

Shri Ganesha Shlokas and Mantras

(English)

Welcome to indusladies.com

Indusladies.com is the largest online community for Indian Ladies. More than 5 lakh Indian Women come to Indusladies on a monthly basis to discuss various topics, engage in a dialogue, ask questions, get help, share tips and along the way build authentic and enduring friendships. Visit www.indusladies.com

Disclaimer

The information presented in this e-book is purely for educational and informational purposes only. IndusLadies do not practice or advocate the practice of all these experiments.

The author and publisher of this e-book have put their best efforts in preparing the book. IndusLadies does not make any representation or warranty with respect to accuracy, applicability or completeness of this book. The information included in this e-book is strictly for informational purposes only.

This e-book is copyrighted by IndusLadies. No part of this e-book may be copied, changed or used in any way or format under any circumstances.

Shlokas and mantras are words, phrase or a sound that are highly compressed, usually in Sanskrit. They are full of deep meaning and have magical potency. Ganesha mantras, when chanted with sincere devotion are known to yield good results. One starts any prayer, ritual or occasion by remembering or worshipping Lord Ganesha. Ganesha mantras are found in the Ganesha Purana or Ganapati Upanishad. Here is a collection of Ganesha Mantras, Shlokas and Stotras, which will help to attain the blessings of the God.

Mantras	5
Ganesha Gayatri.....	5
Ganesha Moola Mantra.....	5
Ganesha Mantra	5
Ganesha Pancharatnam	6
Stotram.....	8
Ganesha Dwadasanama Stotram	8
Ganesha Shodasha Nama Stotram – 16 names of Lord Ganesha.....	9
Sankata Nasana Ganapathi Stotra.....	10
Shloka	12
Ganesha Astottara Shatanamavali.....	12
Ganapati Prarthana.....	14
Ganapathi Dhyana Sloka	14
Ganesha Ashtakam.....	15
Ganesha Suprabhatam	18
Ganesha Kavacham.....	21

Mantras

Ganesha Gayatri

Aum ekadantaya vidmahe
vakratundaya dhimahi
tanno dantih prachodayat

Ganesha Moola Mantra

Aum gam ganapataye namah

Ganesha Mantra

Om Parvati Putaaye, Hara Hara Hara Mahadev
Gajaananam Bhoota Ganaadhi Sevitam
Kapitta Jamboophaala Saara Bhakshitam
Umaasutam Shoka Vinaasha Kaaranam
Namaami Vighneswara Paada Pankajam

Ganesha Pancharatnam

Mudaa karaatta modakam sadaa vimukti saadhakam
Kalaadharaavata nsakam vilaasi loka rakshakam
Anaayakaika naayakam vinaashitebha daityakam
Nataashubhaashu naashakam namaami tam vinaayakam .. [1]

Natetaraati bhiikaram navoditaarka bhaasvaram
Namah suraari nirjaram nataadhikaapaduddharam
Sureshvaram nidhiishvaram gajeshvaram ganeshvaram
Maheshvaram tamaashraye paraatparam nirantaram .. [2]

Samasta loka sha.nkaram niraasta daitya kunjaram
Daretarodaram varam varebhavaktram aksharam
Kripaakaram kshamaakaram mudaakaram yashaskaram
Manaskaram namaskritaam namaskaromi bhaasvaram .. [3]

AkInchanaarti marjanam chirantanokti bhaajanam
Puraaripuurvanandanam suraari garva charvanam
Prapanchanaasha bhiishhanam dhananjayaadi bhuushhanam
Kapoladaanavaaranam bhaje puranavaaranam .. [4]

Nitaanta kaanta dantakaanti mantakaanta kaatmajam
Achintyaruupa mantahiina mantaraaya krintanam

Hridantare nirantaram vasantameva yoginaam

Tamekadantamekameva chintayaami santatam .. [5]

Phala stuti

Mahaaganesha paJncharatnam aadarena yon.avaham

Prajapati prabhaatake hridi smaran ganeshvaram

Arogataam adoshhataam susaahitiim suputrataam

Samaahitaayurashhta bhuutimabhyupaiti sochirat

Stotram

Ganesha Dwadashanama Stotram

Pranamya sirasha devam gouri putram vinayakam

Bhaktavsam smarenityam ayurkamartha siddhaye [1]

