
Bibliographic Guides

Śaṅkarācārya's Collected Works: An Annotated Bibliography of Published Editions in Sanskrit

Eastern Tradition Research Institute

Eastern Tradition Research Institute's *Bibliographic Guides* are compiled and annotated by David Reigle, in collaboration with Nancy Reigle, who are solely responsible for their content.

Śaṅkarācārya's Collected Works: Bibliography

The first published collection of Śaṅkarācārya's works, to my knowledge, was an edition of his miscellaneous works. His major commentaries (*bhāṣya*), those on the *Brahma-sūtra*, the *Upaniṣads*, and the *Bhagavad-gītā*, had been earlier published individually. Here, for the first time, was collected together his other well-known works, in four volumes. There seems to be only one set of these volumes in North America, at the Harvard University Library. My listing is based on a microfilm copy from the India Office Library, London.

Sri-Sankaracharya's Miscellaneous Works, 4 vols., ed. A. Mahadeva Sastri and K. Rangacharya. Mysore: Government Branch Press, 1898-1899; Government Oriental Library Series, Bibliotheca Sanskrita, 19-22.

vol. 1:

Viṣṇu-sahasra-nāma-stotra

Sanat-sujātiya

vol. 2:

Aparokṣānubhūti

Śata-ślokī

Hari-stuti

Daśa-ślokī

vol. 3:

Upadeśa-sāhasrī

vol. 4:

Ātma-bodha

Viveka-cūḍāmaṇi

Vākyā-vṛtti

Svātmā-nirūpaṇa

Yoga-tārāvalī

Sarva-vedānta-siddhānta-sāra-saṅgraha

The next published collection of Śaṅkarācārya's works has become the standard one, even though published in 1910, since no other large collection has appeared, and since it has been reprinted in two other forms (see below). It includes his major commentaries as well as his other works. There seem to be only four sets of these volumes in North America. My listing is based on an examination of the sets held in the Yale University Library and the University of Chicago Library. Other sets are held at Columbia University Library and Library of Congress.

The Works of Sri Sankaracharya [Memorial Edition], 20 vols.,
Srirangam: Sri Vani Vilas Press, 1910

1. Brahmasutra-bhashya
2. Brahmasutra-bhashya
3. Brahmasutra-bhashya
4. Upanishad-bhashya, vol. 1: Isa, Kena [2], Katha, Prasna
5. Upanishad-bhashya, vol. 2: Mundaka, Mandukya, Aitareya
6. Upanishad-bhashya, vol. 3: Taittiriya, Chhandogya 1-3
7. Upanishad-bhashya, vol. 4: Chhandogya 4-8
8. Upanishad-bhashya, vol. 5: Brihadaranyaka 1-2
9. Upanishad-bhashya, vol. 6: Brihadaranyaka 3-4
10. Upanishad-bhashya, vol. 7: Brihadaranyaka 5-6,
 Nrisimhapurvatapani
11. Bhagavad-Gita-bhashya, vol. 1: chaps. 1-9
12. Bhagavad-Gita-bhashya, vol. 2: chaps. 10-18
13. Vishnusahasranama and Sanatsujatiya Bhashyas
14. Vivekachudamani, Upadeshasahasri
15. Miscellaneous Prakaranas (Prakaraṇa Prabandhāvalih),
 vol. 1: Aparokshanubuti, Vakyavritti, Svatmanirupanam,
 Atmabodha, Sataslokee, Dasaslokee,
 Sarvavedantasiddhantasarasangraha
16. Miscellaneous Prakaranas (Prakaraṇa Prabandhāvalih),
 vol. 2: Prabodhasudhakara, etc. [25 works]
17. Stotras, vol. 1 [30 works]
18. Stotras, vol. 2 [35 works, plus Lalita Trisatistotra Bhashya]
19. Prapanchasara, vol. 1
20. Prapanchasara, vol. 2

After the 1910 twenty-volume set had been out of print for some time, the texts comprising it were retypeset and published as an eleven-volume set, called a second edition (*dviṭīyāvṛtti*). It did not include the *Prapañca-sāra*, but did include a new work, the *Adhyātma-paṭala-bhāṣya*, discovered after the publication of the first edition. At least nine libraries in North America have this set, although they usually lack volumes 1, 2, and 7. So I have not actually seen these three volumes. Also, at least one of the volumes in this set, volume 11, was reprinted more than once. The copy in our archives is the fourth edition, dated 1972.

