

<http://www.youtube.com/watch?v=VQNJSWzYx5Q>

(આ લીન્કથી ભક્તામર સ્તોત્રની કથા જોઈ શકાશે)

શ્રી ભક્તામર સ્તોત્ર ભક્તામર સ્તોત્ર

ભક્તામર-પ્રણત-મૌલિ-મણિપ્રભાણા-

મુદ્દ્યોતકં દલિત-પાપ-તમોવિતાનમ્ ।

સમ્યક્ પ્રણમ્ય જિન-પાદયુગં યુગાદા-

વાલમ્બનં ભવજલે પતતાં જનાનામ્ ॥૧॥

ભક્તિસભર વંદન કરનાર દેવોના નમેલા મુગટના મણિઓની કાંતિને વધારનાર, પાપરૂપી અંધકારનો નાશ કરનાર, સંસાર સમુદ્રમાં ભટકતાં જીવોનો ઉદ્ધાર કરનાર, એવા આદિયુગના પ્રથમ ધર્મપ્રવર્તક શ્રી આદિનાથ પ્રભુના અલૌકિક ચરણોનું આલંબન લઈ, ભક્તિપૂર્વક વંદન કરી હું આ સ્તુતિ નો આરંભ કરીશ. ૧.

ય: સંસ્તુત: સકલ-વાઙ્મય તત્ત્વબોધા-

દુદ્ભૂત-બુદ્ધિ-પટુભિ: સુરલોક-નાથૈ: ।

સ્તોત્રૈર્ જગત્ત્રિતય-ચિત્તહરૈરુદારૈ:

સ્તોષ્યે કિલાહમપિ તં પ્રથમં જિનેન્દ્રમ્ ॥૨॥

સકળ શાસ્ત્રોના જ્ઞાતા એવા કુશલ દેવેન્દ્રોએ જે રીતે પોતાની પ્રખર બુદ્ધિવડે ત્રણ લોકના ચિત્તને હરે તેવા શ્રેષ્ઠ સ્તોત્રો વડે આપની સ્તુતિ કરી છે, તે રીતે હે પ્રથમ જિનેન્દ્ર! હું પણ આપની સ્તુતિ અવશ્ય કરીશ. ૨.

બુદ્ધ્યા વિનાઽપિ વિબુધાર્ચિત-પાદપીઠ!

સ્તોતું સમુદ્યત-મતિર્ વિગત-ત્રપોઽહમ્ ।

બાલં વિહાય જલ-સંસ્થિતમિન્દુ-વિમ્બ-

મન્ય: ક ઇચ્છતિ જન: સહસા ગ્રહીતુમ્ ॥૩॥

દેવોએ જેમના પાદપીઠને પૂજેલ છે એવા હે પ્રભુ! જે રીતે જળમાં પ્રતિબિંબરૂપે પડેલા ચન્દ્રમાને પકડવાની નિરર્થક ચેષ્ટા એક આણસમજૂ બાળક જ કરે, તે રીતે અલ્પબુદ્ધિવાળો હું મર્યાદાનું ઉલ્લંઘન કરીને તમારી સ્તુતિ કરવાનું સાહસ કરી રહ્યો છું. ૩.

વક્તું ગુણાન્ ગુણસમુદ્ર! શશાઙ્ક-કાન્તાન્

કસ્તે ક્ષમ: સુરગુરુ-પ્રતિમોઽપિ બુદ્ધ્યા ।

કલ્પાન્ત-કાલ-પવનોદ્ધત-નક્ર-ચક્રં

કો વા તરીતુમલમ્બુનિધિં ભુજાભ્યામ્ ॥૪॥

હે ગુણોના સાગર પ્રભુ! વિદ્વાન એવા દેવોના ગુરુ બૃહસ્પતિ પણ તમારા ચંદ્ર જેવા ઉજ્જવળ ગુણોનું વર્ણન કરવાને અસમર્થ છે. જેમકે પ્રલયકાળના વાયુથી જેમાં વિકરાળ મગરના સમૂહો ઊછળી રહ્યા હોય, એવા મહાસાગરને પોતાના બે હાથ વડે કોઈ તરી શકે? જેમ આવું સાહસ કરવું અશક્ય છે, તેમ તમારા ગુણોનું વર્ણન કરવું એટલું જ દુષ્કર છે. ૪.

સોઽહં તથાપિ તવ ભક્તિવશાન્મુનીશ!

કર્તું સ્તવં વિગત-શક્તિરપિ પ્રવૃત્ત: ।

પ્રીત્યાઽઽત્મવીર્યમવિચાર્ય મૃગી મૃગેન્દ્રં

નાભ્યેતિ કિં નિજશિશો: પરિપાલનાર્થમ્ ॥૫॥

જેમ એક વાત્સલ્યસભર મૃગલી પોતાની નિર્બળતા તથા અસમર્થતાને જાણવા છતાં, પોતાની શીશુની રક્ષા કરવા સિંહને સામે યુદ્ધ કરવા દોડી જાય છે તેમ હે મુનીશ્વર! મારી અલ્પબુદ્ધિ તથા અસમર્થતાને જાણવા છતાં, તમારા પ્રત્યેની મારી પ્રબળ ભક્તિને લઈ હું આ સ્તુતિ કરવાનું સાહસ કરી રહ્યો છું. ૫.

