

॥ श्री शिव सहस्रनाम स्तोत्रम् ॥

ॐ श्री गणेशाय नमः ।

पूर्व पीठिका

ओंकरनिलयं देवं गजवक्त्रं चतुर्भुजम् ।
पिचण्डिलमहं वन्दे सर्वविघ्नोपशान्तये ॥
श्रुतिस्मृतिपुराणानामालयं करुणालयम् ।
नमामि भगवत्पादशंकरं लोकशंकरम् ॥
शंकरं शंकराचार्यम् केशवं बादरायणम् ।
सूत्रं भाष्य कृतौ वन्दे भगवन्तौ पुनःपुनः ॥
वन्दे शम्भुं उमापतिं सुरगुरुं वन्दे जगत्कारणं
वन्दे पञ्चगभूषणं मृगधरं वन्दे पशूनांपतिम् ।
वन्दे सूर्यशशांकवह्नि नयनं वन्दे मुकुन्दप्रियं
वन्दे भक्तजनाश्रयं च वरदं वन्दे शिवं शंकरम् ॥

तव तत्वं न जानामि कीदृशोऽसि महेश्वर |

यादृशोऽसि महादेव तादृशाय नमो नमः ||

ऋषय ऊचुः

सूत वेदार्थतत्वज्ञ शिवध्यानपरायण |

मुक्त्युपायं वदास्माभ्यं कृपालो मुनिसत्तम || १ ||

कः सेव्यः सर्वदेवेषु को वा जप्यो मनुः सदा |

स्थातव्यं कुन्न वा नित्यं किं वा सर्वार्थसाधकम् || २ ||

श्रीसूत उवाच

धन्यान्मन्यामहे नूनमनन्यशरणान्मुनीन् |

वन्याशिनो वनेवासान् न्यस्तमानुष्यकल्पषान् || ३ ||

भवद्भिः सर्ववेदार्थतत्वं ज्ञातमतन्द्रितैः |

भवद्भिः सर्ववेदार्थो ज्ञात एवास्ति यद्यपि || ४ ||

तथापि किञ्चिद्द्वक्ष्यामि यथा ज्ञातं मया तथा |

पुरा कैलासशिखरे सुखासीनं जगत्प्रभुम् || ५ ||

वेदान्तवेद्यमीशानं शंकरं लोकशंकरम् |

विलोक्यातीव सन्तुष्टः षण्मुखः साम्बमीश्वरम् || ६ ||

मत्वा कृतार्थमात्मानं प्रणिपत्य सदाशिवम् ।

पप्रच्छ सर्वलोकानां मुक्त्युपायं कृताञ्जलिः ॥ ७ ॥

श्रीस्कन्द उवाच

विश्वेश्वर महादेव विष्णुब्रह्मादिवन्दित ।

देवानां मानवानां च किं मोक्षस्यास्ति साधनम् ॥ ८ ॥

तव नामान्यनन्तानि सन्ति यद्यपि शंकर ।

तथापि तानि दिव्यानि न ज्ञायन्ते मयाधुना ॥ ९ ॥

प्रियाणि शिवनामानि सर्वाणि शिव यद्यपि ।

तथापि कानि रम्याणि तेषु प्रियतमानि ते ॥

तानि सर्वार्थदान्यद्य कृपया वक्तुमर्हसि ॥ १० ॥

श्रीसूत उवाच

कुमारोदीरितां वाचं सर्वलोकहितावहाम् ।

श्रुत्वा प्रसन्नवदनस्तमुवाच सदाशिवः ॥ ११ ॥

श्रीसदाशिव उवाच

साधु साधु महाप्रज्ञ सम्यक्पृष्ठं त्वयाधुना ।

यदिदानीम् त्वयापृष्ठं तद्वक्ष्ये शृणु सादरम् ॥ १२ ॥

एवमेव पुरा गौर्या पृष्ठः काश्यामहं तदा ।
समाख्यातं मया सम्यक्सर्वेषां मोक्षसाधनम् ॥ १३ ॥

दिव्यान्यनन्तनामानि सन्ति तन्मध्यगं परम् ।
अष्टोत्तरसहस्रं तु नाम्नां प्रियतरं मम ॥ १४ ॥

एकैकमेव तन्मध्ये नाम सर्वार्थसाधकम् ।
मयापि नाम्नां सर्वेषां फलं वक्तुं न शक्यते ॥ १५ ॥

तिलाक्षतैर्बिल्वपत्रैः कमलैः कोमलैर्नैः ।
पूजयिष्यति मां भक्त्या यस्त्वेतन्नामसंख्या ॥ १६ ॥

स पापेभ्यः संसृतेश्च मुच्यते नान्न संशयः ।
ततो ममान्तिकं याति पुनरावृत्तिदुर्लभम् ॥ १७ ॥

एकैकेनैव नाम्ना मां अर्चयित्वा दृढव्रताः ।
स्वेष्टं फलं प्राप्नुवन्ति सत्यमेवोच्यते मया ॥ १८ ॥

एतन्नामाव लीम् यस्तु पठन्मां प्रणमेत्सदा ।
स याति मम सायुज्यं स्वेष्टं बन्धुसमन्वितः ॥ १९ ॥

स्पृष्ट्वा मलिलंगममलं एतन्नामानि यः पठेत् ।
स पातकेभ्यः सर्वेभ्यः सत्यमेव प्रमुच्यते ॥ २० ॥

यस्त्वे तन्नामभिः सम्यक् त्रिकालं वत्सरावधि ।
मामर्चयति निर्दम्भः स देवेन्द्रो भविष्यति ॥ २१ ॥

एतन्नामानुसन्धाननिरतः सर्वदामुना ।
मम प्रियकरस्तस्मान्निवसाम्यन्न सादरम् ॥ २२ ॥

तत्पूजया पूजितोऽहं स एवाहं मतो मम ।
तस्मात् प्रियतरं स्थानमन्यन्नैव हि दृश्यते ॥ २३ ॥

हिरण्यबाहुरित्यादिनाम्नां शम्भुरहं ऋषिः ।
देवताप्यहमेवान्न शक्तिगर्णी मम प्रिया ॥ २४ ॥

महेश एव संसेव्यः सर्वेरिति हि कीलकम् ।
धर्माद्यर्थाः फलं ज्ञेयं फलदायी सदाशिवः ॥ २५ ॥

ॐ

सौरमण्डल मध्यस्थं साम्बं संसारभेषजम् ।
नीलग्रीवं विरूपाक्षं नमामि शिवमव्ययम् ॥

॥ न्यासः ॥

ॐ अस्य श्रीशिवसहस्रनामस्तोत्र महामन्त्रस्य शम्भु ऋषिः ।
अनुष्टुप् छन्दः । परमात्मा श्रीसदाशिवो देवता ।
महेश्वर इति बीजम् । गौरी शक्तिः ।
महेश एव संसेव्यः सर्वेरिति कीलकम् ।
श्रीसाम्बसदाशिवप्रीत्यर्थं मुख्यसहस्रनामजपे विनियोगः ।

॥ ध्यानम् ॥

शान्तं पद्मासनस्थं शशिधरमकुटं पञ्चवक्त्रं त्रिणेत्रं
शूलं वज्रं च खड्गं परशुमध्यदं दक्षभागे वहन्तम् ।
नागं पाशं च घण्टां वरङ्गमरुयुतं चांकुशं वामभागे
नानालंकारयुक्तं स्फटिकमणिनिभं पार्वतीशं नमामि ॥

| ॐ नमो भगवते रुद्राय |

ॐ हिरण्यबाहुः सेनानी दिंगपतिस्तरुराट् हरः ।
हरिकेशः पशुपतिः महान् सस्पिङ्गरो मृडः ॥ १ ॥
विव्याधी बभ्लुशः श्रेष्ठः परमात्मा सनातनः ।
सर्वान्नराट् जगत्कर्ता पुष्टेशो नन्दिकेश्वरः ॥ २ ॥
आततावी महारुद्रः संसारास्त्रः सुरेश्वरः ।
उपवीतिरहन्त्यात्मा क्षेत्रेशो वननायकः ॥ ३ ॥
रोहितः स्थपतिः सूतो वाणिजो मन्त्रिरुन्नतः ।
वृक्षेशो हुतभुग्देवो भुवन्तिर्वारिवस्कृतः ॥ ४ ॥
उच्चैर्घोषो घोररूपः पत्तीशः पाशमोचकः ।
ओषधीशः पञ्चवक्त्रः कृत्स्नवीतो भयानकः ॥ ५ ॥
सहमानः स्वर्णरेताः निव्याधिर्निरूपप्लवः ।
आव्याधिनीशः ककुभो निषंगी स्तेनरक्षकः ॥ ६ ॥
मन्त्रात्मा तस्कराध्यक्षो वञ्चकः परिवञ्चकः ।
अरण्येशः परिचरो निचेरुः स्तायुरक्षकः ॥ ७ ॥
प्रकृन्तेशो गिरिचरः कुलुञ्चेशो गुहेष्टदः ।
भवः शर्वो नीलकण्ठः कपर्दी त्रिपुरान्तकः ॥ ८ ॥

व्युप्तकेशो गिरिशयः सहस्राक्षः सहस्रपात् ।
शिपिविष्टचन्द्रमौलिर्हस्वो मीदुष्टमोऽनघः ॥ ९ ॥

वामनो व्यापकः शूली वर्षीयानजडोऽनणुः ।
ऊर्व्यः सूर्या ऽग्निः शीभ्यः प्रथमः पावकाकृतिः ॥ १० ॥

आचारस्तारकस्तारोऽवस्वन्योऽनन्तविग्रहः ।
द्वीप्यः स्रोतस्य ईशानो धुर्यो गव्ययनो यमः ॥ ११ ॥

पूर्वजोऽपरजो ज्येष्ठः कनिष्ठो विश्वलोचनः ।
अपगल्भो मध्यमोर्यो जघन्यो बुद्धिनयः प्रभुः ॥ १२ ॥

प्रतिसर्योऽनन्तरूपः सोभ्यो याम्यो सुराश्रयः ।
खल्योर्वर्योऽभयः क्षेम्यः श्लोकयः पथ्यो नभोऽग्रणीः ॥ १३ ॥

