

צ'אנדרה

צ'אנדרה יוגה - יוגה בתל אביב

chandra-yoga.com/ Translate this page

צ'אנדרה יוגה - מתחם באזל תל אביב - מרכז יוגה בתל אביב באווירה ביתית עם יחס אישי, כל שיטות היוגה, מחירים אטרקטיביים עם המורים הטובים בעיר. ויניאסה, אשטנגה ועוד.

מערכת השעות - צ'אנדרה יוגה

chandra-yoga.com/timetable/ Translate this page

7:15-8:45 שיטת שאראת (איינגר) פתוח לכולם קרן אביטן, 7:30-9:00 ויג'נאנה פתוח לכולם יעל אלחנן, 07:30-09:00 איינגר פתוח לכולם רחל וילוז'ני, 7:30-9:00 שיטת שאראת (איינגר)

צ'אנדרה יוגה, יוגה בתל-אביב

www.yoga.co.il/index/chandra.asp Translate this page

אתר: <http://www.chandra-yoga.com>. פירוש המילה צ'אנדרה הינו ירח בסנסקריט, שפת היוגה. שפת האלים. ... אתם מוזמנים לשיעור ניסיון ללא תשלום במרכז צ'אנדרה יוגה בתל אביב.

צ'אנדרה - 2eat.co.il

www.2eat.co.il Translate this page

Rating: 4 - 13 reviews

כל הפרטים על צ'אנדרה, מסעדה הודי בתל אביב. ... English: Chandra ... מסעדת צ'אנדרה הממוקמת ברחוב ריב"ל שבתל אביב הינה מסעדה הודית אותנטית המתמחה בארוחות ...

מרכז צ'אנדרה יוגה | פייסבוק

<https://he-il.facebook.com/ChandraYogaTLV> Translate this page

בייבי יוגה - צ'אנדרה יוגה. chandra-yoga.com. סדנת בייבי יוגה- 10 מפגשים הכוללים סט של תנוחות הנועדו להעצים את האינטראקציה והתקשורת בין ההורה לתינוק, לתמוך ולקדם את ...

צ'אנדרה

<https://www.food.co.il/chandra> Translate this page

צ'אנדרה משלוחים - מערכת ההזמנות הרשמית והחדשה של צ'אנדרה בשיתוף ספר האוכל, הזמן עכשיו והשליח של צ'אנדרה כבר בדרך אליך, תפריט משלוחים מעודכן.

צ'אנדרה טאל – ויקיפדיה

he.wikipedia.org/wiki/טאל_צ'אנדרה Translate this page Hebrew Wikipedia

(למפת הודו רגילה). מיקום צ'אנדרה טאל במפת הודו ... צ'אנדרה טאל (Chandra Taal), "אגם הירח" הוא אגם מים מתוקים הממוקם בלב הרי ההימלאיה, במדינת הימצאל פרדש בצפון הודו.

Ardha chandra Asana ארדה צ'נדרה אסאנה - יוגה

www.iyengar-yoga.co.il/.../ardha-chandra-asana-... Translate this page

ארדה צ'אנדראסאנה- תנוחה של ארבעה כיווני אוויר. ליאור היקרי בתנוחה אביבית משחררת לכבוד חג האביב והחרות. ארדה = חצי צ'אנדרה = ירח תנוחת חצי ירח. התבוננו בארדה ...

تشاندر ا

نيتو تشاندر ا - ويكيبيديا، الموسوعة الحرة

ar.wikipedia.org/wiki/نيتو_تشاندر ا Translate this page Arabic Wikipedia

صورة لنيتو تشاندر ا في المدرسة الهندية للفنون المسرحية ... نيتو تشاندر ا (بالإنجليزية: Neetu Chandra) (ولدت في 20 يونيو، 1979 في ولاية بيهار) هي ممثلة مسرحية ...
المراجع - قائمة الأفلام - حياتها المهنية - حياتها المبكرة وتعليمها

I'm Chandra|انا تشاندر ا @kim.chandra Instagram Profile ...

ink361.com/app/users/ig.../kim.chandra/photos - Translate this page

Jul 26, 2014 - kim.chandra on @ - انا تشاندر ا |View the Instagram profile for I'm Chandra
INK361 - تحشيشي من النوع الفاخر يا قماعة [👍] [👍] سوان اكسوتيك الفية !

