
Shri Sharabha Sahasranama Stotram

श्रीशरभसहस्रनामस्तोत्रम्

Document Information

Text title : sharabheshvarasahasranAmastotram 1 sharabhasAluvapakShirAjasahasranAma

File name : sharabhasahasra.itx

Category : sahasranAma, shiva, stotra

Location : doc_shiva

Author : Traditional

Transliterated by : Ravin Bhalekar ravibhalekar at hotmail.com

Proofread by : Ravin Bhalekar, PSA Easwaran

Description-comments : AkAshabhairavakalpa

Latest update : Noember 26, 2019, July 5, 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**.

November 22, 2022

sanskritdocuments.org

श्रीशरभसहस्रनामस्तोत्रम्

श्रीगणेशाय नमः ।

श्रीदेव्युवाच ।

देवदेव महादेव भक्तानुग्रहकारक ।

दुर्लभा शारभीविद्या गुह्याद्गुह्यतरा परा ॥ १ ॥

गुटिका पादुका सिद्धिस्तथा सिद्धिश्च खेचरी ।

शापानुग्रहसामर्थ्या परकायाप्रवेशने ॥ २ ॥

सद्यः प्रत्यक्षकामार्थं कैर्न सेव्या सुरासुरैः ।

श्रीशिव उवाच । (श्रीमहादेव उवाच)

लक्षवारसहस्राणि वारितासि पुनः पुनः ॥ ३ ॥

स्त्रीस्वभावान्महादेवि पुनस्त्वं परिपृच्छसि ।

महागुह्यं महागोप्यं वाञ्छाचिन्तामणिः स्मृतम् ॥ ४ ॥

न वक्तव्यं त्वया देवि शापितासि ममोपरि ।

सर्वसिद्धिप्रदः साक्षात् शरभः परमेश्वरः ॥ ५ ॥

तस्य नामसहस्राणि तव स्नेहाद्ददामि ते ।

शृणु चैकमना भूत्वा सावधानावधारय ॥ ६ ॥

ब्रह्मा विष्णुश्च रुद्रश्च ईशः कर्ताहमव्ययः ।

मोहनस्तम्भनाकर्षमारणोच्चाटनक्षमः ॥ ७ ॥

सिद्धिप्रदमसिद्धानां ज्ञानिनां ज्ञानसिद्धिदम् ।

मोक्षप्रदं मुमुक्षुणां नान्यथा शृणु सादरम् ॥ ८ ॥

वन्ध्या वा काकवन्ध्या वा सद्यः पुत्रप्रदः स्त्रियाम् ।

सर्वशक्तियुतो दाता दयावान् शरभेश्वरः ॥ ९ ॥

तस्य नामसहस्राणि कथयामि तव प्रिये ।

ॐ अस्य श्रीशरभसहस्रनामस्तोत्रमहामन्त्रस्य,
 श्रीभगवान्कालाग्निरुद्रऋषिः, विराड्गुन्दः,
 श्रीशरभेश्वरपक्षिराजो देवता, ॐ खं बीजं,
 स्वाहा शक्तिः, फट् इति कीलकं,
 मम धर्मार्थकाममोक्षार्थे जपे विनियोगः ।
 तत्र खां इत्यादिना कराङ्गन्यासौ कुर्यात् । तत्र मन्त्रः -
 ॐ खां खां खं फट् सर्वशत्रुसंहारणाय शरभसालुवाय,
 पक्षिराजाय हुं फट् स्वाहा इति मन्त्रः ।
 ॐ भूर्भुवःस्वरोमिति दिग्बन्धः ॥

अथ ध्यानम् ।

चन्द्रार्कौ वह्निदृष्टिः कुलिशवरनखश्चञ्चलात्युग्रजिह्वः
 काली दुर्गा च पक्षौ हृदयजठरगो भैरवो वाडवाग्निः ।
 ऊरूस्थौ व्याधिमृत्यू शरभवरखगश्चण्डवातातिवेगः
 संहर्ता सर्वशत्रून्स जयति शरभः सालुवःपक्षिराजः ॥

इति ध्यानम् ।

मृगस्त्वर्द्धशरीरेण पक्षाभ्यां चञ्चुना द्विजः ।
 अधोवक्रश्चतुःपाद ऊर्ध्ववक्रश्चतुर्भुजः ॥

कालान्तदहनोपम्यो नीलजीमूतनिःस्वनः ।
 अरिस्तद्दर्शनादेव विनष्टबलविक्रमः ॥

सटाछटोग्रतुण्डाय पक्षविक्षिप्तभूभृते (नमः पक्षविक्षिप्तमूर्तये) ।
 अष्टपादाय रुद्राय नमः शरभमूर्तये ॥

