raamkalee mehlaa 1 siDh gosat
Raamkalee, First Mehl, Sidh Gosht ~ Conversations With The Siddhas:

ik-oNkaar satgur parsaad.
One Universal Creator God. By The Grace Of The True Guru:

siDh sabhaa kar aasan baithay sant sabhaa jaikaaro.
The Siddhas formed an assembly; sitting in their Yogic postures, they shouted, "Salute this gathering of Saints."

tis aagai rahraas hamaaree saachaa apar apaaro.
I offer my salutation to the One who is true, infinite and incomparably beautiful.

mastak kaat Dharee tis aagai tan man aagai day-o.
I cut off my head, and offer it to Him; I dedicate my body and mind to Him.

naanak sant milai sach paa-ee-ai sahj bhaa-ay jas lay-o. ||1||
O Nanak, meeting with the Saints, Truth is obtained, and one is spontaneously blessed with distinction. ||1||

ki-aa bhavee-ai sach soochaa ho-ay.
What is the use of wandering around? Purity comes only through Truth.

saach sabad bin mukat na ko-ay. ||1|| rahaa-o.
Without the True Word of the Shabad, no one finds liberation. ||1||Pause||

kavan tumay ki-aa naa-o tumaaraa ka-un maarag ka-un su-aa-o.
"Who are you? What is your name? What is your way? What is your goal?

saach kaha-o ardaas hamaaree ha-o sant janaa bal jaa-o.
We pray that you will answer us truthfully; we are a sacrifice to the humble Saints.

kah baishu kah rahee-ai baalay kah aavhu kah jaaho.
Where is your seat? Where do you live, boy? Where did you come from, and where are you going?

naanak bolai sun bairaagee ki-aa tumaaraa raaho. ||2||
Tell us, Nanak - the detached Siddhas wait to hear your reply. What is your path?"||2||

ghat ghat bais nirantar rahee-ai chaaleh satgur bhaa-ay.
He dwells deep within the nucleus of each and every heart. This is my seat and my home. I walk in harmony with the Will of the True Guru.

sehjay aa-ay hukam siDhaa-ay naanak sadaa rajaa-ay.
I came from the Celestial Lord God; I go wherever He orders me to go. I am Nanak, forever under the Command of His Will.

aasan baisan thir naaraa-in aisee gurmat paa-ay.
I sit in the posture of the eternal, imperishable Lord. These are the Teachings I have received from the Guru.

gurmukh boojhai aap pachhaanai sachay sach samaa-ay. ||3||
As Gurmukh, I have come to understand and realize myself; I merge in the Truest of the True. ||3||

dunee-aa saagar dutar kahee-ai ki-o kar paa-ee-ai paaro.
"The world-ocean is treacherous and impassable; how can one cross over?

charpat bolai a-oDhoo naanak dayh sachaa beechaaro.
Charpat the Yogi says, O Nanak, think it over, and give us your true reply."

aapay aakhai aapay samjhai tis ki-aa utar deejai.
What answer can I give to someone, who claims to understand himself?

saach kahhu tum paargaraamee tujh ki-aa baisan deejai. ||4||
I speak the Truth; if you have already crossed over, how can I argue with you? ||4||

jaisay jal meh kamal niraalam murgaa-ee nai saanay.
The lotus flower floats untouched upon the surface of the water, and the duck swims through the stream;

surat sabad bhav saagar taree-ai naanak naam vakhaanay.
with one's consciousness focused on the Word of the Shabad, one crosses over the terrifying world-ocean. O Nanak, chant the Naam, the Name of the Lord.

raheh ikaaNt ayko man vasi-aa aasaa maahi niraaso.
One who lives alone, as a hermit, enshrining the One Lord in his mind, remaining unaffected by hope in the midst of hope,

agam agochar daykh dikhaa-ay naanak taa kaa daaso. ||5||
sees and inspires others to see the inaccessible, unfathomable Lord. Nanak is his slave. ||5||

sun su-aamee ardaas hamaaree poochha-o saach beechaaro.
"Listen, Lord, to our prayer. We seek your true opinion.

ros na keejai utar deejai ki-o paa-ee-ai gur du-aaro.
Don't be angry with us - please tell us: How can we find the Guru's Door?"

ih man chalta-o sach ghar baisai naanak naam aDhaaro.
This fickle mind sits in its true home, O Nanak, through the Support of the Naam, the Name of the Lord.

aapay mayl milaa-ay kartaa laagai saach pi-aaro. ||6||
The Creator Himself unites us in Union, and inspires us to love the Truth. ||6||

haatee baatee raheh niraalay rookh birakh udi-aanay.
"Away from stores and highways, we live in the woods, among plants and trees.

kand mool ahaaro khaa-ee-ai a-oDhoo bolai gi-aanay.
For food, we take fruits and roots. This is the spiritual wisdom spoken by the renunciates.

tirath naa-ee-ai sukh fal paa-ee-ai mail na laagai kaa-ee.
We bathe at sacred shrines of pilgrimage, and obtain the fruits of peace; not even an iota of filth sticks to us.

gorakh poot lohaareepaa bolai jog jugat biDh saa-ee. ||7||
Luhaareepaa, the disciple of Gorakh says, this is the Way of Yoga."||7||

haatee baatee need na aavai par ghar chit na dolaa-ee.
In the stores and on the road, do not sleep; do not let your consciousness covet anyone else's home.

bin naavai man tayk na tik-ee naanak bhookh na jaa-ee.
Without the Name, the mind has no firm support; O Nanak, this hunger never departs.

haat patan ghar guroo dikhaa-i-aa sehjay sach vaapaaro.
The Guru has revealed the stores and the city within the home of my own heart, where I intuitively carry on the true trade.

khandit nidraa alap ahaaraN naanak tat beechaaro. ||8||
Sleep little, and eat little; O Nanak, this is the essence of wisdom. ||8||

darsan bhaykh karahu jogindaraa mundraa jholee khinthaa.
"Wear the robes of the sect of Yogis who follow Gorakh; put on the ear-rings, begging wallet and patched coat.

baarah antar ayk sarayvhu khat darsan ik panthaa.
Among the twelve schools of Yoga, ours is the highest; among the six schools of philosophy, ours is the best path.

in biDh man samjaa-ee-ai purkhaa baahurh chot na khaa-ee-ai.
This is the way to instruct the mind, so you will never suffer beatings again."

naanak bolai gurmukh boojhai jog jugat iv paa-ee-ai. ||9||
Nanak speaks: the Gurmukh understands; this is the way that Yoga is attained. ||9||

antar sabad nirantar mudraa ha-umai mamtaa door karee.
Let constant absorption in the Word of the Shabad deep within be your ear-rings; eradicate egotism and attachment.

