	Sbd

	SHABAD

	Shabad||

	<> sRI vwihgurU jI kI Pqh]

	The Lord is One the Victory is of the Lord.

	Ik Oankaar Sri Waheguroo ji ki Fateh||

	rwmklI pwiqSwhI 10]

	RAMKALI OF THE TENTH KING

	RaamkaliPaat(i)shaaji10||

	ry mn AYso kir sMinAwsw]

	O mind ! the asceticism be practised in this way :

	Re man aiso kar(i) sanniaasaa||

	bn sy sdn sBY kir smJhu mn hI mwih audwsw] 1] rhwau]

	Consider your house as the forest and remain unattached within yourself…..Pause.

	Ban se sadan sabhai kar(i) samjhoh man himaah(i) udaasaa||aa|| Rahaao||

	jq kI jtw jog ko m~jnu nym ky nKn bFwE]

	Consider continence as the matted hair, Yoga as the ablution and daily observances as your nails,

	Jat kijataa jog ko majjan(u) nem ke nakhan ba?haao||

	gXwn gurU Awqm aupdyShu nwm ibBUq lgwE]1]

	Consider the knowledge as the preceptor giving lessons to you and apply the Name of the Lord as ashes.1.

	Gayaan guroo aatam updeshoh naam bibhoot lagaao||1||

	Alp Ahwr sulwp sI inMdRw dXw iCmw qn pRIiq]

	Eat less and sleep less, cherish mercy and forgiveness;

	Alap ahhaar sulap sinindraa dayaa chhimaa tan preet(i)||

	sIl sMqoK sdw inrbwihbo hYUubo iqRgux AqIiq] 2]

	Practise gentleness and contentment and remain free from three modes.2.

	Sil santokh sadaa nribeehibo hvaiho tigun ateet(i)||2||

	kwm koRD hMkwr loB hT moh n mn so lXwvY]

	Keep your mind unattached from lust, anger, greed, insistence and infatuation,

	Kaam krodh hankaar lobh hath moh na man so lyaavai||

	qb hI Awqm qq ko drsy prm purK kh pwvY] 3] 1]

	Then you will visualize the supreme essence and realise the supreme Purusha.3.1.

	Tab hiaatam tat ko dares param purakh kah paavai||3||1||

	rwmklI pwiqSwhI] 10]

	RAMKALI OF THE TENTH KING

	RaamkaliPaat(i) shaabi10||

	ry mn ieih ibiD jogu kmwE]

	O Mind ! the Yoga be practised in this way :

	Re man eh(i) bidh(i) jog(u) kamaao||

	isM|I swc Akpt kMTlw iDAwn ibBUq cVHwE] 1] rhwau]

	Consider the Truth as the horn, sincerity the necklace and meditation as ashes to be applied to your body…...Pause.

	Singisaach akapt kanthlaa dhiaan bibhoot cha?gaai||1||Rahaao||

	qwqI ghu Awqm bis kr kI iB~Cw nwm ADwrM]

	Make self-control your lyre and the prop of the Name as your alms,

	Taatigahu aatam bas(i) kar kibhichchhaa naam adhaarang||

	bwjy prm qwr qqu hir ko aupjY rwg rswrM] 1]

	Then the supreme essence will be played like the main string creating savoury divine music.1.

	Baaje param taar tat(u) Har(i) ko upjai raag rasaarang||1||

	auGtY qwn qrMg rMig Aiq gXwn gIq bMDwnM]

	The wave of colourful tune will arise, manifesting the song of knowledge,

	Ughtaitaan tarang rang(i) at(i) gyaan geet bandhaanang||

	cik cik rhy dyv dwnv muin Cik Cik bXom ibvwnM] 2]

	The gods, demons and sages would be amazed enjoying their ride in heavenly chariots.2.

	Chak(i) chak(i) rahe dev daanav mun(i) chhak(i) chhak(i) byom bivaanang||2||

	Awqm aupdyS Bysu sMjm ko jwpu su Ajpw jwpy]

	While instructing the self in the garb of self-restraint and reciting God’s Name inwardly,

	aatam updesh bhes(i) sanjam ko jaap(i) sanjam ko jaap su ajapaa jaape||

	sdw rhY kMcn sI kwXw kwl n kbhUM bXwpy] 3] 2]

	The body will always remain like gold and become immortal.3.2.

