

॥ श्री महागणपति सहस्रनाम स्तोत्रम् ॥

Śrī Mahāgaṇapati Sahasranāma Stotram

। मुनिरुवाच ।

| muniruvāca |

कथं नाम्नां सहस्रं तं गणेश उपदिष्टवान् ।

katham nāmnām sahasraṁ taṁ gaṇeśa upadiṣṭavān |

शिवदं तन्ममाचक्ष्व लोकानुग्रहतत्पर ॥ १ ॥

śivadaṁ tanmamācakṣva lokānugrahatatpara || 1||

। ब्रह्मोवाच ।

| brahmovāca |

देवः पूर्वं पुरारातिः पुरत्रयजयोद्यमे ।

devaḥ pūrvam purārātiḥ puratrayajayodyame |

अनर्चनाद्गणेशस्य जातो विघ्नाकुलः किल ॥ २ ॥

anarcanādgaṇeśasya jāto vighnākulaḥ kila || 2||

मनसा स विनिर्धार्य ददृशे विघ्नकारणम् ।

manasā sa vinirdhārya dadṛśe vighnakāraṇam |

महागणपतिं भक्त्या समभ्यर्च्य यथाविधि ॥ ३ ॥

mahāgaṇapatiṁ bhaktyā samabhyarcya yathāvidhi || 3||

विघ्नप्रशमनोपायमपृच्छदपरिश्रमम् ।

vighnapraśamanopāyamapṛcchadapariśramam ।

सन्तुष्टः पूजया शम्भोर्महागणपतिः स्वयम् ॥ ४ ॥

santuṣṭaḥ pūjayā śambhormahāgaṇapatiḥ svayam ॥ 4॥

सर्वविघ्नप्रशमनं सर्वकामफलप्रदम् ।

sarvavighnapraśamanam sarvakāmaphalapradam ।

ततस्तस्मै स्वयं नाम्नां सहस्रमिदमब्रवीत् ॥ ५ ॥

tatastasmai svayam nāmnām sahasramidamabravīt ॥ 5॥

अस्य श्रीमहागणपतिसहस्रनामस्तोत्रमालामन्त्रस्य ।

asya śrīmahāgaṇapatisahasranāmastotramālāmantrasya ।

गणेश ऋषिः ।

gaṇeśa ṛṣiḥ ।

महागणपतिर्देवता ।

mahāgaṇapatirdevatā ।

नानाविधानिच्छन्दांसि ।

nānāvidhānicchandānsi ।

हुमिति बीजम् ।

humiti bījam ।

तुङ्गमिति शक्तिः ।

tuṅgamiti śaktiḥ ।

स्वाहाशक्तिरिति कीलकम् ।

svāhāśaktiriti kīlakam ।

। अथ करन्यासः ।

। atha karanyāsaḥ ।

गणेश्वरो गणक्रीड इत्यङ्गुष्ठाभ्यां नमः ।

gaṇeśvaro gaṇakrīḍa ityaṅguṣṭhābhyāṃ namaḥ ।

कुमारगुरुरीशान इति तर्जनीभ्यां नमः ॥ १ ॥

kumāragururīśāna iti tarjanībhyāṃ namaḥ ॥ 1॥

ब्रह्माण्डकुम्भश्चिद्योमेति मध्यमाभ्यां नमः ।

brahmāṇḍakumbhaścidvyometi madhyamābhyāṃ namaḥ ।

रक्तो रक्ताम्बरधर इत्यनामिकाभ्यां नमः ॥ २ ॥

rakto raktāambaradhara ityanāmikābhyāṃ namaḥ ॥ 2॥

सर्वसद्गुरुसंसेव्य इति कनिष्ठिकाभ्यां नमः ।

sarvasadgurusaṃsevya iti kaniṣṭhikābhyāṃ namaḥ ।

लुप्तविघ्नः स्वभक्तानामिति करतलकरपृष्ठाभ्यां नमः ॥ ३ ॥

luptavighnaḥ svabhaktānāmiti karatalakarapṛṣṭhābhyāṃ namaḥ ॥ 3॥

। अथ हृदयादिन्यासः ।

। atha hṛdayādinyāsaḥ ।

छन्दश्छन्दोद्भव इति हृदयाय नमः ।

chandaśchandodbhava iti hṛdayāya namaḥ ।

निष्कलो निर्मल इति शिरसे स्वाहा ।

niṣkalo nirmala iti śirase svāhā ।

सृष्टिस्थितिलयक्रीड इति शिखायै वषट् ।

sṛṣṭisthitilayakrīḍa iti śikhāyai vaṣaṭ ।

ज्ञानं विज्ञानमानन्द इति कवचाय हुम् ।

jñānaṃ vijñānamānanda iti kavacāya hum ।

अष्टाङ्गयोगफलभृदिति नेत्रत्रयाय वौषट् ।

aṣṭāṅgayogaphalabhṛditi netratrayāya vaṣaṭ ।

अनन्तशक्तिसहित इत्यस्त्राय फट् ।

anantaśaktisahita ityastrāya phaṭ ।

भूर्भुवः स्वरोम् इति दिग्बन्धः ।

bhūrbhavaḥ svarom iti digbandhaḥ ।

। अथ ध्यानम् ।

। atha dhyānam ।

गजवदनमचिन्त्यं तीक्ष्णदंष्ट्रं त्रिनेत्रं

gajavadanamacintyaṃ tīkṣṇadamṣṭraṃ trinetraṃ

बृहदुदरमशेषं भूतिराजं पुराणम् ।

br̥hadudaramaśeṣaṃ bhūtirājaṃ purāṇam ।

अमरवरसुपूज्यं रक्तवर्णं सुरेशं पशुपतिसुतमीशं

amaravarasupūjyaṃ raktavarṇaṃ sureśaṃ paśupatisutamīśaṃ

विघ्नराजं नमामि सकलविघ्नविनाशनद्वारा ॥ १ ॥

vighnarājaṃ namāmi sakalavighnavināśanadvārā ॥ 1 ॥

श्रीमहागणपतिप्रसादसिद्धयर्थे जपे विनियोगः ।

śrīmahāgaṇapatiprasādasiddhyarthe jape viniyogaḥ ।

। श्रीगणपतिरुवाच ।

। śrīgaṇapatiruvāca ।

ॐ गणेश्वरो गणक्रीडो गणनाथो गणाधिपः ।

om gaṇeśvaro gaṇakrīḍo gaṇanātho gaṇādhipaḥ ।

एकदन्तो वक्रतुण्डो गजवक्रो महोदरः ॥ १ ॥

ekadanto vakratuṇḍo gajavaktro mahodaraḥ ॥ 1॥

लम्बोदरो धूम्रवर्णो विकटो विघ्ननाशनः ।

lambodaro dhūmravarṇo vikaṭo vighnanāśanaḥ ।

सुमुखो दुर्मुखो बुद्धो विघ्नराजो गजाननः ॥ २ ॥

sumukho durmukho buddho vighnarājo gajānanaḥ ॥ 2॥

भीमः प्रमोद आमोदः सुरानन्दो मदोत्कटः ।

bhīmaḥ pramoda āmodaḥ surānando madotkaṭaḥ ।

हेरम्बः शम्बरः शम्भुर्लम्बकर्णो महाबलः ॥ ३ ॥

herambaḥ śambarahaḥ śambhurlambakarṇo mahābalaḥ ॥ 3॥

नन्दनो लम्पटो भीमो मेघनादो गणञ्जयः ।

nandano lampṭo bhīmo meghanādo gaṇañjayaḥ ।

विनायको विरूपाक्षो वीरः शूरवरप्रदः ॥ ४ ॥

vināyako virūpākṣo vīraḥ śūravarapraḍaḥ ॥ 4॥

महागणपतिर्बुद्धिप्रियः क्षिप्रप्रसादनः ।

mahāgaṇapatirbuddhipriyaḥ kṣipraprasādanaḥ ।

रुद्रप्रियो गणाध्यक्ष उमापुत्रोऽघनाशनः ॥ ५ ॥

rudrapriyo gaṇādhyakṣa umāputro'ghanāśanaḥ ॥ 5॥

कुमारगुरुरीशानपुत्रो मूषकवाहनः ।

kumāragururīśānaputro mūṣakavāhanaḥ ।

सिद्धिप्रियः सिद्धिपतिः सिद्धः सिद्धिविनायकः ॥ ६ ॥

siddhipriyaḥ siddhipatiḥ siddhaḥ siddhivināyakaḥ ॥ 6॥

अविघ्नस्तुम्बुरुः सिंहवाहनो मोहिनीप्रियः ।

avighnastumburuḥ simhavāhano mohinīpriyaḥ ।

कटङ्कटो राजपुत्रः शाकलः संमितोऽमितः ॥ ७ ॥

kaṭaṅkaṭo rājaputraḥ śākalaḥ sammito'mitaḥ ॥ 7॥

कूष्माण्डसामसम्भूतिर्दुर्जयो धूर्जयो जयः ।

kūṣmāṇḍasāmasambhūtirdurjayo dhūrjayo jayaḥ ।

भूपतिर्भुवनपतिर्भूतानां पतिरव्ययः ॥ ८ ॥

bhūpatirbhuvanapatirbhūtānāṃ patiravyayaḥ ॥ 8॥

विश्वकर्ता विश्वमुखो विश्वरूपो निधिर्गुणः ।

viśvakartā viśvamukho viśvarūpo nidhirguṇaḥ ।

कविः कवीनामृषभो ब्रह्मण्यो ब्रह्मवित्प्रियः ॥ ९ ॥

kaviḥ kavīnāmṛṣabho brahmaṇyo brahmavitpriyaḥ ॥ 9॥

ज्येष्ठराजो निधिपतिर्निधिप्रियपतिप्रियः ।

jyeṣṭharājo nidhipatirnidhipriyapatipriyaḥ ।

हिरण्मयपुरान्तःस्थः सूर्यमण्डलमध्यगः ॥ १० ॥

hiraṇmayapurāntaḥsthaḥ sūryamaṇḍalamadhyagaḥ ॥ 10॥

कराहतिध्वस्तसिन्धुसलिलः पूषदन्तभित् ।

karāhatidhvastasindhusalilah pūṣadantabhit ।

उमाङ्गकेलिकुतुकी मुक्तिदः कुलपावनः ॥ ११ ॥

umāṅkakelikutukī muktidaḥ kulapāvanaḥ ॥ 11॥

किरीटी कुण्डली हारी वनमाली मनोमयः ।

kirīṭī kuṇḍalī hārī vanamālī manomayaḥ ।

वैमुख्यहतदैत्यश्रीः पादाहतिजितक्षितिः ॥ १२ ॥

vaimukhyahatadaityaśrīḥ pādāhatijitakṣitiḥ ॥ 12॥

सद्योजातः स्वर्णमुञ्जमेखली दुर्निमित्तहृत् ।

sadyojātaḥ svarṇamuñjamekhalī durnimittahr̥t ।

दुःस्वप्नहृत्प्रसहनो गुणी नादप्रतिष्ठितः ॥ १३ ॥

duḥsvapnahr̥tprasahano guṇī nādapratīṣṭhitaḥ ॥ 13॥

