Œ Ç ‰

rhrwis swihb

Raharaas Saahib

siqgur pRswid]

By the Blessing of the True Guru.

(Aasaa, Fourth Mehla, SGGS Ang 451)
hir jugu jugu Bgq aupwieAw pYj rKdw AwieAw rwm rwjy]

In each and every age, He creates His devotees and preserves their honor, O Lord King.

hrxwKsu dustu hir mwirAw pRhlwdu qrwieAw]

The Lord killed the wicked Harnaakhash, and saved Prahlaad.

AhMkwrIAw inMdkw ipiT dyie nwmdyau muiK lwieAw]
He turned his back on the egotists and slanderers, and showed His Face to Naam Dayv.

jn nwnk AYsw hir syivAw AMiq ley CfwieAw]4]13]20]

Servant Nanak has so served the Lord, that He will deliver him in the end. ||4||13||20||

(SGGS Ang 8)

so dru rwgu Awsw mhlw 1]

So Dar ~ That Door. Raag Aasaa, First Mehl:
<> siqgur pRswid]

]One Universal Creator God. By The Grace Of The True Guru:
so dru qyrw kyhw so Gru kyhw ijqu bih srb smwly]

Where is That Door of Yours, and where is That Home, in which You sit and take care of all?

vwjy qyry nwd Anyk AsMKw kyqy qyry vwvxhwry]

The Sound-Current of the Naad vibrates there for You, and countless musicians play allsorts of instruments there for You.

kyqy qyry rwg prI isau khIAih kyqy qyry gwvxhwry]

There are so many Ragas and musical harmonies to You; so many minstrels singhymns of You.

gwvin quDno pvxu pwxI bYsMqru gwvY rwjw Drmu duAwry]

Wind, water and fire sing of You. The Righteous Judge of Dharma sings at Your Door.

gwvin quDno icqu gupqu iliK jwxin iliK iliK Drmu bIcwry]

Chitr and Gupt, the angels of the conscious and the subconscious who keep the recordof actions, and the Righteous Judge of Dharma who reads this record, sing of You.

gwvin quDno eIsru bRhmw dyvI sohin qyry sdw svwry]

Shiva, Brahma and the Goddess of Beauty, ever adorned by You, sing of You.

gwvin quDno ieMdR ieMdRwsix bYTy dyviqAw dir nwly]

Indra, seated on His Throne, sings of You, with the deities at Your Door.

gwvin quDno isD smwDI AMdir gwvin quDno swD bIcwry]

The Siddhas in Samaadhi sing of You; the Saadhus sing of You in contemplation.

gwvin quDno jqI sqI sMqoKI gwvin quDno vIr krwry]

The celibates, the fanatics, and the peacefully accepting sing of You; the fearlesswarriors sing of You.

gwvin quDno pMifq pVin rKIsur jugu jugu vydw nwly]

The Pandits, the religious scholars who recite the Vedas, with the supreme sages of allthe ages, sing of You. .

gwvin quDno mohxIAw mnu mohin surgu mCu pieAwly]

The Mohinis, the enchanting heavenly beauties who entice hearts in paradise, in thisworld, and in the underworld of the subconscious, sing of You.

gwvin quDno rqn aupwey qyry ATsiT qIrQ nwly]

The celestial jewels created by You, and the sixty-eight sacred shrines of pilgrimage,sing of You.

gwvin quDno joD mhwbl sUrw gwvin quDno KwxI cwry]

The brave and mighty warriors sing of You. The spiritual heroes and the four sources ofcreation sing of You.

gwvin quDno KMf mMfl bRhmMfw kir kir rKy qyry Dwry]

The worlds, solar systems and galaxies, created and arranged by Your Hand, sing ofYou.

syeI quDno gwvin jo quDu Bwvin rqy qyry Bgq rswly]

They alone sing of You, who are pleasing to Your Will. Your devotees are imbued withYour Sublime Essence.

hoir kyqy quDno gwvin sy mY iciq n Awvin nwnku ikAw bIcwry]

So many others sing of You, they do not come to mind. O Nanak, how can I think ofthem all?

soeI soeI sdw scu swihbu swcw swcI nweI]

That True Lord is True, forever True, and True is His Name.

hY BI hosI jwie n jwsI rcnw ijin rcweI]

He is, and shall always be. He shall not depart, even when this Universe which He hascreated departs.

rMgI rMgI BwqI kir kir ijnsI mwieAw ijin aupweI]

He created the world, with its various colors, species of beings, and the variety of Maya.

kir kir dyKY kIqw Awpxw ijau iqs dI vifAweI]

Having created the creation, He watches over it Himself, by His Greatness.

jo iqsu BwvY soeI krsI iPir hukmu n krxw jweI]

He does whatever He pleases. No one can issue any order to Him.

so pwiqswhu swhw piqswihbu nwnk rhxu rjweI]1]

He is the King, the King of kings, the Supreme Lord and Master of kings. Nanakremains subject to His Will. ||1||

(SGGS Ang 9)

Awsw mhlw 1]

aasaa mehlaa pehlaa]
Aasaa, First Mehl:

suix vfw AwKY sBu koie]

Hearing of His Greatness, everyone calls Him Great.

kyvfu vfw fITw hoie]

But just how Great His Greatness is-this is known only to those who have seen Him.

kImiq pwie n kihAw jwie]