Prathamam Vakratundamcha Ekadantam Dwitiyakam

Trutiyam Krishnapingaksham Gajavaktram Chaturthakam [2]

Lambodaram Panchamamcha Shashtam Vikatamevacha

Saptamam Vignarajamcha Dhumravarnam Tathashtakam [3]

Navam Balachandramcha Dasamantu Vinayakam

Ekadasam Ganapatimcha Dwadasamtu Gajananam [4]

Dwadasaitani namani trisandhyam yat paten narah

nachavignam bhayam tasya sarvasidhikaram prabhu [5]

Ganesha Shodasha Nama Stotram - 16 names of Lord Ganesha

Sumukhascha Ekadanthascha Kapilo Gajakarnakaha

Lambodarascha Vikato Vighnaraajo Ganaadhipaa

Dhoomaketur Ganaadhyashah Phaalachandro Gajaanana

Vakratundo Shoorpakarno Heyrambho Skandapoorvajaha

Shodashaitaani Namaani Yah Pateth Srunuyaadapi

Vidyaarambhe Vivahe Cha Praveshey Nirgamey Tatah

Sangraamey Sarva Kaaryeshu Vighnas Tasya Na Jaayathe

Abheepsitaartha Siddhyartham Poojitoya Surairapi

Sarva Vighna Chhido Tasmai Sree Ganaadhipataye Namaha

Sankata Nasana Ganapathi Stotra

Narada Uvacha:

Pranamyasirasa devam,
Gauri putram, Vinayakam,
Bhakthya vyasa smaren nithya,
Mayu kama artha sidhaye.

Prathamam Vakra thundam cha,
Ekadantham dveethiyakam,
Trithiyam Krishna pingalaksham,
Gajavakthram Chathurthakam.

Lambhodaram panchamam cha,
Sashtam Vikatameva cha,
Sapthamam Vignarajam cha,
Dhoomra varnam thadashtamam.

Navamam phala chandram cha,
Dasamam thu Vinayakam,
Ekadasam Ganapathim,
Dwadasam the gajananam.

Dwathasaithani namani,
Trisandhyam ya paden nara,
Na cha vigna bhayam thasya,
Sarva sidhi karam dhruvam.

Vidyarthi labhadhe vidhyam,
Danarthi labhathe danam,
Puthrarthi labhathe puthran,
Moksharthi labhathe gatheem.

Japeth Ganapathi sthothram,
Shadbhir masai phalam labeth,
Samvatsarena sidhim cha,
Labhathe nathra samsaya.

Ashtanam Brahmanam cha,
Likhithwa ya samarpoayeth,
Thasya Vidhya bhaveth
Sarvaa Ganesasya prasadata.

Ithi Sri Narada Purane Samkashta nasanam Ganapathi Stotram Sampoomnam.

Shloka

Ganesha Astottara Shatanamavali

1. Om Gajananaya namah	2. Om Ganadhyakshaya namah
3. Om Vignarajaya namah	4. Om Vinayakaya namah
5. Om Dwimaturaya namah	6. Om Dwimukhaya namah
7. Om Pramukhaya namah	8. Om Sumukhaya namah
9. Om Krutine namah	10. Om Supradeepaya namah
11. Om Sukhanidhaye namah	12. Om Suradhyakshaya namah
13. Om Surarighnaya namah	14. Om Mahaganapataye namah
15. Om Manyaya namah	16. Om Mahakalaya namah
17. Om Mahabalaya namah	18. Om Herambaya namah
19. Om Lambajatharaya namah	20. Om Haswagrivaya namah
21. Om Mahodaraya namah	22. Om Madotkataya namah
23. Om Mahaviraya namah	24. Om Mantrine namah
25. Om Mangalasarupaya namah	26. Om Pramodaya namah
27. Om Pradhamaya namah	28. Om Pragnaya namah
29. Om Vignagatriye namah	30. Om Vignahantre namah
31. Om Viswanetraya namah	32. Om Viratpataye namah
33. Om Sripataye namah	34. Om Vakpataye namah
35. Om Srungarine namah	36. Om Ashritavatsalaya namah
37. Om Shivapriyaya namah	38. Om Sheeghrakarine namah
39. Om Saswataya namah	40. Om Balaya namah
41. Om Balodhitaya namah	42. Om Bhavatmajaya namah
43. Om Puranapurushaya namah	44. Om Pushne namah
45. Om Pushkarochita namahya	46. Om Agraganyaya namah
47. Om Agrapujyaya namah	48. Om Agragamine namah
49. Om Mantrakrutaye namah	50. Om Chamikaraprabhaya namah
51. Om Pramodaya namah	52. Om Pradhamaya namah
53. Om Pragnaya namah	54. Om Vignagatriye namah

