
Shri Shiva Sahasranamavali 1000 Names

శ్రీశివసహస్రనామావలిః
Document Information

Text title : Shiva Sahasranamavali 1000 Names from Skandapurana

File name : shivasahasranAmAvaliHskanda.itx

Category : sahasranAmAvalI, shiva

Location : doc_shiva

Proofread by : PSA Easwaran

Description/comments : See corresponding stotra

Latest update : January 22, 2021, July 5, 2021

Send corrections to : sanskrit@cheerful.com

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.

March 11, 2023

sanskritdocuments.org

Shri Shiva Sahasranamavali 1000 Names

శ్రీశివసహస్రనామావలిః

శ్రీగణేశాయ నమః ।
శ్రీభైరవాయ నమః ।
శ్రీఉమామహేశ్వరాభ్యాం నమః ॥
అస్య శ్రీశివసహస్రనామస్తోత్రమహామన్త్రస్య నారద ఋషిః ।
అనుష్టుప్ ఛన్దః । పరమాత్మా శ్రీశివో దేవతా ।
ధర్మార్థకామమోక్ష చతుర్విధపురుషార్థసిధ్యర్థే సర్వ కర్మ(కామనా)

సిధ్యర్థే సర్వ ఆధి వ్యాధి నివృత్యర్థే సహస్రనామజపే వినియోగః ॥
ఓం శ్రీశివాయ నమః । శివదాయ । భవ్యాయ ।భావగమ్యాయ । వృషాకపయే ।
వృషధ్వజాయ । వృషారూఢాయ । వృషకాయ । వృషేశ్వరాయ ।
శివాధిపాయ । శితాయ । శమ్భవే । స్వయమ్భువే । ఆత్మవిదే ।
విభవే । సర్వజ్ఞాయ । బహుహన్త్రే । భవానీపతయే । అచ్యుతాయ ।
తన్త్రశాస్త్రప్రమోదినే నమః ।౨౦
ఓం తన్త్రశాస్త్రప్రదర్శకాయ నమః । తన్త్రప్రియాయ । తన్త్రగమ్యాయ ।
తన్త్రోవానన్తతన్త్రకాయ । తన్త్రీనాదప్రియాయ । దేవాయ । భక్తాయ
తన్త్రవిమోహితాయ । తన్త్రాత్మనే । తన్త్రనిలయాయ । తన్త్రదర్శినే ।
సుతన్త్రకాయ ।మహాదేవాయ । ఉమాకాన్తాయ । చన్ద్రశేఖరాయ ।ఈశ్వరాయ ।
ధూర్జ్జటయే । త్ర్యమ్బకాయ ।ధూర్తాయ ।ధూర్తశత్రవే । అమావసవే నమః । ౪౦
ఓం వామదేవాయ నమః ।మృడాయ । శమ్భవే ।సురేశాయ । దైత్యమర్దనాయ ।
అన్ధకారహరాయ । దణ్డాయ ।జ్యోతిష్మతే ।హరివల్లభాయ । గఙ్గాధరాయ ।
రమాకాన్తాయ । సర్వనాథాయ ।సురారిఘ్నే । ప్రచణ్డదైత్యవిధ్వంసినే ।
జమ్భారాతయే । అరిన్దమాయ ।దానప్రియాయ ।దానదాయ ।దానతృప్తాయ ।
దానవాన్తకాయ నమః ।౬౦
ఓం కరిదానప్రియాయ నమః ।దానినే ।దానాత్మనే ।దానపూజితాయ ।
దానగమ్యాయ ।యయాతయే । దయాసిన్ధవే । దయావహాయ । భక్తిగమ్యాయ ।

