

॥ श्री सरस्वती स्तुति ॥


॥ Śrī Sarasvatī Stuti ॥

Copyright: None. You may freely use this work.

This text was transliterated and typeset by Ravi Mayavaram. It was proof read by Smt. Sankaran. For corrections and comments, contact help@ambaa.org.

॥ श्री सरस्वती स्तुति ॥

या कुन्देन्दु-तुषारहार-ध्वला या शुभ्र-वस्त्रावृता
 या वीणावरदण्डमन्डितकरा या श्वेतपद्मासना ।
 या ब्रह्माच्युत-शंकर-प्रभृतिभिर्देवैः सदा पूजिता
 सा मां पातु सरस्वती भगवती निःशेषजाज्यापहा ॥ १ ॥

दोर्भिर्युक्ता चतुर्भिः स्फटिकमणिमक्षमालां दधाना
 हस्तेनैकेन पद्मं सितमपि च शुकं पुस्तकं चापरेण ।
 भासा कुन्देन्दु-शंखस्फटिकमणिनिभा भासमानाऽसमाना
 सा मे वागदेवतेयं निवसतु वदने सर्वदा सुप्रसन्ना ॥ २ ॥

आशासु राशी भवदंगवल्लि
 भासैव दासीकृत-दुर्घसिन्धुम् ।
 मन्दस्मितैर्निन्दित-शारदेन्दुं
 वन्देऽरविन्दासन-सुन्दरि त्वाम् ॥ ३ ॥

शारदा शारदाम्बोजवदना वदनाम्बुजे ।
 सर्वदा सर्वदास्माकं सन्निधिं सन्निधिं क्रियात् ॥ ४ ॥

सरस्वतीं च तां नौमि वागधिष्ठातृ-देवताम् ।
 देवत्वं प्रतिपद्यन्ते यदनुग्रहतो जनाः ॥ ५ ॥

पातु नो निकषग्रावा मतिहेमः सरस्वती ।
 प्राज्ञेतरपरिच्छेदं वचसैव करोति या ॥ ६ ॥

शुद्धां ब्रह्मविचारसारपरमा-माद्यां जगद्व्यापिनीं
 वीणापुस्तकधारिणीमभयदां जाज्यान्धकारापहाम् ।

हस्ते स्पाटिकमालिकां विदधतीं पद्मासने संस्थितां
वन्दे तां परमेश्वरीं भगवतीं बुद्धिप्रदां शारदाम् ॥ ७ ॥

वीणाधरे विपुलमंगलदानशीले
भक्तार्तिनाशिनि विरिंचिहरीशवन्द्ये ।
कीर्तिप्रदेऽखिलमनोरथदे महाहैं
विद्याप्रदायिनि सरस्वति नौमि नित्यम् ॥ ८ ॥

श्वेताङ्गपूर्ण-विमलासन-संस्थिते हे
श्वेताम्बरावृतमनोहरमंजुगात्रे ।
उद्घन्मनोज्ञ-सितपंकजमंजुलास्ये
विद्याप्रदायिनि सरस्वति नौमि नित्यम् ॥ ९ ॥

मातस्त्वदीय-पदपंकज-भक्तियुक्ता
ये त्वां भजन्ति निखिलानपरान्विहाय ।
ते निर्जरत्वमिह यान्ति कलेवरेण
भूवहिन-वायु-गगनाम्बु-विनिर्मितेन ॥ १० ॥

मोहान्धकार-भरिते हृदये मदीये
मातः सदैव कुरु वासमुदारभावे ।
स्वीयाखिलावयव-निर्मलसुप्रभाभिः
शीघ्रं विनाशय मनोगतमन्धकारम् ॥ ११ ॥

ब्रह्मा जगत् सृजति पालयतीन्दिरेशः
शम्भुर्विनाशयति देवि तव प्रभावैः ।
न स्यात्कृपा यदि तव प्रकटप्रभावे
न स्युः कथंचिदपि ते निजकार्यदक्षाः ॥ १२ ॥

लक्ष्मिर्मेधा धरा पुष्टिर्गारी तृष्टिः प्रभा धृतिः ।
एताभिः पाहि तनुभिरष्टभिर्मा सरस्वती ॥ १३ ॥

सरसवत्यै नमो नित्यं भद्रकाल्यै नमो नमः
वेद-वेदान्त-वेदांग- विद्यास्थानेभ्य एव च ॥ १४ ॥