kaam kroDh ahaNkaar nivaarai gur kai sabad so samajh paree.
Discard sexual desire, anger and egotism, and through the Word of the Guru's Shabad, attain true understanding.

khinthaa jholee bharipur rahi-aa naanak taarai ayk haree.
For your patched coat and begging bowl, see the Lord God pervading and permeating everywhere; O Nanak, the One Lord will carry you across.

saachaa saahib saachee naa-ee parkhai gur kee baat kharee. ||10||
True is our Lord and Master, and True is His Name. Analyze it, and you shall find the Word of the Guru to be True. ||10||

ooNDha-o khapar panch bhoo topee.
Let your mind turn away in detachment from the world, and let this be your begging bowl. Let the lessons of the five elements be your cap.

kaaN-i-aa karhaasan man jaagotee.
Let the body be your meditation mat, and the mind your loin cloth.

sat santokh sanjam hai naal.
Let truth, contentment and self-discipline be your companions.

naanak gurmukh naam samaal. ||11||
O Nanak, the Gurmukh dwells on the Naam, the Name of the Lord. ||11||

kavan so guptaa kavan so muktaa.
"Who is hidden? Who is liberated?

kavan so antar baahar jugtaa.
Who is united, inwardly and outwardly?

kavan so aavai kavan so jaa-ay.
Who comes, and who goes?

kavan so taribhavan rahi-aa samaa-ay. ||12||
Who is permeating and pervading the three worlds?"||12||

ghat ghat guptaa gurmukh muktaa.
He is hidden within each and every heart. The Gurmukh is liberated.

antar baahar sabad so jugtaa.
Through the Word of the Shabad, one is united, inwardly and outwardly.

manmukh binsai aavai jaa-ay.
The self-willed manmukh perishes, and comes and goes.

naanak gurmukh saach samaa-ay. ||13||
O Nanak, the Gurmukh merges in Truth. ||13||

ki-o kar baaDhaa sarpan khaaDhaa.
"How is one placed in bondage, and consumed by the serpent of Maya?

ki-o kar kho-i-aa ki-o kar laaDhaa.
How does one lose, and how does one gain?

ki-o kar nirmal ki-o kar anDhi-aaraa.
How does one become immaculate and pure? How is the darkness of ignorance removed?

ih tat beechaarai so guroo hamaaraa. ||14||
One who understands this essence of reality is our Guru."||14||

durmat baaDhaa sarpan khaaDhaa.
Man is bound by evil-mindedness, and consumed by Maya, the serpent.

manmukh kho-i-aa gurmukh laaDhaa.
The self-willed manmukh loses, and the Gurmukh gains.

satgur milai anDhayraa jaa-ay.
Meeting the True Guru, darkness is dispelled.

naanak ha-umai mayt samaa-ay. ||15||
O Nanak, eradicating egotism, one merges in the Lord. ||15||

sunn nirantar deejai banDh.
Focused deep within, in perfect absorption,

udai na hansaa parhai na kanDh.
the soul-swan does not fly away, and the body-wall does not collapse.

sahj gufaa ghar jaanai saachaa.
Then, one knows that his true home is in the cave of intuitive poise.

naanak saachay bhaavai saachaa. ||16||
O Nanak, the True Lord loves those who are truthful. ||16||

kis kaaran garihu taji-o udaasee.
"Why have you left your house and become a wandering Udaasee?

kis kaaran ih bhaykh nivaasee.
Why have you adopted these religious robes?

kis vakhar kay tum vanjaaray.
What merchandise do you trade?

ki-o kar saath langhaavahu paaray. ||17||
How will you carry others across with you?"||17||

gurmukh khojat bha-ay udaasee.
I became a wandering Udaasee, searching for the Gurmukhs.

darsan kai taa-ee bhaykh nivaasee.
I have adopted these robes seeking the Blessed Vision of the Lord's Darshan.

saach vakhar kay ham vanjaaray.
I trade in the merchandise of Truth.

naanak gurmukh utras paaray. ||18||
O Nanak, as Gurmukh, I carry others across. ||18||

kit biDh purkhaa janam vataa-i-aa.
"How have you changed the course of your life?

kaahay ka-o tujh ih man laa-i-aa.
With what have you linked your mind?

kit biDh aasaa mansaa khaa-ee.
How have you subdued your hopes and desires?

kit biDh jot nirantar paa-ee.
How have you found the Light deep within your nucleus?

bin dantaa ki-o khaa-ee-ai saar.
Without teeth, how can you eat iron?

naanak saachaa karahu beechaar. ||19||
Give us your true opinion, Nanak."||19||

satgur kai janmay gavan mitaa-i-aa.
Born into the House of the True Guru, my wandering in reincarnation ended.

anhat raatay ih man laa-i-aa.
My mind is attached and attuned to the unstruck sound current.

mansaa aasaa sabad jalaa-ee.
Through the Word of the Shabad, my hopes and desires have been burnt away.

gurmukh jot nirantar paa-ee.
As Gurmukh, I found the Light deep within the nucleus of my self.

tarai gun maytay khaa-ee-ai saar.
Eradicating the three qualities, one eats iron.

naanak taaray taaranhaar. ||20||
O Nanak, the Emancipator emancipates. ||20||

aad ka-o kavan beechaar kathee-alay sunn kahaa ghar vaaso.
"What can you tell us about the beginning? In what home did the absolute dwell then?

gi-aan kee mudraa kavan kathee-alay ghat ghat kavan nivaaso.
What are the ear-rings of spiritual wisdom? Who dwells in each and every heart?

kaal kaa theegaa ki-o jalaa-ee-alay ki-o nirbha-o ghar jaa-ee-ai.
How can one avoid the attack of death? How can one enter the home of fearlessness?

sahj santokh kaa aasan jaanai ki-o chhayday bairaa-ee-ai.
How can one know the posture of intuition and contentment, and overcome one's adversaries?"

gur kai sabad ha-umai bikh maarai taa nij ghar hovai vaaso.
Through the Word of the Guru's Shabad, egotism and corruption are conquered, and then one comes to dwell in the home of the self within.

jin rach rachi-aa tis sabad pachhaanai naanak taa kaa daaso. ||21||
One who realizes the Shabad of the One who created the creation - Nanak is his slave. ||21||

kahaa tay aavai kahaa ih jaavai kahaa ih rahai samaa-ee.
"Where did we come from? Where are we going? Where will we be absorbed?

ays sabad ka-o jo arthaavai tis gur til na tamaa-ee.
One who reveals the meaning of this Shabad is the Guru, who has no greed at all.

