Popis slavenskih božanstava 

Bjelobog, rekonstruirani svijetli bog, upitnog postojanja

Bjelobog je sjajio bjelinom, kao starac s dugačkom, lepršavom bijelom bradom u bijelom ogrtaču. Vodio je ljude koji bi se izgubili na putu te se govorilo da su šume mračne bez Bjeluna. Svoje štovaoce nagrađivao je obasipajući ih zlatom, a u njegovoj bi milosti bio čovjek koji se obogatio i uspio.

Černobog (Crnobog), bog tame, zla i nesreće

 Crnobog je, kao što mu samo ime kaže, crni bog Slavena – bog noći, kaosa i zla. Slaveni su vjerovali da od ovog boga potiče sve što je zlo, pa je Crnobog, od svih ostalih bogova, bio najmanje naklonjen čovjeku. Nesreća je Slavenima mogla doći u raznim oblicima: kao zima, glad, bijeda, bolest ili naprosto splet nesretnih okolnosti, a za sve ovo bio je zadužen Crnobog. Crnobog, Černobog ili Čert tako je postao zimsko božanstvo i bog mraka, strašno biće koje svijet zavija u crno. Ipak, ne treba smetnuti s uma da su Slaveni djelovanje Crnoboga smatrali nužnim i da je, zbog toga, Černobog bio poštovan kao i ostali bogovi. 
Dabog (Daždbog, Daba), bog sunca, kiše

Dabog ili Daždbog u slavenskoj mitologiji je Svarogov sin. Prema raznim legendama, on je Perunov sin, on je bog-sunce, gospodar zemlje. To je bog rata, plodan bog, bog koji daje bogatstvo, bog vratar podzemnog svijeta, bog dragih metala, bog rudnika. U legendama često se pojavljuje u obliku hromog vuka (vukovi- inkarnacija duša) ili kao hromi Daba. Pojavom kršćanstva pretvoren je u Sotonu. U nekim legendama Dabog je gospodar zemlje, protivnik božji, "car na zemlji". U nekim mitovima se, kao njegova, družica spominje Dajbaba ili Baba. Drevni idol Daboga stajao je na brdu u Kijevu, zajedno s idolima Peruna, Horsa, Striboga, Semargla i Mokoši.

Danica, personifikacija istoimene zvijezde

Danica je istaknuti lik narodnog pjesništva i slavenske pretkršćanske mitologije, opažajno vezan za osvit (također i kao Jutrenjica). Jedini asteronim među češćim antroponimima, među kojima je potvrđena od 14. st. Danica je planet Venera pri svojem pojavljivanju na jutarnjem nebu. Venera se može vidjeti navečer oko vremena zalaza Sunca ili u zoru oko vremena izlaza Sunca (i s više od tri sata otklona od izlaska ili zalaska Sunca). Osim iznimnih nebeskih pojava može biti najsjajnije trajno nebesko svjetlilo nakon Sunca i Mjeseca, u društvu nebeskih tijela koja se mogu uočiti i danju, kao i uzrokovati sjenu.

Kod Hrvata u Lici se bilježi Danica koja može biti "jutarnja", "zorna", "prva" ili "večernja" Danica. U baltoslavenskoj baštini je i Mjesečeva zvijezda, Mjesečeva podvornica ili Mjesečeva prijateljica, u Hrvata prisutna kao Mjesečarka. U hrvatskom narodu je poznata i kao Sjajnica, Svitlica, a u smislu najave Sunca i kao Prijehodnica, Prithodnica, Priodnica i sl.

Davor (Rugovit), sedmoglavi bog rata

Davor (Rugovit) je mitologijsko biće iz slavenske mitologije i označava boga rata. Ovo božanstvo navodno je imalo sedam glava i sedam mačeva za pojasom, i osmi mač u rukama. 
Drinus, bog rijeke Drine

Hors, bog sunca

Hors je istočnoslavensko božanstvo za koje se pretpostavlja da je formirano pod utjecajima s juga. Hors, kao i Dabog, je božanstvo sunca. Njegov drveni idol se je nalazio u Kijevu uz idole Peruna, Daboga, Striboga, Semargla i Mokoši. 
Jarilo, bog proljeća

Jarilo je u slavenskoj mitologiji bog proljeća, proljetne vegetacije i plodnosti.