અલ્પશ્રુતં શ્રુતવતાં પરિહાસ-ધામ
ત્વદ્ભક્તિરેવ મુખરી-કુરુતે બલાન્મામ્ ।
યત્કોકિલઃ કિલ મધૌ મધુરં વિરૌતિ
તદ્ધામ્-ચારુ-કલિકા-નિકરૈકહેતુઃ ॥૬॥

જે રીતે વસંતઋતુમાં આંબાને લાગેલ મ્હોર જ કોયલના મધુર ટલુકા તથા કલરવ માટે કારણભૂત છે તે જ રીતે, હે સ્વામિ! અલ્પજ્ઞાની એવો હું, વિદ્વાનોમાં હાંસીપાત્ર છું તો પણ તમારા પ્રત્યેની મારી પ્રબળ ભક્તિ જ મને બળ કરીને તમારી સ્તુતિ કરવા પ્રેરે છે. ૬

ત્વત્સંસ્તવેન ભવસન્તતિ-સન્નિવદ્ધં
પાપં ક્ષણાત્ક્રયમુપૈતિ શરીરભાજામ્ ।
આક્રાન્ત-લોકમલિનીલ-મશેષમાશુ
સૂર્યાશુ-ભિન્નમિવ શાર્વરમન્ધકારમ્ ॥૭॥

જે રીતે ત્રિલોકમાં વ્યાપી ગયેલ ભ્રમર જેવું કાળું તથા કૃષ્ણ પક્ષની રાત્રિ જેવું ઘોર અંધકાર-પ્રાતઃ કાળે સૂર્યકિરણોના પ્રકાશથી તત્કાલિક નાશ પામે છે, તે જ રીતે, તમારી સ્તુતિ કરવાથી કરોડો જન્મના ઊપાર્જન કરેલા જીવના સંચિત પાપકર્મો તત્કાળ નષ્ટ થાય છે. ૭.

મત્વેતિ નાથ! તવ સંસ્તવનં મયેદ-
મારમ્બ્યતે તનુધિયાપિ તવ પ્રભાવાત્ ।
ચેતો હરિષ્યતિ સતાં નલિનીદલેષુ
મુક્તાફલ-દ્યુતિમુપૈતિ નનૂદવિન્દુઃ ॥૮॥

હે પ્રભુ! જેમ કમળના પાન પર પડેલું ઓસબિંદુ, મોતીની જેમ શોભે છે અને લોકરંજન કરે છે તેમ તમારું સ્તોત્ર રચવું એ દુષ્કર કાર્ય છે એ જાણવા છતાં, અલ્પબુદ્ધિવાળો હું, તે સર્વ પાપ હરનારું છે એમ માનીને તેને રચવાનો આરંભ કરી રહ્યો છું! અને તે આપના પ્રભાવથી અવશ્ય સત્પુરુષોના મનનું રંજન કરશે. ૮.

આસ્તાં તવ સ્તવનમસ્ત-સમસ્ત-દોષં
ત્વત્સંકથાપિ જગતાં દુરિતાનિ હન્તિ ।
દૂરે સહસ્રકિરણઃ કુરુતે પ્રભૈવ
પદ્માકરેષુ જલજાનિ વિકાસભાન્નિ ॥૯॥

સૂર્યના ઉદય થતાં પહેલાં જ, માત્ર તેના સૌમ્ય કિરણોનો સ્પર્શ થતાં જ સરોવરના કમળો જેમ ખીલી ઊઠે છે, તેમ પાપનાશી એવા તમારા સ્તોત્રની વાત તો દૂર રહો, માત્ર તમારી ભવોભવની ચરિત્ર કથા સાંભળવાથી અથવા તમારા નામ સ્મરણથી ત્રણ જગતના પ્રાણીઓનાં પાપો નષ્ટ થાય છે. ૯.

નાત્યદ્ભૂતં ભુવન-ભૂષણ! ભૂતનાથ!
ભૂતૈર્ ગૃણૈર્ ભુવિ ભવન્તમભિષ્ટવન્તઃ ।
તુલ્યા ભવન્તિ ભવતો નનુ તેન કિં વા
ભૂત્યાશ્રિતં ય ઇહ નાત્મસમં કરોતિ? ॥૧૦॥

હે ભુવનભૂષણ! હે જગદીશ્વર! આ પૃથ્વીલોકના જીવો તમારા સાત્વિક ગુણોની સ્તુતિ કરીને તમારા જેવા મહાન થાય છે એમાં આશ્ચર્ય પામવા જેવું શું છે? કારણ કે જે સ્વામી પોતાના આશ્રયે રહેલા સેવકોને પોતાના જેવા સમૃદ્ધ બનાવવા અસમર્થ હોય, તેવા સ્વામીથી શો લાભ? ૧૦.

दृष्ट्वा भवन्तमनिमेष-विलोकनीयं
नान्यत्र तोषमुपयाति जनस्य चक्षुः ।
पीत्वा पयः शशिकर-द्युति-दुग्ध-सिन्धोः
क्षारं जलं जलनिधेरसितुं क इच्छेत्? ॥११॥

હે પ્રભુ! આપના અલૌકિક, દિવ્ય સ્વરૂપને અનિમેષ નજરે નિરખ્યા પછી આ દૃષ્ટિ અન્ય કોઈને જોઈ સંતોષ પામતી નથી. આમ થવું સ્વાભાવિક છે, કારણ કે એક વાર ચંદ્રના કિરણો સમાન શ્વેત, ઉજ્જવળ કાંતિવાળા ક્ષીર સમુદ્રનું સુમધુર જળપાન કર્યા પછી, સમુદ્રનું ખારું પાણી પીવાની ઈચ્છા તે કોઈ કરતું હશે? ૧૧.

