

RiNaharagaNeshastotram

——
ऋणारुगणेशस्तुत्रम्

——
Document Information

Text title : RiNaharagaNeshastotra

File name : RiNaharagaNeshastotra.itx

Category : ganesha

Location : doc_ganesha

Transliterated by : N.Balasubramanian

Proofread by : N.Balasubramanian, KSR

Description-comments : Krishnayamala. Nataraja Stava Manjari, (ed.) SV Radhakrishnanji,
page 6

Latest update : September 12, 2012

Send corrections to : sanskrit@cheerful.com

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 5, 2023

sanskritdocuments.org

RiNaharagaNeshastotram

ऋणारुगणेशस्तोत्रम्

कैलासपर्वते रम्ये शम्भुं यन्द्रार्धशेखरम् ।
षडाङ्गायसमायुक्तं पप्रच्छ नगकन्यका ॥ १ ॥

पार्वत्युवाच -
देवेश परमेशान सर्वशास्त्रार्थपारग ।
उपायं ऋणानाशस्य कृपया वद साम्प्रतम् ॥ २ ॥

श्रीशिवः -
सम्यक्पुष्टं त्वया भद्रे लोकानां छितकाम्यया ।
तत्सर्वं सम्प्रवक्ष्यामि सावधानावधारय ॥ ३ ॥

ॐ अस्य श्रीऋणारुमडागणपतिस्तोत्रस्य सदाशिव ऋषिः-
अनुष्टुप्छन्दः- श्रीऋणारु मडागणपतिर्देवता ।
गवौं बीजम् । गः शक्तिः । गौं कीलकम् । मम ऋणानाशने जपे
विनियोगः- ॐ गणेश अङ्गुष्ठाभ्यां नमः । ऋणं छिन्ये तर्जनीभ्यां
नमः । वरेण्यं मध्यमाभ्यां नमः । तुं अनामिकाभ्यां नमः । नमः
कनिष्ठिकाभ्यां नमः । इट् करतलकरपृष्ठाभ्यां नमः । अ एवं
दृध्याद्दिन्यासाः ।

ध्यानं -
सिन्धूरवर्णा द्विभुजं गणेशं
लम्बोदरं पद्मदले निविष्टम् ।
ब्रह्मादिदेवैः परिसेव्यमानं
सिद्धैर्युतं तं प्रणामामि देवम् ॥

पञ्चपूजाः ।
सृष्ट्यादौ ब्रह्मणो सम्यक् पूजितः कुलसिद्धये ।
सदैव पार्वतीपुत्रः ऋणानाशं करोतु मे ॥ १ ॥

त्रिपुरस्यवधात् पूर्वं शम्भुना सम्यगर्चितः ।

सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ २ ॥

द्विरण्यकशिप्व्वादीनां वधार्ते विषणुनार्थितः ।
सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ ३ ॥

मद्विषस्य वधे दैव्या गणनाथः प्रपूजितः ।
सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ ४ ॥

तारकस्य वधात् पूर्वं कुमारेण प्रपूजितः ।
सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ ५ ॥

भास्करेण गणेशो द्वि पूजितश्च स्वसिद्धये ।
सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ ६ ॥

शशिना दान्तिवृद्ध्यर्थं पूजितो गणनायकः ।
सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ ७ ॥

पालनाय य तपसां विश्वामित्रेण पूजितः ।
सदैव पार्वतीपुत्रः ऋणनाशं करोतु मे ॥ ८ ॥

एतं ऋणदरं स्तोत्रं तीव्रदारिद्र्यनाशनम् ।
ओकवारं पठेन्नित्यं वर्षमेकं समाहितः ॥ ९ ॥

दारिद्र्यं दारुणं त्यक्त्वा कुबेरसमतां व्रजेत् ।
हुडन्तोऽयं मडामन्त्रः सार्धपञ्चदशाक्षरः ॥ १० ॥

मन्त्रो यथा-

ॐ गणेश ऋणं छिन्धि वरेण्यं तुं नमः हुट् ।
एतं मन्त्रं पठेदन्ते ततश्च शुचिभावनः ॥ ११ ॥

अेकविंशति सङ्ख्याभिः पुरश्चरणमीरितम् ।
सहस्रावर्तनात्सम्यङ् षण्मासं प्रियतां व्रजेत् ॥ १२ ॥

