

Shri Bhaktamar Stotra of Shri Acharya Mantunga In Sanskrit

&

English Transliteration

Jain Center of Northern California

722 South Main Street, Milpitas, CA 95035

(408) 262-6242

www.jcnc.org

भक्तामर-प्रणत-मौलिमणि-प्रभाणा -
मुद्योतकं दलित-पाप-तमोवितानम् ।
सम्यक् प्रणम्य जिन पादयुगं युगादा-
वालंबनं भवजले पततां जनानाम् ॥ १ ॥
यः संस्तुतः सकल-वाङ्मय- तत्व-बोधा-
द्-उद्भूत- बुद्धिपटुभिः सुरलोकनाथैः ।
स्तोत्रैर्जगत्त्रितय चित्त-हरैरुदरैः
स्तोष्ये किलाहमपि तं प्रथमं जिनेन्द्रम् ॥ २ ॥
बुद्ध्या विनाऽपि विबुधार्चित पादपीठ
स्तोतुं समुद्यत मतिर्विगतत्रपोऽहम् ।
बालं विहाय जलसंस्थितमिन्दु बिम्ब -
मन्यः क इच्छति जनः सहसा ग्रहीतुम् ॥ ३ ॥
वक्तुं गुणान् गुणसमुद्र शशाङ्कान्तान्
कस्ते क्षमः सुरगुरुप्रतिमोऽपि बुद्ध्या ।
कल्पान्त - काल - पवनोद्धत - नक्रचक्रं
को वा तरीतुमलमम्बुनिधिं भुजाभ्याम् ॥ ४ ॥

सोऽहं तथापि तव भक्ति वशान्मुनीश
कर्तुं स्तवं विगतशक्तिरपि प्रवृत्तः ।
प्रीत्यऽऽत्मवीर्यमविचार्य मृगो मृगेन्द्रं
नाभ्येति किं निजशिशोः परिपालनार्थम् ॥ ५ ॥
अल्पश्रुतं श्रुतवतां परिहासधाम
त्वद्भक्तिरेव मुखरीकुरुते बलान्माम् ।
यत्कोकिलः किल मधौ मधुरं विरौति
तच्चारुचूत - कलिकानिकरैकहेतु ॥ ६ ॥
त्वत्संस्तवेन भवसंतति - सन्निबद्धं
पापं क्षणात् क्षयमुपैति शरीर भाजाम् ।
आक्रान्त - लोकमलिनीलमशेषमाशु
सूयांशुभिन्नमिव शार्वरमन्धकारम् ॥ ७ ॥
मत्वेति नाथ! तव संस्तवनं मयेद -
मारभ्यते तनुधियापि तव प्रभावात् ।
चेतो हरिष्यति सतां नलिनीदलेषु
मुक्ताफल - द्युतिमुपैति ननुदबिन्दुः ॥ ८ ॥

आस्तां तव स्तवनमस्तसमस्त - दोषं
त्वत्संकथाऽपि जगतां दुरितानि हन्ति ।
दूरे सहस्रकिरणः कुरुते प्रभैव
पद्माकरेषु जलजानि विकाशभाजि ॥ ९ ॥
नात्यद्-भूतं भुवन-भुषण भूतनाथ
भूतैरगुणैर्-भुवि भवन्तमभिष्टवन्तः
तुल्या भवन्ति भवतो ननु तेन किं वा
भूत्याश्रितं य इह नात्मसमं करोति ॥ १० ॥
दृष्ट्वा भवन्तमनिमेष-विलोकनीयं
नान्यत्र तोषमुपयाति जनस्य चक्षुः ।
पीत्वा पयः शशिकरद्युति दुग्ध सिन्धोः
क्षारं जलं जलनिधेरसितुं क इच्छेत् ॥ ११ ॥
यैः शान्तरागरुचिभिः परमाणुभिस्तवं
निर्मापितस्त्रिभुवनैक ललाम-भूत ।
तावन्त एव खलु तेऽप्यणवः पृथिव्यां
यत्ते समानमपरं न हि रूपमस्ति ॥ १२ ॥