U jednoj priči on je sin Daboga i Lade. Na Ladinu zapovijed otvara vrata neba i silazi na Zemlju donoseći proljeće, vraća se na nebo na kraju ljeta. Jarilo je mladić izuzetne ljepote, nosi krunu napravljenu od poljskog cvijeća i svežanj klasja u rukama.

U početku, obično se poistovjećivao s bogom rata Jarovitom kao bog proljetne mladosti, snage i sile kojom bukti život, ali kasnije su neka plemena proglasila Jarovita, odnosno, Gerovita za svog boga rata, tako odvajajući ova dva božanstva. [
Jarovit (Gerovit), bog rata

Jarovit je božansto zapadnoslavenskog panteona. Uspoređivan je s Marsom, bog rata, srdžbe, jarosti. Smatran je i božanstvom plodnosti. Korijen jar u Jarovitovom imenu znači nasilan. U Jarovitovom hramu u Wolgastu čuvao se štit koji su iznosili svaki put kad su molili za pobjedu u borbi. Štit je bio neobično velik i obložen zlatnim pločicama. Prolazeći kroz Wolgast, Oton Bamberški uočio je da narod slavi boga Gerovita noseći njegov idol potpuno pokriven zastavama.

Kupalo, boginja uroda, obilja i veselja
U slavenskoj mitologiji, Kupalo je povezana sa slavljenjem ljetnih solsticija u noći između 23. i 24. lipnja. Božanstvo uroda, obilja i veselja. U narodu su izrađivali i lutku (nazivanu Kupalo) od slame ili drveta, odjevenu u žensku odjeću koja je u svečanoj povorci donošena do rijeke i bacana u vodu ili u vatru. U tom običaju važnu ulogu ima kupanje, skakanje preko krijesa, pletenje ivanjskog cvijeća i bacanje cvijeća u vodu. Vjerovalo se da je ovo jedina noć u godini u kojoj paprat cvijeta i da taj cvijet ima magičnu moć. On tada može uništiti demone, podariti uspjeh ili veliko bogatstvo.

Lada, boginja ljubavi, ljepote i proljeća 
Lada je božica proljeća, ljubavi i ljepote u slavenskoj mitologiji. Živi u drugom svijetu zvanom Irij do proljeća kada se budi noseći sa sobom proljeće. U jednom ruskom mitu udana je za Svaroga.

Morana, boginja smrti i zime

Morana (Morana, Morena, Marana, Marena, Mora, Mara, Maržana)

U slavenskoj mitologiji, ime Morane je u vezi praindijske riječi "mara" što znači silom umrijeti. Naziv "morena" označuje strahotne snježne lavine i ledenjake. U vrijeme ledenog doba boginja zime Morana bila je u službi divovskog silnika Leđana. Tada je Morana zaledila sve živo na zemlji, sve ljude i životinje, uključujući i divovske prahistorijske mamute.

Morana je boginja smrti i zime, pojavljuje se u raznim obličjima. Najčešći je lik lijepe djevojke crne kose i izuzetno bijele puti vučjih očnjak i kandžama na rukama. Morana je letjela na metli i plovila na ljusci od jajeta i ove odlike će, kasnije, biti pripisane novom duhovnom biću – vještici.

Mnogi tumače da je njen drugi lik onaj Babe Jage (Baba Ruga, Baba Zima), ružne stare vještice. Stari Slaveni su vjerovali da sve zimske nepogode, studen, snijeg, led i smrt dolaze od Morane, te su je prozvali božicom smrti ljudskog, životinjskog i biljnog svijeta. U nekim slavenskim narodima postojao je običaj spaljivanja Morane ili Babe Ruge u znak da je zimska opasnost prošla. U Dalmaciji i Sloveniji taj se običaj i danas održava u obliku povorke maškara s lutkom Morane na čelu, koju se spaljuje u prisustvu mnoštva naroda. Moranina lutka je korištena u ritualima vezanim za umiranje i uskrsnuće u prirodi ili u dozivanju kiše.