यैः शान्तराग-रुचिभिः परमाणुभिस्त्वं
निर्मापितस्त्रिभुवनैक-ललामभूत!
तावन्त एव खलु तेऽप्यणवः पृथिव्यां
यत्ते समानमपरं न हि रूपमस्ति ॥१२॥

ત્રણ લોકના અદ્વિતીય અલંકાર તુલ્ય હે પ્રભુ! શાંતરસની કાંતિવાળા જે પરમાણુઓ થકી તમારું શરીર બન્યું છે, તેવા શુભ પરમાણુઓ પૃથ્વી પર તેટલાં જ હશે એમ લાગે છે, કારણકે સમસ્ત સંસારમાં તમારા જેવું અલૌકિક રૂપ બીજા કોઈનું દેખાતું જ નથી! ૧૨.

वक्त्रं क्व ते सुर-नरोरग-नेत्रहारि-
निःशेष-निर्जित-जगत्-त्रितयोपमानम् ।
बिम्बं कलङ्क-मलिनं क्व निशाकरस्य
यद् वासरे भवति पाण्डु पलाश-कल्पम् ॥१३॥

હે પ્રભુ! આપના દિવ્ય મુખને શુ જોઈ લોકો ચંદ્રમાની ઉપમા આપતા હશે? કયા દેવો, મનુષ્ય તથા નાગકુમારના નેત્રને હરનારું તમારું સુંદર નિષ્કલંક મુખરૂં કે જેની તુલના કરવા માટે જગતમા કોઈ ઉપમા નથી, અને કયા કર્મકલંકથી મલિન એવા ચંદ્રનું મુખ જે દિવસ દરમિયાન ખાખરાના ફીકકા પાન જેવું નિસ્તેજ ભાસે છે. ૧૩.

सम्पूर्ण-मण्डल-शशाङ्क-कला-कलाप-
शुभ्रा गुणास्त्रिभुवनं तव लंघयन्ति ।
ये संश्रितास्-त्रिजगदीश्वर! नाथमेकम्
कस्तान् निवारयति संचरतो यथेष्टम् ॥१४॥

હે ત્રિલોકનાથ! પૂર્ણમાના ચંદ્રની કળા જેવા ઉજ્જવળ તથા નિર્મળ એવા આપના ગુણો, ત્રણે લોકમાં સર્વત્ર વ્યાપ્ત છે. તમારા આશ્રયે રહેલા આ મોક્ષગામી ગુણોને સ્વેચ્છાએ વિચરતાં કોણ રોકી શકે ભલા? ૧૪.

चित्रं किमत्र यदि ते त्रिदशांगनाभिर्
नीतं मनागपि मनो न विकार-मार्गम् ।
कल्पान्तकाल-मरुता चलितचलेन
किं मन्दराद्रि-शिखरं चलितं कदाचित्? ॥१५॥

હે નિર્વિકારી પ્રભુ! દેવાંગનાઓ શૃંગારાદિકની ચેષ્ટા થકી તમારા અવિચળ મનને લેશ માત્ર પણ ડગમગાવી ન શકી એમાં આશ્ચર્ય પામવા જેવું શું છે? કારણકે પ્રલયકાળનો વાયુ યુગાંને સમસ્ત પર્વતોને હચમચાવી નાંખે છે પરંતુ સુમેરુ પર્વતને લેશ માત્ર પણ ચલાયમાન કરી શકતો નથી! ૧૫.

निर्धूम-वर्तिरपवर्जित-तैल-पूरः
कृत्स्नं जगत्त्रयमिदं प्रकटीकरोषि ।
गम्यो न जातु मरुतां चलिता चलानां
दीपोऽपरस्त्वमसि नाथ! जगत्प्रकाशः ॥१६॥

હે નાથ! દૃવેપડપી ધૂમાડા અને કામદશાડપી વાટ રહિત તથા સ્નેહડૂપ તેલ રહિત એવા આપ આ સમગ્ર સંસારને સંપૂર્ણ રીતે પ્રકાશિત કરનાર એક અલૌકિક દીપક છો. એક એવો દીપક જેનું મસમોટા પર્વતોને કંપાવનાર પ્રલયકાળનો પવન પણ કશું બગાડી શકતો નથી. ૧૬.

નાસ્તં કદાચિદુપયાસિ ન રાહુગમ્યઃ
સ્પષ્ટીકરોષિ સહસા યુગપજ્જગન્તિ ।
નામ્બોધરોદર-નિરુદ્ધ-મહાપ્રભાવઃ
સૂર્યાતિશાયિ મહિમાસિ મુનીન્દ્ર! લોકે ॥૧૭॥

હે મુનીન્દ્ર! આપનો મહિમા બેશક સૂર્યથી ઘણો અધિક છે. કારણ કે સૂર્ય નિશ્ચિત ઉદિત-અસ્ત થાય છે, જ્યારે આપનો જ્ઞાનસૂર્ય કદીએ અસ્ત થયો નથી. સૂર્યને રાહુ ગ્રસિત કરે છે, જ્યારે તમને તે ગ્રસિત કરવા સમર્થ નથી. સૂર્ય તો ક્રમે ક્રમે સીમિત ક્ષેત્રને જ પ્રકાશિત કરે છે જ્યારે તમે તો ત્રિલોકને એકી સાથે પ્રકાશિત કરો છો. વળી સૂર્યને તો વાદળો આચ્છાદિત કરી અવરોધી શકે છે. જ્યારે તમારા મહાપ્રભાવને કોઈ અવરોધી શકતું નથી. ૧૭.

નિત્યોદયં દલિતમોહ-મહાન્ધકારં
ગમ્યં ન રાહુવદનસ્ય ન વારિદાનામ્ ।
વિભ્રાજતે તવ મુખાબ્જમનલ્પકાન્તિ
વિદ્યોતયજ્જગદપૂર્વ શશાઙ્ક-વિમ્બમ્ ॥૧૮॥

હે નાથ! તમારું મુખકમળ અપૂર્વ તથા અલૌકિક ચંદ્રબિંબ સમાન દીપે છે, જે સદાય ઉદિત હોવાથી મોહડૂપી અંધકારનો નાશ કરે છે, જેને રાહુ ગ્રસિત શકતો નથી, મેઘ આચ્છાદિત કરી શકતા નથી તથા તે અતિ દેદીપ્યમાન હોવાને લીધે ત્રણેય લોકને સર્વત્ર પ્રકાશિત કરે છે. ૧૮.

