Abhayaambikaayaa

Ragam: Kedaragowla (28th Mela Janyam)

https://en.wikipedia.org/wiki/Kedaragaula

ARO: S R2 M2 P N2 S

||

AVA: S N2 D2 P M1 G3 R2 S

||

Talam: Jhampa {sung as khanda ekam or khanda chapu}

Composer: Dikshitar
Version: Hyderabad Brothers

Lyrics/Meanings Courtesy: www.sangeetham.com, http://guru-guha.blogspot.com/2007/08/dikshitar-kriti-abhayaambikaayaah-anyam.html
Youtube Class / Lesson: https://www.youtube.com/watch?v=K-nMT3QFRuc
MP3 Class / Lesson: http://www.shivkumar.org/music/abhayambikaya-kedaragowla-class.mp3
Pallavi

Abhayaambikaayahah Anyam Na Jaane Ajnaanaatmane Aparokshajnaane

Anupallavi:
Ibharaaja Gatyaahah Ishvaryaahah Jagatyaahah Nabhomanigatyaahah Naada Laya Gatyaahah

Charanam :

Baalaadi Naamadheya Prakaashinyaa Kaadi Tatvaanta Prakaashinyaahah

Moolaadi Dvaadashaanta Prakaashinyaahah Sthoolaadi Maunaanta Prakaashinyaahah
Trailokya Moolaprakrtyaahah Svashaktyaahah Saaloka Saamipya Saaroopya Muktayaahah
Maalinee Mantramaalaadi Tantroktyaahah Shoolini Guruguha Svaanubhava Gatyaahah

Meaning: (www.sangeetham.com)

I know (“jaane”) of none other (“na”) than Abhayambika!

She removes ignorance (“aparoksha”) and is knowledge (“jnane”) personified (“anantatmane”)!

Her gait (“gatyaahah”) is like the King (“raja”) of Elephants (“ibha”) ! She is the supreme Goddess (“ishvaryaahah”) of this Universe (“jagatyaahah”)! She causes the sun (“nabhomani”) to shine (“gatyaahah”)! She embodies (“gatyaahah”) sound (“nada”) and beat (“laya”)!

She shines (“prakaashinyaahah”) forth in various manifestations (“naamadheya”) like Bala!

She is radiant (“prakaashinyaahah”) as the Kaadi method of Tantra (“tatvaanta”) worship!

She radiates (“prakaashinyaahah”) from the twelve (“dvadasha”) nerve centres (“anta”) beginning with Mula (“moolaadi”)!

 She manifests (“prakaashinyaahah”) progressively from the gross (“sthoolaadi”) to the esoteric (“maunaanta”)!

She is the creator (“svashaktyaahah”) and the energy (“moolaprakrutyaahah”) behind the three (“thrai”) worlds (“lokya”)!

She provides the four stages of liberation (“muktyaahah”) namely - Saloka, Sarupa, Samipya and Sayujya!

She is the essence of the hymns (“tantroktyaahah”) such as the Malini!

She is Shulini! She is experienced (“svaanubhava gatyaahah”) by Subrahmanya!

Notes:

This is one of the Abhayamba Vibhakti kritis and is on the Goddess at Mayuram. The raga was the 28th melakarta as per the asampoorna scheme.
Pallavi

Abhayaambikaayahah Anyam Na JaanE Anaanaatmane Aparokshaanaane

Sahithya: Abhayaambikaayahah Anyam Na Jaane

Meaning: I know (“jaane”) of none other (“na”) than Abhayambika!

 1
2
 3
 4
 5
1
 2
3
 4
5

S S rsnd
P - pn dp mg
rr G || R- S
, ndp- ns rg
; R ; ;
||

Abha yaam-
bi kaa- - - ya-
- - ha: - An
- yam Na- Jaa
 ne- - - - -

S sn rsnd
P pn dp mg
rr G || R- S
, ndp- ns rg
; R , mpn
||

Abha yaam-
bi kaa- - ya-
- - ha: - An
- yam Na- Jaa
 ne- - - - -

S sn rsnd
P Pnd dp mg
rr G || R- S
, ndp- ns rg
; R , mpn
||

Abha yaam-
bi kaa- - ya-
- - ha: - An
- yam Na- Jaa
 ne- - - - -

S N rsnd
P Pnd dp mg
rr G || R- S
, ndp- ns pmgr
; R , mpn
||

Abha yaam-
bi kaa- - - ya-
- - ha: - An
- yam Na- Jaa
- ne- - - - -

S N rsnd
P Pnd dp mg
rr G || R- snrs
, ndp- ns pmgr
; R ; ;
||

Abha yaam-
bi kaa-- - ya-
- - ha: - An--
- yam Na- Jaa
- ne- - - - -

Sahithya: Ajnaanaatmane Aparokshajnaane
Meaning: She removes ignorance (“aparoksha”) and is knowledge (“jnane”) personified (“anantatmane”)!

