

Shiv Stuti in Marathi PDF

कैलासराणा शिव चंद्रमौळी ।
फणींद्र माथा मुकुटीं झळाळी ।
कारुण्यसिंधू भवदुःखहारी ।
तुजवीण शंभो मज कोण तारी ॥१॥

रवींदुदानावल पूर्ण भाळीं ।
स्वतेज नेत्रीं तिमीरौघ जाळी ।
ब्रह्मांडधीशा मदनान्तकारी ।
तुजवीण शंभो मज कोण तारी ॥२॥

जटा विभूती उटि चंदनाची ।
कपालमाला प्रित गौतमीची ।
पंचानना विश्वनिवांतकारी ।
तुजवीण शंभो मज कोण तारी ॥३॥

वैराग्य योगी शिव शूलपाणी ।
सदा समाधी निजबोधवाणी ।
उमानिवासा त्रिपुरान्तकारी ।
तुजवीण शंभो मज कोण तारी ॥४॥

उदारमेरु पति शैलजेचा ।
श्रीविश्वनाथ म्हणती सुरांचा ।
दयानिधी तो गजचर्मधारी ।
तुजवीण शंभो मज कोण तारी ॥५॥

ब्रह्मादि वंदी अमरादिनाथ ।
भुजंगमाला धरि सोमकांत ।
गंगा शिरी दोष महविदारी ।
तुजवीण शंभो मज कोण तारी ॥६॥

कपूरगौरी गिरीजा विराजे ।
हळाहळें कंठ निळाच साजे ।
दारिद्र्य दुःख स्मरणें निवारी ।
तुजवीण शंभो मज कोण तारी ॥७॥

SHRISHIV
LISA

स्मशानक्रीडा करिता सुखावे ।
तो देवचूडामणि कोण आहे ।
उदासमूर्ती जटाभस्मधारी ।
तुजवीण शंभो मज कोण तारी ॥८॥

भूतादिनाथ अरि अंतकाचा ।
तो स्वामि माझा ध्वज शांभवाचा ।
राजा महेश बहुबाहुधारी ।
तुजवीण शंभो मज कोण तारी ॥९॥

नंदी हराचा हर नंदिकेश ।
श्रीविश्वनाथ म्हणती सुरेश ।
सदाशिव व्यापक तापहारी ।
तुजवीण शंभो मज कोण तारी ॥१०॥

भयानक भीम विक्राळ नग्न ।
लीलाविनोदें करि काम भग्न ।
तो रुद्र विश्वंभर दक्ष मारी ।
तुजवीण शंभो मज कोण तारी ॥११॥

इच्छा हराची जग हे विशाळ ।
पाळी रची तो हरि ब्रह्मगोळ ।
उमापती भैरव विघ्नहारी ।
तुजवीण शंभो मज कोण तारी ॥१२॥

भागीरथीतीर सदा पवित्र ।
जेथें असे तारक ब्रह्ममंत्र ।
विश्वेश विश्वंभर त्रिनेत्रधारी ।
तुजवीण शंभो मज कोण तारी ॥१३॥

प्रयाग वेणी सकळा हराच्या ।
पदारविंदी वहाती हरीच्या ।
मंदाकिनी मंगल मोक्षकारी ।
तुजवीण शंभो मज कोण तारी ॥१४॥

कीर्ती हराची स्तुती बोलवेना ।
कैवल्यदाता मनुजा कळेना ।
एकाग्रनाथ विष अंगिकारी ।
तुजवीण शंभो मज कोण तारी ॥१५॥

SHRI SHIV
LISA

सर्वतरी व्यापक जो नियंता ।
तो प्राणलिंगाजवळी महंता ।
अंकी उमा ते गिरिरुपधारी ।
तुजवीण शंभो मज कोण तारी ॥१६॥

सदा तपस्वी असे कामधेनु ।
सदा सतेज शतकोटी भानू ।
गौरीपती जो सदा भस्मधारी ।
तुजवीण शंभो मज कोण तारी ॥१७॥

कर्पूरगौर स्मरल्या विसावा ।
चिंता हरी जो भजकां सदैवा ।
अंती स्वहितसुचना विचारी ।
तुजवीण शंभो मज कोण तारी ॥१८॥

विरामकाळी विकळे शरीर ।
उदास चित्तीं न धरीच धीर ।
चिंतामणी चिंतनि चित्तहारी ।
तुजवीण शंभो मज कोण तारी ॥१९॥

सुखावसानीं सकळें सुखाची ।
दुःखावसानी टळती जगाचीं ।
देहावसानी धरणी थरारी ।
तुजवीण शंभो मज कोण तारी ॥२०॥

अनुहतशब्द गगनी न माय ।
तिचेनि नादें भव शून्य होय ।
कथा निजांगे करुणा कुमारी ।
तुजवीण शंभो मज कोण तारी ॥२१॥

शांतिस्वलीला वदनीं विलासे ।
ब्रह्मांडगोळीं असुनी न दिसे ।
भिल्ली भवानी शिवब्रह्मचारी ।
तुजवीण शंभो मज कोण तारी ॥२२॥

पीतांबरें मंडित नाभि ज्याची ।
शोभा जडीत वरि किंकिणींची ।

SHIV
CHALISA

श्रीवेददत्त दुरितान्तकारी ।
तुजवीण शंभो मज कोण तारी ॥२३॥

जिवाशिवांची जडली समाधी ।
विटला प्रपंची तुटली उपाधी ।
शुद्धस्वरे गर्जती वेद चारी ।
तुजवीण शंभो मज कोण तारी ॥२४॥

निदान कुंभ भरला अभंग ।
पहा निजांगे शिव ज्योतिर्लिंग ।
गंभीर धीर सुरचक्रधारी ।
तुजवीण शंभो मज कोण तारी ॥२५॥

मंदार बिल्वें बकुलें सुवासी ।
माला पवित्र वहा शंकरासी ।
काशीपुरी भैरव विश्व तारी ।
तुजवीण शंभो मज कोण तारी ॥२६॥

जाई जुई चंपक पुष्पजाती ।
शोभे गळा मालतिमाळ हातीं ।
प्रतापसूर्य शरचापधारी ।
तुजवीण शंभो मज कोण तारी ॥२७॥

अलक्ष्यमुद्रा श्रवणी प्रकाशे ।
संपूर्ण शोभा वदनीं विकासे ।
नेई सुपंथे भवपैलतारी ।
तुजवीण शंभो मज कोण तारी ॥२८॥

नागेशनामा सकळां जिह्वाळा ।
मना जप रे शिवयंत्रमाळा ।
पंचाक्षरी ध्यानगुहा विहारी ।
तुजवीण शंभो मज कोण तारी ॥२९॥

एकान्ति ये रे गुरुराजस्वामी ।
चैतन्यरूपी शिव सूखनामी ।
शिणलों दयाळा बहुसाळ भारी ।
तुजवीण शंभो मज कोण तारी ॥३०॥

शास्त्राभ्यास नको व्रतें मख नका तीव्रें तपें ती नको ।
काळाचें भय मानसीं धरु नको दुष्टांस शंकू नका ।
ज्याचीया स्मरणें पतीत तरती तो शंभु सोडूं नको ॥३१॥

From here you can download Shiv Stuti in other Languages shrishivchalisa.com

SHRI SHIV
CHALISA