Mara Vairi Ramani
Ragam: Nasikabhooshani
(70th Melakartha Raga)

ARO:
S R3 G3 M2 P D2 N2 S

||

AVA:
S N2 D2 P M2 G3 R3 S
||

Talam: Rupakam (or Thrisra Jati Adi)
Composer: Tyagaraja (?)
Version: Ram Kaushik (Youtube: https://www.youtube.com/watch?v=BJX4cDUsh94)
Meaning Courtesy: Thyagaraja Vaibhavam

Pallavi:

mAra vairi ramaNI manju bhAshiNI
Anupallavi:
krUra dAnav(E)bha vAraN(A)ri gaurI (mAra)
Charanam:

kArma bandha vAraNa nishkAma citta varadE
dharma saMvardhani sadA vadana hAsE Shubha Vadane

In some versions, "sadaa vadana haasE shubha phaladE" is replaced with "tyaagaraaja vinutha."
Meaning: (Thyagaraja Vaibhavam: http://thyagaraja-vaibhavam.blogspot.in/2008/10/thyagaraja-kriti-maara-vairi-ramani.html)
O Beloved (“ramaNI”) of Lord Siva – enemy (“vairi”) of cupid (“mAra”)! O Sweet (“manju”) Spoken (“bhAshiNI”)!
O Mother gaurI – the Lioness – enemy (“ari”) of elephant (“vAraNa”) (“vAraNAri”) - to the cruel (“krUra”) elephantine (“ibha”) demons (“dAnava”) (“dAnavEbha”)!
O Beloved of Lord Siva! O Sweet-spoken!

O Mother who is an obstacle (“vAraNa”) to those bound (“bandha”) by desires (“kAma”)! O Bestower of Boons (“varadE”) to those whose minds (“citta”) - literally intellect - are bereft of desires (“nishkAma”)!
O Mother dharma saMvardhani abiding at tiruvaiyAru! O Mother who has ever (“sadA”) smiling (“hAsE”) (literally laughing) face (“vadanE”)! O Bestower of auspicious (“Subha”) results (“phaladE”) to this tyAgarAja! O Beloved of Lord Siva! O Sweet-spoken!

Pallavi:

mAra vairi ramaNI manju bhAshiNI
O Beloved (“ramaNI”) of Lord Siva – enemy (“vairi”) of cupid (“mAra”)!
 1 2 3 1 2 3
pmG G , - r ; – S || , r R G ; ; ; ||
Ma-- ra - Vai - ri - Rama ni - - -

pmG G , - s R – S || , g R G ; ; ; ||

Ma-- ra - Vai - ri - Rama ni - - -

mpd-m pm- gm g-gr s || G R G ;
; ;
||
Ma-- ra - - Vai - -- ri Rama ni - - -

O Sweet (“manju”) Spoken (“bhAshiNI”)!

G M
P – mp
D - P
|| P ;
; ;
; ;
||
Man- ju bhA- - shi NI
- -
- -
pmG G , - s R – S || , g R G ; ; ; ||

Ma-- ra - Vai - ri - Rama ni - - -

G M
P – mp
D - P
|| P ;
; ;
; ;
||

Man- ju bhA- - shi NI
- -
- -

mpd-m pm- gm g-gr s || G R gMg
; ;
||

Ma-- ra - - Vai - -- ri Rama ni - - -

gmP
P – mp
D - N
|| ndD
; ;
; ;
||

Man- ju bhA- - shi NI
- -
- -

mpd-m pm- gm g-gr s || G R GM
G ;
||

Ma-- ra - - Vai - -- ri Rama ni - - -

GM
P – mp
D - N
|| ndD
; ;
DP
||

Man- ju bhA- - shi NI
- -
- -

mpd n s- nd p m-gr s || , g R G ;
 ; ;
||

Ma-- - - ra- Vai - - -ri Rama ni - - -

gmpd
N – dn S - N
|| S ;
; ;
; ;
||

Man- ju bhA- - shi NI
- -
- -

mpd n s- nd p m-gr s || , g R GM
G ;
||

Ma-- - - ra- Vai - - -ri Rama ni - - -

GM
P – mp
D - N
|| NS
; ;
; ;
||

Man- ju bhA- - shi NI
- -
- -

mpd n s- nd p m-gr s || , g R G ;
; ;
||

Ma-- - - ra- Vai - - -ri Rama ni - - -

gmpd
N – dn S - sr
|| rS-r
s-sn-n
d-dpd
||

Man- ju bhA- - shi NI
- -
- - - -
pmG G , - s R – S || , g R G ; ; ; ||

Ma-- ra - Vai - ri - Rama ni - - -

gmpd
N – dn S - sr
|| rS-r
s nd-s
n-dpd
||

Man- ju bhA- - shi NI
- -
- - - -

pmG G , - s R – S || , n D P ; ; ; ||

Ma-- ra - Vai - ri - Rama ni - - -

Anupallavi:

krUra dAnav(E)bha vAraN(A)ri gaurI (mAra)

Enemy to the cruel (“krUra”) elephantine (“ibha”) demons (“dAnava”) (“dAnavEbha”)!