Śrīśāṃkaragranthāvalīḥ, 11 vols., 2nd ed., Śrīraṅgam:
Śrīvāṇīvilāsamudrāyantrālayah, [no date (1952?-1962?)]

1. Brahmasūtrabhāṣyam, part 1
2. Brahmasūtrabhāṣyam, part 2
3. Upaniṣadbhāṣyam, part 1: Īśa, Kena [2], Kaṭha, Taittirīya, Muṇḍaka
4. Upaniṣadbhāṣyam, part 2: Praśna, Māṇḍūkya, Aitareya, Nr̥siṃhapūrvatāpanīya
5. Upaniṣadbhāṣyam, part 3: Chāndogya
6. Upaniṣadbhāṣyam, part 4: Bṛhadāraṇyaka 1-2
7. Upaniṣadbhāṣyam, part 5: Bṛhadāraṇyaka 3-6
8. Bhagavadgītābhāṣyam
9. Laghubhāṣyāni [5 works]: on Viṣṇusahasranāmastontra,
Sanatsujātiya, Lalitātriśatī, Hastāmalakiya, Adhyātmapaṭala
10. Prakaraṇāni [9 works]: Vivekacūḍāmani, Upadeśasahasrī,
Sarvavedāntasiddhāntasārasaṁgraha, Aparokṣānubhūti,
Ātmabodha, Pañcikaraṇa, Prabodhasudhākara, Śataślokī,
Svātmanirūpaṇa
11. Stotrāṇi [65 works], Laghuprakaraṇāni ca [24 works]

After the eleven-volume set in turn went out of print, the texts of the original twenty-volume set were rearranged and published as a ten-volume set. According to my comparison, the texts were photographically reproduced from the 1910 edition rather than retypeset, even though given different pagination. This is relevant for text-critical studies. The new work from the second edition, the *Adhyātma-paṭala-bhāṣya*, was also included. Since this is the edition now available, and since they all include the same works (with the exception just noted), I have taken this edition for the standard of reference. Each of the *stotras* and *prakaranas* have here been listed, numbered, and alphabetized.

Complete Works of Sri Sankaracharya in the original Sanskrit,
10 vols., Madras: Samata Books, 1981-1983; reprint 1999 [with
the city name now changed from Madras to Chennai]

1. Stotras [65 texts]*
2. Miscellaneous Prakaranas [30 texts]**
3. Upadesharachanavali (Vivekachudamani, Upadesasahasri,
Sarvavedantasiddhantasara sangraha)
4. Prapanchasara
5. Laghu Bhashyas (Vishnusahasranamastotrabbhashyam,
Sanatsujatiyabhashyam, Lalitatrishatibhashyam,
Hastamalakiyabhashyam, Adhyatmapatalabhashyam)
6. Bhagavad-Gita-Bhashya
7. Brahmasutra Bhashya
8. Commentaries on the Upanishads (Isa, Kena [2], Katha,
Prasna, Mundaka, Mandukya, Aitareya, Taittiriya,
Nrisimhapurvatapani)
9. Chandogyopanishad Bhashya
10. Brihadaranyakopanishad Bhashya

*Stotras:

1. Gaṇeśa-pañca-ratnam, pp. 1-2
2. Gaṇeśa-bhujāṅgam, pp. 3-4
3. Subrahmanya-bhujāṅgam, pp. 6-14

4. Śiva-bhujaṅgam, pp. 15-25
5. Śivānanda-laharī, pp. 26-51
6. Śiva-pādādi-keśānta-varṇana-stotram, pp. 52-62
7. Śiva-keśādi-pādānta-varṇana-stotram, pp. 63-70
8. Veda-sāra-śiva-stotram, pp. 71-73
9. Śivāparādhakaṣamāpaṇa-stotram, pp. 74-78
10. Suvarṇa-mālā-stutiḥ, pp. 79-91
11. Daśa-slokī-stutiḥ, pp. 92-94
12. Dakṣinā-mūrti-varṇa-mālā-stotram, pp. 95-101
13. Śrī-dakṣinā-mūrty-aṣṭakam, pp. 102-104
14. Śrī-mṛtyuñjaya-mānasika-pūjā-stotram, pp. 105-115
15. Śiva-nāmāvaly-aṣṭakam, pp. 116-118
16. Śiva-pañcākṣara-stotram, pp. 119-120
17. Umā-maheśvara-stotram, pp. 121-124
18. Saundarya-laharī, pp. 125-150
19. Devī-bhujaṅga-stotram, pp. 151-158
20. Ānanda-laharī, pp. 159-164
21. Tri-pura-sundarī-veda-pāda-stotram, pp. 165-185
22. Tri-pura-sundarī-mānasa-pūjā-stotram, pp. 186-217
23. Devī-catuh-ṣaṣṭy-upacāra-pūjā-stotram, pp. 218-235
24. Tri-pura-sundary-aṣṭakam, pp. 236-238
25. Lalitā-pañca-ratnam, pp. 239-240
26. Kalyāṇa-vṛṣṭi-stavaḥ, pp. 241-242
27. Nava-ratna-mālikā, pp. 243-248
28. Mantra-mātrikā-puṣpa-mālā-stavaḥ, pp. 249-253
29. Gaurī-daśakam, pp. 254-256
30. Bhavāni-bhujaṅgam, pp. 257-262
31. Hanumat-pañca-ratnam, pp. 263-264
32. Śrī-rāma-bhujaṅga-prayāta-stotram, pp. 265-272
33. Lakṣmī-nṛsiṁha-pañca-ratnam, pp. 273-274
34. Lakṣmī-nṛsiṁha-karuṇā-rasa-stotram, pp. 275-279
35. Śrī-viṣṇu-bhujaṅga-prayāta-stotram, pp. 280-283
36. Viṣṇu-pādādi-keśānta-stotram, pp. 284-297
37. Pāṇḍu-raṅgāṣṭakam, pp. 298-300
38. Acyutāṣṭakam, pp. 301-303
39. Kṛṣṇāṣṭakam, pp. 304-306
40. Hari-stutiḥ, pp. 307-317
41. Govindāṣṭakam, pp. 318-320

42. Bhagavan-mānasa-pūjā, pp. 321-323
43. Moha-mudgarah, pp. 324-331
44. Kanaka-dhārā-stotram, pp. 332-336
45. Annapurṇāṣṭakam, pp. 337-340
46. Mīnākṣī-pañca-ratnam, pp. 341-342
47. Mīnākṣī-stotram, pp. 343-345
48. Dakṣinā-mūrti-stotram, pp. 346-350
49. Kāla-bhairavāṣṭakam, pp. 351-353
50. Narmadāṣṭakam, pp. 354-356
51. Yamunāṣṭakam [1], pp. 357-359
52. Yamunāṣṭakam [2], pp. 360-362
53. Gaṅgāṣṭakam, pp. 363-365
54. Maṇi-karṇikāṣṭakam, pp. 366-368
55. Nirguṇa-mānasa-pūjā, pp. 369-373
56. Prātah-smaraṇa-stotram, pp. 374-375
57. Jagan-nāthāṣṭakam, pp. 376-378
58. Śat-padi-stotram, pp. 379-380
59. Bhramarāmbāṣṭakam, pp. 381-383
60. Śiva-pañcākṣara-nakṣatra-mālā-stotram, pp. 384-391
61. Dvādaśa-liṅga-stotram, pp. 392-395
62. Ardha-nārīśvara-stotram, pp. 396-398
63. Śāradā-bhujaṅga-prayātāṣṭakam, pp. 399-401
64. Gurv-aṣṭakam, pp. 402-404
65. Kāśī-pañcakam, pp. 405-406

