[image: image1.png]Sanskrit by Cassette

Lesson 10

Imperative Mood

Parasmaipadi and Atmanepadi

Atmanepadi Present Participle

Present Passive Participle

1st and 2nd person Personal Pronouns

[image: image2.png]The Imperative and Potential are called moods rather than tenses, because they are not use to
describe action in time but in the mind, prior to an actual event taking place. Along with the
Present and Past tenses, covered in previous lessons, they are known collectively as the Conjuga-
tional tenses and moods. It is for these 4 tenses or moods that the 10 conjugations (gana or houses)
exist. In other words, there are 10 different ways that a verbal root (dhatu) is formed into a verbal
base (anga) in order to be used with the endings of the Present, Past, Imperative, and Potential -
these 4 and only these 4. The 10 conjugations do not exist, for example in the Future tense. (See
diagram Lesson 3, page 2) In the future, all verbs are treated alike.

The Imperative Mood

The Imperative mood is used to issue acommand. The most obvious form of this occurs in the 2nd person,
when a command is issq’gd directly to another person, e.g. Sit here . . Read this. .. Don't go. . etc. But
in Sanskrit, a command may be issued to the 3rd person and the 1st person (oneself) as well. Here, the
function of language is to bring about action. The Imperative is used to state what is necessary. An
example of the Imperative, used in the 3rd and 1st cases would be (in English): He must go to see his
friend. . . I must eat dinner. Or Let me eat dinner. Also, used in the 3rd person, the imperative may be
used for invocation, i.e. to invoke change through the power of language. All beings should be happy,
or, May all beings be happy-

Imperative Endings

Parasmaipadi Atmanepadi
Sing. Dual Plural Sing. Dual Plural

2nd Person ST m* m 313 W qm aw

*Note optional forms

in small print 1st GanaVerb Parasmaipadr
root: Y be base: 0 becomes U

Sing. Dual - Plural 2 Person
i peson | NG v | HAAR i aq ﬁ@ﬁ (HIATR) Be happy.
2nd Person | WS vyarq | WAAH Had naaqgrftaﬁ Be happy (you both).
1st Person | AT~ e R cren) Yad {{@7‘73 Be happy (you all).

3rd Person Ist Person

Haq g’@ﬂ' (yaqi) He must be happy. i i I must be strong.
YIATH ﬁf@*ﬁ They both must be happy. yaTg afest We both must be strong.
Haq ﬁ'@“—‘fi They must be happy. Yoy Sfe: We all must be strong.

[image: image3.png]Notice the similarity between Imperative and Present Endings - Parasmaipadr

Present 3rd Person 3Afd aAf=
Imperative 3rd Person 37q A~

Present 1st Person Sing. 31Tf{ Imperative 1st Person Sing. AT

Notice the identical Imperative and Past Endings - Parasmaipadi

Past Imperative
Sing. Dual Plural Sing. Dual Plural
3AdH Ad AdH Ad
7
AT AH AT A™H
Identical and Similar Endings - Atmanepadf
Past Imperative
Sing. Dual Plural Sing Dual Plural

= identicle; | seree similar. Identical endings are distinguished from
each other because the Past Tense places the augment 3 before the verbal base.

Ex. m they both were C‘Ham they both existed
W they both must be aﬁ%ﬂq they both must exist

To see the repetitive patterning of verbal endings, study the Color-Code Section, pages 6 and 7.

1st Gana Verb Atmanepadi
root: gc{ exist base: a?i

Sing. Dual Plural

% Eﬁ ? aﬁw g@ 2nd Person

Exist in happiness.

D
a?f{a El?fﬂ'l"{ aﬁﬁiﬂ{ aﬁm ﬁ'@ Exist in happiness (you both).
aﬁ“ aﬁﬁ% a?_ﬁ.q% aﬁﬁ‘q’ g@ Exist in happiness (you all).

3rd Person Ist Person
aﬁ?ﬂ 5”'7(:" He/She must exist in peace. HT* Eﬁ m May I not exist in illusion.
aﬁFIT m They both must exist in peace. HT aafa% W May we both not exist in illusion.

aﬁ;" m;ﬁ' They must exist in peace. 1) aafq% w May we not exist in illusion.
) :

[image: image4.png]4th Gana verb Parasmaipadi A be peaceful base: AT

Sing. Dual Plural

3rd Person 5!1'53@ AIAT m Wﬁ'

2nd Person | A1FA ATIATA m AMHA
1st Person W AT ATAH

3rd Person
A FHTEY @A) May hefshe be peaceful in samadhi.
m wgﬁ May they both be peaceful in samadhi.
mm-'ﬁ W%ﬁ May they be peaceful in samadhi.

