HARJEET SINGH GILL

Professor Emeritus Jawaharlal Nehru University

photographs by ANILA ARIANE GILL University of Paris


Harjeet Singh Gill Professor Emeritus Jawaharlal Nehru University


1

Anila Ariane Gill University of Paris

Reviews of the first edition of Bābā Nānak, 2003.

'Oh no!' I thought as I opened Harjeet Singh Gill's *Baba Nanak*. 'Not another of these attempts to retell the story of Guru Nanak in what is meant to be English poetry.' These, it seems, almost invariably consist of dreary prose dressed up as flowery poetry. But I was wrong. I was very wrong. *Baba Nanak*, far from being cast in the style which one normally associates with the 'poetry' of English translations of the Adi Granth, is in fact an excellent piece of work. The works that it paraphrases are some of the finest of Guru Nanak's works, set in the context of his life story and supported by passages from the *janam-sakhis*. *Japuji* naturally appears, as do portions of *Siri Ragu*, and the whole of *Barahmaha*, and *Siddh Gost*.

The style in which the life and travels of Baba Nanak is recorded makes exceedingly pleasant reading and those who wish to have the story well told as simple but effective English poetry will find Gill's work a delight.

W. H. McLeod International Journal of Punjab Studies, Oxford, 2003, 10 : 1-2.

I do not know how Harjeet Singh Gill, Emeritus Professor of Semiotics, Jawaharlal Nchru University, was spurred into song when he elected to write in verse form the story of Guru Nanak, and of his divine hymns in a capsuled, simple, but effective style. Nothing, as far as I know, in Gill's past suggested such a "return of the native" to the faith of his ancestors, for in his long academic career, he remained involved in the study of semiotics and signification under the tutelage of his French mentors and theorists of linguistics.

Whatever the reason, this volume underscores the nature of his inner transformation – from a logician and sceptic to a seeker after truth, with Baba Nanak as his light and guiding star. I could stretch the argument and see how the science of languages, which invests all human thought and its highest reaches, possibly led Gill to apply his earned insights to the Sikh scriptures...Gill's rendering, thus, is simple, direct and nearer to fine prose. And he sustains this discourse with imagination and insight.

Darshan Singh Maini The Tribune, October 12, 2003.

In his translations, Professor Harjeet Singh Gill has rendered admirably the mystic profundity, the articulatory freshness and the astonishing poetic simplicity of Guru Nanak. At the same time, he has, with these excellent translations, restituted exceptional modernity to the discourse of the Guru.

Denis Matringe

Director, Centre National de la Recherche Scientifique, Paris.

HARMAN PUBLISHING HOUSE, NEW DELHI.

HARJEET SINGH GILL

Professor Emeritus Jawaharlal Nehru University

photographs by ANILA ARIANE GILL University of Paris

PUNJABI UNIVERSITY, PATIALA.

FOREWORD

Thus Spake Bābā Nānak presents some of the compositions of Bābā Nānak rendered in free verse. They include Japujī, Sirī Rāg, Dakhnī Onkār, Sidh Gost, Bārā Māhā. The introduction delineates the life and travels of the Guru.

Nānak Bānī articulates the dialectic of anthropology and cosmology. In its rhythmic resonance the complexity of the conceptual constructs that each composition presents is underscored by extremely lucid discursive formations. Instead of literal translation, these renderings concentrate on the metaphysical discourse of the Guru that is the veritable epistemological cut in the traditional Indian philosophy. There are mystical reverberations. There are also anthropological overtones. The real and the conceptual, the physical and the metaphysical blend in the linguistic articulation par excellence.

This volume is an attempt at interpreting the rhythmic resonance of Gurbānī in the dialectic of form and content, of expression and concept.

Punjabi University, Patiala.

Jaspal Singh Vice-Chancellor

CONTENTS

Foreword	Jaspal Singh	
	Vice-Chancellor	
Preface	Harjeet Singh Gill	
Introduction		1
Japujī		107
Sirī Rāg		155
Dakhņī Oaŋkār		207
Sidh Goșț		263

in memory of my teachers

Dr Mohan Singh Dewana Professor Henry Allan Gleason, Jr. Professor André Martinet whose incisive insights transformed the discipline of linguistics for ever

PREFACE

This volume is dedicated to the memory of my teachers, Dr Mohan Singh Dewana, Professor Henry Allan Gleason, Jr., and Professor André Martinet.

It was Dr Mohan Singh Dewana who encouraged me to pursue studies in linguistics. When I was awarded research scholarship by Panjab University, he sent me to Deccan College, Poona in 1957 where I met Professor Henry Allan Gleason, Jr.

Dr Dewana was the most distinguished scholar of Punjabi, Urdu and English during the first half of the twentieth century. His *History of Panjabi Literature*, 1933 is a classic. The other two important contributions are *Gorakhnath and Mediaeval Hindu Mysticism*, 1935, and *Kabir and Bhakti Movement*, 1936.

This academic association continued with his son, and my very dear friend, the distinguished sociologist of Delhi University, Professor J P S Uberoi. Almost all of my research projects were discussed with him at some point or the other. We often participated together in different symposia and seminars at the Maison des Sciences de

l'Homme, Paris. The one very important was on Theories of Signification since the Middle Ages that I organized at the Maison in 1993. It was later followed at the Institute of Advanced Study, Shimla, that I organized as the Fellow of the Institute in 2001...

I first came in contact with Professor Gleason during my two years research fellowship at Deccan College, Poona in 1957-58. In 1959 I was awarded scholarship by the National Science Foundation of the United States and I proceeded to Hartford. The *Reference Grammar of Punjabi* was published in 1962 in Hartford Studies in Linguistics under the guidance of Professor Gleason who initiated structural analysis of Punjabi phonology and grammar. The Introduction to Descriptive Linguistics by Professor Gleason remained the basic text book of linguistics throughout the sixties.

In 1963 I left for France where I was engaged in extensive fieldwork for several years in the French Alps of Franco-provençal region under the guidance of Professor André Martinet, Professor of General Linguistics at the Sorbonne. This research was conducted as Attaché de Recherche of the Centre National de la Recherche Scientifque, Paris.

The sixties were also the years of intense intellectual debates and discussions around the structuralistsemiologist movement. I had the privilege of following the lectures of some of these great thinkers : Jean-Paul Sartre, Claude Lévi-Strauss, Jacques Lacan, Louis Althusser, Emile Benveniste, Michel Foucault, A. J Greimas, Roland Barthes, A. G. Haudricourt, and of course, André Martinet, amongst others.

Professor Martinet dominated the structuralist movement in linguistics and semiology, Roland Barthes being one of his followers, throughout the second half of the twentieth century. In his early writings Lévi-Strauss often referred to Roman Jacobson but in his monumental Mythologique in four volumes he rigorously followed Martinet's method of structural analysis as presented in his Economie des Changements Phonétiques, Berne, 1955. After the second world war, in the fifties, all three were in New York where as Professor of Linguistics at Columbia, André Martinet was Editor of Word, a very influential journal of linguistics in the United States. As the most distinguished scholar of Prague School initiated by Troubetskov, Professor Martinet emphasized the structural specificity of each language and culture. In each structure, there is a core, central sector and there are peripheral regions. The binary oppositions have more or less functional load depending upon the associated structural support. All structures are dynamic structures, in the process of the becoming of the being, with various pulls and pushes.

The same is true of Michel Foucault. His Archeology of Knowledge establishes the identity and the development of the epistemological statement, the énoncé, following the same method of structural diachrony proposed by André Martinet. He opposed the static uniformity of popular, naïve structuralism and placed himself squarely in the theoretical framework of dynamic structural evolution of Martinet.

As opposed to this specificity was the universality of Roman Jacobson that influenced Noam Chomsky. With his idea of innate linguistic competence, Chomsky's transformational descriptions of American English phonology and syntax were imposed on all languages of the

world. The specific structural differences were simply ignored that led to the demise of the discipline of linguistics in the United States. To pursue my interest in the philosophy of language I spent the decade of the seventies to the study of the Cartesian period with René Descartes, Condillac and Destut de Tracy as the three prominent philosophers of the period along with the celebrated Port Royal Grammar and Logic. This resulted in my monograph, *The Cartesian Discourse.* This monograph earned me the friendship of the distinguished historian of linguistic thought, Professor Sylvain Auroux, and an invitation to continue these studies at the Centre Nationale de la Recherche Scientifique.

The next twenty years, eighties and nineties, were devoted to the study of the philosophy of language of the twelfth century French philosopher, Pierre Abélard. When I was invited by the Collège de France to deliver a series of lectures in 1998, I proposed a typological comparison with Buddhist conceptualism of Dignāga and Dharmakīrti. The Indian linguistic tradition since Pānini had emphasized the primacy of word phonology and morphology. With Bhartrihari we move on to the sentence as the basic unit of study but the grammatical construct continued to be the primary interest. As opposed to this formal linguistics, the Buddhist philosophers following Dignāga in the fifth CE, considered language as social, human phenomenon, subject to all human conditions. The natural versus social opposition was the main focus of discussion.

According to D. N. Shastri, *Critique of Indian Realism*, 1964 :

"The advent of Dignāga is indeed one of the greatest events in the history of Indian philosophy. He can as a matter of right claim a place among those pioneers of human thought who discovered an eternal truth and made a lasting contribution to human knowledge...Subsequent philosophical thought in India was dominated by him directly or indirectly for six long centuries. He revolutionized Indian philosophy by introducing into it the theory of radical distinction between two mutually exclusive sources of knowledge, direct sense-perception, grahana, and intellect or thought, vikalpa or adhyasāya..."

The point of departure is the first contact with reality that is always in flux, followed by *kalpana*, the domain of imaginaire, leading to its articulation in language. The French philosopher, Pierre Abélard, in the twelfth century, presented a similar division of *sensus*, *imaginatio*, *intellectus*. According to F, Th. Stcherbatsky, *Buddhist Logic*, Leningrad, 1930 ...

"The Indian mediaeval logic is filled up with a struggle between Realism and Nominalism, just as the Middle ages in Europe...There is an unmistakable parallelism between the European struggle and the Indian controversy. Its general lines are similar, but not its details...It can be mentioned that Abelard in his attempt at mediation between extreme Nominalism and extreme Realism expressed views which are partially found in India..."

Here I must mention Professor Jean Jolivet, Director, Ecole des Hautes Etudes en Sciences Religieuses, Sorbonne, whose monumental work, *Arts du langage et théologie chez Abélard*, 1982, introduced me to the study of the history and philosophy of the Middle Ages. It is he who later encouraged me to continue with the prolonged study of Abélardian theory of signification. He was also primarily responsible for inviting and introducing me to the distinguished European scholars when he helped me organise the international seminar on Theories of Signification since the Middle Ages at the Maison des Sciences de l'Homme in 1993. When my friend, Professor Claude Hagège, invited me to deliver a series of lectures at the Collége de France in 1998, I proposed a typological comparison of Conceptualism between the Buddhist and French traditions, thereby considerably enlarging my field of research.

At Jawaharlal Nehru University, from where I retired in 2000 as Professor Emeritus, the renowned Saussurian scholar, Professor Roy Harris of Oxford, was my main academic collaborator. His frequent visits to the University as a Visiting Professor or as a participant in the seminars was a source of inspiration for all faculty and students.

During these years I also had the privilege of close academic collaboration with Professor Bernard Pottier of the Sorbonne, with whom I published an anthology of French writings of Semiology as *Ideas, Words and Things*. Orient Longman, 1992, and Professor A.J Greimas whose seminal work on semantics I had translated as *Structural Semantics* in 1970 at Patiala.

Mention may also be made of of my friend of the sixties, Catherine Clément, who came to India in the French Embassy during the nineties. Her monographs on Lévi-Strauss and Jacques Lacan and also on Gandhi and Nehru are well known. For several years, as a philosopher and as an anthropologist, she participated in our seminars and gave a series of lectures on the structural analysis of myths. Another scholar during the JNU years was Professor Amiya Dev of Jadavpur University whose scholarship in comparative literature was an incisive juncture with my interest in structural and semiotic discourse that I had introduced in the Indian academic field on my arrival at Patiala in 1968. In the seventies, Punjabi University, Patiala was the only university in India where for the first time some of the most seminal French writings were translated and commented upon in English and a number of doctoral theses were written on the Discourse analysis of linguistic, literary and cultural texts...

The discerning readers may find the traces of my intellectual journey in this text of *Thus Spake Bābā Nānak*.

Harjeet Singh Gill Professor Emeritus Jawaharlal Nehru University

INTRODUCTION

life and travels of Bābā Nānak

on the moonlit night of November fourteen-sixty-nine in the sacred land of the five rivers a son was born to mother Triptā to father Kālū the entire universe echoed with the music of the spheres with the harmony of the planets the gods and goddesses rejoiced with songs and dance the cosmic dance of peace and prosperity of absolute unity of body and soul of earths and heavens piercing the fog of ignorance of sin and superstition of crass and corruption the light of love and longings spread over the entire universe

the child Nānak brought with him the hope of humanity the hymn of serenity the discourse of reason and rationality in the Dark Middle Ages of Hindustān !

the sages paid homage to the divine child the learned bowed to the miraculous birth the yogis, the sādhus, the seers felt the cosmic rhythm men and women young and old longed for his blessings for his audience...

there was movement in the planets there was growth in the plants there was spring all over once again there was life

4

there was love there was hope of reunion of ultimate bliss of eternal peace beyond faiths and fraternities beyond castes and classes there was cosmic equilibrium between light and darkness between sun and moon between stars and spheres between logic and love !

as Nānak grew up his father engaged a Brahmin and a Muslim scholar to acquaint the young lad with the classics of his two traditions soon Nānak was proficient in Sanskrit, Persian and Arabic...

he reflected upon the wisdom the scepticism the intellectual incisions

of the great masters of the great prophets of the great gurus and wondered if it was enough to steer through the vicissitudes of life in this world of absolute contradictions the world of real men and women the world of flesh and blood

if there was more to knowledge more to reason more to meditation and reflection...

the more he learned the more he knew the more he was anxious the more he was uncertain about the absolute faith and fortitude that was required to stay steady and steadfast

6

in this world of upheavals in this world of uncertainties in this world of betrayals !

the divine child went about his own way reflecting and meditating on the affairs of the world around on the ceremonial limits of temples and mosques on the rites and rituals of the priests and the qāzīs he soon realised that all was not false if all was not true he had to sift the pearls from the heaps of mud

he had to purify the stinking waters of centuries of neglect he had to constitute a new discourse

where one could differentiate and discern where ideas and images could form new conceptual constructs delineate new horizons ...

it was a daunting task but he had no choice his very birth in this world his very advent in those tumultuous times activated his spirit his search his inquiry to the utmost limits of the ancient discourses of the ancient disputes ...

and in this environment of faith and fortitude there were miracles all over ...

8

once he was sleeping under the shade of a tree as the sun moved so did the tree...

on another occasion it was the turn of a king cobra to protect the divine child from the scorching heat of the Punjab for hours, the ferocious beast kept his large hood over the sublime face that radiated with spiritual power...

often he was seen in the company of the wandering sādhus the roaming yogis the solitary faqirs they discussed and discoursed the eternal truths the sublime verities of spirit and mind of this vast universe of faiths and fraternities...

it was obvious however that something was amiss in those overcrowded thoughts in those intellectual gymnastics in those artificial simplicities in those deliberate complexities the truth if there was one was beyond those dialectics was beyond those formal horizons !

when Nānak was eighteen following the custom of the country he was married to Sulakhanī the union gave birth to two sons Sirī Chand and Lakhmī Dās Sirī Chand became a great yogi his disciples continued the lineage for centuries ...

but family was not yet Nānak's mission he spent his time in meditation and reflection Nānak's silence and serenity was getting more and more mysterious as the parents were worried he was sent to his sister to Sultānpur to help his brother-in-law in administration and accounts ...

from one world to another the existence remained the same

the business of administration did not interest Nānak often he got stuck at the number thirteen which in Punjabi also meant "yours" he continued to recite, *tērā*, *tērā*, thirteen, thirteen yours, yours ! it was all yours, of the Almighty of the Master of all !

Nānak was devoted to his elder sister Bēbē Nānkī a very religious and pious person herself she was the first to recognise the divinity in her younger brother

as a child she played with him she brought him up with love and care she recounted the fairy tales the legends and the myths of the Punjab the mysterious growth of flora and fauna in the vast jungles and the hinterlands

the symbols of boat, the river, the fish the serpent, the peacock, the cuckoo were employed by Nānak later in articulating his reflections on this and the other world the child Nānak was nurtured in the cultural heritage of his ancestors of sages and seers

Bēbē Nānkī adored the simple gestures of her younger brother his fables, his tales his imagination, his vision when the parents admonished him for his carelessness for his other worldly behaviour she was always there to plead on his behalf to defend the divinity of her divine brother she admired his reflections, his perceptions she appreciated the garb of the faqir she followed the transcendental meditations of Nānak

the brother and sister formed a perfect harmony of body and soul a perfect balance of head and heart of brotherly devotion of sisterly affection

as an adult Nānak always remembered his sister after every Udāsī after every pilgrimage after every travel in search of truth he came to see Bēbē Nānkī to pay respect to his elder sister to ignite the flame of humanity to surcharge the atmosphere of serenity to respond to the aspirations of family and friends

to celebrate the ideal and sacred love of brother and sister

at home and in his wanderings Nānak mixed with the farmer, the trader the goldsmith, the carpenter, the weaver, the potter the yogi, the sādhu, the seer to perceive nobility and sanctity in every profession in every caste and creed in every hearth and home

he paid respect to the young, to the elderly the mothers baking bread the girls at their spinning wheels the beautiful brides the handsome bridegrooms the farmers with their ploughs the labourers toiling in the fields the artisans with their craft

he was at home with the poorest of the poor he admired their way of life their language, their idioms, their expressions he used their simple and affectionate language in all his compositions he articulated the most complex concepts in the idiom of his beloved artisans the creators of the most beautiful forms and figures the noble artists of his sacred country ...

at dawn Nānak used to go to the river for a dip in the pure waters of the flowing stream to cleanse his body and spirit ...

Nānak was thirty-six years old when on the night of full moon on the night of soothing light he went deep into the waters of Wēĩ the river of salvation...

the angels flew him to heaven where the God Almighty the Lord of the Universe in the guise of a splendid old man

with long white beard clad in red robes was sitting on a golden throne with all the gods and goddesses in attendance to the Master of Heavens the celestial music was vibrating every horizon of the universe

the majesty, the grandeur of the presence of the audience transcended all imagination Nānak duly bowed before the Eternal Spirit he was beckoned to step forward to receive nectar the milk of the heavenly buffalo from the very hands of the Creator of all worlds and heavens of all stars and spheres...

Nānak was intoxicated he had just received the blessings the greatest gift of his life the Knowledge of all knowledge

16

the Secret of all secrets he had just acquired the most splendid spiritual serenity the vision of the most transcendental truth the assurance of his mission of love and peace for all faiths, for all fraternities ...

the good tidings spread to the thirteen worlds all gods and goddesses all stars and spheres sang in unison Hail Nānak ! the Chosen of the Lord of the Universe !

now the entire universe was Nānak's temple where all gods and goddesses all suns and moons all stars and spheres in perfect harmony in perfect rhythm of cosmic music worshipped his Master ...

there was no Hindu no Musalmān all humanity all men and women of all races and religions were one before the One and the Unique the Creator and Master of the Universe

the Eternal Spirit the Ultimate Transcendence could not be confined within any sects within any bricks within any boundaries temples and mosques dresses and diets rites and rituals must give way to the absolute to the universal such was the mission of Nānak the discourse of his truth of his vision of his philosophy !

the child Nānak was transformed into Bābā Nānak the Sage, the Master, the Guru he set out to reach the four corners of the world to spread the truth of his vision to meet the noble souls of all religions, of all races to discuss and discern the problems and pains that inflict the suffering humanity to propose peace and patience discipline and detachment to conquer the evil spirits the temptations of this mundane world to bring harmony between body and spirit between mind and intellect

love, service, serenity peace, harmony, temperance were the kernel themes of his universal message of his transcendental truth !

20

Bābā Nānak and Mardānā, his companion the musician with his melodious Rabāb set out to travel and to witness the vicissitudes of this world ...

the young Mardānā was always hungry for the pleasures of body and flesh Bābā Nānak always counselled patience and perseverance

travelling through villages and wilderness Mardānā had his wishes fulfilled and more his greed often overwhelmed him Mardānā would collect alms and offerings Bābā would insist on throwing away all unnecessary baggage Mardānā would feel lonely and frightened in the savage jungles Bābā would consider the wilderness as the dwelling of the Lord the disciple and the Guru presented the dialectics of flesh and spirit the mediation continued throughout their life !

in one of the sorties Mardānā could stand no more he was so hungry he refused to follow the Master in the ferocious jungles the Guru asked him to eat the fruits of a wild plant the berries were so delicious Mardānā kept some for later crises

one day taken over by his usual hunger he bit into the forbidden fruit and fell unconscious the Guru had transformed the poisonous plant into delicious food only once to quench the thirst and hunger of Mardānā he had to be patient

patience is sweet greed is poison the Bābā continued with his eternal discourse !

22

while Mardānā could not resist the riches of the world the Bābā practiced austerities in the jungle he ate wild fruits and tasted sand and hot winds for days he meditated in absolute isolation in the company of his Master the Lord of the Universe under the canopy of the stars
listening to the sublime music of the innermost rhythm of the steady mind of the resolution of all conflicts achieving a harmony and balance of absolute beauty of absolute truth !

in April on the occasion of Baisākhī Bābā Nānak and Mardānā arrived on the banks of the Ganges the devotees were taking the holy bath throwing water to the East towards the rays of the sun to appease and worship their ancestors ...

