƒavan hi kam.
For energy, give us showers in streams of

imperishable purity of heart, and let the noble devotees
hear the blissful music of the rain. (Rg. 9-49-4)

1439. Pavamana Soma Devata, Kavi Bhargava °Rshi

¬vflw◊ÊŸÊ •Á‚cÿŒxº˝vˇÊÊw¢Sÿ¬x¡vYÔUwŸÃ˜–

¬x̋%flwº˝ÊxøwÿxŸÈ̋vøw—H§1439H

Pavamåno asi¶yadad rak¶å~nsyapajaΔghanat.
Pratnavad rocayan ruca¨.

May Soma, pure and purifying, all pervasive,
destroy all evils and negativities, and continue to
illumine the brilliant regions of the universe,
macrocosmic as well as microcosmic, as ever before.
(Rg. 9-49-5)

1440. Indra Devata, Bharadvaja Barhaspatya °Rshi

¬˝vàÿwS◊Òx Á¬v¬Ëw·Ãx Áflv‡flÊwÁŸ ÁflxŒÈv·w ÷⁄U–

•x⁄UX◊Êwÿx ¡wÇ◊xÿv˘UU¬w‡øÊŒäflŸx Ÿv⁄wU—H§1440H

614 SAMAVEDA PART-2 (Uttararchika) Chapter–13 615

CHAPTERñ13

1435. Pavamana Soma Devata, Kavi Bhargava °Rshi

¬vflwSfl flÎxÁCz®◊Ê ‚È ŸÊx̆ UU¬Êw◊ÍxÁ◊Zw ÁŒxflvS¬Á⁄Uy–

•xÿˇ◊Êv ’Îw„xÃËvÁ⁄U·y—H§1435H

Pavasva væ¶¢im å su noípåm μurmi≈ divas pari.
Ayak¶må bæhat∂r i¶a¨.

Soma, lord of peace and plenty, give us holy
showers of waters, wave on wave of the rain, and give
us abundant food, energy and knowledge free from
pollution and negativities. (Rg. 9-49-1)

1436. Pavamana Soma Devata, Kavi Bhargava °Rshi

ÃvÿÊw ¬flSflx œÊv⁄UwÿÊx ÿwÿÊx ªÊvflw ßx„Êvª◊yŸ˜–

¡vãÿÊw‚x ©vU¬w ŸÊ ªÎx„w◊˜H§1436H

Tayå pavasva dhårayå yayå gåva ihågaman.
Janyåsa upa no gæham.

Shower and purify us with that stream of power
and purity of peace and plenty by which our senses,
mind and intelligence, socially and positively motivated,
may be balanced in our personality and we may feel at
home with ourselves. (Rg. 9-49-2)

1437. Pavamana Soma Devata, Kavi Bhargava °Rshi

ÉÊÎxÃ¢v ¬wflSflx œÊv⁄UwÿÊ ÿxôÊv·Èw ŒflxflËvÃw◊—–

•xS◊vèÿ¢w flÎxÁCv®◊Ê ¬yflH§1437H

Ghæta≈ pavasva dhårayå yaj¤e¶u devav∂ta-
ma¨. Asmabhya≈ væ¶¢im å pava.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Let ghrta shower in streams, pure and powerful
in our yajnas, O lord and guardian of the noble and
divine worshippers. Bring us fulfilment and purify all
our intentions, purposes and motivations of life. (Rg.
9- 49-3)

1438. Pavamana Soma Devata, Kavi Bhargava °Rshi

‚v Ÿw ™x§¡w̧ √ÿÊ3√ÿvÿ¢w ¬xÁflvòÊw¢ œÊflx œÊv⁄UwÿÊ–

ŒxflÊv‚w— ‡ÊxÎáÊwflx|ã„v ∑w§◊˜H§1438H

Sa na μurje vyåvyaya≈ pavitra≈ dhåva dhårayå.
Devåsa¨ ‹æƒavan hi kam.
For energy, give us showers in streams of

imperishable purity of heart, and let the noble devotees
hear the blissful music of the rain. (Rg. 9-49-4)

1439. Pavamana Soma Devata, Kavi Bhargava °Rshi

¬vflw◊ÊŸÊ •Á‚cÿŒxº˝vˇÊÊw¢Sÿ¬x¡vYÔUwŸÃ˜–

¬x̋%flwº˝ÊxøwÿxŸÈ̋vøw—H§1439H

Pavamåno asi¶yadad rak¶å~nsyapajaΔghanat.
Pratnavad rocayan ruca¨.

May Soma, pure and purifying, all pervasive,
destroy all evils and negativities, and continue to
illumine the brilliant regions of the universe,
macrocosmic as well as microcosmic, as ever before.
(Rg. 9-49-5)

1440. Indra Devata, Bharadvaja Barhaspatya °Rshi

¬˝vàÿwS◊Òx Á¬v¬Ëw·Ãx Áflv‡flÊwÁŸ ÁflxŒÈv·w ÷⁄U–

•x⁄UX◊Êwÿx ¡wÇ◊xÿv˘UU¬w‡øÊŒäflŸx Ÿv⁄wU—H§1440H

614 SAMAVEDA PART-2 (Uttararchika) Chapter–13 615

CHAPTERñ13

1435. Pavamana Soma Devata, Kavi Bhargava °Rshi

¬vflwSfl flÎxÁCz®◊Ê ‚È ŸÊx̆ UU¬Êw◊ÍxÁ◊Zw ÁŒxflvS¬Á⁄Uy–

•xÿˇ◊Êv ’Îw„xÃËvÁ⁄U·y—H§1435H

Pavasva væ¶¢im å su noípåm μurmi≈ divas pari.
Ayak¶må bæhat∂r i¶a¨.

Soma, lord of peace and plenty, give us holy
showers of waters, wave on wave of the rain, and give
us abundant food, energy and knowledge free from
pollution and negativities. (Rg. 9-49-1)

1436. Pavamana Soma Devata, Kavi Bhargava °Rshi

ÃvÿÊw ¬flSflx œÊv⁄UwÿÊx ÿwÿÊx ªÊvflw ßx„Êvª◊yŸ˜–

¡vãÿÊw‚x ©vU¬w ŸÊ ªÎx„w◊˜H§1436H

Tayå pavasva dhårayå yayå gåva ihågaman.
Janyåsa upa no gæham.

Shower and purify us with that stream of power
and purity of peace and plenty by which our senses,
mind and intelligence, socially and positively motivated,
may be balanced in our personality and we may feel at
home with ourselves. (Rg. 9-49-2)

1437. Pavamana Soma Devata, Kavi Bhargava °Rshi

ÉÊÎxÃ¢v ¬wflSflx œÊv⁄UwÿÊ ÿxôÊv·Èw ŒflxflËvÃw◊—–

•xS◊vèÿ¢w flÎxÁCv®◊Ê ¬yflH§1437H

Ghæta≈ pavasva dhårayå yaj¤e¶u devav∂ta-
ma¨. Asmabhya≈ væ¶¢im å pava.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

pure and brilliant soma of knowledge and yajnic action
in response to his magnanimity, the wise and adorable
lord of the world would acknowledge and appreciate
each act of homage. (Rg. 6-42-3)

1443. Indra Devata, Bharadvaja Barhaspatya °Rshi

•xS◊Êv•wS◊Êx ßzŒãœx‚Êv˘UUäflwÿÊx̧ ¬˝v ÷w⁄UÊ ‚ÈxÃw◊˜–

∑Èx§Áflvà‚w◊Sÿx ¡vãÿwSÿx ‡Êvœ̧wÃÊx̆ UUÁ÷v‡ÊwSÃ⁄UflxSflv⁄UwÃ̃H§1443H

Asmå asmå id andhasoídhvaryo pra bharå
sutam. Kuvit samasya jenyasya ‹ardhatoí
bhi‹aster avasvart.

O high priest of the yajnic order, bear and bring
an equable share of bright and inspiring food and
maintenance for every one. And may the great and wise
one, the lord, preserve, protect, promote and defend the
rightful constancy of the admirable force and power of
the order against violence and calumny. (Rg. 6-42-4)

1444. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

’x÷w̋flx ŸÈv SflÃyfl‚̆ UULx§áÊÊvÿw ÁŒÁflxS¬Îv‡Êw–

‚Êv◊Êwÿ ªÊxÕv◊wø¸ÃH§1444H

Babhrave nu svatavaseíruƒåya divispæ‹e.
Somåya gåtham arccata.

Offer songs of adoration to Soma, lord sustainer
of the universe, self-potent and omnipresent, who
pervades boundless even to the heights of highest
heavens. (Rg. 9-11-4)

Pratyasmai pip∂¶ate vi‹våni vidu¶e bhara.
AraΔgamåya jagmayeípa‹cåd adhvane nara¨.

O yajakas, O Indra, ruler and patron of knowledge
and culture, provide all facilities of the world for this
bold and courageous leading scholar thirsting for
knowledge and constantly going forward to reach the
expansive bounds of his subject, never tarrying, never
looking back. (Rg. 6-42-1)

1441. Indra Devata, Bharadvaja Barhaspatya °Rshi

∞v◊wŸ¢ ¬x̋àÿvÃwŸx ‚Êv◊wÁ÷— ‚Ê◊x¬ÊvÃw◊◊˜–

•v◊wòÊÁ÷ ¸́§¡ËxÁ·wáÊxÁ◊vãºw̋¢ ‚ÈxÃwÁ÷xÁ⁄UvãŒÈwÁ÷—H§1442H

Emena≈ pratyetana somebhi¨ somapåtamam.
Amatrebhir æj∂¶iƒam indra≈ sutebhir indubhi¨.

In consequence and return, O scholars and
citizens of the land, be grateful to this Indra, brilliant
ruler, lover of the peace and pleasure of the soma of
knowledge and enlightenment and promoter of scholars
and men of truth and naturalness. Do all possible
homage to him with ample measures of work and
knowledge distilled like soma in the essence from your
brilliant work and noble conduct. (Rg. 6-42-2)

1442. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿvŒËw ‚ÈxÃwÁ÷xÁ⁄UvãŒÈwÁ÷x— ‚Êv◊wÁ÷— ¬˝ÁÃx÷Ív·wÕ–

flwŒÊx Áflv‡flwSÿx ◊vÁœw⁄UÊ œÎx®·®zûÊãÃxÁ◊vŒ·yÃH§1443H

Yad∂ sutebhir indubhi¨ somebhi¨ prati-
bhμu¶atha. Vedå vi‹vasya medhiro dhæ¶at
tantam ide¶ate.

If you honour the lord ruler with the homage of

616 SAMAVEDA PART-2 (Uttararchika) Chapter–13 617


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

pure and brilliant soma of knowledge and yajnic action
in response to his magnanimity, the wise and adorable
lord of the world would acknowledge and appreciate
each act of homage. (Rg. 6-42-3)

1443. Indra Devata, Bharadvaja Barhaspatya °Rshi

•xS◊Êv•wS◊Êx ßzŒãœx‚Êv˘UUäflwÿÊx̧ ¬˝v ÷w⁄UÊ ‚ÈxÃw◊˜–

∑Èx§Áflvà‚w◊Sÿx ¡vãÿwSÿx ‡Êvœ̧wÃÊx̆ UUÁ÷v‡ÊwSÃ⁄UflxSflv⁄UwÃ̃H§1443H

Asmå asmå id andhasoídhvaryo pra bharå
sutam. Kuvit samasya jenyasya ‹ardhatoí
bhi‹aster avasvart.

O high priest of the yajnic order, bear and bring
an equable share of bright and inspiring food and
maintenance for every one. And may the great and wise
one, the lord, preserve, protect, promote and defend the
rightful constancy of the admirable force and power of
the order against violence and calumny. (Rg. 6-42-4)

1444. Pavamana Soma Devata, Asita or Devala Kashyapa
°Rshi

’x÷w̋flx ŸÈv SflÃyfl‚̆ UULx§áÊÊvÿw ÁŒÁflxS¬Îv‡Êw–

‚Êv◊Êwÿ ªÊxÕv◊wø¸ÃH§1444H

Babhrave nu svatavaseíruƒåya divispæ‹e.
Somåya gåtham arccata.

Offer songs of adoration to Soma, lord sustainer
of the universe, self-potent and omnipresent, who
pervades boundless even to the heights of highest
heavens. (Rg. 9-11-4)

Pratyasmai pip∂¶ate vi‹våni vidu¶e bhara.
AraΔgamåya jagmayeípa‹cåd adhvane nara¨.

O yajakas, O Indra, ruler and patron of knowledge
and culture, provide all facilities of the world for this
bold and courageous leading scholar thirsting for
knowledge and constantly going forward to reach the
expansive bounds of his subject, never tarrying, never
looking back. (Rg. 6-42-1)

1441. Indra Devata, Bharadvaja Barhaspatya °Rshi

∞v◊wŸ¢ ¬x̋àÿvÃwŸx ‚Êv◊wÁ÷— ‚Ê◊x¬ÊvÃw◊◊˜–

•v◊wòÊÁ÷ ¸́§¡ËxÁ·wáÊxÁ◊vãºw̋¢ ‚ÈxÃwÁ÷xÁ⁄UvãŒÈwÁ÷—H§1442H

Emena≈ pratyetana somebhi¨ somapåtamam.
Amatrebhir æj∂¶iƒam indra≈ sutebhir indubhi¨.

In consequence and return, O scholars and
citizens of the land, be grateful to this Indra, brilliant
ruler, lover of the peace and pleasure of the soma of
knowledge and enlightenment and promoter of scholars
and men of truth and naturalness. Do all possible
homage to him with ample measures of work and
knowledge distilled like soma in the essence from your
brilliant work and noble conduct. (Rg. 6-42-2)

1442. Indra Devata, Bharadvaja Barhaspatya °Rshi

ÿvŒËw ‚ÈxÃwÁ÷xÁ⁄UvãŒÈwÁ÷x— ‚Êv◊wÁ÷— ¬˝ÁÃx÷Ív·wÕ–

flwŒÊx Áflv‡flwSÿx ◊vÁœw⁄UÊ œÎx®·®zûÊãÃxÁ◊vŒ·yÃH§1443H

Yad∂ sutebhir indubhi¨ somebhi¨ prati-
bhμu¶atha. Vedå vi‹vasya medhiro dhæ¶at
tantam ide¶ate.

If you honour the lord ruler with the homage of

616 SAMAVEDA PART-2 (Uttararchika) Chapter–13 617


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O Soma, lord of eternal bliss, you eliminate the
disturbance and negativities of the mind, you are the
all-watching divine eye, pray flow in streams of joy and
bring us peace and tranquillity of senses, mind and soul,
O redeemer and giver of fulfilment to the holy and
brilliant seekers of divinity. (Rg. 9-11-7)

1448. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ßvãº˝Êwÿ ‚Ê◊x ¬ÊvÃwflx ◊vŒÊwÿx ¬vÁ⁄Uw Á·ëÿ‚–

◊xŸ|‡øvã◊Ÿy‚xà¬vÁÃw—H§1448H

Indråya soma påtave madåya pari ¶icyase.
Mana‹cin manasaspati¨.

O Soma, shower of divine joy, you are the eternal
mind, cosmic master, protector and inspirer of all human
mind, and you vibrate and constantly flow for the joy
and fulfilment of Indra, the soul in the state of spiritual
excellence. (Rg. 9-11-8)

1449. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflw◊ÊŸ ‚ÈxflËvÿZw ⁄UxÁÿ¥v ‚Êw◊ Á⁄U⁄UËÁ„ áÊ—–

ßwãŒxÁflvãº̋wáÊ ŸÊ ÿÈx¡ÊwH§1449H

Pavamåna suv∂rya≈ rayi≈ soma rir∂hi ƒa¨.
Indavindreƒa no yujå.

O Soma, beauty and joy of life, pure and purifying
ever on the flow, our friend united with the mind and
soul, we pray bring us courage and creativity of spirit,
and wealth, honour and excellence of life, join us with
divinity in communion and freedom. (Rg. 9-11-9)

1445. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

„vSÃwëÿÈÃÁ÷x⁄U®vÁºw̋Á÷— ‚xÈÃ¢v ‚Ê◊¢y ¬ÈŸËÃŸ–

◊wœÊxflÊv œÊwflÃÊx ◊vœÈwH§1445H

Hasta-cyutebhir adribhi¨ suta≈ soma≈ pun∂-
tana. Madhåvå dhåvatå madhu.

As soma juice is extracted with stones worked
by hands, refined and seasoned with honey and milk,
so O lord, let my mind be refined and purified with
repeated chants of the sacred voice, and let it be
sanctified with the honey of devotion and let it be
absorbed in the honey sweet of divinity. (Rg. 9-11-5)

1446. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

Ÿw◊x‚vŒÈ¬y ‚ËŒÃ ŒxäŸwŒxÁ÷v üÊËwáÊËÃŸ–

ßwãŒÈxÁ◊vãºw̋ ŒœÊÃŸH§1446H

Namased upa s∂data dadhned abhi ‹r∂ƒ∂tana.
Indum indre dadhåtana.

O Soma, eternal peace and joy, come, listen and
abide by our homage at the closest, be one with our
prayer and meditation, hold our mind and spirit in
concentration within the ecstasy of your divine glory.
(Rg. 9-11-6)

1447. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xÁ◊òÊ„Êv Áfløy·¸ÁáÊx— ¬vflwSfl ‚Ê◊x ‡Ê¢v ªfly–

ŒxflvèÿÊw •ŸÈ∑§Ê◊x∑Îw§Ã˜H§1447H

Amitrahå vicar¶aƒi¨ pavasva soma ‹am gave.
Devebhyo anukåmakæt.

618 SAMAVEDA PART-2 (Uttararchika) Chapter–13 619


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O Soma, lord of eternal bliss, you eliminate the
disturbance and negativities of the mind, you are the
all-watching divine eye, pray flow in streams of joy and
bring us peace and tranquillity of senses, mind and soul,
O redeemer and giver of fulfilment to the holy and
brilliant seekers of divinity. (Rg. 9-11-7)

1448. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

ßvãº˝Êwÿ ‚Ê◊x ¬ÊvÃwflx ◊vŒÊwÿx ¬vÁ⁄Uw Á·ëÿ‚–

◊xŸ|‡øvã◊Ÿy‚xà¬vÁÃw—H§1448H

Indråya soma påtave madåya pari ¶icyase.
Mana‹cin manasaspati¨.

O Soma, shower of divine joy, you are the eternal
mind, cosmic master, protector and inspirer of all human
mind, and you vibrate and constantly flow for the joy
and fulfilment of Indra, the soul in the state of spiritual
excellence. (Rg. 9-11-8)

1449. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

¬vflw◊ÊŸ ‚ÈxflËvÿZw ⁄UxÁÿ¥v ‚Êw◊ Á⁄U⁄UËÁ„ áÊ—–

ßwãŒxÁflvãº̋wáÊ ŸÊ ÿÈx¡ÊwH§1449H

Pavamåna suv∂rya≈ rayi≈ soma rir∂hi ƒa¨.
Indavindreƒa no yujå.

O Soma, beauty and joy of life, pure and purifying
ever on the flow, our friend united with the mind and
soul, we pray bring us courage and creativity of spirit,
and wealth, honour and excellence of life, join us with
divinity in communion and freedom. (Rg. 9-11-9)

1445. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

„vSÃwëÿÈÃÁ÷x⁄U®vÁºw̋Á÷— ‚xÈÃ¢v ‚Ê◊¢y ¬ÈŸËÃŸ–

◊wœÊxflÊv œÊwflÃÊx ◊vœÈwH§1445H

Hasta-cyutebhir adribhi¨ suta≈ soma≈ pun∂-
tana. Madhåvå dhåvatå madhu.

As soma juice is extracted with stones worked
by hands, refined and seasoned with honey and milk,
so O lord, let my mind be refined and purified with
repeated chants of the sacred voice, and let it be
sanctified with the honey of devotion and let it be
absorbed in the honey sweet of divinity. (Rg. 9-11-5)

1446. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

Ÿw◊x‚vŒÈ¬y ‚ËŒÃ ŒxäŸwŒxÁ÷v üÊËwáÊËÃŸ–

ßwãŒÈxÁ◊vãºw̋ ŒœÊÃŸH§1446H

Namased upa s∂data dadhned abhi ‹r∂ƒ∂tana.
Indum indre dadhåtana.

O Soma, eternal peace and joy, come, listen and
abide by our homage at the closest, be one with our
prayer and meditation, hold our mind and spirit in
concentration within the ecstasy of your divine glory.
(Rg. 9-11-6)

1447. Pavamana Soma Devata, Asita or Devala Kashyapa °Rshi

•xÁ◊òÊ„Êv Áfløy·¸ÁáÊx— ¬vflwSfl ‚Ê◊x ‡Ê¢v ªfly–

ŒxflvèÿÊw •ŸÈ∑§Ê◊x∑Îw§Ã˜H§1447H

Amitrahå vicar¶aƒi¨ pavasva soma ‹am gave.
Devebhyo anukåmakæt.

618 SAMAVEDA PART-2 (Uttararchika) Chapter–13 619


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa na indra¨ ‹iva¨ sakhå‹våvad gomad yava-
mat. Urudhåreva dohate.

That same Indra who is blissful, a gracious friend
and companion, commands the wealth of cows and
horses, nourishment and achievement, knowledge and
enlightenment and distils for us power, honour and
excellence from nature such as the torrential showers
of rain. (Rg. 8-93-3)

1453. Surya Devata, Vibhrat Saurya °Rshi

Áflx÷˝Êw«˜ ’Îx„vÃ˜ Á¬w’ÃÈ ‚Êxêÿ¢z ◊äflÊÿÈxŒ¸vœwlxôÊv¬wÃÊxflvÁflwOÔ‰UÃ◊˜–

flÊvÃw¡ÍÃÊx ÿÊv •wÁ÷x⁄UvˇÊwÁÃx à◊vŸÊw ¬x̋¡Êv— Á¬w¬ÁÃ¸ ’„ÈxœÊv Áfl

⁄UÊy¡ÁÃH§1453H

VibhråŒ bæhat pibatu somya≈ madhvåyur
dadhad yaj¤apatåvavihrutam. Våtajμuto yo abhi
rak¶ati tmanå prajå¨ piparti bahudhå vi rajati.

May the mighty refulgent sun hold, shower,
protect and promote the honey sweets of life's soma
nourishment, and bear and bring untainted health and
long life for the performer and promoter of yajna, the
sun which, energised by Vayu energy of divine nature
protects and sustains all forms of life by its very essence,
shines and rules life in many ways. (Rg. 10-170-1)

1454. Surya Devata, Vibhrat Saurya °Rshi

Áflx÷˝Êw«˜ ’Îx„và‚È÷ÎyÃ¢ flÊ¡x‚ÊvÃw◊¢x œv◊Zw ÁŒxflÊw œxLv§áÊw ‚xàÿv◊Á¬y̧-

Ã◊˜– •xÁ◊òÊ„Êv flÎwòÊx„Êv ŒwSÿÈx„vãÃw◊¢x ÖÿÊvÁÃw¡¸ôÊ •‚È⁄Ux„Êv

‚w¬%x„ÊwH§1454H

1450. Indra Devata, Sukaksha Angirasa °Rshi

©UzŒ˜ ÉÊŒxÁ÷w üÊÈxÃÊv◊wÉÊ¢ flÎ·x÷¢v ŸÿÊy̧¬‚◊˜–

•vSÃÊw⁄U◊Á· ‚Íÿ¸H§1450H

Udghed abhi ‹rutåmagha≈ væ¶abha≈ naryå-
pasam. Aståram e¶i sμurya.

O Surya, self-refulgent light of the world, you
rise and move in the service of Indra, lord of the wealth
of revelation, generous and virile, lover of humanity
and dispeller of the darkness and negativities of the
mind, soul and the universe. (Rg. 8-93-1)

(Indra is interpreted in this Sukta as the
omnipotent, self-refulgent lord and light of the universe,
as the sublime soul, and as the enlightened mind
according to the context of meaning reflected by the
intra-structure of the mantra.)

1451. Indra Devata, Sukaksha Angirasa °Rshi

Ÿwflx ÿÊv ŸwflxÁÃ¥v ¬È⁄UÊy Á’x÷vŒw ’Ê{uÊy¡‚Ê–

•vÁ„¥w ø flÎòÊx„ÊvflwœËÃ˜H§1451H

Nava yo navatim puro bibheda båhvojaså.
Ahim ca vætrahåvadh∂t.

Indra who breaks off the nine and ninty
strongholds of darkness, ignorance and suffering by the
force of his lustrous arms and, as the dispeller of
darkness, destroys the crooked serpentine evil of the
world: (Rg. 8-93-2)

1452. Indra Devata, Sukaksha Angirasa °Rshi

‚w Ÿx ßvãºw̋— Á‡Êxflv— ‚πÊ‡flÊyflxeÊw◊xlvflw◊Ã˜–

©UxLv§œÊw⁄Ufl ŒÊ„ÃH§1452H

620 SAMAVEDA PART-2 (Uttararchika) Chapter–13 621


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Sa na indra¨ ‹iva¨ sakhå‹våvad gomad yava-
mat. Urudhåreva dohate.

That same Indra who is blissful, a gracious friend
and companion, commands the wealth of cows and
horses, nourishment and achievement, knowledge and
enlightenment and distils for us power, honour and
excellence from nature such as the torrential showers
of rain. (Rg. 8-93-3)

1453. Surya Devata, Vibhrat Saurya °Rshi

Áflx÷˝Êw«˜ ’Îx„vÃ˜ Á¬w’ÃÈ ‚Êxêÿ¢z ◊äflÊÿÈxŒ¸vœwlxôÊv¬wÃÊxflvÁflwOÔ‰UÃ◊˜–

flÊvÃw¡ÍÃÊx ÿÊv •wÁ÷x⁄UvˇÊwÁÃx à◊vŸÊw ¬x̋¡Êv— Á¬w¬ÁÃ¸ ’„ÈxœÊv Áfl

⁄UÊy¡ÁÃH§1453H

VibhråŒ bæhat pibatu somya≈ madhvåyur
dadhad yaj¤apatåvavihrutam. Våtajμuto yo abhi
rak¶ati tmanå prajå¨ piparti bahudhå vi rajati.

May the mighty refulgent sun hold, shower,
protect and promote the honey sweets of life's soma
nourishment, and bear and bring untainted health and
long life for the performer and promoter of yajna, the
sun which, energised by Vayu energy of divine nature
protects and sustains all forms of life by its very essence,
shines and rules life in many ways. (Rg. 10-170-1)

1454. Surya Devata, Vibhrat Saurya °Rshi

Áflx÷˝Êw«˜ ’Îx„và‚È÷ÎyÃ¢ flÊ¡x‚ÊvÃw◊¢x œv◊Zw ÁŒxflÊw œxLv§áÊw ‚xàÿv◊Á¬y̧-

Ã◊˜– •xÁ◊òÊ„Êv flÎwòÊx„Êv ŒwSÿÈx„vãÃw◊¢x ÖÿÊvÁÃw¡¸ôÊ •‚È⁄Ux„Êv

‚w¬%x„ÊwH§1454H

1450. Indra Devata, Sukaksha Angirasa °Rshi

©UzŒ˜ ÉÊŒxÁ÷w üÊÈxÃÊv◊wÉÊ¢ flÎ·x÷¢v ŸÿÊy̧¬‚◊˜–

•vSÃÊw⁄U◊Á· ‚Íÿ¸H§1450H

Udghed abhi ‹rutåmagha≈ væ¶abha≈ naryå-
pasam. Aståram e¶i sμurya.

O Surya, self-refulgent light of the world, you
rise and move in the service of Indra, lord of the wealth
of revelation, generous and virile, lover of humanity
and dispeller of the darkness and negativities of the
mind, soul and the universe. (Rg. 8-93-1)

(Indra is interpreted in this Sukta as the
omnipotent, self-refulgent lord and light of the universe,
as the sublime soul, and as the enlightened mind
according to the context of meaning reflected by the
intra-structure of the mantra.)

1451. Indra Devata, Sukaksha Angirasa °Rshi

Ÿwflx ÿÊv ŸwflxÁÃ¥v ¬È⁄UÊy Á’x÷vŒw ’Ê{uÊy¡‚Ê–

•vÁ„¥w ø flÎòÊx„ÊvflwœËÃ˜H§1451H

Nava yo navatim puro bibheda båhvojaså.
Ahim ca vætrahåvadh∂t.

Indra who breaks off the nine and ninty
strongholds of darkness, ignorance and suffering by the
force of his lustrous arms and, as the dispeller of
darkness, destroys the crooked serpentine evil of the
world: (Rg. 8-93-2)

1452. Indra Devata, Sukaksha Angirasa °Rshi

‚w Ÿx ßvãºw̋— Á‡Êxflv— ‚πÊ‡flÊyflxeÊw◊xlvflw◊Ã˜–

©UxLv§œÊw⁄Ufl ŒÊ„ÃH§1452H

620 SAMAVEDA PART-2 (Uttararchika) Chapter–13 621


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

VibhråŒ bæhat subhæta≈ våjasåtama≈ dhar-
ma≈ divo dharuƒe satyam arpitam. Amitrahå
vætrahå dasyuhantama≈ jyotir jaj¤e asurahå
sapatnahå.

The mighty refulgent sun, destroyer of unfriendly
forces, darkness and evil, anti-life elements, adversaries
and enemies, rises, bearing the light that is the highest
giver of food, energy and growing advancement. Truly
vested in the established order of nature in the solar
region, blissfully sustained, it is the highest killer of
negative and destructive forces prevailing in life and
nature. (Rg. 10-170-2)

1455. Surya Devata, Vibhrat Saurya °Rshi

ßx®Œ¢z üÊD¢x ÖÿÊvÁÃw·Êx¢ ÖÿÊvÁÃwL§ûÊx◊¢v Áflw‡flxÁ¡vhwŸxÁ¡vŒÈwëÿÃ ’Îx„wÃ̃–

Áflx‡fl÷˝Êw«˜ ÷˝Êx¡Êz ◊Á„x ‚ÍvÿÊw̧ ºÎx‡Êw ©xULv§ ¬w¬˝Õx ‚w„x •Êw¡Êx

•vëÿÈwÃ◊˜H§1455H

Ida≈ ‹re¶¢ha≈ jyoti¶å≈ jyotir uttama≈ vi‹vajid
dhanajid ucyate bæhat. Vi‹vabhråŒ bhråjo mahi
sμuryo dæ‹a uru paprathe saha ojo acyutam.

This mighty best and highest light of lights is
exalted as universally pervasive winner and giver of
wealth. This world illuminant light, great sun, is the
light for the world's vision. It expands far and wide,
undaunted lustre and majesty that it is, imperishable and
eternal. (Rg.10-170-3)

1456. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx̋ ∑v̋§ÃÈw¢ Ÿx •Êv ÷w⁄U Á¬xÃÊw ¬ÈxòÊwèÿÊx ÿvÕÊw– Á‡Êv̌ ÊÊw áÊÊ •x|S◊vŸ˜

¬ÍwL§„ÍÃx ÿÊv◊wÁŸ ¡ËxflÊv ÖÿÊÁÃy⁄U‡ÊË◊Á„H§1456H

Indra kratu≈ na å bhara pitå putrebhyo yathå.
›ik¶å ƒo asmin puruhμuta yamani j∂vå
jyotira‹∂mahi.

Bring us the divine vision, will and intelligence
as father does for his children. O lord universally
invoked and worshipped, instruct us as a teacher at this
present time so that we, ordinary souls, may have the
new light of life and living experience of Divinity. (Rg.
7-32-26)

1457. Indra Devata, Vasishtha Maitravaruni °Rshi

◊Êw ŸÊx •vôÊÊwÃÊ flÎx¡vŸÊw ŒÈ⁄UÊxäÿÊw3 ◊ÊvÁ‡wÊflÊx‚Êv̆ UUflw ∑˝§◊È—–

àflvÿÊw flxÿ¢w ¬x̋flwÃx— ‡Êv‡flwÃË⁄Ux¬Êv̆ UUÁÃw ‡ÊÍ⁄U Ã⁄UÊ◊Á‚H§1457H

Må no aj¤åtå væjanå durådhyoý må‹ivåsoíva
kramu¨. Tvayå vaya≈ pravata¨ ‹a‹vat∂rapoíti
‹μura taråmasi.

O lord almighty beyond fear, let not the ignorant
and unknown, crooked intriguers, evil designers, and
malevolent opponents in ambush attack us on way to
you. May we, guided, directed and protected by you,
cross the universal streams of life rushing down the
slopes of time. (Rg. 7-32-27)

1458. Indra Devata, Bharga Pragatha °Rshi

•xlÊwlÊx ‡flw—‡flx ßwãº˝x òÊÊvSflw ¬x⁄Uv øw Ÿ—– Áflv‡flÊw ø ŸÊ

¡Á⁄UxÃÏvãà‚wà¬Ãx •w„Êx ÁŒwflÊx ŸvQw§¢ ø ⁄UÁˇÊ·—H§1458H

Adyådyå ‹va¨ ‹va indra tråsva pare ca na¨.
Vi‹vå ca no jarit¿nt satpate ahå divå nakta≈
ca rak¶i¶a¨.

Day by day every today, day by day every

622 SAMAVEDA PART-2 (Uttararchika) Chapter–13 623


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

VibhråŒ bæhat subhæta≈ våjasåtama≈ dhar-
ma≈ divo dharuƒe satyam arpitam. Amitrahå
vætrahå dasyuhantama≈ jyotir jaj¤e asurahå
sapatnahå.

The mighty refulgent sun, destroyer of unfriendly
forces, darkness and evil, anti-life elements, adversaries
and enemies, rises, bearing the light that is the highest
giver of food, energy and growing advancement. Truly
vested in the established order of nature in the solar
region, blissfully sustained, it is the highest killer of
negative and destructive forces prevailing in life and
nature. (Rg. 10-170-2)

1455. Surya Devata, Vibhrat Saurya °Rshi

ßx®Œ¢z üÊD¢x ÖÿÊvÁÃw·Êx¢ ÖÿÊvÁÃwL§ûÊx◊¢v Áflw‡flxÁ¡vhwŸxÁ¡vŒÈwëÿÃ ’Îx„wÃ̃–

Áflx‡fl÷˝Êw«˜ ÷˝Êx¡Êz ◊Á„x ‚ÍvÿÊw̧ ºÎx‡Êw ©xULv§ ¬w¬˝Õx ‚w„x •Êw¡Êx

•vëÿÈwÃ◊˜H§1455H

Ida≈ ‹re¶¢ha≈ jyoti¶å≈ jyotir uttama≈ vi‹vajid
dhanajid ucyate bæhat. Vi‹vabhråŒ bhråjo mahi
sμuryo dæ‹a uru paprathe saha ojo acyutam.

This mighty best and highest light of lights is
exalted as universally pervasive winner and giver of
wealth. This world illuminant light, great sun, is the
light for the world's vision. It expands far and wide,
undaunted lustre and majesty that it is, imperishable and
eternal. (Rg.10-170-3)

1456. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx̋ ∑v̋§ÃÈw¢ Ÿx •Êv ÷w⁄U Á¬xÃÊw ¬ÈxòÊwèÿÊx ÿvÕÊw– Á‡Êv̌ ÊÊw áÊÊ •x|S◊vŸ˜

¬ÍwL§„ÍÃx ÿÊv◊wÁŸ ¡ËxflÊv ÖÿÊÁÃy⁄U‡ÊË◊Á„H§1456H

Indra kratu≈ na å bhara pitå putrebhyo yathå.
›ik¶å ƒo asmin puruhμuta yamani j∂vå
jyotira‹∂mahi.

Bring us the divine vision, will and intelligence
as father does for his children. O lord universally
invoked and worshipped, instruct us as a teacher at this
present time so that we, ordinary souls, may have the
new light of life and living experience of Divinity. (Rg.
7-32-26)

1457. Indra Devata, Vasishtha Maitravaruni °Rshi

◊Êw ŸÊx •vôÊÊwÃÊ flÎx¡vŸÊw ŒÈ⁄UÊxäÿÊw3 ◊ÊvÁ‡wÊflÊx‚Êv̆ UUflw ∑˝§◊È—–

àflvÿÊw flxÿ¢w ¬x̋flwÃx— ‡Êv‡flwÃË⁄Ux¬Êv̆ UUÁÃw ‡ÊÍ⁄U Ã⁄UÊ◊Á‚H§1457H

Må no aj¤åtå væjanå durådhyoý må‹ivåsoíva
kramu¨. Tvayå vaya≈ pravata¨ ‹a‹vat∂rapoíti
‹μura taråmasi.

O lord almighty beyond fear, let not the ignorant
and unknown, crooked intriguers, evil designers, and
malevolent opponents in ambush attack us on way to
you. May we, guided, directed and protected by you,
cross the universal streams of life rushing down the
slopes of time. (Rg. 7-32-27)

1458. Indra Devata, Bharga Pragatha °Rshi

•xlÊwlÊx ‡flw—‡flx ßwãº˝x òÊÊvSflw ¬x⁄Uv øw Ÿ—– Áflv‡flÊw ø ŸÊ

¡Á⁄UxÃÏvãà‚wà¬Ãx •w„Êx ÁŒwflÊx ŸvQw§¢ ø ⁄UÁˇÊ·—H§1458H

Adyådyå ‹va¨ ‹va indra tråsva pare ca na¨.
Vi‹vå ca no jarit¿nt satpate ahå divå nakta≈
ca rak¶i¶a¨.

Day by day every today, day by day every

622 SAMAVEDA PART-2 (Uttararchika) Chapter–13 623


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1461. Sarasvati Devata, Bharadvaja Barhaspatya °Rshi

©xUÃv Ÿw— Á¬x̋ÿÊw Á¬x̋ÿÊv‚Èw ‚x#vSflw‚Êx ‚vÈ¡ÈwC®Ê–

‚v⁄UwSflÃËx SÃÊvêÿÊw ÷ÍÃ˜H§1461H

Uta na¨ priyå priyåsu sapta svaså suju¶¢å.
Sarasvat∂ stomyå bhμut.

And may Sarasvati, dynamic stream of light,
knowledge and speech, dearest among seven lovely
sister streams of knowledge, word, and mind and senses,
loving and blissful, be adorable and remain favourable.
(Rg. 6-61-10)

1462. Savita Devata, Vishvamitra gathina °Rshi

Ãvà‚wÁflxÃÈvfl¸®®⁄Uyáÿ¢x ÷vªÊw̧ ŒxflvSÿw œË◊Á„–

ÁœwÿÊx ÿÊv Ÿw— ¬˝øÊxŒvÿÊwÃ˜H§1462H

Tatsavitur vareƒya≈ bhargo devasya dh∂mahi.
Dhiyo yo na¨ pra codayåt.

We concentrate and meditate on the radiant glory
of self-refulgent lord Savita, lord giver of light and life,
who may, we pray, inspire and energise our mind and
intelligence. That glory alone is worthy of choice and
meditation. (Rg. 3-62-10)

1463. Brahmanaspati Devata, Kanva Medhatithi °Rshi

‚Êx◊ÊwŸÊx¢ Sflv⁄UwáÊ¢ ∑Î§áÊÈxÁ„v ’w̋rÊáÊS¬Ã–

∑x§ˇÊËvflwãÃ¢x ÿv •ÊÒwÁ‡Êx¡w—H§1463H

Somånå≈ svaraƒa≈ kæƒuhi brahmaƒaspate.
Kak¶∂vantam ya au‹ija¨.

Brahmanaspati, brilliant lord of Vedic knowledge,

tomorrow and beyond, lord saviour and protector of the
good and true, Indra, save and protect us, your celebrants
and supplicants, all days, day and night. (Rg. 8-61-17)

1459. Indra Devata, Bharga Pragatha °Rshi

¬x̋÷XËv ‡ÊÍ⁄UÊy ◊xÉÊvflÊw ÃÈxflËv◊wÉÊx— ‚v|ê◊w‡∂UÊ flË{ÿÊy̧ÿx ∑w§◊˜– ©Ux÷Êv

Ãw ’Êx„Ív flÎ·yáÊÊ ‡ÊÃ∑˝§ÃÊx ÁŸv ÿÊ flÖÊ¢̋y Á◊Á◊x̌ ÊvÃÈw—H§1459H

PrabhaΔg∂ ‹μuro maghavå tuv∂magha¨ sammi-
‹lo v∂ryåya kam. Ubhå te båhμu væ¶aƒå ‹atakrato
ni yå vajra≈ mimik¶atu¨.

A crushing warrior, commanding magnificence,
power and universal riches, self-sufficient, virile, joiner
of all with karmic destiny, O lord of infinite good
actions, both your arms are abundantly generous and
hold the thunderbolt of justice, reward and punishment
both as deserved. (Rg. 8-61-18)

1460. Sarasvan Devata, Vasishtha Maitravaruni °Rshi

¡xŸËÿwãÃÊx ãflvªw̋fl— ¬ÈòÊËxÿvãÃw ‚ÈxŒÊvŸwfl—–

‚v®⁄UwSflãÃ¢ „flÊ◊„H§1460H

Jan∂yanto nvagrava¨ putr∂yanta¨ sudånava¨.
Sarasvanta≈ havåmahe.

Wishing for marriage, or looking forward to good
progeny, liberally giving in charity, or meditating to
realise the light of divinity, we pray for the living flow
of the waters of Sarasvati, radiating light of divinity,
the eternal ocean whence flow the light and the waters
of life. (Rg. 7-96-4)

624 SAMAVEDA PART-2 (Uttararchika) Chapter–13 625


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1461. Sarasvati Devata, Bharadvaja Barhaspatya °Rshi

©xUÃv Ÿw— Á¬x̋ÿÊw Á¬x̋ÿÊv‚Èw ‚x#vSflw‚Êx ‚vÈ¡ÈwC®Ê–

‚v⁄UwSflÃËx SÃÊvêÿÊw ÷ÍÃ˜H§1461H

Uta na¨ priyå priyåsu sapta svaså suju¶¢å.
Sarasvat∂ stomyå bhμut.

And may Sarasvati, dynamic stream of light,
knowledge and speech, dearest among seven lovely
sister streams of knowledge, word, and mind and senses,
loving and blissful, be adorable and remain favourable.
(Rg. 6-61-10)

1462. Savita Devata, Vishvamitra gathina °Rshi

Ãvà‚wÁflxÃÈvfl¸®®⁄Uyáÿ¢x ÷vªÊw̧ ŒxflvSÿw œË◊Á„–

ÁœwÿÊx ÿÊv Ÿw— ¬˝øÊxŒvÿÊwÃ˜H§1462H

Tatsavitur vareƒya≈ bhargo devasya dh∂mahi.
Dhiyo yo na¨ pra codayåt.

We concentrate and meditate on the radiant glory
of self-refulgent lord Savita, lord giver of light and life,
who may, we pray, inspire and energise our mind and
intelligence. That glory alone is worthy of choice and
meditation. (Rg. 3-62-10)

1463. Brahmanaspati Devata, Kanva Medhatithi °Rshi

‚Êx◊ÊwŸÊx¢ Sflv⁄UwáÊ¢ ∑Î§áÊÈxÁ„v ’w̋rÊáÊS¬Ã–

∑x§ˇÊËvflwãÃ¢x ÿv •ÊÒwÁ‡Êx¡w—H§1463H

Somånå≈ svaraƒa≈ kæƒuhi brahmaƒaspate.
Kak¶∂vantam ya au‹ija¨.

Brahmanaspati, brilliant lord of Vedic knowledge,

tomorrow and beyond, lord saviour and protector of the
good and true, Indra, save and protect us, your celebrants
and supplicants, all days, day and night. (Rg. 8-61-17)

1459. Indra Devata, Bharga Pragatha °Rshi

¬x̋÷XËv ‡ÊÍ⁄UÊy ◊xÉÊvflÊw ÃÈxflËv◊wÉÊx— ‚v|ê◊w‡∂UÊ flË{ÿÊy̧ÿx ∑w§◊˜– ©Ux÷Êv

Ãw ’Êx„Ív flÎ·yáÊÊ ‡ÊÃ∑˝§ÃÊx ÁŸv ÿÊ flÖÊ¢̋y Á◊Á◊x̌ ÊvÃÈw—H§1459H

PrabhaΔg∂ ‹μuro maghavå tuv∂magha¨ sammi-
‹lo v∂ryåya kam. Ubhå te båhμu væ¶aƒå ‹atakrato
ni yå vajra≈ mimik¶atu¨.

A crushing warrior, commanding magnificence,
power and universal riches, self-sufficient, virile, joiner
of all with karmic destiny, O lord of infinite good
actions, both your arms are abundantly generous and
hold the thunderbolt of justice, reward and punishment
both as deserved. (Rg. 8-61-18)

1460. Sarasvan Devata, Vasishtha Maitravaruni °Rshi

¡xŸËÿwãÃÊx ãflvªw̋fl— ¬ÈòÊËxÿvãÃw ‚ÈxŒÊvŸwfl—–

‚v®⁄UwSflãÃ¢ „flÊ◊„H§1460H

Jan∂yanto nvagrava¨ putr∂yanta¨ sudånava¨.
Sarasvanta≈ havåmahe.

Wishing for marriage, or looking forward to good
progeny, liberally giving in charity, or meditating to
realise the light of divinity, we pray for the living flow
of the waters of Sarasvati, radiating light of divinity,
the eternal ocean whence flow the light and the waters
of life. (Rg. 7-96-4)

624 SAMAVEDA PART-2 (Uttararchika) Chapter–13 625


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

zealous for learning I am, born of learned parents, kindly
take me up as a disciple, train me as an expert of soma-
yajna, a scholar of language and communication with a
vision of the Word and meaning, and as an artist and
craftsman of eminence. (Rg. 1-18-1)

1464. Agni Devata, Shatam Vaikhanasas °Rshis

•wªAx •ÊvÿÍw°Á· ¬fl‚x •Êw ‚ÈxflÊw¡x̧®Á◊v·¢w ø Ÿ—–

•Êx®⁄Uv ’ÊwœSfl ŒÈxë¿Èv®ŸÊw◊˜H§1464H

Agna åyμu~n¶i pavasa å suvorjam i¶a≈ ca na¨.
Åre bådhasva ducchunåm.

Agni, heat and energy of life divine, give us good
health and long age with purity, create and bring us food,
energy and excellence, and throw off and keep away all
evils and negativities from us. (Rg. 9-66-19)

1465. Mitra-Varunau Devate, Yajata Atreya °Rshi

ÃÊv Ÿw— ‡ÊQx§¢ ¬ÊvÁÕw̧flSÿ ◊x„Êw ⁄UÊxÿÊw ÁŒx√ÿvSÿw–

◊vÁ„w flÊ ˇÊxòÊ¢w Œxflv·ÈwH§1465H

Tå na¨ ‹akta≈ pårthivasya maho råyo
divyasya. Mahi vå≈ k¶atra≈ deve¶u.

Great is your power and potential for us over the
wealth and excellence of heavenly and earthly values,
culture and conduct and behaviour. Great is your rule
and order over the divinities of nature and humanity.
(Rg. 5-68-3)

1466. Mitra-Varunau Devate, Yajata Atreya °Rshi

x́§Ãw◊ÎxÃwŸx ‚v¬wãÃÁ·x⁄U¢v ŒˇÊy◊Ê‡ÊÊÃ–

•xº˝vÈ„Êw ŒxflÊÒv flwœ̧ÃH§1466H

°Rtam ætena sapante¶ira≈ dak¶am å‹åte.
Adruhå devau vardhete.

They live, serve, strive and search for the
realisation of Rtam, eternal and universal values of Truth
and Dharma, by their earnest pursuit of truth and
Dharma in life and conduct, Rtam, and thus, free from
hate, jealousy and violence, achieve the strength and
excellence they long for and rise, shining in merit as
leading lights of humanity. (Rg. 5-68-4)

1467. Mitra-Varunau Devate, Yajata Atreya °Rshi

flÎxÁCv®lÊwflÊ ⁄UË{àÿÊy¬x®·zS¬ÃËx ŒÊvŸÈw◊àÿÊ—–

’xÎ„wãÃ¢x ªvÃw̧◊Ê‡ÊÊÃH§1467H

Væ¶¢i dyåvå r∂tyåpe¶aspat∂ dånumatyå¨.
Bæhanta≈ gartam å‹åte.

Harbingers of showers from heaven, making the
waters flow on earth, creating, preserving and promoting
the energy, fertility and production of the generous earth
and environment, ruling and realising the desires and
aspirations of humanity, Mitra and Varuna bring about
a great and expansive haven of peace, prosperity and
felicity on earth. (Rg. 5-68-5)

1468. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ÿÈxÜ¡v|ãÃw ’x̋äŸv◊wLx§·¢v ø⁄UyãÃ¢x ¬vÁ⁄Uw ÃxSÕÈv·w—–

⁄UÊvøwãÃ ⁄UÊøxŸÊw ÁŒxÁflwH§1468H

Yu¤janti bradhnam aru¶a≈ caranta≈ pari
tasthu¶a¨. Rocante rocanå divi.

Pious souls in meditation commune with the great
and gracious lord of existence immanent in the steady

626 SAMAVEDA PART-2 (Uttararchika) Chapter–13 627


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

zealous for learning I am, born of learned parents, kindly
take me up as a disciple, train me as an expert of soma-
yajna, a scholar of language and communication with a
vision of the Word and meaning, and as an artist and
craftsman of eminence. (Rg. 1-18-1)

1464. Agni Devata, Shatam Vaikhanasas °Rshis

•wªAx •ÊvÿÍw°Á· ¬fl‚x •Êw ‚ÈxflÊw¡x̧®Á◊v·¢w ø Ÿ—–

•Êx®⁄Uv ’ÊwœSfl ŒÈxë¿Èv®ŸÊw◊˜H§1464H

Agna åyμu~n¶i pavasa å suvorjam i¶a≈ ca na¨.
Åre bådhasva ducchunåm.

Agni, heat and energy of life divine, give us good
health and long age with purity, create and bring us food,
energy and excellence, and throw off and keep away all
evils and negativities from us. (Rg. 9-66-19)

1465. Mitra-Varunau Devate, Yajata Atreya °Rshi

ÃÊv Ÿw— ‡ÊQx§¢ ¬ÊvÁÕw̧flSÿ ◊x„Êw ⁄UÊxÿÊw ÁŒx√ÿvSÿw–

◊vÁ„w flÊ ˇÊxòÊ¢w Œxflv·ÈwH§1465H

Tå na¨ ‹akta≈ pårthivasya maho råyo
divyasya. Mahi vå≈ k¶atra≈ deve¶u.

Great is your power and potential for us over the
wealth and excellence of heavenly and earthly values,
culture and conduct and behaviour. Great is your rule
and order over the divinities of nature and humanity.
(Rg. 5-68-3)

1466. Mitra-Varunau Devate, Yajata Atreya °Rshi

x́§Ãw◊ÎxÃwŸx ‚v¬wãÃÁ·x⁄U¢v ŒˇÊy◊Ê‡ÊÊÃ–

•xº˝vÈ„Êw ŒxflÊÒv flwœ̧ÃH§1466H

°Rtam ætena sapante¶ira≈ dak¶am å‹åte.
Adruhå devau vardhete.

They live, serve, strive and search for the
realisation of Rtam, eternal and universal values of Truth
and Dharma, by their earnest pursuit of truth and
Dharma in life and conduct, Rtam, and thus, free from
hate, jealousy and violence, achieve the strength and
excellence they long for and rise, shining in merit as
leading lights of humanity. (Rg. 5-68-4)

1467. Mitra-Varunau Devate, Yajata Atreya °Rshi

flÎxÁCv®lÊwflÊ ⁄UË{àÿÊy¬x®·zS¬ÃËx ŒÊvŸÈw◊àÿÊ—–

’xÎ„wãÃ¢x ªvÃw̧◊Ê‡ÊÊÃH§1467H

Væ¶¢i dyåvå r∂tyåpe¶aspat∂ dånumatyå¨.
Bæhanta≈ gartam å‹åte.

Harbingers of showers from heaven, making the
waters flow on earth, creating, preserving and promoting
the energy, fertility and production of the generous earth
and environment, ruling and realising the desires and
aspirations of humanity, Mitra and Varuna bring about
a great and expansive haven of peace, prosperity and
felicity on earth. (Rg. 5-68-5)

1468. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ÿÈxÜ¡v|ãÃw ’x̋äŸv◊wLx§·¢v ø⁄UyãÃ¢x ¬vÁ⁄Uw ÃxSÕÈv·w—–

⁄UÊvøwãÃ ⁄UÊøxŸÊw ÁŒxÁflwH§1468H

Yu¤janti bradhnam aru¶a≈ caranta≈ pari
tasthu¶a¨. Rocante rocanå divi.

Pious souls in meditation commune with the great
and gracious lord of existence immanent in the steady

626 SAMAVEDA PART-2 (Uttararchika) Chapter–13 627


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aya≈ soma indra tubhya≈ sunve tubhya≈
pavate tvamasya påhi. Tva≈ ha ya≈ cakæ¶e
tva≈ vavæ¶a indu≈ madåya yujyåya somam.

Indra, O soul of life, O man, this soma spirit of
life and light, this beauty and joy is created for you; it
flows, illuminates and sanctifies, for you; take it, live
it, protect and advance it, don't destroy it. Indeed you
create it, it is your choice to create it. And whatever
you do and choose to do is for your mutual joy and
indispensable togetherness. O man, enjoy the beauty
and vibrancy of life, maintain and advance it for peace
in mutual interest in a spirit of interdependence and
cooperation. (Rg. 9-88-1)

1472. Pavamana Soma Devata, Ushana Kavya °Rshi

‚w ßZx ⁄UwÕÊx Ÿv ÷wÈÁ⁄Ux·Êv«wÿÊÁ¡ ◊x„w— ¬ÈxMv§ÁáÊw ‚ÊxÃwÿx flv‚ÍwÁŸ–

•ÊwŒË¥x Áflv‡flÊw Ÿ„Í{cÿÊyÁáÊ ¡ÊxÃÊv Sflw·Ê¸ÃÊx flvŸw ™x§äflÊ¸v

ŸwflãÃH§1472H

Sa ∂≈ ratho na bhμuri¶åŒ ayoji maha¨ purμuƒi
såtaye vasμuni. Åd∂≈ vi‹vå nahu¶yåƒi jåtå
svar¶åtå vana μurdhvå navanta.

The great exalted soma spirit of life's vibrancy,
like a great chariot of abundant comfort, capacity and
possibility is enjoined for achieving many kinds of
wealth, honours and excellences, and then all things
born, created and achieved, all high ups, giving showers
of joy in the exciting field of life honour, adore and
celebrate the soma spirit of life divine. (Rg. 9-88-2)

universe and transcendent beyond. Brilliant are they
with the lord of light and they shine in the heaven of
bliss. (Rg. 1-6-1)

1469. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ÿÈxÜ¡vãàÿwSÿx ∑§ÊwêÿÊx „w⁄UËx Áflv¬w̌ Ê‚Êx ⁄vUÕw–

‡ÊÊváÊÊw œÎxcáÊÍw ŸÎxflÊv„w‚ÊH§1469H

Yu¤jantyasya kåmyå har∂ vipak¶aså rathe.
›oƒå dhæ¶ƒμu nævåhaså.
Scholars of science dedicated to Indra study and

meditate on the lord's omnipotence of light, fire and
wind, and harness the energy like two horses to a chariot,
both beautiful, equal and complementary as positive-
negative currents, fiery red, powerful and carriers of
people. (Rg. 1-6-2)

1470. Indra Devata, Madhucchanda Vaishvamitra °Rshi

∑x§ÃÈw¢ ∑xÎ§áflvÛÊw∑x§Ãwflx ¬v‡ÊÊw ◊ÿÊ¸ •¬x‡Êv‚w–

‚w◊Èx·v|jw⁄U¡ÊÿÕÊ—H§1470H

Ketu≈ kæƒvannaketave pe‹o maryå ape‹ase.
Sam u¶adbhir ajåyathå¨.
Children of the earth, know That who creates light

and knowledge for the ignorant in darkness and gives
form and beauty to the formless and chaotic, and
regenerate yourselves by virtue of the men of knowledge
and passion for action. (Rg. 1-6-3)

1471. Pavamana Soma Devata, Ushana Kavya °Rshi

•xÿ¢v ‚Ê◊y ßãºx̋ ÃÈvèÿ¢w ‚Èãflx ÃÈvèÿ¢w ¬flÃx àflv◊wSÿ ¬ÊÁ„– àfl¢w „x

ÿ¢v øw∑Îx§·v àfl¢ flyflÎx®·z ßãŒÈx¢ ◊vŒÊwÿx ÿÈvÖÿÊwÿx ‚Êv◊w◊˜H§1471H

628 SAMAVEDA PART-2 (Uttararchika) Chapter–13 629


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aya≈ soma indra tubhya≈ sunve tubhya≈
pavate tvamasya påhi. Tva≈ ha ya≈ cakæ¶e
tva≈ vavæ¶a indu≈ madåya yujyåya somam.

Indra, O soul of life, O man, this soma spirit of
life and light, this beauty and joy is created for you; it
flows, illuminates and sanctifies, for you; take it, live
it, protect and advance it, don't destroy it. Indeed you
create it, it is your choice to create it. And whatever
you do and choose to do is for your mutual joy and
indispensable togetherness. O man, enjoy the beauty
and vibrancy of life, maintain and advance it for peace
in mutual interest in a spirit of interdependence and
cooperation. (Rg. 9-88-1)

1472. Pavamana Soma Devata, Ushana Kavya °Rshi

‚w ßZx ⁄UwÕÊx Ÿv ÷wÈÁ⁄Ux·Êv«wÿÊÁ¡ ◊x„w— ¬ÈxMv§ÁáÊw ‚ÊxÃwÿx flv‚ÍwÁŸ–

•ÊwŒË¥x Áflv‡flÊw Ÿ„Í{cÿÊyÁáÊ ¡ÊxÃÊv Sflw·Ê¸ÃÊx flvŸw ™x§äflÊ¸v

ŸwflãÃH§1472H

Sa ∂≈ ratho na bhμuri¶åŒ ayoji maha¨ purμuƒi
såtaye vasμuni. Åd∂≈ vi‹vå nahu¶yåƒi jåtå
svar¶åtå vana μurdhvå navanta.

The great exalted soma spirit of life's vibrancy,
like a great chariot of abundant comfort, capacity and
possibility is enjoined for achieving many kinds of
wealth, honours and excellences, and then all things
born, created and achieved, all high ups, giving showers
of joy in the exciting field of life honour, adore and
celebrate the soma spirit of life divine. (Rg. 9-88-2)

universe and transcendent beyond. Brilliant are they
with the lord of light and they shine in the heaven of
bliss. (Rg. 1-6-1)

1469. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ÿÈxÜ¡vãàÿwSÿx ∑§ÊwêÿÊx „w⁄UËx Áflv¬w̌ Ê‚Êx ⁄vUÕw–

‡ÊÊváÊÊw œÎxcáÊÍw ŸÎxflÊv„w‚ÊH§1469H

Yu¤jantyasya kåmyå har∂ vipak¶aså rathe.
›oƒå dhæ¶ƒμu nævåhaså.
Scholars of science dedicated to Indra study and

meditate on the lord's omnipotence of light, fire and
wind, and harness the energy like two horses to a chariot,
both beautiful, equal and complementary as positive-
negative currents, fiery red, powerful and carriers of
people. (Rg. 1-6-2)

1470. Indra Devata, Madhucchanda Vaishvamitra °Rshi

∑x§ÃÈw¢ ∑xÎ§áflvÛÊw∑x§Ãwflx ¬v‡ÊÊw ◊ÿÊ¸ •¬x‡Êv‚w–

‚w◊Èx·v|jw⁄U¡ÊÿÕÊ—H§1470H

Ketu≈ kæƒvannaketave pe‹o maryå ape‹ase.
Sam u¶adbhir ajåyathå¨.
Children of the earth, know That who creates light

and knowledge for the ignorant in darkness and gives
form and beauty to the formless and chaotic, and
regenerate yourselves by virtue of the men of knowledge
and passion for action. (Rg. 1-6-3)

1471. Pavamana Soma Devata, Ushana Kavya °Rshi

•xÿ¢v ‚Ê◊y ßãºx̋ ÃÈvèÿ¢w ‚Èãflx ÃÈvèÿ¢w ¬flÃx àflv◊wSÿ ¬ÊÁ„– àfl¢w „x

ÿ¢v øw∑Îx§·v àfl¢ flyflÎx®·z ßãŒÈx¢ ◊vŒÊwÿx ÿÈvÖÿÊwÿx ‚Êv◊w◊˜H§1471H

628 SAMAVEDA PART-2 (Uttararchika) Chapter–13 629


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1475. Agni Devata, Bharadvaja Barhaspatya °Rshi

‚v ŸÊw ◊xãº˝ÊvÁ÷w⁄Uäflx⁄Uw Á¡xuÊvÁ÷wÿ¸¡Ê ◊x®„w—–

•Êw ŒxflÊvãflwÁˇÊx ÿvÁˇÊw øH§1475H

Sa no mandråbhir adhvare jihvåbhir yajå
maha¨. Å devån vak¶i yak¶i ca.
O lord almighty, with inspiring words of

enlightenment and bliss, consecrate our yajna, join us,
bring up noble and brilliant divinities and with them
make our yajnic programmes fruitful. (Rg. 6-16-2)

1476. Agni Devata, Bharadvaja Barhaspatya °Rshi

flwàÕÊx Á„v flwœÊx •väflwŸ— ¬xÕv‡øw ŒxflÊvÜ¡w‚Ê–

•vªAw ÿxôÊv·Èw ‚È∑˝§ÃÊH§1476H

Vetthå hi vedho adhvana¨ patha‹ ca devå¤jaså.
Agne yaj¤e¶u sukrato.

O refulgent lord of knowledge and wisdom, Agni,
you are the prime agent of holy action in corporate
programmes, you know the highways and byways of
existence, and you command the brilliant powers of
nature and humanity by your instant moving presence
across time and space. (Rg. 6-16-3)

1477. Agni Devata, Vishvamitra Gathina °Rshi

„ÊvÃÊw ŒxflÊv •◊yàÿ¸— ¬Èx⁄UvSÃÊwŒÁÃ ◊ÊxÿvÿÊw–

ÁflxŒvÕÊwÁŸ ¬˝øÊxŒvÿwŸ˜H§1477H

Hotå devo amartya¨ puraståd eti måyayå.
Vidathåni pracodayan.

The brilliant performers of yajna, immortal and

1473. Pavamana Soma Devata, Ushana Kavya °Rshi

‡ÊÈxc◊Ëz ‡ÊœÊx̧ Ÿv ◊ÊLy§Ã¢ ¬flxSflÊvŸwÁ÷‡ÊSÃÊ ÁŒx√ÿÊz ÿÕÊx Áflw≈˜–

•Êw¬Êx Ÿw ◊x̌ ÊvÍ ‚wÈ◊xÁÃv÷w̧flÊ Ÿ— ‚x„vdÊwå‚Ê— ¬ÎÃŸÊx·Êz«U˜ Ÿ

ÿxôÊw—H§1473H

›u¶m∂ ‹ardho na måruta≈ pavasvånabhi‹astå
divyå yathå vi¢. Åpo na mak¶μu sumatir bhavå
na¨ sahasråpså¨ pætanå¶åƒ na yaj¤a¨.

O mighty power of purity and action like the force
of winds, flow and purify, blow away the dead leaves,
dry up the roots of negativity so that the nation of
humanity may be clean and brilliant, free from malice,
hate and fear of misfortune. Be instant cleanser and
sanctifier of our will and understanding like holy waters
of grace and give us a noble mind. Be like yajna, giver
of a thousand noble powers and a victor in conflicts
within and outside. (Rg. 9-88-7)

1474. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflv◊wªA ÿxôÊÊwŸÊ¢x „ÊwÃÊx Áflv‡flw·Ê¢ Á„xÃw—–

ŒxflwÁ÷x◊Ê¸vŸÈw·x ¡vŸwH§1474H

Tvam agne yaj¤ånå≈ hotå vi‹ve¶å≈ hita¨.
Devebhir månu¶e jane.

Agni, self-refulgent leading light of the universe,
you are the chief highpriest of all yajnic developments
of nature and of all creative and developmental
programmes of humanity for common universal good
along with the brilliancies of nature and nobilities of
humanity among the human community. (Rg. 6-16-1)

630 SAMAVEDA PART-2 (Uttararchika) Chapter–13 631


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1475. Agni Devata, Bharadvaja Barhaspatya °Rshi

‚v ŸÊw ◊xãº˝ÊvÁ÷w⁄Uäflx⁄Uw Á¡xuÊvÁ÷wÿ¸¡Ê ◊x®„w—–

•Êw ŒxflÊvãflwÁˇÊx ÿvÁˇÊw øH§1475H

Sa no mandråbhir adhvare jihvåbhir yajå
maha¨.  Å devån vak¶i yak¶i ca.
O lord almighty, with inspiring words of

enlightenment and bliss, consecrate our yajna, join us,
bring up noble and brilliant divinities and with them
make our yajnic programmes fruitful. (Rg. 6-16-2)

1476. Agni Devata, Bharadvaja Barhaspatya °Rshi

flwàÕÊx Á„v flwœÊx •väflwŸ— ¬xÕv‡øw ŒxflÊvÜ¡w‚Ê–

•vªAw ÿxôÊv·Èw ‚È∑˝§ÃÊH§1476H

Vetthå hi vedho adhvana¨ patha‹ ca devå¤jaså.
Agne yaj¤e¶u sukrato.

O refulgent lord of knowledge and wisdom, Agni,
you are the prime agent of holy action in corporate
programmes, you know the highways and byways of
existence, and you command the brilliant powers of
nature and humanity by your instant moving presence
across time and space. (Rg. 6-16-3)

1477. Agni Devata, Vishvamitra Gathina °Rshi

„ÊvÃÊw ŒxflÊv •◊yàÿ¸— ¬Èx⁄UvSÃÊwŒÁÃ ◊ÊxÿvÿÊw–

ÁflxŒvÕÊwÁŸ ¬˝øÊxŒvÿwŸ˜H§1477H

Hotå devo amartya¨ puraståd eti måyayå.
Vidathåni pracodayan.

The brilliant performers of yajna, immortal and

1473. Pavamana Soma Devata, Ushana Kavya °Rshi

‡ÊÈxc◊Ëz ‡ÊœÊx̧ Ÿv ◊ÊLy§Ã¢ ¬flxSflÊvŸwÁ÷‡ÊSÃÊ ÁŒx√ÿÊz ÿÕÊx Áflw≈˜–

•Êw¬Êx Ÿw ◊x̌ ÊvÍ ‚wÈ◊xÁÃv÷w̧flÊ Ÿ— ‚x„vdÊwå‚Ê— ¬ÎÃŸÊx·Êz«U˜ Ÿ

ÿxôÊw—H§1473H

›u¶m∂ ‹ardho na måruta≈ pavasvånabhi‹astå
divyå yathå vi¢. Åpo na mak¶μu sumatir bhavå
na¨ sahasråpså¨ pætanå¶åƒ na yaj¤a¨.

O mighty power of purity and action like the force
of winds, flow and purify, blow away the dead leaves,
dry up the roots of negativity so that the nation of
humanity may be clean and brilliant, free from malice,
hate and fear of misfortune. Be instant cleanser and
sanctifier of our will and understanding like holy waters
of grace and give us a noble mind. Be like yajna, giver
of a thousand noble powers and a victor in conflicts
within and outside. (Rg. 9-88-7)

1474. Agni Devata, Bharadvaja Barhaspatya °Rshi

àflv◊wªA ÿxôÊÊwŸÊ¢x „ÊwÃÊx Áflv‡flw·Ê¢ Á„xÃw—–

ŒxflwÁ÷x◊Ê¸vŸÈw·x ¡vŸwH§1474H

Tvam agne yaj¤ånå≈ hotå vi‹ve¶å≈ hita¨.
Devebhir månu¶e jane.

Agni, self-refulgent leading light of the universe,
you are the chief highpriest of all yajnic developments
of nature and of all creative and developmental
programmes of humanity for common universal good
along with the brilliancies of nature and nobilities of
humanity among the human community. (Rg. 6-16-1)

630 SAMAVEDA PART-2 (Uttararchika) Chapter–13 631


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1480. Agni or Havis Devata, Bharadvaja Barhaspatya °Rshi

•Êw ‚ÈxÃv Á‚wÜøÃx ÁüÊwÿ¢x ⁄UÊvŒwSÿÊ⁄UÁ÷xÁüÊvÿw◊˜–

⁄Ux‚Êv ŒwœËÃ flÎ·x÷w◊˜H§1480H

Å sute si¤cata ‹riya≈ rodasyor abhi‹riyam.
Raså dadh∂ta væ¶abham.

O seekers of communion aspiring for divine
ecstasy, when the communion is achieved, collect and
fill the mind to overflowing with nectar and offer the
oblations of ananda to the heavenly glory of Agni rolling
across and over heaven and earth. (Rg. 8-72-13)

1481. Agni or Havis Devata, Bharadvaja Barhaspatya °Rshi

Ãv ¡ÊwŸÃx Sflw◊ÊxÄÿÊw¢3 ‚¢w flxà‚Êw‚Êx Ÿw ◊ÊxÃÎvÁ÷w—–

Á◊xÕÊv Ÿw‚ãÃ ¡ÊxÁ◊vÁ÷w—H§1481H

Te jånata svam okyå≈ý sa≈ vatsåso na måtæ-
bhi¨. Mitho nasanta jåmibhi¨.

The aspirants know the one inmate spirit of their
common home and they all abide and move together in
and with the one intimate spirit of their own kind as
children move around attached with their mothers (each
with the one that is his, but all mothers are the same,
the one common Soul). (Rg. 8-72-14)

1482. Agni or Havis Devata, Bharadvaja Barhaspatya °Rshi

©Uw¬x dvÄflw·Èx ’vå‚wÃ— ∑Î§áflxÃw œxLv§áÊw¢ ÁŒxÁflw–

ßvãº̋w •xªAÊz Ÿ◊{— Sfly—H§1482H

Upa srakve¶u bapsata¨ kæƒvate dharuƒa≈ divi.
Indre agnå nama¨ sva¨.

indestructible, goes forward with his innate power and
intelligence, inspiring, advancing and accelerating
yajnic programmes of creative and productive corporate
action. (Rg. 3-27-7)

1478. Agni Devata, Ushana¨ Kavya °Rshi

flÊx¡Ëv flÊ¡y·È œËÿÃ̆ äflx⁄Uw·Èx ¬˝v áÊËwÿÃ–

Áflv¬˝Êw ÿxôÊwSÿx ‚ÊvœwŸ—H§1478H

Våj∂ våje¶u dh∂yateídhvare¶u pra ƒ∂yate.
Vipro yaj¤asya sådhana¨.

Agni, tempestuous power and vibrant
accomplisher of yajnic creation, is adopted, lighted and
accelerated in top gear in scientific and technological
programmes of friendly and cooperative nature. (Rg.
3-27-8)

1479. Agni Devata, Ushana¨ Kavya °Rshi

ÁœxÿÊv øw∑̋x§ flv⁄UwáÿÊ ÷ÍxÃÊwŸÊx¢ ªw÷x̧◊Êv Œwœ–

Œv w̌ÊSÿ Á¬xÃw⁄Ux¢ ÃvŸÊwH§1479H

Dhiyå cakre vareƒyo bhμutånå≈ garbham å
dadhe. Dak¶asya pitara≈ tanå.

Agni, lord of our love and choice, as parent and
teacher, bears the natural child, seed of evolving
humanity, in protective and educational custody and,
with expansive intelligence, completes the growth and
accomplishment of the child to the future protector and
promoter of human expertise and perfection through
educational rebirth, into the full man as a 'dvija'. (Rg.
3-27-9)

632 SAMAVEDA PART-2 (Uttararchika) Chapter–13 633


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1480. Agni or Havis Devata, Bharadvaja Barhaspatya °Rshi

•Êw ‚ÈxÃv Á‚wÜøÃx ÁüÊwÿ¢x ⁄UÊvŒwSÿÊ⁄UÁ÷xÁüÊvÿw◊˜–

⁄Ux‚Êv ŒwœËÃ flÎ·x÷w◊˜H§1480H

Å sute si¤cata ‹riya≈ rodasyor abhi‹riyam.
Raså dadh∂ta væ¶abham.

O seekers of communion aspiring for divine
ecstasy, when the communion is achieved, collect and
fill the mind to overflowing with nectar and offer the
oblations of ananda to the heavenly glory of Agni rolling
across and over heaven and earth. (Rg. 8-72-13)

1481. Agni or Havis Devata, Bharadvaja Barhaspatya °Rshi

Ãv ¡ÊwŸÃx Sflw◊ÊxÄÿÊw¢3 ‚¢w flxà‚Êw‚Êx Ÿw ◊ÊxÃÎvÁ÷w—–

Á◊xÕÊv Ÿw‚ãÃ ¡ÊxÁ◊vÁ÷w—H§1481H

Te jånata svam okyå≈ý sa≈ vatsåso na måtæ-
bhi¨.  Mitho nasanta jåmibhi¨.

The aspirants know the one inmate spirit of their
common home and they all abide and move together in
and with the one intimate spirit of their own kind as
children move around attached with their mothers (each
with the one that is his, but all mothers are the same,
the one common Soul). (Rg. 8-72-14)

1482. Agni or Havis Devata, Bharadvaja Barhaspatya °Rshi

©Uw¬x dvÄflw·Èx ’vå‚wÃ— ∑Î§áflxÃw œxLv§áÊw¢ ÁŒxÁflw–

ßvãº̋w •xªAÊz Ÿ◊{— Sfly—H§1482H

Upa srakve¶u bapsata¨ kæƒvate dharuƒa≈ divi.
Indre agnå nama¨ sva¨.

indestructible, goes forward with his innate power and
intelligence, inspiring, advancing and accelerating
yajnic programmes of creative and productive corporate
action. (Rg. 3-27-7)

1478. Agni Devata, Ushana¨ Kavya °Rshi

flÊx¡Ëv flÊ¡y·È œËÿÃ̆ äflx⁄Uw·Èx ¬˝v áÊËwÿÃ–

Áflv¬˝Êw ÿxôÊwSÿx ‚ÊvœwŸ—H§1478H

Våj∂ våje¶u dh∂yateídhvare¶u pra ƒ∂yate.
Vipro yaj¤asya sådhana¨.

Agni, tempestuous power and vibrant
accomplisher of yajnic creation, is adopted, lighted and
accelerated in top gear in scientific and technological
programmes of friendly and cooperative nature. (Rg.
3-27-8)

1479. Agni Devata, Ushana¨ Kavya °Rshi

ÁœxÿÊv øw∑̋x§ flv⁄UwáÿÊ ÷ÍxÃÊwŸÊx¢ ªw÷x̧◊Êv Œwœ–

Œv w̌ÊSÿ Á¬xÃw⁄Ux¢ ÃvŸÊwH§1479H

Dhiyå cakre vareƒyo bhμutånå≈ garbham å
dadhe.  Dak¶asya pitara≈ tanå.

Agni, lord of our love and choice, as parent and
teacher, bears the natural child, seed of evolving
humanity, in protective and educational custody and,
with expansive intelligence, completes the growth and
accomplishment of the child to the future protector and
promoter of human expertise and perfection through
educational rebirth, into the full man as a 'dvija'. (Rg.
3-27-9)

632 SAMAVEDA PART-2 (Uttararchika) Chapter–13 633


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

634 SAMAVEDA PART-2 (Uttararchika) Chapter–13 635

Agni, receiving, kindling and consuming the
oblations in the flames, turns the havi into light in
heaven as offering in the cup of faith to Indra. (So does
the yogi turn his thoughts through contemplation into
light and joy in the higher personality to offer it as
homage to Indra.) (Rg. 8-72-15)

1483. Indra Devata, Brhaddiva Atharvana °Rshi

ÃvÁŒŒÊy‚x ÷ÈvflwŸ·xÈ ÖÿwD¢x ÿvÃÊw ¡xôÊw ©Uxªw̋Sàflx·vŸÎwêáÊ—– ‚xlÊv

¡wôÊÊxŸÊv ÁŸ Á⁄UyáÊÊÁÃx ‡ÊwòÊxÍŸwŸÈx ÿ¢z Áfl‡flx ◊wŒxãàÿÍv◊Êw—H§1483H

Tad id åsa bhuvane¶u jye¶¢ha≈ yato jaj¤a ugras
tve¶anæmƒa¨. Sadyo jaj¤åno ni riƒåti ‹atrμunanu
ya≈ vi‹ve madantyμumå¨.

That Indra, Brahma, is the first and highest among
all the worlds in existence, of which, as the original
cause, is born the blazing, refulgent potent sun which,
always rising every moment, destroys the negativities
which damage life and by which all positive and
protective powers and people of the world rejoice and
celebrate life. (Rg. 10-120-1)

1484. Indra Devata, Brhaddiva Atharvana °Rshi

flÊxflÎœÊŸv— ‡Êfly‚Êx ÷ÍvÿÊw̧¡Êx— ‡ÊvòÊwÈŒÊx̧‚Êvÿw Á÷xÿv‚¢w ŒœÊÁÃ–

•v√ÿwŸìÊ √ÿxŸwìÊx ‚wÁFx ‚¢v Ãw ŸflãÃx ¬̋v÷ÎwÃÊx ◊vŒw·ÈH§1484H

Våvædhåna¨ ‹avaså bhμuryojå¨ ‹atrur dåsåya
bhiyasa≈ dadhåti. Avyanac ca vyanac ca sasni
sam te navanta prabhætå made¶u.

Growing mighty in strength, immensely lustrous,
destroyer of negativities, it strikes fear into the heart of
forces causing damage to life and the environment. O

Bountiful purifier and sustainer of the breathing and
non-breathing world, all the people and powers which
receive sustenance from you join to do honour to you
in their joy and celebration of life. (Rg. 10-120-2)

1485. Indra Devata, Brhaddiva Atharvana °Rshi

àflz ∑˝§ÃÈx◊vÁ¬w flÎÜ¡|ãÃx Áflw‡flx Ámzÿ¸®Œx®Ãz ÁòÊ÷¸flxãàÿÍv◊Êw—–

SflÊxŒÊv— SflÊŒËyÿ— SflÊxŒÈvŸÊw ‚Î¡Êx ‚w◊x®Œ®z— ‚È ◊œÈx ◊vœÈwŸÊxÁ÷v

ÿÊwœË—H§1485H

Tve kratum api væ¤janti vi‹ve dvir yad ete trir
bhavantyμumå¨. Svådo¨ svåd∂ya¨ svådunå sæjå
samada¨ su madhu madhunåbhi yodh∂¨.

And they all, celebrants of divinity, surrender all
actions and prayers to you when they join in couples
and grow to three in the family. O lord sweeter than
sweetness itself, join the sweets of life with honey and
with divine sweetness and bliss create life overflowing
with love and ecstasy. (Rg. 10-120-3)

1486. Indra Devata, Grtsamada Shaunaka °Rshi

ÁòÊv∑w§ºÈ̋∑§·È ◊Á„x·Êv ÿflÊyÁ‡Ê⁄U¢ ÃÈÁfl‡ÊÈxc◊wSÃÎxê¬vÃỖ ‚Ê◊y◊Á¬-

’xÁmvcáÊwÈŸÊ ‚xÈÃv¢ ÿwÕÊflx‡Êw◊˜– ‚v ßZw ◊◊ÊŒx ◊wÁ„x ∑w§◊x̧ ∑v§Ãw̧fl

◊x„Êw◊ÈxL§v¢ ‚ÒŸ¢y ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒÈy— ‚xàÿvÁ◊ãºy̋◊˜H§1486H

Trikadruke¶u mahi¶o yavå‹ira≈ tuvi‹u¶ma-
stæmpat soma≈ apibad vi¶ƒunå sutam yathå-
va‹am. Sa ∂≈ mamåda mahi karma kartave
mahåmuru≈ saina≈ sa‹cad devo deva≈ satya
indu¨ satyamindram.

The great and powerful sun drinks up the soma,
essence of vital juices reinforced with herbal elixir,


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

634 SAMAVEDA PART-2 (Uttararchika) Chapter–13 635

Agni, receiving, kindling and consuming the
oblations in the flames, turns the havi into light in
heaven as offering in the cup of faith to Indra. (So does
the yogi turn his thoughts through contemplation into
light and joy in the higher personality to offer it as
homage to Indra.) (Rg. 8-72-15)

1483. Indra Devata, Brhaddiva Atharvana °Rshi

ÃvÁŒŒÊy‚x ÷ÈvflwŸ·xÈ ÖÿwD¢x ÿvÃÊw ¡xôÊw ©Uxªw̋Sàflx·vŸÎwêáÊ—– ‚xlÊv

¡wôÊÊxŸÊv ÁŸ Á⁄UyáÊÊÁÃx ‡ÊwòÊxÍŸwŸÈx ÿ¢z Áfl‡flx ◊wŒxãàÿÍv◊Êw—H§1483H

Tad id åsa bhuvane¶u jye¶¢ha≈ yato jaj¤a ugras
tve¶anæmƒa¨. Sadyo jaj¤åno ni riƒåti ‹atrμunanu
ya≈ vi‹ve madantyμumå¨.

That Indra, Brahma, is the first and highest among
all the worlds in existence, of which, as the original
cause, is born the blazing, refulgent potent sun which,
always rising every moment, destroys the negativities
which damage life and by which all positive and
protective powers and people of the world rejoice and
celebrate life. (Rg. 10-120-1)

1484. Indra Devata, Brhaddiva Atharvana °Rshi

flÊxflÎœÊŸv— ‡Êfly‚Êx ÷ÍvÿÊw̧¡Êx— ‡ÊvòÊwÈŒÊx̧‚Êvÿw Á÷xÿv‚¢w ŒœÊÁÃ–

•v√ÿwŸìÊ √ÿxŸwìÊx ‚wÁFx ‚¢v Ãw ŸflãÃx ¬̋v÷ÎwÃÊx ◊vŒw·ÈH§1484H

Våvædhåna¨ ‹avaså bhμuryojå¨ ‹atrur dåsåya
bhiyasa≈ dadhåti. Avyanac ca vyanac ca sasni
sam te navanta prabhætå made¶u.

Growing mighty in strength, immensely lustrous,
destroyer of negativities, it strikes fear into the heart of
forces causing damage to life and the environment. O

Bountiful purifier and sustainer of the breathing and
non-breathing world, all the people and powers which
receive sustenance from you join to do honour to you
in their joy and celebration of life. (Rg. 10-120-2)

1485. Indra Devata, Brhaddiva Atharvana °Rshi

àflz ∑˝§ÃÈx◊vÁ¬w flÎÜ¡|ãÃx Áflw‡flx Ámzÿ¸®Œx®Ãz ÁòÊ÷¸flxãàÿÍv◊Êw—–

SflÊxŒÊv— SflÊŒËyÿ— SflÊxŒÈvŸÊw ‚Î¡Êx ‚w◊x®Œ®z— ‚È ◊œÈx ◊vœÈwŸÊxÁ÷v

ÿÊwœË—H§1485H

Tve kratum api væ¤janti vi‹ve dvir yad ete trir
bhavantyμumå¨. Svådo¨ svåd∂ya¨ svådunå sæjå
samada¨ su madhu madhunåbhi yodh∂¨.

And they all, celebrants of divinity, surrender all
actions and prayers to you when they join in couples
and grow to three in the family. O lord sweeter than
sweetness itself, join the sweets of life with honey and
with divine sweetness and bliss create life overflowing
with love and ecstasy. (Rg. 10-120-3)

1486. Indra Devata, Grtsamada Shaunaka °Rshi

ÁòÊv∑w§ºÈ̋∑§·È ◊Á„x·Êv ÿflÊyÁ‡Ê⁄U¢ ÃÈÁfl‡ÊÈxc◊wSÃÎxê¬vÃỖ ‚Ê◊y◊Á¬-

’xÁmvcáÊwÈŸÊ ‚xÈÃv¢ ÿwÕÊflx‡Êw◊˜– ‚v ßZw ◊◊ÊŒx ◊wÁ„x ∑w§◊x̧ ∑v§Ãw̧fl

◊x„Êw◊ÈxL§v¢ ‚ÒŸ¢y ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒÈy— ‚xàÿvÁ◊ãºy̋◊˜H§1486H

Trikadruke¶u mahi¶o yavå‹ira≈ tuvi‹u¶ma-
stæmpat soma≈ apibad vi¶ƒunå sutam yathå-
va‹am. Sa ∂≈ mamåda mahi karma kartave
mahåmuru≈ saina≈ sa‹cad devo deva≈ satya
indu¨ satyamindram.

The great and powerful sun drinks up the soma,
essence of vital juices reinforced with herbal elixir,


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

lord Indra, self-refulgent, eternal and true, in prayer,
worship and meditation. (Rg. 2-22-3)

1488. Indra Devata, Grtsamada Shaunaka °Rshi

•wœx |àflv·Ëw◊Ê° •xèÿÊv¡w‚Êx ∑vÎ§Áflw¥ ÿxÈœÊv÷wflxŒÊv ⁄UÊŒy‚Ë

•¬ÎáÊŒSÿ ◊xÖ◊wŸÊx ¬˝v flÊwflÎœ– •vœwûÊÊxãÿ¢w ¡xΔw®⁄Ux ¬̋v◊wÁ⁄UëÿÃx

¬̋v øwÃÿx ‚ÒvŸ¢w ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒÈy— ‚xàÿvÁ◊ãº̋y◊̃H§1488H

Adha tvi¶∂må~n abhyojaså kævi≈ yudhåbhavad
å rodas∂ apæƒad asya majmanå pra våvædhe.
Adhattånya≈ ja¢hare premaricyata pra cetaya
saina≈ sa‹cad devo deva≈ satya indu¨ satyam
indram.

The mighty universal energy with its own electric
force and its action fills up the heaven and earth with
universal water vapours full like a reservoir, and it
continues to grow by the omnipotence of the
omnipresent lord Indra, the self-refulgent Indra. It holds
within its womb the other, wealth of waters, releases
the waters and stays larger and mightier. The lord self-
refulgent who creates and blesses this mighty bright
universal yajnic energy of electricity is Indra, eternal
and ever blissful as the moon. Enlighten us, O lord, with
energy and bliss. (Rg. 2-22-2)

����

636 SAMAVEDA PART-2 (Uttararchika) Chapter–13 637

matured in three containers, i.e., the earth, the sky and
the heaven of light, and distilled by light and wind while
it shines and energises the essences.

He who delights in energising this sun, greatest
of the great in nature, to do great things, who blesses
and continues to bless this blazing power of light is the
eternal, ever true, self-refulgent Lord Supreme, blissful
as the moon.

And he who would love to do great things vast
and worthy of the great, he, true and bright as the moon,
should serve and meditate on this lord of unbounded
light and energy. (Rg. 2-22-1)

1487. Indra Devata, Grtsamada Shaunaka °Rshi

‚Êx∑§w¢ ¡ÊxÃv— ∑˝§ÃÈyŸÊ ‚Êx∑v§◊Ê¡y‚Ê flflÁˇÊÕ ‚Êx∑w§¢ flÎxhÊw

flË{®ÿÒ̧y— ‚Ê‚xÁ„z◊Î̧œÊx Áflvøw·¸®ÁáÊ—– ŒÊwÃÊx ⁄UÊvœw SÃÈflx®Ãz ∑§Êêÿ¢x

flw‚Èx ¬˝vøwÃŸx ‚ÒvŸ¢w ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒÈy— ‚xàÿv-

Á◊ãºy˝◊˜H§1487H

Såkam jåta¨ kratunå såkam ojaså vavak¶itha
såka≈ væddho v∂ryai¨ såsahir mædho vicar-
¶aƒi¨. Dåtå rådha¨ stuvate kåmya≈ vasu
pracetana saina≈ sa‹cad devo deva≈ satya
indu¨ satyam indram.

The jiva, individual soul, born in human form
with the potential to know and act, courage and
splendour, carries on the business of life and grows with
vigour and valour, challenging, victorious and brilliant
with vision and judgement. Indra, lord of life, all giver,
provides whatever wealth and power is loved and valued
by the pious and worshipful soul. May the soul of man,
blessed and true as the moon, join and serve this supreme


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

lord Indra, self-refulgent, eternal and true, in prayer,
worship and meditation. (Rg. 2-22-3)

1488. Indra Devata, Grtsamada Shaunaka °Rshi

•wœx |àflv·Ëw◊Ê° •xèÿÊv¡w‚Êx ∑vÎ§Áflw¥ ÿxÈœÊv÷wflxŒÊv ⁄UÊŒy‚Ë

•¬ÎáÊŒSÿ ◊xÖ◊wŸÊx ¬˝v flÊwflÎœ– •vœwûÊÊxãÿ¢w ¡xΔw®⁄Ux ¬̋v◊wÁ⁄UëÿÃx

¬̋v øwÃÿx ‚ÒvŸ¢w ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒÈy— ‚xàÿvÁ◊ãº̋y◊̃H§1488H

Adha tvi¶∂må~n abhyojaså kævi≈ yudhåbhavad
å rodas∂ apæƒad asya majmanå pra våvædhe.
Adhattånya≈ ja¢hare premaricyata pra cetaya
saina≈ sa‹cad devo deva≈ satya indu¨ satyam
indram.

The mighty universal energy with its own electric
force and its action fills up the heaven and earth with
universal water vapours full like a reservoir, and it
continues to grow by the omnipotence of the
omnipresent lord Indra, the self-refulgent Indra. It holds
within its womb the other, wealth of waters, releases
the waters and stays larger and mightier. The lord self-
refulgent who creates and blesses this mighty bright
universal yajnic energy of electricity is Indra, eternal
and ever blissful as the moon. Enlighten us, O lord, with
energy and bliss. (Rg. 2-22-2)

����

636 SAMAVEDA PART-2 (Uttararchika) Chapter–13 637

matured in three containers, i.e., the earth, the sky and
the heaven of light, and distilled by light and wind while
it shines and energises the essences.

He who delights in energising this sun, greatest
of the great in nature, to do great things, who blesses
and continues to bless this blazing power of light is the
eternal, ever true, self-refulgent Lord Supreme, blissful
as the moon.

And he who would love to do great things vast
and worthy of the great, he, true and bright as the moon,
should serve and meditate on this lord of unbounded
light and energy. (Rg. 2-22-1)

1487. Indra Devata, Grtsamada Shaunaka °Rshi

‚Êx∑§w¢ ¡ÊxÃv— ∑˝§ÃÈyŸÊ ‚Êx∑v§◊Ê¡y‚Ê flflÁˇÊÕ ‚Êx∑w§¢ flÎxhÊw

flË{®ÿÒ̧y— ‚Ê‚xÁ„z◊Î̧œÊx Áflvøw·¸®ÁáÊ—– ŒÊwÃÊx ⁄UÊvœw SÃÈflx®Ãz ∑§Êêÿ¢x

flw‚Èx ¬˝vøwÃŸx ‚ÒvŸ¢w ‚‡øgxflÊw Œxfl¢w ‚xàÿv ßãŒÈy— ‚xàÿv-

Á◊ãºy̋◊˜H§1487H

Såkam jåta¨ kratunå såkam ojaså vavak¶itha
såka≈ væddho v∂ryai¨ såsahir mædho vicar-
¶aƒi¨. Dåtå rådha¨ stuvate kåmya≈ vasu
pracetana saina≈ sa‹cad devo deva≈ satya
indu¨ satyam indram.

The jiva, individual soul, born in human form
with the potential to know and act, courage and
splendour, carries on the business of life and grows with
vigour and valour, challenging, victorious and brilliant
with vision and judgement. Indra, lord of life, all giver,
provides whatever wealth and power is loved and valued
by the pious and worshipful soul. May the soul of man,
blessed and true as the moon, join and serve this supreme


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

638 SAMAVEDA PART-2 (Uttararchika) Chapter–14 639

CHAPTERñ14

1489. Indra Devata, Priyamedha Angirasa °Rshi

•xÁ÷v ¬˝ ªÊ¬yÁÃ¥ Áªx⁄Uvãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

‚ÍxŸÈ¢w ‚xàÿwSÿx ‚và¬wÁÃ◊˜H§1489H

Abhi pra gopati≈ girendram arca yathå vide.
Sμunu≈ satyasya satpatim.

To the best of your knowledge and culture and
with the best of your language, worship and adore Indra,
protector of stars and planets, lands and cows, language
and culture, creator of the dynamics of existence and
protector of its constancy. (Rg. 8-69-4)

1490. Indra Devata, Priyamedha Angirasa °Rshi

•Êv „⁄Uyÿ— ‚‚ÎÁÖÊx̋®⁄Uv˘UULw§·Ëx⁄UvÁœw ’xÁ„¸v®Á·w–

ÿwòÊÊxÁ÷w ‚¢xŸvflÊw◊„H§1490H

Å haraya¨ sasæjrireíru¶∂r adhi barhi¶i.
Yatråbhi sa≈ navåmahe.

Let the vibrations of divinity, like crimson rays
of dawn which bring the sun to the earth, bring Indra
on to our sacred grass where we humans meet and pray
and celebrate the lord in song together. (Rg. 8-69-5)

1491. Indra Devata, Priyamedha Angirasa °Rshi

ßvãº˝Êwÿx ªÊvflw •ÊxÁ‡Êv⁄Uw¢ ŒÈŒxÈOw flxÁÖÊw̋áÊx ◊vœÈw–

ÿvà‚Ëw◊È¬ux⁄Uw ÁflxŒwÃ˜H§1491H

Indråya gåva å‹ira≈ duduhre vajriƒe madhu.
Yats∂m upahvare vidat.