His Value cannot be estimated; He cannot be described.

khxY vwly qyry rhy smwie]1]

Those who describe You, Lord, remain immersed and absorbed in You. ||1||

vfy myry swihbw gihr gMBIrw guxI ghIrw]

O my Great Lord and Master of Unfathomable Depth, You are the Ocean of Excellence.

koie n jwxY qyrw kyqw kyvfu cIrw]1] rhwau]

No one knows the extent or the vastness of Your Expanse. ||1||Pause||

siB surqI imil suriq kmweI]

All the intuitives met and practiced intuitive meditation.

sB kImiq imil kImiq pweI]

All the appraisers met and made the appraisal.

igAwnI iDAwnI gur gurhweI]

The spiritual teachers, the teachers of meditation, and the teachers of teachers -

khxu n jweI qyrI iqlu vifAweI]2]

they cannot describe even an iota of Your Greatness. ||2||

siB sq siB qp siB cMigAweIAw]

All Truth, all austere discipline, all goodness,

isDw purKw kIAw vifAweIAw]

all the great miraculous spiritual powers of the Siddhas

quDu ivxu isDI iknY n pweIAw]

without You, no one has attained such powers.

krim imlY nwhI Twik rhweIAw]3]

They are received only by Your Grace. No one can block them or stop their flow. ||3||

AwKx vwlw ikAw vycwrw]

What can the poor helpless creatures do?

isPqI Bry qyry BMfwrw]

Your Praises are overflowing with Your Treasures.

ijsu qU dyih iqsY ikAw cwrw]

Those, unto whom You give-how can they think of any other?

nwnk scu svwrxhwrw]4]2]

O Nanak, the True One embellishes and exalts. ||4||2||

Awsw mhlw 1]

Aasaa, First Mehl:

AwKw jIvw ivsrY mir jwau]

Chanting it, I live; forgetting it, I die.

AwKix AauKw swcw nwau]

It is so difficult to chant the True Name.

swcy nwm kI lwgY BUK]

If someone feels hunger for the True Name,

auqu BUKY Kwie clIAih dUK]1]

that hunger shall consume his pain. ||1||

so ikau ivsrY myrI mwie]

How can I forget Him, O my mother?

swcw swihbu swcY nwie]1] rhwau]

True is the Master, True is His Name. ||1||Pause||

swcy nwm kI iqlu vifAweI]

Trying to describe even an iota of the Greatness of the True Name,

AwiK Qky kImiq nhI pweI]

people have grown weary, but they have not been able to evaluate it.

jy siB imil kY AwKx pwih]

Even if everyone were to gather together and speak of Him,

vfw n hovY Gwit n jwie]2]

He would not become any greater or any lesser. ||2||

nw Ehu mrY n hovY sogu]

That Lord does not die; there is no reason to mourn.

dydw rhY n cUkY Bogu]

He continues to give, and His Provisions never run short.

guxu eyho horu nwhI koie]

This Virtue is His alone; there is no other like Him.

nw ko hoAw nw ko hoie]3]

There never has been, and there never will be. ||3||

jyvfu Awip qyvf qyrI dwiq]

As Great as You Yourself are, O Lord, so Great are Your Gifts.

ijin idnu kir kY kIqI rwiq]

The One who created the day also created the night.

Ksmu ivswrih qy kmjwiq]

Those who forget their Lord and Master are vile and despicable.

nwnk nwvY bwJu snwiq]4]3]

O Nanak, without the Name, they are wretched outcasts. ||4||3||

rwgu gUjrI mhlw 4]

Raag Goojaree, Fourth Mehl:

hir ky jn siqgur sqpurKw ibnau krau gur pwis]

O humble servant of the Lord, O True Guru, O True Primal Being: I offer my humbleprayer to You, O Guru.

hm kIry ikrm siqgur srxweI kir dieAw nwmu prgwis]1]

I am a mere insect, a worm. O True Guru, I seek Your Sanctuary. Please be merciful,and bless me with the Light of the Naam, the Name of the Lord. ||1||

myry mIq gurdyv mo kau rwm nwmu prgwis]

O my Best Friend, O Divine Guru, please enlighten me with the Name of the Lord.

gurmiq nwmu myrw pRwn sKweI hir kIriq hmrI rhrwis]1] rhwau]

Through the Guru's Teachings, the Naam is my breath of life. The Kirtan of the Lord'sPraise is my life's occupation. ||1||Pause||

hir jn ky vf Bwg vfyry ijn hir hir srDw hir ipAws]

The servants of the Lord have the greatest good fortune; they have faith in the Lord,and a longing for the Lord.

hir hir nwmu imlY iqRpqwsih imil sMgiq gux prgwis]2]

Obtaining the Name of the Lord, Har, Har, they are satisfied; joining the Sangat, theBlessed Congregation, their virtues shine forth. ||2||

ijn hir hir hir rsu nwmu n pwieAw qy BwghIx jm pwis]

Those who have not obtained the Sublime Essence of the Name of the Lord, Har, Har, Har, are most unfortunate; they are led away by the Messenger of Death.

jo siqgur srix sMgiq nhI Awey iDRgu jIvy iDRgu jIvwis]3]

Those who have not sought the Sanctuary of the True Guru and the Sangat, the Holy Congregation-cursed are their lives, and cursed are their hopes of life. ||3||

ijn hir jn siqgur sMgiq pweI iqn Duir msqik iliKAw ilKwis]

Those humble servants of the Lord who have attained the Company of the True Guru, have such pre-ordained destiny inscribed on their foreheads.

