
shrI shiva pUjA

శ్రీశివపూజా
Document Information

Text title : shivapUjAvidhi

File name : shivapuja.itx

Category : pUjA, shiva

Location : doc_shiva

Author : S. A. Bhandarkar achkumg3@batelco.com.bh

Transliterated by : Sowmya Ramkumar ramkumar at batelco.com.bh

Proofread by : Sowmya Ramkumar, Sowmya Ramkumar

Latest update : February 2, 2024

Send corrections to : sanskrit at cheerful dot c om

This text is prepared by volunteers and is to be used for personal study and research. The

file is not to be copied or reposted without permission, for promotion of any website or

individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts

are generated using sanscript.

February 2, 2024

sanskritdocuments.org

shrI shiva pUjA

శ్రీశివపూజా

బహు ధాన్య నామ సంవత్సరే ఉత్తరాయణే శిశిర ఋతౌ మాఘ మాసే
కృష్ణ పక్షే త్రయోదశీ తిథౌ ఉత్తరాషాడా నక్షత్రే రవి వాసరే

1 At the regular Altar

ఓం సర్వేభ్యో గురుభ్యో నమః ।
ఓం సర్వేభ్యో దేవేభ్యో నమః ।
ఓం సర్వేభ్యో బ్రాహ్మణేభ్యో నమః ॥
ప్రారమ్భ కార్యం నిర్విఘ్నమస్తు । శుభం శోభనమస్తు ।
ఇష్ట దేవతా కులదేవతా సుప్రసన్నా వరదా భవతు ॥
అనుజ్ఞాం దేహి ॥

at the shiva Altar

౨ ఆచమనః
(Sip one spoon of water after each mantra)

ఓం కేశవాయ స్వాహా । ఓం నారాయణాయ స్వాహా ।
ఓం మాధవాయ స్వాహా ।
(Now we chant the 21 names of the Lord, in

order to concentrate on the Lord)

ఓం గోవిందాయ నమః । ఓం విష్ణవే నమః ।
ఓం మధుసూదనాయ నమః । ఓం త్రివిక్రమాయ నమః ।
ఓం వామనాయ నమః । ఓం శ్రీధరాయ నమః ।
ఓం హృషీకేశాయ నమః । ఓం పద్మనాభాయ నమః ।
ఓం దామోదరాయ నమః । ఓం సఙ్కర్షణాయ నమః ।
ఓం వాసుదేవాయ నమః । ఓం ప్రద్యుమ్నాయ నమః ।

1

శ్రీశివపూజా

ఓం అనిరుద్ధాయ నమః । ఓం పురుషోత్తమాయ నమః ।
ఓం అధోక్షజాయ నమః । ఓం నారసింహాయ నమః ।
ఓం అచ్యుతాయ నమః । ఓం జనార్దనాయ నమః ।
ఓం ఉపేంద్రాయ నమః । ఓం హరయే నమః ।
శ్రీ కృష్ణాయ నమః ॥

౩ ప్రాణాయామః
ఓం ప్రణవస్య పరబ్రహ్మ ఋషిః । పరమాత్మా దేవతా ।
దైవీ గాయత్రీ ఛన్దః । ప్రాణాయామే వినియోగః ॥
ఓం భూః । ఓం భువః । ఓం స్వః । ఓం మహః ।
ఓం జనః । ఓం తపః । ఓం సత్యమ్ ।
ఓం తత్సవితుర్వరేణ్యం భర్గోదేవస్య ధీమహీ
ధియోయో నః ప్రచోదయాత్ ॥
పునరాచమన
(Repeat Achamana 2 - given above)

ఓం ఆపోజ్యోతి రసోమృతం బ్రహ్మ భూర్భువస్సువరోమ్ ॥
(Apply water to eyes and understand that you are of

the nature of Brahman)

౪ సఙ్కల్పః
ఓం శ్రీమాన్ మహాగణాధిపతయే నమః ।
శ్రీ గురుభ్యో నమః । శ్రీ సరస్వత్యై నమః ।
శ్రీ వేదాయ నమః । శ్రీ వేదపురుషాయ నమః ।
ఇష్టదేవతాభ్యో నమః ।
(Prostrations to your favorite deity)

కులదేవతాభ్యో నమః ।
(Prostrations to your family deity)

స్థానదేవతాభ్యో నమః ।
(Prostrations to the deity of this house)

2 sanskritdocuments.org

శ్రీశివపూజా

గ్రామదేవతాభ్యో నమః ।
(Prostrations to the deity of this place)

వాస్తుదేవతాభ్యో నమః ।
(Prostrations to the deity of all the materials we have collected)

శచీపురందరాభ్యాం నమః ।
(Prostrations to the Indra and shachI)

ఉమామహేశ్వరాభ్యాం నమః ।
(Prostrations to Shiva and pArvati)

మాతాపితృభ్యాం నమః ।
(Prostrations to our parents)

లక్ష్మీనారాయణాభ్యాం నమః ।
(Prostrations to the Lords who protect us - LakShmi and NArAyaNa)

సర్వేభ్యో దేవేభ్యో నమో నమః ।
(Prostrations to all the Gods)

సర్వేభ్యో బ్రాహ్మణేభ్యో నమో నమః ।
(Prostrations to all Brahamanas - those who are in the religious path)

యేతద్కర్మప్రధాన దేవతాభ్యో నమో నమః ।
(Prostrations to Lord Shiva, the main deity if this puja)

॥ అవిఘ్నమస్తు ॥
సుముఖశ్చ ఏకదంతశ్చ కపిలో గజకర్ణకః ।
లమ్బోదరశ్చ వికటో విఘ్ననాశో గణాధిపః ॥
ధూమ్రకేతుర్గణాధ్యక్షో బాలచన్ద్రో గజాననః ।
ద్వాదశైతాని నామాని యః పఠేత్ శ్రుణుయాదపి ॥
విద్యారమ్భే వివాహే చ ప్రవేశే నిర్గమే తథా ।
సంగ్రామే సఙ్కటేశ్చైవ విఘ్నః తస్య న జాయతే ॥
(Whoever chants or hears these 12 names of Lord

Ganesha will not have any obstacles in all their

endeavours)

శుక్లామ్బరధరం దేవం శశివర్ణం చతుర్భుజమ్ ।
ప్రసన్నవదనం ధ్యాయేత్ సర్వ విఘ్నోపశాంతయే ॥

shivapuja.pdf 3

శ్రీశివపూజా

సర్వమఙ్గల మాఙ్గల్యే శివే సర్వార్థ సాధికే ।
శరణ్యే త్ర్యమ్బకే దేవీ నారాయణీ నమోఽస్తుతే ॥
(We completely surrender ourselves to that Goddess

who embodies auspiciousness, who is full of

auspiciousness and who brings auspicousness to us)

సర్వదా సర్వ కార్యేషు నాస్తి తేషాం అమఙ్గలమ్ ।
యేషాం హృదిస్థో భగవాన్ మఙ్గలాయతనో హరిః ॥
(When Lord Hari, who brings auspiciousness is

situated in our hearts, then there will be no more

inauspiciousness in any of our undertakings)

తదేవ లగ్నం సుదినం తదేవ తారాబలం చంద్రబలం తదేవ ।
విద్యా బలం దైవబలం తదేవ లక్ష్మీపతేః తేంఘ్రిఽయుగం స్మరామి ॥
(What is the best time to worship the Lord? When our

hearts are at the feet of Lord Narayana, then the

strength of the stars, the moon, the strength of

knowledge and all the Gods will combine and make it

the most auspicious time and day to worship the Lord)

లాభస్తేషాం జయస్తేషాం కుతస్తేషాం పరాజయః ।
యేషాం ఇన్దీవర శ్యామో హృదయస్థో జనార్దనః ॥
(When the Lord is situated in a person’s heart, he

will always have profit in his work and victory in all

that he takes up and there is no question of defeat

for such a person)

వినాయకం గురుం భానుం బ్రహ్మావిష్ణుమహేశ్వరాన్ ।
సరస్వతీం ప్రణమ్యాదౌ సర్వ కార్యార్థ సిద్ధయే ॥
(To achieve success in our work and to find

fulfillment we should first offer our prayers

to Lord Vinayaka and then to our teacher, then

to the Sun God and to the holy trinity of Brahma,

4 sanskritdocuments.org

శ్రీశివపూజా

ViShNu and Shiva)

శ్రీమద్ భగవతో మహాపురుషస్య విష్ణోరాజ్ఞాయ ప్రవర్తమానస్య
అద్య బ్రహ్మణోఽద్వితీయ పరార్ధే విష్ణుపదే శ్రీ శ్వేతవరాహ కల్పే
వైవస్వత మన్వన్తరే భారత వర్షే భరత ఖండే జమ్బూద్వీపే
దణ్డకారణ్య దేశే గోదావర్యా దక్షిణే తీరే కృష్ణవేణ్యో ఉత్తరే
తీరే పరశురామ క్షత్రే (సమ్యుక్త అమేరికా దేశే St Lewis గ్రామే
or Australia దేశే Victoria గ్రామే బహ్రీను దేశే)
శాలివాహన శకే వర్తమానే వ్యవహారికే బహు ధాన్య నామ సంవత్సరే
ఉత్తరాయణే శిశిర ఋతౌ మాఘమాసే కృశ్ణ పక్షే త్రయోదసి తిథౌ
ఉత్తరాశాడ నక్షత్రే రవి వాసరే సర్వ గ్రహేషు యథా రాశి స్థాన
స్థితేషు సత్సు యేవం గుణవిశేషేణ విశిష్టాయాం శుభపుణ్యతిథౌ మమ
ఆత్మన శ్రుతిస్మృతిపురాణోక్త ఫలప్రాప్యర్థం మమ సకుటుమ్బస్య క్షేమ స్థైర్య
ఆయురారోగ్య చతుర్విధ పురుషార్త్థ సిధ్యర్థం అంగీకృత శ్రీ శివరాత్రి
వ్రతాంగత్వేన సమ్పాదిత సామగ్రయ్య శ్రీగణేశ వరుణ ఇంద్రాది
అష్టలోకపాల గణపతి చతుష్ట దేవతా పూజనపూర్వకం శ్రీ శివ
ప్రీత్యర్థం యథా శక్త్యా యథా మిలితోపచార ద్రవ్యైః పురుషసూక్త
పురాణోక్త మన్త్రైశ్చ ధ్యానావాహనాది షోడశోపచారే శ్రీ శివ
పూజనం కరిష్యే ॥
ఇదం ఫలం మయాదేవ స్థాపితం పురతస్తవ ।
తేన మే సఫలావాప్తిర్ భవేత్ జన్మని జన్మని ॥
(keep fruits in front of the Lord)

౫ శివ పఞ్చాక్షరీ న్యాస
(touching various parts of the body)

॥ ఓం ॥
అస్య శ్రీ శివ పఞ్చాక్షరీ మన్త్రస్య వామదేవ ఋషిః ।
అనుష్టుప్ ఛన్దః । శ్రీ సదాశివో దేవతా ।
శ్రీ సదాశివ ప్రీత్యర్థే న్యాసే పూజనే చ వినియోగః ॥

shivapuja.pdf 5

శ్రీశివపూజా

వామదేవ ఋషయే నమః । శిరసే స్వాహా ॥
(touch the head)

అనుష్టుప్ ఛన్దసే నమః । ముఖే స్వాహా ॥
(touch face)