ki-o tatai avigatai paavai gurmukh lagai pi-aaro.
How can one find the essence of the unmanifest reality? How does one become Gurmukh, and enshrine love for the Lord?

aapay surtaa aapay kartaa kaho naanak beechaaro.
He Himself is consciousness, He Himself is the Creator; share with us, Nanak, your wisdom."

hukmay aavai hukmay jaavai hukmay rahai samaa-ee.
By His Command we come, and by His Command we go; by His Command, we merge in absorption.

pooray gur tay saach kamaavai gat mit sabday paa-ee. ||22||
Through the Perfect Guru, live the Truth; through the Word of the Shabad, the state of dignity is attained. ||22||

aad ka-o bismaad beechaar kathee-alay sunn nirantar vaas lee-aa.
We can only express a sense of wonder about the beginning. The absolute abided endlessly deep within Himself then.

akalpat mudraa gur gi-aan beechaaree-alay ghat ghat saachaa sarab jee-aa.
Consider freedom from desire to be the ear-rings of the Guru's spiritual wisdom. The True Lord, the Soul of all, dwells within each and every heart.

gur bachnee avigat samaa-ee-ai tat niranjan sahj lahai.
Through the Guru's Word, one merges in the absolute, and intuitively receives the immaculate essence.

naanak doojee kaar na karnee sayvai sikh so khoj lahai.
O Nanak, that Sikh who seeks and finds the Way does not serve any other.

hukam bismaad hukam pachhaanai jee-a jugat sach jaanai so-ee.
Wonderful and amazing is His Command; He alone realizes His Command and knows the true way of life of His creatures.

aap mayt niraalam hovai antar saach jogee kahee-ai so-ee. ||23||
One who eradicates his self-conceit becomes free of desire; he alone is a Yogi, who enshrines the True Lord deep within. ||23||

avigato nirmaa-il upjay nirgun tay sargun thee-aa.
From His state of absolute existence, He assumed the immaculate form; from formless, He assumed the supreme form.

satgur parchai param pad paa-ee-ai saachai sabad samaa-ay lee-aa.
By pleasing the True Guru, the supreme status is obtained, and one is absorbed in the True Word of the Shabad.

aykay ka-o sach aykaa jaanai ha-umai doojaa door kee-aa.
He knows the True Lord as the One and only; he sends his egotism and duality far away.

so jogee gur sabad pachhaanai antar kamal pargaas thee-aa.
He alone is a Yogi, who realizes the Word of the Guru's Shabad; the lotus of the heart blossoms forth within.

jeevat marai taa sabh kichh soojhai antar jaanai sarab da-i-aa.
If one remains dead while yet alive, then he understands everything; he knows the Lord deep within himself, who is kind and compassionate to all.

naanak taa ka-o milai vadaa-ee aap pachhaanai sarab jee-aa. ||24||
O Nanak, he is blessed with glorious greatness; he realizes himself in all beings. ||24||

saachou upjai saach samaavai saachay soochay ayk ma-i-aa.
We emerge from Truth, and merge into Truth again. The pure being merges into the One True Lord.

jhoothay aavahi thavar na paavahi doojai aavaa ga-on bha-i-aa.
The false come, and find no place of rest; in duality, they come and go.

aavaa ga-on mitai gur sabdee aapay parkhai bakhas la-i-aa.
This coming and going in reincarnation is ended through the Word of the Guru's Shabad; the Lord Himself analyzes and grants His forgiveness.

aykaa baydan doojai bi-aapee naam rasaa-in veesri-aa.
One who suffers from the disease of duality, forgets the Naam, the source of nectar.

so boojhai jis aap bujhaa-ay gur kai sabad so mukat bha-i-aa.
He alone understands, whom the Lord inspires to understand. Through the Word of the Guru's Shabad, one is liberated.

naanak taaray taaranhaaraa ha-umai doojaa parhari-aa. ||25||
O Nanak, the Emancipator emancipates one who drives out egotism and duality. ||25||

manmukh bhoolai jam kee kaan.
The self-willed manmukhs are deluded, under the shadow of death.

par ghar johai haanay haan.
They look into the homes of others, and lose.

manmukh bharam bhavai baybaan.
The manmukhs are confused by doubt, wandering in the wilderness.

vaymaarag moosai mantar masaan.
Having lost their way, they are plundered; they chant their mantras at cremation grounds.

sabad na cheenai lavai kubaan.
They do not think of the Shabad; instead, they utter obscenities.

naanak saach ratay sukh jaan. ||26||
O Nanak, those who are attuned to the Truth know peace. ||26||

gurmukh saachay kaa bha-o paavai.
The Gurmukh lives in the Fear of God, the True Lord.

gurmukh banee agharh gharhaavai.
Through the Word of the Guru's Bani, the Gurmukh refines the unrefined.

gurmukh nirmal har gun gaavai.
The Gurmukh sings the immaculate, Glorious Praises of the Lord.

gurmukh pavitar param pad paavai.
The Gurmukh attains the supreme, sanctified status.

gurmukh rom rom har Dhi-aavai.
The Gurmukh meditates on the Lord with every hair of his body.

naanak gurmukh saach samaavai. ||27||
O Nanak, the Gurmukh merges in Truth. ||27||

gurmukh parchai bayd beechaaree.
The Gurmukh is pleasing to the True Guru; this is contemplation on the Vedas.

gurmukh parchai taree-ai taaree.
Pleasing the True Guru, the Gurmukh is carried across.

gurmukh parchai so sabad gi-aanee.
Pleasing the True Guru, the Gurmukh receives the spiritual wisdom of the Shabad.

gurmukh parchai antar biDh jaanee.
Pleasing the True Guru, the Gurmukh comes to know the path within.

gurmukh paa-ee-ai alakh apaar.
The Gurmukh attains the unseen and infinite Lord.

naanak gurmukh mukat du-aar. ||28||
O Nanak, the Gurmukh finds the door of liberation. ||28||

gurmukh akath kathai beechaar.
The Gurmukh speaks the unspoken wisdom.

urmukh nibhai saparvaar.
In the midst of his family, the Gurmukh lives a spiritual life.

gurmukh japee-ai antar pi-aar.
The Gurmukh lovingly meditates deep within.

gurmukh paa-ee-ai sabad achaar.
The Gurmukh obtains the Shabad, and righteous conduct.

sabad bhayd jaanai jaanaa-ee.
He knows the mystery of the Shabad, and inspires others to know it.

naanak ha-umai jaal samaa-ee. ||29||
O Nanak, burning away his ego, he merges in the Lord. ||29||

gurmukh Dhartee saachai saajee.
The True Lord fashioned the earth for the sake of the Gurmukhs.

