

Krishna Das

"Rudrashtakam"

Visit "[Rudrashtakam](#)" on MotoLyrics.com

1-Namaa miisha mishaana-nirvaana rupam
vibhum vyaapakam brahma-veda-svaroopam
nijam nirgunam nirvikalpam niriham
chidaakaasha maakaasha-vaasam bhaje ham

I bow to the Ruler of the Universe, whose very form is
Liberation,
the omnipotent and all pervading Brahma, manifest as
the Vedas.
I worship Shiva, shining in his own glory, without
physical qualities,
Undifferentiated, desireless, all pervading sky of
consciousness
and wearing the sky itself as His garment.

niraakaara monkaara-moolam turiiyam
giraa gnaana gotiita miisham giriisham
karaalam mahaa-kaala-kaalam krpaalam
gunaagaara samsara paaram nato ham

I bow to the supreme Lord who is the formless source
of "OM"
The Self of All, transcending all conditions and states,
Beyond speech, understanding and sense perception,
Awe-full, but gracious, the ruler of Kailash,
Devourer of Death, the immortal abode of all virtues.

tushaa raadri-sankaasha-gauram gabhiram
manobhuta-koti prabha sri sariram
sphuran mauli-kallolini-charu-ganga

lasad-bhaala-balendu kanthe bhujangaa

I worship Shankara, whose form is white as the
Himalyan snow,
Radiant with the beauty of countless Cupids,
Whose head sparkles with the Ganga
With crescent moon adorning his brow and snakes
coiling his neck,

chalatkundalam bhru sunetram visalam

prasannaa-nanam nila-kantham dayaalam
mrgadhisa charmaambaram mundamaalam
priyam sankaram sarvanaatham bhajaami

The beloved Lord of All,
with shimmering pendants hanging from his ears,
Beautiful eyebrows and large eyes,
Full of Mercy with a cheerful countenance and a blue
speck on his throat.

pracandam prakrstam pragalbham paresham
akhandam ajam bhaanukoti-prakaasam
trayah-shula-nirmulanam shula-paanim
bhaje ham bhavaani-patim bhaava-gamyam

I worship Shankara, Bhavani's husband,
The fierce, exalted, luminous supreme Lord.
Indivisible, unborn and radiant with the glory of a
million suns;
Who, holding a trident, tears out the root of the three-
fold suffering,
And who is reached only through Love.

kalaatitata-kalyaana-kalpanta-kaari
sadaa sajjanaa-nanda-daataa purarih
chidaananda-sandooha-mohaapahaari
prasida praslda prabho manmathaarih

You who are without parts, ever blessed,
The cause of universal destruction at the end of each
round of creation,
A source of perpetual delight to the pure of heart,
Slayer of the demon, Tripura, consciousness and bliss
personified,
Dispeller of delusion
Have mercy on me, foe of Lust.

na yaavad umaanaatha-paadaaravindam
bhajantiha loke parevaa naraanam
na taavat-sukham shaanti-santaapa-naasham
praslda prabho sarva bhutaa-dhivaasam

Oh Lord of Uma, so long as you are not worshipped
There is no happiness, peace or freedom from
suffering
in this world or the next.
You who dwell in the hearts of all living beings,
and in whom all beings have their existence,
Have mercy on me, Lord.

na janaami yogam japam naiva pujam

nato ham sadaa sarvadaa sambhu tubhyam
jaraa janma-dukhhaugha taatapyaa maanam
prabho paahi apan-namaamisha shambho

I don't know yoga, prayer or rituals,
But everywhere and at every moment, I bow to you,
Shambhu!
Protect me my Lord, miserable and afflicted as I am
with the sufferings of birth, old-age and death.

rudrastakam idam proktam viprena haratosaye
ye pathanti nara bhaktya tesam sambhuh prasidati

This eightfold hymn of praise was sung by the
Brahman to please Shankara.
Shambhu will be pleased with whomever heartfully
recites it.

karpoora gauram karunaavataaram samsaara saaram
bhujagendra haaram

He is white like camphor and the very incarnation of
mercy and compassion,
The only good thing in this world, wearing a king cobra
as a garland

sadaavasantam hridayaara vinde bhavam bhavaani
sahitam namaami

It is always springtime in the lotus of His heart I bow
down to Bhava (Shiva), as well as to Bhavani (Parvati)
who accompanies Him

Shambho Sadaa Shiva!

Visit [Krishna Das](#) page on MotoLyrics.com, to get more lyrics and videos.