

Shri Hanuman Chalisa (English)

|| Doha ||

!! Shri Guru Charan Saraj-raj Nij manu Mukur Sudhare,
Barno Rahubhar Bimal Yasha Jo Dayak Phal Chare,
Budhee-Heen Tanu Janike Sumiraw Pavan Kumar,
Bal-Budhi Vidya Dehu Mohe Harhu Kalesh Vikar !!

|| Chopai ||

!! Jai Hanuman gyan gun sagar,
Jai Kapise tihun lok ujagar,
Ram doot atulit bal dhama,
Anjani-putra Pavan sut nama !!

!! Mahabir Bikram Bajrangi,
Kumati nivas sumati Ke sangi,
Kanchan varan viraj subsea,
Kanan Kundal Kunchit Kesha !!

!! Hath Vajra Aur Dahej Viraje,
Kandhe munj janehu saji,
Sankar suvan kesri Nandan,
Tej partap maha jag vandan !!

!! Vidyavan gune ati chatur,
Ram kaj kebe ko aatur,
Prabu charit sunibe-ko rasiya,
Ram Lakhan Sita man Basiya !!

!! Sukshm roop dhari Siyahi dikhava,
Vikat roop dhari lank jarava,
Bhim roop dhari asur sehrai,
Ramachandra ke kaaj savare !!

!! Laye Sanjivan Lakhan Jiye,
Shri Raghuvir Harashi ure laye,
Raghupati Kinih bahut badai,
Tum mam priye Bharat-hi-sam bhai !!

!! Sahrat badan tumhu yash gave,
Aaas-kahi Shripati kanth lagave,
Sankadhik Brahmadi Munisa,
Narad-Sarad sahit Ahesa !!

!! Yam Kuber Digpal Jahan thi,
Kavi kovid kahi sake kahan thi,
Tum upkar Sugrevahin kehin,
Ram milaye rajpad deh !!

!! Tumharo mantra Vibheshan mann,
Lankeshwar Bhaye Sub jag jaan,

Yug sahes jojan par Bhanu,
Lenlo tahi madhur phal jannu !!

!! Prabhu mudrika meli mukh mahe,
Jaladhi ladhi gye achraj nahi,
Durgam kaj jagath ke jete,
Sugam anugreh tumhare tete !!

!! Ram dware tum rakhvare,
Hoat na aagya binu pasre,
Sub sukh lahe tumhare saran,
Tum rachak kahu ko darna !!

!! Aapan tej samharo aape,
Tino lok haktad kape,
Bhoot pisach Nikat nahi aave,
Mahavir jab naam sunve !!

!! Nase rog hare sab pera,
Japat nirantar Hanumant bera,
Sankat se Hanuman chudave,
Maan Kam bachan diya jo lave !!

!! Sab pair Ram tapasvi rja,
Tin ke kaj sakal Tum saja,
Aur manorath jo koi lave,
Tasue amit jeevan phal pave !!

!! Charo Yug partap tumhar,
Hai persidh jagat ujiyara,
Sadhu Sant ke tum Rakhware,
Asur nikandan Ram dulare !!

!! Asht-sidhi nav nidhi ke data,
Asvar deen Janki mata,
Ram rasayan tumhare pasa,
Sada raho Raghupati ke dass !!

!! Tumhare bhajan Ram ko bhave,
Janam-janam ke dukh bisrave,
Anth-kaal Raghuvir pur jii,
Jahan janam Hari-Bagat Kahae !!

!! Aur Devta Chit na dhreho,
Hanumath sehe sarve sukh karei,
Sankat kate-mite sab par,
Jo sumirai Hanumat Balbir !!

!! Jai Jai Jai Hanuman Gosahin,
Kripa Karhu Gurudev ki nahi,
Jo sat bar pat kar koi,
Chutehi bandhi maha sukh hoi !!

!! Jo yah padhe Hanuman Chalisa,
Hoye sidhi sa ke Gauresa,
Tulsidas sada hari chera,
Kejai Nath Hridae mein dera !!

|| Doha ||

!! Pavan nae Sankat Haran,
Mangal Murati Roop,
Ram Lakan Sita Sahit,
Hride Basahu Sur Bhup !!

Pandit.com