Lands and cows, suns and planets, indeed all
objects in motion, exude for Indra, wielder of thunder,
the ichor of emotional adoration seasoned with ecstasy
like honey sweet milk mixed with soma which he
receives close at hand and cherishes.(Rg. 8-69-6)

1492. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

•Êw ŸÊx Áflv‡flÊw‚Èx „w√ÿxÁ◊vãºw̋¢ ‚x◊và‚wÈ ÷Í·Ã–

©Uw¬x ’̋vrÊÊwÁáxÊ ‚vflwŸÊÁŸ flÎòÊ„Ÿ̃ ¬⁄U◊xÖÿÊv ́ w§øË·◊H§1492H

Å no vi‹våsu havya≈ indra≈ samatsu bhμu¶ata.
Upa brahmåƒi savanåni vætrahan paramajyå
æc∂¶ama.

O yajakas, adore and glorify Indra, lord of
universal energy, world power and human forces, worthy
of reverence and invocation in all our joint battles of
life. May the lord of strongest bow, destroyer of evil
and dispeller of darkness and ignorance, great and
glorious as sung in the Rks, grace our songs of adoration
and faithful efforts with the beauty and glory of success.
(Rg. 8-90-1)

1493. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

àfl¢w ŒÊxÃÊv ¬w̋Õx◊Êv ⁄UÊœy‚Ê◊xSÿvÁ‚w ‚xàÿv ßw̧‡ÊÊŸx∑Îw§Ã˜–

ÃÈxÁfllÈêŸwSÿx ÿÈvÖÿÊ flÎyáÊË◊„ ¬ÈxòÊwSÿx ‡Êvflw‚Ê ◊x„w—H§1493H

Tva≈ dåtå prathamo rådhasåmasyasi satya
∂‹ånakæt. Tuvidyumnasya yujyå væƒ∂mahe
putrasya ‹avaso maha¨.

You are the original giver of means of effort and


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

638 SAMAVEDA PART-2 (Uttararchika) Chapter–14 639

CHAPTERñ14

1489. Indra Devata, Priyamedha Angirasa °Rshi

•xÁ÷v ¬˝ ªÊ¬yÁÃ¥ Áªx⁄Uvãºw̋◊øx̧ ÿvÕÊw ÁflxŒw–

‚ÍxŸÈ¢w ‚xàÿwSÿx ‚và¬wÁÃ◊˜H§1489H

Abhi pra gopati≈ girendram arca yathå vide.
Sμunu≈ satyasya satpatim.

To the best of your knowledge and culture and
with the best of your language, worship and adore Indra,
protector of stars and planets, lands and cows, language
and culture, creator of the dynamics of existence and
protector of its constancy. (Rg. 8-69-4)

1490. Indra Devata, Priyamedha Angirasa °Rshi

•Êv „⁄Uyÿ— ‚‚ÎÁÖÊx̋®⁄Uv˘UULw§·Ëx⁄UvÁœw ’xÁ„¸v®Á·w–

ÿwòÊÊxÁ÷w ‚¢xŸvflÊw◊„H§1490H

Å haraya¨ sasæjrireíru¶∂r adhi barhi¶i.
Yatråbhi sa≈ navåmahe.

Let the vibrations of divinity, like crimson rays
of dawn which bring the sun to the earth, bring Indra
on to our sacred grass where we humans meet and pray
and celebrate the lord in song together. (Rg. 8-69-5)

1491. Indra Devata, Priyamedha Angirasa °Rshi

ßvãº˝Êwÿx ªÊvflw •ÊxÁ‡Êv⁄Uw¢ ŒÈŒxÈOw flxÁÖÊw̋áÊx ◊vœÈw–

ÿvà‚Ëw◊È¬ux⁄Uw ÁflxŒwÃ˜H§1491H

Indråya gåva å‹ira≈ duduhre vajriƒe madhu.
Yats∂m upahvare vidat.

Lands and cows, suns and planets, indeed all
objects in motion, exude for Indra, wielder of thunder,
the ichor of emotional adoration seasoned with ecstasy
like honey sweet milk mixed with soma which he
receives close at hand and cherishes.(Rg. 8-69-6)

1492. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

•Êw ŸÊx Áflv‡flÊw‚Èx „w√ÿxÁ◊vãºw̋¢ ‚x◊và‚wÈ ÷Í·Ã–

©Uw¬x ’̋vrÊÊwÁáxÊ ‚vflwŸÊÁŸ flÎòÊ„Ÿ̃ ¬⁄U◊xÖÿÊv ́ w§øË·◊H§1492H

Å no vi‹våsu havya≈ indra≈ samatsu bhμu¶ata.
Upa brahmåƒi savanåni vætrahan paramajyå
æc∂¶ama.

O yajakas, adore and glorify Indra, lord of
universal energy, world power and human forces, worthy
of reverence and invocation in all our joint battles of
life. May the lord of strongest bow, destroyer of evil
and dispeller of darkness and ignorance, great and
glorious as sung in the Rks, grace our songs of adoration
and faithful efforts with the beauty and glory of success.
(Rg. 8-90-1)

1493. Indra Devata, Nrmedha and Purumedhau Angirasau
°Rshis

àfl¢w ŒÊxÃÊv ¬w̋Õx◊Êv ⁄UÊœy‚Ê◊xSÿvÁ‚w ‚xàÿv ßw̧‡ÊÊŸx∑Îw§Ã˜–

ÃÈxÁfllÈêŸwSÿx ÿÈvÖÿÊ flÎyáÊË◊„ ¬ÈxòÊwSÿx ‡Êvflw‚Ê ◊x„w—H§1493H

Tva≈ dåtå prathamo rådhasåmasyasi satya
∂‹ånakæt. Tuvidyumnasya yujyå væƒ∂mahe
putrasya ‹avaso maha¨.

You are the original giver of means of effort and


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the world of physical reality. (Rg. 9-110-6)

1496. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•wœx ÿwÁŒx◊v ¬wfl◊ÊŸx ⁄UÊvŒw‚Ë ßx◊Êw øx Áflw‡flÊx ÷ÈvflwŸÊxÁ÷w

◊xÖ◊vŸÊw– ÿÍxÕz Ÿ ÁŸxcΔUÊv flÎw·x÷Êv Áfl ⁄UÊy¡Á‚H§1496H

Adha yad ime pavamåna rodas∂ imå ca vi‹vå
bhuvanåbhi majmanå. Yμuthe na ni¶¢hå væ¶abho
vi råjasi.

And then, O pure and purifying Soma, as long as
these heaven and earth and all these regions of the world
you wield with your might abide, you abide as the master
in the centre of the multitude. (Rg. 9-110-9)

1497. Agni Devata, Ajigarti Shunahshepa °Rshi

ßx◊w◊Íx ·Èz àfl◊xS◊Êv∑w§¢ ‚xÁŸ¥v ªÊwÿxòÊv¢ Ÿ√ÿÊ¢y‚◊˜–

•vªAw Œxflw·Èx ¬˝v flÊwø—H§1497H

Imamμu ¶u tvam asmåka≈ sani≈ gåyatra≈
navyå~nsam. Agne deve¶u pra voca¨.

Agni, eternal lord omniscient, this divine
knowledge, blissful, sweet and musical in Gayatri and
other musical metres, ever new and giver of new ideas,
pray reveal it to the sages and whisper it into our soul.
(Rg. 1-27-4)

1498. Agni Devata, Ajigarti Shunahshepa °Rshi

Áflx÷Q§ÊvÁ‚w ÁøòÊ÷ÊŸÊx Á‚vãœÊwMx§◊Ê¸v ©Uw¬Êx∑w§ •Ê–

‚xlÊw ŒÊx‡ÊvÈ·w ˇÊ⁄UÁ‚H§1498H

Vibhaktåsi citrabhåno sindhor μurmå upåka å.
Sadyo då‹u¶e k¶arasi.

success in all fields of life. You are the maker of leaders
and giver of the wealth and honours of life. Of such
great lord of glory and power, promoter and protector
of strength and power, we pray for wealth, honour and
excellence worthy of your glory. (Rg. 8-90-2)

1494. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

¬x̋%w¢ ¬ËxÿÍv·¢w ¬Íx√ÿZz ÿŒÈ{Äâÿ¢y ◊x„Êw ªÊx„ÊwÁgxflv •Ê ÁŸ⁄UyœÈ̌ ÊÃ–

ßvãºw̋◊xÁ÷v ¡Êÿy◊ÊŸ¢x ‚v◊wSfl⁄UŸ˜H§1494H

Pratna≈ p∂yμu¶a≈ pμurvya≈ yad ukthya≈ maho
gåhåd diva å nir adhuk¶ata. Indram abhi
jåyamåna≈ sam asvaran.

That nectar of divinity, eternal and adorable,
which the ancient sages distilled from the mighty great
and infinite heaven of light, and which they perceived
rising for the soul while they sang in adoration, that
same nectar, O Soma, may shower on us too, we pray.
(Rg. 9-110-8)

1495. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•ÊwŒË¥x ∑w§ ÁøxÃ˜ ¬v‡ÿw◊ÊŸÊ‚x •Êvåÿ¢w fl‚ÈxLv§øÊw ÁŒx√ÿÊw

•{èÿyŸÍ·Ã– ÁŒxflÊv Ÿ flÊ⁄U¢y ‚ÁflxÃÊv √ÿÍwáÊȨ̀ÃH§1495H

Åd∂≈ kecit pa‹yamånåsa åpya≈ vasuruco
divyå abhyanμu¶ata. Divo na våra≈ savitå
vyμurƒute.

And some men of vision who can perceive the
adorable presence worthy of attainment, and some
divinely blest lovers of the life sustainer Soma who
adore and exalt him, these reveal the mystery and
majesty of the supreme Soma spirit as the sun reveals

640 SAMAVEDA PART-2 (Uttararchika) Chapter–14 641


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the world of physical reality. (Rg. 9-110-6)

1496. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•wœx ÿwÁŒx◊v ¬wfl◊ÊŸx ⁄UÊvŒw‚Ë ßx◊Êw øx Áflw‡flÊx ÷ÈvflwŸÊxÁ÷w

◊xÖ◊vŸÊw– ÿÍxÕz Ÿ ÁŸxcΔUÊv flÎw·x÷Êv Áfl ⁄UÊy¡Á‚H§1496H

Adha yad ime pavamåna rodas∂ imå ca vi‹vå
bhuvanåbhi majmanå. Yμuthe na ni¶¢hå væ¶abho
vi råjasi.

And then, O pure and purifying Soma, as long as
these heaven and earth and all these regions of the world
you wield with your might abide, you abide as the master
in the centre of the multitude.  (Rg. 9-110-9)

1497. Agni Devata, Ajigarti Shunahshepa °Rshi

ßx◊w◊Íx ·Èz àfl◊xS◊Êv∑w§¢ ‚xÁŸ¥v ªÊwÿxòÊv¢ Ÿ√ÿÊ¢y‚◊˜–

•vªAw Œxflw·Èx ¬˝v flÊwø—H§1497H

Imamμu ¶u tvam asmåka≈ sani≈ gåyatra≈
navyå~nsam. Agne deve¶u pra voca¨.

Agni, eternal lord omniscient, this divine
knowledge, blissful, sweet and musical in Gayatri and
other musical metres, ever new and giver of new ideas,
pray reveal it to the sages and whisper it into our soul.
(Rg. 1-27-4)

1498. Agni Devata, Ajigarti Shunahshepa °Rshi

Áflx÷Q§ÊvÁ‚w ÁøòÊ÷ÊŸÊx Á‚vãœÊwMx§◊Ê¸v ©Uw¬Êx∑w§ •Ê–

‚xlÊw ŒÊx‡ÊvÈ·w ˇÊ⁄UÁ‚H§1498H

Vibhaktåsi citrabhåno sindhor μurmå upåka å.
Sadyo då‹u¶e k¶arasi.

success in all fields of life. You are the maker of leaders
and giver of the wealth and honours of life. Of such
great lord of glory and power, promoter and protector
of strength and power, we pray for wealth, honour and
excellence worthy of your glory. (Rg. 8-90-2)

1494. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

¬x̋%w¢ ¬ËxÿÍv·¢w ¬Íx√ÿZz ÿŒÈ{Äâÿ¢y ◊x„Êw ªÊx„ÊwÁgxflv •Ê ÁŸ⁄UyœÈ̌ ÊÃ–

ßvãºw̋◊xÁ÷v ¡Êÿy◊ÊŸ¢x ‚v◊wSfl⁄UŸ˜H§1494H

Pratna≈ p∂yμu¶a≈ pμurvya≈ yad ukthya≈ maho
gåhåd diva å nir adhuk¶ata. Indram abhi
jåyamåna≈ sam asvaran.

That nectar of divinity, eternal and adorable,
which the ancient sages distilled from the mighty great
and infinite heaven of light, and which they perceived
rising for the soul while they sang in adoration, that
same nectar, O Soma, may shower on us too, we pray.
(Rg. 9-110-8)

1495. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•ÊwŒË¥x ∑w§ ÁøxÃ˜ ¬v‡ÿw◊ÊŸÊ‚x •Êvåÿ¢w fl‚ÈxLv§øÊw ÁŒx√ÿÊw

•{èÿyŸÍ·Ã– ÁŒxflÊv Ÿ flÊ⁄U¢y ‚ÁflxÃÊv √ÿÍwáÊȨ̀ÃH§1495H

Åd∂≈ kecit pa‹yamånåsa åpya≈ vasuruco
divyå abhyanμu¶ata. Divo na våra≈ savitå
vyμurƒute.

And some men of vision who can perceive the
adorable presence worthy of attainment, and some
divinely blest lovers of the life sustainer Soma who
adore and exalt him, these reveal the mystery and
majesty of the supreme Soma spirit as the sun reveals

640 SAMAVEDA PART-2 (Uttararchika) Chapter–14 641


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

With the realisation of ancient and eternal
knowledge and all my thought and will I sanctify and
adorn my words and voice in song like a wise sage,
and, by that, Indra, lord of light and power, vests me
with strength and excellence. (Rg. 8-6-11)

1502. Indra Devata, Vatsa Kanva °Rshi

ÿv àflÊÁ◊yãºx̋ Ÿv ÃÈwc≈ÈxUflÈv ¸́§·yÿÊx ÿv øw ÃÈc≈ÈUxflÈw—–

◊v◊Œ˜ flyœ¸Sflx ‚Èvc≈ÈwUÃ—H§1502H

Ye tvåm indra na tu¶¢uvur æ¶ayo ye ca tu¶¢uvu¨.
Memed varddhasva su¶¢uta¨.

There are men who do not adore you, and there
are sages who adore you, (both ways you are
acknowledged and adored by praise or protest). O lord
thus adored by me and pleased, pray accept my adoration
and let us rise. (Rg. 8-6-12)

1503. Agni Devata, Agni Tapasa °Rshi

•wªAx Áflv‡flwÁ÷⁄UxÁªAwÁ÷x¡Êw̧®Á·x ’˝vrÊw ‚„S∑Î§Ã–

ÿv ŒwflxòÊÊz ÿ •ÊxÿÈw·Èx ÃvÁ÷wŸÊ̧ ◊„ÿÊx Áªv⁄Uw—H§1503H

Agne vi‹vebhir agnibhir josi brahma sahaskæta.
Ye devatrå ya åyu¶u tebhir no mahayå gira¨.

Agni, divine fire and spirit of life, born of divine
energy, force and power, you love and accept our songs
and havi offered into the yajna vedi. You love and accept
our homage along with all other versions of agni, vital
energy, present in nature's divinities and in living beings.
Pray, along with all these, exalt our homage and songs
of adoration.

Versatile lord of wide and various knowledge
such as analysis of sea waves and water particles, come
soon, you always give a shower of knowledge to the
man of faith, reverence and generosity. (Rg. 1-27-6)

1499. Agni Devata, Ajigarti Shunahshepa °Rshi

•Êv ŸÊw ÷¡ ¬⁄xU◊vcflÊ flÊ¡y·È ◊äÿx◊v·Èw–

Á‡Êw̌ ÊÊx flwSflÊx •vãÃw◊SÿH§1499H

Å no bhaja parame¶vå våje¶u madhyame¶u.
›ik¶å vasvo antamasya.

Lord of knowledge and power, in the highest,
medium and closest battles and businesses of life,
enlighten us and give us the joy and wealth of life both
material and spiritual. (Rg. 1-27-5)

1500. Indra Devata, Vatsa Kanva °Rshi

•x®„®zÁ◊|h Á¬xÃÈvc¬Á⁄Uy ◊xœÊw◊ÎxÃvSÿw ¡xª˝v„w–

•x„¢v ‚Íÿy̧ßflÊ¡ÁŸH§1500H

Aham iddhi pitu¶pari medhåmætasya jagraha.
Aha≈ sμurya ivåjani.

I have received from my father super intelligence
of the universal mind and law, I have realise it too in the
soul, and I feel reborn like the refulgent sun.(Rg.8-6-10)

1501. Indra Devata, Vatsa Kanva °Rshi

•x„¢w ¬x̋%wŸx ¡vã◊wŸÊx Áªv⁄Uw— ‡ÊÈê÷ÊÁ◊ ∑§áflxflwÃ˜–

ÿzŸãºx̋— ‡ÊwÈc◊xÁ◊wgxœwH§1501H

Aha≈ pratnena janmanå gira¨ ‹umbhåmi
kaƒvavat. Yenendra¨ ‹u¶mam id dadhe.

642 SAMAVEDA PART-2 (Uttararchika) Chapter–14 643


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

With the realisation of ancient and eternal
knowledge and all my thought and will I sanctify and
adorn my words and voice in song like a wise sage,
and, by that, Indra, lord of light and power, vests me
with strength and excellence. (Rg. 8-6-11)

1502. Indra Devata, Vatsa Kanva °Rshi

ÿv àflÊÁ◊yãºx̋ Ÿv ÃÈwc≈ÈxUflÈv ¸́§·yÿÊx ÿv øw ÃÈc≈ÈUxflÈw—–

◊v◊Œ˜ flyœ¸Sflx ‚Èvc≈ÈwUÃ—H§1502H

Ye tvåm indra na tu¶¢uvur æ¶ayo ye ca tu¶¢uvu¨.
Memed varddhasva su¶¢uta¨.

There are men who do not adore you, and there
are sages who adore you, (both ways you are
acknowledged and adored by praise or protest). O lord
thus adored by me and pleased, pray accept my adoration
and let us rise. (Rg. 8-6-12)

1503. Agni Devata, Agni Tapasa °Rshi

•wªAx Áflv‡flwÁ÷⁄UxÁªAwÁ÷x¡Êw̧®Á·x ’˝vrÊw ‚„S∑Î§Ã–

ÿv ŒwflxòÊÊz ÿ •ÊxÿÈw·Èx ÃvÁ÷wŸÊ̧ ◊„ÿÊx Áªv⁄Uw—H§1503H

Agne vi‹vebhir agnibhir josi brahma sahaskæta.
Ye devatrå ya åyu¶u tebhir no mahayå gira¨.

Agni, divine fire and spirit of life, born of divine
energy, force and power, you love and accept our songs
and havi offered into the yajna vedi. You love and accept
our homage along with all other versions of agni, vital
energy, present in nature's divinities and in living beings.
Pray, along with all these, exalt our homage and songs
of adoration.

Versatile lord of wide and various knowledge
such as analysis of sea waves and water particles, come
soon, you always give a shower of knowledge to the
man of faith, reverence and generosity. (Rg. 1-27-6)

1499. Agni Devata, Ajigarti Shunahshepa °Rshi

•Êv ŸÊw ÷¡ ¬⁄xU◊vcflÊ flÊ¡y·È ◊äÿx◊v·Èw–

Á‡Êw̌ ÊÊx flwSflÊx •vãÃw◊SÿH§1499H

Å no bhaja parame¶vå våje¶u madhyame¶u.
›ik¶å vasvo antamasya.

Lord of knowledge and power, in the highest,
medium and closest battles and businesses of life,
enlighten us and give us the joy and wealth of life both
material and spiritual. (Rg. 1-27-5)

1500. Indra Devata, Vatsa Kanva °Rshi

•x®„®zÁ◊|h Á¬xÃÈvc¬Á⁄Uy ◊xœÊw◊ÎxÃvSÿw ¡xª˝v„w–

•x„¢v ‚Íÿy̧ßflÊ¡ÁŸH§1500H

Aham iddhi pitu¶pari medhåmætasya jagraha.
Aha≈ sμurya ivåjani.

I have received from my father super intelligence
of the universal mind and law, I have realise it too in the
soul, and I feel reborn like the refulgent sun.(Rg.8-6-10)

1501. Indra Devata, Vatsa Kanva °Rshi

•x„¢w ¬x̋%wŸx ¡vã◊wŸÊx Áªv⁄Uw— ‡ÊÈê÷ÊÁ◊ ∑§áflxflwÃ˜–

ÿzŸãºx̋— ‡ÊwÈc◊xÁ◊wgxœwH§1501H

Aha≈ pratnena janmanå gira¨ ‹umbhåmi
kaƒvavat. Yenendra¨ ‹u¶mam id dadhe.

642 SAMAVEDA PART-2 (Uttararchika) Chapter–14 643


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1504. Vishvedeva Devata, Agni Tapasa °Rshi

¬˝v ‚ Áfl‡flyÁ÷⁄UxÁªAvÁ÷w⁄U®xÁªAv— ‚ ÿSÿy flÊxÁ¡vŸw—–

ÃvŸwÿ ÃÊx∑w§ •xS◊zŒÊ ‚xêÿzæ˜® flÊ¡Òx— ¬v⁄UËwflÎÃ—H§1504H

Pra sa vi‹vebhir agnibhir agni¨ sa yasya våji-
na¨. Tanaye toke asmad å samyaΔ våjai¨ par∂-
væta¨.

May that Agni, along with all other universal
forms of heat, whose living versions are passion,
creativity and heroic expression, come fully girt about
with power, passion and spirit of advancement and bless
us and our kith and kin

1505. Vishvedeva Devata, Agni Tapasa °Rshi

àflv¢ ŸÊw •ªA •xÁªAwÁ÷x’˝̧vrÊw ÿxôÊv¢ øw flœ¸ÿ–

àfl¢v ŸÊw ŒxflvÃÊwÃÿ ⁄UÊxÿÊv ŒÊŸÊyÿ øÊŒÿH§1505H

Tva≈ no agne agnibhir brahma yaj¤am ca
varddhaya. Tva≈ no devatåtaye råyo dånåya
codaya.

Agni, leading light of the world, by the gifts of
enlightenment increase and develop our knowledge and
corporate action, and inspire and enlighten us for the
service of the divinities to win their gifts of wealth,
honour and excellence. (Rg. 10-141-6)

1506. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

àflv ‚Êw◊ ¬˝Õx◊Êw flÎxQv§’wÁ„¸·Ê ◊x„v flÊ¡Êyÿx üÊvflw‚x Áœvÿ¢w ŒœÈ—–

‚v àfl¢ ŸÊy flË⁄U flË{ÿÊy̧ÿ øÊŒÿH§1506H

Tve soma prathamå væktabarhi¶o mahe våjåya
‹ravase dhiyam dadhu¨. Sa tva≈ no v∂ra v∂r-
yåya codaya.

Into you, O Soma, did ancient sages of
uninvolved mind with yajnic dedication concentrate and
focus their mind and senses for the attainment of a high
order of spiritual enlightenment. O Soma spirit of
divinity that enlightened the sages, pray inspire and
enlighten us too with that same divine manliness of
vision and action. (Rg. 9-110-7)

1507. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•{èÿyÁ÷x Á„v üÊfly‚Ê ÃxÃwÁŒx̧ÕÊwà‚¢x Ÿv ∑§¢ ÁøyîÊŸx¬ÊwŸx◊vÁˇÊwÃ◊˜–

‡ÊvÿÊw̧®Á÷xŸ¸v ÷⁄Uy◊ÊáÊÊx ªv÷wSàÿÊ—H§1507H

Abhyabhi hi ‹ravaså tatardithotsam na ka≈ cij-
janapånam ak¶itam. ›aryåbhir na bharamåƒo
gabhastyo¨.

Bearing in hands as if, and maintaining in balance
by evolutionary powers, you hold and control the means
of life sustenance, and release them in constant flow of
food and energy like an inexhaustible stream of water
for the maintenance and fulfilment of common
humanity. (Rg. 9-110-5)

1508. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•v¡Ëw¡ŸÊ •◊ÎÃx ◊vàÿÊw̧ÿx ∑w§◊xÎÃwSÿx œv◊w̧ÛÊx◊ÎvÃwSÿx øÊvLw§áÊ—–

‚vŒÊw‚⁄UÊx flÊw¡x◊wë¿®Êx ‚vÁŸwcÿŒÃ˜H§1508H

Aj∂jano amæta martyåya kam ætasya dharmann-
amætasya cåruƒa¨. Sadåsaro våjam acchå
sani¶yadat.

Immortal Soma, for mortal humanity you create
peace and pleasure radiating in the operative laws of
eternal and immortal blissful dynamics of existence,

644 SAMAVEDA PART-2 (Uttararchika) Chapter–14 645


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1504. Vishvedeva Devata, Agni Tapasa °Rshi

¬˝v ‚ Áfl‡flyÁ÷⁄UxÁªAvÁ÷w⁄U®xÁªAv— ‚ ÿSÿy flÊxÁ¡vŸw—–

ÃvŸwÿ ÃÊx∑w§ •xS◊zŒÊ ‚xêÿzæ˜® flÊ¡Òx— ¬v⁄UËwflÎÃ—H§1504H

Pra sa vi‹vebhir agnibhir agni¨ sa yasya våji-
na¨. Tanaye toke asmad å samyaΔ våjai¨ par∂-
væta¨.

May that Agni, along with all other universal
forms of heat, whose living versions are passion,
creativity and heroic expression, come fully girt about
with power, passion and spirit of advancement and bless
us and our kith and kin

1505. Vishvedeva Devata, Agni Tapasa °Rshi

àflv¢ ŸÊw •ªA •xÁªAwÁ÷x’˝̧vrÊw ÿxôÊv¢ øw flœ¸ÿ–

àfl¢v ŸÊw ŒxflvÃÊwÃÿ ⁄UÊxÿÊv ŒÊŸÊyÿ øÊŒÿH§1505H

Tva≈ no agne agnibhir brahma yaj¤am ca
varddhaya. Tva≈ no devatåtaye råyo dånåya
codaya.

Agni, leading light of the world, by the gifts of
enlightenment increase and develop our knowledge and
corporate action, and inspire and enlighten us for the
service of the divinities to win their gifts of wealth,
honour and excellence. (Rg. 10-141-6)

1506. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

àflv ‚Êw◊ ¬˝Õx◊Êw flÎxQv§’wÁ„¸·Ê ◊x„v flÊ¡Êyÿx üÊvflw‚x Áœvÿ¢w ŒœÈ—–

‚v àfl¢ ŸÊy flË⁄U flË{ÿÊy̧ÿ øÊŒÿH§1506H

Tve soma prathamå væktabarhi¶o mahe våjåya
‹ravase dhiyam dadhu¨. Sa tva≈ no v∂ra v∂r-
yåya codaya.

Into you, O Soma, did ancient sages of
uninvolved mind with yajnic dedication concentrate and
focus their mind and senses for the attainment of a high
order of spiritual enlightenment. O Soma spirit of
divinity that enlightened the sages, pray inspire and
enlighten us too with that same divine manliness of
vision and action. (Rg. 9-110-7)

1507. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•{èÿyÁ÷x Á„v üÊfly‚Ê ÃxÃwÁŒx̧ÕÊwà‚¢x Ÿv ∑§¢ ÁøyîÊŸx¬ÊwŸx◊vÁˇÊwÃ◊˜–

‡ÊvÿÊw̧®Á÷xŸ¸v ÷⁄Uy◊ÊáÊÊx ªv÷wSàÿÊ—H§1507H

Abhyabhi hi ‹ravaså tatardithotsam na ka≈ cij-
janapånam ak¶itam. ›aryåbhir na bharamåƒo
gabhastyo¨.

Bearing in hands as if, and maintaining in balance
by evolutionary powers, you hold and control the means
of life sustenance, and release them in constant flow of
food and energy like an inexhaustible stream of water
for the maintenance and fulfilment of common
humanity. (Rg. 9-110-5)

1508. Pavamana Soma Devata, Tryaruna Trasadasyu °Rshis

•v¡Ëw¡ŸÊ •◊ÎÃx ◊vàÿÊw̧ÿx ∑w§◊xÎÃwSÿx œv◊w̧ÛÊx◊ÎvÃwSÿx øÊvLw§áÊ—–

‚vŒÊw‚⁄UÊx flÊw¡x◊wë¿®Êx ‚vÁŸwcÿŒÃ˜H§1508H

Aj∂jano amæta martyåya kam ætasya dharmann-
amætasya cåruƒa¨. Sadåsaro våjam acchå
sani¶yadat.

Immortal Soma, for mortal humanity you create
peace and pleasure radiating in the operative laws of
eternal and immortal blissful dynamics of existence,

644 SAMAVEDA PART-2 (Uttararchika) Chapter–14 645


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Na hyåýΔga purå ca na jaj¤e v∂rataras tvat.
Na k∂ råyå naivathå na bhandanå.

Pray listen, Indra, dearest lord of life, true it is
that no one born ever before or after was greater or
mightier than you, none by wealth and power, none by
competence and advancement, none by songs of prayer
and adoration, none like you. (Rg. 8-24-15)

1512. Indra Devata, Priyamedha Angirasa °Rshi

ŸxŒ¢w flx •ÊvŒwÃËŸÊ¢ ŸxŒ¢v ÿÊÿÈyflÃËŸÊ◊˜–

¬vÁÃ¥w flÊx •vÉãÿÊwŸÊ¢ œŸÍxŸÊvÁ◊w·ÈäÿÁ‚H§1512H

Nada≈ va odat∂nå≈ nada≈ yoyuvat∂nåm.
Pati≈ vo aghnyånå≈ dhenμunåm i¶udhyasi.

Indra is the resounding source of fresh energies,
roaring expression of maiden youthfulness, protector
and promoter of sacred sources of production and
nourishment such as cows which must not be killed or
hurt, and he is the relentless inexhaustible keeper of
your arrows for your targets of defence and
development. (Rg. 8-69-2)

1513. Agni Devata, Vasishtha Maitravaruni °Rshi

ŒxflÊv flÊw º˝ÁfláÊÊxŒÊw— ¬ÍxáÊÊZv Áflwflc≈BUÊxÁ‚vøw◊˜–

©UvmÊw Á‚xÜøwäflx◊Èv¬w flÊ ¬ÎáÊäflx◊ÊvÁŒmÊy Œxflv •Êw„ÃH§1513H

Devo vo draviƒodå¨ pμurƒåm viva¶¢våsicam. Ud
vå si¤cadhvam upa vå pæƒadhva≈ åd id vo deva
ohate.

Agni, self-refulgent lord giver of wealth, honour
and excellence, loves to have your fire of yajnic action
sprinkled with overflowing ladle of ghrta and the highest

vesting in mortals the energy and ambition to live, and
you move on ever in union with mortals and immortals.
(Rg. 9-110-4)

1509. Indra Devata, Vishvamana Vaiyashva °Rshi

∞wãŒÈxÁ◊vãº˝Êwÿ Á‚ÜøÃx Á¬v’ÊwÁÃ ‚Êxêÿ¢v ◊œÈy–

¬˝v ⁄UÊœÊ¢yÁ‚ øÊŒÿÃ ◊Á„àflxŸÊwH§1509H

Endum indråya si¤cata pibåti somya≈ madhu.
Pra rådhå~nsi codayate mahitvanå.

Prepare, offer and regale Indra with the nectar
drink of faith and performance. He values, enjoys and
promotes the honey sweets of peace, pleasure and
progress and, with his power and grandeur, inspires the
people with will and competence and ambition for
progress and excellence. (Rg. 8-24-13)

1510. Indra Devata, Vishvamana Vaiyashva °Rshi

©Uw¬Êx „v⁄UËwáÊÊx¢ ¬wÁÃ¥x ⁄UÊvœw— ¬xÎÜøvãÃw◊’˝fl◊˜–

ŸÍxŸ¢v üÊwÈÁœ SÃÈflxÃÊw •x‡√ÿvSÿwH§1510H

Upo har∂ƒå≈ pati≈ rådha¨ pæ¤cantam
abravam. Nμuna≈ ‹rudhi stuvato a‹vyasya.

I reach the lord protector and controller of the
moving worlds, the omnipotent who enjoins the soul
with the world of nature, and I closely whisper in prayer:
Listen to the celebrant devotee who is keen to move
from humanity to divinity and deserves to be accepted.
(Rg. 8-24-14)

1511. Indra Devata, Vishvamana Vaiyashva °Rshi

Ÿw sÊ{3Xw ¬Èx⁄UÊw øx Ÿw ¡xôÊw flËx⁄UvÃw⁄UxSàflwÃ˜–

Ÿv ∑§Ëw ⁄UÊxÿÊz ŸÒflÕÊx Ÿw ÷xãŒvŸÊwH§1511H

646 SAMAVEDA PART-2 (Uttararchika) Chapter–14 647


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Na hyåýΔga purå ca na jaj¤e v∂rataras tvat.
Na k∂ råyå naivathå na bhandanå.

Pray listen, Indra, dearest lord of life, true it is
that no one born ever before or after was greater or
mightier than you, none by wealth and power, none by
competence and advancement, none by songs of prayer
and adoration, none like you. (Rg. 8-24-15)

1512. Indra Devata, Priyamedha Angirasa °Rshi

ŸxŒ¢w flx •ÊvŒwÃËŸÊ¢ ŸxŒ¢v ÿÊÿÈyflÃËŸÊ◊˜–

¬vÁÃ¥w flÊx •vÉãÿÊwŸÊ¢ œŸÍxŸÊvÁ◊w·ÈäÿÁ‚H§1512H

Nada≈ va odat∂nå≈ nada≈ yoyuvat∂nåm.
Pati≈ vo aghnyånå≈ dhenμunåm i¶udhyasi.

Indra is the resounding source of fresh energies,
roaring expression of maiden youthfulness, protector
and promoter of sacred sources of production and
nourishment such as cows which must not be killed or
hurt, and he is the relentless inexhaustible keeper of
your arrows for your targets of defence and
development. (Rg. 8-69-2)

1513. Agni Devata, Vasishtha Maitravaruni °Rshi

ŒxflÊv flÊw º˝ÁfláÊÊxŒÊw— ¬ÍxáÊÊZv Áflwflc≈BUÊxÁ‚vøw◊˜–

©UvmÊw Á‚xÜøwäflx◊Èv¬w flÊ ¬ÎáÊäflx◊ÊvÁŒmÊy Œxflv •Êw„ÃH§1513H

Devo vo draviƒodå¨ pμurƒåm viva¶¢våsicam. Ud
vå si¤cadhvam upa vå pæƒadhva≈ åd id vo deva
ohate.

Agni, self-refulgent lord giver of wealth, honour
and excellence, loves to have your fire of yajnic action
sprinkled with overflowing ladle of ghrta and the highest

vesting in mortals the energy and ambition to live, and
you move on ever in union with mortals and immortals.
(Rg. 9-110-4)

1509. Indra Devata, Vishvamana Vaiyashva °Rshi

∞wãŒÈxÁ◊vãº˝Êwÿ Á‚ÜøÃx Á¬v’ÊwÁÃ ‚Êxêÿ¢v ◊œÈy–

¬˝v ⁄UÊœÊ¢yÁ‚ øÊŒÿÃ ◊Á„àflxŸÊwH§1509H

Endum indråya si¤cata pibåti somya≈ madhu.
Pra rådhå~nsi codayate mahitvanå.

Prepare, offer and regale Indra with the nectar
drink of faith and performance. He values, enjoys and
promotes the honey sweets of peace, pleasure and
progress and, with his power and grandeur, inspires the
people with will and competence and ambition for
progress and excellence. (Rg. 8-24-13)

1510. Indra Devata, Vishvamana Vaiyashva °Rshi

©Uw¬Êx „v⁄UËwáÊÊx¢ ¬wÁÃ¥x ⁄UÊvœw— ¬xÎÜøvãÃw◊’˝fl◊˜–

ŸÍxŸ¢v üÊwÈÁœ SÃÈflxÃÊw •x‡√ÿvSÿwH§1510H

Upo har∂ƒå≈ pati≈ rådha¨ pæ¤cantam
abravam. Nμuna≈ ‹rudhi stuvato a‹vyasya.

I reach the lord protector and controller of the
moving worlds, the omnipotent who enjoins the soul
with the world of nature, and I closely whisper in prayer:
Listen to the celebrant devotee who is keen to move
from humanity to divinity and deserves to be accepted.
(Rg. 8-24-14)

1511. Indra Devata, Vishvamana Vaiyashva °Rshi

Ÿw sÊ{3Xw ¬Èx⁄UÊw øx Ÿw ¡xôÊw flËx⁄UvÃw⁄UxSàflwÃ˜–

Ÿv ∑§Ëw ⁄UÊxÿÊz ŸÒflÕÊx Ÿw ÷xãŒvŸÊwH§1511H

646 SAMAVEDA PART-2 (Uttararchika) Chapter–14 647


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the paths of progress and urges us on to reach the goal
of rectitude for noble people. (Rg.8-103-1)

1516. Agni Devata, Saubahri Kanva °Rshi

ÿwS◊Êxº˝v¡wãÃ ∑xÎ§Cvÿw‡øx∑Îv¸§àÿÊwÁŸ ∑Î§áflxÃw—–

‚x„d‚Ê¢w ◊xœv‚ÊwÃÊÁflflx à◊wŸÊxÁª¥wA œËxÁ÷vŸw̧◊SÿÃH§1516H

Yasmåd rejanta kæ¶¢aya‹carkætyåni kæƒvata¨.
Sahasraså≈ medhasåtåviva tmanågnim
dh∂bhir namasyata.

From that gift of light the children of earth shine
and continue doing their daily duties. O people, do
service in homage to Agni, giver of light and a thousand
other gifts as in yajnic generosity. Do so with your heart
and soul, adore him sincerely by thought and action.
(Rg. 8-103-3)

1517. Agni Devata, Sobahri Kanva °Rshi

¬v̋ ŒÒflÊyŒÊ‚Ê •xÁªAwŒ̧x®fl®z ßãº˝Êx Ÿw ◊xÖ◊vŸÊw– •vŸÈw ◊ÊxÃv®⁄Uw¢ ¬ÎÁÕxflË¥v

Áfl flÊyflÎÃ ÃxSÕÊÒv ŸÊ∑y§Sÿx ‡Êv◊w̧®ÁáÊH§1517H

Pra daivodåso agnir deva indro na majmanå.
Anu måtara≈ pæthiv∂≈ vi våvæte tasthau
nåkasya ‹armaƒi.

Agni, the sun, lover of holy admirers, sitting as
if on top of heaven in glory, turns his rays of light in
circuit to the mother earth for her children.(Rg.8-103-2)

1518. Pavamana Agni Devate, Shatam Vaikhanasas °Rshis

•wªAx •ÊvÿÍw°Á· ¬fl‚x •Êw‚ÈxflÊw¡x̧®Á◊v·¢w ø Ÿ—–

•Êx®⁄Uv ’ÊwœSfl ŒÈxë¿Èv®ŸÊw◊˜H§1518H

refined action. Serve him closely, feed the fire to the
full, let the flames rise, and the generous lord refulgent
would lead you to the heights of prosperity and
excellence. (Rg. 7-16-11)

1514. Agni Devata, Vasishtha Maitravaruni °Rshi

Ã¢v „ÊÃÊy⁄U◊äflx⁄UwSÿx ¬˝vøwÃ‚¢x flvÁqw¥ ŒxflÊv •w∑Î§áflÃ–

ŒvœÊwÁÃx ⁄vU%¢w ÁflœxÃw ‚ÈxflËvÿw̧◊xÁªAv¡¸ŸÊyÿ ŒÊx‡ÊÈv·wH§1514H

Ta≈ hotåram adhvarasya pracetasa≈ vahni≈
devå akæƒvata. Dadhåti ratna≈ vidhate suv∂r-
yam agnir janåya då‹u¶e.

Let the brilliant, noble and generous leaders of
humanity choose, sanctify and anoint that intelligent
all-aware person as Agni, leader, ruler and high-priest
of the yajnic social order of love, peace and non-
violence, who would create and bear the jewel wealth
and values of life and high power and prestige of the
noblest order for generous self-sacrificing people
dedicated to the yajna of the social system.(Rg.7-16-12)

1515. Agni Devata, Saubahri Kanva °Rshi

•vŒwÁ‡¸Ê ªÊÃÈxÁflvûÊw◊Êx ÿv|S◊wŸ˜ flx̋ÃÊvãÿÊwŒxœÈw—–

©Uw¬Êx ·Èw ¡ÊxÃv◊Êÿy̧Sÿx flvœw̧Ÿ◊xÁª¥vA Ÿw̌ ÊãÃÈ ŸÊx Áªv⁄U®w—H§1515H

Adar‹i gåtuvittamo yasmin vratånyådadhu¨.
Upo ¶u jåtam åryasya varddhanam agni≈
nak¶antu no gira¨.

There is seen the light of Agni, best knower of
the ways of life, where people direct and concentrate
their vows of piety and discipline. Let our songs of
adoration rise and reach Agni, self-revealed, who opens

648 SAMAVEDA PART-2 (Uttararchika) Chapter–14 649


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

the paths of progress and urges us on to reach the goal
of rectitude for noble people. (Rg.8-103-1)

1516. Agni Devata, Saubahri Kanva °Rshi

ÿwS◊Êxº˝v¡wãÃ ∑xÎ§Cvÿw‡øx∑Îv¸§àÿÊwÁŸ ∑Î§áflxÃw—–

‚x„d‚Ê¢w ◊xœv‚ÊwÃÊÁflflx à◊wŸÊxÁª¥wA œËxÁ÷vŸw̧◊SÿÃH§1516H

Yasmåd rejanta kæ¶¢aya‹carkætyåni kæƒvata¨.
Sahasraså≈ medhasåtåviva tmanågnim
dh∂bhir namasyata.

From that gift of light the children of earth shine
and continue doing their daily duties. O people, do
service in homage to Agni, giver of light and a thousand
other gifts as in yajnic generosity. Do so with your heart
and soul, adore him sincerely by thought and action.
(Rg. 8-103-3)

1517. Agni Devata, Sobahri Kanva °Rshi

¬v̋ ŒÒflÊyŒÊ‚Ê •xÁªAwŒ̧x®fl®z ßãº˝Êx Ÿw ◊xÖ◊vŸÊw– •vŸÈw ◊ÊxÃv®⁄Uw¢ ¬ÎÁÕxflË¥v

Áfl flÊyflÎÃ ÃxSÕÊÒv ŸÊ∑y§Sÿx ‡Êv◊w̧®ÁáÊH§1517H

Pra daivodåso agnir deva indro na majmanå.
Anu måtara≈ pæthiv∂≈ vi våvæte tasthau
nåkasya ‹armaƒi.

Agni, the sun, lover of holy admirers, sitting as
if on top of heaven in glory, turns his rays of light in
circuit to the mother earth for her children.(Rg.8-103-2)

1518. Pavamana Agni Devate, Shatam Vaikhanasas °Rshis

•wªAx •ÊvÿÍw°Á· ¬fl‚x •Êw‚ÈxflÊw¡x̧®Á◊v·¢w ø Ÿ—–

•Êx®⁄Uv ’ÊwœSfl ŒÈxë¿Èv®ŸÊw◊˜H§1518H

refined action. Serve him closely, feed the fire to the
full, let the flames rise, and the generous lord refulgent
would lead you to the heights of prosperity and
excellence. (Rg. 7-16-11)

1514. Agni Devata, Vasishtha Maitravaruni °Rshi

Ã¢v „ÊÃÊy⁄U◊äflx⁄UwSÿx ¬˝vøwÃ‚¢x flvÁqw¥ ŒxflÊv •w∑Î§áflÃ–

ŒvœÊwÁÃx ⁄vU%¢w ÁflœxÃw ‚ÈxflËvÿw̧◊xÁªAv¡¸ŸÊyÿ ŒÊx‡ÊÈv·wH§1514H

Ta≈ hotåram adhvarasya pracetasa≈ vahni≈
devå akæƒvata. Dadhåti ratna≈ vidhate suv∂r-
yam agnir janåya då‹u¶e.

Let the brilliant, noble and generous leaders of
humanity choose, sanctify and anoint that intelligent
all-aware person as Agni, leader, ruler and high-priest
of the yajnic social order of love, peace and non-
violence, who would create and bear the jewel wealth
and values of life and high power and prestige of the
noblest order for generous self-sacrificing people
dedicated to the yajna of the social system.(Rg.7-16-12)

1515. Agni Devata, Saubahri Kanva °Rshi

•vŒwÁ‡¸Ê ªÊÃÈxÁflvûÊw◊Êx ÿv|S◊wŸ˜ flx̋ÃÊvãÿÊwŒxœÈw—–

©Uw¬Êx ·Èw ¡ÊxÃv◊Êÿy̧Sÿx flvœw̧Ÿ◊xÁª¥vA Ÿw̌ ÊãÃÈ ŸÊx Áªv⁄U®w—H§1515H

Adar‹i gåtuvittamo yasmin vratånyådadhu¨.
Upo ¶u jåtam åryasya varddhanam agni≈
nak¶antu no gira¨.

There is seen the light of Agni, best knower of
the ways of life, where people direct and concentrate
their vows of piety and discipline. Let our songs of
adoration rise and reach Agni, self-revealed, who opens

648 SAMAVEDA PART-2 (Uttararchika) Chapter–14 649


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1521. Agni Devata, Vasuyavah Atreya °Rshis

•vªAw ¬Êfl∑§ ⁄UÊxÁøv·Êw ◊xãº˝vÿÊw Œfl Á¡xuvÿÊw–

•Êw ŒxflÊvŸ˜ flwÁˇÊx ÿvÁˇÊw øH§1521H

Agne påvaka roci¶å mandrayå deva jihvayå.
Å devån vak¶i yak¶i ca.

Agni, light of Divinity, fire of life, generous and
brilliant giver of knowledge and enlightenment, with a
sweet and lustrous tongue, bright and blissful, you bear
and bring the divinities of nature and nobilities of
humanity to the vedi and serve them from here with
light and energy. (Rg. 5-26-1)

1522. Agni Devata, Vasuyavah Atreya °Rshis

Ã¢v àflÊw ÉÊÎÃFflË◊„x ÁøvòÊw÷ÊŸÊ SflxºÎv¸‡Êw◊˜–

ŒxflÊ°z •Ê flËxÃvÿw fl„H§1522H

Ta≈ två ghætasnav∂mahe citrabhåno svar
dæ‹am. Devå~n å v∂taye vaha.

Agni, pure and purifier, light of fire feeding on
ghrta, showerer of life's beauty and grace, shining with
manifold lustre, indeed the very light and bliss of
heaven, we pray: With a sweet and lustrous tongue of
flame full of bliss, bring for us the nobilities and
divinities of nature and humanity for a feast of pleasure
and enlightenment and serve them with love and
reverence. (Rg. 5-26-2)

1523. Agni Devata, Vasuyavah Atreya °Rshis

flËxÁÃv„ÊwòÊ¢ àflÊ ∑§fl lÈx◊wãÃ¢x ‚vÁ◊wœË◊Á„–

•vªAw ’Îx„vãÃw◊äflx®⁄UwH§1523H

Agna åyμu~n¶i pavasa å suvorjam i¶a≈ ca na¨.
 Åre bådhasva ducchunåm.

Agni, heat and energy of life divine, give us good
health and long age with purity, create and bring us food,
energy and excellence, and throw off and keep away all
evils and negativities from us. (Rg. 9-66-19)

1519. Pavamana Agni Devate, Shatam Vaikhanasas °Rshis

•xÁªAź ¸§Á·x— ¬vflw◊ÊŸx— ¬ÊvÜøw¡ãÿ— ¬Èx⁄UÊvÁ„wÃ—–

Ãv◊Ëw◊„ ◊„Êªxÿw◊˜H§1519H

Agnir æ¶i¨ pavamåna¨ på¤cajanya¨ purohita¨.
Tam ∂mahe mahågayam.

Agni is the light of life and fire of passion, pure
and purifying energy ever radiative, universal inspirer
of all people on earth and energiser of all five faculties,
adorable leader of entire humanity and guiding spirit of
the corporate life of all human communities together.
We adore, serve and pray for the favour of such generous
father of the household of humanity. (Rg. 9-66-20)

1520. Pavamana Agni Devate, Shatam Vaikhanasas °Rshis

•wªAx ¬vflwSflx Sflv¬Êw •xS◊v fløy̧— ‚ÈxflËvÿw̧◊˜–

Œvœwºx̋Áÿ¥z ◊Áÿx ¬Êv·w◊˜H§1520H

Agne pavasva svapå asme varca¨ suv∂ryam.
Dadhad rayim mayi po¶am.

Agni, pray radiate and purify us. Lord of holy
action, bless us with holy lustre, noble courage and
virility. Bear and bring us wealth, honour and excellence
with promotive health and nourishment. (Rg. 9-66-21)

650 SAMAVEDA PART-2 (Uttararchika) Chapter–14 651


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1521. Agni Devata, Vasuyavah Atreya °Rshis

•vªAw ¬Êfl∑§ ⁄UÊxÁøv·Êw ◊xãº˝vÿÊw Œfl Á¡xuvÿÊw–

•Êw ŒxflÊvŸ˜ flwÁˇÊx ÿvÁˇÊw øH§1521H

Agne påvaka roci¶å mandrayå deva jihvayå.
Å devån vak¶i yak¶i ca.

Agni, light of Divinity, fire of life, generous and
brilliant giver of knowledge and enlightenment, with a
sweet and lustrous tongue, bright and blissful, you bear
and bring the divinities of nature and nobilities of
humanity to the vedi and serve them from here with
light and energy. (Rg. 5-26-1)

1522. Agni Devata, Vasuyavah Atreya °Rshis

Ã¢v àflÊw ÉÊÎÃFflË◊„x ÁøvòÊw÷ÊŸÊ SflxºÎv¸‡Êw◊˜–

ŒxflÊ°z •Ê flËxÃvÿw fl„H§1522H

Ta≈ två ghætasnav∂mahe citrabhåno svar
dæ‹am.  Devå~n å v∂taye vaha.

Agni, pure and purifier, light of fire feeding on
ghrta, showerer of life's beauty and grace, shining with
manifold lustre, indeed the very light and bliss of
heaven, we pray: With a sweet and lustrous tongue of
flame full of bliss, bring for us the nobilities and
divinities of nature and humanity for a feast of pleasure
and enlightenment and serve them with love and
reverence. (Rg. 5-26-2)

1523. Agni Devata, Vasuyavah Atreya °Rshis

flËxÁÃv„ÊwòÊ¢ àflÊ ∑§fl lÈx◊wãÃ¢x ‚vÁ◊wœË◊Á„–

•vªAw ’Îx„vãÃw◊äflx®⁄UwH§1523H

Agna åyμu~n¶i pavasa å suvorjam i¶a≈ ca na¨.
 Åre bådhasva ducchunåm.

Agni, heat and energy of life divine, give us good
health and long age with purity, create and bring us food,
energy and excellence, and throw off and keep away all
evils and negativities from us. (Rg. 9-66-19)

1519. Pavamana Agni Devate, Shatam Vaikhanasas °Rshis

•xÁªAź ¸§Á·x— ¬vflw◊ÊŸx— ¬ÊvÜøw¡ãÿ— ¬Èx⁄UÊvÁ„wÃ—–

Ãv◊Ëw◊„ ◊„Êªxÿw◊˜H§1519H

Agnir æ¶i¨ pavamåna¨ på¤cajanya¨ purohita¨.
Tam ∂mahe mahågayam.

Agni is the light of life and fire of passion, pure
and purifying energy ever radiative, universal inspirer
of all people on earth and energiser of all five faculties,
adorable leader of entire humanity and guiding spirit of
the corporate life of all human communities together.
We adore, serve and pray for the favour of such generous
father of the household of humanity. (Rg. 9-66-20)

1520. Pavamana Agni Devate, Shatam Vaikhanasas °Rshis

•wªAx ¬vflwSflx Sflv¬Êw •xS◊v fløy̧— ‚ÈxflËvÿw̧◊˜–

Œvœwºx̋Áÿ¥z ◊Áÿx ¬Êv·w◊˜H§1520H

Agne pavasva svapå asme varca¨ suv∂ryam.
Dadhad rayim mayi po¶am.

Agni, pray radiate and purify us. Lord of holy
action, bless us with holy lustre, noble courage and
virility. Bear and bring us wealth, honour and excellence
with promotive health and nourishment. (Rg. 9-66-21)

650 SAMAVEDA PART-2 (Uttararchika) Chapter–14 651


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1526. Agni Devata, Gotama Rahugana °Rshi

•Êv ŸÊw •ªA ‚ÈøxÃÈvŸÊw ⁄UxÁÿ¥w Áflx‡flÊvÿÈw¬Ê·‚◊˜–

◊Êx«Ë¸∑v¢§ œwÁ„ ¡Ëxflv‚wH§1526H

Å no agne sucetunå rayi≈ vi‹våyu-po¶asam.
MårŒ∂ka≈ dhehi j∂vase.

Agni, lord of life, light and wealth, bring us and
bless us with wealth along with knowledge, science and
technology that may provide nourishment and health
for all, soothing and joyful for happy living.(Rg.1-79-9)

1527. Agni Devata, Ketu Agneya °Rshi

•xÁª¥vA Á„wãflãÃÈ ŸÊx Áœwÿx— ‚vÁ#w◊Êx‡ÊÈvÁ◊wflÊxÁ¡v·Èw–

ÃvŸw ¡c◊x œvŸ¢wœŸ◊˜H§1527H

Agni≈ hinvantu no dhiya¨ saptim å‹um ivåji¶u.
Tena je¶ma dhana≈ dhanam.

Let our thought, will and actions research and
develop fire energy like a fleet or horse spurred to battle
for victory so that thereby we may achieve the real
wealth of wealths. (Rg. 10-156-1)

1528. Agni Devata, Ketu Agneya °Rshi

ÿwÿÊx ªÊw •Êx∑v§⁄UÊw◊„Òx ‚vŸwÿÊªAx ÃwflÊxàÿÊw–

ÃÊ¢v ŸÊw Á„ãfl ◊xÉvÊûÊwÿH§1528H

Yayå gå åkaråmahai senayågne tavotyå.
Tå≈ no hinva maghattaye.

652 SAMAVEDA PART-2 (Uttararchika) Chapter–14 653

V∂ti hotram två kave dyumanta≈ sam idh∂mahi.
Agne bæhantam adhvare.

Agni, creative visionary of the light of heaven,
in our yajnic project of love and non-violence, we invoke
and enkindle you, universally great, self-refulgent and
giver of the gifts of peace and enlightenment. (Rg.
5-26-3)

1524. Agni Devata, Gotama Rahugana °Rshi

•vflÊw ŸÊ •ªA ™x§ÁÃvÁ÷wªÊ¸ÿxòÊwSÿx ¬˝v÷w◊¸ÁáÊ–

Áflv‡flÊw‚È œËx·Èv flwãlH§1524H

Avå no agna μutibhir gåyatrasya prabharmaƒi.
Vi‹våsu dh∂¶u vandya.

Lord adorable all over the world in the affairs of
enlightenment, protect and advance us with your care
and powers of defence and development in the
transactions of knowledge and happiness of the people
with your heart and soul. (Rg. 1-79-7)

1525. Agni Devata, Gotama Rahugana °Rshi

•Êv ŸÊw •ªA ⁄UxÁÿ¥v ÷w⁄U ‚òÊÊx‚Êw„¢x flv®⁄Uwáÿ◊˜–

Áflv‡flÊw‚È ¬Îxà‚wÈ ŒxÈ®Cv®⁄Uw◊˜H§1525H

Å no agne rayim bhara satråsåha≈ vareƒyam.
Vi‹våsu Pætsu du¶¢aram.

Agni, lord of wealth and power, bless us with
cherished wealth and power, formidable and invincible
in all the battles of life, overcoming all and ever.
(Rg. 1-79-8)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1526. Agni Devata, Gotama Rahugana °Rshi

•Êv ŸÊw •ªA ‚ÈøxÃÈvŸÊw ⁄UxÁÿ¥w Áflx‡flÊvÿÈw¬Ê·‚◊˜–

◊Êx«Ë¸∑v¢§ œwÁ„ ¡Ëxflv‚wH§1526H

Å no agne sucetunå rayi≈ vi‹våyu-po¶asam.
MårŒ∂ka≈ dhehi j∂vase.

Agni, lord of life, light and wealth, bring us and
bless us with wealth along with knowledge, science and
technology that may provide nourishment and health
for all, soothing and joyful for happy living.(Rg.1-79-9)

1527. Agni Devata, Ketu Agneya °Rshi

•xÁª¥vA Á„wãflãÃÈ ŸÊx Áœwÿx— ‚vÁ#w◊Êx‡ÊÈvÁ◊wflÊxÁ¡v·Èw–

ÃvŸw ¡c◊x œvŸ¢wœŸ◊˜H§1527H

Agni≈ hinvantu no dhiya¨ saptim å‹um ivåji¶u.
Tena je¶ma dhana≈ dhanam.

Let our thought, will and actions research and
develop fire energy like a fleet or horse spurred to battle
for victory so that thereby we may achieve the real
wealth of wealths. (Rg. 10-156-1)

1528. Agni Devata, Ketu Agneya °Rshi

ÿwÿÊx ªÊw •Êx∑v§⁄UÊw◊„Òx ‚vŸwÿÊªAx ÃwflÊxàÿÊw–

ÃÊ¢v ŸÊw Á„ãfl ◊xÉvÊûÊwÿH§1528H

Yayå gå åkaråmahai senayågne tavotyå.
Tå≈ no hinva maghattaye.

652 SAMAVEDA PART-2 (Uttararchika) Chapter–14 653

V∂ti hotram två kave dyumanta≈ sam idh∂mahi.
Agne bæhantam adhvare.

Agni, creative visionary of the light of heaven,
in our yajnic project of love and non-violence, we invoke
and enkindle you, universally great, self-refulgent and
giver of the gifts of peace and enlightenment. (Rg.
5-26-3)

1524. Agni Devata, Gotama Rahugana °Rshi

•vflÊw ŸÊ •ªA ™x§ÁÃvÁ÷wªÊ¸ÿxòÊwSÿx ¬˝v÷w◊¸ÁáÊ–

Áflv‡flÊw‚È œËx·Èv flwãlH§1524H

Avå no agna μutibhir gåyatrasya prabharmaƒi.
Vi‹våsu dh∂¶u vandya.

Lord adorable all over the world in the affairs of
enlightenment, protect and advance us with your care
and powers of defence and development in the
transactions of knowledge and happiness of the people
with your heart and soul. (Rg. 1-79-7)

1525. Agni Devata, Gotama Rahugana °Rshi

•Êv ŸÊw •ªA ⁄UxÁÿ¥v ÷w⁄U ‚òÊÊx‚Êw„¢x flv®⁄Uwáÿ◊˜–

Áflv‡flÊw‚È ¬Îxà‚wÈ ŒxÈ®Cv®⁄Uw◊˜H§1525H

Å no agne rayim bhara satråsåha≈ vareƒyam.
Vi‹våsu Pætsu du¶¢aram.

Agni, lord of wealth and power, bless us with
cherished wealth and power, formidable and invincible
in all the battles of life, overcoming all and ever.
(Rg. 1-79-8)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O leading light of life, energy of fire, with your
powers and means of protection by which we acquire
our lands and develop our fields and cattle wealth, pray
enhance and accelerate that same power for us for acqui-
sition of wealth, power and honour. (Rg.10-156-2)

1529. Agni Devata, Ketu Agneya °Rshi

•ÊvªAw SÕxÍ⁄U¢w ⁄UxÁÿ¥v ÷w⁄U ¬ÎxÕÈ¢v ªÊ◊yãÃ◊x|‡flvŸw◊˜–

•xæU˜®Áœz π¢ flxÃ¸vÿÊw ¬xÁflw◊˜H§1529H

Ågne sthμuram rayim bhara pæthum gomantam
a‹vinam. AΔdhi kham varttayå pavim.

O light and fire of life, bring us solid, vast and
lasting wealth rich in lands, cows and culture, horses,
transport and achievement, fill the firmament with
profuse rain and vapour, and turn poverty and indigence
into plenty and generosity. (Rg. 10-156-3)

1530. Agni Devata, Ketu Agneya °Rshi

•wªAx ŸvˇÊwòÊ◊x¡w⁄Ux◊Êv ‚ÍÿZy ⁄UÊ„ÿÊ ÁŒxÁflw–

ŒwœxîÿÊwÁÃx¡¸vŸwèÿ—H§1530H

Agne nak¶atram ajaram å sμurya≈ rohayo divi.
Dadhaj jyotir janebhya¨.

Agni, light of life, ruler of existence, let the
unaging sun, star of good fortune, rise high in heaven
so that it may bring light and energy for humanity and
enhance their well being. (Rg. 10-156-4)

1531. Agni Devata, Ketu Agneya °Rshi

•vªAw ∑x§ÃwÈÁflx̧‡ÊÊv◊wÁ‚x ¬̋wDx— üÊvcΔUw ©U¬SÕx‚wÃ˜–

’ÊvœÊw SÃÊx®òÊz flÿÊx ŒvœwÃ˜H§1531H

Agne ketur vi‹åm asi pre¶¢ha¨ ‹re¶¢ha upas-
thasat. Bodhå stotre vayo dadhat.

Agni, light and fire of life, you are the essential
brilliant definition and identity of humanity, blazing
ensign of human culture, dearest, best, closest, freest,
bearing food, energy and enlightenment for the cele-
brant. Pray listen, enlighten, and bless.(Rg.10-156-5)

1532. Agni Devata, Virupa Angirasa °Rshi

•xÁªAw◊Í̧xœÊw̧ ÁŒxflw— ∑x§∑Èv§à¬ÁÃy— ¬ÎÁÕx√ÿÊw •xÿw◊˜–

•x¬Ê¢v ⁄UÃÊ¢yÁ‚ Á¡ãflÁÃH§1532H

Agnir mμurddhå diva¨ kakutpati¨ pæthivyå
ayam. Apå≈ retå~nsi jinvati.

This Agni is the highest lord and master of all on
top of heaven and earth and gives energy and sustenance
to the seeds of life in the waters of the universe. (Rg.
8-44-16)

1533. Agni Devata, Virupa Angirasa °Rshi

ß¸v®Á‡Êw·x flÊvÿw̧Sÿx Á„w ŒÊxòÊvSÿwÊªA®{ Sfly—¬ÁÃ—–

SÃÊxÃÊw SÿÊ¢x Ãwflx ‡Êv◊w̧®ÁáÊH§1533H

∫‹i¶e våryasya hi dåtrasyågne sva¨-pati¨.
Stotå syå≈ tava ‹armaƒi.
Agni, you are the lord and protector of the peace

and bliss of heaven. You rule over the wealth, honour
and excellence of the world. I pray that I may adore and
celebrate your divine glory and abide in heavenly peace
and joy under your divine protection. (Rg. 8-44-18)

654 SAMAVEDA PART-2 (Uttararchika) Chapter–14 655


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

O leading light of life, energy of fire, with your
powers and means of protection by which we acquire
our lands and develop our fields and cattle wealth, pray
enhance and accelerate that same power for us for acqui-
sition of wealth, power and honour. (Rg.10-156-2)

1529. Agni Devata, Ketu Agneya °Rshi

•ÊvªAw SÕxÍ⁄U¢w ⁄UxÁÿ¥v ÷w⁄U ¬ÎxÕÈ¢v ªÊ◊yãÃ◊x|‡flvŸw◊˜–

•xæU˜®Áœz π¢ flxÃ¸vÿÊw ¬xÁflw◊˜H§1529H

Ågne sthμuram rayim bhara pæthum gomantam
a‹vinam. AΔdhi kham varttayå pavim.

O light and fire of life, bring us solid, vast and
lasting wealth rich in lands, cows and culture, horses,
transport and achievement, fill the firmament with
profuse rain and vapour, and turn poverty and indigence
into plenty and generosity. (Rg. 10-156-3)

1530. Agni Devata, Ketu Agneya °Rshi

•wªAx ŸvˇÊwòÊ◊x¡w⁄Ux◊Êv ‚ÍÿZy ⁄UÊ„ÿÊ ÁŒxÁflw–

ŒwœxîÿÊwÁÃx¡¸vŸwèÿ—H§1530H

Agne nak¶atram ajaram å sμurya≈ rohayo divi.
Dadhaj jyotir janebhya¨.

Agni, light of life, ruler of existence, let the
unaging sun, star of good fortune, rise high in heaven
so that it may bring light and energy for humanity and
enhance their well being. (Rg. 10-156-4)

1531. Agni Devata, Ketu Agneya °Rshi

•vªAw ∑x§ÃwÈÁflx̧‡ÊÊv◊wÁ‚x ¬̋wDx— üÊvcΔUw ©U¬SÕx‚wÃ˜–

’ÊvœÊw SÃÊx®òÊz flÿÊx ŒvœwÃ˜H§1531H

Agne ketur vi‹åm asi pre¶¢ha¨ ‹re¶¢ha upas-
thasat. Bodhå stotre vayo dadhat.

Agni, light and fire of life, you are the essential
brilliant definition and identity of humanity, blazing
ensign of human culture, dearest, best, closest, freest,
bearing food, energy and enlightenment for the cele-
brant. Pray listen, enlighten, and bless.(Rg.10-156-5)

1532. Agni Devata, Virupa Angirasa °Rshi

•xÁªAw◊Í̧xœÊw̧ ÁŒxflw— ∑x§∑Èv§à¬ÁÃy— ¬ÎÁÕx√ÿÊw •xÿw◊˜–

•x¬Ê¢v ⁄UÃÊ¢yÁ‚ Á¡ãflÁÃH§1532H

Agnir mμurddhå diva¨ kakutpati¨ pæthivyå
ayam.  Apå≈ retå~nsi jinvati.

This Agni is the highest lord and master of all on
top of heaven and earth and gives energy and sustenance
to the seeds of life in the waters of the universe. (Rg.
8-44-16)

1533. Agni Devata, Virupa Angirasa °Rshi

ß¸v®Á‡Êw·x flÊvÿw̧Sÿx Á„w ŒÊxòÊvSÿwÊªA®{ Sfly—¬ÁÃ—–

SÃÊxÃÊw SÿÊ¢x Ãwflx ‡Êv◊w̧®ÁáÊH§1533H

∫‹i¶e våryasya hi dåtrasyågne sva¨-pati¨.
Stotå syå≈ tava ‹armaƒi.
Agni, you are the lord and protector of the peace

and bliss of heaven. You rule over the wealth, honour
and excellence of the world. I pray that I may adore and
celebrate your divine glory and abide in heavenly peace
and joy under your divine protection. (Rg. 8-44-18)

654 SAMAVEDA PART-2 (Uttararchika) Chapter–14 655


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ15

1535. Agni Devata, Gotama Rahugana °Rshi

∑v§SÃw ¡ÊxÁ◊v¡¸ŸÊyŸÊx◊wªAx ∑§Êw ŒÊ{‡flyäfl⁄U—–

∑§Êw „x ∑v§|S◊wÛÊÁ‚ ÁüÊxÃw—H§1535H

Kaste jåmir janånåm agne ko då‹vadhvara¨.
Ko ha kasminn asi ‹rita¨.

Agni, who among people is your brother that
knows well? Who is the giver? Who is the yajaka? Who
are you? Wherein do you abide. (Rg. 1-75-3)

1536. Agni Devata, Gotama Rahugana °Rshi

àfl¢w ¡ÊxÁ◊v¡¸ŸÊyŸÊx◊vªAw Á◊xòÊÊv •wÁ‚ Á¬x̋ÿw—–

‚wπÊx ‚v|πwèÿx ß¸v«Kw—H§1536H

Tva≈ jåmir janånåm agne mitro asi priya¨.
Sakhå sakhibhya ∂Œya¨.

Agni, you are the brother and saviour of the
people. You are the friend. You are so dear and
affectionate a source of fulfilment. You are the friend
of friends, adorable for your companions. (Rg. 1-75-4)

1537. Agni Devata, Gotama Rahugana °Rshi

ÿv¡Êw ŸÊ Á◊xòÊÊvflLy§áÊÊx ÿv¡Êw ŒxflÊ°w x́§Ã¢w ’Îx„wÃ˜–

•wªAx ÿwÁ x̌Ê Sfl¢v Œ◊y◊˜H§1537H

Yajå no mitråvaruƒå yajå devå~n ætam bæhat.
Agne yak¶i sva≈ damam.

656 SAMAVEDA PART-2 (Uttararchika) Chapter–15 657

1534. Agni Devata, Virupa Angirasa °Rshi

©UvŒwªAx ‡ÊvÈøwÿxSÃvflw ‡ÊÈx∑˝§Êv ÷˝Ê¡yãÃ ß¸⁄UÃ–

Ãwflx ÖÿÊvÃË¥wcÿxø¸vÿw—H§1534H

Ud agne ‹ucayas tava ‹ukrå bhråjanta ∂rate.
Tava jyot∂~n¶yarcaya¨.

Agni, light and life of the world, your fires and
flames, lights and lightnings, pure, white and undefiled,
shine and radiate all over spaces. (Rg. 8-44-17)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ15

1535. Agni Devata, Gotama Rahugana °Rshi

∑v§SÃw ¡ÊxÁ◊v¡¸ŸÊyŸÊx◊wªAx ∑§Êw ŒÊ{‡flyäfl⁄U—–

∑§Êw „x ∑v§|S◊wÛÊÁ‚ ÁüÊxÃw—H§1535H

Kaste jåmir janånåm agne ko då‹vadhvara¨.
Ko ha kasminn asi ‹rita¨.

Agni, who among people is your brother that
knows well? Who is the giver? Who is the yajaka? Who
are you? Wherein do you abide. (Rg. 1-75-3)

1536. Agni Devata, Gotama Rahugana °Rshi

àfl¢w ¡ÊxÁ◊v¡¸ŸÊyŸÊx◊vªAw Á◊xòÊÊv •wÁ‚ Á¬x̋ÿw—–

‚wπÊx ‚v|πwèÿx ß¸v«Kw—H§1536H

Tva≈ jåmir janånåm agne mitro asi priya¨.
Sakhå sakhibhya ∂Œya¨.

Agni, you are the brother and saviour of the
people. You are the friend. You are so dear and
affectionate a source of fulfilment. You are the friend
of friends, adorable for your companions. (Rg. 1-75-4)

1537. Agni Devata, Gotama Rahugana °Rshi

ÿv¡Êw ŸÊ Á◊xòÊÊvflLy§áÊÊx ÿv¡Êw ŒxflÊ°w x́§Ã¢w ’Îx„wÃ˜–

•wªAx ÿwÁ x̌Ê Sfl¢v Œ◊y◊˜H§1537H

Yajå no mitråvaruƒå yajå devå~n ætam bæhat.
Agne yak¶i sva≈ damam.

656 SAMAVEDA PART-2 (Uttararchika) Chapter–15 657

1534. Agni Devata, Virupa Angirasa °Rshi

©UvŒwªAx ‡ÊvÈøwÿxSÃvflw ‡ÊÈx∑˝§Êv ÷˝Ê¡yãÃ ß¸⁄UÃ–

Ãwflx ÖÿÊvÃË¥wcÿxø¸vÿw—H§1534H

Ud agne ‹ucayas tava ‹ukrå bhråjanta ∂rate.
Tava jyot∂~n¶yarcaya¨.

Agni, light and life of the world, your fires and
flames, lights and lightnings, pure, white and undefiled,
shine and radiate all over spaces. (Rg. 8-44-17)

����


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1540. Agni Devata, Devashrava °Rshi

flÎv·wáÊ¢ àflÊ flxÿ¢v flÎw·xŸ˜ flÎv·wáÊx— ‚vÁ◊wœË◊Á„–

•wªAx ŒËvlwÃ¢ ’xÎ„wÃ˜H§1540H

Væ¶aƒa≈ två vaya≈ væ¶an væ¶aƒa¨ sami-
dh∂mahi. Agne d∂dyata≈ bæhat.

Agni, virile and generous as showers of rain,
refulgent lord of light and yajna, we, overflowing at
heart with faith and generosity, light the fire of yajna
rising and shining across the vast spaces. (Rg. 3-27-15)

1541. Agni Devata, Virupa Angirasa °Rshi

©vUûÊw ’Îx„vãÃÊw •xøv¸ÿw— ‚Á◊œÊxŸvSÿw ŒËÁŒfl—–

•vªAw ‡ÊÈx∑˝§Êv‚w ß¸⁄UÃH§1541H

Utte bæhanto arcaya¨ samidhånasya d∂diva¨.
Agne ‹ukråsa ∂rate.

Agni, lord of light and fire, kindled, fed and
rising, your lofty and expansive flames, shining and
blazing, pure, powerful and purifying, go on rising
higher and higher. (Rg. 8-44-4)

1542. Agni Devata, Virupa Angirasa °Rshi

©vU¬w àflÊ ¡ÈxuÔUÙw3 ◊v◊w ÉÊxÎÃÊvøËwÿ¸ãÃÈ „ÿ¸Ã–

•vªAw „x√ÿÊv ¡wÈ·Sfl Ÿ—H§1542H

Upa två juhvo mama ghætåc∂r yantu haryata.
Agne havyå ju¶asva na¨.

Agni, do yajna for Mitra and Varuna, pranic
energy of prana and apana. Do yajna for the divine
energies of nature. Do yajna for Rtam, promotion of
Eternal Knowledge of divine Law. Do yajna for the sake
of your own home and for self-control and self-culture.
(Rg. 1-75-5)

1538. Agni Devata, Devashrava °Rshi

ßx̧«vãÿÊw Ÿ◊{Sÿy|SÃx⁄UvSÃ◊Êy¢Á‚ Œ‡Êx̧Ãw—–

‚w◊xÁªvAÁ⁄UwäÿÃx flvÎ·wÊH§1538H

∫Œenyo namasyas tiras tamå~nsi dar‹ata¨.
Sam agnir idhyate væ¶å.

Agni, worthy of worship, worthy of reverence
and salutations, virile and generous, is beautiful, it
conquers the darkness of the world and is lighted and
raised in yajnas. (Rg. 3-27-13)

1539. Agni, Rtava Devata, Devashrava °Rshi

flvÎ·Êw •xÁªAv— ‚Á◊yäÿxÃw̆ ‡flÊx Ÿv ŒwflxflÊv„wŸ—–

Ã¢w „xÁflvc◊wãÃ ß¸«ÃH§1539H

Væ¶o agni¨ samidhyateí‹vo na devavåhana¨.
Ta≈ havi¶amanta ∂Œate.

Virile and generous, Agni is lighted and raised, it
shines and blazes. It is the carrier of fragrance to the
divinities of heaven and earth. Devotees bearing sacred
offerings worship it in yajna. (Rg. 3-27-14)

658 SAMAVEDA PART-2 (Uttararchika) Chapter–15 659


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1540. Agni Devata, Devashrava °Rshi

flÎv·wáÊ¢ àflÊ flxÿ¢v flÎw·xŸ˜ flÎv·wáÊx— ‚vÁ◊wœË◊Á„–

•wªAx ŒËvlwÃ¢ ’xÎ„wÃ˜H§1540H

Væ¶aƒa≈ två vaya≈ væ¶an væ¶aƒa¨ sami-
dh∂mahi.  Agne d∂dyata≈ bæhat.

Agni, virile and generous as showers of rain,
refulgent lord of light and yajna, we, overflowing at
heart with faith and generosity, light the fire of yajna
rising and shining across the vast spaces. (Rg. 3-27-15)

1541. Agni Devata, Virupa Angirasa °Rshi

©vUûÊw ’Îx„vãÃÊw •xøv¸ÿw— ‚Á◊œÊxŸvSÿw ŒËÁŒfl—–

•vªAw ‡ÊÈx∑˝§Êv‚w ß¸⁄UÃH§1541H

Utte bæhanto arcaya¨ samidhånasya d∂diva¨.
Agne ‹ukråsa ∂rate.

Agni, lord of light and fire, kindled, fed and
rising, your lofty and expansive flames, shining and
blazing, pure, powerful and purifying, go on rising
higher and higher. (Rg. 8-44-4)

1542. Agni Devata, Virupa Angirasa °Rshi

©vU¬w àflÊ ¡ÈxuÔUÙw3 ◊v◊w ÉÊxÎÃÊvøËwÿ¸ãÃÈ „ÿ¸Ã–

•vªAw „x√ÿÊv ¡wÈ·Sfl Ÿ—H§1542H

Upa två juhvo mama ghætåc∂r yantu haryata.
Agne havyå ju¶asva na¨.

Agni, do yajna for Mitra and Varuna, pranic
energy of prana and apana. Do yajna for the divine
energies of nature. Do yajna for Rtam, promotion of
Eternal Knowledge of divine Law. Do yajna for the sake
of your own home and for self-control and self-culture.
(Rg. 1-75-5)

1538. Agni Devata, Devashrava °Rshi

ßx̧«vãÿÊw Ÿ◊{Sÿy|SÃx⁄UvSÃ◊Êy¢Á‚ Œ‡Êx̧Ãw—–

‚w◊xÁªvAÁ⁄UwäÿÃx flvÎ·wÊH§1538H

∫Œenyo namasyas tiras tamå~nsi dar‹ata¨.
Sam agnir idhyate væ¶å.

Agni, worthy of worship, worthy of reverence
and salutations, virile and generous, is beautiful, it
conquers the darkness of the world and is lighted and
raised in yajnas. (Rg. 3-27-13)

1539. Agni, Rtava Devata, Devashrava °Rshi

flvÎ·Êw •xÁªAv— ‚Á◊yäÿxÃw̆ ‡flÊx Ÿv ŒwflxflÊv„wŸ—–

Ã¢w „xÁflvc◊wãÃ ß¸«ÃH§1539H

Væ¶o agni¨ samidhyateí‹vo na devavåhana¨.
Ta≈ havi¶amanta ∂Œate.

Virile and generous, Agni is lighted and raised, it
shines and blazes. It is the carrier of fragrance to the
divinities of heaven and earth. Devotees bearing sacred
offerings worship it in yajna. (Rg. 3-27-14)

658 SAMAVEDA PART-2 (Uttararchika) Chapter–15 659


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

voice of the soul; fourth, the voice of divinity. Another
way to understand: One, two, three or all the four Veda's
voice. Yet another: voice of the soul in the rising
sequence of the four mantras of Aum as described in
the Upanishads. And then the four stages of language
in the descending order from divine to the human: Para,
Pashyanti, Madhyama and Vaikhari.)

1545. Agni Devata, Bharga Pragatha °Rshi

¬ÊxÁ„v Áfl‡flyS◊Êºx̋̌ Êw‚Êx •v⁄UÊw√áÊx— ¬w̋ S◊x flÊv¡w·È ŸÊ̆ UUfl–

àflvÊÁ◊|h ŸÁŒyD¢ ŒxflvÃÊwÃÿ •ÊxÁ¬¥v ŸˇÊÊy◊„ flÎxœwH§1545H

Påhi vi‹vasmåd rak¶aso aråvƒa¨ pra sma
våje¶u noíva. Tvåm iddhi nedi¶¢ha≈ devatåtaya
åpi≈ nak¶åmahe vædhe.

Save us from all evils of the world, from all selfish
grabbers. Protect us in our struggles and lead us to
victory. We approach you and pray to you, closest to us,
our own, for the success of our divine yajna and rising
advancement in life. (Rg. 8-60-10)

1546. Agni Devata, Trita Aptya °Rshi

ßxŸÊv ⁄UÊw¡ÛÊx⁄UÁÃv— ‚Á◊yhÊx ⁄UÊwÒºx̋Ê ŒvˇÊÊwÿ ‚È·Èx◊Êv° •wŒÁ‡¸Ê–

ÁøxÁ∑v§Ám ÷ÊyÁÃ ÷Êx‚Êv ’Îw„xÃÊvÁ‚wÄŸË◊ÁÃx L§v‡ÊwÃË◊x-

¬Êv¡wŸ˜H§1546H

Ino råjannarati¨ samiddho raudro dak¶åya
su¶umå~n adar‹i. Cikid vi bhåti bhåså bæha-
tåsikn∂m eti ru‹at∂m apåjan.

Agni, lord of beauty and bliss, let my ladles
overflowing with ghrta rise and move close to you. Pray
accept and enjoy our oblations and our songs.(Rg.8-44-5)

1543. Agni Devata, Virupa Angirasa °Rshi

◊xãºv¢̋ „ÊÃÊy⁄U◊Îx|àflv¡w¢ ÁøxòÊv÷ÊwŸÈ¢ Áflx÷Êvflw‚È◊˜–

•xÁªvA◊wË«x ‚v ©wU üÊflÃ˜H§1543H

Mandra≈ hotåram ætvija≈ citrabhånu≈
vibhåvasum. Agnim ∂Œe sa u ‹ravat.

I adore Agni, lord of light and fire, blissful,
generous yajaka, high priest of regular seasonal yajna,
wondrous illustrious, blazing brilliant lord of wealth
and honour, and I pray may the lord listen and bless.
(Rg. 8-44-6)

1544. Agni Devata, Bharga Pragatha °Rshi

¬ÊxÁ„v ŸÊw •ªxA ∞v∑w§ÿÊ ¬ÊxsÔÂw3Ãw ÁmxÃËvÿwÿÊ– ¬ÊxÁ„w ªËxÁ÷w̧®|SÃx-

‚ÎvÁ÷wM§¡ÊZ ¬Ã ¬ÊxÁ„v øwÃx‚vÎÁ÷wfl¸‚ÊH§1544H

Påhi no agna ekayå påhyuýta dvit∂yayå. Påhi
g∂rbhis tisæbhir μurjåm pate påhi catasæbhir vaso.

Agni, save us by the first voice, and by the second,
by three voices, and, O lord of cosmic power, ultimate
haven and home of existence, protect and promote us
by the four. (Rg. 8-60-9)

(This is a very simple and yet a most
comprehensive verse. The first voice could be the voice
of average humanity; second, words of the sages; third,

660 SAMAVEDA PART-2 (Uttararchika) Chapter–15 661


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

voice of the soul; fourth, the voice of divinity. Another
way to understand: One, two, three or all the four Veda's
voice. Yet another: voice of the soul in the rising
sequence of the four mantras of Aum as described in
the Upanishads. And then the four stages of language
in the descending order from divine to the human: Para,
Pashyanti, Madhyama and Vaikhari.)

1545. Agni Devata, Bharga Pragatha °Rshi

¬ÊxÁ„v Áfl‡flyS◊Êºx̋̌ Êw‚Êx •v⁄UÊw√áÊx— ¬w̋ S◊x flÊv¡w·È ŸÊ̆ UUfl–

àflvÊÁ◊|h ŸÁŒyD¢ ŒxflvÃÊwÃÿ •ÊxÁ¬¥v ŸˇÊÊy◊„ flÎxœwH§1545H

Påhi vi‹vasmåd rak¶aso aråvƒa¨ pra sma
våje¶u noíva. Tvåm iddhi nedi¶¢ha≈ devatåtaya
åpi≈ nak¶åmahe vædhe.

Save us from all evils of the world, from all selfish
grabbers. Protect us in our struggles and lead us to
victory. We approach you and pray to you, closest to us,
our own, for the success of our divine yajna and rising
advancement in life. (Rg. 8-60-10)

1546. Agni Devata, Trita Aptya °Rshi

ßxŸÊv ⁄UÊw¡ÛÊx⁄UÁÃv— ‚Á◊yhÊx ⁄UÊwÒºx̋Ê ŒvˇÊÊwÿ ‚È·Èx◊Êv° •wŒÁ‡¸Ê–

ÁøxÁ∑v§Ám ÷ÊyÁÃ ÷Êx‚Êv ’Îw„xÃÊvÁ‚wÄŸË◊ÁÃx L§v‡ÊwÃË◊x-

¬Êv¡wŸ˜H§1546H

Ino råjannarati¨ samiddho raudro dak¶åya
su¶umå~n adar‹i. Cikid vi bhåti bhåså bæha-
tåsikn∂m eti ru‹at∂m apåjan.

Agni, lord of beauty and bliss, let my ladles
overflowing with ghrta rise and move close to you. Pray
accept and enjoy our oblations and our songs.(Rg.8-44-5)

1543. Agni Devata, Virupa Angirasa °Rshi

◊xãºv¢̋ „ÊÃÊy⁄U◊Îx|àflv¡w¢ ÁøxòÊv÷ÊwŸÈ¢ Áflx÷Êvflw‚È◊˜–

•xÁªvA◊wË«x ‚v ©wU üÊflÃ˜H§1543H

Mandra≈ hotåram ætvija≈ citrabhånu≈
vibhåvasum.  Agnim ∂Œe sa u ‹ravat.

I adore Agni, lord of light and fire, blissful,
generous yajaka, high priest of regular seasonal yajna,
wondrous illustrious, blazing brilliant lord of wealth
and honour, and I pray may the lord listen and bless.
(Rg. 8-44-6)

1544. Agni Devata, Bharga Pragatha °Rshi

¬ÊxÁ„v ŸÊw •ªxA ∞v∑w§ÿÊ ¬ÊxsÔÂw3Ãw ÁmxÃËvÿwÿÊ– ¬ÊxÁ„w ªËxÁ÷w̧®|SÃx-

‚ÎvÁ÷wM§¡ÊZ ¬Ã ¬ÊxÁ„v øwÃx‚vÎÁ÷wfl¸‚ÊH§1544H

Påhi no agna ekayå påhyuýta dvit∂yayå. Påhi
g∂rbhis tisæbhir μurjåm pate påhi catasæbhir vaso.

Agni, save us by the first voice, and by the second,
by three voices, and, O lord of cosmic power, ultimate
haven and home of existence, protect and promote us
by the four. (Rg. 8-60-9)

(This is a very simple and yet a most
comprehensive verse. The first voice could be the voice
of average humanity; second, words of the sages; third,

660 SAMAVEDA PART-2 (Uttararchika) Chapter–15 661


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mighty self-refulgent sun, Agni, constant master
illuminator of heaven and earth, blazing and comman-
ding terrible power, abundant with life giving energy,
is seen on high, energising life for intelligent and
industrious work on earth and shining with boundless
light, and then relinquishing the day light and projecting
the light far away ahead, passes on to the area of
erstwhile darkness of the night. (Then night follows the
day here and the day follows night there.) (Rg. 10-3-1)

1547. Agni Devata, Trita Aptya °Rshi

∑Îx§cáÊÊv¢ ÿŒŸËy◊xÁ÷v fl¬̧y‚Êx÷ÍwîÊxŸwÿxãÿÊv·Ê¢w ’Î„xÃw— Á¬xÃÈw¡Ȩ̂◊̃–

™§xäflwZ ÷ÊxŸÈv¢ ‚Íÿ¸ySÿ SÃ÷ÊxÿwŸ˜ ÁŒxflÊv fl‚ÈyÁ÷⁄U⁄UxÁÃvÁfl¸

÷ÊyÁÃH§1547H

Kæ¶ƒåm yad en∂m abhi varpasåbhμuj janayan
yo¶å≈ bæhata¨ pitur jåm. ªUrdhva≈ bhånu≈
sμuryasya stabhåyan divo vasubhir aratir vi
bhåti.

Then again, overcoming the dark passage of the
night with its illumination of light and manifesting the
youthful daughter of great and vast heaven bearing the
light of the sun up above, the same Agni shines with
heavenly light constantly for the day. (Rg. 10-3-2)

1548. Agni Devata, Trita Aptya °Rshi

÷xº˝Êw ÷xºw̋ÿÊx ‚vøw◊ÊŸx •ÊwªÊxÃ˜ Sflv‚Êw⁄U¢ ¡Êx⁄UÊw •{èÿyÁÃ

¬x‡øÊwÃ˜– ‚xÈ¬˝∑§ÃvÒlȨ̀®Á÷y⁄U®xÁªwAÁflx̧®ÁÃwDx®Ÿ˜ L§v‡Êw|jxfl¸váÊwÒ̧®⁄UxÁ÷w

⁄UÊx◊v◊wSÕÊÃ˜H§1548H

Bhadro bhadrayå sacamåna ågåt svasåra≈
jåro abhyeti pa‹cåt. Supæaketair dyubhir agnir
viti¶¢han ru‹adbhir varƒair abhi råmam asthåt.

The sun of auspicious light, dispeller of darkness
of the night, has come up close at the heels of its love,
the beauteous holy dawn now on the run on its own and
thus Agni, prevailing with beautiful sun shine of the
morning holds off the darkness for the day. (Rg. 10-3-3)

1549. Agni Devata, Ushana Kavya °Rshi

∑v§ÿÊw Ã •ªA •ÁX⁄Ux ™§v¡Êw̧ Ÿ¬ÊxŒÈv¬wSÃÈÁÃ◊˜–

flv⁄UÊwÿ Œfl ◊xãÿvflwH§1549H

Kayå te agne aΔgira μurjo napåd upastutim.
Varåya deva manyave.

O creator, preserver and protector of energy, dear
as breath of life and vitality of existence, with words of
beauty and bliss, O light of the world, we offer our
homage and adoration to you, lord refulgent and great.
(Rg. 8-84-4)

1550. Agni Devata, Ushana Kavya °Rshi

ŒÊv‡Êw◊x ∑w§Sÿx ◊vŸw‚Ê ÿxôÊvSÿw ‚„‚Ê ÿ„Ê–

∑v§ŒwÈ flÊø ßxŒ¢v Ÿ◊y—H§1550H

Då‹ema kasya manaså yaj¤asya sahaso yaho.
Kad u voca ida≈ nama¨.

Agni, to which mighty, potent, adorable power
other than you, shall we offer our sincere homage, when
and where present these words of prayer? (Rg. 8-84-5)

662 SAMAVEDA PART-2 (Uttararchika) Chapter–15 663


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mighty self-refulgent sun, Agni, constant master
illuminator of heaven and earth, blazing and comman-
ding terrible power, abundant with life giving energy,
is seen on high, energising life for intelligent and
industrious work on earth and shining with boundless
light, and then relinquishing the day light and projecting
the light far away ahead, passes on to the area of
erstwhile darkness of the night. (Then night follows the
day here and the day follows night there.) (Rg. 10-3-1)

1547. Agni Devata, Trita Aptya °Rshi

∑Îx§cáÊÊv¢ ÿŒŸËy◊xÁ÷v fl¬̧y‚Êx÷ÍwîÊxŸwÿxãÿÊv·Ê¢w ’Î„xÃw— Á¬xÃÈw¡Ȩ̂◊̃–

™§xäflwZ ÷ÊxŸÈv¢ ‚Íÿ¸ySÿ SÃ÷ÊxÿwŸ˜ ÁŒxflÊv fl‚ÈyÁ÷⁄U⁄UxÁÃvÁfl¸

÷ÊyÁÃH§1547H

Kæ¶ƒåm yad en∂m abhi varpasåbhμuj janayan
yo¶å≈ bæhata¨ pitur jåm. ªUrdhva≈ bhånu≈
sμuryasya stabhåyan divo vasubhir aratir vi
bhåti.

Then again, overcoming the dark passage of the
night with its illumination of light and manifesting the
youthful daughter of great and vast heaven bearing the
light of the sun up above, the same Agni shines with
heavenly light constantly for the day. (Rg. 10-3-2)

1548. Agni Devata, Trita Aptya °Rshi

÷xº˝Êw ÷xºw̋ÿÊx ‚vøw◊ÊŸx •ÊwªÊxÃ˜ Sflv‚Êw⁄U¢ ¡Êx⁄UÊw •{èÿyÁÃ

¬x‡øÊwÃ˜– ‚xÈ¬˝∑§ÃvÒlȨ̀®Á÷y⁄U®xÁªwAÁflx̧®ÁÃwDx®Ÿ˜ L§v‡Êw|jxfl¸váÊwÒ̧®⁄UxÁ÷w

⁄UÊx◊v◊wSÕÊÃ˜H§1548H

Bhadro bhadrayå sacamåna ågåt svasåra≈
jåro abhyeti pa‹cåt. Supæaketair dyubhir agnir
viti¶¢han ru‹adbhir varƒair abhi råmam asthåt.

The sun of auspicious light, dispeller of darkness
of the night, has come up close at the heels of its love,
the beauteous holy dawn now on the run on its own and
thus Agni, prevailing with beautiful sun shine of the
morning holds off the darkness for the day. (Rg. 10-3-3)

1549. Agni Devata, Ushana Kavya °Rshi

∑v§ÿÊw Ã •ªA •ÁX⁄Ux ™§v¡Êw̧ Ÿ¬ÊxŒÈv¬wSÃÈÁÃ◊˜–

flv⁄UÊwÿ Œfl ◊xãÿvflwH§1549H

Kayå te agne aΔgira μurjo napåd upastutim.
Varåya deva manyave.

O creator, preserver and protector of energy, dear
as breath of life and vitality of existence, with words of
beauty and bliss, O light of the world, we offer our
homage and adoration to you, lord refulgent and great.
(Rg. 8-84-4)

1550. Agni Devata, Ushana Kavya °Rshi

ŒÊv‡Êw◊x ∑w§Sÿx ◊vŸw‚Ê ÿxôÊvSÿw ‚„‚Ê ÿ„Ê–

∑v§ŒwÈ flÊø ßxŒ¢v Ÿ◊y—H§1550H

Då‹ema kasya manaså yaj¤asya sahaso yaho.
Kad u voca ida≈ nama¨.

