Vaaraan by Bhai Gurdaas

 Vaar 1

 ਨਮਸਕਾਰ ਗੁਰਦੇਵ ਕੋ ਸਤਨਾਮੁ ਜਿਸ ਮੰਤ੍ਰ ਸੁਣਾਯਾ॥ (1-1-1)
 ਭਵਜਲ ਵਿੱਚੋਂ ਕੱਢਕੇ ਮੁਕਤਿ ਪਦਾਰਥ ਮਾਂਹਿ ਸਮਾਯਾ॥ (1-1-2)
[bookmark: _GoBack] ਜਨਮ ਮਰਨ ਭਉ ਕੱਟਿਆ ਸੰਸਾ ਰੋਗ ਵਿਜੋਗ ਮਿਟਾਯਾ॥ (1-1-3)
 ਸੰਸਾ ਇਹ ਸੰਸਾਰ ਹੈ ਜਨਮ ਮਰਨ ਵਿਚ ਦੁਖ ਸਬਾਯਾ॥ (1-1-4)
 ਜਮਦੰਡ ਸਿਰੋਂ ਨ ਉਤਰੈ ਸਾਕਤ ਦੁਰਜਨ ਜਨਮ ਗਵਾਯਾ॥ (1-1-5)
 ਚਰਨ ਗਹੇ ਗੁਰਦੇਵ ਕੇ ਸਤਿ ਸਬਦ ਦੇ ਮੁਕਤਿ ਕਰਾਯਾ॥ (1-1-6)
 ਭਾਇ ਭਗਤ ਗੁਰਪੁਰਬ ਕਰ ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਦ੍ਰਿੜਾਯਾ॥ (1-1-7)
 ਜੇਹਾ ਬੀਉ ਤੇਹਾ ਫਲ ਪਾਯਾ ॥੧॥ (1-1-8)

 ਪ੍ਰਥਮੈਂ ਸਾਸ ਨ ਮਾਸ ਸਨ ਅੰਧ ਧੁੰਦ ਕਛ ਖਬਰ ਨ ਪਾਈ॥ (1-2-1)
 ਰਕਤ ਬਿੰਦ ਕੀ ਦੇਹ ਰਚ ਪਾਂਚ ਤਤ ਕੀ ਜੜਤ ਜੜਾਈ॥ (1-2-2)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਚੌਥੀ ਧਰਤੀ ਸੰਗ ਮਿਲਾਈ॥ (1-2-3)
 ਪੰਚ ਵਿਚ ਆਕਾਸ ਕਰ ਕਰਤਾ ਛਟਮ ਅਦਿਸ਼ ਸਮਾਈ॥ (1-2-4)
 ਪੰਚ ਤੱਤ ਪਚੀਸ ਗੁਣ ਸ਼ਤ੍ਰ ਮਿਤ੍ਰ ਮਿਲ ਦੇਹ ਬਣਾਈ॥ (1-2-5)
 ਖਾਣੀ ਬਾਣੀ ਚਲਿਤ ਕਰ ਆਵਾਗਉਣ ਚਰਿਤ ਦਿਖਾਈ॥ (1-2-6)
 ਚੌਰਾਸੀਹ ਲੱਖ ਜੋਨ ਉਪਾਈ ॥੨॥ (1-2-7)

 ਚੌਰਾਸੀਹ ਲੱਖ ਜੋਨ ਵਿਚ ਉੱਤਮ ਜਨਮ ਸੁ ਮਾਣਸ ਦੇਹੀ॥ (1-3-1)
 ਅਖੀ ਵੇਖਨ ਕਰਨ ਸੁਨਣ ਮੁਖ ਸ਼ੁਭ ਬੋਲਨ ਬਚਨ ਸਨੇਹੀ॥ (1-3-2)
 ਹਥੀਂ ਕਾਰ ਕਮਾਵਨੀ ਪੈਰੀ ਚਲ ਸਤਿਸੰਗ ਮਿਲੇਹੀ॥ (1-3-3)
 ਕਿਰਤ ਵਿਰਤ ਕਰ ਧਰਮ ਦੀ ਖੱਟ ਖਵਾਲਨ ਕਾਰ ਕਰੇਹੀ॥ (1-3-4)
 ਗੁਰਮੁਖ ਜਨਮ ਸਕਾਰਥਾ ਗੁਰਬਾਣੀ ਪੜ੍ਹ ਸਮਝ ਸਨੇਹੀ॥ (1-3-5)
 ਗੁਰ ਭਾਈ ਸੰਤੁਸ਼ਟ ਕਰ ਚਰਨਾਮ੍ਰਿਤ ਲੈ ਮੁਖ ਪਿਵੇਹੀ॥ (1-3-6)
 ਪੈਰੀ ਪਵਨ ਨ ਛੋਡੀਐ ਕਲੀ ਕਾਲ ਰਹਿਰਾਸ ਕਰੇਹੀ॥ (1-3-7)
 ਆਪ ਤਰੇ ਗੁਰ ਸਿਖ ਤਰੇਹੀ ॥੩॥ (1-3-8)

 ਓਅੰਕਾਰ ਆਕਾਰ ਕਰ ਏਕ ਕਵਾਉ ਪਸਾਉ ਪਸਾਰਾ॥ (1-4-1)
 ਪੰਚ ਤੱਤ ਪਰਵਾਨ ਕਰ ਘਟ ਘਟ ਅੰਦਰ ਤ੍ਰਿਭਵਨ ਸਾਰਾ॥ (1-4-2)
 ਕਾਦਰ ਕਿਨੇ ਨ ਲਖਿਆ ਕੁਦਰਤ ਸਾਜ ਕੀਆ ਅਵਤਾਰਾ॥ (1-4-3)
 ਇਕਦੂੰ ਕੁਦਰਤ ਲੱਖ ਕਰ ਲੱਖ ਬਿਅੰਤ ਅਸੰਖ ਅਪਾਰਾ॥ (1-4-4)
 ਰੋਮ ਰੋਮ ਵਿਚ ਰਖਿਓਨ ਕਰ ਬ੍ਰਹਮੰਡ ਕਰੋੜ ਸ਼ੁਮਾਰਾ॥ (1-4-5)
 ਇਕਸ ਇਕਸ ਬ੍ਰਹਮੰਡ ਵਿਚ ਦਸ ਦਸ ਕਰ ਔਤਾਰ ਉਤਾਰਾ॥ (1-4-6)
 ਕੇਤੇ ਬੇਦ ਬਿਆਸ ਕਰ ਕਈ ਕਤੇਬ ਮਹੰਮਦ ਯਾਰਾ॥ (1-4-7)
 ਕੁਦਰਤ ਇਕ ਏਤਾ ਪਾਸਾਰਾ ॥੪॥ (1-4-8)

 ਚਾਰ ਜੁਗ ਕਰ ਥਾਪਣਾ ਸਤਿਜੁਗ ਤ੍ਰੇਤਾ ਦੁਆਪੁਰ ਸਾਜੇ॥ (1-5-1)
 ਚੌਥਾ ਕਲਜੁਗ ਥਾਪਿਆ ਚਾਰ ਵਰਨ ਚਾਰੋਂ ਕੇ ਰਾਜੇ॥ (1-5-2)
 ਬਹਮਣ ਛਤ੍ਰੀ ਵੈਸ਼ ਸੂਦ੍ਰ ਜੁਗ ਜੁਗ ਏਕੋ ਵਰਨ ਬਿਰਾਜੇ॥ (1-5-3)
 ਸਤਿਜੁਗ ਹੰਸ ਅਉਤਾਰ ਧਰ ਸੋਹੰਬ੍ਰਹਮ ਨ ਦੂਜਾ ਪਾਜੇ॥ (1-5-4)
 ਏਕੋ ਬ੍ਰਹਮ ਵਖਾਣੀਐ ਮੋਹ ਮਾਇਆ ਤੇ ਬੇਮੁਹਤਾਜੇ॥ (1-5-5)
 ਕਰਨ ਤਪੱਸਯਾ ਬਨ ਵਿਖੇ ਵਖਤ ਗੁਜਾਰਨ ਪਿੰਨੀ ਸਾਗੇ॥ (1-5-6)
 ਲਖ ਵਰ੍ਹਿਆਂ ਦੀ ਆਰਜਾ ਕੋਠੇ ਕੋਟ ਨ ਮੰਦਰ ਸਾਜੇ॥ (1-5-7)
 ਇਕ ਬਿਨਸੇ ਇਕ ਅਸਥਿਰ ਗਾਜੇ ॥੫॥ (1-5-8)

 ਤ੍ਰੇਤੇ ਛੱਤ੍ਰੀ ਰੂਪ ਧਰ ਸੂਰਜ ਬੰਸੀ ਬਡ ਅਵਤਾਰਾ॥ (1-6-1)
 ਨਉਂ ਹਿਸੇ ਗਈ ਆਰਜਾ ਮਾਯਾ ਮੋਹ ਅਹੰਕਾਰ ਪਸਾਰਾ॥ (1-6-2)
 ਦੁਆਪੁਰ ਜਾਦਵ ਵੇਸ ਕਰ ਜੁਗ ਜੁਗ ਅਉਧ ਘਟੈ ਆਚਾਰਾ॥ (1-6-3)
 ਰਿਗਬੇਦ ਮਹਿੰ ਬ੍ਰਹਮਕ੍ਰਿਤ ਪੂਰਬ ਮੁਖ ਸ਼ੁਭ ਕਰਮ ਬਿਚਾਰਾ॥ (1-6-5)
 ਖਤ੍ਰੀ ਥਾਪੇ ਜੁਜਰ ਵੇਦ ਦਖਣ ਮੁਖ ਬਹੁ ਦਾਨ ਦਾਤਾਰਾ॥ (1-6-5)
 ਵੈਸੋਂ ਥਾਪਿਆ ਸਿਆਮ ਵੇਦ ਪਛਮ ਮੁਖ ਕਰ ਸੀਸ ਨਿਵਾਰਾ॥ (1-6-6)
 ਰਿਗ ਨੀਲੰਬਰ ਜੁਜਰ ਪੀਤ ਸਵੇੇਤੰਬਰ ਕਰ ਸਿਆਮ ਸੁਧਾਰਾ॥ (1-6-7)
 ਤ੍ਰਿਹੁ ਜੁਗੀਂ ਤ੍ਰੈ ਧਰਮ ਉਚਾਰਾ ॥੬॥ (1-6-8)

 ਕਲਿਜੁਗ ਚੌਥਾ ਥਾਪਿਆ ਸੂਦ੍ਰ ਬਿਰਤ ਜਗ ਮਹਿ ਵਰਤਾਈ॥ (1-7-1)
 ਕਰਮ ਸੁ ਰਿਗ ਜੁਜਰ ਸਿਆਮਦੇ ਕਰੇ ਜਗਤ ਰਿਦ ਬਹੁ ਸੁਕਚਾਈ॥ (1-7-2)
 ਮਾਯਾ ਮੋਹੀ ਮੇਦਨੀ ਕਲਿ ਕਲ ਵਾਲੀ ਸਭ ਭਰਮਾਈ॥ (1-7-3)
 ਉਠੀ ਗਲਾਨ ਜਗਤ ਵਿਚ ਹਉਮੈ ਅੰਦਰ ਜਲੇ ਲੁਕਾਈ॥ (1-7-4)
 ਕੋਈ ਨ ਕਿਸੇ ਪੂਜਦਾ ਊਚ ਨੀਚ ਸਭ ਗਤਿ ਬਿਸਰਾਈ॥ (1-7-5)
 ਭਏ ਬਿਅਦਲੀ ਪਾਤਸ਼ਾਹ ਕਲਿਕਾਤੀ ਉਮਰਾਵ ਕਸਾਈ॥ (1-7-6)
 ਰਹਿਆ ਤਪਾਵਸ ਤ੍ਰਿਹੁ ਜੁਗੀ ਚੌਥੇ ਜੁਗ ਜੋ ਦੇਇ ਸੁ ਪਾਈ॥ (1-7-7)
 ਕਰਮ ਭ੍ਰਸ਼ਟ ਸਭ ਭਈ ਲੁਕਾਈ ॥੭॥ (1-7-8)

 ਚਹੁੰ ਬੇਦਾਂ ਕੇ ਧਰਮ ਮਥ ਖਟ ਸ਼ਾਸਤ੍ਰ ਮਥ ਰਿਖੀ ਸੁਨਾਵੈ॥ (1-8-1)
 ਬ੍ਰਹਮਾਦਿਕ ਸਨਕਾਦਿਕਾ ਜਿਉ ਤਿਹ ਕਹਾ ਤਿਵੇਂ ਜਗ ਗਾਵੈ॥ (1-8-2)
 ਗਾਵਨ ਪੜਨ ਬਿਚਾਰ ਬਹੁ ਕੋਟਿ ਮਧੇ ਵਿਰਲਾ ਗਤਿ ਪਾਵੈ॥ (1-8-3)
 ਇਹ ਅਚਰਜ ਮਨ ਆਂਵਦੀ ਪੜ੍ਹਤ ਗੁੜ੍ਹਤ ਕਛੁ ਭੇਦ ਨ ਆਵੈ॥ (1-8-4)
 ਜੁਗ ਜੁਗ ਏਕੋ ਵਰਨ ਹੈ ਕਲਜੁਗ ਕਿਵੇਂ ਬਹੁਤ ਦਿਖਲਾਵੈ॥ (1-8-5)
 ਜੰਦ੍ਰੇ ਵਜੇ ਤ੍ਰਿਹੁ ਜੁਗੀਂ ਕਥ ਪੜ੍ਹ ਰਹੈ ਭਰਮ ਨਹਿੰ ਜਾਵੈ॥ (1-8-6)
 ਜਿਓੋਂ ਕਰ ਕਥਿਆ ਚਾਰ ਵੇਦ ਖਟ ਸ਼ਾਸਤ੍ਰ ਸੰਗ ਸਾਂਖ ਸੁਣਾਵੈ॥ (1-8-7)
 ਆਪੋ ਆਪਣੇ ਸਬ ਮਤ ਗਾਵੈ ॥੮॥ (1-8-8)

 ਗੋਤਮ ਤਪੇ ਬਿਚਾਰ ਕੈ ਰਿਗ ਵੇਦ ਕੀ ਕਥਾ ਸੁਣਾਈ॥ (1-9-1)
 ਨਿਆਇ ਸ਼ਾਸਤ੍ਰ ਕੋ ਮਥ ਕਰ ਸਭ ਬਿਧ ਕਰਤੇ ਹੱਥ ਜਣਾਈ॥ (1-9-2)
 ਸਬ ਕੁਝ ਕਰਤੇ ਵਸ ਹੈ ਹੋਰ ਬਾਤ ਵਿਚ ਚਲੇ ਨ ਕਾਈ॥ (1-9-3)
 ਦੁਹੀਂ ਸਿਰੀਂ ਕਰਤਾਰ ਹੈ ਆਪ ਨਿਆਰਾ ਕਰ ਦਿਖਲਾਈ॥ (1-9-4)
 ਕਰਤਾ ਕਿਨੈ ਨ ਦੇਖਿਆ ਕੁਦਰਤ ਅੰਦਰ ਭਰਮ ਭੁਲਾਈ॥ (1-9-5)
 ਸੋਹੰ ਬ੍ਰਹਮ ਛਪਾਇਕੈ ਪੜਦਾ ਭਰਮ ਕਤਾਰ ਸੁਣਾਈ॥ (1-9-6)
 ਰਿਗ ਕਹੈ ਸੁਣ ਗੁਰਮੁਖਹੁ ਆਪੇ ਆਪ ਨ ਦੂਜੀ ਰਾਈ॥ (1-9-7)
 ਸਤਿਗੁਰੂ ਬਿਨਾਂ ਨ ਸੋਝੀ ਪਾਈ ॥੯॥ (1-9-8)

 ਫਿਰ ਜੈਮਨ ਰਿਖ ਬੋਲਿਆ ਜੁਜਰਵੇਦ ਮਥ ਕਥਾ ਸੁਣਾਵੈ॥ (1-10-1)
 ਕਰਮਾਂ ਉਤੇ ਨਿਬੜੇ ਦੇਹੀ ਮੱਧ ਕਰੇ ਸੋ ਪਾਵੈ॥ (1-10-2)
 ਥਾਪਸਿ ਕਰਮ ਸੰਸਾਰ ਵਿਚ ਕਰਮ ਵਾਸ ਕਰ ਆਵੈ ਜਾਵੈ॥ (1-10-3)
 ਸਹਸਾ ਮਨਹੁ ਨ ਚੁਕਈ ਕਰਮਾਂ ਅੰਦਰ ਭਰਮ ਭੁਲਾਵੈ॥ (1-10-4)
 ਭਰਮ ਵਰੱਤਣ ਜਗਤ ਕੀ ਇਕੋ ਮਾਯਾ ਬ੍ਰਹਮ ਕਹਾਵੈ॥ (1-10-5)
 ਜੁਜਰ ਵੇਦ ਕੋ ਮਥਨ ਕਰ ਤੱਤ ਬ੍ਰਹਮ ਵਿਚ ਭਰਮ ਭੁਲਾਵੈ॥ (1-10-6)
 ਕਰਮ ਦਿੜਾਇ ਜਗਤ ਵਿਚ ਕਰਮ ਬੰਧ ਕਰ ਆਵੈ ਜਾਵੈ॥ (1-10-7)
 ਸਤਿਗੁਰ ਬਿਨਾ ਨ ਸਹਸਾ ਜਾਵੈ ॥੧੦॥ (1-10-8)

 ਸਿਆਮ ਵੇਦ ਕਉ ਸੋਧ ਕਰ ਮਥ ਵੇਦਾਂਤ ਬਿਆਸ ਸੁਣਾਯਾ॥ (1-11-1)
 ਕਥਨੀ ਬਦਨੀ ਬਾਹਿਰਾ ਆਪੇ ਆਪਨ ਬ੍ਰਹਮ ਜਣਾਯਾ॥ (1-11-2)
 ਨਦਰੀ ਕਿਸੇ ਨ ਲਿਆਵਈ ਹਉਮੈਂ ਅੰਦਰ ਭਰਮ ਭੁਲਾਯਾ॥ (1-11-3)
 ਆਪ ਪੁਜਾਇ ਜਗਤ ਵਿਚ ਭਾਉ ਭਗਤ ਦਾ ਮਰਮ ਨ ਪਾਯਾ॥ (1-11-4)
 ਤ੍ਰਿਪਤਿ ਨ ਆਵੀ ਵੇਦ ਮਥਿ ਅਗਨੀ ਅੰਦਰਿ ਤਪਤ ਤਪਾਯਾ॥ (1-11-5)
 ਮਾਯਾ ਦੰਡ ਨ ਉਤੱਰੇ ਜਮ ਦੰਡੇ ਬਹੁ ਦੁਖ ਰੂਆਯਾ॥ (1-11-6)
 ਨਾਰਦ ਮੁਨ ਉਪਦੇਸਿਆ ਮਥ ਭਗਵਤ ਗੁਣ ਗੀਤ ਕਰਾਯਾ॥ (1-11-7)
 ਬਿਨ ਸਰਨੀ ਨਹਿ ਕੋਇ ਤਰਾਯਾ ॥੧੧॥ (1-11-8)

 ਦੁਆਪਰ ਜੁਗ ਬੀਤਤ ਭਏ ਕਲਿਜੁਗ ਕੇ ਸਿਰ ਛਤ੍ਰ ਫਿਰਾਈ॥ (1-12-1)
 ਬੇਦ ਅਥਰਬਣ ਥਾਪਿਆ ਉਤੱਰ ਮੁਖ ਗੁਰਮੁਖ ਗੁਨਗਾਈ॥ (1-12-2)
 ਕਪਲ ਰਿਖੀਸ਼ਰ ਸਾਂਖ ਮਥ ਅਥਰਬਣ ਬੇਦ ਕੀ ਰਿਚਾ ਸੁਨਾਈ॥ (1-12-3)
 ਗਿਆਨੀ ਮਹਾਰਸ ਪੀਅ ਕੈ ਸਿਮਰੈ ਨਿਤ ਅਨਿਤ ਨਿਆਈ॥ (1-12-4)
 ਗਿਆਨ ਬਿਨਾ ਨਹਿ ਪਾਈਐ ਜੇ ਕਈ ਕੋਟ ਜਤਨ ਕਰ ਧਾਈ॥ (1-12-5)
 ਕਰਮ ਜੋਗ ਦੇਹੀ ਕਰੇ ਸੋ ਅਨਿਤੱ ਖਿਨ ਟਿਕੈ ਨ ਰਾਈ॥ (1-12-6)
 ਗਿਆਨ ਮਤੇ ਸੁਖ ਊਪਜੈ ਜਨਮ ਮਰਨ ਕਾ ਭਰਮ ਚੁਕਾਈ॥ (1-12-7)
 ਗੁਰਮੁਖ ਗਿਆਨੀ ਸਹਿਜ ਸਮਾਈ ॥੧੨॥ (1-12-8)

 ਬੇਦ ਅਥਰਬਣ ਮਥਨ ਕਰ ਗੁਰਮੁਖ ਬਾਸ਼ੇਖਕ ਗੁਣ ਗਾਵੈ॥ (1-13-1)
 ਜੇਹਾ ਬੀਜੈ ਸੋ ਲੁਣੈ ਸਮੇਂ ਬਿਨਾਂ ਫਲ ਹੱਥਿ ਨ ਆਵੈ॥ (1-13-2)
 ਹੁਕਮੈ ਅੰਦਰਿ ਸਭ ਕੋ ਮੰਨੈ ਹੁਕਮ ਸੁ ਸਹਜ ਸਮਾਵੈ॥ (1-13-3)
 ਆਪਹੁ ਕਛੂ ਨ ਹੋਵਈ ਬੁਰਾ ਭਲਾ ਨਹਿ ਮੰਨਿ ਵਸਾਵੈ॥ (1-13-4)
 ਜੈਸਾ ਕਰੇ ਤੈਸਾ ਲਹੈ ਰਿਖੀ ਕਣਾਦਿਕ ਭਾਖ ਸੁਣਾਵੈ॥ (1-13-5)
 ਸਤਿਜੁਗ ਕਾ ਅਨਿਆਉਂ ਸੁਣ ਇਕ ਫੇੜੇ ਸਭ ਜਗਤ ਮਰਾਵੈ॥ (1-13-6)
 ਤ੍ਰੇਤੇ ਨਗਰੀ ਪੀੜੀਐ ਦੁਆਪਰ ਵੰਸ ਕੁਵੰਸ ਕੁਹਾਵੈ॥ (1-13-7)
 ਕਲਿਜੁਗ ਜੋ ਫੇੜੇ ਸੋ ਪਾਵੈ ॥੧੩॥ (1-13-8)

 ਸੇਖਨਾਗ ਪਾਤੰਜਲ ਮਥਿਆ ਗੁਰਮੁਖ ਸ਼ਾਸਤ੍ਰ ਨਾਗ ਸੁਣਾਈ॥ (1-14-1)
 ਵੇਦ ਅਥਰਵਣ ਬੋਲਿਆ ਜੋਗ ਬਿਨਾ ਨਹਿ ਭਰਮ ਚੁਕਾਈ॥ (1-14-2)
 ਜਿਉਂਕਰ ਮੈਲੀ ਆਰਸੀ ਸਿਕਲ ਬਿਨਾ ਨਹਿੰ ਮੁਖ ਦਿਖਾਈ॥ (1-14-3)
 ਜੋਗ ਪਦਾਰਥ ਨਿਰਮਲਾ ਅਨਹਦ ਧੁਨ ਅੰਦਰ ਲਿਵਲਾਈ॥ (1-14-4)
 ਅਸ਼ਦਸਾ ਸਿਧਿ ਨਉਨਿਧੀ ਗੁਰਮੁਖ ਜੋਗੀ ਚਰਨ ਲਗਾਈ॥ (1-14-5)
 ਤ੍ਰਿਹੁ ਜੁਗਾਂ ਕੀ ਬਾਸ਼ਨਾ ਕਲਿਜੁਗ ਵਿਚ ਪਾਤੰਜਲ ਪਾਈ॥ (1-14-6)
 ਹਥੋ ਹਥੀ ਪਾਈਐ ਭਗਤ ਜੋਗ ਕੀ ਪੂਰ ਕਮਾਈ॥ (1-14-7)
 ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਸੁਭਾਈ ॥੧੪॥ (1-14-8)

 ਜੁਗ ਜੁਗ ਮੇਰ ਸਰੀਰ ਕਾ ਬਾਸ਼ਨਾ ਬੱਧਾ ਆਵੈ ਜਾਵੈ॥ (1-15-1)
 ਫਿਰ ਫਿਰ ਫੇਰ ਵਟਾਈਐ ਗਿਆਨੀ ਹੋਇ ਮਰਮ ਕੋ ਪਾਵੈ॥ (1-15-2)
 ਸਤਿਜੁਗ ਦੂਜਾ ਭਰਮ ਕਰ ਤ੍ਰੇਤੇ ਵਿਚ ਜੋਨੀ ਫਿਰ ਆਵੈ॥ (1-15-3)
 ਤ੍ਰੇਤੇ ਕਰਮਾਂ ਬਾਂਧਤੇ ਦੁਆਪਰ ਫਿਰ ਅਵਤਾਰ ਕਰਾਵੈ॥ (1-15-4)
 ਦੁਆਪਰ ਮਮਤਾ ਅਹੰਕਾਰ ਹਉਮੈਂ ਅੰਦਰ ਗਰਬਿ ਗਲਾਵੈ॥ (1-15-5)
 ਤ੍ਰਿਹੁ ਜੁਗਾਂ ਕੇ ਕਰਮ ਕਰ ਜਨਮ ਮਰਨ ਸੰਸਾ ਨ ਚੁਕਾਵੈ॥ (1-15-6)
 ਫਿਰ ਕਲਿਜੁਗ ਅੰਦਰ ਦੇਹ ਧਰ ਕਰਮਾਂ ਅੰਦਰ ਫੇਰ ਵਸਾਵੈ॥ (1-15-7)
 ਅਉਸਰ ਚੁਕਾ ਹਥ ਨ ਆਵੈ ॥੧੫॥ (1-15-8)

 ਕਲਿਜੁਗ ਕੀ ਸੁਧ ਸਾਧਨਾ ਕਰਮ ਕਿਰਤ ਕੀ ਚਲੈ ਨ ਕਾਈ॥ (1-16-1)
 ਬਿਨਾਂ ਭਜਨ ਭਗਵਾਨ ਕੇ ਭਾਉ ਭਗਤ ਬਿਨ ਠੌਰ ਨ ਥਾਈ॥ (1-16-2)
 ਲਹੇ ਕਮਾਣਾ ਏਤ ਜੁਗ ਪਿਛਲੀਂ ਜੁਗੀਂ ਕਰ ਕਮਾਈ॥ (1-16-3)
 ਪਾਯਾ ਮਾਨਸ ਦੇਹ ਕਉ ਐਥੋਂ ਚੁਕਿਆ ਠੌਰ ਨ ਠਾਈ॥ (1-16-4)
 ਕਲਿਜੁਗ ਕੇ ਉਪਕਾਰ ਸੁਣ ਜੈਸੇ ਬੇਦ ਅਥਰਬਣ ਗਾਈ॥ (1-16-5)
 ਭਾਉ ਭਗਤਿ ਪਰਵਾਣੁ ਹੈ ਜੱਗ ਹੋਮ ਤੇ ਪੁਰਬ ਕਮਾਈ॥ (1-16-6)
 ਕਰਕੇ ਨੀਚ ਸਦਾਵਣਾ ਤਾਂ ਪ੍ਰਭ ਲੇਖੇ ਅੰਦਰ ਪਾਈ॥ (1-16-7)
 ਕਲਿਜੁਗ ਨਾਵੈ ਕੀ ਵਡਿਆਈ ॥੧੬॥ (1-16-8)

 ਜੁਗਗਰਦੀ ਜਬ ਹੋਵਹੇ ਉਲਟੇ ਜੁਗ ਕਿਆ ਹੋਇ ਵਰਤਾਰਾ॥ (1-17-1)
 ਉਠੇ ਗਿਲਾਨ ਜਗਤ ਵਿਚ ਵਰਤੈ ਪਾਪ ਭ੍ਰਸ਼ਟ ਸੰਸਾਰਾ॥ (1-17-2)
 ਵਰਨਾ ਵਰਨ ਨ ਭਾਵਨੀ ਖਹਿ ਖਹਿ ਜਲਨ ਬਾਂਸ ਅੰਗਯਾਰਾ॥ (1-17-3)
 ਨਿੰਦਾ ਚਾਲੈ ਵੇਦ ਕੀ ਸਮਝਨ ਨਹਿ ਅਗਿਆਨ ਗੁਬਾਰਾ॥ (1-17-4)
 ਬੇਦ ਗ੍ਰੰਥ ਗੁਰ ਹੱਟ ਹੈ ਜਿਸ ਲਗ ਭਵਜਲ ਪਾਰ ਉਤਾਰਾ॥ (1-17-5)
 ਸਤਿਗੁਰ ਬਾਝ ਨ ਬੁਝੀਐ ਜਿਚੱਰ ਧਰੇ ਨ ਗੁਰ ਅਵਤਾਰਾ॥ (1-17-6)
 ਗੁਰ ਪਰਮੇਸ਼ਰ ਇਕ ਹੈ ਸੱਚਾ ਸ਼ਾਹ ਜਗਤ ਵਣਜਾਰਾ॥ (1-17-7)
 ਚੜੇ ਸੂਰ ਮਿਟ ਜਾਇ ਅੰਧਾਰਾ ॥੧੭॥ (1-17-8)

 ਕਲਿਜੁਗ ਬੋਧ ਅਵਤਾਰ ਹੈ ਬੋਧ ਅਬੋਧ ਨ ਦ੍ਰਿਸ਼ਟੀ ਆਵੈ॥ (1-18-1)
 ਕੋਇ ਨ ਕਿਸੈ ਵਰਜਈ ਸੋਈ ਕਰੈ ਜੋਈ ਮਨ ਭਾਵੈ॥ (1-18-2)
 ਕਿਸੈ ਪੁਜਾਈ ਸਿਲਾ ਸੁੰਨ ਕੋਈ ਗੋਰੀਂ ਮੜ੍ਹੀ ਪੁਜਾਵੈ॥ (1-18-3)
 ਤੰਤ੍ਰ ਮੰਤ੍ਰ ਪਾਖੰਡ ਕਰ ਕਲਹ ਕ੍ਰੋਧ ਬਹੁ ਵਾਧ ਵਧਾਵੈ॥ (1-18-4)
 ਆਪੋ ਧਾਪੀ ਹੋਇਕੈ ਨਿਆਰੇ ਨਿਆਰੇ ਧਰਮ ਚਲਾਵੈ॥ (1-18-5)
 ਕੋਈ ਪੂਜੈ ਚੰਦ੍ਰ ਸੂਰ ਕੋਈ ਧਰਤ ਅਕਾਸ ਮਨਾਵੈ॥ (1-18-6)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਧਰਮਰਾਜ ਕੋਈ ਤ੍ਰਿਪਤਾਵੈ॥ (1-18-7)
 ਫੋਕਟ ਧਰਮੀ ਭਰਮ ਭੁਲਾਵੈ ॥੧੮॥ (1-18-8)

 ਭਈ ਗਿਲਾਨ ਜਗਤ ਵਿਚ ਚਾਰ ਵਰਨ ਆਸ਼੍ਰਮ ਉੇਪਾਏ॥ (1-19-1)
 ਦਸ ਨਾਮ ਸਨਿਆਸੀਆਂ ਜੋਗੀ ਬਾਰਹ ਪੰਥ ਚਲਾਏ॥ (1-19-2)
 ਜੰਗਮ ਅਤੇ ਸਰੇਵੜੇ ਦਗੇ ਦਿਗੰਬਰ ਵਾਦ ਕਰਾਏ॥ (1-19-3)
 ਬ੍ਰਹਮਣ ਬਹੁ ਪਰਕਾਰ ਕਰ ਸ਼ਾਸਤ੍ਰ ਵੇਦ ਪੁਰਾਣ ਲੜਾਏ॥ (1-19-4)
 ਖਟ ਦਰਸ਼ਨ ਬਹੁ ਵੈਰ ਕਰ ਨਾਲ ਛਤੀਸ ਪਾਖੰਡ ਚਲਾਏ॥ (1-19-5)
 ਤੰਤ ਮੰਤ ਰਾਸਾਇਣਾ ਕਰਾਮਾਤ ਕਾਲਖ ਲਪਟਾਏ॥ (1-19-6)
 ਏਕਸ ਤੇ ਬਹੁ ਰੂਪ ਕਰੂਪੀ ਘਣੇ ਦਿਖਾਏ॥ (1-19-7)
 ਕਲਿਜੁਗ ਅੰਦਰ ਭਰਮ ਭੁਲਾਏ ॥੧੯॥ (1-19-8)

 ਬਹੁ ਵਾਟੀਂ ਜੱਗ ਚਲੀਆਂ ਜਬ ਹੀ ਭਏ ਮਹੰਮਦ ਯਾਰਾ॥ (1-20-1)
 ਕੌਮ ਬਹੱਤਰ ਸੰਗ ਕਰ ਬਹੁ ਬਿਧਿ ਬੈਰ ਬਿਰੋਧ ਪਸਾਰਾ॥ (1-20-2)
 ਰੋਝੇ ਈਦ ਨਮਾਝ ਕਰ ਕਰਮੀ ਬੰਦ ਕੀਆ ਸੰਸਾਰਾ॥ (1-20-3)
 ਪੀਰ ਪਕੰਬਰ ਔਲੀਐ ਗ਼ੌਸ ਕੁਤਬ ਬਹੁ ਭੇਖ ਸਵਾਰਾ॥ (1-20-4)
 ਠਾਕੁਰ ਦੁਆਰੈ ਢਾਹਿਕੈ ਤਿਹ ਠਅੁੜੀਂ ਮਸੀਤ ਉਸਾਰਾ॥ (1-20-5)
 ਮਾਰਨ ਗੳ ਗਰੀਬ ਧਰਤੀ ਉਪਰ ਪਾਪ ਬਿਥਾਰਾ॥ (1-20-6)
 ਕਾਫਰ ਮੁਲਹਦ ਇਰਮਨੀ ਰੂੰਮੀ ਜੰਗੀ ਦੁਸ਼ਮਨ ਦਾਰਾ॥ (1-20-7)
 ਪਾਪੇ ਦਾ ਵਰਤਿਆ ਵਰਤਾਰਾ ॥੨੦॥ (1-20-8)

 ਚਾਰ ਵਰਨ ਚਾਰ ਮਝਹਬਾਂ ਜਗ ਵਿਚ ਹਿੰਦੂ ਮੁਸਲਮਾਣੇ॥ (1-21-1)
 ਖੁਦੀ ਬਕੀਲੀ ਤਕੱਬਰੀ ਖਿੰਚੋਤਾਣ ਕਰੇਨ ਧਿਙਾਣੇ॥ (1-21-2)
 ਗੰਗ ਬਨਾਰਸ ਹਿੰਦੂਆਂ ਮੱਕਾ ਕਾਬਾ ਮੁਸਲਮਾਣੇ॥ (1-21-3)
 ਸੁੰਨਤ ਮੁਸਲਮਾਨ ਦੀ ਤਿਲਕ ਜੰਞੂ ਹਿੰਦੂ ਲੋਭਾਣੇ॥ (1-21-4)
 ਰਾਮ ਰਹੀਮ ਕਹਾਇੰਦੇ ਇਕ ਨਾਮ ਦੁਇ ਰਾਹ ਭੁਲਾਣੇ॥ (1-21-5)
 ਬੇਦ ਕਤੇਬ ਭੁਲਾਇਕੈ ਮੋਹੇ ਲਾਲਚ ਦੁਨੀ ਸ਼ੈਤਾਣੇ॥ (1-21-6)
 ਸੱਚ ਕਿਨਾਰੇ ਰਹਿ ਗਯਾ ਖਹਿ ਮਰਦੇ ਬਾਮਣ ਮਉਲਾਣੇ॥ (1-21-7)
 ਸਿਰੋਂ ਨ ਮਿਟੇ ਆਵਣ ਜਾਣੇ ॥੨੧॥ (1-21-8)

 ਚਾਰੇ ਜੱਗੇ ਚਹੁ ਜੁਗੀ ਪੰਚਾਇਣ ਪ੍ਰਭ ਆਪੇ ਹੋਆ॥ (1-22-1)
 ਆਪੇ ਪੱਟੀ ਕਲਮ ਆਪ ਆਪੇ ਲਿਖਣਹਾਰਾ ਹੋਆ॥ (1-22-2)
 ਬਾਝ ਗੁਰੂ ਅੰਧੇਰ ਹੈ ਖਹਿ ਖਹਿ ਮਰਦੇ ਬਹੁ ਬਿਧ ਲੋਆ॥ (1-22-3)
 ਵਰਤਿਆ ਪਾਪ ਜਗੱਤ੍ਰ ਤੇ ਧਉਲ ਉਡੀਣਾ ਨਿਸਦਿਨ ਰੋਆ॥ (1-22-4)
 ਬਾਝ ਦਇਆ ਬਲ ਹੀਣ ਹੋ ਨਿੱਘਰ ਚਲੇ ਰਸਾਤਲ ਟੋਆ॥ (1-22-5)
 ਖੜਾ ਇਕ ਤੇ ਪੈਰ ਤੇ ਪਾਪ ਸੰਗ ਬਹੁ ਭਾਰਾ ਹੋਆ॥ (1-22-6)
 ਥੰਮੇ ਕੋਇ ਨ ਸਾਧ ਬਿਨ ਸਾਧ ਨ ਦਿੱਸੈ ਜਗ ਵਿਚ ਕੋਆ॥ (1-22-7)
 ਧਰਮ ਧੌਲ ਪੁਕਾਰੈ ਤਲੇ ਖੜੋਆ ॥੨੨॥ (1-22-8)

 ਸੁਣੀ ਪੁਕਾਰ ਦਾਤਾਰ ਪ੍ਰਭ ਗੁਰ ਨਾਨਕ ਜਗ ਮਾਹਿੰ ਪਠਾਯਾ॥ (1-23-1)
 ਚਰਨ ਧੋਇ ਰਹਿਰਾਸ ਕਰ ਚਰਨਾਮ੍ਰਿਤ ਸਿੱਖਾਂ ਪੀਲਾਯਾ॥ (1-23-2)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਕਲਿਜੁਗ ਅੰਦਰ ਇਕ ਦਿਖਾਯਾ॥ (1-23-3)
 ਚਾਰੈ ਪੈਰ ਧਰੰਮ ਦੇ ਚਾਰ ਵਰਨ ਇਕ ਵਰਨ ਕਰਾਯਾ॥ (1-23-4)
 ਰਾਣਾ ਰੰਕ ਬਰਾਬਰੀ ਪੈਰੀਂ ਪਵਣਾ ਜਗ ਵਰਤਾਯਾ॥ (1-23-5)
 ਉਲਟਾ ਖੇਲ ਪਿਰੰਮ ਦਾ ਪੈਰਾਂ ਉਪਰ ਸੀਸ ਨਿਵਾਯਾ॥ (1-23-6)
 ਕਲਿਜੁਗ ਬਾਬੇ ਤਾਰਿਆ ਸੱਤਨਾਮ ਪੜ੍ਹ ਮੰਤ੍ਰ ਸੁਣਾਯਾ॥ (1-23-7)
 ਕਲਿ ਤਾਰਣ ਗੁਰ ਨਾਨਕ ਆਯਾ ॥੨੩॥ (1-23-8)

 ਪਹਿਲਾਂ ਬਾਬੇ ਪਾਯਾ ਬਖਸ਼ ਦਰ ਪਿਛੋਂ ਦੇ ਫਿਰ ਘਾਲ ਕਮਾਈ॥ (1-24-1)
 ਰੇਤ ਅੱਕ ਆਹਾਰ ਕਰ ਰੋੜਾਂ ਕੀ ਗੁਰ ਕਰੀ ਵਿਛਾਈ॥ (1-24-2)
 ਭਾਰੀ ਕਰੀ ਤੱਪਸਿਆ ਬਡੇ ਭਾਗ ਹਰਿ ਸਿਉਂ ਬਣਿ ਆਈ॥ (1-24-3)
 ਬਾਬਾ ਪੈਧਾ ਸਚ ਖੰਡ ਨਾਨਿਧਿ ਨਾਮ ਗਰੀਬੀ ਪਾਈ॥ (1-24-4)
 ਬਾਬਾ ਦੇਖੇ ਧਿਆਨ ਧਰ ਜਲਤੀ ਸਭ ਪ੍ਰਿਥਵੀ ਦਿਸ ਆਈ॥ (1-24-5)
 ਬਾਝਹੁ ਗੁਰੂ ਗੁਬਾਰ ਹੈ ਹੈਹੈ ਕਰਦੀ ਸੁਣੀ ਲੁਕਾਈ॥ (1-24-6)
 ਬਾਬੇ ਭੇਖ ਬਣਾਇਆ ਉਦੱਾਸੀ ਕੀ ਰੀਤ ਚਲਾਈ॥ (1-24-7)
 ਚੜਿ੍ਹਆ ਸੋਧਨ ਧਰਤ ਲੁਕਾਈ ॥੨੪॥ (1-24-8)

 ਬਾਬਾ ਆਇਆ ਤੀਰਥੀਂ ਤੀਰਥ ਪੁਰਬ ਸਭੇ ਫਿਰ ਦੇਖੈ॥ (1-25-1)
 ਪੂਰਬ ਧਰਮ ਬਹੁ ਕਰਮ ਕਰ ਭਾਉ ਭਗਤਿ ਬਿਨ ਕਿਤੇ ਨ ਲੇਖੈ॥ (1-25-2)
 ਭਾਉ ਨ ਬ੍ਰਹਮੇ ਲਿਖਿਆ ਚਾਰ ਬੇਦ ਸਿੰਮ੍ਰਤਿ ਪੜ੍ਹ ਦੇਖੈ॥ (1-25-3)
 ਢੂੰਡੀ ਸਗਲੀ ਪਿਰਥਮੀ ਸਤਿਜੁਗ ਆਦਿ ਦੁਅੱਾਪਰ ਤ੍ਰੇਤੈ॥ (1-25-4)
 ਕਲਿਜੁਗ ਧੁੰਧੂਕਾਰ ਹੈ ਭਰਮ ਭੁਲਾਈ ਬਹੁ ਬਿਧਿ ਭੇਖੈ॥ (1-25-5)
 ਭੇਖੀਂ ਪ੍ਰਭੂ ਨ ਪਾਈਐ ਆਪ ਗਵਾਏ ਰੂਪ ਨ ਰੇਖੈ॥ (1-25-6)
 ਗੁਰਮੁਖ ਵਰਨ ਅਵਰਨ ਹੋਇ ਨਿਵ ਚਲੈ ਗੁਰਸਿਖ ਵਿਸੇਖੈ॥ (1-25-7)
 ਤਾਂ ਕੁਛ ਘਾਲ ਪਵੈ ਦਰ ਲੇਖੈ ॥੨੫॥ (1-25-8)

 ਜਤ ਸਤੀ ਚਿਰ ਜੀਵਣੇ ਸਾਧਿਕ ਸਿੱਧ ਨਾਥ ਗੁਰ ਚੇਲੇ॥ (1-26-1)
 ਦੇਵੀ ਦੇਵ ਰਖੀਸ਼ਰਾਂ ਭੈਰੋਂ ਖੇਤ੍ਰ ਪਾਲ ਬਹੁ ਮੇਲੇ॥ (1-26-2)
 ਗਣ ਗੰਧਰਬ ਅਪਸ਼ਰਾਂ ਕਿੰਨਰ ਜੱਛ ਚਲਿਤ ਬਹੁ ਖੇਲੇ॥ (1-26-3)
 ਰਾਕਸ਼ ਦਾਨੋ ਦੈਂਤ ਲਖ ਅੰਦਰ ਦੂਜਾ ਭਾਉ ਦੁਹੇਲੇ॥ (1-26-4)
 ਹਉਮੈਂ ਅੰਦਰ ਸਭਕੋ ਡੁਬੇ ਗੁਰੂ ਸਣੇਂ ਬਹੁ ਚੇਲੇ॥ (1-26-5)
 ਗੁਰਮੁਖ ਕੋਇ ਨ ਦਿਸਈ ਢੂੰਡੇ ਤੀਰਥ ਜਾਤ੍ਰੀ ਮੇਲੇ॥ (1-26-6)
 ਢੂੰਡੇ ਹਿੰਦੂ ਤੁਰਕ ਸਭ ਪੀਰ ਪੈਕੰਬਰ ਕਉਮਿ ਕਤੇਲੇ॥ (1-26-7)
 ਅੰਧੀ ਅੰਧੇ ਖੂਹੇ ਠੇਲੇ ॥੨੬॥ (1-26-8)

 ਸਤਿਗੁਰ ਨਾਨਕ ਪ੍ਰਗਟਿਆ ਮਿਟੀ ਧੁੰਧ ਜਗ ਚਾਨਣ ਹੋਆ॥ (1-27-1)
 ਜਿਉਂ ਕਰ ਸੂਰਜ ਨਿਕਲਿਆ ਤਾਰੇ ਛਪੇ ਅੰਧੇਰ ਪਲੋਆ॥ (1-27-2)
 ਸਿੰਘ ਬੁਕੇ ਮਿਰਗਾਵਲੀ ਭੰਨੀ ਜਾਏ ਨ ਧੀਰ ਧਰੋਆ॥ (1-27-3)
 ਜਿਥੈ ਬਾਬਾ ਪੈਰ ਧਰੈ ਪੂਜਾ ਆਸਣ ਥਾਪਣ ਸੋਆ॥ (1-27-4)
 ਸਿਧ ਆਸਣ ਸਭ ਜਗਤ ਦੇ ਨਾਨਕ ਆਦ ਮਤੇ ਜੇ ਕੋਆ॥ (1-27-5)
 ਘਰ ਘਰ ਅੰਦਰ ਧਰਮਸਾਲ ਹੋਵੈ ਕੀਰਤਨ ਸਦਾ ਵਿਸੋਆ॥ (1-27-6)
 ਬਾਬੇ ਤਾਰੇ ਚਾਰ ਚਕ ਨੌ ਖੰਡ ਪ੍ਰਿਥਮੀ ਸਚਾ ਢੋਆ॥ (1-27-7)
 ਗੁਰਮੁਖ ਕਲਿ ਵਿਚ ਪਰਗਟ ਹੋਆ ॥੨੭॥ (1-27-8)

 ਬਾਬੇ ਡਿਠੀ ਪਿਰਥਮੀ ਨਵੈ ਖੰਡ ਜਿਥੈ ਤਕ ਆਹੀ॥ (1-28-1)
 ਫਿਰ ਜਾ ਚੜੇ ਸੁਮੇਰ ਪਰ ਸਿਧ ਮੰਡਲੀ ਦ੍ਰਿਸ਼ਟੀ ਆਈ॥ (1-28-2)
 ਚੌਰਾਸੀਹ ਸਿਧ ਗੋਰਖਾਦਿ ਮਨ ਅੰਦਰ ਗਣਤੀ ਵਰਤਾਈ॥ (1-28-3)
 ਸਿਧ ਪੁੱਛਨ ਸੁਨ ਬਾਲਿਆ ਕੌਨ ਸ਼ਕਤ ਤੁਹਿ ਏਥੇ ਲਿਆਈ॥ (1-28-4)
 ਹਉਂ ਜਪਿਆ ਪਰਮੇਸ਼ਰੋ ਭਾਉ ਭਗਤ ਸੰਗ ਤਾੜੀ ਲਾਈ॥ (1-28-5)
 ਆਖਣ ਸਿਧ ਸੁਣ ਬਾਲਿਆ ਅਪਣਾ ਨਾਂ ਤੁਮ ਦੇਹੁ ਬਤਾਈ ॥ (1-28-6)
 ਬਾਬਾ ਆਖੇ ਨਾਥ ਜੀ ਨਾਨਕ ਨਾਮ ਜਪੇ ਗਤ ਪਾਈ॥ (1-28-7)
 ਨੀਚ ਕਹਾਇ ਊਚ ਘਰ ਆਈ ॥੨੮॥ (1-28-8)

 ਫਿਰ ਪੁੱਛਣ ਸਿਧ ਨਾਨਕਾ ਮਾਤ ਲੋਕ ਵਿਚ ਕਿਆ ਵਰਤਾਰਾ॥ (1-29-1)
 ਸਭ ਸਿਧੀਂ ਏਹ ਬੁਝਿਆ ਕਲਿ ਤਾਰਣ ਨਾਨਕ ਅਵਤਾਰਾ॥ (1-29-2)
 ਬਾਬੇ ਕਹਿਆ ਨਾਥ ਜੀ ਸੱਚ ਚੰਦ੍ਰਮਾ ਕੂੜ ਅੰਧਾਰਾ॥ (1-29-3)
 ਕੂੜ ਅਮਾਵਸ ਵਰਤਿਆ ਹਉਂ ਭਾਲਣ ਚੜਿਆ ਸੰਸਾਰਾ॥ (1-29-4)
 ਪਾਪ ਗਿਰਾਸੀ ਪਿਰਥਮੀ ਧੌਲ ਖੜਾ ਧਰ ਹੇਠ ਪੁਕਾਰਾ॥ (1-29-5)
 ਸਿਧ ਛਪ ਬੈਠੇ ਪਰਬਤੀਂ ਕੌਣ ਜਗ ਕਉ ਪਾਰ ਉਤਾਰਾ॥ (1-29-6)
 ਜੋਗੀ ਗਿਆਨ ਵਿਹੂਣਿਆਂ ਨਿਸਦਿਨ ਅੰਗ ਲਗਾਇਨ ਛਾਰਾ॥ (1-29-7)
 ਬਾਝ ਗੁਰੂ ਡੁੱਬਾ ਜਗ ਸਾਰਾ ॥੨੯॥ (1-29-8)

 ਕਲ ਆਈ ਕੁੱਤੇ ਮੁਹੀ ਖਾਜ ਹੋਆ ਮੁਰਦਾਰ ਗੁਸਾਈ॥ (1-30-1)
 ਰਾਜੇ ਪਾਪ ਕਮਾਂਵਦੇ ਉਲਟੀ ਵਾੜ ਖੇਤ ਕਉ ਖਾਈ॥ (1-30-2)
 ਪਰਜਾ ਅੰਧੀ ਗਿਆਨ ਬਿਨ ਕੂੜ ਕੁਸਤ ਮੁਖਹੁ ਅਲਾਈ॥ (1-30-3)
 ਚੇਲੇ ਸਾਜ ਵਜਾਇੰਦੇ ਨੱਚਣ ਗੁਰੂ ਬਹੁਤ ਬਿਧ ਭਾਈ॥ (1-30-4)
 ਸੇਵਕ ਬੈਠਨ ਘਰਾਂ ਵਿਚ ਗੁਰ ਉਠ ਘਰੀਂ ਤਿਨਾੜੇ ਜਾਈ॥ (1-30-5)
 ਕਾਜ਼ੀ ਹੋਏ ਰਿਸ਼ਵਤੀ ਵੱਢੀ ਲੈਕੇ ਹੱਕ ਗਵਾਈ॥ (1-30-6)
 ਇਸਤ੍ਰੀ ਪੁਰਖਾ ਦਾਮ ਹਿਤ ਭਾਵੇਂ ਆਇ ਕਿਥਾਊਂ ਜਾਈ॥ (1-30-7)
 ਵਰਤਿਆ ਪਾਪ ਸਭਸ ਜਗ ਮਾਂਹੀ ॥੩੦॥ (1-30-8)

 ਸਿਧੀਂ ਮਨੇ ਬਿਚਾਰਿਆ ਕਿਵ ਦਰਸ਼ਨ ਏਹ ਲੇਵੇ ਬਾਲਾ॥ (1-31-1)
 ਐਸਾ ਜੋਗੀ ਕਲੀ ਮਾਹਿ ਹਮਰੇ ਪੰਥ ਕਰੇ ਉਜਿਆਲਾ॥ (1-31-2)
 ਖੱਪਰ ਦਿਤਾ ਨਾਥ ਜੀ ਪਾਣੀ ਭਰ ਲੈਵਣ ਉਠ ਚਾਲਾ॥ (1-31-3)
 ਬਾਬਾ ਆਇਆ ਪਾਣੀਐ ਡਿਠੇ ਰਤਨ ਜਵਾਹਰ ਲਾਲਾ॥ (1-31-4)
 ਸਤਿਗੁਰ ਅਗਮ ਅਗਾਧ ਪੁਰਖ ਕੇਹੜਾ ਝਲੇ ਗੁਰ ਦੀ ਝਾਲਾ॥ (1-31-5)
 ਫਿਰ ਆਯਾ ਗੁਰ ਨਾਥ ਜੀ ਪਾਣੀ ਠਉੜ ਨਹੀਂ ਉਸ ਤਾਲਾ॥ (1-31-6)
 ਸ਼ਬਦ ਜਿਤੀ ਸਿਧ ਮੰਡਲੀ ਕੀਤੋਸੁ ਅਪਣਾ ਪੰਥ ਨਿਰਾਲਾ॥ (1-31-7)
 ਕਲਿਜੁਗ ਨਾਨਕ ਨਾਮ ਸੁਖਾਲਾ ॥੩੧॥ (1-31-8)

 ਬਾਬਾ ਫਿਰ ਮੱਕੇ ਗਯਾ ਨੀਲ ਬਸਤ੍ਰ ਧਾਰੇ ਬਨਵਾਰੀ॥ (1-32-1)
 ਆਸਾ ਹੱਥ ਕਿਤਾਬ ਕੱਛ ਕੂਜਾ ਬਾਂਗ ਮੁਸੱਲਾ ਧਾਰੀ॥ (1-32-2)
 ਬੈਠਾ ਜਾਇ ਮਸੀਤ ਵਿਚ ਜਿਥੇ ਹਾਜੀ ਹੱਜ ਗੁਜਾਰੀ॥ (1-32-3)
 ਜਾਂ ਬਾਬਾ ਸੁੱਤਾ ਰਾਤ ਨੂੰ ਵੱਲ ਮਹਿਰਾਬੇ ਪਾਂਇ ਪਸਾਰੀ॥ (1-32-4)
 ਜੀਵਨ ਮਾਰੀ ਲਤ ਦੀ ਕੇੜ੍ਹਾ ਸੁਤਾ ਕੁਫ਼ਰ ਕੁਫ਼ਾਰੀ॥ (1-32-5)
 ਲਤਾਂ ਵਲ ਖ਼ੁਦਾਇ ਦੇ ਕਿਉਂਕਰ ਪਇਆ ਹੋਇ ਬਜਗਾਰੀ॥ (1-32-6)
 ਟੰਗੋਂ ਪਕੜ ਘਸੀਟਿਆ ਫਿਰਿਆ ਮੱਕਾ ਕਲਾ ਦਿਖਾਰੀ॥ (1-32-7)
 ਹੋਇ ਹੈਰਾਨ ਕਰੇਨ ਜੁਹਾਰੀ ॥੩੨॥ (1-32-8)

 ਪੁਛਨ ਗਲ ਈਮਾਨ ਦੀ ਕਾਜ਼ੀ ਮੁਲਾਂ ਇਕਠੇ ਹੋਈ॥ (1-33-1)
 ਵਡਾ ਸਾਂਗ ਵਰਤਾਇਆ ਲਖ ਨ ਸਕੇ ਕੁਦਰਤਿ ਕੋਈ॥ (1-33-2)
 ਪੁਛਣ ਖੋਲ ਕਿਤਾਬ ਨੂੰ ਵਡਾ ਹਿੰਦੂ ਕੀ ਮੁਸਲਮਾਨੋਈ॥ (1-33-3)
 ਬਾਬਾ ਆਖੇ ਹਾਜ਼ੀਆਂ ਸ਼ੁਭ ਅਮਲਾਂ ਬਾਝੋ ਦੋਵੇਂ ਰੋਈ॥ (1-33-4)
 ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਦੋਇ ਦਰਗਹਿ ਅੰਦਰ ਲੈਣ ਨ ਢੋਈ॥ (1-33-5)
 ਕਚਾ ਰੰਗ ਕੁਸੁੰਭ ਕਾ ਪਾਣੀ ਧੋਤੈ ਥਿਰ ਨ ਰਹੋਈ॥ (1-33-6)
 ਕਰਨ ਬਖੀਲੀ ਆਪ ਵਿਚ ਰਾਮ ਰਹੀਮ ਕੁਥਾਇ ਖਲੋਈ॥ (1-33-7)
 ਰਾਹ ਸ਼ੈਤਾਨੀ ਦੁਨੀਆ ਗੋਈ ॥੩੩॥ (1-33-8)

 ਧਰੀ ਨਿਸ਼ਾਨੀ ਕੌਸ ਦੀ ਮਕੇ ਅੰਦਰ ਪੂਜ ਕਰਾਈ॥ (1-34-1)
 ਜਿਥੇ ਜਾਈ ਜਗਤ ਵਿਚ ਬਾਬੇ ਬਾਝ ਨ ਖਾਲੀ ਜਾਈ॥ (1-34-2)
 ਘਰ ਘਰ ਬਾਬਾ ਪੂਜੀਏ ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਗੁਆਈ॥ (1-34-3)
 ਛਪੇ ਨਾਂਹਿ ਛਪਾਇਆ ਚੜਿਆ ਸੂਰਜ ਜਗ ਰੁਸ਼ਨਾਈ॥ (1-34-4)
 ਬੁਕਿਆ ਸਿੰਘ ਉਜਾੜ ਵਿਚ ਸਬ ਮਿਰਗਾਵਲ ਭੰਨੀ ਜਾਈ॥ (1-34-5)
 ਚੜਿ੍ਹਆ ਚੰਦ ਨ ਲੁਕਈ ਕਢ ਕੁਨਾਲੀ ਜੋਤ ਛਪਾਈ॥ (1-34-6)
 ਉਗਵਣਹੁ ਤੇ ਆਥਵਣਹੁ ਨਉ ਖੰਡ ਪ੍ਰਿਥਵੀ ਸਭ ਝੁਕਾਈ॥ (1-34-7)
 ਜਗ ਅੰਦਰ ਕੁਦਰਤ ਵਰਤਾਈ ॥੩੪॥ (1-34-8)

 ਬਾਬਾ ਗਿਆ ਬਗਦਾਦ ਨੂੰ ਬਾਹਰ ਜਾਇ ਕੀਆ ਅਸਥਾਨਾ॥ (1-35-1)
 ਇਕ ਬਾਬਾ ਅਕਾਲ ਰੂਪ ਦੂਜਾ ਰਬਾਬੀ ਮਰਦਾਨਾ॥ (1-35-2)
 ਦਿਤੀ ਬਾਂਗ ਨਿਮਾਜ਼ ਕਰ ਸੁੰਨ ਸਮਾਨ ਹੋਯਾ ਜਹਾਨਾ॥ (1-35-3)
 ਸੁੰਨ ਮੁੰਨ ਨਗਰੀ ਭਈ ਦੇਖ ਪੀਰ ਭਇਆ ਹੈਰਾਨਾ॥ (1-35-4)
 ਵੇਖੈ ਧਿਆਨ ਲਗਾਇ ਕਰ ਇਕ ਫਕੀਰ ਵਡਾ ਮਸਤਾਨਾ॥ (1-35-5)
 ਪੁਛਿਆ ਫਿਰਕੇ ਦਸਤਗੀਰ ਕੌਨ ਫਕੀਰ ਕਿਸ ਕਾ ਘਰਾਨਾ॥ (1-35-6)
 ਨਾਨਕ ਕਲਿ ਵਿਚ ਆਇਆ ਰਬ ਫਕੀਰ ਇਕ ਪਹਿਚਾਨਾ॥ (1-35-7)
 ਧਰਤ ਅਕਾਸ਼ ਚਹੂੰ ਦਿਸ ਜਾਨਾ ॥੩੫॥ (1-35-8)

 ਪੁਛੇ ਪੀਰ ਤਕਰਾਰ ਕਰ ਏਹ ਫਕੀਰ ਵਡਾ ਆਤਾਈ॥ (1-36-1)
 ਏਥੇ ਵਿਚ ਬਗਦਾਦ ਦੇ ਵਡੀ ਕਰਾਮਾਤ ਦਿਖਲਾਈ॥ (1-36-2)
 ਪਾਤਾਲਾਂ ਆਕਾਸ਼ ਲਖ ਓੜਕ ਭਾਲੀ ਖਬਰ ਸੁ ਸਾਈ॥ (1-36-3)
 ਫੇਰ ਦੁਰਾਇਣ ਦਸਤਗੀਰ ਅਸੀ ਭਿ ਵੇਖਾਂ ਜੋ ਤੁਹਿ ਪਾਈ॥ (1-36-4)
 ਨਾਲ ਲੀਤਾ ਬੇਟਾ ਪੀਰ ਦਾ ਅਖੀਂ ਮੀਟ ਗਿਆ ਹਵਾਈ॥ (1-36-5)
 ਲਖ ਅਕਾਸ਼ ਪਤਾਲ ਲਖ ਅਖ ਫੁਰਕ ਵਿਚ ਸਭ ਦਿਖਲਾਈ॥ (1-36-6)
 ਭਰ ਕਚਕੌਲ ਪ੍ਰਸ਼ਾਦ ਦਾ ਧੁਰੋਂ ਪਤਾਲੋਂ ਲਈ ਕੜਾਈ॥ (1-36-7)
 ਜ਼ਾਹਰ ਕਲਾ ਨ ਛਪੈ ਛਪਾਈ ॥੩੬॥ (1-36-8)

 ਗੜ੍ਹ ਬਗਦਾਦ ਨਿਵਾਇਕੈ ਮਕਾ ਮਦੀਨਾ ਸਭ ਨਿਵਾਯਾ॥ (1-37-1)
 ਸਿਧ ਚੌਰਾਸੀਹ ਮੰਡਲੀ ਖਟ ਦਰਸ਼ਨ ਪਾਖੰਡ ਜਣਾਯਾ॥ (1-37-2)
 ਪਾਤਾਲਾਂ ਆਕਾਸ਼ ਲਖ ਜਿੱਤੀ ਧਰਤੀ ਜਗਤ ਸਬਾਯਾ॥ (1-37-3)
 ਜਿਤੀ ਨਵਖੰਡ ਮੇਦਨੀ ਸਤਨਾਮ ਕਾ ਚਕ੍ਰ ਫਿਰਾਯਾ॥ (1-37-4)
 ਦੇਵਦਾਨੋ ਰਾਕਸ ਦੈਂਤ ਸਭ ਚਿਤ੍ਰ ਗੁਪਤ ਸਭ ਚਰਨੀ ਲਾਯਾ॥ (1-37-5)
 ਇੰਦ੍ਰਾਸਣ ਅਪੱਛਰਾਂ ਰਾਗ ਰਾਗਨੀ ਮੰਗਲ ਗਾਯਾ॥ (1-37-6)
 ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਨਿਵਾਇਆ ॥੩੭॥ (1-37-7)

 ਬਾਬਾ ਆਇਆ ਕਰਤਾਰਪੁਰ ਭੇਖ ਉਦਾਸੀ ਸਗਲ ਉਤਾਰਾ॥ (1-38-1)
 ਪਹਿਰ ਸੰਸਾਰੀ ਕਪੜੇ ਮੰਜੀ ਬੈਠ ਕੀਆ ਅਵਤਾਰਾ॥ (1-38-2)
 ਉਲਟੀ ਗੰਗ ਵਹਾਈਓਨ ਗੁਰ ਅੰਗਦ ਸਿਰ ਉਪਰ ਧਾਰਾ॥ (1-38-3)
 ਪੁਤੀਂ ਕੌਲ ਨ ਪਾਲਿਆ ਮਨ ਖੋਟੇ ਆਕੀ ਨਸਿਆਰਾ॥ (1-38-4)
 ਬਾਣੀ ਮੁਖਹੁ ਉਚਾਰੀਐ ਹੋਇ ਰੁਸ਼ਨਾਈ ਮਿਟੈ ਅੰਧਾਰਾ॥ (1-38-5)
 ਗਿਆਨ ਗੋਸ਼ ਚਰਚਾ ਸਦਾ ਅਨਹਦ ਸ਼ਬਦ ਉਠੇ ਧੁਨਕਾਰਾ॥ (1-38-6)
 ਸੋਦਰ ਆਰਤੀ ਗਾਵੀਐ ਅੰਮ੍ਰਿਤ ਵੇਲੇ ਜਾਪ ਉਚਾਰਾ॥ (1-38-7)
 ਗੁਰਮੁਖ ਭਾਰ ਅਥਰਬਣ ਧਾਰਾ ॥੩੮॥ (1-38-8)

 ਮੇਲਾ ਸੁਣ ਸ਼ਿਵਰਾਤ ਦਾ ਬਾਬਾ ਅਚਲ ਵਟਾਲੇ ਆਈ॥ (1-39-1)
 ਦਰਸ਼ਨ ਵੇਖਣ ਕਾਰਨੇ ਸਗਲੀ ਉਲਟ ਪਈ ਲੋਕਾਈ॥ (1-39-2)
 ਲਗੀ ਬਰਸਨ ਲਛਮੀ ਰਿਧ ਸਿਧ ਨਉ ਨਿਧਿ ਸਵਾਈ॥ (1-39-3)
 ਜੋਗੀ ਵੇਖ ਚਲਿਤ੍ਰ ਨੋਂ ਮਨ ਵਿਚ ਰਿਸ਼ਕ ਘਨੇਰੀ ਖਾਈ॥ (1-39-4)
 ਭਗਤੀਆਂ ਪਾਈ ਭਗਤ ਆਨ ਲੋਟਾ ਜੋਗੀ ਲਇਆ ਛਪਾਈ॥ (1-39-5)
 ਭਗਤੀਆਂ ਗਈ ਭਗਤ ਬੂਲ ਲੋਟੇ ਅੰਦਰ ਸੁਰਤ ਭੁਲਾਈ॥ (1-39-6)
 ਬਾਬਾ ਜਾਣੀ ਜਾਣ ਪੁਰਖ ਕਢਿਆ ਲੋਟਾ ਜਹਾਂ ਲੁਕਾਈ॥ (1-39-7)
 ਵੇਖ ਚਲਿਤ੍ਰ ਜੋਗੀ ਖੁਣਸਾਈ ॥੩੯॥ (1-39-8)

 ਖਾਧੀ ਖੁਣਸ ਜੋਗੀਸ਼ਰਾਂ ਗੋਸਟ ਕਰਨ ਸਭੇ ਉਠ ਆਈ॥ (1-40-1)
 ਪੁਛੇ ਜੋਗੀ ਭੰਗ੍ਰ ਨਾਥ ਤੁਹਿ ਦੁਧ ਵਿਚ ਕਿਉਂ ਕਾਂਜੀ ਪਾਈ॥ (1-40-2)
 ਫਿਟਿ ਆ ਚਾਟਾ ਦੁਧ ਦਾ ਰਿੜਕਿਆਂ ਮਖਣ ਹਥ ਨ ਆਈ॥ (1-40-3)
 ਭੇਖ ਉਾਤਰ ਉਦਾਸ ਦਾ ਵਤ ਕਿਉਂ ਸੰਸਾਰੀ ਰੀਤ ਚਲਾਈ॥ (1-40-4)
 ਨਾਨਕ ਆਖੇ ਭੰਗ੍ਰਨਾਥ ਤੇਰੀ ਮਾਉ ਕੁਚੱਜੀ ਆਈ॥ (1-40-5)
 ਭਾਂਡਾ ਧੋਇ ਨ ਜਾਤਿਓਨ ਭਾਇ ਕੁਚਜੇ ਫੁਲ ਸੜਾਈ॥ (1-40-6)
 ਹੋਇ ਅਤੀਤ ਗ੍ਰਿਹਸਤ ਤਜ ਫਿਰ ਉਨਹੂੰਕੇ ਘਰ ਮੰਗਨ ਜਾਈ॥ (1-40-7)
 ਬਿਨ ਦਿਤੇ ਕਿਛ ਹਥ ਨ ਆਈ ॥੪੦॥ (1-40-8)

 ਏਹ ਸੁਣ ਬਚਨ ਜੁਗੀਸਰਾਂ ਮਾਰ ਕਿਲਕ ਬਹੁ ਰੂਪ ਉਠਾਈ॥ (1-41-1)
 ਖਟ ਦਰਸ਼ਨ ਕਉ ਖੇਦਿਆ ਕਲਿਜੁਗ ਬੇਦੀ ਨਾਨਕ ਆਈ॥ (1-41-2)
 ਸਿਧ ਬੋਲਨ ਸਭ ਅਉਖਧੀਆਂ ਤੰਤ੍ਰ ਮੰਤ੍ਰ ਕੀ ਧੁਨੋ ਚੜ੍ਹਾਈ॥ (1-41-3)
 ਰੂਪ ਵਟਾਇਆ ਜੋਗੀਆਂ ਸਿੰਘ ਬਾਘ ਬਹੁ ਚਲਿਤ ਦਿਖਾਈ॥ (1-41-4)
 ਇਕ ਪਰ ਕਰਕੇ ਉਡਰਨ ਪੰਖੀ ਜਿਵੇਂ ਰਹੇ ਲੀਲਾਈ॥ (1-41-5)
 ਇਕ ਨਾਗ ਹੋਇ ਪਵਨ ਛੋਡ ਇਕਨਾ ਵਰਖਾ ਅਗਨ ਵਸਾਈ॥ (1-41-6)
 ਤਾਰੇ ਤੋੜੇ ਭੰਗ੍ਰਨਾਥ ਇਕ ਚੜ ਮਿਰਗਾਨੀ ਜਲ ਤਰ ਜਾਈ॥ (1-41-7)
 ਸਿਧਾਂ ਅਗਨ ਨ ਬੁਝੇ ਬੁਝਾਈ ॥੪੧॥ (1-41-8)