2nd Person 1st Person

AT I GQIITH @mda) Be peaceful in sleep. WT&[ﬁ‘qﬁ Let me be peaceful in adversity.
ATHAH | AR Be peaceful in sleep. (you 2) AT f%mﬁ Let us both be peaceful in adversity.

ad frgram Be peaceful in sleep. (youall) JTEATH foOfE Lot us all be peaceful in adversity.
4th Gana verb Atmanepadi T fight base: I
Sing. Dual Plural

3rd Person gm gm gw
2nd Person W ﬂgﬁm gw
A | gomaR | geme

qr+ ﬁw ﬂw g8 He/She must not fight with his/her teacher.

21 ggﬁm W e They both must not fight with their teacher.
|1 gw W g8 They must not fight with their teacher.

Ist Person

21 QGIR?:I' fEIEH‘UJT e Do not fight with your 2 friends.
a1 g@mm g Do not fight with your 2 friends. (you both).
a1 ﬁWW&ﬁT@T g Do not fight with your 2 friends. (you all)

q1 ggﬁ' Wﬂ'ﬁlt g Let me not fight with good people.
a1 ﬁwa% WﬂﬁTt g Let us both not fight with good people.
] {{%21114% W%ﬁi g Let us not fight with good people.

*Note: In the negation of a verb in the imperative, HT is used in place of 7 .

3

[image: image5.png]6th Gana verb Parasmaipadr base: ¥ (no change)

Y3 create

Imperative
Sing. Dual Plural *Note:
3rd Person W gtarq W W The adjective W (see Lessson. 9 p. 2)
i i h 0 is
2nd Person q_’[W W because it modifies the neuter noun ‘E‘l{
declined with the neuter prototype consonant
Ist Person F{\Tﬂﬁ' qsrrq’ W endings in the 2nd case. Thus we get:

3rd Person
g7 Yl R @
W Flf@:ﬁ' T[% ,J They both must create two happy homes.
o FEt TeTton

He/she must create a happy home.

They must create happy homes.

2nd Person 1st Person

Hsﬂ-h w AT Letme create prosperity here.
g &9e =
o U Ta=

CERLECE
goid Y qa=

Create beauty here.

Create beauty there. (you 2) Let us both create prosperity there.

Create beauty everywhere. Let us create prosperity everywhere.

6th Gana verb Atmanepadl g die base: fH (irregular)

Sing. Dual Plural
wdpeson | (OAE | FEm | e
2nd Person W @aw mw
Ist Person ma’ mzrra% m

* Note: The preposition f&AT

(without) may have its object

T+ forret e fers
o1 foat g famr
o1 foredt g fam

o oo s g E |
AT fo@reme 9= g:@ =
T fea o= gE =

o 2 s
forame 2o et
foramg 2& s

He/She must not die without liberation.
in the 2nd or 3rd case. They both must not die without liberation.

They must not die without liberation.

Do not die in ignorance and misery.
Do not die in ignorance and misery. (you both)

Do not die in ignorance and misery. (you all)

May I die knowing God.
May we both die knowing God.

May we all die knowing God.

[image: image6.png]10th Gana verb Parasmaipadr

-

HPY tell base: HBYY

Sing. Dual Plural
3rd Person aﬁ&m@ FHATAT Eﬁﬂ'&ra'l'l{ $9]1:{?\0{
2nd Person (R FHugarq | PYIAH | FHYAA
st Person | ST FYOEF | HYIH

3td Person

HUT] T TR
FHUAAT T qEH
HUT] T TR

2nd Person

Y EQT E‘Rff Tell a story to him.
$w %W aﬁ Tell story to him. (you 2)
HUT HUT: T

Tell themstories. (you all)

10th Gana verb Atmanepadr

He/She must tell the truth to everyone.
They both must tell the truth to everyone.

They must tell the truth to everyone.

Ist Person

EEWT&'T W@m Let me tell you the Ramayana story.
EFW Wm Let us (2) tell you the RAmayana story.
$W Wm Let us tell you the Ramayana story.