Agni, to which mighty, potent, adorable power
other than you, shall we offer our sincere homage, when
and where present these words of prayer? (Rg. 8-84-5)

662 SAMAVEDA PART-2 (Uttararchika) Chapter–15 663


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1551. Agni Devata, Ushana Kavya °Rshi

•wœÊx àflz¢ Á„ ŸxS∑w§⁄UÊx ÁflvEÊw •xS◊vèÿw¢ ‚ÈÁˇÊxÃËw—–

flÊv¡wº˝ÁfláÊ‚Êx Áªv⁄wU—H§1551H

Adhå tva≈ hi naskaro vi‹vå asmabhya≈
suk¶it∂¨. Våjadraviƒaso gira¨.

And you alone will provide happy homes and
peaceful establishment for all our people and bless us
with vitality, power, wealth and victory in response to
our prayer. (Rg. 8-84-6)

1552. Agni Devata, Bharga Pragatha °Rshi

•wªAx •Êv ÿÊwsxÁªwAÁ÷x„Êv̧ÃÊw⁄U¢ àflÊ flÎáÊË◊„–

•Êv àflÊ◊yŸQÈ§x ¬v̋ÿwÃÊ „xÁflvc◊wÃËx ÿvÁ¡wD¢ ’Áx„w̧⁄UÊx‚vŒwH§1552H

Agna å yåhyagnibhir hotåra≈ två væƒ∂mahe. Å
tvåm anaktu prayatå havi¶mat∂ yaji¶¢ha≈
barhir å sade.

Agni, universal fire of life, come with other fires
such as the sun. We opt to worship you alone, the cosmic
yajamana. The yajaka people holding ladlefuls of havi
would honour and celebrate you and seat you on the
holy grass. (Rg. 8-60-1)

1553. Agni Devata, Bharga Pragatha °Rshi

•wë¿Êx Á„v àflÊw ‚„‚— ‚ÍŸÊ •ÁX⁄Ux— dwÈøx‡øv⁄Uwãàÿäflx⁄Uw–

™§x¡Êv¸ Ÿ¬ÊyÃ¢ ÉÊÎxÃv∑w§‡Ê◊Ë◊„x̆ UUÁª¥wA ÿxôÊv·Èw ¬Íx√ÿw̧◊˜H§1553H

Acchå hi två sahasa¨ sμuno aΔgira¨ sruca-
‹carantyadhvare. ªUrjo napåta≈ ghætake‹am
∂maheígni≈ yaj¤e¶u pμurvyam.

664 SAMAVEDA PART-2 (Uttararchika) Chapter–15 665

Agni, creator of energy and power, dear as breath
of life omnipresent, the ladles of ghrta feed you well in
the holy fire of yajna. We honour and adore the divine
fire, prime power, infallible product of cosmic energy
and rising in flames in yajnas. (Rg. 8-60-2)

1554. Agni Devata, Suditi - Purumidhau Angirasau, tayor
va anyatara °Rshi

•vë¿®Êw Ÿ— ‡ÊËx⁄U®v‡ÊÊwÁø·¢x Áªv⁄UÊw ÿãÃÈ Œ‡Êx̧Ãw◊˜–

•vë¿®Êw ÿxôÊÊw‚Êx Ÿv◊w‚Ê ¬ÈM§xflv‚Èw¢ ¬ÈL§¬˝‡ÊxSÃw◊ÍxÃvÿwH§1554H

Acchå na¨ ‹ira‹oci¶a≈ giro yantu dar‹atam.
Acchå yaj¤åso namaså purμuvasu≈ puru
pra‹astam μutaye.

Let all our songs of adoration rise fast to the
refulgent and glorious Agni. Let our yajna with homage
and havi move and reach the universally adored and
universally honoured Agni for the sake of universal
protection. (Rg. 8-71-10)

1555. Agni Devata, Suditi - Purumidhau Angirasau, tayor
va anyatara °Rshi

•xÁªw¥A ‚xÍŸÈv¢ ‚„y‚Ê ¡ÊxÃvflwŒ‚¢ ŒÊxŸÊwÿx flÊvÿÊw̧áÊÊ◊˜–

ÁmxÃÊz ÿÊ ÷ÍŒx◊ÎwÃÊx ◊wàÿx̧cflÊv „ÊÃÊy ◊xãºv̋Ãw◊Ê ÁflxÁ‡wÊH§1555H

Agni≈ sμunu≈ sahaso jåtavedasa≈ dånåya
våryåƒåm. Dvitå yo bhμudamæto martye¶vå hotå
mandratamo vi‹i.
Let our prayers reach Agni, all pervasive creator

of energy, for the gift of cherished wealth and power.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1551. Agni Devata, Ushana Kavya °Rshi

•wœÊx àflz¢ Á„ ŸxS∑w§⁄UÊx ÁflvEÊw •xS◊vèÿw¢ ‚ÈÁˇÊxÃËw—–

flÊv¡wº˝ÁfláÊ‚Êx Áªv⁄wU—H§1551H

Adhå tva≈ hi naskaro vi‹vå asmabhya≈
suk¶it∂¨.  Våjadraviƒaso gira¨.

And you alone will provide happy homes and
peaceful establishment for all our people and bless us
with vitality, power, wealth and victory in response to
our prayer. (Rg. 8-84-6)

1552. Agni Devata, Bharga Pragatha °Rshi

•wªAx •Êv ÿÊwsxÁªwAÁ÷x„Êv̧ÃÊw⁄U¢ àflÊ flÎáÊË◊„–

•Êv àflÊ◊yŸQÈ§x ¬v̋ÿwÃÊ „xÁflvc◊wÃËx ÿvÁ¡wD¢ ’Áx„w̧⁄UÊx‚vŒwH§1552H

Agna å yåhyagnibhir hotåra≈ två væƒ∂mahe. Å
tvåm anaktu prayatå havi¶mat∂ yaji¶¢ha≈
barhir å sade.

Agni, universal fire of life, come with other fires
such as the sun. We opt to worship you alone, the cosmic
yajamana. The yajaka people holding ladlefuls of havi
would honour and celebrate you and seat you on the
holy grass. (Rg. 8-60-1)

1553. Agni Devata, Bharga Pragatha °Rshi

•wë¿Êx Á„v àflÊw ‚„‚— ‚ÍŸÊ •ÁX⁄Ux— dwÈøx‡øv⁄Uwãàÿäflx⁄Uw–

™§x¡Êv¸ Ÿ¬ÊyÃ¢ ÉÊÎxÃv∑w§‡Ê◊Ë◊„x̆ UUÁª¥wA ÿxôÊv·Èw ¬Íx√ÿw̧◊˜H§1553H

Acchå hi två sahasa¨ sμuno aΔgira¨ sruca-
‹carantyadhvare. ªUrjo napåta≈ ghætake‹am
∂maheígni≈ yaj¤e¶u pμurvyam.

664 SAMAVEDA PART-2 (Uttararchika) Chapter–15 665

Agni, creator of energy and power, dear as breath
of life omnipresent, the ladles of ghrta feed you well in
the holy fire of yajna. We honour and adore the divine
fire, prime power, infallible product of cosmic energy
and rising in flames in yajnas. (Rg. 8-60-2)

1554. Agni Devata, Suditi - Purumidhau Angirasau, tayor
va anyatara °Rshi

•vë¿®Êw Ÿ— ‡ÊËx⁄U®v‡ÊÊwÁø·¢x Áªv⁄UÊw ÿãÃÈ Œ‡Êx̧Ãw◊˜–

•vë¿®Êw ÿxôÊÊw‚Êx Ÿv◊w‚Ê ¬ÈM§xflv‚Èw¢ ¬ÈL§¬˝‡ÊxSÃw◊ÍxÃvÿwH§1554H

Acchå na¨ ‹ira‹oci¶a≈ giro yantu dar‹atam.
Acchå yaj¤åso namaså purμuvasu≈ puru
pra‹astam μutaye.

Let all our songs of adoration rise fast to the
refulgent and glorious Agni. Let our yajna with homage
and havi move and reach the universally adored and
universally honoured Agni for the sake of universal
protection. (Rg. 8-71-10)

1555. Agni Devata, Suditi - Purumidhau Angirasau, tayor
va anyatara °Rshi

•xÁªw¥A ‚xÍŸÈv¢ ‚„y‚Ê ¡ÊxÃvflwŒ‚¢ ŒÊxŸÊwÿx flÊvÿÊw̧áÊÊ◊˜–

ÁmxÃÊz ÿÊ ÷ÍŒx◊ÎwÃÊx ◊wàÿx̧cflÊv „ÊÃÊy ◊xãºv̋Ãw◊Ê ÁflxÁ‡wÊH§1555H

Agni≈ sμunu≈ sahaso jåtavedasa≈ dånåya
våryåƒåm. Dvitå yo bhμudamæto martye¶vå hotå
mandratamo vi‹i.
Let our prayers reach Agni, all pervasive creator

of energy, for the gift of cherished wealth and power.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

666 SAMAVEDA PART-2 (Uttararchika) Chapter–15 667

Såhvån vi‹vå abhiyuja¨ kratur devånåm amæ-
kta¨. Agnis tuvi ‹ravastama¨.

Patient yet most irresistible of all the front rank
people, most enlightened of the noble and generous,
inviolable, Agni is well read and most renowned leading
light. (Rg. 3-11-6)

1559. Agni Devata, Saubhari Kanva °Rshi

÷xº˝Êv ŸÊw •xÁªvA⁄UÊ„yÈ®ÃÊ ÷xº˝Êw ⁄UÊxÁÃv— ‚Èw÷ª ÷xº˝Êv •wäflx⁄Uw—–

÷xºw̋Ê ©UxÃv ¬˝‡ÊySÃÿ—H§1559H

Bhadro no agniråhuto bhadrå råti¨ subhaga
bhadro adhvara¨. Bhadrå uta pra‹astaya¨.

Lord of beauty and glory, may the yajna fire with
offers of oblations be auspicious for us. May our charity
be auspicious. May our yajna and all other acts of
kindness and love free from violence be auspicious. And
may all the appreciation and praise of our acts and
behaviour be auspicious and fruitful. (Rg. 8-19-19)

1560. Agni Devata, Saubhari Kanva °Rshi

÷xº˝v¢ ◊Ÿy— ∑Î§áÊÈcfl flÎòÊxÃÍwÿx̧ ÿvŸÊw ‚x◊và‚Èw ‚Ê‚xÁ„w—–

•vflw |SÕx⁄UÊv ÃwŸÈÁ„x ÷ÍwÁ⁄xU ‡Êvœ̧wÃÊ¢ flxŸv◊Êw Ã •xÁ÷vC®wÿH§1560H

Bhadra≈ mana¨ kæƒu¶va vætra-tμurye yenå
samatsu såsahi¨. Ava sthirå tanuhi bhμuri sar-
ddhatå≈ vanemå te abhi¶¢aye.

Agni, leading light of life, turn the mind to
gracious goodness, by which you challenge the
adversary in battles and win over the forces of darkness.

Agni is the immortal presence who appears among
mortals in both physical and spiritual forms, universal
yajaka, happiest and most blissful, arising in every home
stead of the people. (Rg. 8-71-11)

1556. Agni Devata, Vishvamitra Gathina °Rshi

•vŒÊwèÿ— ¬È⁄U∞xÃÊw Áflx‡ÊÊw◊xÁªvA◊Ê¸ŸÈy·ËáÊÊ◊˜–

ÃÍwáÊËx̧ ⁄UwÕx— ‚wŒÊx Ÿvflw—H§1556H

Adåbhya¨ pura etå vi‹åm agnir månu¶∂ƒåm.
Tμurƒ∂ ratha¨ sadå nava¨.

Irrepressible and indestructible, going forward in
front of the people, fiery leader of the nation, instant
starter, torch bearer of humanity and warrior, ever new:
such is Agni, pioneer and leader. (Rg. 3-11-5)

1557. Agni Devata, Vishvamitra Gathina °Rshi

•xÁ÷v ¬˝ÿÊy¢Á‚x flÊv„w‚Ê ŒÊx‡flÊv° •w‡ŸÊÁÃx ◊vàÿw̧—–

ˇÊvÿ¢w ¬Êflx∑v§‡ÊÊwÁø·—H§1557H

Abhi prayå~nsi våhaså då‹vå~n a‹noti martya¨.
K¶aya≈ påvaka-‹oci¶a¨.

By virtue of the leading light of Agni, the
generous man who gives in yajnic action gets his objects
of desire, and from the rising flames of holy fire as by
virtue of the scholar's brilliance of knowledge, he gets
a haven of peace. (Rg. 3-11-7)

1558. Agni Devata, Vishvamitra Gathina °Rshi

‚ÊxuÊvŸ˜ Áfl‡flÊy •Á÷xÿÈw¡x— ∑v˝§ÃÈwŒx̧flÊwŸÊx◊v◊wÎQ§—–

•xÁªwASÃÈxÁflvüÊwflSÃ◊—H§1558H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

666 SAMAVEDA PART-2 (Uttararchika) Chapter–15 667

Såhvån vi‹vå abhiyuja¨ kratur devånåm amæ-
kta¨. Agnis tuvi ‹ravastama¨.

Patient yet most irresistible of all the front rank
people, most enlightened of the noble and generous,
inviolable, Agni is well read and most renowned leading
light. (Rg. 3-11-6)

1559. Agni Devata, Saubhari Kanva °Rshi

÷xº˝Êv ŸÊw •xÁªvA⁄UÊ„yÈ®ÃÊ ÷xº˝Êw ⁄UÊxÁÃv— ‚Èw÷ª ÷xº˝Êv •wäflx⁄Uw—–

÷xºw̋Ê ©UxÃv ¬˝‡ÊySÃÿ—H§1559H

Bhadro no agniråhuto bhadrå råti¨ subhaga
bhadro adhvara¨. Bhadrå uta pra‹astaya¨.

Lord of beauty and glory, may the yajna fire with
offers of oblations be auspicious for us. May our charity
be auspicious. May our yajna and all other acts of
kindness and love free from violence be auspicious. And
may all the appreciation and praise of our acts and
behaviour be auspicious and fruitful. (Rg. 8-19-19)

1560. Agni Devata, Saubhari Kanva °Rshi

÷xº˝v¢ ◊Ÿy— ∑Î§áÊÈcfl flÎòÊxÃÍwÿx̧ ÿvŸÊw ‚x◊và‚Èw ‚Ê‚xÁ„w—–

•vflw |SÕx⁄UÊv ÃwŸÈÁ„x ÷ÍwÁ⁄xU ‡Êvœ̧wÃÊ¢ flxŸv◊Êw Ã •xÁ÷vC®wÿH§1560H

Bhadra≈ mana¨ kæƒu¶va vætra-tμurye yenå
samatsu såsahi¨. Ava sthirå tanuhi bhμuri sar-
ddhatå≈ vanemå te abhi¶¢aye.

Agni, leading light of life, turn the mind to
gracious goodness, by which you challenge the
adversary in battles and win over the forces of darkness.

Agni is the immortal presence who appears among
mortals in both physical and spiritual forms, universal
yajaka, happiest and most blissful, arising in every home
stead of the people. (Rg. 8-71-11)

1556. Agni Devata, Vishvamitra Gathina °Rshi

•vŒÊwèÿ— ¬È⁄U∞xÃÊw Áflx‡ÊÊw◊xÁªvA◊Ê¸ŸÈy·ËáÊÊ◊˜–

ÃÍwáÊËx̧ ⁄UwÕx— ‚wŒÊx Ÿvflw—H§1556H

Adåbhya¨ pura etå vi‹åm agnir månu¶∂ƒåm.
Tμurƒ∂ ratha¨ sadå nava¨.

Irrepressible and indestructible, going forward in
front of the people, fiery leader of the nation, instant
starter, torch bearer of humanity and warrior, ever new:
such is Agni, pioneer and leader. (Rg. 3-11-5)

1557. Agni Devata, Vishvamitra Gathina °Rshi

•xÁ÷v ¬˝ÿÊy¢Á‚x flÊv„w‚Ê ŒÊx‡flÊv° •w‡ŸÊÁÃx ◊vàÿw̧—–

ˇÊvÿ¢w ¬Êflx∑v§‡ÊÊwÁø·—H§1557H

Abhi prayå~nsi våhaså då‹vå~n a‹noti martya¨.
K¶aya≈ påvaka-‹oci¶a¨.

By virtue of the leading light of Agni, the
generous man who gives in yajnic action gets his objects
of desire, and from the rising flames of holy fire as by
virtue of the scholar's brilliance of knowledge, he gets
a haven of peace. (Rg. 3-11-7)

1558. Agni Devata, Vishvamitra Gathina °Rshi

‚ÊxuÊvŸ˜ Áfl‡flÊy •Á÷xÿÈw¡x— ∑v˝§ÃÈwŒx̧flÊwŸÊx◊v◊wÎQ§—–

•xÁªwASÃÈxÁflvüÊwflSÃ◊—H§1558H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Reduce the many strongholds of the violent adversaries
to nullity so that by your kindness and favours we may
win what we desire in peace. (Rg. 8-19-20)

1561. Agni Devata, Gotama Rahugana °Rshi

•wªAx flÊv¡wSÿx ªÊv◊wÃx ßv¸‡ÊÊwŸ— ‚„‚Ê ÿ„Ê–

•xS◊v ŒwÁ„ ¡ÊflŒÊx ◊wÁ„x üvÊflw—H§1561H

Agne våjasya gomata ∂‹åna¨ sahaso yaho.
Asme dehi jåtavedo mahi ‹rava¨.

Agni, lord of the knowledge of existence, creator
and ruler of food, energy and wealths of life and lord of
cows and sunbeams, child of omnipotence, bring us the
brilliance of knowledge and great splendour of life's
victories. (Rg. 1-79-4)

1562. Agni Devata, Gotama Rahugana °Rshi

‚v ßwœÊxŸÊv fl‚Èyc∑§xÁflw⁄UxÁªwA⁄UËx«vãÿÊw Áªx⁄UÊw–

⁄UxflwŒxS◊vèÿw¢ ¬Èfl¸áÊË∑§ ŒËÁŒÁ„H§1562H

Sa idhåno vasu¶kavir agnir ∂Œenyo girå.
Revadasmabhya≈ purvaƒ∂ka d∂dihi.

Agni, that brilliant lord of light and knowledge,
treasure home of wealth and joy, divine visionary of
creation, adorable with holy words, lord of wealth,
blazing with flames and flaming with forces, may he
ever shine and shine us with knowledge. (Rg. 1-79-5)

1563. Agni Devata, Gotama Rahugana °Rshi

ˇÊx¬Êv ⁄UÊw¡ÛÊxÈ®Ãz à◊ŸÊªAx flvSÃÊwLx§ÃÊv·‚y—–

‚v ÁÃwÇ◊¡ê÷ ⁄Ux̌ Êv‚Êw Œ„x ¬˝vÁÃwH§1563H

668 SAMAVEDA PART-2 (Uttararchika) Chapter–15 669

K¶apo råjann uta tmanågne vastor uto¶asa¨.
Sa tigmajambha rak¶aso daha prati.

Agni, blazing with light and power, creating and
ruling over nights, days and the dawns, lord of the
mighty order of justice and dispensation, burn up the
evil and the wicked. (Rg. 1-79-6)

1564. Agni Devata, Gopavana Atreya °Rshi

Áflx‡ÊÊvÁflw‡ÊÊ flÊx •vÁÃwÁÕ¥ flÊ¡xÿvãÃw— ¬ÈL§Á¬x̋ÿw◊˜–

•xÁª¥wA flÊx ŒÈwÿZx flvøw SÃxÈ·w ‡ÊxÍ·wSÿx ◊vã◊wÁ÷—H§1564H

Vi‹o vi‹o vo atithi≈ våjayanta¨ purupriyam.
Agni≈ vo durya≈ vaca stu¶e ‹μu¶asya manmabhi¨.

O people of the world, seekers of light and
advancement by every community for every community,
for the sake of you all, with sincere thoughts and
resounding words, I adore Agni, holy power, your
homely friend loved by all for the common good. (Rg.
8-74-1)

1565. Agni Devata, Gopavana Atreya °Rshi

ÿv¢ ¡ŸÊy‚Ê „xÁflvc◊wãÃÊ Á◊x®òÊz¢ Ÿ ‚xÁ¬v¸⁄UÊw‚ÈÁÃ◊˜–

¬x̋‡Êv¢‚w|ãÃx ¬˝v‡Êw|SÃÁ÷—H§1565H

Ya≈ janåso havi¶manto mitra≈ na sarpir
åsutim. Pra‹a~nsanti pra‹astibhih.

Adore and exalt Agni whom yajnic people serve
as a friend, with havi in hand and oblations of clarified
butter, and celebrate with songs of praise. (Rg. 8-74-2)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Reduce the many strongholds of the violent adversaries
to nullity so that by your kindness and favours we may
win what we desire in peace. (Rg. 8-19-20)

1561. Agni Devata, Gotama Rahugana °Rshi

•wªAx flÊv¡wSÿx ªÊv◊wÃx ßv¸‡ÊÊwŸ— ‚„‚Ê ÿ„Ê–

•xS◊v ŒwÁ„ ¡ÊflŒÊx ◊wÁ„x üvÊflw—H§1561H

Agne våjasya gomata ∂‹åna¨ sahaso yaho.
Asme dehi jåtavedo mahi ‹rava¨.

Agni, lord of the knowledge of existence, creator
and ruler of food, energy and wealths of life and lord of
cows and sunbeams, child of omnipotence, bring us the
brilliance of knowledge and great splendour of life's
victories. (Rg. 1-79-4)

1562. Agni Devata, Gotama Rahugana °Rshi

‚v ßwœÊxŸÊv fl‚Èyc∑§xÁflw⁄UxÁªwA⁄UËx«vãÿÊw Áªx⁄UÊw–

⁄UxflwŒxS◊vèÿw¢ ¬Èfl¸áÊË∑§ ŒËÁŒÁ„H§1562H

Sa idhåno vasu¶kavir agnir ∂Œenyo girå.
Revadasmabhya≈ purvaƒ∂ka d∂dihi.

Agni, that brilliant lord of light and knowledge,
treasure home of wealth and joy, divine visionary of
creation, adorable with holy words, lord of wealth,
blazing with flames and flaming with forces, may he
ever shine and shine us with knowledge. (Rg. 1-79-5)

1563. Agni Devata, Gotama Rahugana °Rshi

ˇÊx¬Êv ⁄UÊw¡ÛÊxÈ®Ãz à◊ŸÊªAx flvSÃÊwLx§ÃÊv·‚y—–

‚v ÁÃwÇ◊¡ê÷ ⁄Ux̌ Êv‚Êw Œ„x ¬˝vÁÃwH§1563H

668 SAMAVEDA PART-2 (Uttararchika) Chapter–15 669

K¶apo råjann uta tmanågne vastor uto¶asa¨.
Sa tigmajambha rak¶aso daha prati.

Agni, blazing with light and power, creating and
ruling over nights, days and the dawns, lord of the
mighty order of justice and dispensation, burn up the
evil and the wicked. (Rg. 1-79-6)

1564. Agni Devata, Gopavana Atreya °Rshi

Áflx‡ÊÊvÁflw‡ÊÊ flÊx •vÁÃwÁÕ¥ flÊ¡xÿvãÃw— ¬ÈL§Á¬x̋ÿw◊˜–

•xÁª¥wA flÊx ŒÈwÿZx flvøw SÃxÈ·w ‡ÊxÍ·wSÿx ◊vã◊wÁ÷—H§1564H

Vi‹o vi‹o vo atithi≈ våjayanta¨ purupriyam.
Agni≈ vo durya≈ vaca stu¶e ‹μu¶asya manmabhi¨.

O people of the world, seekers of light and
advancement by every community for every community,
for the sake of you all, with sincere thoughts and
resounding words, I adore Agni, holy power, your
homely friend loved by all for the common good. (Rg.
8-74-1)

1565. Agni Devata, Gopavana Atreya °Rshi

ÿv¢ ¡ŸÊy‚Ê „xÁflvc◊wãÃÊ Á◊x®òÊz¢ Ÿ ‚xÁ¬v¸⁄UÊw‚ÈÁÃ◊˜–

¬x̋‡Êv¢‚w|ãÃx ¬˝v‡Êw|SÃÁ÷—H§1565H

Ya≈ janåso havi¶manto mitra≈ na sarpir
åsutim. Pra‹a~nsanti pra‹astibhih.

Adore and exalt Agni whom yajnic people serve
as a friend, with havi in hand and oblations of clarified
butter, and celebrate with songs of praise. (Rg. 8-74-2)


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

670 SAMAVEDA

1566. Agni Devata, Gopavana Atreya °Rshi

¬vãÿÊw¢‚¢ ¡ÊxÃvflwŒ‚¢x ÿÊw ŒxflwÃÊxàÿvÈlwÃÊ–

„x√ÿÊvãÿÒ⁄UyÿŒ˜ ÁŒxÁflwH§1566H

Panyå~nsa≈ jåtavedasa≈ yo devatåtyudyatå.
Havyånyairayad divi.

Serve and exalt the adorable Agni, all pervasive,
who rises, strengthens all divinities of nature and
humanity and raises the oblations to the heavens and
heightens their vitality and power. (Rg. 8-74-3)

1567. Agni Devata, Bharadvaja Barhaspatya or Vitahavya
Angirasa °Rshi

‚vÁ◊wh◊xÁª¥wA ‚xÁ◊vœÊw Áªx⁄UÊv ªÎwáÊx ‡ÊÈvÁøw¥ ¬Êflx∑§w¢ ¬Èx⁄UÊv •wäflx⁄Uw

œx̋Èflw◊˜– Áflw¬x̋¢ „ÊvÃÊw⁄U¢ ¬ÈLx§flÊv⁄Uw◊xºvÈ̋„¢w ∑x§Áfl¥w ‚xÈêŸÒv⁄UËw◊„ ¡ÊxÃv-

flwŒ‚◊˜H§1567H

Samiddham agni≈ samidhå girå gæƒe ‹uci≈
påvaka≈ puro adhvare dhruvam. Vipra≈
hotåra≈ puruvåram adruha≈ kavi≈ sumnair
∂mahe jåtavedsam.

I glorify the lighted fire, pure and purifying
power, firm and foremost in holy works of love and
non-violent development. In our state of peace and
comfort, we celebrate and pray to the vibrant light giver
of gifts, universally admired, free from jealousy, poetic
creator, all knowing and present in all that exists. (Rg.
6-15-7)

1568. Agni Devata, Bharadvaja Barhaspatya or Vitahavya
Angirasa °Rshi

àflÊ¢w ŒxÍÃv◊wªA •x◊ÎvÃ¢w ÿÈxªvÿÈwª „√ÿxflÊv„¢w ŒÁœ⁄U ¬ÊxÿÈv◊Ë«Ky◊˜–

ŒxflÊv‚w‡øx ◊vûÊÊw̧‚‡øx ¡ÊvªÎwÁfl¥ Áflx÷Èw¢ Áflx‡¬wÁÃx¥ Ÿv◊w‚Êx ÁŸv

·wÁŒ⁄UH§1568H

Två≈ dμutam agne amæta≈ yuge yuge
havyavåha≈ dadhire påyum ∂Œyam. Devåsa‹ca
marttåsa‹ca jågævi≈ vibhu≈ vi‹patim namaså
ni ¶edire.

Agni, life of life, light of existence, brilliant saints
and sages and ordinary mortals too for ages and ages
have meditated on you, light divine, with homage and
self-surrender and found their haven and home in your
presence, O lord disseminator of fragrance, receiver of
homage and giver of grace, immortal, protector,
adorable, ever awake, infinite, ruler and sustainer of
humanity. (Rg. 6-15-8)

1569. Agni Devata, Bharadvaja Barhaspatya or Vitahavya
Angirasa °Rshi

Áflx÷Ív·wÛÊªA ©xU÷wÿÊx° •vŸÈw flx̋ÃÊw ŒÍxÃÊw ŒxflÊwŸÊx¢ ⁄Uv¡w‚Ëx ‚v◊Ëwÿ‚–

ÿvûÊw œËxÁÃv¥ ‚Èw◊xÁÃv◊ÊwflÎáÊËx◊v„̆ œy S◊Ê Ÿ|SòÊxflvM§wÕ— Á‡xÊflÊv

÷wflH§1569H

Vibhμu¶annagna ubhayå~n anu vratå dμuto
devånåm rajas∂ sam ∂yase. Yat te dh∂ti≈ suma-
tim åvæƒ∂maheídha små nas trivarμutha¨ ‹ivo
bhava.

Agni, lord beatific, purifying fire, gracious to both

PART-2 (Uttararchika) Chapter–15 671


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

670 SAMAVEDA

1566. Agni Devata, Gopavana Atreya °Rshi

¬vãÿÊw¢‚¢ ¡ÊxÃvflwŒ‚¢x ÿÊw ŒxflwÃÊxàÿvÈlwÃÊ–

„x√ÿÊvãÿÒ⁄UyÿŒ˜ ÁŒxÁflwH§1566H

Panyå~nsa≈ jåtavedasa≈ yo devatåtyudyatå.
Havyånyairayad divi.

Serve and exalt the adorable Agni, all pervasive,
who rises, strengthens all divinities of nature and
humanity and raises the oblations to the heavens and
heightens their vitality and power. (Rg. 8-74-3)

1567. Agni Devata, Bharadvaja Barhaspatya or Vitahavya
Angirasa °Rshi

‚vÁ◊wh◊xÁª¥wA ‚xÁ◊vœÊw Áªx⁄UÊv ªÎwáÊx ‡ÊÈvÁøw¥ ¬Êflx∑§w¢ ¬Èx⁄UÊv •wäflx⁄Uw

œx̋Èflw◊˜– Áflw¬x̋¢ „ÊvÃÊw⁄U¢ ¬ÈLx§flÊv⁄Uw◊xºvÈ̋„¢w ∑x§Áfl¥w ‚xÈêŸÒv⁄UËw◊„ ¡ÊxÃv-

flwŒ‚◊˜H§1567H

Samiddham agni≈ samidhå girå gæƒe ‹uci≈
påvaka≈ puro adhvare dhruvam. Vipra≈
hotåra≈ puruvåram adruha≈ kavi≈ sumnair
∂mahe jåtavedsam.

I glorify the lighted fire, pure and purifying
power, firm and foremost in holy works of love and
non-violent development. In our state of peace and
comfort, we celebrate and pray to the vibrant light giver
of gifts, universally admired, free from jealousy, poetic
creator, all knowing and present in all that exists. (Rg.
6-15-7)

1568. Agni Devata, Bharadvaja Barhaspatya or Vitahavya
Angirasa °Rshi

àflÊ¢w ŒxÍÃv◊wªA •x◊ÎvÃ¢w ÿÈxªvÿÈwª „√ÿxflÊv„¢w ŒÁœ⁄U ¬ÊxÿÈv◊Ë«Ky◊˜–

ŒxflÊv‚w‡øx ◊vûÊÊw̧‚‡øx ¡ÊvªÎwÁfl¥ Áflx÷Èw¢ Áflx‡¬wÁÃx¥ Ÿv◊w‚Êx ÁŸv

·wÁŒ⁄UH§1568H

Två≈ dμutam agne amæta≈ yuge yuge
havyavåha≈ dadhire påyum ∂Œyam. Devåsa‹ca
marttåsa‹ca jågævi≈ vibhu≈ vi‹patim namaså
ni ¶edire.

Agni, life of life, light of existence, brilliant saints
and sages and ordinary mortals too for ages and ages
have meditated on you, light divine, with homage and
self-surrender and found their haven and home in your
presence, O lord disseminator of fragrance, receiver of
homage and giver of grace, immortal, protector,
adorable, ever awake, infinite, ruler and sustainer of
humanity. (Rg. 6-15-8)

1569. Agni Devata, Bharadvaja Barhaspatya or Vitahavya
Angirasa °Rshi

Áflx÷Ív·wÛÊªA ©xU÷wÿÊx° •vŸÈw flx̋ÃÊw ŒÍxÃÊw ŒxflÊwŸÊx¢ ⁄Uv¡w‚Ëx ‚v◊Ëwÿ‚–

ÿvûÊw œËxÁÃv¥ ‚Èw◊xÁÃv◊ÊwflÎáÊËx◊v„̆ œy S◊Ê Ÿ|SòÊxflvM§wÕ— Á‡xÊflÊv

÷wflH§1569H

Vibhμu¶annagna ubhayå~n anu vratå dμuto
devånåm rajas∂ sam ∂yase. Yat te dh∂ti≈ suma-
tim åvæƒ∂maheídha små nas trivarμutha¨ ‹ivo
bhava.

Agni, lord beatific, purifying fire, gracious to both

PART-2 (Uttararchika) Chapter–15 671


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

wise and innocent according to your eternal law, self-
refulgent light giver for the brilliant and generous, you
pervade heaven and earth with your saving presence.
As we meditate on your holy light and vision of
knowledge, in consequence by your grace be kind and
good to us, O lord of three worlds, omnipresent,
omniscient and omnificent. (Rg. 6-15-9)

1570. Agni Devata, Prayoga Bhargava or Agni Pavaka
Barhaspatya or Agni Grhapati-Yavishthau Sahaspu-
trau or Anyatara °Rshis

©Uv¬w àflÊ ¡Êx◊wÿÊx Áªw⁄UÊx ŒvÁŒw‡ÊÃË„¸®Áflxc∑vÎ§Ãw—–

flÊxÿÊv⁄UŸËy∑§ •|SÕ⁄UŸ˜H§1570H

Upa två jåmayo giro dedi‹at∂r havi¶kæta¨.
Våyor an∂ke asthiran.

Moving and vibrant adorations of the enlightened
celebrant reach you and stay by you in the movements
of air in the middle regions. (Rg. 8-102-13)

1571. Agni Devata, Prayoga Bhargava or Agni Pavaka
Barhaspatya or Agni Grhapati-Yavishthau Sahaspu-
trau or Anyatara °Rshis

ÿvSÿw ÁòÊxœÊvàflflyÎÃ¢ ’xÁ„w̧SÃxSÕvÊfl‚y|ãŒŸ◊˜–

•Êv¬w|‡øxÁÛÊv ŒwœÊ ¬xŒw◊˜H§1571H

Yasya tridhåtvavætam≈ barhistasthåvasand-
inam. Åpa‹cin ni dadhå padam.

The three-quality mind of the celebrant with
sattva, rajas and tamas, open and unfettered, is the seat

of Agni where peace and potential for action both have
their seat. (Rg. 8-102-14)

1572. Agni Devata, Prayoga Bhargava or Agni Pavaka
Barhaspatya or Agni Grhapati-Yavishthau Sahaspu-
trau or Anyatara °Rshis

¬xŒ¢w ŒxflvSÿw ◊Ëx…Èv·Ê̆ UUŸÊyœÎC®ÊÁ÷M§xÁÃvÁ÷w—–

÷xº˝Êv ‚Íÿy̧ßflÊ¬xºÎw∑˜§H§1572H

Pada≈ devasya m∂Œhu¶oínådhæ¶¢åbhir μutibhi¨.
Bhadrå sμurya ivopadæk.

The seat of the refulgent, generous and virile
divinity, Agni, with undaunted powers of protection is
auspicious and blissful, shining like an inner sun and
the second inner eye with inward light and vision. (Rg.
8-102-15)

1573. Indra Devata, Medhyatithi Kanva °Rshi

•xÁ÷v àflÊw ¬Íxfl¸v¬ËwÃÿx ßwãºx̋ SÃÊv◊wÁ÷⁄UÊxÿvflw—– ‚x◊ËøËŸÊv‚w

´§x÷wflx— ‚v◊wSfl⁄UŸ˜ L§xº˝Êv ªÎwáÊãÃ ¬Íx√ÿw̧◊˜H§1573H

Abhi två pμurvap∂taya indra stomebhir åyava¨.
Sam∂c∂nåsa æbhava¨ sam asvaran rudrå
gæƒanta pμurvyam.

Indra, men in general, learned experts of vision
and wisdom, illustrious powers of law and order, and
fighting warriors of defence and protection all together,
raising a united voice of praise, prayer and appreciation,
with songs of holiness and acts of piety, invoke and
invite you, ancient, nearest and most excellent lord of

672 SAMAVEDA PART-2 (Uttararchika) Chapter–15 673


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

wise and innocent according to your eternal law, self-
refulgent light giver for the brilliant and generous, you
pervade heaven and earth with your saving presence.
As we meditate on your holy light and vision of
knowledge, in consequence by your grace be kind and
good to us, O lord of three worlds, omnipresent,
omniscient and omnificent. (Rg. 6-15-9)

1570. Agni Devata, Prayoga Bhargava or Agni Pavaka
Barhaspatya or Agni Grhapati-Yavishthau Sahaspu-
trau or Anyatara °Rshis

©Uv¬w àflÊ ¡Êx◊wÿÊx Áªw⁄UÊx ŒvÁŒw‡ÊÃË„¸®Áflxc∑vÎ§Ãw—–

flÊxÿÊv⁄UŸËy∑§ •|SÕ⁄UŸ˜H§1570H

Upa två jåmayo giro dedi‹at∂r havi¶kæta¨.
Våyor an∂ke asthiran.

Moving and vibrant adorations of the enlightened
celebrant reach you and stay by you in the movements
of air in the middle regions. (Rg. 8-102-13)

1571. Agni Devata, Prayoga Bhargava or Agni Pavaka
Barhaspatya or Agni Grhapati-Yavishthau Sahaspu-
trau or Anyatara °Rshis

ÿvSÿw ÁòÊxœÊvàflflyÎÃ¢ ’xÁ„w̧SÃxSÕvÊfl‚y|ãŒŸ◊˜–

•Êv¬w|‡øxÁÛÊv ŒwœÊ ¬xŒw◊˜H§1571H

Yasya tridhåtvavætam≈ barhistasthåvasand-
inam. Åpa‹cin ni dadhå padam.

The three-quality mind of the celebrant with
sattva, rajas and tamas, open and unfettered, is the seat

of Agni where peace and potential for action both have
their seat. (Rg. 8-102-14)

1572. Agni Devata, Prayoga Bhargava or Agni Pavaka
Barhaspatya or Agni Grhapati-Yavishthau Sahaspu-
trau or Anyatara °Rshis

¬xŒ¢w ŒxflvSÿw ◊Ëx…Èv·Ê̆ UUŸÊyœÎC®ÊÁ÷M§xÁÃvÁ÷w—–

÷xº˝Êv ‚Íÿy̧ßflÊ¬xºÎw∑˜§H§1572H

Pada≈ devasya m∂Œhu¶oínådhæ¶¢åbhir μutibhi¨.
Bhadrå sμurya ivopadæk.

The seat of the refulgent, generous and virile
divinity, Agni, with undaunted powers of protection is
auspicious and blissful, shining like an inner sun and
the second inner eye with inward light and vision. (Rg.
8-102-15)

1573. Indra Devata, Medhyatithi Kanva °Rshi

•xÁ÷v àflÊw ¬Íxfl¸v¬ËwÃÿx ßwãºx̋ SÃÊv◊wÁ÷⁄UÊxÿvflw—– ‚x◊ËøËŸÊv‚w

´§x÷wflx— ‚v◊wSfl⁄UŸ˜ L§xº˝Êv ªÎwáÊãÃ ¬Íx√ÿw̧◊˜H§1573H

Abhi två pμurvap∂taya indra stomebhir åyava¨.
Sam∂c∂nåsa æbhava¨ sam asvaran rudrå
gæƒanta pμurvyam.

Indra, men in general, learned experts of vision
and wisdom, illustrious powers of law and order, and
fighting warriors of defence and protection all together,
raising a united voice of praise, prayer and appreciation,
with songs of holiness and acts of piety, invoke and
invite you, ancient, nearest and most excellent lord of

672 SAMAVEDA PART-2 (Uttararchika) Chapter–15 673


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

power and lustre, to inaugurate their yajnic celebration
of the soma session of peaceful and exciting programme
of development. (Rg. 8-3-7)

1574. Indra Devata, Medhyatithi Kanva °Rshi

•xSÿvÁŒãº˝Êy flÊflÎœx flÎwcáÿ¢x ‡ÊwflÊx ◊vŒw ‚ÈxÃwSÿx ÁflvcáwÊÁfl–

•xlÊv Ã◊ySÿ ◊Á„x◊ÊvŸw◊ÊxÿvflÊ̆ UUŸyÈ c≈ÈUfl|ãÃ ¬Íxflv̧ÕÊwH§1574H

Asyed indro våvædhe væ¶ƒya≈ ‹avo made
sutasya vi¶ƒavi. Adyå tam asya mahimånam
åyavoínu ¶¢uvanti pμurvathå.

In the ecstasy of this soma success of achievement
through the yajnic programme, Indra augments the
strength and enthusiasm of this host and master of the
programme, while now as ever before, the people
appropriately adore and exalt the greatness of this lord.
(Rg. 8-3-8)

����

674 SAMAVEDA


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

power and lustre, to inaugurate their yajnic celebration
of the soma session of peaceful and exciting programme
of development. (Rg. 8-3-7)

1574. Indra Devata, Medhyatithi Kanva °Rshi

•xSÿvÁŒãº˝Êy flÊflÎœx flÎwcáÿ¢x ‡ÊwflÊx ◊vŒw ‚ÈxÃwSÿx ÁflvcáwÊÁfl–

•xlÊv Ã◊ySÿ ◊Á„x◊ÊvŸw◊ÊxÿvflÊ̆ UUŸyÈ c≈ÈUfl|ãÃ ¬Íxflv̧ÕÊwH§1574H

Asyed indro våvædhe væ¶ƒya≈ ‹avo made
sutasya vi¶ƒavi. Adyå tam asya mahimånam
åyavoínu ¶¢uvanti pμurvathå.

In the ecstasy of this soma success of achievement
through the yajnic programme, Indra augments the
strength and enthusiasm of this host and master of the
programme, while now as ever before, the people
appropriately adore and exalt the greatness of this lord.
(Rg. 8-3-8)

����

674 SAMAVEDA


340

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–16 675 676 SAMAVEDA

CHAPTERñ16

1575. Indragnee Devate, Vishvamitra Gathina °Rshi

¬v˝ flÊw◊ø¸ãàÿxÈ|ÄÕvŸÊw ŸËÕÊxÁflvŒÊw ¡Á⁄UxÃÊv⁄Uw—–

ßvãºw̋ÊªAËx ßw·x •Êv flwÎáÊH§1575H

Pra våm arcantyukthino n∂thåvido jaritåra¨.
Indrågn∂ i¶a å væƒe.

Indra and Agni, the singers of hymns, pioneers
of highways and celebrants honour and worship you. I
choose to celebrate you for the sake of sustenance,
support and energy. (Rg. 3-12-5)

1576. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãºw̋ÊªAË ŸflxÁÃ¥v ¬È⁄UÊy ŒÊx‚v¬w%Ë⁄UœÍŸÈÃ◊˜–

‚Êx∑§v◊∑y§Ÿx ∑v§◊w̧áÊÊH§1576H

Indrågn∂ navati≈ puro dåsapatn∂r adhμunutam.
Såkam ekena karmaƒå.

Indra and Agni, shake up, inspire and arouse with
a single clarion call the ninety fortresses yonder of the
allied and supporting forces of the benevolent ruler of
the republics. (Rg. 3-12-6)

1577. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAxË •v¬w‚xS¬zÿȨ̀¬x ¬˝v ÿw|ãÃ œËxÃvÿw—–

´§xÃvSÿw ¬xâÿÊw3 •vŸÈwH§1577H

Indrågn∂ apasas paryupa pra yanti dh∂taya¨.
°R¢asya pathyå anu.

Indra and Agni, lord of power and lord of light
and law, the pioneer forces of action and reflection go
forward, all round, and close to the target, following
the paths of truth and law of rectitude. (Swami Dayanand
interprets Indra and Agni as wind and electric energy
of space, and the movements of this energy in waves
directed to the targets of purpose). (Rg. 3-12-7)

1578. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ÃÁflx·ÊvÁáwÊ flÊ¢ ‚xœvSÕwÊÁŸx ¬˝vÿÊw¢Á‚ ø–

ÿÈxflÊw⁄Ux#ÍvÿZw Á„xÃw◊˜H§1578H

Indrågn∂ tavi¶åƒi vå≈ sadhasthåni prayå~nsi ca.
Yuvor aptμuryam hitam.

Indra and Agni, your forces, strategic
concentrations of the forces deployed and collective
resources, are well disposed, and integrated, and your
zeal for making a move is instantaneous, everything
being just at hand. (Rg. 3-12-8)

1579. Indra Devata, Bharga Pragatha °Rshi

‡ÊxÇäÿÍw3 ·Èv ‡ÊwøË¬Ãx ßwãºx̋ Áflv‡flwÊÁ÷M§xÁÃvÁ÷w—–

÷wª¢x Ÿv Á„ àflÊy ÿx‡Êv‚¢w fl‚xÈÁflwŒx◊vŸÈw ‡ÊÍ⁄Ux øv⁄UÊw◊Á‚H§1579H

›agdhyμu ¶u ‹ac∂pata indra vi‹våbhir μutibhi¨.
Bhaga≈ na hi två ya‹asa≈ vasuvidam anu ‹μura
caråmasi.

Indra, lord of omnipotent action and infinitely
various victories, with all powers, protections and
inspirations, strengthen and energise us for excellent
works without delay. As the very honour, splendour and
treasure-home of the universe, O potent and heroic lord,

340

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–16 675 676 SAMAVEDA

CHAPTERñ16

1575. Indragnee Devate, Vishvamitra Gathina °Rshi

¬v˝ flÊw◊ø¸ãàÿxÈ|ÄÕvŸÊw ŸËÕÊxÁflvŒÊw ¡Á⁄UxÃÊv⁄Uw—–

ßvãºw̋ÊªAËx ßw·x •Êv flwÎáÊH§1575H

Pra våm arcantyukthino n∂thåvido jaritåra¨.
Indrågn∂ i¶a å væƒe.

Indra and Agni, the singers of hymns, pioneers
of highways and celebrants honour and worship you. I
choose to celebrate you for the sake of sustenance,
support and energy. (Rg. 3-12-5)

1576. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãºw̋ÊªAË ŸflxÁÃ¥v ¬È⁄UÊy ŒÊx‚v¬w%Ë⁄UœÍŸÈÃ◊˜–

‚Êx∑§v◊∑y§Ÿx ∑v§◊w̧áÊÊH§1576H

Indrågn∂ navati≈ puro dåsapatn∂r adhμunutam.
Såkam ekena karmaƒå.

Indra and Agni, shake up, inspire and arouse with
a single clarion call the ninety fortresses yonder of the
allied and supporting forces of the benevolent ruler of
the republics. (Rg. 3-12-6)

1577. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAxË •v¬w‚xS¬zÿȨ̀¬x ¬˝v ÿw|ãÃ œËxÃvÿw—–

´§xÃvSÿw ¬xâÿÊw3 •vŸÈwH§1577H

Indrågn∂ apasas paryupa pra yanti dh∂taya¨.
°R¢asya pathyå anu.

Indra and Agni, lord of power and lord of light
and law, the pioneer forces of action and reflection go
forward, all round, and close to the target, following
the paths of truth and law of rectitude. (Swami Dayanand
interprets Indra and Agni as wind and electric energy
of space, and the movements of this energy in waves
directed to the targets of purpose). (Rg. 3-12-7)

1578. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ÃÁflx·ÊvÁáwÊ flÊ¢ ‚xœvSÕwÊÁŸx ¬˝vÿÊw¢Á‚ ø–

ÿÈxflÊw⁄Ux#ÍvÿZw Á„xÃw◊˜H§1578H

Indrågn∂ tavi¶åƒi vå≈ sadhasthåni prayå~nsi ca.
Yuvor aptμuryam hitam.

Indra and Agni, your forces, strategic
concentrations of the forces deployed and collective
resources, are well disposed, and integrated, and your
zeal for making a move is instantaneous, everything
being just at hand. (Rg. 3-12-8)

1579. Indra Devata, Bharga Pragatha °Rshi

‡ÊxÇäÿÍw3 ·Èv ‡ÊwøË¬Ãx ßwãºx̋ Áflv‡flwÊÁ÷M§xÁÃvÁ÷w—–

÷wª¢x Ÿv Á„ àflÊy ÿx‡Êv‚¢w fl‚xÈÁflwŒx◊vŸÈw ‡ÊÍ⁄Ux øv⁄UÊw◊Á‚H§1579H

›agdhyμu ¶u ‹ac∂pata indra vi‹våbhir μutibhi¨.
Bhaga≈ na hi två ya‹asa≈ vasuvidam anu ‹μura
caråmasi.

Indra, lord of omnipotent action and infinitely
various victories, with all powers, protections and
inspirations, strengthen and energise us for excellent
works without delay. As the very honour, splendour and
treasure-home of the universe, O potent and heroic lord,


341

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1582. Indra Devata, Bharga Pragatha °Rshi

àfl¢w ¬ÈxMw§ ‚x„vdÊwÁáÊ ‡ÊxÃÊvÁŸw ø ÿÍxÕÊw ŒÊxŸÊvÿw ◊¢„‚–

•Êv ¬Èw⁄UãŒx⁄Uv¢ øw∑Î§◊x Áflv¬̋wflø‚x ßwãº̋x¢ ªÊwÿxãÃÊv̆ UUflw‚H§1582H

Tva≈ purμu sahasråƒi ‹atåni ca yμuthå dånåya
ma~nhase. Å purandara≈ cakæma vipra vacasa
indram gåyantoívase.

Indra, you command and grant many hundreds
and thousands of heaps of wealth for gift to the devotees,
and as many troops of soldiers for defence and
protection. We, poets of holy words of adoration, do
service to Indra, breaker of the strongholds of darkness
and sing in praise of him and exhort him for the sake of
protection and patronage. (Rg. 8-61-8)

1583. Agni Devata, Saubahri Kanva °Rshi

ÿÊz Áfl‡flÊx ŒvÿwÃx flw‚Èx „ÊvÃÊw ◊xãº˝Ùv ¡ŸÊyŸÊ◊˜–

◊wœÊxŸ¸v ¬ÊòÊÊy ¬˝Õx◊ÊvãÿwS◊Òx ¬˝v SÃÊ◊Êy ÿãàflxªAvÿwH§1583H

Yo vi‹vå dayate vasu hotå mandro janånåm.
Madhor na påtrå prathamånyasmai pra stomå
yantvagnaye.

Like bowls of honey let our prime songs of
adoration reach this Agni who, blissful high priest of
existence, gives all the wealths and joys of the world to
humanity. (Rg. 8-103-6)

1584. Agni Devata, Saubahri Kanva °Rshi

•w‡flx¢ Ÿw ªËx÷Ëw̧ ⁄U®®{âÿy¢ ‚ÈxŒÊvŸwflÊ ◊◊Îx̧ÖÿvãÃw Œflxÿvflw—–

©Ux÷w ÃÊx∑v§ ÃŸyÿ ŒS◊ Áfl‡¬Ãx ¬wÁ·̧x ⁄UÊvœÊw ◊xÉÊÊvŸÊw◊̃H§1584H

we live in pursuit of your glory to justify our existence
and win our destiny. (Rg. 8-61-5)

1580. Indra Devata, Bharga Pragatha °Rshi

¬ÊxÒ⁄UÊv •‡flySÿ ¬ÈLx§∑Îv§eflÊy◊xSÿÈvà‚Êw Œfl Á„⁄Uxáÿvÿw—–

Ÿw Á∑x§Á„v̧ ŒÊŸ¢y ¬Á⁄Ux◊vÁœw̧·xÃ˜ àflz ÿlxlÊwÁ◊x ÃvŒÊ ÷y⁄UH§1580H

Pauro a‹vasya purukæd gavåm asyutso deva
hiraƒyaya¨. Na kir hi dåna≈ parimarddhi¶at
tve yad yadyåmi tad å bhara.

You are the sole One omnipresent citizen of the
universe, creator of all lands, cows, lights and
knowledges of the world, maker of the motions,
ambitions, advancements and achievements of nature
and humanity, fountain head of universal joy, and golden
refulgent generous lord supreme. No one can ever impair
or obstruct your gifts to humanity. O lord, I pray, bring
us whatever we ask for. (Rg. 8-61-6)

1581. Indra Devata, Bharga Pragatha °Rshi

àfl¢z sÁ„x øv⁄wUfl ÁflxŒÊz ÷ª¢x flv‚ÈwûÊÿ–

©UvmÊwflÎ·Sfl ◊ÉÊflxŸ˜ ªvÁflwC®ÿx ©UwÁŒxãº˝Êv‡flwÁ◊C®ÿH§1581H

Tva≈ hyehi cerave vidå bhaga≈ vasuttaye. Ud
våvæ¶asva maghavan gavi¶¢aya ud indrå‹vam
i¶¢aye.

Come to give gifts of wealth and honour to the
devotee so that the people may be happy and prosperous.
O lord of honour and majesty, Indra, bring us showers
of the wealth of cows, lands, knowledge and culture
for the seekers of light, and horses, advancement and
achievement for the seekers of progress. (Rg. 8-61-7)

PART-2 (Uttararchika) Chapter–16 677 678 SAMAVEDA

341

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1582. Indra Devata, Bharga Pragatha °Rshi

àfl¢w ¬ÈxMw§ ‚x„vdÊwÁáÊ ‡ÊxÃÊvÁŸw ø ÿÍxÕÊw ŒÊxŸÊvÿw ◊¢„‚–

•Êv ¬Èw⁄UãŒx⁄Uv¢ øw∑Î§◊x Áflv¬̋wflø‚x ßwãº̋x¢ ªÊwÿxãÃÊv̆ UUflw‚H§1582H

Tva≈ purμu sahasråƒi ‹atåni ca yμuthå dånåya
ma~nhase. Å purandara≈ cakæma vipra vacasa
indram gåyantoívase.

Indra, you command and grant many hundreds
and thousands of heaps of wealth for gift to the devotees,
and as many troops of soldiers for defence and
protection. We, poets of holy words of adoration, do
service to Indra, breaker of the strongholds of darkness
and sing in praise of him and exhort him for the sake of
protection and patronage. (Rg. 8-61-8)

1583. Agni Devata, Saubahri Kanva °Rshi

ÿÊz Áfl‡flÊx ŒvÿwÃx flw‚Èx „ÊvÃÊw ◊xãº˝Ùv ¡ŸÊyŸÊ◊˜–

◊wœÊxŸ¸v ¬ÊòÊÊy ¬˝Õx◊ÊvãÿwS◊Òx ¬˝v SÃÊ◊Êy ÿãàflxªAvÿwH§1583H

Yo vi‹vå dayate vasu hotå mandro janånåm.
Madhor na påtrå prathamånyasmai pra stomå
yantvagnaye.

Like bowls of honey let our prime songs of
adoration reach this Agni who, blissful high priest of
existence, gives all the wealths and joys of the world to
humanity. (Rg. 8-103-6)

1584. Agni Devata, Saubahri Kanva °Rshi

•w‡flx¢ Ÿw ªËx÷Ëw̧ ⁄U®®{âÿy¢ ‚ÈxŒÊvŸwflÊ ◊◊Îx̧ÖÿvãÃw Œflxÿvflw—–

©Ux÷w ÃÊx∑v§ ÃŸyÿ ŒS◊ Áfl‡¬Ãx ¬wÁ·̧x ⁄UÊvœÊw ◊xÉÊÊvŸÊw◊̃H§1584H

we live in pursuit of your glory to justify our existence
and win our destiny. (Rg. 8-61-5)

1580. Indra Devata, Bharga Pragatha °Rshi

¬ÊxÒ⁄UÊv •‡flySÿ ¬ÈLx§∑Îv§eflÊy◊xSÿÈvà‚Êw Œfl Á„⁄Uxáÿvÿw—–

Ÿw Á∑x§Á„v̧ ŒÊŸ¢y ¬Á⁄Ux◊vÁœw̧·xÃ˜ àflz ÿlxlÊwÁ◊x ÃvŒÊ ÷y⁄UH§1580H

Pauro a‹vasya purukæd gavåm asyutso deva
hiraƒyaya¨. Na kir hi dåna≈ parimarddhi¶at
tve yad yadyåmi tad å bhara.

You are the sole One omnipresent citizen of the
universe, creator of all lands, cows, lights and
knowledges of the world, maker of the motions,
ambitions, advancements and achievements of nature
and humanity, fountain head of universal joy, and golden
refulgent generous lord supreme. No one can ever impair
or obstruct your gifts to humanity. O lord, I pray, bring
us whatever we ask for. (Rg. 8-61-6)

1581. Indra Devata, Bharga Pragatha °Rshi

àfl¢z sÁ„x øv⁄wUfl ÁflxŒÊz ÷ª¢x flv‚ÈwûÊÿ–

©UvmÊwflÎ·Sfl ◊ÉÊflxŸ˜ ªvÁflwC®ÿx ©UwÁŒxãº˝Êv‡flwÁ◊C®ÿH§1581H

Tva≈ hyehi cerave vidå bhaga≈ vasuttaye. Ud
våvæ¶asva maghavan gavi¶¢aya ud indrå‹vam
i¶¢aye.

Come to give gifts of wealth and honour to the
devotee so that the people may be happy and prosperous.
O lord of honour and majesty, Indra, bring us showers
of the wealth of cows, lands, knowledge and culture
for the seekers of light, and horses, advancement and
achievement for the seekers of progress. (Rg. 8-61-7)

PART-2 (Uttararchika) Chapter–16 677 678 SAMAVEDA


342

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

wealth which the celebrants enjoy? (Rg. 8-93-19)

1587. Indra Devata, Medhatithi Kanva °Rshi

ßwãºx̋Á◊wgxflvÃÊwÃÿx ßvãºw̋¢ ¬˝ÿ{àÿyäflx®⁄Uw–

ßvãºw̋¢ ‚◊Ëx∑w§ flxÁŸvŸÊw „flÊ◊„x ßwãºx̋¢ œvŸwSÿ ‚ÊxÃvÿwH§1587H

Indram id devatåtaya indra≈ prayatyadhvare.
Indra≈ sam∂ke vanino havåmaha indra≈
dhanasya såtaye.

We invoke Indra for our programmes of natural
and environmental development. We invite Indra when
the yajna of development is inaugurated. Lovers and
admirers dedicated to him, we pray for his grace in our
struggles of life, and we solicit his favour and guidance
for the achievement of wealth, honour and excellence.
(Rg. 8-3-5)

1588. Indra Devata, Medhatithi Kanva °Rshi

ßvãº˝Êw ◊xq®Êv ⁄UÊŒy‚Ë ¬¬˝Õxë¿w®flx ßwãºx̋— ‚Ívÿw̧◊⁄UÊøÿÃ˜– ßvãº̋w „x

Áflw‡flÊx ÷ÈvflwŸÊÁŸ ÿÁ◊⁄Ux ßvãº̋w SflÊxŸÊw‚x ßvãŒwfl—H§1588H

Indro mahnå rodas∂ paprathacchava indra¨
sμuryam arocayat. Indre ha vi‹vå bhuvanåni
yemira indre svånåsa indava¨.

Indra, by the power and abundance of his
omnipotence, expands and pervades heaven and earth.
Indra gives the radiance of light to the sun. All regions
of the universe and her children are sustained in life
and order in Indra, and in the infinite power, presence
and abundance of Indra flow all liquid energies of life's
evolution to their perfection and fulfilment. (Rg.8-3-6)

A‹va≈ na g∂rbh∂ rathya≈ sudånavo marmæjy-
ante devayava¨. Ubhe toke tanaye dasma
vi‹pate par¶i rådho maghonåm.

Agni, lord of glory, ruler and sustainer of the
people, generous devotees dedicated to charity and love
of divinity, with voices of adoration and prayer, exalt
you like the motive power of the chariot of life, and
pray: Bring us the holy power and prosperity worthy of
the magnificent for our children and grand children. (Rg.
8-103-7)

1585. Varuna Devata, Ajigarti Shunahshepa °Rshi

ßx◊¢v ◊w flL§áÊ üÊÈœËx „vflw◊xlÊv øw ◊Î«ÿ–

àflÊv◊wflxSÿÈv⁄UÊ øy∑§H§1585H

Ima≈ me varuƒa ‹rudh∂ havam adyå ca
mæŒaya. Tvåm avasyur å cake.

Varuna, Lord Supreme of our highest choice,
listen to my prayer to-day, be kind and gracious. In
search of love and protection, I come and praise and
pray. (Rg. 1-25-19)

1586. Indra Devata, Sukaksha Angirasa °Rshi

∑w§ÿÊx àfl¢v Ÿw ™x§àÿÊvÁ÷ ¬˝ ◊yãŒ‚ flÎ·Ÿ˜–

∑v§ÿÊw SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1586H

Kayå tva≈ na μutyåbhi pra mandase væ¶an.
Kayå stotæbhya å bhara.

Indra, lord of power and prosperity, generous as
cloud showers, by which modes of protection and
promotion do you bless us with the joys we have, by
which methods and graces do you bear and bring the

PART-2 (Uttararchika) Chapter–16 679 680 SAMAVEDA

342

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

wealth which the celebrants enjoy? (Rg. 8-93-19)

1587. Indra Devata, Medhatithi Kanva °Rshi

ßwãºx̋Á◊wgxflvÃÊwÃÿx ßvãºw̋¢ ¬˝ÿ{àÿyäflx®⁄Uw–

ßvãºw̋¢ ‚◊Ëx∑w§ flxÁŸvŸÊw „flÊ◊„x ßwãºx̋¢ œvŸwSÿ ‚ÊxÃvÿwH§1587H

Indram id devatåtaya indra≈ prayatyadhvare.
Indra≈ sam∂ke vanino havåmaha indra≈
dhanasya såtaye.

We invoke Indra for our programmes of natural
and environmental development. We invite Indra when
the yajna of development is inaugurated. Lovers and
admirers dedicated to him, we pray for his grace in our
struggles of life, and we solicit his favour and guidance
for the achievement of wealth, honour and excellence.
(Rg. 8-3-5)

1588. Indra Devata, Medhatithi Kanva °Rshi

ßvãº˝Êw ◊xq®Êv ⁄UÊŒy‚Ë ¬¬˝Õxë¿w®flx ßwãºx̋— ‚Ívÿw̧◊⁄UÊøÿÃ˜– ßvãº̋w „x

Áflw‡flÊx ÷ÈvflwŸÊÁŸ ÿÁ◊⁄Ux ßvãº̋w SflÊxŸÊw‚x ßvãŒwfl—H§1588H

Indro mahnå rodas∂ paprathacchava indra¨
sμuryam arocayat. Indre ha vi‹vå bhuvanåni
yemira indre svånåsa indava¨.

Indra, by the power and abundance of his
omnipotence, expands and pervades heaven and earth.
Indra gives the radiance of light to the sun. All regions
of the universe and her children are sustained in life
and order in Indra, and in the infinite power, presence
and abundance of Indra flow all liquid energies of life's
evolution to their perfection and fulfilment. (Rg.8-3-6)

A‹va≈ na g∂rbh∂ rathya≈ sudånavo marmæjy-
ante devayava¨. Ubhe toke tanaye dasma
vi‹pate par¶i rådho maghonåm.

Agni, lord of glory, ruler and sustainer of the
people, generous devotees dedicated to charity and love
of divinity, with voices of adoration and prayer, exalt
you like the motive power of the chariot of life, and
pray: Bring us the holy power and prosperity worthy of
the magnificent for our children and grand children. (Rg.
8-103-7)

1585. Varuna Devata, Ajigarti Shunahshepa °Rshi

ßx◊¢v ◊w flL§áÊ üÊÈœËx „vflw◊xlÊv øw ◊Î«ÿ–

àflÊv◊wflxSÿÈv⁄UÊ øy∑§H§1585H

Ima≈ me varuƒa ‹rudh∂ havam adyå ca
mæŒaya. Tvåm avasyur å cake.

Varuna, Lord Supreme of our highest choice,
listen to my prayer to-day, be kind and gracious. In
search of love and protection, I come and praise and
pray. (Rg. 1-25-19)

1586. Indra Devata, Sukaksha Angirasa °Rshi

∑w§ÿÊx àfl¢v Ÿw ™x§àÿÊvÁ÷ ¬˝ ◊yãŒ‚ flÎ·Ÿ˜–

∑v§ÿÊw SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1586H

Kayå tva≈ na μutyåbhi pra mandase væ¶an.
Kayå stotæbhya å bhara.

Indra, lord of power and prosperity, generous as
cloud showers, by which modes of protection and
promotion do you bless us with the joys we have, by
which methods and graces do you bear and bring the

PART-2 (Uttararchika) Chapter–16 679 680 SAMAVEDA


343

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1589. Vishvakarma Devata, Bhauvana Vishvakarma °Rshi

Áflv‡flw∑§◊¸Ÿ˜ „xÁflv·Êw flÊflÎœÊxŸw— Sflxÿ¢v ÿw¡Sfl ÃxãflÊw¢3 SflÊv-

Á„Ãy– ◊Èvswãàflxãÿw •xÁ÷wÃÊx ¡vŸÊw‚ ßx„ÊvS◊Ê∑§y¢ ◊xÉvÊflÊw

‚xÍÁ⁄Uv⁄UwSÃÈH§1589H

Vi‹vakarman havi¶å våvædhåna¨ svaya≈
yajasva tanvå~m svå hi te. Muhyantvanye abhito
janåsa ihåsmåka≈ maghavå sμurir astu.

O Vishvakarman, you yourself guide and perform
the yajna of your own creation with the holy materials
from within nature itself, yourself exlating in the
expansive universe. Here the other people, unaware of
the mystery, feel awe-stricken but, we pray, may you,
Lord Almighty and omnificent, be the ultimate giver of
enlightenment for us. (Rg. 10-81-6)

1590. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

•xÿÊw Lx§øÊv „Á⁄UyáÿÊ ¬ÈŸÊxŸÊz Áfl‡flÊx mv·Êw¢Á‚ Ã⁄UÁÃ ‚xÿÈvÇflwÁ÷x—

‚Íw⁄UÊx Ÿw ‚xÿÈvÇflwÁ÷—– œÊv⁄UÊw ¬xÎDvSÿw ⁄UÊøÃ ¬ÈŸÊxŸÊv •wL§x·Êv

„Á⁄Uy—– Áflw‡flÊx ÿwº˝xÍ¬Êv ¬wÁ⁄UxÿÊvSÿÎÄflyÁ÷— ‚x#ÊvSÿwÁ÷x´¸v§-

ÄflwÁ÷—H§1590H

Ayå rucå hariƒyå punåno vi‹vå dve¶å~nsi tarati
sayugvabhi¨ sμuro na sayugvabhi¨. Dhårå
pæ¶¢hasya rocate punåno aru¶o hari¨. Vi‹vå yad
rμupå pariyåsyækvabhi¨ saptåsyebhir ækvabhi¨.

This Soma spirit of the fighting force of divinity,
protecting and purifying by its own victorious lustre of
innate powers, overcomes all forces of jealousy and
enmity as the sun dispels all darkness with its own rays
of light. The stream of its radiance, on top, shines

PART-2 (Uttararchika) Chapter–16 681 682 SAMAVEDA

beautiful and blissful. The lustrous saviour spirit which
pervades all existent forms of the world, goes forward
pure and purifying with seven notes of its exalting voice
and seven rays of light and seven pranic energies
expressive of its mighty force. (Rg. 9-111-1)

1591. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

¬˝ÊwøËx◊vŸÈw ¬x̋ÁŒv‡Ê¢w ÿÊÁÃx øvÁ∑w§Ãxà‚¢w ⁄Ux|‡◊vÁ÷wÿ¸ÃÃ Œ‡Êx̧ÃÊz ⁄UÕÊx

ŒÒv√ÿÊw Œ‡Êx̧ÃÊv ⁄UÕy—– •vÇ◊wÛÊÈxÄÕÊwÁŸx ¬ÊÒ¥zSÿãºx̋¢ ¡ÒvòÊÊwÿ „·¸ÿŸ˜–

flvÖÊw̋‡øx ÿvjflyÕÊx •vŸw¬ëÿÈÃÊ ‚x◊vàSflŸy¬ëÿÈÃÊH§1591H

Pråc∂m anu pradi‹a≈ yåti cekitat sa≈ ra‹mi-
bhir yatate dar‹ato ratho daivyo dar‹ato
ratha¨. Agmann ukthåni pau~nsyendram
jaitråya har¶ayan. Vajra‹ ca yad bhavatho ana-
pacyutå samatsvanapacyutå.

Intelligent and well aware, Soma warrior goes
forward in the line and to the destination in consonance
and continuation of living ancient tradition of law and
custom, his glorious divine chariot is directed by rays
of light and vibrant enthusiasm, thus the glorious chariot
goes on. Songs of praise in honour of the brave resound,
exalting Indra, the ruling soul of the order, for victory,
when the ruling soul and the fighting force both become
the one thunderbolt infallible in battles, verily one
invincible power in battle. (Rg. 9-111-3)

1592. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

àfl¢w „x àÿvà¬wáÊËxŸÊ¢v ÁflwŒÊx flw‚Èx ‚w¢ ◊ÊxÃÎvÁ÷w◊¸¡¸ÿÁ‚x Sflv •Ê Œ◊y

´x§ÃvSÿw œËxÁÃwÁ÷xŒ¸v◊w– ¬x⁄UÊflwÃÊx Ÿz ‚Ê◊x ÃzlòÊÊx ⁄UváÊw|ãÃ

œËxÃvÿw—– ÁòÊxœÊvÃÈwÁ÷x®⁄UvLw§·ËÁ÷xfl¸vÿÊw Œœx ⁄UÊvøw◊ÊŸÊx flvÿÊw

ŒœH§1592H

343

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1589. Vishvakarma Devata, Bhauvana Vishvakarma °Rshi

Áflv‡flw∑§◊¸Ÿ˜ „xÁflv·Êw flÊflÎœÊxŸw— Sflxÿ¢v ÿw¡Sfl ÃxãflÊw¢3 SflÊv-

Á„Ãy– ◊Èvswãàflxãÿw •xÁ÷wÃÊx ¡vŸÊw‚ ßx„ÊvS◊Ê∑§y¢ ◊xÉvÊflÊw

‚xÍÁ⁄Uv⁄UwSÃÈH§1589H

Vi‹vakarman havi¶å våvædhåna¨ svaya≈
yajasva tanvå~m svå hi te. Muhyantvanye abhito
janåsa ihåsmåka≈ maghavå sμurir astu.

O Vishvakarman, you yourself guide and perform
the yajna of your own creation with the holy materials
from within nature itself, yourself exlating in the
expansive universe. Here the other people, unaware of
the mystery, feel awe-stricken but, we pray, may you,
Lord Almighty and omnificent, be the ultimate giver of
enlightenment for us. (Rg. 10-81-6)

1590. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

•xÿÊw Lx§øÊv „Á⁄UyáÿÊ ¬ÈŸÊxŸÊz Áfl‡flÊx mv·Êw¢Á‚ Ã⁄UÁÃ ‚xÿÈvÇflwÁ÷x—

‚Íw⁄UÊx Ÿw ‚xÿÈvÇflwÁ÷—– œÊv⁄UÊw ¬xÎDvSÿw ⁄UÊøÃ ¬ÈŸÊxŸÊv •wL§x·Êv

„Á⁄Uy—– Áflw‡flÊx ÿwº˝xÍ¬Êv ¬wÁ⁄UxÿÊvSÿÎÄflyÁ÷— ‚x#ÊvSÿwÁ÷x´¸v§-

ÄflwÁ÷—H§1590H

Ayå rucå hariƒyå punåno vi‹vå dve¶å~nsi tarati
sayugvabhi¨ sμuro na sayugvabhi¨. Dhårå
pæ¶¢hasya rocate punåno aru¶o hari¨. Vi‹vå yad
rμupå pariyåsyækvabhi¨ saptåsyebhir ækvabhi¨.

This Soma spirit of the fighting force of divinity,
protecting and purifying by its own victorious lustre of
innate powers, overcomes all forces of jealousy and
enmity as the sun dispels all darkness with its own rays
of light. The stream of its radiance, on top, shines

PART-2 (Uttararchika) Chapter–16 681 682 SAMAVEDA

beautiful and blissful. The lustrous saviour spirit which
pervades all existent forms of the world, goes forward
pure and purifying with seven notes of its exalting voice
and seven rays of light and seven pranic energies
expressive of its mighty force. (Rg. 9-111-1)

1591. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

¬˝ÊwøËx◊vŸÈw ¬x̋ÁŒv‡Ê¢w ÿÊÁÃx øvÁ∑w§Ãxà‚¢w ⁄Ux|‡◊vÁ÷wÿ¸ÃÃ Œ‡Êx̧ÃÊz ⁄UÕÊx

ŒÒv√ÿÊw Œ‡Êx̧ÃÊv ⁄UÕy—– •vÇ◊wÛÊÈxÄÕÊwÁŸx ¬ÊÒ¥zSÿãºx̋¢ ¡ÒvòÊÊwÿ „·¸ÿŸ˜–

flvÖÊw̋‡øx ÿvjflyÕÊx •vŸw¬ëÿÈÃÊ ‚x◊vàSflŸy¬ëÿÈÃÊH§1591H

Pråc∂m anu pradi‹a≈ yåti cekitat sa≈ ra‹mi-
bhir yatate dar‹ato ratho daivyo dar‹ato
ratha¨. Agmann ukthåni pau~nsyendram
jaitråya har¶ayan. Vajra‹ ca yad bhavatho ana-
pacyutå samatsvanapacyutå.

Intelligent and well aware, Soma warrior goes
forward in the line and to the destination in consonance
and continuation of living ancient tradition of law and
custom, his glorious divine chariot is directed by rays
of light and vibrant enthusiasm, thus the glorious chariot
goes on. Songs of praise in honour of the brave resound,
exalting Indra, the ruling soul of the order, for victory,
when the ruling soul and the fighting force both become
the one thunderbolt infallible in battles, verily one
invincible power in battle. (Rg. 9-111-3)

1592. Pavamana Soma Devata, Ananata Paruchhepi °Rshi

àfl¢w „x àÿvà¬wáÊËxŸÊ¢v ÁflwŒÊx flw‚Èx ‚w¢ ◊ÊxÃÎvÁ÷w◊¸¡¸ÿÁ‚x Sflv •Ê Œ◊y

´x§ÃvSÿw œËxÁÃwÁ÷xŒ¸v◊w– ¬x⁄UÊflwÃÊx Ÿz ‚Ê◊x ÃzlòÊÊx ⁄UváÊw|ãÃ

œËxÃvÿw—– ÁòÊxœÊvÃÈwÁ÷x®⁄UvLw§·ËÁ÷xfl¸vÿÊw Œœx ⁄UÊvøw◊ÊŸÊx flvÿÊw

ŒœH§1592H


344

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1594. Maruts Devata, Gotama Rahugana °Rshi

‡Êx‡Ê◊ÊŸvSÿw flÊ Ÿ⁄Ux— SflvŒwSÿ ‚àÿ‡Êfl‚—–

ÁflxŒÊv ∑§Ê◊ySÿx flvŸwÃ—H§1594H

›a‹amånasya vå nara¨ svedasya satya‹avasa¨.
Vidå kåmasya venata¨.

Maruts, dynamic powers of action and generosity,
know and fulfil the plan and desire of the man truly
courageous and powerful, knowledgeable, cultured and
graceful who honestly lives by the sweat of his brow.
(Rg. 1-86-8)

1595. Vishvedevah Devatah, Rjishva Bharadvaja °Rshi

©Uv¬w Ÿ— ‚ÍxŸwflÊx Áªv⁄Uw— ‡ÊxÎáflwãàflx◊ÎvÃwSÿx ÿw–

‚xÈ◊Î«Ë∑§Êv ÷wflãÃÈ Ÿ—H§1595H

Upa na¨ sμunavo gira¨ ‹æƒvantvamætasya ye.
SumæŒ∂kå bhavantu na¨.

May the Vishvedevas, eminent brilliancies of
humanity, children of immortality and creators of the
language of immortality in knowledge, come and listen
to the prayers of the seekers and be givers of bliss to us.
May the children listen to the voices of the immortals
and be givers of joy to us. (Rg. 6-52-9)

1596. Dyavaprthivyau Devate, Vamadeva Gautama °Rshi

¬w̋ flÊ¢x ◊wÁ„x lvflËw •xèÿÈv¬wSÃÈÁÃ¥ ÷⁄UÊ◊„–

‡ÊÈwøËx ©wU¬x ¬˝v‡ÊwSÃÿH§1596H

Pra vå≈ mahi dyav∂ abhyupastuti≈ bharå-
mahe.›uc∂ upa pra‹astaye.

Tva≈ ha tyatpaƒ∂nå≈ vido vasu sa≈ måtæbhir
marjayasi sva å dama ætasya dh∂tibhir dame.
Paråvato na såma tad yatrå raƒanti dh∂taya¨.
Tridhåtubhir aru¶∂bhir vayo dadhe rocamåno
vayo dadhe.

You win the wealth of advantage over hard
bargainers in exchange and, in trade and commerce, turn
deficit into surplus and make it shine with native
resources in your own home, yes with open, honest,
yajnic transactions of law and truth as on the vedi of
yajna. Songs of praise and appreciation from afar are
heard where expert organisers and workers rejoice in
action. Bright and brilliant Soma spirit of peace holds
life and sustenance in hand by shining wealth of matter,
mind and motion in open peaceable circulation, yes
Soma holds life and sustenance in hand, under control,
and provides it freely. (Rg. 9-111-2)

1593. Pusha Devata, Bharadvaja Barhaspatya °Rshi

©UxÃv ŸÊw ªÊx·wÁá¥xÊ Áœvÿw◊‡flx‚Êv¢ flÊw¡x‚Êw◊ÈxÃw–

ŸÎxflvà∑wÎ§áÊÈsÔÂxÃvÿwH§1593H

Uta no go¶aƒim dhiya≈ a‹vaså≈ våjasåm uta.
Nævat kæƒuhyμutaye.

Lord of light and life's development, give us the
gift of that knowledge and intelligence which may
develop the wealth of cows and horses and create modes
and means of success and prosperity. Give us that
intelligence inspired with love for people so that we
may live in peace and joy. (Rg. 6-53-10)

PART-2 (Uttararchika) Chapter–16 683 684 SAMAVEDA

344

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1594. Maruts Devata, Gotama Rahugana °Rshi

‡Êx‡Ê◊ÊŸvSÿw flÊ Ÿ⁄Ux— SflvŒwSÿ ‚àÿ‡Êfl‚—–

ÁflxŒÊv ∑§Ê◊ySÿx flvŸwÃ—H§1594H

›a‹amånasya vå nara¨ svedasya satya‹avasa¨.
Vidå kåmasya venata¨.

Maruts, dynamic powers of action and generosity,
know and fulfil the plan and desire of the man truly
courageous and powerful, knowledgeable, cultured and
graceful who honestly lives by the sweat of his brow.
(Rg. 1-86-8)

1595. Vishvedevah Devatah, Rjishva Bharadvaja °Rshi

©Uv¬w Ÿ— ‚ÍxŸwflÊx Áªv⁄Uw— ‡ÊxÎáflwãàflx◊ÎvÃwSÿx ÿw–

‚xÈ◊Î«Ë∑§Êv ÷wflãÃÈ Ÿ—H§1595H

Upa na¨ sμunavo gira¨ ‹æƒvantvamætasya ye.
SumæŒ∂kå bhavantu na¨.

May the Vishvedevas, eminent brilliancies of
humanity, children of immortality and creators of the
language of immortality in knowledge, come and listen
to the prayers of the seekers and be givers of bliss to us.
May the children listen to the voices of the immortals
and be givers of joy to us. (Rg. 6-52-9)

1596. Dyavaprthivyau Devate, Vamadeva Gautama °Rshi

¬w̋ flÊ¢x ◊wÁ„x lvflËw •xèÿÈv¬wSÃÈÁÃ¥ ÷⁄UÊ◊„–

‡ÊÈwøËx ©wU¬x ¬˝v‡ÊwSÃÿH§1596H

Pra vå≈ mahi dyav∂ abhyupastuti≈ bharå-
mahe.›uc∂ upa pra‹astaye.

Tva≈ ha tyatpaƒ∂nå≈ vido vasu sa≈ måtæbhir
marjayasi sva å dama ætasya dh∂tibhir dame.
Paråvato na såma tad yatrå raƒanti dh∂taya¨.
Tridhåtubhir aru¶∂bhir vayo dadhe rocamåno
vayo dadhe.

You win the wealth of advantage over hard
bargainers in exchange and, in trade and commerce, turn
deficit into surplus and make it shine with native
resources in your own home, yes with open, honest,
yajnic transactions of law and truth as on the vedi of
yajna. Songs of praise and appreciation from afar are
heard where expert organisers and workers rejoice in
action. Bright and brilliant Soma spirit of peace holds
life and sustenance in hand by shining wealth of matter,
mind and motion in open peaceable circulation, yes
Soma holds life and sustenance in hand, under control,
and provides it freely. (Rg. 9-111-2)

1593. Pusha Devata, Bharadvaja Barhaspatya °Rshi

©UxÃv ŸÊw ªÊx·wÁá¥xÊ Áœvÿw◊‡flx‚Êv¢ flÊw¡x‚Êw◊ÈxÃw–

ŸÎxflvà∑wÎ§áÊÈsÔÂxÃvÿwH§1593H

Uta no go¶aƒim dhiya≈ a‹vaså≈ våjasåm uta.
Nævat kæƒuhyμutaye.

Lord of light and life's development, give us the
gift of that knowledge and intelligence which may
develop the wealth of cows and horses and create modes
and means of success and prosperity. Give us that
intelligence inspired with love for people so that we
may live in peace and joy. (Rg. 6-53-10)

PART-2 (Uttararchika) Chapter–16 683 684 SAMAVEDA


345

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, firmly holding the thunder-bolt in hand,
like a forceful jet of water or like a flood of penetrating
rays of light to shoot, breaks the cloud and releases the
waters of life. Similarly, one with your lustre and valour,
like a wood cutter and carver, you fell the strongholds
of evil like the trees of a forest, yes, uproot the wicked,
striking the blows as with the axe. (Rg. 1-30-4)

1600. Indra Devata, Ajigarti Shunahshepah °Rshi

SÃÊxòÊ¢v ⁄UÊwœÊŸÊ¢ ¬Ãx ÁªvflÊw̧„Ê flË⁄Ux ÿvSÿw Ã–

Áflv÷ÍwÁÃ⁄USÃÈ ‚ÍxŸÎvÃÊwH§1600H

Stotra≈ rådhånå≈ pate girvåho v∂ra yasya te.
Vibhμutir astu sμunætå.

Indra, celebrated in the divine voice of revelation,
creator and guardian of the world and its wealth, mighty
lord of omnipotence, great and true is your glory, and
may our praise and prayer to you be truly realised for
our strength and joy of life. (Rg. 1-30-5)

1601. Indra Devata, Ajigarti Shunahshepah °Rshi

™x§äfl¸v®|SÃwcΔUÊ Ÿ ™x§Ãwÿx̆ UU|S◊vŸ˜ flÊ¡y ‡ÊÃ∑˝§ÃÊ–

‚w◊xãÿv·Èw ’˝flÊfl„ÒUH§1601H

ªUrdhvas ti¶¢hå na μutayeísmin våje ‹atakrato.
Samanye¶u bravåvahai.
Indra, hero of a hundred great acts of yajnic

creation, rise and stay high for our defence and
protection in this battle of life. And we would sing your
praises in prayer with joy in other battles too together
with you. (Rg. 1-30-6)

O resplendent heaven and earth, pure and
unsullied, we offer earnest praise in honour to you and
approach you with prayers. (Rg. 4-56-5)

1597. Dyavaprthivyau Devate, Vamadeva Gautama °Rshi

¬ÈxŸÊŸw Ã{ãflÊy Á◊xÕz— SflŸx ŒvˇÊwáÊ ⁄UÊ¡Õ—–

™x§sÊvÕw ‚xŸÊwºÎxÃw◊˜H§1597H

Punåne tanvå mitha¨ svena dak¶eƒa råjatha¨.
ªUhyåthe sanåd ætam.

Divine and pure heaven and earth, together in
body with your innate power and potential, you shine
in glory and observe the laws of eternal truth in
existence. (Rg. 4-56-6)

1598. Dyavaprthivyau Devate, Vamadeva Gautama °Rshi

◊x„Ëw Á◊xòÊvSÿw ‚ÊœÕxSÃv⁄UwãÃËx Á¬v¬w̋ÃË x́§Ãw◊˜–

¬vÁ⁄Uw ÿxôÊ¢v ÁŸ ·yŒÕÈ—H§1598H

Mah∂ mitrasya sådhathas tarant∂ piprat∂ ætam.
Pari yaj¤a≈ ni ¶edathu¨.

O mighty heaven and earth, helping friends and
devotees to cross the hurdles to attainment, fulfilling
the laws of truth to bliss, you preside over the yajnas of
life to perfection of success. (Rg. 4-56-7)

1599. Indra Devata, Ajigarti Shunahshepah °Rshi

•xÿv◊Èw Ãx ‚v◊wÃÁ‚ ∑x§¬ÊvÃwßfl ª÷x̧®Áœw◊˜–

flwøxSÃv|ìÊwÛÊ •Ê„‚H§1599H

Ayamu te sam atasi kapota iva garbhadhim.
Vacas tac cin na ohase.

PART-2 (Uttararchika) Chapter–16 685 686 SAMAVEDA

345

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Indra, firmly holding the thunder-bolt in hand,
like a forceful jet of water or like a flood of penetrating
rays of light to shoot, breaks the cloud and releases the
waters of life. Similarly, one with your lustre and valour,
like a wood cutter and carver, you fell the strongholds
of evil like the trees of a forest, yes, uproot the wicked,
striking the blows as with the axe. (Rg. 1-30-4)

1600. Indra Devata, Ajigarti Shunahshepah °Rshi

SÃÊxòÊ¢v ⁄UÊwœÊŸÊ¢ ¬Ãx ÁªvflÊw̧„Ê flË⁄Ux ÿvSÿw Ã–

Áflv÷ÍwÁÃ⁄USÃÈ ‚ÍxŸÎvÃÊwH§1600H

Stotra≈ rådhånå≈ pate girvåho v∂ra yasya te.
Vibhμutir astu sμunætå.

Indra, celebrated in the divine voice of revelation,
creator and guardian of the world and its wealth, mighty
lord of omnipotence, great and true is your glory, and
may our praise and prayer to you be truly realised for
our strength and joy of life. (Rg. 1-30-5)

1601. Indra Devata, Ajigarti Shunahshepah °Rshi

™x§äfl¸v®|SÃwcΔUÊ Ÿ ™x§Ãwÿx̆ UU|S◊vŸ˜ flÊ¡y ‡ÊÃ∑˝§ÃÊ–

‚w◊xãÿv·Èw ’˝flÊfl„ÒUH§1601H

ªUrdhvas ti¶¢hå na μutayeísmin våje ‹atakrato.
Samanye¶u bravåvahai.
Indra, hero of a hundred great acts of yajnic

creation, rise and stay high for our defence and
protection in this battle of life. And we would sing your
praises in prayer with joy in other battles too together
with you. (Rg. 1-30-6)

O resplendent heaven and earth, pure and
unsullied, we offer earnest praise in honour to you and
approach you with prayers. (Rg. 4-56-5)

1597. Dyavaprthivyau Devate, Vamadeva Gautama °Rshi

¬ÈxŸÊŸw Ã{ãflÊy Á◊xÕz— SflŸx ŒvˇÊwáÊ ⁄UÊ¡Õ—–

™x§sÊvÕw ‚xŸÊwºÎxÃw◊˜H§1597H

Punåne tanvå mitha¨ svena dak¶eƒa råjatha¨.
ªUhyåthe sanåd ætam.

Divine and pure heaven and earth, together in
body with your innate power and potential, you shine
in glory and observe the laws of eternal truth in
existence. (Rg. 4-56-6)

1598. Dyavaprthivyau Devate, Vamadeva Gautama °Rshi

◊x„Ëw Á◊xòÊvSÿw ‚ÊœÕxSÃv⁄UwãÃËx Á¬v¬w̋ÃË x́§Ãw◊˜–

¬vÁ⁄Uw ÿxôÊ¢v ÁŸ ·yŒÕÈ—H§1598H

Mah∂ mitrasya sådhathas tarant∂ piprat∂ ætam.
Pari yaj¤a≈ ni ¶edathu¨.

O mighty heaven and earth, helping friends and
devotees to cross the hurdles to attainment, fulfilling
the laws of truth to bliss, you preside over the yajnas of
life to perfection of success. (Rg. 4-56-7)

1599. Indra Devata, Ajigarti Shunahshepah °Rshi

•xÿv◊Èw Ãx ‚v◊wÃÁ‚ ∑x§¬ÊvÃwßfl ª÷x̧®Áœw◊˜–

flwøxSÃv|ìÊwÛÊ •Ê„‚H§1599H

Ayamu te sam atasi kapota iva garbhadhim.
Vacas tac cin na ohase.

PART-2 (Uttararchika) Chapter–16 685 686 SAMAVEDA


346

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

and vibrating on high, pervading all round, full of peace
and joy, just an inverted well, inexhaustible, with release
of showers on the down side for the celebrants. (Rg.
8-72-10)

1605. Indra Devata, Devatithi Kanva °Rshi

◊Êv ÷w◊x ◊Êv üÊwÁ◊c◊Êxª˝vSÿw ‚xÅÿv Ãfly–

◊x„wûÊx flÎvcáÊÊw •Á÷xøv̌ ÿ¢w ∑Îx§Ã¢v ¬‡ÿy◊ ÃÈxfļw‡Êx¢ ÿvŒÈw◊̃H§1605H

Må bhema må ‹rami¶mograsya sakhye tava.
Mahat te væ¶ƒo abhicak¶ya≈ kæta≈ pa‹yema
turva‹am yadum.

Let us never feel afraid, let us never tire or feel
depressed under your kind care and friendship,
commander of blazing lustre. Admirable is your action
and prowess, mighty generous lord. We celebrate you
and pray we may see that our people and our progeny
be industrious and high achievers. (Rg. 8-4-7)

1606. Indra Devata, Devatithi Kanva °Rshi

‚x√ÿÊv◊ŸÈy |S»{§Çÿ¢y flÊfl‚x flÎw·Êx Ÿw ŒÊxŸÊv •wSÿ ⁄UÊ·ÁÃ– ◊wäflÊx

‚vê¬wÎQ§Ê— ‚Ê⁄UxÉÊváÊw œxŸwflxSÃÍwÿx◊wÁ„x ºw̋flÊx Á¬v’wH§1606H

Savyåm anu sphigya≈ våvase væ¶å na dåno
asya ro¶ati. Madhvå sampæktå¨ såragheƒa
dhenava-stμuyam ehi dravå piba.
The joyous world of soma in relation to the earth,

you illuminate and rule with a fraction of your prowess.
Whoever plays his part well and renders his share to
the refulgent ruler never regrets nor displeases the ruler
ever. Come fast, O lord, rush in and drink the soma
mixed with sweets of honey and seasoned with milk.
(Rg. 8-4-8)

1602. Agni or Havis Devate, Haryata Pragatha °Rshi

ªÊwflx ©vU¬w flŒÊflx≈w ◊x„Ëw ÿxôÊvSÿw ⁄Uxå‚ÈvŒÊw–

©Ux÷Êv ∑§áÊÊy̧ Á„⁄UxáÿvÿÊwH§1602H

Gåva upa vadåva¢e mah∂ yaj¤asya rapsudå.
Ubhå karƒå hiranyayå.

The psychic base of the devoted seeker of
meditative communion is highly creative. O mind and
senses attended with both knowledge and action of
divine character, rise high and reach close to the
reservoir of divine grace and win the showers of bliss.
(Rg. 8-72-12)

1603. Agni or Havis Devate, Haryata Pragatha °Rshi

•xèÿÊw®⁄UxÁ◊vŒºy̋ÿÊx ÁŸvÁ·wQx§¢ ¬Èvc∑w§⁄Ux ◊vœÈw–

•xfl≈vSÿw Áflx‚v¡w̧ŸH§1603H

Abhyåram id adrayo ni¶ikta≈ pu¶kare madhu.
Ava¢asya visarjane.

When the fount of the divine reservoir is released
toward the quiet mind of the devotee, then the lord of
clouds and soma fills the lotus of his heart with the
honeyed ecstasy of divine grace. (Rg. 8-72-11)

1604. Agni or Havis Devate, Haryata Pragatha °Rshi

Á‚xÜøw|ãÃx Ÿv◊w‚Êflx≈w◊ÈxìÊÊvøw∑x̋§¢ ¬vÁ⁄UwÖ◊ÊŸ◊˜–

ŸËxøËvŸwflÊ⁄Ux◊vÁˇÊwÃ◊˜H§1604H

Si¤canti namasåva¢am uccåcakra≈ pari jmå-
nam. N∂c∂navåram ak¶itam.