55. Om Vignahantre namah	56. Om Viswanetraya namah
57. Om Viratpataye namah	58. Om Sripataye namah
59. Om Vakpataye namah	60. Om Srungarine namah
61. Om Ashritavatsalaya namah	62. Om Shivapriyaya namah
63. Om Sheeghrakarine namah	64. Om Saswataya namah
65. Om Balaya namah	66. Om Balodhitaya namah
67. Om Bhavatmajaya namah	68. Om Puranapurushaya namah
69. Om Pushne namah	70. Om Pushkarochita namahya
71. Om Agraganyaya namah	72. Om Agrapujyaya namah
73. Om Agragamine namah	74. Om Mantrakrutaye namah
75. Om Chamikaraprabhaya namah	76. Om Ishwaryakaranaya namah
77. Om Jayase namah	78. Om Yakshakinnerasevitaya namah
79. Om Gangansutaya namah	80. Om Ganadhisaya namah
81. Om Gambhiraninadaya namah	82. Om Vatave namah
83. Om Abhishtavaradaya namah	84. Om Jyotishe namah
85. Om Bhktanidhaye namah	86. Om Bhavagamyaya namah
87. Om Mangalapradaya namah	88. Om Avyaktaya namah
89. Om Aprakrutaparakramaya namah	90. Om Satyadharmine namah
91. Om Sakhye namah	92. Om Sarasambhunidhaye namah
93. Om Mahesaya namah	94. Om Divyangaya namah
95. Om Manikinkinimekhalaya namah	96. Om Samastadivataya namah
97. Om Sahishnave namah	98. Om Satatodditaya namah
99. Om Vighatakarine namah	100. Om Viswadrushe namah

Ganapati Prarthana

1. Om Gananaam twa Ganpati gum havamahe

Kavimkaveenaa mupamashravastamam

Jyestharaajam brahmanaam brahmanaspta

Aana shrunvanootibhi seedhasadhanam

Maha Ganapataye namah

2. Om Shuklambharadharam Vishnum

Shashivarnam Chaturbhujam

Prasanna vadanam dhyaayet

Sarva vighnopa shantaye

Ganapathi Dhyana Sloka

Sindhoorabham, Trinethram, Prathutharajataram Hastha Padmair Dadaanam,

Dantham Pasungusou Swam Hyoorukaravilsad Bheeja Poorabhiramam,

Balendu Dhyoatha Moulim Gajapathi Vadanam Dhanapurardra Gandam,

Bhogheendrabhadha Bhoosham, Bhajatha Ganapathim, Rakthavasthrangaragam.