	Sadaa rahi kanchan kikaayaa kaal na kah-hoon byaape||3||2||

	rwmklI pwqSwhI] 10]

	RAMKALI OF THE TENTH KING

	RaamkaliPaatshaahi10||

	pRwnI prm purK pK lwgo]

	O Man ! fall at the feet of the supreme Purusha,

	Praaniparam purakh pakh laago||

	sovq khw moh inMdRw mY kbhUM suicq hYUu jwgo] 1] rhwau]

	Why are you sleeping in worldly attachment, awake sometimes and be vigilant ?.....Pause.

	Sovat kahaa moh nindraa mai kah-hoon suchit havaijaajo||1|| Rahaao||

	AyMrn kh aupdySq hY psu qoih pRboD n lwgo]

	O Animal ! why do you preach to others, when you are quite ignorant;

	Auran kah updeshat hai pasu tohe prabhdh na laage||

	isMcq khw pry ibiKXn kh kbhu ibKY rs qXwgo]1]

	Why are you gathering the sins ? Forsake sometimes the poisonous enjoyment.1.

	Sinchat kahaa pare bikhiyan kah kab-hu bikhai ras tyaago||1||

	kyvl krm Brm sy cInhu Drm krm Anurwgo]

	Consider these actions as illusions and devote yourself to righteous actions,

	Kaval karam bharam ke cheenoh dharam karam anuraago||

	sMgRih kro sdw ismrn ko prm pwp qij Bwgo] 2]

	Absorb yourself in the remembrance of the name of the Lord and abandon and run away from sins.2.

	Sangrah(i) karo sadaa simran ko param paap taj(i) bhaago||2||

	jw qy dUK pwp nih BytY kwl jwl qy qwgo]

	So that the sorrows and sins do not afflict you and you may escape the trap of death;

	Jaa te dookh paap nah(i) bhetai kaal jaal te taago||

	jyM suK cwho sdw sBn kyM qyM hir ky rs pwgo] 3] 3]

	If you want to enjoy all comforts, then absorb yourself in the love of the Lord.3.3.

	Jau such chaaho sadaa sabhan kau tau har(i) ke raspaago||3||3||

	rwgu soriT pwiqSwhI] 10]

	RAGA SORATH OF THE TENTH KING

	Raag(u) Sorath(i) Paat(i)shaahi10||

	pRBjU qokih lwj hmwrI] nil kMT nrhir nwrwiex nIl bsn bnvwrI] 1]rhwau]

	O Lord ! You alone can protect my honour ! O blue-throated Lord of men ! O the Lord of forests wearing blue vests ! Pause.

	Prabhjoo tokah(i) laaj hamaaree|| Neel Kanth narhar(i) naaraain neel basan banbaaree||1||Rahaao||

	prm purK prmySUur suAwmI pwvn paun AhwrI]

	O Supreme Purusha! Supreme Ishwara ! Master of all ! Holiest Divinity ! living on air;

	Param purakh parmeshvar suaamipaavan paun ahaaree||

	mwDv mhw joiq mDu mrdn mwn mukMd murwrI] 1]

	O the Lord of Lakshmi ! the greatest Light ! , the Destroyer of the demons Madhu and Mus ! and the bestower of salvation !1.

	Maadhav mahaa jot(i) madhu mardan maan mukand muraaree||1||

	inribkwr inrjur inMdRwibnu inribK nrk invwrI]

	O the Lord without evil, without decay, without sleep, without poison and the Saviour from hell !

	Nirbikaar nirjur nindraabin(u) nirbikh narak nivaaree||

	ikRpwisMD kwl qYR drsI kuikRq pRnwsnkwrI] 2]

	O the ocean of Mercy ! the seer of all times ! and the Destroyer of evil actions !....2.