With homage the devotees serve Agni, radiating

PART-2 (Uttararchika) Chapter–16 687 688 SAMAVEDA

346

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

and vibrating on high, pervading all round, full of peace
and joy, just an inverted well, inexhaustible, with release
of showers on the down side for the celebrants. (Rg.
8-72-10)

1605. Indra Devata, Devatithi Kanva °Rshi

◊Êv ÷w◊x ◊Êv üÊwÁ◊c◊Êxª˝vSÿw ‚xÅÿv Ãfly–

◊x„wûÊx flÎvcáÊÊw •Á÷xøv̌ ÿ¢w ∑Îx§Ã¢v ¬‡ÿy◊ ÃÈxfļw‡Êx¢ ÿvŒÈw◊̃H§1605H

Må bhema må ‹rami¶mograsya sakhye tava.
Mahat te væ¶ƒo abhicak¶ya≈ kæta≈ pa‹yema
turva‹am yadum.

Let us never feel afraid, let us never tire or feel
depressed under your kind care and friendship,
commander of blazing lustre. Admirable is your action
and prowess, mighty generous lord. We celebrate you
and pray we may see that our people and our progeny
be industrious and high achievers. (Rg. 8-4-7)

1606. Indra Devata, Devatithi Kanva °Rshi

‚x√ÿÊv◊ŸÈy |S»{§Çÿ¢y flÊfl‚x flÎw·Êx Ÿw ŒÊxŸÊv •wSÿ ⁄UÊ·ÁÃ– ◊wäflÊx

‚vê¬wÎQ§Ê— ‚Ê⁄UxÉÊváÊw œxŸwflxSÃÍwÿx◊wÁ„x ºw̋flÊx Á¬v’wH§1606H

Savyåm anu sphigya≈ våvase væ¶å na dåno
asya ro¶ati. Madhvå sampæktå¨ såragheƒa
dhenava-stμuyam ehi dravå piba.
The joyous world of soma in relation to the earth,

you illuminate and rule with a fraction of your prowess.
Whoever plays his part well and renders his share to
the refulgent ruler never regrets nor displeases the ruler
ever. Come fast, O lord, rush in and drink the soma
mixed with sweets of honey and seasoned with milk.
(Rg. 8-4-8)

1602. Agni or Havis Devate, Haryata Pragatha °Rshi

ªÊwflx ©vU¬w flŒÊflx≈w ◊x„Ëw ÿxôÊvSÿw ⁄Uxå‚ÈvŒÊw–

©Ux÷Êv ∑§áÊÊy̧ Á„⁄UxáÿvÿÊwH§1602H

Gåva upa vadåva¢e mah∂ yaj¤asya rapsudå.
Ubhå karƒå hiranyayå.

The psychic base of the devoted seeker of
meditative communion is highly creative. O mind and
senses attended with both knowledge and action of
divine character, rise high and reach close to the
reservoir of divine grace and win the showers of bliss.
(Rg. 8-72-12)

1603. Agni or Havis Devate, Haryata Pragatha °Rshi

•xèÿÊw®⁄UxÁ◊vŒºy̋ÿÊx ÁŸvÁ·wQx§¢ ¬Èvc∑w§⁄Ux ◊vœÈw–

•xfl≈vSÿw Áflx‚v¡w̧ŸH§1603H

Abhyåram id adrayo ni¶ikta≈ pu¶kare madhu.
Ava¢asya visarjane.

When the fount of the divine reservoir is released
toward the quiet mind of the devotee, then the lord of
clouds and soma fills the lotus of his heart with the
honeyed ecstasy of divine grace. (Rg. 8-72-11)

1604. Agni or Havis Devate, Haryata Pragatha °Rshi

Á‚xÜøw|ãÃx Ÿv◊w‚Êflx≈w◊ÈxìÊÊvøw∑x̋§¢ ¬vÁ⁄UwÖ◊ÊŸ◊˜–

ŸËxøËvŸwflÊ⁄Ux◊vÁˇÊwÃ◊˜H§1604H

Si¤canti namasåva¢am uccåcakra≈ pari jmå-
nam. N∂c∂navåram ak¶itam.

With homage the devotees serve Agni, radiating

PART-2 (Uttararchika) Chapter–16 687 688 SAMAVEDA


347

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

This entire world whether it is dynamic and
progressive, or reactionary and slavish, whether it
guards the wealth of life or destroys it, all this wealth,
directly or indirectly, is circulating within the presence
of Indra, the master, awfully armed, destroyer of
destroyers, to whom it really and ultimately belongs.
(Rg. 8-51-9)

1610. Indra Devata, Shrushtigu Kanva °Rshi

ÃxÈ®⁄UáÿwflÊx ◊vœÈw◊ãÃ¢ ÉÊÎÃx‡øÈwÃ¢x Áflv¬˝Êw‚Ê •x∑§v¸◊ÊwŸÎøÈ—– •xS◊w

⁄UxÁÿv— ¬w¬˝Õx flwÎcáÿ¢x ‡ÊwflÊx̆ UUS◊w SflÊxŸÊw‚x ßvãŒwfl—H§1610H

Turaƒyavo madhumanta≈ ghæta‹cuta≈ vipråso
arkam ånæcu¨. Asme rayi¨ paprathe væ¶ƒya≈
‹avoísme svånåsa indava¨.

Dynamic scholars and vibrant sages offer to Indra
the song of adoration replete with honey sweets and
liquid power of exhortation. Let the beauty and
prosperity of life increase among us, let generous and
virile strength and vitality grow, and let streams of
inspiring soma flow for us. (Rg. 8-51-10)

1611. Pavamana Soma Devata, Parvata Naradau Kanvau
°Rshis

ªÊv◊wÛÊ ßãŒÊx •v‡flwflÃ˜ ‚ÈxÃv— ‚ÈwŒˇÊ œÁŸfl–

‡ÊÈvÁø¥w øx flwáÊx̧◊wÁœx ªÊv·Èw œÊ⁄UÿH§1611H

Gomanna indo a‹vavat suta¨ sudak¶a dhaniva.
›uci≈ ca varƒam adhi go¶u dhåraya.

O Soma, refulgent spirit of divine bliss and
beauty, manifest every where and realised within,
commanding universal power and perfection, pray set

1607. Indra Devata, Medhatithi Kanva °Rshi

ßx◊Êv ©wU àflÊ ¬ÈM§fl‚Êx Áªv⁄UÊw flœ¸ãÃÈx ÿÊv ◊◊y– ¬Êxfl∑v§flwáÊxÊ¸—

‡ÊÈvøwÿÊ Áfl¬x|‡øwÃÊx̆ UUÁ÷v SÃÊ◊Òy⁄UŸÍ·ÃH§1607H

Imå u två purμuvaso giro vardhantu yå mama.
Påvakavarƒå¨ ‹ucayo vipa‹citoíbhi stomair
anμu¶ata.
O lord of universal wealth, O shelter home of the

world, may these words of my divine adoration please
you and exalt you. The saints and sages of vision and
wisdom and fiery heat and purity of light adore you
with songs of celebration. (Rg. 8-3-3)

1608. Indra Devata, Medhyatithi Kanva °Rshi

•xÿ¢w ‚x„wdx◊ÎvÁ·wÁ÷x— ‚v„wS∑Î§Ã— ‚◊Èxº˝vßwfl ¬¬˝Õ– ‚xàÿv— ‚Ê

•ySÿ ◊Á„x◊Êv ªÎwáÊx ‡ÊvflÊw ÿxôÊv·Èw Áfl¬x̋⁄UÊvÖÿwH§1608H

Ayam sahasram æ¶ibhi¨ sahaskæta¨ samudra
iva paprathe. Satya¨ so asya mahimå gæƒe ‹avo
yaj¤e¶u vipraråjye.

This Indra, adored and exalted by poets and sages
a thousand ways to power and glory, rises like the sea.
Ever true and inviolable is he, and I celebrate his might
and grandeur expanding in the yajnic programmes of
the dominion of the wise. (Rg. 8-3-4)

1609. Indra Devata, Shrushtigu Kanva °Rshi

ÿwSÿÊx®ÿ¢®z Áfl‡flx •ÊwÿÊx̧ ŒÊv‚w— ‡ÊflÁœx¬Êw •xÁ⁄Uw—– ÁÃx⁄Uv|‡øwŒxÿ̧w

Lx§‡Êw◊x ¬vflËw⁄UÁflx ÃÈvèÿÃ˜ ‚Ê •yÖÿÃ ⁄UxÁÿw—H§1609H

Yasyåya≈ vi‹va åryo dåsa¨ ‹evadhipå ari¨.
Tirå‹cid arye ru‹ame pav∂ravi tubhyet so ajyate
rayi¨.

PART-2 (Uttararchika) Chapter–16 689 690 SAMAVEDA

347

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

This entire world whether it is dynamic and
progressive, or reactionary and slavish, whether it
guards the wealth of life or destroys it, all this wealth,
directly or indirectly, is circulating within the presence
of Indra, the master, awfully armed, destroyer of
destroyers, to whom it really and ultimately belongs.
(Rg. 8-51-9)

1610. Indra Devata, Shrushtigu Kanva °Rshi

ÃxÈ®⁄UáÿwflÊx ◊vœÈw◊ãÃ¢ ÉÊÎÃx‡øÈwÃ¢x Áflv¬˝Êw‚Ê •x∑§v¸◊ÊwŸÎøÈ—– •xS◊w

⁄UxÁÿv— ¬w¬˝Õx flwÎcáÿ¢x ‡ÊwflÊx̆ UUS◊w SflÊxŸÊw‚x ßvãŒwfl—H§1610H

Turaƒyavo madhumanta≈ ghæta‹cuta≈ vipråso
arkam ånæcu¨. Asme rayi¨ paprathe væ¶ƒya≈
‹avoísme svånåsa indava¨.

Dynamic scholars and vibrant sages offer to Indra
the song of adoration replete with honey sweets and
liquid power of exhortation. Let the beauty and
prosperity of life increase among us, let generous and
virile strength and vitality grow, and let streams of
inspiring soma flow for us. (Rg. 8-51-10)

1611. Pavamana Soma Devata, Parvata Naradau Kanvau
°Rshis

ªÊv◊wÛÊ ßãŒÊx •v‡flwflÃ˜ ‚ÈxÃv— ‚ÈwŒˇÊ œÁŸfl–

‡ÊÈvÁø¥w øx flwáÊx̧◊wÁœx ªÊv·Èw œÊ⁄UÿH§1611H

Gomanna indo a‹vavat suta¨ sudak¶a dhaniva.
›uci≈ ca varƒam adhi go¶u dhåraya.

O Soma, refulgent spirit of divine bliss and
beauty, manifest every where and realised within,
commanding universal power and perfection, pray set

1607. Indra Devata, Medhatithi Kanva °Rshi

ßx◊Êv ©wU àflÊ ¬ÈM§fl‚Êx Áªv⁄UÊw flœ¸ãÃÈx ÿÊv ◊◊y– ¬Êxfl∑v§flwáÊxÊ¸—

‡ÊÈvøwÿÊ Áfl¬x|‡øwÃÊx̆ UUÁ÷v SÃÊ◊Òy⁄UŸÍ·ÃH§1607H

Imå u två purμuvaso giro vardhantu yå mama.
Påvakavarƒå¨ ‹ucayo vipa‹citoíbhi stomair
anμu¶ata.
O lord of universal wealth, O shelter home of the

world, may these words of my divine adoration please
you and exalt you. The saints and sages of vision and
wisdom and fiery heat and purity of light adore you
with songs of celebration. (Rg. 8-3-3)

1608. Indra Devata, Medhyatithi Kanva °Rshi

•xÿ¢w ‚x„wdx◊ÎvÁ·wÁ÷x— ‚v„wS∑Î§Ã— ‚◊Èxº˝vßwfl ¬¬˝Õ– ‚xàÿv— ‚Ê

•ySÿ ◊Á„x◊Êv ªÎwáÊx ‡ÊvflÊw ÿxôÊv·Èw Áfl¬x̋⁄UÊvÖÿwH§1608H

Ayam sahasram æ¶ibhi¨ sahaskæta¨ samudra
iva paprathe. Satya¨ so asya mahimå gæƒe ‹avo
yaj¤e¶u vipraråjye.

This Indra, adored and exalted by poets and sages
a thousand ways to power and glory, rises like the sea.
Ever true and inviolable is he, and I celebrate his might
and grandeur expanding in the yajnic programmes of
the dominion of the wise. (Rg. 8-3-4)

1609. Indra Devata, Shrushtigu Kanva °Rshi

ÿwSÿÊx®ÿ¢®z Áfl‡flx •ÊwÿÊx̧ ŒÊv‚w— ‡ÊflÁœx¬Êw •xÁ⁄Uw—– ÁÃx⁄Uv|‡øwŒxÿ̧w

Lx§‡Êw◊x ¬vflËw⁄UÁflx ÃÈvèÿÃ˜ ‚Ê •yÖÿÃ ⁄UxÁÿw—H§1609H

Yasyåya≈ vi‹va åryo dåsa¨ ‹evadhipå ari¨.
Tirå‹cid arye ru‹ame pav∂ravi tubhyet so ajyate
rayi¨.

PART-2 (Uttararchika) Chapter–16 689 690 SAMAVEDA


348

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

be, whoever is a devouring destroyer, and a double
dealer. (Rg. 9-105-6)

1614. Pavamana Soma Devata, Atri Bhaumah °Rshi

•xÜ¡w®Ã{ √ÿyÜ¡Ãx ‚v◊wTÃx ∑v˝§ÃÈw¢ Á⁄U„|ãÃx ◊wäflÊ{èÿyÜ¡Ã–

Á‚vãœÊwL§ëJÊx‚w ¬xÃvÿwãÃ◊xÈˇÊváÊ¢w Á„⁄Uáÿ¬ÊxflÊw— ¬x‡ÊÈw◊xå‚Èv

ªÎwèáÊÃH§1614H

A¤jate vya¤jate sam a¤jate kratu≈ rihanti
madhvåbhya¤jate. Sindhor ucchvåse pata-
yantam uk¶aƒam hiraƒyapåvå¨ pa‹um apsu
gæbhƒate.

They realise it in the vibrant soul, diversify the
presence in various statements of definition and
communication, and integrate the experience and the
statements in the awareness of its absolute glory. They
love and adore the soul of cosmic yajna and worship it
with honey sweets of homage in acts of soma yajna. In
these ways of awareness, thoughts, words and deeds,
do lovers of the golden glory of soma realise and
integrate with the all watching universal power and
presence vaulting on top of their waves of consciousness
with incessant showers of bliss divine. (Rg. 9-86-43)

1615. Pavamana Soma Devata, Atri Bhaumah °Rshi

Áflx¬|‡øwÃx ¬vflw◊ÊŸÊÿ ªÊÿÃ ◊x„Ëv Ÿ œÊ⁄UÊàÿãœÊy •·¸®ÁÃ–

•wÁ„xŸw̧ ¡ÍxáÊÊv¸◊ÁÃy ‚¬¸®ÁÃx àflwøx◊wàÿÊx Ÿv ∑˝§Ë«yÛÊ‚⁄UxŒ˜ flÎw·Êx

„vÁ⁄Uw—H§1615H

Vipa‹cite pavamånåya gåyata mah∂ na dhårå-
tyandho ar¶ati. Ahir na jμurƒåm ati sarpati tva-
cam atyo na kr∂Œannasarad væ¶å hari¨.

in motion for us the flow of wealth full of lands, cows,
knowledge and culture, and of horses, movement,
progress and achievement. I pray bless me that I may
honour and worship your pure divine presence above
all, above mind and senses and above the things mind
and senses are involved with. (Rg. 9-105-4)

1612. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

‚v ŸÊw „⁄UËáÊÊ¢ ¬Ãx ßvãŒÊw Œxflvå‚w⁄USÃ◊—–

‚vπwflx ‚wÅÿx ŸvÿÊ̧w Lx§øv ÷wflH§1612H

So no har∂ƒåm pata indo deva psarastama¨.
Sakheva sakhye naryo ruce bhava.

O spirit of beauty and universal majesty,
controller of all movements, beauties and perfections,
divine presence that comprehend all forms of refulgence
and generosity, like a friend for friends, be good for
our pioneer leadership and brilliance on the vedi. (Rg.
9-105-5)

1613. Pavamana Soma Devata, Parvata Naraduu Kanvas
°Rshis

‚vŸwÁ◊x àflw◊xS◊vŒÊ •Œyfl¢x ∑v§¢ ÁøwŒxÁòÊváÊw◊˜–

‚ÊxuÊ°v ßwãŒÊx ¬wÁ⁄Ux ’ÊwœÊx •v¬w mxÿÈw◊˜H§1613H

Sanemi tvam asmadå adeva≈ ka≈ cid atriƒam.
Såhvå~n indo pari bådho apa dvayum.

O spirit of divine beauty, bliss and brilliance, one
with us in all acts and movements, courageous, bold
and forbearing, ward off from us all impieties and keep
away the impious and ungenerous people wherever they

PART-2 (Uttararchika) Chapter–16 691 692 SAMAVEDA

348

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

be, whoever is a devouring destroyer, and a double
dealer. (Rg. 9-105-6)

1614. Pavamana Soma Devata, Atri Bhaumah °Rshi

•xÜ¡w®Ã{ √ÿyÜ¡Ãx ‚v◊wTÃx ∑v˝§ÃÈw¢ Á⁄U„|ãÃx ◊wäflÊ{èÿyÜ¡Ã–

Á‚vãœÊwL§ëJÊx‚w ¬xÃvÿwãÃ◊xÈˇÊváÊ¢w Á„⁄Uáÿ¬ÊxflÊw— ¬x‡ÊÈw◊xå‚Èv

ªÎwèáÊÃH§1614H

A¤jate vya¤jate sam a¤jate kratu≈ rihanti
madhvåbhya¤jate. Sindhor ucchvåse pata-
yantam uk¶aƒam hiraƒyapåvå¨ pa‹um apsu
gæbhƒate.

They realise it in the vibrant soul, diversify the
presence in various statements of definition and
communication, and integrate the experience and the
statements in the awareness of its absolute glory. They
love and adore the soul of cosmic yajna and worship it
with honey sweets of homage in acts of soma yajna. In
these ways of awareness, thoughts, words and deeds,
do lovers of the golden glory of soma realise and
integrate with the all watching universal power and
presence vaulting on top of their waves of consciousness
with incessant showers of bliss divine. (Rg. 9-86-43)

1615. Pavamana Soma Devata, Atri Bhaumah °Rshi

Áflx¬|‡øwÃx ¬vflw◊ÊŸÊÿ ªÊÿÃ ◊x„Ëv Ÿ œÊ⁄UÊàÿãœÊy •·¸®ÁÃ–

•wÁ„xŸw̧ ¡ÍxáÊÊv¸◊ÁÃy ‚¬¸®ÁÃx àflwøx◊wàÿÊx Ÿv ∑˝§Ë«yÛÊ‚⁄UxŒ˜ flÎw·Êx

„vÁ⁄Uw—H§1615H

Vipa‹cite pavamånåya gåyata mah∂ na dhårå-
tyandho ar¶ati. Ahir na jμurƒåm ati sarpati tva-
cam atyo na kr∂Œannasarad væ¶å hari¨.

in motion for us the flow of wealth full of lands, cows,
knowledge and culture, and of horses, movement,
progress and achievement. I pray bless me that I may
honour and worship your pure divine presence above
all, above mind and senses and above the things mind
and senses are involved with. (Rg. 9-105-4)

1612. Pavamana Soma Devata, Parvata and Naradau
Kanvau °Rshis

‚v ŸÊw „⁄UËáÊÊ¢ ¬Ãx ßvãŒÊw Œxflvå‚w⁄USÃ◊—–

‚vπwflx ‚wÅÿx ŸvÿÊ̧w Lx§øv ÷wflH§1612H

So no har∂ƒåm pata indo deva psarastama¨.
Sakheva sakhye naryo ruce bhava.

O spirit of beauty and universal majesty,
controller of all movements, beauties and perfections,
divine presence that comprehend all forms of refulgence
and generosity, like a friend for friends, be good for
our pioneer leadership and brilliance on the vedi. (Rg.
9-105-5)

1613. Pavamana Soma Devata, Parvata Naraduu Kanvas
°Rshis

‚vŸwÁ◊x àflw◊xS◊vŒÊ •Œyfl¢x ∑v§¢ ÁøwŒxÁòÊváÊw◊˜–

‚ÊxuÊ°v ßwãŒÊx ¬wÁ⁄Ux ’ÊwœÊx •v¬w mxÿÈw◊˜H§1613H

Sanemi tvam asmadå adeva≈ ka≈ cid atriƒam.
Såhvå~n indo pari bådho apa dvayum.

O spirit of divine beauty, bliss and brilliance, one
with us in all acts and movements, courageous, bold
and forbearing, ward off from us all impieties and keep
away the impious and ungenerous people wherever they

PART-2 (Uttararchika) Chapter–16 691 692 SAMAVEDA


349

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ17

1617. Agni Devata, Ajigarati Shunahshepa °Rshi

Áflv‡flwÁ÷⁄UªA •xÁªAvÁ÷wÁ⁄Ux◊¢w ÿxôÊwÁ◊xŒ¢v fløy—–

øvŸÊw œÊ— ‚„‚Ê ÿ„ÊH§1617H

Vi‹vebhir agne agnibhir ima≈ yaj¤am ida≈
vaca¨. Cano dhå¨ sahaso yaho.

Agni, lord of knowledge, mighty of strength and
power, kind and gracious, with all these forms of heat
and energy, take on this yajnic programme of ours,
fructify our words of prayer, and bless us with the delight
of well-being. (Rg. 1-26-10)

1618. Agni Devata, Ajigarati Shunahshepa °Rshi

ÿw|ìÊx|hv ‡Ê‡flyÃÊx ÃvŸÊw Œxfl¢vŒwfl¢x ÿv¡Êw◊„–

àflv ßhÍyÿÃ „xÁflw—H§1618H

Yacciddhi ‹a‹vatå tanå deva≈-deva≈ yajå-
mahe. Tve idd hμuyate havi¨.

By whichever eternal and extended holy powers
of cosmic yajna were the brilliant and generous powers
of nature created, to the same divine powers we offer
yajna, to one and all. And to the same powers is the
holy material of yajna offered for all time. (Rg. 1-26-6)

1619. Agni Devata, Ajigarati Shunahshepa °Rshi

Á¬x̋ÿÊv ŸÊw •SÃÈ Áflx‡¬wÁÃx„Êv¸ÃÊw ◊xãº˝Êv fl⁄Uyáÿ—–

Á¬x̋ÿÊw— SflxªAvÿÊw flxÿw◊˜H§1619H

O people, sing in honour of Soma, omniscient
spirit of life, pure and purifier that brings us food, energy,
honour and excellence in torrential streams. Knowing
that, man, free from want, suffering and small
mindedness, goes forward with life happy, youthful,
playful as a colt and generous as showers of rain, and at
the end of life goes on again, having left this body as a
snake casts off its old skin and goes free and youthful
again. (Rg. 9-86-44)

1616. Pavamana Soma Devata, Atri Bhaumah °Rshi

•xª˝ªÊv ⁄UÊ¡ÊåÿySÃÁflcÿÃ Áflx◊ÊwŸÊx •wqÊ¢x ÷ÈvflwŸxcflvÁ¬¸wÃ—–

„vÁ⁄UwÉÊÎx ¸ÃvFÈw— ‚ÈxºÎv‡ÊËw∑§Ê •áÊ¸xflÊw ÖÿÊxÃËv⁄UwÕ— ¬flÃ ⁄UÊxÿw

•Ê{Äÿy—H§1616H

Agre go råjåpyastavi¶yate vimåno ahnå≈ bhu-
vane¶varpita¨. Harir ghætasnu¨ sudæ‹∂ko
arƒavo jyot∂ratha¨ pavate råya okya¨.

Soma, foremost pioneer spirit, refulgent ruler,
open to all, maker of days and nights, omnipresent in
all regions of the universe, is adored and worshipped
by all. Soft and sweet, gracious and illuminative as ghrta,
destroyer of darkness and suffering, blissful of sight,
deep as space, riding the chariot of light, universal haven
of all, moves, initiates and consecrates us for the
achievement of honour, wealth and excellence. (Rg.
9-86-45)

����

PART-2 (Uttararchika) Chapter–16 693 694 SAMAVEDA

349

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ17

1617. Agni Devata, Ajigarati Shunahshepa °Rshi

Áflv‡flwÁ÷⁄UªA •xÁªAvÁ÷wÁ⁄Ux◊¢w ÿxôÊwÁ◊xŒ¢v fløy—–

øvŸÊw œÊ— ‚„‚Ê ÿ„ÊH§1617H

Vi‹vebhir agne agnibhir ima≈ yaj¤am ida≈
vaca¨.  Cano dhå¨ sahaso yaho.

Agni, lord of knowledge, mighty of strength and
power, kind and gracious, with all these forms of heat
and energy, take on this yajnic programme of ours,
fructify our words of prayer, and bless us with the delight
of well-being. (Rg. 1-26-10)

1618. Agni Devata, Ajigarati Shunahshepa °Rshi

ÿw|ìÊx|hv ‡Ê‡flyÃÊx ÃvŸÊw Œxfl¢vŒwfl¢x ÿv¡Êw◊„–

àflv ßhÍyÿÃ „xÁflw—H§1618H

Yacciddhi ‹a‹vatå tanå deva≈-deva≈ yajå-
mahe. Tve idd hμuyate havi¨.

By whichever eternal and extended holy powers
of cosmic yajna were the brilliant and generous powers
of nature created, to the same divine powers we offer
yajna, to one and all. And to the same powers is the
holy material of yajna offered for all time. (Rg. 1-26-6)

1619. Agni Devata, Ajigarati Shunahshepa °Rshi

Á¬x̋ÿÊv ŸÊw •SÃÈ Áflx‡¬wÁÃx„Êv¸ÃÊw ◊xãº˝Êv fl⁄Uyáÿ—–

Á¬x̋ÿÊw— SflxªAvÿÊw flxÿw◊˜H§1619H

O people, sing in honour of Soma, omniscient
spirit of life, pure and purifier that brings us food, energy,
honour and excellence in torrential streams. Knowing
that, man, free from want, suffering and small
mindedness, goes forward with life happy, youthful,
playful as a colt and generous as showers of rain, and at
the end of life goes on again, having left this body as a
snake casts off its old skin and goes free and youthful
again. (Rg. 9-86-44)

1616. Pavamana Soma Devata, Atri Bhaumah °Rshi

•xª˝ªÊv ⁄UÊ¡ÊåÿySÃÁflcÿÃ Áflx◊ÊwŸÊx •wqÊ¢x ÷ÈvflwŸxcflvÁ¬¸wÃ—–

„vÁ⁄UwÉÊÎx ¸ÃvFÈw— ‚ÈxºÎv‡ÊËw∑§Ê •áÊ¸xflÊw ÖÿÊxÃËv⁄UwÕ— ¬flÃ ⁄UÊxÿw

•Ê{Äÿy—H§1616H

Agre go råjåpyastavi¶yate vimåno ahnå≈ bhu-
vane¶varpita¨. Harir ghætasnu¨ sudæ‹∂ko
arƒavo jyot∂ratha¨ pavate råya okya¨.

Soma, foremost pioneer spirit, refulgent ruler,
open to all, maker of days and nights, omnipresent in
all regions of the universe, is adored and worshipped
by all. Soft and sweet, gracious and illuminative as ghrta,
destroyer of darkness and suffering, blissful of sight,
deep as space, riding the chariot of light, universal haven
of all, moves, initiates and consecrates us for the
achievement of honour, wealth and excellence. (Rg.
9-86-45)

����

PART-2 (Uttararchika) Chapter–16 693 694 SAMAVEDA


350

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–17 695 696 SAMAVEDA

Priyo no astu vi‹patir hotå mandro vareƒya¨.
Priyå¨ svagnayo vayam.

May the happy, charming and venerable ruler of
the people, worthy of choice, be dear to us. May the
venerable people who offer yajna in honour of Agni,
eternal lord of cosmic yajna, and the leader of the people,
be dear to us. (Rg. 1-26-7)

1620. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßvãºw̋¢ flÊ Áflx‡flwÃxS¬wÁ⁄Ux „vflÊw◊„x ¡vŸwèÿ—–

•xS◊Êv∑w§◊SÃÈx ∑v§flw∂U—H§1620H

Indra≈ vo vi‹vatas pari havåmahe janebhya¨.
Asmåkam astu kevala¨.

For the sake of you all of humanity, we invoke
and worship Indra, the one lord ruler over the universe,
and we pray He may be with us in vision in a state of
absolute bliss. (Rg. 1-7-10)

1621. Indra Devata, Madhucchanda Vaishvamitra °Rshi

‚v ŸÊw flÎ·ÛÊx◊È¢w øxL§v¢ ‚òÊÊyŒÊflxÛÊv¬Êw flÎÁœ–

•xS◊wèÿx◊v¬˝wÁÃc∑È§Ã—H§1621H

Sa no væ¶annamu≈ caru≈ satrådåvannapå
vædhi. Asmabhyam aprati¶kuta¨.

Indra, lord of the universe, light of the world,
generous lord of wealth, irresistible wielder of power,
generous giver of showers, grant us the yajnic prosperity
of life and open the doors of freedom and salvation at
the end. (Rg. 1-7-6)

1622. Indra Devata, Madhucchanda Vaishvamitra °Rshi

flÎv·Êw ÿÍxÕwflx fl¢v‚wª— ∑Îx§C®ËvÁ⁄UwÿxàÿÊv̧¡w‚Ê–

ß¸v‡ÊÊwŸÊx •v¬w̋ÁÃc∑È§Ã—H§1622H

Væ¶å yμutheva va~nsaga¨ kæ¶t∂r iyartyojaså.
∫‹åno aprati¶kuta¨.

As the virile bull leads the herd it rules, so does
Indra, generous lord indomitable and ruler of the world,
inspire and lead His children to joy and freedom. (Rg.
1-7-8)

1623. Agni Devata, Shamyu Barhaspatya °Rshi

àfl¢v Ÿw|‡øxòÊw ™x§àÿÊz fl‚Êx ⁄UÊvœÊ¢wÁ‚ øÊŒÿ–

•xSÿw ⁄UÊxÿvSàfl◊yªA ⁄UxÕËv⁄UwÁ‚ ÁflxŒÊw ªÊxœ¢w ÃÈxøv ÃÈ Ÿy—H§1623H

Tva≈ na‹citra μutyå vaso rådhå~nsi codaya. Asya
råyas tvam agne rath∂rasi vidå gådha≈ tuce tu
na¨.

Agni, wonderful lord of versatile action, giver of
shelter and security of the home, with protection and
advancement, inspire and raise our means and materials
for success and achievement. O lord of knowledge and
vision, you are the guide and pilot of the chariot and
wealth and honours of this generation. Give us the
message and inspiration of peace, progress and security
for our children. (Rg. 6-48-9)

1624. Agni Devata, Shamyu Barhaspatya °Rshi

¬vÁ·w̧ ÃÊx∑§v¢ ÃŸyÿ¢ ¬xÃÎ̧w®Á÷xc≈BUv◊ŒyéœÒx⁄Uv¬w̋ÿÈàflÁ÷—–

•wªAx „v«Êw¢Á‚x ŒÒv√ÿÊw ÿÈÿÊÁœx ŸÊv̆ UUŒwflÊÁŸx uv⁄UÊ¢wÁ‚ øH§1624H

350

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–17 695 696 SAMAVEDA

Priyo no astu vi‹patir hotå mandro vareƒya¨.
Priyå¨ svagnayo vayam.

May the happy, charming and venerable ruler of
the people, worthy of choice, be dear to us. May the
venerable people who offer yajna in honour of Agni,
eternal lord of cosmic yajna, and the leader of the people,
be dear to us. (Rg. 1-26-7)

1620. Indra Devata, Madhucchanda Vaishvamitra °Rshi

ßvãºw̋¢ flÊ Áflx‡flwÃxS¬wÁ⁄Ux „vflÊw◊„x ¡vŸwèÿ—–

•xS◊Êv∑w§◊SÃÈx ∑v§flw∂U—H§1620H

Indra≈ vo vi‹vatas pari havåmahe janebhya¨.
Asmåkam astu kevala¨.

For the sake of you all of humanity, we invoke
and worship Indra, the one lord ruler over the universe,
and we pray He may be with us in vision in a state of
absolute bliss. (Rg. 1-7-10)

1621. Indra Devata, Madhucchanda Vaishvamitra °Rshi

‚v ŸÊw flÎ·ÛÊx◊È¢w øxL§v¢ ‚òÊÊyŒÊflxÛÊv¬Êw flÎÁœ–

•xS◊wèÿx◊v¬˝wÁÃc∑È§Ã—H§1621H

Sa no væ¶annamu≈ caru≈ satrådåvannapå
vædhi.  Asmabhyam aprati¶kuta¨.

Indra, lord of the universe, light of the world,
generous lord of wealth, irresistible wielder of power,
generous giver of showers, grant us the yajnic prosperity
of life and open the doors of freedom and salvation at
the end.  (Rg. 1-7-6)

1622. Indra Devata, Madhucchanda Vaishvamitra °Rshi

flÎv·Êw ÿÍxÕwflx fl¢v‚wª— ∑Îx§C®ËvÁ⁄UwÿxàÿÊv̧¡w‚Ê–

ß¸v‡ÊÊwŸÊx •v¬w̋ÁÃc∑È§Ã—H§1622H

Væ¶å yμutheva va~nsaga¨ kæ¶t∂r iyartyojaså.
∫‹åno aprati¶kuta¨.

As the virile bull leads the herd it rules, so does
Indra, generous lord indomitable and ruler of the world,
inspire and lead His children to joy and freedom. (Rg.
1-7-8)

1623. Agni Devata, Shamyu Barhaspatya °Rshi

àfl¢v Ÿw|‡øxòÊw ™x§àÿÊz fl‚Êx ⁄UÊvœÊ¢wÁ‚ øÊŒÿ–

•xSÿw ⁄UÊxÿvSàfl◊yªA ⁄UxÕËv⁄UwÁ‚ ÁflxŒÊw ªÊxœ¢w ÃÈxøv ÃÈ Ÿy—H§1623H

Tva≈ na‹citra μutyå vaso rådhå~nsi codaya. Asya
råyas tvam agne rath∂rasi vidå gådha≈ tuce tu
na¨.

Agni, wonderful lord of versatile action, giver of
shelter and security of the home, with protection and
advancement, inspire and raise our means and materials
for success and achievement. O lord of knowledge and
vision, you are the guide and pilot of the chariot and
wealth and honours of this generation. Give us the
message and inspiration of peace, progress and security
for our children. (Rg. 6-48-9)

1624. Agni Devata, Shamyu Barhaspatya °Rshi

¬vÁ·w̧ ÃÊx∑§v¢ ÃŸyÿ¢ ¬xÃÎ̧w®Á÷xc≈BUv◊ŒyéœÒx⁄Uv¬w̋ÿÈàflÁ÷—–

•wªAx „v«Êw¢Á‚x ŒÒv√ÿÊw ÿÈÿÊÁœx ŸÊv̆ UUŒwflÊÁŸx uv⁄UÊ¢wÁ‚ øH§1624H


351

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pra tat te adya ‹ipivi¶¢a havyam arya¨ ‹a~nsåmi
vayunåni vidvån. Tam två gæƒåmi tavasam ata-
vyån k¶ayantam asya rajasa¨ paråke.

O lord self-refulgent, you that have made this
wide world, I adore today, celebrate and glorify your
name: You are the master, lord omniscient of the ways
and laws of existence. You are the mighty power, all
pervasive far and wide in the moving world, and you
are transcendent even beyond. (Rg. 7-100-5)

1627. Vishnu Devata, Vasishtha Maitravaruni °Rshi

flv·w≈˜ Ã ÁflcáÊflÊx‚v •Ê ∑Îy§áÊÊÁ◊x Ãvã◊w ¡È·Sfl Á‡ÊÁ¬ÁflC

„x√ÿw◊˜– flvœw̧ãÃÈ àflÊ ‚Èc≈ÈxUÃwÿÊx Áªv⁄UÊw ◊ ÿxÍÿ¢v ¬ÊwÃ Sflx|SÃwÁ÷x—

‚vŒÊw Ÿ—H§1627H

Va¶a¢ te vi¶ƒavåsa å kæƒomi tan me ju¶asva
‹ipivi¶¢a havyam. Varddhantu två su¶¢utayo
giro me yμuya≈ påta svastibhi¨ sadå na¨.

Vishnu, lord omnipresent, I do honour to your
presence in song and offer it to you as homage in words.
O lord of universal light of life, pray accept this offer of
homage. May my words of celebration exalt your
presence in manifestation. O lord, O divinities of nature
and humanity, pray protect and promote us with all
means and modes of peace, prosperity and all round
well being all ways all time. (Rg. 7-100-7)

1628. Vayu Devata, Vamadeva Gautama °Rshi

flÊvÿÊw ‡ÊÈx∑˝§Êv •wÿÊÁ◊ Ãx ◊wäflÊx •wª¢̋x ÁŒvÁflwÁC®·È–

•Êv ÿÊwÁ„x ‚Êv◊w¬ËÃÿ S¬Êx„Êv¸ Œwfl ÁŸxÿÈvàflwÃÊH§1628H

Par¶i toka≈ tanaya≈ partæbhi¶¢vam adabhair
aprayutvabhi¨. Agne heŒå~nsi daivyå yuyodhi
noídevåni hvarå~nsi ca.

Agni, lord of light and culture, you cleanse, refine
and enrich our children and teenagers with all
nourishments and safeguards for body, mind and soul
with unfailing and unchallengeable modes and methods
of education and refinement. Resist and overcome the
passions and negativities which attract natural wrath
and fight out impious temptations from us.(Rg.6-48-10)

1625. Vishnu Devata, Vasishtha Maitravaruni °Rshi

Á∑v§Á◊ûÊy ÁflcáÊÊ ¬Á⁄UxøwÁˇÊx ŸÊw◊x ¬̋v ÿmyflx̌ Êv Á‡ÊwÁ¬ÁflxC®Êv •w|S◊–

◊Êv fl¬Êy̧ •xS◊vŒ¬y ªÍ„ ∞x®Ã®zlŒxãÿvMw§¬— ‚Á◊xÕw ’x÷ÍvÕwH§1625H

Kim it te vi¶ƒo paricak¶i nåma pra yad vavak¶e
‹ipivi¶¢o asmi. Må varpo asmad apa gμuha etad
yad anyarμupa¨ samithe babhμutha.

Vishnu, can that manifestive form of your
presence be described or ignored? You yourself reveal
in the Veda that you are self - refulgent. Pray do not
hide off that form of yours from me, nor the other one
which manifests in the divine wrath and punishment
in the existential battle between good and evil. (Rg.
7-100-6)

1626. Vishnu Devata, Vasishtha Maitravaruni °Rshi

¬˝v ÃûÊy •xlv Á‡ÊwÁ¬ÁflC „x√ÿw◊xÿ¸v— ‡Ê¢w‚ÊÁ◊ flxÿÈvŸÊwÁŸ ÁflxmÊwŸ˜–

Ã¢v àflÊw ªÎáÊÊÁ◊ Ãxflw‚x◊vÃw√ÿÊxŸ˜ ˇÊvÿwãÃ◊xSÿv ⁄U¡y‚—

¬⁄UÊx∑w§H§1626H

PART-2 (Uttararchika) Chapter–17 697 698 SAMAVEDA

351

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pra tat te adya ‹ipivi¶¢a havyam arya¨ ‹a~nsåmi
vayunåni vidvån. Tam två gæƒåmi tavasam ata-
vyån k¶ayantam asya rajasa¨ paråke.

O lord self-refulgent, you that have made this
wide world, I adore today, celebrate and glorify your
name: You are the master, lord omniscient of the ways
and laws of existence. You are the mighty power, all
pervasive far and wide in the moving world, and you
are transcendent even beyond. (Rg. 7-100-5)

1627. Vishnu Devata, Vasishtha Maitravaruni °Rshi

flv·w≈˜ Ã ÁflcáÊflÊx‚v •Ê ∑Îy§áÊÊÁ◊x Ãvã◊w ¡È·Sfl Á‡ÊÁ¬ÁflC

„x√ÿw◊˜– flvœw̧ãÃÈ àflÊ ‚Èc≈ÈxUÃwÿÊx Áªv⁄UÊw ◊ ÿxÍÿ¢v ¬ÊwÃ Sflx|SÃwÁ÷x—

‚vŒÊw Ÿ—H§1627H

Va¶a¢ te vi¶ƒavåsa å kæƒomi tan me ju¶asva
‹ipivi¶¢a havyam. Varddhantu två su¶¢utayo
giro me yμuya≈ påta svastibhi¨ sadå na¨.

Vishnu, lord omnipresent, I do honour to your
presence in song and offer it to you as homage in words.
O lord of universal light of life, pray accept this offer of
homage. May my words of celebration exalt your
presence in manifestation. O lord, O divinities of nature
and humanity, pray protect and promote us with all
means and modes of peace, prosperity and all round
well being all ways all time. (Rg. 7-100-7)

1628. Vayu Devata, Vamadeva Gautama °Rshi

flÊvÿÊw ‡ÊÈx∑˝§Êv •wÿÊÁ◊ Ãx ◊wäflÊx •wª¢̋x ÁŒvÁflwÁC®·È–

•Êv ÿÊwÁ„x ‚Êv◊w¬ËÃÿ S¬Êx„Êv¸ Œwfl ÁŸxÿÈvàflwÃÊH§1628H

Par¶i toka≈ tanaya≈ partæbhi¶¢vam adabhair
aprayutvabhi¨. Agne heŒå~nsi daivyå yuyodhi
noídevåni hvarå~nsi ca.

Agni, lord of light and culture, you cleanse, refine
and enrich our children and teenagers with all
nourishments and safeguards for body, mind and soul
with unfailing and unchallengeable modes and methods
of education and refinement. Resist and overcome the
passions and negativities which attract natural wrath
and fight out impious temptations from us.(Rg.6-48-10)

1625. Vishnu Devata, Vasishtha Maitravaruni °Rshi

Á∑v§Á◊ûÊy ÁflcáÊÊ ¬Á⁄UxøwÁˇÊx ŸÊw◊x ¬̋v ÿmyflx̌ Êv Á‡ÊwÁ¬ÁflxC®Êv •w|S◊–

◊Êv fl¬Êy̧ •xS◊vŒ¬y ªÍ„ ∞x®Ã®zlŒxãÿvMw§¬— ‚Á◊xÕw ’x÷ÍvÕwH§1625H

Kim it te vi¶ƒo paricak¶i nåma pra yad vavak¶e
‹ipivi¶¢o asmi. Må varpo asmad apa gμuha etad
yad anyarμupa¨ samithe babhμutha.

Vishnu, can that manifestive form of your
presence be described or ignored? You yourself reveal
in the Veda that you are self - refulgent. Pray do not
hide off that form of yours from me, nor the other one
which manifests in the divine wrath and punishment
in the existential battle between good and evil. (Rg.
7-100-6)

1626. Vishnu Devata, Vasishtha Maitravaruni °Rshi

¬˝v ÃûÊy •xlv Á‡ÊwÁ¬ÁflC „x√ÿw◊xÿ¸v— ‡Ê¢w‚ÊÁ◊ flxÿÈvŸÊwÁŸ ÁflxmÊwŸ˜–

Ã¢v àflÊw ªÎáÊÊÁ◊ Ãxflw‚x◊vÃw√ÿÊxŸ˜ ˇÊvÿwãÃ◊xSÿv ⁄U¡y‚—

¬⁄UÊx∑w§H§1626H

PART-2 (Uttararchika) Chapter–17 697 698 SAMAVEDA


352

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

excellence. (Rg. 4-47-3)

1631. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

•vœw ˇÊx¬Êv ¬Á⁄Uyc∑Î§ÃÊx flÊv¡Ê°w •xÁ÷v ¬˝ ªÊy„‚–

ÿvŒËw ÁflxflvSflwÃÊx ÁœwÿÊx „vÁ⁄Uw¥ Á„xãflw|ãÃx ÿÊvÃwflH§1631H

Adha k¶apå pari¶kæto våjå~n abhi pra gåhase.
Yadi vivasvato dhiyo harim hinvanti yåtave.

When the thoughts and actions of bright
celebrants invoke, invite and inspire Soma to move,
initiate and bless, then the divine spirit, exalted by the
songs, moves toward battles and inspires, energises and
exalts their mind and courage for victory. (Rg. 9-99-2)

1632. Pavamana Soma Devata, Rebhasunus Kashyapas °Rshis

Ãv◊wSÿ ◊¡¸ÿÊ◊Á‚x ◊wŒÊx ÿv ßwãºx̋¬ÊvÃw◊—–

ÿ¢v ªÊfly •Êx‚vÁ÷wŒx̧œÈw— ¬Èx⁄UÊw ŸxÍŸv¢ ø ‚Íx®⁄Uvÿw—H§1632H

Tam asya marjayåmasi mado ya indrapåtama¨.
Yam gåva åsabhir dadhu¨ purå nμunam ca
sμuraya¨.

That power and ecstasy of this Soma, worthiest
of the soul's delight, we adore and exalt, which the sense
and mind with their perceptions and reflection receive
and which, for sure, veteran sages too have experienced
for times immemorial. (Rg. 9-99-3)

1633. Pavamana Soma Devata, Rebhasunu Kashyapau °Rshis

Ã¢v ªÊÕyÿÊ ¬È⁄UÊxáÿÊv ¬ÈwŸÊxŸw®◊{èÿyŸÍ·Ã–

©xUÃÊv ∑Îw§¬ãÃ œËxÃvÿÊw ŒxflÊwŸÊ¢x ŸÊw◊x Á’v÷w̋ÃË—H§1633H

Våyo ‹ukro ayåmi te madhvo agra≈ divi¶¢i¶u.
Å yåhi somap∂taye spårho deva niyutvatå.

Vayu, lord omnipotent, self-refulgent and
generous centre object of universal love, I come to the
top of the honey sweets of yajnic creations of light and
joy for the life divine, cleansed and pure as I am now.
Come for a drink of soma by the chariot and the team of
horses. (Rg. 4-47-1)

1629. Indra-Vayu Devate, Vamadeva Gautama °Rshi

ßvãºw̋‡ø flÊÿfl·Êx¢ ‚Êv◊ÊwŸÊ¢ ¬ËxÁÃv◊w„¸®Õ—–

ÿÈxflÊ¢v Á„ ÿãÃËãŒyflÊ ÁŸxêŸz◊Ê¬Êx Ÿw ‚{äƒ˝Êy∑˜§H§1629H

Indra‹ ca våyave¶åm somånåm p∂tim arhatha¨.
Yuvåm hi yant∂ndavo nimnam åpo na sadhryak.

Indra and Vayu, you two love and deserve the
drink of these somas distilled in yajnas. Just as waters
all together flow to the sea, so do all flows of soma and
all movements of dedicated devotees end up when they
join you. (Rg. 4-47-2)

1630. Indra-Vayu Devate, Vamadeva Gautama °Rshi

flÊwÿxÁflvãºw̋‡ø ‡ÊxÈ|c◊váÊÊw ‚x⁄UvÕ¢w ‡Êfl‚S¬ÃË–

ÁŸxÿÈvàflwãÃÊ Ÿ ™x§Ãwÿx •Êv ÿÊwÃ¢x ‚Êv◊w¬ËÃÿH§1630H

Våyavindra‹ ca ‹u¶miƒå saratham ‹avasas pat∂.
Niyutvantå na μutaya å yåta≈ somap∂taye.

Vayu and Indra, most powerful, commander and
ruler of the power and force of existence, controllers of
the dynamics of energy, come hither together by the
same chariot as two in one for the protection and
promotion of our yajna of production, honour and

PART-2 (Uttararchika) Chapter–17 699 700 SAMAVEDA

352

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

excellence. (Rg. 4-47-3)

1631. Pavamana Soma Devata, Rebhasunu Kashyapau
°Rshis

•vœw ˇÊx¬Êv ¬Á⁄Uyc∑Î§ÃÊx flÊv¡Ê°w •xÁ÷v ¬˝ ªÊy„‚–

ÿvŒËw ÁflxflvSflwÃÊx ÁœwÿÊx „vÁ⁄Uw¥ Á„xãflw|ãÃx ÿÊvÃwflH§1631H

Adha k¶apå pari¶kæto våjå~n abhi pra gåhase.
Yadi vivasvato dhiyo harim hinvanti yåtave.

When the thoughts and actions of bright
celebrants invoke, invite and inspire Soma to move,
initiate and bless, then the divine spirit, exalted by the
songs, moves toward battles and inspires, energises and
exalts their mind and courage for victory. (Rg. 9-99-2)

1632. Pavamana Soma Devata, Rebhasunus Kashyapas °Rshis

Ãv◊wSÿ ◊¡¸ÿÊ◊Á‚x ◊wŒÊx ÿv ßwãºx̋¬ÊvÃw◊—–

ÿ¢v ªÊfly •Êx‚vÁ÷wŒx̧œÈw— ¬Èx⁄UÊw ŸxÍŸv¢ ø ‚Íx®⁄Uvÿw—H§1632H

Tam asya marjayåmasi mado ya indrapåtama¨.
Yam gåva åsabhir dadhu¨ purå nμunam ca
sμuraya¨.

That power and ecstasy of this Soma, worthiest
of the soul's delight, we adore and exalt, which the sense
and mind with their perceptions and reflection receive
and which, for sure, veteran sages too have experienced
for times immemorial. (Rg. 9-99-3)

1633. Pavamana Soma Devata, Rebhasunu Kashyapau °Rshis

Ã¢v ªÊÕyÿÊ ¬È⁄UÊxáÿÊv ¬ÈwŸÊxŸw®◊{èÿyŸÍ·Ã–

©xUÃÊv ∑Îw§¬ãÃ œËxÃvÿÊw ŒxflÊwŸÊ¢x ŸÊw◊x Á’v÷w̋ÃË—H§1633H

Våyo ‹ukro ayåmi te madhvo agra≈ divi¶¢i¶u.
Å yåhi somap∂taye spårho deva niyutvatå.

Vayu, lord omnipotent, self-refulgent and
generous centre object of universal love, I come to the
top of the honey sweets of yajnic creations of light and
joy for the life divine, cleansed and pure as I am now.
Come for a drink of soma by the chariot and the team of
horses. (Rg. 4-47-1)

1629. Indra-Vayu Devate, Vamadeva Gautama °Rshi

ßvãºw̋‡ø flÊÿfl·Êx¢ ‚Êv◊ÊwŸÊ¢ ¬ËxÁÃv◊w„¸®Õ—–

ÿÈxflÊ¢v Á„ ÿãÃËãŒyflÊ ÁŸxêŸz◊Ê¬Êx Ÿw ‚{äƒ˝Êy∑˜§H§1629H

Indra‹ ca våyave¶åm somånåm p∂tim arhatha¨.
Yuvåm hi yant∂ndavo nimnam åpo na sadhryak.

Indra and Vayu, you two love and deserve the
drink of these somas distilled in yajnas. Just as waters
all together flow to the sea, so do all flows of soma and
all movements of dedicated devotees end up when they
join you. (Rg. 4-47-2)

1630. Indra-Vayu Devate, Vamadeva Gautama °Rshi

flÊwÿxÁflvãºw̋‡ø ‡ÊxÈ|c◊váÊÊw ‚x⁄UvÕ¢w ‡Êfl‚S¬ÃË–

ÁŸxÿÈvàflwãÃÊ Ÿ ™x§Ãwÿx •Êv ÿÊwÃ¢x ‚Êv◊w¬ËÃÿH§1630H

Våyavindra‹ ca ‹u¶miƒå saratham ‹avasas pat∂.
Niyutvantå na μutaya å yåta≈ somap∂taye.

Vayu and Indra, most powerful, commander and
ruler of the power and force of existence, controllers of
the dynamics of energy, come hither together by the
same chariot as two in one for the protection and
promotion of our yajna of production, honour and

PART-2 (Uttararchika) Chapter–17 699 700 SAMAVEDA


353

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1636. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v ŸÊw ŒxÍ⁄UÊwìÊÊx‚ÊwìÊx ÁŸv ◊àÿÊy̧ŒÉÊÊxÿÊw—–

¬ÊxÁ„z ‚ŒxÁ◊wÁmx‡flÊvÿÈw—H§1636H

Sa no dμuråccåsåcca ni martyåd aghåyo¨.
Påhi sadam id vi‹våyu¨.

May he, lord of light and knowledge, giver of all
joys of life, protect our life, home and industry from
far and near against any and every sinful person.(Rg.
1-27-3)

1637. Indra Devata, Nrmedha Angirasa °Rshi

àflvÁ◊wãºx̋ ¬˝vÃÍwÁÃ¸cflxÁ÷v Áfl‡flÊy •Á‚x S¬Îvœw—–

•x‡Ê|SÃ„Êv ¡wÁŸxÃÊv flwÎòÊxÃÍv⁄UwÁ‚x àfl¢v ÃÍwÿ¸ ÃL§cÿxÃw—H§1637H

Tvam indra pratμurti¶vabhi vi‹vå asi spædha¨.
A‹astihå janitå vætratμur asi tvam tμurya
taru¶yata¨.

Indra, O inspired soul, in the external conflicts
of life and in the internal conflicts of mind, you are the
superior over all assailants. You are the destroyer of
evil and calumny, creator of goodness and eliminator
of impediments. Pray drive off all evil thoughts and
oppositions of life and mind. (Rg. 8-99-5)

1638. Indra Devata, Nrmedha Angirasa °Rshi

•vŸÈw Ãx ‡ÊvÈc◊¢w ÃxÈ⁄UvÿwãÃ◊ËÿÃÈ— ̌ ÊÊxáÊËz Á‡Ê‡ÊÈ¢x Ÿw ◊ÊxÃv⁄UÊw– Áflv‡flÊwSÃx

S¬Îvœw— ‡ŸÕÿãÃ ◊xãÿvflw flÎxòÊ¢v ÿÁŒyãºx̋ ÃÍvflw̧®Á‚H§1638H

Anu te ‹u¶ma≈ turayantam ∂yatu¨ k¶oƒ∂ ‹i‹u≈
na måtarå. Vi‹vås te spædha¨ ‹nathayanta
manyave vætra≈ yad indra tμurvasi.

Tam gåthayå puråƒyå punånam abhyanμu¶ata.
Uto kæpanta dh∂tayo devånåm nåma bibhrat∂¨.

That spirit of Soma, pure and purifying, the
celebrants adore and exalt by songs of old in Vedic voice
and, the same, thoughts and actions of veteran sages
with the divine name content of the lord supplicate and
glorify. (Rg. 9-99-4)

1634. Agni Devata, Ajigarti Shunahshepa °Rshi

•w‡fl¢x Ÿw àflÊx flÊv⁄UwflãÃ¢ flxãŒväÿÊw •xÁª¥vA Ÿ◊ÊyÁ÷—–

‚x◊˝Êv¡wãÃ◊äflx⁄UÊváÊÊw◊˜H§1634H

A‹va≈ na två våravanta≈ vandadhyå agni≈
namobhi¨. Samråjantam adhvaråƒåm.

Agni, brilliant and illuminating power and
presence of yajnas from the homely agnihotra to the
highest programmes of humanity, like a tempestuous
horse of flying hair, we praise you and celebrate you
with homage and offerings of food and oblations. (Rg.
1-27-1)

1635. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v ÉÊÊw Ÿ— ‚ÍxŸÈv— ‡Êfly‚Ê ¬ÎxÕÈv¬w̋ªÊ◊Ê ‚Èx‡Êvflw—–

◊Ëx…BUÊ°w •xS◊Êv∑w§¢ ’÷ÍÿÊÃ˜H§1635H

Sa ghå na¨ sμunu¨ ‹avaså pæthupragåmå
su‹eva¨. M∂Œhvå~n asmåka≈ babhμuyåt.

May our children and successors, travelling far
and wide with power and knowledge, be good and kind
to us and give us showers of wealth and prosperity. (Rg.
1-27-2)

PART-2 (Uttararchika) Chapter–17 701 702 SAMAVEDA

353

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1636. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v ŸÊw ŒxÍ⁄UÊwìÊÊx‚ÊwìÊx ÁŸv ◊àÿÊy̧ŒÉÊÊxÿÊw—–

¬ÊxÁ„z ‚ŒxÁ◊wÁmx‡flÊvÿÈw—H§1636H

Sa no dμuråccåsåcca ni martyåd aghåyo¨.
Påhi sadam id vi‹våyu¨.

May he, lord of light and knowledge, giver of all
joys of life, protect our life, home and industry from
far and near against any and every sinful person.(Rg.
1-27-3)

1637. Indra Devata, Nrmedha Angirasa °Rshi

àflvÁ◊wãºx̋ ¬˝vÃÍwÁÃ¸cflxÁ÷v Áfl‡flÊy •Á‚x S¬Îvœw—–

•x‡Ê|SÃ„Êv ¡wÁŸxÃÊv flwÎòÊxÃÍv⁄UwÁ‚x àfl¢v ÃÍwÿ¸ ÃL§cÿxÃw—H§1637H

Tvam indra pratμurti¶vabhi vi‹vå asi spædha¨.
A‹astihå janitå vætratμur asi tvam tμurya
taru¶yata¨.

Indra, O inspired soul, in the external conflicts
of life and in the internal conflicts of mind, you are the
superior over all assailants. You are the destroyer of
evil and calumny, creator of goodness and eliminator
of impediments. Pray drive off all evil thoughts and
oppositions of life and mind. (Rg. 8-99-5)

1638. Indra Devata, Nrmedha Angirasa °Rshi

•vŸÈw Ãx ‡ÊvÈc◊¢w ÃxÈ⁄UvÿwãÃ◊ËÿÃÈ— ̌ ÊÊxáÊËz Á‡Ê‡ÊÈ¢x Ÿw ◊ÊxÃv⁄UÊw– Áflv‡flÊwSÃx

S¬Îvœw— ‡ŸÕÿãÃ ◊xãÿvflw flÎxòÊ¢v ÿÁŒyãºx̋ ÃÍvflw̧®Á‚H§1638H

Anu te ‹u¶ma≈ turayantam ∂yatu¨ k¶oƒ∂ ‹i‹u≈
na måtarå. Vi‹vås te spædha¨ ‹nathayanta
manyave vætra≈ yad indra tμurvasi.

Tam gåthayå puråƒyå punånam abhyanμu¶ata.
Uto kæpanta dh∂tayo devånåm nåma bibhrat∂¨.

That spirit of Soma, pure and purifying, the
celebrants adore and exalt by songs of old in Vedic voice
and, the same, thoughts and actions of veteran sages
with the divine name content of the lord supplicate and
glorify. (Rg. 9-99-4)

1634. Agni Devata, Ajigarti Shunahshepa °Rshi

•w‡fl¢x Ÿw àflÊx flÊv⁄UwflãÃ¢ flxãŒväÿÊw •xÁª¥vA Ÿ◊ÊyÁ÷—–

‚x◊˝Êv¡wãÃ◊äflx⁄UÊváÊÊw◊˜H§1634H

A‹va≈ na två våravanta≈ vandadhyå agni≈
namobhi¨. Samråjantam adhvaråƒåm.

Agni, brilliant and illuminating power and
presence of yajnas from the homely agnihotra to the
highest programmes of humanity, like a tempestuous
horse of flying hair, we praise you and celebrate you
with homage and offerings of food and oblations. (Rg.
1-27-1)

1635. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v ÉÊÊw Ÿ— ‚ÍxŸÈv— ‡Êfly‚Ê ¬ÎxÕÈv¬w̋ªÊ◊Ê ‚Èx‡Êvflw—–

◊Ëx…BUÊ°w •xS◊Êv∑w§¢ ’÷ÍÿÊÃ˜H§1635H

Sa ghå na¨ sμunu¨ ‹avaså pæthupragåmå
su‹eva¨.  M∂Œhvå~n asmåka≈ babhμuyåt.

May our children and successors, travelling far
and wide with power and knowledge, be good and kind
to us and give us showers of wealth and prosperity. (Rg.
1-27-2)

PART-2 (Uttararchika) Chapter–17 701 702 SAMAVEDA


354

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Just as mothers follow the desires and interests
of children, so do the heaven and earth, all living beings
from earth to heaven, think and act in conformity with
you, evil destroying power. All oppositions slacken and
fall exhausted when you strike and destroy the demons
of evil and negativity in the interest of man.(Rg.8-99-6)

1639. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

ÿxôÊv ßãºy̋◊flœ¸ÿxŒ˜ ÿzjÍÁ◊¥x √ÿvflwÃ¸ÿÃ˜–

øx∑˝§ÊáÊv •Êw¬x‡Ê¢w ÁŒxÁflwH§1639H

Yaj¤a indram avardhayad yad bhμumi≈ vyavart
ayat. Cakråƒa opa‹a≈ divi.

Yajna, joint creative endeavour which protects
and replenishes the earth and environment, pleases and
elevates Indra, the ruler, and creates a place of bliss in
the light of heaven for the doer. (Rg. 8-14-5)

1640. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

√ÿÊw3ãÃvÁ⁄Uw̌ Ê◊ÁÃ⁄UxŸ˜ ◊wŒx ‚Êv◊wSÿ ⁄UÊøxŸÊw–

ßwãº˝Êx ÿvŒÁ÷yŸmx∂wU◊˜H§1640H

Vyåýntarik¶am atiran made somasya rocanå.
Indro yad abhinad valam.

When Indra, lord omnipotent and blissful,
eliminates all obstructions and negativities from our
paths of progress, then we see the entire space in
existence shines with light and overflows with the joy
of soma bliss. (Rg. 8-14-7)

1641. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

©UveÊ •Êy¡xŒvÁXw⁄UÊèÿ •ÊxÁflwc∑Îx§áflvãªÈ„Êy ‚xÃËw—–

•xflÊ¸vÜø¢w ŸÈŸÈŒ flx∂wU◊˜H§1641H

Udgå åjad aΔgirobhya åvi¶kæƒvan guhå sat∂¨.
Arvå¤ca≈ nunude valam.

When the lord shakes up our psychic energies to
the depths and throws out our darkness and negativities,
then he sharpens our senses along with pranic energies
and opens out our spiritual potential hidden in the cave
of the heart. (Rg. 8-14-8)

1642. Indra Devata, Shrutakaksha or Sukakshau Angirasau
°Rshi

àÿv◊Èw fl— ‚òÊÊx‚Êw„¢x Áflv‡flÊw‚È ªËxcflÊ¸vÿwÃ◊˜–

•Êv ëÿÊwflÿSÿÍxÃvÿwH§1642H

Tyam u va¨ satråsåha≈ vi‹våsu g∂r¶våyatam.
Å cyåvayasyμutaye.

O people of the land, that generous and brilliant
victor (Sudaksha) in all sessions of the enlightened
citizens and celebrated in their universal voices, you
elevate to the office of ruler for your defence, protection
and progress. (Rg. 8-92-7)

1643. Indra Devata, Shrutakaksha or Sukaksha Angirasa °Rshi

ÿÈxä◊¢v ‚ãÃy◊ŸxflÊ¸váÊw¢ ‚Ê◊x¬Êv◊Ÿy¬ëÿÈÃ◊˜–

Ÿv⁄Uw◊flÊxÿ¸v∑˝w§ÃÈ◊˜H§1643H

Yudhma≈ santam anarvåƒa≈ somapåm an
apacyutam. Naram avåryakratum.

PART-2 (Uttararchika) Chapter–17 703 704 SAMAVEDA

354

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Just as mothers follow the desires and interests
of children, so do the heaven and earth, all living beings
from earth to heaven, think and act in conformity with
you, evil destroying power. All oppositions slacken and
fall exhausted when you strike and destroy the demons
of evil and negativity in the interest of man.(Rg.8-99-6)

1639. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

ÿxôÊv ßãºy̋◊flœ¸ÿxŒ˜ ÿzjÍÁ◊¥x √ÿvflwÃ¸ÿÃ˜–

øx∑˝§ÊáÊv •Êw¬x‡Ê¢w ÁŒxÁflwH§1639H

Yaj¤a indram avardhayad yad bhμumi≈ vyavart
ayat. Cakråƒa opa‹a≈ divi.

Yajna, joint creative endeavour which protects
and replenishes the earth and environment, pleases and
elevates Indra, the ruler, and creates a place of bliss in
the light of heaven for the doer. (Rg. 8-14-5)

1640. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

√ÿÊw3ãÃvÁ⁄Uw̌ Ê◊ÁÃ⁄UxŸ˜ ◊wŒx ‚Êv◊wSÿ ⁄UÊøxŸÊw–

ßwãº˝Êx ÿvŒÁ÷yŸmx∂wU◊˜H§1640H

Vyåýntarik¶am atiran made somasya rocanå.
Indro yad abhinad valam.

When Indra, lord omnipotent and blissful,
eliminates all obstructions and negativities from our
paths of progress, then we see the entire space in
existence shines with light and overflows with the joy
of soma bliss. (Rg. 8-14-7)

1641. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

©UveÊ •Êy¡xŒvÁXw⁄UÊèÿ •ÊxÁflwc∑Îx§áflvãªÈ„Êy ‚xÃËw—–

•xflÊ¸vÜø¢w ŸÈŸÈŒ flx∂wU◊˜H§1641H

Udgå åjad aΔgirobhya åvi¶kæƒvan guhå sat∂¨.
Arvå¤ca≈ nunude valam.

When the lord shakes up our psychic energies to
the depths and throws out our darkness and negativities,
then he sharpens our senses along with pranic energies
and opens out our spiritual potential hidden in the cave
of the heart. (Rg. 8-14-8)

1642. Indra Devata, Shrutakaksha or Sukakshau Angirasau
°Rshi

àÿv◊Èw fl— ‚òÊÊx‚Êw„¢x Áflv‡flÊw‚È ªËxcflÊ¸vÿwÃ◊˜–

•Êv ëÿÊwflÿSÿÍxÃvÿwH§1642H

Tyam u va¨ satråsåha≈ vi‹våsu g∂r¶våyatam.
Å cyåvayasyμutaye.

O people of the land, that generous and brilliant
victor (Sudaksha) in all sessions of the enlightened
citizens and celebrated in their universal voices, you
elevate to the office of ruler for your defence, protection
and progress. (Rg. 8-92-7)

1643. Indra Devata, Shrutakaksha or Sukaksha Angirasa °Rshi

ÿÈxä◊¢v ‚ãÃy◊ŸxflÊ¸váÊw¢ ‚Ê◊x¬Êv◊Ÿy¬ëÿÈÃ◊˜–

Ÿv⁄Uw◊flÊxÿ¸v∑˝w§ÃÈ◊˜H§1643H

Yudhma≈ santam anarvåƒa≈ somapåm an
apacyutam. Naram avåryakratum.

PART-2 (Uttararchika) Chapter–17 703 704 SAMAVEDA


355

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1646. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

Ãwflx lÊÒvÁ⁄Uwãºx̋ ¬ı¥vSÿ¢w ¬ÎÁÕxflËv flwœ¸®ÁÃx üÊvflw—–

àflÊz◊Ê¬x— ¬vflw̧ÃÊ‚‡ø Á„|ãfl⁄UH§1646H

Tava dyaur indra pau~nsya≈ pæthiv∂ varddhati
‹rava¨. Tvåm åpa¨ parvatåsa‹ ca hinvire.

The light of heaven glorifies your blazing power,
the earth augments your honour and fame, and the
rolling floods of water and mighty mountains of majesty
do awesome homage to you. (Rg. 8-15-8)

1647. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

àflÊv¢ ÁflcáÊÈy’Îx̧®„vŸ˜ ˇÊÿÊy Á◊xòÊÊv ªÎwáÊÊÁÃx flvLw§áÊ—–

àflÊ¢v ‡ÊœÊy̧ ◊ŒxàÿwŸÈx ◊ÊvLw§Ã◊˜H§1647H

Tvåm vi¶ƒur bæhan k¶ayo mitro gæƒåti varuƒa¨.
Två≈ ‹arddho madatyanu mårutam.

Vishnu, cosmic dynamics of nature's expansive
sustenance, Mitra, loving and life giving sun, Varuna,
soothing and energising oceans of the universe, and the
power and force of the showers of cosmic energy all
exalt you and receive their life and exaltation from you.
(Rg. 8-15-9)

1648. Agni Devata, Virupa Angirasa °Rshi

Ÿv◊wSÃ •ªAx •Êv¡w‚ ªÎxáÊv|ãÃw Œfl ∑Îx§Cv®ÿw—–

•v◊Òw⁄UxÁ◊vòÊw◊Œ¸ÿH§1648H

Namaste agna ojase gæƒanti deva kæ¶¢aya¨.
Amair amitram ardaya.

The ruler, warrior that hits the target, being
irresistible, protector and valuer of life's joy, inviolable
and unsurpassable leader in irrevocable action: such is
Indra, elevated ruler. (Rg. 8-92-8)

1644. Indra Devata, Shrutakaksha or Sukaksha Angirasau
°Rshi

Á‡ÊvˇÊÊw áÊ ßãº˝ ⁄UÊx®ÿ®z •Ê ¬ÈxLw§ ÁflxmÊv° ẃ§øË·◊–

•vflÊw Ÿx— ¬Êwÿ̧x œvŸwH§1644H

›ik¶å ƒa indra råya å puru vidvå~n æc∂¶ama.
Avå na¨ pårye dhane.

Indra, leader in knowledge and wisdom, pursuer
of the path of rectitude, guide and lead us to ample
wealth and protect us through our struggle for victory
of honour and excellence. (Rg. 8-92-9)

1645. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

Ãwflx àÿvÁŒw|ãºx̋ÿ¢w ’Îx®„®zûÊflx ŒvˇÊw◊ÈxÃv ∑˝§ÃÈy◊˜–

flvÖÊw̋¢ Á‡Ê‡ÊÊÁÃ Áœx·wáÊÊx flv⁄Uwáÿ◊˜H§1645H

Tava tyad indriyam bæhat tava dak¶am uta
kratum. Vajram ‹i‹åti dhi¶aƒå vareƒyam.

That grandeur and majesty of yours, that power
and potential, that continuous act of divine generosity,
that adamantine will and force of natural justice and
dispensation of the thunderbolt which overwhelms our
will and choice commands our sense of discrimination,
and we glorify it, we sharpen it, we accept it with
adoration. (Rg. 8-15-7)

PART-2 (Uttararchika) Chapter–17 705 706 SAMAVEDA

355

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1646. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

Ãwflx lÊÒvÁ⁄Uwãºx̋  ¬ı¥vSÿ¢w ¬ÎÁÕxflËv flwœ¸®ÁÃx üÊvflw—–

àflÊz◊Ê¬x— ¬vflw̧ÃÊ‚‡ø Á„|ãfl⁄UH§1646H

Tava dyaur indra pau~nsya≈ pæthiv∂ varddhati
‹rava¨. Tvåm åpa¨ parvatåsa‹ ca hinvire.

The light of heaven glorifies your blazing power,
the earth augments your honour and fame, and the
rolling floods of water and mighty mountains of majesty
do awesome homage to you. (Rg. 8-15-8)

1647. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

àflÊv¢ ÁflcáÊÈy’Îx̧®„vŸ˜ ˇÊÿÊy Á◊xòÊÊv ªÎwáÊÊÁÃx flvLw§áÊ—–

àflÊ¢v ‡ÊœÊy̧ ◊ŒxàÿwŸÈx ◊ÊvLw§Ã◊˜H§1647H

Tvåm vi¶ƒur bæhan k¶ayo mitro gæƒåti varuƒa¨.
Två≈ ‹arddho madatyanu mårutam.

Vishnu, cosmic dynamics of nature's expansive
sustenance, Mitra, loving and life giving sun, Varuna,
soothing and energising oceans of the universe, and the
power and force of the showers of cosmic energy all
exalt you and receive their life and exaltation from you.
(Rg. 8-15-9)

1648. Agni Devata, Virupa Angirasa °Rshi

Ÿv◊wSÃ •ªAx •Êv¡w‚ ªÎxáÊv|ãÃw Œfl ∑Îx§Cv®ÿw—–

•v◊Òw⁄UxÁ◊vòÊw◊Œ¸ÿH§1648H

Namaste agna ojase gæƒanti deva kæ¶¢aya¨.
Amair amitram ardaya.

The ruler, warrior that hits the target, being
irresistible, protector and valuer of life's joy, inviolable
and unsurpassable leader in irrevocable action: such is
Indra, elevated ruler. (Rg. 8-92-8)

1644. Indra Devata, Shrutakaksha or Sukaksha Angirasau
°Rshi

Á‡ÊvˇÊÊw áÊ ßãº˝ ⁄UÊx®ÿ®z •Ê ¬ÈxLw§ ÁflxmÊv° ẃ§øË·◊–

•vflÊw Ÿx— ¬Êwÿ̧x œvŸwH§1644H

›ik¶å ƒa indra råya å puru vidvå~n æc∂¶ama.
Avå na¨ pårye dhane.

Indra, leader in knowledge and wisdom, pursuer
of the path of rectitude, guide and lead us to ample
wealth and protect us through our struggle for victory
of honour and excellence. (Rg. 8-92-9)

1645. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

Ãwflx àÿvÁŒw|ãºx̋ÿ¢w ’Îx®„®zûÊflx ŒvˇÊw◊ÈxÃv ∑˝§ÃÈy◊˜–

flvÖÊw̋¢ Á‡Ê‡ÊÊÁÃ Áœx·wáÊÊx flv⁄Uwáÿ◊˜H§1645H

Tava tyad indriyam bæhat tava dak¶am uta
kratum. Vajram ‹i‹åti dhi¶aƒå vareƒyam.

That grandeur and majesty of yours, that power
and potential, that continuous act of divine generosity,
that adamantine will and force of natural justice and
dispensation of the thunderbolt which overwhelms our
will and choice commands our sense of discrimination,
and we glorify it, we sharpen it, we accept it with
adoration. (Rg. 8-15-7)

PART-2 (Uttararchika) Chapter–17 705 706 SAMAVEDA


356

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Salutations to you, Agni, refulgent lord of
generosity. The people too adore and exalt you. Pray
ward off and throw out the enemies and unfriendly
forces by your laws and powers. (Rg. 8-75-10)

1649. Agni Devata, Virupa Angirasa °Rshi

∑Èx§Áflzà‚È ŸÊx ªvÁflwCx®ÿv˘ªAw ‚¢xflvÁ·w·Ê ⁄UxÁÿw◊˜–

©vULw§∑Î§ŒxÈLv§ áÊwS∑Î§ÁœH§1649H

Kuvit su no gavi¶¢ayeígne sa≈ve¶i¶o rayim.
Urukæd uru ƒaskædhi.

Agni, refulgent lord, give us ample and high
quality wealth for the development and expansion of
our lands and cows, and let us too vastly expand and
highly rise in life. (Rg. 8-75-11)

1650. Agni Devata, Virupa Angirasa °Rshi

◊Êv ŸÊw •ªA ◊„ÊœxŸv ¬⁄UÊy flÇ÷Ê¸⁄Ux÷ÎvlwÕÊ–

‚¢xflwªZx ‚¢w ⁄UxÁÿ¥v ¡wÿH§1650H

Må no agne mahå dhane parå varg bhårabhæd
yathå. Sa≈ varga≈ sa≈ rayi≈ jaya.

Agni, do not abandon us in this great battle of
life like a tired burden bearer throwing off his burden.
Instead, win holy wealth like the yajaka gathering sacred
grass for the vedi to perform the yajna. (Rg. 8-75-12)

1651. Indra Devata, Vatsa Kanva °Rshi

‚v◊wSÿ ◊xãÿwflx Áflw‡ÊÊx ÁflvEÊw Ÿ◊ãÃ ∑Îx§Cv®ÿw—–

‚x◊Èº˝Êvÿwflx Á‚vãœwfl—H§1651H

Samasya manyave vi‹o vi‹vå namanta kæ¶¢a-
ya¨. Samudråyeva sindhava¨.

The people, in fact the entire humanity, bow in
homage and surrender to this lord of passion, power
and splendour just as rivers flow on down and join into
the sea. (Rg. 8-6-4)

1652. Indra Devata, Vatsa Kanva °Rshi

Áflv ÁøwmÎxòÊwSÿx ŒÊvœwÃx— Á‡Êv⁄UÊw Á’÷Œ flÎx|cáÊvŸÊw–

flvÖÊ̋wáÊ ‡ÊxÃv¬wfl¸áÊÊH§1652H

Vi cid vætrasya dodhata¨ ‹iro bibheda væ¶ƒinå.
Vajreƒa ‹ataparvaƒå.

And when the lord of might and munificence with
his thunderbolt of showers and a hundred potentials
shatters the head of Vrtra, terror striking demon of
darkness, drought and despair, the bolt is nothing but
the blazing omnipotence of the lord. (Rg. 8-6-6)

1653. Indra Devata, Vatsa Kanva °Rshi

•Êw¡xSÃvŒwSÿ ÁÃ|àfl· ©Ux÷z ÿà‚x◊vflwûÊ¸ÿÃ˜–

ßwãºx̋‡øv◊̧wflx ⁄UÊvŒw‚ËH§1653H

Ojas tad asya titvi¶a ubhe yat samavarttayat.
Indra‹ carmeva rodas∂.

When Indra, lord almighty, pervades and
envelops both heaven and earth in the cover of light,
the light that shines is only the lord's divine splendour
that blazes with glory. (Rg. 8-6-5)

1654. Indra Devata, Shunahshepa Ajigarti °Rshi

‚Èx◊wã◊Êx flwSflËx ⁄UvãÃËw ‚ÍxŸv⁄UËwH§1654H

Sumanmå vasv∂ rant∂ sμunar∂.

PART-2 (Uttararchika) Chapter–17 707 708 SAMAVEDA

356

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Salutations to you, Agni, refulgent lord of
generosity. The people too adore and exalt you. Pray
ward off and throw out the enemies and unfriendly
forces by your laws and powers. (Rg. 8-75-10)

1649. Agni Devata, Virupa Angirasa °Rshi

∑Èx§Áflzà‚È ŸÊx ªvÁflwCx®ÿv˘ªAw ‚¢xflvÁ·w·Ê ⁄UxÁÿw◊˜–

©vULw§∑Î§ŒxÈLv§ áÊwS∑Î§ÁœH§1649H

Kuvit su no gavi¶¢ayeígne sa≈ve¶i¶o rayim.
Urukæd uru ƒaskædhi.

Agni, refulgent lord, give us ample and high
quality wealth for the development and expansion of
our lands and cows, and let us too vastly expand and
highly rise in life. (Rg. 8-75-11)

1650. Agni Devata, Virupa Angirasa °Rshi

◊Êv ŸÊw •ªA ◊„ÊœxŸv ¬⁄UÊy flÇ÷Ê¸⁄Ux÷ÎvlwÕÊ–

‚¢xflwªZx ‚¢w ⁄UxÁÿ¥v ¡wÿH§1650H

Må no agne mahå dhane parå varg bhårabhæd
yathå. Sa≈ varga≈ sa≈ rayi≈ jaya.

Agni, do not abandon us in this great battle of
life like a tired burden bearer throwing off his burden.
Instead, win holy wealth like the yajaka gathering sacred
grass for the vedi to perform the yajna. (Rg. 8-75-12)

1651. Indra Devata, Vatsa Kanva °Rshi

‚v◊wSÿ ◊xãÿwflx Áflw‡ÊÊx ÁflvEÊw Ÿ◊ãÃ ∑Îx§Cv®ÿw—–

‚x◊Èº˝Êvÿwflx Á‚vãœwfl—H§1651H

Samasya manyave vi‹o vi‹vå namanta kæ¶¢a-
ya¨. Samudråyeva sindhava¨.

The people, in fact the entire humanity, bow in
homage and surrender to this lord of passion, power
and splendour just as rivers flow on down and join into
the sea. (Rg. 8-6-4)

1652. Indra Devata, Vatsa Kanva °Rshi

Áflv ÁøwmÎxòÊwSÿx ŒÊvœwÃx— Á‡Êv⁄UÊw Á’÷Œ flÎx|cáÊvŸÊw–

flvÖÊ̋wáÊ ‡ÊxÃv¬wfl¸áÊÊH§1652H

Vi cid vætrasya dodhata¨ ‹iro bibheda væ¶ƒinå.
Vajreƒa ‹ataparvaƒå.

And when the lord of might and munificence with
his thunderbolt of showers and a hundred potentials
shatters the head of Vrtra, terror striking demon of
darkness, drought and despair, the bolt is nothing but
the blazing omnipotence of the lord. (Rg. 8-6-6)

1653. Indra Devata, Vatsa Kanva °Rshi

•Êw¡xSÃvŒwSÿ ÁÃ|àfl· ©Ux÷z ÿà‚x◊vflwûÊ¸ÿÃ˜–

ßwãºx̋‡øv◊̧wflx ⁄UÊvŒw‚ËH§1653H

Ojas tad asya titvi¶a ubhe yat samavarttayat.
Indra‹ carmeva rodas∂.

When Indra, lord almighty, pervades and
envelops both heaven and earth in the cover of light,
the light that shines is only the lord's divine splendour
that blazes with glory. (Rg. 8-6-5)

1654. Indra Devata, Shunahshepa Ajigarti °Rshi

‚Èx◊wã◊Êx flwSflËx ⁄UvãÃËw ‚ÍxŸv⁄UËwH§1654H

Sumanmå vasv∂ rant∂ sμunar∂.

PART-2 (Uttararchika) Chapter–17 707 708 SAMAVEDA


357

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ18

1657. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

¬vãÿ¢w¬ãÿxÁ◊vÃ˜ ‚ÊwÃÊ⁄Ux •Êv œÊwflÃx ◊vlÊwÿ–

‚Êv◊¢w flËx⁄UÊwÿx ‡ÊvÍ⁄UÊwÿH§1657H

Panya≈-panyam it sotåra å dhåvata madyåya.
Soma≈ v∂råya ‹μuråya.

O makers of soma, to Indra, offer the drink of
soma, brave, ecstatic and heroic, and let each draught
be more and more delicious and adorable. (Rg. 8-2-25)

1658. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

∞v„ „⁄UËy ’˝rÊxÿÈv¡Êw ‡ÊxÇ◊Êv flw̌ ÊÃx— ‚vπÊwÿ◊˜–

ßvãºw̋¢ ªËxÁ÷¸v®Áª¸fly̧áÊ‚◊˜H§1658H

Eha har∂ brahmayujå ‹agmå vak¶ata¨ sakhå-
yam. Indra≈ g∂rbhir girvaƒasam.
Let the brave veterans of knowledge and yajnic

karma, dedicated to Veda Brahma and humanity, with
holy songs of divinity, invoke the most venerable and
celebrated lord here on the vedi as our friend and
companion. (Rg. 8-2-27)

1659. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

¬ÊvÃÊw flÎòÊx„Êw ‚ÈxÃv◊Ê ÉÊÊy ª◊xÛÊÊz⁄U •xS◊wÃ˜–

ÁŸv ÿw◊Ã ‡ÊxÃv◊ÍwÁÃ—H§1659H

PART-2 (Uttararchika) Chapter–17 709 710 SAMAVEDA

Indra is wise and noble at heart, bright and
beneficent, joyous is his love, delightful and persuasive
his word.

1655. Indra Devata, Shunahshepa Ajigarti °Rshi

‚vMw§¬ flÎ·xÛÊÊv ªw„Ëx◊ÊÒw ÷xº˝ÊÒv œÈÿÊy̧flxÁ÷w–

ÃÊwÁflx◊Êv ©U¬y ‚¬¸Ã—H§1655H

Sarμupa væ¶ann å gah∂mau bhadrau dhuryå-
vabhi. Tåvimå upa sarpata¨.

Pleasing of form universally, generous and
abundant as clouds of shower, come Indra, auspicious
are these your carriage horses like rays of the sun, like
knowledge and action of a mighty soul, and they come
close, bearing your Divinity. Lead us on.

1656. Indra Devata, Shunahshepa Ajigarti °Rshi

ŸËyfl ‡ÊËx·Ê¸vÁáÊw ◊Î…˜fl¢x ◊wäÿx •Êv¬wSÿ ÁÃD®ÁÃ–

‡ÊvÎXwÁ÷Œx̧‡ÊvÁ÷wÁŒx̧‡ÊwŸ˜H§1656H

N∂va ‹∂r¶åƒ∂ mæŒhvam madhya åpasya ti¶¢hati.
›æΔgebhir da‹abhir di‹an.

O celebrants, cleanse your mind and thoughts,
bow down your heads in reverence, Indra abides in the
midst of spatial oceans of energy and realms of light
pointing to the paths of action and advancement with
all the divine words, wisdom and pranic energies.

����

357

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ18

1657. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

¬vãÿ¢w¬ãÿxÁ◊vÃ˜ ‚ÊwÃÊ⁄Ux •Êv œÊwflÃx ◊vlÊwÿ–

‚Êv◊¢w flËx⁄UÊwÿx ‡ÊvÍ⁄UÊwÿH§1657H

Panya≈-panyam it sotåra å dhåvata madyåya.
Soma≈ v∂råya ‹μuråya.

O makers of soma, to Indra, offer the drink of
soma, brave, ecstatic and heroic, and let each draught
be more and more delicious and adorable. (Rg. 8-2-25)

1658. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

∞v„ „⁄UËy ’˝rÊxÿÈv¡Êw ‡ÊxÇ◊Êv flw̌ ÊÃx— ‚vπÊwÿ◊˜–

ßvãºw̋¢ ªËxÁ÷¸v®Áª¸fly̧áÊ‚◊˜H§1658H

Eha har∂ brahmayujå ‹agmå vak¶ata¨ sakhå-
yam.  Indra≈ g∂rbhir girvaƒasam.
Let the brave veterans of knowledge and yajnic

karma, dedicated to Veda Brahma and humanity, with
holy songs of divinity, invoke the most venerable and
celebrated lord here on the vedi as our friend and
companion. (Rg. 8-2-27)

1659. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasau °Rshi

¬ÊvÃÊw flÎòÊx„Êw ‚ÈxÃv◊Ê ÉÊÊy ª◊xÛÊÊz⁄U •xS◊wÃ˜–

ÁŸv ÿw◊Ã ‡ÊxÃv◊ÍwÁÃ—H§1659H

PART-2 (Uttararchika) Chapter–17 709 710 SAMAVEDA

Indra is wise and noble at heart, bright and
beneficent, joyous is his love, delightful and persuasive
his word.

1655. Indra Devata, Shunahshepa Ajigarti °Rshi

‚vMw§¬ flÎ·xÛÊÊv ªw„Ëx◊ÊÒw ÷xº˝ÊÒv œÈÿÊy̧flxÁ÷w–

ÃÊwÁflx◊Êv ©U¬y ‚¬¸Ã—H§1655H

Sarμupa væ¶ann å gah∂mau bhadrau dhuryå-
vabhi. Tåvimå upa sarpata¨.

Pleasing of form universally, generous and
abundant as clouds of shower, come Indra, auspicious
are these your carriage horses like rays of the sun, like
knowledge and action of a mighty soul, and they come
close, bearing your Divinity. Lead us on.

1656. Indra Devata, Shunahshepa Ajigarti °Rshi

ŸËyfl ‡ÊËx·Ê¸vÁáÊw ◊Î…˜fl¢x ◊wäÿx •Êv¬wSÿ ÁÃD®ÁÃ–

‡ÊvÎXwÁ÷Œx̧‡ÊvÁ÷wÁŒx̧‡ÊwŸ˜H§1656H

N∂va ‹∂r¶åƒ∂ mæŒhvam madhya åpasya ti¶¢hati.
›æΔgebhir da‹abhir di‹an.

O celebrants, cleanse your mind and thoughts,
bow down  your heads in reverence, Indra abides in the
midst of spatial oceans of energy and realms of light
pointing to the paths of action and advancement with
all the divine words, wisdom and pranic energies.

����


358

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–18 711 712 SAMAVEDA

Påtå vætrahå sutam å ghå gamann åre asmat.
Ni yamate ‹atam μuti¨.
May the connoisseur of distilled soma, destroyer

of darkness, dishonour and destitution, come and never
be far away from us. The lord who commands a hundred
forces of defence, protection and progress rules all,
friends and foes. (Rg. 8-2-26)

1660. Indra Devata, Shrutakaksha or Sukaksha Angirasa
°Rshi

•Êv àflÊw Áfl‡Êx|ãàflvãŒwfl— ‚◊Èxº˝vÁ◊wflx Á‚vãœwfl—–

Ÿz àflÊÁ◊xãº˝ÊvÁÃw Á⁄UëÿÃH§1660H

Å två vi‹antvindava¨ samudram iva sindhava¨.
Na tvåm indråti ricyate.

All the flows of soma, joys, beauties and graces
of life concentrate in you, and thence they flow forth
too, Indra, lord supreme, just as all rivers flow and join
in the ocean and flow forth from there. O lord no one
can comprehend and excel you. (Rg. 8-92-22)

1661. Indra Devata, Shrutakaksha or Sukaksha Angirasa
°Rshi

Áflx√ÿvÄÕw ◊Á„xŸÊv flÎw·ã÷x̌ Ê¢v ‚Ê◊ySÿ ¡ÊªÎfl–

ÿv ßwãº˝ ¡xΔv⁄Uw·È ÃH§1661H

Vivyaktha mahinå væ¶an bhak¶a≈ somasya
jågæve. Ya indra ja¢hare¶u te.

O lord of universal love and grace as showers of
rain, ever awake in the world of existence, your divine
bliss pervades all that essence of soma, joy and beauty
of life, which is food for the human soul, and it ripples

and rolls in the blissful reservoirs of your divine
presence. (Rg. 8-92-23)

1662. Indra Devata, Shrutakaksha or Sukaksha Angirasa °Rshi

•v⁄Uw¢ Ã ßãº˝ ∑Èx§ˇÊwÿx ‚Êv◊Êw ÷flÃÈ flÎòÊ„Ÿ˜–

•w⁄Ux¢ œÊv◊wèÿx ßvãŒwfl—H§1662H

Ara≈ ta indra kuk¶aye somo bhavatu vætrahan.
Ara≈ dhåmabhya indava¨.

Indra, O lord of power and joy, destroyer of evil
and suffering, let there be ample soma to fill the space
in the womb of existence, and let the flow of soma be
profuse for all the forms of existence. (Rg. 8-92-24)

1663. Agni Devata, Ajigarti Shunahshepa °Rshi

¡v⁄UÊw’Êœx ÃvÁmwÁfl«˜Á… Áflx‡ÊvÁflw‡Ê ÿxÁôÊvÿÊwÿ–

SÃÊv◊¢w Lx§º˝Êvÿw ºÎ‡ÊËx∑w§◊˜H§1H

Jarå bodha tad viviŒŒhi vi‹e-vi‹e yaj¤iyåya.
Stoma≈ rudråya dæ‹∂kam.

Hero of high knowledge and wide fame, create
and provide for every people and offer to adorable yajnic
Rudra, brilliant lord of justice and power, that wealth,
honour and celebration which is magnificent and worthy
of praise. (Rg. 1-27-10)

1664. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v ŸÊw ◊x„Ê°v •wÁŸ◊ÊxŸÊw œÍx◊v∑w§ÃÈ— ¬ÈL§pxãºw̋—–

Áœxÿv flÊ¡Êyÿ Á„ãflÃÈH§1663H

Sa no mahå~n animåno dhμumaketu¨ puru‹can-
dra¨. Dhiye våjåya hinvatu.

358

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–18 711 712 SAMAVEDA

Påtå vætrahå sutam å ghå gamann åre asmat.
Ni yamate ‹atam μuti¨.
May the connoisseur of distilled soma, destroyer

of darkness, dishonour and destitution, come and never
be far away from us. The lord who commands a hundred
forces of defence, protection and progress rules all,
friends and foes. (Rg. 8-2-26)

1660. Indra Devata, Shrutakaksha or Sukaksha Angirasa
°Rshi

•Êv àflÊw Áfl‡Êx|ãàflvãŒwfl— ‚◊Èxº˝vÁ◊wflx Á‚vãœwfl—–

Ÿz àflÊÁ◊xãº˝ÊvÁÃw Á⁄UëÿÃH§1660H

Å två vi‹antvindava¨ samudram iva sindhava¨.
Na tvåm indråti ricyate.

All the flows of soma, joys, beauties and graces
of life concentrate in you, and thence they flow forth
too, Indra, lord supreme, just as all rivers flow and join
in the ocean and flow forth from there. O lord no one
can comprehend and excel you. (Rg. 8-92-22)

1661. Indra Devata, Shrutakaksha or Sukaksha Angirasa
°Rshi

Áflx√ÿvÄÕw ◊Á„xŸÊv flÎw·ã÷x̌ Ê¢v ‚Ê◊ySÿ ¡ÊªÎfl–

ÿv ßwãº˝ ¡xΔv⁄Uw·È ÃH§1661H

Vivyaktha mahinå væ¶an bhak¶a≈ somasya
jågæve.  Ya indra ja¢hare¶u te.

O lord of universal love and grace as showers of
rain, ever awake in the world of existence, your divine
bliss pervades all that essence of soma, joy and beauty
of life, which is food for the human soul, and it ripples

and rolls in the blissful reservoirs of your divine
presence. (Rg. 8-92-23)

1662. Indra Devata, Shrutakaksha or Sukaksha Angirasa °Rshi

•v⁄Uw¢ Ã ßãº˝ ∑Èx§ˇÊwÿx ‚Êv◊Êw ÷flÃÈ flÎòÊ„Ÿ˜–

•w⁄Ux¢ œÊv◊wèÿx ßvãŒwfl—H§1662H

Ara≈ ta indra kuk¶aye somo bhavatu vætrahan.
Ara≈ dhåmabhya indava¨.

