

Vyapohana Stotram

सूत उवाच

व्यपोहनस्तवं वक्ष्ये सर्वसिद्धिप्रदं शुभम् ।
नन्दिनश्च मुखात् श्रुत्वा कुमारेण महात्मना ।
व्यासाय कथितं तस्मात् बहुमानेन वै मया ॥

ॐ नमः शिवाय नमः

ॐ नमः शिवाय शुद्धाय निर्मलाय यशस्विने ।
दुष्टान्तकाय सर्वाय (शर्वाय) भवाय परमात्मने ॥
पञ्चवक्त्रो दशभुजो ह्यक्षपञ्चदशैर्युतः ।
शुद्धस्फटिकसङ्काशः सर्वाभरणभूषितः ॥
सर्वज्ञः सर्वगः शान्तः सर्वोपरि सुसंस्थितः ।
पद्मासनस्थः सोमेशः पापमाशु व्यपोहतु ॥
ईशानः पुरुषश्चैव अघोरः सद्य एव च ।
वामदेवश्च भगवान् पापमाशु व्यपोहतु ॥

अनन्तः सर्वविद्येशः सर्वज्ञः सर्वदः प्रभुः ।
शिवध्यानैकसंपन्नः स मे पापं व्यपोहतु ॥
सूक्ष्मः सुरासुरेशानो विश्वेशो गणपूजितः ।
शिवध्यानैकसंपन्नः स मे पापं व्यपोहतु ॥

शिवोत्तमो महापूज्यः शिवध्यानपरायणः ।
सर्वगः सर्वदः शान्तः स मे पापं व्यपोहतु ॥

एकाक्षो भगवानीशः शिवार्चनपरायणः ।
शिवध्यानैकसंपन्नः स मे पापं व्यपोहतु ॥

त्रिमूर्तिर्भगवानीशः शिवभक्तिप्रबोधकः ।
शिवध्यानैकसंपन्नः स मे पापं व्यपोहतु ॥

श्रीकण्ठः श्रीपतिः श्रीमान् शिवध्यानरतः सदा ।
शिवार्चनरतः साक्षात् स मे पापं व्यपोहतु ॥

शिखण्डी भगवान् शान्तः शवभस्मानुलेपनः ।
शिवार्चनरतः श्रीमान् स मे पापं व्यपोहतु ॥

त्रैलोक्यनमिता देवी सोल्काकारा पुरातनी ।
दाक्षायणी महादेवी गौरी हैमवती शुभा ॥

एकपण्डिग्रिजा सौम्या तथा वै चैकपाटला ।
अपण्डि वरदा देवी वरदानैकतत्परा ॥

उमासुरहरा साक्षात्कौशिकी वा कपर्दिनी ।
खट्टाङ्गधारिणी दिव्या कराग्रतरुपल्लवा ॥

नैगमेयादिभिर्दिव्यैश्चतुर्भिः पुत्रकैर्वता ।
मेनाया नन्दिनी देवी वारिजा वारिजेक्षणा ॥

अम्बा या वीतशोकस्य नन्दिनश्च महात्मनः ।
शुभावत्याः सखी शान्ता पञ्चचूडा वरप्रदा ॥

सृष्ट्यर्थं सर्वभूतानां प्रकृतित्वं गताव्यया ।
त्रयोर्विंशतिभिस्तत्त्वैर्महदाद्यैर्विजृम्भिता ॥

लक्ष्म्यादि शक्तिभिन्नित्यं नमिता नन्दनन्दिनी ।
मनोन्मनी महादेवी मायावी मण्डनप्रिया ॥

मायया या जगत्सर्वं ब्रह्माद्यं सचराचरम् ।
क्षोभिणी मोहिनी नित्यं योगिनां हृदि संस्थिता ॥

एकानेकस्थिता लोके इन्दीवरनिभेक्षणा ।
भक्त्या परमया नित्यं सर्वदेवैरभिष्टुता ॥

गणेन्द्राम्भोजगर्भेन्द्रयमवित्तेशपूर्वकैः ।
संस्तुता जननी तेषां सर्वोपद्रवनाशिनी ॥

भक्तानामार्तिहा भव्या भवभावविनाशिनी ।
भुक्तिमुक्तिप्रदा दिव्या भक्तानामप्रयत्नतः ।

सा मे साक्षान्महादेवी पापमाशु व्यपोहतु ॥

चण्डः सर्वगणेशानो मुखाच्छम्भोर्विनिर्गतः ।
शिवार्चनरतः श्रीमान् स मे पापं व्यपोहतु ॥

शालडकायनपुत्रस्तु हलमार्गोत्थितः प्रभुः ।
जामाता मरुतां देवः सर्वभूतमहेश्वरः ॥

सर्वगः सर्वदृक् शर्वः सर्वेशसदृशः प्रभुः ।
सनारायणकैर्देवैः सेन्द्रचन्द्रदिवाकरैः ।

