Aasaa Dee Vaar with Chhants

ਆਸਾ ਦੀ ਵਾਰ

All text arrangement, conversion to Unicode Gurmukhi/Devanagari fonts, Phonetic transliteration and formatting etc by: Kulbir Singh Thind, MD. English translation by: Sant Singh Khalsa, MD. Any use of text for commercial or internet projects requires express written approval from: Kulbir S Thind, MD and Sant Singh Khalsa, MD.

९ ਸਿਤਿਗੁਰ ਪ੍ਰਸਾਦਿ ॥ (448-17)

ik-o^Nkaar sa<u>tg</u>ur parsaa<u>d</u>.

One Universal Creator God. By The Grace Of The True Guru:

ਆਸਾ ਮਹਲਾ **੪ ਛੰਤ ਘਰੁ ੪ ॥** (448-17)

aasaa mehlaa 4 chhant ghar 4.

Aasaa, Fourth Mehl, Chhant, Fourth House:

ਹਰਿ ਅੰਮ੍ਰਿਤ ਭਿੰਨੇ ਲੋਇਣਾ ਮਨੁ ਪ੍ਰੇਮਿ ਰਤੰਨਾ ਰਾਮ ਰਾਜੇ ॥ (448-17)

har amrit bhinnay lo-inaa man paraym ratannaa raam raajay.

My eyes are wet with the Nectar of the Lord, and my mind is imbued with His Love, O Lord King.

ਮਨੂ ਰਾਮਿ ਕਸਵਟੀ ਲਾਇਆ ਕੰਚਨੂ ਸੋਵਿੰਨਾ ॥ (448-18)

man raam kasvatee laa-i-aa kanchan sovinnaa.

The Lord applied His touch-stone to my mind, and found it one hundred per cent gold.

ਗੁਰਮੁਖਿ ਰੰਗਿ ਚਲੁਲਿਆ ਮੇਰਾ ਮਨੂ ਤਨੋਂ ਭਿੰਨਾ ॥ (448-18)

gurmukh rang chalooli-aa mayraa man tano bhinnaa.

As Gurmukh, I am dyed in the deep red of the poppy, and my mind and body are drenched with His Love.

ਜਨੁ ਨਾਨਕੁ ਮੁਸਕਿ ਝਕੋਲਿਆ ਸਭੁ ਜਨਮੁ ਧਨੁ ਧੰਨਾ ॥੧॥ (449-1)

jan naanak musak <u>jh</u>akoli-aa sa<u>bh</u> janam <u>Dh</u>an <u>Dh</u>annaa. ||1||

Servant Nanak is drenched with His Fragrance; blessed, blessed is his entire life. ||1||

9ਓ ਸਤਿਨਾਮੁ ਕਰਤਾ ਪੁਰਖੁ ਨਿਰਭਉ ਨਿਰਵੈਰੁ ਅਕਾਲ ਮੂਰਤਿ ਅਜੂਨੀ ਸੈਭੰ ਗੁਰ ਪ੍ਰਸਾਦਿ ॥ (462-17)

ik-o^Nkaar sa<u>t</u>naam kar<u>t</u>aa pura<u>kh</u> nir<u>bh</u>a-o nirvair akaal moora<u>t</u> ajoonee sai<u>bh</u>a^N gur parsaa<u>d</u>.

One Universal Creator God. Truth Is The Name. Creative Being Personified. No Fear. No Hatred. Image Of The Undying. Beyond Birth. Self-Existent. By Guru's Grace:

```
ਆਸਾ ਮਹਲਾ ੧ ॥ (462-18)
aasaa mehlaa 1.
Aasaa, First Mehl:
ਵਾਰ ਸਲੋਕਾ ਨਾਲਿ ਸਲੋਕ ਭੀ ਮਹਲੇ ਪਹਿਲੇ ਕੇ ਲਿਖੇ ਟੁੰਡੇ ਅਸ ਰਾਜੈ ਕੀ ਧੁਨੀ ॥ (462-18)
vaar salokaa naal salok bhee mahlay pahilay kay likhay tunday as raajai kee Dhunee.
Vaar With Shaloks, And Shaloks Written By The First Mehl. To Be Sung To The Tune
Of 'Tunda-Asraajaa':
ਸਲੋਕ ਮਃ ੧ ॥ (462-19)
salok mehlaa 1.
Shalok, First Mehl:
ਬਲਿਹਾਰੀ ਗਰ ਆਪਣੇ ਦਿਉਹਾੜੀ ਸਦ ਵਾਰ ॥ (462-19)
balihaaree gur aap<u>n</u>ay <u>d</u>i-uhaa<u>rh</u>ee sa<u>d</u> vaar.
A hundred times a day, I am a sacrifice to my Guru;
ਜਿਨਿ ਮਾਣਸ ਤੇ ਦੇਵਤੇ ਕੀਏ ਕਰਤ ਨ ਲਾਗੀ ਵਾਰ ॥९॥ (462-19)
jin maanas tay dayvtay kee-ay karat na laagee vaar. ||1||
He made angels out of men, without delay. ||1||
ਮਹਲਾ ੨ ॥ (463-1)
mehlaa 2.
Second Mehl:
ਜੇ ਸਉ ਚੰਦਾ ਉਗਵਹਿ ਸੂਰਜ ਚੜਹਿ ਹਜਾਰ ॥ (463-1)
jay sa-o chandaa uqvahi sooraj charheh hajaar.
If a hundred moons were to rise, and a thousand suns appeared,
ਏਤੇ ਚਾਨਣ ਹੋਦਿਆਂ ਗੁਰ ਬਿਨ ਘੋਰ ਅੰਧਾਰ ॥੨॥ (463-1)
aytay chaanan hidi-aa gur bin ghor an Dhaar. ||2||
even with such light, there would still be pitch darkness without the Guru. ||2||
光<sup>8</sup> 역 II (463-2)
mehlaa 1.
First Mehl:
```

ਨਾਨਕ ਗੁਰੂ ਨ ਚੇਤਨੀ ਮਨਿ ਆਪਣੈ ਸੂਚੇਤ ॥ (463-2)

naanak guroo na chaytnee man aapnai suchayt.

O Nanak, those who do not think of the Guru, and who think of themselves as clever,

ਛੁਟੇ ਤਿਲ ਬੂਆੜ ਜਿਉ ਸੁੰਞੇ ਅੰਦਰਿ ਖੇਤ ॥ (463-2)

chhutay til boo-aarh ji-o sunjay andar khayt.

shall be left abandoned in the field, like the scattered sesame.

ਖੇਤੈ ਅੰਦਰਿ ਛੁਟਿਆ ਕਹੁ ਨਾਨਕ ਸਉ ਨਾਹ ॥ (463-3)

<u>kh</u>aytai an<u>d</u>ar <u>chh</u>uti-aa kaho naanak sa-o naah.

They are abandoned in the field, says Nanak, and they have a hundred masters to please.

ਫਲੀਅਹਿ ਫੁਲੀਅਹਿ ਬਪੁੜੇ ਭੀ ਤਨ ਵਿਚਿ ਸੁਆਹ ॥३॥ (463-3)

falee-ah fulee-ah bapu<u>rh</u>ay <u>bh</u>ee <u>t</u>an vich su-aah. ||3||

The wretches bear fruit and flower, but within their bodies, they are filled with ashes. ||3||

ਪਉੜੀ ॥ (463-4)

pa-orhee.

Pauree:

ਆਪੀਨੈ ਆਪ ਸਾਜਿਓ ਆਪੀਨੈ ਰਚਿਓ ਨਾਉ ॥ (463-4)

aapeen^Hai aap saaji-o aapeen^Hai rachi-o naa-o.

He Himself created Himself; He Himself assumed His Name.

ਦੁਯੀ ਕੁਦਰਤਿ ਸਾਜੀਐ ਕਰਿ ਆਸਣੂ ਡਿਠੋ ਚਾਉ ॥ (463-4)

duyee kudrat saajee-ai kar aasan ditho chaa-o.

Secondly, He fashioned the creation; seated within the creation, He beholds it with delight.

ਦਾਤਾ ਕਰਤਾ ਆਪਿ ਤੂੰ ਤੁਸਿ ਦੇਵਹਿ ਕਰਹਿ ਪਸਾਉ ॥ (463-5)

<u>d</u>aa<u>t</u>aa kar<u>t</u>aa aap <u>t</u>oo^N <u>t</u>us <u>d</u>ayveh karahi pasaa-o.

You Yourself are the Giver and the Creator; by Your Pleasure, You bestow Your Mercy.

ਤੂੰ ਜਾਣੋਈ ਸਭਸੈ ਦੇ ਲੈਸਹਿ ਜਿੰਦੂ ਕਵਾਉ ॥ (463-5)

too^N jaa<u>n</u>o-ee sa<u>bh</u>sai <u>d</u>ay laisahi jin<u>d</u> kavaa-o.

You are the Knower of all; You give life, and take it away again with a word.

ਕਰਿ ਆਸਣੂ ਡਿਠੋ ਚਾਉ ॥ । । (463-5)

kar aasan ditho chaa-o. ||1|| Seated within the creation, You behold it with delight. ||1||

ਹਰਿ ਪ੍ਰੇਮ ਬਾਣੀ ਮਨੁ ਮਾਰਿਆ ਅਣੀਆਲੇ ਅਣੀਆ ਰਾਮ ਰਾਜੇ ॥ (449-1)

har paraym ba<u>n</u>ee man maari-aa a<u>n</u>ee-aalay a<u>n</u>ee-aa raam raajay.

The Bani of the Lord's Love is the pointed arrow, which has pierced my mind, O Lord King.

ਜਿਸੂ ਲਾਗੀ ਪੀਰ ਪਿਰੰਮ ਕੀ ਸੋ ਜਾਣੈ ਜਰੀਆ ॥ (449-2)

jis laagee peer piramm kee so jaanai jaree-aa.

Only those who feel the pain of this love, know how to endure it.

ਜੀਵਨ ਮੁਕਤਿ ਸੋ ਆਖੀਐ ਮਰਿ ਜੀਵੈ ਮਰੀਆ ॥ (449-2)

jeevan mukat so aakhee-ai mar jeevai maree-aa.

Those who die, and remain dead while yet alive, are said to be Jivan Mukta, liberated while yet alive.

ਜਨ ਨਾਨਕ ਸਤਿਗੁਰੂ ਮੇਲਿ ਹਰਿ ਜਗੂ ਦੂਤਰੂ ਤਰੀਆ ॥੨॥ (449-3)

jan naanak satgur mayl har jag dutar taree-aa. ||2||

O Lord, unite servant Nanak with the True Guru, that he may cross over the terrifying world-ocean. ||2||

ਸਲੋਕੁ ਮਃ ੧॥ (463-6)

salok mehlaa 1.

Shalok, First Mehl:

ਸਚੇ ਤੇਰੇ ਖੰਡ ਸਚੇ ਬ੍ਰਹਮੰਡ ॥ (463-6)

sachay <u>tayray</u> <u>kh</u>and sachay barahmand.

True are Your worlds, True are Your solar Systems.

ਸਚੇ ਤੇਰੇ ਲੋਅ ਸਚੇ ਆਕਾਰ **॥** (463-6)

sachay tayray lo-a sachay aakaar.

True are Your realms, True is Your creation.

ਸਚੇ ਤੇਰੇ ਕਰਣੇ ਸਰਬ ਬੀਚਾਰ ॥ (463-6)

sachay <u>t</u>ayray kar<u>n</u>ay sarab beechaar.

True are Your actions, and all Your deliberations.

ਸਚਾ ਤੇਰਾ ਅਮਰੂ ਸਚਾ ਦੀਬਾਣੂ ॥ (463-7)

sachaa <u>t</u>ayraa amar sachaa <u>d</u>eebaa<u>n</u>.

True is Your Command, and True is Your Court.

ਸਚਾ ਤੇਰਾ ਹੁਕਮੁ ਸਚਾ ਫੁਰਮਾਣੂ ॥ (463-7)

sachaa tayraa hukam sachaa furmaan.

True is the Command of Your Will, True is Your Order.

ਸਚਾ ਤੇਰਾ ਕਰਮੁ ਸਚਾ ਨੀਸਾਣੂ ॥ (463-7)

sachaa tayraa karam sachaa neesaan.

True is Your Mercy, True is Your Insignia.

ਸਚੇ ਤੁਧੂ ਆਖਹਿ ਲਖ ਕਰੋੜਿ ॥ (463-8)

sachay tuDh aakhahi lakh karorh.

Hundreds of thousands and millions call You True.

ਸਚੈ ਸਭਿ ਤਾਣਿ ਸਚੈ ਸਭਿ ਜੋਰਿ ॥ (463-8)

sachai sa<u>bh</u> <u>t</u>aa<u>n</u> sachai sa<u>bh</u> jor.

In the True Lord is all power, in the True Lord is all might.

ਸਚੀ ਤੇਰੀ ਸਿਫਤਿ ਸਚੀ ਸਾਲਾਹ ॥ (463-8)

sachee tayree sifat sachee saalaah.

True is Your Praise, True is Your Adoration.

ਸਚੀ ਤੇਰੀ ਕੁਦਰਤਿ ਸਚੇ ਪਾਤਿਸਾਹ ॥ (463-9)

sachee <u>t</u>ayree ku<u>d</u>ra<u>t</u> sachay paa<u>t</u>isaah.

True is Your almighty creative power, True King.

ਨਾਨਕ ਸ**ਚੁ ਧਿਆਇਨਿ ਸਚੁ ॥** (463-9)

naanak sach <u>Dh</u>i-aa-in sach.

O Nanak, true are those who meditate on the True One.

ਜੋ ਮਰਿ ਜੰਮੇ ਸੁ ਕਚੁ ਨਿਕਚੁ ॥ १॥ (463-9)

jo mar jammay so kach nikach. ||1||

Those who are subject to birth and death are totally false. ||1||

光 역 ॥ (463-10)

mehlaa 1.

First Mehl:

ਵਡੀ ਵਡਿਆਈ ਜਾ ਵਡਾ ਨਾਉ **॥** (463-10)

vadee vadi-aa-ee jaa vadaa naa-o.

Great is His greatness, as great as His Name.

ਵਡੀ **ਵਡਿਆਈ ਜਾ ਸਚੁ ਨਿਆਉ ॥** (463-10)

vadee vadi-aa-ee jaa sach ni-aa-o.

Great is His greatness, as True is His justice.

ਵਡੀ ਵਡਿਆਈ ਜਾ ਨਿਹਚਲ ਥਾਉ ॥ (463-10)

vadee vadi-aa-ee jaa nihchal thaa-o.

Great is His greatness, as permanent as His Throne.

ਵਡੀ ਵਡਿਆਈ ਜਾਣੈ ਆਲਾਉ ॥ (463-11)

vadee vadi-aa-ee jaa<u>n</u>ai aalaa-o.

Great is His greatness, as He knows our utterances.

ਵਡੀ ਵਡਿਆਈ ਬੁਝੈ ਸਭਿ ਭਾਉ ॥ (463-11)

vadee vadi-aa-ee bujhai sabh bhaa-o.

Great is His greatness, as He understands all our affections.

ਵਡੀ ਵਡਿਆਈ ਜਾ ਪੁਛਿ ਨ ਦਾਤਿ ॥ (463-11)

vadee vadi-aa-ee jaa pu<u>chh</u> na <u>d</u>aa<u>t</u>.

Great is His greatness, as He gives without being asked.

ਵਡੀ ਵਡਿਆਈ ਜਾ ਆਪੇ ਆਪਿ ॥ (463-12)

vadee vadi-aa-ee jaa aapay aap.

Great is His greatness, as He Himself is all-in-all.

ਨਾਨਕ ਕਾਰ ਨ ਕਥਨੀ ਜਾਇ **॥** (463-12)

naanak kaar na kathnee jaa-ay.

O Nanak, His actions cannot be described.

ਕੀਤਾ ਕਰਣਾ ਸਰਬ ਰਜਾਇ ॥२॥ (463-12)

keetaa karnaa sarab rajaa-ay. ||2||

Whatever He has done, or will do, is all by His Own Will. ||2||

ਮਹਲਾ ੨ ॥ (463-13)

mehlaa 2.

Second Mehl:

ਇਹ ਜਗੂ ਸਚੈ ਕੀ ਹੈ ਕੋਠੜੀ ਸਚੇ ਕਾ ਵਿਚਿ ਵਾਸੂ ॥ (463-13)

ih jag sachai kee hai koth-rhee sachay kaa vich vaas.

This world is the room of the True Lord; within it is the dwelling of the True Lord.

ਇਕਨਾ ਹੁਕਮਿ ਸਮਾਇ ਲਏ ਇਕਨਾ ਹੁਕਮੇ ਕਰੇ ਵਿਣਾਸੂ ॥ (463-13)

ikn^Haa hukam samaa-ay la-ay ikn^Haa hukmay karay vi<u>n</u>aas.

By His Command, some are merged into Him, and some, by His Command, are destroyed.

ਇਕਨਾ ਭਾਣੈ ਕਿ ਲਏ ਇਕਨਾ ਮਾਇਆ ਵਿਚਿ ਨਿਵਾਸੁ ॥ (463-14)

ikn^Haa bhaanai kadh la-ay ikn^Haa maa-i-aa vich nivaas.

Some, by the Pleasure of His Will, are lifted up out of Maya, while others are made to dwell within it.

ਏਵ ਭਿ ਆਖਿ ਨ ਜਾਪਈ ਜਿ ਕਿਸੈ ਆਣੇ ਰਾਸਿ ॥ (463-14)

ayv bhe aakh na jaap-ee je kisai aanay raas.

No one can say who will be rescued.

ਨਾਨਕ ਗੁਰਮੁਖਿ ਜਾਣੀਐ ਜਾ ਕਉ ਆਪਿ ਕਰੇ ਪਰਗਾਸੁ ॥३॥ (463-15)

naanak gurmukh jaanee-ai jaa ka-o aap karay pargaas. ||3||

O Nanak, he alone is known as Gurmukh, unto whom the Lord reveals Himself. ||3||

ਪਉੜੀ ॥ (463-16)

pa-o<u>rh</u>ee.

Pauree:

ਨਾਨਕ ਜੀਅ ਉਪਾਇ ਕੈ ਲਿਖਿ ਨਾਵੈ ਧਰਮੁ ਬਹਾਲਿਆ ॥ (463-16)

naanak jee-a upaa-ay kai likh naavai Dharam bahaali-aa.

O Nanak, having created the souls, the Lord installed the Righteous Judge of Dharma to read and record their accounts.

ਓਥੈ ਸਚੇ ਹੀ ਸਚਿ ਨਿਬੜੈ ਚੁਣਿ ਵਖਿ ਕਢੇ ਜਜਮਾਲਿਆ ॥ (463-16)

othai sachay hee sach nib<u>rh</u>ai chu<u>n</u> va<u>kh</u> ka<u>dh</u>ay jajmaali-aa.

There, only the Truth is judged true; the sinners are picked out and separated.

ਥਾਉ ਨ ਪਾਇਨਿ ਕੁੜਿਆਰ ਮੂਹ ਕਾਲੈ ਦੋਜਕਿ ਚਾਲਿਆ ॥ (463-17)

thaa-o na paa-in koo<u>rh</u>i-aar muh kaal^Hai <u>d</u>ojak chaali-aa.

The false find no place there, and they go to hell with their faces blackened.

ਤੇਰੈ ਨਾਇ ਰਤੇ ਸੇ ਜਿਣਿ ਗਏ ਹਾਰਿ ਗਏ ਸਿ ਠਗਣ ਵਾਲਿਆ ॥ (463-17)

tayrai naa-ay ratay say jin ga-ay haar ga-ay se thagan vaali-aa.

Those who are imbued with Your Name win, while the cheaters lose.

ਲਿਖਿ ਨਾਵੈ ਧਰਮ ਬਹਾਲਿਆ ॥**੨॥** (463-18)

li<u>kh</u> naavai <u>Dh</u>aram bahaali-aa. ||2||

The Lord installed the Righteous Judge of Dharma to read and record the accounts. ||2||

ਹਮ ਮੂਰਖ ਮੂਗਧ ਸਰਣਾਗਤੀ ਮਿਲੂ ਗੋਵਿੰਦ ਰੰਗਾ ਰਾਮ ਰਾਜੇ ॥ (449-3)

ham moorakh mugaDh sarnaagatee mil govind rangaa raam raajay.

I am foolish and ignorant, but I have taken to His Sanctuary; may I merge in the Love of the Lord of the Universe, O Lord King.

ਗੁਰਿ ਪੂਰੈ ਹਰਿ ਪਾਇਆ ਹਰਿ ਭਗਤਿ ਇਕ ਮੰਗਾ ॥ (449-4)

gur poorai har paa-i-aa har <u>bh</u>aga<u>t</u> ik mangaa.

Through the Perfect Guru, I have obtained the Lord, and I beg for the one blessing of devotion to the Lord.

ਮੇਰਾ ਮਨ ਤਨ ਸਬਦਿ ਵਿਗਾਸਿਆ ਜਪਿ ਅਨਤ ਤਰੰਗਾ ॥ (449-4)

mayraa man <u>t</u>an saba<u>d</u> vigaasi-aa jap ana<u>t</u> <u>t</u>arangaa.

My mind and body blossom forth through the Word of the Shabad; I meditate on the Lord of infinite waves.

ਮਿਲਿ ਸੰਤ ਜਨਾ ਹਰਿ ਪਾਇਆ ਨਾਨਕ ਸਤਸੰਗਾ ॥੩॥ (449-5)

mil sant janaa har paa-i-aa naanak satsangaa. ||3||

Meeting with the humble Saints, Nanak finds the Lord, in the Sat Sangat, the True Congregation. ||3||

ਸਲੋਕ ਮਃ 9 ॥ (463-18)

salok mehlaa 1.

Shalok, First Mehl:

ਵਿਸਮਾਦੂ ਨਾਦ ਵਿਸਮਾਦੂ ਵੇਦ ॥ (463-18)

vismaad naad vismaad vayd.

Wonderful is the sound current of the Naad, wonderful is the knowledge of the Vedas.

ਵਿਸਮਾਦੂ ਜੀਅ ਵਿਸਮਾਦੂ ਭੇਦ ॥ (463-19)

vismaad jee-a vismaad bhayd.

Wonderful are the beings, wonderful are the species.

ਵਿਸਮਾਦੁ ਰੂਪ ਵਿਸਮਾਦੁ ਰੰਗ ॥ (463-19)

vismaa<u>d</u> roop vismaa<u>d</u> rang.

Wonderful are the forms, wonderful are the colors.

ਵਿਸਮਾਦੁ ਨਾਗੇ ਫਿਰਹਿ ਜੰਤ ॥ (463-19)

vismaad naagay fireh jant.

Wonderful are the beings who wander around naked.

ਵਿਸਮਾਦੂ ਪਉਣੂ ਵਿਸਮਾਦੂ ਪਾਣੀ ॥ (464-1)

vismaa<u>d</u> pa-un vismaa<u>d</u> paanee.

Wonderful is the wind, wonderful is the water.

ਵਿਸਮਾਦੁ ਅਗਨੀ ਖੇਡਹਿ ਵਿਡਾਣੀ ॥ (464-1)

vismaa<u>d</u> agnee <u>kh</u>aydeh vidaa<u>n</u>ee.

Wonderful is fire, which works wonders.

ਵਿਸਮਾਦੁ ਧਰਤੀ ਵਿਸਮਾਦੁ ਖਾਣੀ ॥ (464-1)

vismaad Dhartee vismaad khaanee.

Wonderful is the earth, wonderful the sources of creation.

ਵਿਸਮਾਦ ਸਾਦਿ ਲਗਹਿ ਪਰਾਣੀ ॥ (464-2)

vismaa<u>d</u> saa<u>d</u> lageh paraa<u>n</u>ee.

Wonderful are the tastes to which mortals are attached.

ਵਿਸਮਾਦੁ ਸੰਜੋਗੁ ਵਿਸਮਾਦੁ ਵਿਜੋਗੁ ॥ (464-2)

vismaad sanjog vismaad vijog.

Wonderful is union, and wonderful is separation.

ਵਿਸਮਾਦੁ ਭੁਖ ਵਿਸਮਾਦੁ ਭੋਗੂ ॥ (464-2)

vismaad bhukh vismaad bhog.

Wonderful is hunger, wonderful is satisfaction.

ਵਿਸਮਾਦੁ ਸਿਫਤਿ ਵਿਸਮਾਦੁ ਸਾਲਾਹ ॥ (464-3)

vismaa<u>d</u> sifa<u>t</u> vismaa<u>d</u> saalaah.

Wonderful is His Praise, wonderful is His adoration.

ਵਿਸਮਾਦੁ ਉਝੜ ਵਿਸਮਾਦੁ ਰਾਹ ॥ (464-3)

vismaa<u>d</u> u<u>jh</u>a<u>rh</u> vismaa<u>d</u> raah.

Wonderful is the wilderness, wonderful is the path.

ਵਿਸਮਾਦੁ ਨੇੜੈ ਵਿਸਮਾਦੁ ਦੁਰਿ ॥ (464-3)

vismaa<u>d</u> nay<u>rh</u>ai vismaa<u>d</u> <u>d</u>oor.

Wonderful is closeness, wonderful is distance.

ਵਿਸਮਾਦੂ ਦੇਖੈ ਹਾਜਰਾ ਹਜੂਰਿ ॥ (464-4)

vismaa<u>d</u> <u>d</u>ay<u>kh</u>ai haajraa hajoor.

How wonderful to behold the Lord, ever-present here.

ਵੇਖਿ ਵਿਡਾਣ ਰਹਿਆ ਵਿਸਮਾਦ ॥ (464-4)

vaykh vidaan rahi-aa vismaad.

Beholding His wonders, I am wonder-struck.

ਨਾਨਕ ਬੁਝਣੂ ਪੁਰੈ ਭਾਗਿ ॥ । ॥ (464-4)

naanak bujhan poorai bhaag. ||1||

O Nanak, those who understand this are blessed with perfect destiny. ||1||

光⁸ 역 II (464-5)

mehlaa 1.

First Mehl:

ਕੁਦਰਤਿ ਦਿਸੈ ਕੁਦਰਤਿ ਸੁਣੀਐ ਕੁਦਰਤਿ ਭਉ ਸੁਖ ਸਾਰੁ ॥ (464-5)

kudrat disai kudrat sunee-ai kudrat bha-o sukh saar.

By His Power we see, by His Power we hear; by His Power we have fear, and the essence of happiness.

बुरनिड याउाली भावामी बुरनिड मनघ भावानु ॥ (464-5)

kudrat paataalee aakaasee kudrat sarab aakaar.

By His Power the nether worlds exist, and the Akaashic ethers; by His Power the entire creation exists.

ਕੁਦਰਤਿ ਵੇਦ ਪੂਰਾਣ ਕਤੇਬਾ ਕੁਦਰਤਿ ਸਰਬ ਵੀਚਾਰੁ ॥ (464-6)

ku<u>d</u>ra<u>t</u> vay<u>d</u> puraa<u>n</u> ka<u>t</u>aybaa ku<u>d</u>ra<u>t</u> sarab veechaar.

By His Power the Vedas and the Puraanas exist, and the Holy Scriptures of the Jewish, Christian and Islamic religions. By His Power all deliberations exist.

ਕੁਦਰਤਿ ਖਾਣਾ ਪੀਣਾ ਪੈਨ੍ਣ ਕੁਦਰਤਿ ਸਰਬ ਪਿਆਰੁ ॥ (464-6)

ku<u>d</u>ra<u>t</u> k<u>h</u>aa<u>n</u>aa pee<u>n</u>aa pain^Ha<u>n</u> ku<u>d</u>ra<u>t</u> sarab pi-aar.

By His Power we eat, drink and dress; by His Power all love exists.

ਕਦਰਤਿ ਜਾਤੀ ਜਿਨਸੀ ਰੰਗੀ ਕਦਰਤਿ ਜੀਅ ਜਹਾਨ ॥ (464-7)

ku<u>d</u>ra<u>t</u> jaa<u>t</u>ee jinsee rangee ku<u>d</u>ra<u>t</u> jee-a jahaan.

- By His Power come the species of all kinds and colors; by His Power the living beings of the world exist.

बुस्विड तेबी अपूर्विड विश्वास बुस्विड अपूर्विड अपूर्व अपूर्विड अपूर्विड अपूर्विड अपूर्विड अपूर्व अपूर्

kudrat naykee-aa kudrat badee-aa kudrat maan abhimaan.

By His Power virtues exist, and by His Power vices exist. By His Power come honor and dishonor.

ਕੁਦਰਤਿ ਪਉਣੂ ਪਾਣੀ ਬੈਸੰਤਰ ਕੁਦਰਤਿ ਧਰਤੀ ਖਾਕੁ ॥ (464-8)

ku<u>d</u>ra<u>t</u> pa-u<u>n</u> paa<u>n</u>ee baisan<u>t</u>ar ku<u>d</u>ra<u>t</u> <u>Dh</u>ar<u>t</u>ee <u>kh</u>aak.

By His Power wind, water and fire exist; by His Power earth and dust exist.

ਸਭ ਤੇਰੀ ਕੁਦਰਤਿ ਤੂੰ ਕਾਦਿਰੁ ਕਰਤਾ ਪਾਕੀ ਨਾਈ ਪਾਕੁ ॥ (464-8)

sa<u>bh t</u>ayree ku<u>d</u>ra<u>t t</u>oo^N kaa<u>d</u>ir kar<u>t</u>aa paakee naa-ee paak.