 ਸਿਧ ਬੋਲੇ ਸੁਨ ਨਾਨਕਾ ਤੁਹਿ ਜਗ ਨੂੰ ਕਰਾਮਾਤ ਦਿਖਲਾਈ॥ (1-42-1)
 ਕੁਝ ਦਿਖਾਈਂ ਅਸਾਨੂੰ ਭੀ ਤੂੰ ਕਿਉਂ ਢਿਲ ਅਜੇਹੀ ਲਾਈ॥ (1-42-2)
 ਬਾਬਾ ਬੋਲੇ ਨਾਥ ਜੀ ਅਸਾਂ ਵੇਖੇ ਜੋਗੀ ਵਸਤੁ ਨ ਕਾਈ॥ (1-42-3)
 ਗੁਰ ਸੰਗਤ ਬਾਣੀ ਬਿਨਾ ਦੂਜੀ ਓਟ ਨਹੀਂ ਹੈ ਰਾਈ॥ (1-42-4)
 ਸਿਵ ਰੂਪੀ ਕਰਤਾ ਪੁਰਖ ਚਲੇ ਨਾਹੀਂ ਧਰਤ ਚਲਾਈ॥ (1-42-5)
 ਸਿਧ ਤੰਤ੍ਰ ਮੰਤ੍ਰ ਕਰ ਝੜ ਪਏ ਸ਼ਬਦ ਗੁਰੂ ਕੈ ਕਲਾ ਛਪਾਈ॥ (1-42-6)
 ਦਦੇ ਦਾਤਾ ਗੁਰੂ ਹੈ ਕਕੇ ਕੀਮਤ ਕਿਨੈ ਨ ਪਾਈ॥ (1-42-7)
 ਸੋ ਦੀਨ ਨਾਨਕ ਸਤਿਗੁਰ ਸਰਣਾਈ ॥੪੨॥ (1-42-8)

 ਬਾਬਾ ਬੋਲੇ ਨਾਥ ਜੀ ਸ਼ਬਦ ਸੁਨਹੁ ਸਚ ਮੁਖਹੁ ਅਲਾਈ॥ (1-43-1)
 ਬਾਜਹੁ ਸਚੇ ਨਾਮ ਦੇ ਹੋਰ ਕਰਾਮਾਤ ਅਸਾਥੇ ਨਾਹੀ॥ (1-43-2)
 ਬਸਤਰ ਪਹਿਰੋਂ ਅਗਨਿ ਕੇ ਬਰਫ ਹਿਮਾਲੇ ਮੰਦਰ ਛਾਈ॥ (1-43-3)
 ਕਰੋ ਰਸੋਈ ਸਾਰ ਦੀ ਸਗਲੀ ਧਰਤੀ ਨੱਥ ਚਲਾਈ॥ (1-43-4)
 ਏਵਡ ਕਰੀ ਵਿਥਾਰ ਕਉ ਸਗਲੀ ਧਰਤੀ ਹੱਕੀ ਜਾਈ॥ (1-43-5)
 ਤੋਲੀਂ ਧਰਤਿ ਆਕਾਸ਼ ਦੁਇ ਪਿਛੇ ਛਾਬੇ ਟੰਕ ਚੜ੍ਹਾਈ॥ (1-43-6)
 ਏਹ ਬਲ ਰਖਾਂ ਆਪ ਵਿਚ ਜਿਸ ਆਖਾਂ ਤਿਸ ਪਾਰ ਕਰਾਈ॥ (1-43-7)
 ਸਤਿਨਾਮ ਬਿਨ ਬਾਦਰ ਛਾਈ ॥੪੩॥ (1-43-8)

 ਬਾਬੇ ਕੀਤੀ ਸਿਧ ਗੋਸ਼ਟ ਸ਼ਬਦ ਸ਼ਾਂਤਿ ਸਿਧਾਂ ਵਿਚ ਆਈ ॥ (1-44-1)
 ਜਿਣ ਮੇਲਾ ਸ਼ਿਵਰਾਤ ਦਾ ਖਟ ਦਰਸ਼ਨ ਆਦੇਸ਼ ਕਰਾਈ॥ (1-44-2)
 ਸਿਧ ਬੋਲਨ ਸ਼ੁਭ ਬਚਨ ਧੰਨ ਨਾਨਕ ਤੇਰੀ ਵਡੀ ਕਮਾਈ॥ (1-44-3)
 ਵਡਾ ਪੁਰਖ ਪ੍ਰਗਟਿਆ ਕਲਿਜੁਗ ਅੰਦਰ ਜੋਤ ਜਗਾਈ॥ (1-44-4)
 ਮੇਲਿਓਂ ਬਾਬਾ ਉਠਿਆ ਮੁਲਤਾਨੇ ਦੀ ਜ਼ਿਆਰਤ ਜਾਈ॥ (1-44-5)
 ਅਗੋਂ ਪੀਰ ਮੁਲਤਾਨ ਦੇ ਦੁਧ ਕਟੋਰਾ ਭਰ ਲੈ ਆਈ॥ (1-44-6)
 ਬਾਬੇ ਕਢ ਕਰ ਬਗਲ ਤੇ ਚੰਬੇਲੀ ਦੁੱਧ ਵਿਚ ਮਿਲਾਈ॥ (1-44-7)
 ਜਿਉਂ ਸਾਗਰ ਵਿਚ ਗੰਗ ਸਮਾਈ ॥੪੪॥ (1-44-8)

 ਜ਼ਿਆਰਤ ਕਰ ਮੁਲਤਾਨ ਦੀ ਫਿਰ ਕਰਤਾਰਪੁਰੇ ਨੂੰ ਆਯਾ॥ (1-45-1)
 ਚੜ੍ਹੇ ਸਵਾਈ ਦਹਦਿਹੀ ਕਲਿਜੁਗ ਨਾਨਕ ਨਾਮ ਧਿਆਯਾ॥ (1-45-2)
 ਵਿਣ ਨਾਵੈ ਹੋਰ ਮੰਗਣਾ ਸਿਰ ਦੁਖਾਂ ਦੇ ਦੁਖ ਸਬਾਯਾ॥ (1-45-3)
 ਮਾਰਿਆ ਸਿੱਕਾ ਜਗਤ ਵਿਚ ਨਾਨਕ ਨਿਰਮਲ ਪੰਥ ਚਲਾਯਾ॥ (1-45-4)
 ਥਾਪਿਆ ਲਹਿਣਾ ਜੀਂਵਦੇ ਗੁਰਿਆਈ ਸਿਰ ਛਤ੍ਰ ਫਿਰਾਯਾ॥ (1-45-5)
 ਜੋਤੀ ਜੋਤ ਮਿਲਾਇਕੈ ਸਤਿਗੁਰ ਨਾਨਕ ਰੂਪ ਵਟਾਯਾ॥ (1-45-6)
 ਲਖ ਨ ਕੋਈ ਸਕਈ ਆਚਰਜੇ ਆਚਰਜ ਦਿਖਾਯਾ॥ (1-45-7)
 ਕਾਯਾਂ ਪਲਟ ਸਰੂਪ ਬਣਾਯਾ ॥੪੫॥ (1-45-8)

 ਸੋ ਟਿਕਾ ਸੋ ਛਤ੍ਰ ਸਿਰ ਸੋਈ ਸਚਾ ਤਖਤ ਟਿਕਾਈ॥ (1-46-1)
 ਗੁਰ ਨਾਨਕ ਹੰਦੀ ਮੋਹਰ ਹਥ ਗੁਰ ਅੰਗਦ ਦੀ ਦੋਹੀ ਫਿਰਾਈ॥ (1-46-2)
 ਦਿੱਤਾ ਛੱਡ ਕਰਤਾਰਪੁਰ ਬੈਠ ਖਡੂਰੇ ਜੋਤਿ ਜਗਾਈ॥ (1-46-3)
 ਜੰਮੇ ਪੂਰਬ ਬੀਜਿਆ ਵਿਚ ਵਿਚ ਹੋਰ ਕੂੜੀ ਚਤਰਾਈ॥ (1-46-4)
 ਲਹਿਣੇ ਪਾਈ ਨਾਨਕੋਂ ਦੇਣੀ ਅਮਰਦਾਸ ਘਰ ਆਈ॥ (1-46-5)
 ਗੁਰ ਬੈਠਾ ਅਮਰ ਸਰੂਪ ਹੋ ਗੁਰਮੁਖ ਪਾਈ ਦਾਤ ਇਲਾਹੀ॥ (1-46-6)
 ਫੇਰ ਵਸਾਯਾ ਗੋਂਦਵਾਲ ਅਚਰਜ ਖੇਲ ਨ ਲਖਿਆ ਜਾਈ॥ (1-46-7)
 ਦਾਤਿ ਜੋਤ ਖਸਮੈ ਵਡਿਆਈ ॥੪੬॥ (1-46-8)

 ਦਿੱਚੇ ਪੂਰਬ ਦੇਵਣਾ ਜਿਸ ਦੀ ਵਸਤ ਤਿਸੈ ਘਰ ਆਵੈ॥ (1-47-1)
 ਬੈਠਾ ਸੋਢੀ ਪਾਤਿਸ਼ਾਹ ਰਾਮਦਾਸ ਸਤਿਗੁਰੂ ਕਹਾਵੈ॥ (1-47-2)
 ਪੂਰਨ ਤਾਲ ਖਟਾਇਆ ਅੰਮ੍ਰਿਤਸਰ ਵਿਚ ਜੋਤ ਜਗਾਵੈ॥ (1-47-3)
 ਉਲਟਾ ਖੇਲ ਖਸੰਮ ਦਾ ਉਲਟੀ ਗੰਗ ਸਮੁੰਦ ਸਮਾਵੈ॥ (1-47-4)
 ਦਿਤਾ ਲਈਏ ਆਪਣਾ ਅਣ ਦਿਤਾ ਕਛ ਹਥ ਨ ਆਵੈ॥ (1-47-5)
 ਫਿਰ ਆਈ ਘਰ ਅਰਜਨੇ ਪੁਤ ਸੰਸਾਰੀ ਗੁਰੂ ਕਹਾਵੈ॥ (1-47-6)
 ਜਾਨ ਨ ਦੇਸਾਂ ਸੋਢੀਓਂ ਹੋਰਸ ਅਜਰ ਨ ਜਰਿਆ ਜਾਵੈ॥ (1-47-7)
 ਘਰ ਹੀ ਕੀ ਵੱਥ ਘਰੇ ਰਹਾਵੈ ॥੪੭॥ (1-47-8)

 ਪੰਜ ਪਿਆਲੇ ਪੰਜ ਪੀਰ ਛਟਮ ਪੀਰ ਬੈਠਾ ਗੁਰ ਭਾਰੀ॥ (1-48-1)
 ਅਰਜਨ ਕਾਇਆਂ ਪਲਟ ਕੈ ਮੂਰਤ ਹਰਿਗੋਬਿੰਦ ਸਵਾਰੀ॥ (1-48-2)
 ਚਲੀ ਪੀੜ੍ਹੀ ਸੋਢੀਆਂ ਰੂਪ ਦਿਖਾਵਨ ਵਾਰੋ ਵਾਰੀ॥ (1-48-3)
 ਦਲ ਭੰਜਨ ਗੁਰ ਸੂਰਮਾਂ ਵਡ ਜੋਧਾ ਬਹੁ ਪਰਉਪਕਾਰੀ॥ (1-48-4)
 ਪੁਛੱਨ ਸਿੱਖ ਅਰਦਾਸ ਕਰ ਛੇ ਮਹਿਲਾਂ ਤਕ ਦਰਸ ਨਿਹਾਰੀ॥ (1-48-5)
 ਅਗਮ ਅਗੋਚਰ ਸਤਿਗੁਰੂ ਬੋਲੇ ਮੁਖ ਤੇ ਸੁਣਹੁ ਸੰਸਾਰੀ॥ (1-48-6)
 ਕਲਿਜੁਗ ਪੀੜ੍ਹੀ ਸੋਢੀਆਂ ਨਿਹਚਲ ਨੀਨ ਉਸਾਰ ਖਲ੍ਹਾਰੀ॥ (1-48-7)
 ਜੁਗ ਜੁਗ ਸਤਿਗੁਰ ਧਰੇ ਅਵਤਾਰੀ ॥੪੮॥ (1-48-8)

 ਸਤਿਜੁਗ ਸਤਿਗੁਰ ਵਾਸਦੇਵ ਵਾਵਾ ਵਿਸ਼ਨਾ ਨਾਮ ਜਪਾਵੈ॥ (1-49-1)
 ਦੁਆਪਰ ਸਤਿਗੁਰ ਹਰੀਕ੍ਰਿਸ਼ਨ ਹਾਹਾ ਹਰਿ ਹਰਿ ਨਾਮ ਧਿਆਵੈ॥ (1-49-2)
 ਤ੍ਰੇਤੇ ਸਤਿਗੁਰ ਰਾਮ ਜੀ ਰਾਰਾ ਰਾਮ ਜਪੇ ਸੁਖ ਪਾਵੈ॥ (1-49-3)
 ਕਲਿਜੁਗ ਨਾਨਕ ਗੁਰ ਗੋਬਿੰਦ ਗਗਾ ਗੋਵਿੰਦ ਨਾਮ ਜਪਾਵੈ॥ (1-49-4)
 ਚਾਰੇ ਜਾਗੇ ਚਹੁ ਜੁਗੀ ਪੰਚਾਇਣ ਵਿਚ ਜਾਇ ਸਮਾਵੈ॥ (1-49-5)
 ਚਾਰੋਂ ਅਛਰ ਇਕ ਕਰ ਵਾਹਿਗੁਰੂ ਜਪ ਮੰਤ੍ਰ ਜਪਾਵੈ॥ (1-49-6)
 ਜਹਾਂ ਤੇ ਉਪਜਿਆ ਫਿਰ ਤਹਾਂ ਸਮਾਵੈ ॥੪੯॥੧॥ (1-49-7)

 Vaar 2

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (2-1-1)

 ਆਪਨੜੇ ਹਥਿ ਆਰਸੀ ਆਪੇ ਹੀ ਦੇਖੈ॥ (2-1-2)
 ਆਪੇ ਦੇਖ ਦਿਖਾਇਦਾ ਛਿਅ ਦਰਸ਼ਨ ਭੇਖੈ॥ (2-1-3)
 ਜੇਹਾ ਮੂੰਹ ਕਰ ਭਾਲਦਾ ਤੇਵੇਹੈ ਦੇਖੈ॥ (2-1-4)
 ਹਸਦੇ ਹਸਦਾ ਦੇਖੀਐ ਸੋ ਰੂਪ ਸਰੇਖੈ॥ (2-1-5)
 ਰੋਂਦੇ ਦਿਸੇ ਰੋਂਵਦਾ ਹੋਇ ਨਿਮਖ ਨਿਮੇਖੈ॥ (2-1-6)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਸਤਸੰਗ ਵਿਸੇਖੈ ॥੧॥ (2-1-7)

 ਜਿਉਂ ਜੰਤ੍ਰੀ ਹਥ ਜੰਤ੍ਰ ਲੈ ਸਭ ਰਾਗ ਵਜਾਏ॥ (2-2-1)
 ਆਪੇ ਸੁਣ ਸੁਣ ਮਗਨ ਹੋਇ ਆਪੇ ਗੁਨ ਗਾਏ॥ (2-2-2)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਣ ਹੋਇ ਆਪੇ ਰੀਝਾਏ॥ (2-2-3)
 ਕਥਤਾ ਥਕਤਾ ਆਪ ਹੈ ਸੁਰਤਾ ਲਿਵ ਲਾਏ॥ (2-2-4)
 ਆਪੇ ਆਪ ਵਿਸਮਾਦ ਹੋਇ ਸਰਬੰਗ ਸਮਾਏ॥ (2-2-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਪਤੀਆਏ ॥੨॥ (2-2-6)

 ਆਪੇ ਭੁਖਾ ਹੋਇਕੈ ਆਪ ਜਾਇ ਰਸੋਈ॥ (2-3-1)
 ਭੋਜਨ ਆਪ ਬਨਾਇੰਦਾ ਰਸ ਵਿਚ ਰਸ ਗੋਈ॥ (2-3-2)
 ਆਪੇ ਖਾਇ ਸਲਾਹਕੈ ਹੋਇ ਤ੍ਰਿਪਤ ਸਮੋਈ॥ (2-3-3)
 ਆਪੇ ਰਸੀਆ ਆਪ ਰਸ ਰਸ ਰਤਨਾ ਭੋਈ॥ (2-3-4)
 ਦਾਤਦ ਭੁਗਤਾ ਆਪ ਹੈ ਸਰਬੰਗ ਸਮੋਈ॥ (2-3-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸੁਖ ਹੋਈ ॥੩॥ (2-3-6)

 ਆਪੇ ਪਲੰਘ ਵਿਛਾਇਕੈ ਆਪ ਅੰਦਰ ਸਉਂਦਾ॥ (2-4-1)
 ਸੁਪਨੇ ਅੰਦਰ ਜਾਇਕੈ ਦੇਸੰਤਰ ਭਉਂਦਾ॥ (2-4-2)
 ਰੰਕ ਰਾਉ ਰਾਉ ਰੰਕ ਹੋਇ ਦੁਖ ਸੁਖ ਵਿਚ ਪਾਉਂਦਾ॥ (2-4-3)
 ਤੱਤਾ ਸੀਅਰਾ ਹੋਇ ਜਲ ਆਵਟਣ ਖਉਂਦਾ॥ (2-4-4)
 ਹਰਖ ਸੋਗ ਵਿਚ ਧਾਂਵਦਾ ਚਾਵਾਏ ਚਉਂਦਾ॥ (2-4-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸੁਖ ਰਉਂਦਾ ॥੪॥ (2-4-6)

 ਸਮਸਰ ਵਰਸੈ ਸਵਾਂਤ ਬੂੰਦ ਜਿਉਂ ਸਭਨੀ ਥਾਈਂ॥ (2-5-1)
 ਜਲ ਅੰਦਰ ਜਲ ਹੋਇ ਮਿਲੈ ਧਰਤੀ ਬਹੁ ਭਾਈਂ॥ (2-5-2)
 ਕਿਰਖ ਬਿਰਖ ਰਸ ਕਸ ਘਣੇ ਫਲ ਫੁੱਲ ਸੁਹਾਈ॥ (2-5-3)
 ਕੇਲੇ ਵਿਚ ਕਪੂਰ ਹੋਇ ਸੀਤਲ ਸੁਖਦਾਈ॥ (2-5-4)
 ਮੋਤੀ ਹੋਵੈ ਸਿਪ ਮਹਿ ਬਹੁ ਮੋਲ ਮੁਲਾਈ॥ (2-5-5)
 ਬਿਸੀਅਰ ਦੇ ਮੁਹਿ ਕਾਲਕੂਟ ਚਿਤਵੈ ਬੁਰਿਆਈ॥ (2-5-6)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਸਤਸੰਗ ਸੁਭਾਈ ॥੫॥ (2-5-7)

 ਸੋਈ ਤਾਂਬਾ ਰੰਗ ਸੰਗ ਜਿਉਂ ਕੈਹਾਂ ਹੋਈ॥ (2-6-1)
 ਸੋਈ ਤਾਂਬਾ ਜਿਸਤ ਮਿਲ ਪਿਤਲ ਅਵਿਲੋਈ॥ (2-6-2)
 ਸੋਈ ਸ਼ੀਸ਼ੇ ਸੰਗਤੀ ਭੰਗਾਰ ਭਲੋਈ॥ (2-6-3)
 ਤਾਂਬਾ ਪਰਸ ਪਰਸਿਆ ਹੋਇ ਕੰਚਨ ਸੋਈ॥ (2-6-4)
 ਸੋਈ ਤਾਂਬਾ ਭਸਮ ਹੋਇ ਅਉਖਧ ਕਰ ਭੋਈ॥ (2-6-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਸੰਗਤ ਗੁਨ ਗੋਈ ॥੬॥ (2-6-6)

 ਪਾਣੀ ਕਾਲੇ ਰੰਗ ਵਿਚ ਜਿਉਂ ਕਾਲਾ ਦਿੱਸੈ॥ (2-7-1)
 ਰੱਤਾ ਰਤੇ ਰੰਗ ਵਿਚ ਮਿਲ ਮੇਲ ਸਲਿਸੈ॥ (2-7-2)
 ਪੀਲੇ ਪੀਲਾ ਹੋਇ ਮਿਲੈ ਹਿਤ ਜੋਈ ਵਿਸੈ॥ (2-7-3)
 ਸਾਵਾ ਸਾਵੇ ਰੰਗ ਮਿਲ ਸਭ ਰੰਗ ਸਰਿੱਸੈ॥ (2-7-4)
 ਤੱਤਾ ਠੰਢਾ ਹੋਇਕੈ ਹਿਤ ਜਿਸ ਤਿੱਸੈ॥ (2-7-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸੁਖ ਜਿੱਸੈ ॥੭॥ (2-7-6)

 ਦੀਵਾ ਬਲੈ ਬਸੰਤਰਹੁ ਚਾਨਣ ਆਨ੍ਹੇਰੇ॥ (2-8-1)
 ਦੀਪਕ ਵਿਚਹੁ ਮੱਸ ਹੋਇ ਕੰਮ ਆਇ ਲਿਖੇਰੇ॥ (2-8-2)
 ਕੱਜਲ ਹੋਵੈ ਕਾਮਨੀ ਸੰਗ ਭਲੇ ਭਲੇਰੇ॥ (2-8-3)
 ਮਸਵਾਣੀ ਹਰਿ ਜਸ ਲਿਖੇ ਦਫਤਰ ਅਗਲੇਰੇ॥ (2-8-4)
 ਬਿਰਖੋਂ ਬਿਰਖ ਉਪਾਇਂਦਾ ਫਲ ਫੁਲ ਘਨੇਰੇ॥ (2-8-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਚੌਫੇਰੇ ॥੮॥ (2-8-6)

 ਬਿਰਖ ਹੋਵੈ ਜੀਉ ਬੀਜੀਐ ਕਰਦਾ ਪਾਸਾਰਾ॥ (2-9-1)
 ਜੜ ਅੰਦਰ ਪੇਡ ਬਾਹਰਾ ਬਹੁ ਤਾਲ ਬਿਸਥਾਰਾ॥ (2-9-2)
 ਪੱਤ ਫੁਲ ਫਲ ਫਲੀਦਾ ਰਸ ਰੰਗ ਸਵਾਰਾ॥ (2-9-3)
 ਵਾਸ ਨਿਵਾਸ ਉਲਾਸ ਕਰ ਹੋਇ ਵਡ ਪਰਵਾਰਾ॥ (2-9-4)
 ਫਲ ਵਿਚ ਬੀਉ ਸੰਜੀਉ ਹੋਇ ਫਲ ਫਲੋ ਹਜ਼ਾਰਾ॥ (2-9-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਨਿਸਤਾਰਾ ॥੯॥ (2-9-6)

 ਹੋਵੈ ਸੂਤ ਕਪਾਹ ਦਾ ਕਰ ਤਾਣਾ ਵਾਣਾ॥ (2-10-1)
 ਸੂਤਹੁ ਕੱਪੜ ਜਾਣੀਐ ਆਖਾਣ ਵਖਾਣਾ॥ (2-10-2)
 ਚਉਸੀ ਤੇ ਚਉਤਾਰ ਹੋਇ ਗੰਗਾ ਜਲ ਜਾਣਾ॥ (2-10-3)
 ਖਾਸਾ ਮਲਮਲ ਸਿਰੀਸਾਫ ਤਨ ਸੁਖ ਮਨ ਭਾਣਾ॥ (2-10-4)
 ਪੱਗ ਦੁਪੱਟਾ ਚੋਲਣਾ ਪਟਕਾ ਪਰਵਾਣਾ॥ (2-10-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਰੰਗਮਾਣਾ ॥੧੦॥ (2-10-6)

 ਸੁਨਿਆਰਾ ਸੋਨਾ ਘੜੈ ਗਹਿਣੇ ਸਾਵਾਰੇ॥ (2-11-1)
 ਪਿਪਲ ਵਤਰੇ ਵਾਲੀਆਂ ਤਾਨਉੜੇ ਤਾਰੇ॥ (2-11-2)
 ਵੇਸਰ ਨਥ ਵਖਾਣੀਐ ਕੰਠ ਮਾਲਾ ਧਾਰੇ॥ (2-11-3)
 ਟੀਕਤ ਮਣੀਆ ਮੋਤਿਸਰ ਗਜਰੇ ਪਾਸਾਰੇ॥ (2-11-4)
 ਦੁਰ ਬੁਹਟਾ ਗੋਲ ਛਾਪ ਕਰ ਬਹੁ ਪਰਕਾਰੇ॥ (2-11-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਵੀਚਾਰੇ ॥੧੧॥ (2-11-6)

 ਗੰਨਾ ਕੋਹਲੂ ਪੀੜੀਐ ਰਸ ਦੇ ਦਰਸਾਲਾ॥ (2-12-1)
 ਕੋਈ ਕਰੇ ਗੁੜ ਭੇਲੀਆਂ ਕੋ ਸ਼ਕਰ ਵਾਲਾ॥ (2-12-2)
 ਕੋਈ ਖੰਡ ਸਵਾਰਦਾ ਮੱਖਣ ਮਾਸਾਲਾ॥ (2-12-3)
 ਹੋਵੇ ਮਿਸਰੀ ਕਲੀਕੰਦ ਮਠਿਆਈ ਢਾਲਾ॥ (2-12-4)
 ਖਾਵੈ ਰਾਜਾ ਰੰਕ ਕਰ ਰਸ ਭੋਗ ਸੁਖਾਲਾ॥ (2-12-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸੁਖਾਲਾ ॥੧੨॥ (2-12-6)

 ਗਾਂਈ ਰੰਗ ਬਰੰਗ ਬਹੁ ਦੁਧ ਉਜੱਲ ਵਰਣਾ॥ (2-13-1)
 ਦੁਧਹੁ ਦਹੀ ਜਮਾਈਐ ਕਰ ਨਿਹਚਲ ਧਰਣਾ॥ (2-13-2)
 ਦਹੀ ਵਿਲੋਇ ਅਲੋਈਐ ਛਾਹਿ ਮਖਣ ਕਰਣਾ॥ (2-13-3)
 ਮੱਖਣਤਾਇ ਅਉਟਾਇਕੈ ਘਿਉ ਨਿਰਮਲ ਕਰਣਾ॥ (2-13-4)
 ਹੋਮ ਜਗ ਨਈਵੇਦ ਕਰ ਸਭ ਕਾਰਜ ਸਰਣਾ॥ (2-13-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਹੋਇ ਜਰਣਾ ॥੧੩॥ (2-13-6)

 ਪਲ ਘੜੀਆਂ ਮੂਰਤ ਪਹਿਰ ਥਿਤ ਵਾਰ ਗਣਾਏ॥ (2-14-1)
 ਦੋਇ ਪਖ ਬਾਰਹ ਮਾਹ ਕਰ ਸੰਜੋਗ ਬਣਾਏ॥ (2-14-2)
 ਛਿਅ ਵਰਤਾਈਆਂ ਬਹੁ ਚੋਲਤ ਬਣਾਏ॥ (2-14-3)
 ਸੂਰਜ ਇਕ ਵਰਤਦਾ ਲੋਕ ਵੇਦ ਅਲਾਏ॥ (2-14-4)
 ਚਾਰ ਵਰਨ ਛਿਅ ਦਰਸ਼ਨਾ ਬਹੁ ਪੰਥ ਚਲਾਏ॥ (2-14-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸਮਝਾਏ ॥੧੪॥ (2-14-6)

 ਇਕ ਪਾਣੀ ਇਕ ਧਰਤ ਹੈ ਬਹੁ ਬਿਰਖ ਉਪਾਏ॥ (2-15-1)
 ਅਫਲ ਸਫਲ ਪਰਕਾਰ ਬਹੁ ਫਲ ਫੁਲ ਸੁਹਾਏ॥ (2-15-2)
 ਬਹੁ ਰੰਗ ਰਸ਼ ਸੁਵਾਸ਼ਨਾ ਪਰਕਿਰਤ ਸੁਭਾਏ॥ (2-15-3)
 ਬੈਸੰਤਰ ਇਕ ਵਰਨ ਹੋਇ ਸਭ ਤਰਵਰ ਛਾਂਏ॥ (2-15-4)
 ਗੁਪਤਾ ਪਰਗਟ ਹੋਇਕੈ ਭਸਮੰਤ ਕਰਾਏ॥ (2-15-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸੁਖ ਪਾਏ ॥੧੫॥ (2-15-6)

 ਚੰਦਨ ਵਾਸ ਵਣਾਸਪਤ ਸਭ ਚੰਦਨ ਹੋਵੈ॥ (2-16-1)
 ਅਸ਼ਟਧਾਂਤ ਇਕ ਧਾਂਤ ਹੋਏ ਸੰਗ ਪਾਰਸ ਢੋਵੈ॥ (2-16-2)
 ਨਦੀਆਂ ਨਾਲੇ ਵਾੜੇ ਮਿਲ ਗੰਗ ਗੰਗੋਵੈ॥ (2-16-3)
 ਪਤਿਤ ਉਧਾਰਣ ਸਾਧੁ ਸੰਗ ਪਾਪਾਂ ਮਲ ਧੋਵੈ॥ (2-16-4)
 ਨਰਕ ਨਿਵਾਰ ਅਸੰਖ ਹੋਇ ਲਖ ਪਤਿਤ ਸੰਗੋਵੈ॥ (2-16-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਆਲੋਵੈ ॥੧੬॥ (2-16-6)

 ਦੀਪਕ ਹੇਤ ਪਤੰਗ ਦਾ ਜਲ ਮੀਨ ਤਰੰਦਾ॥ (2-17-1)
 ਮਿਰਗ ਨਾਦ ਵਿਸਮਾਦ ਹੈ ਭਵਰ ਕਵਲ ਵਸੰਦਾ॥ (2-17-2)
 ਚੰਦ ਚਕੋਰ ਪਰੀਤ ਹੈ ਦੇਖ ਧਿਆਨ ਧਰੰਦਾ॥ (2-17-3)
 ਚਕਵੀ ਸੂਰਜ ਹੇਤ ਹੈ ਸੰਜੋਗ ਬਣੰਦਾ॥ (2-17-4)
 ਨਾਰ ਭਤਾਰ ਪਿਆਰ ਹੈ ਮਾਂ ਪੁਤ ਮਿਲੰਦਾ॥ (2-17-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਪਰਚੰਦਾ ॥੧੭॥ (2-17-6)

 ਅੱਖੀਂ ਅੰਦਰ ਦੇਖਦਾ ਸਭ ਚੋਜ ਵਿਡਾਣਾ॥ (2-18-1)
 ਕੰਨੀ ਸੁਣਦਾ ਸੁਰਤਿ ਕੰਨ ਅਖਾਣ ਵਖਾਣਾ॥ (2-18-2)
 ਜੀਭੈ ਅੰਦਰ ਬੋਲਦਾ ਬਹੁ ਸਾਧ ਲੁਭਾਣਾ॥ (2-18-3)
 ਹੱਥੀਂ ਕਿਰਤ ਕਮਾਂਵਦਾ ਪਗ ਚਲੈ ਸੁਜਾਣਾ॥ (2-18-4)
 ਦੇਹੀ ਅੰਦਰ ਇਕ ਮਨ ਇੰਦ੍ਰੀ ਪਰਵਾਣਾ॥ (2-18-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਸੁਖ ਮਾਣਾ ॥੧੮॥ (2-18-6)

 ਪਵਣ ਗੁਰੂ ਗੁਰ ਸ਼ਬਦ ਹੈ ਰਾਗ ਨਾਦ ਵਿਚਾਰਾ॥ (2-19-1)
 ਮਾਤ ਪਿਤਾ ਜਲ ਧਰਤ ਹੈ ਉਤਪਤ ਸੰਸਾਰਾ॥ (2-19-2)
 ਦਾਈ ਦਾਇਆ ਰਾਤ ਦਿਉ ਵਰਤੇ ਵਰਤਾਰਾ॥ (2-19-3)
 ਸ਼ਿਵ ਸ਼ਕਤੀ ਦਾ ਖੇਲ ਮੇਲ ਪਰਕਿਰਤ ਪਸਾਰਾ॥ (2-19-4)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਘਟ ਚੰਦ੍ਰ ਅਕਾਰਾ॥ (2-19-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਨਿਰਧਾਰਾ ॥੧੯॥ (2-19-6)

 ਫੁਲਾਂ ਅੰਦਰ ਵਾਸੁ ਹੈ ਹੋਇ ਭਵਰ ਲੁਭਾਣਾ॥ (2-20-1)
 ਅੰਬਾਂ ਅੰਦਰ ਰਸ ਧਰ ਕੋਇਲ ਰਸ ਮਾਣਾ॥ (2-20-2)
 ਮੋਰ ਬੰਬੀਹਾ ਹੋਇਕੈ ਘਣ ਵਰਸ ਸਿਵਾਣਾ॥ (2-20-3)
 ਖੀਰ ਨੀਰ ਸੰਜੋਗ ਕਰ ਕਲੀਕੰਦ ਵਖਾਣਾ॥ (2-20-4)
 ਓਅੰਕਾਰ ਅਕਾਰ ਕਰ ਧੋਇ ਪਿੰਡ ਪਰਾਣਾ॥ (2-20-5)
 ਆਪੇ ਆਪ ਵਰਤਦਾ ਗੁਰਮੁਖ ਪਰਵਾਣਾ ॥੨੦॥੨॥ (2-20-6)

 Vaar 3

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (3-1-1)

 ਆਦਿ ਪੁਰਖ ਆਦੇਸ ਆਦਿ ਵਖਾਣਿਆ॥ (3-1-2)
 ਸਤਿਗੁਰ ਸਚਾ ਵੇਸ ਸਬਦ ਸਿਞਾਣਿਆ॥ (3-1-3)
 ਸ਼ਬਦ ਸੁਰਤਿ ਉਪਦੇਸ਼ ਸੱਚ ਸਮਾਣਿਆ॥ (3-1-4)
 ਸਾਧ ਸੰਗਤ ਸਚ ਦੇਸ ਘਰ ਪਰਵਾਣਿਆ॥ (3-1-5)
 ਪ੍ਰੇਮ ਭਗਤ ਆਵੇਸ ਸਹਜ ਸੁਖਾਣਿਆ॥ (3-1-6)
 ਭਗਤ ਵਛਲ ਪਰਵੇਸ਼ ਮਾਣ ਨਿਮਾਣਿਆ॥ (3-1-7)
 ਬ੍ਰਹਮਾ ਬਿਸ਼ਨ ਮਹੇਸ਼ ਅੰਤੁ ਨ ਜਾਣਿਆ॥ (3-1-8)
 ਸਿਮਰੇ ਸਹਸ ਫਣੇਸ਼ ਤਿਲ ਨ ਪਛਾਣਿਆ॥ (3-1-9)
 ਗੁਰਮੁਖ ਦਰ ਦਰਵੇਸ਼ ਸਚੁ ਸੁਹਾਣਿਆ ॥੧॥ (3-1-10)

 ਗੁਰ ਚੇਲੇ ਰਹਿਰਾਸ ਅਲਖ ਅਭੇਉ ਹੈ॥ (3-2-1)
 ਗੁਰ ਚੇਲੇ ਸ਼ਾਬਾਸ਼ ਨਾਨਕ ਦੇਉ ਹੈ॥ (3-2-2)
 ਗੁਰਮਤ ਸਹਿਜ ਨਿਵਾਸ ਸਿਫਤ ਸਮੇਉ ਹੈ॥ (3-2-3)
 ਸ਼ਬਦ ਸੁਰਤ ਪ੍ਰਗਾਸ ਅਛਲ ਅਛੇਉ ਹੈ॥ (3-2-4)
 ਗੁਰਮੁਖ ਆਸ ਨਿਰਾਸ ਮਤਿ ਅਰਪੇਉ ਹੈ॥ (3-2-5)
 ਕਾਮ ਕਰੋਧ ਵਿਣਾਸ ਸਿਫਤ ਸਮੇਉ ਹੈ॥ (3-2-6)
 ਸਤਿ ਸੰਤੋਖ ਉਲਾਸ ਸ਼ਕਤਿ ਨ ਸੇਉ ਹੈ॥ (3-2-7)
 ਘਰ ਹੀ ਵਿਚ ਉਦਾਸ ਸੱਚ ਸਚੇਉ ਹੈ॥ (3-2-8)
 ਵੀਹ ਇਕੀਹ ਅਭਿਆਸ ਗੁਰਸਿਖ ਦੇਉ ਹੈ ॥੨॥ (3-2-9)

 ਗੁਰ ਚੇਲਾ ਪਰਵਾਣ ਗੁਰਮੁਖ ਜਾਣੀਐ॥ (3-3-1)
 ਗੁਰਮੁਖ ਚੋਜ ਵਿਡਾਣਅਕਥ ਕਹਾਣੀਐ॥ (3-3-2)
 ਕੁਦਰਤ ਨੋਂ ਕੁਰਬਾਣ ਕਾਦਰ ਜਾਣੀਐ॥ (3-3-3)
 ਗੁਰਮੁਖ ਜਗ ਮਹਿਮਾਨ ਜਗ ਮਹਿਮਾਣੀਐ॥ (3-3-4)
 ਸਤਿਗੁਰ ਸਤਿ ਸੁਹਾਣ ਆਖ ਵਖਾਣੀਐ॥ (3-3-5)
 ਦਰਿ ਢਾਢੀ ਪਰਵਾਣ ਚਲੈ ਗੁਰਬਾਣੀਐ॥ (3-3-6)
 ਅੰਤਰਜਾਮੀ ਜਾਣ ਹੇਤ ਪਛਾਣੀਐ॥ (3-3-7)
 ਸਚ ਸਬਦ ਨੀਸਾਣ ਸੁਰਤਿ ਸਮਾਣੀਐ॥ (3-3-8)
 ਇਕੋ ਦਰ ਦੀਵਾਣ ਸ਼ਬਦ ਸਿਞਾਣੀਐ ॥੩॥ (3-3-9)

 ਸ਼ਬਦ ਗੁਰੂ ਗੁਰ ਵਾਹ ਗੁਰਮੁਖ ਪਾਇਆ॥ (3-4-1)
 ਚੇਲਾ ਸੁਰਤ ਸਮਾਹ ਅਲਖ ਲਖਾਇਆ॥ (3-4-2)
 ਗੁਰ ਚੇਲੇ ਵੀਵਾਹੁ ਤੁਰੀ ਚੜਾਇਆ॥ (3-4-3)
 ਗਹਿਰ ਗੰਭੀਰਅਥਾਹ ਅਜਰ ਜਰਾਇਆ॥ (3-4-4)
 ਸਚਾ ਬੇਪਰਵਾਹ ਸਚ ਸਮਾਇਆ॥ (3-4-5)
 ਪਾਤਸ਼ਾਹਾਂ ਪਾਤਿਸ਼ਾਹ ਹੁਕਮ ਚਲਾਇਆ॥ (3-4-6)
 ਲਉਬਾਲੀ ਦਰਗਾਹ ਭਾਣਾ ਭਾਇਆ॥ (3-4-7)
 ਸਚੀ ਸਿਫਤ ਸਲਾਹ ਅਪਿਉ ਪੀਆਇਆ॥ (3-4-8)
 ਸ਼ਬਦ ਸੁਰਤ ਅਸਗਾਹ ਅਘੜ ਘੜਾਇਆ ॥੪॥ (3-4-9)

 ਮੁਲ ਨ ਮਿਲੈ ਅਮੋਲ ਨ ਕੀਮਤ ਪਾਈਐ॥ (3-5-1)
 ਪਾਇ ਤਰਾਜੂ ਤੋਲ ਨ ਅਤੁਲ ਤੁਲਾਈਐ॥ (3-5-2)
 ਨਿਜ ਘਰ ਤਖਤ ਅਡੋਲ ਨ ਡੋਲ ਡੋਲਾਈਐ॥ (3-5-3)
 ਗੁਰਮੁਖ ਪੰਥ ਨਿਰੋਲ ਨ ਰਲੈ ਰਲਾਈਐ॥ (3-5-4)
 ਕਥਾ ਅਕਥ ਅਬੋਲ ਨ ਬੋਲ ਬੋਲਾਈਐ॥ (3-5-5)
 ਸਦਾ ਅਭੁਲ ਅਭੋਲ ਨ ਭੋਲ ਭੁਲਾਈਐ॥ (3-5-6)
 ਗੁਰਮੁਖ ਪੰਥ ਅਲੋਲ ਸਹਜ ਸਮਾਈਐ॥ (3-5-7)
 ਅਮਿਉ ਸਰੋਵਰ ਝੋਲ ਗੁਰਮੁਖ ਪਾਈਐ॥ (3-5-8)
 ਲਖ ਟੋਲੀਂ ਇਕ ਟੋਲ ਨ ਆਪ ਗਣਾਈਐ ॥੫॥ (3-5-9)

 ਸੌਦਾ ਇਕਤ ਹਟ ਸਬਦ ਵਿਸਾਹੀਐ॥ (3-6-1)
 ਪੂਰਾ ਪੂਰੈ ਵਟ ਕਿ ਆਖ ਸਲਾਹੀਐ॥ (3-6-2)
 ਕਦੇ ਨ ਹੋਵੈ ਘਟ ਸਚੀ ਪਤਿਸ਼ਾਹੀਐ॥ (3-6-3)
 ਪੂਰੇ ਸਤਿਗੁਰ ਖੱਟ ਅਖੁਟ ਸਮਾਹੀਐ॥ (3-6-4)
 ਸਾਧ ਸੰਗਤ ਪਰਗੱਟ ਸਦਾ ਨਿਬਾਹੀਐ॥ (3-6-5)
 ਚਾਵਲ ਇਕਤੇ ਸੱਟ ਨ ਦੂਜੀ ਵਾਹੀਐ॥ (3-6-6)
 ਜਮ ਦੀ ਫਾਹੀ ਕਟ ਦਾਦ ਇਲਾਹੀਐ॥ (3-6-7)
 ਪੰਜ ਦੂਤ ਸੰਘਟ ਸੁ ਢੇਰੀ ਢਾਹੀਐ॥ (3-6-8)
 ਪਾਣੀ ਜਿਉਂ ਹਰਹਟ ਸੁ ਖੇਤ ਉਮਾਹੀਐ ॥੬॥ (3-6-9)

 ਪੂਰਾ ਸਤਿਗੁਰ ਆਪ ਨ ਅਲਖ ਲਖਾਵਈ॥ (3-7-1)
 ਦੇਖੈ ਥਾਪਿ ਉਥਾਪ ਜਿਉਂ ਤਿਸ ਭਾਵਈ॥ (3-7-2)
 ਲੇਪ ਨ ਪੁੰਨ ਨ ਪਾਪ ਉਪਾਇ ਸਮਾਵਈ॥ (3-7-3)
 ਲਗੂ ਵਰ ਨ ਸਰਾਪ ਨ ਆਪ ਜਨਾਵਈ॥ (3-7-4)
 ਗਾਵੈ ਬੇਦ ਅਲਾਪ ਅਕਥ ਸੁਨਾਵਈ॥ (3-7-5)
 ਅਕਥ ਕਥਾ ਜਪ ਜਾਪ ਨ ਜਗਤ ਕਮਾਵਈ॥ (3-7-6)
 ਪੂਰੇ ਗੁਰ ਪਰਤਾਪ ਆਪ ਗਵਾਵਈ॥ (3-7-7)
 ਲਾਹੇ ਤਿੰਨੇ ਤਾਪ ਸੰਤਾਪ ਘਟਾਵਈ॥ (3-7-8)
 ਗੁਰਬਾਣੀ ਮਨ ਧ੍ਰਾਪ ਨਿਜ ਘਰ ਆਵਈ ॥੭॥ (3-7-9)

 ਪੂਰਾ ਸਤਿਗੁਰ ਸਤਿ ਗੁਰਮੁਖ ਭਾਲੀਐ॥ (3-8-1)
 ਪੂਰੀ ਸਤਿਗੁਰ ਮਤਿ ਸ਼ਬਦ ਸਮ੍ਹਾਲੀਐ॥ (3-8-2)
 ਦਰਗਹ ਧੋਈਐ ਪਤਿ ਹਉਮੈ ਜਾਲੀਐ॥ (3-8-3)
 ਘਰ ਹੀ ਜੋਗ ਜੁਗਤਿ ਬੈਸਨ ਧਰਮਸਾਲੀਐ॥ (3-8-4)
 ਪਾਵਨ ਮੋਖ ਮੁਕਤਿ ਗੁਰ ਸਿਖ ਪਾਲੀਐ॥ (3-8-5)
 ਅੰਤਰ ਪ੍ਰੇਮ ਭਗਤਿ ਨਦਰਿ ਨਿਹਾਲੀਐ॥ (3-8-6)
 ਪਾਤਿਸ਼ਾਹੀ ਇਕ ਛਤ ਖਰੀ ਸਖਾਲੀਐ॥ (3-8-7)
 ਪਾਣੀ ਪੀਹਣ ਘੱਤ ਸੇਵਾ ਘਾਲੀਐ॥ (3-8-8)
 ਮਸਕੀਨੀ ਵਿਚ ਵੱਤ ਚਾਲ ਨਿਰਾਲੀਐ ॥੮॥ (3-8-9)

 ਗੁਰਮੁਖ ਸਚਾ ਖੇਲ ਗੁਰ ਉਪਦੇਸਿਆ॥ (3-9-1)
 ਸਾਧ ਸੰਗਤ ਦਾ ਮੇਲ ਸਬਦ ਅਵੇਸਿਆ॥ (3-9-2)
 ਫੁਲੀਂ ਤਿਲੀਂ ਫੁਲੇਲ ਸੰਗ ਅਲੇਸਿਆ॥ (3-9-3)
 ਗੁਰ ਸਿਖ ਨੱਕ ਨਕੇਲ ਮਿਟੇ ਅੰਦੇਸਿਆ॥ (3-9-4)
 ਨ੍ਹਾਵਣ ਅੰਮ੍ਰਿਤ ਵੇਲ ਵਸਨ ਸੁ ਦੇਸਿਆ॥ (3-9-5)
 ਗੁਰ ਜਪ ਰਿਦੇ ਸੁਹੇਲ ਗੁਰ ਪਰਵੇਸਿਆ॥ (3-9-6)
 ਭਾਉ ਭਗਤ ਭਉ ਭੇਖ ਸਾਧ ਸਰੇਸਿਆ॥ (3-9-7)
 ਨਿਤ ਨਿਤ ਨਵਲ ਨਵੇਲ ਗੁਰਮੁਖ ਮੇਸਿਆ॥ (3-9-8)
 ਖੈਰ ਦਲਾਲ ਦਲੇਲ ਸੇਵ ਸਹੇਸਿਆ ॥੯॥ (3-9-9)

 ਗੁਰ ਮੂਰਤ ਕਰ ਧਿਆਨ ਸਦਾ ਹਜੂਰ ਹੈ॥ (3-10-1)
 ਗੁਰਮੁਖ ਸ਼ਬਦ ਗਿਆਨ ਨੇੜ ਨ ਦੂਰ ਹੈ॥ (3-10-2)
 ਪੂਰਬ ਲਿਖਤ ਨਿਸ਼ਾਨ ਕਰਮ ਅੰਕੂਰ ਹੈ॥ (3-10-3)
 ਗੁਰ ਸੇਵਾ ਪਰਧਾਨ ਸੇਵਕ ਸੂਰ ਹੈ॥ (3-10-4)
 ਪੂਰਨ ਪਰਮ ਨਿਧਾਨ ਸਦ ਭਰਪੂਰ ਹੈ॥ (3-10-5)
 ਸਾਧ ਸੰਗਤ ਅਸਥਾਨ ਜਗਮਗ ਨੂਰ ਹੈ॥ (3-10-6)
 ਲਖ ਲਖ ਸਸੀ ਅਰ ਭਾਨ ਕਿਰਣ ਠਰੂਰ ਹੈ॥ (3-10-7)
 ਲਖ ਲਖ ਬੇਦ ਪੁਰਾਨ ਕੀਰਤਨ ਚੂਰ ਹੈ॥ (3-10-8)
 ਭਗਤ ਵਛਲ ਪਰਵਾਣ ਚਰਨਾਂ ਧੂਰ ਹੈ ॥੧੦॥ (3-10-9)

 ਗੁਰ ਸਿਖ ਸਿਖ ਗੁਰ ਸੋਇ ਅਲਖ ਲਖਾਇਆ॥ (3-11-1)
 ਗੁਰ ਦੀਖਿਆ ਲੈ ਸਿਖ ਸਿਖ ਸਦਾਇਆ॥ (3-11-2)
 ਗੁਰ ਸਿਖ ਇਕੋ ਹੋਇ ਜੋ ਗੁਰ ਭਾਇਆ॥ (3-11-3)
 ਹੀਰਾ ਕਣੀ ਪਰੋਇ ਹੀਰ ਬਿਧਾਇਆ॥ (3-11-4)
 ਜਲ ਤਰੰਗ ਅਵਲੋਇ ਸਲਿਲ ਸਮਾਇਆ॥ (3-11-5)
 ਜੋਤੀ ਜੋਤ ਸਮਾਇ ਦੀਪ ਦਿਵਾਇਆ॥ (3-11-6)
 ਅਚਰਜ ਅਚਰਜ ਢੋਇ ਚਲਿਤ ਬਣਾਇਆ॥ (3-11-7)
 ਦੁਧਹੁ ਦਹੀ ਵਿਲੋਇ ਘੇਉ ਕਢਾਇਆ॥ (3-11-8)
 ਇਕ ਚਾਨਣ ਤ੍ਰਿਹੁ ਲੋਇ ਪ੍ਰਗਟੀ ਆਇਆ ॥੧੧॥ (3-11-9)

 ਸਤਿਗੁਰ ਨਾਨਕ ਦੇਉ ਗੁਰਾਂ ਗੁਰ ਹੋਇਆ॥ (3-12-1)
 ਅਮਗਦ ਅਲਖ ਅਮੇਉ ਸਹਿਜ ਸਮੋਇਆ॥ (3-12-2)
 ਅਮਰਹੁ ਅਮਰ ਸਮੇਉ ਅਲਖ ਅਲੋਇਆ॥ (3-12-3)
 ਰਾਮ ਨਾਮ ਅਰਿ ਖੇਉ ਅੰਮ੍ਰਿਤ ਚੋਇਆ॥ (3-12-4)
 ਗੁਰ ਅਰਜਨ ਕਰ ਸੇਉ ਢੋਐ ਢੋਇਆ॥ (3-12-5)
 ਗੁਰ ਹਰਿ ਗੋਬਿੰਦ ਅਮੇਉ ਵਿਲੋਇ ਵਿਲੋਇਆ॥ (3-12-6)
 ਸੱਚਾ ਸਚ ਸੁਚੇਉ ਸਚ ਖਲੋਇਆ॥ (3-12-7)
 ਆਤਮ ਅਗਹ ਅਗੇਉ ਸ਼ਬਦ ਤਰੋਇਆ॥ (3-12-8)
 ਗੁਰਮੁਖ ਅਭਰ ਭਰੇਉ ਭਰਮ ਭਉ ਖੋਇਆ ॥੧੨॥ (3-12-9)

 ਸਾਧ ਸੰਗਤਿ ਭਉ ਭਾਉ ਸਹਿਜ ਬੈਰਾਗ ਹੈ॥ (3-13-1)
 ਗੁਰਮੁਖ ਸਹਿਜ ਸੁਭਾਉ ਸੁਰਤਿ ਸੁ ਜਾਗ ਹੈ॥ (3-13-2)
 ਮਧੁਰ ਬਚਨ ਆਲਾਉ ਹਉਮੈਂ ਤ੍ਯਾਗ ਹੈ॥ (3-13-3)
 ਸਤਿਗੁਰ ਮਤਿ ਪਰਥਾਉ ਸਦਾ ਅਨੁਰਾਗ ਹੈ॥ (3-13-4)
 ਪਿਰਮ ਪਿਆਲੇ ਸਾਉ ਮਸਤਕ ਭਾਗ ਹੈ॥ (3-13-5)
 ਬ੍ਰਹਮ ਜੋਤਿ ਬ੍ਰਹਮਾਓ ਗ੍ਯਾਨ ਚਰਾਗ ਹੈ॥ (3-13-6)
 ਅੰਤਰ ਗੁਰਮਤ ਚਾਉ ਅਲਿਪਤ ਅਦਾਗ ਹੈ॥ (3-13-7)
 ਵੀਹ ਇਕੀਹ ਚੜਾਉ ਸਦਾ ਸੁਹਾਗ ਹੈ ॥੧੩॥ (3-13-8)

 ਗੁਰਮੁਖਿ ਸ਼ਬਦ ਸਮਾਲ ਸੁਰਤ ਸਮਾਲੀਐ॥ (3-14-1)
 ਗੁਰਮੁਖ ਨਦਰ ਨਿਹਾਲ ਨੇਹ ਨਿਹਾਲੀਐ॥ (3-14-2)
 ਗੁਰਮੁਖ ਸੇਵਾ ਘਾਲ ਵਿਰਲੇ ਘਾਲੀਐ॥ (3-14-3)
 ਗੁਰਮੁਖ ਦੀਨ ਦਯਾਲ ਹੇਤ ਹਿਆਲੀਐ॥ (3-14-4)
 ਗੁਰਮੁਖ ਨਿਬਹੈ ਨਾਲ ਗੁਰ ਸਿਖ ਪਾਲੀਐ॥ (3-14-5)
 ਰਤਨ ਪਦਾਰਥ ਨਾਲ ਗੁਰਮੁਖ ਭਾਲੀਐ॥ (3-14-6)
 ਗੁਰਮੁਖ ਅਕਲ ਅਕਾਲ ਭਗਤਿ ਸੁਖਾਲੀਐ॥ (3-14-7)
 ਗੁਰਮੁਖ ਹੰਸਾ ਡਾਰ ਰਸਕ ਰਸਾਲੀਐ ॥੧੪॥ (3-14-8)

 ਏਕਾ ਏਕੰਕਾਰ ਲਿਖ ਦਿਖਾਲਿਆ॥ (3-15-1)
 ਊੜਾ ਓਅੰਕਾਰ ਪਾਸ ਬਹਾਲਿਆ॥ (3-15-2)
 ਸਤਿਨਾਮ ਕਰਤਾਰ ਨਿਰਭਉ ਭਾਲਿਆ॥ (3-15-3)
 ਨਿਰਵੈਰਹੁ ਜੈਕਾਰੁ ਅਜੂਨਿ ਅਕਾਲਿਆ॥ (3-15-4)
 ਸੱਚ ਨੀਸਾਣ ਅਪਾਰ ਜੋਤ ਉਜਾਲਿਆ॥ (3-15-5)
 ਪੰਚ ਅੱਖਰ ਉਪਕਾਰ ਨਾਮ ਸਮ੍ਹਾਲਿਆ॥ (3-15-6)
 ਪਰਮੇਸ਼ਰ ਸੁਖ ਸਾਰ ਨਦਰਿ ਨਿਹਾਲਿਆ॥ (3-15-7)
 ਨਉ ਅਮਗ ਸੁੰਨ ਸ਼ੁਮਾਰ ਸੰਗ ਨਿਰਾਲਿਆ॥ (3-15-8)
 ਨੀਲ ਅਨੀਲ ਵਿਚਾਰ ਪਿਰਮ ਪਿਆਲਿਆ ॥੧੫॥ (3-15-9)

 ਚਾਰ ਵਰਨ ਸਤਿਸੰਗ ਗੁਰਮੁਖਿ ਮੇਲਿਆ॥ (3-16-1)
 ਜਾਣ ਤੰਬੋਲਹੁ ਰੰਗ ਗੁਰਮੁਖ ਚੇਲਿਆ॥ (3-16-2)
 ਪੰਜੇ ਸ਼ਬਦ ਅਭੰਗ ਅਨਹਦ ਕੇਲਿਆ॥ (3-16-3)
 ਸਤਿਗੁਰ ਸ਼ਬਦ ਤਰੰਗ ਸਦਾ ਸੁਹੇਲਿਆ॥ (3-16-4)
 ਸ਼ਬਦ ਸੁਰਤ ਪਰਸੰਗ ਗਿਆਨ ਸੰਗ ਮੇਲਿਆ॥ (3-16-5)
 ਰਾਗ ਨਾਦ ਸਰਬੰਗ ਅਹਿਨਿਸ ਭੇਲਿਆ॥ (3-16-6)
 ਸ਼ਬਦ ਅਨਾਹਦ ਰੰਗ ਸੁਝ ਇਕੇਲਿਆ॥ (3-16-7)
 ਗੁਰਮੁਖ ਪੰਥੀ ਪੰਗ ਬਾਹਰ ਖੇਲਿਆ ॥੧੬॥ (3-16-8)

 ਹੋਈ ਆਗਿਆ ਆਦਿ ਆਦਿ ਨਿਰੰਜਨੋ॥ (3-17-1)
 ਨਾਦੈ ਮਿਲਿਆ ਨਾਦ ਹਉਮੈਂ ਭੰਜਨੋ॥ (3-17-2)
 ਬਿਸਮਾਦੈ ਬਿਸਮਾਦ ਗੁਰਮੁਖ ਅੰਜਨੋ॥ (3-17-3)
 ਗੁਰਮਤਿ ਗੁਰਪਰਸਾਦਿ ਭਰਮ ਨਿਖੰਜਨੋ॥ (3-17-4)
 ਆਦਿ ਪੁਰਖ ਪਰਮਾਦ ਅਕਾਲ ਅਗੰਜਨੋ॥ (3-17-5)
 ਸੇਵਕ ਸ਼ਿਵ ਸਨਕਾਦਿ ਕ੍ਰਿਪਾ ਕਰੰਜਨੋ॥ (3-17-6)
 ਜਪੀਐ ਜੁਗਹ ਜੁਗਾਦਿ ਗੁਰ ਸਿਖ ਮੰਜਨੋ॥ (3-17-7)
 ਪਿਰਮ ਪਿਆਲੇ ਸਾਦ ਪਰਮ ਪੁਰੰਜਨੋ॥ (3-17-8)
 ਆਦਿ ਜੁਗਾਦਿ ਅਨਾਦ ਸਰਬ ਸੁਰੰਜਨੋ ॥੧੭॥ (3-17-9)

 ਮੁਰਦਾ ਹੋਇ ਮੁਰੀਦ ਨ ਗਲੀਂ ਹੋਵਣਾ॥ (3-18-1)
 ਸਬਰ ਸਿਦਕ ਸ਼ਹੀਦ ਭਰਮ ਭਉ ਖੋਵਣਾ॥ (3-18-2)
 ਗੋਲਾ ਮੁੱਲ ਖਰੀਦ ਕਾਰੇ ਜੋਵਣਾ॥ (3-18-3)
 ਨਾ ਤਿਸੁ ਭੁਖ ਨ ਨੀਂਦ ਨ ਖਾਣਾ ਸੋਵਣਾ॥ (3-18-4)
 ਪੀਹਣ ਹੋਇ ਜਦੀਦ ਪਾਣੀ ਢੋਵਣਾ॥ (3-18-5)
 ਪਖੇ ਦੀ ਤਾਗੀਦ ਪਗ ਮਲ ਧੋਵਣਾ॥ (3-18-6)
 ਸੇਵਕ ਹੋਇ ਸਜੀਦ ਨ ਹੱਸਣ ਰੋਵਣਾ॥ (3-18-7)
 ਦਰ ਦਰਵੇਸ ਰਸੀਦ ਪਿਰਮ ਰਸ ਭੋਵਣਾ॥ (3-18-8)
 ਚੰਦ ਮੁਮਾਰਖ ਈਦ ਪੁਗ ਖਲੋਵਣਾ ॥੧੮॥ (3-18-9)

 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਮੁਰੀਦੇ ਥੀਵਣਾ॥ (3-19-1)
 ਗੁਰ ਮੂਰਤ ਮੁਸ਼ਤਾਕ ਮਰ ਮਰ ਜੀਵਣਾ॥ (3-19-2)
 ਪਰਹਰ ਸਭੇ ਸਾਕ ਸੁ ਰੰਗ ਰੰਗੀਵਣਾ॥ (3-19-3)
 ਹੋਰ ਨ ਝਖਣ ਝਾਕ ਸਰਨ ਮਨ ਸੀਵਣਾ॥ (3-19-4)
 ਪਿਰਮ ਪਿਆਲਾ ਪਾਕ ਅਮਿਅ ਰਸ ਪੀਵਣਾ॥ (3-19-5)
 ਮਸਕੀਨੀ ਅਉਤਾਕ ਅਸਥਿਰ ਥੀਵਣਾ॥ (3-19-6)
 ਦਸ ਅਉਰਾਤ ਤਲਾਕ ਸਹਜਿ ਅਲੀਵਣਾ॥ (3-19-7)
 ਸਾਵਧਾਨ ਗੁਰਵਾਕ ਨ ਮਨ ਭਰਮੀਵਣਾ॥ (3-19-8)
 ਸ਼ਬਦ ਮੂਰਤਿ ਹੁਸ਼ਨਾਕ ਪਾਰ ਪਰੀਵਣਾ ॥੧੯॥ (3-19-9)

 ਸਤਿਗੁਰ ਸਰਣੀ ਜਾਇ ਸੀਸ ਨਿਵਾਇਆ॥ (3-20-1)
 ਗੁਰ ਚਰਨੀ ਚਿਤ ਲਾਇ ਮਥਾ ਲਾਇਆ॥ (3-20-2)
 ਗੁਰਮਤਿ ਰਿਦੈ ਵਸਾਇ ਆਪ ਗਵਾਇਆ॥ (3-20-3)
 ਗੁਰਮੁਖ ਸਹਜ ਸੁਭਾਇ ਭਾਣਾ ਭਾਇਆ॥ (3-20-4)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਲਾਇ ਹੁਕਮ ਕਮਾਇਆ॥ (3-20-5)
 ਸਾਧ ਸੰਗਤ ਭੈ ਭਾਇ ਨਿਜ ਘਰ ਪਾਇਆ॥ (3-20-6)
 ਚਰਨ ਕਮਲ ਪਤੀਆਇ ਭਵਰ ਲੁਭਾਇਆ॥ (3-20-7)
 ਸੁਖ ਸੰਪਤ ਪਰਚਾਇ ਅਮਿਉ ਪੀਆਇਆ॥ (3-20-8)
 ਧੰਨ ਜਣੇਂਦੀ ਮਾਇ ਸਹਿਲਾ ਆਇਆ ॥੨੦॥੩॥ (3-20-9)

 Vaar 4

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (4-1-1)

 ਓਅੰਕਾਰ ਅਕਾਰ ਕਰ ਪਵਣ ਪਾਣੀ ਬੈਸੰਤਰ ਧਾਰੇ॥ (4-1-2)
 ਧਰਤ ਅਕਾਸ਼ ਵਿਛੋੜੀਅਨੁ ਚੰਦ ਸੂਰ ਦੁਇ ਜੋਤਿ ਸਵਾਰੇ॥ (4-1-3)
 ਖਾਣੀ ਚਾਰ ਬੰਧਾਨ ਕਰ ਲੱਖ ਚਉਰਾਸੀਹ ਜੂਨਿ ਦੁਆਰੇ॥ (4-1-4)
 ਇਕਸ ਇਕਸ ਜੂਨਿ ਵਿਚ ਜੀਅਜੰਤ ਅਨਗਨਤ ਅਪਾਰੇ॥ (4-1-5)
 ਮਾਨਸ ਜਨਮ ਦੁਲੰਭ ਹੈ ਸਫਲ ਜਨਮ ਗੁਰ ਸਰਣ ਉਧਾਰੇ॥ (4-1-6)
 ਸਾਧ ਸੰਗ ਗੁਰੁਸਬਦ ਸੁਣ ਭਾਇ ਭਗਤ ਗੁਰ ਗ੍ਯਾਨ ਬੀਚਾਰੇ॥ (4-1-7)
 ਪਰ ਉਪਕਾਰੀ ਗੁਰੂ ਪਿਆਰੇ ॥੧॥ (4-1-8)

 ਸਭਦੂੰ ਨੀਵੀਂ ਧਰਤਿ ਹੈ ਆਪ ਗਵਾਇ ਹੋਈ ਓਡੀਣੀ॥ (4-2-1)
 ਧੀਰਜ ਧਰਮ ਸੰਤੋਖ ਕਰ ਦਿੜ੍ਹ ਪੈਰਾਂ ਹੇਠ ਰਹੇ ਲਿਵ ਲੀਣੀ॥ (4-2-2)
 ਸਾਧ ਜਨਾਂ ਦੇ ਚਰਨ ਛੁਹਿ ਆਢੀਣੀ ਹੋਏ ਲਾਖੀਣੀ॥ (4-2-3)
 ਅੰਮ੍ਰਿਤ ਬੂੰਦ ਸੁਹਾਵਣੀ ਛਹਬੁਰ ਛਲੁਕ ਰੇਨੁ ਹੋਇ ਰੀਣੀ॥ (4-2-4)
 ਮਿਲਿਆ ਮਾਣ ਨਿਮਾਣੀਐ ਪਿਰਮ ਪਿਆਲਾ ਪੀ ਪਤੀਣੀ॥ (4-2-5)
 ਜੋ ਬੀਜੈ ਸੋਈ ਲੁਣੈ ਸਭ ਰਸ ਕਸ ਬਹੁ ਰੰਗ ਰੰਗੀਣੀ॥ (4-2-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫ਼ਲ ਹੈ ਮਸਕੀਣੀ ॥੨॥ (4-2-7)

 ਮਾਣਸ ਦੇਹ ਸੁ ਖੇਹ ਹੈ ਤਿਸ ਵਿਚ ਜੀਭੈ ਲਈ ਨਕੀਬੀ॥ (4-3-1)
 ਅਖੀਂ ਦੇਖਨਿ ਰੂਪ ਰੰਗ ਨਾਦ ਕੰਨ ਸੁਨ ਕਰਨ ਰਕੀਬੀ॥ (4-3-2)
 ਨਕ ਸੁਵਾਸ ਨਿਵਾਸ ਹੈ ਪੰਜੇ ਦੂਤ ਬੁਰੀ ਤਰਤੀਬੀ॥ (4-3-3)
 ਸਭਦੂੰ ਨੀਵੇਂ ਚਰਨ ਹੋਇ ਆਪ ਗਵਾਇ ਨਸੀਬ ਨਸੀਬੀ॥ (4-3-4)
 ਹਉਮੈਂ ਰੋਗ ਮਿਟਾਇਦਾ ਸਤਿਗੁਰ ਪੂਰਾ ਕਰੈ ਤਬੀਬੀ॥ (4-3-5)
 ਪੈਰੀਂ ਪੈ ਰਹਿਰਾਸ ਕਰ ਗੁਰਸਿਖ ਸੁਣ ਗੁਰ ਸਿਖ ਮਨੀਬੀ॥ (4-3-6)
 ਮੁਰਦਾ ਹੋਇ ਮੁਰੀਦ ਗਰੀਬੀ ॥੩॥ (4-3-7)

 ਜਿਉਂ ਲਹੁੜੀ ਚੀਚੂੰਗਲੀ ਪੈਧੀ ਛਾਪ ਮਿਲੀ ਵਡਿਆਈ॥ (4-4-1)
 ਲਹੁੜੀ ਘਨਹਰ ਬੂੰਦ ਹੋਇ ਪਰਗਟ ਮੋਤੀ ਸਿੱਪ ਸਮਾਈ॥ (4-4-2)
 ਲਹੁੜੀ ਬੂਟੀ ਕੇਸਰੈ ਮੱਥੈ ਟਿੱਕਾ ਸ਼ੋਭਾ ਪਾਈ॥ (4-4-3)
 ਲਹੁੜੀ ਪਾਰਸ ਪੱਥਰੀ ਅਸ਼ਟ ਧਾਤ ਕੰਚਨ ਕਰਵਾਈ॥ (4-4-4)
 ਜਿਉਂ ਮਣਿ ਲਹੁੜੇ ਸਪ ਸਿਰ ਦੇਖੈ ਲੁਕ ਲੁਕ ਲੋਕ ਲੁਕਾਈ॥ (4-4-5)
 ਜਾਨ ਰਸਾਇਣ ਪਾਰਿਅਹੁ ਰਤੀ ਮੁਲ ਨ ਜਾਇ ਮੁਲਾਈ॥ (4-4-6)
 ਆਪ ਗਣਾਇ ਨ ਆਪ ਗਣਾਈ ॥੪॥ (4-4-7)

 ਅਗ ਤਤੀ ਜਲਸੀਅਲਾ ਕਿਤ ਅਵਗਣੁ ਕਿਤ ਗੁਣ ਵਿਚਾਰਾ॥ (4-5-1)
 ਅਗੀ ਧੂੰਆਂ ਧਉਲਹਰ ਨਿਰਮਲ ਗੁਰ ਗਿਆਨ ਸੁਚਾਰਾ॥ (4-5-2)
 ਕੁਲ ਦੀਪਕ ਬੈਸੰਤਰਹੁ ਜਲ ਕੁਲ ਕਵਲ ਵਡੇ ਪਰਵਾਰਾ॥ (4-5-3)
 ਦੀਪਕ ਹੇਤ ਪਤੰਗ ਦਾਹਂ ਕਵਲ ਭਵਰ ਪਰਗਟ ਪਹਾਰਾ॥ (4-5-4)
 ਅੱਗੀ ਲਾਟ ਉਚਾਟ ਹੈ ਸਿਰ ਉੱਚਾ ਕਰ ਕਰੇ ਕਚਾਰਾ॥ (4-5-5)
 ਸਿਰੁ ਨੀਵਾਂ ਨਿਵਾਣ ਵਾਸੁ ਪਾਣੀ ਅੰਦਰ ਪਰ ਉਪਕਾਰਾ॥ (4-5-6)
 ਨਿਵ ਚਲੈ ਸੋ ਗੁਰੂ ਪਿਆਰਾ ॥੫॥ (4-5-7)

 ਰੰਗ ਮਜੀਠ ਕਸੁੰਭ ਦਾ ਕੱਚਾ ਪੱਕਾ ਕਿਤ ਵੀਚਾਰੇ॥ (4-6-1)
 ਧਰਤੀ ਉਖਣ ਕਢੀਐ ਮੂਲ ਮੰਜੀਠ ਜੜੀ ਜੜ ਤਾਰੇ॥ (4-6-2)
 ਉੱਖਲ ਮੁਹਲੇ ਕੁਟੀਐ ਪੀਹਣ ਪੀਸੈ ਚਕੀ ਭਾਰੇ॥ (4-6-3)
 ਸਹੈ ਅਵਟਣ ਅੱਗ ਦਾ ਹੋਇ ਪਿਆਰੀ ਮਿਲੈ ਪਿਆਰੇ॥ (4-6-4)
 ਮੋਹਲੀਅਹੰ ਸਿਰ ਕਢਕੈ ਫੁੱਲ ਕਸੁੰਭ ਚੁਲੰਭ ਖਿਲਾਰੇ॥ (4-6-5)
 ਖਟ ਤੁਰਸੀ ਦੇ ਰੰਗੀਐ ਕਪਟ ਸਨੇਹੁ ਰਹੈ ਦਿਨਚਾਰੇ॥ (4-6-6)
 ਨੀਵਾਂ ਜਿਣੇ ਉਚੇਰਾ ਹਾਰੇ ॥੬॥ (4-6-7)