કિં શર્વરીષુ શશિનાઙ્હિન વિવસ્વતા વા?
યુષ્મન્મુખેન્દુ-દલિતેષુ તમસ્સુ નાથ!
નિષ્પન્ન શાલિ-વનશાલિની જીવલોકે
કાર્યં કિયજ્જલધરૈર્ જલભાર-નમ્રૈઃ ॥૧૯॥

જે રીતે પાકેલા અનાજના ખેતરોથી પૃથ્વી શોભિત હોય ત્યારે મેઘ નિરર્થક છે, તે જ રીતે હે વિભુ! જ્યારે, આપનું ચંદ્ર સમાન મુખ જ પાપડૂપ અંધકારનો નાશ કરવા સમર્થ છે, ત્યારે રાત્રે ચંદ્રમાનું તથા દિવસે સૂર્યનું શું કામ હોઈ શકે? ૧૯.

જ્ઞાનં યથા ત્વયિ વિભાતિ કૃતાવકાશં
નૈવં તથા હરિહરાદિષુ નાયકેષુ ।
તેજઃ સ્ફુરન્મણિષુ યાતિ યથા મહત્ત્વં
નૈવં તુ કાચ-શકલે કિરણાકુલેઽપિ ॥૨૦॥

હે પ્રભુ! જેવી રીતે દેદીપ્યમાન મહામુલ્ય મણિઓની ચમક, સૂર્યના કિરણોથી ચમકતાં મામૂલી કાચના ટૂકડામાં મળવી અશક્ય છે, તેવી જ રીતે અનંત પર્યાયોવાળું, નિર્મળ કેવળજ્ઞાન જે આપને પ્રાપ્ત થયું છે, તે હરિહર વિગેરે નાયકોને ક્યાંથી પ્રાપ્ત થઈ શકે? ૨૦.

મન્યે વરં હરિ-હરાદય એવ દૃષ્ટા
દૃષ્ટેષુ યેષુ હૃદયં ત્વયિ તોષમેતિ ।
કિં વીક્ષિતેન ભવતા ભુવિ યેન નાન્યઃ
કશ્ચિન્મનો હરતિ નાથ! ભવાન્તરેઽપિ ॥૨૧॥

હે નાથ! તમારા દર્શન કરતાં પહેલાં જ મેં હરિહરાદિ અન્ય દેવોને જોયા, તે સારું કર્યું, કારણ કે તેમને જોયા બાદ નિરખેલી તમારી વિતરાગી મુદ્રાએ મારા હૃદયમાં અપૂર્વ શ્રદ્ધા તેમજ સંતોષ જન્માવ્યો છે. હવે તો સમસ્ત ભૂમંડળમાં આ ભવમાં કે પરભવમાં બીજા કોઈ દેવ મારા મનને સંતોષ આપી શકશે નહીં. ૨૧.

स्त्रीणां शतानि शतशो जनयन्ति पुत्रान्
नान्या सुतं त्वदुपमं जननी प्रसूता ।
सर्वा दिशो दधति भानि सहस्ररश्मिं
प्राच्येव दिग् जनयति स्फुरदंशुजालम् ॥ २२ ॥

સેંકડો સ્ત્રીઓ સેંકડો પુત્રને જન્મ આપે છે, પરંતુ તમારા જેવા વિતરાગી પુત્રને જન્મ આપનારી માતા તો કોઈ એક જ ભાગ્યશાળી સ્ત્રી હોઈ શકે. જેમ સર્વ દિશાઓ નક્ષત્ર ધારણ કરે છે, પરંતુ દેદીપ્યમાન સૂર્યને તો પૂર્વ દિશા જ જન્મ આપે છે. ૨૨.

त्वामामनन्ति मुनयः परमं पुमांस-
मादित्यवर्णममलं तमसः पुरस्तात् ।
त्वामेव सम्यगुपलभ्य जयन्ति मृत्युं
नान्यः शिवः शिवपदस्य मुनीन्द्र! पन्थाः ॥ २३ ॥

હે મુનીન્દ્ર! મુનિઓ તમને ઊન્કૃષ્ટ પરમપુરુષ તથા સૂર્ય જેવી ક્રાંતિવાળા નિર્મળ તથા તેજસ્વી માને છે. તેઓ, પ્રરૂપેલા માર્ગ પર ચાલી, તમને જ અંતઃકરણથી શુદ્ધી દ્વારા પામી મૃત્યુને જીતે છે, અને સિદ્ધ થાય છે. આમ, તમારી અનન્ય ભક્તિ જ મોક્ષમાર્ગ દેખાડનાર મંગળમાર્ગ છે. ૨૩.

त्वामव्ययं विभुमचिन्त्य-मसंख्य-माद्यं
ब्रह्माण-मीश्वर-मनन्त-मनङ्गकेतुम् ।
योगीश्वरं विदितयोगमनेकमेकं
ज्ञानस्वरूपममलं प्रवदन्ति सन्तः ॥ २४ ॥

હે સર્વાનુપ્રિય સ્વામી! સત્પુરુષો તથા ભક્તો તમારા વિધ-વિધ ગુણોનું સ્મરણ કરી તમને વિધ-વિધ રીતે સંબોધે છે. કોઈ તમને અવિનાશી, સર્વવ્યાપી, અચિન્ત્ય, અસંખ્ય ગુણધારક, આદ્ય, બ્રહ્મસ્વરૂપ, ઈશ્વર કહે છે, તો કોઈ અનંત જ્ઞાન દર્શન, ગુણમય, અનંગકેતુ, યોગીશ્વર, યોગજ્ઞતા, અનેક, અદ્વિતીય, શુદ્ધ ચૈતન્ય સ્વરૂપ તથા અઢારે વિકાર રહિત એવા નિર્મળ સ્વરૂપે જાણી પ્રેમપૂર્વક આપની સ્તુતિ કરે છે. ૨૪.