శ్రీ సదాశివ దేవతాయై నమః । లలాటే స్వాహా ॥
(touch the forehead)

ఓం నం తత్పురుషాయ నమః । హృదయే స్వాహా ॥
(touch the heart)

ఓం మం అఘోరాయ నమః । పాదయో స్వాహా ॥
(touch feet)

ఓం శిం సద్యోజాతాయ నమః । గుహ్యే స్వాహా ॥
(touch groin)

ఓం వం వామదేవాయ నమః । మూర్ధ్ని స్వాహా ॥
(touch top of the skull)

ఓం యం ఈశానాయ నమః । శ్రోత్రే స్వాహా ॥
(touch ears)

ఓం ఓం హృదయాయ నమః ।
ఓం నం శిరసే స్వాహా ।
ఓం మం శిఖాయై వౌషట్ ।
ఓం శిం కవచాయహుమ్ ।
ఓం వం నేత్రత్రయాయ వౌషట్ ।
ఓం యం అస్త్రాయ ఫట్ ।

౬ దిగ్బన్ధన
(show mudras)

ఓం అఘోరష్ట్రేన ఇతి దిగ్బన్ధః । దిశో బద్నామి ॥

౭ గణపతి పూజా
6 sanskritdocuments.org

శ్రీశివపూజా

ఆదౌ నిర్విఘ్నతాసిధ్యర్థం మహా గణపతిం పూజనం కరిష్యే ।
ఓం గణానాం త్వా శౌనకో గృత్సమదో గణపతిర్జగతి
గణపత్యావాహనే వినియోగః ॥
(pour water)

ఓం గణానాం త్వా గణపతిం ఆవామహే ।
కవిం కవినాముపమ శ్రవస్తమమ్ ।
జ్యేష్ఠరాజం బ్రహ్మణాం బ్రహ్మణస్పత ।
ఆనః శ‍ృణ్వన్నూతిభిః సీదసాదనమ్ ॥
భూః గణపతిం ఆవాహయామి ।
భువః గణపతిం ఆవాహయామి ।
స్వః గణపతిం ఆవాహయామి ।
ఓం భూర్భువస్వః మహాగణపతయే నమః ।
ధ్యాయామి । ధ్యానం సమర్పయామి ।
ఓం మహాగణపతయే నమః । ఆవాహనం సమర్పయామి ।
ఓం మహాగణపతయే నమః । ఆసనం సమర్పయామి ।
ఓం మహాగణపతయే నమః । పాద్యం సమర్పయామి ।
ఓం మహాగణపతయే నమః । అర్ఘ్యం సమర్పయామి ।
ఓం మహాగణపతయే నమః । ఆచమనీయం సమర్పయామి ।
ఓం మహాగణపతయే నమః । స్నానం సమర్పయామి ।
ఓం మహాగణపతయే నమః । వస్త్రం సమర్పయామి ।
ఓం మహాగణపతయే నమః । యజ్ఞోపవీతం సమర్పయామి ।
ఓం మహాగణపతయే నమః । చందనం సమర్పయామి ।
ఓం మహాగణపతయే నమః । పరిమల ద్రవ్యం సమర్పయామి ।
ఓం మహాగణపతయే నమః । పుష్పాణి సమర్పయామి ।
ఓం మహాగణపతయే నమః । ధూపం సమర్పయామి ।
ఓం మహాగణపతయే నమః । దీపం సమర్పయామి ।
ఓం మహాగణపతయే నమః । నైవేద్యం సమర్పయామి ।
ఓం మహాగణపతయే నమః । తామ్బూలం సమర్పయామి ।
ఓం మహాగణపతయే నమః । ఫలం సమర్పయామి ।

shivapuja.pdf 7

శ్రీశివపూజా

ఓం మహాగణపతయే నమః । దక్షిణాం సమర్పయామి ।
ఓం మహాగణపతయే నమః । ఆర్తిక్యం సమర్పయామి ।
ఓం భూర్భువస్వః మహాగణపతయే నమః ।
మన్త్రపుష్పం సమర్పయామి ।
ఓం భూర్భువస్వః మహాగణపతయే నమః ।
ప్రదక్షిణా నమస్కారాన్ సమర్పయామి ।
ఓం భూర్భువస్వః మహాగణపతయే నమః ।
ఛత్రం సమర్పయామి ।
ఓం మహాగణపతయే నమః । చామరం సమర్పయామి ।
ఓం మహాగణపతయే నమః । గీతం సమర్పయామి ।
ఓం మహాగణపతయే నమః । నృత్యం సమర్పయామి ।
ఓం మహాగణపతయే నమః । వాద్యం సమర్పయామి ।
ఓం మహాగణపతయే నమః । సర్వ రాజోపచారాన్ సమర్పయామి ॥
॥ అథ ప్రార్థనా ॥
ఓం వక్రతుణ్డ మహాకాయ కోటి సూర్య సమప్రభా ।
నిర్విఘ్నం కురు మే దేవ సర్వ కార్యేషు సర్వదా ॥
ఓం భూర్భువస్వః మహాగణపతయే నమః । ప్రార్థనాం సమర్పయామి ।
అనయాపూజయా విఘ్నహర్తా మహాగణపతి ప్రీయతామ్ ॥

౮ దీప స్థాపనా
అథ దేవస్య వామ భాగే దీప స్థాపనం కరిష్యే ।
అగ్నినాగ్ని సమిధ్యతే కవిర్గ్రహపతిర్యువా హవ్యవాత్ జువాస్యః ॥
(light the lamps)

౯ భూమి ప్రార్థనా
మహిద్యౌ పృథ్వీచన ఇమం యజ్ఞం మిమిక్షతాం
పిప్రతాన్నో భరీమభిః ॥

8 sanskritdocuments.org

శ్రీశివపూజా

౧౦ ధాన్య రాశి
ఓం ఔషధాయ సంవదంతే సోమేన సహరాజ్ఞ ।
యస్మై కృణేతి బ్రాహ్మణస్థం రాజన్ పారయామసి ॥
(Touch the grains/rice/wheat)

౧౧ కలశ స్థాపనా
ఓం ఆ కలశేషు ధావతి పవిత్రే పరిసించ్యతే
ఉక్తైర్యజ్ఞేషు వర్ధతే ॥
(keep kalasha on top of rice pile)

ఓం ఇమం మే గఙ్గే యమునే సరస్వతీ శుతుద్రిస్తోమం సచతా పరుష్ణ్య ।
అసిక్న్య మరుద్వృధే వితస్థయార్జీకీయే శ్రుణుహ్యా సుషోమయ ॥
(fill kalasha with water)

ఓం గంధద్వారాం ధురాదర్శాం నిత్య పుష్టాం కరీషిణీమ్ ।
ఈశ్వరీం సర్వ భూతానాం తామిహోపహ్వయేశ్రియమ్ ॥
(sprinkle in/apply ga.ndha to kalasha)

ఓం యా ఫలినీర్యా అఫలా అపుష్పాయాశ్చ పుష్పాణి ।
బృహస్పతి ప్రసోతాస్థానో మఞ్చత్వం హసః ॥
(put beetle nut in kalasha)

ఓం సహిరత్నాని దాశుషేసువాతి సవితా భగః ।
తమ్భాగం చిత్రమీమహే ॥
(put jewels / washed coin in kalasha)

ఓం హిరణ్యరూపః హిరణ్య సన్ద్రిగ్పాన్న పాత్స్యేదు హిరణ్య వర్ణః ।
హిరణ్యయాత్ పరియోనేర్ నిషద్యా హిరణ్యదా దదత్యన్ నమస్మై ॥
(put gold / dakShina in kalasha)

ఓం కాణ్డాత్ కాణ్డాత్ పరోహంతి పరుషః పరుషః పరి ఏవానో దూర్వే
ప్రతను సహస్రేణ శతేన చ ॥
(put dUrva / karika)

shivapuja.pdf 9

శ్రీశివపూజా

ఓం అశ్వత్థేవో నిశదనం పర్ణేవో వసతిశ్కృత ।
గో భాజ ఇత్కిలా సథయత్స నవథ పూరుషమ్ ॥
(put five leaves in kalasha)

ఓం యా ఫలినీర్యా అఫలా అపుష్పాయాశ్చ పుష్పాణి ।
బృహస్పతి ప్రసోతాస్థానో మఞ్చత్వం హసః ॥
(place coconut on kalasha)

ఓం యువాసువాసః పరీవీతాగాత్ స ఉశ్రేయాన్ భవతి జాయమానః ।
తం ధీరాసః కావయః ఉన్నయంతి స్వాద్ధ్యో స్వాద్ధ్యో మనసా దేవయంతః॥
(tie cloth for kalasha)

ఓం పూర్ణాదర్వి పరాపత సుపూర్ణా పునరాపఠ ।
వస్నేవ విక్రీణావః ఇషమూర్జం శతకృతో ॥
(copper plate and aShTadala with ku.nkuM)

ఇతి కలశం ప్రతిష్ఠాపయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౧౨ కలశ పూజన
(continue with second kalasha)

కలశస్య ముఖే విష్ణుః కణ్ఠే రుద్రః సమాశ్రితః ।
మూలే తత్ర స్థితో బ్రహ్మ మధ్యే మాతృగణాః స్మృతాః ॥
కుక్షౌతు సాగరాః సర్వే సప్త ద్వీపా వసుంధరాః ।
ఋగ్వేదోథ యజుర్వేదః సామవేదోహ్యథర్వణః ॥
అంగైశ్చ సహితాః సర్వే కలశంతు సమాశ్రితాః ।
అత్ర గాయత్రీ సావిత్రీ శాంతి పుష్టికరీ తథా ॥
ఆయాన్తు దేవ పూజార్థం అభిషేకార్థ సిద్ధయే ॥
ఓం సితాసితే సరితే యత్ర సంగధే తత్రాప్లుతా సోదివముత్పతంతి ।
యే వైతన్వం విస్రజన్తి ధీరాస్తే జనాసో అమృతత్త్వం భజన్తి ॥
॥ కలశః ప్రార్థనాః ॥

10 sanskritdocuments.org

శ్రీశివపూజా

కలశః కీర్తిమాయుష్యం ప్రజ్ఞాం మేధాం శ్రియం బలమ్ ।
యోగ్యతాం పాపహానిం చ పుణ్యం వృద్ధిం చ సాధయేత్ ॥
సర్వ తీర్థమయో యస్మాత్ సర్వ దేవమయోయతః ।
అథః హరిప్రియోఽసి త్వం పూర్ణకుమ్భం నమోఽస్తుతే ॥
కలశదేవతాభ్యో నమః ।
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥
॥ ముద్రా ॥
(Show mudras as you chant)

నిర్వీషి కరణార్థే తార్క్ష ముద్రా ।
అమృతి కరణార్థే ధేను ముద్రా ।
పవిత్రీ కరణార్థే శఙ్ఖ ముద్రా ।
సంరక్షణార్థే చక్ర ముద్రా ।
విపులమాయా కరణార్థే మేరు ముద్రా ।

౧౩ శఙ్ఖ పూజన
(pour water from kalasha to sha.nkha

add ga.ndha flower)