	Kripaasindh kaal trai darsikukrit pranaasankaaree||2||

	Dnurpwn iDRq mwn DrwDr Ain ibkwr Ais DwrI]

	O the wielder of bow ! the Patient ! the Prop of earth ! the Lord without evil ! and wielder of the sword !

	Dhanupaan dhrit maan dharaadhar an(i) bikaar as(i) dhaaree||

	hyM miq mMd crn Srnwgiq kir gih lyhu aubwrI] 3] 1]

	I am unwise, I take refuge at Thy feet, catch hold of my hand and save me.3.

	Hau mat(i) mand charan sharnaagat(i) kar(i) gaih lehu ubaaree||3||1||

	rwgu kilAwn pwiqSwhI 10]

	RAGA KALYAN OF THE TENTH KING

	Raag(u) Kaliyaan Paat(i) shaahi10||

	ibn krqwr n ikrqm mwno]

	Do not accept anyone else except God as the Creator of the universe;

	Bin Kartaar na kirtam maano||

	Awid Ajoin AjY AibnwSI iqh prmySr jwno] 1] rhwau]

	He, the Unborn, Unconquerable and Immortal, was in the beginning, consider Him as Supreme Ishvara……Pause.

	aadh ajon(i) ajai abinaashitih patmeshar jaano|| 1||Rahaao||

	khw BXo jo Awin jgq mY dsku Asur hir Gwey]

	What then, if on coming into the world, one killed about ten demons;

	Kahaa bhayo jo aan(i) jagat mai dasak(u) asur Har(i) ghaae||

	AiDk pRpMc idKwie sBn kh Awpih bRhmu khwey] 1]

	And displayed several phenomena to all and caused others to call Him Brahm (God).1.

	Adhik prapanch dikhaae sabhan kah aapah(i) Brahm(u) kahaae||1||

	BMjn gVHn smrQ sdw pRB so ikm jwq ignwXo]

	How can He be called God, the Destroyer, the Creator, the Almighty and Eternal,

	Bhanjan ga?han samrath sadaa prabh so kim jaat ginaayo||

	qw qy srb kwl ky Ais ko Gwie bcwie n AwXo] 2]

	Who could not save himself from the wound-causing sword of mighty Death.2.

	Taa te sarab kaal ke as(i) kau ghaae bachaae na aayo||2||

	kYsy qoih qwir hY suin jV Awp fubXo Bv swgr]

	O fool ! listen, how can he cause you to cause the dreadful ocean of Sansara (world), when he himself is drowned in great ocean?

	Kaise tohe taar(i) hai sun(i) ja? aap ?ubyo bhav saagar||

	Cuitho kwl Pws qy qb hI gho Srin jgqwgr] 3] 1]

	You can escape the trap of death only when you catch hold of the prop of the world and take refuge in Him.3.

	Chhutiho kaal phaas te tab higaho sharan(i) jagtaagar||3||1||

	iKAwl pwiqSwhI 10]

	KHYAL OF THE TENTH KING

	Khiaal Paat(i)shaahi10||

	imqR ipAwry nMU hwl murIdW dw kihxw]

	Convey to the dear friend the condition of the disciples,

	Mitra piaare noon haal mureedaan daa saihnaa||

	quDu ibnu rogu rjweIAW dw EFx nwg invwsW dy rihxw]

	Without Thee, the taking over of quilt is like disease and living in the house is like living with serpents;

	Tudh(u) bin(u) rog(u) rajaaeeaan daa o?han naag nivaasaan de raihnaa||

	sUl surwhI KMjru ipAwlw ibMg ksweIAW dw sihxw]

	The flask is like the spike, the cup is like a dagger and (the separation) is like enduring the chopper of the butchers,

	Sool suraahikhanjar(u) piaalaa bing kasaaeeaan daa saihnaa||

	XwrVy dw swnMU s~Qru cMgw B~T KyiVAW dw rihxw] 1] 1]

	The pallet of the beloved Friend is most pleasing and the worldly pleasures are like furnace.1.1

