

shree hanuman chalisa

Hariharan

Jai Hanuman gyan gun sagar
Jai Kapis tihun lok ujagar
Ram doot atulit bal dhama
Anjani putra Pavan sut nama
Mahabir vikram Bajrangi
k_ati nivar sumati Ke sangi
Kanchan varan viraj subesa
Kanan Kundal Kunchit Kesha
Hath Vajra Aur Dhwaja Viraje
Kaandhe moonj janeu saaje
Sankar suvan kesri Nandan
Tej prataap maha jag vandan
Vidyavaan guni ati chatur
Ram kaj karibe ko aatur
Prabhu charitra sunibe ko rasiya
Ram Lakhan Sita man Basiya
Sukshma roop dhari Siyahi dikhava
Vikat roop dhari lank jalava
Bhim roop dhari asur sanhare
Ramachandra ke kaj sanvare
Laye Sanjivan Lakhan Jiyaye
Shri Raghuvir Harashi ur laye
Raghupati Kinhi bahut badai
Tum mam priy Bharat-hi-sam bhai
Sahas badan tumharo yash gaave
As kahi Shripati kanth lagaave
Sankadhik Brahmaadi Muneesa
Narad Sarad sahit Aheesa
Yam Kuber Dikpaal Jahan te
Kavi kovid kahi sake kahan te
Tum upkar Sugreevahin keenha
Ram milaye rajpad deenha
Tumhro mantra Vibheeshan maana
Lankeshwar Bhaye Sab jag jana
Yug sahastra jojan par Bhanu
Leelyo tahi madhur phal janu
Prabhu mudrika meli mukh mahee
Jaladhi langhi gaye achraj nahee
Durgam kaj jagat ke jete

Sugam anugraha tumhre tete
Ram duwaare tum rakhvare
Hot na agya binu paisare
Sab sukh lahai tumhari sarna
Tum rakshak kahu ko darna
Aapan tej samharo aapai
Teenon lok hank te kanpai
Bhoot pisaach Nikat nahin aavai
Mahavir jab naam sunavai
Nase rog harae sab peera
j__at nirantar Hanumat beera
Sankat se Hanuman chhudavai
Man Kram Vachan dhyan jo lavai
Sab par Ram tapasvee raja
Tin ke kaj sakal Tum saja
Aur manorath jo koi lavai
Soi amit jeevan phal pavai
Charon jug partap tumhara
Hai parsiddh jagat ujiyara
Sadhu Sant ke tum Rakhware
Asur nikandan Ram dulare
Ashta siddhi nav nidhi ke dhata
As var deen Janki mata
Ram rasayan tumhare pasa
Sada raho Raghupati ke dasa
Tumhare bhajan Ram ko pavai
Janam janam ke dukh bisraavai
Antkaal Raghuvan pur jayee
Jahan janam Hari Bhakt Kahayee
Aur Devta Chitt na dharahin
Hanumat sei sarv sukh karahin
Sankat kate mite sab peera
Jo sumirai Hanumat Balbeera
Jai Jai Jai Hanuman Gosain
Kripa Karahun Gurudev ki nayin
Jo sat bar path kare koi
Chhutahin bandi maha sukh hoi
Jo yah padhe Hanuman Chalisa
Hoye siddhi saakhi Gaureesa
Tulsidas sada hari chera
Keejai Nath Hriday mahn dera
Doha

Pavan Tanay Sankat Harana Mangala Murati Roop
Ram Lakhan Sita Sahita Hriday Basahu Soor Bhoop

Now with Translation:

Hanuman Chalisa (Hindi हनुमान चालीसा) is a poetry written in praise and glory of Lord Hanuman (Devanagari script हनुमानचालीसा) as a part of divine and sacred literature Shri RamcharitManas. Shri Guru Charan Saroj Raj, Nij Man Mukar Sudhari, Barnau Raghuvan Bimal Jasu, Jo dayaku Phal Char With the dust of Guru's Lotus feet, I clean the mirror of my mind and then narrate the sacred glory of Sri Ram Chandra, The Supereme among the Raghu dynasty. The giver of the four attainments of life.

Budhi heen Tanu Janike, Sumirow, Pavan k_ar, Bal Buddhi Vidya Dehu Mohi, Harahu Kalesh Bikaar
Knowing myself to be ignorant, I urge you, O Hanuman, The son of Pavan! O Lord! kindly bestow on me
strength, wisdom and knowledge, removing all my miseries and blemishes.