tis meh opat khapat so baajee.
There, he set in motion the play of creation and destruction.

gur kai sabad rapai rang laa-ay.
One who is filled with the Word of the Guru's Shabad enshrines love for the Lord.

saach rata-o pat si-o ghar jaa-ay.
Attuned to the Truth, he goes to his home with honor.

saach sabad bin pat nahee paavai.
Without the True Word of the Shabad, no one receives honor.

naanak bin naavai ki-o saach samaavai. ||30||
O Nanak, without the Name, how can one be absorbed in Truth? ||30||

gurmukh asat siDhee sabh buDhee.
The Gurmukh obtains the eight miraculous spiritual powers, and all wisdom.

gurmukh bhavjal taree-ai sach suDhee.
The Gurmukh crosses over the terrifying world-ocean, and obtains true understanding.

gurmukh sar apsar biDh jaanai.
The Gurmukh knows the ways of truth and untruth.

gurmukh parvirat narvirat pachhaanai.
The Gurmukh knows worldliness and renunciation.

gurmukh taaray paar utaaray.
The Gurmukh crosses over, and carries others across as well.

naanak gurmukh sabad nistaaray. ||31||
O Nanak, the Gurmukh is emancipated through the Shabad. ||31||

naamay raatay ha-umai jaa-ay.
Attuned to the Naam, the Name of the Lord, egotism is dispelled.

naam ratay sach rahay samaa-ay.
Attuned to the Naam, they remain absorbed in the True Lord.

naam ratay jog jugat beechaar.
Attuned to the Naam, they contemplate the Way of Yoga.

naam ratay paavahi mokh du-aar.
Attuned to the Naam, they find the door of liberation.

naam ratay taribhavan sojhee ho-ay.
Attuned to the Naam, they understand the three worlds.

naanak naam ratay sadaa sukh ho-ay. ||32||
O Nanak, attuned to the Naam, eternal peace is found. ||32||

naam ratay siDh gosat ho-ay.
Attuned to the Naam, they attain Sidh Gosht - conversation with the Siddhas.

naam ratay sadaa tap ho-ay.
Attuned to the Naam, they practice intense meditation forever.

naam ratay sach karnee saar.
Attuned to the Naam, they live the true and excellent lifestyle.

naam ratay gun gi-aan beechaar.
Attuned to the Naam, they contemplate the Lord's virtues and spiritual wisdom.

bin naavai bolai sabh vaykaar.
Without the Name, all that is spoken is useless.

naanak naam ratay tin ka-o jaikaar. ||33||
O Nanak, attuned to the Naam, their victory is celebrated. ||33||

pooray gur tay naam paa-i-aa jaa-ay.
Through the Perfect Guru, one obtains the Naam, the Name of the Lord.

jog jugat sach rahai samaa-ay.
The Way of Yoga is to remain absorbed in Truth.

baarah meh jogee bharmaa-ay sani-aasee chhi-a chaar.
The Yogis wander in the twelve schools of Yoga; the Sannyaasis in six and four.

gur kai sabad jo mar jeevai so paa-ay mokh du-aar.
One who remains dead while yet alive, through the Word of the Guru's Shabad, finds the door of liberation.

bin sabdai sabh doojai laagay daykhhu ridai beechaar.
Without the Shabad, all are attached to duality. Contemplate this in your heart, and see.

naanak vaday say vadbhaagee jinee sach rakhi-aa ur Dhaar. ||34||
O Nanak, blessed and very fortunate are those who keep the True Lord enshrined in their hearts. ||34||

gurmukh ratan lahai liv laa-ay.
The Gurmukh obtains the jewel, lovingly focused on the Lord.

gurmukh parkhai ratan subhaa-ay.
The Gurmukh intuitively recognizes the value of this jewel.

gurmukh saachee kaar kamaa-ay.
The Gurmukh practices Truth in action.

gurmukh saachay man patee-aa-ay.
The mind of the Gurmukh is pleased with the True Lord.

gurmukh alakh lakhaa-ay tis bhaavai.
The Gurmukh sees the unseen, when it pleases the Lord.

naanak gurmukh chot na khaavai. ||35||
O Nanak, the Gurmukh does not have to endure punishment. ||35||

gurmukh naam daan isnaan.
The Gurmukh is blessed with the Name, charity and purification.

gurmukh laagai sahj Dhi-aan.
The Gurmukh centers his meditation on the celestial Lord.

gurmukh paavai dargeh maan.
The Gurmukh obtains honor in the Court of the Lord.

gurmukh bha-o bhanjan parDhaan.
The Gurmukh obtains the Supreme Lord, the Destroyer of fear.

gurmukh karnee kaar karaa-ay.
The Gurmukh does good deeds, an inspires others to do so.

naanak gurmukh mayl milaa-ay. ||36||
O Nanak, the Gurmukh unites in the Lord's Union. ||36||

gurmukh saastar simrit bayd.
The Gurmukh understands the Simritees, the Shaastras and the Vedas.

gurmukh paavai ghat ghat bhayd.
The Gurmukh knows the secrets of each and every heart.

gurmukh vair viroDh gavaavai.
The Gurmukh eliminates hate and envy.

gurmukh saglee ganat mitaavai.
The Gurmukh erases all accounting.

gurmukh raam naam rang raataa.
The Gurmukh is imbued with love for the Lord's Name.

naanak gurmukh khasam pachhaataa. ||37||
O Nanak, the Gurmukh realizes his Lord and Master. ||37||

bin gur bharmai aavai jaa-ay.
Without the Guru, one wanders, coming and going in reincarnation.

bin gur ghaal na pav-ee thaa-ay.
Without the Guru, one's work is useless.

bin gur manoo-aa at dolaa-ay.
Without the Guru, the mind is totally unsteady.

bin gur taripat nahee bikh khaa-ay.
Without the Guru, one is unsatisfied, and eats poison.

bin gur bisee-ar dasai mar vaat.
Without the Guru, one is stung by the poisonous snake of Maya, and dies.

naanak gur bin ghaatay ghaat. ||38||
O Nanak without the Guru, all is lost. ||38||

jis gur milai tis paar utaarai.
One who meets the Guru is carried across.

avgan maytai gun nistaarai.
His sins are erased, and he is emancipated through virtue.

mukat mahaa sukh gur sabad beechaar.
The supreme peace of liberation is attained, contemplating the Word of the Guru's Shabad.

gurmukh kaday na aavai haar.
The Gurmukh is never defeated.