Dnu DMnu sqsMgiq ijqu hir rsu pwieAw imil jn nwnk nwmu prgwis]4]4]

Blessed, blessed is the Sat Sangat, the True Congregation, where the Lord's Essence is obtained. Meeting with His humble servant, O Nanak, the Light of the Naam shines forth. ||4||4||

rwgu gUjrI mhlw 5]

Raag Goojaree, Fifth Mehl:

kwhy ry mn icqvih audmu jw Awhir hir jIau pirAw]

Why, O mind, do you plot and plan, when the Dear Lord Himself provides for your care?

sYl pQr mih jMq aupwey qw kw irjku AwgY kir DirAw]1]

From rocks and stones He created living beings; He places their nourishment before them. ||1||

myry mwDau jI sqsMgiq imly su qirAw]

O my Dear Lord of souls, one who joins the Sat Sangat, the True Congregation, is saved.

gur prswid prm pdu pwieAw sUky kwst hirAw]1] rhwau]

By Guru's Grace, the supreme status is obtained, and the dry wood blossoms forth again in lush greenery. ||1||Pause||

jnin ipqw lok suq binqw koie n iks kI DirAw]

Mothers, fathers, friends, children and spouses-no one is the support of anyone else.

isir isir irjku sMbwhy Twkuru kwhy mn Bau kirAw]2]

For each and every person, our Lord and Master provides sustenance. Why are you so afraid, O mind? ||2||

aUfy aUif AwvY sY kosw iqsu pwCY bcry CirAw]

The flamingoes fly hundreds of miles, leaving their young ones behind.

iqn kvxu KlwvY kvxu cugwvY mn mih ismrnu kirAw]3]

Who feeds them, and who teaches them to feed themselves? Have you ever thought of this in your mind? ||3||

siB inDwn ds Ast isDwn Twkur kr ql DirAw]

All the nine treasures, and the eighteen supernatural powers are held by our Lord and Master in the Palm of His Hand.

jn nwnk bil bil sd bil jweIAY qyrw AMqu n pwrwvirAw]4]5]

Servant Nanak is devoted, dedicated, forever a sacrifice to You, Lord. Your Expansehas no limit, no boundary. ||4||5||

rwgu Awsw mhlw 4 so purKu

Raag Aasaa, Fourth Mehl, So Purakh ~ That Primal Being:

<> siqgur pRswid]

]One Universal Creator God. By The Grace Of The True Guru:

so purKu inrMjnu hir purKu inrMjnu hir Agmw Agm Apwrw]

That Primal Being is Immaculate and Pure. The Lord, the Primal Being, is Immaculateand Pure. The Lord is Inaccessible, Unreachable and Unrivalled.

siB iDAwvih siB iDAwvih quDu jI hir scy isrjxhwrw]

All meditate, all meditate on You, Dear Lord, O True Creator Lord.

siB jIA qumwry jI qUM jIAw kw dwqwrw]

All living beings are Yours-You are the Giver of all souls.

hir iDAwvhu sMqhu jI siB dUK ivswrxhwrw]

Meditate on the Lord, O Saints; He is the Dispeller of all sorrow.

hir Awpy Twkuru hir Awpy syvku jI ikAw nwnk jMq ivcwrw]1]

The Lord Himself is the Master, the Lord Himself is the Servant. O Nanak, the poorbeings are wretched and miserable! ||1||

qUM Gt Gt AMqir srb inrMqir jI hir eyko purKu smwxw]

You are constant in each and every heart, and in all things. O Dear Lord, you are theOne.

ieik dwqy ieik ByKwrI jI siB qyry coj ivfwxw]

Some are givers, and some are beggars. This is all Your Wondrous Play.

qUM Awpy dwqw Awpy Bugqw jI hau quDu ibnu Avru n jwxw]

You Yourself are the Giver, and You Yourself are the Enjoyer. I know no other thanYou.

qUM pwrbRhmu byAMqu byAMqu jI qyry ikAw gux AwiK vKwxw]

You are the Supreme Lord God, Limitless and Infinite. What Virtues of Yours can Ispeak of and describe?

jo syvih jo syvih quDu jI jnu nwnku iqn kurbwxw]2]

Unto those who serve You, unto those who serve You, Dear Lord, servant Nanak is asacrifice. ||2||

hir iDAwvih hir iDAwvih quDu jI sy jn jug mih suKvwsI]

Those who meditate on You, Lord, those who meditate on You-those humble beingsdwell in peace in this world.

sy mukqu sy mukqu Bey ijn hir iDAwieAw jI iqn qUtI jm kI PwsI]

They are liberated, they are liberated-those who meditate on the Lord. For them, thenoose of death is cut away.

ijn inrBau ijn hir inrBau iDAwieAw jI iqn kw Bau sBu gvwsI]

Those who meditate on the Fearless One, on the Fearless Lord-all their fears aredispelled.

ijn syivAw ijn syivAw myrw hir jI qy hir hir rUip smwsI]

Those who serve, those who serve my Dear Lord, are absorbed into the Being of theLord, Har, Har.

sy DMnu sy DMnu ijn hir iDAwieAw jI jnu nwnku iqn bil jwsI]3]

