

యమపాశాన్ని
గజగజ లాడింటో
మహా మంత్రం

ఓమీశ్రావో పరిశిత్తులో
అందరూ నేర్చుకోండి

Nanduri Srinivas
Bangalore


సంకల్పం: శివేశాన మహాదేవ వామదేవ సదాశివ
కల్పాయుర్ దేహిమే పూర్ణం యావదాయుర్ అరోగతాం

చంద్రశేఖర చంద్రశేఖర చంద్రశేఖర పాహిమామ్
చంద్రశేఖర చంద్రశేఖర చంద్రశేఖర రక్షమామ్

రత్నసాను శరాసనం రజతాబ్ది శృంగ నికేతనం
శింజినీకృత పన్నగేశ్వర మచ్యుతానల సాయకమ్
క్షిప్రదగ్ధ పురత్రయం త్రిదశాలయై రభివందితం
చంద్రశేఖరమాశ్రయే మమ కిం కలిష్యతి వై యమః (1)

పంచపాదప పుష్పగంధ పదాంబుజ ద్వయశోభితం
ఫాలలోచన జాతపావక దగ్ధ మన్మథ విగ్రహమ్
భస్మబిగ్ధ కళేబరం భవనాశనం భవ మవ్యయం
చంద్రశేఖరమాశ్రయే మమ కిం కలిష్యతి వై యమః (2)

మత్తవారణ ముఖ్యచర్మ కృతోత్తరీయ మనోహరం
పంకజాసన పద్మలోచన పూజితాంఘ్రి సరోరుహమ్
దేవ సింధు తరంగ శీకర సిక్త శుభ్ర జటాధరం
చంద్రశేఖరమాశ్రయే మమ కిం కలిష్యతి వై యమః (3)


Painting by Sri Raja Ravi varma

కుండలీకృత కుండలేశ్వర కుండలం వృషవాహనం
నారదాది మునీశ్వర స్తుతవైభవం భువనేశ్వరమ్
అంధకాంతక మాశ్రితామర పాదపం శమనాంతకం
చంద్రశేఖరమాశ్రయే మమ కిం కలిష్యతి వై యమః (4)

భేషజం భవరోగిణా మఖిలాపదా మపహారిణం
దక్షయజ్ఞ వినాశనం త్రిగుణాత్మకం త్రివిలోచనమ్
భుక్తి ముక్తి ఫలప్రదం సకలాఘ సంఘ నిబర్హణం
చంద్రశేఖరమాశ్రయే మమ కిం కలిష్యతి వై యమః (5)

విశ్వస్పృష్టి విధాయినం పునరేవపాలన తత్పరం
సంహారంత మపి - ప్రపంచ మశేషలోక నివాసినమ్
క్రీడయంత మహర్నిశం - గణనాథ యూథ సమన్వితం
చంద్రశేఖరమాశ్రయే మమ కిం కలిష్యతి వై యమః (6)


భక్తవత్సల మర్చితం నిభిమక్షయం హరిదంబరం
సర్వభూత పతిం పరాత్పర మప్రమేయ మనుత్తమమ్
సోమ వారి నభో హుతాశన సోమపా నిఖిలాకృతిం
చంద్రశేఖరమాశ్రయే మమ కిం కరిష్యతి వై యమః (7)

యక్ష రాజసఖం భగాక్ష హరం భుజంగ విభూషణమ్
శైలరాజ సుతా పరిష్కృత చారువామ కళేబరమ్
క్షేళ నీలగళం పరశ్వధ ధారిణం మృగధారిణమ్
చంద్రశేఖరమాశ్రయే మమ కిం కరిష్యతి వై యమః (8)

మృత్యుభీత మృకండ సూను కృత స్తవం శివసన్నిధౌ
యత్ర కుత్ర చ యః పఠేత్ నహి తస్య మృత్యుభయం భవేత్
పూర్ణమాయుః అరోగతాం అఖిలార్థ సంపద మాదరం
చంద్రశేఖర ఏవ తస్య దదాతి ముక్తిమయత్నతః (9)


saMkalpaM:

SivaeSaana mahaadaeva vaamadaeva sadaaSiva
kalpaayur daehimae poorNaM yaavadaayur arOgataaM

chaMdraSaekhara chaMdraSaekhara
chaMdraSaekhara paahimaam
chaMdraSaekhara chaMdraSaekhara
chaMdraSaekhara rakshamaam

ratnasaanu SaraasanaM rajataadri SRMga nikaetanaM
SiMjineekRta pannagaeSvara machyutaanala saayakam
kshipradagda puratrayaM tridaSaalayai rabhivaMditaM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (1)

paMchapaadapa pushpagaMdha padaaMbuja dvayaSObhitaM
phaalaOchana jaatapaavaka dagdha manmadha vighram
bhasmadigda kaLaebaram bhavanaaSanaM bhava mavvayaM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (2)


Painting by Sri Raja Ravi varma

mattavaaraNa mukhyacharma kRtOttareeya manOharaM
paMkajaasana padmaOchana poojitaAMghri sarOruham
daeva siMdhu taraMga Seekara sikta Subhra jaTaadharaM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (3)

kuMDaleekRta kuMDalaeSvara kuMDalaM vRshavaahanaM
naaradaadi muneesvara stutavaibhavaM bhuvanaeSvaram
aMdhakaaMtaka maaSritaamara paadapaM SamanaaMtakaM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (4)

bhaeshajaM bhavarOgiNaa makhilaapadaa mapahaariNaM
dakshaya~m~na vinaaSanaM triguNaatmakaM trivilOchanam
bhukti mukti phalapradaM sakalaagha saMgha nibarhaNaM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (5)


viSvasRshTi vidhaayinaM punaraevapaalana tatparaM
saMharaMta mapi - prapaMcha maSaeshalOka nivaasinam
kreeDayaMta maharniSaM - gaNanaatha yootha samanvitaM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (6)

bhaktavatsala marchitaM nidhimakshayaM haridaMbaraM
sarvabhoota patiM paraatpara mapramaeya manuttamam
sOma vaari nabhO hutaaSana sOmapaa nikhilaakRtiM
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (7)

yaksha raajasakhaM bhagaaksha haraM bhujamga vibhooshaNam
Sailaraaja sutaa parishkRta chaaruvaama kaLaebaram
kshvaeLa neelagaLaM paraSvadha dhaariNaM mRgadhaariNam
chaMdraSaekharamaaSrayae mama kiM karishyati vai yama: (8)

mRtyubheeta mRkaMDa soonu kRta stavaM Sivasannidhau
yatra kutra cha ya: paThaet nahi tasya mRtyubhayaM bhavaet
poorNamaayu: arOgataaM akhilaartha saMpada maadaram
chaMdraSaekhara aeva tasya dadaati muktimayatnata: (9)


