

(ŚBM 14,9,1,1 = BĀUM 6,1,1 : ŚBK 16,8,2,1 = BĀUK 6,2,1)

śvetaketur ha vā āruṇeyah / pañcālānām pariṣadām ā jagāma sa ā jagāma

jaivalam̄ pravāhaṇam̄ paricārayamāṇam̄ tam udīkṣyābhuvāda kumārā3

iti sa bho3 iti prati śuśrāvānuśiṣṭo nv asi pitrety om iti hovāca //1//

(ŚBM 14,9,1,2 = BĀUM 6,1,2 : ŚBK 16,8,2,2a = BĀUK 6,2,2a)

vēttha yathemāḥ prajāḥ / prayatyo vipratipadyāntā3 iti neti hovāca

vettha yathemam̄ lokam̄ punar āpadyāntā3 iti neti haivovāca vettha yathāsau

loka evam bahubhiḥ punah-punah prayadbhir na sampūryatāḥ iti neti

haivovāca //2//

(ŚBM 14,9,1,3 = BĀUM 6,1,3 : ŚBK 16,8,2,2b = BĀUK 6,2,2b)

vēttha yatithyām āhutyām hutāyām / āpaḥ puruṣavāco bhūtvā samutthāya

vadantīḥ iti neti haivovāca vēttho devayānasya vā pathaḥ pratipadām

pitryāṇasya vā yat kṛtvā devayānam vā panthānam pratipadyate pitryāṇam

vā //3//

(ŚBM 14,9,1,4 = BĀUM 6,1,4 : ŚBK 16,8,2,2c = BĀUK 6,2,2c)

api hi na r̥ser vacah śrutam / dve sṛtī aśrṇavam pitṛṇām aham devānām

uta martyānām tābhyaṁ idam viśvam ejat sameti yad antarā pitaram

mātaram ceti nāham ata ekam cana vedeti hovāca //4//

(ŚBM 14,9,1,5 = BĀUM 6,1,5 : ŚBK 16,8,2,3 = BĀUK 6,2,3)

atha hainam vasatyopamantrayām cakre / anādrtya vasatim kumārāḥ

pradudrāva sa ājagāma pitaram taṁ hovāceti vāva kila no bhavān purānuśiṣṭān

avoca iti katham̐ sumedha iti pañca mā praśnān rājanyabandhur aprakṣīt

tato naikam cana vedeti hovāca katame ta itīmā iti ha pratīkāny udājahāra //5//

(ŚB 14,9,1,6 = BĀUM 6,1,6 : ŚBK 16,8,2,4a = BĀUK 6,2,4a)

sa hovāca / tathā nas tvam tāta jānīthā yathā yad aham kim̐ ca veda

sarvam aham tat tubhyam avocam prehi tu tatra pratītya brahmacaryam

vatsyāva iti bhavān eva gacchatv iti //6//

(ŚB 14,9,1,7 = BĀUM 6,1,7 : ŚBK 16,8,2,4b = BĀUK 6,2,4b)

sa ājagāma gautamo / yatra pravāhaṇasya jaivaler āsa tasmā āsanam

āhāryodakam āhārayām cakārātha hāsmā arghām cakāra //7//

(ŚB 14,9,1,8 = BĀUM 6,1,8 : ŚBK 16,8,2,4c-5 = BĀUK 6,2,4c-5)

sa hovāca / varam bhavate gautamāya dadma iti sa hovāca pratijñāto ma

eṣa varo yām tu kumārasyānté vācam abhāṣathās tām me brūhīti //8//

(ŚB 14,9,1,9 = BĀUM 6,1,9 : ŚBK 16,8,2,6 = BĀUK 6,2,6)

sa hovāca / daivesu vai gautama tad vareṣu mānusāṇām brūhīti //9//

(ŚB 14,9,1,10 = BĀUM 6,1,10 : ŚBK 16,8,2,7a = BĀUK 6,2,7a)

sa hovāca / vijñāyate hāsti hiraṇyasyāpāttam̄ goaśvānām̄ dāśinām̄ pra-

varānām̄ paridhānānām̄ mā no bhavān bahor anantasyāparyantasyābhya-

avadānyo bhūd iti sa vai gautama tīrthenecchāsā ity upaimy aham̄ bha-

vantam̄ iti vācā ha smaivá pūrvva upayanti //10//

(ŚB 14,9,1,11 = BĀUM 6,1,11 : ŚBK 16,8,2,7b-8 = BĀUK 6,2,7b-8)