सरस्वति महाभागे विद्ये कमललोचने ।
विद्यारूपे विशालाक्षि विद्यां देहि नमोस्तु ते ॥ १५ ॥

यदक्षर-पदभ्रष्टं मात्राहीनं च यद्ब्रवेत् ।
तत्सर्वं क्षम्यतां देवि प्रसीद परमेश्वरि ॥ १६ ॥

॥ इति श्रीसरस्वती स्तोत्रं संपूर्ण ॥

|| Śrī Sarasvatī Stuti ||

yā kundendu-tuśārahāra-dhavalā yā śubhra-vastrāvṛtā
yā vīṇāvaradañḍamanditakarā yā śvetapadmāsanā |
yā brahmācyuta-śāmkara-prabhṛtibhirdevaiḥ sadā pūjitā
sā māṁ pātu sarasvatī bhagavatī nīhśeṣajādyāpahā || 1 ||

dorbhiryuktā caturbhīḥ sphatikamaṇimayīmakṣamālāṁ dadhānā
hastenaikena padmam̄ sitamapi ca śukam̄ pustakam̄ cāparena |
bhāsā kundendu-śāmkhasphatikamaṇinibhā bhāsamānā.asamānā
sā me vāgdevateyam̄ nivasatu vadane sarvadā suprasannā || 2 ||

āśāsu rāśī bhavadaṁgavalli
bhāsaiva dāśikṛta-dugdhasindhumi |
mandasmitairnindita-śāradendum
vande.aravindāsana-sundari tvām̄ || 3 ||

śāradā śāradāṁbojavadanā vadānāmbuje |
sarvadā sarvadāsmākam̄ sannidhiṁ sannidhiṁ kriyāt || 4 ||

sarasvatīm̄ ca tām̄ naumi vāgadhiṣṭhātṛ-devatām̄ |
devatvam̄ pratipadyante yadanugrahato janāḥ || 5 ||

pātu no nikāṣagrāvā matihemnah sarasvatī |
prājñetaraparicchedam̄ vacasaiva karoti yā || 6 ||

śuddhām̄ brahmavicārasāraparamā-mādyām̄ jagadvyāpiṇīm̄
vīṇāpustakadhāriṇīmabhadām̄ jādyāndhakārāpahām̄ |
haste spātikamālikām̄ vidadhātīm̄ padmāsane saṁsthitām̄
vande tām̄ parameśvarīm̄ bhagavatīm̄ buddhipradām̄ śāradām̄ || 7 ||

vīṇādhare vipulamam̄galadānaśile
bhaktartināśini viriṁcīhariśavandye |
kīrtiprade.akhilamanorathade mahārhe
vidyāpradāyini sarasvati naumi nityam̄ || 8 ||

śvetābjapūrṇa-vimalāsana-saṁsthite he
 śvetāmbarāvṛtamanoharamaṁjugātre |
 udyanmanojña-sitapamkajamamaṁjulāsyे
 vidyāpradāyini sarasvati naumi nityam || 9 ||

mātastvadiya-padapamkaja-bhaktiyuktā
 ye tvāṁ bhajanti nikhilānaparānvhāya |
 te nirjaratvamiha yānti kalevareṇa
 bhūvahni-vāyu-gaganāmbu-vinirmitena || 10 ||

mohāndhakāra-bharite hr̥daye madīye
 mātaḥ sadaiva kuru vāsamudārabhāve |
 svīyākhilāvayava-nirmalasuprabhābhīḥ
 śīghram vināśaya manogatamandhakāram || 11 ||

brahmā jagat sr̥jati pālayatīndireśaḥ
 śambhurvināśayati devi tava prabhāvaiḥ |
 na syātkṛpā yadi tava prakaṭaprabhāve
 na syuḥ kathaṁcidapi te nijakāryadakṣaḥ || 12 ||

lakṣmirmēdhā dharā puṣṭīrgaurī tr̥ṣṭīḥ prabhā dhṛ̥tiḥ |
 etābhīḥ pāhi tanubhiraṣṭabhimāṁ sarasvatī || 13 ||

sarasavatyai namo nityam bhadrakālyai namo namah
 veda-vedānta-vedāṁga- vidyāsthānebhya eva ca || 14 ||

sarasvati mahābhāge vidye kamalalocane |
 vidyārūpe viśālākṣi vidyāṁ dehi namostu te || 15 ||

