
Shri Shivaparadha Kshamapana Stotra

श्रीशिवापराधक्षमापणस्तोत्रम् अथवा
शिवापराधभञ्जनस्तोत्रम्

Document Information

Text title : shivAparAdha kShamApana stotra

File name : shivaaparaadha.itx

Category : shiva, stotra, shankarAchArya

Location : doc_shiva

Author : Shankaracharya

Transliterated by : P. P. Narayanaswami swami at math.mun.ca

Proofread by : P. P. Narayanaswami swami at math.mun.ca

Latest update : November 1, 2010, December 21, 2019

Send corrections to : sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

January 23, 2022

sanskritdocuments.org

श्रीशिवापराधक्षमापणस्तोत्रम् अथवा
शिवापराधभञ्जनस्तोत्रम्

आदौ कर्मप्रसङ्गात्कलयति कलुषं मातृकुक्षौ स्थितं मां
विण्मूत्रामेध्यमध्ये कथयति नितरां जाठरो जातवेदाः ।
यद्यद्वै तत्र दुःखं व्यथयति नितरां शक्यते केन वक्तुं
क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ १ ॥

बाल्ये दुःखातिरेको मललुलितवपुः स्तन्यपाने पिपासा
नो शक्तश्चेन्द्रियेभ्यो भवगुणजनिताः जन्तवो मां तुदन्ति ।
नानारोगादिदुःखाद्गुदुदनपरवशः शङ्करं न स्मरामि
क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ २ ॥

प्रौढोऽहं यौवनस्थो विषयविषधरैः पञ्चभिर्मर्मसन्धौ
दष्टो नष्टो विवेकः सुतधनयुवतिस्वादुसौख्ये निषण्णः ।
शैवीचिन्ताविहीनं मम हृदयमहो मानगर्वाधिरूढं
क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ३ ॥

वार्षक्ये चेन्द्रियाणां विगतगतिमतिश्चाधिदैवादितापैः
पापै रोगैर्वियोगैस्त्वनवसितवपुः प्रौढहीनं च दीनम् ।
मिथ्यामोहाभिलाषैर्भ्रमति मम मनो धूर्जटेर्ध्यानशून्यं
क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ४ ॥

स्नात्वा प्रत्यूषकाले स्नपनविधिविधौ नाहृतं गाङ्गतोयं
पूजार्थं वा कदाचिद्बहुतरगहनात्खण्डबिल्वीदलानि ।
नानीता पद्ममाला सरसि विकसिता गन्धधूपैः त्वदर्थं
क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ५ ॥

दुग्धैर्मध्वाज्ययुक्तैर्दधिसितसहितैः स्नापितं नैव लिङ्गं
नो लिप्तं चन्दनाद्यैः कनकविरचितैः पूजितं न प्रसूनैः ।