Indra, O lord of power and joy, destroyer of evil
and suffering, let there be ample soma to fill the space
in the womb of existence, and let the flow of soma be
profuse for all the forms of existence. (Rg. 8-92-24)

1663. Agni Devata, Ajigarti Shunahshepa °Rshi

¡v⁄UÊw’Êœx ÃvÁmwÁfl«˜Á… Áflx‡ÊvÁflw‡Ê ÿxÁôÊvÿÊwÿ–

SÃÊv◊¢w Lx§º˝Êvÿw ºÎ‡ÊËx∑w§◊˜H§1H

Jarå bodha tad viviŒŒhi vi‹e-vi‹e yaj¤iyåya.
Stoma≈ rudråya dæ‹∂kam.

Hero of high knowledge and wide fame, create
and provide for every people and offer to adorable yajnic
Rudra, brilliant lord of justice and power, that wealth,
honour and celebration which is magnificent and worthy
of praise. (Rg. 1-27-10)

1664. Agni Devata, Ajigarti Shunahshepa °Rshi

‚v ŸÊw ◊x„Ê°v •wÁŸ◊ÊxŸÊw œÍx◊v∑w§ÃÈ— ¬ÈL§pxãºw̋—–

Áœxÿv flÊ¡Êyÿ Á„ãflÃÈH§1663H

Sa no mahå~n animåno dhμumaketu¨ puru‹can-
dra¨. Dhiye våjåya hinvatu.


359

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May the yajnic science of fire, great, immeasu-
rable, universal delight with banners of smoke and
flame, call up and inspire us for the achievement of
intelligential technology and creative power and
progress. (Rg. 1-27-11)

1665. Agni Devata, Ajigarti Shunahshepa °Rshi

‚w ⁄UxflÊv°ßwfl Áflx‡¬wÁÃxŒÒ̧v√ÿw— ∑x§ÃÈv— ‡ÊÎwáÊÊÃÈ Ÿ—–

©UxÄÕÒw⁄UxÁªAw’Î¸x„vjÊwŸÈ—H§1665H

Sa revå~n iva vi‹patir daivya¨ ketu¨ ‹æƒotu na¨.
Ukthair agnir bæhad bhånu¨.

That Agni, divine protector and sustainer of
humanity, destroyer of disease with rays of light, mighty
brilliant, may listen to our prayers and hymns of praise
like a generous man of wealth and prosperity. (Rg.
1-27-12)

1666. Indra Devata, Shamyu Barhaspatya °Rshi

ÃvmÊw ªÊÿ ‚ÈxÃv ‚øÊy ¬ÈL§„ÍxÃÊwÿx ‚vàflwŸ–

‡Ê¢z ÿŒ˜ ªflx Ÿw ‡ÊÊxÁ∑v§ŸwH§1666H

Tad vo gåya sute sacå puruhμutåya satvane.
›a≈ yad gave na ‹åkine.

In your soma yajna in the business of the world
of the lord's creation, sing together songs of homage in
honour of the universally adored, ever true and eternal
almighty Indra, songs which may be as pleasing to
the mighty lord as to the seeker and the celebrant. (Rg.
6-45-22)

1667. Indra Devata, Shamyu Barhaspatya °Rshi

Ÿw ÉÊÊx flw‚ÈxÁŸ¸v ÿw◊Ã ŒÊxŸ¢v flÊ¡ySÿx ªÊv◊wÃ—–

ÿwÃ˜ ‚Ëx◊Èw¬xüÊwflxÁev⁄Uw—H§1667H

Na ghå vasur ni yamate dåna≈ våjasya goma-
ta¨. Yat s∂m upa ‹ravad gira¨.

And surely the lord giver of settlement and gifts
of knowledge, power and speedy progress does not
withhold the gifts since he closely hears the prayers of
the devotee and responds. (Rg. 6-45-23)

1668. Indra Devata, Shamyu Barhaspatya °Rshi

∑Èx§Áflvà‚wSÿx ¬z̋ Á„ flx̋¡¢v ªÊ◊yãÃ¢ ŒSÿÈx„Êv ª◊yÃ˜–

‡ÊvøËwÁ÷x⁄Uv¬w ŸÊ fl⁄UÃ˜H§1668H

Kuvitsasya pra hi vraja≈ gomanta≈ dasyuhå
gamat. ›ac∂bhir apa no varat.

May the lord destroyer of evil, negativity and
poverty visit the homestead of the prayerful devotee
blest with lands, cows and divine knowledge and open
up the flood gates of wealth, power and divine grace
for us with his vision and powers. (Rg. 6-45-24)

1669. Vishnu Devata, Kanva Medhatithi °Rshi

ßx®Œ¢®z ÁflcáÊÈxÁfl¸v øw∑˝§◊ òÊxœÊv ÁŸ Œyœ ¬xŒw◊˜–

‚v◊Íw…◊Sÿ ¬Ê¢‚Èx∂UwH§1669H

Ida≈ vi¶ƒur vi cakrame tredhå ni dadhe padam.
SamμuŒham asya på~nsule.

Vishnu created this threefold universe of matter,
motion and mind in three steps of evolution through

PART-2 (Uttararchika) Chapter–18 713 714 SAMAVEDA

359

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

May the yajnic science of fire, great, immeasu-
rable, universal delight with banners of smoke and
flame, call up and inspire us for the achievement of
intelligential technology and creative power and
progress. (Rg. 1-27-11)

1665. Agni Devata, Ajigarti Shunahshepa °Rshi

‚w ⁄UxflÊv°ßwfl Áflx‡¬wÁÃxŒÒ̧v√ÿw— ∑x§ÃÈv— ‡ÊÎwáÊÊÃÈ Ÿ—–

©UxÄÕÒw⁄UxÁªAw’Î¸x„vjÊwŸÈ—H§1665H

Sa revå~n iva vi‹patir daivya¨ ketu¨ ‹æƒotu na¨.
Ukthair agnir bæhad bhånu¨.

That Agni, divine protector and sustainer of
humanity, destroyer of disease with rays of light, mighty
brilliant, may listen to our prayers and hymns of praise
like a generous man of wealth and prosperity. (Rg.
1-27-12)

1666. Indra Devata, Shamyu Barhaspatya °Rshi

ÃvmÊw ªÊÿ ‚ÈxÃv ‚øÊy ¬ÈL§„ÍxÃÊwÿx ‚vàflwŸ–

‡Ê¢z ÿŒ˜ ªflx Ÿw ‡ÊÊxÁ∑v§ŸwH§1666H

Tad vo gåya sute sacå puruhμutåya satvane.
›a≈ yad gave na ‹åkine.

In your soma yajna in the business of the world
of the lord's creation, sing together songs of homage in
honour of the universally adored, ever true and eternal
almighty Indra, songs which may be as pleasing to
the mighty lord as to the seeker and the celebrant. (Rg.
6-45-22)

1667. Indra Devata, Shamyu Barhaspatya °Rshi

Ÿw ÉÊÊx flw‚ÈxÁŸ¸v ÿw◊Ã ŒÊxŸ¢v flÊ¡ySÿx ªÊv◊wÃ—–

ÿwÃ˜ ‚Ëx◊Èw¬xüÊwflxÁev⁄Uw—H§1667H

Na ghå vasur ni yamate dåna≈ våjasya goma-
ta¨. Yat s∂m upa ‹ravad gira¨.

And surely the lord giver of settlement and gifts
of knowledge, power and speedy progress does not
withhold the gifts since he closely hears the prayers of
the devotee and responds. (Rg. 6-45-23)

1668. Indra Devata, Shamyu Barhaspatya °Rshi

∑Èx§Áflvà‚wSÿx ¬z̋ Á„ flx̋¡¢v ªÊ◊yãÃ¢ ŒSÿÈx„Êv ª◊yÃ˜–

‡ÊvøËwÁ÷x⁄Uv¬w ŸÊ fl⁄UÃ˜H§1668H

Kuvitsasya pra hi vraja≈ gomanta≈ dasyuhå
gamat. ›ac∂bhir apa no varat.

May the lord destroyer of evil, negativity and
poverty visit the homestead of the prayerful devotee
blest with lands, cows and divine knowledge and open
up the flood gates of wealth, power and divine grace
for us with his vision and powers. (Rg. 6-45-24)

1669. Vishnu Devata, Kanva Medhatithi °Rshi

ßx®Œ¢®z ÁflcáÊÈxÁfl¸v øw∑˝§◊ òÊxœÊv ÁŸ Œyœ ¬xŒw◊˜–

‚v◊Íw…◊Sÿ ¬Ê¢‚Èx∂UwH§1669H

Ida≈ vi¶ƒur vi cakrame tredhå ni dadhe padam.
SamμuŒham asya på~nsule.

Vishnu created this threefold universe of matter,
motion and mind in three steps of evolution through

PART-2 (Uttararchika) Chapter–18 713 714 SAMAVEDA


360

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Prakriti, subtle elements and gross elements, shaped the
atoms into form and fixed the form in eternal space and
time. (Rg. 1-22-17)

1670. Vishnu Devata, Kanva Medhatithi °Rshi

òÊËvÁáÊw ¬xŒÊv Áfl øy∑˝§◊x ÁflvcáÊwÈªÊx̧¬Êv •ŒÊyèÿ—–

•wÃÊx œv◊Êw̧®ÁáÊ œÊx⁄UvÿwŸ˜H§1670H

Tr∂ni padå vi cakrame vi¶ƒur gopå adåbhya¨.
Ato dharmåƒi dhårayan.

Vishnu, universal sustainer and unchallengeable
protector, fixed the order of the threefold universe of
forms, comprehensible, apprehensible and spiritually
attainable, and hence the forms abide in and observe
the laws of their existence and function. (Rg. 1-22-18)

1671. Vishnu Devata, Kanva Medhatithi °Rshi

ÁflwcáÊÊx— ∑v§◊Êw̧®ÁáÊ ¬‡ÿÃx ÿvÃÊw flx̋ÃÊvÁŸw ¬S¬x‡Êw–

ßvãºw̋Sÿx ÿÈwÖÿx— ‚vπÊwH§1671H

Vi¶ƒo¨ karmåƒi pa‹yata yato vratåni paspa‹e.
Indrasya yujya¨ sakhå.

Watch the creation and actions of Vishnu. Thence
the souls know and observe the law and discipline of
their existence. Vishnu is the friend and constant
companion of the soul. (Rg. 1-22-19)

1672. Vishnu Devata, Kanva Medhatithi °Rshi

ÃvÁmcáÊÊy— ¬⁄Ux◊¢w ¬xŒ¢v ‚ŒÊy ¬‡ÿ|ãÃ ‚Íx⁄Uvÿw—–

ÁŒxflËwflx øw̌ ÊxÈ⁄UÊvÃwÃ◊˜H§1672H

Tad vi¶ƒo¨ parama≈ pada≈ sadå pa‹yanti
sμuraya¨. Div∂va cak¶ur åtatam.
Heroic souls of vision realise the supreme

presence of Vishnu in their soul as they see the light of
the sun in heaven. (Rg. 1-22-20)

1673. Vishnu Devata, Kanva Medhatithi °Rshi

ÃvÁm¬˝Êy‚Ê Áfl¬xãÿvÈflÊw ¡ÊªÎxflÊ¢w‚x— ‚vÁ◊wãœÃ–

ÁflwcáÊÊxÿ¸và¬w⁄Ux◊¢w ¬xŒw◊˜H§1673H

Tad vipråso vipanyavo jågævå~nsa¨ sam indhate.
Vi¶ƒor yat parama≈ padam.

Visionary souls, celebrants of Vishnu, ever
awake, invoke, kindle and light up the spirit within and
realise that supreme light of Divinity in the soul. (Rg.
1-22-21)

1674. Vishnu Devata, Kanva Medhatithi °Rshi

•vÃÊw ŒxflÊv •wflãÃÈ ŸÊx ÿwÃÊx ÁflvcáÊÈwÁfl¸ø∑x̋§◊w–

¬ÎxÁÕ√ÿÊz •Áœx ‚ÊvŸwÁflH§1674H

Ato devå avantu no yato vi¶ƒur vi cakrame.
Pæthivyå adhi sånavi.
May the scholars of light and vision favour and

protect us with knowledge of the seven stages of creation
from earth to Prakrti on top through which Vishnu, lord
omnipresent, created the universe (of five elements,
Virat and Prakriti). (Rg. 1-22-16)

1675. Indra Devata, Vasishtha Maitravaruni °Rshi

◊Êv ·È àflÊy flÊxÉÊvÃw‡øx ŸÊz⁄U •xS◊vÁÛÊ ⁄UËy⁄U◊Ÿ˜–

•Êx⁄UÊvûÊÊwmÊ ‚œx◊ÊvŒ¢w Ÿx •Êv ªw„Ëx„w flÊx ‚vÛÊÈ¬y üÊÈÁœH§1675H

PART-2 (Uttararchika) Chapter–18 715 716 SAMAVEDA

360

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Prakriti, subtle elements and gross elements, shaped the
atoms into form and fixed the form in eternal space and
time. (Rg. 1-22-17)

1670. Vishnu Devata, Kanva Medhatithi °Rshi

òÊËvÁáÊw ¬xŒÊv Áfl øy∑˝§◊x ÁflvcáÊwÈªÊx̧¬Êv •ŒÊyèÿ—–

•wÃÊx œv◊Êw̧®ÁáÊ œÊx⁄UvÿwŸ˜H§1670H

Tr∂ni padå vi cakrame vi¶ƒur gopå adåbhya¨.
Ato dharmåƒi dhårayan.

Vishnu, universal sustainer and unchallengeable
protector, fixed the order of the threefold universe of
forms, comprehensible, apprehensible and spiritually
attainable, and hence the forms abide in and observe
the laws of their existence and function. (Rg. 1-22-18)

1671. Vishnu Devata, Kanva Medhatithi °Rshi

ÁflwcáÊÊx— ∑v§◊Êw̧®ÁáÊ ¬‡ÿÃx ÿvÃÊw flx̋ÃÊvÁŸw ¬S¬x‡Êw–

ßvãºw̋Sÿx ÿÈwÖÿx— ‚vπÊwH§1671H

Vi¶ƒo¨ karmåƒi pa‹yata yato vratåni paspa‹e.
Indrasya yujya¨ sakhå.

Watch the creation and actions of Vishnu. Thence
the souls know and observe the law and discipline of
their existence. Vishnu is the friend and constant
companion of the soul. (Rg. 1-22-19)

1672. Vishnu Devata, Kanva Medhatithi °Rshi

ÃvÁmcáÊÊy— ¬⁄Ux◊¢w ¬xŒ¢v ‚ŒÊy ¬‡ÿ|ãÃ ‚Íx⁄Uvÿw—–

ÁŒxflËwflx øw̌ ÊxÈ⁄UÊvÃwÃ◊˜H§1672H

Tad vi¶ƒo¨ parama≈ pada≈ sadå pa‹yanti
sμuraya¨.  Div∂va cak¶ur åtatam.
Heroic souls of vision realise the supreme

presence of Vishnu in their soul as they see the light of
the sun in heaven. (Rg. 1-22-20)

1673. Vishnu Devata, Kanva Medhatithi °Rshi

ÃvÁm¬˝Êy‚Ê Áfl¬xãÿvÈflÊw ¡ÊªÎxflÊ¢w‚x— ‚vÁ◊wãœÃ–

ÁflwcáÊÊxÿ¸và¬w⁄Ux◊¢w ¬xŒw◊˜H§1673H

Tad vipråso vipanyavo jågævå~nsa¨ sam indhate.
Vi¶ƒor yat parama≈ padam.

Visionary souls, celebrants of Vishnu, ever
awake, invoke, kindle and light up the spirit within and
realise that supreme light of Divinity in the soul. (Rg.
1-22-21)

1674. Vishnu Devata, Kanva Medhatithi °Rshi

•vÃÊw ŒxflÊv •wflãÃÈ ŸÊx ÿwÃÊx ÁflvcáÊÈwÁfl¸ø∑x̋§◊w–

¬ÎxÁÕ√ÿÊz •Áœx ‚ÊvŸwÁflH§1674H

Ato devå avantu no yato vi¶ƒur vi cakrame.
Pæthivyå adhi sånavi.
May the scholars of light and vision favour and

protect us with knowledge of the seven stages of creation
from earth to Prakrti on top through which Vishnu, lord
omnipresent, created the universe (of five elements,
Virat and Prakriti). (Rg. 1-22-16)

1675. Indra Devata, Vasishtha Maitravaruni °Rshi

◊Êv ·È àflÊy flÊxÉÊvÃw‡øx ŸÊz⁄U •xS◊vÁÛÊ ⁄UËy⁄U◊Ÿ˜–

•Êx⁄UÊvûÊÊwmÊ ‚œx◊ÊvŒ¢w Ÿx •Êv ªw„Ëx„w flÊx ‚vÛÊÈ¬y üÊÈÁœH§1675H

PART-2 (Uttararchika) Chapter–18 715 716 SAMAVEDA


361

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mo ¶u två våghata‹ca nåre asman ni r∂raman.
Åråttåd vå sadhamåda≈ na å gah∂ha vå sann
upa ‹rudhi.
Let not your worshippers be far away from us,

nor let them detain you. Come to our house of
celebration from the farthest distance even, and when
you are here, listen to our songs of celebration and divine
adoration. (Rg. 7-32-1)

1676. Indra Devata, Vasishtha Maitravaruni °Rshi

ßx◊v Á„ Ãy ’˝rÊx∑Îv§Ãw— ‚xÈ®Ã®z ‚øÊx ◊wœÊÒx Ÿz ◊ˇÊx •Êv‚wÃ–

ßwãº̋x ∑§Êv◊¢w ¡Á⁄UxÃÊv⁄UÊw fl‚ÍxÿwflÊx ⁄UwÕx Ÿz ¬ÊŒx◊Êv ŒwœÈ—H§1676H

Ime hi te brahmakæta¨ sute sacå madhau na
mak¶a åsate. Indre kåma≈ jaritåro vasμuyavo
rathe na pådam å dadhu¨.

When the celebrants have distilled and seasoned
the soma of homage and worship for Indra, ruler of the
social order of governance, they sit together like bees
clustering round honey. The celebrants dedicated to the
honour and prosperity of the ruling order place their
trust and faith in Indra, the ruler and the law of
governance, like travellers who place their foot on the
step and ride the chariot to reach their goal. (Rg.7-32-2)

1677. Indra Devata, Ayu Kanva °Rshi

•vSÃÊwÁflx ◊vã◊w ¬Íx√ÿZv ’˝rÊãº˝Êyÿ flÊøÃ–

¬ÍxflËẃ̧ x̧§ÃvSÿw ’Î„xÃËv⁄UwŸÍ·Ã SÃÊxÃÈw◊̧xœÊv •w‚Î̌ ÊÃH§1677H

Aståvi manma pμurvya≈ brahmendråya vocata.
Pμurv∂r ætasya bæhat∂r anμu¶ata stotur medhå
asæk¶ata.

Eternal and adorable song of divine praise has
been presented. Chant that for Indra, the divine soul.
Sing the grand old hymns of divine law and glorify the
lord. Inspire and augment the mind and soul of the
celebrant. (Rg. 8-52-9)

1678. Indra Devata, Ayu Kanva °Rshi

‚zÁ◊ãº̋Êx ⁄UÊvÿÊw ’Î„xÃËv⁄wUœÍŸÈÃx ‚¢w ̌ ÊÊxáÊËz ‚◊Èx ‚Ívÿ̧w◊̃– ‚¢w ‡ÊÈx∑̋§Êw‚x—

‡ÊÈvøwÿx— ‚¢v ªflÊyÁ‡Ê⁄Ux— ‚Êw◊Êx ßvãºw̋◊◊|ãŒ·È—H§1678H

Sam indro råyo bæhat∂r adhμunuta sa≈ k¶oƒ∂
sam u sμuryam. Sa≈ ‹ukråsa¨ ‹ucaya¨ sa≈
gavå‹ira¨ somå indra≈ amandi¶u¨.

Let Indra, divine soul, chant and liberate the grand
abundance of spontaneous divine hymns in honour of
Indra, let the earth and heaven resound, let the hymns
reach the sun. Let the pure, powerful and sanctified soma
abundance of divine celebration please Indra, lord
omnipotent and omnificent. (Rg. 8-52-10)

1679. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvajau °Rshis

ßvãº˝Êwÿ ‚Ê◊x ¬ÊvÃwfl flÎòÊxÉÊAv ¬Á⁄Uy Á·ëÿ‚–

Ÿv⁄Uw øx ŒvÁˇÊwáÊÊflÃ flËx⁄UÊvÿw ‚ŒŸÊx‚vŒwH§1679H

Indråya soma påtave vætraghne pari ¶icyase.
Nare ca dak¶iƒåvate v∂råya sadanåsade.

O Soma spirit of light and ecstasy of grace, you
are adored and served for the soul's experience of
divinity, for the man of charity and the brilliant sage on
the vedi of yajnic service so that the demon of evil,
darkness and ignorance may be expelled from the soul

PART-2 (Uttararchika) Chapter–18 717 718 SAMAVEDA

361

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Mo ¶u två våghata‹ca nåre asman ni r∂raman.
Åråttåd vå sadhamåda≈ na å gah∂ha vå sann
upa ‹rudhi.
Let not your worshippers be far away from us,

nor let them detain you. Come to our house of
celebration from the farthest distance even, and when
you are here, listen to our songs of celebration and divine
adoration. (Rg. 7-32-1)

1676. Indra Devata, Vasishtha Maitravaruni °Rshi

ßx◊v Á„ Ãy ’˝rÊx∑Îv§Ãw— ‚xÈ®Ã®z ‚øÊx ◊wœÊÒx Ÿz ◊ˇÊx •Êv‚wÃ–

ßwãº̋x ∑§Êv◊¢w ¡Á⁄UxÃÊv⁄UÊw fl‚ÍxÿwflÊx ⁄UwÕx Ÿz ¬ÊŒx◊Êv ŒwœÈ—H§1676H

Ime hi te brahmakæta¨ sute sacå madhau na
mak¶a åsate. Indre kåma≈ jaritåro vasμuyavo
rathe na pådam å dadhu¨.

When the celebrants have distilled and seasoned
the soma of homage and worship for Indra, ruler of the
social order of governance, they sit together like bees
clustering round honey. The celebrants dedicated to the
honour and prosperity of the ruling order place their
trust and faith in Indra, the ruler and the law of
governance, like travellers who place their foot on the
step and ride the chariot to reach their goal. (Rg.7-32-2)

1677. Indra Devata, Ayu Kanva °Rshi

•vSÃÊwÁflx ◊vã◊w ¬Íx√ÿZv ’˝rÊãº˝Êyÿ flÊøÃ–

¬ÍxflËẃ̧ x̧§ÃvSÿw ’Î„xÃËv⁄UwŸÍ·Ã SÃÊxÃÈw◊̧xœÊv •w‚Î̌ ÊÃH§1677H

Aståvi manma pμurvya≈ brahmendråya vocata.
Pμurv∂r ætasya bæhat∂r anμu¶ata stotur medhå
asæk¶ata.

Eternal and adorable song of divine praise has
been presented. Chant that for Indra, the divine soul.
Sing the grand old hymns of divine law and glorify the
lord. Inspire and augment the mind and soul of the
celebrant. (Rg. 8-52-9)

1678. Indra Devata, Ayu Kanva °Rshi

‚zÁ◊ãº̋Êx ⁄UÊvÿÊw ’Î„xÃËv⁄wUœÍŸÈÃx ‚¢w ̌ ÊÊxáÊËz ‚◊Èx ‚Ívÿ̧w◊̃– ‚¢w ‡ÊÈx∑̋§Êw‚x—

‡ÊÈvøwÿx— ‚¢v ªflÊyÁ‡Ê⁄Ux— ‚Êw◊Êx ßvãºw̋◊◊|ãŒ·È—H§1678H

Sam indro råyo bæhat∂r adhμunuta sa≈ k¶oƒ∂
sam u sμuryam. Sa≈ ‹ukråsa¨ ‹ucaya¨ sa≈
gavå‹ira¨ somå indra≈ amandi¶u¨.

Let Indra, divine soul, chant and liberate the grand
abundance of spontaneous divine hymns in honour of
Indra, let the earth and heaven resound, let the hymns
reach the sun. Let the pure, powerful and sanctified soma
abundance of divine celebration please Indra, lord
omnipotent and omnificent. (Rg. 8-52-10)

1679. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvajau °Rshis

ßvãº˝Êwÿ ‚Ê◊x ¬ÊvÃwfl flÎòÊxÉÊAv ¬Á⁄Uy Á·ëÿ‚–

Ÿv⁄Uw øx ŒvÁˇÊwáÊÊflÃ flËx⁄UÊvÿw ‚ŒŸÊx‚vŒwH§1679H

Indråya soma påtave vætraghne pari ¶icyase.
Nare ca dak¶iƒåvate v∂råya sadanåsade.

O Soma spirit of light and ecstasy of grace, you
are adored and served for the soul's experience of
divinity, for the man of charity and the brilliant sage on
the vedi of yajnic service so that the demon of evil,
darkness and ignorance may be expelled from the soul

PART-2 (Uttararchika) Chapter–18 717 718 SAMAVEDA


362

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of humanity and destroyed. (Rg. 9-98-10)

1680. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvajau °Rshis

Ã¢v ‚wπÊÿ— ¬ÈMx§Lv§ø¢w flxÿ¢w ÿÍxÿ¢v øw ‚Íx⁄Uvÿw—–

•x‡ÿÊw◊x flÊv¡wªãäÿ¢ ‚xŸw◊x flÊv¡w¬Sàÿ◊˜H§1680H

Ta≈ sakhåya¨ purμuruca≈ vaya≈ yμuya≈ ca
sμuraya¨. A‹yåma våjagandhya≈ sanema våja-
pastyam.
Come friends, all of us and all the wise and brave,

let us reach that Soma spirit of light and grace and
achieve the spirit as a prize and treasure home of peace,
fragrance and life's victory. (Rg. 9-98-12)

1681. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvajau °Rshis

¬wÁ⁄Ux àÿ¢v „wÿx̧Ã¢v „Á⁄U¥y ’x÷È̋v¢ ¬ÈwŸ|ãÃx flÊv⁄UwáÊ–

ÿÊw ŒxflÊz|ãfl‡flÊx° ßzÃ˜ ¬Á⁄Ux ◊vŒwŸ ‚x„v ªë¿y®ÁÃH§1681H

Pari tya≈ haryata≈ hari≈ babhru≈ punanti
våreƒa. Yo devånvi‹vå~n it pari madena saha
gacchati.

Ten psychic powers with the best of their potential
adore and exalt that dear divinity, omniscience itself,
who, omnipresent, pervades and rejoices with all
divinities of the world with divine ecstasy. (Rg.9-98-7)

1682. Indra Devata, Vasishtha Maitravaruni °Rshi

∑v§SÃÁ◊yãº˝ àflÊ fl‚xflÊv ◊àÿÊ̧y Œœ·¸®ÁÃ– üÊxhÊv Á„ Ãy ◊ÉÊflxŸ˜

¬Êvÿ̧w ÁŒxÁflw flÊx¡Ëv flÊ¡¢y Á‚·Ê‚ÁÃH§1682H

Kastamindra två vasavå martyo dadhr¶ati.
›raddhå hi te maghavan pårye divi våj∂ våja≈
s∂¶åsati.

Indra, lord ruler, of the world, who can assail that
mortal who wholly lives under the shade and shelter of
your protection ? O lord of the wealth and power of
existence, whoever reposes his faith and dynamism in
you as the sole saviour and pilot while he is in action
receives his share of victory in the light of divinity. (Rg.
7-32-14)

1683. Indra Devata, Vasishtha Maitravaruni °Rshi

◊xÉÊÊvŸw— S◊ flÎòÊx„vàÿw·È øÊŒÿx ÿv ŒŒyÁÃ Á¬x̋ÿÊv fl‚Èy–

Ãwflx ¬˝váÊËwÃË „ÿ¸‡fl ‚ÍxÁ⁄UwÁ÷xÁflv¸‡flÊw Ã⁄U◊ ŒÈÁ⁄UxÃÊwH§1683H

Maghona¨ sma vætra-hatye¶u codaya ye dadati
priyå vasu. Tava praƒ∂t∂ harya‹va sμuribhir vi‹vå
tarema duritå.

O lord commander of world forces, in the battles
against darkness, want and evil, inspire those leaders
of wealth, honour and power who contribute to world
service in the manner dear to you. O ruler of the
dynamics of nations, we pray, may we, along with the
wise and the fearless, cross over all evils of the world
under the guidance of your ethics, morals and policy in
matters of universal values. (Rg. 7-32-15)

1684. Indra Devata, Vishvamana Vaiyashva °Rshi

∞wŒÈx ◊vœÊw◊x̧®ÁŒvãÃw⁄U¢ Á‚xÜøÊväflwÿÊx̧ •vãœw‚—–

∞xflÊz Á„ flËx⁄Uv SÃflyÃ ‚xŒÊvflÎwœ—H§1684H

Edu madhor madintara≈ si¤cådhvaryo andha-
sa¨. Evå hi v∂ra stavate sadåvædha¨.

PART-2 (Uttararchika) Chapter–18 719 720 SAMAVEDA

362

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

of humanity and destroyed. (Rg. 9-98-10)

1680. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvajau °Rshis

Ã¢v ‚wπÊÿ— ¬ÈMx§Lv§ø¢w flxÿ¢w ÿÍxÿ¢v øw ‚Íx⁄Uvÿw—–

•x‡ÿÊw◊x flÊv¡wªãäÿ¢ ‚xŸw◊x flÊv¡w¬Sàÿ◊˜H§1680H

Ta≈ sakhåya¨ purμuruca≈ vaya≈ yμuya≈ ca
sμuraya¨. A‹yåma våjagandhya≈ sanema våja-
pastyam.
Come friends, all of us and all the wise and brave,

let us reach that Soma spirit of light and grace and
achieve the spirit as a prize and treasure home of peace,
fragrance and life's victory. (Rg. 9-98-12)

1681. Pavamana Soma Devata. Ambarisha Varshagira and
Rjishva Bharadvajau °Rshis

¬wÁ⁄Ux àÿ¢v „wÿx̧Ã¢v „Á⁄U¥y ’x÷È̋v¢ ¬ÈwŸ|ãÃx flÊv⁄UwáÊ–

ÿÊw ŒxflÊz|ãfl‡flÊx° ßzÃ˜ ¬Á⁄Ux ◊vŒwŸ ‚x„v ªë¿y®ÁÃH§1681H

Pari tya≈ haryata≈ hari≈ babhru≈ punanti
våreƒa. Yo devånvi‹vå~n it pari madena saha
gacchati.

Ten psychic powers with the best of their potential
adore and exalt that dear divinity, omniscience itself,
who, omnipresent, pervades and rejoices with all
divinities of the world with divine ecstasy. (Rg.9-98-7)

1682. Indra Devata, Vasishtha Maitravaruni °Rshi

∑v§SÃÁ◊yãº˝ àflÊ fl‚xflÊv ◊àÿÊ̧y Œœ·¸®ÁÃ– üÊxhÊv Á„ Ãy ◊ÉÊflxŸ˜

¬Êvÿ̧w ÁŒxÁflw flÊx¡Ëv flÊ¡¢y Á‚·Ê‚ÁÃH§1682H

Kastamindra två vasavå martyo dadhr¶ati.
›raddhå hi te maghavan pårye divi våj∂ våja≈
s∂¶åsati.

Indra, lord ruler, of the world, who can assail that
mortal who wholly lives under the shade and shelter of
your protection ? O lord of the wealth and power of
existence, whoever reposes his faith and dynamism in
you as the sole saviour and pilot while he is in action
receives his share of victory in the light of divinity. (Rg.
7-32-14)

1683. Indra Devata, Vasishtha Maitravaruni °Rshi

◊xÉÊÊvŸw— S◊ flÎòÊx„vàÿw·È øÊŒÿx ÿv ŒŒyÁÃ Á¬x̋ÿÊv fl‚Èy–

Ãwflx ¬˝váÊËwÃË „ÿ¸‡fl ‚ÍxÁ⁄UwÁ÷xÁflv¸‡flÊw Ã⁄U◊ ŒÈÁ⁄UxÃÊwH§1683H

Maghona¨ sma vætra-hatye¶u codaya ye dadati
priyå vasu. Tava praƒ∂t∂ harya‹va sμuribhir vi‹vå
tarema duritå.

O lord commander of world forces, in the battles
against darkness, want and evil, inspire those leaders
of wealth, honour and power who contribute to world
service in the manner dear to you. O ruler of the
dynamics of nations, we pray, may we, along with the
wise and the fearless, cross over all evils of the world
under the guidance of your ethics, morals and policy in
matters of universal values. (Rg. 7-32-15)

1684. Indra Devata, Vishvamana Vaiyashva °Rshi

∞wŒÈx ◊vœÊw◊x̧®ÁŒvãÃw⁄U¢ Á‚xÜøÊväflwÿÊx̧ •vãœw‚—–

∞xflÊz Á„ flËx⁄Uv SÃflyÃ ‚xŒÊvflÎwœ—H§1684H

Edu madhor madintara≈ si¤cådhvaryo andha-
sa¨.  Evå hi v∂ra stavate sadåvædha¨.

PART-2 (Uttararchika) Chapter–18 719 720 SAMAVEDA


363

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ta≈ gμurddhayå svarƒara≈ devåso devamara-
ti≈ dadhanvire. Devatrå havyam μuhi¶e.

Praise the self-refulgent lord giver of heavenly
bliss whom the divinities of light and enlightenment
hold and reflect in all his glory, Agni, the lord adorable,
all pervasive yet uninvolved, whom the noble and
learned people perceive, realise and worship as the one
worthy of worship for the communication of knowledge
and fragrances to the divinities of nature and humanity.
(Rg. 8-19-1)

1688. Agni Devata, Saubhari Kanva °Rshi

Áflv÷ÍwÃ⁄UÊÁÃ¥ Áfl¬˝ ÁøxòÊv‡ÊÊwÁø·◊xÁªAv◊ËwÁ«cfl ÿxãÃÈv⁄Uw◊˜–

•xSÿv ◊œySÿ ‚ÊxêÿvSÿw ‚Ê÷⁄Ux ¬̋v◊wäflx⁄UÊwÿx ¬Ív√ÿw̧◊˜H§1688H

Vibhμuta-råti≈ vipra citra‹oci¶am agnim ∂Œi¶va
yanturam. Asya medhasya somyasya sobhare
prem adhvaråya pμurvyam.

O vibrant scholar, worship Agni, lord of light and
enlightenment, infinitely giving, awfully wondrous and
self-refulgent, and the sole leader and controller of the
world. Worship Him, the lord eternal, O generous man,
in order that you may participate in this yajnic system
of the lord's universe which is full of love without
violence and overflows with the blissful joy of soma,
an inspiring invitation to live and act as the child of
divinity. (Rg. 8-19-2)

1689. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

•Êv ‚Êw◊ SflÊxŸÊv •Áºy̋Á÷|SÃx⁄UÊv flÊ⁄UÊyáÿx√ÿvÿÊw–

¡wŸÊx Ÿw ¬ÈxÁ⁄Uw ø{êflÊyÁfl¸‡ÊxhwÁ⁄Ux— ‚wŒÊx flvŸw·È ŒÁœ˝·H§1689H

And O high priest of the creative yajna of love
and non-violence, offer the most delightful and ever
exhilarating of honey sweets of the soma of faith and
devotion to Indra, since thus is how the mighty hero is
served and worshipped. (Rg. 8-24-16)

1685. Indra Devata, Vishvamana Vaiyashva °Rshi

ßvãºw̋ SÕÊÃ„¸⁄UËáÊÊ¢x Ÿv Á∑w§C ¬Íx√ÿ¸vSÃÈwÁÃ◊˜–

©UvŒÊwŸ¢‡Êx ‡Êvflw‚Êx Ÿw ÷xãŒvŸÊwH§1685H

Indra sthåtar har∂ƒå≈ na ki¶¢e pμurvya-stutim.
Ud åna~n‹a ‹avaså na bhandanå.
Indra, glorious lord president of the moving

worlds of existence, no one ever by might or by
commanding adoration has been able to equal, much less
excel, the prime worship offered to you. (Rg. 8-24-17)

1686. Indra Devata, Vishvamana Vaiyashva °Rshi

Ã¢w flÊx flÊv¡ÊwŸÊ¢x ¬wÁÃx◊v„Íw◊Á„ üÊflxSÿvflw—–

•v¬˝ÊwÿÈÁ÷ÿx̧ôÊvÁ÷wflÊ¸flÎxœvãÿw◊˜H§1686H

Tam vo våjånå≈ patim ahμumahi ‹ravasyava¨.
Apråyubhir yaj¤ebhir våvædhenyam.
O people we, seekers of honour and fame, invoke

and adore the protector and promoter of your food,
energies and victories, by assiduous congregations of
yajna and thereby exalt the splendour and glory of the
lord supreme. (Rg. 8-24-18)

1687. Agni Devata, Saubhari Kanva °Rshi

Ã¢v ªwÍœ¸ÿÊ{ SflyáÊ¸⁄U¢ ŒxflÊv‚Êw Œxflv◊w⁄UxÁÃ¥v Œwœ|ãfl⁄U–

ŒxflòÊÊw „x√ÿv◊ÍwÁ„·H§1687H

PART-2 (Uttararchika) Chapter–18 721 722 SAMAVEDA

363

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ta≈ gμurddhayå svarƒara≈ devåso devamara-
ti≈ dadhanvire. Devatrå havyam μuhi¶e.

Praise the self-refulgent lord giver of heavenly
bliss whom the divinities of light and enlightenment
hold and reflect in all his glory, Agni, the lord adorable,
all pervasive yet uninvolved, whom the noble and
learned people perceive, realise and worship as the one
worthy of worship for the communication of knowledge
and fragrances to the divinities of nature and humanity.
(Rg. 8-19-1)

1688. Agni Devata, Saubhari Kanva °Rshi

Áflv÷ÍwÃ⁄UÊÁÃ¥ Áfl¬˝ ÁøxòÊv‡ÊÊwÁø·◊xÁªAv◊ËwÁ«cfl ÿxãÃÈv⁄Uw◊˜–

•xSÿv ◊œySÿ ‚ÊxêÿvSÿw ‚Ê÷⁄Ux ¬̋v◊wäflx⁄UÊwÿx ¬Ív√ÿw̧◊˜H§1688H

Vibhμuta-råti≈ vipra citra‹oci¶am agnim ∂Œi¶va
yanturam. Asya medhasya somyasya sobhare
prem adhvaråya pμurvyam.

O vibrant scholar, worship Agni, lord of light and
enlightenment, infinitely giving, awfully wondrous and
self-refulgent, and the sole leader and controller of the
world. Worship Him, the lord eternal, O generous man,
in order that you may participate in this yajnic system
of the lord's universe which is full of love without
violence and overflows with the blissful joy of soma,
an inspiring invitation to live and act as the child of
divinity. (Rg. 8-19-2)

1689. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

•Êv ‚Êw◊ SflÊxŸÊv •Áºy̋Á÷|SÃx⁄UÊv flÊ⁄UÊyáÿx√ÿvÿÊw–

¡wŸÊx Ÿw ¬ÈxÁ⁄Uw ø{êflÊyÁfl¸‡ÊxhwÁ⁄Ux— ‚wŒÊx flvŸw·È ŒÁœ˝·H§1689H

And O high priest of the creative yajna of love
and non-violence, offer the most delightful and ever
exhilarating of honey sweets of the soma of faith and
devotion to Indra, since thus is how the mighty hero is
served and worshipped. (Rg. 8-24-16)

1685. Indra Devata, Vishvamana Vaiyashva °Rshi

ßvãºw̋ SÕÊÃ„¸⁄UËáÊÊ¢x Ÿv Á∑w§C ¬Íx√ÿ¸vSÃÈwÁÃ◊˜–

©UvŒÊwŸ¢‡Êx ‡Êvflw‚Êx Ÿw ÷xãŒvŸÊwH§1685H

Indra sthåtar har∂ƒå≈ na ki¶¢e pμurvya-stutim.
Ud åna~n‹a ‹avaså na bhandanå.
Indra, glorious lord president of the moving

worlds of existence, no one ever by might or by
commanding adoration has been able to equal, much less
excel, the prime worship offered to you. (Rg. 8-24-17)

1686. Indra Devata, Vishvamana Vaiyashva °Rshi

Ã¢w flÊx flÊv¡ÊwŸÊ¢x ¬wÁÃx◊v„Íw◊Á„ üÊflxSÿvflw—–

•v¬˝ÊwÿÈÁ÷ÿx̧ôÊvÁ÷wflÊ¸flÎxœvãÿw◊˜H§1686H

Tam vo våjånå≈ patim ahμumahi ‹ravasyava¨.
Apråyubhir yaj¤ebhir våvædhenyam.
O people we, seekers of honour and fame, invoke

and adore the protector and promoter of your food,
energies and victories, by assiduous congregations of
yajna and thereby exalt the splendour and glory of the
lord supreme. (Rg. 8-24-18)

1687. Agni Devata, Saubhari Kanva °Rshi

Ã¢v ªwÍœ¸ÿÊ{ SflyáÊ¸⁄U¢ ŒxflÊv‚Êw Œxflv◊w⁄UxÁÃ¥v Œwœ|ãfl⁄U–

ŒxflòÊÊw „x√ÿv◊ÍwÁ„·H§1687H

PART-2 (Uttararchika) Chapter–18 721 722 SAMAVEDA


364

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vayam enam idå hyoíp∂pemeha vajriƒam.
Tasmå u adya savane suta≈ bharå nμuna≈
bhμu¶ata ‹rute.

Here today as before we have regaled this lord of
the thunderbolt. For him, again, now, all of one mind,
bear and bring the distilled soma of homage, and
worship, him who would, for certain for joy of the song,
grace the celebrants. (Rg. 8-66-7)

1692. Indra Devata, Kali Pragatha °Rshi

flÎv∑w§|‡øŒSÿ flÊ⁄UxáÊv ©wU⁄UÊx◊wÁÕx⁄UÊw flxÿÈvŸw·È ÷Í·ÁÃ–

‚ z◊¢ Ÿx SÃÊ v◊ ¢ w ¡È¡È·Ê xáÊ z •Ê ªx„Ë wãº˝ x ¬˝ w ÁøxòÊ vÿÊ w

ÁœxÿÊwH§1692H

Væka‹cid asya våraƒa uråmathir å vayune¶u
bhμu¶ati. Semam na stoma≈ juju¶åƒa å
gah∂ndra pra citrayå dhiyå.

The wolf, its counterforce elephant, and the thief
all have to accept and follow the laws of this lord Indra.
May he, loving and cherishing this our song of
adoration, listen and come with gifts of clear and un-
illusive intelligence and understanding. (Rg. 8-66-8)

1693. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ⁄UÊøxŸÊw ÁŒx®fl®z— ¬Á⁄Ux flÊv¡w·È ÷Í·Õ—–

ÃvmÊ¢w øÁÃx ¬w̋ flË{®ÿ¸®y◊˜H§1693H

Indrågn∂ rocanå diva¨ pari våje¶u bhμu¶atha¨.
Tad vå≈ ceti pra v∂ryam.

Indra and Agni, you are the light and fire of
heaven and you shine all round in the battles of life.

Å soma svåno adribhis tiro våråƒyavyayå. Jano
na puri camvor vi‹addhari¨ sado vane¶u
dadhri¶e.

O Soma, spirit of universal bliss and protection,
invoked and stirred by acts of meditation, radiating
across the covers of darkness, enter the heart core of
the soul as citizens enter their home in town, arise in
the depth of heart and intelligence and abide there in
the love and faith of the soul, your own cherished seat
of existence among the wise. (Rg. 9-107-10)

1690. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

‚v ◊Êw◊Î¡ ÁÃx⁄UÊv •áflÊyÁŸ ◊{cÿÊy ◊Ëx…˜UflÊzãà‚Á#xŸv̧ flÊw¡xÿÈw—–

•xŸÈ◊Êwlx— ¬vflw◊ÊŸÊ ◊ŸËxÁ·wÁ÷x— ‚Êw◊Êx Áflv¬˝ wÁ÷x´¸v§-

ÄflwÁ÷—H§1690H

Sa måmæje tiro aƒvåni me¶yo m∂Œhvåntsaptir
na våjayu¨ . Anumådya¨ pavamåno man∂¶ibhi¨
somo viprebhir ækvabhih.

Like a virile war horse in victorious battle, Soma
radiates across the fine fluctuations of senses, ecstatic,
flowing in exuberant streams, when it is impelled and
realised by the wise, vibrant Vedic sages in meditation.
(Rg. 9-107-11)

1691. Indra Devata, Kali Pragatha °Rshi

flxÿv◊wŸÁ◊xŒÊv sÊ̆ UU¬Ëy¬◊x„w flxÁÖÊ˝váÊw◊˜–

ÃvS◊Êw ©U •xlv ‚flyŸ ‚ÈxÃ¢w ÷x⁄UÊw ŸÍxŸ¢v ÷Íw·Ã üÊxÈÃwH§1691H

PART-2 (Uttararchika) Chapter–18 723 724 SAMAVEDA

364

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vayam enam idå hyoíp∂pemeha vajriƒam.
Tasmå u adya savane suta≈ bharå nμuna≈
bhμu¶ata ‹rute.

Here today as before we have regaled this lord of
the thunderbolt. For him, again, now, all of one mind,
bear and bring the distilled soma of homage, and
worship, him who would, for certain for joy of the song,
grace the celebrants. (Rg. 8-66-7)

1692. Indra Devata, Kali Pragatha °Rshi

flÎv∑w§|‡øŒSÿ flÊ⁄UxáÊv ©wU⁄UÊx◊wÁÕx⁄UÊw flxÿÈvŸw·È ÷Í·ÁÃ–

‚ z◊¢ Ÿx SÃÊ v◊ ¢ w ¡È¡È·Ê xáÊ z •Ê ªx„Ë wãº˝ x ¬˝ w ÁøxòÊ vÿÊ w

ÁœxÿÊwH§1692H

Væka‹cid asya våraƒa uråmathir å vayune¶u
bhμu¶ati. Semam na stoma≈ juju¶åƒa å
gah∂ndra pra citrayå dhiyå.

The wolf, its counterforce elephant, and the thief
all have to accept and follow the laws of this lord Indra.
May he, loving and cherishing this our song of
adoration, listen and come with gifts of clear and un-
illusive intelligence and understanding. (Rg. 8-66-8)

1693. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ⁄UÊøxŸÊw ÁŒx®fl®z— ¬Á⁄Ux flÊv¡w·È ÷Í·Õ—–

ÃvmÊ¢w øÁÃx ¬w̋ flË{®ÿ¸®y◊˜H§1693H

Indrågn∂ rocanå diva¨ pari våje¶u bhμu¶atha¨.
Tad vå≈ ceti pra v∂ryam.

Indra and Agni, you are the light and fire of
heaven and you shine all round in the battles of life.

Å soma svåno adribhis tiro våråƒyavyayå. Jano
na puri camvor vi‹addhari¨ sado vane¶u
dadhri¶e.

O Soma, spirit of universal bliss and protection,
invoked and stirred by acts of meditation, radiating
across the covers of darkness, enter the heart core of
the soul as citizens enter their home in town, arise in
the depth of heart and intelligence and abide there in
the love and faith of the soul, your own cherished seat
of existence among the wise. (Rg. 9-107-10)

1690. Pavamana Soma Devata, Saptarshis °Rshis (Bhara-
dvaja Barhaspatya, Kashyapa Maricha, Gotama
Rahugana, Bhauma Atri, Vishvamitra Gathina,
Jamadagni Bhargava, Vasishtha Maitravaruni)

‚v ◊Êw◊Î¡ ÁÃx⁄UÊv •áflÊyÁŸ ◊{cÿÊy ◊Ëx…˜UflÊzãà‚Á#xŸv̧ flÊw¡xÿÈw—–

•xŸÈ◊Êwlx— ¬vflw◊ÊŸÊ ◊ŸËxÁ·wÁ÷x— ‚Êw◊Êx Áflv¬˝ wÁ÷x´¸v§-

ÄflwÁ÷—H§1690H

Sa måmæje tiro aƒvåni me¶yo m∂Œhvåntsaptir
na våjayu¨ . Anumådya¨ pavamåno man∂¶ibhi¨
somo viprebhir ækvabhih.

Like a virile war horse in victorious battle, Soma
radiates across the fine fluctuations of senses, ecstatic,
flowing in exuberant streams, when it is impelled and
realised by the wise, vibrant Vedic sages in meditation.
(Rg. 9-107-11)

1691. Indra Devata, Kali Pragatha °Rshi

flxÿv◊wŸÁ◊xŒÊv sÊ̆ UU¬Ëy¬◊x„w flxÁÖÊ˝váÊw◊˜–

ÃvS◊Êw ©U •xlv ‚flyŸ ‚ÈxÃ¢w ÷x⁄UÊw ŸÍxŸ¢v ÷Íw·Ã üÊxÈÃwH§1691H

PART-2 (Uttararchika) Chapter–18 723 724 SAMAVEDA


365

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ka ∂≈ veda sute sacå pibanta≈ kad vayo daŒhe.
Aya≈ ya¨ puro vibhinattyojaså mandåna¨
‹ipryandhasa¨.

Who would for certain know Indra in this created
world of beauty and glory, how much power and force
he wields while he rules and sustains it, Indra who wears
the helmet and breaks down the strongholds of
negativities with his lustrous might, the lord who shares
and enjoys the soma of his own creation? (Rg. 8-33-7)

1697. Indra Devata, Medhatithi Kanva °Rshi

ŒÊxŸÊw ◊ÎxªÊv Ÿ flÊy®⁄U®xáÊv— ¬ÈwL§xòÊÊw øx⁄UvÕ¢w Œœ–

Ÿv Á∑w§c≈BUÊx ÁŸv ÿw◊xŒÊw ‚ÈxÃv ªw◊Ê ◊x„Êv°‡øw⁄UxSÿÊv¡w‚ÊH§1697H

Dånå mægo na våraƒa¨ purutrå caratha≈
dadhe. Na ki¶¢vå ni yamadå sute gamo mahå~n‹
carasyojaså.

Indra is generously giving, preventive, counter-
active and invincible like a lion, and holds and rules
the world of immense variety in motion. O lord of
grandeur and majesty, as you move around everywhere
by your might and lustre, pray come, bless our yajna
and taste the soma of our creation. No one can restrain
you, no one counter your will. (Rg. 8-33-8)

1698. Indra Devata, Medhatithi Kanva °Rshi

ÿw ©Uxª˝v— ‚ÛÊÁŸyc≈ÎUÃ— |SÕx⁄UÊv ⁄UáÊÊyÿx ‚¢vS∑Îw§Ã—–

ÿvÁŒw SÃÊxÃwÈ◊x̧ÉÊvflÊw ‡ÊÎxáÊwflxhwfl¢x Ÿvãº̋Êw ÿÊ·xàÿÊv ªw◊Ã̃H§1698H

Ya ugra¨ sannani¶¢æta¨ sthiro raƒåya sa~nskæta¨.
Yadi stotur maghavå sæƒavaddhava≈ nendro
yo¶atyå gamat.

And that brilliance proclaims your power and splendour.
(Rg. 3-12-9)
1694. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAËx •v¬w‚xS¬zÿȨ̀¬x ¬v˝ ÿw|ãÃ œËxÃvÿw—–

x́§ÃvSÿw ¬xâÿÊw3 •vŸÈwH§1694H

Indrågn∂ apasaspary upa pra yanti dh∂taya¨.
°R¢asya pathyåý anu.
Indra and Agni, lord of power and lord of light

and law, the pioneer forces of action and reflection go
forward, all round, and close to the target, following the
paths of truth and law of rectitude. (Swami Dayananda
interprets Indra and Agni as wind and electric energy of
space, and the movements of this energy in waves
directed to the targets of purpose). (Rg. 3-12-7)

1695. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ÃÁflx·ÊvÁáwÊ flÊ¢ ‚xœvSÕÊwÁŸx ¬˝vÿÊ¢wÁ‚ ø–

ÿÈxflÊw⁄Ux#ÍvÿZw Á„xÃw◊˜H§1695H

Indrågn∂ tavi¶åƒi våm sadhasthåni prayå~nsi ca.
Yuvor aptμurya≈ hitam.
Indra and Agni, your forces, strategic

concentrations of the forces deployed and collective
resources, are well disposed, and integrated, and your
zeal for making a move is instantaneous, everything
being just at hand. (Rg.3-12-8)

1696. Indra Devata, Medhatithi Kanva °Rshi

∑v§ ßwZ flŒ ‚Èx®Ã®z ‚øÊx Á¬v’wãÃ¢x ∑v§mÿÊy Œœ– •xÿ¢v ÿ— ¬È⁄UÊy

ÁflÁ÷xŸvàÿÊ¡y‚Ê ◊ãŒÊxŸw— Á‡Êẋ ÿvãœw‚—H§1696H

PART-2 (Uttararchika) Chapter–18 725 726 SAMAVEDA

365

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ka ∂≈ veda sute sacå pibanta≈ kad vayo daŒhe.
Aya≈ ya¨ puro vibhinattyojaså mandåna¨
‹ipryandhasa¨.

Who would for certain know Indra in this created
world of beauty and glory, how much power and force
he wields while he rules and sustains it, Indra who wears
the helmet and breaks down the strongholds of
negativities with his lustrous might, the lord who shares
and enjoys the soma of his own creation? (Rg. 8-33-7)

1697. Indra Devata, Medhatithi Kanva °Rshi

ŒÊxŸÊw ◊ÎxªÊv Ÿ flÊy®⁄U®xáÊv— ¬ÈwL§xòÊÊw øx⁄UvÕ¢w Œœ–

Ÿv Á∑w§c≈BUÊx ÁŸv ÿw◊xŒÊw ‚ÈxÃv ªw◊Ê ◊x„Êv°‡øw⁄UxSÿÊv¡w‚ÊH§1697H

Dånå mægo na våraƒa¨ purutrå caratha≈
dadhe.  Na ki¶¢vå ni yamadå sute gamo mahå~n‹
carasyojaså.

Indra is generously giving, preventive, counter-
active and invincible like a lion, and holds and rules
the world of immense variety in motion. O lord of
grandeur and majesty, as you move around everywhere
by your might and lustre, pray come, bless our yajna
and taste the soma of our creation. No one can restrain
you, no one counter your will. (Rg. 8-33-8)

1698. Indra Devata, Medhatithi Kanva °Rshi

ÿw ©Uxª˝v— ‚ÛÊÁŸyc≈ÎUÃ— |SÕx⁄UÊv ⁄UáÊÊyÿx ‚¢vS∑Îw§Ã—–

ÿvÁŒw SÃÊxÃwÈ◊x̧ÉÊvflÊw ‡ÊÎxáÊwflxhwfl¢x Ÿvãº̋Êw ÿÊ·xàÿÊv ªw◊Ã̃H§1698H

Ya ugra¨ sannani¶¢æta¨ sthiro raƒåya sa~nskæta¨.
Yadi stotur maghavå sæƒavaddhava≈ nendro
yo¶atyå gamat.

And that brilliance proclaims your power and splendour.
(Rg. 3-12-9)
1694. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAËx •v¬w‚xS¬zÿȨ̀¬x ¬v˝ ÿw|ãÃ œËxÃvÿw—–

x́§ÃvSÿw ¬xâÿÊw3 •vŸÈwH§1694H

Indrågn∂ apasaspary upa pra yanti dh∂taya¨.
°R¢asya pathyåý anu.
Indra and Agni, lord of power and lord of light

and law, the pioneer forces of action and reflection go
forward, all round, and close to the target, following the
paths of truth and law of rectitude. (Swami Dayananda
interprets Indra and Agni as wind and electric energy of
space, and the movements of this energy in waves
directed to the targets of purpose). (Rg. 3-12-7)

1695. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ÃÁflx·ÊvÁáwÊ flÊ¢ ‚xœvSÕÊwÁŸx ¬˝vÿÊ¢wÁ‚ ø–

ÿÈxflÊw⁄Ux#ÍvÿZw Á„xÃw◊˜H§1695H

Indrågn∂ tavi¶åƒi våm sadhasthåni prayå~nsi ca.
Yuvor aptμurya≈ hitam.
Indra and Agni, your forces, strategic

concentrations of the forces deployed and collective
resources, are well disposed, and integrated, and your
zeal for making a move is instantaneous, everything
being just at hand. (Rg.3-12-8)

1696. Indra Devata, Medhatithi Kanva °Rshi

∑v§ ßwZ flŒ ‚Èx®Ã®z ‚øÊx Á¬v’wãÃ¢x ∑v§mÿÊy Œœ– •xÿ¢v ÿ— ¬È⁄UÊy

ÁflÁ÷xŸvàÿÊ¡y‚Ê ◊ãŒÊxŸw— Á‡Êẋ ÿvãœw‚—H§1696H

PART-2 (Uttararchika) Chapter–18 725 726 SAMAVEDA


366

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavamånåsa å‹ava¨ ‹ubhrå asægram indava¨.
Ghnanto vi‹vå apa dvi¶a¨.

Pure and purifying, instant and effective, bright
and blazing streams of soma like warriors of nature flow
and advance in action, creating peace and plenty for
life, dispelling and eliminating all jealous and
destructive forces from society. (Rg. 9-63-26)

1702. Indragnee Devate, Vishvamitra Gathina °Rshi

ÃÊx‡ÊÊv flÎwòÊx„váÊÊw „Èfl ‚xÁ¡wàflÊxŸÊv¬w⁄UÊÁ¡ÃÊ–

ßxãº˝ÊªAËv flÊw¡x‚ÊvÃw◊ÊH§1702H

To‹å vætrahaƒå huve sajitvånåparåjitå.
Indrågn∂ våjasåtamå.

I invoke and invite Indra, commander of the
forces, and Agni, leader of the enlightened, both
promoters of knowledge, destroyers of evil, victorious,
unconquered, winners of the highest order of prizes.
(Rg. 3-12-4)

1703. Indragnee Devate, Vishvamitra Gathina °Rshi

¬˝v flÊw◊ø¸ãàÿÈx|ÄÕvŸÊw ŸËÕÊxÁflvŒÊw ¡Á⁄UxÃÊv⁄Uw—–

ßvãº˝ÊwªAËx ßw·x •Êv flÎwáÊH§1703H

Pra våm arcantyukthino n∂thåvido jaritåra¨.
Indrågn∂ i¶a å væne.

Indra and Agni, the singers of hymns, pioneers
of highways and celebrants honour and worship you. I
choose to celebrate you for the sake of sustenance,
support and energy. (Rg. 3-12-5)

Indra who is blazing strong, uncountered and
irresistible, constant and unshakable, is ever in perfect
harness for the human's battle of existence, and if he
hears the call of the celebrant, the lord of might and
majesty never forsakes him, he comes, he saves, he
blesses. (Rg. 8-33-9)

1699. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸÊ •‚Î̌ ÊÃx ‚Êv◊Êw— ‡ÊÈx∑˝§Êw‚x ßvãŒwfl—–

•xÁ÷v Áfl‡flÊyÁŸx ∑§Êv√ÿÊwH§1699H

Pavamånå asæk¶ata somåh ‹ukråsa indava¨.
Abhi vi‹våni kåvyå.

Streams of bright energising soma flow, pure and
purifying, among the songs of universal poetry of
divinity. (Rg. 9-63-25)

1700. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸÊ ÁŒx®fl®zS¬ÿx̧ãÃvÁ⁄Uw̌ ÊÊŒ‚Î̌ ÊÃ–

¬ÎxÁÕ√ÿÊz •Áœx ‚ÊvŸwÁflH§1700H

Pavamånå divasparyantarik¶åd asæk¶ata.
Pæthivyå adhi sånavi.

Pure and purifying Somas, evolutionary powers
of nature, divinity and humanity, creative, protective
and defensive, are created from the regions of light
above, the middle regions and the earth and, on top of
the course of evolution and progress, they remain ever
active for life in the service of divinity. (Rg. 9-63-27)

1701. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸÊ‚ •Êx‡Êvflw— ‡ÊÈx÷˝vÊ •w‚Îªx̋Á◊vãŒwfl—–

ÉÊAwãÃÊx Áflw‡flxÊ •w¬x Ámv·w—H§170H

PART-2 (Uttararchika) Chapter–18 727 728 SAMAVEDA

366

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Pavamånåsa å‹ava¨ ‹ubhrå asægram indava¨.
Ghnanto vi‹vå apa dvi¶a¨.

Pure and purifying, instant and effective, bright
and blazing streams of soma like warriors of nature flow
and advance in action, creating peace and plenty for
life, dispelling and eliminating all jealous and
destructive forces from society. (Rg. 9-63-26)

1702. Indragnee Devate, Vishvamitra Gathina °Rshi

ÃÊx‡ÊÊv flÎwòÊx„váÊÊw „Èfl ‚xÁ¡wàflÊxŸÊv¬w⁄UÊÁ¡ÃÊ–

ßxãº˝ÊªAËv flÊw¡x‚ÊvÃw◊ÊH§1702H

To‹å vætrahaƒå huve sajitvånåparåjitå.
Indrågn∂ våjasåtamå.

I invoke and invite Indra, commander of the
forces, and Agni, leader of the enlightened, both
promoters of knowledge, destroyers of evil, victorious,
unconquered, winners of the highest order of prizes.
(Rg. 3-12-4)

1703. Indragnee Devate, Vishvamitra Gathina °Rshi

¬˝v flÊw◊ø¸ãàÿÈx|ÄÕvŸÊw ŸËÕÊxÁflvŒÊw ¡Á⁄UxÃÊv⁄Uw—–

ßvãº˝ÊwªAËx ßw·x •Êv flÎwáÊH§1703H

Pra våm arcantyukthino n∂thåvido jaritåra¨.
Indrågn∂ i¶a å væne.

Indra and Agni, the singers of hymns, pioneers
of highways and celebrants honour and worship you. I
choose to celebrate you for the sake of sustenance,
support and energy. (Rg. 3-12-5)

Indra who is blazing strong, uncountered and
irresistible, constant and unshakable, is ever in perfect
harness for the human's battle of existence, and if he
hears the call of the celebrant, the lord of might and
majesty never forsakes him, he comes, he saves, he
blesses. (Rg. 8-33-9)

1699. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸÊ •‚Î̌ ÊÃx ‚Êv◊Êw— ‡ÊÈx∑˝§Êw‚x ßvãŒwfl—–

•xÁ÷v Áfl‡flÊyÁŸx ∑§Êv√ÿÊwH§1699H

Pavamånå asæk¶ata somåh ‹ukråsa indava¨.
Abhi vi‹våni kåvyå.

Streams of bright energising soma flow, pure and
purifying, among the songs of universal poetry of
divinity. (Rg. 9-63-25)

1700. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸÊ ÁŒx®fl®zS¬ÿx̧ãÃvÁ⁄Uw̌ ÊÊŒ‚Î̌ ÊÃ–

¬ÎxÁÕ√ÿÊz •Áœx ‚ÊvŸwÁflH§1700H

Pavamånå divasparyantarik¶åd asæk¶ata.
Pæthivyå adhi sånavi.

Pure and purifying Somas, evolutionary powers
of nature, divinity and humanity, creative, protective
and defensive, are created from the regions of light
above, the middle regions and the earth and, on top of
the course of evolution and progress, they remain ever
active for life in the service of divinity. (Rg. 9-63-27)

1701. Pavamana Soma Devata, Nidhruvi Kashyapa °Rshi

¬vflw◊ÊŸÊ‚ •Êx‡Êvflw— ‡ÊÈx÷˝vÊ •w‚Îªx̋Á◊vãŒwfl—–

ÉÊAwãÃÊx Áflw‡flxÊ •w¬x Ámv·w—H§170H

PART-2 (Uttararchika) Chapter–18 727 728 SAMAVEDA


367

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1704. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ŸflxÁÃ¥v ¬È⁄UÊy ŒÊx‚v¬w%Ë⁄UœÍŸÈÃ◊˜–

‚Êx∑v§◊∑y§Ÿx ∑v§◊w̧áÊÊH§1704H

Indrågn∂ navatim puro dåsapatn∂r adhμunutam.
Såkam ekena karmaƒå.
Indra and Agni, shake up, inspire and arouse with

a single clarion call the ninety fortresses yonder of the
allied and supporting forces of the benevolent ruler of
the republics. (Rg. 3-12-6)

1705. Agni Devata, Bharadvaja Barhaspatya °Rshi

©Uv¬w àflÊ ⁄Uxáflv‚wãºÎ‡Ê¢x ¬˝vÿwSflãÃ— ‚„S∑Î§Ã–

•vª̋w ‚‚ÎxÖ◊w„x Áªv⁄Uw—H§1705H

Upa två raƒvasandæ‹a≈ prayasvanta¨ sahas-
kæta. Agne sasæjmahe gira¨.

Agni, blazing light of life, lord of bliss and
beatific vision, source giver of the power of action and
forbearance, blest with the food of life and light of the
spirit, we sing songs of adoration and send up our words
of gratitude to you. (Rg. 6-16-37)

1706. Agni Devata, Bharadvaja Barhaspatya °Rshi

©Uv¬w ë¿®ÊxÿÊvÁ◊wflx ÉÊÎwáÊx⁄Uvªwã◊x ‡Êv◊w̧ Ã flxÿw◊˜–

•wªAx Á„v⁄Uwáÿ‚ãºÎ‡Ê—H§1706H

Upa cchåyåmiva ghæƒer aganma ‹arma te
vayam. Agne hiraƒyasandæ‹a¨.

Agni, lord of bliss and eternal protection, just as
a person runs to the shade for relief from the blazing

sun, so may we, shining as pure gold, rise and come to
your presence, the blissful shade of divinity, our ultimate
haven and home. (Rg. 6-16-38)

1707. Agni Devata, Bharadvaja Barhaspatya °Rshi

ÿw ©Uxª˝vßwfl ‡Êÿx̧„Êw ÁÃxÇ◊v‡ÊÎwXÊx Ÿv fl¢‚yª—–

•wªAx ¬Èv⁄UÊw Lx§⁄UÙvÁ¡wÕ—H§1707H

Ya ugra iva ‹aryahå tigma‹æΔgo na va~nsaga¨.
Agne puro rurojitha.

Agni, lord protector of life, destroyer of killer
arrows like a fierce warrior, burning off negativities like
the fierce rays of the sun, you destroy the strongholds
of the enemies of life. (Rg. 6-16-39)

1708. Agni Devata, Bharadvaja Barhaspatya °Rshi

x́§ÃÊvflÊwŸ¢ flÒ‡flÊŸx⁄Uw◊ÎxÃwSÿx ÖÿÊvÁÃw·xS¬vÁÃw◊˜–

•v¡wd¢ ÉÊx◊¸v◊Ëw◊„H§1708H

°Rtåvånam vai‹vånaram ætasya jyoti¶aspatim.
Ajasra≈ gharmam∂mahe.

We adore, exalt and worship Agni, eternal,
refulgent, light of yajna, leading life and energy of the
world, protector and sustainer of truth and law. (Atharva
6, 36, 1)

1709. Agni Devata, Bharadvaja Barhaspatya °Rshi

ÿw ßxŒ¢v ¬w̋ÁÃ¬¬x̋Õw ÿxôÊwSÿ{ SflyL§ÁûÊx⁄UwŸ˜–

x́§ÃÍvŸÈà‚Îy¡Ã flx‡ÊËwH§1709H

Ya ida≈ pratipaprathe yaj¤asya svar uttiran.
°Rtμun utsæjate va‹∂.

PART-2 (Uttararchika) Chapter–18 729 730 SAMAVEDA

367

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1704. Indragnee Devate, Vishvamitra Gathina °Rshi

ßvãº˝ÊwªAË ŸflxÁÃ¥v ¬È⁄UÊy ŒÊx‚v¬w%Ë⁄UœÍŸÈÃ◊˜–

‚Êx∑v§◊∑y§Ÿx ∑v§◊w̧áÊÊH§1704H

Indrågn∂ navatim puro dåsapatn∂r adhμunutam.
Såkam ekena karmaƒå.
Indra and Agni, shake up, inspire and arouse with

a single clarion call the ninety fortresses yonder of the
allied and supporting forces of the benevolent ruler of
the republics. (Rg. 3-12-6)

1705. Agni Devata, Bharadvaja Barhaspatya °Rshi

©Uv¬w àflÊ ⁄Uxáflv‚wãºÎ‡Ê¢x ¬˝vÿwSflãÃ— ‚„S∑Î§Ã–

•vª̋w ‚‚ÎxÖ◊w„x Áªv⁄Uw—H§1705H

Upa två raƒvasandæ‹a≈ prayasvanta¨ sahas-
kæta.  Agne sasæjmahe gira¨.

Agni, blazing light of life, lord of bliss and
beatific vision, source giver of the power of action and
forbearance, blest with the food of life and light of the
spirit, we sing songs of adoration and send up our words
of gratitude to you. (Rg. 6-16-37)

1706. Agni Devata, Bharadvaja Barhaspatya °Rshi

©Uv¬w ë¿®ÊxÿÊvÁ◊wflx ÉÊÎwáÊx⁄Uvªwã◊x ‡Êv◊w̧ Ã flxÿw◊˜–

•wªAx Á„v⁄Uwáÿ‚ãºÎ‡Ê—H§1706H

Upa cchåyåmiva ghæƒer aganma ‹arma te
vayam.  Agne hiraƒyasandæ‹a¨.

Agni, lord of bliss and eternal protection, just as
a person runs to the shade for relief from the blazing

sun, so may we, shining as pure gold, rise and come to
your presence, the blissful shade of divinity, our ultimate
haven and home. (Rg. 6-16-38)

1707. Agni Devata, Bharadvaja Barhaspatya °Rshi

ÿw ©Uxª˝vßwfl ‡Êÿx̧„Êw ÁÃxÇ◊v‡ÊÎwXÊx Ÿv fl¢‚yª—–

•wªAx ¬Èv⁄UÊw Lx§⁄UÙvÁ¡wÕ—H§1707H

Ya ugra iva ‹aryahå tigma‹æΔgo na va~nsaga¨.
Agne puro rurojitha.

Agni, lord protector of life, destroyer of killer
arrows like a fierce warrior, burning off negativities like
the fierce rays of the sun, you destroy the strongholds
of the enemies of life. (Rg. 6-16-39)

1708. Agni Devata, Bharadvaja Barhaspatya °Rshi

x́§ÃÊvflÊwŸ¢ flÒ‡flÊŸx⁄Uw◊ÎxÃwSÿx ÖÿÊvÁÃw·xS¬vÁÃw◊˜–

•v¡wd¢ ÉÊx◊¸v◊Ëw◊„H§1708H

°Rtåvånam vai‹vånaram ætasya jyoti¶aspatim.
Ajasra≈ gharmam∂mahe.

We adore, exalt and worship Agni, eternal,
refulgent, light of yajna, leading life and energy of the
world, protector and sustainer of truth and law. (Atharva
6, 36, 1)

1709. Agni Devata, Bharadvaja Barhaspatya °Rshi

ÿw ßxŒ¢v ¬w̋ÁÃ¬¬x̋Õw ÿxôÊwSÿ{ SflyL§ÁûÊx⁄UwŸ˜–

x́§ÃÍvŸÈà‚Îy¡Ã flx‡ÊËwH§1709H

Ya ida≈ pratipaprathe yaj¤asya svar uttiran.
°Rtμun utsæjate va‹∂.

PART-2 (Uttararchika) Chapter–18 729 730 SAMAVEDA


368

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, is co-existent and simultaneously
expansive with this cosmic yajna of creation, traversing
heaven and earth in space and, controlling the world of
existence, initiates and furthers the cycle of seasons.

1710. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªAw— Á¬x̋ÿw·Èx œÊv◊w‚Èx ∑§Êv◊Êw ÷ÍxÃwSÿx ÷v√ÿwSÿ–

‚x◊˝Êz«∑§Êx Áflv⁄UÊw¡ÁÃH§1710H

Agni¨ priye¶u dhåmasu kåmo bhμutasya
bhavyasya. SamråŒ eko vi råjati.

Agni, favourite love adored of all that was and is
and shall be, rules and shines self-refulgent in all the
lovely worlds of earth, heaven and the firmament.

����

PART-2 (Uttararchika) Chapter–18 731 732 SAMAVEDA

CHAPTERñ19

1711. Agni Devata, Virupa Angirasa °Rshi

•xÁªAw— ¬x̋%wŸx ¡vã◊wŸÊx ‡ÊÈvê÷ÊwŸSÃxãflÊ¢w3 SflÊw◊˜–

∑x§ÁflvÁfl¸¬̋yáÊ flÊflÎœH§1711H

Agni¨ pratnena janmanå ‹umbhånas tanvå~m
svåm. Kavir vipreƒa våvædhe.

Agni, omniscient visionary of existence, gracious
and refulgent in self-identity by virtue of ancient and
eternal light of knowledge and age-old songs of the poet,
is exalted along with the celebrant. (Rg. 8-44-12)

1712. Agni Devata, Virupa Angirasa °Rshi

™x§¡Êv¸ Ÿ¬ÊyÃx◊Êv „Èwflx̆ Áª¥vA ¬Êwflx∑v§‡ÊÊwÁø·◊˜–

•xÁS◊wŸ˜ ÿxôÊv Sflwäflx®⁄UwH§1712H

ªUrjjo napåtam å huveígni≈ påvaka ‹oci¶am.
Asmin yaj¤e svadhvare.

In this noble yajna of love free from violence, I
invoke and celebrate the unfailing master and protector
of energy, blazing with holy light and fire of purity. (Rg.
8-44-13)

1713. Agni Devata, Virupa Angirasa °Rshi

‚v ŸÊw Á◊òÊ◊„xSàflv◊ªAy ‡ÊÈx∑̋v§áÊw ‡ÊÊxÁøv·Êw–

ŒxflÒv⁄UÊ ‚y|à‚ ’xÁ„¸v®Á·wH§1713H

Sa no mitramahas tvam agne ‹ukreƒa ‹oci¶å.
Devair å satsi barhi¶i.

368

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, is co-existent and simultaneously
expansive with this cosmic yajna of creation, traversing
heaven and earth in space and, controlling the world of
existence, initiates and furthers the cycle of seasons.

1710. Agni Devata, Bharadvaja Barhaspatya °Rshi

•xÁªAw— Á¬x̋ÿw·Èx œÊv◊w‚Èx ∑§Êv◊Êw ÷ÍxÃwSÿx ÷v√ÿwSÿ–

‚x◊˝Êz«∑§Êx Áflv⁄UÊw¡ÁÃH§1710H

Agni¨ priye¶u dhåmasu kåmo bhμutasya
bhavyasya.  SamråŒ eko vi råjati.

Agni, favourite love adored of all that was and is
and shall be, rules and shines self-refulgent in all the
lovely worlds of earth, heaven and the firmament.

����

PART-2 (Uttararchika) Chapter–18 731 732 SAMAVEDA

CHAPTERñ19

1711. Agni Devata, Virupa Angirasa °Rshi

•xÁªAw— ¬x̋%wŸx ¡vã◊wŸÊx ‡ÊÈvê÷ÊwŸSÃxãflÊ¢w3 SflÊw◊˜–

∑x§ÁflvÁfl¸¬̋yáÊ flÊflÎœH§1711H

Agni¨ pratnena janmanå ‹umbhånas tanvå~m
svåm. Kavir vipreƒa våvædhe.

Agni, omniscient visionary of existence, gracious
and refulgent in self-identity by virtue of ancient and
eternal light of knowledge and age-old songs of the poet,
is exalted along with the celebrant. (Rg. 8-44-12)

1712. Agni Devata, Virupa Angirasa °Rshi

™x§¡Êv¸ Ÿ¬ÊyÃx◊Êv „Èwflx̆ Áª¥vA ¬Êwflx∑v§‡ÊÊwÁø·◊˜–

•xÁS◊wŸ˜ ÿxôÊv Sflwäflx®⁄UwH§1712H

ªUrjjo napåtam å huveígni≈ påvaka ‹oci¶am.
Asmin yaj¤e svadhvare.

In this noble yajna of love free from violence, I
invoke and celebrate the unfailing master and protector
of energy, blazing with holy light and fire of purity. (Rg.
8-44-13)

1713. Agni Devata, Virupa Angirasa °Rshi

‚v ŸÊw Á◊òÊ◊„xSàflv◊ªAy ‡ÊÈx∑̋v§áÊw ‡ÊÊxÁøv·Êw–

ŒxflÒv⁄UÊ ‚y|à‚ ’xÁ„¸v®Á·wH§1713H

Sa no mitramahas tvam agne ‹ukreƒa ‹oci¶å.
Devair å satsi barhi¶i.


369

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, greatest friend of humanity, with pure and
purifying flames of fire, you sit on our holy seats of
grass on the vedi alongwith the divinities. (All our senses
and mind are suffused with the presence of divinity.)
(Rg. 8-44-14)

1714. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

©UwûÊx ‡ÊÈvc◊Êw‚Ê •SÕÍx ⁄UvˇÊÊw Á÷xãŒvãÃÊw •Áº˝fl—–

ŸÈxŒwSflx ÿÊv— ¬wÁ⁄UxS¬Îvœw—H§1714H

Ut te ‹u¶måso asthμu rak¶o bhindanto adriva¨.
Nudasva yå¨ parispædha¨.

O lord of mountains, thunder and clouds, your
powers and forces stand high, breaking down the
negative and destructive elements of life. Pray impel or
compel the adversaries to change or remove them from
the paths of progress. (Rg. 9-53-1)

1715. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÿÊv ÁŸw¡xÁÉÊAv⁄UÊ¡y‚Ê ⁄UÕ‚xXv œŸy Á„xÃw–

SÃwflÊx •vÁ’wèÿÈ·Ê NxŒÊwH§1715H

Ayå nijaghnir ojaså rathasaΔge dhane hite.
Stavå abibhyu¶å hædå.

By this power and valour of yours you eliminate
the negative forces. In this battle of the body chariot on
hand in this life, we adore you with a fearless heart,
you being the protector and guide. (Rg. 9-53-2)

1716. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•vSÿw flx̋ÃÊwÁŸx ŸÊzœÎ·x ¬vflw◊ÊŸSÿ ŒÍ{…®KÊy–

Lx§¡v ÿSàflÊy ¬ÎÃxãÿvÁÃwH§1716H

PART-2 (Uttararchika) Chapter–19 733 734 SAMAVEDA

Asya vratåni nådhæ¶e pavamånasya dμuŒhyå.
Ruja yas två pætanyati.

The rules and laws of this mighty creative and
dynamic power no one can resist with his adverse force.
O Soma, whoever opposes you, break open and destroy.
(Rg. 9-53-3)

1717. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

Ã¢v Á„wãfl|ãÃ ◊xŒëÿÈwÃ¢x „vÁ⁄U¥w ŸxŒËv·Èw flÊxÁ¡vŸw◊˜–

ßwãŒÈxÁ◊vãº˝Êwÿ ◊à‚x⁄Uw◊˜H§1717H

Ta≈ hinvanti madacyuta≈ hari≈ nad∂¶u
våjinam. Indum indråya matsaram.

That Soma, giver of showers of sweetness and
joy, lord of peace and power, destroyer of suffering,
energising and flowing in streams of the universal
dynamics of existence, people admire and adore, for
the joy and ecstasy of Indra, the living soul.(Rg.9-53-4)

1718. Indra Devata, Vishvamitra Gathina °Rshi

•Êw ◊xãºÒ̋vÁ⁄Uwãºx̋ „vÁ⁄UwÁ÷ÿÊx̧®Á„w ◊xÿÍv⁄Uw⁄UÊ◊Á÷—– ◊Êw àflÊx ∑w§ ÁøxÁÛÊv

ÿw◊ÈxÁ⁄UzÛÊ ¬ÊxÁ‡ÊzŸÊ̆ ÁÃx œvãflwflx ÃÊv° ßwÁ„H§1718H

Å mandrair indra haribhir yåhi mayμuraroma-
bhi¨. Må två ke cin ni yemur inna på‹inoíti
dhanveva tå~n ihi.

Indra, lord of honour and excellence, come by
the rays of light, beautiful and colourful as the feathers
of the peacock. May none, as fowlers ensnare birds,
catch you. Outskirt the fowlers as a rainbow and come.
(Rg. 3-45-1)

369

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, greatest friend of humanity, with pure and
purifying flames of fire, you sit on our holy seats of
grass on the vedi alongwith the divinities. (All our senses
and mind are suffused with the presence of divinity.)
(Rg. 8-44-14)

1714. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

©UwûÊx ‡ÊÈvc◊Êw‚Ê •SÕÍx ⁄UvˇÊÊw Á÷xãŒvãÃÊw •Áº˝fl—–

ŸÈxŒwSflx ÿÊv— ¬wÁ⁄UxS¬Îvœw—H§1714H

Ut te ‹u¶måso asthμu rak¶o bhindanto adriva¨.
Nudasva yå¨ parispædha¨.

O lord of mountains, thunder and clouds, your
powers and forces stand high, breaking down the
negative and destructive elements of life. Pray impel or
compel the adversaries to change or remove them from
the paths of progress. (Rg. 9-53-1)

1715. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÿÊv ÁŸw¡xÁÉÊAv⁄UÊ¡y‚Ê ⁄UÕ‚xXv œŸy Á„xÃw–

SÃwflÊx •vÁ’wèÿÈ·Ê NxŒÊwH§1715H

Ayå nijaghnir ojaså rathasaΔge dhane hite.
Stavå abibhyu¶å hædå.

By this power and valour of yours you eliminate
the negative forces. In this battle of the body chariot on
hand in this life, we adore you with a fearless heart,
you being the protector and guide. (Rg. 9-53-2)

1716. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•vSÿw flx̋ÃÊwÁŸx ŸÊzœÎ·x ¬vflw◊ÊŸSÿ ŒÍ{…®KÊy–

Lx§¡v ÿSàflÊy ¬ÎÃxãÿvÁÃwH§1716H

PART-2 (Uttararchika) Chapter–19 733 734 SAMAVEDA

Asya vratåni nådhæ¶e pavamånasya dμuŒhyå.
Ruja yas två pætanyati.

The rules and laws of this mighty creative and
dynamic power no one can resist with his adverse force.
O Soma, whoever opposes you, break open and destroy.
(Rg. 9-53-3)

1717. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

Ã¢v Á„wãfl|ãÃ ◊xŒëÿÈwÃ¢x „vÁ⁄U¥w ŸxŒËv·Èw flÊxÁ¡vŸw◊˜–

ßwãŒÈxÁ◊vãº˝Êwÿ ◊à‚x⁄Uw◊˜H§1717H

Ta≈ hinvanti madacyuta≈ hari≈ nad∂¶u
våjinam.  Indum indråya matsaram.

That Soma, giver of showers of sweetness and
joy, lord of peace and power, destroyer of suffering,
energising and flowing in streams of the universal
dynamics of existence, people admire and adore, for
the joy and ecstasy of Indra, the living soul.(Rg.9-53-4)

1718. Indra Devata, Vishvamitra Gathina °Rshi

•Êw ◊xãºÒ̋vÁ⁄Uwãºx̋ „vÁ⁄UwÁ÷ÿÊx̧®Á„w ◊xÿÍv⁄Uw⁄UÊ◊Á÷—– ◊Êw àflÊx ∑w§ ÁøxÁÛÊv

ÿw◊ÈxÁ⁄UzÛÊ ¬ÊxÁ‡ÊzŸÊ̆ ÁÃx œvãflwflx ÃÊv° ßwÁ„H§1718H

Å mandrair indra haribhir yåhi mayμuraroma-
bhi¨. Må två ke cin ni yemur inna på‹inoíti
dhanveva tå~n ihi.

Indra, lord of honour and excellence, come by
the rays of light, beautiful and colourful as the feathers
of the peacock. May none, as fowlers ensnare birds,
catch you. Outskirt the fowlers as a rainbow and come.
(Rg. 3-45-1)


370

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1719. Indra Devata, Vishvamitra Gathina °Rshi

flÎxòÊπÊŒÊv flw∂U¢ Lx§¡w— ¬Èx⁄UÊ¢w Œx◊Êw̧ •x¬Êw◊x¡w—–

SÕÊwÃÊx ⁄UvÕwSÿx „vÿÊw̧⁄UÁ÷Sflx⁄vU ßãº̋Êy ºxÎ…Êv ÁøwŒÊLx§¡w—H§1719H

Vætrakhådo vala≈ ruja¨ purå≈ darmo apåm
aja¨. Sthåtå rathasya haryor abhisvara indro
dæŒhå cid åruja¨.

Indra is the breaker of the clouds. He shatters the
caverns of the demons, routs the cities of sin and releases
the flow of waters. Sitting firm in the middle of the
chariot behind the horses in the uproar like the sun on
the back of the rays, he breaks even the unbreakables.
(Rg.3-45-2)

1720. Indra Devata, Vishvamitra Gathina °Rshi

ªxê÷Ë⁄UÊ°v ©wUŒxœËv®°Á⁄Uwflx ∑˝v§ÃÈ¢w ¬ÈcÿxÁ‚ ªÊvßwfl–

¬v̋ ‚ÈwªÊx¬Êv ÿfly‚¢ œxŸvflÊw ÿÕÊ OxŒ¢w ∑Èx§ÀÿÊvßwflÊ‡ÊÃH§1720H

Gambh∂rå~n udadh∂~nr iva kratu≈ pu¶yasi gå iva.
Pra sugopå yavasa≈ dhenavo yathå hæada≈
kulyå ivå‹ata.

Indra, lord of life, power and prosperity, you
promote and overfill the yajna and bless the yajamana
like the deep sea and protect the earths, cows and the
grass for them. As a good cowherd protects and feeds
the cows and guards the fodder for the cows, so do you,
O man, protect and promote the yajna. And as the cows
gain the food, and as the rivers and rivulets reach the
sea for self-fulfilment, so would you enjoy the delicacies
of life and reach the Lord, Indra, for self-fulfilment.
(Rg. 3-45-3)

1721. Indra Devata, Devatithi Kanva °Rshi

ÿvÕÊw ªÊÒx⁄UÊw •x¬Êw ∑Îx§Ã¢z ÃÎcÿxÛÊvàÿflÁ⁄UyáÊ◊˜– •ÊxÁ¬àflv Ÿw— ¬˝Á¬xàflz

ÃÍÿx◊Êv ªwÁ„x ∑v§áflw·Èx ‚Èz ‚øÊx Á¬v’wH§1721H

Yathå gauro apå kæta≈ tæ¶yann etyaveriƒam.
Åpitve na¨ prapitve tμuyam å gahi kaƒve¶u su
sacå piba.

Just as a thirsty stag in the desert rushes to a pool
full of water so, O friend in family of the wise, come
morning, come evening, come fast and drink the soma
of love and reverence in joy. (Rg. 8-4-3)

1722. Indra Devata, Devatithi Kanva °Rshi

◊vãŒwãÃÈ àflÊ ◊ÉÊflÁÛÊxãº̋vãŒwflÊ ⁄UÊœÊxŒvÿÊwÿ ‚ÈãflxÃw– •Êx◊ÈwcÿÊx

‚Êv◊w◊Á¬’‡øx◊Íw ‚Èx®Ã¢®z ÖÿD¢x ÃvgwÁœ·x ‚v„w—H§1722H

Mandantu två maghavann indrendavo rådho-
deyåya sunvate. Åmu¶yå somam apiba‹ camμu
suta≈ jye¶tha≈ tadadhi¶e saha¨.

Indra, lord of power and glory, may these soma
drinks exhilarate you for the bestowal of wealth and
honour upon the dedicated lover of the soma of honour
and enlightenment. Having won over the soma of victory
prize in the contests of competing parties, you drank of
the soma of ecstasy of the highest order and for that
reason you command the courage and confidence of
the victor. (Rg. 8-4-4)

1723. Indra Devata, Gotama Rahugana °Rshi

àflw◊xXv ¬˝ ‡Êy¢Á‚·Ê Œxflv— ‡ÊwÁflDx ◊vàÿw̧◊˜–

Ÿz àflŒxãÿÊv ◊wÉÊflÛÊ|SÃ ◊Á«x̧Ãwãºx̋ ’v̋flËwÁ◊ Ãx flvøw—H§1723H

PART-2 (Uttararchika) Chapter–19 735 736 SAMAVEDA

370

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1719. Indra Devata, Vishvamitra Gathina °Rshi

flÎxòÊπÊŒÊv flw∂U¢ Lx§¡w— ¬Èx⁄UÊ¢w Œx◊Êw̧ •x¬Êw◊x¡w—–

SÕÊwÃÊx ⁄UvÕwSÿx „vÿÊw̧⁄UÁ÷Sflx⁄vU ßãº̋Êy ºxÎ…Êv ÁøwŒÊLx§¡w—H§1719H

Vætrakhådo vala≈ ruja¨ purå≈ darmo apåm
aja¨. Sthåtå rathasya haryor abhisvara indro
dæŒhå cid åruja¨.

Indra is the breaker of the clouds. He shatters the
caverns of the demons, routs the cities of sin and releases
the flow of waters. Sitting firm in the middle of the
chariot behind the horses in the uproar like the sun on
the back of the rays, he breaks even the unbreakables.
(Rg.3-45-2)

1720. Indra Devata, Vishvamitra Gathina °Rshi

ªxê÷Ë⁄UÊ°v ©wUŒxœËv®°Á⁄Uwflx ∑˝v§ÃÈ¢w ¬ÈcÿxÁ‚ ªÊvßwfl–

¬v̋ ‚ÈwªÊx¬Êv ÿfly‚¢ œxŸvflÊw ÿÕÊ OxŒ¢w ∑Èx§ÀÿÊvßwflÊ‡ÊÃH§1720H

Gambh∂rå~n udadh∂~nr iva kratu≈ pu¶yasi gå iva.
Pra sugopå yavasa≈ dhenavo yathå hæada≈
kulyå ivå‹ata.

Indra, lord of life, power and prosperity, you
promote and overfill the yajna and bless the yajamana
like the deep sea and protect the earths, cows and the
grass for them. As a good cowherd protects and feeds
the cows and guards the fodder for the cows, so do you,
O man, protect and promote the yajna. And as the cows
gain the food, and as the rivers and rivulets reach the
sea for self-fulfilment, so would you enjoy the delicacies
of life and reach the Lord, Indra, for self-fulfilment.
(Rg. 3-45-3)

1721. Indra Devata, Devatithi Kanva °Rshi

ÿvÕÊw ªÊÒx⁄UÊw •x¬Êw ∑Îx§Ã¢z ÃÎcÿxÛÊvàÿflÁ⁄UyáÊ◊˜– •ÊxÁ¬àflv Ÿw— ¬˝Á¬xàflz

ÃÍÿx◊Êv ªwÁ„x ∑v§áflw·Èx ‚Èz ‚øÊx Á¬v’wH§1721H

Yathå gauro apå kæta≈ tæ¶yann etyaveriƒam.
Åpitve na¨ prapitve tμuyam å gahi kaƒve¶u su
sacå piba.

Just as a thirsty stag in the desert rushes to a pool
full of water so, O friend in family of the wise, come
morning, come evening, come fast and drink the soma
of love and reverence in joy. (Rg. 8-4-3)

1722. Indra Devata, Devatithi Kanva °Rshi

◊vãŒwãÃÈ àflÊ ◊ÉÊflÁÛÊxãº̋vãŒwflÊ ⁄UÊœÊxŒvÿÊwÿ ‚ÈãflxÃw– •Êx◊ÈwcÿÊx

‚Êv◊w◊Á¬’‡øx◊Íw ‚Èx®Ã¢®z ÖÿD¢x ÃvgwÁœ·x ‚v„w—H§1722H

Mandantu två maghavann indrendavo rådho-
deyåya sunvate. Åmu¶yå somam apiba‹ camμu
suta≈ jye¶tha≈ tadadhi¶e saha¨.

Indra, lord of power and glory, may these soma
drinks exhilarate you for the bestowal of wealth and
honour upon the dedicated lover of the soma of honour
and enlightenment. Having won over the soma of victory
prize in the contests of competing parties, you drank of
the soma of ecstasy of the highest order and for that
reason you command the courage and confidence of
the victor. (Rg. 8-4-4)

1723. Indra Devata, Gotama Rahugana °Rshi

àflw◊xXv ¬˝ ‡Êy¢Á‚·Ê Œxflv— ‡ÊwÁflDx ◊vàÿw̧◊˜–

Ÿz àflŒxãÿÊv ◊wÉÊflÛÊ|SÃ ◊Á«x̧Ãwãºx̋ ’v̋flËwÁ◊ Ãx flvøw—H§1723H

PART-2 (Uttararchika) Chapter–19 735 736 SAMAVEDA


371

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

TvamaΔga pra ‹a~nsi¶o deva¨ savi¶¢ha mar-
tyam. Na tvad anyo maghavann asti marŒi-
tendra brav∂mi te vaca¨.

Anga, dear friend, Indra, dear and saviour, giver
of joy, omnipotent lord, self-refulgent and omniscient,
reveal the truth for mortal humanity. Lord of universal
wealth, none other than you is the giver of peace and
bliss. I speak the very word of yours in covenant. (Rg.
1-84-19)

1724. Indra Devata, Gotama Rahugana °Rshi

◊Êw Ãx ⁄UÊvœÊw¢Á‚x ◊Êv Ãw ™x§ÃvÿÊw fl‚Êx˘UUS◊ÊvŸ˜ ∑§ŒÊy øxŸÊv

Œw÷Ÿ˜– Áflv‡flÊw ø Ÿ ©U¬Á◊◊ËxÁ„v ◊ÊwŸÈ·x flv‚ÍwÁŸ ø·x̧®ÁáÊwèÿx

•ÊwH§1724H

Må te rådhå~nsi må ta μutayo vasoísmån kadå
canå dabhan. Vi‹vå ca na upamim∂hi månu¶a
vasμuni carsaƒibhya å.