सुरूपः सर्वनेत्राधिवासो वीरासनाश्रयः ।

surūpaḥ sarvanetrādhivāso vīrāsanāśrayaḥ ।

पीताम्बरः खण्डरदः खण्डवैशाखसंस्थितः ॥ १४ ॥

pītāmbaraḥ khaṇḍaradaḥ khaṇḍavaiśākhasamsthitaḥ ॥ 14॥

चित्राङ्गः श्यामदशनो भालचन्द्रो हविर्भुजः ।

citrāṅgaḥ śyāmadaśano bhālacandro havirbhujāḥ ।

योगाधिपस्तारकस्थः पुरुषो गजकर्णकः ॥ १५ ॥

yogādhipastārakasthaḥ puruṣo gajakarṇakaḥ ॥ 15॥

गणाधिराजो विजयः स्थिरो गजपतिध्वजी ।

gaṇādhirājo vijayaḥ sthīro gajapatirdhvajī ।

देवदेवः स्मरः प्राणदीपको वायुकीलकः ॥ १६ ॥

devadevaḥ smaraḥ prāṇadīpako vāyukīlakaḥ ॥ 16॥

विपश्चिद्वरदो नादो नादभिन्नमहाचलः ।

vipaścidvarado nādo nādabhinnamahācalaḥ ।

वराहरदनो मृत्युञ्जयो व्याघ्राजिनाम्बरः ॥ १७ ॥

varāharadano mṛtyuñjayo vyāghrājināmbaraḥ ॥ 17॥

इच्छाशक्तिभवो देवत्राता दैत्यविमर्दनः ।

icchāśaktibhavo devatrātā daityavimardanaḥ ।

शम्भुवक्रोद्भवः शम्भुकोपहा शम्भुहास्यभूः ॥ १८ ॥

śambhuvaktrodbhavaḥ śambhukopahā śambhuhāsyabhūḥ ॥ 18॥

शम्भुतेजाः शिवाशोकहारी गौरीसुखावहः ।

śambhutejāḥ śivāśokahārī gaurīsukhāvahaḥ ।

उमाङ्गमलजो गौरीतेजोभूः स्वर्धुनीभवः ॥ १९ ॥

umāṅgamalajo gaurītejobhūḥ svardhunībhavaḥ ॥ 19॥

यज्ञकायो महानादो गिरिवर्ष्मा शुभाननः ।

yajñakāyo mahānādo girivarṣmā śubhānanah ।

सर्वात्मा सर्वदेवात्मा ब्रह्ममूर्धा ककुप्श्रुतिः ॥ २० ॥

sarvātmā sarvadevātmā brahmamūrdhā kakupśrutiḥ ॥ 20॥

ब्रह्माण्डकुम्भश्चिद्योमभालःसत्यशिरोरुहः ।

brahmāṇḍakumbhaścidvyomabhālaḥsatyaśiroruhah ।

जगज्जन्मलयोन्मेषनिमेषोऽग्न्यर्कसोमदृक् ॥ २१ ॥

jagajjanmalayonmeṣanimeṣo'gnyarkasomadṛk ॥ 21॥

गिरीन्द्रैकरदो धर्माधर्मोष्ठः सामबृंहितः ।

girīndraikarado dharmādharṁoṣṭhaḥ sāmabṛmhitah ।

ग्रहर्क्षदशनो वाणीजिह्वो वासवनासिकः ॥ २२ ॥

graharkṣadaśano vāṇījihvo vāsavanāsikah ॥ 22॥

भ्रूमध्यसंस्थितकरो ब्रह्मविद्यामदोदकः ।

bhrūmadhyasaṁsthitakaro brahmavidyāmadodakah ।

कुलाचलांसः सोमार्कघण्टो रुद्रशिरोधरः ॥ २३ ॥

kulācalāṁsaḥ somārkaghaṇṭo rudraśirodharah ॥ 23॥

नदीनदभुजः सर्पाङ्गुलीकस्तारकानखः ।

nādīnadabhujah sarpāṅgulīkastārakānakah ।

व्योमनाभिः श्रीहृदयो मेरुपृष्ठोऽर्णवोदरः ॥ २४ ॥

vyomanābhiḥ śrīhṛdayo merupṛṣṭho'rṇavodarah ॥ 24॥

कुक्षिस्थयक्षगन्धर्वरक्षःकिन्नरमानुषः ।

kukṣisthayakṣagandharvarakṣaḥkinnaramānuṣaḥ ।

पृथ्वीकटिः सृष्टिलिङ्गः शैलोरुर्दस्रजानुकः ॥ २५ ॥

pr̥thvīkaṭiḥ sṛṣṭilinggaḥ śailorurdasrajānukaḥ ॥ 25॥

पातालजङ्घो मुनिपात्कालाङ्गुष्ठस्त्रयीतनुः ।

pātālajaṅgho munipātkālāṅguṣṭhastrayītanuḥ ।

ज्योतिर्मण्डललाङ्गूलो हृदयालाननिश्चलः ॥ २६ ॥

jyotirmaṇḍalalāṅgūlo hṛdayālānaniścalaḥ ॥ 26॥

हृत्पद्मकर्णिकाशाली वियत्केलिसरोवरः ।

hṛtpadmakarṇikāśālī viyatkelisarovaraḥ ।

सद्भक्तध्याननिगडः पूजावारिनिवारितः ॥ २७ ॥

sadbhaktadhyānanigaḍaḥ pūjāvārinivāritaḥ ॥ 27॥

प्रतापी काश्यपो मन्ता गणको विष्टपी बली ।

pratāpī kāśyapo mantā gaṇako viṣṭapī balī ।

यशस्वी धार्मिको जेता प्रथमः प्रमथेश्वरः ॥ २८ ॥

yaśasvī dhārmiko jetā prathamah pramatheśvaraḥ ॥ 28॥

चिन्तामणिर्द्वीपपतिः कल्पद्रुमवनालयः ।

cintāmaṇirdvīpapatih kalpadrumavanālayaḥ ।

रत्नमण्डपमध्यस्थो रत्नसिंहासनाश्रयः ॥ २९ ॥

ratnamaṇḍapamadhyastho ratnasimhāsanāśrayaḥ ॥ 29॥

तीव्राशिरोद्धृतपदो ज्वालिनीमौलिलालितः ।

tīvrāśiroddhṛtapado jvālinīmaulilālitaḥ ।

नन्दानन्दितपीठश्रीभोगदो भूषितासनः ॥ ३० ॥

nandānanditapīṭhaśrīrbhogado bhūṣitāśanaḥ ॥ 30॥

सकामदायिनीपीठः स्फुरदुग्रासनाश्रयः ।

sakāmadāyinīpīṭhaḥ sphuradugrāsanāśrayaḥ ।

तेजोवतीशिरोरत्नं सत्यानित्यावतंसितः ॥ ३१ ॥

tejovatīśiroratnam satyānityāvataṁsitaḥ ॥ 31॥

सविघ्ननाशिनीपीठः सर्वशक्त्यम्बुजालयः ।

savighnanāśinīpīṭhaḥ sarvaśaktyambujālayaḥ ।

लिपिपद्मासनाधारो वह्निधामत्रयालयः ॥ ३२ ॥

lipipadmāsanādhāro vahnidhāmatrayālayaḥ ॥ 32॥

उन्नतप्रपदो गूढगुल्फः संवृतपार्ष्णिकः ।

unnataprapado gūḍhagulphaḥ saṁvṛtapārṣṇikaḥ ।

पीनजङ्घः श्लिष्टजानुः स्थूलोरुः प्रोन्नमत्कटिः ॥ ३३ ॥

pīnajaṅghaḥ śliṣṭajānuḥ sthūloruḥ pronnamatkaṭiḥ ॥ 33॥

निम्ननाभिः स्थूलकुक्षिः पीनवक्षा बृहद्भुजः ।

nimnanābhiḥ sthūlakukṣiḥ pīnavakṣā bṛhadbhujāḥ ।

पीनस्कन्धः कम्बुकण्ठो लम्बोष्ठो लम्बनासिकः ॥ ३४ ॥

pīnaskandhaḥ kambukaṅṭho lambosṭho lambanāsikaḥ ॥ 34॥

भग्नवामरदस्तुङ्गसव्यदन्तो महाहनुः ।

bhagnavāmaradastuṅgasavyadanto mahāhanuḥ ।

ह्रस्वनेत्रत्रयः शूर्पकर्णो निबिडमस्तकः ॥ ३५ ॥

hrasvanetratrayaḥ śūrpakarṇo nibiḍamastakaḥ ॥ 35॥

स्तबकाकारकुम्भाग्रो रत्नमौलिर्निरङ्कुशः ।

stabakākāarakumbhāgro ratnamaulirniraṅkuśaḥ ।

सर्पहारकटीसूत्रः सर्पयज्ञोपवीतवान् ॥ ३६ ॥

sarpahārakaṭīsūtraḥ sarpayajñopavītavān ॥ 36॥

सर्पकोटीरकटकः सर्पग्रैवेयकाङ्गदः ।

sarpakoṭīrakataḥ sarpagraiveyakāṅgadaḥ ।

सर्पकक्षोदराबन्धः सर्पराजोत्तरच्छदः ॥ ३७ ॥

sarpakakṣodarābandhaḥ sarparājottaracchadaḥ ॥ 37॥

रक्तो रक्ताम्बरधरो रक्तमालाविभूषणः ।

rakto raktāambaradharo raktamālāvibhūṣaṇaḥ ।

रक्तेक्षणो रक्तकरो रक्तताल्वोष्ठपल्लवः ॥ ३८ ॥

raktekṣaṇo raktakaro raktatālvoṣṭhapallavaḥ ॥ 38॥

श्वेतः श्वेताम्बरधरः श्वेतमालाविभूषणः ।

śvetaḥ śvetāambaradharaḥ śvetamālāvibhūṣaṇaḥ ।

श्वेतातपत्ररुचिरः श्वेतचामरवीजितः ॥ ३९ ॥

śvetātapatraruciraḥ śvetacāmaravījitaḥ ॥ 39॥

सर्वावयवसम्पूर्णः सर्वलक्षणलक्षितः ।

sarvāvayavasampūrṇaḥ sarvalakṣaṇalakṣitaḥ ।

सर्वाभरणशोभाढ्यः सर्वशोभासमन्वितः ॥ ४० ॥

sarvābharaṇaśobhāḍhyaḥ sarvaśobhāsamanvitaḥ ॥ 40॥

सर्वमङ्गलमङ्गल्यः सर्वकारणकारणम् ।

sarvamaṅgalamaṅgalyaḥ sarvakāraṇakāraṇam ।

सर्वदेववरः शार्ङ्गी बीजपूरी गदाधरः ॥ ४१ ॥

sarvadevavaraḥ śārṅgī bījapūrī gadādharah ॥ 41॥

शुभाङ्गो लोकसारङ्गः सुतन्तुस्तन्तुवर्धनः ।

śubhāṅgo lokasāraṅgaḥ sutantustantuvardhanaḥ ।

किरीटी कुण्डली हारी वनमाली शुभाङ्गदः ॥ ४२ ॥

kirīṭī kuṇḍalī hārī vanamālī śubhāṅgadah ॥ 42॥

इक्षुचापधरः शूली चक्रपाणिः सरोजभृत् ।

ikṣucāpadharah śūlī cakrapāṇiḥ sarojabhṛt ।

पाशी धृतोत्पलः शालिमञ्जरीभृत्स्वदन्तभृत् ॥ ४३ ॥

pāśī dhṛtotpalaḥ śālimañjarībhṛtśvadantabhṛt ॥ 43॥

कल्पवल्लीधरो विश्वाभयदैककरो वशी ।