tan hatrhee ih man vanjaaraa.
In the store of the body, this mind is the merchant;

naanak sehjay sach vaapaaraa. ||39||
O Nanak, it deals intuitively in Truth. ||39||

gurmukh baaNDhi-o sayt biDhaatai.
The Gurmukh is the bridge, built by the Architect of Destiny.

lankaa lootee dait santaapai.
The demons of passion which plundered Sri Lanka - the body - have been conquered.

raamchand maari-o ah raavan.
Ram Chand - the mind - has slaughtered Raawan - pride;

bhayd babheekhan gurmukh parchaa-in.
the Gurmukh understands the secret revealed by Babheekhan.

gurmukh saa-ir paahan taaray.
The Gurmukh carries even stones across the ocean.

gurmukh kot taytees uDhaaray. ||40||
The Gurmukh saves millions of people. ||40||

gurmukh chookai aavan jaan.
The comings and goings in reincarnation are ended for the Gurmukh.

gurmukh dargeh paavai maan.
The Gurmukh is honored in the Court of the Lord.

gurmukh khotay kharay pachhaan.
The Gurmukh distinguishes the true from the false.

gurmukh laagai sahj Dhi-aan.
The Gurmukh focuses his meditation on the celestial Lord.

gurmukh dargeh sifat samaa-ay.
In the Court of the Lord, the Gurmukh is absorbed in His Praises.

naanak gurmukh banDh na paa-ay. ||41||
O Nanak, the Gurmukh is not bound by bonds. ||41||

gurmukh naam niranjan paa-ay.
The Gurmukh obtains the Name of the Immaculate Lord.

gurmukh ha-umai sabad jalaa-ay.
Through the Shabad, the Gurmukh burns away his ego.

gurmukh saachay kay gun gaa-ay.
The Gurmukh sings the Glorious Praises of the True Lord.

gurmukh saachai rahai samaa-ay.
The Gurmukh remains absorbed in the True Lord.

gurmukh saach naam pat ootam ho-ay.
Through the True Name, the Gurmukh is honored and exalted.

naanak gurmukh sagal bhavan kee sojhee ho-ay. ||42||
O Nanak, the Gurmukh understands all the worlds. ||42||

kavan mool kavan mat vaylaa.
"What is the root, the source of all? What teachings hold for these times?

tayraa kavan guroo jis kaa too chaylaa.
Who is your guru? Whose disciple are you?

kavan kathaa lay rahhu niraalay.
What is that speech, by which you remain unattached?

bolai naanak sunhu tum baalay.
Listen to what we say, O Nanak, you little boy.

ays kathaa kaa day-ay beechaar.
Give us your opinion on what we have said.

bhavjal sabad langhaavanhaar. ||43||
How can the Shabad carry us across the terrifying world-ocean?"||43||

 pavan arambh satgur mat vaylaa.
From the air came the beginning. This is the age of the True Guru's Teachings.

sabad guroo surat Dhun chaylaa.
The Shabad is the Guru, upon whom I lovingly focus my consciousness; I am the chaylaa, the disciple.

akath kathaa lay raha-o niraalaa.
Speaking the Unspoken Speech, I remain unattached.

naanak jug jug gur gopaalaa.
O Nanak, throughout the ages, the Lord of the World is my Guru.

ayk sabad jit kathaa veechaaree.
I contemplate the sermon of the Shabad, the Word of the One God.

gurmukh ha-umai agan nivaaree. ||44||
The Gurmukh puts out the fire of egotism. ||44||

main kay dant ki-o khaa-ee-ai saar.
"With teeth of wax, how can one chew iron?

jit garab jaa-ay so kavan aahaar.
What is that food, which takes away pride?

hivai kaa ghar mandar agan piraahan.
How can one live in the palace, the home of snow, wearing robes of fire?

kavan gufaa jit rahai avaahan.
Where is that cave, within which one may remain unshaken?

it ut kis ka-o jaan samaavai.
Who should we know to be pervading here and there?

kavan Dhi-aan man maneh samaavai. ||45||
What is that meditation, which leads the mind to be absorbed in itself?"||45||

ha-o ha-o mai mai vichahu khovai.
Eradicating egotism and individualism from within,

doojaa maytai ayko hovai.
and erasing duality, the mortal becomes one with God.

jag karrhaa manmukh gaavaar.
The world is difficult for the foolish, self-willed manmukh;

sabad kamaa-ee-ai khaa-ee-ai saar.
practicing the Shabad, one chews iron.

antar baahar ayko jaanai.
Know the One Lord, inside and out.

naanak agan marai satgur kai bhaanai. ||46||
O Nanak, the fire is quenched, through the Pleasure of the True Guru's Will. ||46||

sach bhai raataa garab nivaarai.
Imbued with the True Fear of God, pride is taken away;

ayko jaataa sabad veechaarai.
realize that He is One, and contemplate the Shabad.

sabad vasai sach antar hee-aa.
With the True Shabad abiding deep within the heart,

tan man seetal rang rangee-aa.
the body and mind are cooled and soothed, and colored with the Lord's Love.

kaam kroDh bikh agan nivaaray.
The fire of sexual desire, anger and corruption is quenched.

naanak nadree nadar pi-aaray. ||47||
O Nanak, the Beloved bestows His Glance of Grace. ||47||

kavan mukh chand hivai ghar chhaa-i-aa.
"The moon of the mind is cool and dark; how is it enlightened?

kavan mukh sooraj tapai tapaa-i-aa.
How does the sun blaze so brilliantly?

kavan mukh kaal johat nit rahai.
How can the constant watchful gaze of Death be turned away?

kavan buDh gurmukh pat rahai.
By what understanding is the honor of the Gurmukh preserved?

kavan joDh jo kaal sanghaarai.
Who is the warrior, who conquers Death?

bolai banee naanak beechaarai. ||48||
Give us your thoughtful reply, O Nanak."||48||

sabad bhaakhat sas jot apaaraa.
Giving voice to the Shabad, the moon of the mind is illuminated with infinity.

sas ghar soor vasai mitai anDhi-aaraa.
When the sun dwells in the house of the moon, the darkness is dispelled.

sukh dukh sam kar naam aDhaaraa.
Pleasure and pain are just the same, when one takes the Support of the Naam, the Name of the Lord.

aapay paar utaaranhaaraa.
He Himself saves, and carries us across.

gur parchai man saach samaa-ay.
With faith in the Guru, the mind merges in Truth,

paranvat naanak kaal na khaa-ay. ||49||
and then, prays Nanak, one is not consumed by Death. ||49||

naam tat sabh hee sir jaapai.
The essence of the Naam, the Name of the Lord, is known to be the most exalted and excellent of all.

bin naavai dukh kaal santaapai.
Without the Name, one is afflicted by pain and death.

