

śrī-bhagavad-rāmānuja-viracitam

śaraṇāgati-gadyam

bhagavan-nārāyaṇābhimatānurūpa-svarūpa-guṇa-vibhavaiśvara-śīlādyā-
navadhikātiśayāsaṅkhyeya-kalyāṇa-guṇa-gaṇām padma-vanālayām bhagavatīm śriyam
devīm nityānapayinīm niravadyām devadeva-divya-mahiṣīm akhila-jagan-mātaram
asman-mātaram aśaraṇya-śaraṇyām ananya-śaraṇaḥ śaraṇam aham prapadye ||1||

paramārthika-bhagavac-caraṇāravinda-yugalaikāntikātyantika-para-bhakti-para-jñāna-
parama-bhakti-kṛta-paripūrṇānavarata-nitya-viśadatamānanya-
prayojanānavadhikātiśaya-priya-bhagavad-anubhava-janitānavadhikātiśaya-
prītikāritāśeṣāvasthociśeṣa-śeṣataika-rati-rūpa-nitya-kainkarya-prāpty-apekṣayā
pāramarthikī bhagavac-caraṇāravinda-śaraṇāgatir yathāvasthitā aviratāstu me ||2||

astu me ||3|| tayai va sarvaṁ sampatsyate ||4||

akhila-heya-pratyanīka-kalyāṇaika-tāna-svetara-samasta-vastu-vilakṣaṇānanta-
jñānānandaika-svarūpa !

svābhimatānurūpaika-rūpācintya-divyādbhuta-nitya-niravadya-niratiśayaujjvalya-
saundarya-saugandhya-saukumārya-lāvaṇya-yauvanādy-ananta-guṇa-nidhi-divya-
rūpa !

svābhāvikanavadhikātiśaya-jñāna-balaiśvarya-vīrya-śakti-tejaḥ-sauśīlya-vātsalya-
mārdavārjava-sauhārda-sāmya-kāruṇya-mādhurya-gāmbhīryaudārya-sthairya-dhairya-
śaurya-parākrama-satyakāma-satya-saṅkalpa-kṛtīva-kṛtajñātādy-asaṅkhyeya-kalyāṇa-
guṇa-gauṇaughā-mahārṇava !

svocita-vividha-vicitrānatāścarya-nitya-niravadya-niratiśaya-sugandha-niratiśaya-
sukha-sparśa-niratiśayaujjvalya-kirīta-mukuta-cūḍāvataṁsa-makara-kuṇḍala-
graiveyaka-hāra-keyūra-kaṭaka-śrīvatsa-kaustubha-muktā-dāmodara-bandhana-
pītāmbara-kāñcī-guṇa-nūpurādy-aparimita-divya-bhūṣaṇa !

svānurūpācintya-śakti-śaṅkha-cakra-gadāsi-śārṅgādy-asaṅkhyeya-nitya-niravadya-
niratiśaya-kalyāṇa-divyāyudha !

svābhimata-nitya-niravadyānurūpa-svarūpa-guṇa-vibhavaiśarya-śīlādy-
anavadhikātiśayāsaṅkhyeya-kalyāṇa-guṇa-gaṇa-śrī-vallabha ! evaṁ-bhūta bhūmi-nīlā-
nāyaka !

svacchandānuvarti-svarūpa-sthiti-pravṛtti-bhedāśeṣa-śeṣataika-rati-rūpa-nitya-
niravadya-niratiśaya-jñāna-kriyaiśvaryādy-ananta-kalyāṇa-guṇa-gaṇa-śeṣa-śeṣāśana-
garuḍa-pramukha-nānā-vidhānanta-parijana-parivārikāparicarita-varaṇa-yugala !

parama-yogi-vān-manasāparicchedya-svarūpa-svabhāva-svābhimata-vidha-
vicitrānanta-bhogyā-bhogopakarāṇa-bhoga-sthāna-samṛddhānantāścaryānanta-mahā-
vibhāvānanta-parimāṇa-nitya-niravadya-niratiśaya-vaikuṅṭha-nātha !

sva-saṅkalpānuvidhāyi-svarūpa-sthiti-pravṛtti-sva-śeṣataika-svabhāva-prakṛti-puruṣa-
kālātmaka-vividha-vicitrānanta-bhogyā-bhokṛt-varga-bhogopakarāṇa-bhoga-sthāna-
rūpa-nikhila-jagad-udaya-vibhava-laya-līla !

satya-kāma satya-saṅkalpa para-brahma-bhūta puruṣottama mahā-vibhūte śrīman
nārāyaṇa vaikuṅṭha-nātha !

