

Sankatamochana Hanuman Stotram

Sri Goswami Tulsidas

ततोऽहं तुलसीदासः स्मरामि रघुनन्दनम् ।
हनूमन्तं तत्पुरस्ताद्रक्षार्थे भक्तरक्षकम् ॥ १ ॥
हनूमन्ञ्जनासूनो वायुपुत्र महाबल ।
महालाङ्गूलनिक्षेपनिहिताखिलराक्षस ॥ २ ॥
अक्षवक्षोविनिक्षेपकुलिशाग्रनखाञ्चित ।
श्रीरामहृदयानन्द विपत्तौ शरणं भव ॥ ३ ॥
उल्लङ्घ्य सागरं येन छायाग्राही निपातिता ।
सिंहनादहतामित्र विपत्तौ शरणं भव ॥ ४ ॥
लक्ष्मणे निहते भूमावानीय ह्यचलं ततः ।
यया जीवितवानद्य तां शक्तिं प्रकटीकुरु ॥ ५ ॥
येन लङ्केश्वरो वीरो निःशङ्कं विजितः स्वयम् ।
दुर्निरीक्ष्योऽपि देवानां तद्बलं दर्शयाधुना ॥ ६ ॥

यया लङ्कां प्रविश्य त्वं ज्ञातवान् जानकीं स्वयम् ।
रावणान्तःपुरेऽत्युग्रे तां बुद्धिं प्रकटीकुरु ॥ ७ ॥
रुद्रावतार भक्तार्तिविमोचन महाभुज ।
कपिराज प्रपन्नस्त्वां शरणं भव रक्ष माम् ॥ ८ ॥
इत्यष्टकं हनुमतो यः पठेच्छ्रद्धयान्वितः ।
सर्वकष्टविनिर्मुक्तो लभते वाञ्छितं फलम् ॥ ९ ॥

tato.aham tulasīdāsaḥ smarāmi raghunandanam ।
hanūmantam tatpurastādrakṣārthe bhaktarakṣakam ॥ 1 ॥
hanūmannanjanāsūno vāyuputra mahābala ।
mahālāṅgūlanikṣepanihitākḥilarākṣasa ॥ 2 ॥
akṣavakṣoviniṣepakuliśāgranakhāncita ।
śrīrāmahrdayānanda vipattau śaraṇam bhava ॥ 3 ॥
ullaṅghya sāgaram yena chāyāgrāhī nipātita ।
siṃhanādahatāmitra vipattau śaraṇam bhava ॥ 4 ॥
lakṣmaṇe nihate bhūmāvānīya hyacalam tataḥ ।
yayā jīvitavānadya tām śaktim prakatīkuru ॥ 5 ॥
yena laṅkeśvaro vīro niḥśaṅkam vijitaḥ svayam ।

durnirīkṣyo.apī devānāṃ tadbalaṃ darśayādhunā ॥ 6 ॥
yayā laṅkāṃ praviśya tvam jnātavān jānakīm svayam ।
rāvaṇāntaḥpure.atyugre tāṃ buddhiṃ prakatīkuru ॥ 7 ॥
rudrāvatāra bhaktārtivimocana mahābhujā ।
kapirāja prapannastvāṃ śaraṇaṃ bhava rakṣa mām ॥ 8 ॥
ityaṣṭakaṃ hanumato yaḥ paṭhecchraddhayānvitaḥ ।
sarvakaṣṭavinirmukto labhate vāṅchitaṃ phalam ॥ 9 ॥

www.kamakotimandali.com