सिद्धैश्च यक्षगन्धर्वैर्भूतैर्भूतविधायकैः ॥

उरगैः कृषिभिश्चैव ब्रह्मणा च महात्मना ।
स्तुतखैलोक्यनाथस्तु मुनिरन्तःपुरं स्थितः ।
सर्वदा पूजितः सर्वैर्नन्दी पापं व्यपोहतु ॥
महाकायो महातेजा महादेव इवापरः ।
शिवार्चनरतः श्रीमान् स मे पापं व्यपोहतु ॥

मेरुमन्दारकैलासतटकूटप्रभेदनः ।
ऐरावतादिभिर्दिव्यैर्दिग्गजैश्च सुपूजितः ॥
सप्तपातालपादश्च सप्तद्वीपोरुजङ्घकः ।
सप्तार्णवाङ्कुशश्चैव सर्वतीर्थोदरः शिवः ॥
आकाशदेहो दिग्बाहुः सोमसूर्याग्निलोचनः ।
हतासुरमहावृक्षो ब्रह्मविद्यामहोत्कटः ॥
ब्रह्माद्याधोरणैर्दिव्यैर्योगपाशसमन्वितैः ।
बद्धो हृतपुण्डरीकाख्ये स्तम्भे वृत्तिं निरुद्ध्य च ॥
नागेन्द्रवक्त्रो यः साक्षात् गणकोटिशतैर्वृतः ।
शिवध्यानैकसंपन्नः स मे पापं व्यपोहतु ॥

भृङ्गीशः पिङ्गलाक्षोऽसौ भसिताशस्तु देहयुक् ।
शिवार्चनरतः श्रीमान् स मे पापं व्यपोहतु ॥

चतुर्भिस्तनुभिर्नित्यं सर्वासुरनिबर्हणः ।
स्कन्दः शक्तिधरः शान्तः सेनानी शिखिवाहनः ।
देवसेनापतिः श्रीमान् स मे पापं व्यपोहतु ॥

भवः शर्वस्तथेशानो रुद्रः पशुपतिस्तथा ।
उग्रो भीमो महादेवः शिवार्चनरताः सदा ।
एताः पापं व्यपोहन्तु मूर्तयः परमेष्ठिनः ॥

महादेवः शिवो रुद्रः शङ्करो नीललोहितः ।
ईशानो विजयो भीमो देवदेवो भवोद्भवः ॥
कपालीशश्च विज्ञेयो रुद्रा रुद्रांशसम्भवाः ।
शिवप्रणामसंपन्ना व्यपोहन्तु मलं मम ॥

विकर्तनो विवस्वांश्च मार्ताण्डो भास्करो रविः ।
लोकप्रकाशकश्चैव लोकसाक्षी त्रिविक्रमः ॥
आदित्यश्च तथा सूर्यश्चांशुमांश्च दिवाकरः ।
एते वै द्वादशादित्या व्यपोहन्तु मलं मम ॥

गगनं स्पर्शनं तेजो रसश्च पृथिवी तथा ।
चन्द्रः सूर्यस्तथात्मा च तनवः शिवभाषिताः ॥
पापं मम व्यपोहन्तु भयं निर्नाशयन्तु मे ॥

वासवः पावकश्चैव यमो निर्ऋतिरेव च ।
वरुणो वायुसोमौ च ईशानो भगवान् हरिः ॥

पितामहश्च भगवान् शिवध्यानपरायणः ।
एते पापं व्यपोहन्तु मनसा कर्मणा कृतम् ॥

नभस्वान् स्पर्शनो वायुरनिलो मारुतस्तथा ।
प्राणः प्राणेशजीवेशौ मारुतशिवभाषिताः ।
शिवार्चनरताः सर्वे व्यपोहन्तु मलं मम ॥

खेचरी वसुचारी च ब्रह्मेशो ब्रह्म ब्रह्मधीः ।
सुषेणः शाश्वतः पुष्टः सुपुष्टश्च महाबलः ॥
एते वै चारणाः शम्भोः पूजयातीवभाविताः ।
व्यपोहन्तु मलं सर्वं पापं चैव मया कृतम् ॥

मन्त्रज्ञो मन्त्रवित्प्राज्ञो मन्त्रराङ् सिद्धपूजितः ।
सिद्धवत्परमः सिद्धः सर्वसिद्धिप्रदायिनः ।
व्यपोहन्तु मलं सर्वे सिद्धाः शिवपदार्चकाः ॥

यक्षो यक्षेश धनदो जृम्भको मणिभद्रकः ।
पूर्णभद्रेश्वरो माली शितिकुण्डलिरेव च ।
नरेन्द्रश्चैव यक्षेशो व्यपोहन्तु मलं मम ॥

अनन्तः कुलिकश्चैव वासुकिस्तक्षकस्तथा ।
कर्कोटको महापद्मः शङ्खपालो महाबलः ॥
शिवप्रणामसंपन्नाः शिवदेहप्रभूषणाः ।
मम पापं व्यपोहन्तु विषं स्थावरजडःगमम् ॥

वीणाज्ञः किन्नरश्चैव सुरसेनः प्रमर्दनः ।
अतीशयः सप्रयोगी गीतज्ञश्चैव किन्नराः ।
शिवप्रणामसंपन्नाः व्यपोहन्तु मलं मम ॥

