

Shree Hanuman Chalisa

Doha

Shri guru charan saraj raj, Nij manu mukur sudhare |
Barnau raghubar bimal jasu, Jo dhayak phal chare ||
Budhihien tanu jaanke, Sumerao pavan-kumar |
Bal budhi vidhya dehu mohe, Harhu kales bikar ||

Chopai

Jai hanuman gyan gun sagar | Jai kapise tehu lok ujagar ||
Ram dut atulit bal dhama | Anjani putra pavan sut nama ||
Mahabir bikram bajragee | Kumati nivas sumati ke sangi ||
Kanchan baran biraj subesa | Kann kundal kunchit kesa ||
Haat vajar ao dheja biraje | Kandhe muj janeu sajee ||
Sankar suvan kesrinandan | Tej pratap maha jag bandhan ||
Vidhyavan gune aati chatur | Ram kaaj kaibe ko aatur ||
Prabhu charit sunibe ko rasiya | Ram lakhan sita maan basiya ||
Susham roop dhari siyahi dhikhava | Bikat roop dhari lank jarava ||
Bhim roop dhari asur sahare | Ramchandra ke kaaj savare ||
Laye sanjeevan lakhon jiyaye | Shriraghuvir harsha ure laye ||
Raghupati kinhe bahut badai | Tum mam preye bharat sam bhai ||
Sahart badan tumarhu jas gavey | Aas kahi shripati kant lagavey ||
Sankadeek bhramadhi munisa | Narad sarad sahit ahisa ||
Jam kuber digpal jaha thi | Kavi kovid kahi sake kaha thi ||
Tum upkar sughuv kehina | Ram milaye raj pad denha ||
Tumraho mantra vibhekshan mana | Lankeshvar bhaye sab jag jaan ||
Jug sahes jojan per bhanu | Linyo tahi madhur phal janu ||
Prabhu mudrika meli mukh mahi | Jaldhi ladhi gaye acraj nahi ||
Durgam kaaj jagat ke jete | Sugam anugrah tumre tete ||
Ram duaare tum rakhvare | Hoot na aagya binu pasare ||
Sab sukh lahai tumhre sarna | Tum rchak kahu ko daarna ||
Aapan tej samharo aape | Teno lok hakte kape ||
Bhut pesach nikat nahi aaveh | Mahavir jab naam sunaveh ||
Nase rog hare sab peera | Japat nirantar hanumat bal bira ||
Sankat se hanuman chudave | Maan kam bachan dayan jo lavey ||
Sab per ram tapasvi raja | Tin ke kaaj sakal tum saja ||
Aur manorat jo kayi lave | Tasuye amit jeevan phal pavey ||
Charo guj pratap tumarah | Hai prasidh jagat ujeyara ||
Sadhu sant ke tum rakhvare | Asur nikandan ram dulare ||

Ashat sidhi navnidhi ke data | As var deen jaanki mata ||
Ram rasayan tumhare pasa | Sada raho raghupati ke dasa ||
Tumreh bhajan ram ko bhavey | Janam janam ke dukh bisravey ||
Ant kaal raghubar pur jaie | Jaha janam hari bhagat kahaei ||
Aur devta chitna dhareyo | Hanumat seye sarav sukh karaei ||
Sankat kate mite sab pera | Jo sumere hanumat balbira ||
Jai jai jai hanuman gusai | Kripa karo guru dev ke naai ||
Jo sat bar pat kar koi | Chutehi bandhi maha sukh hoai ||
Jo yahe padे hanuman chalisa | Hoye sidhi sa ke goresa ||
Tulsidas sada hari chera | Kijeye nath hridaye maha dera ||

Doha

Pavantraye sankat haran, Mangal murti roop |
Ram lakhan sita sahet, Hridaye basau sur bhup ||