A STUDY ON SIGNIFICANCE OF MEDICINAL PLANTS IN INDIAN SCRIPTURES

Thesis submitted

By

KARTHIK H C

Veda Vıjnana Gurukulam, Jana Seva Vıdya Kendra, Magadı Road

Channenahallı, Bangalore – 562130

Thesis submitted to

Mangalagangotri, Mangalore - 574199

For the award of

DOCTOR OF PHILOSOPHY IN SANSKRIT

Under the guidance of

DR. RAMACHANDRA G. BHAT

Centre for Inter-disciplinary Studies and Research in Sanskrit (CISRS),

Canara College, Mangalore

Dated

NOVEMBER 2012

CERTIFICATE

This is to certify that this thesis entitled **A study on significance** of medicinal plants in Indian scriptures submitted by Karthik H C for the award of degree of Doctor of Philosophy in Sanskrit is the result of bonafide research work carried out by him at CISRS (Center for Interdisciplinary Studies and Research in Sanskrit, Canara College, Mangalore) under my guidance and direct supervision

I further certify that this thesis has not previously formed the basis for the award of any Degree, Diploma or Fellowship of any other University or Institution

Date 29-11 2012

OZOJNIV A

Dr. RAMACHANDRA G BHAT

Guide,

Center for Inter-disciplinary Studies and Research in Sanskrit,

Canara College, Mangalore

DECLARATION

I declare that the thesis entitled A study on significance of medicinal plants in Indian scriptures is a bonafide record of research work done by me under the guidance of Dr Ramachandra G Bhat, Retired associate director of Center for Inter-disciplinary Studies and Research in Sanskrit, Canara College, Mangalore This thesis has not formed the basis for the award of any Degree, Diploma or Fellowship previously

Date 29 11.2012

Karthık H C

Veda Vıjnana Gurukulam,

Chennenahallı

ACKNOWLEDGEMENT

It is a pleasant duty of me to acknowledge my deep gratitude to Prof G N Bhat, retired Director and Head, Center for Inter-disciplinary Studies and Research in Sanskrit (CISRS), Canara College, Mangalore His learned guidance and instantaneous help were available at all times Openness and unassuming nature are his forte. He was extremely courteous and keen on the progress of his students. A number of students have enjoyed the experience of his fatherly affection. Next, I would like to owe grateful admirations to Prof. Ramachandra Bhat, Associate Director of CISRS, Honorary Prācārya of Veda Vijnana Gurukulam, Bangalore, who motivated and led me at all stages. Setting his dedicated life as a role model, he has been promoting gurukula system of education. With his dynamic and multifarious activities, he motivated and guided thousands of students in their academic and personal life. In short, he is a man of inspiring vision and detached commitment.

I am thankful to all the authors and publishers from whose books I have borrowed thoughts. My dhanyavād is due to all my friends who stretched their helping hand during the times of need. I am particularly grateful to the Management, the Principal, librarian and all the staff of Canara College for rendering loving assistance. I am also grateful to my management and colleagues in the college I am working, who shared their knowledge from the day I began my work, till the last day I completed my thesis. There are many more students in my college who taught me to use Sanskrit software.

Indological Truths

Abbreviations

AB aıttareya brāhmana

Ay K ayodhyakānda

A V atharvaveda

Ar K aranyakānda

B D bhaishajya dhanvanatari

BG bhagavdgītā

BP bhāvaprakāśa

BS brhat samhıtā

C S caraka samhıtā

KKS kāśyapīyakrsısūkta

M S manusmrtı

Ma U mahānārayana upanısat

M U mundaka upanısat

NPUK nāradīya purāna uttara kānda

PNP pavitra nirvāna paddhati

R N rājanighantu

R V rgveda

Ra V ıājavallabha

S B śathapatha brāhmana

S R B subhāsita ratna bhāndāgāra

S S suśruta samhıtā

SR śabdaratnāvalī ΤA taıttırīya āranyaka ТВ taittirīya brāhmana ΤH trıdośahara taittirīya samhitā TSV A vrksāyurveda VV viśvavallabha Y V yajurveda

TABLE OF CONTENT

Description	Pages
Aims and objectives of the study	1
Chapter 1:	
Relevance of medicinal plants and yajña in modern era	
Yajñāyudha - Implements of Sacrifice	4
a) Kapāla	
b) Śūrpa	
c) Krsnājina	
d) Ulūkhala	
e) Musalą	
f) Disad	
g) Upala	
h) Sphya	
ı) Śamya	
J) Agnihotrahavanih	
• Ladles	8
a) Sruk	
b) Sruva	
c) Vasordhårå	

	d) Franta		
	e) Proksanī		
	f) Pıstapātrī		
	g) Pıstodvapanī		
	h) Dronakalaśa		
	1) Parıplu		
	J) Daśāpavıtra	•	
	k) Grahas		
	l) Camasas		
	m) Sthālı		
	n) Mahāvītā		
	o) Śapha		
	p) Aranīs		
1	Miscellaneous Implements		13
	a) Upaveśa		
	b) Dhavitra		
	c) Āsandı		
	d) Kūrca		
	e) Yūpa		
	f) Meksana		
•	An introduction to the vedas and the sac	rificial part of the vedas	15

•	The Mean	ning of yajña	18
•	The Class	sification of yajña	20
	a)	The pañca māha-yajñas	
	b)	The sapta pākayajñas	
	c)	The sapta-havir yajñas	
	d)	The sapta soma yajñas	
•	The yajña	a rites	23
•	The object	ctives of a yajña	26
•	External	& Internal Sacrifices	29
	a)	External Sacrifices	
	b)	Internal Sacrifices	
•	The const	tituents of a yajña	33
	a)	Introduction	
	b)	Bhāvanā	
	c)	Svādhyaya	
	d)	Karma	
	e)	Tyāga	
	f)	Devatās	
	g)	Phala	
•	The natur	e of karmas or actions in sacrificial rites	34
	a)	Artha karma	

	2 Naimittika-karmas	
	3 Kāmya-karmas	
	b) Guna karmas	
	c) Tyāga	
	d) Devas	
•	The participants of the yajña	36
•	The yajamāna or the sacrifice	36
•	Rtvik or priests	37
•	Agnı	39
•	The Oblations	42
•	Phala	43
•	The vedī	43
•	Cayana or agnicayana	44
•	The yagayuddhas instruments & implements	45
•	Yajña dravyas & the pātras	47
•	Catuspatra & satpatra	48
•	Soma in the vedas	48
	a) Introduction	
	b) The Characteristics of Soma	
	c) The Soma Plant	

1 Nıtya-karmas

	d)	l II	e colour of soma	
	e)	Th	ne Preparation of soma	
	f)	Th	ne benefits of soma	
	g)	So	oma confers prosperity	
	h)	Se	oma confers the ability to fight the enemies	
	1)	So	oma's ability to transform us for the good	
	ر(Al	legorical resources to soma	
	k)	Th	ne Qualities of Soma	
	1)	Re	eferences to the soma sacrifice	
	m) So	ma ın hındu mythology	
•	The histo	ory o	of soma yajña	56
	a)	Int	troduction	
	b)	Aı	ncient history	
		1	Scriptures	
		2	Soma Yāgas Performed by Famous Kings & Rishis	
		3	The modern history of the soma yaga	
•	The some	a yā	ga	60
	a)	Th	ne classification of soma yāgas	
	b)	Ste	otras	
	c)	Śa	stra	
	d)	Th	e mode of recitation	
	e)	Th	ne yajñaśālā	

f) The prägvanshshāla				
The somayāga ritual				
a) Introduction	,			
b) Qualifications & pre conditions for performance				
c) The Rituals				
d) On the First Day				
e) The Second Day				
f) The Third Day				
g) The Fourth & Fifth Days				
Chapter 2:				
Sacrificial effect of the Medicinal Plants on the human body and external				
Environment				
Concept of Sacrifice yajña	71			
Ecology according to modern science	72			
• Atmosphere 73				
• Environment 74				
Vedic view of ecology	74			
Vedic approach to environment	77			
a) Divinity towards nature				
b) Cosmic order rta and varuna				

c) Division of universe

•	Dynamic equilibrium in the universe	81
•	G & T Law	82
•	Mechanism of Nature	83
•	Imbalance among components-pollution	83
•	Effects of imbalance	84
•	Hole in ozone layer	85
•	Disease induced by polluted air	85
•	Unhealthy minds	86
•	Yajña as corrective action	86
•	Role of plants in the yajña-s	89
•	Fumigating substances used in yajña	95
•	Products of Combustion	96
•	Distillation of woods	96
•	Vaporization of Odorous Substances	97
•	Combustion of Fatty Substances	97
•	Photochemical Process	97
•	Fumigation Wood treatment	98
•	Role of CO ² generated in yajña	104
•	Agnihotra changes the temperaments	114
•	Science of oblation	116
•	Concept of good rain	117

•	Recorded impac	t of plants utilized in yajña	120
•	Some Case Stud	ies on Results of Research in Scientific Laboratories	123
	a)	Diabetic Treatment	
	b)	Relief from Drug Addictions	
		Newer Directions	
	0)	Newel Directions	
Chap	ter 3		
Amar	akośa as source	of Indian Botany	
•	Introduction		124
•	Amarasımha - th	e author of amarakośa	127
•	Textual organiza	tion	129
•	Statistics		130
•	Kāndas		130
•	Vargas		130
•	Prathamakānda		130
•	Dvitīyakānda		131
•	Tıtīyakānda		131
•	Ślokas		131
•	The first kända		132
•	Varga contents		132
•	The second kānd	a	133
•	Varga contents		134
•	The third kānda		135
•	Varga contents		135
•	Commentaries		136
•	Amarakośa trans	lations in foreign languages	136
•	Sanskrit commer	ntaries on amarakośa	137

• Artıficial rain making Modern science and vedas

Indological Truths

117

a) Kamasiami or vyaknyasudna	
b) Amarakośodghātana	
c) Tīkāsai vasvam	
d) Amarapadapārıjāta	
e) Amarapadavıvıtı	
f) Amarapadavıveka	
g) Padacandrıkā	
Other Indian language commentaries	141
Malayalam commentaries	141
a) Pārameśvai īyam	
b) Trivenī	
 Sanskrit lexicons (kośas) 	142
The history of lexicography	143
Botanical aspects in amarakośa	147
a) Forest-Garden types	
b) Tree types	
c) List of plants	
d) List of trees	
e) List of shrubs	
f) List of herbs	
g) List of creepers	
h) List of climbers	
1) List of grasses	
 Mention of parasites and epiphytes 	
Chapter 4	
Introduction to the Indian plants: its uses as medicines and life-tools	
• Introduction	174
Plants classification in the vedas	179

Vedic plants and tree species	184
1 अर्क - Calotropis gigantean	184
2 अर्जुन - Terminalia arjuna	186
3 औदुम्बर — Ficus racemosa	187
4 अश्वत्थ – Ficus religiosa	190
5 न्यग्रोध - Ficus banghalensis	, 194
6 खदिर - Acacıa catechu	197
7 करीर - Capparıs deciduas	201
8 पीलु - Salvodora persıca	204
9 प्लक्ष - Ficus virens aiton	205
10 काश्मर्य – Gmelina arborea	206
11 खर्जूर - Phoenix dactylifera	210
12 गुग्गुलु - Commiphora Wightii	212
13 कलिवृक्ष - Terminalia Belerica	214
14 प्रियड्गु Aglaia elaegnoidea	215
15 देवदारु - Cedrus deodara	215
16 विकन्तक – Flacourtia Indica	217
17 वरण - Crateva Magna	218
18 वेणु – Bambusa Bambos	219

19	जम्बू – Syzygium Jambos	221
20	बिल्व - Aegle Marmelos	222
21	पलाश - Butea Monosperma	224
22	कर्कन्धु - Zızyphus Maurıtıana	226
23	शमी – Acacia Ferruginea	227
24	शाल्मली – Bombax Ceiba	228
25	करञ्ज – Pongimia Pinnata	229
26	अक्ष - Terminalia belerica	231
27	अजशृड्गि – Gymnema sylvestre	233
28	अपामार्ग Achyranthus aspera/ Terminalia oelerica	233
29	अलाबु - Legenaria siceraria/ Cucurbita pepo/	
	Lageneria vulgarts/ Lagenaria vulgaris	235
30	आञ्जनम् – Antimonia sulphuretum/ Cassia sophera	235
31	इक्षु - Saccharum officinarum	236
32	उर्वारुकम् – Musa paradısıacal	236
33	काशः – Saccharum spontaneum/	
	Saccharum semidecumbens	237

34	किशुक - Butea frondosa/Butea frondosa	237	
35	कुमुद – Wood fordia fruticosa/ Nymphaea alba	/ Desmo	odır
	gangeticum/ Nymphaea nouchali/ Nymphaea pub		Pıs
	stratiotes	238	
36	कुल्मष – Cassia asbus	238	
37	कुष्ट — Costus specious/ Costus specious/		
	Saussaria lappa	239	
38	कोल - Piper nigrum/ Asteracantha longifolia	240	
39	गर्मुत - A bean	241	
40	गवीधुक - Coix barbata	242	
41	गोधुम - Triticum aestivum	242	
42	चीपद्र – Unknown foreign name	242	
43	जीवन्त - Cocculus cordifollus or Mimosa suma	243	
44	तण्डुल – Oryza satıva	243	
45	तलाश - An unidentified plant in atharvaveda	244	
46	तिलम् – Sesamum indicum	244	
47	त्रपु - Cucumis sativus	245	

48	दधि – Feronia Elephantasum	246
49	दर्भा – Impereta cylindrical/ Poa syanossuroides	247
50	दूर्वा – Cynodon dactylon/ Panicum dactylon	247
51	धव - Anogesissus latifolia	248
52	धाना - Coriandrum sativum/ Barley or rice/	
	Coriander/ Cyperus rotundus	248
53	धान्यम् – Coriandrum sativa/ Sida acuta/	
	Corn/ Oryza satıva	249
54	नवनीत - Butyrum depuratum	249
55	पय – Ipomoea digitata	250
56	पयस्य – Ipomoea paniculata	250
57	परुष - Grewia subinaequalis	251
58	पर्णम् – Butea monosperma/ Butea frondsa	251
59	पलाल – Straw	252
60	पाठा – Cocculus hirsutus/ Cissampelos	
	pareria/ Stephania hernandifolia/ Cylea peltata	252
61	पिप्पली – Piper longum/ Chavica roxburghii	252

62	पुण्डरीक - Artemisia vulagris/ Boerhavia diffusa/	
	Nelumbium speciosum	253
63	पुष्कर - Nelumbo nucıfera/ Costus specious/	
	Saussurea aurticulata/ Blue lotus/ Iris Germinica	253
64	पूतीका – Caesalpınıa bonducella/ Basella rubra/	
	Guilandina bonducella	254
65	पृष्णिपर्णि - Uvarıa lagopoides/ Uvarıa picta/	
	Uvaria logopoides/ Hemionitis cordifolia	254
66	ৰল্ৰজ - Unknown foreign name	255
67	बिस - Nelumbo nucıfera	255
68	मधुघ – Bassıa latıfolia/ Cynometra mimosoides	256
69	माष - Vıgna mungo/ Phaseolus radiates	257
70	मुञ्ज – Saccharum officinarum/ Saccharum munja/	
	Saccharum arundinaceum	257
71	यव - Hordeum vulgare/ Hordeum hextastıchum/	
	Holarrhena antidysentrica	257
72	रजतम् – Argentum	258

73	लवणम् – Bacopa monniera	258
74	लाक्षा - Rosa damascena/ Cocos latea	259
75	वल्क - Areca Catechu	259
76	विषाणक - Odina pinnata/ Cassia angustifolia/	
	Asclepias geminatia	259
77	वेतस - Calamus rotang/ Coriandum sativum	260
78	ब्रीहि – Oryza satıva	260
79	शाण — Crotalarıa juncea	261
30	शर - Saccharum munja	261
31	श्यामाक — Echinochloa frumentaceum/	
	Echinochloa crusgalli	262
32	सर्षप – Brassica compestris	263
33	सह - Rosa damascene	263
34	सहदेव - Sida cordifolia/ Veronia cinera	263
35	सीस - No foreign name found	264
36	सुगन्धितेजन – A fragrant grass	264

87 सुरा – Plumbago zeylancıa	265	
88 सैन्धवम् - No equivalent English or Latin name	265	
89 सैर्य - A kınd of grass	266	
90 हारिद्रव - No foreign name found	266	
Chapter 5		
Analysis and examining by facts and proofs	267	
,		

A STUDY ON SIGNIFICANCE OF MEDICINAL PLANTS IN INDIAN SCRIPTURES

Aims and objectives of the study:

If there is anything uniquely Indian it is the *vedas Vedas* form to be the most scientific and magnum-opus scriptures gifted to the world literatures. This work is a miniature contribution to the world of researches on the *vedic* scriptures. This work is a sincere effort to compile the plants and tree species existing in the *vedas* and to show their modern relevance in the lights of modern medicine.

Lots of scholars at a global level, especially in the field of botany and medicine, have started to dig deep into the *vedas*, and unearth relevance of this kind of research and publish the same to the current world through different mediums

At this juncture this work is only to enhance my own research abilities and develop a new perspective in interpreting the *vedas* and its allied branches. I have relied more on *vedic* scriptures rather than other scriptures like poetries or medical treatises, which are also a major store houses of knowledge in the context of variety of ancient plants and tree species.

The primary objective of the work is basically to cull out as many plants and tree species from the *vedic* lore and prove their efficacy in the modern world and especially to the modern medical science

Here, a lot of research articles are reviewed and are done so to prove how the ancient plants are empirically accepted in the field of modern medicine. As a student of indology, my knowledge in the medicinal aspects is average. But, in the company of doctors and my own personal interest to learn anatomy and physiology and some aspects of pathology I was motivated to take up this research. The training I had in

Sanskrit in a traditional gurukulam system¹ for about six years facilitated in reading the Sanskrit scriptures of caraka and suśruta in its original source. Culmination of all these has led to the preparation of this thesis. The study of vedas and allied branches has given me a comprehensive idea about the trees and plant species existing in the vedic literature. With the kind of background I have, it is obvious for me to know the usage of these trees and plants species from the sacrificial perspective and ecological perspective. Because sacrifices and ecology are the two core essences of vedic literatures.

The first chapter's major chunk is the variety of plants and tree species in the vedas and their usefulness in the sacrifices. There is an introduction to yajña and the implements used for the fulfilment of the same and also an introduction in particular to somayajña Variety of plants and tree species were used in the yajñas and above all soma is a very rare species and it is today only information as it doesn't exist Though a lot of speculations are going around saying people have found soma plant, it is only an exaggerated fact as many scholars term different plants as soma unfortunately with ulterior motives. The second chapter is a very detailed introduction to prove how still agnihotra is relevant from the societal perspective and how it is the only source of vedic material available for the purification of the nature, especially at a juncture when nature is going beyond redemption due to man's greed Agnihotra is the one of the major tools that can be put into practical purpose through which medicinal plants can be used and also vedas can be revived The third chapter is a compilation of possibly all the plants and tree species in the vedic literature. Here in the work the medicinal uses of the plants are given and those are very few based only on the popularity of the trees and also based on my ability to grasp whatever little from the Sanskrit sources based on medicinal plants The veda mantras are as it is delineated and their meanings are given. Apart from the reference to the vedic plants a few other plants and tree species from the other

¹ Veda Vijnana Gurukulam, Chennenahalli, Bangaloie, http://www.vvgurukulam.org

Sanskrit literatures like *vrksāyurveda*, *krišīpaiāśara*, *kāśyāpīyakrsisūkta*, Etc, are culled out for elaboration in the same chapter. Whereas the fourth one is to show how a lexicon like *amarakośa* is a treasure house in which botany is hidden as a source book for upcoming researches in this field. The conclusive chapter deals with the growth of the agriculture and botany in India based on the *vedic* literature and starting from the *vedic* period. The declension and the reason for it are also cited as is cited the growth and the reason of the growth before it started to decline and fade away completely. The solution for the same is difficult considering the changes at the global level, but it is not impossible if people in India collectively grow, to first of all develop self-respect in whatever prosperous ancient literature they have and slowly and eventually turn back to the traditional methods without giving up on what is new and sensible

Chapter 1:

Relevance of medicinal plants and yajña in modern era

Yaıñāyudha - Implements of Sacrifice

The *brāhmana* texts not only specify the *mantras* that must be recited and precisely indicate the acts that must be performed in the several sequences, but also prescribe the forms and functions of the furniture, vessels, utensils, implements, and other articles that are used in the sacrifice Most of them are wooden, and the trees from which wood may be had to make them are also specified (*palāśa*, *khadīra*, *udumbara* etc.) These vessels or utensils and implements are collectively called '*yajñāyudha*'- 'the weapons used in *yajña*'

Taittiriya-samhitā enumerates ten yajñāyudhas, and explains that all yajña is accomplished by them

अनयैवैनाः प्रणयत्यस्कन्नहविर्भवित य एवं वेद यज्ञायुधानि सं भरित यज्ञो वै यज्ञायुधानि यज्ञमेव तत् स भरित यदेकमेकग्ं सम्भरेत् पितृदेवत्यानि स्युर्यत् सह सर्वाणि मानुषाणि द्वे द्वे सं भरित याज्यानुवाक्ययोरेव रूप करोत्यथो मिथुनमेव यो वै दश्च यज्ञायुधानि वेद मुखतोस्य यज्ञः कल्पते स्म्यः॥च कपालानि चािमहोत्रहवणी च शूर्प च कृष्णाजिनं च शम्या चोलूखलं च मुसलं च दृषच्चोपला चैतानि वै दश्च यज्ञायुधानि य एव वेद मुखतोस्य यज्ञः कल्पते यो वै देवेभ्यः प्रतिप्रोच्य यज्ञेन यजते जुषन्तेस्य देवा हृव्यग् हृविर्निरुप्यमाणमि मन्त्रयेतािमृग् होतारिमह् तग् हुव इति॥²

4

²TS 1682&3

1 Kapāla - haviradhiśrayanārthāni

Small thin clay saucers round in shape on which the *purodāśa* cakes are baked for offering *purodāśa* is prepared by taking four fist-fulls of paddy which are cleaned in a wicker basket (*mirvāpa*), it is then pounded (*avaghāta*), husked, and ground, it is mixed with water and laid flat on the *kapāla* in the shape of a tortoise (viz circular in shape) The *kapāla* is placed on the fire, and the *purodāśa* is baked The baked *purodāśa* is stored in a container called *īda* While making oblations, clarified butter (*āŋya*) is poured on the cakes Different gods are presented with *purodāśa* - offerings separately on *kapāla* Texts prescribe the number of *kapālas* for each god *varuna*, for example, is eligible for one *kapāla*, the *aśvins* two *kapālas*, *visnu* three, *agni* eight, *agna-vaisnava* (*agni* and *visnu* together) eleven, and *agna-śomiya* (*agni* and *soma* together) also eleven

2 Śūrpa -

Flat winnowing basket square in shape with two corners on one side rounded off, for holding the grains. This is used for cleaning the grains before they are ground and powdered. The material out of which this must be made is variously given as reeds (*iśīka*) mango-leaves (*āmra-patra*), Arundo tibialis (*nada*), long-stalked grass (*kuśa*, Poa cynosuroides), or cane (*venu*). Its prescribed size is also variously given 24, 20 or 18 *angulas*

3 <u>Krsnājina</u>-

The black antelope's hide used for the sacrificer to sit upon, and for the mortar $(ul\bar{u}khala)$ and pestle (musala) for pounding grain to be placed on It also figures during the consecration $(d\bar{\imath}ks\bar{a})$ of the sacrificer in $somay\bar{a}ga$

4 <u>Ulūkhala</u> - (avaghātasya ādhārabhūtam)

A wooden mortar, used for pounding the grains or crushing soma shoots, It is cylindrical with a bowl-like depression (bila or nimnam) at the top, it is narrow in

the middle (madhyasamgrahita) Its length and other particulars are not given, but it is usual for an ulūkhala to be knee-high. The text says that it can be of a desired or convenient length (iccāpramāna). It is made of khadira (Acacia catechu), vārana (Crataeva roxburghii), udumbara (Ficus glomerata), or any other sacred tree. In agnicāyana, it is four-cornered

5 Musala -

The pestle made of *khadıra* or $pal\bar{a}sa$, used for pounding (or husking) the grains or the soma shoots placed in the $ul\bar{u}khala$ It is prescribed to be three aratnis in length and one musti (fist) in breadth and has an iron plate at its base

6 Drsad -

Also called *grāva*, it is a large stone slab (*pattah*) on which are placed the *soma* creepers, to be crushed or ground (*pesanārtha*) with the help of *upala*

7 Upala -

Also called *adri*, it is a smaller mill-stone resting on the *drsad*, it is used for crushing or grinding the soma-creeper, placed on the *drsad*. These two are used in the *soma*-rituals, and also for pounding the grains for the *purodāśa*-cakes. But they are regarded as *soma's* 'weapons' and used during '*somābhisavana*' ritual

8 **Sphya** (chedanādikrt)

A wooden sword used for cutting the $darbh\bar{a}$ -grass to the required size, for marking the lines in the sacrificial ground and for stirring the boiled oblations. It is made of khadira wood (Acacia catechu), and is a cubit long (1 aratni = 24 angulas). In varieties of the sacrifice $i\bar{a}jas\bar{u}ya$ (like $maiti\bar{a}$ - $b\bar{a}rhaspatyest\bar{i}$), no separate altar is constructed, the natural ground is used as altar. Here the sphya is used for removing the surface soil (uddhanana), viz removing the upper layer of mud, digging the earth (khanana), and marking the area of the altar (parilekhana)

9 **Śamya** (gadayā sadi śī bāhuparımıtā) -

A wooden peg or, stick or staff, shaped like a mace measuring a båhu or thirty-

six angulas It is a measuring device, used along with sphya (which is used to mark the lines) (sphyena antarlikhati), in this case there is a vertical slit in the śamya (or a hollow depression called 'gaita') It is made of khadira wood (Acacia catechu) oi vārana (Crataeva roxburghii)

10 Agnihotrahavanıh

A large wooden ladle used for making oblations into the fire. It is a variety of sruk, and is prescribed to be made in vaikamkata (Flacourta sapida) wood. It is one bāhu (36 angulas) in length. Besides these ten, which are specifically mentioned as yajñāyudhās, there are many other utensils and implements which are used in a sacrifice, - different kinds of ladles (sruk), a variety of containers (graha), bowls (sthālī), pitchers (kalaśa), cups (camasa), milk-pails (pinvana), planks (phalaka), sickles (asida), hoes (abhri), hammers (vighana), tongs (śapha), fans (dhavitri), carts (śakatās) and stools or chairs (āsandi). The form of a utensil was not only suited to the function it was designed for, but was in accordance with some mystical symbolism of ritualistic significance, it would also be artistic. The brāhmana texts and the śrautasūtra manuals provide all the information on these particulars. The yajña

yajñāyudha vary according to the sacrifice Those used principally in the somābhishavana sequence are not used in pravargya, for instance Therefore, the functional significance of an implement used becomes important. Ladles, bowls, cups and containers have different forms, according to the primary nature of the rituals in which they are employed. Sometimes the classification of yajña-articles is made on the basis of what they are intended to contain or carry. For instance ulūkhala, musala, krsnājina, drsad-upala and so on are called purodāśa-patiās because they are associated with the making or storing the purodāśa-cakes. Kumbhi, sakha-pavitra, abhidhānī and dohanapātra are instances of vessels called sannayyapātras, viz associated with procuring and keeping milk and curds (dadhi-payo-rūpa-sannayya)

Ladles:

The most common ladles used in yajña are sruk and sruva Sruk is a long ladle, a bāhu (36 angulas), an aratni (24 angulas) or a pradeśa (12 angulas) in length, made of a sacrificial wood. It has a bowl or depression (puskara) on top of it at one end with a beak (Shaped like elephant's lips or swan's beak) for the liquid to be poured out (prasecana), the tail portion of the ladle (or handle) will be in the form of crow's tail (vāyasa-puccha). There is a regulation that the front part of the ladle should be the top portion of the wood, while the rear part should be the bottom portion (facing the root of the tree)

Sruk:

'There are several variant forms of 'sruk' like juhū, used for offering oblations supported by upabhṛt, and along with dhruva, pracaranī used in offering oblations in somayāga, and agnihotrahavanī used in agnihotra The juhū is made of parna (Butea frondosa) wood, upabhrt of aśvattha (Ficus religiosa), dhruva of vaikamkata (Flacourtia sapida), pracaranī of palāśa (parna) and agnihotrahavanī in vaikamkata According to āpastambha, sruk is to be made of śamī wood (Prosopis spicigera), or

alternately in gold $Rauhinahavan\bar{\imath}$ is another variety of sruk, made of udumbara wood (Ficus glomerata) and a $b\bar{a}hu$ (viz 36 angulas) in length, with a small bowl carved out at one end. Two of them are used in the pravargya ritual to offer the $rauhinapurod\bar{a}\acute{s}a$. The sruk represents the female principle or prakrti

Sruva:

Sruva is a smaller ladle used for offering liquids. It is an aratni (24 angulas) in length, and the bowl (puskara) is a small one, its diameter being not more than the tip of the thumb of the sacrificer's hand. It is made of khadira wood (Acacia catechu) or of parna wood (Butea frondosa). In the pravargya ritual, it is prescribed to be made of udumbara (Ficus glomerata). In magical rites it may be made in gold,

silver or copper The sruva represents purusa or the male principle

Vasordhārā:

A variety of ladle (which means the flow of wealth') used in agnicāyana and is meant for continuous and uninterrupted offering of melted clarified butter (ājya) into the fire for a specific duration (represented by the chanting of the mantras) Baudhāyanaśrautasūti a (10 54) prescribes that its front half should be in the form of a sruk (ladle), but that the rear portion should accommodate a camasa (bowl) The purpose is to have a steady stream of ghee (āpastambhaśrautasūti a, 17 17 8 santatam vasordhārām juhoti) The actual device has a long slender drain from the bowl to the beak (the implement being a vyāyāma or 96 angulas in length), sometimes, two bowls are provided, for elegance and for ensuring steady supply the rear bowl being larger than the one in front The offering symbolises the unbroken stream of prosperity by returning the ājya to agni, and through agni to the devatā intended

Pranita:

The *pramta* is a wooden vessel in which consecrated water is kept. While making *purodāśa*, water from this vessel is mixed with the flour. The vessel is also meant to store *soma*-juice. It is made of *nyagrodha* (Ficus indica), *rauhitaka* (Andersonia), *varana* (Crataeva roxburghii) or *vikankata* (Flacourtia sapida) wood. The vessel is square in shape, eight *angulas* long and broad, and four a gulas high, the bowl is three a gulas deep, and holds about half a *prastha* of water.

Proksanī:

The proksanī is the vessel made in varana wood (Crataeva voxburghii) or vikankata (Flacourtia sapida), and with a long handle. The vessel is 12 angulas long, and has a depression shaped like a lotus-leaf (padmapatrākrti) or lotus-bud (kamalāmukulākrti). It holds the holy water, used for consecrating (proksanam, - aspertion) the articles and the oblations. Into the water are dropped the darbhā blades (Saccharum cylindricum) to make the water holy

Pistapātrī:

The flour for making *purodāśa*-cakes for oblation is stored in *pistapāti*ī, a container made of *vārana* wood (Crataeva voxburghii) or in clay. It is also called *pistodvapanī*, and according to some it must be 20 *angulas* long and broad, with a circular depression to hold the dough, others say that its size must be 24 *angulas* long and broad (*aratnimātra*). More usually it is rectangular in shape. According to *sāyana*, however, it can be of any shape but only made of clay. If it is a wooden vessel, it has a handle. A vessel similar in shape (oblong, but corners rounded off and narrow in the middle) is *idāpatra*, one *aratni* (viz 24 *angulas*) long, and with a handle. It is used for keeping the materials for oblations. It is made of varana wood (Crataeva voxburghii)

Pistodvapanī:

The baked *purodāśa*-cakes are kept in this vessel which is square is shape, pradeśa (viz 12 angulas) long and broad, the depth of the depression in the middle is six angulas

Dronakalaśa:

This is a large vessel made of strong and hard wood like $v\bar{a}rana$ or vikankata for storing the soma-juice, it is a trough (drona), square or circular in shape, with a handle $(danday\bar{u}ta)$ It may alternately be shaped like a boat $(nauk\bar{a}kara)$

Pariplu: (or *udancana*)

A small wooden bowl (*laghupātra*) shaped like a *sruk* (but without a handle) (*yathāsi uk adanda*), is employed to take *soma* juice out of *dronakalaśā* for 28 purposes of oblation (*dronakalaśāt somagrahanayogya*) And the *soma*-juice that is stored in *dronakalaśa* is already strained and ready for offering and drinking

Daśāpavitra:

The device to strain the *soma*-juice. It is a fringed strainer, made from a piece of cotton cloth to which in the centre is attached or woven a round piece of woollen cloth. This is placed on the *dronakalaśa* and *soma*-juice is poured into it, the

strained soma-juice collects in the dronakalaśa

Grahas:

The nine wooden cups which contain the *soma*-juice are made in various shapes, but generally, they resemble the form of a hour-glass, a span high, but narrow in the middle. Their names are *upāmśugraha*, *antaryāmagi aha*, *aindravāyavagraha*, *maitrāvarunagraha*, *aśvinagraha*, *śukragraha*, *manthigraha*, *ukthyagraha* and *ādityagraha Dadhi*, *amśu* and *adabhyagrahas* are four-cornered

Camasas:

These are the *soma*-offering cups which are cared for by a special priest known as *camasādhvaryu* Ten of these cups are mentioned, one for each of the priests who offer *soma*-juice as oblation. Their shapes differ so that the cup meant for the priest is easily identified. The participants after whom the ten-*camasas* are known, viz, *hoti*, *brahma*, *yajamāna*, *udgātr*, *praśāstr*, *brāhmanāccāsmi*, *potr*, *nestr*, *acāvāk*, *agnīdhra*, *sadasya*. The cups are made in *udumbara* wood. (Ficus glomerata), *nyagrodha* (Ficus indica), *rauhitaka* (Andersonia), or *vārana* (Craeteva roxburghii). They are generally square in shape and have handles

Sthāli:

Various kinds of clay bowls agnihotra-sthāli which holds the fresh milk (godohana) is prescribed to be made by the hand of the sacrificer or one of the officiating priests Ājyasthāli is for holding the ghee, likewise there are prsadājyasthāli, carusthāli, dhi uvasthāli and āgrayanasthāli

Mahāvīrā:

This vessel is described as 'the head of a sacrifice' (makhasya śirah), is used in pravargya ritual. It looks like three pots placed one above the other being symbolic of the three worlds — the earth, the astral world and the transcendental realm (bhūh, bhuvah and suvah). Symbolised by the three vedic metres gāyatrī,

tristubh and jagatī, (traya ime lokāh andobhih karoti³), The mahāvīra is a cauldron a span high (pradeśamātra), and it is also known as agharma (hot clay pot) used for boiling milk. Because it is a boiler, it is difficult to handle it with bare hands, a pair of tongs (śapha) are used for lifting it from the fire and placing it upon another vessel upayamani by name (or śaphopayamana). This implement is meant to be a support for śapha, and is a long ladle (one bāhu or 36 angulas long) with a fairly large depression (mahāpuskaram srucam) to hold the base of the mahāvīra. This is made of udumbara wood (Ficus glomerata)

Śapha:

The tongs (two of them, śaphau) are also made of udumbara wood and are shaped like claws samdarśākārau), they are long in shape and meant only to hold the mahāvīra vessel (mahāvīragi ahanārtha)

Araņīs:

The fire that is used in the sacrifice must be produced by friction of sticks of the aśvatthah tree (Ficus religiosa) which has grown in close association with the śamī tree (Prosopis spicigera or Mimosa suma) (āśvalāyana-śrauta-sūtra ^{2 1 16-17}) Both these trees are invested with great spiritual significance, śamī especially is regarded as the 'mother of fire' (agni-garbha) The tree called aramka (Premna spinosa) is also mentioned as suitable for this purpose. The expression aram suggests the piocess of pioducing file by 'turning round' (or by 'fitting one stick into another', viz the stick-and-groove method). The fire may be produced by friction or contrition, by rubbing one stick over another, or by a simple apparatus such as the fire-drill. All references are to two aram's which are described as the two mothers of agni, who is 'dvimātr' (having two mothers), the symbolism is of the two births of agni, who is 'dvi-janma' ('born twice'), one in the heavens and the other on earth. This is represented in the two aranīs, one 'lowei' (called

³T A 8 3 22

⁴ त्वमग्ने प्रथमो अङ्गिरस्तम कविर्देवना परिभूषशि व्रतम्। विभूर्विश्वस्मै भुवनाय मेधिरे द्विमात शयु कतिधा चिदायवे RV 1312

adhararātri) and the other 'uppei' (uttararām) In the somayāga context, the two aram's are known by the names of the celestial nymph urvaśi and her hero-lover purūravas. The lower aram signifies the female aspect, while the upper one is male. The kindling of fire is thus an act of procreation

Miscellaneous Implements:

Upaveśa:

The sacrificial fire is stoked by a wooden (*udumbara* or *pālāśa* branch) stick, one *pradeśa* (viz, 12 *angulas*) or one *aratni* (24 *angulas*) long, and the head of which is shaped like an extended palm (*hastākrti*) It is called *upaveśa* or *drsti*

Dhavitra:

The sacred fire is fanned by the *dhavitra* each of the three priests in *gharma* oblation using one. It consists of a stick of bamboo (*venu*) or *udumbara* (Ficus glomerata) to which is fastened a piece of black antelope's hide

Āsandı:

A high throne upon which the *soma* creepers are stacked in the *yāgaśālā* after the purchasing (*soma-vikraya*) *Soma*, the philosophical concept as well as the actual creeper, play an important role in *yajña Soma* is regarded as *rāja* - the monarch and is thus installed upon the throne During the coronation ritual, the earthly ruler imitates *indra*, the lord of the celestial beings and is seated upon a wooden throne called *āsandi* and is duly consecrated The *āsandi* used for the *soma-creepers* is thus called *rājāsandi*. It is placed at the southern side of the *āhavanīya kunda*. It is made of *udumbara* wood (ficus glomerata), the four legs of the seat as high as the sacrificer's navel (*nabhi-daghnah pādāmi*) and the portion above being an aratni (viz, 24 *angulas*) high (*aratni-matrani śīrsāni*). The seat is prepared by *muñja-grass* ropes (*mauñji-rajju*, Saccharum sara). It is covered by black antelope's skin (*krsnājīna*). A slightly taller *āsandī*, known as *samrādāsandī*, is placed to the

east or north of $r\bar{a}j\bar{a}sandi$, and on this are kept the $mah\bar{a}v\bar{i}ra$ pots, the upayamani ladle and other articles

Kūrca:

 $K\bar{u}rca$ strictly means a bunch of $ku\acute{s}a$ -grass (Poa cynosuroides) But the $k\bar{u}rca$ used in a sacrificial ritual is a small elongated plate made of $ku\acute{s}a$ -grass or from $v\bar{a}rana$ wood (Crataeva roxburghii), a $b\bar{a}hu$ (viz 36 angulas) in length and made in the shape of a tortoise ($k\bar{u}rma$), or dolphin (makara) It is kept on the western side of the $\bar{a}havan\bar{i}ya$ hearth, and the sacrificial ladles (sruca) when not used are placed upon it

Yūpa:

In sacrifices where animals are killed, the $y\bar{u}pa$ (sacrificial stake) is used It is a pillar carved out of khadira wood (Acacia catechu), bilva wood (Aegle marmelos), palāśa (Butea frondosa), aśvattha wood (Ficus religiosa), udumbara wood (Ficus glomerata) or kramuka wood (Areca faubel) The height of the $y\bar{u}pa$ varies according to the $yaj\tilde{n}a$, - 17 aratnis in $v\bar{a}japeya$, nine to 21 aratnis in agnistoma and 9 aratnis in paśubandhah The base of the $y\bar{u}pa$ is one aratni in height and is buried underground, this part may also be equipped with an iron ring ($y\bar{u}pam\bar{u}le$ nihita loha-valayam) called $y\bar{u}pakataka$ The $y\bar{u}pa$ may either be cylindrical in shape (vartulam śobhanah) or square or it may be octagonal The $y\bar{u}pa$ is so called because the sacrificial animal is fastened to it ($y\bar{u}pyate$ yujyate asmin iti) One top of the $y\bar{u}pa$ is a detachable mount (vrsamaulikah), made of wood or prepared out of wheat flour called $caś\bar{a}la$ The $y\bar{u}pa$ represents the 'Axis Mundi' or centre of the universe

Meksana:

This is a rice-stirring spatula also used for offering oblations to the manes. It is either made of sacrificial wood or metal *Pinvana* milk-pails *āsida* knife for *darbhā*-cutting *vighana-mudgara* the hammers *abhisavana-phalaka soma*-pressing boards

Thus after elaborating the possibly all implements of a sacrifice, let us now

know as to what is sacrifice and what is in specific *soma* sacrifice and how it is performed using all these implements. The implements alone are not emphasized, but the whole sacrifice with its modus-operandi is delineated herein, along with a brief introduction to different kinds of sacrifices its uses

There is a story in aitareya-biāhmana that explains - In the beginning prajāpati created yajña, and consequently brahma (the priestly functions or spiritual sovereignty) and ksatra (the temporal sovereignty) came into being (Owing to some reason), the yaiña fled from them, but they pursued the yaiña, with their own weapons Now what were the weapons of brahma (or the priests)? The utensils and implements used in the yajña And the weapons of ksatra (or the princes) were horses, chariots, armours, arrows and bows. When the ksatra pursued the yajña with its weapons of warfare, the yajña ran faster, being scared, and the ksatra had to return without catching up with the yajña But the brahma pursuing it was successful it reached the yajña and prevented its further flight Yajña, however, looked at the 'weapons' that the brahma carried, and recognised them as its own 'weapons', it consented to stay with the brahma This is how the yajña has settled down with the priestly class. The princeling's approached the priests and desired also to possess yajña for their own benefit. The priests thereupon counseled them to put aside their weapons of warfare and approach the yaiña as priests with its own 'weapons' (viz the yajñāyudha) The princeling's accordingly cast aside their weapons of warfare and assumed the form of priests, carrying the priestly weapons and obtained the yajña

An introduction to the vedas and the sacrificial part of the vedas:

Vedas are known to be limitless⁵ in its nature, that they are all encompassing and that they cover all The vedic scriptures are treasure houses of knowledge Man has for centuries been sitting on a golden vessel called the vedas, and has never tried

[ं] अनन्ता वै वेदा

to use the resources available inside it, as he has been so indulged in either intellectualizing it or debating on it from whatever little he has understood it based on his limited experiences which were driven by his egotistic thoughts. As a result the knowledge of the same today is biased, though essentially it is pure and pristine. As the word *veda* signifies knowledge, so also the scriptures and texts that are the off-springs of the *vedas* contain vast and limitless knowledge, which is intended to bring welfare for the mankind. It is this limitless knowledge that has been passed on from generation to generation, in the *gui uśisyapai amparā*, a knowledge chain, which is unprecedented in history of the world culture. It has been estimated that the *vedas* are the only system which goes beyond mistakes and is the only knowledge form which has not been deteriorated especially in its way of pronunciation. A system of knowledge preservation so intact, that it has helped keep the sanctity of the wisdom unbroken. Never before in history has ever been a system that was designed to preserve and protect the most sacred of the entities in human culture.

It is said that the *vedas* are the rudimentary form of knowledge which has laid out specific principles on which human civilization irrespective of time frame on the earth can be imbibed, inculcated and indulged into However, unfortunate that men or a small community of human beings because of their greed and craving for power have made it caste-restrained and inaccessible to the mankind. At the same time, it is heartening that people all over the globe have started to revisit the Indian gamut of knowledge hidden in the *vedas* without any prejudice and making it available to the mankind through different modes. Man is now becoming more aware of the fact that it is a natural asset that anyone can be a custodian of the same

The sacred scriptures contain countless information that is not only beneficial for human survival and prosperity, but actually essential. The *vedic* hymns are the nich repositories of solutions to man's greatest of problems and greatest of social turmoil and chaos.

The tendency in today's world is to adapt the existing knowledge to suit the lifestyle, to the convenience and thereby derive solutions for man's instantaneous and endless wants. By such a quick fix method the problems cannot be eradicated at a grass root level, rather it is just a superficial attempt to bring down the intensity of the problem momentarily. On the contrary, it is fundamental to understand, that we have to accustom to suit the style of living as described in the scriptures to get the true, maximum and optimum benefits of the same. This in any way doesn't suggest that *vedas* are perspective about which will be dealt in the upcoming passages.

The *vedas* are said to be *apauruseya*, which means not created by humans or not born out of human mind, as anything constructed out of human mind is biased and prejudiced. They are said to be of a natural origin. They were revealed unto the highest of *sādhakas* in the state of deepest meditation.

The most important and the fundamental message of the *vedas*, is undoubtedly, the *yajña* Man prone to execute random activities in his routine has been subject to fickleness and mental disturbances *Yajña* as a regular activity can weed out the randomness and instill regularity and thus enhance the ability to pursue any one form of activity for a longer duration

There are a lot of misconceptions regarding the yajña system. They are being considered as a intualistic process which doesn't yield too much, which is again the deepest of the misconceptions drilled into the human minds with vested interests from a group of people.

Rather, yayña is a way of injecting into the atmosphere positive and rich nutritive ingredients through the agency of fire. Human have so far been able to pollute all the other elements, but he has never been able to pollute fire, and energy as it cannot be created, but only passed from state to state. The fire element has the capacity and power to cleanse the other four natural elements of the nature

 $Yaj\tilde{n}a$ is a method of healing the atmosphere and filling it with $pr\bar{a}na$, or energy in the empirical scientific terms, which is the essential life force in all, things living Thus, performance of $yaj\tilde{n}a$ creates atmosphere that is conducive to positivity and health

The Meaning of yajña:

The samskrta word 'yajña' is derived from the verbal root yaj which means 'to worship', 'to sacrifice', oi 'to bestow' There is no specific English equivalent as the term yajña has a number of meaning depending upon the context in which it is used The samskrta words are known to be very flexible Apparently, it is simple, but from within it is equally complex, if not read and understood by developing a deeper knowledge of the language as per the traditional rules. It could mean either 'a sacrifice', or 'a sacrificial rite', or 'an act of worship', or 'a pious or devotional act (one of the five which every householder has to perform)', or 'of agm', and lastly 'of 'visnu' Thus there are multiple meanings attached to the term yajña which convey different aspects of this broad concept Yaiña, in the general sense, is any karma done in the spirit offering such as worshipping, praying, remembering, meditating, and so on More beautiful is the meaning of the word, only when such work is performed without one interspersing his or her selfish motives. It is the selfless act which makes the whole idea refreshing, especially in a world which is driven by profits and gains In the specific sense, it represents the performance of rituals ordained in the śāstras for propitiating the devatās and invoking their divine help for various reasons and sometimes for no reasons

A sacrificial rite instituted according to the *vedic* rules with all the necessary approved ingredients and performed according to the prescribed order of actions and in accordance with the $\dot{s}\bar{a}stras$ is called a ' $yaj\tilde{n}a$ ' and not otherwise. Both the words $yaj\tilde{n}a$ and $y\bar{a}ga$ are synonymous though the former is more often used in the context of sacrifices performed in the house at the *grhastha*'s (householder's) level while

the latter refers to major sacrifices performed in specially built places involving a large number of participants, who are well versed in the knowledge of the same

Yajña is known to be the most apt, authentic and scientific tool for attaining the primary objective of the human existence the happiness Yajña is one of the primary essences of the vedas. The fundamental concept of yajña in hindu religion and philosophy has always been that the yajña is a god-given expedient by means of which humanity can directly invoke the of the Gods, firstly to attain the objects of human existence, secondly to overcome the hurdles in the path of human emancipation and final liberation. Form the very beginning, the practical rituals connected with all yajña was developed on the basis of certain fundamental concepts propounded by our ancient rsis

Firstly, that man must seriously consider his place and status in the environment and his role in the cosmic scheme of things. Secondly, man must live in harmony with nature by considering the cyclical nature of in the nature's scheme of things. This only means that man at some point of time has to comprehend the true nature of the inter-dependence between him and the different components of nature and there is also a need for man to regulate all his actions in accordance with the principles of sustainability. Tertiary aspect being that man must monitor his desires and actions in accordance with the principles of human existence always bearing in mind the need to progress towards final emancipation from all problems at the phenomenal level, divine level and at the spiritual level, i.e., ādhibhautika ādhidarvika ādhyātmika. In other words, man must attain internal parity as well as external parity. Fourthly, man must use every available avenue to surrender profoundly, and connect with the nature intimately to the divinity and exhibit his sense of gratitude for the bounties of nature and for all the help and grace received

⁶ yajñacakra

It is not a hyperbolic statement to say that *vedic* culture evolved keeping the concept of the *yajña* at the core of all activities. The human-drive link provide by the medium of *yajña* was designed to enable mankind to obtain the help of the gods for various external as well as internal goals. Some of the external goals sought through the *yajña* are good healthy crops, cattle of high caliber, normal and pleasant weather, progeny, sound health, wealth of all kinds at different levels, which is an overall prosperity. Examples of internal goals are unadulterated happiness, mental peace, internal purification, internal transformation and internal refinement, atonement and so on But ultimately it is the building of a more secure, structured, organized and systematic society in which everyone is day in day out thinking of each other's all round welfare. Happiness, from the societal perspective is a dependent factor. People can be happy only when people around them are happy

The Classification of yajña:

Over four hundred types of *yajñas* are described in the Vedas *Yajñas* have been classified in various ways. The *bodhāyanagrhyasūtras* ^{1/1/18/21} contain a description of the system of *yajñas* as a whole as follows

"Yayñas can be classified into twenty one groups They are performed in conjunction with the recitation of mantras from the three vedas, namely the rig, yajur, and sāma The materials used for the oblation are products of domesticated and wild animals as well as of various plants, trees The emoluments paid to the priests are a way of distributing the wealth in a systematized way Yajñas can also be classified into four categories, namely, svādhyayayajña, japayajña, karmayajña, and mānasayajña Each succeeding yajña gives result ten-folds better than that of previous one is a vague belief accepted in the scholarly fraternity with a scholarly interpretation

Svādhyayayajña is the study and recollection of the vedas learnt under the tutelage of an able guru Whereas, japayajña is famously known as the one-pointed repetition of certain veda mantras. Here again the classification is two-fold, one being āhata (manifested, in the sense, an oral way of chanting the mantras) and anāhata (unmanifested, in the sense, a mental way of chanting the mantras) Karmayajña is the performance of the sacrificial rites associated with the various yajñas in concordance with the śāstras Mānasayajña is the performance of a yajña entirely in the mind using various appropriate mental constructs and concepts, thoughts, resolution, mental offerings and meditations, which should be eventually stopped only after the attainment of a state which is beyond all kinds of yajñas

With regards to the *karmayajñas*, for all practical purposes, it is sufficient to understand the classification of twenty six *yajñas* as follows -

- 1 The pañca māha-yajñas -5
- 2 The sapta pāka-yajñas -7
- 3 The sapta havir-yajñas -7
- 4 The sapta soma-yajñas -7

The pañca māha-yajñas:

A grhastha or householder is enjoined to perform five yajñas as a duty These are called the pañca māha-yajñas. In these yajñas, appropriate offering are made to devās and the rsis, the pitrs (the manes or departed ancestors), fellow creatures and men They are called the deva-yajña, rsi-yajña, pitr- yajna, bhūta-yajña and manusya-yajña respectively

Sāyanācārya a great saint of 14th century and one of the greatest scholars in the context of commentating on the *vedas*, while explaining different *vedic* texts tells that it is to be practiced by every individual all the time. These five are called *mahāsati as*, the great sessions, because these are performed everyday till the end of

one's life, by the *grhastha* himself, without looking for a priest to conduct it on his behalf *Sāyanācārya* also explains that *bhūtayajña* involves taking out a portion of food, with the resolve that it reaches the *bhūtas* and keeping it aside for them *Devayajña*, involves offering of food to the fire, for the sake of different *devas*, with their ritual invocation *Pitryajña* involves the giving away of food till the pot is empty, while *manushyayajña* means to serve the humanity in different possible ways and make this society a better place to live. The ancient scriptures use terms like *ista pūrta* and *data*, as the essence of this *yajña*. The last and the most important being *brahmayajña* is the learning of the *vedas* and all the allied scriptures, not to just protect them but also to practice them

The sapta pākayajñas.

Δ

As the term $p\bar{a}ka$ implies, in the $p\bar{a}ka$ $yaj\bar{n}as$, cooked offering such as boiled grains blended with butter are offered in the $aupasan\bar{a}gni$ or the $grhy\bar{a}gni$ which are the sacred fires lit up and duly consecrated at the time of marriage. The seven $p\bar{a}ka$ $yaj\bar{n}as$ are astaka $sth\bar{a}lip\bar{a}ka$ parvana $śr\bar{a}vani$ $agrah\bar{a}yani$ caitri and aśvayuji. These rituals are for material gains and prosperity

The sapta-havir yajñas:

The havis is an oblation (generally uncooked) that is poured into a duly consecrated vedic fire. It consists of ingredients such as barley, rice, milk or clarified butter. The seven havir-yajñas are agnyādheya agnihotra darśapūrnamāsa cāturmāsya āgrayana nirūdhapaśubandha and sautrāmani. These yajñas are performed in the three śrautāgnis namely gārhapatya āksina and āhavanīya

The sapta soma yajñas:

As stated earlier, $y\bar{a}ga$ is a major sacrifice that is performed in a spacious location in which the elaborate infrastructure for the $y\bar{a}ga$ is constructed and which

involves the participation of many priests and other participants. This group of $y\bar{a}gas$ is called co because the juice of the soma plant is the main ingredient of the offering in all these $y\bar{a}gas$. The soma $y\bar{a}gas$ are agnistoma atyagnistoma ukthya $sodas\bar{i}$ $v\bar{a}japeya$ $atir\bar{a}ti$ a and $\bar{a}ptory\bar{a}ma$

It should be noted that *aupāsana* and *agnihotra* are part of the daily religious routine. Though a *pāka yajña*, *aupāsana* is not included in the group of seven *pāka yajñas* mentioned above *Agnihotra* is one of the seven *havir yajñas* Darśapūi namāsa is a haviryajña to be performed once in fifteen days. The other five haviryajñas and the seven somayajñas are to be performed

As if out of consideration for us, the *smrtis* have granted us the concession that the difficult *somayajñas* need to be undertaken only once in a lifetime, if frequenting the same is physically and mentally challenging *Somayajñas* have to be performed yearly once and if the performance of the same on an yearly basis becomes difficult, once in life time at least such a gigantic *somayajña* has to be performed. The gigantism of the same can be understood if one goes through the words of the *smitis*

But for the parvam-śrāddha is to be mandatorily performed once in thirty days and the sthālipāka every prathama, the other five pāka yajñas are to be performed once a year In short, the injunction of the śāstras is that the five mahāyajñas together with agnihotra and aupāsana are part of everyday rituals, the darśapūrnamāsa and sthālipāka once a fortnight, and the parvam-śrāddha monthly once The other yajñas are to be conducted once a year if possible or at least once in a lifetime

The yajña rites:

Most of the rituals are performed through *vedic* priests according to the rules laid down in the *śruti* which is "the heard" while others are performed by *grhasthas* or

householders according to the $grhyas\bar{u}tra$ and assisted by the wife in many cases Men don't have independence in any the performance of the iituals. The vedas proclaim it strongly⁷

The $\dot{sulbasutras}$ shed light upon planning and constructional and building aspects of the $ved\bar{\imath}$. One should always bear in mind that the $ved\bar{\imath}$ is rather vaguely translated as 'altar' in English and it bears no similarity whatsoever with the altars found in a Church. The $ved\bar{\imath}$ is the place where the sacred fire will be placed and around which all the priests sit

The *śrautasūtras* written by the below listed *rsis* deal with the elaborate procedures for performing the *vedic* rites connected with *yajñas*. They represent apparently many different ways of performing rituals, which are with all unflinching will and staunch belief followed by different communities according to their traditions which are named after the authors respectively. Here are a few important names who have laid down the tradition, *āpastamba*, *āśvalāyana*, *baudhāyana*, *bhāradvaja*, *kātyāyana* and *satyāsādha*. There are many others whose tradition is less followed or whose works are not available due to many reasons

The *dharmasūtra* of *āpastamba* forms a part of the larger *kalpasūtra* of *āpastamba* It contains thirty *praśnas*, which literally mean 'questions' or chapters or divisions conveniently made to represent the knowledge system systematically. The ideas of these *dharmasūtras* are well organized and are yet preserved in good condition. But, the certain amount of doubt about the interpolation or addition of *ślokas* still exists. These *praśnas* comprise of the *śrautasūtras* followed by *mantrapātha* which is used in domestic rites and is a collection of ritual formulas, the *grhyasūtra* which deals with domestic rituals and lastly the *śulbasūtra* which are

⁷ अयज्ञो वा एष योऽपत्नीक

the principles of geometry needed for the comprehensive comprehension of the *vedic* rituals

The śulbasūtras are part of the larger repositories of texts called the śrautasūtras, considered to be appendices to the vedas. They are to be believed as the only source which is similar to modern computing and can be fancily called Indian mathematics existing from the vedic period. Unique fire-alter shapes were associated with unique gifts endowed on the humans from the gods. For instance, "he who desires heaven is to construct a fire-alter in the form of a falcon", "a fire-alter in the form of a ihombus". We will deal with the fire-alters in detail later.

The four major śulbasūtras, which are mathematically the most significant, are those composed by baudhāyana, mānava, āpastamba and kātyāyana, about whom very little is known. The oldest are the sūtras written by baudhāyana around 800 BCE to 600 BCE Baudhāyana was an Indian mathematician, who was also a priest in all probability. The richness of the book forces us to infer about his priestliness. He is noted as the author of the earliest śulbasūtras called the baudhāyana-śulbasūtras, which contained several important mathematical or computational results. He is older than other famous mathematicians like āpastamba and others. However, he belongs to the yajurveda school of thought.

The baudhāyana-śrautasūti as is a late vedic text dealing with the solemn rituals of the taittiriya school of the krsnayajurveda Baudhāyana, the traditional author of the sūtras, originally belonged to the kānva school of the śukla-yajurveda. The grhyasūtra of bharadvāja is not widely known, as it is never quoted in the nibandhas. The school allied to the followers of bharadvāja tradition, whose roots may have been in Southern India declined and faded away permanently

The śrauta rites are much more elaborate compared to grhya rites since the aims of the former extended far beyond the purposes of a household. The śrauta rites laid

particular emphasis on the necessary articles for each sacrifice and their usage during the sacrifice Particular attention was given to how the various actions were to be performed and how the participants had to conduct themselves throughout the $yaj\tilde{n}a$ The $ved\bar{i}$ of the sacrificial ground was systematically arranged in an arena suitable for that specific purpose according to what the ritualistic literature prescribed All this will be dealt with in greater detail in the upcoming passages

The objectives of a yajña:

Although a yaiña has many implications, it broadly includes three significant elements worshipping the gods as an act of gratitude, realizing a close proximity with the divine or supernatural beings and, embracing $d\bar{a}na$ or giving as a way of life An act of gratitude- we owe nature, our environment, the pañchhūtas (five elements) and the gods for our existence and sustenance in the form of the food that we eat, the air that we breathe and the water that we drink In return for these blessings, people in ancient times performed yajña as an act of worship with offerings, reverence and gratitude. In the vedic age, several gods were invoked as the many forms of the one paramātman They included agni (the fire god), indra (the rain god), vāyu (the wind god) and varuna (the water god), to name a few Solar energy fused with thought power was the force that transferred the worship to the gods through ether An act of connection- as finite beings, we cannot have direct access to the infinite on account of our many limitations. It is only through subtle means that we can relate with the divine Yayña was truly a miraculous discovery with its various ways and means to reach out to the higher realms of consciousness It was for this reason that the ancient seers included yajña as an integral part of their daily activities. An act of giving- yajña reflects giving as a way of life. The notion of giving in a yajña pertains to the desire and ability to offer both material and spiritual benefits to fellow beings. In this context, offering food to the hungry is

yajña Inspiring others to follow the path of purity and righteousness is yajña, and so on

In the bhagavadgīt \bar{a}^8 , śri krsna explains to arjuna, "In the very beginning of creation, prajāpati (The Lord of all beings) having created man along with sacrifice said-'by this sacrifice you shall grow and prosper. Let this sacrifice be the yielder (the divine cow kāmadhenu) of the coveted objects of desire" But was the concept of a sacrifice propounded by the Supreme Lord merely to enable human being to fulfill their personal desires personal and enjoyments? He foresaw that they would be incapable of attaining the major ends of human existence. Being supremely compassionate and desirous of helping them, he created them together with the expedients of the sacrifice so that they may perform sacrifices as his worship and told them- 'by this sacrifice shall you prosper and multiply May this sacrifice fulfill your supreme object of desire called *moksa* (final liberation from worldly existence) and also your other desires that are in conformity with it" That then was the real aim of the para-brahman when he created human beings together with the expedient of the sacrifice As we shall see, human beings ran into problems when this godgiven expedient was misused for personal ends that were not in conformity with the highest aim

How should this expedient of sacrifice given to man by the Supreme Lord by used to prosper and progress towards the main goal? $\acute{Sr}\iota$ ka sna reveals to arjuna in the $g\bar{\iota}t\bar{a}^9$, "by this, nourish the Gods and let those Gods nourish you in turn. Thus nourishing one another, you shall attain the highest good." Adi \acute{s} ankar \ddot{a} ch \ddot{a} rya describes this highest good as liberation through the attainment of knowledge or of heaven \acute{S} ri $r\ddot{a}$ m \ddot{a} nuyam says that the highest good is moksa (final liberation). The

⁸ सहयज्ञा प्रजा. सुष्ट्रा पुरोवाच प्रजापति। अनेन प्रसविष्यद्भम् एष वोस्त्विष्ट कामधुक्^{B G 3 10}

⁹ देवान् भावयतानेन ते देवा भावयन्तु व । परस्पर भावयन्त श्रेय परमवाप्स्यथ॥ ^{BG3 II}

mahānārāyanopanisat also speaks of sacrifice as the means of liberation for the seekers of the highest good

Śri krsna clarifies further in the bhagavadgītā¹⁰ that he who enjoys all the objects of desire bestowed by the God without offering them anything in return is but a thief What happens to such a thief? Regarding this, āchārya śri rāmānujam says in his commentary in the gītā commentary, "the purport is that such a person becomes unfit not only for the supreme ends of human endeavor but goes downwards towards purgatory (naraka)" In the next veise ibid 3/12, śri ki sna tells arjuna, "pious men who eat the iemnants of sacrifices are freed from all sins But the unholy ones, who cook only for their own sake, incur sin"

What is the meaning of this word of caution given by the Lord? $\bar{A}ch\bar{a}rya~\acute{s}ri$ $r\bar{a}m\bar{a}nujam$ clarifies this point in his $g\bar{\imath}t\bar{a}$ commentary as follows, "but they are evilminded who acquire for their own selfish use all the things which the Supreme Being, abiding as the Self of indra and all the other Deities, has given them for worshipping him, and instead use it for feeding themselves (for their own ends) such persons eat only sin Turning away from the vision of the Self, they cook (use the materials of the sacrifice) only for being led to naraka (hell)"

۲

Thus if the sacrifice has a selfish motive or the objects of desire sought therein is not in conformity with the lawful aims of human existence, no part of it will be acceptable to the Gods who will consequently be deprived of their due share. Thus the performer of the sacrifice will be deemed a thief as stated by $\dot{s}ri$ krsna. He will incur sin. The para-brahman alone about the fruition of all the rituals of the vedas as declared by $\dot{s}ri$ krsna in the $g\bar{i}t\bar{a}^{11}$. If a sacrifice is against the $\dot{s}\bar{a}stras$ or if it is against dharma, it will not please the parabrahman

¹⁰ इष्टान् भोगान् हि वो देवा दास्यन्ते यज्ञभाविता । तै दत्तान् अप्रदायेभ्यो यो भुद्धे स्तेन एव स ॥ ^{BG3 12}

 $^{^{11}}$ सर्वस्य चाह हृदि सिन्निविधो मत्त स्मृतिर्ज्ञानमपोहन च। वेदैश्च सर्वे अहमेव वेद्य वेदान्तकृत् वेदिविदेव चाहम् $^{\mathrm{B}\,\mathrm{G}\,\mathrm{Ib}\,\mathrm{Ib}}$

External & Internal Sacrifices:

All yajñas can be divided into two broad categories from the conceptual point of view. It is useful to know this for a better understanding of the gradual evolution of the system of yajñas in Hindu religion and philosophy. The two broad categories are as follows -

- 1 External Sacrifices
- 2 Internal Sacrifices

External Sacrifices:

External sacrifices manifest themselves in the form of external *karmas* or actions which can be perceived by our outward senses. Such sacrifices are generally the attainment of the some object of the some object of desire in this world or the next, some benefit for people and living creatures in general, the world of the Manes (pitrloka) and the Moon

External sacrifices directly invoke divine help. It is a tangible mode of worship which most householders can also undertake major yajñas with the help of qualified priests. The procedures laid down for external sacrifices instill to spiritual, mental and physical discipline. Apart from the benefits to the performer of the sacrifice, external sacrifices help to preserve our sanātana dharma, our scriptures, and our religion and culture. External sacrifices are known to yield health and ecological benefits to a large number of people participating in such yajñas.