Dual

HI{ seek base: HITY (irregular)

Plural

R

R

TR

TR

Sing.
3rd Person W
2nd Person I{W
Ist Person T-la

ERRICH

EARIES

T A T I,

TR A §F G

AR w3 & A
G Wi EETE 919
T i~ EETe [
A e TETE FH

T e e R

e ¢ T JafAq
TTITHE Sae T+ HAAT

The yogl must seek the strength of peace.
The two yogis must seek the strength of peace.

The yogis must seek the strength of devotion.

Seek peace in the knowledge of your true nature.
Seek peace in the knowledge of your true nature. (you both)

Seek peace in the knowledge of your true nature. (you all)

May I seek knowledge of God in everyone.
May we both seek knowledge of God in everyone.

May we all seek knowledge of God in everyone.

[image: image7.png]More about the Passive Voice

To form the Passive voice, d is added to a verbal root (not a verbal base) and followed by the
Atmanepadi endings. For example: the 1st conjugation verb T know,

Present exfa he/she knows Tg’?iil'?r it/he/she is known
Past m he/she knew aﬁwﬁ it/he/she was known
Imperative EI\T?J?-\[he/she must know ﬂm it etc. must be known

Special Base formations in the Passive Voice

1) 10th House verbs Igeep their strengthened vowel, while losing the addition, 373
root: FT steal Active base: El\'"{'!] Passive base: Eﬁ?i
W he steals ﬁ it is stolen

2) A final short 3 or 3 of a root is lengthened. 5 conquer o - they are conquered
% hear ?rT?JSJT-T - it was heard

3) The final JAT or ﬁ. of the following roots becomes g in the passive.

QT drink ‘ﬂqﬁ it is drunk
ﬁ sing Wﬂ'ﬂﬁ it was sung

YT measure tﬁm it must be measured
al give ?ﬂa'IEIFi it was given

Ol put, place &ﬂz‘ﬁ it is placed

ET abandon ﬁm May it be abandoned
4) a) Final 2 after a single consonant becomes fr.

E take away a'%q-_d they were taken away

' T do ﬁmﬁ it is done
b) But, final ® after a compound consonant becomes its guna 3 :

H remember Fl?f@ you are remembered

S) a) Final long % is changed to '&"{ :
q Cross m it was crossed
H spread Fﬁﬁ% they are spread

b) But, final 3% after a labial consonant*, is changed to JiT* 1 *Note labial vowel Jn

9 il g}i?m{ let them be filled

[image: image8.png]6) a) With roots beginning with the semivowels ¥ and &, the semivowels will revert to

their respective vowel forms, € and 3. The grammatical term for this is samprasarana.

q?L worship s?q?f it is worshipped

a?g speak Ba]ﬁ it is spoken

T dwell IS it is dwelled * *See below
Impersonal

at(sow chﬁ it is sown Passive.

EF{ speak 3@% it is spoken

b) ¥, d and frequently ¥ , when the second member of an initial compound

consonant will revert to their respective vowel forms § , 3 and .

7 aq'ﬂ{ pierce
=
R

faema
g2

-

Imperative - Passive voice

Y3 create Passive Base: ¥

it is pierced
sleep it is slept*

take, gras, it is taken, grasped
P

Sing.

Dual

Plural

AR,

AR

I

gy

SECIL

it

T

SERICH

SRR

&Y tell Passive Base: ¥

FTATH | FHIATH_ | FHEH=H
TG | TRAYTH | PRI

o

FEE

PR

g@ Eaﬁ' W‘{ Let happiness be created in the world.
o Y g &
<o ¥ g

Be created in the form of God.

Let me be created in the form of God.

T FHEATH
HY FHATH
FHT: FRITH

* Note: many verbs are used in the passive only the 3rd person, since
as in the case of this verb, 2nd or Ist person wold make no sense.

Let the story be told.
Let both stories be told.

Let the stories be told.

Impersonal Passive

Until this point, verbs given in the passive voice have been transitive verbs, or verbs which take a direct
object when used in the active voice. For example:

Active voice: "The boy tells a story." ‘tells’ is a transitive verb because it requires a direct object, ‘story’
Passive voice: "The story is told by the boy." Direct object becomes subject; subject becomes instrument.

In English, only transitive verbs can be put in the passive voice. In Sanskrit, intransitive verbs, or verbs
which do not take a direct object, may also be put in the passive voice. This is known as the *Impersonal

Passive. Although, when translated into English it does not make sense, in Sanskrit, it is quite acceptable.
The Impersonal Passive always appears in the 3rd Person Singular, indicating that the subject is impersonal, "it",

7

[image: image9.png]Examples of the Impersonal Passive

Active voice: 1 Wﬁf | The boy goes.
Passive voice: EI'I%H ﬂmﬁ | Going, or the act of going is done by the boy
Active voice: IH: Eﬁ ERTI?-T | Rama lives in the woods.

