

TABLE OF CONTENTS.

	page		page
PART I. THE ATHARVA-VEDA IN GENERAL.		§ 19. Grammatical and text-historical treatises	20
A. CHARACTER AND CHRONOLOGY OF THE ATHARVA-VEDA.		F. THE POSITION OF THE ATHARVA-VEDA IN HINDU LITERATURE IN GENERAL.	
§ 1. External comparison with the other Vedas	1	§ 20. General estimate of the AV.	21
§ 2. Relative chronology of the popular and hieratic literatures	2	§ 21. The Atharvan in the RV.	21
§ 3. Chronology of the Atharvan redaction	2	§ 22. The Atharvan in the AV. itself	22
§ 4. Relation of the AV. to the Brāhmaṇas, and the Dharma-texts	3	§ 23. The Atharvan in the Srauta-texts	22
B. HISTORICAL CHARACTER OF THE ATHARVAN, AND ITS RELATION TO THE HOUSE-BOOKS.		§ 24. The Atharvan in the Upaniṣads	24
§ 5. The mutual relations of the AV. and the Gṛhya-sūtras, and their historical value	5	§ 25. The Atharvan in the Gṛhya-sūtras	24
§ 6. Scope of the AV. as a record of ancient life	6	§ 26. The Atharvan in the law-literature (dharma)	25
C. THE NAMES OF THE ATHARVA-VEDA AND THEIR MEANINGS.		§ 27. The Atharvan in the Mahābhārata	26
§ 7. The compound Atharvāṅgirasah and the meaning of its two members, Atharvan and Aṅgiras	7	§ 28. The Atharvan in Sanskrit, Jaina, and Buddhist literature	27
§ 8. Cause of the distinction between Atharvan and Aṅgiras	9	§ 29. The Atharvan in grammatical, lexical, and text-historical works	27
§ 9. The terms Bhṛgvaṅgirasah, Brahmadeva, and the designations of Atharvan priests	9	G. THE ATHARVA-VEDA IN THE VIEW OF ITS RITUALISTIC LITERATURE.	
D. THE SCHOOLS OF THE ATHARVA-VEDA.		§ 30. The attitude of the ritual texts towards the Atharvan and its priests	28
§ 10. Character and sources of the reports on the schools of the AV.	11	§ 31. Exaltation of the Atharvan, and the office of the Brahman in the ritual texts	29
§ 11. The nine śākhās of the AV.	11	§ 32. The office of the Purohita in the ritual texts	29
§ 12. Estimate of the historical value of the śākhās, and their relation to the teachers of the Sūtras	13	§ 33. Causes leading up to the exaltation of the Atharvan and its priests	30
§ 13. The two Saṃhitā-śākhās, the Śaunakīya and the Paippalāda	13	§ 34. Connection of the Purohita with the AV., and interrelation of Purohita and Brahman	32
§ 14. Brief account of the Paippalāda-śākhā	14	PART II. THE REDACTION AND EXTERNAL FORM OF THE ATHARVA-VEDA IN THE SCHOOL OF ŚAUNAKA.	
E. BRIEF SKETCH OF ATHARVANIC LITERATURE.		A. DIVISION AND ARRANGEMENT OF THE HYMNS.	
§ 15. The Saṃhitās, Sūtras, and Brāhmaṇa	15	§ 35. The division of the Saṃhitā into 20 books	34
§ 16. The Kalpas and the Pāṇini	16	§ 36. Arrangement of the books according to hymns of different length	35
§ 17. On the Smṛti of Pāṇini	17	§ 37. Arrangement of the hymns within the books	38
§ 18. The Atharvan Upaniṣads	18		