apāra-kāruṇya-sauśīlya-vātsalyaudāryaiśvarya-saundarya-mahodadhe !

anālocita-viśeṣāśeṣa-loka-śaraṇya praṇatārti-hara āśrita-vātsalyaika-jaladhe !

anavarata-vidita-nikhila-bhūta-jāta-yāthātmya aśeṣa-carācara-bhūta nikhila-niyamana-
nirata aśeṣa-cid-acid-vastu-śeṣi-bhūta nikhila-jagad-ādhāra akhila-jagat-svāmin asmat-
svāmin satya-kāma satya-saṅkalpa sakaletara-vilakṣaṇa arthi-kalpaka āpat-sakha
śrīman nārāyaṇa aśaraṇya-śaraṇya !

ananya-śaraṇa tvat-pādāravinda-yugalaṃ śaraṇam aham prapadye ||5||

atra dvayam ||6||

pitaraṃ mātaraṃ dārān putrān bandhūn sakhīn gurūn |
ratnāni dhana-dhānyāni kṣetrāṇi ca gṛhāṇi ca ||
sarva-dharmāṃś ca samtyajya sarva-kāmāṃś ca sākṣarān |
loka-vikrānta-caraṇau śaraṇaṃ te'vrajān vibho ||7||

tvam eva mātā ca pitā tvam eva
tvam eva bandhuś ca sakhā tvam eva |
tvam eva vidyā draviṇaṃ tvam eva
tvam eva sarvaṃ mama deva-deva ||8||

pitāsi lokasya carācarasya
tvam asya pūjyaś ca gurur gariyān |
na tvat-samo'sty abhyadhikaḥ kuto'nyo
loka-traye'py apratima-prabhāva ||

tasmāt praṇamya praṇidhāya kāyaṃ
prasādaye tvāṃ aham īśam īdyam |

piteva putrasya sakheva sakhyuḥ
priyaḥ priyāyārhasi deva soḍhum || [Gītā 11.43-44]

mano-vāk-kāyair anādi-kāla-pravṛttān antākṛtya-karaṇa-kṛtyākaraṇa-bhagavad-
apacāra-bhāgavatāpacārāsahyāpacāra-rūpa-nānā-vidhānantāpacārān ārabdha-kāryān
anārabdha-kāryān kṛtān kriyamāṇān kariṣyamāṇānīs ca sarvān aśeṣataḥ kṣamasva ||10||

andādi-kāla-pravṛttān viparīta-jñānaṁ ātma-viṣayaṁ kṛtsna-jagad-viṣayaṁ ca viparīta-
tattvaṁ cāśeṣa-viṣayaṁ adyāpi vartamānaṁ vartīṣyamāṇaṁ ca sarvaṁ kṣamasva ||11||

madiyānādi-karma-pravṛttān bhagavat-svarūpa-tirodhāna-karīm viparīta-jñāna-
jananīm sva-viṣayās ca bhogyā-buddher jananīm dehendriyatvena sūkṣma-rūpeṇa
cāvasthitān daivīm guṇa-mayīm māyām dāsa-bhūtaḥ śaraṇāgato'smi tava dāsaḥ iti
vaktāraṁ mām tāraya ||12||

teṣān jñānī nitya-yukta eka-bhaktir viśiṣyate |
priyo hi jñānino'tyartham ahaṁ sa ca mama priyaḥ ||
udārāḥ sarva evaite jñānī tv ātmaiva me matam |
āsthitaḥ sa hi yuktātmā mām evānuttamām gatim ||
bahūnām janmanām ante jñānavān mām prapadyate |
vāsudevaḥ sarvam iti sa mahātmā sudurlabhaḥ || [Gītā 7.17-19]

iti śloka-trayodita-jñāninaṁ mām kuruṣva ||13||

puruṣaḥ sa paraḥ pārtha bhaktyā labhyas tv ananyayā [Gītā 7.22], bhaktyā tv
ananyayā śakyaḥ [Gītā 11.55], mad-bhaktim labhate parām [Gītā 18.55] iti sthāna-
trayodita-para-bhakti-yuktaṁ mām kuruṣva ||14||

para-bhakti-para-jñāna-parama-bhakti-eka-svabhāvaṁ mām kuruṣva ||15||

para-bhakti-para-jñāna-parama-bhakti-kṛta-paripūrṇānavarata-nitya-
viśuddhatamānanya-prayojanānavadhikātiśaya-priya-bhagavad-anubhavo'haṁ,
tathāvidha-bhagavad-anubhava-janitānavadhikātiśaya-prīti-kāritāśeṣāvasthocitāśeṣa-
śeṣataika-rati-rūpa-nitya-kiṅkaro bhavāni ||16||