Everything is in Your Power, Lord; You are the all-powerful Creator. Your Name is the Holiest of the Holy.

ਨਾਨਕ ਹੁਕਮੈ ਅੰਦਰਿ ਵੇਖੈ ਵਰਤੈ ਤਾਕੋ ਤਾਕੁ ॥२॥ (464-9)

naanak hukmai an<u>d</u>ar vay<u>kh</u>ai var<u>t</u>ai <u>t</u>aako <u>t</u>aak. ||2||

O Nanak, through the Command of His Will, He beholds and pervades the creation; He is absolutely unrivalled. ||2||

ਪਉੜੀ ॥ (464-9)

pa-orhee.

Pauree:

ਆਪੀਨ੍ਹੈ ਭੋਗ ਭੋਗਿ ਕੈ ਹੋਇ ਭਸਮੜਿ ਭਉਰੂ ਸਿਧਾਇਆ ॥ (464-9)

aapeen^Hai <u>bh</u>og <u>bh</u>og kai ho-ay <u>bh</u>asma<u>rh</u> <u>bh</u>a-ur si<u>Dh</u>aa-i-aa.

Enjoying his pleasures, one is reduced to a pile of ashes, and the soul passes away.

ਵਡਾ ਹੋਆ ਦੁਨੀਦਾਰੁ ਗਲਿ ਸੰਗਲੁ ਘਤਿ ਚਲਾਇਆ ॥ (464-10)

vadaa ho-aa <u>d</u>unee<u>d</u>aar gal sangal <u>gh</u>at chalaa-i-aa.

He may be great, but when he dies, the chain is thrown around his neck, and he is led away.

ਅਗੈ ਕਰਣੀ ਕੀਰਤਿ ਵਾਚੀਐ ਬਹਿ ਲੇਖਾ ਕਰਿ ਸਮਝਾਇਆ ॥ (464-10)

agai kar<u>n</u>ee keera<u>t</u> vaachee-ai bahi lay<u>kh</u>aa kar sam<u>jh</u>aa-i-aa.

There, his good and bad deeds are added up; sitting there, his account is read.

ਥਾਉ ਨ ਹੋਵੀ ਪਉਦੀਈ ਹੁਣਿ ਸੁਣੀਐ ਕਿਆ ਰੁਆਇਆ ॥ (464-11)

thaa-o na hovee pa-udee-ee hun sunee-ai ki-aa roo-aa-i-aa.

He is whipped, but finds no place of rest, and no one hears his cries of pain.

ਮਨਿ ਅੰਧੈ ਜਨਮੁ ਗਵਾਇਆ ॥३॥ (464-12)

man anDhai janam gavaa-i-aa. ||3||

The blind man has wasted his life away. ||3||

ਦੀਨ ਦਇਆਲ ਸੁਣਿ ਬੇਨਤੀ ਹਰਿ ਪ੍ਰਭ ਹਰਿ ਰਾਇਆ ਰਾਮ ਰਾਜੇ ॥ (449-5)

deen da-i-aal sun bayntee har parabh har raa-i-aa raam raajay.

O Merciful to the meek, hear my prayer, O Lord God; You are my Master, O Lord King.

ਹਉ ਮਾਗਉ ਸਰਣਿ ਹਰਿ ਨਾਮ ਕੀ ਹਰਿ ਹਰਿ ਮੁਖਿ ਪਾਇਆ ॥ (449-6)

ha-o maaga-o saran har naam kee har har mukh paa-i-aa.

I beg for the Sanctuary of the Lord's Name, Har, Har; please, place it in my mouth.

ਭਗਤਿ ਵਛਲੂ ਹਰਿ ਬਿਰਦੁ ਹੈ ਹਰਿ ਲਾਜ ਰਖਾਇਆ ॥ (449-6)

bhagat vachhal har birad hai har laaj rakhaa-i-aa.

It is the Lord's natural way to love His devotees; O Lord, please preserve my honor!

ਜਨੂ ਨਾਨਕੁ ਸਰਣਾਗਤੀ ਹਰਿ ਨਾਮਿ ਤਰਾਇਆ ॥੪॥੮॥੧੫॥ (449-7)

jan naanak sar<u>n</u>aaga<u>t</u>ee har naam <u>t</u>araa-i-aa. ||4||8||15||

Servant Nanak has entered His Sanctuary, and has been saved by the Name of the Lord. ||4||8||15||

ਸਲੋਕ ਮਃ ९ ॥ (464-12)

salok mehlaa 1.

Shalok, First Mehl:

ਭੈ ਵਿਚਿ ਪਵਣੁ ਵਹੈ ਸਦਵਾਉ ॥ (464-12)

<u>bh</u>ai vich pava<u>n</u> vahai sa<u>d</u>vaa-o.

In the Fear of God, the wind and breezes ever blow.

ਭੈ ਵਿਚਿ ਚਲਹਿ ਲਖ ਦਰੀਆਉ ॥ (464-12)

<u>bh</u>ai vich chaleh la<u>kh</u> <u>d</u>aree-aa-o.

In the Fear of God, thousands of rivers flow.

ਭੈ ਵਿਚਿ ਅਗਨਿ ਕਢੈ ਵੇਗਾਰਿ ॥ (464-13)

bhai vich agan kadhai vaygaar.

In the Fear of God, fire is forced to labor.

ਭै ਵਿਚਿ ਧਰਤੀ ਦਬੀ ਭਾਰਿ ॥ (464-13)

<u>bh</u>ai vich <u>Dh</u>ar<u>t</u>ee <u>d</u>abee <u>bh</u>aar.

In the Fear of God, the earth is crushed under its burden.

ਭੈ ਵਿਚਿ ਇੰਦੁ ਫਿਰੈ ਸਿਰ ਭਾਰਿ ॥ (464-13)

bhai vich ind firai sir bhaar.

In the Fear of God, the clouds move across the sky.

ਭੈ ਵਿਚਿ ਰਾਜਾ ਧਰਮ ਦੁਆਰੁ ॥ (464-14)

bhai vich raajaa Dharam du-aar.

In the Fear of God, the Righteous Judge of Dharma stands at His Door.

ਭੈ ਵਿਚਿ ਸੂਰਜੁ ਭੈ ਵਿਚਿ ਚੰਦੁ ॥ (464-14)

bhai vich sooraj bhai vich chand.

In the Fear of God, the sun shines, and in the Fear of God, the moon reflects.

ਕੋਹ ਕਰੋੜੀ ਚਲਤ ਨ ਅੰਤੁ **II** (464-14)

koh karorhee chalat na ant.

They travel millions of miles, endlessly.

ਭै ਵਿਚਿ ਸਿਧ ਬੁਧ ਸੂਰ ਨਾਥ ॥ (464-15)

bhai vich siDh buDh sur naath.

In the Fear of God, the Siddhas exist, as do the Buddhas, the demi-gods and Yogis.

ਭੈ ਵਿਚਿ ਆਡਾਣੇ ਆਕਾਸ ॥ (464-15)

bhai vich aadaanay aakaas.

In the Fear of God, the Akaashic ethers are stretched across the sky.

ਭੈ ਵਿਚਿ ਜੋਧ ਮਹਾਬਲ ਸੂਰ ॥ (464-15)

<u>bh</u>ai vich jo<u>Dh</u> mahaabal soor.

In the Fear of God, the warriors and the most powerful heroes exist.

ਭੈ ਵਿਚਿ ਆਵਹਿ ਜਾਵਹਿ ਪੂਰ ॥ (464-15)

bhai vich aavahi jaaveh poor.

In the Fear of God, multitudes come and go.

ਸਗਲਿਆ ਭਉ ਲਿਖਿਆ ਸਿਰਿ ਲੇਖ II (464-16)

sagli-aa <u>bh</u>a-o li<u>kh</u>i-aa sir lay<u>kh</u>.

God has inscribed the Inscription of His Fear upon the heads of all.

ਨਾਨਕ ਨਿਰਭਉ ਨਿਰੰਕਾਰੁ ਸਚੂ ਏਕੁ ॥ ।॥ (464-16)

naanak nir<u>bh</u>a-o nirankaar sach ayk. ||1||

O Nanak, the Fearless Lord, the Formless Lord, the True Lord, is One. ||1||

光⁸ **역 Ⅱ** (464-16)

mehlaa 1.

First Mehl:

ਨਾਨਕ ਨਿਰਭਉ ਨਿਰੰਕਾਰੁ ਹੋਰਿ ਕੇਤੇ ਰਾਮ ਰਵਾਲ ॥ (464-17)

naanak nirbha-o nirankaar hor kaytay raam ravaal.

O Nanak, the Lord is fearless and formless; myriads of others, like Rama, are mere dust before Him.

ਕੇਤੀਆ ਕੰਨ੍ ਕਹਾਣੀਆ ਕੇਤੇ ਬੇਦ ਬੀਚਾਰ ॥ (464-17)

kaytee-aa kan^H kahaanee-aa kaytay bayd beechaar.

There are so many stories of Krishna, so many who reflect over the Vedas.

ਕੇਤੇ ਨਚਹਿ ਮੰਗਤੇ ਗਿੜਿ ਮੁੜਿ ਪੁਰਹਿ ਤਾਲ ॥ (464-17)

kaytay nacheh mangtay girh murh pooreh taal.

So many beggars dance, spinning around to the beat.

ਬਾਜਾਰੀ ਬਾਜਾਰ ਮਹਿ ਆਇ ਕਢਹਿ ਬਾਜਾਰ ॥ (464-18)

baajaaree baajaar meh aa-ay kadheh baajaar.

The magicians perform their magic in the market place, creating a false illusion.

ਗਾਵਹਿ ਰਾਜੇ ਰਾਣੀਆ ਬੋਲਹਿ ਆਲ ਪਤਾਲ ॥ (464-18)

gaavahi raajay raa<u>n</u>ee-aa boleh aal pa<u>t</u>aal.

They sing as kings and queens, and speak of this and that.

ਲਖ ਟਕਿਆ ਕੇ ਮੁੰਦੜੇ ਲਖ ਟਕਿਆ ਕੇ ਹਾਰ ॥ (464-19)

lakh taki-aa kay mund-rhay lakh taki-aa kay haar.

They wear earrings, and necklaces worth thousands of dollars.

ਜਿਤ ਤਨਿ ਪਾਈਅਹਿ ਨਾਨਕਾ ਸੇ ਤਨ ਹੋਵਹਿ ਛਾਰ ॥ (464-19)

ji<u>t</u> tan paa-ee-ah naankaa say <u>t</u>an hoveh <u>chh</u>aar.

Those bodies on which they are worn, O Nanak, those bodies turn to ashes.

ਗਿਆਨੂ ਨ ਗਲੀਈ ਢੁਢੀਐ ਕਥਨਾ ਕਰੜਾ ਸਾਰੁ ॥ (465-1)

gi-aan na galee-ee <u>dh</u>oo<u>dh</u>ee-ai kathnaa kar<u>rh</u>aa saar.

Wisdom cannot be found through mere words. To explain it is as hard as iron.

ਕਰਮਿ ਮਿਲੈ ਤਾ ਪਾਈਐ ਹੋਰ ਹਿਕਮਤਿ ਹੁਕਮੁ ਖੁਆਰੁ ॥२॥ (465-1)

karam milai <u>t</u>aa paa-ee-ai hor hikma<u>t</u> hukam <u>kh</u>u-aar. ||2|| When the Lord bestows His Grace, then alone it is received; other tricks and orders are useless. ||2||

ਪਉੜੀ ॥ (465-2)

pa-o<u>rh</u>ee.

Pauree:

ਨਦਰਿ ਕਰਹਿ ਜੇ ਆਪਣੀ ਤਾ ਨਦਰੀ ਸਤਿਗੁਰੁ ਪਾਇਆ ॥ (465-2)

na<u>d</u>ar karahi jay aap<u>n</u>ee <u>t</u>aa na<u>d</u>ree sa<u>t</u>gur paa-i-aa. If the Merciful Lord shows His Mercy, then the True Guru is found.

ਏਹੂ ਜੀਉ ਬਹੁਤੇ ਜਨਮ ਭਰੰਮਿਆ ਤਾ ਸਤਿਗੁਰਿ ਸਬਦੂ ਸੁਣਾਇਆ ॥ (465-2)

ayhu jee-o bahutay janam bharammi-aa taa satgur sabad sunaa-i-aa.

This soul wandered through countless incarnations, until the True Guru instructed it in the Word of the Shabad.

ਸਤਿਗੁਰ ਜੇਵਡੂ ਦਾਤਾ ਕੋ ਨਹੀ ਸਭਿ ਸੁਣਿਅਹੁ ਲੋਕ ਸਬਾਇਆ ॥ (465-3)

satgur jayvad daataa ko nahee sabh suni-ahu lok sabaa-i-aa.

There is no giver as great as the True Guru; hear this, all you people.

ਸਤਿਗਰਿ ਮਿਲਿਐ ਸਚ ਪਾਇਆ ਜਿਨੀ ਵਿਚਹੁ ਆਪ ਗਵਾਇਆ ॥ (465-4)

sa<u>tg</u>ur mili-ai sach paa-i-aa jin^Hee vichahu aap gavaa-i-aa.

Meeting the True Guru, the True Lord is found; He removes self-conceit from within,

ਜਿਨਿ ਸਚੋ ਸਚੂ ਬੁਝਾਇਆ ॥৪॥ (465-4)

jin sacho sach bujhaa-i-aa. ||4|| and instructs us in the Truth of Truths. ||4||

ਆਸਾ ਮਹਲਾ 8 II (449-8)

aasaa mehlaa 4.

Aasaa, Fourth Mehl:

गुਰਮੁਖਿ ਢੁੰਢਿ ਢੁਢੇਦਿਆ ਹਰਿ ਸਜਣੂ ਲਧਾ ਰਾਮ ਰਾਜੇ ॥ (449-8)

gurmukh dhoondh dhoodhaydi-aa har sajan laDhaa raam raajay.

As Gurmukh, I searched and searched, and found the Lord, my Friend, my Sovereign Lord King.

ਕੰਚਨ ਕਾਇਆ ਕੋਟ ਗੜ ਵਿਚਿ ਹਰਿ ਹਰਿ ਸਿਧਾ ॥ (449-8)

kanchan kaa-i-aa kot ga<u>rh</u> vich har har si<u>Dh</u>aa.

Within the walled fortress of my golden body, the Lord, Har, Har, is revealed.

ਹਰਿ ਹਰਿ ਹੀਰਾ ਰਤਨੂ ਹੈ ਮੇਰਾ ਮਨੂ ਤਨੂ ਵਿਧਾ ॥ (449-9)

har har heeraa ratan hai mayraa man tan vi<u>Dh</u>aa.

The Lord, Har, is a jewel, a diamond; my mind and body are pierced through.

ਧੁਰਿ ਭਾਗ ਵਡੇ ਹਰਿ ਪਾਇਆ ਨਾਨਕ ਰਸਿ ਗੁਧਾ ॥९॥ (449-9)

<u>Dh</u>ur <u>bh</u>aag vaday har paa-i-aa naanak ras gu<u>Dh</u>aa. ||1||

By the great good fortune of pre-ordained destiny, I have found the Lord. Nanak is permeated with His sublime essence. ||1||

ਸਲੋਕ ਮਃ १ ॥ (465-5)

salok mehlaa 1.

Shalok, First Mehl:

ਘੜੀਆ ਸਭੇ ਗੋਪੀਆ ਪਹਰ ਕੰਨ੍ ਗੋਪਾਲ ॥ (465-5)

gharhee-aa sabhay gopee-aa pahar kan gopaal.

All the hours are the milk-maids, and the quarters of the day are the Krishnas.

ਗਹਣੇ ਪਉਣੂ ਪਾਣੀ ਬੈਸੰਤਰ ਚੰਦੂ ਸੁਰਜੂ ਅਵਤਾਰ ॥ (465-5)

gah<u>n</u>ay pa-u<u>n</u> paa<u>n</u>ee baisan<u>t</u>ar chan<u>d</u> sooraj av<u>t</u>aar.

The wind, water and fire are the ornaments; the sun and moon are the incarnations.

ਸਗਲੀ ਧਰਤੀ ਮਾਲੂ ਧਨੂ ਵਰਤਣਿ ਸਰਬ ਜੰਜਾਲ ॥ (465-6)

saglee <u>Dh</u>artee maal <u>Dh</u>an vartan sarab janjaal.

All of the earth, property, wealth and articles are all entanglements.

ਨਾਨਕ ਮੁਸੈ ਗਿਆਨ ਵਿਹੁਣੀ ਖਾਇ ਗਇਆ ਜਮਕਾਲੂ ॥੧॥ (465-6)

naanak musai gi-aan vihoonee khaa-ay ga-i-aa jamkaal. ||1||

O Nanak, without divine knowledge, one is plundered, and devoured by the Messenger of Death. ||1||

光 역 II (465-7)

mehlaa 1.

First Mehl:

ਵਾਇਨਿ ਚੇਲੇ ਨਚਨਿ ਗੁਰ II (465-7)

vaa-in chaylay nachan gur.

The disciples play the music, and the gurus dance.

यैव ग्रह्मार्टित देवित् मिव ॥ (465-7)

pair halaa-in fayrni^H sir.

They move their feet and roll their heads.

ਉਡਿ ਉਡਿ ਰਾਵਾ ਝਾਟੈ ਪਾਇ ॥ (465-7)

ud ud raavaa jhaatai paa-ay.

The dust flies and falls upon their hair.

ਵੇਖੈ ਲੋਕੂ ਹਸੈ ਘਰਿ ਜਾਇ ॥ (465-8)

vaykhai lok hasai ghar jaa-ay.

Beholding them, the people laugh, and then go home.

ਰੋਟੀਆ ਕਾਰਣਿ ਪੂਰਹਿ ਤਾਲ ॥ (465-8)

rotee-aa kaaran pooreh taal.

They beat the drums for the sake of bread.

ਆਪੂ ਪਛਾੜਹਿ ਧਰਤੀ ਨਾਲਿ ॥ (465-8)

aap pa<u>chh</u>aa<u>rh</u>eh <u>Dh</u>ar<u>t</u>ee naal.

They throw themselves upon the ground.

ਗਾਵਨਿ ਗੋਪੀਆ ਗਾਵਨਿ ਕਾਨ੍ ॥ (465-9)

gaavan gopee-aa gaavan kaan^H.

They sing of the milk-maids, they sing of the Krishnas.

ਗਾਵਨਿ ਸੀਤਾ ਰਾਜੇ ਰਾਮ ॥ (465-9)

gaavan seetaa raajay raam.

They sing of Sitas, and Ramas and kings.

ਨਿਰਭਉ ਨਿਰੰਕਾਰੁ ਸਚੁ ਨਾਮੁ ॥ (465-9)

nir<u>bh</u>a-o nirankaar sach naam.

The Lord is fearless and formless; His Name is True.

ਜਾ **ਕਾ ਕੀਆ ਸਗਲ ਜਹਾਨੁ ॥** (465-10)

jaa kaa kee-aa sagal jahaan.

The entire universe is His Creation.

ਸੇਵਕ ਸੇਵਹਿ ਕਰਮਿ ਚੜਾਉ ॥ (465-10)

sayvak sayveh karam charhaa-o.

Those servants, whose destiny is awakened, serve the Lord.

ਭਿੰਨੀ ਰੈਣਿ ਜਿਨ੍ਹਾ ਮਨਿ ਚਾਉ ॥ (465-10)

bhinnee rain jin Haa man chaa-o.

The night of their lives is cool with dew; their minds are filled with love for the Lord.

ਸਿਖੀ ਸਿਖਿਆ ਗੁਰ ਵੀਚਾਰਿ ॥ (465-10)

sikhee sikhi-aa gur veechaar.

Contemplating the Guru, I have been taught these teachings;

ਨਦਰੀ ਕਰਮਿ ਲਘਾਏ ਪਾਰਿ **॥** (465-11)

nadree karam laghaa-ay paar.

granting His Grace, He carries His servants across.

बेलु चर्चा चर्बी चर्बु ॥ (465-11)

koloo charkhaa chakee chak.

The oil-press, the spinning wheel, the grinding stones, the potter's wheel,

ਥਲ ਵਾਰੋਲੇ ਬਹੁਤੁ ਅਨੰਤੁ ॥ (465-11)

thal vaarolay bahut anant.

the numerous, countless whirlwinds in the desert,

ਲਾਟੂ ਮਾਧਾਣੀਆ ਅਨਗਾਹ **॥** (465-12)

laatoo maa<u>Dh</u>aa<u>n</u>ee-aa angaah.

the spinning tops, the churning sticks, the threshers,

ਪੰਖੀ ਭਉਦੀਆ ਲੈਨਿ ਨ ਸਾਹ ॥ (465-12)

pankhee <u>bh</u>a-u<u>d</u>ee-aa lain na saah.

the breathless tumblings of the birds,

ਸੂਐ ਚਾੜਿ ਭਵਾਈਅਹਿ ਜੰਤ ॥ (465-12)

soo-ai chaa<u>rh bh</u>avaa-ee-ah jan<u>t</u>. and the men moving round and round on spindles

ਨਾਨਕ **ਭਉਦਿਆ ਗਣਤ ਨ ਅੰਤ ॥** (465-12)

naanak <u>bh</u>a-u<u>d</u>i-aa ga<u>n</u>a<u>t</u> na an<u>t</u>.

- O Nanak, the tumblers are countless and endless.

ਬੰਧਨ ਬੰਧਿ ਭਵਾਏ ਸੋਇ ॥ (465-13)

ban<u>Dh</u>an ban<u>Dh</u> bhavaa-ay so-ay.

The Lord binds us in bondage - so do we spin around.

ਪਇਐ ਕਿਰਤਿ ਨਚੈ ਸਭੂ ਕੋਇ **॥** (465-13)

pa-i-ai kirat nachai sabh ko-ay.

According to their actions, so do all people dance.

ਨਚਿ ਨਚਿ ਹਸਹਿ ਚਲਹਿ ਸੇ ਰੋਇ II (465-13)

nach nach haseh chaleh say ro-ay.

Those who dance and laugh, shall weep on their ultimate departure.

ਉਡਿ ਨ ਜਾਹੀ ਸਿਧ ਨ ਹੋਹਿ ॥ (465-14)

ud na jaahee si<u>Dh</u> na hohi.

They do not fly to the heavens, nor do they become Siddhas.

ਨਚਣੁ ਕੁਦਣੁ ਮਨ ਕਾ ਚਾਉ ॥ (465-14)

nachan kudan man kaa chaa-o.

They dance and jump around on the urgings of their minds.

ਨਾਨਕ ਜਿਨ੍ ਮਨਿ ਭੳ ਤਿਨਾ ਮਨਿ ਭਾੳ ॥੨॥ (465-14)

naanak jin^H man <u>bh</u>a-o <u>t</u>in^Haa man <u>bh</u>aa-o. ||2||

O Nanak, those whose minds are filled with the Fear of God, have the love of God in their minds as well. ||2||

ਪਉੜੀ ॥ (465-15)

pa-o<u>rh</u>ee.

Pauree:

ਨਾਉ ਤੇਰਾ ਨਿਰੰਕਾਰੁ ਹੈ ਨਾਇ ਲਇਐ ਨਰਕਿ ਨ ਜਾਈਐ ॥ (465-15)

naa-o tayraa nirankaar hai naa-ay la-i-ai narak na jaa-ee-ai.

Your Name is the Fearless Lord; chanting Your Name, one does not have to go to hell.

ਜੀਉ ਪਿੰਡੁ ਸਭੁ ਤਿਸ ਦਾ ਦੇ ਖਾਜੈ ਆਖਿ ਗਵਾਈਐ ॥ (465-15)

jee-o pind sa<u>bh</u> tis <u>d</u>aa <u>d</u>ay <u>kh</u>aajai aa<u>kh</u> gavaa-ee-ai.

Soul and body all belong to Him; asking Him to give us sustenance is a waste.

ਜੇ ਲੋੜਹਿ ਚੰਗਾ ਆਪਣਾ ਕਰਿ ਪੁੰਨਹੁ ਨੀਚੁ ਸਦਾਈਐ ॥ (465-16)

jay lo<u>rh</u>eh changa aap<u>n</u>aa kar punnhu neech sa<u>d</u>aa-ee-ai.

If you yearn for goodness, then perform good deeds and feel humble.

ਜੇ ਜਰਵਾਣਾ ਪਰਹਰੈ ਜਰੂ ਵੇਸ ਕਰੇਦੀ ਆਈਐ ॥ (465-16)

jay jarvaa<u>n</u>aa parharai jar vays karay<u>d</u>ee aa-ee-ai.

Even if you remove the signs of old age, old age shall still come in the guise of death.

ਕੋ ਰਹੈ ਨ ਭਰੀਐ ਪਾਈਐ ॥੫॥ (465-17)

ko rahai na bharee-ai paa-ee-ai. ||5||

No one remains here when the count of the breaths is full. ||5||

ਪੰਥੁ ਦਸਾਵਾ ਨਿਤ ਖੜੀ ਮੁੰਧ ਜੋਬਨਿ ਬਾਲੀ ਰਾਮ ਰਾਜੇ ॥ (449-10)

panth <u>d</u>asaavaa ni<u>t</u> <u>kh</u>a<u>rh</u>ee mun<u>Dh</u> joban baalee raam raajay.

I stand by the roadside, and ask the way; I am just a youthful bride of the Lord King.

ਹਰਿ ਹਰਿ ਨਾਮੁ ਚੇਤਾਇ ਗੁਰ ਹਰਿ ਮਾਰਗਿ ਚਾਲੀ ॥ (449-10)

har har naam chaytaa-ay gur har maarag chaalee.

The Guru has caused me to remember the Name of the Lord, Har, Har; I follow the Path to Him.

ਮੇਰੈ ਮਨਿ ਤਨਿ ਨਾਮੂ ਆਧਾਰੂ ਹੈ ਹਉਮੈ ਬਿਖੂ ਜਾਲੀ ॥ (449-11)

mayrai man <u>t</u>an naam aa<u>Dh</u>aar hai ha-umai bi<u>kh</u> jaalee.

The Naam, the Name of the Lord, is the Support of my mind and body; I have burnt away the poison of ego.

नत तात्रव मिंडिंगु भेलि वि वि वि भिलिओ घतहाली ॥२॥ (४४९-१1)

jan naanak sa<u>tg</u>ur mayl har har mili-aa banvaalee. ||2||

O True Guru, unite me with the Lord, unite me with the Lord, adorned with garlands of flowers. ||2||

ਸਲੋਕ ਮਃ ੧ ॥ (465-17)

salok mehlaa 1.

Shalok, First Mehl:

ਮੁਸਲਮਾਨਾ ਸਿਫਤਿ ਸਰੀਅਤਿ ਪੜਿ ਪੜਿ ਕਰਹਿ ਬੀਚਾਰੁ ॥ (465-17)

musalmaanaa sifa<u>t</u> saree-a<u>t</u> pa<u>rh</u> pa<u>rh</u> karahi beechaar.

The Muslims praise the Islamic law; they read and reflect upon it.

ਬੰਦੇ ਸੇ ਜਿ ਪਵਹਿ ਵਿਚਿ ਬੰਦੀ ਵੇਖਣ ਕਉ ਦੀਦਾਰੁ ॥ (465-18)

ban<u>d</u>ay say je paveh vich ban<u>d</u>ee vay<u>kh</u>an ka-o <u>d</u>ee<u>d</u>aar.

The Lord's bound servants are those who bind themselves to see the Lord's Vision.

ਹਿੰਦੂ ਸਾਲਾਹੀ ਸਾਲਾਹਨਿ ਦਰਸਨਿ ਰੂਪਿ ਅਪਾਰੁ ॥ (465-18)

hindoo saalaahee saalaahan darsan roop apaar.

The Hindus praise the Praiseworthy Lord; the Blessed Vision of His Darshan, His form is incomparable.

ਤੀਰਥਿ ਨਾਵਹਿ ਅਰਚਾ ਪੂਜਾ ਅਗਰ ਵਾਸੂ ਬਹਕਾਰੁ ॥ (465-19)

tirath naaveh archaa poojaa agar vaas behkaar.

They bathe at sacred shrines of pilgrimage, making offerings of flowers, and burning incense before idols.

ਜੋਗੀ ਸੁੰਨਿ ਧਿਆਵਨ੍ ਜੇਤੇ ਅਲਖ ਨਾਮੂ ਕਰਤਾਰੁ ॥ (465-19)

jogee sunn <u>Dh</u>i-aavni^H jay<u>t</u>ay ala<u>kh</u> naam kar<u>t</u>aar.

The Yogis meditate on the absolute Lord there; they call the Creator the Unseen Lord.

ਸੂਖਮ ਮੂਰਤਿ ਨਾਮੁ ਨਿਰੰਜਨ ਕਾਇਆ ਕਾ ਆਕਾਰੁ ॥ (466-1)

soo<u>kh</u>am moora<u>t</u> naam niranjan kaa-i-aa kaa aakaar.

But to the subtle image of the Immaculate Name, they apply the form of a body.

ਸਤੀਆ ਮਨਿ ਸੰਤੋਖ ਉਪਜੈ ਦੇਣੈ ਕੈ ਵੀਚਾਰਿ ॥ (466-1)

sa<u>t</u>ee-aa man san<u>t</u>o<u>kh</u> upjai <u>d</u>ay<u>n</u>ai kai veechaar.

In the minds of the virtuous, contentment is produced, thinking about their giving.

