

Sri Rudram Laghunyasam

Om aadhaatmaanagm Sivaatmaanag Sree rudraroopam dhyaayEt ||

SuddhasphaTika sankaaSam trinEtram pancha vaktrakam |
gangaadharam daSabhujam sarvaabharaNa bhooShitam ||

neelagreevam SaSaankaankam naaga yagnyOpa veetinam |
vyaaghra charmOttareeyam cha varENyamabhaya pradam ||

kamanDal-vakSha sootraaNaam dhaariNam SoolapaaNinam |
jvalantam pingaLajaTaa Sikhaa muddyOta dhaariNam ||

vRuSha skandha samaarooDham umaa dEhaartha dhaariNam |
amRutEnaaplutam Saantam divyabhOga samanvitam ||

digdEvataa samaayuktam suraasura namaskRutam |
nityam cha SaaSvatam Suddham dhruba-makShara-mavyayam |

sarva vyapina-meeSaanam rudram vai viSvaroopiNam |
Evam dhyaatvaa dvijaH samyak tatO yajanamaarabhEt ||

athaatO rudra snaanaarchanaabhiShEka vidhim vyaa"kShyaasyaamaH |
aadita Eva teerthE snaatvaa udEtya SuchiH
prayatO brahmachaaree Suklavaasaa dEvaabhimukhaH sthitvaa
aatmani dEvataaH sthaapayEt ||

prajananE brahmaa tiShThatu |
paadayOr-viShNustiShThatu |
hastayOr-harastiShThatu |
baahvOrindrastiShTatu |
jaTharEagnistiShThatu |
hRuda'yE SivastiShThatu |
kaNThE vasavastiShThantu |
vaktrE sarasvatee tiShThatu |
naasikayOr-vaayustiShThatu |
nayanayOSchandraadityau tiShTEtaam |
karNayOraSvinau tiShTEtaam |
lalaaTE rudraastiShThantu |
moorthnyaadityaastiShThantu |
Sirasi mahaadEvastiShThatu |
Sikhaayaam vaamadEvaastiShThatu |
pRuShThE pinaakee tiShThatu |
purataH Soolee tiShThatu |
paarSyayOH SivaaSankarau tiShThEtaam |
sarvatO vaayustiShThatu |
tatO bahiH sarvatOgnir-jvaalaamaala-parivRutastiShThatu |
sarvEshvangEShu sarvaa dEvataa yathaasthaanam tiShThantu |
maagm rakShantu |

sarVaN maha jnaN rakShantu|

agnirmE' vaachi SritaH | vaagdhRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

vaayurmE" praaNE SritaH | praaNO hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

sooryO' mE chakShuShi SritaH | chakShur-hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

chandramaa' mE mana'si SritaH | manO hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

diSO' mE SrOtrE" SritaaH | SrOtragn hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

aapOmE rEtasi SritaaH | rEtO hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

pRuthivee mE Saree'rE SritaaH | Saree'ragn hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

OShadhi vanaspatayO' mE lOMa'su SritaaH | lOmaa'ni hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

indrO' mE bale" SritaH | balagn hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

parjanyO' mE moordni SritaH | moordhaa hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

eeSaa'nO mE manyau SritaH | manyur-hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

aatmaa ma' aatmani' SritaH | aatmaa hRuda'yE |
hRuda'yam mayi' | ahamamRutE" | amRutam brahma'Ni |

puna'rma aatmaa punaraayu raagaa"t | punaH' praaNaH punaraakoo'tamaagaa"t |

vaiSvaanarO raSmibhi'r-vaavRudhaanaH |
antasti'ShThatvamRuta'sya gOpaaH ||

asya Sree rudraadhyayaaya praSna mahaamantrasya,
aghOra RuShiH, anuShTup chandaH,
sankarShaNa moorti svaroopO yOsaavaadityaH
paramapuruShaH sa ESha rudrO dEvataa |
namaH SivaayEti beejam |
SivataraaayEti SaktiH |
mahaadEvaayEti keelakam |
Sree saanba sadaaSiva prasaada siddhyarthE japE viniyogaH ||

Om agnihOtraatmanE anguShThaabhyam namaH |

darSapoornmaa saatmanE tarjaneebhyaam namaH |
caatur-maasyaatmanE madhyamaabhyaaam namaH |
nirooDha paSubandhaatmanE anaamikaabhyaaam namaH |
jyotiShTOmaatmanE kaniShThikaabhyaaam namaH |
sarvakratvaatmanE karatala karapRuShThaabhyaaam namaH ||

agnihOtraatmanE hRudayaaya namaH |
darSapoornmaa saatmanE SirasE svaahaa |
caaturmaasyaatmanE Sikhaayai vaShaT |
nirooDha paSubandhaatmanE kavacaaya hum |
jyotiShTOmaatmanE nEtratrayaaya vauShaT |
sarvakratvaatmanE astraayaphaT |
bhoorbhuvassuvarOmiti digbandhaH ||

Dhyaanam

aapaataaLa-nabhaHsthalanta-bhuvana-brahmaaNDa-maavisphurat
jyotiH sphaaTika-linga-mauLi-vilasat-poorNEndu-vaantaamRutaiH |
astOkaapluta-mEka-meeSa-maniSam rudraanu-vaakaanjan
dhyaayE-deepsita-siddhayE dhruvapadam viprObhiShinchE-cchivam ||

brahmaaNDa vyaptadEhaa bhasita himarucaa bhaasamaanaa bhujangaiH
kaNThE kaalaaH kapardaaH kalita-SaSikala-SchaNDa kOdaNDa hastaaH |
tryakShaa rudraakShamaalaH prakaTitavibhavaaH Saanbhavaa moortibhEdaaH
rudraaH Sreerudrasookta-prakaTitavibhavaa naH prayacchantu saukhyam ||

Om gaNaanaa"m tvaa gaNapa'tigm havaamahE kavim ka'veenaamu'pamaSra'vastamam |
jyEshTharaajam brahma'Naam brahmaNaspada aa na'H SRuNvannootibhi'sseeda saada'nam || Om
sree mahaagaNapatayE namaH ||

Sam cha' mE maya'Scha mE priyam cha' mEnukaamaScha' mE kaama'Scha mE saumanasaScha' mE bhadram
cha' mE SrEya'Scha mE vasya'Scha mE yaSa'Scha mE bhaga'Scha mE dravi'Nam cha mE yantaa cha' mE
dhartaa cha' mE kShEma'Scha mE dhRuti'Scha mE viSva'm cha mE maha'Scha mE sanviccha' mE gnyaatra'm
cha mE sooScha' mE prasooScha' mE seera'm cha mE layaScha' ma Rutam cha' mEmRuta'm cha
mEyakShmam cha mEnaa'mayaccha mE jeevaatu'Scha mE deerghaayutvam cha' mEnamitram cha mEbha'yam
cha mE sugam cha' mE Saya'nam cha mE sooShaa cha' mE sudina'm cha mE ||

Om SaantiH SaantiH Saanti'H ||