

The 9 planets Chalisa's with Video's

Shree Navagraha Chalisa

Doha
Shri Ganapati Gurupada kamala,
Prema sahita shiranaya
Navagraha chalisa kahata,
Sharada hohu sahaya
Jaya jaya Ravi Shashi Soma Budha,
jaya guru bhragu shani raja
Jayati rahu aru ketu graha,
karahu anugraha aaja

Shree Surya (Sun) Stuti
Prathamahi ravi kahan navau matha,
karahu kripa jana jaani anatha
Hey Aditya divakara bhanu,
mai matimanda maha agyanu
Aba nija jana kahan harahu kalesha,
Dinkara dvadasha rupa dinesha
Namami bhaskara surya prabhakara,
arka mitra agha mogha shmakara

Shree Chandra (Moon) Stuti
shashi mayanka rajanipati swami,
Chandra kalanidhi namo namami
Rakapati Himanshu Rakesha,
pranavata jana tana harahu kalesha
Soma Indu vidhu shanti sudhakara,
shita rashmi aushadhi nishakara
Tumahi shobhita wsundar bhala mahesha,
sharana sharana jana harahu kalesha

Shree Mangala (Mars) Stuti
Jaya jaya Mangala sukha daata,
lauhita bhaumadika vikhyata
Angaraka kuja ruja rinahari,
daya karahu yahi vinaya hamaree
Hey mahisuta chitisuta sukharsi,
lohitanga jaya jana aghanasii
Agama amangala aba hara itjai,
sakala manoratha poorana kije

Shree Budha (Mercury) Stuti
Jaya shashi nandana budha maharaja,
karahu sakala jana kahan shubha kaja
Dijai buddhi sumati sujana,
kathina kasta hari hari kalyana
Hey tarasuta rohini namdana,
chandra suvana duhkha dwand nikandana
Pujahu asa dass kaha swami,
pranata pala prabhu namo namami

Shree Brashpati (Jupiter) Stuti
Jayati jayati jaya shri guru deva,
karahu sada tumhari prabhu seva
Devacharya deva guru gyani,
Indra purohita vidya dani
Vachaspati bagisa udara,
jeeva brashaspati naama tumhara
Vidya sindhu angia naama,
karahu sakala vidhi puran kama

Shree Shukra (Venus) Stuti
Shukradeva tava pada tala jala jatta,
dassa nirantara dhyana lagata
Hey ushena bhargava bhragunandana,
daitya purohita dushta nikandana
Bhragukul bhusana dusana haari,
harahu nesta graha karahu sukharii
Tuhi dwijvar joshi sirtaja,
nar shareer ke tumhi raja

Shree Shani (Saturn) Stuti
Jaya shree Shani deva ravinandana,
jaya krishno sauri jagavandana
Pingala manda raudra yama nama,
vaphra adi konastha lalama
Vakra dristi pipala tana saja,
shana maha karata ranka shana raja
Lalta svarna pada karata nihala,
karahu vijaya Chaya ke lala

Shree Rahu Stuti
Jaya jaya rahu gagana pravisaiya,
tumahi chandra aditya grasaiya
Ravi shashi ari svarbhanu dhara,
shikhi adi bahu naama tumhara
Saihinkeya nishachara raja,

ardhakaya jag rakhahu laja
Yadi graha samaya paya kahin avahu,
sada shanti rahi sukha upajavahu

Shree Ketu Stuti
Jaya jaya ketu kathina dukhahari,
karahu srijana hetu mangalakari
Dhvajayuta runda rupa vikarala,
ghora raudratana adhamana kala
Shikhi tarika graha balavana,
mahapratapa na teja thikana
Vahana mina maha shubhakari,
deejai shanti daya ura dhari

Navagraha Shanti Phal
Teerathraj prayag supasa,
bassai Rama ke sundar dassa
Kakra gramhin puray-tiwari,
duvashram jana kashta utarana setu
navagraha shanti likhyo sukha hetu,
jana tana kashta utarana setu
Jo nita patha karai chita lavai,
saba sukha bhogi parama padapavai

Doha
Dhanya navagraha deva prabhu,
mahima agama apara
Chita nava mangala moda graha,
jagata janana sukha dvara
Yeh Chalisa navagraha vicharit sondardasa
Padat premayut badat sukha, sarvanda hulasa

<http://www.youtube.com/watch?v=YASPkWMwp2A>

Shree Surya-devji ki chalisa

Doha
Kanak badan kundal makar, mukkta mala ang |
Padmasan isthitt dhiyaiye, sankh chakrr ke sang ||

Chopai
Jai savita jai jayanti divakar | sehastransu! Saptasav timirehar ||
Bhanu! Patang! Mariachi! Bhaskar! Savita! Hansh sunoo vibhakar ||

