

Peace mantra for nine planets/ Navagraha Stotra-Mantra

Navagraha Stotras are believed to pacify the planets and protect the reciter from the evil effects of the planets. In Sanskrit, "Nava" means Nine and "Graha" means planet.

Navagraha Stotras are therefore stotras for the nine planets. In Vedic Astrology,

Moon, Rahu and Ketu are considered planets.

Aum Hrim Ssrim Gum Glaum Gam Somyaha-Sumukhaya Vakratundaya Shree

Maha Ganadhipattaye Namoh Namah.

Salutations to the beautiful Ganesh, whose face is radiant like the moon, the beloved of Sun, the deva of all the devas and the great Cosmic Spirit.

For the nine planets

आदित्याय सोमाय मण्गलाय बुधाय च ।
गुरु शुक्र शनिभ्यश्च राहवेकेतवे नमह ॥

aadityaaya somaaya maNgalaaya budhaaya cha |
guru shukra shanibhyashcha raahaveketave namaH ||

Salutations to the navagrahaas, the Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn, Rahu, and Ketu.

Aum hreem hraum Suryayeh Namah; Aum hreem shreem Chandraya namah; Aum

eim hreem shreem Mangalayeh namah; Aum aim streem Bam-Budhayeh namah;

Aum hreem brahm brahaspattayeh namah; Aum hreem shreem Shukrayeh namah;

Aum hreem shreem Sam-Sanneshcharayeh namah; Aum Eim Hreem Rahuvey

namah; Aum eim hreem Ketuveh namah.

Ravi (Sun) - 6 times

जपाकुसुम सन्काशम् काश्यपेयम् महाध्युतिम् ।
तमोरिम सर्वपापघनम् प्रणमामि दिवाकरम् ॥

japaakusuma sankashaM kaashyapeyaM mahaaDhyuthima |
thamorima sarvapaapaghanaM praNamaami dhivaakarama ||

I pray to the Sun, the day-maker, destroyer of all sins, the enemy of darkness, of great brilliance, the descendent of Kaashyapa, the one who shines like the japaa flower.

Chandra (Moon) - 10 times

दधिशन्ख तुशाराभम् क्षीरोदार्णव सम्भवम् ।
नमामि शशिनम् सोमम् शंभोर्मुकुट भूषणम् ॥

dhaDhishankha thushaaraabhaM kSheerodhaarnava
saMbhavama |
namaami shashinaM somaM shambhormukuta
bhooShanama ||

I pray to the Moon who shines coolly like curds or a white shell, who arose from the ocean of milk, who has a hare on him, Soma, who is the ornament of Shiva's hair.

Mangal (Mars) - 7 times

धरणी गर्भं सम्भूतम विद्युत्कान्ति समप्रभम ।
कुमारम् शक्तिहस्तम् तम् मन्गलम् प्रणमाम्यहम् ॥

DharaNee garbha saMbhoothama vidhyuthkaanthi

samaprabhama |

kumaaraM shakthihasthaM thaM mangalaM

praNamaaMyahama ||

I pray to Mars, born of Earth, who shines with the same brilliance as
lightning, the young man who carries a spear.

Budha (Mercury) - 17 times

प्रियान्गु कलिकाश्यामम् रूपेण प्रतिमम् बुधम् ।
सौम्यम् सौम्यगुणोपेतम् त्वम् बुधम् प्रणमाम्यहम् ॥

priyaangu kalikaashyaamaM rupeNa prathimaM buDhama |

sauMyaM sauMyaguNopethaM thvaM buDhaM

praNamaaMyahama ||

I pray to Mercury, dark like the bud of millet, of unequalled beauty,
gentle and agreeable.

Guru (Jupiter) - 16 times

देवानाम्च ऋशिणाम्च गुरुकान्चन सन्निभम् ।
बुद्धिर् भूतम् त्रिलोकेशम् त्वम् नमामि बृहस्पतिम् ॥

dhevaanaaMcha RishiNaaMcha gurukaanchana sannibhama |

buDhdhir bhoothaM thrilokshaM thvaM namaami

bRihaspathima ||

I pray to Jupiter, the teacher of gods and rishis, intellect incarnate, lord
of the three worlds.

Shukra (Venus) - 20 times

हिमकुन्द मृणालाभम् दैत्यानाम् परमम् गुरुम् ।
सर्वशास्त्र प्रवक्तारम् भार्गवम् प्रणमाम्यहम् ॥

himakundha mRiNaalaabhaM dhaithyaanaaM paramaM

guruma |

sarvashaasthra pravaktharaM bhaargavaM

praNamaaMyahama ||

I pray to Venus, the ultimate preceptor of demons, promulgator of all
learning, he who shines like the fiber of snow-white jasmine.

Shani (Saturn) - 19 times

नीलान्जन समाभासम् रविपुत्रम् यमाग्रजम् ।
छाया मार्ताण्ड सम्भूतम् त्वम् नमामि शनैश्चरम् ॥

neelaanjana samaabhaasaM raviputhraM yamaagrajama

Chaayaa maarthaaNda saMbhoothaM tvaM namaami

shanaishcharam

I pray to Saturn, the slow moving, born of Shade and Sun, the elder brother of Yama, the offspring of Sun, he who has the appearance of black collyrium.

Rahu (Dragon's Head) - 18 times

अर्धकायम् महावीरम् चन्द्रादित्य विमर्धनम् ।
सिंहिका गर्भ सम्भूतम् त्वम् राहुम् प्रणमाम्यहं ॥

arDhakaayaM mahaaveerama chandhraadhithya

vimarDhanama |

simhikaa garbha saMbhoothaM thvaM raahuM

praNamaaMyaham ||

I pray to Rahu, having half a body, of great bravery, the eclipser of the Moon and the Sun, born of Simhikaa.

Ketu (Dragon's Tail) - 7 times

फलाश पुशप्सन्काशम् तारकाग्रह मस्तकम् ।
रौद्रम् रौद्रात्मकम् घोरम् त्वं केतुम् प्रणमाम्यहम् ॥

**phalaasha pushpsankaashaM thaarakaagraha masthakama |
raudhraM raudhraathmakaM ghoraM tvam kethuM
praNamaaMyaham||**

I pray to Ketu, who has the appearance of Palaasha flower, the head of
stars and planets, fierce and terrifying.

*Aum Brahmah-Murari-Tripurarntakari-Bhanuh-Shashih-
Bhumih-Suttau-Budhasscha-Gurusscha-Shukrah-Shanah-Rahuh-
Ketuh-Sarva-Graha-mama Suprabhanttam-Kuru-me-Shantih
Shantih Su-Shantih.*

*Offering of Peace mantra to the three worlds (terrestrial, spiritual
and the celestial):*

*Aum Bhuh Bhurvah Svah Aum Tat Savitur Varenyam Bhargo
Devasya Dhimahi Dhiyo Yo Naha Prachodayatt. Aum Tat Sat
Swaha.*

Hari Aum Tat Sat Swaha.