विद्याधरश्च विबुधो विद्याराशिर्विदांवरः ।
विबुद्धो विबुधः श्रीमान् कृतज्ञश्च महायशाः ॥
एते विद्याधराः सर्वे शिवध्यानपरायणाः ।
व्यपोहन्तु मलं घोरं महादेवप्रसादतः ॥

वामदेवी महाजम्भः कालनेमिर्महाबलः ।
सुग्रीवो मर्दकश्चैव पिङ्गलो देवमर्दनः ॥
प्रह्लादश्चाप्यनुह्लादः संह्लादः किल बाष्कलौ ।
जम्भः कुम्भश्च मायावी कार्तवीर्यः कृतञ्जयः ॥
एतेऽसुरा महात्मानो महादेवपरायणाः ।
व्यपोहन्तु भयं घोरमासुरं भावमेव च ॥

गरुत्मान् खगतिश्चैव पक्षिराट् नागमर्दनः ।
नागशत्रुहिरण्याङ्गो वैनतेयः प्रभञ्जनः ॥
नागाशीर्विषनाशश्च विष्णुवाहन एव च ।
एते हिरण्यवर्णाभा गरुडा विष्णुवहनाः ।
नानाभरणसंपन्ना व्यपोहन्तु मलं मम ॥

अगस्त्यश्च वसिष्ठश्च अङ्गिरा भृगुरेव च ।
काश्यपो नारदश्चैव दधीचिश्यवनस्तथा ॥
उपमन्युस्तथान्ये च ऋषयः शिवभाविताः ।
शिवार्चनरताः सर्वे व्यपोहन्तु मलं मम ॥

पितरः पितामहाश्च तथैव प्रपितामहाः ।
अग्निष्वात्ता बर्हिषदस्तथा मातामहादयः ।
व्यपोहन्तु भयं पापं शिवध्यानपरायणाः ॥

लक्ष्मीश्च धरणी चैव गायत्री च सरस्वती ।
दुर्गा उषा शची ज्येष्ठा मातरः सुरपूजिताः ॥
देवानां मातरश्चैव गणानां मातरस्तथा ।
भूतानां मातरः सर्वा यत्र या गणमातरः ।
प्रसादादेवदेवस्य व्यपोहन्तु मलं मम ॥

उर्वशी मेनका चैव रम्भारतितिलोत्तमाः ।
सुमुखी दुर्मुखी चैव कामुकी कामवर्धिनी ॥
तथान्याः सर्वलोकेषु दिव्याश्चाप्सरसस्तथा ।
शिवाय ताण्डवं नित्यं कुर्वन्त्योऽतीव भाविताः ।
देव्यः शिवार्चनरता व्यपोहन्तु मलं मम ॥

अर्कः सोमोऽङ्गारकश्च बुधश्चैव वृहस्पतिः ।
शुक्रः शनैश्चरश्चैव राहुः केतुस्तथैव च ।
व्यपोहन्तु भयं घोरं ग्रहपीडां शिवार्चकाः ॥

मेषो वृषोऽथ मिथुनस्तथा कर्कटकस्तथा ।
सिंहश्च कन्या विपुला तुला वै वृश्चिकस्तथा ॥
धनुश्च मकरश्चैव कुम्भो मीनस्तथैव च ।
राशयो द्वादश ह्येते शिवपूजापरायणाः ।
व्यपोहन्तु भयं पापं प्रसादात्परमेष्ठिनः ॥

अश्विनी भरणी चैव कृत्तिका रोहिणी तथा ।
श्रीमन्मृगशिरश्चाद्र्द्वा पुर्वसुर्पुष्यसार्पकाः ॥
मघा वै पूर्वपल्घुन्य उत्तराफाल्युनी तथा ।
हस्तश्चिन्ना तथा स्वाती विशाखा चानुराधिका ॥
ज्येष्ठा मूलं महाभागा पूर्वाषाढा तथैव च ।
उत्तराषाढिका चैव श्रवणं च श्रविष्ठिका ॥
शतभिषक् पूर्वभद्रा तथा प्रोष्ठपदा तथा ।
पौष्णं च देव्यः सततं व्यपोहन्तु मलं मम ॥

ज्वरः कुम्भोदरश्चैव शङ्कुकर्णो महाबलः ।
महाकर्णः प्रभातश्च महाभूतप्रमर्दनः ॥
श्येनजिञ्चिद्वदूतश्च प्रमथाः प्रीतिवर्धनाः ।

कोटिकोटिशतैश्चैव भूतानां मातरः सदा ।
व्यपोहन्तु भयं पापं महादेवप्रसादतः ॥

शिवध्यानैकसम्पन्नो हिमराङ्गबुसन्निभः ।
कुन्देन्दुसदृशाकारः कुम्भकुन्देन्दुभूषणः ॥
बडबानलशत्रुयो वडवामुखभेदनः ।
चतुष्पादसमायुक्तः क्षीरोद इव पाण्डुरः ॥
रुद्रलोके स्थितो नित्यं रुद्रैः सार्धं गणेश्वरैः ।
वृषेन्द्रो विश्वधृग्देवो विश्वस्य जगतः पिता ॥
वृतो नन्दादिभिर्नित्यं मातृभिर्मखमर्दनः ।
शिवार्चनरतो नित्यं स मे पापं व्यपोहतु ॥