इति ध्यात्वा नमस्कृत्य सहस्रनाम पठेदिति सहस्रनामपाठसम्प्रदायः ॥

अथ सहस्रनामानि -

ॐ श्रीं श्रीं सिद्धीश्वरः साक्षात् खें खें (खँ खँ) गर्वापहारकः ।
 हीं हीं स्प्रें स्फ्रें ह्रसौं ह्रसौं ज्लूं ज्लूं पक्षिराजः प्रतापवान् ॥ १ ॥

हौं शिवाय गिरीशाय तारः संसारपारगः ।
 गतिदो मतिदः श्रीशः क्लीं क्लीं कामकलाधरः ॥ २ ॥

सिद्धिदः शरभो योगी स्फ्रौं शिवः सिद्धिदायकः ।
 सर्वकल्मषहर्ता च क्रीं क्रीं कालकलाधरः ॥ ३ ॥

प्रीं प्रीं पीताम्बरधरो भस्मोद्धूलितविग्रहः ।
 व्रीं व्रीं विष्णुसमाराध्यः सालुवः शक्तिमान्प्रभुः ॥ ४ ॥
 वीरवीराङ्गणाराध्यो (वीरवीरो गणाराध्यो) हूं हूं सङ्कष्टखण्डनः ।
 शङ्करः शङ्कराराध्यो श्रां श्रीं श्रूं शरभेश्वरः ॥ ५ ॥
 ग्रीं ग्रीं गणपतिः सेव्यः पक्षिराजो महाभुजः ।
 ऐं श्रीं हां हीं ह्रसौं हीं क्लीं परमात्मा सुरेश्वरः ॥ ६ ॥
 स्वाहा श्रीदो महावीरो सर्वः सर्वैर्नमस्कृतः ।
 ऐं क्लीं सौं हौं (हीं) ह्रस्फ्रें (ह्र्यैं)
 ह्रैं ख्रैं श्रैं ह्रैं परमेश्वरः ॥ ७ ॥
 स्वाहा विद्या निधानः श्रीवामदेवः प्रतापवान् ।
 ऐं ऐं वागीश्वरो देवो ह्रैं क्रैं त्रैं रक्षकः शिवः ॥ ८ ॥
 हीं (ह्रैं) फट् स्वाहा व्याघ्रचौरनाशनः सिद्धिसंयुतः ।
 ब्रह्माविष्णुशिवाराध्यः हीं शिवाप्राणवल्लभः ॥ ९ ॥
 भ्रैं श्रीं भस्मेश्वरीयुक्तो मूं मूं मृत्युजयङ्करः ।
 विश्वम्भरो विश्वकर्ता विश्वभर्ता गुरोर्गुरुः ॥ १० ॥
 क्लैं (क्लीं) हीं स्वाहा कीर्तियुक्तो ईश्वरः सकलार्थदः ।
 गौरी गिरा महालक्ष्मी हीं ऐं श्रीं नित्यमर्चिता ॥ ११ ॥
 हीं हीं स्वाहा शिवः शम्भो वाचं वाचामगोचरः ।
 ब्रह्मण्यो ब्रह्मकृद्ब्रह्म ज्रौं ज्रौं जाग्रन्महेश्वरः ॥ १२ ॥
 ह्रौं ह्रौं स्वाहा धौतपापः शान्तात्मा शङ्करः (शाङ्करः)खगः ।
 पक्षीन्द्रो पक्षिराजश्च भक्तपक्षकरः परः ॥ १३ ॥
 उत्कृष्टोत्कृष्टकर्ताऽऽत्मा श्रीं विश्वात्मा विभावसुः ।
 क्रीं खीं खीं सुमुखानन्दो घ्रौं खौं भ्रौं प्रौं सनातनः ॥ १४ ॥
 ऐं स्वाहा श्रीमहादेवः सृष्टिस्थितिलयङ्करः ।
 उग्रतारो महातारो वीरतारो ज्वलोज्ज्वलः ॥ १५ ॥
 कालतारो धरो लोलजिह्वाज्वालो ज्वलोज्ज्वलः ।
 श्रीं हीं क्रैं ज्लूं ह्रसौं स्वाहा पार्वतीशः परात्परः ॥ १६ ॥
 वरदः साधकानाञ्च राजवश्यं प्रजावशी (ती) ।

