

Kamakshi Swarajathi

Raga: Bhairavi
21st Melakarta Natabhairavi Janya

Composer: Shyama Sastri
Tala : Mishra Chapu

Aro: S G2 R2 G2 M1 P D2 N2 S
Av: S N2 D2 P M1 G2 R2 S

Pallavi

Kamakshi Amba Kanchi Kamakshi Anudinamu varavakane Nee paadamula dikkanuchi nammitini Shree Kanchi

Oh Kamakshi ! My Mother, Oh Goddess of Kanchi ! I seek refuge at your Lotus feet and remember you forever.

1.

N , , , , | , , , | , , , || D , , , , | , , , | , , , ||
Ka. . . . | | || ma | | ||
P , , , , | , , , | D , N , || S , , , , | , , , | S , R , ||
kshi | | am . . || ba | | kan chi ||

2.

R S S N N , | , , , | , , , || D R S N D , | , , , | , , , ||
Ka. . . . | | || ma | | ||
D , M , P , | , , , | D , N , || S , , , , | , , , | D , N , ||
kshi | | am . . || ba | | a . nu . ||
S , R , G , | M , P , | M , G , || R , , , , | , , , | N , , , ||
di . na . mu | ma ra . | va . ka . || ne | | nee . . . ||
S , G , R , | G , M , | P , , , || D , N , Š , | N , , , | D , P , ||
Pa a . . da . | mu la . | dik . . || ka . nu . chu | nam . . | mi . ti . ||
M , G , , , | , , G , | , , R , ||
ni . Shree. . | . . kan | . . chi ||

Charanam 1

Kundaradana kuvalaya nayana talli rakshinchu

Oh Mother ! whose teeth are like jasmine buds and eyes are like lotus. Please protect me

S , , , R , | N , S , | R , , , || , , N , R , | S , N , | D , P , ||
Kun . . da . | ra . da . | na . . . || . . ku . va . | la . ya . | na . ya . ||

M , , , , , | , , , , | P , , , || D , , , N , | , , S , | , , R , ||
 Na. | | tal. . . || li . . . Ra. | . . kshin | . . chu ||

Charanam 2

Kambugala Neerada chikura vidu vadana Maayamma

My Mother ! you have conchlike neck cloud like tresses and moon like face

R , , , G , | R , G , | S , , , || , , N , G , | R , S , | R , , , ||
 Kam . . bu. | ga. la . | nee . . || . . ra . da . | chi ku. | ra . . . ||
 , , N , R , | S , N , | D , , , || , , N , , , | , , G , | , , R , ||
 . . vi . du. | va. da . | na . . . || . . ma . . | . . ya . | . . mma ||

Charanam 3

Kumbha kucha mada matta gajagama padma bhava Hari Shambunuta pada Shankari neevu naa chintala vaevaega deerchamma ipudu

**Your bosom is like a pot. Your gait is like a stately elephant. Your feet is worshipped by Brahma, Vishnu and Shiva.
 Oh Shankari ! Please do hurry and remove my problems now.**

G , , , M , | G , R , | S , R , || N , , , S , | N , S , | R , G , ||
 Kum . . bha | ku. cha | ma da . || ma . . tta . | ga . ja . | ga . ma ||
 M , , , P , | G , R , | G , M , || P , , , D , | M , G , | R , S , ||
 Pa . . . dma | bha va . | Ha. ri . || sham . . bu . | nu . ta . | pa . da . ||
 N , , , S , | N , , , | G , , , || R , G , , , | M , , , | P , D , ||
 Shan . . ka . | ri . . . | nee . . || vu . na . . | chin . . | ta . la . ||
 N , , , N , | , , D , | P , , , || P , , , M , | , , G , | R , S , ||
 Ve. . . ve . | . . ga . | dir . . . || cham . . mma | . . i . | pu . du . ||

Charanam 4

Bhaktajana kalpalathika karunaalaya sadaya giri tanaya kaavave sharanaagathudugadaa taamasamu seyaga varamosagu

Oh daughter of the Mountain ! you are the creeper that grants wishes to your devotees. You are the abode of compassion. You are the most benevolent. Please protect me. Have I not surrendered unto you ? Please grant me boons without further delay.

