
ardha nārīśvara aṣṭakam


 
 

cāmpeyagaurārdhaśarīrakāyai 
karpūragaurārdhaśarīrakāya |
dhammillakāyai ca jaṭādharāya
namaḥ śivāyai ca namaḥ śivāya || 1 ||

kastūrikākuṅkumacarcitāyai 
citārajaḥpuñja vicarcitāya |
kṛtasmarāyai vikṛtasmarāya 
namaḥ śivāyai ca namaḥ śivāya || 2 ||

jhaṇatkvaṇatkaṅkaṇanūpurāyai 
pādābjarājatphaṇinūpurāya |
hemāṅgadāyai bhujagāṅgadāya 
namaḥ śivāyai ca namaḥ śivāya || 3 ||

viśālanīlotpalalocanāyai 
vikāsipaṅkeruhalocanāya |
samekṣaṇāyai viṣamekṣaṇāya 
namaḥ śivāyai ca namaḥ śivāya || 4 ||

mandāramālākalitālakāyai 
kapālamālāṅkitakandharāya |
divyāmbarāyai ca digambarāya 
namaḥ śivāyai ca namaḥ śivāya || 5 ||

ambhodharaśyāmalakuntalāyai 
taṭitprabhātāmrajaṭādharāya |
nirīśvarāyai nikhileśvarāya 
namaḥ śivāyai ca namaḥ śivāya || 6 ||

prapañcasṛṣṭyunmukhalāsyakāyai 
samastasaṃhārakatāṇḍavāya |
jagajjananyai jagadekapitre 
namaḥ śivāyai ca namaḥ śivāya || 7 ||

pradīptaratnojjvalakuṇḍalāyai 
sphuranmahāpannagabhūṣaṇāya |
śivānvitāyai ca śivānvitāya 
namaḥ śivāyai ca namaḥ śivāya || 8 ||

etatpaṭhedaṣṭakamiṣṭadaṃ yo 
bhaktyā sa mānyo bhuvi dīrghajīvī |
prāpnoti saubhāgyamanantakālaṃ 
bhūyātsadā tasya samastasiddhiḥ ||

 
 
Web Url: http://www.vignanam.org/veda/ardha-naareeswara-ashtakam-english.html