ਦੇ ਦੇ ਮੰਗਹਿ ਸਹਸਾ ਗੁਣਾ ਸੋਭ ਕਰੇ ਸੰਸਾਰੁ ॥ (466-2)

<u>d</u>ay <u>d</u>ay mangeh sahsaa goo<u>n</u>aa so<u>bh</u> karay sansaar.

They give and give, but ask a thousand-fold more, and hope that the world will honor them.

ਚੋਰਾ ਜਾਰਾ ਤੈ ਕੂੜਿਆਰਾ ਖਾਰਾਬਾ ਵੇਕਾਰ ॥ (466-2)

choraa jaaraa <u>t</u>ai koo<u>rh</u>i-aaraa <u>kh</u>aaraabaa vaykaar.

The thieves, adulterers, perjurers, evil-doers and sinners

ਇਕਿ ਹੋਦਾ ਖਾਇ ਚਲਹਿ ਐਥਾਉ ਤਿਨਾ ਭਿ ਕਾਈ ਕਾਰ ॥ (466-3)

ik hodaa khaa-ay chaleh aithaa-oo tinaa bhe kaa-ee kaar.

- after using up what good karma they had, they depart; have they done any good deeds here at all?

ਜਲਿ ਥਲਿ ਜੀਆ ਪੁਰੀਆ ਲੋਆ ਆਕਾਰਾ ਆਕਾਰ ॥ (466-3)

jal thal jee-aa puree-aa lo-aa aakaaraa aakaar.

There are beings and creatures in the water and on the land, in the worlds and universes, form upon form.

ਓਇ ਜਿ ਆਖਹਿ ਸੁ ਤੁੰਹੈ ਜਾਣਹਿ ਤਿਨਾ ਭਿ ਤੇਰੀ ਸਾਰ ॥ (466-4)

o-ay je aa<u>kh</u>ahi so <u>t</u>oo^Nhai jaa<u>n</u>eh <u>t</u>inaa <u>bh</u>e <u>t</u>ayree saar.

Whatever they say, You know; You care for them all.

ਨਾਨਕ ਭਗਤਾ ਭੁਖ ਸਾਲਾਹਣੁ ਸਚੁ ਨਾਮੁ ਆਧਾਰੁ ॥ (466-4)

naanak bhagtaa bhukh saalaahan sach naam aaDhaar.

O Nanak, the hunger of the devotees is to praise You; the True Name is their only support.

ਸਦਾ ਅਨੰਦਿ ਰਹਹਿ ਦਿਨੁ ਰਾਤੀ ਗੁਣਵੰਤਿਆ ਪਾ ਛਾਰੁ ॥੧॥ (466-5)

sadaa anand raheh din raatee gunvanti-aa paa chhaar. ||1||

They live in eternal bliss, day and night; they are the dust of the feet of the virtuous. ||1||

H⁸ 역 II (466-5)

mehlaa 1.

First Mehl:

ਮਿਟੀ ਮੁਸਲਮਾਨ ਕੀ ਪੇੜੈ ਪਈ ਕੁਮਿ੍ਆਰ ॥ (466-5)

mitee musalmaan kee pay<u>rh</u>ai pa-ee kum^Hi-aar.

The clay of the Muslim's grave becomes clay for the potter's wheel.

ਘੜਿ ਭਾਂਡੇ ਇਟਾ ਕੀਆ ਜਲਦੀ ਕਰੇ ਪੁਕਾਰ ॥ (466-6)

gharh bhaa Nday itaa kee-aa jaldee karay pukaar.

Pots and bricks are fashioned from it, and it cries out as it burns.

ਜਲਿ ਜਲਿ ਰੋਵੈ ਬਪੁੜੀ ਝੜਿ ਝੜਿ ਪਵਹਿ ਅੰਗਿਆਰ ॥ (466-6)

jal jal rovai bapurhee jharh jharh paveh angi-aar.

The poor clay burns, burns and weeps, as the fiery coals fall upon it.

ਨਾਨਕ ਜਿਨਿ ਕਰਤੈ ਕਾਰਣੁ ਕੀਆ ਸੋ ਜਾਣੈ ਕਰਤਾਰੁ ॥੨॥ (466-7)

naanak jin kartai kaaran kee-aa so jaanai kartaar. ||2||

O Nanak, the Creator created the creation; the Creator Lord alone knows. ||2||

ਪਉੜੀ ॥ (466-7)

pa-orhee.

Pauree:

ਬਿਨੂ ਸਤਿਗੁਰ ਕਿਨੈ ਨ ਪਾਇਓ ਬਿਨੂ ਸਤਿਗੁਰ ਕਿਨੈ ਨ ਪਾਇਆ ॥ (466-7)

bin sa<u>tg</u>ur kinai na paa-i-o bin sa<u>tg</u>ur kinai na paa-i-aa.

Without the True Guru, no one has obtained the Lord; without the True Guru, no one has obtained the Lord.

ਸਤਿਗੁਰ ਵਿਚਿ ਆਪੂ ਰਖਿਓਨੂ ਕਰਿ ਪਰਗਟੂ ਆਖਿ ਸੁਣਾਇਆ ॥ (466-8)

sa<u>tg</u>ur vich aap ra<u>kh</u>i-on kar pargat aa<u>kh</u> su<u>n</u>aa-i-aa.

He has placed Himself within the True Guru; revealing Himself, He declares this openly.

ਸਤਿਗੁਰ ਮਿਲਿਐ ਸਦਾ ਮੁਕਤੂ ਹੈ ਜਿਨਿ ਵਿਚਹੁ ਮੋਹੁ ਚੁਕਾਇਆ ॥ (466-8)

satgur mili-ai sadaa mukat hai jin vichahu moh chukaa-i-aa.

Meeting the True Guru, eternal liberation is obtained; He has banished attachment from within.

ਉਤਮੁ ਏਹੁ ਬੀਚਾਰੁ ਹੈ ਜਿਨਿ ਸਚੇ ਸਿਉ ਚਿਤੁ ਲਾਇਆ ॥ (466-9)

utam ayhu beechaar hai jin sachay si-o chit laa-i-aa.

This is the highest thought, that one's consciousness is attached to the True Lord.

ਜਗਜੀਵਨੂ ਦਾਤਾ ਪਾਇਆ ॥੬॥ (466-10)

jagjeevan <u>d</u>aa<u>t</u>aa paa-i-aa. ||6||

Thus the Lord of the World, the Great Giver is obtained. ||6||

ਗਰਮੁਖਿ ਪਿਆਰੇ ਆਇ ਮਿਲ ਮੈ ਚਿਰੀ ਵਿਛੰਨੇ ਰਾਮ ਰਾਜੇ ॥ (449-12)

gurmukh pi-aaray aa-ay mil mai chiree vichhunay raam raajay.

O my Love, come and meet me as Gurmukh; I have been separated from You for so long, Lord King.

ਮੇਰਾ ਮਨੂ ਤਨੂ ਬਹੁਤੂ ਬੈਰਾਗਿਆ ਹਰਿ ਨੈਣ ਰਸਿ ਭਿੰਨੇ ॥ (449-12)

mayraa man <u>t</u>an bahu<u>t</u> bairaagi-aa har nai<u>n</u> ras <u>bh</u>innay.

My mind and body are sad; my eyes are wet with the Lord's sublime essence.

ਮੈ ਹਰਿ ਪ੍ਰਭੁ ਪਿਆਰਾ ਦਸਿ ਗੁਰੁ ਮਿਲਿ ਹਰਿ ਮਨੁ ਮੰਨੇ ॥ (449-13)

mai har para<u>bh</u> pi-aaraa <u>d</u>as gur mil har man mannay.

Show me my Lord God, my Love, O Guru; meeting the Lord, my mind is pleased.

ਹਉ ਮੂਰਖੂ ਕਾਰੈ ਲਾਈਆ ਨਾਨਕ ਹਰਿ ਕੰਮੇ ॥੩॥ (449-13)

ha-o moorakh kaarai laa-ee-aa naanak har kammay. ||3||

I am just a fool, O Nanak, but the Lord has appointed me to perform His service. ||3||

ਸਲੋਕ ਮਃ **੧ ॥** (466-10)

salok mehlaa 1.

Shalok, First Mehl:

ਹਉ ਵਿਚਿ ਆਇਆ ਹਉ ਵਿਚਿ ਗਇਆ ॥ (466-10)

ha-o vich aa-i-aa ha-o vich ga-i-aa.

In ego they come, and in ego they go.

ਹਉ ਵਿਚਿ ਜੰਮਿਆ ਹਉ ਵਿਚਿ ਮੁਆ ॥ (466-10)

ha-o vich jammi-aa ha-o vich mu-aa.

In ego they are born, and in ego they die.

ਹਉ ਵਿਚਿ ਦਿਤਾ ਹਉ ਵਿਚਿ ਲਇਆ II (466-11)

ha-o vich ditaa ha-o vich la-i-aa.

In ego they give, and in ego they take.

ਹਉ ਵਿਚਿ ਖਟਿਆ ਹਉ ਵਿਚਿ ਗਇਆ ॥ (466-11)

ha-o vich khati-aa ha-o vich ga-i-aa.

In ego they earn, and in ego they lose.

ਹਉ ਵਿਚਿ ਸਚਿਆਰੁ ਕੂੜਿਆਰੁ II (466-12)

ha-o vich sachiaar koo<u>rh</u>i-aar. In ego they become truthful or false.

ਹ**ੳ ਵਿਚਿ ਪਾਪ ਪੰਨ ਵੀਚਾਰ ॥** (466-12)

ha-o vich paap punn veechaar. In ego they reflect on virtue and sin.

ਹਉ ਵਿਚਿ ਨਰਕਿ ਸੁਰਗਿ ਅਵਤਾਰੁ ॥ (466-12)

ha-o vich narak surag av<u>t</u>aar. In ego they go to heaven or hell.

ਹਉ ਵਿਚਿ ਹਸੈ ਹਉ ਵਿਚਿ ਰੋਵੈ ॥ (466-12)

ha-o vich hasai ha-o vich rovai. In ego they laugh, and in ego they weep.

ਹਉ ਵਿਚਿ ਭਰੀਐ ਹਉ ਵਿਚਿ ਧੋਵੈ ॥ (466-13)

ha-o vich <u>bh</u>aree-ai ha-o vich <u>Dh</u>ovai. In ego they become dirty, and in ego they are washed clean.

ਹਉ ਵਿਚਿ ਜਾਤੀ ਜਿਨਸੀ ਖੋਵੈ ॥ (466-13)

ha-o vich jaa<u>t</u>ee jinsee <u>kh</u>ovai. In ego they lose social status and class.

ਹਉ ਵਿਚਿ ਮੁਰਖੁ ਹਉ ਵਿਚਿ ਸਿਆਣਾ ॥ (466-13)

ha-o vich moorakh ha-o vich si-aanaa. In ego they are ignorant, and in ego they are wise.

ਮੋਖ ਮੁਕਤਿ ਕੀ ਸਾਰ ਨ ਜਾਣਾ ॥ (466-14)

mokh mukat kee saar na jaanaa.

They do not know the value of salvation and liberation.

ਹਉ ਵਿਚਿ ਮਾਇਆ ਹਉ ਵਿਚਿ ਛਾਇਆ ॥ (466-14)

ha-o vich maa-i-aa ha-o vich <u>chh</u>aa-i-aa.

In ego they love Maya, and in ego they are kept in darkness by it.

ਹਉਮੈ ਕਰਿ ਕਰਿ ਜੰਤ ਉਪਾਇਆ ॥ (466-15)

ha-umai kar kar jant upaa-i-aa.

Living in ego, mortal beings are created.

ਹਉਮੈ ਬੂਝੈ ਤਾ ਦਰੁ ਸੂਝੈ ॥ (466-15)

ha-umai boojhai taa dar soojhai.

When one understands ego, then the Lord's gate is known.

ਗਿਆਨ ਵਿਹੁਣਾ ਕਿ ਕਿ ਲੂਝੈ ॥ (466-15)

gi-aan vihoonaa kath kath loojhai.

Without spiritual wisdom, they babble and argue.

ਨਾਨਕ ਹੁਕਮੀ ਲਿਖੀਐ ਲੇਖੁ **॥** (466-15)

naanak hukmee likee-ai laykh.

O Nanak, by the Lord's Command, destiny is recorded.

ਜੇਹਾ ਵੇਖਹਿ ਤੇਹਾ ਵੇਖੂ ॥९॥ (466-16)

jayhaa vay<u>kh</u>eh <u>t</u>ayhaa vay<u>kh</u>. ||1||

As the Lord sees us, so are we seen. ||1||

ਮਹਲਾ ੨ Ⅱ (466-16)

mehlaa 2.

Second Mehl:

ਹਉਮੈ ਏਹਾ ਜਾਤਿ ਹੈ ਹਉਮੈ ਕਰਮ ਕਮਾਹਿ ॥ (466-16)

ha-umai ayhaa jaat hai ha-umai karam kamaahi.

This is the nature of ego, that people perform their actions in ego.

ਹਉਮੈ ਏਈ ਬੰਧਨਾ ਫਿਰਿ ਫਿਰਿ ਜੋਨੀ ਪਾਹਿ ॥ (466-17)

ha-umai ay-ee ban<u>Dh</u>naa fir fir jonee paahi.

This is the bondage of ego, that time and time again, they are reborn.

ਹਉਮੈ ਕਿਥਹੁ ਉਪਜੈ ਕਿਤੁ ਸੰਜਮਿ ਇਹ ਜਾਇ ॥ (466-17)

ha-umai kithhu oopjai ki<u>t</u> sanjam ih jaa-ay.

Where does ego come from? How can it be removed?

ਹਉਮੈ ਏਹੋ ਹੁਕਮੁ ਹੈ ਪਇਐ ਕਿਰਤਿ ਫਿਰਾਹਿ ॥ (466-17)

ha-umai ayho hukam hai pa-i-ai kirat firaahi.

This ego exists by the Lord's Order; people wander according to their past actions.

ਹਉਮੈ ਦੀਰਘ ਰੋਗੁ ਹੈ ਦਾਰੂ ਭੀ ਇਸੂ ਮਾਹਿ ॥ (466-18)

ha-umai <u>d</u>eeragh rog hai <u>d</u>aaroo <u>bh</u>ee is maahi.

Ego is a chronic disease, but it contains its own cure as well.

ਕਿਰਪਾ ਕਰੇ ਜੇ ਆਪਣੀ ਤਾ ਗੁਰ ਕਾ ਸਬਦੁ ਕਮਾਹਿ ॥ (466-18)

kirpaa karay jay aapnee taa gur kaa sabad kamaahi.

If the Lord grants His Grace, one acts according to the Teachings of the Guru's Shabad.

ਨਾਨਕੁ ਕਹੈ ਸੁਣਹੁ ਜਨਹੁ ਇਤੁ ਸੰਜਮਿ ਦੁਖ ਜਾਹਿ ॥੨॥ (466-19)

naanak kahai su<u>n</u>hu janhu i<u>t</u> sanjam <u>d</u>u<u>kh</u> jaahi. ||2||

Nanak says, listen, people: in this way, troubles depart. ||2||

ਪਉੜੀ ॥ (466-19)

pa-o<u>rh</u>ee.

Pauree:

ਸੇਵ ਕੀਤੀ ਸੰਤੋਖੀੲ ੀ ਜਿਨ੍ਹੀ ਸਚੋਂ ਸਚੂ ਧਿਆਇਆ ॥ (466-19)

sayv kee \underline{t} ee san \underline{t} o $\underline{k}\underline{h}$ ee-ee N jin H ee sacho sach $\underline{D}\underline{h}$ i-aa-i-aa.

Those who serve are content. They meditate on the Truest of the True.

ਓਨ੍ਹੀ ਮੰਦੈ ਪੈਰੁ ਨ ਰਖਿਓ ਕਰਿ ਸੁਕ੍ਰਿਤੁ ਧਰਮੁ ਕਮਾਇਆ ॥ (467-1)

on^Hee man<u>d</u>ai pair na ra<u>kh</u>i-o kar sukari<u>t</u> <u>Dh</u>aram kamaa-i-aa.

They do not place their feet in sin, but do good deeds and live righteously in Dharma.

ਓਨੀ ਦੁਨੀਆ ਤੋੜੇ ਬੰਧਨਾ ਅੰਨ ਪਾਣੀ ਥੋੜਾ ਖਾਇਆ ॥ (467-1)

on Hee dunee-aa torhay banDhnaa ann paanee thorhaa khaa-i-aa.

They burn away the bonds of the world, and eat a simple diet of grain and water.

ਤੂੰ ਬਖਸੀਸੀ ਅਗਲਾ ਨਿਤ ਦੇਵਹਿ ਚੜਹਿ ਸਵਾਇਆ ॥ (467-2)

too^N bakhseesee aglaa nit dayveh charheh savaa-i-aa.

You are the Great Forgiver; You give continually, more and more each day.

ਵਡਿਆਈ ਵਡਾ ਪਾਇਆ ॥੭॥ (467-3)

vadi-aa-ee vadaa paa-i-aa. ||7|| By His greatness, the Great Lord is obtained. ||7||

ਗੁਰ ਅੰਮ੍ਰਿਤ ਭਿੰਨੀ ਦੇਹੁਰੀ ਅੰਮ੍ਰਿਤੁ ਬੁਰਕੇ ਰਾਮ ਰਾਜੇ ॥ (449-14)

gur amrit bhinnee dayhuree amrit burkay raam raajay.

The Guru's body is drenched with Ambrosial Nectar; He sprinkles it upon me, O Lord King.

ਜਿਨਾ ਗੁਰਬਾਣੀ ਮਨਿ ਭਾਈਆ ਅੰਮ੍ਰਿਤਿ ਛਕਿ ਛਕੇ ॥ (449-14)

jinaa gurbaanee man bhaa-ee-aa amrit chhak chhakay.

Those whose minds are pleased with the Word of the Guru's Bani, drink in the Ambrosial Nectar again and again.

ਗੁਰ ਤੁਠੈ ਹਰਿ ਪਾਇਆ ਚੁਕੇ ਧਕ ਧਕੇ ॥ (449-15)

gur tuthai har paa-i-aa chookay Dhak Dhakay.

As the Guru is pleased, the Lord is obtained, and you shall not be pushed around any more.

ਹਰਿ ਜਨੁ ਹਰਿ ਹਰਿ ਹੋਇਆ ਨਾਨਕੁ ਹਰਿ ਇਕੇ ॥੪॥੯॥੧੬॥ (449-15)

har jan har ho-i-aa naanak har ikay. ||4||9||16||

The Lord's humble servant becomes the Lord, Har, Har; O Nanak, the Lord and His servant are one and the same. ||4||9||16||

ਸਲੋਕ ਮਃ ੧ ॥ (467-3)

salok mehlaa 1.

Shalok, First Mehl:

ਪੁਰਖਾਂ ਬਿਰਖਾਂ ਤੀਰਥਾਂ ਤਟਾਂ ਮੇਘਾਂ ਖੇਤਾਂਹ ॥ (467-3)

purkhaa^N birkhaa^N teerthaa^N tataa^N mayghaa^N khaytaa^Nh.

Men, trees, sacred shrines of pilgrimage, banks of sacred rivers, clouds, fields,

ਦੀਪਾਂ ਲੋਆਂ ਮੰਡਲਾਂ ਖੰਡਾਂ ਵਰਭੰਡਾਂਹ ॥ (467-3)

<u>d</u>eepaa^N lo-aa^N mandlaa^N <u>kh</u>andaa^N var<u>bh</u>andaa^Nh.

islands, continents, worlds, solar systems, and universes;

ਅੰਡਜ ਜੇਰਜ ੳਤਭਜਾਂ ਖਾਣੀ ਸੇਤਜਾਂਹ ॥ (467-4)

andaj jayraj u<u>t</u>-<u>bh</u>ujaa^N <u>kh</u>aa<u>n</u>ee say<u>t</u>jaa^Nh.

the four sources of creation - born of eggs, born of the womb, born of the earth and born of sweat;

ਸੋ ਮਿਤਿ ਜਾਣੈ ਨਾਨਕਾ ਸਰਾਂ ਮੇਰਾਂ ਜੰਤਾਹ ॥ (467-4)

so mi<u>t</u> jaa<u>n</u>ai naankaa saraa^N mayraa^N jan<u>t</u>aah.

oceans, mountains, and all beings - O Nanak, He alone knows their condition.

ਨਾਨਕ ਜੰਤ ਉਪਾਇ ਕੈ ਸੰਮਾਲੇ ਸਭਨਾਹ ॥ (467-5)

naanak jan<u>t</u> upaa-ay kai sammaalay sa<u>bh</u>naah.

O Nanak, having created the living beings, He cherishes them all.

ਜਿਨਿ ਕਰਤੈ ਕਰਣਾ ਕੀਆ ਚਿੰਤਾ ਭਿ ਕਰਣੀ ਤਾਹ ॥ (467-5)

jin kartai karnaa kee-aa chintaa bhe karnee taah.

The Creator who created the creation, takes care of it as well.

ਸੋ ਕਰਤਾ ਚਿੰਤਾ ਕਰੇ ਜਿਨਿ ਉਪਾਇਆ ਜਗੁ ॥ (467-5)

so kartaa chintaa karay jin upaa-i-aa jag.

He, the Creator who formed the world, cares for it.

ਤਿਸੂ ਜੋਹਾਰੀ ਸੁਅਸਤਿ ਤਿਸੂ ਤਿਸੂ ਦੀਬਾਣੂ ਅਭਗੂ ॥ (467-6)

<u>t</u>is johaaree su-asa<u>t</u> <u>t</u>is <u>t</u>is <u>d</u>eebaa<u>n</u> a<u>bh</u>ag.

Unto Him I bow and offer my reverence; His Royal Court is eternal.

ਨਾਨਕ ਸਚੇ ਨਾਮ ਬਿਨੂ ਕਿਆ ਟਿਕਾ ਕਿਆ ਤਗੂ ॥੧॥ (467-6)

naanak sachay naam bin ki-aa tikaa ki-aa tag. ||1||

O Nanak, without the True Name, of what use is the frontal mark of the Hindus, or their sacred thread? ||1||

光 역 ॥ (467-7)

mehlaa 1.

First Mehl:

ਲਖ ਨੇਕੀਆ ਚੰਗਿਆਈਆ ਲਖ ਪੁੰਨਾ ਪਰਵਾਣੂ ॥ (467-7)

la<u>kh</u> naykee-aa chang-aa-ee-aa la<u>kh</u> punnaa parvaa<u>n</u>.

Hundreds of thousands of virtues and good actions, and hundreds of thousands of blessed charities,

ਲਖ ਤਪ ਉਪਰਿ ਤੀਰਥਾਂ ਸਹਜ ਜੋਗ ਬੇਬਾਣ ॥ (467-7)

lakh tap upar teerthaa^N sahj jog baybaan.

hundreds of thousands of penances at sacred shrines, and the practice of Sehj Yoga in the wilderness,

ਲਖ ਸੂਰਤਣ ਸੰਗਰਾਮ ਰਣ ਮਹਿ ਛੁਟਹਿ ਪਰਾਣ ॥ (467-8)

lakh soortan sangraam ran meh chhuteh paraan.

hundreds of thousands of courageous actions and giving up the breath of life on the field of battle,

ਲਖ ਸੂਰਤੀ ਲਖ ਗਿਆਨ ਧਿਆਨ ਪੜੀਅਹਿ ਪਾਠ ਪੂਰਾਣ ॥ (467-8)

lakh surtee lakh gi-aan Dhi-aan parhee-ah paath puraan.

hundreds of thousands of divine understandings, hundreds of thousands of divine wisdoms and meditations and readings of the Vedas and the Puraanas

ਜਿਨਿ ਕਰਤੇ ਕਰਣਾ ਕੀਆ ਲਿਖਿਆ ਆਵਣ ਜਾਣੂ ॥ (467-9)

jin kartai karnaa kee-aa likhi-aa aavan jaan.

- before the Creator who created the creation, and who ordained coming and going,

ਨਾਨਕ ਮਤੀ ਮਿਥਿਆ ਕਰਮੁ ਸਚਾ ਨੀਸਾਣੂ ॥੨॥ (467-9)

naanak matee mithi-aa karam sachaa neesaan. ||2||

O Nanak, all these things are false. True is the Insignia of His Grace. ||2||

ਪੳੜੀ ॥ (467-10)

pa-orhee.

Pauree:

ਸਚਾ ਸਾਹਿਬੁ ਏਕੁ ਤੂੰ ਜਿਨਿ ਸਚੋਂ ਸਚੁ ਵਰਤਾਇਆ ॥ (467-10)

sachaa saahib ayk <u>t</u>oo^N jin sacho sach var<u>t</u>aa-i-aa.

You alone are the True Lord. The Truth of Truths is pervading everywhere.

ਜਿਸੂ ਤੂੰ ਦੇਹਿ ਤਿਸੂ ਮਿਲੈ ਸਚੂ ਤਾ ਤਿਨ੍ਹੀ ਸਚੂ ਕਮਾਇਆ ॥ (467-10)

jis <u>t</u>oo^N <u>d</u>eh <u>t</u>is milai sach <u>t</u>aa <u>t</u>in^Hee sach kamaa-i-aa.

He alone receives the Truth, unto whom You give it; then, he practices Truth.

ਸਤਿਗੁਰਿ ਮਿਲਿਐ ਸਚੁ ਪਾਇਆ ਜਿਨ੍ ਕੈ ਹਿਰਦੈ ਸਚੁ ਵਸਾਇਆ ॥ (467-11)

sa<u>tg</u>ur mili-ai sach paa-i-aa jin^H kai hir<u>d</u>ai sach vasaa-i-aa.

Meeting the True Guru, Truth is found. In His Heart, Truth is abiding.

ਮੂਰਖ ਸਚੁ ਨ ਜਾਣਨੀ ਮਨਮੁਖੀ ਜਨਮੁ ਗਵਾਇਆ ॥ (467-12)

moorakh sach na jaanan ee manmukhee janam gavaa-i-aa.

The fools do not know the Truth. The self-willed manmukhs waste their lives away in vain.

ਵਿਚਿ ਦੁਨੀਆ ਕਾਹੇ ਆਇਆ ॥੮॥ (467-12)

vich <u>d</u>unee-aa kaahay aa-i-aa. ||8||

Why have they even come into the world? ||8||

ਆਸਾ ਮਹਲਾ 8 II (449-16)

aasaa mehlaa 4.

Aasaa, Fourth Mehl:

ਹਰਿ ਅੰਮ੍ਰਿਤ ਭਗਤਿ ਭੰਡਾਰ ਹੈ ਗੁਰ ਸਤਿਗੁਰ ਪਾਸੇ ਰਾਮ ਰਾਜੇ ॥ (449-16)

har amrit bhagat bhandaar hai gur satgur paasay raam raajay.

The treasure of Ambrosial Nectar, the Lord's devotional service, is found through the Guru, the True Guru, O Lord King.

ਗੁਰੂ ਸਤਿਗੁਰੂ ਸਚਾ ਸਾਹੂ ਹੈ ਸਿਖ ਦੇਇ ਹਰਿ ਰਾਸੇ ॥ (449-17)

gur sa<u>tg</u>ur sachaa saahu hai si<u>kh</u> <u>d</u>ay-ay har raasay.

The Guru, the True Guru, is the True Banker, who gives to His Sikh the capital of the Lord.

ਧਨੁ ਧੰਨੁ ਵਣਜਾਰਾ ਵਣਜੁ ਹੈ ਗੁਰੁ ਸਾਹੁ ਸਾਬਾਸੇ ॥ (449-17)

<u>Dh</u>an <u>Dh</u>an va<u>n</u>jaaraa va<u>n</u>aj hai gur saahu saabaasay.

Blessed, blessed is the trader and the trade; how wonderful is the Banker, the Guru!

ਜਨੂ ਨਾਨਕੁ ਗੁਰੂ ਤਿਨ੍ਹੀ ਪਾਇਆ ਜਿਨ ਧੁਰਿ ਲਿਖਤੁ ਲਿਲਾਟਿ ਲਿਖਾਸੇ ॥ १॥ (449-18)

jan naanak gur tin^Hee paa-i-aa jin <u>Dh</u>ur likhat lilaat likhaasay. ||1|| O servant Nanak, they alone obtain the Guru, who have such pre-ordained destiny written upon their foreheads. ||1||

ਸਲੋਕੂ ਮਃ 9 ॥ (467-13)

salok mehlaa 1.

Shalok, First Mehl:

ਪੜਿ ਪੜਿ ਗਡੀ ਲਦੀਅਹਿ ਪੜਿ ਪੜਿ ਭਰੀਅਹਿ ਸਾਥ ॥ (467-13)

pa<u>rh</u> pa<u>rh</u> gadee la<u>d</u>ee-ah pa<u>rh</u> pa<u>rh</u> bharee-ah saath.

You may read and read loads of books; you may read and study vast multitudes of books.

ਪੜਿ ਪੜਿ ਬੇੜੀ ਪਾਈਐ ਪੜਿ ਪੜਿ ਗਡੀਅਹਿ ਖਾਤ ॥ (467-13)

pa<u>rh</u> pa<u>rh</u> bay<u>rh</u>ee paa-ee-ai pa<u>rh</u> pa<u>rh</u> gadee-ah <u>kh</u>aa<u>t</u>.

You may read and read boat-loads of books; you may read and read and fill pits with them.