बुद्धस्त्वमेव विबुधार्चित! बुद्धि-बोधात्
त्वं शङ्करोऽसि भुवनत्रय-शङ्करत्वात् ।
धाताऽसि धीर! शिवमार्ग-विधेर विधानात्
व्यक्तं त्वमेव भगवन्! पुरुषोत्तमोऽसि ॥ २५ ॥

હે પ્રભુ! દેવોથી પૂજિત પૂર્ણ જ્ઞાનસ્વરૂપી બોધ ધારણ કરનાર હોવાથી તમે જ સ્વયં બુદ્ધ છો. ત્રણેય લોકના જીવનું કલ્યાણ કરનાર હોવાથી તમે જ શંકર છો. તથા રત્નત્રયી દ્વારા મોક્ષમાર્ગની વિધિ બતાડનાર હોવાથી તમે જ બ્રહ્મા છો, અને હે ધીર! સમસ્ત પુરુષોમાં શ્રેષ્ઠ એવા પુરુષોત્તમ પણ તમે જ છો. ૨૫.

तुभ्यं नमस्त्रिभुवनार्ति-हराय नाथ!
तुभ्यं नमः क्षितितलामल-भूषणाय!
तुभ्यं नमस्त्रिजगतः परमेश्वराय!
तुभ्यं नमो जिन! भवोदधि-शोषणाय ॥ २६ ॥

હે નાથ! આપ જ ત્રિલોકના જીવોની પીડા હરનાર છો, આપ જ પૃથ્વી પાતાળ તથા સ્વર્ગ એમ ત્રિભુવનના અલંકાર છો, ત્રિલોકના તમે જ સ્વામી છો, તથા સંસાર સમુદ્રને પાર કરાવનાર સર્વશ્રેષ્ઠ સ્વામિ પણ આપ જ છો, માટે જ આપને મારા અનંતા નમસ્કાર હો! ૨૬.

को विस्मयोऽत्र यदि नाम गुणैरशेषैः-
त्वं संश्रितो निरवकाशतया मुनीश!

दोषैरुपात्त-विविधाश्रय-जातगर्वैः
स्वप्नान्तरेऽपि न कदाचिदपीक्षितोऽसि ॥ २७ ॥

હે મુનીશ્રવર! સમસ્ત સદ્ગુણોએ પણ તમારો જ આશ્રય પરિપૂર્ણ રીતે લીધો છે. તેમાં આશ્ચર્ય પામવા જેવું શું છે? દુર્ગુણો તો તમારાથી છેટાં જ રહ્યા છે. અરે, દોષો તથા દુર્ગુણોને ગ્રહણ કરી મિથ્યા ગર્વથી ફરતા લોકો તો તમારા સ્વપ્નમાં આવવાની ચેષ્ટા કરી શકે તેમ નથી! ૨૭.

उच्चैरशोकतरु-संश्रित-मुन्मयूख-
माभाति रूपममलं भवतो नितान्तम् ।
स्पष्टोल्लसत् किरणमस्त-तमो-वितानं
बिम्बं रवेरिव पयोधर-पार्श्ववर्ति ॥ २८ ॥

હે જિનેશ્વર! ઊંચા અશોકવૃક્ષ નીચે બિરાજમાન તમારા મળરહિત દેદીપ્યમાન શરીરમાંથી અનંત ઝળહળતાં કિરણો અંધકારનો નાશ કરનાર ભાસે છે તેમ જ વાદળની પાસે રહેલ સૂર્યબિંબની જેમ તે શોભી રહ્યું છે. ૨૮.

सिंहासने मणि-मयूख-शिखा-विचित्रे
विभ्राजते तव वपुः कनकावदातम् ।
बिम्बं वियद् विलसदंशुलता-वितानं
तुङ्गोदयाद्रि-शिरसीव सहस्ररश्मेः ॥ २९ ॥

હે ભગવાન! જે રીતે ઊંચા ઉદયાચલ પર્વતના શિખર પર સૂર્યના સુવાર્ણ કિરણો થકી આકાશ શોભી ઊઠે છે, તે જ રીતે ઝળહળતાં રંગબેરંગી રત્નજડિત સિંહાસન પર બિરાજમાન તમારું સુવાર્ણમય, દેદીપ્યમાન, સુંદર શરીર શોભી રહ્યું છે. ૨૯.

कुन्दावदात-चल-चामर-चारुशोभं
विभ्राजते तव वपुः कलधौतकान्तम् ।
उद्यच्छशाङ्क-शुचि-निर्झर-वारिधार-
मुञ्चैस्तटं सुरगिरेरिव शातकौम्भम् ॥ ३० ॥

હે પ્રભુ! તમારી મનોહર, કંચનવર્ણી કાયા બન્ને બાજુથી મોગરાના કૂલ સમાન શ્વેત ચામરોથી વિંઝાતી જોઈ એમ લાગે છે જાણે સુવાર્ણમય સુમેરુ પર્વતનાં ઊંચા શિખરોની બન્ને બાજુઓથી ચંદ્ર-કિરણો જેવી ઉજ્જવળ નિર્મળ જળધારાઓ વહી રહી છે. ૩૦.