वक्त्रं क्व ते सुरनरोरगनेत्रहारि
निःशेष - निर्जित-जगत् त्रितयोपमानम् ।
बिम्बं कलङ्क-मलिनं क्व निशाकरस्य
यद्वासरे भवति पांडुपलाशकल्पम् ॥ १३ ॥
सम्पूर्णमण्डल - शशाङ्ककलाकलाप
शुभा गुणास्त्रिभुवनं तव लंघयन्ति ।
ये संश्रितास्-त्रिजगदीश्वर नाथमेकं
कस्तान्-निवारयति संचरतो यथेष्टम् ॥ १४ ॥
चित्रं किमत्र यदि ते त्रिदशांगनाभिर्-
नीतं मनागपि मनो न विकार - मार्गम् ।
कल्पान्तकालमरुता चलिताचलेन
किं मन्दराद्रिशिखिरं चलितं कदाचित् ॥ १५ ॥
निर्धूमवर्तिपवर्जित - तैलपूरः
कृत्स्नं जगत्त्रयमिदं प्रकटी-करोषि ।
गम्यो न जातु मरुतां चलिताचलानां
दीपोऽपरस्त्वमसि नाथ जगत्प्रकाशः ॥ १६ ॥

bhaktamara-pranata-maulimani-prabhana -
mudyotakam dalita-papa-tamovitanam |
samyak pranamya jina padayugam yugada-
valambanam bhavajale patatam jananam (1)

yah sanstutah sakala-vangaya- tatva-bodha-
d -ud bhuta- buddhipatubhih suralokanathaih|
stotrairjagattritaya chitta-harairudaraih
stoshye kilahamapi tam prathamam jinendram (2)

buddhya vinaapi vibudharchita padapitha
stotum samudyata matirvigatatrappoaham |
balam vihaya jalasansthitamindu bimba -
manyah ka ichchhati janah sahasa grahitum (3)

vaktum gunan gunasamudra shashankkantan
kaste kshamah suragurupratimoapi buddhya |
kalpanta - kal - pavanodhdhata - nakrachakram
ko va taritumalamambunidhim bhujabhyam (4)

soham tathapi tava bhakti vashanmunisha
kartum stavam vigatashaktirapi pravrittah |
prityaatmaviryamavicharya mrigo mrigendram
nabhyeti kim nijashishoh paripalanartham (5)

alpashrutam shrutavatam parihasadham
tvad bhaktireva mukharikurute balanmam |
yatkokilah kila madhau madhuram virauti
tachcharuchuta - kalikanikaraikahetu (6)

tvatsanstavena bhavasantati - sannibaddham
papam kshanat kshayamupaiti sharira bhajam |
akranta - lokamalinilamasheshamashu
suryanshubhinnamiva sharvaramandhakaram (7)

matveti nath! tav sanstavanam mayeda -
marabhyate tanudhiyapi tava prabhavat |
cheto harishyati satam nalinidaleshu
muktaphala - dyutimupaiti nanudabinduh (8)

astam tava stavanamastasamasta - dosham
tvatsankathaapi jagatam duritani hanti |
dure sahastrakirana kurute prabhaiva
padmakareshu jalajani vikashabhanji (9)

natyad -bhutam bhuvana-bhushana bhutanatha
bhutaira gunair -bhuvi bhavantamabhishtuvantah
tulya bhavanti bhavato nanu tena kim va
bhutyashritam ya iha natmasamam karoti (10)

drishtava bhavantamanimesha-vilokaniyam
nanyatra toshamupayati janasya chakshuh |
pitva payah shashikaradyuti dugdha sindhoh
ksharam jalam jalanidherasitum ka ichchhet (11)

yaih shantaragaruchibhih paramanubhistavam
nirmapitastribhuvanaika lalama-bhuta|
tavanta eva khalu teapyanavah prithivyam
yatte samanamaparam na hi rupamasti (12)

vaktram kva te suranaroraganetrahari
nihshesha - nirjita-jagat tritayopamanam |
bimbam kalanka-malinam kva nishakarasya
yad vasare bhavati pandupalashakalpam (13)

sampurnamannala - shashankakalakalap
shubhra gunastribhuvanam tava langhayanti |
ye sanshritas -trijagadishvara nathamekam
kastan -nivarayati sancharato yatheshtam (14)

chitram kimatra yadi te tridashanganabhir -
nitam managapi mano na vikara - margam |
kalpantakalamaruta chalitachalena
kim mandaradrishikhiram chalitam kadachit (15)

nirdhumavartipavarjita - tailapurah
kritsnam jagatrayamidam prakati-karoshi |
gamyo na jatu marutam chalitachalanam
dipoaparastvamasi nath jagatprakashah (16)

नास्तं कदाचिदुपयासि न राहुगम्यः
स्पष्टीकरोषि सहसा युगपज्जगन्ति ।
नाम्भोधरोदर - निरुद्धमहाप्रभावः
सूर्यातिशायिमहिमासि मुनीन्द्र! लोके ॥ १७ ॥