శఙ్ఖం చంద్రార్క దైవతం మధ్యే వరుణ దేవతామ్ ।
పృష్ఠే ప్రజాపతిం వింద్యాద్ అగ్రే గంగా సరస్వతీమ్ ॥
త్వం పురా సాగరోత్పన్నో విష్ణునా విధృతః కరే ।
నమితః సర్వ దేవైశ్చ పాఞ్చజన్యం నమోఽస్తుతే ॥
పాఞ్చజన్యాయ విద్మహే । పావమానాయ ధీమహి ।
తన్నో శఙ్ఖః ప్రచోదయాత్ ॥
శఙ్ఖ దేవతాభ్యో నమః ।
సకల పూజార్థే అక్షతాన్ సమర్పయామి॥

౧౪ ఘంటార్చనా

shivapuja.pdf 11

శ్రీశివపూజా

(Pour drops of water from sha.nkha on top of the bell

apply ga.ndha flower)

ఆగమార్థన్తు దేవానాం గమనార్థన్తు రాక్షసామ్ ।
కురు ఘంటారవం తత్ర దేవతావాహన లాంఛనమ్ ॥
జ్ఞానథోఽజ్ఞానతోవాపి కాంస్య ఘంటాన్ నవాదయేత్ ।
రాక్షసానాం పిశాచానాం తద్దేశే వసతిర్భవేత్ ।
తస్మాత్ సర్వ ప్రయత్నేన ఘంటానాదం ప్రకారయేత్ ।
ఘంటా దేవతాభ్యో నమః ।
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥
(Ring the gha.nTA)

౧౫ ఆత్మశుద్ధి
(Sprinkle water from sha.nkha

on puja items and devotees)

అపవిత్రో పవిత్రో వా సర్వ అవస్థాంగతోఽపి వా ।
యః స్మరేత్ పుణ్డరీకాక్షం సః బాహ్యాభ్యంతరః శుచిః ॥

౧౬ గోశ‍ృన్గ పూజా
వాయవ్యే అర్ఘ్యమ్ । నైరృత్యే పాద్యమ్ ।
ఈశాన్యే ఆచమనీయమ్ । ఆగ్నేయే మధుపర్కమ్ ।
పూర్వే స్నానీయమ్ । పశ్చిమే పునరాచమనమ్ ।

౧౭ పఞ్చామృత పూజా
(put tulasi leaves or axatAs in vessels)

క్షీరే సోమాయ నమః । (keep milk in the centre)

దధిని వాయవే నమః । (curd facing east)

ఘృతే రవయే నమః । (Ghee to the south)

మధుని సవిత్రే నమః । (Honey to west)

12 sanskritdocuments.org

శ్రీశివపూజా

శర్కరాయాం విశ్వేభ్యో దేవేభ్యో నమః । (Sugar to north)

౧౮ ద్వారపాలక పూజా
పూర్వద్వారే ద్వారశ్రియై నమః ।
అసింతాంగ భైరవాయ నమః । రురు భైరవాయ నమః ।
దక్షిణద్వారే ద్వారశ్రియై నమః ।
చణ్డ భైరవాయ నమః । క్రోధ భైరవాయ నమః ।
పశ్చిమద్వారే ద్వారశ్రియై నమః ।
ఉన్మత్తభైరవాయ నమః । కపాల భైరవాయ నమః ।
ఉత్తరద్వారే ద్వారశ్రియై నమః ।
భీషణభైరవాయ నమః । సంహార భైరవాయ నమః ।
బ్రహ్మణే నమః । విష్ణవే నమః ।
గఙ్గాయై నమః । గణపతయే నమః ।
షణ్ముఖాయ నమః । భృఙ్గినాథాయ నమః ।
క్షేత్రపాలాయ నమః । త్రిపురసంహర్త్రే నమః ।
శాన్తియే నమః । తుష్టియే నమః ।
జ్ఞానాయ నమః । ధర్మాయ నమః ।
వైరాగ్యాయ నమః । వీర్యాయ నమః ।
సత్యాయ నమః । అజ్ఞానాయ నమః ।
అధర్మాయ నమః । అనైశ్వర్యాయ నమః ।
అసత్యాయ నమః । అవిరాజ్ఞాయ నమః ।
సత్త్వాయ నమః । రజసే నమః ।
తమసే నమః । మాయాయ నమః ।
పద్మాయ నమః ॥
ద్వారపాలక పూజాం సమర్పయామి ॥

౧౯ పీఠ పూజా
ఆధార శక్త్యై నమః ॥ మూలప్రకృతే నమః ॥
వరాహాయ నమః ॥ అనన్తాయ నమః ॥

shivapuja.pdf 13

శ్రీశివపూజా

పద్మాయ నమః ॥ నాలాయ నమః ॥
కన్దాయ నమః ॥ కర్ణికాయ నమః ॥
పత్రేభ్యో నమః ॥ దలేభ్యో నమః ॥
కేసరేభ్యో నమః ॥
మధ్యే శ్రీ భవాని శంకరాయ నమః। పీఠ పూజాం సమర్పయామి ॥

౨౦ ధ్యానం
ఓం ఓం (repeat 15 times)

ధ్యాయేత్ నిత్యం మహేశం రజతగిరి నిభిం చారు చన్ద్రావతంసమ్ ।
రత్నాకల్పోజ్ జ్వలాంగం పరశుమృగవరా భీతి హస్తం ప్రసన్నమ్ ॥
పద్మాసీనం సమన్తాత్ స్తుతమమరగణ్యేః వ్యాఘ్రకృతిం వసానమ్ ।
విశ్వాద్యం విశ్వవన్ద్యం నిఖిల భయ హరం పంచ వక్త్రం త్రినేత్రమ్ ॥
శ్రీ సామ్బసదాశివాయ నమః ।
శ్రీ సదాశివం ధ్యాయామి ॥
(you can add more related shlokas)

౨౧ ఆవాహన
(hold flowers in hand)

వ్యాఘ్ర చర్మధరం దేవం చితి భస్మనులేపనమ్ ।
అహ్వాయాం ఉమాకాన్తం నాగాభరణ భూషితమ్ ॥
ఓం సహస్రశీర్షా పురుషః సహస్రాక్షః సహస్రపాత్ ।
స భూమిం విశ్వతో వృత్వా అత్యతిష్ఠద్దశాఙ్గులమ్ ॥
ఆగచ్ఛ దేవదేవేశ తేజోరాశే జగత్పతే ।
క్రియమాణాం మయాపూజాం గృహాణ సురసత్తమే ॥
ఓం భూః పురుషం సామ్బసదాశివం ఆవాహయామి ।
ఓం భువః పురుషం సామ్బసదాశివం ఆవాహయామి ।
ఓం స్వః పురుషం సామ్బసదాశివం ఆవాహయామి ।

14 sanskritdocuments.org

శ్రీశివపూజా

ఓం భూర్భువః స్వః సామ్బసదాశివం ఆవాహయామి ॥
(offer flowers to Lord)

ఓం ఉమాకాన్తాయ నమః । ఆవాహయామి ॥
ఆవాహితో భవ । స్థాపితో భవ । సన్నిహితో భవ ।
సన్నిరుద్ధో భవ । అవకుణ్ఠిథో భవ । సుప్రీతో భవ ।
సుప్రసన్నో భవ । సుముఖో భవ । వరదో భవ ।
ప్రసీద ప్రసీద ॥
(show mudras to Lord)

స్వామిన్ సర్వ జగన్నాథయావత్ పూజావసానకమ్ ।
తావత్త్వం ప్రీతి భావేన లింగేస్మిన్ సన్నిధో భవ ॥

౨౨ ఆసనం
పురుష ఏవేదగుం సర్వమ్ యద్భూతం యచ్ఛ భవ్యమ్ ।
ఉతామృతత్వస్యేశానః యదన్నేనాతిరోహతి ॥
దివ్య సింహాస నాసీనం త్రినేత్రం వృషవాహనమ్ ।
ఇన్ద్రాది దేవనమితం దదామ్యాసన ముత్తమమ్ ॥
ఓం గౌరి భర్త్రే నమః । ఆసనం సమర్పయామి ॥
(offer flowers/axathAs)

౨౩ పాద్యం
(offer water)

ఏతావానస్య మహిమా అతో జ్యాయాగుంశ్చ పూరుషః ।
పాదోఽస్య విశ్వా భూతాని త్రిపాదస్యామృతం దివి ॥
గఙ్గాది సర్వ తీర్థేభ్యో మయా ప్రార్థనయా హృతమ్ ।
తోయమే తత్ సుఖ స్పర్శం పాద్యర్థం ప్రతిగృహ్యతామ్ ॥
ఓం గఙ్గాధరాయ నమః । పాదోయోపాద్యం సమర్పయామి ॥

shivapuja.pdf 15

శ్రీశివపూజా

౨౪ అర్ఘ్యం
(offer water)

త్రిపాదూర్ధ్వ ఉదైత్పురుషః పాదోఽస్యేహాభవాత్పునః ।
తతో విశ్వఙ్వ్యక్రామత్ సాశనానశనే అభి ॥
గన్ధోదకేన పుష్పేణ చన్దనేన సుగన్ధినా ।
అర్ఘ్యం గృహాణ దేవేశ భక్తి మే అచలాం కురు ॥
ఓం వృష వాహనాయ నమః । అర్ఘ్యం సమర్పయామి ॥

౨౫ ఆచమనీయం
(offer water or akShathA/ leave/flower)

తస్మాద్విరాడజాయత విరాజో అధి పూరుషః ।
స జాతో అత్యరిచ్యత పశ్చాద్భూమి మథో పురః ॥
కర్పూరోక్షీర సురభి శీతలం విమలం జలమ్ ।
గఙ్గాయాస్తు సమానీతం గృహాణాచమనీయకమ్ ॥
ఓం సాధ్యో జాతాయ నమః । ఆచమనీయం సమర్పయామి ॥

౨౬ మధుపర్కం
నమోఽస్తు సర్వలోకేశ ఉమాదేహార్ధ ధారిణే ।
మధుపర్కో మయా దత్తో గృహాణ జగదీశ్వర ॥
ఓం పరమేశ్వరాయ నమః । మధుపర్కం సమర్పయామి ॥

౨౭ స్నానం
యత్పురుషేణ హవిషా దేవా యజ్ఞమతన్వత ।
వసన్తో అస్యాసీదాజ్యమ్ గ్రీష్మ ఇధ్మశ్శరద్ధవిః ॥
గంగాచ యమునాశ్చైవ నర్మదాశ్చ సరస్వతి ।

16 sanskritdocuments.org

శ్రీశివపూజా

తాపి పయోష్ణి రేవచ తాభ్యః స్నానార్థమాహృతమ్ ॥
ఓం శ్రీ విశ్వేశ్వరాయ నమః । మలాపకర్శ స్నానం సమర్పయామి ॥

౨౭ ౧. పఞ్చామృత స్నానం

౨౭ ౧.౧ పయః స్నానం (milk bath)

ఓం ఆప్యాయ స్వ స్వసమేతుతే
విశ్వతః సోమవృష్ణ్యం భవావాజస్య సఙధే ॥
పయస్నానమిదం దేవ త్రిలోచన వృషద్వజ ।
గృహాణ గౌరీరమణ త్వద్భక్తేన మయ్యార్పితమ్ ॥
ఓం శమ్భవే నమః । పయః స్నానం సమర్పయామి ॥
పయః స్నానానంతర శుద్ధోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౧.౨ దధి స్నానం (curd bath)