1

శ్రీశివసహస్రనామావలిః

భక్తసేవ్యాయ । భక్తిసన్తుష్టమానసాయ । భక్తాభయప్రదాయ ।
భక్తాయ । భక్తాభీష్టప్రదాయకాయ ।భానుమతే ।భానునేత్రాయ ।
భానువృన్దసమప్రభాయ । సహస్రభానవే । స్వర్భానవే । ఆత్మభానవే నమః ।౮౦
ఓం జయావహాయ నమః । జయన్తాయ । జయదాయ ।యజ్ఞాయ ।యజ్ఞాత్మనే ।
యజ్ఞవిదే । జయాయ । జయసేనాయ । జయత్సేనాయ । విజయాయ ।
విజయప్రియాయ ।
జాజ్జ్వల్యమానాయ ।జ్యాయసే । జలాత్మనే । జలజాయ । జవాయ । పురాతనాయ ।
పురారాతయే । త్రిపురఘ్నాయ । రిపుఘ్నకాయ నమః । ౧౦౦
ఓం పురాణాయ నమః । పురుషాయ । పుణ్యాయ । పుణ్యగమ్యాయ । అతిపుణ్యదాయ
।
ప్రభఞ్జనాయ । ప్రభవే ।పూర్ణాయ ।పూర్ణదేవాయ । ప్రతాపవతే ।
ప్రబలాయ । అతిబలాయ । దేవాయ । వేదవేద్యాయ । జనాధిపాయ । నరేశాయ ।
నారదాయ ।మానినే । దైత్యమానవిమర్దనాయ । అమానాయ నమః । ౧౨౦
ఓం నిర్మమాయ నమః ।మాన్యాయ ।మానవాయ ।మధుసూదనాయ ।మనుపుత్రాయ
।
మయారాతయే ।మఙ్గలాయ ।మఙ్గలాస్పదాయ ।మాలవాయ ।మలయావాసాయ ।
మహోభయే । సంయుతాయ । అనలాయ । నలారాధ్యాయ । నీలవాససే । నలాత్మనే ।
నలపూజితాయ । నలాధీశాయ । నైగమికాయ । నిగమేన సుపూజితాయ నమః । ౧౪౦
ఓం నిగమావేద్యరూపాయ నమః । ధన్యాయ । ధేనవే । అమిత్రఘ్నే ।
కల్పవృక్షాయ । కామధేనవే । ధనుర్ధారిణే ।మహేశ్వరాయ ।దామనాయ ।
దామినీకాన్తాయ ।దామోదరాయ ।హరేశ్వరాయ । దమాయ ।దాన్త్రే । దయావతే ।
దానవేశాయ । దనుప్రియాయ । దన్వీశ్వరాయ । దమినే । దన్తినే నమః । ౧౬౦
ఓం దన్వారాధ్యాయ నమః । జనుప్రదాయ । ఆనన్దకన్దాయ ।మన్దారయే ।
మన్దారసుమపూజితాయ । నిత్యానన్దాయ ।మహానన్దాయ । రమానన్దాయ ।
నిరాశ్రయాయ । నిర్జరాయ । నిర్జరప్రీతాయ । నిర్జరేశ్వరపూజితాయ ।
కైలాసవాసినే । విశ్వాత్మనే । విశ్వేశాయ । విశ్వతత్పరాయ ।
విశ్వమ్భరాయ । విశ్వసహాయ । విశ్వరూపాయ ।మహీధరాయ నమః । ౧౮౦
ఓం కేదారనిలయాయ నమః । భర్త్రే । ధర్త్రే ।హర్త్రే ।హరీశ్వరాయ ।
విష్ణుసేవ్యాయ । జిష్ణునాథాయ । జిష్ణవే । కృష్ణాయ । ధరాపతయే ।
బదరీనాయకాయ । నేత్రే ।రామభక్తాయ । రమాప్రియాయ । రమానాథాయ ।

2 sanskritdocuments.org

శ్రీశివసహస్రనామావలిః

రామసేవ్యాయ । శైబ్యాపతయే । అకల్మషాయ । ధరాధీశాయ ।
మహానేత్రాయ నమః ।౨౦౦
ఓం త్రినేత్రాయ నమః ।చారువిక్రమాయ । త్రివిక్రమాయ । విక్రమేశాయ ।
త్రిలోకేశాయ । త్రయీమయాయ । వేదగమ్యాయ । వేదవాదినే । వేదాత్మనే ।
వేదవర్ద్ధనాయ । దేవేశ్వరాయ । దేవపూజ్యాయ । వేదాన్తార్థప్రచారకాయ ।
వేదాన్తవేద్యాయ । వైష్ణవాయ । కవయే । కావ్యకలాధరాయ । కాలాత్మనే ।
కాలహృతే । కాలాయ నమః ।౨౨౦
ఓం కలాత్మనే నమః । కాలసూదనాయ । కేలీప్రియాయ ।సుకేలయే ।
కలఙ్కరహితాయ । క్రమాయ । కర్మకర్త్రే ।సుకర్మణే । కర్మేశాయ ।
కర్మవర్జితాయ ।మీమాంసాశాస్త్రవేత్త్రే । శర్వాయ ।మీమాంసకప్రియాయ ।
ప్రకృతయే । పురుషాయ । పఞ్చతత్త్వజ్ఞాయ ।జ్ఞానినాం వరాయ ।
సాఙ్ఖ్యశాస్త్రప్రమోదినే । సఙ్ఖ్యావతే । పణ్డితాయ నమః ।౨౪౦
ఓం ప్రభవే నమః । అసఙ్ఖ్యాతగుణగ్రామాయ ।గుణాత్మనే ।గుణవర్జితాయ ।
నిర్గుణాయ । నిరహఙ్కారాయ । రసాధీశాయ । రసప్రియాయ । రసాస్వాదినే ।
రసావేద్యాయ । నీరసాయ । నీరజప్రియాయ । నిర్మలాయ । నిరనుక్రోశినే ।
నిర్దన్తాయ । నిర్భయప్రదాయ । గఙ్గాఖ్యతోయాయ ।మీనధ్వజవిమర్దనాయ ।
అన్ధకారిబృహద్దంష్ట్రాయ । బృహదశ్వాయ నమః ।౨౬౦
ఓం బృహత్తనవే నమః । బృహస్పతయే ।సురాచార్యాయ ।
గీర్వాణగణపూజితాయ । వాసుదేవాయ । మహాబాహవే । విరూపాక్షాయ ।
విరూపకాయ ।
పూష్ణః దన్తవినాశినే ।మురారయే । భగనేత్రఘ్నే । వేదవ్యాసాయ ।
నాగహారాయ । విషఘ్నే । విషనాయకాయ । విరజసే । సజలాయ । అనన్తాయ ।
వాసుకయే । అపరాజితాయ నమః ।౨౮౦
ఓం బాలాయ నమః । వృద్ధాయ ।యూనే ।మృత్యవే ।మృత్యుఘ్నే ।
భాలచన్ద్రకాయ । బలభద్రాయ । బలారాతయే । దృఢధన్వనే ।
వృషధ్వజాయ । ప్రమథేశాయ । గణపతయే । కార్తికేయాయ ।
వృకోదరాయ । అగ్నిగర్భాయ । అగ్నినాభాయ । పద్మనాభాయ । ప్రభాకరాయ ।
హిరణ్యగర్భాయ ।లోకేశాయ నమః । ౩౦౦
ఓం వేణునాదాయ నమః । ప్రతర్దనాయ ।వాయవే, భగాయ । వసవే, భర్గాయ ।
దక్షాయ ।ప్రాచేతసే ।మునయే ।నాదబ్రహ్మరతాయ ।నాదినే । నన్దనావాస