Blessed are they, blessed are they, who meditate on their Dear Lord. Servant Nanak isa sacrifice to them. ||3||

qyrI Bgiq qyrI Bgiq BMfwr jI Bry ibAMq byAMqw]

Devotion to You, devotion to You, is a treasure overflowing, infinite and beyondmeasure.

qyry Bgq qyry Bgq slwhin quDu jI hir Aink Anyk Anµqw]

Your devotees, Your devotees praise You, Dear Lord, in many and various andcountless ways.

qyrI Aink qyrI Aink krih hir pUjw jI qpu qwpih jpih byAMqw]

For You, many, for You, so very many perform worship services, O Dear Infinite Lord; they practice disciplined meditation and chant endlessly.

qyry Anyk qyry Anyk pVih bhu isimRiq swsq jI kir ikirAw Ktu krm krMqw]

For You, many, for You, so very many read the various Simritees and Shaastras. Theyperform rituals and religious rites.

sy Bgq sy Bgq Bly jn nwnk jI jo Bwvih myry hir BgvMqw]4]

Those devotees, those devotees are sublime, O servant Nanak, who are pleasing to myDear Lord God. ||4||

qUM Awid purKu AprMpru krqw jI quDu jyvfu Avru n koeI]

You are the Primal Being, the Most Wonderful Creator. There is no other as Great asYou.

qUM jugu jugu eyko sdw sdw qUM eyko jI qUM inhclu krqw soeI]

Age after age, You are the One. Forever and ever, You are the One. You never change,O Creator Lord.

quDu Awpy BwvY soeI vrqY jI qUM Awpy krih su hoeI]

Everything happens according to Your Will. You Yourself accomplish all that occurs.

quDu Awpy isRsit sB aupweI jI quDu Awpy isrij sB goeI]

You Yourself created the entire universe, and having fashioned it, You Yourself shalldestroy it all.

jnu nwnku gux gwvY krqy ky jI jo sBsY kw jwxoeI]5]1]

Servant Nanak sings the Glorious Praises of the Dear Creator, the Knower of all. ||5||1||

Awsw mhlw 4]

Aasaa, Fourth Mehl:

qUM krqw sicAwru mYfw sWeI]

You are the True Creator, my Lord and Master.

jo qau BwvY soeI QIsI jo qUM dyih soeI hau pweI]1] rhwau]

Whatever pleases You comes to pass. As You give, so do we receive. ||1||Pause||

sB qyrI qUM sBnI iDAwieAw]

All belong to You, all meditate on you.

ijs no ik®pw krih iqin nwm rqnu pwieAw]

Those who are blessed with Your Mercy obtain the Jewel of the Naam, the Name of theLord.

gurmuiK lwDw mnmuiK gvwieAw]

The Gurmukhs obtain it, and the self-willed manmukhs lose it.

quDu Awip ivCoiVAw Awip imlwieAw]1]

You Yourself separate them from Yourself, and You Yourself reunite with them again.||1||

qUM drIAwau sB quJ hI mwih]

You are the River of Life; all are within You.

quJ ibnu dUjw koeI nwih]

There is no one except You.

jIA jMq siB qyrw Kylu]

All living beings are Your playthings.

ivjoig imil ivCuiVAw sMjogI mylu]2]

The separated ones meet, and by great good fortune, those suffering in separation arereunited once again. ||2||

ijs no qU jwxwieih soeI jnu jwxY]

They alone understand, whom You inspire to understand;

hir gux sd hI AwiK vKwxY]

they continually chant and repeat the Lord's Praises.

ijin hir syivAw iqin suKu pwieAw]

Those who serve You find peace.

shjy hI hir nwim smwieAw]3]

They are intuitively absorbed into the Lord's Name. ||3||

qU Awpy krqw qyrw kIAw sBu hoie]

You Yourself are the Creator. Everything that happens is by Your Doing.

quDu ibnu dUjw Avru n koie]

There is no one except You.

qU kir kir vyKih jwxih soie]

You created the creation; You behold it and understand it.

jn nwnk gurmuiK prgtu hoie]4]2]

O servant Nanak, the Lord is revealed through the Gurmukh, the Living Expression ofthe Guru's Word. ||4||2||

Awsw mhlw 1]

Aasaa, First Mehl:

iqqu srvrVY BeIly invwsw pwxI pwvku iqnih kIAw]

In that pool, people have made their homes, but the water there is as hot as fire!

pMkju moh pgu nhI cwlY hm dyKw qh fUbIAly]1]

In the swamp of emotional attachment, their feet cannot move. I have seen themdrowning there. ||1||

mn eyku n cyqis mUV mnw]

In your mind, you do not remember the One Lord-you fool!

hir ibsrq qyry gux gilAw]1] rhwau]

You have forgotten the Lord; your virtues shall wither away. ||1||Pause||

nw hau jqI sqI nhI piVAw mUrK mugDw jnmu BieAw]

I am not celibate, nor truthful, nor scholarly. I was born foolish and ignorant into thisworld.

pRxviq nwnk iqn kI srxw ijn qU nwhI vIsirAw]2]3]

Prays Nanak, I seek the Sanctuary of those who have not forgotten You, O Lord! ||2||3||

Awsw mhlw 5]

Aasaa, Fifth Mehl:

BeI prwpiq mwnuK dyhurIAw]

This human body has been given to you.

goibMd imlx kI ieh qyrI brIAw]

This is your chance to meet the Lord of the Universe.