S nd P - mg
R - nd dp mg
 rm pn ||

Ajnaa na atma
ne Apa ro- kshaa jnaane-

srgr nsrs nd P
P pdnd mpdp mg rr G || R- snrs , ndp- ns pmgr ; R ; ;
||

A- - bha-- yaam-
bi kaa-- - - - - ya- - - ha: - An-- - yam Na- Jaa
- - ne- - - - -

S nd P - mg
R - nd dp mg
 rm pn ||

Ajnaa na atma
ne Apa ro- kshaa jnaane-

S S rsnd
P - pn dp mg
rr G || R- S
, ndp- ns rg
; R ; ;
||

Abha yaam-
bi kaa- - - ya-
- - ha: - An
- yam Na- Jaa
 ne- - - - -

Anupallavi:
Ibharaaja Gatyaahah Ishvaryaahah Jagatyaahah Nabhomanigatyaahah Naada Laya Gatyaahah

Sahithya: Ibharaaja Gatyaahah Ishvaryaahah Jagatyaahah
Meaning: Her gait (“gatyaahah”) is like the King (“raja”) of Elephants (“ibha”) !

 She is the supreme Goddess (“ishvaryaahah”) of this Universe (“jagatyaahah”)!

 1
 2
 3
 4
 5
|| 1
 2
 3
 4
5

; sr , M , pnd- dm P - mg
rg R
|| ; pm
 ps nd P- rs
N-ns
; S
||

 Ibha
raa- ja-- Ga- - tyaa -- hah
 - Ish- va-rya Ja ga
- tyaa - hah

Sahithya: Nabhomanigatyaahah Naada Laya Gatyaahah

Meaning: She causes the sun (“nabhomani”) to shine (“gatyaahah”)!

She embodies (“gatyaahah”) sound (“nada”) and beat (“laya”)!
 1
 2
 3
 4
 5
 ||

 r R- m g r s- n d p- P m g r- r m p n s ||

Nabho ma niga- tyaa - hah Naa da Laya Ga - tyaa-hah

Sahithya: Abhayaambikaayahah Anyam Na Jaane

Meaning: I know (“jaane”) of none other (“na”) than Abhayambika!

srgr nsrs nd P
P pdnd mpdp mg rr G || R- snrs , ndp- ns pmgr ; R ; ;
||

A- - bha-- yaam-
bi kaa-- - - - - ya- - - ha: - An-- - yam Na- Jaa
- - ne- - - - -

Sahithya: Ajnaanaatmane Aparokshajnaane
Meaning: She removes ignorance (“aparoksha”) and is knowledge (“jnane”) personified (“anantatmane”)!

S nd P - mg
R - nd dp mg
 rm pn ||

Ajnaa na atma
ne Apa ro- kshaa jnaane-

S S rsnd
P - pn dp mg
rr G || R- S
, ndp- ns rg
; R ; ;
||

Abha yaam-
bi kaa- - - ya-
- - ha: - An
- yam Na- Jaa
 ne- - - - -

Charanam :

Baalaadi Naamadheya Prakaashinyaa Kaadi Tatvaanta Prakaashinyaahah

Moolaadi Dvaadashaanta Prakaashinyaahah Sthoolaadi Maunaanta Prakaashinyaahah
Trailokya Moolaprakrtyaahah Svashaktyaahah Saaloka Saamipya Saaroopya Muktayaahah
Maalinee Mantramaalaadi Tantroktyaahah Shoolini Guruguha Svaanubhava Gatyaahah
Sahithya: Baalaadi Naamadheya Prakaashinyaa

Meaning: She shines (“prakaashinyaahah”) forth in various manifestations (“naamadheya”) like Bala!