ਪੜੀਅਹਿ ਜੇਤੇ ਬਰਸ ਬਰਸ ਪੜੀਅਹਿ ਜੇਤੇ ਮਾਸ ॥ (467-14)

pa<u>rh</u>ee-ah jay<u>t</u>ay baras baras pa<u>rh</u>ee-ah jay<u>t</u>ay maas.

You may read them year after year; you may read them as many months are there are.

ਪੜੀਐ ਜੇਤੀ ਆਰਜਾ ਪੜੀਅਹਿ ਜੇਤੇ ਸਾਸ ॥ (467-14)

parhee-ai jaytee aarjaa parhee-ah jaytay saas.

You may read them all your life; you may read them with every breath.

ਨਾਨਕ ਲੇਖੈ ਇਕ ਗਲ ਹੋਰੁ ਹਉਮੈ ਝਖਣਾ ਝਾਖ ॥੧॥ (467-15)

naanak laykhai ik gal hor ha-umai jhakh-naa jhaakh. ||1||

O Nanak, only one thing is of any account: everything else is useless babbling and idle talk in ego. ||1||

H⁸ **역 II** (467-15)

mehlaa 1.

First Mehl:

ਲਿਖਿ ਲਿਖਿ ਪੜਿਆ ॥ (467-15)

li<u>kh</u> li<u>kh</u> pa<u>rh</u>i-aa.

The more one write and reads,

ਤੇਤਾ ਕੜਿਆ ॥ (467-15)

taytaa karhi-aa.

the more one burns.

घु डीवम डिल्म ॥ (४६७-१५)

baho tirath bhavi-aa.

The more one wanders at sacred shrines of pilgrimage,

ਤੇਤੋ **ਲਵਿਆ ॥** (467-16)

tayto lavi-aa.

the more one talks uselessly.

ਬਹੁ ਭੇਖ ਕੀਆ ਦੇਹੀ ਦੁਖੂ ਦੀਆ ॥ (467-16)

baho bhaykh kee-aa dayhee dukh dee-aa.

The more one wears religious robes, the more pain he causes his body.

ਸਹੁ ਵੇ ਜੀਆ ਅਪਣਾ ਕੀਆ ॥ (467-16)

saho vay jee-aa apnaa kee-aa.

O my soul, you must endure the consequences of your own actions.

ਅੰਨੂ ਨ ਖਾਇਆ ਸਾਦੂ ਗਵਾਇਆ II (467-16)

ann na khaa-i-aa saad gavaa-i-aa.

One who does not eat the corn, misses out on the taste.

ਬਹੁ ਦੁਖੁ ਪਾਇਆ ਦੂਜਾ ਭਾਇਆ ॥ (467-17)

baho <u>dukh</u> paa-i-aa <u>d</u>oojaa <u>bh</u>aa-i-aa.

One obtains great pain, in the love of duality.

ਬਸਤ੍ਰ ਨ ਪਹਿਰੈ ॥ (467-17)

bastar na pahirai.

One who does not wear any clothes,

ਅਹਿਨਿਸਿ ਕਹਰੈ ॥ (467-17)

ahinis kahrai.

suffers night and day.

ਮੋਨਿ ਵਿਗੁਤਾ ॥ (467-17)

mon vigootaa.

Through silence, he is ruined.

ਕਿਉ ਜਾਗੈ ਗੁਰ ਬਿਨੁ ਸੁਤਾ ॥ (467-18)

ki-o jaagai gur bin sootaa.

How can the sleeping one be awakened without the Guru?

ਪਗ ਉਪੇਤਾਣਾ ॥ (467-18)

pag upay<u>t</u>aa<u>n</u>aa.

One who goes barefoot

ਅਪਣਾ ਕੀਆ ਕਮਾਣਾ ॥ (467-18)

ap<u>n</u>aa kee-aa kamaa<u>n</u>aa.

suffers by his own actions.

ਅਲੁ ਮਲੁ ਖਾਈ ਸਿਰਿ ਛਾਈ ਪਾਈ ॥ (467-18)

al mal khaa-ee sir chhaa-ee paa-ee.

One who eats filth and throws ashes on his head

ਮੁਰਖਿ ਅੰਧੈ ਪਤਿ ਗਵਾਈ ॥ (467-19)

moorakh anDhai pat gavaa-ee.

- the blind fool loses his honor.

ਵਿਣੂ ਨਾਵੈ ਕਿਛੂ ਥਾਇ ਨ ਪਾਈ ॥ (467-19)

vi<u>n</u> naavai ki<u>chh</u> thaa-ay na paa-ee.

Without the Name, nothing is of any use.

ਰਹੈ ਬੇਬਾਣੀ ਮੜੀ ਮਸਾਣੀ ॥ (467-19)

rahai baybaa<u>n</u>ee ma<u>rh</u>ee masaa<u>n</u>ee.

One who lives in the wilderness, in cemetaries and cremation grounds

ਅੰਧ ਨ ਜਾਣੈ ਫਿਰਿ ਪਛਤਾਣੀ ॥ (467-19)

an<u>Dh</u> na jaa<u>n</u>ai fir pa<u>chh</u>u<u>t</u>aa<u>n</u>ee.

- that blind man does not know the Lord; he regrets and repents in the end.

ਸਤਿਗੁਰੂ ਭੇਟੇ ਸੋ ਸੂਖੂ ਪਾਏ ॥ (468-1)

satgur <u>bh</u>aytay so su<u>kh</u> paa-ay.

One who meets the True Guru finds peace.

ਹਰਿ ਕਾ ਨਾਮੂ ਮੰਨਿ ਵਸਾਏ ॥ (468-1)

har kaa naam man vasaa-ay.

He enshrines the Name of the Lord in his mind.

ਨਾਨਕ ਨਦਰਿ ਕਰੇ ਸੋ ਪਾਏ ॥ (468-1)

naanak nadar karay so paa-ay.

O Nanak, when the Lord grants His Grace, He is obtained.

ਆਸ ਅੰਦੇਸੇ ਤੇ ਨਿਹਕੇਵਲੂ ਹਉਮੈ ਸਬਦਿ ਜਲਾਏ ॥२॥ (468-2)

aas an<u>d</u>aysay <u>t</u>ay nihkayval ha-umai saba<u>d</u> jalaa-ay. ||2||

He becomes free of hope and fear, and burns away his ego with the Word of the Shabad. ||2||

ਪਉੜੀ ॥ (468-2)

pa-orhee.

Pauree:

ਭਗਤ ਤੇਰੈ ਮਨਿ ਭਾਵਦੇ ਦਰਿ ਸੋਹਨਿ ਕੀਰਤਿ ਗਾਵਦੇ ॥ (468-2)

bhagat tayrai man bhaavday dar sohan keerat gaavday.

Your devotees are pleasing to Your Mind, Lord. They look beautiful at Your door, singing Your Praises.

ਨਾਨਕ ਕਰਮਾ ਬਾਹਰੇ ਦਰਿ ਢੋਅ ਨ ਲਹਨੀ ਧਾਵਦੇ ॥ (468-3)

naanak karmaa baahray <u>d</u>ar <u>dh</u>o-a na lehn^Hee <u>Dh</u>aav<u>d</u>ay.

O Nanak, those who are denied Your Grace, find no shelter at Your Door; they continue wandering.

ਇਕਿ ਮੂਲੁ ਨ ਬੁਝਨ੍ਰਿ ਆਪਣਾ ਅਣਹੋਦਾ ਆਪੁ ਗਣਾਇਦੇ ॥ (468-3)

ik mool na bujhni^H aapnaa anhodaa aap ganaa-iday.

Some do not understand their origins, and without cause, they display their self-conceit.

ਹਉ ਢਾਢੀ ਕਾ ਨੀਚ ਜਾਤਿ ਹੋਰਿ ਉਤਮ ਜਾਤਿ ਸਦਾਇਦੇ ॥ (468-4)

ha-o <u>dh</u>aa<u>dh</u>ee kaa neech jaa<u>t</u> hor u<u>t</u>am jaa<u>t</u> sa<u>d</u>aa-i<u>d</u>ay.

I am the Lord's minstrel, of low social status; others call themselves high caste.

ਤਿਨ੍ ਮੰਗਾ ਜਿ ਤੁਝੈ ਧਿਆਇਦੇ ॥੯॥ (468-4)

tin^H mangaa je tujhai <u>Dh</u>i-aa-iday. ||9|| I seek those who meditate on You. ||9||

ਸਚੁ ਸਾਹੁ ਹਮਾਰਾ ਤੂੰ ਧਣੀ ਸਭੁ ਜਗਤੁ ਵਣਜਾਰਾ ਰਾਮ ਰਾਜੇ ॥ (449-18)

sach saahu hamaaraa <u>t</u>oo^N <u>Dh</u>anee sa<u>bh</u> jaga<u>t</u> va<u>n</u>jaaraa raam raajay. You are my True Banker, O Lord; the whole world is Your trader, O Lord King.

ਸਭ ਭਾਂਡੇ ਤੁਧੈ ਸਾਜਿਆ ਵਿਚਿ ਵਸਤੁ ਹਰਿ ਥਾਰਾ ॥ (449-19)

sa<u>bh</u> <u>bh</u>aa^Nday <u>tuDh</u>ai saaji-aa vich vasa<u>t</u> har thaaraa. You fashioned all vessels, O Lord, and that which dwells within is also Yours.

ਜੋ ਪਾਵਹਿ ਭਾਂਡੇ ਵਿਚਿ ਵਸਤੁ ਸਾ ਨਿਕਲੈ ਕਿਆ ਕੋਈ ਕਰੇ ਵੇਚਾਰਾ ॥ (449-19)

jo paavahi <u>bh</u>aa^Nday vich vasa<u>t</u> saa niklai ki-aa ko-ee karay vaychaaraa. Whatever You place in that vessel, that alone comes out again. What can the poor creatures do?

नत तात्र विष्ठ वि

jan naanak ka-o har ba<u>kh</u>si-aa har <u>bh</u>aga<u>t</u> <u>bh</u>andaaraa. ||2|| The Lord has given the treasure of His devotional worship to servant Nanak. ||2||

ਸਲੋਕੁ ਮਃ 9 ॥ (468-5)

salok mehlaa 1.

Shalok, First Mehl:

बुद्ध राना बुद्ध यरान बुद्ध मिं मेंगर ॥ (468-5)

koo<u>rh</u> raajaa koo<u>rh</u> parjaa koo<u>rh</u> sa<u>bh</u> sansaar.

False is the king, false are the subjects; false is the whole world.

ਕੁੜੂ ਮੰਡਪ ਕੁੜੂ ਮਾੜੀ ਕੁੜੂ ਬੈਸਣਹਾਰੁ ॥ (468-5)

koorh mandap koorh maarhee koorh baisanhaar.

False is the mansion, false are the skyscrapers; false are those who live in them.

ਕੂੜੁ ਸੁਇਨਾ ਕੂੜੁ ਰੁਪਾ ਕੂੜੁ ਪੈਨ੍ਣਹਾਰੁ ॥ (468-5)

koo<u>rh</u> su-inaa koo<u>rh</u> rupaa koo<u>rh</u> pain^Ha<u>n</u>haar.

False is gold, and false is silver; false are those who wear them.

ਕੂੜੁ ਕਾਇਆ ਕੂੜੁ ਕਪੜੁ ਕੂੜੁ ਰੂਪੁ ਅਪਾਰੁ ॥ (468-6)

koo<u>rh</u> kaa-i-aa koo<u>rh</u> kapa<u>rh</u> koo<u>rh</u> roop apaar.

False is the body, false are the clothes; false is incomparable beauty.

ਕੂੜੁ ਮੀਆ ਕੂੜੁ ਬੀਬੀ ਖਪਿ ਹੋਏ ਖਾਰੁ ॥ (468-6)

koorh mee-aa koorh beebee khap ho-ay khaar.

False is the husband, false is the wife; they mourn and waste away.

ਕੂੜਿ ਕੂੜੈ ਨੇਹੁ ਲਗਾ ਵਿਸਰਿਆ ਕਰਤਾਰੁ ॥ (468-7)

koorh koorhai nayhu lagaa visri-aa kartaar.

The false ones love falsehood, and forget their Creator.

ਕਿਸੂ ਨਾਲਿ ਕੀਚੈ ਦੋਸਤੀ ਸਭੂ ਜਗੂ ਚਲਣਹਾਰੁ ॥ (468-7)

kis naal keechai dostee sabh jag chalanhaar.

With whom should I become friends, if all the world shall pass away?

ਕੂੜੁ ਮਿਠਾ ਕੂੜੁ ਮਾਖਿਉ ਕੂੜੁ ਡੋਬੇ ਪੂਰੁ ॥ (468-7)

koo<u>rh</u> mi<u>th</u>aa koo<u>rh</u> maa<u>kh</u>i-o koo<u>rh</u> dobay poor.

False is sweetness, false is honey; through falsehood, boat-loads of men have drowned.

ਨਾਨਕੁ ਵਖਾਣੈ ਬੇਨਤੀ ਤੁਧੁ ਬਾਝੁ ਕੂੜੋ ਕੁੜੁ ॥੧॥ (468-8)

naanak va<u>kh</u>aa<u>n</u>ai bayn<u>t</u>ee <u>tuDh</u> baa<u>jh</u> koo<u>rh</u>o koo<u>rh</u>. ||1||

Nanak speaks this prayer: without You, Lord, everything is totally false. ||1||

H⁸ 역 II (468-8)

mehlaa 1.

First Mehl:

ਸਚ ਤਾ ਪਰ ਜਾਣੀਐ ਜਾ ਰਿਦੈ ਸਚਾ ਹੋਇ ॥ ₍₄₆₈₋₈₎

sach <u>t</u>aa par jaa<u>n</u>ee-ai jaa ri<u>d</u>ai sachaa ho-ay.

One knows the Truth only when the Truth is in his heart.

ਕੁੜ ਕੀ ਮਲੂ ਉਤਰੈ ਤਨੂ ਕਰੇ ਹਛਾ ਧੋਇ ॥ (468-9)

koorh kee mal utrai tan karay hachhaa Dho-ay.

The filth of falsehood departs, and the body is washed clean.

ਸਚੂ ਤਾ ਪਰੂ ਜਾਣੀਐ ਜਾ ਸਚਿ ਧਰੇ ਪਿਆਰੂ ॥ (468-9)

sach taa par jaanee-ai jaa sach Dharay pi-aar.

One knows the Truth only when he bears love to the True Lord.

ਨਾਉ ਸੁਣਿ ਮਨੁ ਰਹਸੀਐ ਤਾ ਪਾਏ ਮੋਖ ਦੁਆਰੁ ॥ (468-9)

naa-o sun man rehsee-ai taa paa-ay mokh du-aar.

Hearing the Name, the mind is enraptured; then, he attains the gate of salvation.

ਸਚੁ ਤਾ ਪਰੁ ਜਾਣੀਐ ਜਾ ਜੁਗਤਿ ਜਾਣੈ ਜੀਉ ॥ (468-10)

sach <u>t</u>aa par jaa<u>n</u>ee-ai jaa juga<u>t</u> jaa<u>n</u>ai jee-o.

One knows the Truth only when he knows the true way of life.

ਧਰਤਿ ਕਾਇਆ ਸਾਧਿ ਕੈ ਵਿਚਿ ਦੇਇ ਕਰਤਾ ਬੀਉ ॥ (468-10)

<u>Dh</u>arat kaa-i-aa saa<u>Dh</u> kai vich <u>d</u>ay-ay kartaa bee-o.

Preparing the field of the body, he plants the Seed of the Creator.

ਸਚੂ ਤਾ ਪਰੂ ਜਾਣੀਐ ਜਾ ਸਿਖ ਸਚੀ ਲੇਇ ॥ (468-11)

sach taa par jaanee-ai jaa sikh sachee lay-ay.

One knows the Truth only when he receives true instruction.

ਦਇਆ ਜਾਣੈ ਜੀਅ ਕੀ ਕਿਛੂ ਪੁੰਨੂ ਦਾਨੂ ਕਰੇਇ ॥ (468-11)

<u>d</u>a-i-aa jaa<u>n</u>ai jee-a kee ki<u>chh</u> punn <u>d</u>aan karay-i.

Showing mercy to other beings, he makes donations to charities.

ਸਚੂ ਤਾਂ ਪਰ ਜਾਣੀਐ ਜਾ ਆਤਮ ਤੀਰਥਿ ਕਰੇ ਨਿਵਾਸੂ ॥ (468-12)

sach <u>t</u>aa^N par jaa<u>n</u>ee-ai jaa aa<u>t</u>am <u>t</u>irath karay nivaas.

One knows the Truth only when he dwells in the sacred shrine of pilgrimage of his own soul.

ਸਤਿਗਰੂ ਨੋ ਪੁਛਿ ਕੈ ਬਹਿ ਰਹੈ ਕਰੇ ਨਿਵਾਸ ॥ (468-12)

satguroo no puchh kai bahi rahai karay nivaas.

He sits and receives instruction from the True Guru, and lives in accordance with His Will.

ਸਚੂ ਸਭਨਾ ਹੋਇ ਦਾਰੂ ਪਾਪ ਕਢੈ ਧੋਇ ॥ (468-13)

sach sa<u>bh</u>naa ho-ay <u>d</u>aaroo paap ka<u>dh</u>ai <u>Dh</u>o-ay.

Truth is the medicine for all; it removes and washes away our sins.

ਨਾਨਕੁ ਵਖਾਣੈ ਬੇਨਤੀ ਜਿਨ ਸਚੂ ਪਲੈ ਹੋਇ ॥२॥ (468-13)

naanak va<u>kh</u>aa<u>n</u>ai bayn<u>t</u>ee jin sach palai ho-ay. ||2|| Nanak speaks this prayer to those who have Truth in their laps. ||2||

ਪਉੜੀ ॥ (468-13)

pa-orhee.

Pauree:

ਦਾਨੁ ਮਹਿੰਡਾ ਤਲੀ ਖਾਕੁ ਜੇ ਮਿਲੈ ਤ ਮਸਤਕਿ ਲਾਈਐ ॥ (468-14)

<u>d</u>aan mahindaa <u>t</u>alee <u>kh</u>aak jay milai <u>t</u>a mas<u>t</u>ak laa-ee-ai.

The gift I seek is the dust of the feet of the Saints; if I were to obtain it, I would apply it to my forehead.

ਕੁੜਾ ਲਾਲਚੂ ਛਡੀਐ ਹੋਇ ਇਕ ਮਨਿ ਅਲਖੂ ਧਿਆਈਐ ॥ (468-14)

koo<u>rh</u>aa laalach <u>chh</u>adee-ai ho-ay ik man ala<u>kh</u> <u>Dh</u>i-aa-ee-ai.

Renounce false greed, and meditate single-mindedly on the unseen Lord.

ਫਲ ਤੇਵੇਹੋ ਪਾਈਐ ਜੇਵੇਹੀ ਕਾਰ ਕਮਾਈਐ ॥ (468-15)

fal <u>t</u>ayvayho paa-ee-ai jayvayhee kaar kamaa-ee-ai.

As are the actions we commit, so are the rewards we receive.

ਜੇ ਹੋਵੈ ਪੂਰਬਿ ਲਿਖਿਆ ਤਾ ਧੁੜਿ ਤਿਨ੍ਹਾ ਦੀ ਪਾਈਐ ॥ (468-15)

jay hovai poorab li<u>kh</u>i-aa <u>t</u>aa <u>Dh</u>oo<u>rh t</u>in^Haa <u>d</u>ee paa-ee-ai.

If it is so pre-ordained, then one obtains the dust of the feet of the Saints.

ਮਤਿ ਥੋੜੀ ਸੇਵ ਗਵਾਈਐ ॥੧੦॥ (468-16)

mat thorhee sayv gavaa-ee-ai. ||10||

But through small-mindedness, we forfeit the merits of selfless service. ||10||

ਹਮ ਕਿਆ ਗੁਣ ਤੇਰੇ ਵਿਥਰਹ ਸੁਆਮੀ ਤੂੰ ਅਪਰ ਅਪਾਰੋ ਰਾਮ ਰਾਜੇ ॥ (450-2)

ham ki-aa gu<u>n</u> <u>t</u>ayray vithreh su-aamee $\underline{t}oo^{N}$ apar apaaro raam raajay.

What Glorious Virtues of Yours can I describe, O Lord and Master? You are the most infinite of the infinite, O Lord King.

ਹਰਿ ਨਾਮ ਸਾਲਾਹਹ ਦਿਨ ਰਾਤਿ ਏਹਾ ਆਸ ਆਧਾਰੋ ॥ ₍₄₅₀₋₂₎

har naam saalaahah din raat ayhaa aas aaDhaaro.

I praise the Lord's Name, day and night; this alone is my hope and support.

ਹਮ ਮੁਰਖ ਕਿਛੁਅ ਨ ਜਾਣਹਾ ਕਿਵ ਪਾਵਹ ਪਾਰੋ ॥ (450-3)

ham moorakh kichhoo-a na jaanhaa kiv paavah paaro.

I am a fool, and I know nothing. How can I find Your limits?

ਜਨੂ ਨਾਨਕੁ ਹਰਿ ਕਾ ਦਾਸੂ ਹੈ ਹਰਿ ਦਾਸ ਪਨਿਹਾਰੋ ॥੩॥ (450-3)

jan naanak har kaa <u>d</u>aas hai har <u>d</u>aas panihaaro. ||3||

Servant Nanak is the slave of the Lord, the water-carrier of the slaves of the Lord. ||3||

ਸਲੋਕੁ ਮਃ ੧ ॥ (468-16)

salok mehlaa 1.

Shalok, First Mehl:

ਸਚਿ ਕਾਲੂ ਕੁੜੂ ਵਰਤਿਆ ਕਲਿ ਕਾਲਖ ਬੇਤਾਲ ॥ (468-16)

sach kaal koo<u>rh</u> var<u>t</u>i-aa kal kaala<u>kh</u> bay<u>t</u>aal.

There is a famine of Truth; falsehood prevails, and the blackness of the Dark Age of Kali Yuga has turned men into demons.

ਬੀਉ ਬੀਜਿ ਪਤਿ ਲੈ ਗਏ ਅਬ ਕਿਉ ਉਗਵੈ ਦਾਲਿ ॥ (468-16)

bee-o beej pat lai ga-ay ab ki-o ugvai daal.

Those who planted their seed have departed with honor; now, how can the shattered seed sprout?

ਜੇ ਇਕੂ ਹੋਇ ਤ ਉਗਵੈ ਰੂਤੀ ਹੂ ਰੂਤਿ ਹੋਇ ॥ (468-17)

jay ik ho-ay ta ugvai rutee hoo rut ho-ay.

If the seed is whole, and it is the proper season, then the seed will sprout.

ਨਾਨਕ ਪਾਹੈ ਬਾਹਰਾ ਕੋਰੈ ਰੰਗੁ ਨ ਸੋਇ ॥ (468-17)

naanak paahai baahraa korai rang na so-ay.

O Nanak, without treatment, the raw fabric cannot be dyed.

ਭੈ ਵਿਚਿ ਖੰਬਿ ਚੜਾਈਐ ਸਰਮ ਪਾਹ ਤਨਿ ਹੋਇ ॥ (468-18)

<u>bh</u>ai vich <u>kh</u>umb cha<u>rh</u>aa-ee-ai saram paahu <u>t</u>an ho-ay.

In the Fear of God it is bleached white, if the treatment of modesty is applied to the cloth of the body.

ਨਾਨਕ ਭਗਤੀ ਜੇ ਰਪੈ ਕੂੜੈ ਸੋਇ ਨ ਕੋਇ ॥੧॥ (468-18)

naanak <u>bh</u>agtee jay rapai koorhai so-ay na ko-ay. ||1||

O Nanak, if one is imbued with devotional worship, his reputation is not false. ||1||

光 역 ॥ (468-19)

mehlaa 1.

First Mehl:

ਲਬੁ ਪਾਪੁ ਦੁਇ ਰਾਜਾ ਮਹਤਾ ਕੂੜੁ ਹੋਆ ਸਿਕਦਾਰੁ ॥ (468-19)

lab paap du-ay raajaa mahtaa koorh ho-aa sikdaar.

Greed and sin are the king and prime minister; falsehood is the treasurer.

ਕਾਮੂ ਨੇਬੂ ਸਦਿ ਪੂਛੀਐ ਬਹਿ ਬਹਿ ਕਰੇ ਬੀਚਾਰੁ ॥ (468-19)

kaam nayb sa<u>d</u> pu<u>chh</u>ee-ai bahi bahi karay beechaar.

Sexual desire, the chief advisor, is summoned and consulted; they all sit together and contemplate their plans.

ਅੰਧੀ ਰਯਤਿ ਗਿਆਨ ਵਿਹੂਣੀ ਭਾਹਿ ਭਰੇ ਮੁਰਦਾਰੁ ॥ (469-1)

an<u>Dh</u>ee raya<u>t</u> gi-aan vihoo<u>n</u>ee <u>bh</u>aahi <u>bh</u>aray mur<u>d</u>aar.

Their subjects are blind, and without wisdom, they try to please the will of the dead.

ਗਿਆਨੀ ਨਚਹਿ ਵਾਜੇ ਵਾਵਹਿ ਰੂਪ ਕਰਹਿ ਸੀਗਾਰੁ ॥ (469-1)

gi-aanee nacheh vaajay vaaveh roop karahi seegaar.

The spiritually wise dance and play their musical instruments, adorning themselves with beautiful decorations.

ਉਚੇ ਕੁਕਹਿ ਵਾਦਾ ਗਾਵਹਿ ਜੋਧਾ ਕਾ ਵੀਚਾਰੁ ॥ (469-2)

oochay kookeh vaadaa gaavahi joDhaa kaa veechaar.

They shout out loud, and sing epic poems and heroic stories.

ਮੂਰਖ ਪੰਡਿਤ ਹਿਕਮਤਿ ਹੁਜਤਿ ਸੰਜੈ ਕਰਹਿ ਪਿਆਰੁ ॥ (469-2)

moorakh pandit hikmat hujat sanjai karahi pi-aar.

The fools call themselves spiritual scholars, and by their clever tricks, they love to gather wealth.

ਧਰਮੀ ਧਰਮੂ ਕਰਹਿ ਗਾਵਾਵਹਿ ਮੰਗਹਿ ਮੋਖ ਦੁਆਰੂ ॥ (469-3)

<u>Dh</u>armee <u>Dh</u>aram karahi gaavaaveh mangeh mo<u>kh</u> <u>d</u>u-aar.

The righteous waste their righteousness, by asking for the door of salvation.

ਜਤੀ ਸਦਾਵਹਿ ਜੁਗਤਿ ਨ ਜਾਣਹਿ ਛਡਿ ਬਹਹਿ ਘਰ ਬਾਰੁ ॥ (469-3)

ja<u>t</u>ee sa<u>d</u>aaveh juga<u>t</u> na jaa<u>n</u>eh <u>chh</u>ad baheh <u>gh</u>ar baar.

They call themselves celibate, and abandon their homes, but they do not know the true way of life.

ਸਭੂ ਕੋ ਪੂਰਾ ਆਪੇ ਹੋਵੈ ਘਟਿ ਨ ਕੋਈ ਆਖੈ ॥ (469-4)

sa<u>bh</u> ko pooraa aapay hovai <u>gh</u>at na ko-ee aa<u>kh</u>ai.

Everyone calls himself perfect; none call themselves imperfect.

ਪਤਿ ਪਰਵਾਣਾ ਪਿਛੈ ਪਾਈਐ ਤਾ ਨਾਨਕ ਤੋਲਿਆ ਜਾਪੈ ॥੨॥ (469-4)

pa<u>t</u> parvaa<u>n</u>aa pi<u>chh</u>ai paa-ee-ai <u>t</u>aa naanak <u>t</u>oli-aa jaapai. ||2|| If the weight of honor is placed on the scale, then, O Nanak, one sees his true weight. ||2||

光 역 II (469-5)

mehlaa 1.

First Mehl:

ਵਦੀ ਸੁ ਵਜਗਿ ਨਾਨਕਾ ਸਚਾ ਵੇਖੈ ਸੋਇ ॥ (469-5)

vadee so vajag naankaa sachaa vaykhai so-ay.

Evil actions become publicly known; O Nanak, the True Lord sees everything.

ਸਭਨੀ ਛਾਲਾ ਮਾਰੀਆ ਕਰਤਾ ਕਰੇ ਸ ਹੋਇ ॥ (469-5)

sa<u>bh</u>nee <u>chh</u>aalaa maaree-aa kar<u>t</u>aa karay so ho-ay.

Everyone makes the attempt, but that alone happens which the Creator Lord does.

ਅਗੈ ਜਾਤਿ ਨ ਜੋਰੁ ਹੈ ਅਗੈ ਜੀਉ ਨਵੇ ॥ (469-6)

agai jaat na jor hai agai jee-o navay.

In the world hereafter, social status and power mean nothing; hereafter, the soul is new.

ਜਿਨ ਕੀ ਲੇਖੈ ਪਤਿ ਪਵੈ ਚੰਗੇ ਸੇਈ ਕੇਇ ॥੩॥ (469-6)

jin kee laykhai pat pavai changay say-ee kay-ay. ||3||

Those few, whose honor is confirmed, are good. ||3||

ਪਉੜੀ ॥ (469-6)

pa-o<u>rh</u>ee.