नित्योदयं दलितमोहमहान्धकारं
गम्यं न राहुवदनस्य न वारिदानाम् ।
विभ्राजते तव मुखाब्जमनल्प कान्ति
विद्योतयज्जगदपूर्वं - शशाङ्कबिम्बम् ॥ १८ ॥

किं शर्वरीषु शशिनाऽहि विवस्वता वा
युष्मन्मुखेन्दु - दलितेषु तमस्सु नाथ
निष्मन्न शालिवनशालिनि जीव लोके
कार्यं कियज्जलधरैर् - जलभार नमैः ॥ १९ ॥

ज्ञानं यथा त्वयि विभाति कृतावकाशं
नैवं तथा हरिहरादिषु नायकेषु
तेजः स्फुरन्मणिषु याति यथा महत्त्वं
नैवं तु काच - शकले किरणाकुलेऽपि ॥ २० ॥

मन्ये वरं हरि-हरादय एव दृष्टा
दृष्टेषु येषु हृदयं त्वयि तोषमेति ।
किं वीक्षितेन भवता भुवि येन नान्यः
कश्चिन्मनो हरति नाथ! भवान्तरेऽपि ॥ २१ ॥

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

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

त्वामव्ययं विभुमचिन्त्यमसंख्यमाद्यं
ब्रह्माणमीश्वरमनन्तमनंगकेतुम्
योगीश्वरं विदितयोगमनेकमेकं
ज्ञानस्वरूपममलं प्रवदन्ति सन्तः ॥ २४ ॥

बुध्दस्त्वमेव विबुधार्चित बुध्द बोधात्,
त्वं शंकरोऽसि भुवनत्रय शंकरत्वात् ।
धाताऽसि धीर ! शिवमार्ग-विधेर्विधानात्,
व्यक्तं त्वमेव भगवन्! पुरुषोत्तमोऽसि ॥ २५ ॥

तुभ्यं नमस्त्रिभुवनातिहराय नाथ ।
तुभ्यं नमः क्षितितलामलभूषणाय ।
तुभ्यं नमस्त्रिजगतः परमेश्वराय,
तुभ्यं नमो जिन ! भवोदधि शोषणाय ॥ २६ ॥

को विस्मयोऽत्र यदि नाम गुणैरशेषैस् -
त्वं संश्रितो निरवकाशतया मुनीश!
दोषैरूपात्त विविधाश्रय जातगर्वैः,
स्वप्नान्तरेऽपि न कदाचिदपीक्षितोऽसि ॥ २७ ॥

उच्चैरशोक-तरुसंश्रितमुन्मयूख-
माभाति रूपममलं भवतो नितान्तम् ।
स्पष्टोल्लसत्किरणमस्त-तमोवितानं
बिम्बं रवेरिव पयोधर पार्श्ववर्ति ॥ २८ ॥

सिंहासने मणिमयूखशिखाविचित्रे,
विभ्राजते तव वपुः कनकावदातम् ।
बिम्बं वियद्विलसदंशुलता - वितानं,
तुंगोदयाद्रि - शिरसीव सहस्वरश्मेः ॥ २९ ॥

कुन्दावदात - चलचामर - चारुशोभं,
विभ्राजते तव वपुः कलधौतकान्तम् ।
उद्यच्छशांक - शुचिनिर्झर - वारिधार-,
मुच्चैस्तटं सुर गिरेरिव शातकौम्भम् ॥ ३० ॥

छत्रत्रयं तव विभाति शशांककान्त-
मुच्चैः स्थितं स्थगित भानुकर - प्रतापम् ।
मुक्ताफल - प्रकरजाल - विवृद्धशोभं,
प्रख्यापयत्त्रिजगतः परमेश्वरत्वम् ॥ ३१ ॥

