

TODAY'S HUKAMNAMA FROM SRI DARBAR SAHIB, Sri Amritsar.

[September 28th, 2019 - Saturday - 05:15 AM. IST]

ਰਾਗੁ ਗੁਜਰੀ ਵਾਰ ਮਹਲਾ ੫ ੧ੴ ਸਤਿਗੁਰ ਪ੍ਰਸਾਦਿ ॥

ਸਲੋਕੁ ਮਃ ੫ ॥ ਅੰਤਰਿ ਗੁਰੂ ਆਰਾਪਣਾ ਜਿਹਵਾ ਜਪਿ ਗੁਰ ਨਾਉ ॥ ਨੇਤ੍ਰੀ ਸਤਿਗੁਰੁ
ਪੇਖਣਾ ਸ੍ਰਵਣੀ ਸੁਨਣਾ ਗੁਰ ਨਾਉ ॥ ਸਤਿਗੁਰ ਸੇਤੀ ਰਤਿਆ ਦਰਗਹ ਪਾਈਐ ਠਾਉ ॥
ਕਹੁ ਨਾਨਕ ਕਿਰਪਾ ਕਰੇ ਜਿਸ ਨੋ ਏਹ ਵਖੁ ਦੇਇ ॥ ਜਗ ਮਹਿ ਉਤਮ ਕਾਢੀਅਹਿ
ਵਿਰਲੇ ਕੇਈ ਕੇਇ ॥੧॥ ਮਃ ੫ ॥ ਰਖੇ ਰਖਣਹਾਰਿ ਆਪਿ ਉਬਾਰਿਅਨੁ ॥ ਗੁਰ ਕੀ
ਪੈਰੀ ਪਾਇ ਕਾਜ ਸਵਾਰਿਅਨੁ ॥ ਹੋਆ ਆਪਿ ਦਇਆਲੁ ਮਨਹੁ ਨ ਵਿਸਾਰਿਅਨੁ ॥
ਸਾਧ ਜਨਾ ਕੈ ਸੰਗਿ ਭਵਜਲੁ ਤਾਰਿਅਨੁ ॥ ਸਾਕਤ ਨਿੰਦਕ ਦੁਸਟ ਖਿਨ ਮਾਹਿ
ਬਿਦਾਰਿਅਨੁ ॥ ਤਿਸੁ ਸਾਹਿਬ ਕੀ ਟੇਕ ਨਾਨਕ ਮਨੈ ਮਾਹਿ ॥ ਜਿਸੁ ਸਿਮਰਤ ਸੁਖੁ ਹੋਇ
ਸਗਲੇ ਦੂਖ ਜਾਹਿ ॥੨॥ ਪਉੜੀ ॥ ਅਕੁਲ ਨਿਰੰਜਨ ਪੁਰਖੁ ਅਗਮੁ ਅਪਾਰੀਐ ॥ ਸਚੋ
ਸਚਾ ਸਚੁ ਸਚੁ ਨਿਹਾਰੀਐ ॥ ਕੂੜੁ ਨ ਜਾਪੈ ਕਿਛੁ ਤੇਰੀ ਧਾਰੀਐ ॥ ਸਭਸੈ ਦੇ ਦਾਤਾਰੁ
ਜੇਤ ਉਪਾਰੀਐ ॥ ਇਕਤੁ ਸੂਤਿ ਪਰੋਇ ਜੋਤਿ ਸੰਜਾਰੀਐ ॥ ਹੁਕਮੇ ਭਵਜਲ ਮੰਝਿ ਹੁਕਮੇ
ਤਾਰੀਐ ॥ ਪ੍ਰਭ ਜੀਉ ਤੁਧੁ ਧਿਆਏ ਸੋਇ ਜਿਸੁ ਭਾਗੁ ਮਥਾਰੀਐ ॥ ਤੇਰੀ ਗਤਿ ਮਿਤਿ
ਲਖੀ ਨ ਜਾਇ ਹਉ ਤੁਧੁ ਬਲਿਹਾਰੀਐ ॥੩॥

ਸ਼ਨਿਚਰਵਾਰ, ੧੨ ਅੱਸੂ (ਸੰਮਤ ਪ੫੧ ਨਾਨਕਸ਼ਾਹੀ) ੨੯ ਸਤੰਬਰ, ੨੦੧੯ (ਅੰਗ: ੫੧੭)

ਪੰਜਾਬੀ ਵਿਆਖਿਆ:

ਰਾਗੁ ਗੁਜਰੀ ਵਾਰ ਮਹਲਾ ੫ ੧ੴ ਸਤਿਗੁਰ ਪ੍ਰਸਾਦਿ ॥

ਜੇ ਆਪਣੇ ਗੁਰੂ (ਦੇ ਪਿਆਰ) ਵਿਚ ਰੰਗੇ ਜਾਈਏ ਤਾਂ (ਪ੍ਰਭੂ ਦੀ) ਹਜ਼ੂਰੀ ਵਿਚ ਥਾਂ ਮਿਲਦਾ ਹੈ । ਮਨ
ਵਿਚ ਗੁਰੂ ਨੂੰ ਯਾਦ ਕਰਨਾ, ਜੀਭ ਨਾਲ ਗੁਰੂ ਦਾ ਨਾਮ ਜਪਣਾ, ਅੱਖਾਂ ਨਾਲ ਗੁਰੂ ਨੂੰ ਵੇਖਣਾ, ਕੰਨਾਂ
ਨਾਲ ਗੁਰੂ ਦਾ ਨਾਮ ਸੁਣਨਾ—ਇਹ ਦਾਤਿ, ਆਖ, ਹੋ ਨਾਨਕ ! ਉਸ ਮਨੁੱਖ ਨੂੰ ਪ੍ਰਭੂ ਦੇਂਦਾ ਹੈ ਜਿਸ ਉਤੇ
ਮੇਹਰ ਕਰਦਾ ਹੈ, ਅਜੇਹੇ ਬੰਦੇ ਜਗਤ ਵਿਚ ਸ੍ਰੇਸ਼ਟ ਅਖਵਾਉਂਦੇ ਹਨ, (ਪਰ ਅਜੇਹੇ ਹੁੰਦੇ) ਕੋਈ ਵਿਰਲੇ
ਵਿਰਲੇ ਹਨ ।੧। ਰੱਖਿਆ ਕਰਨ ਵਾਲੇ ਪਰਮਾਤਮਾ ਨੇ ਜਿਨ੍ਹਾਂ ਬੰਦਿਆਂ ਦੀ ਮਦਦ ਕੀਤੀ, ਉਹਨਾਂ ਨੂੰ
ਉਸ ਨੇ ਆਪ (ਵਿਕਾਰਾਂ ਤੋਂ) ਬਚਾ ਲਿਆ ਹੈ, ਉਹਨਾਂ ਨੂੰ ਗੁਰੂ ਦੀ ਪੈਰੀਂ ਪਾ ਕੇ ਉਹਨਾਂ ਦੇ ਸਾਰੇ ਕੰਮ
ਉਸ ਨੇ ਸਵਾਰ ਦਿੱਤੇ ਹਨ, ਜਿਨ੍ਹਾਂ ਉਤੇ ਪ੍ਰਭੂ ਆਪ ਦਿਆਲ ਹੋਇਆ ਹੈ, ਉਹਨਾਂ ਨੂੰ ਉਸ ਨੇ (ਆਪਣੇ)
ਮਨੋਂ ਵਿਸਾਰਿਆ ਨਹੀਂ, ਉਹਨਾਂ ਨੂੰ ਗੁਰਮੁਖਾਂ ਦੀ ਸੰਗਤਿ ਵਿਚ (ਰੱਖ ਕੇ) ਸੰਸਾਰ-ਸਮੁੰਦਰ ਤਰਾ ਦਿੱਤਾ
। ਜੋ ਉਸ ਦੇ ਚਰਨਾਂ ਤੋਂ ਟੁੱਟੇ ਹੋਏ ਹਨ, ਜੋ ਨਿੰਦਾ ਕਰਦੇ ਰਹਿੰਦੇ ਹਨ, ਜੋ ਗੰਦੇ ਆਚਰਨ ਵਾਲੇ ਹਨ,
ਉਹਨਾਂ ਨੂੰ ਇਕ ਪਲ ਵਿਚ ਉਸ ਨੇ ਮਾਰ ਮੁਕਾਇਆ ਹੈ । ਨਾਨਕ ਦੇ ਮਨ ਵਿਚ ਭੀ ਉਸ ਮਾਲਕ ਦਾ