 ਕੀੜੀ ਨਿਕੜੀ ਚਲਤਿ ਕਰ ਭ੍ਰਿੰਗੀ ਨੋਂ ਮਿਲ ਭ੍ਰਿੰਗੀ ਹੋਵੈ॥ (4-7-1)
 ਨਿਕੜੀ ਦਿਸੈ ਮਕੜੀ ਸੂਤ ਮੂੰਹੋ ਕਢ ਫਿਰ ਸੰਗੋਵੈ॥ (4-7-2)
 ਨਿਕੜੀ ਮਖਿ ਵਖਾਣੀਐ ਮਾਖਿਓ ਮਿਠਾ ਭਾਗਠ ਹੋਵੈ॥ (4-7-3)
 ਨਿਕੜਾ ਕੀੜਾ ਆਖੀਐ ਪਟ ਪਟੋਲੇ ਕਰ ਢੰਗ ਢੋਵੈ॥ (4-7-4)
 ਗੁਟਕਾ ਮੂੰਹ ਵਿਚ ਪਾਇਕੇ ਦੇਸ ਦਿਸੰਤਰ ਜਾਇ ਖੜੋਵੈ॥ (4-7-5)
 ਮੋਤੀ ਮਾਣਕ ਹੀਰਿਆ ਪਾਤਸਾਹ ਲੈ ਹਾਰ ਪਰੋਵੈ॥ (4-7-6)
 ਪਾਇ ਸਮਾਇਣ ਦਹੀ ਵਿਲੋਵੈ ॥੭॥ (4-7-7)

 ਲਤਾਂ ਹੇਠ ਲਤਾੜੀਐ ਘਾਹ ਨ ਕਢੇ ਸਾਹ ਵਿਚਾਰਾ॥ (4-8-1)
 ਗੋਰਸ ਦੇ ਖੜ ਖਾਇਕੇ ਗਾਇ ਗਰੀਬੀ ਪਰਉਪਕਾਰਾ॥ (4-8-2)
 ਦੁੱਧਹੁੰ ਦਹੀ ਜਮਾਈਐ ਦਹੀਅਹੁੰ ਮੱਖਣ ਛਾਹਿ ਪਿਆਰਾ॥ (4-8-3)
 ਘਿਅ ਤੇ ਹੋਵਣ ਹੋਮ ਜੱਗ ਢੰਗ ਸੁਆਰਥ ਚਜ ਅਚਾਰਾ॥ (4-8-4)
 ਧਰਮ ਧਉਲ ਪਰਗਟ ਹੋਇ ਧੀਰਜ ਵਸੈ ਸਹੈ ਸਿਰ ਭਾਰਾ॥ (4-8-5)
 ਇਕ ਇਕ ਜਾਉ ਜਣੇਂਦਿਆਂ ਚਹੁੰ ਚਕਾਂ ਵਿਚ ਵਗ ਹਜਾਰਾ॥ (4-8-6)
 ਤ੍ਰਿਣ ਅੰਦਰ ਵੱਡਾ ਪਾਸਾਰਾ ॥੮॥ (4-8-7)

 ਲਹੁੜਾ ਤਿਲ ਹੋਇ ਜੰਮਿਆ ਨੀਚਹੁੰ ਨੀਚ ਨ ਆਪ ਗਣਾਯਾ॥ (4-9-1)
 ਫੁਲਾਂ ਸੌਗਤਿ ਵਸਿਆ ਹੋਇ ਨਿਰਗੰਧ ਸੁਗੰਧ ਸੁਹਾਯਾ॥ (4-9-2)
 ਕੋਲੂ ਪਾਇ ਪੀੜਾਇਆ ਹੋਇ ਫੁਲੇਲ ਖੇਲ ਵਰਤਾਯਾ॥ (4-9-3)
 ਪਤਿਤ ਪਵਿਤ੍ਰ ਚਲਿਤ੍ਰ ਕਰ ਪਾਤਿਸ਼ਾਹ ਸਿਰ ਧਰ ਸੁਖ ਪਾਯਾ॥ (4-9-4)
 ਦੀਵੇ ਪਾਇ ਜਲਾਇਆ ਕੁਲ ਦੀਪਕ ਜਗ ਬਿਰਦ ਸਦਾਯਾ॥ (4-9-5)
 ਕਜਲ ਹੋਆ ਦੀਵਿਅਹੁੰ ਅਖੀਂ ਅੰਦਰ ਜਾਇ ਸਮਾਯਾ॥ (4-9-6)
 ਬਾਲਾ ਹੋਇ ਨ ਵਡਾ ਕਹਾਯਾ ॥੯॥ (4-9-7)

 ਹੋਇ ਵੜੇਵਾਂ ਜਗ ਵਿਚ ਬੀਜੇ ਤਨ ਖੇਹ ਨਾਲ ਰਲਾਯਾ॥ (4-10-1)
 ਬੂਟੀ ਹੋਇ ਕਪਾਹ ਦੀ ਟੀਂਡੇ ਹੱਸ ਆਪ ਖਿੜਾਯਾ॥ (4-10-2)
 ਦੁਹ ਮਿਲ ਵੇਲਣ ਵੇਲਿਆ ਲੂੰਅ ਲੂੰਅ ਕਰ ਤੁੰਬ ਤੁੰਬਾਯਾ॥ (4-10-3)
 ਤਿੰਞਣ ਪਿੰਞ ਉਡਾਇਆ ਕਰ ਕਰ ਗੋੜ੍ਹੀਂ ਸੂਤ ਕਤਾਯਾ॥ (4-10-4)
 ਤਣ ਤਣ ਖੁੰਬ ਚੜਾਇਕੈ ਦੇ ਦੇ ਦੁਖ ਧੁਵਾਇ ਰੰਗਾਯਾ॥ (4-10-5)
 ਕੈਂਚੀ ਕੱਟਣ ਕਟਿਆ ਸੂਈ ਧਾਗੇ ਜੋੜ ਸਵਾਯਾ॥ (4-10-6)
 ਲੱਜਣ ਕੱਜਣ ਹੋਇ ਕਜਾਯਾ ॥੧੦॥ (4-10-7)

 ਦਾਣਾ ਹੋਇ ਅਨਾਰ ਦਾ ਹੋਇ ਧੂੜ ਧੂੜੀ ਵਿਚ ਧਸੈ॥ (4-11-1)
 ਹੋਇ ਬਿਰਖ ਹਰੀਆਵਲਾ ਲਾਲ ਗੁਲਾਲਾ ਫੁੱਲ ਵਿਗਸੈ॥ (4-11-2)
 ਇਕਸ ਬਿਰਖ ਸਹਸ ਫੁਲ ਫੁਲ ਫਲ ਇਕਦੂੰ ਇਕ ਸਰਸੈ॥ (4-11-3)
 ਇਕ ਦੂੰ ਦਾਣੇ ਲੱਖ ਹੋਇੰ ਫਲ ਫਲਦੇ ਮਨ ਅੰਦਰ ਵਸੈ॥ (4-11-4)
 ਤਿਸ ਫਲ ਤੋਟ ਨ ਆਵਈ ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅੰਮ੍ਰਿਤ ਰਸੈ॥ (4-11-5)
 ਜ੍ਯੌਂ ਜ੍ਯੌਂ ਲੱਯਨ ਤੋੜਫਲ ਤ੍ਯੋਂ ਤ੍ਯੋਂ ਫਿਰ ਫਿਰ ਫਲੀਐ ਹਸੈ॥ (4-11-6)
 ਨਿਵ ਚੱਲਣ ਗੁਰ ਮਾਰਗ ਦਸੈ ॥੧੧॥ (4-11-7)

 ਰੈਣਿ ਰਸਾਇਣ ਸਿੰਜੀਐ ਰਤ ਹੇਤ ਕਰ ਕੰਚਨ ਵਸੈ॥ (4-12-1)
 ਧੋਇ ਧੋਇ ਕਣਿ ਕਢੀਐ ਰਤੀ ਮਾਸਾ ਤੋਲਾ ਘੱਸੈ॥ (4-12-2)
 ਪਾੋੲ ਕੁਠਾਲੀ ਗਾਲੀਐ ਰੈਣੀ ਕਰ ਸੁਨਿਆਰ ਵਿਗਸੈ॥ (4-12-3)
 ਘੜ ਘੜ ਪਤ੍ਰ ਪਖਾਲੀਅਨ ਲੂਣੀ ਲਾਇ ਜਲਾਇ ਰਹੱਸੈ॥ (4-12-4)
 ਬਾਰਹ ਵੰਨੀ ਹੋਇਕੈ ਲੰਗੈ ਲਵੈ ਕਸਉਟੀ ਕਸੈ॥ (4-12-5)
 ਟਕਸਾਲੇ ਸਿਕਾ ਪਵੈ ਘਣ ਅਹਰਣ ਵਿਚ ਅਚਲ ਸਰਸੈ॥ (4-12-6)
 ਸਾਲ ਸੁਨਾਈ ਪੋਤੇ ਪਸੈ ॥੧੨॥ (4-12-7)

 ਖਸ਼ਖਸ਼ ਦਾਣਾ ਹੋਇਕੈ ਖ਼ਾਕ ਅੰਦਰ ਹੋਇ ਖ਼ਾਕ ਸਮਾਵੈ॥ (4-13-1)
 ਦੋਸਤ ਪੋਸਤ ਬੂਟ ਹੋਇ ਰੰਗ ਬਿਰੰਗੀ ਫੁਲ ਖਿੜਾਵੈ॥ (4-13-2)
 ਹੋਡਾ ਹੋਡੀ ਹੋਡੀਆਂ ਇਕ ਦੂੰ ਇਕ ਚੜ੍ਹਾਉ ਚੜ੍ਹਾਵੈ॥ (4-13-3)
 ਸੂਲੀ ਉਪਰ ਖੇਲਣਾ ਪਿਛੋਂ ਦੇ ਸਿਰ ਛਤਰ ਧਰਾਵੈ॥ (4-13-4)
 ਚੁਖ ਚੁਖ ਹੋਇ ਮਿਲਾਇ ਕੈ ਲੋਹੂ ਪਾਣੀ ਰੰਗ ਰੰਗਾਵੈ॥ (4-13-5)
 ਪਿਰਮ ਪਿਆਲਾ ਮਜਲਸੀ ਜੋਗ ਭੋਗ ਸੰਜੋਗ ਬਣਾਵੈ॥ (4-13-6)
 ਅਮਲੀ ਹੋਇ ਸੁ ਮਜਲਸ ਪਾਵੈ ॥੧੩॥ (4-13-7)

 ਰਸ ਭਰਿਆ ਰਸ ਰਖਦਾ ਬੋਲਣ ਅਣ ਬੋਲਣ ਅਭਰਿਠਾ॥ (4-14-1)
 ਸੁਣਿਆ ਅਣ ਸੁਣਿਆ ਕਰੈ ਕਰੇ ਵੀਚਾਰ ਡਿਠਾ ਅਣਡਿਠਾ॥ (4-14-2)
 ਅਖੀਂ ਧੂੜ ਅਟਾਈਆ ਅਖੀ ਵਿਚ ਅੰਗੂਰ ਬਹਿਠਾ॥ (4-14-3)
 ਇਕਦੂੰ ਬਾਹਲੇ ਬੂਟ ਹੋਇ ਸਿਰ ਤਲਵਾਯਾ ਇਠਹੁ ਇਠਾ॥ (4-14-4)
 ਦੋਹ ਖੂੰਡ ਵਿਚ ਪੀੜੀਐ ਟੋਟੇ ਲਾਹੇ ਇਤ ਗੁਣ ਮਿਠਾ॥ (4-14-5)
 ਵੀਹ ਇਕੀਹ ਵਰਤਦਾ ਅਵਗੁਣਿਆਰੇ ਵਣਿਠਾ॥ (4-14-6)
 ਮੰਨੈ ਗੰਨੈ ਵਾਂਗ ਸੁਧਿਠਾ ॥੧੪॥ (4-14-7)

 ਘਨਹਰਿ ਬੂੰਦ ਸੁਹਾਵਣੀ ਨੀਵੀਂ ਹੋਇ ਅਗਾਸਹੁੰ ਆਵੈ॥ (4-15-1)
 ਆਪ ਗਵਾਇ ਸਮੁੰਦ ਵੇਖ ਸਿਪ ਦੇ ਮੂੰਹਵਿਚ ਸਮਾਵੈ॥ (4-15-2)
 ਲੈਂਦੋ ਹੀ ਮੁਹਿ ਬੂੰਦ ਸਿਪ ਚੁਭੀ ਮਾਰ ਪਤਾਲ ਲੁਕਾਵੈ॥ (4-15-3)
 ਫੜ ਕਢੈ ਮਰਜੀਵੜਾ ਪਰ ਕਾਰਨ ਨੋਂ ਆਪ ਫੜਾਵੈ॥ (4-15-4)
 ਪਰਵਸ ਪਰਉਪਕਾਰ ਨੋਂ ਪਰ ਦਥ ਪਥਰ ਦੰਦ ਭਨਾਵੈ॥ (4-15-5)
 ਭੁਲ ਅਭੁਲ ਅਮੁਲ ਦੇ ਮੋਤੀ ਦਾਨ ਨ ਪਛੋਤਾਵੈ॥ (4-15-6)
 ਸਫਲ ਜਨਮ ਕੋਈ ਵਰਸਾਵੈ ॥੧੫॥ (4-15-7)

 ਹੀਰੈ ਹੀਰਾ ਬੇਧੀਐ ਬਰਸੈ ਕਣੀ ਅਣੀ ਹੁਇ ਧੀਰੈ॥ (4-16-1)
 ਧਾਗਾ ਹੋਇ ਪਰੋਈਐ ਹੀਰੇ ਮਾਲ ਰਸਾਲ ਗਹੀਰੈ॥ (4-16-2)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਲਿਵ ਹਉਂਮੈ ਮਾਰ ਮਰੈ ਮਣਧੀਰੈ॥ (4-16-3)
 ਮਨ ਜਿਣ ਮਨਦੇ ਲਏ ਮਨ ਗੁਣ ਗੁਰਮੁਖ ਸਰੀਰੈ॥ (4-16-4)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਕਾਮਧੇਨੁ ਸੰਤਰੇਣ ਨ ਨੀਰੈ॥ (4-16-5)
 ਸਿਲਾ ਅਲੂਣੀ ਚੱਟਣੀ ਲਖ ਅੰਮ੍ਰਿਤ ਰਸ ਤਰਸਨ ਸੀਰੈ॥ (4-16-6)
 ਵਿਰਲਾ ਸਿਖ ਸੁਣੈ ਗੁਰ ਪੀਰੈ ॥੧੬॥ (4-16-7)

 ਗੁਰ ਸਿਖੀ ਗੁਰ ਸਿਖ ਸੁਣ ਅੰਦਰ ਸਿਆਣਾ ਬਾਹਰ ਭੋਲਾ॥ (4-17-1)
 ਸ਼ਬਦ ਸੁਰਤਿ ਸਾਵਧਾਨ ਹੋ ਵਿਣ ਗੁਰ ਸਬਦ ਨ ਸੁਣਈ ਥੋਲਾ॥ (4-17-2)
 ਸਤਿਗੁਰ ਦਰਸ਼ਨ ਦੇਖਣਾ ਸਾਧ ਸੰਗਤ ਵਿਚ ਅੰਨਾ ਪੋਲਾ॥ (4-17-3)
 ਵਾਹਿਗੁਰੂ ਗੁਰ ਸ਼ਬਦ ਲੈ ਪਿਰਮ ਪਿਆਲਾ ਚੁਪ ਚਲੋਲਾ॥ (4-17-4)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਚਰਨ ਧੋਇ ਚਰਣੋਦਕ ਝੋਲਾ॥ (4-17-5)
 ਚਰਣ ਕਵਲ ਚਿਤ ਭਵਰ ਕਰ ਭਵਜਲ ਅੰਦਰ ਰਹੈ ਨਿਰੋਲਾ॥ (4-17-6)
 ਜੀਵਣ ਮੁਕਤਿ ਸਚਾਵਾ ਚੋਲਾ ॥੧੭॥ (4-17-7)

 ਸਿਰ ਵਿਚ ਨਿਕੇ ਵਾਲ ਹੋਇ ਸਾਧੂ ਚਵਰ ਚਵਰ ਕਰ ਢਾਲੈ॥ (4-18-1)
 ਗੁਰਸਰ ਤੀਰਥ ਨ੍ਹਾਇਕੈ ਹੂਝੂ ਭਰ ਭਰ ਪੈਰ ਪਖਾਲੈ॥ (4-18-2)
 ਕਾਲੀਂ ਹੂੰ ਧਉਲੇ ਕਰੇ ਚਲਣ ਜਾਣ ਨੀਸ਼ਾਨ ਸਮਾਲੈ॥ (4-18-3)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਪੂਰਾ ਸਤਿਗੁਰ ਨਦਰਿ ਨਿਹਾਲੈ॥ (4-18-4)
 ਕਾਗ ਕੁਮੰਤਹੁ ਪਰਮ ਹੰਸ ਉੱਜਲ ਮੋਤੀ ਖਾੋੲ ਖਵਾਲੈ॥ (4-18-5)
 ਵਾਲਹੁੰ ਨਿਕੀ ਆਖੀਐ ਗੁਰਸਿਖੀ ਸੁਣ ਗੁਰਸਿਖ ਪਾਲੈ॥ (4-18-6)
 ਗੁਰਸਿਖ ਲੰਘੈ ਪਿਰਮ ਪਿਆਲੈ ॥੧੮॥ (4-18-7)

 ਗੁੱਲਰ ਅੰਦਰ ਭੁਲਹਣਾ ਗੁਲਰ ਨੋਂ ਬ੍ਰਹਮੰਡ ਵਖਾਣੈ॥ (4-19-1)
 ਗੁਲਰ ਲਗਨ ਲਖ ਫਲ ਇਕ ਦੂ ਲਖ ਅਲਖ ਨ ਜਾਣੈ॥ (4-19-2)
 ਲਖ ਲਖ ਬਿਰਖ ਬਗੀਚਿਅਹੁੰ ਲਖ ਬਗੀਚੇ ਬਾਹਗ ਵਖਾਣੈ॥ (4-19-3)
 ਲਖ ਬਾਗ ਬ੍ਰਹਮੰਡ ਵਿਚ ਲਖ ਬ੍ਰਹਮੰਡ ਲੂੰਅ ਵਿਚ ਆਣੈ॥ (4-19-4)
 ਮਿਹਰ ਕਰੇ ਜੇ ਮਿਹਰਵਾਨ ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਰੰਗ ਮਾਣੈ॥ (4-19-5)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਸਾਹਿਬ ਦੇ ਚਲੈ ਓਹ ਭਾਣੈ॥ (4-19-6)
 ਹਉਂਮੈ ਜਾਇ ਤਾ ਜਾਇ ਸਿਞਾਣੈ ॥੧੯॥ (4-19-7)

 ਦੁਇ ਦੇਹ ਚੰਦ ਅਲੋਪ ਹੋਇੈ ਤੀਐ ਦਿਹ ਚੜਦਾ ਹੁਇ ਨਿੱਕਾ॥ (4-20-1)
 ਉਠ ਉਠ ਜਗਤ ਜੁਹਾਰਦਾ ਗਗਨ ਮਹੇਸ਼ੁਰ ਮਸਤਕ ਟਿੱਕਾ॥ (4-20-2)
 ਸੋਲਹ ਕਲਾ ਸੰਘਾਰੀਐ ਸਫਲ ਜਨਮ ਸੋਹੈ ਕਲ ਇੱਕਾ॥ (4-20-3)
 ਅੰਮ੍ਰਿਤ ਕਿਰਣ ਸੁਹਾਵਣੀ ਨਿਝਰ ਝਰੈ ਸਿੰਜੈ ਸਹ ਸਿੱਕਾ॥ (4-20-4)
 ਸੀਤਲ ਸਾਂਤ ਸੰਤੋਖ ਦੇ ਸਹਜ ਸੰਤੋਖੀ ਰਤਨ ਅਮਿੱਕਾ॥ (4-20-5)
 ਕਰੇ ਅਨ੍ਹੇਰੋਂ ਚਾਨਣਾ ਡੋਰ ਚਕੋਰ ਪ੍ਯਾਨ ਧਰ ਛਿੱਕਾ॥ (4-20-6)
 ਆਪ ਗਵਾਇ ਅਮੋਲ ਮਨਿੱਕਾ ॥੨੦॥ (4-20-7)

 ਹੋਇ ਨਿਮਾਣਾ ਭਗਤਿ ਕਰ ਗੁਰਮੁਖ ਧ੍ਰੂ ਹਰਿ ਦਰਸ਼ਨ ਪਾਯਾ॥ (4-21-1)
 ਭਗਤ ਵਛਲ ਹੋਇ ਭੇਟਿਆ ਮਾਣ ਨਿਮਾਣੇ ਆਪ ਦਿਵਾਯਾ॥ (4-21-2)
 ਮਾਤ ਲੋਕ ਵਿਚ ਮੁਕਤਿ ਕਰ ਨਿਹਚਲ ਵਾਸ ਅਗਾਸ ਚੜਾਯਾ॥ (4-21-3)
 ਚੰਦ ਸੂਰ ਤੇਤੀ ਕਰੋੜ ਪਰਦਖਣਾ ਚਉਫੇਰ ਫਿਰਾਯਾ॥ (4-21-4)
 ਵੇਦ ਪੁਰਾਣ ਵਖਾਣਦੇ ਪਰਗਟ ਕਰ ਪਰਗਟ ਜਣਾਯਾ॥ (4-21-5)
 ਅਵਗਤ ਗਤ ਅਤਿ ਅਗਮ ਹੈ ਅਕਥ ਕਥਾ ਵੀਚਾਰ ਨ ਪਾਯਾ॥ (4-21-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅਲਖ ਲਖਾਯਾ ॥੨੧॥੪॥ (4-21-7)

 Vaar 5

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (5-1-1)

 ਗੁਰਮੁਖ ਹੋਵੈ ਸਾਧ ਸੰਗ ਹੇਤ ਨ ਸੰਗ ਕੁਸੰਗ ਨ ਰਚੈ॥ (5-1-2)
 ਗੁਰਮੁਖ ਪੰਥ ਸੁਹੇਲੜਾ ਬਾਰਹ ਪੰਥ ਨ ਖੇਚਲ ਖੱਚੈ॥ (5-1-3)
 ਗੁਰਮੁਖ ਵਰਨ ਅਵਰਨ ਹੋਇ ਰੰਗ ਸੁਰੰਗ ਤੰਬੋਲ ਪਰਚੈ॥ (5-1-4)
 ਗੁਰਮੁਖ ਦਰਸਨ ਦੇਖਣਾ ਛਿਅਦਰਸਣ ਪਰਸਣ ਨ ਸਰਚੈ॥ (5-1-5)
 ਗੁਰਮੁਖ ਨਿਹਚਲ ਮਤਿ ਹੈ ਦੂਜੈ ਭਾਇ ਲੁਭਾਇ ਨ ਪਚੈ॥ (5-1-6)
 ਗੁਰਮੁਖ ਸ਼ਬਦ ਕਮਾਵਣਾ ਪੈਰੀਂ ਪੈ ਰਹਿਰਾਸ ਨ ਹਚੈ॥ (5-1-7)
 ਗੁਰਮੁਖ ਭਾਇ ਭਗਤਿ ਚਹ ਮਵੈ ॥੧॥ (5-1-8)

 ਗੁਰਮੁਖ ਇਕ ਅਰਾਧਣਾ ਇਕ ਮਨ ਹੋਇ ਨ ਹੋਇ ਦੁਚਿਤਾ॥ (5-2-1)
 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇਆ ਜੀਵਨ ਮੁਕਤਿ ਨ ਤਾਮਸ ਪਿਤਾ॥ (5-2-2)
 ਗੁਰ ਉਪਦੇਸ਼ ਆਦੇਸ਼ ਕਰ ਸਣ ਦੂਤਾਂ ਵਿਖੜਾ ਗੜ੍ਹ ਜਿਤਾ॥ (5-2-3)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਪਾਹੁਨੜਾ ਜਗ ਹੋਇ ਅਥਿੱਤਾ॥ (5-2-4)
 ਗੁਰਮੁਖ ਸੇਵਾ ਗੁਰਸਿਖਾਂ ਗੁਰਸਿਖ ਮਾ ਪਿਉ ਦਾਈ ਮਿਤਾ॥ (5-2-5)
 ਦੁਰਮਤ ਦੁਬਧਾ ਦੂਰ ਕਰ ਗੁਰਮਤ ਸ਼ਬਦ ਸੁਰਤ ਮਨ ਸਿਤਾ॥ (5-2-6)
 ਛਡ ਕੁਫਕੜ ਕੂੜਿ ਕੁਧਿਤਾ ॥੨॥ (5-2-7)

 ਅਪਣੇ ਅਪਣੇ ਵਰਨ ਵਿਚ ਚਾਰ ਵਰਨ ਕੁਲ ਧਰਮ ਧਰੰਦੇ॥ (5-3-1)
 ਛਿਅ ਦਰਸ਼ਨ ਛਿਅ ਸ਼ਾਸਤ੍ਰਾ ਗੁਰਮਤੀ ਖਟ ਕਰਮ ਕਰੰਦੇ॥ (5-3-2)
 ਅਪਣੇ ਅਪਣੇ ਸਾਹਿਬੈ ਚਾਕਰ ਜਾਇ ਜੁਹਾਰ ਜੁੜੰਦੇ॥ (5-3-3)
 ਅਪਣੇ ਅਪਣੇ ਵਣਜ ਵਿਚ ਵਾਪਾਰੀ ਵਾਪਾਰ ਮਚੰਦੇ॥ (5-3-4)
 ਅਪਣੇ ਅਪਣੇ ਖੇਤ ਵਿਚ ਬੀਉ ਸਭੈ ਕਿਰਸਾਣ ਬੀਜੰਦੇ॥ (5-3-5)
 ਕਾਰੀਗਰ ਕਾਰੀਗਰਾਂ ਕਾਰਖਾਨੇ ਵਿਚ ਜਾਇ ਮਿਲੰਦੇ॥ (5-3-6)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸਿਖ ਪੂਜੰਦੇ ॥੩॥ (5-3-7)

 ਅਮਲੀ ਰਚਨ ਅਮਲੀਆਂ ਸੋਫੀ ਸੋਫੀ ਮੇਲ ਕਰੰਦੇ॥ (5-4-1)
 ਜੂਆਰੀ ਜੂਆਰੀਆਂ ਵੇਕਰਮੀ ਵੇਕਰਮ ਰਚੰਦੇ॥ (5-4-2)
 ਚੋਰਾਂ ਚੋਰਾਂ ਪਿਰਹੜੀ ਠਗ ਠਗ ਮਿਲ ਦੇਸ ਠਗੰਦੇ॥ (5-4-3)
 ਮਸਕਰਿਆਂ ਮਿਲ ਮਸਕਰੇ ਚੁਗਲਾਂ ਚੁਗਲ ਉਮਾਹ ਮਿਲੰਦੇ॥ (5-4-4)
 ਮਨਤਾਰੂ ਮਨਤਾਰੂਆਂ ਤਾਰੂ ਤਾਰੂ ਤਾਰ ਤਰੰਦੇ॥ (5-4-5)
 ਦੁਖਿਆਰੇ ਦੁਖਿਆਰਿਆਂ ਮਿਲ ਮਿਲ ਅਪਣੇ ਦੁਖ ਰੁਵੰਦੇ॥ (5-4-6)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸਿਖ ਵਸੰਦੇ ॥੪॥ (5-4-7)

 ਕੋਈ ਪੰਡਤ ਜੋਤਸ਼ੀ ਕੋ ਪਾਂਧਾ ਕੋ ਵੈਦ ਸਦਾਏ॥ (5-5-1)
 ਕੋਈ ਰਾਜਾ ਰਾਉ ਕੋ ਕੋ ਮਹਿਤਾ ਚਉਧਰੀ ਅਖਾਏ॥ (5-5-2)
 ਕੋਈ ਬਜਾਝ ਸਰਾਫ ਕੋ ਕੋ ਜਹੁਰੀ ਜੜਾੳੇ ਜੜਾਏ॥ (5-5-3)
 ਪਾਸਾਰੀ ਪਰਚੂਨਿਆ ਕੋਈ ਦਲਾਲੀ ਕਿਰਸ ਕਮਾਏ॥ (5-5-4)
 ਜਤਿਸਨਾਤ ਸਹੰਸਲਖ ਕਿਰਤ ਵਿਰਤ ਕਰ ਨਾਉਂ ਗਣਾਏ॥ (5-5-5)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸਿਖ ਮਿਲ ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਜਮਾਏ॥ (5-5-6)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਖ ਅਲਖ ਲਖਾਏ ॥੫॥ (5-5-7)

 ਜਤੀ ਜਤੀ ਚਿਰ ਜੀਵਨੇ ਸਾਧਿਕ ਸਿਧ ਨਾਥ ਗੁਰ ਚੇਲੇ॥ (5-6-1)
 ਦੇਵੀ ਦੇਵ ਰਖੀਸ਼ਰਾਂ ਭੈਰਉ ਖੇਤ੍ਰਪਾਲ ਬਹੁ ਮੇਲੇ॥ (5-6-2)
 ਗਣ ਗੰਧਰਬ ਅਪਛਰਾਂ ਕਿੰਨਰ ਜਛ ਚਲਿਤ ਬਹੁ ਖੇਲੇ॥ (5-6-3)
 ਰਾਕਸ਼ ਦਾਨੋਂ ਦੈਂਤ ਲਖ ਅੰਦਰ ਦੂਜਾ ਭਾਉ ਦੁਹੇਲੇ॥ (5-6-4)
 ਹਉਮੈਂ ਅੰਦਰ ਸਭ ਕੋ ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਰਸ ਕੇਲੇ॥ (5-6-5)
 ਇਕ ਮਨ ਇਕ ਆਰਾਧਣਾ ਗੁਰਮਤਿ ਆਪ ਗਵਾਇ ਸੁਹੇਲੇ॥ (5-6-6)
 ਚਲਣ ਜਾਣ ਪਏ ਸਿਰ ਤੇਲੇ ॥੬॥ (5-6-7)

 ਜਤ ਸਤ ਸੰਜਮ ਹੋਮ ਜਗ ਜਪ ਤਪ ਦਾਨ ਪੁਨ ਬਹੁਤੇਰੇ॥ (5-7-1)
 ਰਿਧ ਸਿਧ ਨਿਧ ਪਾਖੰਡ ਬਹੁ ਤੰਤ੍ਰ ਮੰਤ੍ਰ ਨਾਟਕ ਅਗਲੇਰੇ॥ (5-7-2)
 ਬੀਰਾਰਾਧਣ ਜੋਗਣੀ ਮੜ੍ਹੀ ਮਸਾਣ ਵਿਡਾਣ ਘਨੇਰੇ॥ (5-7-3)
 ਪੂਰਕ ਕੁੰਭਕ ਰੇਚਕਾ ਨਿਵਲੀ ਕਰਮ ਭੁਇਅੰਗਮ ਘੇਰੇ॥ (5-7-4)
 ਸਿਧਾਸਨ ਪਰਚੇ ਘਣੇ ਹਠ ਨਿਗ੍ਰਹੈ ਕੋਤਕ ਲਖ ਹੇਰੇ॥ (5-7-5)
 ਪਾਰਸ ਮਣੀ ਰਸਾਇਣਾ ਕਰਾਮਾਤ ਕਾਲਕ ਆਨ੍ਹੇਰੇ॥ (5-7-6)
 ਪੂਜਾ ਵਰਤ ਉਪਾਰਣੇ ਵਰ ਸਰਾਪ ਸ਼ਿਵ ਸ਼ਕਤਿ ਲਵੇਰੇ॥ (5-7-7)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਵਿਣ ਥਾਉਂ ਨ ਪਾਇਣ ਭਲੇ ਭਲੇਰੇ॥ (5-7-8)
 ਕੂੜ ਇਕ ਗੰਢੀ ਸੌ ਫੇਰੇ ॥੭॥ (5-7-9)

 ਸਉਣ ਸਗੁਨ ਬੀਚਾਰਣੇ ਨਉਂ ਗ੍ਰਹ ਬਾਰਹ ਰਾਸਿ ਵੀਚਾਰਾ॥ (5-8-1)
 ਕਾਮਣ ਟੂਣੇ ਅਉਸੀਆਂ ਕਣ ਸੋਹੀ ਪਾਸਾਰ ਪਾਸਾਰਾ॥ (5-8-2)
 ਗਦੋਂ ਕੁੱਤੇ ਬਿਲੀਆਂ ਇਲ ਮਲਾਲੀ ਗਿਦੜ ਛਾਰਾ॥ (5-8-3)
 ਨਾਰਿ ਪੁਰਖ ਪਾਣੀ ਅਗਨਿ ਛਿਕ ਪਦ ਹਿਡਕੀ ਵਰਤਾਰਾ॥ (5-8-4)
 ਥਿਤ ਵਾਰ ਭਦਰਾਂ ਭਰਮ ਦਿਸ਼ਾਸ਼ੂਲ ਸਹਿਸਾ ਸੰਸਾਰਾ॥ (5-8-5)
 ਵਲ ਛਲ ਕਰ ਵਿਸਵਾਸ ਲਖ ਬਹੁ ਚੁਖੀਂ ਕਿਉਂ ਰਵੈ ਪਤਾਰਾ॥ (5-8-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਾਰ ਉਤਾਰਾ ॥੮॥ (5-8-7)

 ਨਦੀਆਂ ਨਾਲੇ ਵਾਹੜੈ ਗੰਗ ਸੰਗ ਗੰਗੋਦਕ ਹੋਈ॥ (5-9-1)
 ਅਸ਼ ਧਾਤ ਇਕ ਧਾਤ ਹੋਇ ਪਾਰਸ ਪਰਸੈ ਕੰਚਨ ਸੋਈ॥ (5-9-2)
 ਚੰਦਨਵਾਸ ਵਣਾਸਪਤਿ ਅਫਲ ਸਫਲ ਕਰ ਚੰਦਨ ਗੋਈ॥ (5-9-3)
 ਛਿਅ ਰੁਤ ਬਾਰਹ ਮਾਹ ਕਰ ਸੂਝੈ ਸੁਝ ਨ ਦੂਜਾ ਕੋਈ॥ (5-9-4)
 ਚਾਰ ਵਰਨ ਛਿਅ ਦਰਸ਼ਨਾ ਬਾਰਹ ਵਾਟ ਭਵੇ ਸਭ ਲੋਈ॥ (5-9-5)
 ਆਵਾ ਗਉਣ ਗਵਾਇਕੈ ਗੁਰਮੁਖ ਮਾਰਗ ਦੁਬਿਧਾ ਖੋਈ॥ (5-9-6)
 ਇਕ ਮਨ ਇਕ ਅਰਾਧਨ ਓਈ ॥੯॥ (5-9-7)

 ਨਾਨਕ ਦਾਦਕ ਸਾਹੁਰੇ ਵਿਰਲੀ ਸੁਰ ਲਾਗਾਤਕ ਹੋਏ॥ (5-10-1)
 ਜੰਮਣ ਭਦਣ ਮੰਗਣੈ ਮਰਣੈ ਪਰਣੈ ਕਰਦੇ ਢੋਏ॥ (5-10-2)
 ਰੀਤੀ ਰੂੜੀ ਕੁਲਾ ਧਰਮ ਚੱਜ ਅਚਾਰ ਵਿਚਾਰ ਵਿਖੋਏ॥ (5-10-3)
 ਕਰ ਕਰਤੂਤ ਕਸੂਤ ਵਿਚ ਪਾਇ ਦੁਲੀਚੇ ਗੈਣ ਚੰਦੋਏ॥ (5-10-4)
 ਸਾਧ ਜਠੇਰੇ ਮੰਨੀਅਨਿ ਸਤੀਆਂ ਸਉਤ ਟੋਭਰੀ ਟੋਏ॥ (5-10-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰੁ ਸ਼ਬਦ ਵਿਣ ਮਰ ਮਰ ਜੰਮਣ ਦਈ ਵਿਗੋਏ॥ (5-10-6)
 ਗੁਰਮੁਖ ਹੀਰੇ ਹਾਰ ਪਰੋਏ ॥੧੦॥ (5-10-7)

 ਲਸ਼ਕਰ ਅੰਦਰ ਲਾਡਲੇ ਪਾਤਿਸ਼ਾਹਾਂ ਜਾਏ ਸ਼ਾਹਜ਼ਾਦੇ॥ (5-11-1)
 ਪਾਤਿਸ਼ਾਹ ਅਗੇ ਚੜ੍ਹਨ ਪਿਛੇ ਸਭ ਉਮਰਾਉ ਪਿਆਦੇ॥ (5-11-2)
 ਬਨ ਬਨ ਆਵਣ ਤਾਇਫੇ ਓਇ ਸ਼ਾਹਜ਼ਾਦੇ ਸਾਦ ਮੁਰਾਦੇ॥ (5-11-3)
 ਖਿਜ਼ਮਤਗਾਰ ਵਡੀਰੀਅਨ ਦਰਗਹ ਹੋਵਣ ਖੁਆਰ ਖੁਵਾਦੇ॥ (5-11-4)
 ਅੱਗੇ ਢੋਈ ਸੇ ਲਹਨਿ ਸੇਵਾ ਅੰਦਰ ਕਰਨ ਕੁਸ਼ਾਦੇ॥ (5-11-5)
 ਪਾਤਿਸ਼ਾਹਾਂ ਪਾਤਿਸ਼ਾਹ ਸੋ ਗੁਰਮੁਖ ਵਰਤੈ ਗੁਰ ਪਰਸਾਦੇ॥ (5-11-6)
 ਸ਼ਾਹ ਸੁਹੇਲੇ ਆਦਿ ਜੁਗਾਦੇ ॥੧੧॥ (5-11-7)

 ਤਾਰੇ ਲਖ ਹਨੇਰ ਵਿਚ ਚੜਿ੍ਹਆ ਸੂਰਜ ਸੁਝੈ ਨ ਕੋਈ॥ (5-12-1)
 ਸ਼ੀਂਹ ਬੁਕੇ ਮਿਰਗਾਵਲੀ ਭੰਨੀ ਜਾਇ ਨ ਆਇ ਖੜੋਈ॥ (5-12-2)
 ਬਿਸੀਅਰ ਗਹੜੈ ਡਿਠਿਆਂ ਖੁਡੀਂ ਵੜਦੇ ਲਖ ਪਲੋਈ॥ (5-12-3)
 ਪੰਖੇਰੂ ਸ਼ਾਹਬਾਜ਼ ਦੇਖ ਢੁਕ ਨ ਹੰਘਨ ਮਿਲੈ ਨ ਢੋਈ॥ (5-12-4)
 ਚਾਰ ਵੀਚਾਰ ਸੰਸਾਰ ਵਿਚ ਸਾਧ ਸੰਗਤ ਮਿਲ ਦੁਰਮਤਿ ਖੋਈ॥ (5-12-5)
 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਸ਼ਾਹ ਦੁਬਿਧਾ ਮਾਰ ਮਿਵਾਸਾ ਗੋਈ॥ (5-12-6)
 ਗੁਰਮੁਖ ਜਾਤਾ ਜਾਣ ਜਾਣੋਈ ॥੧੨॥ (5-12-7)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸ਼ਾਹ ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹ ਚਲਾਯਾ॥ (5-13-1)
 ਪੰਚ ਦੂਤ ਕਰ ਭੂਤ ਵਸ ਦੁਰਮਤ ਦੂਜਾ ਭਾਉ ਮਿਟਾਯਾ॥ (5-13-2)
 ਸ਼ਬਦ ਸੁਰਤਿ ਨਿਵ ਚਲਣਾ ਜਮਜਾਗਾਤੀ ਨੇੜ ਨ ਆਯਾ॥ (5-13-3)
 ਬੇਮੁਖ ਬਾਰਹ ਬਾਟ ਕਰ ਸਾਧ ਸੰਗਤ ਸਚ ਖੰਡ ਵਸਾਯਾ॥ (5-13-4)
 ਭਾਉ ਭਗਤਿ ਭਉ ਮੰਤ੍ਰ ਦੇ ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਦ੍ਰਿੜਾਯਾ॥ (5-13-5)
 ਜਿਉਂ ਜਲ ਅੰਦਰ ਕਮਲ ਹੈ ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਰਹਾਯਾ॥ (5-13-6)
 ਆਪ ਗਵਾਇ ਨ ਆਪਾ ਗਣਾਯਾ ॥੧੩॥ (5-13-7)

 ਰਾਜਾ ਪਰਜਾ ਹੋਇ ਕੈ ਚਾਕਰ ਕੂਕਟ ਦੇਣ ਦੁਹਾਈ॥ (5-14-1)
 ਜੰਮਦਿਆਂ ਰਣ ਵਿਚ ਜੂਝਨਾ ਨਾਨਕ ਦਾਦਕ ਹੋਇ ਵਧਾਈ॥ (5-14-2)
 ਵੀਵਾਹੈ ਨੋਂ ਸਿਠਣੀਆਂ ਦੁਹੀਵਲੀਂ ਦੋਇ ਤੂਰ ਵਜਾਈ॥ (5-14-3)
 ਰੋਵਣ ਪਿਟਣ ਮੋਇਆਂ ਨੋਂ ਵੈਣ ਅਲਾਹਣਿ ਧੂੰਮ ਧੁਮਾਈ॥ (5-14-4)
 ਸਾਧ ਸੰਗਤ ਸਚ ਸੋਹਿਲਾ ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਲਿਵਲਾਈ॥ (5-14-5)
 ਬੇਦ ਕਤੇਬਹੁੰ ਬਾਹਰਾ ਜੰਮਨ ਮਰਨ ਅਲਿਪਤ ਰਹਾਈ॥ (5-14-6)
 ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਵਲਾਈ ॥੧੪॥ (5-14-7)

 ਗੁਰਮੁਖ ਪੰਥ ਸੁਹੇਲੜਾ ਮਨਮੁਖ ਬਾਰਹ ਵਾਟ ਫਿਰੰਦੇ॥ (5-15-1)
 ਗੁਰਮੁਖ ਪਾਰ ਲੰਘਾਇਦਾ ਮਨਮੁਖ ਭਵਜਲ ਵਿਚ ਡੁਬੰਦੇ॥ (5-15-2)
 ਗੁਰਮੁਖ ਜੀਵਨ ਮੁਕਤ ਕਰ ਮਨਮੁਖ ਫਿਰ ਫਿਰ ਜਨਮ ਮਰੰਦੇ॥ (5-15-3)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਾਇੰਦੇ ਮਨਮੁਖ ਦੁਖਫਲ ਦੁਖ ਲਹੰਦੇ॥ (5-15-4)
 ਗੁਰਮੁਖ ਦਰਗਹਿ ਸੁਰਖਰੂ ਮਨਮੁਖ ਜਮਪੁਰ ਦੰਡ ਸਹੰਦੇ॥ (5-15-5)
 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇਆ ਮਨਮੁਖ ਹਉਮੈਂ ਅਗਨ ਜਲੰਦੇ॥ (5-15-6)
 ਬੰਦੀ ਅੰਦਰ ਵਿਰਲੇ ਬੰਦੇ ॥੧੫॥ (5-15-7)

 ਪੇਵਕੜੈ ਘਰ ਲਾਡਲੀ ਮਾਊ ਪੀਊ ਖਰੀ ਪਿਆਰੀ॥ (5-16-1)
 ਵਿਚ ਭਰਾਵਾਂ ਭੈਨੜੀ ਨਾਨਕ ਦਾਦਕ ਸਣ ਪਰਵਾਰੀ॥ (5-16-2)
 ਲਖ ਖਰਚ ਵੀਵਾਹੀਐ ਗਹਿਣੇ ਦਾਜ ਸਾਜ ਅਤਿ ਭਾਰੀ॥ (5-16-3)
 ਸਾਹੁਰੜੈ ਘਰ ਮੰਨੀਐ ਸਣਖਤੀ ਪਰਵਾਰ ਸੁਧਾਰੀ॥ (5-16-4)
 ਸੁਖ ਮਾਣੈ ਪਿਰ ਸੇਜੜੀ ਛਤੀ ਭੋਜਨ ਸਦਾ ਸੀਂਗਾਰੀ॥ (5-16-5)
 ਲੋਕ ਵੇਦ ਗੁਣ ਗਿਆਨ ਵਿਚ ਅਰਧ ਸਰੀਰੀ ਮੋਖ ਦੁਆਰੀ॥ (5-16-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਨਿਹਚਉ ਨਾਰੀ ॥੧੬॥ (5-16-7)

 ਜਿਉਂ ਬਹੁ ਮਿਤੀਂ ਵੇਸਿਆ ਸਭ ਕੁਲੱਖਣ ਪਾਪ ਕਮਾਵੈ॥ (5-17-1)
 ਲੋਕਹੁੰ ਦੇਸਹੁੰ ਬਾਹਰੀ ਤਿਹੁ ਪੱਖਾਂ ਕਾਲੰਕ ਲਗਾਵੈ॥ (5-17-2)
 ਡੁਬੀ ਡੋਬੈ ਹੋਰਨਾਂ ਮਹੁਰਾ ਮਿੱਠਾ ਹੋਇ ਪਚਾਵੈ॥ (5-17-3)
 ਘੰਡਾ ਹੇੜਾ ਮਿਰਗ ਜਿਉਂ ਦੀਪਕ ਹੋਇ ਪਤੰਗ ਜਲਾਵੈ॥ (5-17-4)
 ਦੁਹੀਂ ਸਰਾਂਈ ਜ਼ਰਦਰੂ ਪੱਥਰ ਬੇੜੀ ਪੂਰ ਡੁਬਾਵੈ॥ (5-17-5)
 ਮਨਮੁਖ ਮਨ ਅਠ ਖੰਡ ਹੋਇ ਦੁਸ਼ਟਾਂ ਸੰਗਤਿ ਭਰਮ ਭੁਲਾਵੈ॥ (5-17-6)
 ਵੇਸੁਆ ਪੁਤ ਨ ਨਾਉ ਸਦਾਵੈ ॥੧੭॥ (5-17-7)

 ਸੁਧ ਨ ਹੋਵੈ ਬਾਲ ਬੁਧਿ ਬਾਲਕ ਲੀਲਾ ਵਿਚ ਵਿਹਾਵੈ॥ (5-18-1)
 ਭਰ ਜੋਬਨ ਭਰਮਾਈਐ ਪਰ ਤਨ ਪਰ ਧਨ ਨਿੰਦ ਲੁਭਾਵੈ॥ (5-18-2)
 ਬਿਰਧ ਹੋਆ ਜੰਜਾਲ ਵਿਚ ਮਹਾਂ ਜਾਲ ਪਰਵਾਰ ਫਹਾਵੈ॥ (5-18-3)
 ਬਲ ਹੀਣਾ ਮਤਿ ਹੀਣ ਹੋਇ ਨਾਉਂ ਬਹਤਰਿਆ ਬਰੜਾਵੈ॥ (5-18-4)
 ਅੰਨਾ ਬੋਲਾ ਪਿੰਗਲਾ ਤਨ ਥੱਕਾ ਮਨ ਦਹਿਦਿਸ ਧਾਵੈ॥ (5-18-5)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਵਿਣ ਲਖ ਚੌਰਾਸੀ ਜੋਨ ਭਵਾਵੈ॥ (5-18-6)
 ਅਉਸਰ ਚੁਕਾ ਹਥ ਨ ਆਵੈ ॥੧੮॥ (5-18-7)

 ਹੰਸ ਨ ਚੱਡੈ ਮਾਨਸਰ ਬਗੁਲਾ ਬਹੁ ਛਪੜ ਫਿਰ ਆਵੈ॥ (5-19-1)
 ਕੋਇਲ ਬੋਲੇ ਅੰਬਵਣ ਵਣਵਣ ਕਾਉਂ ਕੁਥਾਉਂ ਸੁਖਾਵੈ॥ (5-19-2)
 ਵਗ ਨ ਹੋਵਨ ਕੁਤਈਂ ਗਾਈਂ ਗੋਰਸ ਵੰਸ ਵਧਾਵੈ॥ (5-19-3)
 ਸਫਲ ਬਿਰਖ ਨਿਹਚਲ ਮਤੀਂ ਨਿਹਫਲ ਮਾਨਸ ਦਹਿਦਿਸ ਧਾਵੈ॥ (5-19-4)
 ਅਗ ਤਤੀ ਜਲ ਸੀਅਲਾ ਸਿਰ ਉਚਾ ਨੀਵਾਂ ਦਿਖਲਾਵੈ॥ (5-19-5)
 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇਆ ਮਨਮੁਖ ਮੂਰਖ ਆਪ ਗਣਾਵੈ॥ (5-19-6)
 ਦੂਜਾ ਭਾਉ ਕੁਦਾਉ ਹਰਾਵੈ ॥੧੯॥ (5-19-7)

 ਗਜ ਮ੍ਰਿਗ ਮੀਨ ਪਤੰਗ ਅਲਿ ਇਕਤ ਇਕਤ ਰੋਗ ਪਚੰਦੇ॥ (5-20-1)
 ਮਾਨਸ ਦੇਹੀ ਪੰਚ ਰੋਗ ਪੰਜੇ ਦੂਤ ਕਸੂਤ ਕਰੰਦੇ॥ (5-20-2)
 ਆਸਾ ਮਣਸਾ ਡਾਇਣੀ ਹਰਖ ਸੋਗ ਬਹੁ ਰੋਗ ਵਧੰਦੇ॥ (5-20-3)
 ਮਨਮੁਖ ਦੂਜੈ ਭਾਇ ਲਗ ਭੰਭਲ ਭੂਸੇ ਖਾਇ ਭਵੰਦੇ॥ (5-20-4)
 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਸ਼ਾਹ ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹ ਚਲੰਦੇ॥ (5-20-5)
 ਸਾਧ ਸੰਗਤ ਮਿਲ ਚਲਣਾ ਭਜ ਗਏ ਠਗ ਚੋਰ ਡਰੰਦੇ॥ (5-20-6)
 ਲੈ ਲਾਹਾ ਨਿਜ ਘਰ ਨਿਬਹੰਦੇ ॥੨੦॥ (5-20-7)

 ਬੇੜੀ ਚਾੜ ਲੰਘਾਇੰਦਾ ਬਾਹਲੇ ਪੂਰ ਮਾਣਸ ਮੋਹਾਣਾ॥ (5-21-1)
 ਆਗੂ ਇਕ ਨਿਬਾਹਿੰਦਾ ਲਸ਼ਕਰ ਸੰਗ ਸ਼ਾਹ ਸੁਲਤਾਣਾ॥ (5-21-2)
 ਫਿਰੈ ਮਹਲੈ ਪਾਹਰੂ ਹੋਇ ਨਿਚਿੰਦ ਸਵਨ ਪਰਧਾਣਾ॥ (5-21-3)
 ਲਾੜਾ ਇਕ ਵੀਵਾਹੀਐ ਬਾਹਲੇ ਜਾਞੀਂ ਕਰ ਮਹਿਮਾਣਾ॥ (5-21-4)
 ਪਾਤਸ਼ਾਹ ਇਕ ਮੁਲਕ ਵਿਚ ਹੋਰ ਪਰਜਾ ਹਿੰਦੂ ਮੁਸਲਮਾਣਾ॥ (5-21-5)
 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਸ਼ਾਹ ਸਾਧ ਸੰਗਤਿ ਗੁਰੁ ਸਬਦ ਨਿਸਾਣਾ॥ (5-21-6)
 ਸਤਿਗੁਰ ਪਰਣੈ ਤਿਨ ਕੁਰਬਾਣਾ ॥੨੧॥੫॥ (5-21-7)

 Vaar 6

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (6-1-1)

 ਪੂਰਾ ਸਤਿਗੁਰ ਜਾਣੀਐ ਪੂਰੈ ਪੂਰਾ ਥਾਟ ਬਣਾਯਾ॥ (6-1-2)
 ਪੂਰੇ ਪੂਰਾ ਸਾਧ ਸੰਗ ਪੂਰੇ ਪੂਰਾ ਮੰਤ ਦ੍ਰਿੜਾਯਾ॥ (6-1-3)
 ਪੂਰੇ ਪੂਰਾ ਪਿਰਮਰਸ ਪੂਰੇ ਗੁਰਮੁਖ ਪੰਥ ਚਲਾਯਾ॥ (6-1-4)
 ਪੂਰੇ ਪੂਰਾ ਦਰਸਨੋ ਪੂਰੇ ਪੂਰਾ ਸ਼ਬਦ ਸੁਣਾਯਾ॥ (6-1-5)
 ਪੂਰੇ ਪੂਰਾ ਬੈਹਣ ਕਰ ਪੂਰੇ ਪੂਰਾ ਤਕਥ ਰਚਾਯਾ॥ (6-1-6)
 ਸਾਧਸੰਗਤਿ ਸਚਖੰਡ ਹੈ ਭਗਤ ਵਛਲ ਹੁਇ ਵਸਿ ਗਤਿ ਪਾਯਾ॥ (6-1-7)
 ਸਤਿਰੂਪ ਸਚ ਨਾਉ ਗੁਰ ਗਿਆਨ ਧਿਆਨ ਸਿਖਾਂ ਸਮਝਾਯਾ॥ (6-1-8)
 ਗੁਰ ਚੇਲੇ ਪਰਚਾ ਪਰਚਾਯਾ ॥੧॥ (6-1-9)

 ਕਰਣ ਕਾਰਣ ਸਮਰਥ ਹੈ ਸਾਧ ਸੰਗਤ ਦਾ ਕਰੈ ਕਰਾਯਾ॥ (6-2-1)
 ਭਰੇ ਭੰਡਾਰ ਦਾਤਾਰ ਹੈ ਸਾਧ ਸੰਗਤ ਦਾ ਦੇਇ ਦਵਾਯਾ॥ (6-2-2)
 ਪਾਰਬ੍ਰਹਮ ਗੁਰ ਰੂਪ ਹੋਇ ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਸਮਾਯਾ॥ (6-2-3)
 ਜਗ ਭੋਗ ਜੋਗ ਧਿਆਨ ਕਰ ਪੂਜਾ ਪਰੋ ਨ ਦਰਸ਼ਨ ਪਾਯਾ॥ (6-2-4)
 ਸਾਧ ਸੰਗਤ ਪਿਓ ਪੁਤ ਹੋਇ ਦਿਤਾ ਖਾਇ ਪਹਿਨ ਪੈਨ੍ਹਾਯਾ॥ (6-2-5)
 ਘਰ ਬਾਰੀ ਹੋਇ ਵਰਤਿਆ ਘਰ ਬਾਰੀ ਸਿਖ ਪੈਰੀਂ ਪਾਯਾ॥ (6-2-6)
 ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਰਖਾਇਆ ॥੨॥ (6-2-7)

 ਅੰਮ੍ਰਿਤ ਵੇਲੇ ਉਠ ਕੇ ਜਾਇ ਅੰਦਰ ਦਰਯਾਇ ਨ੍ਹਵੰਦੇ॥ (6-3-1)
 ਸਹਜ ਸਮਾਧ ਅਗਾਧ ਵਿਚ ਇਕ ਮਨ ਹੋ ਗੁਰ ਜਾਪ ਜਪੰਦੇ॥ (6-3-2)
 ਮਥੇ ਟਿਕੇ ਲਾਲ ਲਾਇ ਸਾਧ ਸੰਗਤ ਚਲ ਜਾਇ ਬਹੰਦੇ॥ (6-3-3)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਨ ਹੋਇ ਸਤਿਗੁਰ ਬਾਣੀ ਗਾਵ ਸੁਨੰਦੇ॥ (6-3-4)
 ਭਾਇ ਭਗਤ ਭੈ ਵਰਤਮਾਨ ਗੁਰ ਸੇਵਾ ਗੁਰ ਪੁਰਬ ਕਰੰਦੇ॥ (6-3-5)
 ਸੰਝੈ ਸੋਦਰ ਗਾਵਣਾ ਮਨ ਮੇਲੀ ਕਰ ਮੇਲ ਮਿਲੰਦੇ॥ (6-3-6)
 ਰਾਤੀ ਕੀਰਤਨ ਸੋਹਿਲਾ ਕਰ ਆਰਤੀ ਪਰਸਾਦ ਵੰਡੰਦੇ॥ (6-3-7)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਿਰਮ ਚਖੰਦੇ ॥੩॥ (6-3-8)

 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰ ਓਅੰਕਾਰ ਅਕਾਰ ਪਸਾਰਾ॥ (6-4-1)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਧਰਤ ਅਗਾਸ ਕਰੇ ਨਿਰਧਾਰਾ॥ (6-4-2)
 ਰੋਮ ਰੋਮ ਵਿਚ ਰਖਿਉਨ ਕਰ ਵਰਭੰਡ ਕਰੋੜ ਅਕਾਰਾ॥ (6-4-3)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਅਗਮ ਅਗੋਚਰ ਅਲਖ ਅਪਾਰਾ॥ (6-4-4)
 ਪ੍ਰੇਮ ਪਿਆਲੇ ਵਸ ਹੋਇ ਭਗਤ ਵਛਲ ਹੋਇ ਸਿਰਜਨਹਾਰਾ॥ (6-4-5)
 ਬੀਉ ਬੀਜ ਅਤਿ ਸੂਖਮੋ ਤਿਦੂ ਹੋਇ ਵਡ ਬਿਰਖ ਬਿਥਾਰਾ॥ (6-4-6)
 ਫਲ ਵਿਚ ਬੀਉ ਸਮਾਇਕੈ ਇਕ ਦੂੰ ਬੀਓਂ ਲਖ ਹਜਾਰਾ॥ (6-4-7)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪ੍ਰੇਮ ਰਸ ਗੁਰਸਿਖਾਂ ਸਤਿਗੁਰੂ ਪਿਆਰਾ॥ (6-4-8)
 ਸਾਧ ਸੰਗਤਿ ਸਚਖੰਡ ਵਿਚ ਸਤਿਗੁਰ ਪੁਰਖ ਵਸੈ ਨਿਰੰਕਾਰਾ॥ (6-4-9)
 ਭਾਇ ਭਗਤਿ ਗੁਰਮੁਖ ਨਿਸਤਾਰਾ ॥੪॥ (6-4-10)

 ਪਉਣ ਗੁਰੂ ਗੁਰ ਸਬਦ ਹੈ ਵਾਹਿਗੁਰੂ ਗੁਰ ਸਬਦ ਸੁਣਾਯਾ॥ (6-5-1)
 ਪਾਣੀ ਪਿਤਾ ਪਵਿਤ੍ਰ ਕਰ ਗੁਰਮੁਖ ਪੰਥ ਨਿਵਾਣ ਚਲਾਯਾ॥ (6-5-2)
 ਧਰਤੀ ਮਾਤ ਮਹੱਤ ਕਰ ਓਤ ਪੋਤ ਸੰਜੋਗ ਬਨਾਯਾ॥ (6-5-3)
 ਦਾਈ ਦਾਇਆ ਰਾਤ ਦਿਹੁ ਬਾਲ ਸੁਭਾਇ ਜਗਤ ਖਿਲਾਯਾ॥ (6-5-4)
 ਗੁਰਮੁਖ ਜਨਮ ਸਕਾਰਥਾ ਸਾਧ ਸੰਗਤਿ ਵਸ ਆਪ ਗਵਾਯਾ॥ (6-5-5)
 ਜੰਮਣ ਮਰਨੋਂ ਬਾਹਿਰੇ ਜੀਵਨ ਮੁਕਤਿ ਜੁਗਤਿ ਵਰਤਾਯਾ॥ (6-5-6)
 ਗੁਰਮਤ ਮਾਤਾ ਮੱਤ ਹੈ ਪਿਤਾ ਸੰਤੋਖ ਮੋਖ ਪਦ ਪਾਯਾ॥ (6-5-7)
 ਧੀਰਜ ਧਰਮ ਭਰਾਵ ਦੁਇ ਜਪਤਪ ਜਤਸਤ ਪੁਤ ਜਣਾਯਾ॥ (6-5-8)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਪੁਰਖਹੁ ਪੁਰਖ ਚਲਤ ਵਰਤਾਯਾ॥ (6-5-9)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਲਖ ਲਖਾਯਾ ॥੫॥ (6-5-10)

 ਪਰ ਘਰ ਜਾਇ ਪਰਾਹੁਣਾ ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਵਲਾਏ॥ (6-6-1)
 ਪਾਣੀ ਅੰਦਰ ਕਵਲ ਜਿਉ ਸੂਰਜ ਧਿਆਨ ਅਲਿਪਤ ਤਰਾਏ॥ (6-6-2)
 ਸ਼ਬਦ ਸੁਰਤ ਸਤਸੰਗ ਮਿਲ ਗੁਰ ਚੇਲੇ ਦੀ ਸੰਧ ਮਿਲਾਏ॥ (6-6-3)
 ਚਾਰ ਵਰਨ ਗੁਰਸਿਖ ਹੋਇ ਸਾਧ ਸੰਗਤ ਸਚ ਖੰਡ ਵਸਾਏ॥ (6-6-4)
 ਆਪ ਗਵਾਏ ਤੰਬੋਲ ਰਸ ਖਾਇ ਚਬਾਇ ਸੁ ਰੰਗ ਚੜਾਏ॥ (6-6-5)
 ਛਿਅ ਦਰਸ਼ਨ ਤਰਸਨ ਖੜੇ ਬਾਰਹ ਪੰਥ ਗਰੰਥ ਸੁਨਾਏ॥ (6-6-6)
 ਛਿਅ ਰੁਤ ਬਾਰਹ ਮਾਸ ਕਰ ਇਕ ਇਕ ਸੂਰਜ ਚੰਦ ਦਿਖਾਏ॥ (6-6-7)
 ਬਾਰਹ ਸੋਲਹ ਮੇਲਕੇ ਸਸੀਅਰ ਅੰਦਰ ਸੂਰ ਸਮਾਏ॥ (6-6-8)
 ਸ਼ਿਵ ਸ਼ਕਤੀ ਨੂੰ ਲੰਘ ਕੈ ਗੁਰਮੁਖ ਇਕ ਮਨ ਇਕ ਧਿਆਏ॥ (6-6-9)
 ਪੈਰੀਂ ਪੈ ਜਗ ਪੈਰੀਂ ਪਾਏ ॥੬॥ (6-6-10)

 ਗੁਰਉਪਦੇਸ਼ ਅਵੇਸ਼ ਕਰ ਪੈਰੀਂ ਪੈ ਰਹਿਰਾਸ ਕਰੰਦੇ॥ (6-7-1)
 ਚਰਨ ਸਰਨ ਮਸਤਕ ਧਰਨ ਛਰਨ ਰੇਣ ਮੁਖ ਤਿਲਕ ਸੁਹੰਦੇ॥ (6-7-2)
 ਭਰਮ ਕਰਮ ਦਾ ਲੇਖ ਮੇਟ ਲੇਪ ਅਲੇਖ ਵਸੇਖ ਬਣੰਦੇ॥ (6-7-3)
 ਜਗ ਮਗ ਜੋਤ ਉਦੋਤ ਕਰ ਸੂਰਜ ਚੰਦ ਨ ਅਲਖ ਪੁਜੰਦੇ॥ (6-7-4)
 ਹਉਮੈਂ ਗਰਬ ਨਿਵਾਰਕੈ ਸਾਧ ਸੰਗਤ ਸਚ ਮੇਲ ਮਿਲੰਦੇ॥ (6-7-5)
 ਸਾਧ ਸੰਗਤ ਪੂਰਨ ਬ੍ਰਹਮ ਚਰਨ ਕਵਲ ਪੂਜਾ ਪਰਚੰਦੇ॥ (6-7-6)
 ਸੁਖ ਸੰਗਤ ਕਰ ਭਵਰ ਵਸੰਦੇ ॥੭॥ (6-7-7)

 ਗੁਰਦਰਸ਼ਨ ਪਰਸ਼ਨ ਸਫਲ ਛੇ ਦਰਸ਼ਨ ਇਕ ਦਰਸ਼ਨ ਜਾਣੈ॥ (6-8-1)
 ਦਿਬ ਦ੍ਰਿਸ਼ਟ ਪਰਗਾਸ ਕਰ ਲੋਕ ਵੇਦ ਗੁਰ ਗਿਆਨ ਪਛਾਣੈ॥ (6-8-2)
 ਏਕਾ ਨਾਰੀ ਜਤੀ ਹੋਇ ਪਰ ਨਾਰੀ ਧੀ ਭੈਣ ਵਖਾਣੈ॥ (6-8-3)
 ਪਰ ਧਨ ਸੂਅਰ ਗਾਇ ਜਿਉ ਮਕਰੂਹ ਹਿੰਦੂ ਮੁਸਲਮਾਣੈ॥ (6-8-4)
 ਘਰਬਾਰੀ ਗੁਰ ਸਿਖ ਹੋਇ ਸਿਖਾ ਸੂਤ੍ਰ ਮਲ ਮੂਤ੍ਰ ਵਿਡਾਣੈ॥ (6-8-5)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਗੁਰਸਿਖ ਸਿਞਾਣੈ॥ (6-8-6)
 ਸਾਧ ਸੰਗਤ ਮਿਲ ਪਤ ਪਰਵਾਣੈ ॥੮॥ (6-8-7)

 ਗਾਈਂ ਬੲਹਲੇ ਰੰਗ ਜਿਉਂ ਦੁਧ ਦੇਣ ਹੈ ਇਕ ਰੰਗੀ॥ (6-9-1)
 ਬਾਹਲੇ ਬਿਰਖ ਬਣਾਸਪਤ ਅੰਦਰ ਅਗਨੀ ਹੈ ਬਹੁ ਰੰਗੀ॥ (6-9-2)
 ਰਤਨਾ ਵੇਖੇ ਸਭ ਕੋ ਰਤਨ ਪਾਰਖੂ ਵਿਰਲਾ ਸੰਗੀ॥ (6-9-3)
 ਹੀਰੇ ਹੀਰਾ ਬੇਧਿਆ ਰਤਨ ਮਾਲ ਸਤ ਸੰਗਤ ਚੰਗੀ॥ (6-9-4)
 ਅੰਮ੍ਰਿਤ ਨਦਰ ਨਿਹਾਲਿਓ ਹੋਇ ਨਿਹਾਲ ਨ ਹੋਰਸ ਮੰਗੀ॥ (6-9-5)
 ਦਿਬਦੇਹ ਦਿਬ ਦ੍ਰਿਸ਼ਟ ਹੋਇ ਪੂਰਨ ਬ੍ਰਹਮ ਜੋਾ ਅੰਗ ਅੰਗੀ॥ (6-9-6)
 ਸਾਧ ਸੰਗਤ ਸਤਿਗੁਰ ਸਹ ਲੰਗੀ ॥੯॥ (6-9-7)

 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਸਾਧ ਸੰਗ ਪੰਚ ਸਬਦ ਇਕ ਸਬਦ ਮਿਲਾਏ॥ (6-10-1)
 ਰਾਗਨਾਦ ਸੰਬਾਦ ਰਖ ਭਾਖਿਆ ਭਾਉ ਸੁਭਾਉ ਅਲਾਏ॥ (6-10-2)
 ਗੁਰਮੁਖ ਬ੍ਰਹਮ ਧਿਆਨ ਧੁਨ ਜਾਣੈ ਜੰਤ੍ਰੀ ਜੰਤ੍ਰ ਵਜਾਏ॥ (6-10-3)
 ਅਕਥ ਕਥਾ ਵੀਚਾਰ ਕੈ ਉਸਤਤ ਨਿੰਦਾ ਵਰਜ ਰਹਾਏ॥ (6-10-4)
 ਗੁਰ ਉਪਦੇਸ਼ ਅਦੇਸ ਕਰ ਮਿਠਾ ਬੋਲਣ ਮਨ ਪਰਚਾਏ॥ (6-10-5)
 ਜਾਇ ਮਿਲਣ ਗੁੜ ਕੀੜਿਆਂ ਰਖੇ ਰਖਣਹਾਰ ਲੁਕਾਏ॥ (6-10-6)
 ਗੰਨਾ ਹੋਇ ਕੋਹਲੂ ਪੜਾਏ ॥੧੦॥ (6-10-7)

 ਚਰਨ ਕਮਲ ਮਕਰੰਦ ਰਸ ਹੋਇ ਭਵਰ ਲੈ ਵਾਸ ਲੁਭਾਵੈ॥ (6-11-1)
 ਇੜਾ ਪਿੰਗਲਾ ਸੁਖਮਨਾ ਲੰਘ ਤ੍ਰਿਬੇਨੀ ਨਿਜ ਘਰ ਆਵੈ॥ (6-11-2)
 ਸਾਹਿ ਸਾਹਿ ਮਨ ਪਵਨ ਲਿਵ ਸੋਹੰ ਹੰਸਾ ਜਪੇ ਜਪਾਵੈ॥ (6-11-3)
 ਅਚਰਜ ਰੂਪ ਅਨੂਪ ਲਿਵ ਗੰਧ ਸੁਗੰਧ ਅਵੇਸ ਮਚਾਵੈ॥ (6-11-4)
 ਸੁਖ ਸਾਗਰ ਚਰਨਾਰਬਿੰਦ ਸੁਖ ਸੰਪਤ ਵਿਚ ਸਹਜ ਸਮਾਵੈ॥ (6-11-5)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਿਰਮ ਰਸ ਦੇਹ ਬਿਦੇਹ ਪਰਮਪਦ ਪਾਵੈ॥ (6-11-6)
 ਸਾਧ ਸੰਗਤ ਮਿਲ ਅਲਖ ਲਖਾਵੈ ॥੧੧॥ (6-11-7)

