

Vainayaka Trishati Namavali

——
வைநாயக த்ரிஸதி நாமாவளி:

Document Information

Text title : Vainayaka Trishati Namavali 300 Names of Vinayaka

File name : vainAyakatrishatinAmAvaliH.itx

Category : ganesha, trishati, shati, shatInAmAvalI, nAmAvalI

Location : doc_ganesha

Proofread by : Aruna Narayanan

Description-comments : See corresponding stotram

Latest update : June 1, 2023

Send corrections to : Sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

June 1, 2023

sanskritdocuments.org

Vainayaka Trishati Namavali

வைநாயக த்ரிஸதி நாமாவளி:

|| ஸ்ரீ க³ணேஸத்ரிஸதீநாமாவளி: ||

|| ஓ க³ம் க³ணபதயே நம: ||

ஓ க³ணேஸ்வராய நம: | க³ணக்ரீடா³ய | க³ணநாதா²ய | க³ணாதி⁴பாய | க³ஜாநநாய
| க³ணபதயே | நித்யாநித்யாய | நிராமயாய | நிர்மலாய | நிஷ்கலாய || 10 ||

ஓ நித்யாய நம: | நாத³மத்⁴யே ப்ரதிஷ்டி²தாய | நித⁴யே | நிதி⁴ப்ரியபதயே |
நாதா³தீதாய | நிதி⁴ப்ரதா³ய | நத³நத³பு⁴ஜாய | நாத³ஜநகாய | விக்⁴நநாயகாய
| விநாயகாய நம: || 20 ||

ஓ விநாபாக்ஷாய நம: | வரதா³ய | விஸ்வபாலகாய | விக்⁴நக்ரு³ந்நிக்⁴நசரணாய |
க³ஜத³நதாய | க³ஜத்⁴வநயே | க³ணராஜாய | க³ஜஹீதா³ய | க³ணபூஜ்யாய |
க³ணேஷ்டதா³ய நம: || 30 ||

ஓ நாகா³நநாய நம: | நிம்நநாப⁴யே | நித்யாநந்தா³ய | நிரங்குஸாய | நலிநீகாமுகாய
| நித்யந்நித்யாநித்யாவதம்ஸிதாய | பூர்ணநந்தா³ய | பரஸ்மை தா⁴ம்நே |
பரமாத்த்மநே | பராத்த்பராய நம: || 40 ||

ஓ பரஸ்மை பதா³ய நம: | பஸுபதயே | தத்த்வம்பத³நிரூபிதாய | தத்த்வாநாம்
பரமாய தத்த்வாய | தாரகாய | தாரககாந்தகாய | தாரகாந்தரஸம்ஸ்தா²நாய |
தாரகாந்தகபூர்வஜாய | ஹிரண்மயபுராந்தஸ்தா²ய | ஹ்ரு³த³யாலாநநிஸ்சலாய நம:
|| 50 ||

ஓ ஹ்ரு³த்பத்³மகர்ணிகாஸாலிவியத்தேலிஸரோவராய நம: | ஹேரம்பா³ய | ஹவநாய
| ஹவ்யாய | விதா⁴த்ரே | விஸ்வதோமுகா²ய | விகர்த்ரே | விஸ்வதசக்ஷுஷே |
வந்த³யாய | வேதா³ந்தகோ³சராய நம: || 60 ||

ஓ மதோ³த்தகடாய நம: | மயூரேஸாய | மோஹிநீஸாய | மஹாப³லாய |
மஹாக³ணபதயே | மேக⁴நாதா³ய | ஹ்ரு³த்பத்³மஸம்ஸ்தி²தாய | ஹம்ஸாய |
ஹஸ்திபிஸாஸீஸாய | ஹ்ரு³ல்லேகா²மந்த்ரமத்⁴யகா³ய நம: || 70 ||

ஓ ஹர்ஷாய நம: | ஹவ்யகவ்யபு⁴ஜே | கபர்தி³நே | கலபா⁴நநாய | கர்மஸாக்ஷிணே
| கர்மகர்த்ரே | கல்பாய | கர்மாக்³ரபூஜிதாய | வக்ரதுண்டா³ய | விக்⁴நராஜாய நம:
|| 80 ||

