Shiv Chalisa


Lord Shiva is one of the Gods of the trinity of Gods which Hindus believe in, the other two being Brahma and Vishnu. He is known as the destroyer, and destroys the world and the end of all the four Yugs (the four yugs last for 6,480,000 years) for creation to start afresh. He is a unique god in the entire godheads of Hindu belief and is incomparable with any other God. He is moody, free of inhibitions, easy to please, protector of the down trodden, and has the power to alter the laws of destiny. He is Mahakaal, who destroys and dissolves everything into nothingness. But as Shankara, he also reproduces that which has been destroyed and dissolved. His symbol of phallus symbolises this reproductive power.

This prayer (chalisa) praises the Lord and asks for his help in removing all the problems from the devotees life. It is suggested that you focus your mind on Lord Shiva or his image and say this prayer.

Jai Ganesh Girija suvan, mangal mool sujan, Kahati Ayodhyadas tum, deu abhaya vardan.

Hail Lord Ganesh, son of Girija, who is supremely wise and the start of all auspicious events. Ayodhyadas a to grant him the boon of safety and

Jai Girijapati deen dayala, Sada karat santan pratipala.

> Hail Girijapati (Shiv, husband of Girija. Girija means mountain, referring to Mt. Kailash, where Lor supposed to reside.), the ever k Who always looks after and protects his o

Bhal chandrama sohati neeke, Kanan kundal nag phani ke.

He has the moon upon his f and in his ears, instead of rings, he has the serpents coiling

Ang gaur shiv ganga banai, Mundamal tan kshar lagai.

> He is fair complexioned with the divine river, Ganga, flowing from h Around his neck, he has a necklace of severed heads and his body is smeared

Vastra khal baghambar sohe, Chhavi ko dekh nag muni mohe.

He wears the skin of a panther tied around Looking at his charming view, the serpents and high sages get en

Maina Matu ki priya dulari, Bam ang rajat Shiv pyari.

> The beloved daughter (referring to Parvati) of Maina is sitting on his lap at his She is supremely dear to L

Kar men soha trishul ati bhari, Karahi sada shatrun samhari.

He carries a heavy trident in with which he slays the enemies

Nandi Ganesh soh tanha kaise, Manas madhya kamal hon jaise.

> With him are Nandi (the bull) and Lord Looking as beautiful as lotus flowers blooming in Mansard

Kartik shyam aur gana rauo, Ya chhavi barnat bane na kauo.

> He has with him dark complexioned Kartikeya and Ganesh (No one is capable to describe the full s

Devan jab hee aai pukara, Tabahin dukh prabhu ap nivara.

Keen upadrava tarak bhari, devan sab mili tumhari pukari.

Turat shadanan ap pathayo,

Whenever the celestials (devas) faced problems and can You always solved the problems and provided succour

> When the demon Tarak wroug The celestials all called to

Luv nimesh mahi mar girayo.

Ap Jallandhar asur sanhara, Suyash tumhar vidit sansara.

Tripurasur sang yuddha machayi, sabahin kripa kari leen bachayi.

Then you immediately sent Sadanand (the six faced Ka Who, within no time at all, destroyed th

> You also slayed the demon, Ja Your glory is well known to the

By fighting and killing the Demon Tr You forgave everybody and saved to

King Bhagirath ¹ had performed a rigorous And by you grace, you fulfilled hi

Darpa chhod Ganga tab ayee, Sewak astuti karat sadaee.

Keenha tap Bhagirath bhari, Purahi pratigya tasu purari.

> Because of this, Ganga (the river), left her abode and came That is why your devotees always sing yo

Ved naam mahima tav gayaee, akath anadi bhed nahin payee.

The Vedas had tried to describe your glory but the same is beyond exp It is impossible to fathom your f

Pragati udadhi manthan te jwala, Jare surasur bhaye bihala.

> The sea churning $\frac{2}{2}$ had produced such a dreadful poisono Which scared both the Gods and

Mahadeva tab kari sahayee, Neelkantha tuv nam dharayee.

> The, Great God, you came to their rescue and drank th Which stayed in your throat, making it blue, hence you are called Neelkanth (Blue thro

Poojan Ramchandra jab keenha, Lanka jeet Vibhishan deenha.

> When Lord Ram³ worship You gave him victory over Lanka and made Vibhishan

Sahas kamal arpanahi vichari, Keenha pareeksha tabahi purari.

> During this worship, Lord Ram decided to offer you a thousand lotus Then to assess his firmness of faith, you decided to

Ek kamal Prabhu rakheu goyee, Kamal nayan poojan chahin soyee.