M , , , P , | N , D , | M , , , || P , D , P , | M , , , | G , R , ||
 Bha . . kta | ja . na . | kal . . || pa . la . ti . | ka . . . | ka . ru . ||
 G , , , M , | P , , , | G , M , || P , , , , | , , , , | P , D , ||
 Na . . la . | ya . . . | sa . da . || ya | | am ba . ||
 b.

D P pm M P | N , D , | M , , , || P , D , P , | M , , , | G , R , ||
 Bha . . . kta| ja . na . | kal . . || pa . la . ti . | ka . . . | ka . ru . ||
 G , , , M , | P , , , | G , M , || P , , , G , | P , M , | G , R , ||
 Na . . la . | ya . . . | sa . da . || ya . . . gi . | ri . ta . | na . ya . ||
 N , , , S , | R , , , | N , S , || R , , , N , | S , R , | G , M , ||
 Ka . . va . | ve . . . | sha ra . || na . . . ga . | tu . du . | ga . da . ||
 P , , , D , | N , Š , | P , , , || Š , N , D , | P , M , | G , R , ||
 Ta . . ma | sa . mu | se . . . | ya . ga . va . | ra . mo | sa . gu . ||

Charanam 5

Paathakamulanu deerchi nee pada bhakti santatameeyavae . Paavanigada moravinada paraakelanamma vinamma

Please remove my sins and grant me eternal devotion to your lotus feet. Aren't you the purifier? Can't you hear my pleas ? Why are you indifferent ? Please listen to me Oh Mother

P , , , D , | P , M , | G , R , || G , , , M , | P , , , | M , G , ||
 Pa . . ta . | ka . mu | la . nu . || deer . . chi | nee . . | pa . da . ||
 R , , , G , | M , , , | G , R , || N , , , S , | R , , , | , , , , ||
 Bha . . kti | san . . | ta . ta . || mee . . ya . | ve . . . | ||

a.

G , , , M , | G , R , | S , , , || , , , , , | , , R , | S , R , ||

Paa . . va . | ni . ga . | da . . . || | . . pa . | ra . ma ||
 b.

G , , , M , | G , R , | S , , , || , , P , M , | G , R , | S , , , ||

Paa . . va . | ni . ga . | da . . . || . . mo ra . | vi . na . | da . . . ||

Ŗ , , Š , , | N , , , | D , P , || , , M , , | G , , R | , , S , ||
 pa . . ra . . | ke . . . | la . nam || . . ma . . | vi . . na | . . mma ||

Charanam 6

Kalushahāriṇī sadā nathaphala dāyakiyani birudu bhuvilo galigina dorayanuchu vedamu moralidaga vini

Oh remover of impurities in mind. You are known on this earth as the granter of boons to your devotees. Even the Vedas proclaim this.

D , P , N , | D , , , | P , M , | G , R , , , | G , M , | P , D , ||
 Ka. lu . sha | ha. . . | ri . ni . | sa . da. . . | na . tha | pha la . ||
 P , , , , , | , , , , | M , G , | M , P , M , | G , R , | G , M , ||
 da. . . . | | ya . ki . | ya . ni . bi . | ru . du . | bhu vi . ||
 G , , , , , | , , , , | R , G , | M , G , R , | G , S , | R , N , ||
 lo | | ga . li . | gi . na . do . | ra . ya . | nu . chu ||
 S , , , , , | , , , , | Ḍ , Ḙ , | Š , N , D , | P , M , | G , R , ||
 ve | | da . mu | mo ra . li . | da . ga . | vi . ni . ||

Charanam 7

**Nee pavana nilaya sura samudaya kara vidhruta kuvalaya mada danuja vāraṇa mrugaendrārchita kalusha
 dahana ghana aparimita vaibhava mugala ni smaraṇa madilo dalachina janādulaku bahu sampadalanicchevipudu
 mākabhayamiyyave**

You reside in the forest of Kadamba trees surrounded by other Devas. You hold lotus in your hand. You are like the lion to the demons who are like the intoxicated tusker. You remove the impurities of devotees. You provide abundant opulence to those who meditate on your infinite glory. Please make me free of fear.