वन्योऽवसान्यः पूतात्मा श्रवः कक्ष्यः प्रतिश्रवः ।
आशुषेणो महासेनो महावीरो महारथः ॥ १४ ॥

शूरोऽतिघातको वर्मी वरुथी बिल्मिरुद्धतः ।
श्रुतसेनः श्रुतः साक्षी कवची वशकृद्धशी ॥ १५ ॥

आहनन्योऽनन्यनाथो दुन्दुभ्योऽरिष्टनाशकः ।
धृष्णुः प्रमृश इत्यात्मा वदान्यो वेदसम्मतः ॥ १६ ॥

तीक्ष्णेषुपाणिः प्रहितः स्वायुधः शस्त्रवित्तमः ।
सुधन्वा सुप्रसन्नात्मा विश्ववक्नः सदागतिः ॥ १७ ॥

सुत्यः पथ्यो विश्वबाहुः काट्यो नीप्यो शुचिस्मितः ।
सूद्यः सरस्यो वैशन्तो नाद्यः कूप्यो ऋषिर्मनुः ॥ १८ ॥

सर्वो वर्ष्यो वर्षरूपः कुमारः कुशलो ५ मलः ।
मेघ्यो ५ वर्ष्यो ५ मोघशक्तिः विद्युत्यो ५ मोघविक्रमः ॥ १९ ॥

दुरासदो दुराराध्यो निर्द्वन्द्वो दुःसहर्षभः ।
ईध्रियः क्रोधशमनो जातुकर्णः पुरुष्टुतः ॥ २० ॥

आतप्यो वायुरजरो वात्यः कात्यायनीप्रियः ।
वास्तव्यो वास्तुपो रेष्यो विश्वमूर्धा वसुप्रदः ॥ २१ ॥

सोमस्ताम्रो ५ रुणः शंगः रुद्रः सुखकरः सुकृत् ।
उग्रो ५ नुग्रो भीमकर्मा भीमो भीमपराक्रमः ॥ २२ ॥

अग्रेवधो हनीयात्मा हन्ता दूरेवधो वधः ।
शम्भुर्मयोभवो नित्यः शंकरः कीर्तिसागरः ॥ २३ ॥

मयस्करः शिवतरः खण्डपर्शुरजः शुचिः ।
तीर्थ्यः कूल्यो ५ मृताधीशः पार्यो ५ वार्यो ५ मृताकरः ॥ २४ ॥

शुद्धः प्रतरणो मुख्यः शुद्धपाणिरलोलुपः ।
उच्च उत्तरण स्तार्य स्तार्यज्ञ स्तार्य हृदगतिः ॥ २५ ॥

आतार्यः सारभूतात्मा सारग्राही दुरत्ययः ।
आलाद्यो मोक्षदः पथ्योऽनर्थहा सत्यसंगरः ॥ २६ ॥

शष्यः फेन्यः प्रवाह्योढा सिकत्यः सैकताश्रयः ।
इरिण्यो ग्रामणीः पुण्यः शरण्यः शुद्धशासनः ॥ २७ ॥

वरेण्यो यज्ञपुरुषो यज्ञेशो यज्ञनायकः ।
यज्ञकर्ता यज्ञभोक्ता यज्ञविघ्नविनाशकः ॥ २८ ॥

यज्ञकर्मफलाध्यक्षो यज्ञमूर्तिरनातुरः ।
प्रपथ्यः किंशिलो गेह्यो गृह्यस्तल्प्यो धनाकरः ॥ २९ ॥

पुलस्त्यः क्षयणो गोष्ठ्यो गोविन्दो गीतसत्क्रियः ।
हृदय्यो हृद्यकृत् हृद्यो गृह्व रेष्ठः प्रभाकरः ॥ ३० ॥

निवेष्यो नियतोऽयन्ता पांसव्यः संप्रतापनः ।
शुष्क्यो हरित्योऽपूतात्मा रजस्यः सात्विकप्रियः ॥ ३१ ॥

लोप्योलप्यः पर्णशद्यः पर्ण्यः पूर्णः पुरातनः ।
भूतो भूतपति भूपो भूधरो भूधरायुधः ॥ ३२ ॥

भूतसंघो भूतमूर्ति भूतहा भूतिभूषणः ।
मदनो मादको माद्यो मदहा मधुरप्रियः ॥ ३३ ॥

मधुर्मधुकरः क्रूरो मधुरो मदनान्तकः ।
निरञ्जनो निराधारो निर्लुप्तो निरुपाधिकः ॥ ३४ ॥

निष्प्रपञ्चो निराकारो निरीहो निरुपद्रवः ।
सत्त्वः सत्त्वगुणोपेतः सत्त्ववित् सत्त्ववित्प्रियः ॥ ३५ ॥

सत्त्वनिष्ठः सत्त्वमूर्तिः सत्त्वेशः सत्त्ववित्तमः ।
समस्तजगदाधारः समस्तगुणसागरः ॥ ३६ ॥

समस्तदुःखविध्वंसी समस्तानन्दकारणः ।
रुद्राक्षमालाभरणो रुद्राक्षप्रियवत्सलः ॥ ३७ ॥

रुद्राक्षवक्षा रुद्राक्षरूपो रुद्राक्षपक्षकः ।
विश्वेश्वरो वीरभद्रः सम्राट् दक्षमखान्तकः ॥ ३८ ॥

विघ्नेश्वरो विघ्नकर्ता गुरुर्देवशिखामणिः ।
भुजगेन्द्रलसत्कण्ठो भुजंगाभरणप्रियः ॥ ३९ ॥

भुजंगविलसत्कर्णो भुजंगवलयावृतः ।
मुनिवन्द्यो मुनिश्रेष्ठो मुनिवृन्दनिषेवितः ॥ ४० ॥

मुनिहृत्पुण्डरीकस्थो मुनिसंघैकजीवनः ।
मुनिमृग्यो वेदमृग्यो मृगहस्तो मुनीश्वरः ॥ ४१ ॥

मृगेन्द्र चर्मवसनो नरसिंहनिपातनः ।
मृत्युञ्जयो मृत्युमृत्युरपमृत्युविनाशकः ॥ ४२ ॥

दुष्टमृत्युरदुष्टेष्ठः मृत्युहा मृत्युपूजितः ।
ऊर्ध्वो हिरण्यः परमो निधनेशो धनाधिपः ॥ ४३ ॥

यजुर्मूर्तिः साममूर्तिः ऋड्मूर्तिर्मूर्तिवर्जितः ।
व्यक्तो व्यक्ततमो ५ व्यक्तो व्यक्ताव्यक्तस्तमो जवी ॥ ४४ ॥

लिंगमूर्तिरलिंगात्मा लिंगालिंगात्म विग्रहः ।
ग्रहग्रहो ग्रहाधारो ग्रहाकारो ग्रहेश्वरः ॥ ४५ ॥

ग्रहकृद्ग्रहभिद्ग्राही ग्रहो ग्रहविलक्षणः ।
कल्पाकारः कल्पकर्ता कल्पलक्षणतत्परः ॥ ४६ ॥

कल्पो कल्पाकृतिः कल्पनाशकः कल्पकल्पकः ।
परमात्मा प्रधानात्मा प्रधानपुरुषः शिवः ॥ ४७ ॥

वेद्यो वैद्यो वेदवेद्यो वेदवेदान्तसंस्तुतः ।
वेदवक्त्रो वेदजिह्वो विजिह्वो जिह्वनाशकः ॥ ४८ ॥

कल्याणरूपः कल्याणः कल्याणगुणसंश्रयः ।
भक्तकल्याणदो भक्तकामधेनुः सुराधिपः ॥ ४९ ॥

पावनः पावको वामो महाकालो मदापहः ।
घोरपातकदावाग्निर्दवभस्मकणप्रियः ॥ ५० ॥

अनन्तसोमसूर्याग्निमण्डलप्रतिमप्रभः ।
जगदेकप्रभुःस्वामी जगद्वन्द्यो जगन्मयः ॥ ५१ ॥

जगदानन्ददो जन्मजरामरणवर्जितः ।
खट्वांगी नीतिमान् सत्यो देवतात्मात्मसम्भवः ॥ ५२ ॥

कपालमालाभरणः कपाली विष्णुवल्लभः ।
कमलासनकालाग्निः कमलासनपूजितः ॥ ५३ ॥

कालाधीशस्त्रिकालज्ञो दुष्टविग्रहवारकः ।
नाट्यकर्ता नटपरो महानाट्यविशारदः ॥ ५४ ॥

विराट् रूपधरो धीरो वीरो वृषभवाहनः ।
वृषांको वृषभाधीशो वृषात्मा वृषभध्वजः ॥ ५५ ॥

महोन्ततो महाकायो महावक्षा महाभुजः ।
महास्कन्धो महाग्रीवो महावक्त्रो महाशिराः ॥ ५६ ॥

महाहनुर्महादंष्ट्रो महदोष्ठो महोदरः ।
सुन्दरभूः सुनयनः सुललाटः सुकन्दरः ॥ ५७ ॥

सत्यवाक्यो धर्मवेत्ता सत्यज्ञः सत्यवित्तमः ।
धर्मवान्धर्मनिपुणो धर्मो धर्मप्रवर्तकः ॥ ५८ ॥

कृतज्ञः कृतकृत्यात्मा कृतकृत्यः कृतागमः ।
कृत्यवित् कृत्यविच्छ्रेष्ठः कृतज्ञप्रियकृत्तमः ॥ ५९ ॥

ब्रतकृद् ब्रतविच्छ्रेष्ठो ब्रतविद्वान् महा ब्रती ।
ब्रतप्रियो ब्रताधारो ब्रताकारो ब्रतेश्वरः ॥ ६० ॥

अतिरागी वीतरागी रागहेतुर्विरागवित् ।
रागध्नो रागशमनो रागदो रागिरागवित् ॥ ६१ ॥

विद्वान् विद्वत्तमो विद्वज्जनमानससंश्रयः ।
विद्वज्जनाश्रयो विद्वज्जनस्तव्यपराक्रमः ॥ ६२ ॥