Jai Hanuman Gyan Guna Sagar Jai Kapis Tihun Lok Ujaagar

Victory of Thee, O Hanuman, Ocean of wisdom and virtue, victory to the Lord of monkeys who is well known
in all the three worlds

Ramdoot Atulit Bal Dhaamaa, Anjani Putra Pavansut naamaa.

You, the Divine messenger of Ram and repository of immeasurable strength, are also known as Anjaniputra and known as the son of the wind - Pavanputra.

Mahabeer Bikram Bajrangi, k__ati Nivaar Sumati Ke Sangi.

Oh Hanumanji! You are valiant and brave, with a body like lightening. You are the dispeller of darkness of evil thoughts and companion of good sense and wisdom.

Kanchan Baran Biraaj Subesaa, Kanan kundal kunchit kesa.

Shri Hanumanji's physique is golden coloured. His dress is pretty, wearing 'Kundals' ear-rings and his hairs are long and curly.

Haath Bajra Aur Dhvaja Birajey, Kandhe Moonj Janeu saaje.

Shri Hanumanji is holding in one hand a lighting bolt and in the other a banner with sacred thread across his shoulder.

Shankar Suvan Kesari Nandan, Tej Pratap Maha Jag Vandan.

Oh Hanumanji! You are the emanation of 'SHIVA' and you delight Shri Keshri. Being ever effulgent, you and hold vast sway over the universe. The entire world propitiates.. You are adorable of all.

Vidyavaan Guni Ati Chatur, Ram Kaj Karibe Ko Atur

Oh! Shri Hanumanji! You are the repository learning, virtuous, very wise and highly keen to do the work of Shri Ram.

Prabhu Charittra Sunibe Ko Rasiya, Ram Lakhan Sita man basyia.

You are intensely greedy for listening to the narration of Lord Ram's lifestory and revel on its enjoyment. You ever dwell in the hearts of Shri Ram-Sita and Shri Lakshman.

Sukshma roop Dhari Siyanhi Dikhawa, Bikat roop Dhari Lank Jarawa

You appeared before Sita in a diminutive form and spoke to her, while you assumed an awesome form and struck terror by setting Lanka on fire.

Bhim roop dhari asur sanhare, Ramchandrajee Ke kaaj Savare.

He, with his terrible form, killed demons in Lanka and performed all acts of Shri Ram.

Laye Sanjivan Lakan Jiyaye, Shri Raghubir harashi ur laye.

When Hanumanji made Lakshman alive after bringing 'Sanjivni herb' Shri Ram took him in his deep embrace, his heart full of joy.

Raghupati Kinhi Bahut Badaai, Tum Mum Priya Bharat Sam Bhai.

Shri Ram 1____ily extolled Hanumanji's excellence and remarked, "you are as dear to me as my own brother Bharat"

Sahastra Badan Tumharo Jas Gaave, Asa kahi Shripati Kanth Laagave.

Shri Ram embraced Hanumanji saying: "Let the thousand - tongued sheshnaag sing your glories"

Sankadik Brahmadi Muneesa, 'Narad Sarad Sahit Aheesa.'

Sanak and the sages, saints. Lord Brahma, the great hermits Narad and Goddess Saraswati along with Sheshnag
the cosmic serpent, fail to sing the glories of Hanumanji exactly
Jam Kuber Digpal Jahan Te, Kabi Kabit Kahan Sake Kahan Te.

What to talk of denizens of the earth like poets and scholars ones etc even Gods like Yamraj, Kuber, and Digpal
fail to narrate Hanuman's greatness in toto.

Tum Upkar Sugrivahi Keenha, Ram Milaye Rajpad Deenha.

Hanumanji! You rendered a great service for Sugriva, It were you who united him with SHRI RAM and
installed him on the Royal Throne.

Tumharo Mantra Bibhishan Maana, Lankeshwar Bhaye Sab Jag Jaana.

By heeding your advice. Vibhushan became Lord of Lanka, which is known all over the universe.

Juug Sahastra Jojan Par Bhaanu, Leelyo Taahi Madhur Phal Jaanu.

Hanumanji gulped, the SUN at distance of sixteen thousand miles considering it to be a sweet fruit.

Prabhu Mudrika Meli Mukha Maaheen, Jaladhi Langhi Gaye Acharaj Naaheen.

Carrying the Lord's ring in his mouth, he went across the ocean. There is no wonder in that.

Durgam Kaaj Jagat Ke Jete, Sugam Anugrah Tumhre Tete.

Oh Hanumanji! all the difficult tasks in the world are rendered easiest by your grace.

