
अर्ध नारीश्वर अष्टकम्


 
 

चांपेयगौरार्धशरीरकायै 
कर्पूरगौरार्धशरीरकाय ।
धम्मिल्लकायै च जटाधराय
नमः शिवायै च नमः शिवाय ॥ १ ॥

कस्तूरिकाकुंकुमचर्चितायै 
चितारजःपुंज विचर्चिताय ।
कृतस्मरायै विकृतस्मराय 
नमः शिवायै च नमः शिवाय ॥ २ ॥

झणत्क्वणत्कंकणनूपुरायै 
पादाब्जराजत्फणिनूपुराय ।
हेमांगदायै भुजगांगदाय 
नमः शिवायै च नमः शिवाय ॥ ३ ॥

विशालनीलोत्पललोचनायै 
विकासिपंकेरुहलोचनाय ।
समेक्षणायै विषमेक्षणाय 
नमः शिवायै च नमः शिवाय ॥ ४ ॥

मंदारमालाकलितालकायै 
कपालमालांकितकंधराय ।
दिव्यांबरायै च दिगंबराय 
नमः शिवायै च नमः शिवाय ॥ ५ ॥

अंभोधरश्यामलकुंतलायै 
तटित्प्रभाताम्रजटाधराय ।
निरीश्वरायै निखिलेश्वराय 
नमः शिवायै च नमः शिवाय ॥ ६ ॥

प्रपंचसृष्ट्युन्मुखलास्यकायै 
समस्तसंहारकतांडवाय ।
जगज्जनन्यै जगदेकपित्रे 
नमः शिवायै च नमः शिवाय ॥ ७ ॥

प्रदीप्तरत्नोज्ज्वलकुंडलायै 
स्फुरन्महापन्नगभूषणाय ।
शिवान्वितायै च शिवान्विताय 
नमः शिवायै च नमः शिवाय ॥ ८ ॥

एतत्पठेदष्टकमिष्टदं यो 
भक्त्या स मान्यो भुवि दीर्घजीवी ।
प्राप्नोति सौभाग्यमनंतकालं 
भूयात्सदा तस्य समस्तसिद्धिः ॥

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


