

SRI RUDRAM LAGHUNYASAM

ōṁ athātmānagm̄ śivātmānam̄ śrī rudrarūpa-ndhyāyēt ॥

śuddhasphaṭika saṅkāśa-ntrinētra-mpañcha vaktrakam ॥
gaṅgādhara-ndaśabhujaṁ sarvābharaṇa bhūṣitam ॥

nīlagrīvam̄ śaśāṅkāṅka-nnāga yajñōpa vītinam ॥
vyāghra charmōttarīya-ñcha varēnyamabhaya pradam ॥

kamaṇḍal-vakṣa sūtrāṇā-ndhāriṇam̄ śūlapāṇinam ॥
jvalanta-mpiṅgalajaṭā śikhā muddyōta dhāriṇam ॥

vṛṣa skandha samārūḍham̄ umā dēhārtha dhāriṇam ॥
amṛtēnāplutam̄ śānta-ndivyabhōga samanvitam ॥

digdēvatā samāyuktam̄ surāsura namaskṛtam ॥
nitya-ñcha śāśvataṁ śuddha-ndhruva-makṣara-mavyayam ॥
sarva vyāpina-mīśānam̄ rudram̄ vai viśvarūpiṇam ॥
ēva-ndhyātvā dvija-ssamya-ktatō yajanamārabhēt ॥

athātō rudra snānārchanābhiṣēka vidhim̄ vyākṣyāsyāmah ॥
ādita ēva tīrthē snātvā,
udētya śuchiḥ prayatō brahmachārī śuklavāsā dēvābhimukha-ssthītvā,
ātmani dēvatā-ssthāpayēt ॥

prajanānē brahmā tiṣṭhatu ॥
pādayōrvīṣṇustiṣṭhatu ॥
hastayōrharastiṣṭhatu ॥
bāhvōrindrastiṣṭhatu ॥
jātharē-‘agnistiṣṭhatu ॥
hṛdāyē śivastiṣṭhatu ॥
kaṇṭhē vasavastiṣṭhantu ॥
vaktrē sarasvatī tiṣṭhatu ॥
nāsikayō-rvāyustiṣṭhatu ॥
nayanayō-śchandrādityau tiṣṭetām ॥
karṇayōraśvinau tiṣṭetām ॥
lalātē rudrastiṣṭhantu ॥
mūrthnyādityāstiṣṭhantu ॥

śīrasi mahādēvastiṣṭhatu ॥
śikhāyāṁ vāmadēvāstiṣṭhatu ॥
prṣṭhē piṇākī tiṣṭhatu ॥
purata-śśūlī tiṣṭhatu ॥
pārśvayō-śśivāśāṅkarau tiṣṭhētām ॥
sarvatō vāyustiṣṭhatu ॥
tatō bahi-ssarvatō-'gnirjvālāmālā-parivṛtastiṣṭhatu ॥
sarvēṣvaṅgēṣu sarvā dēvatā yathāsthāna-ntiṣṭhantu ॥
māgm̄ rakṣantu ॥

agnirmē vāchi śrītaḥ ॥ vāghṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
vāyurmē prāṇē śrītaḥ ॥ prāṇō hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
sūryō mē chakṣuṣi śrītaḥ ॥ chakṣurhṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
chāndramā mē manāsi śrītaḥ ॥ manō hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥
amṛta-
mbrahmāṇi ॥
diśō mē śrōtrē śrītaḥ ॥ śrōtrāgṛm̄ hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
āpōmē rētasi śrītaḥ ॥ rētō hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
pṛthīvī mē śarīrē śrītā ॥ śarīragṛm̄ hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
ōṣadhi vāṇaspatayō mē lōmāsu śrītaḥ ॥ lōmāṇi hṛdāyē ॥ hṛdāya-mmayī ॥
ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
indrō mē balē śrītaḥ ॥ balāgṛm̄ hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
pārjanyō mē mūrdni śrītaḥ ॥ mūrdhā hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥
amṛta-
mbrahmāṇi ॥
īśānō mē mānyau śrītaḥ ॥ mānyurhṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
ātmā mā ātmanī śrītaḥ ॥ ātmā hṛdāyē ॥ hṛdāya-mmayī ॥ ḥamamṛtē ॥ amṛta-
mbrahmāṇi ॥
punārma ātmā punārāyū rāgāt ॥ punaḥ prāṇaḥ punārākūṭamāgāt ॥ vajśvānārō
raśmibhīrvāvṛdhānah ॥ ḥantastiṣṭhatvamṛtāsyā gopāḥ ॥