Passive voice: TEY F7 IS | The act of living in the woods is done by Rama.

In the Imperative, the Impersonal Passive may be used to show respect or politeness.

Active voice: A ATT=S | Come here.

Passive voice: _ F;A m | Let the act of coming here be done (by you).
Active voice: AA %‘ﬁE | Sit here.

Passive voice: P A=A m | Let the act of sitting be done (by you).

Present Participle (Active) - Atmanepadt

Lesson 9 covered the Present Participle Active - Parasmaipadi. (Lesson 9 p.7)
To form the Present Participle Active of 1st, 4th, 6th and 10th Gana Atmanepadi verbs:

add the suffix STHIT (o the verbal base, and then decline the participle like:

Masculine nouns in 3 (FFT) when the participle modifies a masculine noun. (lesson 4)
Feminine nouns in AT (f&TT) when the participle modifies a feminine noun. (lesson 5)

Neuter nouns in 3 (SI¢%) when the participle modifies a neuter noun. (lesson 4)

1st Gana verb Atmanepadr & smile base: T

Present Participle I

Masculine
1 YHATF: [3”"_('?" a?rﬁ-lt[| May the smiling man exist in peace.
2 W wgm | See the smiling baby.
3 Wﬁ:" Eﬁf&'ﬂ" W m | May we obtain peace through the smiling rsi.
4 WY ‘;Ra ﬁ% | May I be pleasing to the smiling guru.

5 mmaﬂﬁ W | May light shine from the smiling god.
6 WIHTHY Qﬂ-ﬁF‘k mgaw | See (you all) the radiance of the smiling yogin.

7 W 517{35 g}ﬁ' aa é%’ﬂ'ﬂ{ | May the two sons see God in their smiling father.

8 TIHTA f [{Ea~ a:é l O smiling Krsna, let me praise your divinity.
Feminine
1 ¥HJHTAT =1 m | May the smiling mother be happy.
2 m Wg&%’&a’ l See the smiling goddess.
Neuter

1 Wﬁ ftl'ﬂ'lﬁT {f@' (_'SW | May smiling friends obtain happiness.

[image: image10.png]4th Gana verb Atmanepadr RS embrace base: EIG

Present Participle | 365 SHTA
Masculine

T: Revsmme: afar sear | May Réma, embracing Sta, be happy.
Feminine
Fﬂ?ﬂ W‘EIHT IH W | May Sita, embracing Rama, be happy.

Neuter

ﬁ;"ﬁ[WT:IT% ﬁanhT tﬁm | May friends embracing friends be happy.

7
6th Gana verb Atmanepadr g die base: foy
Present Participle WTUT

Masculine

WTUT: a:n.: m W | May the dying hero obtain peace.
Feminine

WT || a"_tﬂ'q% | Let's all give honor to our dying mother.
Neuter

o s g@ agrq% | Let us endure the pain of a dying friend.

10th Gana verb Atmanepadt U worship base: T
Present Participle W
Masculine
gé‘ AL W‘"’ﬂi 33 {{,@ W | May all men, praising God, find happiness.
Feminine
WW aﬁ {1@ m l May the 2 women worshipping the Goddess find happiness.
Neuter

ﬁﬁm Wﬁq 'Zfa Iﬁ?ﬂa% | Let us both be happy due to our friend worshipping God.

Present Participle - Passive

The Present Participle Passive is formed exactly in the same way as the Present Participle Active,
Add HAHT 1o the passive base of verbs of all 10 Houses.
Note: The Passive base of both Parasmaipadi and Atmanepadi verbs is formed
by adding ¥ to the verbal root of Ganas 1-9 and the verbal base of the 10th Gana.
1st Gana verb Parasmaipadi Yg read Passive base: Yo (qead - it is read)

W REZRIG] W‘m uaﬁf | The book being read is the Bhagavad Gita.
9

[image: image11.png]1st Gana verb Atmanepadi T{G[worship Passive base: W (W - he is worshipped)
a'éﬁ I ﬁm (qaﬁ The Goddess being worshipped is happy.

4th Gana verb Parasmaipadr 3'5[nourish Passive base: 3‘9{ (‘3_}91?{ - he is nourished)
ﬁl‘ﬂTﬁT Wﬁ W Friends, being nourished are content.