छत्रत्रयं तव विभाति शशाङ्क-कान्त-
मुञ्चैः स्थितं स्थगित-भानुकर-प्रतापम् ।
मुक्ताफल-प्रकरजाल-विवृद्धशोभं,
प्रख्यापयत् त्रिजगतः परमेश्वरत्वम् ॥ ३१ ॥

તમારા મસ્તક પર ચંદ્રમા જેવા મનોહર, સૂર્યના કિરણોના આતાપને ઢાંકી દેનાર તથા મોતીની ઝાલરથી શોભતા ત્રણ છત્રો તમારી લોકવ્યાપી પ્રભુતા તથા સ્વામીપણાનું સૂચન કરે છે. ૩૧.

गम्भीर-तार-रव-पूरित-दिग्विभाग-
स्त्रैलोक्य-लोक-शुभ-सङ्गम-भूति-दक्षः ।
सद्धर्मराज-जय-घोषण-घोषकः सन्
खे दुन्दुभिर्ध्वनति ते यशसः प्रवादी ॥ ३२ ॥

આકાશમાં દશે દિશાઓ ગુંજી ઊઠે તેવી દુન્દુભિ વાગે છે ત્યારે તેના શુભ સંદેશરૂપી શબ્દો જાણે સમસ્ત લોકના જીવને કલ્યાણપ્રાપ્તિનું આલ્વાન કરતાં હોય તેમ લાગે છે. આ દિવ્ય ધ્વનિ આપના ધર્મરાજ્યની જયઘોષણા કરી આપના યશને પ્રગટ કરે છે. ૩૨.

મન્દાર-સુન્દર-નમેરુ-સુપારિજાત
સન્તાનકાદિ-કુસુમોત્કર-વૃષ્ટિ-રુદ્ધા ।
ગન્ધોદબિન્દુ-શુભમન્દ-મરુત્પ્રપાતા
દિવ્યા દિવઃ પતતિ તે વચસાં તતિર્વા ॥૩૩॥

હે વિભુ! દેવો જ્યારે આકાશમાંથી સુગંધી જળબિન્દુ સહ મન્દાર, સુંદર, નમેરુ, પારિજાત જેવા સુગંધી પુષ્પોની વૃષ્ટિ કરે છે, અને સાથે મંદમંદ શીતળ પવન વાય છે, ત્યારે આ વૃષ્ટિ આપશ્રીના મુખેથી વચનોની દિવ્ય પંક્તિઓ વરસતી હોય તેવું ભાસે છે. ૩૩.

શુભત્પ્રભાવલય-ભૂરિવિભા વિભોસ્તે
લોકત્રય-દ્યુતિમતાં દ્યુતિમાક્ષિપન્તી ।
પ્રોચ્ચદ્-દિવાકર-નિરન્તર ભૂરિસંખ્યા
દીપ્ત્યા જયત્યપિ નિશામપિ સોમ-સૌમ્યામ્ ॥૩૪॥

હે પ્રભુ! આપની અત્યંત પ્રજ્વલિત આભામંડળનું તેજ તો સમસ્ત તેજસ્વી વસ્તુઓથી અધિક પ્રભાવશાલી છે. એની મૂળ લાક્ષણિકતા તો એ છે કે તે અનેક સૂર્યોના તેજથી અધિક પ્રચંડ હોવા છતાં, પૂર્ણિમાના ચંદ્ર કરતાં પણ વધુ શીતળ તેમ જ સૌમ્ય છે. ૩૪.

સ્વર્ગાપવર્ગ-ગમ-માર્ગ-વિમાર્ગણેષ્ટઃ
સદ્ધર્મતત્ત્વ-કથનૈક-પટુચ્છિલોક્યાઃ ।
દિવ્યધ્વનિર્ભવતિ તે વિશદાર્થ-સર્વ
ભાષા-સ્વભાવ-પરિણામ-ગુણૈઃ પ્રયોજ્ય ॥૩૫॥

હે પ્રભુ! સ્વર્ગ તથા મોક્ષના માર્ગને દેખાડનાર, ત્રિભુવનના લોકોને શ્રેષ્ઠ ધર્મ તત્ત્વનો ઉપદેશ કરવામાં સક્ષમ એવો આપના મુખેથી નીકળતો દિવ્યધ્વનિ સ્વભાવથી જ બધી ભાષાઓમાં પરિણમી જાય છે. આપના આ અર્થિત્ય પ્રભાવને લીધે જ, ગંભીર અર્થવાણો હોવા છતાં તે અતિ સ્પષ્ટ રીતે સત્યધર્મના રહસ્યને ખૂબ જ કુશળતાપૂર્વક સમજાવવામાં શક્તિમાન છે. ૩૫.

ઉન્નિદ્ર-હેમ-નવપઙ્કજ-પુણ્ણકાન્તિ
પર્યુલ્લસન્નખ-મયૂખ-શિખાભિરામૌ ।
પાદૌ પદાનિ તવ યત્ર જિનેન્દ્ર! ધત્તઃ
પદ્માનિ તત્ર વિબુધાઃ પરિકલ્પયન્તિ ॥૩૬॥

હે જિનેન્દ્ર! આપના ચરણ, નવવિકસિત સુવાર્ણકમળની કાંતિ સમાન છે, જેમાંથી સતત મનોહર કિરણો ચોતરફ ફેલાઈ રહ્યા છે. વિહાર કરતાં-કરતાં આપ આપના ચરણો જ્યાં જ્યાં પૃથ્વીપર ધરો છો, ત્યાં-ત્યાં દેવો સુવાર્ણકમળની રચના કરતાં રહે છે. ૩૬.