evaṁ-bhūta-mat-kaiṅkarya-prāpty-upāyatayā avakṛpta-samasta-vastu-vihīno'pi,
ananta-tad-virodhi-pāpākrānto'pi, ananta-mad-apacāra-yukto'pi, ananta-
madiyāpacāra-yukto'pi, anantāsahyāpacāra-yukto'pi, etad-kārya-kāraṇa-bhūtānādi-
viparītāhaṅkāra-vimūḍhātma-svabhāvo'pi, etad-ubhaya-kārya-kāraṇa-bhūtānādi-
viparīta-vāsanā-sambaddho'pi, etad-anuguṇa-prakṛti-viśeṣa-sambaddho'pi, etan-
mūlādhyātmikādhikādhidaivika-sukha-duḥkha-tad-dhetu-tad-itaropekṣaṇīya-
viṣayānubhava-jñāna-saṅkoca-rūpa-mac-caraṇāravinda-yugalaikāntikātyantika-para-
bhakti-para-jñāna-parama-bhakti-vighna-pratihato'pi, yena kenāpi prakāreṇa dvaya-
vaktā tvaṁ kevalaṁ madiyayaiva dayayā niḥśeṣa-vinaṣṭa-sa-hetuka-mac-
caraṇāravinda-yugalaikāntikātyantika-para-bhakti-para-jñāna-parama-bhakti-vighnaḥ,

mat-prasāda-labdha-mac-caraṇāravinda-yugalaikāntikātyantika-para-bhakti-para-jñāna-parama-bhaktir mat-prasādād eva sāksāt-kṛta-yathāvasthita-mat-svarūpa-rūpa-guṇa-vibhūti-līlopakaraṇa-vistāraḥ, aparokṣa-siddha-man-niyāmyatā-mad-dāsyaika-svabhāvātma-svarūpo mad-ekānubhavo mad-dāsyaika-priyaḥ, paripūrṇānavarata-nitya-viśadatamānanya-prayojanānavadhikātiśaya-priya-mad-anubhavas tvam, tathā-vidha-mad-anubhava-janitānavadhikātiśaya-prīti-kāritāśeṣāvasthocitāśeṣa-śeṣataikarati-rūpa-nitya-kiṅkaro bhava ||17|| evam-bhūto'si ||18||

ādhyātmikādhībhautikādhidaivika-duḥkha-gandha-rahitas tvam dvayam arthānusandhānena saha sadaivam vaktā yāvac-charīra-pātam atraiva śrī-raṅge sukham āsva ||19||

śarīra-pāta-samaye tu kevalam madīyayaiva dayayā atiprabuddho mām evāvalokayan, apracyuta-pūrva-saṁskāra-manorathah, jīrṇam iva vastram sukhenemām prakṛtiṁ sthūla-sūkṣma-rūpām visṛjya, tadānīm eva mat-prasāda-labdha-mac-caraṇāravinda-yugalaikāntikātyantika-para-bhakti-para-jñāna-parama-bhakti-kṛta-paripūrṇānavarata-nitya-viśadatamānanya-prayojanānavadhikātiśaya-priya-mad-anubhava-janitānavadhikātiśaya-prīti-kāritāśeṣāvasthocitāśeṣa-śeṣataikarati-rūpa-nitya-kiṅkaro bhaviṣyasi ||20||

mā te bhūd atra saṁśayaḥ ||21||

anṛtaṁ nokta-pūrvaṁ me na ca vaksye kadācana |

rāmo dvir nābhibhāṣate |

sakṛd eva prapanno yas tavāsmīti ca yācate |
abhayaṁ sarvadā tasmai dadāmy etad vratam hareḥ || [Rāmāyaṇa]
sarva-dharmān parityajya mām ekam śaraṇam vraja |
ahaṁ tvā sarva-pāpebhyo mokṣayiṣyāmi mā śucaḥ || [Gītā 18.66]

iti mayaiva hy uktam ||22|| atas tvam tava tattvato maj-jñāna-darśana-prāptiṣu niḥsaṁśayaḥ sukham āsva ||23|| iti vaktāram mām tāraya ||24||

teṣāṁ jñānī nitya-yukta eka-bhaktir viśiṣyate |
priyo hi jñānino'tyartham ahaṁ sa ca mama priyaḥ ||

iti śaraṇāgati-gadyam samāptam |