	Yaara?e daa saanoon satthar(u) changaa bhatth khe?iaan daa raihnaa||1||1||

	iqlMg kwPI pwiqSwhI] 10]

	TILNG KAFI OF THE TENTH KING

	Tilang KaafiPaat(i)shaahi10||

	kyvl kwl eI krqwr]

	The supreme Destroyer is alone the Creator,

	Keval kaal ek kartaar||

	Awid AMq AnMiq mUrq gVHn BMjnhwr] 1] rhwau]

	He is in the beginning and in the end, He is the infinite entity, the Creator and the Destroyer…Pause.

	aadh ant anant(i) moorat ga?han bhanjanhaar||1||Rahaao||

	inMd ausqq jaun ky sm S~qRu imqR n koie]

	The calumny and Praise are equal to him and he has no friend, no foe,

	Nind ustat jaun ke sam shattru mittra na koe||

	kaun bwt prI iqsY pQ swrQI rQ hoie] 1]

	Of what crucial necessity, He became the charioteer ?1.

	Kaun baat paritisaipath saarthi rath hoe||1||

	qwq mwq n jwq jwkr puqR pyMqR mukMd]

	He, the Giver of salvation, has no father, no mother, no son and no grandson;

	Taat maat na jaat jaakar putra pautra mukand||

	kaun kwj khwihMgy qy Awin dyvik nMd] 2]

	O what necessity he caused others to call Him the son of Devaki ?2.

	Kaun kaaj kahaahenge te aan(i) devak(i) nand||2||

	dyv dYq idsw ivsw ijh kIn srb pswr]

	He, who has created gods, demons, directions and the whole expanse,

	Dev dait disaa veesaa jihkeen sarab pasaar||

	kaun aupmw qaun ko muK lyq nwmu murwr] 3] 1]

	On what analogy should he be called MURAR?3.

	Kaun upmaa taun ko mukh let naam(u) muraar||3||1||

	rwgu iblwvl pwiqSwhI] 10]

	RAGA BILAWAL OF THE TENTH KING

	Raag(u) Bilaaval Paat(i)shaahi10||

	so ikm mwns rUp khwey]

	How can He be said to come in human form?

	So kim maanas roop kahaae||

	is~D smwD swD kr hwry kXyMhUM n dyKn pwey] 1] rhwau]

	The Siddha (adept) in deep meditation became tired of the discipline on not seeing Him in any way…..Pause.

	Siddh samaadh saadh kar haare kyauhoon na dekhan paae||1|| Rahaao||

	nwrd ibAws prwsr DRuA sy DXwvq DXwn lgwey]

	Narad, Vyas, Prashar, Dhru, all meditated on Him,

	Naarad Biaas Paraasar Dhrooaa se dhyaavat dhyaan lagaae||

	byd purwn hwr hT CwifE qdip DXwn n Awey] 1]

	The Vedas and Puranas, became tired and forsook insistence, since He could not be visualized.1.

	Bed puraan haar hath chhaa?io tadap(i) dhyaan na aae||1||

	dwnv dyv ipswc pyRq qy nyqih nyiq khwey]

	By demons, gods, ghosts, spirits, He was called indescribable,

	Daanav dev pisaach pret te natah(i) net(i) kahaae||

	sUCm qy sUCm kr cIny ib~RDn ib~RD bqwey] 2]

	He was considered the finest of the fine and the biggest of the big.2.

	Soochham te soochham kar cheene briddhan briddh bataae||2||

	BUm AkwS pqwl sByM sij eyk Anyk sdwey]

	He, the One, Created the earth, heaven and the nether-world and was called “Many”;

	Bhoom akaash pataal sabhau saj(i) ek anek sadaae||

	so nr kwl Pws qy bwcy jo hir Srx isDwey] 3]1]

	That man is saved from the noose of death, who takes refuge in the Lord.3.