ஓ வித்³யாதா³ய நம: | விஜயஸ்தி²ராய | விஸ்வகர்த்ரே | விஸ்வமுகா²ய | காமதா³த்ரே
| கடங்கடாய | கல்பகாய | குமாரகு³ரவே | கிரீ⁴நே | குலபாலநாய நம: || 90 ||

ஓ வைமுக²யஹததை³த்யஸ்ரி⁴யே நம: | வராஹரத³நாய | வஸி⁴நே | வாக்³ஸ்வரீ⁴பதயே
| வாசாஸித்³தாய | வாயுஸு⁴லகாய | நந்தி³ப்ரியாய | நக³ஸுதாநந்த³நாய |
நிஜஸம்ஸ்தி²தாய | நஷ்டத்³ரவ்யப்ரதா³ய நம: || 100 ||

ஓ நாதா³ய நம: | நாராயணஸூ⁴ஜிதாய | உச்சி²ஷ்டக³னாய | உச்சி²ஷ்டாய |
உச்சி²ஷ்டக³ணநாயகாய | உபேந்த³ராய | உ³பு⁴ந்³மெளலயே | உதா³ரத்ரி³ஸாக்³ரண்யே
| பத்³மப்ரஸந்நயநாய | ப்ரணதாஜ்ஞாநமோசநாய நம: || 110 ||

ஓ ப்ரத்யுஹாஜ்ஞாநவிஜ்ஞாநாய நம: | ப்ரத்யுஹஹிமஹவ்யபு⁴ஜே | ப்ரத்யுஹாம்போ⁴தி⁴காலாக்³
| ப்ரத்யுஹக³ரலாம்³ரு⁴தாய | ம்ரு⁴த்யுஞ்ஜயாய | முக்தி³தா³த்ரே | மஹாநாதா³ய |
மதோ³த்தகடாய | மத³நாவத்யாஸ்ரிதாங்க்⁴ரயே | முத்³க³ராயுத⁴தா⁴ரகாய நம: ||
120 ||

ஓ ஸாகலாய நம: | ஸம்பு⁴தநாய | ஸக்திஜாய | ஸம்பு⁴ஹாஸ்யபு⁴வே |
ஸிவாஸுகா²வஹாய | ஸம்பு⁴தேஜோ⁴பு⁴வே | ஸம்பு⁴கோபக்⁴நே | வாண்⁴ஜிஹ்வாய
| வ்யோமநாப⁴யே | வாக்³மி⁴நே நம: || 130 ||

ஓ வாஸவநாளிகாய நம: | வைநாயகீ⁴ஸஹசராய | வித்⁴ரு⁴தாலிஸமுஹகாய |
ஸ்தவாய | ஸ்துதிபராய | ஸ்தவ்யாய | ஸ்துதிதுஷ்டாய | ஸ்துதிப்ரியாய |
மஹாலக்ஷ்மீப்ரியதமாய | மாத்ரு⁴லிங்க³த⁴ராய நம: || 140 ||

ஓ மஹதே நம: | மத³நாவத்யாஸ்ரிதாங்க்⁴ரயே | மஹாபு³த்³தி⁴மநோரமாய |
மோஹி⁴நீ⁴மோஹநாய | ஜ்யேஷ்டா²ய | ஜ்யேஷ்ட²ராஜாய | ஜக³ந்மயாய |
ஜ்யேஷ்ட²பூ⁴ஜிதாய | ஜ்யேஷ்ட²ஸாய | ஜ்யேஷ்ட²ராஜபதே³ ஸ்தி²தாய நம: ||
150 ||

ஓ ஷ்ட³க்ஷராய நம: | ஷ்டா³தா⁴ராய | ஷ்ட்சக்ரோபரிஸம்ஸ்தி²தாய |
ஷ்ட³ரு⁴துகுஸுமஸ்ரக்³விணே | ஷண்முகா²ய | ஷண்முகா²க்³ரஜாய |
ரௌத்³ரி⁴முத்³ரி⁴தாதா³ப்³ஜாய | ருஷ்டசித்தப்ரஸாத³நாய | ருத்³ரப்ரியாய |
ருத்³ரபத்நிபுத்ராய நம: || 160 ||