kalpavallīdharo viśvābhayadaikakaro vaśī ।

अक्षमालाधरो ज्ञानमुद्रावान् मुद्ररायुधः ॥ ४४ ॥

akṣamālādharo jñānamudrāvān mudgarāyudhaḥ ॥ 44॥

पूर्णपात्री कम्बुधरो विधृताङ्कुशमूलकः ।

pūrṇapātrī kambudharo vidhṛtāṅkuśamūlakaḥ ।

करस्थाम्रफलश्चूतकलिकाभृत्कुठारवान् ॥ ४५ ॥

karasthāmraphalaścūtakalikābhṛtkuṭhāravān ॥ 45॥

पुष्करस्थस्वर्णघटीपूर्णरत्नाभिवर्षकः ।

puṣkarasthasvarṇaghaṭīpūrṇaratnābhivarṣakaḥ ।

भारतीसुन्दरीनाथो विनायकरतिप्रियः ॥ ४६ ॥

bhāratīsundarīnātho vināyakaratipriyaḥ ॥ 46॥

महालक्ष्मीप्रियतमः सिद्धलक्ष्मीमनोरमः ।

mahālakṣmīpriyatamaḥ siddhalakṣmīmanoramaḥ ।

रमारमेशपूर्वाङ्गो दक्षिणोमामहेश्वरः ॥ ४७ ॥

ramārameśapūrvāṅgo dakṣiṇomāmaheśvaraḥ ॥ 47॥

महीवराहवामाङ्गो रतिकन्दर्पपश्चिमः ।

mahīvarāhavāmāṅgo ratikandarpapaścimaḥ ।

आमोदमोदजननः सम्प्रमोदप्रमोदनः ॥ ४८ ॥

āmodamodajananaḥ sampramodapramodanaḥ ॥ 48॥

संवर्धितमहावृद्धिर्द्धिसिद्धिप्रवर्धनः ।

saṁvardhitamahāvṛddhirṛddhisiddhipravardhanaḥ ।

दन्तसौमुख्यसुमुखः कान्तिकन्दलिताश्रयः ॥ ४९ ॥

dantasaumukhyasumukhaḥ kāntikandalitāśrayaḥ ॥ 49॥

मदनावत्याश्रिताङ्घ्रिः कृतवैमुख्यदुर्मुखः ।

madanāvatyāśritāṅghriḥ kṛtavaimukhyadurmukhaḥ ।

विघ्नसंपल्लवः पद्मः सर्वोन्नतमदद्रवः ॥ ५० ॥

vighnasampallavaḥ padmaḥ sarvonnatamadadravaḥ ॥ 50॥

विघ्नकृन्निम्रचरणो द्राविणीशक्तिसत्कृतः ।

vighnakṛnnimnacaraṇo drāviṇīśaktisatkṛtaḥ ।

तीव्राप्रसन्ननयनो ज्वालिनीपालितैकदृक् ॥ ५१ ॥

tīvrāprasannanayano jvālinīpālitaikadr̥k ॥ 51॥

मोहिनीमोहनो भोगदायिनीकान्तिमण्डनः ।

mohinīmohano bhogadāyinīkāntimaṇḍanaḥ ।

कामिनीकान्तवक्त्रश्रीरधिष्ठितवसुन्धरः ॥ ५२ ॥

kāminīkāntavaktraśrīradhiṣṭhitavasundharaḥ ॥ 52॥

वसुधारामदोन्नादो महाशङ्खनिधिप्रियः ।

vasudhārāmadonnādo mahāśaṅkhanidhipriyaḥ ।

नमद्वसुमतीमाली महापद्मनिधिः प्रभुः ॥ ५३ ॥

namadvasumatīmālī mahāpadmanidhiḥ prabhuḥ ॥ 53॥

सर्वसद्गुरुसंसेव्यः शोचिष्केशहृदाश्रयः ।

sarvasadgurusaṁsevyāḥ śociṣkeśahṛdāśrayaḥ ।

ईशानमूर्धा देवेन्द्रशिखः पवननन्दनः ॥ ५४ ॥

īśānamūrdhā devendraśikhaḥ pavananandanaḥ ॥ 54॥

प्रत्युग्रनयनो दिव्यो दिव्यास्त्रशतपर्वधृक् ।

pratyugranayano divyo divyāstraśataparvadhṛk ।

ऐरावतादिसर्वाशावारणो वारणप्रियः ॥ ५५ ॥

airāvatādisarvāsāvāraṇo vāraṇapriyaḥ ॥ 55॥

वज्राद्यस्त्रपरीवारो गणचण्डसमाश्रयः ।

vajrādyastraparīvāro gaṇacaṇḍasamāśrayaḥ ।

जयाजयपरिकरो विजयाविजयावहः ॥ ५६ ॥

jayājyaparikaro vijayāvijayāvahaḥ ॥ 56॥

अजयार्चितपादाब्जो नित्यानन्दवनस्थितः ।

ajayārcitapādābjo nityānandavanasthitaḥ ।

विलासिनीकृतोल्लासः शौण्डी सौन्दर्यमण्डितः ॥ ५७ ॥

vilāsinīkṛtollāsaḥ śauṇḍī saundaryamaṇḍitaḥ ॥ 57॥

अनन्तानन्तसुखदः सुमङ्गलसुमङ्गलः ।

anantānantasukhadaḥ sumaṅgalasumaṅgalaḥ ।

ज्ञानाश्रयः क्रियाधार इच्छाशक्तिनिषेवितः ॥ ५८ ॥

jñānāśrayaḥ kriyādhāra icchāśaktiniṣevitaḥ ॥ 58॥

सुभगासंश्रितपदो ललिताललिताश्रयः ।

subhagāsaṁśritapado lalitālalitāśrayaḥ ।

कामिनीपालनः कामकामिनीकेलिलालितः ॥ ५९ ॥

kāminīpālanaḥ kāmakāminīkelilālitaḥ ॥ 59॥

सरस्वत्याश्रयो गौरीनन्दनः श्रीनिकेतनः ।

sarasvatyāśrayo gaurīnandanah śrīniketanah ।

गुरुगुप्तपदो वाचासिद्धो वागीश्वरीपतिः ॥ ६० ॥

guruguptapado vācāsiddho vāgīśvarīpatiḥ ॥ 60॥

नलिनीकामुको वामारामो ज्येष्ठामनोरमः ।

nalinīkāmuko vāmārāmo jyeṣṭhāmanoramah ।

रौद्रीमुद्रितपादाब्जो हुम्बीजस्तुङ्गशक्तिकः ॥ ६१ ॥

raudrīmudritapādābjo humbījastuṅgaśaktikaḥ ॥ 61॥

विश्वादिजननत्राणः स्वाहाशक्तिः सकीलकः ।

viśvādijananatrāṇah svāhāśaktiḥ sakīlakah ।

अमृताब्धिकृतावासो मदघूर्णितलोचनः ॥ ६२ ॥

amṛtābdhikṛtāvāso madaghūrṇitalocanah ॥ 62॥

उच्छिष्टोच्छिष्टगणको गणेशो गणनायकः ।

ucchiṣṭocchiṣṭagaṇako gaṇeśo gaṇanāyakah ।

सार्वकालिकसंसिद्धिर्नित्यसेव्यो दिगम्बरः ॥ ६३ ॥

sārvakālikasamsiddhirnityasevyo digambarah ॥ 63॥

अनपायोऽनन्तदृष्टिरप्रमेयोऽजरामरः ।

anapāyo'nantadrṣṭiraprameyo'jarāmarah ।

अनाविलोऽप्रतिहतिरच्युतोऽमृतमक्षरः ॥ ६४ ॥

anāvilo'pratihatiracyuto'mṛtamakṣarah ॥ 64॥

अप्रतर्क्योऽक्षयोऽज्ययोऽनाधारोऽनामयोऽमलः ।

apratarkyo'kṣayo'jayyo'nādhāro'nāmayo'malaḥ ।

अमेयसिद्धिरद्वैतमघोरोऽग्निसमाननः ॥ ६५ ॥

ameyasiddhiradvaitamaghorog'gnisamānanaḥ ॥ 65॥

अनाकारोऽब्धिभूम्यग्निबलघ्नोऽव्यक्तलक्षणः ।

anākāro'bdhibhūmyagnibalaghno'vyaktalakṣaṇaḥ ।

आधारपीठमाधार आधाराधेयवर्जितः ॥ ६६ ॥

ādhārapīṭhamādhāra ādhārādheyavarjitaḥ ॥ 66॥

आखुकेतन आशापूरक आखुमहारथः ।

ākhuketana āśāpūraka ākhumahārathaḥ ।

इक्षुसागरमध्यस्थ इक्षुभक्षणलालसः ॥ ६७ ॥

ikṣusāgaramadhyastha ikṣubhakṣaṇalālasaḥ ॥ 67॥

इक्षुचापातिरेकश्रीरिक्षुचापनिषेवितः ।

ikṣucāpātirekaśrīrikṣucāpaniṣevitaḥ ।

इन्द्रगोपसमानश्रीरिन्द्रनीलसमद्युतिः ॥ ६८ ॥

indragopasamānaśrīrindrānīlasamadyutiḥ ॥ 68॥

इन्दीवरदलश्याम इन्दुमण्डलमण्डितः ।

indīvaradalaśyāma indumaṇḍalamāṇḍitaḥ ।

इध्मप्रिय इडाभाग इडावानिन्दिराप्रियः ॥ ६९ ॥

idhmapriya idābhāga idāvānindirāpriyaḥ ॥ 69॥

इक्ष्वाकुविघ्नविध्वंसी इतिकर्तव्यतेप्सितः ।

ikṣvākuvighnavidhvaṁsī itikartavyatepsitaḥ ।

ईशानमौलिरीशान ईशानप्रिय ईतिहा ॥ ७० ॥

īśānamaulirīśāna īśānapriya ītihā ॥ 70॥

ईषणात्रयकल्पान्त ईहामात्रविवर्जितः ।

īṣaṇātrayakalpānta īhāmātravivarjitaḥ ।

उपेन्द्र उडुभृन्मौलिरुडुनाथकरप्रियः ॥ ७१ ॥

upendra uḍubhṛnmauliruḍunāthakarapriyaḥ ॥ 71॥

उन्नतानन उत्तुङ्ग उदारस्त्रिदशायणीः ।

unnatānana uttuṅga udārastridaśāgraṇīḥ ।

ऊर्जस्वानूष्मलमद ऊहापोहदुरासदः ॥ ७२ ॥

ūrjasvānūṣmalamada ūhāpohadurāsadaḥ ॥ 72॥

ऋग्यजुःसामनयन ऋद्धिसिद्धिसमर्पकः ।

ṛgyajuḥsāmanayana ṛddhisiddhisamarpakah ।

ऋजुचित्तैकसुलभो ऋणत्रयविमोचनः ॥ ७३ ॥

ṛjucittaikasulabho ṛṇatrayavimocanaḥ ॥ 73॥

लुप्तविघ्नः स्वभक्तानां लुप्तशक्तिः सुरद्विषाम् ।

luptavighnaḥ svabhaktānām luptaśaktiḥ suradvīṣām ।

लुप्तश्रीर्विमुखार्चानां लूताविस्फोटनाशनः ॥ ७४ ॥

luptaśrīrvimukhārcānām lūtāvisphoṭanāśanaḥ ॥ 74॥

एकारपीठमध्यस्थ एकपादकृतासनः ।

ekārapīṭhamadhyastha ekapādakṛtāsanah ।

एजिताखिलदैत्यश्रीरेधिताखिलसंश्रयः ॥ ७५ ॥