Bābā Nānak went down bathed and began to throw water to the West, towards his home towards his farmland

this ceremonial contradiction this religious absurdity infuriated the devotees

who considered it sacrilege to go against the age old custom and asked Bābā to stop this most irreligious act of changing the holy directions

Bābā Nānak answered by a counter-argument why the devotees were throwing water to the East how can it reach millions of miles where in heaven were their ancestors when it could not reach a few hundred miles to his fields in the West !

on another occasion he was asked to pray along with another devotee after the prayer was over the Bābā questioned the devotee what was he doing during the prayer instead of concentrating on meditation on the transcendental spirit of the Lord of the Universe he was selling oil in Kabul he was all the time thinking of his business affairs of his loss and profit of his material needs

there is no prayer no religious, pious act if there is no concentration the mind and body must be emptied of all frivolities of all that is Other that is foreign to spiritual purity mere ceremonial prayer is of no use it is hypocritical it is a false path it leads nowhere !

once the Bābā was offered a delicious meal but he refused to eat it was impure, he said it was full of dirt and filth

the host could not believe such words such an utterance that went against all the religious purities

the meal was prepared with all the ceremonial precautions all the taboos of caste and class

26

Bābā declared it impure it was prepared by an impure person by a corrupt master who was engaged in evil deeds who looted the poor who suppressed the others material gains were his only concerns

the purity of the meal does not lie in the ceremonial purities purity is honesty purity is devotion purity is love and care of the others purity is the purity of the mind of the soul where inner harmony and love are in tune with each other where hatred, cruelty, corruption are exiled to the other world the world of the evil doers ! in one of the encounters the Bābā was asked how does one reach the Almighty ? how does one acquire salvation ? some practice extreme austerities others indulge in every crass some smear their bodies with ashes others lie on sharp nails

some stay in water for days others never bathe some wear heavy clothes in summer others stay naked even in winter some have their heads shaven others wear their hair long some never leave their abode others never stay home some eat certain foods to propitiate their gods others avoid the forbidden flesh and fruits some don't eat cows others don't eat pigs some eat what is grown above the ground

others eat only what grows underground some eat only on certain days others pretend not to eat at all even the days and nights are divided into holy and unholy there are auspicious hours and there are dark days the heads of humanity seem to be spinning in this absolute confusion

what is the right path ? O Bābā, the divine Master !

28

there is no right or wrong path all paths lead to the Lord austerities of the body lead nowhere love, service, serenity bring harmony and union cleanse yourself of all envy of all greed and pride listen to the inner music have faith in His bounty only He who has created this universe can differentiate and discern the false from the true the right from the wrong in His will is every path !

normally we follow, O Mardānā our customs and conventions traditions and orders they are the repository of centuries of experience and wisdom of sages, of elders

but they are not rigid they are not sacred this universe is not stationary since millions of years millions of stars and planets earths and heavens have been in movement there is continuity but there is also change our cultures and concepts must also follow this law of evolution the youth must pay respect to the elders

the elders must pay attention to the ambitions of the youth

when the priests, the qāzīs, the jathedārs lay down strict rules of hearths and homes of diets and dresses when they insist on specific ideologies on specific discourses of religions and rituals it does not work it has never worked differences and dissents must be resolved through discussions and debates through love and affection through respect for the other

the transcendental truth if there is one is the truth of hearts and harmony of tolerance and temperance of equality and fraternity ! there are too many questions there are too many confusions my dear Mardānā the world is rife with divisions and dissents the jihāds and the crusades are the order of the day spreading hatred and enmity the rulers have no regard for their subjects the subjects have no faith in their masters it is Kaliyug the Dark Age of ignorance and superstition where men are suppressed where women are ill treated where children are bewildered who know not what to do what to follow

o dear friend tune your melodious Rabāb with the hymn of love and longings with the music of service and serenity let us proclaim the Age of Enlightenment the age of reason and rationality

the age of friendship and brotherhood the age of dignity and freedom let us proclaim the mission that I was charged with by the Lord of the Universe by the Creator of all humanity ...

32

Mardānā wanted to know if it was always so when did this universe come to be how all this happened ? how things began ? how they turned the way they are ?

the Bābā was always there to answer his disciple's questions to satisfy his inquisitive nature

no, he said, it was all different long, long ago millions of years ago it was all dark ... arbad narbad dhũdhūkārā dharan na gagan nā hukam apārā na din raiņ na chand na sūraj sun smādh lagāēdā khāņī na bāņī pauņ na pāņī opat khāpat na āwaņ jāņī khaņḍ patāl sapat nahī sāgar nadī na nīr wahāēdā na tad surg macch piālā dozak bhist nahī khai kālā nark surg nahī jamaņ marņā na ko āē na jāēdā ...

long, long ago millions of years ago it was all dark all silent and sombre there was no earth, no sky only the Being of the Lord prevailed everywhere there was no day, no night no sun, no moon only the Almighty Lord immersed in His light

there was no life, no language no regions, no air, no water there was neither birth nor death none came, none left there were neither planets nor underworlds neither rivers nor oceans nor streams of water there were neither hells nor heavens neither growth nor decay neither rise nor fall nor the eternal cycle of birth and death there was neither Brahma nor Bishan nor Mahesh there was none other than the sovereign Lord Himself

there were neither men nor women neither castes nor creeds neither sins nor sorrows there were neither sanyāsīs nor renunciants neither siddhās nor seers there were neither yogis nor jangams nor any claim to be the Nāth of all of them there was neither fasting nor penance neither austerities nor abstentions none to rival the eternal Lord there were neither lovely maids nor Krishnas neither cows nor shepherds there was neither the magical farce nor the futile deceptions there were neither ceremonies nor deceiving rituals neither illusions nor delusions

there was neither any caste nor any creed neither any indulgence nor the ruthless wrath of the eternal Time there was neither praise nor jealousy neither life nor breath there was neither Gorakh nor Machhandar neither endless disputes nor futile discussions neither any camouflage nor deliberate deceptions there were neither Brahmins nor khatris neither gods nor temples neither cows nor the magical rituals neither elaborate ceremonies nor sacrifices

there were neither pilgrimages nor sacred baths neither mullahs nor qāzīs neither sheikhs nor hājīs there were neither subjects nor kings neither prides nor humiliations

there were neither infatuations nor false devotions neither bewildered minds nor illusions there were neither friends nor enemies neither the blood of the mother nor the sperm of the father there was but one sovereign Lord who imbibed in Himself all truth and transcendence

there were neither Vedas nor Qurāns neither Smritīs nor Shāstras neither readers nor interpreters

there was no sun to rise, to set the sublime Lord imbibed in Himself all manifestation, all immanence and when He willed it all came to be in all its mysteries and extensions the universe appeared in all regions and spheres Brahma, Bishan and Mahesh came into existence and with them all the snares of māyā

rare were those who discerned the Word of the Lord who perceived the will of the Sovereign who reflected upon His manifestation in all regions, in all planets who meditated upon His extensions

Nānak, those who discern His truth who vibrate with His truth they are blessed by the Lord they live in His truth they find His sublime refuge !

and now my dear Mardānā every thing is changed it is Kaliyug the Dark Age of Hindustān corruption and cruelty are the order of the day charity is given from the looted wealth the gurus go to the houses of the disciples

women follow men only for their wealth they bother not where they go with whom they sleep the Vedas are forgotten only selfish motives prevail

the qāzī sits in judgement he rolls his sacred beads and declares justice in favour of the one who bribes him the hindu has forgotten his sacred books his courtyard is washed clean but his heart is polluted the yogi lives with his women with his children running around he has smeared his face with ashes and his head with dust all this for a few loaves of bread the temples, the mosques, the guru dwārās have become the veritable dens of corruption the dwelling places of evil spirits of demons, of devils ...

this sacred land of rishis and bhaktās of Qurāns and Purāṇas of noble men and women of the devotees of the Lord is invaded by the foreign hoards who should be blamed ? the Bābā was in pain to describe this absolute cruelty this absolute massacre he asked his Master ...

khurāsān khasmānā kīā Hindustān ḍarāeā āpē dos na deī kartā jam kar mughal chaŗàeā ētī mār päī kurlāne tɛ kī dard na āeā jē saktā saktē ko mārē ta man ros na hoī saktā sīh mārē pɛ waggē khāmē sā pursāī

if a powerful warrior fights with another it can be understood it can be permitted but when the terrible armies crush the meek and the humble where should one go ? with whom one should plead ? it is all in His will where should one turn to ?... and in utter distress he meditated where are the mansions and horses ? the warriors with swords and spears ? the luxuries of plenty and prosperity ? where are all the beauties and beds ? where are all the attendants ?

Bābā was sure all wealth is acquired by evil deeds death destroys all ambitions in His will is every act when Babar invaded Hindustan all prayers were lost all ceremonies were doomed all charms were of no avail no invader went blind no miracle happened Mughals and Pathans fought pitched battles the entire land was drenched in blood His will prevailed and death took its toll the veils of many a woman were torn and several lost their husbands there was no let up His Order transcended all religions and rituals... it is the age of the dagger of the butcher kings religion has vanished the dark night of falsehood is spread all over the moon of truth is under the clouds of corruption...

cheating and deceiving are the order of the day the kings, the denizens, the world at large are all stuck in the mire of deception

the gold, the silver, the pearls are only illusions so are our bodies, our clothes, our forms men and women deceive each other love and friendship are replaced by fraud and insincerity...

Bābā continued to articulate the vanity of the ignorant the verity of the universe of men and women of hearts and hearths he meditated on the complexities of life on the mysteries of the divine on the frivolities of human nature...

and thus the Bābā discerned and described the vicissitudes of life the complexities of human thoughts and deeds Truth and Love were always the two eternal themes of his divine discourse he was critical of all rituals of all ceremonies of all ceremonies of all that was based on falsity and corruption he went to see all the sādhus and the faqirs the yogis and the siddhās he was always engaged in dialectical discussions he was ruthless in his opinions in his sarcasm in his critique he spared none the highest, the richest the mighty, the princes

he was sad that this wonderful world this sacred creation of the Lord of the universe was so polluted, so corrupt in the name of religion the humble people were looted the meek had no place in this world of the powerful he lamented the darkness of the mind the ignorance of the spirit the stronger suppressed the week the powerful crushed the poor he often wondered why the Lord Almighty let this happen why so much sufferance was the lot of his countrymen why the women were considered evil who gave birth to pirs and princes who gave birth to sādhus and scholars on whom depended all creation all birth, all begetting all friendships, all families ...

the places of worship, the houses of God had become the dens of corruption the sacred courtyards had become the dwellings of the demons

he encouraged the farmer to sow the seeds of good deeds to plough the fields of truth and love he asked the Hindus to wear the sacred thread of humility and honesty he asked the Muslims to substitute their five prayers with truth, justice, charity, love and devotion he told the merchants to deal in the business of truth to meditate on the nature of honesty and generosity he told men to be righteous and courageous he told women to be true to their love and longings... Mardānā and his Guru, the venerable Bābā went around the world to witness what was going on in their beloved country in the sacred land of the great rishīs, of sublime saints who once excelled in spiritual life in serene and superb living in perfect co-ordination of thoughts and deeds in humility and charity in love and devotion

and he told his dear friend, Mardānā not to despair the Lord is great great is His universe and even greater is His will and order

there is always hope in His devotion in the humble attitude of love and affection in meditation and reflection ...

maybe the things will change as He wills, so it is done in Him there is hope, there is happiness there is music, there is rhythm His nature is wonderful there is no limit to His manifestation His sublime presence ...

in his Udāsīs, the travels to the different far away lands of Hindustān and beyond the Bābā often met the religious mendicants of different sects siddhās and yogis who practiced austerities to achieve supernatural powers to be able to perform miracles to impress the simple people to involve the innocent populace in all kinds of rituals and rites which led nowhere which only created more problems for the ignorant the divine purpose was often forgotten the appearances took over the transcendence

46

these siddhās and yogis lived in a different world in āshrams and derās away from the common people they gave the impression of simplicity divinity and sublimity in practice, there were deluded in their own net in their own net in their own illusions they stayed away from the real problems of the people their miseries, their measures the metaphysical snares replaced the Truth of the True Lord ...

in one of the compositions, the Sidh Gost the dialogue with the siddhās he described and discerned the complexities and absurdities of religious life based on false metaphysics where the truth and love of the Lord of the universe were forgotten were reduced to mere ceremonies mere disputes over frivolous issues mere discussions in the void

mere intellectual gymnastics to mislead the innocent to misappropriate the spiritual and the divine

in Āsā dī Wār the Bābā described this terrible state of affairs...

48

the disciples gather, the gurus dance the feet stamp, the heads in trance there is dust all over the hair people laugh and return home all this jugglery for a few loaves of bread this indignity, this stampede on earth ...

all austerities are hollow all miracles are illusions the only miracle is the miracle of His Creation of His Truth of His Love... thus the Bābā continued his discussions, his debates with the siddhās and sādhus of his time there was no place in his path for false deals and delusions for endless disputes over austerities and renunciations for ceremonial paraphernalia

the corrupt, the dishonest, the cruel could not be saved by rites and rituals miracles and mysteries prayers and pilgrimages

the salvation if there was one depended on truth love purity every thing else was illusion of the mind delusion of the soul ...

once Mardānā and the Bābā visited the famous temple of Jagannāth the priests were busy in the worship of the idol with candles and flowers the Bābā asked them to shun all these rituals all these rites and superstitions

he asked Mardānā to tune his Rabāb to compose the divine worship to vibrate the cosmic music

the whole universe prays for the Lord, he said the skies serve as the vast plateau where the sun and the moon burn as two lamps and the stars twinkle in the sky there is the incense of the woods and the east and the west winds sweep the extensive spaces with the fragrance of His gardens what a wonderful spectacle it is

50

what splendid worship of the Lord of life and death all souls vibrate with inner music there are millions of eyes millions of forms merged in one eternal Form there are millions of faces millions of silhouettes all form a part of the same universal gaze there are millions of lights within pushing darkness into extreme recesses the eternal lamp burns for ever to worship the Lord of the universe the little bird, cuckoo, the being is thirsty longing to drink the nectar of the Guru Nānak prays for universal peace and prosperity ...

from Jagannāth the wanderers reached a deserted place on the shore of the ocean in the southern country far from all habitation from all nature and culture Mardānā was forlorn he was thirsty he could stand no more but there was no water in sight there was nothing but the vast spaces of sand

suddenly a jackal appeared on the scene and bowed before the Bābā the Guru was happy there was no water but there was the insignia of water of all that quenches thirst and hunger the travellers followed the mysterious jackal as they reached the other side of the desert they saw a small lake full of the purest water Mardānā drank to his fill he had never tasted such a sweet and invigorating drink his greed overtook him he went to the other side of the lake to drink more water to quench his unending thirst as he tasted the sparkling water he fell down

the water was poisonous the Bābā came to his rescue he explained to him the secret of the divine jackal who was sent by the Lord Himself ...

then as usual Mardānā was hungry the Bābā told him to wait on the bank as he takes a dip in the lake it took him long in the depths of the mysterious lake

Mardānā was anxious he was worried he started crying for his Guru

after a long interval the Bābā reappeared resplendent in heavenly robes with the divine food in his hands as Mardānā had his fill he was overjoyed he was transported to the heavenly bliss ...

the two travellers continued their pilgrimage of the wonderful universe of the Lord they walked for days, for months and reached an absolute wilderness for miles there was nothing but sand dunes there was no vegetation, no culture there was no life, no movement

Mardānā was frightened in this vast land with no end in sight he cried, O dear Bābā where have you brought me

there is nothing to see none to talk to there is not even a tree, a bush that he could embrace and cry there is no country, no company the Bābā counselled patience we have travelled so far to be one with the Master of the universe away from all hassle from all that disturbs your attention your meditation there is nothing but sand dunes to walk on and the stars to gaze the great canopy of the vast blue sky is above us the air is pure the atmosphere is beyond all worldly impurities this is the right place for peaceful reflection for meditation and prayer for days and months we have walked to reach this heavenly abode of the Master to breathe this purest of the breezes to think of none but our dear Lord tune your Rabāb and play the divine rhythm the divine music

that vibrates in this spiritual domain in this sphere of absolute sublimity of Truth and Love of Trance and Tranquillity ...

56

the eternal travellers continued their journey from the sand dunes of the vast deserts they turned to the North to the snow clad mountains of the great Himalayas it took them several months through wilderness through jungles and woods infested with the bandits of the midlands the Bābā continued to preach and pray for their physical and spiritual health

when finally they reached the summit of Sumer Parbat, the snow clad golden hills which were famous for their diamonds their gold and silver their yogis and siddhās they saw the yogis lying in trance since ages they had not moved the Bābā uttered the divine Shabad, the heavenly Word to wake the sleeping sādhus

the yogis moved to the strange voice that came from the depths of nowhere for they had forgotten even the human voice for centuries they were oblivious of the affairs of the world they had gone into slumber never to wake never to bother about this mundane world

the Bābā reminded them of their duties of their Dharma of their mission to spread the love of the Lord to declare the sublime Word of the Master the yogis had lived in a dream world they had forgotten the vast suffering humanity it was the Age of Kaliyug the Bābā reminded the careless yogis they should not enjoy their spiritual bliss while the populace in the underworld

58

in the vast lands of Bhārat their sacred land was suffering caught in the most illusory snares of the world the Kaliyug, the Dark Ages had engulfed their countrymen how can they be oblivious of their lot of their pains and passions

they must descend to the world below and work for their uplift to preach Truth and Love to spread the Word of God of honesty and humility

the spiritual powers, the miracles are of no use declared the Bābā the sādhus, the seers the siddhās, the yogis must not renounce this world to remain in their ignorant bliss it is the duty of the pure and the sublime to help others to alleviate suffering and pain
to share their burden the divine beings must not be egoist they must partake in the general penance in the problems and prayers of the meek and the humble of those who know not what they lack what they suffer the Truth and Love of the Master is the precious gift for all

there is no high no low in the eyes of the Lord there is absolute equality the lowly must not be ignored they deserve the most from the divine grace God loves those who love the others the forlorn and the poor the needy and the wretched there are no chosen people there is absolute equality there is no class, no creed no high, no low all must be treated equally all must benefit from the grace of the Guru...

from the inaccessible mountains to the plains of Kāmrūp it was a long way but Mardānā and the Bābā were made of tough clay they continued to walk, to trek through thick and thin through all the hardships of the routes of the Middle Ages

the Bābā had a mission it had to be performed it had to be followed

the land of Kāmrūp was known for its beauty for the most fair damsels of Hindustān many a man had lost his heart in search of love and lust in search of false infatuation the most beautiful girls of Bhārat had ensnared many a prince nobody had ever resisted their charm as Mardānā was always anxious always in trouble he left for the city of pleasure while the Bābā was asleep when the Bābā woke up he realised the misadventure that Mardānā was about to get into when after a long time the disciple did not return the Bābā left for the net of passion and pleasure as he entered the House of the Queen of the fairies Her Majesty fell at the feet of the Bābā she immediately recognised the great divine Master and pleaded for prayer and providence

for the Bābā every being whatever her state and standing was the creature of his Master she deserved all care and credence all the divine gifts of truth and love she was duly blessed but was forbidden to trade in evil deeds in evil snares

after the boon

the Bābā saw his disciple, Mardānā who had fallen to the charms of the fair maidens who had been transformed into a sheep who had been subdued and humbled who had surrendered all his body and soul to the most beautiful girls he had ever seen it was not his fault after all he was a simple human being what could he do before those most enchanting fairies he was forgiven

the slave girls the maidens of the Queen of Kāmrūp had turned a young man into the most humble and meek lover the Bābā was graceful the Queen was humble she asked for forgiveness and brought the innocent Mardānā to his original state the Bābā blessed all the denizens of Kāmrūp the House of Pleasure was transformed into the House of God of worship and prayers the Queen and her girls became the young disciples of the eternal Guru the great Bābā the divine Master ...

from Kāmrūp the travellers moved to the Muslim lands it was a hazardous journey it took long, very long several months to reach the holiest of the holies the most sacred Ka'bah as they had been tired they went to sleep ...

a Mullah passed by and saw the Bābā with his feet towards the great Ka'bah he was furious how could a mortal, an infidel dare rest with his feet towards the holiest of the shrines it was the greatest sacrilege

he moved the feet to the east in the opposite direction to where the Ka'bah was

the miracle of the miracles as the feet moved so did the Ka'bah the Mullah was astonished what had happened the House of God the House of Allah was following this infidel, this pagan ...

as the Bābā awoke he realised the predicament of the poor Mullah

do not worry, my dear Mullah nothing has happened the Ka'bah is where it was only the curtain of your ignorance has been removed the Ka'bah is the House of worship but God is everywhere, Allah is everywhere the greatest miracle is His omnipresence you want to confine the greatest of the powers to one small place to one narrow quarter it cannot be done

Allah's presence must be felt in all corners in all directions east and west, north and south all directions are sacred they all belong to the same Almighty Lord rituals and superstitions are of no avail there are not only five prayers and certain periods of fasting one must pray all the time one must remember his Master at all moments one must fast every day fasting on certain days or months and then eating like animals on other days is no prayer is no sacred worship

Allah's Truth and Love surcharge the whole universe all humanity all classes and creeds all people, rich and poor

all men, all women His dispensation is for all without any discrepancy without any distinction without any differentiation ...

and so it went on the Udāsīs the journeys of the indefatigable travellers they encountered sādhus and faqirs they discussed the affairs of this and the other world they dwelt deep into the mysteries of life of divine creation of spiritual flights of intellectual incisions ...

off and on there were miracles to prove a point to change the hardened minds of the stubborn to show the Truth of the True Lord to remove the darkness of ignorance ...

66

Truth and Love were always the ultimate refrain of their mission of their message ...

Mardānā was always curious my dear Bābā, the Sage, the Great Master ! you have been critical of temples, of mosques of Hindus, of Muslims of sādhus, of siddhās ...

are you sure your followers will listen to what you preach what you discern and describe ?

no, my dear Mardānā I have no illusions humanity is like the tail of a dog it can never be straightened my followers will also be caught in the snares of māyā in the mire of classes and castes they will fight for the gaddīs, for the derās

replete with rites and rituals their houses of worship will be no different from the temples and the mosques they will bother more about dress and diet than Truth and Love they will worship the Granth and will never reflect on what is written in it they will have no time for meditation and introspection for honest and true deeds ...

but what can I do ? what can we do ?

I follow my mission I proclaim the Word of the Lord I live in His will in His truth and love in His rhythm and reason ...

what has to happen will happen one must follow His order His dictates, His dispensation ...