Ganesha Ashtakam

Yatho Anantha Shakthir Anathascha Jeeva,

Yatho Nirgunadha Aprameyaa Gunasthe,

Yatho Bhatthi Saravam Tridha Bedha Binnam,

Sada Tham Ganesam Namamo Bhajama

Yathaschaviraseej Jagath Sarvametha,

Thadhabjasano Viswgo Viswagoptha,

Thandendradhayo Deva Sanga Manushya,

Sada Tham Ganesam Namamo Bhajama

Sada Tham Ganesam Namamo Bhajama

Sada Tham Ganesam Namamo Bhajama

Yatho Vahni Bhanu Bhavo Bhoor Jalam Cha,

Yatha Sagaraschandrama Vyoma Vayu,

Yatha Sthavara Jangama Vruksha Sangha,

Sada Tham Ganesham Namamo Bhajama

Yatho Dhanava, Kinnara Yaksha Sangha,

Yatha Scharana Varana Swapadascha,

Yatha Pakshi Keeta Yatho Veerudasha,

Sadatham Ganesam Namamo Bhajama

Sadatham Ganesam Namamo Bhajama

Sadatham Ganesam Namamo Bhajama

Yatho Budhir Ajnananaso Mumukshor,

Yatha Sampadho Bhaktha Santhoshika Syu,

Yatho Vigna Naso, Yatha Karya Sidhi,

Sada Tham Ganesham Namamo Bhajama

Yatha Puthra Sampadhyatho, Vanchithartho,

Yatho Abhakthi Vignasthadha Anekarooopa,

Yatho Soka Mohaou Yatha Kama Eva,

Sadatham Ganesam Namamo Bhajama

Sadatham Ganesam Namamo Bhajama

Sadatham Ganesam Namamo Bhajama

Yatho Anantha Shakthi Sasesho Bhabhoova,
Dharadhararenakaroope Cha Shaktha,
Yatho Anekadha Swargalolka Hi Nana,
Sada Tham Ganesam Namamo Bhajama

Yatha Veda Vacho Vikunta Manobhi,
Sada Nethinetheeti Yatha Gunanthi,
Para Brahma Roopam Chidananda Bhootham,
Sadatham Ganesam Namamo Bhajama
Sadatham Ganesam Namamo Bhajama
Sadatham Ganesam Namamo Bhajama
Sadatham Ganesam Namamo Bhajama

Ganesha Suprabhatam

Sri Parvatheesa thapa prabhava,	Himamsu samshobitha kireeda bhaga,
Jatha suredya tharunendu chooda,	Himadhri jatha, nayanabhja bhanu,
Kumbeendra vakthrascha kumara poojya,	Ramapatheedya, kamalasanastha,
Kuryath Ganeso mama Suprabatham. 1	Kuryath Ganeso mama Suprabatham. 2
Kalyanadha, kamidatha kulabhja-	Himachalothanga malo udhbavaya,
Konathrayastha guru rad prapoojya,	Sumanasanthar malamekha vayu,
Kuladri jamathru sukha pradatha,	Samari mithra mala chitha poojya,
Kuryath Ganeso mama Suprabatham. 3	Kuryath Ganeso mama Suprabatham. 4
Panchanana pancha sarari soonu,	Shadvarna lakshya, shadripraharatha,
Panchasyavaho gaja raja vakthra,	Shadur mihandacha shadambhujastha,
Panchagahar dasritha bhaktha raje,	Sahadngrism shibhi kapala bhaga,
Kuryath Ganeso mama Suprabatham. 5	Kuryath Ganeso mama Suprabatham. 6
Saptha swaranambi lakshya bhootha,	Puryashta kakara thanu purana,
Nada swaropo nayanabhi rama,	Dandhee puranarshi shubha vidhangri,
Saptha rishi sampujitha pada padma,	Purana janmarjitha punya rasi,
Kuryath Ganeso mama Suprabatham. 7	Kuryath Ganeso mama Suprabatham. 8
Chathurbhujou bala ganadhi bhagya,	Umesha jatha tharuna runabha,
Yo bala sooryapa sareera kanthi,	Gathrojjwala sri tharunabhi dhana,
Gowri sutha chootha phaladhi bhoktha,	Pasadhi sam shobhi bhujashtako ya,
Kuryath Ganeso mama Suprabatham. 9	Kuryath Ganeso mama Suprabatham. 10
Deva sarad chandra vapu swa bhaktha,	Veera petho ashta dasa hastha shobi,
Sidheshtadho bhaktha ganadhi Bhagya,	Vetala mukhyayutha jaala eedya,