tato tat milai man maanai.
When one's essence merges into the essence, the mind is satisfied and fulfilled.

doojaa jaa-ay ikat ghar aanai.
Duality is gone, and one enters into the home of the One Lord.

bolai pavnaa gagan garjai.
The breath blows across the sky of the Tenth Gate and vibrates.

naanak nihchal milan sahjai. ||50||
O Nanak, the mortal then intuitively meets the eternal, unchanging Lord. ||50||

antar sunaN baahar sunaN taribhavan sunn masuNnaN.
The absolute Lord is deep within; the absolute Lord is outside us as well. The absolute Lord totally fills the three worlds.

cha-uthay sunnai jo nar jaanai taa ka-o paap na puNnaN.
One who knows the Lord in the fourth state, is not subject to virtue or vice.

ghat ghat sunn kaa jaanai bhay-o. aad purakh niranjan day-o.
One who knows the mystery of God the Absolute, who pervades each and every heart, knows the Primal Being, the Immaculate Divine Lord.

jo jan naam niranjan raataa.
That humble being who is imbued with the Immaculate Naam,

naanak so-ee purakh biDhaataa. ||51||
O Nanak, is himself the Primal Lord, the Architect of Destiny. ||51||

sunno sunn kahai sabh ko-ee.
"Everyone speaks of the Absolute Lord, the unmanifest void.

anhat sunn kahaa tay ho-ee.
How can one find this absolute void?

anhat sunn ratay say kaisay.
Who are they, who are attuned to this absolute void?"

jis tay upjay tis hee jaisay.
They are like the Lord, from whom they originated.

o-ay janam na mareh na aavahi jaahi.
They are not born, they do not die; they do not come and go.

naanak gurmukh man samjhaahi. ||52||
O Nanak, the Gurmukhs instruct their minds. ||52||

na-o sar subhar dasvai pooray.
By practicing control over the nine gates, one attains perfect control over the Tenth Gate.

tah anhat sunn vajaavah tooray.
There, the unstruck sound current of the absolute Lord vibrates and resounds.

saachai raachay daykh hajooray.
Behold the True Lord ever-present, and merge with Him.

ghat ghat saach rahi-aa bharpooray.
The True Lord is pervading and permeating each and every heart.

guptee banee pargat ho-ay.
The hidden Bani of the Word is revealed.

naanak parakh la-ay sach so-ay. ||53||
O Nanak, the True Lord is revealed and known. ||53||

sahj bhaa-ay milee-ai sukh hovai.
Meeting with the Lord through intuition and love, peace is found.

gurmukh jaagai need na sovai.
The Gurmukh remains awake and aware; he does not fall sleep.

sunn sabad aprampar Dhaarai.
He enshrines the unlimited, absolute Shabad deep within.

kahtay mukat sabad nistaarai.
Chanting the Shabad, he is liberated, and saves others as well.

gur kee deekhi-aa say sach raatay.
Those who practice the Guru's Teachings are attuned to the Truth.

naanak aap gavaa-ay milan nahee bharaatay. ||54||
O Nanak, those who eradicate their self-conceit meet with the Lord; they do not remain separated by doubt. ||54||

kubuDh chavaavai so kit thaa-ay.
"Where is that place, where evil thoughts are destroyed?

ki-o tat na boojhai chotaa khaa-ay.
The mortal does not understand the essence of reality; why must he suffer in pain?"

jam dar baaDhay ko-ay na raakhai.
No one can save one who is tied up at Death's door.

bin sabdai naahee pat saakhai.
Without the Shabad, no one has any credit or honor.

ki-o kar boojhai paavai paar.
"How can one obtain understanding and cross over?"

naanak manmukh na bujhai gavaar. ||55||
O Nanak, the foolish self-willed manmukh does not understand. ||55||

kubuDh mitai gur sabad beechaar.
Evil thoughts are erased, contemplating the Word of the Guru's Shabad.

satgur bhaytai mokh du-aar.
Meeting with the True Guru, the door of liberation is found.

tat na cheenai manmukh jal jaa-ay.
The self-willed manmukh does not understand the essence of reality, and is burnt to ashes.

durmat vichhurh chotaa khaa-ay.
His evil-mindedness separates him from the Lord, and he suffers.

maanai hukam sabhay gun gi-aan.
Accepting the Hukam of the Lord's Command, he is blessed with all virtues and spiritual wisdom.

naanak dargeh paavai maan. ||56||
O Nanak, he is honored in the Court of the Lord. ||56||

saach vakhar Dhan palai ho-ay.
One who possesses the merchandise, the wealth of the True Name,

aap tarai taaray bhee so-ay.
crosses over, and carries others across with him as well.

sahj rataa boojhai pat ho-ay.
One who intuitively understands, and is attuned to the Lord, is honored.

taa kee keemat karai na ko-ay.
No one can estimate his worth.

jah daykhaa tah rahi-aa samaa-ay.
Wherever I look, I see the Lord permeating and pervading.

naanak paar parai sach bhaa-ay. ||57||
O Nanak, through the Love of the True Lord, one crosses over. ||57||

so sabad kaa kahaa vaas kathee-alay jit taree-ai bhavjal sansaaro.
"Where is the Shabad said to dwell? What will carry us across the terrifying world-ocean?

tarai sat angul vaa-ee kahee-ai tis kaho kavan aDhaaro.
The breath, when exhaled, extends out ten finger lengths; what is the support of the breath?

bolai khaylai asthir hovai ki-o kar alakh lakhaa-ay.
Speaking and playing, how can one be stable and steady? How can the unseen be seen?"

sun su-aamee sach naanak paranvai apnay man samjhaa-ay.
Listen, O master; Nanak prays truly. Instruct your own mind.

gurmukh sabday sach liv laagai kar nadree mayl milaa-ay.
The Gurmukh is lovingly attuned to the True Shabad. Bestowing His Glance of Grace, He unites us in His Union.

aapay daanaa aapay beenaa poorai bhaag samaa-ay. ||58||
He Himself is all-knowing and all-seeing. By perfect destiny, we merge in Him. ||58||

so sabad ka-o nirantar vaas alkhaN jah daykhaa tah so-ee.
That Shabad dwells deep within the nucleus of all beings. God is invisible; wherever I look, there I see Him.

pavan kaa vaasaa sunn nivaasaa akal kalaa Dhar so-ee.
The air is the dwelling place of the absolute Lord. He has no qualities; He has all qualities.

nadar karay sabad ghat meh vasai vichahu bharam gavaa-ay.
When He bestows His Glance of Grace, the Shabad comes to abide within the heart, and doubt is eradicated from within.