There is a growing body of supporting personal and scientific evidence in favour of yajñas. Properly performed, external sacrifices are sure to yield the desired results. In external sacrifices more than one person can participate and derive subsidiary benefits. There is a welcome trend in the last fifty years or so to revive the periodic performance of the yajñas because of the rediscovery and realization of its material and spiritual benefits.

Internal Sacrifices:

Such sacrifices use no material substances but employ concepts, thought, faculties, emotions, powers, Etc., and the aim of such sacrifices is to attain non-materialistic ends. Internal sacrifices are not easily perceived by our outgoing senses because there are almost no external manifestations which are obvious. Internal sacrifices aim at the internal purification and perfection, attainment of some internal non-material desire, or attainment of the worlds ranging from that of the Gods (devaloka) to that of hiranyagarbha (brahmaloka) and final liberation

Not only bi hadāranyaka, but chāndogya īśāvāsya katha aittareya do emphasize on the knowledge of brahman as essential to liberation. The transition from the outer yajña towards the inner yajñas is suggestively described in terms like hiranyagarbha

According one of the minor *upanisats* the sacrifice could be performed by the sacrificer within one's own body that has all the necessary articles/ items and functions required by the *yajñas* according to the *śrauta* rite

In a sense, sacrifices using the consecrated fire, oblation and mantras represent external aspects of $yay\tilde{n}as$ which have some object of desire in mind Sri krsna tells arjuna in the $g\bar{u}a^{12}$ of various types of sacrifices which are internal in nature He says bid, some yogins resort only to the sacrifice related exclusively to the Gods $R\bar{a}m\bar{a}nuja$ in his commentary on the $g\bar{u}t\bar{a}$ clarifies that such a sacrifice takes the form of worship of the Gods and the meaning of the Lord's statement is that such yogins have steadfast devotion only to this form of sacrifice Further in the same context Lord says, "others offer the Self as sacrifice by the Self itself in the fire of brahman" \bar{A} di śankara in his commentary elucidates that the offering of the

प्राणापानगती रुद्धा प्राणायामपरायणा B G 4 25 29

¹² दैवमेवापरे यज्ञ योगिन पर्युपासते ब्रह्मग्नावपरे यज्ञेनैवोपजुह्नति

Self by the Self in the fire of *brahman* is nothing but the realization of the *brahman* without any limiting adjuncts

Śri krsna tells arjuna about other types of sacrifices wherein the sacrifices are conceptual involving no tangible material objects. He speaks of those who offer as oblation like hearing and other senses in the fire of restraint, of others who offer as oblations the sense objects such as sound etc into the fires represented by the corresponding senses, of still others who offer as oblation the function of the senses and the activities of the vital breath into the yoga of the restraint of the mind, and of those who perform sacrifices through sacrifice of wealth, through austerities or yoga, and through scriptural study and acquisition of right knowledge. And there are some of restricted diet who are devoted to the control of the breath, sacrificing the inward breath in the outward breath and vice versa. In all these sacrifices mentioned by the Lord, the effort put in, the self-control exercised, the self mortification or torture undergone, the vows taken, the apprehension, the anxiety, and the suffering experienced during the course of the sacrifice are on the part of the yajamāna of the sacrifice alone none else

The yajña is in essence a spiritual practice as it is a form of worship. The yajñana must be competent to perform the yajña. There are certain condition conditions for any type of yajña to be successful. One is that the particular deity should be invoked by reciting the appropriate mantras with faith and full knowledge of its deeper meanings. The other is that the yajmāna must be internally fit in all respects

The immediate aim of the inner $yaj\tilde{n}a$ is the perfection of all the faculties of the $yajm\tilde{a}na$ who has resolved to perform it. These faculties include the physical aspects of the human body as well as the mental aspects such as intuition, intelligence, foresight, powers of reasoning and discrimination, a range of emotions, passions, attitudes, and ideals. All these may be collectively thought of as parts of

the subtle body of the yajmāna If the yajmāna is internally unfit to receive the powers that the invoked deity has resolved to plant in him, the deity will not act and the yajmāna will feel no effect whatsoever and the yajña will be a failure. On the other hand, if the yajmāna is internally fit in all respects, the deity invoked will duly plant the germ of his power which will grow steadily to yield the desired benefit

The inner yayña is essential for preparing the body and the mind and making it fit to receive the powers poured down by the invoked deities. The taittarīya samhītā mentions details of several inner yayñas like daršapūrnamāsa agnistoma. Etc., which are in the first kānda. Once one of these yayñas is properly done, the body will become fit to receive the powers or the benefits which the deity can transfer. These inner yayñas involve the use of the rk mantras, yayır mantras or sāma mantras. In the inner yayñas, all the actions and their effects are directed towards various aspects of the subtle body of the yaymāna. In the context, the yaymāna is not the human body with its external manifestations and actions but the very self or the soul

Whatever the mode of the sacrifice, the $yaj\tilde{n}a$ of sacrifice is essentially an act of worship. One may worship the para brahman directly or indirectly through other divinities. Provided it is done in accordance with the $\tilde{s}\tilde{a}stras$ and is not $adh\bar{a}rmic$, such worship goes to the para brahman alone as started in the $g\bar{t}t\bar{a}^{13}$. The parabrahman or the Supreme Being has made His worship very easy, for He has said "Whosoever offers me with true devotion a leaf, a flower, a fruit or even some water, I accept such offering made with devotion by one who is pure of heart". Out of compassion for human beings, the Supreme Lord has made it so simple to worship. Him He has recommended the use of common, easily available mert material for his worship. He is easily satisfied by this. The Gods are appeased by the

]

¹³ येप्यन्यदेवता भक्ता यजन्ते श्रद्धयान्विता । तेऽपि मामेव कौन्तेय यजन्त्यविधिपूर्वकम्॥ ^{BG923}

 $^{^{14}}$ पत्र पुष्प फल तोय यो मे भक्त्वाप्रयच्छति। तदह भक्त्युपहृतम् अश्नामि प्रयतात्मन ॥ $^{\mathrm{B}\,\mathrm{G}\,9\,26}$

conduct of sacrifices as laid down in our *śāstras*. To seek their divine help, they have to be duly invoke. For this we have to perform the various *yajñas* as per the prescribed Rules and Piocedures.

Both the external and internal sacrifices are essential for the material and spiritual well being of mankind as well the rest of the living being. They are complementary to each other and not mutually exclusive. Each type of sacrifice, in any case, requires a different specific approach. The degree of difficulty also varies. For all round growth, development and prosperity both forms of sacrifice have been enjoined in our Scriptures and other Sacred Texts. We cannot afford to neglect either

The constituents of a yajña:

Introduction:

The resolve to perform a $yaj\tilde{n}a$ and its subsequent performance depends upon the following essential concepts

- Bhāvanā It is the urge which arises in the prospective sacrifices to perform a certain yajña for a given purpose. It is the motivational force which leads to the undertaking of the yajña. This bhāvanā arises due to one or more reasons and are very complex and esoteric. It may be due to some identifiable reason such as one's good karmas or the benediction of one's āchārya. It may be due to a reason beyond the understanding of human beings such as the nirhetuka-katāksa or the grace of God which has been showered upon us for no specific reason we can think of Nor can we assign any matching quality in us or any appropriate karma done by us as the probable cause for this grace of God
- Svādhyaya This implies self study or inquiry and self reflection. It is a form of yoga Every yajña should be performed as ordained in the scriptures if it is

to achieve its stated purpose Only if the *yajamāna* knows all about the various aspects of the intended *yajña*, will he be able to make himself competent to perform the *yajña* and to perform the external actions correctly Hence, he must enquire into and learn all about aim, scope and procedures of the proposed *yajña*

- *Karma* These are the rites and rituals which must be performed in the correct order and in the manner prescribed
- Tyāga This represents the offerings to be given in the yajña
- Devatās These are the Deities or divine powers who are to be propitiated and whose help is to be invoked
- Phala This is the end result of the yajña as given in the Scriptures

The nature of karmas or actions in sacrificial rites:

The *karmas* of actions involved in all rites and rituals can be divided into two categories for a better understanding namely *artha-karmas* and *guna-karmas* Artha-karmas are the principal action connected with the purpose of the *yayña* while the *guna-karmas* are subsidiary rites associated with the principal rite

Artha karma:

Artha-karmas are of three types as follows -

- Nitya-karmas are those karmas (or rituals) which have to be performed daily by hindus. The hindu śāstras say that non performance of nitya-karma leads to sin. Some examples are snāna, sandhyāvandanam, aupāsanam, agnihotram deva-rsi-pitr tarpanam and brahma-yajña
- Naimittika-karmas are the rites to be performed on special occasions by the grhastha Some examples are garbhādhāna (conception), jātakarma (at birth), nāmakaranam (naming ceremony), annaprāśana (first feeding), caula

(tonsure), vivāha (marriage), and antyesti (death) The naimittika-karmas are also obligatory as per the śāstras

• Kāmya-karmas are those actions or karmas (or rituals) which are performed with a specific objective in view Unlike nitya-karmas, these rituals are not required by the śāstras to be performed on a daily or regular basis. They are not obligatory but optional A kāmya-karma is performed with a specific desire in mind Examples of some kāmya-karmas are putrakāmesti, jyothistoma, agnistoma, agnicayana, and soma-yajña

Guna karmas:

Guna karmas, which are subsidiary and form components of artha karmas, are intended for preparation and purification prāyaścitta or expiation rites are also part of the subsidiary rites/ guna karmas

Tyāga:

Tyaga is associated with offering. There are three kinds of offerings

- Yāga (sacrifice)
- Dāna (giving)
- Homa (offering)

Of these the word $y\bar{a}ga$ refers to the principal rite and the other two are associated with subsidiary rites $D\bar{a}na$ is the act of transferring one's complete rights over what is given to the recipient of the $d\bar{a}na$ $D\bar{a}na$ is not done in anticipation of anything. The results are invisible and accrue only if there is no expectation

Homa is the act of offering havis or oblations to agni. This involves tyāga of what is being offered with the samkalpa or thought contained in the words "na mama", meaning that which is being offered is no more mine, it belongs to the deva (or the pitr as the case may be) to whom the offering is being made. There is no

expectation in the act itself but the result will come to the $yajam\bar{a}na$ or sacrifice as part of the overall results of the entire sacrifice Homa is central to any $agnik\bar{a}rya$ or sacrifice performed in agni and this term has become almost synonymous with the word $y\bar{a}ga$ itself though homa is a component of $y\bar{a}ga$. In some kinds of yajnya which do not involve $agnik\bar{a}rya$, oblations are offered as $d\bar{a}na$

Devas:

Ž

The term *deva* denotes the Deities who are invoked in the sacrifice *Devas* accept the *havis* offered in a sacrifice and bestow the results sought. Along with the results, the sacrifice gets the grace of the Gods *Devas* are *mantra-baddha* which means that they are bound to bestow the results of a sacrifice when invoked in the prescribed manner. Thus a sacrifice performed according to the *śāstras* is bound to yield the prescribed results.

Havis offered in a sacrifice constitute the food for devas. Nourished by the havis offered in worship or sacrifices, the devas grow and prosper on havis and in turn, help to bring about the well-being of men (through rain and so on)

The participants of the yajña:

The yajamāna or the sacrifice:

The $yajam\bar{a}na$ is the most important person in the $yaj\tilde{n}a$. He is the pivot around which all the rituals are performed. The decision to undertake the $yaj\tilde{n}a$ is his. He is the one who employs the priests to conduct the sacrifice. He meets all the expenditure. The fruits of the $y\bar{a}ga$ accrue to him alone. The etymological meaning of the word $yajam\bar{a}na$ is "one who is the performer of a sacrifice". The rtviks or the priests are only ton assist the $yajam\bar{a}na$ in performing the $y\bar{a}g\bar{a}$. It should be noted that through many of the physical action connected with the rituals are performed by

the priests, since they receive their dakshina or emoluments, the way is clear for the yajamāna to attain the fruits of the sacrifice

A grhastha (married man) belonging to the first three varnas based on brāhmana, ksatriya, and vaiśya are entitle to maintain the vedic fires and perform sacrifices. According to the śāsti as, the vedic fire could be established by the householder as soon as he is married. But due to various constraints such as expenses involved, the need to travel from one place to the other Etc., these vedic fires could not be maintained in many instances. Hence, it became the practice to set up these fires in one's middle age when there were greater chances of remaining in one place. Once established, it was obligatory to maintain the fires throughout one's life. If extinguished for some reason, the householder had to ceremonially rekindle them. The wife of the yajamāna is called the patnī. She too has an important role to play in the vedic sacrifices.

Rtvik or priests:

The itvik or priests are crucial to the planning and erection of the required facilities and for the proper conduct of the $y\bar{a}ga$. It is, of course, the $yajam\bar{a}na's$ privilege to choose the priests. They specify all the material, utensils, implements and material needed for the sacrifice. They are the guardians of the ancient rules and producers laid down in concerned text and it is their responsibility to ensure that there is no deviation so that no dosa or defect in the rituals occurs, which may negate the sacrifice entirely or yield poor or bad result

A rtvik should preferably be on the younger side because the $y\bar{a}ga$ rituals are elaborate, taxing and spread over many days¹⁵ There is, however, no bar on selecting older persons if all the qualities are met A rtvik should be well-versed in the vedas having acquired that knowledge by attending the gurukula (traditional

37

school) He should come from a line of traditional priests with a good linage. He should be leading a pure and spiritual life as described in the *smrti* texts. He should have no physical deformities or disabilities.

The various duties connected with any yoga are divided between the priests according to an ancient system which remains unchanged even today. The main priests are divided into four categories, each representing one of the four vedas as noted against each as follows.

- The 11gveda hotā
- The yajurveda adhwaryu
- The sāmaveda udgātr
- The atharvaveda brahma

Each of the *vedas* is so enormous that each category contains four priests to share the task. Thus there are a maximum of sixteen priests as follows

- 1 The hotā group consists of (a) hotā (b) sautrāvaruna (c) acchāvāka (d) avastut
- 2 The advaryu group consists of (a) adhvaryu (b) pratiprasthāta (c) nesta (d) unneta
- 3 The *udgātr* Group consists of (a) *udgāta* (b) *prastota* (c) *pratiharta* (d) *subrahmanya*
- 4 The brahma Group comprises of (a) brahma (b) brahmanacchāmsi (d) agnīdhra (d) pota

In each group, the first named is the main priest and the other three are his assistants. These assistants are called $dvit\bar{i}y\bar{i}$ or $ardh\bar{i}$, $trt\bar{i}y\bar{i}$ and $p\bar{a}di$. The level of their responsibilities, the scope of their duties as well as their fees are in declining order. For instance, the $dvit\bar{i}y\bar{i}s$ are paid half, the $trt\bar{i}y\bar{i}s$ one-third, and the $p\bar{a}dis$ one-

fourth of the fees paid to the chief priests known as the mahartvijas. The number of priests in a given sacrifice depends upon the extent of the tasks involved. It is in the soma yāgas that all sixteen priests take an active part

The head priest of the brahma group 1 e the brahma, usually the most learned, 1s the master of ceremonies and the supervisor of the entire yagas. However, the key priest of a major yāgas like the soma yāga is the adhvaryu because he carries out certain most important tasks as follows

- 1 Selection, planning and layout of the sacrificial ground
- 2 Marking with exact measurement for construction and erection of various facilities required as per the śāstras
- 3 Supervises the construction of all facilities like structures, platforms, plinths, enclosures etc
- 4 Procurement of all vessels, implements, instrument, dravya and other material to be used in the sacrifice

The success of any yāga depends upon ensuring the right set-up at the very start Therefore, the knowledge and competency of the adhvaryu is most critical

Agni:

7

Agni or fire is the most important constituent of vedic yagas. Lord agni is the Presiding Deity of the elemental fire Rgveda¹⁶ describes agni as the presiding priest, God of yāga, rtvik, and the one who brings the Gods to the sacrifice This is again confirmed in the rgveda¹⁷ which says "sa devan iha vaksati" meaning 'he brings the Gods here" He is the bearer of the havis or oblation to the various Deities He is therefore also called by the name of 'havyavat' or 'the one who

 $^{^{16}}$ अग्निमीळे पुरोहित यज्ञस्य देवमृत्विजम् । होतार रत्नधातमम् ॥ $^{
m RV}$ $^{1/1/1}$ 17 अग्नि पूर्वेभिरृषिभिरीड्यो नूतनेरुत । स देवॉ एह वक्षति ॥ $^{
m RV}$ $^{1/1//2}$

carries the havis' The rgveda¹⁸ declares, "O agm, that yāga which is surrounded on all sides by Thee, that alone reaches the God" Agni bestows auspicious happiness¹⁹ and is the luminous guardian of the truth Since agm is the elemental source of light and energy, it is sometimes identified with the para-brahman. That is why Lord agm is also referred to as 'jātavedas' or 'One who knows everything immediately upon manifestation'

The mundakopanisat²⁰ says, "When the sacrificial fire has been well-kindled and the flames begin to move, then pour the oblations between the two portions of the fire. He, who performs the sacrifice by offering the oblations into these radiant flames at the appropriate time, these oblations like the rays of the sun, verily takes him to the place where the one Lord of the Gods resides."

There are two reasons why the consecrated sacrificial fire is pivotal to the performance of a sacrifice according to the *hindu śāstras*. One is because Lord *agni* is the most important part of the vedic sacrifice being the deity who supervises over the elemental fire. The *mahānārāyanopanisat*²¹ declares that *agni* is born on the days of the sacrifices as the protector of men in general and of those who offer sacrifices, in particular. The *mahānārāyanopanisat*²² says that the great sacrificial fires are three-fold knowledge leading to Godhood and that the sacrificial fires are the supreme means of liberation

 $^{^{18}}$ अग्ने य यज्ञमध्वर विश्वत परिभूरसि । स इद्देवेषु गच्छति ॥ $^{\rm R\,V}$ $^{1/1/4}$

¹⁹ यदङ्ग दाश्षे त्वमग्ने भद्र करिष्यमि । तवेत् तत् मत्यमङ्गर ॥ R V 1/1/6

²⁰ यदा लेलायते ह्यर्चि सिमिद्धे हव्यवाहने तदाज्यभागवन्तरेणाहुती प्रतिपादयेत् ^{MU122} एतेषु यश्चरते भ्राजमानेषु यथाकाल चाहुतयो ह्याददायन्। त नयन्त्येता सूर्यस्य रञ्भयो यत्र देवाना पतिरेकोधिवास ^{MU125}

²¹ त्वमग्नेद्युभि श्रुचि ^{Ma U 76/1}

²² यज्ञे सर्व प्रतिष्ठित तस्माद्यज्ञ परम वदन्ति Ma U 79-9

There are three types of agni collectively called the tretagni as follows -

- Gārhapatya meaning that which belongs to the grhapati or the owner of the house
- daksına
- Āhavanīya

Gārhapatya is the origin of the other two, and all the three are worshiped regularly

Agnis are also classified into two types on the basis of mobility as under -

- Viharaneeyā which can be moved from one spot to the other
- upastheya which are fixed and cannot be moved

Each of these two categories contains 8 different types of fires which are positioned in different places in the sacrificial layout as follows

The viharaneeyā agnis are placed next to rtviks as follows -

- 1 Vibhurasi pravāha is placed next to the agnīdhra
- 2 Vahnırası havyavāhana ıs placed next to the hota
- 3 Śvātrosi praceta is placed next to the maitra-varuna (the place where these devatas are invoked)
- 4 Stuthosi viśwaveda is kept next brahmanacchāmsi
- 5 Usigaisikavi is placed next to the pota
- 6 Anghārsiyambārii i kept near the nesta
- 7 Avāsyurasıduvasvān, near the 1 tvik called acchāvāka
- 8 *Śundhyurası mārjalıya* is kept near the *rtvik* called *mārjala* (the one who does *mārjana* or purification and consecration)

The upasheyas are stationed at the following places -

1 Samrādasi krśānu is located at the secondary altar in the north. This is the āhavanīya agni

2 Parisadyosi pavamāna is located at dhruva-sthāli

3 Pratakvāsi nabhasvān is located at the catvala-sthāna

4 Asammrstosī havyasūda is located at samitra (the place of paśu)

5 rtadhmāsi suvardhama is located with the brahma of the sacrifice

6 Ajasyekapāt is located at the sukhasala This is the gārhapatya

7 Ahirasibudhniya is located with the yajamāna

The Oblations:

Then there are the oblations to be offered into the consecrated fire. What are these? The *mahānārāyanopanisat*²³ speaks of clarified butter as the oblation which will invoke the presence of the Gods and delight them. The *mahānārāyanopanisat* also mentions about the fuel for the consecrated fire in the form of unbroken currents of clarified butter which kindle the splendor of the holy fire. The *mahānārāyanopanisat* further says, "Kindling the consecrated fire with chips or small sticks of wood, may I attain both the worlds. Having attained the prosperity of this world and the next, I shall cross over death."

Dravya depends on the nature of rite. The essential principle is to perform annahoma which means that the offering should be in the form of acceptable nourishments. In general, the Vedic offerings consisted of one or more of the following ingredients as enjoined in the texts.

Rice

• Corn

Specific samidhas

Blades of grass

²³ घृत मिमिक्षिरे घृतमस्य योनि

घृतमुवस्यधाम Ma U 12/7

- Mılk
- · Other cereals
- Curd
- Barely
- Fruits
- · Various powders
- Vegetables and flowers

Phala:

Phala literally means 'the fruit or fruits'. The phala of any sacrifice is bound to accrue provided the sacrifice is performed in accordance with the $\dot{sastras}$. It may accrue in this world in the present life of the sacrifice or it may materialize in the after-life in this world or some other world such as heaven

The overall results of a sacrifice are a combination of the fruits of each of the subsidiary rites and the fruit of the main rite. Each rite creates a unique result which may be perceptible or invisible. Visible results are called *pratyaksa* while invisible results are called *alaukika*

The vedī:

Vedī is the term for the "sacrificial altar" in vedic terminology. Such altars were built either as an elevated or an excavated plot of ground, generally strewn with darbha grass on which sacrificial utensils and implements were kept. The vedī is shaped within a given rectangular area with its northern and southern sides being concave. Vedic altars are described in the vedic texts dealing with kalpa, notably the śathapatha brāhmana. The śulbha sūtras say that the entire rgveda corresponds to an altar of mantras.

The exact measurements and the shape of a $ved\bar{i}$ would vary according to the type of $yaj\tilde{n}a$ being performed since different measurements are given for different $yaj\tilde{n}as$ in the concerned texts. The units of measurements are always relative being equal to the either the $yajam\bar{a}na$ height of the of the particular $yaj\tilde{n}a$ or the distance from his elbow to the tips of the fingers or the length of the normal step. For instant, the dimensions of the $ved\bar{i}$ and the $y\bar{a}gashala$ depend upon the height of the $yajam\bar{a}na$. In the $dar\hat{s}ap\bar{u}rnam\bar{a}sa$ $y\bar{a}ga$, the length of the $ved\bar{i}$ is equal to his height

The *mahavedī* is the great or entire altar. The *uttaravedī* is the northern altar made for the sacred fire *agnyayatana*. The *dhish mya* is the subordinate or side-altar, generally a heap of earth covered with sand on which the fire is located. The *drona* is an altar shaped like a trough shufbha Sutias 3 216. The *adhvaradhishniya* is a second altar at the *somayāga*.

Cayana or agnicayana:

Closely linked with the setting up of the *vedī* is the ritual of piling up the bricks for the fire-altar in the *somayāgas*. This is called *cayana* or *agnicayana*. The altar is built up with five layers of bricks. It may have several shapes such as *suparna* or the eagle, *śyena* or the hawk, and *drona* or a trough. The construction of the fire-altar is the most complicated part of the *śrauta*. Sacrifices Almost one third of the *śatapathabrāhmana* where it is associated with the *rsi śandilya* is devoted to its exposition. *Agnicayana* probably began as an independent rite, which was later incorporated into the system of soma sacrifices. Although it is not obligatory at every soma sacrifice, it is always a part of one

One of the unique features of the *Soma yāga* is that the *uttaravedī* is constructed by piling up five layers of fired clay brick in the form of a *śyena* (a bird of prey like a hawk) Built into this construction are the 'heads' of a man, a hoise, a bull, a ram, and a he-goat, all of which can be made of gold or clay After the

cayana ceremony which is performed with various offerings, the elaborate rituals of the soma sacrifice begin. The yajamāna who has performed agnicayana has to observe certain special vows for a year, with variations if he performs it more than once. The duration of the ritual, and the distribution of the rites over particular days, is not clear from the classical manuals, although some rites may have been extended over a year. It obviously entailed a lot of expenditure

The yagayuddhas. instruments & implements:

They yāgayuddhas or instruments and implements used in vedic yāgas are as many as forty three in numbers. Some of the major ones, commonly, used are described here as follows

- 1 Agnihotrahavani It is a large ladle made of vaikankata wood (flacourtia spadia) used for pouring oblations of milk into the gārhapatya fire
- 2 Ajyāsthalı It is a bronze vessel for storing ājya or ghee
- 3 Anvāharyasthāli The food that is distributed amongst the priests after the main sacrifice has been completed is cooked in a big metal vessel on the dakshināgni which is also called anvāharyapacana
- 4 Aranis The aranis consist of two pieces of wood which are used to generate a fire by vigorously ribbing one against the other. Due to friction sufficient heat is produced to cause a fire the upper piece name uttararani as shaped like a round pestle. The lower piece has a slot into which the upper piece can be instead easily.
- 5 Camasa Soma juice is kept in these deep wooden bowls which have short handles

- 6 Daśapavitra and dronakalatha The former is a small cloth sieve used to strain the soma juice while the latter is a wooden vessel into which the strained juice is collected
- 7 Dohana It is the vessel in which milk is collected during milking
- 8 *Drshad and upala* These are two grinding stones used to pound grains for preparing the *purodōsha* (rice cakes) The former, which is the lower stone, is flat while the latter, which is the upper *grinding* stone, is cylindrical
- 9 *ldāpātra* and *dārupātra* The former is an oblong shaped vessel made of *aśvattha* wood It is used to retain the remnants of *havis* after offering The latter is also a similar vessel but used to store the *purodāśa* and *caru* (porridge) As the two vessels look alike, some distinguishing marks are made for easy identification
- 10 *Juhā* and *upabhrt* These are wooden spoons similar to the *agnihotrāhavani* but smaller in size
- 11 *Kapālās* They are small troughs square-shaped made of burnt clay which are used for cooking the *purodāśa* cakes
- 12 Krsnājina It is the deer skin on which the drshad asad upala are placed before pounding the rice-grains
- 13 Madantī It is the vessel for heating water to cook the purodāśa cakes
- 14 *Musala* This is a pestle made of *khadira* wood (acacia catechu) and used for any pounding
- 15 *Pranīta pranayana* This is a long rectangular-shaped wooden vessel made of *aśvattha* wood used by the *adhvaryu* priest to carry the holy water

- 16 Sānnayya tāpanī These are two bronze vessels in which the milk collected in the morning and in the evening are heated mixed together
- 17 *Sruk* and *sruva* These are small wooden spoons for offering *ājya* or clarified butter
- 18 Yoktra It is a rope made from the mauñjī grass straw which is used as a belt
- 19 Yūpa It is the octagonal-shaped wooden post to which the animal to be immolated is tied

Yajña dravyas & the pātras:

Agnikārya forms the core of a sacrifice It includes purification rites and the homas. The ingredients used in yajña are called dravya. For performing any agnikārya the following are required -

- Sruk and sruva which are wooden spoons/ladles used for making offerings into the fire
- Idhma which is wooden pieces/sticks called samidhas used as fuel in the sacrifice
- Pātras which are large plates or bowls containing various ingredients

The rituals can be conducted smoothly without unwarranted delays if all the materials, vessels, instruments are readily available at hand in the order in which they are required A $p\bar{a}tra$ is a plate or a bowl in which, depending upon it size, certain articles can be conveniently arranged beforehand. Three kinds of $p\bar{a}tras$ are generally used as follows

• The proksini which is used for sprinkling for purification

- The ajya which is used to hold the clarified butter
- The *pūrnapātra* which literally means "complete plate" is used keeping all other ingredients needed for completion of the rite

Catuspatra & satpatra:

Depending upon on the *dravya* used according to each specific rite to be performed there are two major classes of *pātras*. One is the *prayoga-catuspātra* containing four ingredients and the other is the *satpātra* using six ingredients. *Satpātra* involves the usage all the six *dravyas* mentioned above *catuspātra* does not involve *idhma* and *purnapātra*. Most of the *prayogas*, *nitya* or otherwise involve *satpātra prayoga* which means 'the usage of the plate with seven ingredients'

Some of the sacrifices involve more than six primary ingredients. For instance marriage ritual in *āpastamba sampradāya* is called *dasa pātra* (involving 10 ingredients). Major *yajñas* like the *vājapeva* of the *somayāga* group use many more. However all of them come under the classification of *satpātra* only and the additional *dravyas* are included as one of the six standard items.

Soma in the vedas:

Introduction:

7

The literal meaning of the term soma in samskrtam is "juice" Soma is widely referred to in the rgveda. In fact the ninth mandala of igveda consisting of 114 sūkta (hymns) is entirely devoted to soma pavamāna (purified soma). It is described as being the juice extracted from the stalks of a certain plant and then purified for offering to the Gods at sacrifices. The samskrtam word sav which means "to press" gives us the clue that soma drink was prepared by pressing the stalks of a plant.

It is important to note that in *vedic* tradition, both the *soma* plant and the juice extracted thereof are considered as a single divine entity and with regard to this conscious visualisation, both are synonymous Further, the God is both the plant and the drink and vice-versa. Thus in all references, rituals, and thoughts, all three are the same

The Characteristics of Soma:

The Soma Plant:

There has been much speculation as to the exact nature of the original *soma* plant in botanical terms and its location or habitat. The *rgveda*²⁴ mentions that the *soma* plant is to be found in the hills. However, the *suśruta samhitā* states that while some varieties of *soma* are to be found growing in the hills and mountains of ancient. India, like the Himalayas, *arbuda*, *sahya*, *mahendra*, *malya*, *śree parvata*, *devagiri*, *devasaha*, pariyaatra and *vindhva*, a few other varieties are known to grow in the aquatic habitats around *devasunda*. Lake, the *sindhu*. River and the little *manas* lake in Kashmir. The famous *āyurvedic* scholar *suśruta* wrote that the best *soma* is found in the upper Indus and Kashmir region.

Our belief is that much before mortals, the *soma* drink was first prepared, stored and distributed by the *gandharvas* The *rgveda*²⁵ links certain regions such as *sushoma*, *arjikiya* and others with *soma* Another location mentioned in the *rgveda* is *sharyanavat* which was possibly the name of a pond or lake on the banks of which *soma* could be found

²⁴ परि सुवानो गिरिष्ठा पवित्रे सोमो अक्षा । मदेषु मर्वधा असि ॥ ^{R V 9/18/1}

²⁵ मुषोर्मे शर्यणावत्यार्जीके पस्त्यावति । ययुर्निचक्रया नर ॥ अय ते मानुषे जने सोम पूरुपु सूयते । तस्येहि प्र द्रवा पिब ॥ अय ते शर्यणावति सुषोमायामधि प्रिय । आर्जीकीये मदिन्तम ॥ ^{R V 8/7/29} ^{8/64 10/8}!!

In the late *vedic* period substitutes for *soma* came to be used apparently because the original plant could not be obtained probably because it had become very rare or even extinct. It is also possible that knowledge regarding the original plant and its source was lost in due course. It has recently been identified with the fly agaric mushroom *amanita muscaria*, used in Siberian tribal rituals. But there is no direct evidence in the *vedas* that the *soma* plant was a mushroom. The *rgveda* mentions only of the 'soma stalk'. Besides that, the *rgveda* clearly states that the juice is to be extracted by pressing and pounding which seems relevant only in the case of fibrous or hard plant material (twigs, roots, and seed). Present day research has focused on twenty different plants as likely candidates for the original soma plant

In due course of time, when all knowledge of the original plant had been lost altogether, our rituals began to offer expiatory prayers apologizing to the Gods for the use of a substitute plant because soma had become unavailable. However, the important thing to bear in mind is that when offering anything to the Gods, true faith and devotion are far more important that the absolute authenticity of any specific material whether ordinary or rare and exotic. Wherever it may be, we can safely follow the prevailing traditions as advised by our $\bar{a}ch\bar{a}rya$ provided we do so with dull faith and devotion. Sri $kr\bar{i}shn\bar{a}$ par $am\bar{a}tm\bar{a}$ has declared in the $bhagavadg\bar{i}t\bar{a}$ 9/26, "Whosoever offers me with true devotion o leaf, o flower, a fruit or even some water, I accept such offerings made with devotion by one who is pure of heart"

²⁶ दिवो य स्कम्भो धरुण म्वातत आपूर्णो अशु पर्येति विश्वत । सेमे मही रोदमी यक्षदावृता समीचीने दाधार समिप कवि ॥ अरावीदशु सचमान ऊर्मिणा देवाव्य मनुषे पिन्वति त्वचम्। दधाति गर्भमदितेरुपस्थ आ येन तोक च तनय च धामहे ॥ ^{R V 974} 2 &ऽ

The colour of soma:

The ninth *mandala* of the *rgveda* contains a number of references to the colour of *soma* Soma has been described as possessing a brown hue²⁷ or a tawny (orange brown) shade²⁸ It has been described as ever green and green hued²⁹ Its colour has also been described as golden hued³⁰ Elsewhere, the soma juice has been called bright red³¹

It is quite possible that these variations in colour may have been due to the specific variety of the soma plant available and the process of extraction and stage of storage Whatever the colour, there is no doubt that the juice radiated feelings of power, potency, divinity The $rgveda^{32}$ describes it as 'bright and shining'

The Preparation of soma:

The $igveda^{33}$ clearly mentions that the soma juice is extracted by pressing. The pressing is to be done by stones and this requires skill as mentioned in the

²⁶ पत्रम् पुष्पम् फलम् तोयम्। यो मे भक्तवा प्रयच्छति

तदहम् भक्तपुष्हतम् अश्वामि प्रयतात्मन॥ BG 9/26

²⁷ बभ्रवेनु स्वतवसे अरुणाय दिविस्पृशे। सोमाय गाथमर्चत॥ अमित्र विचर्षणि परस्वसोम श गवे देवेभ्योऽनुकामकृत्॥ ^{R V 11/4 & 7}

²⁸ बर्हि प्राचीनमोजस पवमान स्तुणन् हरि देवेषु ईयते R V 5/4

²⁹ वनस्पति पवमान मध्वा समिद्धि धारय। सहस्रवल्श हरित भ्राजमान हिरण्ययम्॥ R V 5/10

³⁰ वनस्पति पवमान मध्वा समिद्धि धारय। सहस्रवत्श हरित भ्राजमान हिरण्ययम्॥ R V 5/10

³¹ पुनान कलशेष्व वस्त्राण्यरुषो हरि परिगव्यान्यव्यत R V 8/6

³² जनयन्नोचना दिवो जनयन्नप्सु मूर्यम् । वसानो गा अपो हरि ॥ पवमानस्य ते रसो मदो राजन्नदुच्छुन । वि वारमव्यमर्पति ॥ R V 9 42 1 and 9 61 17

³³ एप प्रत्नेन जन्मना देवो देवेभ्य सुत । हरि पवित्रे अर्पति ॥ पि प्रिया दिव किवर्वयासि नस्योर्हित । सुवानो याति किवक्रतु ॥ प्र ते सोतार ओण्यो रस मदाय घृष्वये । सर्गो न तक्त्येतश ॥ ^{R V 9/3/9/ 9/9/1 & 9/16/1}

rgveda³⁴ Under pressure, the sap is aid to come out in copious quantities like "a flood"³⁵

Soma is referred to as soma par vamāna (soma purified) in the ninth mandala. Two suktas of the $rgveda^{36}$ mention the use of straining cloth, no doubt for filtration and purification. The use of fleece is mentioned in 37 while a woolen straining cloth is mentioned in 38 . The use of a sieve is mentioned in several places in the $igveda^{39}$ which indicates that the process of preparation of the soma juice involved removal of sediment and other impurities by filtration and consequent purification

The benefits of soma:

There is no doubt about the general and most outstanding benefit conferred by the soma juice as stated in the $rgveda^{40}$

We have drunk *soma* and attained immortality, we have ourselves seen that light which was discovered by the Gods. Now then what harm can the evil intentions of our enemies do to us? Of what avail is the deception of mortals, O immortal one?

The implication of this verse is that *soma* confers excellent health and the power, both physical as well as mental, to effectively counter the evil designs of the enemies

 $^{^{34}}$ वृपाण वृपिभर्यत सुन्वन्ति सोममद्रिभि । दुहन्ति शक्मना पय ॥ $^{R~V~9/34/3}$

³⁵ प्रते सोतार ओण्यो रस मदाय घृष्वये। सर्गो न तक्त्येतश RV 9/16/1

³⁶ एष देवो अमर्त्य पर्णवीरिव दीयति । अभि द्रोणान्यासदम् ॥ एप प्रत्नेन जन्मना देवो देवेभ्य सुत । हरि पवित्रे अर्घति ॥ ॥ ९ ११३। ८ ११३०

 $^{^{37}}$ सोम पुनानो अर्पति सहस्रधारो अत्यवि । वायोरिन्द्रस्य निष्कृतम् ॥ $^{R\,V\,9/13/1}$

³⁸ अत्या हियाना न हेतुभिरसुग्र वाजसातये। वि वारमव्यमाशव ॥ R V 9/13/6

³⁹ क्रत्वा दक्षस्य रथ्यमपो वसानमन्धमा । गोपामण्वेषु मश्चिम ॥ अनप्तमप्पु दुष्टर सोम पवित्र आ सृज । पुनीहीन्द्राय पातवे ॥ प्र पुनानस्य चेतसा सोम पवित्रे अर्षति । क्रत्वा मधस्थमासदत् ॥ ^{R V 9/16/2 to 4}

⁴⁰ अपाम सोमममृता अभूमागन्म ज्योतिरविदाम देवान् । कि नूनमस्मान्कृणवदराति किम् धूर्तिरमृत मर्त्यस्य ॥ ^{R V S 4S 3}

Soma confers prosperity:

There are many references which dearly mention that *soma* confers great wealth, treasures and prosperity Some examples given in the *rgveda* are as follows

"O India, O soma, send us now great opulence from every side, pour on us treasures a thousand fold" 41

'Since you are purified, give us the strength of a hero and riches to those who worship you " 42

Indra! O soma! Being purified, bring to us riches doubly piled (Bring us) wealth, O Mighty India which are worthy of the praises (tendered by us) 43

Soma confers the ability to fight the enemies:

Soma has the capacity to bring down the enemy's might, his vigorous strength and vital power, whether he is far or near according to the rgveda⁴⁴ Soma can drive away our enemies ⁴⁵ and give us victory in war⁴⁶

Soma's ability to transform us for the good:

There are a number of verses in the ninth *mandala*, hymn four of the *rgveda* which mention of the various ennobling qualities of *soma* which makes us better

⁴¹ शूरग्राम सर्ववीर सहावाञ्जेता पवस्व सनिता धनानि । तिग्मायुध क्षिप्रधन्वा समत्स्वषाळह साह्वान्पृतनासु शत्रून् ॥ R V 9/90/3

⁴² स न पनान आ भर रिय स्तोत्रे सवीर्यम । जरितर्वर्धया गिर ॥ R V 9/40/5

 $^{^{43}}$ पुनान इन्दवा भर सोम द्विवर्हस रियम् । वृपन्निन्दो न उक्थ्यम् ॥ $^{
m R~V}$ $^{940/6}$

 $^{^{44}}$ नि शत्रो सोम वृष्ण्य नि शुष्म नि वयस्तिर । दूरे वा सतो अन्ति वा ॥ $^{
m R~V~9/19/7}$ 45 मघोन आ पवस्व नो जिह विश्वा अप द्विष । इन्दो सखायमा विश ॥ $^{
m R~V~9/8/7}$

⁴⁶ वृष्टि दिव परि स्रव द्युम्न पृथिव्या अधि । सहो न सोम पृत्सु धा ॥ R V 9/8/8

than what we are, and which confers number of other aspect such riches, the strength to uphold the law, victory in battle, general prosperity and the wealth of cattle & horses

May we gain skill, strength and mental power O, soma! Drive away our foe and make us better than we are Give us our place under the sun through your powers of the mind and other form of help, and make us better than what we are Soma possessor's of weapons! Pour on us streams of riches doubly great, and make us better than what we are one victorious unsubdued in battle pour forth wealth to us, and make us better than what we are, by worship, pavāmana! Men have strengthened thee to support the law Make thou us better than what are

Allegorical resources to soma:

In the ninth mandala of rgveda, soma has been compared to many forms of life and things that symbolise its special qualities Soma has been compared to animals such a strong bull, to a most splendid specimen of cattle, to a war horse, and to a bird upon the wings Soma is like a tree whose praise never fails to yield heavenly milk amidst our hymns Soma is regarded as a God in its own right Soma has been compared to a warrior setting forth with heroes to win many boons and to a fast car Soma is looked upon as the friend of the King of the Gods, indra and as the faithful friend of mortals Soma is seen as the Lord of the mind. In fact, soma is considered the very support of heaven Soma is regarded as the prajāpati. The sound of soma trickling through the sieve is compared to that falling rain and flashes of lightning across the sky

The Qualities of Soma:

The ninth *mandala* of *rgveda* mentions many desirable qualities of *soma* some which are given below as examples

Soma is the destroyer of fiends, the friend of all men soma confers bliss 'soma gives us kinship_with the Gods Soma is considered the food of the Gods in many hymns/verses of the ninth mandala of rgveda⁴⁷ Soma is urged to flow onwards to the banquet of the Gods Soma is regarded as fit for the feast and service of the Gods The sages call upon indra to drink the soma juice soma goes to indra, vāyu and the aśvins with the gladdening juice which gives them joy Soma goes to Indra Vāyu vishnu and the maruts All Deities of one accord come to drink of Soma

References to the soma sacrifice:

D1003

There are many references to the soma sacrifice in the *vedas* which confirms the fact that the *somayāga* is one of the oldest forms of *vedic* sacrifices. The *rgveda*⁴⁸ says the three beautiful Goddesses *saraswati*, *bhārathi*, and *ilā* will attend the *pavamāna* (purified *soma* juice) Sacrifice. The *rgveda* invites all the Gods to consecration rites of *pavamāna*. The *rgveda*⁴⁹ says that the *somas* adorn themselves with milk even as Kings on whom eulogies are heaped and that with the seven priests the sacrifice is performed

Soma in hindu mythology:

In art, the *soma deva* was depicted as a bull or bird, and sometimes as an embryo, but rarely as an adult human In Hinduism, the God *soma* evolved into a lunar deity, and became associated with the world of the moon The moon is the cup from which the gods drink *soma*, and so *soma* became identified with the moon god *candra* A waxing moon meant *soma* was recreating himself, ready to be drunk

⁴⁷ अलाय्यस्य परशुर्ननाश तमा परस्वदेवसोम आखु चिदेव देवसोम य पावमानीरध्येस्तृषिभि सम्भृत रसम्। सर्व स पूतमश्राति स्वदित

मातरिश्वन पावमानीर्यो अध्येस्तृषिभि सम्भृत रसम्॥ तस्मै सरस्वती दुहे क्षीर रूपर्मधृदकम्॥ RV 17/30 31 7 32

⁴⁸ भारती पवमानस्य सरस्वतीळा मही। इम नो यज्ञमा गमन्तिस्रो देवी सुपेशस ॥ R V 9/5/8

⁴⁹ राजानो न प्रशस्तिभि सोमासो गोभिरञ्जते । यज्ञो न सप्त धातुभि ॥ R V 9/10/3

again An alternative mythological belief is that Soma's twenty-seven wives were daughters of daksa Daksa was aggrieved that his son-in-law paid far too much attention to just one of his wives, rohim. He cursed soma to wither and die, but the wives of soma intervened and the curse was mitigated to that periodic and recurring withering and death enabling soma to be born again and again after each death as it were. This is symbolized by the periodic waxing and waning of the moon

The history of soma yajña:

Introduction:

The earliest mention of soma and somayajñas are to be found in the rgveda which is the oldest of the vedas. Thus there is no doubt that somayajñas are as old as vedic history Yajñas have formed an important part of vedic worship since the very beginning of vedic religion and culture Amongst the various yajñas, the somayajñas are one of the oldest and most important groups of yajñas Somayajñas have been performed by many great men in our ancient history. The results obtained by them are well documented In the middleages also there are records referring to the performance of this type of yajñas. In the past millennium, particularly in the last three hundred years or so, we find evidence of the somayajñas being performed for specific personal reasons as well as for the general welfare of people Thus throughout our long history extending over several thousands of years, we find instances of the somayajñas being prevalent in various regions of our country. This is one of the great unbroken rituals which have been faithfully followed by our people since the beginning of our civilisation. It is important to note that yajña's are performed according our divine and sacred scriptures called 'the śruti' which our rsis have received from divine sources directly and which they have recorded for the benefit of posterity

Ancient history:

Scriptures:

There are numerous references to the *somayajñas* in our scriptures and ancient texts. It is difficult to quote them all due to constraints of time and the scope of this booklet. However, we will mention a few here to convey an idea of the antiquity of this *yajñas*.

There are many references in the *vedas* to *soma* and *Soma sacrifices* These have been mentioned in the chapter "*soma* and the *vedas*". It is mentioned in the *śrimadbhāgavatam* ⁴³³ that having performed the *vājapeya* sacrifice, *daksa* (confident of the support of *brahma*) and insulting those who were skilled in knowledge (and neglecting lord *śīva*) began the best of the sacrifices called *brhaspati śīva* The *vājapeya* sacrifice is a type of

The śrimadbhāgavatam ^{9 14 10-14} mentions about the son of Soma who was of great intelligence and effulgent like gold. It is stated ^{ibid 3 13 38} that *soma* is the fluid that procreates life. Risi cyavana ^{ibid 9 3 12} tells the *aśvini-kumāi as* that although they are ineligible to drink *soma*-rasa in sacrifices, he will give them a full pot of it in return for youth and good looks. There is specific mention ^{ibid 9 13 7} that *nimmi* 's body was preserved in fragrant substances at the end of the *sattra* Sacrifice. This sacrifice is a type of *somayajñas* which is of a very long duration. The *yajurveda*, *taittirīya samhitā kānda* one *prapāthaka* two deals entirely with the *somayajñas*

Soma Yāgas Performed by Famous Kings & Rishis

The atırātrı-yāga and the ukhtya-yāga were performed by king daśaratha to beget sons Rısı cyavana performed it for Kıng sharyātı to get sons Kıng janaka performed the vājpeya-yāga at the time of the swayamvara of śri sītā padma purana 5/40

In ancient times, *soma* was pressed in almost every temple of the *deva* kingdom, using the *linga*, a heavy stone-mill According to the legends, it was their key weapon in the long conflict with the *asuras*

In more recent times, there is evidence of facilities in places like vijayanagar which produced considerable quantities of *soma* Soon *soma* became an important element in the struggle for power and a potent political instrument in statecraft. In due course valuable evidence like statues and reliefs showing ingredients or the procedure of making were destroyed. Eventually, the recipe was hidden and only known to the highest dravidian priests in the South

The modern history of the soma yaga:

In the 19th century it was Martin Haug who succeeded in persuading Brahmins in Pune to perform a soma-sacrifice and allow him observe all the rituals from nearby This was quite unprecedented. He was also permitted to photograph the sacrificial utensils and take them to Europe, something which had never been done before at least openly. Haug was then studying the aittareyabrāhmana, the vedic text which he was editing and translating. He felt that the close observation of the soma yāga would help him to get a better understanding of his subject. Other scholars in his time were only too happy to make use of the collection and the photographs made by Haug while pursuing their studies of vedic rituals W Caland and V Henry, for instance, added a table of photographs of Haug's collection to their study of the agnistoma In 1969, perhaps after some centuries, a purely non violent somayāga was performed at shivapui under the supervision of Param-Sadguru-Shree-Gajanan-Maharaj In 1975, Indologist Fritz Stäl documented in great detail the agnicayana-yāga performed by Nambudiri Brahmins in Kerala The last such yāga had been held in 1956, and the Nambudiris were rightly concerned that the ritual might die out due to non-performance over a long period of time. In any case, no outsider had ever witnessed it. In exchange for a financial support towards

the cost of the ritual, the Nambudiris agreed that the yaga could be filmed and recorded The yāga was performed from 12 to 14 April, 1975 The tradition of vedic rituals had become quite weak, and without the encouragement and support of Stāl, the ritual would probably not have been performed. In this particular performance, it was necessary to take into account new circumstances not catered for in the traditional rules of the ritual The ritual was to be filmed, and extensive sound recordings were to be made The yaga attracted much media attention, and there were strong protests against the killing of sacrificial animals. At the last moment it was decided to use non-sentient alternatives. The publicity generated greater awareness in the public of our ancient and most invaluable yaga traditions. This also encouraged traditional Brahmins to engage themselves again in the performance of major śrauta rituals Since the 1980's two persons have been very active in the organisation of the major vedic rituals, Mr Selukar Maharaj and Mr Nana Kale Both have succeeded in going through the gavām-ayana in 1999-2000 this is a sacrificial session (sattra) lasting for a year in which Soma is pressed and offered The jyotistoma/agnistoma and the pravargya are recurring elements in this complex ritual There is a film which has recorded the vedic pravargya Ritual performed in Delhi, from December 11-12, 1996 It shows the pravargya as performed in an eleven-day Soma-Sacrifice This is a soma-yaga in which unlike the jyotistoma, the pressing of Soma is not restricted to one day. In the case of the pravargya, a larger number of pressing days makes no difference After the 1975 agricayana, there have been several more Nambudiri śrauta yajñas. In 1984, the agnistoma was performed at Trivandrum In 1990, the agnicayana was done at Kundoor In 2003, the agnistoma was performed at Trichur In 2006, both the atirātra and agnistoma were held in the same place The agnistoma was performed for the first time in 222 years at Aluva from 25 April till 1 May, 2009 In recent times, two soma-yāgas were conducted at Bangalore and Nanded

The soma yāga:

The classification of soma yagas:

The name soma yāgas has been given to this group of ancient and time-honoured vedic sacrifices because the juice of the soma plant is the main havis or oblation offered in these sacrifices. As we have already seen, the soma plant and the juice are considered divine and a god in its own right. Moreover, soma is the beloved of all Gods who are ever eager to come to the soma Sacrifices if invoked properly and partake of the soma and other oblations. Thus soma yāgas are accorded great importance in the hindu tradition of sacrifices. From the point of view of the time needed to complete the yajña rituals, soma yāgas are divided into four categories as follows -

- 1 ekāha
- 2 ahīn
- 3 sādhyaska
- 4 sattra

That $soma\ y\bar{a}ga$ which takes one day for completion is called ' $ek\bar{a}ha$ ' Those that take from two to eleven days for completion are termed ' $ah\bar{n}n$ ' and those that take between thirteen and thousands of years for completion are called 'sattra'. It may be kept in mind that the time-frame mentioned above for completion of the $y\bar{a}gas$ is the time needed to perform the main $yaj\bar{n}a$ rituals fully. It does not include the time needed for various preparations and preparatory rites which have to be completed before the main $y\bar{a}ga$ rituals can commence. These include various preparations like nomination of the priests, planning and construction of the facilities, collection of the implements and materials, purificatory rites, and ceremonial extraction of the soma juice. For instance, in the case of the $ek\bar{a}ha\ soma$ $y\bar{a}ga$, it takes four days for all the pre- $y\bar{a}ga$ preparations to be completed. Thus the $ek\bar{a}ha\ soma\ y\bar{a}ga$ takes a total of five days from the moment of samkalpa or formal resolve to the formal ending of the $y\bar{a}ga$ i.e. four days for preparations and the

subsidiary rites and one day for conduct of the main rites. However, in the event, all the actions that are normally done over five days can be completed in one day, then such a $y\bar{a}ga$ is called ' $s\bar{a}dhyaska$ '. The $ah\bar{i}n$ soma $y\bar{a}ga$ which takes twelve days forms the basis for all other $ah\bar{i}n$ soma $y\bar{a}gas$. Similarly, the sattra soma $y\bar{a}ga$ which takes twelve days is the model for all sattra soma $y\bar{a}gas$. The sattra soma $y\bar{a}gas$ are also divided into two groups, namely ' $r\bar{a}tri$ sattra' and 'ayan sattra'. Of these, those that take between twelve and 100 days are called ' $r\bar{a}tri$ Sattia' while those that take more 100 days are termed 'ayan sattra'. There are seven types of satis satis satis as follows -

- 1 agnistoma
- 2 atyagnistoma
- 3 ukhthya
- 4 sodaśi
- 5 atırātra
- 6 vājpeya
- 7 aptoryāma

The hymns of the sāmaveda which eulogise agnideva are called agnistoma. The somayāga which is concluded with the recital of the agnistoma hymns is called the agnistoma soma yāga. In the same manner, the other six soma yāgas are named respectively after the six different sāmaveda. Hymns which are sung at the end Agnistoma soma yāga is the model for all the other ekāha soma yāgas which are derived by applying a few variations to the procedure for the agnistoma soma yāga. The agnistoma is the first of the soma yāgas. It is spread over five days and needs all the sixteen priests. It is performed annually in the spring season. The first four soma yāgas, namely agnistoma, ukhtya, sodaśi, and atirātri are also called jyothistoma yāgas because in these four yāgas, the hymns iecited are called 'jyothi' or 'Light''

Stotras:

In the agnistoma yāga twelve stotras are recited Stotras are hymns of the sāmaveda which contain laudatory verses in praise of the Gods. In the ukhtya soma yāga, in addition to the twelve verses of the agnistoma soma yāga, three more stotras are recited making a total of fifteen verses. In the sodaśi soma yāga, in addition to the fifteen stotras of the previous yāga, an additional stotra is recited making a total of sixteen stotras. In the atyagnistoma soma yāga, the twelve stotras of agnistoma are recited followed by the recitation of the single stotra of sodaśi soma yāga. Thus the atyagnistoma soma yāga has a total of thirteen stotras. The number of stotras in the vājpeya soma yāga is seventeen, in the atirātri soma yāga it is twenty five and in the aptoryāma soma yāga, it is thirty three

Shastra:

As stated earlier, *stotras* are hymns of praise of the Gods in the *sāmaveda* Before the *yāga* begins, the Gods are praised by recitation of these laudatory hymns. Thereafter, the same Gods are again praised by recitation of the hymns from the *rgveda*. The group of such hymns from the *rgveda* are collectively known as '*śāstra*'

The mode of recitation:

As mentioned previously, in the southern half of the *sadomantapa* is erected the *audumbari* which is the thick round wooden pillar of the height of the *yajamāna*.

Touching this pillar, facing the north, the west and the east, sit the priests named $udg\bar{a}tr$, the $prastot\bar{a}$, and the $pratihart\bar{a}$ in that order. They recite the stotras in different permutation and combinations. Close to them, in the sadomandap itself, to the west of the khars named $dh\bar{i}shnya$ and facing the east, sit the following priests from the north to the south in this order $-achh\bar{a}v\bar{a}ka$, nesta, pota, hoti, $maitr\bar{a}varuna$ ($pratiprashth\bar{a}t\bar{a}$), and $gr\bar{a}vastut$. These seven priests recite hymns from the rgveda known as $s\bar{a}stra$. The stotras are recited first followed by the $s\bar{a}stra$. In every $somay\bar{a}ga$, the number of stotras and $s\bar{a}stra$ are equal. But three

rgveda hymns are based on one hymn of the $s\bar{a}ma$ veda. Hence, the same rgveda hymn is repeated three times in different permutations. The recitation is begun by the priest called $prastot\bar{a}$ and after every cycle of repetitions, $ku\acute{s}a$ (small stick) is kept in front to facilitate counting as the recitation proceeds forward

The yajñaśālā:

The yajñaśālā is the specially built hall or superstructure under which the vaiña is conducted. It provides a degree of privacy for the vaiña rituals as well as overhead protection from the sun, wind, dust and rain for the kundas or ceremonial fires lit underneath, the materials being used and the people taking part in the yajña The roof is traditionally made of leaves or thatch supported by poles of wood or bamboo In our times, yajñas have been performed under structures having a roof of canvass or thick cloth as in shāmianās, and even semi-permanent or permanent structures with tiles or concrete roofing have been used. The yajnyashāla has to be large and spacious for conducting the major yajñas such as the soma yāgas which involves many different fireplaces, altars and a large number of participants. The process of construction begins with the proper alignment and marking of the prushtyā or the central axis which is the east-west line running in the centre of the area earmarked for the yajña This is a most important line All the shālas or halls, and other major facilities are constructed symmetrically astride the prushtyā. It is also the reference line dividing the various sectors and for planning and siting the other facilities. The marking of this line is done either by embedded bricks or white lime powder The yajñaśālā consists of two major enclosures called the Prāgvanshshāla and the mahāvedī which contain most of the facilities required for the yāga Some other relatively minor facilities are located outside the boundaries of the two enclosures and in two cases, half inside and half outside

The prāgvanshshāla:

Astride this central axis equally to the north and the south, a large hall is constructed which is called the prāgvanshshāla. This hall is constructed towards the western end of the general area earmarked for the somayaga so as to leave the major portion of the area to the east of the prāgvanshshala free for construction of the mahāvedī which we shall discus later. The length as well as breadth of this shāla or hall is either ten or twelve aratnis. The aratni is the vedic unit of measurement which is equivalent to the distance from the elbow to the tip of the fingers of the yajamāna The prāgvanshshāla is also called prāchīnavanshmandap or vimit This hall has four doors, one in each of the four directions Each door is of the width of two aratus The roof is covered with dried grass or thatch The main central bamboo or wooden pole supporting the roof lies directly over the *prushtyā* To the east of the western door at a distance of two aratnis astride the prushtyā is built a round fire-place or fire-altar called the garhapatya Similarly at a distance of two aratnis west of the eastern door and astride the prushtya is built a four-cornered fireplace called āhavaniya In between the gārhapatya and the āhavaniya is built the vedi. To the north of the garhapatya and the ahavaniya respectively are built round plinths called pravanjnīya khar and udvāsanīya khar which are mounds of earth about three to four fingers in height. These two mud plinths are also termed dharmakhars With respect to the udvāsanīya khar is built the ābasadhyāgni fireplace to the east and in the north-eastern corner is built the ucchishtakhar. To the south of the āhavanıya is the sabhyāgnı fire-place. To the south of the āhavanıya is the rajasandī and to the east of the rajasandī is the samādasandī These are fourlegged platforms Close to the southern door but outside the prāgvanshshāla are four pegs for tying cows and goats and their young ones The half-moon shaped firealtar called the dakshināgni is located to the south of the gārhapatya. In the southwestern corner of the shāla is located the patnīshāla which is enclosed on all sides with bamboo thatch or kanāt (canvass/thick cloth sheets) The prāgvanshshāla is

also enclosed by bamboo thatching The construction of the *prāgvanshshāla* is done before the commencement of the *yāga*

The somayaga ritual:

Introduction:

The somayāga rituals are not only complicated but very elaborate. It is impossible to mention all the rituals in detail for every type of somayāga as it is beyond the scope of this work. We give below the salient aspects of the agnistomayāga which is the basis of all the other somayāgas. The various mantras to be recited are highly technical and only the most competent priests have proper knowledge of the mantras. The procedures are also very complex and elaborate and require the close supervision of well read and well versed priests. Those who wish to learn more about the detailed rituals and the mantras should do so directly from knowledgeable priests who have sufficient experience in performing the somayāgas.

