

dvādaśa jyotirliṅga stotram

laghu stotram

saurāṣṭre somanādhañca śrīsaile mallikārjunam |
ujjayinyāṁ mahākālam oṅkāretvamāmaleśvaram ||
parlyāṁ vaidyanādhañca ḍhākinyāṁ bhīma śaṅkaram |
setubandhetu rāmeśam nāgeśam dārukāvane ||
vāraṇāsyāntu viśveśam trayambakam gautamītaṭe |
himālayetu kedāram gṛhṣṇeśantu viśālakē ||

etāni jyotirliṅgāni sāyaṁ prātaḥ paṭhennarah |
sapta janma kṛtam pāpaṁ smaraṇena vinaśyati ||

sampūrṇa stotram

saurāṣṭradeśe viśade१tirame jyotirmayam candrakalāvatamsam |
bhaktapradānāya kṛpāvatīrṇam tam somanātham śaraṇam prapadye || 1 ||

śrīśailaśrīnge vividhaprasāṅge śeṣādriśrīnge२pi sadā vasantam |
tamarjunam mallikapūrvamenam namāmi saṃsārasamudrasetum || 2 ||

avantikāyām vihitāvatāram muktipradānāya ca sajjanānām |
akālamṛtyoh parirakṣaṇārtham vande mahākālamahāsureśam || 3 ||

kāverikānarmadayoḥ pavitre samāgame sajjanatāraṇāya |
sadaiva māndhātṛpure vasantam oṅkāramīśam śivamekamīde || 4 ||

pūrvottare prajvalikānidhāne sadā vasam tam girijāsametam |
surāsurādhitapādapadmaṁ śrīvaidyanātham tamahaṁ namāmi || 5 ||

yam ḍākiniśākinikāsamāje niṣevyamāṇam piśitāśanaiśca |
sadaiva bhīmādipadaprasiddham tam śaṅkaram bhaktahitam namāmi || 6 ||

śrītāmraparnījalarāsiyoge nibadhyā setum viśikhairasaṅkhayaiḥ |
śrīrāmacandreṇa samarpitam tam rāmeśvarākhyam niyataṁ namāmi || 7 ||

yāmye sadaṅge nagare३tirame vibhūṣitāṅgam vividhaiśca bhogaiḥ |

sadbhaktimuktipradamīśamekam̄ śrīnāganātham̄ śaraṇam̄ prapadye || 8 ||

sānandamānandavane vasantam̄ ānandakandaṁ hatapāpabṛndam̄ |
vārāṇasīnāthamanāthanātham̄ śrīviśvanātham̄ śaraṇam̄ prapadye || 9 ||

sahyādriśīrṣe vimale vasantam̄ godāvaritīrapavitradeśe |
yaddarśanāt pātakam̄ pāśu nāśam̄ prayāti tam̄ tryambakamīśamīde || 10 ||

mahādripārśve ca taṭe ramantaṁ sampūjyamānaṁ satataṁ munīndraiḥ |
surāsurairyakṣa mahoragāḍhyaiḥ kedāramīśam̄ śivamekamīde || 11 ||

ilāpure ramyaviśālake१२_smin samullasantam̄ ca jagadvareṇyam̄ |
vande mahodāratarasvabhāvam̄ ghṛṣṇeśvarākhyam̄ śaraṇam̄ prapadye || 12 ||

jyotirmayadvādaśaliṅgakānām̄ śivātmanām̄ proktamidam̄ krameṇa |
stotram paṭhitvā manujo१३_tibhaktyā phalam tadālokya nijam bhajecca ||

Web Url: <http://www.vignanam.org/veda/dwadasa-jyotirlinga-stotram-english.html>