ఓం దధిక్రావణో అకారిషం జిష్ణోరశ్వస్యవాజినః ।
సురభినో ముఖాకరత్ ప్రాణ ఆయుంషితారిషత్ ॥
దధ్న చైవ మహాదేవ స్వప్నం క్రీయతే మయా ।
గృహాణ త్వం సురాదీశ సుప్రసన్నో భవావ్యయ ॥
ఓం వామదేవాయ నమః । దధి స్నానం సమర్పయామి ॥
దధి స్నానానంతర శుద్ధోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౧.౩ ఘృత స్నానం (ghee bath)

ఓం ఘృతం మిమిక్షే ఘృతమస్య యోనిర్ఘృతే శ్రితో ఘృతంవస్యధామ
అనుష్ఠధమావహ మాదయస్వ స్వాహాకృతం వృషభ వక్షిహవ్యమ్ ॥

shivapuja.pdf 17

శ్రీశివపూజా

సర్పీశ చ మహారుద్ర స్వప్నం క్రీయతే దున ।
గృహాణ శ్రద్ధయా దత్తం తవ ప్రీతార్థమేవ చ ॥
ఓం అఘోరాయ నమః । ఘృత స్నానం సమర్పయామి ॥
ఘృత స్నానానంతర శుద్ధోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౧.౪ మధు స్నానం (honey bath)

ఓం మధువాతా ఋతాయథే మధుక్షరంతి సిన్ధవః మాధ్వినః సంతోష్వధీః
మధునక్తా ముథోషసో మధుమత్వార్థివం రజః మధుద్యౌ రస్తునః పితా
మధుమాన్నో వనస్పతిర్మధుమాం అస్తు సూర్యః మాధ్వీర్గావో భవంతునః ॥
ఇదం మధు మయా దత్తం తవ పుష్ట్యర్థమేవ చ ।
గృహాణ దేవదేవేశ తతః శాన్తిం ప్రయశ్చ మే ॥
ఓం తత్ పురుషాయ నమః । మధు స్నానం సమర్పయామి ॥
మధు స్నానానంతర శుద్ధోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౧.౫ శర్కరా స్నానం (sugar bath)

ఓం స్వాదుః పవస్య దివ్యాయ జన్మనే స్వాదుదరిన్ద్రాయ సుహవీతు నామ్నే ।
స్వాదుర్మిత్రాయ వరుణాయ వాయవే బృహస్పతయే మధుమా అదాభ్యః ॥
సిథయా దేవ దేవేశ స్నాపనం క్రీయతే యతః ।
తతః సంతుష్టిమాపన్నః ప్రసన్నో వరదో భవ ॥
ఓం ఈశానాయ నమః । శర్కరా స్నానం సమర్పయామి।
శర్కరా స్నానానంతర శుద్ధోదక స్నానం సమర్పయామి।
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౨. గంధోదక స్నానం (Sandlewood water bath)

18 sanskritdocuments.org

శ్రీశివపూజా

ఓం గంధద్వారాం దురాధర్శాం నిత్య పుష్పాం కరీషిణీమ్ ।
ఈశ్వరీం సర్వ భూతానాం తామిహోప వ్హయేశ్రియమ్ ॥
హర చందన సమ్భూతం హర ప్రీతిశ్చ గౌరవాత్ ।
సురభి ప్రియ పరమేశ గంధ స్నానాయ గృహ్యతామ్ ॥
ఓం శ్రీ నీలకణ్ఠాయ నమః । గంధోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౩.అభ్యంగ స్నానం (Perfumed Oil bath)

ఓం కనిక్రదజ్వనుశం ప్రభ్రువాన । ఇయథిర్వాచమరితేవ నావమ్ ।
సుమఙ్గలశ్చ శకునే భవాసి మాత్వా కాచిదభిభావిశ్వ్యా విదత ॥
అభ్యంగార్థం మహీపాల తైలం పుష్పాది సమ్భవమ్ ।
సుగంధ ద్రవ్య సమ్మిశ్రం సంగృహాణ జగత్పతే ॥
ఓం ఉమాపతయే నమః । అభ్యంగ స్నానం సమర్పయామి।
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౪.అంగోద్వర్తనకం (To clean the body)

అంగోద్వర్తనకం దేవ కస్తూర్యాది విమిశ్రితమ్ ।
లేపనార్థం గృహాణేదం హరిద్రా కుఙ్కుమైర్యుతమ్ ॥
ఓం కపర్దినే నమః । అంగోద్వర్తనం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

౨౭ ౫. ఉష్ణోదక స్నానం (Hot water bath)

నానా తీర్థాదాహృతం చ తోయముష్ణం మయాకృతమ్ ।
స్నానార్థం చ ప్రయశ్చామి స్వీకురుశ్వ దయానిధే ॥
ఓం చన్ద్రశేఖరాయ నమః । ఉష్ణోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥

shivapuja.pdf 19

శ్రీశివపూజా

౨౭ ౬.శుద్ధోదక స్నానం (Pure water bath)

sprinkle water all around

మన్దాకిన్యాః సమానీతం హేమామ్బోరుహావాసితమ్ ।
స్నానార్థే మయ భక్త్యా నీరుం స్వీకుర్యతాం విభో ॥
ఓం ఆపోహిష్టా మయో భువః । తాన ఊర్జే దధాతన ।
మహీరణాయ చక్షసే । యోవః శివతమోరసః తస్యభాజయతే హనః ।
ఉశతీరివ మాతరః । తస్మాత్ అరంగమామవో । యస్య క్షయాయ జింవధ ।
ఆపో జన యథాచనః ॥
ఓం హరాయ నమః । శుద్ధోదక స్నానం సమర్పయామి ॥
సకల పూజార్థే అక్షతాన్ సమర్పయామి ॥
(after sprinkling water around throw one tulasi leaf to the north)

౨౮ మహా అభిషేకః
(Sound the bell, pour water from kalasha)

పురుష సూక్త
ఓం సహస్రశీర్షా పురుషః సహస్రాక్షః సహస్రపాత్ ।
స భూమిం విశ్వతో వృత్వా అత్యతిష్ఠద్దశాఙ్గులమ్ ॥ ౧॥
పురుష ఏవేదగుం సర్వమ్ యద్భూతం యచ్ఛ భవ్యమ్ ।
ఉతామృతత్వస్యేశానః యదన్నేనాతిరోహతి ॥ ౨॥
ఏతావానస్య మహిమా అతో జ్యాయాగంశ్చ పూరుషః ।
పాదోఽస్య విశ్వా భూతాని త్రిపాదస్యామృతం దివి ॥ ౩॥
త్రిపాదూర్ధ్వ ఉదైత్పురుషః పాదోఽస్యేహాభవాత్పునః ।
తతో విశ్వఙ్వ్యక్రామత్ సాశనానశనే అభి ॥ ౪॥
తస్మాద్విరాడజాయత విరాజో అధి పూరుషః ।
స జాతో అత్యరిచ్యత పశ్చాద్భూమి మథో పురః ॥ ౫॥
యత్పురుషేణ హవిషా దేవా యజ్ఞమతన్వత ।

20 sanskritdocuments.org

శ్రీశివపూజా

వసన్తో అస్యాసీదాజ్యమ్ గ్రీష్మ ఇధ్మశ్శరద్ధవిః ॥ ౬॥
సప్తాస్యాసన్ పరిధయః త్రిస్సప్త సమిధః కృతాః ।
దేవా యద్యజ్ఞం తన్వానాః అబధ్నన్ పురుషం పశుమ్ ।
తం యజ్ఞం బర్హిషి ప్రౌక్షన్ పురుషం జాతమగ్రతః ।
తేన దేవా అయజన్త సాధ్యా ఋషయశ్చ యే ॥ ౭॥
తస్మాద్యజ్ఞాత్సర్వహుతః సమ్భృతం పృషదాజ్యమ్ ।
పశూగుఁస్తాగంశ్చక్రే వాయవ్యాన్ ఆరణ్యాన్ గ్రామ్యాశ్చయే ॥ ౮॥
తస్మాద్యజ్ఞాత్సర్వహుతః ఋచః సామాని జజ్ఞిరే ।
ఛన్దాఁగసి జజ్ఞిరే తస్మాత్ యజుస్తస్మాదజాయత ॥ ౯॥
తస్మాదశ్వా అజాయన్త యే కే చోభయాదతః ।
గావో హ జజ్ఞిరే తస్మాత్ తస్మాజ్జాతా అజావయః ॥ ౧౦॥
యత్పురుషం వ్యదధుః కతిధా వ్యకల్పయన్ ।
ముఖం కిమస్య కౌ బాహూ కావూరు పాదావుచ్యేతే ॥ ౧౧॥ (కిమూరు)

బ్రాహ్మణోస్య ముఖమాసీత్ బాహూ రాజన్యః కృతః ।
ఉరు తదస్య యద్వైశ్యః పద్భ్యాం శూద్రో అజాయత ॥ ౧౨॥
చంద్రమా మనసో జాతః చక్షోః సూర్యో అజాయత ।
ముఖాదిన్ద్రశ్చాగ్నిశ్చ ప్రాణాద్వాయురజాయత ॥ ౧౩॥
నాభ్యా ఆసీదన్తరిక్షమ్ శీర్ష్ణో ద్యౌః సమవర్తత ।
పదభ్యాం భూమిర్దిశః శ్రోత్రాత్ తథా లోకాంగ అకల్పయన్ ॥ ౧౪॥
వేదాహమేతం పురుషం మహాన్తమ్ ఆదిత్యవర్ణం తమసస్తు పారే ।
సర్వాణి రూపాణి విచిత్య ధీరః నామాని కృత్వాఽభివదన్ యదాస్తే ॥౧౫॥
ధాతా పురస్తాద్యముదాజహార శక్రః ప్రవిద్వాన్ ప్రదిశశ్చతస్త్రః ।
తమేవం విద్యానమృత ఇహ భవతి నాన్యః పన్థాయనాయ విద్యతే ॥ ౧౬॥
యజ్ఞేన యజ్ఞమయజన్త దేవాః తాని ధర్మాణి ప్రథమాన్యాసన్ ।
తే హ నాకం మహిమానః సచన్తే యత్ర పూర్వే సాధ్యాః సన్తి దేవాః ॥ ౧౭॥
ఓం శ్రీ రుద్రాయ నమః । పురుషసూక్త స్నానం సమర్పయామి। ॥
బలాయ శ్రియై యశసేనద్యాయ అమృతాభిషేకో అస్తు ।

shivapuja.pdf 21

శ్రీశివపూజా

శాన్తిః పుష్టిః తుష్టిశ్చాస్తు ॥
ఓం పినాకినే నమః । మహా అభిషేక స్నానం సమర్పయామి ॥
ఓం నమః శివాయ । స్నానానంతర ఆచమనీయం సమర్పయామి ॥

౨౯ తర్పణం
(Offer water)

ఓం భవ దేవం తర్పయామి ।
ఓం శర్వం దేవం తర్పయామి ।
ఓం ఈశానం దేవం తర్పయామి ।
ఓం పశుపతిం దేవం తర్పయామి ।
ఓం ఉగ్రం దేవం తర్పయామి ।
ఓం రుద్రం దేవం తర్పయామి ।
ఓం భీమం దేవం తర్పయామి ।
ఓం మహాన్తం దేవం తర్పయామి ।

౩౦ ప్రతిష్ఠాపనా
ఓం నమః శివాయ ॥ (Repeat 12 times)