रैँ रैँ ध्रैँ ध्रैँ धराभारो हर्ता कर्ता धुरोधसः ॥ १७ ॥
 वेदमन्त्रार्थगूढात्मा शास्त्रमन्त्रार्थसम्मतः ।
 क्रीं स्वाहा परमो दाता ॐ ॐ निर्वाणसम्पदः ॥ १८ ॥
 ह्रौँ ह्रौँ ह्रूं ह्रूं शिवा स्वाहा राज्य (ज)भोगसुखप्रदः ।
 सर्वसौभाग्यसंयुक्तः रां रीं रूं रक्तलोचनः ॥ १९ ॥
 सम्पन्नाक्षो विपन्नाक्षः प्रां (प्रां) श्रीं (प्रीं) ज्रूं ज्वरमर्दनः ।
 क्रीं हीं ह्रूं (ह्रूं) फट् पुनः स्वाहा देवदानवसेवितः ॥ २० ॥
 काली क्रीं हीं शिवा दुर्गा पक्षद्वयलसच्छुभः ।
 स्वाहामन्त्रान्वितः सत्यः सत्यः सत्यपराक्रमः ॥ २१ ॥
 भीमो भयानको दक्षो द्रीं द्रूं दक्षमखापहः ।
 रोगदोषहरः सिद्धः सिद्धिसाधनतत्परः ॥ २२ ॥
 हौँ हीं कालकालज्ञानी मानी दानी सुखावहः ।
 हीं फट् स्वाहा कविस्तर्कः तर्कविद्याचरः पुमान् ॥ २३ ॥
 खर्याङ्गः खेचरीविद्या खां खीं खूं खगतेश्वरः ।
 श्रीं हीं स्वाहायुतो देवो राजराजो सुरेश्वरः ॥ २४ ॥
 इच्छासिद्धीश्वरो देवो क्रियाशक्तिसमन्वितः ।
 आं ईं ऊं ज्ञानसंयुक्तो भगवान्सर्वसर्वजित् ॥ २५ ॥
 ऐं फट् स्वाहा पञ्चतत्त्वात्पञ्चतन्मात्रसायकः ।
 पञ्चकूटाष्टकूटेशो शङ्करश्चन्द्रशेखरः ॥ २६ ॥
 वां वीं वूं (वं) वैष्णवीविद्या श्रीं श्रीं स्वाहा धरणीधरः ।
 अव्ययः सर्वकर्ताऽऽत्मा शिवः कालान्तको हरः ॥ २७ ॥
 भूतवेतालजा बाधा शत्रुबाधा रणोद्भवा ।
 खैँ खैँ (खैँ खैँ) ह्रूं (ह्रूं) फट् पूर्ण
 घे घे (घेँ घेँ) सालुवाय प्रतापवान् ॥ २८ ॥
 शीघ्रमारणदेवेशः स्वाहा चण्डपराक्रमः ।
 तीक्ष्णनखं तीक्ष्णदण्डं तीक्ष्णरूपभयङ्करः (रम) ॥ २९ ॥
 तीव्रभक्तप्रतापोग्रं क्रैँ खौँ (खैँ) स्वाहा स्वरूपकम् ।
 सभाजितः सभामान्यः सभासंक्षोभकारकः ॥ ३० ॥

क्ष्रौं हौ (हौं) क्ष्रौं (क्ष्रौं) हौं

ह्रसौं खौं खौं सिद्धि (द्ध)मन्त्रनिवेशितः ।

श्रीं हीं स्वाहा महादेवो आदिदेवो जगन्मयः ॥ ३१ ॥

सत्कर्ता सत्कृतावर्तो खे खे (खै)ङ्कारो चिदम्बरः ।

दिगम्बरो धराधीशो छ्रीं छ्रीं स्वाहा स्वरूपधृक् ॥ ३२ ॥

आदिविद्या जगद्विद्या क्लूं लूं मूं हूं (हूं) सुरोन्नतः ।

वामदक्षिणतोरूपं हीं श्रीं क्लीं शङ्करोऽव्ययः ॥ ३३ ॥

खौं (खैं) खौं हुं (हूं) हुं (हूं)

पुनः श्रीं श्रीं गिरिजाप्रियदर्शनः ।

स्वाहा विघ्नान्तकः (विघ्नान्तकः) सेव्यः सेवाफलप्रदायकः ॥ ३४ ॥

त्रीं त्रीं छ्रीं क्लीं महाछन्न (द्य) छलहर्ता छलापहः ।

श्रीं हीं स्वाहा शिवः शम्भुर्देवासुरनमस्कृतः ॥ ३५ ॥

कनकाङ्गदको धीरो मन्त्रतन्त्रवरप्रदः ।

मन्त्रतन्त्रपराधीनो मन्त्रतन्त्रविहारकः ॥ ३६ ॥

ऐं हीं क्लीं मन्त्रसन्तुष्टो प्रे (फ्रें) स्वाहा परमेश्वरः ।

विश्वव्यापी चाव्ययात्मा सिद्धाचारः सुरार्चितः ॥ ३७ ॥

(विश्वव्याप्यप्रमेयात्मा सिद्धाचारैः सुरार्चितः)

