Œ‰
<>siqgur pRswid

God who is One is realized by the blessing of the true Guru
sRI muKvwk pwiqswhI 10]

Narrated through the Holy tongue of the Tenth Guru.
qÍÍpRswid cOpeI]

Tav Prasad Chaupai
A style of verse in which each stanza is composed of four lines.
pRxvo Awid eykMkwrw] jl Ql mjIAl kIE pswrw]

Pranvau aad ekankara.

Jal Thal mahial keeo pasara.

Salutation to the Primal and Unique by whom the whole creation is created.
God is pervading the waters, over lands and on the skies.

Awid purK Aibgqu AibnwsI] lok cqur ds joiq pRkwsI]1]

Aad purakh ab(i)gat abinasi.

Lok chatur das jot prakasi.

God is the basic Founder and Creator of all. Being invisible and Unfaded.
God is Immanent, and illuminates over all the fourteen worlds. (1)

hsq kIt ky bIc smwnw] rwv rMk ijh ieksr jwnw]

Hasat keet ke beech samana.

Rav rank jeh ik sar jana.

God lives in all, from the smallest insect to an elephant.
God behaves equally to the rich and the poor.

AdÍY AlKu purKu AibgwmI] sB Gt Gt ky AMqrjwmI]2]

Advai alakh purakh abigami.

Sab ghat ghat ke antarjami.

God is Unparalled, Ineffable and Inseperable.
God knows all the secrets of all. (2)

AlK rUp ACY AnByKw] rwg rMg ijh rUp n ryKw]

Alakh roop achhai an-bhekha.

Rag rang jeh rup na rekha.

God is Indefinable, Indestructible, and Unattired.

God is beyond colour and form.

brn ichn sBhUM qY inAwrw] Awid purK AdY Aibkwrw]3]
Baran chehan sabh-hun te niara.

Aad purakh advai ab kara.

God is beyond caste and creed; Being prodigious.

God is the Creator of the universe, is Omnipresent, Incantestable, and Inconvertible. (3)

brn ichn ijh jwq n pwqw] sqR imqR ijh qwq n mwqw]
Baran chehan jeh jat na pata.

Satr mitr jeh tat na mata.

God is beyond form, caste and creed; Being Untainted.
God is beyond enmity, friendship and without parentage.

sB qy dUir sBn qy nyrw] jl Ql mhIAl jwih bsyrw]4]

Sabh te dur sabhan te near.

Jal thal mahial Jah(i) basera.

God is farthest from all but at the same time is nearest to all.

God inhabits the waters, the lands of earth, and in the skies. (4)

Anhd rUp Anwhd bwnI] crn srn ijh bsq BvwnI]

Anhad rup anahad bani.

Charn saran jeh basat bhavani.

God is pervading everywhere; God’s boundless existence is uniform all over the universe.

The goddess Durga is also seeking protection from God’s feet.

bRhmw ibSn AMq nhI pwieE] nyiq nyiq muK cwr bqwieE]5]

Brahma, bisan ant nahi paeo.

Net net much char bataeo.

Brahma and Vishnu are unable to explain God’s expanse.

Brahma who has four faces can only utter that none is equal or alike God. (5)

koit ieMdR aupieMdR bnwey] bRhmw rudR aupwie Kpwey]
Kot indr, upindr banae.

Brahma, rudr upae khapae.

God has been creating millions of Indras and Vamanas.

God has been creating and killing millions Brahmas and Shivas.

lok c`qR ds Kyl rcwieE] bhur Awp hI bIc imlwieE]6]
Lok chatur das khel rachaeo.
Bahur aap hi beech milaeo.

The drama of creation and destruction has been playing all over the 14 worlds.

God, when so desiring, squeezes the whole creation within Himself. (6)

dwnv dyv PinMd Apwrw] gMDRb j`C rcY suBcwrw]
Danav dev phanind apara.

Gandharb jachh rache sub-chara.

God has been creating countless demons, gods, sub-gods, and kings of cobras.
God has been creating divine singers, gods, gods of wealth and other pious saints.

BUq BivK Bvwn khwnI] Gt Gt ky pt pt kI jwnI]7]
Bhut bhavik bhavan kahani.

Ghat ghat ke pat pat ki jani.

God is the creator of past, present and future stories of history.

God knows each and every secret of everyone. (7)

qwq mwq ijh jwiq n pwqw] eyk rMg kwhU nhI rwqw]
Tat mat jeh jat na pata.

Ek rang kahu nahi rata.

God is without parentage, Is beyond caste and creed.

God has no special love for any particular caste or creed.

srb joiq ky bIc smwnw] sBhUM srb TOr pihcwnw]8]
Sarab jot ke beech samana.

Sabh hun sarab thaur pahchana.

God is illuminated in all souls.

God can be realized in all places among all. (8)

kwl rihq Ankwl srUpw] AlK purK Aibgq AvDUqw]

Kal rehat ankal sarupa.

Alakh purakh ab gat avdhuta.

God is Immortal and is beyond the effect of time, thus never growing old.

God’s qualities and virtues are countless; God is Immanent and Invisible.

jwiq pwiq ijh ichn n brnw] Aibgq dyv ACy An Brmw]9]
Jat pat jeh chehan na barna.

Ab gat dev achhai an bharma.

God is beyond caste and creed and He is Untainted.

God is Incorporeal, Immortal, and Indubitable. (9)

sB ko kwlu sBn ko krqw] rog sog doKn ko hrqw]
Sabh ko kal sabhan ko karta.

Rog sog dokhon ko harta.

God is the Destroyer of all; God is the Creator of all.

God is the remover of all ills, sufferings, and sins.

eyk ic`q ijh iek iCn iDAwXo] kwl Pws ky bIc n AwXo]10]

Ek chit jeh ik chhin dhiayo.

Kal phas ke beech na ayo.

Anyone who meditates on God with sincere devotion even for a moment.
That person shall never be caught hold of the terrors of death. (10).