ejitākhiladaityaśrīredhitākhilasamśrayah ॥ 75॥

ऐश्वर्यानिधिरैश्वर्यमैहिकामुष्मिकप्रदः ।

aiśvaryanidhiraiśvaryamaihikāmuṣmikapradah ।

ऐरंमदसमोन्मेष ऐरावतसमाननः ॥ ७६ ॥

airammadasamonmeṣa airāvatasamānanah ॥ 76॥

ओंकारवाच्य ओंकार ओजस्वानोषधीपतिः ।

oṅkāravācyā oṅkāra ojasvānoṣadhīpatiḥ ।

औदार्यानिधिरौद्धत्यधैर्य औन्नत्यनिःसमः ॥ ७७ ॥

audāryanidhirauddhatyadhairya aunnatyaniḥsamah ॥ 77॥

अङ्कुशः सुरनागानामङ्कुशाकारसंस्थितः ।

aṅkuśah suranāgānāmaṅkuśākārasamsthitaḥ ।

अः समस्तविसर्गान्तपदेषु परिकीर्तितः ॥ ७८ ॥

aḥ samastavisargāntapadeṣu parikīrtitaḥ ॥ 78॥

कमण्डलुधरः कल्पः कपर्दी कलभाननः ।

kamaṇḍaludharah kalpah kapardī kalabhānanah ।

कर्मसाक्षी कर्मकर्ता कर्माकर्मफलप्रदः ॥ ७९ ॥

karmasākṣī karmakartā karmākarmaphalapradaḥ ॥ 79॥

कदम्बगोलकाकारः कूष्माण्डगणनायकः ।

kadambagolakākārah kūṣmāṇḍagaṇanāyakaḥ ।

कारुण्यदेहः कपिलः कथकः कटिसूत्रभृत् ॥ ८० ॥

kāruṇyadehaḥ kapilaḥ kathakaḥ kaṭisūtrabhṛt ॥ 80॥

खर्वः खड्गप्रियः खड्गः खान्तान्तःस्थः खनिर्मलः ।

kharvaḥ khaḍgapriyaḥ khaḍgaḥ khāntāntaḥsthaḥ khanirmalaḥ ।

खल्वाटशृङ्गनिलयः खट्वाङ्गी खदुरासदः ॥ ८१ ॥

khalvāṭaśṛṅganilayaḥ khaṭvāṅgī khadurāsadaḥ ॥ 81॥

गुणाढ्यो गहनो गद्यो गद्यपद्यसुधारणवः ।

guṇāḍhyo gahano gadyo gadyapadyasudhārṇavaḥ ।

गद्यगानप्रियो गर्जो गीतगीर्वाणपूर्वजः ॥ ८२ ॥

gadyagānapriyo garjo gītagīrvāṇapūrvajaḥ ॥ 82॥

गुह्याचाररतो गुह्यो गुह्यागमनिरूपितः ।

guhyācārarato guhyo guhyāgamanirūpitaḥ ।

गुहाशयो गुडाब्धिस्थो गुरुगम्यो गुरुर्गुरुः ॥ ८३ ॥

guhāśayo guḍābdhistho gurugamyo gururguruḥ ॥ 83॥

घण्टाघर्घरिकामाली घटकुम्भो घटोदरः ।

ghaṇṭāghargharikāmālī ghaṭakumbho ghaṭodaraḥ ।

ङकारवाच्यो ङकारो ङकाराकारशुण्डभृत् ॥ ८४ ॥

ṅkāravācyo ṅkāro ṅkāṛākāraśuṇḍabhṛt ॥ 84॥

चण्डश्चण्डेश्वरश्चण्डी चण्डेशश्चण्डविक्रमः ।

caṇḍaścaṇḍeśvaraścaṇḍī caṇḍeśaścaṇḍavikramah ।

चराचरपिता चिन्तामणिश्चर्वणलालसः ॥ ८५ ॥

carācarapitā cintāmaṇiścarvaṇalālasah ॥ 85॥

छन्दश्छन्दोद्भवश्छन्दो दुर्लक्ष्यश्छन्दविग्रहः ।

chandaśchandodbhavaśchando durlakṣyaśchandavigrahaḥ ।

जगद्योनिर्जगत्साक्षी जगदीशो जगन्मयः ॥ ८६ ॥

jagadyonirjagatsākṣī jagadīśo jaganmayah ॥ 86॥

जप्यो जपपरो जाप्यो जिह्वासिंहासनप्रभुः ।

japyo japaparo jāpyo jihvāsīmḥāsanaprabhuḥ ।

स्रवद्गण्डोल्लसद्धानशङ्कारिभ्रमराकुलः ॥ ८७ ॥

sradgaṇḍollasaddhānajaṅkāribhramarākulah ॥ 87॥

टङ्कारस्फारसंरावष्टङ्कारमणिनूपुरः ।

ṭaṅkārasphārasamrāvaṣṭaṅkāramaṇinūpurah ।

ठद्वयीपल्लवान्तस्थसर्वमन्त्रेषु सिद्धिदः ॥ ८८ ॥

ṭadvayīpallavāntasthasarvamantreṣu siddhidah ॥ 88॥

डिण्डिमुण्डो डाकिनीशो डामरो डिण्डिमप्रियः ।

ḍiṇḍimuṇḍo ḍākinīśo ḍāmaro ḍiṇḍimapriyah ।

ढक्कानिनादमुदितो ढौङ्को ढुण्डिविनायकः ॥ ८९ ॥

ḍhakkāninādamudito ḍhauṅko ḍhuṇḍhivināyakah ॥ 89॥

तत्त्वानां प्रकृतिस्तत्त्वं तत्त्वंपदनिरूपितः ।

tattvānām prakṛtistattvaṁ tattvampadanirūpitaḥ ।

तारकान्तरसंस्थानस्तारकस्तारकान्तकः ॥ ९० ॥

tārakāntarasamsthānastārakastārakāntakaḥ ॥ 90॥

स्थाणुः स्थाणुप्रियः स्थाता स्थावरं जङ्गमं जगत् ।

sthāṇuḥ sthāṇupriyaḥ sthātā sthāvaram jaṅgamam jagat ।

दक्षयज्ञप्रमथनो दाता दानं दमो दया ॥ ९१ ॥

dakṣayajñapramathano dātā dānam damo dayā ॥ 91॥

दयावान्दिव्यविभवो दण्डभृद्दण्डनायकः ।

dayāvāndivya vibhavo daṇḍabhr̥ddaṇḍanāyakaḥ ।

दन्तप्रभिन्नाभ्रमालो दैत्यवारणदारणः ॥ ९२ ॥

dantaprabhinnābhramālo daityavāraṇadāraṇaḥ ॥ 92॥

दंष्ट्रालग्नद्वीपघटो देवार्थनृगजाकृतिः ।

daṁṣṭrālagnavīpagaṭo devārthanṛgajākṛtiḥ ।

धनं धनपतेर्बन्धुर्धनदो धरणीधरः ॥ ९३ ॥

dhanam dhanapaterbandhurdhanado dharaṇīdharah ॥ 93॥

ध्यानैकप्रकटो ध्येयो ध्यानं ध्यानपरायणः ।

dhyānaikaprakāṭo dhyeyo dhyānam dhyānaparāyaṇaḥ ।

ध्वनिप्रकृतिचीत्कारो ब्रह्माण्डावलिमेखलः ॥ ९४ ॥

dhvani prakṛticītkāro brahmāṇḍāvalimekhalah ॥ 94॥

नन्द्यो नन्दिप्रियो नादो नादमध्यप्रतिष्ठितः ।

nandyo nandipriyo nādo nādamadhyapraṭiṣṭhitaḥ ।

निष्कलो निर्मलो नित्यो नित्यानित्यो निरामयः ॥ ९५ ॥

niṣkalo nirmalo nityo nityānityo nirāmayah ॥ 95॥

परं व्योम परं धाम परमात्मा परं पदम् ॥ ९६ ॥

paraṁ vyoma paraṁ dhāma paramātmā paraṁ padam ॥ 96॥

परात्परः पशुपतिः पशुपाशविमोचनः ।

parātparaḥ paśupatiḥ paśupāśavimocanaḥ ।

पूर्णानन्दः परानन्दः पुराणपुरुषोत्तमः ॥ ९७ ॥

pūrṇānandaḥ parānandaḥ purāṇapuruṣottamaḥ ॥ 97॥

पद्मप्रसन्नवदनः प्रणताज्ञाननाशनः ।

padmaprasannavadanaḥ praṇatājñānanāśanaḥ ।

प्रमाणप्रत्ययातीतः प्रणतार्तिनिवारणः ॥ ९८ ॥

pramāṇapratyayātītaḥ praṇatārtinivāraṇaḥ ॥ 98॥

फणिहस्तः फणिपतिः फूत्कारः फणितप्रियः ।

phaṇihastaḥ phaṇipatiḥ phūtkāraḥ phaṇitapriyaḥ ।

बाणार्चिताङ्घ्रियुगलो बालकेलिकुतूहली ।

bāṇārcitāṅghriyugalo bālakelikutūhalī ।

ब्रह्म ब्रह्मार्चितपदो ब्रह्मचारी बृहस्पतिः ॥ ९९ ॥

brahma brahmārcitapado brahmacārī bṛhaspatiḥ ॥ 99॥

बृहत्तमो ब्रह्मपरो ब्रह्मण्यो ब्रह्मवितिप्रियः ।

brhattamo brahmaparo brahmanyō brahmavitpriyaḥ ।

बृहन्नादाग्रयचीत्कारो ब्रह्माण्डावलिमेखलः ॥ १०० ॥

brhannādāgryacītkāro brahmāṇḍāvalimekhalah ॥ 100॥

भ्रूक्षेपदत्तलक्ष्मीको भर्गो भद्रो भयापहः ।

bhrūkṣepadattalakṣmīko bhargo bhadro bhayāpahaḥ ।

भगवान् भक्तिसुलभो भूतिदो भूतिभूषणः ॥ १०१ ॥

bhagavān bhaktisulabho bhūtido bhūtibhūṣaṇah ॥ 101॥

भव्यो भूतालयो भोगदाता भ्रूमध्यगोचरः ।

bhavyo bhūtālayo bhogadātā bhrūmadhyagocarah ।

मन्त्रो मन्त्रपतिर्मन्त्री मदमत्तो मनो मयः ॥ १०२ ॥

mantra mantrapatirmantrī madamatto mano mayah ॥ 102॥

मेखलाहीश्वरो मन्दगतिर्मन्दनिभेक्षणः ।

mekhalāhīśvaro mandagatirmanidanibhekṣaṇah ।

महाबलो महावीर्यो महाप्राणो महामनाः ॥ १०३ ॥

mahābalo mahāvīryo mahāprāṇo mahāmanāḥ ॥ 103॥

यज्ञो यज्ञपतिर्यज्ञगोप्ता यज्ञफलप्रदः ।

yajño yajñapatiryajñagoptā yajñaphalapradaḥ ।

यशस्करो योगगम्यो याज्ञिको याजकप्रियः ॥ १०४ ॥

yaśaskaro yogagamyo yājñiko yājakapriyaḥ ॥ 104॥

रसो रसप्रियो रस्यो रञ्जको रावणार्चितः ।

raso rasapriyo rasyo rañjako rāvaṇārcitaḥ ।