 ਗੁਰਮੁਖ ਹਥ ਸਕਥ ਹਨ ਸਾਧ ਸੰਗਤ ਗੁਰ ਕਾਰ ਕਮਾਵੈ॥ (6-12-1)
 ਪਾਣੀ ਪਖਾ ਪੀਹਣਾ ਪੈਰ ਧੋਇ ਚਰਣਾਮ੍ਰਿਤ ਪਾਵੈ॥ (6-12-2)
 ਗੁਰਬਾਣੀ ਲਿਖ ਪੋਥੀਆਂ ਤਾਲ ਮ੍ਰਿਦੰਗ ਰਬਾਬ ਬਜਾਵੈ॥ (6-12-3)
 ਨਮਸਕਾਰ ਡੰਡੌਤ ਕਰ ਗੁਰ ਭਾਈ ਗਲ ਮਿਲ ਗਲ ਲਾਵੈ॥ (6-12-4)
 ਕਿਰਤ ਵਿਰਤ ਕਰ ਧਰਮ ਦੀ ਹਥਹੁੰ ਦੇਕੇ ਭਲਾ ਮਨਾਵੈ॥ (6-12-5)
 ਪਾਰਸ ਪਰਸ ਅਪਰਸ ਹੋਇ ਪਰ ਤਨ ਪਰ ਧਨ ਹਥ ਨ ਲਾਵੈ॥ (6-12-6)
 ਗੁਰਸਿਖ ਗੁਰਸਿਖ ਪੁਜਕੈ ਭਾਇ ਭਗਤਿ ਭੈ ਭਾਣਾ ਭਾਵੈ॥ (6-12-7)
 ਆਪ ਗਵਾਇ ਨ ਆਪ ਗਣਾਵੈ ॥੧੨॥ (6-12-8)

 ਗੁਰਮੁਖ ਪੈਰ ਸਕਾਰਥੇ ਗੁਰਮੁਖ ਮਾਰਗ ਚਾਲ ਚਲੰਦੇ॥ (6-13-1)
 ਗੁਰੂ ਦੁਆਰੇ ਜਾਨ ਚਲ ਸਾਧ ਸੰਗਤ ਚਲ ਜਾਇ ਬਹੰਦੇ॥ (6-13-2)
 ਧਾਵਨ ਪਰਉਪਕਾਰ ਨੋਂ ਗੁਰ ਸਿਖਾਂ ਨੋ ਖੋਜ ਲਹੰਦੇ॥ (6-13-3)
 ਦੁਬਿਧਾ ਪੰਥ ਨ ਧਾਵਨੀ ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਰਹੰਦੇ॥ (6-13-4)
 ਬੰਦ ਖਲਾਸੀ ਬੰਦਗੀ ਵਿਰਲੇ ਕੋਈ ਹੁਕਮੀ ਬੰਦੇ॥ (6-13-5)
 ਗੁਰ ਸਿਖਾਂ ਪਰਦਖਣਾ ਪੈਰੀਂ ਪੈ ਰਹਿਰਾਸ ਕਰੰਦੇ॥ (6-13-6)
 ਗੁਰ ਚੇਲੇ ਪਰਚੇ ਪਰਚੰਦੇ ॥੧੩॥ (6-13-7)

 ਗੁਰਸਿਖ ਮਨ ਪਰਗਾਸ ਹੈ ਪਿਰਮ ਪਿਆਲਾ ਅਜਰ ਜਰੰਦੇ॥ (6-14-1)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਬ੍ਰਹਮ ਬਬੇਕੀ ਧਿਆਨ ਧਰੰਦੇ॥ (6-14-2)
 ਸਬਦ ਸੁਰਤ ਲਿਵਲੀਨ ਹੋ ਅਕਥ ਕਥਾ ਗੁਰ ਸਬਦ ਸੁਣੰਦੇ॥ (6-14-3)
 ਭੂਤ ਭਵਿਖਹੁ ਵਰਤਮਾਨ ਅਬਗਤ ਗਤ ਅਤਿ ਅਲਖ ਲਖੰਦੇ॥ (6-14-4)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਛਲ ਛਲ ਭਗਤ ਵਛਲ ਕਰ ਅਛਲ ਛਲੰਦੇ॥ (6-14-5)
 ਭਵਜਲ ਅੰਦਰ ਬੋਹਿਥੈ ਇਕਸ ਪਿਛੈ ਲਖ ਤਰੰਦੇ॥ (6-14-6)
 ਪਰਉਪਕਾਰੀ ਮਿਲਨ ਹਸੰਦੇ ॥੧੪॥ (6-14-7)

 ਬਾਵਨ ਚੰਦਨ ਆਖੀਐ ਬਹਿਲੇ ਬਿਸੀਅਰ ਤਿਸ ਲਪਟਾਹੀਂ॥ (6-15-1)
 ਪਾਰਸ ਅੰਦਰ ਪਥਰਾਂ ਪਥਰ ਪਾਰਸ ਹੋਇ ਨ ਜਾਹੀਂ॥ (6-15-2)
 ਮਣੀਂ ਜਿਨਾਂ ਸਪਾਂ ਸਿਰੀਂ ਓਇ ਭੀ ਸਪਾਂ ਵਿਚ ਫਿਰਾਹੀਂ॥ (6-15-3)
 ਲਹਿਰੀ ਅੰਦਰ ਹੰਸਲੇ ਮਾਣਕ ਮੋਤੀ ਚੁਗ ਚੁਗ ਖਾਹੀਂ॥ (6-15-4)
 ਜ੍ਯੋਂ ਜਲ ਕਵਲ ਅਲਿਪਤ ਹੈ ਘਰਬਾਰੀ ਗੁਰਸਿਖ ਤਿਵਾਹੀਂ॥ (6-15-5)
 ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਹੋਇ ਜੀਵਣ ਮੁਕਤ ਸੁ ਜੁਗਤ ਜਵਾਹੀਂ॥ (6-15-6)
 ਸਾਧ ਸੰਗਤਿ ਕਿਤ ਮੁਖ ਸਲਾਹੀਂ ॥੧੫॥ (6-15-7)

 ਧੰਨ ਧੰਨ ਸਤਿਗੁਰ ਪੁਰਖ ਨਿਰੰਕਾਰ ਅਕਾਰ ਬਨਾਇਆ॥ (6-16-1)
 ਧੰਨ ਧੰਨ ਗੁਰਸਿਖ ਸੁਣ ਚਰਨ ਸਰਨ ਗੁਰਸਿਖ ਜੁਆਯਾ॥ (6-16-2)
 ਗੁਰਮੁਖ ਮਾਰਗ ਧੰਨ ਧੰਨ ਸਾਧ ਸੰਗਤ ਮਿਲ ਸੰਗ ਚਲਾਯਾ॥ (6-16-3)
 ਧੰਨ ਧੰਨ ਸਤਿਗੁਰ ਚਰਨ ਧੰਨ ਮਸਤਕ ਗੁਰ ਚਰਨੀ ਲਾਯਾ॥ (6-16-4)
 ਸਤਿਗੁਰ ਦਰਸਨ ਧੰਨ ਹੈ ਧੰਨ ਧੰਨ ਗੁਰਸਿਖ ਪਰਸਨ ਆਯਾ॥ (6-16-5)
 ਭਾਉ ਭਗਤਿ ਗੁਰਸਿਖ ਵਿਚ ਹੋਇ ਦਿਆਲ ਗੁਰੂ ਮਹਿ ਲਾਯਾ॥ (6-16-6)
 ਦੁਰਮਤ ਦੂਜਾ ਜਾਉ ਮਿਟਾਇਆ ॥੧੬॥ (6-16-7)

 ਧੰਨ ਪਲ ਚਸਾ ਘੜੀ ਪਹਿਰ ਧੰਨ ਧੰਨ ਥਿਤ ਸੁ ਵਾਰ ਸਭਾਗੇ॥ (6-17-1)
 ਧੰਨ ਧੰਨ ਦਿਹ ਰਾਤ ਹੈ ਪਖ ਮਾਹ ਰੁਤ ਸੰਮਤ ਜਾਗੇ॥ (6-17-2)
 ਧੰਨ ਅਭੀਚ ਨਿਛਤ੍ਯ੍ਯ ਹੈ ਕਾਮ ਕ੍ਰੋਧ ਅਹੰਕਾਰ ਤਿਆਗੇ॥ (6-17-3)
 ਧੰਨ ਧੰਨ ਸੰਜੋਗ ਹੈ ਅਠਸਠ ਤੀਰਥ ਰਾਜ ਪਿਰਾਗੇ॥ (6-17-4)
 ਗੁਰੂ ਦੁਆਰੇ ਆਇਕੈ ਚਰਨ ਕਵਲ ਰਸ ਅੰਮ੍ਰਿਤ ਪਾਗੇ॥ (6-17-5)
 ਗੁਰਉਪਦੇਸ ਅਵੇਸ ਕਰ ਅਨਭੈ ਪਿਰਮ ਪਿਰੀ ਅਨੁਰਾਗੇ॥ (6-17-6)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਸਾਧਸੰਗਤਿ ਅੰਗ ਅੰਗ ਇਕ ਰੰਗ ਸਮਾਗੇ॥ (6-17-7)
 ਰਤਨ ਮਾਲ ਕਰ ਕਚੇ ਧਾਗੇ ॥੧੭॥ (6-17-8)

 ਗੁਰਮੁਖ ਮਿੱਠਾ ਬੋਲਣਾ ਜੋ ਬੋਲੈ ਸੋਈ ਜਪ ਜਾਪੈ॥ (6-18-1)
 ਗੁਰਮੁਖ ਅਖੀਂ ਦੇਖਣਾ ਬ੍ਰਹਮ ਧਿਆਨ ਧਰੇ ਆਪ ਸੁਆਪੈ॥ (6-18-2)
 ਗੁਰਮੁਖ ਸੁਨਣਾ ਸੁਰਤ ਕਰ ਪੰਚ ਸ਼ਬਦ ਗੁਰ ਸ਼ਬਦ ਅਲਾਪੈ॥ (6-18-3)
 ਗੁਰਮੁਖ ਕਿਰਤ ਕਮਾਵਣੀ ਨਮਸਕਾਰ ਡੰਡਉਤ ਸਿਞਾਪੈ॥ (6-18-4)
 ਗੁਰਮੁਖ ਮਾਰਗ ਚਲਣਾ ਪਰਦਖਣਾ ਪੂਰਨ ਪਰਤਾਪੈ॥ (6-18-5)
 ਗੁਰਮੁਖ ਖਾਣਾ ਪੈਨਣਾ ਜਗ ਭੋਗ ਸੰਜੋਗ ਪਛਾਪੈ॥ (6-18-6)
 ਗੁਰਮੁਖ ਸਵਣ ਸਮਾਧਿ ਹੈ ਆਪੈ ਆਪ ਨ ਥਾਪ ੳਥਾਪੈ॥ (6-18-7)
 ਘਰਬਾਰੀ ਜੀਵਨ ਮੁਕਤਿ ਲਹਰ ਨਹੀਂ ਲਬ ਲੋਭ ਬਿਆਪੈ॥ (6-18-8)
 ਪਾਰ ਪਵੇ ਲੰਘ ਵਰੈ ਸਰਾਪੈ ॥੧੮॥ (6-18-9)

 ਸਤਿਗੁਰ ਸਤਿ ਸਰੂਪ ਹੈ ਧਿਆਨ ਮੂਲ ਗੁਰ ਮੂਰਤ ਜਾਣੈ॥ (6-19-1)
 ਸਤਿਨਾਮੁ ਕਰਤਾ ਪੁਰਖ ਮੂਲ ਮੰਤ੍ਰ ਸਿਮਰਣ ਪਰਵਾਣੈ॥ (6-19-2)
 ਚਰਨ ਕਮਲ ਮਕਰੰਦ ਰਸ ਪੂਜਾ ਮੂਲ ਪਿਰਮ ਰਸ ਮਾਣੈ॥ (6-19-3)
 ਸਬਦ ਸੁਰਤਿ ਲਿਵ ਸਾਧ ਸੰਗ ਗੁਰ ਕਿਰਪਾ ਤੇ ਅੰਦਰ ਆਣੈ॥ (6-19-4)
 ਗੁਰਮੁਖ ਪੰਥ ਅਗੰਮ ਹੈ ਗੁਰਮਤ ਨਿਹਚਲ ਚਲਣ ਭਾਣੈ॥ (6-19-5)
 ਵੇਦ ਕਤੇਬਹੁ ਬਾਹਰੀ ਅਕਥ ਕਥਾ ਕਉਣ ਆਖ ਵਖਾਣੈ॥ (6-19-6)
 ਵੀਹ ਇਕੀਹ ਉਲੰਘ ਸਿਞਾਣੈ ॥੧੯॥ (6-19-7)

 ਸੀਸ ਨਿਵਾਏ ਢੀਂਗੁਲੀ ਗਲ ਬਧੇ ਜਲ ਉੱਚਾ ਆਵੈ॥ (6-20-1)
 ਘੁੱਘੂ ਸੁੱਝ ਨ ਸੁੱਝਈ ਚਕਵੀ ਚੰਦ ਨ ਡਿਠਾ ਭਾਵੈ॥ (6-20-2)
 ਸਿੰਬਲ ਬਿਰਖ ਨ ਸਫਲ ਹੋਇ ਚੰਦਨ ਵਾਸ ਨ ਵਾਂਸ ਸਮਾਵੈ॥ (6-20-3)
 ਸਪੈ ਦੁਧ ਪੀਆਲੀਐ ਤੁੰਮੇ ਦਾ ਕਉੜਤ ਨ ਜਾਵੈ॥ (6-20-4)
 ਜਿਉਂ ਥਨ ਚੰਮੜ ਚਿਚੜੀ ਲਹੂ ਪੀਐ ਦੂਧ ਨ ਖਾਵੈ॥ (6-20-5)
 ਸਬ ਅਵਗੁਣ ਮੈਂ ਤਨ ਵਸਣ ਗੁਣ ਕੀਤੇ ਅਵਗਣ ਨੋਂ ਧਾਵੈ॥ (6-20-6)
 ਥੋਮ ਨ ਵਾਸ ਕਥੂਰੀ ਆਵੈ ॥੨੦॥੬॥ (6-20-7)

 Vaar 7

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (7-1-1)

 ਸਤਿਗੁਰ ਸੱਚਾ ਪਾਤਸ਼ਾਹ ਸਾਧ ਸੰਗਤ ਸਚੁਖੰਡ ਵਸਾਯਾ॥ (7-1-2)
 ਗੁਰਸਿਖ ਲੈ ਗੁਰਸਿਖ ਹੋਇ ਆਪ ਗਵਾਇ ਨ ਆਪ ਗਣਾਯਾ॥ (7-1-3)
 ਗੁਰਸਿਖ ਸਭੋ ਸਾਧਨਾਂ ਸਾਧਿ ਸਧਾਇ ਸਾਧ ਸਦਵਾਯਾ॥ (7-1-4)
 ਚਹੁੰ ਵਰਣਾਂ ਉਪਦੇਸ਼ ਦੇ ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਰਹਾਯਾ॥ (7-1-5)
 ਸੱਚਹੁੰ ਓਰੈ ਸਭ ਕਿਹੁ ਸੱਚ ਨਾਉਂ ਗੁਰ ਮੰਤ੍ਰ ਦਿੜਾਯਾ॥ (7-1-6)
 ਹੁਕਮੈ ਅੰਦਰ ਸਭ ਕੋ ਮੰਨੈ ਹੁਕਮ ਸੁ ਸੱਚ ਸਮਾਯਾ॥ (7-1-7)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਅਲਖ ਲਖਾਯਾ ॥੧॥ (7-1-8)

 ਸਿਵ ਸਕਤੀ ਨੋਂ ਸਾਧਕੈ ਚੰਦ ਸੂਰ ਦਿਹੁ ਰਾਤ ਸਦਾਏ॥ (7-2-1)
 ਸੁਖ ਦੁਖ ਸਾਧੇ ਹਰਖ ਸੋਗ ਨਰਕ ਸੁਰਗ ਪੁੰਨ ਪਾਪ ਲੰਘਾਏ॥ (7-2-2)
 ਜਨਮ ਮਰਣ ਜੀਵਨ ਮੁਕਤਿ ਭਲਾ ਬੁਰਾ ਮਿੱਤ੍ਰ ਸ਼ਤ੍ਰ ਨਿਵਾਏ॥ (7-2-3)
 ਰਾਜ ਜੋਗ ਜਿਣ ਵੱਸ ਕਰ ਸਾਧ ਸੰਜੋਗ ਵਿਜੋਗ ਰਹਾਏ॥ (7-2-4)
 ਵਸਗਤਿ ਕੀਤੀ ਨੀਂਦ ਭੁਖ ਆਸਾ ਮਨਸਾ ਜਿਣ ਘਰ ਆਏ॥ (7-2-5)
 ਉਸਤਤਿ ਨਿੰਦਾ ਸਾਧ ਕੈ ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਸਬਾਏ॥ (7-2-6)
 ਪੈਰੀਂ ਪੈ ਪੈਖਾਕ ਸਦਾਏ ॥੨॥ (7-2-7)

 ਬ੍ਰਹਮਾ ਬਿਸਨ ਮਹੇਸ਼ ਤ੍ਰੈ ਲੋਕ ਵੇਦ ਗੁਣ ਗਿਆਨ ਲੰਘਾਏ॥ (7-3-1)
 ਭੂਤ ਭਵਿਖਹੁ ਵਰਤਮਾਨ ਆਦਿ ਮੱਧ ਜਿਣ ਅੰਤ ਸਿਧਾਏ॥ (7-3-2)
 ਮਨਬਚ ਕਰਮ ਇਕਤ੍ਰ ਕਰ ਜੰਮਨ ਮਰਨ ਜੀਵਨ ਜਿਣ ਆਏ॥ (7-3-3)
 ਆਧਿ ਬਿਆਧਿ ਉਪਾਧ ਸਾਧ ਸੁਰਗ ਮਿਰਤ ਪਾਤਾਲ ਨਿਵਾਏ॥ (7-3-4)
 ਉੱਤਮ ਮਧਮ ਨੀਚ ਸਾਧ ਬਾਲਕ ਜੋਬਨ ਬਿਰਧ ਜਿਣਾਏ॥ (7-3-5)
 ਇੜਾ ਪਿੰਗਲਾ ਸੁਖਮਨਾ ਤ੍ਰਿਕੁਟੀ ਲੰਘ ਤ੍ਰਿਬੇਣੀ ਨ੍ਹਾਏ॥ (7-3-6)
 ਗੁਰਮੁਖ ਇਕ ਮਨ ਇਕ ਧਿਆਏ ॥੩॥ (7-3-7)

 ਅੰਡਜ ਜੇਰਜ ਸਾਧਕੈ ਸੇਤਜ ਉਤਭੁਜ ਖਾਣੀ ਬਾਣੀ॥ (7-4-1)
 ਚਾਰੇ ਕੰਦਾਂ ਚਾਰ ਜੁਗ ਚਾਰ ਵਰਣ ਚਾਰ ਵੇਦ ਵਖਾਣੀ॥ (7-4-2)
 ਧਰਮ ਅਰਥ ਕਾਮ ਮੋਖ ਜਿਣ ਰਜ ਤਮ ਸਤ ਗੁਨ ਤੁਰੀਆਰਾਣੀ॥ (7-4-3)
 ਸਨਕਾਦਿਕ ਆਸ਼੍ਰਮ ਉਲੰਘ ਚਾਰ ਵੀਰ ਵਸਗਤਿ ਕਰਆਣੀ॥ (7-4-4)
 ਚਉਪੜ ਜਿਉਂ ਚਉਸਾਰ ਮਾਰ ਜੋੜਾ ਹੋਇ ਨ ਕੋਇ ਰਿਞਾਣੀ॥ (7-4-5)
 ਰੰਗ ਬਰੰਗ ਤੰਬੋਲ ਰਸ ਬਹੁ ਰੰਗੀ ਇਕ ਰੰਗ ਨਿਸਾਣੀ॥ (7-4-6)
 ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਨਿਰਬਾਣੀ ॥੪॥ (7-4-7)

 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਧਰਤ ਅਕਾਸ਼ ਉਲੰਘ ਪਇਆਣਾ॥ (7-5-1)
 ਕਾਮ ਕਰੋਧ ਵਿਰੋਧ ਲੰਘ ਲੋਭ ਮੋਹ ਅਹੰਕਾਰ ਵਿਹਾਣਾ॥ (7-5-2)
 ਸਤ ਸੰਤੋਖ ਦਇਆ ਧਰਮ ਅਰਥ ਸੁ ਗ੍ਰੰਥ ਪੰਚ ਪਰਵਾਣਾ॥ (7-5-3)
 ਖੇਚਰ ਭੂਚਰ ਚਾਚਰੀ ਉਨਮਨ ਲੰਘ ੳਗੋਚਰ ਬਾਣਾ॥ (7-5-4)
 ਪੰਚਾਇਣ ਪਰਮੇਸ਼ਰੋ ਪੰਚ ਸ਼ਬਦ ਘਨਘੋਰ ਨੀਸਾਣਾ॥ (7-5-5)
 ਗੁਰਮੁਖ ਪੰਚ ਭੂਆਤਮਾ ਸਾਧ ਸੰਗਤਿ ਮਿਲ ਸਾਧ ਸੁਹਾਣਾ॥ (7-5-6)
 ਸਹਜਿ ਸਮਾਧਿ ਨ ਆਵਣ ਜਾਣਾ ॥੫॥ (7-5-7)

 ਛਿਅ ਰੁਤੀ ਕਰ ਸਾਧਨਾ ਛਿਅ ਦਰਸਨ ਸਾਧੇ ਗੁਰਮਤੀ॥ (7-6-1)
 ਛਿਅ ਰਸ ਰਸਨਾ ਸਾਧਕੈ ਰਾਗ ਰਾਗਨੀ ਭਾਇ ਭਗਤੀ॥ (7-6-2)
 ਛਿਅ ਚਿਰਜੀਵੀ ਛਿਅ ਜਤੀ ਚਕ੍ਰਵਰਤ ਛਿਅ ਸਾਥ ਜੁਗਤੀ॥ (7-6-3)
 ਛਿਅ ਸ਼ਾਸਤ੍ਰ ਛਿਅ ਕ੍ਰਮ ਜਿਣ ਛਿਆਂ ਗੁਰਾਂ ਗੁਰ ਸੁਰਤਿ ਨਿਰਤੀ॥ (7-6-4)
 ਛਿਅ ਵਰਤਾਰੇ ਸਾਧਕੈ ਛਿਅ ਛਕ ਛਤੀ ਪਵਣ ਪਰਤੀ॥ (7-6-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਸੁਰਤੀ ॥੬॥ (7-6-6)

 ਸਤ ਸਮੁੰਦ ਉਲੰਘਿਆ ਦੀਪ ਸਤ ਇਕ ਦੀਪਕ ਬਲਿਆ॥ (7-7-1)
 ਸਤ ਸੂਤ ਇਕ ਸੂਤ ਕਰ ਸਤੇ ਪੁਰੀਆਂ ਲੰਘ ਉਛਲਿਆ॥ (7-7-2)
 ਸਤ ਸਤੀ ਜਿਣ ਸਪ ਰਿਖ ਸਤਸੁਰਾਂ ਜਿਣ ਅਟਲ ਨ ਟਲਿਆ॥ (7-7-3)
 ਸਤੇ ਸੀਵਾਂ ਸਾਧਕੈ ਸੱਤੀਂ ਸੀਵੀਂ ਸੁਫਲਿਓ ਫਲਿਆ॥ (7-7-4)
 ਸਤ ਅਕਾਸ਼ ਪਤਾਲ ਸਤ ਵਸਗਤਿ ਕਰ ਉਪਰੇਰੈ ਚਲਿਆ॥ (7-7-5)
 ਸਤੇ ਧਾਰੀ ਲੰਘਕੈ ਭੈਰਉ ਖੇਤ੍ਰਪਾਲ ਦਲ ਮਲਿਆ॥ (7-7-6)
 ਸਤੇ ਰੋਹਣਿ ਸੱਤ ਵਾਰ ਸਤ ਸੁਹਾਗਣਿ ਸਾਧਿ ਨ ਢਲਿਆ॥ (7-7-7)
 ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਵਿਚ ਖਲਿਆ ॥੭॥ (7-7-8)

 ਅਠੈ ਸਿਧੀ ਸਾਧਕੈ ਸਾਧਕ ਸਿਧ ਸਮਾਧਿ ਫਲਾਈ॥ (7-8-1)
 ਅਸ਼ਟ ਕੁਲੀ ਬਿਖਸਾਧਨਾਂ ਸਿਮਰਣ ਸ਼ੇਖ ਨ ਕੀਮਤ ਪਾਈ॥ (7-8-2)
 ਮਣ ਹੋਇ ਅਠ ਪੈਂਸੇਰੀਆਂ ਪੰਜੂ ਅਠੇ ਚਾਲੀ ਭਾਈ॥ (7-8-3)
 ਜਿਉਂ ਚਰਖਾ ਅਠ ਖੰਡੀਆ ਇਕਤ ਸੂਤ ਰਹੇ ਲਿਵਲਾਈ॥ (7-8-4)
 ਅਠ ਪਹਿਰ ਅਸਟਾਂਗ ਜੋ ਚਾਵਲ ਰੱਤੀ ਮਾਸਾ ਰਾਈ॥ (7-8-5)
 ਅਠਕਾਠਾ ਮਨ ਵਸਕਰ ਅਸਟਧਾਂਤ ਕਰਾਈ॥ (7-8-6)
 ਸਾਧ ਸੰਗਤਿ ਵਡੀ ਵਡਿਆਈ ॥੮॥ (7-8-7)

 ਨਥ ਚਲਾਏ ਨਵੈਂ ਨਾਥ ਨਾਥਾਂ ਨਾਥ ਅਨਾਥ ਸਹਾਈ॥ (7-9-1)
 ਨੌਂ ਨਿਧਾਨ ਫੁਰਮਾਨ ਵਿਚ ਪਰਮ ਨਿਧਾਨ ਗਯਾਨ ਗੁਰਭਾਈ॥ (7-9-2)
 ਨੌਂ ਭਗਤੀ ਨੌਂ ਭਗਤ ਕਰ ਗੁਰਮੁਖ ਪ੍ਰੇਮ ਭਗਤ ਲਿਵਲਾਈ॥ (7-9-3)
 ਨੌਂ ਗ੍ਰਹਿ ਸਾਧ ਗ੍ਰਿਹਸਤ ਵਿਚ ਪੂਰੇ ਸਤਿਗੁਰ ਦੀ ਵਡਿਆਈ॥ (7-9-4)
 ਨਉਂਖੰਡ ਸਾਧ ਅਖੰਡ ਹੋ ਨਉਂ ਦੁਆਰ ਲੰਘ ਨਿਜ ਘਰ ਜਾਈ॥ (7-9-5)
 ਨੌਂ ਅਗਨੀਲ ਅਨੀਲ ਹੋ ਨਉਂ ਕਲ ਨਿਗ੍ਰਹ ਸਹਜ ਸਮਾਈ॥ (7-9-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅਲਖ ਲਖਾਈ ॥੯॥ (7-9-7)

 ਸਨ੍ਯਾਸੀ ਦਸ ਨਾਵ ਧਰ ਸਚ ਨਾਂਵ ਵਿਣ ਨਾਂਵ ਗਣਾਯਾ॥ (7-10-1)
 ਦਸ ਅਵਤਾਰ ਅਕਾਰ ਕਰ ਏਕੰਕਾਰ ਨਅਲਖ ਲਖਾਯਾ॥ (7-10-2)
 ਤੀਰਥ ਪੁਰਬ ਸੰਜੋਗ ਵਿਚ ਦਸ ਪੁਰਬੀਂ ਗੁਰਪੁਰਬ ਨ ਪਾਯਾ॥ (7-10-3)
 ਇਕ ਮਨ ਇਕ ਨ ਚੇਤਿਓ ਸਾਧ ਸੰਗਤ ਵਿਣ ਦਹਦਿਸ ਧਾਯਾ॥ (7-10-4)
 ਦਸਦਹੀਆ ਦਸ ਅਸਮੇਧ ਖਾਇ ਅਮੁਧ ਨਿਖੇਧ ਕਰਾਯਾ॥ (7-10-5)
 ਇੰਦਰੀਆਂ ਦਸ ਵਸ ਕਰ ਬਾਹਰ ਜਾਂਦਾ ਵਰਜ ਰਹਾਯਾ॥ (7-10-6)
 ਪੈਰੀ ਪੈ ਜਗ ਪੈਰੀ ਪਾਯਾ ॥੧੦॥ (7-10-7)

 ਇਕ ਮਨ ਹੋਇ ਇਕਾਦਸੀ ਗੁਰਮੁਖ ਵਰਤ ਪਤਿਬ੍ਰਤ ਭਾਯਾ॥ (7-11-1)
 ਗਿਆਰਹ ਰੁਦ੍ਰ ਸਮੁਦ੍ਰ ਵਿਚ ਪਲਦਾ ਪਾਰਾਵਾਰ ਨ ਪਾਯਾ॥ (7-11-2)
 ਗ੍ਯਾਰਹ ਕਸ ਗ੍ਯਾਰਹ ਕਸੇ ਕਸ ਕਸਵਟੀ ਕੱਸ ਕਸਾਯਾ॥ (7-11-3)
 ਗਿਆਰਹ ਗੁਣ ਫੈਲਾਉ ਕਰ ਕੱਚ ਪਕਾਈ ਅਘੜ ਘੜਾਯਾ॥ (7-11-4)
 ਗਿਆਰਹ ਦਾਉ ਚੜਾਉ ਕਰ ਦੂਜਾ ਭਾਉ ਕੁਦਾਉ ਹਰਾਯਾ॥ (7-11-5)
 ਗਿਆਰਹ ਗੇੜਾ ਸਿਖ ਸੁਣ ਗੁਰਸਿਖ ਲੈ ਗੁਰਸਿਖ ਸਦਾਯਾ॥ (7-11-6)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸਬਦ ਵਸਾਯਾ ॥੧੧॥ (7-11-7)

 ਬਾਰਹ ਪੰਥ ਸੁਧਾਇਕੈ ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹ ਚਲਾਯਾ॥ (7-12-1)
 ਸੂਰਜ ਬਾਰਹਮਾਹ ਵਿਚ ਸਸੀਅਰ ਇਕਤੁ ਮਾਹਿ ਫਿਰਾਯਾ॥ (7-12-2)
 ਬਾਰਹ ਸੋਲਹ ਮੇਲ ਕਰ ਸਸੀਅਰ ਅੰਦਰ ਸੂਰ ਸਮਾਯਾ॥ (7-12-3)
 ਬਾਰਹ ਤਿਲਕ ਮਿਟਾਇਕੈ ਗੁਰਮੁਖ ਤਿਲਕ ਨੀਸਾਣ ਚੜਾਯਾ॥ (7-12-4)
 ਬਾਰਹ ਰਾਸੀਂ ਸਾਧ ਕੈ ਸੱਚ ਰਾਸ ਰਹਿਰਾਸ ਲੁਭਾਯਾ॥ (7-12-5)
 ਬਾਰਹ ਵੰਨੀ ਹੋਇ ਕੈ ਬਾਰਹ ਮਾਸੇ ਤੋਲ ਤੁਲਾਯਾ॥ (7-12-6)
 ਪਾਰਸ ਪਾਰਸ ਪਰਸ ਕਰਾਯਾ ॥੧੨॥ (7-12-7)

 ਤੇਰਹ ਤਾਲ ਅਊਰਿਆ ਗੁਰਮੁਖ ਸੁਖ ਤਪ ਤਾਲ ਪੁਰਾਯਾ॥ (7-13-1)
 ਤੇਰਹ ਰਤਨ ਅਕਾਰਥੇ ਗੁਰ ਉਪਦੇਸ਼ ਰਤਨ ਧਨ ਪਾਯਾ॥ (7-13-2)
 ਤੇਰਹ ਪਦ ਕਰ ਜਗ ਵਿਚ ਪਿਤਰ ਕਰਮ ਕਰ ਭਰਮ ਭੁਲਾਯਾ॥ (7-13-3)
 ਲਖ ਲਖ ਜੱਗ ਨ ਪੁਗਨੀ ਗੁਰਸਿਖ ਚਰਣੋਦਕ ਪੀਆਯਾ॥ (7-13-4)
 ਜਗ ਭੋਗ ਨਈਵੲਦ ਲੱਖ ਗੁਰਮੁਖ ਮੁਖ ਇਕ ਦਾਣਾ ਪਾਯਾ॥ (7-13-5)
 ਗੁਰ ਭਾਈ ਸੰਤੁਸ਼ ਕਰ ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮ ਚਖਾਯਾ॥ (7-13-6)
 ਭਗਤ ਵਛਲ ਹੁਇ ਅਛਲ ਛਲਾਯਾ ॥੧੩॥ (7-13-7)

 ਚੌਦਹ ਵਿਦ੍ਯਾ ਸਾਧ ਕੈ ਗੁਰਮਤ ਅਬਗਤਿ ਅਕਥ ਕਹਾਣੀ॥ (7-14-1)
 ਚਉਦਹ ਭਵਨ ਉਲੰਘ ਕੈ ਨਿਜ ਘਰ ਵਾਸ ਨੇਹੁ ਨਿਰਬਾਣੀ॥ (7-14-2)
 ਪੰਦ੍ਰਹ ਥਿਤੀਂ ਪਖ ਇਕ ਕ੍ਰਿਸ਼ ਸ਼ੁਕਲ ਦੁਇ ਪਖ ਨੀਸਾਣੀ॥ (7-14-3)
 ਸੋਲਹ ਸਾਰ ਸੰਘਾਰ ਕਰ ਜੋੜਾ ਜੁੜਿਆ ਨਿਰਭਉ ਜਾਣੀ॥ (7-14-4)
 ਸੋਲਹ ਕਲਾ ਸੰਪੂਰਣੋ ਸਸਿ ਘਰ ਸੂਰਜ ਵਿਰਤੀ ਹਾਣੀ॥ (7-14-5)
 ਸੋਲਹ ਨਾਰ ਸੀਂਗਾਰ ਕਰ ਸੇਜ ਭਤਾਰ ਪਿਰਮ ਰਸਮਾਣੀ॥ (7-14-6)
 ਸ਼ਿਵ ਤੈ ਸਕਤਿ ਸਤਿ ਰਹਵਾਣੀ ॥੧੪॥ (7-14-7)

 ਗੋਤ ਅਠਾਰਹ ਸਾਧਕੈ ਪੜ੍ਹ ਪੌਰਾਣ ਅਠਾਰਹ ਭਾਈ॥ (7-15-1)
 ਉੱਨੀ ਵੀਹ ਇਕੀਹ ਲੰਘ ਬਾਈ ਉਮਰੇ ਸਾਧ ਨਿਵਾਈ॥ (7-15-2)
 ਸੰਖ ਅਸੰਖ ਲੁਟਾਇ ਕੈ ਤੇਈ ਚੌਵੀ ਪੰਝੀ ਪਾਈ॥ (7-15-3)
 ਛਬੀ ਜੋੜ ਸਤਾਈਆ ਆਣ ਅਠਾਈ ਮੇਲ ਮਿਲਾਈ॥ (7-15-4)
 ਉਲੰਘ ਉਣਤੀਹ ਤੀਹ ਸਾਧ ਲੰਘੇ ਤੀਹ ਇਕਤੀਹ ਵਧਾਈ॥ (7-15-5)
 ਸਾਧ ਸੁਲੱਖਣ ਬਤੀਏ ਤੇਤੀ ਧ੍ਰੂ ਚਉਫੇਰ ਫਿਰਾਈ॥ (7-15-6)
 ਚਉਤੀ ਲੇਖ ਅਲਖ ਲਖਾਈ ॥੧੫॥ (7-15-7)

 ਵੇਦ ਕਤੇਬਹੁੰ ਬਾਹਰਾ ਲੇਖ ਅਲੇਖ ਨ ਲਖਿਆ ਜਾਈ॥ (7-16-1)
 ਰੂਪ ਅਨੂਪ ਅਚਰਜ ਹੈ ਦਰਸ਼ਨ ਦ੍ਰਿਸ਼ਟਿ ਅਗੋਚਰ ਭਾਈ॥ (7-16-2)
 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰ ਤੋਲ ਨ ਤੁਲਾ ਧਰਨ ਸਮਾਈ॥ (7-16-3)
 ਕਥਨੀ ਬਦਨੀ ਬਾਹਰਾ ਥਕੇ ਸਬਦ ਸੁਰਤ ਲਿਵ ਲਾਈ॥ (7-16-4)
 ਮਨ ਬਚ ਕਰਮ ਅਗੋਚਰਾ ਮਤਿ ਬੁਧ ਸਾਧ ਕਿ ਸੋਝੀ ਪਾਈ॥ (7-16-5)
 ਅਛਲ ਅਛੇਦ ਅਭੇਦ ਹੈ ਭਗਤ ਵਛਲ ਸਾਧ ਸੰਗਤਿ ਛਾਈ॥ (7-16-6)
 ਵਡਾ ਆਪ ਵਡੀ ਵਡਿਆਈ ॥੧੬॥ (7-16-7)

 ਵਣ ਵਣ ਵਿਚ ਵਣਾਸਪਤਿ ਰਹੈ ਉਜਾੜ ਅੰਦਰ ਅਸਵਾਰੀ॥ (7-17-1)
 ਚੁਣ ਚੁਣ ਅੰਜਣ ਬੂਟੀਆਂ ਪਤਿਸ਼ਾਹੀ ਬਾਗ ਲਾਇ ਸਵਾਰੀ॥ (7-17-2)
 ਸਿੰਜ ਸਿੰਜ ਬਿਰਖ ਵਡੀਰੀਅਨਿ ਸਾਰ ਸਮ੍ਹਾਲ ਕਰਨ ਵੀਚਾਰੀ॥ (7-17-3)
 ਹੋਨਿ ਸਫਲ ਰੁਤਿ ਆਈਐ ਅੰਮ੍ਰਿਤ ਫਲ ਅੰਮ੍ਰਿਤਸਰ ਭਾਰੀ॥ (7-17-4)
 ਬਿਰਖਹੁੰ ਸਾਉ ਨ ਆਵਈ ਫਲ ਵਿਚ ਸਾਉ ਸੁਗੰਧ ਸੰਜਾਰੀ॥ (7-17-5)
 ਪੂਰਨ ਬ੍ਰਹਮ ਜਗਤ੍ਰ ਵਿਚ ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਨਿਰੰਕਾਰੀ॥ (7-17-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅਪਰ ਅਪਾਰੀ ॥੧੭॥ (7-17-7)

 ਅੰਬਰ ਨਦਰੀ ਆਂਵਦਾ ਕੇਵਡ ਵਡਾ ਕੋਇ ਨ ਜਾਣੈ॥ (7-18-1)
 ਊਚਾ ਕੇਵਡ ਆਖੀਐ ਸੁੰਨ ਸਰੂਪ ਨ ਆਖ ਵਖਾਣੈ॥ (7-18-2)
 ਲੈਣ ਉਡਾਰੀ ਪੰਖਣੂ ਅਨਲ ਮਨਲ ਉਡ ਖਬਰ ਨ ਆਣੈ॥ (7-18-3)
 ਓੜਕ ਮੂਲ ਨ ਲਭਈ ਸਭੇ ਹੋਇ ਫਿਰਨ ਹੈਰਾਣੈ॥ (7-18-4)
 ਲਖ ਅਗਾਸ ਨ ਅਪੜਨ ਕੁਦਰਤਿ ਕਾਦਰ ਨੋਂ ਕੁਰਬਾਣੈ॥ (7-18-5)
 ਪਾਰਬ੍ਰਹਮ ਸਤਿਗੁਰ ਪੁਰਖ ਸਾਧ ਸੰਗਤਿ ਵਾਸਾ ਨਿਰਬਾਣੈ॥ (7-18-6)
 ਮੁਰਦਾ ਹੋਇ ਮੁਰੀਦ ਸਿਞਾਣੈ ॥੧੮॥ (7-18-7)

 ਗੁਰਮੂਰਤਿ ਪੂਰਨ ਬ੍ਰਹਮ ਘਟ ਘਟ ਅੰਦਰ ਸੂਰਜ ਸੁਝੈ॥ (7-19-1)
 ਸੂਰਜ ਕਵਲ ਪਰੀਤਿ ਹੈ ਗੁਰਮੁਖ ਪ੍ਰੇਮ ਭਗਤਿ ਕਰ ਬੁਝੈ॥ (7-19-2)
 ਪਾਰਬ੍ਰਹਮ ਗੁਰ ਸ਼ਬਦ ਹੈ ਨਿਝਰ ਧਾਰ ਵਰ੍ਹੈ ਗੁਣ ਗੁਝੈ॥ (7-19-3)
 ਕਿਰਖ ਬਿਰਖ ਹੁਇ ਸਫਲ ਫਲ ਚੰਦਨ ਵਾਸ ਨਿਵਾਸ ਨਖੁਝੈ॥ (7-19-4)
 ਅਫਲ ਸਫਲ ਸਮ ਦਰਸ ਹੋ ਮੋਹੁ ਨ ਧੋਹ ਨ ਦੁਬਿਧਾ ਲੁਝੈ॥ (7-19-5)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਿਰਮ ਰਸ ਜੀਵਨ ਮੁਕਤ ਭਗਤ ਕਰ ਦੁਝੈ॥ (7-19-6)
 ਸਾਧ ਸੰਗਤਿ ਮਿਲ ਸਹਿਜ ਸਮੁਝੈ ॥੧੯॥ (7-19-7)

 ਸ਼ਬਦ ਗੁਰੂ ਗੁਰ ਜਾਣੀਐ ਗੁਰਮੁਖ ਹੋਇ ਸੁਰਤਿ ਧੁਨ ਚੇਲਾ॥ (7-20-1)
 ਸਾਧ ਸੰਗਤਿ ਸਚਖੰਡ ਵਿਚ ਪ੍ਰੇਮ ਭਗਤਿ ਪਰਚੈ ਹੋਇ ਮੇਲਾ॥ (7-20-2)
 ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਸਿਮਰਣ ਜੁਗਤਿ ਕੂੰਜ ਕੁਰਮ ਹੰਸ ਵੰਸ ਨਵੇਲਾ॥ (7-20-3)
 ਬਿਰਖਹੁੰ ਫਲ ਫਲ ਤੇ ਬਿਰਖ ਗੁਰਸਿਖ ਸਿਖ ਗੁਰਮੰਤ੍ਰ ਸੁਹੇਲਾ॥ (7-20-4)
 ਵੀਹਾਂ ਅੰਦਰ ਵਰਤਮਾਨ ਹੋਇ ਇਕੀਹ ਅਗੋਚਰ ਖੇਲਾ॥ (7-20-5)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸ ਕਰ ਆਦਿ ਪੁਰਖ ਆਦੇਸ਼ ਵਹੇਲਾ॥ (7-20-6)
 ਸਿਫਤ ਸਲਾਹਣ ਅੰਮ੍ਰਿਤ ਵੇਲਾ ॥੨੦॥੭॥ (7-20-7)

 Vaar 8

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (8-1-1)

 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰ ਕੁਦਰਤ ਅੰਦਰ ਕੀਆ ਪਸਾਰਾ॥ (8-1-2)
 ਪੰਜ ਤੱਤ ਪਰਵਾਨ ਕਰ ਚਹੁੰ ਖਾਣੀਂ ਵਿਚ ਸਭ ਵਰਤਾਰਾ॥ (8-1-3)
 ਕੇਵਡ ਧਰਤੀ ਆਖੀਐ ਕੇਵਡ ਤੋਲ ਅਗਾਸ ਅਕਾਰਾ॥ (8-1-4)
 ਕੇਵਡ ਪਵਣ ਵਖਾਣੀਐ ਕੇਵਡ ਖਾਣੀ ਤੋਲ ਵਿਥਾਰਾ॥ (8-1-5)
 ਕੇਵਡ ਅਗਨੀ ਭਾਰ ਹੈ ਤੁੱਲ ਨ ਤੋਲ ਅਤੋਲ ਭੰਡਾਰਾ॥ (8-1-6)
 ਕੇਵਡ ਆਖਾਂ ਸਿਰਜਣਹਾਰਾ ॥੧॥ (8-1-7)

 ਚੌਰਾਸੀ ਲਖ ਜੋਨ ਵਿਚ ਜਲ ਥਲ ਮਹੀਅਲ ਤ੍ਰਿਭਵਣ ਸਾਰਾ॥ (8-2-1)
 ਇਕਸ ਇਕਸ ਜੋਨ ਵਿਚ ਜੀਅ ਜੰਤ ਅਨਗਣਤ ਅਪਾਰਾ॥ (8-2-2)
 ਸਾਸ ਗਿਰਾਸ ਸਮ੍ਹਾਲਦਾ ਕਰ ਬ੍ਰਹਮੰਡ ਕਰੋੜ ਸੁਮਾਰਾ॥ (8-2-3)
 ਰੋਮ ਰੋਮ ਵਿਚ ਰਖਿਓਨ ਓਅੰਕਾਰ ਅਕਾਰ ਵਿਥਾਰਾ॥ (8-2-4)
 ਸਿਰਿ ਸਿਰਿ ਲੇਖ ਅਲੇਖ ਦਾ ਲੇਖ ਅਲੇਖ ਉਪਾਵਣਹਾਰਾ॥ (8-2-5)
 ਕੁਦਰਤਿ ਕਵਣੁ ਕਰੈ ਵੀਚਾਰਾ ॥੨॥ (8-2-6)

 ਕੇਵਡ ਸਤ ਸੰਤੋਖ ਹੈ ਦਯਾ ਧਰਮ ਤੇ ਅਰਥ ਵੀਚਾਰਾ॥ (8-3-1)
 ਕੇਵਡ ਕਾਮ ਕਰੋਧ ਹੈ ਕੇਵਡ ਲੋਭ ਮੋਹ ਅਹੰਕਾਰਾ॥ (8-3-2)
 ਕੇਵਡ ਦਿਸਟ ਵਖਾਣੀਐ ਕੇਵਡ ਰੂਪ ਰੰਗ ਪਰਕਾਰਾ॥ (8-3-3)
 ਕੇਵਡ ਸੁਰਤਿ ਸਾਲਾਹੀਐ ਕੇਵਡ ਸਬਦ ਵਿਥਾਰ ਪਸਾਰਾ॥ (8-3-4)
 ਕੇਵਡ ਵਾਸ ਨਿਵਾਸ ਹੈ ਕੇਵਡ ਗੰਧ ਸੁਗੰਧ ਅਚਾਰਾ॥ (8-3-5)
 ਕੇਵਡ ਰਸਕਸ ਆਖੀਅਨ ਕੇਵਡ ਸਾਦ ਨਾਦ ਓਅੰਕਾਰਾ॥ (8-3-6)
 ਅੰਤ ਬਿਅੰਤ ਨ ਪਾਰਾ ਵਾਰਾ ॥੩॥ (8-3-7)

 ਕੇਵਡ ਦੁਖ ਸੁਖ ਆਖੀਐ ਕੇਵਡ ਹਰਖ ਸੋਗ ਵਿਸਥਾਰਾ॥ (8-4-1)
 ਕੇਵਡ ਸਚ ਵਖਾਣੀਐ ਕੇਵਡ ਕੂੜ ਕਮਾਵਣ ਹਾਰਾ॥ (8-4-2)
 ਕੇਵਡ ਰਤੀ ਮਾਹ ਕਰ ਦਿਹ ਰਾਤੀਂ ਵਿਸਮਾਦ ਵੀਚਾਰਾ॥ (8-4-3)
 ਆਸਾ ਮਨਸਾ ਕੇਵਡੀ ਕੇਵਡ ਨੀਂਦ ਭੁਖ ਆਹਾਰਾ॥ (8-4-4)
 ਕੇਵਡ ਆਖਾਂ ਭਾਉ ਭਉ ਸਾਂਤ ਸਹਿਜ ਉੋਪਕਾਰ ਵਿਕਾਰਾ॥ (8-4-5)
 ਤੋਲ ਅਤੋਲ ਨ ਤੋਲਣ ਹਾਰਾ ॥੪॥ (8-4-6)

 ਕੇਵਡ ਤੋਲ ਸੰਜੋਗ ਦਾ ਕੇਵਡ ਤੋਲ ਵਿਜੋਗ ਵੀਚਾਰਾ॥ (8-5-1)
 ਕੇਵਡ ਹੱਸਣ ਆਖੀਐ ਕੇਵਡ ਰੋਵਣ ਦਾ ਬਿਸਥਾਰਾ॥ (8-5-2)
 ਕੇਵਡ ਹੈ ਨਿਰਵਿਰਤ ਪਖ ਕੇਵਡ ਹੈ ਪਰਵਿਰਤਿ ਪਸਾਰਾ॥ (8-5-3)
 ਕੇਵਡ ਆਖਾਂ ਪੁੰਨ ਪਾਪ ਕੇਵਡ ਆਖਾਂ ਮੋਖ ਦੁਆਰਾ॥ (8-5-4)
 ਕੇਵਡ ਕੁਦਰਤਿ ਆਖੀਐ ਇਕਦੂੰ ਕੁਦਰਤਿ ਲਖ ਹਜ਼ਾਰਾ॥ (8-5-5)
 ਦਾਨੇ ਕੀਮਤ ਨ ਪਵੈ ਕੇਵਡ ਦਾਤਾ ਦੇਵਨ ਹਾਰਾ॥ (8-5-6)
 ਅਕਥ ਕਥਾ ਅਬਗਤ ਨਿਰਧਾਰਾ ॥੫॥ (8-5-7)

 ਲਖ ਚਉਰਾਸੀਹ ਜੋਨ ਵਿਚ ਮਾਨਸ ਜਨਮ ਦੁਲੰਭ ਉਪਾਯਾ॥ (8-6-1)
 ਚਾਰ ਵਰਨ ਚਾਰ ਮਜ਼ਹਬਾ ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਸਦਾਯਾ॥ (8-6-2)
 ਕਿਤੜੇ ਪੁਰਖ ਵਖਾਣੀਅਨ ਨਾਰ ਸੁਮਾਰ ਅਗਨਤ ਗਣਾਯਾ॥ (8-6-3)
 ਤ੍ਰੈ ਗੁਨ ਮਾਯਾ ਚਲਤੁ ਹੈ ਬ੍ਰਹਮਾ ਬਿਸਨ ਮਹੇਸ ਰਚਾਯਾ॥ (8-6-4)
 ਬੇਦ ਕਤੇਬਾਂ ਵਾਚਦੇ ਇਕ ਸਾਹਿਬ ਦੁਇ ਰਾਹ ਚਲਾਯਾ॥ (8-6-5)
 ਸ਼ਿਵ ਸ਼ਕਤੀ ਵਿਚ ਖੇਲ ਕਰ ਜੋਗ ਭੋਗ ਬਹੁ ਚਲਿਤ ਬਣਾਯਾ॥ (8-6-6)
 ਸਾਧ ਅਸਾਧ ਸੰਗਤ ਫਲ ਪਾਯਾ ॥੬॥ (8-6-7)

 ਚਾਰ ਵਰਨ ਛਿਅ ਦਰਸ਼ਨਾਂ ਸ਼ਾਸਤਰ ਵੇਦ ਪਾਠ ਸੁਣਾਯਾ॥ (8-7-1)
 ਦੇਵੀ ਦੇਵ ਸਰੇਵਣੇ ਦੇਵ ਸਥਲ ਤੀਰਥ ਭਰਮਾਯਾ॥ (8-7-2)
 ਗਣ ਗੰਧਰਬ ਅਪਛਰਾਂ ਸੁਰਪਤਿ ਇੰਦ੍ਰ ਇੰਦ੍ਰਾਸਣ ਛਾਯਾ॥ (8-7-3)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਸਿਧ ਨਾਥ ਅਵਤਾਰ ਗਣਾਯਾ॥ (8-7-4)
 ਜਪ ਤਪ ਸੰਜਮ ਹੋਮ ਜਗ ਵਰਤ ਨੇਮ ਨਈਵੇਦ ਪੁਜਾਯਾ॥ (8-7-5)
 ਸਿਖਾ ਸੂਤ੍ਰ ਮਾਲਾ ਤਿਲਕ ਪਿਤਰ ਕਰਮ ਵੇਦ ਕਰਮ ਕਮਾਯਾ॥ (8-7-6)
 ਪੁੰਨ ਦਾਨ ਉਪਦੇਸ਼ ਦ੍ਰਿੜਾਯਾ ॥੭॥ (8-7-7)

 ਪੀਰ ਪੈਕੰਬਰ ਅਉਲੀਏ ਗਉਸ ਕੁਤਬ ਵਲੀੳ ੱਲਹ ਜਾਣੇ॥ (8-8-1)
 ਸ਼ੇਖ ਮੁਸ਼ਾਇਕ ਆਖੀਅਨ ਲਖ ਲਖ ਦਰ ਦਰਵੇਸ਼ ਵਖਾਣੇ॥ (8-8-2)
 ਸੁੰਹਦੇ ਲਖ ਸ਼ਹੀਦ ਹੋਇ ਲਖ ਅਬਦਾਲ ਮਲੰਗ ਮਉਲਾਣੇ॥ (8-8-3)
 ਸ਼ਰੈ ਸ਼ਰੀਅਤ ਆਖੀਐ ਤਰਕ ਤਰੀਕਤ ਰਾਹ ਸਿਞਾਣੇ॥ (8-8-4)
 ਮਾਰਫਤੀ ਮਾਰੂਫ਼ ਲਖ ਹਕ ਹਕੀਕਤ ਹੁਕਮ ਸਮਾਣੇ॥ (8-8-5)
 ਬਜਰ ਕਵਾਰ ਹਜ਼ਾਰ ਮੁਹਾਣੇ ॥੮॥ (8-8-6)

 ਕਿਤੜੇ ਬ੍ਰਹਮਣ ਸਾਰਸੁਤ ਵਾਤੀਸਰ ਲਾਗਾਇ ਤਿਲੋਏ॥ (8-9-1)
 ਕਿਤੜੇ ਗਉੜ ਕਨਉਜੀਏ ਤੀਰਥ ਵਾਸੀ ਕਰਦੇ ਢੋਏ॥ (8-9-2)
 ਕਿਤੜੇ ਲਖ ਸਨਉਢੀਏ ਪਾਂਧੇ ਪੰਡਤ ਵੈਦ ਖਲੋਏ॥ (8-9-3)
 ਕੇਤੜਿਆਂ ਲਖ ਜੋਤਸ਼ੀ ਵੇਦ ਵੇਦਵੇ ਲਖ ਪਲੋਏ॥ (8-9-4)
 ਕਿਤੜੇ ਲਖ ਕਵੀਸ਼ਰਾਂ ਬ੍ਰਹਮ ਮਾਟ ਬ੍ਰਮਾਉ ਬਖੋਏ॥ (8-9-5)
 ਕੇਤੜਿਆਂ ਅਭਿਆਗਤਾਂ ਘਰ ਘਰ ਮੰਗਦੇ ਲੈ ਕਨਸੋਏ॥ (8-9-6)
 ਕਿਤੜੇ ਸਉਣ ਸਵਾਣੀ ਹੋਏ ॥੯॥ (8-9-7)

 ਕਿਤੜੇ ਖਤਰੀ ਬਾਹਰੀ ਕੇਤੜਿਆਂ ਹੀ ਬਾਵੰਜਾਹੀ॥ (8-10-1)
 ਪਾਵਾਂਧੇ ਪਾਚਾਧਿਆਂ ਫਲੀਆਂ ਖੋਖਰਾਇਣ ਅਗਵਾਹੀ॥ (8-10-2)
 ਕੇਤੜਿਆਂ ਚਉੜੋਤਰੀ ਕੇਤੜਿਆਂ ਸੇਰੀਨ ਵਿਲਾਹੀ॥ (8-10-3)
 ਕੇਤੜਿਆਂ ਅਵਤਾਰ ਹੋਏ ਚਕ੍ਰ ਵਰਤਿ ਰਾਜੇ ਦਰਗਾਹੀ॥ (8-10-4)
 ਸੂਰਜਵੌਸੀ ਆਖੀਅਨ ਸੋਮ ਵੰਸ ਸੁਰ ਵੀਰ ਸਪਾਹੀ॥ (8-10-5)
 ਧਰਮ ਰਾਇ ਧਰਮਾਤਮਾ ਧਰਮ ਵੀਚਾਰਨ ਬੇਪਰਵਾਹੀ॥ (8-10-6)
 ਦਾਨ ਖੜਗ ਮੰਤ੍ਰ ਭਗਤਿ ਸਲਾਹੀ ॥੧੦॥ (8-10-7)

 ਕੇਵਡ ਵੈਸ਼ ਵਖਾਣੀਅਨ ਰਾਜਪੂਤ ਰੇਵਤ ਵੀਚਾਰੀ॥ (8-11-1)
 ਪੂਅਰ ਗਉੜ ਪਵਾਰ ਲੱਖ ਮੱਲਣਹਾਸ ਚਉਹਾਣ ਚਿਤਾਰੀ॥ (8-11-2)
 ਕਛਵਾਹੇ ਰਾਠਉੜ ਲਖ ਰਾਣੇ ਰਾਇ ਭੂਮੀਏ ਭਾਰੀ॥ (8-11-3)
 ਬਾਘ ਬਘੇਲੇ ਕੇਤੜੇ ਬਲਵੰਡ ਲਖ ਬੁਦੇਲੇ ਕਾਰੀ॥ (8-11-4)
 ਕੇਤੜਿਆਂ ਹੀ ਭਰਟੀਏ ਦਰਬਾਰਾਂ ਅੰਦਰ ਦਰਬਾਰੀ॥ (8-11-5)
 ਕਿਤੜੇ ਗੁਣੀ ਭਦਉੜੀਏ ਦੇਸ ਦੇਸ ਵਡੇ ਇਤਬਾਰੀ॥ (8-11-6)
 ਹਉਮੈਂ ਮੁਏ ਨਾ ਹਉਮੈ ਮਾਰੀ ॥੧੧॥ (8-11-7)

 ਕਿਤੜੇ ਸੂਦ ਸਦਾਇੰਦੇ ਕਿਤੜੇ ਕਾਇਥ ਲਿਕਣ ਹਾਰੇ॥ (8-12-1)
 ਕੇਤੜਿਆਂ ਹੀ ਬਾਣੀਏ ਕਿਤੜੇ ਭਾਬੜਿਆਂ ਸੁਨਿਆਰੇ॥ (8-12-2)
 ਕੇਤੜਿਆਂ ਲਖ ਜਟ ਹੋਇ ਕੇਤੜਿਆਂ ਛੀਂਬੇ ਸੈਸਾਰੇ॥ (8-12-3)
 ਕੇਤੜਿਆਂ ਠਾਠੇਰਿਆਂ ਕੇਤੜਿਆਂ ਲੋਹਾਰ ਵਿਚਾਰੇ॥ (8-12-4)
 ਕਿਤੜੇ ਤੇਲੀ ਆਖੀਅਨ ਕਿਤੜੇ ਹਲਵਾਈ ਬਾਜ਼ਾਰੇ॥ (8-12-5)
 ਕੇਤਵਿਆਂ ਲਖ ਪੰਖੀਏ ਕਿਤੜੇ ਨਾਈ ਤੇ ਵਨਜਾਰੇ॥ (8-12-6)
 ਚਹੁ ਵਰਨਾਂ ਦੇ ਗੋਤ ਅਪਾਰੇ ॥੧੨॥ (8-12-7)

 ਕਿਤੜੇ ਗਿਰਹੀ ਆਖੀਅਨ ਕੇਤੜਿਆਂ ਲੱਖ ਫਿਰਨ ਉਦਾਸੀ॥ (8-13-1)
 ਕੇਤੜਿਆਂ ਜੋਗੀਸਰਾਂ ਕੇਤੜਿਆਂ ਹੋਏ ਸੰਨ੍ਯਾਸੀ॥ (8-13-2)
 ਸੰਨ੍ਯਾਸੀ ਦਸ ਨਾਮ ਧਰ ਜੋਗੀ ਬਾਰਹ ਪੰਥ ਨਿਵਾਸੀ॥ (8-13-3)
 ਕੇਤੜਿਆਂ ਲੱਖ ਪਰਮ ਹੰਸ ਕਿਤੜੇ ਬਾਨ ਪ੍ਰਸਤ ਬਨਵਾਸੀ॥ (8-13-4)
 ਕੇਤੜਿਆਂ ਹੀ ਦੰਡ ਧਾਰ ਕਿਤੜੇ ਜੈਨੀ ਜੀਅ ਦੈਆਸੀ॥ (8-13-5)
 ਛਿਅਘਰ ਛਿਅਗੁਰ ਆਖੀਅਨ ਛਿਅਉਪਦੇਸ ਭੇਸ ਅਭ੍ਯਾਸੀ॥ (8-13-6)
 ਛਿਅ ਰੁਤ ਬਾਰਹ ਮਾਹ ਕਰ ਸੂਰਜ ਇਕੋ ਬਾਰਹ ਰਾਸੀ॥ (8-13-7)
 ਗੁਰਾਂ ਗੁਰੂ ਸਤਿਗੁਰ ਅਬਿਨਾਸੀ ॥੧੩॥ (8-13-8)

 ਕਿਤੜੇ ਸਾਧ ਵਖਾਣੀਅਨ ਸਾਧ ਸੰਗਤ ਵਿਚ ਪਰਉਪਕਾਰੀ॥ (8-14-1)
 ਕੇਤੜਿਆਂ ਲਖ ਸੰਤਜਨ ਕੇਤੜਿਆਂ ਨਿਜ ਭਗਤਿ ਭੰਡਾਰੀ॥ (8-14-2)
 ਕੇਤੜਿਆਂ ਜੀਵਨ ਮੁਕਤ ਬ੍ਰਹਮ ਗਿਅਨੀ ਬ੍ਰਹਮ ਵੀਚਾਰੀ॥ (8-14-3)
 ਕੇਤੜਿਆਂ ਸਮਦਰਸੀਆਂ ਕੇਤੜਿਆਂ ਨਿਰਮਲ ਨਿਰੰਕਾਰੀ॥ (8-14-4)
 ਕਿਤੜੇ ਲਖ ਬਬੇਕੀਆਂ ਕਿਤੜੇ ਦੇ ਬਿਦੇ ਅਕਾਰੀ॥ (8-14-5)
 ਭਾਈ ਭਗਤ ਭੈ ਵਰਤਣਾ ਸਹਸ ਸਮਾਧ ਬੈਰਾਗ ਸਵਾਰੀ॥ (8-14-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਗਰਬ ਨਿਵਾਰੀ ॥੧੪॥ (8-14-7)

 ਕਿਤੜੇ ਲਖ ਅਸਾਧ ਜਗ ਕਿਤੜੇ ਚੋਰ ਜਾਰ ਜੂਆਰੀ॥ (8-15-1)
 ਵਟਵਾੜੇ ਠਗ ਕੇਤੜੇ ਕੇਤੜੀਆਂ ਨਿੰਦਕ ਅਵਿਚਾਰੀ॥ (8-15-2)
 ਕੇਤੜਿਆਂ ਆਕਿਰਤਘਣ ਕਿਤੜੇ ਬੇਮੁਖ ਤੇ ਅਨਚਾਰੀ॥ (8-15-3)
 ਸ੍ਵਾਮ ਧ੍ਰੋਹੀ ਵਿਸਵਾਸ ਘਾਤ ਲੂਣ ਹਰਾਮੀ ਮੂਰਖ ਭਾਰੀ॥ (8-15-4)
 ਬਿਖਲੀਪਤ ਵੇਸੁਵਾ ਰਵਤ ਮਧ ਮਤਵਾਕੇ ਵਡੇ ਵਿਕਾਰੀ॥ (8-15-5)
 ਵਿਸ੍ਵ ਵਿਰੋਧੀ ਕੇਤੜੇ ਕੇਤੜੀਆਂ ਕੂੜੇ ਕੁੜਿਆਰੀ॥ (8-15-6)
 ਗੁਰ ਪੂਰੇ ਬਿਨ ਅੰਤ ਖੁਆਰੀ ॥੧੫॥ (8-15-7)

 ਕਿਤੜੇ ਸੁੰਨੀ ਆਖੀਅਨ ਕਿਤੜੇ ਈਸਾਈ ਮੂਸਾਈ॥ (8-16-1)
 ਕੇਤੜੀਆਂ ਹੀ ਰਾਵਜ਼ੀ ਕਿਤੜੇ ਮੁਲਹਦ ਗਣਤ ਨ ਆਈ॥ (8-16-2)
 ਲੱਖ ਫਿਰੰਗੀ ਇਰਮਨੀ ਰੂਮੀ ਜੰਗੀ ਦੁਸ਼ਮਨ ਦਾਈ॥ (8-16-3)
 ਕਿਤੜੇ ਸਯਦ ਆਖੀਅਨ ਕਿਤੜੇ ਤੁਰਕਮਾਨ ਦੁਨਿਆਈ॥ (8-16-4)
 ਕਿਤੜੇ ਮੁਗਲ ਪਠਾਨ ਹਨ ਹਬਸ਼ੀ ਤੇ ਕਿਲਮਾਗ ਅਵਾਈ॥ (8-16-5)
 ਕੇਤੜਿਆਂ ਈਮਾਨ ਵਿਚ ਕਿਤੜੇ ਬੇਈਮਾਨ ਬਲਾਈ॥ (8-16-6)
 ਨੇਕੀ ਬਦੀ ਨ ਲੁਕੇ ਲੁਕਾਈ ॥੧੬॥ (8-16-7)

 ਕਿਤੜੇ ਦਾਤੇ ਮੰਗਤੇ ਕਿਤੜੇ ਵੇਦ ਕੇਤੜੇ ਰੋਗੀ॥ (8-17-1)
 ਕਿਤੜੇ ਸਹਜ ਸੰਜੋਗ ਵਿਚ ਕਿਤੜੇ ਵਿਛੜੇ ਹੋਇ ਵਿਜੋਗੀ॥ (8-17-2)
 ਕੇਤੜੀਆਂ ਭੁਖੇ ਮਰਨ ਕੇਤੜੀਆਂ ਰਾਜੇ ਰਸ ਭੋਗੀ॥ (8-17-3)
 ਕੇਤੜੀਆਂ ਕੇ ਸੋਹਿਲੇ ਕੇਤੜੀਆਂ ਦੁਖ ਰੋਵਨ ਸੋਗੀ॥ (8-17-4)
 ਦੁਨੀਆ ਆਵਣ ਜਾਵਣੀ ਕਿਤੜੀ ਕੋਈ ਕਿਤੜੀ ਹੋਗੀ॥ (8-17-5)
 ਕੇਤੜੀਆਂ ਹੀ ਸਚਿਆਰ ਕੇਤੜੀਆਂ ਦਗਾਬਾਜ਼ ਦਰੋਗੀ॥ (8-17-6)
 ਗੁਰਮੁਖ ਕੋ ਜੋਗੀਸ਼ਰ ਹੋਗੀ ॥੧੭॥ (8-17-7)

 ਕਿਤੜੇ ਅੰਨੇ ਆਖੀਅਣ ਕੇਤੜੀਆਂ ਹੀ ਦਿਸਣ ਕਾਣੇ॥ (8-18-1)
 ਕੇਤੜੀਆਂ ਜੁਗੇ ਫਿਰਣ ਕਿਤੜੇ ਰਤੀਆਂ ਨੇ ਉਤਕਾਣੇ॥ (8-18-2)
 ਕਿਤੜੇ ਨਕਟੇ ਗੁਣਗੁਣੇ ਕਿਤੜੇ ਬੋਲੇ ਬਚੇ ਲਾਣੇ॥ (8-18-3)
 ਕੇਤੜਿਆਂ ਗਿਲੜ ਗਲੀਂ ਅੰਗ ਰਸਉਲੀ ਵੈਣ ਵਿਹਾਣੇ॥ (8-18-4)
 ਟੂੰਡੇ ਬਾਂਡੇ ਕੇਤੜੇ ਗੰਜੇ ਲੁੰਜੇ ਕੋੜੀ ਜਾਣੇ॥ (8-18-5)
 ਕਿਤੜੇ ਲੂਲੇ ਪਿੰਗੁਲੇ ਕਿਤੜੇ ਕੁਬੇ ਹੋਇ ਕੁੜਾਣੇ॥ (8-18-6)
 ਕਿਤੜੇ ਖੁਸਰੇ ਹੀਜੜੇ ਕੇਤੜਿਆਂ ਗੁੰਗੇ ਤੁਤਲਾਣੇ॥ (8-18-7)
 ਗੁਰ ਪੂਰੇ ਆਵਣ ਜਾਣੇ ॥੧੮॥ (8-18-8)

 ਕੇਤੜਿਆਂ ਪਾਤਸ਼ਾਹ ਜਗ ਕਿਤੜੇ ਮਸਲਤ ਕਰਨ ਵਜ਼ੀਰਾਂ॥ (8-19-1)
 ਕੇਤੜਿਆਂ ਉਮਰਾਉ ਲਖ ਮਨਸਬਦਾਰ ਹਝਾਰ ਵਡੀਰਾਂ॥ (8-19-2)
 ਹਿਕਮਦ ਵਿਚ ਹਕੀਮ ਲਖ ਕਿਤੜੇ ਤਰਕਸ਼ ਬੰਦ ਅਮੀਰਾਂ॥ (8-19-3)
 ਕਿਤੜੇ ਚਾਕਰ ਚਾਕਰੀ ਭੋਈ ਮੇਠ ਮਹਾਵਤ ਮੀਰਾਂ॥ (8-19-4)
 ਲਖ ਫਰਾਸ਼ ਲਖ ਸਾਰਵਾਨ ਮੀਰਾਂ ਖੋਰ ਸਈਸ ਵਹੀਰਾਂ॥ (8-19-5)
 ਕਿਤੜੇ ਲਖ ਜਲੋਬਦਾਰ ਗਾਡੀਵਾਣ ਚਲਾਈ ਗਡੀਰਾਂ॥ (8-19-6)
 ਛੜੀਦਾਰ ਦਰਵਾਨ ਖਲੀਰਾਂ ॥੧੯॥ (8-19-7)