गङ्गा माता जगन्माता रुद्रलोके व्यवस्थिता ।
शिवभक्ता तु या नन्दा सा मे पापं व्यपोहतु ॥

भद्रा भद्रपदा देवी शिवलोके व्यवस्थिता ।
माता गवां महाभागा सा मे पापं व्यपोहतु ॥

सुरभिः सर्वतोभद्रा सर्वपापप्रणाशिनी ।
रुद्रपूजारता नित्यं सा मे पापं व्यपोहतु ॥

सुशीला शीलसम्पन्ना श्रीप्रदा शिवभाविता ।
शिवलोके स्थिता नित्यं सा मे पापं व्यपोहतु ॥

वेदशास्त्रार्थतत्त्वज्ञः सर्वकार्याभिचिन्तकः ।
समस्तगुणसम्पन्नः सर्वदेवेश्वरात्मजः ॥
ज्येष्ठः सर्वेश्वरः सौम्यो महाविष्णुतनुः स्वयम् ।
आर्यः सेनापतिः साक्षाद्गृहनो मखमर्दनः ।
ऐरावतगजारुदः कृष्णकुञ्चितमूर्धजः ॥
कृष्णाङ्गो रक्तनयनः शशिपन्नगभूषणः ।
भूतैः प्रेतैः पिशाचैश्च कृष्माण्डैश्च समावृतः ।
शिवार्चनरतः साक्षात् स मे पापं व्यपोहतु ॥

ब्रह्माणी चैव माहेशी कौमारी वैष्णवी तथा ।
वाराही चैव माहेन्द्री चामुण्डाग्रेयिका तथा ॥
एता वै मातरः सर्वा सर्वलोकप्रपूजिताः ।
योगिनीभिर्महापापं व्यपोहन्तु समाहिताः ॥

वीरभद्रो महातेजा हिमकुन्देन्दुसन्निभः ।
रुद्रस्य ततयो रौद्रः शूलासक्तमहाकरः ॥
सहस्रबाहुः सर्वज्ञः सर्वायुधधरः स्वयम् ।
त्रेताग्नियनो देवस्त्रैलोक्याभयदः प्रभुः ॥
मातृणां रक्षको नित्यं महावृषभवाहनः ।
त्रैलोक्यनमितः श्रीमान् शिवपादार्चने रतः ॥
यज्ञस्य च शिरच्छेत्ता पूष्णो दन्तविनाशनः ।
वत्तेर्हस्तहरः साक्षाद्गृगनेत्रनिपातनः ॥

