
deva gajAnana

देव गजानन एकविंशति अर्पणिका

Document Information

Text title : devagajAnana Marathi 21 Bhajan set prayer for Ganesha

File name : devagajAnana.itx

Category : ganesha

Location : doc_ganesha

Author : Sadashiva Shankar Abhyankar

Transliterated by : NA

Proofread by : NA

Latest update : September 3, 2018

Send corrections to : sanskrit at cheerful dot c om

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**.

February 2, 2024

sanskritdocuments.org

देव गजानन एकविंशति अर्पणिका

सदाशिव शंकर अभ्यंकरविरचित

ॐ

श्रीगजानन

देव गजानन रे । ध्यावा । देव गजानन रे ।
कार्यारंभी जाणिव पूर्वक, करिती वंदन रे ।
संकटसमयी आठव होता, संकट निरसन रे ।
मनास शांती हवी म्हणोनी श्रवणी कीर्तन रे ।
दुर्गुण नाशुनी, सद्गुणवर्धन सार्थक जीवन रे ॥ १ ॥

देव गजानन रे । बघ मन ।
देव गजानन रे । बघ मन । देव गजानन रे ।
अफाट जगती, अमाप देती वैभव कानन रे ।
विपरित करणी, विचलित सरणी झाडुन रक्षण रे ।
मी माझेचे भीषण क्रंदन सत्वर सांत्वन रे ।
इष्ट कार्य ते अरिष्ट सारुनी घेती घडवुन रे ॥ २ ॥

देव गजानन रे । सेवी ।
देव गजानन रे । सेवी । देव गजानन रे ।
जिथे पाहशी तिथे असे तो भावे प्रकटन रे ।
निर्मल सुंदर सत्य आवडे सदा विमोहन रे ।
कर चरणाचे, स्थीर मनाचे मंगल साधन रे ।
कृती असावी कृती ठसावी लख्ख प्रकाशन रे ॥ ३ ॥

धन्य गजानन रे । स्मर मन ।
धन्य गजानन रे । स्मर मन । धन्य गजानन रे ।
संकष्टीला चंद्रदर्शने, सेवुनी अन्ना रे ।
मंदिरामधे दर्शन नेमे देऊनी दाना रे ।
भाद्रपदी जन मंगलमेळा डोळां ध्याना रे ।
जिह्वेवरती शब्द सदोदित नाम गजानन रे ॥ ४ ॥

भज मन । वंद्य गजानन ।
वंद्य गजानन रे । भज मन । वंद्य गजानन रे ।
धांव धावुनी धडपड करुनी धड ना साधन रे ।
धनामागुनी धन धन करिशी अंती निर्धन रे ।
सगा सोयरा आप्त पसारा माया वर्धन रे ।
नाम वाग्धना, सखा चिद्धना साध्य जनार्दन रे ॥ ५ ॥

पहावा । देव गजानन रे ।
देव गजानन रे । पहावा । देव गजानन रे ।
लोभस लोचन, दृष्टि अलौकिक निर्भय लावुन रे ।
सत्य शिवाचे सौंदर्यात्मक समूर्त दर्शन रे ।
अंतर्मुखता साधुनी वेधक अंतरी जाणुन रे ।
चराचराचे ठायीं सात्विक भरुनी राहुन रे ॥ ६ ॥

गावा । देव गजानन रे ।
देव गजानन रे । गावा । देव गजानन रे ।
पहांट समयी सरळ मनाने देऊळी जाऊन रे ।
भोजन समयी तृप्त मनाने समंत्र घोषुन रे ।
संध्यासमयी शांत मनाने सुस्वर आर्तुन रे ।
निद्रेसमयी एक मनाने तन्मय होऊन रे ॥ ७ ॥

जपावा । मंत्र गजानन रे ।

देव गजानन रे । जपावा । मंत्र गजानन रे ।
इच्छा असुनी कांही न घडता गलबलता मन रे ।
इकडे तिकडे धांव धांवता घडपडता मन रे ।
कंटाळ्याने वेठिस धरिता खळखळता मन रे ।
तुटपुंजीधन ओढ ग्रस्तता धडधडता मन रे ॥ ८ ॥

जपावा । मंत्र गजानन रे ।
देव गजानन रे । जपावा । मंत्र गजानन रे ।
पायी चालता, धोका दिसता, अडखळता मन रे ।
सोय पाहता, अंगा भिडता, नटखटता मन रे ।
उगाच घेता, विना दानता, खडखडता मन रे ।
फुका मागता, लोचट होता, खटखटता मन रे ॥ ९ ॥

सहाय्या । देव गजानन रे ।
देव गजानन रे । सहाय्या । देव गजानन रे ।
प्रवास घडता, प्रयास पडता, अपघाता पण रे ।
नाडुनी जाता, कोरड पडता, भागविता मन रे ।
दैव ठाकता, प्रसंग पडता, निभाविता पण रे ।
मरण ओढता, चिंता पडता, सोडविता पण रे ॥ १० ॥

वंदन श्री गणराज । अनुदिन । वंदन श्री गणराज ।
छुम छुम झुन झुन रिमझिम रुणझुण घागरिया स्वरसाज ।
सागरपोटी, भरती ओहोटी, लाटांचा नित गाज ।
सनई चौघडा, भेरी कर्णा, झंचक झंचक झांज ।
श्वास श्वास जंव, हृदयींचा रव, परमपदाला काज ॥ ११ ॥