Također se u slavenskoj mitologiji spominje da je Morana uživala nanositi patnju ljudima i životinjama. Ulazila je kroz ključanice u kuće, noću, da bi mučila ljude, najradije djecu, tako što ih je pritiskala i oduzimala im dah tokom sna. Time ih je, duhovno i tjelesno, slabila. Ova djelatnost Morane propraćena je uzrečicama: "Noćna mora", "Pritisla me mora", "Gušila me mora" itd, a ovi pojmovi su preneseni i na ostale ljudske nedaće, pa je u našem rječniku uspomenu na boginju Moranu (Moru) sačuvalo i nekoliko drugih izreka: "Mori me žed", "Mori me ljubav", "Smori me teret" i druge. A kad je u pitanju najgori oblik ispoljavanja boginje Morane, Srbi su zadržali o njemu izraz "Zavladala mora na ljudima" ili "Zavladala mora na stoci".

Znala se ušuljati u usnule domove i pojesti djecu i mladiće, a njezin poljubac je djevojke činio mahnitima i neobuzdano pohotnima. U proljeće Morani opadaju snaga i zloća, tada ona, u liku prelijepe djevojke dugih kosa bijelih kao snijeg, izlazi na zemlju i zavodi mladiće svojim predivnim likom i umilnim govorom. Od njih traži iskrenu ljubav i pažnju ali nikada ne dobije to što želi.Te mladiće ne ubija kao ostale, već ih napušta ostavljajući u njihovim srcima beskrajnu tugu koja je odraz njezine i koja ih prati cijeloga života.

Kad bi se desilo da umre djevojka, onda su joj oblačili bijelu vjenčanicu, jer je bijela odjeća bila i Moranina, a pri sahrani je korištena glazba. Pri svim pogrebima, rođaci i prijatelji umrle osobe su se obraćali Morani plačom, naricanjem i busanjem u prsa. Tom prilikom su se Moranina kultna mjesta obilježavala vrpcom ili poredanim belucima. Slaveni su se branili stavljanjem ispred kuće preslice, vretena i sjekire - okrenute prema istoku. Od nje su se branili i raznovrsnim amajlijama, bijelim lukom, cerovom mladicom s korijenom - koju su kitili, majčinom dušicom, kićenjem konja bosiljkom, hvatanjem ustima jajeta na koncu, stavljanjem jabuke sa zabodenim novčićem na grob i hranjenjem živine u krugu.

Kod Istočnih Slavena, Morana je boginja plodnosti, zaštitnica žena i ženskih poslova posebno predenja. Njen drveni idol postavio je knez Vladimir na brdu u Kijevu pored idola Peruna i ostalih bogova. Na sjeveru Rusije nazivaju ju i Mokuša i u legendama ju prikazuju kao ženu velike glave i dugih noktiju. Njen kult je, sudeći prema toponimima, bio raširen i kod Zapadnih Slavena.

· Nia-Nya, poljska boginja smrti

· Pagod, bog lijepog vremena

· Perun, bog gromovnik i zaštitnik pravde, vladar neba, usporedi: Zeus
U slavenskoj, kao i u nordijskoj mitologiji svijet je prikazivan kao sveto stablo, obično hrast, čije grane i kora predstavljaju živi svijet nebesa i smrtnika, nebo i zemlju, a njegovo korijenje podzemlje, svijet mrtvih. Bilo je to drvo života. Perun je bio vladar svijeta živih, neba i zemlje, a često simboliziran orlom[5] koji je sjedio na najvišoj grani i promatrao cijeli svijet.

Perunika (Perperuna, Dodola), braniteljica pravednosti u braku

Perunika (iris) cvijet je koji, prema grčkoj mitologiji, pripada grčkoj glasnici bogova Iridi (grč. duga). A ona je božanske poruke prenosila ljudima šarajući po nebu dugom: tamo gdje bi duga dotakla tlo, izrasli bi irisi. Stari Slaveni, došavši u ove krajeve, prozvali su taj krasni cvijet iz roda iridaceae (a u taj rod se ubrajaju i gladiole, šafrani i ljubičice) po svome glavnome bogu-gromovniku Perunu i njegovoj ženi Perunici.