हीं श्रीं क्लीं कमलानन्दो कालकालो निरामयः ।

हौं (हौं) शिवाय नमः स्वाहा भवानीशो भयापहः ॥ ३८ ॥

त्रीं क्लीं ज्लूं ज्लूं ह्रस्त्रे (ह्रस्त्रौं) हौं हां हां हंसः स्वरूपकः ।

विकारहर्ता सर्वज्ञो सर्वशत्रुक्षयङ्करः ॥ ३९ ॥

हूं हूं (हूं हूं) स्वाहा महादेवो मुनीनां प्राणदायकः ।

स्रौः हौं विरागी क्रोधात्मा भ्रूं भ्रूं भस्मेश्वरो हरः ॥ ४० ॥

लोकपूज्यो विलोमात्मा मातृकापरि (वर्ण)चारकः ।

क्लीं त्रीं फट् श्रीं जगद्ध (द्ध)र्ता स्वाहा विश्वम्बरो हरः ॥ ४१ ॥

सिद्धिदातातिरक्ताक्षो रक्तजिह्वः सहस्रपात् ।

चण्डवातादिवेगात्मा हीं हीं क्लीं चण्डिकार्चितः ॥ ४२ ॥

रुण्डमालाधरः श्रीमान् हौं हौं स्वाहाखिलेश्वरः ।
 धनधान्यागमः कर्ता कालहर्ता महेश्वरः ॥ ४३ ॥
 खें खें हूं फट् पुनः सौं हौं क्लीं स्वाहा भूतपालकः ।
 भूतात्मा परात्मा च दुःखदुष्टदुरासदः (दुःखो दुष्टो दुरासदः) ॥ ४४ ॥
 सत्यसङ्कल्पकर्ताऽऽत्मा भूतनाथोऽव्ययः शुचिः ।
 हीं क्रीं हीं क्रीं (क्रीं क्रीं) शिवानन्दो मदिरानन्दक (न)न्दनः ॥ ४५ ॥
 वामविद्याविहारी च क्रीं स्वाहा यक्षतर्पितः ।
 हीं स्वाहा खा (खां)तनुः खा (स्वा)त्मा खैं खैं हूं फट् स्वाहा तृषापहः ॥ ४६ ॥
 क्षुधातृषा पहारी च क्षुधातृष्णा (ध्मा)विवर्धनः ।
 निरञ्जनो निराकारो निर्विकारो धराधरः ॥ ४७ ॥
 यन्त्रमन्त्रप्रतापोग्रपरकृत्याविनाशनः ।
 हीं हीं कृत्यकरः शम्भुः परकृत्याविषापहः ॥ ४८ ॥
 आत्मविद्याविहारी च क्षुद्रविद्याविनाशकः ।
 श्रीं ग्लीं खैं (खैं) फट् पुनः स्वाहा शङ्खासुरविनाशनः (कः) ॥ ४९ ॥
 त्रां त्रूं (त्रां नूं) नृसिंहतेजोग्रान् ज्वलो (ल)ज्वलनवर्चसः ।
 खौं खौं खां खां (खैं खां खां) पुनः
 प्रैं प्रैं (फ्रैं फ्रैं) हूं फट् स्वाहा मदापहः ॥ ५० ॥
 गर्वगाम्भीर्यसिंहस्य नृसिंहस्य (सर्वदुष्ट)विनाशकृत् ।
 गुणोदारो गुणाधारो हीं फ्रैं (फ्रैं) शब्दपरायणः ॥ ५१ ॥
 ऋषीणां सिद्धिकर्ताऽऽत्मा श्रीं स्वाहा धनदार्षितः ।
 तेजोमयः सहस्राक्षो हीं स्वाहा हव्यभुक् स्वराट् ॥ ५२ ॥
 क्लीं क्लीं क्लूं क्लैं (खैं) ह्रस्त्रं (ह्रस्फ्रौं) ह्रसौं ऐश्वर्यनिलोऽनलः ।
 एकपादो द्विपादश्च बहुपादश्चतुष्पदः ॥ ५३ ॥
 क्रीं स्वाहा श्री (श्रीं)हयग्रीवो वीराराधितपादुकः ।
 मारीभूतमहाप्रेतवासुदेवमयो हरः ॥ ५४ ॥
 भूतक्रीडा सुरक्रीडा क्रीडागन्धर्वकिन्नरः ।
 दिव्यभोगी सुरापक्षो हीं हीं खां फट् परं पदः ॥ ५५ ॥
 व्याधिहारी व्याधिहर्ता व्याधिनाशनतत्परः ।