पादाङ्गुष्ठेन सोमाङ्गपेशकः प्रभुसंज्ञकः ।

उपेन्द्रेन्द्रयमादीनां देवानामङ्गरक्षकः ॥

सरस्वत्या महादेव्या नासिकोष्ठावकर्तनः ।

गणेश्वरो यः सेनानी स मे पापं व्यपोहतु ॥

ज्येष्ठा वरिष्ठा वरदा वराभरणभूषिता ।

महालक्ष्मीर्जगन्माता सा मे पापं व्यपोहतु ॥

महामोहा महाभागा महाभूतगणैर्वृता ।

शिवार्चनरता नित्यं सा मे पापं व्यपोहतु ॥

लक्ष्मीः सर्वगुणोपेता सर्वलक्षणसंयुता ।

सर्वदा सर्वगा देवी सा मे पापं व्यपोहतु ॥

सिंहारुद्धा महादेवी पार्वत्यास्तनयाव्यया ।

विष्णोर्निंद्रा महामाया वैष्णवी सुरपूजिता ॥

त्रिनेत्रा वरदा देवी महिषासुरमर्दिनी ।

शिवार्चनरता दुर्गा सा मे पापं व्यपोहतु ॥

ब्रह्माण्डधारकाः रुद्राः सर्वलोकप्रपूजिताः ।

सत्याश्च मानसाः सर्वे व्यपोहन्तु भयं मम ॥

भूताः प्रेताः पिशाचाश्च कूष्माण्डगणनायकाः ।

कूष्माण्डकाश्च ते पापं व्यपोहन्तु समाहिताः ॥

फलश्रुतिः

अनेन देवं स्तुत्वा तु चान्ते सर्वं समापयेत् ।
प्रणम्य शिरसा भूमौ प्रतिमासे द्विजोत्तमाः ॥
व्यपोहनस्तवं दिव्यं यः पठेत् शृणुयादपि ।
विधूय सर्वपापानि रुद्रलोके महीयते ॥
कन्यार्थी लभते कन्यां जयकमो जयं लभेत् ।
अर्थकामो लभेदर्थं पुत्रकामो बहून् सुतान् ॥
विद्यार्थी लभते विद्यां भोगार्थी भोगमाप्नुयात् ।
यान् यान् प्रार्थयते कामन् मानवः श्रवणादिह ॥
तान् सर्वान् शीघ्रमाप्नोति देवानां च प्रियो भवेत् ।
पठ्यमनमिदं पुण्यं यमुद्दिश्य तु पठ्यते ॥
तस्य रोगा न बाधन्ते वातपित्तादिसम्भवाः ।
नाकाले मरणं तस्य न सर्पैरपि दश्यते ॥
यत्पुण्यं चैव तीर्थानां यज्ञानां चैव यत्फलम् ।
दानानां चैव यत्पुण्यं व्रतानां च विशेषतः ॥
तत्पुण्यं कोटिगुणितं जप्त्वा चाप्नोति मानवः ।
गोधनश्चैव कृतधनश्च वीरहा ब्रह्महा भवेत् ॥
शरणागतघाती च मित्रविश्वासघातकः ।
दुष्टः पापसमाचारो मातृहा पितृहा तथा ।
व्यपोह्य सर्वपापानि शिवलोके महीयते ॥

॥ इति लैङ्गे महापुराणे व्यपोहनस्तोत्रम् ॥

sūta uvāca

vyapohanastavam̄ vakṣye sarvasiddhipradam̄ śubham |
nandinaśca mukhāt śrutvā kumāreṇa mahātmanā |
vyāsāya kathitam̄ tasmāt bahumānenā vai mayā ||

OM namaḥ śivāya namaḥ

OM namaḥ śivāya śuddhāya nirmalāya yaśasvine |
duṣṭāntakāya sarvāya (śarvāya) bhavāya paramātmane ||
pancavaktro daśabhujo hyakṣapancadaśairyutah |
śuddhasphaṭikasaṅkāśah sarvābharaṇabhūṣitaḥ ||
sarvajnah sarvagah śāntah sarvopari susamsthitaḥ |
padmāsanasthaḥ someśah pāpamāśu vyapohatu ||
īśānah puruṣaścaiva aghorah sadya eva ca |
vāmadevaśca bhagavān pāpamāśu vyapohatu ||

anantah sarvavidyeśah sarvajnah sarvadah prabhuḥ |
śivadhyānaikasampannaḥ sa me pāpam vyapohatu ||
sūkṣmaḥ surāsureśāno viśveśo gaṇapūjitaḥ |
śivadhyānaikasampannaḥ sa me pāpam vyapohatu ||
śivottamo mahāpūjyah śivadhyānaparāyaṇah |
sarvagah sarvadah śāntah sa me pāpam vyapohatu ||
ekākṣo bhagavānīśah śivārcanaparāyaṇah |
śivadhyānaikasampannaḥ sa me pāpam vyapohatu ||
trimūrtirbhagavānīśah śivabhaktiprabodhakah |

śivadhyānaikasampannah sa me pāpam vyapohatu ||
śrīkaṇṭhah śrīpatih śrīmān śivadhyānarataḥ sadā ||
śivārcanarataḥ sāksat sa me pāpam vyapohatu ||
śikhaṇḍī bhagavān sāntah śavabhasmānulepanah ||
śivārcanarataḥ śrīmān sa me pāpam vyapohatu ||

trailokyayanamitā devī solkākārā purātanī ||
dāksāyaṇī mahādevī gaurī haimavatī śubhā ||
ekaparnāgrajā saumyā tathā vai caikapāṭalā ||
aparnā varadā devī varadānaikatatparā ||
umāsuraharā sāksatkauśikī vā kapardinī ||
khaṭvāngadhāriṇī divyā karāgratarupallavā ||
naigameyādibhirdivyaiścaturbhiḥ putrakairvṛtā ||
menāyā nandinī devī vārijā vārijekṣaṇā ||
ambā yā vītaśokasya nandinaśca mahātmanah ||
śubhāvatyāḥ sakhī sāntā pancacūḍā varapradā ||
srṣṭyarthaṁ sarvabhūtānām prakṛtitvam gatāvyayā ||
trayovimśatibhistattvairmahadādyairvijṛmbhitā ||
lakṣmyādi śaktibhirnityam namitā nandanandinī ||
manonmanī mahādevī māyāvī maṇḍanapriyā ||
māyayā yā jagatsarvam brahmādyam sacarācaram ||
kṣobhiṇī mohinī nityam yoginām hṛdi samsthitā ||
ekānekasthitā loke indīvaranibhekṣaṇā ||
bhaktyā paramayā nityam sarvadevairabhiṣṭutā ||
gaṇendrāmbhojagarbhendrayamavitteśapūrvakaiḥ ||
samstutā jananī teṣām sarvopadravanāśinī ||
bhaktānāmārtihā bhavyā bhavabhāvavīnāśinī ||

bhuktimuktipradā divyā bhaktānāmaprayatnataḥ |
sā me sāksānmahādevī pāpamāśu vyapohatu ||

caṇḍaḥ sarvagaṇeśāno mukhācchambhorvinirgataḥ |
śivārcanarataḥ śrīmān sa me pāpam vyapohatu ||