Pikutik, bog mrtvih

Radogost, bog gostoprimstva

Semenik (Karas), bog jela i pića

Slava, boginja časti, junaštva, slave i pobjede, usporedi: Nika
Stribog (Stribor), bog vjetra i šume

Stribog ili Stribor - je u slavenskoj mitologiji bog vjetra. Svaki vjetar striboži je unuk. Na litvanskom –strt označava - ukrutiti, učvrsnuti. Neki istraživači upućuju na indoeuropsko značenje korijena –ster širiti, razdjeljivati, davati, sijati. Slaveni obraćali su se vjetru sa štovanjem ali i strahom. Ponekad se bacalo u njega kašu kao dar vjetru da prestane puhati, a nekad pozivalo se ga na blagdansku večeru.
Svarog (Svarun), stvoritelj svijeta, prvi bog sunca

Svarog je solarni bog u slavenskoj mitologiji. To je – Sunce, bog-otac. Najvjerojatnije samo nebesko tijelo smatrano je bilo bogom, ili pak njegov tvorac. Ime Svarog nastalo je dodavanjem čestog kod Slavena završetka –og- do korijena –svar-. Svar potiče iz sanskrita i označava blijesak, nebo, Sunce. Slično kao i iransko –hvar- koje označava svijetlo sjajnog neba. Tako duboke veze govore o starini pojma Svarog naslijeđenog još iz praindoeuropskih vremena. U litvanskoj mitologiji (koja je bliska slavenskoj) božji kovač iskovao je na zemlji lim-sunce i ovako užarenog bacio je na nebo. Svarog kao kovač mogao bi prema tome nastati u željezno doba kada to kovački zanat smatran je bio magičnim i darovanim ljudima od bogova. Željezo bilo je obrađivano pomoću vatre, a sama vatra je sveta. Sačuvao se također mit, koji su u XV st. u ruskoj Žmudi prepričavali žreci. Naime, zodijakalni znaci velikim maljom razbili su toranj u kojem zatočeno je bilo Sunce. Treba dodati da je Svarog kod nekih shvaćen i kao cijeli zodijakalni panteon obuhvačajući sve bogove. Motiv oslobođenja Sunca označava njegovo oslobođenje iz mraka i zimskih okova kada na proljeće dan postaje duži od noći. Kult Sunca, Svaroga imao je veliku važnost ne samo kod Slavena već i kod mnogih drugih naroda i održao se kod tih naroda, unatoč represijama, vrlo dugo i snažno. Zapravo nikad nije ni iščeznuo, pritajio se u podsvijesti seljaka, u njegovim navikama-folkloru, sve do danas kada s preporodom etničkih vjera, vraća se u svijest i zauzima pripadajuće mu mjesto.
Svarožić, bog svjetlosti, sunca i topline

Svarožić je u slavenskoj mitologiji mladi bog Sunca, ognja i zadružnoga ognjišta. Jedan od dva sina boga Svaroga dijete neba i čuvar vatre svoga oca. On je bog dobročinitelj, zaštitnik života, zrači svojom toplotom i svjetlošću, ali istovremeno ima i svoju razaračku snagu, može se pretvoriti u katastrofu, uništavatelja i ubojicu. Stoga je bio poštivan i kao bog rata, ali i borac protiv zlih sila, a vatra kada spaljuje i uništava, ujedno je i simbol očišćenja i preporoda.

Sin Svaroga i brat Dažboga ili Daboga. Kod Baltičkih Slavena značajno je obožavanje Svarožića - Radgosta. Titmar navodi da u Radgostovom hramu, kod Redarija, između mnoštva idola bogova postoji i jedan pod imenom Zuarasici - Svarožić (bog vatre i domaćeg ognjišta) kojeg narod najviše štuje. Njemu su pridonošene žrtve - muškarci i domaće životinje. U hramu su uz idole čuvane i zastave koje su se iz svetišta iznosile samo u slučaju ratnog pohoda. Tada su ih nosili pješaci. Svarožić na glavi ima klobuk protiv žege, u desnoj ruci rog obilja, o lijevome boku mač, kojim je sjekao zloduha, jureći na svome konju.

