

श्रीदत्तस्तोत्रम् ६

Shri Datta Stotram 6

sanskritdocuments.org

December 8, 2018

Shri Datta Stotram 6

श्रीदत्तस्तोत्रम् ६

Sanskrit Document Information

Text title : Dattastotram 6

File name : dattastotram6.itx

Category : deities_misc, dattatreya

Location : doc_deities_misc

Author : Bhrigu Rishi

Proofread by : Sunder Hattangadi sunderh at hotmail.com

Description/comments : Dattatreya Stuti Manjari, Ed. S.V. Radhakrishnashastry

Acknowledge-Permission: Mahaperiaval Trust

Latest update : December 8, 2018

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.

December 8, 2018

sanskritdocuments.org

श्रीदत्तस्तोत्रम् ६

बालार्कप्रभमिन्द्रनीलजटिलं भस्माङ्गरागोज्वलं
शान्तं नादविलीनचित्तपवनं शार्दूलचर्माम्बरम् ।
ब्रह्मज्ञैः सनकादिभिः परिवृतं सिद्धैः समाराधितं
आत्रेयं समुपास्महे हृदि मुदा ध्येयं सदा योगिभिः ॥ १ ॥

दिगम्बरं भस्मविलेपिताङ्गं चक्रं त्रिशूलं डमरुं गदां च ।
पद्मासनस्थं शशिसूर्यनेत्रं दत्तात्रेयं ध्येयमभीष्टसिद्धौ ॥ २ ॥

ॐ नमः श्रीगुरुं दत्तं दत्तदेवं जगद्गुरुम् ।
निष्कलं निर्गुणं वन्दे दत्तात्रेयं नमाम्यहम् ॥ ३ ॥

ब्रह्म लोकेश भूतेश शङ्खचक्रगदाधरम् ।
पाणिपात्रधरं देवं दत्तात्रेयं नमाम्यहम् ॥ ४ ॥

सुरेशवन्दितं देवं त्रैलोक्य लोकवन्दितम् ।
हरिहरात्मकं देवं दत्तात्रेयं नमाम्यहम् ॥ ५ ॥

निर्मलं नीलवर्णं च सुन्दरं श्यामशोभितम् ।
सुलोचनं विशालाक्षं दत्तात्रेयं नमाम्यहम् ॥ ६ ॥

त्रिशूलं डमरुं मालां जटामुकुटमण्डितम् ।
मण्डितं कुण्डलं कर्णं दत्तात्रेयं नमाम्यहम् ॥ ७ ॥

विभूतिभूषितदेहं हारकेयूरशोभितम् ।
अनन्तप्रणवाकारं श्रीदत्तात्रेयं नमाम्यहम् ॥ ८ ॥

प्रसन्नवदनं देवं भुक्तिमुक्तिप्रदायकम् ।
जनार्दनं जगत्त्राणं दत्तात्रेयं नमाम्यहम् ॥ ९ ॥

राजराजं मिताचारं कार्तवीर्यवरप्रदम् ।
सुभद्रं भद्रकल्याणं दत्तात्रेयं नमाम्यहम् ॥ १० ॥

अनसूयाप्रियकरं अत्रिपुत्रं सुरेश्वरम् ।
 विख्यातयोगिनां मोक्षं दत्तात्रेयं नमाम्यहम् ॥ ११ ॥
 दिगम्बरतनुं श्रेष्ठं ब्रह्मचर्यव्रते स्थितम् ।
 हंसं हंसात्मकं नित्यं दत्तात्रेयं नमाम्यहम् ॥ १२ ॥
 कदा योगी कदा भोगी बाललीलाविनोदकः ।
 दशनैः रत्नसङ्काशैः दत्तात्रेयं नमाम्यहम् ॥ १३ ॥
 भूतबाधा भवत्रासः ग्रहपीडा तथैव च ।
 दरिद्रव्यसनध्वंसी दत्तात्रेयं नमाम्यहम् ॥ १४ ॥
 चतुर्दश्यां बुधे वारे जन्ममार्गशिरे शुभे ।
 तारकं विपुलं वन्दे दत्तात्रेयं नमाम्यहम् ॥ १५ ॥
 रक्तोत्पलदलपादं सर्वतीर्थं समुद्भवम् ।
 वन्दितं योगिभिः सर्वैः दत्तात्रेयं नमाम्यहम् ॥ १६ ॥
 ज्ञानदाता प्रभुः साक्षाद्गतिर्मोक्षप्रदायकः ।
 आत्मभूरीश्वरः कृष्णः दत्तात्रेयं नमाम्यहम् ॥ १७ ॥
 भृगुविरचितमिदं दत्तात्रेय पारायणान्वितम् ।
 साक्षाद्यद्वत्स्वयं ब्रह्मा दत्तात्रेयं नमाम्यहम् ॥ १८ ॥
 प्राणिनां सर्वजन्तूनां कर्मपाशप्रभञ्जनम् ।
 दत्तात्रेयगुरुस्तोत्रं सर्वान्कामानवाप्नुयात् ॥ १९ ॥
 अपुत्रो लभते पुत्रं धनधान्यसमन्वितः ।
 राजमान्यो भवेत्क्षुध्मीं अप्राप्यं प्राप्नुयात् नरः ॥ २० ॥
 त्रिसन्ध्यं जपमानस्तु दत्तात्रेयस्तुतिं सदा ।
 तस्य रोगभयं नास्ति दीर्घायुर्विजयी भवेत् ॥ २१ ॥
 कूष्माण्डडाकिनीपक्षपिशाचब्रह्मराक्षसाः ।
 स्तोत्रस्य श्रुतमात्रेण गच्छन्त्यत्र न संशयः ॥ २२ ॥
 एतद्विंशतिश्लोकानां आवृत्तिं कुरु विंशतिम् ।
 तस्यावृत्तिसहस्रेण दर्शनं नात्र संशयः ॥ २३ ॥
 इति श्रीभृगुविरचितं दत्तस्तोत्रं सम्पूर्णम् ॥

Proofread by Sunder Hattangadi sunderh at hotmail.com

——
Shri Datta Stotram 6

pdf was typeset on December 8, 2018

——
Please send corrections to sanskrit@cheerful.com