Stotras listed in English alphabetical order:

- Acyutāṣṭakam, 38. pp. 301-303
- Ānanda-laharī, 20. pp. 159-164
- Annapurṇāṣṭakam, 45. pp. 337-340
- Ardha-nārīśvara-stotram, 62. pp. 396-398
- Bhagavan-mānasa-pūjā, 42. pp. 321-323
- Bhavānī-bhujaṅgam, 30. pp. 257-262
- Bhramarāmbāṣṭakam, 59. pp. 381-383
- Dakṣinā-mūrti-stotram, 48. pp. 346-350
- Dakṣinā-mūrti-varṇa-mālā-stotram, 12. pp. 95-101
- Daśa-ślokī-stutih, 11. pp. 92-94

- Devi-bhujaṅga-stotram, 19. pp. 151-158
Devī-catuh-ṣaṣṭy-upacāra-pūjā-stotram, 23. pp. 218-235
Dvādaśa-liṅga-stotram, 61. pp. 392-395
Gaṇeśa-bhujaṅgam, 2. pp. 3-4
Gaṇeśa-pañca-ratnam, 1. pp. 1-2
Gaṅgâṣṭakam, 53. pp. 363-365
Gaurī-daśakam, 29. pp. 254-256
Govindāṣṭakam, 41. pp. 318-320
Gurv-aṣṭakam, 64. pp. 402-404
Hanumat-pañca-ratnam, 31. pp. 263-264
Hari-stutiḥ, 40. pp. 307-317
Jagan-nāthāṣṭakam, 57. pp. 376-378
Kāla-bhairavāṣṭakam, 49. pp. 351-353
Kalyāṇa-vṛṣṭi-stavah, 26. pp. 241-242
Kanaka-dhārā-stotram, 44. pp. 332-336
Kāśī-pañcakam, 65. pp. 405-406
Kṛṣṇāṣṭakam, 39. pp. 304-306
Lakṣmī-nṛsiṁha-karuṇā-rasa-stotram, 34. pp. 275-279
Lakṣmī-nṛsiṁha-pañca-ratnam, 33. pp. 273-274
Lalitā-pañca-ratnam, 25. pp. 239-240
Maṇi-karṇikāṣṭakam, 54. pp. 366-368
Mantra-mātrikā-puṣpa-mālā-stavah, 28. pp. 249-253
Minākṣī-pañca-ratnam, 46. pp. 341-342
Minākṣī-stotram, 47. pp. 343-345
Moha-mudgarah, 43. pp. 324-331
Narmadāṣṭakam, 50. pp. 354-356
Nava-ratna-mālikā, 27. pp. 243-248
Nirguṇa-mānasa-pūjā, 55. pp. 369-373
Pāṇḍu-raṅgāṣṭakam, 37. pp. 298-300
Prātah-smaraṇa-stotram, 56. pp. 374-375
Śāradā-bhujaṅga-prayātāṣṭakam, 63. pp. 399-401
Ṣaṭ-padi-stotram, 58. pp. 379-380
Saundarya-laharī, 18. pp. 125-150
Śiva-bhujaṅgam, 4. pp. 15-25
Śiva-keśādi-pādānta-varṇana-stotram, 7. pp. 63-70
Śiva-nāmāvaly-aṣṭakam, 15. pp. 116-118
Śivānanda-laharī, 5. pp. 26-51
Śiva-pādādi-keśānta-varṇana-stotram, 6. pp. 52-62