 ਕਿਤੜੇ ਲਖ ਨਗਾਰਚੀ ਕੇਤੜਿਆਂ ਢੋਲੀ ਸਹਨਾਈ॥ (8-20-1)
 ਕੇਤੜਿਆਂ ਹੀ ਤਾਇਫੇ ਢਾਢੀ ਬੱਚੇ ਕਲਾਵਤ ਗਾਈ॥ (8-20-2)
 ਕੇਤੜਿਆਂ ਬਹੁਰੂਪੀਏ ਬਾਜ਼ੀਗਰ ਲਖ ਭੰਡ ਅਤਾਈ॥ (8-20-3)
 ਕਿਤੜੇ ਲਖ ਮਸ਼ਾਲਚੀ ਸ਼ਮਾਂ ਚਰਾਗ ਕਰਨ ਰੁਸ਼ਨਾਈ॥ (8-20-4)
 ਕੇਤੜਿਆਂ ਹੀ ਕੋਰਚੀ ਆਲਮਤੋਗ ਸਿਲਹ ਸੁਖਦਾਈ॥ (8-20-5)
 ਕੇਤੜਿਆਂ ਹੀ ਆਬਦਾਰ ਕਿਤੜੇ ਬਾਵਰਚੀ ਨਾਨਵਾਈ॥ (8-20-6)
 ਤੰਬੋਲੀ ਤੋਸਕਰਚੀ ਸੁਹਾਈ ॥੨੦॥ (8-20-7)

 ਕੇਤੜਿਆਂ ਖੁਸ਼ਬੋਇਦਾਰ ਕੇਤੜਿਆਂ ਰੰਗਰੇਜ਼ ਤੰਬੋਲੀ॥ (8-21-1)
 ਕਿਤੜੇ ਮੇਵੇਦਾਰ ਹਨ ਹੁਡਕ ਹੁਡਕੀਏ ਲੋਲਣ ਲੋਲੀ॥ (8-21-2)
 ਖਿਜ਼ਮਤਗਾਰ ਖਵਾਸ ਲਖ ਗੋਲੰਗਦਾਜ਼ ਤੋਪਚੀ ਤੋਲੀ॥ (8-21-3)
 ਕੇਤੜਿਆਂ ਤਹਿਸੀਲਦਾਰ ਮੁਨਸਫਦਾਰ ਦਾਰੋਗੇ ਓਲੀ॥ (8-21-4)
 ਕੇਤੜਿਆਂ ਕਿਰਸਾਣ ਹੋਇ ਕਰ ਕਿਰਸਾਣੀ ਅਤੁੱਲ ਅਤੋਲੀ॥ (8-21-5)
 ਕੇਤੜਿਆਂ ਦੀਵਾਨ ਹੋਇ ਕਰਨ ਕਰੋੜੀ ਮੁਲਕ ਢੰਢੋਲੀ॥ (8-21-6)
 ਰਤਨ ਪਦਾਰਥ ਅਮੋਲ ਅਮੋਲੀ ॥੨੧॥ (8-21-7)

 ਕੇਤੜਿਆਂ ਹੀ ਜਉਹਰੀ ਲਖ ਸਰਾਫ਼ ਬਜਾਜ਼ ਵਪਾਰੀ॥ (8-22-1)
 ਸਉਦਾਗਰ ਸਉਦਾਗਰੀ ਗਾਂਧੀ ਕਾਸੇਰੇ ਪਾਸਾਰੀ॥ (8-22-2)
 ਕੇਤੜਿਆਂ ਪਰਚੂਨੀਐ ਕੇਤੜਿਆਂ ਦਲਾਲ ਬਜ਼ਾਰi॥ (8-22-3)
 ਕੇਤੜਿਆਂ ਸਿਕਲੀਗਰਾਂ ਕਿਤੜੇ ਲਖ ਕਮਗਰ ਕਾਰੀ॥ (8-22-4)
 ਕੇਤੜਿਆਂ ਕੁਮਿਆਰ ਲਖ ਕਾਗਦ ਕੁਟ ਘਣੇ ਲੂਣਾਰੀ॥ (8-22-5)
 ਕਿਤੜੇ ਦਰਜ਼ੀ ਧੋਬੀਆਂ ਕਿਤੜੇ ਜ਼ਰ ਲੋਹੇ ਸਰਹਾਰੀ॥ (8-22-6)
 ਕਿਤੜੇ ਭੜਭੂਜੇ ਭਠਿਆਰੀ ॥੨੨॥ (8-22-7)

 ਕੇਤੜਿਆਂ ਕਾਰੂੰਜੜੇ ਕੇਤੜਿਆਂ ਦਬਗਰ ਕਾਸਾਈ॥ (8-23-1)
 ਕੇਤੜਿਆਂ ਮੁਨਿਆਰ ਲਖੱ ਕੇਤੜਿਆਂ ਚਮਿਆਰ ਅਰਾਂੲi॥ (8-23-2)
 ਭੰਗਹੇਰੇ ਹੋਇ ਕੇਤੜੇ ਬਗਲੀਗਰਾਂ ਕਲਾਲ ਹਵਾਈ॥ (8-23-3)
 ਕਿਤੜੇ ਭੰਗੀ ਪੋਸਤੀ ਅਮਲੀ ਸੋਫੀ ਘਣੀ ਲੁਕਾਈ॥ (8-23-4)
 ਕੇਤੜਿਆਂ ਘੁਮਿਆਰ ਲਖ ਗੁਜਰ ਲਖ ਅਹੀਰ ਗਣਾਈ॥ (8-23-5)
 ਕਿਤੜੇ ਹੀ ਲਖ ਚੂਹੜੇ ਜਾਤਿ ਅਜਾਤਿ ਸਨਾਤ ਅਲਾਈ॥ (8-23-6)
 ਨਾਂਵ ਥਾਂਵ ਲਖ ਕੀਮ ਨ ਪਾਈ ॥੨੩॥ (8-23-7)

 ਉੱਤਮ ਮਧੱਮ ਨੀਚ ਲਖ ਗੁਰਮੁਖ ਨੀਚਹੁ ਨੀਚ ਸਦਾਏ॥ (8-24-1)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਗੁਰਮੁਖ ਗੁਰ ਸਿਖ ਆਪ ਗਵਾਏ॥ (8-24-2)
 ਸਾਧ ਸੰਗਤ ਭਉ ਭਾਉ ਕਰ ਸੇਵਕ ਸੇਵ ਕਾਰ ਕਮਾਏ॥ (8-24-3)
 ਮਿਠਾ ਬੋਲਨ ਨਿਵ ਚਲਣ ਹਥਹੁੰ ਦੇਕੈ ਭਲਾ ਮਨਾਏ॥ (8-24-4)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋ ਦਰਗਹ ਮਾਣ ਨਿਮਾਣਾ ਪਾਏ॥ (8-24-5)
 ਚਲਣ ਜਾਣ ਅਜਾਣ ਹੋਇ ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਵਲਾਏ॥ (8-24-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅਲਖ ਲਖਾਏ ॥੨੪॥੮॥ (8-24-7)

 Vaar 9

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (9-1-1)

 ਗੁਰਮੂਰਤਿ ਪੂਰਨ ਬ੍ਰਹਮ ਅਭਗਤਿ ਅਬਿਨਾਸੀ॥ (9-1-2)
 ਪਾਰ ਬ੍ਰਹਮ ਗੁਰ ਸ਼ਬਦ ਹੈ ਸਤਸੰਗਿ ਨਿਵਾਸੀ॥ (9-1-3)
 ਸਾਧ ਸੰਗਤ ਸਚ ਖੰਡ ਹੈ ਭਾਉ ਭਗਤ ਅਭ੍ਯਾਸੀ॥ (9-1-4)
 ਚਹੂੰ ਵਰਨਾ ਉਪਦੇਸ਼ ਕਰ ਗੁਰਮਤਿ ਪਰਗਾਸੀ॥ (9-1-5)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਗੁਰਮੁਖ ਰਹਿ ਰਾਸੀ॥ (9-1-6)
 ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਗਤਿ ਹੋਇ ਆਸ ਨਿਰਾਸੀ ॥੧॥ (9-1-7)

 ਗੁਰਸਿਖੀ ਬਾਰੀਕ ਹੈ ਸਿਲ ਚਟਨ ਫਿੱਕੀ॥ (9-2-1)
 ਤ੍ਰਿਖੀ ਖੰਡੇ ਧਾਰ ਹੈ ਉਹ ਵਾਲਹੁੰ ਨਿਕੀ॥ (9-2-2)
 ਭੂਤ ਭਵਿਖਤ ਵਰਤਮਾਨ ਸਰਿ ਮਿਕਣ ਮਿਕੀ॥ (9-2-3)
 ਦੁਤੀਆ ਨਾਸਤ ਏਤ ਘਰ ਹੋਇ ਇਕਾ ਇਕੀ॥ (9-2-4)
 ਦੂਆ ਤੀਆ ਵੀਸਰੈ ਸਣ ਕਕਾ ਕਿਕੀ॥ (9-2-5)
 ਸਭੈ ਸਿਕਾਂ ਪਰਹਰੈ ਸੁਖ ਇਕਤੁ ਸਿਕੀ ॥੨॥ (9-2-6)

 ਗੁਰਮੁਖ ਮਾਰਗ ਆਖੀਐ ਗੁਰਮਤਿ ਹਿਤਕਾਰੀ॥ (9-3-1)
 ਹੁਕਮ ਰਜਾਈ ਚਲਣਾ ਗੁਰ ਸ਼ਬਦ ਵੀਚਾਰੀ॥ (9-3-2)
 ਭਾਣਾ ਭਾਵੈ ਖਸਮ ਕਾ ਨਿਹਚਉ ਨਿਰੰਕਾਰੀ॥ (9-3-3)
 ਇਸ਼ਕ ਮੁਸ਼ਕ ਮਹਕਾਰ ਹੈ ਹੋਇ ਪਰਉਪਕਾਰੀ॥ (9-3-4)
 ਸਿਦਕ ਸਬੂਰੀ ਸਾਬਤੇ ਮਸਤੀ ਹੁਸ਼ਿਆਰੀ॥ (9-3-5)
 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇਆ ਜਿਣ ਹਉਮੈਂ ਮਾਰੀ ॥੩॥ (9-3-6)

 ਭਾਇ ਭਗਤਿ ਭੈ ਚਲਨਾ ਹੋਇ ਪ੍ਰਾਹੁਣ ਚਾਰੀ॥ (9-4-1)
 ਚਲਨ ਜਾਣ ਅਜਾਣ ਹੋਇ ਗਹੁ ਗਰਬ ਨਿਵਾਰੀ॥ (9-4-2)
 ਗੁਰ ਸਿਖ ਨਿਤ ਪਰਾਹੁਣੇ ਏਹ ਕਰਨੀ ਸਾਰੀ॥ (9-4-3)
 ਗੁਰਮਤ ਟਹਿਲ ਕਮਾਵਣੀ ਸਤਿਗੁਰੂ ਪਿਆਰੀ॥ (9-4-4)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਣ ਹੋਇ ਪਰਵਾਰ ਸਾਧਾਰੀ॥ (9-4-5)
 ਸਾਧ ਸੰਗਤਿ ਜਾਇ ਸਹਜਿ ਘਰ ਨਿਰਮਲ ਨਿਰੰਕਾਰੀ ॥੪॥ (9-4-6)

 ਪਰਮਜੋਤਿ ਪਰਗਾਸ ਕਰਿ ਉਨਮਨ ਲਿਵਲਾਈ॥ (9-5-1)
 ਪਰਮ ਤਤ ਪਰਵਾਣ ਕਰ ਅਨਹਦ ਧੁਨਿਵਾਈ॥ (9-5-2)
 ਪਰਮਾਰਥ ਪਰਬੋਧ ਕਰ ਪਰਮਾਤਮ ਹਾਈ॥ (9-5-3)
 ਗੁਰ ਉਪਦੇਸ਼ ਅਵੇਸ਼ ਕਰ ਅਨਭਉ ਪਦ ਪਾਈ॥ (9-5-4)
 ਸਾਧ ਸੰਗਤ ਕਰ ਸਾਧਨਾਂ ਇਕ ਮਨ ਇਕ ਧਿਆਈ॥ (9-5-5)
 ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਉ ਚੜ੍ਹ ਇਉ ਨਿਜ ਘਰ ਜਾਈ ॥੫॥ (9-5-6)

 ਦਰਪਣ ਵਾਂਗ ਧਿਆਨ ਧਰ ਆਪ ਆਪ ਨਿਹਾਲੈ॥ (9-6-1)
 ਘਟ ਘਟ ਪੂਰਣ ਬ੍ਰਹਮ ਹੈ ਚੰਦ ਜਲ ਵਿਚ ਭਾਲੈ॥ (9-6-2)
 ਗੋਰਸ ਗਾਈਂ ਵੇਖਦਾ ਘਿਉ ਦੁਧ ਵਿਚਾਲੈ॥ (9-6-3)
 ਫੁਲਾਂ ਅੰਦਰ ਵਾਸ ਲੈ ਫਲ ਸਾਉ ਸਮ੍ਹਾਲੈ॥ (9-6-4)
 ਕਾਸ਼ਟ ਅਗਨ ਚਲਿਤ ਵੇਖ ਜਲ ਧਰਤਿ ਹਿਆਲੈ॥ (9-6-5)
 ਘਟ ਘਟ ਪੂਰਣ ਬ੍ਰਹਮ ਹੈ ਗੁਰਮੁਖ ਵੇਖਾਲੈ ॥੬॥ (9-6-6)

 ਦਿਬ ਦਿਸ਼ਟ ਗੁਰ ਧਿਆਨ ਧਰ ਸਿਖ ਵਿਰਲਾ ਕੋਈ॥ (9-7-1)
 ਰਤਨ ਪਾਰਖ ਹੋਇਕੈ ਰਤਨਾਂ ਅਵਿਲੋਈ॥ (9-7-2)
 ਮਨ ਮਾਣਕ ਨਿਰਮੋਲਕਾ ਸਤਸੰਗ ਪਰੋਈ॥ (9-7-3)
 ਰਤਨ ਮਾਲ ਗੁਰਸਿਖ ਜਗ ਗੁਰਮਤਿ ਗੁਣ ਗੋਈ॥ (9-7-4)
 ਜੀਵੰਦਿਆ ਮਰ ਅਮਰ ਹੋਇ ਸੁਖ ਸਹਿਜ ਸਮੋਈ॥ (9-7-5)
 ਓਤ ਪੋਤ ਜੋਤਿ ਜੋਤ ਮਿਲ ਜਾਣੈ ਜਾਣੋਈ ॥੭॥ (9-7-6)

 ਰਾਗ ਨਾਦ ਵਿਸਮਾਦ ਹੋਇ ਗੁਣ ਗਹਿਰ ਗੰਭੀਰਾ॥ (9-8-1)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋਇ ਅਨਹਦ ਧੁਨ ਧੀਰਾ॥ (9-8-2)
 ਜੰਤ੍ਰੀ ਜੰਤ੍ਰ ਵਜਾਇਦਾ ਮਨ ਉਨ ਮਨ ਚੀਰਾ॥ (9-8-3)
 ਵਜ ਵਜਾਦਿ ਸਮਾਇ ਲੈ ਗੁਰ ਸਬਦ ਵਜ਼ੀਰਾ॥ (9-8-4)
 ਅੰਤਰਜਾਮੀ ਜਾਣੀਐ ਅੰਤਰਿ ਗਤਿ ਪੀਰਾ॥ (9-8-5)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਬੇਧ ਹੀਰੇ ਹੀਰਾ ॥੮॥ (9-8-6)

 ਪਾਰਸ ਹੋਯਾ ਪਾਰਸਹੁੰ ਗੁਰਮੁਖ ਵਡਿਆਈ॥ (9-9-1)
 ਹੀਰੇ ਹੀਰਾ ਬੇਧਿਆ ਜੋਤੀ ਜੋਤਿ ਮਿਲਾਈ॥ (9-9-2)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋਇ ਜੰਤ੍ਰ ਜੰਤ੍ਰ ਵਜਾਈ॥ (9-9-3)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਪਰਚਾ ਪਰਚਾਈ॥ (9-9-4)
 ਪੁਰਖਹੁੰ ਪੁਰਖ ਉਪਾਇਆ ਪੁਰਖੋਤਮ ਹਾਈ॥ (9-9-5)
 ਵੀਹ ਇਕੀਹ ਉਲੰਘਕੈ ਹੋਇ ਸਹਿਜ ਸਮਾਈ ॥੯॥ (9-9-6)

 ਸਤਗੁਰ ਦਰਸ਼ਨ ਦੇਖਦੇ ਪਰਮਾਤਮ ਦੇਖੈ॥ (9-10-1)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋਇ ਅੰਤਰ ਗਤ ਪੇਖੈ॥ (9-10-2)
 ਚਰਨ ਕਵਲ ਦੀ ਵਾਸ਼ਨਾਂ ਹੋਇ ਚੰਦਨ ਭੇਖੈ॥ (9-10-3)
 ਚਰਣੋਦਕ ਮਕਰੰਦ ਰਸ ਵਿਸਮਾਦ ਵਿਸੇਖੈ॥ (9-10-4)
 ਗੁਰਮਤਿ ਨਿਹਚਲ ਚਿਤ ਕਰ ਵਿਚ ਰੂਪ ਨ ਰੇਖੈ॥ (9-10-5)
 ਸਾਧ ਸੰਗਤਿ ਸਚਖੰਡ ਜਾਇ ਹੋਇ ਅਲਖ ਅਲੇਖੈ ॥੧੦॥ (9-10-6)

 ਅਖੀਂ ਅੰਦਰ ਦੇਖਦਾ ਦਰਸ਼ਨ ਵਿਚ ਦਿਸੈ॥ (9-11-1)
 ਸਬਦੈ ਵਿਚ ਵਖਾਣੀਐ ਸੁਰਤੀ ਵਿਚ ਰਿਸੈ॥ (9-11-2)
 ਚਰਣ ਕਮਲ ਵਿਚ ਵਾਸ਼ਨਾ ਮਨ ਭਵਰ ਸਲਿਸੈ॥ (9-11-3)
 ਸਾਧ ਸੰਗਤ ਸੰਜੋਗ ਮਿਲ ਵਿੰਜੋਗ ਨ ਕਿਸੈ॥ (9-11-4)
 ਗੁਰਮਤਿ ਅੰਦਰ ਚਿਤ ਹੈ ਚਿਤ ਗੁਰਮਤਿ ਜਿਸੈ॥ (9-11-5)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਸਤਿਗੁਰ ਹੈ ਤਿਸੈ ॥੧੧॥ (9-11-6)

 ਅਖੀਂ ਅੰਦਰ ਦਿਸ਼ਟ ਹੋਇ ਨੱਕ ਸਾਹ ਸੰਜੋਈ॥ (9-12-1)
 ਕੰਨਾਂ ਅੰਦਰ ਸੁਰਤਿ ਹੋਇ ਜੀਭ ਸਾਦ ਸਮੋਈ॥ (9-12-2)
 ਹਥੀਂ ਕਿਰਤਿ ਕਮਾਵਣੀ ਪੈਰ ਪੰਥ ਸਬੋਈ॥ (9-12-3)
 ਗੁਰਸਿਖ ਸੁਖ ਫਲ ਪਾਇਆ ਮਤਿ ਸ਼ਬਦ ਵਿਲੋਈ॥ (9-12-4)
 ਪਰਕਿਰਤੀ ਹੂੰ ਬਾਹਰਾ ਗੁਰਸਿਖ ਵਿਰਲੋਈ॥ (9-12-5)
 ਸਾਧ ਸੰਗਤਿ ਚੰਨਣ ਬਿਰਖ ਮਿਲ ਚੰਨਣ ਹੋਈ ॥੧੨॥ (9-12-6)

 ਅਬਗਤ ਗਤ ਅਬਿਗਤ ਦੀ ਕ੍ਯੋਂ ਅਲਖ ਲਖਾਏ॥ (9-13-1)
 ਅਕਥ ਕਥਾ ਹੈ ਅਕਥ ਦੀ ਕਿਉਂ ਆਖ ਸੁਣਾਏ॥ (9-13-2)
 ਅਚਰਜ ਨੋਂ ਅਚਰਜ ਮਿਲੈ ਹੈਰਾਨ ਕਰਾਏ॥ (9-13-3)
 ਵਿਸਮਾਦੇ ਵਿਸਮਾਦ ਹੋਇ ਵਿਦਮਾਦ ਸਮਾਏ॥ (9-13-4)
 ਵੇਦ ਨ ਜਾਣੈ ਭੇਦ ਕਿਹੁ ਸ਼ੇਖਨਾਗ ਨਾ ਪਾਏ॥ (9-13-5)
 ਵਾਹਿਗੁਰੂ ਸਾਲਾਹਣਾ ਗੁਰ ਸ਼ਬਦ ਅਲਾਏ ॥੧੩॥ (9-13-6)

 ਲੀਹਾਂ ਅੰਦਰ ਚਲੀਐ ਜਿਉਂ ਗਾਡੀ ਰਾਹੁ॥ (9-14-1)
 ਹੁਕਮਿ ਰਜਾਈ ਚਲਣਾ ਸਾਧ ਸੰਗ ਨਿਬਾਹੁ॥ (9-14-2)
 ਜਿਉਂ ਧਨ ਸੋਘਾ ਰਖਦਾ ਘਰ ਅੰਦਰਿ ਸ਼ਾਹੁ॥ (9-14-3)
 ਜਿਉਂ ਮਿਰਯਾਦ ਨ ਛਡਈ ਸਾਇਰ ਅਸਗਾਹੁ॥ (9-14-4)
 ਲਤਾਂ ਹੇਠ ਲਤਾੜੀਐ ਅਜਰਾਵਰ ਘਾਹੁ॥ (9-14-5)
 ਧਰਮਸਾਲ ਹੈ ਮਾਨਸਰ ਹੰਸ ਗੁਰਸਿਖ ਵਾਹੁ॥ (9-14-6)
 ਰਤਨ ਪਦਾਰਥ ਗੁਰ ਸ਼ਬਦ ਕਰ ਕੀਰਤਨ ਖਾਹੁ ॥੧੪॥ (9-14-7)

 ਚੰਦਨ ਜਿਉਂ ਬਨਖੰਡ ਵਿਚ ਓਹ ਆਲ ਲੁਕਾਏ॥ (9-15-1)
 ਪਾਰਸ ਅੰਦਰ ਪਰਬਤਾਂ ਹੋਇ ਗੁਪਤ ਵਲਾਏ॥ (9-15-2)
 ਸਤ ਸਮੁੰਦੀਂ ਮਾਨਸਰ ਨਹਿ ਅਲਖ ਲਖਾਏ॥ (9-15-3)
 ਜਿਉਂ ਪਰਛਿੰਨਾ ਪਾਰਜਾਤ ਨਹਿ ਪਰਗਟੀ ਆਏ॥ (9-15-4)
 ਜਿਉਂ ਜਗ ਅੰਦਰ ਕਾਮਧੇਨ ਨਹਿੰ ਆਪ ਜਣਾਏ॥ (9-15-5)
 ਸਤਿਗੁਰ ਦਾ ਉਪਦੇਸ਼ ਲੈ ਕਿਉਂ ਆਪ ਗਣਾਏ ॥੧੫॥ (9-15-6)

 ਦੁਇ ਦੁਇ ਅਖੀਂ ਆਖੀਅਨ ਇਕ ਦਰਸਨ ਦਿਸੈ॥ (9-16-1)
 ਦੁਇ ਦੁਇ ਕੰਨ ਵਖਾਣੀਅਨ ਇਕ ਸੁਰਤ ਸਲਿਸੈ॥ (9-16-2)
 ਦੁਇ ਦੁਇ ਨਦੀ ਕਿਨਾਰਿਆਂ ਪਾਰਾਵਾਰ ਨ ਤਿਸੈ॥ (9-16-3)
 ਇਕ ਜੋਤਿ ਦੁਇ ਮੂਰਤੀਂ ਇਕ ਸ਼ਬਦ ਸਰਿਸੈ॥ (9-16-4)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਸਮਝਾਏ ਕਿਸੈ ॥੧੬॥ (9-16-5)

 ਪਹਿਲੇ ਗੁਰ ਉਪਦੇਸ਼ ਦੇ ਸਿਖ ਪੈਰੀਂ ਪਾਏ॥ (9-17-1)
 ਸਾਧ ਸੰਗਤਿ ਕਰ ਧਰਮਸਾਲ ਸਿਖ ਸੇਵਾ ਲਾਏ॥ (9-17-2)
 ਭਾਇ ਭਗਤਿ ਭੈ ਸੇਂਵਦੇ ਗੁਰਪੁਰਬ ਕਰਾਏ॥ (9-17-3)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਕੀਰਤਨ ਸਚ ਮੇਲਿ ਮਿਲਾਏ॥ (9-17-4)
 ਗੁਰਮੁਖ ਮਾਰਗ ਸਚ ਦਾ ਸਚ ਪਾਰ ਲੰਘਾਏ॥ (9-17-5)
 ਸਚ ਮਿਲੈ ਸਚਿਆਰ ਨੋਂ ਮਿਲ ਆਪ ਗਵਾਏ ॥੧੭॥ (9-17-6)

 ਸਿਰ ਉਚਾ ਨੀਵੇਂ ਚਰਣ ਸਿਰ ਪੈਰੀਨ ਪਾਂਦੇ॥ (9-18-1)
 ਮੂੰਹ ਅਖੀਂ ਨਕ ਕੰਨ ਹਥ ਦੇਹ ਭਾਰ ਉਚਾਂਦੇ॥ (9-18-2)
 ਸਭ ਚਿਹਨ ਛਡ ਪੂਜੀਅਨ ਕਉਣ ਕਰਮ ਕਮਾਂਦੇ॥ (9-18-3)
 ਗੁਰਸਰਣੀ ਸਾਧਸੰਗਤੀ ਨਿਤ ਚਲ ਚਲ ਜਾਂਦੇ॥ (9-18-4)
 ਵੱਤਨ ਪਰਉਪਕਾਰ ਨੋਂ ਕਰ ਪਾਰ ਵਸਾਂਦੇ॥ (9-18-5)
 ਮੇਰੀ ਖਲਹੁੰ ਮੌਜੜੇ ਗੁਰਸਿਖ ਹੰਢਾਂਦੇ॥ (9-18-6)
 ਮਸਤਕ ਲਗੇ ਸਾਧ ਰੇਣੁ ਵਡ ਭਾਗ ਜਿਨਾਂ ਦੇ ॥੧੮॥ (9-18-7)

 ਜਿਉਂ ਧਰਤੀ ਧੀਰਜ ਧਰਮ ਮਸਕੀਨੀ ਮੂੜੀ॥ (9-19-1)
 ਸਭ ਦੂੰ ਨੀਵੀਂ ਹੋਇ ਰਹੀ ਤਿਸ ਮਣੀ ਨ ਕੂੜੀ॥ (9-19-2)
 ਕੋਈ ਹਰਿ ਮੰਦਰ ਕਰੈ ਕੋ ਕਰੈ ਅਰੂੜੀ॥ (9-19-3)
 ਜੇਹਾ ਬੀਜੈ ਸੋ ਲੁਣੈ ਫਲ ਅੰਬ ਲਸੂੜੀ॥ (9-19-4)
 ਜੀਵੰਦਿਆਂ ਮਰ ਜੀਵਣਾ ਜੁੜ ਗੁਰਮੁਖ ਜੂੜੀ॥ (9-19-5)
 ਲੱਤਾਂ ਹੇਠ ਲਤਾੜੀਐ ਗਤਿ ਸਾਧਾਂ ਧੂੜੀ ॥੧੯॥ (9-19-6)

 ਜਿਉਂ ਪਾਣੀ ਨਿਵ ਚਲਦਾ ਨੀਵਾਣ ਚਲਾਯਾ॥ (9-20-1)
 ਸਭਨਾਂ ਰੰਗਾਂ ਵਿਚ ਮਿਲੈ ਰਲ ਜਾਇ ਰਲਾਯਾ॥ (9-20-2)
 ਪਰਉਪਕਾਰ ਕਮਾਂਵਦਾ ਉਨ ਆਪ ਗਵਾਯਾ॥ (9-20-3)
 ਕਾਠ ਨ ਡੋਬੈ ਪਾਲਕੈ ਸੰਗਿ ਲੋਹਿ ਤਰਾਯਾ॥ (9-20-4)
 ਵੁਠੇ ਮੀਂਹ ਸੁਕਾਲ ਹੋਇ ਰਸਕਸ ਉਪਜਾਯਾ॥ (9-20-5)
 ਜੀਵੰਦਿਆਂ ਮਰ ਸਾਧ ਹੋਇ ਸੁਫਲਿਓ ਜਗ ਆਯਾ ॥੨੦॥ (9-20-6)

 ਸਿਰ ਤਲਵਾਯਾ ਜੰੌਮਿਆ ਹੋਇ ਅਚਲ ਨ ਚਲਿਆ॥ (9-21-1)
 ਪਾਣੀ ਪਾਲਾ ਧੁਪ ਸਹਿ ਓਹ ਤਪਹੁੰ ਨ ਟਲਿਆ॥ (9-21-2)
 ਸਫਲ੍ਯੋ ਬਿਰਖ ਸੁਹਾਵੜਾ ਫਲ ਸੁਫਲ੍ਯੋ ਫਲਿਆ॥ (9-21-3)
 ਫਲ ਦੇਇ ਵਟ ਗਵਾਈਐ ਕਰ ਵਤ ਨ ਹਲਿਆ॥ (9-21-4)
 ਬੁਰੇ ਕਰਨ ਬੁਰਿਆਈਆਂ ਭਲਿਆਈ ਭਲਿਆ॥ (9-21-5)
 ਅਵਗੁਣ ਕੀਤੇ ਗੁਣ ਕਰਨ ਜਗ ਸਾਧ ਵਿਰਲਿਆ॥ (9-21-6)
 ਅਉਸਰ ਆਪ ਛਲਾਇੰਦੇ ਤਿਨ ਅਉਸਰ ਛਲਿਆ ॥੨੧॥ (9-21-7)

 ਮੁਦਾ ਹੋਇ ਮੁਰੀਦ ਸੋ ਗੁਰ ਗੋਰ ਸਮਾਵੈ॥ (9-22-1)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਣ ਹੋਇ ਓਹ ਆਪ ਗਵਾਵੈ॥ (9-22-2)
 ਤਨੁ ਧਰਤੀ ਕਰ ਧਰਮਸਾਲ ਮਨ ਦੱਭ ਵਿਛਾਵੈ॥ (9-22-3)
 ਲਤਾਂ ਹੇਠ ਲਤਾੜੀਐ ਗੁਰ ਸ਼ਬਦ ਕਮਾਵੈ॥ (9-22-4)
 ਭਾਇ ਭਗਤਿ ਨੀਵਾਣ ਹੋਇ ਗੁਰਮਤਿ ਠਹਿਰਾਵੈ॥ (9-22-5)
 ਵਰਸੈ ਨਿਝਰ ਧਾਰ ਹੋਇ ਸੰਗਤਿ ਚਲ ਆਵੈ ॥੨੨॥੯॥ (9-22-6)

 Vaar 10

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (10-1-1)

 ਧ੍ਰੂ ਹਸਦਾ ਘਰ ਆਇਆ ਕਰ ਪਿਆਰ ਪਿਉ ਕੁਛੜ ਲੀਤਾ॥ (10-1-2)
 ਬਾਹੋਂ ਪਕੜ ਉਠਾਲਿਆ ਮਨ ਵਿਚ ਰੋਸ ਮਤ੍ਰੇਈ ਕੀਤਾ॥ (10-1-3)
 ਡੁਡਹੁਲਿਕਾ ਮਾਂ ਪੁਛੇ ਤੂੰ ਸਾਵਾਣੀ ਹੈ ਕਿ ਸਰੀਤਾ॥ (10-1-4)
 ਸਾਵਾਣੀ ਹਾਂ ਜਨਮ ਦੀ ਨਾਮ ਨ ਭਗਤੀ ਕਰਮ ਦ੍ਰਿੜੀਤਾ॥ (10-1-5)
 ਕਿਸ ਉਦੱਮ ਤੇ ਰਾਜ ਮਿਲੈ ਸਤ੍ਰ ੂ ਤੇ ਸਭ ਹੋਵਨ ਮੀਤਾ॥ (10-1-6)
 ਪਰਮੇਸ਼ਰ ਆਰਾਧੀਐ ਜਿੰਦੂ ਹੋਈਐ ਪਤਿਤ ਪੁਨੀਤਾ॥ (10-1-7)
 ਬਾਹਰ ਚਲਿਆ ਕਰਨ ਤਪ ਮਨ ਬੈਰਾਗੀ ਹੋਇ ਅਤੀਤਾ॥ (10-1-8)
 ਨਾਰਦਮੁਨਿ ਉਪਦੇਸ਼ਿਆ ਨਾਮ ਨਿਧਾਨ ਅਮਿਉਰਸ ਪੀਤਾ॥ (10-1-9)
 ਪਿਛਹੁ ਰਾਜੇ ਸਦਿਆ ਅਬਚਲ ਰਾਜ ਕਰਹੁ ਨਿਤ ਨੀਤਾ॥ (10-1-10)
 ਹਾਰ ਚਲੇ ਗੁਰਮੁਖ ਜਗ ਜੀਤਾ ॥੧॥ (10-1-11)

 ਘਰ ਹਰਨਾਖਸ ਦੈਂਤ ਦੇ ਕੱਲਰ ਕਵਲ ਭਗਤ ਪ੍ਰੁਹਿਲਾਦ॥ (10-2-1)
 ਪੜ੍ਹਨ ਪਠਾਯਾ ਚਾਟਸਾਲ ਪਾਂਧੇ ਚਿਤ ਹੋਆ ਅਹਿਲਾਦ॥ (10-2-2)
 ਸਿਮਰੈ ਮਨ ਵਿਚ ਰਾਮ ਨਾਮ ਗਾਵੈ ਸ਼ਬਦ ਅਨਾਹਦ ਨਾਦ॥ (10-2-3)
 ਭਗਤਿ ਕਰਨ ਸਭ ਚਾਟੜੇ ਪਾਂਧੇ ਹੋਇ ਰਹੇ ਵਿਸਮਾਦ॥ (10-2-4)
 ਰਾਜੇ ਪਾਸ ਰੂਆਇਆ ਦੋਖੀ ਦੈਂਤ ਵਧਾਇਆਂ ਵਾਦ॥ (10-2-5)
 ਜਲ ਅਗਨੀ ਵਿਚ ਘਤਿਆ ਜਲੈ ਨ ਡੁਬੈ ਗੁਰ ਪਰਸਾਦ॥ (10-2-6)
 ਕਢ ਖੜਗ ਸਦ ਪੁਛਿਆ ਕਉਣ ਸੁ ਤੇਰਾ ਹੈ ਉਸਤਾਦ॥ (10-2-7)
 ਥੰਮ ਪਾੜ ਪਰਗਟਿਆ ਨਰ ਸਿੰਘ ਰੂਪ ਅਨੂਪ ਅਨਾਦ॥ (10-2-8)
 ਬੇਮੁਖ ਪਕੜ ਪਛਾੜਿਅਨ ਸੰਤ ਸਹਾਈ ਆਦਿ ਜੁਗਾਦ॥ (10-2-9)
 ਜੈ ਜੈ ਕਾਰ ਕਰਨ ਬ੍ਰਹਮਾਦ ॥੨॥ (10-2-10)

 ਬਲਿ ਰਾਜਾ ਘਰਿ ਆਪਣੈ ਅੰਦਰ ਬੈਠਾ ਜਗ ਕਰਾਵੈ॥ (10-3-1)
 ਬਾਵਣ ਰੂਪੀ ਆਇਆ ਚਾਰ ਬੇਦ ਮੁਖ ਪਾਠ ਸੁਣਾਵੈ॥ (10-3-2)
 ਰਾਜੇ ਅੰਦਰ ਸਦਿਆ ਮੰਗ ਸੁਆਮੀ ਜੋ ਤੁਧ ਭਾਵੈ॥ (10-3-3)
 ਅਛਲ ਛਲਣ ਤੁਧੁ ਆਇਆ ਸ਼ੁਕ੍ਰ ਪਰੋਹਤ ਕਹਿ ਸਮਝਾਵੈ॥ (10-3-4)
 ਕਰੌ ਅਢਾਈ ਧਰਤਿ ਮੰਗ ਪਿਛਹੁੰ ਦੇ ਤ੍ਰਿਹੁ ਲੋਅ ਨ ਮਾਵੈ॥ (10-3-5)
 ਦੁਇ ਕਰਵਾ ਕਰ ਤਿੰਨ ਲੋਅ ਬਲਿਰਾਜਾ ਲੈ ਮਗਰੁ ਮਿਣਾਵੈ॥ (10-3-6)
 ਬਲ ਛਲ ਆਪ ਛਲਾਇਅਨ ਹੋਇ ਦਯਾਲ ਮਿਲੈ ਗਲ ਲਾਵੈ॥ (10-3-7)
 ਦਿਤਾ ਰਾਜ ਪਤਾਲ ਦਾ ਹੋਇ ਅਧੀਨ ਭਗਤ ਜਸ ਗਾਵੈ॥ (10-3-8)
 ਹੋਇ ਦਰਵਾਨ ਮਹਾਂ ਸੁਖੁ ਪਾਵੈ ॥੩॥ (10-3-9)

 ਅੰਬਰੀਕ ਮੁਹਿ ਵਰਤ ਹੈ ਰਾਤ ਪਈ ਦੁਰਬਾਸ਼ਾ ਆਯਾ॥ (10-4-1)
 ਭੀੜਾ ਓਸ ਉਪਾਰਣਾ ਉਹ ਉਠ ਨ੍ਹਾਵਣ ਨਦੀ ਸਿਧਾਯਾ॥ (10-4-2)
 ਚਰਣੋਦਕ ਲੈ ਪੋਖਿਆ ਓਹ ਸਰਾਪ ਦੇਣ ਨੋਂ ਧਾਯਾ॥ (10-4-3)
 ਚਕ੍ਰ ਸੁਦਰਸ਼ਨ ਕਾਲ ਰੂਪ ਹੋਇ ਭੀਹਾਵਲ ਗਰਬ ਗਵਾਯਾ॥ (10-4-4)
 ਬ੍ਰਾਹਮਣ ਭੰਨਾ ਜੀਉ ਲੈ ਰਖ ਨ ਹੰਘਨ ਦੇਵ ਸਬਾਯਾ॥ (10-4-5)
 ਇੰਦ੍ਰਲੋਕ ਸ਼ਿਵਲੋਕ ਤਜ ਬ੍ਰਹਮ ਲੋਕ ਬੈਕੁੰਠ ਤਜਾਯਾ॥ (10-4-6)
 ਦੇਵਤਿਆਂ ਭਗਵਾਨ ਸਣ ਸਿਖ ਦੇਇ ਸਭਨਾਂ ਸਮਝਾਯਾ॥ (10-4-7)
 ਆਇ ਪਇਆ ਸਰਨਾਗਤੀ ਮਾਰੀਦਾ ਅੰਬਰੀਕ ਛਡਾਯਾ॥ (10-4-8)
 ਭਗਤ ਵਛਲ ਜਗ ਬਿਰਦ ਸਦਾਯਾ ॥੪॥ (10-4-9)

 ਭਗਤ ਵਡਾ ਰਾਜਾ ਜਨਕ ਹੈ ਗੁਰਮੁਖ ਮਾਯਾ ਵਿਚ ਉਦਾਸੀ॥ (10-5-1)
 ਦੇਵ ਲੋਕ ਨੋਂ ਚਲਿਆ ਗਣ ਗੰਧਰਬ ਸਭਾ ਸੁਖਵਾਸੀ॥ (10-5-2)
 ਜਮਪੁਰ ਗਇਆ ਪੁਕਾਰ ਸੁਣ ਵਿਲਲਾਵਨ ਜੀ ਨਰਕ ਨਿਵਾਸੀ॥ (10-5-3)
 ਧਰਮਰਾਇ ਨੋ ਆਖਿਓਨੁ ਸਭਨਾ ਦੀ ਕਰ ਬੰਦ ਖਲਾਸੀ॥ (10-5-4)
 ਕਰੇ ਬੇਨਤੀ ਧਰਮਰਾਇ ਹਉ ਸੇਵਕ ਠਾਕੁਰ ਅਬਿਨਾਸੀ॥ (10-5-5)
 ਗਹਿਣੇ ਧਰਿਅਨੁ ਇਕ ਨਾਉਂ ਪਾਪਾਂ ਨਾਲ ਕਰੈ ਨਿਰਜਾਸੀ॥ (10-5-6)
 ਪਾਸੰਗ ਪਾਪ ਨ ਪੁਜਨੀ ਗੁਰਮੁਖ ਨਾਉਂ ਅਤੁਲ ਨ ਤੁਲਾਸੀ॥ (10-5-7)
 ਨਰਕਹੁੰ ਛੁਟੇ ਜੀਆ ਜੰਤ ਕਟੀ ਗਲਹੁ ਸਿਲਕ ਜਮਫਾਸੀ॥ (10-5-8)
 ਮੁਕਤਿ ਜੁਗਤਿ ਨਾਵੈਂ ਕੀ ਦਾਸੀ ॥੫॥ (10-5-9)

 ਸੁਖ ਰਾਜੇ ਹਰੀਚੰਦ ਘਰ ਨਾਰ ਸੁ ਤਾਰਾ ਲੋਚਨ ਰਾਣੀ॥ (10-6-1)
 ਸਾਧ ਸੰਗਤਿ ਮਿਲ ਗਾਂਵਸੇ ਰਾਤੀਂ ਜਾਇ ਸੁਣੈ ਗੁਰਬਾਣੀ॥ (10-6-2)
 ਪਿਛੋਂ ਰਾਜਾ ਜਾਗਿਆ ਅੱਧੀ ਰਾਤ ਨਿਖੰਡ ਵਿਹਾਣੀ॥ (10-6-3)
 ਰਾਣੀ ਦਿਸ ਨ ਆਵਈ ਮਨ ਵਿਚ ਵਰਤ ਗਈ ਹੈਰਾਣੀ॥ (10-6-4)
 ਹੋਰਤੁ ਰਾਤੀਂ ਉੱਠਕੈ ਚਲਿਆ ਪਿਛੈ ਤਰਲ ਜੁਆਣੀ॥ (10-6-5)
 ਰਾਣੀ ਪਹੁਤੀ ਸੰਗਤੀਂ ਰਾਜੇ ਖੜੀ ਖੜਾਂਉ ਨੀਸਾਣੀ॥ (10-6-6)
 ਸਾਧ ਸੰਗਤਿ ਆਰਾਧਿਆ ਜੋੜੀ ਜੁੜੀ ਖੜਾਉਂ ਪੁਰਾਣੀ॥ (10-6-7)
 ਰਾਜੇ ਡਿਠਾ ਚਲਿਤ ਇਹ ਖੜਾਂਵ ਹੈ ਚੋਜ ਵਿਡਾਣੀ॥ (10-6-8)
 ਸਾਧ ਸੰਗਤ ਵਿਟਹੁ ਕੁਰਬਾਣੀ ॥੬॥ (10-6-9)

 ਆਇਆ ਸੁਣਿਆ ਬਿਦਰ ਦੇ ਬੋਲੇ ਦੁਰਜੋਧਨ ਹੋਇ ਰੁਖਾ॥ (10-7-1)
 ਘਰ ਅਸਾਡੇ ਛੱਡਕੇ ਗੋਲੇ ਦੇ ਘਰ ਜਾਹਿ ਕਿ ਸੁਖਾ॥ (10-7-2)
 ਭੀਖਮ ਦ੍ਰੋਣਾ ਕਰਨ ਤਜ ਸਭਾ ਸੀਂਗਾਰ ਵਡੇ ਮਾਨੁਖਾ॥ (10-7-3)
 ਜੁਗੀ ਜਾਇ ਵਲਾiਓਨ ਸਬਨਾਂ ਦੇ ਜੀਅ ਅੰਦਰ ਧੁਖਾ॥ (10-7-4)
 ਹਸ ਬੋਲੇ ਭਗਵਾਨ ਜੀ ਸੁਣਹੋ ਰਾਜਾ ਹੋਇ ਸਨਮੁਖਾ॥ (10-7-5)
 ਤੇਰੇ ਭਾਉ ਨ ਦਿਸਈ ਮੇਰੇ ਨਾਹੀਂ ਅਪਦਾ ਦੁਖਾ॥ (10-7-6)
 ਭਾਉ ਜਿਵੇਹਾ ਬਿਦਰ ਦੇ ਹੋਰੀ ਦੇ ਚਿਤ ਚਾਉ ਨ ਚੁਖਾ॥ (10-7-7)
 ਗੋਵਿੰਦ ਭਾਉ ਭਗਤ ਦਾ ਭੁਖਾ ॥੭॥ (10-7-8)

 ਅੰਦਰ ਸਭਾ ਦੁਸਾਸਨੈ ਮਥੈ ਵਾਲ ਦ੍ਰੋਪਤੀ ਆਂਦੀ॥ (10-8-1)
 ਦੂਤਾਂ ਨੋ ਫੁਰਮਾਇਆ ਨੰਗੀ ਕਰਹੁ ਪੰਚਾਲੀ ਬਾਂਦੀ॥ (10-8-2)
 ਪੰਜੇ ਪਾਂਡੋ ਵੇਖਦੇ ਅਉਘਟ ਰੁਧੀ ਨਾਰਿ ਜਿਨਾਂ ਦੀ॥ (10-8-3)
 ਅਖੀਂ ਮੀਟ ਧਿਆਨ ਧਰ ਹਾਹਾ ਕ੍ਰਿਸ਼ਨ ਕਰੇ ਵਿਲਲਾਂਦੀ॥ (10-8-4)
 ਕਪੜ ਕੋਟ ਉਸਾਰਿਓਨ ਥਕੇ ਦੂਤ ਨ ਪਾਰ ਵਸਾਂਦੀ॥ (10-8-5)
 ਹਥ ਮਰੋੜਨ ਸਿਰ ਧੁਣਨਿ ਪਛੋਤਾਨ ਕਰਨ ਜਾਹ ਜਾਂਦੀ॥ (10-8-6)
 ਘਰ ਆਈ ਠਾਕੁਰ ਮਿਲੇ ਪੈਜ ਰਹੀ ਬੋਲੇ ਸ਼ਰਮਾਂਦੀ॥ (10-8-7)
 ਨਾਥ ਅਨਾਥਾਂ ਬਾਣ ਧੁਰਾਂਦੀ ॥੮॥ (10-8-8)

 ਬਿਪ ਸੁਦਾਮਾ ਦਾਲਦੀ ਬਾਲ ਸਖਾਈ ਮਿਤ੍ਰ ਸਦਾਏ॥ (10-9-1)
 ਲਾਗੂ ਹੋਈ ਬਾਮ੍ਹਣੀ ਮਿਲ ਜਗਦੀਸ ਦਲਿਦ੍ਰ ਗਵਾਏ॥ (10-9-2)
 ਚਲਿਆ ਗਿਣਦਾ ਗਟੀਆਂ ਕ੍ਯੋਂ ਕਰ ਜਾਈਏ ਕੌਣ ਮਿਲਾਏ॥ (10-9-3)
 ਪਹੁਤਾ ਨਗਰ ਦੁਆਰਕਾ ਸਿੰਘ ਦੁਆਰ ਖਲੋਤਾ ਜਾਏ॥ (10-9-4)
 ਦੂਰਹੁੰ ਦੇਖ ਡੰਡਉਤ ਕਰ ਛੱਡ ਸਿੰਘਾਸਣ ਹਰਿ ਜੀ ਆਏ॥ (10-9-5)
 ਪਹਿਲੇ ਦੇ ਪਰਦਖਣਾ ਪੈਰੀਂ ਪੈ ਕੇ ਲੈ ਗਲ ਲਾਏ॥ (10-9-6)
 ਚਰਣੋਦਕ ਲੈ ਪੈਰ ਧੋਇ ਸ਼ਿੰਘਾਸਣ ਉਪਰ ਬੈਠਾਏ॥ (10-9-7)
 ਪੁਛੇ ਕੁਸਲ ਪਿਆਰ ਕਰ ਗੁਰ ਸੇਵਾ ਦੀ ਕਥਾ ਸੁਣਾਏ॥ (10-9-8)
 ਲੈਕੇ ਤੰਦਲ ਚਬਿਓਨ ਵਿਦਾ ਕਰੇ ਅਗੇ ਪਹੁਚਾਏ॥ (10-9-9)
 ਚਾਰ ਪਦਾਰਥ ਸਕੁਚ ਪਠਾਏ ॥੯॥ (10-9-10)

 ਪ੍ਰੇਮ ਭਗਤਿ ਜੈਦੇਉ ਕਰ ਗੀਤ ਗੋਬਿੰਦ ਸਹਜ ਧੁਨਿ ਗਾਵੈ॥ (10-10-1)
 ਲੀਲ੍ਹਾ ਚਲਿਤ ਵਖਾਣਦਾ ਅੰਤਰ ਜਾਮੀ ਠਾਕੁਰ ਭਾਵੈ॥ (10-10-2)
 ਅੱਖਰ ਇਕ ਨ ਆਵੜੈ ਪੁਸਤਕ ਬੰਨ ਸੰਧਿਆ ਕਰ ਆਵੈ॥ (10-10-3)
 ਗੁਣ ਨਿਧਾਨ ਘਰ ਆਇਕੈ ਭਗਤ ਰੂਪ ਲਿਖ ਲੇਖ ਬਨਾਵੈ॥ (10-10-4)
 ਅਖਰ ਪੜ੍ਹ ਪਰਤੀਤ ਕਰ ਹੁਇ ਵਿਸਮਾਦ ਨ ਅੰਗ ਸਮਾਵੈ॥ (10-10-5)
 ਵੇਖੇ ਜਾਇ ਉਜਾੜ ਵਿਚ ਬਿਰਖ ਇਕ ਆਚਰਜ ਸੁਹਾਵੈ॥ (10-10-6)
 ਗੀਤ ਗੋਬਿੰਦ ਸਪੂਰਣੋ ਪਤ ਪਤੁ ਲਿਖਿਆ ਅਮਤੁ ਨ ਪਾਵੈ॥ (10-10-7)
 ਭਗਤ ਹੇਤੁ ਪਰਗਾਸ ਕਰ ਹੋਇ ਦਇਆਲ ਮਿਲੈ ਗਲ ਲਾਵੈ॥ (10-10-8)
 ਸੰਤ ਅਨੰਤ ਨ ਭੇਦ ਗਣਾਵੈ ॥੧੦॥ (10-10-9)

 ਕੌਮ ਕਿਤੇ ਪਿਉ ਚਲਿਆ ਨਾਮਦੇਵ ਨੋਂ ਆਖ ਸਿਧਾਯਾ॥ (10-11-1)
 ਠਾਕੁਰ ਦੀ ਸੇਵਾ ਕਰੀਂ ਦੁਧ ਪੀਆਵਣ ਕਹਿ ਸਮਝਾਯਾ॥ (10-11-2)
 ਨਾਮਦੇਉ ਇਸ਼ਨਾਨ ਕਰ ਕਪਲ ਗਾਇ ਦੁਹਿਕੈ ਲੈ ਆਯਾ॥ (10-11-3)
 ਠਾਕੁਰ ਨੋਂ ਨ੍ਹਾਵਾਲਕੈ ਚਰਣੋਦਕ ਲੈ ਤਿਲਕ ਚੜ੍ਹਾਯਾ॥ (10-11-4)
 ਹਥ ਜੋੜ ਬਿਨਤੀ ਕਰੇ ਦੁਧ ਪੀਅਹੁ ਜੀ ਗੋਬਿੰਦ ਰਾਯਾ॥ (10-11-5)
 ਨਿਹਚਉ ਕਰ ਆਰਾਧਿਆ ਹੋਇ ਦਯਾਲ ਦਰਸ ਦਿਖਲਾਯਾ॥ (10-11-6)
 ਭਰੀ ਕਟੋਰੀ ਨਾਮਦੇਵ ਲੈ ਠਾਕੁਰ ਨੋਂ ਦੁਧ ਪੀਆਯਾ॥ (10-11-7)
 ਗਾਇ ਮੁਈ ਜੀਵਾਲੀਓਨ ਨਾਮਦੇਉ ਦਾ ਛਪਰ ਛਾਯਾ॥ (10-11-8)
 ਫੇਰ ਦੇਹੁਰਾ ਰੱਖਿਓਨ ਚਾਰ ਵਰਨ ਲੈ ਪੈਰੀਂ ਪਾਯਾ॥ (10-11-9)
 ਭਗਤ ਜਨਾਂ ਦਾ ਕਰੈ ਕਰਾਯਾ ॥੧੧॥ (10-11-10)

 ਦਰਸ਼ਣ ਵੇਖਣ ਨਾਮਦੇਵ ਭਲਕੇ ਉੱਠ ਤ੍ਰਿਲੋਚਨ ਆਵੈ॥ (10-12-1)
 ਭਗਤਿ ਕਰਨ ਮਿਲ ਦੁਇ ਜਣੇ ਨਾਮਦੇਉ ਹਰਿ ਚਲਤ ਸੁਣਾਵੈ॥ (10-12-2)
 ਮੇਰੀ ਭੀ ਕਰ ਬੇਨਤੀ ਦਰਸ਼ਨ ਦੇਖਾਂ ਜੇ ਤਿਸ ਭਾਵੈ॥ (10-12-3)
 ਠਾਕੁਰ ਜੀ ਨੋਂ ਪੁਛਿਓਸ ਦਰਸ਼ਨ ਕਿਵੈਂ ਤ੍ਰਿਲੋਚਨ ਪਾਵੈ॥ (10-12-4)
 ਹਸਕੈ ਠਾਕੁਰ ਬੋਲਿਆ ਨਾਮਦੇਉ ਨੋਂ ਕਹਿ ਸਮਝਾਵੈ॥ (10-12-5)
 ਹਥ ਨ ਆਵੈ ਭੇਟ ਸੋ ਤੁਸ ਤ੍ਰਿਲੋਚਨ ਮੈਂ ਮੁਹਿ ਲਾਵੈ॥ (10-12-6)
 ਹਉਂ ਅਧੀਨ ਹਾਂ ਭਗਤ ਦੇ ਪਹੁੰਚ ਨ ਹੰਘਾਂ ਭਗਤੀ ਦਾਵੈ॥ (10-12-7)
 ਹੋਇ ਵਿਚੋਲਾ ਆਣ ਮਿਲਾਵੈ ॥੧੨॥ (10-12-8)

 ਬਾਮ੍ਹਣ ਪੂਜੈ ਦੇਵਤੇ ਧੰਨਾ ਗਊ ਚਰਾਵਣ ਆਵੈ॥ (10-13-1)
 ਧੰਨੈ ਡਿਠਾ ਚਲਿਤ ਏਹ ਪੁਛੈ ਬਾਮ੍ਹਣ ਆਖ ਸੁਣਾਵੈ॥ (10-13-2)
 ਠਾਕੁਰ ਦੀ ਸੇਵਾ ਕਰੇ ਜੋ ਇਛੇ ਸੋਈ ਫਲ ਪਾਵੈ॥ (10-13-3)
 ਧੰਨਾ ਕਰਦਾ ਜੋਦੜੀ ਮੈਂ ਭਿ ਦੇਹ ਇਕ ਜੋ ਤੁਧ ਭਾਵੈ॥ (10-13-4)
 ਪੱਥਰ ਇਕ ਲਪੇਟ ਕਰ ਦੇ ਧੰਨੇ ਨੋਂ ਗੈਲ ਛੁਡਾਵੈ॥ (10-13-5)
 ਠਾਕੁਰ ਨੋਂ ਨ੍ਹਾਵਾਲਕੇ ਛਾਹਿ ਰੋਟੀ ਲੈ ਭੋਗ ਚੜ੍ਹਾਵੈ॥ (10-13-6)
 ਹਥ ਜੋੜ ਮਿੰਨਤ ਕਰੇ ਪੈਰੀਂ ਪੈ ਪੈ ਬਹੁਤ ਮਨਾਵੈ॥ (10-13-7)
 ਹਉਂ ਬੀ ਮੂੰਹ ਨ ਜੁਠਾਲਸਾਂ ਤੂੰ ਰੁਠਾ ਮੈਂ ਕਿਹੁ ਨ ਸੁਖਾਵੈ॥ (10-13-8)
 ਗੋਸਈਂ ਪਰਤੱਖ ਹੋਇ ਰੋਟੀ ਖਾਇ ਛਾਹਿ ਮੁਹਿ ਲਾਵੈ॥ (10-13-9)
 ਭੋਲਾ ਭਾਉ ਗੋਵਿੰਦ ਮਿਲਾਵੈ ॥੧੩॥ (10-13-10)

 ਗੁਰਮੁਖ ੇਣੀ ਭਗਤਿ ਕਰ ਜਾਇ ਇਕਾਂਤ ਬਹੈ ਲਿਵ ਲਾਵੈ॥ (10-14-1)
 ਕਰਮ ਕਰੈ ਅਧਿਆਤਮੀ ਹੋਰਸੁ ਕਿਸੈ ਨ ਅਜਰ ਲਖਾਵੈ॥ (10-14-2)
 ਘਰ ਆਯਾ ਜਾਂ ਪੁਛੀਐ ਰਾਜ ਦੁਆਰ ਗਇਆ ਆਲਾਵੈ॥ (10-14-3)
 ਘਰ ਸਭ ਵਥੂੰ ਮੰਗੀਅਨ ਵਲ ਛਲ ਕਰਕੈ ਝਤ ਲੰਘਾਵੈ॥ (10-14-4)
 ਵਡਾ ਸਾਂਗ ਵਰਤਦਾ ਓਹ ਇਕ ਮਨ ਪਰਮੇਸ਼ਰ ਧ੍ਯਾਵੈ॥ (10-14-5)
 ਪੈਜ ਸਵਾਰੈ ਭਗਤ ਦੀ ਰਾਜਾ ਹੋਇਕੈ ਘਰ ਚਲ ਆਵੈ॥ (10-14-6)
 ਦੇਇ ਦਿਲਾਸਾ ਤੁਸਕੈ ਅਨਗਣਤੀ ਖਰਚੀ ਪਹੁਚਾਵੈ॥ (10-14-7)
 ਓਥਹੁੰ ਆਯਾ ਭਗਤ ਪਾਸ ਹੋਇ ਦਿਆਲ ਹੇਤ ਉਪਜਾਵੈ॥ (10-14-8)
 ਭਗਤ ਜਨਾ ਜੈਕਾਰ ਕਰਾਵੈ ॥੧੪॥ (10-14-9)

 ਹੋਇ ਬਿਰਕਤ ਬਨਾਰਸੀ ਰਹਿੰਦਾ ਰਾਮਾਨੰਦ ਗੁਸਾਈ॥ (10-15-1)
 ਅੰਮ੍ਰਿਤ ਵੇਲੇ ਉਠਕੇ ਜਾਂਦਾ ਗੰਗਾ ਨ੍ਹਾਵਣ ਤਾਈ॥ (10-15-2)
 ਅਗੋਂ ਹੀ ਦੇ ਜਾਇਕੇ ਲੰਮਾ ਪਿਆ ਕਬੀਰ ਤਿਥਾਈ॥ (10-15-3)
 ਪੈਰੀਂ ਟੁੰਬ ਉਠਾਲਿਆ ਬੋਲਹੁ ਰਾਮ ਸਿਖ ਸਮਝਾਈ॥ (10-15-4)
 ਜਿਉਂ ਲੋਹਾ ਪਾਰਸ ਛੁਹੇ ਚੰਦਨ ਵਾਸ ਨਿੰਮ ਮਹਿਕਾਈ॥ (10-15-5)
 ਪਸੂ ਪਰੇਤਹੁੰ ਦੇਵ ਕਰ ਪੂਰੇ ਸਤਿਗੁਰ ਦੀ ਵਡਿਆਈ॥ (10-15-6)
 ਅਚਰਜ ਨੋ ਅਚਰਜ ਮਿਲੈ ਵਿਸਮਾਦੇ ਵਿਸਮਾਦ ਮਿਲਾਈ॥ (10-15-7)
 ਝਰਣਾ ਝਰਦਾ ਨਿਝਰਹੁੰ ਗੁਰਮੁਖ ਬਾਣੀ ਅਘੜ ਘੜਾਈ॥ (10-15-8)
 ਰਾਮ ਕਬੀਰੈ ਭੇਦ ਨ ਭਾਈ ॥੧੫॥ (10-15-9)

 ਸੁਣ ਪਰਤਾਪ ਕਬੀਰ ਦਾ ਦੂਜਾ ਸਿਖ ਹੋਆ ਸੈਣ ਨਾਈ॥ (10-16-1)
 ਪ੍ਰੇਮ ਭਗਤਿ ਰਾਤੀਂ ਕਰੈ ਭਲਕੇ ਰਾਜ ਦੁਆਰੈ ਜਾਈ॥ (10-16-2)
 ਆਏ ਸੰਤ ਪਰਾਹੁਣੇ ਕੀਰਤਨ ਹੋਆ ਰੈਣ ਸਬਾਈ॥ (10-16-3)
 ਛਡ ਨ ਸਕੈ ਸੰਤ ਜਨ ਰਾਜ ਦੁਆਰ ਨ ਸੇਵ ਕਮਾਈ॥ (10-16-4)
 ਸੈਣ ਰੂਪ ਹਰਿ ਹੋਇਕੈ ਆਇਆ ਰਾਣੇ ਨੋਂ ਰੀਝਾਈ॥ (10-16-5)
 ਸਾਧ ਜਨਾਂ ਨੋਂ ਵਿਦਾ ਕਰ ਰਾਜਦੁਆਰ ਗਇਆ ਸ਼ਰਮਾਈ॥ (10-16-6)
 ਰਾਣੇ ਦੂਰਹੁੰ ਸਦਕੈ ਗਲਹੁੰ ਕਵਾਇ ਖੋਲ੍ਹ ਪੈਨ੍ਹਾਈ॥ (10-16-7)
 ਵਸ ਕੀਤਾ ਹਉਂ ਤੁਧ ਅਜ ਬੋਲੈ ਰਾਜਾ ਸੁਣੈ ਲੁਕਾਈ॥ (10-16-8)
 ਪਰਗਟ ਕਰੈ ਭਗਤ ਵਡਿਆਈ ॥੧੬॥ (10-16-9)

 ਭਗਤ ਭਗਤ ਜਗ ਵਜਿਆ ਚਹੁੰ ਚਕਾਂ ਦੇ ਵਿਚ ਚਮਰੇਟਾ॥ (10-17-1)
 ਪਾਣਾ ਗੰਢੇ ਰਾਹ ਵਿਚ ਕੁਲਾ ਧਰਮ ਢੋਇ ਢੋਰ ਸਮੇਟਾ॥ (10-17-2)
 ਜਿਉਂ ਕਰ ਮੈਲੇ ਚੀਥੜੇ ਹੀਰਾ ਲਾਲ ਅਮੋਲ ਪਲੇਟਾ॥ (10-17-3)
 ਚਹੁੰ ਵਰਨਾਂ ਉਪਦੇਸ਼ ਦਾ ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਕਰ ਭਗਤ ਸਹੇਟਾ॥ (10-17-4)
 ਨ੍ਹਾਵਣ ਆਯਾ ਸੰਗ ਮਿਲ ਬਾਨਾਰਸ ਕਰ ਗੰਗਾ ਥੇਟਾ॥ (10-17-5)
 ਕਢ ਕਸੀਰਾ ਸਉਂਪਿਆ ਰਵਿਦਾਸੈ ਗੰਗਾ ਦੀ ਭੇਟਾ॥ (10-17-6)
 ਲਗਾ ਪੁਰਬ ਅਭੀਚ ਦਾ ਡਿਠਾ ਚਲਿਤ ਅਚਰਜ ਆਮੇਟਾ॥ (10-17-7)
 ਲਇਆ ਕਸੀਰਾ ਹਥ ਕਢ ਸੂਤ ਇਕ ਜਿਉਂ ਤਾਣਾ ਪੇਟਾ॥ (10-17-8)
 ਭਗਤ ਜਨਾਂ ਹਰਿ ਮਾਂ ਪਿਉ ਬੇਟਾ ॥੧੭॥ (10-17-9)

 ਗੋਤਮ ਨਾਰ ਅਹਿਲਿਆ ਤਿਸਨੋਂ ਦੇਖ ਇੰਦ੍ਰ ਲੋਭਾਣਾ॥ (10-18-1)
 ਪਰ ਗਰ ਜਾਇ ਸਰਾਪ ਲੈ ਹੋਇ ਸਹਸ ਭਗ ਪਛੋਤਾਣਾ॥ (10-18-2)
 ਸੁੰਞਾ ਹੋਆ ਇੰਦ੍ਰਲੋਕ ਲੁਕਿਆ ਸਰਵਰ ਮਨ ਸ਼ਰਮਾਣਾ॥ (10-18-3)
 ਸਹਸ ਭਗਹੁ ਲੋਇਣ ਸਹਸ ਲੈਂਦੋਈ ਇੰਦ੍ਰਪੁਰੀ ਸਿਧਾਣਾ॥ (10-18-4)
 ਸਤੀ ਸਤਹੁੰ ਟਲ ਸਿਲਾ ਹੋਇ ਨਦੀ ਕਿਨਾਰੇ ਬਾਝ ਪਰਾਣਾ॥ (10-18-5)
 ਰਘੁਪਤਿ ਚਰਣ ਛੁਹੰਦਿਆ ਚਲੀ ਸੁਰਗਪੁਰ ਬਣੇ ਬਿਬਾਣਾ॥ (10-18-6)
 ਭਗਤ ਵਛਲ ਭਲ੍ਯਾਈਅਹੁੰ ਪਤਿਤ ਉਧਾਰਣ ਪਾਪ ਕਮਾਣਾ॥ (10-18-7)
 ਗੁਣਨੋਂ ਗੁਣ ਸਭਕੋ ਕਰੈ ਅਉਗਣ ਕੀਤੇ ਗੁਣ ਤਿਸ ਜਾਣਾ॥ (10-18-8)
 ਅਵਿਗਤ ਗਤਿ ਕਿਆ ਆਖ ਵਖਾਣਾ ॥੧੮॥ (10-18-9)

 ਵਾਟੇ ਮਾਣਸ ਮਾਰਦਾ ਬੈਠਾ ਬਾਲਮੀਕ ਬਟਵਾੜਾ॥ (10-19-1)
 ਪੂਰਾ ਸਤਿਗੁਰ ਸੇਵਿਆ ਮਨ ਵਿਚ ਹੋਆ ਖਿੰਜੋਤਾੜਾ॥ (10-19-2)
 ਮਾਰਣ ਨੋਂ ਲੋਚੈ ਘਣਾ ਕਢ ਨ ਹੰਘੈ ਹੱਥ ਉਘਾੜਾ॥ (10-19-3)
 ਸਤਿਗੁਰ ਮਨੂਆ ਰਖਿਆ ਹੋਇ ਨ ਆਵੈ ਉਛੋਹਾੜਾ॥ (10-19-4)
 ਅਉਗਣ ਸਭ ਪਰਗਾਸਿਅਨੁ ਰੋਜ਼ਗਾਰੁ ਹੈ ਇਹ ਅਸਾੜਾ॥ (10-19-5)
 ਘਰ ਵਿਚ ਪੁਛਣ ਘਲਿਆ ਅੰਤਕਾਲ ਹੈ ਕੋਇ ਅਸਾੜਾ॥ (10-19-6)
 ਕੋੜਮੜਾ ਚਉਖੰਨੀਐ ਕੋਇ ਨ ਬੇਲੀ ਕਰਦੇ ਝਾੜਾ॥ (10-19-7)
 ਸਚ ਦ੍ਰਿੜਾਇ ਉਧਾਰਿਅਨੁ ਟਪ ਨਿਕਥਾ ਉਪਰ ਵਾੜਾ॥ (10-19-8)
 ਗੁਰਮੁਖ ਲੰਘੇ ਪਾਪ ਪਹਾੜਾ ॥੧੯॥ (10-19-9)

 ਪਤਿ ਅਜਾਮਲ ਪਾਪ ਕਰ ਜਾਇ ਕਲਾਵਤਣੀ ਦੇ ਰਹਿਆ॥ (10-20-1)
 ਗੁਰ ਤੇ ਬੇਮੁਖ ਹੋਇਕੈ ਪਾਪ ਕਮਾਵੇ ਦੁਰਮਤਿ ਦਹਿਆ॥ (10-20-2)
 ਬ੍ਰਿਥਾ ਜਨਮ ਗਵਾਇਅਨੁ ਭਵਜਲ ਅੰਦਰ ਫਿਰਦਾ ਵਹਿਆ॥ (10-20-3)
 ਛਿਅ ਪੁਤ ਜਾਏ ਵੇਸਵਾ ਪਾਪਾਂ ਦੇ ਫਲ ਇਛੇ ਲਹਿਆ॥ (10-20-4)
 ਪੁਤ੍ਰ ਉਪੰਨਾ ਸਤਵਾਂ ਨਾਉਂ ਧਰਣ ਨੋਂ ਚਿਤ ਉਮਹਿਆ॥ (10-20-5)
 ਗੁਰੂ ਦੁਆਰੈ ਜਾਇਕੈ ਗੁਰਮੁਖ ਨਾਉਂ ਨਰਾਇਣ ਕਹਿਆ॥ (10-20-6)
 ਅੰਤਕਾਲ ਜਮਦੂਤ ਵੇਖ ਪੁਤ ਨਰਾਇਣ ਬੋਲੈ ਛਹਿਆ॥ (10-20-7)
 ਜਮਗਣ ਮਾਰੇ ਹਰਿਜਨਾਂ ਗਇਆ ਸੁਰਗ ਜਮ ਡੰਡ ਨ ਸਹਿਆ॥ (10-20-8)
 ਨਾਇ ਲਏ ਦੁਖ ਡੇਰਾ ਢਹਿਆ ॥੨੦॥ (10-20-9)