धूपैः कर्पूरदीपैर्विविधरसयुतैर्नैव भक्ष्योपहारैः

क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ६ ॥

नो शक्यं स्मार्तकर्म प्रतिपदगहनप्रत्यवायाकुलारख्यं

श्रौते वार्ता कथं मे द्विजकुलविहिते ब्रह्ममार्गानुसारे । var ब्रह्ममार्गे सुसारे

ज्ञातो धर्मो विचारैः श्रवणमननयोः किं निदिध्यासितव्यं

क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ७ ॥

ध्यात्वा चित्ते शिवाख्यं प्रचुरतरधनं नैव दत्तं द्विजेभ्यो

हव्यं ते लक्षसङ्घैर्हुतवहवदने नार्पितं बीजमन्त्रैः ।

नो तप्तं गाङ्गातीरे व्रतजपनियमैः रुद्रजाप्यैर्न वेदैः

क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ८ ॥

नम्रो निःसङ्गशुद्धस्त्रिगुणविरहितो ध्वस्तमोहान्धकारो

नासाग्रे न्यस्तदृष्टिर्विदितभवगुणो नैव दृष्टः कदाचित् ।

उन्मन्याऽवस्थया त्वां विगतकलिमलं शङ्करं न स्मरामि

क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ९ ॥

स्थित्वा स्थाने सरोजे प्रणवमयमरुत्कुम्भके (कुण्डले) सूक्ष्ममार्गे

शान्ते स्वान्ते प्रलीने प्रकटितविभवे ज्योतिरूपेऽपराख्ये ।

लिङ्गज्ञे ब्रह्मवाक्ये सकलतनुगतं शङ्करं न स्मरामि

क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ १० ॥

हृद्यं वेदान्तवेद्यं हृदयसरसिजे दीप्तमुद्यत्प्रकाशं

सत्यं शान्तस्वरूपं सकलमुनिमनःपद्मषण्डैकवेद्यम् ।

जाग्रत्स्वप्ने सुषुप्तौ त्रिगुणविरहितं शङ्करं न स्मरामि

क्षन्तव्यो मेऽपराधः शिव शिव शिव भो श्रीमहादेव शम्भो ॥ ११ ॥

चन्द्रोद्भासितशेखरे स्मरहरे गङ्गाधरे शङ्करे

सर्पैर्भूषितकण्ठकर्णविवरे नेत्रोत्थवैश्वानरे । युगले

दन्तित्वकृतसुन्दराम्बरधरे त्रैलोक्यसारे हरे

मोक्षार्थं कुरु चित्तवृत्तिमचलामन्यैस्तु किं कर्मभिः ॥ १२ ॥

किं वाऽनेन धनेन वाजिकरिभिः प्राप्तेन राज्येन किं

किं वा पुत्रकलत्रमित्रपशुभिर्देहेन गेहेन किम् ।

ज्ञात्वैतत्क्षणभङ्गुरं सपदि रे त्याज्यं मनो दूरतः

स्वात्मार्थं गुरुवाक्यतो भज मन श्रीपार्वतीवल्लभम् ॥ १३ ॥

पौरोहित्यं रजनिचरितं ग्रामणीत्वं नियोगो
 माठापत्यं ह्यनृतवचनं साक्षिवादः परान्नम् ।
 ब्रह्मद्वेषः खलजनरतिः प्राणिनां निर्दयत्वं
 मा भूदेवं मम पशुपते जन्मजन्मान्तरेषु ॥ १४ ॥
 आयुर्नश्यति पश्यतां प्रतिदिनं याति क्षयं यौवनं
 प्रत्यायान्ति गताः पुनर्न दिवसाः कालो जगद्भक्षकः ।
 लक्ष्मीस्तोयतरङ्गभङ्गचपला विद्युच्चलं जीवितं
 तस्मात्त्वां शरणागतं शरणद त्वं रक्ष रक्षाधुना ॥ १५ ॥ तस्मान्मां
 वन्दे देवमुमापतिं सुरगुरुं वन्दे जगत्कारणं
 वन्दे पन्नगभूषणं मृगधरं वन्दे पशूनां पतिम् ।
 वन्दे सूर्यशशाङ्कवह्निनयनं वन्दे मुकुन्दप्रियं
 वन्दे भक्तजनाश्रयं च वरदं वन्दे शिवं शङ्करम् ॥ १६ ॥
 गात्रं भस्मसितं सितं च हसितं हस्ते कपालं सितं var स्मितं च
 खट्वाङ्गं च सितं सितश्च वृषभः कर्णे सिते कुण्डले ।
 गङ्गा फेनसिता जटा पशुपतेश्चन्द्रः सितो मूर्धनि
 सोऽयं सर्वसितो ददातु विभवं पापक्षयं सर्वदा ॥ १७ ॥
 करचरणकृतं वाक्कायजं कर्मजं वा
 श्रवणनयनजं वा मानसं वाऽपराधम् ।
 विहितमविहितं वा सर्वमेतत्क्षमस्व
 शिव शिव करुणाब्धे श्रीमहादेव शम्भो ॥ १८ ॥
 ॥ इति श्रीमद् शङ्कराचार्यकृत शिवापराधक्षमापणस्तोत्रं सम्पूर्णम् ॥

There are variations between prints, especially last few shlokas and verse numbering.

Encoded by P. P. Narayanaswami at swami at math.mun.ca

Proofread by P. P. Narayanaswami, PSA Easwaran

——
Shri Shivaparadha Kshamapana Stotra

pdf was typeset on January 23, 2022

——
Please send corrections to sanskrit@cheerful.com