I'm Chandra|انا تشاندر ا @kim.chandra - Albums - INK361

ink361.com/app/users/ig.../kim.chandra/albums - Translate this page

View all of the Instagram albums created by I'm Chandra |انا تشاندر ا @kim.chandra on INK361.

مطار نيّاجي سوبهاس تشاندر ا ((CCU فنادق مطار كولكاتا (كالكوّتا)

www.tripadvisor.com/HotelsNear-g304... Translate this page TripAdvisor

Broadway Hotel. 27A Ganesh Chandra Avenue, كولكاتا (كالكوّتا), بنغال الغربية 700013, الهند. على بعد 13.4 كم من مطار نيّاجي سوبهاس تشاندر ا (CCU).

Booking.com: فيلات تشاندر ا لوكسري بالي - سمينياك ...

www.booking.com > سمينياك > بالي > اندونيسيا > Translate this page

★★★★★ Rating: 8.7/10 - 10 reviews

تقع الفلل الفاخرة Chandra Bali في منطقة سكنية هادئة في منطقة Seminyak الأنيقة، وتتميز بأماكن إقامة فضيحة مع مساح خاصة وحدائق ذات مناظر طبيعية، تحتوي كل...

مرصد تشاندر ا فلاج ناسا القوس A * إخراج خواص المواد

ciencisetecnologia.com > علم الفلك > ... Translate this page

Sep 2, 2013 علماء الفلك باستخدام تشاندر ا الأشعة السينية المرصد، ناسا اتخذ خطوة كبيرة ليشرح لماذا المواد التي - حولها تقب أسود الحلاقة في مركز التبتنة ضعيفة ...

ram chandra - People - Bayt.com فيجاي تشاندر ا

people.bayt.com/vijay-chandra-ram-chandra-2208683... Translate this page

ORINTEL AUTO في ram chandra - NETWORK SERVICE |انا تشاندر ا
HEALTH CARE، وتواصل معه. ابحت عن المهنيين وتواصل معهم على ...

رافي تشاندر ا ألور - الملف الشخصي بيت.كوم - People - Bayt.com

people.bayt.com/ravi-chandra-ellur-19284339/?lang... Translate this page

قم بالاطلاع على صفحة رافي تشاندر ا ألور ، وتواصل معه. ابحت عن المهنيين وتواصل معهم على بيت.كوم، موقع

چاندرا

تلسکوپ فضایی چاندرا - ویکی‌پدیا، دانشنامه آزاد

fa.wikipedia.org/.../تلسکوپ_فضا/ Translate this page Persian Wikipedia

تلسکوپ فضایی **چاندرا** یا تلسکوپ یرتو ایکس **چاندرا** یک تلسکوپ فضایی ساخته شده به وسیله ناسا است که تمام ...
.IUS in preparation for Chandra launch.jpg

هریش-چاندرا - ویکی‌پدیا، دانشنامه آزاد

fa.wikipedia.org/wiki/هریش-چاندرا/ Translate this page Persian Wikipedia

هریش-**چاندرا** Harish-Chandra homomorphism ... مشارکت‌کنندگان ویکی‌پدیا، «Harish-Chandra»،
ویکی‌پدیای انگلیسی، دانشنامه آزاد (بازیابی در ۱۷ آوریل ۲۰۱۴).

دانشنامه ستاره شناسی - رصدخانه اشعه ایکس **چاندرا**

[www.haftaseman.ir/webdb/article.asp?id=730](http://www.haftaseман.ir/webdb/article.asp?id=730) Translate this page

... شناسی http://www.nasa.gov/mission_pages/chandra/main/chandra_fact_sheets.html ...
هاروارد- اسمیتسون با بهره‌گیری از رصدخانه یرتو ایکس **چاندرا** توانستند این ...

نجوم، فیزیک و هوافضا - چاندرا، نگاهی به اعماق فضا

elenic.blogfa.com/post/20 - Translate this page

تصویر رصدخانه اشعه ایکس **چاندرا** xray chandra. تا کنون اخترشناسان جهان را توسط چهار نور مورد بررسی
قرار داده اند: مادون قرمز، گاما، نور مرئی و اشعه ایکس.

(Chandra Sekhar) دکتر چاندرا سخار استاد دانشگاه ملی سنگاپور [PDF]

hvac-conference.ir/files/content/Prof.%20Sekhar.pdf Translate this page

دکتر **چاندرا** سخار. (Chandra Sekhar). عضو هیات علمی و استاد دانشگاه ملی سنگاپور. زمینه های
تحقیقاتی و تدریس: * کارایی کلی ساختمانها. * ارزیابی ساختمانهای سبز. * آسایش حرارتی و کیفیت هوای ...

