
shrI gaNapatyatharvashIrSha

श्रीगणपत्यथर्वशीर्ष

Document Information

Text title : gaNapati atharvashIrSha

File name : atharva.itx

Category : atharvashIrSha, ganesha

Location : doc_ganesha

Author : Vedic Tradition

Latest update : July 1, 2003

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**.

January 13, 2020

sanskritdocuments.org

shrI gaNapatyatharvashIrSha

श्रीगणपत्यथर्वशीर्ष

॥ श्री गणपत्यथर्वशीर्ष ॥

Shri Ganapati Atharvashirsha occurs in the atharva veda . It is considered to be most important text on Lord Ganesha . Atharva means firmness, oneness of purpose, while shIrSha means intellect (directed towards liberation). May Ganapati, the remover of obstacles protect us . Aum . Aum . Aum. Several translations of the text are available.

- 1- Ganapatyatharvasirsopanisad by Sukthankar.
- 2- Ganapati : Song of the Self by Grimes
- 3- Saiva upanisads translated by Srinivas Ayyangar
- 4- Aum Ganesha : The peace of God by Navaratnam
- 5- Ganesha : Lord of Obstacles, Lord of Beginnings by Courtright
- 6- Glory of Ganesha by Swami Chinmayananda
- 7- Ganesha Kosha by Rao.