ਆਸਰਾ ਹੈ ਜਿਸ ਨੂੰ ਸਿਮਰਿਆਂ ਸੁਖ ਮਿਲਦਾ ਹੈ ਤੇ ਸਾਰੇ ਦੁੱਖ ਦੂਰ ਹੋ ਜਾਂਦੇ ਹਨ ।੨। ਹੇ ਪਰਮਾਤਮਾ ! ਤੇਰੀ ਕੋਈ ਖਾਸ ਕੁਲ ਨਹੀਂ, ਮਾਇਆ ਦੀ ਕਾਲਖ ਤੈਨੂੰ ਨਹੀਂ ਲੱਗ ਸਕਦੀ, ਸਭ ਵਿਚ ਮੌਜੂਦ ਹੈਂ, ਅਪਹੁੰਚ ਤੇ ਬੇਅੰਤ ਹੈਂ, ਤੂੰ ਸਦਾ ਹੀ ਕਾਇਮ ਰਹਿਣ ਵਾਲਾ ਤੇ ਸੱਚ-ਮੁਚ ਹਸਤੀ ਵਾਲਾ ਵੇਖਣ ਵਿਚ ਆਉਂਦਾ ਹੈਂ, ਸਾਰੀ ਸਿਸ਼ਟੀ ਤੇਰੀ ਹੀ ਰਚੀ ਹੋਈ ਹੈ (ਇਸ ਵਿਚ ਭੀ) ਕੋਈ ਚੀਜ਼ ਫਰਜੀ (ਭਾਵ, ਮਨਘੜਤ) ਨਹੀਂ ਜਾਪਦੀ । (ਜਿਤਨੀ ਭੀ) ਸਿਸ਼ਟੀ ਪ੍ਰਭੂ ਨੇ ਪੈਦਾ ਕੀਤੀ ਹੈ (ਇਸ ਵਿਚ) ਸਭ ਜੀਵਾਂ ਨੂੰ ਦਾਤਾਰ ਪ੍ਰਭੂ (ਦਾਤਾਂ) ਦੇਂਦਾ ਹੈ; ਸਭ ਨੂੰ ਇੱਕੋ ਹੀ (ਹੁਕਮ-ਰੂਪ) ਧਾਰੇ ਵਿਚ ਪ੍ਰੇ ਕੇ (ਸਭ ਵਿਚ ਉਸ ਨੇ ਆਪਣੀ) ਜੋਤਿ ਮਿਲਈ ਹੋਈ ਹੈ; ਆਪਣੇ ਹੁਕਮ ਅੰਦਰ ਹੀ (ਉਸ ਨੇ ਜੀਵਾਂ ਨੂੰ) ਸੰਸਾਰ-ਸਮੁੰਦਰ ਵਿਚ (ਫਸਾਇਆ ਹੋਇਆ ਹੈ ਤੇ) ਹੁਕਮ ਅੰਦਰ ਹੀ (ਇਸ ਵਿਚੋਂ) ਤਾਰਦਾ ਹੈ । ਹੇ ਪ੍ਰਭੂ ਜੀ ! ਤੈਨੂੰ ਉਹੀ ਮਨੁੱਖ ਸਿਮਰਦਾ ਹੈ ਜਿਸ ਦੇ ਮੱਥੇ ਤੇ ਭਾਗ ਹੋਵੇ; ਇਹ ਗੱਲ ਬਿਆਨ ਨਹੀਂ ਕੀਤੀ ਜਾ ਸਕਦੀ ਕਿ ਤੂੰ ਕਿਹੋ ਜਿਹਾ ਹੈਂ ਤੇ ਕੇਡਾ ਵੱਡਾ ਹੈਂ, ਮੈਂ ਤੈਥੋਂ ਸਦਕੇ ਹਾਂ ।੧।

English Translation :

RAAG GUJRI, VAAR, FIFTH MEHL:

ONE UNIVERSAL CREATOR GOD. BY THE GRACE OF THE TRUE GURU:

SHALOK, FIFTH MEHL: Deep within yourself, worship the Guru in adoration, and with your tongue, chant the Guru's Name. Let your eyes behold the True Guru, and let your ears hear the Guru's Name. Attuned to the True Guru, you shall receive a place of honor in the Court of the Lord. Says Nanak, this treasure is bestowed on those who are blessed with His Mercy. In the midst of the world, they are known as the most pious — they are rare indeed. || 1 || FIFTH MEHL: O Savior Lord, save us and take us across. Falling at the feet of the Guru, our works are embellished with perfection. You have become kind, merciful and compassionate; we do not forget You from our minds. In the Saadh Sangat, the Company of the Holy, we are carried across the terrifying world-ocean. In an instant, You have destroyed the faithless cynics and slanderous enemies. That Lord and Master is my Anchor and Support; O Nanak, hold firm in your mind. Remembering Him in meditation, happiness comes, and all sorrows and pains simply vanish. || 2 || PAUREE: He is without relatives, immaculate, all-powerful, unapproachable and infinite. Truly, the True Lord is seen to be the Truest of the True. Nothing established by You appears to be false. The Great Giver gives sustenance to all those He has created. He has strung all on only one thread; He has infused His Light in them. By His Will, some drown in the terrifying world-ocean, and by His Will, some are carried across. O Dear Lord, he alone meditates on You, upon whose forehead such blessed destiny is inscribed. Your condition and state cannot be known; I am a sacrifice to You. || 1 ||