Avir kwj qyrY ikqY n kwm]

Nothing else will work.

imlu swDsMgiq Bju kyvl nwm]1]

Join the Saadh Sangat, the Company of the Holy; vibrate and meditate on the Jewel ofthe Naam. ||1||

srMjwim lwgu Bvjl qrn kY]

Make every effort to cross over this terrifying world-ocean.

jnmu ibRQw jwq rMig mwieAw kY]1] rhwau]

You are squandering this life uselessly in the love of Maya. ||1||Pause||

jpu qpu sMjmu Drmu n kmwieAw]

I have not practiced meditation, self-discipline, self-restraint or righteous living.

syvw swD n jwinAw hir rwieAw]

I have not served the Holy; I have not acknowledged the Lord, my King.

khu nwnk hm nIc krMmw]

Says Nanak, my actions are contemptible!

srix pry kI rwKhu srmw]2]4]

O Lord, I seek Your Sanctuary; please, preserve my honor! ||2||4||

(Dasam Granth p.1465)

<>

sRI vwihgurU jI kI Pqh]
pwiqswhIÚ 10]
The Tenth Master
kbXo bwc bynqI] cOpeI]hmrI kro hwQ dY r`Cw]

Please give me Your Hand, Lord, and protect me.

pUrn hoie icq kI ie`Cw]Please fulfill my mind’s desires.

qv crnn mn rhY hmwrw]Let my mind remain attached to Your Lotus Feet.

Apnw jwn kro pRiqpwrw]1]

Please make me Your Own, and cherish me.

hmry dust sBY qum Gwvhu]

Please destroy all my enemies.

Awpu hwQ dY moih bcwvhu]Give me Your Hand, and save me.

suKI bsY moro pirvwrw]May my family live in peace.

syvk is`KX sBY krqwrw]2]

May all my serviceful Silths dwell in peace, 0 Creator Lord.

mo r`Cw inj kr dY kirXY]

Protect me with Your All-Powerful Arm.

sB bYrn ko Awj sMGirXY]

May all my enemies be destroyed today.

pUrn hoie hmwrI Awsw]

May my hopes be fulfilled.

qor Bjn kI rhY ipAwsw]3]
May my thirst for chanting Your Name continue.

qumih Cwif koeI Avr n iDXwaUN]

May I never forsake You. May I meditate only on You.

jo br choN su qum qy pwaUN]

May I obtain from You the gifts I wish for.

syvk is`KX hmwry qwrIAih]

Help my serviceful Sikhs cross over.

cuin cuin sqR hmwry mwrIAih]4]

Single out my enemies and kill them

Awp hwQ dY muJY aubirXY]

Please, give me Your Hand and save me.

mrn kwl kw qRws invirXY]

Destroy the fear of death from within.

hUjo sdw hmwry p`Cw]

Please be always on my side.

sRI AisDuj jU kirXhu r`Cw]5]

0 Wielder of the Great Sword of Justice, please protect me.
rwiK lyhu muih rwKnhwry]

Protect me, 0 Protector Lord.

swihb sMq shwie ipXwry]

O
Beloved Lord and Master, Helper and Support of the Saints,

dIn bMDu dustn ky hMqw]

O
Friend of the poor, Destroyer of tyrants,

qumho purI cqur ds kMqw]6]

You are the Lord of the fourteen worlds.

kwl pwie bRhmw bpu Drw]

As ordained by God, Brahma obtained a body.

kwl pwie isvjU Avqrw]

As ordained by God, Shiva became incarnate.

kwl pwie kr ibsnu pRkwsw]

As ordained by God, Vishnu appeared.

skl kwl kw kIAw qmwsw]7]

All this is the Play of God.

jvn kwl jogI isv kIE]

God created the Yogi Shiva.

bydrwj bRhmw jU QIE]

He created Brahma, the king of the Vedas.

jvn kwl sB lok svwrw]

He fashioned the whole world

nmskwr hY qwih hmwrw]8]

I bow in humble adoration to Him.

jvn kwl sB jgq bnwXo]

God created the whole world.

dyv dYq j`Cn aupjwXo]

He created the demi-gods, demons and spirits.

Awid AMiq eykY Avqwrw]

From beginning to end, He is the One Incarnate.

soeI gurU smiJXhu hmwrw]9]

Let everyone know, that He is my Guru.

nmskwr iqs hI ko hmwrI]

I humbly bow to Him.

skl pRjw ijn Awp svwrI]

He Himself has created all beings

isvkn ko isvgun suK dIE]

He bestows happiness on His virtuous servants.

s`qRün ko pl mo bD kIE]10]

He destroys the evil and the wicked in an instant.

Gt Gt ky AMqr kI jwnq]

He knows what is within each and every heart.

Bly bury kI pIr pCwnq]

He knows the sufferings of the good and the bad.

cItI qy kuMcr AsQUlw]

From the tiny ant, to the huge elephant.

sB pr ik®pw idRsit kr PUlw]11]

Upon all, He casts His Glance of Grace.

sMqn duK pwey qy duKI]

When His Saints endure suffering. He suffers.

suK pwey swDn ky suKI]

When the Holy are happy. He is happy.

eyk eyk kI pIr pCwnYN]

He knows the cares of each and every one.