नीतिकृनीतिविन्नीतिप्रदाता नीतिवित्प्रियः ।
विनीतवत्सलो नीतिस्वरूपो नीतिसंश्रयः ॥ ६३ ॥

क्रोधवित् क्रोधकृत् क्रोधिजनकृत् क्रोधरूपधृक् ।
सक्रोधः क्रोधहा क्रोधिजनहा क्रोधकारणः ॥ ६४ ॥

गुणवान् गुणविच्छेष्ठो निर्गुणो गुणवित्प्रियः ।
गुणाधारो गुणाकारो गुणकृद् गुणनाशकः ॥ ६५ ॥

वीर्यवान् वीर्यविच्छेष्ठो वीर्यविद्वीर्यसंश्रयः ।
वीर्याकारो वीर्यकरो वीर्यहा वीर्यवर्धकः ॥ ६६ ॥

कालवित्कालकृत्कालो बलकृद् बलविद्बली ।
मनोन्मनो मनोरूपो बलप्रमथनो बलः ॥ ६७ ॥

विद्याप्रदाता विद्येशो विद्यामात्रैकसंश्रयः ।
विद्याकारो महाविद्यो विद्याविद्यो विशारदः ॥ ६८ ॥

वसन्तकृद्वसन्तात्मा वसन्तेशो वसन्तदः ।
ग्रीष्मात्मा ग्रीष्मकृद् ग्रीष्मवर्धको ग्रीष्मनाशकः ॥ ६९ ॥

प्रावृट् कृत् प्रावृडाकारः प्रावृट्कालप्रवर्तकः ।
प्रावृट् प्रवर्धकः प्रावृण्णाथः प्रावृडविनाशकः ॥ ७० ॥

शरदात्मा शरद् हेतुः शरत्कालप्रवर्तकः ।
शरन्नाथः शरत्कालनाशकः शरदाश्रयः ॥ ७१ ॥

हिमस्वरूपो हिमदो हिमहा हिमनायकः ।
शैशिरात्मा शैशिरेशः शैशिरर्तुप्रवर्तकः ॥ ७२ ॥

प्राच्यात्मा दक्षिणाकारः प्रतीच्यात्मोत्तराकृतिः ।
आग्नेयात्मा निर्ऋतीशो वायव्यात्मेशनायकः ॥ ७३ ॥

ऊर्ध्वाधः सुदिगाकारो नानादेशैकनायकः ।
सर्वपक्षिमृगाकारः सर्वपक्षिमृगाधिपः ॥ ७४ ॥

सर्वपक्षिमृगाधारो मृगाद्युत्पत्तिकारणः ।
जीवाध्यक्षो जीववन्द्यो जीवविज्जीवरक्षकः ॥ ७५ ॥

जीवकृज्जीवहा जीवजीवनो जीवसंश्रयः ।
ज्योतिःस्वरूपो विश्वात्मा विश्वनाथो वियत्पतिः ॥ ७६ ॥

वज्ञात्मा वज्रहस्तात्मा वज्रेशो वज्रभूषितः ।
कुमारगुरुरीशानो गणाध्यक्षो गणाधिपः ॥ ७७ ॥

पिनाकपाणिः सूर्यात्मा सोमसूर्याग्निलोचनः ।
अपायरहितः शान्तो दान्तो दमयिता दमः ॥ ७८ ॥

ऋषिः पुराणपुरुषः पुरुषेशः पुरन्दरः ।
कालाग्निरुद्रः सर्वशः शमरूपो शमेश्वरः ॥ ७९ ॥

प्रलयानलकृद् दिव्यः प्रलयानलनाशकः ।
त्रियम्बकोऽरिषड्वर्गनाशको धनदप्रियः ॥ ८० ॥

अक्षोभ्यः क्षोभरहितः क्षोभदः क्षोभनाशकः ।
सदम्भो दम्भरहितो दम्भदो दम्भनाशकः ॥ ८१ ॥

कुन्देन्दुशंखधवलो भस्मोद्घलितविग्रहः ।
भस्मधारणहष्टात्मा तुष्टिः पुष्ट्यरिसूदनः ॥ ८२ ॥

स्थाणुर्दिग्म्बरो भर्गो भगनेत्रभिदुद्यमः ।
त्रिकाग्निः कालकालाग्निरद्वितीयो महायशाः ॥ ८३ ॥

सामप्रियः सामवेत्ता सामगः सामगप्रियः ।
धीरोदात्तो महाधीरो धैर्यदो धैर्यवर्धकः ॥ ८४ ॥

लावण्यराशिः सर्वज्ञः सुबुद्धिर्बुद्धिमान्वरः ।
तुम्बवीणः कम्बुकण्ठः शम्बरारिनिकृन्तनः ॥ ८५ ॥

शार्दूलचर्मवसनः पूर्णानन्दो जगत्प्रियः ।
जयप्रदो जयाध्यक्षो जयात्मा जयकारणः ॥ ८६ ॥

जंगमाजंगमाकारो जगदुत्पत्तिकारणः ।
जगद्रक्षाकरो वश्यो जगत् प्रलयकारणः ॥ ८७ ॥

पूषदन्तभिदुत्कृष्टः पञ्चयज्ञः प्रभञ्जकः ।
अष्टमूर्तिर्विश्वमूर्तिरतिमूर्तिरमूर्तिमान् ॥ ८८ ॥

कैलासशिखरावासः कैलासशिखरप्रियः ।
भक्तकैलासदः सूक्ष्मो मर्मज्ञो सर्वशिक्षकः ॥ ८९ ॥

सोमः सोमकलाकारो महातेजा महातपाः ।
हिरण्य श्मश्रु रानन्दः स्वर्णकेशः सुवर्णदृक् ॥ ९० ॥

ब्रह्मा विश्वसृगुर्वीशो मोचको बन्धवर्जितः ।
स्वतन्त्रः सर्वमन्त्रात्मा द्युतिमानमितप्रभः ॥ ९१ ॥

पुष्कराक्षः पुण्यकीर्तिः पुण्यश्रवणकीर्तनः ।
पुण्यमूर्तिः पुण्यदाता पुण्यापुण्यफलप्रदः ॥ ९२ ॥

सारभूतः स्वरमयो रसभूतो रसाश्रयः ।
ओंकारः प्रणवो नादो प्रणतार्तिप्रभञ्जनः ॥ ९३ ॥

निकटस्थोऽतिदूरस्थो वशी ब्रह्माण्डनायकः ।
मन्दारमूलनिलयो मन्दारकुसुमावृतः ॥ ९४ ॥

वृन्दारकप्रियतमो वृन्दारकवरार्चितः ।
श्रीमाननन्तकल्याणपरिपूर्णो महोदयः ॥ ९५ ॥

महोत्साहो विश्वभोक्ता विश्वाशापरिपूरकः ।
सुलभोऽसुलभो लभ्योऽलभ्यो लाभप्रवर्धकः ॥ ९६ ॥

लाभात्मा लाभदो वक्ता द्युतिमाननसूयकः ।
ब्रह्मचारी दृढाचारी देवसिंहो धनप्रियः ॥ ९७ ॥

वेदपो देवदेवेशो देवदेवोत्तमोत्तमः ।
बीजराजो बीजहेतुर्बीजदो बीजवृद्धिदः ॥ ९८ ॥

बीजाधारो बीजरूपो निर्बीजो बीजनाशकः ।
परापरेशो वरदः पिंगलोऽयुग्मलोचनः ॥ ९९ ॥

पिंगलाक्षः सुरगुरुः गुरुः सुरगुरुप्रियः ।
युगावहो युगाधीशो युगकृद्युगनाशकः ॥ १०० ॥

कर्पूरगौरो गौरीशो गौरीगुरुगुहाश्रयः ।
धूर्जटिः पिंगलजटो जटामण्डलमण्डितः ॥ १०१ ॥

मनोजवो जीवहेतुरन्धकासुरसूदनः ।
लोकबन्धुः कलाधारः पाण्डुरः प्रमथाधिपः ॥ १०२ ॥

अव्यक्तलक्षणो योगी योगीशो योगपुंगवः ।
श्रितावासो जनावासो सुरावासः सुमण्डलः ॥ १०३ ॥

भववैद्यो योगिवैद्यो योगिसिंहहृदासनः ।
उत्तमोऽनुत्तमोऽशक्तः कालकण्ठो विषादनः ॥ १०४ ॥

आशास्यः कमनीयात्मा शुभः सुन्दरविग्रहः ।
भक्तकल्पतरुः स्तोता स्तव्यः स्तोत्रवरप्रियः ॥ १०५ ॥

अप्रमेयगुणाधारो वेदकृद्वेदविग्रहः ।
कीर्त्याधारः कीर्तिकरः कीर्तिहेतुरहेतुकः ॥ १०६ ॥

अप्रधृष्टः शान्तभद्रः कीर्तिस्तम्भो मनोमयः ।
भूशयोऽन्मयोऽभोक्ता महेष्वासो महीतनुः ॥ १०७ ॥

विज्ञानमय आनन्दमयः प्राणमयोऽन्दः ।
सर्वलोकमयो यष्टा धर्माधर्मप्रवर्तकः ॥ १०८ ॥

अनिर्विण्णो गुणग्राही सर्वधर्मफलप्रदः ।
दयासुधार्द्दनयनो निराशीरपरिग्रहः ॥ १०९ ॥

परार्थवृत्तिर्मधुरो मधुरप्रियदर्शनः ।
मुक्तादामपरीतांगो निःसंगो मंगलाकरः ॥ ११० ॥

सुखप्रदः सुखाकारः सुखदुःखविवर्जितः ।
विशृंखलो जगत्कर्ता जितसर्वः पितामहः ॥ १११ ॥

अनपायोऽक्षयो मुण्डी सुरूपो रूपवर्जितः ।
अतीन्द्रियो महामायो मायावी विगतज्वरः ॥ ११२ ॥

अमृतः शाश्वतः शान्तो मृत्युहा मूकनाशनः ।
महाप्रेतासनासीनः पिशाचानुचरावृतः ॥ ११३ ॥