shivasahasranAmAvaliHskanda.pdf 3

శ్రీశివసహస్రనామావలిః

అమ్బరాయ । అమ్బరీషాయ । అమ్బునిలయాయ ।జామదగ్న్యాయ । పరాత్పరాయ
।
కృతవీర్యసుత-రాజా-కార్తవీర్యప్రమర్దనాయ । జమదగ్నయే ।జాతరూపాయ ।
జాతరూపపరిచ్ఛదాయ । కర్పూరగౌరాయ ।గౌరీశాయ నమః । ౩౨౦
ఓం గోపతయే నమః ।గోపనాయకాయ ।ప్రాణీశ్వరాయ । ప్రమాణజ్ఞాయ ।
అప్రమేయాయ । అజ్ఞాననాశనాయ ।హంసాయ ।హంసగతయే ।మీర్మీనాయ ।
బ్రహ్మణే ।లోకపితామహాయ ।యమునాధీశ్వరాయ ।యామ్యాయ ।
యమభీతివిమర్దనాయ ।నారాయణాయ ।నారపూజ్యాయ । వసువర్ణాయ ।
వసుప్రియాయ ।వాసవాయ । బలఘ్నే నమః । ౩౪౦
ఓం వృత్రహన్త్రే నమః ।యన్త్రే । పరాక్రమిణే । బృహదీశాయ ।
బృహద్భానవే । వర్ద్ధనాయ ।బాలవాయ । పరాయ । శరభాయ ।
నరసంహారిణే । కోలశత్రవే । విభాకరాయ । రథచక్రాయ । దశరథాయ ।
రామాయ । శస్త్రభృతాం వరాయ ।నారదీయాయ । నరానన్దాయ ।నాయకాయ ।
ప్రమథారిఘ్నే నమః । ౩౬౦
ఓం రుద్రాయ నమః ।రౌద్రౌ రుద్రముఖ్యాయ ।రౌద్రాత్మనే ।రోమవర్జితాయ ।
జలన్ధరహరాయ ।హవ్యాయ ।హవిషే ।ధామ్నే । బృహద్ధవిషే । రవయే ।
సప్తార్చషే । అనఘాయ ।ద్వాదశాత్మనే । దివాకరాయ । ప్రద్యోతనాయ ।
దినపతయే । సప్తసప్తయే ।మరీచిమతే ।సోమాయ । అబ్జాయ నమః । ౩౮౦
ఓం గ్లావే నమః ।రాత్రీశాయ । కుజాయ । జైవాత్రికాయ ।బుధాయ । శుక్రాయ ।
దైత్యగురవే ।భౌమాయ । భీమాయ । భీమపరాక్రమాయ । శనయే ।
పఙ్గవే ।మదాన్ధాయ । భఙ్గాభక్షణతత్పరాయ ।రాహవే । కేతవే ।
సైంహికేయాయ । గ్రహాత్మనే । గ్రహపూజితాయ । నక్షత్రేశాయ నమః । ౪౦౦
ఓం అశ్వినీనాథాయ నమః ।మైనాకనిలయాయ । శుభాయ ।
విన్ధ్యాటవీసమాచ్ఛన్నాయ । సేతుబన్ధనికేతనాయ ।కూర్మపర్వతవాసినే ।
వాగీశాయ ।వాగ్విదాం వరాయ ।యోగేశ్వరాయ ।మహీనాథాయ ।
పాతాలభువనేశ్వరాయ । కాశినాథాయ । నీలకేశాయ ।హరికేశాయ ।
మనోహరాయ । ఉమాకాన్తాయ ।యమారాతయే ।బౌద్ధపర్వతనాయకాయ ।
తటాసురనిహన్త్రే । సర్వయజ్ఞసుపూజితాయ నమః । ౪౨౦
ఓం గఙ్గాద్వారనివాసాయ నమః । వై వీరభద్రాయ । భయానకాయ ।

