
Shri Chandrashekharendrasarasvati Dashaka

श्रीचन्द्रशेखरेन्द्रसरस्वतीदशकम्

Document Information

Text title : Chandrashekharendrasarasvati Dashakam

File name : chandrashekharendra10.itx

Category : dashaka, deities_misc, gurudev

Location : doc_deities_misc

Transliterated by : Shree, Reconstructed by PSA Easwaran

Proofread by : PSA Easwaran psaeaswaran at gmail.com

Latest update : August 12, 2016

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**.

November 21, 2020

sanskritdocuments.org

Shri Chandrashekharendra Sarasvati Dashaka

श्रीचन्द्रशेखरेन्द्रसरस्वतीदशकम्

काञ्चीकामकोटिपीठाधीशश्रीचन्द्रशेखरेन्द्रसरस्वतीदशकम् ।

अथवा काञ्ची पेरियवा दशकस्तोत्रम् ।

नमस्ते लोकगुरवे काञ्चीपीठाधिपाय य ।

दिव्यज्ञानस्वरुपाय वराभयकराय य ॥ १ ॥

शिवप्रकाशरुपाय लोकानां पापहारिणे ।

सकृत्कटाक्षपातेन सर्वाशुभलुते नमः ॥ २ ॥

बुद्धिमत्सु वरिष्ठाय ज्योतिस्तेजोमयाय य ।

नमः सङ्कटनाशाय नमो मोक्षप्रदाय य ॥ ३ ॥

आपद्धान्धवरुपाय अनाथरक्षकाय य ।

नमः प्रत्यक्षदेवाय शोकमोहविनाशिने ॥ ४ ॥

परमाचार्यदेवाय सर्वदारिद्र्यनाशिने ।

चन्द्रमौलीशकामाक्षीप्रियभक्ताय ते नमः ॥ ५ ॥

आर्तानामार्तिहन्त्रे य भीतानां भीतिनाशिने ।

संसारार्णवपोताय श्रीजगद्गुरवे नमः ॥ ६ ॥

भक्तानां मुक्तिदात्रे य नमः शङ्करमूर्तये ।

अपारकरुणामूर्ते परमात्मन् नमोऽस्तु ते ॥ ७ ॥

वेदवेदान्तविज्ञाय विद्वज्जनहिताय य ।

सर्वेश्वर नमस्तुभ्यं सर्ववेदज्ञमूर्तये ॥ ८ ॥

श्रीचन्द्रशेखरेन्द्राय यतये ते नमो नमः ।

सर्वसौभाग्यदात्रे य श्रीकाञ्चीगुरवे नमः ॥ ९ ॥

कैवल्यनवनीताय सत्यसंरक्षकाय च ।

श्रीकाञ्चीकामकोट्याभ्यपीठाधीशाय ते नमः ॥ १० ॥

कृलश्रुतिः ।

सद्गुरोर्दशकस्तोत्रं यः पठेद्भक्तिपूर्वकम् ।

सर्वाभीष्टान् प्रपद्येत अष्टसिद्धीस्तथैव च ॥

प्रातःकाले पठेन्नित्यं रोगशोकप्रशान्तये ।

अेककालं पठेन्नित्यं पापशत्रुविनाशनम् ॥

द्विवारं यः पठेन्नित्यं आयुरारोग्यवर्धनम् ।

त्रिवारं यः पठेन्नित्यं सर्वकार्येषु सिद्धिदम् ॥

श्रीजगद्गुरोर्नित्यस्मरणेन सर्वेषां सर्वमङ्गलानि भवन्तु ॥

Restored and reconstructed by PSA Easwaran psaeaswaran at gmail.com

——
Shri Chandrashekharendrasarasvati Dashaka

pdf was typeset on November 21, 2020

——
Please send corrections to sanskrit@cheerful.com