ఓం తదస్తు మిత్రా వరుణా తదగ్నే సమ్యోరశ్మభ్యమిదమేస్తుశస్తమ్ ।
అశీమహి గాదముత ప్రతిష్ఠాం నమో దివే బ్రహతే సాధనాయ ॥
ఓం గ్రిహావై ప్రతిష్ఠాసూక్తం తత్ ప్రతిష్టిత తమయా వాచా ।
శం స్తవ్యం తస్మాద్యద్యపిదూర ఇవ పశూన్ లభతే గృహానేవై ॥
నానాజిగమిశతి గ్రిహాహి పశూనాం ప్రతిష్ఠా ప్రతిష్ఠా
ఓం శ్రీ సామ్బసదాశివాయ సాంగాయ సపరివారాయ సాయుధాయ
సశక్తికాయ నమః । శ్రీ సామ్బసదాశివం సాంగం సపరివారం
సాయుధం సశక్తికం ఆవాహయామి ॥
శ్రీ గౌరీ సహిత శ్రీ సామ్బసదాశివాయ నమః ॥
సుప్రతిష్ఠమస్తు ॥

22 sanskritdocuments.org

శ్రీశివపూజా

౩౧ వస్త్ర
(offer two pieces of cloth for the Lord)

ఓం తం యజ్ఞం బర్హిషి ప్రౌక్షన్ పురుషం జాతమగ్రతః ।
తేన దేవా అయజన్త సాధ్యా ఋషయశ్చ యే ॥
వస్త్ర సూక్ష్మం దుకూలం చ దేవానామపి దుర్లభమ్ ।
గృహాణతం ఉమాకాన్త ప్రసన్నో భవ సర్వదా ॥
ఓం శివాయ నమః । వస్త్రయుగ్మం సమర్పయామి

౩౨ శ్రీ మహా గౌరీ పూజా

౩౨.౧ కంచుకీ
నవరత్నాభిర్దధాం సౌవర్ణైశ్చైవ తంతుభిః ।
నిర్మితాం కంచుకీం భక్త్యా గృహాణ పరమేశ్వరీ ॥
ఓం శ్రీ మహా గౌర్యై నమః। కంచుకీం సమర్పయామి ॥

౩౨.౨ కణ్ఠ సూత్ర
మాంగల్య తంతుమణిభిః ముక్తైశ్చైవ విరాజితమ్ ।
సౌమాఙ్గల్య అభివృధ్యర్థం కణ్ఠసూత్రం దదామి తే ॥
ఓం శ్రీ మహా గౌర్యై నమః । కణ్ఠసూత్రం సమర్పయామి ॥

౩౨.౩ తాడపత్రాణి
తాడపత్రాణి దివ్యాణి విచిత్రాణి శుభాని చ ।
కరాభరణయుక్తాని మాతస్తత్ప్రతిగృహ్యతామ్ ॥
ఓం శ్రీ మహా గౌర్యై నమః తాడపత్రాని సమర్పయామి ॥

shivapuja.pdf 23

శ్రీశివపూజా

౩౨.౪ హరిద్రా
హరిద్రా రంజితే దేవీ సుఖ సౌభాగ్య దాయినీ ।
హరిద్రాంతే ప్రదాస్యామి గృహాణ పరమేశ్వరి ॥
ఓం శ్రీ మహా గౌర్యై నమః । హరిద్రా సమర్పయామి ॥

౩౨.౫ కుఙ్కుమ
కుఙ్కుమం కామదాం దివ్యం కామినీ కామ సమ్భవమ్ ।
కుఙ్కుమార్చితే దేవి సౌభాగ్యార్థం ప్రతిగృహ్యతామ్ ॥
ఓం శ్రీ మహా గౌర్యై నమః । కుఙ్కుమం సమర్పయామి ॥

౩౨.౬ కజ్జల
సునీల భ్రమరాభసం కజ్జలం నేత్ర మణ్డనమ్ ।
మయాదత్తమిదం భక్త్యా కజ్జలం ప్రతిగృహ్యతామ్ ॥
ఓం శ్రీ మహా గౌర్యై నమః । కజ్జలం సమర్పయామి ॥

౩౨.౭ సిందూర
విద్యుత్ కృశాను సఙ్కాశం జపా కుసుమసన్నిభమ్ ।
సిన్దూరంతే ప్రదాస్యామి సౌభాగ్యం దేహి మే చిరమ్ ॥
ఓం శ్రీ మహా గౌర్యై నమః । సిన్దూరం సమర్పయామి ॥

౩౨.౮ నానా ఆభరణ
స్వభావా సున్దరాంగి త్వం నానా రత్న యుతాని చ ।
భూషణాని విచిత్రాణి ప్రీత్యర్థం ప్రతిగృహ్యతామ్ ॥
ఓం శ్రీ మహా గౌర్యై నమః । నానా ఆభరణాని సమర్పయామి ॥

౩౨.౯ నానా పరిమల ద్రవ్యమ్

24 sanskritdocuments.org

శ్రీశివపూజా

నానా సుగన్ధికం ద్రవ్యం చూర్ణీకృత్య ప్రయత్నతః ।
దదామి తే నమస్తుభ్యం ప్రీత్యర్థం ప్రతిగృహ్యతామ్ ॥
ఓం శ్రీ మహా గౌర్యై నమః । నానా పరిమల ద్రవ్యం సమర్పయామి ॥

౩౩ యజ్ఞోపవీతమ్
తస్మాద్యజ్ఞాత్సర్వహుతః సమ్భృతం పృషదాజ్యమ్ ।
పశూగుఁస్తాగుంశ్చక్రే వాయవ్యాన్ ఆరణ్యాన్ గ్రామ్యాశ్చయే ॥
యజ్ఞోపవీతం సహజం బ్రహ్మణం నిర్మితం పుర ।
ఆయుష్యం భవ వర్చస్వమ్ ఉపవీతం గృహాణ మే ॥
ఓం శ్రీ సర్వేశ్వరాయ నమః । యజ్ఞోపవీతం సమర్పయామి ॥

౩౪ ఆభరణం
గృహాణ నానాభరణాని శమ్భో మహేశ జమ్బూనాద నిర్మితాని ।
లలాట కణ్ఠోత్తమ కర్ణ హస్త నితమ్బ హస్తాంగులి భూషణాని ॥
ఓం శివాయ నమః । ఆభరణాని సమర్పయామి ॥

౩౫ గన్ధమ్
తస్మాద్యజ్ఞాత్సర్వహుతః ఋచః సామాని జజ్ఞిరే ।
ఛన్దాఁగుసి జజ్ఞిరే తస్మాత్ యజుస్తస్మాదజాయత ॥
గన్ధం గృహాణ దేవేశ కస్తూరి కుఙ్కుమాన్వితమ్ ।
విలేపనార్థం కర్పూరరోచన లోహితం మయా ॥
ఓం శ్రీ హరాయ నమః । గన్ధం సమర్పయామి ॥

౩౬ నానా పరిమల ద్రవ్యమ్
ఓం అహిరైవ భోగ్యేః పర్యేతి బాహుం జాయాహేతిం పరిభాదమానః ।
హస్తజ్ఞో విశ్వావయునాని విద్వాన్పుమాస్ప్రమాంసం పరిపాతు విశ్వతః ॥

shivapuja.pdf 25

శ్రీశివపూజా

ఓం శ్రీ మహేశ్వరాయ నమః । నానా పరిమల ద్రవ్యం సమర్పయామి ॥

౩౭ అక్షత
తస్మాదశ్వా అజాయన్త యే కే చో భయాదతః ।
గావో హ జజ్ఞిరే తస్మాత్ తస్మాజ్జాతా అజావయః ॥
అక్షతాన్ ధవలాన్ శుభ్రాన్ కర్పూరాగురు మిశ్రితాన్ ।
గృహాణ పరయా భక్త్యా మయా తుభ్యం సమర్పితాన్ ॥
శ్రీ శర్వాయ నమః । అక్షతాన్ సమర్పయామి ॥

౩౮ పుష్ప
బిల్వాపమార్గ ధత్తూర కరవీరార్క సమ్భవైః ।
బకోత్ఫలద్రోణ ముఖ్యైః పుష్పై పూజిత శంకర ॥
ఓం శ్రీ భవాయ నమః । పుష్పాణి సమర్పయామి ॥

౩౯ అథాఙ్గపూజాః
ఓం శివాయ నమః । పాదౌ పూజయామి ॥
ఓం వ్యోమాత్మనే నమః । గుల్ఫౌ పూజయామి ॥
ఓం అనన్తైశ్వర్య నాథాయ నమః । జానునీ పూజయామి ॥
ఓం ప్రధానాయ నమః । జంఘే పూజయామి ॥
ఓం అనన్త విరాజసింహాయ నమః । ఊరూన్ పూజయామి ॥
ఓం జ్ఞాన భూతాయ నమః । గుహ్యం పూజయామి ॥
ఓం సత్యసేవ్యాయ నమః । జఘనం పూజయామి ॥
ఓం అనన్తధర్మాయ నమః । కటిం పూజయామి ॥
ఓం రుద్రాయ నమః । ఉదరం పూజయామి ॥
ఓం సత్యధరాయ నమః । హృదయం పూజయామి ॥

26 sanskritdocuments.org

శ్రీశివపూజా

ఓం ఈశాయ నమః । పార్శ్వౌ పూజయామి ॥
ఓం తత్పురుషాయ నమః । పృష్ఠదేహం పూజయామి ॥
ఓం అఘోరహృదయాయ నమః । స్కన్ధౌ పూజయామి ॥
ఓం వ్యోమకేశాత్మరూపాయ నమః । బాహూన్ పూజయామి ॥
ఓం హరాయ నమః । హస్తాన్ పూజయామి ॥
ఓం చతుర్భావవే నమః । కణ్ఠం పూజయామి ॥
ఓం వామదేవాయ నమః । వదనం పూజయామి ॥
ఓం పినాకహస్తాయ నమః । నాసికాం పూజయామి ॥
ఓం శ్రీకణ్ఠాయ నమః । శ్రోత్రే పూజయామి ॥
ఓం ఇన్దుముఖాయ నమః । నేత్రాణి పూజయామి ॥
ఓం హరయే నమః । భ్రవౌ పూజయామి ॥
ఓం సద్యోజాతవేదాయ నమః । భ్రూమధ్యం పూజయామి ॥
ఓం వామదేవాయ నమః । లలాటం పూజయామి ॥
ఓం సర్వాత్మనే నమః । శిరః పూజయామి ॥
ఓం చన్ద్రమౌలయే నమః । మౌలిం పూజయామి ॥
ఓం సదాశివాయ నమః । సర్వాఙ్గాణి పూజయామి ॥