Vivsuava! Adittyte! Vikartan | Martand hariroop virochan ||
Ambarmadi! Khag! Ravi kehlaate | ved hirdayegarbh keh gaate ||

Sehestrasupraghotan, kahi, kahi | munigan hot prasann modlahi ||
Arun sadris saarthi manohar | hakat haye sata chadi rath par ||

Mandal ki mahima ati niyari | tej roop keri balihari ||
Uchche: sreva sadrisye haye jote ! dekhi purundar lajjit hote ||

Mitra, mariachi, bhanu, arun bhaskar, savita | surya ark, khag, kalikar poosa, ravi
||

Adittiye naam le | hirdayegarbhai namha: kahike |

Dradas naam prem so gave | mastak bareh baar navave |
Char padarath so jan pave | dukh daridra agh pujjiye nasave ||

Namaskar ko chamatkar yeh | vidhi harihar ko kirpasagar yeh ||
Seve bhanu tumhi man lai | asthsiddhi navnidhi tehi paai ||

Bareh naam ucharan karte | sehas janam ke patak tarte ||
Upakhyan jo karte tavjan | ripu so jamlehte sotehi chan ||

Chan sut jut parivar badtu he | prabalmoh ko fandd kattu he ||
Ark sish ko raksha karte | ravi lalat par nitiye bihrate ||

Surya nettra par nitiye virajat | karn des par dinkar chajat ||
Bhanu nasika vaas karhu nit | bhaskar karat sada much ki hit ||

Onth rahe parjney hamare | rasna beech tichad bas pyare ||
Kanth suvarn ret ki sobha | tigmatejash: kandhe lobha ||

Poosa bahu mitra peethhi par | tuvasta-varun reham suusdhkar ||
Yugal haath par raksha karan | bhanuman ursarm suadrachan ||

Basat naabhi adittiye manohar | kati meh hans rehat man mud bhar ||
Janggha gopti, savita basa | guppt divakar karat hulasa ||

Vivsuadan pad ki rakhvari | bahar baste nit tam hari ||
Sehastransu sarvag samhare | raksha kavach vichittra vichare ||

As jojan apne man mahi | bhe jag beej karhu tehi nahi ||
Dariddra kusth tehi kabhu na viyape | jojan yako manmeh jape ||

Andhkar jag ka jo harta | nav prakash se anand bharta ||
Greh gan grasi na mitavat jahi | koti baar mai pranave tahi ||

Mandd sadrisye sutjag mai jake | dharmraj sam adhbhut banke ||
Dhanniye- dhanniye tum dinmani deva | kiya karat surmuni nar meva ||

Bhakti bhavyut purn niyamso | dur hattaso bhavke bhramso ||
Param dhanniye so nar tandhari | he prasann jehi par tum haari ||

Arun magh meh surya falgun | magh vedangnaam ravi udyan ||
Bhanu udye besaakh ginave | jeyesth indra aasad ravi gave ||

Yam bhado aasvin himreta | kaatik hot divakar neta ||
Aghan bhinn Vishnu he pushhi | purush naam ravi he malmasahi ||

Doha

Bhanu chalisa prem yuktt, gavahi je nar nittiye |
Such sampatti lahe vividh, hohi sada kritkay |

(Unfortunately we have not been able to locate the video of the Shree Suryadeva ji ki Chalisa. Until we do locate it we shall add it on to this article.)

Shree Soma dev ji ki Chalisa

Veetraag Sarvagya Jin Jinvaani Ko Dhyaya
Likhne Kaa Sahas Karoo Chalisa Siir Naaye
Dehre Ke Shree Chandra Ko Pooju Man Vach Kaye
Ridhi Sidhi Mangal Karey Vighna Door Ho Jaaye

Jai Shree Chandra Daya Key Sagar
Dehre Waly Gyan Ujagar
Shanty Chavi Murat Ati Pyar
Vesh Digambar Dhara Bhari

Nasha Par Hai Drishti Tumhari
Mohini Murati Ati Pyari
Devo Ke Tum Dev Kahao
Kashta Bhagat Key Door Bhagao

Samant Bhadra Munivar Ney Dhyaya
Pindi Phati Darshan Tum Paya
Tum Jag Mein Sarvagya Kaho
Ashtam Tirthankar Kahlao

Mahasen Ke Raaj Dularey
Mat Sulakshana Key Tum Pyarey
Chandrapuri nagari atinami
Janam liya Chandra prabhu swami
Phosh badi ghayarash ko janamay
Nar –nari harashay tab mann may
Kamm-krodh trishna dukhkari
Tyagg sukhad muni diksha-dhari

Fagun badi saptmi bhai
Kavel Gyaan hua sukh dai
Phir Sammed-Shikhar par jake
Moksh gaye prabhu aap vaha se