Pauree:

ਧੁਰਿ ਕਰਮੁ ਜਿਨਾ ਕਉ ਤੁਧੁ ਪਾਇਆ ਤਾ ਤਿਨੀ ਖਸਮੁ ਧਿਆਇਆ ॥ (469-7)

<u>Dh</u>ur karam jinaa ka-o <u>tuDh</u> paa-i-aa <u>t</u>aa <u>t</u>inee <u>kh</u>asam <u>Dh</u>i-aa-i-aa. Only those whose karma You have pre-ordained from the very beginning, O Lord, meditate on You.

ਏਨਾ ਜੰਤਾ ਕੈ ਵਸਿ ਕਿਛੂ ਨਾਹੀ ਤੁਧੂ ਵੇਕੀ ਜਗਤੂ ਉਪਾਇਆ ॥ (469-7)

aynaa jantaa kai vas ki<u>chh</u> naahee <u>tuDh</u> vaykee jagat upaa-i-aa. Nothing is in the power of these beings; You created the various worlds.

ਇਕਨਾ ਨੋ ਤੂੰ ਮੇਲਿ ਲੈਹਿ ਇਕਿ ਆਪਹੁ ਤੁਧੁ ਖੁਆਇਆ ॥ (469-8)

iknaa no <u>t</u>oo^N mayl laihi ik aaphu <u>t</u>u<u>Dh</u> <u>kh</u>u-aa-i-aa. Some, You unite with Yourself, and some, You lead astray.

ਗੁਰ ਕਿਰਪਾ ਤੇ ਜਾਣਿਆ ਜਿਥੈ ਤੁਧੂ ਆਪੂ ਬੁਝਾਇਆ ॥ (469-8)

gur kirpaa <u>t</u>ay jaa<u>n</u>i-aa jithai <u>t</u>u<u>Dh</u> aap bu<u>jh</u>aa-i-aa. By Guru's Grace You are known; through Him, You reveal Yourself.

ਸਹਜੇ ਹੀ ਸਚਿ ਸਮਾਇਆ ॥੧੧॥ (469-9)

sehjay hee sach samaa-i-aa. ||11|| We are easily absorbed in You. ||11||

ਜਿਉ ਭਾਵੈ ਤਿਉ ਰਾਖਿ ਲੈ ਹਮ ਸਰਣਿ ਪ੍ਰਭ ਆਏ ਰਾਮ ਰਾਜੇ ॥ (450-4)

ji-o <u>bh</u>aavai <u>t</u>i-o raa<u>kh</u> lai ham sara<u>n</u> para<u>bh</u> aa-ay raam raajay.

As it pleases You, You save me; I have come seeking Your Sanctuary, O God, O Lord King.

ਹਮ ਭੂਲਿ ਵਿਗਾੜਹ ਦਿਨਸੂ ਰਾਤਿ ਹਰਿ ਲਾਜ ਰਖਾਏ ॥ (450-4)

ham <u>bh</u>ool vigaa<u>rh</u>ah <u>d</u>inas raa<u>t</u> har laaj ra<u>kh</u>aa-ay.

I am wandering around, ruining myself day and night; O Lord, please save my honor!

ਹਮ ਬਾਰਿਕ ਤੂੰ ਗੁਰੂ ਪਿਤਾ ਹੈ ਦੇ ਮਤਿ ਸਮਝਾਏ ॥ (450-5)

ham baarik <u>t</u>oo^N gur pi<u>t</u>aa hai <u>d</u>ay ma<u>t</u> sam<u>jh</u>aa-ay.

I am just a child; You, O Guru, are my father. Please give me understanding and instruction.

ਜਨੂ ਨਾਨਕੁ ਦਾਸੂ ਹਰਿ ਕਾਂਢਿਆ ਹਰਿ ਪੈਜ ਰਖਾਏ แยแ90แ92แ (450-5)

jan naanak <u>d</u>aas har kaa N <u>dh</u>i-aa har paij ra<u>kh</u>aa-ay. ||4||10||17|| Servant Nanak is known as the Lord's slave; O Lord, please preserve his honor! ||4||10||17||

ਸਲੋਕੁ ਮਃ 9 ॥ (469-9)

salok mehlaa 1. Shalok, First Mehl:

ਦੁਖੁ ਦਾਰੂ ਸੁਖੁ ਰੋਗੁ ਭਣਿਆ ਜਾ ਸੁਖੁ ਤਾਮਿ ਨ ਹੋਈ ॥ (469-9)

dukh daaroo sukh rog bha-i-aa jaa sukh taam na ho-ee.

Suffering is the medicine, and pleasure the disease, because where there is pleasure, there is no desire for God.

ਤੂੰ ਕਰਤਾ ਕਰਣਾ ਮੈ ਨਾਹੀ ਜਾ ਹਉ ਕਰੀ ਨ ਹੋਈ ॥੧॥ (469-10)

too^N kartaa karnaa mai naahee jaa ha-o karee na ho-ee. ||1|| You are the Creator Lord; I can do nothing. Even if I try, nothing happens. ||1||

ਬਲਿਹਾਰੀ ਕੁਦਰਤਿ ਵਸਿਆ ॥ (469-10)

balihaaree ku<u>d</u>ra<u>t</u> vasi-aa.

I am a sacrifice to Your almighty creative power which is pervading everywhere.

ਤੇਰਾ ਅੰਤੂ ਨ ਜਾਈ ਲਖਿਆ ॥੧॥ ਰਹਾਉ ॥ (469-11)

tayraa ant na jaa-ee lakhi-aa. ||1|| rahaa-o. Your limits cannot be known. ||1||Pause||

ਜਾਤਿ ਮਹਿ ਜੋਤਿ ਜੋਤਿ ਮਹਿ ਜਾਤਾ ਅਕਲ ਕਲਾ ਭਰਪੂਰਿ ਰਹਿਆ ॥ (469-11)

jaat meh jot jot meh jaataa akal kalaa bharpoor rahi-aa.

Your Light is in Your creatures, and Your creatures are in Your Light; Your almighty power is pervading everywhere.

ਤੂੰ ਸਚਾ ਸਾਹਿਬੁ ਸਿਫਤਿ ਸੁਆਲਿ੍ਹੁਉ ਜਿਨਿ ਕੀਤੀ ਸੋ ਪਾਰਿ ਪਇਆ ॥ (469-12)

too^N sachaa saahib sifat su-aaliha-o jin keetee so paar pa-i-aa.

You are the True Lord and Master; Your Praise is so beautiful. One who sings it, is carried across.

ਕਹੁ ਨਾਨਕ ਕਰਤੇ ਕੀਆ ਬਾਤਾ ਜੋ ਕਿਛੂ ਕਰਣਾ ਸੂ ਕਰਿ ਰਹਿਆ ॥२॥ (469-12)

kaho naanak kartay kee-aa baataa jo kichh karnaa so kar rahi-aa. ||2|| Nanak speaks the stories of the Creator Lord; whatever He is to do, He does. ||2||

ℋ ⊋ **||** (469-13)

mehlaa 2.

Second Mehl:

ਜੋਗ ਸਬਦੰ ਗਿਆਨ ਸਬਦੰ ਬੇਦ ਸਬਦੰ ਬ੍ਰਾਹਮਣਹ ॥ (469-13)

jog sab<u>d</u>a^N gi-aan sab<u>d</u>a^N bay<u>d</u> sab<u>d</u>a^N baraahma<u>n</u>eh.

The Way of Yoga is the Way of spiritual wisdom; the Vedas are the Way of the Brahmins.

ਖਤ੍ਰੀ ਸਬਦੰ ਸੂਰ ਸਬਦੰ ਸੂਦ੍ਰ ਸਬਦੰ ਪਰਾ ਕ੍ਰਿਤਹ ॥ (469-14)

<u>khat</u>ree sab<u>d</u>a^N soor sab<u>d</u>a^N soo<u>d</u>ar sab<u>d</u>a^N paraa kir<u>t</u>eh.

The Way of the Khshatriya is the Way of bravery; the Way of the Shudras is service to others.

ਸਰਬ ਸਬਦੰ ਏਕ ਸਬਦੰ ਜੇ ਕੋ ਜਾਣੈ ਭੇਉ ॥ ਨਾਨਕੁ ਤਾ ਕਾ ਦਾਸੁ ਹੈ ਸੋਈ ਨਿਰੰਜਨ ਦੇਉ ॥੩॥ (469-14)

sarab sab $\underline{d}a^N$ ayk sab $\underline{d}a^N$ jay ko jaa \underline{n} ai $\underline{b}\underline{h}$ ay-o. naanak \underline{t} aa kaa \underline{d} aas hai so-ee niranjan \underline{d} ay-o. ||3||

The Way of all is the Way of the One; Nanak is a slave to one who knows this secret; he himself is the Immaculate Divine Lord. ||3||

H⁸ **२** Ⅱ (469-15)

mehlaa 2.

Second Mehl:

ਏਕ ਕ੍ਰਿਸਨੰ ਸਰਬ ਦੇਵਾ ਦੇਵ ਦੇਵਾ ਤ ਆਤਮਾ ॥ (469-15)

ayk krisan^N sarab <u>d</u>ayvaa <u>d</u>ayvaa <u>t</u>a aa<u>t</u>maa.

The One Lord Krishna is the Divine Lord of all; He is the Divinity of the individual soul.

ਆਤਮਾ ਬਾਸੁਦੇਵਸ਼ਿ ਜੇ ਕੋ ਜਾਣੈ ਭੇਉ ॥ ਨਾਨਕੁ ਤਾ ਕਾ ਦਾਸੁ ਹੈ ਸੋਈ ਨਿਰੰਜਨ ਦੇਉ ॥੪॥ (469-15)

aatmaa baas<u>d</u>ayvsi-y jay ko jaa<u>n</u>ai <u>bh</u>ay-o. naanak <u>t</u>aa kaa <u>d</u>aas hai so-ee niranjan <u>d</u>ay-o. ||4||

Nanak is a slave to anyone who understands this mystery of the all-pervading Lord; he himself is the Immaculate Divine Lord. ||4||

H⁸ **역 II** (469-16)

mehlaa 1.

First Mehl:

ਕੁੰਭੇ ਬਧਾ ਜਲੂ ਰਹੈ ਜਲ ਬਿਨੁ ਕੁੰਭੁ ਨ ਹੋਇ ॥ (469-16)

kumbhay baDhaa jal rahai jal bin kumbh na ho-ay.

Water remains confined within the pitcher, but without water, the pitcher could not have been formed;

ਗਿਆਨ ਕਾ ਬਧਾ ਮਨੂ ਰਹੈ ਗੁਰ ਬਿਨੂ ਗਿਆਨੂ ਨ ਹੋਇ ॥੫॥ (469-17)

gi-aan kaa ba<u>Dh</u>aa man rahai gur bin gi-aan na ho-ay. ||5|| just so, the mind is restrained by spiritual wisdom, but without the Guru, there is no spiritual wisdom. ||5||

ਪਉੜੀ ॥ (469-17)

pa-orhee.

Pauree:

ਪੜਿਆ ਹੋਵੈ ਗੁਨਹਗਾਰੂ ਤਾ ਓਮੀ ਸਾਧੂ ਨ ਮਾਰੀਐ ॥ (469-17)

parhi-aa hovai gunahgaar taa omee saaDh na maaree-ai.

If an educated person is a sinner, then the illiterate holy man is not to be punished.

ਜੇਹਾ ਘਾਲੇ ਘਾਲਣਾ ਤੇਵੇਹੋ ਨਾੳ ਪਚਾਰੀਐ ॥ (469-18)

jayhaa ghaalay ghaalnaa tayvayho naa-o pachaaree-ai.

As are the deeds done, so is the reputation one acquires.

ਐਸੀ ਕਲਾ ਨ ਖੇਡੀਐ ਜਿਤੁ ਦਰਗਹ ਗਇਆ ਹਾਰੀਐ ॥ (469-18)

aisee kalaa na khaydee-ai jit dargeh ga-i-aa haaree-ai.

So do not play such a game, which will bring you to ruin at the Court of the Lord.

ਪੜਿਆ ਅਤੇ ਓਮੀਆ ਵੀਚਾਰ ਅਗੈ ਵੀਚਾਰੀਐ ॥ (469-19)

pa<u>rh</u>i-aa a<u>t</u>ai omee-aa veechaar agai veechaaree-ai.

The accounts of the educated and the illiterate shall be judged in the world hereafter.

ਮੂਹਿ ਚਲੈ ਸੂ ਅਗੈ ਮਾਰੀਐ ॥**੧੨॥** (469-19)

muhi chalai so agai maaree-ai. ||12||

One who stubbornly follows his own mind shall suffer in the world hereafter. ||12||

ਜਿਨ ਮਸਤਕਿ ਧੁਰਿ ਹਰਿ ਲਿਖਿਆ ਤਿਨਾ ਸਤਿਗੁਰੁ ਮਿਲਿਆ ਰਾਮ ਰਾਜੇ ॥ (450-6)

jin mas<u>t</u>ak <u>Dh</u>ur har li<u>kh</u>i-aa <u>t</u>inaa sa<u>t</u>gur mili-aa raam raajay.

Those who have the blessed pre-ordained destiny of the Lord written on their foreheads, meet the True Guru, the Lord King.

ਅਗਿਆਨੂ ਅੰਧੇਰਾ ਕਟਿਆ ਗੁਰ ਗਿਆਨੂ ਘਟਿ ਬਲਿਆ ॥ (450-7)

agi-aan anDhayraa kati-aa gur gi-aan ghat bali-aa.

The Guru removes the darkness of ignorance, and spiritual wisdom illuminates their hearts.

ਹਰਿ ਲਧਾ ਰਤਨੂ ਪਦਾਰਥੋ ਫਿਰਿ ਬਹੁੜਿ ਨ ਚਲਿਆ ॥ (450-7)

har la<u>Dh</u>aa ra<u>t</u>an pa<u>d</u>aaratho fir bahu<u>rh</u> na chali-aa.

They find the wealth of the jewel of the Lord, and then, they do not wander any longer.

jan naanak naam aaraa<u>Dh</u>i-aa aaraa<u>Dh</u> har mili-aa. ||1||

Servant Nanak meditates on the Naam, the Name of the Lord, and in meditation, he meets the Lord. ||1||

ਸਲੋਕ ਮ⁸ ੧ ॥ (470-1)

salok mehlaa 1.

Shalok, First Mehl:

ਨਾਨਕ ਮੇਰੂ ਸਰੀਰ ਕਾ ਇਕੂ ਰਥੂ ਇਕੂ ਰਥਵਾਹੁ ॥ (470-1)

naanak mayr sareer kaa ik rath ik rathvaahu.

O Nanak, the soul of the body has one chariot and one charioteer.

ਜੁਗੂ ਜੁਗੂ ਫੇਰਿ ਵਟਾਈਅਹਿ ਗਿਆਨੀ ਬੁਝਹਿ ਤਾਹਿ ॥ (470-1)

jug jug fayr vataa-ee-ah gi-aanee bujheh taahi.

In age after age they change; the spiritually wise understand this.

ਸਤਜਗਿ ਰਥ ਸੰਤੋਖ ਕਾ ਧਰਮ ਅਗੈ ਰਥਵਾਹ ॥ (470-2)

sa<u>t</u>jug rath san<u>t</u>o<u>kh</u> kaa <u>Dh</u>aram agai rathvaahu.

In the Golden Age of Sat Yuga, contentment was the chariot and righteousness the charioteer.

ਤ੍ਰੇਤੈ ਰਥੁ ਜਤੈ ਕਾ ਜੋਰੁ ਅਗੈ ਰਥਵਾਹੁ ॥ (470-2)

taraytai rath jatai kaa jor agai rathvaahu.

In the Silver Age of Traytaa Yuga, celibacy was the chariot and power the charioteer.

ਦੁਆਪੁਰਿ ਰਥੁ ਤਪੈ ਕਾ ਸਤੁ ਅਗੈ ਰਥਵਾਹੁ ॥ (470-3)

<u>d</u>u-aapur rath <u>t</u>apai kaa sa<u>t</u> agai rathvaahu.

In the Brass Age of Dwaapar Yuga, penance was the chariot and truth the charioteer.

ਕਲਜੁਗਿ ਰਥੁ ਅਗਨਿ ਕਾ ਕੂੜੁ ਅਗੈ ਰਥਵਾਹੁ ॥੧॥ (470-3)

kaljug rath agan kaa koorh agai rathvaahu. ||1||

In the Iron Age of Kali Yuga, fire is the chariot and falsehood the charioteer. ||1||

光 역 ॥ (470-4)

mehlaa 1.

First Mehl:

ਸਾਮ ਕਹੈ ਸੇਤੰਬਰੁ ਸੁਆਮੀ ਸਚ ਮਹਿ ਆਛੇ ਸਾਚਿ ਰਹੇ ॥ ਸਭੂ ਕੋ ਸਚਿ ਸਮਾਵੈ ॥ (470-4)

saam kahai say<u>t</u>ambar su-aamee sach meh aa<u>chh</u>ai saach rahay. sa<u>bh</u> ko sach samaavai.

The Sama Veda says that the Lord Master is robed in white; in the Age of Truth, everyone desired Truth, abided in Truth, and was merged in the Truth.

ਰਿਗ ਕਹੈ ਰਹਿਆ ਭਰਪੁਰਿ ॥ (470-4)

rig kahai rahi-aa <u>bh</u>arpoor.

The Rig Veda says that God is permeating and pervading everywhere;

ਰਾਮ ਨਾਮੁ ਦੇਵਾ ਮਹਿ ਸੁਰੁ ॥ (470-5)

raam naam dayvaa meh soor.

among the deities, the Lord's Name is the most exalted.

ਨਾਇ ਲਇਐ ਪਰਾਛਤ ਜਾਹਿ ॥ (470-5)

naa-ay la-i-ai paraachhat jaahi.

Chanting the Name, sins depart;

ਨਾਨਕ ਤਉ ਮੋਖੰਤਰੂ ਪਾਹਿ ॥ (470-5)

naanak <u>t</u>a-o mo<u>kh</u>an<u>t</u>ar paahi.

O Nanak, then, one obtains salvation.

ਜੁਜ ਮਹਿ ਜੋਰਿ ਛਲੀ ਚੰਦ੍ਰਾਵਲਿ ਕਾਨ੍ ਕ੍ਰਿਸਨੁ ਜਾਦਮੁ ਭਣਿਆ ॥ (470-6)

juj meh jor <u>chh</u>alee chan<u>d</u>raaval kaan^H krisan jaa<u>d</u>am <u>bh</u>a-i-aa. In the Jujar Veda, Kaan Krishna of the Yaadva tribe seduced Chandraavali by force.

ਪਾਰਜਾਤੁ ਗੋਪੀ ਲੈ ਆਇਆ ਬਿੰਦ੍ਰਾਬਨ ਮਹਿ ਰੰਗੁ ਕੀਆ ॥ (470-6)

paarjaa<u>t</u> gopee lai aa-i-aa bin<u>d</u>raaban meh rang kee-aa. He brought the Elysian Tree for his milk-maid, and revelled in Brindaaban.

ਕਲਿ ਮਹਿ ਬੇਦੁ ਅਥਰਬਣੁ ਹੁਆ ਨਾਉ ਖੁਦਾਈ ਅਲਹੁ ਭਇਆ ॥ (470-7)

kal meh bayd atharban hoo-aa naa-o khudaa-ee alhu bha-i-aa.

In the Dark Age of Kali Yuga, the Atharva Veda became prominent; Allah became the Name of God.

ਨੀਲ ਬਸਤ੍ਰ ਲੇ ਕਪੜੇ ਪਹਿਰੇ ਤੁਰਕ ਪਠਾਣੀ ਅਮਲੁ ਕੀਆ ॥ (470-7)

neel bastar lay kaprhay pahiray turak pathaanee amal kee-aa.

Men began to wear blue robes and garments; Turks and Pat'haans assumed power.

ਚਾਰੇ ਵੇਦ ਹੋਏ ਸਚਿਆਰ ॥ (470-8)

chaaray vayd ho-ay sachiaar.

The four Vedas each claim to be true.

ਪੜਹਿ ਗੁਣਹਿ ਤਿਨ੍ ਚਾਰ ਵੀਚਾਰ ॥ (470-8)

parheh guneh tin^H chaar veechaar.

Reading and studying them, four doctrines are found.

ਭਾਉ ਭਗਤਿ ਕਰਿ ਨੀਚੁ ਸਦਾਏ ॥ ਤਉ ਨਾਨਕ ਮੋਖੰਤਰੁ ਪਾਏ ॥२॥ (470-8)

<u>bh</u>aa-o <u>bh</u>aga<u>t</u> kar neech sa<u>d</u>aa-ay. <u>t</u>a-o naanak mo<u>kh</u>an<u>t</u>ar paa-ay. ||2|| With loving devotional worship, abiding in humility, O Nanak, salvation is attained. ||2||

ਪਉੜੀ ॥ (470-9)

pa-o<u>rh</u>ee.

Pauree:

ਸਤਿਗੁਰ ਵਿਟਹੁ ਵਾਰਿਆ ਜਿਤੂ ਮਿਲਿਐ ਖਸਮੂ ਸਮਾਲਿਆ ॥ (470-9)

satgur vitahu vaari-aa jit mili-ai khasam samaali-aa.

I am a sacrifice to the True Guru; meeting Him, I have come to cherish the Lord Master.

ਜਿਨਿ ਕਰਿ ਉਪਦੇਸੁ ਗਿਆਨ ਅੰਜਨੂ ਦੀਆ ਇਨ੍ਹੀ ਨੇਤ੍ਰੀ ਜਗਤੁ ਨਿਹਾਲਿਆ ॥ (470-10)

jin kar up<u>d</u>ays gi-aan anjan <u>d</u>ee-aa in^Hee nay<u>t</u>ree jaga<u>t</u> nihaali-aa.

He has taught me and given me the healing ointment of spiritual wisdom, and with these eyes, I behold the world.

ਖਸਮੁ ਛੋਡਿ ਦੂਜੈ ਲਗੇ ਡੂਬੇ ਸੇ ਵਣਜਾਰਿਆ ॥ (470-10)

khasam chhod doojai lagay dubay say vanjaari-aa.

Those dealers who abandon their Lord and Master and attach themselves to another, are drowned.

ਸਤਿਗੁਰੂ ਹੈ ਬੋਹਿਥਾ ਵਿਰਲੈ ਕਿਨੈ ਵੀਚਾਰਿਆ ॥ (470-11)

satguroo hai bohithaa virlai kinai veechaari-aa.

The True Guru is the boat, but few are those who realize this.

ਕਰਿ ਕਿਰਪਾ ਪਾਰਿ ਉਤਾਰਿਆ ॥৭২॥ (470-11)

kar kirpaa paar utaari-aa. ||13||

Granting His Grace, He carries them across. ||13||

ਜਿਨੀ ਐਸਾ ਹਰਿ ਨਾਮੁ ਨ ਚੇਤਿਓ ਸੇ ਕਾਹੇ ਜਗਿ ਆਏ ਰਾਮ ਰਾਜੇ ॥ (450-8)

jinee aisaa har naam na chayti-o say kaahay jag aa-ay raam raajay.

Those who have not kept the Lord's Name in their consciousness - why did they bother to come into the world, O Lord King?

ਇਹ ਮਾਣਸ ਜਨਮੁ ਦੁਲੰਭੁ ਹੈ ਨਾਮ ਬਿਨਾ ਬਿਰਥਾ ਸਭੂ ਜਾਏ ॥ (450-9)

ih maanas janam dulambh hai naam binaa birthaa sabh jaa-ay.

It is so difficult to obtain this human incarnation, and without the Naam, it is all futile and useless.

ਹਣਿ ਵਤੈ ਹਰਿ ਨਾਮ ਨ ਬੀਜਿਓ ਅਗੈ ਭਖਾ ਕਿਆ ਖਾਏ ॥ (450-9)

hun vatai har naam na beeji-o agai bhukhaa ki-aa khaa-ay.

Now, in this most fortunate season, he does not plant the seed of the Lord's Name; what will the hungry soul eat, in the world hereafter?

ਮਨਮੁਖਾ ਨੋ ਫਿਰਿ ਜਨਮੁ ਹੈ ਨਾਨਕ ਹਰਿ ਭਾਏ ॥੨॥ (450-10)

manmukhaa no fir janam hai naanak har bhaa-ay. ||2||

The self-willed manmukhs are born again and again. O Nanak, such is the Lord's Will. ||2||

ਸਲੋਕ **ਮ**ਃ ੧ ॥ (470-12)

salok mehlaa 1.

Shalok, First Mehl:

ਸਿੰਮਲ ਰੁਖੁ ਸਰਾਇਰਾ ਅਤਿ ਦੀਰਘ ਅਤਿ ਮੁਚੁ ॥ (470-12)

simmal rukh saraa-iraa at deeragh at much.

The simmal tree is straight as an arrow; it is very tall, and very thick.

ਓਇ ਜਿ ਆਵਹਿ ਆਸ ਕਰਿ ਜਾਹਿ ਨਿਰਾਸੇ ਕਿਤੁ ॥ (470-12)

o-ay je aavahi aas kar jaahi niraasay kit.

But those birds which visit it hopefully, depart disappointed.

ਫਲ ਫਿਕੇ ਫੁਲ ਬਕਬਕੇ ਕੰਮਿ ਨ ਆਵਹਿ ਪਤ ॥ (470-13)

fal fikay ful bakbakay kamm na aavahi pat.

Its fruits are tasteless, its flowers are nauseating, and its leaves are useless.

ਮਿਠਤੂ ਨੀਵੀ ਨਾਨਕਾ ਗੁਣ ਚੰਗਿਆਈਆ ਤਤੂ ॥ (470-13)

mi<u>th</u>a<u>t</u> neevee naankaa gu<u>n</u> chang-aa-ee-aa <u>tat</u>.

Sweetness and humility, O Nanak, are the essence of virtue and goodness.

ਸਭੂ ਕੋ ਨਿਵੈ ਆਪ ਕਉ ਪਰ ਕਉ ਨਿਵੈ ਨ ਕੋਇ ॥ (470-14)

sa<u>bh</u> ko nivai aap ka-o par ka-o nivai na ko-ay.

Everyone bows down to himself; no one bows down to another.

ਧਰਿ ਤਾਰਾਜੂ ਤੋਲੀਐ ਨਿਵੈ ਸੂ ਗਉਰਾ ਹੋਇ ॥ (470-14)

<u>Dh</u>ar <u>t</u>aaraajoo <u>t</u>olee-ai nivai so ga-uraa ho-ay.

When something is placed on the balancing scale and weighed, the side which descends is heavier.

ਅਪਰਾਧੀ ਦੁਣਾ ਨਿਵੈ ਜੋ ਹੰਤਾ ਮਿਰਗਾਹਿ ॥ (470-15)

apraa<u>Dh</u>ee <u>d</u>oo<u>n</u>aa nivai jo han<u>t</u>aa miragaahi.

The sinner, like the deer hunter, bows down twice as much.

ਸੀਸਿ ਨਿਵਾਇਐ ਕਿਆ ਥੀਐ ਜਾ ਰਿਦੈ ਕੁਸੁਧੇ ਜਾਹਿ ॥੧॥ (470-15)

sees nivaa-i-ai ki-aa thee-ai jaa ridai kusuDhay jaahi. ||1||

But what can be achieved by bowing the head, when the heart is impure? ||1||

H⁸ **역 II** (470-16)

mehlaa 1.

First Mehl:

ਪੜਿ ਪੁਸਤਕ ਸੰਧਿਆ ਬਾਦੰ॥ (470-16)

pa<u>rh</u> pus<u>t</u>ak san<u>Dh</u>i-aa baa<u>d</u>a^N.

You read your books and say your prayers, and then engage in debate;

ਸਿਲ ਪੁਜਸਿ ਬਗੁਲ ਸਮਾਧੰ ॥ (470-16)

sil poojas bagul samaa<u>Dh</u>a^N.

you worship stones and sit like a stork, pretending to be in Samaadhi.

ਮੁਖਿ ਝੂਠ ਬਿਭੂਖਣ ਸਾਰੰ ॥ (470-16)

mukh jhooth bibhookhan saara^N.

With your mouth you utter falsehood, and you adorn yourself with precious decorations;

ड्रैथाल डिग्गल घिचार्व ॥ (470-16)

taraipaal tihaal bichaara^N.

you recite the three lines of the Gayatri three times a day.

ਗਲਿ ਮਾਲਾ ਤਿਲਕ ਲਿਲਾਟੰ II (470-17)

gal maalaa tilak lilaata^N.

Around your neck is a rosary, and on your forehead is a sacred mark;

ਦੁਇ ਧੋਤੀ ਬਸਤ੍ਰ ਕਪਾਣੰ ॥ (470-17)

<u>d</u>u-ay <u>Dhot</u>ee bas<u>t</u>ar kapaata^N.

upon your head is a turban, and you wear two loin cloths.

ਜੇ ਜਾਣਸਿ ਬ੍ਰਹਮੰ ਕਰਮੰ ॥ (470-17)

jay jaa<u>n</u>as barahma^N karma^N.

If you knew the nature of God,

ਸਭਿ ਫੋਕਟ ਨਿਸਚਉ ਕਰਮੰ ॥ (470-18)

sabh fokat nischa-o karma^N.

you would know that all of these beliefs and rituals are in vain.

ਕਹੁ ਨਾਨਕ ਨਿਹਚਉ ਧਿਆਵੈ ॥ (470-18)

kaho naanak nihcha-o <u>Dh</u>i-aavai. Says Nanak, meditate with deep faith;

ਵਿਣੂ ਸਤਿਗੁਰ ਵਾਟ ਨ ਪਾਵੈ ॥੨॥ (470-18)

vin satgur vaat na paavai. ||2|| without the True Guru, no one finds the Way. ||2||

ਪਉੜੀ ॥ (470-18)

pa-orhee.