ஓ ருத்ரஸிரோத⁴ராய நம: | ரத்நமண்ட³மத்⁴யஸ்தா²ய | ஜபபூஜநதோஷிதாய | ஜப்யாய | ஜபாய | ஜபபராய | ஜிஹ்வாஸிம்ஹாஸநப்ரப⁴வே | ஜிதேந்த³ரியேஷ்டஸந்தா³த்ரே | ப்³ரஹ்மேஸாய | ப்³ரஹ்மணஸ்பதயே நம: || 170 ||

ஓ ப்³ரஹ்மாண்ட³கும்பா⁴ய நம: | ப்³ரஹ்மஸ்தா²ய | ப்³ரஹ்மசாரிணே | ப்³ரு'ஹஸ்பதயே | ஹம்ஸாய | ஹராய | ஹஸ்திபதயே | ஹர்ஷதா³ய | ஹவ்யகவ்யபு⁴ஜே | ஹாதி³வித்³யாஸக்திபதயே நம: || 180 ||

ஓ ஹ்ரு'ல்லேகா²மந்த்ரமத்⁴யகா³ய நம: | நாமபாராயணப்ரீதாய | நாமநிஷ்ட²வரப்ரதா³ய | நார்மதா³ர்சநஸந்துஷ்டாய | நாகே³ந்த³ரதநயாய | நடாய | நிஜாநந்த³ஸந்நிஷண்ணய | பா³லகேலிகுதூஹலிநே | ப்³ரஹ்மமூர்த்⁴நே | ப்³ரஹ்மமுகா²ய நம: || 190 ||

ஓ ப்³ரஹ்மாண்டா³வலிமேக²லாய நம: | ப்³ரு'ஹதா³ரண்யஸம்வேத்³யாய | ப்³ரஹ்மணம் ப்³ரஹ்மணஸ்பதயே | மயூரநாயகாய | மாயாபதயே | மூஷகவாஹநாய | மந்தா³ரபூஜநப்ரீதாய | மந்தா³ரகுஸுமப்ரியாய | மந்தா³ரமூலஸஞ்ஜாதாய | நாக³பூ⁴ஷண்பூ⁴ஷிதாய நம: || 200 ||

ஓ நாக³ஹாரக²ஸூத்ராய நம: | நாக³யஜ்ஞோபவீதவதே | நாக³ராஜயோக³தா³த்ரே | நாக³கந்யாஸுஸாந்திதா³ய | நாராயணர்சிதபதா³ய | ஸம்யோகா³நந்த³விக்³ரஹாய | ஸ்ரு'ஷ்டிஸ்தி²திலயக்ரீடா³ய | ஸர்வபே⁴ஷஜபே⁴ஷஜாய | ஸிந்தா³ரிதமஹாகும்பா⁴ய |

ஸாமகா³நரதாய || 210 ||

ஓ ஸுகி²நே நம: | தத்பதா³ய | தத்பதா³ராத்த⁴யாய | தத்பதா³ர்த²ஸ்வரூபவதே | தத்த்வமஸ்யாக்ரு'தித⁴ராய | தத்த்வமஸ்யர்த²விக்³ரஹாய | தத்த்வமஸ்யர்த²ஸம்வேத்³யாய | ஆநந்த³மூர்திதா⁴ரகாய | ஆதா⁴ரபீடா²ய | ஆமோதா³ய நம: || 220 ||

ஓ ஆஸ்ரிதாபீ⁴ஷ்டதா³யகாய நம: | ஆதி³மத்⁴யாந்தரஹிதாய | ஆகு²ராஜமஹாரதா²ய | நிஜபூ⁴க்தப்ரியதமாய | நரநாராயணர்சிதாய | நாராயணஸ்ரீபூ⁴ர்வாங்கா³ய | நடராஜஸூ⁴ஜிதாய | நிராலம்ப³யோக³ம்யாய | நிதி³த்⁴யாஸவரப்ரியாய | ஸ்ரீங்காரஸக்திஸம்யுக்தாய நம: || 230 ||

ஓ ஸ்ரீபதயே நம: | ஸ்ரீநிகேதநாய | ஸ்ரீங்காரவிக்³ரஹாய | ஸ்ரீதா³ய | ஸித்³தி⁴பு³த்³தி⁴விநாயகாய | விராஜே | விஸ்வாய | வேத³பதயே | வேத³கர்த்ரே | விராட்ஸுதாய நம: || 240 ||