गम्भीरतारवपूरित - दिग्विभागस्-
त्रैलोक्यलोक - शुभसंगम भूतिदक्षः ।
सद्धर्मराजजयघोषण - घोषकः सन्,
स्त्रे दुन्दुभिर्ध्वनति ते यशसः प्रवादी ॥ ३२ ॥

nastam kadachidupayasi na rahugamyah
spash**ti**karoshi sahasa yugapajjaganti |
nambhodharodara - niruddhamah**ap**rabhava**h**
suryatishayimahimasi munindra! loke (17)

nityodayam dalitamohamah**and**hakaram
gamyam na rahuvadanasya na varidanam |
vibh**ra**jate tava mukh**ab**jamanalpa kanti
vidyotayajjadapurva - shash**an**kabimbam (18)

kim sharvarishu shashina**ah**ni vivasvata va
yushmanmukhendu - daliteshu tamassu natha
nish**ma**nna shalivanashalini jiva loke
karyam kiyajjaladharair - jalabhara namrai**h** (19)

gyanam yatha tvayi vibhati kritavakasham
naivam tatha hariharadishu nayakeshu
tejah sphuranmanishu yati yatha mahatvam
naivam tu kacha - shakale kirana**k**uleapi (20)

manye varam hari-haradaya eva drish**ta**
drish**te**shu yeshu hridayam tvayi toshameti |
kim vikshiten**a** bhavata bhuvi yena nanyah
kashchinmano harati natha! bhav**an**tareapi (21)

strinam shatani shatasho janayanti putran
nanya sutam tvadupamam janani prasuta |
sarva disho dadhati bhani sahastrarashmim
prachyeva dig janayati sphurad**an**shujalam (22)

tvamamananti munayah paramam puma**ns**a-
madityavarnamamalam tamasah parastat |
tvameva samyagupalabhya jayanti mrityum
nanyah shivah shivapadasya munindra! pantha**h** (23)

tvamavyayam vibhumachintyamasankhyamadyam
brahmanamishvaramanantamanangaketum
yogishvaram viditayogamanekamekam
gyanasvarupamamalam pravadanti santah (24)

buddhastvameva vibudharchita buddhi bodhat ,
tvam shankaroasi bhuvanatraya shankaratvat |
dhataasi dhira ! shivamarga-vidhervidhanat ,
vyaktam tvameva bhagavan ! purushottamoasi (25)

tubhyam namastribhuvanartiharaya natha |
tubhyam namah kshititalamalabhushanaya |
tubhyam namastrijagatah parameshvaraya,
tubhyam namo jina ! bhavodadhi shoshanaya (26)

ko vismayoatra yadi nama gunairasheshais -
tvam sanshrito niravakashataya munisha!
doshairupatta vividhashraya jatagarvai**h**,
svapnantareapi na kadachidapi**k**shitoasi (27)

uchchairashoka-tarusanshritamunmayukha-
mabhati rupamamalam bhavato nitantam |
spash**t**ollasatkiranamasta-tamovitanam
bimbam raveriva payodhara parshvavarti (28)|

simhasane manimayukhashikhavichitre,
vibh**ra**jate tava vapuh kanakavadatam |
bimbam viyadvilasadanshulata - vitanam,
tungodayadri - shirasiva sahastrarashmeh (29)

kundavadata - chalachamara - charushobham,
vibh**ra**jate tava vapuh kaladhautakantam |
udyachchhashanka - shuchinirjhara - varidhara-
muchchaistatam sura gireriva shatakaumbham (30)

chhatratrayam tava vibhati shashankakanta-
muchchai**h** sthitam sthagita bhanukara - pratapam |
muktaphala - prakarajala - vivridhashobham,
prakhyapayattrijagatah parameshvaratvam (31)

gambhirataravapurita - digvibhagas -
trailokyaloka - shubhasangama bhutidakshah |
saddharmarajajayaghoshana - ghoshakah san ,
khe dundubhirdhvanati te yashasah pravadi (32)

मन्दार - सुन्दरनमेरू - सुपारिजात
सन्तानकादिकुसुमोत्कर-वृष्टिरुध्वा ।
गन्धोदबिन्दु - शुभमन्द - मरुत्प्रपाता,
दिव्या दिवः पतित ते वचसां ततिर्वा ॥ ३३ ॥

शुम्भत्प्रभावलय - भूरिविभा विभोस्ते,
लोकत्रये द्युतिमतां द्युतिमाक्षिपन्ती ।
प्रोद्यद्-दिवाकर - निरन्तर भूरिसंख्या
दीप्त्या जयत्यपि निशामपि सोम-सौम्याम् ॥ ३४ ॥

स्वर्गापवर्गगममार्ग - विमार्गणेष्टः,
सध्दर्मतत्वकथनैक - पटुस्त्रिलोक्याः ।
दिव्यध्वनिर्भवति ते विशदार्थसर्व
भाषास्वभाव - परिणामगुणैः प्रयोज्यः ॥ ३५ ॥

उन्निद्रहेम - नवपंकज - पुंजकान्ती,
पर्युल्लसन्नस्रमयूख-शिखाभिरामौ ।
पादौ पदानि तव यत्र जिनेन्द्र ! धत्तः
पदानि तत्र विबुधाः परिकल्पयन्ति ॥ ३६ ॥