D N D – dp
P P
|| dn S N – S ; ;
||
KrU- ra dA - na vE - - - bha - -

D N D – dp
P P
|| dn S N – N S ;
||

KrU- ra dA - na vE - - - bha - -

dns- p dn – mp d- gmp || dn S N – N S ; ||

KrU-ra - - dA- - na - - vE - - - bha - -

dns- p d-p mg r- gmp || dn S N – N S ;
||

KrU-ra - dA- - - na - - vE - - - bha - -

dns- p d-p mg r- gmp || dn sr rn – S R ; ||

KrU-ra - dA- - - na - - vE - - - bha - -

O Mother gaurI – the Lioness – enemy (“ari”) of elephant (“vAraNa”) (“vAraNAri”)
G , r ; - sn dn – S
 || sn dn sr – rs ndpm ||
vA-ra - NA- - - ri gau- - - - - - rI- - -

dns- p d-p mg r- gmp || dn sr rn – S R ; ||

KrU-ra - dA- - - na - - vE - - - bha - -

gM - g ; - sn dn – S || sn dn sr – rs ndpd ||

vA- ra - NA- - - ri gau- - - - - - rI- - -

pmG G , - s R – S || , n D P ; ; ; ||

Ma-- ra - Vai - ri - Rama ni - - -
dns- p d-p mg r- gmp || dn sr rn – S R ; ||

KrU-ra - dA- - - na - - vE - - - bha - -

gM - g ; - sn dn – S || sn dn sr – rs ndpd ||

vA- ra - NA- - - ri gau- - - - - - rI- - -

mpd n s- nd p m-gr s || , g R G ;
; ;
||

Ma-- - - ra- Vai - - -ri Rama ni - - -

gmpd
N – dn S - sr
|| rS-r
s nd-s
n-dpd
||

Man- ju bhA- - shi NI
- -
- - - -

pmG G , - s R – S || , n D P ; ; ; ||

Ma-- ra - Vai - ri - Rama ni - - -

Charanam:

kArma bandha vAraNa nishkAma citta varadE
dharma saMvardhani sadA vadana hAsE Shubha Vadane

O Mother who is an obstacle (“vAraNa”) to those bound (“bandha”) by desires (“kAma”)!

P ;
Dnd dpP ; pm
|| gmdp pm- G ; rs
||
kA- rma- ban- - dha vA- - ra- Na - nish

O Bestower of Boons (“varadE”) to those whose minds (“citta”) - literally intellect - are bereft of desires (“nishkAma”)!
S , r G , g ; M
|| , p M
 P ;
; ;
||
kA-- ma ci - tta - va ra dE - - -

P ;
D P ; pm
|| gmdp pm- G ; rs
||

kA- rma- ban- - dha vA- - ra- Na - nish

S , r G , g ; M
|| , p M
 P ;
; ;
||

kA-- ma ci - tta - va ra dE - - -

P ;
Dnd dppm ; M || pmG G - R ; rs ||

kA- rma- ban- - dha vA- - ra- Na - nish

S r -g ; G , M ,
|| N D
 P ;
; ;
||

kA-ma - ci - tta va ra dE - - -

P ;
Dnd dpP ; pm
|| gmdp dm- mg R- rs
||

kA- rma- ban- - dha vA- - ra- Na - nish

S r -g ; G , M ,
|| N D
 dpP
; ;
||

kA-ma - ci - tta va ra dE - - -

O Mother dharma saMvardhani abiding at tiruvaiyAru!
D N D – dp
M P
|| dn S N – S ; ;
||
dha- rma saM - - var- - dha ni - -

; ;
; ;
; ;
|| ; ;
; ;
; ;
||
---- - - - - - - - - - -

D N D – dp
M P
|| dn S N – S ; ;
||
dha- rma saM - - var- - dha ni - -

dns- p d-p mg r- gmp || dn S N – N S ;
||

dha- rma - saM - - - - - var- - dha ni - -

dns- p dn – mp d- gmp || dn S N – N S ; ||

dha- rma - - saM - - - - - var- - dha ni - -

dns- p d-p mg r- gmp || dn sr rn – S R ; ||

dha- rma - saM - - - - - - var- - dha ni - -

O Mother who has ever (“sadA”) smiling (“hAsE”) (literally laughing) face (“vadanE”)!
gG- r ; - sn dn – S
 || sn dn sr – rs ndpm ||

vada na - hA- - - sE Shu-bha- Va- da ne - -
dns- p d-p mg r- gmp || dn sr rn – S R ; ||

dha- rma - saM - - - - - - var- - dha ni - -

gM - g ; - sn dn – S || sn dn sr – rs ndpd ||

vada na - hA- - - sE Shu-bha- Va- da ne - -

mpd n s- nd p m-gr s || , n D P ;
; ;
||

Ma-- - - ra- Vai - - -ri Rama ni - - -

gmpd
N – dn S - sr
|| rS-r
s nd-s
n-dpd
||

Man- ju bhA- - shi NI
- -
- - - -

pmG G ; ; ; || ; ;
 ; sr , rS ||

Ma-- ra - - - - - - Vai ri -
; ;
; ; , n D || D ; ; ; DN
||
 Rama ni - - -
 - -
dpP
; ; , p M || grG ; ; , r S
||

 Rama ni - - -
 ra ma

R ;
; ; ; ;
 || S R S ; ; ;
||

Ni - - - - - - - - - - -