ஓ விராட்பதயே நம: | ஊர்த்⁴வலோகக³தாய | ஊர்த்⁴வவிநாயகாய | ஊர்ஜஸ்வதே
| ஊஷ்மலமதா³ய | ஊஹாபோஹது³ராஸதா³ய | ஊநஷோட³ஸவர்ஷாட்⁴யாய |
திர்யக்³க³திவிநாஸகாய | திதி²மாத்த்ரஸுஸம்பூஜ்யாய | ஸ்தி²திமாத்த்ரவர்ப்ரதா³ய நம:
|| 250 ||

ஓ தத்தவேஷ்டதா³ய நம: | தத்த்வபதயே | தத்த்வாதத்தவவிவேகதா³ய | பீ⁴மரூபாய
| பூ⁴தபதயே | பூ⁴பதயே | பு⁴வநேஸ்வராய | பூ⁴க்ஷேபத³த்தலக்ஷமீகாய | பூ⁴திதா³ய |
ஸோமபூ⁴ஷ்ணய நம: || 260 ||

ஓ ஸ்வதந்த்ராய நம: | ஸத்யஸங்கல்பாய | ஸத்யஸங்கல்பதா³யகாய |
ஸ்வஸம்வேத்³யாய | ஸர்வஜ்ஞாய | த³ண்ட³ப⁴ரு⁴தே | த³ண்ட³நாயகாய |
த³க்ஷயஜ்ஞப்ரமத²நாய | த³யாவதே | தை³த்யமோஹநாய நம: || 270 ||

ஓ தி³வ்யவைப⁴வஸந்தா³த்ரே நம: | அஸுரகுஞ்ஜரபே⁴த³நாய | ஸாக்ஷிணே |
ஸமுத்³ரமத²நாய | ஸத³ஸத்³வ்யக்திதா³யகாய |
ஸ்வஸம்வேத்³யாஸம்ப்ரஜ்ஞாத யோக³க³ம்யாய | த³ந்தப்ரபி⁴ந்நாப்⁴ரமாலாய |
தே³வார்த்²ந்ரு⁴க³ஜாக்³ரு⁴தயே | த³ம்ஷ்ட்ராலக்³நத்³விப க⁴டாய | தை³த்யவாரணதா³ரணய
|| 280 ||

ஓ து³ராஸத³க³ர்வஹராய நம: | தி³வோதா³ஸவர்ப்ரதா³ய | நேதிகர்த்ரே | நேதிபதா³ய
| நேதிப்³ரஹ்மவர்ப்ரதா³ய | நேதிஸ்வாநந்த³பத³தா³ய | நேதிஸக்திஸமந்விதாய |
நேத்யஸம்ப்ரஜ்ஞாதமயயோக³ல்⁴யஸுவி³க்³ரஹாய | ஓங்காரஸக்திஸஹிதாய |
ஓங்காரமுக²ராஜிதாய நம: || 290 ||

ஓ ஓங்காரவாச்யாய நம: | ஓங்காராய | ஓங்காரபூர்ணவிக்³ரஹாய | ஓங்காரமயவிஸ்வாத்மநே
| க³ங்காரமந்த்ரவிக்³ரஹாய | க³ங்காரஜபஸந்துஷ்டாய | க³ங்காரபூ⁴மரூபவதே |
க³ங்காராய | க³ம்மந்த்ரவேத்³யாய | க³ம்ப்³ரஹ்மஸ்தி²திதா³யகாய நம: || 300 ||

இதி விநாயகரஹஸ்யே க்³ரந்தே² ஜ்ஞாநஸாரம் ப்ரத²மபா⁴கே³

நாரதா³தி³ முநீநாம் ஸூர்யப⁴க³வதா ப்ரோக்தா

த்ரயோத்³ஸாத்யாயாந்த்ரக்³தா வைநாயக த்ரிஸுதி நாமாவளி: ஸமாப்தா |

Proofread by Aruna Narayanan

Vainayaka Trishati Namavali
pdf was typeset on June 1, 2023

——
Please send corrections to sanskrit@cheerful.com

