

Hanuman Langulastra Stotram

The powerful Langulastra stotra (the tail which is the weapon) invokes Hanuman in his form as VirAnjaneya. One should worship the deity in a vigraha made of rakta-chandana, using red flowers and other upacharas. Then the sAdhaka should recite the Stava once, thrice, seven or twenty-one times sitting under an ashvattha tree. This process is repeated for forty-eight days while keeping the vow of strict celibacy. By doing thus, all enemies of the sAdhaka are mitigated by the grace of mAruti. Without indriya-nigraha, undertaking such practices can prove to be dangerous.

ध्यानम्

श्रीमन्तं हनुमन्तमार्तरिपुभिर्द्रुभृत्तटभ्राजितं
चाल्पद्वालधिबन्धवैरिनिचयं चामीकराद्रिप्रभम् ।
अग्र्यं रक्तपिशङ्गनेत्रनलिनं भ्रूभङ्गभङ्गस्फुरत्
प्रोद्यच्चण्डमयूखमण्डलमुखं दुःखापहं दुःखिनाम् ॥

कौपीनकटिसूत्रमौञ्ज्यजिनयुग्देहं विदेहात्मजा-
प्राणाधीशपदारविन्दनिरतं स्वान्तः कृतान्तं द्विषाम् ।
ध्यात्वैवं समराङ्गणस्थितमथानीय स्वहृत्पङ्कजे
संपूज्याखिलपूजनोक्तविधिना संप्रार्थयेदर्चितम् ॥

हनुमन्नञ्जनीसूनो महाबलपराक्रम ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १ ॥

मर्कटाधिप मातर्ण्डमण्डलग्रासकारक ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ २ ॥

अक्षक्षपण पिङ्गाक्ष दितिजासुक्षयङ्कर ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ३ ॥

रुद्रावतार संसारदुःखभारापहारक ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ४ ॥

श्रीरामचरणाम्भोजमधुपायितमानस ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ५ ॥

वालिप्रमथनक्लान्तसुग्रीवोन्मोचनप्रभो ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ६ ॥

सीताविरहवाराशिभग्न सीतेशतारक ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ७ ॥

रक्षोराजप्रतापाग्निदह्यमानजगद्वन ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ८ ॥

ग्रस्ताशेषजगत्स्वास्थ्य राक्षसाम्बोधिमन्दर ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ९ ॥

पुच्छगुच्छस्फुरद्वीर जगद्गधारिपत्तन ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १० ॥

जगन्मनोदुरुल्लंघ्यापारावारविलङ्घन ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ ११ ॥

स्मृतमात्रसमस्तेष्टपूरक प्रणतप्रिय ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १२ ॥

रात्रिञ्चरतमोरात्रिकृन्तनैकविकर्तन ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १३ ॥

जानक्या जानकीजानेः प्रेमपात्र परंतप ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १४ ॥

भीमादिकमहाभीमवीरावेशावतारक ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १५ ॥

वैदेहीविरहक्लान्तरामरोषैकविग्रह ।

लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १६ ॥

वज्राङ्गनखदंष्ट्रेश वज्रिवज्रावगुण्ठन ।
लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १७ ॥

अखर्वगर्वगन्धर्वपर्वतोद्भेदनस्वर ।
लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १८ ॥

लक्ष्मणप्राणसन्त्राण त्राततीक्षणकरान्वय ।
लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ १९ ॥

रामादिविप्रयोगार्तभरताद्यार्तिनाशन ।
लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ २० ॥

द्रोणाचलसमुत्क्षेपसमुत्क्षिप्तारिवैभव ।
लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ २१ ॥