	So nar kaal phaas te baache jo Har(i) sharan sidhaae||3||1||

	rwgu dyvgMDwrI pwiqSwhI 10]

	RAGA DEVGANDHARI OF THE THENTH KING

	Raag(u) DevgandhaariPaat(i)shaahi10||

	iek ibn dUsr so n icnwr]

	Do not recognize anyone except ONE;

	Ik bin doosar so na chinaar||

	BMjn gVHn smrQ sdw pRB jwnq hY krqwr] 1] rhwau]

	He is always the Destroyer, the Creator and the Almighty; he the Creator is Omniscient…..Pause.

	Bhanjan ga?han samrath sadaa prabh jaanat hai kartaar||1|| Rahaao||

	khw BieE jo Aiq ihq icq kr bhuibiD islw pujweI]

	Of what use is the worship of the stones with devotion and sincerity in various ways?

	Kahaa bhaio jo at(i) hit chit kar bahubidh(i) silaa pujaaee||

	pwn Qky pwihn k~h prsq kCu kr is~D n AweI] 1]

	The hand became tired of touching the stones, because no spiritual powr accrued.1.

	Paan thake paahin kahh parsat kachhu kar siddh na aaee||1||

	A~Cq DUp dIp Arpq hY pwhn kCU n KY hY]

	Rice, incense and lamps are offered, but the stones do not eat anything,

	Achchhat dhoop deep arpat hai paahan kachhoo na khai hai||

	qw mY khW is~D hY ry jV qoih kCU br dY hY] 2]

	O fool ! where is the spiritual power in them, so that they may bless you with some boon.2.

	Taa mai kahaan siddh hai re ja? tohe kachhoo bar dai hai||2||

	jyM ijX hoq dyq kCu quih kr mn bc krm ibcwr]

	Ponder in mind, speech and action; if they had any life they could have given you something,

	Jau jiya hot det kachhu tuh(i) kar man bach karam bichaar||

	kyvl eyk Srix suAwmI ibn XyM nih kqih auDwr] 3] 1]

	None can get salvation in any way without taking refuge in one Lord.3.1.

	Kecal ek sharan(i) suaamibin yau nah(i) katah(i) udhaar||3||1||

	rwgu dyvgMDwrI pwiqSwhI 10]

	RAGA DEVGANDHARI OF THE TENTH KING

	Raag(u) DevgandhaariPaat(i)shaahi10||

	ibn hir nwm n bwcn pY hY]

	None can be saved without the Name of the Lord,

	Bin Har(i) Naam na baachan pai hai||

	cyMdh lok jwih bis kIny qw qy khW plY hY] 1] rhwau]

	He, who control al the fourteen worlds, how can you run away from Him?...Pause.

	Chaudha lok jaah(i) bas(i) keena taa te kahaan palai hai||1||Rahaao||

	rwm rhIm aubwr n sik hY jw kr nwm rtY hY] bRhmw ibSn rudR sUrh sis qy bis kwl sBY hY] 1

	You cannot be save by repeating the Names of Ram and Rahim, Brahma, Vishnu Shiva, Sun and Moon, all are subject to the power of Death.1.

	Raam Raheem ubaar na sak(i) hai jaa kar naam ratai hai|| Brahmaa Bishan Rudra sooraj sas(i) te bas(i) kaal sabhai hai||1||

	byd purwn kurwn sBY mq jwkh nyiq khY hY]

	Vedas, Puranas and holy Quran and all religious system proclaim Him as indescribeable,2.

	Bed Puraan Kuraan sabhai mar jaakah net(i) kahai hai||

	ieMdR PinMdR muinMdR klp bhu DXwvq DXwn n AY hY] 2]

	Indra, Sheshnaga and the Supreme sage meditated on Him for ages, but could not visualize Him.2.

	Indra phanindra munindra kalap bahu dhyaavat dhyaan na ai hai||2||

	jw kr rUp rMg nih jinXq so ikm sXwm khY hY]

	He, whose form and colour are not, how can he be called black?

	Jaa kar roop rang nah(i) janiyat so kim syaam kahai hai||

	Cutho kwl jwl qy qb hI qwih crn lptY hY] 3] 2]

	You can only be liberated from the noose of Death, when you cling to His feet.3.2.

	Chhut-ho kaal jaal te tab hitaah(i) charan laptai hai||3||2||