	page		page
B. THE METRES OF THE ATHARVAN AND THEIR RELATION TO THE CRITICAL RESTORATION OF THE TEXT.		§ 57. Class 8). Charms to secure prosperity and freedom from danger (paṣṭikāni)	80
§ 38. The metres, with special reference to the Atharvanic (popular) anuṣṭubh	41	§ 58. Class 9). Charms in expiation of sin and defilement (prayaścittāni)	83
§ 39. On the critical restoration of Atharvan metres	42	§ 59. Class 10). Cosmogonic and theosophic hymns	86
§ 40. Order of stanzas and concatenation as critical aids	43	§ 60. Class 11). Ritualistic and general hymns	91
C. THE RELATION OF THE ATHARVA-VEDA TO THE REMAINING HYMN-COLLECTIONS.		§ 61. Class 12). The books dealing with individual themes (books 13—18)	93
§ 41. Special features of the Atharvan collection; its connection with ApS. and TB.	44	§ 62. Class 13). The twentieth book	95
§ 42. Relation of the language of the AV. to that of the RV.	45	§ 63. Class 14). The kuntāpa-hymns	96
§ 43. The various readings of the RV. and the AV.	47	PART IV. THE GOPATHA-BRĀHMAṆA.	
§ 44. Traces of superior tradition in the AV. as compared with the RV.	49	A. RELATION OF THE TEXT TO THE ATHARVA-VEDA AND ITS POSITION IN VEDIC LITERATURE.	
§ 45. Adaptation and expansion of Yajus-themes for Atharvanic purposes	50	§ 64. General remarks	101
§ 46. The various readings of the AV. and the Yajus-Saṃhitās	53	§ 65. The Uttara-Brahmaṇa	102
§ 47. The various readings of the AV. and the Śrauta-sūtras	55	§ 66. The Pūrva-Brahmaṇa	104
§ 48. Traces of superior tradition in the AV. as compared with the Yajus-texts	56	B. CONTENTS OF THE PŪRVA-BRĀHMAṆA.	
PART III. CONTENTS OF THE ATHARVA-VEDA IN THE ŚAUNAKĪYA-SCHOOL.		§ 67. First Prapāṭhaka: 1. 1. 1—15. An Atharvanic cosmogony in Upaniṣad manner	107
§ 49. Classification of the hymns	57	§ 68. First Prapāṭhaka: 1. 1. 16—30. The Praṇava-Upaniṣad, being a cosmogonic account deriving creation from the om	108
§ 50. Class 1). Charms to cure diseases and possession by demons (bhaisajyāni)	58	§ 69. First Prapāṭhaka: 1. 1. 31—38. The Gāyatri-Upaniṣad	110
§ 51. Class 2). Prayers for long life and health (āyusyaṇi)	63	§ 70. First Prapāṭhaka: 1. 1. 39. The acamana-rite	110
§ 52. Class 3). Imprecations against demons, sorcerers, and enemies (ābhicārikāṇi and kṛtya-pratiharāṇi)	65	§ 71. Second Prapāṭhaka: 1. 2. 1—9. The duties of the Brahmacarin	110
§ 53. Class 4). Charms pertaining to women (strīkarmāṇi)	69	§ 72. Second Prapāṭhaka concluded. Various subjects	111
§ 54. Class 5). Charms to secure harmony, influence in the assembly, and the like (saṃmanasyāni, etc.)	72	§ 73. Third Prapāṭhaka. Various subjects	113
§ 55. Class 6). Charms pertaining to royalty (rājākarmāṇi)	73	§ 74. Fourth Prapāṭhaka. Mystic-theosophic exposition of the sattra of the year	115
§ 56. Class 7). Prayers and imprecations in the interest of Brahmans	76	§ 75. Fifth Prapāṭhaka: 1. 5. 1—22. Exposition of the sattra of the year concluded	115
		§ 76. Fifth Prapāṭhaka: 1. 5. 23—25. Metrical treatise on the sacrifice	117
		C. CONTENTS OF THE UTTARA-BRĀHMAṆA (THE YAJÑAKRAMA).	
		§ 77. First Prapāṭhaka	117
		§ 78. Second Prapāṭhaka	119
		§ 79. Third Prapāṭhaka	120
		§ 80. Fourth Prapāṭhaka	121
		§ 81. Fifth Prapāṭhaka	122
		§ 82. Sixth Prapāṭhaka	123
		LIST OF ABBREVIATIONS	125