4th Gana verb Atmanepadr gﬁ{ fight Passive base: ﬂ'ﬁ}:{ (’gﬁzﬁ}l - it is fought)
33 W Gﬁm 33 ﬂa‘f?-[The battle being fought, is the battle of life.

6th Gana verb Parasmaipadr T3 ask Passive base: Jeedd (YoSUd - it is asked)
gﬁ: Wﬁ: AYEAH We were weary due to the questions being asked.

10th Gana verb Parasmaipadr Y tell Passive base: e @A - it s told)
HYT: HFEHHAT: m 3*&3 What is the meaning of the story being told?

10th Gana verb Atmanepad}' I seek Passive base: i ('5["5!% - it is sought)

qa4 W iﬁ ?ﬁ[t ‘ﬂaﬁ[Where is the light of the truth being sought.

Ist Person Pronoun "1 - 3|Jﬂi

2nd Person Pronoun "you' -

The 1st and 2nd person pronouns are by nature uniquely different from other nouns and the pronouns
which represent them. While there are an endless number of nouns making up the category of 3rd
person, There is only one 1st person (I) and one 2nd person (you). Appropriately, they share a unique
set of endings, many of which are derived from Masculine nouns in 3 and Feminine nouns in 3T.
Like the 3rd Person pronouns given in Lesson 6, the 1st and 2nd person pronouns have only 7 cases.
Below are given the common endings they share. Note optional forms in smaller print.

1) Subject

2) Direct Object A an ATH AT

3) by / with

4) to / for (Indirect Obj.)

5) from

6)of /'s /s’

7)in / on / at

singular base dual base plural base

1st Person - I 1{ * 3:"'3[SRIL *
2nd Person - You a * ?\:laq ?3,15!'-'[*

*Base Exceptions 1st Per.: 1) 3T@H d9H 4) 989 2nd Per.: 1) gaq 4, 6) @'QF(a
10

[image: image12.png]1) Subject
2) Direct Object

3) by / with

7
4) to / for (Indirect Obj.)
5) from

6)of /'s/s'

7)in/on/ at

1) Subject

2) Direct Object

3) by / with

4) to / for (Indirect Obj.)
5) from

6)of/'s/s'

7)in/on/ at

1st Person Pronoun

I

Singular Dual Plural

R SATATH I

HH = | AT &t AHTH{ =
0 AT | 1Ty
HeH @ | smamamy &t | A =
A ATATHTH | A

T & | el | AETEE
oy A | Y

2nd Person Pronoun
You

Singular Dual Plural

<Ay TR TIH
A @ | JAH am | JHTA =
a7 JATITH | JEATIN:
QU & | gamam am | JHIH E:
aq JAATH | oA
@ & | JFAT: awm| JSHTERH A
L B G e il

11

[image: image13.png]Pattern Drills

Sentences emphasizing the st and 2nd cases of the pronouns 3 IE and ami

Masc. 313 tﬁ'g:ﬂ'l:[: RHUYT mga |

May I (M), being happy with compassion see you.

Fem. & MeHTT YereT e 38 |

May 1 (F), being happy with devotion see you.
Newer T TR M@ HRUR T, &= |
May my friends, being happy with compassion see me.

Masc. & JAE: ferama qf Wad Jad |

You (M), striving for knowledge, seek me, the Lord!

Fem. & FaEEn AR qf Wad T |
You (F), striving for faith, seek me, the Lord!

Newer 08 THETIOT JAETT A=A ot WTerd JIa=aTd |
May your friends striving for peace, seek me, the Lord.

Masc. BHTEIT tﬁﬁtﬂ:ﬁ RHIUIT Wéﬁﬁ% |

May we both (M), being happy with compassion see you both.

Masc.-Fem. 3% HTCHTAT: FHHUTT ToT S4THe |

May we all, being happy with compassion see you all.
Mase. o SEEET FEUAT ST SE |
(Both of you)(M), smiling with compassion see us both!
MascFem. 5 THIHTAT: PEUHT ST SETeAH |
(You all), smiling with compassion see us all!

Sentences emphasizing the 3rd case of the pronouns 3 'a and ama

38 a7 T8 3T |

I with you must go.

an T T8 TS |

(You) with me come!

AT FATT TE T |
We both with both of you must go.
el A&t T8 TS |
You both with both of us must go.