 Svantevid (Svetovid), četveroglavi bog rata i proricanja

Svetovid (Suvid, Suvid, Svantevid, Svantovid, Sventovid, Zvantevith)

U slavenskoj mitologiji Svetovid, Swiatowit, Sutvid, Vid povezivan je s ratovima i proricanjem. Opisivan je kao četveroglavi bog čije su glave gledale na četiri strane. Ovako udruženih glava, on može obuhvatiti pogledom sve strane svijeta (Svevid). Njegov konj bijele boje čuvan je u njegovom hramu i o njemu su se brinuli svećenici. Vjerovalo se da Svantovid ratuje protiv neprijatelja jašući na ovom konju. Isti konj služio je i za gatanje. O Svantevidu su ovisili uspjesi ratnih pohoda, trgovačkih putovanja, bogatstvo žetve. U isto vrijeme on je držao jedan luk ili mač, kao simbol rata, i rog za piće. Svantevidu su prinošene životinjske žrtve. Baltički Slaveni su ga prihvaćali kao prvog ili najvišeg boga. Vjeruje se da je dolaskom kršćanstva Svantevid i dalje ostao u slavenskom narodu kroz lik svetog Vida.

Triglav, troglavi bog

U slavenskoj mitologiji Triglav je troglavi bog, ali slično božanstvo Troglava imaju također i zapadnoeuropski Kelti, te neke stare indoeuropske etnogrupe u prednjoj Aziji pa on nije samo slavenski. Objedinjuje u jednu cjelinu tri hipostazije bića: Javu, Navu i Pravu. Triglav je oličenje prostora u kojem se nalazi i živi čovjek. Čovjeku se daje sloboda volje i mogućnost da sam bira svoj put – pravilan ili nepravilan.
Veles (Volos, Voloh), bog zemlje, ratarstva, zaštitnik pastira, ali također i voda i podzemlja, prijevare, Perunov protivnik, ratnički bog (općenito štovano božanstvo)

Veles, Volos ili Voloh u slavenskoj mitologiji bog je zemlje, voda i podzemlja; povezivan je sa zmajevima, stokom, magijom,glazbenicima, bogatstvom i prijevarom. Perunov je glavni protivnik, a njihova je borba jedan od najvažnijih mitova u slavenskoj mitologiji.

Problem je etimologiziranja imena ovog božanstva što postoje dvije različite inačice imena - Volos i Veles.  Moguće je da dolazi od indoeuropskog korijena *wel- = "vuna", što bi bilo logično budući da je zaštitnik rogate stoke.

Ne postoje izravni opisi njegova predočivanog izgleda, ali se rekonstrukcijom nagađa da je nastavio indoeuropsku tradiciju božanstava te da je bio zamišljan kao dijelom zmija, s rogovima (bikovim, ovnovim itd.) i dugom bradom.

Ruski filolozi Vjačeslav Vsevolodovič Ivanov i Vladimir Toporov rekonstruirali su mitsku borbu Peruna i Velesa komparativnom metodom, proučavajući razne indoeuropske mitologije te slavenske narodne priče i pjesme. Zajednička karakteristika svih indoeuropskih mitoloških priča jest borba između boga gromovnika i goleme zmije ili zmaja. U slavenskoj mitologiji Perun je gromovnik, a Veles mu je protivnik. 

U grčkoj mitologiji četiri lika pokazuju sličnosti s Velesom: Pan (glazba i stoka), Hermes (magija i prijevara), Had (smrt ipodzemlje) te Tifon (zmijoliki Zeusov neprijatelj). Po njegovu bijegu i transformiranju u različite životinje i povezanošću s vodom, može ga se povezati i s Protejom. Samo u keltskoj mitologiji postoji božanstvo slično Velesu sa svim njegovim atributima i složenošću: Cernunnos, bog druida, prirode, rogatih životinja i šamanizma, a simbol mu je ovnolika zmija.