राज्यरक्षाकरो रत्नगर्भो राज्यसुखप्रदः ॥ १०५ ॥

rājyarakṣākaro ratnagarbho rājyasukhapradaḥ ॥ 105॥

लक्षो लक्षपतिर्लक्ष्यो लयस्थो लड्डुकप्रियः ।

lakṣo lakṣapatirlakṣyo layastho laḍḍukapriyaḥ ।

लासप्रियो लास्यपरो लाभकृल्लोकविश्रुतः ॥ १०६ ॥

lāsapriyo lāsyaparo lābhakṛllokaviśrutaḥ ॥ 106॥

वरेण्यो वह्निवदनो वन्द्यो वेदान्तगोचरः ।

vareṇyo vahnivadano vandyo vedāntagocaraḥ ।

विकर्ता विश्वतश्चक्षुर्विधाता विश्वतोमुखः ॥ १०७ ॥

vikartā viśvataścakṣurvidhātā viśvatomukhaḥ ॥ 107॥

वामदेवो विश्वनेता वज्रिवज्रनिवारणः ।

vāmadevo viśvanetā vajrivajranivāraṇaḥ ।

विवस्वद्वन्धनो विश्वाधारो विश्वेश्वरो विभुः ॥ १०८ ॥

vivasvadbandhano viśvādhāro viśveśvaro vibhuḥ ॥ 108॥

शब्दब्रह्म शमप्राप्यः शम्भुशक्तिगणेश्वरः ।

śabdabrahma śamaprāpyaḥ śambhuśaktiganeśvaraḥ ।

शास्ता शिखाग्रनिलयः शरण्यः शम्बरेश्वरः ॥ १०९ ॥

śāstā śikhāgranilayaḥ śaraṇyaḥ śambareśvaraḥ ॥ 109॥

षडृतुकुसुमस्रग्वी षडाधारः षडक्षरः ।

ṣaḍṛtukusumasragvī ṣaḍādhāraḥ ṣaḍakṣaraḥ ।

संसारवैद्यः सर्वज्ञः सर्वभेषजभेषजम् ॥ ११० ॥

samsāravaidyaḥ sarvajñaḥ sarvabheṣajabheṣajam ॥ 110॥

सृष्टिस्थितिलयक्रीडः सुरकुञ्जरभेदकः ।

sṛṣṭisthitilayakrīḍaḥ surakuñjarabhedakaḥ ।

सिन्दूरितमहाकुम्भः सदसद्भक्तिदायकः ॥ १११ ॥

sindūritamahākumbhaḥ sadasadbhaktidāyakaḥ ॥ 111॥

साक्षी समुद्रमथनः स्वयंवेद्यः स्वदक्षिणः ।

sākṣī samudramathanaḥ svayaṁvedyaḥ svadakṣiṇaḥ ।

स्वतन्त्रः सत्यसंकल्पः सामगानरतः सुखी ॥ ११२ ॥

svatantraḥ satyasaṅkalpaḥ sāmagānarataḥ sukhī ॥ 112॥

हंसो हस्तिपिशाचीशो हवनं हव्यकव्यभुक् ।

haṁso hastipiśācīśo havanaṁ havyakavyabhuk ।

हव्यं हुतप्रियो हृष्टो हल्लेखामन्त्रमध्यगः ॥ ११३ ॥

havyaṁ hutapriyo hrṣṭo hr̥llekhāmantramadhyagaḥ ॥ 113॥

क्षेत्राधिपः क्षमाभर्ता क्षमाक्षमपरायणः ।

kṣetrādhipaḥ kṣamābhartā kṣamākṣamaparāyaṇaḥ ।

क्षिप्रक्षेमकरः क्षेमानन्दः क्षोणीसुरद्रुमः ॥ ११४ ॥

kṣiprakṣemakaraḥ kṣemānandaḥ kṣoṇīsuradrumaḥ ॥ 114॥

धर्मप्रदोऽर्थदः कामदाता सौभाग्यवर्धनः ।

dharmaprado'rthadaḥ kāmadaṭā saubhāgyavardhanaḥ ।

विद्याप्रदो विभवदो भुक्तिमुक्तिफलप्रदः ॥ ११५ ॥

vidyāprado vibhavado bhuktimuktiphalapradaḥ ॥ 115॥

आभिरूप्यकरो वीरश्रीप्रदो विजयप्रदः ।

ābhirūpyakaro vīraśrīprado vijayapradaḥ ।

सर्ववश्यकरो गर्भदोषहा पुत्रपौत्रदः ॥ ११६ ॥

sarvavaśyakaro garbhadoṣahā putrapautradaḥ ॥ 116॥

मेधादः कीर्तिदः शोकहारी दौर्भाग्यनाशनः ।

medhādaḥ kīrtidaḥ śokahārī daurbhāgyanāśanaḥ ।

प्रतिवादिमुखस्तम्भो रुष्टचित्तप्रसादनः ॥ ११७ ॥

prativādimukhastambho ruṣṭacittaprasādanaḥ ॥ 117॥

पराभिचारशमनो दुःखहा बन्धमोक्षदः ।

parābhicāraśamano duḥkhahā bandhamokṣadaḥ ।

लवस्त्रुटिः कला काष्ठा निमेषस्तत्परक्षणः ॥ ११८ ॥

lavastruṭiḥ kalā kāṣṭhā nimeṣastatparakṣaṇaḥ ॥ 118॥

घटी मुहूर्तः प्रहरो दिवा नक्तमहर्निशम् ।

ghaṭī muhūrtaḥ praharo divā naktamaharniśam ।

पक्षो मासत्र्वयनाब्दयुगं कल्पो महालयः ॥ ११९ ॥

pakṣo māsartvayanābdayugaṁ kalpo mahālayaḥ ॥ 119॥

राशिस्तारा तिथिर्योगो वारः करणमंशकम् ।

rāśistārā tithiryogo vārah karaṇamaṁśakam ।

लग्नं होरा कालचक्रं मेरुः सप्तर्षयो ध्रुवः ॥ १२० ॥

lagnaṁ horā kālacakraṁ meruḥ saptarṣayo dhruvaḥ ॥ 120॥

राहुर्मन्दः कविर्जीवो बुधो भौमः शशी रविः ।

rāhurmandaḥ kavirjīvo budho bhaumaḥ śaśī raviḥ ।

कालः सृष्टिः स्थितिर्विश्वं स्थावरं जङ्गमं जगत् ॥ १२१ ॥

kālah sṛṣṭiḥ sthitirviśvaṁ sthāvaram jaṅgamaṁ jagat ॥ 121॥

भूरापोऽग्निर्मरुद्योमाहंकृतिः प्रकृतिः पुमान् ।

bhūrāpo'gnirmarudvyomāhaṅkṛtiḥ prakṛtiḥ pumān ।

ब्रह्मा विष्णुः शिवो रुद्र ईशः शक्तिः सदाशिवः ॥ १२२ ॥

brahmā viṣṇuḥ śivo rudra īśaḥ śaktiḥ sadāśivaḥ ॥ 122॥

त्रिदशाः पितरः सिद्धा यक्षा रक्षांसि किन्नराः ।

tridaśāḥ pitarah siddhā yakṣā rakṣāṁsi kinnarāḥ ।

सिद्धविद्याधरा भूता मनुष्याः पशवः खगाः ॥ १२३ ॥

siddhavidyādharā bhūtā manuṣyāḥ paśavaḥ khagāḥ ॥ 123॥

समुद्राः सरितः शैला भूतं भव्यं भवोद्भवः ।

samudrāḥ saritaḥ śailā bhūtaṁ bhavyaṁ bhavodbhavaḥ ।

सांख्यं पातञ्जलं योगं पुराणानि श्रुतिः स्मृतिः ॥ १२४ ॥

sāṅkhyam pātāñjalaṁ yogaṁ purāṇāni śrutiḥ smṛtiḥ ॥ 124॥

वेदाङ्गानि सदाचारो मीमांसा न्यायविस्तरः ।

vedāṅgāni sadācāro mīmāṃsā nyāyavistarahaḥ ।

आयुर्वेदो धनुर्वेदो गान्धर्व काव्यनाटकम् ॥ १२५ ॥

āyurvedo dhanurvedo gāndharvaṃ kāvyanāṭakam ॥ 125॥

वैखानसं भागवतं मानुषं पाञ्चरात्रकम् ।

vaikhānasam bhāgavataṃ mānuṣam pañcarātrakam ।

शैवं पाशुपतं कालामुखंभैरवशासनम् ॥ १२६ ॥

śaivam pāśupataṃ kālāmukhambhairavaśāsanam ॥ 126॥

शाक्तं वैनायकं सौरं जैनमार्हतसंहिता ।

śāktam vaināyakam sauraṃ jainamārhatasamhitā ।

सदसद्व्यक्तमव्यक्तं सचेतनमचेतनम् ॥ १२७ ॥

sadasadvyaktaṃ avyaktaṃ sacetanamacetanam ॥ 127॥

बन्धो मोक्षः सुखं भोगो योगः सत्यमणुर्महान् ।

bandho mokṣaḥ sukhaṃ bhogo yogaḥ satyamaṇurmahān ।

स्वस्ति हुंफट् स्वधा स्वाहा श्रौषड् वौषड् वषण् नमः ॥ १२८ ॥

svasti humphaṭ svadhā svāhā śrauṣaḍ vaṣaḍ vaṣaṇ namaḥ ॥ 128॥

ज्ञानं विज्ञानमानन्दो बोधः संवित्समोऽसमः ।

jñānaṃ vijñānamānando bodhaḥ saṃvitsamo'samaḥ ।

एक एकाक्षराधार एकाक्षरपरायणः ॥ १२९ ॥

eka ekākṣarādhāra ekākṣaraparāyaṇaḥ ॥ 129॥

एकाग्रधीरेकवीर एकोऽनेकस्वरूपधृक् ।

ekāgradhīrekavīra eko'nekasvarūpadhṛk ।

द्विरूपो द्विभुजो द्व्यक्षो द्विरदो द्वीपरक्षकः ॥ १३० ॥

dvirūpo dvibhujo dvyakṣo dvirado dvīparakṣakaḥ ॥ 130॥

द्वैमातुरो द्विवदनो द्वन्द्वहीनो द्वयातिगः ।

dvaimāturo dvivadano dvandvahīno dvayātigaḥ ।

त्रिधामा त्रिकरस्त्रेता त्रिवर्गफलदायकः ॥ १३१ ॥

tridhāmā trikarastretā trivargaphaladāyakaḥ ॥ 131॥

त्रिगुणात्मा त्रिलोकादिस्त्रिशक्तीशस्त्रिलोचनः ।

triguṇātmā trilokādistrīśaktīśastrilocanaḥ ।

चतुर्विधवचोवृत्तिपरिवृत्तिप्रवर्तकः ॥ १३२ ॥

caturvidhavacovṛttiparivṛttipravartakaḥ ॥ 132॥

चतुर्बाहुश्चतुर्दन्तश्चतुरात्मा चतुर्भुजः ।

caturbāhuścaturdantaścaturātmā caturbhujah ।

चतुर्विधोपायमयश्चतुर्वर्णाश्रमाश्रयः ।

caturvidhopāyamayaścaturvarṇāśramāśrayah ।

चतुर्थीपूजनप्रीतश्चतुर्थीतिथिसम्भवः ॥ १३३ ॥