 ਗਨਕਾ ਪਾਪਨ ਹੋਇਕੈ ਪਾਪਾਂ ਦਾ ਗਲ ਹਾਰ ਪਰੋਤਾ॥ (10-21-1)
 ਮਹਾਂ ਪੁਰਖ ਅਚਾਣਚਕ ਗਣਕਾ ਵਾੜੇ ਆਇ ਖਲੋਤਾ॥ (10-21-2)
 ਦੁਰਮਤਿ ਦੇਖ ਦਇਆਲ ਹੋਇ ਹਥਹੁੰ ਉਸਨੋਂ ਦਿਤੋਸੁ ਤੋਤਾ॥ (10-21-3)
 ਰਾਮ ਨਾਮ ਉਪਦੇਸ ਕਰ ਖੇਲ ਗਿਆ ਦੇ ਵਣਜ ਸਉਤਾ॥ (10-21-4)
 ਲਿਵ ਲਾਗੀ ਤਿਸ ਤੋਤਿਅਹੁੰ ਨਿਤ ਪੜ੍ਹਾਏ ਕਰੈ ਅਸੋਤਾ॥ (10-21-5)
 ਪਤਿਤ ਉਧਾਰਣ ਰਾਮ ਨਾਮ ਦੁਰਮਤਿ ਪਾਪ ਕਲੇਵਰ ਧੋਤਾ॥ (10-21-6)
 ਅੰਤਕਾਲ ਜਮ ਜਾਲ ਤੋੜ ਨਰਕੈ ਵਿਚ ਨ ਖਾਧੁਸ ਗੋਤਾ॥ (10-21-7)
 ਗਈ ਬੈਕੁੰਠ ਬਿਬਾਣ ਚੜ੍ਹ ਨਾਉ ਨਾਰਾਇਣ ਛੋਤ ਅਛੋਤਾ॥ (10-21-8)
 ਥਾਉਂ ਨਿਥਾਵੇਂ ਮਾਣ ਮਣੋਤਾ ॥੨੧॥ (10-21-9)

 ਆਈ ਪਾਪਣਿ ਪੂਤਨਾਂ ਦੁਹੀਂ ਥਣੀਂ ਵਿਹੁ ਲਾਇ ਵਹੇਲੀ॥ (10-22-1)
 ਆਇ ਬੈਠੀ ਪਰਵਾਰ ਵਿਚ ਨੇਹੁੰ ਲਾੲi ਨਵਹਾਣਿ ਨਵੇਲੀ॥ (10-22-2)
 ਕੁਛੜ ਲਏ ਗੋਬਿੰਦ ਰਾਇ ਕਰਿ ਚੇਟਕ ਚਤੁਰੰਗ ਮਹੇਲੀ॥ (10-22-3)
 ਮੋਹਣ ਮੌਮੇ ਪਾਇਓਨ ਬਾਹਰ ਆਈ ਗਰਬ ਗਹੇਲੀ॥ (10-22-4)
 ਦੇਹ ਵਧਾਇ ਉਚਾਇਨੁ ਤਿਹ ਚਰਿਆਰ ਨਾਰ ਅਠਖੇਲੀ॥ (10-22-5)
 ਤਿਹ ਲੋਆਂ ਦਾ ਭਾਰ ਦੇ ਚੰਮੜਿਆ ਗਲ ਹੋਇ ਦੁਹੇਲੀ॥ (10-22-6)
 ਖਾਇ ਪਛਾੜ ਪਹਾੜ ਵਾਂਗ ਜਾਇ ਪਈ ਓਜਾੜ ਧਕੇਲੀ॥ (10-22-7)
 ਕੀਤੀ ਮਾਊ ਤੁਲ ਸਹੇਲੀ ॥੨੨॥ (10-22-8)

 ਜਾਇ ਸੁਤਾ ਪਰਭਾਸ ਵਿਚ ਗੋਡੇ ਉਤੇ ਪੈਰ ਪਸਾਰੇ॥ (10-23-1)
 ਚਰਣ ਕਮਲ ਵਿਚ ਪਦਮ ਹੈ ਝਿਲਮਿਲ ਝਲਕੈ ਵਾਂਗੀ ਤਾਰੇ॥ (10-23-2)
 ਬੱਧਕ ਆਯਾ ਭਾਲਦਾ ਮਿਰਗੈ ਜਾਣ ਬਾਣ ਲੈ ਮਾਰੇ॥ (10-23-3)
 ਦਰਸ਼ਨ ਡਿਠੋਸੁ ਜਾਇਕੈ ਕਰਨ ਪਲਾਵ ਕਰੈ ਪੂਕਾਰੇ॥ (10-23-4)
 ਗਲ ਵਿਚ ਲੀਤਾ ਕ੍ਰਿਸ਼ਨ ਜੀ ਅਵਗੁਣ ਕੀਤੇ ਹਰ ਨ ਚਿਤਾਰੇ॥ (10-23-5)
 ਕਰ ਕਿਰਪਾ ਸੰਤੋਖਿਆ ਪਤਿਤ ਉਧਾਰਣ ਬਿਰਧ ਬੀਚਾਰੇ॥ (10-23-6)
 ਭਲੇ ਭਲੇ ਕਰ ਮੰਨੀਅਨਿ ਬੁਰਿਆਂ ਦੇ ਹਰਿ ਕਾਜ ਸਵਾਰੇ॥ (10-23-7)
 ਪਾਪ ਕਰੰਦੇ ਪਤਿਤ ਉਧਾਰੇ ॥੨੩॥੧੦॥ (10-23-8)

 Vaar 11

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (11-1-1)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸ਼ਾਹ ਪਾਤਿਸ਼ਾਹਾਂ ਪਾਤਿਸ਼ਾਹ ਜੁਹਾਰੀ॥ (11-1-2)
 ਸਾਧ ਸੰਗਤਿ ਸਚ ਖੰਡ ਹੈ ਆਇ ਝਰੋਖੈ ਖੋਲੈ ਬਾਰੀ॥ (11-1-3)
 ਅਮਿਉਕਿਰਨ ਨਿਝਰ ਝਰੈ ਅਨਹਦਨਾਦ ਵਾਇਨ ਦਰਬਾਰੀ॥ (11-1-4)
 ਪਾਤਿਸ਼ਾਹਾਂ ਦੀ ਮਜਲਸੈ ਪਿਰਮ ਪਿਆਲਾ ਪੀਵਣ ਭਾਰੀ॥ (11-1-5)
 ਸਾਕੀ ਹੋਇ ਪੀਆਵਣਾ ਉਲਸ਼ ਪਿਆਲੈ ਖਰੀ ਖੁਮਾਰੀ॥ (11-1-6)
 ਭਾਇ ਭਗਤ ਭੈ ਚਲਣਾ ਮਸਤ ਅਲਮਸਤ ਸਦਾ ਹੁਸ਼ਿਆਰੀ॥ (11-1-7)
 ਭਗਤ ਵਛਲ ਹੋਇ ਭਗਤ ਭੰਡਾਰੀ ॥੧॥ (11-1-8)

 ਇਕਤ ਨੁਕਤੈ ਹੋਇ ਜਾਇ ਮੁਜਰਮ ਖੈਰ ਖੁਆਰੀ॥ (11-2-1)
 ਮਸਤਾਨੀ ਵਿਚ ਮਜਲਸੀ ਗੈਰ ਮਹੱਲ ਜਾਣਾ ਮਨ ਮਾਰੀ॥ (11-2-2)
 ਗਲ ਨ ਬਾਹਿਰ ਨਿਕਲੈ ਹੁਕਮੀ ਬੰਦੇ ਕਾਰ ਕਰਾਰੀ॥ (11-2-3)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮ ਰਸ ਦੇਹ ਬਿਦੇਹ ਵਡੇ ਵੀਚਾਰੀ॥ (11-2-4)
 ਗੁਰ ਮੂਰਤ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਸਾਧ ਸੰਗਤ ਆਸਨ ਨਿਰੰਕਾਰੀ॥ (11-2-5)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸ ਕਰ ਅੰਮ੍ਰਿਤ ਵੇਲਾ ਸਬਦ ਅਹਾਰੀ॥ (11-2-6)
 ਅਵਗਤਿ ਗਤਿ ਅਗਾਧਬੋਧ ਅਕਥ ਕਥਾ ਅਸਗਾਹ ਅਪਾਰੀ॥ (11-2-7)
 ਸਹਿਣ ਅਵਟਣ ਪਰ ਉਪਕਾਰੀ ॥੨॥ (11-2-8)

 ਗੁਰਮੁਖ ਜਨਮ ਸਕਾਰਥਾ ਗੁਰਸਿਖ ਮਿਲ ਸਰਨੀ ਆਯਾ॥ (11-3-1)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸ ਕਰ ਸਫਲ ਮੂਰਤ ਗੁਰ ਦਰਸਨ ਪਾਯਾ॥ (11-3-2)
 ਪਰਦਖਨਾ ਡੰਡਉਤ ਕਰ ਮਸਤਕ ਚਰਣ ਕਮਲ ਗੁਰ ਲਾਯਾ॥ (11-3-3)
 ਸਤਿਗੁਰ ਪੁਰਖ ਦਇਆਲ ਹੋਇ ਵਾਹਿਗੁਰੂ ਸਚੁ ਮੰਤ੍ਰ ਸੁਣਾਯਾ॥ (11-3-4)
 ਸਚ ਰਾਸ ਰਹਿਰਾਸ ਦੇ ਪੈਰੀਂ ਪੈ ਜਗ ਪੈਰੀਂ ਪਾਯਾ॥ (11-3-5)
 ਕਾਮ ਕਰੋਧ ਵਿਰੋਧ ਹਰ ਲੋਭ ਮੋਹ ਅਹੰਕਾਰ ਤਜਾਯਾ॥ (11-3-6)
 ਸਤ ਸੰਤੋਖ ਦਇਆ ਧਰਮ ਦਾਨ ਨਾਮ ਇਸ਼ਨਾਨ ਦ੍ਰਿੜਾਯਾ॥ (11-3-7)
 ਗੁਰ ਸਿਖ ਲੈ ਗੁਰ ਸਿਖ ਸਦਾਯਾ ॥੩॥ (11-3-8)

 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋ ਸਾਧ ਸੰਗਤ ਸਚ ਮੇਲ ਮਿਲਾਯਾ॥ (11-4-1)
 ਹੁਕਮ ਰਜਾਈ ਚੱਲਣਾ ਆਪ ਗਵਾਇ ਨ ਆਪ ਜਣਾਯਾ॥ (11-4-2)
 ਗੁਰ ਉਪਦੇਸ਼ ਅਵੇਸ ਕਰ ਪਰਉਪਕਾਰ ਅਚਾਰ ਲੁਭਾਯਾ॥ (11-4-3)
 ਪਿਰਮ ਪਿਆਲਾ ਅਪਿਉਪੀ ਸਹਜ ਸਮਾਈ ਅਜਰੁ ਜਰਾਯਾ॥ (11-4-4)
 ਮਿਠਾ ਬੋਲਣ ਨਿਵ ਚਲਣ ਹਬਹੁੰ ਦੇਕੈ ਭਲਾ ਮਨਾਯਾ॥ (11-4-5)
 ਇਕ ਮਨ ਇਕ ਅਰਾਧਣਾ ਦੁਬਿਧਾ ਦੂਜਾ ਭਾਉ ਮਿਟਾਯਾ॥ (11-4-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਨਿਜ ਪਦ ਪਾਯਾ ॥੪॥ (11-4-7)

 ਗੁਰ ਸਿਖੀ ਬਾਰੀਕ ਹੈ ਖੰਡੇ ਧਾਰ ਗਲੀ ਅਤਿ ਭੀੜੀ॥ (11-5-1)
 ਓਥੈ ਟਿਕੈ ਨ ਭੁਲਹਣਾ ਚੱਲ ਨ ਸਕੈ ਉੱਪਰ ਕੀੜੀ॥ (11-5-2)
 ਵਾਲਹੁੰ ਨਿਕੀ ਆਖੀਐ ਤੇਲ ਤਿਲਹੁੰ ਲੈ ਕੋਲ੍ਹ ਪੀੜੀ॥ (11-5-3)
 ਗੁਰਮੁਖ ਵੰਸੀ ਪਰਮ ਹੰਸ ਖੀਰ ਨੀਰ ਨਿਰਨਉ ਜੁ ਨਿਵੀੜੀ॥ (11-5-4)
 ਸਿਲ ਆਲੂਣੀ ਚਟਣੀ ਮਾਣਕ ਮੋਤੀ ਚੋਗ ਨਿਵੀੜੀ॥ (11-5-5)
 ਗੁਰਮੁਖ ਮਾਰਗ ਚਲਣਾ ਆਸ ਨਿਰਾਸੀ ਝੀੜ ਉਝੀੜੀ॥ (11-5-6)
 ਸਹਜ ਸਰੋਵਰ ਸਚ ਖੰਡ ਸਾਧ ਸੰਗਤਿ ਸਚ ਤਖਤ ਹਰੀੜੀ॥ (11-5-7)
 ਚੜ੍ਹ ਇਕੀਹ ਪਉੜੀਆਂ ਨਿਰੰਕਾਰ ਗੁਰ ਸ਼ਬਦ ਸਹੀੜੀ॥ (11-5-8)
 ਗੁੰਗੇ ਦੀ ਮਠਿਆਈਐ ਅਕਥ ਕਥਾ ਵਿਸਮਾਦ ਬਚੀੜੀ॥ (11-5-9)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਸਹਜ ਅਲੀੜੀ ॥੫॥ (11-5-10)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪ੍ਰੇਮ ਰਸ ਚਰਣੋਦਕ ਗੁਰ ਚਰਣ ਪਖਾਲੇ॥ (11-6-1)
 ਸੁਖ ਸੰਪਟ ਵਿਚ ਰਖ ਕੇ ਚਰਣ ਕਵਲ ਮਕਰੰਦ ਪਿਆਲੇ॥ (11-6-2)
 ਕਉਲਾਲੀ ਸੂਰਜਮੁਖੀ ਲੱਖ ਕਵਲ ਖਿੜਦੇ ਰਲੀਅਲੇ॥ (11-6-3)
 ਚੰਦ੍ਰ ਮੁਖੀ ਹੋਇ ਕੁਮਦਨੀ ਚਰਣ ਕਵਲ ਸੀਤਲ ਅਮੀਆਲੇ॥ (11-6-4)
 ਚਰਣ ਕਵਲ ਦੀ ਵਾਸ਼ਨਾਂ ਲਖ ਸੂਰਜ ਹੋਵਨ ਅਲਿਕਾਲੇ॥ (11-6-5)
 ਲਖ ਤਾਰੇ ਸੂਰਜ ਚੜ੍ਹੇ ਜਿਉਂ ਛਪ ਜਾਨ ਨ ਆਪ ਸਮ੍ਹਾਲੇ॥ (11-6-6)
 ਚਰਣ ਕਮਲ ਦਲ ਜੋਤ ਵਿਚ ਲਖ ਸੂਰਜ ਲੁਕ ਜਾਨ ਰਵਾਲੇ॥ (11-6-7)
 ਗੁਰ ਸਿਖ ਲੈ ਗੁਰ ਸਿਖ ਸੁਖਾਲੇ ॥੬॥ (11-6-8)

 ਚਾਰ ਵਰਨ ਇਕਵਰਨ ਕਰ ਵਰਨ ਅਵਰਨ ਤਮੋਲ ਗੁਲਾਲੇ॥ (11-7-1)
 ਅਸ਼ ਧਾਤ ਇਕ ਧਾਤ ਕਰ ਵੇਦ ਕਤੇਬ ਨ ਭੇਦ ਵਿਚਾਲੇ॥ (11-7-2)
 ਚੰਦਣ ਵਾਸ ਵਣਾਸਪਤਿ ਅਫਲ ਸਫਲ ਵਿਚ ਵਾਸ ਬਹਾਲੇ॥ (11-7-3)
 ਲੋਹਾ ਸੁਇਨਾ ਹੋਇਕੈ ਸੁਇਨਾ ਹੋਇ ਸੁਗੰਧ ਵਿਖਾਲੇ॥ (11-7-4)
 ਸੁਇਨੇ ਅੰਦਰਿ ਰੰਗ ਰਸ ਚਰਣਾਮ੍ਰਿਤ ਅੰਮ੍ਰਿਤ ਮਤਵਾਲੇ॥ (11-7-5)
 ਮਾਣਕ ਮੋਤੀ ਸੁਇਨਿਅਹੁੰ ਜਗਮਗ ਜੋਤਿ ਹੀਰੇ ਪਰਵਾਲੇ॥ (11-7-6)
 ਦਿਬ ਦੇਹ ਦਿਬਦ੍ਰਿਸ਼ ਹੋਇ ਸ਼ਬਦ ਸੁਰਤਿ ਦਿਬ ਜੋਤਿ ਉਜਾਲੇ॥ (11-7-7)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਰਸਕ ਰਸਾਲੇ ॥੭॥ (11-7-8)

 ਪ੍ਰੇਮ ਪਿਆਲਾ ਸਾਧਸੰਗ ਸਬਦ ਸੁਰਤ ਅਨਹਦ ਲਿਵਲਾਈ॥ (11-8-1)
 ਧਿਆਨ ਚੰਦ ਚਕੋਰ ਗਤਿ ਅੰਮ੍ਰਿਤ ਦ੍ਰਿਸਟ ਸ੍ਰਿਸ਼ਟ ਵਰਸਾਈ॥ (11-8-2)
 ਘਨਹਰ ਚਾਤ੍ਰਕ ਮੋਰ ਜ੍ਯੋਂ ਅਨਹਦ ਧੁਨ ਸੁਨ ਪਾਇਲ ਪਾਈ॥ (11-8-3)
 ਚਰਣ ਕਵਲ ਮਕਰੰਦ ਰਸ ਸੁਖ ਸੰਪਟ ਹੁਇ ਭਵਰ ਸਮਾਈ॥ (11-8-4)
 ਸੁਖਸਾਗਰ ਵਿਚ ਮੀਨ ਹੋਇ ਗੁਰਮੁਖ ਚਾਲ ਨ ਖੋਜ ਖੋਜਾਈ॥ (11-8-5)
 ਅਪਿਉ ਪੀਅਣ ਨਿਝਰ ਝਰਣ ਅਜਰ ਜਰਣ ਅਲਖ ਲਖਾਈ॥ (11-8-6)
 ਵੀਹ ਇਕੀਹ ਉਲੰਘ ਕੈ ਗੁਰ ਸਿਖੀ ਗੁਰਮੁਖ ਫਲ ਖਾਈ॥ (11-8-7)
 ਵਾਹਿਗੁਰੂ ਵਡੀ ਵਡਿਆਈ ॥੮॥ (11-8-8)

 ਕੱਛੂ ਅਂਡਾ ਧਿਆਨ ਧਰ ਕਰ ਪਰਪਕ ਨਦੀ ਵਿਚ ਆਣੈ॥ (11-9-1)
 ਕੂੰਜ ਰਿਦੇ ਸਿਮਰਣ ਕਰੈ ਲੈ ਬਚਾ ਉਡਦੀ ਅਸਮਾਣੈ॥ (11-9-2)
 ਬੱਤਕ ਬੱਚਾ ਤੁਰ ਤੁਰਾ ਜਲ ਥਲ ਵਰਤੈ ਸਹਿਜ ਵਿਡਾਣੈ॥ (11-9-3)
 ਕੋਇਲ ਪਾਲੈ ਕਾਂਵਣੀ ਮਿਲਦਾ ਜਾਇ ਕੁਟੰਬ ਸਿਞਾਣੈ॥ (11-9-4)
 ਹੰਸ ਵੰਸ ਵਸ ਮਾਨਸਰ ਮਾਣਕ ਮੋਤੀ ਚੋਗ ਚੁਗਾਣੈ॥ (11-9-5)
 ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਸਿਮਰਨ ਸਦਾ ਸਤਿਗੁਰ ਸਿਖ ਰਖੇ ਨਿਰਬਾਣੈ॥ (11-9-6)
 ਭੂਤ ਭਵਿਖਹੁੰ ਵਰਤਮਾਨ ਤ੍ਰਿਭਵਣ ਸੋਝੀ ਮਾਣ ਨਿਮਾਣੈ॥ (11-9-7)
 ਜਾਤੀਂ ਸੁੰਦਰ ਲੋਕ ਨ ਜਾਣੈ ॥੯॥ (11-9-8)

 ਚੰਦਨ ਵਾਸ ਵਣਾਸਪਤਿ ਬਾਵਣ ਚੰਦਨ ਚੰਦਨ ਹੋਈ॥ (11-10-1)
 ਫਲ ਵਿਣ ਚੰਦਨ ਬਾਵਨਾ ਆਦਿ ਅਨਾਦਿ ਬਿਅੰਤ ਸਦੋਈ॥ (11-10-2)
 ਚੰਦਨ ਬਾਵਨ ਚੰਦਨਹੁ ਚੰਦਨ ਵਾਸ ਨ ਚੰਦਨ ਕੋਈ॥ (11-10-3)
 ਅਸ਼ਟ ਧਾਤ ਇਕ ਧਾਤ ਹੋਇ ਪਾਰਸ ਪਰਸੇ ਕੰਚਨ ਜੋਈ॥ (11-10-4)
 ਕੰਚਨ ਹੋਇ ਨ ਕੰਚਨਹੁ ਵਰਤਮਾਨ ਵਰਤੈ ਸਭ ਲੋਈ॥ (11-10-5)
 ਨਦੀਆਂ ਨਾਲੇ ਗੰਗ ਸੰਗ ਸਾਗਰ ਸੰਜਮ ਖਾਰਾ ਸੋਈ॥ (11-10-6)
 ਬਗਲਾ ਹੰਸ ਨ ਹੋਵਈ ਮਾਨ ਸਰੋਵਰ ਜਾਇ ਖਲੋਈ॥ (11-10-7)
 ਵੀਹਾਂ ਦੈ ਵਰਤਾਰੈ ਓਹੀ ॥੧੦॥ (11-10-8)

 ਗੁਰਮੁਖ ਇਕੀ ਪੌੜੀਆਂ ਗੁਰਮੁਖ ਸੁਖਫਲ ਨਿਜ ਘਰ ਭੋਈ॥ (11-11-1)
 ਸਾਧ ਸੰਗਤ ਹੈ ਸਹਜ ਘਰ ਸਿਮਰਨ ਦਰਸ ਪਰਸ ਗੁਨ ਗੋਈ॥ (11-11-2)
 ਲੋਹਾ ਸੁਇਨਾ ਹੋਇਕੈ ਸੁਇਨਿਅਹੁੰ ਸੁਇਨਾ ਜ੍ਯੋਂ ਅਵਿਲੋਈ॥ (11-11-3)
 ਚੰਦਨ ਹੋਵੈ ਨਿੰਮ ਵਣ ਨਿੰਮਹੁੰ ਚੰਦਨ ਬਿਰਖ ਪਲੋਈ॥ (11-11-4)
 ਗੰਗੋਦਕ ਚਰਣੋਦਕਹੁੰ ਗੰਦੋਦਕ ਮਿਲ ਗੰਗਾ ਹੋਈ॥ (11-11-5)
 ਕਾਗਹੁੰ ਹੰਸ ਸੁਵੰਸ ਹੋਇ ਹੰਸਹੁ ੰਪਰਮ ਹੰਸ ਵਿਰਲੋਈ॥ (11-11-6)
 ਗੁਰਮੁਖ ਵੰਸੀ ਪਰਮ ਹੰਸ ਸੱਚ ਕੂੜ ਨੀਰ ਖੀਰ ਵਿਲੋਈ॥ (11-11-7)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰ ਹੋਈ ॥੧੧॥ (11-11-8)

 ਕੱਛੂ ਬਚਾ ਨਦੀ ਵਿਚ ਗੁਰਸਿਖ ਲਹਰ ਨ ਭਵਜਲ ਵਿਆਪੈ॥ (11-12-1)
 ਕੂੰਜ ਬਚੇ ਲੈਇ ਉੱਡਰੇ ਸੁੰਨ ਸਮਾਧਿ ਅਗਾਧਿ ਨ ਜਾਪੈ॥ (11-12-2)
 ਹੰਸ ਵੰਸ ਹੈ ਮਾਨਸਰ ਸਹਜ ਸਰੋਵਰ ਵਡ ਪਰਤਾਪੈ॥ (11-12-3)
 ਬੱਤਕ ਬਚਾ ਕੋਇਲੈ ਨੰਦ ਨੰਦਨ ਵਸੁਦੇਵ ਮਿਲਾਪੈ॥ (11-12-4)
 ਰਵਸਸਿ ਚਕਵੀ ਤੇ ਚਕੋਰ ਸਿਵ ਸਕਤੀ ਲੰਘ ਵਰੈ ਸਰਾਪੈ॥ (11-12-5)
 ਅਨਲ ਪੰਖਿ ਬਚਾ ਮਿਲੈ ਨਿਰਾਧਾਰ ਹੋਇ ਸਮਝੈ ਆਪੈ॥ (11-12-6)
 ਗੁਰਸਿਖ ਸੰਧ ਮਿਲਾਵਣੀ ਸ਼ਬਦ ਸੁਰਤਿ ਪਰਚਾਇ ਪ੍ਰਚਾਪੈ॥ (11-12-7)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਥਾਪਿ ਉਥਾਪੈ ॥੧੨॥ (11-12-8)

 ਤਾਰੂ ਪੋਪਟ ਤਾਰਿਆ ਗੁਰਮੁਖ ਬਾਲ ਸੁਭਾਇ ਉਦਾਸੀ॥ (11-13-1)
 ਮੂਲਾਕੀੜ ਵਖਾਣੀਐ ਚਲਿਤ ਅਚਰਜ ਲੁਭਤ ਗੁਰਦਾਸੀ॥ (11-13-2)
 ਪਿਰਥਾ ਖੰਡਾ ਸੋਇਰੀ ਚਰਣ ਸਰਣ ਸੁਖ ਸਹਜਿ ਨਿਵਾਸੀ॥ (11-13-3)
 ਭਲਾ ਰਬਾਬ ਵਜਾਇੰਦਾ ਮਜਲਸ ਮਰਦਾਨਾ ਮੀਰਾਸੀ॥ (11-13-4)
 ਪਿਰਥੀ ਮਲ ਸਹਗਲ ਭਲਾ ਰਾਮਾਡਿਡ ਭਗਤ ਅਭ੍ਯਾਸੀ॥ (11-13-5)
 ਦਉਲਤਖਾਂ ਲੋਦੀ ਭਲਾ ਹੋਆ ਜਿੰਦ ਪੀਰ ਅਬਿਨਾਸੀ॥ (11-13-6)
 ਮਾਲਾ ਮਾਂਗਾ ਸਿਖ ਦੁਇ ਗਰਬਾਣੀ ਰਸ ਰਸਿਕ ਬਿਲਾਸੀ॥ (11-13-7)
 ਸਨਮੁਖ ਕਾਲੂ ਆਸ ਧਾਰ ਗੁਰਬਾਣੀ ਦਰਗਹ ਸ਼ਾਬਾਸੀ॥ (11-13-8)
 ਗੁਰਮਤਿ ਭਾਉ ਭਗਤਿ ਪਰਗਾਸੀ ॥੧੩॥ (11-13-9)

 ਭਗਤ ਜੋ ਭਗਤਾ ਓਹਰੀ ਜਾਪੂ ਵੰਸੀ ਸੇਵ ਕਮਾਵੈ॥ (11-14-1)
 ਸ਼ੀਹਾਂ ਉੱਪਲ ਜਾਣੀਐ ਗਜਨ ਉਪਲ ਸਤਿਗੁਰ ਭਾਵੈ॥ (11-14-2)
 ਮੈਲਸੀਆਂ ਵਿਚ ਆਖੀਐ ਭਾਗੀਰਥ ਕਾਲੀ ਗੁਣ ਗਾਵੈ॥ (11-14-3)
 ਜਿਤਾ ਰੰਧਾਵਾ ਭਲਾ ਬੂੜਾ ਬੁਢਾ ਇਕ ਮਨ ਧਿਆਵੈ॥ (11-14-4)
 ਫਿਰਣਾ ਖਹਰਾ ਜੋਧ ਸਿਖ ਜੀਵਾਈ ਗੁਰੁ ਸੇਵ ਕਮਾਵੈ॥ (11-14-5)
 ਗੁਜਰ ਜਾਤ ਲੁਹਾਰ ਹੈ ਗੁਰ ਸਿਖੀ ਗੁਰ ਸਿਖ ਸੁਨਾਵੈ॥ (11-14-6)
 ਨਾਈ ਧਿੰਙ ਵਖਾਣੀਐ ਸਤਿਗੁਰ ਸੇਵ ਕੁਟੰਬ ਤਰਾਵੈ॥ (11-14-7)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅਲਖ ਲਖਾਵੈ ॥੧੪॥ (11-14-8)

 ਪਾਰੋ ਜੁਲਕਾ ਪਰਮਹੰਸ ਪੂਰੇ ਸਤਿਗੁਰ ਕਿਰਪਾ ਧਾਰੀ॥ (11-15-1)
 ਮਲੂਸ਼ਾਹੀ ਸੂਰਮਾ ਵਡਾ ਭਗਤ ਭਾਈ ਕੇਦਾਰੀ॥ (11-15-2)
 ਦੀਪਾ ਦੇਉ ਨਰੈਣ ਦਾਸ ਬੁਲੇ ਦੇ ਜਾਈਏ ਬਲਿਹਾਰੀ॥ (11-15-3)
 ਲਾਲ ਸੁਲਾਲੂ ਬੁਦਵਾਰ ਦੁਰਗਾ ਜੀਵਣ ਪਰਉਪਕਾਰੀ॥ (11-15-4)
 ਜਗਾ ਬਾਣੀਆ ਜਾਣੀਐ ਸੰਸਾਰੂ ਨਾਲੈ ਨਿਰੰਕਾਰੀ॥ (11-15-5)
 ਖਾਨੂ ਮਾਈਆਂ ਪੁਤ ਪਿਉ ਗੁਣ ਗਾਹਕ ਗੋਬਿੰਦ ਭੰਡਾਰੀ॥ (11-15-6)
 ਜੋਧ ਰਸੋਈਆ ਦੇਵਤਾ ਗੁਰ ਸੇਵਾ ਕਰ ਦੁਤਰ ਤਾਰੀ॥ (11-15-7)
 ਪੂਰੇ ਸਤਿਗੁਰ ਪੈਜ ਸਵਾਰੀ ॥੧੫॥ (11-15-8)

 ਪ੍ਰਿਥੀਮਲ ਤੁਲਸਾ ਭਲਾ ਮਲਣ ਗੁਰ ਸੇਵਾ ਹਿਤਕਾਰੀ॥ (11-16-1)
 ਰਾਮੂ ਦੀਪਾ ਉਗ੍ਰਸੈਣ ਨਾਗਉਰੀ ਗੁਰ ਸ਼ਬਦ ਵੀਚਾਰੀ॥ (11-16-2)
 ਮੋਹਣ ਰੂਪ ਮਹਿਤੀਆ ਅਮਰੂ ਗੋਪੀ ਹਉਮੈਂ ਮਾਰੀ॥ (11-16-3)
 ਸਹਾਰੂ ਗੰਗੂ ਭਲੇ ਭਾਗੂ ਭਗਤਿ ਭਗਤਿ ਹੈ ਪਿਆਰੀ॥ (11-16-4)
 ਖਾਨੂ ਛੁਰਾ ਤਾਰੂ ਤਰੇ ਤੇਗਾ ਪਾਸੀ ਕਰਣੀ ਸਾਰੀ॥ (11-16-5)
 ਉਗਰੂ ਨੰਦੂ ਸੂਦਨਾ ਪੂਰੋ ਝਟਾ ਪਾਰ ਉਤਾਰੀ॥ (11-16-6)
 ਮਲੀਆਂ ਸਹਾਰੂ ਭਲੇ ਛੀਂਬੇ ਗੁਰ ਦਰਗਹ ਦਰਬਾਰੀ॥ (11-16-7)
 ਪਾਂਧਾ ਬੂਲਾ ਜਾਣੀਐ ਗੁਰ ਬਾਣੀ ਗਾਇਣ ਲੇਖਾਰੀ॥ (11-16-8)
 ਡਲੇ ਵਾਸੀ ਸੰਗਤਿ ਭਾਰੀ ॥੧੬॥ (11-16-9)

 ਸਨਮੁਖ ਭਾਈ ਤੀਰਥਾ ਸਬੱਰਵਾਲ ਸਭੇ ਸਿਰਦਾਰਾ॥ (11-17-1)
 ਪੂਰੋ ਮਾਨਕ ਚੰਦ ਹੈ ਬਿਸ਼ਨ ਦਾਸ ਪਰਵਾਰ ਸਧਾਰਾ॥ (11-17-2)
 ਪੁਰਕ ਪਦਾਰਥ ਜਾਣੀਐ ਤਾਰੂ ਭਾਰੂ ਦਾਸ ਦੁਆਰਾ॥ (11-17-3)
 ਮਹਾਂ ਪੁਰਖ ਹੈ ਮਹਾਂ ਨੰਦ ਬਿਧੀ ਚੰਦ ਬੁਧ ਬਿਮਲ ਵੀਚਾਰਾ॥ (11-17-4)
 ਬਰਮ ਦਾਸ ਹੈ ਖੋਟੜਾ ਡੂੰਗਰ ਦਾਸ ਭਲੇ ਤਕਿਆਰਾ॥ (11-17-5)
 ਦੀਪਾ ਜੇਠਾ ਤੀਰਥਾ ਸੈਂਸਾਰੂ ਬੂਲਾ ਸਚਿਆਰਾ॥ (11-17-6)
 ਮਾਈਆ ਜਾਪਾ ਜਾਣੀਅਨ ਨਈਆ ਖੁਲਰ ਗੁਰੂ ਪਿਆਰਾ॥ (11-17-7)
 ਤੁਲਸਾ ਵਹੁਰਾ ਜਾਣੀਐ ਗੁਰ ਉਪਦੇਸ਼ ਅਵੇਸ਼ ਅਚਾਰਾ॥ (11-17-8)
 ਸਤਿਗੁਰ ਸਚ ਸਵਾਰਨ ਹਾਰਾ ॥੧੭॥ (11-17-9)

 ਪੁਰੀਆ ਚੂਹੜ ਚਉਧਰੀ ਪੈੜਾ ਦਰਗਹ ਦਾਤਾ ਭਾਰਾ॥ (11-18-1)
 ਬਾਲਾ ਕਿਸ਼ਨਾ ਝਿੰਗਰਣਿ ਪੰਡਤਰਾਇ ਸਭਾ ਸੀਂਗਾਰਾ॥ (11-18-2)
 ਸੁਹੜ ਤਿਲੋਕਾ ਸੂਰਮਾ ਸਿਖ ਸਮੁਦਾ ਸਨਮੁਖਾ ਸਾਰਾ॥ (11-18-3)
 ਕੁਲਾ ਭੁਲਾ ਝੰਡੀਆ ਭਾਗੀਰਥ ਸੁਇਨੀ ਸਚਿਆਰਾ॥ (11-18-4)
 ਲਾਲੂ ਬਾਲੂ ਵਿਜ ਹਨ ਹਰਖਵੰਤ ਹਰਦਾਸ ਪਿਆਰਾ॥ (11-18-5)
 ਧੀਰੂ ਨਿਹਾਲੂ ਤੁਲਸੀਆ ਬੂਲਾ ਚੰਡੀਆ ਬਹੁ ਗੁਣਿਆਰਾ॥ (11-18-6)
 ਗੋਖੂ ਟੋਡਾ ਮਹਿਤਿਆ ਗੋਤਾ ਮਦੂ ਸ਼ਬਦ ਵੀਚਾਰਾ॥ (11-18-7)
 ਝਾਂਝੂ ਅਤੇ ਮੁਕੰਦ ਹੈ ਕੀਰਤਨ ਕਰੇ ਹਜ਼ੂਰ ਕਿਦਾਰਾ॥ (11-18-8)
 ਸਾਧ ਸੰਗਤਿ ਪਰਗਟ ਪਾਹਾਰਾ ॥੧੮॥ (11-18-9)

 ਗੰਗੂ ਨਾਊ ਸਰਗਲਾ ਰਾਮਾ ਧਰਮਾ ਊਦਾ ਭਾਈ॥ (11-19-1)
 ਜਟੂ ੂੱਤੱਟੂ ਵੰਤਿਆ ਫਿਰਨਾ ਸੂਦ ਵਡਾ ਸਤ ਭਾਈ॥ (11-19-2)
 ਭੋਲੂ ਭਟੂ ਜਾਣੀਅਨਿ ਸਨਮੁਖ ਤੇਵਾੜੀ ਸੁਖਦਾਈ॥ (11-19-3)
 ਡਲਾ ਭਾਗੀ ਭਗਤਿ ਹੈ ਜਾਪੁਨ ਵੇਲਾ ਗੁਰ ਸਰਣਾਈ॥ (11-19-4)
 ਮੂਲਾ ਸੂਜਾ ਧਾਵਣੇ ਚੰਦੂ ਚਉਝੜ ਸੇਵ ਕਮਾਈ॥ (11-19-5)
 ਰਾਮਦਾਸ ਭੰਡਾਰੀਆ ਬਾਲਾ ਸਾਂਈ ਦਾਸ ਧਿਆਈ॥ (11-19-6)
 ਗੁਰਮੁਖ ਬਿਸ਼ਨੂ ਬੀਬੜਾ ਮਾਛੀ ਸੁੰਦਰ ਗੁਰਮਤਿ ਪਾਈ॥ (11-19-7)
 ਸਾਧ ਸੰਗਤਿ ਵਡੀ ਵਡਿਆਈ ॥੧੯॥ (11-19-8)

 ਜਟੂ ਭਾਨੂ ਤੀਰਥਾ ਚਾਈ ਚਲੀਏ ਚਢੇ ਚਾਰੇ॥ (11-20-1)
 ਸਣੇ ਨਿਹਾਲੇ ਜਾਣੀਅਨਿ ਸਨਮੁਖ ਸੇਵਕ ਗੁਰੂ ਪਿਆਰੇ॥ (11-20-2)
 ਸੇਖੜ ਸਾਧ ਵਖਾਣੀਅਹਿ ਨਾਊ ਭੁਲੂ ਸਿਖ ਸੁਚਾਰੇ॥ (11-20-3)
 ਜਟੂ ਜੀਵਾ ਜਾਣੀਅਨਿ ਮਹਾਂ ਪੁਰਖ ਮੂਲਾ ਪਰਵਾਰੇ॥ (11-20-4)
 ਚਤੁਰਦਾਸ ਮੂਲਾ ਕਪੂਰ ਹਾੜੂ ਗਾੜੂ ਵਿਜ ਵਿਚਾਰੇ॥ (11-20-5)
 ਫਿਰਨਾ ਬਹਿਲ ਵਖਾਣੀਅਹਿ ਜੇਠਾ ਚੰਗਾ ਕੁਲ ਨਿਸਤਾਰੇ॥ (11-20-6)
 ਵਿਸਾ ਗੋਪੀ ਤੁਲਸੀਆ ਭਾਰਦੁਆਜੀ ਸਨਮੁਖ ਸਾਰੇ॥ (11-20-7)
 ਵਡਾ ਭਗਤ ਹੈ ਭਾਈਅੜਾ ਗੋਬਿੰਦ ਘੇਈ ਗੁਰੂ ਦੁਆਰੇ॥ (11-20-8)
 ਸਤਿਗੁਰੁ ਪੂਰੇ ਪਾਰ ਉਤਾਰੇ ੨੦॥ (11-20-9)

 ਕਾਲੂ ਚਉਹੜ ਬੰਮੀਆ ਮੂਲੇ ਨੋਂ ਗੁਰ ਸ਼ਬਦ ਪਿਆਰਾ॥ (11-21-1)
 ਹੋਮਾਂ ਵਿਚ ਕਮਾਹੀਆਂ ਗੋਇੰਦ ਘੇਈ ਗੁਰੁ ਨਿਸਤਾਰਾ॥ (11-21-2)
 ਭਿਖਾ ਟੋਡਾ ਭਟ ਦੁਇ ਧਾਰੋ ਸੂਦ ਮਹਲ ਤਿਸ ਭਾਰਾ॥ (11-21-3)
 ਗੁਰਮੁਖ ਰਾਮੂ ਕੋਹਲੀ ਨਾਲ ਨਿਹਾਲੂ ਸੇਵਕ ਸਾਰਾ॥ (11-21-4)
 ਛਜੂ ਭਲਾ ਜਾਣੀਐ ਮਾਈ ਦਿਤਾ ਸਾਧ ਵਿਚਾਰਾ॥ (11-21-5)
 ਤੁਲਸਾ ਬਹੁਰਾ ਭਗਤ ਹੈ ਦਾਮੋਦਰ ਦੋ ਕੁਲ ਬਲਿਹਾਰਾ॥ (11-21-6)
 ਭਾਨਾ ਆਵਲ ਵਿਗ ਮਲ ਬੁਧੂ ਛੀਂਬਾ ਗੁਰ ਦਰਬਾਰਾ॥ (11-21-7)
 ਸੁਲਤਾਨ ਪੁਰ ਭਗਤ ਭੰਡਾਰਾ ॥੨੧॥ (11-21-8)

 ਦੀਪਕੁ ਦੀਪਾ ਕਾਸਰਾ ਗੁਰੂ ਦੁਆਰੇ ਹੁਕਮੀ ਬੰਦਾ॥ (11-22-1)
 ਪਟੀ ਅੰਦਰ ਚਉਧਰੀ ਢਿਲੋਂ ਲਾਲ ਲੰਗਾਹ ਸੁਹੰਦਾ॥ (11-22-2)
 ਅਜਬ ਅਜਾਇਬ ਸੰਙਿਆ ਉਮਰ ਸ਼ਾਹ ਗੁਰ ਸੇਵ ਕਰੰਦਾ॥ (11-22-3)
 ਪੈੜਾ ਛਜਲ ਜਾਣੀਐ ਕੰਦੂ ਸੰਘਰ ਮਿਲੈ ਹਸੰਦਾ॥ (11-22-4)
 ਪੁਤ ਸਪੁਤ ਕਪੂਰ ਦੇਉ ਸਿਖੈ ਮਿਲਿਆ ਮਨ ਵਿਗਸੰਦਾ॥ (11-22-5)
 ਸੰਮਣ ਹੈ ਸ਼ਾਹਬਾਜ਼ ਪੁਰ ਗੁਰ ਸਿਖਾਂ ਦੀ ਸਾਰ ਲਹੰਦਾ॥ (11-22-6)
 ਜੋਧਾ ਜਲ ਤੁਲਸਪੁਰ ਮੋਹਣ ਆਲਮ ਜੰਗ ਰਹੰਦਾ॥ (11-22-7)
 ਗੁਰਮੁਖ ਵਡਿਆ ਵਡੇ ਮਸੰਦਾ ॥੨੨॥ (11-22-8)

 ਢੇਸੀ ਜੋਧਹੁ ਸੰਗ ਹੈ ਗੋਬਿੰਦ ਗੋਲਾ ਹਸ ਮਿਲੰਦਾ॥ (11-23-1)
 ਮੋਹਣ ਕੁਕ ਵਖਾਣੀਐ ਧੁਟੇ ਜੋਧੇ ਜਾਮ ਸਹੰਦਾ॥ (11-23-2)
 ਮੰਞੂ ਪੰਨੂ ਪਰਵਾਣ ਹੈ ਪੀਰਾਣਾ ਗੁਰ ਭਾਇ ਚਲੰਦਾ॥ (11-23-3)
 ਹਮਜਾ ਜੱਜਾ ਜਾਣੀਐ ਬਾਲਾ ਮਰਵਾਹਾ ਵਿਗਸੰਦਾ॥ (11-23-4)
 ਨਿਰਮਲ ਨਾਨੋ ਓਹਰੀ ਨਾਲ ਸੂਰੀ ਚਉਧਰੀ ਰਹੰਦਾ॥ (11-23-5)
 ਪਰਬਤ ਕਾਲਾ ਮੇਹਰਾ ਨਾਲ ਨਿਹਾਲੂ ਸੇਵ ਕਰੰਦਾ॥ (11-23-6)
 ਕਕਾ ਕਾਲਉ ਸੂਰਮਾ ਕਦ ਰਾਮਦਾਸ ਬਚਨ ਮਨੰਦਾ॥ (11-23-7)
 ਸੇਠ ਸਭਾਗਾ ਚੂਹਣੀਅਹੁ ਆਰੋੜੇ ਭਾਰਾ ਉਗਵੰਦਾ॥ (11-23-8)
 ਸਨਮੁਖ ਇਕਦੂੰ ਇਕ ਚੜੰਦਾ ॥੨੩॥ (11-23-9)

 ਪੈੜਾ ਜਾਤਿ ਚੰਡਾਲੀਆ ਜੇਠੇ ਸੇਠੀ ਕਾਰ ਕਮਾਈ॥ (11-24-1)
 ਲਟਕਣ ਘੂਰਾ ਜਾਣੀਐ ਗੁਰਦਿਤਾ ਗੁਰਮਤਿ ਗੁਰਭਾਈ॥ (11-24-2)
 ਕਾਦਾਰਾ ਸਰਾਫ ਹੈ ਭਗਤ ਵਡਾ ਭਗਵਾਨ ਸੁਭਾਈ॥ (11-24-3)
 ਸਿਖ ਭਲਾ ਰਵਤਾਸ ਵਿਚ ਧਉਣ ਮੁਰਾਰੀ ਗੁਰ ਸਰਣਾਈ॥ (11-24-4)
 ਆਡਿਤ ਸੁਇਨੀ ਸੂਰਮਾ ਚਰਣ ਸਰਣ ਚੂਹੜ ਜੇਸਾਈ॥ (11-24-5)
 ਲਾਲਾ ਸੇਤੀ ਜਾਣੀਐ ਜਾਣੁ ਰਿਹਾਣੁ ਸ਼ਬਦ ਲਿਵਲਾਈ॥ (11-24-6)
 ਰਾਮਾ ਝੰਝੀ ਆਖੀਐ ਹੇਮੂੰ ਸੋਨੀ ਗੁਰਮਤਿ ਪਾਈ॥ (11-24-7)
 ਜੱਟੂ ਭੰਡਾਰੀ ਭਲਾ ਸ਼ਾਹਦਰੇ ਸੰਗਤ ਸੁਖਦਾਈ॥ (11-24-8)
 ਪੰਜਾਬੈ ਗੁਰ ਦੀ ਵਡਿਆਈ ॥੨੪॥ (11-24-9)

 ਸਨਮੁਖ ਸਿਖ ਲਾਹੌਰ ਵਿਚ ਸੋਢੀ ਆਇਣ ਤਾਯਾ ਸਹਾਰੀ॥ (11-25-1)
 ਸਾਈਂ ਦਿਤਾ ਝੰਝੀਆ ਸੈਦੋ ਜਟ ਸ਼ਬਦ ਵੀਚਾਰੀ॥ (11-25-2)
 ਬੁਧੂ ਮਹਤਾ ਜਾਣੀਅਹਿ ਕੁਲ ਕੁਮਿਆਰ ਭਗਤ ਨਿਰੰਕਾਰੀ॥ (11-25-3)
 ਲਖੂ ਵਿਚ ਪਟੋਲੀਆ ਭਾਈ ਲੱਧਾ ਪਰਉਪਕਾਰੀ॥ (11-25-4)
 ਕਾਲੂ ਨਾਨੋ ਰਾਜ ਦੁਇ ਹਾੜੀ ਕੋਹਲੀਆ ਵਿਚ ਭਾਰੀ॥ (11-25-5)
 ਸੂਦ ਕਲਿਆਨਾ ਸੂਰਮਾ ਭਾਨੂ ਭਗਤ ਸ਼ਬਦ ਵੀਚਾਰੀ॥ (11-25-6)
 ਮੂਲਾ ਬੇਰੀ ਜਾਣੀਐ ਤੀਰਥ ਅਤੇ ਮੁਕੰਦ ਅਪਾਰੀ॥ (11-25-7)
 ਕਹੁ ਕਿਸ਼ਨਾ ਮੋਜੰਗੀਆ ਸੇਠ ਮੰਗੀਣੇ ਨੋਂ ਬਲਿਹਾਰੀ॥ (11-25-8)
 ਸਨਮੁਖ ਸੁਨਿਆਰਾ ਭਲਾ ਨਾਉਂ ਨਿਹਾਲੂ ਸਪਰਵਾਰੀ॥ (11-25-9)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਕਰਣੀ ਸਾਰੀ ॥੨੫॥ (11-25-10)

 ਭਾਨਾ ਮੱਲਣ ਜਾਣੀਐ ਕਾਬਲ ਰੇਖ ਰਾਉ ਗੁਰਭਾਈ॥ (11-26-1)
 ਮਾਧੋ ਸੋਢੀ ਕਸ਼ਮੀਰ ਗੁਰਸਿਖੀ ਦੀ ਚਾਲ ਚਲਾਈ॥ (11-26-2)
 ਭਾਈ ਭੀਵਾ ਸ਼ੀਂਹਚੰਦ ਰੂਪਚੰਦ ਸਨਮੁਖ ਸਤ ਭਾਈ॥ (11-26-3)
 ਪਰਤਾਪੂ ਸਿਖ ਸੂਰਮਾ ਨੰਦੇ ਵਿਠੜ ਸੇਵ ਕਮਾਈ॥ (11-26-4)
 ਸਾਮੀ ਦਾਸ ਵਛੇਰੇ ਹੈ ਥਾਨੇਸਰ ਸੰਗਤ ਬਹਿਲਾਈ॥ (11-26-5)
 ਗੋਪੀ ਮਹਿਤਾ ਜਾਣੀਐ ਤੀਰਥ ਨੱਥਾ ਗੁਰ ਸਰਣਾਈ॥ (11-26-6)
 ਭਾਉ ਮੋਲਕ ਆਖੀਅਹਿ ਦਿੱਲੀ ਮੰਡਲ ਗੁਰਮਤਿ ਪਾਈ॥ (11-26-7)
 ਜੀਵੰਦ ਜਗਸੀ ਫਤੇ ਪੁਰ ਸੇਠ ਤਲੋਕੇ ਸੇਵ ਕਮਾਈ॥ (11-26-8)
 ਸਤਿਗੁਰ ਦੀ ਵਡੀ ਵਡਿਆਈ ॥੨੬॥ (11-26-9)

 ਮਹਿਤਾ ਸ਼ਕਤਾ ਆਗਰੈ ਚਢਾ ਹੋਆ ਨਿਹਾਲ ਨਿਹਾਲਾ॥ (11-27-1)
 ਗੜ੍ਹੀਅਲ ਮਥਰਾ ਦਾਸ ਹੈ ਸੱਪਰਵਾਰਾ ਲਾਲ ਗੁਲਾਲਾ॥ (11-27-2)
 ਗੰਗਾ ਸਹਿਗਲ ਸੂਰਮਾ ਹਰਵੰਸ ਤਪੇ ਟਾਹਲ ਧਰਮਸਾਲਾ॥ (11-27-3)
 ਅਣਦ ਮੁਰਾਰੀ ਮਹਾਂ ਪੁਰਖ ਕੱਲਯਾਣਾ ਕੁਲ ਕਵਲ ਰਸਾਲਾ॥ (11-27-4)
 ਨਾਨੋ ਲਟਕਣ ਬਿੰਦਰਾਉ ਸੇਵਾ ਸੰਗਤਿ ਪੂਰਣ ਘਾਲਾ॥ (11-27-5)
 ਹਾਂਡਾ ਆਲਮ ਚੰਦ ਹੈ ਸੈਂਸਾਰਾ ਤਲਵਾੜ ਸੁਖਾਲਾ॥ (11-27-6)
 ਜਗਨਾ ਨੰਦਾ ਸਾਧ ਹੈ ਬਾਨੂ ਸੁਹੜ ਹੰਸਾਂ ਦੀ ਚਾਲਾ॥ (11-27-7)
 ਗੁਰਭਾਈ ਰਤਨਾਂ ਦੀ ਮਾਲਾ ॥੨੭॥ (11-27-8)

 ਸੀਂਗਾਰੂ ਜੈਤਾ ਭਲਾ ਸੂਰਬੀਰ ਮਨਿ ਪਰਉਪਕਾਰਾ॥ (11-28-1)
 ਜੈਤਾ ਨੰਦਾ ਜਾਣੀਐ ਪੁਰਖ ਪਿਰਾਗਾ ਸ਼ਬਦ ਅਧਾਰਾ॥ (11-28-2)
 ਤਿਲਕ ਤਿਲੋਕਾ ਪਾਠਕਾ ਸਾਧ ਸੰਗਤਿ ਸੇਵਾ ਹਿਤਕਾਰਾ॥ (11-28-3)
 ਤਾਤੋ ਮਹਿਤਾ ਮਹਾ ਪੁਰਖ ਗੁਰਸਿਖ ਸੁਖ ਫਲ ਸ਼ਬਦ ਪਿਆਰਾ॥ (11-28-4)
 ਜੜੀਆ ਸਾਈਂ ਦਾਸ ਹੈ ਸਭ ਕੁਲ ਹੀਰੇ ਲਾਲ ਅਪਾਰਾ॥ (11-28-5)
 ਮਲਕ ਪੈੜਾ ਹੈ ਕੋਹਲੀ ਦਰਗਾਹ ਭੰਡਾਰੀ ਅਤਿ ਭਾਰਾ॥ (11-28-6)
 ਮੀਆਂ ਜਮਾਲ ਨਿਹਾਲ ਹੈ ਭਗਤੂ ਭਗਤ ਕਮਾਵੇ ਕਾਰਾ॥ (11-28-7)
 ਪੂਰਾ ਗੁਰ ਪੂਰਾ ਵਰਤਾਰਾ ॥੨੮॥ (11-28-8)

 ਅਨੰਤਾ ਕੂਕੋ ਭਲੇ ਸਭ ਵਧਾਵਣ ਹਨ ਸਿਰਦਾਰਾ॥ (11-29-1)
 ਇਟਾ ਰੋੜਾ ਜਾਣੀਐ ਨਵਲ ਨਿਹਾਲੂ ਸ਼ਬਦ ਵਿਚਾਰਾ॥ (11-29-2)
 ਤਖਤੂ ਧੀਰ ਗੰਭੀਰ ਹੈ ਦਰਗਹ ਤਲੀ ਜਪੈ ਨਿਰੰਕਾਰਾ॥ (11-29-3)
 ਮਨਸਾ ਧਾਰ ਅਥਾਹ ਹੈ ਤੀਰਥ ਉਪਲ ਸੇਵਕ ਸਾਰਾ॥ (11-29-4)
 ਕਿਸ਼ਨਾ ਝੰਝੀ ਆਖੀਐ ਪੰਮੂ ਪੁਰੀ ਗੁਰੂ ਕਾ ਪਿਆਰਾ॥ (11-29-5)
 ਧਿੰਗੜ ਮੰਦੂ ਜਾਣੀਅਨਿ ਵਡੇ ਸੁਜਾਣ ਤਖਾਣ ਅਪਾਰਾ॥ (11-29-6)
 ਬਨਵਾਲੀ ਤੇ ਪਰਸਰਾਮ ਬਾਲ ਵੈਦ ਹਉਂ ਤਿਨ ਬਲਿਹਾਰਾ॥ (11-29-7)
 ਸਤਿਗੁਰ ਪੁਰਖ ਸਵਾਰਨ ਹਾਰਾ ॥੨੯॥ (11-29-8)

 ਲਸ਼ਕਰ ਭਾਈ ਤੀਰਥਾ ਗੁਆਲੀਏਰ ਸੁਇਨੀ ਹਰਿਦਾਸ॥ (11-30-1)
 ਭਾਵਾਧੀਰ ਉਜੈਣ ਵਿਚ ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਨਿਵਾਸ॥ (11-30-2)
 ਮੇਲ ਵਡਾ ਬੁਰਹਾਨ ਪੁਰ ਸਨਮੁਖ ਸਿਖ ਸਹਜ ਪਰਗਾਸ॥ (11-30-3)
 ਭਗਤ ਭਈਆ ਭਗਵਾਨਦਾਸ ਨਾਲ ਬੋਲਦਾ ਘਰੇ ਉਦਾਸ॥ (11-30-4)
 ਮਲਕ ਕਟਾਰੂ ਜਾਣੀਐ ਪਿਰਥੀ ਮੱਲ ਦਰਾਈ ਖਾਸ॥ (11-30-5)
 ਭਗਤੂ ਛੁਰਾ ਵਖਾਣੀਐ ਡਲੂ ਰਿਹਾਣੇ ਸਾਬਾਸ॥ (11-30-6)
 ਸੁੰਦਰ ਸੁਆਮੀ ਦਾਸ ਦੁਇ ਵੰਸ ਵਧਾਵਣ ਕਵਲ ਵਿਗਾਸ॥ (11-30-7)
 ਗੁਜਰਾਤੇ ਵਿਚ ਜਾਣੀਐ ਭੇਖਾਰੀ ਭਾਬੜਾ ਸੁਲਾਸ॥ (11-30-8)
 ਗੁਜਰਾਤੇ ਭਾਉ ਭਗਤਿ ਰਹਿਰਾਸ ॥੩੦॥ (11-30-9)

 ਸੁਹੰਡੈ ਮਾਈਅੇ ਲੰਬ ਹੈ ਸਾਧ ਸੰਤ ਗਾਵੈ ਗੁਰਬਾਣੀ॥ (11-31-1)
 ਚੂਹੜ ਚਉਝੜ ਲਖਨਊ ਗੁਰਮੁਖ ਅਨਦਿਨ ਨਾਮ ਵਖਾਣੀ॥ (11-31-2)
 ਸਨਮੁਖ ਸਿਖ ਪਰਗਾਸ ਵਿਚ ਭਾਈ ਭਾਨਾ ਵਿਰਤੀ ਹਾਣੀ॥ (11-31-3)
 ਜਟੂ ਤਪਾ ਸੁਜੋਣ ਪੁਰ ਗੁਰਮਤਿ ਨਿਹਚਲ ਸੇਵ ਕਮਾਣੀ॥ (11-31-4)
 ਪਟਣੈ ਸਭਰਵਾਲ ਹੈ ਨਵਲ ਨਿਹਾਲਾ ਸੁਧ ਪਰਾਣੀ॥ (11-31-5)
 ਜੈਤਾ ਸੇਠ ਵਖਾਣੀਐ ਵਿਣ ਗੁਰ ਸੇਵਾ ਹੋਰ ਨ ਜਾਣੀ॥ (11-31-6)
 ਰਾਜਮਹਲ ਭਾਨੂ ਬਹਲ ਭਾਉ ਭਗਤ ਗੁਰਮਤਿ ਮਨ ਭਾਣੀ॥ (11-31-7)
 ਸਨਮੁਖ ਸੋਢੀ ਬਦਲੀ ਸੇਠ ਗੁਪਾਲੈ ਗੁਰਮਤਿ ਜਾਣੀ॥ (11-31-8)
 ਸੁੰਦਰ ਚਢਾ ਆਗਰੇ ਢਾਕੇ ਮੋਹਣ ਸੇਵ ਕਮਾਣੀ॥ (11-31-9)
 ਸਾਧ ਸੰਗਤ ਵਿਟਹੁ ਕੁਰਬਾਣੀ ॥੩੧॥੧੧॥ (11-31-10)

 Vaar 12

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (12-1-1)

 ਬਲਿਹਾਰੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਜਾਇ ਜਿਨਾ ਗੁਰਦਰਸ਼ਨ ਡਿਠਾ॥ (12-1-2)
 ਬਲਿਹਾਰੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਪੈਰੀਂ ਪੈ ਗੁਰ ਸਭਾ ਬਹਿਠਾ॥ (12-1-3)
 ਬਲਿਹਾਰੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਗੁਰਮਤਿ ਬੋਲ ਬੋਲਦੇ ਮਿਠਾ॥ (12-1-4)
 ਬਲਿਹਾਰੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਪੁਤ੍ਰ ਮਿਤ੍ਰ ਗੁਰਭਾਈ ਇਠਾ॥ (12-1-5)
 ਬਲਿਹਾਰੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂਗੁਰਸੇਵਾ ਜਾਣਨਿ ਅਭਰਿਠਾ॥ (12-1-6)
 ਬਲਿਹਾਰੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਆਪ ਤਰੇ ਤਾਰੇਨਿ ਸਰਿਠਾ॥ (12-1-7)
 ਗੁਰਮੁਖ ਮਿਲਿਆ ਪਾਪ ਪਣਿਠਾ ॥੧॥ (12-1-8)

 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਪਿਛਲ ਰਾਤੀਂ ਉਠ ਬਹੰਦੇ॥ (12-2-1)
 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਅੰਮ੍ਰਿਤ ਵਾਲਾ ਸਰ ਨ੍ਯ੍ਯਾਵੰਦੇ॥ (12-2-2)
 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਇਕ ਮਨ ਹੋਇ ਗੁਰ ਜਾਪ ਜਪੰਦੇ॥ (12-2-3)
 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਸਾਧ ਸੰਗਤਿ ਚਲ ਜਾਇ ਜੁੜੰਦੇ॥ (12-2-4)
 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਗੁਰਬਾਣੀਨਿਤ ਗਾਇ ਸੁਣੰਦੇ॥ (12-2-5)
 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂ ਮਨ ਮੇਲੀ ਕਰ ਮੈਲ ਮਿਲੰਦੇ॥ (12-2-6)
 ਕੁਰਬਾਣੀ ਤਿਨਾਂ ਗੁਰਸਿਖਾਂਭਾਇ ਭਗਤਿ ਗੁਰਪੁਰਬ ਕਰੰਦੇ॥ (12-2-7)
 ਗੁਰ ਸੇਵਾ ਫਲ ਸੁਫਲ ਫਲੰਦੇ ॥੨॥ (12-2-8)

 ਹਉਂ ਤਿਸ ਵਿਟਹੁ ਵਾਰਿਆ ਹੋਂਦੇ ਤਾਣ ਜੋ ਹੋਇ ਨਿਤਾਣਾ॥ (12-3-1)
 ਹਉਂ ਤਿਸ ਵਿਟਹੁ ਵਾਰਿਆ ਹੋਂਦੇ ਮਾਣ ਜੋ ਹੋਇ ਨਿਮਾਣਾ॥ (12-3-2)
 ਹਉਂ ਤਿਸ ਵਿਟਹੁ ਵਾਰਿਆ ਛਡ ਸਿਆਨਪ ਹੋਇ ਇਆਣਾ॥ (12-3-3)
 ਹਉਂ ਤਿਸ ਵਿਟਹੁ ਵਾਰਿਆ ਖਸਮੇ ਦਾ ਭਾਵੈ ਜਿਸ ਭਾਣਾ॥ (12-3-4)
 ਹਉਂ ਤਿਸ ਵਿਟਹੁ ਵਾਰਿਆ ਗੁਰਮੁਖ ਮਾਰਗ ਦੇਖ ਲੁਭਾਣਾ॥ (12-3-5)
 ਹਉਂ ਤਿਸ ਵਿਟਹੁ ਵਾਰਿਆ ਚਲਣ ਜਾਣ ਜੁਗਤਿ ਮਿਹਮਾਣਾ॥ (12-3-6)
 ਦੀਨ ਦੁਨੀ ਦਰਗਹ ਪਰਵਾਣਾ ॥੩॥ (12-3-7)

 ਹਉਂ ਤਿਸ ਘੋਲ ਘੁਮਾਇਆ ਗੁਰਮਤਿ ਰਿਦੇ ਗਰੀਬੀ ਆਵੈ॥ (12-4-1)
 ਹਉਂ ਤਿਸ ਘੋਲ ਘੁਮਾਇਆ ਪਰ ਨਾਰੀ ਦੇ ਨੇੜ ਨ ਜਾਵੈ॥ (12-4-2)
 ਹਉਂ ਤਿਸ ਘੋਲ ਘੁਮਾਇਆ ਪਰਦਰਬੇ ਨੂੰ ਹਥ ਨ ਲਾਵੈ॥ (12-4-3)
 ਹਉਂ ਤਿਸ ਘੋਲ ਘੁਮਾਇਆ ਪਰਨਿੰਦਾ ਸੁਣ ਆਪ ਹਟਾਵੈ॥ (12-4-4)
 ਹਉਂ ਤਿਸ ਘੋਲ ਘੁਮਾਇਆ ਸਤਿਗੁਰ ਦਾ ਉਪਦੇਸ਼ ਕਮਾਵੈ॥ (12-4-5)
 ਹਉਂ ਤਿਸ ਘੋਲ ਘੁਮਾਇਆ ਥੋੜਾ ਸਵੇਂ ਥੋੜਾ ਹੀ ਖਾਵੈ॥ (12-4-6)
 ਗੁਰਮੁਖ ਸੋਈ ਸਹਜ ਸਮਾਵੈ ॥੪॥ (12-4-7)

 ਹਉਂ ਤਿਸਦੇ ਚਉਖੰਨੀਐ ਗੁਰ ਪਰਮੇਸ਼ਰ ਏਕੋ ਜਾਣੈ॥ (12-5-1)
 ਹਉਂ ਤਿਸਦੇ ਚਉਖੰਨੀਐ ਦੂਜਾ ਭਾਉ ਨ ਆਣੈ॥ (12-5-2)
 ਹਉਂ ਤਿਸਦੇ ਚਉਖੰਨੀਐ ਅਉਗਣ ਕੀਤੇ ਗੁਣ ਪਰਵਾਣੈ॥ (12-5-3)
 ਹਉਂ ਤਿਸਦੇ ਚਉਖੰਨੀਐ ਮੰਦਾ ਕਿਸੈ ਨ ਆਖ ਵਖਾਣੈ॥ (12-5-4)
 ਹਉਂ ਤਿਸਦੇ ਚਉਖੰਨੀਐ ਆਪ ਠਗਾਏ ਲੋਕਾਂ ਭਾਣੈ॥ (12-5-5)
 ਹਉਂ ਤਿਸਦੇ ਚਉਖੰਨੀਐ ਪਰਉਪਕਾਰ ਕਰੈ ਰੰਗ ਮਾਣੈ॥ (12-5-6)
 ਲਉ ਬਾਲੀ ਦਰਗਾਹ ਵਿਚ ਮਾਣ ਨਿਮਾਣਾਮਾਣ ਨਿਮਾਣੈ॥ (12-5-7)
 ਗੁਰ ਪੂਰਾ ਗੁਰ ਸ਼ਬਦ ਸਿਞਾਣੈ ॥੫॥ (12-5-8)

 ਹਉਂ ਸਦਕੇ ਤਿਨ ਗੁਰਸਿਖਾਂ ਸਤਿਗੁਰ ਨੋਂ ਮਿਲ ਆਪ ਗਵਾਯਾ॥ (12-6-1)
 ਹਉਂ ਸਦਕੇ ਤਿਨ ਗੁਰਸਿਖਾਂ ਕਰਨ ਉਦਾਸੀ ਅੰਦਰ ਮਾਯਾ॥ (12-6-2)
 ਹਉਂ ਸਦਕੇ ਤਿਨ ਗੁਰਸਿਖਾਂ ਗੁਰਮਤ ਗੁਰਚਰਨੀ ਚਿਤ ਲਾਯਾ॥ (12-6-3)
 ਹਉਂ ਸਦਕੇ ਤਿਨ ਗੁਰਸਿਖਾਂ ਗੁਰਸਿਖ ਦੇ ਗੁਰਸਿਖ ਮਿਲਾਯਾ॥ (12-6-4)
 ਹਉਂ ਸਦਕੇ ਤਿਨ ਗੁਰਸਿਖਾਂ ਬਾਹਰ ਜਾਂਦਾ ਵਰਜ ਰਹਾਯਾ॥ (12-6-5)
 ਹਉਂ ਸਦਕੇ ਤਿਨ ਗੁਰਸਿਖਾਂ ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਵਲਾਯਾ॥ (12-6-6)
 ਸਤਿਗੁਰ ਦਾ ਉਪਦੇਸ਼ ਦ੍ਰਿੜਾਯਾ ॥੬॥ (12-6-7)

 ਬ੍ਰਹਮਾਂ ਵਡਾ ਅਖਾਇੰਦਾ ਨਾਭ ਕਵਲ ਦੀ ਨਾਲਿ ਸਮਾਣਾ॥ (12-7-1)
 ਆਵਾਗਉਣ ਅਨੇਕ ਜੁਗ ਓੜਕ ਵਿਚ ਹੋਯਾ ਹੈਰਾਣਾ॥ (12-7-2)
 ਓੜਕ ਕੀਤੋਸੁ ਆਪਣਾ ਆਪ ਗਣਾਇਐ ਭਰਮ ਭੂਲਾਣਾ॥ (12-7-3)
 ਚਾਰੇ ਵੇਦ ਵਖਾਣਦਾ ਚਤਰ ਮੁਖੀ ਹੋਇ ਖਰਾ ਸਿਆਣਾ॥ (12-7-4)
 ਲੋਕਾਂ ਨੋਂ ਸਮਝਾਇਦਾ ਵੇਖ ਸਰਸਤੀ ਰੂਪ ਲੁਭਾਣਾ॥ (12-7-5)
 ਚਾਰੇ ਵੇਦ ਗਵਾਇਕੈ ਗਰਬ ਗਰੂਰੀ ਕਰ ਪਛਤਾਣਾ॥ (12-7-6)
 ਅਕਥ ਕਥਾ ਨੇਤ ਨੇਤ ਵਖਾਣਾ ॥੭॥ (12-7-7)

 ਬਿਸ਼ਨ ਲਏ ਅਵਤਾਰ ਦਸ ਵੈਰ ਵਿਰੋਧ ਵਿਰੋਧ ਜੋਧ ਸੰਘਾਰੇ॥ (12-8-1)
 ਮਛ ਕਛ ਵੈਰਾਹ ਰੂਪ ਨਰ ਸਿੰਘ ਹੋਇ ਬਾਵਨ ਬੰਧਾਰੇ॥ (12-8-2)
 ਪਰਸਰਾਮ ਰਾਮ ਕ੍ਰਿਸ਼ਨ ਹੋ ਕਿਲਕਿ ਕਲੰਕੀ ਅਤਿ ਅਹੰਕਾਰੇ॥ (12-8-3)
 ਖਤ੍ਰੀ ਮਾਰ ਇਕੀਹ ਵਾਰ ਰਾਮਾਇਣ ਕਰਿ ਭਾਰਥ ਭਾਰੇ॥ (12-8-4)
 ਕਾਮ ਕ੍ਰੋਧ ਨ ਸਾਧਿਓ ਲੋਭ ਮੋਹ ਅਹੰਕਾਰ ਨ ਮਾਰੇ॥ (12-8-5)
 ਸਤਿਗੁਰ ਪੁਰਖ ਨ ਭੇਟਿਆ ਸਾਧ ਸੰਗਤਿ ਸਹਲੰਘਨ ਸਾਰੇ॥ (12-8-6)
 ਹਉਮੈਂ ਅੰਦਰ ਕਾਰ ਵਿਕਾਰੇ ॥੮॥ (12-8-7)

