

Sri Durvasa Dhyanam
Acharya Amritavagbhava

तप्तकाञ्चनगौराभः आंशुदेहः कृशाङ्गवान् ।
मधुपिङ्गलतारावत् विशालनयनाञ्चितः ॥
पिशङ्गवर्णकैषाढ्यः शुकनासो बृहच्छ्रवाः ।
लोमकत्सर्वगात्रोऽसौ लम्बकूर्चो महाभुजः ॥
दीर्घश्मश्रुः स्निग्धवर्णश्चापभ्रूः शुभ्रदन्तधृक् ।
विशालभालः स्मेरास्यः सुकपोलः प्रसन्नदृक् ॥
किञ्चिल्लम्बाननः कम्बुग्रीवः पृथुलमस्तकः ।
महाहनुः शोणपाणिः शोणपादो वृकोदरः ॥
जानुदघ्नमधोवासो वसनाश्चोत्तरीयकम् ।
किञ्चिन्मलिनमश्वेतमपि प्रयतमुत्तमम् ॥
दक्षिणं पाणिमुदृत्य वसानो ब्रह्मसूत्रवत् ।
रुद्राक्षमालिकां कण्ठे मूर्धन्यपि च धारयन् ॥

रुद्राक्षवलये सौम्ये दधानो मणिबन्धयोः ।
भस्मत्रिपुण्ड्रमलिके रुद्राक्षौ श्रोत्रयोरपि ॥
प्रशान्तधीः प्रसन्नात्मा त्रिकालज्ञो महामुनिः ।
धर्ममूर्तिरियं साक्षान्निगमागममर्मवित् ।
दुर्वासा भगवान् शम्भुः प्रथमो देशिकः सताम् ॥

taptakāncanagaurābhaḥ āṃśudehaḥ kṛśāṅgavān ।
madhupiṅgalatārāvat viśālanayanāncitaḥ ॥
piśaṅgavarṇakeṣādhyāḥ śukanāso bṛhacchravāḥ ।
lomakatsarvagātro.asau lambakūrco mahābhujāḥ ॥
dīrghaśmaśruḥ snigdhavarnaścāpabhrūḥ śubhradantadr̥k ।
viśālabhālah smerāsyāḥ sukapolāḥ prasannadr̥k ॥
kincillambānanaḥ kambugrīvaḥ pṛthulamastakaḥ ।
mahāhanuḥ śoṇapāṇiḥ śoṇapādo vṛkodaraḥ ॥
jānudaghnamadhovāso vasanāścottarīyakam ।
kincinmalinamaśvetamapi prayatamuttamam ॥
dakṣiṇaṃ pāṇimuddr̥tya vasāno brahmasūtravat ।
rudrākṣamālikāṃ kaṇṭhe mūrdhanyapi ca dhārayan ॥

rudrākṣavalaye saumye dadhāno maṇibandhayoḥ |
bhasmatripuṇḍramalike rudrākṣau śrotrayorapi ||
praśāntadhīḥ prasannātmā trikārajno mahāmuniḥ |
dharmamūrtiriyam sākṣānnigamāgamamarmavit |
durvāsā bhagavān śambhuḥ prathamo deśikaḥ satām ||

www.kamakotimandali.com