Qualifications & pre conditions for performance:

The *somayāga* can be performed only by the *dvijas* or twice born. There are two contingencies catered for by the rules in the *śāstras* as follows

A dvija who is an anāhitāgni or one who is devoid of the sacred fires can perform the somayāga in the vasantaitu or the spring season after first performing the ceremony of agnyādhāna according to the procedure prescribed A dvija who has performed agnyādhāna, agnihotra, darshapurnamās, and chāturmāsyayāgas in their correct time can perform the somayāga in the vasantaritu. A person whose father or grandfather has not performed the somayāga is not eligible for performing this yāga. Similarly, that brahmin whose father and grandfather have not studied the vedas or not performed the śrauta haviryajñas is not entitled to perform the somayāga. However, the śāstras prescribe certain propitiatory rites to overcome

these restrictions Prior to the commencement of the $y\bar{a}ga$, the priests are selected. The nominated priests are duly invited through the priest named $somprav\bar{a}k$. Upon being so invited, the priests present themselves at the appointed time and place

The Rituals:

On the First Day:

At the auspicious time laid down, the *yajamāna* performs the *yāga-samkalpa* or the formal resolve to perform the said sacrifice. The Priests are then ceremonially welcomed and honoured. The words which pertain to the *varunamantradeva* are uttered in a low tone while those pertaining to human beings are uttered in a louder voice. Thereafter, the *yajamāna* seeks from the Raja the *devayajan* or the appropriate piece of ground for conducting the *yāga* by uttering, the words, "*devayajanam me dehi*". If the *yajamāna* is the *rāja* himself, he seeks the saine from the priests. On this day the *prāgvanshāla*, the *patnīshāla*, and the *vrataśrapanāgāra* (the place for heating up the milk for the consumption of the *yajamāna* and his wife) are all erected

At his home, reciting the mantra 'yam te yoni', the yajamāna warms the aranis over the gārhapatya and the āhavaniya fires. He then extinguishes these two fires in his house, takes up the heated aranis and together with his wife goes to the devayajan, enters the prāgvanshśāla through the eastern door and touches the centre pole. The various articles for the yāga are also taken to the devayajan. Then the fire created by rubbing the two aranis is used by the adhvaryu to ceremonially light the gārhapatya and āhavaniya fires in the prāgvanshśāla. To the north of the prāgvanshāla, the yajamāna has a haircut, then his nails are trimmed and he has bath. Except for the hair-cut, the wife also follows the same ritual. Then the yajamāna and his wife eat a meal of their choice. When they are seated in the prāgvanśāla, the dīksanīya ista ceremony is performed. The main deity of this ceremony is agnāvishnu and the havis is ekādashkapālpurodasha. After this, the

 $yajam\bar{a}na$ and his wife are given $d\bar{\imath}ksa$. As soon as it is announced that the couple have been given $d\bar{\imath}ksa$, they remain silent till the stars come out. That night, they observe a fast, taking only milk and keep awake the whole night. So ends the first day of the $agnistomay\bar{a}ga$

The Second Day:

On the second day, first of all, the prāyanīya or ārambhanīya ista ceremony is performed which is the starting ceremony. The main deities of this ista are pathyā svasti, agni, soma, savitā, aditi and agni svistakrt Thereafter at the site called uparava, the ceremonies with regard to soma begins. The adhvaryu gives the hıranyavatī āhutı ın the āhavanīya, and together with the yajamāna lights it behind the cow called the somakrpani and walking behind the cow, puts gold at the cow's seventh step and invokes aditi The yajamāna then makes a tyāga or donation of ten things which includes one year old cow, gold, goats, bull, cart and so on by means of which the God soma is purchased. Then Lord soma is ceremonially brought unto the eastern door of the prāgvanshśāla Then the ātityeshti ceremony of soma rāja is performed with due reverence. The presiding deity of this ceremony is śrī visnu and the havis is navakapāl purodāśa Thereafter, Lord soma is carried in a vehicle and taken to the rajasandhi located south of the āhavanīya and east of brahma where Lord soma is kept. The ghee which is leftover after this ceremony is kept in four or five small vessels and all the priests as well as the yajamāna touch the ghee in a symbolic representation of an oath not to oppose each other during the $y\bar{a}ga$ Then all of them holding kuśa grass in their hands and reciting the appropriate mantra, "amshuramshuste deva somāpyāyatām", spiinkle hot watei on the soma and perform the somāpyāyan This is symbolic of satisfaction. Then a ceremony is performed in which the left palm is placed over the right palm placed on the prastar as a symbolic gesture namaskāra called nihanva. The somāpyāyan and the nihanva are performed twice every day. The pravargya (heating milk and offering to the

aśvins and upasad (homage or woiship) ceremonies are important features of the somayāga They are performed twice a day at suni ise and sunset After the upasad, somāpyāyana and nihanva are performed Thereafter under the leadership of the priest called subrahmanya, Lord indra is invoked to come and partake of the soma

The Third Day:

After the rituals of pravargya, upasad, somāpyāyan, nihanva, have been duly performed the construction of the mahāvedī is carried out. We have already described the layout of the mahāvedī In the evening also all the morning rituals, the pravargya and others are performed. The adabhyagraha is performed in which the adābhyagraha is filled with curds or milk, three parts of the soma plant are placed on the graham, and the mantra āhuti of somadeva is performed reciting the mantra, "yat te somādābyam nāma" Then the amśugraha ceremony is done In this ritual, one graha full of soma plant is taken according to capacity and placed on the grinding stone, and it is wetted with the vastivavarī Then using a stone called upāmśusavan, it is struck once making a single dent on the soma plant. The juice is then extracted and is filled in the same container. Then uttering the words, "prajāpati svāha", the āhuti of prajāpati is peiformed. The soma juice is divided into two lots. The bigger portion is for consumption in the morning and the smaller portion is for the afternoon Then follow the rituals called mahābhisnav, antaryāmagraha, grahagrahanāsādan which involves the ritual extraction of soma juice, its consecration and the formal invitation to the Gods to partake of it Thereafter the rituals called praspana, bahispamānastotra, savanīyapaśu, dvidevatyā, śuki āmanthi, hrtugraha, ındı agnagı ahagrahana, ājyaśāstra, ındrāgnagraha, vaiśvadevahrahagraha, prathama ājyastotra, prauga śāstra, vaiśvadevagraha, ukthya graha, dvitīva-trtīva-chaturtha ājyastotra, maitrāvaruna, brāhamanāchhamsi, achhāvāk śastra, maitrāvaruna, indrāgnagraha which are part

⁵⁰ TS 333

of the first group of yajña rituals classified under the heading prathama savana All these rituals are elaborate and should be done under expert guidance. There are many other rituals performed over the fourth and final days which are not only complicated but very elaborate and highly technical. It is beyond the scope of this work. Hence we shall only mention the names of these rituals. Interested readers are advised to study the same from the relevant texts and only under the guidance of expert priests or scholars of our vedic traditions.

The Fourth & Fifth Days:

Over the fourth and final days the following rituals are performed -

1 Mādhyandina savana- which consists of the following rituals somābhishana, grahagrahana,

prasarpana, mādhandin pavmāna stotra, dadhidharma orachār, savanīya purodāśayāga,

śukrāmantha pracāra, hotrakacamasa pracāra, savanmukhabhaksa, daksinā homa, vibhāga, dāna, vaiśvakarmana homa, Marutvatīyayāga, graha grahana, śāstra graham, Orachār, mandra graha grahana, prstastotra, niskaivalyaśāstra, māhrndragraha pracār, atigrāhyagraha pracāra, ukthyagraha pi acāra, prstastotra and śāstra (three each)

- 2 **Tṛtīyasavana** which consists of the following rituals ādityagrahapracāra, abhisava, grahagrahana, prasarpana, ārbhavapavamānastotra, savanīya havi pracāra, hotrcamasa pracāra, sāvitrgraha pracāra, vaiśvadevagrahagrahana, vaiśvadevaśāstra, vaiśvadevagi aha pracara, saumyacaru, pātnīvatagraha pracara, camasagrahana, agnistoma stotra, agnimāruta, śāstra camasa prācara
- 3 The yajñapṛcca which consists of the following concluding rituals anuyājādi, hāriyojana pi acāra, avabhrtesti, udayanīyesti, anubandhyāyāga, devikāhavi, and udavasānīyesti

We shall describe the final ritual called *udayanesti* (samāpanīya) briefly as a matter of interest After the devikāhavi, the uadayanīyesti is performed at the śālāmukhīya agnı This is peiformed in the same manner as the prāyanīyesti ritual In the previously established charupātra, charu (milk rice porridge) is cooked The principal Gods are agni, soma, savitā, and pathyāsvasti in that order After the udayanīya is over, the anubandhyāyāga is performed. The main deity of this ritual is $maitr\bar{a}varuna$ and the havis is $\bar{a}miksa$ This is followed by five $devik\bar{a}$ $\bar{a}hutis$ and one āhuti of dvādaśa purodāśa, to the family deity Thereafter, the caru cooked earlier, and kept in the four pātras are offered as four different āhutis to anumati, rāka, sınīvālı and krha respectively After the hair cut of the yajamāna, the agnis are merged with the aranis Returning home, the domestic fires are again lit by rubbing the aranis together and the ritual of advāsanīya ista (devajana tyāga) is performed The main deity of this ritual is agni deva and the havis is kapāla purodāśa Alternatively, instead of this ista, the havi visnu mantra can be recited while offering one āhuti of the ājya in the āvahaniya fire. This concludes the agnistoma yäga

Thus we get to know the role of plants and in particular soma plant in the performance of $y\bar{a}gas$

All the major *yāgapātras* explained in the above passages are prepared chiefly out of these plants found in the table below

Chapter 2:

Sacrificial effect of the Medicinal Plants on the human body and external Environment

Concept of Sacrifice 'yajña':

The sacrifice or $yay\bar{n}a$ is regarded as an important concept of Vedic thought and religion but when we study it in its broader sense, it seems to be a part of Vedic environmental science Yayurveda and rgveda describe it as the 'navel (nucleus) of the whole world ⁵¹. It hints that $yay\bar{n}a$ is regarded as a source of nourishment and life for the world, just as navel is for the child Vedas speak highly of $yay\bar{n}a$. Through it, seers were able to understand the true meaning of the mantras ⁵². All sorts of knowledge were created by $yay\bar{n}a$ ⁵³. It is considered as the noblest action ⁵⁴. In simple words, $yay\bar{n}a$ signify the theory of give and take ⁵⁵. The sacrifice has three aspects dravya (material), $devat\bar{a}$ (deity) and $d\bar{a}na$ (giving). When some material is offered to a deity with adoration, then it becomes $yay\bar{n}a$. Pleasing deity returns desired material in some different forms to the devotee. This $yay\bar{n}a$ is going on in the universe since beginning of the creation and almost everywhere for production and, also for the sustenance of the world. Even the creation of universe is explained as $yay\bar{n}a$ in the purusasukta. Thus, the concept of $yay\bar{n}a$ seems to be a major principle of ancient environmental science.

In environment all elements are inter-related, and affect each other Sun is drawing water from ocean through rays Earth gets rain from sky and grows plants Plants produce food for living beings. The whole process of nature is nothing but

 $^{^{51}}$ अय यज्ञो विश्वस्य भुवनस्य नाभि । $^{\mathrm{T}\,\mathrm{S}\,\, 13\,62}$ ॥ अय यज्ञो भुवनस्य नाभि । $^{\mathrm{R}\,\mathrm{V}\,\, 1\,164\,35}$

⁵² यज्ञेन वाच वदवीयमायन्। RV 10713

^{>3} तम्मात् यज्नात् सर्वहुत रुच मामानि जज्निरे॥ R V 10 90 9

⁵⁴ यज्ञो वै श्रेष्ठतम कर्म॥ SB1715

⁵ परस्पर-भावना॥

yajña This is essential for maintenance of environmental constituents. The view that yajña cleans atmosphere through its medicinal smoke, and provides longevity, breath, vision etc., is established in yajurveda ⁵⁶ Few scholars have attempted to study the scientific nature of the Vedic yajña-s. Undoubtedly, they have never been simple religious rituals, but have a very minute scientific foundation based on fundamental principles.

According to Vedic thought, *yajña* is beneficial to both individual and the community *Yajña* helps in minimizing air pollution, in increasing crop yield, in protecting plants from diseases, as well as in providing a disease-free, pure and energized environment for all, offering peace and happiness of mind.

Now let us arrive to a very relevant aspect of $yaj\tilde{n}a$ -1 e, its direct and proven impact on ecology. Given the alarming proportions that the harm caused by our indiscriminate use of natural resources has assumed, the significance of $yaj\tilde{n}a$ becomes proportionately high. This vedic science can effectively reverse the manmade imbalances that have become a global concern. However, to understand the relationship between $yaj\tilde{n}a$ and ecology, we must understand ecology first

Most of us possess a basic awareness of the subject, but to understand the impact of yajña on ecology, we must understand ecology and hone our scientific awareness to appreciate the scientific impact of yajña. So we will delve in to ecology as defined by modern science and also parallel look at the approach of vedic sciences to understand the causes and effects of an imbalanced ecology and finally see how yajña can repair the damage already done and pre-empt future imbalance

Ecology according to modern science:

Ecology is essentially the study of the workings of the earth. It is the scientific study of the distribution and abundance of living organisms and how these properties are affected by interactions between organisms and their environment

⁵⁶ आयुर्यज्नेन कल्पताम् । प्राण यज्नेन कल्पताम् । चक्षुर्यज्नेन कल्पताम्॥ ^{TS 921}

The environment of an organism includes physical properties, which can be described as the sum of local abiotic factors like climate and geology, as well as other organisms that share its habitat. The term *oekologie* was coined in 1866 by the German biologist Ernst Haeckel, the word is derived from the Greek *oikos* (household) and *logos* (study) – therefore, 'ecology' means the 'study of the household of nature'. The ecology of a region consists of two factors- environment and atmosphere

Atmosphere: The atmosphere is the mass of air that envelops the earth from all sides, containing many gases and particles of various materials. Nitrogen and oxygen constitute the major part (99 percent). The atmosphere also contains water vapour, sand particles, smoke, salt, volcanic ash particles, meteoric dust, pollen and gases like methane, nitrous oxide, carbon monoxide, hydrogen, ozone, helium, krypton, xenon, etc. in minor proportions

It is estimated that the atmosphere extends up to a height of 1000 km above the earth's surface. The pressure, density and temperature of the atmosphere varies with height. It is dense near the earth's surface and rarefies with height. The atmosphere around the earth's surface is in five different layers, which help to protect living beings from the dangerous radiations of the sun, meteors, etc. The biokingdom dwells in the first layer called the troposphere, which extends up to a height of 17 km. Rain, clouds, storms and snow form in this part. The second layer, the stratosphere, extends up to 50 km and contains ozone in its upper portion. The other three layers are the mesosphere, the ionosphere and the exosphere.

As the atmosphere protects us from dangers such as exposure to radiation, climatic extremes, etc any harm to this protective can prove self-destructive not only for the human race, but also for the entire living kingdom

Environment: The environment is the totality of surrounding conditions, the area in which something exists or lives, the interrelationship between living things and their environment, or the study of these interrelationships. It could be said to comprise that natural environment' and 'developed environment'

The natural environment includes all the living and non-living things that occur naturally on earth, in contrast to a developed environment, which is the result of human activity or intervention. Some would argue about the usage of the term 'natural environment', in that most natural environments have been directly or indirectly influenced by human beings. In order to address this concern, some level of human influence is thus allowable without the status of a habitat ceasing to be 'natural'. The meaning of the term, however, is usually dependent more on the context than a specific definition. Many natural environments are the product of interaction between nature and human beings. For this reason, the eco system has been used to describe an environment that contains nature and also includes people. It follows then that environmental problems are human or social problems.

Vedic view of ecology:

The *vedas* are the first texts in the library of mankind. They are universally acknowledged to be the most precious Indian heritage. The antiquity to the Vedic civilization is debated to a great extent but indeed there is no civilization known to humanity with such antiquity as Vedic civilization. The so-called *āryans* would have originated in the *āryāvartā* N J Lockyer has declaied 'The Vedas, in fact, is the oldest book in which we can study the first beginnings of our language and of everything which is embodied in all the languages under the sun

The Vedas deal with knowledge, the knowledge of all sorts. They cover knowledge both physical and spiritual. They are source of all knowledge according

to manusmrti ⁵⁷ Especially the Vedic views revolve around the concept of nature and life. The visions of the beauty of life and nature in the Vedas are extremely rich in poetic value. Perhaps nowhere else in the world has the glory of dawn and sunrise and the silence and sweetness of nature, received such rich and at the same time such pure expression. The symbolical pictures projected there remain close to life and nature. The most authoritative among the four Vedas is called the *rgveda*. Each Vedic verse has one or more sages (*rsi-s*) and deities (*devatā-s*) associated with it. Generally, *rsi-s* are supposed to be the recipient of knowledge revealed in the verses and *devatā-s* are supposed to be the gods in whose praise verses are revealed.

The oldest and simplest form of nature-worship finds expression in Vedic texts. Many scholars have come to the conclusion that the *vedas* are primarily concerned with cosmology, however, they are not in a position to show that *vedic* cosmology has the solutions to the most difficult problems of modern cosmology. Some say, like dramas are played to remember history, the process of various *shrauta yajnas* describes the science of cosmology.

The *veduc* hymns are full of statement, ideas and unusual images which contain truth of all sciences. Here, knowledge is couched in symbolic language and unless the symbols are decoded, the real purport of the *mantras* cannot be understood. The only point is that *vedas* need to be studied and interpreted, not in a pedantic manner, but in their proper perspective and in relevant context. Generally indication of most of the principles is there in their earliest from Often expressions of ideas are enveloped with the shade of symbolism. The approach of *vedic* seers is truly comprehensive. They do not visualize in parts. They do not elaborate subjects as is done in current education. But at the same time, grandeur and brevity of the

⁵⁷ सर्व वेदात् प्रमिध्यति॥ ^{MS27}

³⁸ Raja Ram Mohan Roy, Vedic Physics, Scientific Origin of Hinduism Golden Egg Publishing, Toronto, 1999, p 6

⁵⁹ युधिष्ठिरमीमासा, वैदिकसिद्धान्तमीमासा, Sonipata, 1976, p 40

vedas are not found in the disciplines of modern science. The vedas and disciplines of modern science are rather complementary and not contradictory. If modern science is seen or read through vedic eyes, the students will be much benefited. Students of science may search the earliest of the ideas about any discipline in the vedic literature.

In recent days, environmental science and ecology are disciplines of modern science under which study of environment and its constituents is done with minute details. As science, they are established in 20th century, but their origin can be seen long back in the Vedic and ancient samskrta literature. The concepts of environment differ from age to age, since it depends upon the condition, prevalent at that particular time. In this paper, an effort is made to find out the awareness of ancient Indian people about the environment. As samskrta literature is so wide we refer here mainly to Vedic texts, particularly the vedic samhitā-s

The Environment (Protection) Act, 1986 defines the environment as follows 'Environment includes water air and land and the inter-relationship which exists among and between water, air and land and human beings, other living creatures, plants, micro organisms and property' From the above definition, it can be briefly said that environment consists of two components namely brotic (living organisms) and abrotic (non-living materials) factors. The living organisms can be grouped into three types - those living mainly on land, in water and in air. The non-living materials of the environment are land, air, water, property etc.

In modern samskata, the word $pary\bar{a}varana$ is used for environment, meaning which encircles us, which is all around in our surroundings. But in the atharvaveda words equivalent to this sense are used, such as $vat\bar{a}vat\bar{a}^{61}$ $abh\bar{i}v\bar{a}rah^{62}$ $\bar{a}vat\bar{a}^{63}$

⁶⁰ A R Panchamukhi, Socio-economic Ideas in Ancient Indian Literature, Rashtriya Sanskrit Sansthan, Delhi, 1998, p 467

⁶¹वतावता AV 12 1 52

⁶²अभीवार ^{AV 1324}

parīvatā⁶⁴ etc Vedic view on environment is well-defined in one verse of the *atharvaveda* where three coverings of our surroundings are referred as *chandāmsi* 'Wise utilize three elements variously which are varied, visible and full of qualities These are water, air and plants or herbs They exist in the world from the very beginning They are called as *chandāmsi* meaning 'coverings available everywhere', 65 It proves the knowledge of *vedic* seers about the basic elements of environment

Vedic approach to environment:

The *vedic* aged people were children of nature. They studied nature's drama very minutely. Sand-storm and cyclone, intense lightening, terrific thunderclaps, the heavy rush of rain in monsoon, the swift flood in the stream that comes down from the hills, the scorching heat of the sun, the cracking red flames of the fire, all witness to power beyond man's power. The *vedic* sages felt the greatness of these forces. They adored these activities. They appreciated these forces. They worshiped and prayed them due to regard, surprise and fear. They realized instinctively that action, movement, creation, change and destruction in nature are the results of forces beyond men's control. And thus they attributed divinity to nature

(1) <u>Divinity towards nature</u> Rigvedic hymns could be divided into many parts, but their main part belongs to Natural hymns, the hymns related with natural forces Yet *vedic* gods are explained in different ways by the scholars of India and West, but speaking generally, the hymns addressed to deities (*devatā*) are under the influence of the most impressive phenomenon of nature and its aspects. The word Devata means divine, dignity which is bright, strong, donor, and powerful. In these hymns we find prayers for certain natural elements such as air, water, earth, sun,

⁶³आवता AV 10।30

⁶⁴ परीवता AV 10831

⁶⁵ त्रीणि छन्दामि कवयो वि येतिरे पुरुरूप दर्शत विश्वचक्षणम्। आपो वाता औपधयस्तान्येकस्मिन् भवन् अर्पितानि॥ ^{AV 18117}

rain, dawn etc The glorious brightness of the sun, the blaze of the sacrificial fire, the sweep of the rain-storm across the skies, the recurrence of the dawn, the steady currents of the winds, the violence of the tropical storm and other such natural energies, fundamental activities or aspects are glorified and personified as divinities (devatā) The interaction with nature resulted in appreciation and prayer but, indeed, after a good deal of observation Attributes assigned to deities fit in their natural forms and activities, as Soma is green, fire is bright, air is fast moving and sun is dispenser of darkness. The characteristics of these forces described in the verses prove that vedic seers were masters of natural science. In vedic view, this world consists of agnitic, fire or heat and somatic water.

Sun (sūrya) is the soul of all which is moving and also of which is not moving Indra is most powerful god who kills vrtra, the symbol of cloud to free waters Vrtra means one who covers and is derived from the root vri, to cover R R M Roy opines that the main force of expansion in the vedic cosmology is indra, and his chief adversary, the main force of contraction, is vrtra Maruts are indra's associates Vedic seers pray boldly to these natural forces and aspects for bestowing plenty and prosperity on them Aditi is praised as devamāta, the mother of all natural energies and she symbolizes the nature A famous geologist S R N Murthy has written on the earth sciences in the vedas He has somehow a different opinion about vedic gods and hence states, 'the natural geological aspects have been described as indra, agni, vāyu, varuna, usas etc

(2) <u>Cosmic order rta and varuna</u> In the *vedas*, the order of the universe is called 'rta' Rta reduces chaos to cosmos, and gives order and integration to matter It also gives symmetry and harmony in the environment. Hence the conception of rta has an aesthetic content too, it implies splendour and beauty. It is for this reason that the *vedic* gods, upholding rta, are all lawful, and beautiful and good. Their beauty is a significance attribute. Rta is defined variously by scholars in different

vedic contexts, but in general sense it has been elaborated as great 'cosmic order' which is the cause of all motion and existence, and keeps world in order. No one can ignore it, even gods are abided by the rta and they are born of rta. It is controlling and sustaining power It sustains sun in the sky Rta as Universal Law governs everything in the cosmos The whole of the manifested universe is working under rta SRN Murthy assumes it as a law of gravitation in simple form. According to H W Wallis 'The principle of the order of the world, of the regularity of cosmic phenomena, was conceived by the Rishis to have existed as a principle before the manifestation of any phenomena. The phenomena of the world are shifting and changeable, but the principle regulating the periodical recurrence of phenomena is constant, fresh phenomena are continually reproduced, but the principle of order remains the same, the principle, therefore, existed already when the earliest phenomena appeared 'In the vedas, varuna is depicted as the Lord of rta, the universal natural order He is sovereign god, great king, law-maker and ruler of cosmos and even of the gods Basically, he is regarded as the Lord of water and ocean but chiefly he controls and keeps the world in order From his throne on high he looks down upon all that happens in the world, and into the heart of man 'By the law of varuna heaven and earth are held apart. He made the golden swing, the sun to shine in heaven. He has made wide path for the sun. By his ordinances the moon shining brightly moves at night, and the stars placed up on high are seen at night but disappear by day He causes the rivers to flow As a moral governor varuna stands far above any other deity Thus, the concept of varuna represents the consciousness of Vedic seers in respect to controlling and balancing the natural forces in environment

(3) <u>Division of Universe</u> Vedic seers have a great vision about universe. The universe is made on scientific principles, and that's why it is well measured. The universe consists of three intertwined webs, *prthivī*, *antariksa* and *dyau*. Vedic scientists divided even the length in three calling them upper, medium and lower

The tripartite division of the universe into three regions pithivi, the earth, antariksa, the aerial or intermediate region which is between heaven and earth, and dyau, the heaven or sky is very well established in the vedic literature Prthivī can be given a scientific name 'observer space' It is our space, the space in which we live and die, whatever we can see and observe From one end of the universe to the other end is the expanse of prthivi, and that is what the name pithivi means the broad and extended one Dyau can be termed 'light space' because light propagates in this space Antariksa can be termed as 'intermediate space' as this space exists in between observer space and light space. A verse from the yajurveda states that the division of universe was done on a subtle level, and not on gross level The vedic sages had the capability of looking at such a subtle level, which is beyond the reaches of modern science Here, in reference to environmental study, we regard the division of the universe as the most important concept of the vedas. Though a large number of gods are described in the hymns, and it is very difficult to arrange them in different classes, but yāska in his nirukta talks about three Gods agm in earth, vāyu or undra in atmosphere and Sun in heaven Each one of them is known by various names depending on the different actions performed. These three gods are three major forms of energy, fire on earth, air in intermediate space and light in upper region Other energies of those regions are related to or under them So generally gods are classified in three groups called upper, middle and lower, and, therefore, provide a system to study atmosphere and its all aspects Regarding global harmony, vedic seers always pray for the welfare of all creatures and all regions

According to one indigenous theory established in the *upanisad*-s, the universe consists of five basic elements³ viz 1 Earth or land, 2 Water, 3 light or lustre, 4 air, and 5 ether ⁶⁶ The nature has maintained a status of balance between and among these constituents or elements and living creatures. A disturbance in

⁶⁶ इमानि पचमहाभुतानि पृ<mark>थिवी,</mark> वायु , आकाश आपज्योतींषि। ^{AU 33}

percentage of any constituent of the environment beyond certain limits disturbs the natural balance and any change in the natural balance causes lots of problems to the living creatures in the universe Different constituents of the environment exist with set relationships with one another. The relation of human being with environment is very natural as he cannot live without it. From the very beginning of creation he wants to know about it for self protection and benefit

Hence, according to *vedic* philosophy, the entire universe is made up of five basic elements-soil, water, fire, air and sky It is divided in to two parts-sentient and non-sentient Substances are of two types- visible and non- visible *Prāna-śakti*, the subtle form of energy, drives the sentient portion of the visible part. The non-sentient entities contain energy in an inert form

The fourth basic element, air, surrounds the earth But its reach is not restricted to earth-it spans entire universe (dyu-prthivī-antariksa loka-s). The enveloping substance is called vātāvarana. Together with the other four basic elements (which extend to the whole universe), it is called paryāvarana. The related science is called paryāvarana śāstra, which can be translated as ecology. Thus, according to vedic theory the components of ecology are (i) visible substances like rivers, mountains, trees, shrubs, creepers together with planets, stars, the sun, etc., cohabitants of human beings like birds, animals, reptiles, amphibians, etc., and (ii) the non-visible part like space in which are found bodies, air (charged with the fragrance of flowers and fruits), the fragrance-laden essence of yajna, the essence of all other substances, and energy in all forms

Dynamic equilibrium in the universe:

The universe is vast, and its managing agent is nature Nature's amazing methods of maintaining balance among the constituents of the universe, which consists not only of the earth, the sun, the solar system or other stars and galaxies,

but also of limitless objects, known and unknown These are hanging in space, but nature manages to balance them through the tremendous energy, speed, gravitational forces, heat, radiation and so on that it has provided them with It has given us the sun, the source of energy, and also layers of atmosphere to create a conducive living environment and protect us harmful radiations and meteoric objects

G & T Law: The basic formula of nature is the law of give and take (G and T) A continuous process give and take among the constituents maintains the balance Since these processes are occurring in nature continuously, the universe is in a state of dynamic equilibrium. In the man-made environment too, the same process must take place when electricity is consumed in homes and factories, for example it has to be replenished continuously at the source, which is the powerhouse. The powerhouse in turn takes from a generating station, and the generating station takes its energy from hydraulic or thermal sources and so on

The main source of such 'giving' in nature is the sun It gives us energy According to the Vedic interpretation, the *soma* principle replenishes the energy of the sun, and since the sun continuously receives strength, its energy is not depleted The *sathapatha-brāhmana* describes the world as a combination of give and take between *agm* and *soma* This can be understood in another way. The sun has two parts, photosphere and chromospheres. It gives light and heat through the photosphere and the chromospheres gives energy to the photosphere. Thus, the sun gives through the photosphere but takes from the chromospheres. The loss occurring due to 'giving' is made good by the equivalent and simultaneous 'taking'. The give and take principle generates a circular or cyclic phenomenon. The processes recur, and nothing new is generated—what is created is through different combinations of the old. Physics also states that matter is neither created nor destroyed-it only changes form. So the process of dynamic equilibrium in nature includes various cycles such as the nitrogen cycle, carbon cycle, weather cycle, and so on

Mechanism of Nature:

As part of its dynamic equilibrium. Nature has its own mechanism for using the waste one entity as nourishment for another. For example, flesh and blood is the food of carnivorous animals, and the leftover rotten flesh and bones are items of feast for scavenger birds. This helps to keep the forests clean and pollution-free. In this way, Nature maintains equilibrium. However, if the limit of nature's self-sustaining measures is crossed, the result is the catastrophic situation we face today. Snakes, for example, are useful for keeping the rat population in check, but by eliminating them (out of human fear) we create problems, and then need to spread pesticides and anti-rodent poisons. Nature's measures are thus disturbed. To aveit the calamities that may follow from such interference, something substantial has to be done. We shall shortly see that yajña holds great promise in this regards.

The mechanism of dynamic equilibrium through G & T becomes necessary because natural energy sources keep changing form. When energy is in a dormant, unused state, it is cot consumed, but when it manifests work gets done. In terms of the laws of physics, when work is done, energy is released. Through their observations and meditation, the *rsi*-s had understood two principles. (i) to get work done, energy has to be invoked (made to manifest), and (ii) the resulting depletion in energy has to be replenished through the process of giving 'food' in its essence. This probably gave rise to the principle of 'devattodeśa-dravya-tyāgah'. Thus, to replenish the depleted energy 'dravya' is offered to these energies (devatā-s) in the form of oblations. The oblations turn in to essence through sacrificial fire and become the food for the energies.

Imbalance among components-pollution:

Pollution is the release of harmful environmental contaminants, or the release of substances in the atmosphere that generate contaminants when they come in

contact with atmospheric elements. When not in accordance with natural corrective processes, this creates an imbalance. This imbalance is, in effect, pollution

Generally, for a process to be regarded as pollution, it needs to result from human activity Even relatively benign products of human activity are liable to be regarded as pollution if they precipitate negative effects later on For example, nitrogen oxides produced by industries are often referred to as pollution because, although the substances themselves are not harmful, sunlight converts them in to smog Thus, the precipitative process also becomes important while defining pollution.

One of the most common forms of pollution is smoke Smoke is produced due to incomplete combustion of fuels. Most fuels contain carbon, hydrogen, oxygen, nitrogen, and small quantities of sulphur. For complete combustion, a large quantity of oxygen is required. Smoke consists mainly of carbon dioxide, water vapour and carbon particles. It is the biggest air pollutant and very harmful for the heart and lungs.

Effects of imbalance:

Scientists believe that four billion years ago, planet venus had seas, but due to the extreme increase in its suiface temperature, all the water evaporated, and now it is so hot that even lead will melt there. Satellite photographs of venus support this view. If the temperature of the earth's atmosphere keeps increasing and the environment continues to be polluted at the current alarming rate, one wonders if the earth won't meet the same fate one day. Already the effects of the imbalances are showing up in various ways.

Hole in ozone layer:

As explained earlier, the top of the atmosphere contains a layer of ozone gas (24 to 48 km above ground level) This has two major functions with respect to living beings. It stops harmful indicactive waves and ultraviolet radiations of the sun. It also reflects back the infrared waves that try to rise from the earth. In this way, it protects living beings. In 1985, scientists observed that a hole has been created in the ozone layer above the South Pole, with the quantity of ozone having been reduced by as much as 20 percent.

Scientists believe that certain chemical certain chemical processes and air pollution, in particular the use of chlorofluoro carbon (CFC), are the main causes of the hole CFC is used in refrigerators, air-conditioning equipment, cosmetics, and even equipment for keeping fast food fresh. If the situation continues, it will become difficult to stop the ultraviolet radiations from reaching earth. The results could be an increase in cancer, eye tumours, etc. Trees and vegetation would also be affected

Disease induced by polluted air:

The industrial use of coal increases the carbon dioxide content in the atmosphere According to a survey of India report, the content of carbon dioxide has increased by 16 percent. The use for petrol as a vehicle fuel generates white smoke which contains lead in excess quantities. Inhalation of such air causes many lung diseases. A traffic policeman standing at traffic square for four hours inhales gastric poison equivalent to that produced by 100 cigarettes. Motor vehicles also consume oxygen during fuel combustion. The oxygen consumed by a vehicle to travel a distance of 690 km is sufficient for a human being to breath for one whole year. So, while on the one hand the increased number of vehicles has been consuming more oxygen. The overall result?, Thick smog in city areas and arise in the earth's temperature.

Unhealthy minds:

Polluted and negative mental attitudes also affect the environment Emotions like envy, hate, greed, anger, etc and acts of terrorism and violence exert a combined negative effect on ecology The negative vibrations so created result in stress, stress-induced diseases as well as unhealthy interactions with the rest of the world

Having seen the causes of pollution and their frightening effects, it can be definitely said that the Vedic advice to follow the righteous path (rtasya-panthāh) and Vedic life style based on ritualistic action (kratvartha-purusāh) can provide a lasting solutions

Yajña as corrective action:

The vedas proclaim in a single voice that the whole cosmos is full of many energy centers. Thus varied centers are pervaded by two cosmic energies as soma and sūrya अग्नीषोमात्मकमिद जगतु (शतपतब्राम्हणम), शिशु क्रीडतौ परियातो अध्वरम (तै ब्रा २-८-९) These two cosmic energies, cold and hot in nature respectively, cause many cosmic energy centers and cosmic bodies. The above quoted statement metaphorically portrays that this universe is a play ground two children. As this two children play comfortably, this world becomes a comfortable lodge for all inmates like Gods, men, animals and insects etc in order to maintain cleanliness, balance and sanctity in this play ground the only means recommended by the sages in yajña 'यज्ञेन यज्ञमयजन्तदेवा '। ⁶⁷ सहयज्ञा प्रजास्सृष्ट्वा पुरोवच प्रजापति । ⁶⁸This *yajña* is again classified under five subdivisions viz देवयज, पितृयज्ञ, भृतयज्ञ, मनुष्ययज्ञ and ब्रम्हयज्ञ Whatever activities enlisted elaborately in dharma-śāstra are very much eco-

⁶⁷ T A 3 12 ⁶⁸ B G 3 10

friendly in nature. Any man, irrespective of his nationality, who takes care of others wellbeing maintains his auspicious family tradition, welcomes respected people to his house continuous the traditional knowledge will be performing yajña in its real spirit. The culmination of this will be manifested in the performance of dravya-yajña. It is that structured activity elaborately worked out in brāhmana-grantha-s and śrauta-sūtra-s where energy sources in the cosmos like इन्द्र, अग्नि, वरुण etc. will be enriched by offering various types of medicinal sticks and ghee of pure Indian cow progeny. As and when these energy centers are energized, they make this world comfortable for all living beings by creating clouds in the atmosphere and enriching earth with healthy medicinal plants. Etc. This is very well depicted in raghuvamśa by kālīdāsa as-

"दुदोह गा स यज्ञाय सस्याय मघवा दिवम्। रघुवशम्" १-२६

(The emperor *dilīpa* used to satisfy all gods by performing *yajña* In return, those Gods were helping him to make the earth full of wealth. In this manner, both men and gods were mutually in collaboration to enrich the whole world)

In the modern context due to many pre-occupied activities, we are forced to limit to some स्मार्तयज्ञ like नवग्रहशान्ति, गणहोम Etc in particular a kind of homa, popularly known as navagraha śanti, help in many ways in maintaining eco-balance inside and outside the body. All nine planets, eight dikpālaka-s, thirty three deities, twenty seven stars, twelve rāśi-s, are the different names given to different cosmic centers. Yajña performance facilitates a smooth function of all celestial bodies. According to the tradition there are nine types of medicinal plants subscribed to nine celestial trials śvetārka is the prescribed medicinal stick for Sun god, and palāśa is for the lunar celestial entity. It is well experimented and examined that these two have hot and cold effects on the human body respectively. If we take up a research work on other holy stick and grains prescribed for the respective celestial bodies, we

come to know that their effects are scientifically well examined and prescribed for performance. At this point, tantra-śāsti a jyotisya and āyurveda are three knowledge sources which closely come forward to guide us. With this insight we have been practicing yajña-s supported by navagraha-vātikā and a pyramid healing centre where many people could increase their brain power with more learning capacity.

Vedic thoughts interprets the entire creation or universe as the outcome of the first-ever yayña performed by the lord of creation, prajāpati In this yayña, seasons (spring, summer, autumn) supported the sun (in the form of agm) by supplying food in the form of energy to replenish it Thus, the source of energy is in a position to continuously supply energy to the constituents of the universe

In addition to being the root cause of creation, yajña, as the G and T principle, is also responsible for ecological balance in the created universe. This yajña is going on in nature without human intervention or support. It helps to keep the five elements to pure and in perfect balance with each other. The quality of these elements is very important from the humanistic point of view, because we are not only surrounded by them (in the form of the environment and atmosphere) but also made up of them. Therefore they affect us in more ways than one. If the environment is pure, it leads to peace, prosperity and harmony, but if it is not, negative prevails.

If we were to live in accordance with the principles of nature, and lead an eco-friendly life vis-à-vis the basic five elements, we would have no need to worry about ecological imbalance, depletion of sources, etc. It is estimated that the age of the earth is about 4.6 billion years. If nature has been able to maintain the balance over so many years without external aid, there is no reason to believe that it will not continue to do so in the future as well. No species is known to aid nature externally in maintaining the balance, but no species is found to cross the limits of nature

either Only human beings, through their ignorance and arrogance, indulge in activities that violate the rules of nature

In the effort to provide an antidote to human excesses, yayña should be considered one of the best solutions, if not the only one External of physical yayña is a proven method, tested over millennia, to correct the disturbed ecological balance. It can be and should be employed by society, if necessary with appropriate alterations to suit modern life (1) to purify atmosphere, (11) to bring good rain fall, and (111) to develop positive and healthy minds. The first effort is required for good living conditions, the second for abundance, and the third for peace, harmony and spiritual evolution.

Role of plants in the yajña-s:

 $Yaj\tilde{n}a$ -s are the central focus of this cosmos. The divine singer of bhagavadg $\bar{i}t\bar{a}$ i e lord krisna too says

सहयज्ञा प्रजास्सृष्ट्वा पुरोवाचप्रजापति । अनेन प्रसयिष्वध्वम् एष वोऽस्तिव्ष्टकामधुक्॥

It means that at the beginning of this *kalpa* (creation) Brahma after creating *Yajña*-s, living beings etc advised them to propagate via the medium of *yajña*-s because these *yajña*-s will fulfill your material/spiritual needs *Yajña*-s are those extremely precious boons given to world humanity by Vedic *rsi*-s of ancient India which is a foundation stone of material/spiritual bliss and maintaining a healthy ecosystem (especially today when world leaders are worried about environmental pollution and global warming)

Today the air we breathe in is loaded with harmful gases like NO², CO, which are all above the standards prescribed by the government and are extremely harmful for human health. All the new scientific methods or chemicals being used today to kill bacteria have the side effects on environment and human health. Best

example is the use of DDT, one of the best known synthetic pesticides DDT has now been declared toxic for humans and environment. Even chlorination of water has the side effects if used regularly and in large amounts. Liquids used in mosquito repellent are also harmful to human health to some extent.

With the development of the modern science we are getting more dependent on synthetic chemicals to kill bacteria or remove pollution other than the use of natural sources like medicinal plants or energy like Sun. In our ancient days people used the natural sources to fight the bacteria and pollution

From time immemorial, human beings have used smoke of medicinal plants for curing disorders. Smoke produced from natural substances has been used extensively in many cultures and famous ancient physicians have described and recommended such use. According to old concept in hindu-ism the basis of life has been said to be food. The basis of food is earth. The basis of earth is water and the basis of water is air. If air will be pure, all elements of the chain will become pure, thus purifying and cleansing life itself. For the environmental problem, the hindus in the earlier days used the vedic science of yajña or Yajña is the term for a sacred purifying ritual in hindu-ism that involves a fire ceremony. It is a ritual of sacrifice made to the fire god agni. After lighting a yajña-kunda (sacrificial fire), objects such as fruits, honey, or wooden goods are put into the sacred fire. The main purpose of a yajña is for the purification of our surroundings. It is a person's duty to thank nature for balancing our surroundings and making them fit for human existence.

Yajña is a very important science. The fuel used from various trees to light the yajña fire is imbued with special qualities. For which disease which herb is used? All this has a strong scientific basis. When certain materials are united the resultant admixture possesses a special quality which when exposed to fire rises up in the atmosphere so as to detoxify and de-pollute it. Further when Vedic mantras are chanted simultaneously the influence on the atmosphere is that much more

potently positive. Thus not only is air pollution taken care of but that individuals nearby $yaj\tilde{n}a$ -s benefit health wise both physically and mentally. How do we describe demigods? They are nothing but various subtle powers at work in the deep cave of subtle nature or prakrti. What is the meaning of appeasing demigods? The answer is it is the establishment of a good wholesome rapport with these subtle forces of nature. This goal can be easily fulfilled via performing of $yaj\tilde{n}a$ -s

Among the yajña-s, dravya-yajña helps to spread spiritual electric currents in subtle space and thus vile mental taints like hatred, sins, selfish desires, criminality, hard heartedness etc are destroyed The cascading result seen will be in the form of many problems getting solved Various problems like mental complexes, stress, fear, tension, worry, anxiety and dire possibilities can be warded off. In ancient times Kings, wealthy class rsi-s conducted gigantic yajña-s and as a result the atmosphere in a very widespread area became sacred and pure. In addition national, international and social evils were rooted out completely. The laymen householders performed yajña-s on a smaller scale which helped solve their family and village problems in a big way For widespread joy, peace, rains, wealth, sound health etc gigantic yajña-s were required And yet small yajña-s carried out by laymen certainly helped solve their day to day problems maybe in a bit of a limited manner If we compare the cost of conducting yayña-s know for sure that the benefits both material and spiritual are a thousand fold more and this is not an overstatement Thus it is crystal clear that $yaj\tilde{n}a$ -s can never put us into a loss but is a clear win-win situation

In the thesis I have also made an attempt to conduct the study on the scientific experiments on the plants used in $yaj\tilde{n}a$ -s. A research report says that, a scientist named Trelle of France did experiments on $yaj\tilde{n}a$ -s. He found that $yaj\tilde{n}a$ -s is mainly performed by using mango tree ($Mangifera\ indica$). When the wood is burnt then a gas, 'formic aldehyde' comes out which destroys the harmful bacteria

and makes the atmosphere purified Then only, the scientists made 'formalin' from 'formic aldehyde' gas He also did experiment on jaggery, gudam (in samskrta raw sugar) and found that on burning the jaggery, jaggery also generates 'formic aldehyde' gas A scientist named Tautilk came to know that if we stay in a yajña and if its smoke can be consumed for half an hour then the germs of typhoid is destroyed as all these matters are used in yajña Yajurveda says that four types of things mainly used to prepare offerings for a yajña - 1 Sweet Like honey, jaggery, raw sugar etc, 2 Antibiotic herbs like gyol, mango, neem, tulsi etc, 3 Nutrition like pure ghee, dry fruits etc, 4 Fragrant materials like elaichi (cardamom) dried petals flowers etc

It's quite evident that mango is very auspicious tree for *Hindus*. All most all Indian rituals and festivals require a mango leafs and twigs for purification and decoration

Seeing the importance of yajña scientists of the National Botanical Research Institute in Lucknow India, decided to test whether yajña smoke affected indoor air quality. They burned yajña ingredients- the mixture of aromatic medicinal herbs like palāśa (Butea monosperma), nyagrodha (Ficus inidea). Etc., typically prescribed for Hindu rituals in a closed room. They found smoke from the material did kill germs.

Research claims that there was no reduction in the number of airborne bacteria when one kg of mango wood was burnt. But when half a kg of yajña ingredients was added to it, the bacterial count reduced by 94 per cent within one hour. Report also claims that the bactericidal effect did not diminish as soon as the source of smoke was removed. The researchers sampled air quality over 24 hours, after which the room was opened. Even at the end of the duration, the bacteria count was 96 per cent lower. Repeated sampling showed the effect lingered for a month. The study was published in Journal of Ethnopharmacology (December 3, 2007). It

was demonstrated that using medicinal smoke it is possible to completely eliminate diverse plant and human pathogenic bacteria of the air within confined space, says the report

Scientists warn that if the fumes of the *yajña* can kill bacteria it can also affect the human health. So detail chemical analysis of gradients used in the *yajña* should be done

The following example further illustrates the scientific benefits of medicinal plants used in *yajña*

Bhopal (Madhya Pradesh, India) Gas Tragedy and *agnihotra* The tragic incident occurred on the night of December 3, 1984 when the poisonous MIC gas leaked from Union Carbide factory at Bhopal Hundreds of people died and thousands were hospitalized, but there were two families – those of Shri Sohan Lal S Khushwaha and Shri M L Rathore, living about one mile away from the plant, who came out unscathed These families were regularly performing *agnihotra*, wherein medicinal plant twigs, incorporated with ghee and other material, given to the fire as 'āhuti' (offerings) In these families nobody died, nobody was even hospitalized despite being present in the area worst affected by the leakage of the toxic gas This observation implies that *agnihotra* is a proven antidote to pollution ⁶⁹

Apart from these *yayña*-s methods some plants are having direct impact on atmosphere and human body. One such verity is neem tree, (Azadirachta Indica). Neem has an incredible curative and protective power. Neem plays an important role in the region's religious traditions as well as in the *āyurveda* healing system.

⁶⁹ English Daily- 'The Hindu" of 4th May 1985, news item under the heading 'Vedic Way to Beat Pollution

According to ancient myths, Indra - the king of Celestials - bestowed neem with its incredible power while returning to heaven on a sacred white elephant after retrieving a golden pot of ambrosia from the demons. He spilled the ambrosia on a neem, making it a tree blessed with virtuous qualities that could remove all diseases. In another story, insects are said to be the creation of evil demons, and neem protects people from them by weakening the insect's life patterns.

Most yajña implements are also made from wood although some are made from metal and a few from rock/stone/soil The brāhmanagrantha-s enlist the trees, called yajña-trees (yajña-vrksa), that can be used to make the sacrifice related implements and vessels

The table gives the names of trees that are acceptable for making *samit* and *yajña* implements. However, according to *purāna*-s, a few trees such as tamarınd, jackfruit and Babul are forbidden to be used in a *yajña*. Even acceptable trees covered with creepers or infested with maggots, larva, etc. or containing birds' nests are omitted.

There are very specific rules for making the vessels and other implements. The type of tree from which the wood must be drawn, where such a tree should be planted and when it should be cut are some of the details mentioned in the brāhmana texts. Even the kind of person eligible to make the implements and when should they undertake the task have been given due thought and recorded. It is mandatory for all associated with a yajña to follow these guidelines. Detailed knowledge of these aspects is absolutely necessary for a yajña to be successful in terms of the desired outcome.

The description of yajña- pātrām, their form and figure, intended use, classification, etc given here are taken from the śathapatha-brāhmana. There could be marginal variations between this and other texts like the aittareya and taittu īya

brāhmanas However, they may be of relevance only to an in-depth researcher For a beginner who just wants to get a feel for the subject, it may not matter as such variations are not 180 degrees apart

Fumigating substances used in yaıña:

There are two basic energy systems in the physical world heat and sound In performing yajña, these two energies, namely, the heat from yajña's fire and the sound of the chanting of the vedic mantras, are blended together to achieve the desired physical, psychological and spiritual benefits

The fumigation, vaporization and subtlisation of specific substances in the $yaj\tilde{n}a$ -fire constitute a verifiable scientific method of sublimation of matter and expansion of its colloidal state generates ions and energy with positive effects in the surrounding atmosphere through the specific sonic waves of the mantras

In order to get an idea of the various chemical changes that take place during the performance of *yayña*, it is essential to know the various substances used and offered in the *yayña* -fire. These can be broadly classified into two types wood (*samit*), and a mixture of odoriferous and medicinal herbs (*yayña-sāmagrī*)

Wood has to be dry and free from dust, insects and worms. The wood is cut into small sticks of varying lengths called *samit*—s according to the size of the altar or *agni-kunda*

The yajña-sāmagrī should be prepared with a proper combination of the following odoriferous substances. These are usually saffron, musk, agar, tagar, sandalwood powder, cardamom, nutmeg, javitri and camphor, Substances with Healing properties clarified butter (ghee), milk, fruits, lin seeds, and cereals like wheat, rice, barley, various millet, gram, peas, etc, Sweet Substances sugar, dried dates, resin, honey, Etc Medicinal herbs are used as per the specific requirements

Some commonly used herbs are Tinospora cordifolia (tinospora/guduchi or giloya), Bacopa Monieri (bacopa or biáhmi), Convolvulus Pluricaulis (shankh pushpi), Mesua Feirea (cobia's saffron oi nágkesai), Glycyirhiza Glabra Bois (liquoric root or mulhati), Red Sandalwood, Terminalia Bellirica (beddanut or bahedá), Dry Ginger, and Terminalia Chebula (chebulic myrobalans or harada) Different combinations of these and/or other special herbs are used for the treatment of specific diseases through yajña-therapy

Products of Combustion:

The interpretation of the process of combustion in a yajña on a scientific basis is rather difficult due to the following reasons (1) The properties of substances, which are used here vary, (11) The conditions under which combustion takes place inside the yajña -fire are very sensitive to the shape of the kunda and the type, quantity and arrangement of wood etc, (111) the variation in the temperature and thermodynamic effects is quite significant from the top to the bottom of the kunda and it also depends upon the shape and size of the latter. The products of combustion depend on the factors like — (a) The nature of substances used and their proportions, (b) Temperature attained, (c) Controlled supply of air and (d) Interaction amongst the various products formed

Distillation of woods:

Besides the complete combustion of the cellulose material of wood, it is also subjected to distillation. This happens due to the way *samit-s* are arranged in the *kunda* (also called *yajña kunda*) and the levels of temperature and air supply which prevail in it

Vaporization of Odorous Substances:

The temperature attained by the *kunda* varies between 250°C and 600°C, while in the actual flames it can rise as high as 1200°C to 1300°C. At their boiling points, the volatile constituents vaporize and their gaseous forms get diffused. Also, when cellulose and other carbohydrates undergo combustion, steam is formed in copious quantities by the combination of the hydrogen of the decomposed organic molecules with the oxygen. This is how the substances like thymol, eugenol, pinene, terpinol etc, are dispersed to in the surroundings and the aroma of a *yayña* can be smelt at a considerable distance.

In addition to steam, smoke is emitted in large quantities and solid particles existing in a decomposed state offer sufficient scope for its diffusion. Thus smoke also functions as a colloidal vehicle for the spreading of volatile aromatic substances. This process depends on the inside and surrounding temperature and on the direction of the wind

Combustion of Fatty Substances:

The fatty substances used in yayña are mainly ghee and other fatty substances of vegetable origin. Ghee helps in rapid combustion of cellulose of wood and keeps the fire alight. All fatty substances used are combinations of fatty acids, which volatilize easily. The combustion of glycerol portion gives acetone bodies, pyruvic aldehyde and glyoxal etc. The hydrocarbons produced in the reactions again undergo slow combustion and as a result methyl and ethyl alcohols, formaldehyde, acetaldehyde, formic acid and acetic acids are formed

Photochemical Process:

The vaporized products diffused in the atmosphere are also subjected to photochemical reactions in the sunlight. They undergo photochemical

decomposition, oxidation and reduction reactions From an environmental angle, the reduction of CO^2 caused by $yaj\tilde{n}a$ as explained above and the liberation of oxygen cannot be overemphasized Similar kinds of other useful reactions take place in the presence of specific radiations from the sunrays This may be perhaps the leason it has been recommended that yayña should be performed during sunlight

Fumigation Wood treatment:

इह प्रब्रुहि यतम सो अग्ने यो यातुधानो य इद कृणोति। तमा रभस्व समिधा यविष्ठ नुचक्षसश्चक्ष्षे रन्धयैनम् ।।70

Inspect and identify wooden materials which are liable to get damaged by undesirable pests (white ants, termite etc.) Subject the wooden material to agnihotra fumes to reach these wood damaging organisms and destroy them to make the wooden materials acceptable on inspection (Wood treatment by in special process for fumigation is a very standard modern technique)

तीक्ष्णेनाग्ने चक्षषा रक्ष यज्ञ प्राञ्च वसभ्य प्रणय प्रचेत । हिस्र रक्षास्यभि शोश्चान मा त्वा दभन्यातुधाना नुचक्ष ॥⁷¹

Sharpened vision strategy of regularly performed agnihotra (with mantras and medicinal havi), directly attacks the enemies (the infections) and strengthens the positive healthy elements in life

नृचक्षा रक्ष परि पश्य विक्ष् तस्य त्रीणि प्रति शृणीहयगा। तस्याग्ने पृष्टीर्हरसा शृणीहि त्रेधा मूल यात्धानस्य वृश्च ॥⁷²

⁷⁰ R V 10 87 8, A V 8 3 8 ⁷¹ R V 10 87 9, A V 8 3 9 ⁷² R V 10 87 10, A V 8 3 10

Agnihotra ensures well being of all They traverse the environment to keep a watch over the three types of harmful germs and destroy these three types of germs by appropriate three methods (According to modern science the germs are broadly classified in to three types based on their shapes and behavior 1 Bacteria is from 'bacıllus' Latın word for 'lıttle rod' like shapes 2 Spherical bunch grape like shapes growing in chains are called 'Staphylococcus' 3 Flagellate germs that have a self propelling flagellate at one end)

त्रियातुधानो प्रसिति त एत्वत यो अग्ने अनुतेन हन्ति।

तमर्चिषा स्फूर्जयजातवेदो समक्षमेन गृणतेनि वृड्धि ॥ 73

These three types of disease causing pain giving organisms come under your grips again and again But homa provides continuous protection to regular performer of agnihotras, by destroying these germs

तदग्ने चक्षु प्रति धेहि रेभे शफारुज येन पश्यसि यात्धानम्।

अथर्ववयोतिषा दैव्येन सत्य धूर्वन्तर्मचित न्योष ।।74

Agnihotra with their divine powers destroy the obvious/ visibly perceptible enemies of honest simple life style, like even the polluted earth- in soil on which cows dig with their hoof

यदग्ने अद्य मिथुना शपातो यद्वाचस्तृष्ट जनयन्त रेभा । मन्योर्मनसो शरव्या जायते या तया विध्य हृदये यातुधानान् ।।75

⁷³ R V 10 87 11, A V 8 3 11 ⁷⁴ R V 10 87 12, A V 8 3 21 ⁷⁵ R V 10 87 13, A V 8 3 12

When the performers of Agnihotra are expressing their anger in chanting mantras against enemies of the community, their anger should impel you to destroy those harmful elements

परा शृणीहि तपसा यातुधानान् पराग्ने रक्ष हरसा शृणीहि।

4

परार्चिषा मूरदेवाञ्छणीहि परासुतुपो अभि शोशचानो ॥ 76

Agnihotra kills those that take delight in causing disease. Agnihotra performer is also got rid of depressive mind and is blessed with a cheerful disposition

पराद्य देवा वृजिन शुणन्तु प्रत्यगेन शपथा यन्तु तृष्टा ।

वाचास्तेन शरव ऋच्छन्त् मर्मन् विश्वस्यैत् प्रसिति यात्धान ।।77

(Agnihotra) Empower the noble well behaved persons to defeat the criminals Criminals should perish by the same means that they want to employ to destroy a civil society Destroy by hitting at the vital spots of the liars who steal public money

यो पौरुषेयेण क्रविषा समक्ते यो अश्व्येन पशुना यातुधान ।

यो अघ्न्याया भरति क्षीरमग्ने तेषा शीर्षाणि हरसापि वृश्च ।।78

Those who fill their belly by starving people, those who live by stealing horse feed, those who steal milk of cows, they should be eliminated by strong actions (Regular performers of Agnihotia develop the temperaments of "Manyu" and there by destroy the enemies of society)

⁷⁶ R V 10 87 14, A V 8 3 13 ⁷⁷ R V 10 87 15, A V 8 3 14 ⁷⁸ R V 10 87 16, A V 8 3 15

सवत्सरीण पय उस्रियायास्तस्य माशीद्यातुधानो नृचक्ष ।

पीयूषमग्ने यतमस्तितृप्सात् त प्रत्यञ्चमर्चिषा विध्य मर्मन् ॥⁷⁹

Cows provide throughout the year, year after year, the milk ambrosia for you to satiate yourself Do not allow the harmful organisms to consume it Pierce those contending demons in their vital parts to destroy them with flames (Pasteurization of milk with plasma is the most modern innovation in milk technologies)

विष गवा यात्धाना पिबन्त्वा वृश्च्यन्तामदितये दुरेवा ।

परैनान् देवो सविता ददात् परा भागमोषधीना जयन्ताम् ॥80

Let the demons drink poison from the cows (This indicates the biocidal properties of cow products milk, ghee, urine and cow dung) Let he demons hard to overcome be cut to pieces for the sake of growing good food and herbs that have nutritious and medicinal qualities (This is reference to cutting up cow dung and exposing it to sun to destroy the eggs of horn flies and other harmful organism, before vermicompost for use in Organic fertilizers)

सनादग्ने मुणसि यात्धानान् न त्वा रक्षासि पृतनास् जिग्य ।

अनु दह सहमूरान् क्रव्यादो मा ते हेत्या मुक्षत दैव्याया ।। RV10 87 19 AV8 3 18

Agnihotra have always destroyed the enemies' disease carrying germs in the environments Agnihotra should be performed in such a manner that it succeeds in completely destroying these infections (This has reference to the scale and size of agnihotra performances to match the scale and size of the objectives)

⁷⁹ R V 10 87 17, A V 8 3 17 80 R V 10 87 18, A V 8 3 16

त्व नो अग्ने अधरादुदक्तात् त्व पश्चादुत रक्षा पुरस्तात्।

प्रति ते ते अजरासस्तपिष्ठा अघशस शोशुचतो दहन्तु ।।81

Agnihotra should be adequate to destroy all the infections on all sides from top to bottom and from front to our back

पश्चात् पुरस्तादधरादुदक्तात् कवि काव्येन परि पाहि राजन्।

सखे सखायमजरो जरिम्णेऽग्ने मर्ता अमर्त्यस्त्व न ।।82

The institution of agnihotra provides protection from all sides This institution of agnihotra is an everlasting immortal procedure that provides as a friend protection to mortals

परि त्वाग्ने पुर वय विप्र सहस्य धीमहि।

धृषद्वर्ण दिवेदिवे हन्तार भगुरावताम् ॥ 83

Wise men perform yajnas to obtain from agnihotras all-round protection of their powerful blinding irradiance Agnihotra are providers of bounties by always destroying our enemies

विषेण भगुरावत प्रतिष्म रक्षसो दह।

अग्ने तिग्मेन शोचिषा तपुरग्राभिर्ऋष्टिभि ॥84

Powerful, intense flames of agnihotra turn to ashes all those indulging in demonical behavior

⁸¹ R V 10 87 20, A V 8 3 19 82 R V 10 87 21, A V 8 3 20 83 R V 10 87 22, A V 8 3 22 84 R V 10 87 23, A V 8 3 23

प्रत्यग्ने मिथुना दह यातुधाना किमीदिना।

स त्वा शिशामि जागृहयदव्ध विप्र मन्मभि ।।85

Duality of indecision -to be or not to be- is acting like an enemy of life Create the wisdom in our temperaments (by agnihotra and vedic education) to have clear vision for leading a healthy life

प्रत्यग्ने हरसा हर शृणीहि विश्वत प्रति।

यातुधानस्य रक्षसो बल वि रुज वीर्यम्।। 86

Agnihotra and vedic wisdom empower to destroy the demonical enemies from our life (both in our minds the ill thoughts and disease organisms in the physical environments)

विषेण भड्गुरावत प्रति स्म रक्षसो जहि।

अग्ने तिग्मेनशोचिषा तपुग्राभिरर्चभि ॥87

Agnihotra overpowers and destroys by its powerful flames the enemy organisms that promote unhealthy life

वि ज्योतिषा बृहता भात्यग्निराविर्विश्वानि कृण्ते महित्वा।

प्रादेवीर्माया सहते दुरेवा शिशीते शृड्गे रक्षभ्यो विनिक्ष्वे॥⁸⁸

The largest source of illumination sun with its vast resource is also performing the actions to destroy diseases by its rays that come in slanting and straight manner (This has a clear reference to UVB -Ultra Violet B in the slant morning and evening sun rays as source of Vitamin D and IR-Infra Red rays for solar pasteurization)

^{\$5} R V 10 87 24 ⁸⁶ R V 10 87 25, A V 13 2 22

⁸⁷ A V 8 3 23 88 A V 8 3 24

ये ते शृङ्गे अजरे जातवेद स्तिग्महेती भ्रह्मसशिते। ताभ्या दुर्हार्दमभिदासन्त किमीदिन प्रत्यञ्चमर्चिषा जतवेदो वि निक्ष्व॥89

The two horns -the direct heat of flames and radiated energy never get old and lose their effectiveness to destroy our enemies In fact they become more deeply penetrating & forceful by the mantras that are chanted simultaneously अग्नी रक्षासि सेधति शुक्रशोचिरमर्त्य । शुचि पावक ईड्य ॥90

White flames of the agnihotra also make the entire environment clean and pure white

Role of CO² Generated in yajña:

The wood and fossil burning in atmosphere is always controversial because of the generation of carbon monoxide and carbon dioxide and a consequent increase in the 'green house' effect. On this basis it can be argued that yajña also produces CO and CO2 It should be noted here that the way in which the samit-s are burnt in yajña is a process of slow combustion. It is not comparable to the burning of coal in the factories or household fire or running of steam engines etc, where oxygen is sucked in large quantities and CO² is emitted likewise. In the slow combustion process that takes place in yagna, a small quantity of O² is utilized and CO² is emitted in a quantity that poses no threat to the environment. In fact whatever CO2 is generated is readily absorbed by the surrounding plant life and vegetation and thus the CO² cycle is strengthened

Another important fact to be noted is that CO² produced in yajña is not free CO² It is mixed with the vapors of other aromatic oils and antiseptic products. It acts as a vehicle in transporting such products to the surroundings

⁸⁹ A V 8 3 25 ⁹⁰ A V 8 3 26

The use of CO^2 as a cerebral stimulant to assist patients suffering from lack of ventilation is a common practice in the medical field. Its use in controlling and curing many mental disorders is also known to medical science. Small amounts of CO^2 inhaled by the persons performing $yaj\tilde{n}a$ act as a stimulant for inhaling more and more aromatic fumes which helps in curing mental disorders.