- Śiva-pañcākṣara-nakṣatra-mālā-stotram, 60. pp. 384-391
 Śiva-pañcākṣara-stotram, 16. pp. 119-120
 Śivāparādha-kṣamāpaṇa-stotram, 9. pp. 74-78
 Śrī-dakṣiṇā-mūrtya-aṣṭakam, 13. pp. 102-104
 Śrī-mṛtyuñjaya-mānasika-pūjā-stotram, 14. pp. 105-115
 Śrī-rāma-bhujaṅga-prayāta-stotram, 32. pp. 265-272
 Śrī-viṣṇu-bhujaṅga-prayāta-stotram, 35. pp. 280-283
 Subrahmaṇya-bhujaṅgam, 3. pp. 6-14
 Suvarṇa-mālā-stutih, 10. pp. 79-91
 Tri-pura-sundarī-mānasa-pūjā-stotram, 22. pp. 186-217
 Tri-pura-sundarī-veda-pāda-stotram, 21. pp. 165-185
 Tri-pura-sundary-aṣṭakam, 24. pp. 236-238
 Umā-maheśvara-stotram, 17. pp. 121-124
 Veda-sāra-śiva-stotram, 8. pp. 71-73
 Viṣṇu-pādādi-keśānta-stotram, 36. pp. 284-297
 Yamunāṣṭakam [1], 51. pp. 357-359
 Yamunāṣṭakam [2], 52. pp. 360-362

**Miscellaneous Prakaraṇas:

1. Prabodha-sudhākarah, pp. 3-39, 257 verses
2. Svātma-prakāśikā, pp. 43-52, 68 verses
3. Manīṣā-pañcakam, pp. 55-56, 5 verses
4. Advaita-pañca-ratnam, pp. 59-60, 5 verses
5. Nirvāṇa-ṣaṭkam, pp. 63-64, 6 verses
6. Advaitānubhūtiḥ, pp. 67-77, 84 verses
7. Brahmānucintanam, pp. 81-84, 29 verses
8. Praśnottara-ratna-mālikā, pp. 87-104, 67 verses
9. Sad-ācārānusamdhānam, pp. 107-114, 55 verses
10. Yoga-tārāvalī, pp. 117-124, 29 verses
11. Upadeśa-pañcakam, pp. 127-128, 5 verses
12. Dhanyāṣṭakam, pp. 131-133, 8 verses
13. Jivanmuktānanda-laharī, pp. 137-141, 17 verses
14. Anātma-śrī-vigarhaṇa-prakaraṇam, pp. 145-149, 18 verses
15. Svarūpānusamdhānam, pp. 153-155, 9 verses
16. Yati-pañcakam, pp. 159-160, 5 verses
17. Pañcikaraṇam, pp. 163-164, prose

18. Tattvôpadeśah, pp. 167-178, 87 verses
19. Eka-ślokī, p. 179, 1 verse
20. Māyā-pañcakam, pp. 183-184, 5 verses
21. Praudhânbhūtiḥ, pp. 187-191, 17 verses
22. Brahma-jñānâvalī-mälā, pp. 195-198, 21 verses
23. Laghu-vākyā-vṛttiḥ, pp. 201-205, 18 verses
24. Nirvāṇa-mañjarī, pp. 209-212, 12 verses
25. Aparokṣānubhūtiḥ, pp. 215-233, 144 verses
26. Vākyā-vṛttiḥ, pp. 237-244, 53 verses
27. Svātma-nirūpaṇam, pp. 247-266, 154 verses
28. Ātma-bodhaḥ, pp. 269-278, 68 verses
29. Śata-ślokī, pp. 281-306, 101 verses
30. Daśa-ślokī, pp. 309-311, 10 verses

Prakaraṇas listed in English alphabetical order:

- Advaitânbhūtiḥ, 6. pp. 67-77, 84 verses
Advaita-pañca-ratnam, 4. pp. 59-60, 5 verses
Anātma-śrī-vigarhaṇa-prakaraṇam, 14. pp. 145-149, 18 verses
Aparokṣānubhūtiḥ, 25. pp. 215-233, 144 verses
Ātma-bodhaḥ, 28. pp. 269-278, 68 verses
Brahma-jñānâvalī-mälā, 22. pp. 195-198, 21 verses
Brahmānucintanam, 7. pp. 81-84, 29 verses
Daśa-ślokī, 30. pp. 309-311, 10 verses
Dhanyāṣṭakam, 12. pp. 131-133, 8 verses
Eka-ślokī, 19. p. 179, 1 verse
Jīvanmuktânanda-laharī, 13. pp. 137-141, 17 verses
Laghu-vākyā-vṛttiḥ, 23. pp. 201-205, 18 verses
Maṇīṣā-pañcakam, 3. pp. 55-56, 5 verses
Māyā-pañcakam, 20. pp. 183-184, 5 verses
Nirvāṇa-mañjarī, 24. pp. 209-212, 12 verses
Nirvāṇa-ṣaṭkam, 5. pp. 63-64, 6 verses
Pañcikaraṇam, 17. pp. 163-164, prose
Prabodha-sudhākaraḥ, 1. pp. 3-39, 257 verses
Praśnottara-ratna-mälīkā, 8. pp. 87-104, 67 verses
Praudhânbhūtiḥ, 21. pp. 187-191, 17 verses
Sad-ācārānusamṛdhānam, 9. pp. 107-114, 55 verses

- Śata-śloki, 29. pp. 281-306, 101 verses
 Svarūpānusamṛdhānam, 15. pp. 153-155, 9 verses
 Svātma-nirūpaṇam, 27. pp. 247-266, 154 verses
 Svātma-prakāśikā, 2. pp. 43-52, 68 verses
 Tattvōpadeśah, 18. pp. 167-178, 87 verses
 Upadeśa-pañcakam, 11. pp. 127-128, 5 verses
 Vākyā-vṛttih, 26. pp. 237-244, 53 verses
 Yati-pañcakam, 16. pp. 159-160, 5 verses
 Yoga-tārāvalī, 10. pp. 117-124, 29 verses

We thus have a total of 118 works, counting the two *Kena Upaniṣad bhāsyas* separately, in this collection. Both Indian and Western scholars agree that many of these works must have been written by later Śaṅkarācāryas rather than the original or Ādi Śaṅkarācarya. But there is no agreement on which ones are genuinely his. Moreover, there are many other texts attributed to Śaṅkarācarya that are not found in this collection, some of which may have been written by Ādi Śaṅkarācarya. So it is not a definitive collection of his writings. Nor does it lay any claim to being a critical edition. Its readings can often be improved by comparison with other printed editions and manuscripts. It is simply the standard collection we have at present.

Another collection of Śaṅkarācārya's works was published in four volumes, culminating in the 1925 fourth volume called *Minor Works*. For the first three of these volumes, containing the *Bhagavad-gītā-bhāṣya*, the *Upaniṣad-bhāṣyas*, and the *Brahma-sūtra-bhāṣya*, I do not have accurate bibliographic data, since two of them do not seem to be found in any North American library, while the third is found here only in the second edition:

The Upanishadbhashya, ed. Hari Raghunath Bhagavat. Popular ed., 2nd ed., 2 vols., Poona: Ashtekar & Co., 1927-1928;
Works of Shankaracharya in Original Sanskrit, vol. 2

These three were apparently reprinted by Motilal Banarsi das, Delhi, as *Works of Śaṅkarācārya in Original Sanskrit*, although with no mention of the editor, Hari Raghunath Bhagavat, as follows:

Vol. I: *Ten Principal Upanishads with Śaṅkarabhāṣya*, 1964

Vol. II: *Bhagavadgītā with Śaṅkarabhāṣya*, 1978

Vol. III: *Brahmasūtra with Śaṅkarabhāṣya*, 1985

Volume IV, *Minor Works*, called minor in the sense that the works are shorter (i.e., shorter than his major commentaries), was reprinted in 1952 with pagination unchanged. It included a few works not found in the 1910 collection, and some of the same works under different titles. It throughout adopted many readings that differed from those found in the 1910 edition. I here list all the works included in it, using the numbering found in its table of contents. It allots 18 numbers for the Vedānta *stotras*, but has only 17. For these 17 works I give the opening words, to assist in their proper identification. Also, I give the length for all the works in verse.