सीताशीर्वादिसंपन्न समस्तावयवाक्षत ।
लोलल्लाङ्गूलपातेन ममारातीन्निपातय ॥ २२ ॥

इत्येवमश्वत्थतलोपविष्टः
शत्रुञ्जयं नाम पठेत् स्वयं यः ।
स शीघ्रमेवास्तसमस्तशत्रुः
प्रमोदते मारुतजप्रसादात् ॥ २३ ॥

dhyānam

śrīmantam hanumantamārtaripubhidbhūbhṛttaṭabhrājitaṃ
cālpadvāladhibandhavairinicayaṃ cāmīkarādriprabham |
agryaṃ raktapiśaṅganetranalinaṃ bhrūbhaṅgabhaṅsphurat
prodyaccaṇḍamayūkhamāṇḍalamukhaṃ duḥkhāpahaṃ
duḥkhinām ||

kaupīnakaṭisūtramaunjyajinayugdehaṃ videhātmajā-
prāṇādhiśapadāravindanirataṃ svāntaḥ kṛtāntaṃ dviṣām |
dhyātvaivaṃ samarāṅgaṇasthitamathānīya svahr̥tṣpaṅkaje
saṃpūjyākḥilapūjanoktavidhinā saṃprārthayedarcitam ||

hanumannanjanīsūno mahābalaparākrama |
lolallāṅgūlapātena mamārātīnnipātaya || 1 ||

markaṭādhipa mārtaṇḍamaṇḍalagrāsakāraka |
lolallāṅgūlapātena mamārātīnnipātaya || 2 ||

akṣakṣapaṇa piṅgākṣa ditijāsukṣayaṅkara |
lolallāṅgūlapātena mamārātīnnipātaya || 3 ||

rudrāvatāra saṃsāraduḥkhabhārāpahāraka |
lolallāṅgūlapātena mamārātīnnipātaya || 4 ||

śrīrāmacaraṇāmbhojamadhupāyitamānasa |
lolallāṅgūlapātena mamārātīnnipātaya || 5 ||

vālipramathanaklāntasugrīvonmocanaprabho |
lolallāṅgūlapātena mamārātīnnipātaya || 6 ||

sītāvirahavārāśibhagna sīteśatāraka |
lolallāṅgūlapātena mamārātīnnipātaya || 7 ||

rakṣorājapratāpāgnidahyamānajagadvana |
lolallāṅgūlapātena mamārātīnnipātaya || 8 ||

grastāśeṣajagatsvāsthya rākṣasāmbodhimandara |
lolallāṅgūlapātena mamārātīnnipātaya || 9 ||

pucchagucchasphuradvīra jagaddagdhāripattana |
lolallāṅgūlapātena mamārātīnnipātaya || 10 ||

jaganmanodurullaṅghyāpārāvāravilaṅghana |
lolallāṅgūlapātena mamārātīnnipātaya || 11 ||

smṛtamātrasamasteṣṭapūraka praṇatapriya |
lolallāṅgūlapātena mamārātīnnipātaya || 12 ||

rātrincaratamorātrikṛntanaikavikartana |
lolallāṅgūlapātena mamārātīnnipātaya || 13 ||

jānakyā jānakījāneḥ premapātra paramṭapa |
lolallāṅgūlapātena mamārātīnnipātaya || 14 ||

bhīmādikamahābhīmavīrāveśāvatāraka |
lolallāṅgūlapātena mamārātīnnipātaya || 15 ||

vaidehīvirahaklāntarāmaroṣaikavigraha |
lolallāṅgūlapātena mamārātīnnipātaya || 16 ||

vajrāṅganakhadaṃṣṭreśa vajrivajrāvaguṇṭhana |
lolallāṅgūlapātena mamārātīnnipātaya || 17 ||

akharvagarvagandharvaparvatodbhedanasvara |
lolallāṅgūlapātena mamārātīnnipātaya || 18 ||

lakṣmaṇapṛāṇasantrāṇa trātatīkṣṇakarānvaya |
lolallāṅgūlapātena mamārātīnnipātaya || 19 ||

rāmādiviprayogārtabharatādyārtināśana |
lolallāṅgūlapātena mamārātīnnipātaya || 20 ||

droṇācalasamutkṣepasamutkṣiptārivaibhava |
lolallāṅgūlapātena mamārātīnnipātaya || 21 ||

sītāśīrvādasampanna samastāvayavākṣata |
lolallāṅgūlapātena mamārātīnnipātaya || 22 ||

ityevamaśvatthatalopaviṣṭaḥ
śatrunjayam nāma paṭhet svayam yaḥ |
sa śīghramevāstasamastaśatruḥ
pramodate mārutajaprasādāt || 23 ||

www.kamakotimandali.com