Indra, universal shelter of the world, may all your
blessings of wealth and modes of protection never
forsake us. Loving father of humanity, grant us all the
wealth of knowledge and bliss here and hereafter for
all the people of the world. (Rg. 1-84-20)

1725. Usha Devata, Vamadeva Gautama °Rshi

¬w̋ÁÃx cÿÊw ‚ÍxŸw⁄UËx ¡vŸËw √ÿÈxë¿w®ãÃËx ¬wÁ⁄Ux Sflv‚Èw—–

ÁŒxflÊv •wŒÁ‡¸Ê ŒÈÁ„UxÃÊwH§1725H

Prati ¶yå sμunar∂ jan∂ vyucchant∂ pari svasu¨.
Divo adar‹i duhitå.

That joyous dawn, pioneer of the sun, harbinger
of the new day, shining at the departure of her sister,

the night, rises to view every morning as the daughter
of heaven, arousing the world to fresh life. (Rg.4-52-1)

1726. Usha Devata, Purumeedhajameedhau °Rshi

•v‡flwfl ÁøxòÊÊvLw§·Ë ◊ÊxÃÊv ªflÊy◊ÎxÃÊvflw⁄UË–

‚vπÊw ÷ÍŒx|‡flvŸÊwLx§·Êw—H§1726H

A‹veva citråru¶∂ måtå gavåm ætåvar∂.
Sakhå bhμud a‹vinor u¶å¨.

Like a graceful mare, crimson red, wondrous
bright, mother pioneer of sunrays, shower of nature's
light and bliss, the dawn is a friend of the Ashvins, the
sun and moon. (Rg. 4-52-2)

1727. Usha Devata, Purumeedhajameedhau °Rshi

©UxÃv ‚πÊySÿx|‡flvŸÊwLx§Ãw ◊ÊxÃÊv ªflÊy◊Á‚–

©UxÃÊw·Êx flvSflw ß¸®Á‡Ê·H§1727H

Uta sakhåsya‹vinor uta måtå gavåm asi.
Uto¶o vasva ∂‹i¶e.

O Dawn, while you are a friend of the sun and
moon and mother of sunrays, you also command the
wealths of the world. (Rg. 4-52-3)

1728. Ashvinau Devate, Praskanva Kanva °Rshi

∞x·Êw ©xU·Êv •¬Íy√ÿÊ{̧ √ÿÈyë¿®ÁÃ Á¬x̋ÿÊw ÁŒxflw—–

SÃÈx·v flÊw◊|‡flŸÊ ’Îx„wÃ˜H§1728H

E¶o u¶å apμurvyå vyucchati priyå diva¨.
Stu¶e våm a‹vinå bæhat.
This glorious dawn, darling of the sun, shines

forth from heaven and proclaims the day. Ashvins,

PART-2 (Uttararchika) Chapter–19 737 738 SAMAVEDA

371

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

TvamaΔga pra ‹a~nsi¶o deva¨ savi¶¢ha mar-
tyam. Na tvad anyo maghavann asti marŒi-
tendra brav∂mi te vaca¨.

Anga, dear friend, Indra, dear and saviour, giver
of joy, omnipotent lord, self-refulgent and omniscient,
reveal the truth for mortal humanity. Lord of universal
wealth, none other than you is the giver of peace and
bliss. I speak the very word of yours in covenant. (Rg.
1-84-19)

1724. Indra Devata, Gotama Rahugana °Rshi

◊Êw Ãx ⁄UÊvœÊw¢Á‚x ◊Êv Ãw ™x§ÃvÿÊw fl‚Êx˘UUS◊ÊvŸ˜ ∑§ŒÊy øxŸÊv

Œw÷Ÿ˜– Áflv‡flÊw ø Ÿ ©U¬Á◊◊ËxÁ„v ◊ÊwŸÈ·x flv‚ÍwÁŸ ø·x̧®ÁáÊwèÿx

•ÊwH§1724H

Må te rådhå~nsi må ta μutayo vasoísmån kadå
canå dabhan. Vi‹vå ca na upamim∂hi månu¶a
vasμuni carsaƒibhya å.

Indra, universal shelter of the world, may all your
blessings of wealth and modes of protection never
forsake us. Loving father of humanity, grant us all the
wealth of knowledge and bliss here and hereafter for
all the people of the world. (Rg. 1-84-20)

1725. Usha Devata, Vamadeva Gautama °Rshi

¬w̋ÁÃx cÿÊw ‚ÍxŸw⁄UËx ¡vŸËw √ÿÈxë¿w®ãÃËx ¬wÁ⁄Ux Sflv‚Èw—–

ÁŒxflÊv •wŒÁ‡¸Ê ŒÈÁ„UxÃÊwH§1725H

Prati ¶yå sμunar∂ jan∂ vyucchant∂ pari svasu¨.
Divo adar‹i duhitå.

That joyous dawn, pioneer of the sun, harbinger
of the new day, shining at the departure of her sister,

the night, rises to view every morning as the daughter
of heaven, arousing the world to fresh life. (Rg.4-52-1)

1726. Usha Devata, Purumeedhajameedhau °Rshi

•v‡flwfl ÁøxòÊÊvLw§·Ë ◊ÊxÃÊv ªflÊy◊ÎxÃÊvflw⁄UË–

‚vπÊw ÷ÍŒx|‡flvŸÊwLx§·Êw—H§1726H

A‹veva citråru¶∂ måtå gavåm ætåvar∂.
Sakhå bhμud a‹vinor u¶å¨.

Like a graceful mare, crimson red, wondrous
bright, mother pioneer of sunrays, shower of nature's
light and bliss, the dawn is a friend of the Ashvins, the
sun and moon. (Rg. 4-52-2)

1727. Usha Devata, Purumeedhajameedhau °Rshi

©UxÃv ‚πÊySÿx|‡flvŸÊwLx§Ãw ◊ÊxÃÊv ªflÊy◊Á‚–

©UxÃÊw·Êx flvSflw ß¸®Á‡Ê·H§1727H

Uta sakhåsya‹vinor uta måtå gavåm asi.
Uto¶o vasva ∂‹i¶e.

O Dawn, while you are a friend of the sun and
moon and mother of sunrays, you also command the
wealths of the world. (Rg. 4-52-3)

1728. Ashvinau Devate, Praskanva Kanva °Rshi

∞x·Êw ©xU·Êv •¬Íy√ÿÊ{̧ √ÿÈyë¿®ÁÃ Á¬x̋ÿÊw ÁŒxflw—–

SÃÈx·v flÊw◊|‡flŸÊ ’Îx„wÃ˜H§1728H

E¶o u¶å apμurvyå vyucchati priyå diva¨.
Stu¶e våm a‹vinå bæhat.
This glorious dawn, darling of the sun, shines

forth from heaven and proclaims the day. Ashvins,

PART-2 (Uttararchika) Chapter–19 737 738 SAMAVEDA


372

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

U¶as tac citram å bharåsmabhya≈ våjin∂vati.
Yena toka≈ ca tanaya≈ ca dhåmahe.

O Dawn, harbinger of food, energy and
rejuvenation of thought, will and action, bear and bring
that health and wealth of wondrous and various kinds
for us by which we may be able to beget, maintain and
advance our children and grand-children and others,
friends and assistants in life. (Rg. 1-92-13)

1732. Usha Devata, Gotama Rahugana °Rshi

©Uv·Êw •xlv„ ªÊy◊xàÿv‡flÊwflÁÃ Áfl÷ÊflÁ⁄U–

⁄UxflwŒxS◊v √ÿÈwë¿ ‚ÍŸÎÃÊflÁÃH§1732H

U¶o adyeha gomatya‹våvati vibhåvari.
Revad asme vyuccha sμunætåvati.

O Dawn, lady of light, generous with cows and
fertility, horses and fast movement, light and knowledge,
truth and piety of life with favours of divinity, bear and
bless us here and now in this life with wealth of
prosperity and a happy home. (Rg. 1-92-14)

1733. Usha Devata, Gotama Rahugana °Rshi

ÿÈxæU˜®ˇflÊv Á„ flÊyÁ¡ŸËflxàÿv‡flÊ°w •xlÊwL§xáÊÊv° ©Uw·—–

•vÕÊw ŸÊx Áflw‡flÊx ‚ÊÒv÷wªÊxãÿÊv flw„H§1733H

YuΔk¶vå hi våjin∂vatya‹vå~n adyåruƒå~n u¶a¨.
Athå no vi‹vå saubhagånyå vaha.

O Dawn, lady of radiance and the energy and
vibrancy of life, yoke the red rays of sunbeams to your
celestial chariot and then bear and bring us all the
wealths and good fortunes of the world. (Rg. 1-92-15)

harbingers of this glory, I admire you immensely -
infinitely. (Rg.1-46-1)

1729. Ashvinau Devate, Praskanva Kanva °Rshi

ÿÊw ŒxdÊv Á‚ãœyÈ◊ÊÃ⁄UÊ ◊ŸÊxÃv⁄UÊw ⁄UÿËxáÊÊw◊˜–

ÁœxÿÊw ŒxflÊv flw‚ÈxÁflvŒÊwH§1729H

Yå dasrå sindhu-måtarå manotarå ray∂ƒåm.
Dhiyå devå vasuvidå.

Ashvins, harbingers of the dawn, wonder-workers
are they. Born of the oceans of space, they create the
seas of morning mist. Faster than the mind, they bring
wealths of the world. With intelligence and inspiration,
they reveal the treasures of the Vasus, they are brilliant,
generous, divine. (Rg. 1-46-2)

1730. Ashvinau Devate, Praskanva Kanva °Rshi

flxëÿvãÃw flÊ¢ ∑§∑Èx§„Êv‚Êw ¡ÍxáÊÊw̧ÿÊx◊vÁœw ÁflxCv®Á¬w–

ÿwmÊ¢x ⁄UwÕÊx ÁflwÁ÷xc¬vÃÊwÃ˜H§1730H

Vacyante vå≈ kakuhåso jμurƒåyåm adhi vi¶¢api
Yadvå≈ ratho vibhi¶ patåt.

Ashvins, harbingers of light, knowledge and
wealth across the Vasus, scientists and technologists,
veterans of vision and wisdom celebrate your
achievement when your chariot flies like a bird into the
ancient sky over the heavens. (Rg. 1-46-3)

1731. Usha Devata, Gotama Rahugana °Rshi

©Uw·xSÃw|ìÊxòÊv◊Ê ÷y⁄UÊxS◊vèÿ¢w flÊÁ¡ŸËflÁÃ–

ÿvŸw ÃÊx∑w§¢ øx ÃvŸwÿ¢ øx œÊv◊w„H§1731H

PART-2 (Uttararchika) Chapter–19 739 740 SAMAVEDA

372

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

U¶as tac citram å bharåsmabhya≈ våjin∂vati.
Yena toka≈ ca tanaya≈ ca dhåmahe.

O Dawn, harbinger of food, energy and
rejuvenation of thought, will and action, bear and bring
that health and wealth of wondrous and various kinds
for us by which we may be able to beget, maintain and
advance our children and grand-children and others,
friends and assistants in life. (Rg. 1-92-13)

1732. Usha Devata, Gotama Rahugana °Rshi

©Uv·Êw •xlv„ ªÊy◊xàÿv‡flÊwflÁÃ Áfl÷ÊflÁ⁄U–

⁄UxflwŒxS◊v √ÿÈwë¿ ‚ÍŸÎÃÊflÁÃH§1732H

U¶o adyeha gomatya‹våvati vibhåvari.
Revad asme vyuccha sμunætåvati.

O Dawn, lady of light, generous with cows and
fertility, horses and fast movement, light and knowledge,
truth and piety of life with favours of divinity, bear and
bless us here and now in this life with wealth of
prosperity and a happy home. (Rg. 1-92-14)

1733. Usha Devata, Gotama Rahugana °Rshi

ÿÈxæU˜®ˇflÊv Á„ flÊyÁ¡ŸËflxàÿv‡flÊ°w •xlÊwL§xáÊÊv° ©Uw·—–

•vÕÊw ŸÊx Áflw‡flÊx ‚ÊÒv÷wªÊxãÿÊv flw„H§1733H

YuΔk¶vå hi våjin∂vatya‹vå~n adyåruƒå~n u¶a¨.
Athå no vi‹vå saubhagånyå vaha.

O Dawn, lady of radiance and the energy and
vibrancy of life, yoke the red rays of sunbeams to your
celestial chariot and then bear and bring us all the
wealths and good fortunes of the world. (Rg. 1-92-15)

harbingers of this glory, I admire you immensely -
infinitely. (Rg.1-46-1)

1729. Ashvinau Devate, Praskanva Kanva °Rshi

ÿÊw ŒxdÊv Á‚ãœyÈ◊ÊÃ⁄UÊ ◊ŸÊxÃv⁄UÊw ⁄UÿËxáÊÊw◊˜–

ÁœxÿÊw ŒxflÊv flw‚ÈxÁflvŒÊwH§1729H

Yå dasrå sindhu-måtarå manotarå ray∂ƒåm.
Dhiyå devå vasuvidå.

Ashvins, harbingers of the dawn, wonder-workers
are they. Born of the oceans of space, they create the
seas of morning mist. Faster than the mind, they bring
wealths of the world. With intelligence and inspiration,
they reveal the treasures of the Vasus, they are brilliant,
generous, divine. (Rg. 1-46-2)

1730. Ashvinau Devate, Praskanva Kanva °Rshi

flxëÿvãÃw flÊ¢ ∑§∑Èx§„Êv‚Êw ¡ÍxáÊÊw̧ÿÊx◊vÁœw ÁflxCv®Á¬w–

ÿwmÊ¢x ⁄UwÕÊx ÁflwÁ÷xc¬vÃÊwÃ˜H§1730H

Vacyante vå≈ kakuhåso jμurƒåyåm adhi vi¶¢api
Yadvå≈ ratho vibhi¶ patåt.

Ashvins, harbingers of light, knowledge and
wealth across the Vasus, scientists and technologists,
veterans of vision and wisdom celebrate your
achievement when your chariot flies like a bird into the
ancient sky over the heavens. (Rg. 1-46-3)

1731. Usha Devata, Gotama Rahugana °Rshi

©Uw·xSÃw|ìÊxòÊv◊Ê ÷y⁄UÊxS◊vèÿ¢w flÊÁ¡ŸËflÁÃ–

ÿvŸw ÃÊx∑w§¢ øx ÃvŸwÿ¢ øx œÊv◊w„H§1731H

PART-2 (Uttararchika) Chapter–19 739 740 SAMAVEDA


373

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ashvins, scientist and technologist of fire and
water, both of you thus from the sun create the mantra,
light and energy and bring it for us and the people for
common use. (Rg. 1-92-17)

1737. Agni Devata, Vasushruta Atreya °Rshi

•xÁª¥vA Ã¢ ◊yãÿx ÿÊz fl‚Èx⁄UwSÃ¢x ÿ¢v ÿ|ãÃy œxŸvflw—– •wSÃx-

◊vflw̧ãÃ •Êx‡ÊzflÊ̆ UUSÃ¢x ÁŸvàÿÊw‚Ê flÊxÁ¡wŸx ßv·¢w SÃÊxÃÎwèÿx •Êv

÷w⁄UH§1737H

Agni≈ ta≈ manye yo vasur asta≈ ya≈ yanti
dhenava¨. Astam arvanta å‹avoísta≈ nityåso
våjina i¶a≈ stotæbhya å bhara.

Agni is that power and presence of energy, I
believe, which pervades everything and in which and
by which all things abide and function. The cows abide
in it, move by it and end up into it. Horses abide in it,
move by it and end into it. So do all fast moving streams
and objects, permanent forms, and all forms of energy
move by it and retire into it. O scholar of Agni, universal
energy, produce and bring up food and energy for the
celebrants and supplicants for Agni. This energy is
originally set in motion by Agni, the Cosmic omnipotent
Spirit. (In the mantra agni is described as astam, i.e.,
set into motion.) (Rg.5-6-1)

1738. Agni Devata, Vasushruta Atreya °Rshi

•xÁªAzÁ„¸ flÊxÁ¡vŸ¢w Áflx‡Êv ŒŒÊyÁÃ Áflx‡flvøw·¸®ÁáÊ—– •xªAËw ⁄UÊxÿw

SflÊx÷Èwfl¢x ‚w ¬̋ËxÃÊv ÿÊwÁÃx flÊwÿ̧x®Á◊v·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1738H

Agnir hi våjina≈ vi‹e dadåti vi‹vacar¶aƒi¨.
Agn∂ råye svåbhuva≈ sa pr∂to yåti våryam i¶a≈
stotæbhya å bhara.

1734. Ashvinau Devate, Gotama Rahugana °Rshi

•v|‡flŸÊw flxÁÃw̧®⁄UxS◊vŒÊ ªÊ◊yŒ˜ ŒdÊx Á„v⁄UwáÿflÃ˜–

•xflÊz̧ª˝Õ¢x ‚v◊wŸ‚Êx ÁŸv ÿwë¿®Ã◊˜H§1734H

A‹vinå vartir asmad å gomad dasrå hiraƒyavat.
Arvågratha≈ samanaså ni yacchatam.

Generous scientists of fire and waters, Ashvins,
expert technologists working together with equal
cooperative mind, bring hither before us a chariot
sensitive in reception and communication of signals,
golden in quality and extremely fast in motion anywhere
on earth, over water and in the sky. (Rg. 1-92-16)

1735. Ashvinau Devate, Gotama Rahugana °Rshi

∞z„ ŒxflÊv ◊wÿÊx÷vÈflÊw ŒxdÊv Á„⁄UyáÿflûÊ¸ŸË–

©Ux·’Ȩ̀vœÊw fl„ãÃÈx ‚Êv◊w¬ËÃÿH§1735H

Eha devå mayobhuvå dasrå hiraƒyavarttan∂.
U¶arbudho vahantu somap∂taye.

Let the Ashvins, people of divine nature, scientists
and technologists, generous experts of fire and water,
water and air, creators of comfort and joy, working on
the golden sunbeams of the morning dawn, create and
bring us energy and vitality for the health, vitality and
joy of humanity. (Rg. 1-92-18)

1736. Ashvinau Devate, Gotama Rahugana °Rshi

ÿÊwÁflxàÕÊz ‡∂UÊ∑x§◊Êw ÁŒxflÊz ÖÿÊÁÃx¡¸vŸÊwÿ øx∑˝v§ÕÈw—–

•Êw Ÿx ™v§¡Zw fl„Ã◊|‡flŸÊ ÿÈxflw◊˜H§1736H

Yåvitthå ‹lokam å divo jyotir janåya cakrathu¨.
Å na μurja≈ vahatam a‹vinå yuvam.

PART-2 (Uttararchika) Chapter–19 741 742 SAMAVEDA

373

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ashvins, scientist and technologist of fire and
water, both of you thus from the sun create the mantra,
light and energy and bring it for us and the people for
common use. (Rg. 1-92-17)

1737. Agni Devata, Vasushruta Atreya °Rshi

•xÁª¥vA Ã¢ ◊yãÿx ÿÊz fl‚Èx⁄UwSÃ¢x ÿ¢v ÿ|ãÃy œxŸvflw—– •wSÃx-

◊vflw̧ãÃ •Êx‡ÊzflÊ̆ UUSÃ¢x ÁŸvàÿÊw‚Ê flÊxÁ¡wŸx ßv·¢w SÃÊxÃÎwèÿx •Êv

÷w⁄UH§1737H

Agni≈ ta≈ manye yo vasur asta≈ ya≈ yanti
dhenava¨. Astam arvanta å‹avoísta≈ nityåso
våjina i¶a≈ stotæbhya å bhara.

Agni is that power and presence of energy, I
believe, which pervades everything and in which and
by which all things abide and function. The cows abide
in it, move by it and end up into it. Horses abide in it,
move by it and end into it. So do all fast moving streams
and objects, permanent forms, and all forms of energy
move by it and retire into it. O scholar of Agni, universal
energy, produce and bring up food and energy for the
celebrants and supplicants for Agni. This energy is
originally set in motion by Agni, the Cosmic omnipotent
Spirit. (In the mantra agni is described as astam, i.e.,
set into motion.) (Rg.5-6-1)

1738. Agni Devata, Vasushruta Atreya °Rshi

•xÁªAzÁ„¸ flÊxÁ¡vŸ¢w Áflx‡Êv ŒŒÊyÁÃ Áflx‡flvøw·¸®ÁáÊ—– •xªAËw ⁄UÊxÿw

SflÊx÷Èwfl¢x ‚w ¬̋ËxÃÊv ÿÊwÁÃx flÊwÿ̧x®Á◊v·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1738H

Agnir hi våjina≈ vi‹e dadåti vi‹vacar¶aƒi¨.
Agn∂ råye svåbhuva≈ sa pr∂to yåti våryam i¶a≈
stotæbhya å bhara.

1734. Ashvinau Devate, Gotama Rahugana °Rshi

•v|‡flŸÊw flxÁÃw̧®⁄UxS◊vŒÊ ªÊ◊yŒ˜ ŒdÊx Á„v⁄UwáÿflÃ˜–

•xflÊz̧ª˝Õ¢x ‚v◊wŸ‚Êx ÁŸv ÿwë¿®Ã◊˜H§1734H

A‹vinå vartir asmad å gomad dasrå hiraƒyavat.
Arvågratha≈ samanaså ni yacchatam.

Generous scientists of fire and waters, Ashvins,
expert technologists working  together with equal
cooperative mind, bring hither before us a chariot
sensitive in reception and communication of signals,
golden in quality and extremely fast in motion anywhere
on earth, over water and in the sky. (Rg. 1-92-16)

1735. Ashvinau Devate, Gotama Rahugana °Rshi

∞z„ ŒxflÊv ◊wÿÊx÷vÈflÊw ŒxdÊv Á„⁄UyáÿflûÊ¸ŸË–

©Ux·’Ȩ̀vœÊw fl„ãÃÈx ‚Êv◊w¬ËÃÿH§1735H

Eha devå mayobhuvå dasrå hiraƒyavarttan∂.
U¶arbudho vahantu somap∂taye.

Let the Ashvins, people of divine nature, scientists
and technologists, generous experts of fire and water,
water and air, creators of comfort and joy, working on
the golden sunbeams of the morning dawn, create and
bring us energy and vitality for the health, vitality and
joy of humanity. (Rg. 1-92-18)

1736. Ashvinau Devate, Gotama Rahugana °Rshi

ÿÊwÁflxàÕÊz ‡∂UÊ∑x§◊Êw ÁŒxflÊz ÖÿÊÁÃx¡¸vŸÊwÿ øx∑˝v§ÕÈw—–

•Êw Ÿx ™v§¡Zw fl„Ã◊|‡flŸÊ ÿÈxflw◊˜H§1736H

Yåvitthå ‹lokam å divo jyotir janåya cakrathu¨.
Å na μurja≈ vahatam a‹vinå yuvam.

PART-2 (Uttararchika) Chapter–19 741 742 SAMAVEDA


374

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

splendour, arouse us and enlighten us today for the
achievement of grandeur, wealth and excellence of life
as you have been the giver of enlightenment and
generosity ever before, O majesty of renown, symbol
of life's extension, nobly born, commander of the
nation's power, achievement and love of noble truth.
(Rg. 5- 79-1)

(Swami Dayananda interprets this mantra as an
address to the lady of the house.)

1741. Usha Devata, Satyashrava Atreya °Rshi

ÿÊv ‚ÈwŸËxÕv ‡ÊÊÒwøºx̋Õv √ÿÊÒë¿®Êy ŒÈÁ„ÃÁŒ̧fl—– ‚Êv √ÿÈwë¿x ‚v„ËwÿÁ‚

‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§1741H

Yå sun∂the ‹aucad rathe vyauccho duhitar
diva¨. Så vyuccha sah∂yasi satya‹ravasi våyye
sujåte a‹vasμunæte.

Daughter of the light of heaven, lady of justice
and moral guidance who ride a chariot of pure brilliance,
as you have shone before, so may you ever shine now
and after in future, O lady, forbearing and challenging,
renowned for truth and righteousness, extensive, nobly
born and blest with prosperity, achievement and
discrimination between truth and untruth of thought and
speech. (Rg. 5-79-2)

1742. Usha Devata, Satyashrava Atreya °Rshi

‚Êv ŸÊw •xlÊw÷x⁄Uvmw®‚È{√ÿÈy̧ë¿®Ê ŒÈÁ„ÃÁŒ̧fl—– ÿÊz √ÿÊÒë¿x— ‚v„ËwÿÁ‚

‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§1742H

Så no adyåbharad vasur vyucchå duhitar diva¨.
Yo vyauccha¨ sah∂yasi satya‹ravasi våyye sujåte
a‹vasμunæte.

Agni, light and energy of existence, alone
provides fast modes of transport for the people. Studied
and developed for wealth, Agni provides automatic and
self-sustaining energy for the people. O scholar scientist,
create and bring choice foods and energies for the
celebrants and supplicants. (Rg. 5-6-3)

1739. Agni Devata, Vasushruta Atreya °Rshi

‚Êw •xÁªAvÿÊ̧ fl‚ÈyªÎ̧xáÊz ‚¢ ÿ◊Êxÿv|ãÃw œxŸvflw—– ‚v◊fly̧ãÃÊ ⁄UÉÊÈxºw̋Èflx—

‚¢v ‚Èw¡ÊxÃÊv‚w— ‚xÍ⁄Uwÿx ßv·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1739H

So agnir yo vasurgæƒe sa≈ yam åyanti dhena-
va¨. Sam arvanto raghudruva¨ sa≈ sujåtåsa¨
sμuraya i¶a≈ stotæbhya å bhara.

That is Agni which is the abiding power,
pervasive and moving force, and that is what I study
and celebrate. The cows and horses, stars and planets
and the rays of light, and sound and word come from,
move by and go unto it, from which and into which and
by which the slow moving ones move and function;
and by which and toward which brave and eminent
scholars rise to fame and create and produce the wealth
of food and energy for the celebrants and supplicants.
(Rg. 5-6-2)

1740. Usha Devata, Satyashrava Atreya °Rshi

◊x„v ŸÊw •xlv ’ÊwœxÿÊv·Êw ⁄UÊxÿw ÁŒxÁflvà◊wÃË– ÿvÕÊw ÁøÛÊÊx

•v’Êwœÿ— ‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§1740H

Mahe no adya bodhayo¶o råye divitmat∂. Yathå
cinno abodhaya¨ satya‹ravasi våyye sujåte
a‹vasμunæte.

O dawn, lady of morning light brilliant with

PART-2 (Uttararchika) Chapter–19 743 744 SAMAVEDA

374

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

splendour, arouse us and enlighten us today for the
achievement of grandeur, wealth and excellence of life
as you have been the giver of enlightenment and
generosity ever before, O majesty of renown, symbol
of life's extension, nobly born, commander of the
nation's power, achievement and love of noble truth.
(Rg. 5- 79-1)

(Swami Dayananda interprets this mantra as an
address to the lady of the house.)

1741. Usha Devata, Satyashrava Atreya °Rshi

ÿÊv ‚ÈwŸËxÕv ‡ÊÊÒwøºx̋Õv √ÿÊÒë¿®Êy ŒÈÁ„ÃÁŒ̧fl—– ‚Êv √ÿÈwë¿x ‚v„ËwÿÁ‚

‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§1741H

Yå sun∂the ‹aucad rathe vyauccho duhitar
diva¨. Så vyuccha sah∂yasi satya‹ravasi våyye
sujåte a‹vasμunæte.

Daughter of the light of heaven, lady of justice
and moral guidance who ride a chariot of pure brilliance,
as you have shone before, so may you ever shine now
and after in future, O lady, forbearing and challenging,
renowned for truth and righteousness, extensive, nobly
born and blest with prosperity, achievement and
discrimination between truth and untruth of thought and
speech. (Rg. 5-79-2)

1742. Usha Devata, Satyashrava Atreya °Rshi

‚Êv ŸÊw •xlÊw÷x⁄Uvmw®‚È{√ÿÈy̧ë¿®Ê ŒÈÁ„ÃÁŒ̧fl—– ÿÊz √ÿÊÒë¿x— ‚v„ËwÿÁ‚

‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§1742H

Så no adyåbharad vasur vyucchå duhitar diva¨.
Yo vyauccha¨ sah∂yasi satya‹ravasi våyye sujåte
a‹vasμunæte.

Agni, light and energy of existence, alone
provides fast modes of transport for the people. Studied
and developed for wealth, Agni provides automatic and
self-sustaining energy for the people. O scholar scientist,
create and bring choice foods and energies for the
celebrants and supplicants. (Rg. 5-6-3)

1739. Agni Devata, Vasushruta Atreya °Rshi

‚Êw •xÁªAvÿÊ̧ fl‚ÈyªÎ̧xáÊz ‚¢ ÿ◊Êxÿv|ãÃw œxŸvflw—– ‚v◊fly̧ãÃÊ ⁄UÉÊÈxºw̋Èflx—

‚¢v ‚Èw¡ÊxÃÊv‚w— ‚xÍ⁄Uwÿx ßv·¢w SÃÊxÃÎwèÿx •Êv ÷w⁄UH§1739H

So agnir yo vasurgæƒe sa≈ yam åyanti dhena-
va¨. Sam arvanto raghudruva¨ sa≈ sujåtåsa¨
sμuraya i¶a≈ stotæbhya å bhara.

That is Agni which is the abiding power,
pervasive and moving force, and that is what I study
and celebrate. The cows and horses, stars and planets
and the rays of light, and sound and word come from,
move by and go unto it, from which and into which and
by which the slow moving ones move and function;
and by which and toward which brave and eminent
scholars rise to fame and create and produce the wealth
of food and energy for the celebrants and supplicants.
(Rg. 5-6-2)

1740. Usha Devata, Satyashrava Atreya °Rshi

◊x„v ŸÊw •xlv ’ÊwœxÿÊv·Êw ⁄UÊxÿw ÁŒxÁflvà◊wÃË– ÿvÕÊw ÁøÛÊÊx

•v’Êwœÿ— ‚xàÿvüÊwflÁ‚ flÊxƒÿv ‚È¡ÊyÃx •v‡flw‚ÍŸÎÃH§1740H

Mahe no adya bodhayo¶o råye divitmat∂. Yathå
cinno abodhaya¨ satya‹ravasi våyye sujåte
a‹vasμunæte.

O dawn, lady of morning light brilliant with

PART-2 (Uttararchika) Chapter–19 743 744 SAMAVEDA


375

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ashvins, leading lights of life in existence,
destroyers of suffering, harbingers of peace and
prosperity, creators of honey sweets, listen to my prayer:
Come over regions of earth across the spaces, travelling
by golden chariots over golden highways, navigating
by rivers and oceans, so that I may cross all hurdles
of existence and live as the immortal that I am. (Rg.
5-75-2)

1745. Ashvinau Devate, Avasyu Atreya °Rshi

•Êw ŸÊx ⁄Uv%ÊwÁŸx Á’v÷w̋ÃÊxflv|‡flwŸÊx ªvë¿w®Ã¢ ÿÈxflw◊˜– Lw§º˝Êx Á„v⁄Uwáÿ-

flÃ̧ŸË ¡È·ÊxáÊÊv flÊwÁ¡ŸËfl‚xÍ ◊ÊwäflËx ◊v◊w üÊÈÃ¢x „vflw◊̃H§1745H

Å no ratnåni bibhratåva‹vinå gacchata≈
yuvam. Rudrå hiraƒyavarttan∂ ju¶åƒå våjin∂-
vasμu mådhv∂ mama ‹ruta≈ havam.

Ashvins, come you both to us, bearing jewel
wealths of life; come, O Rudras, dispensers of justice
and punishment, travelling by golden chariot over
golden highways, loving and listening partners, givers
of food, energy and speedy progress, creators of the
sweets of life, come in response to our invocation and
listen to our prayer. (Rg. 5-75-3)

1746. Agni Devata, Budha-Gavishthirau Atreyau °Rshis

•v’ÊwäÿxÁªAw— ‚xÁ◊wœÊx ¡vŸÊwŸÊ¢x ¬˝vÁÃw œxŸÈvÁ◊wflÊÿxÃËw◊Èx·Êv‚w◊˜–

ÿxuÊvßwflx ¬˝w flxÿÊw◊Èx|îÊv„ÊwŸÊx— ¬˝w ÷ÊxŸvflw— ‚dÃx ŸÊw∑x§-

◊vë¿wH§1746H

Abodhyagni¨ samidhå janånåm prati dhenum
ivåyat∂m u¶åsam. Yahvå iva pra vayåm ujjihå-
nå¨. Pra bhånava¨ sasrate nåkam accha.

May she, daughter of the light of heaven,
harbinger of all wealth, establish us today in the light
of life. She is most forbearing, dedicated to truth and
prosperity, lovable, nobly born, the enlightened lady of
knowledge and eternal truth who herself shines in
splendour. (Rg. 5-79-3)

1743. Ashvinau Devate, Avasyu Atreya °Rshi

¬v̋ÁÃw Á¬x̋ÿvÃw◊¢x ⁄UwÕ¢x flÎv·wáÊ¢ fl‚ÈxflÊv„wŸ◊˜– SÃÊxÃÊv flÊw◊|‡flŸÊxflwÎÁ·x

SÃÊv◊wÁ÷÷Í̧·ÁÃx ¬w̋ÁÃx ◊ÊwäflËx ◊v◊w üÊÈÃ¢x „vflw◊˜H§1743H

Prati priyatama≈ ratha≈ væ¶aƒa≈ vasuvåha-
nam. Stotå våm a‹vinåvæ¶i stomebhir bhμu¶ati
prati mådhv∂ mama ‹ruta≈ havam.

Ashvins, leading lights of humanity, the celebrant
visionary of life's reality and mantric meaning, adores
your achievement in befitting words of song in response
to the beauty of your dearest chariot which is the carrier
and harbinger of showers of wealth and well being. O
creators and makers of the sweets of existence, the
celebrant prays: Listen to my song of adoration and
accept the invitation to live and create the joy of life.
(Rg.5-75-1)

1744. Ashvinau Devate, Avasyu Atreya °Rshi1

•xàÿÊvÿÊwÃ◊|‡flŸÊ ÁÃx⁄UÊ  v Áfl‡flÊy •x„¢ v ‚ŸÊy– ŒwdÊx

Á„v⁄UwáÿflûÊ¸ŸËx ‚Èv·ÈwêáÊÊx Á‚vãœÈwflÊ„‚Êx ◊ÊwäflËx ◊v◊w üÊÈÃ¢x

„vflw◊˜H§1744H

Atyåyåtam a‹vinå tiro vi‹vå aha≈ sanå. Dasrå
hiraƒya-varttan∂ su¶umƒå sindhu-våhaså
mådhv∂ mama ‹ruta≈ havam.

PART-2 (Uttararchika) Chapter–19 745 746 SAMAVEDA

375

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ashvins, leading lights of life in existence,
destroyers of suffering, harbingers of peace and
prosperity, creators of honey sweets, listen to my prayer:
Come over regions of earth across the spaces, travelling
by golden chariots over golden highways, navigating
by rivers and oceans, so that I may cross all hurdles
of existence and live as the immortal that I am. (Rg.
5-75-2)

1745. Ashvinau Devate, Avasyu Atreya °Rshi

•Êw ŸÊx ⁄Uv%ÊwÁŸx Á’v÷w̋ÃÊxflv|‡flwŸÊx ªvë¿w®Ã¢ ÿÈxflw◊˜– Lw§º˝Êx Á„v⁄Uwáÿ-

flÃ̧ŸË ¡È·ÊxáÊÊv flÊwÁ¡ŸËfl‚xÍ ◊ÊwäflËx ◊v◊w üÊÈÃ¢x „vflw◊̃H§1745H

Å no ratnåni bibhratåva‹vinå gacchata≈
yuvam. Rudrå hiraƒyavarttan∂ ju¶åƒå våjin∂-
vasμu mådhv∂ mama ‹ruta≈ havam.

Ashvins, come you both to us, bearing jewel
wealths of life; come, O Rudras, dispensers of justice
and punishment, travelling by golden chariot over
golden highways, loving and listening partners, givers
of food, energy and speedy progress, creators of the
sweets of life, come in response to our invocation and
listen to our prayer. (Rg. 5-75-3)

1746. Agni Devata, Budha-Gavishthirau Atreyau °Rshis

•v’ÊwäÿxÁªAw— ‚xÁ◊wœÊx ¡vŸÊwŸÊ¢x ¬˝vÁÃw œxŸÈvÁ◊wflÊÿxÃËw◊Èx·Êv‚w◊˜–

ÿxuÊvßwflx ¬˝w flxÿÊw◊Èx|îÊv„ÊwŸÊx— ¬˝w ÷ÊxŸvflw— ‚dÃx ŸÊw∑x§-

◊vë¿wH§1746H

Abodhyagni¨ samidhå janånåm prati dhenum
ivåyat∂m u¶åsam. Yahvå iva pra vayåm ujjihå-
nå¨. Pra bhånava¨ sasrate nåkam accha.

May she, daughter of the light of heaven,
harbinger of all wealth, establish us today in the light
of life. She is most forbearing, dedicated to truth and
prosperity, lovable, nobly born, the enlightened lady of
knowledge and eternal truth who herself shines in
splendour. (Rg. 5-79-3)

1743. Ashvinau Devate, Avasyu Atreya °Rshi

¬v̋ÁÃw Á¬x̋ÿvÃw◊¢x ⁄UwÕ¢x flÎv·wáÊ¢ fl‚ÈxflÊv„wŸ◊˜– SÃÊxÃÊv flÊw◊|‡flŸÊxflwÎÁ·x

SÃÊv◊wÁ÷÷Í̧·ÁÃx ¬w̋ÁÃx ◊ÊwäflËx ◊v◊w üÊÈÃ¢x „vflw◊˜H§1743H

Prati priyatama≈ ratha≈ væ¶aƒa≈ vasuvåha-
nam. Stotå våm a‹vinåvæ¶i stomebhir bhμu¶ati
prati mådhv∂ mama ‹ruta≈ havam.

Ashvins, leading lights of humanity, the celebrant
visionary of life's reality and mantric meaning, adores
your achievement in befitting words of song in response
to the beauty of your dearest chariot which is the carrier
and harbinger of showers of wealth and well being. O
creators and makers of the sweets of existence, the
celebrant prays: Listen to my song of adoration and
accept the invitation to live and create the joy of life.
(Rg.5-75-1)

1744. Ashvinau Devate, Avasyu Atreya °Rshi1

•xàÿÊvÿÊwÃ◊|‡flŸÊ ÁÃx⁄UÊ  v Áfl‡flÊy •x„¢ v ‚ŸÊy– ŒwdÊx

Á„v⁄UwáÿflûÊ¸ŸËx ‚Èv·ÈwêáÊÊx Á‚vãœÈwflÊ„‚Êx ◊ÊwäflËx ◊v◊w üÊÈÃ¢x

„vflw◊˜H§1744H

Atyåyåtam a‹vinå tiro vi‹vå aha≈ sanå. Dasrå
hiraƒya-varttan∂ su¶umƒå sindhu-våhaså
mådhv∂ mama ‹ruta≈ havam.

PART-2 (Uttararchika) Chapter–19 745 746 SAMAVEDA


376

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

reins of the conduct of the yajnic world around, then
the invigorating and powerful dakshina offering is made
with the ladles, the flames of fire rise high, and the fire
higher and higher up voraciously consumes the offering.
(Rg. 5-1-3)

1749. Usha Devata, Angirasa Kutsa °Rshi

ßx®Œ¢®z üÊD¢x ÖÿÊvÁÃw·Ê¢x ÖÿÊwÁÃx⁄UÊvªÊw|ìÊxòÊv— ¬˝w∑x§ÃÊv •w¡ÁŸCx

ÁflvèflÊw– ÿwÕÊx ¬˝v‚ÍwÃÊ ‚ÁflxÃÈw— ‚xflÊwÿÒxflÊz ⁄UÊòÿÈx·w‚x ÿÊvÁŸw-

◊Ê⁄UÒ∑˜§H§1749H

Ida≈ ‹re¶¢ha≈ jyoti¶å≈ jyotir ågåc citra¨
praketo ajani¶¢a vibhvå. Yathå prasμutå savitu¨
savåyaivå råtryu¶ase yonim åraik.

Here comes this dawn, light of lights, supreme,
wonderful, bright and enlightening, rising and
expanding. Just as the night comes over for regeneration
of the sun, so does it uncover the womb of darkness for
the coming of dawn. (Rg. 1-113-1)

1750. Usha Devata, Angirasa Kutsa °Rshi

Lv§‡Êwmà‚Êx Lv§‡ÊwÃË ‡flxàÿÊwªÊxŒÊv⁄UÒwªÈ ∑Îx§cáÊÊv ‚ŒyŸÊãÿSÿÊ—–

‚x◊ÊŸv’wãœÍ •x◊ÎvÃw •ŸÍxøËz lÊflÊx flváÊZw ø⁄UÃ •ÊÁ◊-

ŸÊxŸwH§1750H

Ru‹advatså ru‹at∂ ‹vetyågåd åraigu kr¶ƒå
sadanånyasyå¨. Samånabandhμu amæte anμuc∂
dyåvå varƒa≈ carata åminåne.

The bright dawn comes shining with light,
bearing the bright sun new born. The dark night leaves
its regions open for the light. Both, like sisters of the
same one brother, immortal, assume their own form of

Agni is seen and known while rising by the
burning samidhas lighted by the yajakas at dawn coming
up like a cow early in the morning, and the flames, like
branches of a mighty tree, rise brilliantly and touch the
sky where there is no pain, no darkness. (Rg. 5-1-1)

1747. Agni Devata, Budha-Gavishthirau Atreyau °Rshis

•v’ÊwÁœx „ÊvÃÊw ÿx¡vÕÊwÿ ŒxflÊwŸÍxäflÊw̧ •xÁªAw— ‚Èx◊vŸÊw— ¬˝ÊxÃv⁄Uw-

SÕÊÃ˜– ‚vÁ◊whSÿx Lv§‡ÊwŒŒÁ‡¸xÊ ¬Êv¡Êw ◊x„ÊwŸ˜ ŒxflvSÃ◊y‚Êx

ÁŸv⁄Uw◊ÊÁøH§1747H

Abodhi hotå yajathåya devån μurdhvo agni¨
sumanå¨ pråtar asthåt. Samiddhasya ru‹ad
adar‹i påjo mahån devas tamaso niramoci.

The yajaka Agni, good at heart, is seen to invoke
the divinities and noble sages to the yajna and rises high
while the fire keeps burning and rising. The light of the
burning fire is seen as a blissful divine power and then
the great refulgent sun rises from the night's darkness.
(Rg. 5-1-2)

1748. Agni Devata, Budha-Gavishthirau Atreyau °Rshis

ÿvŒË¥w ªxáÊvSÿw ⁄U‡ÊxŸÊv◊¡Ëyªx— ‡ÊÈvÁøw⁄UñÔxU ‡ÊÈvÁøwÁ÷xªÊ¸v-

Á÷w⁄UxÁªAw—– •ÊvgÁˇÊyáÊÊ ÿÈÖÿÃ flÊ¡xÿvãàÿÈwûÊÊxŸÊw◊ÍxäflÊv¸

•wœÿîÊÈx„ÍvÁ÷w—H§1748H

Yad ∂m gaƒasya ra‹anåm aj∂ga¨ ‹ucir aΔkte
‹ucibhir gobhir agni¨. Åd dak¶iƒå yujyate
våjayantyuttånåm μurdhvo adhayaj juhμubhi¨.

When the pure and lustrous fire of yajna, as the
sun, rises with its pure bright flames and takes over the

PART-2 (Uttararchika) Chapter–19 747 748 SAMAVEDA

376

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

reins of the conduct of the yajnic world around, then
the invigorating and powerful dakshina offering is made
with the ladles, the flames of fire rise high, and the fire
higher and higher up voraciously consumes the offering.
(Rg. 5-1-3)

1749. Usha Devata, Angirasa Kutsa °Rshi

ßx®Œ¢®z üÊD¢x ÖÿÊvÁÃw·Ê¢x ÖÿÊwÁÃx⁄UÊvªÊw|ìÊxòÊv— ¬˝w∑x§ÃÊv •w¡ÁŸCx

ÁflvèflÊw– ÿwÕÊx ¬˝v‚ÍwÃÊ ‚ÁflxÃÈw— ‚xflÊwÿÒxflÊz ⁄UÊòÿÈx·w‚x ÿÊvÁŸw-

◊Ê⁄UÒ∑˜§H§1749H

Ida≈ ‹re¶¢ha≈ jyoti¶å≈ jyotir ågåc citra¨
praketo ajani¶¢a vibhvå. Yathå prasμutå savitu¨
savåyaivå råtryu¶ase yonim åraik.

Here comes this dawn, light of lights, supreme,
wonderful, bright and enlightening, rising and
expanding. Just as the night comes over for regeneration
of the sun, so does it uncover the womb of darkness for
the coming of dawn. (Rg. 1-113-1)

1750. Usha Devata, Angirasa Kutsa °Rshi

Lv§‡Êwmà‚Êx Lv§‡ÊwÃË ‡flxàÿÊwªÊxŒÊv⁄UÒwªÈ ∑Îx§cáÊÊv ‚ŒyŸÊãÿSÿÊ—–

‚x◊ÊŸv’wãœÍ •x◊ÎvÃw •ŸÍxøËz lÊflÊx flváÊZw ø⁄UÃ •ÊÁ◊-

ŸÊxŸwH§1750H

Ru‹advatså ru‹at∂ ‹vetyågåd åraigu kr¶ƒå
sadanånyasyå¨. Samånabandhμu amæte anμuc∂
dyåvå varƒa≈ carata åminåne.

The bright dawn comes shining with light,
bearing the bright sun new born. The dark night leaves
its regions open for the light. Both, like sisters of the
same one brother, immortal, assume their own form of

Agni is seen and known while rising by the
burning samidhas lighted by the yajakas at dawn coming
up like a cow early in the morning, and the flames, like
branches of a mighty tree, rise brilliantly and touch the
sky where there is no pain, no darkness. (Rg. 5-1-1)

1747. Agni Devata, Budha-Gavishthirau Atreyau °Rshis

•v’ÊwÁœx „ÊvÃÊw ÿx¡vÕÊwÿ ŒxflÊwŸÍxäflÊw̧ •xÁªAw— ‚Èx◊vŸÊw— ¬˝ÊxÃv⁄Uw-

SÕÊÃ˜– ‚vÁ◊whSÿx Lv§‡ÊwŒŒÁ‡¸xÊ ¬Êv¡Êw ◊x„ÊwŸ˜ ŒxflvSÃ◊y‚Êx

ÁŸv⁄Uw◊ÊÁøH§1747H

Abodhi hotå yajathåya devån μurdhvo agni¨
sumanå¨ pråtar asthåt. Samiddhasya ru‹ad
adar‹i påjo mahån devas tamaso niramoci.

The yajaka Agni, good at heart, is seen to invoke
the divinities and noble sages to the yajna and rises high
while the fire keeps burning and rising. The light of the
burning fire is seen as a blissful divine power and then
the great refulgent sun rises from the night's darkness.
(Rg. 5-1-2)

1748. Agni Devata, Budha-Gavishthirau Atreyau °Rshis

ÿvŒË¥w ªxáÊvSÿw ⁄U‡ÊxŸÊv◊¡Ëyªx— ‡ÊÈvÁøw⁄UñÔxU ‡ÊÈvÁøwÁ÷xªÊ¸v-

Á÷w⁄UxÁªAw—– •ÊvgÁˇÊyáÊÊ ÿÈÖÿÃ flÊ¡xÿvãàÿÈwûÊÊxŸÊw◊ÍxäflÊv¸

•wœÿîÊÈx„ÍvÁ÷w—H§1748H

Yad ∂m gaƒasya ra‹anåm aj∂ga¨ ‹ucir aΔkte
‹ucibhir gobhir agni¨. Åd dak¶iƒå yujyate
våjayantyuttånåm μurdhvo adhayaj juhμubhi¨.

When the pure and lustrous fire of yajna, as the
sun, rises with its pure bright flames and takes over the

PART-2 (Uttararchika) Chapter–19 747 748 SAMAVEDA


377

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

adoration. O Ashvins, vitalities of divinity, reach here
by chariot of the dawn and join the rising fire of the
house-hold yajna of noble men and women.(Rg.5-76-1)

1753. Ashvinau Devate, Atri Bhauma °Rshi

Ÿv ‚¢wS∑Îx§Ã¢v ¬˝ Á◊y◊ËÃÊx ªwÁ◊xD®Êv|ãÃw ŸÍxŸw◊x|‡flvŸÊ¬ySÃÈÃx„w–

ÁŒvflÊwÁ÷Á¬xàflw˘flx‚ÊvªwÁ◊D®Êx ¬˝vàÿflyÁûÊZ ŒÊx‡ÊÈ w·x ‡Êvê÷w-

ÁflD®ÊH§1753H

Na sa≈skæta≈ pra mim∂to gami¶¢hånti nμunam
a‹vinopastuteha. Divåbhipitveívasågami¶¢hå
pratyavarti≈ då‹u¶e ‹am-bhavi¶¢hå.

Ashvins, divinities of nature and humanity, most
auspicious harbingers of peace and joy, invoked and
invited to the yajna here, celebrated and adored, coming
at the fastest, almost instantly reaching with protection
and promotion at the rise of the day, you do not destroy,
nor restrict, nor confine what has been refined, seasoned
and sanctified by yajna. In fact, you bring safety and
security against adversity and self-betrayal for the
generous yajamana at his closest. (Rg. 5-76-2)

1754. Ashvinau Devate, Atri Bhauma °Rshi

©UxÃÊv ÿÊwÃ¢ ‚¢ªxflw ¬˝ÊxÃv⁄Uq®Êy ◊xäÿv|ãŒwŸx ©UvÁŒwÃÊx ‚Ívÿw̧Sÿ– ÁŒwflÊx

ŸwQx§◊vflw‚Êx ‡ÊvãÃw◊Ÿx ŸvŒÊŸË¥y ¬ËxÁÃw⁄Ux|‡flvŸÊ ÃyÃÊŸH§1754H

Utå yåta≈ saΔgave pråtar ahno madhyandina
uditå sμuryasya. Divå naktam avaså ‹antamena
nedån∂≈ p∂tir a‹vinå tatåna.

And this exuberance of yajnic celebration and
joy is not confined to the present moment only, it extends
over days and nights. Come Ashvins, divinities of nature

light, one bright, the other covered and both come in
succession, each retiring and succeeding the other. (Rg.
1-113-2)

1751. Usha Devata, Angirasa Kutsa °Rshi

‚x◊ÊŸÊz •äflÊx SflvdÊw⁄UŸxãÃzSÃ◊xãÿÊvãÿÊw ø⁄UÃÊ ŒxflvÁ‡ÊwC– Ÿv

◊wÕÃx Ÿv ÃwSÕÃÈ— ‚Èx◊w∑x§ ŸwQ§Êx·Êw‚Êx ‚v◊wŸ‚Êx ÁflvMw§¬H§1751H

Samåno adhvå svasror anantas tam anyånyå
carato dev‹i¶¢e. Na methete na tasthatu¨
sumeke nakto¶åså samanså virμupe.

One and the same is the path of the two sisters,
which is space, endless and infinite, existentially
speaking, which they follow one after the other as
ordained by the Divine. They neither overlap, nor
encroach, nor clash, nor stand still for a moment. Fixed
and firm, each on its own, and of harmonious nature
are they, although the night and the dawn are of different
forms which are apparently contradictory as light and
darkness. (Rg. 1-113-3)

1752. Ashvinau Devate, Atri Bhauma °Rshi

•Êv ÷ÊwàÿxÁªAwLx§·w‚Êx◊vŸËw∑x§◊ÈvÁm¬˝ÊyáÊÊ¢ ŒflxÿÊv flÊøÊy •SÕÈ—–

•xflÊ¸vÜøÊw ŸÍxŸ¢v ⁄U wâÿx„v ÿÊwÃ¢ ¬ËÁ¬xflÊ¢v‚w◊|‡flŸÊ ÉÊx◊¸v-

◊ë¿yH§1752H

Å bhåtyagnir u¶asåm an∂kam ud vipråƒå≈
devayå våco asthu¨. Arvå¤cå nμuna≈ rathyeha
yåta≈ p∂pivå~nsam a‹vinå gharmam accha.

The holy fire of the sun shines here while the
splendour of the dawn radiates as advance forces of the
solar fire, and the holy voices of the sages arise in

PART-2 (Uttararchika) Chapter–19 749 750 SAMAVEDA

377

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

adoration. O Ashvins, vitalities of divinity, reach here
by chariot of the dawn and join the rising fire of the
house-hold yajna of noble men and women.(Rg.5-76-1)

1753. Ashvinau Devate, Atri Bhauma °Rshi

Ÿv ‚¢wS∑Îx§Ã¢v ¬˝ Á◊y◊ËÃÊx ªwÁ◊xD®Êv|ãÃw ŸÍxŸw◊x|‡flvŸÊ¬ySÃÈÃx„w–

ÁŒvflÊwÁ÷Á¬xàflw˘flx‚ÊvªwÁ◊D®Êx ¬˝vàÿflyÁûÊZ ŒÊx‡ÊÈ w·x ‡Êvê÷w-

ÁflD®ÊH§1753H

Na sa≈skæta≈ pra mim∂to gami¶¢hånti nμunam
a‹vinopastuteha. Divåbhipitveívasågami¶¢hå
pratyavarti≈ då‹u¶e ‹am-bhavi¶¢hå.

Ashvins, divinities of nature and humanity, most
auspicious harbingers of peace and joy, invoked and
invited to the yajna here, celebrated and adored, coming
at the fastest, almost instantly reaching with protection
and promotion at the rise of the day, you do not destroy,
nor restrict, nor confine what has been refined, seasoned
and sanctified by yajna. In fact, you bring safety and
security against adversity and self-betrayal for the
generous yajamana at his closest. (Rg. 5-76-2)

1754. Ashvinau Devate, Atri Bhauma °Rshi

©UxÃÊv ÿÊwÃ¢ ‚¢ªxflw ¬˝ÊxÃv⁄Uq®Êy ◊xäÿv|ãŒwŸx ©UvÁŒwÃÊx ‚Ívÿw̧Sÿ– ÁŒwflÊx

ŸwQx§◊vflw‚Êx ‡ÊvãÃw◊Ÿx ŸvŒÊŸË¥y ¬ËxÁÃw⁄Ux|‡flvŸÊ ÃyÃÊŸH§1754H

Utå yåta≈ saΔgave pråtar ahno madhyandina
uditå sμuryasya. Divå naktam avaså ‹antamena
nedån∂≈ p∂tir a‹vinå tatåna.

And this exuberance of yajnic celebration and
joy is not confined to the present moment only, it extends
over days and nights. Come Ashvins, divinities of nature

light, one bright, the other covered and both come in
succession, each retiring and succeeding the other. (Rg.
1-113-2)

1751. Usha Devata, Angirasa Kutsa °Rshi

‚x◊ÊŸÊz •äflÊx SflvdÊw⁄UŸxãÃzSÃ◊xãÿÊvãÿÊw ø⁄UÃÊ ŒxflvÁ‡ÊwC– Ÿv

◊wÕÃx Ÿv ÃwSÕÃÈ— ‚Èx◊w∑x§ ŸwQ§Êx·Êw‚Êx ‚v◊wŸ‚Êx ÁflvMw§¬H§1751H

Samåno adhvå svasror anantas tam anyånyå
carato dev‹i¶¢e. Na methete na tasthatu¨
sumeke nakto¶åså samanså virμupe.

One and the same is the path of the two sisters,
which is space, endless and infinite, existentially
speaking, which they follow one after the other as
ordained by the Divine. They neither overlap, nor
encroach, nor clash, nor stand still for a moment. Fixed
and firm, each on its own, and of harmonious nature
are they, although the night and the dawn are of different
forms which are apparently contradictory as light and
darkness. (Rg. 1-113-3)

1752. Ashvinau Devate, Atri Bhauma °Rshi

•Êv ÷ÊwàÿxÁªAwLx§·w‚Êx◊vŸËw∑x§◊ÈvÁm¬˝ÊyáÊÊ¢ ŒflxÿÊv flÊøÊy •SÕÈ—–

•xflÊ¸vÜøÊw ŸÍxŸ¢v ⁄U wâÿx„v ÿÊwÃ¢ ¬ËÁ¬xflÊ¢v‚w◊|‡flŸÊ ÉÊx◊¸v-

◊ë¿yH§1752H

Å bhåtyagnir u¶asåm an∂kam ud vipråƒå≈
devayå våco asthu¨. Arvå¤cå nμuna≈ rathyeha
yåta≈ p∂pivå~nsam a‹vinå gharmam accha.

The holy fire of the sun shines here while the
splendour of the dawn radiates as advance forces of the
solar fire, and the holy voices of the sages arise in

PART-2 (Uttararchika) Chapter–19 749 750 SAMAVEDA


378

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

chariot. The ruddy lights of the dawn awakening
humanity to their daily chores as before proclaim the
rise of the brilliant sun in obedience to his command.
(Rg. 1-92-2)

1757. Usha Devata, Gotama Rahugana °Rshi

•vø¸w®|ãÃx ŸÊv⁄UËw⁄U®x¬w‚Êx Ÿw ÁflxÁCv®Á÷w— ‚◊ÊxŸwŸx ÿÊv¡wŸxŸÊv

¬w⁄UÊxflvÃw—– ßw·¢x flv„wãÃË— ‚Èx∑Îv§Ãw ‚ÈxŒÊvŸwflx Áflz‡flŒ„x ÿv¡w◊ÊŸÊÿ

‚ÈãflxÃwH§1757H

Arcanti når∂r apaso na vi¶¢ibhi¨ samånena
yojanenå paråvata¨. I¶a≈ vahant∂¨ sukæte
sudånave vi‹ved aha yajamånåya sunvate.
The lights of the dawn, like blessed women expert

in their noble work, serve and illumine from afar with
equal brilliance various regions of the world, bearing
vital food and rejuvenating energy for the pious and
generous yajamana dedicated to the creative service of
life and nature everywhere every day. (Rg. 1-92-3)

1758. Ashvinau Devate, Dirghatama Auchathya °Rshi

•v’ÊwäÿxÁªAvÖ◊¸ ©UŒyÁÃx ‚ÍwÿÊx̧ √ÿÍw3·Êw‡øxãº˝Êw ◊{sÊyflÊ •xÁøv̧·Êw–

•ÊvÿÈw̌ ÊÊÃÊ◊x|‡flwŸÊx ÿÊvÃwflx ⁄UwÕ¢x ¬˝Êv‚ÊwflËgxflv— ‚wÁflxÃÊz ¡ªxÃ˜

¬ÎvÕw∑˜§H§1758H

Abodhyagnir jma udeti sμuryo vyμu¶å‹ candrå
mahyåvo arci¶å. Åyuk¶åtåm a‹vinå yåtave
ratha≈ pråsåv∂d deva¨ savitå jagat pæthak.
The fire of Agni awakes and stirs the world with

life afresh. The sun is on the rise over the earth. The
great and golden dawn wrapt in beauty waxes on the
horizon with the splendour of her glory. The Ashvins,

and nobilities of men and women, come at the rise of
dawn, at mid day when the sun is risen up on high, in
the evening when the cows come home. Come all day
and night with your gifts of safety and security, peace
and joy. (Rg. 5-76-3)

1755. Usha Devata, Gotama Rahugana °Rshi

∞xÃÊw ©xU àÿÊw ©Ux·v‚w— ∑x§ÃÈv◊w∑˝§Ãx ¬Íwfl̧x •wœx̧ ⁄Uv¡w‚Ê ÷ÊxŸÈv◊wÜ¡Ã–

ÁŸxc∑Î§áflÊŸÊv •ÊÿÈyœÊŸËfl œÎxcáÊwflx— ¬w̋ÁÃx ªÊvflÊ̆ UUL§y·Ëÿ¸®|ãÃ

◊ÊxÃv⁄Uw—H§1755H

Etå u tyå u¶asa¨ ketum akrata pμurve ardhe
rajaso bhånum a¤jate. Ni¶kæƒvånå åyudhån∂va
dhr¶ƒava¨ prati gåvoíru¶∂ryanti måtara¨.

The lights of the dawn over there in the eastern
half of the sky over earth reveal the sun and proclaim
the day. Like resolute warriors burnishing their swords,
the flames of the dawn, shining scarlet red, move
forward with the rising sun bringing a fresh breath of
life for humanity, like mother cows. (Rg. 1-92-1)

1756. Usha Devata, Gotama Rahugana °Rshi

©vUŒw¬#ÛÊxL§áÊÊw ÷ÊxŸwflÊx flÎvÕÊw SflÊxÿÈw¡Êx •vL§w·ËxªÊ¸v •wÿÈ̌ ÊÃ–

•v∑˝w§ÛÊÈx·Êv‚Êw flxÿÈvŸÊwÁŸ ¬Íxfl¸wÕÊx Lv§‡ÊwãÃ¢ ÷ÊxŸÈv◊L§y·Ë⁄UÁ‡Ê-

üÊÿÈ—H§1756H

Ud apaptann aruƒå bhånavo væthå svåyujo
aru¶∂rgå ayuk¶ata. Akrann u¶åso vayunåni
pμurvathå ru‹anta≈ bhånum aru¶∂r a‹i‹rayu¨.

Up rise the red flames of the dawn, naturally and
spontaneously like willing red horses yoked to the

PART-2 (Uttararchika) Chapter–19 751 752 SAMAVEDA

378

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

chariot. The ruddy lights of the dawn awakening
humanity to their daily chores as before proclaim the
rise of the brilliant sun in obedience to his command.
(Rg. 1-92-2)

1757. Usha Devata, Gotama Rahugana °Rshi

•vø¸w®|ãÃx ŸÊv⁄UËw⁄U®x¬w‚Êx Ÿw ÁflxÁCv®Á÷w— ‚◊ÊxŸwŸx ÿÊv¡wŸxŸÊv

¬w⁄UÊxflvÃw—– ßw·¢x flv„wãÃË— ‚Èx∑Îv§Ãw ‚ÈxŒÊvŸwflx Áflz‡flŒ„x ÿv¡w◊ÊŸÊÿ

‚ÈãflxÃwH§1757H

Arcanti når∂r apaso na vi¶¢ibhi¨ samånena
yojanenå paråvata¨. I¶a≈ vahant∂¨ sukæte
sudånave vi‹ved aha yajamånåya sunvate.
The lights of the dawn, like blessed women expert

in their noble work, serve and illumine from afar with
equal brilliance various regions of the world, bearing
vital food and rejuvenating energy for the pious and
generous  yajamana dedicated to the creative service of
life and nature everywhere every day. (Rg. 1-92-3)

1758. Ashvinau Devate, Dirghatama Auchathya °Rshi

•v’ÊwäÿxÁªAvÖ◊¸ ©UŒyÁÃx ‚ÍwÿÊx̧ √ÿÍw3·Êw‡øxãº˝Êw ◊{sÊyflÊ •xÁøv̧·Êw–

•ÊvÿÈw̌ ÊÊÃÊ◊x|‡flwŸÊx ÿÊvÃwflx ⁄UwÕ¢x ¬˝Êv‚ÊwflËgxflv— ‚wÁflxÃÊz ¡ªxÃ˜

¬ÎvÕw∑˜§H§1758H

Abodhyagnir jma udeti sμuryo vyμu¶å‹ candrå
mahyåvo arci¶å. Åyuk¶åtåm a‹vinå yåtave
ratha≈ pråsåv∂d deva¨ savitå jagat pæthak.
The fire of Agni awakes and stirs the world with

life afresh. The sun is on the rise over the earth. The
great and golden dawn wrapt in beauty waxes on the
horizon with the splendour of her glory. The Ashvins,

and nobilities of men and women, come at the rise of
dawn, at mid day when the sun is risen up on high, in
the evening when the cows come home. Come all day
and night with your gifts of safety and security, peace
and joy. (Rg. 5-76-3)

1755. Usha Devata, Gotama Rahugana °Rshi

∞xÃÊw ©xU àÿÊw ©Ux·v‚w— ∑x§ÃÈv◊w∑˝§Ãx ¬Íwfl̧x •wœx̧ ⁄Uv¡w‚Ê ÷ÊxŸÈv◊wÜ¡Ã–

ÁŸxc∑Î§áflÊŸÊv •ÊÿÈyœÊŸËfl œÎxcáÊwflx— ¬w̋ÁÃx ªÊvflÊ̆ UUL§y·Ëÿ¸®|ãÃ

◊ÊxÃv⁄Uw—H§1755H

Etå u tyå u¶asa¨ ketum akrata pμurve ardhe
rajaso bhånum a¤jate. Ni¶kæƒvånå åyudhån∂va
dhr¶ƒava¨ prati gåvoíru¶∂ryanti måtara¨.

The lights of the dawn over there in the eastern
half of the sky over earth reveal the sun and proclaim
the day. Like resolute warriors burnishing their swords,
the flames of the dawn, shining scarlet red, move
forward with the rising sun bringing a fresh breath of
life for humanity, like mother cows. (Rg. 1-92-1)

1756. Usha Devata, Gotama Rahugana °Rshi

©vUŒw¬#ÛÊxL§áÊÊw ÷ÊxŸwflÊx flÎvÕÊw SflÊxÿÈw¡Êx •vL§w·ËxªÊ¸v •wÿÈ̌ ÊÃ–

•v∑˝w§ÛÊÈx·Êv‚Êw flxÿÈvŸÊwÁŸ ¬Íxfl¸wÕÊx Lv§‡ÊwãÃ¢ ÷ÊxŸÈv◊L§y·Ë⁄UÁ‡Ê-

üÊÿÈ—H§1756H

Ud apaptann aruƒå bhånavo væthå svåyujo
aru¶∂rgå ayuk¶ata. Akrann u¶åso vayunåni
pμurvathå ru‹anta≈ bhånum aru¶∂r a‹i‹rayu¨.

Up rise the red flames of the dawn, naturally and
spontaneously like willing red horses yoked to the

PART-2 (Uttararchika) Chapter–19 751 752 SAMAVEDA


379

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

ArvåΔ tricakro madhuvåhano ratho j∂rå‹vo
a‹vinor yåtu su¶¢uta¨. Tribandhuro maghavå
vi‹vasaubhaga¨ ‹a≈ na å vak¶ad dvipade
catu¶pade.

Here, may the three engined, three staged, honey
carrier, superfast chariot of the Ashvins come, the chariot
all-acclaimed, mighty, laden with wealth and splendours
of the world, and may that chariot, we pray, bring us
peace, prosperity and well-being for our humans and
for our animal world. (Rg. 1-157-3)

1761. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

¬w̋ Ãx œÊv⁄UÊw •‚x‡øvÃÊw ÁŒxflÊv Ÿ ÿy|ãÃ flÎxCv®ÿw—–

•wë¿®Êx flÊv¡¢w ‚„x|dváÊw◊˜H§1761H

Pra te dhårå asa‹cato divo na yanti væ¶¢aya¨.
Acchå våja≈ sahasriƒam.

O Soma, the ceaseless streams of your
inexhaustible ecstasy flow like rains of heavenly light,
bringing thousandfold strength, energy and joy for the
celebrants. (Rg. 9-57-1)

1762. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÁ÷w Á¬x̋ÿÊwÁáÊx ∑§Êw√ÿÊx Áflw‡flÊx øvˇÊÊwáÊÊ •·¸ÁÃ–

„vÁ⁄UwSÃÈÜ¡ÊxŸv •ÊÿÈyœÊH§1762H

Abhi priyåƒi kåvyå vi‹vå cak¶åƒo ar¶ati.
Haris tu¤jåna åyudhå.

Soma, spirit of joy, destroyer of suffering,
watching all human activity, flows forth for its dear
favourites, striking its arms against adverse forces. (Rg.
9-57-2)

harbingers of new light and knowledge, harness their
chariot for the daily round. And the generous lord of
light and life, Savita, in his own gracious way, showers
and sanctifies the moving world with sunlight and new
inspiration for action. (Rg. 1-157-1)

1759. Ashvinau Devate, Dirghatama Auchathya °Rshi

ÿwlÈxÜ¡ÊwÕx flÎv·wáÊ◊|‡flŸÊx ⁄UvÕ¢w ÉÊxÎÃvŸw ŸÊx ◊vœÈwŸÊ ̌ ÊxòÊv◊Èw̌ ÊÃ◊˜–

•xS◊Êw∑§x¢ ’w̋rÊx ¬ÎvÃwŸÊ‚È Á¡ãflÃ¢ flx®ÿ¢®z œŸÊx ‡ÊÍv⁄Uw‚ÊÃÊ ÷¡-

◊Á„H§1759H

Yad yu¤jåthe væ¶aƒam a‹vinå ratha≈ ghætena
no madhunå k¶atram uk¶atam. Asmåka≈
brahma pætanåsu jinvata≈ vaya≈ dhanå
‹urasåtå bhajemahi.

Ashvins, harbingers of new light and life, chariot
leaders of the world, you harness and ride your chariot
of might and victory and sprinkle and inspire the Kshatra
order of our defence and governance with exciting spirit
of life and honey sweets of power and prosperity. In
our struggle for the joy of life, inspire and strengthen
our Brahma system of research and education with new
knowledge and self-confidence. We pray, may we
achieve the prize of success and victory in our battles
of the brave. (Rg. 1-157-2)

1760. Ashvinau Devate, Dirghatama Auchathya °Rshi

•xflÊ¸væU˜® ÁòÊwøx∑˝§Êv ◊wœÈxflÊv„wŸÊx ⁄UvÕÊw ¡Ëx⁄UÊv‡flÊw •x|‡flvŸÊwÿÊx̧ÃÈ

‚Èvc≈ÈwUÃ—– ÁòÊx’ãœÈ⁄UÊw ◊xÉÊvflÊw Áflx‡flv‚ÊÒw÷ªx— ‡Ê¢w Ÿx •Êv flw̌ ÊŒ˜

Ámx¬wŒx øvÃÈwc¬ŒH§1760H

PART-2 (Uttararchika) Chapter–19 753 754 SAMAVEDA

379

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

ArvåΔ tricakro madhuvåhano ratho j∂rå‹vo
a‹vinor yåtu su¶¢uta¨. Tribandhuro maghavå
vi‹vasaubhaga¨ ‹a≈ na å vak¶ad dvipade
catu¶pade.

Here, may the three engined, three staged, honey
carrier, superfast chariot of the Ashvins come, the chariot
all-acclaimed, mighty, laden with wealth and splendours
of the world, and may that chariot, we pray, bring us
peace, prosperity and well-being for our humans and
for our animal world. (Rg. 1-157-3)

1761. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

¬w̋ Ãx œÊv⁄UÊw •‚x‡øvÃÊw ÁŒxflÊv Ÿ ÿy|ãÃ flÎxCv®ÿw—–

•wë¿®Êx flÊv¡¢w ‚„x|dváÊw◊˜H§1761H

Pra te dhårå asa‹cato divo na yanti væ¶¢aya¨.
Acchå våja≈ sahasriƒam.

O Soma, the ceaseless streams of your
inexhaustible ecstasy flow like rains of heavenly light,
bringing thousandfold strength, energy and joy for the
celebrants. (Rg. 9-57-1)

1762. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

•xÁ÷w Á¬x̋ÿÊwÁáÊx ∑§Êw√ÿÊx Áflw‡flÊx øvˇÊÊwáÊÊ •·¸ÁÃ–

„vÁ⁄UwSÃÈÜ¡ÊxŸv •ÊÿÈyœÊH§1762H

Abhi priyåƒi kåvyå vi‹vå cak¶åƒo ar¶ati.
Haris tu¤jåna åyudhå.

Soma, spirit of joy, destroyer of suffering,
watching all human activity, flows forth for its dear
favourites, striking its arms against adverse forces. (Rg.
9-57-2)

harbingers of new light and knowledge, harness their
chariot for the daily round. And the generous lord of
light and life, Savita, in his own gracious way, showers
and sanctifies the moving world with sunlight and new
inspiration for action. (Rg. 1-157-1)

1759. Ashvinau Devate, Dirghatama Auchathya °Rshi

ÿwlÈxÜ¡ÊwÕx flÎv·wáÊ◊|‡flŸÊx ⁄UvÕ¢w ÉÊxÎÃvŸw ŸÊx ◊vœÈwŸÊ ̌ ÊxòÊv◊Èw̌ ÊÃ◊˜–

•xS◊Êw∑§x¢ ’w̋rÊx ¬ÎvÃwŸÊ‚È Á¡ãflÃ¢ flx®ÿ¢®z œŸÊx ‡ÊÍv⁄Uw‚ÊÃÊ ÷¡-

◊Á„H§1759H

Yad yu¤jåthe væ¶aƒam a‹vinå ratha≈ ghætena
no madhunå k¶atram uk¶atam. Asmåka≈
brahma pætanåsu jinvata≈ vaya≈ dhanå
‹urasåtå bhajemahi.

Ashvins, harbingers of new light and life, chariot
leaders of the world, you harness and ride your chariot
of might and victory and sprinkle and inspire the Kshatra
order of our defence and governance with exciting spirit
of life and honey sweets of power and prosperity. In
our struggle for the joy of life, inspire and strengthen
our Brahma system of research and education with new
knowledge and self-confidence. We pray, may we
achieve the prize of success and victory in our battles
of the brave. (Rg. 1-157-2)

1760. Ashvinau Devate, Dirghatama Auchathya °Rshi

•xflÊ¸væU˜® ÁòÊwøx∑˝§Êv ◊wœÈxflÊv„wŸÊx ⁄UvÕÊw ¡Ëx⁄UÊv‡flÊw •x|‡flvŸÊwÿÊx̧ÃÈ

‚Èvc≈ÈwUÃ—– ÁòÊx’ãœÈ⁄UÊw ◊xÉÊvflÊw Áflx‡flv‚ÊÒw÷ªx— ‡Ê¢w Ÿx •Êv flw̌ ÊŒ˜

Ámx¬wŒx øvÃÈwc¬ŒH§1760H

PART-2 (Uttararchika) Chapter–19 753 754 SAMAVEDA


380

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–19 755 756 SAMAVEDA

1763. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

‚v ◊w◊Î̧¡ÊxŸw •ÊxÿÈwÁ÷xÁ⁄Uw÷Êx ⁄UÊv¡wfl ‚Èflx̋Ãw—–

‡ÿxŸÊv Ÿ fl¢‚Èy ·ËŒÁÃH§1763H

Sa marmæjåna åyubhir ibho råjeva suvrata¨.
›yeno na vaΔsu ¶∂dati.
Soma, adored and glorified by people, as a self-

controlled, powerful and brilliant ruler ever awake and
unfailing power, pervades in the human common-wealth
and the entire world of sustenance. (Rg. 9-57-3)

1764. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

‚w ŸÊx Áflv‡flÊw ÁŒxflÊz fl‚xÍÃÊv ¬wÎÁÕx√ÿÊv •Áœy–

¬ÈxŸÊŸv ßwãŒxflÊv ÷w⁄UH§1764H

Sa no vi‹vå divo vasμuto pæthivyå adhi.
Punåna indavå bhara.

Soma, lord of wealth, beauty and excellence, ever
pure and sanctifying, may, we pray, bring us all the
wealth, honour and fame of life on earth and the light
and magnificence of heaven. (Rg. 9-57-4)

����

CHAPTERñ20

1765. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

¬˝ÊwSÿx œÊv⁄UÊw •ˇÊ⁄xUŸ˜ flÎvcáÊw— ‚ÈxÃvSÿÊÒ¡y‚—–

ŒxflÊv° •ŸÈy ¬x̋÷Ív·wÃ—H§1765H

Pråsya dhårå ak¶aran væ¶ƒa¨ sutasyaujasa¨.
Devå~n anu prabhμu¶ata¨.

In character with its self-refulgence, and
glorifying its divine powers in nature and humanity, the
streams of this mighty virile Soma, pure and immaculate,
flow forth with the light and lustre of its omnipotence.
(Rg. 9-29-1)

1766. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

‚vÁ#¥w ◊Î¡|ãÃ flxœv‚Êw ªÎxáÊvãÃw— ∑§Êx⁄UvflÊw Áªx⁄UÊw–

ÖÿÊvÁÃw¡¸ôÊÊxŸw®◊È{Äâÿy◊˜H§1766H

Saptim mæjanti vedhaso gæƒanta¨ kåravo girå.
Jyotir jaj¤ånam ukthyam.

Sages embellish and exalt the might of the
omniscient and omnipotent Soma, poets and artists, with
the language of their art, celebrate the divine light thus
emerging and rising more and more admirable. (Rg.
9-29-2)

1767. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

‚Èx·v„Êw ‚Ê◊x ÃÊvÁŸw Ã ¬ÈŸÊxŸÊvÿw ¬˝÷Ífl‚Ê–

flvœÊw̧ ‚◊Èx®º˝v◊ÈwÄâÿH§1767H

380

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–19 755 756 SAMAVEDA

1763. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

‚v ◊w◊Î̧¡ÊxŸw •ÊxÿÈwÁ÷xÁ⁄Uw÷Êx ⁄UÊv¡wfl ‚Èflx̋Ãw—–

‡ÿxŸÊv Ÿ fl¢‚Èy ·ËŒÁÃH§1763H

Sa marmæjåna åyubhir ibho råjeva suvrata¨.
›yeno na vaΔsu ¶∂dati.
Soma, adored and glorified by people, as a self-

controlled, powerful and brilliant ruler ever awake and
unfailing power, pervades in the human common-wealth
and the entire world of sustenance. (Rg. 9-57-3)

1764. Pavamana Soma Devata, Avatsara Kashyapa °Rshi

‚w ŸÊx Áflv‡flÊw ÁŒxflÊz fl‚xÍÃÊv ¬wÎÁÕx√ÿÊv •Áœy–

¬ÈxŸÊŸv ßwãŒxflÊv ÷w⁄UH§1764H

Sa no vi‹vå divo vasμuto pæthivyå adhi.
Punåna indavå bhara.

Soma, lord of wealth, beauty and excellence, ever
pure and sanctifying, may, we pray, bring us all the
wealth, honour and fame of life on earth and the light
and magnificence of heaven. (Rg. 9-57-4)

����

CHAPTERñ20

1765. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

¬˝ÊwSÿx œÊv⁄UÊw •ˇÊ⁄xUŸ˜ flÎvcáÊw— ‚ÈxÃvSÿÊÒ¡y‚—–

ŒxflÊv° •ŸÈy ¬x̋÷Ív·wÃ—H§1765H

Pråsya dhårå ak¶aran væ¶ƒa¨ sutasyaujasa¨.
Devå~n anu prabhμu¶ata¨.

In character with its self-refulgence, and
glorifying its divine powers in nature and humanity, the
streams of this mighty virile Soma, pure and immaculate,
flow forth with the light and lustre of its omnipotence.
(Rg. 9-29-1)

1766. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

‚vÁ#¥w ◊Î¡|ãÃ flxœv‚Êw ªÎxáÊvãÃw— ∑§Êx⁄UvflÊw Áªx⁄UÊw–

ÖÿÊvÁÃw¡¸ôÊÊxŸw®◊È{Äâÿy◊˜H§1766H

Saptim mæjanti vedhaso gæƒanta¨ kåravo girå.
Jyotir jaj¤ånam ukthyam.

Sages embellish and exalt the might of the
omniscient and omnipotent Soma, poets and artists, with
the language of their art, celebrate the divine light thus
emerging and rising more and more admirable. (Rg.
9-29-2)

1767. Pavamana Soma Devata, Nrmedha Angirasa °Rshi

‚Èx·v„Êw ‚Ê◊x ÃÊvÁŸw Ã ¬ÈŸÊxŸÊvÿw ¬˝÷Ífl‚Ê–

flvœÊw̧ ‚◊Èx®º˝v◊ÈwÄâÿH§1767H


381

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Su¶ahå soma tåni te punånåya prabhμuvaso.
Vardhå samudram ukthya.

O Soma, lord of universal wealth, power and
honour, those divine showers of generosity, those songs
of adoration and lights of glory, are holy and winsome
for your celebrant. Let the admirable ocean rise and
expand. (Rg. 9-29-3)

1768. Indra Devata, Vamadeva °Rshi

∞x·w ’x̋rÊÊz ÿ x́§|àflwÿx ßwãº˝Êx ŸÊv◊w üÊÈxÃÊw ªxÎáÊwH§1768H

E¶a brahmå ya ætviya indro nåma ‹ruto gæƒe.

This lord Infinite and Absolute, adored every
season, beneficent all seasons, Indra, most potent, I hear
by name, I adore, I worship.

1769. Indra Devata, Vamadeva °Rshi

àflÊvÁ◊ë¿y®fl‚S¬Ãx ÿw|ãÃx Áªw⁄UÊx Ÿw ‚¢xÿvÃw—H§1769H

Tvåmicchavasaspate yanti giro na sa~nyata¨.

O lord omnipotent, Indra, to you rise and reach
all voices of adoration, just like the voice of the self-
controlled wise.

1770. Indra Devata, Vamadeva °Rshi

Áflw dÈxÃwÿÊx ÿvÕÊw ¬x®Õ®z ßãºx̋ àflvŒ˜ ÿwãÃÈ ⁄UÊxÃvÿw—H§1770H

Vi srutayo yathå pathå indra tvad yantu
råtaya¨.

Like streams of water flowing by their natural
course, O lord munificent, Indra, let your gifts of wealth,
honour and excellence flow free for humanity.

PART-2 (Uttararchika) Chapter–20 757 758 SAMAVEDA

1771. Indra Devata, Priyamedha Angirasa °Rshi

•Êw àflÊx ⁄UwÕ¢x ÿwÕÊxÃvÿw ‚ÈxêŸÊvÿw flÃ¸ÿÊ◊Á‚–

ÃÈxÁfl∑Í§Á◊v¸◊ÎwÃËx·w„xÁ◊vãºw̋¢ ‡ÊÁflDx ‚và¬wÁÃ◊˜H§1771H

Å två ratha≈ yathotaye sumnåya varttayåmasi.
Tuvikμurmim æt∂¶ahamindra≈ ‹avi¶¢ha satpatim.

Indra, bravest of the brave, protector of the good
and true, just as we turn the chariot, so do we draw your
attention and pray you turn to us and come for our
protection, welfare and enlightenment, lord of infinite
action and conqueror of enemies. (Rg. 8-68-1)

1772. Indra Devata, Priyamedha Angirasa °Rshi

ÃÈvÁflw‡ÊÈc◊x ÃÈvÁflw∑˝§ÃÊx ‡ÊvøËwflÊx Áflv‡flwÿÊ ◊Ã–

•Êv ¬w¬˝ÊÕ ◊Á„àflxŸÊwH§1772H

Tuvi‹u¶ma tuvikrato ‹ac∂vo vi‹vayå mate.
Å papråtha mahitvanå.

Lord omnipotent of infinite action, infinitely
helpful, omniscient, with your cosmic power and
grandeur you pervade the whole universe. (Rg. 8-68-2)

1773. Indra Devata, Priyamedha Angirasa °Rshi

ÿvSÿw Ã ◊Á„xŸÊw ◊x„v— ¬Á⁄Uy Ö◊ÊxÿvãÃw◊ËxÿvÃÈw—–

„wSÃÊx flvÖÊ¢̋w Á„⁄Uxáÿvÿw◊˜H§1773H

Yasya te mahinå maha¨ pari Jmåyantam
∂yatu¨. Hastå vajra≈ hiraƒyayam.

Indra who are infinitely great by virtue of your
omnipotence, your hands wield the thunderbolt of
justice and golden grace which reaches everywhere over

381

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Su¶ahå soma tåni te punånåya prabhμuvaso.
Vardhå samudram ukthya.

O Soma, lord of universal wealth, power and
honour, those divine showers of generosity, those songs
of adoration and lights of glory, are holy and winsome
for your celebrant. Let the admirable ocean rise and
expand. (Rg. 9-29-3)

1768. Indra Devata, Vamadeva °Rshi

∞x·w ’x̋rÊÊz ÿ x́§|àflwÿx ßwãº˝Êx ŸÊv◊w üÊÈxÃÊw ªxÎáÊwH§1768H

E¶a brahmå ya ætviya indro nåma ‹ruto gæƒe.

This lord Infinite and Absolute, adored every
season, beneficent all seasons, Indra, most potent, I hear
by name, I adore, I worship.

1769. Indra Devata, Vamadeva °Rshi

àflÊvÁ◊ë¿y®fl‚S¬Ãx ÿw|ãÃx Áªw⁄UÊx Ÿw ‚¢xÿvÃw—H§1769H

Tvåmicchavasaspate yanti giro na sa~nyata¨.

O lord omnipotent, Indra, to you rise and reach
all voices of adoration, just like the voice of the self-
controlled wise.

1770. Indra Devata, Vamadeva °Rshi

Áflw dÈxÃwÿÊx ÿvÕÊw ¬x®Õ®z ßãºx̋ àflvŒ˜ ÿwãÃÈ ⁄UÊxÃvÿw—H§1770H

Vi srutayo yathå pathå indra tvad yantu
råtaya¨.

Like streams of water flowing by their natural
course, O lord munificent, Indra, let your gifts of wealth,
honour and excellence flow free for humanity.

PART-2 (Uttararchika) Chapter–20 757 758 SAMAVEDA

1771. Indra Devata, Priyamedha Angirasa °Rshi

•Êw àflÊx ⁄UwÕ¢x ÿwÕÊxÃvÿw ‚ÈxêŸÊvÿw flÃ¸ÿÊ◊Á‚–

ÃÈxÁfl∑Í§Á◊v¸◊ÎwÃËx·w„xÁ◊vãºw̋¢ ‡ÊÁflDx ‚và¬wÁÃ◊˜H§1771H

Å två ratha≈ yathotaye sumnåya varttayåmasi.
Tuvikμurmim æt∂¶ahamindra≈ ‹avi¶¢ha satpatim.

Indra, bravest of the brave, protector of the good
and true, just as we turn the chariot, so do we draw your
attention and pray you turn to us and come for our
protection, welfare and enlightenment, lord of infinite
action and conqueror of enemies. (Rg. 8-68-1)

1772. Indra Devata, Priyamedha Angirasa °Rshi

ÃÈvÁflw‡ÊÈc◊x ÃÈvÁflw∑˝§ÃÊx ‡ÊvøËwflÊx Áflv‡flwÿÊ ◊Ã–

•Êv ¬w¬˝ÊÕ ◊Á„àflxŸÊwH§1772H

Tuvi‹u¶ma tuvikrato ‹ac∂vo vi‹vayå mate.
Å papråtha mahitvanå.

Lord omnipotent of infinite action, infinitely
helpful, omniscient, with your cosmic power and
grandeur you pervade the whole universe. (Rg. 8-68-2)

1773. Indra Devata, Priyamedha Angirasa °Rshi

ÿvSÿw Ã ◊Á„xŸÊw ◊x„v— ¬Á⁄Uy Ö◊ÊxÿvãÃw◊ËxÿvÃÈw—–

„wSÃÊx flvÖÊ¢̋w Á„⁄Uxáÿvÿw◊˜H§1773H

Yasya te mahinå maha¨ pari Jmåyantam
∂yatu¨. Hastå vajra≈ hiraƒyayam.

Indra who are infinitely great by virtue of your
omnipotence, your hands wield the thunderbolt of
justice and golden grace which reaches everywhere over


382

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aya≈ sa hotå yo dvijanmå vi‹vå dadhe våryåƒi
‹ravasyå. Martto yo asmai sutuko dadå‹a.

Such is this Agni, creative lord of cosmic yajna,
wielder of the worlds, born of two and twice born, who
holds the choicest foods, energies and honours of the
universe. And the man who, self-sacrificing, twice born
of natural mother and mother Sarasvati, blest with the
richest gifts of food, energy and honour, with a noble
family gives in homage and surrender to this Agni, he
is the real man. (Rg. 1-149-5)

1777. Agni Devata, Vamadeva Gautama °Rshi

•wªAx Ãw◊xlÊw‡fl¢x Ÿz SÃÊ◊Òx— ∑w̋§ÃÈ¢x Ÿw ÷xº¢̋v Nw®ÁŒx‡¬Îv‡Êw◊˜–

x́§äÿÊv◊Êw Ãx •Êv„Òw—H§1777H

Agne tam adyå‹va≈ na stomai¨ kætu≈ na
bhadra≈ hædispæ‹am. °Rdhyåmå ta ohai¨.

Agni, mighty power of light and motion, with
songs of praise and prayer and with holy acts of service
offered in homage to you today, we augment, celebrate
and glorify you, fast as nature's waves of energy, bright
as intelligence and blissful as yajna, and dear as love
closest to the heart. (Rg. 4-10-1)

1778. Agni Devata, Vamadeva Gautama °Rshi

•wœÊ{ syªAx ∑˝v§ÃÊw÷x̧ºw̋Sÿx ŒvˇÊwSÿ ‚ÊxœÊw—–

⁄UxÕËẃ x̧§ÃvSÿw ’Î„xÃÊw ’x÷ÍvÕwH§1778H

Adhå hyagne krator bhadrasya dak¶asya
sådho¨. Rath∂r ætasya bæhato babhμutha.

And now Agni, O light and ruler of the world, be
the rider and commander of the chariot of the plan and

the universe. (Rg. 8-68-3)

1774. Agni Devata, Dirghatama Auchathya °Rshi

•Êz ÿ— ¬È⁄U¢x ŸÊvÁ◊w̧áÊËx◊vŒËwŒxŒvàÿw— ∑x§ÁflvŸw̧÷xãÿÊw3 ŸÊvflÊw̧–

‚Íw⁄UÊx Ÿv Lw§Lx§ÄflÊwÜ¿x®ÃÊvà◊ÊwH§1774H

Å ya¨ pura≈ nårmiƒ∂m ad∂ded atya¨ kavir
nabhanyoýnårvå. Sμuro na rurukvå¤ chatåtmå.

Agni, who has illuminated the celestial city of
this imperishable soul, who is fast as the winds of space
and faster than sunbeams, is the visionary creator of
the worlds of eternity, blazing as the very soul of a
thousand suns. (Rg. 1-149-3)

1775. Agni Devata, Dirghatama Auchathya °Rshi

•xÁ÷w Ámx¡wã◊Êx òÊËv ⁄UÊwøxŸÊwÁŸx Áflw‡flÊx ⁄Uv¡Ê¢wÁ‚ ‡ÊÈ‡ÊÈøÊxŸÊv

•wSÕÊÃ˜– „ÊwÃÊx ÿvÁ¡wD®Ê •x¬Ê¢w ‚xœvSÕwH§1775H

Abhi dvijanmå tr∂ rocanåni vi‹vå rajå~nsi ‹u‹u-
cåno asthåt. Hotå yaji¶¢ho apå≈ sadhasthe.

Twice born and born of two, akasha and vayu,
manifesting in universal nature and in every distinct
form of nature, illuminating three lights, fire of the earth,
lightning of the skies and lights of heaven, vitalising
all the worlds of the universe, Agni abides all round
everywhere. Worthiest universal yajaka, holding the
worlds unto itself, it abides coexistent with the universal
liquid energy of the cosmos. (Rg.1-149-4)

1776. Agni Devata, Dirghatama Auchathya °Rshi

•x®ÿ¢®z ‚ „ÊÃÊx ÿÊw Ámx¡wã◊Êx Áflv‡flÊw Œxœv flÊÿÊy̧®ÁáÊ üÊflxSÿÊw–

◊wÃÊx̧ ÿÊv •wS◊Ò ‚ÈxÃÈv∑§Êw ŒxŒÊv‡ÊwH§1776H

PART-2 (Uttararchika) Chapter–20 759 760 SAMAVEDA

382

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Aya≈ sa hotå yo dvijanmå vi‹vå dadhe våryåƒi
‹ravasyå. Martto yo asmai sutuko dadå‹a.

Such is this Agni, creative lord of cosmic yajna,
wielder of the worlds, born of two and twice born, who
holds the choicest foods, energies and honours of the
universe. And the man who, self-sacrificing, twice born
of natural mother and mother Sarasvati, blest with the
richest gifts of food, energy and honour, with a noble
family gives in homage and surrender to this Agni, he
is the real man. (Rg. 1-149-5)

1777. Agni Devata, Vamadeva Gautama °Rshi

•wªAx Ãw◊xlÊw‡fl¢x Ÿz SÃÊ◊Òx— ∑w̋§ÃÈ¢x Ÿw ÷xº¢̋v Nw®ÁŒx‡¬Îv‡Êw◊˜–

x́§äÿÊv◊Êw Ãx •Êv„Òw—H§1777H

Agne tam adyå‹va≈ na stomai¨ kætu≈ na
bhadra≈ hædispæ‹am. °Rdhyåmå ta ohai¨.

Agni, mighty power of light and motion, with
songs of praise and prayer and with holy acts of service
offered in homage to you today, we augment, celebrate
and glorify you, fast as nature's waves of energy, bright
as intelligence and blissful as yajna, and dear as love
closest to the heart. (Rg. 4-10-1)

1778. Agni Devata, Vamadeva Gautama °Rshi

•wœÊ{ syªAx ∑˝v§ÃÊw÷x̧ºw̋Sÿx ŒvˇÊwSÿ ‚ÊxœÊw—–

⁄UxÕËẃ x̧§ÃvSÿw ’Î„xÃÊw ’x÷ÍvÕwH§1778H

Adhå hyagne krator bhadrasya dak¶asya
sådho¨. Rath∂r ætasya bæhato babhμutha.