caturthīpūjanaprītaścaturthītithisambhavaḥ ॥ 133॥

पञ्चाक्षरात्मा पञ्चात्मा पञ्चास्यः पञ्चकृत्तमः ॥ १३४ ॥

pañcākṣarātmā pañcātmā pañcāsyah pañcakṛttamaḥ ॥ 134॥

पञ्चाधारः पञ्चवर्णः पञ्चाक्षरपरायणः ।

pañcādhāraḥ pañcavarṇaḥ pañcākṣaraparāyaṇaḥ ।

पञ्चतालः पञ्चकरः पञ्चप्रणवमातृकः ॥ १३५ ॥

pañcatālaḥ pañcakaraḥ pañcapraṇavamātrikaḥ ॥ 135॥

पञ्चब्रह्ममयस्फूर्तिः पञ्चावरणवारितः ।

pañcabrahmamayasphūrṭiḥ pañcāvaraṇavāritaḥ ।

पञ्चभक्षप्रियः पञ्चबाणः पञ्चशिखात्मकः ॥ १३६ ॥

pañcabhakṣapriyaḥ pañcabāṇaḥ pañcaśikhātmakaḥ ॥ 136॥

षट्कोणपीठः षट्चक्रधामा षड्ग्रन्थिभेदकः ।

ṣaṭkoṇapīṭhaḥ ṣaṭcakradhāmā ṣaḍgranthibhedakaḥ ।

षडङ्गध्वान्तविध्वंसी षडङ्गुलमहाहृदः ॥ १३७ ॥

ṣaḍaṅgadhvāntavidhvaṁsī ṣaḍaṅgulamahāhṛdaḥ ॥ 137॥

षण्मुखः षण्मुखभ्राता षट्शक्तिपरिवारितः ।

ṣaṇmukhaḥ ṣaṇmukhabhrātā ṣaṭśaktiparivāritaḥ ।

षड्वैरिवर्गविध्वंसी षडूर्मिभयभञ्जनः ॥ १३८ ॥

ṣaḍvairivargavidhvaṁsī ṣaḍūrmibhayabhāñjanaḥ ॥ 138॥

षट्कर्कदूरः षट्कर्मा षड्गुणः षड्रसाश्रयः ।

ṣaṭṭarkadūraḥ ṣaṭkarmā ṣaḍguṇaḥ ṣaḍrasāśrayaḥ ।

सप्तपातालचरणः सप्तद्वीपोरुमण्डलः ॥ १३९ ॥

saptapātālacaraṇaḥ saptadvīporumaṇḍalaḥ ॥ 139॥

सप्तस्वर्लोकमुकुटः सप्तसप्तिवरप्रदः ।

saptasvarlokamukutaḥ saptasaptivarapradaḥ ।

सप्ताङ्गराज्यसुखदः सप्तर्षिगणवन्दितः ॥ १४० ॥

saptāṅgarājyasukhadaḥ saptarṣigaṇavanditaḥ ॥ 140॥

सप्तच्छन्दोनिधिः सप्तहोत्रः सप्तस्वराश्रयः ।

saptacchandonidhiḥ saptahotraḥ saptasvarāśrayaḥ ।

सप्ताब्धिकेलिकासारः सप्तमातृनिषेवितः ॥ १४१ ॥

saptābdhikelikāsāraḥ saptamāṭṛniṣevitaḥ ॥ 141॥

सप्तच्छन्दो मोदमदः सप्तच्छन्दो मखप्रभुः ।

saptacchando modamadaḥ saptacchando makhaprabhuḥ ।

अष्टमूर्तिर्ध्येयमूर्तिरष्टप्रकृतिकारणम् ॥ १४२ ॥

aṣṭamūrtirdhyeyamūrtiraṣṭaprakṛtikāraṇam ॥ 142॥

अष्टाङ्गयोगफलभृदष्टपत्राम्बुजासनः ।

aṣṭāṅgayogaphalabhṛdaṣṭapatrāmbujāsanah ।

अष्टशक्तिसमानश्रीरष्टैश्वर्यप्रवर्धनः ॥ १४३ ॥

aṣṭaśaktisamānaśrīraṣṭaiśvaryappravardhanaḥ ॥ 143॥

अष्टपीठोपपीठश्रीरष्टमातृसमावृतः ।

aṣṭapīṭhopapīṭhaśrīraṣṭamāṭṛsamāvṛtaḥ ।

अष्टभैरवसेव्योऽष्टवसुवन्द्योऽष्टमूर्तिभृत् ॥ १४४ ॥

aṣṭabhairavasevyo'ṣṭavasuvandyo'aṣṭamūrtibhṛt ॥ 144॥

अष्टचक्रस्फुरन्मूर्तिरष्टद्रव्यहविःप्रियः ।

aṣṭacakrasphuranmūrtiraṣṭadravyahaviḥpriyaḥ ।

अष्टश्रीरष्टसामश्रीरष्टैश्वर्यप्रदायकः ।

aṣṭaśrīraṣṭasāmaśrīraṣṭaiśvaryaḥpradāyakaḥ ।

नवनागासनाध्यासी नवनिध्यनुशासितः ॥ १४५ ॥

navanāgāsanādhyāsī navanidhyanusāsitaḥ ॥ 145॥

नवद्वारपुरावृत्तो नवद्वारनिकेतनः ।

navadvārapurāvṛtto navadvāraniketanaḥ ।

नवनाथमहानाथो नवनागविभूषितः ॥ १४६ ॥

navanāthamahānātho navanāgavibhūṣitaḥ ॥ 146॥

नवनारायणस्तुल्यो नवदुर्गानिषेवितः ।

navanārāyaṇastulyo navadurgāniṣevitaḥ ।

नवरत्नविचित्राङ्गो नवशक्तिशिरोद्धृतः ॥ १४७ ॥

navaratnavicitrāṅgo navaśaktiśiroddhṛtaḥ ॥ 147॥

दशात्मको दशभुजो दशदिक्पतिवन्दितः ।

daśātmako daśabhujo daśadikpativanditaḥ ।

दशाध्यायो दशप्राणो दशेन्द्रियनियामकः ॥ १४८ ॥

daśādhyāyo daśaprāṇo daśendriyaniyāmakaḥ ॥ 148॥

दशाक्षरमहामन्त्रो दशाशाव्यापिविग्रहः ।

daśākṣaramahāmanthro daśāśāvyāpivigrahaḥ ।

एकादशमहारुद्रैःस्तुतश्चैकादशाक्षरः ॥ १४९ ॥

ekādaśamahārudraiḥstutaścaikādaśākṣaraḥ ॥ 149॥

द्वादशद्विदशाष्टादिदोर्दण्डास्त्रनिकेतनः ।

dvādaśadvidaśāṣṭādidadordāṇḍāstraniketanaḥ ।

त्रयोदशभिदाभिन्नो विश्वेदेवाधिदैवतम् ॥ १५० ॥

trayodaśabhidābhinno viśvedevādhidaivatam ॥ 150॥

चतुर्दशेन्द्रवरदश्चतुर्दशमनुप्रभुः ।

caturdaśendraravadaścaturdaśamanuprabhuḥ ।

चतुर्दशाद्यविद्याढ्यश्चतुर्दशजगत्पतिः ॥ १५१ ॥

caturdaśādyavidyāḍhyaścaturdaśajagatpatiḥ ॥ 151॥

सामपञ्चदशः पञ्चदशीशीतांशुनिर्मलः ।

sāmapañcadaśaḥ pañcadaśīśītāṁśunirmalaḥ ।

तिथिपञ्चदशाकारस्तित्थ्या पञ्चदशार्चितः ॥ १५२ ॥

tithipañcadaśākārastithyā pañcadaśārcitaḥ ॥ 152॥

षोडशाधारनिलयः षोडशस्वरमातृकः ।

ṣoḍaśādhāranilayaḥ ṣoḍaśasvaramātrkaḥ ।

षोडशान्तपदावासः षोडशेन्दुकलात्मकः ॥ १५३ ॥

ṣoḍaśāntapadāvāsaḥ ṣoḍaśendukalātmakaḥ ॥ 153॥

कलासप्तदशी सप्तदशसप्तदशाक्षरः ।

kalāsaptadaśī saptadaśasaptadaśākṣarah ।

अष्टादशद्वीपपतिरष्टादशपुराणकृत् ॥ १५४ ॥

aṣṭādaśadvīpapatiraṣṭādaśapurāṇakṛt ॥ 154॥

अष्टादशौषधीसृष्टिरष्टादशविधिः स्मृतः ।

aṣṭādaśauṣadhīsṛṣṭiraṣṭādaśavidhiḥ smṛtaḥ ।

अष्टादशललिपिव्यष्टिसमष्टिज्ञानकोविदः ॥ १५५ ॥

aṣṭādaśalipivyaṣṭisamaṣṭijñānakovidah ॥ 155॥

अष्टादशान्नसम्पत्तिरष्टादशविजातिकृत् ।

aṣṭādaśānnasampattiraṣṭādaśavijātikṛt ।

एकविंशः पुमानेकविंशत्यङ्गुलिपल्लवः ॥ १५६ ॥

ekaviṁśaḥ pumānekaviṁśatyāṅgulipallavaḥ ॥ 156॥

चतुर्विंशतितत्त्वात्मा पञ्चविंशाख्यपुरुषः ।

caturviṁśatitattvātmā pañcaviṁśākhyapūruṣaḥ ।

सप्तविंशतितारेशः सप्तविंशतियोगकृत् ॥ १५७ ॥

saptaviṁśatitāreśaḥ saptaviṁśatiyogakṛt ॥ 157॥

द्वात्रिंशद्भैरवाधीशश्चतुस्त्रिंशन्महाहृदः ।

dvātrimśadbhairavādhīśaścaturstrimśanmahāhṛdaḥ ।

षट्त्रिंशत्तत्त्वसंभूतिरष्टत्रिंशत्कलात्मकः ॥ १५८ ॥

ṣaṭtrimśattattvasambhūtiraṣṭatrimśatkalātmakaḥ ॥ 158॥

पञ्चाशद्विष्णुशक्तीशः पञ्चाशन्मातृकालयः ।

pañcāśadvīṣṇuśaktīśaḥ pañcāśanmātrkālayaḥ ।

द्विपञ्चाशद्वपुःश्रेणीत्रिषष्ट्यक्षरसंश्रयः ।

dvipañcāśadvapuḥśreṇītriṣaṣṭyakṣarasamśrayaḥ ।

पञ्चाशदक्षरश्रेणीपञ्चाशद्रुद्रविग्रहः ॥ १५९ ॥

pañcāśadakṣaraśreṇīpañcāśadrudravigrahaḥ ॥ 159 ॥

चतुःषष्टिमहासिद्धियोगिनीवृन्दवन्दितः ।

catuṣṣaṣṭimahāsiddhiyoginīvṛndavanditaḥ ।

नमदेकोनपञ्चाशन्मरुद्वर्गानिरर्गलः ॥ १६० ॥

namadekonapañcāśanmarudvarganirargalaḥ ॥ 160 ॥

चतुःषष्ट्यर्थनिर्णेता चतुःषष्टिकलानिधिः ।

catuṣṣaṣṭyarthanirṇetā catuṣṣaṣṭikalānidhiḥ ।

अष्टषष्टिमहातीर्थक्षेत्रभैरववन्दितः ॥ १६१ ॥

aṣṭaṣaṣṭimahātīrthakṣetrabhairavavanditaḥ ॥ 161 ॥

चतुर्नवतिमन्त्रात्मा षण्णवत्यधिकप्रभुः ।

caturnavatimantrātmā ṣaṇṇavatyadhikaprabhuḥ ।

शतानन्दः शतधृतिः शतपत्रायतेक्षणः ॥ १६२ ॥

śatānandaḥ śatadhṛtiḥ śatapatrāyatekṣaṇaḥ ॥ 162 ॥

शतानीकः शतमखः शतधारावरायुधः ।

śatānīkaḥ śatamakhaḥ śatadhārāvarāyudhaḥ ।

सहस्रपत्रनिलयः सहस्रफणिभूषणः ॥ १६३ ॥