yadakṣara-padabhraṣṭam mātrāhīnam ca yadbhavet |
 tatsarvam kṣamyatāṁ devi prasīda parameśvari || 16 ||

|| iti Śrīsarasvatī stotram sampūrṇam ||

Itrans Text

|| shrii sarasvatii stuti ||

yaa kundendu-tushhaarahaara-dhavalaa yaa shubhra-vastraavR^itaa
 yaa viiNaavaradaNDamanDitakaraa yaa shvetapadmaasanaa |
 yaa brahmaachyuta-sha.nkara-prabhR^itibhirdevaiH sadaa puujitaa
 saa maaM paatu sarasvatii bhagavatii niHsheshhajaaDyaapahaa || 1 ||

dorbhiryuktaa chaturbhiH sphaTikamaNimayiimakshamaalaaM dadhaanaa
 hastenaikena padmaM sitamapi cha shukaM pustakaM chaapareNa |
 bhaasaa kundendu-sha.nkhasphaTikamaNinibhaa bhaasamaanaa.asamaanaa
 saa me vaagdevateyaM nivasatu vadane sarvadaa suprasanna || 2 ||

aashaasu raashii bhavada.ngavalli
 bhaasaiva daasiikR^ita-dugdhasindhumi.h |
 mandasmitairnindita-shaaradenduM
 vande.aravindaasana-sundari tvaam.h || 3 ||

shaaradaa shaaradaambojavadanaa vadanaambuje |
 sarvadaa sarvadaasmaakaM sannidhiM sannidhiM kriyaat.h || 4 ||

sarasvatiiM cha taaM naumi vaagadhishhThaatR^i-devataam.h |
 devatvaM pratipadyante yadanugrahato janaaH || 5 ||

paatu no nikashhagraavaaa matihemnaH sarasvatii |
 praaGYetaraparichchhedaM vachasaiva karoti yaa || 6 ||

shuddhaaM brahmavichaaraapaaramaa-maadyaaM jagadvyaapiniIM
 viiNaapustakadhaariNiimabhayadaaM jaaDyaandhakaaraapahaam.h |
 haste spaaTikamaalikaM vidadhatiiM padmaasane sa.nsthitaAM
 vande taaM parameshvariIM bhagavatiiM buddhipradaaM shaaradaam.h
 || 7 ||

viiNaadhare vipulama.ngaladaanashiile
 bhaktaartinaashini viri.nchihariishavandye |
 kiirtiprade.akhilamanorathade mahaarhe
 vidyaapradaayini sarasvati naumi nityam.h || 8 ||

shvetaabjapuurNa-vimalaasana-sa.nsthite he
 shvetaambaraavR^itamanoharama.njugaatre |

udyamanmanoGYa-sitapa.nkajama.njulaasye
vidyaapradaayini sarasvati naumi nityam.h || 9 ||

maatastvadiiya-padapa.nkaja-bhaktiyuktaa
ye tvaam bhajanti nikhilaanaparaanvihaaya |
te nirjaratvamiha yaanti kalevareNa
bhuuvahni-vaayu-gaganaambu-vinirmitena || 10 ||

mohaandhakaara-bharite hR^idaye madiiye
maataH sadaiva kuru vaasamudaarabhaave |
svIyaakhilaavayava-nirmalasuprabhaabhiH
shiighraM vinaashaya manogatamandhakaaram.h || 11 ||

brahmaa jagat.h sR^ijati paalayatiindireshaH
shambhurvinaashayati devi tava prabhaavaiH |
na syaatkR^ipaa yadi tava prakaTaprabhaave
na syuH katha.nchidapi te nijakaaryadakshaaH || 12 ||

lakshmirmedhaa dharaa pushhTirgaurii tR^ishhTiH prabhaa dhR^itiH |
etaabhiH paahi tanubhirashhTabhirmaaM sarasvatii || 13 ||

sarasavatyai namo nityaM bhadrakaalyai namo namaH
veda-vedaanta-vedaa.nga- vidyaasthaanebhya eva cha || 14 ||

sarasvati mahaabhaage vidye kamalalochane |
vidyaaruupe vishaalaakshi vidyaam dehi namostu te || 15 ||

yadakshara-padabhrashhTaM maatraahiinaM cha yadbhavet.h |
tatsarvaM kshamyataaM devi prasiida parameshvari || 16 ||

|| iti shriisarasvatii stotraM saMpuurNam.h ||