वामी वाममार्गनिरतो सिद्धसाध्यसुसिद्धिदः ॥ ५६ ॥
पुष्टिदस्तुष्टिदः स्वामी समर्थः सर्ववीर्यवान् ।
ग्लौं ग्लौं हीं क्लीं ह्रसौं श्रीं श्रीं ह्रूं ह्रूं (ह्रूं ह्रूं) स्वाहा महेश्वरः ॥ ५७ ॥
एहि एहि महावीर एहि पक्षीन्द्र पक्षिराट् ।
ऐं पा (घा)ण्डुवेषो भगवान्कालरूपी कलाव (क)रः ॥ ५८ ॥
वरिष्ठो धनदो शिष्टा (ष्टो)विशिष्टः कुलरक्षकः ।
धर्माधिपो धर्ममूर्तिः ब्रह्म ब्रह्मविवर्द्धनः ॥ ५९ ॥
घां घां घों घों शनिरतो शरभः सर्वकामदः ।
फ्रैं फ्रैं श्रीं हीं ह्रसौं हीं फट् पक्षीन्द्रो भगवान्हरः ॥ ६० ॥
क्रौं क्रौं हौं हौं ह्रसौं श्रीं हीं ह्रूं (ह्रूं) फट् शिवङ्करः ।
शरभः कमलानन्दो उग्रोयः परमेश्वरः ॥ ६१ ॥
भू भुजङ्गमगस्तिञ्च पत्रपूजापरिग्रहः ।
मन्दारकुसुमामोदो मालतीकुसुमप्रियः ॥ ६२ ॥
ह्रीं ह्रीं श्रीं श्रीं ह्रसौं ह्रसौं हीं हीं क्लीं क्लीं इष्टार्थसिद्धिदः ।
असिताङ्गो सिताङ्गश्च पीताङ्गः परकृत्यहा ॥ ६३ ॥
खैं खैं स्वाहा सुरश्रेष्ठो विश्वात्मा विश्वजीवनः ।
रुरुचर्मपरीधानो रुरुभैरववन्दितः ॥ ६४ ॥
चण्डश्चण्डाङ्गचण्डात्मा चञ्चामरवीजितः ।
हौं हौं हौं (हौ हौ) पक्षिराजाय पक्षिराजाय क्रीं स्वराट् ॥ ६५ ॥
श्रीं श्रीं क्लीं हीं ह्रसौं स्वाहा योगीशो योगिनीप्रियः ।
कर्त्ता हर्ता कालातीतो काल (कालः)सङ्कर्षणो घनः ॥ ६६ ॥
उन्मत्तोन्मत्तमर्दश्च (मर्दी च) भैरवोन्मत्तसंयुतः ।
मधुपानी मदाहारी आधारी सर्वदेहिनाम् ॥ ६७ ॥
मांसभक्षणकर्त्ताऽऽत्मा विश्वरूपी महोज्ज्वलः ।
ऐश्वर्यदाता भगवान्श्री (श्रीं) श्रीं लक्ष्म्या प्रपूजितः ॥ ६८ ॥
कामदेवकलारामी अभिरामी (कृतान्तः) शिवनर्तकी ।
महापापहरोदर्क (कीं)वितर्क (कीं)राज्यकृद्वशी ॥ ६९ ॥