4 sanskritdocuments.org

శ్రీశివసహస్రనామావలిః

భానుదత్తాయ ।భానునాథాయ । జరాసన్ధవిమర్దనాయ ।యవమాలీశ్వరాయ ।
పారాయ । గణ్డకీనిలయాయ ।హరాయ । శాలగ్రామశిలావాసినే ।
నర్మదాతటపూజితాయ ।బాణలిఙ్గాయ ।బాణపిత్రే ।బాణధయే ।బాణపూజితాయ ।
బాణాసురనిహన్త్రే ।రామబాణాయ । భయాపహాయ ।రామదూతాయ నమః । ౪౪౦
ఓం రామనాథాయ నమః ।రామనారాయణాయ । అవ్యయాయ ।పార్వతీశాయ ।
పరామృష్టాయ ।నారదాయ ।నారపూజితాయ । పర్వతేశాయ ।పార్వతీశాయ ।
పార్వతీప్రాణవల్లభాయ । సర్వేశ్వరాయ । సర్వకర్త్రే ।లోకాధ్యక్షాయ ।
మహామతయే । నిరాలమ్బాయ ।హఠాధ్యక్షాయ । వననాథాయ । వనాశ్రయాయ ।
శ్మశానవాసినే । దమనాయ నమః । ౪౬౦
ఓం మదనారయే నమః ।మదాలయాయ ।భూతవేతాలసర్వస్వాయ । స్కన్దాయ ।
స్కన్దజనయే , జనాయ । వేతాలశతనాథాయ । వేతాలశతపూజితాయ ।
వేతాలాయ । భైరవాకారాయ । వేతాలనిలయాయ । బలాయ ।భువే ।భువాయ ।
స్వస్మై । వషట్కారాయ ।భూతభవ్యవిభవే ।మహాయ । జనాయ ।మహాయ ।
తపాయ నమః । ౪౮౦
ఓం సత్యాయ నమః ।పాతాలనిలయాయ । లయాయ । పత్రిణే । పుష్పిణే । ఫలినే ।
తోయినే ।మహీరూపసమాశ్రితాయ । స్వధాయై ।స్వాహాయై । నమస్కారాయ ।
భద్రాయ । భద్రపతయే । భవాయ । ఉమాపతయే । వ్యోమకేశాయ ।
భీమధన్వనే । భయానకాయ । పుష్టాయ ।తుష్టాయ నమః । ౫౦౦
ఓం ధరాధారాయ నమః । బలిదాయ । బలిభృతే । బలినే । ఓఙ్కారాయ ।
నృమయాయ ।మాయినే । విఘ్నహర్త్రే । గణాధిపాయ ।హ్రీం హ్రౌం గమ్యాయ ।
హౌం జూఁ తస్మై ।హౌం శివాయ నమః । జ్వరాయ ।ద్రాఁ ద్రాఁ రూపాయ ।
దురాధర్షాయ ।నాదబిన్ద్వాత్మకాయ । అనిలాయ । రస్తారాయ । నేత్రనాదాయ ।
చణ్డీశాయ నమః । ౫౨౦
ఓం మలయాచలాయ నమః । షడక్షరమహామన్త్రాయ । శస్త్రభృతే ।
శస్త్రనాయకాయ । శాస్త్రవేత్త్రే । శాస్త్రీశాయ । శస్త్రమన్త్రప్రపూజితాయ ।
నిర్వపవే ।సువపవే । కాన్తాయ । కాన్తాజనమనోహరాయ । భగమాలినే ।
భగాయ ।భాగ్యాయ । భగఘ్నే । భగపూజితాయ । భగపూజనసన్తుష్టాయ ।
మహాభాగ్యసుపూజితాయ ।పూజారతాయ । విపాప్మాయ నమః । ౫౪౦
ఓం క్షితిబీజాయ నమః । ధరోప్తికృతే ।మణ్డలాయ ।మణ్డలాభాసాయ ।
మణ్డలార్ద్ధాయ । విమణ్డలాయ । చన్ద్రమణ్డలపూజ్యాయ ।