Some of the earliest writings known to man focus on medicinal herbs and the healing properties of plants. The Vedas, the oldest of the *hindu* sacred texts and the basis of the *āyui veda* tradition, detail the use of neem as a medicinal herb. Bihat samhitā, the ancient text written by *varāhamihira* (505 AD) and sometimes called "the encyclopedia of Indian Culture, includes a chapter on medicinal herbs that highly recommends neem

Thousands of years later, neem still plays an important role in healthcare and religion in many Indian households to such a degree that it's almost "cradle-to-grave" healthcare insurance. For instance, families often bathe new-born babies in water that has been boiled with neem leaves because of its medicinal and refreshing qualities. In South India, when a mother leaves a baby unattended, she often leaves a small twig of neem leaves near the baby for protection. Thousands of Indians use neem twigs to brush their teeth every day (a tradition recognized by the Indian subsidiary of international giant unlived that created neem-based toothpaste)

Another ritual called the *aśvatthanārayanapūjā* is used by couples who want to conceive a child. They perform a marriage of neem and the banyan tree and go around these seven times every morning for seven days.

In yet another myth, the sun god $s\bar{u}rya$ is said to have been sought refuge from demons in a neem tree. That tradition is reflected in a belief among some *hindus* that anyone who plants three neem trees lives after death in $s\bar{u}ryaloka$ (Sun World) for three epochs and never goes to hell. The neem tree has the capacity to

prevent the evil spirits entering from its surroundings. Hence still in India *Hindus* possess neem tree before their dwelling places

At funerals (*maranottaravidhi*), the *purāna*-s urge that family and friends chew neem leaves to protect against lingering infections, and spread more leaves at the threshold of the house where the death occurred - a tradition based on neem's healing powers and dating back to the days when many people died in epidemics. It is also seen in India that in order to avoid mosquitoes and flies neem smoke will be generated by putting neem leaves in to the fire

Today's generation demands visible proof based on sound scientific research If we fail to test spiritual principles with apt scientific experimentation people will continue to gaze at them atheistically Today because our ancient spiritual sciences are looked upon skeptically man is forgoing all material and spiritual benefits attained by imbibing spiritual precepts. Hence many research institutes use very scientific modern technology and apparatus in its hi-fi laboratory. With its help we can get sound evidence to one and all which will then encourage world humanity to imbibe a spiritual vision via spiritual endeavors. This great responsibility of scientifically proving the priceless nature of spiritual sciences is being handed over to great modern scientists and gifted upcoming young spiritual thinkers.

Thus all above mentioned evidences and activities crystal clearly proclaim that Indian medicinal plants are having gigantic purifying and healing effects on the atmosphere and human body. The main idea behind the performance of yajña in Indian tradition is "Heal the atmosphere and it will heal you". Hence yajña is a scientific process of purification of the atmosphere with the agency of cosmic element—fire and medicinal plants, it creates pure nutritional and medicinal atmosphere and prevents growth of pathogenic bacteria. The subtle vibrations emanating from it creates & fills the surroundings with love, peace and purity. The

atmosphere improves family relationship, health of children by causing a soothing calming effect on them

Clean air is a gift of nature The *vedas* attach high importance to clean environment The rgveda says, 'Aii in its pure form is the best medicine, leading to peace of mind, good health and long life. If a house is without a treasure of pure air, it is not worth living in O $v\bar{a}yu$, by bestowing a small part of your nectar-like wealth, gives us long life."

The treasure referred to this oxygen Yajña purifies the air (vāyu shodhaka) and makes it sacred Purification of the air is achieved through oblations. According to the yajurveda, yajña is developed so it becomes (i) a purifying process to clean the environment based on a scientific approach, and (ii) a destroyer of disease-spreading germs and viruses from the point of view of medical science

A physical yajña (smāita or śrauta) like agnihotra or soma-yāga is performed with simultaneous actions at two levels Mantras are chanted and oblations offered to agni-devatā. The mantras generate a desirable anti-polluting effect through the appropriate sound waves Havi-dravya such as ājya and other fragrant materials with air purifying, anti-disease and nourishing qualities are poured in to the well-lit fire, kindled by sticks from trees with special medicinal qualities.

The oblations are consumed by the fire to produce their essence The $yaj\tilde{n}a$ -agni spreads the essence in all directions the medium of air According to the atharvaveda, havi- dravya works like medicine to provide a soothing effect for maladies ⁹² According to the rgveda, organization of $yaj\tilde{n}a$ in this manner makes it

⁹¹ वात आ वातु भेषज शमु मयोमु नो हृदे। प्र ण आयृषि तारिषत्॥ उत वात पितासि न उत भ्रातोत न सखा। स नो जीवतवे कृषि॥ यददो वात ते गृहे मृतस्य निधिर्हित । ततो नो देहि जीवसे॥^{R V 10 186 । 3}

⁹² उत् सूर्यो दिव एति पुरो रक्षासि निजूर्वन्। आदित्य पर्वतेभ्यो विश्वदृष्टो अदृप्रहा AV 652 I

possible to remove every atmospheric impurity. The proposition that air is purified by $yaj\tilde{n}a$ and such purified air helps to bestow physical health is also supported by rcas in $s\tilde{a}maveda$ and atharvaveda which pray for the proper application of the dravva and destruction of the enemies of health 93

Agnihotra is a unique technique established by our ancient seers for welfare of humanity and environments. But this act is to be performed on a daily basis and hence it is more unique and special. Aging of human body and impairment of environment are an inevitable part of life. Every individual should look after his health and heal the inadvertent damage caused to the environment *Agnihotra* was conceived with this end and prescribed as duty of every individual. When performed as a daily ritual it is also referred to as *homa*. Little realizing its scientific basis, *agnihotra* got linked as a *Hindu* ritual. But it is a matter of great satisfaction that in the last decade worldwide movements by dedicated Europeans have established *homa* as a secular procedure for improving health of humans and the environments Regular *homa* is being performed in nations around the world North South Americas, Germany, Poland etc to name a few

Agnihotras are classified in to mainly three types Brief ritual performed twice daily is homa. Performed on large community festivals and occasions is a yajña. Religious ceremonies for a specific purpose are performed with a yajña. Agnihotra is the only proven alternative to chemical fumigation for dealing with air borne pests as told earlier. But other than agnihotra so far no known methods are available for purification of atmospheric air and deal with biological pollutants such as viruses, bacteria, etc. It has been found effective against atomic radiations also. In controlled scientific researches, it has been established that agnihotra not only purifies polluted air but also prevents pollution. For maximum effectiveness agnihotra should be done at exact sunrise and sunset times. These are the transition

⁹³ मुञ्जासि त्वा हविषा जीवनाय कमज्ञातयक्ष्मादुत राजयक्ष्मात्। याहिर्जयाह यद्येतदेनम् तस्या इन्द्राग्नि प्र मुमुक्तमेनम् ^{A V 3 II I}

points of circadian rhythm Modern science has found that rate of growth of stem cells is sensitive to the transition points of the circadian rhythm Marked fluctuations in engraftment capacity in bone marrow are seen at different points of circadian rhythm Thus agnihotra performed at these transition times of sunset and sunrise has life enhancing quality for human body and the environments Regularly performed agnihotra has demonstrated healing powers against hitherto incurable diseases such as down syndrome, epilepsy, diabetes etc, that have direct relation with inner and are unapproachable with invasive or medicinal human body systems interventions. In the field of horticulture great improvements in productivity, flavor and taste have been reported in cultivation of fruits such as grapes, apples, and mangoes It is matter of great satisfaction that Indian horticulture scientists have been working very closely with our farmers on these projects Agnihotra is to be performed in copper vessel of inverted pyramid shape that acts as an antenna for radiating positive energy in to the environment. As told earlier, ingredients offered in the fire in agnihotra are of three categories- Pure cow's ghee, medicinal nutritive sweets, herbs/grains and aromatic substances Specified wood and dried cow dung patties are used as fuel for burning in these rituals. All these chosen ingredients are found to be based on very sound scientific and medicinal basis. Cow's pure ghee is confirmed to enhance the effectiveness of the medicinal curative properties of Agnihotra The cathartic power of the medicinal substances is enhanced several times and the benefit is derived by several persons who happen to inhale these vapors/ gases It is ironic that in India apart from preserving the traditional procedures to perform very elaborate yajñas, little knowledge about significance of the procedures exist After spending time to witness a great yajña in south India, Frits Staal, a great western scholar was led to write a book "Rituals and Mantras Rules Without Meanings" It is a matter of satisfaction that modern generations of Indian researchers have been exploring the scientific secrets of agnihotra the great innovation of the Indian seers

To substantiate the above passages the vedas will be resorted to-

द्यावाहक्षामाप्रथमेऋतेनाऽभिश्रावेभवत

सत्यवाचा।देवोयन्मर्तान्यजथायकृण्वन्त्सीदध्दोताप्रत्यड्स्वमस्यन्।।94

In the beginning when almighty desired to become many and made this creation, He empowered the humans with wisdom and ability to perform agnihotra

देवोदेवान्परिभूर्ऋतेनवहानोहव्यप्रथमश्चिकित्वान्। धूमकेत् समिधाभाऋजीकोमन्द्रोहोतानित्योवाचायजीयान्।।95

Firstly fuel, secondly clarified butter and finally oblations that are offered in to the fire in agnihotra secure the environment, and at the same time chanting of veda mantras elevate the spirits of the agnihotra performer

स्वावृग्देवस्यामृतयदीगोरतोजातासोधारयन्तउर्वी। विश्वेदेवाअनुतत्तेयजुर्गुर्दुहेयदेनीदिव्यघृतवा ॥ १६

By protecting and serving the cows, atonement of all trespasses is secured, the entire Earth is enriched and, milk and clarified butter of the cows provide divine bounties on earth

अर्चामिवावर्धायापोघृतस्रूद्यावाभूमीशृण्तरोदसीमे। अहायद्द्यावोऽसुनीतिमयन्मध्वानोअत्रपितराशिशीताम्।।97

⁹⁴ R V 10 12 1, A V 18 1 29 95 R V 10 12 2, A V 18 1 30 96 R V 10 12 3, A V 18 1 32 97 R V 10 12 4, A V 18 1 31

Agnihotra performed with mantras brings about healthy change in the atmospheric water (moisture and rains) and soil to give higher agriculture produce with sweeter taste

(Experimental agmhotra researches on agriculture have confirmed this phenomenon in India and abroad Modern science has also confirmed that such organic agriculture produces sweeter – higher-brix number- food)

किस्विन्नोराजाजगृहेकदस्यातिव्रतचकृमाकोविवेद। मित्रश्चिध्दिष्माजुहुराणोदेवाञ्छलोकोनयातामपिवाजोअस्ति।।98

Keep Nature satisfied by following the practice of Agnihotra accompanied with chanting of mantras, in order that Nature blesses you with all the sweet bounties sought by you

तस्यनामसलक्ष्मायद्विषुरूपाभवाति। यमस्ययोमनवतेसुमन्त्वग्नेतमृष्वपाहयप्रयुच्छन्।।99

He who does not appreciate this system of nature(that Agnihotra is complimentary to maintaining balance in Nature to regularly favor humans with by providing all the bounties), suffers in life like ordinary mortals

दुर्मन्त्वत्रामृतस्य नामसलक्ष्मायद्विषुरूपाभवाति। यमस्ययोमनवतेस्मन्त्वग्नेतमृष्वपाहयप्रयुच्छन्।।100

⁹⁸ R V 10 12 5 , A V 18 1 33 99 R V 10 11 6 100 A V 18 1 34

Sun and moon constantly engage in providing all the bounties of nature Agnihotra in similar manner helps in providing humans with similar bounties

यस्मिन्देवाविदथेमादयन्तेविवस्वत सदनेधारयन्ते। सूर्येज्योतिरदधुर्मास्यक्तृन्परिद्योतनिचरतरजस्रा।।101

The secretly performed actions of devatās such as mitia, aditi, savitā, and varuna are not visible, but the impact of their actions is apparent in the bounties of nature

श्रुधीनोअग्नेसदनेसधस्थेयुक्ष्वारथममृतस्यद्रवित्नुम्। आनोवहरोदसीदेवपुत्रेमाकिर्देवानामपभूरिहस्या ।।102

Agnihotra performed at home, in yajñaśālā, or in public gatherings, by bringing the presiding devatās, brings the bounties of nature close to us

Further in the vedas a special hymn by name raksohāgnih deals with obtaining protection from agents that cause pain, disease and destruction of healthy life and community It can be interpreted at different levels. Our enemies can be germs carrying diseases in the environments, and can be treated by agnihotra Enemies of society can also be criminals, thieves, saboteurs, black marketers, smugglers, adulterators, from which society has to be protected by joint actions of community and law enforcement by ruling forces

रक्षोहण वाजिनमा जिघर्मि मित्र प्रथिष्ठमुप यामि शर्म।

 $^{^{101}}$ R V 10 11 7, A V 18 1 35 102 R V 10 12 9, A V 18 1 25

शिशानो अग्नि क्रतुभि समिध्द स नो दिवा स रिष धातु नक्तम् ॥ 103

Homa strengthened by offerings of ghee etc destroys all negative elements unfriendly to our life Homa fires on being fed by wood etc gain sharpness to proved protection all time-day and night

अयोदष्टो अर्चिषा यातुधानानुप स्पृश जातवेद समिध्द । आ जिह्वया मुरदेवान् रभस्व क्रव्यादो वृक्त्व्यपि धत्स्वासन् ॥ 104

The offerings in the fire by its contact reduce the disease causing germs to ashes This is as if the Agnihotra provides steel teeth in their jaws to chew away 'flesh eaters' and a tongue to digest the flesh eating enemies

ओ शण्डामर्का उपवीर शौडिकेय ऽउलुखल । मलिम्ल्चो द्रोणासश्च्यवनो नश्यतादित स्वाहा ॥ इद शण्डादिभ्य इदन्न मम् ॥ 105 ओ आलिखन्ननिमिष किवदन्त उपश्रुति। हर्यक्ष कुम्भीशत्रु पात्रपाणिर्न् मणिर्हन्त्रीमुख सर्षपारुणश्च्यवनो नश्यतादित स्वाहा।। इदमालिखन्ननिमाय किवदद्धा उपश्र्तये हर्यक्षाय कुम्भीशत्रवे पात्र पाणये नुमणये हन्त्रीमुखाय सर्षपारुणाय च्यवनाय, इदन्नमम् ॥ 106

शण्डामर्का - are names given to two demons They have killer habits and are from the family of bacilli such as found in milk curds etc being of organic origins-उपवीर शौडिकेय with abilities to cause physical pains discomfort to the उलूखल the

¹⁰³ R V 10 87 1 ¹⁰⁴ R V 10 87 2

¹⁰⁵ R V 1 16 23 106 R V 1 16 23

bacteria being very small in size as if ground and mixed together in a pestle with mortar मिलम्लुचो disease caused by contagion associated with lack of hygiene द्रोणासश्च्यवनो objects entering with breath through nose (manifesting as colds and coughs in the initial stages), नश्यतादित and causing debility to the body of this new born may get destroyed इद शण्डादिभ्य इदन्न मम This offering in the fire is for them and not for me आलिखन्निमिष causing invisible scratches /coatings /injuries (insect bites) किवदन्त inimical to children (those without teeth) उपश्रुति said to be demons, हर्यक्ष depriving eyesight कुम्भीशन्न enemies of both the eye cavities पात्रपाणिर्नृ as if seeking alms with both hands मणिर्हन्त्रीमुख as if with mouths wide open to kill/destroy सर्षपारुणश्च्यवनो of different colors नश्यतादित may get destroyed and thrown away)

Agnihotra changes the temperaments:

उभोभयावित्रुप धेहि दष्ट्रा हिस शिशानोऽवर पर च।
उतान्तरिक्षे परि याहि राजञ्जभै स धेहयभि यातुधानान् ॥ 107

The fire in agnihotra - homa has two rows of teeth. These are sharpened by strong intense fires of agnihotra, to march radiantly to reach far wide and high to crush the two enemies शिशानोऽवर पर च desires and anger at non fulfilling of the desires from our temperament in life there उतान्तिरक्षे परि याहि राजञ्जभै स धेहयभि यातुधानान्- The agnihotra is also to establish on the horizon of our temperaments the

¹⁰⁷ R V 10 87 3, A V 8 3 3

habit of constantly engaging in constructive activities that prevent negative self destructive /depression in our life

यज्ञैरिष् सनममानो अग्ने वाचा शल्या अशनिभिर्दिहान । ताभिर्विध्य हृदये यातुधानान् प्रतीचो बाहुन् प्रति भड्ध्येषाम् ॥ 108

The arrows and javelins of fire get directed and motivated by mantras recited loudly accompanying the fires of agnihotra

अग्ने त्वच यातुधानस्य भिनिध हिस्राशनिर्हरसा हन्त्वेनम्। प्र पर्वाणि जातवेदो शृणीहि क्रव्यात्क्रविष्णुर्वि चिनोतु वृक्णम् ।। 109

Oh fire of agnihotra percolate in to the skin of sufferers from skin disease Select all the germs that eat in to the flesh and destroy every one of them

यत्रेदानी पश्यसि जातवेदस्तिष्ठन्तमग्र उत वा चरन्तम्। यद्वान्तरिक्षे पथिभि पतन्त तमस्ता विध्य शर्वा शिशानो ॥ 110

Agnihotra flames (and gases) travel far and wide in to the atmosphere and wherever in the environments they see a disease carrying organism they direct their arrows to destroy them

यज्ञैरिषु सनममानो अग्ने वाचा शल्या अशनिभिर्दाहन । विध्य हृदये यातुधानान् प्रतीचो बाहुन् प्रति भॅड्ग्ध्येषाम्॥111

¹⁰⁸ R V 10 87 4, A V 8 3 6 109 R V 10 87 5, A V 8 3 4 110 R V 10 87 6, A V 8 3 5

Mantras chanted with agnihotra further sharpen the arrows and coat them with medicines (of havi) which the enemies are destroyed by agnihotra उतालब्ध स्पृणहि जातवेद आलेभानादृष्टिभिर्यात्धानात्।

अग्ने पूर्वो नि जिह शोशुचान आमाद क्ष्विकास्तमदन्त्वेनी ॥ 112

Science of oblation:

The oblations are offered when the adhvaryu says 'swāha' The second wave created by the word and conversion of havi-dravya in to essence makes the fire rise high in the air 113 The repetition of 'swāha' and the pouring of oblations create a cyclic action, giving rise to a wave pattern. Therefore, to strengthen the wave pattern it is recommended that everyone present in the yajña- mantapa utters 'swāha' along with the adhvaryu

In agnihotra homa, oblations are offered at sun rise and sunset The same havi-dravya is used on both occasions, but mantias are different. The morning offering generates air-purifying vapours that progressively rise in the air as it becomes hot with the ascending sun They keep cleaning and filtering the air, thus nullifying the polluting agents. The essence of the evening offerings does not rise high due to the comparatively higher percentage of smoke in the air and the lower atmospheric temperature They barely rise to one-fourth of the morning essence or half a kilometer high However, they help to stop the polluting agents (which would have risen in the air during the day) from descending to the lower strata of atmosphere near the ground In other words, they produce a kind of protective umbrella It is observed that the area affected (positively) by one agnihotra or homa can extend up to an area of even 20 sq km

¹¹¹ A V 8 3 6 112 R V 10 87 7, A V 8 3 7 113 Y V 6 16

Concept of good rain:

Yajña helps to balance nature, harmonizing the seasons and regularizing the natural cycles. A given state of nature and its related forces may be altered and re directed through the power of yajña, but not by transgressing natural laws the process of yajna requires the fullest use of human potential to achieve an end-result, but this is attempted by working with Nature, not against it. This is possibly the major difference between modern science and Vedic science too. Vedic rain induction technology is one example, though a very important one, of how natural can be turned to our advantage through yajña, instead of trying to bring them under our control.

That the heat of the sun lifts the water on earth to the atmosphere, which after sometime comes down as rain was recognized by the *rsis* at a very early stage. They conceived the rainfall process as a *yajña*, taking place in the middle region (*antriksa*) and the rain drops were supposed to impregnate the earth as a result of which life comes upon the earth. The rain god *parjanya* (rain bearing cloud), who is closely linked with *indra* in his main function of producing rain is described as a bull, who roars and impregnates the plants by depositing his *vīrya* (semen)

The sixth $s\bar{u}kta$ of the first mandala of igveda contains some concepts on rainfall process. The $k\bar{a}riristi$ describes in the $ta\bar{i}ttir\bar{i}ya$ samhita of yajurveda has many interesting statements containing the concepts of vedic- isis on the rainfall process.

Artificial rain making: Modern science and vedas

Science tells us nothing can be created from nothing. For making any rains it is necessary to have water bearing clouds. Till recently the phenomenon of precipitation of clouds was considered only on basis of physical sciences, and

artificial rain making experiments were made with solid dry ice to initiate precipitation. But now with developments in biotechnology the role played by microorganisms in rain making is getting to be noticed. Discovery of the role of bacteria such as Pseudomonas Syringe in nucleation of ice at higher temperatures opens the possibility that these bacteria can facilitate precipitation from water bearing clouds at the prevailing temperature. These bacteria are found profusely in green and rotting leaves at the ground levels. These bacteria are also known to spread very widely in the atmosphere and reach cloud heights on their own. At cloud levels they cause nucleation of ice at the prevailing cloud temperatures, and this induces the clouds to release rains. In absence of these bacteria clouds will have to travel to far colder higher mountainous regions to cause precipitation if any, and thus bypass many areas that were used to experience good rains in the past

This microbiological phenomenon, to initiate precipitation of rains is described by the scientists in the report give below

Man in his pursuit for urbanization has drastically reduced the green cover on ground. On hills to conserve forests for discouraging cattle for grazing and humans from getting firewood, planting of Pine trees has been promoted. The naturally growing 'banjh' Quercus family—a dual purpose leaf fodder and firewood tree has been gradually replaced with planting of Pine trees. Pine needle fallen from the trees smother the green undergrowth by mulching. This results in total loss of green undergrowth on the Himalyas. The rain inducing bacteria Pseudomonas Syrigae get eliminated from the environment. This is resulting in turning our green Himalayas in to deserts without rains. The roots system of the green undergrowth also plays a very important role of soil stabilization. This in turn prevents soil erosion, landslides and floods in the hilly areas.

Although vegetative cover is known to help rain precipitation, but absence of these microorganisms in thin vegetations could be an explanation for monsoon clouds bypassing certain green areas. The semiarid and arid regions having thin vegetation remain dry in spite of the fact that monsoon clouds pass over these areas.

There are enumerable references in *vedas* to artificial rain making activities and specific $y\bar{a}gas$ are described to promote rains $Y\bar{a}gas$ can only be the facilitators for inducing the water bearing clouds to release the rains. Even some past experiments by scientists in India could not establish a positive result of $y\bar{a}gas$, (more due to our lack of scientific insights). In presence of widely present vegetation the environments could be rich with rain inducing microbes $Y\bar{a}gas$ performed in such environments could facilitate the transport of these microbes to higher cloud level altitudes and induce precipitation

This makes it very easy to understand the scientific wisdom of the following veda mantra from r rgveda

त्यं चिद् घा दीर्घ पृथुं मिहो नपातम मुध्रम् ! प्र च्यावयान्ति यामाभिः 114

Before them, on the ways they go, they drop this offspring of the cloud, long, broad, and inexhaustible

(It is important to bear in mind that according to modern science of microbiology, the entire universe is pervaded by microbes. All life science phenomenons is progressively being conceive to be caused by actions initiated by microbial populations. In Vedas 'Maruts' मरत are what modern science describes as microbes. Winds, Atmosphere, Rizosphere, Biosphere every physical reality is permeated by Microbes. This in turn is precisely the case with Maruts as described in Vedas.)

¹¹⁴ R V 1 37 11

Recorded impact of plants utilized in yajña:

Many experiments have been conducted in India and abroad to study the plants and herbs used in *yayña* and its effects. These experiments have tested the effects from various perspectives and parameters. Some recorded instances of the positive effects of plants used in *yayña* are described below

In a research study by Gurukul Kangdi University Haridwar, India, an exercise was conducted specifically to measure the effect of *smārta-agnihotra-yajña* on the surrounding atmosphere. The parameters under observation were physical (temperature, odour, respiratory suspended particulate matter, suspended particulate matter), chemical (nitrogen oxide, nitrogen dioxide, other nitrogen oxides, sulphur dioxide, carbon dioxide, ozone content) and microbiological (bacteria count). It was found that after the *yajña*, the atmosphere was almost totally free of all chemical parameters considered to be harmful. Physical parameters also showed a distinct reduction and the bacteria count come down from 860 to 70!

The research also pointed out that yajña consumes minimal oxygen Yajña wood has fast burning property, especially palasa (Butea monosperma), nyagrodha (Ficus bengalensis), asvattha (Ficus religiosa), udumbara (Ficus glomerata)¹¹⁵ i e it creates very little combustion resulting in ash. So the intake of oxygen from the atmosphere and the release of carbon dioxide are proportionately low too. This is one reason why the essence that emanates from a yajna does not induce discomfort (unlike normal smoke) but is extremely refreshing. It is also stated in śubhāsita that homa-dhūma (sacrifice smoke) is good for our longevity. 116

A group of scientists led by Dr Manoj Garg, Director, Environmental and Technical Consultants in association with the experts from the Uttar Pradesh

¹¹⁵ शमी-पलाश-न्यग्रोध-प्लक्षवैकन्कतोद्भवा । अश्वत्थोदुम्वरौ विल्वचन्दनसरलम्तथा ॥ Unknown

[ा]र्वि सन्ध्यार्को होमधूमश्च बालास्त्री निर्मलोदकम् । रात्रौ क्षीरान्न् भृक्तिश्च आयुर्बुद्धि दिने दिने ॥ subhāsıta ıatna bhāndāgāıa

Pollution Control Board had conducted experiments during the aśvamedha-yajña at Gorakhpur, UP These experiments were set up at about 20 meters east of the yajñashālā. The samples of 100 ml each of water and air collected from the surroundings were analyzed, using high volume Envirotech APM-45 and other sensitive instruments for testing water and air pollution. A summary of their results as reported in akhand jyoti, Sept '97 p 22, 117 showed an average reduction by 75% in the level of Sulphur-Dioxide and about 10% in Nitrus-Oxide, and Over 70% reduction in bacteria in water samples in the surrounding area. Several medicinal minerals were present in the ash (bhasma) of yajña. The average level of Carbonmonoxide was found reduced from 117 pp m to 0 in some of the experiments conducted on domestic yajñas at IIT Bombay (unpublished results), There are some more ongoing experiments on recording different gas levels and respirable particles are currently ongoing, being conducted by some visiting scientists at brahmavarchas Research Center of gāyatri tīrtha, śantikuñi, haridvār

The Brahmavarchas Research Centre was established by Pandit Shriram Sharma Acharya in 1979. It is situated at the Sapta Sarovar road about 6 kilometers from the Hardwai railway station in the direction of Rishikesh, in India. This centre is actively working for the integration of the modern and ancient sciences. Innovative scientific research work is being carried out here in the science of spirituality. Apart from a dedicated team of scientists, doctors and engineers and other scholars of high caliber and well equipped laboratories for relevant research in different scientific disciplines including neurology, biochemistry, haemetology, phytochemistry and sound therapy etc, other features of attraction here are collections of about 450 herbs which include some rare species of the Himalayan herbs.

Akhand Jyoti (Aug 84, July & Aug 92 Maich '93 Sept '97) Publisher, Akhand Jyoti Sansthan, Mathura

The Ayurvedic (herbal medicine) lab of this centre and its pharmaceutical unit have produced new herbal medicines that have shown superb healing results in some cases of nervous system disorders, asthma, heart diseases, diabetes, lung infections, a wide variety of skin diseases and the diseases of the eyes and ears. Tens of thousands of patients benefit every year from the free consultancy and pure herbal medicines available at no-profit prices here. The lab studies the properties and effects of these herbs when sublimated in the fire of yajña.

The laboratory has a *havana- kunda* placed in a glass chamber and a gas analysis wing for the collection and analysis of the fumes and vapors of yajna. The efficacy of various herbal ingredients in the *havis* and the quality of the *samit* are assessed in the phytochemistry lab, which is equipped with units like the gas-liquid chromatograph. The purpose is to analyze the raw content in the beginning and what is left after these substances have been fumigated.

Blood samples are kept in the glass chamber when it is full of the fumes and vapors during the daily *yayña* (havan) and the changes in the blood biochemistry and haemetological parameters are recorded for these samples

A large number of experiments are carried out on random samples of healthy and diseased persons, living on the Shantikunj and Brahmavarchas campuses for prescribed periods. The subjects include the *sādhakas* as well as the non- *sādhakas* of all age groups (both men and women) from all walks of life irrespective of their social or religious background. During such experiments, the subjects are asked to sit in the glass chamber and inhale the fumes of yajña for specific periods of time. A thorough analysis of their bodies and minds is made before and after performing this experiment.

The measurements (carried out by chromatographs, multi-channel physiographs, etc) of the above experiments include – haemetological parameters like Hb, TRBC, TWBC, Platelets, RBC fragility etc, biochemical changes like those in the levels of blood urea, sugar, cholesterol, cretinine, SGOT, SGPT etc, and the

immunological changes like the antibody levels and innate immunity towards various pathogenic offending organisms

The EEG, EMG and ECG recordings are carried out in the neurophysiology labs. The psychometry lab assesses the aptitude, learning potential, memory, the intelligence quotient, emotional quotient and the overall personality makeup of the subjects. The cases are followed upon at regular intervals (e.g. after performing yajna regularly for a week, or a month etc.) These experiments may be extended, in collaboration with some neurochemists, to also record the levels of various hormones like cortisol, thyroxin, ACTH, androgens etc in the endocrinology lab

The general conclusion of the results obtained so far is that performing yajña significantly enhances the vitality and resistance against adverse metero-biological changes and against the invasion of otherwise lethal viruses and bacteria Mental peace, emotional stability and creative development of the mind are the general observations of the analysis on the psychological fronts

Some Case Studies on Results of Research in Scientific Laboratories:

In his study Dr Selvamurthy has observed neurophysiological effects of the mantras of a special kind of agnihotra, which is performed at the time of sunrise and sunset. In this experimental study eight healthy men were chosen as subjects. They reported on two consecutive days. First day was for control recording when rituals of agnihotra were performed but instead of the prescribed mantras, some irrelevant syllables were uttered at specific time periods. Next day the agnihotra was performed with proper mantras. Recording of physiological parameters viz heartbeat rate, ECG lead-II, blood pressure etc were made on both days. The results showed that while the mind (brain waves) remained unaltered during the first day agnihotra, significant changes occurred after the proper agnihotra, these included—

(a) GSR remained significantly higher during the proper agnihotra, (b) ECG

showed DC shift in the base line, (c) EEG showed alpha enhancement and delta suppression for more than 15 minutes

<u>Diabetic Treatment:</u> The urine sugar level of some acute diabetic patients was found to be totally absent and the level of blood sugar was reduced to normal just after two to three weeks of daily agnihotra

Relief from Drug Addictions: An officer of 25 years age who had been a poly drug abuser in the past was selected for the study by Lt Col GR Golecha, a senior advisor in the psychiatry division of the Indian army. The patient was at that time addicted to heroin for 2 years. He had undergone some de-addiction courses twice in the past with no benefit and had become de-motivated and resistant to such methods. He was then introduced to agnihotra. The practice of agnihotra resulted in improving his motivation to abstain from smack and showed significant decrease in his urge for it within a few weeks.

Newer Directions: In the recent years, the established healing therapies have begun to recognize the role of psychology in prevention and cure of diseases of different kinds. As the atmosphere, *prāna* and mind are interlinked, the individuals naturally experience relaxation, peace, quieting of the mind, loss of worries and stress in the *yayña* atmosphere. The increase in the level of *prāna* (vital energy) in the atmosphere when a *yayña* is performed — was also recorded with the help of Kirilian photographs of human hands before and after *yayña* in the experiments conducted by Dr. Matthias Ferbinger of Germany

The atmosphere surrounding the place where a $yaj\tilde{n}a$ (or agnihotra) is being performed and the ash produced in the kunda are suffused with energetic currents and soothing and uplifting ambience

Further scientific research and large scale experiments on the potentials of yajña will help make it a distinct, alternative therapy of far-reaching benefits to humanity at large and open up newer directions for constructive integration of the modern and the ancient sciences

Through above discussion some light is thrown on the awareness of our ancient seers about the environment, and its constituents. It is clear that the *vedic* vision to live in harmony with environment was not merely physical but was far wider and much comprehensive. The *vedic* people desired to live a life of hundred years and this wish can be fulfilled only when environment will be unpolluted, clean and peaceful. The knowledge of *vedic* sciences is meant to save the human beings from falling into an utter darkness of ignorance. The unity in diversity is the message of *vedic* physical and metaphysical sciences. Essence of the environmental studies in the *vedas* can be put here by quoting a partial *mantra* of the *īsāvāsyopanisad* - 'One should enjoy with renouncing or giving up others part *Vedic* message is clear that environment belongs to all living beings, so it needs protection by all, for the welfare of all. Thus the study proves the origin of environmental studies from the *vedas*

Chapter 3

Amarakośa as a source of Indian Botany

Introduction:

Comprehension of any language involves and is facilitated by mastering its vocabulary, grammar and literature. Since mastering the vocabulary is a daunting task, in mother tongue our vocabulary is enriched by practice. But for assimilating other languages some means of remembering is required, either by studying the literature of that language or versification of words with their meaning. Versification has been successfully accomplished in Sanskrit Sanskrit scholars quote lexicons such as amarakośa, vaijayantī etc. while commenting on any Sanskrit text as authorities for different shades of meaning of such words. The Sanskrit lexicon most widely used by all is amara's nāmalingānuśāsanam.

Many erudite scholars such as ksīrasvāmī, bhānujudīksita and many other stalwarts in this field have with all studiousness commented upon it The nighantu is the oldest lexicographical literature in Sanskrit which is mainly intended to help the interpretation of vedic texts. The nighantus confined themselves to the vedas which contained not only nominal forms but also verbal ones whereas the kośas dealt with words in classical literature and restricted themselves to the nominal forms and the indeclinables. The above mentioned quality is one striking feature between the nighantus and kośas. The nāmalingānuśāsana, the most referred, celebrated, authentic and authoritative ancient thesaurus of Sanskrit, authored by amarasimha is considered as a quintessential pre-iequisite for a Sanskrit scholar of any measure and any degree. It is concise, comprehensive and most profusely used lexicon in Sanskrit. The amarakośa (dictionary of amara) or nāmalingānuśāsana is a thesaurus of Sanskrit written by Amarasimha. The word amara means "immortal" and kośa means "treasure, casket, pail, collection, dictionary". Thus the word amarakośa literally means "Immortal Treasure". But contextually it means the

dictionary of amara or a dictionary authored by amara. Its alternative name nāmalingānuśāsana literally means "instructions for deciding the genders of nouns. It is also known as trikānda as it contains three kandas. Amarakośa is also known as paryāyakośa or a dictionary of synonymous words. Amarakośa is prepared most scientifically and is comprehensive in all respects. Sanskrit kośas were mainly of two types. Some of the kośas dealt with nominal words while others were developed for explaining the gender. The former is known as nāmamātratantra and the latter is lingamātratantra. But amarasimha combined both the styles and methods in his dictionary. Amarasimha mentions his work as nāmalingānuśāsana in this śloka.

समाहृत्यान्यतन्त्राणि संक्षिप्तैः प्रतिसंस्कृतैः सम्पूर्णमुच्यते वर्गैः नामिलङ्गानुशासनम्

Amarasımha - the author of Amarakośa:

Amarasımha, the renowned scholar, is the author of the ancient lexicon Amarakośa, which is clear from the colophon

इत्यमरसहकृतौ नामिलङ्गानुशासने स्वरादिकाण्ड प्रथम साङ्ग एव समर्थित ॥

This is the only information about *Amai asimha* that we get from *amarakośa* He hasn't mentioned any information about himself anywhere in *amarakośa Amarasimha* was considered as a well-known poet. The following śloka reveals his poetic proficiency

प्रयोगव्युत्पत्तौ प्रतिपद्विशेषार्थकथने प्रसत्तौ गाम्भीर्ये रसवती च काव्यार्थरचने अगम्यामन्यैर्दिशिपरिणतेर्थवर्चसोर्मतम् चेदस्माकम् कविरमरिसम्हो विजयते॥

It describes the usefulness and derivations of a word. The word 'kavi' in the fourth $p\bar{a}da$ reveals his fame as a poet. The construction of the first śloka of amarakośa shows his Excellency in poetry. Mallinātha calls amarasımha 'kavi' in the last verse of his commentary on amarakośa. He also says that the immortality of

nāmalingānuśāsana is assured as this faultless work will last as long as the moon and the stars shine in the sky

कवेरमरसंहस्य कृतिरेषा सुनिमर्ला। आचन्द्रार्क स्थेयान्नामिलङ्गानुशासनम्॥

Amarasımha was a good grammarıan He is counted as one of the eight grammarıans. It was stated in the kavıkanthābharana

इन्द्रश्चन्द्रः काशकृत्स्नापिशली शाकटायनः। पाणिन्यमरजैनेन्द्रः जयन्त्यष्टौ हि शाब्दिकाः॥

There is a popular humorous saying that *amarasımha* robbed all the authoritative interpretations of *patañjali*'s *mahābhāsya*

अमरसहो हि पापीयान् सर्वम् भाष्यमचूचुरत्।

This shows the thorough mastery of amarasımha in grammar Amarasımha was the son of śabai asvāmi and his mother was a śūdra lady

ब्राह्मण्यामभवद्वराहमिहिरो ज्योतिर्विदामग्रणी राजा भतर्हरिरश्च विक्रमनृपो क्षत्रात्मजायामभूत्। वैश्यायां

हरिचन्द्र वैद्यतिलको जातश्च शंकुः कृती शूद्रायाममरः षडेव शबरस्वामिद्विजस्यात्मजाः॥

Some scholars conclude that *amarasımha* was a Buddhist Following arguments help in arriving at this decision

1 In the mangalaśloka

यस्य ज्ञानद्यासिन्धोरघादस्यानघागुणाः। सेव्यतामक्षयो धीराः स श्रियै चामृताय च॥

The word jñānadayāsindhuh is very much suitable for Buddha

2 He started the synonyms of *devatā* with the synonyms of *Buddha* In *nānārthavarga* also *Buddha* is mentioned. If these arguments are accepted, then the following is a counter argument for the above. But the word *jñānadayāsindhuh* can keep as a simile of any God like *Visnu* or *Śīva* or *rāma* or *kīsna*. If he was a

Buddhist then he would have mentioned about *Bauddhasanghas* Some scholars opined that he was a follower of Jaina as *amai asimha* mentioned *dharmarājau jinayamau* as the synonym of *Jaina* Nothing apart from his works is known with certainty about the religion of *amarasimha* He neither mentioned about *buddhasangha's* nor *jainasangha's* It clears that he did not belong to any of these two The major part of his work discusses *varnātmakavyavasthā* and *yajñasamsthā* and so on It is very clear from the *Amarakośa* that he had deep knowledge of *śruti, smrti, purāna, itihāsa, darśana* and so on Some sources indicate that *amarasimha* was one of the "gem" in 'Navaiatnas" (nine gems) at the court of the king *vikramāditya* of 7th century, following *kālidāsa's jyoturvidābharanam*

धन्वन्तरिः क्षपणकामरिसंहशंकु वेतालभट्टघटखपर्रकालिदासा ।

ख्यातो वराहिमिहरो नृपतेः सभाया रत्ननी वैवररुचिनर्विवकर्मस्य॥

In the jyotirvidābharanam the courtiers of vikramādītya are

शङ्क सुवाग्वररुचिमणिरंशुदतो जिष्णुस्त्रिस्लोचनहरी घटकपर्राख्यः।

अन्येऽपि सिन्त कवयोऽमरिसहपूवार् यस्येह विकर्मनृपस्य सभासदोऽमी॥

Textual Organization:

The amarakośa consists of verses which can be easily memorized Most of the verses are written in anustup meter. Even though it is a dictionary of synonymous words, a section called nānāi thavarga has homonymous word too. The words in nānār thavarga are arranged as per the ending such as kānta (words ending with 'ka'), khānta (words ending with 'kha') and so on. Like other Sanskrit texts, amarakośa also begins with a mangalaśloka

यस्य ज्ञानदयासिन्धोरघादस्यानघागुणाः। सेव्यतामक्षयो धीराः स श्रियै चामृताय च॥

But he doesn't mention any God's name in his mangalaśloka After mangalaśloka he brings up some special rules, which are meta-rules useful to understand the gender information of a word (see the chapter "Gender information in amarakośa") Amarakośa is divided into three kāndas Kāndas are further sub-divided into "vargas". The first kānda has words pertaining to gods, heaven pañcamahābhūta (five basic elements) and abstract concepts such as dik (direction), kāla (time), vāk, etc. This chapter has ten "vargas". The second kānda deals with the words denoting real physical objects such as earth, human beings, animals, plants etc. This chapter also has ten "vargas". The third kānda has words related to grammar description of polysemous words and other miscellaneous words, and has five "vargas".

Statistics:

Statistics of *Amarakośa* is given below Names of each *varga*, verse details in each *varga*, word number in each *varga* etc are described

Kāndas:

Prathamakānda, dvitīyakānda and trtīyakānda are the three kāndas

Vargas:

Vargas from each kāndas are named thus

Prathamakānda:

Svargavargah (heaven)

Vyomavargah (sky)

Digvargah (direction)

Kālavargah (time)

Dhīvai gah (cognition)

Sabdādıvargah (sound)

Nātyavargah (drama)

Pātālabhogivargah (nether world)

Narakavargah (hell)

Vārīvargah (water)

Dvitīyakānda:

Bhūmıvaıgah (earth)

Puravargah (towns or Cities)

Śailavargah (mountains)

Vanausadhıvaıgah (forests and medicines)

Sımhādıvargah (lions and other animals)

Manusyavargah (mankind)

Brahmavargah (priest tribe)

Ksatrıyavaıgah (mılıtary tribe)

Vaiśyavargah (business tribe)

Śūdravargah (mixed classes)

Trtīyakānda:

Viśesyanighnavaigah (adjective)

Samkīrnavargah (miscellaneous)

Nānāi thavargah (polysemous)

Avyayavargah (indeclinables)

Lingādisangrahavargah (gender)

Ślokas:

Ślokas in amarakośa can normally be classified according to their nature, in three classes viz sāmānyaśloka, niyamaśloka and praksiptaśloka Sāmānyaślokas are main verses, which contain synonymous words, and their meaning Niyamaślokas describe the meta language and praksiptaślokas are the verses which are inserted later by others. To decide whether a śloka is praksipta or not, we follow the commentary by Bhānuji Dīksita, named Sudhāvyākhyā or Rāmāśramī edited by

Pandit Śivadatta in 1915 If the śloka is not there in these commentaries, it is considered as praksiptaśloka

The First Kānda

उक्तं स्वव्योर्मिदकालधीशब्दा दि सनाट्यकम्। पातालभोगि नरक वारि चैषा च सगतम्।।

The first kānda contains svargavargah (heaven), vyomavargah (sky), digvargah (direction), kālavargah (time), dhīvargah (cognition), śabdādīvargah (sound), nātyavargah (drama), pātālabhogīvargah (nether world), narakavargah (hell), and vārīvargah (water)

Varga contents

· Svargavargah

Heaven, Gods, Demons, their arms, ornaments, symbols or vehicles, and other attributes, Fire, Air, Velocity, Eternity, etc

Vyomavargaḥ

Sky

· Digvargah

Directions, Deities of the directions, elephants at the points, their female elephants, Cloud, thunder, lightning, rainbow, Rain, hail, rainy day, cloudy day, Moon, types of light, frost, Stars, Planets, sunset, dawn, sunlight, etc

· Kālavargaḥ

Time, day, night, variations of the moon, eclipse, second, hour, months, year, Weather, seasons, Happy, Sorrow, Soul, Mind, etc

• Dhīvargaḥ

Individuality, consciousness, knowledge, sense, organs, tastes, fragrance, colours, etc

· Śabdādīvargah

Saiasvatī, voice, woid, Vedas, Vedāngas, stories, legends, sound, types of sounds, speech, musical sounds, song, ornament's sound, etc

· Nāţyavargaḥ

Seven musical tones, Musical Instruments, dance, theatrical characters, sentiments, desire, affection, kindness, Festival etc

· Pātālabhogīvargaḥ

Infernal region, hole, darkness, Snakes, kinds of serpent, parts of snake, etc

· Narakavargah

Hell, various hells, departed souls, pain, etc

Vārīvargaḥ

Water, Ocean, wave, whirlpool, shore, channel, island, boat, voyage, pilot, deep, fish, fisherman, net, fish basket, hook, etc, types of fishes, Aquatic animals, crab, turtle, etc Well, pond, types of ponds, River, Names of rivers, water plants, lotus, water lilly, etc Parts of these plants etc

The Second Kanda

वर्गाः पृथ्वीपुरक्षमाभृद्गौषिध मृगादिभि ।

नृबह्र्क्षतर्विट् शूद्रैस्साङ्गोपांङ्गैःरहोदिता।।

It is divided into ten *vargas* or parts They are *bhūmivargah* (earth), *puravargah* (towns or cities), *śailavargah* (mountains), *vanausadhivargah* (forests and medicines), *simhādivargah* (lions and other animals), *manusyavargah* (mankind), *brahmavargah* (priest tribe), *ksatriyavargah* (military tribe), *vaiśyavargah* (business tribe) and *śūdravargah* (mixed class)

Varga contents

· Bhūmivargah

Earth, land, soil, clay, world, India, regions, types of lands, country, village, kingdom, hill, road,

· Puravargah

City, suburb, Market, fort, wall, house, kinds of houses, parts of house, house holdings, building land, etc

· Śailavargah

Mountains, kinds of mountains, parts of mountains, caves, etc

· Vanauşadhıvargah

Forest, garden, tree, parts of tree, flowers, fruits, leaf, shrub, creeper, names of trees, names of shrubs, names of creepers, names of grass, etc

· Sımhādıvargaḥ

Animals, lion, tiger, wolf, deer, kinds of deers, etc Insects, bee, cricket, birds, hawk, skylark, crow, parrot, etc parts of birds, wing, beak, etc

· Manusyavargah

Man, woman, descriptions of woman, blood-relations like son, daughter, husband, wife etc, manhood, different stages of manhood, parts of our body, diseases such as cough, scab, etc, dress, ornaments, cloths, types of cloths, cosmetics, fragrant plants, sandal etc, hair decoration styles, daily usable things etc

· Brahmavargah

Tribes, religious states, sacerdotal, scholars, characters and descriptions of priests, their occupations and observances, types of fires, sacrifice, its requisites, alms, worship, austerity, study, hypocrisy, marriage, human, pursuits and objects etc

· Ksatrıyavargah

Military tribe, kings, ministers, officers, servants, enemies, allies, requisites of government, means of defence, and of success, revenue, foresight, insignia of

royalty, army, elephants, parts and kind of elephants, horses, types of horses, vehicles, chariots, litters, warriors, arms and weapons, bow, arrow, javelin etc war, slaughter, funeral, prison, life, etc

· Vaiśyavargah

Third tribe, professions, husbandman, field, implements of husbandry, corn, pulse, oil-seeds, granary, kitchen, vessels, prepared food, dairy, cattle, traffic, weights and measures, commodities, etc

Śūdravargaḥ

Fourth tribe, mixed classes, artisans, jugglers, dancers, musician, hunters, servants, barbarians, dogs, hogs, theft, nets, fops, loom, plot for burden, wrought leather, tools, art, images, wages, spirituous gaming, etc

The Third Kāṇḍa

विशेष्यिनद्गैस्सङ्कीर्णैर्नार्नार्थैरव्ययैरिप।

लिङ्गादिसङ्गर्हैवर्गारुः सामान्ये वगर्ससर्याः।।

Viśesyanighnavargah (adjective), sankīrnavargah (miscellaneous), nānārthavargah (polysemous), avyayavargah (indeclinables), lingādisangrahavargah (gender) The third kānda contains adjectives, verbs, words related to prayer and business etc

Varga contents

· Viśeşyanighnavargah

Epithets of persons, Qualities of things, etc

· Sankīrņavargaķ

Miscellaneous

Nānārthavargaḥ

Homonymous and polysemous words

Avyayavargah

Indeclinables

· Lingādisangrahavargah

Genders, Masculine, Feminine, Neuter, Masculine and Feminine, Masculine and Neuter, Feminine and Neuter, Three genders, variations of gender

Commentaries:

Amarasımha 's lexicon is the oldest work of the kind now extant. It is of great interest to note that, it has been universally accepted as an authority by the Brahmans and the Jainas alike The fact that it has been commented upon by Buddhists like Subhūticandra, by Jainas like Āśādharapandita and Nācirāja, and by Brahmans like Ksīrasvāmin, Mallīnātha and Appayyadīksita testified to its usefulness to every class of Sanskrit students The commentaries on Amarakośa are available in almost all Indian languages Translations of the Amarakośa into Chinese, Tibetan, Italian, French, Mongolia, Burmese etc have been recently discovered It is difficult to provide the exact number of commentaries on Amarakośa, as many of them are not available In the world of Sanskrit literature a separate section is dedicated to the study of Amarakośa such as commentaries in Sanskrit and other languages, translations in other languages, other kośas on the basis of Amarakośa, etc MM Patkar in his book "History of Sanskrit Lexicography" mentions nearly 60 commentaries on Amarakośa and also he tells that "Dr Aufrecht records not less than forty commentaries on it in his "Catalogus Catalogorum"

Amarakośa Translations in Foreign Languages

Chinese translation of *Amarakośa* is written by *Gunarata* in 6th Century A D The Italian translation of *Amarakośa* is published in 1798 French translation by *ALA Loiseleur-Deslongchamps* is published at Paris in 1839-1845 Tibetan

translation of Amarakośa was done by Kīrticandra and Grags-pargyal-mthsan of Yar-luns at Yam-bu, the ancient capital of Nepall1 and it is published in 1912 12 Burmese Amarakośa was written (calligiaphed) in 1938 by Gunālankāra at the Shwegu Hall Its photo-mechanical reprint is done by Lokesh Chandra, son of the most famous lexicographer Raghu Vīra He mentioned in the introduction of his book that his father has collected Amarakośa in different languages of Asia From them he reproduced the Tibetan rendering of Si-Tu the well-known grammarian of the seventeenth century13

Sanskrit Commentaries on Amarakośa:

Several well-versed Sanskrit commentaries emerged on *Amarakośa* Some of these commentaries are commented from some special point of view E g *Vyākhyāsudhā* is commented on grammatical point of view *Tīkāsarvasvam* gives more elaborated grammatical details than *Vyākhyāsudhā* Details of some famous commentaries on *Amarakośa* are given below

Rāmāśramī or Vyākhyāsudhā:

Vyākhyāsudhā or rāmāśramī is a commentary of Amarakośa written by bhānuji dīksita, son of the celebrated grammarian Bhattoji Dīksita. It is also known as bhānujibhattīyam in the name of the author. It is a well known and most celebrated commentary of amarakośa. The mangalaśloka of sudhāvyākhyā itself says that bhattoji dīksita is his teacher and he is going to write this commentary on the basis of the opinions of pānini, kātyāyana and patañjali the munitraya of Sanskrit grammar. The śloka is -

वल्लबीवल्लभं नत्वा गुरु (गिर) भत्तोजिदीक्षितम्।

आ (अ) मरे विद्धे व्याख्या मुनित्रयमतानुगाम्॥

The colophon of *Sudhā* says that *Bhānuji Dīksita* had written this book with the desire of *Kīrtisimhadeva*, ruler of *mahīdhai a* and the prince of *Vaghela* family

इित श्रीवघेलवंशोद्वराश्रीमहीधरिवषयाधिपश्रीकीर्तीसहदेवाज्ञया

श्रीभट्टोजिदीक्षितात्मजश्रीभानुजीदीक्षितिवरिचतायाममरटीकाया

व्याख्यासुधाख्यायांतृतीयः काण्डः समाप्तिमगात्।

It is also clear that bhāniji dīksita was the son of bhattoji dīksita the well-known grammarian Sudhā itself shows his grammatical scholarship as he includes the root of the words, its gana, padī like ātmanepadī or parasmaipadī etc. And it's it vyavasthā like set, anit or vet and the suffix, it's Pāninīya sūtra, sutia numbei according to astādhyāyī, the vigrahavākya of the word, etc. He also makes lexicological references like medinīkośa, trikāndaśesa, viśvakośa etc. Some times bhāniji dīksita includes the local name of the word also eg 'jūhī' iti khyātāyāh, 'dopahariyā' iti khyātasya etc. We can feel that bhāniji dīksita's deep grammatical knowledge and the familiarity with other kośa's which were available at that time through the study of sudhāvyakhyā. For our work, we relied on this work a lot and in case of conflict we resorted to this commentary

Amarakośodghātana:

It is a commentary on *Amarakośa* written by *ksīrasvāmin Nāmaparāyana* or *amarakośodghattana* are the other names of this commentary. It is a very old commentary which is available now

<u>Tīkāsarvasvam:</u>

It is also a well-known commentary on *Amarakośa*, written by *vandyaghatīya* ssarvānanda, a Bengali scholai Following is the beginning śloka of this commentary

अथ टीकासवर्स्वम्दशटीकावित्करोत्यमरकोशे।

138

श्रीमत्सवार्नन्दो वन्द्वटीयातिर्हरपुतर् ॥

It states that, at the time of *sarvānanda*, ten commentaries existed and studied by the commentators. As the commentator was not satisfied with any of these ten, he was forced to write a new commentary. The ending verses of the commentary

त्रिणि व्याकरणान्यधीत्य सकल साहित्यमालोक्य च प्राज्ञाध्यापकभाषितानि हृदये न्यस्याकृतेदम्स हि। प्राज्ञेनानुसनातनेन बहुश पर्त्यक्षरम्शोधित जिज्ञासा यिद शब्दवत्मिन तदा चैतत्समालोक्यताम्।।

With these verses he states the effort he had taken to write this commentary. The three grammarians referred by him are $P\bar{a}nim$, $K\bar{a}ty\bar{a}yana$ and $Pata\tilde{n}jali$. He refers poets like $K\bar{a}lid\bar{a}sa$, $Bh\bar{a}sa$, $B\bar{a}na$, $M\bar{a}gha$, $Bhavabh\bar{u}ti$, $Mui\ \bar{a}ii$, $Vis\bar{a}khadatta$, $Vy\bar{a}sa$, $V\bar{a}lm\bar{i}ki$ etc. We can feel his knowledge in grammar and literature and critical thoughts of the writer through the study of this commentary

Amarapadapārijāta:

Amarapadapāryāta the commentary of Amarakośa written by Mallinātha, is he commentator of pañcamahākāvya's He belongs to the Andhra country, as testified by the usages of Telugu equivalents in his commentary. His Father was nrsimhasūrin, and he is from the family of bollātinmi

बोलटिन्मिन्सिंहसूरतनयः श्रीमल्लीनाथो

Mallinātha gives Telugu equivalent to almost all words in his commentary He uses lots of citations also Some authors mentioned that some of the citations are not traceable in the Catalogues Catalogorum also He referred nearly 200 books in his work. The highest citation in the first two kāndas are from Vayayantikośa of Yādavaprakāśa. He gives nearly 213 citations from this book Mallinātha's knowledge of grammar is very deep, and also it enables him to point out some

points which were missed by many other commentators. The commentary Amarapadapārijāta of Mallinātha is very iich in case of word knowledge

Amarapadavivrti:

Amarapadavıvrtı is the commentary written by Lingayyasūrin. He is also known as Linga or Lingabhatta and his work is known as Lingabhattīyam. Like Mallinātha he also belonged to Andhra Pradesh. According to the olophons of Amarapadavıvrtı his father's name is Kāmaya Bhatta. Lingayyasūrin speaks respectfully about Kṣīrasvāmin in the introductory verses of his commentary. He carefully memorized Amarakośodghādanam before writing his commentary. The verse is -

पदवाक्यप्रमाणज्ञैः क्षीरस्वाम्यादिसूरिभः। कृतान् ग्रन्थान्समालोच्य वालानासुखबुद्ये॥

Lingayyasūrın explains the derivations and meanings of amara-words He also gives the Telugu equivalent words in his commentary. His commentary was well received all along, especially in the southern region of India.

Amarapadavıveka:

Amarapadaviveka is written by Maheśvara It is also well-known in the name of the commentator Maheśvara as Maheśvaratīkā He was the native of Maharashtra as is obvious from his use of Marathi words to explain the Amara words He didn't mention any information about him anywhere in his book Amarapadaviveka is a good and famous commentary on Amarakośa

Padacandrikā:

Padacandrīkā is authored by Rāyamukuta whose surname is Brhaspatīh He belongs to Bangala He mentioned around 16 earlier commentators in his work that were available at his time and he repeatedly referred to some of these commentaries According to HT Colebrooke15 those commentators are - Ksīrasvāmīn, Subhūtī, Hātta Candra, Kalinga, Konkata, Sarvadhara, Govardhana, Drāvida, Bhojarāja,

Rājadeva (Tīkāsarvasva, Vyākhyāmrta, Mādhavī, Madhumādhavī, Abhinanda, Sarvānanda - These are commentaries) Padacandrikā is one of the full commentary on Amarakośa These are some other well-known commentaries on Amarapīyūsa Amarakośa Budhamanoramā by Vedāntīmahādeva, by Rāmakrsnadīksita, Amaracandrikā by Paramānandamaidhila, Amarapadamukura by Rangācārya, Amarakośakaumudī by Nārāyana Śaiman, Amarapañcikā by Nārāyana, Kāmadhenu by Subhūticandra, Krīyākalpa by *Āśādhara*, Gurubālaprabodhikā Vemkateśvarayajvan, Trıkāndacıntāmanı Trīkāndavīveka Rāmanādhavidyāvācaspati, Raghunādhacakravai tin, by Padamanjari by Rāmeśvara Śarman, Padārthakaumudī by Nārāyana Cakravarttın, Bhāvinī by Bhavanadāsa, Mugdabodhinī by Bhattasena, Lingabhattīya by Lıngabhatta, Subodhınī by Jātānu Dīksıta

Other Indian Language Commentaries.

Almost in all Indian languages, the commentaries on *Amarakośa* are available. These are of different types, some are the translations of some famous Sanskrit commentaries, some are Indian language commentaries based on other Sanskrit commentaries.

Malayalam commentaries:

Pārameśvarīyam

Parameśvaran mūssat, the writer of the Malayalam commentary of Amarakośa named Pārameśvarīyam, has written three more Malayalam commentaries for Amarakośa He is a good critique of Amarakośa. He followed Bhānujidīksita in his commentaries, but some times he also criticized Bhānujidīksita Pārameśvarīyam is the most popular and famous commentary of Amarakośa in Malayalam It has rich grammatical properties For each word he provides these properties, it's endings, gender, case, number, explanation in

Malayalam, another readings (pāthāntara) and also quotes other lexicons and books as reference

Trivenī:

Parameśvaran mūssat's another commentary for Amarakośa known as Trivenī is also a famous Malayalam commentary Like Pārameśvarīyam this is not a deep commentary In this he explains only the word's meaning in Malayalam and sometimes in English also This commentary is very useful for a person who is in search of some general information on Amarakośa Samksiptapārameśvarī and Padārthadīpikāvyākhyā are the other Amarakośa commentaries of Parameśvaran mūssat

Sanskrit Lexicons (kośas):

In the book "Indian Lexicogiaphy", Claus Vogel explains the characteristics of Indian lexica as - "Indian dictionaries may be synonymic or homonymic. The synonymic dictionaries are systematic catalogues of words with one and the same meaning (ekārtha, samānārtha), A neat and proper discrimination of both categories is not always practicable since many synonymic lexica include a homonymic section or chapter as well." Some of the synonymous kośas are nāmamālā, śabdar atnākara, śabdacandrikā etc., homonymous are anekārthasamuccayah, anekārthadvanimañcarī, viśvaprakāśa etc., dhanvantarinighantu, sabdacandrikā, Rājanighantu come from the domain of medicine Pārasīprakāśa of vedāngarāya covers the domain of Indian astronomy and astrology. The rājavyavahārakośa of Raghunātha presents technical terms used in administration.

Lexicons which have combination of both synonymous and polysemous words

are amarakośa, vaŋayantīkośa, abhıdānacıntāmanī etc Some focus on etymology or some on grammar while some are arranged on the basis of syllables, and so on

The History of Lexicography:

Lexicography, the art and craft of dictionary making, has an important place in the history of language study. We find that dictionaries and glossaries of various types (monolingual and bilingual, general and technical etc.) were compiled and used extensively from the early age of civilization in China, India, Middle East, Greece, and Rome. The earliest known prototypes of dictionary were the West Asian bilingual word lists, dating from the Second Millennium BC. The word lists contained the Sumerian and Akkadian words inscribed in parallel columns on clay tablets in cuneiform writing.

The contents were organized thematically, as thesauruses, for easy and quick reference. After the invention of alphabet later in the same millennium, many centuries passed before an alphabetic ordering system became a common tool for organizing information. The lists came into existence because the Akkadians (Babylonians) had inherited through conquest the culture and traditions of the Sumerians and used the sets of signs as a means by which their scribes could learn what was, in effect, the classical language of writing. Over two thousand years later, in medieval Europe, the same principle was used when scribes who spoke vernacular languages learned to read and write in Latin.