Gt Gt ky pt pt kI jwnYN]12]

He knows each and every secret of each and every heart.

jb audkrK krw krqwrw]

When the Creator projects His Creative Power,

pRjw Drq qb dyh Apwrw]

His Creation is created in countless forms

jb AwkrK krq ho kbhUM]

And when He draws His Creation into Himself again,

qum mY imlq dyh Dr sBhUM]13]

All living beings are re-absorbed into Him.

jyqy bdn isRsit sB DwrY]

All beings who have come into the world,

Awpu AwpnI bUJ aucwrY]

Describe God according to their own understanding.

qum sBhI qy rhq inrwlm]

O Lord, You remain detached from everything.

jwnq byd Byd Ar Awlm]14]

Only the learned and the wise understand this.

inrMkwr inRibkwr inrlµB]

O
Formless Lord, Unstained, Unmarked,

Awid AnIl Anwid AsMB]

O Primal Being, Pure Lord, without beginning, self-created.

qw kw mUVH aucwrq Bydw]

Only fools claim to know the Secrets of God.

jw kO Byv n pwvq bydw]15]

His Secrets are not known to the Vedas.

qw kO kir pwhn Anumwnq]

One who sets up a stone idol as God,

mhw mUVH kCu Byd n jwnq]

Is a total fool; he does not know the difference!

mhwdyv kO khq sdw isv]

He keeps on calling Shiva the Great God

inrMkwr kw cInq nih iBv]16]

But he does not know the Secrets of the Formless Lord God.

Awpu AwpnI buiD hY jyqI]

According to their own understanding,

brnq iBMn iBMn quih qyqI]

People describe God in their own ways.

qumrw lKw n jwie pswrw]

Your extent and limits cannot be known.

ikh ibiD sjw pRQm sMswrw]17]

How the universe was first created cannot be known.

eykY rUp AnUp srUpw]

He has One Form, of Unparalleled Beauty.

rMk BXo rwv khI BUpw]

He appears as a beggar, or a king, at different places.

AMfj jyrj syqj kInI]

He created life from eggs, from the womb, from sweat.
auqBuj Kwin bhur ric dInI]18]

He created nature’s abundant vegetation.

khUM PUl rwjw hÍY bYTw]

Sometimes, He sits joyfully as an Emperor.

khUM ismit iBÎo sMkr iekYTw]

Sometimes, He sits as a Yogi, detached from all.

sgrI isRsit idKwie AcMBv]

The entire creation unfolds as His Wondrous Miracle.

Awid jugwid srUp suXMBv]19]

From the beginndng, throughout the ages, He is Unchanging, Self-created.

Ab r`Cw myrI qum kro]

Now, 0 Lord, please give me Your Protection.

is`K aubwir Ais`K sMGro]

Save my Silths, and destroy the non-believers.

duSt ijqy auTvq auqpwqw]

Destroy our enemies who engage in evil and wickedness.

skl mlyC kro rx Gwqw]20]

Destroy all the filthy evil-doers on the field of battle.

jy AisDuj qv srnI pry]

O Wielder of the Sword, those who seek Your Sanctuary—
iqn ky duSt duiKq hÍY mry]

May their enemies meet a terrible death.
purK jvn pg pry iqhwry]
Those who fall at Your Feet, 0 Lord,
iqn ky qum sMkt sB twry]21]

Please release them from all suffering.

jo kil ko iek bwr iDAY hY]

Those who meditate on the Almighty Lord, even once—

qw ky kwl inkit nih AYhY]

Death cannot even approach them.

r`Cw hoie qwih sB kwlw]

The Lord will totally protect them forever,

dust Airst tryN qqkwlw]22]

And their troubles and enemies will be gone in an instant.

ik®pw idRsit qn jwih inhirho]

When the Lord casts His Glance of Grace,

qw ky qwp qnk mo hirho]

They are instantly freed of all suffering.

ir`iD is`iD Gr mo sB hoeI]

All worldly and spiritual powers come to them in their own homes.

duSt Cwh CÍY skY n koeI]23]

Their enemies shall not even be able to touch their shadows.

eyk bwr ijn qumY sMBwrw]

Whoever remembers You, 0 Lord, even once,

kwl Pws qy qwih aubwrw]

Shall be saved from the noose of Death.

ijn nr nwm iqhwro khw]

That person who chants Your Name,

dwird dust doK qy rhw]24]

Shall be freed from poverty and the attacks of his enemies.

KVg kyq mY srix iqhwrI]

0 Wielder of the Sword, I seek Your Sanctuary.

Awp hwQ dY lyhu aubwrI]

Please, give me Your Hand, and save me.

srb TOr mo hohu shweI]

Please be my Helper and Support in all places.

dust doK qy lyh bcweI]25]

Please protect me from the evil plots of my enemies.

ikRpw krI hm pr jg mwqw]

The World-Mother blessed us with Her Grace;

gRMQ krw pUrn suB rwqw]

The Grant’h Sahib was perfectly completed at just the right time.

iklibK skl dyh ko hrqw]

All sinful residues and evil deeds are erased and destroyed.

dust doiKXn ko Cy krqw]26]

The wicked and the cruel are reduced to ashes.

sRI AisDuj jb Bey dieAwlw]

When the Great, All-Powerful Sword become Merciful,

pUrn krw gRMQ qqkwlw]

The Grant’h Sahib was made perfectly complete.

mn bWCq Pl pwvY soeI]

Reading this, the mind’s desires are fulfilled;

dUK n iqsY ibAwpq koeI]27]
You shall not be afflicted with pain again.