Ram Duware Tum Rakhavare, Hot Na Aagya Bin Paisare.

Oh Hanumanji! You are the sentinel at the door of Ram's mercy mansion or His divine abode. No one may
enter without your permission.

Sab Sukh Lahen Tumhari Sarna, Tum Rakshak Kaahu Ko Darnaa.

By your grace one can enjoy all happiness and one need not have any fear under your protection.

Aapan Tej Samharo Aapei, Tenau Lok Hank Te Kanpei.

When you roar all the three worlds tremble and only you can control your might.

Bhoot Pisaach Nikat Nahi Avei, Mahabir Jab Naam Sunavei.

Great Brave on. Hanumanji's name keeps all the Ghosts, Demons & evils spirits away from his devotees.

Nasei Rog Hare Sab Peera, j__at Niranter Hanumant Beera

On reciting Hanumanji's holy name regularly all the maladies perish the entire pain disappears.

Sankat Te Hanuman Chhudavei, Man Kram Bachan Dhyan Jo Lavei.

Those who remember Hanumanji in thought, word and deed are well guarded against their odds in life.

Sub Par Ram Tapasvee Raaja, Tinke Kaaj Sakal Tum Saaja

Oh Hanumanji! You are the caretaker of even Lord Rama, who has been hailed as the Supreme Lord and the
Monarch of all those devoted in penances.

Aur Manorath Jo Koi Lave, Soi Amit Jivan Phal Pave.

Oh Hanumanji! You fulfill the desires of those who come to you and bestow the eternal nectar the highest fruit
of life.

Charo Juug Partap Tumhara, Hai Parsiddha Jagat Ujiyara.

Oh Hanumanji! You magnificent glory is acclaimed far and wide all through the four ages and your fame is
radianly noted all over the cosmos.

Sadho Sant Ke Tum Rakhvare, Asur Nikandan Ram Dulare.

Oh Hanumanji! You are the saviour and the guardian angel of saints and sages and destroy all the Demons, you
are the seraphic darling of Shri Ram.

Ashta Siddhi Nau Nidhi Ke Data, Asa Bar Din Janki Mata.

Hanumanji has been blessed with mother Janki to grant to any one any YOGIC power of eight Sidhis and Nava
Nidhis as per choice.

Ram Rasayan Tumhare Pasa, Sadaa Raho Raghupati Ke Dasa.

Oh Hanumanji! You hold the essence of devotion to RAM, always remaining His Servant.

Tumhare Bhajan Ramko Pavei. Janam Janam Ke Dukh Bisravei.

Oh Hanumanji! through devotion to you, one comes to RAM and becomes free from suffering of several lives.

Anta Kaal Raghubar Pur Jai, Jahan Janma Hari Bhakta Kahai.

After death he enters the eternal abode of Sri Ram and remains a devotee of him, whenever, taking new birth on earth.

Aur Devata Chitt Na Dharai, Hanumant Sei Sarva Sukh Karai

You need not hold any other demigod in mind. Hanumanji alone will give all happiness.

Sankat Kate Mitey Sab Peera, Jo Sumirei Hanumant Balbeera

Oh Powerful Hanumanji! You end the sufferings and remove all the pain from those who remember you.

Jai Jai Jai Hanuman Gosai Kripa Karahu Gurudev Ki Naiee

Hail-Hail-Hail-Lord Hanumanji! I beseech you Honour to bless me in the capacity of my supreme 'GURU'
(teacher).

Jo Sat Baar Paath Kar Koi, Chhutahi Bandi Maha Sukh Hoi.

One who recites this Hanuman Chalisa one hundred times daily for one hundred days becomes free from the bondage of life and death and enjoys the highest bliss at last.

Jo Yah Padhe Hanuman Chalisa, Hoy Siddhi Sakhi Gaurisa

As Lord Shankar witnesses, all those who recite Hanuman Chalisa regularly are sure to be blessed
Tulsidas Sada Hari Chera, Keeje Nath Hriday Mah Dera.

Tulsidas always the servant of Lord prays. "Oh my Lord! You enshrine within my heart.!

Pavan Tanay Sankat Haran, Mangal Murti Roop. Ram Lakan Sita Sahit, Hriday Basahu Sur Bhoop.

O Shri Hanuman, The Son of Pavan, Saviour The Embodiment of blessings, reside in my heart together with
Shri Ram, Laxman and Sita

Song Discussions is protected by U.S. Patent 9401941. Other patents pending.

Lyrics provided by

<https://damnlrics.com/>