śālaṅkāyanaputrastu halamārgothitah prabhuḥ |
jāmātā marutāṁ devaḥ sarvabhūtamahaśvarah ||
sarvagah sarvadṛk śarvah sarveśasadrśah prabhuḥ |
sanārāyaṇakairdevaiḥ sendracandraśivākaraiḥ |
siddhaiśca yakṣagandharvairbhūtairbhūtavidhāyakaiḥ ||
uragaiḥ ṛṣibhiścaiva brahmaṇā ca mahātmanā |
stutastrailokyānāthastu munirantahpuram sthitah |
sarvadā pūjitaḥ sarvairnandī pāpam vyapohatu ||
mahākāyo mahātejā mahādeva ivāparah |
śivārcanarataḥ śrīmān sa me pāpam vyapohatu ||

merumandārakailāsataṭakūṭaprabhedanaḥ |
airāvatādibhirdivyairdigga{jai}śca supūjitaḥ ||
saptapāṭalapādaśca saptadvīporujaṅghakah |
saptārṇavāṅkuśaścaiva sarvatīrthodarah śivah ||
ākāśadeho digbāhuḥ somasūryāgnilocanaḥ |
hatāsuramahāvṛkṣo brahmavidyāmahotkaṭaḥ ||
brahmādyādhoraṇairdivyairyogapāśasamanvitaiḥ |
baddho hr̥tpuṇḍarīkākhye stambhe vṛttim nirudhya ca ||
nāgendravaktro yaḥ sāksāt gaṇakoṭiśatairvṛtaḥ |
śivadhyānaikasampannah sa me pāpam vyapohatu ||

bhr̥ngīśaḥ piṅgalākṣo.asau bhasitāśastu dehayuk |
śivārcanarataḥ śrīmān sa me pāpam vyapohatu ||

caturbhistanubhirnityam sarvāsuranibarhaṇah |
skandah śaktidharah śāntah senānī śikhivāhanaḥ |
devasenāpatih śrīmān sa me pāpam vyapohatu ||

bhavaḥ śarvastatheśāno rudraḥ paśupatistathā |
ugro bhīmo mahādevaḥ śivārcanaratāḥ sadā |
etāḥ pāpam vyapohantu mūrtayah parameṣṭhinah ||

mahādevaḥ śivo rudraḥ śaṅkaro nīlalohitah |
īśāno vijayo bhīmo devadevo bhavodbhavaḥ ||
kapālīśaśca vijneyo rudrā rudrāṁśasambhavāḥ |
śivaprāṇāmasaṁpannā vyapohantu malam mama ||

vikartano vivasvāmśca mārtāṇḍo bhāskaro raviḥ |
lokaprakāśakaścaiva lokasāksī trivikramah ||
ādityaśca tathā sūryaścāṁśumāṁśca divākaraḥ |
ete vai dvādaśādityā vyapohantu malam mama ||

gaganam sparśanam tejo rasaśca pṛthivī tathā |
candraḥ sūryastathātmā ca tanavaḥ śivabhāṣitāḥ ||
pāpam mama vyapohantu bhayam nirnāśayantu me ||

vāsavah pāvakaścaiva yamo nirṛtireva ca |
varuṇo vāyusomau ca īśāno bhagavān hariḥ ||
pitāmahaśca bhagavān śivadhyānaparāyaṇah |
ete pāpam vyapohantu manasā karmaṇā kṛtam ||

nabhasvān sparśano vāyuranilo mārutastathā |
prāṇah prāṇeśajīveśau mārutaśśivabhāṣitāḥ |
śivārcanaratāḥ sarve vyapohantu malam mama ||

khecarī vasucārī ca brahma brahmadhīḥ |
suṣenahā śāśvataḥ puṣṭahā supuṣṭāśca mahābalah |
ete vai cāraṇahā śambhoḥ pūjayatīvabhāvitah |
vyapohantu malam̄ sarvam̄ pāpam̄ caiva mayā kṛtam |

mantrajno mantravitprājno mantrarād̄ siddhapūjitaḥ |
siddhavatparamaḥ siddhaḥ sarvasiddhipradāyinah |
vyapohantu malam̄ sarve siddhāḥ śivapadārcakāḥ |

yakṣo yakṣeśa dhanado jīrbhako maṇibhadrakah |
pūrṇabhadreśvaro mālī śitikuṇḍalireva ca |
narendraścaiva yakṣeśo vyapohantu malam̄ mama |

anantah kulikaścaiva vāsukistaksakastathā |
karkotako mahāpadmaḥ śaṅkhapālo mahābalah |
śivapranāmasampannāḥ śivadehaprabhūṣanāḥ |
mama pāpam̄ vyapohantu viṣam̄ sthāvara jaṅgamam |

vīṇājnah kinnaraścaiva surasenaḥ pramardanaḥ |
atīśayah saprayogī gītajnaścaiva kinnarāḥ |
śivapranāmasampannāḥ vyapohantu malam̄ mama |