tan man nirmal nirmal banee naamo man vasaa-ay.
The body and mind become immaculate, through the Immaculate Word of His Bani. Let His Name be enshrined in your mind.

sabad guroo bhavsaagar taree-ai it ut ayko jaanai.
The Shabad is the Guru, to carry you across the terrifying world-ocean. Know the One Lord alone, here and hereafter.

chihan varan nahee chhaa-i-aa maa-i-aa naanak sabad pachhaanai. ||59||
He has no form or color, shadow or illusion; O Nanak, realize the Shabad. ||59||

tarai sat angul vaa-ee a-oDhoo sunn sach aahaaro.
O reclusive hermit, the True, Absolute Lord is the support of the exhaled breath, which extends out ten finger lengths.

gurmukh bolai tat birolai cheenai alakh apaaro.
The Gurmukh speaks and churns the essence of reality, and realizes the unseen, infinite Lord.

tarai gun maytai sabad vasaa-ay taa man chookai ahankaaro.
Eradicating the three qualities, he enshrines the Shabad within, and then, his mind is rid of egotism.

antar baahar ayko jaanai taa har naam lagai pi-aaro.
Inside and out, he knows the One Lord alone; he is in love with the Name of the Lord.

sukhmanaa irhaa pingulaa boojhai jaa aapay alakh lakhaa-ay.
He understands the Sushmana, Ida and Pingala, when the unseen Lord reveals Himself.

naanak tihu tay oopar saachaa satgur sabad samaa-ay. ||60||
O Nanak, the True Lord is above these three energy channels. Through the Word, the Shabad of the True Guru, one merges with Him. ||60||

man kaa jee-o pavan kathee-alay pavan kahaa ras khaa-ee.
"The air is said to be the soul of the mind. But what does the air feed on?

gi-aan kee mudraa kavan a-oDhoo siDh kee kavan kamaa-ee.
What is the way of the spiritual teacher, and the reclusive hermit? What is the occupation
bin sabdai ras na aavai a-oDhoo ha-umai pi-aas na jaa-ee.
Without the Shabad, the essence does not come, O hermit, and the thirst of egotism does not depart.

sabad ratay amrit ras paa-i-aa saachay rahay aghaa-ee.
Imbued with the Shabad, one finds the ambrosial essence, and remains fulfilled with the True Name.

kavan buDh jit asthir rahee-ai kit bhojan tariptaasai.
"What is that wisdom, by which one remains steady and stable? What food brings satisfaction?"

naanak dukh sukh sam kar jaapai satgur tay kaal na garaasai. ||61||
O Nanak, when one looks upon pain and pleasure alike, through the True Guru, then he is not consumed by Death. ||61||

rang na raataa ras nahee maataa.
If one is not imbued with the Lord's Love, nor intoxicated with His subtle essence,

bin gur sabdai jal bal taataa.
without the Word of the Guru's Shabad, he is frustrated, and consumed by his own inner fire.

bind na raakhi-aa sabad na bhaakhi-aa.
He does not preserve his semen and seed, and does not chant the Shabad.

pavan na saaDhi-aa sach na araaDhi-aa.
He does not control his breath; he does not worship and adore the True Lord.

akath kathaa lay sam kar rahai.
But one who speaks the Unspoken Speech, and remains balanced,

ta-o naanak aatam raam ka-o lahai. ||62||
O Nanak, attains the Lord, the Supreme Soul. ||62||

gur parsaadee rangay raataa.
By Guru's Grace, one is attuned to the Lord's Love.

amrit pee-aa saachay maataa.
Drinking in the Ambrosial Nectar, he is intoxicated with the Truth.

gur veechaaree agan nivaaree.
Contemplating the Guru, the fire within is put out.

api-o pee-o aatam sukh Dhaaree.
Drinking in the Ambrosial Nectar, the soul settles in peace.

sach araaDhi-aa gurmukh tar taaree.
Worshipping the True Lord in adoration, the Gurmukh crosses over the river of life.

naanak boojhai ko veechaaree. ||63||
O Nanak, after deep contemplation, this is understood. ||63||

ih man maigal kahaa basee-alay kahaa basai ih pavnaa.
"Where does this mind-elephant live? Where does the breath reside?

kahaa basai so sabad a-oDhoo taa ka-o chookai man kaa bhavnaa.
Where should the Shabad reside, so that the wanderings of the mind may cease?"

nadar karay taa satgur maylay taa nij ghar vaasaa ih man paa-ay.
When the Lord blesses one with His Glance of Grace, he leads him to the True Guru. Then, this mind dwells in its own home within.

aapai aap khaa-ay taa nirmal hovai Dhaavat varaj rahaa-ay.
When the individual consumes his egotism, he becomes immaculate, and his wandering mind is restrained.

ki-o mool pachhaanai aatam jaanai ki-o sas ghar soor samaavai.
"How can the root, the source of all be realized? How can the soul know itself? How can the sun enter into the house of the moon?"

gurmukh ha-umai vichahu khovai ta-o naanak sahj samaavai. ||64||
The Gurmukh eliminates egotism from within; then, O Nanak, the sun naturally enters into the home of the moon. ||64||

ih man nihchal hirdai vasee-alay gurmukh mool pachhaan rahai.
When the mind becomes steady and stable, it abides in the heart, and then the Gurmukh realizes the root, the source of all.

naabh pavan ghar aasan baisai gurmukh khojat tat lahai.
The breath is seated in the home of the navel; the Gurmukh searches, and finds the essence of reality.

so sabad nirantar nij ghar aachhai taribhavan jot so sabad lahai.
This Shabad permeates the nucleus of the self, deep within, in its own home; the Light of this Shabad pervades the three worlds.

khaavai dookh bhookh saachay kee saachay hee tariptaas rahai.
Hunger for the True Lord shall consume your pain, and through the True Lord, you shall be satisfied.

anhad banee gurmukh jaanee birlo ko arthaavai.
The Gurmukh knows the unstruck sound current of the Bani; how rare are those who understand.

naanak aakhai sach subhaakhai sach rapai rang kabhoo na jaavai. ||65||
Says Nanak, one who speaks the Truth is dyed in the color of Truth, which will never fade away. ||65||

jaa ih hirdaa dayh na hotee ta-o man kaithai rahtaa.
"When this heart and body did not exist, where did the mind reside?

naabh kamal asthambh na hoto taa pavan kavan ghar sahtaa.
When there was no support of the navel lotus, then in which home did the breath reside?

roop na hoto raykh na kaa-ee taa sabad kahaa liv laa-ee.
When there was no form or shape, then how could anyone lovingly focus on the Shabad?

rakat bind kee marhee na hotee mit keemat nahee paa-ee.
When there was no dungeon formed from egg and sperm, who could measure the Lord's value and extent?