इत्थं यथा तव विभूतिरभूज्जिनेन्द्र,
धर्मोपदेशनविधौ न तथा परस्य ।
यादृक् प्रभा दिनकृतः प्रहृतान्धकारा,
तादृक्-कुतो ग्रहगणस्य विकाशिनोऽपि । ३७ ॥

झ्योतन्मदाविलविलोल-कपोलमूल
मत्तभ्रमद्-भ्रमरनाद - विवृद्धकोपम् ।
ऐरावताभमिभमुद्धतमापतन्तं
दृष्ट्वा भयं भवति नो भवदाश्रितानाम् ॥ ३८ ॥

भिन्नेभ - कुम्भ - गलदुज्ज्वल - शोणिताक्त,
मुक्ताफल प्रकर - भूषित भूमिभागः ।
बद्धक्रमः क्रमगतं हरिणाधिपोऽपि,
नाक्रामति क्रमयुगाचलसंश्रितं ते ॥ ३९ ॥

कल्पांतकाल - पवनोद्धत - वह्निकल्पं,
दावानलं ज्वलितमुज्ज्वलमुत्स्फुलिंगम् ।
विश्वं जिघत्सुमिव सम्मुखमापतन्तं,
त्वन्नामकीर्तनजलं शमयत्यशेषम् ॥ ४० ॥

रक्तेक्षणं समदकोकिल - कण्ठनीलं,
क्रोधोद्धतं फणिनमुत्फणमापतन्तम् ।
आक्रामति क्रमयुगेन निरस्तशंकस्-
त्वन्नाम नागदमनी हृदि यस्य पुंसः ॥ ४१ ॥

वल्गात्तुरंग गजगर्जित - भीमनाद-
माजौ बलं बलवतामपि भूपतिनाम् !
उद्यद्दिवाकर मयूख - शिखापविद्धं,
त्वत्-कीर्तनात् तम इवाशु भिदामुपैति ॥ ४२ ॥

कुन्ताग्रभिन्नगज - शोणितवारिवाह
वेगावतार - तरणातुरयोध - भीमे ।
युद्धे जयं विजितदुर्जयजेयपक्षास्-
त्वत्पाद पंकजवनाश्रयिणो लभन्ते ॥ ४३ ॥

अम्भौनिधौ क्षुभितभीषणनक्रचक्र-
पाठीन पीठभयदोल्बणवाडवाग्नौ
रंगत्तरंग - शिखरस्थित - यानपात्रास्-
त्रासं विहाय भवतःस्मरणाद् व्रजन्ति ॥ ४४ ॥

उद्भूतभीषणजलोदर - भारभुग्नाः
शोच्यां दशामुपगताञ्ज्युतजीविताशाः ।
त्वत्पादपंकज-रजोऽमृतदिग्धदेहा,
मर्त्या भवन्ति मकरध्वजतुल्यरूपाः ॥ ४५ ॥

आपाद - कण्ठमुरूश्रंसल - वेष्टितांगा,
गाढं बृहन्निगडकोटिनिघृष्टजंघाः ।
त्वन्नाममंत्रमनिशं मनुजाः स्मरन्तः,
सद्यः स्वयं विगत-बन्धभया भवन्ति ॥ ४६ ॥

मत्तद्विपेन्द्र - मृगराज - दवानलाहि
संग्राम - वारिधि - महोदर-बन्धनोत्थम् ।
तस्याशु नाशमुपयाति भयं भियेव,
यस्तावकं स्तवमिमं मतिमानधीते ॥ ४७ ॥

स्तोत्रस्त्रजं तव जिनेन्द्र ! गुणैर्निबद्धां,
भक्त्या मया विविधवर्णविचित्रपुष्पाम् ।
धत्ते जनो य इह कंठगतामजस्रं,
तं मानतुंगमवशा समुपैति लक्ष्मीः ॥ ४८ ॥

mandara - sundaranameru - suparijata
santanakadikusumotkara-vrishtiruddha |
gandhodabindu - shubhamanda - marutprapata,
divya divah patita te vachasam tatirva (33)

shumbhatprabhavalaya - bhurivibha vibhoste,
lokatraye dyutimatam dyutimakshipanti |
prodyad -divakara - nirantara bhurisankhya
diptya jayatyapi nishamapi soma-saumyam (34)

