
Matangi Stotram 3

मातङ्गीस्तोत्रम् ३

Document Information

Text title : mAtangIstotram 3

File name : mAtangIstotram3.itx

Category : devii, dashamahAvidyA, devI

Location : doc_devii

Proofread by : NA

Latest update : June 20, 2019

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.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

December 25, 2021

sanskritdocuments.org

मातङ्गीस्तोत्रम् ३

ईश्वर उवाच -

आराध्य मातश्चरणाम्बुजे ते ब्रह्मादयो विस्तृतकीर्तिमापः ।

अन्ये परं वा विभवं मुनीन्द्राः परां श्रियं भक्तिपरेण चान्ये ॥ १ ॥

नमामि देवीं नवचन्द्रमौलेर्मातङ्गिणीं चन्द्रकलावतंसाम् ।

आम्नायप्राप्तिप्रतिपादितार्थं प्रबोधयन्तीं प्रियमादरेण ॥ २ ॥

विनम्रदेवासुरमौलिरन्तैर्विराजितन्ते चरणारविन्दम् ।

अकृत्रिमाणावचसाविशुक्लम्पदाम्पदं शिक्षितनूपुराभ्याम्

(भजन्ति ये देवि महीपतीनं व्रजन्ति ते सम्पदमादरेण) ॥ ३ ॥

कृतार्थयन्तीं पदवीं पदाभ्यामास्फालयन्तीङ्गलवल्लकीन्ताम् ।

मातङ्गिणीं सद्भूदयान्धिनोमि लीलांशुकां शुद्धनितम्बबिम्बाम् ॥ ४ ॥

तालीदलेनार्पितकर्णभूषां माध्वीमदोद्धूर्णितनेत्रपद्माम् ।

घनस्तनीं शम्भुवधून्नमामि तडिल्लताकान्तिमनघ्यभूषाम् ॥ ५ ॥

चिरेण लक्ष्यान्नवलोमराज्यां स्मरामि भक्त्या जगतामधीशे ।

बलित्रयाढ्यन्तव मध्यमम्ब नीलोत्पलांशुश्रियमावहन्तीम् ॥ ६ ॥

कान्त्या कटाक्षैः कमलाकराणाङ्गदम्बमालाञ्चितकेशपाशाम् ।

मातङ्गकन्यां हृदि भावयामि ध्यायेयमारक्तकपोलबिम्बाम् ॥ ७ ॥

बिम्बाधरन्यस्तललामवश्यमालोललीलालकमायताक्षम् ।

मन्दस्मितन्ते वदनं महेशि स्तुत्यानया शङ्करधर्मपत्नीम् ॥ ८ ॥

मातङ्गिनीवागधिदेवतान्तां स्तुवन्ति ये भक्तियुता मनुष्याः ।

परां श्रियन्नित्यमुपाश्रयन्ति परत्र कैलासतले वसन्ति ॥ ९ ॥

उद्यद्भानुमरीचिवीचिविलसद्वासो वसानां परां

गौरीं सङ्गतिपानकर्परकरामानन्दकन्दोद्भवाम् ।

गुञ्जाहारचलद्विहारहृदयामापीनतुङ्गस्तनीं
मत्तस्मेरमुखीं नमामि सुमुखीं शावासनांसेदुषीम् ॥ १० ॥
इति रुद्रयामले मातङ्गीस्तोत्रं समाप्तम् ॥

——
Matangi Stotram 3

pdf was typeset on December 25, 2021

——
Please send corrections to sanskrit@cheerful.com

