
Mrityunjaya Pushpanjali

మృత్యుంజయపుష్పాంజలిః

Document Information

Text title : Mrityunjaya Pushpanjali

File name : mRRityunjayapuShpAnjaliH.itx

Category : shiva, vAsudevanElayath

Location : doc_shiva

Description/comments : From Bhaktitarangini by Prof. P.C. Vasudevan Elayath

Latest update : August 28, 2021

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**.

February 3, 2023

sanskritdocuments.org

మృత్యుంజయపుష్పాంజలిః

ఖణ్డః ౧

శశికలాఞ్చతకుఞ్చతపిఙ్గజటాతడిదుజ్వలమూర్ధతలం
భాలవిలోచనమఙ్గానమఙ్గాలసీలగలం శితశూలధరమ్ ।
ఫణిగణభూషణమాకలయే తవ భీమమిదం శివమఙ్గమహం
శ్వేతవనాలయ, కాలవిమర్దన, భక్తజనార్దన, విశ్వపతే ॥ ౧ ॥

ఖణ్డః ౨

పఞ్చాక్షరవర్ణమాలాస్తోత్రమ్ ।
ఓఙ్కారశుక్తిపుటముక్తామణిం శివమహాఙ్కారభిఙ్గానకరం
హ్రీఙ్కారతత్వలలిలతార్ధే భజామి హృది సఙ్కాశమానవపుషమ్ ।
త్వాఙ్కాలఖణ్డన, భుజకేన్ద్రమణ్డన, వృషాఙ్కాత్మకం శిఖిశిఖా-
సఙ్కాశపిఙ్గలజటాజటసఙ్గతశశాఙ్కాభిరామశిరసమ్ ॥ ౧ ॥
నక్షన్దివం భయదవిన్తాతురం సమనురక్తం దురన్తవిషయే
రిక్తం గుణైః సుజనకామ్యైర్మనో మమ తు తిక్తం చ పాతకశత్రైః ।
వ్యక్తం భవత్యుపహరామి; ప్రసీద కురు భక్తం విషశన, విభో,
ముక్తం భయాద్భవతు సత్కర్మనిర్వహణశక్తం చ జీవితమిదమ్ ॥ ౨ ॥

మత్ర్యం భవచరణపాథోజసేవినమమత్ర్యం కరోఽపి భగవన్;
సత్యం మమాస్తు రతిరేతద్భవద్భజనకృత్యం విధాతుముచితమ్ ।
అత్యస్తవావననిలోపాన్తవాసపర, మృత్యుంజాయాఖిలపతే,
శ్రుత్యస్తగోచరమహాతత్వరూప, మయి నిత్యం ప్రసీదతు భవాన్ ॥ ౩ ॥

శిఙ్గానపాదకటకానన్దన్మత్తరతకఙ్గాభిరామచరణం
త్వఙ్గాహ్యవీధవలమాలాసముల్లసనసఙ్గాతశోభముకుటమ్ ।
భఙ్గానమన్తకనఙ్గాన్తకం సుకృతపుఙ్గాభిగమ్యమమలం
సఙ్గాల్పితస్తుతివిరిఙ్గాదినేవ్యమిహరఙ్గాద్రసం హృది భజే ॥ ౪ ॥
వాతాశనాకలితభూషాగణం భసితపూతాఙ్గరాగమహితం

శీతంశుభాస్కరహుతాశాక్షముల్లసితభూతావలీపరిగతమ్ ।
 హే తాణ్ణవగప్రియ, చిదానందరూప, పరిభూతాంతకం తవ వపు-
 ర్భితాభయప్రదముపాసే; ప్రసీద మయి జాతానుకమ్పమనిశమ్ ॥ ౫॥

యత్ర ప్రభో, పరమభక్తో మృకణ్ణమునిపుత్రస్తవాఙ్ఘ్రిభజనా-
 దత్రస్తభావమహ తేభే యమాదపి పరిత్రాసితాఖిలజనాత్ ।
 తత్ర స్వధామని పరకోడనామని చరిత్రప్రశస్తిమహితే
 క్షేత్రే విభాసి జగతాం భాగ్యరాశిరతిమాత్రం, ప్రసీద భగవన్! ॥ ౬॥

మహాదేవ, స్వామిన్, మధురకరుణాదివ్యజలధే,
 పరకోడావాస, ప్రకటితనిజైశ్వర్యమహిమన్ ।
 స్తవైరేభిర్విలైస్తవ చరణయోరర్చనమహం
 కరోమి త్వం భక్త్యా కలితమిదమగ్జీకురు విభో! ॥ ౭॥

ఇహానేకైర్మన్తైర్బహుభిరపి తన్తైర్నియమితం
 భవత్పూజాహోమాదికమహమశక్తో రచయితుమ్ ।
 జహోమి బ్రహ్మగ్నౌ త్వయి హవిరిదం మానసమయం
 గృహాణ త్వం మృత్యుజ్ఞాయ, వరద, పూర్ణాహుతిమిమామ్ ॥ ౮॥