The Chinese tradition of dictionary making is very old. The first known lexicographic work in China is *Shizhou*, which dates back to the 9th century BC Unfortunately, this work did not survive. After a gap of centuries, during the Han Dynasty (206 BC – 220 AD), the art of lexicography was revived as a part of resurgence in literature. At that time, dictionaries such as *Shuōwén Jiězì* and *Erya* were valuable reference works for understanding the ancient classics. In the later period, particularly during the Tang (618 AD-907 AD) and the Song (960 AD-1279 AD) dynasties, a few more dictionaries like *Yupian*, *Qieyun*, and *Guangyun* were compiled (Shiqi 1982)

An altogether different style of dictionary preparation flourished in ancient India. It started with the collection of obscure words as exemplified in the nighantus, continued with formation of one of the bases of nirukta and the padapātha during the first millennium BC, and ended with a large group of kosas composed during the past

fifteen to seventeen hundred years after the Christian era began Thus, a continuous activity of dictionary making in ancient India provided models for later lexicographical works in the Indo-Aryan and Dravidian languages in India (Katre 1980) Both nighantu and nirukta are monumental examples of early Indian efforts in dictionary making Since then a large number of dictionaries and glossaries are prepared in Sanskrit as well as in pāli prākrt and apabhramśa Some of them are general purpose dictionaries like amarakośa, while some others are partial ones like deśī nāmamālā, and still others like dhātupātha and ganapātha fall under the category of technical glossaries These dictionaries and glossaries follow different criteria and bases - semantic as well as alphabetic - in their structure and text representation In nighantu all the designations used for a particular word in Vedic literature were included in the list The ordering was known as paryāya, which was an essential part in the practice of dictionary making in ancient India There were another two phases known as nānārtha that contained various meaning of words, and linga that contained the gender information of words. Each paryaya had dictionary of various types For instance, the kalpadruma and the abhidhana cıntāmanı belonged to paryāya group, nānārthasabdaratna, nānārthamañjari, anekārtha cıntāmanı, and nānārthaśabda belonged to nānārtha group, while lingādisamgraha fell in linga group Although there were well-defined schemes of classification of words according to their gender, meaning, and usage as well as the classified dictionaries, which would include words according to the predefined criteria, there were some dictionaries which include all three types of information of words within a single volume. The best examples of this kind are amarakośa that

included all three phases of words within three parts conglomerated within a single volume. Due to this fact, this dictionary is known as *trikānda* (there parts). According to the historical evidences, it was complied between 400 AD and 600 AD. The most notable aspect of Sanskrit dictionaries is that these were composed in poetic form and words were not arranged in alphabetical order. Among some of the working principles that had been adopted in the construction of lexicons in verse forms may be mentioned the grouping of words according to the number of syllables, and in a few cases, on the basis of the final syllable. Words are most often divided into various classes or groups based on certain features that forced the words to be included in particular groups. This norm of compiling dictionaries in Sanskrit as well as in other vernaculars was practiced not only in ancient India but also in medieval India for a long period of time. The Sanskrit model also provided the basis of similar works in some of the modern Indian languages, particularly for some Dravidian languages (Katre 1980).

Although there was a rich Indian tradition of lexicographical works, it was hardly ever adopted for modern Indian languages. The opening of the 'Western windows' (i.e. the advent of European scholars - missionaries as well as non-missionaries) helped the Indian scholars to adapt an altogether new method for dictionary compilation in modern India. In fact, the production of several bilingual and trilingual dictionaries in various Indian languages with direct involvement of the Western missionaries had a lasting impact on Indian scholars who applied the westernized lexicographical tradition to the Indian languages. The format of presentation, ordering of lexical entries, and the composition of dictionaries were more or less modelled after the dictionaries produced in the West

The lexicographic tradition in Iran dates back to the pre-Islamic period. The oldest dictionaries are the Qim and Pahlavic dictionaries, both of which were compiled during the Sassanian Dynasty between the first and seventh centuries. The first dictionaries of modern Persian (or Farsi) were complied in the 9th century due

to the growth and spread of Persian literature (Nafisi 1999 180) The history of Persian lexicography is divided into three periods. In the first, prior to the 14th century, Iran and Central Asia were the main centres of dictionary making, and Persian dictionaries were complied in Farsi speaking regions. With the spread of Persian to neighbouring countries and its acceptance as the language of the Royal court and literature in the subcontinent and Turkey, India became the major centre of lexicographic activity. This second period lasted from the 14th century to the 19th century. Since the second half of the 19th century, there has been continuous growth of lexicographic work and research in Iran Different kinds of dictionaries have been compiled and published, their main characteristic being a strong encyclopaedic orientation. These efforts have resulted in the formation of hundreds of monolingual and bilingual dictionaries (Taherian 1998, 212-216).

In Europe, "the earliest 'list of words' that might be said to constitute the beginnings of English lexicography were the glossaries of Anglo-Saxon priests and schoolmen, compiled to enable those whose competence in Latin was lacking to read Latin manuscripts" (Jackson 1988 111) These glossaries were essentially lists of Latin words with English glosses The Promptorium Parvulorum ('Storehouse of words] for children'), published around 1440, was an English-Latin dictionary that contained around twelve thousand entries in alphabetical order with verbs and nouns listed separately One of the first printed English-Latin lexicons is known as John Withals' Shorte Dictionarie for Young Begynners (1553) which had a thematic arrangement of words The term 'dictionary' in the title of this book was a sixteenthcentury borrowing from the Latin dictionarium ('the collection of words') It is in these English-Latin dictionaries of the Renaissance period that we should perhaps recognize the beginnings of the lexicography of English (Jackson 1988 112) Sir Thomas Elyot compiled the first Latin-English Dictionary entitled Bibliotheca Eliotae in 1538 It was followed by a French-English dictionary, Thesaurus Linguae Romanae et Britannicae which was published in 1556 by Thomas Cooper Other

dictionaries followed, such as Richard Mulcaster's Elementarie (1582), John Florio's A Worlde of Wordes (1598), Randle Cotgrave's A Dictionarie of the French and English Tongues (1611), and John Kinshieu's Ductor in Lingus The Guide into the Tongues (1617)

The first monolingual English dictionary is attributed to Robert Cawdrey, the author of A Table Alphabeticall (1604) It contained nearly 3,000 lexical items with short definitions Other monolingual dictionaries followed, including John Bulloker's An English Expositor (1616), Henry Cockerman's The English Dictionary (1623), Thomas Blount's Glossographia (1656), Edward Phillips's The New World of English Words (1658), John Keisey's A New English Dictionary (1702), and Nathan Bailey's Dictionarium Britannicum (1730) The credit for the first most comprehensive, reliable and exemplary dictionary in English always goes to Samuel Johnson's The Dictionary of The English Language (1755) It was followed by a series of dictionaries published in English during the 18th and the 19th century Some of the most notable examples were James Buchanan's Linguae Britannicae (1757), William Johnston's Pronouncing and Spelling Dictionary (1764), John Entick's Spelling Dictionary (1764), and Thomas Sheridan's A General Dictionary of the English Language (1780) This history of English lexicography took a completely new turn with the publication of the Oxford English Dictionary (1882) under the competent editorship of John Murray Detailed information on the history and the diversity of English lexicography are available in McDavid and Duckert (1973), Hartmann (1983), Ilson (1986), Hausmann et al (1989-91), Béjoint (1994), Béjoint (2000), Jackson (2002), Hartmann (2003), and others

Botanical aspects in amarakośa:

Botany as has been proven had its own dimension in the Indian classical literatures, starting from *vedic* texts But it had never been delineated in a lexican

like amarakośa Lots of words relating to plants and tree species were listed in patches and even some of them were explained through their uses. But as a source book for botany we find the content very fascinating. But one has to never forget that many other sources existed prior to this work and is clearly shown in other chapters.

The paragraph below succeeded by the table of *amarakośa* is a comprehensive idea about how we see major information as a data base to the botany of the Indian origin. The classification done below is only a tip of an iceberg and with my limited knowledge I could see only a classification at this level. It might be superficial or all inclusive, but for sure this is a subject for a serious study in the upcoming days

1 <u>Forest-Garden types:</u> The classification of forests into small forests and large forests is given right in the beginning-

Atavyaranyam, vipinam, gahanam, kānanam, vanam, mahāranyamaranyānī, grhārāmāstu, niskutāh, ārāmah, syādupavanam, krtrimam, vanameva, amātyaganikāgehopavane, vrksavātikā, pumānākrīda, udyānam, rājñah, sādhāranam, vanam, pramadavanamantahpurocitam, vīthyālirāvalih, panktih, śrenī, lekhāstu, rājayah

2 <u>Tree types:</u> Many important trees especially used for the medicinal purposes are elisted-

Palāśam, aśvattha, udumbara, jantuphalo, yajñāngo, hemadugdhakah, Etc

- 3 List of plants: ındīvara, kuvalaya, padma, nalına, Etc
- 4 <u>List of trees:</u> pīlau gudaphalah sramsī, nīpapriyakakadambāstu haripriyah, Etc
- 5 <u>List of shrubs.</u> śephālikā tu suvahā nirgundī nīlikā, godhāpadī tu suvahā, Etc
- 6 List of herbs: ātmagupta, jaha, vyanda, kapıkachu, Etc
- 7 List of creepers: somavallī, angāravallī, karīpīppalī, kapīvallī,

kolavallī, Etc

- 8 <u>List of climbers:</u> nakuli surasa nāga sugandha gandhanakuli nakulesta bhujangāksi, Etc
- 9 <u>List of grasses:</u> kuś-kuś, kuśa, Etc

Mention of parasites and epiphytes: According to Seal, vrksādam vrksaruha represent parasites and epiphytes respectively

Samskrtam	English/Latin equivalents
atavyaranyam, vipinam, gahanam, kānanam, vanam,	Forest
mahāranyamaranyānī,	Large forest
grhāiāmāstu, niskutāh,	A garden in a house
āiāmah syādupavanam kitrimam vanameva yat	Grove
amātyaganıkāgehopavane vrksavātıkā	Pleasure grove
pumānākıīda udyānam ıājñah sādhāianam vanam	Royal public garden
syādetadeva pramadavanamantahpurocitam	Royal garden attached to the harem
vīthyālırāvalıh panktıh śrenī	Row line
lekhāstu rājayah	Continuous line/ multitudes of grooves
vanyā vanasamūhe syādankuro'bhinavodbhidi	Shoot or sprout
vrkso mahīruhah śākhī vitapī pādapastaruh anokahah kutah śālah palāśī drudrumāgamāh	Tree
vānaspatyah phalaih puspat	Fruit bearing tree that

	blossoms, Ex Mango
taırapuspādvanaspatıh	A fruit bearing tree that
	doesn't blossom, Ex Jackfruit
osadhyah phalapākāntāh	A plant that dies after it's fruit
	ripe, Ex Plantain or paddy
	(Yearly crop)
syuravandhyahphalegrahih	Plants that bear fruit
vandhyo'phalo'vakeśī ca	A barren tree
phalavānphalınah phalī	A plant in bearing
praphullotphullasamphullavyākośavıkacasphutāh phullaścaite vikasite	Blown, as a flower
syuravandhyādayastrisu, sthānurvā nā dhruvah	The trunk of a tree of which
śanku	the branches have been looped
	off
ahrasvaśākhāśıphah ksupah	Any small tree
aprakānde stambagulmau	Shrub
vallī tu viatatirlatā	Creeper
latā piatāninī vīiudgulminyulapa ityapi	A cluster of creepers
nagādyāioha ucchrāya utsedhaścocchiayaśca sah	Height
astrī pıakāndah skandhah syānmūlācchākhāvadhıstaroh	Stem of a tree
same śākhālate	Branch
Skandhaśākhāśāle	The fork or principal branch of

	a tree
śıphājate	A cluster of roots
śākhāśıphāvaıohah	A fibrous root
syānmūlāccāgram gatā latā	A pendent branch that takes
	the fresh root, as that of a
	banyan
śırogram śıkharam vā nā	Top of a tree
mūlam budhno'nghrınāmakah	Root
sāro majjā	Hardness
narı tvakstıī valkam valkalamastı ıyām	Bark, rınd
kāstham dārvi	Wood
ındhanam tvedha ıdhmamedhah samıtstrıyām	Fuel
nıskuhah kotaram vā nā	The hollow of the tree
vallarırmañjarıh strıyau	A compound pedicel
patram palāśam chadanam dalam parnam chadah pumān	Leaf
pallavo'stıī kısalayam	Sprout
vistāro vitapo'striyām	The branch of a tree with its
	new shoots
vrksādīnām phalam sasyam	Fruit, grain
vrntam prasavabandhanam	Foot- stalk, pedicel or

	peduncle of a leaf or fruit
āme phale śalātuh sya	Unripe fruit
chuske vānamubhe trīsu	Withheld fruit
ksārako jālakam klībe	Ovary
kalıkā korakah pumān	Enlarged ovary or fruit just
•	formed
syādgucchakastu stabakah	Cluster of blossoms
kunmalo mukulo'stı ıyām	An opening bud
strıyah sumanasah puspam prasūnam kusumam sumam	Flower, blossom
makarandah pusparasah	The nectar of the flower
parāgah sumanorajah	The pollen or farina of a
	flower
dvıhīnam prasave sarvam harītakyādayah	Fruit of the sacred fig tree
strıyām,āśvatthavaınavaplāksanaıyagrodhaıngudam phale, bāi hatam ca	(Ficus Religiosa), Bamboo
	(Bambusa), Waved-leaf Fig
	tree (Ficus infectoria), Banian
	(Ficus indica), Indian almond
	tree (Terminalla catappa),
	Night shade (Solanum
	Jacquinii)
phale jambvā jambūh stiī jambu jāmbavam	Fruit of the blue apple tree
	(Eugenia jambolana)

puspe jātīprabhrtayah svalingāh viīhayah phale, vidāryādyāstu mūle'pi puspe klībe'pi pātalā, bodhidiumaścaladalah pippalah kuñjaiāśanah, aśvattha tha kapitthe syuidadhitthagrāhimanmathāh, tasmindadhiphalah puspaphaladantaśathāvapi	The Sacred fig tree (Ficus religiosa) The wood apple tree (Feronia elephentum)
udumbaro jantuphalo yajñāngo hemadugdhakah	The glomerous fig tree (Ficus glomerata)
kovidāre camarikah kuddālo yugapatrakah	The mountain ebony tree (Beuhinia variegata)
saptaparno viśālatvaksāiado visamacchadah	The tree alstonia scholaris
āragvadhe rājavrksaśampākacaturangulāh, ārevatavyādhīghātakrtamālasuvarnakāh	The tree cassia fistula
syurjambīie dantaśathajambhajambhīrajambhalāh	Lime or the lemon (Citrus medica var Limonum)
varuno varanah setustiktaśākah kumāiakah	The tree capparis trifoliate
pumnāge purusastungah kesaro devavallabhah	A kind of euphorbia (Rottlera tanctoria)
pārībhadre nīmbataruimandārah pārījātakah	The coral tree (Jatropha multifida)
tınıśe syandano nemī rathadruratımuktakah, vañjulaścıtrakrecātha	A kind of mimosa
dvau pītanakapītanau, āmıātake	The hog plum (Spondias magnifera)
madhūke tu gudapuspamadhudrumau, vānaprasthamadhusthīlau	The tree bassia latifolia

jalaje'tra madhūlakah	The tree bassia malabarica
pīlau gudaphalah sramsī	The tree careya arboria
tasmımstu gırısambhave, aksotakandaıālau dva	The mountain species of the same
āvankote tu nikocakah	The tree alangium lamarckii
palāśe kımśukah parno vātapoto	The bastard teak (Butea frondosa)
atha vetase, rathābhrapuspavidurasītavānīravañjulāh	The ratten (calamus spp)
dvau panvyādhavidulau nādeyī cāmbuvetase	A kind of the same growing in water
śobhāñjane śigrutīksnagandhakāksīvamocakāh	The India horse-raddish tree (Moringa plerygosperma)
rakto'sau madhuśıgruh syāt	A red kind of the same
arıstah phenılah samau	The soap nut tree (Sapındus mukorossı)
bılve śāndılyaśaılūsau mālūraśı īphalāvapı	The Bengal guince (Aegle marmelos)
plakso jatī paikatī syāt	The waved-fig tree (Ficus infectoria)
nyagı odho bahupādvatah	The banyan (Ficus indica)
gālavah śābaro lodhrastnītastnlvamārjanau	A benzoin tree (Symplocos

	Racemosa)
āmı aścūto rasālo'sau	The mango tree (Magnifera indica)
sahakāro'tısaurabhah	A tree bearing fragrant sort of mango
kumbholūkhalakam klībe kauśiko gugguluh purah	A tree yielding a fragrant gum (Rasin bdellium)
śeluh ślesmātakah śīta uddālo bahuvārakah	The tree Cordia myxa
ıājādanam prıyālah syātsannakadrurdhanuhpatah	The tree Buchanania latifolia
gambhārī sarvatobhadıā kāśmarī madhupaınıkā, śıīparnī bhadıapaınī ca kāśmaryaśa	The tree Amelina arboria
pyatha dvayoh, karkandhūrbadarī kolih kolam	The jujube tree (Zizyphus jujuba)
kuvalaphenile, sauvīram badaram ghonta	The fruit of the jujube tree
apyatha syātsvādukantakah, vikankatah suvāvrkso granthilo vyāghiapādapi	A kind of plum tree (Flacourtia sapida)
aırāvato nāgarango	A tree producing a king of bitter orange
nādeyī bhūmijambukā	A round bad kind of the same
tındukah sphūıjakah kālaskandhaśca śıtısāıake	A kind of ebony
kākenduh kulakah kākatındukah	Another kind of ebony
Kākapīluke, golīdho jhātalo ghantāpātalırmoksamuskakau	A tree Bryonia callosa

tılakah ksurakah śıīmān	A kind of Cyrtandreoe
samau piculajhāvukau	The tree Timarix indica
śrīparnıkā kumudıkā kumbhī kaıtaryakatphalau	The teak tree Tectona grandis
kramukah pattikākhyah syātpattī lāksāprasādanah	A tree on which lac is produced
tūdastu yūpah kramuko brahmanyo brahmadāru ca, tūlam ca	The Arecanut tree (Areca
nīpaprīyakakadambāstu harīprīyah	Catachu) The tree Anhocephalus
	cadamba The marking nut
	plant (Semecarpus anacardium)
gardabhānde kandaıālakapītanasupārśvakāh plaksa	The tree Ficus infectoria
tıntıdī cıñcāmlıkā	The tamarınd tree (Tamarındus ındıca)
tho pītasārake sarjakāsanabandhūkapuspapuyakajīvakāh	The tree Pterocarpusmarsupiuam
sāle tu saıjakāi syāśvakaınakāh sasyasambarah	The sal tree (Shorea robusta)
nadīsaijo vīiataiuiindiadruh kakubho'rjunah	The red sal
rājādanah phalādhyaksah ksīrikāyāmatha dvayoh	The tree Wrightia functoria
ıngudī tāpasataru	The tree Terminalia catappa
bhūrje caimimidutvacau	A king birch

pıcchılă püıanı mocā sthıı ayuh śalmalırdvayoh	The silk-cotton, the silk cotton
	tiee (Bombax malabaricum)
pıcchā tu śālmalīveste	Its rasın
pıcchā tu śālmalīveste rocanah kūtaśālmalıh	A red kind of silk cotton tree
cırabılvo naktamālah karajaśca karañjake	Tree Pongamia glabra
prakīryah pūtıkarajah pūtıkah kalımārakah	The plant Coesalpinia bonducella
karañjabhedāh sdgrantho markatyangāiavallaiī	Varieties of Pongimia Glabra
10hī rohitakah plīhaśati ui dādimapuspakah	Erythrina indica
gāyatrī bālatanayah khadıro dantadhāvanah	The catachu tree (Acacia catachu)
arımedo vıtkhadıre	False catechu
kadarah khadire site somavalko	White catechu
'pyatha vyāghrapucchagandharvahastakau eranda urubūkaśca rucakaścitrakaśca sah cañcuh pañcāngulo mandavardhamānavyadambakāh	The castor-oil plant (Ricinus communis)
alpā śamī śamīrah syāt	The tree Acacia suma
śamī saktuphalā śıvā	The large kind of the same
pındītako marubakah śvasanah karahātakah śalyaśca madane	The thorny shrub (Vingueria spinoza)
śakı apādapah pārībhadrakah, bhadradāru drukilimam pītadāru ca dāru ca pūtikāstham ca sapta syurdevadārunya	Deodar (Cedrus deodara)

tha dvayoh pātalih pātalāmoghā kācasthālī phaleruhā krsnavrntā kubeiāksī	The trumpet flower tree
śyāmā tu mahılāhvayā	The another variety of the same
latā govandanī gundrā priyanguh phalinī phalī visvaksenā gandhaphalī kāiambhā piiyakaśca sā	A medicinal tree
mandūkaparnapatrornanatakatvangatuntukāh, syonākaśukanāsarksadī ghavrntakutannatāh	The tree Bignonia indica
amrtā ca vayahsthā ca	The tree Phyllanthus emblica
trılıngastu bıbhītakah nāksastusah karsaphalo bhūtāvāsah kalıdrumah	The plant Terminalia berlica
karītakī haımavatī cetakī śieyasī śivā	The plant terminalia citrine
pītadruh saralah pūtıkāstham	A sort of spine (Pinus longifolia)
cātha drumotpalah karnıkārah parıvyādho	A hill lotus tree (Cochlosopermum gossypium)
lakuco likuco dahuh	A elephant lime tree
panasah kantakıphalo	The jack tree (Artocarpus integrifolia)
niculo hijjala	The tree Barringlonia acutangula
ambujah kākodumbarikā phalgurmalayūijaghanephalā	Opposite leaved fig tree (Ficus racemosa)
arıstah sarvatobhadrahıngunu yāsamālakāh pıcumandaśca nımbe	The neem tree (Melia azadarac)

'tha pıcchılāguruśımśapā	The Sissoo tree
	(Dalbergiasissoo)
kapılā bhasmagarbhā sā	The fragrant kind of the same
śuīsastu kapītanah bhandılo'pya	The tree Acacıa sırısa
atha cāmpeyaścampako hemapuspakah	The caampaka tree (Michelia champaca)
etasya kalıkā gandhaphalī syāt	A champaka bud
atha kesare bakulo	The tree Mimusops elengi
vañjulo'śoke	The ashoka tree (Uvaria
	longifolia)
samau karakadādīmau	The pomegranate tree (Punica
	granatum)
cāmpeyah kesaro nāgakesarah kāñcanāhvayah	The tree Mesua ferrea
ayā jayantī tarkāiī nādeyī vaijayantikā	A thorny yellow myrobalan
	tree
śrīparnamagnımanthah syātkanıkā ganıkārıkā jaya	A small kind of emblic
	myrobalan tree (Phyllanthus
	emblica)
atha kutajah śakio vatsako giiimallikā	A medicinal plant (Holarrhena
	antidyscentrica)
etasyaıva kalıngendrayavabhadrayavam phale	Its fruit

krsnapākaphalāvignasusenāh karamardake	A kind of blackberry tree
kālaskandhastamālah syāttāpiccho	The tree Xanthochymus pictorius
pyatha sınduke sınduvārendrasurasau nırgundīndrānıketyapı	The tree Vitex negundo
venī garā garī devatādo jīmūta ītyapī	Kushkus or Lemon grass (Andropogon)
śrīhastınī tu bhūrundī	The shrub (Avrusprecatorius)
trnaśūnyam tu mallıkā bhūpadī śītabhīruśca	The Arabia jasmine
	(jasminimum sambac)
saıvāsphotā vanodbhavā	The wild jasmine
śephālikā tu suvahā niigundī nīlikā ca sā	The shrub Vitex trifolia
sıtāsau śvetasurasā bhūtaveśyatha	A white kind of the same
ganıkā yūthıkāmbasthā	A kind of jasmine (Jaminum aurica latum)
sā pītā hemapuspikā	The yellow jasmine
atımuktah pundrakah syādvāsantī mādhavī latā	The large creeper (Gaertenra racemosa)
sumanā mālatī jātīh	The large flowered jasmine
	(Jasminum grandiflorum)
saptalā navamālīkā	The double jasmine
mādhyam kundam	Many flowered jasmine (Jasminum multiflorum)
raktakastu bandhūko bandhujīvakah	The plant Pentapetes

	Phoenicea
sahā kumārī taranı	A small amaranth
ramlānastu mahāsahā	A large amaranth
tatı a śone kurabaka	The crimson amaranth
statra pīte kurakantakah	The yellow amaranth
nīlī Jhıntī dvayorbānā dāsī cārtagalaśca sā	The blue amaranth
saıreyakastu jhıntī syāt	The thorny amaranth
tasmınkurabako'rune	The crimson thorny amaranth
pītā kurantako jhintī tasminsahacarī dvayoh	The yellow thorny amaranth
ondrapuspam japa	Hibiscus rosasinensis
puspam vajrapuspam tilasya yat	The gingely plant (Sesasum indicum)
pratıhāsašataprāsacandātahayamāıakāh karavīre	The oleander plant (Nerium odorum)
karīıe tu kıakaragranthılāvubhau	A leafless plant (Cpprısaphylla)
unmattah kıtavo dhūrto	Datura stramonium
dhattūrah kanakāhvayah mātulo madana	The thorn apple tree Datura metel
`cāsya phale mātulaputrakah	Its fruit
phalapūro bījapūro rucako mātulungake	The citron tree (Citrus medical)
samīrano marubakah prasthapuspah phanıjjakah	The Mint plant (Mentha)
jambīi o	
apyatha parnāse kathıñjarakutherakau	A plant like sweet thym

	(Thymus)
site'rjako	A white kind of the same
atra pāthī tu cıtrako vahnısamıñakah	The Ceylon leadwort (Plumbgo zeylanıcs)
arkāhvavasukāsphotaganauūpavikīi anāh	A plant Asclepias gigintea
mandāraścārkaparna	
atra śukle'larkapıatāpasau	White kind of Asclepias gigintea
tıa śukle'larkapratāpasau śıvamallī pāśupata	The aeschynomene grandıflora
kāsthīlo buko vasuh	
vandā vrksādanī vrksai uhā jīvantiketyapi	Any parasytic plant
vatsādanī chinnaruhā gudūcī tantiikāmrtā jīvantikā	The soma or moon plant
somavallī viśalyā madhuparnyapı	(Asclepias aphylla)
mūrvā devī madhurasā moratā tejanī sravā	The plant Aletris
madhūlıkā madhuśrenī gokaınī pīluparnyapı	hyacianthoides
pātāmbastā viddhakarnnī sthāpanī śieyasī iasā	A kind of ginger
ekāstīlā pāpacelī piācīnā vanatiktikā	
katuh katambhaıāśokaıohınī katurohınī matsyapıttā	The black hellebore
krsnabhedī cakrāngī śakulādanī	
ātmaguptājahāvyandā kandūrā piāvisāyanī	The cowhage or cowitch plant
rsyaproktā śūkaśımbıh kapıkacchuśca markatī	
cıtropacıtıā nyagrodhī dıavantī śambarī vıśā	The plant Salbınıa cucllate
pratyakśrenī sutaśienī iandā mūsikaparnyapi	
apāmāi gah śaikhai iko dhāmāi gavamayūi akau	The plant Achyrinthes aspera
pratyakparnī keśaparnī kınıhī kharamañjarī	
hañjikā biāmhanī padmā bhaigī biāhmanayastikā	The plant Ovieda verticillata
angāravallī bāleyaśākabaı baravaı dhakāh	

mañjistā vikasā jingī samangā kālamesikā	The bengal madder (Rubia
mandūkaparnī mandīrī bhandī yojanavallyapı	tinctoria)
yāso yavāso duhsparśo dhanvayāsah kunāśakah	The plant Cassia esculenta
rodanī kacchurānantā samudrāntā durālabhā	
prśniparnī prthakparnī citraparnyanghrivallikā	The plant Hedysarum logopodoibes
krostuvınnā sımhapucchī kalaśī dhāvanī guhā	The plant Hemionitis scordifolia
nıdıgdhıkā spıśī vyāghıī bıhatī kantakānkā	The egg plant or brinjal
pracodanī kulī ksudıā duhsparśā rāstriketyapı	(Solanum jacquini)
nīlī kālā klītakıkā gıāmīnā madhupaınıkā	The indigo plant (Indigofera
rañjanī śiīphalī tutthā dionī dolā ca nīlinī	tilctoria)
avalgujah somaiājī suvallih somavallikā	The shrub Guilandina
kālamesī kī snaphalī bākucī pūtīphalyapī	Bonducella
krsnopakulyā vaidehī māgadhī capalā kanā	The long pepper plant
usanā pippalī śaundī kola	(Chavica roxburgii)
atha karıpıppalī kapıvallī kolavallī śıeyasī vaśnah	The elephant pepper plant
pumān	
cavyam tu cavikā	Another kind of pepper
kākacıñcīguñje tu krsnalā	A variety of the shrub Abrus
	(The berry forms the smallest
	Jewelers weight)
palamkasā tvīksugandhā śvadamstrā vādukantakah	A small kind of Calotropis
gokantako goksurako vanaśrnngāta ıtyapı	
viśvā visā prativisātivisopavisārunā	Betuline a resinous substance
śrngī mahausadham	obtained from the birch Bitula
cātha ksīrāvī dugdhıkā same	A small kind of Mimusops

śatamūlī bahusutābhīrūrındīvaiī vaiī	The plant Asparagus racemosa
ısyapıoktābhīrupatıīnāiāyanyah śatāvaiī	
aheru	
atha pītadrukālīyakahandravah	The plant Curcuma zantorhiza
dārvī pacampacā dāiuhaiidiā paijanītyapi	
vacogragandhā sadgıanthā golomī śataparvıkā	The orris plant (Iris flowrentina)
śuklā haımavatī	The white kind of the same
vaidhyamātisimhyau tu vāśikā	The plant Aristolochia bractea
vrso'tarūsah sımhāsyo vāsako vājidantakah	
syādvisnukrāntāpaiājitā	The plant Clitorea ternat
ıksugandhā tu kāndeksukokılākseksuraksurāh	A kind of tares (Liloum)
śāleyah syācchītaśivaśchatrā madhuiikā misih	A kind of fennel
miśieya	(Anethumpanmorium)
āpyatha sīhundo vajrah snukstiī snuhī gudā	The milk hedge plant
samantadugdha	
atho vellamamoghā citratandulā tandulaśca	A medicinal herb (Embelia
krmıghnaśca vıdangam pumnapumsakam	ribes)
balā vātyālako	A small kind of castor oil plant
ghantāı avā tu śanapuspıkā	A kind of hemp plant
	(Crotalariajuncea)
	The grape vine (Vitis vinifera)
mıdvīkā gostanī dıāksā svādvī madhurasetı ca	
sarvānubhūtih saialā tiiputā trivitā tiivit	I pomoea turpethum
tribhandī rocanī	
śyāmāpālındhyau tu susenıkā	A blue kind of the same
kālā masūravidalārdhacandiā kālamesikā	

madhukam klītakam yastımadhukam madhuyastıkā	Liquorice Glycyrrhiza Glabra
vıdārī ksīraśukleksugandhā krostī tu yā sıtā	A white Gourd (Cucurbita)
anyā ksītavidārī syānmahāśvetatksagandhikā	A kind of ground gourd
längalī śāradī toyapıppalī śakulādanī	A water plant (Jussieuea repens)
khaıāśvā kāıavī dīpyo mayūio locamastakah	A kind of bishop's weed (Sison amomum)
gopī śyāmā śānvā syādanantotpalaśānvā	A medicinal herb (Periploca indica)
yogyamıddhih siddhilaksmyau viddheiapyāhvayā	Name of a drug
kadalī vāranabusā rambhā mocāmśumatphalā kāsthīlā	The plantain tree (Musa sapientum)
mudgaparnī tu kākamudgā sahetyapı	A wild kind of green gram
vārtākī hingulī simhī bhantākī duspradharsinī	The egg plant of brinjal (Solalum melongena)
nākulī surasā rāsnā sugandhā gandhanākulī nakulestā bhujamgāksī chatrākī suvahā ca sā	Ichneumon plant
vıdāngandhāmśumatī sālaparnī sthnā dhruvā	A sensitive plant allide to Rottleria tinctoria
tundıkeı ī samudrāntā kārpāsī badaretı ca	The cotton plant (Gossypaum)
bhāɪadvājī tu sā vanyā	A wild kind of cotton plant
śrngī tu rsabho vı śah	A kind of drug
gāngerukī nāgabalā Jhasā hrasvagavedhukā	The gourd Sulcatus
dhāmāi gavo ghośakah	A bitter kind of gourd

syānmahājālī sa pītakah	A wild kind of god
jyotsnī patolikā jālī	The snake gourd (Trichosanthes anguina)
nādeyī bhūmijambukā	The plant Flacourtia sepiaria
syāllāngalıkyagnıśıkhā	The plant Gloriosa superb
kākāngī kākanāsıkā	A small gourd (Bryonia grandis)
godhāpadī tu suvahā	Ascandent shrub (Cissus pedate)
musalī tālamūlıkā	The plant Courculigo orchioides
ajaśrngī visānī syāt	The plant Odina wondier
agojihvādārvike same	The plant Hibiscus esculentus
tāmbūlavallī tambūlī nāgavallya	The betel vine (Chavica betel)
atha dvıjā harenū ıenukā kauntī kapılā bhasmagandhınī	The plant Colodendron inerme
elāvālukamaıleyam sugandhı harıvālukam vālukam	The plant Bryonia callosa
cātha pālankyām mukundah kundakundurū	Gum elibanum
bālam hiībeiabarhisthodīcyam keśāmbunāma ca	A kind of grass yielding a perfume (Andropogan schoenanthus)
kālānusāryavrddhāśmapuspaśītaśıvānı tu śaileyam	A kind of benzoin (Lichen rotundatus)
tālaparnī tu daɪtyā gandhakutī muɪā gandhɪnī	A kind of drug
gajabhaksyā tu suvahā surabhī rasā maheranā	A clearing nut plant

kundurukī sallakī hlādınītı ca	(Strychnos potatorum)
agnıjvālāsubhıkse tu dhātakī dhātupuspıkā	The plant Bauheniaspicata
prthvīkā candravālaılā niskutirbahila	A kind of cardamom plant
tha sā sūksmopakuñcikā tutthā koiangī tiiputā	A smaller kind of the same
trutih	
vyādhih kustam pāribhāvyam vāpyam	A medicinal plant (Costus)
pākalamutpalam	
śankhınī corapuspī syātkeśi	A kind of grass Andropogon aciculatum
nyatha vitunnakah jhatāmalājjhatā tālī śivā	
tāmalakītı ca	emblica
prapaundarīkam paundarya	Root of the white lotus
	(Nimphoea)
matha tunnah kuberakah kunih kacchah kantalako	Nerium coronarium
nandıvrksa	
tha rāksasī	The plant Pavonia adorada
candā dhanahaıī ksemaduspatraganahāsakāh	
vyādāyudham vyāghranakham karajam	The plant Galadua Arborea
cakrakāıakam	
susiiā vidrumalatā kapotānghrimatī nalī	A kind of drug or perfume
dhamanyañjanakeśī ca	
hanurhattavılāsınī śuktıh śankhah khurah	The another kind of the same
koladalam nakha	
mathādhakī kāksī mrtsnā tuvankā	A wild kind of peagon
mı ttālakasuı āstraje	(Cajanus)
kutannatam dāśapuram vāneyam parıpelavam	A sort of grass, Cyperus
plavagopuragonaidakaivartīmustakāni ca	rotundus

granthıparnam śukam barham puspam sthauneyakukkure	A medicinal plant (Eartamisia indica)
marunmālā tu piśunā sprkkā devī latā laghuh samudrāntā vadhūh kotivarsā lankopiketyapi	A medicinal plant
tapasvınī jatāmāmsī jatīlā lomašāmīsī	The India spikenard (Valeriana jatamansi)
tvakpatramutkatam bhrngam tvacam cocam varāngakam	The clow (Mırystıca caryothylla)
karcūiako drāvidakah kālpako vedhamukhyakah	The Zedoary or Curcuma zedrumvet
osadhyo jātimātre syu	Any creeper
Jātau sarvamausadham	Medicine
śākākhyam patrapuspādı	A pot herb, any vegetable
tandulīyo'lpamā11sah	Amaranthus campestis
vıśalyāgnıśıkhānantā phalınī śakrapuspıkā	The side cardifolia
syāddaksagandhā chagalāntrayāvegī rddhadārakah Jungo	The Sphoeranthus indicus
bramhī tu matsyāksī vayahsthā somavallaıī	The pot herb Achyranthes triandra
patuparnī haimavatī svainaksītī himāvatī	The wild pulse Phascolus mungo
hayapucchī tu kāmbojī māsaparnī mahāsahā	A vegetable Brionia grandis
tundikeiī iaktaphalā bimbikā pīlupainyapi	
barbaıā kabarī tungī kharapuspājagandhıkā	A small shrub (Cleone pentaphylla)
elāparnī tu suvahā 1āsnā yuktarasā ca sā	A kınd of sarsaparılla (Smılax

	china)
cāngeıī cukrıkā dantaśatāmbasthāmlalonıkā	The yellow wood sorrel (Oxalis corniculate)
sahasravedhī cukro'mlavetasah śatavedhyapı	A sensitive plant
namaskārī gandakārī samangā khadıretyapı	
jīvantī jīvanī jīvā jīvanīyā madhusi avā	A certain pot herb
kūrcaśīrso madhurakah srngahı asvāngajīvakāh	A kind of drug
kııātatıkto bhūnımbo'nāryatıkto'tha	Chiretta or a sort of gentian (Gentiana cherayta)
saptalā vimalā sātalā bhūriphenā caimakasetyapi	A certain shrub
vāyasolī svādurasā vayahsthātha makūlakah	A medicinal shrub (Arleria blongifalia)
nıkumbho dantıkā pıatyakśrenyudumbaraparnyapı	The croton oil plant (Croton tiglium)
ajamodā tūgragandhā biahmadaibhā yavānikā	The seed of bishop's weed (Sison ammi)
müle puskarakāsmī apadmapatrānı pauskare	He root of ablue lotus (Costus speciosus)
avyathāticarā padmā cāiatī padmacāiinī	The cashmere hill lotus
kāmpılyah kaıkaśaścandro ıaktāngo ıocanītyapı	The name of a plant
prapunnādastvedagajo dadrughnaśca	The Cassia tora
kamardakah padmāta uranākhyaśca palāndustu	The onion (Allium)
sukandakah	
latāikadudiumau tatra harite	A cultivated kind of the same
tha mahausadham	Garlic
laśunam giñjanāristamahākandaiasonakāh	•

punarnavā tu śothaghnī	Hog-weed
vitunnam sunisannakam	A certain creeper
syādvāatakah śītalo'parājitā śanaparnyapi	The Coronilla sesban
pārāvatānghrih katabhī panyā jyotismatī latā	The heartpea Halicacabum cardiosperamum
vārsikam tiāyamānā syāttiāyantī balabhadiikā	A certain creeper (Dalbergia)
vısvaksenaprıyā gıstırvārāhī badaıetyapı	An esculent root (Dioscorea)
mārkavo bhıngaıājah syāt	The shrub Ecliptapro strata
kākamācī tu vāyasī	A vegetable, (Solamum indicum)
śatapuspā sitacchatiāticchatiā madhuiā misih	A large kind of the fennel
avākpuspī kāravī ca	(Anethum panorium)
saranā tu piasāiinī tasyām katambhaiā iājabalā	A medicinal plant (Rubus)
bhadrabaletyapı janī jatūkā rajanī	
jatuki ccakravartinī samsparšāth	
śatī gandhamūlī sadgıanthıketyapı karcūıo'pı	The knotty Zedoary
palāśo	
tha kāıavellah kathıllakah susavī ca	The creeper Mordica charantia
atha kulakam patolastiktakah patuh	A bitter creeper
	(Trichosanthes laciniata)
kūsmāndakastu karkāi urui	A gourd (Cucurbita agenaria)
vāruh karkatī stuyau	A kind of cucumber
ıksvākuh katutumbī syāt	The bottle gourd (Cagenaria vulgaris)
tumbyalābūrubhe same	The sweet gourd

cıtıā gavāksī godumbā	The plant callosa
vıśālā tvındı avārunī	The colosynth plant (Citrullus colocynthus)
arśoghnah sūranah kando	Any bulbous esculent root
gandīrastu samasthilā	A medicinal plant (Solanum speciosum)
kalambyupodikā stiī tu mūlakam hilamocikā	Different kinds of vegetables
vāstukam śākabhedāh syur	
dūrvā tu śataparvikā sahasiavīiyābhārgavyau	The grass Panicum daotilon
ıuhānanta	
tha sā sītā golomī śatavīryā	The same with the white blossom
ca gandālī śakulāksakā	A creeping kind of the same
kuruvindo meghanāmā mustā mustakamastriyām	A fragrant grass (Cyperus rotondus)
syādbhadramustako gundrā	A kind of the same
cūdālā cakıaloccatā	A knotty kind of the same
vamśe tvaksārakaımāi atvācisāi ati nadhvajāh	A hollow kind of a bamboo
śataparvā yavaphalo venumaskaratejanāh	
venavah kīcakāste syurye svanantyanıloddhatāh	A bamboo whih makes a hollow sound when the wind passes through it
granthırnā parvapaı uśī	The joints or knots in a bamboo stem
gundrastejanakah śarah	A kind of reed
nadastu dhamanah potakalo	Another kind of reed

atho kāśamastrıyām ıksugandhā potagalah	The grass Saccharum sara
atho kāśamastrıyām ıksugandhā potagalah pumsı	A grass Saccharum
bhūmnı tu balvajāh	cylindricum .
rasāla ıksu	The sugarcane saccharum
	officinarum
stadbhedāh pundıakāntāiakādayah	The different varieties of
	sugarcane
pundrakāntārakādayah syādvīranam vītatatam	The grass used for thatching
	(Andropogon muricatum)
mūle'syośīramastrıyām	Kus-kus (Andropogon)
abhayam naladam sevyamamınālam jalāśayam	
lāmajjakam laghulayamavadāhestakāpathe	
nadādayastınam garmucchyāmākapramukhā apr	Grass, or any gramenious
	plant
astrī kuśam kutho darbhah pavıtram	Sacrificial grass
	(Poacynosuroides)
matha kattınam	Spice grass (Andropogon
paurasaugandhikadhyāmadevejagdhakarauhisam	schoenanthus)
Chatrāticchatrapālaghnau	A mushroom
mālātinakabhūstine	A fragrant grass
śaspam bālatrnam	A young grass
ghāso yavasam	A fodder grass
tınamarjunam	A mixed grass
trnānām samhatistinyā	A bundle of grass
nadyā tu nadasamhatıh	ABundle of reeds
trnarājāhvayastālo	Palmyra palm (Borassus

	flabelliformis)
nālıkerastu lāngalī	A coconut palm (Cocus nucıfera)
ghontā tu pūgah kıamuko guvākah khapuro	The areca plant (Areca catechu)
asya tu phalamudvega	The arecanut
mete ca hıntālasahıtāstı ayah khaıjūrah ketakī tālī khaıjuıī ca tınadı umāh	The marshy date tree the date tree Phoneix sylvestris, the tree Pandanus odor atissimus, the tree Corypha taliera, the toddy date tree

Thus, the table attached is a reflection of thoughts found in the Indian literature regarding botany. This table apparently disorganized and assorted is factually a structured text. The structure is based on the science of lexicography. The introduction to the work found in earlier passages shows the structure of the text in totality. The botanical sources found in *vanaushadhi varga* is assorted and is a historical source which sheds light on the kinds of plant species available during *amara's* period. The table provided above is with English or Latin names and is a clue to what was available, then and also today. This dictionary based work is only a motivational factor for the scholars in India and all over the globe to do more research on the ideas developed in the scientific discipline with a scientific temperament by ancient Indians.

Chapter 4:

Introduction to the Indian plants: its uses as medicines and life-tools

Introduction:

Undoubtedly, the so called lofty and aloof, yet bold from within, the Eastern philosophical speculations and fanciful popular notions always have an edge over the so called advanced or advancing western science. The current Western science is just in its nascent state. To substantiate whatever has been told above, the hymns of the *vedas*, the texts of the *upanisats*, the *itihāsas* and *purānas*, the Buddhist and Jaina canonical works and commentaries, the medical treatises of *caraka* and *suśruta*, the lexicon of *amara* and such many other works yield us plenty of ground-breaking materials, which are indeed beacon lights on how the knowledge of plants and trees and plant and tree-life was clearly acknowledged, and the botanical science was precisely developed on the same lines by the aboriginals of India or East in particular

The information culled from these sources can be chiefly considered under the following heads

- 1 Germination of seeds
- 2 Morphology External, 1 e, general description of plants
- 3 Morphology internal or histology
- 4 Physiology
- 5 Nourishment
- 6 Absorption, transport, transpiration and assimilation of food
- 7 Planting
- 8 Manuring

Plants and plant-life

- 1 Treatment of plants
- 2 Respiration (Breathing)

- 3 Movement irritability
- 4 Growth
- 5 Age and death
- 6 Consciousness in plants
- 7 Sexuality
- 8 Reproduction
- 9 Heredity
- 10 Ecology- study of plants in their natural surroundings (homes),

Taxonomy

- 1 Nomenclature or the naming of plants
- 2 Classification or the grouping of plants based on
 - (a) Botanical principles
 - (b) Medicinal properties
 - (c) Diet values

Plants and evolution

Miscellaneous application of the study of the science of plant-life

- 1 As a means of Economic predictions
- 2 As a means of ascertaining the presence of water in a dreary region

The beginning of relationship between humans and plants can be traced back to the beginning of the earth or precisely after the evolution of the human form. The people have cultivated crops including wheat, barley, millet, dates, vegetables, melon and other fruits and cotton, worshipped trees, glazed their pottery with the juice of plants and painted them with a large number of plant designs. They also knew the commercial value of plants and its products. Thus there are more than sufficient indications to show that agriculture, medicine, horticulture, developed to a great extent during the *vedic* period.

In the *vedic* literature we find a large number of terms used in the description of plants and plant parts, both external features and internal structures. Classification of plants and use of manure and rotation of crops were practiced for the improvement of fertility of soil and nourishment of plants, about which further in the same chapter references will be shown *Rgveda* mentions that vedic-time people had knowledge about the food manufacture, the action of light on the process and storage of energy in the body of plants. In the post-vedic literatures there are enough evidences to show that botany developed as an independent science on which was based the science of medicine (as embodied in the *charaka* and *suśruta samhitās*), agriculture (as embodied in the *kriśiparāśara*) and arbori-horticulture (as illustrated in the *upavana-vinoda* as a branch of botany). This science was known as the *vrksāyurveda*, also compiled by *parāśara*

The thirst for knowledge has been the foremost tendency inherent in man, had it been in the past, present or in the future, which has been and will continue to help a lot in the advancement of human learning and his understanding of the nature. His attention must, first of all, have been drawn towards the things around him such as the vegetations, animals and celestial bodies. In this connection it will not be incorrect to say that when suffering from thirst and hunger, if any homosapiens had swallowed certain vegetation and perchance had his hunger been satisfied, incidentally this would have been the foremost utility of vegetation. Similarly, had any human being applied some vegetation on his wound or used it internally during his suffering and was cured, and then this would have been the starting point of science of medicine.

The term used in the *rgveda* and later *samhitās* for tree is *vrksa*, while the general name for plant is *virudha* Plants, which have healing properties or plants comprising of medicinal use, are called *osadhih* Whereas, creeping plants have been given the name *libuja* or *vratati*

The most celebrated plant that finds frequent mention in rgveda and later samhitās is soma plant. The vedic people hail soma as the lord of the forest (vanarāja). In fact, the whole of the ninth mandala of the rgveda and six hymns in other mandalas are devoted to eulogizing the soma plant, and its intoxicating and the invigorating juice (somarasa)

The botanical identity of *soma* plant, however, has not been possible till today. The probable candidates are Ephedra (A Gymnosperm), Sarcostemna (flowering plant), and Mushroom (a fungus). The absence of specific description of the soma plant in *vedas* perhaps indicative of the fact that the name was used to denote more than one plant that provided the intoxicating drink

The peepal or the *aśvattha* (ficusreligiosa) a familiar plant was well known in *vedic* period. The *i gveda* refers to the utensils and vessels fashioned out of the wood of the Asvatthatre. The berries of *aśvattha* constituted food for varies birds¹¹⁸. The banyan tree (Ficusbengalensis) or *nyagrodha* is referred to in the *vedas*. Etymologically, *nyagrodha* means that which grows down, probably indicating the downward growth of the prop roots. The wood of banyan was used for making sacrificial bowls (*camasa*)

Some of the other trees that find mention in the vedas are

- I śālmalı (Rıcum)
- II khadıra (Acacıa catechu)¹¹⁹
- III śimsupa (Dalbergiasissoo)
- IV vibhītaka (Terminaliabellerica)¹²⁰

 $^{^{118}}$ यदी सुताम इन्दवोऽभि प्रियममन्दिपु । आपो न धायि सवन म आ वसो दुघा इवोप दाशुपे ॥ सुिकशुक शल्मलि विश्वरूप हिरण्यवर्ण सुवृत सुचक्रम् । आ रोह सूर्ये अमृतस्य लोक स्योन पत्ये वहत् कृणुष्व ॥ $^{R\ V\ S\ >0\ 3\ and\ 10\ 85\ 20}$

 $^{^{-19}}$ ब्राह्मणो जज्ञे प्रथमो दशशीर्पो दशास्य । म मोम प्रथम पपौ स चकारारस विषम् ।। $^{\Lambda\,V}$ 461

- V śamī (Prosopisspp)
- VI plaksa (Ficusinfectoria)¹²¹
- VII *ıksu* (Saccharumoffcınaum) finds a mention as a cultivated plant in the *atharvaveda*, *maiti āyanasamhitā*, and other texts

Indians had known a number flowers and flower-bearing plants with, which they were familiar during their performance of rituals. In this context, the *rgveda* refers to *parnorpalāśā* (Buteamonosperma), also known as *kimśuka* during the *vedic* time. The flowers of this tree were used for adorning the bridal car¹²². Two varieties of lotus white (*pundarīka*) and blue (*puskara*) have been described in *rgveda*. The name *puskarim* (for lakes) perhaps owes its origin to harbouring blue lotus. *Athrvaveda* also mentions the white hly (*kumuda*)

Written records, in the form of manuscripts, are available in samskrtam and several other Indian languages Samskrtam literature includes the vedas, the upanisats, and epics like the rāmāyana and the mahābhārata. The lay literature includes prose, poetry, and drama of a number of samskrtam authors like māgha bhavabhūti and kālidāsa, in whose works the information on plants is incidental and given by way of comparison. Technical literature comprises medical works like the charaka and suśrutasamhītā, lexicons like medinīnīghantu and amarakośa, as well as the encyclopedic works like arthaśastra and brhatsamhītā. These works generally give excerpts of botany or what is known as vi ksāyurveda. In addition, there are a number of exclusive works under the title of vrksāyurveda Paraśara's vrksāyurveda is supposed to be the most ancient work in actual botany, to have been composed during first century BC and first century AD

 $^{^{120}}$ न स स्वो दक्षो वरुण ध्रुति सा सुरा मन्युर्विभीदको अचित्ति । अस्ति ज्यायान्कनीयस उपारे स्वप्नश्चनेदनृतस्य प्रयोता ॥ $^{
m RV}$

¹²¹ भद्रात् प्लक्षान् निम् तिष्ठस्य् अश्वत्थात् खदिराद् धवात् । भद्रान् न्यग्रोधात् पर्णात् सा न एह्य् अरुन्धति ।।^{AV >>}

¹²² सुकिशुक शल्मिल विश्वरूप हिरण्यवर्ण सुवृत सुचक्रम् । आ रोह सूर्ये अमृतस्य लोक स्योन पत्ये वहतु कृणुष्व ॥RV 1085 20

From the literary evidence it is clear that even in the First Millennium BC, botany was fully systematized and taxonomy well developed

Plants classification in the vedas:

The *vedas* contain within themselves all the knowledge needed by mankind, They throw "the fullest necessary light on all matters which any aspiring seeker after knowledge can possibly seek to be enlightened on Like all ancient people, the thinkers of the *vedic* age lived in close amalgam with nature and environment. The *vedic* literature abounds in plant wealth

The earliest reference to the medicinal use of plants can be traced to rgveda, perhaps the oldest repository of human knowledge $\bar{A}yurveda$ discusses the remedial properties of various drugs in detail

The very word veda has this derivational meaning, i e, the fountainhead and illimitable store house of all knowledge. This derivation, in effect, means, connotes and implies that the vedas should contain within themselves all the knowledge needed by mankind, relating not only to the so called spiritual (or other worldly) matters but also to those usually described as purely secular, temporal or worldly and to the means required by humanity as such for the achievement to fall round, complete and perfect success in all conceivable directions and that there can be no adjectival or restrictive epithet, calculated (or tending) to limit that knowledge down in any sphere, any direction or any respect whatsoever. In other words, it connotes and implies that our ancient Indian Vedic lore should be all round, complete and perfect and be able to throw the fullest necessary light on all matters which any aspiring seeker after knowledge can possibly seek to be enlightened on It is generally believed that samskrtam is a language like any other, except that it is more complicated and dead for all purposes At best, people are willing to admit that it has a great literature and a cultural value at the other end, there are people who consider it as mysterious combination of words to create a religious atmosphere

through prayers, chanting, incantations, etc But *samskrtam* is as much more than that and possesses within itself many of the attributes of a great and useful language. It is both a science and an art, combined in one

As a language, samskrtam has a degree of permanence which no other language has In olden days, when teaching was oral, there was a need to keep information intact and pass them on from generation to generation, accurately This led, on one hand, to a strong emphasis towards versification, poetry and phonetics. On the other side, formulae were devised of inventing and converting words in such a way that chances of distortion were kept at a minimum. After pānini's grammar, samskrtam language was so much standardized that further linguistic development was not possible. By a general consensus the world over, it is well recognized that samskrtam literature, as it exists today, is the least distorted of all the languages.

The rgveda and other literary compositions have come to us as they were at the beginning. Only in samskrtam language we get the sophistication to express the same thought in many ways, what in mathematics is known as 'onto' or 'many-to-one', mapping. For every statement, there is more than one meaning to that statement, and that gives certain indescence to the language. This gives rise to prose, poetry, music, dance etc. It also leads to a process by which imagination is brought in as in mythology. If we concede that mythology is a language, no, "a higher language that ordinary words cannot express," then samskrtam must have a high degree of sophistication since samski tam mythology is vast, rich in imaginative symbolism and even profound at times

Samskrtam reflects the aspirations and thoughts of the people who use it In samskrtam, in the Ramayana and the Mahabharata each and every character reflects some aspect of life, even modern life However, samskrtam is just not merely a language, 'It is the poetic testament of the genius of a race and a culture and the living embodiment of the thoughts and fancies that have molded them It represents a total integrated culture which is known as Indian culture. Indian culture is

everything that has come to us from śrīnagara to kanyākumārī" There is a common culture in this country which is visible when one studies samski tam because the marks of samskrtam are found everywhere. This culture is so powerful and viable that it has remained alive and unbroken over a period of nearly five thousand years. It is a singular idiosyncrasy of samskrtam language that the very word (samskrti) means culture.

Samskrtam was once a very effective vehicle for conveying scientific thoughts and it has a rich scientific literature apart from works of art, philosophy, religion, law etc Like all ancient people, the thinkers of the *vedic* age lived in close amalgam with nature and environment. They obtained their food, fabricated their implements and searched remedies for illness from plants and animals around them. To these they gave some names to identify them, observed their growth and performance and studied their properties.

The *vedic* literature abounds in plant wealth. In the days of yore, our forefathers settled in the land of five rivers, as the pioneer heralds of civilization. They used to recite the *vedic* hymns in praise of the supreme creator for his merciful manifestations in the medicinal plants which were important for restoration of public health. The earliest reference to the medicinal use of plants can be traced to *rgveda*, perhaps the oldest repository of human knowledge *Āyurveda* discusses the remedial properties of various drugs in detail. The following preliminary data bear witness to vast resources of research in *vedic* plants. In *vedic* writings broadly, the plant world is divided into trees, shrubs, herbs, creepers and grasses ¹²³ *Vrksa* denotes trees in *igveda* ¹²⁴ and *vīrudha* and *osadhi* is the term for minor vegetable

¹²³ या फिलिनीर्या अफला अपुष्पा याश्च पुष्पिणी । वृहस्पतिप्रसूतास्ता नो मुञ्चन्त्वहस ॥ तयोरन्य पिष्पल स्वाद्वत्त्यनश्चन्नस्वो अभि चाकशीति ॥ यस्मिन्वृक्षे मध्वद सुपर्णा निविशन्ते सुवते चाधि विश्वे । तस्येदाहु पिष्पल स्वाद्वग्रे तन्नोन्नशद्य पितर न वेद ॥ R V 10 97 15 1 164 20 & 22

¹²⁴ त्वे अग्ने विश्वे अमृतासो अद्गुह आसा देवा हविरदन्त्याहुतम् । त्वया मर्ताम स्वदन्त आसुति त्व गर्भो वीरुधा जज्ञिषे शुचि ॥ अध्वर्यवो यो अपो वत्रिवास वृत्र जघानाशन्येव वृक्षम् । तस्मा एत भरत[ं]तद्वशायॅ एष इन्द्रो अर्हति पीतिमस्य ॥ अस्माक

carpet of herbs. The medicinal plants possessed tremendous healing power where as those classified under $v\bar{v}rudha$ did not display curing properties. Grasses are $trna^{125}$ $Atharvaveda^{126}$ presents an elaborate classification of plants. Nyagrodha characterizes Ficusindica which sends down growing root like branches from their robust horizontal twigs. The vegetation types are, khila or khilya is the waste land, $gavy\bar{u}ti$ means grassland for grazing of cattle and dhanvan specified the desert Plants were classified on the basis of their external form, medicinal properties and environmental associations. At least in some cases the hindu sages were also using a binomial system of nomenclature of plants. Different categories of plants are distinguished in the vedas, namely alasala-which means spread on the ground, $pratanvat\bar{i}$ - creeper, $stambhin\bar{i}$ - a bushy plant, vratati - a gigantic climber, $am\acute{s}um\bar{a}hi$ - a spreading herb, sasa - anerect herb, $vi\acute{s}akh\bar{a}$ -a shrub with spreading branches; and vrksa, vana and druma - trees. The main plant organs are expressed in rgveda. These are fruit-phala, flower - puspa, twig - $val\acute{s}a$, stem - valísa, panicle - valísa and 1001 - valísa. In the valísa is the branch of a tree but valísa is more

मित्रावरुणावत रथमादित्यै रुद्रैर्वसुभि सचाभुवा । प्र यद्वयो न पप्तन्वस्मनस्परि श्रवस्यवो हृपीवन्तो वनर्पद ॥ R V 2 । 14 2 14 2 & 39 ।

¹²⁵ किमु श्रेष्ठ कि यविष्ठो न आजगन्किमीयते दूत्य कद्यदूचिम । न निन्दिम चमस यो महाकुलोऽग्ने भ्रातर्द्दुण इद्भूतिमूदिम ॥^{R.V}

¹²⁶ प्रस्तृणती स्तिम्बनीर् एकशुड्गा प्रतन्वतीर् ओषधीर् आ वदामि । अशुमती कण्ढिनीर् या विशाखा ह्वयामि ते वीरुधो वैश्वदेवीर् उग्रा पुरुषजीवनी ।। यत्राश्वत्था न्यग्रोधा महावृक्षा शिखण्ढिन । तत् परेताप्सरस प्रतिवुद्धा अभूतन ।। भद्रात् प्लक्षान् निस् तिष्ठस्य अश्वत्थात् खिदराद् धवात् । भद्रान् न्यग्रोधात् पर्णात् सा न एह्य् अरुन्धिति।। AV 874 4374 5>>>
127 आ नो मित्रावरुणा घृतैर्गव्यूतिमुक्षतम् । मध्वा रजामि मुक्रत् ॥ ता वामेषे रथानामुर्वी गव्यूतिमेषाम् । रातहव्यम्य सुष्टुति दध्वस्तोमैर्मनामहे ॥ अन्तिवामा दूरे अमित्रमुच्छोर्वी गव्यूतिमभय कृधी न । यावय द्वेप आ भरा वसूनि चोदय राधो गृणते मघोनि ॥ त्वया हितमप्यमप्सु भाग धन्वान्वा मृगयसो वि तस्थु । वनानि विभयो निकरस्य तानि व्रता देवस्य सिवतुर्मिनन्ति ॥ आ मन्द्रैरिन्द्र हरिभिर्याहि मयूररोमभि । मा त्वा के चिन्नि यमन्वि न पाशिनोऽति धन्वेव ताँ इहि ॥ RV 125 362 16 > 66 3 7774 2 38 7 345 ।

often used¹²⁸ The word *valśa* (twigs) occurs as *śatavalśa* (having hundred twigs) and *sahasravalśa* having a thousand branches)¹²⁹

Evidences from the early *veduc* profiles (2500 B C) permeate that the science of medicinal plants were well developed in those days *Suśrutha-samhitā* contains a comprehensive chapter on therapeutics *Caraka-samhitā* gives a description of the materamedica known to the ancient *hindus*. Since disease, decay and death always co-exist with life, the primitive man utilized as the therapeutic agents those plants which he could procure easily *Vedas*, the oldest books of knowledge in the library of mankind, offer wonderful records of such medicines. According to these, *soma*, *madhu* and *sura*, the fermented juices of the plants, were highly extolled and even worshipped. Soma is cited in a hymn as "The strength of this ambrosia (*amrtam*) do we give this man to drink Moreover, I prepare a remedy so that he may live four hundred years" Even Rauwolfia, which has now been rocketed to world wide popularity finds a devoted mention in ancient and monumental manuscripts where the plant is called *sarpagandha* in *samskrtam* as an (*rambana*) antidote against insanity. This plant is acclaimed as a useful therapeutic weapon against high blood pressure and psychiatric disorders

There is ample proof of applications of various recipes of Indian herbs in curing many a malady and realization of herbal charms led to the development of *āyurvedic* system of medicine *Caraka* and *Suśrutha-samhitās* constitute two important sections dealing with drug plants of ancient India With the arrival of Western therapy, glories of *āyurvedic* medicine rapidly declined But recently there is a revival of reference to the plant products as it has no side effects

¹²⁸ साक हि शुचिना शुचि प्रशास्ता क्रतुनाजनि । विद्वाँ अस्य व्रता ध्रुवा वया इवानु रोहते ॥ अवोध्यग्नि सिमधा जनाना प्रति धेनुमिवायतीमुपासम् ।यह्वा इव प्र वयामुज्जिहाना प्र भानव सिस्नते नाकमच्छ ॥ वैश्वानरस्य विमितानि चक्षमा सानूनि दिवो अमृतस्य केतुना । तस्येदु विश्वा भुवनाधि मूर्धनि वया इव रुरुहु सप्त विस्नुह ॥^{RV 254 511 676 !3}।

 $^{^{129}}$ वनस्पते शतवल्शो वि रोह सहस्रवल्शा वि वय रुहेम । य त्वामय स्वधितिस्तेजमान प्रणिनाय महते सौभगाय ॥ $^{ ext{R V } ext{3811}}$

Vedic plants and tree species:

A lot of plant species as found in different scriptures of the ancient lore will be enlisted here along with their uses either to the current times or just as an information as to how it was used in the earlier times

• अर्क - Calotropis gigantea

This plant has synonyms like *ksīraparni*, *sūryahaya*, *viksīra*, *alarka*, *vāsuka*, Etc There are three kinds of varieties available in India

In the śathapatha brāhmana¹³⁰ the leaf of the plant has been closely related to lord śwa In the śatharudra sacrifice sticks produced out of this plant has a very vital role in generating the sacrificer the desired fruits

In the $taittiriya\ samhita$ references are found for the same and more interestingly the references show the birth of this plant¹³¹ It says craving to earn a spot in the heaven and in a hurry, sage $ang\bar{\imath}rasa$, after the fructification of the the sacrifice, carelessly spilt a preparation (which was mixed with boiling hot milk and some curds in a vessel named $mah\bar{a}v\bar{\imath}ra$) on a goat and that starting moaning out of pain After a while intense goose bumps caused the falling of the hairs on its body. The heated preparation actually ripped the skin off and a part of it fell upon the ground and this gave birth to Calotropis Gigantea

The use of this particular plant is mentioned in the *vedas*, in the context of performance of *navagrahahoma*¹³² The larger leaves of this plant are used for sacrificial purposes. The medicinal properties of this plant are seen in curing leprosy, elephantiasis, syphilis and many others. The flowers are considered

¹³⁰ S B 9 1 1 42

^{।3।} अड्गीरसस्सुवर्ग लोक यन्तोऽजाया धर्मम् प्रासीचन् सा शोचन्ती पर्ण पराजहीत मोऽर्कोऽभवत्।

¹³² यथासित प्रथयते वशाम् अनु वपूषि कृण्वन्न् असुरस्य मायया । एवा ते शेप महसायम् अर्को ड्गेनाड्ग ससमक कृणोतु ॥^{AV} । 72 । SB 9 । 1 ⁴⁹

digestive, stomachic, tonic and useful in curing cough, cold, asthma, catarrh and loss of appetite The root bark is said to promote the secretion and to be useful in skin diseases, enlargements of the abdominal viscera, intestinal worms, cough, ascites and anasarca The milky juice is regarded as a drastic purgative and caustic and is generally used as such in combination with the milky juice of Euphorbia Nenifolia The leaves mixed with rock salt roasted within the closed vessels so that the fumes may not escape. The ashes thus produced are given with whey in ascites and enlargement of the abdominal viscera. The following inhalation is prescribed for cough, soak the powdered root of this plant in its own milky juice and dry Bougies are then prepared from the powder, and their fumes inhaled. The root bark, reduced to a paste with rice vinegar is applied to elephantiasis of the legs and scrotum. The milky juice of this plant and Euphorbia Nenifolia are made into tents with the powdered wood of berberies asiatica, for introduction into sinuses and fistulae The milky juice is applied to carious teeth for relief of pain. An only preparation made by boiling together eight parts of seasamum oil, sixteen parts of calotropic oil and one part of turmeric is said to be useful in eczema and other eruptive diseases. In the concan the milk with the powdered mustard is applied as a lap to rheumatic swellings and the flowering tops pounded and boiled with molasses, are given in doses of about one drachm every morning as a remedy for asthma. In want of virility the following prescription is in vogue- 125 flowers are to be dried and powdered and then mix it with one tola each of cloves nutmegs, mace and pellitory root and make into pills and has to be taken daily dissolved in milk

If an iron tool is kept in liquor prepared out of *yavaksara*, or milky sap of *arka* and then in a mixture of *sankola* oil and water, it doesn't blunt while splitting a boulder or iion, nor does it's tip bend

• <u>अर्जुन</u> – Terminalıa arjuna

This plants has synonyms like nadīsarja vīrataru, indradrume kakubha, śambara, pārtha, citrayodhi, dhanañjaya, vairāntaka, kirīti, gāndīvi, śivamallaka, savyasāci, karnāri, karavīraka, vīi a, and dhavala

In the historical texts of India, 1 e, $i\bar{a}m\bar{a}yana$ and $mah\bar{a}bh\bar{a}rata$ this tree is noted by the writers of both the authors. In the $i\bar{a}m\bar{a}yana$ it is in the $yuddhak\bar{a}nda$. Other mythology like $matsyapur\bar{a}na$, scientific treatise $brhatsamhit\bar{a}^{133}$ and even in the arthasatra of $ch\bar{a}nakya$ the mentioning of this tree is found

The uses of this tree is many fold as the pulp of the tree's stem and branches itself are so strong and sturdy that it supports the construction of boat, and other equipments of farming. This tree when planted on the highways is of great help as a shade-giver and this tree is renowned in the ancient scriptures as a shade-giver. Kings have used this tree in the past for the very purpose as told above. But, this tree is inauspicious to be planted nurtured and nourished around a residential place 134 . But very interestingly one verse says this tree increases the amount of rain 135 , which actually in a way substantiates the idea of having the 'tree planted in plenty' across the highway and other parts of the town which can not only add the value of beauty of the town but also make it a place of rest and shade. The logic 'more trees more rain' is hence proven. A similar thought in different set of words has been articulated by the author of $k\bar{a}\dot{s}yap\bar{t}yakrsis\bar{u}kti$ – the tree's leaves flowers and fruits are benefactors of mankind and especially for the birds 136 .

