

Shiva Lingashtakam Mantra Lyrics and Meaning

Shiva Lingashtakam Mantra or Shiv Linga Ashtakam Mantra is a highly revered prayer to [Lord Shiva](#). Shiva Lingashtakam Mantra features eight Stanzas on Shivalinga and it is said that any Shiva devotee who chants the holy octet of the Shiva Lingam with great devotion would in the end get moksha and reach the Shiva Lok (the world of Hindu God Shiva).

Shiva Lingashtakam Mantra Lyrics - Shiva Linga Ashtakam Mantra Lyrics

Brahma Murari surarchita Lingam
Nirmala bhasita sobhita Lingam
Janmaja dukha vinasaka Lingam
Tat pranamami Sadasiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is worshipped by Brahma, Vishnu and other Devas,
Which is pure and resplendent,
And which destroys sorrows of birth.*

Devamuni pravararchita Lingam
Kamadahana karunakara Lingam
Ravana darpa vinasaka Lingam
Tat pranamami Sadasiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is worshipped by great sages and devas,
Which destroyed the god of love,
Which showers mercy,
And which destroyed the pride of Ravana.*

Sarva sugandhi sulepita Lingam
Buddhi vivardhana karana Lingam
Siddha surasura vandita Lingam
Tat pranamami Sadasiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is anointed by perfumes,
Which leads to growth of wisdom,
And which is worshipped by sages, devas and asuras.*

Kanaka maha mani bhushita Lingam
Paniphati veshtitha shobhita Lingam
Dakshasu yajna vinashana Lingam
Tat pranamami Sadasiva Lingam

I bow before that Lingam, which is the eternal Shiva,

*Which is ornamented by gold and great jewels,
Which shines with the snake being with it,
And which destroyed the Yagna of Daksha.*

Kumkuma chandana lepita Lingam
Pankaja hara sushosbhita Lingam
Sanchita papa vinashana Lingam
Tat pranamami Sadasiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is adorned by sandal paste and saffron,
Which wears the garland of lotus flowers,
And which can destroy accumulated sins.*

Devaganarchita sevita Lingam
Bhavair bhaktibhi revacha Lingam
Dinakarakoti prabhakara Lingam
Tat pranamami Sadasiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is served by gods and other beings,
Which is the doorway for devotion and good thought,
And which shines like billions of Suns.*

Ashtadalo pariveshtia Lingam
Sarva samudbhava karana Lingam
Ashtadaridra vinashana Lingam
Tatpranamami Sadashiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is surrounded by eight petals,
Which is the prime reason of all riches,
And which destroys eight types of poverty.*

Suraguru suravara pujita Lingam
Suravana pushpa sadarchita Lingam
Paratparam paramatmaka Lingam
Tatpranamami Sadashiva Lingam

*I bow before that Lingam, which is the eternal Shiva,
Which is worshipped by the teacher of gods,
Which is worshipped by the best of gods,
Which is always worshipped by the flowers,
From the garden of Gods,
Which is the eternal abode,
And which is the ultimate truth.*

Lingashtakamidam punyam
Yat Pathet Shivasannidhau
Shivalokamavapnoti
Shivena saha modate.

*Any one who chants the holy octet of the Lingam,
In the holy presence of Lord Shiva,
Would in the end reach the world of Shiva, ,
And keep him company.*