عکس های نیتو چاندرا - دنیایی از همه چیز

supergalaxy.blogspot.com/1389/09/24/post-338/ Translate this page

عکس های بسیار زیبا از نیتو **چاندرا** (Neetu Chandra). مدل لباس هندی نیتو **چاندرا** / Neetu Chandra. نیتو
چاندرا / Neetu Chandra. نیتو **چاندرا** ...

النیک، نجوم، فیزیک، هوافضا - چاندرا، نگاهی به اعماق فضا

lividsky.freefly.ir/.../168-تلسکوپ-اشعه-ایکس-چاندرا- Translate this page

رصدخانه اشعه ایکس **چاندرا** Chandra X-ray Observatory CXO، سومین سری از - Sep 1, 2013
تلسکوپیهای بزرگ ناساست که در 23 جولای سال 1999 توسط شاتل فضایی ...

چاندرا

Chandra - names of cute babys

173.208.172.154/BabyName-Chandra

Chandra: Cute Baby Name Chandra Meaning,Faces,Analysis,Pronunciation, Origin,Religion Usage of Baby Name Chandras ... urdu. چاندرا: چندرہ: کھنڈرا ...

دائرة المعارف قرآن کریم جلد ششم - مرکز فرهنگ و معارف قرآن

www.maarefquran.com/maarefLibrary/.../7/39.htm ▾ Translate this page

Bhai Girish Chandra The Islamic) سن چاندرا گریش بھائی کی نامی بھائی گریش چاندرا ... ,Quarterly, (1996) An Early History of Urdu Translations, Part 1

Youplay

topusbusinesslist.com/server.php/play/tWM-QCgp7ms ▾

How DAESH - ISIS created |Sahar TV Urdu ... ISIS (DAESH) from professor chandra Mozafar's point of view ... مظفرانڈیشمن چاندرا .

चंद्रा

English Word for chandra - चंद्रा का अंग्रेजी में ...

www.englishindi.com/english-word-for-chandra.html ▾ Translate this page

English word for chandra, English meaning of chandra, चंद्रा का अंग्रेजी में अर्थ, Get meaning of chandra in Hindi dictionary, chandra With Usage ...

Chandra - चंद्रा तर्फे सर्वांना महाराष्ट्र ...

<https://www.facebook.com/ChandraThePlay/.../14452...> ▾ Translate this page

चंद्रा तर्फे सर्वांना महाराष्ट्र दिनाच्या हार्दिक शुभेच्छा !!!

Chandra - चंद्रा परिवारा तर्फे नवीन वर्षाच्या ...

<https://www.facebook.com/ChandraThePlay/.../13896...> ▾ Translate this page

चंद्रा परिवारा तर्फे नवीन वर्षाच्या हार्दिक शुभेच्छा !!! गुडी पाडव्याच्या हार्दिक शुभेच्छा !!!

チャンドラ天使

[ドリーン・バーチャーインタビュー - ドリーン・バーチャー日本語 ...](#)

[doreen.jp/news/005-2005-7.html](#) ▾ [Translate this page](#)

へま**チャンドラ**：**天使**とは何ですか？ バーチャー：天使は、光と愛のメッセンジャーです。光と愛という思考が具現化したもので、神によってこの地球につかわされました。天使はいわゆる肉体を持ちませんが、私たちが感じることでできるエーテル状の姿をしい ...

[勝つ時だって、あるだろう:3日連続、関西ライブ - Livedoor](#)

[blog.livedoor.jp/hideyo327/archives/51856486.html](#) ▾ [Translate this page](#)

Jul 14, 2009 - プルナ**チャンドラ** /**天使**突抜一丁目。OPEN 18:00/ START 18:30 (GLの出番は2番目。19時ごろ) 前売1800円/当日2300円(ともに、1drinkつき) HARDRAIN 大阪市北区兔我野町3-19-B1 tel:06-6363-5557 ※この日は、ドラムの姫野君 ...