Mardānā continued with his doubts O wise and sage Bābā ! we have travelled so many years east and west, north and south mountains and seas deserts and depressions met so many sādhus, yogis, faqirs learned men of all religions and sects when we started we were young and strong now we are old and tired and yet I am not sure I understand this life, this universe

O Bābā, please tell me what is a Shabad ? what is a Sikh ?

my dear Mardānā you always ask questions which do not have any answers any explanations ...

a Sikh is a shishya a disciple, a student, a seeker who wants to know, to comprehend the infinite, the incomprehensible ...

you see these trees around us they all have different forms different trunks, different branches different leaves, different flowers even on one tree, all leaves, all flowers are different from each other how these forms are born, grow, blossom who knows ? ... who knows ? ...

the Lord of humanity has created this mysterious universe we have met so many wise men and women with so many concepts and ideas of truth and justice of good and evil of nature and culture of body and soul they are infinite created by the Infinite

a Sikh is a student who is always in search of the Truth this infinite and incomprehensible Truth for more he knows more he realises there is more to know knowledge has no frontiers no finite forms no definitive answers ...

the Sikh follows his Guru's Shabad his Guru's discourse Shabad is the first sound the first utterance that created the universe that was created with the universe

it is the discourse of the Guru it explains and discerns it articulates and animates the eternal, transcendental Truth of forms and concepts of sublime ideas of sublime ideas of infinite horizons of hearts and hearths of men and women of young and old of this marvellous nature

72

thus O dear Mardānā the Shabad is both the creator and the created the forms created lead to new forms the ideas created lead to new ideas there is no end to this creation the trees, the flowers will continue to have ever new forms the ideas and concepts will continue to discern and discourse a Sikh will always be a Sikh a student, a seeker the Shabad of the Guru will always enlighten his Sikh to the sublimity of life to the infinity of forms to the eternity of Truth ...

the manmukh, the fool thinks, he knows what is tree, what is leaf, what is flower what is man, what is woman what is life, what is death

the gurmukh, the wise man, the philosopher the artist, the student, the Sikh knows that he does not know

all his life he spends in search of the Truth of tree, of leaf, of flower of man, of woman of life, of death of this absolute mysterious universe

he discerns and discourses he articulates in forms and ideas he creates incisive texts he continues his search inspiring others the following generations to conceptualise and create more and more incisive texts and forms

to articulate and animate the evolutionary process the creative process that began with the first Shabad the first music, the first rhythm, the first nād

the object of knowledge is not this tree, this leaf, this flower this man, this woman this life, this death it is the concept or the idea of tree, of leaf, of flower of man, of woman of life, of death that is responsible for the infinity and continuity of each of these

we move from the concrete to the abstract and from the abstract to the concrete we reflect and meditate on the eternal nature, on the eternal evolution we feel, we imagine, we analyse we constitute incisive discourses of this most mysterious universe of concepts and ideas which engender other concepts and ideas ...

the Guru's Shabad discerns and discourses the ultimate Truth and Verity the ultimate Mystery

when the mind is steady and the body is balanced we reflect without deception we meditate without distraction we comprehend concepts and ideas we understand the true nature

without fear or faction without hurdles or hindrance

to grasp the knowledge of the Infinite one has to merge with the Infinite one has to meditate in absolute isolation away from all prejudice away from all consideration what we see is māyā, an illusion what we perceive is Truth, the Verity

the eternal Shabad the eternal concept is the cause of all creation of all trees, of all leaves, of all flowers of all men, of all women of all life, of all death all that is created is consumed all that is constructed is destroyed all that is born dies where they come from where they go nobody knows what is is not what may be may be this whole universe is just a dream just a concept just an idea of the Lord of the Universe ...

those who meditate and reflect to understand this concept live in His will in His comprehension they acquire the ultimate Knowledge in the domain of non-knowledge where truth, beauty, justice are conceptual constructs where cultures and traditions are in eternal flux

where images and incisions ideas and instincts enlighten the student, the Sikh of ultimate Truth of ultimate Verity

78

where the being realises his Being and the Being of the Other of every being who is his Other in His conceptual domain in His universe of imagination in His transcendental horizon in His Union in His Love !

most revered Bābā I feel enlightened but I am not sure I comprehend all the fine points you have enunciated in your most lucid discourse in yonder days you composed hymns on Truth Truth before the beginning of the sublime Time Truth through the ages Truth, it will ever be you discerned what is this Truth, O dear Bābā the greatest of the sages !

my dear Mardānā you want to know every thing knowledge is a dangerous pursuit the erudite, the philosophers the pundits, the logicians through the ages all have tried to unravel the mystery of the most mysterious the most complex paradox of cosmic Truth all fell in the trap of pride and prejudice in this wild goose chase of knowing the unknowable in the fruitless efforts of solving the eternal riddle the divine principle of all existence manifest or immanent

my dear Mardānā

the divine shabad is the discourse of Truth it is the cosmic principle of all existence of life, of death of growth, of decay of all that is that may be

as you sow so do you reap says the sage but what do you sow ? what can you possibly sow ? and what do you reap ? what can you possibly reap ? in this duality of sowing and reaping in this paradox of action and reward none is sure none can foresee the inevitable there are numerous forms there are numerous silhouettes numerous nuances between the beginning and the end

80

in this most wonderful nature in this most varied culture there are parallels there are differences all depends upon the cosmic principle upon the Truth of every existence human or animal animate or inanimate the Truth of existence holds the tension the balance the cosmic vibration that surcharges every universe conceptual or physical

Truth is a conceptual construct that is envisaged that is realised in the domain of ideas in the domain of images in the domain of cosmic discourse that is the cause of all being of all becoming

sages and erudite have attempted to discern and describe but our words and thoughts do not coincide the Truth the eternal principle of all being and becoming transcends all composition all articulation all knowledge all comprehension

the sun, the moon the stars, the planets all the four corners of the universe east and west north and south the vast spaces lost in the cosmic infinity defy all descriptions

the cosmic tale has no beginning, no end it began before the beginning of Time it will continue beyond the infinite horizons of every possible imagination of every possible dream

the Infinite Creator has created this Infinity millions of suns and moons millions of stars and planets earths and heavens men and women nature and culture are held together with invisible force

there are luminous spaces there are dark regions bound by cosmic rays they keep a respectable distance

since millions of years they move in unison but off and on there are collisions there are catastrophic encounters

there are attractions there are distractions there are relations there are aberrations there are marriages there are divorces held by the invisible gravity and the invisible time they follow the divine law the cosmic discourse of Truth and Time the unfathomable Truth the immeasurable Time

in the universe of stars and planets in the universe of vegetation in the universe of animals and birds in the universe of men and women in different spaces in different regions in different lands there are varied forms varied sizes and colours varied movements, pulls and pushes varied enunciations, music and tunes

84

they all follow the eternal laws of nature of eternal Truth

this most beautiful and wondrous creation is tuned to the sublime hymn of Truth to the eternal cycle of growth and decay of life and death of destruction and resurrection

the cosmic Truth is the cosmic music its invisible, melodious vibrations resound in the infinite universe of eternal and sublime creativity that continues to constitute the most splendid images on the horizons of hope and despair of incessant struggle for existence of immeasurable note of harmony

moderation is the order of Time and Truth those who pretend to know every thing know nothing

whosoever tries to transcend the ordained thresholds the ordained horizons falls in the trap of pride and prejudice

Rāvana was the greatest scholar of Vedas and Purāņas his pride, his greed, his lust let him down he left this world in ignominy his erudition is forgotten his futile projections his deceptive intrigues constitute the folklore of the day

in eating, in drinking in every aspect of life in knowledge, in erudition one must be humble one must follow the age old dictum of moving with care and caution with harmony and humility the cosmic music, the cosmic truth follows a certain concordance a certain communion that must never be transgressed that must never be surcharged with discordant notes with doubts and disputes

all vegetation all nature must submit to the ravages of Time there are flowers that bloom only a season and there are mountains that subsist for millions of years

but nothing lasts for ever even the great Himālyas have emerged from endless waters water is the womb of all beings, entities animate or inanimate it is also their grave there is incessant movement

88

the typhoons, the earthquakes, the eruptions continue to transform earths, mountains, seas, civilisations, cultures the citadels of this mundane world earths and heavens planets and stars continue to appear and disappear even our earth, our mother earth, will one day complete its physical appearance it will be inundated by the great deluge the Parlo as has been ordained by the old sages

O revered Bābā, I am scared there will be no religions, no races no sādhus, no sages no kings, no queens no princes, no princess no trees, no flowers

my dear Mardānā it is all a matter of Time all that is born must die all that is constructed will end up in ruins all growth and decay occurs in physical time

in the eternal Time we begin from nothing we end in nothing this is the sublime Truth

after one civilisation there is an other after one religion there is an other set of beliefs the prophets, the avatārs, the sages follow the same sequence

all beings, all entities are circumscribed all must submit to the eternal verdict only the sublime Time and Truth are eternal and infinite like the Infinite Creator of the universe

my dear Mardānā one must comprehend the vicissitudes of Time

one must bow to the inevitable law of Nature in all humility one must acknowledge the fatality, the futility of transgressing the thresholds of piercing through the horizons of imagination and creativity there must be a concordance a correspondence between the concrete and the abstract between the known and the unknown between acquisitions and propositions

the search for Truth is a humane act a pious, noble attitude but it requires a certain sustenance a certain balance of mind and intellect

90

the music of spheres the rhythm that holds the movement of the stars and the planets allude to that cosmic harmony that must set the pace of all mental activity of all conceptual creativity

before one articulates the cosmic discourse the discourse of Truth and Time one must perceive the sublime images and horizons one must reflect upon the most abstract delineations of the divine contours in this cosmic infinity silence is the order of Nature in this cosmic music the divine harmony defies all human rhymes and reasons it reverberates in the sublime cosmos it resounds in the voids of eternity ...

and thus the disciple and the Guru continued their endless journeys through jungles and mountains through deserts and depressions they discussed and discerned the ways of the world the ways of the sublime of loves and longings of unions and separations

blessed are those who live in love in the harmony of body and spirit in the rhythm of their heart in the music of their soul to love is to give to surrender to be one with the other in thought and deed in meditation and reflection

the sublime moments of love the rhythmic movements of the heart the pangs of separation the mysterious depths of the unknown the anxieties, the hesitations the moments of faith and fortitude the horizons of dark clouds of despair and depression of the mysterious rhythms of desires of the absolute of the One Eternal Unity where life and death dissolve in the everlasting Being where one knows not where one is where one is ever lonely where Time and Space lose their identity where one cannot differentiate between the cosmic union and the cosmic dissolution

life and death are inseparable my dear Mardānā to live is to die to die is to live one who carries his death on his shoulder lives for ever one who is afraid of death dies every moment

where there is fear there is death where there is faith there is life

94

love and separation life and death dissolve into each other

on the horizon of life is death on the horizon of love is separation on the horizon of anguish is bliss
in this vast universe under the canopy of the sky and the stars in this endless wilderness of mind and body we reflect on the destiny of the beings lost in the search of the self of the unknown of the other of love and hate of life and death of rise and fall of heart and hearth

in these moments of reflection in these rhythms of sublime music there is no life, no death no love no separation there is eternal union there is eternal serenity

to love is to transcend the being and the other to live is to be eternally engaged in the endless struggle

of evil and good of truth and falsity

within one's own self within one's own dimensions there is absolute restlessness there are unknown dangers there are dark depressions there is no peace for the brave there is no tranquillity for the lover every moment is surcharged with anxiety with the sword of death and destruction with the pangs of separation

this is the lot of those who dare to live to love who reflect on the ways of the world who meditate on the mysteries of the universe

96

my dear Mardānā there is no easy path no rituals no prayers can help you cross this fierce ocean you must plunge deep into these fathomless waters you must risk all lovers and warriors must never look back their journey is endless none has ever seen the other side there is nothing beyond the horizon there are no thresholds to cross no dimensions to measure one must go on and on one must experience the most excruciating pains of love one must suffer the most anxious moments in absolute anguish in absolute agony ...

jo to prēm khēlan ka chāo sir dhar talī galī mērī āo it mārag pɛr dharījē sir dījē kāņ na kījē

my dear Mardānā all this confusion all this discord is due to human nature man and woman are independent but interrelated complexities

they are created in the image of God and like God they are mysterious

they have bodies and souls the worlds within and the worlds without are engulfed in eternal struggle in eternal strife there are desires and delusions there are hopes and despairs there are loves and longings there are beautiful moments there are periods of anguish and pain sublimity and serenity are tainted by absolute cruelty and craving there are moments of extreme victimisation there are times of extreme tyranny the devil and the deity belong to the same being

there are complexes of absolute chastity there are moments of horrid rapes men and women are destined to live this eternal curse they are thrown in a sea of tribulations without any horizon without any shore

men and women must face this terrible onslaught of extreme emotions and extreme anxieties peace belongs only to the dead to the living dead but one must live one must fulfill God's mysterious designs one must follow His dictates

in age after age seers and saints priests and prophets have tried to solve this riddle to simplify what is complex to systematise what is sensuous

my dear Mardānā it is a futile exercise it is an attempt to dehumanise the human to ignore the mysterious nature of the most complex construct human mind is an infinite ocean with multiple currents of unknown urges of undiscovered emotions men and women must live their lives their tribulations and temptations their caresses and cruelties their loves and hates their hopes and despairs their affections and affronts

they cannot be chained to this material world this physical, concrete surrounding they must continue to constitute their lives in the domain of imagination in the domain of conceptual constructs

their fancies and fears go beyond the real they live in the surreal in the universe beyond any constraints beyond any deliberate dictates ideas and instincts must mingle with the unknown with the innermost desires of the mysterious depths

my dear Mardānā men and women are independent but interrelated complexities their individual universes are sacred their existential experiences are holy but there is also a relation also an interaction in the dialectics of the being and the other there is a respectable space but often there is also a collusion

conflict and concord are the two sides of the same spectacle

mercies and murders are the order of the day we go from one extreme to the other from one temptation to another snare

but that is how it is to be His Will must be done none dare spoil this sport this riddle must remain a riddle forever this complexity cannot be simplified one must face life in all its intricacies in all its ruptures loves and longings delusions and deceptions must follow their course must reach their climax ... kām, krodh lobh, moh, ahankār cannot be wished away these five basic human instincts of passion, anger greed, lust, pride fight in the battlefield of life to the annihilation of every protagonist to the extinction of every being

it is Kaliyug the temptress and the goddess of fury and revenge the tyrant and the god of destruction and devastation are ever engaged in their nefarious designs in this mad world men and women the being and the other all have lost their balance love has ceded to lust affection has given way to affront

the world within and the world without do not find their equilibrium they have lost their rhythm

sex, hunger and anger rule the roost the muse and the music of the soul are drowned in the noise of animosities

off and on there are moments of reflection moments of wisdom and vision which herald the hope of humanity the hope of sublimity and serenity

my dear Mardānā Nānak lives for those moments of peace and prosperity of harmony and happiness of rhythm and reason ... bikh bohithā lādiā diā samund manjhār kandhī dis na āwäī na urwār na pār wanjhī hāth na khēvṭū jal sāgar asrāl bābā jag phāthā mahā jāl

••• •••

koi ākhē bhūtnā ko kahē betālā koi ākhē ādmī Nānak wechārā bhɛā diwānā sāh kā Nānak baurānā hau har bin awar na jāṇā

••• •••


JAPUJĪ

JAPUJĪ

let us meditate on the One the Eternal the True the Creator beyond fear or faction beyond time or space beyond being or becoming perceived by the grace of the Guru

True in the beginning True through the ages True in the present Nānak, True, He will ever be !

His truth is beyond all reflection beyond all silences and abstentions His perception is beyond all hunger and thirst beyond all projections and pretensions

how can we arrive at His truth ? how can this wall of ignorance be removed ?

Nānak, one must live in His will in His nature, in His order ! (1) in His will are created forms in His will are life and grandeur nobility and servility are due to Him there are some who are graced and other who suffer for ever

in His will is every one beyond it there is none Nānak, he who comprehends His will brags not ! (2)

some sing His praise for His omniscience and some celebrate His plenitude some sing His praise for His noble deeds and some celebrate His wisdom and thought some sing His praise for His dispensation and destruction and some celebrate His creation and consumption some sing His praise, for He is inaccessible and some celebrate His eternal presence there is no limit to His manifestation there are millions who sing and millions who describe Him He is the eternal benevolence the devotees change from place to place through the ages, He has sustained all Nānak, all moves depend upon His will and all life follows His wondrous disposition ! (3)

the righteous Lord who dwells in Truth love is His language of meditation, His benevolence, His benediction

what can we offer in His majestic audience ? words of love and affection can alone adorn His omniscience in the serenity of the dawn are offered the hymns of devotion

His grace endows us with form His benevolence leads to eternal salvation Nānak, this is the righteous path of truth and transcendence ! (4)

beyond construction or constitution in His will is His projection, His perception His devotee is bestowed with His benevolence Nānak, she vibrates with His music with His magnificence

let us sing and listen and tune in the melody of love let us shed our miseries and enter the house of bliss

with the grace of the Guru we hear music with the grace of the Guru we acquire knowledge the Guru is all pervasive the Guru is Ishvar the Guru is Gorakh, Brahma the Guru is Pārvatī Māī

even if I knew I cannot describe words and thoughts do not coincide

the Guru has revealed the mystery of the One on whom depend all dispensation I must never forget His manifestation ! (5)

in His will are sacred baths beyond His will are all farce in His will is all creation beyond His will there is no salvation

if in the will of the Guru a Sikh wavers not there are pearls and diamonds in his wisdom and thought

the Guru has revealed the mystery of the One on whom depend all dispensation I must never forget His manifestation ! (6) if one lives for four ages and extends it to tenfold if he is known in nine regions and all follow his hold if he has a glorious name and is famous all over

but if he is fallen from His grace he is no more he is the lowest of the lowest a beast, a bastion of all blames

Nānak, He transforms the simplest into the most talented and the talented reach the heights of sublimation but there is none who can add to His excellence, His formation ! (7)

listen in for the truth of sidh, pīr, sur, nāth

listen in for the truth of the earth, the bull and the sky the regions, the spheres and the underworld listen in to transcend Time and Death

Nānak, the listeners ever in tune with Him listen in to eradicate all misery and sin ! (8)

listen in for the truth of Ishvar, Brahma and Indira listen in to transform sinners into singers

listen in to comprehend His mysteries and manners listen in to reach the innermost depths of knowledge

Nānak, the listeners are ever in tune with Him listen in to eradicate all misery and sin ! (9)

listen in for truth temperance and knowledge listen in for divine reflection and perception listen in for steady concentration and convention

Nānak, the listeners are ever in tune with Him listen in to eradicate all misery and sin ! (10)
listen in for the revelation of truth listen in to acquire the state of sheikh, pīr, pātshāh

listen in to be on the righteous coarse listen in to discern His sublime discourse

Nānak, the listeners are ever in tune with Him listen in to eradicate all misery and sin ! (11)

believe in to be in a state of transcendence a state beyond all pretence

no prayer, no pen, no scribe can delineate the state of His omniscience

believe in is a state of absolute purity only a believer can achieve that serenity ! (12) believe in to crystallise your perception believe in to apprehend the entire universe

believe in to surmount all illusions believe in that Death may not demand submission

believe in is a state of absolute purity only a believer can achieve that serenity ! (13)

believe in to lead the righteous path believe in to step in with honour and glory

believe in to follow the straight and the narrow believe in to discern His truth and transcendence

believe in is a state of absolute purity only a believer can achieve that serenity ! (14) believe in to reach the door of salvation believe in for all preservation

believe in for the harmony of the Guru and the Sikh Nānak, believe in to escape all dependence

believe in is a state of absolute purity only a believer can achieve that serenity ! (15)

the listeners, the believers, the elders are honoured in His audience they are accepted and counted they embellish the company of the kings they are ever tuned to the Word of the Guru but their words and thoughts do not coincide His infinite deeds are beyond their mind

the bull of Dharma, the son of dispensation patiently and steadily follows the Order one can never estimate the weight on the bull there is one earth after another

there is no end to His universe none can support His enormous pressure the races, the castes, the colours are infinite and beyond all description only he who attempts realises their extension

who can fathom His energy, His form, His compassion His one Word led to infinite expansion to the flow of endless waters

His wondrous nature is beyond all reflection beyond any attempt at comprehension what He wills is the righteous path He is the eternal Nirankār ! (16)

infinite are the meditations and infinite are the devotions infinite are the rituals and infinite are their recitations infinite are the yogis and infinite are the yogis and infinite are their renunciations infinite are the devotees and infinite are the devotees and infinite are the thinkers infinite are the seekers of truth and infinite are the sages infinite are the gallant warriors and infinite are those who face danger and death infinite meditate in silence and infinite sit in eternal contemplation

His wondrous nature is beyond all reflection beyond every attempt at comprehension what He wills is the righteous path He is the eternal Nirankār ! (17) infinite are the fools who live in the darkest recesses infinite are the thieves who loot and plunder and infinite are those who remain always under infinite are the criminals who kill and murder infinite are the sinners who sin and suffer and infinite are those who live in dirt and squalor infinite are involved in stinking deeds and infinite are those who indulge in rage and rancour thus reflects Nanak on the affairs of this world

His wondrous nature is beyond all reflection beyond every attempt at comprehension what He wills is the righteous path He is the eternal Nirankār ! (18)

infinite are the names and infinite are the places infinite are the regions and spheres they are all beyond the reach of the seers

with words we compose music we sing cosmic hymns with words we acquire knowledge we articulate our perceptions with words we communicate we arrive at divine projections with words we establish eternal unions we present our reflections

in His Word is every creation in His Word is every relation all acts follow His dictate His Word saturates every state

His wondrous nature is beyond all reflection beyond every attempt at comprehension what He wills is the righteous path He is the eternal Nirankār ! (19) hands, feet and body drenched in dirt are cleansed with water and soiled clothes are washed with soap but only meditation cleanses the stinking sinner

sin and service leave their traces for ever as you sow so do you reap

Nānak, as He wills so is there advent and end ! (20)

rituals and renunciations charities and recitations are only outer manifestations but listening and believing devotion and love cleanse the inner self

before Thy benevolence and beatitude I can only offer my servitude

bereft of Thy blessing there is no devotion, no meditation

Thou art the Word Thou art the Utterance Thou art the Creation the universe is an expression of Thy beatitude and benediction who knows the time, the hour the day, the week the season, the month when it all came to be

the Brahmins have not located the time in the Purāṇas the qāzīs have not mentioned the hour in the Qurān the yogis know not the day the week, the season, the month only the Creator knows the hour of His creation

how can I discern and discourse divide and describe Nānak, each claims to be the wisest of the scribes

the Lord is great as He wills so it is done Nānak, he who pretends to know is lost in the row ! (21)

there are millions of underworlds and no count of skies the Vedas searched in vain and came to the same refrain

144

some have counted eighteen thousand some more there can be no count there can only be delusions

Nānak, He alone can discern His own dimensions ! (22)

descriptions and discourses lead not to knowledge rivers and streams get lost in the ocean reflections and perceptions do not attain His projections

a Sultān with sway over seven seas and mountains of gold compares not with the smallest insect who forgets not his Lord ! (23)

there is no limit to His description, His discourse there is no limit to His deeds, His dispensation

there is no limit to His perception, His projection there is no limit to His reflection, His selection

there is no limit to His form there is no beginning, no norm

many have attempted to reach His limits they are all lost in His infinite His form is beyond all perception beyond all count and conception

the great Lord resides at higher planes greater is His name only He who rises to His level can perceive Him He alone knows His abode Nānak, all grace is within His mode ! (24)

