

श्री श्री श्री अमृतानंदनाथ सरस्वती ध्यान श्लोकम्

देवीपुरम्

श्रीविद्या ट्रस्ट
देवीपुरम्
अम्मलपालेम् पोस्ट,
अनकापल्ली - ५३१ ००१
आंध्र प्रदेश

<http://www.vil.org>
दूरवाणी - ९१-८९१-३०९४३७१

श्री गुरुभ्यो नमः

श्री श्री श्री अमृतानंदनाथ सरस्वती ध्यान श्लोकम्

मंत्राक्षरमयीं चंद्रशेखर दयाळ गुणस्वरूपिणीम् बीजपूर्ण षोडश नित्यामृत नर्तिनीम् ।
सर्व जनसम्मोहिनीं सकल विद्यालंकारिणीम् सहजानंद शांभवीं शंकर गुरु मूर्तिनीम् ॥
एकाग्र चिद्विलासिनीं दक्षिणामूर्ति रूपिणीम् सर्व सम्मोहन सुख वाक् प्रदायिनीम् ।
भगवतीं अव्याज करुणाकटाक्षीम् पूर्णबीज रूप षोडशनिवासिनीं अन्नपूर्णांमृतेश्वरीम् ॥

శ్రీ శ్రీ శ్రీ అమృతానందనాథ సరస్వతీ ధ్యాన శ్లోకమ్

మంత్రాక్షరమయీం చంద్రశేఖర దయాళ గుణస్వరూపిణీమ్ బీజపూర్ణ షోడశ నిత్యామృత నర్తినీమ్ ।
సర్వ జనసమ్మోహినీం సకల విద్యాలంకారిణీమ్ సహజానంద శాంభవీం శంకర గురు మూర్తినీమ్ ॥
ఏకాగ్ర చిద్విలాసినీం దక్షిణామూర్తి రూపిణీమ్ సర్వ సమ్మోహన సుఖ వాక్ ప్రదాయినీమ్ ।
భగవతీం అవ్యాజ కరుణాకటాక్షీమ్ పూర్ణబీజ రూప షోడశనివాసినీం అన్నపూర్ణామృతేశ్వరీమ్ ॥

ஸ்ரீ ஸ்ரீ ஸ்ரீ அம்ருதாநந்தநாத ஸரஸ்வதீ த்யாந ஸ்லோகம்

மந்த்ராக்ஷரமயீம் சந்த்ரசேகர தயாள குணஸ்வரூபிணீம்

பீஜபூர்ண ஷோடஷ நித்யாம்ருத நர்த்திநீம் ।

ஸர்வ ஜனஸம்மோஹிநீம் ஸகல வித்யாலங்காரிணீம்

ஸஹஜாநந்த ஷாம்பவீம் ஷங்கர குரு மூர்த்திநீம் ॥

ஏகாக்ர சித்விலாஸிநீம் தக்ஷிணாமூர்த்தி ரூபிணீம்

ஸர்வ ஸம்மோஹந ஸுக வாக் ப்ரதாயிநீம் ।

பகவதீம் அவ்யாஜ கருணாகடாக்ஷீம்

பூர்ணபீஜ ரூப ஷோடஷநிவாஸிநீம் அன்னபூர்ணாம்ருதேஷ்வரீம் ॥

ശ്രീ ശ്രീ ശ്രീ അമൃതാനന്ദനാഥ സരസ്വതീ ധ്യാന ശ്ലോകമ്

മന്ത്രാക്ഷരമയീം ചന്ദ്രശേഖര ദയാള ഗുണസಾರൂപിണീമ്
ബീജപൂർണ ഷോഡശ നിത്യമൃത നർത്തിനീമ് ।
സര ജനസമ്മോഹിനീം സകല വിദ്യാലംകാരിണീമ്
സഹജാനന്ദ ശാഖവീം ശങ്കര ഗുരു മുർത്തിനീമ് ॥
ഏകാഗ്ര ചിദിലാസിനീം ദക്ഷിണാമുർത്തി സാരൂപിണീമ്
സര സമ്മോഹന സുഖ വാക് പ്രദായിനീമ് ।
ഭഗവതീം അവ്യാജ കരുണാകടാക്ഷീമ്
പൂർണബീജ രൂപ ഷോഡശനിവാസിനീം അന്നപൂർണാമൃതേശ്വരീമ് ॥

ಶ್ರೀ ಶ്രೀ ಶ്രೀ ಅಮൃತಾನಂದನാಥ ಸರಸ್ವತೀ ಧ್ಯಾನ ಶ್ಲೋಕಮ್

ಮಂತ್ರಾಕ್ಷರಮಯೀಂ ಚಂದ್ರಶೇಖರ ದಯಾಳ ಗುಣಸ್ವರೂಪಿಣೀಮ್
ಬೀಜಪೂರ್ಣ ಷೋಡಶ ನಿತ್ಯಮೃತ ನರ್ತನೀಮ್ ।
ಸರ್ವ ಜನಸಮ್ಮೋಹಿನೀಂ ಸಕಲ ವಿದ್ಯಾಲಂಕಾರಿಣೀಮ್
ಸಹಜಾನಂದ ಶಾಂಭವೀಂ ಶಂಕರ ಗುರು ಮೂರ್ತಿನೀಮ್ ॥
ಏಕಾಗ್ರ ಚಿದ್ವಿಲಾಸಿನೀಂ ದಕ್ಷಿಣಾಮೂರ್ತಿ ರೂಪಿಣೀಮ್
ಸರ್ವ ಸಮ್ಮೋಹನ ಸುಖ ವಾಕ್ ಪ್ರದಾಯಿನೀಮ್ ।
ಭಗವತೀಂ ಅವ್ಯಾಜ ಕರುಣಾಕಟಾಕ್ಷೀಮ್
ಪೂರ್ಣಬೀಜ ರೂಪ ಷೋಡಶನಿವಾಸಿನೀಂ ಅನ್ನಪೂರ್ಣಾಮೃತೇಶ್ವರೀಮ್ ॥

śrī śrī śrī amṛtānaṁdanātha sarasvati dhyāna ślokaṁ

maṁtrākṣaramayīm caṁdraśekhara dayāḷa
guṇasvarūpiṇīm bījapūrṇa ṣoḍaśa nityāmṛta nartinīm |
sarva janasammohinīm sakala vidyālaṁkāriṇīm
sahajānaṁda śāmbhavīm śaṁkara guru mūrtinīm ||
ekāgra cidvilāsinīm dakṣiṇāmūrti rūpiṇīm
sarva sammohana sukha vāk pradāyinīm |
bhagavatīm avyāja karuṇākaṭāksīm
pūrṇabīja rūpa ṣoḍaśanivāsinīm annapūrṇamṛteśvarīm ||

इति शिवम्