svargapavargagamamarga - vimarganeshtah,
saddharmatatvakathanaika - patustrilokyah |
divyadhvanirbhavati te vishadarthasatva
bhashasvabhava - parinamagunaih prayojyah (35)

unnidrahema - navapankaja - punjakanti,
paryullasannakhamayukha-shikhabhiramau |
padau padani tava yatra jinendra ! dhatah
padmani tatra vibudhah parikalpayanti (36)

ittham yatha tava vibhutihujjinendra,
dharmopadeshanavidhau na tatha parasya |
yadrik prabha dinakritah prahatandhakara,
tadrik -kuto grahaganasya vikashinoapi (37)

shchyotanmadavilavilola-kapolamula
mattabhramad -bhramaranada - vivridhakopam |
airavatabhamibhamuddhatamapatantan
drisht va bhayam bhavati no bhavadashritanam (38)

bhinnebha - kumbha - galadujjavala - shonitakta,
muktaphala prakara - bhushita bhumibhagah |
baddhakramah kramagatam harinadhipoapi,
nakramati kramayugachalasanshritam te (39)

kalpantakala - pavanoddhata - vahnikalpam,
davanalam jvalitamujjavalamutsphulingam |
vishvam jighatsumiva sammukhamapatantam,
tvannamakirtanajalam shamayatyashesham (40)

raktekshanam samadakokila - kanthanilam,
krodhoddhatam phaninamutphanamapatantam |
akramati kramayugena nirastashankas -
tvannama nagadamani hridi yasya punsah (41)

valgatturanga gajagarjita - bhimanada-
majau balam balavatamapi bhupatinam !
udyaddivakara mayukha - shikhapavidham,
tvat -kirtanat tama ivashu bhidamupaiti (42)

kuntagrabhinnagaja - shonitavarivaha
vegavatara - taranaturayodha - bhime |
yuddhe jayam vijitadurjayajeyapakshas -
tvatpada pankajavanashrayino labhante (43)

ambhaunidhau kshubhitabhishananakrachakra-
pathina pithabhayadolbanavadavagnau
rangattaranga - shikharasthita - yanapatras -
trasam vihaya bhavatahsmaranad vrajanti (44)

ud bhutabhishanajalodara - bharabhugnah
shochyam dashamupagatashchyutajivitashah |
tvatpadapankaja-rajoamritadigdhadaha,
martya bhavanti makaradhvajatulyarupah (45)

apada - kanthamurushrinkhala - veshtitanga,
gadham brihannigadakotinighrishtajanghah |
tvannamamantramamisham manujah smarantah,
sadyah svayam vigata-bandhabhaya bhavanti (46)

mattadvipendra - mrigaraja - davanalahi
sangrama - varidhi - mahodara-bandhanottham |
tasyashu nashamupayati bhayam bhiyeva,
yastavakam stavamimam matimanadhite (47)

stotrastrajam tava jinendra ! gunairnibaddham,
bhaktya maya vividhavarnavichitrapushpam |
dhatte jano ya iha kanthagatamajasram,
tam manatungamavasha samupaiti lakshmih (48)

References:

1. <http://www.cs.colostate.edu/~malaiya/bhaktamar.html> (work by Shri Ashok Sethi) and
2. <http://www.jainworld.com>
3. <http://www.businessindiaweb.com/jaindarshan/bhaktamar.htm>

Bhaktamar Stotra of Acharya Manatunga

Bhaktamar Stotra was composed by Shri Mantungacharyaji. This composition is specially devoted to Lord Adinath (The 1st Trirthankar). This is composed by a devotee to praise his God and has tried to mark the path to reach the Devine Soul. It is only that a true devotee can reach God.

A true devotee is the one who can devote himself / herself fully by his / her own self-efforts to get rid of all his / her desires, attachments, aversions, anger, ego, deceit and greed. This is the true *Bhakti* (devotion)

When the devotee is totally engrossed in devotion and at the stage when he/she attains the enlightenment, there is no distance between the devotee and God.

From realistic point of view, to realize the purest form of the soul is called "no distance between the devotee and God". In other words, the devotee and God become one.

To praise his God in true devotion it is called Stotra. When Mantugacharyaji got enlightened, words flew out of his heart as, he had marked his path to God. This highly auspicious poem is in the form of a 4 line stanzas written in devotion to his God. This song makes him immortal. He is an ideal for every true devotee. Therefore from a devotee to reach this stage of enlightenment is simply called Bhaktamar.

Bhaktamar = Bhakt + Amar

Bhakt is a true devotee

Amar is an immortal person.