His compassion is beyond all description His generosity is beyond all prescription

many a gallant warrior is at His door one cannot count the seekers' rows many are stuck in their ambitious muck

there are many who find and forget and there are fools who never regret there are the ones whose lot is hunger, thirst and misfortune this too is within His will and boon

fetters and freedom are in His will none can alter His order he who goes beyond His will he alone suffers His mill He knows what is in store others can say no more Nānak, he is made the King of kings who is in tune with Him and sings ! (25)

precious are the virtues and precious is their reception precious are the traders and precious is their conception precious things are received and precious is their consumption precious is His love and precious is His reflection

precious is the order and precious is the court precious is the measure and precious is its treasure precious is His compassion and precious is His grace precious are His deeds and precious are His dictates

it is beyond all price it is beyond all estimation one can only realise it in meditation there are Vedas and Purāṇas there are infinite readings and discourses there are Brahma, Indra, Gopi and Govind but none can reach Him

there are Ishvar and siddhās there are many buddhās demons and gods noblemen and sages all describe His images

many attempt to perceive Him all leave in despair one group follows another but none is able to repair

as He wills, so it is done Nānak, He alone knows His truth man tries in vain fool of fools, insane ! (26)

imagine the wondrous abode where the protector of all resides where the musicians sing where the hymns vibrate where different tunes adore His state

all sing Thy praise the air, the water, the fire Dharamrāj in His palace with Chitra and Gupta the keepers of deeds and duties

there are, Ishvar, Brahma, Devi all sing in unison Indra on his throne gods in His attendance the siddhās in meditation the sages in deep thought the disciples, the ascetics the seekers of truth and the brave warriors all are tuned to the same hymn the Brahmins, the rishis throughout the ages sing along the maidens fair and the creatures of the underworld join the chorus

the most precious the sixty-eight pilgrimages the valiant soldiers in the four corners of the universe in all spheres and centres sing Thy praise

they alone can sing who follow Thy will Thy devotees are ever in tune there are so many others one can count not Nānak, they all enjoy the same boon

He is the everlasting truth the true Lord truth is His designation

He is He will ever be the Creator of the universe as He wills so it is done none dare oppose Him the King of kings Nānak, in His will are all things ! (27) let your earrings be of patience your begging bowl of hard work and your ashes of meditation

the fear of death your rags the purity of mind your yogic order and faith in Him your staff of a pilgrim

in every class in every creed the victory over mind is the victory in deed

salutations to the highest whose form is sublime who has no beginning, no end who is present through the ages ! (28)

with truth and transcendence the cosmic music vibrates in the universe

the austerities, the miracles are all wanton waste the nāths, the siddhās must follow His dictate as He wills so is union and separation it all depends upon deeds and devotion

salutation to the Highest whose form is sublime who has no beginning, no end who is present through the ages ! (29) from one mother is born the order of the universe with three disciples the creator, the protector, the destroyer

as He wills so it is realised all follow His command His vision surveys all yet He is invisible it is a strange spectacle

salutations to the Highest whose form is sublime who has no beginning, no end who is present through the ages ! (30)

in every cosmos is His abode in all spheres there is even mode

the Creator transcends His creation Nānak, His truth saturates every action

salutations to the Highest whose form is sublime who has no beginning, no end who is present through the ages ! (31) if there are millions of tongues vibrating His name there will be one eternal verse of the Lord of the universe

many a step leads to His path but only a few reach His abode the tales of heaven lure many a lowly rogue

Nānak, His grace alone can lead us there duplicities and divisions are dissolved in His divine discourse! (32)

one cannot force word or silence request or receiving

one cannot force thought or perception system or salvation

Nānak, He alone has the will to frame and force as He desires so it is ordained ! (33) seasons, periods, nights and days wind, water, fire and earth form the temple of His gaze there are all kinds of colour and life there are infinite names

with deeds and devotion the truth of the True prevails and the five chosen shine

the false and the true are differentiated Nānak, thus is His judgement enunciated ! (34)

In Dharam Khād there are deeds and devotions

let us describe the Gyān Khāḍ where infinite are the winds, waters, fires and infinite are the Krishnas and Maheshas infinite are the Brahmins and infinite are the forms, colours, costumes infinite are the spheres of deeds and infinite are the words of wisdom infinite are the Indras, suns and moons and infinite are the spheres and regions infinite are the siddhās, buddhās, nāths and infinite are the gods and goddesses

infinite are the ways, words infinite are those who know and infinite are those who follow Nānak, there is no end to the devotees rows ! (35) knowledge is supreme in Gyān Khāḍ there are music, spectacles and celebrations

form reigns in Saram Khāḍ there are created the most beautiful curves whose forms one can articulate not all attempts lead to deception

there are formed consciousness, intelligence and reflection in this cosmic domain the surās and the siddhās acquire wisdom and perception ! (36)

only deeds matter in Karam Khãḍ where the warriors and the valiant heroes dwell who are swayed by His grace, by His benevolence where the devotees are immersed in His devotion whose forms are beyond any perception they die not, nor are they deceived they resonate with His grace in beatitude, they enjoy His sublime gaze

the formless dwells in Sach khāḍ radiating grace and benediction there are infinite regions and spheres they are all beyond the reach of the seers there is light, there is form as He wills, so is His norm there is vision there is growth there is reflection Nānak, its articulation is beyond all perception ! (37) discipline is the oven and patience is the goldsmith with the hammer of knowledge He strikes on the plate of intelligence

with the bellows of fear and the fire of faith from the pot of love flows the nectar of reflection in the atelier of Truth is formed the True Word

this is given to those who are blessed Nānak, He is ever gracious ! (38)

air is the Guru water, the father and, earth is our mother

in the nursing hands of day and night plays the whole world

He watches every good and bad deed as we act, so do we reap

those who spend their lives in deep thought and meditation Nānak, they radiate with glory and enjoy eternal salvation !

SIRĪ RĀG
SIRĪ RĀG

palaces studded with diamonds and pearls lit with the most beautiful lamps perfumed with the sweetest fragrance are all illusions, all distractions in His meditation and reflection

in separation my heart aches my body burns bereft of the union with my Guru there is no refuge, no support

the splendour of diamonds and pearls the brightness of luxurious beds and beautiful women lust and longings indulgence and infatuation are all illusions all distractions in His meditation and reflection

endowed with all the miracles and magic hidden in the eternal depths these supernatural powers are all illusions all distractions in His meditation and reflection

inflated in the pride of a Sultān with armies and populace to follow Nānak, such haughty positions are all illusions all distractions in His meditation and reflection ! (1) if I live for millions of years sustained by air and water if I hide myself in the darkest caves where sun and moon never appear I cannot attain Thee without Thy grace, compassion and comprehension

the true Lord transcends all forms His discourse is above all norms

if I torture my body with nails cut my limbs with sharp knives grind myself in burning wheels I cannot attain Thee without Thy grace, compassion and comprehension

if I fly like a bird in the vast spaces remain hidden from every gaze without eating or drinking for days I cannot attain Thee without Thy grace, compassion and comprehension

if I have thousands of reams of paper unlimited ink and a fluent pen to describe and discern my Lord I cannot attain Thee without Thy grace, compassion and comprehension ! (2) all steps leave their traces our speech, our thoughts our dreams, our discourses our behaviour, our breathing Bābā, all lead to the eternal illusion the blind do not see the truth they are doomed for ever

within life and death time is eternal the mourners do not help the sinner only the good deeds transcend this eternity

all attempt to comprehend the incomprehensible His discourse is beyond all discernment His truth is beyond all description only the true Lord is eternal the rest is all ephemeral

blessed are the poorest of the poor Nānak resides with them he lives their life and bothers not about others God's grace protects these humble creatures ! (3)

greed is the dog deception, the scavenger the dishonest, the corrupt devour rotten corpses jealousy and hatred leave bad taste and anger burns our hearts and hearths indulging in flattery and false glory the divine path is obliterated

Bābā, those who meditate and reflect are honoured in His audience and the good deeds are rewarded

evil ferments evil the sinner is drenched in his sins the being is doomed in the lust for gold and silver for wealth and women for horses and chariots the discourse that leads to His perception is the discourse reflected falsity and deception are doomed for ever as He wills so it is accepted the rest is lost and infected

all honour, all treasure are bestowed on those who live in His will in His order

Nānak, they are rich and happy they need no worldly goods no false baggage they are honoured, they are respected others are lost in the wilderness ! (4)

there are those who indulge in all kinds of intoxicants they lose all senses all measures of truth all accounts of life and death

and Nānak, there are others who are blessed by the Lord who deal in truth who recognise the eternal verity who serve the Almighty who are honoured in His audience

the wine of truth is beyond all crass it is transparent and transcendental the devotee is beholden to those who are blessed with His truth who live in His truth those who meditate on His Name on His Form and Concept they breathe fresh air they bathe in pure waters their life is sacred their happiness is sublime

how can one forget that Master on whom depend all dispensation ? every thing else is impure, farce in His will is every truth, every perception ! (5)

burn your desires and comprehend and converse to discourse on the truth of the Lord to discern His sublimity, His serenity

Bābā, let devotion be your pen and your heart, your scribe to discern and delineate His universe to present your credentials in His audience

where there is reflection there is serenity where the mind is steady and the heart follows the divine rhythm there is sublimity there is birth there is death there is being there is becoming there are those with honoured names and there are others who are wretched for ever

at the end they are all one without class or creed without wealth or greed

my being is scared afraid of the unknown

Nānak, the sultāns and the sardārs all submit to the final judgement all are subjected to the eternal ferment ! (6)

in His will are all sweets, all tastes in His meditation are all rhythms, all hymns in His reflection are all projections, all perceptions every other projection is bitter, beaten that corrupts minds that pollutes souls

in His devotion is every dress, every splendour in His benediction is every grandeur in His blessing is every decoration every other dress is deception that corrupts minds that pollutes souls in His path are all horses, all chariots all silver, all gold all arrows, all spears all the insignia of royalty every other path every other chariot corrupts minds, pollutes souls

in His peace is every peace in His bliss is every bliss

Nānak, the true Lord transcends all norms every other form is illusion, depression and deception that corrupts minds that pollutes souls ! (7)

rituals and riches reflections and discourses concepts and conventions pilgrimages and purities depend upon His will, His order

Bābā, empty logic leads nowhere from absurd intelligence emerges ignorance those who command respect with force and wealth those who perform miracles with austerities and abstinence are not honoured in His audience but those who live in His will who meditate and reflect who are merged in His being in His spirit are the beloved of the Lord they live in His eternal order

when the body decays when all discourses are silent when all senses are lost the being withers Nānak, the world is shattered the universe is pushed into oblivion ! (8)

the talented exercises her talent the foolish spreads her ignorance only truth and temperance lead to His bliss to His benediction there is no boat, no oars how can I cross the river of separation to reach my Lord, my eternal Love ?

my Lord is splendid on His throne He is generous His abode is beautiful adorned with diamonds and pearls there are infinite horizons how can I attain their heights ? with the benediction of the Guru we acquire the boat, the oars to cross the river to reach the Lord

the Guru is the ocean of truth the universe of peace the world of serenity Nānak, with the blessings of the Guru one attains the sublime horizon ! (9)

come sisters let us talk about our Lord of His virtues and our ignorance of His love and our indulgence the whole world is led by Him it is the mystery of His Word the secret of the divine discourse

ask the brides how they adored their loves ? how they practiced patience and service ? how they remained steady and sincere ?

the Guru's discourse helps us all the Lord is supreme His nature is a wonder His creation is a miracle His form is infinite His abode is splendid Nānak, merged in truth and love the true Lord leads to the eternal truth to the divine verity ! (10) thank God I am saved pride hath given way to humility and the demons have been subdued desires and lust have taken leave the heavenly bliss has descended and truth prevails every where fear is replaced by love and the heart follows the rhythm of the divine Word

there are so many seekers so many destitutes but there is one universal bounty whose blessings bring peace whose bliss brings serenity

this world is a dream in a moment this spectacle is over union and separation are in His hands, in His will as He wishes, so it is done it is all in His will, in His order Nānak, the Guru bestows truth and tranquillity with the blessing of the true Lord there is serenity, there is sublimity ! (11)

the devotees merge in the Lord as different elements in a pot the burning desire of union glows for ever their patience, their passion attain the ultimate truth they are blessed their company is a bliss their discourse leads to the true path to the temple of absolute truth of divine love, of spiritual union

in the discourse of the Guru is the salvation of the disciple in its absence are all temptations in the discourse of the Guru is the purity of the mind in its absence is all dirt and defection

the Guru's discourse is sublime it quenches all thirst Nānak adores that Guru whose discourse shows His omniscience His transcendence ! (12) the destitute is lost her life is deserted like a falling wall she has no support bereft of the discourse of the Guru there is no solace no respite from sufferance bereft of His love all décor is doomed there is no place for falsehood no place for deception

he is the wise farmer who deals in truth who plants the right seeds who brings peace and recognition

the one who knows her Guru knows the ultimate truth she is blessed she is saved

the one who is oblivious of His presence is lost in ignorance and infatuation she is caught in the eternal cycle of birth and death

all the embellishment of the bride the ornaments, the fragrance the bright attire are of no avail if the Lord is indifferent if His blessings are not bestowed all luxuries are evil all indulgence is fruitless

bereft of the discourse of the Guru there is no salvation Nānak, in the discourse of the Guru there is love, there is sublimation ! (13) when life slips away the body decays the burning light extinguishes the smoke lingers there is mourning there is sadness

greed and pride engulf the being the Lord is forgotten the mind is led astray there is tension, there is thirst only the Guru can save thee from evil deeds when life is no more there is no desire, no distraction no pride, no prejudice

if the Guru is gracious the mind is held in devotion truth and tranquillity prevail there cutting the cycle of birth and death Nānak, the being is honoured in His audience ! (14) 189

the body burns on the funeral pyre the mind is haunted by the evil spirits bereft of devotion the mind is stretched in different directions

with the discourse of the Guru the devotee crosses the river of separation bereft of his discourse the being is caught in the eternal cycle

the mind is purified by the divine truth the body is washed by the divine nectar in His will is the eternal peace the eternal order in the beginning was the truth it led to the flow of waters to the birth of life to the light of love to the rays of purity

in His will the being acquires the right perception Nānak, with the grace of the Guru there is meditation, there is reflection ! (15)

Nānak, with the boat of truth and reflection on the Guru's Word one crosses the river of life others revolve in the eternal cycle

the foolhardy, the manmukh, is doomed the devotee of truth, the gurmukh, swims across bereft of the grace of the Guru there is no crossing, no salvation

on the one side there is destruction, there is burning on the other there is construction there is growth

He is the source of life and death He is the source of all union and separation in every breath of the devotee is the presence of the Creator the devotee lives in His presence she drinks His nectar her pride is gone her devotion is eternal

due to Him light spreads and darkness recedes the devotee is enlightened she acquires the eternal truth the ignorant lives in darkness in eternal confusion and wilderness

the eternal lamp burns for ever the divine discourse is realised the devotee is honoured her knowledge is sublime, her truth is supreme Nānak, her life is steady her path is serene ! (16)

o dear friend it is the time of union, of love as long as you are young there is life, there is desire the time spent in devotion, in reflection is the time of union of eternal bliss

the devotee is merged in devotion there is no place for pride and prejudice it is the time for listening, for meditation for reflection and comprehension

it is the time to eradicate all evil thoughts of desire and delusion it is the time to be with Him with His truth and transcendence it is not the time of deceit and deception it is the time of reunion and reception in His company the devotee acquires His culture in His company the devotee attains His nature in His company is purity and piety in His company is steady serenity

Nānak, He prevails in the three worlds with love and affection the devotee realises His omniscience in His union there is temperance, there is transcendence ! (17)

there is no fear of death no desire to live every beat of my heart is in the hands of my Lord every vibration of my soul depends upon the rhythm of His will

o devotee meditate and reflect on His nature on His culture to eradicate ignorance to gain knowledge of His truth of His transcendence

the Guru dispels all doubts all evil thoughts of life and death of longings and lust

the rhythm of His music vibrates in every beat of the universe in every breath of the devotee in the devotion of the Guru is your life well-spent in His audience is all honour in His audience is the union of all impulses

body and mind spirit and soul are united in Him are immersed in the sublime Being

if the mind is steady and the reflection is serene there is peace, there is projection there is divine perception Nānak, there is bliss there is the extinction of all misery and sin ! (18)

this mind is stuck in greed and lust the Guru's Word is forgotten the evil thoughts lead to the eternal cycle in the company of the Guru there is the treasure of virtues there is the absence of pride and prejudice in His will is peace and patience in His service is honour and respect

day and night there is meditation there is reflection there are all the pleasures of body and soul there is service, there is serenity

the sinner is immersed in her sins she has lost all vision she is afflicted with all miseries the demon has smothered her the foolhardy, the manmukh, is lost the devotee, the gurmukh, enjoys truth and tranquillity the ignorant, the manmukh, is engrossed in the affairs of this world in corrupt practices and evil deeds

the devotee, the gurmukh, serves her Lord and enjoys the blessings of the Guru she forgets not her Master she is recognised in His audience ! (19)

a moment of separation leads to anguish, to anxiety bereft of His blessings there is no peace, no serenity

the Guru's union is love in his company is virtue chosen are those who live in His bliss who live in His light in His supreme attention in His sublime sight

there is no place for haughty aggression no place for doubts and depression lust for the ephemeral, greed for the transient lead the being astray from the divine path, from the righteous deeds the beloved longs for His love the burning desire gives way to union and celebration there is bliss there is happiness, there is devotion there is love, there is affection ! (20) in His Word is love in His discourse is bliss His eternal truth separates the false from the true His presence is a treasure full of diamonds and pearls

the Guru is the purest diamond his discourse leads to the Transcendent to the sublime union

those who deal in truth are never forgotten their fire is extinguished, their thirst is quenched they are beyond the reach of the demon they swim across the river of life they resonate in His sublime light

those who live in truth live in love and union in all the riches of the world there is no treasure richer than the love of the Lord purer than the union with the Master ! (21)

roaming around in different lands the being moves from one confusion to another the inner dirt remains dark life is laden with sin and suffering bereft of the discourse of the Guru there is no reflection, no perception

the inner fire must be extinguished with meditation and reflection the Guru's Word discerns truth and transcendence in His will is all serenity in His will is peace and prosperity in His will is all bliss, all honour

the being is dissolved the pride melts away those who go astray are lost for ever are doomed to darkness
this life is precious this meditation is a treasure

in His union is love in His vision is comprehension

in His order the being swims across the river of life she is honoured she perceives the divine light ! (22)

those who deal in truth retain the precious treasure their profit stays for ever for the Lord knows the right from the wrong the false from the true

stay with truth my friend it leads to eternal virtue, to eternal bliss

those who deal in deceit and deception they are never happy they live in eternal agitation like a deer caught in a net they always live in separation in dejection, in depression

deception has no place, no caste, no creed it is destined to face ignominy

Nānak, the discourse of the Guru discerns the truth from falsity in its meditation is every virtue in its reflection is eternal serenity ! (23) all these riches and rituals all this wealth and youth are ephemeral, a matter of days there is nothing to be proud of there is nothing that lasts for ever it is the time for meditation and reflection for recitation and reception

many a friend is already gone lying buried in cemeteries o young, beautiful girl think of your in-laws, of your future your Lord will love only your virtue and your truth spend your time in His love in His affection in good deeds in His sublime reflection ! (24)

He is the jouissance He is the indulgence He is the body He is the bed He is the joy incarnate

He is the fish He is the fisherman He is the net He is the bait He is in every play in every pearl He is the eternal lover

He is the lake He is the swan He is the seeker He is the sought ! (25) let your body be the soil your good deeds, the seeds and meditation, your water be the farmer of the Lord and raise the crop of virtue

shed all pride and lust your parents, your women, your children will all be left behind stuck in the eternal grind

weed out all your evil thoughts live a life of steady and serene ideas live under the shadow of the inevitable death discern the sacred texts to recognise the eternal Lord for the merger of the seeker and the sought ! (26)

208

sow good deeds in your fields and irrigate them with the water of truth be a farmer with faith in Him you need not bother about hell and heaven about this or the other world clever chat will lead you nowhere

wasting your youth in ambition and desire you will lose your very being your very attire

evil thoughts breed evil dirt leads to more dirt the pure lotus is not recognised the truth of love is lost indulging in wealth and women there is no peace, no projection those who live in His will live in His truth they find the sublime refuge

all these austerities and abstentions all these ritual prayers and ceremonies lead you astray

all these riches, all these pearls are a matter of days under the shadow of death all wealth and hearth are washed away ! (27)

He alone is the Maula, the Master who is the Creator of all humanity all beings, animate and inanimate who has put together all elements to create new forms, new lives

o mullah, the priest the end awaits us all live in His will, in His order to avoid all misery and fall o mullah, o qāzī you deserve to be a priest if you live in His knowledge, in His discourse all your learning, all your rituals will lead to depression, dejection and remorse

a qāzī is he who lives in His meditation, in His reflection meditate on the truth of the true Lord your five prayers and your learned discourses are of no avail when the last hour strikes when the end is announced ! (28) the greedy dog has taken over led by the bitches of depression they bark day and night there is a dagger to kill and rotten corpses to eat

bereft of His will and bliss the being has taken awful form only His blessing can save the humanity this is the only support, only hope

burnt in hatred and jealousy passion and anger, loot and plunder the being leads the life of a scavenger in the garb of a faqir there are deceits and evil deeds the being has become a thief, a thug the more he hankers after the more he is drenched in dirt

the ungrateful being is tortured he dare not appear in His audience bereft of all support and bliss the scavenger is lost for ever ! (29)

all knowledge is due to Him all discernment is due to His will as He knows, so He acts there is but one measure for all deeds there is no place for clever chat

all dispensation is due to His blessing due to His compassion it is all His creation His conception His convention

His benevolence is transparent His kindness knows no limit acts and intentions go together without good deeds there is no salvation

he has the knowledge who knows his Master his acts are supreme his words are serene ! (30) Thou art the ocean of knowledge I am but a small fish how can I apprehend Thy vast dimensions Thy innumerable conceptions

I know not the fisherman I know not the boat Thou art my only refuge my only support I cannot fathom the depths of Thy benevolence the heights of Thy transcendence

Thou art omniscient Thou art gracious I am ignorant, I am indulgent Nānak, I pray, I beseech I lay myself at Thy feet

I reflect, I meditate I yearn for Thy love Nānak, to see, to perceive, to comprehend all depends upon Thy will upon Thy benevolence, upon Thy benediction ! (31)

in His will is all bounty in His will is all charity

if He wills, there is construction if He wills, there is destruction He is the Truth, the Verity the being is lost in ignominy

he who sows knows his plants their nature, their culture their flowers, their seeds as you sow so do you reap

the false wall is constructed in ignorance the fool's acts follow no coarse Nānak, in His will is all truth all wisdom, all discourse ! (32) what has to happen will happen His will cannot be altered His order cannot be changed

there is no light without oil one must discern and describe the wisdom of the sacred texts one must realise the eternal truth

this is the oil that makes the lamp burn it gives light and comprehension it leads to the righteous path to the truth of the Lord

Nānak, this world is ephemeral this life is short in His grace is all humility all service all serenity ! (33)