sa hopāyanakīrtā uvāca / tathā nas tvam̄ gautama māparādhās tava

ca pitāmahā yatheyam vīdyetaḥ *pūrvā[m] na kāsmimś canabrāhmaṇa * K: pūrvan

uvāsa tām tvaham tubhyam vaksyāmi ko hi tvaivam bruvantam arhati

pratyākhyātum iti //11//

(ŚB 14,9,1,12 = BĀUM 6,1,12 : ŚBK 16,8,2,9 = BĀUK 6,2,9)

asau vai loko 'gnir gautama / tasyāditya eva samid raśmayo dhūmo

'har arcīśaś candramā aṅgārā nākṣatrāṇi viśphulingās tasminn etasminn

agnau devāḥ śraddhām juhvati tasyā āhuteḥ somo rājā sam bhavati //12//

(ŚB 14,9,1,13 = BĀUM 6,1,13 : ŚBK 16,8,2,10 = BĀUK 6,2,10)

parjanya vā agnir gautama / tasya samvatsara eva samid abhrāṇi dhūmo

vidyud arcir aśanir angarā hrādunayo viṣphulingās tasminn etasminn

agnau devāḥ somam juhvati tasyā āhuter vr̄stih sam bhavati //13//

(ŚB 14,9,1,14 = BĀUM 6,1,14 : ŚBK 16,8,2,11 = BĀUK 6,2,11)

ayam vai loko 'gnir gautama / tasya prthivy eva samid vāyur dhūmo

rātrir arcir diśo ṅgarā avāntaradiśo viṣphulingās tasminn etasminn agnau

devā vr̥ṣṭim juhvati tasya āhuter annam̃ sam bhavati //14//

(ŚB 14,9,1,15 = BĀU 6,1,15 : ŚBK 16,8,2,12 = BĀUK 6,2,12)

puruṣo vā agnir gautama / tasya vyāttam eva samit̃ prāṇo dhūmo vāg

arciś cakṣur aṅgārāḥ śrotram viśphulingāḥ tasminn etasminn agnau devā

annam̃ juhvati tasyā āhute retah̃ sam bhavati //15//

(ŚB 14,9,1,16 = BĀU 6,1,16 : ŚBK 16,8,2,13–14a = BĀUK 6,2,13–14a)

yosā vā agnir gautama / tasyā upastha eva samil̃ lomāni dhūmo yonir

arcir yad antah̄ karot̄i te 'ngārā abhinandā visphuliñgās tasminn etasminn

agnau devā reto juhvati tasyā āhuteh̄ puruṣah̄ sam bhavati sa jāyate sa

jīvati yāvaj jīvaty atha yadā mriyate 'thainam agnaye haranti //16//

(ŚB 14,9,1,17 = BĀUM 6,1,17 : ŚBK 16,8,2,14b = BĀUK 6,2,14b)

tasyāgnir evāgnir bhavati / samit samid dhūmo dhūmo 'rcir arcir aṅgārā

aṅgārā visphuliñgā visphuliñgās tasminn etasminn agnau devāh̄ puruṣam

juhvati tasyā āhuteh̄ puruso bhāsvavarṇah̄ sam bhavati //17//

(ŚB 14,9,1,18 = BĀUM 6,1,18 : ŚBK 16,8,2,15 = BĀUK 6,2,15)

te ya evam etad viduh / ye cāmī aranye śraddhāṁ satyam upasate te 'rcir

abhisambhavanty arciso 'har ahna āpūryamānapakṣam āpūryamānapakṣad

yān ṣaṇmāśān udaññi āditya eti māsebhyo devalokam devalokād ādityam

ādityād vaidyutam tān vaidyutāt puruṣo mānasa etya brahmaṅgamay-

ati te teṣu brahmaṅkesu parāḥ paravato vasanti teṣām iha na punar

āvṛttir asti //18//

(ŚB 14,9,1,19 = BĀUM 6,1,19 : ŚBK 16,8,2,16 = BĀUK 6,2,16)

atha ye yajñena dānena / tapasā lokam jayanti te dhūmam abhisambhavanti

dhūmād rātriṁ rātrer apakṣīyamāṇapakṣam apakṣīyamāṇapakṣād yān

śanmāśān dakṣinādityā eti māsebhyah pitṛlokaṁ pitṛlokač candram te

candram prāpyānnam bhavanti tāms tatra devā yathā somam rājānam

āpyāyasvāpakṣīyasvety evam enāṁs tatra bhakṣayanti teśāṁ yadā tāt

paryavaityathemam evākāśam abhinispadyanta ākāśād vāyum vāyor vr̄ṣṭim

vṛṣṭeh pr̥thivīm te pr̥thivīm prāpyānnam bhavanti te evām evānuparivartante

'tha ya etau panthānau na vidus te kītāḥ pataṅgā yad idam dandasūkam

//19//