౪౦ అథ పుష్ప పూజా
ఓం శర్వాయ నమః । కరవీర పుష్పం సమర్పయామి ॥
ఓం భవనాశనాయ నమః । జాజీ పుష్పం సమర్పయామి ॥
ఓం మహాదేవాయ నమః । చమ్పక పుష్పం సమర్పయామి ॥
ఓం ఉగ్రాయ నమః । వకుల పుష్పం సమర్పయామి ॥
ఓం ఉగ్రనాభాయ నమః । శతపత్ర పుష్పం సమర్పయామి ॥
ఓం భవాయ నమః । కల్హార పుష్పం సమర్పయామి ॥

shivapuja.pdf 27

శ్రీశివపూజా

ఓం శశిమౌలినే నమః । సేవన్తికా పుష్పం సమర్పయామి ॥
ఓం రుద్రాయ నమః । మల్లికా పుష్పం సమర్పయామి ॥
ఓం నీలకణ్ఠాయ నమః । ఇరువంతికా పుష్పం సమర్పయామి ॥
ఓం శివాయ నమః । గిరికర్ణికా పుష్పం సమర్పయామి ॥
ఓం భవహారిణే నమః । ఆథసీ పుష్పం సమర్పయామి ॥
బిల్వాపమార్గ ధత్తూర కరవీరార్క సమ్భవైః ।
బకోత్ఫలద్రోణ ముఖ్యైః పుష్పై పూజిత శంకర ॥
భవాయ నమః । నానావిధపుష్పాణి సమర్పయామి ॥

౪౧ అథ పత్ర పూజా
ఓం మహాదేవాయ నమః । బిల్వ పత్రం సమర్పయామి ॥
ఓం మహేశ్వరాయ నమః । జాజీ పత్రం సమర్పయామి ॥
ఓం శంకరాయ నమః । చమ్పకా పత్రం సమర్పయామి ॥
ఓం వృషభధ్వజాయ నమః । తులసీ పత్రం సమర్పయామి ॥
ఓం శూలపాణినే నమః । దూర్వాయుగ్మం సమర్పయామి ॥
ఓం కామాఙ్గ నాశనాయ నమః । సేవంతికా పత్రం సమర్పయామి ॥
ఓం దేవదేవేశాయ నమః । మరుగ పత్రం సమర్పయామి ॥
ఓం శ్రీకణ్ఠాయ నమః । దవన పత్రం సమర్పయామి ॥
ఓం ఈశ్వరాయ నమః । కరవీర పత్రం సమర్పయామి ॥
ఓం పార్వతీపతయే నమః । విష్ణుక్రాన్తి పత్రం సమర్పయామి ॥
ఓం రుద్రాయ నమః । మాచి పత్రం సమర్పయామి ॥
ఓం సదాశివాయ నమః । సర్వపత్రాణి సమర్పయామి ।

౪౨ ఆవరణ పూజా

28 sanskritdocuments.org

శ్రీశివపూజా

౪౨.౧ ప్రథమావరణ పూజా
దేవస్య పశ్చిమే సద్యోజాతాయ నమః ।
ఉత్తరే వామదేవాయ నమః ।
దక్షిణే అఘోరాయ నమః ।
పూర్వే తత్పురుషాయ నమః ।
ఊర్ధ్వం ఈశానాయ నమః ।

౪౨.౨ ద్వితీయావరణ పూజా
ఆగ్నేయ కోణే హృదయాయ నమః ।
ఈశానకోణే శిరసే స్వాహా ।
నైరృత్య కోణే శిఖాయై వౌషట్ ।
వాయవ్య కోణే కవచాయహుమ్ ।
అగ్రే నేత్రత్రయాయ వౌషట్ ।
దిక్షు అస్త్రాయ ఫట్ ।
(right hand round the head and quickly sound a clap

- thus you close all directions)

౪౨.౩ తృతీయావరణ పూజా
ప్రాచ్యాం అనన్తాయ నమః ।
ఆవాచ్యాం సూక్ష్మాయ నమః ।
ప్రతీచ్యాం శివోత్తమాయ నమః ।
ఉదిచ్యాం ఏకనేత్రాయ నమః ।
ఈశాన్యాం ఏకరుద్రాయ నమః ।
ఆగ్నేయాం త్రై మూర్తయే నమః ।
నైరృత్యాం శ్రీకణ్ఠాయ నమః ।
వాయవ్యాం శిఖన్దినే నమః ।

౪౨.౪ చతుర్థావరణ పూజా
ఉత్తరే దిగ్దలే ఉమాయై నమః ।

shivapuja.pdf 29

శ్రీశివపూజా

ఈశాన దిగ్దలే చణ్డేశ్వరాయ నమః ।
పూర్వ దిగ్దలే నన్దీశ్వరాయ నమః ।
ఆగ్నేయ దిగ్దలే మహాకాలాయ నమః ।
దక్షిణ దిగ్దలే వృషభాయ నమః ।
నైరృత్య దిగ్దలే గణేశ్వరాయ నమః ।
పశ్చిమ దిగ్దలే భృంఘీశాయ నమః ।
వాయవ్య దిగ్దలే మహాసేనాయ నమః ।

౪౨.౫ పంచమావరణ పూజా
ఇంద్రాయ నమః । అగ్నయే నమః ।
యమాయ నమః । నైరృతయే నమః ।
వరుణాయ నమః । వాయవ్యే నమః ।
కుబేరాయ నమః । ఈశానాయ నమః ।
బ్రాహ్మణే నమః । అనంతాయ నమః ।

౪౨.౬ షష్ఠావరణ పూజా
వజ్రాయ నమః । శక్తయే నమః ।
దణ్డాయ నమః । ఖడ్గాయ నమః ।
పాశాయ నమః । అంకుశాయ నమః ।
గధాయై నమః । త్రిశూలాయ నమః ।
పద్మాయ నమః । చక్రాయ నమః ।
సర్వేభ్యో ఆవరణ దేవతాభ్యో నమః ।
సర్వోపచారార్థే గన్ధాక్షత పుష్పాణి సమర్పయామి॥

౪౩ అష్టోత్తరశతనామ పూజా
॥ ఓం ॥
శివాయ నమః । మహేశ్వరాయ నమః ।
శమ్భవే నమః । పినాకినే నమః ।
శశిశేఖరాయ నమః । వామదేవాయ నమః ।

30 sanskritdocuments.org

శ్రీశివపూజా

విరూపాక్షాయ నమః । కపర్దినే నమః ।
నీలలోహితాయ నమః । శంకరాయ నమః ।
శూలపాణయే నమః । ఖట్వాంగినే నమః ।
విష్ణువల్లభాయ నమః । శిపివిష్టాయ నమః ।
అమ్బికానాథాయ నమః । శ్రీకణ్ఠాయ నమః ।
భక్తవత్సలాయ నమః । భవాయ నమః ।
శర్వాయ నమః । త్రిలోకేశాయ నమః ।
శితికణ్ఠాయ నమః । శివా ప్రియాయ నమః ।
ఉగ్రాయ నమః । కపాలినే నమః ।
కామారయే నమః । అన్ధకాసురసూదనాయ నమః ।
గంగాధరాయ నమః । లలాటాక్షాయ నమః ।
కాలకాలాయ నమః । కృపానిధయే నమః ।
భీమాయ నమః । పరశుహస్తాయ నమః ।
మృగపాణయే నమః । జటాధరాయ నమః ।
కైలాసవాసినే నమః । కవచినే నమః ।
కఠోరాయ నమః । త్రిపురాన్తకాయ నమః ।
వృషాంకాయ నమః । వృషభారూఢాయ నమః ।
భస్మోద్ధూలిత విగ్రహాయ నమః । సామప్రియాయ నమః ।
స్వరమయాయ నమః । త్రయీమూర్తయే నమః ।
అనీశ్వరాయ నమః । సర్వజ్ఞాయ నమః ।
పరమాత్మనే నమః । సోమసూర్యాగ్నిలోచనాయ నమః ।
హవిషే నమః । యజ్ఞమయాయ నమః ।
సోమాయ నమః । పంచవక్త్రాయ నమః ।
సదాశివాయ నమః । విశ్వేశ్వరాయ నమః ।
వీరభద్రాయ నమః । గణనాథాయ నమః ।
ప్రజాపతయే నమః । హిరణ్యరేతసే నమః ।
దుర్ధర్షాయ నమః । గిరీశాయ నమః ।
గిరిశాయ నమః । అనఘాయ నమః ।
భుజంగభూషణాయ నమః । భర్గాయ నమః ।
గిరిధన్వనే నమః । గిరిప్రియాయ నమః ।
కృత్తివాససే నమః । పురారాతయే నమః ।
భగవతే నమః । ప్రమథాధిపాయ నమః ।

shivapuja.pdf 31

శ్రీశివపూజా

మృత్యుంజయాయ నమః । సూక్ష్మతనవే నమః ।
జగద్వ్యాపినే నమః । జగద్గురువే నమః ।
వ్యోమకేశాయ నమః । మహాసేనజనకాయ నమః ।
చారువిక్రమాయ నమః । రుద్రాయ నమః ।
భూతపతయే నమః । స్థాణవే నమః ।
అహయేబుధ్న్యాయ నమః । దిగమ్బరాయ నమః ।
అష్టమూర్తయే నమః । అనేకాత్మనే నమః ।
సాత్వికాయ నమః । శుద్ధవిగ్రహాయ నమః ।
శాశ్వతాయ నమః । ఖణ్డపరశవే నమః ।
అజ్ఞాయ నమః । పాశవిమోచకాయ నమః ।
మృడాయ నమః । పశుపతయే నమః ।
దేవాయ నమః । మహాదేవాయ నమః ।
అవ్యయాయ నమః । హరయే నమః ।
భగనేత్రభిదే నమః । అవ్యక్తాయ నమః ।
దక్షాధ్వరహరాయ నమః । హరాయ నమః ।
పూషదన్తభిదే నమః । అవ్యగ్రాయ నమః ।
సహస్రాక్షాయ నమః । సహస్రపదే నమః ।
అపవర్గప్రదాయ నమః । అనన్తాయ నమః ।
తారకాయ నమః । పరమేశ్వరాయ నమః ।
ఇతి అష్టోత్తర పూజాం సమర్పయామి ॥

౪౪ ధూపం
వనస్పత్యుద్భవో దివ్యో గన్ధాఢ్యో గన్ధవుత్తమః ।
ఆఘ్రేయః మహిపాలో ధూపోయం ప్రతిగృహ్యతామ్ ॥
యత్పురుషం వ్యదధుః కతిధా వ్యకల్పయన్ ।
ముఖం కిమస్య కౌ బాహూ కావూరు పాదావుచ్యేతే ॥
ఓం బలాయ నమః । ఓం శివాయ నమః । ధూపం ఆఘ్రాపయామి ॥

౪౫ దీపం

32 sanskritdocuments.org

శ్రీశివపూజా

దీపం హి పరమం శమ్భో ఘృత ప్రజ్వలితం మయా ।
దత్తం గృహాణ దేవేశ మమ జ్ఞానప్రద భవ ॥
భక్త్యా దీపం ప్రయశ్చామి దేవాయ పరమాత్మనే ।
త్రాహి మాం నరకాత్ ఘోరాత్ దీపం జ్యోతిర్ నమోఽస్తుతే ॥
బ్రాహ్మణోస్య ముఖమాసీత్ బాహూ రాజన్యః కృతః ।
ఉరూ తదస్య యద్వైశ్యః పద్భ్యాం శూద్రో అజాయత ॥
ఓం శ్రీ బలప్రమథనాయ నమః । ఓం నమః శివాయ । దీపం దర్శయామి ॥

౪౬ నైవేద్యం
(dip finger in water and write a square and

’shrI’ mark inside the square. Place naivedya on

’shrI’. ; remove lid and sprinkle water around

the vessel; place in each food item one washed

leaf/flower/axatha)