Works of Shankaracharya, in Original Sanskrit, vol. IV: *Minor Works*, ed. Hari Raghunath Bhagavat. Poona: Ashtekar & Co., 1925

Minor Works of Śri Śaṅkarācārya, ed. H. R. Bhagavat. 2nd ed., Poona: Oriental Book Agency, 1952; Poona Oriental Series, no. 8

1. Aparokṣānubhūtiḥ, 144 verses
2. Ātma-bodhaḥ, 68 verses
3. Tattvōpadeśaḥ, 87 verses
4. Praudhānubhūtiḥ, 17 verses
5. Brahma-jñānāvalī-mālā, 20 verses
6. Laghu-vākyā-vṛttiḥ, 18 verses
7. Vākyā-vṛttiḥ, 53 verses
8. Sad-ācārānusaṁdhānam, 55 verses
9. Svātma-nirūpaṇam, 154 verses
10. Advaitānubhūtiḥ, 84 verses
11. Daśa-ślokī, 10 verses
12. Prabodha-sudhākaraḥ, 257 verses
13. Praśnottara-ratna-mālikā, 67 verses
14. Brahmānuśintanam, 29 verses
15. Moha-mudgarah, 31 verses
16. Yoga-tārāvalī, 29 verses
17. Śata-ślokī, 101 verses
18. Svātma-prakāśikā, 68 verses
19. Sarva-vedānta-siddhānta-sāra-saṁgrahaḥ, 1006 verses
20. Viveka-cūḍāmaṇiḥ, 581 verses
21. Upadeśa-sāhasrī, two parts, prose and verse
- 22-39. Vedānta-stotrāṇi [one extra no. allotted for these 17]:
23. Prātaḥ-smaraṇam, 4 verses, prātaḥ smarāmi hṛdi
24. Advaita-pañcakam, 5 verses, nāham deho nēndriyāṇi
25. Ātma-ṣaṭkam, 6 verses, mano-buddhy-ahamkāra-cittāni
26. Upadeśa-pañcakam, 5+1 verses, vedo nityam adhīyatām
27. Kāśī-pañcakam, 5 verses, mano-nivṛttiḥ paramopasāntiḥ
28. Kaupīna-pañcakam, 5 verses, vedānta-vākyeṣu sadā rama...
29. Carpaṭa-pañjarikā, 17 verses, dinam api rajaṇī sāyam prā...
30. Dakṣiṇā-mūrti-stotram, 10 verses, viśvam darpaṇa-dṛṣya...
31. Dvādaśa-pañjarikā, 13 verses, mūḍha jahihi dhanāgama-
32. Dhanyāṣṭakam, 8 verses, taj jñānam praśamakaram
33. Nirguṇa-mānasa-pūjā, 25 verses, ārādhayāmi maṇi-
34. Nirvāṇa-maṇjarī, 6 verses, aham nāmaro nāiva martyo
35. Parā pūjā, 10 verses, akhaṇḍe sac-cid-ānande nirvikalpa-
36. Manīṣā-pañcakam, 5 verses, jāgrat-svapna-suṣuptiṣu
37. Vijñāna-naukā, 9 verses, tapo-yajña-dānādibhiḥ śuddha-
38. Ṣaṭ-padi-stotram, 7 verses, avinayam apanayah viṣṇo

