
sharaNAgati gadyam

शरणागति गद्यम्

Document Information

Text title : Sharanagati Gadyam

File name : sharaNAgatigadyam.itx

Category : vishhnu, krishna, stotra, rAmAnuja, vishnu

Location : doc_vishhnu

Author : Ramanujacharya

Transliterated by : T. R. Chari trchari at hotmail.com

Proofread by : T. R. Chari, PSA easwaran

Description-comments : One of the three gadyam-s (gadyatrayam)

Latest update : January 5, 2000, February 11, 2017

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**.

December 25, 2022

sanskritdocuments.org

शरणागति गद्यम्

॥ श्रीमते रामानुजाय नमः ॥

॥ शरणागति गद्यम् ॥

॥ श्रीमते रामानुजाय नमः ॥

यो नित्यमच्युतपदाम्बुजयुग्मरुक्म-
व्यामोहतस्तदितराणि तुणाय मेने ।
अस्मद्दुरोर्भगवतोऽस्य दयैकसिन्धोः
रामानुजस्य चरणौ शरणं प्रपद्ये ॥

वन्दे वेदान्तकर्पूरचामीकरकरण्डकम्
रामानुजार्यमार्याणां चूडामणिमहर्निशम् ॥

श्रीरङ्गनायिकारामानुजसंवादः ॥

श्रीरामानुजः

भगवन्नारायणाभिमतानुरूपस्वरूपरूपगुणविभव
ऐश्वर्यशीलाद्यनवधिकातिशय असङ्घेयकल्याणगुणगणां पद्मवनालयां
भगवतीं श्रियं देवीं नित्यानपायिनीं निरवद्यां देवदेवदिव्यमहिषीं
अखिलजगन्नातरमस्मन्मातरमशरण्यशरण्यामनन्यशरणः
शरणमहं प्रपद्ये ॥

पारमार्थिक भगवच्चरणारविन्द्युगल
ऐकान्तिकात्यन्तिक परभक्ति परज्ञान
परमभक्तिकृत परिपूर्णनवरत नित्यविशदतम अनन्यप्रयोजन
अनवधिकातिशयप्रिय भगवदनुभवजनित अनवधिकातिशय प्रीतिकारित
अशेषावस्थोचित अशेषशेषतैकरतिरूप नित्यकैङ्कर्यप्राप्त्यपेक्ष्या
पारमार्थिकी भगवच्चरणारविन्दशरणागतिः
यथावस्थिता अविरताऽस्तु मे ॥

श्रीरङ्गनायिका

अस्तु ते । तयैव सर्वं सम्पत्स्यते ॥

॥ श्रीरङ्गनाथरामानुजसंवादः ॥

श्रीरामानुजः

अखिलहेयप्रत्यनीककल्प्याणैकतान ! स्वेतरसमस्तवस्तुविलक्षण
अनन्तज्ञानानन्दैकस्वरूप ! स्वाभिमतानुरूप एकरूप अचिन्त्य दिव्याद्भुत
नित्यनिरवद्य निरतिशय औज्ज्वल्य सौन्दर्य सौगन्ध्य सौकुमार्य लावण्य
यौवनाद्यनन्तगुणनिधिदिव्यरूप !

स्वाभाविकानवधिकातिशय ज्ञानबलैश्वर्य वीर्यशक्तितेजस्सौशीत्य
वात्सल्य मार्दव आर्जव सौहार्द साम्य कारुण्य माधुर्य गम्भीर्य औदार्य
चातुर्यस्थैर्यधैर्यशौर्यपराक्रमसत्यकामसत्यसङ्कल्पकृतित्व
कृतज्ञाताद्यसङ्ख्येयकल्प्याणगुणगणौघमहार्णव !

