

|| षण्मुख हनूमतस्तोत्रम् ||

www.kamakotimandali.com

६्यायेत् तपनस्वर्णभिं प्राङ्मुखं वानराननम् ।
कल्पवृक्षमिमं ब्रेयं सर्वभीष्टफलप्रदम् ॥
दक्षिणं तु नृसिंहाख्यं रक्तमाणिक्यसन्निभम् ।
चिन्तामणिसमं तच्च चिन्तितार्थप्रदायकम् ॥
शुभ्रवज्जसमप्रख्यं पश्चिमं गरुडाननम् ।
सुधाकुम्भसमाकारं नानाविषहरं परम् ॥
इन्द्रनीलसमानाभं वराहाननमुत्तरम् ।
तुल्यं नवविधानैश्च सर्वसंपत्प्रदायकम् ॥
ऊर्ध्वं हयमुखं ब्रेयं गारुत्मतमणिप्रभम् ।
कामधेनुसमाकारं सर्वविद्याप्रदायकम् ॥
६्यायेत्पिङ्गलवर्णं तु पाताळे पावकाननम् ।
पद्मरागसमप्रख्यं वर्चोबिलयशःप्रदम् ॥
इमं स्तवं पठेद्यस्तु षण्मुखस्य हनूमतः ।
सर्वपिद्व्यो विमुच्येत् स पुमान् विजयी भवेत् ॥

|| इति शिवम् ||

|| ṣaṇmukha hanūmatstotram ||

dhyāyet tapanasvarṇābhām prāñmukham
vānarānanam |
kalpavṛksamimam jñeyam
sarvābhīṣṭaphalapradam ||
dakṣinām tu nṛsimhākhyam
raktamāṇikyasannibham |
cintāmaṇisamam tacca cintitārthapradāyakam
||
śubhravajrasamaprakhyam paścimam
garudānanam |
sudhākumbhasamākāram nānāviṣaharam param ||
indranīlasamānābhām varāhānanamuttaram |
tulyam navavidhānaiśca
sarvasampatpradāyakam ||
ūrdhvam hayamukham jñeyam
gārutmatamaṇiprabham |
kāmadhenusamākāram sarvavidyāpradāyakam ||
dhyāyetpiṅgalavarnām tu pātāle pāvakānanam
|
padmarāgasamaprakhyam varcobelayaśahpradam
||
imam stavam pathedyastu ṣaṇmukhasya
hanūmataḥ |
sarvāpadbhyo vimucyeta sa pumān vijayī¹
bhavet ||

|| iti śivam ||

www.kamakotimandali.com