shivasahasranAmAvaliHskanda.pdf 5

శ్రీశివసహస్రనామావలిః

రవిమణ్డలమన్దిరాయ । సర్వమణ్డలసర్వస్వాయ ।పూజామణ్డలమణ్డితాయ ।
పృథ్వీమణ్డలవాసాయ । భక్తమణ్డలపూజితాయ ।మణ్డలాత్పరసిద్ధయే ।
మహామణ్డలమణ్డలాయ ।ముఖమణ్డలశోభాఢ్యాయ ।రాజమణ్డలవర్జితాయ ।
నిష్ప్రభాయ । ప్రభవే ।ఈశానాయ ।మృగవ్యాధాయ నమః । ౫౬౦
ఓం మృగారిఘ్నే నమః ।మృగాఙ్కశోభాయ ।హేమాఢ్యాయ ।హిమాత్మనే ।
హిమసున్దరాయ ।హేమహేమనిధయే ।హేమాయ ।హిమానీశాయ ।హిమప్రియాయ
।
శీతవాతసహాయ । శీతాయ । అశీతిగణసేవితాయ । ఆశాశ్రయాయ । దిగాత్మనే ।
జీవాయ । జీవాశ్రయాయ । పతయే । పతితాశినే । పతయే ।పాన్థాయ నమః । ౫౮౦
ఓం నిఃపాన్థాయ నమః । అనర్థనాశకాయ ।బుద్ధిదాయ ।బుద్ధినిలయాయ ।
బుద్ధాయ ।బుద్ధపతయే । ధవాయ ।మేధాకరాయ ।మేధమానాయ ।మధ్యాయ ।
మధ్యాయ repeat ।మధుప్రియాయ ।మధువ్యాయ ।మధుమతే । బన్ధవే ।
ధున్ధుమారాయ । ధవాశ్రయాయ । ధర్మిణే । ధర్మప్రియాయ । ధన్యాయ నమః ।౬౦౦
ఓం ధాన్యరాశయే నమః । ధనావహాయ । ధరాత్మజాయ । ధనాయ ।
ధాన్యాయ ।మాన్యనాథాయ ।మదాలసాయ । లమ్బోదరాయ । లఙ్కరిష్ణవే ।
లఙ్కానాథసుపూజితాయ । లఙ్కాభస్మప్రియాయ । లఙ్కాయ ।
లఙ్కేశరిపుపూజితాయ । సముద్రాయ ।మకరావాసాయ ।మకరన్దాయ ।
మదాన్వితాయ । మథురానాథకాయ । తన్ద్రాయ । మథురావాసతత్పరాయ నమః ।
౬౨౦
ఓం వృన్దావనమనసే నమః । ప్రీతయే । వృన్దాపూజితవిగ్రహాయ ।
యమునాపులినావాసాయ । కంసచాణూరమర్దనాయ । అరిష్టఘ్నే ।
శుభతనవే ।మాధవాయ ।మాధవాగ్రజాయ । వసుదేవసుతాయ । కృష్ణాయ ।
కృష్ణాప్రియతమాయ । శుచయే । కృష్ణద్వైపాయనాయ । వేధసే ।
సృష్టిసంహారకారకాయ । చతుర్విధాయ । విశ్వహర్త్రే ।ధాత్రే ।
ధర్మపరాయణాయ నమః ।౬౪౦
ఓంయాతుధానాయ నమః ।మహాకాయాయ । రక్షఃకులవినాశనాయ ।ఘణ్టానాదాయ
।
మహానాదాయ । భేరీశబ్దపరాయణాయ । పరమేశాయ । పరావిజ్ఞాయ ।
జ్ఞానగమ్యాయ । గణేశ్వరాయ ।పార్శ్వమౌలయే । చన్ద్రమౌలయే ।
ధర్మమౌలయే ।సురారిఘ్నే । జఙ్ఘాప్రతర్దనాయ । జమ్భాయ । జమ్భారాతయే ।