स्वोचितविविधविचित्रानन्ताश्र्यनित्यनिरवद्यनिरतिशयसुगन्ध
निरतिशयसुखस्पर्शनिरतिशयौज्ज्वल्यकिरीटमकुटचूडावतंस
मकरकुण्डलग्रैवेयकहारकेयूरकटकश्रीवत्सकौस्तुभमुक्तादामोदरवन्धन
पीताम्बरकाञ्चीगुणनूपुराद्यपरिमितादिव्यभूषण !

स्वानुरूप अचिन्त्यशक्तिशङ्खचक्रगदासिशार्ङ्गद्यसङ्ख्येयनित्यनिरवद्य
निरतिशयकल्प्याणदिव्यायुध !

स्वाभिमतनित्यनिरवद्यानुरूपस्वरूपरूपगुणविभवैश्वर्य
शीलाद्यनवधिकातिशयासङ्ख्येयकल्प्याणगुणगणश्रीवल्लभ !
एवम्भूतभूमिनीळानायक !

स्वच्छन्दानुवर्तिस्वरूपस्थितिप्रवृत्तिभेदाशेषशेषतैकरतिरूप
नित्यनिरवद्यनिरतिशयज्ञानक्रियैश्वर्याद्यनन्तकल्प्याणगुणगण
शेषशेषाशनगरुदप्रमुखनानाविधानन्तपरिजनपरिचारिकापरिचरित
चरणयुगळ !

परमयोगिवाञ्चनसाऽपरिच्छेद्यस्वरूपस्वभावस्वाभिमत
विविधविचित्रानन्तभोग्यभोगोपकरणभोगस्थानसमृद्धानन्ताश्र्या-
नन्तमहाविभवानन्तपरिमाणनित्यनिरवद्यनिरतिशयश्रीवैकुण्ठनाथ !

स्वसङ्कल्पानुविधायि स्वरूपस्थितिप्रवृत्ति
स्वशेषतैकस्वभाव प्रकृति पुरुष
कालात्मक विविध विचित्रानन्त भोग्य भोक्तुर्वर्ग भोगोपकरण
भोगस्थानरूप निखिलजगदुदय विभव लयलील !

सत्यकाम! सत्यसङ्कल्प ! परब्रह्मभूत ! पुरुषोत्तम महाविभूते !
श्रीमन्! नारायण! वैकुण्ठनाथ !

अपारकारुण्य सौशील्य वात्सल्य औदार्य ऐश्वर्य सौन्दर्य महोदधे !
अनालोचितविशेष अशेषलोकशरण्य ! प्रणतार्तिहर !
आश्रितवात्सल्यैकजलधे ! अनवरतविदित निखिलभूतजातयाथात्य!
अशेषचराचरभूत निखिलनियमननिरत ! अशेषचिदचिद्वस्तुशेषिभूत !
निखिलजगदाधार ! अखिलजगत्स्वामिन् ! अस्मत्स्वामिन् ! सत्यकाम !
सत्यसङ्कल्प ! सकलेतरविलक्षण ! अर्थिकत्पक ! आपत्सख ! श्रीमन् !
नारायण ! अशारण्यशारण्य ! अनन्यशरणः
त्वत्पादारविन्दयुगळं शरणमहं प्रपद्ये ॥

अत्र द्वय(मनुसन्देश)म् ।

“पितरं मातरं दारान् पुत्रान् बन्धून् सखीन् गुरुन् ।
रत्नानि धनधान्यानि क्षेत्राणि च गृहाणि च ॥
सर्वधर्माश्च सन्त्यज्य सर्वकामांश्च साक्षरान् ।
लोकविक्रान्तचरणौ शरणं तेऽव्रजं विभो ! ॥ ”

“त्वमेव माता च पिता त्वमेव त्वमेव बन्धुश्च गुरुस्त्वमेव ।
त्वमेव विद्या द्रविणं त्वमेव त्वमेव सर्वं मम देवदेव ॥

पिताऽसि लोकस्य चराचरस्य त्वमस्य पूज्यश्च गुरुर्गरीयान् ।
न त्वत्समोऽस्त्यभ्यधिकः कुतोऽन्यो लोकत्रयेऽप्यप्रतिमप्रभाव ! ॥ ”

