

Sri Ganesh Atharva Shirsham

Aum namaste Gana-pataye
Tvam-ev pratyaksham tātvam-asi
Tvam-ev kevalam kartaa-asi
Tvam-ev kevalam d̄hartaa-asi
Tvam-ev kevalam hartaa-asi
Tvam-ev sarvam khalavidam bhramaasi || 1 ||
Tvam shaakshaad-aatmaa-asi nityam
Rutam vachmi Satyam vachmi || 2 ||

Ava tvam maam
Ava vaktaaram
Ava srotaaram
Ava daataaram
Ava dhaataaram
Avanu-chaana-mava shishyam
Ava pas-chaa-ttaat
Ava puras-taat
Avo uttaraa-ttaat
Ava dakshinaa-ttaat
Ava cha urdhvaa-ttaat
Ava-dharaa-ttaat
Sarvato maam paahi paahi saman taat || 3 ||

Tvam vaan-maya-stvam chin-maya-ha
Tvam aanand-maya-stvam bhram-maya-ha
Tvam sach-chid-aanand-dvitiyo-asi
Tvam pratyaksham bhramaasi
Tvam gnaan-mayo vi-gnaan-mayo-asi || 4 ||

Sarvam jagad-idam tvatto jaayate
Sarvam jagad-idam tvatt-stishtha-ti
Sarvam jagad-idam tvayi layam-esha-yati
Sarvam jagad-idam tvayi pratyeti
Tvam bhumiraa-po-analo-anilo-nabha-ha
Tvam chatvaari vaak-padaani || 5 ||

Tvam gun-trayaa-tit-ha
Tvam avasthaa trayaa-tit-ha
Tvam deh trayaa-tit-ha
Tvam kaal trayaa-tit-ha
Tvam mulaadhaar sthiito asi nityam
Tvam shakti tray-aatma-ka-ha
Tvaam yogino dhyaa-yanti nityam
Tvam Bhramaa tvam Vishnu stvam Rudra stvam Indra stvam Agni stvam Vaayu
Stvam Surya stvam Chandramaa stvam Bhram Bhur-Bhuva-ha sva-rom || 6 ||

Ganaa-din purvam-uch-chaaryam varnaadi-stada-anantaram
 Anusvaar-ha par-tara-ha Ardha-endu lasitam
Taaran ruddham Et-ttava manu-svarupam
 Ga-kaara-ha purva-rupam a-kaaro madhya-rupam
 anusvaar-scha-antya-rupam bindu-rutta-rupam naada-ha sanghaanam
 samhiitaa sandhi-hi sa-eshaa Ganesh-vidyaa Ganak-rushi-hi
nichad_ Gaayatri chhanda-ha Ganapatir-devataa
 Aum Gam Ganapataye nama-ha || 7 ||

Ek dantaay vidmahe vakra tundaay dhimahi tanno danti prachodayaat || 8 ||

Ek dantam chatur-hastam paasham ankush dhaarinam
Radam cha varadam hasteir-bibhraanam Mushak-dhvajam
 Raktam lambodaram shurpa-karnakam rakta-vaasasam
 Rakta-gandhaa-anu-liptaangam rakta pushpei-ha su-pujitam
 Bhaktaa-anu-kampinam devam jagat-kaaraanam-acyutam
 Aavir-bhutam cha sruṣṭa-yaadou pra-krute-he purushaat-param
 Evam dhyayati yo nityam sa yogi yoginaam vara-ha || 9 ||

Namo vraat pataye namo Gana pataye nama-ha pratham pataye namaste-astu
 lambo-daraay-ek-dantaay vighna-naashine Shiv-suay Sri varad-murtaye nama-ha || 10 ||

etad atharva shirsham yo-adhiite sa brahm bhuyaay kalpate
 sa sarva vighneir na baadhayaate sa sarva taha sukh medhate
 sa panch mahaa paap pramuch-yate

saayam dhiyaano divas kruṭam paapam naash-yati
 praatar dhiyaano raatri kruṭam paapam naash-yati
 saayam praṭaha prayum-jaano a-paapo bhavati
 sarvatraa dhiyaano ap vighno bhaavati dharmaarth kaam moksham cha vindati
 idam atharva shirsham shishyaay na deyam yo yadi mohaa daasayati sa paapi yaan bhavati
 sahsraa varta naa-dhyam yam kaamam adhiitem tam tamnen saadh-yet || 11 ||

anen Ganapatim bhishim-chaati sa vaagmi bhavati
 chaturthyaa mana snan japat sa vidyaay vaan bhavati iti atharvan vaakyam
 Bhrmaa dhyaa varanam vidyaann bibheti kadaach neti || 12 ||

Yo durvaam kurier yajati sa vei-sravan upmo bhavati
 Yo laajeir yajati sa yashovaan bhavati sa medhaa vaan bhavati
 Yo modak sahasren yajati sa vanchhit fal mavaapnoti
 Ya-ha saajya samid bhir yajati sa sarvam labhate sa sarvam labhate || 13 ||

Ashṭo bhraamaṇaan samyag graaha-yitvaa Surya vachasvi bhavati
 Surya grahe mahaa nadhyaam pratimaa sannidhou vaa japatvaa siddha mantra bhavati
 Mahaa vighnaat pra-mucha-yate
 Mahaa doshaat pra-mucha-yate
 Mahaa pratyaa vaat pra-mucha-yate
 Sa sarva vid bhavati Sa sarva vid bhavati Ya evam ved || 14 || Iti upnashid