गौरीविलाससदनो नानागानविशारदः ।
विचिन्नमाल्यवसनो दिव्यचन्दनचर्चितः ॥ ११४ ॥

विष्णुब्रह्मादिवन्द्यांघ्रिः सुरासुरनमस्कृतः ।
किरीटलेढिफालेन्दुर्मणिकंकणभूषितः ॥ ११५ ॥

रत्नांगदांगो रत्नेशो रत्नरञ्जितपादुकः ।
नवरत्नगणोपेतकिरीटी रत्नकञ्चुकः ॥ ११६ ॥

नानाविधानेकरत्नलसत्कुण्डलमण्डितः ।
दिव्यरत्नगणाकीर्णकण्ठाभरणभूषितः ॥ ११७ ॥

गलव्यालमणिर्नासापुटभ्राजितमौकितकः ।
रत्नांगुलीयविलसत्करशाखानखप्रभः ॥ ११८ ॥

रत्नभ्राजद्वेमसून्रलसत्कटितटः पटुः ।
वामांकभागविलसत्पार्वतीवीक्षणप्रियः ॥ ११९ ॥

लीलावलम्बितवपुर्भक्तमानसमन्दिरः ।
मन्दमन्दारपुष्पौघलसद्वायुनिषेवितः ॥ १२० ॥

कस्तूरीविलसत्फालो दिव्यवेषविराजितः ।
दिव्यदेहप्रभाकूटसन्दीपितदिगन्तरः ॥ १२१ ॥

देवासुरगुरुस्तव्यो देवासुरनमस्कृतः ।
हस्तराजत्पुण्डरीकः पुण्डरीकनिभेक्षणः ॥ १२२ ॥

सर्वाशास्थगुणोऽमेयः सर्वलोकेष्टभूषणः ।
सर्वेष्टदाता सर्वेष्टः स्फुरन्मंगलविग्रहः ॥ १२३ ॥

अविद्यालेशरहितो नानाविद्यैकसंश्रयः ।
मूर्तिभवः कृपापूरो भक्तेष्टफलपूरकः ॥ १२४ ॥

सम्पूर्णकामः सौभाग्यनिधिः सौभाग्यदायकः ।
हितैषी हितकृत्सौम्यः परार्थकप्रयोजनः ॥ १२५ ॥

शरणागतदीनार्तपरित्राणपरायणः ।
जिष्णुर्नेता वषट्कारो भ्राजिष्णुर्भोजनं हविः ॥ १२६ ॥

भोक्ता भोजयिता जेता जितारिर्जितमानसः ।
अक्षरः कारणं क्रुद्धसमरः शारदप्लवः ॥ १२७ ॥

आज्ञापकेच्छो गम्भीरः कविर्दुःस्वज्जनाशकः ।
पञ्चब्रह्मसमुत्पत्तिः क्षेत्रज्ञः क्षेत्रपालकः ॥ १२८ ॥

व्योमकेशो भीमवेषो गौरीपतिरनामयः ।
भवाद्वितरणोपायो भगवान् भक्तवत्सलः ॥ १२९ ॥
वरो वरिष्ठो नेदिष्ठः प्रियः प्रियदवः सुधीः ।
यन्ता यविष्ठः क्षोदिष्ठो स्थविष्ठो यमशासकः ॥ १३० ॥
हिरण्यगर्भो हेमांगो हेमरूपो हिरण्यदः ।
ब्रह्मज्योतिरनावेक्ष्यश्चामुण्डाजनको रविः ॥ १३१ ॥
मोक्षार्थिजनसंसेव्यो मोक्षदो मोक्षनायकः ।
महाश्मशाननिलयो वेदाश्वो भूरथः स्थिरः ॥ १३२ ॥
मृगव्याधो चर्मधामा प्रच्छन्नः स्फटिकप्रभः ।
सर्वज्ञः परमार्थात्मा ब्रह्मानन्दाश्रयो विभुः ॥ १३३ ॥
महेश्वरो महादेवः परब्रह्म सदाशिवः ॥ १३४ ॥

। श्री परब्रह्म सदाशिव ॐ नम इति ।

उत्तर पीठिका

एवमेतानि नामानि मुख्यानि मम षण्मुख ।
शुभदानि विचिन्नाणि गौर्यं प्रोक्तानि सादरम् ॥ १ ॥

विभूतिभूषितवपुः शुद्धो रुद्राक्षभूषणः ।
शिवलिंगसमीपस्थो निस्संगो निर्जितासनः ॥ २ ॥

एकाग्रचित्तो नियतो वशी भूतहितेरतः ।
शिवलिंगार्चको नित्यं शिवैकशरणः सदा ॥ ३ ॥

मम नामानि दिव्यानि यो जपेद्भक्तिपूर्वकम् ।
एवमुक्तगुणोपेतः स देवैः पूजितो भवेत् ॥ ४ ॥

संसारपाशसम्बद्धजनमोक्षैकसाधनम् ।
मन्नामस्मरणं नूनं तदेव सकलार्थदम् ॥ ५ ॥

मन्नामैव परं जप्यमहमेवाक्षयार्थदः ।
अहमेव सदासेव्यो ध्येयो मुक्त्यर्थमादरात् ॥ ६ ॥

विभूतिवञ्चकवचैः मन्नामशरपाणिभिः ।
विजयःसर्वतो लभ्यो न तेषां दृश्यते भयम् ॥ ७ ॥

। न तेषां दृश्यते भयम् ॐ नम इति ।

श्रीसूत उवाच

इत्युदीरितमाकर्ण्य महादेवेन तद्वचः ।

सन्तुष्टः षण्मुखः शम्भुं तुष्टाव गिरिजासुतः ॥ ८ ॥

श्रीस्कन्द उवाच

नमस्ते नमस्ते महादेवशम्भो

नमस्ते नमस्ते प्रपन्नैकबन्धो ।

नमस्ते नमस्ते दयासारसिन्धो

नमस्ते नमस्ते नमस्ते महेश ॥ ९ ॥

नमस्ते नमस्ते महामृत्युहारिन्

नमस्ते नमस्ते महादुःखहारिन् ।

नमस्ते नमस्ते महापापहारिन्

नमस्ते नमस्ते नमस्ते महेश ॥ १० ॥

नमस्ते नमस्ते सदाचन्द्रमौले

नमस्ते नमस्ते सदाशूलपाणे ।

नमस्ते नमस्ते सदोमैकजाने

नमस्ते नमस्ते नमस्ते महेश ॥ ११ ॥

वेदान्तवेद्याय महादयाय
कैलासवासाय शिवाधवाय ।
शिवस्वरूपाय सदाशिवाय
शिवासमेताय नमःशिवाय ॥ १२ ॥

। नमःशिवाय इति ।

श्रीसूत उवाच
इति स्तुत्वा महादेवं सर्वव्यापिनमीश्वरम् ।
पुनःप्रणम्याथ ततः स्कन्दस्तस्थौ कृताञ्जलिः ॥ १३ ॥
भवन्तोऽपि मुनिश्रेष्ठाः साम्बध्यानपरायणाः ।
शिवनामजपं कृत्वा तिष्ठन्तु सुखिनः सदा ॥ १४ ॥
शिव एव सदा ध्येयः सर्वदेवोत्तमः प्रभुः ।
शिव एव सदा पूज्यो मुक्तिकामैर्न संशयः ॥ १५ ॥
महेशान्नाधिको देवः स एव सुरसत्तमः ।
स एव सर्ववेदान्तवेद्यो नान्नास्ति संशयः ॥ १६ ॥

जन्मान्तरसहस्रेषु यदि तप्तं तपस्तदा ।
 तस्य श्रद्धा महादेवे भक्तिश्च भवति ध्रुवम् ॥ १७ ॥
 सुभगा जननी तस्य तस्यैव कुलमुन्नतम् ।
 तस्यैव जन्म सफलं यस्य भक्तिः सदाशिवे ॥ १८ ॥
 ये शम्भुं सुरसत्तमं सुरगणौराराध्यमीशं शिवं
 शैलाधीशसुतासमेतममलं संपूजयन्त्यादरात् ।
 ते धन्याः शिवपादपूजनपराः ह्यन्यो न धन्यो जनः
 सत्यं सत्यमिहोच्यते मुनिवराः सत्यं पुनः सर्वथा ॥ १९ ॥

। सत्यं पुनः सर्वथा ॐ नम इति ।

नमः शिवाय साम्बाय सगणाय ससूनवे ।
 प्रधानपुरुषेशाय सर्गस्थित्यन्तहेतवे ॥ २० ॥
 नमस्ते गिरिजानाथ भक्तानामिष्टदायक ।
 देहि भक्तिं त्वयीशान सर्वाभीष्टं च देहि मे ॥ २१ ॥
 साम्ब शम्भो महादेव दयासागर शंकर ।
 मच्छित्तभ्रमरो नित्यं तवास्तु पदपंकजे ॥ २२ ॥

सर्वार्थं शर्वं सर्वेशं सर्वोत्तमं महेश्वरं ।
 तव नामामृतं दिव्यं जिह्वाग्रे मम तिष्ठतु ॥ २३ ॥
 यदक्षरं पदं भ्रष्टं मात्राहीनं च यद् भवेत् ।
 तत्सर्वम् क्षम्यतां देव प्रसीद परमेश्वर ॥ २४ ॥
 करचरणकृतं वाक्कायजं कर्मजं वा
 श्रवणनयनजं वा मानसं वा ॐ पराधम् ।
 विहितमविहितं वा सर्वमेतत् क्षमस्व
 जयजय करुणाद्ये श्रीमहादेव शम्भो ॥ २५ ॥
 कायेन वाचा मनसेन्द्रियैर्वा
 बुद्ध्या ॐ त्मना वा प्रकृतेः स्वभावात् ।
 करोमि यद्यत् सकलं परस्मै
 सदाशिवायेति समर्पयामि ॥ २६ ॥

॥ ॐ तत् सत् इति

श्री मुख्य शिवसहस्रनाम स्तोत्रम् संपूर्णम् ॥

श्री शिव सहस्रनामावली

(ॐ + नामम् + नमः)