इत्थं यथा तव विभूतिरभूज्जिनेन्द्र!
धर्मोपदेशन-विधौ न तथा परस्य ।
यादृक् प्रभा दिनकृतः प्रहतान्धकारा
तादृक् कुतो ग्रह-गणस्य विकाशिनोऽपि ॥३७॥

હે જિનેન્દ્ર દેવ! ધર્મોપદેશ આપતી વેળાએ જે દિવ્ય સમૃદ્ધિ આપની હોય છે, તે અન્ય દેવતાઓને ક્યારેય હોતી નથી અને તે યોગ્ય પણ છે, કારણ કે, અંધકારનો નાશ કરવાની પ્રભા જે સૂર્યમાં છે, તે સામાન્ય ચમકતા તારા કે નક્ષત્રોમાં ક્યાંથી સંભવી શકે? ૩૭.

श्रयोतन्मदाविल-विलोल-कपोलमूल
मत्तभ्रमद्-भ्रमरनाद्-विवृद्धकोपम् ।

ऐरावताभ-मिभमुद्धत-मापतन्तं
दृष्ट्वा भयं भवति नो भवदाश्रितानाम् ॥३८॥

હે પ્રભુ! જેના કપાળમાંથી ઝરતા મદને પીવા મદોન્મત્ત ભમરાઓ ગુંજરવ કરી તેને ક્રોધિત કરી રહ્યા હોય, એવા ગાંડાતુર, ઐરાવત જેવા વિશાળકાય, ચપળ, ઉદ્દૃઢતપણે સામે આવતા હાથીને જોઈને પણ તમારા આશ્રયે રહેલા ભક્તો લગીરે વિચલિત થતાં નથી, જરા પણ ભય પામતાં નથી. ૩૮.

भिन्नेभ-कुम्भ-गलदुज्ज्वल-शोणिताक्त
मुक्ताफल प्रकर-भूषित-भूमिभागः ।
बद्धक्रमः क्रमगतं हरिणाधिपोजपि
नाक्रामति क्रमयुगाचल-संश्रितं ते ॥३९॥

હે પ્રભુ! જેણે વિક્કેલા હાથીના કુંભરથળને ફાડીને લોહીથી ખરડાયેલા મોતીસમાં હાડકાંઓનો ઢેર વરસાવ્યો છે, જેણે સંહાર કરવા માટે પોતાના બે પગ ઉપાડ્યા છે, તેવો વિકરાળ સિંહ પણ તમારા ચરણાશ્રિત સેવકોને જોઈ, શાંત થઈ જાય છે અને તેના પર તે આક્રમણ કરી શકતો નથી. ૩૯.

कल्पान्त-काल-पवनोद्धत-वह्निनकल्पं
दावानलं ज्वलितमुज्ज्वल-मुत्स्फुलिङ्गम् ।
विश्वं जिघत्सुमिव सम्मुखमापतन्तं
त्वन्नामकीर्त्तनजलं शमयत्यशेषम् ॥४०॥

હે પ્રભુ! પ્રલયકાળના વાયુ થકી ઉદ્દૃઢત થયેલા અગ્નિ જેવો જ્જ્વલ્યમાન દાવાનળ, જેની જ્જ્વાળાઓ આકાશને આંબે છે, જેનાં તણખાં ચોતરફ પ્રસરેલા છે, જે આખા વિશ્વને ગળી જવાની તૈયારીમાં છે તે પણ એક માત્ર તમારા નામરૂપ કીર્તનજળના સ્પર્શથી શાંત થઈ જાય છે. ૪૦.

रक्तेक्षणं समद-कोकिल-कण्ठ-नीलं
क्रोधोद्धतं फणिनमुत्फणमापतन्तम् ।
आक्रामति क्रमयुगेन निरस्तशङ्क-
स्त्वन्नाम-नागदमनी हृदि यस्य पुंसः ॥४१॥

હે દયાળુ દેવ! જે પુરુષના હૃદયમાં તમારા નામરૂપી નાગદમની ઔષધિ હોય, તે પુરુષ લાલચોળ નેત્રવાળા, મદોન્મત્ત તથા ક્રોધલ જેવા કાળા, ક્રોધિત, છંછેડાયેલા, ઊંચી ફેણવાળા, સામે ધસી આવતા સર્પને પણ નિર્ભય થઈને ઓળંગી જાય છે અને સદા ભયમુક્ત રહે છે. ૪૧.

बलात्तुरङ्ग-गजगर्जित-भीमनाद-
माजौ बलं बलवतामपि भूपतीनाम् ।
उद्यद्विवाकर-मयूख-शिखापविद्धं
त्वत्कीर्तनात् तम इवाशु भिदामुपैति ॥४२॥

હે જિતેન્દ્રિય! જે રણભૂમિમાં શત્રુઓના ઘોડાઓ હણહણતાં હોય, હાથી ગર્જરવ કરતાં હોય, સૈનિકો ભયંકર યુદ્ધનાટ કરતાં હોય, એવા બળવાન શત્રુ રાજાનું સૈન્ય પણ જે રીતે સૂર્યોદય થતાં અંધકાર ભાગી જાય છે, તે રીતે તત્કાલ તમારા ભક્તથી દૂર નાસી જાય છે. આમ આપનું નામ સ્તવનાર ભક્ત સદા શત્રુભયથી મુક્ત રહે છે. ૪૨.