AiV`l]

SunY guMg jo Xwih su rsnw pwveI]

Listen to this, like the mute who tastes the sweetness, but only smiles silently.

sunY mUV icq lwie cqurqw AwveI]

Listening to this, even the fool becomes clever and wise.

dUK drd BO inkt n iqn nr ky rhY]

Sorrow, pain and fear cannot even approach that person,

ho jo XwkI eyk bwr cOpeI ko khY]28]

Who chants this Chaaopa-ee, even once.

cOpeI]

sMbq s`qRh shs Bix`jY] ArD shs Puin qIin kih`jY]

It was Bikrami Samvat 1753;
BwdRv sudI AstmI riv vwrw] qIr squ`dRv gRMQ suDwrw]29]
This book was competed on the banks of Sutlej on Sunday, the eighth Sudi of the month of Bhadon.
(Dasam Granth p.642)

svYXw

pwie ghy jb qy qumry qb qy koaU AWK qry nhI AwnXo]

Since I have grasped hold of Your Lotus Feet, My eyes have not gazed upon any other.

rwm rhIm purwn kurwn Anyk khYN mq eyk n mwnXo]

Many call You ‘Raam’, and ‘Reheem’, and read the Puraanas and the Koran, But I donot follow the teachings of any one religion.

isimRiq swsqR byd sbY bhu Byd khY hm eyk n jwnXo]

The Simritees~ the Shaastras and the Vedas All speak of many Mysteries of God, But I do not know any of them.

sRI Aspwn ikRpw qumrI kir mY n khXo sB qoih bKwnXo]

0 Supreme Sword, please bless me with Your Mercy, It is not I who speak, but Youwho speaks through me.

dohrw]

sgl duAwr kau Cwif kY gihE quhwro duAwr]

Having
turned my back on all other doors, I have come to Your Door.

bWih ghy kI lwj As goibMd dws quhwr]

Please help me, and protect my honor. Gobind Singh is Your slave.

(SGGS Ang 917)

rwmklI mhlw 3 Anµdu

raamkalee mehlaa teeja anand

Raamkalee, Third Mehl, Anand ~ The Song Of Bliss:

<> siqgur pRswid]

ik-oNkaar satgur parsaad]

One Universal Creator God. By The Grace Of The True Guru:

Anµdu BieAw myrI mwey siqgurU mY pwieAw]

I am in ecstasy, O my mother, for I have found my True Guru.

siqguru q pwieAw shj syqI min vjIAw vwDweIAw]

I have found the True Guru, with intuitive ease, and my mind vibrates with the music ofbliss.

rwg rqn prvwr prIAw sbd gwvx AweIAw]

The jewelled melodies and their related celestial harmonies have come to sing the Wordof the Shabad.

sbdo q gwvhu hrI kyrw min ijnI vswieAw]

The Lord dwells within the minds of those who sing the Shabad.

khY nwnku Anµdu hoAw siqgurU mY pwieAw]1]

Says Nanak, I am in ecstasy, for I have found my True Guru. ||1||

ey mn myirAw qU sdw rhu hir nwly]

O my mind, remain always with the Lord.

hir nwil rhu qU mMn myry dUK siB ivswrxw]

Remain always with the Lord, O my mind, and all sufferings will be forgotten.

AMgIkwru Ehu kry qyrw kwrj siB svwrxw]

He will accept You as His own, and all your affairs will be perfectly arranged.

sBnw glw smrQu suAwmI so ikau mnhu ivswry]

Our Lord and Master is all-powerful to do all things, so why forget Him from your mind?

khY nwnku mMn myry sdw rhu hir nwly]2]

Says Nanak, O my mind, remain always with the Lord. ||2||

swcy swihbw ikAw nwhI Gir qyrY]

O my True Lord and Master, what is there which is not in Your celestial home?

Gir q qyrY sBu ikCu hY ijsu dyih su pwvey]

Everything is in Your home; they receive, unto whom You give.

sdw isPiq slwh qyrI nwmu min vswvey]

Constantly singing Your Praises and Glories, Your Name is enshrined in the mind.

nwmu ijn kY min visAw vwjy sbd Gnyry]

The divine melody of the Shabad vibrates for those, within whose minds the Naamabides.

khY nwnku scy swihb ikAw nwhI Gir qyrY]3]

Says Nanak, O my True Lord and Master, what is there which is not in Your home? ||3||

swcw nwmu myrw AwDwro]

The True Name is my only support.

swcu nwmu ADwru myrw ijin BuKw siB gvweIAw]

The True Name is my only support; it satisfies all hunger.

kir sWiq suK min Awie visAw ijin ieCw siB pujweIAw]

It has brought peace and tranquility to my mind; it has fulfilled all my desires.
sdw kurbwxu kIqw gurU ivthu ijs dIAw eyih vifAweIAw]

I am forever a sacrifice to the Guru, who possesses such glorious greatness.

khY nwnku suxhu sMqhu sbid Drhu ipAwro]

Says Nanak, listen, O Saints; enshrine love for the Shabad.

swcw nwmu myrw AwDwro]4]

The True Name is my only support. ||4||

vwjy pMc sbd iqqu Gir sBwgY]

The Panch Shabad, the five primal sounds, vibrate in that blessed house.