- | | | | |
|-----|-------------|-----|---------------------|
| १. | हिरण्यबाहवे | १४. | परमात्मने सनातनाय |
| २. | सेनानये | १५. | सर्वान्नराजे |
| ३. | दिग्पतये | १६. | जगत्कर्त्रे |
| ४. | तरुराजे | १७. | पुष्टेशाय |
| ५. | हराय | १८. | नन्दिकेश्वराय ॥ २ ॥ |
| ६. | हरिकेशाय | १९. | आतताविने |
| ७. | पशुपतये | २०. | महारुद्राय |
| ८. | महते | २१. | संसारास्त्राय |
| ९. | सस्पिञ्जराय | २२. | सुरेश्वराय |
| १०. | मृडाय ॥ १ ॥ | २३. | उपवीतये |
| ११. | विव्याधिने | २४. | अहन्त्यात्मने |
| १२. | बभ्लुशाय | २५. | क्षेत्रेशाय |
| १३. | श्रेष्ठाय | २६. | वननायकाय ॥ ३ ॥ |

२७.	रोहिताय	४३.	पञ्चवक्त्राय
२८.	स्थपतये	४४.	कृत्स्नवीताय
२९.	सूताय	४५.	भयानकाय ॥ ५ ॥
३०.	वाणिजाय	४६.	सहमानाय
३१.	मन्त्रिणे	४७.	स्वर्णरेतसे
३२.	उन्नताय	४८.	निव्याधये
३३.	वृक्षेशाय	४९.	निरुपप्लवाय
३४.	हुतभुजे	५०.	आव्याधिनीशाय
३५.	देवाय	५१.	ककुभाय
३६.	भुवन्तये	५२.	निषंगिणे
३७.	वारिवस्कृताय ॥ ४ ॥	५३.	स्तेनरक्षकाय ॥ ६ ॥
३८.	उच्चैर्घोषाय	५४.	मन्त्रात्मने
३९.	घोररूपाय	५५.	तस्कराध्यक्षाय
४०.	पतीशाय	५६.	वञ्चकाय
४१.	पाशमोचकाय	५७.	परिवञ्चकाय
४२.	ओषधीशाय	५८.	अरण्येशाय

५९.	परिचराय	७५.	शिपिविष्टाय
६०.	निचेरवे	७६.	चन्द्रमौलये
६१.	स्तायुरक्षकाय ॥ ७ ॥	७७.	हस्त्वाय
६२.	प्रकृन्तेशाय	७८.	मीदुष्टमाय
६३.	गिरिचराय	७९.	अनघाय ॥ ९ ॥
६४.	कुलुञ्चेशाय	८०.	वामनाय
६५.	गुहेष्टदाय	८१.	व्यापकाय
६६.	भवाय	८२.	शूलिने
६७.	शर्वाय	८३.	वर्षीयसे
६८.	नीलकण्ठाय	८४.	अजडाय
६९.	कपर्दिने	८५.	अनणवे
७०.	त्रिपुरान्तकाय ॥ ८ ॥	८६.	ऊर्वाय
७१.	व्युप्तकेशाय	८७.	सूम्र्याय
७२.	गिरिशयाय	८८.	अग्रियाय
७३.	सहस्राक्षाय	८९.	शीभ्याय
७४.	सहस्रपदे	९०.	प्रथमाय

११. पावकाकृतये ॥ १० ॥	१०७. विश्वलोचनाय
१२. आचाराय	१०८. अपगल्भाय
१३. तारकाय	१०९. मध्यमाय
१४. ताराय	११०. उर्म्याय
१५. अवस्वन्याय	१११. जघन्याय
१६. अनन्तविग्रहाय	११२. बुद्धिन्याय
१७. द्वीप्याय	११३. प्रभवे ॥ १२ ॥
१८. स्रोतस्याय	११४. प्रतिसर्याय
१९. ईशानाय	११५. अनन्तरूपाय
१००. धुर्याय	११६. सोभ्याय
१०१. गव्ययनाय	११७. याम्याय
१०२. यमाय ॥ ११ ॥	११८. सुराश्रयाय
१०३. पूर्वजोय	११९. खल्याय
१०४. अपरजाय	१२०. उर्वर्याय
१०५. ज्येष्ठाय	१२१. अभयाय
१०६. कनिष्ठाय	१२२. क्षेम्याय

१२३. श्लोक्याय	१३९. वरुथिने
१२४. पथ्याय नभसे	१४०. बिल्मने
१२५. अग्रण्ये ॥ १३ ॥	१४१. उघताय
१२६. वन्याय	१४२. श्रुतसेनाय
१२७. अवसान्याय	१४३. श्रुताय
१२८. पूतात्मने	१४४. साक्षिणे
१२९. श्रवाय	१४५. कवचिने
१३०. कक्ष्याय	१४६. वशकृते वशिने ॥ १५ ॥
१३१. प्रतिश्रवाय	१४७. आहनन्याय
१३२. आशुषेणाय	१४८. अनन्यनाथाय
१३३. महासेनाय	१४९. दुन्दुभ्याय
१३४. महावीराय	१५०. अरिष्टनाशकाय
१३५. महारथाय ॥ १४ ॥	१५१. धृष्णवे
१३६. शूराय	१५२. प्रमृशाय
१३७. अतिघातकाय	१५३. इत्यात्मने
१३८. वर्मिणे	१५४. वदान्याय

१५५. वेदसम्मताय ॥ १६ ॥	१७१. सरस्याय
१५६. तीक्ष्णेषुपाणये	१७२. वैशन्ताय
१५७. प्रहिताय	१७३. नाद्याय
१५८. स्वायुधाय	१७४. कूप्याय
१५९. शस्त्रवित्तमाय	१७५. ऋषये
१६०. सुधन्वने	१७६. मनवे ॥ १८ ॥
१६१. सुप्रसन्नात्मने	१७७. सर्वस्मै
१६२. विश्ववक्त्राय	१७८. वर्ष्याय
१६३. सदागतये ॥ १७ ॥	१७९. वर्षरूपाय
१६४. स्नुत्याय	१८०. कुमाराय
१६५. पथ्याय	१८१. कुशलाय
१६६. विश्वबाहवे	१८२. अमलाय
१६७. काट्याय	१८३. मेघ्याय
१६८. नीप्याय	१८४. अवर्ष्याय
१६९. शुचिस्मिताय	१८५. अमोघशक्तये
१७०. सूद्याय	१८६. विद्युत्याय

१८७. अमोघविक्रमाय ॥ १९ ॥	२०३. रेष्याय
१८८. दुरासदाय	२०४. विश्वमूर्ध्ने
१८९. दुराराध्याय	२०५. वसुप्रदाय ॥ २१ ॥
१९०. निर्द्वन्द्वाय	२०६. सोमाय
१९१. दुःसहर्षभाय	२०७. ताम्राय
१९२. ईश्वियाय	२०८. अरुणाय
१९३. क्रोधशमनाय	२०९. शंगाय
१९४. जातुकर्णाय	२१०. रुद्राय
१९५. पुरुष्टुताय ॥ २० ॥	२११. सुखकराय
१९६. आतप्याय	२१२. सुकृते
१९७. वायवे	२१३. उग्राय
१९८. अजराय	२१४. अनुग्राय
१९९. वात्याय	२१५. भीमकर्मणे
२००. कात्यायनीप्रियाय	२१६. भीमाय
२०१. वास्तव्याय	२१७. भीमपराक्रमाय ॥ २२ ॥
२०२. वास्तुपाय	२१८. अग्रेवधाय

२१९. हनीयात्मने	२३५. अमृताधीशाय
२२०. हन्त्रे	२३६. पार्याय
२२१. दूरेवधाय	२३७. अवार्याय
२२२. वधाय	२३८. अमृताकराय ॥ २४ ॥
२२३. शम्भवे	२३९. शुद्धाय
२२४. मयोभवाय	२४०. प्रतरणाय
२२५. नित्याय	२४१. मुख्याय
२२६. शंकराय	२४२. शुद्धपाणये
२२७. कीर्तिसागराय ॥ २३ ॥	२४३. अलोलुपाय
२२८. मयस्कराय	२४४. उच्चाय
२२९. शिवतराय	२४५. उत्तरणाय
२३०. खण्डपर्शवे	२४६. तार्याय
२३१. अजाय	२४७. तार्यज्ञाय
२३२. शुचये	२४८. तार्यहृदगतये ॥ २५ ॥
२३३. तीर्थ्याय	२४९. आतार्याय
२३४. कूल्याय	२५०. सारभूतात्मने

२५१. सारग्राहिणे	२६७. शुद्धशासनाय ॥ २७ ॥
२५२. दुरत्ययाय	२६८. वरेण्याय
२५३. आलाद्याय	२६९. यज्ञपुरुषाय
२५४. मोक्षदाय पथ्याय	२७०. यज्ञोशाय
२५५. अनर्थघ्ने	२७१. यज्ञनायकाय
२५६. सत्यसंगराय ॥ २६ ॥	२७२. यज्ञकन्त्रे
२५७. शष्प्याय	२७३. यज्ञभोक्त्रे
२५८. फेन्याय	२७४. यज्ञविघ्नविनाशकाय ॥ २८ ॥
२५९. प्रवाह्याय	२७५. यज्ञकर्मफलाध्यक्षाय
२६०. ऊढायै	२७६. यज्ञमूर्तये
२६१. सिकत्याय	२७७. अनातुराय
२६२. सैकताश्रयाय	२७८. प्रपथ्याय
२६३. इरिण्याय	२७९. किंशिलाय
२६४. ग्रामण्ये	२८०. गेह्याय
२६५. पुण्याय	२८१. गृह्याय
२६६. शरण्याय	२८२. तल्प्याय