Chthurbhujo ya bala payaseshta,	Swagathra shobhajitha bala surya,
Kuryath Ganeso mama Suprabatham. 11	Kuryath Ganeso mama Suprabatham. 12
Sidhahavya pushpa sumanjarikshu,	Pasangusow kalpalatham swa dandham,
Dandathi pakvamra kutara pani,	Kshiprahvayo rathna gatam dadana,
Sri Sidhitha pingala varna gathra,	Devo japa pushpa nibhasva gathra,
Kuryath Ganeso mama Suprabatham. 14	Kuryath Ganeso mama Suprabatham. 15
Kudara mukhyayudha shobi hastha,	Pasangusaabheethi varaan dadana,
Padmashtako hataka thulya varna,	Rakthambaro raktha mayanga raga,
Vignahvayo bhooshana bhooshithanga,	Ekaksharakyo vidhu shobi mouli,
Kuryath Ganeso mama Suprabatham. 16	Kuryath Ganeso mama Suprabatham. 17
Pasangusavamra balam swadantham,	Nruthe radha kalpatharoradhasthan,
Karair dadana Vijayabhidana,	Karthaswarapa kara shadkayuktha,
Rakthajwalo mooshika vahanastha,	Lambhodara laksha swarna dada,
Kuryath Ganeso mama Suprabatham. 18	Kuryath Ganeso mama Suprabatham. 19
Rakthambaradya runa mochanagnya,	Balena varno vara yoga patta,
Kundendhu sankha spatikapa gaathra,	Dareendra neelambara druk swa leena,
Chathurhuja charu thara swa drishti,	Yogasanasthascha nimlithaksha,
Kuryath Ganeso mama Suprabatham. 20	Kuryath Ganeso mama Suprabatham. 21
Pasangusou modhaka megha dantham,	Dandhamra pasangusa shobhi hastha,
Karair dadhana kalithapa haari,	Rakthambaro mooshika vahanadya,
Devo haridhrabha samana gathra,	Srushtya hwayo asesha jagath prapoojya,
Kuryath Ganeso mama Suprabatham. 22	Kuryath Ganeso mama Suprabatham. 23
Sidheswara sidhitha Sidhi Budhi,	Bandaji sandarshitha bahu danda,
Shakthi thwaya shobhitha parswa bhaga,	Parakramo akanda sidhi pradha tha,
Sidheswaradhitha pada bhaga,	Gandanga samshobhitha bala bhaga,
Kuryath Ganeso mama Suprabatham. 24	Kuryath Ganeso mama Suprabatham. 25

Bhakthi priyo bhukthi kavithva mukthi.,	Deva Chathurthyam brugu vasare cha,
Sukthi pradho bhaktha mahac sayaanaam,	Mithrodhaye tharpana home thushta,
Suktha priya sudha sidhi pradhayi,	Durva priyo dur manaso athi dhoora,
Kuryath Ganeso mama Suprabatham. 26	Kuryath Ganeso mama Suprabatham. 27
Anatha kalyana gunaika bhoomi,	
Anantha hrud padma vihara bhoomi.	
Sananthana theedya padaravinda,	
Kuryath Ganeso mama Suprabatham. 28	