N , , , Ḙ , | Š , Ḙ , | N , Ḙ , || N , , , D , | P , D , | M , P , ||
 Nee . . pa . | va . na . | ni . la . || ya . . . su . | ra . sa . | mu da . ||
 G , , , R , | S , R , | N , S , || R , G , M , | P , , , | M , P , ||
 Ya . . ka . | ra . vi . | dru tha || ku . va . la . | ya . . . | ma da . ||
 Š , N , D , | P , , , | M , G , || R , S , , , | N , , , | D , N , ||
 da . nu . ja . | va . . . | ra . ḡa . || mru gaen . . | dra . . | rchi ta . ||
 S , R , G , | M , P , | M , G , || R , , , , | , , , | N , S , ||
 Ka. lu . sha | da . ha . | na . gha || na | | a . pa . ||
 R , G , M , | P , , , | S , R , || G , M , P , | D , , , | M , P , ||
 ri . mi . ta . | vai . . . | bha va . || mu ga . la . | ni . . . | sma ra . ||
 G , R , G , | M , , , | P , M , || P , D , N , | Š , , , | P , D , ||
 na . ma di . | lo . . . | da . la . || chi na . ja . | naa . . | du . la . ||

N , Š , Ḗ , | ḡ , , , | ḡ , ḡ , || Ḗ , Š , , , | N , , , | D , P , ||
 ku . ba . hu . | sam . . | pa . da . || la . ni . . | cche . . | vi . pu . ||
 ḡ , Ḗ , , , | , , , | Š , N , || D , P , , , | , , , | G , R , ||
 du . ma . . | | ka . bha || ya . mi . . | | yya ve . ||

Charanam 8

**Shyamakrishna Sahodari Shiva shankari Parameshwari Hari haradulaku ni mahimalu ganimpa tharama
 suthudamma abhimananu leda na pai devi parakelane brovave ipudu Sri Bhairavi**

Oh sister of the blue Krishna ! Oh Shiva Shankari ! Oh Supreme Goddess ! Can Vishnu, Shiva et al count your greatness ? Don't you have any affection for me your child ? Why are you ignoring me ? Please protect me now Oh Sri Bhairavi.

1.

Š , , , ḡ , | Ḗ , , , | Š , Ḗ , || Š , , , Ḗ , | N , , , | D , M , ||
 Shya . . ma | krish . . | na . sa . || ho . . . da . | ri . . . | shi va . ||
 P , , , D , | N , , , | D , N , || Š , , , Ḗ , | Š , , , | , , , , ||
 Shan . . ka . | ri . . . | pa . ra . || me . . swa . | ri . . . | ||

2.

Š , , , ḡ , | Ḗ , , , | Š , Ḗ , || Š , , , Ḗ , | N , , , | D , M , ||
 Shya . . ma | krish . . | na . sa . || ho . . . da . | ri . . . | shi va . ||
 P , , , D , | N , , , | D , N , || Š , , , , | , , , , | ḡ , Ḗ , ||
 Shan . . ka . | ri . . . | pa . ra . || me . . . | | swa ri . ||
 Š , Ḗ , Š , | N , , , | D , P , || M , G , , , | M , G , | R , S , ||
 Ha ri . ha . | ra . . . | du . la . || ku . ni . . | ma hi . | ma lu . ||
 N , S , , , | , , , , | R , G , || M , P , , , | G , M , | G , , , ||
 ga . nim . . | | pa . tha || ra . ma . . | su . thu | da . . . ||
 R , , , , | , , , , | S , N , || S , , , , | , , , , | P , M , ||
 mma | | a . bhi || ma | | na . mu ||
 P , , , , | D , , , | N , , , || Š , , , , | Ḗ , , , | ḡ , , , ||
 le | da . . . | na . . . || pai | de . . . | vi . . . ||
 ḡ , Ḗ , , , | Ḗ , , , | ḡ , Ḗ , || Š , , , Ḗ , | N , , , | D , P , ||
 pa . ra . . . | kae . . . | la . ne . || bro . . va . | ve . . . | I . pu . ||

VasanthiJ.Iyer

Kamakshi Swarajathi

VeenaGana

M , G , , , | R , , , | G , R , ||
du . Sri. . . | Bhai . . | ra . vi . ||