श्रीं हीं स्वाहेश्वरो देवो कालीदुर्गावरप्रदः ।
 कौतुकी कौतुकायुक्तो कां कीं स्वाहा भयापहः ॥ ७० ॥
 महादेवो विरूपाक्षो शूलपाणिः पिनाकधृक् ।
 शम्भुः पशुपतिर्दक्षो दीक्षितानाञ्जयङ्करः ॥ ७१ ॥
 दां दां दीं दीं द हौं डीं डीं डिण्डिभा वानरः (वारणः) परः ।
 हीं स्वाहा पारगोस्वामी ढ (ठ)णङ्गणितपातकः ॥ ७२ ॥
 ईश्वरो ईप्सितार्थाङ्गो ई ई एवतमातुकः ।
 ह्रस्त्रं (ह्रस्प्रौं) ख्रं ह्रसौं हीं हीं क्षत्रीं त्रीं श्रीं
 कमल (मलक)द्वयलाञ्छितः ॥ ७३ ॥
 श्रीचक्ररक्षणोद्युक्तो त्रां त्रीं (त्रीं त्री) शत्रुविमर्दनः ।
 गङ्गाधरो गाधमूर्तिः श्रूं स्वाहा सर्वसम्पदः ॥ ७४ ॥
 हरो मृत्युहरः कर्ता विधाता विश्वतोमुखः ।
 एकवक्रो द्विवक्रश्च त्रिवक्रः पञ्चवक्रकः ॥ ७५ ॥
 चतुर्वक्रः सप्तवक्रो षष्टवक्रोऽष्टवक्रगः । (तथैवश्चाष्टवक्रगः)
 नववक्रो महाधीरो हीं श्रीं खं खः सहस्रकः (गः) ॥ ७६ ॥
 दशवक्रो महातेजो कामिनीमदभञ्जनः ।
 ज्येष्ठो श्रेष्ठो महाश्रेष्ठो तथैकादशवक्रमि? ॥ ७७ ॥
 सर्वेश्वरी पराकाली सुन्दरी सुरसुन्दरः ।
 श्यामचञ्चुपुटो दीप्तो रक्तनेत्रो भयङ्करः ॥ ७८ ॥
 श्मशानवासी सर्वात्मा सैन्यस्तम्भनकारकः ।
 सेनानीपूजितपदो सेनापतिजयङ्करः ॥ ७९ ॥
 प्रौं त्रीं ह्रीं त्रूं (भ्रूं) तथा आं हीं क्रौं ह्रूं (ह्रूं) फट् (फट्टार) स्वरूपकः ।
 कार्यकर्ता कार्यवक्ता कार्यसाधनतत्परः ॥ ८० ॥
 श्रीं हीं श्रीं ह्रीं पुनः क्रीं क्रीं स्वाहा दुष्टार्थखण्डनः ।
 परब्रह्मस्वरूपात्मा आत्मतत्त्वमयः पुमान् (स्वयं हरः) ॥ ८१ ॥
 विद्यातत्त्वमयो देवो शिवतत्त्वस्वयंहरः ।
 सर्वतत्त्वार्थतत्त्वात्मा कामिन्याकर्षणो हरः ॥ ८२ ॥
 ह्रैं ह्रैं कूं मूं (हीं) ह्रसूं ह्रीम् ।

श्रीं श्रीं श्रीं क्रीं क्रीं फट् परमं पदः ।
 व्याधिहारी विहारी च क्रोधाद्राज्यविनाशनः ॥ ८३ ॥
 रुधि (चि)राहारसन्तुष्टो रक्तपः (ररूपः) परमोऽव्ययः ।
 पुण्यात्मा पापनष्टात्मा कालभैरवभैरवः ॥ ८४ ॥
 द्विजिह्वः पञ्चजिह्वारव्यः सप्तजिह्वः सनातनः ।
 हूं हूं हूं हूं हूं हूं वेगात्मा खें खें खण्डायुधान्वितः ॥ ८५ ॥
 भ्क्लीं भ्क्लीं श्रीं हीं ह्रसौं क्लीं क्लीं हीं हूं स्वाहा महाबली ।
 कपाली कपिलाधारी कूं कूं कूं भगवान्भवः ॥ ८६ ॥
 सिध्वा (द्वा)दिसेवितः श्रीं श्रीं हौं हौं स्वाहा जगन्मयः ।
 चिन्मयश्चित्कलाकान्तः चैतन्यात्मा प्रतापयुक् ॥ ८७ ॥
 कूं व्रूं हूं (हूं) श्रूं ह्रसौं हौं हौं (हौं हौं) ॐ शिवाय नमः पदम् ।
 त्रिनेत्रः परमानन्दो हीं फट् स्वाहा सुरवरः (स्वरोवरः) ॥ ८८ ॥
 वरदो वरदाधीशो वायुवाहनवाहकः ।
 वृषभारूढसर्वात्मा हूं हूं हूं परमेश्वरः ॥ ८९ ॥
 श्रीं हीं हीं हीं ह्रौं क्रीं हीं श्रीं श्रीं स्वाहामयो गुरुः ।
 बृहस्पतिस्वरूपात्मा इन्द्रात्मा चन्द्रशेखरः ॥ ९० ॥
 चन्द्रचूडश्चन्द्रधारी (चन्द्रश्चन्द्रार्धधारी च) चन्द्रार्धकृतशेखरः ।
 ताम्बू (ङ्का)लचर्वणीधाता रक्तदन्तः सुरोहितः ॥ ९१ ॥
 कङ्कालधारी मुण्डात्मा रुण्डमालाधरः शिवः ।
 व्याघ्राम्बरधरो धाता हर्ता संसारसागरः ॥ ९२ ॥
 यमराजभयत्रासनाशनः सर्वकामुकः ।
 भ्र (भ्रु)ष्टकर्ता असुरद्वेष्टा देवानामभयङ्करः ॥ ९३ ॥
 सङ्ग्रामवा (चा)री धर्मात्मा सङ्ग्रामे जयवर्धनः ।
 राजद्वारे सभामध्ये राजराजेश्वरः शिवः ॥ ९४ ॥
 हीं ह्रैं (क्लीं) क्लीं क्लूं ह्रस्त्रं (ह्रस्त्रं) ऐं मोहनः सर्वभूजाम् ।
 विश्वरूपो विशाम्भोक्ता योगोऽष्टाङ्ग (योगाष्टाङ्ग)निषेवितः ॥ ९५ ॥
 जयरुद्र (रूप) महाभाग वीरवीराधिपोज्ज्वल ।
 ऐं फट् हीं फट् शिवः त्रीं फट् क्रीं फट् हूं फट् करः परः ॥ ९६ ॥