6 sanskritdocuments.org

శ్రీశివసహస్రనామావలిః

అరిన్దమాయ । ఓఙ్కారగమ్యాయ ।నాదేశాయ నమః ।౬౬౦
ఓం సోమేశాయ నమః । సిద్ధికారణాయ । అకారాయ । అమృతకల్పాయ । ఆనన్దాయ
।
వృషభధ్వజాయ । ఆత్మనే । రతయే । ఆత్మగమ్యాయ ।యథార్థాత్మనే ।
నరారిఘ్నే । ఇకారాయ । కాలాయ ।హోతిప్రభఞ్జనాయ ।ఈశితారిభవాయ ।
ఋక్షాయ ।ఋకారవరపూజితాయ । ఌవర్ణరూపాయ । ఌకారాయ ।
ఌవర్ణస్థాయ నమః ।౬౮౦
ఓం ఌరాత్మవతే లరాత్మవతే నమః । ఐరూపాయ ।మహానేత్రాయ ।
జన్మమృత్యువివర్జితాయ । ఓతవే ।ఔతవే । అన్డజస్థాయ ।హన్తహన్త్రే ।
కలాకరాయ । కాలీనాథాయ । ఖఞ్జనాక్షాయ । ఖణ్డాయ । ఖణ్డితాయ ।
విక్రమాయ । గన్ధర్వేశాయ । గణారాతయే ।ఘణ్టాభరణపూజితాయ ।
ఙకారాయ । ఙీప్రత్యయాయ ।చామరాయ నమః । ౭౦౦
ఓం చామరాశ్రయాయ నమః । చీరామ్బరధరాయ ।చారవే ।
చారుచఞ్చుశ్వరేశ్వరాయ । ఛత్రిణే । ఛత్రపతయే ।ఛాత్రాయ ।
ఛత్రేశాయ ।ఛాత్రపూజితాయ ।ఝర్ఝరాయ ।ఝఙ్కృతయే ।ఝఞ్జసే ।
ఝఞ్ఝేశాయ ।ఝమ్పరాయ ।ఝరాయ ।ఝఙ్కేశాణ్డధరాయ ।ఝారిష్టాయ ।
కష్టాయ । కారపూజితాయ ।రోమహారయే నమః । ౭౨౦
ఓం వృషారయే నమః ।ఢుణ్ఢిరాజాయ ।ఝలాత్మజాయ ।ఢోలశబ్దరతాయ ।
ఢక్కాయ । ఢకారేణప్రపూజితాయ ।తారాపతయే । తన్తవే ।తారేశాయ ।
స్తమ్భసంశ్రితాయ । థవర్ణాయ ।థూత్కరాయ ।స్థూలాయ । దనుజాయ ।
దనుజాన్తకృతే ।దాడిమీకుసుమప్రఖ్యాయ ।దాన్తారయే । దర్దరాతిగాయ ।
దన్తవక్త్రాయ । దన్తజిహ్వాయై నమః । ౭౪౦
ఓం దన్తవక్త్రవినాశనాయ నమః । ధవాయ । ధవాగ్రజాయ ।
ధున్ధవే ।ధౌన్ధుమారయే । ధరాధరాయ । ధమ్మిల్లినీజనానన్దాయ ।
ధర్మాధర్మవివర్జితాయ ।నాగేశాయ ।నాగనిలియాయ ।నారదాదిభిరర్చితాయ ।
నన్దాయ । నన్దీపతయే । నన్దినే । నన్దీశ్వరసహాయవతే । పణాయ ।
ప్రణీశ్వరాయ ।పాన్థాయ ।పాథేయాయ । పథికార్చితాయ నమః । ౭౬౦
ఓం పానీయాధిపతయే నమః ।పాథాయ । ఫలవతే । ఫలసంస్కృతాయ ।
ఫణీశతవిభూషాయ । ఫణీఫూత్కారమణ్డితాయ ।ఫాలాయ ।