vidyādharaśca vibudho vidyārāśirvidāṁvarah |
vibuddho vibudhaḥ śrīmān kṛtajnaśca mahāyaśāḥ |
ete vidyādharaḥ sarve śivadhyānaparāyanāḥ |
vyapohantu malam̄ ghoram̄ mahādevaprasādataḥ |

vāmadevī mahājambhaḥ kālanemirmahābalah |
sugrīvo mardakaścaiva piṅgalo devamardanaḥ |
prahlādaścāpyanuhlādaḥ samhlādaḥ kila bāskalau |
jambhaḥ kumbhaśca māyāvī kārtavīryaḥ kṛtanjayah |

ete.asurā mahātmāno mahādevaparāyanāḥ |
vyapohantu bhayam ghoramāsuram bhāvameva ca ||

garutmān khagatiścaiva pakṣirāṭ nāgamardanaḥ |
nāgaśatrurhiranyāṅgo vainateyah prabhanjanah ||
nāgāśīrviśanāśaśca viśnuvāhana eva ca |
ete hiranyavarṇābhā garudā viśnuvahanāḥ |
nānābharaṇasampannā vyapohantu malam mama ||

agastyaśca vasiṣṭhaśca aṅgirā bhṛgureva ca |
kāśyapo nāradaścaiva dadhīciścyavanastathā ||
upamanyustathānye ca ṛṣayah śivabhāvitāḥ |
śivārcanaratāḥ sarve vyapohantu malam mama ||

pitarah pitāmahāśca tathaiva prapitāmahāḥ |
agniśvattā barhiṣadastathā mātāmahādayah |
vyapohantu bhayam pāpam śivadhyānaparāyanāḥ ||

lakṣmīśca dharanī caiva gāyatrī ca sarasvatī |
durgā usā śacī jyeṣṭhā mātarah surapūjitāḥ ||
devānāṁ mātarāścaiva gaṇānāṁ mātarastathā |
bhūtānāṁ mātarah sarvā yatra yā gaṇamātarah |
prasādāddevadevasya vyapohantu malam mama ||

urvaśī menakā caiva rambhāratitilottamāḥ |
sumukhī durmukhī caiva kāmukī kāmavardhinī ||
tathānyāḥ sarvalokeṣu divyāścāpsarasastathā |
śivāya tāṇḍavam nityam kurvantyo. atīva bhāvitāḥ |
devyah śivārcanaratā vyapohantu malam mama ||

arkah somo.angārakaśca budhaścaiva bṛhaspatih |
śukrah śanaiścaraścaiva rāhuḥ ketustathaiva ca |
vyapohantu bhayam ghoram grahapīdām śivārcakāḥ ||

meṣo vr̥ṣo.atha mithunastathā karkatākastathā |
simhaśca kanyā vipulā tulā vai vr̥scikastathā ||
dhanuśca makaraścaiva kumbho mīnastathaiva ca |
rāśayo dvādaśa hyete śivapūjāparāyanāḥ |
vyapohantu bhayam pāpam prasādātparameṣṭhinaḥ ||

aśvinī bharaṇī caiva kṛttikā rohiṇī tathā |
śrīmanmṛgaśiraścārdrā purvasurpuṣyasārpakāḥ ||
maghā vai pūrvapalghunya uttarāphālgunī tathā |
hastaścitrā tathā svātī viśākhā cānurādhikā ||
jyeṣṭhā mūlam mahābhāgā pūrvāśāḍhā tathaiva ca |
uttarāśāḍhikā caiva śravaṇam ca śraviṣṭhikā ||
śatabhiṣak pūrvabhadrā tathā proṣṭhapadā tathā |
pausṇam ca devyah satataṁ vyapohantu malam mama ||

jvarah kumbhodaraścaiva śaṅkukarṇo mahābalah |
mahākarṇah prabhātaśca mahābhūtapramardanaḥ ||
śyenajicchivadūtaśca pramathāḥ pṛitivardhanāḥ |
koṭikoṭiśataiścaiva bhūtānām mātarah sadā |
vyapohantu bhayam pāpam mahādevaprasādataḥ ||

śivadhyānaikasampanno himarāḍambusannibhaḥ |
kundendusadrśākāraḥ kumbhakundendubhūṣaṇaḥ ||
baḍabānalaśatruryo vaḍavāmukhabhedanah |
catuṣpādasamāyuktaḥ kṣīroda iva pāṇḍuraḥ ||
rudraloke sthito nityam rudraiḥ sārdham gaṇeśvaraiḥ |

vṛṣendro viśvadhṛgdevo viśvasya jagataḥ pitā ||
vṛto nandādibhirnityam māṭrbhirmakhamardanaḥ |
śivārcanarato nityam sa me pāpam vyapohatu ||

gaṅgā mātā jaganmātā rudraloke vyavasthitā |
śivabhaktā tu yā nandā sā me pāpam vyapohatu ||

bhadrā bhadrapadā devī śivaloke vyavasthitā |
mātā gavām mahābhāgā sā me pāpam vyapohatu ||