Lobh moh aur chodi maya
Tumne maan-kashaye nasaya
Raggi nahi nahi tu dweshi
Veetraag tu hit-updeshi

Pancham kaal maha dukh daai
Dharma karam bhule sab bhai
Alwar prant me nagar tijara
Hoye jaha par dharshan pyara

Uttar dishaa me dehra-maahi
Vaha aakar prabuta pragtai
Saawan sudi dashmi subh nami
Prakat bhaye tribhubhan ke swami

Chinah Chandra ka lakh nar nari
Chandraprabhu ki murti mani
Murti aapki ati ujiyali
Lagta hira bhi hai ati jaali

Atishay Chandra prabhu ka ati bhari

Sunkar aate yatri bhari
Fagun sudi saptmi ati pyari
Judta hai mela ati bhari

Kahlane ko to shashidhar ho
Tej punj ravi se badhkar ho
Naam tumara jagg me sancha
Dhayavan bhagat bhoot pisaha

Rakhash bhoot praet sab bhage
Tum sumrat bhaye koi naa laage
Kirti tumhari hai aati bhari
Gun gaate nit nar aur naari

Jis par hoti kripa tumhari
Sankat jhat katta hai bhari
Jo bhi jaisi aas lagata
Puri use turant kar paata

Dhukia dar par jo aate hai
Sankat sab kho kar jaate hai
Khula sabhi ko prabhu dwar hai
Chamatkar ko namashkar hai

Andha bhi yadi dhayan lagave
Netra uske shighra khul jaave
Bahre ko sunne lag jaave
Pagle ka pagalpan jaave

Akhand jyoti ka ghret jo lagave
Sankat uska sab mit jaave
Charno ki Rajj atti sukhkaari
Dukh darid sab naashahaari

Chalisa jo mann se dhyaave
Putr pautr sab sampati pave
Paar karo dukhiyo ki naiyaa
Swami tum bin nhi koi khwaiyaa
Prabhu me tum se kuch nahi chahu

Darsh tihara nis din paaon

“Karu vandana aapki shri chander prabhu Jinraaj
Jungle me mangal kiyo rakhiyo bhakt kee laaj”

<http://www.youtube.com/watch?v=x9TbmCJmWSY>
(VIDEO of the Chandra Chalisa)

Shree Mangal dev ji ki chalisa

Unfortunately we have not been able to locate a Shree Mangal dev ji ki chalisa. Until we do locate it, please chant the Shree Hanuman chalisa in place of the Shree Mangal dev ji ki chalisa

For the Hanuman chalisa mantras and Video please press CTRL and click ([HERE](#))

Shree Budha dev ji ki chalisa

Unfortunately we have not been able to locate a Shree Budha dev ji ki chalisa. Until we do locate it please chant the Navagraha chalisa in place of the Shree Budha dev ji ki chalisa, given at the beginning of the article.

The Navagraha chalisa mantras and Video
<http://www.youtube.com/watch?v=YASPkWMwp2A>

Shree Brihaspati dev ji ki chalisa

Unfortunately we have not been able to locate a Shree Brihaspati dev ji ki chalisa. Until we do locate it please chant the Navagraha chalisa in place of the Shree Brihaspati dev ji ki chalisa, given at the beginning of the article.

The Navagraha chalisa mantras and Video
<http://www.youtube.com/watch?v=YASPkWMwp2A>

Shree Shukra dev ji ki chalisa

Unfortunately we have not been able to locate a Shree Shukra dev ji ki chalisa. Until we do locate it please chant the Navagraha chalisa in place of the Shree Shukra dev ji ki chalisa, given at the beginning of the article.

The Navagraha chalisa mantras and Video
<http://www.youtube.com/watch?v=YASPkWMwp2A>

Shree Shani dev ji ki chalisa

DOHA

Jai Ganesh Girija Suwana, Mangala karana kripa.
Deenan ke Dhuk dhoor kari, Kheejai Naath Nihaar.
Jai Jai Sri Shanidev Prabhu, Sunahu Vinay Maharaaj
Karahu Kruia hey Ravitanay, Rakhahu Jan ki Laaj.

Jayathi jayathi shani dayaala, karath sadha bhakthan prathipaala.
Chaari bhuja, thanu shyam viraajay, maathey ratan mukut chavi chaajay.

Param vishaal manohar bhaala, tedi dhrishti bhrukuti vikraala.
Kundal shravan chamaacham chamke, hiye maal mukthan mani dhamkay.

Kar me gadha thrishul kutaara, pal bich karai arihi samhaara.
Pinghal, krishno, chaaya, nandhan, yum, konasth, raudra, dhuk bhamjan.

Sauri, mandh shani, dhasha naama, bhanu puthra poojhin sab kaama.
Jaapar prabu prasan havain jhaahin, rakh hun raav karai shan maahin.