Ganesha Kavacham

eṣoti capalo daityān bālyepi nāśayatyaho

agre kiṃ karma karteti na jāne munisattama || 1 |

daityā nānāvidhā duṣṭāssādhu devadrumaḥ khalāḥ |

atosya kaṇṭhe kiñcittyam rakṣāṃ sambaddhumarhasi || 2 ||

dhyāyet siṃhagataṃ vināyakamamum digbāhu mādye yuge

tretāyāṃ tu mayūra vāhanamamum śabāhukaṃ siddhidam | ī

dvāparetu gajānanam yugabhujam raktān garāgam vibhum turye

tu dvibhujam sitān garuciram sarvārthadaṃ sarvadā || 3 |

vināyaka śśikhāmpātu paramātmā parātpara

ḥ | atisundara kāyastu mastakaṃ sumahotkaṭaḥ || 4 ||

lalāṭam kaśyapaḥ pātu bhrūyugaṃ tu mahodaraḥ

nayane bālacandrastu gajāsyastyoṣṭha pallavau || 5 ||

jihvāṃ pātu gajakrīāscubukaṃ girijāsutaḥ |

vācam vināyakaḥ pātu dantān– rakṣatu durmukhaḥ || 6 ||

śravaṇau pāśapāṇistu nāsikāṃ cintitārthadaḥ |

gaṇeśastu mukhaṃ pātu kaṇṭhaṃpātu gaṇādhipaḥ || 7 ||

skandhau pātu gajaskandhaḥ stane vighnavināśanaḥ

hṛdayaṃ gaṇanāthastu herambo jaṭharaṃ mahān || 8 ||

dharādharah pātu pārśvau pṛṣṭhaṃ vighnaharaśśubhaḥ |

liṅgaṃ guhyaṃ sadā pātu vakratuṇḍo mahābalaḥ || 9 ||

ajakrīo jānu jaṅgho ūrū maṅgaakīrtimān |

ekadanto mahābuddhi ḥpāḍau gulphau sadāvatu || 10 ||

kṣipra prasādano bāhu pāṇī āśāprapūrakaḥ |

aṅguḷīśca nakhān pātu padmahasto rināśanaḥ || 11 ||

sarvāṅgāni mayūreśo viśvavyāpī sadāvatu |

anuktamapi yat sthānaṃ dhūmaketuḥsadāvatu || 12 ||

āmodastvagrataḥ pātu pramodaḥ pṛṣṭhatovatu |

prācyāṃ rakṣatu buddhīśa āgneyyāṃ siddhidāyakaḥ || 13 ||

dakṣiṇasyāmumāputro naiṛtyāṃtu gaṇeśvaraḥ |

pratīcyāṃ vighnahartā vyādvāvyāṃ gajakarṇakaḥ || 14 ||

kauberyāṃ nidhipaḥ pāyādīśānyāviśanandanaḥ |

divāvyādekadanta stu rātrau sandhyāsu yaḥvighnahṛt || 15 ||

rākṣasāsura betāḷa graha bhūta piśācataḥ |

pāśāṅkuśadharah pātu rajassattvatamassmṛtīḥ || 16 ||

ññānaṃ dharmāṃ ca lakṣmī ca lajjāṃ kīrtiṃ tathā kulam | ī

vapurdhanaṃ ca dhānyaṃ ca gṛhaṃ dārāssutānsakhīn || 17 ||

sarvāyudha dharaḥ pauṭrān mayūreśo vatāt sadā |

kapilo jānuka ṃpātu gajāśvān vikaṭovatu || 18 ||

bhūrjapatre likhitvedaṃ yaḥkaṇṭhe dhārayet sudhīḥ |

na bhayaṃ jāyate tasya yakṣa rakṣaḥ piśācataḥ || 19 ||

trisandhyaṃ japate yastu vajrasāra tanurbhavet |

yātrākāle paṭhedyastu nirvighnena phalaṃ labhet || 20 ||

yuddhakāle paṭhedyastu vijayaṃ cāpnuyāddhruvam |

māraṇoccāṭ anākarṣa stambha mohana karmaṇi || 21 ||

saptavāraṃ japadetaddanānāmekaviṃśatiḥ |

tattatphalamavāpnoti sādako nātra saṃśayaḥ || 22 ||

ekaviṃśativāraṃ ca paṭhettāvaddināni yaḥ |

kārāgṛhagataṃsadyo rāññāvadhyāṃca mocayot || 23 ||

rājadarśana veļāyāṃpaṭhedetat trivārataḥ |

sa rājānaṃ vaśaṃnītvā prakṛtīśca sabhāṃjayet || 24 ||

idaṃ gaṇeśakavacaṃ kaśyapena saviritam |

mudgalāya ca te nātha māṇḍavyāya maharṣaye || 25 ||

mahyaṃ sa prāha kṛpayā kavacaṃ sarva siddhidam |

na deyaṃ bhaktihīnāya deyaṃ śraddhāvate śubham || 26 ||

anenāsyā kṛtā rakṣā na bādhāsyā bhavet vyācit |

rākṣasāsura betāḷa daitya dānava sambhavāḥ || 27 ||

|| iti śrī gaṇeśapurāṇe śrī gaṇeśa kavacaṃsarpūrṇam ||