¹³³ B S 29 11, 53 4, 53 12, 102, 105

¹³⁴ आसन्न कण्टकी वर्जन चेश्टम् ^{VA 30}

¹³⁵ आम्रौछैन सनावृष्टि V A ³²³

¹³⁶ तिन्दुकास्तिलका पुत्रगाश्चयेत्, वशा काशास्च फलैरपि, फलप्रदा परिकीर्तिता ^{KKS 400 401 402}

This tree is as per *cakradatta* describes it as tonic, astringent and cooling and prescribes it in heart disease and for those purposes for which astringent are generally applied. He recommends it to be given in milk, treacle or water when used internally, or as a clarified butter made with the decoction and powder of the bark. Physicians of the ancient India think that bark has some special virtue in promoting the union of fractures and the dispersion of ecchymosis when given internally. It is considered to be lithontripic and a reference to the chemical composition will show that the ash of the bark contains an extraordinary large proportion of calcium carbonate. Externally it is used in the form of an astringent wash to ulcers

• <u>औद्म्बर</u> – Ficus racemosa

The other names of udumbara, udumbara, vrksa, ksīravrksa, hemavdugdha, sadāphala, kālaskandha, yajñīya, yajñayogya, supratisthita, śītavalka, jantuphala, puspaśūnya, paviti ai ka, saumya, and śītaphala

The *vedic* reference is found in *atharvaveda*¹³⁷ The folklore says for fortification of the cattle the pearl of the tree is used as a special case. This is the pillar or the thick stick to which the sacrificial animal is tied during the *vedic* sacrifices. Apart from this *khadu a bilva palāśa udumbara vibhītaka* and *aśvattha* trees are also used as the pillar.

The classic etymology of this tree is उन्नतत्वात् लड्घितमम्बरमनेनेत्युदुम्बर ।

There is a narration in the *taittirīya brāhmana* about the birth of the tree¹³⁸, which says that the gods and goddesses once were indulged in distributing amongst themselves the substance of all the most important and vital objects in the universe

¹³⁷ औदुम्बरेण मणिना पुष्टिकामाय वेधसा। पशूणा सर्वेषा स्फाति गोष्ठे मे सविता करत् ^{AV 1931}।

¹³⁸ देवा वा ऊर्ज व्यभञ्जत। तत उदतिष्ठत्। TB 113

At the end the substance of all the substances when put together fell on the ground and hence it is called औदुम्बर.

The story found in the aforementioned text says loid *saraswati* was once hiding in the tree and hence this shows her special love for the tree. This is also called *saraswati*'s dwelling place 139

He who himself plants eight *udumbara* trees or even prompts someone to plant them, rejoices in the lunar world 140

A proverb says one can after frantic search find the flowers of this tree, a white crow and even a footprints of a fish but never understand a women's mind¹⁴¹

In the *vedas* and in specific the *aitareya* branch talks about the tree as a highly respected and applicated because it is food in itself and source of energy¹⁴²

This tree is used as a bowl to store the *havis* and the same is given to the lord of $death^{143}$

There is a very interesting description which can be perhaps obsolete from today's world's structural perspective. But still as an essential element of this work, this piece of information from *viśwavallabha* is culled. If *bilva* and *udumbara* are found in combination near an anthill water exists at the depth of three and a half man-heights to its south at a distance of three hands, and a frog is an indication. If,

¹³⁹ वाग्वै देवेभ्योऽपाक्रामद्यज्ञायातिष्ठमाना सा वनस्पतीन प्राविशत सैपा वनस्पतिप् वसति। TS 213

¹⁴⁰ उदुम्बरद्रमानष्टौ रोपयेत्स्वयमेव य । प्रेरयेत् रोपणायापि चन्द्रलोके स मोदते॥ ^{V A 18}

¹⁴¹ औदुम्वराणि पुष्पाणि श्वेतवर्ण च वायस। मत्स्यपाद जले पश्येन्न नारीहृदयस्थितम्॥ ^{KKS 199}

¹⁴² औदुम्बरो भवति। अन्न वाऽऊर्गुदुम्बरऽऊर्ज्योऽन्नाद्यस्याऽवरुद्धै तस्मादौदुम्बरो भवति। अथ यदौदुम्बराण्यूर्ज्यो वा एपोऽन्नाद्याद्वनस्पतिरजायत मध्दुम्बरो। भाज्य च वनस्पतीना क्षत्रे ^{TSSII7}

¹⁴³ औदुम्बरेण पात्रेण युष्णो मृत्यवे ग्रह गृह्णाति। T B 3 108

however, *kakodudumbara* is close to an anthill, water exists at the depth of three man-heights to its west and at the depth of half a man-height, the rock is white and so is the soil 144

Lot of other ślokas from the same source use the tree as a cue to find out the depth of water and also the existence of water in various types of lands¹⁴⁵ The same text deals with the idea of auspicious tree and inauspicious tree and hence in one context *udumbara* is considered as the most auspicious only if planted to the south of the village or town one community is living¹⁴⁶. It is to be avoided to the north of the village¹⁴⁷ Further it is told that the soil required to grow such a tree need not be of a very special quality as it can grow in a mountain or rocky terrain as well¹⁴⁸. The most interesting idea discussed here is that the decoction prepared of this plant has to be served as manure to the trees suffering from phlegm¹⁴⁹. The best available information regarding it's medicinal value is the one found below-scrape the trunk of a tree from where the branches shoot off. Insert the mixture of *guñya*, *madhu*, *udumbara*, sugar, clarified butter and *madhuka* along with the calf dung to produce seedless fruits¹⁵⁰.

Root is used in dysentery, pectoral complaints, diabetes, applied in mumps, other inflammatory glandular enlargements and hydrophobia. The bark is highly efficacious in threatened abortion and also recommended in urological disorders, diabetes, hiccough, leprosy, dysentery, asthma and piles. The leaves are good wash

¹⁴⁴ काकौदुम्बरिका यदास्ति गौरादृशन् मृत्तथा^{V V 1A 13}

¹⁴⁵ पशाणाद्यन्तर वीक्ष्य शास्त्राणि शस्वत्, एतान्निश्चित साधारणे पर्वत , वारुण्य त्रिभिर्देर्डर ^{V V 1E 2 4 & 9}

¹⁴⁶ शभ प्राच्या न विवर्जयेत^{V V 3 25}

¹⁴⁷ वर्जयेत् अमृत्तरे^{V A 26}

¹⁴⁸ उद्भवरीति सम्भवन्ति ^{V V 4 4}

¹⁴⁹ प्रक्षार्जुन वासघनरोहितानाम् ^{V V 8 21}

 $^{^{150}}$ गुञ्जा मधु स्यात् फल अस्थि वर्ज्यम् $^{
m V}$ $^{
m V}$ $^{
m 9}$ $^{
m 41}$

for wounds and ulcers. They are useful in dysentery and diarrhoea. The infusion of bark and leaves is also employed as mouth wash to spongy gums and internally in dysentery, menorrhagia, effective remedy in glandular swelling, abscess, chronic wounds, cervical adentis and haemoptysis. Tender leaves are used in bilious affection and also to improve skin complexion. Tender fruits are astringent, stomachic, refrigerant, dry cough, loss of voice, diseases of kidney and spleen, astringent to bowel, styptic, tonic, useful in the treatment of leucorrhoea, blood disorder, burning sensation, fatigue, urinary discharges, leprosy, menorrhagic, epitasis, intestinal worms and carminative. They are useful in miscarriage, menorrhagia, spermatorrhoea, epididymitis, cancer, myalgia, scabies, haemoptysis, intrinsic haemorrhage, excessive thirst, visceral obstructions. Latex is aphrodisiac and administered in hemorrhoids, diarrhoea, diabetes, boils, alleviates the edema in adenitis, parotitis, orchitis, traumatic swelling, toothache and vaginal disorders.

• <u> अश्वत्थ</u> – Ficus religiosa

The synonyms of this tree aśvatthaviksa, pippala, bodhidruma, ckuñjarāsana, calapatra, acyutāvāsa, pavitraka, śi īmān, ksīradruma, vipra, māngalya, śyāmala, guhyapuspa, satyaśucadruma, dhauviksa and catyadruma

This tree has its relevance in a religious manner. It is extremely pure and hence it's meaning and significance to people in their life is sanctified. The *vedic* references to this tree is umpteen 151 152 153 154

¹⁵¹ अत्राह तद्वहेथे मध्व आहुति यमश्वत्थमुपतिष्ठन्त जायवोऽस्मे ते सन्तु जायव । साक गाव सुवते पच्यते यवो न ते वाय उप दस्यन्ति धेनवो नाप दस्यन्ति धेनव ॥ ^{R V 1 135 8}

¹⁵² द्वा सुपर्णा सयुजा सखाया समान वृक्ष परि षस्वजाते । तयोरन्य पिप्पल स्वाद्वत्त्यनश्नन्नन्यो अभि चाकशीति॥ R V + 1 35 20

In atharvaveda¹⁵⁵ a mantra is found which says- in a place where there is ficus religiosa and peacock there the damsels without intimation come and live unidentified by anyone. In yajurveda the mantra goes on to say, not just damsels, even the angels lie in such place.

In taiturīya brāhmana the idea of how the naming of this tree happened is mentioned in this fashion- agni transformed himself to a horse and exiling himself for an year from the gods and goddesses went into a tree and concealed So that tree in which the agni hid is known to be aśwattha¹⁵⁶

In the same text¹⁵⁷, in the later verses the agm has been replaced with prajāpati

In the famous *mantra* of the *yajurveda* wherein seven tongues of fire has been mentioned, the seven *samits* are also mentioned Among the seven *samits*, *aśwattha* is one 158

भद्रात् प्लक्षान्निस्तिष्ठस्यश्वत्थात् खदिराद् धावत्। भद्रा न्यग्रोधात् पर्णात् सा न एह्यरुन्धति॥ 159

This *mantra* is a very rarest of the *mantras* in which the use or the benefit of the tree is directly found. It says- there are a lot of trees mentioned with ficus religiosa and are requested to come with us as medicines

एते वै त्रयो बक्षा राजन्निति न्यग्रोधस्यावरोहाश्च फलानि च उदुम्बराण्याश्वत्थानि प्लाक्षाण्यभिषुणुयात्तानि भक्षयेत्सोऽस्यष्टो इव हि देवा ॥ 160

¹⁵³ पुमान् पुस परिजातो श्वत्थ खदिराद् अधि । स हन्तु शत्रून् मामकान् यान् अह द्वेष्मि ये च माम्॥ ^{A V 36 1}

¹⁵⁴ अथ यदनाशकायनमित्याचक्षते ब्रह्मचर्यमेव तदेष हयात्मा न नश्यित य ब्रह्मचर्येणानुविन्दतेऽथ यदरण्यायनमित्याचक्षते ब्रह्मचर्यमेव तदरश्च ह वै ण्यश्चार्णवौ ब्रह्मलोके तृतीयस्यामितो दिवि तदैर मदीयँ सरस्तदश्वत्थ सोमसवनस्तदपराजिता पूर्ब्रह्मण प्रभृविमितँ हिरण्मयम्॥^{CU 853}

¹⁵⁵ यत्राश्वत्थन्यग्रोधा महावृक्षा

¹⁵⁶ अग्निर्देवेभ्यो निलायत अश्वो रूप कृत्वा। सोऽश्वत्थे सवत्सरमतिष्ठत तदश्वत्थस्याश्वत्थत्वम्॥ ^{ТВ 113}

¹⁵⁷TB 3812

¹⁵⁸ सप्त ते अग्ने समिधस्सप्त जिह्वा इत्याह सप्तैवास्य सप्तानि प्रीणाति। TS > 47

¹⁵⁹ A V 555

This *mantra* states that the king has to extract the juice of the above mentioned trees and drink as the part of the fire ritual

यथाश्वत्थानि तेजसा वा एष वनस्पतिरजायत यदश्वत्थ परिशिष्यात्॥

The kings should also extract the juice of the above mentioned tree's fruits as it will assist them in developing a very effulgent look

A famous saying in *samskrtam* which has no reference says- what is the use of practicing austerity, offering or donating things to the needy or even the best of the righteous activities?, if you cannot plant ficus religiosa the *aśvattha*?¹⁶¹

The sanctity of the tree as seen by major *hindus* is shown through the famous *mantra*-

मूलतो ब्रह्मरूपाय मध्यतो विंष्णुरूपिणे। अग्रत शिवरूपाय वृक्षराजाय ते नम ॥

अकारमूलरूपेण उकारस्तम्भशाखिने। मकारफलपुष्पाय वृक्षराजाय ते नम ॥

He, who plants even a single aśwattha wherever it may be as per the prescribed mode, will go to the abode of hari¹⁶² By planting one tree in one's life time, one will never go to the hell¹⁶³ The plant shouldn't be planted to the East of the village¹⁶⁴ The aśwattha tree is an indication of the land's ability to produce all types of crops¹⁶⁵

¹⁶⁰ A V 7530

¹⁶¹ यज्ञै कि बह्भिर्दानै तपोभिस्तीर्थसाधनै । अरोपिते वते नृणा साक्षाच्छङ्करविग्रहे॥

 $^{^{162}}$ एकमेव हि योऽश्वत्थ रूपयेद्विधिना नर । यत्र क्त्रापि वा स्थाने गच्छेत्स भवन हरे $1\!\!1^{
m V}{}^{
m A}$

¹⁶³ अवस्पृष्टामेक न पश्येत^{V A 23}

¹⁶⁴ वर्जयेत् वरमुत्तरे^{V A 26}

¹⁶⁵ न्यग्रोधेन सर्धन्नस्यानम् ^{V A 320}

यदश्वत्थद्ध साम्राज्य वा एतत् वनस्पतीनाम्। 166

Among the trees aśwattha is considered to be the king

Many plants synthesize substances that are useful to the maintenance of health in humans and other animals. A number of traditions came to dominate the practice of herbal medicines for various effective human benefits at the end of the twentieth century With a view to increasing the wide spectrum of medicinal usages, the present day requires a new biologically active ointment which exhibit wound healing activity as local applications Oflate, Ficus religiosa (Family- Moraceae) which is commonly known as Pepal tree, is abundantly distributed throughout in India Even though the bark having wound healing activity, anti-inflammatory, analgesic, anti lipid- peroxidation activity and have purgative properties (tender shoots) but as per our knowledge there is no such literature till available for wound healing activity of leaves extract of title plant in the form of ointment. In spite of modern advanced technologies in the pharmaceutical industry, the availability of market products capable of stimulating the process of wound repair is still limited Hence there was an investigation which was focused in the direction of establishment of wound healing activity of leaves extract (form of ointments) of Figure 70% Figure 70% hydro alcoholic leaf extracts ountment of title plants at both strengths (5% and 10%) exhibited significant wound healing promoting activity However, this effect was found to be concentration related fashion where 10% ointment promotes significant wound-healing activity by increasing cellular proliferation, formation of granulation tissue, synthesis of collagen and by increase in the rate of wound contraction as compared to the control animals This was evident by faster rate of wound closure and epithelization period in excision wound model and significant increase in skin breaking strength in incision wound model Further phytochemical studies are needed where the extract

¹⁶⁶ A B 7 35 6

will be subjected to further fractionation and purification to identify and to isolate the active compound(s) responsible for wound healing activity

Ficus religiosa is a widely branched tree with leathery, heart-shaped, long-tipped leaves, used in the Indian system of medicine, besides which folklore medicine also claims its use in diarrhoea, diabetes, urinary disorder, burns, haemorrhoids, gastiohelcosis, skin diseases, convulsion, tuberculosis, fever, paralysis, oxidative stress, bacterial infection etc. Research carried out using different in-vitro and in-vivo techniques of biological evaluation support most of these claims. Presently there is an increasing interest worldwide in herbal medicines accompanied by increased laboratory investigation into the pharmacological properties of the bioactive ingredients and their ability to treat various diseases. Numerous drugs have entered the international through exploration of ethnopharmacology and traditional medicine. Although scientific studies have been carried out on a large number of Indian botanicals, a considerably smaller number of marketable drugs or phytochemical entities have entered the evidence-based therapeutics. Efforts are therefore needed to establish and validate evidence regarding safety and practices of āpurvedic medicines.

• न्यग्रोध - Ficus banghalensis

The other names being *vata*, is one more such a tree which is known to be very famous among the *mantras* of the *vedas*¹⁶⁷ ¹⁶⁸ ¹⁶⁹

क्षत्र वा एतत् वनस्पतीना न्यग्रोध ¹⁷⁰ - This tree is also considered as the king amongst the trees. It is also known to be the *ksatriya*

¹⁶⁷ अबुध्ने राजा वरुणो वनस्योध्र्व स्तूप ददते पूतदक्ष । नीचीना स्थुरुपि वुध्न एषामस्मे अन्तर्निहिता केतव स्यु ॥ RV 1247

¹⁶⁸ यत्राश्वत्था न्यग्रोधा महानृक्षा शिखण्डिन । तत् परेताप्सरस प्रतिवृद्धा अभूतन॥ AV 4374

 $^{^{169}}$ न्यग्रोधफलमत आहरेतीद भगव इति भिन्द्धीति भिन्न भगव इति किमत्र पश्यसीत्यण्य इवेमा धाना भगव इत्यासामङ्गैका भिन्दीति भिन्ना भगव इति किमत्र पश्यसीति न किञ्चन भगव इति ॥ $^{\mathrm{CU}\ 6\ 12\ 1}$

The other famous references in other major Indian scriptures-

निर्गच्छति जगत्सर्व वटमूले स दृश्यते। हरिश्च भगवास्तत्र प्रजापतिपुरसृत ॥ निर्गच्छति जगत्सर्व वटमूले स दृश्यते। हरिश्च भगवास्तत्र प्रजापतिपुरसृत ॥¹⁷¹

नमस्तेऽस्तु महावृक्ष पारयन्मे पवित्रतम्। न्यग्रोध तमुपस्थाय वैदेही वाक्यमब्रवीत्। नमस्तेऽस्त् महावृक्ष पालयन् मे व्रत पति ॥¹⁷²

त्वया पुरस्तादुपयाचितो य सोऽय वट श्याम इति प्रतीत । राशिर्मणीनामिव गारुडाना सपद्मराग फलितो विभाति॥ 173

वटवृक्षद्वय मृत्योरोपयेद्यो यथाविधि। शिवलोके वसेत्सोऽपि सेवितस्त्वप्सरोगणै ॥174

By planting a couple of banyan trees as per the prescribed mode would go to the abode of śiva and many heavenly nymphs will attend him

The English poet Southey was inspired by this tree and he writes

"Fifty straight columns propt its lofty head

And many a long depending shoot,

Seeking to strike a root,

Straight like a plummet grew towards the ground

So like a temple did it seem that there

A pious heart's first impulse would be prayer

By planting one *nyagrodha*, one never visits hell¹⁷⁵

This tree should be planted to the east of the village or one's abode, as a tree which fulfils all desires of the villagers of the members of a family and it shouldn't be planted to the left of the village or one's abode 176

¹⁷⁰ A B 7 35 5 ¹⁷¹ N P U K 63 141 ¹⁷² Ramayana- A K 2 55 23 & 24

¹⁷³ R V 13 53

¹⁷⁴ पर डोका

सुखिनो गृहे^{V A 13}

¹⁷⁵ अवस्पप्टामेकं

न पश्येत^{V A 23}

एते वै त्रयो भक्षा राजन्निति न्यग्रोधस्यावरोहाश्च परोक्षप्रिया इव हि देवा ॥ 177 न्यग्रोधस्यावरोहाश्च फलानि क्षत्रियो यजमान ॥ 178 तेषा यश्चमसाना रसोवा

The king in the fire sacrifice should extract the juice of this plant's fruit and become the likeable object of the angels and damsels

The uses of this plant are multifold - Ficus bengalensis Linn is a large evergreen tree found throughout forest tracts of India It is popular indigenous system of medicine like āyurveda, siddha, unani and Homeopathy In traditional system of medicine various plant parts such as stem bark, root bark aerial roots, vegetative buds, leaves, fruits and latex are used in dysentery, diarrhoea, diabetes leucorrhoea, menorrhagia, nervous disorders, tonic and astringent According to ayurvedic system of medicine Ficus bengalensis Linn (banyan tree) is well known to be useful in diabetes

The group of four Ficus, all yielding latex, according to ayurvedic texts, consist of nyagrodha (Ficus bengalensis), udumbara (Ficus glomerata/Ficus racemosa), plaksa (Ficus lacor/Ficus retusa) and aśvattha (Ficus religiosa) the bark and leaves of this

group are used as astringent, haemostatic, anti-inflammatory, anti-septic, prescribed in diarrhoea, dysentery, and in the treatment of skin diseases, ulcers, vaginal disorders, leucorrhoea, menorrhagia, deficient lactation

The wounds of the tree are healed by the treatment of anointing with the paste of the bark of nyagrodha and udumbara, cow dung, honey and ghee 179

This tree indicates the underground water bed 180

196

वरमृत्तरे^{V A 24 & 26} ¹⁷⁶ गृहस्य पूर्व पुत , वर्जयेत्

¹⁷⁷ A B 7 5 31 178 A B 7 5 30

नाखिनाम् ^{V A 210} ¹⁷⁹न्यग्रोधो उदुम्बरो

¹⁸⁰ पशाणाद्यन्तर वीक्ष्य साधारणे पर्वत , VV 182&4 शास्त्राणि शस्वत, एतान्निश्चित

It is planted for soil conservation. The timber is used for well-curbs, furniture etc The tree is suitable for paper pulp Leaf (Crude protein 963%) lopped for and fodder

fruits are used to prepare juice traditionally

• खदिर - Acacia catechu

The other names of this tree is found in multiple lexicons-

- amarakośa- gāyatrī bālatanaya dantadhāvana
- b <u>1atnamālā-</u> tīktasāra kantakidruma
- c <u>jatādhārā-</u> bālapatram suśalya vakrakanta yajñānga sintaśalya sāradruma kantī kustārī bahusāra medhya bālapatra raktasāra kai katī jihvaśalya
- d śabdaratnāvalī- kusthahābālapatrakam yūpadruma
- ıājavallabha- khadıra śetasāra kadara somavalkala makharema

अभि व्ययस्व खदिरस्य सारमोजो धेहि स्पन्दने शिशपायाम् । अक्ष वीळो वीळित वीळयस्व मा यामादस्मादव जीहिपो न 181

Enclose thee in the heart of khadira timber, in the car wrought of simsapa put firmness Show thyself strong, O axle, fixed and strengthened throw us not from the car whereon we travel

पुमान् पुस परिजातो 'श्वत्थ खदिराद् अधि । स हन्तु शत्रून् मामकान् यान् अह द्वेष्मि ये च माम्¹⁸²

वषट्कारो वै गायत्रियै शिरोऽच्छिनत्तद्वैरस परापतत्य पृथिवी प्राविशत् स खदिरोऽभवत्॥ 183

¹⁸¹ R V 3 53 19 182 A V 3 6 1 183 T S 3 5 7

The vasat call cleft the head of the gāyatrī, its sap fell away, it entered the earth, it became the khadira, he, whose dipping-spoon is make of khadira wood, cuts off with the sap of the metres, his oblations are full of sap Soma was in the third sky from hence, the gāyatrī fetched it, a leaf of it was cut off, that became the parna that is why the parna is so called.

आग्नेयमष्टाकपाल चरु वारनम्। दशकपाल सारस्वत चरुमाग्ना वैष्णवमेकादशकपालम्॥ 184

To agni his body goes, to soma his sap, - varuna grasps him with varuna's noose--to sar asvatī the speech, to agm and visnu the body of him who long is ill For him who is long ill or who desires, 'May I live all my days', he should offer this sacrifice, to agni on eight potsherds, to soma an oblation, to varuna on ten potsherds, to sar asvatī an oblation, to agni and visnu on eleven potsherds, verily he ransoms his body from agni, his sap from soma By the offering to varuna he frees him from varuna's noose, by the offering to sarasvatī he bestows speech, all the gods are agm, the sacrifice is vismu, verily by the gods and the sacrifice he heals him, even if his life is gone, he yet lives 'What went new, that became fresh butter', (with these words) he looks upon the butter, verily he describes its form and greatness 'Thou art the breath of the aśvins', he says, the aśvins are the physicians of the gods

चन्दने विषधरान् सहामहे वस्तु सुन्दरमगुप्तिमत् कुत । रक्षितु वद किमात्मसौष्ठव सञ्चिता खदिर कण्टकास्त्वया॥ 185

The sandalwood tree which is so beautiful doesn't has around it thorns to protect itself, but why you khadira, have so many thorns around you even when you don't look so beautiful

This tree is said to be the strongest tree within the limits of the trees as mentioned in the vedas

¹⁸⁴ T S 2 3 11 ¹⁸⁵ S R B 165 1

Acacia catechu willd (AC) (Family Fabaceae and subfamily Mimosoideae)

known as black cutch has a diverse pharmacological actions and has been widely used in *āyurveda* for processing of various formulations in *rasaśastra*. The main chemical constituents of Acacia Catechu are catechin, epecatechin, epigallocatechin, epicatechin gallate, phloroglucin, protocatechuic acid, quarcetin, poriferasterol glucosides, lupenone, procyanidin, kaemferol, L-arabinose, D-galactose D-rhamnose andaldobiuronic acid, afzelchin gum, mineral and taxifolin. Heartwood is used to yield concentrated aqueous extract i.e. Cutch and *katha*. The cutch and *katha* (extract) possess astringent, cooling and digestive properties, and is commonly used in *āyurvedic* preparations. It is useful in cold and cough, ulcers, boils and eruptions of the skin, bleeding piles, uterine haemorrhages, atonic dyspepsia, chronic bronchitis etc

The botanical name of *khadıra* is Acacia catechu. The *samskrtam* word *khadıra* literally means that which alleviates the diseases and stabilizes the body. Also known as *vakrakanta* has hooked spines, *dantadhāvana* useful for cleansing the teeth, *kanthi* beneficial for the throat, *kusthānga* anti dermatosis, etc. The great sage *caraka*

has categorized it as *udarka praśamana* anti urticarial and *kusthānga* anti dermatosis

ācharya vagbhata has highly praised it as the drug of choice for the treatment of numerous skin diseases Suśruta has described the plant to be effective as an anti obesity herb Acacia catechu Willd (Family Fabaceae and subfamily Mimosoideae) is widely used in āyurveda for many diseases and mainly for skin diseases Most of the people in Kerala use boiled khadıra water (karıngalı water) for drinking purpose There are a number of āyurvedic taila (oil) formulations which contain khadıra as one of the active ingredients Acacia catechu is highly valuable for its powerful astringent and antioxidant activities. It is commonly known as katha

which is an indispensable ingredient of Pan that is betal leaf preparation chewed in India It is useful in dental, oral, throat infections and as an astringent for reducing oozing from chronic ulcers and wounds The concentrated aqueous extract known as khaidr gum or cutch is an astringent, cooling and digestive, beneficial in cough and diarrhea Applied externally to ulcer, boils and skin eruptions and is used extensively in ayurvedic formulations. It is used in the treatment of passive diarrhea either alone or in combination with cinnamon or opium. The bark of Acacia catechu in combination with other drugs is prescribed for snake bite. The seeds of the plant are reported to possess hypoglycemic activity in rats Acacia catechu also shows hypotensive effect. The decoction of bark mixed with milk is taken to cure cold and cough The extracts of Acacia catechu exhibits various pharmacological effects like antipyretic, anti-inflammatory, antidiarrhoeal, hypoglycemic, hepatoprotective, antioxidant and antimicrobial activities Main chemical constituents of Acacia catechu Willd are catechin, epicatechin, epigallocatechin, epicatechin gallate, epigallocatechin gallete rocatechin, phloroglucin, protocatechuic acid, quercetin, poriferasterol glucosides, poriferasterol acyglucosides, lupenone, lupeol, procyanidin AC, kaempferol, dihydrokaemferol, taxifolin, (+)- afzelchin gum and mineral The chief phytoconstituent of the heartwood are catechin and epicatechin Catechins have significant antioxidant and antimicrobial effects. It is considered to be the best antioxidant. The antioxidant activities are evaluated in terms of ascorbate equivalents by different methods. The extract restores antioxidant enzyme superoxide (SOD) from the radiation inducing damage Acacia catechu is useful as a topical agent for soie gums and mouth ulcers This agent has been commonly used in India as an ointment for indolent ulcers and has been used in rural Bangladesh as a component of an anti-fertility pill Other uses include arresting nose bleeds, assisting healing in nipple fissures, and acting as a contraceptive Chronic gonorrhea can be treated with an infusion of catechu As a fuel the tree is often planted for use as firewood and its wood is highly valued for furniture and tools also Timber Timber is used for agricultural implements and wheels Tannin or dyestuff Cutch, which is marketed as a solid extract, is isolated from the heartwood. The dark catechu or Pegu cutch is used to tan heavy hides into sole leather, often in a mixture of tan stuffs. Catechu extract is also used for dyeing silk, cotton, canvas, paper and leather to a dark-brownish colour.

• <u>करीर</u> - Capparis decidua

amara - marubhūmijah usnapriyah kantakīvi ksah krakara granthla krakaca bhāvaprakāśa - nispati ikā karirā gūdhapatra karaka tīksnakantaka मधुषा सयौत्यपा वा एष औषधीना रसो यन्मधु अद्भ्य एवौषधीभ्यो वृष्टि निनयति। 186

The *vedic* idea revolving around this tiee is unique. If this tiee's twigs are given as sacrificial sticks, these sticks in the combination of other ingredients of the sacrifice and the *mantras* will fetch rain and hence the *vedic* terminology says for rain one has to perform $k\bar{a}r\bar{i}ristiyaj\tilde{n}\bar{a}$

When an anthill is found to the north of this tree sweet water is indicated to the south of the tree at the depth of ten-man heights. If it is in the combination of *bilwa* it also indicates a sweet water zone 187

According to the *unam* system of medicine the plant has been used as a carminative, tonic, emmenagogue, aphrodisiac, alexipharmic, improves the appetite, good for rheumatism, lumbago, hiccough, cough and asthma

The top shoots and young leaves are made into a powder and used as a blister, they are also used in boils, eruptions and swellings and as an antidote to poison They are very efficacious in relieving toothache when chewed, a decoction of ground stems and leaves is used for pyorrhoea. The fruits are astringent, are useful in cardiac troubles. The young flower bud and fruits are pickled. Fruits are eaten either green or ripe. Useful in facial paralysis and solves problems of enlarged spleen, kills intestinal worms. It is given in phthisis, heart diseases and scurvy. In

¹⁸⁶ T S 2 4 9

¹⁸⁷ वल्मीक सौम्य पश्चिमस्था , कर्कन्धुश्चेत् पुनि ^{VV 1B 2 & 6}

Rajputana, the plant is a wholesome fodder for camels. Juice of fresh plant is dropped into the ear to kill worms Root powder is taken with water in liver problems The root bark extract is given twice a day for 3 days in the treatment of haemorrhoids The plant is used for its medicinal value in diabetes, rheumatism, hypertension and various stomach problems. Wood being very strong and durable is used to make the foundations around the wells and as fire wood Flower buds are eaten to relieve stomach ache, root paste is applied on scorpion bite, powdered coal from stem is taken during fractured bone. The stem bark decoction (10-15ml) is administered twice a day in asthma and other respiratory disorders. The fruit extract produced significant hypocholesterolemic effect which appeared to be due to increase faecal excretion of cholesterol and bile acids which is attributed to its hemi cellulose content The extract of defatted fruit inhibited the development of atheroma and prevented the accumulation of cholesterol and triglyceride in liver and aorta of rabbits Powdered fruit reduced Alloxan induced lipid peroxidation and subsequently altered super oxide dismutase and catalase in erythrocytes, kidney and heart It reduced oxidative stress in diabetes. The extract of the fruit produced antibacterial and antifungal activities. The extract of fruit pulp, seeds, and alkaloid isolated from the extract demonstrated anthelmintic activity and affected bowel movement Activity of the seed volatiles against Vibro cholera has been recorded Aqueous extract of the plant exhibits anthelmintic activity, seeds contain antibacterial principles-glucocapparin, isothiocyanate aglycone of glucocapparin The bark pout has anthelmintic, constipative and purgative

According to the well known versatile medicinal properties and pharmacological actions of Capparis decidua, the present article provides an updated account of different aspects of the phytochemical and pharmacological properties

The content of biologically active compounds, as well as the potential antidiabetic activity of *Capparis decidua*, has been investigated in many studies

One study states, the compositional studies indicated *Capparis decidua* seeds as rich sources of all three major food components, i e carbohydrates, lipids and proteins Similarly, the amino acid profile indicated sufficient amounts of both essential and non-essential amino acids. Fatty acid analyses indicated that unsaturated fatty acids are present in abundance, while all major tocopherols are present in significant amounts. The tested extracts are rich in phenolic compounds, as well as in glucosinolates, which may contribute to its in vivo antidiabetic effect. Furthermore, the study suggests that the glucose lowering effect of this plant can be due, at least in part, to the inhibition of α -amylase. In conclusion, the results from this study contribute to the rational use of C decidua in folk medicine for the treatment of diabetes, by inhibition of α -amylase activity. Further The study says the further investigations are warranted to identify the active principles and elucidate other possible mechanism(s) of action

When pickled or cooked as vegetables, the immature fruits are used to cure stomach problems, especially constipation. The bark is used to cure coughs, asthma, ulcers, boils, vomiting, piles and all types of inflammations. Stem bark, meanwhile, is used for rheumatism and toothaches, including pyorrhea. When crushed, the leaves are applied as a poultice on burns and inflammations. They are chewed to relieve toothaches, or consumed as healthy appetizers for those with cardiac problems. The young leaves and shoots, meanwhile, are dried and powdered and used as antidote against poison and as a cure for joint problems. The young shoots of Peganum hurmala and *karīr* can be combined as an antifertility drug. The fruits and the seeds of *karīr* are used to cure cholera, dysentery, and urinary purulent discharges. The fruits' sharp and spicy taste serves as an astringent to bowels, remedies foul breath, and cures cardiac troubles. The oil from the seeds contains nitrogen and sulphur. This is used to cure skin diseases. The alcoholic extract of flowers, fruit husks and seeds show anti-bacterial potentials. *Karīr's* wood,

meanwhile, works better when applied for muscular injuries if the wood has been burnt first

• <u>पील</u> - Salvodora persica

त्वम् इन्द्र कपोताय छिन्नपक्षाय वञ्चते । श्यामाक पक्व पीलु च वारस्मा अकृणोर् बहु ॥ 188

Thou, indra, to the trembling dove whose pinions had been rent and torn Gayest ripe grain and $p\bar{\imath}lu$ fruit, gavest him water when athirst. The ready praiser loudly speaks though fastened triply with a strap

There is a very special mentioning of this plant in many texts saying it should be planted by the kings under their own supervision and if done so, it brings wealth, health and prosperity¹⁸⁹

This plant's food shouldn't be ordered to gods and *brāhmins*¹⁹⁰ (and the reason for this is unknown and not unintelligible)

An anthill to the east of a this tree indicates excessively salty water to the south at the depth of one to seven man-heights¹⁹¹

The combination with other trees indicates water at variety of distances and also the quality of water 192

The leaves are used in the treatment of nose trouble, piles, scabies, leucoderma, inflammation, scurvy, gonorrhea and pain. The bark is useful in the treatment of low fever and amenorrhea. The root is useful in the treatment of toothache and chest

¹⁸⁸ A V 20 135 12

¹⁸⁹ अधोभागे उत्तरायणमसिके^{K K S 151}

¹⁹⁰ देवाश्च सम्प्रकीर्तित , द्वितीयो रक्षणवती, तद्हीं द्रव्यमाद्यम् वारहरुपिणा^{K KS 3 7 & 9}

¹⁹¹ वाल्मिको गौरवर्णो हस्तप्रमाणम् ^{V V IB 3}

¹⁹² रोहीत स्यात् तदनुच मिष्टा, विल्व स्यात् पुम्भि VV IB 3 & 6

disease *miswak* is a chewing stick prepared from the roots, twigs, or stems of Salvadora persica *miswak* extract showed a high content of sodium chloride and potassium chloride as well as salvadourea and salvadorine, saponins, tannins, vitamin C, silica, and resin in addition to cyanogenic glycoside and benzylisothiocyanate

• <u>प्लक्ष</u> - Ficus virens aiton

The other names of this tree as per lexicons of many other Indian scriptures-

Amara - jatī parkatī

<u>Śabdaratnakara</u> - parkatī plaksā pliksā jatī

Bhāvaprakaśa - parkatih

hemacandrah - paksakah

पशुना वै देवास्सुवर्ग लोकमायन्तेऽमन्यत मनुष्या नोऽन्वाभविष्यन्तीति तस्य शिरश्छित्वा मेध्य प्राक्षारयन्स प्रक्षोऽभवत्तत्प्रक्षस्य प्रक्षत्वम्॥¹⁹³

The speckled butter is the expiration and the inspiration of cattle, when the beast is offered the body comes into the heart, in that he sprinkles the heart with speckled ghee, he thus places expiration and inspiration in the body of cattle By means of the beast the gods went to the world of heaven. They reflected, 'Men will mount after us' They cut off its head and made its sap stream forth, it became the plaksa (tree), that is the nature of the plaksa

तस्य मेध्य प्राक्षारयन् स प्लक्षोऽभवत्। 194

This statement of the *vedas* looks alike with the narration of the *yajurveda* in regard to the birth of the *plaksa*

205

¹⁹³ T S 6 3 10

¹⁹⁴ MS 38321

भद्रात प्लक्षान्निस्तिष्ठस्यश्वत्थात् खदिरात् धवात्। भद्रात्र्यग्रोधात् पर्णात् सा न एह्यरुन्धति॥ 195

Let all these plants come into our life as medicines

यत्प्लाक्षाणि यशसो वा एष वनस्पतिरजायत यत्प्लक्ष द्रेधा अथ विगृह्णीयादभ्यन्यानि परिशिष्यात॥196

This tree is a symbol of success and triumph to a ksatriya and it is also believed to bring luck and goodness to him By using this fruit he becomes effulgent and emancipated from perennial problems

The uses of this tree is very less as it has less medicinal properties. This tree's leaves are like by the elephants and domesticated animals like cows and goats

But interestingly there are a few texts which say that the tree's different parts are used for healing the mental diseases 197

काश्मर्य – Gmelina arborea

The other names of this species being-

amarakośa- gambhārı vrksa

bhāvaprakāśa - bhadraparnı śreepaini madhuparnika kāśmari kāśmīri hīra kāśmarya rohini krsnavrnta madhurasā and mahākusumikā

The vedic references are in plenty-

प्राञ्जमुप दधाति दाधार यजमानलोकन्न पश्नाञ्च यजमानस्य च प्राणमपि दधात्यथो खल्विष्टकामा आतृण्णमनूप दधाति प्राणानामुथ्सृष्ट्यै द्रपसश्चस्कन्देत्यभि मृइशति होत्रास्वेवैनम्प्रतिष्ठापयति

¹⁹⁵ A V 5 5 5 ¹⁹⁶ A B 7 5 32

¹⁹⁷ कटुत्व कषायत्व शिशिरत्व रक्तदोषमूर्छाभ्रमप्रलापनाशित्वञ्च - राजनिघण्टु

स्रचावुप दधात्याज्यस्य पूर्णाङ्कार्ष्मर्यमयीन्दध्र पूर्णामौदुम्बरीमिय वै कार्ष्मर्यमय्यसावौदुम्बरीमे एवोपधत्ते ॥¹⁹⁸

तुष्णीमुपदधाति न हीमे यजुषाऽसुमर्हति दक्षिणाङ्काश्मर्यमयीमुत्तरामौदुम्बरीन्तस्मादस्या असावुत्तराऽऽज्यस्य पूर्णाङ्कार्ष्मर्यमयी वज्रो वा आज्य वज्र कार्ष्मर्यो वज्रेणव यज्ञस्य दक्षिणतो रक्षाग्स्यप हन्ति दध्न पूर्णामौद्म्बरीम्पशवो वै दध्यूर्ग्द्म्बर पशुष्वेवोर्जन्दधाति पूर्णे उप दधाति पूर्णे एवैनम्199

'The holy power born', (with these words) he puts down the gold disk *Prajāpati* created creatures with the brahman class as first, verily the sacrificer creates offspring with the brahman as first, 'the holy power born', he says, therefore the brahman is the first, the first he becomes who knows thus The theologians say, 'Nor on earth, nor in the atmosphere, nor on sky should the fire be piled', if he were to pile (it) on earth, he would afflict the earth with pain, nor trees, nor plants would be born, if he should pile (it) in the atmosphere, he would afflict the atmosphere with pain, the birds would not be born, if he should pile (it) in the sky, he would afflict the sky with pain, parjanya would not rain. He puts down a gold disk, gold is immortality, verily in immortality he piles the fire, for propagation. He puts down a golden man, to support the world of the sacrificer, if he were to put it over the perforation in the brick, he would obstruct the breath of cattle and of the sacrificer, he puts it down on the south side with head to the east he supports the world of the sacrificer, he does not obstruct the breath of cattle and the sacrificer Or rather he does place it over the perforation of the brick, to allow the breath to pass out 'The drop hath fallen', (with these words) he touches it, verily he establishes it in the

¹⁹⁸ T S 5 2 7 3 ¹⁹⁹ T S 5 2 7 4

hotā's offices He puts down two ladles, one made of kārśmarya and full of butter, one of udumbara and full of curds that made of kārśmarya is this (earth), that of udumbara is yonder (sky), verily he deposits these two (earth and sky) In silence he puts (them) down, for he should not obtain them with a yajus, the kārśmarya on the south, the udumbara on the north, therefore is yonder (sky) higher than this (earth), the kārśmarya filled with butter, the butter is a thunderbolt, the kārśmarya is a thunderbolt, verily by the thunderbolt he smites away the demons from the south of the sacrifice, the udumbara filled with curds, curds are cattle, the udumbara is strength, verily he confers strength upon cattle. He puts (them) down filled, verily filled they wait on him in yonder world

'In the virāj should the fire be piled', they say, the virāj is the ladle, in that he puts down two ladles, he piles agni in the virāj. As each beginning of the sacrifice is being performed, the demons seek to destroy the sacrifice, the golden disk is a beginning of the sacrifice, in that he pours butter over the gold disk, he smites away the demons from the beginning of the sacrifice With five (verses) he pours butter, the sacrifice is fivefold, verily he smites away the demons from the whole extent of the sacrifice, he pours butter transversely, therefore animals move their limbs transversely, for support

यत्र देवा अग्ने पशुमालेभिरे तद्दीच कृष्यमाणस्यावानेध स एष वनस्पतिरजायत॥200

Once while sages were chopping the brain off the sacrificial animal as a part of the sacrifice, the brain fell on the ground and this turned in the Gmelina Arboria

वज काश्मर्य 201

In the last mandala of rgveda we see, a metaphor which compares this tree to diamond and it symbolically speaks the strength and vigour of the tree.

²⁰⁰ S B 12 9 1 5 ²⁰¹ R V 10 100 10

देवा वै या आहुतीरजुहुवुस्ता असुरा निष्कावमादन्ते देवा काश्मर्यमपश्चन्कर्मण्यो वै कर्मैनेन कुर्वितेति ते काश्मर्यमान् परिधीनकुर्वत तैर्वैस रक्षास्यपान्नत यत् काश्मर्यमया परिधयो भवन्ति रक्षसामपहत्त्यै॥²⁰²

Another story from the *tautturīya āranyaka* says that once in a war between the gods and demons, the demons tried to steal away the *samidhs* reserved for the gods and this tree's *samidhs* brought about death of the demons and thereby protected the *samidhs* from being stole away and thereby also became the most loveable tree of the gods

ते वै पालाशा स्यु । ब्रह्म वै पलाशो ब्रह्माऽग्निरग्नयो हि तस्मात्त्पालाशा स्यु ॥ यदि पालाशान्न विन्देत्। अथोऽपि वैककता स्यु यदि वैककतान्न विन्देदथोऽपि काश्मर्यमया स्यु यदि काश्मर्यमयान्न विन्देदथोऽपि वैल्वा स्यु अथो खादिरा अथो औदुम्वरा एते हि वृक्षा यज्ञियास्तस्मादेतेषा वृक्षाणा भवन्ति॥ 203

The enclosing sticks should be of this very tiee as this tree's twigs are considered as *brahman* and as *agni* is also *brahman* this should be alone in every *yajña*

Gamhar timber is reasonably strong for its weight. It is used in constructions, furniture, carriages, sports, musical instruments and artificial limbs. Once seasoned, it is a very steady timber and moderately resistant to decay and ranges from very resistant to moderately resistant to termites. The bark of *Gmelina arborea* are stomachic, galactogogue, laxative and anthelmintic, improve appetite, useful in hallucination, piles, abdominal pains, burning sensations, fever, *tridośa* and urinary discharge. It is also recommended with other drugs for the treatment of snake-bite and scorpion-sting. Leaf paste is applied to relieve headache and juice is used as wash for ulcers. Gamhar leaves, *apāmarga* roots and bark skin of *śaimali* are

²⁰² T A 4 4

²⁰³ S B 1 3 3 19 & 20

mashed with cow's milk and are given orally to treat hyperacidity. The leaves juice, milk and sugar are recommended in inflammatory condition of urinary bladder and dysuria. Flowers are sweet, cooling, bitter, acrid and astringent which is useful in leprosy and blood diseases. Fruit is acrid, sour, bitter, sweet, cooling, diuretic, tonic, aphrodisiac, promote growth of hairs, useful in $v\bar{a}ta$, thirst, anaemia, leprosy, ulcers and vaginal discharge. It is also recommended in raktapitta, excessive thirst, sexual debility in males and habitual abortion. The ripened fruit is valuable in heart disease of $v\bar{a}ta$ imbalance. The cold infusion of tea prepared from gamhar fruits is extremely beneficial, mixed with honey and sugar in fever of pitta origin. The roots are described in the ayurvedic texts as mild laxatives which treats flatulence and increase appetite, lactation and reliever of menstrual irregularities. The cold infusion of candana, ustra and gamhar works well with sugar to alleviate the thirst. It is also useful in piles, burning sensation, fever and tridośa

• <u>खर्जूर</u> – Phoenix dactylifera

जुहोति चतस्रो वै दिशश्चतस्रोऽवान्तरिदशा दिग्भ्य एव वृष्टिग् स प्रच्यावित कृष्णाजिने स यौति हिविरेवाकरन्तर्वेदि स यौत्यवरुध्यै यतीनामद्यमानानाग् शीर्षाणि परापतन् ते खर्जूरा अभवन् तेषाग् रस ऊर्ध्वोपतत्तानि करीराण्यभवन्त्स्ॐयानि वै करीराणि स्ॐया खलु वा आहुतिर्दिवो वृष्टि च्यावित यत् करीराणि भवन्ति। 204

This is a story regarding the birth of this fruit "He (Indra) makes, the quarters are four, the intermediate quarters are four, verily from the quarters he makes the rain to move He unites (them) on a black antelope skin, verily he makes the offering, he unites within the $ved\bar{i}$, for accomplishment When the yatis were being eaten, their heads fell away, they became kharjuras, their sap rose upwards, they became $kar\bar{i}ras$, the $kar\bar{i}ras$ are connected with soma, the offering connected

²⁰⁴ T S 2 4 9 2

with soma makes rain to move from the sky, in that there are karīras (in the sacrifice)"

Here are below a few explanations regarding the tastes of the fruit अपक्वखर्जूरफल त्रिदोषशमन मतम्। पक्वमेव हित श्रेष्ठ त्रिदोषशमन मत परम्॥205 क्षयेऽभिघाते दाहे च वातिपत्ते च तद्धितम्॥206 खर्जूरश्च विष हन्ति सदावै नात्र सशय।207 अस्य मस्तिष्कगुणा । साद्त्वम्। तित्कत्वम्। कषायत्वम्। मूत्रातड्करोगनाशित्वम्। 208 गुरुत्वम्। क्षयाभिघातदाहवातपित्तरोगे हितत्वम्। श्क्रवृद्धिकारित्वम्।209

मारुतमसि मरुतामोजोऽपा धारा210

The uses of Phoenix dactylifera, also referred to as the date palm, has had a variety of purported medicinaluses throughout history. Some of the most common include the treatment of respiratory illnesses, gastrointestinal disturbances, and the improvement of fertility in both males and females. It is widely believed that Phoenix dactylifera possesses natural anti-inflammatory properties and may be used to treat conditions such as lupus or arthritis Negative side effects related to the date palm are relatively rare, although some people may experience an allergic reaction to the fruit Any specific questions or concerns about the use of the date palm in an individual situation should be discussed with a doctor or other medical

²⁰⁵ T H 1 27

²⁰⁶ C S 27

²⁰⁷ bhaisajya dhanvantari 208 i ājavallabha 209 rājavallabha 210 T S 2 4 7

professional Respiratory illnesses have been traditionally treated with Phoenix dactylifera Asthma, bronchitis and tuberculosis are specific illnesses that may be treated with this herb. The date palm can be used as an expectorant to make coughs more productive and may also help to sooth a sore throat and reduce fever A variety of gastrointestinal disturbances may be successfully treated using Phoenia dactylifera In some cases, the date palm may be used as a laxative or taken to induce vomiting Regular use of this herb may also help to treat inflammatory bowel disease Caution should be used so that dehydration does not occur. If urine output decreases or sweating no longer occurs, a doctor should be consulted for further evaluation Those who have been diagnosed with inflammatory conditions such as rheumatoid arthritis or lupus may benefit from the anti-inflammatory properties of Phoenix dactylifera The fruit from the date palm tree is thought to cleanse and detoxify the liver and may protect the cells of the body from premature death. Some studies have indicated that the fruit from this tree may help to prevent certain forms of cancer Throughout history, Phoenix dactylifera has been used as an aphrodisiac and to increase fertility. This fruit is believed to have mild estrogen-like effects, increasing the chances of fertility in women. Males may develop an increased sperm count as well as improved motility when using this herbal supplement. Most people are able to use *Phoenix dactylifera* without experiencing negative side effects, although allergic reactions are possible

• गुग्गुल - Commiphora Wightii

The other names of this species-

<u>Śabdacandrıkā</u> - raktasśobhāñjanavrksa

Amarakośa – kumbha, ulūlu, kausika and pura

Ratnamālā - jatāyu, kālanīryāsa, devadhūpa, saivasaha, mahisāksa, phalankasa, yavanadvista, bhavābhīsta, niśātaka, jatāla, puta, bhūtahara, śiva, śāmbhava, durga, yātughna, mahisāksaka, devesta, matudista, raksohā and rūksagandhakahdıvya

Bharata – kumbholu, khalaka, kambholūkhala and guggulu

अग्नेस्त्रयो ज्यायासो भ्रातर आसन्।211

The species originated from agni's sibling's muscle, so says the taittirīya samhitā मास मासेन वर्धते।212

This helps in the growth os strong muscles as this originates from the muscles न त यक्ष्मा अरुन्धते नैन शपथो अश्रुते। य भेषजस्य गुग्गुलो सुरभिर्गन्धो अश्रुते॥²¹³

Never Consumption, never curse touches the man, arundhatī! Whom the delicious odour of the healing Bdellium penetrates, consumptions flee apart from it as from a wild beast fly the deer If thou, O Bdellium, art produced from sindhu oi hast come from sea, the quality of both have I taken to keep this man unscathed

Guggulu has been a key component in ancient Indian system of medicine But has become so scarce because of its overuse in its two habitats in India where its found -Gujarat and Rajasthan that the World Conservation Union (IUCN) has enlisted it in its Red Data List of endangered species Guggulu produces a resinous sap known as gum guggul The extract of this gum, called gugulipid, guggulipid or guglipid, has been used in ancient Indian medicine, a traditional Hindu medicine, for nearly 3,000 years in India The active ingredient in the extract is the steroid guggulsterone, which acts as an antagonist of the farnesoid X receptor, once

²¹¹ T S 6 2 8 ²¹² Unknown reference ²¹³ A V 19 38 1

believed to result in decreased cholesterol synthesis in the liver However, several studies have been published that indicate no overall reduction in total cholesterol occurs using various dosages of guggulsteione, and levels of low-density lipoprotein ("bad cholesterol") increased in many people

कलिवक्ष – Terminalia Belerica

The other names of this species -

Ratnamālā – vibhītaka, kalidruma, kalpavrksa, samvartaka, kaliviksa, vishaghna, anilaghna and kāsaghna

नीचावर्तन्त उपरि स्फुरन्त्य हस्तातो हस्तवन्त सहन्ते। दित्र्या अङ्गारा इरिणे न्युप्ता शीता सन्तो हृदय निर्दहन्ति॥214

Downward they roll, and then spring quickly upward, and, handless, force the man with hands to serve them Cast on the board, like lumps of magic charcoal, though cold themselves they burn the heart to ashes

अक्षास इद कुशिनो नितोदिनो निकृत्वा नस्तपनास्तापयिष्णव । कुमारदेष्णा जवत पुनर्हणो मध्वा सम्पृक्ता कितवस्य बर्हणा॥215

Dice, verily, are armed with goads and driving-hooks, deceiving and tormenting, causing grievous woe They give frail gifts and then destroy the man who wins, thickly anointed with the player's fairest good

In ancient Indian medicine the drug is classified under the category of expectorant It is an integral part of ancient Indian medicine's laxative formulation, triphala used in treatment of common cold, pharyngitis and constipation. The bark is midly diuretic and is useful in anaemia and leucoderma. The Fruits are astringent,

²¹⁴ R V 10 34 9 ²¹⁵ R V 10 34 7

acrid, digestive, anthelmintic, aperient, expectorant, sweet, anodyne, stypic, narcotic, ophthalmic, antipyretic, antiemetic and rejuvenating Unripe fruit is a mild laxative and ripe fruit is an astringent. Seeds are used as aphrodisiac. Oil extract from the seed pulp is used in leucoderma and alopecia. Moderm investigations have proved the laxative activity of the oil

प्रियङ्गुः - Aglaia elaegnoidea

यन्मसूस्यैर्जुहोति। सर्वा व तद्देवता प्रीणाति। प्रियग्तण्डुलैरुहोति। प्रियागा ह वै नामैते। एतैर्वै देवा अश्वस्यागानि समदध् । यत्प्रियगुतण्डुलैर्जुहोति। अश्वस्यिवागानि।216 पयसो मरुतो जाता पृश्नियै प्रियड्गवो मारुता खलु वै।217

Verily with powei (indriyéna) he surrounds his fellows on both sides. The sacrificial fee is a garment with a fringe, for the delectation of his fellows. He who desires a village should offer to the maruts an oblation of panic seed in the milk of a speckled (cow), from the milk of a speckled (cow) were the maruts born, of the speckled (cow) panic seed, his fellows have the maruts for their deity, verily he has recourse to the Maruts with their own share, verily they subject his fellows to him, he becomes possessed of a village. The yājya and the anuvākya contain the word 'dear'

Medicinal uses of this plant is, it is cooling and astringent and employed in inflammations and febrile complaints. The seeds are said to be useful in painful micturition. The fruit is is acidic in taste and edible

देवदार – Cedrus deodara

The other names of this species pūtadāru, pitudāru and putudru

अग्नेश्शरीरमसि पारयिष्णु रक्षोहाऽसि सपत्नहा। अथो अमीव चातन पूतद्वर्नाम भेषजम्॥ 218

²¹⁶ T B 3 8 14 6 ²¹⁷ T S 2 2 11 4

Body of agni prompt to save, slayer of fiends and foes art thou, yea, banisher of malady, the healing balm called pūiudru

शरीर हे तवास्य पीतदारुतद्यत्त्वेनत् दारवा परिधयो भवन्ति शरीरेणैवेनमे तत्त्समर्द्धमति कृत्स्र करोति॥219

तन्वोत्सृष्टनिवासेषु कड्करज्ञ्क्षतत्वच। गजवर्ष्मिकरातेभ्य शशसुर्देवदारव॥ त चे वायौ सरति सरस्कन्धसङ्घट्टजन्मा बाधेतोल्काक्षपितचमरीबालबारोदवाग्नि ॥220

The strength of devadāru is exhibited in one of the verses of raghuvamśa's kālidāsa, wherein it is said that the elephants along with their iron shackles were tied to the devadaru tiee and whenever the elephants moved around, the tiee used to show up a natural dent as a few outer layer of it would hvave been chipped by the forceful movement of the elephant This used to be a mark for the hunters to know if there were king's troop walking around in the forest and if it was so, they had to refrain themselves from entering into it

The heartwood is carminative, diaphoretic, diuretic and expectorant A decoction of the wood is used in the treatment of fevers, flatulence, pulmonary and urinary disorders, rheumatism, piles, kidney stones, insomnia, diabetes Etc It has been used as an antidote to snake bites. The plant yields a medicinal essential oil by distillation of the wood, it is used in the treatment of phthisis, bronchitis, blennorrhagia and skin eruptions. A resin obtained from the wood is used externally to treat bruises, skin diseases and injuries to joints. The bark is astringent. It has proved useful in the treatment of fevers, diarrhoea and dysentery In Ayurvedic medicine the leaves are used in the treatment of tuberculosis. An oil obtained from the seed is diaphoretic. It is applied externally to treat skin diseases

²¹⁸ A V 8 2 28 ²¹⁹ S B 3 5 2 15 ²²⁰ R V 4 76

विकन्तक – Flacourtia Indica

The other name of this species being vikantaka

The vedic references-

अयोमुखा सूचीमुखा अथो विकड्कतीमुखा । क्रव्यादो वातरहस आ सजन्त्व् अमित्रान् वज्रेण त्रिषन्धिना ॥221

Let those with non faces, with faces like needles or like combs, flesh-eaters, rapid as the wind, cling closely to our foemen with tri sandhi for their thunderbolt

प्रजापतिर्वा अजुहोत्सा यत्राहुति प्रत्यतिष्ठत्ततो विकड्कत उदितष्ठत्तत प्रजा असृजत॥ 222

Prajāpati sacrificed, where the oblation found support, thence sprung the vikantaka, there he created offspring, the oblation of him whose dhruva, is made of vikantaka, wood finds rest, verily he is propagated. That is the form of the offeringspoons, on him whose spoons are so formed all forms of cattle attend, nothing unshapely is born in him

वैकड्कतीमादधाति भा एवावरुन्धे। 223

He puts on (a stick) of vikantaka wood, verily he wins radiance, he puts on one of cami, for atonement 'Do thou sit down in the lap of this mother', with three (verses) he adores (the fire) when born, three are these worlds, verily he attains reputation in these worlds, verily also he bestows breaths on himself

अग्नेसृष्टस्य यत भा एवावरुन्धे।224

²²¹ A V 11 10 3 ²²² T S 3 5 7 ²²³ T S 5 1 19

नह्नतौन्यमृष्ट। ततो विकड्कत समभवत्तस्मादेष यज्ञियो यज्ञपात्रियो वृक्षस्तत एते देवाना वीराऽजायन्ताग्नियो य पवते सूर्य स यो हैवमेतान् देवाना वीरान्नवेदाऽहाऽस्य वीरो जायते॥ 225

