A LIST OF ALL THE WORKS BY SHRI ADI SHANKARACHARYA

~~~~~~

A list of all the works by Shri Adi Shankaracharya is given below. Even today many scholars wonder how was it possible for Acharya to write so much in a very short lifespan of 32 years. It depicts that he was the greatest scholar and a man on mission to teach & establish the philosophy of Advaita. Though majority of his works concentrate on Advaita, he equally pitches on bhakti since he believed that bhakti was a very essential step for Chitta Shuddhi without which Self-realization was not possible. Hence he composed verses and hymns in praise of every lord, majority of which were concentrated on Vishnu, Shiva and Shakthi. He wanted the people to worship the lord in any form of their wish, the results of which must finally purify their mind and make it fit for self realization. From his life history it is evident that he was blessed by Lord Narasimha, Goddess Saraswati and LordVishvanatha. Hence one can find a true Vaishnava, Shaivaand Shaakta in him. The most highlighting factor is the for Hastamalakeeyam written by Shankaracharya since rarely a Guru has written baashya for the work of his own disciple. Below is the list of works by Shri Adi Shankaracharya which are widely accepted to be his works.

1

BHASHYA GRANTHAS

- 1. Brahma Sutras
- 2. Isavasya Upanishad
- 3. Kena Upanishad
- 4. Katha Upanishad
- 5. Prasna Upanishad
- 6. Mundaka Upanishad
- 7. Mandukya Upanishad
- 8. Mandukya Karida
- 9. Aitareya Upanishad
- 10. Taittireeya Upanishad
- 11. Chhandogya Upanishad
- 12. Brihad Aranyaka Upanishad
- 13. Sree Nrisimha Taapaneeya Upanishad
- 14. Sreemad Bhagawad Geeta
- 15. Sree Vishnu Sahasranama
- 16. Sanat Sujateeyam
- 17. Lalita Tri-satee
- 18. Hastaamalakeeyam

PRAKARANA GRANTHAS

- 19. Viveka Chudamani
- 20. Aparoksh- anubhooti
- 21. Upadesa Sahasri
- 22. Vaakya Vritti
- 23. Swaatma Niroopanam
- 24. Atma-bodha
- 25. Sarva Vedanta Sara Samgraha
- 26. Prabodha Sudhakaram
- 27. Swaatma Prakasika
- 28. Advaita anubhooti
- 29. Brahma anuchintanam
- 30. Prashnouttara Ratnamaalika
- 31. Sadachara anusandhanam
- 32. Yaga Taravali
- 33. Anatmasree Vigarhanam
- 34. Swaroopa anusandhanam
- 35. Pancheekaranam

- 36. Tattwa bodha
- 37. Prouda anubhooti
- 38. Brahma Jnanavali
- 39. Laghu Vakyavritti
- 40. Bhaja Govindam
- 41. Prapancha Saaram

HYMNS AND MEDITATION VERSES

- 42. Sri Ganesa Pancharatnam
- 43. Ganesa Bhujangam
- 44. Subrahmanya Bhujangam
- 45. Siva Bhujangam
- 46. Devi Bhujangam
- 47. Bhavani Bhujangam
- 48. Sree Rama Bhujangam
- 49. Vishnu Bhujangam
- 50. Sarada Bhujangam
- 51. Sivananda Lahari
- 52. Soundarya Lahari
- 53. Ananda Lahari
- 54. Sivapaadaadi kesaanta varnana
- 55. Siva kesaadi padaanta varnana
- 56. Sree Vishnu-paadaadi-kesanta
- 57. Uma maheswara Stotram
- 58. Tripurasundari Vedapada Stotram
- 59. Tripurasundari Manasapooja

- 60. Tripurasundari Ashtakam
- 61. Devi shashti upachara-pooja
- 62. Mantra matruka Pushpamaala
- 63. Kanakadhara Stotram
- 64. Annapoorna Stotram
- 65. Ardhanareshwara Stotram
- 66. Bhramanaamba Ashtakam
- 67. Meenakshi Stotram
- 68. Meenakshi Pancharatnam
- 69. Gouri Dasakam
- 70. Navaratna Malika
- 71. Kalyana Vrishtistavam
- 72. Lalitha Pancharatnam
- 73. Maaya Panchakam
- 74. Suvarna Mala Stuti
- 75. Dasa Sloki
- 76. Veda Sara Siva StotramHara
- 77. Siva Panchaakshara Stotram
- 78. Sivaaparadha Kshamapana

- 79. Dakshinamoorthy Ashtakam
- 80. Dakshinamoorthy Varnamala
- 81. Mrutyunjaya Manasa Pooja Stotram
- 82. Siva Namavali Ashtakam
- 83. Kaala Bhairava Ashtakam
- 84. Shatpadee Stotram
- 85. Siva Panchakshara Nakshatra Mala
- 86. Dwadasa Ling Stotram
- 87. Kasi Panchakam
- 88. Hanumat Pancharatnam
- 89. Lakshmi-Nrisimha Pancharatnam
- 90. Lakshmi-Nrisimha Karunarasa Stotram
- 91. Panduranga Ashtakam
- 92. Achyuta Ashtakam
- 93. Sree Krishna Ashtakam
- 94. Hari Stuti
- 95. Govinda Ashtakam
- 96. Bhagavat Manasa Pooja
- 97. Praata Smarana Stotram

98. Jagannatha Ashtakam	
99. Guruvashtakam	
100. Narmada Ashtakam	
101. Yamuna Ashtakam	
102. Ganga Ashtakam	
103. Manikarnika Ashtakam	
104. Nirguna Manasa Pooja	
105. Eka Sloki	
106. Yati Panchakam	
107. Jeevan Mukta Ananda Lahari	
108. Dhanya Ashtakam	
109. Upadesa (Sadhna) Panchakam	
110. Sata Sloki	
111. Maneesha Panchakam	
112. Advaita Pancharatnam	
113. Nirvana Shatakam	
114.Devyapara-dha kshamapa stotra	

Jaya Jaya Sankara! Hara Hara