भस्मासुरेन्द्रवरदो भस्मासुरविनाशकः ।
 पञ्चावा (पञ्चावी)नवनाथात्मा षडाधारमयो हरः ॥ ९७ ॥
 षड्दर्शनसमः पुण्यः श्रीं ह्रीं क्लीं पुण्यदर्शकः ।
 अकारादिक्षारान्तो वर्णमात्रार्थमात्रकः ॥ ९८ ॥
 आं आं ईं ईं ह्रौं ह्रीं श्रीं सौः (सौं) शिवः पापखण्डनः ।
 ज्रां क्लीं ज्लूं क्लीं ह्रसौं सौं ह्रौं श्रीं स्वाहा ईशः परात्परः ॥ ९९ ॥
 एकाहिको ब्याहिकश्च तृतीयश्च चतुर्थकः ।
 सर्वज्वरहरोदर्को ज्वरबाधानिवारणः ॥ १०० ॥
 राजचौराग्निबाधा च ह्रीं (कीं) हूं शमनकारकः ।
 त्रीं ह्रस्त्रै ह्रौं ह्रीं ह्रसौं (ह्रौं) ह्रीं फट् स्वाहा शङ्करशङ्करः ॥ १०१ ॥
 महाराजाधिराजश्च राजराजोऽखिलेश्वरः ।
 क्रीं छ्रौं ह्रीं फट् शिवायेति शरभाय नमो नमः ॥ १०२ ॥
 भीषणाय त्रिशाशाखाय आदिमध्यान्तवर्जितः ।
 आदिविद्या महाविद्या क्लीं छ्रीं ह्रीं खैं ह्रस्त्रै (ह्रसौं) हरः ॥ १०३ ॥
 हूं हूं स्वाहा अमेयात्मा वरदो वरदेश्वरः ।
 निष्कलङ्को वेद (यदा)वक्ता वक्ता शास्त्रस्य बुद्धिमान् ॥ १०४ ॥
 कर्ता कारणमीशानो भूर्भुवःस्वः स्वरूपकः ।
 कुल (कल)मार्गरतः कौलः कौलिकानां धनप्रदः ॥ १०५ ॥
 सुखराशिनिधानात्मा विज्ञानघनसाधनः ।
 कालौ कल्मषहर्ताऽऽत्मा दुष्टमेच्छविनाशनः ॥ १०६ ॥
 हूं खैं खैं खैं ह्रीं ह्रसौं ह्रौं श्रीं क्लीं त्रीं ह्रीं ह्रीं नमो नमः ।
 स्वाहा सर्वागमाचारी (रो) विचारी परमेश्वरः ॥ १०७ ॥
 काशी माया तथाऽयोध्या मथुरा कान्त्यवन्तिका ।
 निवासी सर्वतीर्थात्मा कोटितीर्थप (प्र)दाश्रयः ॥ १०८ ॥
 गङ्गासागरसिन्धुश्च प्रयागो पुष्करप्रियः ।
 नैमिषी नैमिषारण्यी नैमिषारण्यवासिनः ॥ १०९ ॥
 पुष्करी पुष्कराध्यक्षो कुरुक्षेत्री च कौरवः ।
 गोदावरी गया चैव श्रीगिरिः पर्वताश्रयः ॥ ११० ॥