surabhiḥ sarvatobhadrā sarvapāpapraṇāśinī |
rudrapūjāratā nityam sā me pāpam vyapohatu ||

suśīlā śīlasampannā śrīpradā śivabhāvitā |
śivaloke sthitā nityam sā me pāpam vyapohatu ||

vedaśāstrārthatattvajnah sarvakāryābhicintakah |
samastaguṇasampannah sarvadevesvarātmajah ||
jyeṣṭhah sarveśvaraḥ saumyo mahāviṣṇutanuh svayam |
āryah senāpatih sākṣādgahano makhamardanaḥ |
airāvatagajārūḍhaḥ kṛṣṇakuncitamūrdhajah ||
kṛṣṇāṅgo raktanayanaḥ śaśipannagabhūṣaṇah |
bhūtaiḥ pretaiḥ piśācaiśca kūṣmāṇḍaiśca samāvṛtaḥ |
śivārcanarataḥ sākṣat sa me pāpam vyapohatu ||

brahmāṇī caiva māheśī kaumārī vaiṣṇavī tathā |
vārāhī caiva māhendrī cāmuṇḍāgneyikā tathā ||
etā vai mātarah sarvā sarvalokaprapūjitāḥ |
yoginībhirmahāpāpam vyapohantu samāhitāḥ ||

vīrabhadro mahātejā himakundendusannibhah |
rudrasya tanayo raudraḥ śūlāsaktamahākaraḥ ||
sahasrabāhuḥ sarvajnah sarvāyudhadharaḥ svayam |
tretāgninayano devastrailokyābhayadaḥ prabhuḥ ||
mātṛṇāṁ rakṣako nityam mahāvṛṣabhbhavāhanaḥ |
trailokyānāmitaḥ śrīmān śivapādārcane rataḥ ||
yajnasya ca śiracchettā pūṣṇo dantavināśanaḥ |
vahnerhastaharaḥ sāksādbhaganetrāṇipātanaḥ ||
pādāṅguṣṭhena somāṅgapeśakah prabhusamjnakah |
upendrendrayamādīnāṁ devānāmaṅgarakṣakah ||
sarāsvatya mahādevyā nāsikoṣṭhāvakartanaḥ |
ganeśvaro yah senānī sa me pāpam vyapohatu ||

jyeṣṭhā variṣṭhā varadā varābharaṇabhūṣitā |
mahālakṣmīrjaganmātā sā me pāpam vyapohatu ||
mahāmohā mahābhāgā mahābhūtaganairvṛtā |
śivārcanaratā nityam sā me pāpam vyapohatu ||
lakṣmīḥ sarvaguṇopetā sarvalakṣaṇasamyutā |
sarvadā sarvagā devī sā me pāpam vyapohatu ||

simhārūḍhā mahādevī pārvatyāstanayāvyayā |
viṣṇornidrā mahāmāyā vaisṇavī surapūjitā ||
trinetrā varadā devī mahisāsuramardinī |
śivārcanaratā durgā sā me pāpam vyapohatu ||

brahmāṇḍadhārakāḥ rudrāḥ sarvalokaprapūjītāḥ |
satyāśca mānasāḥ sarve vyapohantu bhayaṁ mama ||

bhūtāḥ pretāḥ piśācāśca kūṣmāṇḍagaṇāṇāyakāḥ |
kūṣmāṇḍakāśca te pāpam vyapohantu samāhitāḥ ||

phalaśrutih

anena devam̄ stutvā tu cānte sarvam̄ samāpayet |
praṇamyā śirasā bhūmau pratiṁāse dvijottamāḥ ||
vyapohanastavam̄ divyam̄ yaḥ paṭhet śṛṇuyādapi |
vidhūya sarvapāpāni rudraloke mahīyate ||
kanyārthī labhate kanyām̄ jayakamo jayam̄ labhet |
arthakāmo labhedartham̄ putrakāmo bahūn sutān ||
vidyārthī labhate vidyām̄ bhogārthī bhogamāpnuyāt |
yān yān prārthayate kāman mānavah̄ śravanādiha ||
tān sarvān śīghramāpnoti devānām̄ ca priyo bhavet |
paṭhyamanamidaṁ puṇyam̄ yamuddiṣya tu paṭhyate ||
tasya rogā na bādhante vātapittādisambhavāḥ |
nākāle maraṇam̄ tasya na sarpairapi daśyate ||
yatpuṇyam̄ caiva tīrthānām̄ yajnānām̄ caiva yatphalam |
dānānām̄ caiva yatpuṇyam̄ vratānām̄ ca viśeṣataḥ ||
tatpuṇyam̄ koṭiguṇitam̄ japtvā cāpnoti mānavah̄ |
goghnaścaiva kṛtaghnaśca vīrahā brahmahā bhavet ||
śaraṇāgataghātī ca mitraviśvāsaghātakah̄ |
duṣṭah̄ pāpasamācāro mātṛhā pitṛhā tathā |
vyapohya sarvapāpāni śivaloke mahīyate ||

|| iti laiṅge mahāpurāṇe vyapohanastotram ||

www.kamakotimandali.com