Pauree:

ਕਪੜੁ ਰੂਪੁ ਸੁਹਾਵਣਾ ਛਡਿ ਦੁਨੀਆ ਅੰਦਰਿ ਜਾਵਣਾ ॥ (470-19)

kapa<u>rh</u> roop suhaava<u>n</u>aa <u>chh</u>ad <u>d</u>unee-aa an<u>d</u>ar jaav<u>n</u>aa. Abandoning the world of beauty, and beautiful clothes, one must depart.

ਮੰਦਾ ਚੰਗਾ ਆਪਣਾ ਆਪੇ ਹੀ ਕੀਤਾ ਪਾਵਣਾ ॥ (470-19)

man<u>d</u>aa changa aap<u>n</u>aa aapay hee kee<u>t</u>aa paav<u>n</u>aa. He obtains the rewards of his good and bad deeds.

ਹੁਕਮ ਕੀਏ ਮਨਿ ਭਾਵਦੇ ਰਾਹਿ ਭੀੜੈ ਅਗੈ ਜਾਵਣਾ ॥ (470-19)

hukam kee-ay man <u>bh</u>aav<u>d</u>ay raahi <u>bh</u>ee<u>rh</u>ai agai jaav<u>n</u>aa.

He may issue whatever commands he wishes, but he shall have to take to the narrow path hereafter.

ਨੰਗਾ ਦੋਜਕਿ ਚਾਲਿਆ ਤਾ ਦਿਸੈ ਖਰਾ ਡਰਾਵਣਾ ॥ (471-1)

nangaa <u>d</u>ojak chaali-aa <u>t</u>aa <u>d</u>isai <u>kh</u>araa daraava<u>n</u>aa.

He goes to hell naked, and he looks hideous then.

ਕਰਿ ਅਉਗਣ ਪਛੋਤਾਵਣਾ ॥৭৪॥ (471-1)

kar a-uga<u>n</u> pa<u>chh</u>o<u>t</u>aava<u>n</u>aa. ||14||

He regrets the sins he committed. ||14||

ਤੂੰ ਹਰਿ ਤੇਰਾ ਸਭੂ ਕੋ ਸਭਿ ਤੁਧੁ ਉਪਾਏ ਰਾਮ ਰਾਜੇ ॥ (450-10)

too^N har tayraa sa<u>bh</u> ko sa<u>bh</u> tu<u>Dh</u> upaa-ay raam raajay.

You, O Lord, belong to all, and all belong to You. You created all, O Lord King.

ਕਿਛੂ ਹਾਥਿ ਕਿਸੈ ਦੈ ਕਿਛੂ ਨਾਹੀ ਸਭਿ ਚਲਹਿ ਚਲਾਏ ॥ (450-11)

ki<u>chh</u> haath kisai <u>d</u>ai ki<u>chh</u> naahee sa<u>bh</u> chaleh chalaa-ay.

Nothing is in anyone's hands; all walk as You cause them to walk.

ਜਿਨ੍ ਤੂੰ ਮੇਲਹਿ ਪਿਆਰੇ ਸੇ ਤੁਧੁ ਮਿਲਹਿ ਜੋ ਹਰਿ ਮਨਿ ਭਾਏ ॥ (450-11)

jin^H <u>t</u>oo^N mayleh pi-aaray say <u>t</u>u<u>Dh</u> mileh jo har man <u>bh</u>aa-ay.

They alone are united with You, O Beloved, whom You cause to be so united; they alone are pleasing to Your Mind.

ਜਨ ਨਾਨਕ ਸਤਿਗੁਰੂ ਭੇਟਿਆ ਹਰਿ ਨਾਮਿ ਤਰਾਏ ॥੩॥ (450-12)

jan naanak satgur bhayti-aa har naam taraa-ay. ||3||

Servant Nanak has met the True Guru, and through the Lord's Name, he has been carried across. ||3||

ਸਲੋਕੁ ਮਃ ੧॥ (471-2)

salok mehlaa 1.

Shalok, First Mehl:

ਦਇਆ ਕਪਾਹ ਸੰਤੋਖੁ ਸੂਤੁ ਜਤੁ ਗੰਢੀ ਸਤੁ ਵਟੁ ॥ (471-2)

<u>d</u>a-i-aa kapaah san<u>tokh</u> soo<u>t</u> ja<u>t</u> gan<u>dh</u>ee sa<u>t</u> vat.

Make compassion the cotton, contentment the thread, modesty the knot and truth the twist.

ਏਹੁ ਜਨੇਉ ਜੀਅ ਕਾ ਹਈ ਤ ਪਾਡੇ ਘਤੁ ॥ (471-2)

ayhu janay-oo jee-a kaa ha-ee ta paaday ghat.

This is the sacred thread of the soul; if you have it, then go ahead and put it on me.

ਨਾ ਏਹੁ ਤੁਟੈ ਨਾ ਮਲੁ ਲਗੈ ਨਾ ਏਹੁ ਜਲੈ ਨ ਜਾਇ ॥ (471-3)

naa ayhu tutai naa mal lagai naa ayhu jalai na jaa-ay.

It does not break, it cannot be soiled by filth, it cannot be burnt, or lost.

ਧੰਨੁ ਸੁ ਮਾਣਸ ਨਾਨਕਾ ਜੋ ਗਲਿ ਚਲੇ ਪਾਇ ॥ (471-3)

<u>Dh</u>an so maa<u>n</u>as naankaa jo gal chalay paa-ay.

Blessed are those mortal beings, O Nanak, who wear such a thread around their necks.

चित्रविद्याल अरु चित्रविद्याल अरु चित्रविद्याल चित्रविद्याल अरु चित्रविद्याल अरु चित्रविद्याल अरु चित्रविद्याल चित्रविद्याल

cha-uka<u>rh</u> mul a<u>n</u>aa-i-aa bahi cha-ukai paa-i-aa.

You buy the thread for a few shells, and seated in your enclosure, you put it on.

ਸਿਖਾ ਕੰਨਿ ਚੜਾਈਆ ਗੁਰੁ ਬ੍ਰਾਹਮਣੁ ਥਿਆ ॥ (471-4)

sikhaa kann charhaa-ee-aa gur baraahman thi-aa.

Whispering instructions into others' ears, the Brahmin becomes a guru.

ਓਹੁ ਮੁਆ ਓਹੁ ਝੜਿ ਪਇਆ ਵੇਤਗਾ ਗਇਆ ॥ १॥ (471-5)

oh mu-aa oh jharh pa-i-aa vaytgaa ga-i-aa. ||1||

But he dies, and the sacred thread falls away, and the soul departs without it. ||1||

光 역 ॥ (471-5)

mehlaa 1.

First Mehl:

ਲਖ ਚੋਰੀਆ ਲਖ ਜਾਰੀਆ ਲਖ ਕੁੜੀਆ ਲਖ ਗਾਲਿ ॥ (471-5)

la<u>kh</u> choree-aa la<u>kh</u> jaaree-aa la<u>kh</u> koo<u>rh</u>ee-aa la<u>kh</u> gaal.

He commits thousands of robberies, thousands of acts of adultery, thousands of falsehoods and thousands of abuses.

ਲਖ ठਗੀਆ ਪਹਿਨਾਮੀਆ ਰਾਤਿ ਦਿਨਸੂ ਜੀਅ ਨਾਲਿ ॥ (471-6)

lakh thagee-aa pahinaamee-aa raat dinas jee-a naal.

He practices thousands of deceptions and secret deeds, night and day, against his fellow beings.

ਤਗੁ ਕਪਾਹਹੁ ਕਤੀਐ ਬਾਮ੍ਣੁ ਵਟੇ ਆਇ ॥ (471-6)

tag kapaahahu katee-ai baam an vatay aa-ay.

The thread is spun from cotton, and the Brahmin comes and twists it.

ਕੁਹਿ ਬਕਰਾ ਰਿੰਨ੍ਰਿ ਖਾਇਆ ਸਭੂ ਕੋ ਆਖੈ ਪਾਇ ॥ (471-7)

kuhi bakraa rinni^H <u>kh</u>aa-i-aa sa<u>bh</u> ko aa<u>kh</u>ai paa-ay.

The goat is killed, cooked and eaten, and everyone then says, "Put on the sacred thread."

ਹੋਇ ਪੂਰਾਣਾ ਸੂਟੀਐ ਭੀ ਫਿਰਿ ਪਾਈਐ ਹੋਰੂ ॥ (471-7)

ho-ay puraa<u>n</u>aa sutee-ai <u>bh</u>ee fir paa-ee-ai hor.

When it wears out, it is thrown away, and another one is put on.

ਨਾਨਕ ਤਗੂ ਨ ਤੁਟਈ ਜੇ ਤਗਿ ਹੋਵੈ ਜੋਰੂ ॥੨॥ (471-8)

naanak tag na tut-ee jay tag hovai jor. ||2||

O Nanak, the thread would not break, if it had any real strength. ||2||

光 역 ॥ (471-8)

mehlaa 1.

First Mehl:

ਨਾਇ ਮੰਨਿਐ ਪਤਿ ਉਪਜੈ ਸਾਲਾਹੀ ਸਚੁ ਸੁਤੁ ॥ (471-8)

naa-ay mani-ai pat oopjai saalaahee sach soot.

Believing in the Name, honor is obtained. The Lord's Praise is the true sacred thread.

ਦਰਗਹ ਅੰਦਰਿ ਪਾਈਐ ਤਗੁ ਨ ਤੂਟਸਿ ਪੂਤ ॥੩॥ (471-9)

dargeh andar paa-ee-ai tag na tootas poot. ||3||

Such a sacred thread is worn in the Court of the Lord; it shall never break. ||3||

光⁸ **역 ॥** (471-9)

mehlaa 1.

First Mehl:

ਤਗੂ ਨ ਇੰਦ੍ਰੀ ਤਗੂ ਨ ਨਾਰੀ ॥ (471-9)

tag na indree tag na naaree.

There is no sacred thread for the sexual organ, and no thread for woman.

ਭਲਕੇ ਥੁਕ ਪਵੈ ਨਿਤ ਦਾੜੀ ॥ (471-9)

bhalkay thuk pavai nit daarhee.

The man's beard is spat upon daily.

ਤਗ਼ ਨ ਪੈਰੀ ਤਗ਼ ਨ ਹਥੀ II (471-10)

tag na pairee tag na hathee.

There is no sacred thread for the feet, and no thread for the hands;

ਤਗੂ ਨ ਜਿਹਵਾ ਤਗੂ ਨ ਅਖੀ ॥ (471-10)

tag na jihvaa tag na akhee.

no thread for the tongue, and no thread for the eyes.

ਵੇਤਗਾ ਆਪੇ ਵਤੈ ॥ (471-10)

vaytgaa aapay vatai.

The Brahmin himself goes to the world hereafter without a sacred thread.

ਵਿੱਟ ਧਾਗੇ ਅਵਰਾ ਘਤੈ ॥ (471-10)

vat <u>Dh</u>aagay avraa <u>gh</u>atai.

Twisting the threads, he puts them on others.

ਲੈ ਭਾੜਿ ਕਰੇ ਵੀਆਹੁ ॥ (471-11)

lai bhaarh karay vee-aahu.

He takes payment for performing marriages;

ka<u>dh</u> kaagal <u>d</u>asay raahu.

reading their horoscopes, he shows them the way.

ਸੁਣਿ ਵੇਖਹੁ ਲੋਕਾ ਏਹੁ ਵਿਡਾਣੂ ॥ (471-11)

sun vaykhhu lokaa ayhu vidaan.

Hear, and see, O people, this wondrous thing.

ਮਨਿ ਅੰਧਾ ਨਾਉ ਸੁਜਾਣੂ ॥ ।।। (471-12)

man an<u>Dh</u>aa naa-o sujaa<u>n</u>. ||4||

He is mentally blind, and yet his name is wisdom. ||4||

ਪਉੜੀ ॥ (471-12)

pa-o<u>rh</u>ee.

Pauree:

ਸਾਹਿਬ ਹੋਇ ਦਇਆਲੂ ਕਿਰਪਾ ਕਰੇ ਤਾ ਸਾਈ ਕਾਰ ਕਰਾਇਸੀ ॥ (471-12)

saahib ho-ay <u>d</u>a-i-aal kirpaa karay <u>t</u>aa saa-ee kaar karaa-isee.

One, upon whom the Merciful Lord bestows His Grace, performs His service.

ਸੋ ਸੇਵਕੁ ਸੇਵਾ ਕਰੇ ਜਿਸ ਨੋ ਹੁਕਮੁ ਮਨਾਇਸੀ ॥ (471-12)

so sayvak sayvaa karay jis no hukam manaa-isee.

That servant, whom the Lord causes to obey the Order of His Will, serves Him.

ਹੁਕਮਿ ਮੰਨਿਐ ਹੋਵੈ ਪਰਵਾਣੂ ਤਾ ਖਸਮੈ ਕਾ ਮਹਲੂ ਪਾਇਸੀ ॥ (471-13)

hukam mani-ai hovai parvaa<u>n</u> taa khasmai kaa mahal paa-isee.

Obeying the Order of His Will, he becomes acceptable, and then, he obtains the Mansion of the Lord's Presence.

ਖਸਮੈ ਭਾਵੈ ਸੋ ਕਰੇ ਮਨਹੁ ਚਿੰਦਿਆ ਸੋ ਫਲੂ ਪਾਇਸੀ ॥ (471-14)

khasmai bhaavai so karay manhu chindi-aa so fal paa-isee.

One who acts to please His Lord and Master, obtains the fruits of his mind's desires.

ਤਾ ਦਰਗਹ ਪੈਧਾ ਜਾਇਸੀ ॥੧੫॥ (471-14)

taa dargeh paiDhaa jaa-isee. ||15||

Then, he goes to the Court of the Lord, wearing robes of honor. ||15||

ਕੋਈ ਗਾਵੈ ਰਾਗੀ ਨਾਦੀ ਬੇਦੀ ਬਹੁ ਭਾਤਿ ਕਰਿ ਨਹੀ ਹਰਿ ਹਰਿ ਭੀਜੈ ਰਾਮ ਰਾਜੇ ॥ (450-12)

ko-ee gaavai raagee naa<u>d</u>ee bay<u>d</u>ee baho <u>bh</u>aa<u>t</u> kar nahee har har <u>bh</u>eejai raam raajay.

Some sing of the Lord, through musical Ragas and the sound current of the Naad, through the Vedas, and in so many ways. But the Lord, Har, Har, is not pleased by these, O Lord King.

ਜਿਨਾ ਅੰਤਰਿ ਕਪਟੁ ਵਿਕਾਰੁ ਹੈ ਤਿਨਾ ਰੋਇ ਕਿਆ ਕੀਜੈ ॥ (450-13)

jinaa antar kapat vikaar hai tinaa ro-ay ki-aa keejai.

Those who are filled with fraud and corruption within - what good does it do for them to cry out?

ਹਰਿ ਕਰਤਾ ਸਭੂ ਕਿਛੂ ਜਾਣਦਾ ਸਿਰਿ ਰੋਗ ਹਥੂ ਦੀਜੈ ॥ (450-14)

har kartaa sa<u>bh</u> ki<u>chh</u> jaa<u>nd</u>aa sir rog hath <u>d</u>eejai.

The Creator Lord knows everything, although they may try to hide their sins and the causes of their diseases.

ਜਿਨਾ ਨਾਨਕ ਗੁਰਮੁਖਿ ਹਿਰਦਾ ਸੂਧੂ ਹੈ ਹਰਿ ਭਗਤਿ ਹਰਿ ਲੀਜੈ ॥੪॥੧੧॥੧੮॥ (450-14)

jinaa naanak gurmu<u>kh</u> hir<u>d</u>aa su<u>Dh</u> hai har <u>bh</u>aga<u>t</u> har leejai. ||4||11||18|| O Nanak, those Gurmukhs whose hearts are pure, obtain the Lord, Har, Har, by devotional worship. ||4||11||18||

ਸਲੋਕ ਮਃ ੧॥ (471-14)

salok mehlaa 1.

Shalok, First Mehl:

ਗਊ ਬਿਰਾਹਮਣ ਕਉ ਕਰੁ ਲਾਵਹੁ ਗੋਬਰਿ ਤਰਣੁ ਨ ਜਾਈ ॥ (471-15)

ga-oo biraahman ka-o kar laavhu gobar taran na jaa-ee.

They tax the cows and the Brahmins, but the cow-dung they apply to their kitchen will not save them.

ਧੋਤੀ ਟਿਕਾ ਤੈ ਜਪਮਾਲੀ ਧਾਨੁ ਮਲੇਛਾਂ ਖਾਈ ॥ (471-15)

<u>Dhot</u>ee tikaa <u>t</u>ai japmaalee <u>Dh</u>aan malay<u>chh</u>aa^N <u>kh</u>aa-ee.

They wear their loin cloths, apply ritual frontal marks to their foreheads, and carry their rosaries, but they eat food with the Muslims.

ਅੰਤਰਿ ਪੂਜਾ ਪੜਹਿ ਕਤੇਬਾ ਸੰਜਮੂ ਤੁਰਕਾ ਭਾਈ ॥ (471-16)

antar poojaa parheh kataybaa sanjam turkaa bhaa-ee.

O Siblings of Destiny, you perform devotional worship indoors, but read the Islamic sacred texts, and adopt the Muslim way of life.

ਛੋਡੀਲੇ ਪਾਖੰਡਾ **॥** (471-16)

chhodeelay paakhandaa.

Renounce your hypocrisy!

ਨਾਮਿ ਲਇਐ ਜਾਹਿ ਤਰੰਦਾ ॥९॥ (471-16)

naam la-i-ai jaahi <u>t</u>aran<u>d</u>aa. ||1||

Taking the Naam, the Name of the Lord, you shall swim across. ||1||

H⁸ 역 II (471-17)

mehlaa 1.

First Mehl:

ਮਾਣਸ ਖਾਣੇ ਕਰਹਿ ਨਿਵਾਜ ॥ (471-17)

maanas khaanay karahi nivaaj.

The man-eaters say their prayers.

ਛੁਰੀ ਵਗਾਇਨਿ ਤਿਨ ਗਲਿ ਤਾਗ ॥ (471-17)

<u>chh</u>uree vagaa-in <u>t</u>in gal <u>t</u>aag.

Those who wield the knife wear the sacred thread around their necks.

ਤਿਨ ਘਰਿ ਬ੍ਰਹਮਣ ਪੁਰਹਿ ਨਾਦ ॥ (471-17)

tin ghar barahman pooreh naad.

In their homes, the Brahmins sound the conch.

ਉਨ੍ਹਾਂ ਭਿ ਆਵਹਿ ਓਈ ਸਾਦ ॥ (471-18)

un^Haa <u>bh</u>e aavahi o-ee saa<u>d</u>.

They too have the same taste.

ब्रुडी निम ब्रुड़ा स्थानु ॥ (471-18)

koo<u>rh</u>ee raas koo<u>rh</u>aa vaapaar.

False is their capital, and false is their trade.

ਕੁੜੂ ਬੋਲਿ ਕਰਹਿ ਆਹਾਰੁ **॥** (471-18)

koorh bol karahi aahaar.

Speaking falsehood, they take their food.

ਸਰਮ ਧਰਮ ਕਾ ਡੇਰਾ ਦੁਰਿ ॥ (471-18)

saram <u>Dh</u>aram kaa dayraa <u>d</u>oor.

The home of modesty and Dharma is far from them.

ਨਾਨਕ ਕੁੜੂ ਰਹਿਆ ਭਰਪੂਰਿ ॥ (471-19)

naanak koo<u>rh</u> rahi-aa <u>bh</u>arpoor.

O Nanak, they are totally permeated with falsehood.

ਮਥੈ ਟਿਕਾ ਤੇੜਿ ਧੋਤੀ ਕਖਾਈ ॥ (471-19)

mathai tikaa tayrh Dhotee kakhaa-ee.

The sacred marks are on their foreheads, and the saffron loin-cloths are around their waists;

ਹਥਿ ਛਰੀ ਜਗਤ ਕਾਸਾਈ **॥** (471-19)

hath <u>chh</u>uree jaga<u>t</u> kaasaa-ee.

in their hands they hold the knives - they are the butchers of the world!

ਨੀਲ ਵਸਤ੍ਰ ਪਹਿਰਿ ਹੋਵਹਿ ਪਰਵਾਣੂ ॥ (472-1)

neel vastar pahir hoveh parvaan.

Wearing blue robes, they seek the approval of the Muslim rulers.

ਮਲੇਛ ਧਾਨੂ ਲੇ ਪੂਜਹਿ ਪੂਰਾਣੂ ॥ (472-1)

malaychh Dhaan lay poojeh puraan.

Accepting bread from the Muslim rulers, they still worship the Puraanas.

ਅਭਾਖਿਆ ਕਾ ਕੁਠਾ ਬਕਰਾ ਖਾਣਾ ॥ (472-1)

a<u>bh</u>aa<u>kh</u>i-aa kaa ku<u>th</u>aa bakraa <u>kh</u>aa<u>n</u>aa.

They eat the meat of the goats, killed after the Muslim prayers are read over them,

ਚਉਕੇ ਉਪਰਿ ਕਿਸੈ ਨ ਜਾਣਾ ॥ (472-2)

cha-ukay upar kisai na jaanaa.

but they do not allow anyone else to enter their kitchen areas.

ਦे ਕै ਚਉਕਾ ਕਢੀ ਕਾਰ ॥ (472-2)

day kai cha-ukaa kadhee kaar.

They draw lines around them, plastering the ground with cow-dung.

ਉਪਰਿ ਆਇ ਬੈਠੇ ਕੂੜਿਆਰ ॥ (472-2)

upar aa-ay baithay koorhi-aar.

The false come and sit within them.

ਮਤੂ ਭਿਟੈ ਵੇ ਮਤੂ ਭਿਟੈ ॥ ਇਹੂ ਅੰਨੂ ਅਸਾਡਾ ਫਿਟੈ ॥ (472-3)

ma<u>t</u> <u>bh</u>itai vay ma<u>t</u> <u>bh</u>itai. ih ann asaadaa fitai.

They cry out, "Do not touch our food, or it will be polluted!"

ਤਨਿ ਫਿਟੈ ਫੇੜ ਕਰੇਨਿ II (472-3)

tan fitai fayrh karayn.

But with their polluted bodies, they commit evil deeds.

ਮਨਿ ਜੁਠੈ ਚੁਲੀ ਭਰੇਨਿ ॥ (472-3)

man joothai chulee bharayn.

With filthy minds, they try to cleanse their mouths.

ਕਹੁ ਨਾਨਕ ਸਚੁ ਧਿਆਈਐ ॥ (472-3)

kaho naanak sach <u>Dh</u>i-aa-ee-ai.

Says Nanak, meditate on the True Lord.

ਸੂਚਿ ਹੋਵੈ ਤਾ ਸਚੂ ਪਾਈਐ ॥२॥ (472-4)

such hovai <u>t</u>aa sach paa-ee-ai. ||2|| If you are pure, you will obtain the True Lord. ||2||

ਪਉੜੀ ॥ (472-4)

pa-orhee.

Pauree:

ਚਿਤੈ ਅੰਦਰਿ ਸਭੂ ਕੋ ਵੇਖਿ ਨਦਰੀ ਹੇਠਿ ਚਲਾਇਦਾ ॥ (472-4)

chitai andar sabh ko vaykh nadree hayth chalaa-idaa.

All are within Your mind; You see and move them under Your Glance of Grace, O Lord.

ਆਪੇ ਦੇ ਵਡਿਆਈਆ ਆਪੇ ਹੀ ਕਰਮ ਕਰਾਇਦਾ ॥ (472-5)

aapay <u>d</u>ay va<u>d</u>i-aa-ee-aa aapay hee karam karaa-i<u>d</u>aa.

You Yourself grant them glory, and You Yourself cause them to act.

ਵਡਹ ਵਡਾ ਵਡ ਮੇਦਨੀ ਸਿਰੇ ਸਿਰਿ ਧੰਧੈ ਲਾਇਦਾ ॥ (472-5)

vadahu vadaa vad maydnee siray sir <u>Dh</u>an<u>Dh</u>ai laa-idaa.

The Lord is the greatest of the great; great is His world. He enjoins all to their tasks.

ਨਦਰਿ ਉਪਠੀ ਜੇ ਕਰੇ ਸੁਲਤਾਨਾ ਘਾਹੁ ਕਰਾਇਦਾ ॥ (472-6)

na<u>d</u>ar up<u>th</u>ee jay karay sul<u>t</u>aanaa <u>gh</u>aahu karaa-i<u>d</u>aa.

If he should cast an angry glance, He can transform kings into blades of grass.

ਦਰਿ ਮੰਗਨਿ ਭਿਖ ਨ ਪਾਇਦਾ ॥੧੬॥ (472-6)

dar mangan bhikh na paa-idaa. ||16||

Even though they may beg from door to door, no one will give them charity. ||16||

ਆਸਾ ਮਹਲਾ **੪ ॥** (450-15)

aasaa mehlaa 4.

Aasaa, Fourth Mehl:

ਜਿਨ ਅੰਤਰਿ ਹਰਿ ਹੀਰ ਪ੍ਰੀਤਿ ਹੈ ਤੇ ਜਨ ਸੁਘੜ ਸਿਆਣੇ ਰਾਮ ਰਾਜੇ ॥ (450-15)

jin an<u>t</u>ar har har paree<u>t</u> hai <u>t</u>ay jan su<u>gh</u>a<u>rh</u> si-aa<u>n</u>ay raam raajay.

Those whose hearts are filled with the love of the Lord, Har, Har, are the wisest and most clever people, O Lord King.

ਜੇ ਬਾਹਰਹੁ ਭੁਲਿ ਚੁਕਿ ਬੋਲਦੇ ਭੀ ਖਰੇ ਹਰਿ ਭਾਣੇ ॥ (450-16)

jay baahrahu <u>bh</u>ul chuk bol<u>d</u>ay <u>bh</u>ee <u>kh</u>aray har <u>bh</u>aa<u>n</u>ay.

Even if they misspeak outwardly, they are still very pleasing to the Lord.

ਹਰਿ ਸੰਤਾ ਨੋ ਹੋਰੁ ਥਾਉ ਨਾਹੀ ਹਰਿ ਮਾਣੁ ਨਿਮਾਣੇ ॥ (450-16)

har santaa no hor thaa-o naahee har maan nimaanay.

The Lord's Saints have no other place. The Lord is the honor of the dishonored.

ਜਨ ਨਾਨਕ ਨਾਮੁ ਦੀਬਾਣੁ ਹੈ ਹਰਿ ਤਾਣੁ ਸਤਾਣੇ ॥੧॥ (450-17)

jan naanak naam <u>d</u>eebaa<u>n</u> hai har <u>t</u>aa<u>n</u> sa<u>t</u>aa<u>n</u>ay. ||1||

The Naam, the Name of the Lord, is the Royal Court for servant Nanak; the Lord's power is his only power. ||1||

ਸਲੋਕ ਮਃ ੧॥ (472-7)

salok mehlaa 1.

Shalok, First Mehl:

ਜੇ ਮੋਹਾਕਾ ਘਰੁ ਮੁਹੈ ਘਰੁ ਮੁਹਿ ਪਿਤਰੀ ਦੇਇ ॥ (472-7)

jay mohaakaa <u>gh</u>ar muhai <u>gh</u>ar muhi pi<u>t</u>ree <u>d</u>ay-ay.

The thief robs a house, and offers the stolen goods to his ancestors.

ਅਗੈ ਵਸਤੁ ਸਿਵਾਣੀਐ ਪਿਤਰੀ ਚੋਰ ਕਰੇਇ ॥ (472-7)

agai vasat sinjaanee-ai pitree chor karay-i.

In the world hereafter, this is recognized, and his ancestors are considered thieves as well.

ਵਢੀਅਹਿ ਹਥ ਦਲਾਲ ਕੇ ਮਸਫੀ ਏਹ ਕਰੇਇ ॥ (472-8)

vadhee-ah hath dalaal kay musfee ayh karay-i.

The hands of the go-between are cut off; this is the Lord's justice.

ਨਾਨਕ ਅਗੈ ਸੋ ਮਿਲੈ ਜਿ ਖਟੇ ਘਾਲੇ ਦੇਇ ॥੧॥ (472-8)

naanak agai so milai je khatay ghaalay day-ay. ||1||

O Nanak, in the world hereafter, that alone is received, which one gives to the needy from his own earnings and labor. ||1||

H⁸ **9 II** (472-8)

mehlaa 1.

First Mehl:

ਜਿਉ ਜੋਰੁ ਸਿਰਨਾਵਣੀ ਆਵੈ ਵਾਰੋ ਵਾਰ ॥ (472-9)

ji-o joroo sirnaava<u>n</u>ee aavai vaaro vaar.

As a woman has her periods, month after month,

ਜੂਠੇ ਜੂਠਾ ਮੁਖਿ ਵਸੈ ਨਿਤ ਨਿਤ ਹੋਇ ਖੁਆਰੁ ॥ (472-9)

joo<u>th</u>ay joo<u>th</u>aa mu<u>kh</u> vasai ni<u>t</u> ni<u>t</u> ho-ay <u>kh</u>u-aar.

so does falsehood dwell in the mouth of the false; they suffer forever, again and again.