Parvathhu thrun hoi nihaarath, thrunhu ko parvath kari daarah.
Raaj milath ban raamhin dheenhyo, kaikeyihu ki mathi hari linhiyo.

Banhу mae mrag kapat dhikaayi, maathu Janki gayi chooraayi.
Lakanhin shakthi vikal kari daara, machiga dhal mae haahaakaar.

Raavan ki ghathi-mathi bauraayi, Ramchandra so bair badaayi.
Dheeyo keet kari kanchan Lanka, baji bajarang beer ki danka.

Nrip vikram par thuhin pagu dhaara, chitra mayur nigli gai haara.
Haar naulakka laagyo chor, haath pair darvaayo thori.

Bhaari dhasha nikrusht dhikaayo, telhin ghar kholhu chalvaayo.
Vinay raag dheepak mah khinho, tab prasann prabhu hvai sukh dheenho.

Harishchandra nrip naari bhikani, aaphun bharen dome gar paani.
Tasse nal par dasha sirani, bhunjji-meen koodh gayi paani.

Sri Shankarhin gahyo jab jaayi, Paarvathi ko sathi karaayi.
Thanik vilokath hi kari reesa, nabh udi gayo gaurisuth seesa.

Paandav par bhay dasha thumhaari, bachi draupadhi hothi udhaari.

Kaurav ke bi gathi mathi maaryo, yudh mahabharath kari daryo.

Ravi kah mukh mahn dhari thathkala, lekar koodhi paryo paathaala.

Saish dhev-lakhi vinthi laayi, Ravi ko mukh thay dhiyo chudaayi.

Vaahan prabhu kay saah sujana, jag dhigaj gadharbh mragh swaana.

Jambuk singh Aadhi nakh dhari, so phal jyothish kahath pukari.

Gaj vahan lakshmi gruha aavai, hay thay sukh sampathi upjaavay.

Gadharbh haani karai bahu kaaja, singh sidh kar raaj samaja.

Jhambuk budhi nasht kar darai, mrag dhe kasht praan sangharay.

Jab aavahi prabu swaan savaari, chorai aadi hoy dar bhaari.

Thaishi chaari charan yeh naama, sworn laoh chaandhi aru taama.

Lauh charan par jab prabu aavain, daan jan sampathi nashta karavain.

Samatha thaamra rajath shubhkari, sworn sarva sukh mangal bhaari.

Jo yeh shani charithra nith gavai, kabahu na dasha nikrushta sathavai.

Adhbuth nath dhikavain leela, karaen shaatru kay nashi bhali dheela.

Jo pundith suyoga bulvaayi vidhyvath shani graha shanti karayi.

Peepal jal shani diwas chadavath, deep dhaan dai bahu sukh pawath.

Kahath Ram Sundhar prabu dasa, Shani sumirath sukh hoth prakasha.

Doha

Paath Shanichar Dev ko, ko hoon Vimal Taiyaar.

Karat Paath Chalisa Din, ho Bhav Sagar Paar.

http://www.youtube.com/watch?v=vqj-s_IMYGE

(VIDEO of the Shani chalisa)

Shree Rahu dev ji ki chalisa

Unfortunately we have not been able to locate a Shree Rahu dev ji ki chalisa. Until we do locate it please chant the Navagraha chalisa in place of the Shree Rahu dev ji ki chalisa, given at the beginning of the article.

The Navagraha chalisa mantras and Video

<http://www.youtube.com/watch?v=YASPkWMwp2A>

Shree Ketu dev ji ki chalisa

Unfortunately we have not been able to locate a Shree Ketu dev ji ki chalisa. Until we do locate it please chant the Navagraha chalisa in place of the Shree Ketu dev ji ki chalisa, given at the beginning of the article.

The Navagraha chalisa mantras and Video

<http://www.youtube.com/watch?v=YASPkWMwp2A>

DISCLAIMER:- Do note that Dipika is not affiliated to any Hindu group or organization. We at Dipika choose to remain an independent repository of spiritual advice. We appreciate that there are variances between organisations and humbly request that if our views differ from yours that you respect our decision not to conform to the prescripts of your particular organisation. We remain committed to spiritual advice which is based on scripture.

Thank you so much for taking the time to read this article. We pray that this article will assist you in some way and we also pray that it helps you to appreciate the beauty and remarkable foresight of our ancient Hindu culture. We wish to educate all readers and demystify the path of Hinduism (Sanatan Dharma). Please feel free to share these articles with friends and family who do not have direct access to our website or articles. If you use the articles in any form including blogs and/or as part of other articles kindly credit our website as a source. We hope that the articles serve as a reference to you and your family when you need clarification of certain topics. Jai Hind... Jai Shree Radha Krsna.

Compiled for the upliftment of Sanathan Dharma
Narottam das & Arjun Nandlal
Email info@dipika.org.za