
Ganapati Gakara Ashtottarashatanama Stotram

శ్రీగణపతిగకారాష్టోత్తరశతనామస్తోత్రమ్

Document Information

Text title : Ganapati Gakara AshTotttarashatanama Stotram

File name : gaNapatigakArAShTotttarashatanAmastotram.itx

Category : ganesha, aShTotttarashatanAma

Location : doc_ganesha

Proofread by : NA

Latest update : November 18, 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**.

December 22, 2023

sanskritdocuments.org

శ్రీగణపతిగకారాష్టోత్తరశతనామస్తోత్రమ్

ఓం శ్రీగణేశాయ నమః ।

ఓం గకారరూపో గమ్పిజో గణేశో గణవన్దితః ।

గణనీయో గణో గణోఽ గణనాతీతసద్గుణః ॥ ౧ ॥

గగనాదికస్పృధ్గజ్ఞాసుతో గజ్ఞాసుతార్చితః ।

గగ్గాధరప్రీతికరో గవీశేశో గదాపహః ॥ ౨ ॥

గదాధరనుతో గద్యపద్యాత్మకకవిత్వదః ।

గజాస్యో గజలక్ష్మీవాన్ గజవాజిరథప్రదః ॥ ౩ ॥

గజ్ఞానిరతశిక్షాకృద్గణితజ్ఞో గణోత్తమః ।

గణ్ణదానాశ్చితో గన్తా గణ్ణోపలసమాకృతిః ॥ ౪ ॥

గగనవ్యాపకో గమ్యా గమానాదివివర్జితః ।

గణ్ణదోషహరో గణ్ణభ్రమద్భ్రమరకుణ్ణలః ॥ ౫ ॥

గతాగతజ్ఞో గతిదో గతమృత్యుర్గతోద్భవః ।

గన్ధప్రియో గన్ధవాహో గన్ధసిన్ధురవృన్ధగః ॥ ౬ ॥

గన్ధాదిపూజితో గవ్యభోక్తా గర్గాదిసన్నతః ।

గరిష్ఠో గరభిద్ధర్వహరో గరలిఘాషణః ॥ ౭ ॥

గవిష్ఠో గరితారావో గభీరహృదయో గదీ ।

గలత్కుష్ఠహరో గర్భప్రదో గర్భార్భరక్షకః ॥ ౮ ॥

గర్భాధారో గర్భవాసిశిశుజ్ఞానప్రదాయకః ।

గరుత్మత్తుల్యజవనో గరుడధ్వజవన్దితః ॥ ౯ ॥

గయేడితో గయాశ్రాద్ధఫలదశ్చ గయాకృతిః ।

గదాధరావతారీ చ గన్ధర్వనగరార్చితః ॥ ౧౦ ॥

గన్ధర్వగానసన్తుష్టో గరుడాగ్రజవన్దితః ।

గణరాత్రసమారాధ్యో గర్వణన్తుతిసామ్యధీః ॥ ౧౧ ॥

గర్తాభనాభిర్గవ్యూతిః దీర్ఘతుణ్ణో గభస్తిమాన్ ।
 గర్వితాచారదూరశ్చ గరుడోపలభూషితః ॥ ౧౨ ॥
 గజారివిక్రమో గన్ధమూషవాజీ గతశ్రమః ।
 గవేషణీయో గహనో గహనస్థమునిస్తుతః ॥ ౧౩ ॥
 గవయచ్చిద్గణ్ణకభిద్గహ్వరాపథవారణః ।
 గజదంతాయుధో గర్జద్రిపుఘ్నో గజకర్ణికః ॥ ౧౪ ॥
 గజచర్మామయచ్ఛేత్తా గణాధ్యక్షో గణార్చితః ।
 గణికానర్తనప్రీతో గచ్ఛన్గన్ధఫలీప్రియః ॥ ౧౫ ॥
 గన్ధకాదిరసాధీశో గణకానన్దదాయకః ।
 గరభాదిజనుర్హర్తా గణ్ణకీగాహనోత్సుకః ॥ ౧౬ ॥
 గణ్ణాషీకృతవారాశిః గరిమాలఘిమాదిదః ।
 గవాక్షవత్సోధవాసీ గర్భితో గర్భిణీనుతః ॥ ౧౭ ॥
 గన్ధమాదనశైలాభో గణ్ణభేరుణ్ణవిక్రమః ।
 గదితో గద్గదారావసంస్తుతో గహ్వరీపతిః ॥ ౧౮ ॥
 గజేశాయ గరీయనే గద్యేడ్యో గతభీర్గదితాగమః । ?
 గర్వణీయగుణాభావో గజ్ఞాదికశుచిప్రదః ॥ ౧౯ ॥
 గణనాతీతవిద్యాశ్రీబలాయుష్యాదిదాయకః ।
 ఏవం శ్రీగణనాథస్య నామ్నామష్టోత్తరం శతమ్ ॥ ౨౦ ॥
 పఠనాచ్ఛృవణాత్ పుంసాం శ్రేయః ప్రేమప్రదాయకమ్ ।
 పూజాన్తే యః పఠేన్నిత్యం ప్రీతస్సన్ తస్యవిఘ్నరాట్ ॥ ౨౧ ॥
 యం యం కామయతే కామం తం తం శీఘ్రం ప్రయచ్ఛతి ।
 దూర్వయాభ్యర్చయన్ దేవమేకవింశతివాసరాన్ ॥ ౨౨ ॥
 ఏకవింశతివారం యో నిత్యం స్తోత్రం పఠేద్ద్యది ।
 తస్య ప్రసన్నో విఘ్నేశస్సర్వాన్ కామాన్ ప్రయచ్ఛతి ॥ ౨౩ ॥
 ॥ ఇతి శ్రీగణపతి గకారాష్టోత్తరశతనామస్తోత్రం సమూర్ణమ్ ॥

——
Ganapati Gakara Ashtottarashatanama Stotram

pdf was typeset on December 22, 2023

——
Please send corrections to sanskrit@cheerful.com