This tree is supposedly to be the very important one in the preapartion of all kinds of sacrifical utensils. The utensils of each tree has its own significance and the fruition as the end result when considered each utensil made out of different tree gives different fruits Though it is almost impossible to cite any concrete reason as to why it is so, yet for someone who has a total belief in vedic scriptures has to resort to belief and surrender to the meanings as they are

विकड्कतफल पक्क मधुर सर्वदोषजित्। 226

The roots are sweet, refrigerant, depurative, alexipharmic and diuretic They are useful in vitiated conditions of pitta and vāta aphthae, poisonous bites, skin diseases, pruritus, erysipelas, strangury, nephropathy and psychopathy The leaves are useful in pruritus and scabies. The fruits are sweet, appetizer, digestive and diuretic, and are useful in strangury jaundice, gastropathy and splenomegaly (Indian medicinal plants)

वरण - Crateva Magna

The other names of this species being-

Śvetapuspaka, tıktaśākah, kumārakah, śvetadrumah, gandhavrksah, tamālah, mārutapah and asmarıghnah

अथ वारनस्रवेण वारण्या स्रचि चतुर्गहीतमाज्य गृहीत्वा जहोति।227

²²⁴ T A 5 4 ²²⁵ S B 2 2 4 10 ²²⁶ B P 623 ²²⁷ T A 6 10

This tree's timber is used in preparations of the sacrificial implements, especially to give havis to the lord of death

वारण पश्चादघ मे वारयता इति वृत्रशङ्कृन् दक्षिणतो।228

This tree's enclosed stick should be stabilized in the earth near the grave yard while performing piti medhayajña

It is used mainly in the treatment of urinal calculi, crystalluria and urinary infections, but is valued as a bitter, antiperiodic, aperitif, astringent, demulcent, laxative, rubefacient, tonic, liver stimulant and vesicant. It has been used for malaria and tumours The stem bark is used in the treatment of renal lithiasis, swelling of the liver and diarrhea This was used for blood purification and as also as to bring about homeostatis

वेण - Bambusa Bambos

त् तु देशमतिक्रम्य शैलोदा नाम निम्नगा। उभयोस्तीरयोस्तस्या कीचका नाम वेणव । 229

वीर्यसम्मितो वेणुना वि मिमीत आग्नेयो वै वेणुस्सयोनोत्वाय यजुषा युनक्ति

न बहव सम् अशकन् नार्भका अभि दाधृषु । वेणोर् अद्गा इवाभितो 'समृद्धा अघायव ॥²³⁰

Not many have had power enough, the feeble ones have not prevailed, like scattered fragments of a reed never are the wicked prosperous

वेणव कीचकास्ते स्युर्ये स्वनन्त्यनिलोद्धता ।231

²²⁸ S B 13 8 4 1 ²²⁹ sabdaratnāvalī

²³¹ A Sanskrit proverb- Unknown reference

One variety of bamboo is known to be $k\bar{i}caka$, if it makes pleasant sound when there is a breeze

The medicinal uses of this species- fresh juice of the leaves of Bambusa bambos was tested for uterine activity on isolated human as well as lat uterus and it was found to have a weak ecbolic action (an agent produces rapid labour) in a dose 1 to 10 mg/ml Extract of its leaves show antitumor activity in rat Extract of its leaves show antitumor activity in rat Extract of its leaves show antitumor activity in rat Hot water extract and alcoholic extract of the leaves of as deodorant An ethanolic extract of Bambusa bambos plant was used tender shoot caused a reduction in fertility of male rat The dealcoholized extract of leaves has shown antibacterial activity against Bacillus subtillis, Micrococcus pyogens, Staphylococcus aureus and Salmonella 0 1-0 35% (at pH 7 and pH 5 5) Hot water extract concentration of alcoholic extract of leaves used as deodorant The dealcoholised extract of leaves has shown antibacterial activity. Leaves of Bambusa bambos contain digestible crude amino acid, mainely methionine and lysine Literature review reveals that studies on food safety aspect of bamboo shoot are unsystematic and scanty, hence need special attention. Similarly indepth investigation on effect of processing (boiling, fermenting, canning etc.) on total nutrient content (macro and micio) of various bamboo shoot species growing in different agroecological regions needs to be carried out. It would help in converting the nonedible species into edible one, thus enhancing the business scope for rural people Scientific validation of indigenous knowledge of tribal coupled with modern scientific inputs would provide guidelines for evolving a simple, efficient system for bamboo shoot utilization Thus, several important knowledge gaps identified in this paper would give impetus to new academic and R&D activities, in turn generating innovative job profile in food industries as well as rural entrepreneurship

जम्ब – Syzygium Jambos

यदि दृष्टा त्वया सीता जम्बु जाम्बूनदसमप्रभा। प्रिया यदि विजानीषे निश्शड्क कथयस्व मे॥²³² जम्बुप्रियालपनसप्लक्षन्यग्रोधतिन्दुका । अश्वत्थ कर्णिकारश्च चूताश्चान्ये च पादपा ॥²³³ ततो वेतसशाखाश्च जम्बृशाखाश्च वीर्यवान्। चकार लक्षणश्च्छित्वा सीताया सुखमासनम्॥234 शिशुपामलकीजम्बो याश्चान्या काननेषुता । मालतीमल्लिकाजातिर्याश्चान्या कानने लता ॥ प्रमुदा विग्रह कृत्वा भरद्वाजाश्रमोऽवदन्॥235

अन्ये जम्ब्वादयो वृक्षा नृपोद्याने जलाशये। आरोप्य विधिवद्धीमान् अनन्तफलमश्रुते॥ अज्ञानाज्ज्ञानतो वापि जम्बूर्येन प्ररोपिता। गृहेऽपि स वसन्नित्यमपि धर्मेण युज्यते॥

Infectious diseases account for high proportion of health problems in the developing countries like India Microorganism has developed resistance to many antibiotics and this has created immense clinical problem in the treatment of infectious diseases. The resistance of the organism increased due to the indiscriminate use of commercial antimicrobial drugs commonly used for the treatment of infectious diseases. This situation forced the scientist to search for new antimicrobial substances from various sources including medicinal plants. Many of the plants used today were known to the people of ancient culture throughout the world for their preservative and medicinal powers. However several plants are used in India in the form of crude extracts, infusions or plaster to treat common infections without scientific evidence of efficacy Natural products of plant origin have played significant role in the search of therapeutic drugs such as quinine from cinchone Search for new antimicrobials is very important in recent time considering the

Rāmāyana Ar K 60 19
 Rāmāyana Ar K 73 3
 Rāmāyana Ay K 55 15

²³⁵ Rāmāyana Ay K 91 51

escalating levels of antibiotic resistance among pathogenic bacteria. Many more herbal ingredients are present over the counter drugs such as laxatives Medicines that come from plants include aspuin from willow bark. Tannin content present in some plants has the ability to act against the microorganisms such as S aureus, Salmonella species, E coli, Pseudomonas species and so on Tannin is a general descriptive name for a group of polymeric phenolic substances capable of tanning leather, or precipitating gelatin from solution, a property known as astringency According to Scalbert, tannin can be toxic to filamentous fungi, yeast and bacteria Condensed tannins have been determined to bind cell walls of ruminal bacteria Syzygium jambos (L) Alston (Eugenia jambos) is widespread in sub-Saharan Africa (Benin, Democratic Republic of Congo and Cameroon) where its bark is traditionally used to treat infectious diseases. It is also distributed in Reunion Island, Central America (Guatemala) and Asia (Malaysia, Nepal) where fruits are eaten Besides studies on the fruit volatiles and sugars, the only part of the plant chemico-pharmacologically studied was the leaves Aqueous, methanol, and ethyl acetate extracts of S jambos leaves from Guatemala have been shown to posses anti-inflammatory activity in adjuvant carrageenan induced inflammation model in rats S jambos may be merely a shrub but is generally a tree reaching 7 5-12 m in height and has a dense crown of slender, wide spreading branches. In India, the fruit is regarded as a tonic for the brain and liver. An infusion of the fruit acts as a diuretic and sweetened preparation of the flowers is believed to reduce fever. The seeds are employed against diarrhea, dysentery and catarrh. In Nicaragua, it has been claimed that an infusion of roasted, powdered seeds is beneficial to diabetics

• <u>ara – Aegle Marmelos</u>

महान् वै भद्रो बिल्वो महान् भद्र उदुम्बर ॥²³⁶

The bilva tree is not just big, but it is equally auspicious and so is udumbara

²³⁶ A V 20 136 13

यस्तु सरोपयेद्विल्व शड्करप्रीतिकारकम्। सत्कुलेऽपि सदा लक्ष्मी सन्तिष्ठेत्पुत्रपौत्रिके॥²³⁷

The one who plants the *bilva* tree will see his lineage live happily with prosperity always at their doorstep

अश्वत्थ बिल्ववृक्ष व वट धात्रीमशोकदम्। वटपञ्चकमित्युक्त स्यापयेत्पञ्चवृक्षक ॥238

The one who desires to see not hell shouldn't use the wood of the *bilwa* tree as fuel

The different parts of Bael are used for various therapeutic purposes, such as for treatment of asthma, anaemia, fractures, healing of wounds, swollen joints, high blood pressure, jaundice, diarrhoea healthy mind and brain Typhoid troubles during pregnancy Aegle marmelos has been used as a herbal medicine for the management of diabetes mellitus in Ayurvedic, Unani and Siddha systems of medicine in India, Bangladesh and SriLanka The main usage of the parts of this tree is for medicinal purposes The unripe dried fruit is astringent, digestive, stomachic and used to cure diarrhea and dysentery Sweet drink prepared from the pulp of fruits produce a soothing effect on the patients who have just recovered from bacillary dysentery The ripe fruit is a good and simple cure for dyspepsia. The pulp of unripe fruit is soaked in gingelly oil for a week and this oil is smeared over the body before bathing This oil is said to be useful in removing the peculiar burning sensation in the soles The roots and the bark of the tree are used in the treatment of fever by making a decoction of them The leaves are made into a poultice and used in the treatment of opthalmia The leaf part of the plants have been claimed to be used for the treatment of inflammation, asthma, hypoglycemia, febrifuge, hepatitis and analgesic The mucilage of the seed is a cementing material. The wood takes a fine polish and is used in building houses, constructing carts, agricultural implements. A

²³⁷ V A 58

^{2,8} P N P 74

yellow dye is obtained from the rind of the unripe fruits. The dried fruits, after their pulp separated from the rind are used as pill boxes for keeping valuable medicines, sacred ashes and tobacco. In Homeopathic treatments it is largely used for conjunctivitis and styes, rhinitis, coccygodynia, nocturnal seminal emission with amorous dreams, chronic dysentery. Ayurveda prescribes the fruit of the herb for heart, stomach, intestinal tonic, chionic constipation and dysentery, some forms of indigestion, typhoid, debility, cholera, hemorrhoids, intermittent fever, hypocondria, melancholia and for heart palpitation. The unripe fruit is medicinally better than the ripe fruit. Leaf poultice is applied to inflamination, with black pepper for edema, constipation and jaundice.

• पुलाश – Butea Monosperma

यस्मिन्वृक्षे सुपलाशे देवै सम्पिबते यम । अत्रा नो विश्वति पिता पुराणा अनुवेनति॥²³⁹

In which tree yama along with other gods and godessess drinks the soma juice in that tree we are allowed to meet out elders who are dead

पलाशशाखिनह सप्त रोपयेदेकमेव वा। ब्रह्मलोकमवाप्नोति पुज्यते सोऽमरै सदा॥

If one can plant seven trees or even one tree for that matter he goes to the eternal world and he will be prostrated by the gods and goddesess

The tree is considered by the vedas to be as auspicious as the brahman and as great as brahman

पलाशवटरम्भाद्या ज्ञेया पर्णोपयोगिन ।240

Some trees like this are known for its optimum usage of the leaves

²³⁹ R V 10 134 1

²⁴⁰ Unknown sources

In traditional medicine, there are many natural crude drugs that have the potential to treat many disease and disorders one of them is Butea monosperma (Lam) Taub (Syn Butea frondosa, Family Fabaceae) popularly known as 'dhak' or 'palas' ,commonly known as 'Fiame of foiest', palash , mutthuga ,bijasneha, khakara, chichara, Bastaid teak, Bengal kino They comprise one of the laigest families of flowering plants, numbering 630 genera and 18,000 species. This is a moderate sized deciduous tree which is widely distributed throughout India, Burma and Ceylon extending in the north west himalayas as far as jhelum except in very acrid parts. It is one of the most beautiful tree has been put to some useful purpose Butea monosperma is extensibly used in Ayurveda, Unani and Homeopathic medicine and has become a cynosure of modern medicine. The plants of this genus are well known for their colouring matters Commonly Butea monosperma is used as tonic, astringent, aphrodisiac and diuretics Roots are useful in filariasis, night blindness, helminthiasis, piles, ulcer and tumours. It is reported to possess antifertility, aphrodisiac and analgesic activities Flowers are useful in diarrhoea, astringent, diuretic, depurative and tonic. The stem bark is useful in indigenous medicine for the treatment of dyspepsia, diarrhoea, dysentery, ulcer, sore throat and snake bite Besides medicinal uses it is also having the economic use such as leaves are used for making platters, cups, bowls and beedi wrappers Bark fibres are used for making cordage Wood is used for well curbs and water scoop. It is a cheap board wood Wood pulp is suitable for newsprint manufacturing Butea is also a host to the Lac insect, which produces natural lacquer Butea superba is a native herb in the family of Popilionaceae The Plant twinning woody long-life herbal plant exists only in Thailand This species can be found in the same habitat as Pueraria Mirifica in the mountainous area. The long shape tuberous were annually enlarged and accumulated at least 15 chemicals in the group of direct chain organic acid especially flavonoids and flavonoid glycosides with c-AMP Phosphodiesterase potent inhibitor directly at the corpus cavernosum of the penis and resulted in

enhancing blood flow to that area In addition, it supports normal sexual function, erectile capacity, enhance sensitivity and better performance. The preparation of Butea superba tubers has been used as an alternative herbal treatment for erectile dysfunction in males The tubers of Butea superba have been found to contain estrogenic substances similar to follicle hormones Roots of Butea superba show rejuvenating activity The root banks of Butea superba shows 65% inhibitory activity on acetylcholinesterase Butea parviflora also known as climbing Butea and palashabheda, is a large woody licine with large trifoliate leaves, white or cream coloured flowers and single seeded fruit found throughout in India Roots contain rotenone

कर्कन्ध् - Zizyphus Mauritiana

याभिरन्तक जसमानमारणे भुज्यु याभिरव्यथिभिर्जिजिन्वथु। याभि कर्कन्धु वय्य च जिन्वथस्ताभिरूषु ऊतिभिरश्विना गतम्॥241

Wherewith ye rescued antaka when languishing deep in the pit and bhujyu with unfailing help And comforted karkandhu, vayya, in their woe, - Come hither unto us, O aśvins, with those aids

इन्द्रस्य सुषुवाणस्य दशधेन्द्रिय वीर्य परापतत्। यत् तृतीयम्। तत्कर्कन्ध ।242

When soma was crushed india's potential exploded in ten folds He vomited the same thrice and what came out of him third time is karkandhu

Ziziphus is one of which that is found in all over the world Different types of morphological changes are found cause to temperature and climate changes According to their morphological change, the species names were decided Ziziphus

²⁴¹ R V 1 112 6 ²⁴² T B 1 8 5

mauritiana Lam is one of which that is grown in dry places. It is generally used for feeding by cattle and camels and goats and get resistance power against different types of pathogens Ziziphus mauritiana Lam belongs to the family of Ziziphus belongs to the kingdom, plantae, order, roasles, division, magnoliophyta, class, magnoliopsida, family, rhamnaceae, genus, Ziziphus, species, mauritiana Ziziphus mauritiana Lam is also called jujube tree. All the parts of this plant are very effective against the different types of diseases. Its leaves are useful in the treatment of diarrhea, wounds, abscesses, swelling and gonorrhea. The leaves mauritiana are also used in the treatment of liver diseases, asthma and fever Carbohydrates, starch, proteins, sugar, mucilages and vitamins are abundantly found in ziziphus species Ziziphus mauritiana Lam fruits can be used in the treatment of liver Ziziphus mauritiana Lam fruiting time is February to March ending and the colour is red with more juicy as like litchi. The fruit has been used as anodyne, sedative, tonic anticancer, potent wound healer It has also been used against asthma The fruit Ndhala leaves and seeds extracts have been exhibit antioxidant activity whereas bark is reported to cytotoxicity against different cancer cell lines

शमी - Acacia Ferruginea

ईजे यज्ञेभि शशमे शमीभि 1243

He hath paid sacrifices, toiled in worship, and offered gifts to wealthincreasing agni, him the displeasure of the famous moves not, outrage and scorn affect not such a mortal

स्तरीर्यत्सूत सद्यो अज्यमाना व्यथिरव्यथी कृणुत स्वगोपा। पुत्रो यत्पूर्व पित्रोर्जनिष्टशम्या गौर्जगार यद्ध पृच्छान्॥244

²⁴³ R V 6 3 2 ²⁴⁴ R V 10 31 10

When suddenly called the cow that erst was barren, she, self-protected, ended all her troubles Earth, when the first son sprang from sire and mother, cast up the śami, that which men were seeking

शमीगर्भादग्रि मन्थति।245

शमी शमयते पाप शमी शत्रविनाशनम। अर्जनस्य धनुर्धारि रामस्य प्रियदर्शनम्॥ आदिराज, योगिराज, महाराज, वनराज, वनस्पते मिष्टान्नमिष्टदर्शन कष्टदारिद्र्यनाशनम्॥246

The bark of Acacia ferruginea is bitter and traditionally used as hot anthelmintic, cure itching, leucoderma, astringent, ulcers, stomatitis, and diseases of the blood The extract of leaves is astringent, styptic, stops suppuration, enriches the blood, useful in liver complaints, disease of the eye, dysentery, gonorrhoea, gleet, burns and scalds, beneficial to the alimentary and urinary tracts. The gum is demulcent, emollient, and nutrient The pods and the extract from them are astringent and demulcent A decoction of the bark of this plant, together with the Tamarındus Indica and a few other trees is frequently resorted by the natives of this country, as a gargle in sore-mouth

शाल्मली - Bombax Ceiba

यच्छल्मलौ भवति यन्नदीषु यदोषदीभ्य परिजायते विषम्। विश्वेदेवा निरितस्तत्सुवन्तु मा पद्येन रपसा विदत्त्सरु ॥247

The poison that is formed upon the śalmalī, that which is found in streams, that which the plants produce, all this may all the Gods banish and drive away let not the winding worm touch me and wound my foot

परशु चिद्धि तपति शिम्बल चिद्धिवृश्चति। उखा चिदिन्द्र येषन्ती प्रयस्ता घेनमस्यति॥248

²⁴⁵ TB 1319

²⁴⁶ Unknown source ²⁴⁷ R V 7 50 3

He heats his very axe, and then cuts a mere Semal blossom off O indra, like a caldron cracked and seething, so he pours out foam

Root is used in treating diarrhoea, dysentery, boils & burns, diabetes, impotence & as approdisiac, night pollution, scorpion sting & snakebite, sex tonic, urinary troubles, brain tonic, gonorrhoea, syphilis, bedwetting, leucorrhoea, & spermatorrhoea Whereas, stem & bark is used in bacterial, viral, protozoal infection & digestive disturbances, boil, heartburn, heart tonic, kidney stone, spermatorihoea & weakness, headache, dislocated bones, easy delivery, snakebite, scorpion, centipede & spider stings Gum meanwhile are used to treat asthma, giardiasis, bleeding piles, diarrhoea & dysentery, dental caries, aphrodisiac & in scabies Leaves role is in treating glandular swellings, rheumatism, antidysenteric, haematinic, menorrhagia, leucorrhoea, anaemia & infertility Nevertheless, flowers are used in healing haematuria, anaemia, lecucorrhoea, haemorrhoids, hydrocoele, gonorrhoea, menstrual disorders & leucorrhoea, boils & sores, splenomegaly, internal bleeding & cancer, colitis, premature ejaculation, snakebite, permanent sterilization, diuretic & laxative Fruits vitaility is used as antifertility agent, uterus protrusion, leucorrhoea, Antidiabetis, antidiarrhoeal, snakebite Spines are further used for skin troubles, acne & headache Seeds thus being the all inclusive part of the tree assist in curing chicken pox & small pox

करञ्जः – Pongamia pinnata/ Pongamia glabra

त्व करञ्जम्त पर्णय वधीस्तेजिष्ठयातिथिग्वस्य वर्तनी । त्व शता वङ्गृदस्याभिनत्प्रोऽनानुद परिषुता ऋजिश्वना249

 $^{^{248}}_{^{249}}$ R V 3 53 22 249 R V 1 53 8

Thou hast struck down in death *karañja*, *parnaya*, in *atithigva's* very glorious going forth. Unyielding, when *rjisvanā* compassed them with siege, thou hast destroyed the hundred forts of *vangrda*

अह गुड्गुभ्यो अतिथिग्वमिष्करमिष न वृत्रतुर विक्षु धारयम् । यत्पर्णयघ्न उत वा करञ्जहे प्राह महे वृत्रहत्ये अशुश्रवि²⁵⁰

Against the *gungus* I made *atithigva* strong, and kept him mid the folk like *vrtra*-conquering strength, when I won glory in the great foe-slaying fight, in battle where *karañja* fell, and *parnaya*

Medicinal uses of roots- Juice of roots with coconut milk and lime water used for treatment of gonorrhea Roots are also used for cleaning gums, teeth and ulcers Roots are bitter anti-helmintic and used in vaginal and skin diseases. Juice of the root is used for cleaning foul ulcers and closing fistulous sores. Aqueous extracts of stem bark exhibit significant CNS sedative and antipyretic activity. Juice of leaves is used for cold, cough, diarrhea, dyspepsia, flatulence, gonorrhea, leprosy and leaves are antihelminthitic, digestive and laxative used for inflammations, piles and wounds, as an infusion to relieve rheumatism and also as an extract to treat itches and herpes. Fruits used for abdominal tumors, useful in ailments of female genital tract, leprosy, tumour, piles, ulcers and upward moving of the wind in the abdomen, used for keloid tumors, used in hypertension, skin ailments and rheumatic arthritis. Seed powder valued as a febrifuge, tonic and in bronchitis and whooping cough, useful in inflammations, pectoral diseases, chronic fevers, hemorrhoids and anemia.

²⁵⁰ R V 10 48 8

अक्षः - Terminalia belerica

न स स्वो दक्षो वरुण ध्रुति सा सुरा मन्युर्विभीदको अचित्ति । अस्ति ज्यायान्कनीयस उपारे स्वप्रश्चनेदनृतस्य प्रयोता॥251

Not our own will betrayed us, but seduction, thoughtlessness, varuna wine, dice, or anger The old is near to lead astray the younger even sleep removes not all evil-doing

प्रावेपा मा बृहतो मादयन्ति प्रवातेजा इरिणे वर्वृताना । सोमस्येव मौजवतस्य भक्षो विभीदको जागृविर्मह्यमच्छान् ॥252

Sprung from tall trees on windy heights, these rollers transport me as they turn upon the table Dearer to me the die that never slumbers than the deep draught of manjavān's own soma

यदादीध्ये न दविषाण्येभि परायद्भ्योऽव हीये सखिभ्य । न्युप्ताश्च बभ्रवो वाचमक्रतॅ एमीदेषा निष्कृत जारिणीव॥ 253

When I resolve to play with these no longer, my friends depart from me and leave me lonely When the brown dice, thrown on the board, have rattled, like a fond girl I seek the place of meeting

²⁵¹ R V 7 86 6 ²⁵² R V 10 34 I ²⁵³ R V 10 34 5

मनो वाव वाचो भूयो यथा वै द्वे वामलके द्वे वा कोले द्वौ वाक्षौ मुष्टिरनुभवत्येव वाच च नाम च मनोऽनुभवित स यदा मनसा मनस्यित मन्त्रानधीयीयेत्यथाधीते कर्माणि कुर्वीयेत्यथ कुरुते पुत्राश्च पश्रूश्चेच्छेयेत्यथेच्छत इम च लोकममु चेच्छेयेत्यथेच्छते मनो ह्यात्मा मनो हि लोको मनो हि ब्रह्म मन उपास्स्वेति ॥²⁵⁴

The mind is, verily, greater than speech. Just as the closed fist holds two amalakas, or two plums, or two aksa fruits, so does the mind hold speech and a name. For when a man thinks in his mind that he would read the sacred hymns, then he reads them. When he thinks in his mind that he would perform actions, then he performs them. When he thinks in his mind that he would have sons and cattle, then he desires them. When he thinks in his mind that he would have this world and the other, then he desires them. Mind, indeed, is the self, mind is the world, mind is brahman. Meditate on the mind.

In Ayurveda the drug is classified as an expectorant It is an integral part of Ayurvedic laxative formulation, Triphala used in treatment of common cold, pharyngitis and constipation The bark is midly diuretic and is useful in anaemia and leucoderma. The fruits are astringent, acrid, digestive, anthelmintic, aperient, expectorant, sweet, anodyne, stypic, narcotic, ophthalmic, antipyretic, antiemetic and aejuvenating. Unripe fruit is a mild laxative and ripe fruit is an astringent. Seeds are used asaphrodisiac. Oil extract from the seed pulp is used in leucoderma and alopecia. Moderm investigations have proved the laxative activity of the oil.

²⁵⁴ C U 7 3 1

अजशृङ्गिः – Gymnema sylvestre

एयम् अगन्न् ओषधीना वीरुधाम् वीर्यावती । अजशृङ्ग्य् अराटकी तीक्ष्णशृङ्गी व्यृषत् ॥²⁵⁵

Let ajaśrngi penetrate, arātaki with sharpened horn

Although there are many phytoconstituents that could combat diabetes and obesity, a single phytoconstituent that could be used in the treatment of both the diseases simultaneously would be a welcome addition. Gymnemic acid fulfills this criterion The common masses do not avail of the fact that obesity can also be caused due to over-accumulation of sugar molecules specially sucrose, along with fat molecules The common man needs to be made aware of these facts, since they are posing a big threat after cardiac problems and cancer This review paper aimed at putting forth a molecular perspective of the medicinal aspect of gymnemic acids, and also a possible linkage between obesity and diabetes via a potential common medicine

अपामार्ग – Achyranthus aspera/ Terminalia oelerica

क्षुधामार तृष्णामारम् अगोताम् अनपत्यताम् । अपामार्ग त्वया वय सर्व तद् अप मृज्महे ॥²⁵⁶

Death caused by famine, caused by thirst, failure of children, loss of kine, with thee, O apāmāi ga, all this ill we cleanse and wipe away

अपामार्गो 'प मार्ष्ट्र क्षेत्रिय शपथश् च य । अपाह यातुधानीर् अप सर्वा अराय्य ॥257

²⁵⁵ A V 4 37 6 ²⁵⁶ A V 4 17 6 ²⁵⁷ A V 4 18 7

Let apāmārga sweep away chronic disease and every curse, Sweep sorceresses clean away, and all malignant stingy hags

यद अदो देवा असरास त्वयाग्रे निरक्रवत । ततस त्वम अध्य ओषधे'पामार्गो अजायथा ॥258

As once when time began the Gods with thee expelled the asuras, even thence, O Plant, wast thou produced as one who wipes and sweeps away

स एतानपामार्गानजनयत्। तानजुहोत्। तैर्वै स रक्षाग्स्यपाहतयदपामार्ग होमो भवति। रक्षसामपहत्यै।259

Achyranthes aspera (Amaranthaceae) is an important medicinal herb found as a weed throughout India Though almost all of its parts are used in traditional systems of medicines, seeds, roots and shoots are the most important parts which are used medicinally Wide numbers of phytochemical constituents have been isolated from the plant which possesses activities like antiperiodic, diuretic, purgative, laxative, antiasthmatic, hepatoprotective, anti-allergic and various other important medicinal properties The crushed plant is used in pneumonia and infusion of the root is used as mild astringent in bowel complaints Decoction of powdered leaves with honey or sugar candy is useful in early stages of diarrhoea and dysentery

From here on a lot of mantras culled from four different vedas are enlisted which has reference to different plant and tree species. The meaning of each mantra has been attached along with the mantra. The medicinal uses of the same is not enlisted as my restriction with the knowledge of medical science and also the constraint I had by having not possessed a degree in the same Yet, in the above passages some sincere efforts by thorough reading of the medical treatises of the past has helped me in producing whatever little regarding the medicinal uses of the vedic plants and tree species

²⁵⁸ A V 4 19 4 ²⁵⁹ T B 1 7 1 8

अलाबु: - Legenaria siceraria/ Cucurbita pepo/ Lageneria vulgarts/ Lagenaria vulgaris

सोद् अक्रामत् सा सर्पान् आगछत् ता सर्पा उपाह्वयन्त विषवत्य् एहीति । तस्यास् तक्षको वैशलेयो वत्स आसीद् अलाबुपात्र पात्र । ता धृतराष्ट्र अइरावतो 'धोक् ता विषम् एवाधोक् । तद् विष सर्वा उप जीवन्त्य उपजीवनीयो भवति य एव वेद ॥260

She mounted up, she came unto the serpents The serpents called her, venomous! Come hither Her calf was taksaka visāla'soffspring a bottlegourd supplied a milking-vessel Irāvān's offspring, dhrtarāstra milked her, and from her udder drew forth only poison That poison quickens and supports the Serpents He who knows this becomes a meet supporter

तद् यस्मा एव विद्षे'लाबुनाभिषिञ्चेत् प्रत्याहन्यात् ॥261

One would ward off, for him who hath this knowledge, if with a bottlegourd he sprinkled water

आदलाबुकमेककम्॥ अलाबुकम् निखातकम् ॥262

Then too the single bottle-gourd, the bottle-gourd dug from the earth

आञ्चनम् – Antimonia sulphuretum/ Cassia sophera

एतत्सर्वदेवत्य यन्नवनीत यन्नवनीतेनाभ्यङ्क्ते सर्वा एव देवता प्रीणाति प्रच्युतो वा एषाऽस्माल्लोकादगतो देवलोक यो दीक्षितोन्तरेव नवनीत तस्मान्नवनीतेनाभ्यड्क्तेऽनु लोम यजुषा

²⁶¹ A V 8 10 30 ²⁶² A V 20 132 1&2

व्यावृत्या इन्द्रो वृत्रमतस्य कनीनिका पराऽपतत्तदाऽञ्जनमभवद्यदाङ्क्ते चक्षुरेव भ्रातृव्यस्य वृड्क्तेदक्षिण पूर्व माड्के ॥²⁶³

Fresh butter is connected with all the gods, verily in anointing with fresh butter he satisfies all the gods. The man who is consecrated has fallen from this world and yet not gone to the world of the gods, fresh butter is as it were midway, therefore he anoints with fresh butter, along the hair, with a yajus, for destruction Indra slew vrtra, his eyeball fell away, it became collyrium. When he anoints, verily he takes away the eye of his enemy He anoints his right eye first

इक्षः - Saccharum officinarum

परि त्वा परितत्नुनेक्षणागाम् अविद्विषे । यथा मा कमिन्य् असो यथा मन् नापगा अस ॥264

Around thee have I girt a zone of sugar-cane to banish hate That thou mayst be in love with me, my darling never to depart

उर्वारुकुम् – Musa paradisiaca

निर् बलास बलासिन क्षिणोमि मुष्कर यथा। छिनद्म्य् अस्य वन्धन मूलम् उर्वार्वा इव॥²⁶⁵

From the consumptive man I pluck Decline as 'twere a severed part I cut the bond that fetters him, even as a root of cucumber

त्र्यम्बक यजामहे सुगन्धि पुष्टिवर्धनम् । उर्वारुकमिव बन्धनान्मृत्योर्मुक्षीय मामृतात्॥²⁶⁶

²⁶³ T S 6 1 1 5 ²⁶⁴ A V 1 34 5 ²⁶⁵ A V 6 14 2

Tryambaka we worship, sweet augmenter of prosperity. As from its stem the cucumber, so may I be released from death, not reft of immortality

त्र्यम्बक यजामहे सुगन्धि पुष्टिवर्धनम् । उर्वारुकिमव बन्धनान्मृत्योर्मुक्षीय मामृतात् । एष ते रुद्र भागस्त जुषस्व तेनावसेन परो मूजवतो तीह्यवततधन्वा पिनाकहस्त कृत्तिवासा ॥267

To tryambaka we make offering, The fragrant, increaser of prosperity, Like a cucumber from its stem, From death may I be loosened, not from immortality This is thy portion, O rudra, rejoice in it, with it for food, do thou go away beyond the mujavāns With unstrung bow, thy club in thy hand, clad in skins

काशः – Saccharum spontaneum/ Saccharum semidecumbens

ऊर्ज गावो यवसे पीवो अत्तन ऋतस्य या सदने काशे अड्ग्ध्वे । तनूरेव तन्वो अस्तु भेषजमा सर्वतातिमदिति वृणीमहे॥268

Eat strength and fatness in the pasture, kine, who are balmed at the reservoir and at the seat of Law So let your body be our body's medicine We ask for freedom and complete felicity

किंश्कः - Butea frondosa/Butea frondosa

सुकिशुक शल्मलि विश्वरूप हिरण्यवर्ण सुवृत सुचक्रम् । आ रोह सूर्ये अमृतस्य लोक स्योन पत्ये वहत् कृण्डव॥269

²⁶⁶ R V 7 59 12 ²⁶⁷ T S 1 8 6 9 ²⁶⁸ R V 10 100 10

Mount this, all-shaped, gold-hued, with strong wheels, fashioned of kımsuka and salmalī, light-rolling, bound for the world of life immortal, sūrya make for thy lord a happy bridal journey

कुमुदः – Wood fordia fruticosa/ Nymphaea alba/ Desmodium gangeticum/ Nymphaea nouchali/ Nymphaea pubescens/ Pistia stratiotes

एष यज्ञाना विततो वहिष्ठो विष्टारिण पक्त्वा दिवम् आ विवेश। आण्ढीक कुमुद स तनोति विस शालुक शफको मुलाली। एतास त्वा धारा उप यन्तु सर्वा स्वर्गे लोके मधुमत् पिन्वमाना उप त्वा तिष्ठन्तु पुष्करिणी समन्ता ॥²⁷⁰

Strongest is this, performed, of sacrifices he hath reached heaven who hath prepared vistāi i The oval-fruited lotus spreads his fibre there bloom the nelo-phar and water-lilies Abundant with their overflow of sweetness, these streams shall reach thee in the world of svarga, whole lakes with lotus-blossom shall approach thee

कुल्मषः – Cassia asbus

स हेभ्य कुल्माषान्खादन्त बिभिक्षे तॅ होवाच । नेतोऽन्ये विद्यन्ते यच्च ये म इम उपनिहिता इति॥ त जायोवाच हन्त पत इम एव कुल्माषा इति तान्खादित्वामु यज्ञ विततमेयाय॥²⁷¹

He usasti begged food from the owner of the elephant, who was eating some wretched beans He (the owner of the elephant) said "I have nothing but what is set before me His wife said to him "Here, my husband, are the beans" After eating them, he went to the sacrifice that was about to be performed

²⁶⁹ R V 10 85 20 ²⁷⁰ A V 4 34 5 ²⁷¹ C U 1 10 2 & 7

• কুম্ব: – Costus specious/ Costus specious/ Saussaria lappa

हिरण्ययी नौर् अचरद् धिरण्यबन्धना दिवि । तत्रामृतस्य पुष्प देवा कुष्ठम् अवन्वत॥²⁷²

- a) Thou who wast born on mountains, thou most mighty of all plants that grow Thou banisher of fever, come, *kustha*! Make fever pass away
- b) Brought from the snowy mountain, born on the high hill where eagles breed, men seek to buy thee when they hear for fever's banisher they know
- c) In the third heaven above us stands the Asvattha tree, the seat of Gods There the Gods sought the *kustha* plant, embodiment of end-less life
- d) There moved through heaven a golden ship, a ship with cordage wrought of gold
 - There the Gods won the kustha plant, the blossom of eternal life
- e) They sailed on pathways paved with gold the oars they piled were wrought of gold. All golden were the ships wherein they carried *kustha* down to earth
- f) O *kustha*, bring thou hitherward this man of mine, restore his health, yes, free him from disease for me
- g) Thou art descended from thee Gods, *soma's* benignant friend art thou, befriend my breath and vital air be gracious unto this mine eye
- h) Sprung, northward, from the snowy hill thou art conveyed to eastern men There they deal out among themselves kustha's most noble qualities Most excellent, indeed, art thou, *kustha*! Most noble is thy sire Make all Consumption pass away and render fever powerless Malady that affects the head, eye-weakness, and bodily defect. All this let *kustha* heal and cure aye, godlike is the vigorous power

²⁷² A V 54

आञ्जनस्य मदुघस्य कुष्ठस्य नलदस्य च । तुरो भगस्य हस्ताभ्याम् अनुरोधनम् उद् भरे॥²⁷³

Swiftly from bhaga's hands I bear away a love-compelling charm of ointment and of sugar-cane, of spikenard and the kustha plant

कोलः – Piper nigrum/ Asteracantha longifolia/ Cassia sophera

मनो वाव वाचो भूयो यथा वै द्वे वामलके द्वे वा कोले द्वौ वाक्षौ मुष्टिरनुभवत्येव वाच च नाम च मनोऽनुभवति स यदा मनसा मनस्यति मन्त्रानधीयीयेत्यथाधीते कर्माणि कुर्वीयेत्यथ कुरुते पुत्राश्च पश्ँश्चेच्छेयेत्यथेच्छत इम च लोकमम् चेच्छेयेत्यथेच्छते मनो ह्यात्मा मनो हि लोको मनो हि ब्रह्म मन उपास्स्वेति॥274

The mind is, verily, greater than speech Just as the closed fist holds two āmalakas, or two plums, or two aksa fruits, so does the mind hold speech and a name For when a man thinks in his mind that he would read the sacred hymns, then he reads them When he thinks in his mind that he would perform actions, then he performs them When he thinks in his mind that he would have sons and cattle, then he desires them When he thinks in his mind that he would have this world and the other, then he desires them Mind, indeed, is the self, mind is the world, mind is brahman Meditate on the mind

 $^{^{273}}_{^{\,274}}\,\text{A V }\,\,6\,102\\ ^{\,274}\,\text{C U }\,\,7\,3\,1$

गर्मुतः – A bean

प्रजापति प्रजा असुजत ता अस्मात्सृश् टा पराचीरायन् ता यत्रावसन् ततो गर्मुदुदतिष्ठत्ता बृहस्पतिश्चान्ववैताग् सोब्रवीद् बृहस्पतिरनया त्वा प्रतिष्ठान्यथ त्वा प्रजा उपावथ्स्यन्तीति त प्रातिष्ठत्ततो वै प्रजापति प्रजा उपावर्तन्त गार्म्त चरु निर्वपेत् प्रजापति॥275

Prajāpati created offspring, they created went away from him, where they stayed, thence sprung the bean Those he followed with brhaspati, brhaspati said, 'With this will I go before thee, then shall offspring have resort to thee He went before him, then indeed did offspring resort to prajāpati For him who desires offspring he should offer this oblation of beans to pi ajāpati verily he has recourse to prajāpati with his own share

एव स्वेन भागधेयेनोप धावति स एवास्मै प्रजा प्रजनयति प्रजापति पशुनसृजत तेस्मात्सृष्टा पराञ्च आयन्ते यत्रावसन्ततो गर्मुदुदतिष्ठत्तान् पूषा चान्ववैताग् सोऽब्रवीत् पूषाऽनयामा प्रतिष्ठाथ त्वा पशव उपावर्त्स्यन्तीति मा प्रतिष्ठेति सोमोऽब्रवीन्मम वा॥276

Verily he produces offspring for him Pi ajāpati created cattle, they created went away from him, where they stayed, thence sprung the bean, those he followed with pūsan, pūsan said, 'With this do thou go before me, then shall cattle resort to thee Do thou go before me', said soma

²⁷⁵ T S 2 4 4 1 ²⁷⁶ T S 2 4 4 2

गवीध्रकः – Coix barbata

पशून्छुचाऽर्पयेद्यदारण्यानामारण्यान् जर्तिलयवाग्वा ज्हयाद्गाम्यान् पयसा वा जुहुयाद्द्रवीधुकयवाग्वा वा न ग्राम्यान्पशुन्, हिनस्ति नाऽऽरण्यानथो खल्वाहुरनाहुतिर्वै जर्तिलाश्च गवीधुकाश्चेत्यजक्षीरेण जुहोत्याग्नेयी वा एषा यदजाऽऽहुत्यैव जुहोति न ग्राम्यान्पशून्, हिनस्ति नाऽऽरण्यानडिगरसस्सुवर्ग लोक यन्त ॥277

He would afflict domestic animals with pain, if (with that) of wild (animals), wild (animals), he should offer with groats of wild sesame or with groats of gavīdhuka grass, he harms neither domesticated nor wild animals. Then they say, 'wild sesame and gavīdhuka grass are not a proper offering', he offers with goat's milk, the female goat is connected with agni, verily he offers with a proper offering, he harms neither domesticated nor wild animals. The āngīrasa going to the world of heaven

गोधुमः – Triticum aestivum

सप्तदश प्रजापति । प्रजापतेरास्यै। तूपरश्चतुरश्चिर्भवति। गौधूम चषलम्। नवा एते ब्रीहयो न यवा। यद्गोधूमा। 278

चीपद्ग – Unknown foreign name

यौ ते बलास तिष्ठत कक्षे मुष्काव् अपश्रितौ । वेदाह तस्य भेषज चीपुद्गर् अभिचक्षणम्॥²⁷⁹

²⁷⁷ T S 5 4 3 2 ²⁷⁸ T B 1 37 2 ²⁷⁹ A V 6 127 2

Those nerves of thine, consumption, which stand closely hidden in thy groin I know the balm for that disease the magic cure is cipudru

जीवन्तः – Cocculus cordifollus or Mimosa suma

जीवला नाम ते माता जीवन्तो नाम ते पिता । नद्याय पुरुषो रिषत् ।यस्मै परिब्रवीमि त्वा सायप्रातर् अथो दिवा॥280

Jivalā is thy mother's name, thy father's name is jivalā, let not mishap, etc

तण्डुलः - Oryza satıva

उलुखले मुसले यश् च चर्मणि यो वा शूर्पे तण्डुल कण। य वा वातो मातरिश्वा पवमानो ममाथाग्निष् टद् धोता स्हुत कृणोत्॥281

Each grain of rice in mortar or on pestle, all on the skin or in the winnowing-basket, whatever purifying mātariśvan, the Wind, hath sifted, let the hotā agni make of it an acceptable oblation

एष म आत्मान्तर्हृदयेऽणीयान्त्रीहेर्वा यवाद्वा सर्षपाद्वा श्यामाकाद्वा श्यामाकतण्डुलाद्वैष म आत्मान्तर्हृदये ज्यायान्पृथिव्या ज्यायानन्तरिक्षाज्ज्यायान्दिवो ज्यायानेभ्यो लोकेभ्य ॥282

He is my Self within the heart, smaller than a grain of rice, smaller than a grain of barley, smaller than a mustard seed, smaller than a grain of millet, He is my Self within the heart, greater than the earth, greater than the mid-region, greater than heaven, greater than all these worlds

²⁸⁰ A V 19 39 3 ²⁸¹ A V 10 9 26 ²⁸² C U 3 14 3

বলাश: - An unidentified plant in atharvaveda

यथा सोम ओषधीनाम् उत्तमो हविषा कृत । तलाशा वृक्षाणाम् इवाह भूयासम् उत्तम ॥283

As soma hath been made the best of all oblations mid the plants, so, as talāśā is the queen of trees, may I be chief of all

तिलम् – Sesamum indicum

बभ्रोर् अर्जुनकाण्ढस्य यवस्य ते पलाल्या तिलस्य तिलपिञ्ज्या। वीरुत् क्षेत्रियनाशन्य् अप क्षेत्रियम् उछत्॥284

With straw of barley tawny-brown in colour with its silvery ears, with stalk and stem of Sesamum- So let the plague-destroying Plant remove inherited disease यव ग्रीष्मायौषधीर्वर्षाभ्यो त्रीहीञ्छरदे माषतिलौ हेमन्तशिशिराभ्या तेनेन्द्र प्रजापतिरयाजयत्ततो वा इन्द्र इन्द्रोऽभवत्तस्मासाहरानुजावरस्य यज्ञ इति स ह्योतेनाग्रेऽतजतैष ह वै कुणपमत्ति यस्सत्रे प्रतिगृह्णाति पुरुषकुणपमश्वकुणप गौर्वा अन्न येन पात्रेणान्न बिभ्रतीयत्तन्न निर्णेनिजति ततोऽधि॥285

To the hot season barley, to the rains plants, to autumn rice, beans and sesamum to winter and the cool season Prajāpati made indra sacrifice with it Then indeed did *indra* become *indra*, therefore they say, it is the sacrifice of the inferior, for he by it first sacrificed He eats a corpse who accepts a present at a sattra, a human corpse or the corpse of a horse Food is the cow, in that he does not purify the vessel in which they carry food, filth is produced from it

²⁸³ A V 6 15 3 ²⁸⁴ A V 2 8 3 ²⁸⁵ T S 7 2 10 2

त्रपुः – Cucumis sativus

त्रप् भस्म हरित वर्ण पुष्करम् अस्य गन्ध ॥²⁸⁶

Tin is its ashes, gold its colour, the blue lotus flower its scent

अश्मा च मे मृत्तिका च मे गिरयश्च मे पर्वताश्च मे सिकताश्च मे वनस्पतयश्च मे हिरण्य च मेऽयश्च में सीस च में त्रपुश्च में श्याम च में लोह च मेऽग्निश्च म आपश्च में वीरुधश्च म ओश् अधयश्च में कृष्टपच्य च॥287

Homage to him of the drum, and to him of the drumstick Homage to the bold, and to the cautious Homage to the messenger, and to the servant Homage to the quiver-bearer, and to the owner of the quiver Homage to him of the sharp arrow, and to him of the weapon Homage to him of the good weapon, and to him of the good bow Homage to him of the stream,' and to him of the way Homage to him of the hole,' and to him of the pool Homage to him of the ditch, and to him of the lake Homage to him of the stream, and to him of the tank Homage to him of the cistern, and to him of the well Homage to him of the rain, and to him not of the rain Homage to him of the cloud, and to him of the lightning Homage to him of the cloudy sky, and to him of the heat Homage to him of the wind, and to him of the storm Homage to him of the dwelling, and to him who guardeth the dwelling

हिरण्य च मेयश्च मे सीस च मे त्रपुश्च मे श्यम च मे लोह च मे॥ 288

²⁸⁶ A V 11 3 8 ²⁸⁷ T S 4 7 5 1 ²⁸⁸ T S 4 7 5 1

May I for me the stone, clay, hills, mountains, sand, trees, gold, bronze, lead, tin, iron, copper, fire, water, roots, plants, what grows on ploughed land, what grows on unploughed land, tame and wild cattle prosper through the sacrifice, may for me wealth and gaining wealth, attainment and attaining, riches, dwelling, act, power, aim, strength, moving and going (prosper through the sacrifice)

जीवला नघारिषा जीवन्तीम् ओषधीम् अहम् । त्रायमाणा सहमाना सहस्वतीम् इह हुवे'स्मा अरिष्टतातये॥²⁸⁹

Here for sound health I invocate a living animating plant, preserving, queller of disease, victorious, full of power and might

• दिध – Feronia Elephantasum

शुचिरसि पुरुनिष्ठा क्षीरैर्मध्यत आशीर्त । दध्ना मन्दिष्ठ शूरस्य॥²⁹⁰

Pure art thou, set in many a place, and blended in the midst with milk And curd, to cheer the hero best

एमा कुमारस् तरुण आ वत्सो जगता सह । एमाम् परिस्रुत कुम्भ आ दध्न कलशैर् अगु ॥²⁹¹

To this the tender boy hath come, to this the calf with all the beasts, to this crock of foaming drink, hither with jars of curdled milk

²⁸⁹ A V 826

²⁹⁰ R V 8 2 9

²⁹¹ A V 3 12 7

दर्भा – Impereta cylindrical/ Poa syanossuroides

शरास कुशरासो दर्भास सैर्या उत । मौञ्जा अदृष्टा वैरिणा सर्वे साक न्यलिप्सत॥292

Pure art thou, set in many a place, and blended in the midst with milk and curd, to cheer the hero best

देवतायामाधाय ब्रह्मवर्चसी भवति दर्भेरा दधात्ययातयामत्वाय दर्भेरा दधात्यद्ध्य ॥²⁹³

He who knows his connexions becomes possessed of connexions himself Agni desiring a share after being established assailed the offspring and cattle of the sacrifice Having removed it, one should re-establish it, thus he unites him with his own portion, verily he is appeased. He should establish under punarvasu, punarvasu is the Naksatra for the re-establishing, verily by establishing it under its own deity he becomes resplendent. He establishes with darbhā grass, for variety. He establishes with darbha, verily winning it from the waters and the plants he establishes it The sacrificial cake is offered on five potsherds, the seasons are five, verily he wins it from the seasons and establishes it

दूर्वा - Cynodon dactylon/ Panicum dactylon

य त्वमग्ने समदहस्तमु निर्वापया पुन । कियाम्ब्वत्र रोहतु पाकदूर्वा व्यल्कशा॥ एवा नो दूर्वे प्रतनु सहस्रेण शतेन च।294

May agm protect thee with great prosperity, with most auspicious covering, with that deity, in the manner of angīrasa, do thou sit firm Arising from every stem, from every joint, do thou, O dūi va, extend us with a thousand, a hundred

²⁹² R V 1 191 3 ²⁹³ T S 1 5 1 4 ²⁹⁴ T S 4 2 9 2

• ধ্ব: - Anogesissus latifolia

भद्रात् प्लक्षान् निस् तिष्ठस्य् अश्वत्थात् खिदराद् धवात् । भद्रान् न्यग्रोधात् पर्णात् सा न एह्य् अरुन्धित॥²⁹⁵

Thou springest from blest *plaksa*, or *aśvattha*, *dhava*, *khadira*, *parna*, or blest *nyagrodha*, so come thou to use, *arundhatī*!

• <u>धाना</u> - Coriandrum sativum/ Barley or rice/ Coriander/ Cyperus rotundus

इमा धाना घृतस्रुवो हरी इहोप वक्षत । इन्द्र सुखतमे रथे॥296

Here are the grains bedewed with oil hither let the bay coursers bring Indra upon his easiest car

यास् ते धाना अनुकिरामि तिलमिश्रा स्वधावती । तास् ते सन्तु विभ्वीः प्रभ्वीस् तास् ते यमो राजानु मन्यताम्॥²⁹⁷

Grains which for thee I scatter, mixt with Sesamum, as holy food, they for thee may be excellent and potent. King Yama look on them as thine with favour!

सप्तदशेन हियमाणो व्यलेशिषि। भिषज्यतमेति। तमश्विनौ धानाभिरभिषज्यताम्। पूषा करम्भेण। 298

A V 555 م²⁹³

²⁹⁷ R V 1 16 2

²⁹⁷ A V 18 3 69

²⁹⁸ T R 15112

धान्यम् – Coriandrum sativa/ Sida acuta/ Corn/ Oryza sativa

यस्ते सूनो सहसो गीर्भिरुक्थैर्यज्ञैर्मर्तो निशिति वेद्यानट् । विश्व स देव प्रति वारमग्ने धत्ते धान्य पत्यते वसव्यै ॥299

The man who, son of strength I with sacrifices, hymns, lauds, attracts thy fervour to the altar, enjoys each precious thing, O God, O agni, gains wealth of corn and is the lord of treasures

वेदाह पयस्वन्त चकार धान्यम् बहु । सभृत्वा नाम यो देवस् त वय हवामहे योयो अयज्वनो गृहे॥300

Him who is rich in milk I know Abundant hath he made our corn The God whose name is gatherer, him we invoke who dwelleth in his house who sacrifices not

उद् उत्स शतधार सहस्रधारम् अक्षितम् । एवास्माकेद धान्य सहस्रधारम् अक्षितम्॥301

Open the well with hundred streams, exhaustless, with a thousand streams So cause this corn of ours to be exhaustless, with a thousand streams

नवनीतः – Butyrum depuratum

यन्नवमैत्तन्नवनीतमभवद्यदसर्पत्तत्सर्पिरभवद्यदध्रियत तद्घृतमभवदश्विनो प्राणोसि॥302

²⁹⁹ R V 6 13 4 ³⁰⁰ A V 3 24 2 ³⁰¹ A V 3 24 4 ³⁰² T S 2 3 10 1

What went new that became fresh butter, what crept that became clarified butter, that which became firm became ghee

पयः – Ipomoea digitata

गौरमीमेदन् वत्स मिषन्त मूर्धान हिड्डकृणोन्मातवा उ । सुक्वाण घर्ममभि वावशाना मिमाति मायु पयते पयोभि ॥303

The cow hath lowed after her blinking youngling, she licks his forehead, as she lows, to form it His mouth she fondly calls to her warm udder, and suckles him with milk while gently lowing

आयम् अगन् पर्णमणिर् बली बलेन प्रमुणन्त् सपत्नान् । ओजो देवाना पय ओषधीना वर्चसा मा जिन्वन्त्व् अप्रयावन्॥304

This parna-amulet hath come, strong and destroying with its strength my rivals The power of the Gods, the plants' sweet essence, may it incite me ceaselessly with vigour

पयस्यः – Ipomoea paniculata

गृहीतस्स्यात्तस्मा एतामैन्द्रावरुणी पयस्या निर्वपेदिन्द्र एवास्मिन् इन्द्रिय दधाति॥305 पूषा करम्भेण। भारती परिवापेण। मित्रावरुणौ पयस्यया। तदाहु ।306

He puts down the cake, verily he makes him possessed of a body, and also

³⁰³ R V 1 164 28 304 A V 3 5 1 305 T S 2 3 13 2 306 T B 1 5 11 2

possessed of an abode He separates it into four pieces, verily he finds supports in the quarters, he unites (the fires) again, verily he procures healing for him from the quarters, having united (them) he cuts off (portions), that is as when one cuts up what has been pierced That disease of yours, O indra and varuna, that is in the fire, that of yours I appease hereby, he says, verily he protects him from error in sacrifice 'That disease of yours, O indra and varuna, that is in the two footed cattle, that of yours I appease hereby', he says, so many are the waters, the plants, the trees, offspring and cattle on whom to live, verily does he free them for him from varuna's noose

पुरुषः – Grewia subinaequalis

परुषान् अमून् परुषाह्व कृणोत् हन्त्व् एनान् वधको वधै । क्षिप्र शर इव भजन्ता वृहज्जालेन सदिता ॥³⁰⁷

Let parushāhva make them reeds, and let the bulrush strike them down Bound in a mighty net let them break quickly like an arrow's shaft

पर्णम् – Butea monosperma/ Butea frondsa

अश्वत्थे वो निषदन पर्णे वो वसतिष्कृता। गोभाज इत्किलासथ यत्सनवथ पूरुषम्॥308

The holy fig tree is your home, your mansion is the parna tree winners of cattle shall ye be if ye regain for me this man

 $^{307}_{308}$ A V 8 8 4 808 R V 10 97 5

भद्रात् प्लक्षान् निस् तिष्ठस्य अश्वत्थात् खदिराद् धवात् । भद्रान् न्यग्रोधात् पर्णात् सा न एह्य् अरुन्धति॥309

Thou springest from blest plaksa, or aśvattha, dhava, khadira, parna, or blest nyagrodha, so come thou to use, arundhatī

पलालः - Straw

पलालानुपलालौ शर्कु कोक मलिम्ल्च पलीजकम् । आश्रेष वत्रिवाससम् ऋक्षग्रीव प्रमीलिनम्॥³¹⁰

Palāla, anupalāla, śarku, koka, malimlucha, palījakam vavrīvāsas and asresha, rksigrīvam and pramīlin

Cocculus hirsutus/ Cissampelos pareria/ Stephania hernandıfolia/ Cylea peltata/ Cyclea arnaatti

पाटाम् इन्द्रो व्य् आश्नाद् अस्रेभ्य स्तरीतवे । प्राश प्रतिप्राशो जह्य् अरसान् कृण्व् ओषधे॥³¹¹

Indra devoured the pāthā plant that he might lay the asuras low Refute mine adversary's speech! Render them dull and flat, O plant

पिप्पली - Piper longum/ Chavica roxburghii

पिप्पली क्षिप्तभेषज्य उतातिविद्धभेषजी। ता देवा सम् अकल्पयन्न इय जीवितवा अलम्॥312

³⁰⁹ A V 5 5 5 310 A V 8 6 2 311 A V 2 27 4

³¹² A V 6 109 1

The berry heals the missile's rent, it heals the deeply-piercing wound The Gods prepared and fashioned it This hath sufficient power for life

पिप्पल्य सम् अवदन्तायतीर् जननाद् अधि । य जीवम् अश्रवामहै न स रिष्याति पूरुष ॥313

When from their origin they came, the berries spake among themselves The man whom we shall find alive shall never suffer injury

पुण्डरीकः – Artemisia vulagris/ Boerhavia diffusa/ Nelumbium speciosum

आयने ते परायणे दुर्वा रोहन्तु पुष्पिणी । हृदाश्च पुण्डरीकाणि समुद्रस्य गृहा इमे॥314

On thy way hitherward and hence let flowery dūrvā grass spring up Let there be lakes with lotus blooms These are the mansions of the flood

जामि वा एतत्कुर्वन्ति। यत्सद्यो दीक्षयन्ति सद्यस्सोमक्रीणन्ति। पुण्डरिस्रजा प्रयच्चत्यजामित्वाय। अगिरसस्सुवर्गलोकयन्त । अप्सु दीक्षा तपसी प्रावेशयन्। तत्पुण्डरीकमभवत्। 315

पुष्करः - Nelumbo nucifera/ Costus specious/Saussurea aurticulata/ Blue lotus/ Iris Germinica

त्वामग्ने पुष्करादध्यथर्वा निरमन्थत । मुर्झो विश्वस्य वाघत ॥316

Agni, atharvan brought thee forth, by rubbing, from the lotus-flower, the head of viśva, of the priest

³¹³ A V 6 109 2 314 R V 10 142 8 315 T B 1 8 2 1

³¹⁶ R V 6 16 13

त्रपु भस्म हरित वर्ण पुष्करम् अस्य गन्ध ॥317

Tin is its ashes, gold its colour, the blue lotus flower its scent

प्रतीका – Caesalpinia bonducella/ Basella rubra/ Guilandina bonducella

यथापोर्वम्पैति यत् पूतीकैर्वा पर्णवल्कै ॥³¹⁸

One should disregard that and offer ready (milk) first, verily one places power and strength in him and later impels him by curds, and he proceeds in order (of production) If he curdles it with $put\bar{i}k\bar{a}$ plants or with bark, that is fit for soma, if with jujubes, that is for the rāksasas, if with rice grains, for the all-gods, if with rennet, for men, if with curds, that has indra He curdles it with curds

पुष्णिपणिः – Uvaria lagopoides/ Uvaria picta/ Uvaria logopoides/ Hemionitis cordifolia

श नो देवी पृश्चिपण्यं अश निर्त्या अक । उग्रा हि कण्वजम्भनी ताम अभक्षि सहस्वतीम्॥ 319 सहमानेय प्रथमा पृश्विपर्ण्य् अजायत । तयाह दुर्णाम्ना शिरो वृश्वामि शकुनेर् इव॥³²⁰ अरायम् असुक्पावान यश् च स्फाति जिहीर्षति । गर्भाद कण्व नाशय पृश्निपर्णि सहस्व च॥³²¹ गिरिम् एना आ वेशय कण्वान् जीवितयोपनान् । तास् त्व देवि पृश्विपण्य् अग्निर् इवानुदहन्न् इहि॥³²² पराच एनान् प्र णुद कण्वान् जीवितयोपनान् । तमासि यत्र गछन्ति तत् क्रव्यादो अजीगमम् ॥323

³¹⁷ A V 11 3 8 318 T S 2 5 3 5 319 A V 2 21 320 A V 2 22 321 A V 2 23 322 A V 2 24 323 A V 2 25

ৰুপৰ্জ: - Unknown foreign name

इध्मे सन्नहोद्गौर्यत्राधिष्कन्नान्यमेहत्ततो बल्वजा उदतिष्ठनावामेवैनम्॥ 324

Where the cow being covered made water, thence grew the balbaja, verily making him follow the way of the cows he causes him to obtain cows To indra, the angry, the wise, he should offer a cake on eleven potsherds when battle is joined, with power, with anger, and with wisdom one wins the battle, verily he has recourse to Indra, the angry, the wise, with his own share, verily he bestows upon him power, anger, and mind, he wins

बिसः – Nelumbo nucıfera

एष यज्ञानां विततो वहिष्ठो विष्टारिण पक्त्वा दिवम् आ विवेश । आण्ढीक कुमुद स तनोति बिस शालूक शफको मुलाली । एतास् त्वा धारा उप यन्तु सर्वा स्वर्गे लोके मधुमत् पिन्वमाना उप त्वा तिष्ठन्तु पुष्करिणी समन्ता ॥325

Strongest is this, performed, of sacrifices he hath reached heaven who hath prepared visthari The oval-fruited lotus spreads his fibre there bloom the nelo-phar and water-lilies Abundant with their overflow of sweetness, these streams shall reach thee in the world of Svarga, whole lakes with lotus-blossom shall approach thee

 324 T S 2 2 8 2 325 A V 4 34 5

मध्यः – Bassia latifolia/ Cynometra mimosoides

घृतवती भुवनानामभिश्रियोर्वी पृथ्वी मधुदुघे सुपेशसा । द्यावापृथिवी वरुणस्य धर्मणा विष्कभिते अजरे भूरिरेतसा॥326

Filled full of fatness, compassing all things that be, wide, spacious, dropping meath, beautiful in their form, the heaven and the earth by varuna's decree, unwasting, rich in germs, stand parted each from each

मधु नो द्यावापृथिवी मिमिक्षता मधुश्चुता मधुदुघे मधुव्रते । दधाने यज्ञ द्रविण च देवता महि श्रवो वाजमस्मे स्वीर्यम्॥327

May heaven and earth pour down the balmy rain for us, balm-dropping, yielding balm, with balm upon your path, bestowing by your godhead sacrifice and wealth, great fame and strength for us and good heroic might

मधोर् अस्मि मधुतरो मदुघान् मधुमत्तर । माम् इत् किल त्व वना शाखा मधुमतीम् इव॥328

Sweeter am I than honey, yet more full of sweets than licorice So mayst thou love me as a branch full of all sweets, and only me

आञ्जनस्य मदुघस्य कुष्ठस्य नलदस्य च । तुरो भगस्य हस्ताभ्याम् अनुरोधनम् उद् भरे॥³²⁹

Swiftly from bhaga's hands I bear away a love-compelling charm of ointment and of sugar-cane, of spikenard and the kustha plant

³²⁶ R V 6 70 1 327 R V 6 70 5 328 A V 1 34 4 329 A V 6 102 3

माषः - Vigna mungo/ Phaseolus radiatus

एकविग्शत्या माषै पुरुषशेर्षमुच्चैत्यमेध्या वै माषा अमेध्य॥330

With twenty-one beans he approaches the head of the man, beans are impure, the man's head is impure, verily by the impure he redeems its impurity and making it pure takes it There are twenty-one, man is composed of twenty-one parts, (verily they serve) to obtain man The man's head is impure as bereft of the breaths, he deposits (it near) an ant-heap pierced in seven places, the breaths in the head are seven, verily he unites it with the breaths, to make it pure

मुञ्जः – Saccharum officinarum/ Saccharum munja/ Saccharum arundinaceum

अवरुन्धे मुजानव दधात्यूग्वैं मुजा ऊर्जमेवास्मापि दधाति॥331

He deposits muñja grass, muñja is strength, verily he bestows upon him strength Agni departed from the gods, he entered the krumuka wood, he deposits krumuka, verily he wins what of agni is there imbued. With butter he joins (it), butter is the dear home of agm, verily he unites him with his dear abode, and with brilliance also

यवः - Hordeum vulgare/ Hordeum hextastichum/ Holarrhena antidysentrica

क्रूरमिव वा एतत्करोति यत्खनत्यपोव नयति शान्त्यै यवमतेरवनयत्यूर्ग्वै यव ऊर्गुदुम्बर ऊर्जैवोर्जग

³³⁰ T S 5 1 8 1 ³³¹ T S 5 1 9 5

समर्धयति॥332

Men live on strength from the top downwards Now he does a cruel deed in that he digs, he pours down water, for atonement He pours down (water) mixed with barley, barley is strength, the udumbara is strength, verily he unites strength with strength (The post) is of udumbara wood of the height of the sacrificer. As great as is the sacrificer, so much strength does he put in it 'Thou art the seat of the pitr', (with these words) he spreads the strew, for what is dug in has the pitr for its deity

रजतम् - Argentum

रजतग् हिरण्यमभवत् तस्माद्रजतग् हिरण्यमदक्षिण्यमश्रुजग् हि यो बर्हिषि दधाति 333

(The tear that) was shed became silver, therefore silver is not a suitable gift, for it is born of tears. He who gives on the strew, in his house before the year is out they weep, therefore one should not give on the strew Agni said, 'Let me have a share, then this will be yours 'They replied, 'The re-establishing shall be thine alone' 'He shall prosper', he said, who shall establish the fire with me as its divinity' Pūsan established it, therefore

लवणम् – Bacopa monniera

आ सुस्रस सुस्रसो असतीभ्यो असत्तरा । सेहोर् अरसतरा लवणाद् विक्लेदीयसी ॥334

Rapidly dropping, quick to drop, more evil than the evil ones, more sapless than a dried-up bone, swifter than salt to melt away

³³² T S 6 2 10 3 ³³³ T S 1 5 1 2

तद्यथा लवणेन सुवर्णे सन्दध्यात्सुवर्णेन रजतॅ रजतेन त्रपु त्रपुणा सीसॅ सीसेन लोह लोहेन दारु दारु चर्मणा॥335

(_

लाक्षा - Rosa damascena/ Cocos latea

हिरण्यवर्णे सुभगे शुष्मे लोमशवक्षने । अपाम् असि स्वसा लाक्षे वातो हात्मा बभूव ते॥336

Gold-coloured, bringing happy fate, odorous, hairy-bodied one, the sister of the Waters art thou, lākshā! and thy soul is wind

वल्कः - Areca Catechu

त अदारा अभवन्। इन्द्रो ब्रत्रमहन्। तस्य वल्क परापतत्। तानि फाल्ग्नान्यभवन्। पशवो वै फाल्गुनानि। पशव सोमो राजा।337

विषाणकः – Odina pinnata/ Cassia angustifolia/ Asclepias geminatia

रुद्रस्य मूत्रम् अस्य अमृतस्य नाभि । विषाणका नाम वा असि पितृणा मूलाद् उत्थिता वातीकृतनाशनी॥338

Thou art the stream that rudra pours, the closest kin of amrita Thy name is called vishānakā thou sprangest from the fathers' root, removing illness caused by wind

³³⁵ C U 4 17 7

³³⁶ A V 5 5 7 337 T B 1 4 7 6

³³⁸ A V 6 44 3

वेतसः – Calamus rotang/ Coriandum sativum

एता अर्षन्ति हृद्यात्समुद्राच्छतव्रजा रिपुणा नावचक्षे । घृतस्य धारा अभि चाकशीमि हिरण्ययो वेतसो मध्य आसाम्॥339

From inmost reservoir in countless channels flow down these rivers which the foe beholds not I look upon the streams of oil descending, and lo! The Golden Reed is there among them

दक्षिणतोन्येषा पशूना वैतस कटो भवत्यप्स्योनिर्वा अश्व ॥340

He overcomes he overcomes brāhman-slaying who sacrifices with the horse sacrifice, and he who knows it thus It was the left eye of prajāpati that swelled, therefore they cut off from the horse on the left side, on the right from other animals The mat is of reeds, the horse has its birthplace in the waters, the reed is born in the waters, verily he establishes it in its own birthplace. The stoma is the fourfold one, the bee tore the thigh of the horse, the gods made it whole with the fourfold stoma, in that there is the fourfold stoma, (it is) to make whole the horse

त्रीहिः – Oryza sativa

व्रीहिम् अत्त यवम् अत्तम् अथो माषम् अथो तिलम् । एष वा भागो निहितो रत्नधेयाय दन्तौ मा हिसिष्ट पितरम् मातर च॥341

³³⁹ R V 4 58 5 ³⁴⁰ T S 5 3 12 2

Two tigers have grown up who long to eat the mother and the sire Soothe, brahmanaspatı, and thou, O jātavedas, both these teeth

ग्रीष्मायोषधेर्वर्षाभ्यो ब्रीहीछरदे माषतिलो हेमन्तशिशिराभ्या॥342

One should sacrifice by oneself, for prajāpati prospered by himself. One should be consecrated for twelve nights, the year consists of twelve months, prajāpati is the year, he is prajāpati, he is born indeed who is born from fervour The twelve upasads are these four sets of three nights, with the first three he prepares the sacrifice, with the second three he grasps the sacrifice

शाणः – Crotalaria juncea

शणश् च मा जड़िगढश् च विष्कन्धाद् अभि रक्षताम् । अरण्याद् अन्य आभृत कृष्या अन्यो रसेभ्य ॥³⁴³

May cannabis and jangida preserve me from viskhanda that brought to us from the forest, this sprung from the saps of husbandry

शरः – Saccharum munja

शरास कुशरासो दर्भास सैर्या उत । मौञ्जा अदृष्टा वैरिणा सर्वे साक न्यलिप्सत॥344

Śara grass, darbhā, kuśāra, and saīrya, muñjā vīrana, where all these creatures dwell unseen, with poison have infected me

³⁴² T S 7 2 10 3 ³⁴³ A V 2 4 5 ³⁴⁴ R V 1 191 3

वि ते मद मदावति शरम् इव पातयामसि । प्र त्वा चरुम् इव येषन्त वचसा स्थापयामसि॥³⁴⁵

Intoxicater! Like a shaft we make thy spirit fly away, like a pot boiling on the fire, we with our word remove thee hence

रथस्त्रतीय यूपस्तृतीय येन्तश्शरा आशीर्यन्तताश्शर्करा अभवन्॥346

That is a contiguous place of sacrifice He conquers (apnoti) his foe, his foe conquers him not On a place of sacrifice which is elevated in one place he should make him to sacrifice who desires cattle The angirasa produced cattle from a place of sacrifice elevated in one place. It should be elevated between the seat and the oblation-holders That is a place of sacrifice elevated in one place, verily he becomes possessed of cattle On a place of sacrifice which is elevated in three places should he make him to sacrifice who desires heaven. The angirasa went to the world of heaven from a place of sacrifice elevated in three places. It should be elevated between the āhavanīya fire and the oblation holder

श्यामाकः – Echinochloa frumentaceum/ Echinochloa crusgallı

वैश्वदेव चरुं प्रथमजो वत्सो दक्षिणा सौम्यग्ग श्यामाक चरु वासो दक्षिणा सरस्वत्यै चरुग्म³⁴⁷ .