गुहानिवासी भगवान् शरभः कमलेक्षणः ।
 नृसिंहगर्वहर्ताऽऽत्मा शुद्धाचाररतः सदा ॥ १११ ॥
 सर्वधर्ममयो धीरो सर्वदेव (वेद)मयः शिवः ।
 हीं फट् क्रीं फट् नमः खें फट् मन्त्रानां सिद्धिसम्पदः ॥ ११२ ॥
 इति नाम्नां सहस्राख्यां शरभस्य महात्मनः ।
 पूजाकाले निशित्थे च मध्याह्ने प्रपठेत्रिये ॥ ११३ ॥
 प्रातःकाले च सन्ध्यायां स भवेत्सम्पदां पदम् ।
 भौमावस्यां चतुर्दश्यां संक्रान्तौ रविभौमयोः ॥ ११४ ॥
 यः पठेद्भक्तिसंयुक्तो तस्य सिद्धिर्नसंशयः ।
 शनिमङ्गलवारे च उर्ध्वदृष्टिः पठेन्नरः ॥ ११५ ॥
 स भवेत्पार्वतीपुत्रो सर्वशास्त्रविशारदः ।
 राजानो दासतां यान्ति भवेत्सर्वजनप्रियः ॥ ११६ ॥
 असिताङ्गो रुरुश्चण्डो क्रोधश्चोन्मत्तभैरवः ।
 कपाली भीषणश्चैव स्वयम्भैवभैरवः ॥ ११७ ॥
 ये ये प्रयोगास्तन्त्रेषु तैस्तैसाधय यत्फलम् (तेषु तैस्साधयेत्फलम्) ।
 तत्फलं लभते क्षिप्रं नामसाहस्रपाठतः ॥ ११८ ॥
 भूतप्रेतपिशाचश्च वेताला सिद्धिचेटकाः (सिद्धचेटकाः ।
 ते सर्वे विलयं यान्ति साधकस्यास्य दर्शनात् ॥ ११९ ॥
 सिंहा ऋक्षा वानराश्च व्याघ्रास्सर्पा वराहकाः ।
 गजोष्ट्राकूरसत्त्वाश्रयेचान्येविषधारिणः ॥ १२० ॥
 ते सर्वे विलयं यान्ति साधकास्यास्य दर्शनात् ।
 अष्टम्यां वा चतुर्दश्यां नवम्यां गुरुसंयुतम् (तः) ॥ १२१ ॥
 पूजयेत्परया भक्त्या स भवेत्सम्पदापदम् (भवेयुस्सर्वसम्पदाः) ।
 यो निन्दां कुरुते नित्यं नामसाहस्रपाठके ॥ १२२ ॥
 ते दुष्टा नाशमायान्ति स्वकर्मस्या (स्वकर्मणोऽ)पराधतः ।
 मोहनस्तम्भनाकर्षमारणोच्चाटनादिकम् ॥ १२३ ॥
 पाठमात्रेण सिद्ध्यन्ति एतत्सत्यं न संशयः ।
 श्मशानाङ्गारमाहृत्य (नाङ्गारमादाय) सपर्यां कुजवासरे ॥ १२४ ॥
 साध्य (ध्व)नामलिखेन्मध्ये पीतसूत्रेणवेष्टयेत् ।

निःक्षिपेच्छत्रुभवने तस्य नश्यन्ति सम्पदः ॥ १२५ ॥

पुत्रनाशं कीर्तिनाशं धननाशं गृहक्षयम् ।

क्षयः सर्वकुटुम्बानां भूयात्सत्यं न संशयः ॥ १२६ ॥

गोपनीयमिदं तच्च सद्यः प्रत्ययकारकम् ।

न देयं यस्य कस्यापि दत्त्वा सिद्धिक्षयो भवेत् ॥ १२७ ॥

स्वमातृयोनिवद्गोप्या विद्यैषेत्यागमा जगुः ।

पठनीयमिदं नित्यं आत्मनः श्रेय इच्छता ।

न मुञ्चति गृहं तस्माल्लक्ष्मी वाणी सदैव हि ॥ १२८ ॥

॥ इति श्रीआकाशभैरवकल्पे उमामहेश्वरसंवादे

शरभेश्वरसहस्रनामस्तोत्रं सम्पूर्णम् ॥

Words between parentheses are variations found in different manuscript.

Encoded by Ravin Bhalekar ravibhalekar@hotmail.com

Proofread by Ravin Bhalekar, PSA Easwaran

——
Shri Sharabha Sahasranama Stotram

pdf was typeset on November 22, 2022

——
Please send corrections to sanskrit@cheerful.com

