

Samba Shiva (swarajati)

Ragam: Khamas (28th mela janyam)

Arohana: S M1 G3 M1 P D2 N2 S ||

Avarohana: S N2 D2 P M1 G3 R2 S ||

Talam: Adi

Notes Courtesy: (Rani) www.karnatic.com

Composer: Chinnakrishna Dasar

Pallavi:

sAmba shivAyanavE rAjitagiri
sAmbavI manOharA parAtparA krpAkArA shrI

Charanam 1:

nIvE guru daivambaniyE vELanu sEvimpucu sadA midini shiva

Charanam 2:

parama dayAnidhi vanucu maruvaka nA hrdayamuna
mahAdEva mahAprabhO sundara nayana suravara dAyaka bhavabhaya harashiva

Charanam 3:

sthira madurApuramuna varamulosagu haruni niratamunu dalaci

Charanam 4:

shrI shubhakara shashi makuTadhara jaya vijaya tripurahara
shrtajana lOladbhuta guNa shIIA krtanutapAlA patituni lOlA-
mudambala ranga padAbjamulanu padambujErcu pashupatini
gnyaanamudhyaananamu snaanamupaananamu
daanamumaanamu abhimaanamanucu
kanikaramunacaraNambulukanu
konushrutulannutula sharaNanucu (saamba)

Charanam 4: (khaNDa gati - 5 units per beat)

sAresAregu nI nAma mantram kOrinAnu nI pAdAmbuja mantram
dAsuDau cinni krSNuniki dikku nIvEyani shokkanAthuni nammukoni

Meaning (From www.karnatik.com):

Pray to Lord Shiva, who resides in the silver mountains, the snow-clad Himalayas. Pray, "You are my guru and God. I meditate on you at all times. I never forget that you are the treasure of compassion. Oh! MahadEva. You are handsome and grant boons to the dEvas. You have the moon on your crown. You love the devout. You are the embodiment of virtues and you destroy sinners. I will not abandon my religious practices but will forever seek refuge in you, oh Lord Chokkanaatha."

Note (From Ravi Kiran's Book):

Swarajatis are more sophisticated musical forms than geethams, both in terms of size and quality. They have been composed in the 3rd speed, and generally have a pallavi and a few Charanams. The charanams are generally rendered once as swaras and the second time as lyrics. Some swarajatis also have an anupallavi incorporated in them. Many swarajatis like the sublimely devotional ratna-trayam of Shyama Shastri are concert worthy.

Pallavi:

sAmba shivAyanavE rAjitagiri
sAmbavI manOharA parAtparA krpAkArA shrI

1	2	3	4	5	6	7	8
S ;	S N	D P	, m G	M ;	G	M P	D N
sA	- mba	shi vA	-yana	vE-	- rA	ji ta	gi ri
S ,	r N ,	s D ,	n P ,	d M ,	p M ,	g M ,	p D , n
sA	mba	vI ma	nO-ha	rA pa	rA- tpa	rA - kr	pA- ka
rA-shrI							

Charanam 1:

nIvE guru daivambaniyE vELanu sEvimpucu sadA midini shiva

1	2	3	4	5	6	7	8
S R	sn - N	S - n d	D -N	dp- P	D - mg	s M -g	mp dn
nIvE	guru dai	vam bani	yE vE	Lanu sE	vim pucu	sadA mi	dini shiva
(sAmba shivAyanavE)							

Charanam 2:

parama dayAnidhi vanucu maruvaka nA hrdayamuna
mahAdEva mahAprabhO sundara nayana suravara dAyaka bhavabhaya harashiva

1	2	3	4	5	6	7	8
s r s n S ;	n s- n d	N ; d n d p	D ;	p d p m	P ;		
parama da yA-	nidhi vanu	cu -	maruvaka	nA -	hrdayamu	na	
1	2	3	4	5	6	7	8
s s s s m m m m	P p p	D d d n s n s	N d p	d p m g	m p d n		
maHAdEva	maHAprabhO	sundara	nayaka	suravara	dAyaka	bhavabhaya	harashiva

Charanam 3:

sthira madurApuramuna varamulosagu haruni niratamunu dalaci

1	2	3	4	5	6	7	8
d s n d p m g m	P ;	p d n d	p m- g g	M ;	p n d n	d -p d n	
sthira madu rApuramu	na	varamulo	sagu haru	ni	niratamu	nu dalaci	

Charanam 4:

shrI shubhakara shashi makuTadhara jaya vijaya tripurahara
 shrtajana lOladbhuta guNa shIIA krtanutapAlA patituni lOlA-
 mudambala ranga padAbjamulanu padambujErcu pashupatini
 gnyaanamudhyaananamu snaanamupaananamu
 daanamumaanamu abhimaanamanucu
 kanikaramunacaraNambulukanu
 konushrutulannutula sharaNanucu (saamba)

1 2 3 4 5 6 7 8
 S ; ; s n n d - d p p m m g | M ; ; p d nd m-g m p d n ||
 shrI shubha kara shashi makuTadha ra jaya vijaya tri purahara

 s m g s S S s r s s N N | n s n d D D p d p m P P ||
 shrtajana lOla dbhuta guNa shIIA krtanuta pAlA patituni lOlA-

 s M m g P p m D d p N n | d R r n S s n s n d P ; ||
 mudamba la ranga padAbja mulandu padambu lujErcu pashupati ni

 M p m P d p D n d N s n | S r s R s n s r S n d p m ||
 Gnyaanamu dhyaanamu snaanamu paanamu daanamu maanamu abhimaanamu namanucu

 g m p d n s n r S ; s r n s | d n p d M ; d p m - g m p d n ||
 kanikara munacara Nam bulukanu konushruti lan - nutula sha raNanucu (saamba)

Charanam 4: (khaNDa gati - 5 units per beat)

sAresAregu nI nAma mantram kOrinAnu nI pAdAmbuja mantram
 dAsuDau cinni krSNuniki dikku nIVEyani shokkanAthuni nammukoni

S r S N d N S n D P ; , | P d N D p M P m G M ; , ||
 sAresA regu nI nAma man tram kOrinA nu nI pA dAbja man tram

 M g M P m P D p D N d N | S r S N d N S n D M p D ||
 dAsuDau cinni krS Nu niki dikkunI vEyani shokkanA thuni nam mukoni