

॥ श्री उच्छिष्ठमहागणपति ध्यानम् ॥

[The Upasana, significance and secret of Sri Ucchishta Mahaganapathi are known to very few advanced Sadhakas. This is a small Dhyana that was composed last year on the day of Ucchishta ganesha Jayanthi.]

मूलाधारे सुयोन्याख्ये चिदग्निवरमण्डले ।
समासीनं पराशक्तिविग्रहं गणनायकम् ॥
रक्तोत्पलसमप्रख्यं नीलमेघसमप्रभम् ।
रत्नप्रभालसद्दीप्तमुकुटाश्चितमस्तकम् ॥
करुणारससुधाधारास्त्रवदक्षित्रयान्वितम् ।
आक्षिकुक्षिमहावक्षः गण्डशूकादिभूषणम् ॥
पाशाङ्कुशेक्षुकोदण्डपञ्चबाणलसत्करम् ।
नीलकान्तिघनीभूतनीलवाणीसुपार्श्वकम् ॥
सुत्रिकोणाख्यनीलाङ्गरसास्वादनतत्परम् ।
पत्न्यालिङ्गितवामाङ्गं सप्तमातृनिषेवितम् ॥
ब्रह्मविष्णुमहेन्द्रादिसंप्रपूजितपादुकम् ।
महदद्वयपदोवाच्यपादुकामन्त्रसारकम् ॥
नवावरणयज्ञाख्य वरिवस्याविधिप्रियम् ।
पञ्चावरणयज्ञाख्य विधिसंपूज्यपादुकम् ॥
अखण्डकोटिब्रह्माण्डमण्डलेश्वरमव्ययम् ।
रदनाक्षरसंपूर्णमन्त्रराजस्वरूपिणम् ॥

गिरिव्याहृतिवर्णात्ममन्त्रतत्वप्रदर्शकम् ।
अरुणारुणतनुच्छायमहाकामकलात्मकम् ॥
महागोप्यमहाविद्या प्रकाशितकलेबरम् ।
चिच्छवं चिद्धवं शान्तं त्रिगुणादिविवर्जितम् ॥
अष्टोत्तरशताभिरव्यकलान्यासविधिप्रियम् ।
चिदाकारमहाद्वीपमध्यवाससुविग्रहम् ॥
चिदविधमथनोत्पन्नचित्सारघनविग्रहम् ।
वाचामगोचरं शान्तं शुद्धचैतन्यरूपिणम् ॥
मूलकन्दस्थचिदेशनवताण्डवपण्डितम् ।
षड्म्बुरुहसंस्थायिपरच्चिद्योमभासुरम् ॥
अकारादिक्षकारान्तवर्णलक्षितचित्सुखम् ।
अकाराक्षरनिर्दिष्टप्रकाशमयविग्रहम् ॥
हकारारव्यविमर्शात्मप्रभादीप्तजगत्त्रयम् ।
महाहंसजपध्यानविधिज्ञातस्वरूपकम् ॥
सदोदितमहाप्रज्ञाकारं संसारतारकम् ।
मोक्षलक्ष्मीप्रदातारं कालातीतमहाप्रभुम् ॥
नामरूपादिसम्भन्ननित्यपूर्णचिदुत्तमम् ।
प्रत्यग्भूतमहाप्रज्ञागात्रगोचरविग्रहम् ॥
महाकुण्डलिनीरूपं षट्चक्रनगरेश्वरम् ।

अप्राकृतमहादिव्यचैतन्यात्मस्वरूपिणम् ॥
नादविन्दुकलातीतं कार्यकारणवर्जितम् ।
षड्म्बुरुहचक्रान्तः स्फुरत्सौदामिनीप्रभम् ॥
तत्त्वमस्यादिवाक्यार्थपरिबोधनपण्डितम् ।
ब्रह्मादिकीटपर्यन्तव्याप्तसम्वित्सुधारसम् ॥
इच्छाज्ञानक्रियानन्दसर्वतत्त्वतत्त्विणम् ।
हृदयग्रन्थिभिद्विद्यादर्शनोत्सुकमानसम् ॥
पञ्चकृत्यपरेशानं महात्रैपुरविग्रहम् ।
श्रीचक्रराजमध्यस्थशून्यग्राममहेश्वरम् ॥
ब्रह्मविद्यास्वरूपश्रीललितारूपधारिणम् ।
वशिन्याद्यावृतं साध्यं अद्वयानन्दवर्धनम् ॥
आदिशङ्कररूपेशदक्षिणामूर्तिपूजितम् ।
असंस्पृष्टमहाप्रज्ञाभिर्व्यादैतस्थितिप्रभम् ॥
एवं सञ्चितयेद्देवं उच्छिष्टगणनायकम् ।
नीलतारासमेतं तु सञ्चिदानन्दविग्रहम् ॥