DAKHŅĪ ÕKĀR

DAKHŅĪ ÕKĀR

in the beginning, at the dawn of creation the Lord created Brahma who reflected upon His truth and transcendence it was followed by mountains and oceans the regions, the times, the ages there were also the Vedas and many a devotee who meditated upon the sacred texts

with the grace of the Guru the devotees cross the river of life they reflect upon the discourse of the divine light

o pande, you are lost in dualities and divisions in conflicts and confusions with the grace of the Guru the devotee meditates and reflects she discerns the mysteries of the universe she discerns His truth and transcendence ! (1)

in His steady creation the Creator lit the three worlds the three universes of animate and inanimate beings

with the grace of the Guru there is reception there are pearls and diamonds of divine reflection

with the Word of the Guru the devotee discerns and articulates His truth she meditates, she reflects upon the divine verity bereft of His grace it is all deception, all duality ! (2) with the grace of the Guru there is truth, there is transcendence there is steady serenity

with the grace of the Guru the devotee acquires the purity of gold she is enriched with the treasures of divine reflection with His truth, with divine perception

with the grace of the Guru the devotee discerns the divine mystery she lives in purity, in piety

with the grace of the Guru the devotee articulates its metaphysical complexity she enjoys serenity and sublimity ! (3)

those who are ignorant who are lost in dualities and divisions in conflicts and confusions they know not the divine path they are stung by the poison of indulgence their mind is restless their heart is not in tune with the divine rhythm

with the grace of the Guru there is meditation there is divine perception there is truth there is transcendence

with the grace of the Guru the devotee lives in His will there is peace there is serenity she is blessed with the nectar of divine reflection there is tranquillity there is sublimity ! (4) there is but one unique Sovereign there is no place for pride and pretence

all earths and heavens move in a unity within and without there is one entity

with the grace of the Guru the devotee reflects upon this divine mystery

there is meditation there is reflection the devotee perceives the vast dimensions

Nānak, with the grace of the Guru the devotee realises His immanence in every manifestation there is no division, no duality the Sovereign of the universe surveys His humanity ! (5)

my Lord is beyond all projections beyond all measures and perceptions

the beings are lost in indulgence, in deception their pride and prejudice hinder their divine perception

in ignorance, in duality there is no peace, no serenity

in meditation, in reflection in the service of the Guru there is no chain of the eternal cycle there is benevolence there is truth, there is transcendence ! (6) there is but one substance, one essence one form, one figure in air, water and fire those who meditate and reflect perceive the mystery of the universe discern the contours of the divine creation

in meditation and reflection the devotees are bestowed with divine perception with the grace of the Guru they are blessed with His projection

rare are those who perceive His truth they are honoured they are bestowed with divine refuge with the grace of the Guru there is peace and prosperity there is the discerning of the sublime verity ! (7)

under the sublime light of divine projections shines the whole universe the stars, the planets the three worlds the devotee perceives the divine spectacle

with the grace of the Guru there is omniscience there is presence the heart of the devotee vibrates with cosmic hymns

with the Word of the Guru there is discerning there is perception

with the Word of the Guru there is manifestation there is immanence there is truth there is transcendence ! (8) the bright rays of the divine sun push all ignorance into oblivion and annihilate the demon of dualities and deception of conflict and confusion

He is, He will ever be the Sovereign, the Lord of the universe He is the Word, the Discourse, the Utterance that led to the creation of the three worlds of stars and planets of heavens and earths

He is the eternal mystery the devotee discerns His Word to comprehend, to perceive His truth, His transcendence

Nānak, in meditation and reflection the devotee discerns His truth, His verity there is peace, there is serenity ! (9)

those who meditate and reflect who fight the evil designs of dualities and deceptions who are beyond all conflicts and confusions who are beyond all pride and prejudice who vibrate with the music of cosmic hymns who perceive the divine truth in every creation

they perceive Him in the four ages they realise His immanence in every time and space they are purified by His sublime projection their hearts vibrate with truth and transcendence they enjoy the sublimity of His presence ! (10) there is no place for complaints and controversies there is no place for dualities and divisions for conflicts and confusions

as time passes every thing decays this world is transitory a matter of days

this is the place for meditation and reflection this is the place for love and devotion

with the grace of the Guru with the Word of the Guru the devotee discerns the divine truth she acquires peace and serenity she lives in His sublime refuge ! (11)

the devotee has shed all pride and pretence she follows her Lord in His truth and transcendence

there is faith, there is fortitude there is courage and conviction there is meditation and reflection

beyond all ceremonies and rituals she bothers not about talismas and taboos beyond all liens of the transitory world beyond all the bonds of family and friends she reflects, she meditates she vibrates with the hymns of His cosmic music

her mind is tuned to the eternal rhythm her heart is dyed in the deep red of divine love

in every reflection, in every perception she follows her Lord in every projection ! (12) o dear friend, in meditation and reflection there is peace and perception

in greed and lust in dualities and divisions in conflicts and confusions there is no peace, no projection

in indulgence, in luxuries in the splendour of this world there is no merit there is anguish and anxiety there is restlessness there is complexity

Nānak, those who spend their lives in meditation and reflection they are honoured in His audience they are blessed with His omniscience with His presence ! (13)

the ignorant beings follow the path of the devil of evil, of duplicities and deceptions they know not the righteous path they follow the path of dualities and divisions

bereft of meditation bereft of reflection there is deception there is dejection

with the grace of the Guru the devotee lives in service and servitude in faith and fortitude

there is love there is affection there is reflection there is devotion ! (14) beyond fear or ferment beyond birth or begetting beyond conflict or confusions the Creator transcends all times and ages

the Lord of the universe in immanence, in manifestation transcends all disciplines all divisions of all yogīs of all siddhās

He is, He will ever be the Lord of the universe

in devotion and reflection there is serenity, there is perception bereft of meditation there is no solace, no salvation ! (15)

bereft of meditation and reflection there are dualities, there are divisions

dear friend, meditate and reflect to eradicate all pain and suffering all anxieties and anguish

bereft of meditation and reflection there is no truth, no perception there are deceptions there are dejections

bereft of meditation and reflection all transactions are lost all deeds are deluded all actions are doomed

bereft of meditation and reflection there is no peace, no prosperity there is no repose, no serenity ! (16) a sage is he who reflects upon the mysteries of the universe who reflects upon the wonders of nature who perceives His truth and transcendence

my Lord is beyond all measure beyond all wealth and treasure beyond all indulgence beyond all horizons of imagination and projection

with His grace with His bliss the devotee meditates in divine serenity she vibrates with the hymns of His sublimity

Nānak, with the Word of the Guru the devotee discerns His truth, His verity she enjoys eternal peace and serenity ! (17)

pride and prejudice are eradicated to purify our body as the gold is melt in the fire to cleanse it of all impurity

the ignorant world is stuck in ceremonies and pretensions there is no place for service and devotion

as you act so are you received in the divine audience in the sublime presence in meditation and reflection His truth is perceived ! (18) in the service of the Guru with the grace of the Guru the devotee perceives the nectar of divine projection in the purity of the purest she receives the purest diamond of reflection

there are those who wasted their lives in indulgence in infatuation they died in vain in dejection, in disdain

with the Word of the Guru there was meditation there was reflection there was divine projection there was sublime reception ! (19)

those who meditate and reflect live in divine serenity they vibrate with His hymns they resonate with divine purity they are blessed with the grace of the Guru they perceive the sublime verity

my Lord is beyond all reach and reception beyond all limits, all projections He is, He will ever be the sovereign of the universe

dear friend, meditate and reflect to escape all suffering and misery to ward off the demon of death to avoid the arduous path of anguish and anxiety with the grace of the Guru there is peace, there is serenity ! (20)
in the mire of birth and death in the mire of the eternal cycle the mind is restless the soul is bewildered

bereft of the divine support there is no hope for family and friends gurus and disciples there is eternal anxiety there is eternal anguish

there is but one unique Lord the sovereign of the universe the benefactor of all humanity

in the service of the Guru with the grace of the Guru the devotee vibrates with divine truth she is steady and serene in His sublime refuge ! (21)

in meditation, in reflection there is cosmic music there is divine rhythm there is balance there is serenity

in meditation, in reflection the devotee discerns His truth she perceives the contours of the divine horizons she sheds all dualities and divisions all conflicts and confusions

in meditation, in reflection the devotee reflects upon the mystery of the Vedas she is endowed with the merit of all the sacred baths and pilgrimages she is in tune with the divine Word Nānak, with the grace of the Guru the devotee crosses the river of sorrow and sufferance ! (22) in anxiety, in anguish the restless mind is like a timid deer there is hesitation, there is perplexity there is the fear of eternity

with the grace of the Guru with the Word of the Guru the devotee discerns the divine verity she acquires peace and prosperity there is steady serenity

with the grace of the Guru with the Word of the Guru the devotee perceives the sublime horizons she is received with grace and charity ! (23)

when the last hour strikes when the body decays when the demon of death hovers over the being submits to every dispensation to every call to every projection

when the end is announced when youth recedes when age takes over when the eternal judgement approaches the mind withers the body decays it loses all strength in a matter of days ! (24) my Lord surveys the entire universe since the beginning of time since the beginning of the beginning He is, He will ever be all ages, all times are blessed by His benediction by His benevolence

in meditation, in reflection the devotee perceives His truth His transcendence

with His grace all sins and sufferance are eradicated all anxieties and anguish are mitigated

with His grace the devotee is blessed by His omniscience by His divine presence ! (25)

with the grace of the Guru there is no dispute, no discussion no frivolous arguments no flimsy projections

244

those who indulge in such fruitless exercises those who waste their life in such strife are condemned to the eternal cycle to depression and dejection

those who live in His will they meditate and reflect they perceive His truth they live in divine refuge they discern the righteous path they are steady and serene ! (26) my Lord is the ultimate knowledge the ultimate perception

in His will, in His bliss there is meditation there is reflection

those who live with His immanence they perceive His truth and transcendence

the Guru is the sublime ocean with immense treasure with the diamonds of truth with the grace of the Guru the devotee finds peace in His will and measure

Nānak, in the service of the Guru with the grace of the Guru the devotee follows the divine reflection she vibrates with love and affection ! (27)

our relations are broken with misconceptions and guile our arms are broken with stretching and strife love and union fall prey to deception ad divide

with meditation and reflection there is union and reception with the grace of the Guru with the Word of the Guru there is truth there is temperance there is serenity there is divine presence ! (28) dear friend, stay steady and serene in duality and divisions there are conflicts and confusions

there is but one unique Lord the one sublime sovereign

the ignorant is confused in disguises in His will in His abode there is perception there is even mode

with the grace of the Guru with the Word of the Guru there is meditation there is reflection the bride resonates with His love and affection ! (29)

dear friend, caught in dualities and doubts there is restlessness, there is anxiety there is no peace, no security no solace, no serenity

with fear and ferment with the grace of the Guru there is meditation, there is reflection the devotee discerns His truth His transcendence

with the grace of the Guru with the Word of the Guru there is reflection there is divine perception there is no hunger, no thirst no greed, no lust

with the Word of the Guru the devotee enjoys the nectar of verity there is benediction there is charity ! (30) in this vast universe there are sinners laden with heavy sins with withering minds and decaying bodies they fall under their own weight

and there are others with good deeds and devotion with meditation and reflection they swim across the river of sorrow and dejection

hail the devotees who meditate and reflect who perceive the divine truth even the dust of their feet is a blessing their acts are sublime their company is a bliss

with the grace of the Guru there is reflection, there is humility there is benediction, there is benevolence

in His will is every action, every dispensation every reflection, every perception the devotee vibrates with love and affection ! (31)

bereft of His support there never was, there never will be any hope in dualities and divisions the being is caught in the eternal confusion

bereft of meditation bereft of reflection the being is hollow like a falling wall bereft of the divine perception the end is dark and depressing

my Lord is beyond all discerning and description bereft of the grace of the Guru there is no knowledge, no reflection

when the mind is not in tune with the divine rhythm when the string of the rabāb is broken there is no tuning, no music

Nānak, with the grace of the Guru there is meditation there is reflection there is love, there is devotion ! (32)

251

this body is a tree where the mind rests like a bird where the five senses find their nest

when the mind meditates and reflects there is no hunter, no snare, no threat

in ignorance, in greed, in haste there is no peace, no serenity the life is a wanton waste

bereft of reflection bereft of perception there is no bliss, no benediction

with the grace of the Guru with the Word of the Guru there is reflection there is discerning the devotee lives in His will in His benevolence ! (33)

bereft of His support the being trembles she is enveloped in loneliness, in distress

there is but one unique sovereign the Lord of the universe

with the grace of the Guru with the Word of the Guru there is reflection there is divine perception the devotee discerns the sublime truth she is blessed in His refuge

with the Word of the Guru the devotee perceives His immanence His manifestation she is endowed with His truth His transcendence ! (34) in His will is all charity, all verity all creation, all dispensation in His will is all action, all projection in His will is all discerning, all perception

with the Word of the Guru the devotee is steady and serene there is meditation there is reflection the devotee is free from all sins and sufferance

with the Word of the Guru the devotee perceives the divine truth she vibrates with cosmic hymns she is blessed with the sublime refuge ! (35)

those who indulge in wealth who live for wealth they are restless souls they are enveloped in anxiety and anguish

rare are those whose wealth is divine reflection who are steady and serene who live with good deeds and devotion

those who lose their wealth they gain in divine perception they are blessed by the Lord they enjoy His benediction

in search of the divine treasure the restless being wanders in vain the devotee meditates and perceives the truth within

with the grace of the Guru there is steady serenity there is peace and prosperity ! (36) bereft of reflection there is no projection the demon of death frightens the sinner the restless soul suffers in anguish and pain

bereft of reflection there is dejection there is depression there is anguish there is distress

Nānak, with the Word of the Guru the devotee finds peace and perception there is love, there is affection ! (37)

the sinner loves his sins he is lost in indulgence under the heavy weight of evil deeds he is crushed by his own dualities and divisions

how can the sinner be saved ? how can he escape the demon of death ? how can he avoid the eternal cycle ? how can he fight the wrath of time ?

bereft of meditation bereft of reflection there are conflicts and confusions there are snares and illusions there are sins and sufferance ! (38)

the crow gets caught in his clever acts it is too late then to react and repent

with the grace of the Guru the devotee perceives the divine truth the righteous path the path of pious deeds

the fish gets caught in the net restless, she struggles to be free bereft of the grace of the Guru there is no freedom no peace, no serenity

with the grace of the Guru with the love of the Guru there is salvation there is freedom there is benevolence there is benediction ! (39)

in anxiety, in anguish the sister calls for her brother lonely she needs his help, his support

when her brother leaves she is left alone she is restless, helpless depressed and dejected

the young girl awaits her love who is away in the farthest lands in anguish, in separation she cries, she is dismayed

in the service of the Guru with the grace of the Guru she meets her love her heart beats with cosmic rhythms

rare are those who perceive His Word who meditate and reflect who discern the sublime truth who fathom the divine wisdom ! (40) from creation there is destruction from destruction there is creation

in the will of the Creator is all construction, all destruction all rivers, all inundations

the being is lost in duality what she receives is her destiny the string of all knowledge, of all perception is in His hands as He pulls so it is discerned

the devotee is immersed in His reflection she enjoys His bliss, His benediction with the grace of the Guru she perceives His truth she avoids the snares of dualities and divisions with the grace of the Guru she subdues death in life she surmounts all strife ! (41)

all this indulgence in wealth is in vain it does not stay with the living it does not accompany the dead

when the last hour strikes when the demon frightens the being there is nothing but good deeds and devotion there is nothing but meditation and reflection

the wealth and the palaces are left behind they are all crushed in the final grind

Nānak, bereft of His truth and transcendence there is nothing but repentance in His will is all benediction all benevolence ! (42) the beings are caught in the eternal cycle there is the reception and there is the exit in this mortal world none stays for ever

in meditation and reflection the devotees escape the cycle of birth and death they surmount all greed and lust all hunger and thirst they live in steady serenity they enjoy sublime tranquillity

all that is manifest is bound for extinction all that appears must fall into oblivion in meditation, in reflection the devotee discerns the divine truth she lives in His sublime refuge

my Lord is the sovereign of the universe in His will is every life, every death with the Word of the Guru there is divine support there is sublime hope ! (43)

the princes, the paupers the kings, the faqīrs all have to leave this world all must follow His will, His order

there are dangers and deceptions all over there are obstacles of high mountains and deep oceans

bereft of deeds and devotion bereft of meditation and reflection there is no peace, no perception

the devotees meet their Love in devotion how can one attain this union ? with meditation and reflection there is love, there is communion

there are sins and sufferance there are also deeds and devotions

bereft of the grace of the Guru bereft of the Word of the Guru there is no peace, no perception ! (44) the soldiers of my Lord the servants of the Sovereign live in His will, in His order they shed all greed and lust all hunger and thirst in the service of the Lord they are always victorious

and there are others who rot in pride and prejudice who are stuck in perplexities and pretence they are bewildered they live in anxiety and anguish

in His will is all action, all dispensation in His will is divine reflection in His will is sublime perception ! (45)

my Lord is the unique verity I adore His eternal sublimity

the annihilator of all evil all hells and heavens of all the boundaries of dualities and divisions He is, He will ever be the divine truth and transcendence

in the jungles, in the woods in the farthest corners of the bewildered mind I search Thee in vain I look for the divine terrain

with the grace of the Guru the devotee perceives the divine treasure full of diamonds and pearls full of truth and transcendence Nānak, in meditation and reflection the devotee perceives the sublimity of His creation the divine contours of His immanence and manifestation ! (46) the Sovereign of the universe my Lord is the master of all He surveys

with the Word of the Guru there is reflection, there is discerning

with the Word of the Guru there is no conflict, no confusion no duality, no division

with the Word of the Guru there is serenity, there is reception there is peace, there is perception

with the Word of the Guru the devotee discerns the sublime truth she resonates in His divine refuge ! (47)

all this gold and silver all this wealth and treasure lead the being astray every thing, every object is subject to decay

the devotee is restless in dualities and divisions bewildered, she is stuck in conflicts and confusions

those who meditate and reflect who perceive His truth who deal in truth they imbibe His love and affection they resonate with service and devotion

my Lord is my Love, my ocean, my swan hail the swan of the Lord who imbibes in himself the truth of the Transcendent

the Creator transcends His creation all treasures and tribulations are in His will and order the sage discerns the divine truth of poison and nectar of doubts and divisions ! (48) bereft of His grace there is dejection, there is destruction bereft of His grace millions are lost in wilderness restless, they find no peace, no perception

in meditation, in reflection the devotees discern His truth His transcendence

with the Word of the Guru the devotees are blessed by His omniscience by His presence

He is the ultimate measure of His immense treasure He is the sublime truth He is the divine refuge

those who are steady and serene who reflect and perceive who shed their pride and prejudice they are blessed they are bestowed with His benevolence ! (49)

only the Creator knows His creation in His will is every action, every dispensation

there are those who pray and beseech for women and wealth as they sow so do they reap

it is all illusion, all delusion all this wealth and treasure will stay behind nothing can escape the final grind

bereft of His grace bereft of His truth there is no refuge there is dejection there is depression

in His meditation, in His reflection there is serenity, there is benevolence ! (50) dear friend, hail the Lord of the universe the treasure of all benevolence with serenity and service there is devotion there is reflection

with the Word of the Guru the devotee resonates with divine perception her heart vibrates with love and affection

with false embellishment and disguises there is no love, no devotion with the Word of the Guru there is truth there is transcendence

Nānak, with the grace of the Guru there is meditation, there is reflection there is serenity, there is sublimation ! (51)

dear friend, what is destined to happen will happen in His will is every action, every dispensation

as He wishes so it is done in His will is every projection, every reflection

Nānak, with the grace of the Guru there is steady serenity there is divine reception

the foolhardy are lost the devotees are saved with the Word of the Guru there is reflection, there is perception

with the grace of the Guru the devotee discerns the truth of the invisible, immanent Lord of the mystery of His universe ! (52) a pundit is learned who discerns and describes His Word who lives in His will, in His order who follows the righteous path

those who trade in falsities and deceptions in poison do they deal in poison do they breathe

the fool follows the path of evil bereft of meditation and reflection there is no discerning of the divine truth there is no perception of the sublime refuge ! (53)

a pundit is he who reflects upon His Word and perceives who discerns His truth to teach he is blessed by the Lord he is honoured in His audience he vibrates with His presence

a pundit is he who insists on meditation and reflection who guides the students to the divine path

on the slate of truth is written the true word Nānak, a pundit is he who is blessed with the garland of reflection with the truth of divine perception ! (54)

SIDH GOṢŢ
SIDH GOṢŢ

hail the assembly of the siddhās hail the assembly of the sages

I bow before my Lord who imbibes in Himself all truth and transcendence I offer my head, my heart to the Almighty Lord

Nānak, in the company of the sages there is truth, there is tranquillity there is honour, there is serenity

in wilderness, in wandering there is no truth, no reflection bereft of the true Word there is no perception, no salvation ! (1)

where do you come from ? who are you ? what path you follow ? what indeed is your goal ?

in search of the divine truth I live in His will I hail the assembly of the sages

O Bairagī, please tell us where do you stay ? where do you subsist ? where do you come from ? where do you go ? Nānak, what indeed is your path ? (2) my heart vibrates with His eternal presence my mind follows the path of righteousness

in His will is steady serenity Nānak, in His will is divine sublimity

with the Word of the Guru there is perception of His omniscience there is reflection of His truth and transcendence ! (3)

Charpat asks Nānak how can we cross the river of sorrow and sufferance ? how can we arrive at its perception ?

one who asks this question knows the answer you are the yogi, the sage you should know better ! (4)

as the lotus remains pure in water as the duck glides along so with the Word of the Guru with meditation and reflection one crosses this river of sorrow and sufferance

those who live in steady serenity who surmount all anguish and anxiety Nānak hails those sages who perceive and teach His truth who live in His refuge ! (5)

o wise and noble sage do not be angry please answer us gently how does one find such a Guru sublime ?

o yogi, this restless mind finds its steady serenity with meditation and reflection with love and affection with truth and transcendence ! (6) remain away from all hustle and bustle wander in the jungles and eat fruits and roots to meditate and reflect upon the eternal truth

with sacred baths at holy sites we eradicate all impurities and dirt Loharipa, the disciple of Gorakh explains thus the sublimity of the yogic discipline of steady serenity and divine reflection ! (7)

one should stay steady and serene in country and town Nānak, bereft of His reflection there is no perception there is greed and lust there is hunger and thirst

those who are blessed by the Guru they live in His truth they trade in His truth Nānak, with mild sleep and little eating they spend their lives in meditation and reflection ! (8) to live in His omniscience, in His presence is the true path of transcendence all these yogic disguises and pains serve no purpose these are efforts in vain