कुन्ताग्र-भिन्न-गज-शोणित-वारिवाह-
वेगावतार-तरणातुर-योध-भीमे ।
युद्धे जयं विजित-दुर्जय-जेय-पक्षाः
त्वत्पाद-पङ्कज-वनाश्रयिणो लभन्ते ॥४३॥

હે જિનેન્દ્ર પ્રભુ! જે યુદ્ધભૂમિમાં ભાલાની આણીના પ્રહારથી હાથીના શરીર ભેદાય છે અને તેમના શરીરમાંથી લોહીની ધાર વહે છે, તથા તે રક્ત પ્રવાહને પાર કરવામાં વીર્યોદ્ધાઓ પણ અસફળ રહ્યા છે, એવા ભીષણ યુદ્ધમાં પણ તમારા ચરણક્રમણનો આશ્રય લેનાર ભક્તગણો શત્રુઓને માત આપી વિજય પ્રાપ્ત કરે છે. ૪૩.

અમ્બોનિઘૌ ક્ષુભિત-ભીષણ-નક્રચક્ર-
પાઠીન-પીઠ-ભય-દોલ્વણ-વાહવાઝગ્રૌ ।
રઙ્ગત્તરઙ્ગ-શિખરસ્થિત-યાનપાત્રા-
ચ્ચાસં વિહાય ભવતઃ સ્મરણાદ્ વ્રજન્તિ ॥૪૪॥

હે ભગવાન! જે મહાસાગરમાં ભયાનક મગરના સમૂહો, પાઠીન તથા પીઠ જાતિના ભયંકર મનુષ્યો, તથા વડવાનલ યુક્ત ઉછળતા તરંગો છે, એવા તોફાની સમુદ્રમાં જેમના વહાણો ફસાયા હોય, તેઓ માત્ર આપના નામસ્મરણથી ભયરહિત થઈ, નિર્વિઘ્ને કિનારે પહોંચી જાય છે. ૪૪.

ઉદ્ભૂત-ભીષણ-જલોદર-ભારભુગ્નાઃ
શોચ્યાં દશામુપગતાશ્રયુત-જીવિતાશાઃ ।
ત્વત્પાદ-પઙ્કજ-રજોઽમૃત-દિગ્ધદેહા
મર્ત્યા ભવન્તિ મકરધ્વજ-તુલ્યરૂપાઃ ॥૪૫॥

હે વિભુ! જળોદર રોગથી વાંકાં વળી ગયેલા, દયનીય તથા શોકાગ્રસ્ત દશા પામેલા, જેમને જીવવાની આશા જ રહી નથી એવા નિરાશ મનુષ્યો પણ તમારા ચરણક્રમણની ધૂળ લગાડવાથી નિરોગી થાય છે તથા કામદેવ જેવા સ્વરૂપવાન થઈ જાય છે. ૪૫.

આપાદ-કણ્ઠમુરુ-શ્રુઙ્ખલ-વેષ્ટિતાઙ્ગા
ગાઠં વૃહન્નિગઢ-કોટિ-નિઘૃષ્ટ-જઙ્ઘાઃ ।
ત્વન્નામ-મન્ત્રમનિશં મનુજાઃ સ્મરન્તઃ
સદ્યઃ સ્વયં વિગત-બન્ધભયા ભવન્તિ ॥૪૬॥

જેમના શરીર પગથી મસ્તક સુધી મોટી સાંકળો વડે બંધાયેલા છે, અને બેડીના ઘસારા થકી જેમના સાથળો લોહીલુહાણ થયા છે, એવા માનવો પણ, હે સ્વામી! સતત આપના નામરૂપ મંત્રનું (ૐ ઋષભાય નમઃ) સ્મરણ કરવાથી તરત જ આપોઆપ બંધનરહિત થઈ ભયમુક્ત થાય છે. ૪૬.

મત્તદ્વિપેન્દ્ર-મૃગરાજ-દવાનલાઙ્ગિ-
સંગ્રામ-વારિધિ-મહોદર-બન્ધનોત્થમ્ ।
તસ્યાશુ નાશમુપયાતિ ભયં ભિયેવ
યસ્તાવકં સ્તવમિમં મતિમાનભધીતે ॥૪૭॥

હે નાથ! જે કોઈ બુદ્ધિશાળી મનુષ્ય, ભક્તિભાવપૂર્વક તમારા આ સ્તોત્રનો નિરંતર પાઠ કરે છે, તે મદોન્મત હાથી, સિંહ, દાવાનળ, સર્પ, યુદ્ધ, સમુદ્ર, જલોદર, કારાવાસ એવા આઠ પ્રકારના ભયથી મુક્ત રહે છે, સ્વયં ભય જાણે ભય પામી તેમનાથી દૂર ચાલી જાય છે. ૪૭.

સ્તોત્ર-સ્રજં તવ જિનેન્દ્ર! ગુણૈર્નિબદ્ધાં,
ભક્ત્યા મયા રુચિર-વર્ણ-વિચિત્ર-પુષ્પામ્ ।
ધત્તે જનો ય ઇહ કંઠગતામસ્રં
તં માનતુંગમવશા સમુપૈતિ લક્ષ્મીઃ ॥૪૮॥

હે જિનેન્દ્ર! મેં ભક્તિપૂર્વક જ્ઞાનાદિ ગુણોથી તથા મનોહર એવા શબ્દરૂપી ભાવપુષ્પો વડે આ સ્તોત્રમાળા ગૂંથી છે. જે મનુષ્ય, નિરંતર ભક્તિપૂર્વક આ સ્તોત્રમાળા કંઠસ્થ કરશે, તે ચિત્તની ઉન્નતિવાળા મનુષ્યને ઊંચામાં ઊંચું સન્માન મળશે તથા કોઈને વશ ન થયેલી અલભ્ય રાજ્ય, સ્વર્ગ તથા મોક્ષ સંબંધી લક્ષ્મી પ્રાપ્ત થશે. તે લક્ષ્મી સ્વયં તેની પાસે ચાલીને આવશે. ૪૮.