shivasahasranAmAvaliHskanda.pdf 7

శ్రీశివసహస్రనామావలిః

ఫల్గురథాయ ।ఫాన్తాయ । వేణునాథాయ । వనేచరాయ । వన్యప్రియాయ ।
వనానన్దాయ । వనస్పతయే । గణేశ్వరాయ ।వాలీనిహన్త్రే । వల్మీకాయ ।
వృన్దావనకుతూహలినే । వేణునాదప్రియాయ । వైద్యాయ నమః । ౭౮౦
ఓం భగణాయ నమః । భగణార్చితాయ । భేరూణ్డాయ ।భాసకాయ ।
భాసినే ।భాస్కరాయ ।భానుపూజితాయ । భద్రాయ ।భాద్రపదాయ ।
భాద్రాయ । భద్రదాయ ।భాద్రతత్పరాయ ।మేనకాపతయే ।మన్ద్రాశ్వాయ ।
మహామైనాకపర్వతాయ ।మానవాయ ।మనునాథాయ ।మదఘ్నే ।మదలోచనాయ ।
యజ్ఞాశినే నమః ।౮౦౦
ఓంయాజ్ఞికాయ నమః ।యామిణే ।యమభీతివిమర్దనాయ ।యమకాయ ।
యమునావాసాయ । యమసంయమదాయకాయ । రక్తాక్షాయ । రక్తదన్తాయ ।
రాజసాయ ।
రాజసప్రియాయ । రన్తిదేవాయ । రత్నమతీరామనాథాయ । రమాప్రియాయ ।
లక్ష్మీకరాయ ।లాక్షణికాయ । లక్షేశాయ । లక్షపూజితాయ । లమ్బోదరాయ ।
లాఙ్గలికాయ । లక్షలాభపితామహాయ నమః ।౮౨౦
ఓం బాలకాయ నమః ।బాలకప్రీతాయ । వరేణ్యాయ ।బాలపూజితాయ ।
శర్వాయ । శర్వినే । శరిణే । శస్త్రిణే । శర్వరీగణసున్దరాయ ।
శాకమ్భరీపీఠసంస్థాయ । శాకద్వీపనివాసకాయ ।షోఢాసమాసనిలయాయ ।
షణ్ఢాయ ।షాఢవమన్దిరాయ ।షాణ్డవాడమ్బరాయ ।షాణ్డ్యాయ ।
షష్ఠీపూజనతత్పరాయ । సర్వేశ్వరాయ । సర్వతత్త్వాయ ।
సామగమ్యాయ నమః ।౮౪౦
ఓం సమానకాయ నమః । సేతవే । సంసారసంహర్త్రే ।సారాయ ।
సారస్వతప్రియాయ ।హర్మ్యనాథాయ ।హర్మ్యకర్త్రే ।హేతుఘ్నే । నిహనాయ ।
హరాయ ।హాలాప్రియాయ ।హలాపాఙ్గాయ ।హనుమతే । పతయే । అవ్యయాయ ।
సర్వాయుధధరాభీష్టాయ । భయాయ ।భాస్వతే । భయాన్తకృతే ।
కుబ్జామ్రకనివాసాయ నమః ।౮౬౦
ఓం ఝిణ్టీశాయ నమః ।వాగ్విదాం వరాయ । రేణుకాదుఃఖహన్త్రే ।
విరాటనగరస్థితాయ । జమదగ్నయే ।భార్గవాయ । పులస్త్యాయ । పులహాయ ।
క్రతవే । క్రాన్తిరాజాయ ।ద్రోణపుత్రాయ । అశ్వత్థామ్నే ।సురథినే ।
కృపాయ । కామాఖ్యనిలయాయ । విశ్వనిలయాయ ।భువనేశ్వరాయ ।
రఘూద్వహాయ ।రాజ్యదాత్రే ।రాజనీతికరోవ్రణాయ నమః ।౮౮౦

8 sanskritdocuments.org

శ్రీశివసహస్రనామావలిః

ఓం రాజరాజేశ్వరీకాన్తాయ నమః ।రాజరాజసుపూజితాయ ।
సర్వబన్ధవినిర్ముక్తాయ । సర్వదారిద్ర్యనాశనాయ । జటామణ్డలసర్వస్వాయ ।
గఙ్గాధారాసుమణ్డితాయ । జీవదాతాశయాయ । ధేనవే ।యాదవాయ ।
యదుపుఙ్గవాయ ।మూర్ఖవాగీశ్వరాయ । భర్గాయ ।మూర్ఖవిద్యాయై ।
దయానిధయే । దీనదుఃఖనిహన్త్రే । దీనదాత్రే । దయార్ణవాయ ।
గఙ్గాతరఙ్గభూషాయ । గఙ్గాభక్తిపరాయణాయ ।
భగీరథప్రాణదాత్రే నమః ।౯౦౦
ఓం కకుత్స్థనృపపూజితాయ నమః ।మాన్ధాతృజయదాయ । వేణవే ।
పృథవే । పృథుయశసే । స్థిరాయ ।జాల్మపాదాయ ।జాల్మనాథాయ ।
జాల్మప్రీతివివర్ద్ధనాయ । సన్ధ్యాభర్త్రే ।రౌద్రవపవే ।
మహానీలశిలాస్థితాయ । శమ్భలగ్రామవాసాయ । ప్రియానూపమపత్తనాయ ।
శాణ్డిల్యాయ । బ్రహ్మశౌణ్డాఖ్యాయ । శారదాయ । వైద్యజీవనాయ ।
రాజవృక్షాయ । జ్వరఘ్నాయ నమః ।౯౨౦
ఓం నిర్గుణ్డీమూలసంస్థితాయ నమః । అతిసారహరాయ ।జాతీవల్కబీజాయ ।
జలాయ । నభసే ।జాహ్నవీదేశనిలయాయ । భక్తగ్రామనికేతనాయ ।
పురాణగమ్యాయ । గమ్యేశాయ ।స్కాన్దాదిప్రతిపాదకాయ । అష్టాదశపురాణానాం
కర్త్రే । కావ్యేశ్వరాయ । ప్రభవే । జలయన్త్రాయ । జలావాసాయ ।
జలధేనవే । జలోదరాయ । చికిత్సకాయ । భిషజే । వైద్యాయ నమః ।౯౪౦
ఓం నిర్లోభాయ నమః ।లోభతస్కరాయ । చిదానన్దాయ । చిదాభాసాయ ।
చిదాత్మనే । చిత్తవర్జితాయ । చిత్స్వరూపాయ । చిరాయవే ।
చిరాయురభిదాయకాయ । చీత్కారగుణసన్తుష్టాయ । అచలాయ ।
ఆనన్దప్రదాయకాయ ।మాసాయ । పక్షాయ । అహోరాత్రమృతుస్త్వయనరూపకాయ ।
సంవత్సరాయ । పరాయ । కాలాయ । కలాకాష్ఠాత్మకాయ । కలయే నమః ।౯౬౦
ఓం సత్యాయ నమః । త్రేత్రే ।ద్వాపరాయ ।స్వాయమ్భువాయ । స్మృతాయ ।
స్వారోచిషాయ ।తామసాయ ।ఔత్తమిణే । రైవతాయ ।చాక్షుషాయ ।
వైవస్వతాయ ।సావర్ణయే ।సూర్యసమ్భవాయ । దక్షసావర్ణికాయ ।
మేరుసావర్ణికాయ । ఇతిప్రభాయ ।రౌచ్యాయ ।భౌత్యాయ । గవ్యాయ ।
భూతిదాయ నమః ।౯౮౦
ఓం దరాయ నమః ।రాగజ్ఞానప్రదాయ ।రాగినే ।రాగపరాయణాయ ।నారదాయ ।
ప్రాణనిలయాయ । నీలామ్బరధరాయ । అవ్యయాయ । అనేకనామ్నే । గఙ్గేశాయ ।