[\[mixi\]今週末に関西で2本 - ジェロニモレーベル | mixiコミュニティ](#)

[mixi.jp](#) ▸ [コミュニティ](#) ▸ [音楽](#) ▸ [ジェロニモレーベル](#) ▾ [Translate this page](#)

Jul 22, 2009 - 出演:アイスクリームマン / ジェロニモレーベル (drums:ぼつーん、ヒメノ) / モンスターロシモフ / プルナ**チャンドラ** /**天使**突抜一丁目。OPEN 18:00/ START 18:30 (GLの出番は2番目。19時ごろ) 前売1800円/当日2300円(ともに、1drinkつき)

[&このブログについてのアンケート - 編集](#)

[umi74.blog103.fc2.com/blog-entry-191.html](#) ▾ [Translate this page](#)

Oct 25, 2011 - やっぱり、ハムユノと**チャンドラ**。**天使**ユノ→ヨンミンさん→なめくじが好きです。愛あるツッコミと変キャラが大好きです。書いて欲しい、記事や続きですがもう、お心のままに！ これからも楽しみしています。2011-10-27 22:27 : mint URL : ...

[お知らせ ※9/15追記有り - 編集 - FC2](#)

[umi74.blog103.fc2.com/?m2=form&no=385](#) - [Translate this page](#)

Sep 1, 2013 - ハムユノちゃん、**チャンドラ**、**天使**ユノ、神父ユノさま、チャンミン、栗ユノ、毎急便のユノユノ、うみなメクジちゃん、ずぶ濡れうみコアラさん、うみガチャピン、etc.etc.、うみさんが生み出した子はどの子もみんな、愛すべき可愛いキャラクターです。

Chandra

From Wikipedia, the free encyclopedia

In Hinduism, **Chandra** (Sanskrit चन्द्र lit, Kannada ಚಂದ್ರ, Telugu చంద్రుడు, Tamil சந்திரன். "shining")^[1] is a lunar god and a Graha. Chandra is also identified with the Vedic Lunar deity *Soma* (lit. "juice").^[2] The Soma name refers particularly to the juice of sap in the plants and thus makes the Moon the lord of plants and vegetation.^[1]

Chandra is described as young, beautiful, fair; two-armed and having in his hands a club and a lotus.^[3] He rides his chariot across the sky every night, pulled by ten white horses or an antelope. He is connected with dew, and as such, is one of the gods of fertility. He is also called **Rajanipati** (lord of the night)^[1] and Kshupakara (one who illuminates the night),^[4] and *Indu* (lit. the bright drop).^[1] As Soma, he presides over *Somvar* or Monday.

Chandra is the father of Budha, (planet Mercury) the mother being Tara. He is married to 27 Nakshatras (constellations), who are known to be daughters of Daksha.

Contents

- 1 In astrology
 - 1.1 Dark spot on the moon
- 2 Other aspects
- 3 In popular culture
- 4 See also
- 5 References

In astrology

In Vedic astrology Chandra represents brain and mind, emotions, sensitivity, softness, imagination, queen and mother. Chandra rules over the sign Karka (Cancer), while he is exalted in Vrishabha (Taurus) and in his fall in Vrishchika (Scorpio). The waxing moon is considered to be benefic, and the waning moon is considered to be malefic. The bright moon is considered a benefic of the highest order, while the dark moon is considered a malefic. Chandra is lord of three nakshatras or lunar mansions: Rohini, Hasta and Shravana. Chandra has the following associations: the color white, the metal silver and the gemstones pearl and moonstone. His element is water, direction is north-west and season is winter. The food grain associated with him (one of Nava Dhanyas) is rice.

	Chandra
	Moon
	
	moon
Devanagari	चन्द्र
Sanskrit	<i>Chandra</i>
Transliteration	
Affiliation	Graha, Deva
Planet	Moon
Consort	Rohini and Revati (Daughters of Daksha)
Mount	chariot pulled by an antelope by ten white horses / rams

Chandra (pronounced "CHUHN-drah") is a Sanskrit name meaning "illustrious." In Hindu mythology, Chandra is the god of the moon. In Hindu astrology, the moon is considered a planet, and it's considered to be one of the best planets to be born under as it promises wealth and happiness. It is also referred as Shashi (Kannada: ಶಶಿ) or Tingala (Kannada: ತಿಂಗಲ).

According to Hindu mythology Chandra has not been very fortunate in life. Chandra was born in the Ocean of Milk (the gods were churning it for millennia in order to create immortal life), and nearly blinded the gods with his bright, glowing body (hence the name that means "illustrious"). The gods unanimously decided to give Chandra the status of a planet and sent him into the cosmos.