२८३. धनाकराय ॥ २९ ॥	२९९. शुष्क्याय
२८४. पुलस्त्याय	३००. हरित्याय
२८५. क्षयणाय	३०१. अपूतात्मने
२८६. गोष्ठ्याय	३०२. रजस्याय
२८७. गोविन्दाय	३०३. सात्विकप्रियाय ॥ ३१ ॥
२८८. गीतस्त्रियाय	३०४. लोप्याय
२८९. हृदय्याय	३०५. उलप्याय
२९०. हृघकृते	३०६. पर्णशद्याय
२९१. हृद्याय	३०७. पण्याय
२९२. गह्वरेष्ठाय	३०८. पूर्णाय
२९३. प्रभाकराय ॥ ३० ॥	३०९. पुरातनाय
२९४. निवेष्याय	३१०. भूताय
२९५. नियताय	३११. भूतपतये
२९६. अयन्ने	३१२. भूपाय
२९७. पांसव्याय	३१३. भूधराय
२९८. संप्रतापनाय	३१४. भूधरायुधाय ॥ ३२ ॥

३१५. भूतसंघाय	३३०. निराधाराय
३१६. भूतमूर्तये	३३१. निर्लुप्ताय
३१७. भूतघ्ने	३३२. निरुपाधिकाय ॥ ३४ ॥
३१८. भूतिभूषणाय	३३३. निष्प्रपञ्चाय
३१९. मदनाय	३३४. निराकाराय
३२०. मादकाय	३३५. निरीहाय
३२१. माद्याय	३३६. निरुपद्रवाय
३२२. मदघ्ने	३३७. सत्वाय
३२३. मधुरप्रियाय ॥ ३३ ॥	३३८. सत्वगुणोपेताय
३२४. मधवे	३३९. सत्वविते
३२५. मधुकराय	३४०. सत्ववित्प्रियाय ॥ ३५ ॥
३२६. क्रूराय	३४१. सत्वनिष्ठाय
३२७. मधुराय	३४२. सत्वमूर्तये
३२८. मदनान्तकाय	३४३. सत्वेशाय
३२९. निरञ्जनाय	३४४. सत्ववित्तमाय

- | | |
|---------------------------------------|--------------------------------|
| ३४५. समस्तजगदाधाराय | ३६०. गुरवे देवशिखामणये |
| ३४६. समस्तगुण
सागराय ॥ ३६ ॥ | ३६१. भुजगेन्द्रलसत्कण्ठाय |
| ३४७. समस्तदुःखविध्वंसिने | ३६२. भुजंगभरणप्रियाय ॥ ३९ ॥ |
| ३४८. समस्तानन्दकारणाय | ३६३. भुजंगविलसत्कर्णाय |
| ३४९. रुद्राक्षमालाभरणाय | ३६४. भुजंगवलयावृताय |
| ३५०. रुद्राक्षप्रिय
वत्सलाय ॥ ३७ ॥ | ३६५. मुनिवन्द्याय |
| ३५१. रुद्राक्षवक्षसे | ३६६. मुनिश्रेष्ठाय |
| ३५२. रुद्राक्षरूपाय | ३६७. मुनिवृन्दनिषेविताय ॥ ४० ॥ |
| ३५३. रुद्राक्षपक्षकाय | ३६८. मुनिहृत्पुण्डरीकस्थाय |
| ३५४. विश्वेश्वराय | ३६९. मुनिसंघैकजीवनाय |
| ३५५. वीरभद्राय | ३७०. मुनिमृग्याय |
| ३५६. सम्राजे | ३७१. वेदमृग्याय |
| ३५७. दक्षमखान्तकाय ॥ ३८ ॥ | ३७२. मृगहस्ताय |
| ३५८. विघ्नेश्वराय | ३७३. मुनीश्वराय ॥ ४१ ॥ |
| ३५९. विघ्नकर्त्रे | ३७४. मृगेन्द्र चर्मवसनाय |
| | ३७५. नरसिह्ननिपातनाय |
| | ३७६. मृत्युञ्जयाय |

३७७. मृत्युमृत्यवे	३९२. व्यक्ततमाय
३७८. अपमृत्युविना शकाय ॥ ४२ ॥	३९३. अव्यक्ताय
३७९. दुष्टमृत्यवे	३९४. व्यक्ताव्यक्ताय
३८०. अदुष्टेष्ठाय	३९५. तमसे
३८१. मृत्युध्ने मृत्युपूजिताय	३९६. जव्यै ॥ ४४ ॥
३८२. ऊर्ध्वाय	३९७. लिंगमूर्तये
३८३. हिरण्याय	३९८. अलिंगात्मने
३८४. परमाय	३९९. लिंगालिंगात्म विग्रहाय
३८५. निधनेशाय	४००. ग्रहग्रहाय
३८६. धनाधिपाय ॥ ४३ ॥	४०१. ग्रहाधाराय
३८७. यजुर्मूर्तये	४०२. ग्रहाकाराय
३८८. साममूर्तये	४०३. ग्रहेश्वराय ॥ ४५ ॥
३८९. ऋड्मूर्तये	४०४. ग्रहकृते
३९०. मूर्तिवर्जिताय	४०५. ग्रहभिदे
३९१. व्यक्ताय	४०६. ग्राहिणे
	४०७. ग्रहाय

४०८. ग्रहविलक्षणाय	४२३. वेदवेदान्तसंस्तुताय
४०९. कल्पाकाराय	४२४. वेदवक्त्राय
४१०. कल्पकर्त्रे	४२५. वेदजिह्वाय
४११. कल्पलक्षण तत्पराय ॥ ४६ ॥	४२६. विजिह्वाय
४१२. कल्पाय	४२७. जिह्मनाशकाय ॥ ४८ ॥
४१३. कल्पाकृतये	४२८. कल्याणरूपाय
४१४. कल्पनाशकाय	४२९. कल्याणाय
४१५. कल्पकल्पकाय	४३०. कल्याणगुणसंश्रयाय
४१६. परमात्मने	४३१. भक्तकल्याणदाय
४१७. प्रधानात्मने	४३२. भक्तकामधेनवे
४१८. प्रधानपुरुषाय	४३३. सुराधिपाय ॥ ४९ ॥
४१९. शिवाय ॥ ४७ ॥	४३४. पावनाय
४२०. वेद्याय	४३५. पावकाय
४२१. वैद्याय	४३६. वामाय
४२२. वेदवेद्याय	४३७. महाकालाय
	४३८. मदापहाय

४३९. घोरपातकदावाग्नये	४५२. आत्मसम्भवाय ॥ ५२ ॥
४४०. दवभस्मकण - प्रियाय ॥ ५० ॥	४५३. कपालमालाभरणाय
४४१. अनन्तसोमसूर्याग्नि - मण्डलप्रतिमप्रभाय	४५४. कपालिने
४४२. जगदेकप्रभवे	४५५. विष्णुवल्लभाय
४४३. स्वामिने	४५६. कमलासनकालाग्नये
४४४. जगद्वन्धाय	४५७. कमलासनपूजिताय ॥ ५३ ॥
४४५. जगन्मयाय ॥ ५१ ॥	४५८. कालाधीशाय
४४६. जगदानन्ददाय	४५९. ब्रिकालज्ञाय
४४७. जन्मजरामरण - वर्जिताय	४६०. दुष्टविग्रहवारकाय
४४८. खट्वांगिने	४६१. नाट्यकर्त्रे
४४९. नीतिमते	४६२. नटपराय
४५०. सत्याय	४६३. महानाट्यविशारदाय ॥ ५४ ॥
४५१. देवतात्मने	४६४. विराटरूपधराय
	४६५. धीराय
	४६६. वीराय

४६७. वृषभवाहनाय	४८३. महोदराय
४६८. वृषांकाय	४८४. सुन्दरभ्रुवे
४६९. वृषभाधीशाय	४८५. सुनयनाय
४७०. वृषात्मने	४८६. सुललाटाय
४७१. वृषभध्वजाय ॥ ५५ ॥	४८७. सुकन्दराय ॥ ५७ ॥
४७२. महोन्नताय	४८८. सत्यवाक्याय
४७३. महाकायाय	४८९. धर्मवेत्त्रे
४७४. महावक्षसे	४९०. सत्यज्ञाय
४७५. महाभुजाय	४९१. सत्यवित्तमाय
४७६. महास्कन्धाय	४९२. धर्मवते
४७७. महाग्रीवाय	४९३. धर्मनिपुणाय
४७८. महावक्त्राय	४९४. धर्माय
४७९. महाशिरसे ॥ ५६ ॥	४९५. धर्मप्रवर्तकाय ॥ ५८ ॥
४८०. महाहनवे	४९६. कृतज्ञाय
४८१. महादंष्ट्राय	४९७. कृतकृत्यात्मने
४८२. महदोष्ठाय	४९८. कृतकृत्याय

४९९. कृतागमाय	५१४. विरागविते
५००. कृत्यविते	५१५. रागध्नाय
५०१. कृत्यविच्छेष्ठाय	५१६. रागशमनाय
५०२. कृतज्ञप्रिय - कृतमाय ॥ ५९ ॥	५१७. रागदाय
५०३. व्रतकृते	५१८. रागिरागविते ॥ ६१ ॥
५०४. व्रतविच्छेष्ठाय	५१९. विद्वते
५०५. व्रतविद्वते	५२०. विद्वत्तमाय
५०६. महाव्रतिने	५२१. विद्वज्जनमानससंश्रयाय
५०७. व्रतप्रियाय	५२२. विद्वज्जनाश्रयाय
५०८. व्रताधाराय	५२३. विद्वज्जनस्तव्य पराक्रमाय ॥ ६२ ॥
५०९. व्रताकाराय	५२४. नीतिकृते
५१०. व्रतेश्वराय ॥ ६० ॥	५२५. नीतिविते
५११. अतिरागिणे	५२६. नीतिप्रदान्ने
५१२. वीतरागिणे	५२७. नीतिवित् प्रियाय
५१३. रागहेतवे	५२८. विनीतवत्सलाय

५२९. नीतिस्वरूपाय	५४५. गुणकृते
५३०. नीतिसंश्रयाय ॥ ६३ ॥	५४६. गुणनाशकाय ॥ ६५ ॥
५३१. क्रोधविते	५४७. वीर्यवते
५३२. क्रोधकृते	५४८. वीर्यविच्छेष्ठाय
५३३. क्रोधिजनकृते	५४९. वीर्यविदे
५३४. क्रोधरूपधृषे	५५०. वीर्यसंश्रयाय
५३५. सक्रोधाय	५५१. वीर्याकाराय
५३६. क्रोधघ्ने	५५२. वीर्यकराय
५३७. क्रोधिजनघ्ने	५५३. वीर्यघ्ने
५३८. क्रोधकारणाय ॥ ६४ ॥	५५४. वीर्यवर्धकाय ॥ ६६ ॥
५३९. गुणवते	५५५. कालविते
५४०. गुणविच्छेष्ठाय	५५६. कालकृते
५४१. निर्गुणाय	५५७. कालाय
५४२. गुणवित्प्रियाय	५५८. बलकृते
५४३. गुणाधाराय	५५९. बलविदे
५४४. गुणाकाराय	५६०. बलिने