स्मर मन । देव गजानन रे ।
देव गजानन रे । स्मर मन । देव गजानन रे ।
देह मंदिरी ज्योत तेवते, ती सरसावुन रे ।

गंध सुमांचा गुलाब राजा कांटे निरसुन रे ।
सृष्टिरूप हे सुंदर नयनी नामे घडसुन रे ।
संतजनांची जीवनगंगा करी अवगाहन रे ॥ १२ ॥

भज मन । मंगलमूर्तीला ।
मंगलमूर्तीला । भज मन । मंगलमूर्तीला ।
उपचाराने पूजा अर्चन करूनी आरतीला ।
पंचखाद्य ते नैवेद्याला पोषण पूर्तीला ।
देवापाशी काय मागशी मानस तुम्हीला ।
उपासनेला खंड नसावा आशिष सत्कृतिला ॥ १३ ॥

स्मर भज । जय श्री गणराया ।
जय श्री गणराया । स्मर भज । जय श्री गणराया ।
चंदनापरी तनमन झिजवी सार्थक करी काया ।
आदळ आपट क्रोध माजवी वर्तन वैराया ।
शांत गायनी नाम गाजवी जीवन ताराया ।
माय, बालका पाजवी जोजवी ठेवित प्रभु ठाया ॥ १४ ॥

ध्यावा । देव गजानन रे ।
देव गजानन रे । ध्यावा । देव गजानन रे ।
परंपरागत स्वागत आगत षोडशपूजन रे ।
नवा जुना हा विषय राहिना पूर्ण सनातन रे ।
फल श्रद्धेचे ज्याचे त्याला देई कृपाघन रे ।
भावोन्नयनी प्रसन्न मानस मंगल जीवन रे ॥ १५ ॥

गजानन । देव गजानन रे ।
देव गजानन रे । गजानन । देव गजानन रे ।
त्रिवार वंदन, कर अभिवादन, शंकरनंदन रे ।
दुर्वादलांनी, लाल फुलांनी, सुंदर मोहन रे ।

आवर्तनयुत, अभिषेकाने, मंत्रोच्चारण रे ।
पार्वतीनंदन, गिरिजानंदन, गौरीनंदन रे ॥ १६ ॥

गाऊन । देव गजानन रे ।
देव गजानन रे । गाऊन । देव गजानन रे ।
ध्वनिलहरीनी भरल्या जगती भक्ती छेडुन रे ।
दूर जवळ त्या कंप वाहती ॐ स्वीकारून रे ।
असुरपणाचा सूर लाविती मधुरा पावन रे ।
अंतःकरणी नामस्वरांनी प्रेमा भारून रे ॥ १७ ॥

आठव । देव गजानन रे ।
देव गजानन रे । आठव । देव गजानन रे ।
मानस शांती हवी मिळाया मंत्रा सांठव रे ।
दुरित विकारा विलया जाया पुण्या गांठव रे ।
नाना व्यत्यय ध्यास घ्यावया सबुरी पाठव रे ।
बळकट बलता साधन ठाया यत्ना ठोठव रे ॥ १८ ॥

साक्षी । देव गजानन रे ।
देव गजानन रे । साक्षी । देव गजानन रे ।
विचार अपुरा, वृथा पसारा ठेविशी झांकुन रे ।
स्वतः विरहिता, दुजा न चित्ता स्वार्था साधुन रे ।
कलह माजवी, लोंका दुखवी दुबळ्या रडवुन रे ।
अशा तुलाही नाम साक्ष दे कुक्षी घेउन रे ॥ १९ ॥

स्मर मन । देव गजानन रे ।
देव गजानन रे । स्मर मन । देव गजानन रे ।
भयभीतीने दुर्बल होऊन कासाविस क्षण रे ।
गतकालाचा सखेद राहून आठविता क्षण रे ।
मरण दुज्यांचे असह्य ऐकून संवेदन क्षण रे ।

जित्या जागत्या बुडत्या जाणुन अखेरचा क्षण रे ॥ २० ॥

भज मन । देव गजानन रे ।
देव गजानन रे । भज मन । देव गजानन रे ।
नव उन्मेषी, प्रज्ञा प्रतिभा स्फूर्ति गजानन रे ।
कर्म कराया कर्मेद्रिय ती कर्म गजानन रे ।
ध्यान धराया, भक्ति कराया, ज्ञान गजानन रे ।
शरीरशुद्धी, अन्तःशुद्धी, शुद्धि गजानन रे ।
गुरुचरणी सर्वस्व समर्पण त्याग गजानन रे ॥ २१ ॥

देवा गणराया ।
देवा गणराया । भजा या । देवा गणराया ।
पळ घटिकांचा वेळ माणसा निमिषभरी द्याया ।
जोवरी जीवन तोवरी साधन पडते मग काया ।
शक्ति केवढी दिधली देही कार्यी वेचाया ।
नादी लागुन इंद्रिय विषयी जाऊ नको वाया ॥

यावे श्रीगणराज ।
देवा श्रीगणराज । यावे । देवा श्रीगणराज ।
प्रेमभाव हा उत्कट होऊनी ओढ घेतसे आज ।

स्मर मन । देव गजानन रे ।
देव गजानन रे । स्मर मन । देव गजानन रे ।

deva gajAnana

pdf was typeset on February 2, 2024

Please send corrections to sanskrit@cheerful.com