asya śrī rudrādhyāya praśna mahāmantrasya,
aghōra ṣiḥ,
anuṣṭu-pChandah,
saṅkarṣaṇa mūrti svarūpō yō-'sāvādityaḥ paramapuruṣa-ssa ēṣa rudrō dēvatā ॥

nama-śśivāyēti bījam ॥
śivatarāyēti śaktih ॥
mahādēvāyēti kīlakam ॥
śrī sāmba sadāśiva prasāda siddhyarthē japē viniyōgaḥ ॥

ōm agnihōtrātmanē aṅguṣṭhābhya-nnamah ॥
darśapūrṇa māsātmanē tarjanībhya-nnamah ॥
chāturmāsyātmanē madhyamābhya-nnamah ॥
nirūḍha paśubandhātmanē anāmikābhya-nnamah ॥
jyotiṣṭomātmanē kaniṣṭhikābhya-nnamah ॥
sarvakratvātmanē karatala karapṛṣṭhābhya-nnamah ॥

agnihōtrātmanē hṛdayāya namah ॥
darśapūrṇa māsātmanē śirasē svāhā ॥
chāturmāsyātmanē śikhāyai vaṣat ॥
nirūḍha paśubandhātmanē kavachāya hum ॥
jyotiṣṭomātmanē nētratrayāya vauṣat ॥
sarvakratvātmanē astrāyaphaṭ ॥ bhūrbhuvassuvarōmiti digbandhaḥ ॥

dhyānam

āpātāla-nabhasthalānta-bhuvana-brahmāṇḍa-māvisphurat-
jyōti-ssphāṭika-liṅga-mauḍi-vilasat-pūrṇēndu-vāntāmṛtaih ॥
astōkāpluta-mēka-mīśa-maniśam rudrānu-vākāñjapan
dhyāyē-dīpsita-siddhayē dhruvapadaṁ vīprō-'bhiṣiñchē-chchivam ॥

brahmāṇḍa vyāptadēhā bhasita himaruchā bhāsamānā bhujāṅgaiḥ
kaṇṭhē kālāḥ kapardāḥ kalita-śaśikalā-śchaṇḍa kōdaṇḍa hastāḥ ॥
tryakṣā rudrākṣamālāḥ prakaṭitavibhavā-śśāmbhavā mūrtibhēdāḥ
rudrā-śśrīrudrasūkta-prakaṭitavibhavā naḥ prayachchantu sauhyam ॥

ō-ṅgāṇānā-ntvā gāṇapātiṁ havāmahē kāvi-ṅkāvīnāmūpāmaśrāvastamam ॥
jyēṣṭharāja-mbrahmāṇā-mbrahmaṇaspadā ā nā-śśrīvannūtibhīssīdā sādānam ॥
mahāgaṇapatayē namah ॥

śa-ñchā mē mayāścha mē priya-ñchā mē-'nukāmaśchā mē kāmāścha mē
saumanasāśchā mē bhādra-ñchā mē śrēyāścha mē vasyāścha mē yaśāścha mē
bhagāścha mē dravīṇa-ñchā mē yantā chā mē dhṛtā chā mē kṣemāścha mē dhṛtiścha
mē viśvā-ñchā mē mahāścha mē saṃvichchā mē jñātrā-ñchā mē sūśchā mē prasūśchā
mē sīrā-ñchā mē lāyaśchā ma ḥta-ñchā mē-'mṛtā-ñchā mē-'yakṣma-ñchā mē-
'nāmayachcha mē jīvātūścha mē dīrghāyutva-ñchā mē-'namītra-ñchā mē-'bhāya-ñchā
mē sūga-ñchā mē śayāna-ñchā mē sūṣā chā mē sūdinā-ñchā mē ॥

ōm śāntī-śśāntī-śśāntīḥ ॥

Sri Amritananda Natha Guruvu Garu, Amrita Nilayam, Gowravaram Village & Post, Kavali Mandal, Nellore District, Andhra Pradesh.
Phone Number: +91 9493475515 | www.amritanilayam.org