 ਮਹਾਂਦੇਉ ਅਉਧੂਤ ਹੋਇ ਤਾਮਸ ਅੰਦਰ ਜੋਗ ਨ ਜਾਣੈ॥ (12-9-1)
 ਭੈਰੋਂ ਭੂਤ ਨ ਸੂਤ ਵਿਚ ਖੇਤਰ ਪਾਲ ਬੈਤਾਲ ਧਿਙਾਣੈ॥ (12-9-2)
 ਅਕ ਢਧਤੂਰਾ ਖਾਵਣਾ ਰਾਤੀਂ ਵਾਸਾ ਮੜ੍ਹੀ ਮਸਾਣੈ॥ (12-9-3)
 ਪੈਨੈ ਹਾਥੀ ਸ਼ੀਂਹ ਖਲ ਡਉਰੂ ਵਾਇ ਕਰੈ ਹਰਾਣੈ॥ (12-9-4)
 ਨਾਥਾਂ ਨਾਥ ਸਦਾਇੰਦਾ ਹੋਇ ਅਨਾਥ ਨ ਹਰ ਰੰਗ ਮਾਣੈ॥ (12-9-5)
 ਸਿਰਠ ਸੰਘਾਰੈ ਤਾਮਸੀ ਜੋਗ ਨ ਭੋਗ ਨ ਜੁਗਤਿ ਪਛਾਣੈ॥ (12-9-6)
 ਗੁਰਮiੁਖ ਸੁਖ ਫਲ ਸਾਧ ਸੰਗਾਣੈ ॥੯॥ (12-9-7)

 ਵਡੀ ਆਰਜਾ ਇੰਦ੍ਰ ਦੀ ਇਮਦ੍ਰ ਪੁਰੀ ਵਿਚ ਰਾਜ ਕਮਾਵੈ॥ (12-10-1)
 ਚਉਦਹ ਇੰਦ੍ਰ ਵਿਣਾਸ ਕਾਲ ਬ੍ਰਹਮੇ ਦਾ ਇਕ ਦਿਵਸ ਵਿਹਾਵੈ॥ (12-10-2)
 ਧੰਧੈ ਹੀ ਬ੍ਰਹਮਾ ਮਰੈ ਲੋਮਸ ਦਾ ਇਕ ਰੋਮ ਛਿਜਾਵੈ॥ (12-10-3)
 ਸ਼ੇਸ਼ ਮਹੇਸ਼ ਵਖਾਣੀਅਨਿ ਚਿਰੰਜੀਵ ਹੋਇ ਸ਼ਾਂਤ ਨ ਆਵੈ॥ (12-10-4)
 ਜਗ ਭੋਗ ਜਪ ਤਪ ਘਨੇ ਲੋਕ ਵੇਦ ਸਿਮਰਣ ਨ ਸੁਹਾਵੈ॥ (12-10-5)
 ਆਪ ਗਣਾਇ ਨ ਸਹਿਜ ਸਮਾਵੈ ॥੧੦॥ (12-10-6)

 ਨਾਰਦ ਮੁਨੀ ਅਖਾਇੰਦਾ ਆਗਮ ਜਾਨਣ ਧੀਰਜ ਆਣੈ॥ (12-11-1)
 ਸੁਣ ਸੁਣ ਮਸਲਤ ਮਜਲਸੈ ਕਰ ਕਰ ਚੁਗਲੀ ਆਖ ਵਖਾਣੈ॥ (12-11-2)
 ਬਾਲ ਬੁਧ ਸਨਕਾਦਕਾ ਬਾਲ ਸੁਭਾਉ ਨ ਵਿਰਤੀ ਹਾਣੈ॥ (12-11-3)
 ਜਾਇ ਬੈਕੁੰਠ ਕਰੋਧ ਕਰ ਦੇ ਸਰਾਪ ਜੈ ਬਿਜੈ ਧਿਙਾਣੈ॥ (12-11-4)
 ਅਹੰਮੇਉ ਸੁਕਦੇਉ ਕਰ ਗਰਭ ਵਾਸ ਹਉਮੈਂ ਹੈਰਾਣੈ॥ (12-11-5)
 ਚੰਦ ਸੂਰਜ ਅਉਲੰਘ ਭਰੈ ਉਦੈ ਅਸਤ ਵਿਚ ਆਵਣ ਜਾਣੈ॥ (12-11-6)
 ਸ਼ਿਵ ਸ਼ਕਤੀ ਵਿਚ ਗਰਬ ਗੁਮਾਣੈ ॥੧੧॥ (12-11-7)

 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਜਤ ਸਤ ਜੁਗਤਿ ਸੰਤੋਖ ਨ ਜਾਤੀ॥ (12-12-1)
 ਸਿਧ ਨਾਥ ਬਹੁ ਪੰਥ ਕਰ ਹਉਮੈਂ ਵਿਚ ਕਰਨ ਕਰਮਾਤੀ॥ (12-12-2)
 ਚਾਰ ਵਰਨ ਸੰਸਾਰ ਵਿਚ ਖਹਿ ਖਹਿ ਮਰਦੇ ਭਰਮ ਭਰਾਤੀ॥ (12-12-3)
 ਛਿਅਦਰਸ਼ਨ ਹੋਇ ਵਰਤਿਆ ਬਾਹਰ ਬਾਟ ਉਚਾਟ ਜਮਾਤੀ॥ (12-12-4)
 ਗੁਰਮੁਖ ਵਰਨ ਅਵਰਨ ਹੋਇ ਰੰਗ ਸੁਰੰਗ ਤੰਬੋਲ ਸੁਹਾਤੀ॥ (12-12-5)
 ਛੇ ਰੁਤ ਬਾਰਹਮਾਹ ਵਿਚ ਗੁਰਮੁਖ ਦਰਸ਼ਨ ਸੁਝ ਸੁਝਾਤੀ॥ (12-12-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮ ਪਿਰਾਤੀ ॥੧੨॥ (12-12-7)

 ਪੰਜ ਤਤ ਪਰਵਾਣ ਕਰ ਧਰਮਸਾਲ ਧਰਤੀ ਮਨ ਭਾਣੀ॥ (12-13-1)
 ਪਾਣੀ ਅੰਦਰ ਧਰਤ ਧਰ ਧਰਤੀ ਅੰਦਰ ਧਰਿਆ ਪਾਣੀ॥ (12-13-2)
 ਸਿਰ ਤਲਵਾਏ ਰੁਖ ਹੁਇ ਨਿਹਚਲ ਚਿਤ ਨਿਵਾਸ ਬਿਬਾਣੀ॥ (12-13-3)
 ਪਰਉਪਕਾਰੀ ਸੁਫਲ ਫਲ ਵਟ ਵਗਾਇ ਸ੍ਰਿਸ਼ਟਿ ਵਰਸਾਣੀ॥ (12-13-4)
 ਚੰਦਣ ਵਾਸ ਵਣਾਸਪਤਿ ਚੰਦਨ ਹੋਇ ਵਾਸ ਮਹਕਾਣੀ॥ (12-13-5)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਸਾਧ ਸੰਗ ਗੁਰਮੁਖ ਸੁਖਫਲ ਅੰਮ੍ਰਿਤ ਬਾਣੀ॥ (12-13-6)
 ਅਵਗਤਿ ਗਤਿ ਅਤਿ ਅਕਥ ਕਹਾਣੀ ॥੧੩॥ (12-13-7)

 ਧ੍ਰ ੂ ਪ੍ਰਹਿਲਾਦ ਵਿਭੀਖਣੋ ਅੰਬਰੀਕ ਬਲ ਜਨਕ ਵਖਾਣਾ॥ (12-14-1)
 ਰਾਜ ਕੁਆਰ ਹੋਇ ਰਾਜਸੀ ਆਸਾ ਬੰਧੀ ਚੋਜ ਵਿਡਾਣਾ॥ (12-14-2)
 ਧ੍ਰ ੂ ਮਤਰੇਈ ਚੰਡਿਆ ਪੀਊ ਫੜ ਪ੍ਰਹਿਲਾਦ ਰਞਾਣਾ॥ (12-14-3)
 ਭੇਦ ਬਿਭੀਛਣ ਲੰਕ ਲੈ ਅੰਬਰੀਕ ਲੈ ਚਕ੍ਰ ਲੁਭਾਣਾ॥ (12-14-4)
 ਪਰ ਕੜਾਹੇ ਜਨਕ ਦਾ ਕਰ ਪਾਖੰਡ ਧਰਮ ਧਿਙਾਣਾ॥ (12-14-5)
 ਆਪ ਗਣਾਇ ਵਿਗੁਚਣਾ ਦਰਗਹ ਪਾਏ ਮਾਣ ਨਿਮਾਣਾ॥ (12-14-6)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਤਿ ਪਰਵਾਣਾ ॥੧੪॥ (12-14-7)

 ਕਲਿਜੁਗ ਨਾਮਾ ਭਗਤਿ ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਫੇਰ ਦੇਹੁਰਾ ਗਾਇ ਜੀਵਾਈ॥ (12-15-1)
 ਭਗਤਿ ਕਬੀਰ ਵਖਾਣੀਐ ਬੰਦੀਖਾਨੇ ਤੇ ਉਠ ਜਾਈ॥ (12-15-2)
 ਧੰਨਾ ਜੱਟ ਉਬਾਰਿਆ ਸਧਨਾ ਜਾਤਿ ਅਜਾਤਿ ਕਸਾਈ॥ (12-15-3)
 ਜਨ ਰਵਿਦਾਸ ਚਮਾਰ ਹੋਏ ਚਹੁੰ ਵਰਨਾਂ ਵਿਚ ਕਰ ਵਡਿਆਈ॥ (12-15-4)
 ਬੇਣੀ ਹੋਆ ਅਧਿਆਤਮੀ ਸੈਣ ਨੀਚ ਕੁਲ ਅੰਦਰ ਨਾਈ॥ (12-15-5)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੁਇ ਗੁਰਸਿਖਾਂ ਵਿਚ ਵਡੀ ਸਮਾਈ॥ (12-15-6)
 ਅਲਖ ਲਖਾਇ ਨ ਅਲਖ ਲਖਾਈ ॥੧੫॥ (12-15-7)

 ਸਤਜੁਗ ਉਤਮ ਆਖੀਐ ਇਕ ਫੇੜੈ ਸਭ ਦੇਸ ਦੁਹੇਲਾ॥ (12-16-1)
 ਤ੍ਰੇਤੈ ਨਗਰੀ ਪੀੜੀਐ ਦੁਆਪਰ ਵੰਸ ਵਿਧੁੰਸ ਕੁਵੇਲਾ॥ (12-16-2)
 ਕਲਿਜੁਗ ਸੱਚ ਨਿਆਉਂ ਹੈ ਜੋ ਬੀਜੈ ਸੁ ਲੁਣੈ ਇਕੇਲਾ॥ (12-16-3)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਸ਼ਬਦ ਸੁਰਤ ਸਤਿਗੁਰ ਗੁਰ ਚੇਲਾ॥ (12-16-4)
 ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਦ੍ਰਿੜ੍ਹ ਸਾਧ ਸੰਗਤਿ ਮਿਲ ਅੰਮ੍ਰਿਤ ਵੇਲਾ॥ (12-16-5)
 ਮਿੱਠਾ ਬੋਲਣ ਨਿਵ ਚਲਣ ਹਥਹੁੰ ਦੇਣਾ ਸਹਿਜ ਸੁਹੇਲਾ॥ (12-16-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਨੇਹੁ ਨਵੇਲਾ ॥੧੬॥ (12-16-7)

 ਨਿਰੰਕਾਰ ਆਕਾਰ ਕਰ ਜੋਤਿ ਸਰੂਪ ਅਨੂਪ ਦਿਖਾਇਆ॥ (12-17-1)
 ਵੇਦ ਕਤੇਬ ਅਗੋਚਰਾ ਵਾਹਿਗੁਰੂ ਗੁਰੁ ਸ਼ਬਦ ਸੁਣਾਯਾ॥ (12-17-2)
 ਚਾਰ ਵਰਨ ਚਾਰ ਮਜ਼ਹਬਾ ਚਰਣ ਕਵਲ ਸ਼ਰਨਾਗਤਿ ਆਯਾ॥ (12-17-3)
 ਪਾਰਸ ਪਰਸ ਅਪਰਸ ਜਗ ਅਸ਼ਟਧਾਤ ਇਕ ਧਾਤ ਕਰਾਯਾ॥ (12-17-4)
 ਪੈਰੀਂ ਪਾਇ ਨਿਵਾਇਕੈ ਹਉਮੈਂ ਰੋਗ ਅਸਾਧ ਮਿਟਾਯਾ॥ (12-17-5)
 ਹੁਕਮ ਰਜਾਈ ਚਲਣਾ ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹੁ ਚਲਾਯਾ॥ (12-17-6)
 ਪੂਰੇ ਪੂਰਾ ਥਾਟ ਬਣਾਯਾ ॥੧੭॥ (12-17-7)

 ਜੰਮਣ ਮਰਨਹੁ ਬਾਹਰੇ ਪਰਉਪਕਾਰੀ ਜਗ ਵਿਚ ਆਏ॥ (12-18-1)
 ਭਾਉ ਭਗਤਿ ਉਪਦੇਸ਼ ਕਰ ਸਾਧ ਸੰਗਤ ਸਚਖੰਡ ਵਸਾਏ॥ (12-18-2)
 ਮਾਨ ਸਰੋਵਰ ਪਰਮਹੰਸ ਗੁਰਮੁਖ ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲਾਏ॥ (12-18-3)
 ਚੰਦਨ ਵਾਸ ਵਣਾਸਪਤਿ ਅਫਲ ਸਫਲ ਚੰਦਨ ਮਹਿਕਾਏ॥ (12-18-4)
 ਭਵਜਲ ਅੰਦਰ ਬੋਹਿਥੈ ਹੋਇ ਪਰਵਾਰ ਸੁ ਪਾਰ ਲੰਘਾਏ॥ (12-18-5)
 ਲਹਿਰ ਤਰੰਗ ਨ ਵਿਆਪਈ ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਰਹਾਏ॥ (12-18-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਸਹਿਜ ਸਮਾਏ ॥੧੮॥ (12-18-7)

 ਧੰਨ ਗੁਰੂ ਗੁਰਸਿਖ ਧੰਨ ਆਦਿ ਪੁਰਖ ਆਦੇਸ਼ ਕਰਾਯਾ॥ (12-19-1)
 ਸਤਿਗੁਰ ਦਰਸ਼ਨ ਧੰਨ ਹੈ ਧੰਨ ਦ੍ਰਿਸ਼ਟਿ ਗੁਰ ਧਿਆਨ ਧਰਾਯਾ॥ (12-19-2)
 ਧੰਨ ਧੰਨ ਸਤਿਗੁਰ ਸ਼ਬਦ ਧੰਨ ਸੁਰਤਿ ਗੁਰ ਗਿਆਨ ਸੁਣਾਯਾ॥ (12-19-3)
 ਚਰਨ ਕਵਲ ਗੁਰ ਧੰਨ ਧੰਨ ਧੰਨ ਮਸਤਕ ਗੁਰ ਚਰਣi ਲਾਯਾ॥ (12-19-4)
 ਧੰਨ ਧੰਨ ਗੁਰ ਉਪਦੇਸ਼ ਹੈ ਦੰਨ ਰਿਦਾ ਗੁਰ ਮੰਤ੍ਰ ਵਸਾਯਾ॥ (12-19-5)
 ਧੰਨ ਧੰਨ ਗੁਰ ਚਰਨਾਮ੍ਰਿਤੋ ਧੰਨ ਮੁਹਤ ਜਿਤ ਅਪਿਓ ਪੀਆਯਾ॥ (12-19-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਅਜਰ ਜਰਾਯਾ ॥੧੯॥੧੨॥ (12-19-7)

 ਸੁਖ ਸਾਗਰ ਹੈ ਸਾਧ ਸੰਗ ਸੋਬਾ ਲਹਿਰ ਤਰੰਗ ਅਤੋਲੇ॥ (12-20-1)
 ਮਾਣਕ ਮੋਤੀ ਹੀਰਿਆਂ ਗੁਰ ਉਪਦੇਸ਼ ਅਵੇਸ ਅਮੋਲੇ॥ (12-20-2)
 ਰਾਗ ਰਤਨ ਅਨਹਦ ਧੁਨੀ ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਅਗਮ ਅਲੋਲੇ॥ (12-20-3)
 ਰਿਧ ਸਿਧ ਨਿਧ ਸਭ ਗੋਲੀਆਂ ਚਾਰ ਪਦਾਰਥ ਗੋਇਲ ਗੋਲੇ॥ (12-20-4)
 ਲਖ ਲਖ ਚੰਦ ਚਰਾਗਚੀ ਲਖ ਲਖ ਅੰਮ੍ਰਿਤ ਪੀਚਨ ਝੋਲੇ॥ (12-20-5)
 ਕਾਮਧੇਨੁ ਲਖ ਪਾਰਜਾਤ ਜੰਗਲ ਅੰਦਰ ਚਰਨਿ ਅਡੋਲੇ॥ (12-20-6)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਬੋਲ ਅਬੋਲੇ ॥੨੦॥੧੨॥ (12-20-7)

 Vaar 13

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (13-1-1)

 ਪੀਰ ਮੁਰੀਦਾਂ ਗਾਖੜੀ ਕੋ ਵਿਰਲਾ ਜਾਣੈ॥ (13-1-2)
 ਪੀਰਾਂ ਪੀਰ ਵਖਾਣੀਐ ਗੁਰੁ ਗੁਰਾਂ ਵਖਾਣੈ॥ (13-1-3)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਕਰ ਚੋਜ ਵਿਡਾਣੈ॥ (13-1-4)
 ਸੋ ਗੁਰੁ ਸੋੲi ਸਿਖ ਹੈ ਜੋਤੀ ਜੋਤਿ ਸਮਾਣੈ॥ (13-1-5)
 ਇਕ ਗੁਰੂ ਇਕ ਸਿਖ ਹੈ ਗੁਰੁ ਸ਼ਬਦ ਸਿਞਾਣੈ॥ (13-1-6)
 ਮਿਹਰ ਮੁਹਬਤ ਮੇਲ ਕਰ ਭਉ ਭਾਉ ਸੁ ਭਾਣੈ ॥੧॥ (13-1-7)

 ਗੁਰ ਸਿਖਹੁ ਗੁਰ ਸਿਖ ਹੈ ਪੀਰ ਪੀਰਹੁੰ ਕੋਈ॥ (13-2-1)
 ਸ਼ਬਦ ਸੁਰਤ ਚੇਲਾ ਗੁਰੂ ਪਰਮੇਸ਼ਰ ਸੋਈ॥ (13-2-2)
 ਦਰਸ਼ਨ ਦ੍ਰਿਸ਼ਟਿ ਧਿਆਨ ਧਰ ਗੁਰੁ ਮੂਰਤਿ ਹੋਈ॥ (13-2-3)
 ਸ਼ਬਦ ਸੁਰਤਿ ਕਰ ਕੀਰਤਨ ਸਤਸੰਗ ਵਿਲੋਈ॥ (13-2-4)
 ਵਾਹਿਗੁਰੂ ਗੁਰੂ ਮੰਤ੍ਰ ਹੈ ਜਪ ਹਉਮੈਂ ਖੋਈ॥ (13-2-5)
 ਆਪ ਗਵਾਏ ਆਪ ਹੈ ਗੁਣ ਗੁਣੀ ਪਰੋਈ ॥੨॥ (13-2-6)

 ਦਰਸਨ ਦਿਸ਼ਟਿ ਸੰਜੋਗ ਹੈ ਭੈ ਭਾਇ ਸੰਜੋਈੋ॥ (13-3-1)
 ਸ਼ਬਦ ਸੁਰਤਿ ਬੈਰਾਗ ਹੈ ਸੁਖ ਸਹਜ ਅਰੋਗੀ॥ (13-3-2)
 ਮਨ ਬਚ ਕਰਮ ਨ ਭਰਮ ਹੈ ਜੋਗੀਸ਼ਰ ਜੋਗੀ॥ (13-3-3)
 ਪਿਰਮ ਪਿਆਲਾ ਪੀਵਣਾ ਅੰਮ੍ਰਿਤ ਰਸ ਭੋਗੀ॥ (13-3-4)
 ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਸਿਮਰਣ ਮਿਲੈ ਪੀ ਅਪਿਓ ਅਸੋਗੀ ॥੩॥ (13-3-5)

 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮਰਸ ਕਿਉਂ ਆਖ ਵਖਾਣੈ॥ (13-4-1)
 ਸੁਣ ਸੁਣ ਆਖਣ ਆਖਣਾ ਓਹ ਸਾਉ ਨ ਜਾਣੈ॥ (13-4-2)
 ਬ੍ਰਹਮਾ ਬਿਸ਼ਨ ਮਹੇਸ਼ ਮਿਲ ਕਥਿ ਵੇਦ ਪੁਰਾਣੈ॥ (13-4-3)
 ਚਾਰ ਕਤੇਬਾਂ ਆਖੀਅਨਿ ਦੀਨ ਮੁਸਲਮਾਣੈ॥ (13-4-4)
 ਸ਼ਧੇਸ਼ਨਾਗ ਸਿਮਰਣ ਕਰੈ ਸਾਂਗੀਤ ਸੁਹਾਣੈ॥ (13-4-5)
 ਅਨਹਦ ਨਾਦ ਅਸੰਖ ਸੁਣ ਹੋਏ ਹੈਰਾਣੈ॥ (13-4-6)
 ਅਕਥ ਕਥਾ ਕਰ ਨੇਤਿ ਨੇਤਿ ਪੀਲਾਏ ਭਾਣੈ॥ (13-4-7)
 ਗੁਰਮੁਖ ਸੂਖ ਫਲ ਪਿਰਮ ਰਸ ਛਿਅ ਰਸ ਹੈਰਾਣੈ ॥੪॥ (13-4-8)

 ਛਤੀਹ ਅੰਮ੍ਰਿਤ ਤਰਸਦੇ ਵਿਸਮਾਦ ਵਿਡਾਣਾ॥ (13-5-1)
 ਨਿੱਝਰ ਧਾਰਿ ਹਜ਼ਾਰ ਹੋਇ ਭੈ ਚਕਿਤ ਲੁਭਾਣਾ॥ (13-5-2)
 ਇੜਾ ਪਿੰਗੁਲਾ ਸੁਖਮਨਾ ਸੋਹੰ ਨ ਸਮਾਣਾ॥ (13-5-3)
 ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਉ ਚੜ੍ਹ ਪਰਚਾ ਪਰਵਾਣਾ॥ (13-5-4)
 ਪੀਤੇ ਬੋਲ ਨ ਹੰਘਈ ਆਖਾਣ ਵਖਾਣਾ ॥੫॥ (13-5-5)

 ਗਲੀਂ ਸਾਦ ਨ ਆਵਈ ਜਿਚਰ ਮੁਹ ਖਾਲੀ॥ (13-6-1)
 ਮੁਹੁ ਭਰੀਐ ਕਿਉਂ ਬੋਲੀਐ ਰਸ ਜੀਭ ਰਸਾਲੀ॥ (13-6-2)
 ਸ਼ਬਦ ਸੁਰਤ ਸਿਮ੍ਰਣ ਉਲੰਘ ਨਹਿ ਨਦਰ ਨਿਹਾਲੀ॥ (13-6-3)
 ਪੰਥ ਕੁਪੰਥ ਨ ਸੁਝਈ ਅਲਮਸਤ ਖਿਆਲੀ॥ (13-6-4)
 ਡਗਮਗ ਚਤਲ ਸੁਢਾਲ ਹੈ ਗੁਰਮਤਿ ਨਿਰਾਲੀ॥ (13-6-5)
 ਚੜਿ੍ਹਆ ਚੰਦ ਨ ਲੁਕਈ ਢਕ ਜੋਤਿ ਕੁਨਾਲੀ ॥੬॥ (13-6-6)

 ਲਖ ਲਖ ਬਾਵਨ ਚੰਦਨਾ ਲਖ ਅਗਰ ਮਿਲੰਦੇ॥ (13-7-1)
 ਲਖ ਕਪੂਰ ਕਥੂਰੀਆ ਅੰਬਰ ਮਹਕੰਦੇ॥ (13-7-2)
 ਲਖ ਲਖ ਗਉੜੇ ਮੇਦ ਮਿਲ ਕੇਸਰ ਚਮਕੰਦੇ॥ (13-7-3)
 ਸਭ ਸੁਗੰਧ ਰਲਾਇਕੈ ਅਰਗਜਾ ਕਰੰਦੇ॥ (13-7-4)
 ਲਖ ਅਰਗਜੇ ਫੁਲੇਲ ਫੁਲ ਫੁਲਵਾੜੀ ਸੰਦੇ॥ (13-7-5)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮ ਰਸ ਵਾਸੂ ਨ ਲਹੰਦੇ ॥੭॥ (13-7-6)

 ਰੂਪ ਸਰੂਪ ਅਨੂਪ ਲਖ ਇੰਦ੍ਰ ਪੁਰੀ ਵਸੰਦੇ॥ (13-8-1)
 ਰੰਗ ਬਿਰੰਗ ਸੁਰੰਗ ਲਖ ਬੈਕੁੰਠ ਰਹੰਦੇ॥ (13-8-2)
 ਲਖ ਜੋਬਨ ਸੀਂਗਾਰ ਲਖ ਲਖ ਵੇਸ ਕਰੰਦੇ॥ (13-8-3)
 ਲਖ ਦੀਵੇ ਲਖ ਤਾਰਿਆਂ ਜੋਤਿ ਸੂਰਜ ਚੰਦੇ॥ (13-8-4)
 ਰਤਨ ਜਵਾਹਰ ਲਖ ਮਣੀ ਜਗ ਮਗ ਟਹਕੰਦੇ॥ (13-8-5)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮ ਰਸ ਜੋਤੀ ਨ ਪੁਜੰਦੇ ॥੮॥ (13-8-6)

 ਚਾਰ ਪਦਾਰਥ ਰਿਧਿ ਸਿਧਿ ਨਿਧ ਲਖ ਕਰੋੜੀ॥ (13-9-1)
 ਲਖ ਪਾਰਸ ਲਖ ਪਾਰਜਾਤ ਲਖ ਲਖਮੀ ਜੋੜੀ॥ (13-9-2)
 ਲਖ ਚਿੰਤਾਮਣਿ ਕਾਮਧੇਨੁ ਚਤਰੰਗ ਚਮੋੜੀ॥ (13-9-3)
 ਮਾਣਕ ਮੋਤੀ ਹੀਰਿਆਂ ਨਿਰਮੋਲ ਮਹੋੜੀ॥ (13-9-4)
 ਲਖ ਕਵਲਾ ਸਸਿ ਮੇਰੁ ਲਖ ਲਖ ਰਾਜ ਬਹੋੜੀ॥ (13-9-5)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਿਰਮ ਰਸ ਮੁਲ ਅਮੁਲ ਸੁਥੋੜੀ ॥੯॥ (13-9-6)

 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਲਖ ਲਖ ਲਹਿਰ ਤਰੰਗਾ॥ (13-10-1)
 ਲਖ ਦਰੀਆਉ ਸਮਾਉ ਕਰਿ ਲਖ ਲਹਿਰੀਂ ਅੰਗਾ॥ (13-10-2)
 ਲਖ ਦਰੀਆਉ ਸਮੁੰਦ ਵਿਚ ਲਖ ਤੀਰਥ ਗੰਗਾ॥ (13-10-3)
 ਲਖ ਸਮੁੰਦ ਗੜਾੜ੍ਹ ਵਿਚ ਬਹੁ ਰੰਗ ਬਿਰੰਗਾ॥ (13-10-4)
 ਲਖ ਗੜਾੜ੍ਹ ਤਰੰਗ ਵਿਚ ਲਖ ਅਝੁਕਿਣੰਗਾ॥ (13-10-5)
 ਪਿਰਮ ਪਿਆਲਾ ਪੀਵਣਾ ਕੋ ਬੁਰਾ ਨ ਚੰਗਾ ॥੧੦॥ (13-10-6)

 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰਿ ਓਅੰਕਾਰ ਸੁਣਾਯਾ॥ (13-11-1)
 ਓਅੰਕਾਰ ਅਕਾਰ ਲਖ ਬ੍ਰਹਮੰਡ ਬਣਾਯਾ॥ (13-11-2)
 ਪੰਜ ਤਤ ਉਤਪਤਿ ਲਖ ਤ੍ਰੈ ਲੋਅ ਸੁਹਾਯਾ॥ (13-11-3)
 ਜਲ ਥਲ ਗਿਰ ਤਰਵਰ ਸੁਫਲ ਦਰੀਆਉ ਚਲਾਯਾ॥ (13-11-4)
 ਲਖ ਦਰੀਆਉ ਸਮਾਉ ਕਰ ਤਿਲ ਤੁਲ ਨ ਤੁਲਾਯਾ॥ (13-11-5)
 ਕੁਦਰਤ ਇਕ ਅਤੋਲਵੀਂ ਲੇਖਾ ਨਾਂ ਲਿਖਾਯਾ॥ (13-11-6)
 ਕੁਦਰਤ ਕੀਮ ਨ ਜਾਣੀਐ ਕਾਦਰ ਕਿਨਿ ਪਾਯਾ ॥੧੧॥ (13-11-7)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪ੍ਰੇਮ ਰਸ ਅਵਿਗਤ ਗਤ ਭਾਈ॥ (13-12-1)
 ਪਾਰਾਵਾਰ ਅਪਾਰ ਹੈ ਕੋ ਆਇ ਨ ਜਾਈ॥ (13-12-2)
 ਆਦਿ ਅੰਤ ਪਰਜੰਤ ਨਾਹਿ ਪਰਮਾਦ ਵਡਾਈ॥ (13-12-3)
 ਹਾਥ ਨ ਪਾਇ ਅਥਾਹ ਥੀਂ ਅਸਗਾਹ ਸਮਾਈ॥ (13-12-4)
 ਪਿਰਮ ਪਿਆਲੇ ਬੂੰਦ ਇਕ ਕਿਨ ਕੀਮਤ ਪਾਈ॥ (13-12-5)
 ਅਗਮਹੁ ਅਗਮ ਅਗਾਧ ਬੋਧ ਗੁਰੁ ਅਲਖ ਲਖਾਈ ॥੧੨॥ (13-12-6)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪ੍ਰੇਮਰਸ ਤਿਲ ਅਲਖ ਅਲੇਖੈ॥ (13-13-1)
 ਲਖ ਚਉਰਾਸੀਹ ਜੂਨਿ ਵਿਚ ਜੀਅਜੰਤ ਵਿਸੇਖੈ॥ (13-13-2)
 ਸਭਨਾਂ ਦੀ ਰੋਮਾਵਲੀ ਬਹੁ ਬਿਧ ਬਹੁ ਰੇਖੈ॥ (13-13-3)
 ਰੋਮ ਰੋਮ ਲਖ ਲਖੱ ਸਿਰ ਮੁਹ ਲਖ ਸਰੇਖੈ॥ (13-13-4)
 ਲਖ ਲਖ ਮੁਹਿ ਮੁਹਿ ਜੀਭ ਕਰ ਗੁਣਬੋਲੈ ਦੇਖੈ॥ (13-13-5)
 ਸੰਖ ਅਸੰਖ ਇਕੀਹ ਵੀਹ ਸਮਸਰ ਨ ਨਿਮੇਖੈ ॥੧੩॥ (13-13-6)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪ੍ਰੇਮ ਰਸ ਹੋਇ ਗੁਰਸਿਖ ਮੇਲਾ॥ (13-14-1)
 ਸ਼ਬਦ ਸੁਰਤ ਪਰਚਾਇਕੈ ਨਿਤ ਨੇਹੁ ਨਵੇਲਾ॥ (13-14-2)
 ਵੀਹ ਇਕੀਹ ਚੜਾਉ ਚੜ੍ਹ ਸਿਖ ਗੁਰ ਗੁਰ ਚੇਲਾ॥ (13-14-3)
 ਅਪਿਉ ਪੀਐ ਅਜਰ ਜਰੈ ਗੁਰ ਸੇਵ ਸੁਹੇਲਾ॥ (13-14-4)
 ਜੀਵੰਦਿਆਂ ਮਰ ਚਲਨਾ ਹਾਰ ਜਿਣੈ ਵਹੇਲਾ॥ (13-14-5)
 ਸਿਲ ਅਲੂਣੀ ਚਟਣੀ ਲਖ ਅੰਮ੍ਰਿਤ ਪੇਲਾ ॥੧੪॥ (13-14-6)

 ਪਾਣੀ ਕਾਠ ਨ ਡੋਬਈ ਪਾਲੈ ਦੀ ਲਜੈ॥ (13-15-1)
 ਸਿਰ ਕਲਵਤ ਧਰਾਇਕੈ ਸਿਰ ਚੜਿ੍ਹਆ ਭਜੈ॥ (13-15-2)
 ਲੋਹੇ ਜੜੀਏ ਬੋਹਿਥਾ ਭਾਰ ਭਰੇ ਨ ਤਜੈ॥ (13-15-3)
 ਪੇਟ ਅੰਦਰ ਅਗ ਰਖਕੇ ਤਿਸ ਪੜਦਾ ਕਜੈ॥ (13-15-4)
 ਅਗਰੈ ਡੋਬੈ ਜਾਣਕੈ ਨਿਰਮੋਲਕ ਧਜੈ॥ (13-15-5)
 ਗੁਰਮੁਖ ਮਾਰਗ ਚਲਣਾ ਛਡ ਖਬੇ ਸਜੈ ॥੧੫॥ (13-15-6)

 ਖਾਣਉ ਕਢ ਕਧ ਆਣਦੇ ਨਿਰਮੋਲਕ ਹੀਰਾ॥ (13-16-1)
 ਜਉਹਰੀਆਂ ਹਥ ਆਂਵਦਾ ਉਇ ਗਹਿਰ ਗੰਭੀਰਾ॥ (13-16-2)
 ਮਜਲਸ ਅੰਦਰ ਦੇਖਦੇ ਪਾਤਸ਼ਾਹ ਵਜੀਰਾ॥ (13-16-3)
 ਮੁਲ ਕਰਨ ਅਜ਼ਮਾਇਕੈ ਸ਼ਾਹਾਂ ਮਨ ਧੀਰਾ॥ (13-16-4)
 ਅਹਿਰਣ ਉਤੇ ਰਖਕੈ ਘਨ ਘਾਉ ਸਰੀਰਾ॥ (13-16-5)
 ਵਿਰਲਾ ਹੀ ਠਹਿਰਾਂਵਦਾ ਦਰਗਹ ਗੁਰ ਪੀਰਾ॥੧੬॥ (13-16-6)

 ਤਰ ਡੁਬੈ ਡੁੱਬਾ ਤਰੈ ਪੀ ਪਿਰਮ ਪਿਆਲਾ॥ (13-17-1)
 ਜਿਣਹਾਰੈ ਹਾਰੈ ਜਿਣੈ ਏਹ ਗੁਰਮੁਖ ਚਾਲਾ॥ (13-17-2)
 ਮਾਰਗ ਖੰਡੇ ਧਾਰ ਹੈ ਭਵਜਲ ਭਰ ਨਾਲਾ॥ (13-17-3)
 ਵਾਲਹੁੰ ਨਿਕਾ ਆਖੀਐ ਗੁਰ ਪੰਥ ਨਿਰਾਲਾ॥ (13-17-4)
 ਹਉਮੈਂ ਬੱਜਰ ਭਾਰ ਹੈ ਦੁਰਮਤਿ ਦੁਰਾਲਾ॥ (13-17-5)
 ਗੁਰਮਤਿ ਆਪ ਗਵਾਇਕੈ ਸਿਖ ਜਾਇ ਸੁਖਾਲਾ ॥੧੭॥ (13-17-6)

 ਧਰਤਿ ਆਪ ਵੜ ਬੀਉ ਹੋਇ ਜੜ੍ਹ ਅੰਦਰ ਜੰਮੈ॥ (13-18-1)
 ਹੋਇ ਬਰੂਟਾ ਚੁਹਚੁਹਾ ਮੂਲ ਡਾਲ ਧਰੰਮੈ॥ (13-18-2)
 ਬਿਰਖ ਅਕਾਰ ਬਿਥਾਰ ਕਰ ਬਹੁ ਜਟਾ ਪਲੰਮੈ॥ (13-18-3)
 ਜਟਾ ਲਟਾ ਮਿਲ ਧਰਤਿ ਵਿਚ ਜੋਇ ਮੂਲ ਅਗੰਮੈ॥ (13-18-4)
 ਛਾਂਵ ਘਣੀ ਪੱਤ ਸੋਹਣੇ ਫਲ ਲਖ ਲਖੰਮੈ॥ (13-18-5)
 ਫਲ ਫਲ ਅੰਦਰ ਬੀਜ ਬਹੁ ਗੁਰਸਿਕ ਮਰੰਮੈ ॥੧੮॥ (13-18-6)

 ਇਕ ਸਿਖ ਦੁਇ ਸਾਧ ਸੰਗ ਪੰਜੀ ਪਰਮੇਸ਼ੁਰ॥ (13-19-1)
 ਨਉ ਅੰਗ ਨੀਲ ਅਨੀਲ ਸੁੰਨ ਅਵਤਾਰ ਮਹੇਸ਼ੁਰ॥ (13-19-2)
 ਵੀਹ ਇਕੀਹ ਅਸੰਖ ਸੰਖ ਮੁਕਤੇ ਮੁਕਤੇਸ਼ੁਰ॥ (13-19-3)
 ਨਗਰ ਨਗਰ ਸੈ ਸਹੰਸ ਸਿਖ ਦੇਸ ਦੇਸ ਲਖੇਸ਼ੁਰ॥ (13-19-4)
 ਇਕਦੂੰ ਬਿਰਖਹੁੰ ਲਖ ਫਲ ਫਲ ਬੀਅ ਲੁਮੇਸ਼ੁਰ॥ (13-19-5)
 ਭੋਗ ਭੁਗਤ ਰਾਜੇਸੁਰਾ ਜੋਗ ਜੁਗਤਿ ਜੋਗੇਸ਼ੁਰ ॥੧੯॥ (13-19-6)

 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਵਨਜਾਰੇ ਸ਼ਾਹੈ॥ (13-20-1)
 ਸਉਦਾ ਇਕਤ ਹੱਟ ਹੈ ਸੈਂਸਾਰ ਵਿਸਾਹੈ॥ (13-20-2)
 ਕੋਈ ਵੇਚੈ ਕਉਡੀਆਂ ਕੋ ਦੰਮ ਉਗਾਹੈ॥ (13-20-3)
 ਕੋਈ ਰੁਪੱਯੇ ਵਿਕਨੇ ਸੁਨਈਯੇ ਕੋ ਡਾਹੈ॥ (13-20-4)
 ਕੋਈ ਰਤਨ ਵਣੰਜਦਾ ਕਰ ਸਿਫਤ ਸਲਾਹੈ॥ (13-20-5)
 ਵਣਜ ਸਪੱਤਾ ਸ਼ਾਹ ਨਾਲ ਵੇਸਾਹੁ ਨਿਬਾਹੈ ॥੨੦॥ (13-20-6)

 ਸਉਦਾ ਇਕਤ ਹੱਟ ਹੈ ਸ਼ਾਹ ਸਤਿਗੁਰ ਪੂਰਾ॥ (13-21-1)
 ਅਉਗੁਣ ਲੈ ਗੁਣ ਵਿੱਕਣੇ ਵਚਨੈ ਦਾ ਸੂਰਾ॥ (13-21-2)
 ਸਫਲ ਕਰੇ ਸਿੰਮਲ ਬਿਰਖ ਸੋਵਰਨ ਮਨੂਰਾ॥ (13-21-3)
 ਵਾਸ ਸੁਵਾਸ ਨਿਵਾਸ ਕਰ ਕਾਉਂ ਹੰਸ ਨ ਊਰਾ॥ (13-21-4)
 ਘੁਘੂ ਸੁਝ ਸੁਝਾਇੰਦਾ ਸੰਤ ਮੋਤੀ ਚੂਰਾ॥ (13-21-5)
 ਵੇਦ ਕਤੇਬਹੁੰ ਬਾਹਰਾ ਗੁਰ ਸ਼ਬਦ ਹਜੂਰਾ ॥੨੧॥ (13-21-6)

 ਲਖ ਉਪਮਾਂ ਉਪਮਾਂ ਕਰੈ ਉਪਮਾਂ ਨ ਵਖਾਣੈ॥ (13-22-1)
 ਲਖ ਮਹਿਮਾਂ ਮਹਿਮਾਂ ਕਰੈ ਮਹਿਮਾਂ ਹੈਰਾਣੈ॥ (13-22-2)
 ਲਖ ਮਹਾਤਮ ਮਹਾਤਮਾ ਨ ਮਹਾਤਮ ਜਾਣੈ॥ (13-22-3)
 ਖ ਉਸਤਤ ਉਸਤਤ ਕਰੈ ਉਸਤਤ ਨ ਸਿਞਾਣੈ॥ (13-22-4)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸ ਹੈ ਮੈਂ ਮਾਣ ਨਿਮਾਣੈ ॥੨੨॥ (13-22-5)

 ਲਖ ਮਤਿ ਲਖ ਬੁਧ ਸੁਧ ਲਖ ਲਖ ਚਤੁਰਾਈ॥ (13-23-1)
 ਲਖ ਲਖ ਉਕਤ ਸਿਆਣਪਾਂ ਲਖ ਸੁਰਤ ਸਮਾਈ॥ (13-23-2)
 ਲਖ ਗਿਆਨ ਧਿਆਨ ਲਖ ਲਖ ਸਿਮਰਣ ਰਾਈ॥ (13-23-3)
 ਲਖ ਵਿਦ੍ਯਾ ਲਖ ਇਸਟ ਜਪ ਤੰਤ ਮੰਤ ਕਮਾਈ॥ (13-23-4)
 ਲਖ ਭੁਗਤ ਲਖ ਲਖ ਭਗਤ ਲਖ ਮੁਕਤ ਮਿਲਾਈ॥ (13-23-5)
 ਜਿਉਂ ਤਾਰੇ ਦਿਹੁ ਉੱਗਵੈ ਆਨ੍ਹੇਰ ਗਵਾਈ॥ (13-23-6)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਗਮ ਹੈ ਹੋਇ ਪਿਰਮ ਸਖਾਈ ॥੨੩॥ (13-23-7)

 ਲਖ ਅਚਰਜ ਅਚਰਜ ਹੋਇ ਅਚਰਜ ਹੈਰਾਣਾ॥ (13-24-1)
 ਵਿਸਮ ਹੋਇ ਵਿਸਮਾਦ ਲਖ ਲਖ ਚੋਜ ਵਿਡਾਣਾ॥ (13-24-2)
 ਲਖ ਅਦਭੁਤ ਪਰਮਦ ਭੁਤੀ ਪਰਮਟ ਭੁਤ ਭਾਣਾ॥ (13-24-3)
 ਅਵਗਤਿ ਗਤਿ ਅਗਾਧ ਬੋਧ ਅਪਰੰਪਰ ਬਾਣਾ॥ (13-24-4)
 ਅਕਥ ਕਥਾ ਅਜਪਾ ਜਪਣ ਨੇਤਿ ਨੇਤਿ ਵਖਾਣਾ॥ (13-24-5)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸ ਹੈ ਕੁਦਰਤਿ ਕੁਰਬਾਣਾ ॥੨੪॥ (13-24-6)

 ਪਾਰਬ੍ਰਹਮ ਪੂਰਣ ਬ੍ਰਹਮ ਗੁਰ ਨਾਨਕ ਦੇਉ॥ (13-25-1)
 ਗੁਰ ਅੰਗਦ ਗੁਰ ਅੰਗ ਤੇ ਸਚ ਸ਼ਬਦ ਸਮੇਉ॥ (13-25-2)
 ਅਮਰਾ ਪਦ ਗੁਰੁ ਅੰਗਦਹੁੰ ਅਤਿ ਅਲਖ ਅਭੇਉ॥ (13-25-3)
 ਗੁਰ ਅਮਰਹੁੰ ਗੁਰੁ ਰਾਮਦਾਸ ਗਤਿ ਅਛਲ ਛਲੇਉ॥ (13-25-4)
 ਰਾਮਦਾਸ ਅਰਜਨ ਗੁਰੂ ਅਬਿਚਲ ਅਰਖੇਉ॥ (13-25-5)
 ਹਰਿਗੋਵਿੰਦ ਗੋਵਿੰਦ ਗੁਰੁ ਕਾਰਣ ਕਰਣੇਉ ॥੨੫॥੧੩॥ (13-25-6)

 Vaar 14

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (14-1-1)

 ਸਤਿਗੁਰ ਸਚਾ ਨਾਉਂ ਗੁਰਮੁਖ ਜਾਣੀਐ॥ (14-1-2)
 ਸਾਧ ਸੰਗਤਿ ਸਚ ਨਾਉਂ ਸ਼ਬਦ ਵਖਾਣੀਐ॥ (14-1-3)
 ਦਰਗਹ ਸਚ ਨਿਆਉਂ ਜਲ ਦੁਧ ਛਾਣੀਐ॥ (14-1-4)
 ਗੁਰ ਸਰਣੀ ਅਸਰਾਉ ਸੇਵ ਕਮਾਣੀਐ॥ (14-1-5)
 ਸ਼ਬਦ ਸੁਰਤਿ ਸੁਣ ਜਾਉ ਅੰਦਰ ਆਣੀਐ॥ (14-1-6)
 ਤਿਸ ਕੁਰਬਾਨੀ ਜਾਉਂ ਮਾਣ ਨਿਮਾਣੀਐ ੧॥ (14-1-7)

 ਚਾਰ ਵਰਨ ਗੁਰੁ ਸਿਖ ਸੰਗਤਿ ਆਵਣਾ॥ (14-2-1)
 ਗੁਰਮੁਖ ਮਾਰਗ ਵਿਖ ਅੰਤ ਨ ਪਾਵਣਾ॥ (14-2-2)
 ਤੁਲ ਨ ਅੰਮ੍ਰਿਤ ਇਖ ਕੀਰਤਨ ਗਾਵਣਾ॥ (14-2-3)
 ਚਾਰ ਪਦਾਰਥ ਭਿਖ ਭਿਖਾਰੀ ਪਾਵਣਾ॥ (14-2-4)
 ਲੇਖ ਅਲੇਖ ਅਲਿਖ ਸ਼ਬਦ ਕਮਾਵਣਾ॥ (14-2-5)
 ਸੁਝਨਿ ਭੂਹ ਭਵਿਖ ਨ ਆਪ ਜਣਾਵਣਾ ॥੨॥ (14-2-6)

 ਆਦਿ ਪੁਰਖ ਆਦੇਸ਼ ਅਲਖ ਲਖਾਇਆ॥ (14-3-1)
 ਅਨਹਦ ਸ਼ਬਦ ਅਵੇਸ਼ ਅਘੜ ਘੜਾਇਆ॥ (14-3-2)
 ਸਾਧ ਸੰਗਤਿ ਪਰਵੇਸ਼ ਅਪਿਉ ਪੀਆਇਆ॥ (14-3-3)
 ਗੁਰ ਪੂਰੇ ਉਪਦੇਸ਼ ਸਚ ਦ੍ਰਿੜ੍ਹਾਇਆ॥ (14-3-4)
 ਗੁਰਮੁਖ ਭੂਪਤਿ ਭੇਸ ਨ ਵਿਆਪੈ ਮਾਇਆ॥ (14-3-5)
 ਬ੍ਰਹਮੇ ਬਿਸ਼ਨ ਮਹੇਸ਼ ਨ ਦਰਸ਼ਨ ਪਾਇਆ ॥੩॥ (14-3-6)

 ਬਿਸ਼ਨੂ ਦਸ ਅਵਤਾਰ ਨਾਵ ਗਣਾਇਆ॥ (14-4-1)
 ਕਰ ਕਰ ਅਸੁਰ ਸੰਘਾਰ ਵਾਦ ਵਧਾਇਆ॥ (14-4-2)
 ਬ੍ਰਹਮੈ ਵੇਦ ਵੀਚਾਰ ਆਖ ਸੁਣਾਇਆ॥ (14-4-3)
 ਮਨ ਅੰਦਰ ਅਹੰਕਾਰ ਜਗਤ ਉਪਾਇਆ॥ (14-4-4)
 ਮਹਾਂਦਿਉ ਲਾਇ ਤਾਰ ਤਾਮਸ ਤਾਇਆ॥ (14-4-5)
 ਨਾਰਦ ਮੁਨ ਅਖਾਇ ਗਲ ਸੁਣਿਆਇਆ ॥੪॥ (14-4-6)

 ਲਾਇ ਤਬਾਰੀ ਖਾਇ ਚੁਗਲ ਸਦਾਇਆ॥ (14-5-1)
 ਸਨਕਾਦਿਕ ਦਰ ਜਾਇ ਤਾਮਸ ਆਇਆ॥ (14-5-2)
 ਦਸ ਅਵਤਾਰ ਕਰਾਇ ਜਨਮ ਗਲਾਇਆ॥ (14-5-3)
 ਜਿਨ ਸੁਖ ਜਣਿਆ ਮਾਇ ਦੁਖ ਸਹਾਇਆ॥ (14-5-4)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਖਾਇ ਅਜਰ ਜਰਾਇਆ ॥੫॥ (14-5-5)

 ਧਰਤੀ ਨੀਵੀਂ ਹੋਇ ਚਰਨ ਚਿਤ ਲਾਇਆ॥ (14-6-1)
 ਚਰਣ ਕਵਲ ਰਸ ਭੋਇ ਆਪ ਗਵਾਇਆ॥ (14-6-2)
 ਚਰਣ ਰੇਣੁ ਤੇਹੁ ਲੋਇ ਇਛ ਇਛਆਇਆ॥ (14-6-3)
 ਧੀਰਜ ਧਰਮ ਸਮੋਇ ਸੰਤੋਖ ਸਮਾਇਆ॥ (14-6-4)
 ਜੀਵਣ ਜਗਤ ਪਰੋਇ ਰਿਜ਼ਕ ਪੁਜਾਇਆ॥ (14-6-5)
 ਮੰਨੈ ਹੁਕਮ ਰਜਾਇ ਗੁਰਮੁਖਿ ਜਾਇਆ ॥੬॥ (14-6-6)

 ਪਾਣੀ ਧਰਤੀ ਵਿਚ ਧਰਤਿ ਵਿਚ ਪਾਣੀਐ॥ (14-7-1)
 ਨੀਚਹੁੰ ਨੀਚ ਨਹਿਚ ਨਿਰਮਲ ਜਾਣੀਐ॥ (14-7-2)
 ਸਹਿੰਦਾ ਬਾਹਲੀ ਖਿਚ ਨਿਵੈ ਨਵਾਣੀਐ॥ (14-7-3)
 ਮਨਮੇਲੀ ਘੁਲਘਿਚ ਸਭ ਰੰਗ ਮਾਣੀਐ॥ (14-7-4)
 ਵਿਚਰੇ ਨਾਹਿ ਵਰਿਚ ਦਰ ਪਰਵਾਣੀਐ॥ (14-7-5)
 ਪਰਉਪਕਾਰ ਸਰਿਚ ਭਗਤਿ ਨੀਸਾਣੀਐ ॥੭॥ (14-7-6)

 ਧਰਤੀ ਉੱਤੇ ਰੁਖ ਸਿਰ ਤਲਵਾਇਆ॥ (14-8-1)
 ਆਪ ਸਹੰਦੇ ਦੁਖ ਜਗ ਵਰਸਾਇਆ॥ (14-8-2)
 ਫਲ ਦੇ ਲਾਹਨ ਭੁਖ ਵਟ ਵਗਾਇਆ॥ (14-8-3)
 ਛਾਂਵ ਘਣੀ ਬਹੁ ਸੁਖ ਮਨ ਪਰਚਾਇਆ॥ (14-8-4)
 ਵਢਨ ਆਇ ਮਨੁਖ ਆਪ ਤਛਾਇਆ॥ (14-8-5)
 ਵਿਰਲੇ ਹੀ ਸਨਮੁਖ ਭਾਣਾ ਭਾਇਆ ॥੮॥ (14-8-6)

 ਰੁਖਹੁੰ ਘਰ ਛਾਵਾਇ ਥੰਮ ਥੰਮ੍ਹਾਇਆ॥ (14-9-1)
 ਸਿਰ ਕਰਵਤ ਧਰਾਇ ਦੇੜ ਘੜਾਇਆ॥ (14-9-2)
 ਲੋਹੇ ਨਾਲ ਜੜਾਇ ਪੂਰ ਤਰਾਇਆ॥ (14-9-3)
 ਲਖ ਲਹਿਰ ਦਰੀਆਇ ਪਾਰ ਲੰਘਾਇਆ॥ (14-9-4)
 ਗੁਰ ਸਿਖਾਂ ਭੈ ਭਾਇ ਸ਼ਬਦ ਕਮਾਇਆ॥ (14-9-5)
 ਇਕਸ ਪਿਛੈ ਲਾਇ ਲਖ ਛਡਾਇਆ ॥੯॥ (14-9-6)

 ਘਾਣੀ ਤਿਲ ਪੀੜਾਇ ਤੇਲ ਕਢਾਇਆ॥ (14-10-1)
 ਦੀਵਾ ਤੇਲ ਜਲਾਇ ਅਨ੍ਹੇਰ ਗਵਾਇਆ॥ (14-10-2)
 ਮਸੁ ਮਸਵਾਣੀ ਪਾਇ ਸ਼ਬਦ ਲਿਖਾਇਆ॥ (14-10-3)
 ਸੁਣ ਸਿਖ ਲਿਖ ਲਿਖਾਇ ਅਲੇਖ ਸੁਣਾਇਆ॥ (14-10-4)
 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇ ਸ਼ਬਦ ਕਮਾਇਆ॥ (14-10-5)
 ਗਿਆਨ ਅੰਜਨ ਲਿਵਲਾਇ ਸਹਜਿ ਸਮਾਇਆ ॥੧੦॥ (14-10-6)

 ਦੁਧ ਦੇਇ ਖੜ ਖਾਇ ਨ ਆਪ ਗਣਾਇਆ॥ (14-11-1)
 ਦੁਧਹੁੰ ਦਹੀਂ ਜਮਾਇ ਘਿਉ ਨਿਪਜਾਇਆ॥ (14-11-2)
 ਗੋਹਾ ਮੂਤ ਲਿੰਬਾਇ ਪੂਜ ਕਰਾਇਆ॥ (14-11-3)
 ਛਤੀਹ ਅੰਮ੍ਰਿਤ ਖਾਇ ਕੁਚੀਲ ਕਰਾਇਆ॥ (14-11-4)
 ਸਾਧ ਸੰਗਤ ਚਲ ਜਾਇ ਸਤਿਗੁਰ ਧਿਆਇਆ॥ (14-11-5)
 ਸਫਲ ਜਨਮ ਜਗ ਆਇ ਸੁਖ ਫਲ ਪਾਇਆ ॥੧੧॥ (14-11-6)

 ਦੁਖ ਸਹੈ ਕਾਪਾਹਿ ਭਾਣਾ ਭਾਇਆ॥ (14-12-1)
 ਵੇਲਣ ਵੇਲ ਵਲਾਇ ਤੁੰਬ ਤੁੰਬਾਇਆ॥ (14-12-2)
 ਪਿੰਞਨ ਪਿੰਞ ਫਿਰਾਇ ਸੂਤ ਕਤਾਇਆ॥ (14-12-3)
 ਨਲi ਜੁਲਾਹੇ ਵਾਹਿ ਚੀਰ ਵੁਣਾਇਆ॥ (14-12-4)
 ਖੁੰਬ ਚੜ੍ਹਾਇਨਿ ਬਾਹਿ ਨੀਰਿ ਧੁਵਾਇਆ॥ (14-12-5)
 ਪੈਨਿ੍ਹ ਸ਼ਾਹ ਪਾਤਿਸ਼ਾਹ ਸਭਾ ਸੁਹਾਇਆ॥੧੨॥ (14-12-6)

 ਜਾਣ ਮਜੀਠੈ ਰੰਗ ਆਪ ਪੀਹਾਇਆ॥ (14-13-1)
 ਕਦੈ ਨ ਛਡੈ ਸੰਗ ਬਣਤ ਬਣਾਇਆ॥ (14-13-2)
 ਕਟ ਕਮਾਦ ਨਿਸੰਗ ਆਪ ਪੀੜਾਇਆ॥ (14-13-3)
 ਕਰੈ ਨ ਮਨਰਸ ਭੰਗ ਅਮਿਉ ਚੁਆਇਆ॥ (14-13-4)
 ਗੁੜ ਸ਼ਕਰ ਖੰਡ ਅਚੰਗ ਭੋਗ ਭੁਗਾਇਆ॥ (14-13-5)
 ਸਾਧ ਨ ਮੋੜਨ ਅੰਗ ਜਗ ਪਰਚਾਇਆ ॥੧੩॥ (14-13-6)

 ਲੋਹਾ ਅਹਿਰਣ ਪਾਇ ਤਾਵਣ ਤਾਇਆ॥ (14-14-1)
 ਘਣ ਅਹਿਰਣ ਹਣਵਾਇ ਦੁਖ ਸਹਾਇਆ॥ (14-14-2)
 ਆਰਸੀਆਂ ਘੜਵਾਇ ਮੁਲ ਕਰਾਇਆ॥ (14-14-3)
 ਖਹੁਰੀ ਸਾਣ ਦਰਾਇ ਅੰਗ ਹਛਾਇਆ॥ (14-14-4)
 ਪੈਰਾਂ ਹੇਠ ਰਖਾਇ ਸਿਕਲ ਕਰਾਇਆ॥ (14-14-5)
 ਗੁਰਮੁਖ ਆਪਿ ਗਵਾਇ ਆਪ ਦਿਖਾਇਆ॥੧੪॥ (14-14-6)

 ਚੰਗਾ ਰੁਕ ਵਢਾਇ ਰਬਾਬ ਘੜਾਇਆ॥ (14-15-1)
 ਛੇਲੀ ਹੋਇ ਕੁਹਾਇ ਮਾਸ ਵੰਡਾਇਆ॥ (14-15-2)
 ਆਂਦ੍ਰਹੁ ਤਾਰ ਬਣਾਇ ਚੰਮ ਮੜਾਇਆ॥ (14-15-3)
 ਸਾਧ ਸੰਗਤਿ ਵਿਚ ਆਇ ਨਾਦ ਵਜਾਇਆ॥ (14-15-4)
 ਰਾਗ ਰੰਗ ਉਪਜਾਇ ਸ਼ਬਦ ਸੁਣਾਇਆ॥ (14-15-5)
 ਸਤਿਗੁਰ ਪੁਰਖ ਧਿਆਇ ਸਹਜ ਸਮਾਇਆ ॥੧੫॥ (14-15-6)

 ਚੰਨਣ ਰੁਖ ਉਪਾਇ ਵਣ ਖੰਡ ਚਖਿਆ॥ (14-16-1)
 ਪਵਣ ਗਵਣ ਕਰਜਾਇ ਅਲਖ ਨ ਲਖਿਆ॥ (14-16-2)
 ਵਾਸੂ ਬਿਰਖ ਬੁਹਾਇ ਸਚ ਪਰਖਿਆ॥ (14-16-3)
 ਸਭੇ ਵਰਨ ਗਵਾਇ ਭਖ ਅਭਖਿਆ॥ (14-16-4)
 ਸਾਧ ਸੰਗਤਿ ਭੈ ਭਾਇ ਅਮਿਓ ਪੀ ਚਖਿਆ॥ (14-16-5)
 ਗੁਰਮੁਖ ਸਹਜਿ ਸੁਭਾਇ ਪ੍ਰੇਮ ਪ੍ਰਤਖਿਆ ॥੧੬॥ (14-16-6)

 ਗੁਰ ਸਿਖਾਂ ਗੁਰ ਸਿਖ ਸੇਵ ਕਮਾਵਣੀ॥ (14-17-1)
 ਚਾਰ ਪਦਾਰਥ ਭਿਖ ਫਕੀਰਾਂ ਪਾਵਣੀ॥ (14-17-2)
 ਲੇਖ ਅਲੇਖ ਅਲਖ ਬਾਣੀ ਗਾਵਣੀ॥ (14-17-3)
 ਭਾਇ ਭਗਤ ਰਸ ਬਿਖ ਅਮਿਉ ਚੁਆਵਣੀ॥ (14-17-4)
 ਤੁਲ ਨ ਭੂਤਭਵਿਖ ਨ ਕੀਮਤ ਪਾਵਣੀ॥ (14-17-5)
 ਗੁਰਮੁਖ ਮਾਰਗ ਵਿਖ ਲਵੈ ਨ ਲਾਵਣੀ॥੧੭॥ (14-17-6)

 ਇੰਦ੍ਰ ਪੁਰੀ ਲਖ ਰਾਜ ਨੀਰ ਭਰਾਵਣੀ॥ (14-18-1)
 ਲਖ ਸੁਰਗ ਸਿਰਤਾਜ ਗਲਾ ਪੀਹਾਵਣੀ॥ (14-18-2)
 ਰਿਧ ਸਿਧ ਨਿਧ ਲਖ ਸਾਜ ਚੁਲ ਝਕਾਵਣੀ॥ (14-18-3)
 ਸਾਧ ਗਰੀਬ ਨਿਵਾਜ ਗਰੀਬੀ ਆਵਣੀ॥ (14-18-4)
 ਅਨਹਦ ਸ਼ਬਦ ਅਗਾਜਬਾਣੀ ਗਾਵਣੀ ॥੧੮॥ (14-18-5)

 ਹੋਮ ਜਗ ਲਖ ਭੋਗ ਚਣੇ ਚਬਾਵਣੀ॥ (14-19-1)
 ਤੀਰਥ ਪੁਰਬ ਸੰਜੋਗ ਪੂਰ ਧੁਹਾਵਣੀ॥ (14-19-2)
 ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਲਖ ਜੋਗ ਸ਼ਬਦ ਸੁਹਾਵਣੀ॥ (14-19-3)
 ਰਹੈ ਨ ਸਹਸਾ ਸੋਗ ਝਾਤੀ ਪਾਵਣੀ॥ (14-19-4)
 ਭਉਜਲ ਵਿਚ ਅਰੋਗ ਨ ਲਹਿਰ ਡਰਾਵਣੀ॥ (14-19-5)
 ਲੰਘ ਸੰਜੋਗ ਵਿਜੋਗ ਗੁਰਮਤਿ ਆਵਣੀ ॥੧੯॥ (14-19-6)

 ਧਰਤੀ ਬੀਉ ਬੀਜਾਇ ਸਹਸ ਫਲਾਇਆ॥ (14-20-1)
 ਗੁਰਸਿਖ ਮੁਖ ਪਵਾਇ ਨ ਲੇਖ ਲਿਖਾਇਆ॥ (14-20-2)
 ਧਰਤੀ ਦੇਇ ਫਲਾਇ ਜੋਈ ਫਲ ਪਾਇਆ॥ (14-20-3)
 ਗੁਰਸਿਖ ਮੁਖ ਸਮਾਇ ਸਭ ਫਲ ਲਾਇਆ॥ (14-20-4)
 ਬੀਜੇ ਬਾਝ ਨ ਖਾਇ ਨ ਧਰਤਿ ਜਮਾਇਆ॥ (14-20-5)
 ਗੁਰਮੁਖ ਚਿਤ ਵਸਾਇ ਇਛ ਪੁਜਾਇਆ ॥੨੦॥੧੪॥ (14-20-6)

 Vaar 15

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (15-1-1)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਸ਼ਾਹ ਕੂੜੇ ਬਾਦਸ਼ਾਹ ਦੁਨੀਆਵੇ॥ (15-1-2)
 ਸਤਿਗੁਰ ਨਾਥਾਂ ਨਾਥ ਹੈ ਹੋਇ ਨਉਂ ਨਾਥ ਅਨਾਥ ਨਿਥਾਵੇ॥ (15-1-3)
 ਸਤਿਗੁਰ ਸਚ ਦਾਤਾਰ ਹੈ ਹੋਰ ਦਾਤੇ ਫਿਰਦੇ ਪਾਛਾਵੇ॥ (15-1-4)
 ਸਤਿਗੁਰ ਕਰਤਾ ਪੁਰਖ ਹੈ ਕਰ ਕਰਤੂਤ ਨ ਨਾਵ੍ਹਨ ਨਾਵੇ॥ (15-1-5)
 ਸਤਿਗੁਰ ਸਚਾ ਸ਼ਾਹ ਹੈ ਹੋਰ ਸ਼ਾਹ ਵੇਸਾਹ ਉਚਾਵੇ॥ (15-1-6)
 ਸਤਿਗੁਰ ਸਚਾ ਵੈਦ ਹੈ ਹੋਰ ਵੈਦ ਸਭ ਕੈਦ ਕੁੜਾਵੇ॥ (15-1-7)
 ਵਿਣ ਸਤਿਗੁਰ ਸਭ ਨਿਗੋਸਾਵੇ ॥੧॥ (15-1-8)

 ਸਤਿਗੁਰ ਤੀਰਥ ਜਾਣੀਐ ਅਠਿਸਠਿ ਤੀਰਥ ਸਰਣੀ ਆਏ॥ (15-2-1)
 ਸਤਿਗੁਰ ਦੇਉ ਅਭੇਉ ਹੈ ਹੋਰ ਦੇਵ ਗੁਰ ਸੇਵ ਤਰਾਏ॥ (15-2-2)
 ਸਤਿਗੁਰ ਪਾਰਸ ਪਰਸਿਐ ਲਖ ਪਾਰਸ ਪਾਖਾਕ ਸੁਹਾਏ॥ (15-2-3)
 ਸਤਿਗੁਰ ਪੂਰਾ ਪਾਰਜਾਤ ਪਾਰਜਾਤ ਲਖ ਸਫਲ ਧਿਆਏ॥ (15-2-4)
 ਸੁਖਸਾਗਰ ਸਤਿਗੁਰ ਪੁਰਖ ਹੈ ਰਤਨ ਪਦਾਰਥ ਸਿਖ ਸੁਣਾਏ॥ (15-2-5)
 ਚਿੰਤਾਮਣਿ ਸਤਿਗੁਰ ਚਰਣ ਚਿੰਤਾਮਣੀ ਅਚਿੰਤ ਕਰਾਏ॥ (15-2-6)
 ਵਿਣ ਸਤਿਗੁਰ ਸਭ ਦੂਜੈ ਭਾਏ ॥੨॥ (15-2-7)

 ਲਖ ਚਉਰਾਸੀਹ ਜੂਨਿ ਵਿਚ ਉਤਮ ਜੂਨਿ ਸੁ ਮਾਣਸ ਦੇਹੀ॥ (15-3-1)
 ਅਖੀਂ ਦੇਖੈ ਨਦਰ ਕਰ ਜਿਹਬਾ ਬੋਲੈ ਬਚਨ ਬਿਦੇਹੀ॥ (15-3-2)
 ਕੰਨੀ ਸੁਣਦਾ ਸੁਰਤਿ ਕਰ ਵਾਸ ਲਏ ਕਰ ਨਕ ਸਨੇਹੀ॥ (15-3-3)
 ਹਥੀਂ ਕਿਰਤ ਕਮਾਵਣੀ ਪੈਰੀਂ ਚਲਨ ਜੋਤਿ ਇਵੇਹੀ॥ (15-3-4)
 ਗੁਰਮੁਖ ਜਨਮ ਸਕਾਰਥਾ ਮਨਮੁਖ ਮੂਰਤਿ ਮਤਿ ਕਿਨੇਹੀ॥ (15-3-5)
 ਕਰਤਾ ਪੁਰਖ ਵਿਸਾਰਕੈ ਮਾਣਸ ਦੀ ਮਨ ਆਸ ਧਰੇਹੀ॥ (15-3-6)
 ਪਸੂ ਪਰੇਤਹੁੰ ਬੁਰੀ ਬੁਰੇਹੀ ॥੩॥ (15-3-7)

 ਸਤਿਗੁਰ ਸਾਹਿਬ ਛਡ ਕੈ ਮਨਮੁਖ ਹੋਇ ਬੰਦੇ ਦਾ ਬੰਦਾ॥ (15-4-1)
 ਹੁਕਮੀ ਬੰਦਾ ਹੋਇਕੈ ਨਿਤ ਉਠ ਜਾਇ ਸਲਾਮ ਕਰੰਦਾ॥ (15-4-2)
 ਅੱਠ ਪਹਿਰ ਹਥ ਜੋੜਕੈ ਹੋਇ ਹਜ਼ੂਰੀ ਖੜਾ ਰਹੰਦਾ॥ (15-4-3)
 ਨੀਂਦ ਨ ਭੁਖ ਨ ਸੁਖ ਤਿਸ ਸੂਲੀ ਚੜਿ੍ਹਆ ਰਹੈ ਡਰੰਦਾ॥ (15-4-4)
 ਪਾਣੀ ਪਾਲਾ ਧੁਪ ਛਾਉਂ ਸਿਰ ਉਤੇ ਝਲ ਦੁਖ ਸਹੰਦਾ॥ (15-4-5)
 ਆਤਸ਼ਬਾਜ਼ੀ ਸਾਰ ਵੇਖ ਰਣ ਵਿਚ ਘਾਇਲ ਹੋਇ ਮਰੰਦਾ॥ (15-4-6)
 ਗੁਰੁ ਪੂਰੇ ਵਿਣ ਜੂਨਿ ਭਵੰਦਾ ॥੪॥ (15-4-7)