Kathin bhakti dekhi Prabhu Shankar, Bhaye prasanna deya icchhit var. Lord, you decided to hide one of the Not finding it, Lord Ram substituted his lotus like of

Lord Shanker was pleased with his (Ram's) steadfast You granted him the desired boon (of slaying F

Jai Jai Jai, Ananta Avinasi, Karat kripa sab ke ghatvasi.

Dushta sakal mohi nitya satavan, Bharmita rahe man chain na aven.

Trahi trahi main nath pukaro, Yeh avasar mohi, ani ubaro.

Lai trishool shatrun ko marau, Sankat se mohi ani unarau.

Mata pita bhrat sab hoi, Sankat mein poonchat nahi koi.

Swami ekahi aas tumhari, Ai harahu sab sankat bhari. Hail to thee, O Infinite and Indestructi Shower your grace on everybody, O Omniso

I am always troubled by wicke This makes me distressed with no peace

Getting distressed, I pray to you, Lord O Lord, help me in these troubl

Come with your trident and slay my And free me from my p

Although I have my mother, father, brothers an Yet in times of trouble, nobody offers

O Lord, you are my o

O Master, please come and take away this heavy burden (pr

Dhan nirdhan kon det sadaee, Arat jan ki peer mitaee.

> You give wealth to And you wipe away their di

Astuti kehi vidhi karahu tumhari, Shambunath ab tek hamari.

> I do not know of any other way to seek your help from my p Hey, Shambunath, listen to my pra

Shanker ho sankat ke nashan, Vighna vinasan mangal karan.

> Shankar, you are the destroyer of p Please be the root of my happiness and

Yogi yathi muni dhyan lagaye, Sharad Narad Sheesh navavahin.

> All the sages and yogis meditat Saraswati (Goddes of Wisdom), Narad (son of Brahma) and the seers bow in reverence

Namo namo jab namah Shivaye, Sur brahmadik par na paye.

> I now chant your name, "Om Namah S Neither Brahma not the Gods could fathom your ent

Jo yeh path kare man layee, To kon hot hain shamboo sahayee.

> Whoever reads this prayer with utmost Shall definitely be helped by Lord Shamboo, without as

Putra na ho, ichha kare koi, Nishchaya Shiv prasad se hoi.

> Anybody without a son who pray Will definitely be blessed with one by L

Pandit triyodashi ko lave, Dhyan poorvak hom karave.

> The devotees should get a priest to perform a yagna (prayer) on the 13th lunar day of the 1 And with full attention and devotion, one must pray to Lord Shiv to get their wishes

Triyodashi vrita kare hamesha, Tan nahi take rahe kalesha.

Whoever fasts on the thirteenth day of the lunar Gets peace of mind and a heat

Dhoop deep naivedya chadhavahi, Shanker sanmukha path karavahi.

> With a lighted lamp, incense and other payer One should worship before an idol of Lord Shiva with full

Janam Janam ki pap nasavahin, Antawas shivpur men pavahin.

> A devotee of Shiv will have all the sins (karmas) of all his births wip And in the end, he will live happily in the kingdom of Lo

Hey Shankar hai aas tumhari, Dukh peera ab harahu hamari.

> O Lord Shanker, you are my or Now please end all my pains and

- 1. This refers to the time when the earth was faced with a severe drought. The then ruling king, Bhagirath performed a powerful penance for water to come to earth. The only hope was for the river Ganga to come down to earth from heaven. But the force of her was such that the realm would be destroyed. The only God who could control her descent was Lord Shiva, who trapped her in his hair. Hence in all images of Lord Shiva, we see the river Ganga flowing from his hair.
- 2. At the time of creation, certain powers were required by the Gods. The only way to get those powers was to churn the ocean of creation. As this churning was too great for even the Gods to perform, they enlisted the help of the demons. Before they could get the powers, the churning would release a poison that would destroy all the Gods, demons and the universe. Lord Shiv agreed to swallow this poison as only he had the power to do so. When the poison appeared, he swallowed the same. But his spouse, Goddess Parvati, fearing that her husband would die of the poison, held his throat, preventing the poison from going down any further. Hence, the poison stayed in his throat, making it the colour of dark blue.
- 3. Ravaana was a great devotee of Lord Shiva, and Shiva had blessed him that he could not be destroyed. Lord Ram knew of this, and he knew that the only solution was to pray to Lord Shiv to rescind that boon given to Ravaana so that Lord Ram could kill Ravaana. (This is from the Ramayana)