“तस्मात् प्रणम्य प्रणिधाय कायं प्रसादये त्वामहमीशमीड्यम् ।
पितेव पुत्रस्य सखेव सर्व्युः प्रियः प्रियायार्हसि देव सोऽनुम् ॥ ”

मनोवाक्यायैरनादिकालप्रवृत्त अनन्त अकृत्यकरण
कृत्याकरण भगवदपचार
भागवतापचार असह्यापचाररूप नानाविध अनन्तापचारान्

आरब्धकार्यान्, अनारब्धकार्यान्, कृतान्, क्रियमाणान्, करिष्यमाणांश्च
सर्वान् अशेषतः क्षमस्व ।

अनादिकालप्रवृत्तविपरीतज्ञानं, आत्मविषयं कृत्स्नजगद्विषयं च,
विपरीतवृत्तं च अशेषविषयं,
अद्यापि वर्तमानं वर्तिष्यमाणं च सर्वं क्षमस्व ॥

मदीयानादिकर्मप्रवाहप्रवृत्तां, भगवत्स्वरूपतिरोधानकरीं,
विपरीतज्ञानजननीं, स्वविषयायाश्च भोग्यबुद्धेजननीं,
देहेन्द्रियत्वेन ??
भोग्यत्वेन सूक्ष्मरूपेण च अवस्थितां, दैवीं गुणमयीं मायां,
“दासभूतः शरणागतोऽस्मि तवास्मि दासः,”
इति वक्तारं मां तारय ।

“तेषां ज्ञानी नित्ययुक्तः एकमक्तिर्विशिष्यते ।
प्रियो हि ज्ञानिनोऽत्यर्थमहं स च मम प्रियः ॥

उदाराः सर्व एवैते ज्ञानी त्वात्मैव मे मतम् ।
आस्थितः स हि युक्तात्मा मामेवानुत्तमां गतिम् ॥

बहूनां जन्मनामन्ते ज्ञानवान् मां प्रपद्यते ।
वासुदेवः सर्वमिति स महात्मा सुदुर्लभः ॥”

इति श्लोकत्रयोदितज्ञानिनं मां कुरुष्व ।

“पुरुषः स परः पार्थ ! भक्त्या लभ्यस्त्वनन्यया ”,
“भक्त्या त्वनन्यया शक्यः”, “मद्भक्तिं लभते पराम्”

इति स्थानत्रयोदितपरभक्तियुक्तं मां कुरुष्व ।

परभक्तिपरज्ञानपरमभक्त्येकस्वभावं मां कुरुष्व ।

परभक्ति परज्ञान परमभक्तिकृत परिपूर्णानवरत नित्यविशदत्तम
अनन्यप्रयोजन अनवधिकातिशयप्रिय भगवदनुभवोऽहं, तथाविध
भगवदनुभवजनित अनवधिकातिशय प्रीतिकारित अशेषावस्थोचित
अशेषशेषतैकरतिरूप नित्यकिङ्करो भवानि ।