భవారణ్యే ఘోరే విషయరసనవ్యోలపచయైః
 సమాచ్ఛన్నే కూపే నిరతిశయదుఃఖే నిపతితమ్ ।
 పశుం క్రందంతం మాం కరుణకరుణం, పాహి కృపయా
 స్వధర్మానుష్ఠానం ఖలు సముచితం తే పశుపతే! ॥ ౯॥

ఇహ శ్వేతారణ్యే భువనవిదితే సర్వమహితే
 మహాసిద్ధిక్షేత్రే సకరుణ, భవంతం భయహరమ్ ।
 సమభ్యవ్యస్తేషాం గతిమనులభాం ప్రాప సుకృతీ
 మునిర్మార్కణ్ణేయస్తవ హి మహిమాఽయం విజయతే ॥ ౧౦॥

పరం బ్రహ్మ స్వేచ్ఛాకలితశివలిజ్ఞాత్మకవపుః
 ప్రతిష్ఠాం క్షేత్రేఽస్మిన్ స్వయముపగతం భాసి భగవన్ ।
 ఇహాభేదం విష్ణోస్తవ చ దదృశుః కాలనిధనే
 మహే భక్తేత్తంసా ముదితమనసో విస్మయవశాః ॥ ౧౧॥

ధృతద్వైతం రూపం పునరపరమేతత్తవ నిలా-
 సరిత్తిరేఽదూరే పరిలసతి నావాఖ్యనిలయే ।

యదమోద్భదాసీలం కరకలితశక్టారివిలసద్

గదాపద్మం పద్మాసుకృతనిలయం మజ్జుహసితమ్ || ౧౨||

లనద్వైతాద్వైతం పరమశివ, శమోభా, తవ వపు:

పరానన్దాకారం మనసి మమ నిర్భాతు సతతమ్ |

యతోఽహం భయాసం విగలితభవక్లేశనివహా:

స్వధర్మానుష్ఠానైస్తవ విరచయన్ నేవనవిధిమ్ || ౧౩||

పరాశక్తిః సూక్ష్మా భవతి పరమం తత్త్వమిహ వై

వదత్స్యోతప్రోతం జగదితి చ వైజ్ఞానికవరాః |

ప్రభో, త్వల్పాన్నిధ్యాదియమపి పరిస్పన్దకుశలా

హ్రాధిష్ఠానం ముఖ్యం త్వమసి జగత్సే నతిరియమ్ || ౧౪||

భవన్నిష్ఠం చిత్తే భవతు భగవన్, వాగపి భవత్-

స్తుతౌ సక్తా నిత్యం, వపురపి భవత్సేవనరతమ్ |

వికాసోఽయం భక్తేర్మధురమధునిష్యన్దనుభగః

పరప్రేమాకార, ప్రసరతు మమాత్మన్యనుదినమ్ || ౧౫||

ప్రవృద్ధాయాం భరతౌ భవతి హృదయం నిర్మలతరం

నమస్తం కర్మ త్వచ్చరణవరివస్యాఽపి చ భవేత్ |

తతో జానీయాం త్వాం నిరతిశయచైతన్యవపుషం

పరబ్రహ్మభిఖ్యం శివమఖిలలోకైకపితరమ్ || ౧౬||

అఖణ్డే బ్రహ్మణే నిరుపమచిదాననవపుషం

స్వయా శక్త్యా సాకం కృతనటనలీలావిలసితమ్ |

తథా సూక్ష్మాత్మానం స్థితమణుషు సూక్ష్మేషు భగవన్,

భవన్తం సంవీక్ష్య ప్రతికలముపేయాం హృది ముదమ్ || ౧౭||

నటేశ, త్వత్తాలప్రసరసుభగం జీవితమిదం

ప్రభో, జీవన్ముక్తిః ఖలు నిగదితా శాస్త్రసరణౌ |

పదేఽస్మిన్నుత్తుజ్ఞే గిరిశ, గిరిశ్ుజ్ఞే పశురయం

విహర్తుం శక్తః స్యాద్యది భవతి భక్తః పశుపతే! || ౧౮||

పరక్రోడావాసిన, పరమశివ, మృత్యుజ్ఞాయ, మనో-

భవారాతే, భక్తప్రియ, గిరిసుతాఽలిజితతనో,

వివన్నిస్తారం మే ప్రదిశ భగవన్, మాం కురు భవత్-

పాదామ్భోజే భక్తం; న ఖలు న ఖలు ప్రాత్యమపరమ్ ॥ ౧౯ ॥

ఇతి శ్రీవాసుదేవన్ ఏలయథేన విరచితా మృత్యుంజయపుష్పాంజలిః సమాప్తా ।

——
Mrityunjaya Pushpanjali

pdf was typeset on February 3, 2023

——
Please send corrections to sanskrit@cheerful.com