ఓం సదాశివాయ విద్మహే మహాదేవాయ ధీమహి ।
తన్నో శంకర ప్రచోదయాత్ ॥
ఓం నమః శివాయ ॥
(show mudras)

నిర్వీషికరణార్థే తార్క్ష ముద్రా ।
అమృతీ కరణార్థే ధేను ముద్రా ।
పవిత్రీకరణార్థే శఙ్ఖ ముద్రా ।
సంరక్షణార్థం చక్ర ముద్రా ।
విపులమాయా కరణార్థే మేరు ముద్రా ।
Touch naivedya and chant 9 times ’ఓం’
ఓం సత్యంతవర్తేన పరిసిఞ్చామి
(sprinkle water around the naivedya)

భోః!స్వామిన్ భోజనార్థం ఆగశ్చాది విజ్ఞాప్య

shivapuja.pdf 33

శ్రీశివపూజా

(request Lord to come for dinner)

సౌవర్ణే స్థాలివైర్యే మణిగణకచితే గోఘృతాం
సుపక్వాం భక్ష్యాం భోజ్యాం చ లేహ్యానపి
సకలమహం జోష్యమ్న నీధాయ నానా శాకై రూపేతం
సమధు దధి ఘృతం క్షీర పాణీయయుక్తం
తామ్బూలం చాపి శివం ప్రతిదివసమహం మనసే చిన్తయామి ॥
అద్య తిష్ఠతి యత్కిఞ్చిత్ కల్పితశ్చాపరంగృహే
పక్వాన్నం చ పానీయం యథోపస్కర సంయుతం
యథాకాలం మనుష్యార్థే మోక్ష్యమానం శరీరిభిః
తత్సర్వం శివపూజాస్తు ప్రయతాం మే మహేశ్వర
సుధారసం సువిఫులం ఆపోషణమిదం
తవ గృహాణ కలశానీతం యథేష్టముప భుజ్జ్యతామ్ ॥
ఓం నమః శివాయ । అమృతోపస్తరణమసి స్వాహా ॥
(drop water from sha.nkha)

ఓం ప్రాణాత్మనే స్వాహా ।
ఓం అపానాత్మనే స్వాహా ।
ఓం వ్యానాత్మనే స్వాహా ।
ఓం ఉదానాత్మనే స్వాహా ।
ఓం సమానాత్మనే స్వాహా ।
ఓం నమః శివాయ ।
నైవేద్యం గృహ్యతాం దేవ భక్తి మే అచలాం కురుః ।
ఈప్సితం మే వరం దేహి ఇహత్ర చ పరాం గతిమ్ ॥
శ్రీ సదాశివం నమస్తుభ్యం మహా నైవేద్యం ఉత్తమమ్ ।
సంగృహాణ సురశ్రేష్ఠ భక్తి ముక్తి ప్రదాయకమ్ ॥
నైవేద్యం సమర్పయామి ॥
(cover face with cloth and chant గాయత్రీ మంత్ర
five times or repeat 12 times ఓం నమః శివాయ)

సర్వత్ర అమృతోపిధాన్యమసి స్వాహా ।

34 sanskritdocuments.org

శ్రీశివపూజా

ఓం నమః శివాయ । ఉత్తరాపోషణం సమర్పయామి ॥
(Let flow water from sha.nkha)

౪౭ మహా ఫలం
(put tulsi / axathA on a big fruit)

ఇదం ఫలం మయాదేవ స్థాపితం పురతస్తవ ।
తేన మే సఫలావాప్తిర్ భవేత్ జన్మని జన్మని ॥
ఓం శివాయ నమః । మహాఫలం సమర్పయామి ।

౪౮ ఫలాష్టక
(put tulsi/axata on fruits)

కూష్మాణ్డ మాతులిఙ్గం చ నారికేలఫలాని చ ।
గృహాణ పార్వతీకాన్త సోమేశ ప్రతిగృహ్యతామ్ ॥
ఓం కేదారేశ్వరాయ నమః । ఫలాష్టకం సమర్పయామి ॥

౪౯ కరోద్వర్తనమ్
కరోద్వర్తన్కం దేవమయా దత్తం హి భక్తితః ।
చారు చంద్ర ప్రభాం దివ్యాం గృహాణ జగదీశ్వర ॥
ఓం శ్రీ శంకరాయ నమః ।
కరోద్వర్తనార్థే చందనం సమర్పయామి ॥

౫౦ తామ్బూలం
పూగిఫలం సతామ్బూలం నాగవల్లి దలైర్యుతమ్ ।
తామ్బూలం గృహ్యతాం దేవ యేల లవఙ్గ సంయుక్తమ్ ॥
ఓం మనోన్మయాయ నమః । పూగిఫల తామ్బూలం సమర్పయామి ॥

shivapuja.pdf 35

శ్రీశివపూజా

౫౧ దక్షిణా
హిరణ్య గర్భ గర్భస్థ హేమబీజ విభావసోః ।
అనంత పుణ్య ఫలదా అథః శాంతిం ప్రయశ్చ మే ॥
ఓం శ్రీ శివాయ నమః । సువర్ణ పుష్ప దక్షిణాం సమర్పయామి ॥

౫౨ మహా నీరాజన
చక్షుర్దాం సర్వలోకానాం తిమిరస్య నివారణమ్ ।
అర్థిక్యం కల్పితం భక్త్యా గృహాణ పరమేశ్వర ॥
శ్రీయై జాతః శ్రియ అనిరియాయ శ్రియం వయో జరిత్రభ్యో దదాతి
శ్రియం వసానా అమృతత్త్వ మాయన్ భవంతి సత్యా సమిధా మితద్రౌ
శ్రియ యేవైనం తత్ శ్రియా మాదధాతి సంతత మృచా వషట్కృత్యం
సంతతం సంధీయతే ప్రజయా పశుభిః యయేవం వేద ॥
ఓం నమః శివాయ । మహానీరాజనం దీపం సమర్పయామి ॥

౫౩ కర్పూర దీప
అర్చత ప్రార్చత ప్రియ మే దాసో అర్చత ।
అర్చన్తు పుత్ర కా వతపురన్న ధృష్ణ వర్చత ॥
కర్పూరకం మహారాజ రమ్భోద్భూతం చ దీపకమ్ ।
మఙ్గలార్థం మహీపాల సఙ్గృహాణ జగత్పతే ॥
ఓం నమః శివాయ। కర్పూర దీపం సమర్పయామి ॥

౫౪ ప్రదక్షిణా
నాభ్యా ఆసీదన్తరిక్షమ్ శీర్ష్ణో ద్యౌః సమవర్తత ।
పద్భ్యాం భూమిర్దిశః శ్రోత్రాత్ తథా లోకాంగ అకల్పయన్ ॥
యాని కాని చ పాపాని జన్మాంతర కృతాని చ ।
తాని తాని వినశ్యన్తి ప్రదక్షిణే పదే పదే ॥

36 sanskritdocuments.org

శ్రీశివపూజా

ప్రదక్షిణ త్రియం దేవ ప్రయత్నేన మయా కృతమ్ ।
తేన పాపాణి సర్వాణి వినాశాయ నమోఽస్తుతే ॥
ఓం నమః శివాయ । ప్రదక్షిణాన్ సమర్పయామి ॥

౫౫ నమస్కార
సప్తాస్యాసన్ పరిధయః త్రిస్సప్త సమిధః కృతాః ।
దేవా యద్యజ్ఞం తన్వానాః అబధ్నన్పురుషం పశుమ్ ॥
నమస్తే సర్వలోకేశ నమస్తే జగదీశ్వర ।
నమస్తేఽస్తు పర బ్రహ్మ నమస్తే పరమేశ్వర ॥
హేతవే జగతావేవ సంసారార్ణవ సేతవే ।
ప్రభవే సర్వవిద్యానాం శమ్భవే గురువే నమః ॥
నమో నమో శమ్భో నమో నమో జగత్పతే ।
నమో నమో జగత్సాక్షిణ్ నమో నమో నిరఞ్జన ॥
నమోఽస్తుతే శూలపాణే నమోఽస్తు వృషభధ్వజ ।
జీమూతవాహన కరే సర్వ త్ర్యమ్బక శంకర ॥
మహేశ్వర హరేశాన సువనాక్ష వృషాకపే ।
దక్ష యజ్ఞ క్షయకర కాల రుద్ర నమోఽస్తుతే ॥
త్వమాదిరస్యజగత్ త్వం మధ్యం పరమేశ్వర ।
భవానంతశ్చ భగవన్ సర్వగస్త్వయం నమోఽస్తుతే ॥
పూర్వే శర్వాయ కీర్తిమూర్తయే నమః ।
ఈశాన్యాం భవాయ జలమూర్తయే నమః ।
ఉత్తరే రుద్రాయ అగ్నిమూర్తయే నమః ।
వాయువ్యాం ఉగ్రాయ వాయుమూర్తయే నమః ।
పశ్చిమే భీమాయ ఆకాశమూర్తయే నమః ।
నైరృత్యాం పశుపతయే యజమాన మర్దయే నమః।
దక్షిణే మహాదేవాయ సోమమూర్తయే నమః ।
ఆగ్నేయాం ఈశానాయసూర్యమూర్తయే నమః ॥
ఓం నమః శివాయ । నమస్కారాన్ సమర్పయామి ॥

shivapuja.pdf 37

శ్రీశివపూజా

౫౬ రాజోపచార
గృహాణ పరమేశాన సరత్నే ఛత్ర చామరే ।
దర్పణం వ్యఞ్జనం చైవ రాజభోగాయయత్నథః ॥
ఓం చన్ద్రశేఖరాయ నమః । ఛత్రం సమర్పయామి ।
ఓం వ్యోమకేశాయ నమః । చామరం సమర్పయామి ।
ఓం విశ్వాత్మనే నమః । గీతం సమర్పయామి ।
ఓం సోమమూర్తయే నమః । నృత్యం సమర్పయామి ।
ఓం విశ్వమూర్తయే నమః । వాద్యం సమర్పయామి ।
ఓం గమ్భీరనాదాయ నమః । దర్పణం సమర్పయామి ।
ఓం మృగపాణయే నమః । వ్యఞ్జనం సమర్పయామి ।
ఓం భుజంగనాథాయ నమః । ఆన్దోలనం సమర్పయామి ।
ఓం త్రికాలాగ్నినేత్రాయ నమః । రాజోపచారాన్ సమర్పయామి ।
ఓం సర్వవ్యాపినే నమః । సర్వోపచారాన్ సమర్పయామి ।

౫౭ మంత్ర పుష్ప
యజ్ఞేన యజ్ఞమయజన్త దేవాః తాని ధర్మాణి ప్రథమాన్యాసన్ ।
తే హ నాకం మహిమానః సచన్తే యత్ర పూర్వే సాధ్యాః సన్తి దేవాః ॥
యః శుచిః ప్రయతో భూత్వా జుహుయాదాజ్యమన్వహమ్ ।
సూక్తం పఞ్చదశర్చం చ శ్రీకామః సతతం జపేత్ ॥
విద్యా బుద్ధి ధనైశ్వర్య పుత్ర పౌత్రాది సమ్పదః ।
పుష్పాంజలి ప్రదానేన దేహిమే ఈప్సితం వరమ్ ॥
నమోఽస్త్వనంతాయ సహస్ర మూర్తయే సహస్రపాదాక్షిశిరోరు బాహవే ।
సహస్రనామ్నే పురుషాయ శాశ్వతే సహస్రకోటీ యుగధారిణే నమః ॥
ఓం నమో మహద్భ్యో నమో అర్భకేభ్యో నమోయువభ్యో నమో ఆసీనేభ్యః ।
యజాం దేవాన్య దిశక్రవా మమా జాయసః శం సమావృక్షిదేవ ॥
ఓం మమత్తునః పరిజ్ఞావసరః మమత్తు వాతో అపాం వ్రశన్వాన్ ।
శిశీతమిన్ద్రా పర్వతాయువన్నస్థన్నో విశ్వేవరివస్యన్తు దేవాః ॥