Nānak, those who follow the righteous path do not suffer anguish and pain they enjoy the divine bliss they stay steady and serene ! (9)

with the resonance of His Word with the earrings of His discourse there is no pride, no pretence there is no passion, no anger, no offence

Nānak, in His blessing, in His benevolence there is truth, there is transcendence with the grace of the Guru there is reflection, there is omniscience ! (10)

o yogi, let the control of passions be your begging bowl and the discipline of five senses, your cap the submission of body, your seat of meditation and the temperance of mind, your loin cloth let truth, patience and serenity be your disciples

Nānak, with the grace of the Guru there is meditation, there is reflection there is divine truth, there is sublime perception ! (11)

who is hidden ? who is saved ? who is in tune with the eternal rhythm ? who is born ? whom death takes away ? who is immersed in the three worlds ? (12) my Lord is immanent in the whole universe the devotees are saved they resonate with divine hymn they vibrate with His sublime rhythm

bereft of His grace the being is caught in the eternal cycle

Nānak, with His benevolence the devotees perceive His truth and transcendence ! (13)

how is the being in bondage ? how is he stung by the serpent ? how is he lost ? how is he found ? how is there light ? how is there darkness ? whoever perceives this truth is our Guru ! (14)

o yogi, bereft of His Word there is bondage there is serpent bereft of His Word there is sorrow there is sufferance with the grace of the Guru darkness recedes and light pervades Nānak, with the grace of the Guru all pride and pretence fade ! (15)

the one who controls his senses who is steady and serene whose mind flutters not whose body follows His discipline he perceives His truth in His sublime cave Nānak, in His will, in His truth he is sound and safe ! (16) why is this renunciation ? why is this wandering ? why is this guise of a sage ? what indeed is your goal ? how do you intend to cross the river of sorrow and sufferance ? (17)

in search of the true devotee is this wandering for his love, for his presence is this disguise I live for truth I trade in truth Nānak, with the grace of the Guru one crosses the river of sorrow and sufferance ! (18)

how have you followed this grind ? how have you controlled your mind ? how have you transcended hope and despair ? how have you perceived the sublime light ? how can one cut into iron without teeth ? Nānak, how can one arrive at His truth ? (19)

with the grace of the Guru this mind is steady and serene with the Word of the Guru it vibrates with divine hymns with the Word of the Guru there is no hope, no despair the devotee perceives His light in every sphere

with discipline and temperance the iron of evil is cut with His omniscience Nānak, with the grace of the Guru there is discerning there is the crossing of the river of sufferance there is benediction there is benevolence ! (20)

286

what was there at the beginning of Time ? where was the Creator ? how does one perceive this sublime truth ? how does one stay steady and escape the final grind ?

with the Word of the Guru there is no fear, no ferment no pride, no pretence Nānak is beholden to those who perceive His truth who live in His benediction in His divine refuge ! (21)

where does one come from ? where does one go ? where does one stay steady and serene ?

with the grace of the Guru the devotee sheds greed and lust with the grace of the Guru he gains His trust

how does one arrive at His perception ? how does one follow His projection ? Nānak, please enlighten us with this sublime reflection

in His will is birth in His will is death in His will is every breath with the Word of the Guru the devotee perceives His truth with the Word of the Guru he stays in His divine refuge ! (22) in the beginning of the beginning at the beginning of Time there was none but the Lord sublime

with the Word of the Guru the devotee discerns the discourse of His manifestation the discourse of His immanence

with the Word of the Guru with meditation and reflection the devotee is rid of all dualities and divisions of all conflicts and confusions

Nānak, with the Word of the Guru the devotee reflects and perceives His truth with the Word of the Guru the devotee lives in His sublime refuge with the Word of the Guru the yogi sheds all pride and pretence he enjoys His benediction and benevolence ! (23)

from the divine immanence there was sublime manifestation the Creator transcended His creation

with the Word of the Guru there is truth there is transcendence there is reflection there is perception

there is but one unique verity it resonates in every breath of the devotee

with the Word of the Guru the yogi perceives His truth the lotus of his mind is in bloom

with the Word of the Guru the yogi burns his dualities and desires he discerns the mysterious universe Nānak, the devotee realises his self in every creation he is bestowed with His sublime reflection ! (24) those who reflect upon His truth they resonate with His truth they vibrate with His truth

those who live in falsities and pretensions their mind is restless they are caught in the eternal cycle

with the Word of the Guru there is no birth, no death there is no pride, no pretence

bereft of His grace there is anguish, there is pain all the physical efforts are in vain

with the Word of the Guru there is perception, there is salvation Nānak, with the Word of the Guru there is renunciation, there is devotion there is reflection, there is benevolence ! (25)

the ignorant follows the wrong path restless, bewildered, he wanders in the jungles he is stuck with greed and lust he is sick with hunger and thirst he prays at the graveyards he is lost in ceremonies and superstitions bereft of the Word of the Guru he is caught in dualities and divisions

Nānak, with the Word of the Guru the devotee perceives His truth he lives in divine refuge ! (26) the devotee lives in the fear of the Lord he follows His divine command with the Word of the Guru he controls his bewildered mind

with the grace of the Guru the devotee vibrates with divine hymns his heart resonates with cosmic rhythms

Nānak, with meditation and reflection the devotee is immersed in His sublime projection ! (27)

with the grace of the Guru the devotee discerns the Vedas with the grace of the Guru the devotee crosses the river of life with the grace of the Guru the devotee perceives the divine light with the grace of the Guru the devotee reflects upon His immanence Nānak, with the grace of the Guru the devotee is saved he enjoys His benediction and benevolence ! (28) with the grace of the Guru the devotee discerns and describes the eternal verity

with the grace of the Guru the devotee resonates with love and affection he spends his time in meditation and reflection

with the grace of the Guru the devotee attains the spiritual height with the grace of the Guru he fathoms the mystery of life

Nānak, with the grace of the Guru the devotee is rid of his desires and strife ! (29)

in His will is the wondrous creation in His will is construction and conception

with the grace of the Guru there is love, there is affection there is truth, there is transcendence there is benediction, there is benevolence

bereft of meditation and reflection there is no honour, no reception Nānak, bereft of meditation and reflection there is alienation, there is dejection ! (30) with the grace of the Guru there is reflection, there is discerning there is truth, there is transcendence

with the grace of the Guru there are no dualities, no divisions there are no wanderings, no renunciations

with the grace of the Guru there is the crossing of the river of sufferance Nānak, with the grace of the Guru there is benediction, there is benevolence ! (31)

in His reflection there is divine perception there is no pride, no pretence there is truth, there is immanence there is temperance, there is discipline there is serenity, there is salvation

in His reflection the devotee perceives the truth of the three worlds Nānak, in His reflection there is peace, there is projection ! (32) in His reflection there is dialogue and discussion in His reflection there is discipline and devotion there is perception and discerning

bereft of divine reflection it is all baseless begging

Nānak hails the devotees who resonate with meditation and devotion who follow the divine projection ! (33)

with the grace of the true Guru there is meditation and reflection there is devotion and discipline

the yogis are lost in their twelve sects and the sanyāsīs in their six

those who reflect upon the Word of the Guru are saved, are honoured bereft of the Word of the Guru there is duality, there is division

Nānak hails those fortunate devotees who vibrate with His truth who live in His truth ! (34) with the grace of the Guru the devotee receives the jewel of meditation with the grace of the Guru he reflects, he discerns he trades in truth he stays steady and serene

with the grace of the Guru the devotee perceives His immanence His manifestation Nānak, with the grace of the Guru the devotee escapes all evil and deception ! (35)

with the grace of the Guru there are charities, there are sacred baths with the grace of the Guru there is meditation, there is steady perception there is honour, there is reception

with the grace of the Guru there is no fear, no ferment no conflict, no confusion

Nānak, with the grace of the Guru there is love, there is affection ! (36) with the grace of the Guru the devotee discerns the Shāstras, the Vedas with the grace of the Guru the devotee comprehends the mysteries of the universe

with the grace of the Guru there is no enemy, no jealousy no duality, no division with the grace of the Guru the devotee is saturated with His meditation

Nānak, with the grace of the Guru the devotee arrives at His truth and transcendence ! (37)

bereft of the grace of the Guru the being is caught in the eternal cycle bereft of the grace of the Guru there is anguish, there is pain bereft of the grace of the Guru all efforts are in vain

bereft of the grace of the Guru there is hunger and thirst, there is poison bereft of the grace of the Guru the being is stung by the serpent Nānak, bereft of the grace of the Guru there is fear, there is ferment ! (38) with the grace of the Guru there is smooth crossing of the river of life there is no sin, no sufferance there is eternal light with the grace of the Guru the devotee discerns the Word divine

with the grace of the Guru there is meditation, there is reflection Nānak, with the grace of the Guru there is sublime perception ! (39)

with the grace of the Guru the bridge was built and the Lanka of passions was destroyed

with the grace of the Guru Babhikhan's secret was disclosed and Rāvan's kingdom was ruined

with the grace of the Guru even the stones did not drown with the grace of the Guru thirty-three million gods were safe and sound ! (40) with the grace of the Guru there is no cycle of birth and death with the grace of the Guru there is honour, there is respect

with the grace of the Guru the devotee discerns the right from the wrong he follows the contours of the divine discourse

Nānak, with the grace of the Guru there is no bondage, no hindrance there is truth, there is transcendence ! (41)

with the grace of the Guru there is meditation, there is perception with the grace of the Guru there is no pride, no pretension

with the grace of the Guru there is devotion there is cosmic reflection

with the grace of the Guru there is truth, there is transcendence Nānak, with the grace of the Guru there is discerning, there is benevolence ! (42) what is the beginning ? what is the auspicious time ? who is your Guru ? whose disciple you claim to be ?

what is your reflection ?what is your perception ?O Nānak, please tell uswhat indeed is your discourse ?how does the Word help you across ? (43)

from the beginning of the beginning is the grace of the Guru is the auspicious time His Word is the Guru that saturates our mind Nānak, He is, He will ever be the Lord sublime with the grace of the Guru the devotee sheds all pride and pretence His Word resonates in the entire universe the devotee vibrates with His love and benevolence ! (44)

how can one cut into iron with the teeth of wax ? how can one face the onslaught of māyā ? how can one escape pride and prejudice ? in which cave can we keep the house of snow and the coat of fire ? what is the goal of meditation and reflection ? what is the source of truth and perception ? (45)

with the Word of the Guru the being escapes all pride and pretensions all dualities and divisions beret of the Word of the Guru the being is lost in falsities and deceptions with the Word of the Guru there is meditation, there is reflection Nānak, with the Word of the Guru the fire is extinguished the being is free from all false projections ! (46)
those who live in fear and ferment they meditate, they reflect they discern His Word they vibrate with His love and affection their passions are sublimated they live in His will, in His bliss Nānak, they are blessed by His benediction, by His benevolence ! (47)

how is our mind drenched in darkness ? how is it enlightened by the sun of divine perception ? how can one escape the eternal cycle ? how can we surmount the demon of death ? how can we discern and perceive His truth ? please Nānak, discern and describe these reflections ! (48)

with the Word of the Guru the mind is enlightened the sun of knowledge rises and the darkness recedes

with the support of meditation and reflection there is no despair, no dejection there is steady serenity there is easy crossing of the river of life with the grace of the Guru there is truth, there is light

Nānak, such a devotee escapes the demon of death there is truth, there is trust ! (49)

in meditation, in reflection there is perception, there is sublimation bereft of meditation there are sins and sufferance in meditation, in reflection there is peace, there is projection there is no duality, no deception Nānak, when the Word resonates in the universe there is divine music, there is transcendence ! (50)

my Lord is sublime His immanence surveys the three worlds the devotee who perceives His transcendence is bestowed with His benediction, with His benevolence he discerns His mysterious universe he attains His love, His essence the devotee who meditates and reflects who sheds all pride and pretence Nānak, he is blessed with His omniscience with His presence ! (51)

all talk about His immanence how do we perceive His presence ? how do we discern His omniscience ? it all depends upon deeds and devotion as we are born, so are our actions Nānak, with the grace of the Guru there is no cycle of birth and death there is meditation, there is redemption ! (52)

in meditation and reflection the devotee transcends the physical universe he discerns His truth and transcendence he vibrates with cosmic hymns

Nānak, with the grace of the Guru the devotee discerns the Word of the Guru he lives in truth and enjoys the divine refuge ! (53) in meditation and reflection there is peace and projection

with the grace of the Guru the devotee is always awakened he sleeps no more

with the Word of the Guru there is discerning, there is sublimation there is easy crossing, there is salvation

Nānak, with the grace of the Guru there is presence, there is benevolence ! (54)

bereft of His grace the being is bewildered he discerns not the sublime truth he is ensnared in falsity the demon of death hovers over his destiny

bereft of the Word of the Guru there is no honour, no respect there is no crossing, no support

Nānak, bereft of meditation and reflection there is no devotion, no reception ! (55) with the Word of the Guru there is discerning, there is perception with the grace of the Guru there is serenity, there is salvation bereft of the His Word the ignorant is lost he faces the onslaught of sins and suffering Nānak, in His will is all knowledge, all discerning all benediction, all becoming ! (56)

in His truth there is transcendence, there is treasure the devotee crosses the river of life and helps others along in discerning His truth and light

Nānak, in truth and transcendence there is meditation and reflection there is benediction and benevolence ! (57)

what is the Word ? whose discerning helps us cross the river of life ? what discipline we follow ? where is His light ?

how can we reflect upon His Word ? how do we perceive the eternal truth ? please Nānak, explain to us this mystery how do we comprehend this complexity ?

with the Word of the Guru there is no duality, no division no conflict, no confusion with meditation and reflection there is projection, there is divine perception ! (58) His Word surcharges the whole universe it resonates in every heart it is the source of all reflection it is the source of divine perception

with the grace of the Guru His Word saturates our mind with the grace of the Guru there is no duality, no bind

with the grace of the Guru there is steady serenity there is sublimity the devotee crosses the river of life he perceives the divine light

Nānak, with the grace of the Guru with the Word of the Guru there is truth and transcendence there is benediction and benevolence ! (59)

o yogi, all your breathing exercises all your physical gymnastics serve no purpose they lead nowhere

with meditation and reflection there is projection, there is divine perception with the grace of the Guru the devotee perceives the truth of His immanence His sublime Word resonates in his heart he is enlightened, he discerns His essence

with the Word of the Guru there is communion there is love, there is affection, there is union Nānak, with the Word of the Guru there are cosmic projections the heart beats with divine perceptions ! (60) the air is the breath of life but where does the air come from ? what is the source of our knowledge ? what is the source of our perception ?

o yogi, bereft of the Word of the Guru there is no air, no breath there is greed and lust there is hunger and thirst the Word of the Guru is the source of all knowledge of all truth

what is the eternal truth ? what is the sublime refuge ?

Nānak, with the Word of the Guru the devotee discerns His truth there is steady serenity there is sublime refuge ! (61)

when there is no meditation, no reflection when the Word of the Guru is forgotten when there is no discipline, no devotion when there is no truth, no transcendence there is no serenity, no salvation Nānak, with meditation and reflection there is benevolence, there is benediction ! (62)

with the grace of the Guru there is meditation, there is reflection there is the nectar of His truth and transcendence

with the Word of the Guru there is discerning, there is perception there is smooth crossing, there is sublimation Nānak, with the Word of the Guru the devotee discerns the sublime truth he remains steady and serene in divine refuge ! (63) how can this mind, this wild elephant be disciplined ? o renunciant, where is that sublime Word ? that brings peace and serenity that controls human vanity

with the grace of the Guru the restless mind is steady and serene the heart vibrates with divine hymns

how can one perceive this verity ? how can one fathom the inner complexity ? how can the warm sun of knowledge rise in the cave of the cold moon ?

Nānak, with the grace of the Guru there is no pride, no prejudice there is serenity, there is verity there is patience, there is tranquillity ! (64)

with the grace of the Guru there is knowledge there is perception there is steady discerning

there is no need of breathing exercises no need of physical gymnastics

with the grace of the Guru the heart vibrates with divine rhythms there is eternal light there is divine life there is truth there is transcendence the whole universe resonates with His benevolence

Nānak, with the grace of the Guru the mind is steady the heart beats with serenity, with sublimity ! (65) when there was no mind, no body, no heart how could there be meditation and reflection ?

when there was no form, no figure, no blood, no bones how could there be any perception of His truth, of His transcendence ?

Nānak, the devotee dyed in the colour of meditation perceives His truth, His transcendence in all conditions, in all times ! (66)

when there was no mind, no body, no bones there was eternal silence and sublimation when there was no breath, no lotus within there was eternal truth and transcendence when there was no form, no figure there was the Word in the beginning and for ever when there was no earth, no sky there was the eternal light in the three worlds

Nānak, all forms, all figures were within His immanence He was, He is, He will ever be the source of all life, of all light of all creation, of all sight ! (67) how is there creation ? how is there destruction ?

o yogi, bereft of meditation there is no creation, no consumption

bereft of reflection there is pride, there is prejudice there are sins, there is sufferance

with the grace of the Guru the devotee perceives the divine truth there is purity, there is presence with the Word of the Guru there is no pride, no pretence there is truth, there is transcendence

Nānak, bereft of meditation and reflection there is no discerning, no perception ! (68)

with the grace of the Guru the devotee discerns the divine discourse with the grace of the Guru there is truth there is transcendence

rare is the devotee who perceives His truth rare is the devotee who finds His refuge

Nānak, with the grace of the Guru the yogi follows the divine projection there is steady serenity in meditation and reflection ! (69) bereft of the grace of the Guru there is no peace, no serenity bereft of the grace of the Guru there is no meditation, no sublimity

bereft of the grace of the Guru there is no reflection, no salvation bereft of the grace of the Guru there are sins, there is sufferance

Nānak, bereft of the grace of the Guru this life is drenched in falsities and deception ! (70)

with the grace of the Guru the devotee controls his mind and pride with the grace of the Guru there is eternal light

with the grace of the Guru there is no fear of the demon of death with the grace of the Guru there is no conflict, no strife

Nānak, with the grace of the Guru the divine truth is in sight ! (71) o yogi, bereft of meditation and reflection there is no yoga, no perception

with divine reflection there is peace, there is projection there is truth, there is transcendence

bereft of meditation and reflection there is duplicity, there is division there is conflict, there is confusion

with the grace of the Guru, o yogi there is yoga, there is perception

Nānak, bereft of meditation and reflection there is no discerning, no salvation ! (72)

my Lord alone knows His dimensions none else can discern His extensions He is manifest, He is immanent He is the sole agent of every action

many a siddhā has searched in vain none has perceived His grain He is, He will ever be the Sovereign of His universe of this grand spectacle

Nānak, there is but one unique Lord in His will is every action, every dispensation ! (73)

MĀRŪ SOHALĒ

MĀRŪ SOHALĒ

my Lord is the truth sublime the source of all truth, all light in His will is all creation, all consumption in His will is every action, every dispensation in His will is every life, every death in His will is every reflection, every perception

in His will are all deeds and devotions in His will are all devices, all decisions in His will is His immanence, His manifestation in His will are all fire, water and air all beings, all creatures

in His will there is sun, there is moon there is darkness, there is light in His will there is knowledge, there is discerning

those who meditate and reflect there suffer no anguish, no pain they are steady and serene they follow His grain

in His being are imbibed both man and woman in His being are imbibed all actions and actors in His being are imbibed the game, the player, the arbitrator in His being are imbibed the flower, the bee, the fruit of the tree in His being are imbibed the earths, the oceans, the heavens, the stars in His being are imbibed the crocodile, the fish, the movement, the ferment

in His will there is day, there is night in His will is every discourse, every sight He is, He will ever be in His Word is every discernment, every guide He is the sublime diamond He is the sole measure of His treasure in His will is every benediction, every benevolence

in His being are imbibed the bow, the arrow, the hunter in His being are imbibed all beauties and beatitudes in His being are imbibed the Word, the Utterance, the Discourse

in His will are the movements of air, water and earth in His will is all creation, all fertility in His will the world is nursed in the hands of His sublimity

in His being are imbibed the fish and net, the cow and the shepherd His universe is lit with sublime light in His will is every discernment, every device

in His being are imbibed the yogī and the indulgent in His being are imbibed

the union and the communion in His being are imbibed all the states of manifestation and immanence all the states of reflection and perception

in His grandeur He surveys the whole universe all regions, all spheres and stars in His will is all life, all resurgence in His will is all knowledge, all discerning

with the grace of the Guru there is reflection, there is perception there is omniscience, there is presence there is truth, there is transcendence there is purity, there is perfection those who live in His will, in His order they are beyond the cycle of birth and death those who discern His Word they are blessed they vibrate with His love in every breath with the grace of the Guru the devotee discerns His mysterious universe he perceives His manifestation, His immanence Nānak prays for His bliss, for His benevolence ! (1) in His being are imbibed the earth, the sky and their support in His being are imbibed all meditations, all reflections in His being are imbibed all renunciations, all indulgence in His being are imbibed the Creator and the creation in His being are imbibed all deeds and deductions in His being are imbibed all honour, all devotion

the restless mind is caught in the snares of poison in the net of jealousies, in the allure of deceptions the body decays, the mind is bewildered there is no respect, no reception those who meditate and reflect acquire the knowledge of the three worlds and the light of divine perception

in His being are imbibed the heavens, the hells and the underworlds in His being are imbibed the light and the life of the three worlds in His being are imbibed all forms and figures all gods and goddesses

the Vedas, the Purāṇas could not fathom His mysterious universe He is beyond all relations and unions beyond all descriptions and prescriptions beyond all reflections and perceptions

in this vast and deserted world there is no support, no hope there is none to quench my thirst of love none to help the divine union

in His will is the righteous path in His will there is meditation, there is reflection in His will there is perception, there is projection in His being are imbibed all the sacred baths all the pilgrimages of the holy sights in His being are imbibed all the siddhās, the yogīs, the sages in His being are imbibed all the princes and the judges in His being are imbibed all the judgements and the consequences

in His being are imbibed the qāzī, the mullah in His being are imbibed the judge, the judged in His being are imbibed all the turmoil of the conflicts and the confusions in His being are imbibed all benevolence, all benediction

in His will, in His order there is bliss, there is honour in His will, in His order there is no greed, no lust no hunger, no thirst in His will the devotee meditates and reflects in His will is His manifestation, His immanence

my Lord is sublime beyond all discernment and description those who live in His will, in His order they are blessed with love and affection