 1
 2 3
 4
 5
|| 1
 2
 3
 4
5
 ; sr
 ; R rp- pm
G- gr
 gr S
|| NS
 rG- r
S-rs
N- S
; S
||

 Baa - laa di- Naa - ma- dhe -
 ya -
 Pra-kaa - shin
- yaa - ha

Sahithya: Kaadi Tatvaanta Prakaashinyaahah
Meaning: She is radiant (“prakaashinyaahah”) as the Kaadi method of Tantra (“tatvaanta”) worship!

; ns
, ndP , P - R
M-mm
, G r
|| R ;
nd dp
mg- R
; mp
; P
||

Kaa
- aa- - di Ta
- tvaa-
- - -
 nta-
Pra-kaa
- - shin - yaa- - hah

Sahithya: Moolaadi Dvaadashaanta Prakaashinyaahah
Meaning: She radiates (“prakaashinyaahah”) from the twelve (“dvadasha”) nerve centres (“anta”) beginning with Mula (“moolaadi”)!

; pm
, - pN
S - sr
; - R
mgR
|| gr ;
R - S
rg- rsN
; S
; S
||

 Moo-
- laa-
di Dvaa - da
shaa-
 nta- Pra kaa
-- shin- - yaa
- hah

Sahithya: Sthoolaadi Maunaanta Prakaashinyaahah
Meaning: She manifests (“prakaashinyaahah”) progressively from the gross (“sthoolaadi”) to the esoteric (“maunaanta”)!

; mp
, r S
sn - rs
nd - dp
; ;
|| pmP
d N- d
P - Pdp
 mg - rg
 R R
||

 Sthoo
- laa-
di- Mau
-- naa - -
 nta- -
Pra- kaa - shin- - - yaa - hah

Sahithya: Trailokya Moolaprakrtyaahah Svashaktyaahah
Meaning: She is the creator (“svashaktyaahah”) and the energy (“moolaprakrutyaahah”) behind the three (“thrai”) worlds (“lokya”)!
 1
 2 3
 4
 5

 r r p m g - r r g r s - n s
R s- s
 s S s
||
Trai-lo - kya Moo-la - Pra kr- tyaah Sva sha ktyaahah

Sahithya: Saaloka Saamipya Saaroopya Muktayaahah
Meaning: She provides the four stages of liberation (“muktyaahah”) namely - Saloka, Sarupa, Samipya and Sayujya!

r s n d p - M m g r - n d d p mg - r m P p
||

Saa- lo - ka Saa mi - pya Saa- roo-pa Mu - ktyaa hah

Sahithya: Maalinee Mantramaalaadi Tantroktyaahah Shoolini Guruguha Svaanubhava Gatyaahah

Meaning: She is the essence of the hymns (“tantroktyaahah”) such as the Malini!

 1
 2 3
 4
 5

M p- n , - n d p p m P r - r r s n - S s
||
Maa li nee - Man-tra maa- laa di Tan-tro - ktyaahah
||

Sahithya: Shoolini Guruguha Svaanubhava Gatyaahah

Meaning: She is Shulini! She is experienced (“svaanubhava gatyaahah”) by Subrahmanya!

 1
 2 3
 4
 5

R m g r - r s n d p - r s
 n d p - mg R - r m p
||

Shoo li ni - Guru gu ha - Svaa-nu bhava Ga - - tyaa- hah
||

Sahithya: Abhayaambikaayahah Anyam Na Jaane

Meaning: I know (“jaane”) of none other (“na”) than Abhayambika!

srgr nsrs nd P
P pdnd mpdp mg rr G || R- snrs , ndp- ns pmgr ; R ; ;
||

A- - bha-- yaam-
bi kaa-- - - - - ya- - - ha: - An-- - yam Na- Jaa
- - ne- - - - -

Sahithya: Ajnaanaatmane Aparokshajnaane
Meaning: She removes ignorance (“aparoksha”) and is knowledge (“jnane”) personified (“anantatmane”)!

S nd P - mg
R - nd dp mg
 rm pn ||

Ajnaa na atma
ne Apa ro- kshaa jnaane-

S S rsnd
P - pn dp mg
rr G || R- S
, ndp- ns rg
; R ; ;
||

Abha yaam-
bi kaa- - - ya-
- - ha: - An
- yam Na- Jaa
 ne- - - - -