38 sanskritdocuments.org

శ్రీశివపూజా

ఓం కథాత అగ్నే శుచీయంత అయోర్దదాశుర్వాజే భిరాశుశానః ।
ఉభేయత్తోకేతనయే దధానా ఋతస్య సామనృణయంత దేవాః ॥
ఓం రాజాధి రాజాయ ప్రసహ్య సాహినే నమో వయం వైశ్రవణాయ
కూర్మహే సమే కామాన్ కామ కామాయ మహ్యం కామేశ్వరో
వైశ్రవణో దధాతు కుబేరాయ వైశ్రవణాయ మహారాజాయ నమః ॥
ఓం స్వస్తి సామ్రాజ్యం భోజ్యం స్వారాజ్యం వైరాజ్యం
పారమేష్ఠాం రాజ్యం మహారాజ్యమాధిపత్యమయం సమంత
పర్యాయిస్యాత్ సార్వ భోంఅః సార్వాయుశః అంతాదా
పరార్ధాత్ పృథివ్యై సముద్ర పర్యన్తాయ ఏకరాలితి తదప్యేశ
శ్లోకోభిగీతో మరూతః పరివేష్టారో మరుతస్యా వసన్గృహే
ఆవీక్షితస్య కామప్రేర్విశ్వేదేవా సభాసద ఇతి ॥
శ్రీ సామ్బసదాశివాయ నమః । మంత్రపుష్పం సమర్పయామి ॥

౫౮ క్షమాపణం
యత్కించిత్ కుర్మహే దేవ సద సుకృత్దుష్కృతమ్ ।
తన్మే శివపాదస్య భుంక్షవక్షపయ శంకర ॥
కరచరణకృతం వా కాయజం కర్మజం వా ।
శ్రవణ నయనజం వా మానసం వాపరాధమ్ ॥
విహితమవహితం వా సర్వమేతత్ క్షమస్వ ।
జయ జయ కరుణాబ్ధే శ్రీ మహాదేవ శమ్భో ॥

౫౯ ప్రార్థనా
నమోవ్యక్తాయ సూక్ష్మాయ నమస్తే త్రిపురాన్తక ।
పూజాం గృహాణ దేవేశ యథాశక్త్యుపపాదితామ్ ॥
కిం న జానాసి దేవేశ త్వయీ భక్తిం ప్రయశ్చ మే ।
స్వపాదాగ్రతలే దేవ దాస్యం దేహి జగత్పతే ॥
బద్ధోహం వివిద్ధై పాశై సంసారుభయబంధనై ।

shivapuja.pdf 39

శ్రీశివపూజా

పతితం మోహజాలే మం త్వం సముధ్ధర శంకర ॥
ప్రసన్నో భవ మే శ్రీమన్ సద్గతిః ప్రతిపాద్యతామ్ ।
త్వదాలోకన మాత్రేణ పవిత్రోఽస్మిన సంశయః ॥
త్వదన్య శరణ్యః ప్రపన్న్స్య నేతి ।
ప్రసీద స్మరన్నేవ హన్న్యాస్తు దైన్యమ్ ॥
నచేత్తే భవేద్భక్తి వాత్సల్య హాని ।
స్తతో మే దయాలో దయాం సన్నిదేహి ॥
సకారణమశేషస్య జగతః సర్వదా శివః ।
గో బ్రాహ్మణ నృపాణాం చ శివం భవతు మే సదా ॥

౬౦ శఙ్ఖ బ్రామణ
(make three rounds of sha.nkha with

water like Arati and pour down;

chant OM 9 times and show mudras)

ఇమాం ఆపశివతమ ఇమం సర్వస్య భేషజే ।
ఇమాం రాష్ట్రస్య వర్ధిని ఇమాం రాష్ట్ర భ్రతోమత ॥

౬౧ తీర్థ ప్రాశ్న
లాభస్తేషాం జయస్తేషాం కుతస్తేషాం పరాజయః ।
యేషాం ఇన్దీవర శ్యామో హృదయస్తో జనార్దనః ॥
అకాల మృత్యు హరణం సర్వ వ్యాధి నివారణమ్ ।
సర్వ పాప ఉపశమనం శివ పాదోదకం శుభమ్ ॥

౬౨ విసర్జన పూజా
ఆరాధితానాం దేవతానాం పునః పూజాం కరిష్యే ॥
ఓం నమః శివాయ ॥
పూజాంతే ఛత్రం సమర్పయామి । చామరం సమర్పయామి ।

40 sanskritdocuments.org

శ్రీశివపూజా

నృత్యం సమర్పయామి । గీతం సమర్పయామి ।
వాద్యం సమర్పయామి । ఆందోలిక ఆరోహణం సమర్పయామి ।
అశ్వారోహణమ్ సమర్పయామి । గజారోహణం సమర్పయామి ।
శ్రీ సామ్బసదాశివాయ నమః ।
సమస్త రాజోపచార దేవోపచార శక్త్యుపచార భక్త్యుపచార
పూజాం సమర్పయామి ॥

౬౩ ఆత్మ సమర్పణ
నిత్యం నైమిత్తికం కామ్యం యత్కృతం తు మయా శివ ।
తత్ సర్వం పరమేశాన మయా తుభ్యం సమర్పితమ్ ॥
మంత్రహీనం క్రియాహీనం భక్తిహీనం జనార్దన ।
యత్పూజితం మయాదేవ పరిపూర్ణం తదస్తు మే ॥
ఆవాహనం న జానామి, న జానామి విసర్జనమ్ ।
పూజావిధిం న జానామి క్షమస్వ పురుషోత్తమ ॥
అపరాధ సహస్రాణి క్రియన్తే అహర్నిశం మయా ।
తాని సర్వాణి మే దేవ క్షమస్వ పురుషోత్తమ ॥
వర్తమానే బహుదాన్య నామ సంవత్సరే మాగ మాసే కృశ్ణ పక్షే
త్రయోదసి తిథౌ శ్రీ సామ్బసదాశివ ప్రేరణయా శ్రీ
సామ్బసదాశివ ప్రీత్యర్థం అనేన మయా చరిత శివరాత్రి
వ్రతే శ్రీ సదాశివ పూజారాధనేన
భగవాన్ శ్రీ శంకరః ప్రీయతామ్ ॥
ఓం తత్సత్
॥ శ్రీ సదాశివార్పణమస్తు ॥

౬౪ అర్ఘ్యప్రదానం
శ్రీ సామ్బసదాశివ ప్రేరణయా శ్రీ సామ్బసదాశివ ప్రీత్యర్థం
శివరాత్రి వ్రత సమ్పూర్ణ ఫల ప్రాప్యర్థం చ అర్ఘ్య ప్రదానం కరిష్యే।

shivapuja.pdf 41

శ్రీశివపూజా

వ్యోమకేశ నమస్తుభ్యం వ్యోమాత్మా వ్యోమరూపిణే ।
నక్షత్రరుపిణే తుభ్యం దదామ్యర్ఘ్యం నమోఽస్తుతే ।
శ్రీ శివాయ నమః ।
తారకలింగాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
కైలాశ నిలయ శమ్భో పార్వతీ ప్రియ వల్లభ ।
త్రైలోక్యతమవిధ్వంసిన్ గృహాణర్ఘ్యం సదాశివ ॥
శ్రీ శివాయ నమః ।
సదాశివాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
కాలరుద్ర శివ శమ్భో కాలాత్మన్ త్రిపురాంతక ।
దురితగ్న సురశ్రేష్ఠ గృహాణర్ఘ్యం సదాశివ ॥
శ్రీ శివాయ నమః ।
సదాశివాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
ఆకాశాద్యాశరీరాణి గృహనక్షత్రమాలైని ।
సర్వ సిద్ధి నివాసార్తం దదామర్ఘ్యం సదాశివ ॥
శ్రీ శివాయ నమః ।
సదాశివాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
ఉమాదేవీ శివార్ధాఙ్గీ జగన్మాతృ గుణాత్మికే ।
త్రాహి మాం దేవి సర్వేషి గృహాణార్ఘ్యం నమోఽస్తుతే ॥
శ్రీ పార్వత్యై నమః ।
పార్వత్యై ఇదమర్ఘ్యం దత్తం న మమ ॥
శ్రీ గుణాత్మన్ త్రిలోకేశః బ్రహ్మా విష్ణు శివాత్మక ।
అర్ఘ్యం చేదం మయా దత్తం గృహాణ గణనాయక। ॥
శ్రీ గణపతయే నమః ।
గణపతయే ఇదమర్ఘ్యం దత్తం న మమ ॥
సేనాధిప సురశ్రేష్ఠ పార్వతీ ప్రియనన్దన ।
గృహాణర్ఘ్యం మయా దత్తం నమస్తే శిఖివాహన ।
శ్రీ స్కన్దాయ నమః ।
స్కన్దాయ ఇదమర్ఘ్యం దత్తం న మమ ॥

42 sanskritdocuments.org

శ్రీశివపూజా

వీరభద్ర మహావీర విశ్వ జ్ఞాన వర ప్రద ।
ఇదమర్ఘ్యం ప్రదాస్యామి సంగ్రహాణ శివప్రియ ॥
శ్రీ వీరభద్రాయ నమః ।
వీరభద్రాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
ధర్మస్త్వం వృష రూపేణ జగదానన్దకారక ।
అష్టమూర్తైరధిష్ఠానం అథః పాహి సనాతన ।
శ్రీ వృషభాయ నమః ।
వృషభాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
చణ్డీశ్వర మహాదేవ త్రాహి మామ్ కృపయాకార ।
ఇదమర్ఘ్యం ప్రదాస్యామి ప్రసన్నా వరదా భవ ।
శ్రీ చణ్డీశ్వరాయ నమః ।
చణ్డీశ్వరాయ ఇదమర్ఘ్యం దత్తం న మమ ॥
అనేన శివరాత్రి వ్రతాంగత్వేన అర్ఘ్యప్రదానేన భగవన్
శ్రీ సదాశివ ప్రీయతామ్ ।
ఓం తత్సత్
శ్రీ సదాశివార్పణమస్తు ॥
యాన్తు దేవ గణాః సర్వే పూజాం ఆదాయ పర్తివీమ్ ।
ఇష్ట కామ్యార్థ సిధ్యర్థం పునరాగమనాయ చ ॥
(Shake the kalasha)

Text by Sri S. A. Bhandarkar (achkumg3 at batelco.com.bh); Modified for ITRANS;

Transliterated by Sowmya Ramkumar (ramkumar at batelco.com.bh)

Last updated on త్oday

shrI shiva pUjA

pdf was typeset on February 2, 2024

Please send corrections to sanskrit@cheerful.com

shivapuja.pdf 43

శ్రీశివపూజా

44 sanskritdocuments.org

	Document Information
	Document Text
	Document Credits