Brahma, Bishan, Mahesh all follow His will, His order they seek His blessing, His benediction there are innumerable devotees immersed in His meditation in His reflection

my Lord is the sublime truth truth is His insignia truth is His reflection the Vedas and the Purāṇas could not perceive His immanence truth is the ultimate treasure of His sublimity, of His divine measure He is the sublime and the eternal truth He is, He will be all else is false and ignominy Nānak prays for His omniscience for His discourse and presence ! (2) in dualities and divisions the being is blind and deaf wearing the robe of passions the being is caught in the snares of illusions the ignorant being is unaware of her love he is burning in the fires of hunger and thirst with the grace of the Guru in the service of the Guru there is peace, there is perception

those who live in His will those who abandon all passions and pretensions those who fight the evil with the sword of reflection they live in His benevolence, in His benediction

with the union of mother and father the being is born in this universe with form and figure in the image of His manifestation with the light of knowledge within with the gift of action without

in the game of birth and death there is no fear, no ferment in His will there is benediction, there is benevolence in divine reflection there is peace, there is projection in divine reflection the restless mind finds sublime perception in divine reflection the devotee drinks the nectar of discernment he lives in His truth and transcendence

the decree of death hangs over every head the being lives in moments, in transition those who live in His truth they are saved, they are blessed with divine perception

the Creator transcends His creation He alone is the measure of His divine treasure this life is a spectacle of a few days the beings are doomed to the darkness of ignorance they are lost in the dreams of decay those who live in His will, in His order they are endowed with His truth they are immersed in divine reflection they follow the sublime projection

my Lord surveys the three worlds He is manifest in spheres and stars and the underworld with the grace of the Guru the devotee perceives His truth and transcendence he is honoured in His union, in His presence

in dualities and divisions the being is bewildered there is turmoil within there is restlessness without with the grace of the Guru there is steady serenity the being acquires peace and tranquillity

blessed are those who perceive His truth who are dyed in the colour of His love who vibrate with the divine hymns who resonate with divine rhythms

those who live in His love, in His truth they are blessed with His benevolence, with His refuge they are beyond all dualities and deceptions they are enlightened with His sublimation

my Lord, I seek Thy love, Thy refuge I follow Thee in every pursuit I live in Thy will, in Thy truth

when the last hour strikes when the last call is announced there is no support, no hope

Nānak, with the grace of the Guru the bairāgī lives in divine reflection in His benevolence, in His benediction ! (3)
before the beginning of the time before the beginning of the beginning the Creator was immersed in His reflection there was darkness all over the Creator conceived a thought, a concept to create the universe to infuse life in the lifeless matter the true Lord dwelt in His truth and transcendence

in the age of truth there was reflection and perception there was truth and temperance in His will the creation moved in perfect consonance

He was the veritable Guru the incarnation of sublime truth His truth and transcendence reigned supreme His manifestation resonated in every heart His reflection vibrated every chord there were no dualities, no divisions there were faith and fortitude it was the age of sublime Truth

in the following age of Treta there was emphasis on deeds and devotion on meditation and reflection on the strict adherence to the righteous path on righteousness in thought and deed but there were also dualities and deceptions there were devotees who lived in His will there were others who were caught in the snares of greed and lust

bereft of divine reflection there was no peace, no projection the restless mind was lost in wilderness the ignorant being fumbled in darkness

in the age of Duāpar the path of righteousness lost its strength rare was a devotee who perceived His truth there was no steady serenity no truth, no tranquillity the princes were stung by greed and lust their charities betrayed their hunger and thirst bereft of divine reflection they moved towards decay and dejection

bereft of divine reflection all charities, all renunciations, all abstentions make no sense bereft of divine reflection there is no salvation there are dualities and divisions there are conflicts and confusions

those who live in His will are blessed by the Lord they are endowed by His benediction their hearts vibrate with divine hymns they are blessed by His presence

bereft of divine reflection the sacred baths, the pilgrimages lead the being astray in His will, in His order is the righteous way bereft of divine reflection the superstitions, the physical prostrations lead the being astray in His will, in His order is the righteous way

in the age of Kaliyug there is but one guide the devotee follows the Guru's sublime light bereft of the grace of the Guru the being is ignorant and blind the true Guru imbibes in himself the sublimity of the Creator he represents His truth and transcendence with the grace of the Guru there is peace and serenity there is sublime purity

the true Guru is blessed by the Creator he represents his Lord on the earth his heart beats for every home and hearth his Lord is the supreme support he is the eternal hope

with the grace of the Guru there is meditation, there is reflection there is perception, there is projection Nānak prays for His truth and transcendence for His benediction and benevolence ! (4) with the Word of the Guru there is union, there is communion

in His will is His bliss in His will is peace and projection in His will is the sublime light in the three worlds in His will is reflection in His will is divine perception

with the grace of the Guru the devotees discern His Word with the grace of the Guru the devotees perceive His truth

in His will is steady serenity in His will is peace and prosperity there are those who live in His will they enjoy His bliss and benevolence and there are others, ignorant and indulgent they are lost in dualities and divisions they do not follow His righteous projection

with the grace of the Guru the devotees shed their greed and lust bereft of the grace of the Guru the ignorant beings are drenched in dirt and dust they live and die in hunger and thirst

with the grace of the Guru there is reflection, there is perception bereft of the grace of the Guru there is restlessness, there is darkness there is pride and pretence there is pain and penance

with the grace of the Guru there is truth, there is transcendence there is reflection, there is presence there is peace of mind there is eternal bind

bereft of the grace of the Guru there is no reflection, no perception there is clever chat, there is deception there is sin, there is sufferance hail the devotee who lives in His will who sheds pride and pretence who lives in His bliss, in His presence

the Creator transcends His creation in His will is every benevolence every benediction my Lord is sublime in His will is all creation, all projection as He wills so is His omniscience, His presence

in His will is anguish and pain in His will is every strain with the grace of the Guru with the Word of the Guru the devotee discerns His truth and transcendence

there are those who remain naked who wear no clothes there are those who remain hungry who eat no food

all these exercises and abstentions serve no purpose bereft of divine reflection, there is no perception there are those who spend their lives in sacred baths and pilgrimages they lead a life of turmoil and tension bereft of divine reflection there is no perception

bereft of the grace of the Guru the ignorant beings are led astray they are lost in wilderness they are doomed to decay

in His will is every birth, every death in His will is every reflection, every perception Nānak, in His will is every benevolence every benediction ! (5) the Creator transcends His creation in the different shades of immanence and manifestation

in His being are imbibed the Guru and the devotee in His being are imbibed the presence and the distance those who perceive His truth who stay steady in the company of the sages they are blessed by His benediction by His benevolence

in every age there are devotees who meditate and reflect who vibrate with His love and affection who are saved from all fear and faction they live in His truth, in His perception they resonate with divine hymns they are generous they follow the righteous path relieved of all sin and sufferance they are blessed by His benediction by His benevolence

dear friends, enjoy the company of the sages their perception is sublime since the ages when the last hour strikes when age takes over youth His truth is the only refuge

dear friends, shed all pride and pretence all jealousies and passions those who indulge in wealth and women in dualities and divisions they are destined to disaster they find no solace, no respite

dear friends, shed all jealousies and divisions shed all pride and pretensions the restless mind finds no refuge the bewildered being is far from the truth stay in the company of the sages for meditation and reflection for divine perception and projection dear friends, shed all vile passions shed all the illusions of wealth and indulgence with the grace of the Guru there is benediction, there is benevolence bereft of divine reflection bereft of the grace of the Guru there are the fires of hell there is anguish, there is pain there is heat within, horror without there is conflict, there is confusion

with the grace of the Guru with meditation and reflection there is serenity, there is salvation those who live in His perception they are blessed by the Guru they are endowed with His benediction

bereft of the grace of the Guru there are conflicts, there are passions the ignorant beings are stuck by the demon of death they suffer pain in every breath

dear friends, perceive His sublime truth perceive His omniscience perceive His presence

dear friends, ride on the boat of reflection to cross the river of sorrow and sufferance within and without there is meditation, there is reflection there is sublime truth there is divine refuge there is eternal sublimation

in His will there is purity, there is piety there is truth, there is justice those who live in pride and pretence they are bound to eternal sufferance

with the grace of the Guru with the love of the Guru the devotees perceive His sublimation they are blessed in the company of the sages they spend their lives in meditation and reflection with the grace of the Guru the devotees cross the river of sorrow and sufferance and help others in distress Nānak is beholden to such noble beings who vibrate with His love and affection who live in His truth and transcendence ! (6) since ages there was absolute darkness the sublime Lord was immersed in meditation in that pitch dark cosmos there was no life, no lien thirty-six ages passed in that cosmic vision in that sublime reflection

after the creation He surveyed all regions all planets, all spheres every creature vibrated with cosmic rhythms with the grace of the Guru with the Word of the Guru the devotee acquires this perception

with the union of sperm and blood the human body came into being with air, water and fire there were more beings more becomings in His will there were lives, there were liens

before his emergence in this world within the body of his mother the child meditates with every breath there is sublimation

with the grace of the Lord there is advent in this world there is search, there is wandering there is anguish, there is pain

the world is caught in the snares of māyā when the child is no more there is mourning, there is wailing in His will, in His order is every anguish, every pain

wailing and crying serve no purpose death does not spare age or youth mourning and memorials find no refuge those who spend their lives in indulgence and passions are bound to eternal sufferance they are devoid of all reflection when black hair turn white when youth cedes to age when the ignorant being is bereft of all perception there is sufferance, there is affliction with the grace of the Guru with the Word of the Guru there is meditation, there is reflection with the grace of the Guru with the Word of the Guru there is knowledge, there is divine perception

when age takes over when there are wrinkles all over bereft of meditation and reflection there is sufferance, there is affliction

bereft of divine reflection there is deception, there is dejection there is the ominous danger of the demon of death there is restlessness, there is divine wrath in indulgence and passions the ignorant being is led astray bereft of divine reflection the mansions are a matter of days bereft of discerning good from evil the righteous path is forgotten there is depression, there is dejection

those who live in His will, in His order they perceive the divine truth they follow His order they live in divine refuge with the grace of the Guru they are blessed, they enjoy the divine muse

with the grace of the Guru there is truth, there is divine reflection there is love and affection there is purity, there is perception

Nānak, with the grace of the Guru the devotee acquires the divine perception to cross the ocean of sin and sufferance there is benediction, there is benevolence ! (7) my Lord is the Creator of the whole universe the Creator of my body, my being He created life and infused life in my veins with the grace of the Guru the devotee discerns His truth she dives deep into the ocean full of sublime diamonds of knowledge, of truth

my Lord is beyond all projections beyond all reflections and perceptions with the grace of the Guru the devotee traverses the ocean of sorrow and sufferance

bereft of the grace of the Guru there is no serenity, no salvation my Guru is my guide, my saviour with the grace of the Guru there is benediction, there is benevolence

with the grace of the Guru there is meditation, there is reflection there is steady serenity, there is nectar of piety there is sublime perception

the ignorant being is lost in indulgence in wealth and women in the wiles of the World stuck in the snares of transition the being is drenched in dejection

the Creator transcends His creation with the elements of air, water and fire there is movement, there is construction with greed and lust with hunger and thirst the restless mind trembles in vacillation

bereft of the grace of the Guru there is deception, there is dejection when the last hour strikes when the last judgement is announced the ignorant being is drowned in the mire of hell like a fish out of water there is no peace, no protection the cycle of eighty-four hells begins and the being reaps the fruits of his deeds and deceptions bereft of the grace of the Guru there are sorrow and sufferance there are depressions and dejections on the path to the final judgement there are fear and ferment on that most arduous route there is no family, no friends the being faces the ultimate truth

bereft of the grace of the Guru there is no friend, no aid there is no support, no hope

with the grace of the Guru in the service of he Guru there is meditation, there is reflection there is perception, there is projection

dear friend, shed all dualities and divisions all pretensions and falsifications in His will, in His order there is benevolence, there is benediction with the grace of the Guru with the Word of the Guru there is reflection, there is perception there is meditation, there is divine projection

in His will, in His service there are gods and goddesses there are devotees, there are sages in the three regions, in the entire universe there is benediction, there is benevolence

with the grace of the Guru the devotees meditate and reflect they shed their pride and pretence their restless minds acquire steady serenity their vibrating hearts beat with divine rhythms

dear friend, in the service of the Guru the devotees enjoy His bliss, His benevolence immersed in deeds and devotion they cross the threshold of judgement in the service of the Guru there is no fear, no ferment in the service of the Guru there is peace, there is perception ! (8) hail the Lord of the universe the annihilator of all dualities, of all divisions with meditation and reflection the devotee perceives His truth, His transcendence with the grace of the Guru the devotee crosses the river of sorrow and sufferance with the grace of the Guru the devotee crosses the ocean of fire and passions

bereft of the grace of the Guru the ignorant being has no reflection, no perception he is stuck in the eternal cycle he is bound by his deeds and deceptions in the cycle of birth and death the being suffers the eternal wrath for his deeds and deceptions he faces the final judgement caught in pride and lust he suffers hunger and thirst

all this embellishment, all this décor is of no avail, it finds no projection if there is no love, no affection

as the prostitute's son has no father so the destitute, bereft of divine reflection faces anonymity and dejection

bereft of divine reflection the ignorant being suffers the fires of hell when the last hour strikes he faces the final judgement bereft of meditation and reflection he is doomed to eternal deception bereft of divine reflection he is hollow within he is burnt without bewildered, there is no peace, no perception

bereft of divine reflection there is anguish, there is pain bereft of His grace there is sin, there is bane those who carry the weight of evil deeds they are drowned in the river of sorrow and sufferance those who spend their lives in meditation and reflection they cross the river of pain they acquire sublime perception in infatuation, in indulgence the world is stuck in sin and sufferance those who live in the grace of the Guru they are blessed by His benediction by His benevolence

in falsities and dualities in the fire of greed and lust there is no peace, no rest with the grace of the Guru the devotee mediates and reflects with the grace of the Guru there is truth, there is transcendence there is steady serenity there is righteousness with the grace of the Guru there is bliss, there is benevolence

when the last hour strikes when the body decays there is anguish, there is pain

all the physical efforts all wailing and crying are in vain bereft of the grace of the Guru there is sufferance, there is strain

in the illusions of māyā there is greed, there is lust bereft of the grace of the Guru there is no reflection, no trust the ignorant beings drown in the river of sorrow and sufferance drenched in dirt and squalor they are bewildered like dogs and pigs with their endless barking and restless wandering they are stuck in dualities and divisions

with the grace of the Guru with meditation and reflection there is peace, there is perception there is love, there is affection with the grace of the Guru there is no conflict, no confusion there is love, there is communion Nānak, there is bliss, there is benediction ! (9) shed all greed and lust and meditate and reflect to perceive His truth to acquire steady serenity to vibrate with His sublimity

with the grace of the Guru there is reflection, there is projection there is no anguish, no pain there is no depression, no dejection

with the grace of the Guru there is love, there is affection there is truth, there is temperance there is meditation, there is benevolence

with the Word of the Guru there is knowledge, there is discerning there is the nectar of His meditation there is being, there is becoming

with the grace of the Guru bathe in the pristine waters of meditation when the last hour strikes there is no fear, no ferment

with the grace of the Guru with the Word of the Guru there is reflection, there is perception the devotee discerns His truth, His transcendence there is no fear of the demon of death there is no indulgence

with five elements this body is formed for deeds and devotion for reflection and perception with the Word of the Guru there is meditation, there is sublimation

dear friend, lead a life of steady serenity in the service of the Guru there is truth, there is tranquillity with the grace of the Guru there is service, there is sincerity stuck in the mire of greed and lust there is eternal hunger and thirst the life is led under the sword of death the being suffers the divine wrath bereft of the grace of the Guru there is no reflection, no salvation replete with pride and pretence the being is drowned in the river of sufferance with the grace of the Guru there are no dualities, no deceptions there are no sins, no sufferance bereft of the grace of the Guru there is sorrow, there is depression there is pain, there is anguish

dear friend, bereft of the grace of the Guru there will be no succour at the final judgement life laden with sins will drown in the river of depression and dejection as you act, so do you receive there is no delay, no reprieve your deeds and deceptions cannot escape the final verdict your pride and pretension cannot face the final judgement

with greed and lust with the anguish of hope and despair with the anxieties of falsifications the restless being is lost in conflicts and confusions

dear friend, meditate and reflect to acquire truth and tranquillity to stay steady in serenity to accord with His will and purity

there are those who live in His will, in His bliss they discern His truth, His transcendence they are blessed with His benediction with His benevolence ! (10) my Lord, the devotee seeks Thy refuge he meditates to perceive Thy truth he is overwhelmed by Thy omnipotence, Thy omniscience by the sublimity of Thy creation

Thou art the most benevolent in Thy sublime manifestation in Thy will, in Thy order there is creation, there is benediction

the Creator transcends His creation His eternal light surcharges every diction as He wills, so there is benediction there is benevolence

His creation is a wonder with air, water and fire there is life, there is movement there are nine doors to His divine reflection and the tenth leads to His sublime perception

with the grace of the Guru with the Word of the Guru the devotee crosses the four rivers of sorrow and sufferance the ignorant beings are stuck in pride and pretence they are drowned in the river of depression and dejection

in air, water and fire in the earth and the sky there is life, there is movement those who meditate and reflect they discern the divine truth they are saved from greed and lust with the Word of the Guru there is meditation, there is reflection there is divine support, there is hope but the ignorant being is lost in delusion and deception

in dualities and divisions in conflicts and confusions bereft of the Word of the Guru there is the eternal cycle of birth and death there is dishonour, there is divine wrath dear friend, you have wasted your life in dirt and squalor when the last hour strikes there is nothing but dust and ashes bereft of divine reflection there is no serenity, no salvation stuck in greed and lust the being is scared of the final judgement his crying and wailing serve no purpose like a fish caught in a hook he trembles at the sight of death

in the illusions of māyā the ignorant being is restless and lonely in pain, in anguish there is no peace, no serenity the demon of death crushes his being he is tortured in the burning fires of hell bereft of the grace of the Guru there is no support, no hope

with the grace of the Guru there is love, there is presence there is benediction, there is benevolence

with the grace of the Guru the devotee follows the righteous path he acquires His love and affection he is bestowed with His benediction

bereft of the grace of the Guru Brahma, Bishan, Mahesh tread the beaten path with the grace of the Guru the devotee steers clear of all evil deeds with the grace of the Guru he perceives His sublime truth

those who are blessed by His love and affection those who follow His Word and are led to His perception they are blessed they enjoy His benediction and benevolence with the grace of the Guru the devotee discerns His Word he perceives the divine truth shedding all passion and pretension he lives in His love and affection Nānak prays for the company of the sages for their meditation, for their sublime reflection ! (11) the Creator transcends His creation He is the creator, the benefactor He holds the key to all life and movement

there are all kinds of creatures there are ignorant beings who tread the paths unknown and there are the devotees who reflect and perceive the divine truth who follow the righteous path who are blessed with His sublime refuge

bereft of the grace of the Guru there is no meditation, no reflection there is dirt, there is squalor there are learned discourses but no perception there are false witnesses there are treacheries

there are those who discourse on Smritīs and Shāstras they are stuck in dualities and divisions in conflicts and confusions bereft of the grace of the Guru they are deprived of divine perception, of right reflection

there are those who indulge in false praise they perceive not His truth they know not the righteous path they are led astray

with the Word of the Guru the devotees vibrate with divine hymns their hearts beat with sublime rhythms

there are those who are stuck in conflicts and confusions who do not follow His extensions who do no perceive His projections

with the grace of the Guru there is meditation, there is reflection there is truth, there is transcendence there is rejoicing, there is singing at the birth, at the advent of life the ignorant beings do not perceive inner conflicts, the inner strife

in His will, in His order there is union, there is separation there are deeds and deceptions

there are final judgements with the grace of the Guru the devotee is steady and serene he glides along the river of sorrow and sufferance

those who deal in truth who meditate and reflect who perceive His truth they discern His Word they vibrate with truth

in the mire of dualities and delusions the devotee is lost in illusions with the grace of the Guru he is saved from the demon of death he deals in truth and sincerity he vibrates with His sublimity

the ignorant being brags and barks he is deluded in his own illusions he is blind to all advice, to all reflection he is stuck in the eternal cycle he is drowned in the river of despair and dejection

the ignorant being lives and dies in dejection bereft of the grace of the Guru he is lost in his own deceptions in sin he is born, in sin he dies there is no hope, no salvation

those who live in His will, in His order they live in His truth and transcendence they escape the eternal cycle they follow the path of divine benevolence the devotees are beyond the reach of the demon of death they live in peace and prosperity they vibrate with love, with serenity

my Lord, the devotees live in Thy will they enjoy the divine bliss they are honoured in Thy presence they are blessed by Thy omniscience my Lord, many a devotee sings Thy praise gods and goddesses vibrate with Thy hymns O King of kings, O Sovereign of the universe Nānak prays for Thy grace for Thy benevolence ! (12)
my Lord dwells within me within my body within my mind with His touch, with His affection there is purification, there is sublimation

with the Word of the Guru there is divine exchange there is divine trade my Lord transcends every transaction every shade

within the cave of my being my Lord blesses every breath the nine doors of duality are closed the tenth door of truth is wide open all thresholds are crossed

with the elements of air, water and fire this edifice is created my Lord has placed the contours of reflection in the pristine waters of perception

the Creator has created this universe for deeds and devotion for meditation and reflection my Lord is above all friction and faction in His will is every action, every dispensation

this universe is a garden of flowers where the morning breeze spreads the fragrance of devotion where the sun and the moon shine as two celestial lamps where the thoughts of the devotee spread their wings as the birds in flight they savour the fruits of divine reflection they vibrate with the music of sublime perception the heart of the devotee is lit with devotion it is beyond the brightness of the suns and the moons it is surcharged with love and affection with sublime union with divine reflection there is no duality, no division with the grace of the Guru the devotee enjoys His blessings His eternal communion

my Lord is there from the beginning of the beginning He is, He will ever be beyond conflicts and confusions beyond dualities and divisions pure and sublime in His majesty the devotee prays for His love and affection for divine reflection and perception

with the nectar of the Guru the devotee enjoys His love, His blessing in divine reflection, in divine perception there is the eternal judge, the eternal projection

in meditation and reflection the devotee perceives His sublimation none knows the extensions of His projection the whole world prays for His benevolence for His benediction

in His will are deeds and devotion truth and transcendence there is no measure of His eternal treasure there is no limit to His benediction to His benevolence

in His will is His presence His omniscience in His will is every creation, every consumption in His will is every union, every separation

the whole universe is immersed in His being in the temple of His meditation there is love, there is affection Nānak prays for His truth, for His transcendence for His bliss, for His presence ! (13) in His will is His audience, His presence in His will is His love, His affection in His will is His meditation, His reflection

there are innumerable devotees who pray for their salvation who live in humility and purity who lead a life of love and devotion

there are Ishar, Brahma, gods and goddesses there are Indra, yogīs, sanyāsīs who serve His projections there are innumerable renunciants, ascetics who meditate and reflect upon His universe

in His will the devotees discern His mysteries in His will is every thought, every perception in His will are eighty-four lakh lives who live in His bliss, in His benevolence in His will is every action, every dispensation in His will is every movement, every manifestation

bereft of His will the ignorant beings suffer anguish and pain of eternal dejection

in His meditation, in His reflection there is peace, there is perception there is purity, there is sublimation there is the nectar of His benediction

in wealth and indulgence there is sin, there is sufferance bereft of His grace there is duality, there is deception

bereft of divine reflection there is restlessness, there is dejection the truth of the true Lord is forgotten the mind is lost in wilderness

with the Word of the Guru the devotee perceives His sublime light he is blessed by His benediction by His divine sight He is, He will ever be the Lord of the universe in His will is all creation, all extinction without form or figure with the Word of the Guru with meditation and reflection the devotee discerns His truth and transcendence hail the devotees of the Lord who meditate and reflect upon His truth who live in His will who are not beaten in the battle of life

there are those who live in His truth who vibrate with His truth who discern His Word who perceive Him in the three worlds who are saturated with His truth

with the grace of the Guru the devotees live in meditation and reflection in His love and union in His perception and communion

there are those who suffer eternal separation they are stuck in the eternal cycle and there are others who are blessed by the Lord who follow His will, who enjoy His benevolence

in His being are imbibed creation and consumption in His being are imbibed saturation and sublimation in His being are imbibed devotion and salvation

in His will is all reflection, all perception in His will is all action, all dispensation in His will is every deed, every devotion those who live in His will enjoy His love and affection their birth and death follow His projection