On eleven potsherds, the sacrificial fee is gold (He offers) to indra on eleven potsherds, the sacrificial fee is a bull as a beast of burden (He offers) to agni on eight potsherds, and curds to indra, the sacrificial fee is a bull as a beast of burden (He offers) to *indra* and *agmi* on twelve potsherds, and an oblation (caru) to the all-gods, the sacrificial fee is a first-born calf (He offers) an oblation of millet to

³⁴⁵ A V 4 7 4 ³⁴⁶ T S 6 2 6 2 ³⁴⁷ T S 1 8 1 2

soma, the sacrificial fee is a garment (He offers) an oblation to sarasvatī, and an oblation to sarasvant, the sacrificial fee is a pair of oxen

सर्षपः - Brassica compestris

एष म आत्मान्तर्हृदयेऽणीयान्त्रीहेर्वा यवाद्वा सर्षपाद्वा श्यामाकाद्वा श्यामाकतण्डुलाद्वैष म आत्मान्तर्हृदये ज्यायान्पृथिव्या ज्यायानन्तरिक्षाज्ज्यायान्दिवो ज्यायानेभ्यो लोकेभ्य ॥348

He is my Self within the heart, smaller than a grain of rice, smaller than a grain of barley, smaller than a mustard seed, smaller than a grain of millet, He is my Self within the heart, greater than the earth, greater than the mid-region, greater than heaven, greater than all these worlds

सहः - Rosa damascena

पञ्च राज्यानि वीरुधा सोमश्रेष्ठानि ब्रूम । दर्भो भड्गो यव सहस् ते नो मुञ्चन्त्व् अहस ॥ 349

To the five kingdoms of the plants which soma rules as Lord we speak Darbhā, hemp, barley, mighty power may these deliver us from woe

सहदेवः - Sida cordifolia/ Veronia cinera

शर्म यछत्व ओषधि सह देवीर् अरुन्धती। करत् पयस्वन्त गोष्ठम् अयक्ष्मा उत पूरुषान्॥ 350

Let the plant give us sheltering aid, ai undhatī allied with Gods, avert consumption from our men and make our cow-pen rich in milk

³⁴⁸ C U 3 14 3 ³⁴⁹ A V 11 6 15 ³⁵⁰ A V 6 59 2

सीसः - No foreign name found

नढम् आ रोह न ते अत्र लोक इद सीस भागधेय त एहि । यो गोषु यक्ष्म पुरुषेषु यक्ष्मस् तेन त्व साकम् अधराङ् परेहि॥351

This is no place to hold thee, mount the nada this lead is thine appointed share Come hither Together with Consumption in the cattle, Consumption in our men, go henee, go southward

सीसे मृढ्ढ्ह्व नढे मृढ्ढ्ह्वम् अग्नौ सकसुके च यत् । अथो अव्या रामाया शीर्षक्तिम् उपबर्हणे॥ 352

Wipe all away on lead and reed, on agni, him who breaketh up, then on a black-hued sheep, and on a cushion pain that racks, the head

सुगन्धितेजन – A fragrant grass

वनस्पतिष्ववसत्ता पूतुद्रौयामोषधीषु ताग् सुगन्धितेजने या पशुषु ता पेत्वस्यान्तरा॥353

Agni had three elder brothers. They perished when carrying the offering to the gods Agm was afiaid, 'This one here will come to ruin' He went away The (night) he spent among the trees was with the Butea frondosa the (night) among the plants was with the Sugandhitejana, the (night) among the cattle was between the horns of a ram The gods sought to start him forth They found him, and said to hım

³⁵¹ A V 12 2 1 352 A V 12 2 19 353 T S 6 2 8 4

सुरा - Plumbago zeylancıa

युव नरा स्तुवते पज्रियाय कक्षीवते अरदत पुरिधम् । कारोतराच्छफादश्वस्य वृष्ण शत कुम्भॉ असिञ्चत सुराया ॥354

O Heroes, ye gave wisdom to kaksīvān who sprang from pajra's line, who sang your praises Ye poured forth from the hoof of your strong charger a hundred jars of wine as from a strainer

घृतह्नदा मधुकूला सुरोदका क्षीरेण पूर्णा उदकेन दथ्ना। एतास् त्वा धारा उप यन्तु सर्वा स्वर्गे लोके मधुमत् पिन्वमाना उप त्वा तिष्ठन्तु पुष्करिणी समन्ता ॥355

Full lakes of butter with their banks of honey, flowing with wine, and milk and curds and water, abundant with their overflow of sweetness, these streams shall reach thee in the world of svarga, whole lakes with lotus-blossom shall approach thee

सैन्धवम् - No equivalent English or Latın name

विष्वञ्चस् तस्माद् यक्ष्मा मृगा अश्वा इवेरते । यद् गुल्गुल् सैन्धव यद् वाप्य् असि समुद्रियम्॥356

Consumptions flee apart from it as from a wild beast fly the deer If thou, O Bdellium, art produced from sindhu or hast come from sea, the quality of both have I taken to keep this man unscathed

स्थावराभ्यस्स्वाहा नादेयीभ्यस्स्वाहा सैन्धवीभ्यस्स्वाहा समुद्रियाभ्यस्स्वाहा सर्वाभ्यस्स्वाहा॥357

³⁵⁴ R V 1 116 7

³⁵⁵ A V 4 34 6 ³⁵⁶ A V 19 38 12

To (the waters of) wells hail To those of the pools hail To those of the clefts hail! To those of holes hail! To those which are dug for hail! To those of lakes hail! To those of morasses hail! To those of ponds hail! To those of tanks hail! To those of marshes hail! To those of rain hail! To those without rain hail! To those of hail hail! To those of rime hail! To those which glide hail! To those which are stagnant hail! To those of the streams hail! To those of the rivers hail! To those of the ocean hail!To all hail!

सैर्यः - A kind of grass

शरास कुशरासो दर्भास सैर्या उत । मौञ्जा अदृष्टा वैरिणा सर्वे साक न्यलिप्सत॥ 358

Śara grass, darbhā, kuśāra, and saīrya, muñjā vīnana, where all these creatures dwell unseen, with poison have infected me

हारिद्रवः - No foreign name found

श्केषु मे हरिमाण रोपणाकासु दध्मसि । अथो हारिद्रवेषु मे हरिमाण नि दध्मसि॥ 359

To parrots and to starlings let us give away my yellowness, or this, my yellowness let us transfer to harıtāla trees

³⁵⁷ T S 7 4 13 1 358 R V 1 191 3 359 R V 1 50 12

Chapter 5:

Analysis and examining by facts and proofs

The concluding remarks would here be an inference based on the work done so far If we can cull out from the *vedas* at this juncture so much of information regarding the plants and tree species of different varieties and also show its relevance to the current world insofar, we can just imagine how much more our ancients would have optimally used the plants and trees to bring about a total harmony in the society. In today's age due to pollution of all the major natural resources the quality of the natural resources is deteriorating. So, obvious it is that the quality of plants and trees available today has less efficacy and potential. Hence, one can only just positively speculate such an age when human beings and plants and trees lived mutually and co-existed peacefully.

What can be our role to bring about a small amount of parity, in such a chaotic situation is the question we need to answer to ourselves. If done so, probably individuals inclined in this particular field can create small forums and fraternities to practically implement the knowledge of the past in today's light and reinforce the lost harmony.

Our survey of the genesis and development of ancient science of agriculture shows that after it has reached a certain state of perfection there has been no further improvement in the method of cultivation, no accurate observation and no useful experiment. Here one ray of hope was Jagadish Chandra Bose, who did a tremendous work to show how plants have life and how they worked with wireless technology system and all these were based on Indian scriptures with the help of western devices though. His work however was too scientific, but of very less importance to us from the development of ancient agricultural science and ancient botanical perspectives. Important paper titled "On the similarity of effect of electric stimulus on inorganic and living substances", was presented in 1900 at the International Congress of Physics held in Paris, France, by Sir Bose.

Outstanding inventions far ahead of their time do stand in need of original means and instruments, too For composing his world famous astādhyāyī, pānini, the famous grammarian of samski tam, invented his own technique For his investigation in the responses of the inorganic and living matter to various stimuli, ācārya Bose, too, devised his instrument 'crescograph', which in measuring accuracy was decades ahead of his time. He compared the response of metals, plants, and animals to electrical, chemical, and mechanical stimulations, and documented them in his famous book "Response in the Living and Non-Living", published in 1902. The outcome of his investigations and research experiments related to plants can be summed up in a nontechnical language in the following statements.

- 1 The growth-rate, and the actual moment of death of a plant could be measured and recorded accurately (with the help of the *crescograph*)
- 2 Responses of the plants to stimulations of heat, light, gravity, and electricity, too can be measured and recorded accurately
- 3 As a result of the accuracy it is possible to compare these responses with those of the nonliving matters like metals and so on
- 4 It is obvious from statement nos 1, 2, and 3 that in the experiments, plants represent 'living matters' while metals represent 'the nonliving'
- 5 That plants are living matters is, therefore, already an established and accepted fact for *ācārya* Bose The thought could be absorbed from tradition and culture as it naturally percolated through ancient Sanskrit literature
- 6 As living matters, plants respond to stimuli as if they have nervous systems like animals
- 7 After studying the effect of microwaves, chemicals, and temperatures on the plant tissues and the corresponding changes in their cell membranes, $\bar{a}c\bar{a}rya$ Bose proved that plants can 'feel pain and understand affection and other feelings' According to him a plant treated with care and affection gives out a different vibration compared to a plant subjected to torture

- 8 Ācāiya Bose also proved that plants had finer senses like responding to melodious music and harsh noise He showed that with the former the plants grow faster while with the latter their growth is stunted
- 9 Ācārya Bose not only gives a strong scientific basis for the traditionally known and accepted fact of plants having life but also takes the knowledge further with his scientific acumen to its logical corollaries
- 10 Gradually through advanced experiments he also proved that even the nonliving matters like metals and stones respond to stimuli (though very inertly) in a way similar to the muscular responses of the living
- 11 Ācārya's research starting with the investigation of the plants, applying his expertise in Physics to them, thus systematically and naturally culminates in proving the age-old humanist faith in the basic unity of all life which ancient *vedantins* like ādi śankarācārya promulgated through their treatises as the doctrine of 'A-dvaita' meaning 'nonduality' They believe that the ever existent (sat), ever sentient (cit), and all pervasive (sarvavyāpi) Brahman alone is the root cause of the universe, both living and nonliving

The scientific principles underlying the art under unfavourable political circumstances came to be forgotten and agriculture instead of being a concern of the state, a matter of expert knowledge, came to be the occupation of the lowest strata of the population with the result that the fertile India as noted by Megasthenes and others for its absolute absence of famine became repeated scenes of dearth and famine during Mohamedan rules again and again and many times during the British rule too

In the upcoming paragraphs an effort has been laid to infer factually as to how medical science and agricultural science flourished in India and abroad based on *vedas*, which in itself at the first place is conclusive remarks and also a thought which can be taken ahead historically and also for the good of the upcoming generations!

The *vedic* texts reveal to us the science in its indimentary stage while *caraka* and *suśruta*, exhibit it in its full-fledged development, its practical consummation. We have no materials sufficient to show us in detail the processes through which the transition from rudimentary stage of the science of which we get a picture, in the *atharvaveda* to the stage of its final development which we see in the *caraka* and *suśruta* took place, and we are left to vague conjectures and inferences. Only on hypothetical based on warrantable evidences can be made. Whatever may be the stages of it's development it is clear beyond all doubt that this useful science has not undergone any further since the time of *caraka* and *suśruta*. The later contribution on the subject rich as it is in quantity neither represents any improvement in quality nor a single step of advance in the theoretical aspects of the science as science and our attempt will necessarily be confined to a description of the direction taken by the science from its inception to its fullest development.

The first medical utterance of man is to be found in the text of the rgveda mainly, in the $ausdhis\bar{u}ktam$, of the tenth mandala, which gives us a description in detail of the variety of the use of to which plants used to be put. One hundred and seven applications are mentioned, but the number must not be taken literally but as a poetic statement of plurality. Here is the $s\bar{u}ktam^{360}$ -

- 1 Herbs that sprang up in time of old, three ages earlier than the Gods, of these, whose hue is brown, will I declare the hundred powers and seven
- 2 Ye, Mothers, have a hundred homes, yea, and a thousand are your growths

 Do ye who have a thousand powers free this, my patient from disease
- 3 Be glad and joyful in the plants, both blossoming and bearing fruit, Plants that will lead us to success like mares who conquer in the race
- 4 Plants, by this name I speak to you, mothers, to you the goddesses steed, cow, and garment may I win, win back thy very self, O man

³⁶⁰ या ओषधी पोर्वा जाता देवेभ्य स्त्रियुग पुरा। मनै नु वश्रृणामह शत धामानि सप्त च॥ त्वमुत्तमास्योषधे तव वृक्षा उपस्तय । उपास्तिरस्तु सोहमस्माक यो अस्मा अभिदासति॥ ^{R V 1097 1 23}

- 5 The holy fig tree is your home, your mansion is the *parna* tree Winners of cattle shall ye be if ye regain for me this man
- 6 He who hath store of herbs at hand like kings amid a crowd of men,physician is that sage's name, fiend-slayer, chaser of disease
- 7 Herbs rich in *soma*, rich in steeds, in nourishments, in strengthening power, All these have I provided here, that this man may be whole again
- 8 The healing virtues of the plants stream forth like cattle from the stall,plants that shall win me store of wealth, and save thy vital breath, O man
- 9 Reliever is your mother's name, and hence restorers are ye called Rivers are ye with wings that fly keep far whatever brings disease
- 10 Over all fences have they passed, as steals a thief into the fold.

 The plants have driven from the frame whatever malady was there
- 11 When, bringing back the vanished strength, I hold these herbs within my hand,
 - The spirit of disease departs ere he can seize upon the life
- 12 He through whose frame, O plants, ye creep member by member, joint by joint, From him ye drive away disease like some strong arbiter of strife
- 13 Fly, spirit of disease, begone, with the blue jay and kingfisher Fly with the wind's impetuous speed, vanish together with the storm
- 14 Help everyone the other, lend assistance each of you to each, all of you be accordant, give furtherance to this speech of mine
- 15 Let fruitful plants, and fruitless, those that blossom, and the blossomless, urged onward by *brhaspati*, release us from our pain and grief,
- 16 Release me from the curse's plague and woe that comes from *varuna*, Free me from *yama's* fetter, from sin and offence against the Gods
- 17 What time, descending from the sky, the plants flew earthward, thus they spake No evil shall befall the man whom while he liveth we pervade,

- 18 Of all the many plants whose king is, *soma*, plants of hundred forms, thou art the plant most excellent, prompt to the wish, sweet to the heart
- 19 O all ye various herbs whose king is soma, that over spread the earth, urged onward by *brhaspati*, combine your virtue in this plant
- 20 Unharmed be he who digs you up, unharmed the man for whom I dig

 And let no malady attack biped or quadru ped of ours
- 21 All plants that hear this speech, and those that have departed far away, come all assembled and confer your healing power upon this herb
- 22 With *soma* as their sovereign lord the plants hold colloquy and say O king, we save from death the man whose cure a *brahman* undertakes
- 23 Most excellent of all art thou, O plant thy vassals are the trees

 Let him be subject to our power, the man who seeks to injure us

This hymn together with the one following it, namely, the hymn addressed to a plant used against a rival wife, and the $s\bar{u}ktam^{361}$, constitutes practically speaking the whole of the science or art, or both science and art of medicine as revealed in the rgveda. Here is the hymn to the plant against the rival wife-

These three hymns taken together give us in a nutshell a world of ideas/whole science in a few words. We get here the names of certain plants with soma, the king of plants at their head and aśvāvatī somavatī urjayantī udojaśa aśvatīha and palāśa as powerful agencies of cure against diseases. Innumerable application of plants is referred to though not definitely named. We are told that plants used to be applied as medicines, both individually and collectively, against diseases, both natural and super-natural, against bodily infirmities as well as against cures and the like. We also come to learn that plants could be used by themselves as well as in association with incantations and prayers. The genesis of the whole body of medicine is given as divine, and the nature of the cure is clearly characterized as radical, permanent and comprehensive. We are given in brief either the condensation, a scientifically a

³⁶¹ त्वे ह यत्पितरश्चिन्न इन्द्र विश्वा

nice epitome, or the germ of the science of the medicine, of the art of cure, of demonology and classification of plants or botany at once Behind the wealth of poetry we get some solid facts of scientific importance. The whole thing has the air of a summary distinctly presupposing more elaborate statements, a knowledge of details. There is no vagueness, but freshness of the original revealed to us in an unmistakable language. Where are the details gone? There are either, to all intents and purposes lost or they existed in popular memory and were handed down in tradition from generation to generation till at last they came to be synoptically recorded in treatise, and the vedic texts quoted may be the synopsis of a synopsis.

But we have a harvest of details bearing on the subject of medicinal plants, their utilities, their classifications the diseases against which they were applied, the association in which they were to be applied and the rest, and in the text if the atharvaveda

These details seem to be an elaboration of what we get in a synoptical form in the three hymns which are quoted earlier from the *rgveda* There are points of similarity between the two, nay, there is essential identity. The latter seems to be an only elaborate edition, a popular commentary of the former. How are we to explain this? Either the details of the *atharvaveda* must be a development from and a lengthy explanation of the things we get in the *rg*, or the *rg* hymns give us a summary of the things so universally known

Technically, the scientific treatise dealing with medicinal problems in the ayurveda are the science of life. From the statement in the suśruta and caraka and also the other medical treatises, it is clear beyond all possibility of doubt, that their must have existed a monumental treatise of the name marking the intermediate period of transition the between the rgveda and atharvaveda on the one hand and suśruta and caraka on the other. Without the hypothesis of the existence of such a work, a hypothesis which is very valid the unbridgeable gulf- a gulf of probably a thousand years or more according to many distinguished scholars. Scholars opine

that the rudimentary science of medicine painfully gleaned out of the *vedic* texts and the fully developed and scientifically accurate works of *suśruta* and *caraka* cannot be explained Some of the ancient authorities traced the origin of the last work to the *atharvaveda* and some to the *rgveda*, but the following statement occurring the *caraka* seems to be decisive on the point

"If anybody inquires from which of the four *vedas*, *āyurveda*, that is the *veda* of life emanates? What is life? Why the treatise is called the science of life? Is it transient or permanent and what are the sub-divisions the science of life, to whom it is open for study and why? A physician when thus interrogated of all the four *vedas*, should mention the *atharvaveda* empathetically as the *veda* of life, i.e., should point out the *āyurveda* as part of the *atharvaveda* for this reason that the *atharvaveda* has prescribed treatment by gift, expiation, sacrifice, atonement and fast as well as incantations and has prescribed treatment solely as conducive to the welfare of life, Etc."

"It is called the $\bar{a}yurveda$ or the science of life because it enables us to understand what $\bar{a}yu$ or life is. If asked how it explains life, the answer is this - it is called $\bar{a}yurveda$ because it brings home to us the nature of $\bar{a}yu$ by characterization, by happiness, by misery, by good and evil and by positive and negative proofs."

The *suśruta* coming after *caraka* piecisely agrees with it in describing of the same genesis of *āyurveda*

Those who hold to rgvedic origin of science of life pointed out to the repeated mention of rudrai as the father of science of medicine in rgvedic texts (2 7 16). This view is echoed by later mythological literature, and the traditional association of rudra with a healing science has been systematically maintained. Whatever that may be, the atharvavedic origin of the science of life, the tracing of the genesis of the susruta and caraka to the atharvaveda seems to be warranted by facts. The divisions of the science of the medicine as occurring in the caraka and susruta are as follows.

- Śalyatantra (Majoi surgeiy)
- śālākyatantıa (Minor suigery)
- kāyacıkıtsā (Medicine)
- bhūtavidyā (Demonology)
- kaumāravidyā (science of paediatrics)
- agadatantra (Toxicology)
- rasāyana (the science that treats of prolonging life)
- vājīkaiana (the science of aphrodisiacs, that is to stimulate the sexual power)

The further story of science of medicine in India can be very briefly told. It is the story of monotony and stagnation and unfortunately it is a sign of no development, no progress, no practical addition, rather the spirit of inquiry and the desire of explanation, a hankering after the solution of each problem, the motive of searching, analysis and scrutiny or all gone. In the hindu science of medicine mythology with its vast array of gods and goddesses intrudes, and although the science has been practiced, and it is being practiced still with wonderful efficacy the progress has been arrested for good and all The wonder of wonders is that the Indian science of medicine which was developed centuries before the modern science, of medicine, came into being, has stood so long the wear and tear of time, of revolutions of conquests and in all essentials is still as perfect as 'the most developed European system today' and, considered from the point of utility it is peculiarly useful and efficacious to the people of the land of its origin. The glory of it is that, it can still cope with any other system of medicine and at the misfortune and shame of it is that tit has not received adequate attention and has not consequently undergone any improvement

The thesis submitted is but a part of larger work, which is to follow. It is intended to serve as a mere sample of the kind of work which can be produced with the materials that can yet be gathered from the unexplored field of Indian literature.

and current traditions. The indebtedness of human civilization to plants and study of plant's life, is indeed very great, there is hardly any department of human culture or any phase of human civilization, whether it be pure poetry or pure philosophy or pure religion, science, art, language, dress and ornament, trade or agriculture, where plants and study of plant's life have not laid important part

Our thesis contains, we hope, sufficient evidence, to show that knowledge of botany, developed on three different lines, firstly, in and through various philosophical speculation, secondly, as *bhesjavidya*, in and through the science of medicine, and thirdly as *vrksāyur veda*, in a through the science of agriculture. There are quotations from sources referring to some independent treatises or manuals of the science of the medicinal properties of plants, those of the science of agriculture as well as the works dealing with the treatment of plants and other topics falling within the province of botany. We have only glimpses of these manuals and works through the summaries and incidental references in other treatises which are non-botanical. Even that which survives or remains, clearly indicates, that the divisions of knowledge by water-tight compartments, was yet unknown

The inter-relation among the sciences was universally recognized and the sciences and the arts developed together. The obstacle in the path of development of the botanical science is full-fledged science, was that scientific cognition and results of observation, were not kept sufficiently, distance from the popular notions, guesses and superstitions

Our study tends to prove that science of plants and plant-life in India is one of the earliest, if not the earliest one With it developed such collateral sciences as those of medicine and agriculture. We know a good deal more of the science of medicine than of the science of agriculture, its sister, and of the science of plant and plant-life, it's mother. Our survey, however, shows that all these shared the same fate of a brilliant beginning, a marked progress to a certain stage and a tragic stagnation.

The field is vast and our survey is brief, but enough, we think to hold out the prospects of a rich harvest that can be reaped by the modern inquirer

The value of the work is primarily historical no doubt, enabling one as it does to be acquainted with the circumstances and the difficulties through which human knowledge and heart grew up, but it's value also consists in discovering different systems of nomenclature and classification, suggestive of different trends of human thought and national culture

The earliest mention of agriculture occurs in a hymn of the *igveda*, which definitely shows us that India was peculiarly fit for agriculture which was then the staple industry of the country, the sole source of the supply of food and the universal occupation of the people. The northern India being very fortunate in supply of water owing to the existence of a net work of rivers, yielded crops with ease and in the highest section of the race, namely, the *brahmin rsi*, regarded agriculture as a holy and dignified occupation

The following hymn from the $rgveda^{362}$ shows that the agriculture constituted a theme of inspired speculation-

- We through the Master of the Field, even as through a friend, obtain what nourisheth our kine and steeds. In such may he be good to us
- As the cow yieldeth milk, pour for us freely, Lord of the Field, the wave that beareth sweetness, distilling meath, well-purified like butter, and let them Lords of holy law be gracious

³⁶² यस्त्वामग्र इनधते यतस्रुक्तिम्ते अन्न कृणवत्सस्मिन्नहन् । स सु द्युन्नैरभ्यम्तु प्रसक्षत्तव क्रत्वा जातवेदश्चिकित्वान् ॥ इध्म यस्ते जभरच्छश्रमाणो महो अग्ने अनीकमा सपर्यन् । स इधान प्रति दोपामुपास पुष्यत्रिय मचते च्रन्निमत्रान् ॥ अग्निरीशे वृहत क्षित्रियम्याग्निर्वाजस्य परमस्य राय । दधानि रत्न विधते यिवष्ठो व्यानुपद्मृत्यीय स्वधावान् ॥ यञ्चिद्धि ते पुरुपत्रा यिवष्ठाचित्तिभिश्चकृमा कञ्चिदाग । कृधी प्वस्मा अदितेरनागान्त्येनामि शिश्रथो विष्वगग्ने ॥ महश्चिदग्न एनसो अभीक ऊर्वाद्देवानामुत मर्त्यानाम् । मा ते सखाय मदमिद्रिपाम यच्छा तोकाय तनयाय श यो ॥ यथा ह त्यद्वसवो गौर्य चित्पदि पिताममुञ्चता यजत्रा । एवो ष्वस्मन्मुञ्चता व्यह प्रतार्यग्ने प्रतर न आयु ॥ ^{R V 4 12}

- Sweet be the plants for us The heavens, the waters, and full of sweets for us be air's mid-region May the field's Lord for us be full of sweetness, and may we follow after him uninjured
- Happily work our steers and men, may the plough furrow happily
 Happily be the traces bound, happily may he ply the goad
- Śuna and sīra, welcome ye this laud, and with the milk which ye have made in heaven Bedew ye both this earth of ours
- Auspicious $s\bar{t}t\bar{a}$, come thou near we venerate and worship thee that thou mayst bless and prosper us and bring us fruits abundantly
- May *indra* press the furrow down, may *pūsan* guide its course aright
 May she, as rich in milk, be drained for us through each succeeding year
- Happily let the shares turn up the plough-land, happily go the ploughers with the oxen With meath and milk parjanya make us happy Grant us prosperity, śuna and sīra

This show us very clearly that the *āryans* by the time when the hymn was composed were settled in the fertile soil of north India and realised the vital importance of agriculture as a staple and national industry for which they took a good deal of care and for which the divine was invoked. They seem to acquire also a sound knowledge of the science as it exists today and a nice handling of the instruments of agriculture, such as plough Etc.

From another hymn quoted below it will appear that they had recourse to artificial water supply when necessary, and, as in modern Europe, used to employ horses as well as cattle in agricultural operations³⁶³

³⁶³ महत्तदुल्व स्थिविर तदासीद्येनाविष्टित प्रविवेशिथाप । विश्वा अपश्यद्वहुधा ते अग्रे जातवेदम्तन्वो देव एक ॥ को मा ददर्श कतम स देवो यो मे तन्वो वहुधा पर्यपश्यत् । क्वाह मित्रावरुणा क्षियन्त्यग्नेर्विश्वा सिमधो देवयानी ॥ ऐच्छाम त्वा वहुधा जातवेद प्रविष्टमग्ने अप्य्वोपधीपु । त त्वा यमो अचिकेच्चित्रभानो दशान्तरुष्यादितरोचमानम् ॥ होत्रादह वरुण विभ्यदाय नेदेव मा युनजन्नत्र देवा । तस्य मे तन्वो बहुधा निविष्टा एतमर्थ न चिकेताहमग्नि ॥ एहि मनुर्देवयुर्यज्ञकामोऽरकृत्या तमसि क्षेप्यग्ने । सुगान्पथ कृणुहि देवयानान्वह हत्यानि सुमनस्यमान ॥ अग्ने पूर्वे भ्रातरो अर्थमेत रथीवाध्वानमन्वावरीवु । तस्माद्भिया वरुण

- Wake with one mind, my friends, and kindle *agm*, ye who are many and who dwell together *Agm* and aadhikiās and dawn the Goddess, you, Gods with Indra, I call down to help us
- 2 Make pleasant hymns, spin out your songs and praises build ye a ship equipped with oars for transport Prepare the implements, make all things ready, and let the sacrifice, my friends, go forward
- 3 Lay on the yokes, and fasten well the traces formed is the furrow, sow the seed within it Through song may we find bearing fraught with plenty near to the ripened grain approach the sickle
- 4 Wise, through desire of bliss from Gods, the skilful bind the traces fast, and lay the yokes on either side
- 5 Arrange the buckets in their place securely fasten on the straps We will pour forth the well that hath a copious stream, fair-flowing well that never fails
- 6 I pour the water from the well with pails prepared and goodly straps, unfailing, full, with plenteous stream
- 7 Refresh the horses, win the prize before you equip a chariot fraught with happy fortune Pour forth the well with stone wheel, wooden buckets, the drink of heroes, with the trough for armour
- 8 Prepare the cow-stall, for there drink your heroes stitch ye the coats of armour, wide and many Make iron forts, secure from all assailants let not your pitcher leak stay it securely
- 9 Hither, for help, I turn the holy heavenly mind of you the Holy Gods that longs for sacrifice May it pour milk for us, even as a stately cow who having sought the pasture, yields a thousand streams

- 10 Pour golden juice within the wooden vessel with stone-made axes fashion ye and form it Embrace and compass it with tenfold girdle, and to both chariot-poles attach the car-horse
- 11 Between both poles the car-hoise goes pressed closely, as in his dwelling moves the doubly-wedded Lay in the wood the Soviran of the Forest, and sink the well although ye do not dig it
- 12 Indra is he, O men, who gives us happiness sport, urge the giver of delight to win us strength bring quickly down, O priests, hither to give us aid, to drink the Soma, Indra Son of *nistigiri*

The following quotations go to show lands used to be distributed among cultivators by measurement, a fact which is full of meaning- 'measure the land with a iod'

This noble pursuit was so well conducted and the agricultural products so plenty that hospitality came to be regarded as a holy duty religiously enjoined an ideal which is upheld in India even today. The following quotations powerfully bear on the following points³⁶⁴-

1 The Gods have not ordained hunger to be our death even to the well-fed man comes death in varied shape. The riches of the liberal never waste away, while he who will not give finds none to comfort him.

³⁶⁴ न वा उ देवा क्षुधिमद्विध ददुरुताशितमुप गच्छिन्ति मृत्यव । उतो रिय पृणतो नोप दस्यत्युतापृणन्मर्डितार न विन्दते ॥ य आधाय चकमानाय पित्वोऽन्नवान्मन्नफितायोपजग्मुपे । स्थिर मन कृणुते सेवते पुरोतो चित्स मर्डितार न विन्दते ॥ स इद्भोजो यो गृहवे ददात्यन्नकामाय चरते कृशाय ।

- 2 The man with food in store who, when the needy comes in miserable case begging for bread to eat, hardens his heart against him-even when of old he did him service-finds not one to comfort him
- 3 Bounteous is he who gives unto the beggar who comes to him in want of food and feeble Success attends him in the shout of battle. He makes a friend of him in future troubles
- 4 No friend is he who to his friend and comrade who comes imploring food, will offer nothing Let him depart-no home is that to rest in-, and rather seek a stranger to support him
- 5 Let the rich satisfy the poor implorer, and bend his eye upon a longer pathway
 Riches come now to one, now to another, and like the wheels of cars are ever rolling
- 6 The foolish man wins food with fruitless labour that food -I speak the truth-shall be his ruin. He feeds no trusty friend, no man to love him. All guilt is he who eats with no partaker
- 7 The ploughshare ploughing makes the food that feeds us, and with its feet cuts through the path it follows. Better the speaking than the silent Brahman the liberal friend out values him who gives not
- 8 He with one foot hath far outrun the biped, and the two-footed catches the three-footed Four-footed creatures come when bipeds call them, and stand and look where five are met together
- 9 The hands are both alike their labour differs. The yield of sister milch-kine is unequal. Twins even differ in their strength and vigour two, even kinsmen, differ in their bounty.

The art of agriculture as it can be gleaned from the verses of the *atharvaveda* is practically a reproduction of what we get in the three other *vedas*³⁶⁵

- 1 Wise and devoted to the Gods the skilful men bind plough-ropes fast, and lay the yokes on either side
- 2 Lay on the yokes and fasten well the traces formed is the furrow, sow the seed within it Viiāj vouchsafe us hearing fraught with plenty! Let the ripe grain come near and near the sickle
- 3 The keen-shared plough that bringeth bliss, furnished with traces and with stilts, shears out for me a cow, a sheep, a rapid drawer of the car, a blooming woman, plump and strong!
- 4 May Indra press the furrow down, may *pūśhan* guard and cherish her May she, well stored with milk yield milk for us through each succeeding year
- 5 Happily let the shares turn up the plough land, the ploughers happily follow the oxen Pleased with our sacrifice, $\dot{s}una$ and $s\bar{v}ra$! Make the plants bring this man abundant produce
- 6 Happily work our steers and men! May the plough furrow happily, happily be the traces bound Happily ply the driving-goad
- 7 *Śuna* and *sīra*, welcome ye this laud, and with the milk that ye have made in heaven, Bedew ye both this earth of ours
- 8 Auspicious $s\bar{t}a$, come thou near we venerate and worship thee That thou mayst bless and prosper us and bring us fruits abundantly

³⁶⁵ मीरा युञ्जन्ति कवयो युगा वि तन्वते पृथक् । धीरा देवेषु सुभ्रयौ ।। युनक्त मीरा वि युगा तनोत कृते योनौ वपतेह वीजम् । विराज श्रृष्टि सभरा असन् नो नेदीय इत् सृण्य पक्वम् आ यवन् ।। लाङ्गल पवीरवत् सुशीम सोमसत्सरु । उद् इद् वपतु गाम् अवि प्रस्थावद् रथवाहन पीवरी च प्रफर्व्यम् ।। इन्द्र सीता नि गृह्णातु ता पूपाभि रक्षतु । सा न पयस्वती दुहाम् उत्तरामुत्तरा समाम् ।। शुन सुफाला वि तुदन्तु भूमि शुन कीनाशा अनु यन्तु वाहान् । शुनामीरा हविषा तोशमाना सुपिप्पला ओपधी कर्तम् अस्मै ।। शुन वाहा शुन नर शुन कृपतु लाङ्गलम् । शुन वरत्रा वध्यन्ता शुनम् अष्ट्राम् उद् इङ्गय ।। शुनामीरेह स्म मे जुपेथाम् । यद् दिवि चक्रथु पयस् तेनेमाम् उप सिञ्चतम् ।। मीते वन्दामहे त्वार्वाची सुभगे भव । यथा न मुमना असो यथा न मुफला भुव ।। घृतेन मीता मधुना समक्ता विश्वेर् देवेर् अनुमता मरुद्धि । मा न सीते पयमाभ्याववृत्स्वोर्जस्वती घृतवत् पिन्वमाना ।। १ प

9 Loved by the *viśvedevas* and the *maruts*, let $s\bar{\imath}t\bar{a}$ be bedewed, with oil and honey Turn thou to us with wealth of milk, O $s\bar{\imath}t\bar{a}$, in vigorous strength and pouring streams of fatness

There is found a verse in atharvaveda which asks for the abundance of grains

- 1 The plants of earth are rich in milk, and rich in milk is this my word, so from the rich in milk I bring thousand fold profit hitherward
- 2 Him who is rich in milk I know Abundant hath he made our corn The God whose name is gatherer, him we invoke who dwelleth in his house who sacrifices not
- 3 All the five regions of the heavens, all the five races of man-kind, as after rain the stream brings drift, let them bring increase hitherward
- 4 Open the well with hundred streams, exhaustless, with a thousand streams So cause this corn of ours to be exhaustless, with a thousand streams
- 5 O Hundred-handed, gather up O Thousand-handed, pour thou forth Bring hither increase of the corn prepared and yet to be prepared
- 6 Three sheaves are the *gandharvas*' claim, the lady of the house hath four We touch thee with the sheaf that is the most abundant of them all
- 7 Adding and gathering are thy two attendants, O *prajāpati* May they bring hither increase, wealth abundant, inexhaustible

Reading the verses between the lines we can get a clear idea of the village construction with the 'village common' in the centre surrounded by habitations on all sides, whence people used to come when necessary to carry on the work

A charm to hasten the coming of the rains³⁶⁶

³⁶⁶ पयम्वतीर् ओपधय पयस्वन् मामक वच । अथो पयम्वतीनाम् आ भरे 'ह सहस्रशः ।। वेदाह पयम्वन्त चकार धान्यम् बहु । सभृत्वा नाम यो देवम् त वय हवामहे योयो अयज्वनो गृहे ।। इमा या पञ्च प्रदिशो मानवी पञ्च कृष्टयः । वृष्टे शाप नदीर् इवेह स्फाति समावहान् ।। उद् उत्स शतधार महस्रधारम् अक्षितम् । एवाम्माकेद धान्य सहस्रधारम् अक्षितम् ।। शतहस्त ममाहर

- 1 Let all the misty regions fly together, let all the rain-clouds sped by wind, assemble Let waters satisfy the earth, the voices of the great mist-enveloped bull who roareth
- 2 Let them show forth, the strong, the bounteous *maruts* let plants and shrubs be hung with drops of moisture Let floods of rain refresh the ground with gladness and heibs spring various with each form and colour
- 3 Cause us who sing to see the gathering vapours outburst in many a place the rush of waters! Let floods of rain refresh the ground with gladness, and herbs spring various with each form and colour
- 4 Apart, Parjanya! let the troops of *maruts*, roaring, swell the song Let pouring torrents of the rain that raineth rain upon the earth
- 5 Up from the sea lift your dread might, ye *maruts* as light and splendour, send the vapour upward! Let waters satisfy the earth, the voices of the great mistenveloped bull who roareth
- 6 Roar, thunder, set the sea in agitation bedew the ground with thy sweet rain, parjanya! Send plenteous showers on him who seeketh shelter, and let the owner of lean kine go homeward
- 7 Let the boon *maruts*, let the springs and coiling serpents tend you well Urged by the *maruts* let the clouds pour down their rain upon the earth
- 8 Let lightning flash on every side from all the regions blow the winds! Urged by the *maruts* let the clouds pour down their rain upon the earth
- 9 May waters, lightning, cloud, and rain, boon springs and serpents tend you well Urged by the *maruts* let the clouds pour down their rain upon the earth

सहस्रहस्त म किर । कृतस्य कार्यस्य चेह स्फाति समावह ।। तिस्रो मात्रा गन्धर्वाणा चतस्रो गृहपत्न्या । तासा या स्फातिमत्तमा तया त्वाभि मृशामिम ।। उपोहश् च समृहश् च क्षत्तारौ ते प्रजापते । ताव् इहा वहता स्फाति वहु भूमानम् अक्षितम् ॥ ^{४० ३24}

- 10 May he who hath become the plants' high regent, suiting our bodies, *agni* of the waters, may *jātavedas* send us rain from heaven, *amrtam* and vital breath to earthly creatures
- 11 Sending up waters from the flood and ocean *prajāpati* move the sea to agitation! Forth flow the moisture of the vigorous stallion! With this thy roar of thunder come thou hither
- 12 Our father, Lord divine pouring the torrents Let the streams breathe, O varuna, of the waters Pour the floods down along the brooks and channels let frogs with speckled arms send out their voices
- 13 They who lay quiet for a year, the *brāhmanas* who fulfil their vows The frogs, have lifted up their voice, the voice *parjanya* hath inspired
- 14 Speak forth a welcome, female frog! Do thou O frog, accost the rain Stretch thy four feet apart, and swim in the middle of the lake
- 15 *Khanvakhā*, ho! *Khanmakhā*, ho! thou in the middle, *taduri*! Fathers, enjoy the rain from one who strives to win the *maruts* heart
- 16 Lift up the mighty cask and pour down water, let the wind blow, and lightning's flash around us Let sacrifice be paid, and, widely scattered, let herbs and plants be full of joy and gladness

The hymn which will be cited now from *atharvaveda* is also related to agricultural science which sheds light on the way our ancestor invoked gods and goddesses to get rid of pests and other crop-destroying creatures¹³⁶⁷

Destroy the rat, the mole, the boring beetle, cut off their heads and crush their ribs, O aśvins Bind fast their mouths, let them not eat our barley so guard, ye twain, our growing corn from danger

³⁶⁷ हत तर्द ममड्कम् आखुम् अश्विना छिन्त शिरो अपि पृष्टी शृणीतम् । यवान् नेद् अदान् अपि नह्यत मुखम् अथाभय कृणुत धान्याय ।। तर्द है पतड्ग है जभ्य हा उपक्वम । ब्रह्मेवासम्थित हविर् अनदन्त इमान् यवान् अहिमन्तो अपोदित ।। तर्दापते वघापते तृष्टजम्भा आ शृणोत मे । य आरण्या व्यद्वरा ये के च स्थ व्यद्वरास् तान्तु सर्वान् जम्भयामि ।। ^{A V 6 50}

- 2 Ho! Boring beetle, ho! thou worm, ho! Noxious grub and grasshopper! As a priest leaves the unfinished sacrifice, go hence devouring not, injuring not this corn
- 3 Hearken to me, lord of the female borer, lord of the female grub! Ye roughtoothed vermin! Whatever ye be, dwelling in woods, and piercing, we crush and mangle all those piercing insects

Barley as the staple food³⁶⁸

- 1 Spring high, O barley, and become much through thine own magnificence burst all the vessels, let the bolt from heaven forbear to strike thee down
- 2 As we invite and call to thee, bailey, a God who heareth us, raise thyself up like heaven on high and be exhaustless as the sea
- 3 Exhaustless let thine out-turns be, exhaustless be thy gathered heaps, Exhaustless be thy givers, and exhaustless those who eat of thee

Protection and blessing of the cattle³⁶⁹

- 1 First, O *arundhatī*, protect our oxen and milky kine Protect each one that is infirm, each quadruped that yields no milk
- 2 Let the plant give us sheltering aid, arundhatī allied with Gods, avert Consumption from our men and make our cow-pen rich in milk

³⁶⁸ उच्छ्रयस्व बहुर् भव स्वेन महसा यव । मृणीहि विश्वा पात्राणि मा त्वा दिव्याशनिर् वधीत् ।। आशृण्वन्त यव देव यत्र त्वाछावदामिस । तद् उच् छ्रयस्व द्यौर् इव समुद्र इवैध्य् अक्षित ।। अक्षितास् त उपसदो 'क्षिता सन्तु राशय । पृणन्तो अक्षिता सन्त्व् अत्तार सन्त्व् अक्षिता ।। ^{A V 6142}

³⁶⁹ अनढुद्भाम् त्व प्रथम धेनुभ्यम् त्वम् अरुन्धति । अधेनवे वयमे शर्म यछ चतुष्पदे ।। शर्म यछत्व् ओपिधः सह देवीर् अरुन्धती । करत् पयस्वन्त गोष्टम् अयक्ष्मा उत पूरुपान् ।। विश्वरूपा मुभगाम् अछावदामि जीवलाम् । मा नो रुद्रम्यास्ता हेति दूर नयतु गोभ्यः ।। ^{AV 6 59}

3 I welcome the auspicious plant, life-giving, wearing every hue Far from our cattle may it turn the deadly dart which *rudra* casts

Glorification and benediction of cows³⁷⁰

- 1 The kine have come and brought good fortune let them rest in the cow-pen and be happy near us. Here let them stay prolific, many-coloured, and yield through
 - many morns their milk for indra
- 2 *Indra* aids him who offers sacrifice and praise he takes not what is his, and gives him more thereto Increasing ever more and ever more his wealth, he makes the pious dwell within unbroken bounds
- 3 These are never lost, no robber ever injures them no evil-minded foe attempts to harass them The master of the kine lives a long life with these, the cows whereby he pours his gifts and serves the Gods
- 4 The charger with his dusty brow overtakes them not, and never to the shambles do they take their way These cows, the cattle of the pious worshipper, roam over wide-spread pasture where no danger is
- 5 To me the Cows seem *bhaga*, they seem *indra*, they seem a portion of the first poured *soma* These present cows, they, O ye men, are *indra* I long for *indra* with my heart and spirit

³⁷⁰ आ गावो अग्मन्न् उत भद्रम् अक्रन्त् सीदन्तु गोष्ठे रणयन्त्व् अस्मे । प्रजावती पुरुरुपा इह स्युर् इन्द्राय पूर्वीर् उपमो दुहाना ॥ इन्द्रो यज्वने गृणते च शिक्षत उपेद् ददाति न स्व मुपायित । भूयोभूयो रियम् इद् अस्य वर्धयन्न् अभिन्ने खिल्ये नि दधाति देवयुम् ॥ न ता नशन्ति न दभाति तस्करो नामाम् आमित्रो व्यथिर् आ दधर्पति । देवाश् च याभिर् यजते ददाति च ज्योग् इत् ताभि सचते गोपित सह ॥ न ता अर्वा रेणुककाटो 'शुते न मस्कृतत्रम् उप यन्ति ता अभि । उरुगायम् अभय तस्य ता अनु गावो मर्तस्य वि चरन्ति यज्वन ॥ गावो भगो गाव इन्द्रो म इछाद् गाव सोमस्य प्रथमस्य भक्ष । इमा या गाव स जनाम इन्द्र छामि हृदा मनसा चिद् इन्द्रम् ॥ यूय गावो मेदयथ कृश चिद् अश्रीर चित् कृणुथा मुप्रतीकम् । भद्र गृह कृणुथ भद्रवाचो वृहद् वो वय उच्यते सभास् ॥

प्रजावती सूयवसे रुशन्ती शुद्धा अप मुप्रपाणे पिवन्ती । मा व स्तेन ईशत माघशस परि वो रुद्रस्य हेतिर् वृणक्तु ।। ^ ⁴²¹

6 O cows, ye fatten even the worn and wasted, and make the unlovely beautiful to look on Prosper my home, ye with auspicious voices! Your power is magnified in our assemblies

ŗ

7 In goodly pasturage, bright-hued, prolific, drinking pure water at fair drinking-places, never be thief or sinful man your master, and may the dart of *rudra* still avoid you!

Thus by exhaustively providing *vedic* references, here we have tried to give an elaboration of what our ancients' knowledge was regarding the botany and its allied branches

Bibliography

- Adı Shankaracharya, 1964, Ishaadı-dashopanıshadah, Motilala Banarasıdas
- Adı Shankaracharya, 2004, Srımad Bhagavadgeetha, Motılal Banarasıdası
- Akare SC, Sahare AY, Shende MA, Bondre AV and Wanjari AD, hepatoprotective activity of acacia ferruginea dc leaves against carbon tetrachloride induced liver damage in rats, International Journal of pharmtech Research
- Akhand Jyoti (Aug '84, July & Aug '92, March '93, Sept '97), Akhand Jyoti
 Sansthan
- Amara sımha, 2008, Amara Kosha, Chowkhamba Publishers
- CK Ramachanian, vrikshayurveda- Arboreal Medicine in Ancient India, Ancient Science of Life, Vol IV, No 2 October 1984, Pagel 10-111
- Das Sanjita, Rizvan Mohd, Basu SP, Das Saumya, Therapeutic Potentials of Bambusa bambos Druce, Indo Global Journal of Pharmaceutical Sciences, 2012, 2(1) 85-87
- English Daily— "The Hindu", 4th May 1985, news item under the heading 'Vedic Way to Beat Pollution'
- Firas A AL-bayati, Khudir D Sulaiman, In Vitro Antimicrobial Activity of Salvadora persica L Extracts against Some Isolated Oral Pathogens in Iraq
- Ganesh N Sharma, Susheel K Dubey, Piush Sharma, Nitin Sati, Medicinal Values of Bael (Aegle marmelos) (L) Corr A Review, International journal of current pharmaceuticals review and research volume 1 issue 3
- Gopi Chand Kota, Karthikeyan M, Kannan M and Rajasekar, Flacourtia indica (Burm F) Merr -A Phytopharmacological Review, International Journal of Research in Pharmaceutical and Biomedical Sciences
- Goswami C L , 2010, Srimad Bhagavata Maha Purana Volume I and II, Gita Press

Page 1 of 5

- Harshe, GR, 1952, The Shivakosha of Shivadatta Mishra, Deccan College
- Hegde R P, 2005, Vrikshayurveda, Ankita Book House
- Jıtendra Bajaj & Mandayam Doddamane Srınıvas, 1996, Annam Bahu Kurvıta,
 centre for Indian Policy Studies
- Kalyon Roy, H Shivakumar, Sibaji Sarkar, Wound Healing Potential of Leaf-Extracts of Ficus Religiosa on Wistar albino strain rats, International Journal of pharmtech Research, Vol 1, No 3, pp 506-508
- Kannan G K, 1997 & 1999. Understanding Veda Karma Kanda, Volume 1 & 2
 Bharatiya Vidya Bhavan
- Kaswala Rohit, Patel Vaibhav, Chakraborty Manodeep, Kamath Jagadish v,
 Phytochemical and pharmacological profile of gmelina arborea an overview,
 International research journal of pharmacy
- Koilpillai Babu, Sabesan Gokul Shankar, Sadananda Rai, Comparative pharmacognostic studies on the barks of four Ficus species
- Lakshmi T, Anitha Roy, Geetha R V, (2011) Acacia catechu willd –a gift from ayurveda to mankind" –a review, The pharma research, a journal 5(2), 273-293
- Mohan Kumar B, Ramachandran Nair PK, krishi Gita, 2008, Asian Agri-History Foundation
- Muhammad Zia-Ul-Haq, Sanja Ćavai, Mughal Qayum, Imran Imran and Vincenzo de Feo, Compositional Studies Antioxidant and Antidiabetic Activities Of Capparis decidua (Forsk) Edgew, International Journal of Molecular Sciences 5, 2011, 12, 8846-8861
- Nag Sharan Singh, 1987, Atharvaveda Samhita Volume I and II, Nag Publishers
- Nalini Sadhale and YL Nene, Ancient Indian Traditional and Scientific Thought on Plants Sir JC Bose and Vrikshayurveda, Asian Agri-History Vol 13, No 2, 2009 (101–111) 101
- Nene Y L, Balkundi H V, Nalini Sadhale, Krishi Parashara, 1999, Asian Agri-History Foundation

Page 2 of 5

- Nene Y L, Glimpses of the Agricultural Heritage of India, 2007, Asian Agri-History Foundation
- Nene Y L , Mehia K L , Viimani S M , Nalini Sadhale, Surpala's Vrikshayurveda 1996, Asian Agii-History Foundation
- Nene Y L, Nalını Sadhale, Ayachıt S M, Kashyapıyakrıshısookta 2002, Asıan Agrı-History Foundation
- Nene Y L. Nalini Sadhale, Shakuntala Dave, Umashashi Bhalerao,
 Lokopakara, 2006, Asian Agri-History Foundation
- Nene Y L, Nene Y L, Vishwavallabha, 2004, Asian Agri¹History Foundation
- Padma Venkatasubramanian, Subrahmanya Kumar K & SN Venugopal, use of Kñéravidaré as a substitute for Vidaré as per Ayurvedic descriptions Indian Journal of Traditional Knowledge, Vol 8(3), July 2009, pp 310-318
- Panchamukhi A R, 1998, Socio-economic Ideas in Ancient Indian Literature,
 Rashtriya Sanskrit Sansthan
- Pradeep Singh, Garima Mishra, Sangeeta, Shruti Srivastava, K K Jha and R L Khosa, Traditional uses, phytochemistry and pharmacological properties Of Capparis decidua An Overview, Scholars Research Library, Der Pharmacia Lettre, 2011, 3(2) 71-82
- Raja Radhakanta Deva, 2000, Shabdakalpadruma, Volume 1& 2, Nag Publication
- Raja Ram Mohan Roy, Vedic Physics, Scientific Origin of Hinduism Golden Egg Publishing, Toronto
- Rajendranatha sharma, Ayurveda Granthavalı, 2001, Nag publishers, Volume-I
- Ramaswami S N, Veda Vrikshagalu, 2012, D V K Murthy Pubications
- Ramkran Sharma, 2008, Agnivesha's Charaka Samhita, chowkhamba sanskrit studies series office, varanasi, Volume-II, Volume-III, Volume-IV
- Ranchor Prime, Hinduism and Ecology, seeds of truth, 1996, Cassell publications

Page **3** of **5**

- Ranchor Prime, Vedic Ecology, practical wisdom for surviving the 21st century, 2002, Mandala Publications
- Saurabh Srivastav, Pradeep Singh, Garima Mishra, K K Jha, R L Khosa,
 Achyranthes aspera-An important medicinal plant A review Scholars Research
 Library
- Savita Sangwan, D V Rao and R A Sharma, A Review on Pongamia Pinnata
 (L) Pierre A Great Versatile Leguminous Plant, Nature and Science
 2010 8(11)
- Sayanacharya and Harivamshin, 1990, Shathapathabrahmana, Nag Publishers
- Sharma P V, 1999, Sushrutha Samhita Volume I, II and III, CHowkhamba
 Vishwa Bbharathi Oriental Publishers and Distributors
- Sindhia VR, Bairwa R, Plant Review Butea monosperma, International Journal of Pharmaceutical and Clinical Research 2010,2(2), 90-94
- Srı Chandrashekharendra Saraswatı, 2005, The Vedas, Bharatıya Vıdya Bhavan
- Srikantha Murthy, edition 2003, Ashtanga Samgraha of vagbhata, chaukhamba orientalia, Varanasi
- subhash Ranade & Dr Sunanda Ranade, 2007, Kayachıkıtsa, part-III, chaukhamba sanskrıt pratishthan
- Sundar Rajan S, 2005, Dictionary of Sanskrit Plant Names with botanical equivalents, Vardhana Publications
- Sundar Rajan S, 2005, Vedic Botany, Vardhana Publications
- Swami Gambhirananda, 2006, Chandogya Upanishad, Adwaita Ashrama
- Swamı Jagadıshwarananda Saraswatı, 2000, Rıgveda Samhıta, Samskara Prakashana

Page 4 of 5

- Swami Madhavananda, 2008, The Brihadaranyaka Upanishad, Adwaita Ashrama
- Swamı Nıkhılanada, 1949 (USA), 2008 (India) The Upanishads, Volume 1, 2, 3 and 4, Adwaita Ashrama
- Swami Nikhilanada, Brihadaranyaka Upanishad, http://sanatan.intnet.mu/
- Swami Ranganathananda, 2001, The message of the Upanishads, Bharatiya
 Vidya Bhavan
- Swami Ranganathananda, 2005, The message of the Brihadaranyaka Upanishad, Adwaita Ashrama
- V N Jha, 2004, Concordance of conceptual Upanishadic terms, Volume 1, 2, 3
 & 4, Centre of advanced study in Sanskrit, university of Pune
- Vaidya S, review on gymnema an herbal medicine for diabetes management
 Vartika Jain1, SK Verma & SS Katewa, Myths, traditions and fate of multipurpose Bombax ceiba L An appraisal, Indian Journal of Traditional Knowledge
- Vikas V Patil and Vijay R Patil, October 2009, ficus bengalensis linn-an overview, International Journal of Pharma and Bio Sciences V1 (2)2010 Vol 8(4), pp 638-644
- www wikipedia com
- www vvg org