Chandra is known for having a series of disastrous love affairs. His first lover, Tara, was the wife of Brihaspati, the planet Jupiter. From their union, Tara became pregnant gives birth to Budha (a.k.a. the planet Mercury, not to be confused with the other Buddha). Because of how he was conceived, Budha hated his father and as Chandra also knew that Budha is his illegitimate son, he began to hate his son, and their rivalry continues to this day. For the sin of abducting another god's consort, Brahma banished Chandra to the outer atmosphere. This story illustrates allegorically the prohibition of intoxicants for Brahmins.^[5] After that, Chandra, set out to marry the twenty-seven daughters of Daksha. Daksha allowed this on the condition that the moon not favor any daughter over the others. Chandra failed to do this, and Daksha placed a curse on him that took away his luster, which accounts for the moon's waxing and waning.

Chandra with Rohini

Dark spot on the moon

One popular story to account for the dark spot on the moon is that Ganesha, once filled with food, fell from his mouse and broke his stomach. Chandra laughed at this, at which Ganesha injured him by breaking off and throwing one of his tusks; and cursed him so that it would be forbidden to behold Chandra on Ganesh Chaturthi.

Other aspects

Chandra is also the word in Sanskrit, Hindi and other Indian languages for moon. It is the middle name of the Hindu god Rama. Chandra Shekara literally refers to the 'Person who wears the moon' which links to Lord Shiva in Hindu Mythology. It is directed as both evil and good, as it could mean 'Queen of the Moon' or 'Demon of the moon'. It is also a common Indian name, both male and female and exists as a name in many South East Asian languages that originate from Sanskrit.

The god, the drink and the plant probably referred to the same entity, or at least the differentiation was ambiguous. In this aspect, Soma is similar to the Greek ambrosia (cognate to amrita); it is what the gods drink, and what made them deities. Soma is still coined as name for an entheogenic brew (avestic: Haoma) still in ceremonial use.

Indu, one of the other names for Chandra, is also the name of the first *chakra* (group) of *Melakarta* ragas in Carnatic music. The names of *chakras* are based on the numbers associated with each name. In this case, there is one moon and hence the first *chakra* is *Indu*.^{[6][7]}

In India Chandra is a common surname for example 'Anurag Chandra ' and ' Tanuja Chandra' . But in America the name has been used as a girl's name. It appeared on the popularity charts in the 1950s, peaking in the 1970s, before disappearing in the 1990s. The name has several variations including Chandrah, Chaundra, etc.

There is another story about moon (Chandra), when Indra was trying to rape Ahilya, wife of rishi Gautama, Chandra was in the form of a peacock to alert Indra on Gautama's arrival . Gautama eventually beheld the act and cursed Indra with impotency and hit Chandra (in the form of peacock) with his wet cloth (Dhoti). Those marks are shown as dark spot on moon as a result of the curse of rishi Gautama. His Egyptian counterpart is Khonsu.

In popular culture

Chandra (and the gem supposedly on the forehead of a statue of his at Somanath) plays an important role in one of the first novel-length mystery stories in English, *The Moonstone*. The Sanskrit word for moon-craft *Chandrayaan* is used to refer to India's lunar orbiters (*Chandrayan-1* & *Chandrayaan-2*).

See also

- Navagraha
- Soma

References

- [^] ^{*a b c d*} Graha Sutras By Ernst Wilhelm , Published by Kala Occult Publishers ISBN 0-9709636-4-5 p.51
- [^] Graha Sutras By Ernst Wilhelm , Published by Kala Occult Publishers ISBN 0-9709636-4-5 p.50
- [^] Mythology of the Hindus By Charles Coleman p.131
- [^] Mythology of the Hindus By Charles Coleman p.132
- [^] <http://2-0-1-2.livejournal.com/211027.html>
- [^] *South Indian Music* Book III, by Prof. P Sambamoorthy, Published 1973, The Indian Music Publishing House
- [^] *Ragas in Carnatic music* by Dr. S. Bhagyalekshmy, Pub. 1990, CBH Publications

Retrieved from "http://en.wikipedia.org/w/index.php?title=Chandra&oldid=633369609"

Categories: Fertility gods | Lunar gods | Navagraha | Hindu astrology | Indian family names | Hindu gods

- This page was last modified on 11 November 2014 at 11:42.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.