Nānak prays for His love, for His communion for peace and protection, for sublime union ! (14) long, long ago millions of years ago it was all dark all silent and sombre there was no earth, no sky only the Being of the Lord prevailed everywhere there was no day, no night no sun, no moon only the Almighty Lord immersed in His light

there was no life, no language no regions, no air, no water there was neither birth nor death none came, none left there were neither planets nor underworlds neither rivers nor oceans nor streams of water there were neither hells nor heavens neither growth, nor decay neither rise nor fall nor the eternal cycle of birth and death there was neither Brahma nor Bishan nor Mahesh there was none other than the sovereign Lord Himself

there were neither men nor women neither castes nor creeds neither sins nor sorrows there were neither sanyāsīs nor renunciants neither siddhās nor seers there were neither yogīs nor jangams nor any claim to be the Nāth of all of them there was neither fasting nor penance neither austerities nor abstentions none to rival the eternal Lord

there were neither lovely maids nor Krishnas neither cows nor shepherds there was neither the magical farce nor the futile deceptions there were neither ceremonies nor deceiving rituals neither illusions nor delusions

there was neither any caste nor any creed neither any indulgence nor the ruthless wrath of the eternal time there was neither praise nor jealousy neither life nor death

there was neither Gorakh nor Machhandar neither endless disputes nor futile discussions neither any camouflage nor deliberate deceptions there were neither brahmins nor khatrīs neither gods nor temples neither cows nor magical rituals neither elaborate ceremonies nor sacrifices there were neither pilgrimages nor sacred baths neither mullahs nor qāzīs neither sheikhs nor hājīs there were neither subjects nor kings neither prides nor humiliations

there were neither infatuations nor false devotions neither bewildered minds nor illusions there were neither friends nor enemies neither the blood of the mother nor the sperm of the father there was but one Sovereign Lord who imbibed in Himself all truth and transcendence

there were neither Vedas nor Qurāns neither Smritīs, nor Shāstras neither readers nor interpreters

there was no sun to rise, to set the sublime Lord imbibed in Himself all manifestation, all immanence

and when He willed it all came to be in all its mysteries and extensions the universe appeared in all regions and spheres Brahma, Bishan and Mahesh came into existence and with them all the snares of māyā

rare were those who discerned the Word of the Lord who perceived the will of the Sovereign who reflected upon His manifestation in all regions, in all planets who meditated upon His extensions

Nānak, those who discern His truth who vibrate with His truth they are blessed by the Lord they live in His truth they find His sublime refuge ! (15) my Lord is sublime in His manifestation in His abode of truth and transcendence in this edifice of air, water and fire He is magnificent

the Creator created the nine elements of life the tenth belongs to His sublimity the devotee is blessed with purity, with serenity of His most splendid majesty

with the lamps of sun and moon the whole universe is lit and transparent with His manifestation, with his immanence the splendid Lord enlightens the world

in this supreme bazaar, there is the trade of truth of true deeds and true devotion of true reflection and true meditation the Lord Himself is the measure of all truth, of all treasure

with the grace of the Guru the devotee perceives His truth she meditates and reflects she follows the righteous path to acquire His truth, His divine refuge

in His will the devotee is bestowed with the grace of the Guru the demon of death passes no judgement the lotus of reflection surcharges the ambiance with its sublime fragrance

with the grace of the Guru there is the nectar of reflection there are diamonds and pearls of divine perception there is love, there is affection

those who deal in truth they live in truth they enjoy the blessing of His treasure they acquire the merit of truth they live in His divine refuge those who live in His will, in His order they perceive His truth they are blessed by the true Guru they vibrate with His truth

in His will is all birth, all death in His will is all creation, all consumption in His will are hells and heavens in His will are all judgements

in His will is the earth and all its creatures in His will are air, water and the skies in His will is all life, all spectacles

in His will are separated the earth and the sky in His will are created the oceans, the spheres, the underworlds in His will is all growth, all manifestation in His will were created the ten avatārs in His will were created all gods and goddesses in His will is the perception of all truth and transcendence

in His will were spent thirty-six ages in His will the siddhās, the sages reflected upon His truth He is, He will ever be the Lord of all creation in His will is all salvation

the King, the Sovereign of all creation dwells in His abode where all the elements serve the Lord

those who are stuck in greed and lust they die in remorse, they suffer in thirst

those who lead a life of steady serenity who are disciplined who are led by patience and reflection Nānak, they are blessed they follow the Word of the Guru they perceive the divine truth they are honoured in His sublime refuge ! (16) my Lord is omnipotent in His immanence He transcends His own creation and emerges as He wills from immanence to manifestation

He created air, water, earth and sky with the divine fire He lit the whole universe from that immanence were also created Brahma, Bishan and Mahesh and the regions and the spheres and the ages those who discern this mystery are beyond all dualities and divisions beyond all conflicts and confusions

from that immanence were also created the seven oceans those who reflect upon and perceive this truth bathe in His sublime waters they acquire eternal salvation they are steady and serene in His sublimation

from that immanence were also created the suns, the moons, the stars whose light spread over the entire universe in His sublime immanence

the Lord remained in eternal reflection in eternal meditation

from that immanence were also created the earths and the skies without pillars they were held steady and high in the three worlds there was the sublime spectacle the sublime manifestation of the Lord of the universe

from that immanence were also created the four regions and their articulations in His will was every movement, every projection from that immanence did it emerge and in that immanence did it relapse in His will was every movement, every spectacle in His will was the sublime manifestation of the Lord of the universe

from that immanence were also created day and night, birth and death, sin and sorrow those who were blessed by the grace of the Guru surmounted all sufferance and anguish from that immanence were also articulated the Vedas : Sam, Rig, Jajur and Athurv and those who could discern and discourse who could perceive the eternal truth

from that immanence were also created the seven seas and the underworlds the three universes and their mysterious depths in His will was every creation, every reflection

from that immanence were also created all the passions and the potentials all the prides and the pretensions of births and deaths, of sins and sorrows those who were blessed by His grace perceived His truth, His transcendence

from that immanence were also created the ten avatārs, the gods, the goddesses and the demons all followed His will, His order all were judged by their deeds

with the grace of the Guru the devotee discerns His Word she follows the righteous path the ordained path through the ages

from that immanence were also created the five elements and their unity and diversity the modes of their division and duality

those who discern His Word who follow the contours of His projection they vibrate with meditation and reflection they resonate with His truth and perception

those who spend their lives in indulgence and infatuation those who are lost in conflict and confusion their minds are restless, they suffer eternal dejection

those who meditate and reflect who perceive His truth and transcendence Nānak, they vibrate with the hymns of His devotion they resonate with serenity and sublimation ! (17) my Lord surveys the whole universe with His benediction, with His benevolence beyond life or death beyond being or becoming in His will is every action, every dispensation

beyond relations or liens beyond father or mother beyond brother or sister beyond caste or creed beyond death or decay He is , He will ever be the Lord of the universe

my Lord is beyond all construction or destruction beyond all deeds or divisions those who discern His Word perceive His truth they are steady and serene in His refuge

my Lord is beyond the three mysteries dwelling in the fourth perception He transcends all life and liens

with the grace of the Guru with the Word of the Guru the devotee discerns His truth she resonates with His muse

those who spend their lives in meditation and reflection they are the beloved of the Lord they are the seers and the sages Nānak prays for their blessing for their love and affection

my Lord is sublime the devotees seek His blessing they pray for the nectar of His reflection with the grace of the Guru the devotees acquire the divine perception

with the union of five elements the body acquires this formation with meditation and reflection there is perception, there is projection those who live in His truth and transcendence they shed their greed and lust they live in His benediction, in His benevolence they resonate with His presence

those who spend their lives in good deeds and devotion those who radiate in His sublime light they discern His Word they follow His divine sight

those who perceive His transcendence in the three worlds who follow the contours of the divine will Nānak, with the grace of the Guru they discern His Word they live in His bliss rare are those who reflect upon the Word of the Guru who discern His truth, who follow His order who swim across the river of sorrow and sufferance who help others to follow the righteous path

with the grace of the Guru the devotees discern the truth of body and mind the sacred lieu of meditation and reflection the source of divine perception

the suns and the moons of the fourteen regions witness the sublime spectacle with the grace of the Guru the devotees shed the pleasures of passion to resonate with the music of meditation with the hymns of reflection

with the grace of the Guru the devotees are blessed with the vision of His majesty shedding all passions and pretensions they follow the truth of His transcendence who is, who will ever be the Lord of the universe

with the grace of the Guru with the Word of the Guru the devotees discern the sublime truth they are blessed in His divine refuge

Nānak, with meditation and reflection the devotees cross the river of sorrow and sufferance they enjoy His benediction, His benevolence ! (18) dear friend, meditate and reflect to discern His truth to perceive the contours of His projections to follow the will of the Lord

my Lord, Thou art the unique and sublime Sovereign in Thy will, in Thy order is every action, every extension beyond life and death, beyond time and space Thou art, Thou will ever be

this body, this mind is the sacred abode of divine meditation the sacred abode of reflection, of sublime perception there are nine doors of this divine abode the tenth belongs to the Sovereign of the universe it resonates with the rhythms of cosmic music it resonates with the hymns of devotion beyond all counts and contemplation in His will is all creation, all consumption all action, all dispensation Nānak, search your heart to find the nectar of His sublime perception

with the grace of the Guru all passions are subdued there is truth and transcendence there is judgement and benevolence

408

those who discern His Word those who perceive His truth they are blessed by the Lord they are blessed in His omniscience in His presence

the yogī who lives in His will who follows the righteous path perceives the divine truth lives in His sublime refuge

those who shed pride and pretence who stay steady and serene who discern His truth and transcendence they are blessed by the Lord they live in His benevolence my Lord annihilates all sins and sorrows with His gracious gestures all pride and prejudice are gone all judgements are avoided Nānak, with the grace of the Guru there is union, there is devotion there is meditation, there is reflection

those who perceive His truth they are beyond the reach of time and death those who discern His Word they are beyond all fear and ferment in His will is the spectacle of His vast extensions in His will are all projections

my Lord is both the trader and the trade both the treasure and its measure both the sovereign and the annihilator

those who are blessed by the Lord whose hearts beat with cosmic rhythms they are purified by His sublimity they are sanctified by His purity

in His benevolence there is no pride, no pretension there is no duality, no division there is divine support there is eternal hope

with the Word of the Guru there is discerning, there is perception there is steady serenity, there is reflection

Nānak, in the company of the sages the devotees spend their lives in meditation and reflection they earn sublime merit they follow His projections ! (19) dear friend, live in truth live in meditation and reflection to cross the river of sorrow and sufferance the Guru is the boat the Guru is the boatman with the grace of the Guru the devotee crosses the river of anguish and dejection

with divine reflection there is no pride, no pretence with divine reflection there is perception, there is salvation with divine reflection the devotee perceives His immanence His manifestation

dear friend, live with the Word of the Guru live in the grace of the Guru to eradicate all fear and ferment all fear of death and destruction live with the Word of the Guru to be with one unique manifestation meditate and reflect upon His truth and benediction

meditate upon the Word of the Guru to follow the righteous path reflect upon the Word of the Guru to acquire divine sublimation to achieve eternal salvation

bereft of the divine truth there is no peace, no serenity bereft of the grace of the Guru there is no solace, no purity Nānak, reflect upon His Word to discern His verity to be blessed with His sublimity

bereft of the divine truth there is no crossing of the river of sorrow the river of abysmal depths and dangers those who follow the Word of the Guru who discern His truth they are beyond all passions and perversions beyond all fear and ferment those who spend their lives in infatuation and indulgence those who hanker after ephemeral passions they are drenched in dirt and squalor they are stuck in the eternal cycle those who are caught in the snares of māyā they are consumed by the fire of passions bereft of the Word of the Guru they await the day of judgement they are lost in the mire of fear and ferment

bereft of the grace of the Guru there is no meditation, no reflection bereft of the grace of the Guru there is no serenity, no salvation dear friend, discern the Word of the Guru to shed all dualities and divisions all passions and perversions

with the grace of the Guru Krishna could lift a mountain with the grace of the Guru Rāma could cross the ocean Nānak, with grace of the Guru the devotee is rid of all conflicts and confusions

dear friend, discern the Word of the Guru to cross the ocean with the boat of truth meditate and reflect to perceive His transcendence to vibrate with His presence meditate and reflect to be blessed with His benediction to escape the demon of death, the eternal cycle

with the grace of the Guru there is the company of the seers and the sages with the grace of the Guru there is no greed, no lust no hunger, no thirst

dear friend, meditate and reflect to discern His truth to vibrate with His muse

with the grace of the Guru there is reflection, there is perception there is serenity, there is reception

dear friend, meditate and reflect to discern His truth to comprehend the mystery of His transcendence dear friend, meditate and reflect to perceive His immanence, His manifestation with the Word of the Guru the devotee discerns the contours of His projection

dear friend, with the Word of the Guru there is perception, there is divine reception with the Word of the Guru there is omniscience, there is divine presence

Nānak, with the Word of the Guru the devotees live in love and affection they spend their lives in serenity and devotion ! (20)

dear friend, shed all pride and pretence shed all greed and lust to reflect upon His will, His order to perceive His truth to be blessed with divine refuge

as the lightening brings light at night so the meditation enlightens the dark alleys of the devotee with the grace of the Guru there is perception, there is light there is projection, there is divine sight

dear friend, in the service of the Guru with the grace of the Guru the devotee crosses the river of sorrow and sufferance the sun of divine perception removes the darkness of dualities and divisions

with meditation and reflection the devotee perceives His immanence, His manifestation those who are blessed with the nectar of reflection they are beyond all depression and dejection they perceive His truth, they vibrate with His muse in His immanence, in His manifestation the sublime Lord is beyond all senses and space with meditation and reflection there is cosmic music, there are divine hymns Nānak prays for His blessing for His reflection and perception for His benediction and benevolence

with meditation and reflection there is peace and serenity there is truth and sublimity with the Word of the Guru the devotee discerns His truth with the grace of the Guru there is honour and refuge with the grace of the guru there is right projection there is eternal salvation

those who follow the Word of the Guru they are beyond all fear and ferment they are beyond the reach of the demon of death they are blessed with divine reflection

with the Word of the Guru

the devotee crosses the river of depression and dejection shedding all dualities and divisions she subdues all passions and perversions

bereft of the Word of the Guru there is no discerning, no truth there is darkness all over there is the eternal cycle of birth and death Nānak, with the grace of the Guru there is meditation, there is reflection

with the grace of the Guru there is no fear, no ferment with the grace of the Guru there is reflection, there is divine perception with the Word of the Guru the devotee discerns His truth and transcendence

my Lord is beyond all deeds and deductions He is manifest in His nature, in His creation He is, He will ever be beyond all birth and death beyond all being and becoming
those who follow the Word of the Guru who discern His truth they perceive His sublimity they live in steady serenity shedding all dualities and deceptions all conflicts and confusions they perceive His manifestation in every creation

those who live in His truth who vibrate with His divine muse Nānak, they are blessed they are steady and serene in the company of the sages they enjoy His benevolence, His sublimation

those who perceive Him in every manifestation who discern His truth in every creation they are beyond all temptations beyond all passions and deceptions Nānak, they are blessed with the nectar of His reflection they are bestowed with His benevolence with His benediction ! (21)

the Creator transcends His creation in His will is every action, every dispensation in His will is every life, every deed, every devotion in His will is every manifestation, every reflection in His will is every distance, every presence in His will is His manifestation, His immanence

those who meditate and reflect those who discern the Word of the Guru they live in His truth they vibrate with His love, with His muse

those who spend their lives in deed and devotion they are blessed by His generosity, His affection bereft of the grace of the Guru there is no peace, no perception

with the grace of the Guru the devotee discerns His truth Nānak, in the service of the Guru the devotee follows the righteous path she enjoys His grace, His benevolence the devotees vibrate with His love, with His affection with the grace of the Guru they spend their lives in meditation and reflection they discern His truth they live in His divine refuge

those who reflect and perceive His truth they are honoured in His audience those who are oblivious of the righteous path they suffer in the eternal cycle of birth and death

dear friend, spend your life in the service of the Guru to dwell deep into the ocean of nectar to be blessed with the diamonds and pearls of reflection to cleanse yourself of all dualities and deceptions to bathe in the sublime waters of meditation and perception

dear friend, spend your life in the service of the Guru to eradicate all doubts and dualities to transcend all temptations and lust to meditate and reflect with faith and trust

those who live in faith and fortitude who are immersed in His love and truth Nānak, they are blessed by the Lord with the grace of the Guru they live in His benediction in His benevolence

there are those who recite the Vedas there are those who discourse on their verity bereft of the grace of the Guru they cannot acquire the divine perception there is no meditation, no reflection

there are those who smear their bodies with ashes but do not shed their pride and pretence they are lost in superstitions in metaphysical disguises they discern no truth they find no refuge there are those who wander in pilgrimages who spend their lives in austerities and abstentions who flaunt their superficial knowledge bereft of the grace of the Guru they are restless, they are not tuned to divine reflection they are lost in dualities and divisions

there are those who indulge in physical exercises who perform all kinds of yogic tricks their stubborn minds are stuck in divisions bereft of the grace of the Guru they linger in conflicts and confusions

there are those who perceive Him in every manifestation they are blessed with meditation and reflection Nānak, with the grace of the Guru they live in steady serenity they vibrate in His divine sublimity ! (22)

BĀRĀH MĀHĀ

BĀRĀH MĀHĀ

in Chēt (March) there is spring the butterflies spread their wings on the flowers the nature is in full bloom the beloved longs for her Love in separation, in anguish she spends her time in sorrow, in sufferance the cuckoo sings the melodies of love on the mango tree the butterflies sing and dance on the flowers Nānak, in this auspicious month of Chēt the beloved resonates with His love, with His devotion she vibrates with the pangs of separation !

in Waisākh (April) the branches are adorned with fresh green leaves the beloved awaits for His love for His benevolence to cross the river of sorrow and sufferance bereft of His grace she is restless, she is tormented in anguish

Nānak, with the grace of the Guru she discerns His truth, His transcendence she perceives her Love in meditation in reflection ! in Jēţh (May) the being cannot forget her Lord it is hot, it is burning she is restless she prays, she yearns to meet her Love to be with Him in His sublime presence

Nānak, she meditates, she reflects to discern His truth, His transcendence to be blessed by His benediction by His benevolence !

in Asár (June) the sun burns in the sky the earth is scorched engulfed by the overwhelming fires all water evaporates the creatures suffer in hunger and thirst the chariot of the sun burns all that falls in its crest

Nānak, the beloved who prays and reflects is rid of her sins and sufferance she vibrates for her Love she resonates in His presence ! in Sāwan (July) it is pleasant the clouds of hope hover over the entire universe

my Love is in far away lands I suffer in separation, I yearn for His affection lonely, restless, in anguish, in pain I tremble with every movement, every strain

Nānak, blessed is the beloved who resonates with His union who vibrates with His communion !

Bhādõ (August) has not brought peace and serenity the devotee is stuck in divisions and duality

there are rains all over the earth is soaked in water the night is dark and the clouds are thundering the cuckoo sings the hymns of the Lord the peacocks are dancing the lakes are full, the insects are gathering

Nānak prays for the grace of the Guru to spare his devotee from all sorrow and suffering ! in Asun (September) the beloved withers in anguish bewildered, she is lost in dualities in falsehood and pretension, there is no serenity

the heat is receding, the cold is approaching there are fresh green branches on the trees but there is no let-up in sorrow and sufferance

Nānak, with the grace of the Guru there is love, there is peace, there is fragrance !

in Katak (October) His will surveys the entire universe the devotee discerns His truth, His transcendence with the lamp of meditation and reflection with the oil of love and the wick of affection there is union, there is reception

those who are drenched in sin and squalor they are doomed, they are lost in wilderness

Nānak, those who are blessed by the Lord they are saved they are bestowed with His benediction with His benevolence ! in Maghar (November) there is harmony between the body and the mind the beloved prays to the Lord for His love sublime

she reflects upon the ingenuity of the eternal Creator upon His truth and transcendence upon His benediction and benevolence she vibrates with the hymns of devotion

Nānak, she adores the Lord with all her love and affection !

in Pokh (December) it is biting cold all nature is withered and dry the devotee lingers in anguish, in separation in anxieties, in dejection

those who resonate with His love and devotion they are blessed by the grace of the Guru they vibrate with His hymns, with His reflection they perceive His light in every projection

Nānak prays to the sublime Lord for His audience, for His omniscience for His grace, for His presence ! in Māgh (January) the devotee bathes in the pure waters of divine reflection she resonates with cosmic rhythms she vibrates with love and affection she enjoys the holy dip in the union of Ganga and Jamuna in the depths of the seven seas

Nānak, the month of Māgh is sweet and serene the devotee bathes in the pristine waters of the divine stream !

in Phalgun (February) the weather is ecstatic there is sublime communion all greed and lust are gone there is joy, there is union

in His will, in His bliss all evil is eradicated all actions are sublimated there is no place for false embellishment for superficial decoration in love and affection there is purity of meditation there is sublimity of reflection

Nānak, with the grace of the Guru there is union, there is divine reception ! all seasons are pleasant all weathers are auspicious all periods, all moments herald the sacred times of divine union, of sublime communion

in the presence of the Lord of all projections all decoration, all embellishment bring joy and bliss of the sublime union there is love, there is affection the devotee is surcharged with divine perception

Nānak, with the grace of the Guru there is meditation, there is reflection there is love, there is affection !