shivasahasranAmAvaliHskanda.pdf 9

శ్రీశివసహస్రనామావలిః

గఙ్గాతీరనికేతనాయ । గఙ్గాజలనివాసాయ । గఙ్గాజలపరాయణాయ ।౯౯౩
వసిష్ఠ ఉవాచ ।
నామ్నోమేతత్సహస్రం వై నారదేనోదితం తు యత్ ।
తత్తేద్య కథితం దేవి సర్వాపత్తినివారణమ్ ॥
పఠతః స్తోత్రమేతద్వై నామ్నాం సాహస్రమీశితుః ।
దారిద్ర్యం నశ్యతే క్షిప్రం షడ్భిర్మాసైర్వరాననే ॥
యస్యేదం లిఖితం గేహే స్తోత్రం వై పరమాత్మనః ।
నిత్యం సన్నిహతస్తత్ర మహాదేవః శివాన్వితః ॥
స ఏవ త్రిషు లోకేషు ధన్యః స్యాచ్ఛివభక్తితః ।
శివ ఏవ పరం బ్రహ్మ శివాన్నాస్త్యపరః క్వచిత్ ॥
బ్రహ్మరూపేణ సృజతి పాల్యతే విష్ణురూపిణా ।
రుద్రరూపేణ నయతి భస్మసాత్ స చరాచరమ్ ॥
తస్మాత్సర్వప్రయత్నేన ముముక్షుః శివమభ్యసేత్ ।
స్తోత్రం సహస్రనామాఖ్యం పఠిత్వా శ్రీశివో భవేత్ ॥
యం యం చిన్తయతే కామం తం తం ప్రాప్నోత్యసంశయమ్ ।
పుత్రార్థీ లభతే పుత్రాన్ధనార్థీ లభతే ధనమ్ ॥
రాజ్యార్థీ లభతే రాజ్యం యస్త్విదం నియతః పఠేత్ ।
దుఃస్వప్ననాశనం పుణ్యం సర్వపాపప్రణాశనమ్ ॥
నాస్మాత్కిఞ్చిన్మహాభాగే హ్యన్యదస్తి మహీతలే ।
తావద్గర్జన్తి పాపాని శరీరస్థాన్యరున్ధతి ॥
యావన్నపఠతే స్తోత్రం శ్రీశివస్య పరాత్మనః ।
సింహచౌరగ్రహగ్రస్తో ముచ్యతే పఠనాత్ప్రియే ॥
సర్వవ్యాధివినిర్ముక్తో లభతే పరమం సుఖమ్ ।
ప్రాతరుత్థాయ యః స్తోత్రం పఠేత భక్తితత్పరః ॥
సర్వాపత్తివినిర్ముక్తో ధనధాన్యసుతాన్వితః ।
జాయతే నాత్ర సన్దేహ శివస్య వచనం యథా ॥
ఇతి స్కన్దపురాణాన్తర్గతా శ్రీశివసహస్రనామావలిః నమః ।

10 sanskritdocuments.org

శ్రీశివసహస్రనామావలిః

The nAmAvalI is based on the corresponding stotra.

It appears to have about 993 names.

Proofread by PSA Easwaran

Shri Shiva Sahasranamavali 1000 Names

pdf was typeset on March 11, 2023

Please send corrections to sanskrit@cheerful.com

shivasahasranAmAvaliHskanda.pdf 11

	Document Information
	Document Text
	Document Credits