५६१. मनोन्मनाय	५७७. ग्रीष्मकृते
५६२. मनोरूपाय	५७८. ग्रीष्मवर्धकाय
५६३. बलप्रमथनाय	५७९. ग्रीष्मनाशकाय ॥ ६९ ॥
५६४. बलाय ॥ ६७ ॥	५८०. प्रावृट् कृते
५६५. विद्याप्रदात्रे	५८१. प्रावृडाकाराय
५६६. विद्येशाय	५८२. प्रावृट् कालप्रवर्तकाय
५६७. विद्यामात्रैकसंश्रयाय	५८३. प्रावृट् प्रवर्धकाय
५६८. विद्याकाराय	५८४. प्रावृण्णाथाय
५६९. महाविद्याय	५८५. प्रावृड्विनाशकाय ॥ ७० ॥
५७०. विद्याविद्याय	५८६. शरदात्मने
५७१. विशारदाय ॥ ६८ ॥	५८७. शरद् हेतवे
५७२. वसन्तकृते	५८८. शरत्कालप्रवर्तकाय
५७३. वसन्तात्मने	५८९. शरन्नाथाय
५७४. वसन्तेशाय	५९०. शरत्कालनाशकाय
५७५. वसन्तदाय	५९१. शरदाश्रयाय ॥ ७१ ॥
५७६. ग्रीष्मात्मने	५९२. हिमस्वरूपाय

५९३. हिमदाय	६०८. सुदिगाकाराय
५९४. हिमघ्ने	६०९. नानादेशैकनायकाय
५९५. हिमनायकाय	६१०. सर्वपक्षिमृगाकाराय
५९६. शैशिरात्मने	६११. सर्वपक्षिमृगाधिपाय ॥ ७४ ॥
५९७. शैशिरेशाय	६१२. सर्वपक्षिमृगाधाराय
५९८. शैशिरर्तु प्रवर्तकाय ॥ ७२ ॥	६१३. मृगाद्युत्पत्तिकारणाय
५९९. प्राच्यात्मने	६१४. जीवाध्यक्षाय
६००. दक्षिणाकाराय	६१५. जीववन्द्याय
६०१. प्रतीच्यात्मने	६१६. जीवविते
६०२. उत्तराकृतये	६१७. जीवरक्षकाय ॥ ७५ ॥
६०३. आग्नेयात्मने	६१८. जीवकृते
६०४. निर्ऋतीशाय	६१९. जीवघ्ने
६०५. वायव्यात्मने	६२०. जीवजीवनाय
६०६. ईशनायकाय ॥ ७३ ॥	६२१. जीवसंश्रयाय
६०७. ऊर्ध्वाधाय	६२२. ज्योतिःस्वरूपिणे
	६२३. विश्वात्मने

६२४. विश्वनाथाय	६३९. दमयित्रे
६२५. वियत्पतये ॥ ७६ ॥	६४०. दमाय ॥ ७८ ॥
६२६. वज्रात्मने	६४१. ऋषये पुराणपुरुषाय
६२७. वज्रहस्तात्मने	६४२. पुरुषेशाय
६२८. वज्रेशाय	६४३. पुरन्दराय
६२९. वज्रभूषिताय	६४४. कालाग्निरुद्राय
६३०. कुमारगुरवे ईशानाय	६४५. सर्वेशाय
६३१. गणाध्यक्षाय	६४६. शमखपाय
६३२. गणाधिपाय ॥ ७७ ॥	६४७. शमेश्वराय ॥ ७९ ॥
६३३. पिनाकपाणये	६४८. प्रलयानलकृते
६३४. सूर्यात्मने	६४९. दिव्याय
६३५. सोमसूर्याग्नि लोचनाय	६५०. प्रलयानलनाशकाय
६३६. अपायरहिताय	६५१. द्वियम्बकाय
६३७. शान्ताय	६५२. अरिषङ्गवर्गनाशकाय
६३८. दान्ताय	६५३. धनदप्रियाय ॥ ८० ॥
	६५४. अक्षोभ्याय

६५५. क्षोभरहिताय	६७१. भगनेत्रभिदे
६५६. क्षोभदाय	६७२. उद्घमाय
६५७. क्षोभनाशकाय	६७३. व्रिकाग्नये
६५८. सदम्भाय	६७४. कालकालाग्नये
६५९. दम्भरहिताय	६७५. अद्वितीयाय
६६०. दम्भदाय	६७६. महायशसे ॥ ८३ ॥
६६१. दम्भनाशकाय ॥ ८१ ॥	६७७. सामप्रियाय
६६२. कुन्देन्दुशंखधवलाय	६७८. सामवे त्रे
६६३. भस्मोद्धूलितविग्रहाय	६७९. सामगाय
६६४. भस्मधारणहष्टात्मने	६८०. सामगप्रियाय
६६५. तुष्टये	६८१. धीरोदात्रे
६६६. पुष्टये	६८२. महाधीराय
६६७. अरिसूदनाय ॥ ८२ ॥	६८३. धैर्यदाय
६६८. स्थाणवे	६८४. धैर्यवर्धकाय ॥ ८४ ॥
६६९. दिगम्बराय	६८५. लावण्यराशये
६७०. भर्गाय	६८६. सर्वज्ञाय सुबुद्धये

६८७. बुद्धिमते वराय	७०२. जगत् प्रलयकारणाय ॥ ८७ ॥
६८८. तुम्बवीणाय	७०३. पूषदन्तभिदे
६८९. कम्बुकण्ठाय	७०४. उत्कृष्टाय
६९०. शम्बरारिनि - कृन्तनाय ॥ ८५ ॥	७०५. पञ्चयज्ञाय
६९१. शार्दूलचर्मवसनाय	७०६. प्रभञ्जकाय
६९२. पूर्णानन्दाय	७०७. अष्टमूर्तये
६९३. जगत्प्रियाय	७०८. विश्वमूर्तये
६९४. जयप्रदाय	७०९. अतिमूर्तये
६९५. जयाध्यक्षाय	७१०. अमूर्तिमते ॥ ८८ ॥
६९६. जयात्मने	७११. कैलासशिखरावासाय
६९७. जयकारणाय ॥ ८६ ॥	७१२. कैलासशिखरप्रियाय
६९८. जंगमाजंगमाकाराय	७१३. भक्तकैलासदाय
६९९. जगदुत्पत्तिकारणाय	७१४. सूक्ष्माय
७००. जगद्रक्षाकराय	७१५. मर्मज्ञाय
७०१. वश्याय	७१६. सर्वशिक्षकाय ॥ ८९ ॥
	७१७. सोमाय सोमकलाकाराय

७१८. महातेजसे	७३३. पुण्यकीर्तये
७१९. महातपसे	७३४. पुण्यश्रवणकीर्तनाय
७२०. हिरण्य शम श्रवे	७३५. पुण्यमूर्तये
७२१. आनन्दाय	७३६. पुण्यदात्रे
७२२. स्वर्णकेशाय	७३७. पुण्यापुण्यफलप्रदाय ॥ ९२ ॥
७२३. सुवर्णदृष्टे ॥ ९० ॥	७३८. सारभूताय
७२४. ब्रह्मणे	७३९. स्वरमयाय
७२५. विश्वसृगे	७४०. रसभूताय
७२६. उर्वीशाय	७४१. रसाश्रयाय
७२७. मोचकाय	७४२. ओंकाराय
७२८. बन्धवर्जिताय	७४३. प्रणवाय
७२९. स्वतन्त्राय	७४४. नादाय
७३०. सर्वमन्त्रात्मने	७४५. प्रणतार्तिप्रभञ्जनाय ॥ ९३ ॥
७३१. द्युतिमते अमित प्रभाय ॥ ९१ ॥	७४६. निकटस्थाय
७३२. पुष्कराक्षाय	७४७. अतिदूरस्थाय
	७४८. वशिने

७४९. ब्रह्माण्डनायकाय	७६३. अलभ्याय
७५०. मन्दारमूलनिलयाय	७६४. लाभप्रवर्धकाय ॥ ९६ ॥
७५१. मन्दारकुसुमा - वृताय ॥ ९४ ॥	७६५. लाभात्मने
७५२. वृन्दारकप्रियतमाय	७६६. लाभदाय
७५३. वृन्दारकव रार्चिताय	७६७. वक्त्रे
७५४. श्रीमते	७६८. द्युतिमते
७५५. अनन्तकल्याण परिपूर्णाय	७६९. अनसूयकाय
७५६. महोदयाय ॥ ९५ ॥	७७०. ब्रह्मचारिणे
७५७. महोत्साहाय	७७१. दृढाचारिणे
७५८. विश्वभोक्त्रे	७७२. देवसिह्याय
७५९. विश्वाशापरिपूरकाय	७७३. धनप्रियाय ॥ ९७ ॥
७६०. सुलभाय	७७४. वेदपाय
७६१. असुलभाय	७७५. देवदेवेशाय
७६२. लभ्याय	७७६. देवदेवाय
	७७७. उत्तमोत्तमाय
	७७८. बीजराजाय