sahasrapatranilayaḥ sahasraphaṇibhūṣaṇaḥ ॥ 163॥

सहस्रशीर्षा पुरुषः सहस्राक्षः सहस्रपात् ।

sahasraśīrṣā puruṣaḥ sahasrākṣaḥ sahasrapāt ।

सहस्रनामसंस्तुत्यः सहस्राक्षबलापहः ॥ १६४ ॥

sahasranāmasamstutyaḥ sahasrākṣabalāpahaḥ ॥ 164॥

दशसाहस्रफणिभृत्फणिराजकृतासनः ।

daśasāhasraphaṇibhṛtphaṇirājakṛtāsanah ।

अष्टाशीतिसहस्राद्यमहर्षिस्तोत्रपाठितः ॥ १६५ ॥

aṣṭāśītisahasrādyamaharṣistotrapāṭhitaḥ ॥ 165॥

लक्षाधारः प्रियाधारो लक्षाधारमनोमयः ।

lakṣādhāraḥ priyādhāro lakṣādhāramanomayaḥ ।

चतुर्लक्षजपप्रीतश्चतुर्लक्षप्रकाशकः ॥ १६६ ॥

caturlakṣajapaprītaścaturlakṣaparakāśakaḥ ॥ 166॥

चतुरशीतिलक्षाणां जीवानां देहसंस्थितः ।

caturaśītilakṣāṇām jīvānām dehasamsthitaḥ ।

कोटिसूर्यप्रतीकाशः कोटिचन्द्रांशुनिर्मलः ॥ १६७ ॥

koṭisūryapratikāśaḥ koṭicandrāṁśunirmalaḥ ॥ 167॥

शिवोद्भवाद्यष्टकोटिवैनायकधुरन्धरः ।

śivodbhavādyāṣṭakoṭivaināyakadhurandharah ।

सप्तकोटिमहामन्त्रमन्त्रितावयवद्युतिः ॥ १६८ ॥

saptakoṭimahāmantramamtritāvayavadyutiḥ ॥ 168॥

त्रयस्त्रिंशत्कोटिसुरश्रेणीप्रणतपादुकः ।

trayastrimśatkoṭisuraśreṇīpraṇatapādukaḥ ।

अनन्तदेवतासेव्यो ह्यनन्तशुभदायकः ॥ १६९ ॥

anantadevatāsevyo hyanantaśubhadāyakaḥ ॥ 169॥

अनन्तनामानन्तश्रीरनन्तोऽनन्तसौख्यदः ।

anantanāmānantaśrīrananto'nantasaukhyadaḥ ।

अनन्तशक्तिसहितो ह्यनन्तमुनिसंस्तुतः ॥ १७० ॥

anantaśaktisahito hyanantamunisamstutaḥ ॥ 170॥

इति वैनायकं नाम्नां सहस्रमिदमीरितम् ।

iti vaināyakaṁ nāmnāṁ sahasramidamīritam ।

इदं ब्राह्मे मुहूर्ते यः पठति प्रत्यहं नरः ॥ १७१ ॥

idaṁ brāhme muhūrte yaḥ paṭhati pratyahaṁ naraḥ ॥ 171॥

करस्थं तस्य सकलमैहिकामुष्मिकं सुखम् ।

karasthaṁ tasya sakalamaihikāmuṣmikaṁ sukham ।

आयुरारोग्यमैश्वर्यं धैर्यं शौर्यं बलं यशः ॥ १७२ ॥

āyurārogyamaiśvaryaṁ dhairyaṁ śauryaṁ balaṁ yaśaḥ ॥ 172॥

मेधा प्रज्ञा धृतिः कान्तिः सौभाग्यमभिरूपता ।

medhā prajñā dhṛtiḥ kāntiḥ saubhāgyamabhirūpatā ।

सत्यं दया क्षमा शान्तिर्दाक्षिण्यं धर्मशीलता ॥ १७३ ॥

satyaṁ dayā kṣamā śāntirdākṣiṇyaṁ dharmasīlatā ॥ 173॥

जगत्संवननं विश्वसंवादो वेदपाटवम् ।

jagatsaṁvananaṁ viśvasaṁvādo vedapāṭavam ।

सभापाण्डित्यमौदार्यं गाम्भीर्यं ब्रह्मवर्चसम् ॥ १७४ ॥

sabhāpāṇḍityamaudāryaṁ gāmbhīryaṁ brahmavarçasam ॥ 174॥

ओजस्तेजः कुलं शीलं प्रतापो वीर्यमार्यता ।

ojastejaḥ kulaṁ śīlaṁ pratāpo vīryamāryatā ।

ज्ञानं विज्ञानमास्तिक्यं स्थैर्यं विश्वासता तथा ॥ १७५ ॥

jñānaṁ vijñānamāstikyaṁ sthairyam viśvāsata tathā ॥ 175॥

धनधान्यादिवृद्धिश्च सकृदस्य जपाद्भवेत् ।

dhanadhānyādivṛddhiśca sakṛdasya japādbhavet ।

वश्यं चतुर्विधं विश्वं जपादस्य प्रजायते ॥ १७६ ॥

vaśyaṁ caturvidhaṁ viśvaṁ japādasya prajāyate ॥ 176॥

राज्ञो राजकलत्रस्य राजपुत्रस्य मन्त्रिणः ।

rājño rājakalatrasya rājaputrasya mantriṇaḥ ।

जप्यते यस्य वश्यार्थे स दासस्तस्य जायते ॥ १७७ ॥

japyate yasya vaśyārthe sa dāsastasya jāyate ॥ 177॥

धर्मार्थकाममोक्षाणामनायासेन साधनम् ।

dharmārthakāmamokṣāṇāmanāyāseṇa sādhanam ।

शाकिनीडाकिनीरक्षोयक्षग्रहभयापहम् ॥ १७८ ॥

śākinīḍākinīrakṣoyakṣagrahabhayāpaham ॥ 178॥

साम्राज्यसुखदं सर्वसपत्नमदमर्दनम् ।

sāmrajyasukhadaṁ sarvasapatnamadamardanam ।

समस्तकलहध्वंसि दग्धबीजप्ररोहणम् ॥ १७९ ॥

samastakalahadhvaṁsi dagdhabījapraroḥaṇam ॥ 179॥

दुःस्वप्नशमनं क्रुद्धस्वामिचित्तप्रसादनम् ।

duḥsvapnaśamanaṁ kruddhasvāmicittaprasādanam ।

षड्वर्गाष्टमहासिद्धित्रिकालज्ञानकारणम् ॥ १८० ॥

ṣaḍvargāṣṭamahāsiddhitrikālaññānakāraṇam ॥ 180॥

परकृत्यप्रशमनं परचक्रप्रमर्दनम् ।

parakṛtyapraśamanam paracakrapramardanam ।

संग्राममार्गे सवेषामिदमेकं जयावहम् ॥ १८१ ॥

saṅgrāmamārge saveṣāmidamekaṁ jayāvaham ॥ 181॥

सर्ववन्ध्यत्वदोषघ्नं गर्भरक्षैककारणम् ।

sarvavandhyatvadoṣaghnam garbharakṣaikakāraṇam ।

पठ्यते प्रत्यहं यत्र स्तोत्रं गणपतेरिदम् ॥ १८२ ॥

paṭhyate pratyaham yatra stotraṁ gaṇapateridam ॥ 182॥

देशे तत्र न दुर्भिक्षमीतयो दुरितानि च ।

deśe tatra na durbhikṣamītayō dūrītāni ca ।

न तद्देहं जहाति श्रीर्यत्रायं जप्यते स्तवः ॥ १८३ ॥

na taddeham jahāti śrīryatrāyam japyate stavaḥ ॥ 183॥

क्षयकुष्ठप्रमेहार्शभगन्दरविषूचिकाः ।

kṣayakuṣṭhapramehārśabhagandaraviṣūcikāḥ ।

गुल्मं प्लीहानमशमानमतिसारं महोदरम् ॥ १८४ ॥

gulmaṁ plīhānamaśamānamatisāraṁ mahodaram ॥ 184॥

कासं श्वासमुदावर्तं शूलं शोफामयोदरम् ।

kāsaṁ śvāsamudāvartam śūlam śophāmayodaram ।

शिरोरोगं वमिं हिक्कां गण्डमालामरोचकम् ॥ १८५ ॥

śīrorogaṁ vamiṁ hikkāṁ gaṇḍamālāmarocakam ॥ 185॥

वातपित्तकफद्वन्द्वत्रिदोषजनितज्वरम् ।

vātapittakaphadvandvatridoṣajanitajvaram ।

आगन्तुविषमं शीतमुष्णं चैकाहिकादिकम् ॥ १८६ ॥

āgantuviṣamaṁ śītamuşṇaṁ caikāhikādikam ॥ 186॥

इत्याद्युक्तमनुक्तं वा रोगदोषादिसम्भवम् ।

ityādyuktamanuktaṁ vā rogadoṣādisambhavam ।

सर्वं प्रशमयत्याशु स्तोत्रस्यास्य सकृज्जपः ॥ १८७ ॥

sarvaṁ praśamayatyāśu stotrasyāsyā sakṛjjapaḥ ॥ 187॥

प्राप्यतेऽस्य जपात्सिद्धिः स्त्रीशूद्रैः पतितैरपि ।

prāpyate'sya japātsiddhiḥ strīśūdraiḥ patitairapi ।

सहस्रनाममन्त्रोऽयं जपितव्यः शुभाप्तये ॥ १८८ ॥

sahasranāmamantro'yam japitavyaḥ śubhāptaye ॥ 188॥

महागणपतेः स्तोत्रं सकामः प्रजपन्निदम् ।

mahāgaṇapateḥ stotraṁ sakāmaḥ prajapannidam ।

इच्छया सकलान् भोगानुपभुज्येह पार्थिवान् ॥ १८९ ॥

icchayā sakalān bhogānupabhujyeha pāṛthivān ॥ 189॥

मनोरथफलैर्दिव्यैर्व्योमयानैर्मनोरमैः ।

manorathaphalairdivyairvyomayānairmanoramaiḥ ।

चन्द्रेन्द्रभास्करोपेन्द्रब्रह्मशर्वादिसद्मसु ॥ १९० ॥

candrendrabhāskaropendrabrahmaśarvādisadmasu ॥ 190॥

कामरूपः कामगतिः कामदः कामदेश्वरः ।

kāmarūpaḥ kāmagaṭiḥ kāmadaḥ kāmadeśvaraḥ ।

भुक्त्वा यथेप्सितान्भोगानभीष्टैः सह बन्धुभिः ॥ १९१ ॥

bhuktvā yathepsitānbhogānbhīṣṭaiḥ saha bandhubhiḥ ॥ 191॥

गणेशानुचरो भूत्वा गणो गणपतिप्रियः ।

gaṇeśānucaro bhūtvā gaṇo gaṇapatipriyaḥ ।

नन्दीश्वरादिसानन्दैर्नन्दितः सकलैर्गणैः ॥ १९२ ॥

nandīśvarādisānandairnanditaḥ sakalairgaṇaiḥ ॥ 192॥

शिवाभ्यां कृपया पुत्रनिर्विशेषं च लालितः ।