भृङ्गस्यतिसमो ज्ञाने धने धनपतिर्भवेत् ।
अस्यैवायुतसङ्ख्याभिः पुरश्चरणमीरितम् ॥ १३ ॥

लक्षमावर्तनात्सम्यग्वाञ्छितं क्लृप्तापुयात् ।
भूतप्रेतपिशाचानां नाशनं स्मृतिमात्रतः ॥ १४ ॥

एतं श्रीकृष्णायामलतन्त्रान्तर्गतं ऋणदरगणपतिस्तोत्रं सम्पूर्णम् ।

Encoded, proofread, and commentary by N.Balasubramanian

COMMENTS:- There are many hymns in praise of Lord Ganesha. He is to be worshipped at all times and in particular at the start of any new venture to ensure its success. But the worship of the Lord need not be limited only to warding off obstacles in our life. He is indeed the Supreme Being waiting to bless us with all we want. One of His names (No.298) that appears in the popular Vishnu sahasranama stotram is कामप्रदः meaning He grants in plenty the desires of His devotees. भक्तैर्भ्यः कामान् प्रकर्षेण ददातीति कामप्रदः ।

This means that one may ask Him for anything that is 'proper' - that is not against the mandates of the shahstras and be sure it will be granted. In Gita (7-11) He mentions that He indeed is behind all such 'proper' desires. धर्माविरुद्धो भूतेषु कामोऽस्मि भरतर्षभ ।

So, we may seek any thing that is 'proper' from Him. This includes even mokSha. But true devotees seek only devotion to Him. The best example of this kind of unalloyed devotion is the prayer by Kulashekara in his Mukundamala. Please read this moving prayer.

नास्था धर्मो न वसुनिचये नैव कामोऽपि भोगे
 यद्यद्भव्यं भवतु भगवन् पूर्वकर्मानुरूपम् ।
 श्रेयसप्रार्थ्यं मम बहुमतं जन्मजन्मान्तरेऽपि
 त्वत्पादाभ्योरुत्थयुगता निश्चला भक्तिरस्तु ॥

Our sages have categorised all the desires the humans can possibly have into four types. They are called as goals of life or पुरुषार्थाः. They are called dharma, artha, kama and finally mokSha. The first three pertain to the life here. Dharma means performing the duties as ordained by the shastras. The result will be punyam or merit. This will yield better quality of life here and even life in higher worlds. Artha means material possessions and includes money, houses, family and friends. Properly earned and used these should yield happiness. Kama means enjoyment resulting from the previous goal artha. MokSha means liberation from the cycle of births and deaths. In

the above poem Kulashekara says that he is not interested in the first three goals as said above. He says let anything happen as ordained by fate or according to the past karma. What he wants from the Lord is only unwavering devotion to His lotus feet. Then it becomes His responsibility to take care of the devotee's wants. He had given this assurance in Gita (9-22).

अनन्यास्त्रिन्तयन्तो मां ये जनाः पर्युपासते ।
तेषां नित्याभियुक्तानां योगक्षेमं वहाम्यहम् ॥

However, most of us are not so mature as Kulashekara and are troubled with day-to-day problems. So we pray to Him and seek His help. There is nothing wrong in this. Krishna classifies devotees into four types. The first one is the one who is troubled. (Gita - 7-16). Can anyone claim to be free from troubles? God helps such people also. In fact He terms these people as good ones (सुकृतिनः) since they have turned to Him on some pretext.

यतुर्विधा भजन्ते मां जनाः सुकृतिनोऽर्जुन ।
आर्तो जिज्ञासुरर्थार्थी ज्ञानी च भर्षभ ॥

This particular hymns is one such and prays to Him for relief from (ऋणम्) debt. Debt means money etc., owed to some one. But the word debt has another meaning. It may be surprising or even shocking to know that according to our shastras everyone is born a debtor with three debts. This said as follows:-

जायमनो वै ब्राह्मणो त्रिभिरृणवान् जायते, ब्रह्मचर्येण
ऋषिभ्यः, यज्ञेन देवेभ्यः, प्रजया पितृभ्यः ।

Taittiriya samhita (VI.3.10)

One is a debtor to rishis, devas and pitrus or the manes.

These debts can be cleared by brahmacharyam - celibacy, yagna - sacrifices and praja - progeny. So it is said that :-ऋषे वानृणः

यः पुत्री यज्वा ब्रह्मचारिवासी । Kalidasa says in his Raghuvamsa (8-30) that the king Aja freed himself from these debts as said here.