Gir sBwgY sbd vwjy klw ijqu Gir DwrIAw]

In that blessed house, the Shabad vibrates; He infuses His almighty power into it.

pMc dUq quDu vis kIqy kwlu kMtku mwirAw]

Through You, we subdue the five demons of desire, and slay Death, the torturer.

Duir krim pwieAw quDu ijn kau is nwim hir kY lwgy]

Those who have such pre-ordained destiny are attached to the Lord's Name.

khY nwnku qh suKu hoAw iqqu Gir Anhd vwjy]5]

Says Nanak, they are at peace, and the unstruck sound current vibrates within theirhomes. ||5|
(SGGS Ang 1429)

muMdwvxI mhlw 5]
Mundaavanee, Fifth Mehl:

Qwl ivic iqMin vsqU peIE squ sMqoKu vIcwro]
Upon this Plate, three things have been placed: Truth, Contentment and Contemplation.

AMimRq nwmu Twkur kw pieE ijs kw sBsu ADwro]
The Ambrosial Nectar of the Naam, the Name of our Lord and Master, has been placedupon it as well; it is the Support of all.

jy ko KwvY jy ko BuMcY iqs kw hoie auDwro]
One who eats it and enjoys it shall be saved.

eyh vsqu qjI nh jweI inq inq rKu auir Dwro]
This thing can never be forsaken; keep this always and forever in your mind.

qm sMswru crn lig qrIAY sBu nwnk bRhm pswro]1]
The dark world-ocean is crossed over, by grasping the Feet of the Lord; O Nanak, it isall the extension of God. ||1||

slok mhlw 5]
Shalok, Fifth Mehl:

qyrw kIqw jwqo nwhI mYno jogu kIqoeI]
I have not appreciated what You have done for me, Lord; only You can make meworthy.

mY inrguixAwry ko guxu nwhI Awpy qrsu pieEeI]
I am unworthy - I have no worth or virtues at all. You have taken pity on me.

qrsu pieAw imhrwmiq hoeI siqguru sjxu imilAw]
You took pity on me, and blessed me with Your Mercy, and I have met the True Guru,my Friend.

nwnk nwmu imlY qW jIvW qnu mnu QIvY hirAw]1]
O Nanak, if I am blessed with the Naam, I live, and my body and mind blossom forth.||1||

(Ramkali, Fourth Mehla, SGGS Ang 962)
pauVI]
Pauri

iqQY qU smrQu ijQY koie nwih]
Where You are, Almighty Lord, there is no one else.

EQY qyrI rK AgnI audr mwih]
There, in the fire of the mother's womb, You protected us.

suix kY jm ky dUq nwie qyrY Cif jwih]
Hearing Your Name, the Messenger of Death runs away.

Baujlu ibKmu Asgwhu gur sbdI pwir pwih]
The terrifying, treacherous, impassible world-ocean is crossed over, through the Wordof the Guru's Shabad.

ijn kau lgI ipAws AMimRqu syie Kwih]
Those who feel thirst for You, take in Your Ambrosial Nectar.

kil mih eyho puMnu gux goivMd gwih]
This is the only act of goodness in this Dark Age of Kali Yuga, to sing the GloriousPraises of the Lord of the Universe.

sBsY no ikrpwlu sm@wly swih swih]
He is Merciful to all; He sustains us with each and every breath.

ibrQw koie n jwie ij AwvY quDu Awih]9]
Those who come to You with love and faith are never turned away empty-handed. ||9||

(Gujri, Fifth Mehla, SGGS Ang 517)

sloku mÚ 5]
Shalok, Fifth Mehl:

AMqir guru AwrwDxw ijhvw jip gur nwau]
Deep within yourself, worship the Guru in adoration, and with your tongue, chant theGuru's Name.

nyqRI siqguru pyKxw sRvxI sunxw gur nwau]
Let your eyes behold the True Guru, and let your ears hear the Guru's Name.

siqgur syqI riqAw drgh pweIAY Twau]
Attuned to the True Guru, you shall receive a place of honor in the Court of the Lord.

khu nwnk ikrpw kry ijs no eyh vQu dyie]
Says Nanak, this treasure is bestowed on those who are blessed with His Mercy.

jg mih auqm kwFIAih ivrly kyeI kyie]1]
In the midst of the world, they are known as the most pious - they are rare indeed. ||1||

mÚ 5]
Fifth Mehl:

rKy rKxhwir Awip aubwirAnu]
O Savior Lord, save us and take us across.

gur kI pYrI pwie kwj svwirAnu]
Falling at the feet of the Guru, our works are embellished with perfection.

hoAw Awip dieAwlu mnhu n ivswirAnu]
You have become kind, merciful and compassionate; we do not forget You from ourminds.

swD jnw kY sMig Bvjlu qwirAnu]
In the Saadh Sangat, the Company of the Holy, we are carried across the terrifyingworld-ocean.

swkq inMdk dust iKn mwih ibdwirAnu]
In an instant, You have destroyed the faithless cynics and slanderous enemies.

iqsu swihb kI tyk nwnk mnY mwih]
That Lord and Master is my Anchor and Support; O Nanak, hold firm in your mind.

ijsu ismrq suKu hoie sgly dUK jwih]2]
Remembering Him in meditation, happiness comes, and all sorrows and pains simplyvanish. ||2||

PAGE