॥ शान्ति पाठ ॥

ॐ भद्रं कर्णेभिः शृणुयाम देवा ।

भद्रं पश्येमाक्षभिर्यजत्राः ॥

स्थिरैर्दृग्गैस्तुष्टुवांसस्तनूभिः ।

व्यशेम देवहितं यदायुः ॥

ॐ स्वस्ति न धन्द्रो वृद्धश्रवाः ।

स्वस्ति नः पूषा विश्ववेदाः ॥

स्वस्ति नस्तार्क्ष्यो अरिष्टनेभिः ।

स्वस्ति नो बृहस्पतिर्दधातु ॥

ॐ तन्मामवतु

तद् वक्तारमवतु

अवतु माम्

अवतु वक्तारम्

ॐ शांतिः । शांतिः ॥ शांतिः ॥ ।

॥ उपनिषत् ॥

उरिः ॐ नमस्ते गणपतये ॥

त्वमेव प्रत्यक्षं तत्त्वमसि ॥ त्वमेव डेवलं कर्ताऽसि ॥

त्वमेव डेवलं धर्ताऽसि ॥ त्वमेव डेवलं उर्ताऽसि ॥

त्वमेव सर्वं भव्विदं ब्रह्मासि ॥

त्वं साक्षादात्माऽसि नित्यम् ॥ १ ॥

॥ स्वरूप तत्त्व ॥

ऋतं वय्मि (वद्विष्यामि) ॥ सत्यं वय्मि (वद्विष्यामि) ॥ २ ॥

अव त्वं माम् ॥ अव वक्तारम् ॥ अव श्रोतारम् ॥

अव दातारम् ॥ अव धातारम् ॥

अवानूयानमव शिष्यम् ॥

अव पश्चात्तात् ॥ अव पुरस्तात् ॥

अवोत्तरात्तात् ॥ अव दक्षिणात्तात् ॥

अव योर्ध्वात्तात् ॥ अवाधरात्तात् ॥

सर्वतो मां पाळि पाळि समंतात् ॥ ३ ॥

त्वं वाङ्मयस्त्वं चिन्मयः ॥

त्वमानंदमयस्त्वं ब्रह्ममयः ॥

त्वं सच्चिदानंदाद्वितीयोऽसि ॥

त्वं प्रत्यक्षं ब्रह्मासि ॥

त्वं ज्ञानमयो विज्ञानमयोऽसि ॥ ४ ॥

सर्वं जगद्विदं त्वत्तो जायते ॥

सर्वं जगद्विदं त्वत्तस्तिष्ठति ॥

सर्वं जगद्विदं त्वयि लयमेष्यति ॥

सर्वं जगद्विदं त्वयि प्रत्येति ॥

त्वं भूमिरापोऽनलोऽनिलो नभः ॥

त्वं यत्वारि वाक्पदानि ॥ ५ ॥

त्वं गुणत्रयातीतः त्वमवस्थात्रयातीतः ॥

त्वं दैवत्रयातीतः ॥ त्वं कालत्रयातीतः ॥

त्वं मूलाधारस्थितोऽसि नित्यम् ॥

त्वं शक्तित्रयात्मकः ॥

त्वां योगिनो ध्यायंति नित्यम् ॥

त्वं ब्रह्मा त्वं विष्णुस्त्वं रुद्रस्त्वं

धन्द्रस्त्वं अग्निस्त्वं वायुस्त्वं सूर्यस्त्वं चंद्रमास्त्वं

ब्रह्मभूर्भुवःस्वरोम् ॥ ६ ॥

॥ गणेश मंत्र ॥

गणार्दिं पूर्वमुच्चार्य वार्णार्दिं तदनंतरम् ॥

अनुस्वारः परतरः ॥ अर्धेन्दुलसितम् ॥ तारेण ऋद्धम् ॥

अेतत्तव मनुस्वरूपम् ॥ गकारः पूर्वरूपम् ॥

अकारो मध्यमरूपम् ॥ अनुस्वारश्चान्त्यरूपम् ॥

बिन्दुरुत्तररूपम् ॥ नादः संधानम् ॥

संछितासंधिः ॥ सैषा गणेशविद्या ॥

गणकऋषिः ॥ नियुद्गायत्रीच्छंदः ॥

गणपतिर्देवता ॥ ॐ गं गणपतये नमः ॥ ७ ॥

॥ गणेश गायत्री ॥

अेकदंताय विद्महे । वऋतुण्डाय धीमहि ॥

तन्नो दंतिः प्रचोदयात् ॥ ८ ॥

॥ गणेश रूप ॥

ऐकदंतं यतुर्दस्तं पाशमंडुशधारिणम् ॥

रदं य वरदं उस्तैर्बिभ्राणं मूषकध्वजम् ॥

रक्तं लंबोदरं शूर्पकर्णकं रक्तवाससम् ॥

रक्तगंधानुविभांगं रक्तपुष्पैः सुपूजितम् ॥

भक्तानुकिंपिनं देवं जगत्कारणमभ्युतम् ॥

आविर्भूतं य सृष्ट्यादौ प्रकृतेः पुरुषात्परम् ॥

अेवं ध्यायति यो नित्यं स योगी योगिनां वरः ॥ ८ ॥

॥ अष्ट नाम गणपति ॥

नमो व्रातपतये । नमो गणपतये । नमः प्रमथपतये ।

नमस्तेऽस्तु लंबोदरायैकदंताय ।

विघ्ननाशिने शिवसुताय । श्रीवरदमूर्तये नमो नमः ॥ १० ॥

॥ कुलश्रुति ॥

अेतद्यथर्वशीर्षं योऽधीते ॥ स ब्रह्मभूयाय कल्पते ॥

स सर्वतः सुभमेधते ॥ स सर्वं विघ्नैर्नबाध्यते ॥

स पंचमडापापात्प्रमुच्यते ॥

सायमधीयानो द्विवसकृतं पापं नाशयति ॥

प्रातरधीयानो रात्रिकृतं पापं नाशयति ॥

सायंप्रातः प्रयुंजानो अपापो भवति ॥

सर्वत्राधीयानोऽपविघ्नो भवति ॥

धर्मार्थकाममोक्षं य विंदति ॥

एदमथर्वशीर्षमशिष्याय न देयम् ॥

यो यद्वि मोडादास्यति स पापीयान् भवति

सडस्त्रावर्तनात् यं यं काममधीते

तं तमनेन साधयेत् ॥ ११ ॥

अनेन गणपतिमभिषिचति स वाग्मी भवति ॥

यतुर्थ्यामनघ्नन् जपति स विद्यावान् भवति ।

स यशोवान् भवति ॥

धृत्यथर्वणवाक्यम् ॥ ब्रह्माधावरणं विधात्

न भिभेति कदाचनेति ॥ १२ ॥

यो दूर्वाङ्कुरैर्यजति स वैश्रवणोपमो भवति ॥

यो लाङ्गैर्यजति स यशोवान् भवति ॥

स मेधावान् भवति ॥

यो मोदकसङ्घेण यजति

स वाञ्छितकलमवाप्नोति ॥

यः साज्यसमिद्धैर्यजति

स सर्वं लभते स सर्वं लभते ॥ १३ ॥

अष्टौ ब्राह्मणान् सम्यग्ग्राहयित्वा

सूर्यवर्चस्वी भवति ॥

सूर्यग्रहे मडानद्यां प्रतिमासंनिधौ

वा जप्त्वा सिद्धमंत्रो भवति ॥

मडाविघ्नात्प्रमुच्यते ॥ मडादोषात्प्रमुच्यते ॥

मडापापात् प्रमुच्यते ॥

स सर्वविद्भवति स सर्वविद्भवति ॥

य अेवं वेदं धृत्युपनिषत् ॥ १४ ॥

॥ शान्ति मंत्र ॥

ॐ सडनावतु ॥ सडनौभुनक्तु ॥

सड वीर्यं कश्वावडे ॥

तेजस्विनावधीतमस्तु मा विद्विषावडे ॥

ॐ भद्रं कर्णेभिः शृणुयाम देवा ।

भद्रं पश्येमाक्षभिर्यजत्राः ॥

स्थिरैरङ्गैस्तुष्टुवांसस्तनूभिः ।
व्यशेम देवहितं यदायुः ॥

ॐ स्वस्ति न इन्द्रो वृद्धश्रवाः ।
स्वस्ति नः पूषा विश्ववेदाः ॥

स्वस्ति नस्तार्क्ष्यो अरिष्टनेमिः ।
स्वस्ति नो बृहस्पतिर्दधातु ॥

ॐ शान्तिः । शान्तिः ॥ शान्तिः ॥ ।

॥ इति श्रीगणपत्यथर्वशीर्ष समाप्तम् ॥

——
shrI gaNapatyatharvashIrSha

pdf was typeset on January 13, 2020

——
Please send corrections to sanskrit@cheerful.com