ऋषिदेवगणस्वधाभुञ्जो श्रुतयागप्रसवैः स पार्थिवः ।
अनृणात्वमुपेयिवा-बभौ परिधेर्मुक्त एवोष्णदीधितिः ॥

It is to be noted that these debts will pursue us as long as we continue to take births. And the cycle of birth and death is said to be indeed endless. CF. Gita (2-27) जातस्य हि ध्रुवो मृत्युर्ध्रुवं जन्म

मृतस्य च । This sounds highly discouraging. Does this mean that we are caught in an endless cycle? Fortunately the answer is 'no'.

The Lord also says later on (8-15) that once a person manages to reach Him the person is freed from this sinister cycle of births and deaths.

मामुपेत्य पुनर्जन्म दुःखालयमशाश्रतम् ।

नाप्नुवन्ति मહत्मानः संसिद्धिं परमां गतः ॥

The method to reach Him has been given in detail in Gita and other scriptures. By intense devotion to God one purges his mind of all bad tendencies lurking in the mind. Once the mind is thus made pure God provides a suitable guru who will guide him further in the spiritual path towards liberation. Thus we should worship Lord Ganesha with devotion and He will take care of our spiritual progress by giving us all we need including the spiritual wisdom. He had vouchsafed in Gita (10-10).

तेषां सततयुक्तानां भजतां प्रीतिपूर्वकम् ।

एदामि बुद्धियोगं तं येन मामुपयान्ति ते ॥

He is omniscient God and is worshipped by all sages and wise men.

The following vedic prayer says this.

ॐ गणानां त्वा गणपति ँ उवामले कविं कवीनामुपमश्रवस्तमम् ।

ज्येष्ठराजं ब्रह्मणां ब्रह्मणस्पत आ नः शृण्वन्नूतिभिस्सीद सादनम् ॥

ॐ श्री महगणपतये नमः ।

The above mantra salutes Lord Ganapathi and describes Him as the chief of the hosts of the gods. He is the omniscient and behind the wise. He is of infinite glory and lord of the vedas, The hymn given in the beginning tells that Ganesha was worshipped by Brahma, Vishnu, Shiva, Devi, Kumara, Vishvamitra the sage etc. This shows that Ganesha who is talked about herein is verily the Supreme Being. So by being devoted to Him we can rest assured that He will take care of all our needs, both secular and spiritual.

The last verse (No.10) is the कृत्वश्रुति gives the benefit of reciting the verses. It says that one who recites the verses with sincerity for one year will become as rich as Kubera the god of wealth. It may be difficult to believe this statement. But the great acharya Shri Vedanta Desika, when he was invited to the court of a ruler to be the poet there, said that he will never seek the patronage of the rich or kings who rule over a small piece of land for few years; but would prefer to serve the Lord. He cites the story of Kuchela who was too poor to offer any present to Krishna who was the king of Dwaraka. He carried a small quantity of hand pounded rice with him and offered it to Krishna. Krishna accepted it with great pleasure and relished it. In return for this meagre offering He made Kuchela as rich as Kubera. Please read the verse given below.

क्षोणीकोणशतांश पालन कलादुर्वारगवर्नल-

क्षुभ्यत्क्षुद्रनरेन्द्र यादुरयनान् धन्यान् न मन्यामहे ।

द्वेवं सेवितुमेव निश्चिनुमहे योऽसौ दयालुः पुरा

धानामुष्टिभुये कुयेलमुनये दत्ते स्म वित्तेशताम् ॥

Krishna says this clearly in Gita (7-23). He says that those who worship Him get unlimited benefit while those who seek to worship others get benefits that are short lived. This is because of the fact that those whom we approach for some benefit themselves suffer from many limitations including limited lives. So people who seek favours from others and not from the Lord cannot be called as intelligent because the effort involved in the worship is the same in both cases.

अन्तवत्तु कृवं तेषां तद्भवत्यल्पमेधसाम् ।

देवान् देवयज्ञो यान्ति मद्भक्ता यान्ति मामपि ॥

So we should worship Him the Supreme Being who is here depicted as Ganesha.

The text above is enhanced with viniyoga and phalasarutiH

compared to the original with 10 verses for which comments
are given.

Encoded, proofread, and commentary N.Balasubramanian

——
RiNaharagaNeshastotram

pdf was typeset on February 5, 2023

——
Please send corrections to sanskrit@cheerful.com