varan bhaykh asroop na jaapee ki-o kar jaapas saachaa.
When color, dress and form could not be seen, how could the True Lord be known?"

naanak naam ratay bairaagee ib tab saacho saachaa. ||66||
O Nanak, those who are attuned to the Naam, the Name of the Lord, are detached. Then and now, they see the Truest of the True. ||66||

hirdaa dayh na hotee a-oDhoo ta-o man sunn rahai bairaagee.
When the heart and the body did not exist, O hermit, then the mind resided in the absolute, detached Lord.

naabh kamal asthambh na hoto taa nij ghar basta-o pavan anraagee.
When there was no support of the lotus of the navel, the breath remained in its own home, attuned to the Lord's Love.

roop na raykh-i-aa jaat na hotee ta-o akuleen rahta-o sabad so saar.
When there was no form or shape or social class, then the Shabad, in its essence, resided in the unmanifest Lord.

ga-un gagan jab tabeh na hota-o taribhavan jot aapay nirankaar.
When the world and the sky did not even exist, the Light of the Formless Lord filled the three worlds.

varan bhaykh asroop so ayko ayko sabad vidaanee.
Color, dress and form were contained in the One Lord; the Shabad was contained in the One, Wondrous Lord.

saach binaa soochaa ko naahee naanak akath kahaanee. ||67||
Without the True Name, no one can become pure; O Nanak, this is the Unspoken Speech. ||67||

kit kit biDh jag upjai purkhaa kit kit dukh binas jaa-ee.
"How, in what way, was the world formed, O man? And what disaster will end it?"

ha-umai vich jag upjai purkhaa naam visri-ai dukh paa-ee.
In egotism, the world was formed, O man; forgetting the Naam, it suffers and dies.

gurmukh hovai so gi-aan tat beechaarai ha-umai sabad jalaa-ay.
One who becomes Gurmukh contemplates the essence of spiritual wisdom; through the Shabad, he burns away his egotism.

tan man nirmal nirmal banee saachai rahai samaa-ay.
His body and mind become immaculate, through the Immaculate Bani of the Word. He remains absorbed in Truth.

naamay naam rahai bairaagee saach rakhi-aa ur Dhaaray.
Through the Naam, the Name of the Lord, he remains detached; he enshrines the True Name in his heart.

naanak bin naavai jog kaday na hovai daykhhu ridai beechaaray. ||68||
O Nanak, without the Name, Yoga is never attained; reflect upon this in your heart, and see. ||68||

gurmukh saach sabad beechaarai ko-ay.
The Gurmukh is one who reflects upon the True Word of the Shabad.

gurmukh sach banee pargat ho-ay.
The True Bani is revealed to the Gurmukh.

gurmukh man bheejai virlaa boojhai ko-ay.
The mind of the Gurmukh is drenched with the Lord's Love, but how rare are those who understand this.

gurmukh nij ghar vaasaa ho-ay.
The Gurmukh dwells in the home of the self, deep within.

gurmukh jogee jugat pachhaanai.
The Gurmukh realizes the Way of Yoga.

gurmukh naanak ayko jaanai. ||69||
O Nanak, the Gurmukh knows the One Lord alone. ||69||

bin satgur sayvay jog na ho-ee.
Without serving the True Guru, Yoga is not attained;

bin satgur bhaytay mukat na ko-ee.
without meeting the True Guru, no one is liberated.

bin satgur bhaytay naam paa-i-aa na jaa-ay.
Without meeting the True Guru, the Naam cannot be found.

bin satgur bhaytay mahaa dukh paa-ay.
Without meeting the True Guru, one suffers in terrible pain.

bin satgur bhaytay mahaa garab gubaar.
Without meeting the True Guru, there is only the deep darkness of egotistical pride.

naanak bin gur mu-aa janam haar. ||70||
O Nanak, without the True Guru, one dies, having lost the opportunity of this life. ||70||

gurmukh man jeetaa ha-umai maar.
The Gurmukh conquers his mind by subduing his ego.

gurmukh saach rakhi-aa ur Dhaar.
The Gurmukh enshrines Truth in his heart.

gurmukh jag jeetaa jamkaal maar bidaar.
The Gurmukh conquers the world; he knocks down the Messenger of Death, and kills it.

gurmukh dargeh na aavai haar.
The Gurmukh does not lose in the Court of the Lord.

gurmukh mayl milaa-ay so jaanai.
The Gurmukh is united in God's Union; he alone knows.

naanak gurmukh sabad pachhaanai. ||71||
O Nanak, the Gurmukh realizes the Word of the Shabad. ||71||

sabdai kaa nibayrhaa sun too a-oDhoo bin naavai jog na ho-ee.
This is the essence of the Shabad - listen, you hermits and Yogis. Without the Name, there is no Yoga.

naamay raatay an-din maatay naamai tay sukh ho-ee.
Those who are attuned to the Name, remain intoxicated night and day; through the Name, they find peace.

naamai hee tay sabh pargat hovai naamay sojhee paa-ee.
Through the Name, everything is revealed; through the Name, understanding is obtained.

bin naavai bhaykh karahi bahutayray sachai aap khu-aa-ee.
Without the Name, people wear all sorts of religious robes; the True Lord Himself has confused them.

satgur tay naam paa-ee-ai a-oDhoo jog jugat taa ho-ee.
The Name is obtained only from the True Guru, O hermit, and then, the Way of Yoga is found.

kar beechaar man daykhhu naanak bin naavai mukat na ho-ee. ||72||
Reflect upon this in your mind, and see; O Nanak, without the Name, there is no liberation. ||72||

tayree gat mit toohai jaaneh ki-aa ko aakh vakhaanai.
You alone know Your state and extent, Lord; What can anyone say about it?

too aapay guptaa aapay pargat aapay sabh rang maanai.
You Yourself are hidden, and You Yourself are revealed. You Yourself enjoy all pleasures.

saaDhik siDh guroo baho chaylay khojat fireh furmaanai.
The seekers, the Siddhas, the many gurus and disciples wander around searching for You, according to Your Will.

maageh naam paa-ay ih bhikhi-aa tayray darsan ka-o kurbaanai.
They beg for Your Name, and You bless them with this charity. I am a sacrifice to the Blessed Vision of Your Darshan.

abhinaasee parabh khayl rachaa-i-aa gurmukh sojhee ho-ee.
The eternal imperishable Lord God has staged this play; the Gurmukh understands it.

naanak sabh jug aapay vartai doojaa avar na ko-ee. ||73||1||
O Nanak, He extends Himself throughout the ages; there is no other than Him. ||73||1||