श्रीरङ्गनाथः

एवम्भूत मत्कैङ्गर्यप्राप्युपायतया अवकृत्समस्तवस्तुविहीनोऽपि,

अनन्त तद्विरोधिपापाक्रान्तोऽपि, अनन्त मदपचारयुक्तोऽपि,
 अनन्त मदीयापचारयुक्तोऽपि, अनन्त असद्यापचारयुक्तोऽपि,
 एतत्कार्यकारणभूत अनादि विपरीताहङ्कार विमृद्धात्मस्वभावोऽपि,
 एतदुभयकार्यकारणभूत अनादि विपरीतवासनासम्बद्धोऽपि,
 एतदनुगुण प्रकृतिविशेषसम्बद्धोऽपि,
 एतन्मूल आध्यात्मिक आधिभौतिक आधिदैविक सुखदुःख तद्वेतु
 तदितरोपेक्षणीय विषयानुभव ज्ञानसङ्कोचरूप मच्चरणारविन्दयुग्म
 एकान्तिकात्यन्तिक परभक्ति परज्ञान परमभक्तिविघ्नप्रतिहतोऽपि,
 येनकेनापि प्रकारेण द्वयवक्ता त्वम्,
 केवलं मदीययैव द्यया, निशेषविनष्ट
 सहेतुक मच्चरणारविन्दयुग्म एकान्तिकात्यन्तिक परभक्ति परज्ञान
 परमभक्तिविघ्नः, मत्प्रसादलब्ध मच्चरणारविन्दयुग्म एकान्तिकात्यन्तिक
 परभक्ति परज्ञान परमभक्तिः, मत्प्रसादादेव साक्षात्कृत यथावस्थित
 मत्स्वरूपरूपगुणविभूति लीलोपकरणविस्तारः, अपरोक्षसिद्ध मन्त्रियाम्यता
 मदास्यैकरसात्मस्वभावात्मस्वरूपः, मदेकानुभवः, मदास्यैकप्रियः,
 परिपूर्णानवरत नित्यविशदतम अनन्यप्रयोजन अनवधिकातिशयप्रिय
 मदनुभवस्त्वं तथाविध मदनुभवजनित अनवधिकातिशय प्रीतिकारित
 अशेषावस्थोचित अशेषशेषतैकरतिरूप नित्यकिङ्करो भव ।

एवम्भूतोऽसि ।

आध्यात्मिक आधिभौतिक आधिदैविक दुःखविघ्नगन्धरहितस्त्वं
 द्वयमर्थानुसन्धानेन सह सदैव वक्ता यावच्छरीरपातं
 अत्रैव श्रीरङ्गे सुखमास्व ॥

शरीरपातसमये तु केवलं मदीययैव द्यया अतिप्रबुद्धः, मामेवावलोकयन्,
 अप्रच्युत पूर्वसंस्कारमनोरथः, जीर्णमिव वस्त्रं सुखेन इमां प्रकृतिं
 स्थूलसङ्ख्यरूपां विसृज्य, तदानीमेव मत्प्रसादलब्ध मच्चरणारविन्दयुग्म
 एकान्तिकात्यन्तिक परभक्ति परज्ञान परमभक्तिकृत परिपूर्णानवरत नित्य
 विशदतम अनन्यप्रयोजन अनवधिकातिशयप्रिय मदनुभवस्त्वं तथाविध
 मदनुभवजनित अनवधिकातिशय प्रीतिकारित अशेषावस्थोचित
 अशेषशेषतैकरतिरूप नित्यकिङ्करो भविष्यसि ॥

मा तेऽभूदत्र संशयः ।

“अनृतं नोक्तपूर्वं मे न च वक्ष्ये कदाचन ।”

“रामो द्विर्नाभिभाषते ।”

“सकृदेव प्रपन्नाय तवास्मीति च याचते ।

अभयं सर्वभूतेभ्यो ददाम्येतद्वतं मम ॥”

“सर्वधर्मान् परित्यज्य मामेकं शरणं ब्रज ।

अहं त्वा सर्वपापेभ्यो मोक्षयिष्यामि मा शुचः ॥”

इति मयैव ह्युक्तम् ।

अतस्त्वं तव तत्त्वतो मद्ज्ञानदर्शनप्राप्तिषु निःसंशयः सुखमास्व ॥

अन्त्यकाले स्मृतिर्यातु तव कैङ्कर्यकारिता ।

तामेनां भगवन्नद्य क्रियामाणां कुरुष्व मे ॥

इति श्री भगवद्रामानुजविरचिते गद्यत्रयप्रबन्धे शरणागति गद्यम् ॥

सर्वं श्रीकृष्णार्पणमस्तु

From Sri T. R. Chari's Stotra

Proofread by PSA Easwaran

sharaNAgati gadyam

pdf was typeset on December 25, 2022

Please send corrections to *sanskrit@cheerful.com*