ਸੂਚੇ ਏਹਿ ਨ ਆਖੀਅਹਿ ਬਹਨਿ ਜਿ ਪਿੰਡਾ ਧੋਇ ॥ (472-9)

soochay ayhi na aakhee-ahi bahan je pindaa Dho-ay.

They are not called pure, who sit down after merely washing their bodies.

ਸੂਚੇ ਸੇਈ ਨਾਨਕਾ ਜਿਨ ਮਨਿ ਵਸਿਆ ਸੋਇ ॥२॥ (472-10)

soochay say-ee naankaa jin man vasi-aa so-ay. ||2||

Only they are pure, O Nanak, within whose minds the Lord abides. ||2||

ਪਉੜੀ ॥ (472-10)

pa-o<u>rh</u>ee.

Pauree:

ਤੁਰੇ ਪਲਾਣੇ ਪਉਣ ਵੇਗ ਹਰ ਰੰਗੀ ਹਰਮ ਸਵਾਰਿਆ ॥ (472-10)

turay palaanay pa-un vayg har rangee haram savaari-aa.

With saddled horses, as fast as the wind, and harems decorated in every way;

ਕੋਠੇ ਮੰਡਪ ਮਾੜੀਆ ਲਾਇ ਬੈਠੇ ਕਰਿ ਪਾਸਾਰਿਆ ॥ (472-11)

kothay mandap maarhee-aa laa-ay baithay kar paasaari-aa.

in houses and pavilions and lofty mansions, they dwell, making ostentatious shows.

ਚੀਜ ਕਰਨਿ ਮਨਿ ਭਾਵਦੇ ਹਰਿ ਬੁਝਨਿ ਨਾਹੀ ਹਾਰਿਆ ॥ (472-12)

cheej karan man <u>bh</u>aav<u>d</u>ay har bujhan naahee haari-aa.

They act out their minds' desires, but they do not understand the Lord, and so they are ruined.

ਕਰਿ ਫੁਰਮਾਇਸਿ ਖਾਇਆ ਵੇਖਿ ਮਹਲਤਿ ਮਰਣੂ ਵਿਸਾਰਿਆ ॥ (472-12)

kar furmaa-is <u>kh</u>aa-i-aa vay<u>kh</u> mahla<u>t</u> mara<u>n</u> visaari-aa.

Asserting their authority, they eat, and beholding their mansions, they forget about death.

ਜਰੂ ਆਈ ਜੋਬਨਿ ਹਾਰਿਆ ॥੧੭॥ (472-13)

jar aa-ee joban haari-aa. ||17|| But old age comes, and youth is lost. ||17||

ਜਿਥੈ ਜਾਇ ਬਹੈ ਮੇਰਾ ਸਤਿਗੁਰੂ ਸੋ ਥਾਨੂ ਸੁਹਾਵਾ ਰਾਮ ਰਾਜੇ ॥ (450-17)

jithai jaa-ay bahai mayraa satguroo so thaan suhaavaa raam raajay. Wherever my True Guru goes and sits, that place is beautiful, O Lord King.

ਗੁਰਸਿਖਂੀ ਸੋ ਥਾਨੁ ਭਾਲਿਆ ਲੈ ਧੂਰਿ ਮੁਖਿ ਲਾਵਾ ॥ (450-18)

gusi<u>kh</u>ee^N so thaan <u>bh</u>aali-aa lai <u>Dh</u>oor mu<u>kh</u> laavaa.

The Guru's Sikhs seek out that place; they take the dust and apply it to their faces.

ਗੁਰਸਿਖਾ ਕੀ ਘਾਲ ਥਾਇ ਪਈ ਜਿਨ ਹਰਿ ਨਾਮੁ ਧਿਆਵਾ ॥ (450-18)

gursikhaa kee qhaal thaa-ay pa-ee jin har naam Dhi-aavaa.

The works of the Guru's Sikhs, who meditate on the Lord's Name, are approved.

ਜਿਨ੍ ਨਾਨਕੁ ਸਤਿਗੁਰੁ ਪੁਜਿਆ ਤਿਨ ਹਰਿ ਪੁਜ ਕਰਾਵਾ ॥੨॥ (450-19)

jin^H naanak sa<u>t</u>gur pooji-aa <u>t</u>in har pooj karaavaa. ||2||

Those who worship the True Guru, O Nanak - the Lord causes them to be worshipped in turn. ||2||

ਸਲੋਕੂ ਮ**ੰ ੧ ॥** (472-13)

salok mehlaa 1.

Shalok, First Mehl:

ਜੇ ਕਰਿ ਸੂਤਕੁ ਮੰਨੀਐ ਸਭ ਤੈ ਸੂਤਕੁ ਹੋਇ ॥ (472-13)

jay kar soo<u>t</u>ak mannee-ai sa<u>bh</u> <u>t</u>ai soo<u>t</u>ak ho-ay.

If one accepts the concept of impurity, then there is impurity everywhere.

ਗੋਹੇ ਅਤੇ ਲਕੜੀ ਅੰਦਰਿ ਕੀੜਾ ਹੋਇ ॥ (472-14)

gohay a<u>t</u>ai lak<u>rh</u>ee an<u>d</u>ar kee<u>rh</u>aa ho-ay.

In cow-dung and wood there are worms.

ਜੇਤੇ ਦਾਣੇ ਅੰਨ ਕੇ ਜੀਆ ਬਾਝੁ ਨ ਕੋਇ ॥ (472-14)

jaytay <u>d</u>aa<u>n</u>ay ann kay jee-aa baa<u>jh</u> na ko-ay.

As many as are the grains of corn, none is without life.

ਪਹਿਲਾ ਪਾਣੀ ਜੀਉ ਹੈ ਜਿਤੁ ਹਰਿਆ ਸਭੂ ਕੋਇ ॥ (472-14)

pahilaa paanee jee-o hai jit hari-aa sabh ko-ay.

First, there is life in the water, by which everything else is made green.

ਸੂਤਕੁ ਕਿਉ ਕਰਿ ਰਖੀਐ ਸੂਤਕੁ ਪਵੈ ਰਸੋਇ ॥ (472-15)

sootak ki-o kar rakhee-ai sootak pavai raso-ay.

How can it be protected from impurity? It touches our own kitchen.

ਨਾਨਕ ਸੁਤਕੁ ਏਵ ਨ ਉਤਰੈ ਗਿਆਨੂ ਉਤਾਰੇ ਧੋਇ ॥ १॥ (472-15)

naanak soo<u>t</u>ak ayv na u<u>t</u>rai gi-aan u<u>t</u>aaray <u>Dh</u>o-ay. ||1||

O Nanak, impurity cannot be removed in this way; it is washed away only by spiritual wisdom. ||1||

光 역 ॥ (472-16)

mehlaa 1.

First Mehl:

ਮਨ ਕਾ ਸੂਤਕੁ ਲੋਭੁ ਹੈ ਜਿਹਵਾ ਸੂਤਕੁ ਕੂੜੁ ॥ (472-16)

man kaa sootak lobh hai jihvaa sootak koorh.

The impurity of the mind is greed, and the impurity of the tongue is falsehood.

ਅਖੀ ਸੂਤਕੁ ਵੇਖਣਾ ਪਰ ਤ੍ਰਿਅ ਪਰ ਧਨ ਰੁਪੁ ॥ (472-16)

a<u>kh</u>ee soo<u>t</u>ak vay<u>kh-n</u>aa par <u>t</u>ari-a par <u>Dh</u>an roop.

The impurity of the eyes is to gaze upon the beauty of another man's wife, and his wealth.

ਕੰਨੀ ਸੂਤਕੁ ਕੰਨਿ ਪੈ ਲਾਇਤਬਾਰੀ ਖਾਹਿ ॥ (472-17)

kannee sootak kann pai laa-itbaaree khaahi.

The impurity of the ears is to listen to the slander of others.

ਨਾਨਕ ਹੰਸਾ ਆਦਮੀ ਬਧੇ ਜਮ ਪੁਰਿ ਜਾਹਿ ॥२॥ (472-17)

naanak hansaa aadmee baDhay jam pur jaahi. ||2||

O Nanak, the mortal's soul goes, bound and gagged to the city of Death. ||2||

光 역 II (472-18)

mehlaa 1.

First Mehl:

ਸਭੋ ਸੂਤਕੁ ਭਰਮੁ ਹੈ ਦੂਜੈ ਲਗੈ ਜਾਇ ॥ (472-18)

sa<u>bh</u>o soo<u>t</u>ak <u>bh</u>aram hai <u>d</u>oojai lagai jaa-ay.

All impurity comes from doubt and attachment to duality.

ਜੰਮਣੁ ਮਰਣਾ ਹੁਕਮੁ ਹੈ ਭਾਣੈ ਆਵੈ ਜਾਇ ॥ (472-18)

jama<u>n</u> mar<u>n</u>aa hukam hai <u>bh</u>aa<u>n</u>ai aavai jaa-ay.

Birth and death are subject to the Command of the Lord's Will; through His Will we come and go.

ਖਾਣਾ ਪੀਣਾ ਪਵਿਤ੍ਰ ਹੈ ਦਿਤੌਨੁ ਰਿਜਕੁ ਸੰਬਾਹਿ ॥ (472-19)

<u>kh</u>aa<u>n</u>aa pee<u>n</u>aa pavi<u>t</u>ar hai <u>dit</u>on rijak sambaahi.

Eating and drinking are pure, since the Lord gives nourishment to all.

ਨਾਨਕ ਜਿਨ੍ਹੀ ਗੁਰਮੁਖਿ ਬੁਝਿਆ ਤਿਨ੍ਹਾ ਸੂਤਕੁ ਨਾਹਿ ॥३॥ (472-19)

naanak jin^Hee gurmu<u>kh</u> bujhi-aa tin^Haa sootak naahi. ||3||

O Nanak, the Gurmukhs, who understand the Lord, are not stained by impurity. ||3||

ਪਉੜੀ ॥ (473-1)

pa-o<u>rh</u>ee.

Pauree:

ਸਤਿਗੁਰੂ ਵਡਾ ਕਰਿ ਸਾਲਾਹੀਐ ਜਿਸੂ ਵਿਚਿ ਵਡੀਆ ਵਡਿਆਈਆ ॥ (473-1)

sa<u>tg</u>ur vadaa kar salaahee-ai jis vich vadee-aa va<u>d</u>i-aa-ee-aa.

Praise the Great True Guru; within Him is the greatest greatness.

ਸਹਿ ਮੇਲੇ ਤਾ ਨਦਰੀ ਆਈਆ ॥ (473-1)

seh maylay taa nadree aa-ee-aa.

When the Lord causes us to meet the Guru, then we come to see them.

ਜਾ ਤਿਸੁ ਭਾਣਾ ਤਾ ਮਨਿ ਵਸਾਈਆ ॥ (473-2)

jaa <u>t</u>is <u>bh</u>aa<u>n</u>aa <u>t</u>aa man vasaa-ee-aa.

When it pleases Him, they come to dwell in our minds.

ਕਰਿ ਹੁਕਮੁ ਮਸਤਕਿ ਹਥੁ ਧਰਿ ਵਿਚਹੁ ਮਾਰਿ ਕਢੀਆ ਬੁਰਿਆਈਆ ॥ (473-2)

kar hukam mas<u>t</u>ak hath <u>Dh</u>ar vichahu maar ka<u>dh</u>ee-aa buri-aa-ee-aa.

By His Command, when He places His hand on our foreheads, wickedness departs from within.

ਸਹਿ ਤੁਠੈ ਨਉ ਨਿਧਿ ਪਾਈਆ ॥੧੮॥ (473-3)

seh tuthai na-o niDh paa-ee-aa. ||18||

When the Lord is thoroughly pleased, the nine treasures are obtained. ||18||

ਗੁਰਸਿਖਾ ਮਨਿ ਹਰਿ ਪ੍ਰੀਤਿ ਹੈ ਹਰਿ ਨਾਮ ਹਰਿ ਤੇਰੀ ਰਾਮ ਰਾਜੇ ॥ (450-19)

gursikhaa man har pareet hai har naam har tayree raam raajay.

The Guru's Sikh keeps the Love of the Lord, and the Name of the Lord, in his mind. He loves You, O Lord, O Lord King.

ਕਰਿ ਸੇਵਹਿ ਪੂਰਾ ਸਤਿਗੁਰੂ ਭੁਖ ਜਾਇ ਲਹਿ ਮੇਰੀ ॥ (451-1)

kar sayveh pooraa satguroo bhukh jaa-ay leh mayree.

He serves the Perfect True Guru, and his hunger and self-conceit are eliminated.

ਗਰਸਿਖਾ ਕੀ ਭਖ ਸਭ ਗਈ ਤਿਨ ਪਿਛੈ ਹੋਰ ਖਾਇ ਘਨੇਰੀ ॥ (451-1)

gursi<u>kh</u>aa kee <u>bhukh</u> sa<u>bh</u> ga-ee <u>t</u>in pi<u>chh</u>ai hor <u>kh</u>aa-ay <u>gh</u>anayree.

The hunger of the Gursikh is totally eliminated; indeed, many others are satisfied through them.

ਜਨ ਨਾਨਕ ਹਰਿ ਪੁੰਨੂ ਬੀਜਿਆ ਫਿਰਿ ਤੋਟਿ ਨ ਆਵੈ ਹਰਿ ਪੁੰਨ ਕੇਰੀ ॥੩॥ (451-2)

jan naanak har punn beeji-aa fir <u>t</u>ot na aavai har punn kayree. ||3|| Servant Nanak has planted the Seed of the Lord's Goodness; this Goodness of the Lord shall never be exhausted. ||3||

ਸਲੋਕੁ ਮਃ ੧॥ (473-3)

salok mehlaa 1.

Shalok, First Mehl:

ਪਹਿਲਾ ਸੂਚਾ ਆਪਿ ਹੋਇ ਸੂਚੈ ਬੈਠਾ ਆਇ ॥ (473-3)

pahilaa suchaa aap ho-ay suchai baithaa aa-ay.

First, purifying himself, the Brahmin comes and sits in his purified enclosure.

ਸੂਚੇ ਅਗੈ ਰਖਿਓਨੂ ਕੋਇ ਨ ਭਿਟਿਓ ਜਾਇ ॥ (473-4)

suchay agai rakhi-on ko-ay na bhiti-o jaa-ay.

The pure foods, which no one else has touched, are placed before him.

ਸੂਚਾ ਹੋਇ ਕੈ ਜੇਵਿਆ ਲਗਾ ਪੜਣਿ ਸਲੋਕੁ ॥ (473-4)

suchaa ho-ay kai jayvi-aa lagaa pa<u>rh</u>a<u>n</u> salok.

Being purified, he takes his food, and begins to read his sacred verses.

ਕੁਹਥੀ ਜਾਈ ਸਟਿਆ ਕਿਸੂ ਏਹੁ ਲਗਾ ਦੋਖੁ ॥ (473-5)

kuhthee jaa-ee sati-aa kis ayhu lagaa dokh.

But it is then thrown into a filthy place - whose fault is this?

ਅੰਨੂ ਦੇਵਤਾ ਪਾਣੀ ਦੇਵਤਾ ਬੈਸੰਤਰੁ ਦੇਵਤਾ ਲੂਣੂ ਪੰਜਵਾ ਪਾਇਆ ਘਿਰਤੁ ॥ (473-5)

ann <u>d</u>ayv<u>t</u>aa paa<u>n</u>ee <u>d</u>ayv<u>t</u>aa baisan<u>t</u>ar <u>d</u>ayv<u>t</u>aa loo<u>n</u> panjvaa paa-i-aa <u>gh</u>ira<u>t</u>.

The corn is sacred, the water is sacred; the fire and salt are sacred as well; when the fifth thing, the ghee, is added,

ਤਾ ਹੋਆ ਪਾਕੁ ਪਵਿਤੁ ॥ (473-6)

taa ho-aa paak pavit.

then the food becomes pure and sanctified.

ਪਾਪੀ ਸਿੳ ਤਨ ਗਡਿਆ ਥਕਾ ਪਈਆ ਤਿਤ ॥ (473-6)

paapee si-o tan gadi-aa thukaa pa-ee-aa tit.

Coming into contact with the sinful human body, the food becomes so impure that is is spat upon.

ਜਿਤੂ ਮੁਖਿ ਨਾਮੂ ਨ ਉਚਰਹਿ ਬਿਨੂ ਨਾਵੈ ਰਸ ਖਾਹਿ ॥ (473-6)

ji<u>t</u> mu<u>kh</u> naam na oochrahi bin naavai ras <u>kh</u>aahi.

That mouth which does not chant the Naam, and without the Name eats tasty foods

ਨਾਨਕ ਏਵੈ ਜਾਣੀਐ ਤਿਤੁ ਮੁਖਿ ਥੁਕਾ ਪਾਹਿ ॥੧॥ (473-7)

naanak ayvai jaa<u>n</u>ee-ai <u>tit</u> mu<u>kh</u> thukaa paahi. ||1||

- O Nanak, know this: such a mouth is to be spat upon. ||1||

光 역 ॥ (473-7)

mehlaa 1.

First Mehl:

ਭੰਡਿ ਜੰਮੀਐ ਭੰਡਿ ਨਿੰਮੀਐ ਭੰਡਿ ਮੰਗਣੂ ਵੀਆਹੁ ॥ (473-8)

<u>bh</u>and jammee-ai <u>bh</u>and nimmee-ai <u>bh</u>and manga<u>n</u> vee-aahu.

From woman, man is born; within woman, man is conceived; to woman he is engaged and married.

ਭੰਡਹੁ ਹੋਵੈ ਦੋਸਤੀ ਭੰਡਹੁ ਚਲੈ ਰਾਹੁ ॥ (473-8)

bhandahu hovai dostee bhandahu chalai raahu.

Woman becomes his friend; through woman, the future generations come.

ਭੰਡੂ ਮੁਆ ਭੰਡੂ ਭਾਲੀਐ ਭੰਡਿ ਹੋਵੈ ਬੰਧਾਨੂ ॥ (473-8)

bhand mu-aa bhand bhaalee-ai bhand hovai banDhaan.

When his woman dies, he seeks another woman; to woman he is bound.

ਸੋਂ ਕਿਉ ਮੰਦਾ ਆਖੀਐ ਜਿਤੁ ਜੰਮਹਿ ਰਾਜਾਨ ॥ (473-9)

so ki-o man<u>d</u>aa aa<u>kh</u>ee-ai ji<u>t</u> jameh raajaan.

So why call her bad? From her, kings are born.

ਭੰਡਹੁ ਹੀ ਭੰਡੁ ਊਪਜੈ ਭੰਡੈ ਬਾਝੁ ਨ ਕੋਇ ॥ (473-9)

<u>bh</u>andahu hee <u>bh</u>and oopjai <u>bh</u>andai baa<u>ih</u> na ko-ay.

From woman, woman is born; without woman, there would be no one at all.

ਨਾਨਕ ਭੰਡੈ ਬਾਹਰਾ ਏਕੋ ਸਚਾ ਸੋਇ ॥ (473-10)

naanak <u>bh</u>andai baahraa ayko sachaa so-ay.

O Nanak, only the True Lord is without a woman.

ਜਿਤੂ ਮੁਖਿ ਸਦਾ ਸਾਲਾਹੀਐ ਭਾਗਾ ਰਤੀ ਚਾਰਿ ॥ (473-10)

ji<u>t</u> mu<u>kh</u> sa<u>d</u>aa salaahee-ai <u>bh</u>aagaa ra<u>t</u>ee chaar.

That mouth which praises the Lord continually is blessed and beautiful.

ਨਾਨਕ ਤੇ ਮੁਖ ਊਜਲੇ ਤਿਤੁ ਸਚੈ ਦਰਬਾਰਿ ॥२॥ (473-10)

naanak tay mukh oojlay tit sachai darbaar. ||2||

O Nanak, those faces shall be radiant in the Court of the True Lord. ||2||

ਪਉੜੀ ॥ (473-11)

pa-o<u>rh</u>ee.

Pauree:

ਸਭੂ ਕੋ ਆਖੈ ਆਪਣਾ ਜਿਸੂ ਨਾਹੀ ਸੋ ਚੁਣਿ ਕਢੀਐ ॥ (473-11)

sa<u>bh</u> ko aa<u>kh</u>ai aap<u>n</u>aa jis naahee so chu<u>n</u> ka<u>dh</u>ee-ai.

All call You their own, Lord; one who does not own You, is picked up and thrown away.

ਕੀਤਾ ਆਪੋ ਆਪਣਾ ਆਪੇ ਹੀ ਲੇਖਾ ਸੰਢੀਐ ॥ (473-12)

keetaa aapo aapnaa aapay hee laykhaa sandhee-ai.

Everyone receives the rewards of his own actions; his account is adjusted accordingly.

ਜਾ ਰਹਣਾ ਨਾਹੀ ਐਤੁ ਜਗਿ ਤਾ ਕਾਇਤੁ ਗਾਰਬਿ ਹੰਢੀਐ ॥ (473-12)

jaa rah<u>n</u>aa naahee ai<u>t</u> jag <u>t</u>aa kaa-i<u>t</u> gaarab han<u>dh</u>ee-ai.

Since one is not destined to remain in this world anyway, why should he ruin himself in pride?

ਮੰਦਾ ਕਿਸੈ ਨ ਆਖੀਐ ਪੜਿ ਅਖਰੁ ਏਹੋ ਬੁਝੀਐ ॥ (473-13)

man<u>d</u>aa kisai na aa<u>kh</u>ee-ai pa<u>rh</u> a<u>kh</u>ar ayho bu<u>jh</u>ee-ai.

Do not call anyone bad; read these words, and understand.

ਮੂਰਖੈ ਨਾਲਿ ਨ ਲੁਝੀਐ ॥**੧੯॥** (473-13)

moorkhai naal na lujhee-ai. ||19||

Don't argue with fools. ||19||

ਗੁਰਸਿਖਾ ਮਨਿ ਵਾਧਾਈਆ ਜਿਨ ਮੇਰਾ ਸਤਿਗੁਰੁ ਡਿਠਾ ਰਾਮ ਰਾਜੇ ॥ (451-3)

gursikhaa man vaaDhaa-ee-aa jin mayraa satguroo dithaa raam raajay.

The minds of the Gursikhs rejoice, because they have seen my True Guru, O Lord King.

ਕੋਈ ਕਰਿ ਗਲ ਸੁਣਾਵੈ ਹਰਿ ਨਾਮ ਕੀ ਸੋ ਲਗੈ ਗੁਰਸਿਖਾ ਮਨਿ ਮਿਠਾ ॥ (451-3)

ko-ee kar gal sunaavai har naam kee so lagai gursikhaa man mithaa.

If someone recites to them the story of the Lord's Name, it seems so sweet to the mind of those Gursikhs.

ਹਰਿ ਦਰਗਹ ਗੁਰਸਿਖ ਪੈਨਾਈਅਹਿ ਜਿਨ੍ਾ ਮੇਰਾ ਸਤਿਗੁਰੁ ਤੁਠਾ ॥ (451-4)

har <u>d</u>argeh gursi<u>kh</u> painaa-ee-ah jin^Haa mayraa sa<u>t</u>gur <u>t</u>u<u>th</u>aa.

The Gursikhs are robed in honor in the Court of the Lord; my True Guru is very pleased with them.

ਜਨ ਨਾਨਕੁ ਹਰਿ ਹਰਿ ਹੋਇਆ ਹਰਿ ਹਰਿ ਮਨਿ ਵੁਠਾ ॥੪॥੧੨॥੧੯॥ (451-4)

jan naanak har har ho-i-aa har har man vu<u>th</u>aa. ||4||12||19||

Servant Nanak has become the Lord, Har, Har; the Lord, Har, Har, abides within his mind. ||4||12||19||

ਸਲੋਕੂ ਮਃ 9 ॥ (473-13)

salok mehlaa 1.

Shalok, First Mehl:

ਨਾਨਕ ਫਿਕੈ ਬੋਲਿਐ ਤਨੁ ਮਨੁ ਫਿਕਾ ਹੋਇ ॥ (473-14)

naanak fikai boli-ai tan man fikaa ho-ay.

O Nanak, speaking insipid words, the body and mind become insipid.

ਫਿਕੋ ਫਿਕਾ ਸਦੀਐ ਫਿਕੇ ਫਿਕੀ ਸੋਇ ॥ (473-14)

fiko fikaa sadee-ai fikay fikee so-ay.

He is called the most insipid of the insipid; the most insipid of the insipid is his reputation.

ਫਿਕਾ ਦਰਗਹ ਸਟੀਐ ਮੂਹਿ ਥੁਕਾ ਫਿਕੇ ਪਾਇ ॥ (473-14)

fikaa <u>d</u>argeh satee-ai muhi thukaa fikay paa-ay.

The insipid person is discarded in the Court of the Lord, and the insipid one's face is spat upon.

ਫਿਕਾ ਮੂਰਖੁ ਆਖੀਐ ਪਾਣਾ ਲਹੈ ਸਜਾਇ ॥ १॥ (473-15)

fikaa moorakh aakhee-ai paanaa lahai sajaa-ay. ||1||

The insipid one is called a fool; he is beaten with shoes in punishment. ||1||

光 역 ॥ (473-15)

mehlaa 1.

First Mehl:

ਅੰਦਰਹੁ ਝੂਠੇ ਪੈਜ ਬਾਹਰਿ ਦੁਨੀਆ ਅੰਦਰਿ ਫੈਲੂ ॥ (473-15)

andrahu jhoothay paij baahar dunee-aa andar fail.

Those who are false within, and honorable on the outside, are very common in this world.

ਅਠਸਠਿ ਤੀਰਥ ਜੇ ਨਾਵਹਿ ਉਤਰੈ ਨਾਹੀ ਮੈਲੂ ॥ (473-16)

athsath tirath jay naaveh utrai naahee mail.

Even though they may bathe at the sixty-eight sacred shrines of pilgrimage, still, their filth does not depart.

ਜਿਨ੍ ਪਟੁ ਅੰਦਰਿ ਬਾਹਰਿ ਗੁਦੜੁ ਤੇ ਭਲੇ ਸੰਸਾਰਿ ॥ (473-16)

jin^H pat an<u>d</u>ar baahar gu<u>d</u>a<u>rh</u> <u>t</u>ay <u>bh</u>alay sansaar.

Those who have silk on the inside and rags on the outside, are the good ones in this world.

ਤਿਨ੍ ਨੇਹੁ ਲਗਾ ਰਬ ਸੇਤੀ ਦੇਖਨ੍ਰੇ ਵੀਚਾਰਿ ॥ (473-17)

tin^H nayhu lagaa rab saytee daykhn^Hay veechaar.

They embrace love for the Lord, and contemplate beholding Him.

ਰੰਗਿ ਹਸਹਿ ਰੰਗਿ ਰੋਵਹਿ ਚੁਪ ਭੀ ਕਰਿ ਜਾਹਿ ॥ (473-17)

rang haseh rang roveh chup bhee kar jaahi.

In the Lord's Love, they laugh, and in the Lord's Love, they weep, and also keep silent.

ਪਰਵਾਹ ਨਾਹੀ ਕਿਸੈ ਕੇਰੀ ਬਾਝੂ ਸਚੇ ਨਾਹ ॥ (473-18)

parvaah naahee kisai kayree baajh sachay naah.

They do not care for anything else, except their True Husband Lord.

ਦਰਿ ਵਾਟ ਉਪਰਿ ਖਰਚੁ ਮੰਗਾ ਜਬੈ ਦੇਇ ਤ ਖਾਹਿ ॥ (473-18)

dar vaat upar kharach mangaa jabai day-ay ta khaahi.

Sitting, waiting at the Lord's Door, they beg for food, and when He gives to them, they eat.

ਦੀਬਾਨ ਏਕੋ ਕਲਮ ਏਕਾ ਹਮਾ ਤੁਮਾ ਮੇਲ ॥ (473-19)

deebaan ayko kalam aykaa hamaa tum^Haa mayl.

There is only One Court of the Lord, and He has only one pen; there, you and I shall meet.

ਦਰਿ ਲਏ ਲੇਖਾ ਪੀੜਿ ਛੁਟੈ ਨਾਨਕਾ ਜਿਉ ਤੇਲੂ ॥੨॥ (473-19)

dar la-ay laykhaa peerh chhutai naankaa ji-o tayl. ||2||

In the Court of the Lord, the accounts are examined; O Nanak, the sinners are crushed, like oil seeds in the press. ||2||

ਪਉੜੀ ॥ (474-1)

pa-o<u>rh</u>ee.

Pauree:

ਆਪੇ ਹੀ ਕਰਣਾ ਕੀਓ ਕਲ ਆਪੇ ਹੀ ਤੈ ਧਾਰੀਐ ॥ (474-1)

aapay hee kar<u>n</u>aa kee-o kal aapay hee <u>t</u>ai <u>Dh</u>aaree-ai.

You Yourself created the creation; You Yourself infused Your power into it.

ਦੇਖਹਿ ਕੀਤਾ ਆਪਣਾ ਧਰਿ ਕਚੀ ਪਕੀ ਸਾਰੀਐ॥ (474-1)

daykheh keetaa aapnaa Dhar kachee pakee saaree-ai.

You behold Your creation, like the losing and winning dice of the earth.

ਜੋ ਆਇਆ ਸੋ ਚਲਸੀ ਸਭੁ ਕੋਈ ਆਈ ਵਾਰੀਐ ॥ (474-2)

jo aa-i-aa so chalsee sa<u>bh</u> ko-ee aa-ee vaaree-ai.