śivābhyāṃ kṛpayā putranirviśeṣaṃ ca lālitaḥ ।

शिवभक्तः पूर्णकामो गणेश्वरवरात्पुनः ॥ १९३ ॥

śivabhaktaḥ pūrṇakāmo gaṇeśvaravarātpunaḥ ॥ 193॥

जातिस्मरो धर्मपरः सार्वभौमोऽभिजायते ।

jātismaro dharmaparaḥ sārvabhaumo'bhijāyate ।

निष्कामस्तु जपन्नित्यं भक्त्या विघ्नेशतत्परः ॥ १९४ ॥

niṣkāmastu japannityaṃ bhaktyā vighneśatatparaḥ ॥ 194॥

योगसिद्धिं परां प्राप्य ज्ञानवैराग्यसंयुतः ।

yogasiddhiṃ parāṃ prāpya jñānavairāgyasaṃyutaḥ ।

निरन्तरे निराबाधे परमानन्दसंज्ञिते ॥ १९५ ॥

nirantare nirābādhe paramānandasañjñite ॥ 195॥

विश्वोत्तीर्णे परे पूर्णे पुनरावृत्तिवर्जिते ।

viśvottīrṇe pare pūrṇe punarāvṛttivarjite ।

लीनो वैनायके धाम्नि रमते नित्यनिवृत्ते ॥ १९६ ॥

līno vaināyake dhāmnī ramate nityanirvṛte ॥ 196॥

यो नामभिर्हुतैर्दत्तैः पूजयेदचयेन्नरः ।

yo nāmabhirhutairdattaiḥ pūjayedarçayeennaraḥ ।

राजानो वश्यतां यान्ति रिपवो यान्ति दासताम् ॥ १९७ ॥

rājāno vaśyatām yānti ripavo yānti dāsatām ॥ 197॥

तस्य सिध्यन्ति मन्त्राणां दुर्लभाश्चेष्टसिद्धयः ।

tasya sidhyanti mantrāṇām durlabhāścheṣṭasiddhayaḥ ।

मूलमन्त्रादपि स्तोत्रमिदं प्रियतमं मम ॥ १९८ ॥

mūlamantrādapi stotramidaṁ priyatamaṁ mama ॥ 198॥

नभस्ये मासि शुक्लायां चतुर्थ्यां मम जन्मनि ।

nabhasye māsi śuklāyām caturthyām mama janmani ।

दूर्वाभिर्नामभिः पूजां तर्पणं विधिवच्चरेत् ॥ १९९ ॥

dūrvābhirnāmabhiḥ pūjām tarpaṇam vidhivaccaret ॥ 199॥

अष्टद्रव्यैर्विशेषेण कुर्याद्भक्तिसुसंयुतः ।

aṣṭadravyairviśeṣeṇa kuryādbhaktisusamyutaḥ ।

तस्येप्सितं धनं धान्यमैश्वर्यं विजयो यशः ॥ २०० ॥

tasyepsitaṁ dhanam dhānyamaiśvaryaṁ vijayo yaśaḥ ॥ 200॥

भविष्यति न सन्देहः पुत्रपौत्रादिकं सुखम् ।

bhaviṣyati na sandehaḥ putrapautrādikaṁ sukham ।

इदं प्रजपितं स्तोत्रं पठितं श्रावितं श्रुतम् ॥ २०१ ॥

idaṁ prajapitaṁ stotraṁ paṭhitaṁ śrāvitaṁ śrutaṁ ॥ 201॥

व्याकृतं चर्चितं ध्यातं विमृष्टमभिवन्दितम् ।

vyākṛtaṁ carcitaṁ dhyātaṁ vimṛṣṭamabhivanditaṁ ।

इहामुत्र च विश्वेषां विश्वैश्वर्यप्रदायकम् ॥ २०२ ॥

ihāmutra ca viśveṣāṁ viśvaiśvaryaṣṭakodāyakaṁ ॥ 202॥

स्वच्छन्दचारिणाप्येष येन सन्धार्यते स्तवः ।

svacchandacāriṇāpyeṣa yena sandhāryate stavaḥ ।

स रक्ष्यते शिवोद्भूतैर्गणैरध्यष्टकोटिभिः ॥ २०३ ॥

sa rakṣyate śivodbhūtairgaṇairadhyāṣṭakotiḥ ॥ 203॥

लिखितं पुस्तकस्तोत्रं मन्त्रभूतं प्रपूजयेत् ।

likhitaṁ pustakastotraṁ mantrabhūtaṁ prapūjayet ।

तत्र सर्वोत्तमा लक्ष्मीः सन्निधत्ते निरन्तरम् ॥ २०४ ॥

tatra sarvottamā lakṣmīḥ sannidhatte nirantaram ॥ 204॥

दानैरशेषैरखिलैर्व्रतैश्च

dānairāṣeṣairakhilairvrataiśca

तीर्थैरशेषैरखिलैर्मखैश्च ।

tīrthairāṣeṣairakhilairmakhaiśca ।

न तत्फलं विन्दति

na tatphalaṃ vindati

यद्गणेशसहस्रनामस्मरणेन सद्यः ॥ २०५ ॥

yadgaṇeśasahasranāmasmaraṇena sadyaḥ ॥ 205॥

एतन्नाम्नां सहस्रं पठति दिनमणौ प्रत्यहं

etannāmnāṃ sahasraṃ paṭhati dinamaṇau pratyahaṃ

प्रोज्जिहाने सायं मध्यन्दिने वा

projjihāne sāyaṃ madhyandine vā

त्रिषवणमथवा सन्ततं वा जनो यः ।

triṣavaṇamathavā santataṃ vā jano yaḥ ।

स स्यादैश्वर्यधुर्यः प्रभवति वचसां

sa syādaiśvaryaḥ prabhavati vacasāṃ

कीर्तिमुच्चैस्तनोति दारिद्र्यं हन्ति विश्वं

kīrtimuccaistanoti dāridryaṃ hanti viśvaṃ

वशयति सुचिरं वर्धते पुत्रपौत्रैः ॥ २०६ ॥

vaśayati suciraṃ vardhate putrapautraiḥ ॥ 206॥

अकिञ्चनोऽप्येकचित्तो नियतो नियतासनः ।

akiñcano'pyekacitto niyato niyatāśanaḥ ।

प्रजपंश्चतुरो मासान् गणेशार्चनतत्परः ॥ २०७ ॥

prajapaṃścaturō māśān gaṇeśārcanatatparaḥ ॥ 207॥

दरिद्रतां समुन्मूल्य सप्तजन्मानुगामपि ।

daridratām samunmūlya saptajanmānugāmapī ।

लभते महतीं लक्ष्मीमित्याज्ञा पारमेश्वरी ॥ २०८ ॥

labhate mahatīm lakṣmīmityājñā pārameśvarī ॥ 208॥

आयुष्यं वीतरोगं कुलमतिविमलं

āyuṣyaṁ vītarogaṁ kulamativimalaṁ

सम्पदश्चार्तिनाशः कीर्तिर्नित्यावदाता भवति

sampadaścārtināśaḥ kīrtirnityāvadātā bhavati

खलु नवा कान्तिरव्याजभव्या ।

khalu navā kāntiravyājabhavyā ।

पुत्राः सन्तः कलत्रं गुणवदभिमतं

putrāḥ santaḥ kalatraṁ guṇavadabhimataṁ

यद्यदन्यच्च तत्तन् नित्यं यः स्तोत्रमेतत्

yadyadanyacca tattan nityaṁ yaḥ stotrametat

पठति गणपतेस्तस्य हस्ते समस्तम् ॥ २०९ ॥

paṭhati gaṇapatestasya haste samastam ॥ 209॥

गणञ्जयो गणपतिर्हेरम्बो धरणीधरः ।

gaṇañjayo gaṇapatirherambo dharaṇīdharah ।

महागणपतिर्बुद्धिप्रियः क्षिप्रप्रसादनः ॥ २१० ॥

mahāgaṇapatirbuddhipriyaḥ kṣipraprasādanaḥ ॥ 210॥

अमोघसिद्धिरमृतमन्त्रश्चिन्तामणिर्निधिः ।

amoghasiddhiramṛtamantraścintāmaṇirnidhiḥ ।

सुमङ्गलो बीजमाशापूरको वरदः कलः ॥ २११ ॥

sumaṅgalo bījamāśāpūrako varadaḥ kalaḥ ॥ 211॥

काश्यपो नन्दनो वाचासिद्धो ढुण्ढिर्विनायकः ।

kāśyapo nandano vācāsiddho ḍhuṇḍhirvināyakaḥ ।

मोदकैरेभिरत्रैकविंशत्या नामभिः पुमान् ॥ २१२ ॥

modakairebhiratraikavimśatyā nāmabhiḥ pumān ॥ 212॥

उपायनं ददेद्भक्त्या मत्प्रसादं चिकीर्षति ।

upāyanam dadedbhaktyā matprasādam cikīrṣati ।

वत्सरं विघ्नराजोऽस्य तथ्यमिष्टार्थसिद्धये ॥ २१३ ॥

vatsaram vighnarājo'sya tathyamiṣṭārthasiddhaye ॥ 213॥

यः स्तौति मद्गतमना ममाराधनतत्परः ।

yaḥ stauti madgatamanā mamārādhanataparāḥ ।

स्तुतो नाम्ना सहस्रेण तेनाहं नात्र संशयः ॥ २१४ ॥

stuto nāmnā sahasreṇa tenāham nātra saṁśayaḥ ॥ 214॥

नमो नमः सुरवरपूजिताङ्घ्रये नमो नमो

namo namaḥ suravarapūjitāṅghraye namo namo

निरुपममङ्गलात्मने ।

nirupamamaṅgalātmane ।

नमो नमो विपुलदयैकसिद्धये नमो नमः

namo namo vipuladayaikasiddhaye namo namaḥ

करिकलभाननाय ते ॥ २१५ ॥

karikalabhānanāya te ॥ 215॥

किङ्किणीगणरचितचरणः

kiṅkiṇīgaṇaracitacaraṇaḥ

प्रकटितगुरुमितचारुकरणः ।

prakaṭitagurumitacārukaṛaṇaḥ ।

मदजललहरीकलितकपोलः

madajalalaharīkalitakapolah

शमयतु दुरितं गणपतिनाम्ना ॥ २१६ ॥

śamayatu duritaṁ gaṇapatiṇāmnā ॥ 216॥

॥ इति श्रीगणेशपुराणे उपासनाखण्डे

॥ iti śrīgaṇeśapurāṇe upāsanākhaṇḍe

ईश्वरगणेशसंवादे गणेशसहस्रनामस्तोत्रं

īśvaragaṇeśasaṁvāde gaṇeśasahasranāmastotraṁ

नाम षट्चत्वारिंशोऽध्यायः ॥

nāma ṣaṭcatvāriṁśo'dhyāyaḥ ॥