39. Harim-īde-stotram, 43 verses, stoṣye bhaktyā viṣṇum
- 40-63. Bhakti-stotrāṇi:
40. Śiva-bhujaṅga-prayāta-stotram, 15 verses
41. Śiva-pañcākṣara-stotram, 6 verses
42. Veda-sāra-sīva-stavah, 11 verses
43. Kāla-bhairavāṣṭakam, 9 verses
44. Śrīmad-acyutāṣṭakam, 9 verses
45. Acyutāṣṭakam, 9 verses
46. Nārāyaṇa-stotram, 30 verses
47. Viṣṇu-pādādi-keśānta-varṇana-stotram, 51 verses
48. Ānanda-laharī, 20 verses
49. Tri-pura-sundarī-stotram, 8 verses
50. Annapurṇā-stotram, 12 verses
51. Ambāṣṭakam, 8 verses,
52. Kṛṣṇāṣṭakam [1], 9 verses
53. Śrī-govindāṣṭakam, 9 verses
54. Kṛṣṇāṣṭakam [2], 8 verses
55. Pāṇḍu-raṅgāṣṭakam, 9 verses
56. Gaṅgāṣṭakam, 6 verses
57. Yamunāṣṭakam, 8 verses
58. Narmadāṣṭakam, 9 verses
59. Śrī-maṇi-karṇikāṣṭakam, 9 verses
60. Dakṣinā-mūrti-stotram, 19 verses
61. Dvādaśa-jyotiḥ-liṅga-stotram, 13 verses
62. Lalitā-pañcakam, 6 verses
63. Bhramarāmbāṣṭakam, 9 verses
64. Anātma-śrī-vigarhaṇam, 18 verses
65. Ātmānātma-vivekah, prose, 41 paragraphs
66. Jīvanmuktānanda-laharī, 18 verses
67. Vākyā-sudhā, 46 verses
68. Adhyātma-paṭala-vivaraṇam (commentary)
69. Sanat-sujātiya-bhāṣyam (commentary)
70. Viṣṇu-sahasra-nāma-bhāṣyam (commentary)

Smaller collections of Śaṅkarācārya's works have also been published. Among these may be mentioned the pair of books here listed, significant because they include traditional Sanskrit commentaries. The *Prakaraṇaṣṭakam* includes eight of Śaṅkara's shorter works, or *prakaraṇas* (5-12 below), while the *Prakaraṇadvādaśī* has twelve, the same eight plus four more (1-4). Of these twelve works, three are not found in the larger collections listed above: *Tri-purī*, a short prose work; *Ātma-jñānōpadeśa-vidhi*, "this seems to be a shorter edition of the prose section of the *Upadeśasāhasrī*" (preface, p. 49); and *Svarūpa-nirūpaṇam*, 32 verses.

Shri Shankarabhagavatpada's Prakaranashtakam, with commentaries, ed. S. Subrahmanya Shastri. Mt. Abu and Varanasi: Mahesh Research Institute, 1978

Shri Shankarabhagavatpada's Prakaranadvadashi, same, 1981

1. *Upadeśa-sāhasrī*, comm. by Ānandagiri
2. *Daśa-ślokī*, & Siddhānta-binduḥ by Madhusūdana Sarasvatī, comm. on it by Brahmānanda Sarasvatī
3. *Śata-ślokī*, comm. by Ānandagiri
4. *Pañci-karaṇam*, & Vārtikam by Sureśvarācārya, comm. on it by Nārāyaṇendra Sarasvatī; & Vivaraṇam by Ānandagiri, comm. on it by Rāmatīrtha
5. *Aparokṣānubhūtiḥ*, comm. by Vidyāranya Svāmī
6. *Ātma-bodhaḥ*, comm. by Padmapāda
7. *Tri-purī*, comm. by Ānandagiri
8. *Manīṣā-pañcakam*, comm. by Sadāśivendra Yogi, & comm. by Bālagopālendra Muni
9. *Ātma-jñānōpadeśa-vidhiḥ*, comm. by Ānandagiri
10. *Upadeśa-pañca-ratnam*, comm. by Sadāśiva, & comm. by Bālakṛṣṇānanda Sarasvatī
11. *Svarūpa-nirūpaṇam*, comm. by Ānandagiri
12. *Vākyavṛttiḥ*, comm. by Ānandagiri