shAradE vINA vAdana
Ragam: Devagandhari {29th melakartha (Dheera Shankarabharanam) janyam)

AROHANA:
S R2 M1 P D2 S

||

AVAROHANA:
S N3 D2 P M1 G3 R2 S
||

Talam: Adi (2 kalai)

Composer: Papanasam Sivan
Version: M.N. Subramanyam
Lyrics: Lakshman Ragde
Pallavi:
shAradE vINA vAdana vishAradE vandE tavapadE
Anupallavi:
 nArada jananI catur vadana nAyaki bhukti mukti dAyaki naLina daLa lOcani bhava mOcani hamsavAhini hamsagAmini
Charanam:
indrAdi sakala bhrndAraka gaNa vandita padAra vindE

indu viTambana manda smitayuta sundara mukhAra vindE

vandAru sujana mandAra dayA sadanE mrdu gatanE

vANi nitya kalyANi varadE rAmadAsa hrdayAlayE shrI (saaradhE)
Meaning:
(Courtesy: Sravan Kumar,

http://ramachilaka.blogspot.in/2012/10/sarade-veena-vadana-papanasan-sivam.html)

P: shAradE = O Sharade ; vINA vAdana vishAradE = who is well versed in playing Veena
vandE = I bow down ; tavapadE = at your feet.

A: nArada jananI = mother of nArada ; caturvadana nAyaki = wife of brahma

bhukti mukti dAyaki= who bestows bhakthi and mukthi; naLina daLa lOcani = lotues eyed one

bhava mOcani = who wards off bhava (samsaara); hamsavAhini = whose vehicle is hamsa

hamsagAmini = who rides on hamsa

C:
indrAdi sakala bhrndAraka gaNa vandita padAravindE = whose feet are worshipped

by the group of all the devatas including Indra and others

indu viTambana mandasmitayuta sundara mukhAravindE = who has a beautiful smiling

lotus-like face which even overshines that of the moon

vandAru sujana mandAra dayA sadanE = who has a dayaa(merciful) face towards

those good peopple who take refuge (in you)

vANi = godess of speech ; nityakalyANi = bestower of good (kalyAnam) always

varadE = giver of boons ; rAmadAsa hrdayAlayE = who resides in the heart of Ramadaasa....shrI
Pallavi:
shAradE vINA vAdana vishAradE vandE tavapadE
shAradE = O Sharade ; vINA vAdana vishAradE = who is well versed in playing Veena
vandE = I bow down ; tavapadE = at your feet.

 1
 2
 3
 4
 5
 6
 7
 8

S ; S sn
 D ; - nd pm- P ds-dP, M mg R- R | R S ; rm gMg R -dd | P mgR- M P P D ;
||
shAradE - - vI- - - NA- vA- da na -- vi shA- -ra- dE- - - van- - dE-- ta vapadE
S ; S sn
 D ; - nd pm- P ds-dP, dp mg R- R | R S ; rm Pdp mgR -dd | P mgR- M P P D ;
||

shAradE - - vI- - - NA- vA- da na -- vi shA- -ra- - - - dE- - van- - dE-- ta vapadE
S ; S sn
 D ; - Dnd pm- P ds-dP, dp mg R- R | R S ; rm Pdp mgR -Dnd | P mgR- M P P D ; ||

shAradE - - vI- - - NA- vA- da na -- vi shA- -ra- - - - dE- -van- - dE-- ta vapadE
D R S sn D ; - Dnd pm- P ds-dP, dp mg R- R | R S ; rm Pdp mgR -Dnd | P mgR- M P P D ; ||

shA-radE - - vI- - - NA- vA- da na -- vi shA- -ra- - - - dE- -van- - dE-- ta vapadE
D R S sn D ; - Dnd pm- P ds-dP, dp mg R- R | R ; S rm Pdp mgR -Dnd | Pdp mgR- M P P D ; ||

shA-radE - - vI- - - NA- vA- da na -- vi shA- -ra- - - - dE- -van- - - - dE-- ta vapadE
sn D ; gr rs S ; ; ; ; ; ;
 ; ; ; ; | ; ; ; ;
; ; ; ; | ; ; ; ; ; ; ; ; ||

shA-- ra dE - - - - - - - - - - - - - - - - - - - - - - - - - -

Anupallavi:
 nArada jananI catur vadana nAyaki bhukti mukti dAyaki naLina daLa lOcani bhava mOcani hamsavAhini hamsagAmini
nArada jananI = mother of nArada ; caturvadana nAyaki = wife of brahma

 1
 2
 3
 4
 5
 6
 7
 8

P ; mg R , r pm P ; ; ; ; ;
; ; ; ; | P ; mg R , r pm P ; | ; ; ; ;
; ; dNd ||
nA ra- da -jana-nI - - - - - - - - - - nA ra- da -jana-nI - - - - - - - - - -

P ; mg R , r pm pm P ; ; ; ;
; ; dNd | pdnd P-mg R , r pm P ; | ; ; ; ;
; ; dNd ||

nA ra- da -jana-nI - - - - - - - - - - nA - - ra- da -jana-nI - - - - - - - - - -

… bhukti mukti dAyaki= who bestows bhakthi and mukthi;
pdnd P-mg R , r pm pDp pds-d P-pm
 D D-sn D | R S - snD R - S ; R | snD – S rm gMg R ; ||

nA - - ra- da -jana-nI- - ca- tur- va- dana nA- yaki bhu- kti muk ti dA-- - ya- ki - - -

sndp -mg R , r pm pDp mpdS,-d P-pm D D-sn D | R S - snD R - S ; R | rsN D– S rm gMg R ; ||

nA - - ra- da -jana-nI- - ca- tur- va- dana nA- yaki bhu- kti muk ti dA-- - ya- ki - - -

naLina daLa lOcani = lotues eyed one; bhava mOcani = who wards off bhava (samsaara); hamsavAhini = whose vehicle is hamsa ; hamsagAmini = who rides on hamsa