And now Agni, O light and ruler of the world, be
the rider and commander of the chariot of the plan and

the universe. (Rg. 8-68-3)

1774. Agni Devata, Dirghatama Auchathya °Rshi

•Êz ÿ— ¬È⁄U¢x ŸÊvÁ◊w̧áÊËx◊vŒËwŒxŒvàÿw— ∑x§ÁflvŸw̧÷xãÿÊw3 ŸÊvflÊw̧–

‚Íw⁄UÊx Ÿv Lw§Lx§ÄflÊwÜ¿x®ÃÊvà◊ÊwH§1774H

Å ya¨ pura≈ nårmiƒ∂m ad∂ded atya¨ kavir
nabhanyoýnårvå. Sμuro na rurukvå¤ chatåtmå.

Agni, who has illuminated the celestial city of
this imperishable soul, who is fast as the winds of space
and faster than sunbeams, is the visionary creator of
the worlds of eternity, blazing as the very soul of a
thousand suns. (Rg. 1-149-3)

1775. Agni Devata, Dirghatama Auchathya °Rshi

•xÁ÷w Ámx¡wã◊Êx òÊËv ⁄UÊwøxŸÊwÁŸx Áflw‡flÊx ⁄Uv¡Ê¢wÁ‚ ‡ÊÈ‡ÊÈøÊxŸÊv

•wSÕÊÃ˜– „ÊwÃÊx ÿvÁ¡wD®Ê •x¬Ê¢w ‚xœvSÕwH§1775H

Abhi dvijanmå tr∂ rocanåni vi‹vå rajå~nsi ‹u‹u-
cåno asthåt. Hotå yaji¶¢ho apå≈ sadhasthe.

Twice born and born of two, akasha and vayu,
manifesting in universal nature and in every distinct
form of nature, illuminating three lights, fire of the earth,
lightning of the skies and lights of heaven, vitalising
all the worlds of the universe, Agni abides all round
everywhere. Worthiest universal yajaka, holding the
worlds unto itself, it abides coexistent with the universal
liquid energy of the cosmos. (Rg.1-149-4)

1776. Agni Devata, Dirghatama Auchathya °Rshi

•x®ÿ¢®z ‚ „ÊÃÊx ÿÊw Ámx¡wã◊Êx Áflv‡flÊw Œxœv flÊÿÊy̧®ÁáÊ üÊflxSÿÊw–

◊wÃÊx̧ ÿÊv •wS◊Ò ‚ÈxÃÈv∑§Êw ŒxŒÊv‡ÊwH§1776H

PART-2 (Uttararchika) Chapter–20 759 760 SAMAVEDA


383

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1781. Agni Ashvinau Usha Devata, Praskanva Kanva °Rshi

¡ÈwC®Êx Á„w ŒÍxÃÊv •Á‚y „√ÿxflÊw„xŸÊv˘UUªAw ⁄UxÕËv⁄Uwäflx⁄UÊváÊÊw◊˜–

‚x¡Íw⁄Ux|‡flvèÿÊw◊Èx·v‚Êw ‚ÈxflËvÿ̧w◊xS◊v œwÁ„x üÊvflÊw ’Îx„wÃ̃H§1781H

Ju¶¢o hi dμuto asi havya-våhanoígne rath∂r
adhvaråƒåm. Sajμur a‹vibhyåm u¶aså suv∂ryam
asme dhehi ‹ravo bæhat.

Agni, ruling lord of light and the world, invoked
and lighted, you are the blazing catalyst and carrier of
yajnic materials offered and fragrances received. You
are the leading chariot hero of the world's yajnic acts of
love and creation. Friend of the Ashvins, sun and moon,
water and air, working with the complementary powers
of nature, friend and companion of ours too, bring us
noble strength and valour, bless us with universal honour
and fame. (Rg. 1-44-2)

1782. Indra Devata, Brhaduktha Vamadevya °Rshi

ÁflxœÈv¢ Œwº˝ÊxáÊ¢v ‚◊yŸ ’„ÍxáÊÊ¢v ÿÈflÊyŸ¢x ‚vãÃ¢w ¬Á∂UxÃÊv ¡wªÊ⁄U–

ŒxflvSÿw ¬‡ÿx ∑§Êv√ÿ¢w ◊Á„xàflÊzlÊ ◊x◊Êw⁄Ux ‚v s— ‚◊ÊyŸH§1782H

Vidhu≈ dadråƒa≈ samane bahμunå≈ yuvåna≈
santa≈ palito jagåra. Devasya pa‹ya kåvya≈
mahitvådyå mamåra sa hya¨ samåna.

Old age consumes even the youthful man of
versatile action whom many fear to face in battle and
flee. Look at the inscrutable power of the lord divine
by whose inevitable law of mutability the man who was
living yesterday is dead today, and the one that dies
today would be living to tomorrow. (Rg. 10-55-5)

programme of our creative and developmental yajna of
the human nation, a yajna which is blissfully fruitful,
expertly organised and sophisticated, truthfully in
consonance with the laws of nature and the environment
and positively good, great and far reaching in
consequence for life. (Rg. 4-10-2)

1779. Agni Devata, Vamadeva Gautama °Rshi

∞xÁ÷vŸÊw̧ •x∑Ò̧v§÷¸flÊy ŸÊ •xflÊw̧∑Ỗ§ SflÊ3áÊ¸v ÖÿÊÁÃy—–

•wªAx Áflv‡flwÁ÷— ‚Èx◊wŸÊx •vŸËw∑Ò§—H§1779H

Ebhir no arkair bhavå no arvåΔk svåýrƒa
jyoti¨. Agne vi‹vebhi¨ sumanå an∂kai¨.

Agni, light and life of the world, majestic as the
sun's refulgent glory, good and loving at heart, in
response to these our songs of praise and prayer and
acts of piety, come straight and bless us with all your
forces of protection and promotion and give us, lead us
to, the success of our heart's desire. (Rg. 4-10-3)

1780. Agni Ashvinau Ushah Devata, Praskanva Kanva °Rshi

•wªAx ÁflvflwSflŒÈx·v‚w|‡øxòÊ¢v ⁄UÊœÊy •◊àÿ¸–

•Êw ŒÊx‡ÊÈv·w ¡ÊÃflŒÊ fl„Êx àflw◊xlÊw ŒxflÊv° ©Uw·x’Èv̧œw—H§1780H

Agne vivasvad u¶asa‹ citra≈ rådho amartya.
Å då‹u¶e jåtavedo vahå tvam adyå devå~n
u¶arbudha¨.

Agni, lord of life, blazing as the sun, immortal,
omniscient of things born, for the man of charity who
has surrendered himself to you, you bring today
wonderful wealth of the dawn, and let the yogis and
blessings of nature awake at the dawn. (Rg. 1-44-1)

PART-2 (Uttararchika) Chapter–20 761 762 SAMAVEDA

383

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1781. Agni Ashvinau Usha Devata, Praskanva Kanva °Rshi

¡ÈwC®Êx Á„w ŒÍxÃÊv •Á‚y „√ÿxflÊw„xŸÊv˘UUªAw ⁄UxÕËv⁄Uwäflx⁄UÊváÊÊw◊˜–

‚x¡Íw⁄Ux|‡flvèÿÊw◊Èx·v‚Êw ‚ÈxflËvÿ̧w◊xS◊v œwÁ„x üÊvflÊw ’Îx„wÃ̃H§1781H

Ju¶¢o hi dμuto asi havya-våhanoígne rath∂r
adhvaråƒåm. Sajμur a‹vibhyåm u¶aså suv∂ryam
asme dhehi ‹ravo bæhat.

Agni, ruling lord of light and the world, invoked
and lighted, you are the blazing catalyst and carrier of
yajnic materials offered and fragrances received. You
are the leading chariot hero of the world's yajnic acts of
love and creation. Friend of the Ashvins, sun and moon,
water and air, working with the complementary powers
of nature, friend and companion of ours too, bring us
noble strength and valour, bless us with universal honour
and fame. (Rg. 1-44-2)

1782. Indra Devata, Brhaduktha Vamadevya °Rshi

ÁflxœÈv¢ Œwº˝ÊxáÊ¢v ‚◊yŸ ’„ÍxáÊÊ¢v ÿÈflÊyŸ¢x ‚vãÃ¢w ¬Á∂UxÃÊv ¡wªÊ⁄U–

ŒxflvSÿw ¬‡ÿx ∑§Êv√ÿ¢w ◊Á„xàflÊzlÊ ◊x◊Êw⁄Ux ‚v s— ‚◊ÊyŸH§1782H

Vidhu≈ dadråƒa≈ samane bahμunå≈ yuvåna≈
santa≈ palito jagåra. Devasya pa‹ya kåvya≈
mahitvådyå mamåra sa hya¨ samåna.

Old age consumes even the youthful man of
versatile action whom many fear to face in battle and
flee. Look at the inscrutable power of the lord divine
by whose inevitable law of mutability the man who was
living yesterday is dead today, and the one that dies
today would be living to tomorrow. (Rg. 10-55-5)

programme of our creative and developmental yajna of
the human nation, a yajna which is blissfully fruitful,
expertly organised and sophisticated, truthfully in
consonance with the laws of nature and the environment
and positively good, great and far reaching in
consequence for life. (Rg. 4-10-2)

1779. Agni Devata, Vamadeva Gautama °Rshi

∞xÁ÷vŸÊw̧ •x∑Ò̧v§÷¸flÊy ŸÊ •xflÊw̧∑Ỗ§ SflÊ3áÊ¸v ÖÿÊÁÃy—–

•wªAx Áflv‡flwÁ÷— ‚Èx◊wŸÊx •vŸËw∑Ò§—H§1779H

Ebhir no arkair bhavå no arvåΔk svåýrƒa
jyoti¨. Agne vi‹vebhi¨ sumanå an∂kai¨.

Agni, light and life of the world, majestic as the
sun's refulgent glory, good and loving at heart, in
response to these our songs of praise and prayer and
acts of piety, come straight and bless us with all your
forces of protection and promotion and give us, lead us
to, the success of our heart's desire. (Rg. 4-10-3)

1780. Agni Ashvinau Ushah Devata, Praskanva Kanva °Rshi

•wªAx ÁflvflwSflŒÈx·v‚w|‡øxòÊ¢v ⁄UÊœÊy •◊àÿ¸–

•Êw ŒÊx‡ÊÈv·w ¡ÊÃflŒÊ fl„Êx àflw◊xlÊw ŒxflÊv° ©Uw·x’Èv̧œw—H§1780H

Agne vivasvad u¶asa‹ citra≈ rådho amartya.
Å då‹u¶e jåtavedo vahå tvam adyå devå~n
u¶arbudha¨.

Agni, lord of life, blazing as the sun, immortal,
omniscient of things born, for the man of charity who
has surrendered himself to you, you bring today
wonderful wealth of the dawn, and let the yogis and
blessings of nature awake at the dawn. (Rg. 1-44-1)

PART-2 (Uttararchika) Chapter–20 761 762 SAMAVEDA


384

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1783. Indra Devata, Brhaduktha Vamadevya °Rshi

‡ÊÊvÄ◊wŸÊ ‡ÊÊx∑§Êv •wLx§áÊv— ‚wÈ¬xáÊz̧ •Ê ÿÊ ◊x„v— ‡ÊÍ⁄Uy— ‚xŸÊvŒ-

ŸËy«—– ÿw|ìÊx∑v§Ãw ‚xàÿzÁ◊ûÊÛÊ ◊ÊÉÊ¢x flv‚Èw S¬Êx„w̧◊Èx®Ãz ¡ÃÊxÃv

ŒÊÃÊyH§1783H

›åkmanå ‹åko aruƒa¨ suparƒa å yo maha¨ ‹μura¨
sanåd an∂Œa¨. Yac ciketa satyam ittan na mogha≈
vasu spårham uta jetota dåtå.

He is Almighty by might supreme, blazing
lustrous, high flying and all caring, great, brave,
eternally unbound by space. What he knows is truth
inviolable, never infructuous, he is universal haven,
lovable, all conqueror, all giving. (Rg. 10-55-6)

1784. Indra Devata, Brhaduktha Vamadevya °Rshi

∞vÁ÷wŒ¸Œx flÎwcáÿÊx ¬ÊÒv¥SÿÊwÁŸx ÿwÁ÷x⁄UÊvÒ̌ wÊŒ˜ flÎòÊx„vàÿÊwÿ

flxÖÊ˝Ëw– ÿv ∑§◊y̧áÊ— Á∑x̋§ÿv◊ÊwáÊSÿ ◊xqv ́ w§Ã∑x§◊w̧◊ÈxŒv¡ÊwÿãÃ

ŒxflÊw—H§1784H

Aibhirdade væ¶ƒyå pau~nsyåni yebhir auk¶ad
vætrahatyåya vajr∂. Ye karmaƒa¨ kriyamåƒasya
mahna æte karmam ud ajåyanta devå¨.

With these potent and positive waves of natural
energy, the virile Indra, wielder of thunderbolt, assumes
those powers for breaking the clouds of darkness and
want by which he brings about the showers of rain for
the world of existence, which powers too for bringing
about the showers of positive action and creativity arise
from the grandeur of the omnipotent original doer of
cosmic karma. (Rg. 10-55-7)

1785. Maruts Devata, Bindu or Putadaksha Angirasa °Rshi

•w|SÃx ‚Êv◊Êw •xÿ¢w ‚ÈxÃv— Á¬’yãàÿSÿ ◊xLv§Ãw—–

©xUÃw Sflx⁄UÊv¡Êw •xÁEvŸÊwH§1785H

Asti somo aya≈ suta¨ pibantyasya maruta¨.
Uta svaråjo a‹vinå.

O Maruts, mighty men of honour and action, this
soma of glorious life is ready, created by divinity. Lovers
of life and adventure, Ashwins, live it and enjoy, those
who are self-refulgent, free and self-governed, and who
are ever on the move, creating, acquiring, giving, like
energies of nature in the cosmic circuit. (Rg. 8-94-4)

1786. Maruts Devata, Bindu Putadakshau Angirasau °Rshi

Á¬v’w|ãÃ Á◊xòÊÊv •wÿx̧◊Êv ÃŸÊy ¬ÍxÃwSÿx flvLw§áÊ—–

ÁòÊx·œSÕwSÿx ¡ÊvflwÃ—H§1786H

Pibanti mitro aryamå tanå pμutasya varuƒa¨.
Tri¶adhasthasya jåvata¨.

Mitra, men of universal love, Aryama, men of
adventure on the paths of rectitude, and Varuna, men of
judgement and right choice, continuously drink of this
soma created and sanctified by the procreative power
of divinity pervading in the three regions of the universe,
heaven, earth and the sky. (Rg. 8-94-5)

1787. Maruts Devata, Bindu Putadakshau Angirasau °Rshi

©UxÃÊv ãflwSÿx ¡Êw·x◊Êv ßãºy̋— ‚ÈxÃwSÿx ªÊv◊wÃ—–

¬˝ÊxÃv„Ê̧Ãyfl ◊à‚ÁÃH§1787H

Uto nvasya jo¶amå indra¨ sutasya gomata¨.
Pråtarhoteva matsati.

PART-2 (Uttararchika) Chapter–20 763 764 SAMAVEDA

384

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1783. Indra Devata, Brhaduktha Vamadevya °Rshi

‡ÊÊvÄ◊wŸÊ ‡ÊÊx∑§Êv •wLx§áÊv— ‚wÈ¬xáÊz̧ •Ê ÿÊ ◊x„v— ‡ÊÍ⁄Uy— ‚xŸÊvŒ-

ŸËy«—– ÿw|ìÊx∑v§Ãw ‚xàÿzÁ◊ûÊÛÊ ◊ÊÉÊ¢x flv‚Èw S¬Êx„w̧◊Èx®Ãz ¡ÃÊxÃv

ŒÊÃÊyH§1783H

›åkmanå ‹åko aruƒa¨ suparƒa å yo maha¨ ‹μura¨
sanåd an∂Œa¨. Yac ciketa satyam ittan na mogha≈
vasu spårham uta jetota dåtå.

He is Almighty by might supreme, blazing
lustrous, high flying and all caring, great, brave,
eternally unbound by space. What he knows is truth
inviolable, never infructuous, he is universal haven,
lovable, all conqueror, all giving. (Rg. 10-55-6)

1784. Indra Devata, Brhaduktha Vamadevya °Rshi

∞vÁ÷wŒ¸Œx flÎwcáÿÊx ¬ÊÒv¥SÿÊwÁŸx ÿwÁ÷x⁄UÊvÒ̌ wÊŒ˜ flÎòÊx„vàÿÊwÿ

flxÖÊ˝Ëw– ÿv ∑§◊y̧áÊ— Á∑x̋§ÿv◊ÊwáÊSÿ ◊xqv ́ w§Ã∑x§◊w̧◊ÈxŒv¡ÊwÿãÃ

ŒxflÊw—H§1784H

Aibhirdade væ¶ƒyå pau~nsyåni yebhir auk¶ad
vætrahatyåya vajr∂. Ye karmaƒa¨ kriyamåƒasya
mahna æte karmam ud ajåyanta devå¨.

With these potent and positive waves of natural
energy, the virile Indra, wielder of thunderbolt, assumes
those powers for breaking the clouds of darkness and
want by which he brings about the showers of rain for
the world of existence, which powers too for bringing
about the showers of positive action and creativity arise
from the grandeur of the omnipotent original doer of
cosmic karma. (Rg. 10-55-7)

1785. Maruts Devata, Bindu or Putadaksha Angirasa °Rshi

•w|SÃx ‚Êv◊Êw •xÿ¢w ‚ÈxÃv— Á¬’yãàÿSÿ ◊xLv§Ãw—–

©xUÃw Sflx⁄UÊv¡Êw •xÁEvŸÊwH§1785H

Asti somo aya≈ suta¨ pibantyasya maruta¨.
Uta svaråjo a‹vinå.

O Maruts, mighty men of honour and action, this
soma of glorious life is ready, created by divinity. Lovers
of life and adventure, Ashwins, live it and enjoy, those
who are self-refulgent, free and self-governed, and who
are ever on the move, creating, acquiring, giving, like
energies of nature in the cosmic circuit. (Rg. 8-94-4)

1786. Maruts Devata, Bindu Putadakshau Angirasau °Rshi

Á¬v’w|ãÃ Á◊xòÊÊv •wÿx̧◊Êv ÃŸÊy ¬ÍxÃwSÿx flvLw§áÊ—–

ÁòÊx·œSÕwSÿx ¡ÊvflwÃ—H§1786H

Pibanti mitro aryamå tanå pμutasya varuƒa¨.
Tri¶adhasthasya jåvata¨.

Mitra, men of universal love, Aryama, men of
adventure on the paths of rectitude, and Varuna, men of
judgement and right choice, continuously drink of this
soma created and sanctified by the procreative power
of divinity pervading in the three regions of the universe,
heaven, earth and the sky. (Rg. 8-94-5)

1787. Maruts Devata, Bindu Putadakshau Angirasau °Rshi

©UxÃÊv ãflwSÿx ¡Êw·x◊Êv ßãºy̋— ‚ÈxÃwSÿx ªÊv◊wÃ—–

¬˝ÊxÃv„Ê̧Ãyfl ◊à‚ÁÃH§1787H

Uto nvasya jo¶amå indra¨ sutasya gomata¨.
Pråtarhoteva matsati.

PART-2 (Uttararchika) Chapter–20 763 764 SAMAVEDA


385

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1790. Indra Devata, Sukaksha Angirasa °Rshi

©Uv¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃ¢w ÿÊxÁ„v ◊wŒÊŸÊ¢ ¬Ã–

©Uv¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§1790H

Upa no haribhi¨ suta≈ yåhi madånå≈ pate.
Upa no haribhi¨ sutam.

O lord and protector of the joys of life, come to
us to taste the soma of life prepared by us with our mind,
imagination and senses in your honour, come to us for
the soma distilled by our heart and mind for you. (Rg.
8-93-31)

1791. Indra Devata, Sukaksha Angirasa °Rshi

ÁmxÃÊv ÿÊ flÎyòÊx„vãÃw◊Ê ÁflxŒv ßãºy̋— ‡ÊxÃv∑w̋§ÃÈ—–

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§1791H

Dvitå yo vætrahantamo vida indra¨ ‹atakratu¨.
Upa no haribhi¨ sutam.

Indra, hero of a hundred noble actions, greatest
destroyer of darkness who know both the way of
knowledge and the way of karma for the good life, come
to taste our soma of homage prepared by us with our
heart and soul for you. (Rg. 8-93-32)

1792. Indra Devata, Sukaksha Angirasa °Rshi

àfl¢v Á„ flÎyòÊ„ÛÊ·Ê¢ ¬ÊxÃÊv ‚Ê◊ÊyŸÊx◊vÁ‚w–

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§1792H

Tvam hi vætrahann e¶å≈ påtå somånåm asi.
Upa no haribhi¨ sutam.

Indra, O soul, dispeller of darkness and ignorance,

And surely the delight and exhilaration of this
soma, Indra, the soul, inspirited with the power of
brilliance and awareness, like a yajaka at dawn,
experiences, and celebrates the ecstasy in dance and
song. (Rg. 8-94-6)

1788. Surya Devata, Jamadagni Bhargava °Rshi

’wá◊x„Êv° •wÁ‚ ‚Íÿx̧ ’v«ÊwÁŒàÿ ◊x„Ê°v •wÁ‚–

◊x„vSÃw ‚xÃÊv ◊wÁ„x◊Êv ¬wÁŸC®◊ ◊xq®Êv Œwfl ◊x„Ê°v •wÁ‚H§1788H

Baƒmahå~n asi sμurya baŒ åditya mahå~n asi.
Mahaste sato mahimå pani¶¢ama mahnå deva
mahå~n asi.

O Surya, light of life, you are truly great, lord
indestructible, you are undoubtedly great. O lord of
reality, highest real, great is your glory, most adorable.
In truth, you are gre own grandeur at by your, refulgent
and generous. (Rg. 8-101-11)

1789. Surya Devata, Jamadagni Bhargava °Rshi

’v≈˜ ‚Íwÿx̧ üÊvflw‚Ê ◊x„Ê°v •wÁ‚ ‚xòÊÊv Œwfl ◊x„Ê°v •wÁ‚– ◊xq®Êw

ŒxflÊvŸÊw◊‚{È®ÿ¸®y— ¬Èx⁄UÊvÁ„wÃÊ Áflx÷Èz ÖÿÊÁÃx®⁄UvŒÊwèÿ◊˜H§1789H

Ba¢ sμurya ‹ravaså mahå~n asi satrå deva mahå~n
asi. Mahnå devånåm asurya¨ purohito vibhu
jyotir adåbhyam.

O Surya, lord self-refulgent, by honour and fame
you are great. In truth, you are great, generous lord, by
your grandeur among the divinities. Lord of pranic
energy, destroyer of the evil, prime high priest of
creation in cosmic dynamics, omnipresent and infinite,
light unsurpassable, eternal. (Rg. 8-101-12)

PART-2 (Uttararchika) Chapter–20 765 766 SAMAVEDA

385

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1790. Indra Devata, Sukaksha Angirasa °Rshi

©Uv¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃ¢w ÿÊxÁ„v ◊wŒÊŸÊ¢ ¬Ã–

©Uv¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§1790H

Upa no haribhi¨ suta≈ yåhi madånå≈ pate.
Upa no haribhi¨ sutam.

O lord and protector of the joys of life, come to
us to taste the soma of life prepared by us with our mind,
imagination and senses in your honour, come to us for
the soma distilled by our heart and mind for you. (Rg.
8-93-31)

1791. Indra Devata, Sukaksha Angirasa °Rshi

ÁmxÃÊv ÿÊ flÎyòÊx„vãÃw◊Ê ÁflxŒv ßãºy̋— ‡ÊxÃv∑w̋§ÃÈ—–

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§1791H

Dvitå yo vætrahantamo vida indra¨ ‹atakratu¨.
Upa no haribhi¨ sutam.

Indra, hero of a hundred noble actions, greatest
destroyer of darkness who know both the way of
knowledge and the way of karma for the good life, come
to taste our soma of homage prepared by us with our
heart and soul for you. (Rg. 8-93-32)

1792. Indra Devata, Sukaksha Angirasa °Rshi

àfl¢v Á„ flÎyòÊ„ÛÊ·Ê¢ ¬ÊxÃÊv ‚Ê◊ÊyŸÊx◊vÁ‚w–

©vU¬w ŸÊx „vÁ⁄UwÁ÷— ‚ÈxÃw◊˜H§1792H

Tvam hi vætrahann e¶å≈ påtå somånåm asi.
Upa no haribhi¨ sutam.

Indra, O soul, dispeller of darkness and ignorance,

And surely the delight and exhilaration of this
soma, Indra, the soul, inspirited with the power of
brilliance and awareness, like a yajaka at dawn,
experiences, and celebrates the ecstasy in dance and
song. (Rg. 8-94-6)

1788.  Surya Devata, Jamadagni Bhargava °Rshi

’wá◊x„Êv° •wÁ‚ ‚Íÿx̧ ’v«ÊwÁŒàÿ ◊x„Ê°v •wÁ‚–

◊x„vSÃw ‚xÃÊv ◊wÁ„x◊Êv ¬wÁŸC®◊ ◊xq®Êv Œwfl ◊x„Ê°v •wÁ‚H§1788H

Baƒmahå~n asi sμurya baŒ åditya mahå~n asi.
Mahaste sato mahimå pani¶¢ama mahnå deva
mahå~n asi.

O Surya, light of life, you are truly great, lord
indestructible, you are undoubtedly great. O lord of
reality, highest real, great is your glory, most adorable.
In truth, you are gre own grandeur at by your, refulgent
and generous. (Rg. 8-101-11)

1789. Surya Devata, Jamadagni Bhargava °Rshi

’v≈˜ ‚Íwÿx̧ üÊvflw‚Ê ◊x„Ê°v •wÁ‚ ‚xòÊÊv Œwfl ◊x„Ê°v •wÁ‚– ◊xq®Êw

ŒxflÊvŸÊw◊‚{È®ÿ¸®y— ¬Èx⁄UÊvÁ„wÃÊ Áflx÷Èz ÖÿÊÁÃx®⁄UvŒÊwèÿ◊˜H§1789H

Ba¢ sμurya ‹ravaså mahå~n asi satrå deva mahå~n
asi. Mahnå devånåm asurya¨ purohito vibhu
jyotir adåbhyam.

O Surya, lord self-refulgent, by honour and fame
you are great. In truth, you are great, generous lord, by
your grandeur among the divinities. Lord of pranic
energy, destroyer of the evil, prime high priest of
creation in cosmic dynamics, omnipresent and infinite,
light unsurpassable, eternal. (Rg. 8-101-12)

PART-2 (Uttararchika) Chapter–20 765 766 SAMAVEDA


386

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

rooting out dead wood, planting new saplings,
generating new forms of sustenance and energy, and
creating new forms of appreciating and realising the
eternal spirit. And they, people of constancy and settled
mind, never violate the laws and discipline of the lord's
Eternal Law. (Rg. 7-31-11)

1795. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx̋¢ flÊwáÊËx⁄UvŸÈwûÊ◊ãÿÈ◊xflw ‚xòÊÊv ⁄UÊ¡ÊyŸ¢ ŒÁœ⁄Ux ‚v„wäÿÒ–

„vÿw̧‡flÊÿ ’„¸ÿÊx ‚w◊Êx¬ËwŸ˜H§1795H

Indra≈ våƒ∂r anuttamanyum eva satrå råjåna≈
dadhire sahadhyai. Harya‹våya barhayå
samåp∂n.

All voices of the people, all sessions of yajnic
programmes of action, uphold and support only the
brilliant ruler, Indra of constant vision and passion, in
order to maintain the social order of governance without
obstruction. O friends and citizens of the land, exhort
your people in support of Indra, leader of the dynamic
nation of humanity. (Rg. 7-31-12)

1796. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿvÁŒwãºx̋ ÿÊvflwÃxSàflw◊xÃÊvflwŒx„v◊Ë‡ÊËyÿ–

SÃÊxÃÊw⁄UxÁ◊vgwÁœ· ⁄UŒÊfl‚Êx Ÿv ¬Êw¬xàflÊvÿw ⁄U¢Á‚·◊˜H§1796H

Yad indra yåvatas tvametåvad aham ∂‹∂ya.
Stotåram id dadhi¶e radåvaso na påpatvåya
ra≈si¶am.

Indra, lord ruler of the world, giver of wealth and
excellence, as much as you grant, so much I wish I
should control and rule. I would hold it only to support

you are the experiencer of the joyous soma pleasures of
life. Rise and enjoy the knowledge and wisdom collected
and offered by the senses, mind and intelligence. (Rg.
8-93-33)

1793. Indra Devata, Vasishtha Maitravaruni °Rshi

¬˝v flÊw ◊x„v ◊w„xflÎvœw ÷⁄Uäfl¢x ¬˝vøwÃ‚x ¬˝v ‚Èw◊xÁÃ¥v ∑Îw§áÊÈäfl◊˜–

Áflv‡Êw— ¬xÍflË¸v— ¬˝ øy⁄U ø·¸®ÁáÊx¬˝Êw—H§1793H

Pra vo mahe mahevædhe bharadhva≈ prace-
tase pra sumati≈ kæƒudhvam. Vi‹a¨ pμurv∂¨ pra
cara car¶ani prå¨.

Bear and bring homage, assistance and
cooperation and offer positive thoughts and advice to
Indra, your leader and ruler. Great is he, promoter of
great people and the common wealth, and a leader wide-
awake with deep and distant foresight. O leader and
ruler of the land, be good to the settled ancient people
and take care of the farming communities and other
professionals so that all feel happy and fulfilled without
frustration. (Rg. 7-31-10)

1794. Indra Devata, Vasishtha Maitravaruni °Rshi

©xUL§√ÿvøw‚ ◊xÁ„vŸw ‚ÈflÎxÁQv§Á◊ãº˝Êyÿx ’v̋rÊw ¡ŸÿãÃx Áflv¬˝Êw—–

ÃvSÿw flx̋ÃÊwÁŸx Ÿv Á◊wŸ|ãÃx œËv⁄UÊw—H§1794H

Uruvyacase mahine suvæktim indråya brahma
janayanta viprå¨. Tasya vratåni na minanti
dh∂rå¨.

To the great Indra, the ruler widely perceptive
and all aware, vibrant people of the land, the learned
and the wise with a sense of dynamism, all offer homage,

PART-2 (Uttararchika) Chapter–20 767 768 SAMAVEDA

386

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

rooting out dead wood, planting new saplings,
generating new forms of sustenance and energy, and
creating new forms of appreciating and realising the
eternal spirit. And they, people of constancy and settled
mind, never violate the laws and discipline of the lord's
Eternal Law. (Rg. 7-31-11)

1795. Indra Devata, Vasishtha Maitravaruni °Rshi

ßwãºx̋¢ flÊwáÊËx⁄UvŸÈwûÊ◊ãÿÈ◊xflw ‚xòÊÊv ⁄UÊ¡ÊyŸ¢ ŒÁœ⁄Ux ‚v„wäÿÒ–

„vÿw̧‡flÊÿ ’„¸ÿÊx ‚w◊Êx¬ËwŸ˜H§1795H

Indra≈ våƒ∂r anuttamanyum eva satrå råjåna≈
dadhire sahadhyai. Harya‹våya barhayå
samåp∂n.

All voices of the people, all sessions of yajnic
programmes of action, uphold and support only the
brilliant ruler, Indra of constant vision and passion, in
order to maintain the social order of governance without
obstruction. O friends and citizens of the land, exhort
your people in support of Indra, leader of the dynamic
nation of humanity. (Rg. 7-31-12)

1796. Indra Devata, Vasishtha Maitravaruni °Rshi

ÿvÁŒwãºx̋ ÿÊvflwÃxSàflw◊xÃÊvflwŒx„v◊Ë‡ÊËyÿ–

SÃÊxÃÊw⁄UxÁ◊vgwÁœ· ⁄UŒÊfl‚Êx Ÿv ¬Êw¬xàflÊvÿw ⁄U¢Á‚·◊˜H§1796H

Yad indra yåvatas tvametåvad aham ∂‹∂ya.
Stotåram id dadhi¶e radåvaso na påpatvåya
ra≈si¶am.

Indra, lord ruler of the world, giver of wealth and
excellence, as much as you grant, so much I wish I
should control and rule. I would hold it only to support

you are the experiencer of the joyous soma pleasures of
life. Rise and enjoy the knowledge and wisdom collected
and offered by the senses, mind and intelligence. (Rg.
8-93-33)

1793. Indra Devata, Vasishtha Maitravaruni °Rshi

¬˝v flÊw ◊x„v ◊w„xflÎvœw ÷⁄Uäfl¢x ¬˝vøwÃ‚x ¬˝v ‚Èw◊xÁÃ¥v ∑Îw§áÊÈäfl◊˜–

Áflv‡Êw— ¬xÍflË¸v— ¬˝ øy⁄U ø·¸®ÁáÊx¬˝Êw—H§1793H

Pra vo mahe mahevædhe bharadhva≈ prace-
tase pra sumati≈ kæƒudhvam. Vi‹a¨ pμurv∂¨ pra
cara car¶ani prå¨.

Bear and bring homage, assistance and
cooperation and offer positive thoughts and advice to
Indra, your leader and ruler. Great is he, promoter of
great people and the common wealth, and a leader wide-
awake with deep and distant foresight. O leader and
ruler of the land, be good to the settled ancient people
and take care of the farming communities and other
professionals so that all feel happy and fulfilled without
frustration. (Rg. 7-31-10)

1794. Indra Devata, Vasishtha Maitravaruni °Rshi

©xUL§√ÿvøw‚ ◊xÁ„vŸw ‚ÈflÎxÁQv§Á◊ãº˝Êyÿx ’v̋rÊw ¡ŸÿãÃx Áflv¬˝Êw—–

ÃvSÿw flx̋ÃÊwÁŸx Ÿv Á◊wŸ|ãÃx œËv⁄UÊw—H§1794H

Uruvyacase mahine suvæktim indråya brahma
janayanta viprå¨. Tasya vratåni na minanti
dh∂rå¨.

To the great Indra, the ruler widely perceptive
and all aware, vibrant people of the land, the learned
and the wise with a sense of dynamism, all offer homage,

PART-2 (Uttararchika) Chapter–20 767 768 SAMAVEDA


387

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Na te giro api mæ¶ye turasya na su¶¢utim asur-
yasya vidvån. Sadå te nåma svaya‹o vivakmi.

Never shall I forget your words, instant and
mighty of action as you are, nor shall I, knowing your
power and potential, ever neglect your appreciation and
adoration. I value and appreciate the significance of
your name and your innate honour and excellence. (Rg.
7-22-5)

1800. Indra Devata, Vasishtha Maitravaruni °Rshi

÷ÍwÁ⁄Ux Á„w Ãx ‚vflwŸÊx ◊ÊvŸÈw··Èx ÷ÍvÁ⁄Uw ◊ŸËx·Ëv „wflÃx àflÊwÁ◊Ã˜–

◊Êz⁄U •xS◊vã◊wÉÊfl¢x ÖÿÊvÄ∑w§—H§1800H

Bhμuri hi te savanå månu¶e¶u bhμuri man∂¶∂
havate tvåm it. Måre asman maghava¤jyok ka¨.

O lord of honour and excellence, many are your
acts of generosity and magnificence in the world of
humanity. Many are the acts of adoration the dedicated
wise offer to you. O lord, never let these be alienated
from us. (Rg. 7-22-6)

1801. Indra Devata, Sudasa Paijavana °Rshi

¬̋Êv cflwS◊Ò ¬È⁄UÊ⁄UxÕvÁ◊ãº̋Êyÿ ‡ÊÍx·v◊wø̧Ã– •x÷Ëv∑w§ ÁøŒÈ ∂UÊ∑x§∑Îw§Ã̃

‚xXw ‚x◊và‚Èw flÎòÊx„Êw– •xS◊Êv∑§w¢ ’ÊÁœ øÊÁŒxÃÊv Ÿ÷yãÃÊ◊ãÿx-

∑v§·wÊ¢ ÖÿÊx∑§Êz •Áœx œvãflw‚ÈH§1801H

Pro ¶vasmai puroratham indråya ‹μu¶am arcata.
Abh∂ke cidu lokakæt saΔge samatsu vætrahå.
Asmåkam bodhi coditå nabhantåm anyake¶å≈
jyåkå adhi dhanvasu.

Offer a song of abundant praise in honour of this

the devotees of divinity and would not spend it away
for those who indulge in sin and evil. (Rg. 7-32-18)

1797. Indra Devata, Vasishtha Maitravaruni °Rshi

Á‡ÊvˇÊwÿxÁ◊vã◊w„ÿxÃw ÁŒxflvÁŒwfl ⁄UÊxÿv •Ê ∑Èy§„ÁøxŒ˜ ÁflvŒw– Ÿz Á„

àflŒxãÿvã◊wÉÊflÛÊx •Êwåÿ¢x flwSÿÊx •v|SÃw Á¬xÃÊw øx ŸwH§1797H

›ik¶eyam in mahayate dive-dive råya å kuhacid
vide. Na hi tvad anyan maghavan na åpya≈
vasyo asti pitå ca na.

Every day I would wish to give wealth and
support for the person who seeks to rise for enlighten-
ment wherever he be. O lord of wealth, power and
honour, there is none other than you worthy of love and
attainment as our own, as father indeed. (Rg. 7-32-19)

1798. Indra Devata, Vasishtha Maitravaruni °Rshi

üÊxÈœËv „fl¢y ÁflÁ¬¬Êx®Ÿ®zSÿÊº̋x’Êw̧œÊx Áflw¬x̋SÿÊvøw̧ÃÊ ◊ŸËx·Êw◊˜–

∑Îx§cflÊz ŒÈflÊ¢xSÿvãÃw◊Êx ‚wøx◊ÊwH§1798H

›rudh∂ hava≈ vipipånasyådrer bodhå vipra-
syårcato man∂¶åm. Kæ¶vå duvå~nsyantamå
sacemå.

Listen to the cloud shower of exhortation from
the vibrant sage, joyous participant in the congregation,
know the thought and will of the wise scholar in
adoration of your honour, and honour these prayers,
most sincere and intimate, in action. (Rg. 7-22-4)

1799. Indra Devata, Vasishtha Maitravaruni °Rshi

Ÿw Ãx Áªw⁄UÊx •vÁ¬w ◊Îcÿ ÃÈx⁄UwSÿx Ÿv ‚Èwc≈ÈxUÁÃv◊w®‚È{®ÿy̧Sÿ ÁflxmÊwŸ˜–

‚vŒÊw Ãx ŸÊv◊w Sflÿ‡ÊÊ Áflfl|Ä◊H§1799H

PART-2 (Uttararchika) Chapter–20 769 770 SAMAVEDA

387

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Na te giro api mæ¶ye turasya na su¶¢utim asur-
yasya vidvån. Sadå te nåma svaya‹o vivakmi.

Never shall I forget your words, instant and
mighty of action as you are, nor shall I, knowing your
power and potential, ever neglect your appreciation and
adoration. I value and appreciate the significance of
your name and your innate honour and excellence. (Rg.
7-22-5)

1800. Indra Devata, Vasishtha Maitravaruni °Rshi

÷ÍwÁ⁄Ux Á„w Ãx ‚vflwŸÊx ◊ÊvŸÈw··Èx ÷ÍvÁ⁄Uw ◊ŸËx·Ëv „wflÃx àflÊwÁ◊Ã˜–

◊Êz⁄U •xS◊vã◊wÉÊfl¢x ÖÿÊvÄ∑w§—H§1800H

Bhμuri hi te savanå månu¶e¶u bhμuri man∂¶∂
havate tvåm it. Måre asman maghava¤jyok ka¨.

O lord of honour and excellence, many are your
acts of generosity and magnificence in the world of
humanity. Many are the acts of adoration the dedicated
wise offer to you. O lord, never let these be alienated
from us. (Rg. 7-22-6)

1801. Indra Devata, Sudasa Paijavana °Rshi

¬̋Êv cflwS◊Ò ¬È⁄UÊ⁄UxÕvÁ◊ãº̋Êyÿ ‡ÊÍx·v◊wø̧Ã– •x÷Ëv∑w§ ÁøŒÈ ∂UÊ∑x§∑Îw§Ã̃

‚xXw ‚x◊và‚Èw flÎòÊx„Êw– •xS◊Êv∑§w¢ ’ÊÁœ øÊÁŒxÃÊv Ÿ÷yãÃÊ◊ãÿx-

∑v§·wÊ¢ ÖÿÊx∑§Êz •Áœx œvãflw‚ÈH§1801H

Pro ¶vasmai puroratham indråya ‹μu¶am arcata.
Abh∂ke cidu lokakæt saΔge samatsu vætrahå.
Asmåkam bodhi coditå nabhantåm anyake¶å≈
jyåkå adhi dhanvasu.

Offer a song of abundant praise in honour of this

the devotees of divinity and would not spend it away
for those who indulge in sin and evil. (Rg. 7-32-18)

1797. Indra Devata, Vasishtha Maitravaruni °Rshi

Á‡ÊvˇÊwÿxÁ◊vã◊w„ÿxÃw ÁŒxflvÁŒwfl ⁄UÊxÿv •Ê ∑Èy§„ÁøxŒ˜ ÁflvŒw– Ÿz Á„

àflŒxãÿvã◊wÉÊflÛÊx •Êwåÿ¢x flwSÿÊx •v|SÃw Á¬xÃÊw øx ŸwH§1797H

›ik¶eyam in mahayate dive-dive råya å kuhacid
vide.  Na hi tvad anyan maghavan na åpya≈
vasyo asti pitå ca na.

Every day I would wish to give wealth and
support for the person who seeks to rise for enlighten-
ment wherever he be. O lord of wealth, power and
honour, there is none other than you worthy of love and
attainment as our own, as father indeed. (Rg. 7-32-19)

1798. Indra Devata, Vasishtha Maitravaruni °Rshi

üÊxÈœËv „fl¢y ÁflÁ¬¬Êx®Ÿ®zSÿÊº̋x’Êw̧œÊx Áflw¬x̋SÿÊvøw̧ÃÊ ◊ŸËx·Êw◊˜–

∑Îx§cflÊz ŒÈflÊ¢xSÿvãÃw◊Êx ‚wøx◊ÊwH§1798H

›rudh∂ hava≈ vipipånasyådrer bodhå vipra-
syårcato man∂¶åm. Kæ¶vå duvå~nsyantamå
sacemå.

Listen to the cloud shower of exhortation from
the vibrant sage, joyous participant in the congregation,
know the thought and will of the wise scholar in
adoration of your honour, and honour these prayers,
most sincere and intimate, in action. (Rg. 7-22-4)

1799. Indra Devata, Vasishtha Maitravaruni °Rshi

Ÿw Ãx Áªw⁄UÊx •vÁ¬w ◊Îcÿ ÃÈx⁄UwSÿx Ÿv ‚Èwc≈ÈxUÁÃv◊w®‚È{®ÿy̧Sÿ ÁflxmÊwŸ˜–

‚vŒÊw Ãx ŸÊv◊w Sflÿ‡ÊÊ Áflfl|Ä◊H§1799H

PART-2 (Uttararchika) Chapter–20 769 770 SAMAVEDA


388

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vi ¶u vi‹vå aråtayoíryo na‹anta no dhiya¨.
Aståsi ‹atrave vadha≈, yo na indra jighå~nsati.
Ya te råtir dadir vasu nabhantåm anyake¶å≈
jyåkå adhi dhanvasu.

Indra, may the facts and forces of enmity,
adversity and ungenerosity be eliminated from life and
the world. May all our thoughts and actions be inspired
by love and generosity. You strike the thunderbolt of
justice and punishment upon the enemy who wants to
destroy us or frustrate our love and generosity. May your
grace and generosity bring us wealth, honour and
excellence of life. Let the strings of enemy bows snap
by the tension of their own negativities. (Rg. 10-133-3)

1804. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasa °Rshis

⁄UxflÊ°z ßº̋xflvÃw SÃÊxÃÊv SÿÊûflÊflyÃÊ ◊xÉÊÊvŸw—–

¬̋vŒÈw „Á⁄Ufl— ‚xÈÃvSÿwH§1804H

Revå~n id revata stotå syåt tvåvato maghona¨.
Predu hariva¨ sutasya.

Indra, master and commander of dynamic forces,
may the celebrant of the brilliant, bountiful and
renowned like you be brilliant, prosperous and
celebrated. That is but natural. (Rg. 8-2-13)

1805. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasa °Rshis

©UxÄÕ¢w øx Ÿw ‡ÊxSÿv◊ÊwŸ¢x ŸÊvªÊw ⁄UxÁÿv⁄UÊ Áøy∑§Ã–

Ÿv ªÊwÿxòÊw¢ ªËxÿv◊ÊwŸ◊˜H§1805H

Uktham ca na ‹asyamåna≈ någo rayirå ciketa.
Na gåyatra≈ g∂yamånam.

ruling lord Indra for his mighty force and front rank
chariot. He, destroyer of darkness and evil, inspires us
in our battles of life at the closest and enlightens us in
our struggle for universal freedom. Let the strings of
the alien enemy bows be snapped by the strike of the
forces of Indra. (Rg. 10-133-1)

1802. Indra Devata, Sudasa Paijavana °Rshi

àfl¢z Á‚ãœÍx°®⁄vUflÊw‚Î¡Ê̆ œx⁄UÊwøÊx •w„xÛÊvÁ„w◊˜– •x‡ÊòÊÈvÁ⁄Uwãº˝ ¡ÁôÊ·x

Áflv‡fl¢w ¬ÈcÿÁ‚x flÊvÿ̧w◊̃– Ãw¢ àflÊx ¬vÁ⁄Uw cfl¡Ê◊„x Ÿv÷wãÃÊ◊ãÿx∑v§·Ê¢w

ÖÿÊx∑§Êz •Áœx œvãflw‚ÈH§1802H

Tva≈ sindhμu~nravåsæjoídharåco ahannahim.
Asatrur indra jaj¤i¶e vi‹va≈ pu¶yasi våryam.
Ta≈ två pari ¶vajåmahe nabhantåm anyake¶åm
jyåkå adhi dhanvasu.

Indra, you release the floods of rivers to flow
down on the earth. You destroy the demon of darkness,
evil, want and ignorance. You are born without an equal,
adversary and enemy, and you promote the choicest
wealth and excellence of the world. Such as you are we
love and embrace you as our closest loving friend and
companion. Let the alien strings of the enemy bows snap
upon their bows. (Rg. 10-133-2)

1803. Indra Devata, Sudasa Paijavana °Rshi

Áfly ·È Áfl‡flÊx •v⁄UÊwÃÿÊx̆ UUÿÊv¸ Ÿw‡ÊãÃ ŸÊx Áœvÿw—– •vSÃÊwÁ‚x

‡ÊvòÊwfl flxœ¢v ÿÊ Ÿy ßãº˝x Á¡vÉÊÊw¢‚ÁÃ– ÿÊv Ãw ⁄UÊxÁÃwŒ¸xÁŒzfl¸‚Èx

Ÿv÷wãÃÊ◊ãÿx∑v§·Ê¢w ÖÿÊx∑§Êz •Áœx œvãflw‚ÈH§1803H

PART-2 (Uttararchika) Chapter–20 771 772 SAMAVEDA

388

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Vi ¶u vi‹vå aråtayoíryo na‹anta no dhiya¨.
Aståsi ‹atrave vadha≈, yo na indra jighå~nsati.
Ya te råtir dadir vasu nabhantåm anyake¶å≈
jyåkå  adhi dhanvasu.

Indra, may the facts and forces of enmity,
adversity and ungenerosity be eliminated from life and
the world. May all our thoughts and actions be inspired
by love and generosity. You strike the thunderbolt of
justice and punishment upon the enemy who wants to
destroy us or frustrate our love and generosity. May your
grace and generosity bring us wealth, honour and
excellence of life. Let the strings of enemy bows snap
by the tension of their own negativities. (Rg. 10-133-3)

1804. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasa °Rshis

⁄UxflÊ°z ßº̋xflvÃw SÃÊxÃÊv SÿÊûflÊflyÃÊ ◊xÉÊÊvŸw—–

¬̋vŒÈw „Á⁄Ufl— ‚xÈÃvSÿwH§1804H

Revå~n id revata stotå syåt tvåvato maghona¨.
Predu hariva¨ sutasya.

Indra, master and commander of dynamic forces,
may the celebrant of the brilliant, bountiful and
renowned like you be brilliant, prosperous and
celebrated. That is but natural. (Rg. 8-2-13)

1805. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasa °Rshis

©UxÄÕ¢w øx Ÿw ‡ÊxSÿv◊ÊwŸ¢x ŸÊvªÊw ⁄UxÁÿv⁄UÊ Áøy∑§Ã–

Ÿv ªÊwÿxòÊw¢ ªËxÿv◊ÊwŸ◊˜H§1805H

Uktham ca na ‹asyamåna≈ någo rayirå ciketa.
Na gåyatra≈ g∂yamånam.

ruling lord Indra for his mighty force and front rank
chariot. He, destroyer of darkness and evil, inspires us
in our battles of life at the closest and enlightens us in
our struggle for universal freedom. Let the strings of
the alien enemy bows be snapped by the strike of the
forces of Indra. (Rg. 10-133-1)

1802. Indra Devata, Sudasa Paijavana °Rshi

àfl¢z Á‚ãœÍx°®⁄vUflÊw‚Î¡Ê̆ œx⁄UÊwøÊx •w„xÛÊvÁ„w◊˜– •x‡ÊòÊÈvÁ⁄Uwãº˝ ¡ÁôÊ·x

Áflv‡fl¢w ¬ÈcÿÁ‚x flÊvÿ̧w◊̃– Ãw¢ àflÊx ¬vÁ⁄Uw cfl¡Ê◊„x Ÿv÷wãÃÊ◊ãÿx∑v§·Ê¢w

ÖÿÊx∑§Êz •Áœx œvãflw‚ÈH§1802H

Tva≈ sindhμu~nravåsæjoídharåco ahannahim.
Asatrur indra jaj¤i¶e vi‹va≈ pu¶yasi våryam.
Ta≈ två pari ¶vajåmahe nabhantåm anyake¶åm
jyåkå adhi dhanvasu.

Indra, you release the floods of rivers to flow
down on the earth. You destroy the demon of darkness,
evil, want and ignorance. You are born without an equal,
adversary and enemy, and you promote the choicest
wealth and excellence of the world. Such as you are we
love and embrace you as our closest loving friend and
companion. Let the alien strings of the enemy bows snap
upon their bows. (Rg. 10-133-2)

1803. Indra Devata, Sudasa Paijavana °Rshi

Áfly ·È Áfl‡flÊx •v⁄UÊwÃÿÊx̆ UUÿÊv¸ Ÿw‡ÊãÃ ŸÊx Áœvÿw—– •vSÃÊwÁ‚x

‡ÊvòÊwfl flxœ¢v ÿÊ Ÿy ßãº˝x Á¡vÉÊÊw¢‚ÁÃ– ÿÊv Ãw ⁄UÊxÁÃwŒ¸xÁŒzfl¸‚Èx

Ÿv÷wãÃÊ◊ãÿx∑v§·Ê¢w ÖÿÊx∑§Êz •Áœx œvãflw‚ÈH§1803H

PART-2 (Uttararchika) Chapter–20 771 772 SAMAVEDA


389

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1808. Indra Devata, Nipatithi Kanva °Rshi

•wòÊÊx Áflw ŸxÁ◊v⁄Uw·Êx◊Èw⁄UÊx¢ Ÿv œÍwŸÈÃx flvÎ∑w§—–

ÁŒxflÊw •x◊Èwcÿx ‡ÊÊv‚wÃÊx ÁŒvfl¢w ÿxÿv ÁŒwflÊfl‚ÊH§1808H

Atrå vi nemir e¶åm urå≈ na dhμunute væka¨.
Divo amu¶ya ‹åsato divam yaya divåvaso.

Here the very edge and foundation of these sages
of knowledge and wisdom would shake you and reveal
you to yourself as thunder shakes the earth and lightning
lights it up all over. And then from the light and thunder
of these commanders you would rise, liberated, to your
own heights of heaven, O lover and ruler of the light of
day. (Rg. 8-34-3)

1809. Indra Devata, Nipatithi Kanva °Rshi

•Êw àflÊx ª˝ÊwflÊx flvŒwÁÛÊx„w ‚Êx◊Ëv ÉÊÊ·yáÊ flˇÊÃÈ–

ÁŒxflÊw •x◊Èwcÿx ‡ÊÊv‚wÃÊx ÁŒvfl¢w ÿxÿv ÁŒwflÊfl‚ÊH§H1809

Å två gråvå vadann iha som∂ gho¶eƒa vak¶atu.
Divo amu¶ya ‹åsato diva≈ yaya divåvaso.

The maker of soma, creator of the joy of a new
life, would welcome you here with a loud proclamation
and exalt you with the voice of thunder, and from the
light and power of the sage's revelation, O lover of light,
go and rise to your own essential heaven of freedom.
(Rg. 8-34-2)

1810. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

¬vflwSfl ‚Ê◊ ◊xãŒwÿxÁÛÊvãº˝Êwÿx ◊vœÈw◊ûÊ◊—H§1810H

Pavasva soma mandayann indråya madhu-
mattama¨.

Indra, lord of power and piety, the man attached
to divinity in faith and opposed to doubt and disloyalty
knows the words of praise spoken by a man of doubtful
faith as much as he knows the songs of adoration sung
by a man of faith (and makes a distinction between the
two). (Rg. 8-2-14)

1806. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasa °Rshis

◊Êv Ÿw ßãº˝ ¬Ëÿx%wflx ◊Êv ‡Êœy̧Ãx ¬v⁄UÊw ŒÊ—–

Á‡ÊvˇÊÊw ‡ÊøËflx— ‡ÊvøËwÁ÷—H§1806H

Må na indra p∂yatnave må ‹ardhate parå då¨.
›ik¶å ‹ac∂va¨ ‹ac∂bhi¨.

Indra, lord of refulgent power, give us not away
to the scornful abuser nor to the wild tyrant. With your
laws and powers, pray discipline, rule, instruct and
enlighten us. (Rg. 8-2-15)

1807. Indra Devata, Nipatithi Kanva °Rshi

∞vãºw̋ ÿÊÁ„x „vÁ⁄UwÁ÷xLw§¬x ∑v§áflwSÿ ‚Èc≈ÈxUÁÃw◊˜–

ÁŒxflÊw •x◊Èwcÿx ‡ÊÊv‚wÃÊx ÁŒvflw¢ ÿxÿv ÁŒwflÊfl‚ÊH§1807H

Endra yåhi haribhir upa kaƒvasya su¶¢utim.
Divo amu¶ya ‹åsato diva≈ yaya divå-vaso.

Indra, ruler of the world, come with all your
powers and perceptions to the sage's adoration and
instruction, and from the light and exhortation of the
elevating sage, O seeker of enlightenment, go and rise
to the heights of divinity. (Rg. 8-34-1)

PART-2 (Uttararchika) Chapter–20 773 774 SAMAVEDA

389

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1808. Indra Devata, Nipatithi Kanva °Rshi

•wòÊÊx Áflw ŸxÁ◊v⁄Uw·Êx◊Èw⁄UÊx¢ Ÿv œÍwŸÈÃx flvÎ∑w§—–

ÁŒxflÊw •x◊Èwcÿx ‡ÊÊv‚wÃÊx ÁŒvfl¢w ÿxÿv ÁŒwflÊfl‚ÊH§1808H

Atrå vi nemir e¶åm urå≈ na dhμunute væka¨.
Divo amu¶ya ‹åsato divam yaya divåvaso.

Here the very edge and foundation of these sages
of knowledge and wisdom would shake you and reveal
you to yourself as thunder shakes the earth and lightning
lights it up all over. And then from the light and thunder
of these commanders you would rise, liberated, to your
own heights of heaven, O lover and ruler of the light of
day. (Rg. 8-34-3)

1809. Indra Devata, Nipatithi Kanva °Rshi

•Êw àflÊx ª˝ÊwflÊx flvŒwÁÛÊx„w ‚Êx◊Ëv ÉÊÊ·yáÊ flˇÊÃÈ–

ÁŒxflÊw •x◊Èwcÿx ‡ÊÊv‚wÃÊx ÁŒvfl¢w ÿxÿv ÁŒwflÊfl‚ÊH§H1809

Å två gråvå vadann iha som∂ gho¶eƒa vak¶atu.
Divo amu¶ya ‹åsato diva≈ yaya divåvaso.

The maker of soma, creator of the joy of a new
life, would welcome you here with a loud proclamation
and exalt you with the voice of thunder, and from the
light and power of the sage's revelation, O lover of light,
go and rise to your own essential heaven of freedom.
(Rg. 8-34-2)

1810. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

¬vflwSfl ‚Ê◊ ◊xãŒwÿxÁÛÊvãº˝Êwÿx ◊vœÈw◊ûÊ◊—H§1810H

Pavasva soma mandayann indråya madhu-
mattama¨.

Indra, lord of power and piety, the man attached
to divinity in faith and opposed to doubt and disloyalty
knows the words of praise spoken by a man of doubtful
faith as much as he knows the songs of adoration sung
by a man of faith (and makes a distinction between the
two). (Rg. 8-2-14)

1806. Indra Devata, Medhatithi Kanva and Priyamedha
Angirasa °Rshis

◊Êv Ÿw ßãº˝ ¬Ëÿx%wflx ◊Êv ‡Êœy̧Ãx ¬v⁄UÊw ŒÊ—–

Á‡ÊvˇÊÊw ‡ÊøËflx— ‡ÊvøËwÁ÷—H§1806H

Må na indra p∂yatnave må ‹ardhate parå då¨.
›ik¶å ‹ac∂va¨ ‹ac∂bhi¨.

Indra, lord of refulgent power, give us not away
to the scornful abuser nor to the wild tyrant. With your
laws and powers, pray discipline, rule, instruct and
enlighten us. (Rg. 8-2-15)

1807. Indra Devata, Nipatithi Kanva °Rshi

∞vãºw̋ ÿÊÁ„x „vÁ⁄UwÁ÷xLw§¬x ∑v§áflwSÿ ‚Èc≈ÈxUÁÃw◊˜–

ÁŒxflÊw •x◊Èwcÿx ‡ÊÊv‚wÃÊx ÁŒvflw¢ ÿxÿv ÁŒwflÊfl‚ÊH§1807H

Endra yåhi haribhir upa kaƒvasya su¶¢utim.
Divo amu¶ya ‹åsato diva≈ yaya divå-vaso.

Indra, ruler of the world, come with all your
powers and perceptions to the sage's adoration and
instruction, and from the light and exhortation of the
elevating sage, O seeker of enlightenment, go and rise
to the heights of divinity. (Rg. 8-34-1)

PART-2 (Uttararchika) Chapter–20 773 774 SAMAVEDA


390

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

I worship, serve and meditate on Agni, lord of
light and knowledge, spirit of life and heat and
inspiration of noble action, yajaka, generous giver,
treasure of wealth and universal shelter, inspirer and
creator of courage and courageous action like the sun,
omniscient lord of all that is born in existence, master
of knowledge as the supreme scholar of the Veda,
organiser of yajna with love and non-violence with
divine knowledge and awareness, refulgent with
heavenly light and power, loving and consuming with
flames of fire and light the blaze of the purest and most
powerful ghrta offered into the fire of yajna, physical,
mental and spiritual all.' (Rg.1-127-1)

1814. Agni Devata, Paruchhepa Daivodasi °Rshi

ÿvÁ¡wD¢ àflÊx ÿv¡w◊ÊŸÊ „Èfl◊x ÖÿwDx◊vÁXw⁄U‚Ê¢ Áfl¬˝x ◊vã◊w-

Á÷xÁfl¸v¬˝wÁ÷— ‡ÊÈ∑˝x§ ◊vã◊wÁ÷—– ¬vÁ⁄UwÖ◊ÊŸÁ◊flx lÊv¢ „ÊÃÊy⁄U¢

ø·̧áÊËxŸÊw◊̃– ‡ÊÊxÁøvc∑w§‡Ê¢x flvÎ·wáÊx¢ ÿwÁ◊x◊Êz Áfl‡Êx— ¬̋ÊvflwãÃÈ ¡ÍxÃwÿx

Áflv‡Êw—H§1814H

Yaji¶¢ha≈ två yajamånå huvema jye¶¢ham
aΔgiraså≈ vipra manmabhir viprebhi¨ ‹ukra
manmabhih. Parijmånam iva dyå≈ hotåra≈
car¶aƒ∂nåm. ›oci¶ke‹a≈ væ¶aƒa≈ yam imå
vi‹a¨ pråvantu jμutaye vi‹a¨.

Agni, lord most worshipful, we the performers
of this yajnic assembly, with all our heart and mind,
together with all the saints and scholars with their earnest
desire, invoke and invite you, wisest and senior-most
of the scholar visionaries of Divinity, pure and
immaculate, brilliant as the sun with your reach into
the light of heaven, high-priest of humanity, lord of light

O Soma, creative spirit, highest honey sweet of
divine ecstasy, flow abundant, pure and purifying,
energising and rejoicing for Indra, the divine soul. (Rg.
9-67-16)

1811. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

Ãw ‚ÈxÃÊv‚Êw Áfl¬x|‡øvÃw— ‡ÊÈx∑˝§Êw flÊxÿÈv◊w‚Î̌ ÊÃH§1811H

Te sutåso vipa‹cita¨ ‹ukrå våyum asæk¶ata.

Your creative spirits of imagination, powerful and
most ecstatic, give birth to the vibrant poet creator, the
karma yogi of imagination. (Rg. 9-67-18)

1812. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•v‚Îwª¢̋ ŒxflvflËwÃÿ flÊ¡xÿwãÃÊx ⁄UvÕÊwßflH§1819H

Asægra≈ devav∂taye våjayanto rathå iva.

Flowing and creating, Soma streams rush forward
like victor chariots in the service of divinity.(Rg.
9-67-17)

1813. Agni Devata, Paruchhepa Daivodasi °Rshi

•xÁª¥Av „ÊÃÊy⁄U¢ ◊ãÿx ŒÊvSflwãÃ¢x flv‚Êw— ‚ÍxŸÈ¢v ‚„y‚Ê ¡ÊxÃvflwŒ‚¢x

Áflw¬x̋¢ Ÿw ¡ÊxÃvflwŒ‚◊˜– ÿw ™x§äfl¸vÿÊw Sfläflx⁄UÊw ŒxflÙw ŒxflÊvëÿÊw

∑Îx§¬Êw ÉÊxÎÃwSÿx Áflv÷˝ÊwÁCx®◊vŸÈw ‡ÊxÈ∑v˝§‡ÊÊwÁø· •Êx¡ÈvuÊwŸSÿ

‚xÁ¬v¸·w—H§1820H

Agni≈ hotåra≈ manye dåsvanta≈ vaso¨.
Sμunu≈ sahaso jåtavedasa≈ vipra≈ na jåta-
vedasam. Ya μurddhvayå svadhvaro devo
devåcyå kæpå. Ghætasya vibhrå¶¢im anu ‹ukra-
‹oci¶a å juhvånasya sarpi¶a¨.

PART-2 (Uttararchika) Chapter–20 775 776 SAMAVEDA

390

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

I worship, serve and meditate on Agni, lord of
light and knowledge, spirit of life and heat and
inspiration of noble action, yajaka, generous giver,
treasure of wealth and universal shelter, inspirer and
creator of courage and courageous action like the sun,
omniscient lord of all that is born in existence, master
of knowledge as the supreme scholar of the Veda,
organiser of yajna with love and non-violence with
divine knowledge and awareness, refulgent with
heavenly light and power, loving and consuming with
flames of fire and light the blaze of the purest and most
powerful ghrta offered into the fire of yajna, physical,
mental and spiritual all.' (Rg.1-127-1)

1814. Agni Devata, Paruchhepa Daivodasi °Rshi

ÿvÁ¡wD¢ àflÊx ÿv¡w◊ÊŸÊ „Èfl◊x ÖÿwDx◊vÁXw⁄U‚Ê¢ Áfl¬˝x ◊vã◊w-

Á÷xÁfl¸v¬˝wÁ÷— ‡ÊÈ∑˝x§ ◊vã◊wÁ÷—– ¬vÁ⁄UwÖ◊ÊŸÁ◊flx lÊv¢ „ÊÃÊy⁄U¢

ø·̧áÊËxŸÊw◊̃– ‡ÊÊxÁøvc∑w§‡Ê¢x flvÎ·wáÊx¢ ÿwÁ◊x◊Êz Áfl‡Êx— ¬̋ÊvflwãÃÈ ¡ÍxÃwÿx

Áflv‡Êw—H§1814H

Yaji¶¢ha≈ två yajamånå huvema jye¶¢ham
aΔgiraså≈ vipra manmabhir viprebhi¨ ‹ukra
manmabhih. Parijmånam iva dyå≈ hotåra≈
car¶aƒ∂nåm. ›oci¶ke‹a≈ væ¶aƒa≈ yam imå
vi‹a¨ pråvantu jμutaye vi‹a¨.

Agni, lord most worshipful, we the performers
of this yajnic assembly, with all our heart and mind,
together with all the saints and scholars with their earnest
desire, invoke and invite you, wisest and senior-most
of the scholar visionaries of Divinity, pure and
immaculate, brilliant as the sun with your reach into
the light of heaven, high-priest of humanity, lord of light

O Soma, creative spirit, highest honey sweet of
divine ecstasy, flow abundant, pure and purifying,
energising and rejoicing for Indra, the divine soul. (Rg.
9-67-16)

1811. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

Ãw ‚ÈxÃÊv‚Êw Áfl¬x|‡øvÃw— ‡ÊÈx∑˝§Êw flÊxÿÈv◊w‚Î̌ ÊÃH§1811H

Te sutåso vipa‹cita¨ ‹ukrå våyum asæk¶ata.

Your creative spirits of imagination, powerful and
most ecstatic, give birth to the vibrant poet creator, the
karma yogi of imagination. (Rg. 9-67-18)

1812. Pavamana Soma Devata, Jamadagni Bhargava °Rshi

•v‚Îwª¢̋ ŒxflvflËwÃÿ flÊ¡xÿwãÃÊx ⁄UvÕÊwßflH§1819H

Asægra≈ devav∂taye våjayanto rathå iva.

Flowing and creating, Soma streams rush forward
like victor chariots in the service of divinity.(Rg.
9-67-17)

1813. Agni Devata, Paruchhepa Daivodasi °Rshi

•xÁª¥Av „ÊÃÊy⁄U¢ ◊ãÿx ŒÊvSflwãÃ¢x flv‚Êw— ‚ÍxŸÈ¢v ‚„y‚Ê ¡ÊxÃvflwŒ‚¢x

Áflw¬x̋¢ Ÿw ¡ÊxÃvflwŒ‚◊˜– ÿw ™x§äfl¸vÿÊw Sfläflx⁄UÊw ŒxflÙw ŒxflÊvëÿÊw

∑Îx§¬Êw ÉÊxÎÃwSÿx Áflv÷˝ÊwÁCx®◊vŸÈw ‡ÊxÈ∑v˝§‡ÊÊwÁø· •Êx¡ÈvuÊwŸSÿ

‚xÁ¬v¸·w—H§1820H

Agni≈ hotåra≈ manye dåsvanta≈ vaso¨.
Sμunu≈ sahaso jåtavedasa≈ vipra≈ na jåta-
vedasam. Ya μurddhvayå svadhvaro devo
devåcyå kæpå. Ghætasya vibhrå¶¢im anu ‹ukra-
‹oci¶a å juhvånasya sarpi¶a¨.

PART-2 (Uttararchika) Chapter–20 775 776 SAMAVEDA


391

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, leading light of life, great is your vigour,
power and felicity, shining, inspiring and incessantly
flowing. O refulgent lord, your flames rise high and
blaze fiercely. Light and fire of Infinity, omniscient poet
and creator, by your power, potential and abundance,
you bear and bring admirable food, energy and
fulfilment with the sense of victory for the generous
giver and selfless yajaka. (Rg. 10-140-1)

1817. Agni Devata, Agni Pavaka °Rshi

¬Êxfl∑v§flwøÊ¸— ‡ÊÈx∑˝v§flwøÊx̧ •vŸÍwŸfløÊx̧ ©UvÁŒwÿÁ·¸ ÷ÊxŸÈvŸÊw–

¬ÈxòÊÊw ◊ÊxÃv⁄UwÊ Áflxøw®⁄Ux®ÛÊÈv¬ÊwflÁ‚ ¬ÎxáÊwÁˇÊx ⁄UÊvŒw‚Ë ©Ux÷wH§1817H

Påvakavarcå¨ ‹ukravarcå anμunavarcå ud
iyar¶i bhånunå. Putro måtarå vicarann upåvasi
pæƒak¶i rodas∂ ubhe.

Lord of flames of purity, master of immaculate
light and power absolutely free from want and weakness,
you rise with self-refulgence and, just as the son closely
abides by the parents, serves and protects them, so do
you pervade, sustain and protect the heaven and earth.
(Rg. 10-140-2)

1818. Agni Devata, Agni Pavaka °Rshi

™v§¡Êw̧ Ÿ¬ÊîÊÊÃflŒ— ‚È‡Êx|SÃwÁ÷x◊v̧ãŒwSfl œËxÁÃvÁ÷wÁ„x̧Ãw—–

àflz ß·x— ‚¢v ŒwœÈx÷Í̧vÁ⁄Uwfl¬¸‚|‡øxòÊÊvÃwÿÊ flÊx◊v¡ÊwÃÊ—H§1818H

ªUrjo napåjjåtaveda¨ su‹astibhir mandasva
dh∂tibhir hita¨. Tve i¶a¨ sa≈ dadhur bhμuri-
varpasa‹ citrotayo våmajåtå¨.

O divine light and fire of life, child as well as
protector and sustainer of energy pervasive in the entire

knowledge, generous as rain showers, whom all these
people accept, respect and approach with their desire
and prayer for protection and self-fulfilment. (Rg.
1-127-2)

1815. Agni Devata, Paruchhepa Daivodasi °Rshi

‚z Á„ ¬ÈxMw§ ÁøxŒÊv¡w‚Ê ÁflxLv§Ä◊wÃÊx ŒËvlÊwŸÊx ÷vflwÁÃ ºÈ̋„ãÃx⁄Uv—

¬w⁄Ux‡ÊÈvŸ¸ ºÈ̋y®„ãÃx⁄Uw—– flËx«Èw ÁøxlwSÿx ‚v◊ÎwÃÊÒx üÊwÈflxmvŸwflx ÿw|àSÕx⁄Uw◊˜–

ÁŸxc·v„w◊ÊáÊÊ ÿ◊Ãx ŸÊvÿwÃ œãflÊx‚w„Êx ŸÊvÿwÃH§1815H

Sa hi purμu cidojaså virukmatå d∂dyåno bhavati
druhantara¨ para‹ur na druhantara¨. V∂Œu cid
yasya samætau ‹ruvad vaneva yat sthiram.
Ni¶¶ahamåƒo yamate nåyate dhanvåsahå
nåyate.

He surely rises to shine very brilliantly with his
own splendid valour and honour who, like the axe which
cuts down the trees, mows down the enemies, in whose
presence even the strong and firm like the dense forest
burst asunder into pieces, and who, commanding brave
warriors, dominates and directs the enemies and, like
a mighty wielder of the bow and arrow, never wavers
but advances in battle against the enemy forces. (Rg.
1- 127-3)

1816. Agni Devata, Agni Pavaka °Rshi

•wªAx Ãwflx üÊwflÊx flwÿÊx ◊vÁ„w ÷˝Ê¡ãÃ •xø¸vÿÊw Áfl÷Êfl‚Ê–

’Îv„wjÊŸÊx ‡Êvflw‚Êx flÊv¡w◊ÈxÄâÿÊ¢w3 ŒvœÊwÁ‚ ŒÊx‡ÊvÈ·w ∑§flH§1816H

Agne tava ‹ravo vayo mahi bhråjante arcayo
vibhåvaso. Bæhadbhåno ‹avaså våjam ukthyå≈
dadhåsi då‹u¶e kave.

PART-2 (Uttararchika) Chapter–20 777 778 SAMAVEDA

391

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Agni, leading light of life, great is your vigour,
power and felicity, shining, inspiring and incessantly
flowing. O refulgent lord, your flames rise high and
blaze fiercely. Light and fire of Infinity, omniscient poet
and creator, by your power, potential and abundance,
you bear and bring admirable food, energy and
fulfilment with the sense of victory for the generous
giver and selfless yajaka. (Rg. 10-140-1)

1817. Agni Devata, Agni Pavaka °Rshi

¬Êxfl∑v§flwøÊ¸— ‡ÊÈx∑˝v§flwøÊx̧ •vŸÍwŸfløÊx̧ ©UvÁŒwÿÁ·¸ ÷ÊxŸÈvŸÊw–

¬ÈxòÊÊw ◊ÊxÃv⁄UwÊ Áflxøw®⁄Ux®ÛÊÈv¬ÊwflÁ‚ ¬ÎxáÊwÁˇÊx ⁄UÊvŒw‚Ë ©Ux÷wH§1817H

Påvakavarcå¨ ‹ukravarcå anμunavarcå ud
iyar¶i bhånunå. Putro måtarå vicarann upåvasi
pæƒak¶i rodas∂ ubhe.

Lord of flames of purity, master of immaculate
light and power absolutely free from want and weakness,
you rise with self-refulgence and, just as the son closely
abides by the parents, serves and protects them, so do
you pervade, sustain and protect the heaven and earth.
(Rg. 10-140-2)

1818. Agni Devata, Agni Pavaka °Rshi

™v§¡Êw̧ Ÿ¬ÊîÊÊÃflŒ— ‚È‡Êx|SÃwÁ÷x◊v̧ãŒwSfl œËxÁÃvÁ÷wÁ„x̧Ãw—–

àflz ß·x— ‚¢v ŒwœÈx÷Í̧vÁ⁄Uwfl¬¸‚|‡øxòÊÊvÃwÿÊ flÊx◊v¡ÊwÃÊ—H§1818H

ªUrjo napåjjåtaveda¨ su‹astibhir mandasva
dh∂tibhir hita¨. Tve i¶a¨ sa≈ dadhur bhμuri-
varpasa‹ citrotayo våmajåtå¨.

O divine light and fire of life, child as well as
protector and sustainer of energy pervasive in the entire

knowledge, generous as rain showers, whom all these
people accept, respect and approach with their desire
and prayer for protection and self-fulfilment. (Rg.
1-127-2)

1815. Agni Devata, Paruchhepa Daivodasi °Rshi

‚z Á„ ¬ÈxMw§ ÁøxŒÊv¡w‚Ê ÁflxLv§Ä◊wÃÊx ŒËvlÊwŸÊx ÷vflwÁÃ ºÈ̋„ãÃx⁄Uv—

¬w⁄Ux‡ÊÈvŸ¸ ºÈ̋y®„ãÃx⁄Uw—– flËx«Èw ÁøxlwSÿx ‚v◊ÎwÃÊÒx üÊwÈflxmvŸwflx ÿw|àSÕx⁄Uw◊˜–

ÁŸxc·v„w◊ÊáÊÊ ÿ◊Ãx ŸÊvÿwÃ œãflÊx‚w„Êx ŸÊvÿwÃH§1815H

Sa hi purμu cidojaså virukmatå d∂dyåno bhavati
druhantara¨ para‹ur na druhantara¨. V∂Œu cid
yasya samætau ‹ruvad vaneva yat sthiram.
Ni¶¶ahamåƒo yamate nåyate dhanvåsahå
nåyate.

He surely rises to shine very brilliantly with his
own splendid valour and honour who, like the axe which
cuts down the trees, mows down the enemies, in whose
presence even the strong and firm like the dense forest
burst asunder into pieces, and who, commanding brave
warriors, dominates and directs the enemies and, like
a mighty wielder of the bow and arrow, never wavers
but advances in battle against the enemy forces. (Rg.
1- 127-3)

1816. Agni Devata, Agni Pavaka °Rshi

•wªAx Ãwflx üÊwflÊx flwÿÊx ◊vÁ„w ÷˝Ê¡ãÃ •xø¸vÿÊw Áfl÷Êfl‚Ê–

’Îv„wjÊŸÊx ‡Êvflw‚Êx flÊv¡w◊ÈxÄâÿÊ¢w3 ŒvœÊwÁ‚ ŒÊx‡ÊvÈ·w ∑§flH§1816H

Agne tava ‹ravo vayo mahi bhråjante arcayo
vibhåvaso. Bæhadbhåno ‹avaså våjam ukthyå≈
dadhåsi då‹u¶e kave.

PART-2 (Uttararchika) Chapter–20 777 778 SAMAVEDA


392

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

omniscient treasure giver and controller of the great
world's wealth, who bear and bring us abundant gifts of
beauty and splendour and the good fortune of life, high
energy and food, plenty and prosperity, indeed all
wealth, honour and excellence of life. (Rg. 10-140-5)

1821. Agni Devata, Agni Pavaka °Rshi

x́§ÃÊvflÊwŸ¢ ◊Á„x·¢w Áflx‡flvŒw‡Ê¸Ã◊xÁª¥Aw ‚ÈxêŸÊvÿw ŒÁœ⁄U ¬Èx⁄UÊv ¡ŸÊy—–

üÊÈvà∑w§áÊZ ‚x¬v̋ÕwSÃ◊¢ àflÊ Áªx⁄UÊz ŒÒ√ÿ¢x ◊ÊvŸÈw·Ê ÿÈxªÊwH§1821H

°Rtåvåna≈ mahi¶a≈ vi‹vadar‹atam agni≈
sumnåya dadhire puro janå¨. ›rutkarƒa≈
saprathastama≈ två girå daivya≈ månu¶å
yugå.

Men, first of all since earliest times, worship,
adore and inculcate you, Agni, omniscient lord of life,
yajna and the law of life, great and glorious, most
gracious presence of the world, for the sake of peace,
pleasure and prosperity for the good life. O lord of life
and grace, mortals singly and in couples and family with
holy words celebrate and exalt you, divine, kind listener,
infinite presence. (Rg. 10-140-6)

1822. Agni Devata, Saubhari Kanva °Rshi

¬˝v ‚Ê •yªAx ÃwflÊxÁÃvÁ÷w— ‚ÈxflËv⁄UÊwÁ÷SÃ⁄UÁÃx flÊv¡w∑§◊¸Á÷—–

ÿwSÿx àfl¢w ‚xÅÿv◊ÊÁflyÕH§1822H

Pra so agne tavotibhi¨ suv∂råbhis tarati våja
karmabhi¨. Yasya tva≈ sakhyam åvitha.

Agni, lord of universal love and friendship, he
whose love and friendship, devotion and dedication, you
accept into your kind care thrives under your protection

world of existence, rise and rejoice as well as exhilarate
us, with hymns and noble thoughts and actions as you
are invoked and kindled in the vedi and in the heart and
soul. Faithful celebrants bring you food in homage, and
in you they vest their desires and aspirations of various
forms and wondrous efficacy arisen from love of the
heart and soul. (Rg. 10-140-3)

1819. Agni Devata, Agni Pavaka °Rshi

ßx⁄UÖÿvÛÊwªA ¬˝ÕÿSfl ¡xãÃÈvÁ÷w⁄UxS◊v ⁄UÊÿÊy •◊àÿ¸– ‚v Œw‡Êx̧ÃwSÿx

flv¬Èw·Êx Áflv ⁄UÊw¡Á‚ ¬ÎxáÊvÁˇÊw Œ‡Êx̧Ã¢v ∑˝§ÃÈy◊˜H§1819H

Irajyann agne prathayasva jantubhir asme råyo
amartya. Sa dar‹atasya vapu¶o vi råjasi pæƒa-
k¶i dar‹atam kratum.

Immortal Agni, waxing and exalting with all
living beings, develop and expand the wealth and
excellence of life for us. Of noble and gracious form as
you are and shine and rule as you do, join us with yajnic
action and bless us with abundant fruit of success and
victory. (Rg. 10-140-4)

1820. Agni Devata, Agni Pavaka °Rshi

ßxc∑§ÃȨ̂v⁄Uw◊äflx⁄UwSÿx ¬̋vøwÃ‚¢x ̌ ÊvÿwãÃ¢x ⁄UÊvœw‚Ê ◊x„w—– ⁄UÊxÁÃ¥w flÊx◊vSÿw

‚Èx÷vªÊ¢w ◊x„ËzÁ◊·¢x ŒvœÊwÁ‚ ‚ÊŸxÁ‚¥w ⁄UxÁÿw◊˜H§1820H

I¶kartåram adhvarasya pracetasa≈ k¶ayanta≈
rådhaso maha¨. Råti≈ våmasya subhagå≈
mah∂m i¶a≈ dadhåsi sånasi≈ rayim.

Agni, lord, spirit, and power of the light and fire
of life, we celebrate and adore you, inspirer, impeller
and promoter of holy yajna of love and non-violence,

PART-2 (Uttararchika) Chapter–20 779 780 SAMAVEDA

392

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

omniscient treasure giver and controller of the great
world's wealth, who bear and bring us abundant gifts of
beauty and splendour and the good fortune of life, high
energy and food, plenty and prosperity, indeed all
wealth, honour and excellence of life. (Rg. 10-140-5)

1821. Agni Devata, Agni Pavaka °Rshi

x́§ÃÊvflÊwŸ¢ ◊Á„x·¢w Áflx‡flvŒw‡Ê¸Ã◊xÁª¥Aw ‚ÈxêŸÊvÿw ŒÁœ⁄U ¬Èx⁄UÊv ¡ŸÊy—–

üÊÈvà∑w§áÊZ ‚x¬v̋ÕwSÃ◊¢ àflÊ Áªx⁄UÊz ŒÒ√ÿ¢x ◊ÊvŸÈw·Ê ÿÈxªÊwH§1821H

°Rtåvåna≈ mahi¶a≈ vi‹vadar‹atam agni≈
sumnåya dadhire puro janå¨. ›rutkarƒa≈
saprathastama≈ två girå daivya≈ månu¶å
yugå.

Men, first of all since earliest times, worship,
adore and inculcate you, Agni, omniscient lord of life,
yajna and the law of life, great and glorious, most
gracious presence of the world, for the sake of peace,
pleasure and prosperity for the good life. O lord of life
and grace, mortals singly and in couples and family with
holy words celebrate and exalt you, divine, kind listener,
infinite presence. (Rg. 10-140-6)

1822. Agni Devata, Saubhari Kanva °Rshi

¬˝v ‚Ê •yªAx ÃwflÊxÁÃvÁ÷w— ‚ÈxflËv⁄UÊwÁ÷SÃ⁄UÁÃx flÊv¡w∑§◊¸Á÷—–

ÿwSÿx àfl¢w ‚xÅÿv◊ÊÁflyÕH§1822H

Pra so agne tavotibhi¨ suv∂råbhis tarati våja
karmabhi¨. Yasya tva≈ sakhyam åvitha.

Agni, lord of universal love and friendship, he
whose love and friendship, devotion and dedication, you
accept into your kind care thrives under your protection

world of existence, rise and rejoice as well as exhilarate
us, with hymns and noble thoughts and actions as you
are invoked and kindled in the vedi and in the heart and
soul. Faithful celebrants bring you food in homage, and
in you they vest their desires and aspirations of various
forms and wondrous efficacy arisen from love of the
heart and soul. (Rg. 10-140-3)

1819. Agni Devata, Agni Pavaka °Rshi

ßx⁄UÖÿvÛÊwªA ¬˝ÕÿSfl ¡xãÃÈvÁ÷w⁄UxS◊v ⁄UÊÿÊy •◊àÿ¸– ‚v Œw‡Êx̧ÃwSÿx

flv¬Èw·Êx Áflv ⁄UÊw¡Á‚ ¬ÎxáÊvÁˇÊw Œ‡Êx̧Ã¢v ∑˝§ÃÈy◊˜H§1819H

Irajyann agne prathayasva jantubhir asme råyo
amartya. Sa dar‹atasya vapu¶o vi råjasi pæƒa-
k¶i dar‹atam kratum.

Immortal Agni, waxing and exalting with all
living beings, develop and expand the wealth and
excellence of life for us. Of noble and gracious form as
you are and shine and rule as you do, join us with yajnic
action and bless us with abundant fruit of success and
victory. (Rg. 10-140-4)

1820. Agni Devata, Agni Pavaka °Rshi

ßxc∑§ÃȨ̂v⁄Uw◊äflx⁄UwSÿx ¬̋vøwÃ‚¢x ̌ ÊvÿwãÃ¢x ⁄UÊvœw‚Ê ◊x„w—– ⁄UÊxÁÃ¥w flÊx◊vSÿw

‚Èx÷vªÊ¢w ◊x„ËzÁ◊·¢x ŒvœÊwÁ‚ ‚ÊŸxÁ‚¥w ⁄UxÁÿw◊˜H§1820H

I¶kartåram adhvarasya pracetasa≈ k¶ayanta≈
rådhaso maha¨. Råti≈ våmasya subhagå≈
mah∂m i¶a≈ dadhåsi sånasi≈ rayim.

Agni, lord, spirit, and power of the light and fire
of life, we celebrate and adore you, inspirer, impeller
and promoter of holy yajna of love and non-violence,

PART-2 (Uttararchika) Chapter–20 779 780 SAMAVEDA


393

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

equally, hold it in the womb and always produce it as
the embodiment of energy. (Rg. 10-91-6)

1825. Agni Devata, Agni Prajapati Chaksha °Rshi

•xÁªAvÁ⁄Uãº˝Êyÿ ¬flÃ ÁŒxÁflw ‡ÊÈx∑˝§Êv Áfl ⁄UÊy¡ÁÃ–

◊vÁ„w·Ëflx Áflv ¡ÊwÿÃH§1825H

Agnir indråya pavate divi ‹ukro vi råjati.
Mahi¶∂va vi jåyate.

Agni, fire of yajna and light of the sun, indeed
all light and energy of existence, rises, radiates and
shines pure and powerful in honour and adoration of
Indra, lord omnipotent, unto the heavens. It rises and
shines on and on anew in space-time continuum as the
ruling power of the omnipotent.

1826. Agni Devata, Avatsara Kashyapa °Rshis

ÿÊw ¡ÊxªÊw⁄Ux Ãv◊Îøy— ∑§Ê◊ÿãÃx ÿÊw ¡ÊxªÊw⁄Ux Ãw◊Èx ‚Êv◊ÊwÁŸ ÿ|ãÃ–

ÿÊ w ¡ÊxªÊ w⁄ U x Ãw◊xÿ¢ v ‚Ê◊y •Ê„x ÃwflÊ x„ v◊w|S◊ ‚xÅÿ v

ãÿÊw∑§Ê—H§1826H

Yo jågåra tam æca¨ kåmayante yo jågåra tamu
såmåni yanti. Yo jågåra tam aya≈ soma åha
tavåham asmi sakhye nyokå¨.

Whoever is awake, the Rks love and bless.
Whoever is alert, the Samans move and elevate.
Whoever is active without a wink of sleep, this Soma
of life's joy and ecstasy addresses and says: O seeker
wide awake, I am for you, a friend and shelter home.
(Rg. 5-44-14)

and promotion and advances in life with noble and
heroic progeny, moving from victory to glory. (Rg.
8-19-30)

1823. Agni Devata, Saubhari Kanva °Rshi

Ãvflw ºx̋å‚Êv ŸË∂UyflÊŸ˜ flÊx‡Êw x́§|àflwÿx ßvãœÊwŸ— Á‚cáÊxflÊv ŒwŒ–

àfl¢w ◊x„ËvŸÊw◊Èx·v‚Êw◊Á‚ Á¬x̋ÿw— ̌ Êx¬Êv flSÃyÈ·È ⁄UÊ¡Á‚H§1823H

Tava drapso n∂lavån vå‹a ætviya indhåna¨
si¶ƒavå dade. Tva≈ mah∂nåm u¶asåm asi
priya¨ k¶apo vastu¶u råjasi.

Agni, giver of the showers of joy in life, the world
of your creation flows on like drops of soma from the
press, colourful, crackling voluble, exciting and fresh
through the seasons, bright and beautiful, passionately
lovable. You are darling of the glory of dawns and you
shine ever in the glimmerings of the dusk and reflect in
the ripples of water. (Rg. 8-19-31)

1824. Agni Devata, Aruna Vaitahavya °Rshi

Ãv◊Ê·yœËŒ¸®Áœ⁄Ux ªv÷w̧◊Îx|àflwÿ¢x Ãv◊Ê¬Êy •xÁª¥Av ¡wŸÿãÃ ◊ÊxÃv⁄Uw—–

ÃvÁ◊à‚y◊ÊxŸ¢w flxÁŸvŸw‡ø flËxL§wœÊx˘UUãÃvfl¸wÃË‡øx ‚ÈvflwÃ ø

Áflx‡flv„ÊwH§1824H

Tam o¶adh∂r dadhire garbham ætviya≈ tam åpo
agni≈ janayanta måtara¨. Tam it samåna≈
vanina‹ca v∂rudhoíntarvat∂‹ca suvate ca
vi‹vahå.

That Agni, energy, the herbs and waters receive
into them and they bear it as mothers, producing it on
maturity as nourishment and energy for life forms. The
same Agni, the herbs and trees of the forest receive

PART-2 (Uttararchika) Chapter–20 781 782 SAMAVEDA

393

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

equally, hold it in the womb and always produce it as
the embodiment of energy. (Rg. 10-91-6)

1825. Agni Devata, Agni Prajapati Chaksha °Rshi

•xÁªAvÁ⁄Uãº˝Êyÿ ¬flÃ ÁŒxÁflw ‡ÊÈx∑˝§Êv Áfl ⁄UÊy¡ÁÃ–

◊vÁ„w·Ëflx Áflv ¡ÊwÿÃH§1825H

Agnir indråya pavate divi ‹ukro vi råjati.
Mahi¶∂va vi jåyate.

Agni, fire of yajna and light of the sun, indeed
all light and energy of existence, rises, radiates and
shines pure and powerful in honour and adoration of
Indra, lord omnipotent, unto the heavens. It rises and
shines on and on anew in space-time continuum as the
ruling power of the omnipotent.

1826. Agni Devata, Avatsara Kashyapa °Rshis

ÿÊw ¡ÊxªÊw⁄Ux Ãv◊Îøy— ∑§Ê◊ÿãÃx ÿÊw ¡ÊxªÊw⁄Ux Ãw◊Èx ‚Êv◊ÊwÁŸ ÿ|ãÃ–

ÿÊ w ¡ÊxªÊ w⁄ U x Ãw◊xÿ¢ v ‚Ê◊y •Ê„x ÃwflÊ x„ v◊w|S◊ ‚xÅÿ v

ãÿÊw∑§Ê—H§1826H

Yo jågåra tam æca¨ kåmayante yo jågåra tamu
såmåni yanti. Yo jågåra tam aya≈ soma åha
tavåham asmi sakhye nyokå¨.

Whoever is awake, the Rks love and bless.
Whoever is alert, the Samans move and elevate.
Whoever is active without a wink of sleep, this Soma
of life's joy and ecstasy addresses and says: O seeker
wide awake, I am for you, a friend and shelter home.
(Rg. 5-44-14)

and promotion and advances in life with noble and
heroic progeny, moving from victory to glory. (Rg.
8-19-30)

1823. Agni Devata, Saubhari Kanva °Rshi

Ãvflw ºx̋å‚Êv ŸË∂UyflÊŸ˜ flÊx‡Êw x́§|àflwÿx ßvãœÊwŸ— Á‚cáÊxflÊv ŒwŒ–

àfl¢w ◊x„ËvŸÊw◊Èx·v‚Êw◊Á‚ Á¬x̋ÿw— ̌ Êx¬Êv flSÃyÈ·È ⁄UÊ¡Á‚H§1823H

Tava drapso n∂lavån vå‹a ætviya indhåna¨
si¶ƒavå dade. Tva≈ mah∂nåm u¶asåm asi
priya¨ k¶apo vastu¶u råjasi.

Agni, giver of the showers of joy in life, the world
of your creation flows on like drops of soma from the
press, colourful, crackling voluble, exciting and fresh
through the seasons, bright and beautiful, passionately
lovable. You are darling of the glory of dawns and you
shine ever in the glimmerings of the dusk and reflect in
the ripples of water. (Rg. 8-19-31)

1824. Agni Devata, Aruna Vaitahavya °Rshi

Ãv◊Ê·yœËŒ¸®Áœ⁄Ux ªv÷w̧◊Îx|àflwÿ¢x Ãv◊Ê¬Êy •xÁª¥Av ¡wŸÿãÃ ◊ÊxÃv⁄Uw—–

ÃvÁ◊à‚y◊ÊxŸ¢w flxÁŸvŸw‡ø flËxL§wœÊx˘UUãÃvfl¸wÃË‡øx ‚ÈvflwÃ ø

Áflx‡flv„ÊwH§1824H

Tam o¶adh∂r dadhire garbham ætviya≈ tam åpo
agni≈ janayanta måtara¨. Tam it samåna≈
vanina‹ca v∂rudhoíntarvat∂‹ca suvate ca
vi‹vahå.