Whoever has come, shall depart; all shall have their turn.

ਜਿਸ ਕੇ ਜੀਅ ਪਰਾਣ ਹਹਿ ਕਿਉ ਸਾਹਿਬੂ ਮਨਹੂ ਵਿਸਾਰੀਐ ॥ (474-2)

jis kay jee-a paraa<u>n</u> heh ki-o saahib manhu visaaree-ai.

He who owns our soul, and our very breath of life - why should we forget that Lord and Master from our minds?

ਆਪਣ ਹਥੀ ਆਪਣਾ ਆਪੇ ਹੀ ਕਾਜੁ ਸਵਾਰੀਐ ॥२०॥ (474-3)

aapa<u>n</u> hathee aap<u>n</u>aa aapay hee kaaj savaaree-ai. ||20||

With our own hands, let us resolve our own affairs. ||20||

ਆਸਾ ਮਹਲਾ 8 ॥ (451-5)

aasaa mehlaa 4.

Aasaa, Fourth Mehl:

ਜਿਨ੍ਾ ਭੇਟਿਆ ਮੇਰਾ ਪੂਰਾ ਸਤਿਗੁਰੂ ਤਿਨ ਹਰਿ ਨਾਮੁ ਦ੍ਰਿੜਾਵੈ ਰਾਮ ਰਾਜੇ ॥ (451-5)

jin^Haa <u>bh</u>ayti-aa mayraa pooraa sa<u>tg</u>uroo <u>t</u>in har naam <u>d</u>ari<u>rh</u>-aavai raam raajay. Those who meet my Perfect True Guru - He implants within them the Name of the Lord, the Lord King.

ਤਿਸ ਕੀ ਤ੍ਰਿਸਨਾ ਭੁਖ ਸਭ ਉਤਰੈ ਜੋ ਹਰਿ ਨਾਮੂ ਧਿਆਵੈ ॥ (451-6)

<u>t</u>is kee <u>t</u>arisnaa <u>bh</u>u<u>kh</u> sa<u>bh</u> u<u>t</u>rai jo har naam <u>Dh</u>i-aavai.

Those who meditate on the Lord's Name have all of their desire and hunger removed.

ਜੋ ਹਰਿ ਹਰਿ ਨਾਮੂ ਧਿਆਇਦੇ ਤਿਨ੍ ਜਮੂ ਨੇੜਿ ਨ ਆਵੈ ॥ (451-6)

jo har har naam <u>Dh</u>i-aa-i<u>d</u>ay <u>t</u>in^H jam nay<u>rh</u> na aavai.

Those who meditate on the Name of the Lord, Har, Har - the Messenger of Death cannot even approach them.

ਜਨ ਨਾਨਕ ਕਉ ਹਰਿ ਕ੍ਰਿਪਾ ਕਰਿ ਨਿਤ ਜਪੈ ਹਰਿ ਨਾਮੁ ਹਰਿ ਨਾਮਿ ਤਰਾਵੈ ॥੧॥ (451-7)

jan naanak ka-o har kirpaa kar ni<u>t</u> japai har naam har naam <u>t</u>araavai. ||1|| O Lord, shower Your Mercy upon servant Nanak, that he may ever chant the Name of the Lord; through the Name of the Lord, he is saved. ||1||

ਸਲੋਕੁ ਮਹਲਾ ੨ ॥ (474-3)

salok mehlaa 2.

Shalok, Second Mehl:

ਏਹ ਕਿਨੇਹੀ ਆਸਕੀ ਦੂਜੈ ਲਗੈ ਜਾਇ ॥ (474-3)

ayh kinayhee aaskee <u>d</u>oojai lagai jaa-ay.

What sort of love is this, which clings to duality?

ਨਾਨਕ ਆਸਕ ਕਾਂਢੀਐ ਸਦ ਹੀ ਰਹੈ ਸਮਾਇ ॥ (474-4)

naanak aasak kaa^Ndhee-ai sad hee rahai samaa-ay.

O Nanak, he alone is called a lover, who remains forever immersed in absorption.

ਚੰਗੇ ਚੰਗਾ ਕਰਿ ਮੰਨੇ ਮੰਦੈ ਮੰਦਾ ਹੋਇ ॥ (474-4)

changai changa kar mannay man<u>d</u>ai man<u>d</u>aa ho-ay.

But one who feels good only when good is done for him, and feels bad when things go badly

ਆਸਕੂ ਏਹੁ ਨ ਆਖੀਐ ਜਿ ਲੇਖੈ ਵਰਤੈ ਸੋਇ ॥੧॥ (474-5)

aasak ayhu na aakhee-ai je laykhai vartai so-ay. ||1||

- do not call him a lover. He trades only for his own account. ||1||

ਮਹਲਾ ੨ ॥ (474-5)

mehlaa 2.

Second Mehl:

ਸਲਾਮ ਜਬਾਬ ਦੋਵੈ ਕਰੇ ਮੁੰਢਹ ਘਥਾ ਜਾਇ ॥ (474-5)

salaam jabaab <u>d</u>ovai karay mun<u>dh</u>hu <u>gh</u>uthaa jaa-ay.

One who offers both respectful greetings and rude refusal to his master, has gone wrong from the very beginning.

ਨਾਨਕ ਦੋਵੈ ਕੁੜੀਆ ਥਾਇ ਨ ਕਾਈ ਪਾਇ ॥२॥ (474-6)

naanak <u>d</u>ovai koo<u>rh</u>ee-aa thaa-ay na kaa-ee paa-ay. ||2|| O Nanak, both of his actions are false; he obtains no place in the Court of the Lord. ||2||

ਪਉੜੀ ॥ (474-6)

pa-o<u>rh</u>ee.

Pauree:

ਜਿਤੁ ਸੇਵਿਐ ਸੁਖੁ ਪਾਈਐ ਸੋ ਸਾਹਿਬੁ ਸਦਾ ਸਮਾਲੀਐ ॥ (474-6)

ji<u>t</u> sayvi-ai su<u>kh</u> paa-ee-ai so saahib sa<u>d</u>aa sam^Haalee-ai. Serving Him, peace is obtained; meditate and dwell upon that Lord and Master forever.

ਜਿਤੂ ਕੀਤਾ ਪਾਈਐ ਆਪਣਾ ਸਾ ਘਾਲ ਬੂਰੀ ਕਿਉ ਘਾਲੀਐ ॥ (474-7)

ji<u>t</u> kee<u>t</u>aa paa-ee-ai aap<u>n</u>aa saa <u>gh</u>aal buree ki-o <u>gh</u>aalee-ai. Why do you do such evil deeds, that you shall have to suffer so?

ਮੰਦਾ ਮੂਲਿ ਨ ਕੀਚਈ ਦੇ ਲੰਮੀ ਨਦਰਿ ਨਿਹਾਲੀਐ ॥ (474-7)

mandaa mool na keech-ee day lammee nadar nihaalee-ai. Do not do any evil at all; look ahead to the future with foresight.

ਜਿਉ ਸਾਹਿਬ ਨਾਲਿ ਨ ਹਾਰੀਐ ਤੇਵੇਹਾ ਪਾਸਾ ਢਾਲੀਐ ॥ (474-8)

ji-o saahib naal na haaree-ai <u>t</u>avayhaa paasaa <u>dh</u>aalee-ai. So throw the dice in such a way, that you shall not lose with your Lord and Master.

ਕਿਛੂ ਲਾਹੇ ਉਪਰਿ ਘਾਲੀਐ ॥ २९॥ (474-8)

ki<u>chh</u> laahay upar <u>gh</u>aalee-ai. ||21|| Do those deeds which shall bring you profit. ||21||

ਜਿਨੀ ਗੁਰਮੁਖਿ ਨਾਮੁ ਧਿਆਇਆ ਤਿਨਾ ਫਿਰਿ ਬਿਘਨੁ ਨ ਹੋਈ ਰਾਮ ਰਾਜੇ ॥ (451-8)

jinee gurmukh naam <u>Dh</u>i-aa-i-aa <u>t</u>inaa fir bighan na ho-ee raam raajay. Those who, as Gurmukh, meditate on the Naam, meet no obstacles in their path, O Lord King.

ਜਿਨੀ ਸਤਿਗੁਰੂ ਪੂਰਖੂ ਮਨਾਇਆ ਤਿਨ ਪੂਜੇ ਸਭੂ ਕੋਈ ॥ (451-8)

jinee satgur purakh manaa-i-aa tin poojay sabh ko-ee.

Those who are pleasing to the almighty True Guru are worshipped by everyone.

ਜਿਨ੍ਹੀ ਸਤਿਗੁਰੁ ਪਿਆਰਾ ਸੇਵਿਆ ਤਿਨ੍ਹਾ ਸੁਖੁ ਸਦ ਹੋਈ ॥ (451-9)

jin^Hee sa<u>tgur pi-aaraa sayvi-aa t</u>in^Haa su<u>kh</u> sa<u>d</u> ho-ee.

Those who serve their Beloved True Guru obtain eternal peace.

ਜਿਨ੍ਹਾ ਨਾਨਕੁ ਸਤਿਗੁਰੂ ਭੇਟਿਆ ਤਿਨ੍ਹਾ ਮਿਲਿਆ ਹਰਿ ਸੋਈ ॥੨॥ (451-9)

jin^Haa naanak sa<u>tg</u>ur <u>bh</u>ayti-aa <u>t</u>in^Haa mili-aa har so-ee. ||2||

Those who meet the True Guru, O Nanak - the Lord Himself meets them. ||2||

ਸਲੋਕ ਮਹਲਾ **੨ ॥** (474-9)

salok mehlaa 2.

Shalok, Second Mehl:

ਚਾਕਰੁ ਲਗੈ ਚਾਕਰੀ ਨਾਲੇ ਗਾਰਬੁ ਵਾਦੁ ॥ (474-9)

chaakar lagai chaakree naalay gaarab vaad.

If a servant performs service, while being vain and argumentative,

ਗਲਾ ਕਰੇ ਘਣੇਰੀਆ ਖਸਮ ਨ ਪਾਏ ਸਾਦੁ ॥ (474-9)

galaa karay ghanayree-aa khasam na paa-ay saad.

he may talk as much as he wants, but he shall not be pleasing to his Master.

ਆਪੁ ਗਵਾਇ ਸੇਵਾ ਕਰੇ ਤਾ ਕਿਛੁ ਪਾਏ ਮਾਨੁ ॥ (474-10)

aap gavaa-ay sayvaa karay taa kichh paa-ay maan.

But if he eliminates his self-conceit and then performs service, he shall be honored.

ਨਾਨਕ ਜਿਸ ਨੋ ਲਗਾ ਤਿਸ ਮਿਲੈ ਲਗਾ ਸੋ ਪਰਵਾਨ ॥੧॥ (474-10)

naanak jis no lagaa tis milai lagaa so parvaan. ||1||

O Nanak, if he merges with the one with whom he is attached, his attachment becomes acceptable. ||1||

ਮਹਲਾ ੨ ॥ (474-11)

mehlaa 2.

Second Mehl:

ਜੋ ਜੀਇ ਹੋਇ ਸੁ ਉਗਵੈ ਮੂਹ ਕਾ ਕਹਿਆ ਵਾਉ ॥ (474-11)

jo jee-ay ho-ay so ugvai muh kaa kahi-aa vaa-o.

Whatever is in the mind, comes forth; spoken words by themselves are just wind.

ਬੀਜੇ ਬਿਖੁ ਮੰਗੈ ਅੰਮ੍ਰਿਤੁ ਵੇਖਹੁ ਏਹੁ ਨਿਆਉ ॥२॥ (474-11)

beejay bi<u>kh</u> mangai amri<u>t</u> vay<u>kh</u>hu ayhu ni-aa-o. ||2|| He sows seeds of poison, and demands Ambrosial Nectar. Behold - what justice is this? ||2||

ਮਹਲਾ ੨ ॥ (474-12)

mehlaa 2.

Second Mehl:

ਨਾਲਿ ਇਆਣੇ ਦੋਸਤੀ ਕਦੇ ਨ ਆਵੈ ਰਾਸਿ ॥ (474-12)

naal i-aa<u>n</u>ay <u>dost</u>ee ka<u>d</u>ay na aavai raas. Friendship with a fool never works out right.

ਜੇਹਾ ਜਾਣੈ ਤੇਹੋ ਵਰਤੈ ਵੇਖਹੁ ਕੋ ਨਿਰਜਾਸਿ ॥ (474-12)

jayhaa jaanai tayho vartai vaykhhu ko nirjaas. As he knows, he acts; behold, and see that it is so.

ਵਸਤੂ ਅੰਦਰਿ ਵਸਤੂ ਸਮਾਵੈ ਦੂਜੀ ਹੋਵੈ ਪਾਸਿ ॥ (474-13)

vastoo andar vasat samaavai doojee hovai paas.

One thing can be absorbed into another thing, but duality keeps them apart.

ਸਾਹਿਬ ਸੇਤੀ ਹੁਕਮ ਨ ਚਲੈ ਕਹੀ ਬਣੈ ਅਰਦਾਸਿ ॥ (474-13)

saahib saytee hukam na chalai kahee ba<u>n</u>ai ar<u>d</u>aas.

No one can issue commands to the Lord Master; offer instead humble prayers.

ਕੂੜਿ ਕਮਾਣੈ ਕੂੜੋ ਹੋਵੈ ਨਾਨਕ ਸਿਫਤਿ ਵਿਗਾਸਿ ॥३॥ (474-14)

koo<u>rh</u> kamaa<u>n</u>ai koo<u>rh</u>o hovai naanak sifa<u>t</u> vigaas. ||3||

Practicing falsehood, only falsehood is obtained. O Nanak, through the Lord's Praise, one blossoms forth. ||3||

ਮਹਲਾ **੨ ॥** (474-14)

mehlaa 2.

Second Mehl:

ਨਾਲਿ ਇਆਣੇ ਦੋਸਤੀ ਵਡਾਰੂ ਸਿਊ ਨੇਹੁ ॥ (474-14)

naal i-aa<u>n</u>ay <u>d</u>os<u>t</u>ee vadaaroo si-o nayhu.

Friendship with a fool, and love with a pompous person,

ਪਾਣੀ ਅੰਦਰਿ ਲੀਕ ਜਿਉ ਤਿਸ ਦਾ ਥਾਉ ਨ ਥੇਹੁ ॥८॥ (474-15)

paanee andar leek ji-o tis daa thaa-o na thayhu. ||4|| are like lines drawn in water, leaving no trace or mark. ||4||

ਮਹਲਾ ੨ ॥ (474-15)

mehlaa 2.

Second Mehl:

ਹੋਇ ਇਆਣਾ ਕਰੇ ਕੰਮੂ ਆਣਿ ਨ ਸਕੈ ਰਾਸਿ ॥ (474-15)

ho-ay i-aa<u>n</u>aa karay kamm aa<u>n</u> na sakai raas. If a fool does a job, he cannot do it right.

ਜੇ ਇਕ ਅਧ ਚੰਗੀ ਕਰੇ ਦੂਜੀ ਭੀ ਵੇਰਾਸਿ ॥੫॥ (474-16)

jay ik a<u>Dh</u> changee karay <u>d</u>oojee <u>bh</u>ee vayraas. ||5|| Even if he does something right, he does the next thing wrong. ||5||

ਪਉੜੀ ॥ (474-16)

pa-orhee.

Pauree:

ਚਾਕਰੂ ਲਗੈ ਚਾਕਰੀ ਜੇ ਚਲੈ ਖਸਮੈ ਭਾਇ ॥ (474-16)

chaakar lagai chaakree jay chalai <u>kh</u>asmai <u>bh</u>aa-ay. If a servant, performing service, obeys the Will of his Master,

ਹੁਰਮਤਿ ਤਿਸ ਨੋ ਅਗਲੀ ਓਹੁ ਵਜਹੁ ਭਿ ਦੁਣਾ ਖਾਇ ॥ (474-17)

hurmat tis no aglee oh vajahu bhe doonaa khaa-ay. his honor increases, and he receives double his wages.

ਖਸਮੈ ਕਰੇ ਬਰਾਬਰੀ ਫਿਰਿ ਗੈਰਤਿ ਅੰਦਰਿ ਪਾਇ ॥ (474-17)

<u>kh</u>asmai karay baraabaree fir gaira<u>t</u> an<u>d</u>ar paa-ay. But if he claims to be equal to his Master, he earns his Master's displeasure.

ਵਜਹੂ ਗਵਾਏ ਅਗਲਾ ਮੂਹੇ ਮੂਹਿ ਪਾਣਾ ਖਾਇ ॥ (474-18)

vajahu gavaa-ay aglaa muhay muhi paa<u>n</u>aa <u>kh</u>aa-ay. He loses his entire salary, and is also beaten on his face with shoes.

ਜਿਸ ਦਾ ਦਿਤਾ ਖਾਵਣਾ ਤਿਸੂ ਕਹੀਐ ਸਾਬਾਸਿ ॥ (474-18)

jis <u>d</u>aa <u>dit</u>aa <u>kh</u>aav<u>n</u>aa <u>t</u>is kahee-ai saabaas.

Let us all celebrate Him, from whom we receive our nourishment.

ਨਾਨਕ ਹੁਕਮ ਨ ਚਲਈ ਨਾਲਿ ਖਸਮ ਚਲੈ ਅਰਦਾਸਿ ॥੨੨॥ (474-19)

naanak hukam na chal-ee naal khasam chalai ardaas. ||22||

O Nanak, no one can issue commands to the Lord Master; let us offer prayers instead. ||22||

ਜਿਨ੍ਾ ਅੰਤਰਿ ਗੁਰਮੁਖਿ ਪ੍ਰੀਤਿ ਹੈ ਤਿਨ੍ ਹਰਿ ਰਖਣਹਾਰਾ ਰਾਮ ਰਾਜੇ ॥ (451-10)

jin^Haa an<u>t</u>ar gurmu<u>kh</u> paree<u>t</u> hai <u>t</u>in^H har ra<u>kh</u>anhaaraa raam raajay.

Those Gurmukhs, who are filled with His Love, have the Lord as their Saving Grace, O Lord King.

ਤਿਨ੍ ਕੀ ਨਿੰਦਾ ਕੋਈ ਕਿਆ ਕਰੇ ਜਿਨ੍ ਹਰਿ ਨਾਮੁ ਪਿਆਰਾ ॥ (451-11)

tin^H kee nindaa ko-ee ki-aa karay jin^H har naam pi-aaraa.

How can anyone slander them? The Lord's Name is dear to them.

ਜਿਨ ਹਰਿ ਸੇਤੀ ਮਨੂ ਮਾਨਿਆ ਸਭ ਦੂਸਟ ਝਖ ਮਾਰਾ ॥ (451-11)

jin har saytee man maani-aa sa<u>bh d</u>usat <u>jhakh</u> maaraa.

Those whose minds are in harmony with the Lord - all their enemies attack them in vain.

ਜਨ ਨਾਨਕ ਨਾਮੂ ਧਿਆਇਆ ਹਰਿ ਰਖਣਹਾਰਾ ॥੩॥ (451-12)

jan naanak naam <u>Dh</u>i-aa-i-aa har ra<u>kh</u>a<u>n</u>haaraa. ||3|| Servant Nanak meditates on the Naam, the Name of the Lord, the Lord Protector. ||3||

ਸਲੋਕ ਮਹਲਾ **੨ ॥** (474-19)

salok mehlaa 2.

Shalok, Second Mehl:

ਏਹ ਕਿਨੇਹੀ ਦਾਤਿ ਆਪਸ ਤੇ ਜੋ ਪਾਈਐ ॥ (474-19)

ayh kinayhee <u>d</u>aa<u>t</u> aapas <u>t</u>ay jo paa-ee-ai.

What sort of gift is this, which we receive only by our own asking?

ਨਾਨਕ ਸਾ ਕਰਮਾਤਿ ਸਾਹਿਬ ਤੁਠੈ ਜੋ ਮਿਲੈ ॥੧॥ (475-1)

naanak saa karmaa<u>t</u> saahib <u>tuth</u>ai jo milai. ||1||

O Nanak, that is the most wonderful gift, which is received from the Lord, when He is totally pleased. ||1||

ਮਹਲਾ ੨ ॥ (475-1)

mehlaa 2.

Second Mehl:

ਏਹ ਕਿਨੇਹੀ ਚਾਕਰੀ ਜਿਤੂ ਭਉ ਖਸਮ ਨ ਜਾਇ ॥ (475-1)

ayh kinayhee chaakree ji<u>t</u> <u>bh</u>a-o <u>kh</u>asam na jaa-ay.

What sort of service is this, by which the fear of the Lord Master does not depart?

ਨਾਨਕ ਸੇਵਕੂ ਕਾਢੀਐ ਜਿ ਸੇਤੀ ਖਸਮ ਸਮਾਇ ॥२॥ (475-2)

naanak sayvak kaa<u>dh</u>ee-ai je say<u>t</u>ee <u>kh</u>asam samaa-ay. ||2||

O Nanak, he alone is called a servant, who merges with the Lord Master. ||2||

ਪਉੜੀ ॥ (475-2)

pa-o<u>rh</u>ee.

Pauree:

ਨਾਨਕ ਅੰਤ ਨ ਜਾਪਨੀ ਹਰਿ ਤਾ ਕੇ ਪਾਰਾਵਾਰ ॥ (475-3)

naanak an<u>t</u> na jaapn^Hee har <u>t</u>aa kay paaraavaar.

O Nanak, the Lord's limits cannot be known; He has no end or limitation.

ਆਪਿ ਕਰਾਏ ਸਾਖਤੀ ਫਿਰਿ ਆਪਿ ਕਰਾਏ ਮਾਰ ॥ (475-3)

aap karaa-ay saakh-tee fir aap karaa-ay maar.

He Himself creates, and then He Himself destroys.

ਇਕਨ੍ਾ ਗਲੀ ਜੰਜੀਰੀਆ ਇਕਿ ਤੁਰੀ ਚੜਹਿ ਬਿਸੀਆਰ ॥ (475-3)

ikn^Haa galee janjeeree-aa ik <u>t</u>uree cha<u>rh</u>eh bisee-aar.

Some have chains around their necks, while some ride on many horses.

ਆਪਿ ਕਰਾਏ ਕਰੇ ਆਪਿ ਹਉ ਕੈ ਸਿਉ ਕਰੀ ਪੁਕਾਰ ॥ (475-4)

aap karaa-ay karay aap ha-o kai si-o karee pukaar.

He Himself acts, and He Himself causes us to act. Unto whom should I complain?

ਨਾਨਕ ਕਰਣਾ ਜਿਨਿ ਕੀਆ ਫਿਰਿ ਤਿਸ ਹੀ ਕਰਣੀ ਸਾਰ ॥੨੩॥ (475-4)

naanak kar<u>n</u>aa jin kee-aa fir <u>t</u>is hee kar<u>n</u>ee saar. ||23||

O Nanak, the One who created the creation - He Himself takes care of it. ||23||

ਹਰਿ ਜੁਗੂ ਜੁਗੂ ਭਗਤ ਉਪਾਇਆ ਪੈਜ ਰਖਦਾ ਆਇਆ ਰਾਮ ਰਾਜੇ ॥ (451-12)

har jug jug <u>bh</u>aga<u>t</u> upaa-i-aa paij ra<u>kh</u>-<u>d</u>aa aa-i-aa raam raajay.

In each and every age, He creates His devotees and preserves their honor, O Lord King.

ਹਰਣਾਖਸੁ ਦੁਸਟੁ ਹਰਿ ਮਾਰਿਆ ਪ੍ਰਹਲਾਦੁ ਤਰਾਇਆ ॥ (451-13)

har<u>n</u>aa<u>kh</u>as <u>d</u>usat har maari-aa parahlaa<u>d</u> <u>t</u>araa-i-aa.

The Lord killed the wicked Harnaakhash, and saved Prahlaad.

ਅਹੰਕਾਰੀਆ ਨਿੰਦਕਾ ਪਿਠਿ ਦੇਇ ਨਾਮਦੇਉ ਮੁਖਿ ਲਾਇਆ ॥ (451-13)

aha^Nkaaree-aa nin<u>d</u>kaa pi<u>th</u> <u>d</u>ay-ay naam<u>d</u>ay-o mu<u>kh</u> laa-i-aa.

He turned his back on the egotists and slanderers, and showed His Face to Naam Dayv.

ਜਨ ਨਾਨਕ ਐਸਾ ਹਰਿ ਸੇਵਿਆ ਅੰਤਿ ਲਏ ਛਡਾਇਆ ॥੪॥੧੩॥੨੦॥ (451-14)

jan naanak aisaa har sayvi-aa ant la-ay <u>chh</u>adaa-i-aa. ||4||13||20|| Servant Nanak has so served the Lord, that He will deliver him in the end. ||4||13||20||

ਸਲੋਕੁ ਮਃ ੧॥ (475-5)

salok mehlaa 1.

Shalok, First Mehl:

ਆਪੇ ਭਾਂਡੇ ਸਾਜਿਅਨੁ ਆਪੇ ਪੂਰਣੁ ਦੇਇ ॥ (475-5)

aapay <u>bh</u>aa^Nday saaji-an aapay poora<u>n</u> <u>d</u>ay-ay.

He Himself fashioned the vessel of the body, and He Himself fills it.

ਇਕਨੀ ਦੁਧੂ ਸਮਾਈਐ ਇਕਿ ਚੁਲ਼ੈ ਰਹਨਿ ਚੜੇ ॥ (475-6)

ikn^Hee <u>duDh</u> samaa-ee-ai ik chul^Hai rehni^H cha<u>rh</u>ay.

Into some, milk is poured, while others remain on the fire.

ਇਕਿ ਨਿਹਾਲੀ ਪੈ ਸਵਨ੍ ਇਕਿ ਉਪਰਿ ਰਹਨਿ ਖੜੇ ॥ (475-6)

ik nihaalee pai savni^H ik upar rahan <u>kharh</u>ay.

Some lie down and sleep on soft beds, while others remain watchful.

ਤਿਨ੍ਾ ਸਵਾਰੇ ਨਾਨਕਾ ਜਿਨ੍ ਕਉ ਨਦਰਿ ਕਰੇ ॥੧॥ (475-7)

tin^Haa savaaray naankaa jin^H ka-o nadar karay. ||1|| He adorns those, O Nanak, upon whom He casts His Glance of Grace. ||1||

ਮਹਲਾ ੨ ॥ (475-7)

mehlaa 2.

Second Mehl:

ਆਪੇ ਸਾਜੇ ਕਰੇ ਆਪਿ ਜਾਈ ਭਿ ਰਖੈ ਆਪਿ ॥ (475-7)

aapay saajay karay aap jaa-ee bhe rakhai aap.

He Himself creates and fashions the world, and He Himself keeps it in order.

ਤਿਸੁ ਵਿਚਿ ਜੰਤ ਉਪਾਇ ਕੈ ਦੇਖੈ ਥਾਪਿ ਉਥਾਪਿ ॥ (475-8)

tis vich jant upaa-ay kai daykhai thaap uthaap.

Having created the beings within it, He oversees their birth and death.

ਕਿਸ ਨੋ ਕਹੀਐ ਨਾਨਕਾ ਸਭੂ ਕਿਛੂ ਆਪੇ ਆਪਿ ॥२॥ (475-8)

kis no kahee-ai naankaa sa<u>bh</u> ki<u>chh</u> aapay aap. ||2|| Unto whom should we speak, O Nanak, when He Himself is all-in-all? ||2||

ਪਉੜੀ II (475-8)

pa-o<u>rh</u>ee.

Pauree:

ਵਡੇ ਕੀਆ ਵਡਿਆਈਆ ਕਿਛ ਕਹਣਾ ਕਹਣ ਨ ਜਾਇ ॥ (475-9)

vaday kee-aa va<u>d</u>i-aa-ee-aa ki<u>chh</u> kah<u>n</u>aa kaha<u>n</u> na jaa-ay.

The description of the greatness of the Great Lord cannot be described.

ਸੋ ਕਰਤਾ ਕਾਦਰ ਕਰੀਮੂ ਦੇ ਜੀਆ ਰਿਜਕੁ ਸੰਬਾਹਿ ॥ (475-9)

so kar<u>t</u>aa kaa<u>d</u>ar kareem <u>d</u>ay jee-aa rijak sambaahi.

He is the Creator, all-lowerful and benevolent; He gives sustenance to all beings.

ਸਾਈ ਕਾਰ ਕਮਾਵਣੀ ਧੁਰਿ ਛੋਡੀ ਤਿੰਨੈ ਪਾਇ ॥ (475-10)

saa-ee kaar kamaav<u>n</u>ee <u>Dh</u>ur <u>chh</u>odee <u>t</u>innai paa-ay.

The mortal does that work, which has been pre-destined from the very beginning.

ਨਾਨਕ ਏਕੀ ਬਾਹਰੀ ਹੋਰ ਦੂਜੀ ਨਾਹੀ ਜਾਇ ॥ (475-10)

naanak aykee baahree hor <u>d</u>oojee naahee jaa-ay.

O Nanak, except for the One Lord, there is no other place at all.

ਸੋ ਕਰੇ ਜਿ ਤਿਸੈ ਰਜਾਇ ॥੨੪॥੧॥ ਸੂਧੁ (475-10)

so karay je <u>t</u>isai rajaa-ay. ||24||1|| su<u>Dh</u>u He does whatever He wills. ||24||1|| Sudh||