R mg R-rm rsS- sn D-R S ; –dr sr sn D nd P | MP dr sn S – dn dP, ; | MP dp-mg R – M , D , ||
naLi- na da- La—lO-- ca ni- bha-va- mO- ca-ni ham-sa-vA- - hi- ni - - ham-sa-gA- - mi- ni-
R mg R-rm rsS- sn D-gr rsS–dr sr sn D nd P | MP drss sn S – dn dP, ; | MP dp-mg R – M , D , ||

naLi- na da- La—lO-- ca ni- bha-va- mO- ca-ni ham-sa-vA- - hi- ni - - ham-sa-gA- - mi- ni-

shAradE = O Sharade ; vINA vAdana vishAradE = who is well versed in playing Veena
vandE = I bow down ; tavapadE = at your feet.

D R S sn D ; - Dnd pm- P ds-dP, dp mg R- R | R ; S rm Pdp mgR -Dnd | Pdp mgR- M P P D ; ||

shA-radE - - vI- - - NA- vA- da na -- vi shA- -ra- - - - dE- -van- - - - dE-- ta vapadE
sn D ; gr rs S ; ; ; ; ; ;
 ; ; ; ; | ; ; ; ;
; ; ; ; | ; ; ; ; ; ; ; ; ||

shA-- ra dE - - - - - - - - - - - - - - - - - - - - - - - - - -

Charanam:
indrAdi sakala bhrndAraka gaNa vandita padAra vindE

indu viTambana manda smitayuta sundara mukhAra vindE

vandAru sujana mandAra dayA sadanE mrdu gatanE

vANi nitya kalyANi varadE rAmadAsa hrdayAlayE shrI (saaradhE)

indrAdi sakala bhrndAraka gaNa vandita padAravindE = whose feet are worshipped

by the group of all the devatas including Indra and others

 1
 2
 3
 4
 5
 6
 7
 8

P ; P ;
 P -M P dn P ; P dp MG R R | dnP P ; P -M P dn | P ; P dp MG R R ||

In- drA di- sa- ka-la bhrn-dA- ra-ka ga na In- drA di- sa- ka-la bhrn-dA- ra-ka ga na

dnP P ;
 P -M P drss dP, ; P dp MG R R | Rmg R S snD R s rm | mp ; ; ,d pmM ,g R ; ||

In- drA di- sa- ka-la bhrn-dA- ra-ka ga na van- dita pa- dA- ra vin-- - dE - - - - -

dnP P ;
 P -M P dn dP, ; P dp MG R R | Rmg R S snD R s rm | RM P ds P D P ; ||

In- drA di- sa- ka-la bhrn-dA- ra-ka ga na van- dita pa- dA- ra vin-- - dE - - -

indu viTambana mandasmitayuta sundara mukhAravindE = who has a beautiful smiling

lotus-like face which even overshines that of the moon

pm pm P –dr S ; sn D ; d R S , sn D – nd P | M P D P dpmg R R | R M P ds D ; P ;
||
in- - - du vi Tamba-na - man-da smi-ta yu-ta sun- dara mu-khA - ra vin- - - - dE - - -

M P D –dr S ; sn D ; d R S , sn D – nd P | M P D P dpmg R R | R M P ds D ; P ;
||

in- - - du vi Tamba-na - man-da smi-ta yu-ta sun- dara mu-khA - ra vin- - - - dE - - -
vandAru sujana mandAra dayA sadanE = who has a dayaa(merciful) face towards

those good peopple who take refuge (in you)

P ; P ;
 dp-mg rs R D ; D ; ndpm D ; | snD S ; ; S rg rsnd ; | ; D R S R ; ; ,s ||

Van dA ru su-ja- na mandA ra-da- yA sa-da nE- - mru—du - - - ga ta- nE - - -

P ; P ;
 dp-mg rs R D ; D ; ndpm D ; | snD S ; ; S rg rsnd ; | ; D R S rs R, ; ; ||

Van dA ru su-ja- na mandA ra-da- yA sa-da nE- - mru—du - - - ga ta- nE - - -

vANi = godess of speech ; nityakalyANi = bestower of good (kalyAnam) always

varadE = giver of boons ; rAmadAsa hrdayAlayE = who resides in the heart of Ramadaasa....shrI
snD – S -R S R –Rmg R ; ; S sn D S ;
 | dr , S r- N , D , P M | Pds D P mg R mp D ||
vA- Ni ni - tya kal-- yA- - Ni va- ra dE- rA- ma-dA - sa- hr da yA- - la yE - - shrI -

snD – S -R S R –rpmg R ; ; S , sn D S ; | D R S - N , D , P M | mpds D P mg R mp D ||
vA- Ni ni - tya kal-- yA- - Ni - va- ra dE- rA- ma-dA - sa- hr da yA- - - la yE - - shrI -

shAradE = O Sharade ; vINA vAdana vishAradE = who is well versed in playing Veena
vandE = I bow down ; tavapadE = at your feet.

D R S sn D ; - Dnd pm- P ds-dP, dp mg R- R | R ; S rm Pdp mgR -Dnd | Pdp mgR- M P P D ; ||

shA-radE - - vI- - - NA- vA- da na -- vi shA- -ra- - - - dE- -van- - - - dE-- ta vapadE
sn D ; gr rs S ; ; ; ; ; ;
 ; ; ; ; | ; ; ; ;
; ; ; ; | ; ; ; ; ; ; ; ; ||

shA-- ra dE - - - - - - - - - - - - - - - - - - - - - - - - - -