12

[image: image14.png]S|
We all

PRl
(You all)

Sentences emphasizing the 4th case of the pronouns C/E28 { and am‘

e
May I
A

May we both
. 7

a9
May we all

|

(You)

D

(You 2)
4
(You all)

3 54
g
=

TR I8
with you all
TR 98

with us

T
9
to you

T .
to you (2)

1 g

to all of you

|

to me
AT
to us (2)

Y

to us all

dq

from you

A

from me -

from you (2)

JATATHT

from us (2) -

TH]

from you all

R

from us -

13

T |

must go.

A=A |

come!

T |

be pleasing. (May you like me)

|
be pleasing.

= |

be pleasing.

SRR

your home show!
g T femem
your (2) home show!
goares e fa |

your home show!

a7 82

not be taken.

o7 feura |

don’t be taken.

o7 fgamee |

not be taken.

o7 fe2reamy |

don’t be taken.

o7 feame |

not be taken.

o7 fgmeam

don’t be taken.

N N
E passive base: %q

[image: image15.png]Sentences emphasizing the 6th case of the pronouns 3N E and Zl I I(
GERSICE| g3 W |

May your life beautiful be.

Taan: fEm gl |

AT S et ‘qa=a |

May your (2) lives beautlful
May your lives beaut1fu1 be.

oH g@ CE MR

May my happiness everywhere shine.

A g@ qaH HEAE |

May our (2) happiness everywhere shine.

TR fafur q9q o™ |

May our friends everywhere exist. (May we have friends everywhere)

Sentences emphasizing the 7th case of the pronouns 3|m¢ and a o |E

3|

May I

= |

(You)
AT
May we both
T

~D

(You both)
Cp|

May we
I

[2N

(You all)

It

n you

afy

in me

T
D

in you both

ATEA:

in us (2)
YHTY

[

o)
. in you (all)

AH™H

. A\
1mn us

14

&S T3 |

the Self, see.
g U |

the Self, see!
5 S |
the Self, know.
&Y ST |
the Self, know!
o fomam |
the Self, find.
o fored |

the Self, find!

[image: image16.png]Selections from the Yoga Sutras of Patanjali

TR

("N

123 SgXgfuTeT=TgT |
g4- gfTemT A |
Or due to pranidhana in I$vara.
g%l'{- in I§vara
7
QﬁTfﬂ'l:Tl?(due to surrender (total placement of one’s consciouness) (neut. 3, 5th Case Sing.)
aT or
124 FA A TUTRTITIIE : TEAIT S |
Fo5g- - foomes- ol aoRrgee: gRW- faR: dg9
Isvara is a distinction of purusa (the self), untouched by klesa, karma,
fruition (of karma) and accumulation (of karma).
3%5[- fundamental obstructions to awareness $5f- karma, conditioned action
faraTe6- fruition of action JATIA: accumulation (by) (masc. ¥, 3rd plural)
AYIHES: untouched (masc. A, 1st sing.)
w- purusa (Self, seer) ﬁl’%ﬂﬂ: distinction (masc. 3, Ist sing.)
gﬂ-’: ¢ 1§vara (masc. 3, 1stsing.)
125 7= e sagasem |

a1 frfamam @8- g3- e

There the seed of omniscience is unsurpassed.

d= there
ﬁ'{m unsurpassed (neut. 3, 1st sing.)
G- all JAd- knowingness

EﬁTth(seed (neut. 3, lst sing.)

15

[image: image17.png]Verses from the

WG

Verse I1. 70
AT GG s
HHGHTY: ferst=T g |
dga T I it ad
T T | SRR |

F 4
W being filled (masc. 3 present participle passive of J - 2nd Case) Sing.)
AT- motionless
m remaining (masc. A 2nd Sing.)
w ocean (masc. 31 2nd Sing.)
AT waters (from 3 fem. consonant noun 1st Plu.)
Qﬁﬁ enter (6th Gana verb Parasmaipadi present 3rd Person Plu.)
ggq as dgd)
CALIN desires (masc. 3 1st Plu.)
w whomever (masc. relative pronoun 2nd Sing.)

-

As the waters enter the ocean, remaining motionless (while) being filled,

enter (6th Gana verb Parasmaipadr present 3rd Plu.)

all (masc. pronoun 1st Plu.)
he (masc. pronoun 1st Sing.)
peace (fem. § 2nd Sing.)

attains (5th Gana verb Parasmaipadi present 3rd Sing.)

not

of desires T the desirer @ consonant noun 1st Sing.)

so, he attains peace, whom all desires enter;

not the one who longs for desires.

16