That Agni, energy, the herbs and waters receive
into them and they bear it as mothers, producing it on
maturity as nourishment and energy for life forms. The
same Agni, the herbs and trees of the forest receive

PART-2 (Uttararchika) Chapter–20 781 782 SAMAVEDA


394

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1827. Agni Devata, Avatsara Kashyapa °Rshis

•xÁªAv¡Ȩ̂wªÊ⁄Ux Ãv◊Îøy— ∑§Ê◊ÿãÃx̆ UUÁªAv¡Ȩ̂wªÊ⁄Ux Ãw◊Èx ‚Êv◊ÊwÁŸ ÿ|ãÃ–

•xÁªA v¡Ê¸ wªÊ⁄U x Ãw◊xÿ¢ v ‚Ê◊y •Ê„x ÃwflÊx„v◊w|S◊ ‚xÅÿ v

ãÿÊw∑§Ê—H§1827H

Agnir jågåra ta≈ æca¨ kåmayanteígnir jågåra
tam u såmåni yanti. Agnir jågåra tam aya≈
soma åha tavåham asmi sakhye nyokå¨.

To Agni, soul of life awake, the light of Rks
radiates with love. To Agni, light of life awake, the songs
of Samans vibrate with love. To Agni, the fire of life
aflame, the streams of nectar flow with love, and to the
soul of life, the light of awareness and the fire of action,
the ecstasy of life says: I am yours with love, a friend,
your very haven and home. (Rg. 5-44-15)

1828. Agni devata, Mriga °Rshi

Ÿv◊w— ‚x|πvèÿw— ¬Íflx̧‚wjKÊx Ÿv◊w— ‚Ê∑§¢ÁŸx·vèÿw—–

ÿÈxÜ¡v flÊø¢y ‡ÊxÃv¬wŒË◊˜H§1828H

Nama¨ sakhibhya¨ pμurva-sadbhyo nama¨
såka≈ ni¶ebhya¨. Yu¤je våca≈ ‹ata-pad∂m.

Salutations to friends who have been sitting on
the vedi earlier. Salutations to those who come now and
sit around. Salutations again and again a hundred times,
no end.

1829. Agni devata, Mriga °Rshi

ÿÈxÜ¡v flÊø¢y ‡ÊxÃv¬wŒË¥x ªÊvÿw ‚x„vdwflÃ¸ÁŸ–

ªÊxÿòÊ¢v òÊÒc≈ÈUy÷¢x ¡vªwÃ˜H§1829H

Yu¤je våca≈ ‹atapad∂≈ gåye sahasravarttani.
Gåyatra≈ trai¶¢ubha≈ jagat.

I use language of hundred variations of phrase,
sing a thousand versions and variations of Gayatri,
Trishtup and Jagati metres of verse in song.

1830. Agni devata, Mriga °Rshi

ªÊxÿòÊ¢v òÊÒc≈ÈUy÷¢x ¡wªxŒ˜ Áflv‡flÊw Mx§¬ÊwÁáÊx ‚vê÷ÎwÃÊ–

ŒxflÊv •Ê∑§Ê¢yÁ‚ øÁ∑x̋§⁄UwH§1830H

Gåyatra≈ trai¶¢ubha≈ jagad vi‹vå rμupåƒi
sambhætå. Devå okå~nsi cakrire.

Gayatri, Trishtup and Jagati metres in all formal
variations sanctified in Vedic verses are the sages' love,
they have made these their very life and being.

1831. Agni Devata, Avatsara Kashyapa Vatsapree Va °Rshi

•xÁªAzÖÿÊ̧®ÁÃxÖÿÊv¸®ÁÃw⁄UxÁªAzÁ⁄Uãº˝Êx ÖÿÊwÁÃxÖÿÊ̧w®ÁÃxÁ⁄Uvãºw̋—–

‚wÍÿÊ̧x ÖÿÊwÁÃxÖÿÊ̧w®ÁÃx— ‚Ívÿw̧—H§1831H

Agnir jyotir jyotir agnir indro jyotir jyotir
indra¨. Sμuryo jyotir jyoti¨ sμurya¨.

Agni is fire, fire is Agni, both are one and the
same. Indra, lightning, is light energy, lightning energy
is Indra, both are one and the same. Sun is light and
light is the sun, both are one and the same. The master
and the master's potential, name and expression are one,
the same, inseparable.

1832. Agni Devata, Avatsara Kashyapa Vatsapree Va °Rshi

¬ÈvŸwMx§¡Ê¸v ÁŸ flyÃ¸Sflx ¬ÈvŸw⁄UªA ßx·ÊvÿÈw·Ê–

¬ÈvŸwŸ¸— ¬Êxs¢v„w‚—H§1832H

PART-2 (Uttararchika) Chapter–20 783 784 SAMAVEDA

394

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1827. Agni Devata, Avatsara Kashyapa °Rshis

•xÁªAv¡Ȩ̂wªÊ⁄Ux Ãv◊Îøy— ∑§Ê◊ÿãÃx̆ UUÁªAv¡Ȩ̂wªÊ⁄Ux Ãw◊Èx ‚Êv◊ÊwÁŸ ÿ|ãÃ–

•xÁªA v¡Ê¸ wªÊ⁄U x Ãw◊xÿ¢ v ‚Ê◊y •Ê„x ÃwflÊx„v◊w|S◊ ‚xÅÿ v

ãÿÊw∑§Ê—H§1827H

Agnir jågåra ta≈ æca¨ kåmayanteígnir jågåra
tam u såmåni yanti. Agnir jågåra tam aya≈
soma åha tavåham asmi sakhye nyokå¨.

To Agni, soul of life awake, the light of Rks
radiates with love. To Agni, light of life awake, the songs
of Samans vibrate with love. To Agni, the fire of life
aflame, the streams of nectar flow with love, and to the
soul of life, the light of awareness and the fire of action,
the ecstasy of life says: I am yours with love, a friend,
your very haven and home. (Rg. 5-44-15)

1828. Agni devata, Mriga °Rshi

Ÿv◊w— ‚x|πvèÿw— ¬Íflx̧‚wjKÊx Ÿv◊w— ‚Ê∑§¢ÁŸx·vèÿw—–

ÿÈxÜ¡v flÊø¢y ‡ÊxÃv¬wŒË◊˜H§1828H

Nama¨ sakhibhya¨ pμurva-sadbhyo nama¨
såka≈ ni¶ebhya¨. Yu¤je våca≈ ‹ata-pad∂m.

Salutations to friends who have been sitting on
the vedi earlier. Salutations to those who come now and
sit around. Salutations again and again a hundred times,
no end.

1829. Agni devata, Mriga °Rshi

ÿÈxÜ¡v flÊø¢y ‡ÊxÃv¬wŒË¥x ªÊvÿw ‚x„vdwflÃ¸ÁŸ–

ªÊxÿòÊ¢v òÊÒc≈ÈUy÷¢x ¡vªwÃ˜H§1829H

Yu¤je våca≈ ‹atapad∂≈ gåye sahasravarttani.
Gåyatra≈ trai¶¢ubha≈ jagat.

I use language of hundred variations of phrase,
sing a thousand versions and variations of Gayatri,
Trishtup and Jagati metres of verse in song.

1830. Agni devata, Mriga °Rshi

ªÊxÿòÊ¢v òÊÒc≈ÈUy÷¢x ¡wªxŒ˜ Áflv‡flÊw Mx§¬ÊwÁáÊx ‚vê÷ÎwÃÊ–

ŒxflÊv •Ê∑§Ê¢yÁ‚ øÁ∑x̋§⁄UwH§1830H

Gåyatra≈ trai¶¢ubha≈ jagad vi‹vå rμupåƒi
sambhætå. Devå okå~nsi cakrire.

Gayatri, Trishtup and Jagati metres in all formal
variations sanctified in Vedic verses are the sages' love,
they have made these their very life and being.

1831. Agni Devata, Avatsara Kashyapa Vatsapree Va °Rshi

•xÁªAzÖÿÊ̧®ÁÃxÖÿÊv¸®ÁÃw⁄UxÁªAzÁ⁄Uãº˝Êx ÖÿÊwÁÃxÖÿÊ̧w®ÁÃxÁ⁄Uvãºw̋—–

‚wÍÿÊ̧x ÖÿÊwÁÃxÖÿÊ̧w®ÁÃx— ‚Ívÿw̧—H§1831H

Agnir jyotir jyotir agnir indro jyotir jyotir
indra¨. Sμuryo jyotir jyoti¨ sμurya¨.

Agni is fire, fire is Agni, both are one and the
same. Indra, lightning, is light energy, lightning energy
is Indra, both are one and the same. Sun is light and
light is the sun, both are one and the same. The master
and the master's potential, name and expression are one,
the same, inseparable.

1832. Agni Devata, Avatsara Kashyapa Vatsapree Va °Rshi

¬ÈvŸwMx§¡Ê¸v ÁŸ flyÃ¸Sflx ¬ÈvŸw⁄UªA ßx·ÊvÿÈw·Ê–

¬ÈvŸwŸ¸— ¬Êxs¢v„w‚—H§1832H

PART-2 (Uttararchika) Chapter–20 783 784 SAMAVEDA


395

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1835. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

Á‡ÊvˇÊwÿ◊S◊Òx ÁŒvà‚wÿ¢x ‡ÊvøËw¬Ã ◊ŸËxÁ·váÊw–

ÿwŒx„¢v ªÊ¬yÁÃx— SÿÊw◊˜H§1835H

Sik¶eyam asmai ditseya≈ ‹ac∂pate man∂¶iƒe.
Yad aha≈ gopati¨ syåm.

O lord and master of world power and prosperity,
Indra, if I were master of knowledge and controller of
power, I would love to share and give wealth and
knowledge to this noble minded person of vision and
wisdom. (Rg. 8-14-2)

1836. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

œxŸÈvCw ßãº˝ ‚ÍxŸÎwÃÊx ÿv¡w◊ÊŸÊÿ ‚ÈãflxÃw–

ªÊv◊‡fl¢y Á¬xåÿÈv·Ëw ŒÈ„H§1836H

Dhenu¶¢a indra sμunætå yajamånåya sunvate.
Gåm a‹va≈ pipyu¶∂ duhe.

Indra, the divine voice of your omniscience,
omnipotence and bliss overflows with universal truth
and rectitude of the law of existence and showers the
abundance of prosperity and advancement upon the
dedicated yajamana who distils and creates the soma of
joy for the world. (Rg. 8-14-3)

1837. Apah Devata, Trishira Tvashtra or Sindhudveepa Va
Ambarisha °Rshi

•Êw¬Êx Á„v DÔU®Ê ◊yÿÊx÷ÈwflxSÃÊv Ÿw ™x§¡v¸ ŒwœÊŒŸ–

◊x„v ⁄UáÊÊyÿx øvˇÊw‚H§1837H

Punar μurjå ni varttasva punar agna i¶åyu¶å.
Punar na¨ påhya~nhasa¨.

Agni, come energy, again and again in cycle and
recycle, come again and again with energy, life and good
health, no end. Save us from sin, purify us from sin and
evil, again and again. The cycle must go on.

1833. Agni Devata, Avatsara Kashyapa Vatsapree Va °Rshi

‚x„w ⁄UxƒÿÊv ÁŸ flyÃx̧SflÊwªAx Á¬vãflwSflx œÊv⁄UwÿÊ–

Áflx‡flvåSãÿÊw Áflx‡flwÃxS¬vÁ⁄UwH§1833H

Saha rayyå ni vartasvågne pinvasva dhårayå.
Vi‹vapsnyå vi‹vatas pari.

Come, visit, revisit again and again with wealth,
honour, excellence and grace, with the universal flow
of wealth, honour and excellence of health, age and
divinity of the highest of existence, bless us, no end.

1834. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

ÿvÁŒwãº˝Êx®„¢®z ÿÕÊx àflv◊Ë‡ÊËyÿx flwSflx ∞w∑x§ ßwÃ˜–

SÃÊxÃÊw ◊x ªÊv‚wπÊ SÿÊÃ˜H§1834H

Yad indråha≈ yathå tvam ∂‹∂ya vasva eka it.
Stotå me gosakhå syåt.

Indra, lord of universal knowledge, power and
prosperity, if I were, like you, the sole master of wealth,
wisdom and power in my field, then pray may my
dependent and celebrant also be blest with wealth and
wisdom of the world. (Let all of us together be blest
with abundance of wealth and wisdom under the social
dispensation of our system of government and
administration.) (Rg. 8-14-1)

PART-2 (Uttararchika) Chapter–20 785 786 SAMAVEDA

395

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1835. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

Á‡ÊvˇÊwÿ◊S◊Òx ÁŒvà‚wÿ¢x ‡ÊvøËw¬Ã ◊ŸËxÁ·váÊw–

ÿwŒx„¢v ªÊ¬yÁÃx— SÿÊw◊˜H§1835H

Sik¶eyam asmai ditseya≈ ‹ac∂pate man∂¶iƒe.
Yad aha≈ gopati¨ syåm.

O lord and master of world power and prosperity,
Indra, if I were master of knowledge and controller of
power, I would love to share and give wealth and
knowledge to this noble minded person of vision and
wisdom. (Rg. 8-14-2)

1836. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

œxŸÈvCw ßãº˝ ‚ÍxŸÎwÃÊx ÿv¡w◊ÊŸÊÿ ‚ÈãflxÃw–

ªÊv◊‡fl¢y Á¬xåÿÈv·Ëw ŒÈ„H§1836H

Dhenu¶¢a indra sμunætå yajamånåya sunvate.
Gåm a‹va≈ pipyu¶∂ duhe.

Indra, the divine voice of your omniscience,
omnipotence and bliss overflows with universal truth
and rectitude of the law of existence and showers the
abundance of prosperity and advancement upon the
dedicated yajamana who distils and creates the soma of
joy for the world. (Rg. 8-14-3)

1837. Apah Devata, Trishira Tvashtra or Sindhudveepa Va
Ambarisha °Rshi

•Êw¬Êx Á„v DÔU®Ê ◊yÿÊx÷ÈwflxSÃÊv Ÿw ™x§¡v¸ ŒwœÊŒŸ–

◊x„v ⁄UáÊÊyÿx øvˇÊw‚H§1837H

Punar μurjå ni varttasva punar agna i¶åyu¶å.
Punar na¨ påhya~nhasa¨.

Agni, come energy, again and again in cycle and
recycle, come again and again with energy, life and good
health, no end. Save us from sin, purify us from sin and
evil, again and again. The cycle must go on.

1833. Agni Devata, Avatsara Kashyapa Vatsapree Va °Rshi

‚x„w ⁄UxƒÿÊv ÁŸ flyÃx̧SflÊwªAx Á¬vãflwSflx œÊv⁄UwÿÊ–

Áflx‡flvåSãÿÊw Áflx‡flwÃxS¬vÁ⁄UwH§1833H

Saha rayyå ni vartasvågne pinvasva dhårayå.
Vi‹vapsnyå vi‹vatas pari.

Come, visit, revisit again and again with wealth,
honour, excellence and grace, with the universal flow
of wealth, honour and excellence of health, age and
divinity of the highest of existence, bless us, no end.

1834. Indra Devata, Goshuktyashvasuktinau Kanvayanau
°Rshis

ÿvÁŒwãº˝Êx®„¢®z ÿÕÊx àflv◊Ë‡ÊËyÿx flwSflx ∞w∑x§ ßwÃ˜–

SÃÊxÃÊw ◊x ªÊv‚wπÊ SÿÊÃ˜H§1834H

Yad indråha≈ yathå tvam ∂‹∂ya vasva eka it.
Stotå me gosakhå syåt.

Indra, lord of universal knowledge, power and
prosperity, if I were, like you, the sole master of wealth,
wisdom and power in my field, then pray may my
dependent and celebrant also be blest with wealth and
wisdom of the world. (Let all of us together be blest
with abundance of wealth and wisdom under the social
dispensation of our system of government and
administration.) (Rg. 8-14-1)

PART-2 (Uttararchika) Chapter–20 785 786 SAMAVEDA


396

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1840. Vayu Devata, Ula Vatayana °Rshi

flÊwÃx •Êv flÊwÃÈ ÷·x¡¢w ‡Êxê÷Èv ◊wÿÊx÷Èv ŸÊw NxŒw–

¬w̋ Ÿx •ÊvÿÍ°w®Á· ÃÊÁ⁄U·Ã˜H§1840H

Våta å våtu bhe¶aja≈ ‹ambhu mayobhu no
hæde. Pra na åyμu~n¶i tåri¶at.

May the wind of life energy blow for us as
harbinger of sanatives, good health and peace for our
heart and help us to live a full life beyond all suffering
and ailment. (Rg. 10-186-1)

1841. Vayu Devata, Ula Vatayana °Rshi

©UxÃv flÊwÃ Á¬xÃÊvÁ‚w Ÿ ©Ux®Ã®z ÷˝ÊÃÊxÃw Ÿx— ‚vπÊw–

‚v ŸÊw ¡ËxflÊvÃwfl ∑Î§ÁœH§1841H

Uta våta pitåsi na uta bhråtota na¨ sakhå.
Sa no j∂våtave kædhi.

O wind of life energy, you are our fatherly
protector and promoter, our brother, our friend. Pray
strengthen and inspire us to live a full life.(Rg.10-186-2)

1842. Vayu Devata, Ula Vatayana °Rshi

ÿwŒxŒÊv flÊwÃ Ã ªÎx„®w3◊ÎwÃ¢x ÁŸvÁ„wÃ¢x ªÈv„Êw–

ÃvSÿw ŸÊ œÁ„ ¡Ëxflv‚wH§1842H

Yad ado våta te gæheímætam nihita≈ guhå.
Tasya no dhehi j∂vase.

In your treasure home of inviolable energy, O
breath of life energy, Vayu, there is immortal wealth
hidden for us. Of that, from that, give us some, our share,
so that we may live a full life of good health and joy.
(Rg. 10-186-3)

Åpo hi ¶¢hå mayo-bhuvas tå na μurje dadhåtana.
Mahe raƒåya cak¶ase.

Apah, liquid energies of cosmic space, surely you
are creators and givers of peace and joy. Pray inspire
and energise us for the achievement of food and energy
for body, mind and soul so that we may see and enjoy
the mighty splendour of divinity. (Rg. 10-9-1)

1838. Apah Devata, Trishira Tvashtra or Sindhudveepa Va
Ambarisha °Rshi

ÿÊv flw— Á‡ÊxflvÃw◊Êx ⁄Uw‚xSÃvSÿw ÷Ê¡ÿÃx„v Ÿw—–

©Ux‡ÊÃËvÁ⁄Uwfl ◊ÊxÃv⁄Uw—H§1838H

Yo va¨ ‹ivatamo rasas tasya bhåjayateha na¨.
U‹at∂r iva måtara¨.

Let us share here in body that nectar sweet taste
of yours which is most blissful, be like loving mothers
for their children. (Rg. 10-9-2)

1839. Apah Devata, Trishira Tvashtra or Sindhudveepa Va
Ambarisha °Rshi

ÃwS◊Êx •v⁄U¢w ª◊Ê◊ flÊx ÿwSÿx ˇÊvÿÊwÿx Á¡vãflwÕ–

•Êv¬Êw ¡xŸvÿwÕÊ ø Ÿ—H§1839H

Tasmå ara≈ gamåma vo yasya k¶ayåya
jinvatha. Åpo janayathå ca na¨.

O holy waters, lovers of peace and pleasure of
bliss, we come to you without delay for that pleasure,
peace and enlightenment for the promotion and stability
of which you move and impel people and powers and
invigorate us too. Pray bless us with vigour and vitality.
(Rg. 10-9-3)

PART-2 (Uttararchika) Chapter–20 787 788 SAMAVEDA

396

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1840. Vayu Devata, Ula Vatayana °Rshi

flÊwÃx •Êv flÊwÃÈ ÷·x¡¢w ‡Êxê÷Èv ◊wÿÊx÷Èv ŸÊw NxŒw–

¬w̋ Ÿx •ÊvÿÍ°w®Á· ÃÊÁ⁄U·Ã˜H§1840H

Våta å våtu bhe¶aja≈ ‹ambhu mayobhu no
hæde. Pra na åyμu~n¶i tåri¶at.

May the wind of life energy blow for us as
harbinger of sanatives, good health and peace for our
heart and help us to live a full life beyond all suffering
and ailment. (Rg. 10-186-1)

1841. Vayu Devata, Ula Vatayana °Rshi

©UxÃv flÊwÃ Á¬xÃÊvÁ‚w Ÿ ©Ux®Ã®z ÷˝ÊÃÊxÃw Ÿx— ‚vπÊw–

‚v ŸÊw ¡ËxflÊvÃwfl ∑Î§ÁœH§1841H

Uta våta pitåsi na uta bhråtota na¨ sakhå.
Sa no j∂våtave kædhi.

O wind of life energy, you are our fatherly
protector and promoter, our brother, our friend. Pray
strengthen and inspire us to live a full life.(Rg.10-186-2)

1842. Vayu Devata, Ula Vatayana °Rshi

ÿwŒxŒÊv flÊwÃ Ã ªÎx„®w3◊ÎwÃ¢x ÁŸvÁ„wÃ¢x ªÈv„Êw–

ÃvSÿw ŸÊ œÁ„ ¡Ëxflv‚wH§1842H

Yad ado våta te gæheímætam nihita≈ guhå.
Tasya no dhehi j∂vase.

In your treasure home of inviolable energy, O
breath of life energy, Vayu, there is immortal wealth
hidden for us. Of that, from that, give us some, our share,
so that we may live a full life of good health and joy.
(Rg. 10-186-3)

Åpo hi ¶¢hå mayo-bhuvas tå na μurje dadhåtana.
Mahe raƒåya cak¶ase.

Apah, liquid energies of cosmic space, surely you
are creators and givers of peace and joy. Pray inspire
and energise us for the achievement of food and energy
for body, mind and soul so that we may see and enjoy
the mighty splendour of divinity. (Rg. 10-9-1)

1838. Apah Devata, Trishira Tvashtra or Sindhudveepa Va
Ambarisha °Rshi

ÿÊv flw— Á‡ÊxflvÃw◊Êx ⁄Uw‚xSÃvSÿw ÷Ê¡ÿÃx„v Ÿw—–

©Ux‡ÊÃËvÁ⁄Uwfl ◊ÊxÃv⁄Uw—H§1838H

Yo va¨ ‹ivatamo rasas tasya bhåjayateha na¨.
U‹at∂r iva måtara¨.

Let us share here in body that nectar sweet taste
of yours which is most blissful, be like loving mothers
for their children. (Rg. 10-9-2)

1839. Apah Devata, Trishira Tvashtra or Sindhudveepa Va
Ambarisha °Rshi

ÃwS◊Êx •v⁄U¢w ª◊Ê◊ flÊx ÿwSÿx ˇÊvÿÊwÿx Á¡vãflwÕ–

•Êv¬Êw ¡xŸvÿwÕÊ ø Ÿ—H§1839H

Tasmå ara≈ gamåma vo yasya k¶ayåya
jinvatha.  Åpo janayathå ca na¨.

O holy waters, lovers of peace and pleasure of
bliss, we come to you without delay for that pleasure,
peace and enlightenment for the promotion and stability
of which you move and impel people and powers and
invigorate us too. Pray bless us with vigour and vitality.
(Rg. 10-9-3)

PART-2 (Uttararchika) Chapter–20 787 788 SAMAVEDA


397

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1843. Surya Devata, Suparna °Rshi

•xÁ÷w flÊx¡Ëw Áflx‡flvMw§¬Ê ¡xÁŸvòÊ¢w Á„⁄Uxáÿwÿ¢x Á’w÷˝xŒvà∑w§¢

‚È¬xáÊw̧—– ‚vÍÿw̧Sÿ ÷ÊxŸÈv◊ÎwÃÈxÕÊv fl‚ÊyŸx— ¬vÁ⁄Uw Sflxÿ¢v ◊œy◊ÎxÖÊ˝Êv

¡w¡ÊŸH§1843H

Abhi våj∂ vi‹varμupo janitra≈ hiraƒyaya≈
bibhradatka≈ suparƒa¨. Sμuryasya bhånum
ætuthå vasåna¨ pari svaya≈ medham æjro
jajåna.

The potent, non-stop, procreative, all-form eagle-
bird of life, bearing its own golden generative principle
and form, wearing light of the sun, itself emerges
according to the time and season of karma and creates
its own yajnic form of existence.

1844. Agni Devata, Suparna °Rshi

•xå‚Èv ⁄UÃy— Á‡ÊÁüÊÿ Áflx‡flvMw§¬¢x Ãv¡w— ¬ÎÁÕx√ÿÊz◊Áœx ÿvÃ˜

‚wê’x÷Ívflw– •xãÃvÁ⁄Uw̌ Êx Sfl¢v ◊wÁ„x◊ÊwŸ¢x Á◊v◊ÊwŸx— ∑v§ÁŸw∑̋§|ãÃx flÎwcáÊÊx

•v‡flwSÿx ⁄UvÃw—H§1844H

Apsu reta¨ ‹i‹riye vi‹varμupa≈ teja¨ pæthivyåm
adhi yat sambabhμuva. Antarik¶e sva≈
mahimåna≈ mimåna¨ kanikranti væ¶ƒo
a‹vasya reta¨.

The seed of life lay in the waters, universal form,
light and lustre of being which emerged on the earth. It
established its own potential and power in the
firmament. Thus does the seed of potent life raise and
realize its voice and will to be in existence (bearing
light of sun, lying in space, spatial waters, the oceans,
in the firmament and on the earth).

PART-2 (Uttararchika) Chapter–20 789 790 SAMAVEDA

1845. Agni Devata, Suparna °Rshi

•xÿ¢w ‚x„wdÊx ¬vÁ⁄Uw ÿÈxQ§Êv fl‚ÊyŸx— ‚Ívÿ¸wSÿ ÷ÊxŸÈ¢ w ÿxôÊÊv

ŒÊwœÊ⁄U– ‚x„dŒÊv— ‡ÊwÃxŒÊv ÷ÍwÁ⁄UxŒÊvflÊw œxÃÊw̧ ÁŒxflÊv ÷ÈflyŸSÿ

Áflx‡¬vÁÃw—H§1845H

Aya≈ sahasrå pari yuktå vasåna¨ sμuryasya
bhånu≈ yaj¤o dådhåra. Sahasradå¨ ‹atadå
bhμuri-dåvå dhartå divo bhuvanasya vi‹pati¨.

This Agni, self-refulgent light and life of the
existence, pervading infinite forms in union with it,
worthy of worship and communion by yajna and
meditation, bears and sustains the light of the sun. It is
a giver, thousandfold, hundredfold, infinite. It is the
sustainer of heavens, the entire universe, and it is the
master, fatherly ruler and promoter of the people of the
world.

1846. Vena Devata, Vena Bhargava °Rshi

ŸÊv∑w§ ‚È¬xáÊ¸z◊È¬x ÿvà¬àÊyãÃ¢ NxŒÊv flŸyãÃÊ •xèÿvøwˇÊÃ

àflÊ– Á„v⁄Uwáÿ¬ˇÊ¢x flvL§wáÊSÿ ŒÍxÃ¢w ÿx◊wSÿx ÿÊvŸÊÒw ‡Ê∑Èx§Ÿ¢v

÷Èw⁄UxáÿÈw◊˜H§1846H

Nåke suparƒam upa yat patanta≈ hædå venanto
abhyacak¶ata två. Hiraƒya-pak¶a≈ varuƒasya
dμuta≈ yamasya yonau ‹akuna≈ bhuraƒyum.

O Sun, wrapped in wondrous rays flying around
in the highest heaven, loving sages with their heart and
soul see and realise you at the closest as a messenger of
the supreme lord of love and justice and as a mighty
bird blazing and flying with golden wings in the vast
space of the lord ordainer of the universe.(Rg.10-123-6)

397

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1843. Surya Devata, Suparna °Rshi

•xÁ÷w flÊx¡Ëw Áflx‡flvMw§¬Ê ¡xÁŸvòÊ¢w Á„⁄Uxáÿwÿ¢x Á’w÷˝xŒvà∑w§¢

‚È¬xáÊw̧—– ‚vÍÿw̧Sÿ ÷ÊxŸÈv◊ÎwÃÈxÕÊv fl‚ÊyŸx— ¬vÁ⁄Uw Sflxÿ¢v ◊œy◊ÎxÖÊ˝Êv

¡w¡ÊŸH§1843H

Abhi våj∂ vi‹varμupo janitra≈ hiraƒyaya≈
bibhradatka≈ suparƒa¨. Sμuryasya bhånum
ætuthå vasåna¨ pari svaya≈ medham æjro
jajåna.

The potent, non-stop, procreative, all-form eagle-
bird of life, bearing its own golden generative principle
and form, wearing light of the sun, itself emerges
according to the time and season of karma and creates
its own yajnic form of existence.

1844. Agni Devata, Suparna °Rshi

•xå‚Èv ⁄UÃy— Á‡ÊÁüÊÿ Áflx‡flvMw§¬¢x Ãv¡w— ¬ÎÁÕx√ÿÊz◊Áœx ÿvÃ˜

‚wê’x÷Ívflw– •xãÃvÁ⁄Uw̌ Êx Sfl¢v ◊wÁ„x◊ÊwŸ¢x Á◊v◊ÊwŸx— ∑v§ÁŸw∑̋§|ãÃx flÎwcáÊÊx

•v‡flwSÿx ⁄UvÃw—H§1844H

Apsu reta¨ ‹i‹riye vi‹varμupa≈ teja¨ pæthivyåm
adhi yat sambabhμuva. Antarik¶e sva≈
mahimåna≈ mimåna¨ kanikranti væ¶ƒo
a‹vasya reta¨.

The seed of life lay in the waters, universal form,
light and lustre of being which emerged on the earth. It
established its own potential and power in the
firmament. Thus does the seed of potent life raise and
realize its voice and will to be in existence (bearing
light of sun, lying in space, spatial waters, the oceans,
in the firmament and on the earth).

PART-2 (Uttararchika) Chapter–20 789 790 SAMAVEDA

1845. Agni Devata, Suparna °Rshi

•xÿ¢w ‚x„wdÊx ¬vÁ⁄Uw ÿÈxQ§Êv fl‚ÊyŸx— ‚Ívÿ¸wSÿ ÷ÊxŸÈ¢ w ÿxôÊÊv

ŒÊwœÊ⁄U– ‚x„dŒÊv— ‡ÊwÃxŒÊv ÷ÍwÁ⁄UxŒÊvflÊw œxÃÊw̧ ÁŒxflÊv ÷ÈflyŸSÿ

Áflx‡¬vÁÃw—H§1845H

Aya≈ sahasrå pari yuktå vasåna¨ sμuryasya
bhånu≈ yaj¤o dådhåra. Sahasradå¨ ‹atadå
bhμuri-dåvå dhartå divo bhuvanasya vi‹pati¨.

This Agni, self-refulgent light and life of the
existence, pervading infinite forms in union with it,
worthy of worship and communion by yajna and
meditation, bears and sustains the light of the sun. It is
a giver, thousandfold, hundredfold, infinite. It is the
sustainer of heavens, the entire universe, and it is the
master, fatherly ruler and promoter of the people of the
world.

1846. Vena Devata, Vena Bhargava °Rshi

ŸÊv∑w§ ‚È¬xáÊ¸z◊È¬x ÿvà¬àÊyãÃ¢ NxŒÊv flŸyãÃÊ •xèÿvøwˇÊÃ

àflÊ– Á„v⁄Uwáÿ¬ˇÊ¢x flvL§wáÊSÿ ŒÍxÃ¢w ÿx◊wSÿx ÿÊvŸÊÒw ‡Ê∑Èx§Ÿ¢v

÷Èw⁄UxáÿÈw◊˜H§1846H

Nåke suparƒam upa yat patanta≈ hædå venanto
abhyacak¶ata två. Hiraƒya-pak¶a≈ varuƒasya
dμuta≈ yamasya yonau ‹akuna≈ bhuraƒyum.

O Sun, wrapped in wondrous rays flying around
in the highest heaven, loving sages with their heart and
soul see and realise you at the closest as a messenger of
the supreme lord of love and justice and as a mighty
bird blazing and flying with golden wings in the vast
space of the lord ordainer of the universe.(Rg.10-123-6)


398

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ21

1849. Indra Devata; Apratiratha Aindra °Rshi

•Êx‡ÊÈv— Á‡Ê‡ÊÊyŸÊ flÎ·x÷Êz Ÿ ÷Ëx◊Êv ÉÊwŸÊÉÊxŸv— ̌ ÊÊ÷yáÊ‡ø·¸áÊËx-

ŸÊw◊˜– ‚xæ˜§∑˝v§ãŒwŸÙÔ̆ ÁŸÁ◊x·v ∞w∑§flËx⁄wU— ‡ÊxÃ¢v ‚ŸÊy •¡ÿÃ˜

‚Êx∑v§Á◊ãº˝y—H§1849H

Å‹u¨ ‹i‹åno væ¶abho na bhimo ghanå-ghana¨
k¶obhaƒa‹ car¶aƒ∂nåm. SaΔkrandanoínimi¶a
eka-v∂ra¨ ‹ata≈ senå ajayat såkam indra¨.

Instantly swift, sharp as a lazer beam, terrible like
a bull, breaker of the darkest cloud, shaker of mighty
men, roaring awful without a wink, sole hero without a
second, Indra overthrows a hundred armies together at
once. (Rg. 10-103-1)

1850. Indra Devata, Apratiratha Aindra °Rshi

‚xæU˜®∑˝v§ãŒwŸŸÊÁŸÁ◊x·váÊw Á¡xcáÊÈvŸÊw ÿÈà∑§Êx⁄UváÊw ŒÈ‡ëÿflxŸvŸw

œÎxcáÊvÈŸÊw– ÃvÁŒãº˝yáÊ ¡ÿÃx Ãvà‚w„äfl¢x ÿÈvœÊw Ÿ⁄Ux ßv·Èw„SÃŸx

flÎvcáÊÊwH§1850H

SaΔkrandanenånimi¶eƒa ji¶ƒunå yutkåreƒa
du‹cyavanena dhæ¶ƒunå. Tad indreƒa jayata
tat sahadhvam yudho nara i¶uhastena væ¶ƒå.

O warriors, leading lights of heroes, take up that
challenge of antilife forces, fight that war and win with
Indra, roaring and terrifying the enemy forces, relentless
fighter, ambitious for victory, expert tactician,
unshakable, irresistible, generous and brave, and armed
with unfailing missiles for victory. (Rg. 10-103-2)

1847. Indra Devata, Vena Bhargava °Rshi

™x§äflÊv¸ ªwãœxflÊz̧ •Áœx ŸÊv∑w§ •SÕÊÃ˜ ¬x̋àÿwæ˜§ ÁøxòÊÊv Á’÷y̋Œx-

SÿÊvÿÈwœÊÁŸ– flv‚ÊwŸÊx •và∑§w¢ ‚È⁄UxÁ÷¥w ºÎx‡Êw ∑§¢ SflÊ3áÊv¸ ŸÊ◊y

¡ŸÃ Á¬x̋ÿÊvÁáÊwH§1847H

ªUrddhvo gandharvo adhi nåke asthåt pratyaΔ
citrå bibhradasyåyudhåni. Vasåno atka≈
surabhi≈ dæ‹e ka≈ svårƒa nåma janata priyåƒi.

High up over there abides the sun in the region
of heavenly light. It bears wondrous weapons of divinity
such as thunder and lightning. It wears a beautiful,
fragrant form soothing for people to see, and like the
light and bliss of heaven creates divine waters and many
other dear divine gifts for life. (Rg. 10-123-7)

1848. Indra Devata, Vena Bhargava °Rshi

º̋xå‚v— ‚w◊Èxº̋w◊xÁ÷v ÿ|îÊªÊyÁÃx ¬w‡ÿxŸ̃ ªÎvœ̋wSÿx øv̌ Êw‚Êx Áflvœw◊̧Ÿ̃–

÷ÊxŸÈw— ‡ÊÈx∑˝ v§áÊw ‡ÊÊxÁøv·Êw ø∑§ÊxŸwSÃÎxÃËvÿw ø∑˝x§ ⁄Uv¡wÁ‚

Á¬˝xÿÊvÁáÊwH§1848H

Drapsa¨ samudram abhi yajjigåti pa‹yan
gædhrasya cak¶aså vidharman. Bhånu¨ ‹ukreƒa
‹oci¶å cakånas tæt∂ye cakre rajasi priyåni.

When the sun in the third, highest, heaven,
shining on the oceans and vapours in the skies with the
light of its fervent rays reaches the clouds of vapour,
then the blazing heat with pure and powerful energy
catalyses the clouds and condenses the vapours into dear
valuable drops that shower in rain upon the earth. (Rg.
10-123-8)

����

PART-2 (Uttararchika) Chapter–20 791 792 SAMAVEDA

398

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

CHAPTERñ21

1849. Indra Devata; Apratiratha Aindra °Rshi

•Êx‡ÊÈv— Á‡Ê‡ÊÊyŸÊ flÎ·x÷Êz Ÿ ÷Ëx◊Êv ÉÊwŸÊÉÊxŸv— ̌ ÊÊ÷yáÊ‡ø·¸áÊËx-

ŸÊw◊˜– ‚xæ˜§∑˝v§ãŒwŸÙÔ̆ ÁŸÁ◊x·v ∞w∑§flËx⁄wU— ‡ÊxÃ¢v ‚ŸÊy •¡ÿÃ˜

‚Êx∑v§Á◊ãº˝y—H§1849H

Å‹u¨ ‹i‹åno væ¶abho na bhimo ghanå-ghana¨
k¶obhaƒa‹ car¶aƒ∂nåm. SaΔkrandanoínimi¶a
eka-v∂ra¨ ‹ata≈ senå ajayat såkam indra¨.

Instantly swift, sharp as a lazer beam, terrible like
a bull, breaker of the darkest cloud, shaker of mighty
men, roaring awful without a wink, sole hero without a
second, Indra overthrows a hundred armies together at
once. (Rg. 10-103-1)

1850. Indra Devata, Apratiratha Aindra °Rshi

‚xæU˜®∑˝v§ãŒwŸŸÊÁŸÁ◊x·váÊw Á¡xcáÊÈvŸÊw ÿÈà∑§Êx⁄UváÊw ŒÈ‡ëÿflxŸvŸw

œÎxcáÊvÈŸÊw– ÃvÁŒãº˝yáÊ ¡ÿÃx Ãvà‚w„äfl¢x ÿÈvœÊw Ÿ⁄Ux ßv·Èw„SÃŸx

flÎvcáÊÊwH§1850H

SaΔkrandanenånimi¶eƒa ji¶ƒunå yutkåreƒa
du‹cyavanena dhæ¶ƒunå. Tad indreƒa jayata
tat sahadhvam yudho nara i¶uhastena væ¶ƒå.

O warriors, leading lights of heroes, take up that
challenge of antilife forces, fight that war and win with
Indra, roaring and terrifying the enemy forces, relentless
fighter, ambitious for victory, expert tactician,
unshakable, irresistible, generous and brave, and armed
with unfailing missiles for victory. (Rg. 10-103-2)

1847. Indra Devata, Vena Bhargava °Rshi

™x§äflÊv¸ ªwãœxflÊz̧ •Áœx ŸÊv∑w§ •SÕÊÃ˜ ¬x̋àÿwæ˜§ ÁøxòÊÊv Á’÷y̋Œx-

SÿÊvÿÈwœÊÁŸ– flv‚ÊwŸÊx •và∑§w¢ ‚È⁄UxÁ÷¥w ºÎx‡Êw ∑§¢ SflÊ3áÊv¸ ŸÊ◊y

¡ŸÃ Á¬x̋ÿÊvÁáÊwH§1847H

ªUrddhvo gandharvo adhi nåke asthåt pratyaΔ
citrå bibhradasyåyudhåni. Vasåno atka≈
surabhi≈ dæ‹e ka≈ svårƒa nåma janata priyåƒi.

High up over there abides the sun in the region
of heavenly light. It bears wondrous weapons of divinity
such as thunder and lightning. It wears a beautiful,
fragrant form soothing for people to see, and like the
light and bliss of heaven creates divine waters and many
other dear divine gifts for life. (Rg. 10-123-7)

1848. Indra Devata, Vena Bhargava °Rshi

º̋xå‚v— ‚w◊Èxº̋w◊xÁ÷v ÿ|îÊªÊyÁÃx ¬w‡ÿxŸ̃ ªÎvœ̋wSÿx øv̌ Êw‚Êx Áflvœw◊̧Ÿ̃–

÷ÊxŸÈw— ‡ÊÈx∑˝ v§áÊw ‡ÊÊxÁøv·Êw ø∑§ÊxŸwSÃÎxÃËvÿw ø∑˝x§ ⁄Uv¡wÁ‚

Á¬x̋ÿÊvÁáÊwH§1848H

Drapsa¨ samudram abhi yajjigåti pa‹yan
gædhrasya cak¶aså vidharman. Bhånu¨ ‹ukreƒa
‹oci¶å cakånas tæt∂ye cakre rajasi priyåni.

When the sun in the third, highest, heaven,
shining on the oceans and vapours in the skies with the
light of its fervent rays reaches the clouds of vapour,
then the blazing heat with pure and powerful energy
catalyses the clouds and condenses the vapours into dear
valuable drops that shower in rain upon the earth. (Rg.
10-123-8)

����

PART-2 (Uttararchika) Chapter–20 791 792 SAMAVEDA


399

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1851. Indra Devata, Apratiratha Aindra °Rshi

‚v ß·yÈ„SÃÒx— ‚v ÁŸw·xÁXvÁ÷wflx̧‡ÊËv ‚¢ ‚ÎyC®Êx ‚z ÿÈœx ßvãº˝Êw ªxáÊvŸw–

‚¢x ‚ÎC®Á¡vÃ˜ ‚Êw◊x¬Êv ’Êw„È‡ÊxäÿÍ¸w3ª˝vœwãflÊx ¬˝vÁÃwÁ„ÃÊÁ÷x-

⁄UvSÃÊwH§1851H

Sa i¶u-hastai¨ sa ni¶aΔgibhir va‹∂ sa≈sra¶¢å
sa yudha indro gaƒena. Sa≈ sæ¶¢ajit somapå
båhu‹ardhyμuýgradhanvå pratihitåbhir astå.

Indra is the warrior with bow and arrows in hand,
conquers with joint armed forces, multiple enemy hosts,
and wins over concentrated forces. Protector and
promoter of soma peace and joy of life, strong of arms
wielding a terrible bow, he throws out the enemies with
the shots of his unfailing arrows. (Rg. 10-103-3)

1852. Brhaspati Devata, Apratiratha Aindra °Rshi

’Îv„wS¬Ãx ¬vÁ⁄Uw ŒËÿÊx ⁄UvÕwŸ ⁄UˇÊÊx„ÊvÁ◊òÊÊ°y •¬x’Êvœw◊ÊŸ—–

¬x̋÷Ü¡vãà‚ŸÊy— ¬˝◊ÎxáÊÊw ÿÈxœÊv ¡ÿyÛÊxS◊Êv∑w§◊äÿÁflxÃÊv ⁄UÕÊy-

ŸÊ◊˜H§1852H

Bæhaspate pari d∂yå rathena rak¶ohåmitrå~n
apabådhamåna¨. Prabha¤jant senå¨ pra mæƒo
yudhå jayann asmåkam edhyavitå rathånåm.

Fly by the chariot, Brhaspati, destroyer of
demons, repeller of enemies, breaking through and
routing their forces. Fighting and conquering by battle,
come, defend and save our chariots of the social order.
(Rg. 10-103-4)

PART-2 (Uttararchika) Chapter–21 793 794 SAMAVEDA

1853. Indra Devata, Apratiratha Aindra °Rshi

’x∂UÁflôÊÊÿv— SÕÁfly®⁄U®x— ¬̋vflËw®⁄Ux— ‚v„wSflÊŸ̃ flÊx¡Ëv ‚„y◊ÊŸ ©Uxª̋w—–

•xÁ÷vflËw⁄UÊ •xÁ÷v‚wàflÊ ‚„Êx¡Êv ¡ÒòÊyÁ◊ãº˝x ⁄UwÕx◊Êv ÁÃwD

ªÊxÁflwÃ˜H§1853H

Bala-vij¤åya¨ sthavira¨ prav∂ra¨ sahasvån våj∂
sahamåna ugra¨. Abhiv∂ro abhisatvå sahojå
jaitram indra ratham å ti¶¢ha govit.

Indra, tactical organiser of deployable forces,
venerable, strong, undisturbed and invulnerable, stout
and brave, challenging, impetuous, blazing, steadfast,
commander of the brave, highly intelligent, valiant,
illustrious, pray ascend the chariot of victory over
rebellious lands. (Rg. 10-103-5)

1854. Indra Devata, Apratiratha Aindra °Rshi

ªÊxòÊÁ÷vŒ¢w ªÊxÁflwŒ¢x flvÖÊw̋’Ê„Èx¢ ¡vÿwãÃx◊vÖ◊w ¬˝◊xÎáÊwãÃx◊Êv¡w‚Ê–

ßx◊¢v ‚w¡ÊÃÊx •vŸÈw flË⁄UÿäflxÁ◊vãº˝w¢ ‚πÊÿÊx •wŸÈx ‚¢v ⁄Uw÷-

äfl◊˜H§1854H

Gotrabhida≈ govida≈ vajrabåhu≈ jayantam
ajma pramæƒantam ojaså. Ima≈ sajåtå anu
v∂rayadhvam indra≈ sakhåyo anu sa≈ rabha-
dhvam.

O friends, unite, prepare and mount the assault
with Indra, our friend and comrade, breaker of enemy
strongholds, winner of lands, hero of thunder arms and
victorious breaker of dark mighty clouds by his valour.
Follow the brave and advance. (Rg. 10-103-6)

399

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1851. Indra Devata, Apratiratha Aindra °Rshi

‚v ß·yÈ„SÃÒx— ‚v ÁŸw·xÁXvÁ÷wflx̧‡ÊËv ‚¢ ‚ÎyC®Êx ‚z ÿÈœx ßvãº˝Êw ªxáÊvŸw–

‚¢x ‚ÎC®Á¡vÃ˜ ‚Êw◊x¬Êv ’Êw„È‡ÊxäÿÍ¸w3ª˝vœwãflÊx ¬˝vÁÃwÁ„ÃÊÁ÷x-

⁄UvSÃÊwH§1851H

Sa i¶u-hastai¨ sa ni¶aΔgibhir va‹∂ sa≈sra¶¢å
sa yudha indro gaƒena. Sa≈ sæ¶¢ajit somapå
båhu‹ardhyμuýgradhanvå pratihitåbhir astå.

Indra is the warrior with bow and arrows in hand,
conquers with joint armed forces, multiple enemy hosts,
and wins over concentrated forces. Protector and
promoter of soma peace and joy of life, strong of arms
wielding a terrible bow, he throws out the enemies with
the shots of his unfailing arrows. (Rg. 10-103-3)

1852. Brhaspati Devata, Apratiratha Aindra °Rshi

’Îv„wS¬Ãx ¬vÁ⁄Uw ŒËÿÊx ⁄UvÕwŸ ⁄UˇÊÊx„ÊvÁ◊òÊÊ°y •¬x’Êvœw◊ÊŸ—–

¬x̋÷Ü¡vãà‚ŸÊy— ¬˝◊ÎxáÊÊw ÿÈxœÊv ¡ÿyÛÊxS◊Êv∑w§◊äÿÁflxÃÊv ⁄UÕÊy-

ŸÊ◊˜H§1852H

Bæhaspate pari d∂yå rathena rak¶ohåmitrå~n
apabådhamåna¨. Prabha¤jant senå¨ pra mæƒo
yudhå jayann asmåkam edhyavitå rathånåm.

Fly by the chariot, Brhaspati, destroyer of
demons, repeller of enemies, breaking through and
routing their forces. Fighting and conquering by battle,
come, defend and save our chariots of the social order.
(Rg. 10-103-4)

PART-2 (Uttararchika) Chapter–21 793 794 SAMAVEDA

1853. Indra Devata, Apratiratha Aindra °Rshi

’x∂UÁflôÊÊÿv— SÕÁfly®⁄U®x— ¬̋vflËw®⁄Ux— ‚v„wSflÊŸ̃ flÊx¡Ëv ‚„y◊ÊŸ ©Uxª̋w—–

•xÁ÷vflËw⁄UÊ •xÁ÷v‚wàflÊ ‚„Êx¡Êv ¡ÒòÊyÁ◊ãº˝x ⁄UwÕx◊Êv ÁÃwD

ªÊxÁflwÃ˜H§1853H

Bala-vij¤åya¨ sthavira¨ prav∂ra¨ sahasvån våj∂
sahamåna ugra¨. Abhiv∂ro abhisatvå sahojå
jaitram indra ratham å ti¶¢ha govit.

Indra, tactical organiser of deployable forces,
venerable, strong, undisturbed and invulnerable, stout
and brave, challenging, impetuous, blazing, steadfast,
commander of the brave, highly intelligent, valiant,
illustrious, pray ascend the chariot of victory over
rebellious lands. (Rg. 10-103-5)

1854. Indra Devata, Apratiratha Aindra °Rshi

ªÊxòÊÁ÷vŒ¢w ªÊxÁflwŒ¢x flvÖÊw̋’Ê„Èx¢ ¡vÿwãÃx◊vÖ◊w ¬˝◊xÎáÊwãÃx◊Êv¡w‚Ê–

ßx◊¢v ‚w¡ÊÃÊx •vŸÈw flË⁄UÿäflxÁ◊vãº˝w¢ ‚πÊÿÊx •wŸÈx ‚¢v ⁄Uw÷-

äfl◊˜H§1854H

Gotrabhida≈ govida≈ vajrabåhu≈ jayantam
ajma pramæƒantam ojaså. Ima≈ sajåtå anu
v∂rayadhvam indra≈ sakhåyo anu sa≈ rabha-
dhvam.

O friends, unite, prepare and mount the assault
with Indra, our friend and comrade, breaker of enemy
strongholds, winner of lands, hero of thunder arms and
victorious breaker of dark mighty clouds by his valour.
Follow the brave and advance. (Rg. 10-103-6)


400

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

enthusiasm, march in front. (Rg. 10-103-8)

1857. Indra Devata, Apratiratha Aindra °Rshi

ßvãº˝wSÿx flÎwcáÊÊx flvLw§áÊSÿx ⁄UÊvôÊw •ÊÁŒxàÿÊvŸÊ¢w ◊xLw§ÃÊ¢x ‡Êvœ¸w

©Uxªw̋◊˜– ◊x„Êv◊wŸ‚Ê¢ ÷ÈflŸëÿxflÊwŸÊ¢x ÉÊÊv·Êw ŒxflÊwŸÊ¢x ¡vÿwÃÊx◊ÈvŒw-

SÕÊÃ˜H§1857H

Indrasya væ¶ƒo varuƒasya råj¤a ådityånå≈
marutå≈ ‹ardha ugram. Mahåmanaså≈ bhu-
vanacyavånå≈ gho¶o devånå≈ jayatåm ud
asthåt.

Great is the valour and passion of victorious and
virile Indra, of the ruler Varuna, visionary Adityas and
impetuous Maruts, all great and magnanimous at heart
who shake the world with their vision and performance,
and so let these victorious divinities' tumulluous
uproar of victory rise and reverberate in the skies. (Rg.
10-103-9)

1858. Indra Devata, Apratiratha Aindra °Rshi

©Uvhw·¸ÿ ◊ÉÊflxÛÊÊvÿÈwœÊxãÿÈvÃ˜ ‚àflyŸÊ¢ ◊Ê◊x∑§wÊŸÊ¢x ◊vŸÊ¢wÁ‚–

©UvŒ˜ flÎwòÊ„Ÿ˜ flÊxÁ¡wŸÊ¢x flÊvÁ¡wŸÊxãÿÈvº˝ÕÊyŸÊx¢ ¡vÿwÃÊ¢ ÿãÃÈx

ÉÊÊv·Êw—H§1858H

Udd har¶aya maghavann åyudhånyut satva-
nå≈ måmakånå≈ manå~nsi. Ud vætrahan våji-
nå≈ våjinånyud rathånå≈ jayatå≈ yantu
gho¶å¨.

Indra, Maghavan, lord of glory, ruler of the land,
raise, calibrate and sharpen your weapons, raise the mind
and morale of my brave warriors, O breaker of the clouds
and darkness of evil, raise the calibre and hitting

1855. Indra Devata, Apratiratha Aindra °Rshi

•xÁ÷w ªÊxòÊÊwÁáÊx ‚v„w‚Êx ªÊv„w◊ÊŸÊ̆ UUŒxÿÊw flËx⁄Uw— ‡ÊxÃv◊wãÿxÈÁ⁄Uvãºw̋—–

ŒÈx‡ëÿflŸv— ¬ÎwÃŸÊx·Êv«wÿÈxäÿÊw3˘UUS◊Êw∑x§¢ ‚vŸÊw •flÃÈx ¬˝w

ÿÈxà‚ÈwH§1855H

Abhi gotråni sahaså gåhamånoídayo v∂ra¨
‹atamanyur indra¨. Du‹cyavana¨ pætanå¶åŒ -
ayudhyoýísmåka≈ senå avatu pra yutsu.

May Indra, breaker of clouds and enemy
strongholds, with his courage and valour, unmoved by
pity, hero of a hundredfold passion, shaker of the
strongest evils, destroyer of enemy forces, irresistible
warrior, protect our army in our assaults and advances.
(Rg. 10-103-7)

1856. Indra Devata, Apratiratha Aindra °Rshi

ßvãºw̋ •Ê‚Ê¢ ŸxÃÊz ’Î„xS¬wÁÃxŒ¸vÁˇÊwáÊÊ ÿxôÊw— ¬Èx⁄Uv ∞wÃÈx ‚Êv◊w—–

Œxfl‚ŸÊvŸÊw◊Á÷÷Ü¡ÃËxŸÊ¢v ¡ÿyãÃËŸÊ¢ ◊xLv§ÃÊw ÿxãàflv-

ªw̋◊˜H§1856H

Indra åsåm netå bæhaspatir dak¶iƒå yaj¤a¨
pura etu soma¨. Devasenånåm abhibha¤ja-
t∂nåm jayant∂nå≈ maruto yantvagram.

Of these armies of the Devas, divine forces of
nature and humanity, men of noble intentions and far
sight, breaking through and conquering evil and
negative elements of life, Indra of lighting power is the
leader and commander, Brhaspati, commanding
knowledge, tactics and wide vision, is the guide with
yajna on his right, and Soma, lover of peace and felicity,
is the inspiration, while Maruts, warriors of passion and

PART-2 (Uttararchika) Chapter–21 795 796 SAMAVEDA

400

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

enthusiasm, march in front. (Rg. 10-103-8)

1857. Indra Devata, Apratiratha Aindra °Rshi

ßvãº˝wSÿx flÎwcáÊÊx flvLw§áÊSÿx ⁄UÊvôÊw •ÊÁŒxàÿÊvŸÊ¢w ◊xLw§ÃÊ¢x ‡Êvœ¸w

©Uxªw̋◊˜– ◊x„Êv◊wŸ‚Ê¢ ÷ÈflŸëÿxflÊwŸÊ¢x ÉÊÊv·Êw ŒxflÊwŸÊ¢x ¡vÿwÃÊx◊ÈvŒw-

SÕÊÃ˜H§1857H

Indrasya væ¶ƒo varuƒasya råj¤a ådityånå≈
marutå≈ ‹ardha ugram. Mahåmanaså≈ bhu-
vanacyavånå≈ gho¶o devånå≈ jayatåm ud
asthåt.

Great is the valour and passion of victorious and
virile Indra, of the ruler Varuna, visionary Adityas and
impetuous Maruts, all great and magnanimous at heart
who shake the world with their vision and performance,
and so let these victorious divinities' tumulluous
uproar of victory rise and reverberate in the skies. (Rg.
10-103-9)

1858. Indra Devata, Apratiratha Aindra °Rshi

©Uvhw·¸ÿ ◊ÉÊflxÛÊÊvÿÈwœÊxãÿÈvÃ˜ ‚àflyŸÊ¢ ◊Ê◊x∑§wÊŸÊ¢x ◊vŸÊ¢wÁ‚–

©UvŒ˜ flÎwòÊ„Ÿ˜ flÊxÁ¡wŸÊ¢x flÊvÁ¡wŸÊxãÿÈvº˝ÕÊyŸÊx¢ ¡vÿwÃÊ¢ ÿãÃÈx

ÉÊÊv·Êw—H§1858H

Udd har¶aya maghavann åyudhånyut satva-
nå≈ måmakånå≈ manå~nsi. Ud vætrahan våji-
nå≈ våjinånyud rathånå≈ jayatå≈ yantu
gho¶å¨.

Indra, Maghavan, lord of glory, ruler of the land,
raise, calibrate and sharpen your weapons, raise the mind
and morale of my brave warriors, O breaker of the clouds
and darkness of evil, raise the calibre and hitting

1855. Indra Devata, Apratiratha Aindra °Rshi

•xÁ÷w ªÊxòÊÊwÁáÊx ‚v„w‚Êx ªÊv„w◊ÊŸÊ̆ UUŒxÿÊw flËx⁄Uw— ‡ÊxÃv◊wãÿxÈÁ⁄Uvãºw̋—–

ŒÈx‡ëÿflŸv— ¬ÎwÃŸÊx·Êv«wÿÈxäÿÊw3˘UUS◊Êw∑x§¢ ‚vŸÊw •flÃÈx ¬˝w

ÿÈxà‚ÈwH§1855H

Abhi gotråni sahaså gåhamånoídayo v∂ra¨
‹atamanyur indra¨. Du‹cyavana¨ pætanå¶åŒ -
ayudhyoýísmåka≈ senå avatu pra yutsu.

May Indra, breaker of clouds and enemy
strongholds, with his courage and valour, unmoved by
pity, hero of a hundredfold passion, shaker of the
strongest evils, destroyer of enemy forces, irresistible
warrior, protect our army in our assaults and advances.
(Rg. 10-103-7)

1856. Indra Devata, Apratiratha Aindra °Rshi

ßvãºw̋ •Ê‚Ê¢ ŸxÃÊz ’Î„xS¬wÁÃxŒ¸vÁˇÊwáÊÊ ÿxôÊw— ¬Èx⁄Uv ∞wÃÈx ‚Êv◊w—–

Œxfl‚ŸÊvŸÊw◊Á÷÷Ü¡ÃËxŸÊ¢v ¡ÿyãÃËŸÊ¢ ◊xLv§ÃÊw ÿxãàflv-

ªw̋◊˜H§1856H

Indra åsåm netå bæhaspatir dak¶iƒå yaj¤a¨
pura etu soma¨. Devasenånåm abhibha¤ja-
t∂nåm jayant∂nå≈ maruto yantvagram.

Of these armies of the Devas, divine forces of
nature and humanity, men of noble intentions and far
sight, breaking through and conquering evil and
negative elements of life, Indra of lighting power is the
leader and commander, Brhaspati, commanding
knowledge, tactics and wide vision, is the guide with
yajna on his right, and Soma, lover of peace and felicity,
is the inspiration, while Maruts, warriors of passion and

PART-2 (Uttararchika) Chapter–21 795 796 SAMAVEDA


401

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

efficiency of the fast moving forces of cavalry, armour
and air force, and let the roar of the victorious warriors
rise and rumble in space. (Rg. 10-103-10)

1859. Indra Devata, Apratiratha Aindra °Rshi

•xS◊Êw∑x§Á◊wãºx̋— ‚v◊ÎwÃ·È äflx¡wcflxS◊Êw∑x§¢ ÿÊv ß·yflxSÃÊv ¡wÿãÃÈ–

•xS◊Êv∑w§¢ flËx⁄UÊv ©UûÊy⁄U ÷flãàflxS◊Êv° ©Uw ŒflÊ •flÃÊx „vflw·ÈH§1859H

Asmåkam indra¨ samæte¶u dhvaje¶vasmåka≈
yå i¶avas tå jayantu. Asmåka≈ v∂rå uttare
bhavantvasmå~n u devå avatå have¶u.

In international gatherings, let Indra, our leader,
raise our flag high in the flag lines, may our shots of
arrows hit the targets and win the battles, let our brave
progeny and our brave warriors be higher than others
in excellence, and may the divinities protect us in the
call to action in the battle field. (Rg. 10-103-11)

1860. Indra Devata, Apratiratha °Rshi

•x‚ÊÒv ÿÊ ‚ŸÊy ◊L§Ãx— ¬v⁄Uw·Ê◊xèÿvÁÃw Ÿx •Êv¡w‚Êx S¬vœ¸w-

◊ÊŸÊ– ÃÊ¢v ªÍw„Ãx Ãw◊x‚Êv¬wfl˝ÃŸx ÿwÕÒxÃv·Êw◊xãÿÊw •xãÿ¢z Ÿ

¡ÊxŸÊwÃ˜H§1860H

Asau yå senå maruta¨ pare¶åm abhyeti na
ojaså sparddhamånå. Tå≈ gμuhata tamasåpa-
vratena yathaite¶åm anyo anya≈ na jånåt.

O Maruts, stormy commandos of the defence
force, see that army of the aliens comes advancing upon
us with their mighty force, cover it with deep paralyzing
darkness so that none of them could know and
distinguish one from another. (Atharva, 3, 2, 6)

1861. Apva Devata, Apratiratha Aindra °Rshi

•x◊Ëv·Ê¢w ÁøxûÊ¢v ¬w̋ÁÃ∂UÊx÷vÿwãÃË ªÎ„ÊxáÊÊvXÊwãÿåflx ¬v⁄UwÁ„– •xÁ÷z

¬̋Á„x ÁŸvŒ̧w„ Nxà‚Èv ‡ÊÊ∑Òy§⁄xUãœwŸÊxÁ◊wòÊÊxSÃv◊w‚Ê ‚øãÃÊ◊̃H§1861H

Am∂¶å≈ citta≈ pratilobhayant∂ gæhåƒåΔgån-
yapve parehi. Abhi prehi nirdaha hætsu ‹okair
andhenåmitrås tamaså sacantåm.

Get off schizophrenia, that torment the heart and
delude their mind, depart, ill health, that afflict and
disable the body system of those who are children of
light. Go forward, be there and burn with pain in the
heart of those who are negative souls and love to abide
with darkness of mind and sloth of body with suffering
and unfriendliness as their food of life. (Rg.10-103-12)

1862. Indra or Maruts Devata, Apratiratha Aindra °Rshi

¬̋wÃÊx ¡vÿwÃÊ Ÿ⁄Ux ßvãº˝Êw flx— ‡Êv◊w̧ ÿë¿®ÃÈ–

©Uxª˝Êv flw— ‚ãÃÈ ’Êx„vflÊw̆ UUŸÊœÎxcÿÊv ÿÕÊ‚yÕH§1862H

Pretå jayatå nara indro va¨ ‹arma yacchatu.
Ugrå va¨ santu båhavoínådhæ¶yå yathåsatha.

Go forward, leading lights, achieve your goals
and win your victories. May Indra, lord omnipotent of
honour and glory, bless you with peace and fulfilment.
Let your arms be strong and bold so that you may live
an active life of irresistible honour and joy without fear.
(Rg. 10-103-13)

1863. Ishavah Devata, Payu Bharadvaja °Rshi

•vflw‚ÎC®Êx ¬v⁄UÊw ¬Ãx ‡Êv⁄Uw√ÿx ’˝vrÊw‚¢Á‡ÊÃ–

ªwë¿®ÊxÁ◊wòÊÊxŸ˜ ¬v̋ ¬wlSflx ◊Êz◊Ë·Êx¢ ∑§w¢ øx ŸÊv|ë¿w®·—H§1863H

PART-2 (Uttararchika) Chapter–21 797 798 SAMAVEDA

401

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

efficiency of the fast moving forces of cavalry, armour
and air force, and let the roar of the victorious warriors
rise and rumble in space. (Rg. 10-103-10)

1859. Indra Devata, Apratiratha Aindra °Rshi

•xS◊Êw∑x§Á◊wãºx̋— ‚v◊ÎwÃ·È äflx¡wcflxS◊Êw∑x§¢ ÿÊv ß·yflxSÃÊv ¡wÿãÃÈ–

•xS◊Êv∑w§¢ flËx⁄UÊv ©UûÊy⁄U ÷flãàflxS◊Êv° ©Uw ŒflÊ •flÃÊx „vflw·ÈH§1859H

Asmåkam indra¨ samæte¶u dhvaje¶vasmåka≈
yå i¶avas tå jayantu. Asmåka≈ v∂rå uttare
bhavantvasmå~n u devå avatå have¶u.

In international gatherings, let Indra, our leader,
raise our flag high in the flag lines, may our shots of
arrows hit the targets and win the battles, let our brave
progeny and our brave warriors be higher than others
in excellence, and may the divinities protect us in the
call to action in the battle field. (Rg. 10-103-11)

1860. Indra Devata, Apratiratha °Rshi

•x‚ÊÒv ÿÊ ‚ŸÊy ◊L§Ãx— ¬v⁄Uw·Ê◊xèÿvÁÃw Ÿx •Êv¡w‚Êx S¬vœ¸w-

◊ÊŸÊ– ÃÊ¢v ªÍw„Ãx Ãw◊x‚Êv¬wfl˝ÃŸx ÿwÕÒxÃv·Êw◊xãÿÊw •xãÿ¢z Ÿ

¡ÊxŸÊwÃ˜H§1860H

Asau yå senå maruta¨ pare¶åm abhyeti na
ojaså sparddhamånå. Tå≈ gμuhata tamasåpa-
vratena yathaite¶åm anyo anya≈ na jånåt.

O Maruts, stormy commandos of the defence
force, see that army of the aliens comes advancing upon
us with their mighty force, cover it with deep paralyzing
darkness so that none of them could know and
distinguish one from another. (Atharva, 3, 2, 6)

1861. Apva Devata, Apratiratha Aindra °Rshi

•x◊Ëv·Ê¢w ÁøxûÊ¢v ¬w̋ÁÃ∂UÊx÷vÿwãÃË ªÎ„ÊxáÊÊvXÊwãÿåflx ¬v⁄UwÁ„– •xÁ÷z

¬̋Á„x ÁŸvŒ̧w„ Nxà‚Èv ‡ÊÊ∑Òy§⁄xUãœwŸÊxÁ◊wòÊÊxSÃv◊w‚Ê ‚øãÃÊ◊̃H§1861H

Am∂¶å≈ citta≈ pratilobhayant∂ gæhåƒåΔgån-
yapve parehi. Abhi prehi nirdaha hætsu ‹okair
andhenåmitrås tamaså sacantåm.

Get off schizophrenia, that torment the heart and
delude their mind, depart, ill health, that afflict and
disable the body system of those who are children of
light. Go forward, be there and burn with pain in the
heart of those who are negative souls and love to abide
with darkness of mind and sloth of body with suffering
and unfriendliness as their food of life. (Rg.10-103-12)

1862. Indra or Maruts Devata, Apratiratha Aindra °Rshi

¬̋wÃÊx ¡vÿwÃÊ Ÿ⁄Ux ßvãº˝Êw flx— ‡Êv◊w̧ ÿë¿®ÃÈ–

©Uxª˝Êv flw— ‚ãÃÈ ’Êx„vflÊw̆ UUŸÊœÎxcÿÊv ÿÕÊ‚yÕH§1862H

Pretå jayatå nara indro va¨ ‹arma yacchatu.
Ugrå va¨ santu båhavoínådhæ¶yå yathåsatha.

Go forward, leading lights, achieve your goals
and win your victories. May Indra, lord omnipotent of
honour and glory, bless you with peace and fulfilment.
Let your arms be strong and bold so that you may live
an active life of irresistible honour and joy without fear.
(Rg. 10-103-13)

1863. Ishavah Devata, Payu Bharadvaja °Rshi

•vflw‚ÎC®Êx ¬v⁄UÊw ¬Ãx ‡Êv⁄Uw√ÿx ’˝vrÊw‚¢Á‡ÊÃ–

ªwë¿®ÊxÁ◊wòÊÊxŸ˜ ¬v̋ ¬wlSflx ◊Êz◊Ë·Êx¢ ∑§w¢ øx ŸÊv|ë¿w®·—H§1863H

PART-2 (Uttararchika) Chapter–21 797 798 SAMAVEDA


402

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

breaker of dark clouds over the land, and Agni,
commander of the fire force, both counter, rout and burn
them with your fire power.

1866. Sangramashishah Devata, Payu Bharadvaja °Rshi

ÿvòÊw ’ÊxáÊÊw— ‚xê¬vÃw|ãÃ ∑È§◊Êx⁄UÊv ÁflwÁ‡ÊxπÊvßwfl– ÃvòÊw ŸÊx ’v̋rÊwáÊx-

S¬wÁÃx⁄UvÁŒwÁÃx— ‡Êv◊w̧ ÿë¿®ÃÈ Áflx‡flÊw„Êx ‡Êv◊w̧ ÿë¿®ÃÈH§1866H

Yatra båƒå¨ sampatanti kumårå vi‹ikhå iva.
Tatra no brahmaƒaspatir aditi¨ ‹arma
yacchatu vi‹våhå ‹arma yacchatu.

O ruler, where the young soldiers with shorn hair
fall upon the enemy and showers of missiles rain down
upon the targets, there let the controller of nation's
wealth provide us total security and let the mother earth
provide us a safe and comfortable shelter, a shelter of
all round security. (Rg. 6-75-17)

1867. Indra Devata, Shasa Bharadvaja °Rshi

Áflz ⁄UˇÊÊx Áflv ◊ÎœÊy ¡Á„x Áflw flÎxòÊwSÿx „vŸÍw L§¡–

Áflw ◊xãÿÈvÁ◊wãº˝ flÎòÊ„ÛÊxÁ◊vòÊwSÿÊÁ÷xŒÊv‚wÃ—H§1867H

Vi rak¶o vi mædho jahi vi vætrasya hanμu ruja. Vi
manyum indra vætrahann amitrasyåbhidåsata¨.
Destroyer of the demon and the destroyer, break

the jaws of evil. O Indra, destroyer of evil and darkness,
shatter the mind and morale of the enemy who tries to
suppress, subdue and enslave us. (Rg. 10-152-3)

1868. Indra Devata, Shasa Bharadvaja °Rshi

Áflv Ÿw ßãºx̋ ◊vÎœÊw ¡Á„ ŸËxøÊv ÿwë¿ ¬ÎÃãÿxÃw—–

ÿÊw •xS◊Êv° •wÁ÷xŒÊw‚xàÿvœw⁄U¢ ª◊ÿÊx Ãv◊w—H§1868H

Avasæ¶¢å parå pata ‹aravye brahmasa~n ‹ite.
Gachåmitrån pra padyasva måm∂¶åm kam ca
nocchi¶a¨.

O sharpest and fastest of missiles, tempered and
tested by the best of defence scientists, shot and released,
fly far, reach the target and fall upon the enemies. Spare
none of them whatsoever even at the farthest distance.
(Rg. 6-75-16)

1864. Indra Devata, Payu Bharadvaja °Rshi

∑x§VÊv— ‚Èw¬xáÊÊv¸ •ŸÈy ÿãàflŸÊxŸ˜ ªÎvœ˝ÊwáÊÊx◊vÛÊw◊x‚ÊvflwSÃÈx

‚vŸÊw– ◊Òv·Ê¢w ◊ÊëÿÉÊ„Êx⁄Uw‡øx Ÿwãºx˝ flvÿÊ¢wSÿŸÊŸŸÈx‚¢vÿwãÃÈx

‚vflÊw¸Ÿ˜H§1864H

KaΔkå¨ suparƒå anu yantvenån gædhråƒåm
annam asåvastu senå. Mai¶å≈ mocyaghahåra-
‹ca nendra vayå~nsyenån anusa~nyantu sarvån.

Let kites and ravens, let deadly arrows, pursue
them. Let that army be the food of vultures. Indra
commander of the army, spare none of them, let the
outrageous robber be destroyed. Let carnivorous birds
follow, devour and scavenge them out.

1865. Indra Devata, Payu Bharavaja °Rshi

•xÁ◊òÊ‚ŸÊ¢v ◊wÉÊflÛÊxS◊ÊvÜ¿w®òÊÈÿxÃËw◊xÁ÷w–

©Ux÷ÊÒv ÃÊÁ◊yãº˝ flÎòÊ„ÛÊxÁªAv‡øw Œ„Ã¢x ¬˝vÁÃwH§1865H

Amitrasenå≈ maghavann asmå~nchatrμuyat∂m
abhi. Ubhau tåmindra vætrahann agni‹ ca
dahatam prati.

Indra commander of the mighty defence force,
march upon the enemy army that attacks us. Indra,

PART-2 (Uttararchika) Chapter–21 799 800 SAMAVEDA

402

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

breaker of dark clouds over the land, and Agni,
commander of the fire force, both counter, rout and burn
them with your fire power.

1866. Sangramashishah Devata, Payu Bharadvaja °Rshi

ÿvòÊw ’ÊxáÊÊw— ‚xê¬vÃw|ãÃ ∑È§◊Êx⁄UÊv ÁflwÁ‡ÊxπÊvßwfl– ÃvòÊw ŸÊx ’v̋rÊwáÊx-

S¬wÁÃx⁄UvÁŒwÁÃx— ‡Êv◊w̧ ÿë¿®ÃÈ Áflx‡flÊw„Êx ‡Êv◊w̧ ÿë¿®ÃÈH§1866H

Yatra båƒå¨ sampatanti kumårå vi‹ikhå iva.
Tatra no brahmaƒaspatir aditi¨ ‹arma
yacchatu vi‹våhå ‹arma yacchatu.

O ruler, where the young soldiers with shorn hair
fall upon the enemy and showers of missiles rain down
upon the targets, there let the controller of nation's
wealth provide us total security and let the mother earth
provide us a safe and comfortable shelter, a shelter of
all round security. (Rg. 6-75-17)

1867. Indra Devata, Shasa Bharadvaja °Rshi

Áflz ⁄UˇÊÊx Áflv ◊ÎœÊy ¡Á„x Áflw flÎxòÊwSÿx „vŸÍw L§¡–

Áflw ◊xãÿÈvÁ◊wãº˝ flÎòÊ„ÛÊxÁ◊vòÊwSÿÊÁ÷xŒÊv‚wÃ—H§1867H

Vi rak¶o vi mædho jahi vi vætrasya hanμu ruja. Vi
manyum indra vætrahann amitrasyåbhidåsata¨.
Destroyer of the demon and the destroyer, break

the jaws of evil. O Indra, destroyer of evil and darkness,
shatter the mind and morale of the enemy who tries to
suppress, subdue and enslave us. (Rg. 10-152-3)

1868. Indra Devata, Shasa Bharadvaja °Rshi

Áflv Ÿw ßãºx̋ ◊vÎœÊw ¡Á„ ŸËxøÊv ÿwë¿ ¬ÎÃãÿxÃw—–

ÿÊw •xS◊Êv° •wÁ÷xŒÊw‚xàÿvœw⁄U¢ ª◊ÿÊx Ãv◊w—H§1868H

Avasæ¶¢å parå pata ‹aravye brahmasa~n ‹ite.
Gachåmitrån pra padyasva måm∂¶åm kam ca
nocchi¶a¨.

O sharpest and fastest of missiles, tempered and
tested by the best of defence scientists, shot and released,
fly far, reach the target and fall upon the enemies. Spare
none of them whatsoever even at the farthest distance.
(Rg. 6-75-16)

1864. Indra Devata, Payu Bharadvaja °Rshi

∑x§VÊv— ‚Èw¬xáÊÊv¸ •ŸÈy ÿãàflŸÊxŸ˜ ªÎvœ˝ÊwáÊÊx◊vÛÊw◊x‚ÊvflwSÃÈx

‚vŸÊw– ◊Òv·Ê¢w ◊ÊëÿÉÊ„Êx⁄Uw‡øx Ÿwãºx˝ flvÿÊ¢wSÿŸÊŸŸÈx‚¢vÿwãÃÈx

‚vflÊw¸Ÿ˜H§1864H

KaΔkå¨ suparƒå anu yantvenån gædhråƒåm
annam asåvastu senå. Mai¶å≈ mocyaghahåra-
‹ca nendra vayå~nsyenån anusa~nyantu sarvån.

Let kites and ravens, let deadly arrows, pursue
them. Let that army be the food of vultures. Indra
commander of the army, spare none of them, let the
outrageous robber be destroyed. Let carnivorous birds
follow, devour and scavenge them out.

1865. Indra Devata, Payu Bharavaja °Rshi

•xÁ◊òÊ‚ŸÊ¢v ◊wÉÊflÛÊxS◊ÊvÜ¿w®òÊÈÿxÃËw◊xÁ÷w–

©Ux÷ÊÒv ÃÊÁ◊yãº˝ flÎòÊ„ÛÊxÁªAv‡øw Œ„Ã¢x ¬˝vÁÃwH§1865H

Amitrasenå≈ maghavann asmå~nchatrμuyat∂m
abhi. Ubhau tåmindra vætrahann agni‹ ca
dahatam prati.

Indra commander of the mighty defence force,
march upon the enemy army that attacks us. Indra,

PART-2 (Uttararchika) Chapter–21 799 800 SAMAVEDA


403

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–21 801 802 SAMAVEDA

Vi na indra mædho jahi n∂cå yaccha pætanyata¨.
Yo asmå~n abhidåsatyadhara≈ gamayå tama¨.

Indra, throw off those powers and tendencies
which seek to destroy us. Subdue those who seek to
fight and subdue us. Take those down to deep darkness
who seek to subdue and enslave us. (Rg. 10-152-4)

1869. Indra Devata, Shasa Bharadvaja °Rshi

ßvãºw̋Sÿ ’Êx„Ív SÕÁfly⁄UÊÒx ÿvÈflÊwŸÊflŸÊœÎxcÿÊÒv ‚Èw¬˝ÃËx∑§Êvflw‚xsÊÒw–

ÃÊÒv ÿÈwÜ¡ËÃ ¬˝Õx◊ÊÒz ÿÊªx •ÊvªwÃx ÿÊvèÿÊ¢w Á¡xÃv◊‚Èy⁄UÊáÊÊx¢ ‚v„Êw

◊x„wÃ˜H§1869H

Indrasya båhμu sthavirau yuvånåvanådhæ¶yau
suprat∂kåvasahyau. Tau yu¤j∂ta prathamau
yoga ågate yåbhyå≈ jitam asuråƒå≈ saho
mahat.

The two arms of Indra's forces are steady and
strong, youthful, redoubtable, undauntable, unchalle-
ngeable. Let these two first be deployed when the
occasion has arisen, since by these is conquered the
mighty force of the asuras, warriors of negativity and
destruction.

1870. Sangramashishah Devata, Shasa Bharadvaja °Rshi

◊v◊Êw¸ÁáÊ Ãx flv◊¸wáÊÊ ë¿ÊŒÿÊÁ◊x ‚Êv◊wSàflÊx ⁄UÊw¡Êx◊ÎwÃxŸÊvŸÈw

flSÃÊ◊˜– ©Ux⁄UÊvfl¸⁄UËyÿÊx flvLw§áÊSÃ ∑Î§áÊÊÃÈx ¡vÿwãÃ¢x àflÊvŸÈw ŒxflÊv

◊ŒwãÃÈH§1870H

Marmåƒi te varmaƒå cchådayåmi somastvå
råjåmætenånu vaståm. Uror var∂yo varuƒas te
kæƒotu jayanta≈ tvånu devå madantu.

O warrior of the bow, I cover the vital limbs of
your body with armour for protection. Let the ruler
Soma, immortal spirit of life's vitality, give you close
cover against death and mortality. Let the wise and
judicious commander of the forces provide you the best
and most abundant food and maintenance, and let the
excellencies of the nation rejoice with you when you
win the battle. (Rg. 6-75-18)

1871. Sangramashishah Devata, Shasa Bharadvaja °Rshi

•xãœÊv •wÁ◊òÊÊ ÷flÃÊ‡ÊË·Êx̧áÊÊv˘UU„wÿßfl–

Ãv·Ê¢w flÊ •xÁªAvŸÈwÛÊÊŸÊxÁ◊vãº˝Êw „ãÃÈx flv⁄U¢wfl⁄U◊˜H§1871H

Andhå amitrå bhavatå‹∂r¶åƒoíhaya iva. Te¶åm
vo agninunnånåm indro hantu varam-varam.

Enemies are blind like cobras with heads and
fangs lost. Of these, struck and bruised by fire, Indra
should better eliminate every one discreetly. (Atharva
6-67-2)

1872. Sangramashishah Devata, Shasa Bharadvaja °Rshi

ÿÊw Ÿx— SflÊv˘UU⁄UwáÊÊx ÿw‡øx ÁŸwD®KÊx Á¡vÉÊÊ¢w‚ÁÃ– ŒxflÊvSÃ¢ ‚fl̧y

œÍfl¸ãÃÈx ’w̋rÊx flw◊x̧ ◊v◊ÊãÃy⁄U¢x ‡Êw◊x̧ flw◊x̧ ◊v◊ÊãÃy⁄U◊˜H§1872H

Yo na¨ svoíraƒo ya‹ ca ni¶¢hyo jighå~nsati.
Devås ta≈ sarve dhμurvantu brahma varma
mamåntara≈ ‹arma varma mamåntaram.

Any one, whether our own or a stranger far away
non-fighting, or far off and low, that hurts and violates
us deserves that the best and enlightened of the nation
punish him to nullity. For me, the Lord Almighty and
the knowledge within me is my best armour for

403

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–21 801 802 SAMAVEDA

Vi na indra mædho jahi n∂cå yaccha pætanyata¨.
Yo asmå~n abhidåsatyadhara≈ gamayå tama¨.

Indra, throw off those powers and tendencies
which seek to destroy us. Subdue those who seek to
fight and subdue us. Take those down to deep darkness
who seek to subdue and enslave us. (Rg. 10-152-4)

1869. Indra Devata, Shasa Bharadvaja °Rshi

ßvãºw̋Sÿ ’Êx„Ív SÕÁfly⁄UÊÒx ÿvÈflÊwŸÊflŸÊœÎxcÿÊÒv ‚Èw¬˝ÃËx∑§Êvflw‚xsÊÒw–

ÃÊÒv ÿÈwÜ¡ËÃ ¬˝Õx◊ÊÒz ÿÊªx •ÊvªwÃx ÿÊvèÿÊ¢w Á¡xÃv◊‚Èy⁄UÊáÊÊx¢ ‚v„Êw

◊x„wÃ˜H§1869H

Indrasya båhμu sthavirau yuvånåvanådhæ¶yau
suprat∂kåvasahyau. Tau yu¤j∂ta prathamau
yoga ågate yåbhyå≈ jitam asuråƒå≈ saho
mahat.

The two arms of Indra's forces are steady and
strong, youthful, redoubtable, undauntable, unchalle-
ngeable. Let these two first be deployed when the
occasion has arisen, since by these is conquered the
mighty force of the asuras, warriors of negativity and
destruction.

1870. Sangramashishah Devata, Shasa Bharadvaja °Rshi

◊v◊Êw¸ÁáÊ Ãx flv◊¸wáÊÊ ë¿ÊŒÿÊÁ◊x ‚Êv◊wSàflÊx ⁄UÊw¡Êx◊ÎwÃxŸÊvŸÈw

flSÃÊ◊˜– ©Ux⁄UÊvfl¸⁄UËyÿÊx flvLw§áÊSÃ ∑Î§áÊÊÃÈx ¡vÿwãÃ¢x àflÊvŸÈw ŒxflÊv

◊ŒwãÃÈH§1870H

Marmåƒi te varmaƒå cchådayåmi somastvå
råjåmætenånu vaståm. Uror var∂yo varuƒas te
kæƒotu jayanta≈ tvånu devå madantu.

O warrior of the bow, I cover the vital limbs of
your body with armour for protection. Let the ruler
Soma, immortal spirit of life's vitality, give you close
cover against death and mortality. Let the wise and
judicious commander of the forces provide you the best
and most abundant food and maintenance, and let the
excellencies of the nation rejoice with you when you
win the battle. (Rg. 6-75-18)

1871. Sangramashishah Devata, Shasa Bharadvaja °Rshi

•xãœÊv •wÁ◊òÊÊ ÷flÃÊ‡ÊË·Êx̧áÊÊv˘UU„wÿßfl–

Ãv·Ê¢w flÊ •xÁªAvŸÈwÛÊÊŸÊxÁ◊vãº˝Êw „ãÃÈx flv⁄U¢wfl⁄U◊˜H§1871H

Andhå amitrå bhavatå‹∂r¶åƒoíhaya iva. Te¶åm
vo agninunnånåm indro hantu varam-varam.

Enemies are blind like cobras with heads and
fangs lost. Of these, struck and bruised by fire, Indra
should better eliminate every one discreetly. (Atharva
6-67-2)

1872. Sangramashishah Devata, Shasa Bharadvaja °Rshi

ÿÊw Ÿx— SflÊv˘UU⁄UwáÊÊx ÿw‡øx ÁŸwD®KÊx Á¡vÉÊÊ¢w‚ÁÃ– ŒxflÊvSÃ¢ ‚fl̧y

œÍfl¸ãÃÈx ’w̋rÊx flw◊x̧ ◊v◊ÊãÃy⁄U¢x ‡Êw◊x̧ flw◊x̧ ◊v◊ÊãÃy⁄U◊˜H§1872H

Yo na¨ svoíraƒo ya‹ ca ni¶¢hyo jighå~nsati.
Devås ta≈ sarve dhμurvantu brahma varma
mamåntara≈ ‹arma varma mamåntaram.

Any one, whether our own or a stranger far away
non-fighting, or far off and low, that hurts and violates
us deserves that the best and enlightened of the nation
punish him to nullity. For me, the Lord Almighty and
the knowledge within me is my best armour for


404

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–21 803 804 SAMAVEDA

protection. The Lord Almighty and peace of mind within
is the invincible armour for me. (Rg. 6-75-19)

1873. Indra Devata, Jaya Aindra °Rshi

◊ÎxªÊz Ÿ ÷Ëx◊v— ∑wÈ§øx⁄UÊv ÁªwÁ⁄UxD®Êv— ¬w⁄UÊxflwÃx •Êv ¡wªãÕÊx ¬v⁄UwSÿÊ—–

‚Îx∑w§¢ ‚¢x‡ÊÊvÿw ¬xÁflvÁ◊wãº˝ ÁÃxÇ◊¢v Áfl ‡ÊòÊÍyŸ˜ ÃÊÁ…x Áflv ◊ÎœÊy

ŸÈŒSflH§1873H

Mægo na bh∂ma¨ kucaro giri¶¢hå¨ paråvata å
jaganthå parasyå¨. Sæka≈ sa~n‹åya pavim indra
tigma≈ vi ‹atrμun tåŒhi vi mædho nudasva.

Terrible like a mountain lion roaming around,
pray come from the farthest of far off places and, having
sharpened the lazer fiery thunderbolt, destroy the
enemies and throw out the violent adversaries. (Rg.
10-180-2)

1874. Vishvedeva Devata, Gotama Rahugana °Rshi

÷xº˝v¢ ∑§áÊy̧Á÷— ‡ÊÎáÊÈÿÊ◊ ŒflÊ ÷xº¢̋v ¬w‡ÿ◊Êx̌ ÊvÁ÷wÿ¸¡òÊÊ—–

|SÕx®⁄UÒv⁄UXÒySÃÈc≈ÈUxflÊ¢v‚wSÃxŸÍwÁ÷{√ÿ̧y‡Ê◊Á„ ŒxflvÁ„wÃ¢x ÿvŒÊÿÈy—H§1874H

Bhadra≈ karƒebhi¨ ‹æƒuyåma devå bhadram
pa‹yemåk¶abhir yajatrå¨. Sthirair angaistu¶¢u-
vå~nsas tanμubhir vya‹emahi devahita≈ yadåyu¨.

Noble people of brilliant, generous and divine
nature, help us to hear with our ears what is good and
beneficial. Noble people dedicated to yajna, may we,
by your favour and kindness see with our eyes what is
good and elevating. May we, enjoying with firm and
strong bodies and body parts, thanking the Lord Divine
and praising the things given by Him live a full life fit
for and blest by the divinities. (Rg. 1-89-8)

1875. Vishvedeva Devata, Gotama Rahugana °Rshi

Sflx|SÃw Ÿx ßvãº˝Êw flÎxhvüÊwflÊ— Sflx|SÃv Ÿw— ¬Íx·Êw Áflx‡flvflwŒÊ—–

Sflx|SÃw ŸxSÃÊw̌ ÿÊx̧ •vÁ⁄UwC®ŸÁ◊— Sflx|SÃw ŸÊx ’Îw„UxS¬vÁÃwŒ¸œÊÃÈ–

Sflx|SÃw ŸÙx ’Îw„UxS¬vÁÃwŒ¸œÊÃÈH§1875H

Svasti na indro væddha‹ravå¨ svasti na¨ pμuså
vi‹vavedå¨. Svasti nas tårk¶yo ari¶¢anemi¨
svasti no bæhaspatir dadhåtu. Svasti no bæhas-
patir dadhåtu.

May Indra, lord of power and majesty, abundant
in food, energy and honour, be for our good and bless
us with favours. May Pusha, lord of universal growth,
be for our good and bless us with progress. May
Tarkshya, lord worthy of love and friendship, destroyer
of suffering, be good for us and bless us with good
fortune. And may Brhaspati, lord of universal
knowledge and wisdom be good and bless us with
knowledge, wisdom and sweet language. (Rg. 1-89-6)

— :: 0 :: —

404

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

PART-2 (Uttararchika) Chapter–21 803 804 SAMAVEDA

protection. The Lord Almighty and peace of mind within
is the invincible armour for me. (Rg. 6-75-19)

1873. Indra Devata, Jaya Aindra °Rshi

◊ÎxªÊz Ÿ ÷Ëx◊v— ∑wÈ§øx⁄UÊv ÁªwÁ⁄UxD®Êv— ¬w⁄UÊxflwÃx •Êv ¡wªãÕÊx ¬v⁄UwSÿÊ—–

‚Îx∑w§¢ ‚¢x‡ÊÊvÿw ¬xÁflvÁ◊wãº˝ ÁÃxÇ◊¢v Áfl ‡ÊòÊÍyŸ˜ ÃÊÁ…x Áflv ◊ÎœÊy

ŸÈŒSflH§1873H

Mægo na bh∂ma¨ kucaro giri¶¢hå¨ paråvata å
jaganthå parasyå¨. Sæka≈ sa~n‹åya pavim indra
tigma≈ vi ‹atrμun tåŒhi vi mædho nudasva.

Terrible like a mountain lion roaming around,
pray come from the farthest of far off places and, having
sharpened the lazer fiery thunderbolt, destroy the
enemies and throw out the violent adversaries. (Rg.
10-180-2)

1874. Vishvedeva Devata, Gotama Rahugana °Rshi

÷xº˝v¢ ∑§áÊy̧Á÷— ‡ÊÎáÊÈÿÊ◊ ŒflÊ ÷xº¢̋v ¬w‡ÿ◊Êx̌ ÊvÁ÷wÿ¸¡òÊÊ—–

|SÕx®⁄UÒv⁄UXÒySÃÈc≈ÈUxflÊ¢v‚wSÃxŸÍwÁ÷{√ÿ̧y‡Ê◊Á„ ŒxflvÁ„wÃ¢x ÿvŒÊÿÈy—H§1874H

Bhadra≈ karƒebhi¨ ‹æƒuyåma devå bhadram
pa‹yemåk¶abhir yajatrå¨. Sthirair angaistu¶¢u-
vå~nsas tanμubhir vya‹emahi devahita≈ yadåyu¨.

Noble people of brilliant, generous and divine
nature, help us to hear with our ears what is good and
beneficial. Noble people dedicated to yajna, may we,
by your favour and kindness see with our eyes what is
good and elevating. May we, enjoying with firm and
strong bodies and body parts, thanking the Lord Divine
and praising the things given by Him live a full life fit
for and blest by the divinities. (Rg. 1-89-8)

1875. Vishvedeva Devata, Gotama Rahugana °Rshi

Sflx|SÃw Ÿx ßvãº˝Êw flÎxhvüÊwflÊ— Sflx|SÃv Ÿw— ¬Íx·Êw Áflx‡flvflwŒÊ—–

Sflx|SÃw ŸxSÃÊw̌ ÿÊx̧ •vÁ⁄UwC®ŸÁ◊— Sflx|SÃw ŸÊx ’Îw„UxS¬vÁÃwŒ¸œÊÃÈ–

Sflx|SÃw ŸÙx ’Îw„UxS¬vÁÃwŒ¸œÊÃÈH§1875H

Svasti na indro væddha‹ravå¨ svasti na¨ pμuså
vi‹vavedå¨. Svasti nas tårk¶yo ari¶¢anemi¨
svasti no bæhaspatir dadhåtu. Svasti no bæhas-
patir dadhåtu.

May Indra, lord of power and majesty, abundant
in food, energy and honour, be for our good and bless
us with favours. May Pusha, lord of universal growth,
be for our good and bless us with progress. May
Tarkshya, lord worthy of love and friendship, destroyer
of suffering, be good for us and bless us with good
fortune. And may Brhaspati, lord of universal
knowledge and wisdom be good and bless us with
knowledge, wisdom and sweet language. (Rg. 1-89-6)

— :: 0 :: —


	Title Page
	Acknowledgements
	Table of Contents
	About the Author
	Foreword
	To The Reader
	Introduction
	Transliteration Guide
	Part 1
	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6

	Part 2
	Chapter 1 
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7
	Chapter 8
	Chapter 9
	Chapter 10
	Chapter 11
	Chapter 12
	Chapter 13
	Chapter 14
	Chapter 15
	Chapter 16
	Chapter 17
	Chapter 18
	Chapter 19
	Chapter 20
	Chapter 21