७७९. बीजहेतवे	७९४. युगावहाय
७८०. बीजदाय	७९५. युगाधीशाय
७८१. बीजवृद्धिदाय ॥ ९८ ॥	७९६. युगकृते
७८२. बीजाधाराय	७९७. युगनाशकाय ॥ १०० ॥
७८३. बीजरूपाय	७९८. कर्पूरगौराय
७८४. निर्बीजाय	७९९. गौरीशाय
७८५. बीजनाशकाय	८००. गौरीगुरुगुहाश्रयाय
७८६. परापरेशाय	८०१. धूर्जटये
७८७. वरदाय	८०२. पिंगलजटाय
७८८. पिंगलाय	८०३. जटामण्डल
७८९. अयुग्म लोचनाय ॥ ९९ ॥	मण्डिताय ॥ १०१ ॥
७९०. पिंगलाक्षाय	८०४. मनोजवाय
७९१. सुरगुरवे	८०५. जीवहेतवे
७९२. गुरवे	८०६. अन्धकासुरसूदनाय
७९३. सुरगुरुप्रियाय	८०७. लोकबन्धवे
	८०८. कलाधाराय

८०९. पाण्डुराय	८२५. कालकण्ठाय
८१०. प्रमथाधिपाय ॥ १०२ ॥	८२६. विषादनाय ॥ १०४ ॥
८११. अव्यक्तलक्षणाय	८२७. आशास्त्याय
८१२. योगिने	८२८. कमनीयात्मने
८१३. योगीशाय	८२९. शुभाय
८१४. योगपुंगवाय	८३०. सुन्दरविग्रहाय
८१५. श्रितावासाय	८३१. भक्तकल्पतरवे
८१६. जनावासाय	८३२. स्तोत्रे
८१७. सुरावासाय	८३३. स्तव्याय
८१८. सुमण्डलाय ॥ १०३ ॥	८३४. स्तोत्रवरप्रियाय ॥ १०५ ॥
८१९. भववैद्याय	८३५. अप्रमेयगुणाधाराय
८२०. योगिवैद्याय	८३६. वेदकृते
८२१. योगिसिह्महृदासनाय	८३७. वेदविग्रहाय
८२२. उत्तमाय	८३८. कीर्त्याधाराय
८२३. अनुत्तमाय	८३९. कीर्तिकराय
८२४. अशक्ताय	८४०. कीर्तिहेतवे

८४१. अहेतुकाय ॥ १०६ ॥	८५७. धर्माधर्मप्रवर्तकाय ॥ १०८ ॥
८४२. अप्रधृष्टाय	८५८. अनिर्विण्णाय
८४३. शान्तभद्राय	८५९. गुणग्राहिणे
८४४. कीर्तिस्तम्भाय	८६०. सर्वधर्मफलप्रदाय
८४५. मनोमयाय	८६१. दयासुधार्द्वन्द्वनाय
८४६. भूशयाय	८६२. निराशयै
८४७. अन्नमयाय	८६३. अपरिग्रहाय ॥ १०९ ॥
८४८. अभोक्त्रे	८६४. परार्थवृत्तये मधुराय
८४९. महेष्वासाय	८६५. मधुरप्रियदर्शनय
८५०. महीतनवे ॥ १०७ ॥	८६६. मुक्तादामपरीतांगाय
८५१. विज्ञानमयाय	८६७. निःसंगाय
८५२. आनन्दमयाय	८६८. मंगलाकराय ॥ ११० ॥
८५३. प्राणमयाय	८६९. सुखप्रदाय
८५४. अन्नदाय	८७०. सुखाकाराय
८५५. सर्वलोकमयाय	८७१. सुखदुःखविवर्जिताय
८५६. यष्टे	८७२. विश्रृंखलाय

८७३. जगते	८८९. मूकनाशनाय
८७४. कर्वे	८९०. महाप्रेतासनासीनाय
८७५. जितसर्वाय	८९१. पिशाचानुचरावृताय ॥ ११३ ॥
८७६. पितामहाय ॥ १११ ॥	८९२. गौरीविलाससदनाय
८७७. अनपायाय	८९३. नानागानविशारदाय
८७८. अक्षयाय	८९४. विचिन्नमाल्यवसनाय
८७९. मुण्डने	८९५. दिव्यचन्दनचर्चिताय ॥ ११४ ॥
८८०. सुरूपाय	८९६. विष्णुब्रह्मादिवन्धांघ्रये
८८१. रूपवर्जिताय	८९७. सुरासुरनमस्कृताय
८८२. अतीन्द्रियाय	८९८. किरीटलेढिफालेन्दवे
८८३. महामायाय	८९९. मणिकंकणभूषिताय ॥ ११५ ॥
८८४. मायाविने	९००. रत्नांगदांगाय
८८५. विगतज्वराय ॥ ११२ ॥	९०१. रत्नेशाय
८८६. अमृताय	९०२. रत्नरञ्जितपादुकाय
८८७. शाश्वताय शान्ताय	९०३. नवरत्नगणोपेतकिरीटिने
८८८. मृत्युध्ने	९०४. रत्नकञ्चुकाय ॥ ११६ ॥

- | | |
|--|---|
| १०५. नानाविधानेकरत्नल -
सत्कुण्डलमण्डिताय | ११२. वामांकभागविल -
सत्पार्वतीवीक्षण - |
| १०६. दिव्यरत्नगणाकीण -
कण्ठाभरण -
भूषिताय ॥ ११७ ॥ | प्रियाय ॥ ११९ ॥ |
| १०७. गलव्यालमणये | ११३. लीलावलम्बितवपवे |
| १०८. नासापुटभ्राजित -
मौकितकाय | ११४. भक्तमानसमन्दिराय |
| १०९. रत्नांगुलीयविल -
सत्करशाखानख -
प्रभाय ॥ ११८ ॥ | ११५. मन्दमन्दारपुष्पौघलस -
द्वायुनिषेविताय ॥ १२० ॥ |
| ११०. रत्नभ्राजद्वेमसून्नल -
सत्कटितटाय | ११६. कस्तूरीविलसत्फालाय |
| १११. पटवे | ११७. दिव्यवेषविराजिताय |
| | ११८. दिव्यदेहप्रभाकूटसन्दी -
पितदिगन्तराय ॥ १२१ ॥ |
| | ११९. देवासुरगुरुस्तव्याय |
| | १२०. देवासुरनमस्कृताय |
| | १२१. हस्तराजत्पुण्डरीकाय |

१२२. पुण्डरीकनि -	१३५. सौभाग्यनिधये
भेक्षणाय १२२	
१२३. सर्वशास्यगुणाय	१३६. सौभाग्यदायकाय
१२४. अमेयाय	१३७. हितैषिने
१२५. सर्वलोकेष्टभूषणाय	१३८. हितकृते
१२६. सर्वेष्टदात्रे	१३९. सौम्याय
१२७. सर्वेष्टाय	१४०. परार्थकप्रयोजनाय १२५
१२८. स्फुरन्मंगल -	१४१. शरणागतदीनार्त -
विग्रहाय १२३	परिन्नाणपरायणाय
१२९. अविद्यालेशरहिताय	१४२. जिष्णवे
१३०. नानाविद्यैकसंश्रयाय	१४३. नेत्रे
१३१. मूर्तिभवाय	१४४. वषट्काराय
१३२. कृपापूराय	१४५. भ्राजिष्णवे
१३३. भक्तेष्टफल -	१४६. भोजनाय
पूरकाय १२४	१४७. हविषे १२६
१३४. सम्पूर्णकामाय	१४८. भोक्त्रे
	१४९. भोजयित्रे

१५०. जेन्वे	१६६. गौरीपतये
१५१. जितारये	१६७. अनामयाय
१५२. जितमानसाय	१६८. भवाद्वितरणोपायाय
१५३. अक्षराय	१६९. भगवते
१५४. कारणाय	१७०. भक्तवत्सलाय ॥ १२९ ॥
१५५. क्रुद्धसमराय	१७१. वराय
१५६. शारदप्लवाय ॥ १२७ ॥	१७२. वरिष्ठाय
१५७. आज्ञापकेच्छाय	१७३. नेदिष्ठाय
१५८. गम्भीराय	१७४. प्रियाय
१५९. कवये	१७५. प्रियदवाय
१६०. दुःस्वज्जनाशकाय	१७६. सुधिये
१६१. पञ्चब्रह्मसमुत्पत्तये	१७७. यन्त्रे
१६२. क्षेत्रज्ञाय	१७८. यविष्ठाय
१६३. क्षेत्रपालकाय ॥ १२८ ॥	१७९. क्षोदिष्ठाय
१६४. व्योमकेशाय	१८०. स्थविष्ठाय
१६५. भीमवेषाय	१८१. यमशासकाय ॥ १३० ॥

१८२. हिरण्यगर्भाय	१९८. चर्मधाम्ने
१८३. हेमांगाय	१९९. प्रच्छन्नाय
१८४. हेमरूपाय	१०००. स्फटिकप्रभाय
१८५. हिरण्यदाय	१००१. सर्वज्ञाय
१८६. ब्रह्मज्योतषे	१००२. परमार्थात्मने
१८७. अनावेक्ष्याय	१००३. ब्रह्मानन्दाश्रयाय
१८८. चामुण्डाजनकाय	१००४. विभवे ॥ १३३ ॥
१८९. रवये ॥ १३१ ॥	१००५. महेश्वराय
१९०. मोक्षार्थिजनसंसेव्याय	१००६. महादेवाय
१९१. मोक्षदाय	१००७. परब्रह्मणे
१९२. मोक्षनायकाय	१००८. सदाशिवाय ॥ १३४ ॥
१९३. महाश्मशाननिलयाय	
१९४. वेदाश्वाय	
१९५. भूरथाय	
१९६. स्थिराय ॥ १३२ ॥	
१९७. मृगव्याधाय	

NOTE:

There are a few arsha prayogas in this sahasranama. Primarily, I think it is because of the non-inclusion of ‘ca’, ‘tathA’ etc. Also, the names of the rudra trishati are difficult to fit in the shlokas.

1.Irregular forms:

1. khanda parshu: instead of khanda parashu: (nama 230)
2. triyambaka: instead of tryambaka:(nama 651)
3. mahadOSTha: instead of mahouSTha: (nama 482)

2.Irregular sandhis:

1. pravAhyODhA for pravAhya UDhA (verse 27)
2. madhyamOrmya: for madhyama Urmya: (verse 12)
3. khalyOrvarya: for khalya urvarya: (verse 13)
4. lOpyOlapya: for lOpya ulapya (verse 32)

Send your corrections to:

R.Ravichander
r_ravi_c@hotmail.com