 ਨਾਥਾਂ ਨਾਥ ਨ ਸੇਵਈ ਹੋਇ ਅਨਾਥ ਗੁਰੂ ਬਹੁ ਚੇਲੇ॥ (15-5-1)
 ਕੰਨ ਪੜਾਇ ਬਿਭੂਤਿ ਲਾਇ ਖਿੰਥਾ ਖੱਪਰ ਡੰਡਾ ਹੇਲੇ॥ (15-5-2)
 ਘਰ ਘਰ ਟੁਕਰ ਮੰਗਦੇ ਸਿੰਙੀ ਨਾਦ ਵਜਾਇਨਿ ਭੇਲੇ॥ (15-5-3)
 ਭੁਗਤਿ ਪਿਆਲਾ ਵੰਡੀਐ ਸਿਧ ਸਾਧਿਕ ਸ਼ਿਵਰਾਤੀ ਮੇਲੇ॥ (15-5-4)
 ਬਾਰਹ ਪੰਥ ਚਲਾਇੰਦੇ ਬਾਹਰ ਵਾਟੀ ਖਰੇ ਦੁਹੇਲੇ॥ (15-5-5)
 ਵਿਣ ਗੁਰ ਸ਼ਬਦ ਨ ਸਿਝਨੀ ਬਾਜੀਗਰ ਕਰ ਬਾਜੀ ਖੇਲੇ॥ (15-5-6)
 ਅੰਨ੍ਹੈ ਅੰਨ੍ਹਾ ਖੂਹੇ ਠੇਲੇ ॥੫॥ (15-5-7)

 ਸਚ ਦਾਤਾਰ ਵਿਸਾਰ ਕੈ ਮੰਗਤਿਆਂ ਨੋਂ ਮੰਗਣ ਜਾਹੀਂ॥ (15-6-1)
 ਢਾਢੀ ਵਾਰਾਂ ਗਾਂਵਦੇ ਵੈਰ ਵਿਰੋਧ ਜੋਧ ਸਾਲਾਹੀਂ॥ (15-6-2)
 ਨਾਈ ਗਾਵਨ ਸਦੜੇ ਕਰ ਕਰਤੂਤ ਮੁਏ ਬਦਰਾਹੀਂ॥ (15-6-3)
 ਪੜਦੇ ਭਟ ਕਬਿਤ ਕਰ ਕੂੜ ਕੁਸਤ ਮੁਖਹੁੰ ਆਲਾਹੀਂ॥ (15-6-4)
 ਹੋਇ ਅਸਰੀਤ ਪਰੋਹਤਾਂ ਪ੍ਰੀਤ ਪ੍ਰੀਤੈ ਵਿਰਤਿ ਮੰਗਾਹੀਂ॥ (15-6-5)
 ਛੁਰੀਆਂ ਮਾਰਨ ਪੰਖੀਏ ਹਟ ਹਟ ਮੰਗਦੇ ਭਿਖ ਭਵਾਹੀਂ॥ (15-6-6)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਰੋਵਣ ਧਾਹੀਂ ॥੬॥ (15-6-7)

 ਕਰਤਾ ਪੁਰਖ ਨ ਚੇਤਿਓ ਕੀਤੇ ਨੋਂਕਰਤਾ ਕਰ ਜਾਣੈ॥ (15-7-1)
 ਨਾਰਿ ਭਤਾਰ ਪਿਆਰ ਕਰ ਪੁਤ ਪੋਤੇ ਪਿਉ ਦਾਦ ਵਖਾਣੈ॥ (15-7-2)
 ਧੀਆਂ ਭੈਣਾਂ ਮਾਣ ਕਰ ਤੁਸਨਿ ਰੁਸਨਿ ਸਾਕ ਬਬਾਣੈ॥ (15-7-3)
 ਸੀਹਰੁ ਪੀਹਰੁ ਨਾਨਕੇ ਪਰਵਾਰੈ ਸਾਧਾਰ ਧਿਙਾਣੈ॥ (15-7-4)
 ਚਜ ਅਚਾਰ ਵੀਚਾਰ ਵਿਚ ਪੰਚਾ ਅੰਦਰ ਪਤਿ ਪਰਵਾਣੈ॥ (15-7-5)
 ਅੰਤ ਕਾਲ ਜਮ ਜਾਲ ਵਿਚ ਸਾਥੀ ਕੋਇ ਨ ਹੋਇ ਸਿਞਾਣੈ॥ (15-7-6)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਜਾਇ ਸਮਾਣੇ ॥੭॥ (15-7-7)

 ਸਤਿਗੁਰ ਸ਼ਾਹ ਅਥਾਹ ਛਡ ਕੂੜੇ ਸ਼ਾਹ ਕੂੜੇ ਵਣਜਾਰੇ॥ (15-8-1)
 ਸਉਦਾਗਰ ਸਉਦਾਗਰੀ ਘੋੜੇ ਵਣਜ ਕਰਨ ਅਤਿ ਭਾਰੇ॥ (15-8-2)
 ਰਤਨਾਂ ਪਰਖ ਜਵਾਹਰੀ ਹੀਰੇ ਮਾਨਕ ਵਣਜ ਪਸਾਰੇ॥ (15-8-3)
 ਹੋਇ ਸਰਾਫ ਬਜਾਜ਼ ਬਹੁ ਸੁਇਨਾਂ ਰੁਪਾ ਕਪੜ ਭਾਰੇ॥ (15-8-4)
 ਕਿਰਸਾਣੀ ਕਿਰਸਾਣ ਕਰ ਬੀਜ ਲੁਣਨ ਬੋਹਲ ਵਿਸਥਾਰੇ॥ (15-8-5)
 ਲਾਹਾ ਤੋਟਾ ਵਰ ਸਰਾਪ ਕਰ ਸੰਜੋਗ ਵਿਜੋਗ ਵਿਚਾਰੇ॥ (15-8-6)
 ਗੁਰਪੂਰੇ ਵਿਣ ਦੁਕ ਸੈਂਸਾਰੇ ॥੮॥ (15-8-7)

 ਸਤਿਗੁਰ ਵੈਦ ਨ ਸੇਵਿਓ ਰੋਗੀ ਵੈਦ ਨ ਰੋਗ ਮਿਟਾਵੈ॥ (15-9-1)
 ਕਾਮ ਕ੍ਰੋਧ ਵਿਚ ਲੋਭ ਮੋਹ ਦੁਬਿਧਾ ਕਰ ਕਰ ਧ੍ਰੋਹ ਵਧਾਵੈ॥ (15-9-2)
 ਆਧਿ ਬਿਆਧਿ ਉਪਾਧਿ ਵਿਚ ਮਰ ਮਰ ਜੰਮੈ ਦੁਖ ਵਿਹਾਵੈ॥ (15-9-3)
 ਆਵੈ ਜਾਇ ਭਵਾਈਐ ਭਵਜਲ ਅੰਦਰ ਪਾਰ ਨ ਪਾਵੈ॥ (15-9-4)
 ਆਸਾ ਮਨਸਾ ਮੋਹਣੀ ਤਾਮਸ ਤ੍ਰਿਸ਼ਨਾਂ ਸ਼ਾਂਤਿ ਨ ਆਵੈ॥ (15-9-5)
 ਬਲਦੀ ਅੰਦਰ ਤੇਲ ਪਾਇ ਕਿਉਂ ਮਨ ਮੂਰਖ ਅੱਗ ਬੁਝਾਵੈ॥ (15-9-6)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਕੳੇੁਣ ਛਡਾਵੈ॥੯॥ (15-9-7)

 ਸਤਿਗੁਰ ਤੀਰਥ ਛਡਕੈ ਅਠਸਠਿ ਤੀਰਥ ਨਾਵਣ ਜਾਹੀਂ॥ (15-10-1)
 ਬਗਲ ਸਮਾਧ ਲਗਾਇਕੇ ਜਿਉਂ ਜਲ ਜੰਤਾਂ ਘੁਟ ਘੁਟ ਖਾਹੀਂ॥ (15-10-2)
 ਹਸਤੀ ਨੀਰ ਨਵਾਲੀਅਨਿ ਬਾਹਰ ਨਿਕਲ ਖੇਹ ਉਡਾਹੀਂ॥ (15-10-3)
 ਨਦੀ ਨ ਡੁਬੈ ਤੂੰਬੜੀ ਤੀਰਥ ਵਿਸ ਨਿਵਾਰੈ ਨਾਹੀਂ॥ (15-10-4)
 ਪੱਥਰ ਨੀਰ ਪਖਾਲੀਐ ਚਿੱਤ ਕਠੋਰ ਨ ਭਿਜੈ ਕਾਹੀਂ॥ (15-10-5)
 ਮਨਮੁਖ ਭਰਮ ਨ ਉਤਰੈ ਭੰਭਲ ਭੂਸੇ ਖਾਇ ਭਵਾਹੀਂ॥ (15-10-6)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਪਾਰ ਨ ਪਾਹੀਂ ॥੧੦॥ (15-10-7)

 ਸਤਿਗੁਰ ਪਾਰਸ ਪਰਹਰੈ ਪੱਥਰ ਪਾਰਸ ਢੂੰਢਣ ਜਾਏ॥ (15-11-1)
 ਅਸ਼ਟਧਾਤ ਇਕ ਧਾਤ ਕਰ ਲੁਕਦਾ ਫਿਰੇ ਨ ਪ੍ਰਗਟੀ ਆਏ॥ (15-11-2)
 ਲੈ ਵਣਵਾਸ ਉਦਾਸ ਹੋਇ ਮਾਇਆ ਧਾਰੀ ਭਰਮ ਭੁਲਾਏ॥ (15-11-3)
 ਹਥੀਂ ਕਾਲਖ ਛੁਥਿਆਂ ਅੰਦਰ ਕਾਲਖ ਲੋਭ ਲੁਭਾਏ॥ (15-11-4)
 ਰਾਜ ਦੰਡ ਜਿਮ ਪਕੜਿਆ ਜਮਪੁਰ ਭੀ ਜਮ ਦੰਡ ਸਹਾਏ॥ (15-11-5)
 ਮਨਮੁਖ ਜਨਮ ਅਕਾਰਥਾ ਦੁਜੈ ਭਾਇ ਕੁਦਾਇ ਹਰਾਏ॥ (15-11-6)
 ਗੁਰੁ ਪੂਰੈ ਵਿਣ ਭਰਮ ਨ ਜਾਏ ॥੧੧॥ (15-11-7)

 ਪਾਰਜਾਤ ਗੁਰ ਛਡਕੇ ਮੰਗਨ ਕਲਪਤਰੋਂ ਫਲ ਕਚੇ॥ (15-12-1)
 ਪਾਰਜਾਤ ਲਖ ਸੁਰਗਸਣ ਆਵਾਗਵਣ ਭਵਣ ਵਿਚ ਪਚੇ॥ (15-12-2)
 ਮਰਦੇ ਕਰ ਕਰ ਕਾਮਨਾਂ ਦਿੱਤ ਭਗਤ ਵਿਚ ਰਚ ਵਿਰੱਚੇ॥ (15-12-3)
 ਤਾਰੇ ਹੋਇ ਅਗਾਸ਼ ਛੜ੍ਹ ਓੜਕ ਤੁਟ ਤੁਟ ਥਾਂ ਨ ਹਲੱਚੇ॥ (15-12-4)
 ਮਾਂ ਪਿਓ ਹੋਇ ਕੇਤੜੇ ਕੇਤੜਿਆਂ ਦੇ ਹੋਇ ਬੱਚੇ॥ (15-12-5)
 ਪਾਪ ਪੁੰਨ ਬੀਉ ਬੀਜਦੇ ਦੁਖ ਸੁਖ ਫਲ ਅੰਦਰ ਚਹਮੱਚੇ॥ (15-12-6)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਹਰਿ ਨ ਪਰੱਚੇ ॥੧੨॥ (15-12-7)

 ਸੁਖ ਸਾਗਰ ਦੁਖ ਛਡਕੈ ਭਵਜਲ ਅੰਦਰ ਭੰਭਲ ਭੂਸੇ॥ (15-13-1)
 ਲਹਿਰੀਂ ਨਾਲ ਪਛਾੜੀਅਨਿ ਹਉਮੈ ਅਗਨੀ ਅੰਦਰ ਲੂਸੈ॥ (15-13-2)
 ਜਮ ਦਰ ਬੱਧੇ ਮਾਰੀਅਨਿ ਜਮ ਦੂਤਾਂ ਦੇ ਧੱਕੇ ਧੂਸੇ॥ (15-13-3)
 ਗੋਇਲ ਵਾਸਾ ਚਾਰ ਦਿਨ ਨਾਉਂ ਧਰਾਇਨ ਈਸੇ ਮੂਸੇ॥ (15-13-4)
 ਘਟ ਨ ਖੋਇ ਅਖਾਇੰਦਾ ਆਪੋ ਧਾਪੀ ਹੈਰ ਤ ਹੂਸੇ॥ (15-13-5)
 ਸਾਇਰ ਦੇ ਮਰ ਜੀਵੜੇ ਕਰਨ ਮਜੂਰੀ ਖੇਚਲ ਖੂਸੇ॥ (15-13-6)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਡਾਂਗ ਡੰਗੂਸੇ ॥੧੩॥ (15-13-7)

 ਚਿੰਤਾਮਣਿ ਗੁਰੂ ਛਡ ਕੈ ਚਿੰਤਾਮਣਿ ਚਿੰਤਾ ਨ ਗਵਾਏ॥ (15-14-1)
 ਚਿਤਵਣੀਆਂ ਲਖ ਰਾਤ ਦਿਹੁ ਤ੍ਰਾਸ ਨ ਤ੍ਰਿਸ਼ਨਾ ਅਗਨ ਬੁਝਾਏ॥ (15-14-2)
 ਸੁਇਨਾ ਰੁਪਾ ਅਗਲਾ ਮਾਣਕ ਮੋਤੀ ਅੰਗ ਹੰਢਾਏ॥ (15-14-3)
 ਪਾਟ ਪਟੰਬਰ ਪਹਿਨ ਕੈ ਚੋਆ ਚੰਦਨ ਮਹ ਮਹਕਾਏ॥ (15-14-4)
 ਹਾਥੀ ਘੋੜੇ ਪਾਖਰੇ ਮਹਲ ਬਗੀਚੇ ਸੁਫਲ ਫਲਾਏ॥ (15-14-5)
 ਸੁੰਦਰ ਨਾਰੀ ਸੇਜ ਸੁਖ ਮਾਯਾ ਮੋਹ ਧੋਹ ਲਪਟਾਏ॥ (15-14-6)
 ਬਲਦੀ ਅੰਦਰ ਤੇਲ ਜਿਉਂ ਆਸ ਮਨਸਾ ਦੁਖ ਵਿਹਾਏ॥ (15-14-7)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਜਮ ਪੁਰ ਜਾਏ ॥੧੪॥ (15-14-8)

 ਲਖ ਤੀਰਥ ਲਖ ਦੇਵਤੇ ਪਾਰਸ ਲਖ ਰਸਾਇਣ ਜਾਣੈ॥ (15-15-1)
 ਲਖ ਚਿੰਤਾਮਣਿ ਪਾਰਜਾਤ ਕਾਮਧੇਨ ਲਖ ਅੰਮ੍ਰਿਤ ਆਣੈ॥ (15-15-2)
 ਰਤਨਾਂ ਸਣ ਸਾਇਰ ਘਣੇ ਰਿਧ ਸਿਧ ਨਿਧ ਸੋਭਾ ਸੁਲਤਾਣੈ॥ (15-15-3)
 ਲਖ ਪਦਾਰਥ ਲਖ ਫਲ ਲਖ ਨਿਧਾਨ ਅੰਦਰ ਫੁਰਮਾਣੈ॥ (15-15-4)
 ਲਖ ਸ਼ਾਹ ਪਾਤਿ ਸ਼ਾਹ ਲਖ ਲਖ ਨਾਥ ਅਵਤਾਰ ਸੁਹਾਣੈ॥ (15-15-5)
 ਦਾਨੈ ਕੀਮਤਿ ਨ ਪਵੈ ਦਾਤੈ ਕਉਣ ਸੁਮਾਰ ਵਖਾਣੈ॥ (15-15-6)
 ਕੁਦਰਤ ਕਾਦਰ ਨੋਂ ਕੁਰਬਾਣੈ ॥੧੫॥ (15-15-7)

 ਰਤਨਾਂ ਦੇਖੈ ਸਭ ਕੋ ਰਤਨ ਪਾਰਖੂ ਵਿਰਲਾ ਕੋਈ॥ (15-16-1)
 ਰਾਗ ਨਾਦ ਸਭ ਕੋ ਸੁਣੈ ਸ਼ਬਦ ਸੁਰਤਿ ਸਮਝੈ ਵਿਰਲੋਈ॥ (15-16-2)
 ਗੁਰਸਿਖ ਰਤਨ ਪਦਾਰਥਾਂ ਸਾਧ ਸੰਗਤ ਮਿਲ ਮਾਲ ਪਰੋਈ॥ (15-16-3)
 ਹੀਰੇ ਹੀਰਾ ਬੇਧਿਆ ਸ਼ਬਦ ਸੁਰਤਿ ਮਿਲ ਪਰਚਾ ਹੋਈ॥ (15-16-4)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਗੁਰ ਗੋਵਿੰਦ ਸਿਞਾਣੇ ਸੋਈ॥ (15-16-5)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਸਹਜ ਘਰ ਪ੍ਰੇਮ ਪਿਆਲਾ ਜਾਣ ਜਾਣੋਈ॥ (15-16-6)
 ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਰੁ ਹੋਈ ॥੧੬॥ (15-16-7)

 ਮਾਣਸ ਜਨਮ ਅਮੋਲ ਹੈ ਹੋਇ ਅਮੋਲਿ ਸਾਧ ਸੰਗ ਪਾਏ॥ (15-17-1)
 ਅਖੀਂ ਦੁਇ ਨਿਰਮੋਲਕਾ ਸਤਿਗੁਰ ਦਰਸ ਧ੍ਯਾਨ ਲਿਵਲਾਏ॥ (15-17-2)
 ਮਸਤਕ ਸੀਸ ਅਮੋਲ ਹੈ ਚਰਣ ਸਰਣ ਗੁਰੁ ਧੂੜ ਸੁਹਾਏ॥ (15-17-3)
 ਜਿਹਬਾ ਸ੍ਰਵਣ ਅਮੋਲਕਾ ਸ਼ਬਦ ਸੁਰਤਿ ਸੁਣ ਸਮਝ ਸੁਣਾਏ॥ (15-17-4)
 ਹਸਤ ਚਰਨ ਨਿਰਮੋਲਕਾ ਗੁਰਮੁਖ ਮਾਰਗ ਸੇਵ ਕਮਾਏ॥ (15-17-5)
 ਗੁਰਮੁਖ ਰਿਦਾ ਅਮੋਲ ਹੈ ਅੰਦਰ ਗੁਰੁ ਉਪਦੇਸ਼ ਵਸਾਏ॥ (15-17-6)
 ਪਤਿ ਪਰਵਾਣੈ ਤੋਲ ਤੋਲਾਏ ॥੧੭॥ (15-17-7)

 ਰਕਤ ਬਿੰਦ ਕਰ ਨਿੰਮਿਆ ਚਿਤ੍ਰ ਚਲਿਤ੍ਰ ਬਚਿਤ੍ਰ ਬਣਾਯਾ॥ (15-18-1)
 ਗਰਭ ਕੁੰਡ ਵਿਚ ਰਖਿਆ ਜੀਉ ਪਾਇ ਤਨੁ ਸਾਹ ਸੁਹਾਯਾ॥ (15-18-2)
 ਮੂੰਹ ਅਖੀਂ ਤੈ ਨਕ ਕੰਨ ਹਥ ਪੈਰ ਦੰਦ ਵਾਲ ਗਣਾਯਾ॥ (15-18-3)
 ਦਿਸ਼ ਸ਼ਬਦ ਗਤ ਸੁਰਤ ਲਿਵ ਰਾਗਰੰਗ ਰਸ ਪਰਸ ਲੁਭਾਯਾ॥ (15-18-4)
 ਉਤਮ ਕੁਲ ਉਤਮ ਜਨਮ ਰੋਮ ਰੋਮ ਗੁਣ ਅੰਗ ਸਬਾਯਾ॥ (15-18-5)
 ਬਾਲ ਬੁਧਿ ਮੁਹਿੰ ਦੁਧ ਦੇ ਮਲ ਮੂਤਰ ਸੂਤਰ ਵਿਚ ਆਯਾ॥ (15-18-6)
 ਹੋਇ ਸਿਆਣਾ ਸਮਝਿਆ ਕਰਤਾ ਛਡ ਕੀਤੇ ਲਪਟਾਯਾ॥ (15-18-7)
 ਗੁਰ ਪੂਰੇ ਵਿਣ ਮੋਹਯਾ ਮਾਯਾ ॥੧੮॥ (15-18-8)

 ਮਨਮੁਖ ਮਾਨਸ ਦੇਹ ਤੈ ਪਸੂ ਪਰੇਤ ਅਚੇਤ ਚੰਗੇਰੇ॥ (15-19-1)
 ਹੋਇ ਸੁਚੇਤ ਅਚੇਤ ਹੋਇ ਮਾਣਸ ਮਾਣਸ ਦੇਵਲ ਹੇਰੇ॥ (15-19-2)
 ਪਸੂ ਨ ਮੰਗੇ ਪਸੂ ਤੇ ਪੰਖੇਰੂ ਪੰਖੇਰੂ ਗੇਰੇ॥ (15-19-3)
 ਚਉਰਾਸੀ ਲਖ ਜੂਨ ਵਿਚ ਉਤਮ ਮਾਣਸ ਜੂਨਿ ਭਲੇਰੇ॥ (15-19-4)
 ਉਤਮ ਮਨ ਬਚ ਕਰਮ ਕਰ ਜਨਮ ਮਰਣ ਭਵਜਲ ਲਖ ਫੇਰੇ॥ (15-19-5)
 ਰਾਜਾ ਪਰਜਾ ਹੋਇ ਸੁਖ ਸੁਖ ਵਿਚ ਦੁਖ ਹੋਇ ਭਲੇ ਭਲੇਰੇ॥ (15-19-6)
 ਕੁਤਾ ਰਾਜ ਬਹਾਲੀਐ ਚਕੀ ਚਟਣ ਜਾਹਿ ਅਨ੍ਹੇਰੇ॥ (15-19-7)
 ਹੁਰ ਪੁਰੇ ਵਿਣ ਗਰਭ ਵਸੇਰੇ ॥੧੯॥ (15-19-8)

 ਵਣ ਵਣਵਾਸ ਬਣਾਸਪਤਿ ਚੰਦਨ ਬਾਝ ਨ ਚੰਦਨ ਹੋਈ॥ (15-20-1)
 ਪਰਬਤ ਪਰਬਤ ਅਸ਼ਟਧਾਤ ਪਾਰਸ ਬਾਝ ਨ ਕੰਚਨ ਸੋਈ॥ (15-20-2)
 ਚਾਰ ਵਰਨ ਛਿਅ ਦਰਸ਼ਨਾ ਸਾਧ ਸੰਗਤਿ ਵਿਣ ਸਾਧ ਨ ਕੋਈ॥ (15-20-3)
 ਗੁਰੁ ਉਪਦੇਸ਼ ਅਵੇਸ ਕਰ ਗੁਰਮੁਖ ਸਾਧ ਸੰਗਤ ਜਾਣੋਈ॥ (15-20-4)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋ ਪ੍ਰੇਮ ਪਿਆਲਾ ਅਪਿਉ ਪੀਓਈ॥ (15-20-5)
 ਮਨ ਉਨਮਨ ਤਨ ਦੁਬਲੇ ਦੇਹ ਬਿਦੇਹ ਸਨੇਹੁ ਸਥੋਈ॥ (15-20-6)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਲਖ ਲਖੋਈ ॥੨੦॥ (15-20-7)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਮਾਯਾ ਅੰਦਰ ਕਰਨ ਉਦਾਸੀ॥ (15-21-1)
 ਜਿਉਂ ਜਲ ਅੰਦਰ ਕਵਲ ਹੈ ਸੂਰਜ ਧ੍ਯਾਨ ਅਗਾਸ ਨਿਵਾਸੀ॥ (15-21-2)
 ਚੰਦਨ ਸਪੀਂ ਵੇੜਿਆ ਸੀਤਲ ਸ਼ਾਂਤਿ ਸੁਗੰਧ ਵਿਗਾਸੀ॥ (15-21-3)
 ਸਾਧ ਸੰਗਤ ਸੰਸਾਰ ਵਿਚ ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਸਹਜ ਬਿਲਾਸੀ॥ (15-21-4)
 ਜੋਗ ਜੁਗਤਿ ਭੋਗ ਭਗਤ ਜਿਨ ਜੀਵਣ ਮੁਕਤ ਅਛਲ ਅਬਿਨਾਸੀ॥ (15-21-5)
 ਪਾਰ ਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਗੁਰ ਪਰਮੇਸ਼ਰ ਆਸ ਨਿਰਾਸੀ॥ (15-21-6)
 ਅਕਥ ਕਥਾ ਅਬਿਗਤਿ ਪਰਗਾਸੀ ॥੨੧॥੧੫॥ (15-21-7)

 Vaar 16

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (16-1-1)

 ਸਭਦੂੰ ਨੀਵੀਂ ਧਰਤਿ ਹੋਇ ਦਰਗਹ ਅੰਦਰ ਮਿਲੀ ਵਡਾਈ॥ (16-1-2)
 ਕੋਈ ਗੋਡੈ ਵਾਹਿ ਹਲ ਕੋ ਮਲ ਮੂਤ ਕਸੂਤ ਕਰਾਈ॥ (16-1-3)
 ਲਿੰਬ ਰਸੋਈ ਕੋ ਕਰੈ ਚੋਆ ਚੰਦਨ ਪੂਜ ਚੜ੍ਹਾਈ॥ (16-1-4)
 ਜੇਹਾ ਬੀਜੈ ਸੋ ਲੁਣੈ ਜੇਹਾ ਬੀਉ ਤੇਹੋ ਫਲ ਪਾਈ॥ (16-1-5)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਸਹਜ ਘਣ ਆਪ ਗਵਾਇ ਨ ਆਪ ਗਨਾਈ॥ (16-1-6)
 ਜਾਗ੍ਰਤ ਸੁਪਨ ਸਖੋਪਤੀ ਉਨਮਨ ਮਗਨ ਰਹੇ ਲਿਵ ਲਾਈ॥ (16-1-7)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਕਮਾਈ ॥੧॥ (16-1-8)

 ਧਰਤੀ ਅੰਦਰ ਜਲ ਵਸੇ ਜਲ ਬਹੁਰੰਗੀ ਰਸੀਂ ਮਿਲੰਦਾ॥ (16-2-1)
 ਜਿਉਂ ਜਿਉਂ ਕੋਇ ਚਲਾਇੰਦਾ ਨੀਵਾਂ ਹੋਇ ਨੀਵਾਣ ਰਲੰਦਾ॥ (16-2-2)
 ਧੁਪੈ ਤਤਾ ਹੋਇਕੈ ਛਾਂਵੈ ਠੰਢਾ ਹੋਇ ਚਹੰਦਾ॥ (16-2-3)
 ਨ੍ਹਾਵਣ ਜੀਵਦਿਆਂ ਮੁਇਆਂ ਪੀਤੈ ਸ਼ਾਂਤਿ ਸੰਤੋਖ ਹੋਵੰਦਾ॥ (16-2-4)
 ਨਿਰਮਲ ਕਰਦਾ ਮੈਲਿਆਂ ਨੀਵ ਸਰਵਰ ਜਾਇ ਟਿਕੰਦਾ॥ (16-2-5)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਭਾਉ ਭਉ ਸਹਜ ਬੈਰਾਗ ਸਦਾ ਵਿਗਸੰਦਾ॥ (16-2-6)
 ਪੂਰਣ ਪਰ ਉਪਕਾਰ ਕਰੰਦਾ ॥੨॥ (16-2-7)

 ਜਲ ਵਿਚ ਕਵਲ ਅਲਿਪਤ ਹੈ ਸੰਗ ਦੋਖ ਨਿਰਦੋਖ ਰਹੰਦਾ॥ (16-3-1)
 ਰਾਤੀ ਭਵਰ ਲੁਭਾਇੰਦਾ ਸੀਤਲ ਹੋਇ ਸੁਗੰਧ ਮਿਲੰਦਾ॥ (16-3-2)
 ਭਲਕੇ ਸੂਰਜ ਧਿਆਨ ਧਰ ਪਰਫੁਲਤ ਹੋਇ ਮਿਲੈ ਹਸੰਦਾ॥ (16-3-3)
 ਗੁਰਮੁਖ ਸੁਕ ਫਲ ਸਹਜ ਘਰ ਵਰਤਮਾਨ ਅੰਦਰ ਵਰਤੰਦਾ॥ (16-3-4)
 ਲੋਕਾਚਾਰੀ ਲੋਕ ਵਿਚ ਵੇਦ ਵੀਚਾਰੀ ਕਰਮ ਕਰੰਦਾ॥ (16-3-5)
 ਸਾਵਧਾਨ ਗੁਰ ਗਿਆਨ ਵਿਚ ਜੀਵਨ ਮੁਕਤਿ ਜੁਗਤ ਵਿਚਰੰਦਾ॥ (16-3-6)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਵਸੰਦਾ ॥੩॥ (16-3-7)

 ਧਰਤੀ ਅੰਦਰ ਬਿਰਖ ਹੋਇ ਪਹਿਲੋਂਦੇ ਜੜ ਪੈਰ ਟਿਕਾਈ॥ (16-4-1)
 ੳਪਰ ਝੂਲੈ ਝੱਟਲਾ ਜੰਡੀ ਛਾਉਨ ਸੁ ਥਾਉਂ ਸੁਹਾਈ॥ (16-4-2)
 ਪਵਣ ਪਾਣੀ ਪਾਲਾ ਸਹੈ ਸਿਰ ਤਲਵਾਯਾ ਨਿਹਚਲ ਜਾਈ॥ (16-4-3)
 ਫਲ ਦੇ ਵਟ ਵਟਾਇਆ ਸਿਰ ਕਲਵਤ ਲੈ ਲੋਹ ਤਰਾਈ॥ (16-4-4)
 ਗੁਰਮੁਖ ਜਨਮ ਸਕਾਰਥਾ ਪਰਉਪਕਾਰੀ ਸਹਜਿ ਸੁਭਾਈ॥ (16-4-5)
 ਮਿਤ੍ਰ ਨ ਸਤ੍ਰ ਨ ਮੋਹ ਧੋਹ ਸਮਦਰਸੀ ਗੁਰ ਸ਼ਬਦ ਸਮਾਈ॥ (16-4-6)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰਮੁਖ ਵਡਿਆੲi ॥੪॥ (16-4-7)

 ਸਾਗਰ ਅੰਦਰ ਬੋਹਿਥਾ ਵਿਚ ਮੁਹਾਣਾ ਪਰ ਉਪਕਾਰੀ॥ (16-5-1)
 ਭਾਰ ਅਥਬਣ ਲਦੀਐ ਲੈ ਵਾਪਾਰ ਚੜ੍ਹਨ ਵਾਪਾਰੀ॥ (16-5-2)
 ਸਾਇਰ ਲਹਰ ਨ ਵਯਾਪਈ ਅਤ ਅਸਗਾਹ ਅਥਾਹ ਅਪਾਰੀ॥ (16-5-3)
 ਬਾਹਲੇ ਪੂਰ ਲੰਘਾਇਦਾ ਸਹੀ ਸਲਾਮਤਿ ਪਾਰ ਉਤਾਰੀ॥ (16-5-4)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਭਵਜਲ ਅੰਦਰ ਦੁਤਰ ਤਾਰੀ॥ (16-5-5)
 ਜੀਵਨ ਮੁਕਤਿ ਜੁਗਤਿ ਨਿਰੰਕਾਰੀ ॥੫॥ (16-5-6)

 ਬਾਵਨ ਚੰਦਨ ਬਿਰਖ ਹੋਇ ਵਣਖੰਡ ਅੰਦਰ ਵਸੈ ਉਜਾੜੀ॥ (16-6-1)
 ਪਾਸ ਨਿਵਾਸ ਵਣਾਸਪਤ ਨਿਹਚਲ ਲਾਇ ਉਰਧ ਤਪਤਾੜੀ॥ (16-6-2)
 ਪਵਨ ਗਵਨ ਸਨਬੰਧ ਕਰ ਗੰਧ ਸੁਗੰਧ ਉਲਾਸ ਉਘਾੜੀ॥ (16-6-3)
 ਅਫਲ ਸਫਲ ਸਮਦਰਸ ਹੋਇ ਕਰੇ ਬਨਸਪਤ ਚੰਦਨ ਵਾੜੀ॥ (16-6-4)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਪਤਿਤ ਪੁਨੀਤ ਕਰੈ ਦੇਹਾੜੀ॥ (16-6-5)
 ਅਉਗਣ ਕੀਤੇ ਗੁਣ ਕਰੇ ਕਚ ਪਕਾਈ ਉਪਰ ਵਾੜੀ॥ (16-6-6)
 ਨੀਰ ਨ ਡੋਬੈ ਅੱਗ ਨ ਸਾੜੀ ॥੬॥ (16-6-7)

 ਰਾਤ ਅਨ੍ਹੇਰੀ ਅੰਧਕਾਰ ਲਖ ਕਰੋੜ ਚੱਮਕਨ ਤਾਰੇ॥ (16-7-1)
 ਘਰ ਘਰ ਦੀਵੈ ਬਾਲੀਅਨ ਪਰਘਰ ਤਕਨ ਚੋਰ ਚਕਾਰੇ॥ (16-7-2)
 ਹਟ ਪਟਣ ਘਰ ਬਾਰੀਏ ਦੇ ਦੇ ਤਾਕ ਸਵਣ ਨਰ ਨਾਰੇ॥ (16-7-3)
 ਸੂਰਜ ਜੋਤਿ ਉਦੋਤ ਕਰ ਤਾਰੇ ਰਾਤ ਅਨ੍ਹੇਰ ਨਿਵਾਰੇ॥ (16-7-4)
 ਬੰਧਨ ਮੁਕਤਿ ਕਰਾਇਦਾ ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਵੀਚਾਰੇ॥ (16-7-5)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਪਸੂ ਪਰੇਤ ਪਤਿਤ ਨਿਸਤਾਰੇ॥ (16-7-6)
 ਪਰ ਉਪਕਾਰੀ ਗੁਰੂ ਪਿਆਰੇ ॥੭॥ (16-7-7)

 ਮਾਨਸਰੋਵਰ ਆਖੀਐ ਉੱਪਰ ਹੰਸ ਸੁਵੰਸ ਵਸੰਦੇ॥ (16-8-1)
 ਮੋਤੀ ਮਾਣਕ ਮਾਨਸਰ ਚੁਣ ਚੁਣ ਹੰਸ ਅਮੋਲ ਚੁਗੰਦੇ॥ (16-8-2)
 ਖੀਰ ਨੀਰ ਨਿਰਵਾਰਦੇ ਲਹਿਰੀਂ ਅੰਦਰ ਫਿਰਨ ਤਰੰਦੇ॥ (16-8-3)
 ਮਾਨਸਰੋਵਰ ਛਡ ਕੈ ਹੋਰਤ ਥਾਇ ਨ ਜਾਇ ਬਹੰਦੇ॥ (16-8-4)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਪਰਮ ਹੰਸ ਗੁਰ ਸਿਖ ਸੁਹੰਦੇ॥ (16-8-5)
 ਇਕ ਮਨ ਇਕ ਧਿਆਇੰਦੇ ਦੂਜੇ ਭਾਇ ਨ ਜਾਇ ਫਿਰੰਦੇ॥ (16-8-6)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਅਲਖ ਲਖੰਦੇ ॥੮॥ (16-8-7)

 ਪਾਰਸ ਪਥਰ ਆਖੀਐ ਲੁਕਿਆ ਰਹੇ ਨ ਆਪ ਜਣਾਏ॥ (16-9-1)
 ਵਿਰਲਾ ਹੋਇ ਸਿਞਾਣਦਾ ਖੋਜੀ ਖੋਜ ਲਏ ਸੋ ਪਾਏ॥ (16-9-2)
 ਪਾਰਸ ਪਰਸ ਅਪਰਸ ਹੋਇ ਅਸ਼ਟਧਾਤ ਇਕ ਧਾਤ ਕਰਾਏ॥ (16-9-3)
 ਬਾਰਹ ਵੰਨੀ ਹੋਇਕੈ ਕੰਚਨ ਮੁਲ ਅਮੁਲ ਵਿਕਾਏ॥ (16-9-4)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਅਘੜ ਘੜਾਏ॥ (16-9-5)
 ਚਰਣ ਸਰਣ ਲਿਵਲੀਣ ਹੋਇ ਸੈਂਸਾਰੀ ਨਿਰੰਕਾਰੀ ਭਾਏ॥ (16-9-6)
 ਘਰਬਾਰੀ ਹੋਇ ਨਿਜ ਘਰ ਜਾਏ ॥੯॥ (16-9-7)

 ਚਿੰਤਾਮਣਿ ਚਿੰਤਾ ਹਰੇ ਕਾਮਧੇਨ ਕਾਮਨਾ ਪੁਜਾਏ॥ (16-10-1)
 ਫੁਲ ਫਲ ਦੇਂਦਾ ਪਾਰਜਾਤ ਰਿਧ ਸਿਧ ਨਿਧ ਨਵਨਾਥ ਲੁਭਾਏ॥ (16-10-2)
 ਦਸ ਅਵਤਾਰ ਅਕਾਰ ਕਰ ਪੁਰਖਾਰਥ ਕਰ ਨਾਂਵ ਗਣਾਏ॥ (16-10-3)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਚਾਰ ਪਦਾਰਥ ਸੇਵਾ ਲਾਏ॥ (16-10-4)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਪ੍ਰੇਮ ਰਸ ਅਕਥ ਕਹਾਣੀ ਕਥਾ ਨ ਜਾਏ॥ (16-10-5)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਭਗਤ ਵਛਲ ਹੋਇ ਅਛਲ ਛਲਾਏ॥ (16-10-6)
 ਲੇਖ ਅਲੇਖ ਨ ਕੀਮਤ ਪਾਏ ॥੧੦॥ (16-10-7)

 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰ ਨਿਰੰਕਾਰ ਆਕਾਰ ਬਣਾਯਾ॥ (16-11-1)
 ਤੋਲ ਅਤੋਲ ਨ ਤੋਲੀਐ ਤੁਲ ਨ ਤੁਲਾ ਧਾਰ ਤੋਲਾਯਾ॥ (16-11-2)
 ਲੇਖ ਅਲੇਖ ਨ ਲਿਖੀਐ ਅੰਗ ਨ ਅਖਰ ਲੇਖ ਲਖਾਯਾ॥ (16-11-3)
 ਮੁਲ ਅਮੁਲ ਨ ਮੋਲੀਐ ਲਖ ਪਦਾਰਥ ਲਵੈ ਨ ਲਾਯਾ॥ (16-11-4)
 ਬੋਲ ਅਬੋਲ ਨ ਬੋਲੀਐ ਸੁਣ ਸੁਣ ਆਖਣ ਆਖ ਸੁਣਾਯਾ॥ (16-11-5)
 ਅਗਮ ਅਥਾਹ ਅਗਾਧਿ ਬੋਧ ਅੰਤ ਨ ਪਾਰਾਵਾਰ ਨ ਪਾਯਾ॥ (16-11-6)
 ਕੁਦਰਤ ਕੀਮ ਨ ਜਾਣੀਅ ਕੇਵਡ ਕਾਦਰ ਕਿਤ ਘਰ ਆਯਾ॥ (16-11-7)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਅਲਖ ਲਖਾਯਾ॥ (16-11-8)
 ਪਿਰਮ ਪਿਆਲਾ ਅਜਰ ਜਰਾਯਾ ॥੧੧॥ (16-11-9)

 ਸਾਦਹੁੰ ਸ਼ਬਦਹੁੰ ਬਾਹਿਰਾ ਅਕਥ ਕਥਾ ਇਉਂ ਜਿਹਬਾ ਜਾਣੈ॥ (16-12-1)
 ਉਸਤਤਿ ਨਿੰਦਾ ਬਾਹਿਰਾ ਕਥਨੀ ਬਦਨੀ ਵਿਚ ਨ ਆਣੈ॥ (16-12-2)
 ਗੰਧ ਸਪਰਸ ਅਗੋਚਰਾ ਨਾਸ ਸਾਸ ਹਰਤ ਹੈਰਾਣੈ॥ (16-12-3)
 ਵਰਨਹੁੰ ਚਿਹਨਹੁੰ ਬਾਹਰਾ ਦਿਸ਼ਟ ਅਦਿਸ਼ਟ ਧਯਾਨ ਧਿਗਾਣੈ॥ (16-12-4)
 ਨਿਰਾਲੰਬ ਅਵਲੰਬ ਵਿਣ ਧਰਤਿ ਅਕਾਸ਼ ਨਿਵਾਸ ਵਿਡਾਣੈ॥ (16-12-5)
 ਸਾਧ ਸੰਗਤ ਸਚ ਖੰਡ ਹੈ ਨਿਰੰਕਾਰ ਗੁਰੁ ਸ਼ਬਦ ਸਿਞਾਣੈ॥ (16-12-6)
 ਕੁਦਰਤਿ ਕਾਦਰ ਨੋਂ ਕੁਰਬਾਣੈ ॥੧੨॥ (16-12-7)

 ਗੁਰਮੁਖ ਪੰਥ ਅਗੰਮ ਹੈ ਜਿਉਂ ਜਲ ਅਮਦਰ ਮੀਨ ਚਲੰਦਾ॥ (16-13-1)
 ਗੁਰਮੁਖ ਖੋਜ ਅਲਖ ਹੈ ਜਿਉਂ ਪੰਖੀ ਆਕਾਸ਼ ਉਡੰਦਾ॥ (16-13-2)
 ਸਾਧ ਸੰਗਤਿ ਰਹਿਰਾਸ ਹੈ ਹਰਿ ਚੰਦਉਰੀ ਨਗਰ ਵਸੰਦਾ॥ (16-13-3)
 ਚਾਰ ਵਰਨ ਤੰਬੋਲ ਰਸ ਪਿਰਮ ਪਿਆਲੈ ਰੰਗ ਚੜੰਦਾ॥ (16-13-4)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਨ ਹੋਇ ਚੰਦਨਵਾਸ ਨਿਵਾਸ ਕਰੰਦਾ॥ (16-13-5)
 ਗਯਾਨ ਧਿਯਾਨ ਸਿਮਰਨ ਜੁਗਤਿ ਕੂੰਜ ਕੁਕਰਮ ਹੰਸਵੰਸ ਵਧੰਦਾ॥ (16-13-6)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਲਖ ਲਖੰਦਾ ॥੧੩॥ (16-13-7)

 ਬ੍ਰਹਮਾਦਿਕ ਵੇਦਾਂ ਸਣੇ ਨੇਤਿ ਨੇਤਿ ਕਰ ਭੇਦ ਨ ਪਾਯਾ॥ (16-14-1)
 ਮਹਾਦੇਵ ਅਵਧੂਤ ਹੋਏ ਨਮੋ ਨਮੋ ਕਰ ਧਯਾਨ ਨ ਆਯਾ॥ (16-14-2)
 ਦਸ ਅਵਤਾਰ ਅਕਾਰ ਕਰ ਏਕੰਕਾਰ ਨ ਅਲਖ ਲਖਾਯਾ॥ (16-14-3)
 ਰਿਧ ਸਿਧ ਨਿਧ ਲੈ ਨਾਥਨਉਂ ਆਦਿ ਪੁਰਖ ਆਦੇਸ਼ ਕਰਾਯਾ॥ (16-14-4)
 ਸਹਸਨਾਂਵ ਲੇ ਸਹਸ ਮੁਖ ਸਿਮਰਨ ਸੰਖ ਨ ਨਾਉਂ ਧਿਆਯਾ॥ (16-14-5)
 ਲੋਮਸ ਤਪਕਰ ਸਾਧਨਾ ਹਉਮੈ ਸਾਧਿ ਨ ਸਾਧੁ ਸਦਾਯਾ॥ (16-14-6)
 ਚਿਰਜੀਵਣ ਬਹੁਹੰਢਣਾ ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਲਖ ਚਖਾਯਾ॥ (16-14-7)
 ਕੁਦਰਤਿ ਅੰਦਰ ਭਰਮ ਭੁਲਾਯਾ ॥੧੪॥ (16-14-8)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਸਾਧ ਸੰਗ ਭਗਤ ਵਛਲ ਹੋਇ ਵਸਗਤਿ ਆਯਾ॥ (16-15-1)
 ਕਾਰਣ ਕਰਤੇ ਵਸ ਹੈ ਸਾਧ ਸੰਗਤ ਵਿਚ ਕਰੇ ਕਰਾਯਾ॥ (16-15-2)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਸਾਧ ਸੰਗਤਿ ਵਿਚ ਭਾਣਾ ਭਾਯਾ॥ (16-15-3)
 ਰੋਮ ਰੋਮ ਵਿਚ ਰਖਿਓਨ ਕਰ ਬ੍ਰਹਮੰਡ ਕਰੋੜ ਸਮਾਯਾ॥ (16-15-4)
 ਬੀਅਹੁੰਕਰ ਬਿਸਥਾਰ ਵਡ ਫਲ ਅੰਦਰ ਫਿਰ ਬੀਉ ਵਸਾਯਾ॥ (16-15-5)
 ਅਪਿਉ ਪੀਵਣ ਅਜਰਜਰਣ ਆਪ ਗਵਾਇ ਨ ਆਪ ਜਣਾਯਾ॥ (16-15-6)
 ਨਿਰੰਜਨ ਵਿਚ ਨਿਰੰਜਨ ਪਾਯਾ ॥੧੫॥ (16-15-7)

 ਮਹਿਮਾਂ ਮਹਿ ਮਹਿਕਾਰ ਵਿਚ ਮਹਿਮਾ ਲਖ ਨ ਮਹਿਮਾ ਜਾਣੈ॥ (16-16-1)
 ਲਖ ਮਹਾਤਮ ਮਹਾਤਮਾਂ ਤਿਲ ਨ ਮਹਾਤਮ ਆਖ ਵਖਾਣੈ॥ (16-16-2)
 ਉਸਤਤਿ ਵਿਚ ਲਖ ਉਸਤਤੀਂ ਪਲ ਉਸਤਤਿ ਅੰਦਰ ਹੈਰਾਣੈ॥ (16-16-3)
 ਅਵਰਜ ਵਿਚ ਲਖ ਅਚਰਜਾ ਅਚਰਜ ਅਚਰਜ ਚੋਜ ਵਿਡਾਣੈ॥ (16-16-4)
 ਵਿਸਮਾਦੀ ਵਿਸਮਾਦ ਲੱਖ ਵਿਸਮਾਦਹੁਂੰ ਵਿਸਮਾਦ ਵਖਾਣੈ॥ (16-16-5)
 ਅਬ ਗਤਿ ਗਤਿ ਅਤ ਅਗਮ ਹੈ ਅਕਥ ਕਥਾ ਆਖਾਣ ਵਖਾਣੈ॥ (16-16-6)
 ਲਖ ਪਰਵਾਣ ਪਰੈ ਪਰਵਾਣੈ ॥੧੬॥ (16-16-7)

 ਅਗਮਹੁੰ ਅਗਮ ਅਗੰਮ ਹੈ ਅਗਮਹੁੰ ਅਤ ਅਗਮ ਸੁਣਾਏ॥ (16-17-1)
 ਅਗਮਹੁੰ ਅਲਖ ਅਲਖ ਹੈ ਅਲਖ ਅਲਖ ਲਖ ਅਲਖ ਧਯਾਏ॥ (16-17-2)
 ਅਪਰੰਪਰ ਅਪਰੰਪਰੇਹੁੰ ਅਪਰੰਪਰ ਅਪਰੰਪਰ ਭਾਏ॥ (16-17-3)
 ਆਗੋਚਰ ਆਗੋਚਰਹੁੰ ਆਗੋਚਰ ਆਗੋਚਰ ਜਾਏ॥ (16-17-4)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਸਾਧ ਸੰਗਤਿ ਆਗਾਧਿ ਅਲਾਏ॥ (16-17-5)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪ੍ਰੇਮ ਰਸ ਭਗਤ ਵਛਲ ਹੋ ਅਛਲ ਛਲਾਏ॥ (16-17-6)
 ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਉ ਚੜ੍ਹਾਏ ॥੧੭॥ (16-17-7)

 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮ ਨਿਰੰਕਾਰ ਆਕਾਰ ਬਨਾਯਾ॥ (16-18-1)
 ਅਬਗਤਗਤ ਅਗਾਧ ਬੋਧ ਗੁਰ ਮੂਰਤ ਹੁਇ ਅਲਖ ਲਖਾਯਾ॥ (16-18-2)
 ਸਾਧ ਸੰਗਤਿ ਸਚਖੰਡ ਵਿਚ ਭਗਤਵਛਲ ਹੋ ਅਛਲ ਛਲਾਯਾ॥ (16-18-3)
 ਚਾਰਵਰਨ ਇਕ ਵਰਨ ਹੋਇ ਆਦਿ ਪੁਰਖ ਆਦੇਸ਼ ਕਰਾਯਾ॥ (16-18-4)
 ਧਯਾਨ ਮੂਲ ਦਰਸ਼ਨ ਗੁਰੂ ਛਿਅ ਦਰਸ਼ਨ ਦਰਸ਼ਨ ਵਿਚ ਆਯਾ॥ (16-18-5)
 ਆਪੇ ਆਪ ਨ ਆਪ ਜਣਾਯਾ ॥੧੮॥ (16-18-6)

 ਚਰਨ ਕਵਲ ਸਰਨਾਗਤੀ ਸਾਧ ਸੰਗਤ ਮਿਲ ਗੁਰਸਿਖ ਆਏ॥ (16-19-1)
 ਅੰਮ੍ਰਿਤ ਦ੍ਰਿਸ਼ਟ ਨਿਹਾਲ ਕਰ ਦਿਬ ਦ੍ਰਿਸ਼ਟਦੇ ਪੈਰੀਂ ਪਾਏ॥ (16-19-2)
 ਚਰਣਰੇਣ ਮਸਤਕਿ ਤਿਲਕ ਭਰਮ ਕਰਮ ਦਾ ਲੇਖ ਮਿਟਾਏ॥ (16-19-3)
 ਚਰਣੋਦਕ ਲੈ ਆਚਮਨ ਹਉਮੈਂ ਦੁਬਿਧਾ ਰੋਗ ਗਵਾਏ॥ (16-19-4)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਜੀਵਨ ਮੁਕਤਿ ਸਹਿਜ ਘਰ ਆਏ॥ (16-19-5)
 ਚਰਣ ਕਵਲ ਵਿਚ ਭਵਰ ਹੋਇ ਸੁਖਸੰਪਟ ਮਕਰੰਦ ਲੁਭਾਏ॥ (16-19-6)
 ਪੂਜ ਮੂਲ ਸਤਿਗੁਰੁ ਚਰਣ ਦੁਤੀਆ ਨਾਸਤ ਲਵੇ ਨ ਲਾਏ॥ (16-19-7)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਗੁਰ ਸਰਣਾਏ ॥੧੯॥ (16-19-8)

 ਸ਼ਾਸਤਰ ਸਿਮ੍ਰਿਤ ਵੇਦ ਲਖ ਮਹਾ ਭਾਰਥ ਰਾਮਾਯਣ ਮੇਲੇ॥ (16-20-1)
 ਸਾਰ ਗੀਤਾ ਲਖ ਭਾਗਵਤ ਜੋਤਕ ਵੈਦ ਚਲੰਤੀ ਖੇਲੇ॥ (16-20-2)
 ਚਉਦਹ ਵਿਦਯਾ ਸਾਅੰਗੀਤ ਬ੍ਰਹਮੇ ਬਿਸਨ ਮਹੇਸੁਰ ਭੇਲੇ॥ (16-20-3)
 ਸਨਕਾਦਿਕ ਲਖ ਨਾਰਦਾ ਸੁਕ ਬਿਆਸ ਲਖ ਸੇਖ ਨਵੇਲੇ॥ (16-20-4)
 ਗ੍ਯਾਨ ਧ੍ਯਾਨ ਸਿਮਰਨ ਘਣੇ ਦਰਸ਼ਨ ਵਰਨ ਗੁਰੂ ਬਹੁਚੇਲੇ॥ (16-20-5)
 ਪੂਰਾ ਸਤਿਗੁਰੁ ਗੁਰਾਂ ਗੁਰ ਮੰਤ੍ਰ ਮੂਲ ਗੁਰ ਬਚਨ ਸੁਹੇਲੇ॥ (16-20-6)
 ਅਕਥ ਕਥਾ ਗੁਰ ਸ਼ਬਦ ਹੈ ਨੇਤਿ ਨੇਤਿ ਨਮੁ ਨਮੋ ਸਕੇਲੇ॥ (16-20-7)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅੰਮ੍ਰਿਤ ਵੇਲੇ ॥੨੦॥ (16-20-8)

 ਚਾਰ ਪਦਾਰਥ ਆਖੀਅਨਿ ਲਖ ਪਦਾਰਥ ਹੁਕਮੀ ਬੰਦੇ॥ (16-21-1)
 ਰਿਧਿ ਸਿਧਿ ਨਿਧਿ ਲਖ ਸੇਵਕੀਂ ਕਾਮਧੇਨ ਲਖ ਵਗ ਚਰੰਦੇ॥ (16-21-2)
 ਲਖ ਪਾਰਸ ਪਥਰੋਲੀਆਂ ਪਾਰਜਾਤ ਲਖ ਬਾਗ ਫਲੰਦੇ॥ (16-21-3)
 ਚਿਤਵਣ ਲਖ ਚਿੰਤਾਮਣੀ ਲਖ ਰਸਾਇਣ ਕਰਦੇ ਛੰਦੇ॥ (16-21-4)
 ਲਖ ਰਤਨ ਰਤਨਾਗਰਾਂ ਸਭ ਨਿਧਾਨ ਸਭ ਫਲ ਸਿਮਰੰਦੇ॥ (16-21-5)
 ਲਖ ਭਗਤੀ ਲਖ ਭਗਤ ਹੋਇ ਕਰਾਮਾਤ ਪਰਚੇ ਪਰਚੰਦੇ॥ (16-21-6)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵ ਸਾਧ ਸੰਗ ਪ੍ਰੇਮ ਪਿਆਲਾ ਅਜਰ ਜਰੰਦੇ॥ (16-21-7)
 ਗੁਰ ਕਿਰਪਾ ਸਤਸੰਗ ਮਿਲੰਦੇ ॥੨੧॥੧੬॥ (16-21-8)

 Vaar 17

 ੴਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (17-1-1)

 ਸਾਗਰ ਅਗਮ ਅਥਾਹ ਮਥ ਚਉਦਹ ਰਤਨ ਅਮੋਲ ਕਢਾਏ॥ (17-1-2)
 ਸਸੀਅਰ ਸਾਰੰਗ ਧਨੁਖ ਮਦ ਕੌਸ ਕ ਲਛ ਧਨੰਤਰ ਪਾਏ॥ (17-1-3)
 ਆਰੰਭਾ ਕਾਮਧੇਨੁ ਲੈ ਪਾਰਜਾਤ ਅਸ ਅਮਿਉ ਪੀਆਏ॥ (17-1-4)
 ਐਰਾਪ ਗਜ ਸੰਖ ਬਿਖ ਦੇਵ ਦਾਨ ਮਿਲ ਵੰਡ ਦਿਵਾਏ॥ (17-1-5)
 ਮਾਣਕ ਮੋਤੀ ਹੀਰਿਆਂ ਬਹੁ ਮੁਲੇ ਸਭ ਕੋ ਵਰਸਾਏ॥ (17-1-6)
 ਸੰਖ ਸਮੁੰਦਹੁ ਸਖਣਾ ਧਾਹਾਂ ਦੇ ਦੇ ਰੋਇ ਸੁਣਾਏ॥ (17-1-7)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਗੁਰ ਉਪਦੇਸ਼ ਨ ਰਿਦੇ ਵਸਾਏ॥ (17-1-8)
 ਨਿਹਫਲ ਅਹਿਲਾ ਜਨਮ ਗਵਾਏ ॥੧॥ (17-1-9)

 ਨਿਰਮਲ ਨੀਰ ਸੁਹਾਵਣਾ ਸੁਭਰ ਸਰਵਰ ਕਵਲ ਫੁਲੰਦੇ॥ (17-2-1)
 ਰੂਪ ਅਨੂਪ ਸਰੂਪ ਅਤਿ ਗੰਧਸੁਗੰਧ ਹੋਇ ਮਹਕੰਦੇ॥ (17-2-2)
 ਭਵਰਾ ਵਾਸਾ ਮੰਝ ਵਣ ਖੋਜਹਿੰ ਏਕੋ ਖੋਜ ਲਹੰਦੇ॥ (17-2-3)
 ਲੋਭ ਲੁਭਤ ਮਕਰੰਦ ਰਸ ਦੂਰ ਦਿਸੰਤਰ ਆਇ ਮਿਲੰਦੇ॥ (17-2-4)
 ਸੂਰਜ ਸਗਨ ਉਦੋਤ ਹੋਇ ਸਰਵਰ ਕਵਲ ਧਿਆਨ ਧਰੰਦੇ॥ (17-2-5)
 ਡਡੂ ਚਿਕੜ ਵਾਸ ਹੈ ਕਵਲ ਸਿਞਾਨ ਨ ਮਾਣ ਸਕੰਦੇ॥ (17-2-6)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਗੁਰ ਉਪਦੇਸ਼ ਰਹਿਤ ਨ ਰਹੰਦੇ॥ (17-2-7)
 ਮਸਤਕ ਭਾਗ ਜਿਨ੍ਹਾਂ ਦੇ ਮੰਦੇ ॥੨॥ (17-2-8)

 ਤੀਰਥ ਪੁਰਬ ਸੰਜੋਗ ਲੋਗ ਚਹੁੰ ਕੁੰਟਾ ਦੇ ਆਇ ਜੁੜੰਦੇ॥ (17-3-1)
 ਚਾਰ ਵਰਨ ਛਿਅ ਦਰਸ਼ਨਾ ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਕਰੰਦੇ॥ (17-3-2)
 ਜਪ ਤਪ ਸੰਜਮ ਹੋਮ ਜਗ ਵਰਤ ਨੇਮ ਕਰ ਦੇਵ ਸੁਣੰਦੇ॥ (17-3-3)
 ਗਿਆਨ ਧਿਆਨ ਸਿਮਰਨ ਜੁਗਤ ਦੇਵੀ ਦੇਵ ਸਥਾਨ ਪੁਜੰਦੇ॥ (17-3-4)
 ਬਗਾਂ ਬਗੇ ਕਪੜੇ ਕਰ ਸਮਾਧਿ ਅਪਰਾਧਿ ਨਿਵੰਦੇ॥ (17-3-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰਸ਼ਬਦ ਸੁਣ ਗੁਰਮੁਖ ਪੰਥ ਨ ਚਾਲ ਚਲੰਦੇ॥ (17-3-6)
 ਕਪਟ ਸਨੇਹੀ ਫਲ ਨ ਲਹੰਦੇ ॥੩॥ (17-3-7)

 ਸਾਵਣ ਵਣ ਹਰੀਆਵਲੇ ਵੁਠੇ ਸੁਕੈ ਅੱਕ ਜਵਾਹਾ॥ (17-4-1)
 ਤ੍ਰਿਪਤਿਬਬੀਹੇ ਸ਼੍ਵਾਂਤਿ ਬੂੰਦ ਸਿੱਪ ਅੰਦਰ ਮੋਤੀ ਓਮਾਹਾ॥ (17-4-2)
 ਕਦਲੀ ਵਣਹੁੰ ਕਪੂਰ ਹੋਇ ਕੱਲਰ ਕਵਲ ਨ ਹੋਇ ਸਮਾਹਾ॥ (17-4-3)
 ਬਿਸੀਅਰ ਮੁਹ ਕਾਲਕੂਟ ਹੋਇ ਧਾਤ ਸੁਪਾਤ੍ਰ ਕੁਪਾਤ੍ਰ ਦੁਰਾਹਾ॥ (17-4-4)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰੁ ਸ਼ਬਦ ਸੁਣ ਸ਼ਾਂਤਿ ਨ ਆਵੈ ਉਭੇ ਸਾਹਾ॥ (17-4-5)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਿਰਮਰਸ ਮਨਮੁਖ ਬਦਰਾਹੀ ਬਦਰਾਹਾ॥ (17-4-6)
 ਮਨਮੁਖ ਟੋਟਾ ਗੁਰਮੁਖ ਲਾਹਾ ॥੪॥ (17-4-7)

 ਵਣ ਵਣ ਵਿਚ ਵਣਾਸਪਤਿ ਇਕੋ ਧਰਤੀ ਇਕੋ ਪਾਣੀ॥ (17-5-1)
 ਰੰਗ ਬਰੰਗੀ ਫੁਲ ਫਲ ਸਾਦ ਸੁਗੰਧ ਸਨਬੰਧ ਵਿਡਾਣੀ॥ (17-5-2)
 ਉੱਚਾ ਸਿੰਮਲ ਝਾਟਲਾ ਨਿਹਫਲ ਚੀਲ ਚੜ੍ਹੇ ਅਸਮਾਣੀ॥ (17-5-3)
 ਜਲਦਾ ਵਾਂਸ ਵਢਾਈਐ ਵੰਝਲੀਆਂ ਵੱਜਨ ਬੇਬਾਣੀ॥ (17-5-4)
 ਚੰਦਨ ਵਾਸ ਵਣਾਸਪਤਿ ਵਾਂਸ ਰਹੈ ਨਿਰਗੰਧ ਰਵਾਣੀ॥ (17-5-5)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਰਿਦੈ ਨ ਵਸੈ ਅਭਾਗ ਪਰਾਣੀ॥ (17-5-6)
 ਹਉਮੈਂ ਅੰਦਰ ਭਰਮ ਭੁਲਾਣੀ ॥੫॥ (17-5-7)

 ਸੂਰਜ ਜੋਤ ਉਦੋਤ ਕਰ ਚਾਨਣ ਕਰੈ ਅਨ੍ਹੇਰ ਗਵਾਏ॥ (17-6-1)
 ਕਿਰਤ ਵਿਰਤ ਜਗ ਵਰਤਮਾਨ ਸਭਨਾਂ ਬੰਧਨ ਮੁਕਤ ਕਰਾਏ॥ (17-6-2)
 ਪਸੁ ਪੰਖੀ ਮਿਰਗਾਵਲੀ ਭਾਖਿਆ ਭਾਉ ਅਲਾਉ ਸੁਣਾਏ॥ (17-6-3)
 ਬਾਗੀ ਬੁਰਗੂ ਸਿੰਙੀਆਂ ਨਾਦ ਬਾਦ ਨੀਸਾਣ ਸੁਣਾਏ॥ (17-6-4)
 ਘੁਘੂ ਸੁਝ ਨ ਸੁਝਈ ਜਾਇ ਉਜਾੜੀਂ ਝੱਤ ਵਲਾਏ॥ (17-6-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰਸ਼ਬਦ ਸੁਣ ਭਾਉਭਗਤ ਮਨ ਭਉ ਨ ਵਸਾਏ॥ (17-6-6)
 ਮਨਮੁਖ ਬਿਰਥਾ ਜਨਮ ਗਵਾਏ ॥੬॥ (17-6-7)

 ਚੰਦ ਚਕੋਰ ਪਰੀਤਿ ਹੈ ਜਗਮਗ ਜੋਤਿ ਉਦੋਤ ਕਰੰਦਾ॥ (17-7-1)
 ਕ੍ਰਿਖ ਬ੍ਰਿਖਹੁਇ ਸਫਲ ਫਲ ਸੀਤਲ ਸੀਤ ਅਮਿਉ ਵਰਸੰਦਾ॥ (17-7-2)
 ਨਾਰਿ ਭਤਾਰ ਪਿਆਰ ਕਰ ਸਿਹਜਾ ਭੋਗ ਸੰਜੋਗ ਵਣੰਦਾ॥ (17-7-3)
 ਸਭਨਾਂ ਰਾਤ ਮਿਲਾਵੜਾ ਚਕਵੀ ਚਕਵਾ ਮਿਲ ਵਿਛੜੰਦਾ॥ (17-7-4)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰਸ਼ਬਦ ਸੁਣ ਕਪਟ ਸਨੇਹ ਨ ਥੇਹ ਲਹੰਦਾ॥ (17-7-5)
 ਮਜਲਸ ਆਵੇ ਲਸਣ ਖਾਇ ਗੰਧੀ ਵਾਸੁ ਮਚਾਏ ਗੰਧਾ॥ (17-7-6)
 ਦੂਜਾ ਭਾਉ ਮੰਦੀ ਹੂੰ ਮੰਦਾ ॥੭॥ (17-7-7)

 ਖਟ ਰਸ ਮਿਠ ਰਸ ਮੇਲਕੈ ਛਤੀ ਭੋਜਨ ਹੋਨ ਰਸੋਈ॥ (17-8-1)
 ਜੇਵਣਹਾਰ ਜਿਵਾਲੀਐ ਚਾਰ ਵਰਨ ਛਿਅ ਦਰਸ਼ਨ ਲੋਈ॥ (17-8-2)
 ਤ੍ਰਿਪਤਿ ਭਗਤਿ ਕਹਿ ਹੋਇ ਜਿਸ ਜਿਹਬਾ ਸਾਉਸਿਞਾਣੈ ਸੋਈ॥ (17-8-3)
 ਕੜਛੀ ਸਾਉ ਨ ਸੰਭਲੈ ਛਤੀਹ ਬਿੰਜਨ ਵਿਚ ਸੰਜੋਈ॥ (17-8-4)
 ਰਤੀ ਰਤਕ ਨਾਰ ਲੈ ਰਤਨਾਂ ਅੰਦਰ ਹਾਰ ਪਰੋਈ॥ (17-8-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰਸ਼ਬਦ ਸੁਣ ਗੁਰ ਉਪਦੇਸ਼ ਅਵੇਸ ਨ ਹੋਈ॥ (17-8-6)
 ਕਪਟ ਸਨੇਹ ਨ ਦਰਗਹ ਢੋਈ ॥੮॥ (17-8-7)

 ਨਦੀਆਂ ਨਾਲੇ ਵਾਹੜੇ ਗੰਗ ਸੰਗ ਮਿਲ ਗੰਗ ਹੁਵੰਦੇ॥ (17-9-1)
 ਅਠ ਸਠ ਤੀਰਥ ਸੇਂਵਦੇ ਦੇਵੀ ਦੇਵਾ ਸੇਵ ਕਰੰਦੇ॥ (17-9-2)
 ਲੋਕ ਦੇਵ ਗੁਣ ਗਿਆਨ ਵਿਚ ਪਤਿਤ ਉਧਾਰਣ ਨਾਂਉ ਸੁਣੰਦੇ॥ (17-9-3)
 ਹਸਤੀ ਨੀਰ ਨਵਾਲੀਅਨਿ ਬਾਹਰਿ ਨਿਕਲ ਛਾਰ ਛਰੰਦੇ॥ (17-9-4)
 ਸਾਧ ਸੰਗ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਗੁਰੁ ਉਪਦੇਸ਼ ਨ ਚਿਤ ਧਰੰਦੇ॥ (17-9-5)
 ਤੁੰਮੇ ਅੰਮ੍ਰਿਤ ਸੰਜੀਐ ਬੀਜੈ ਅੰਮ੍ਰਿਤ ਫਲ ਨ ਫਲੰਦੇ॥ (17-9-6)
 ਕਪਟ ਸਨੇਹ ਨ ਥੇਹ ਪੂਜੰਦੇ ॥੯॥ (17-9-7)

 ਰਾਜੇ ਦੇ ਸਉ ਰਾਣੀਆਂ ਸੇਜੈ ਆਵੈ ਵਾਰੋ ਵਾਰੀ॥ (17-10-1)
 ਸੱਭੇ ਹੀ ਪਟਰਾਣੀਆਂ ਰਾਜੇ ਇਕ ਦੂੰ ਇਕ ਪਿਆਰੀ॥ (17-10-2)
 ਸਭਨਾ ਰਾਜਾ ਰਾਵਣਾ ਸੁੰਦਰ ਮੰਦਰ ਸੇਜ ਸਵਾਰi॥ (17-10-3)
 ਸੰਤਤ ਸਭਨਾ ਰਾਣੀਆਂ ਇਕ ਅਧ ਕਾ ਸੰਢ ਵਿਚਾਰੀ॥ (17-10-4)
 ਦੋਸ ਨ ਰਾਜੇ ਰਾਣੀਐ ਪੂਰਬ ਲਿਖਤ ਨ ਮਿਟੇ ਲਿਖਾਰੀ॥ (17-10-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰੁ ਸ਼ਬਦ ਸੁਣ ਗੁਰੁ ਉਪਦੇਸ਼ ਨ ਮਨ ਉਰਧਾਰੀ॥ (17-10-6)
 ਕਰਮ ਹੀਣ ਦੁਰਮਤਿ ਹਿਤਕਾਰੀ ॥੧੦॥ (17-10-7)

 ਅਸ਼ਟ ਧਾਤ ਇਕ ਧਾਤ ਹੋਇ ਸਭ ਕੋ ਕੰਚਨ ਆਖ ਵਖਾਣੈ॥ (17-11-1)
 ਰੂਪ ਅਨੂਪ ਸਰੂਪ ਹੋਇ ਮੁਲ ਅਮੁਲ ਪੰਚ ਪਰਵਾਣੈ॥ (17-11-2)
 ਪਥਰ ਪਾਰਸ ਪਰਸੀਐ ਪਾਰਸ ਹੋਇ ਨ ਕੁਲ ਅਭਮਾਣੈ॥ (17-11-3)
 ਪਾਣੀ ਅੰਦਰ ਸਦੀਐ ਤੜਭੜ ਡੁਬੈ ਭਾਰ ਭੁਲਾਣੈ॥ (17-11-4)
 ਚਿਤ ਕਠੋਰ ਨ ਭਿਜਈ ਰਹੈ ਨਿਕੋਰ ਘੜੇ ਭੰਨ ਜਾਣੈ॥ (17-11-5)
 ਅਗੀਂ ਅੰਦਰ ਫੁਟ ਜਾਇ ਅਹਿਰਣ ਘਨ ਅੰਦਰ ਹੈਰਾਣੈ॥ (17-11-6)
 ਸਾਧ ਸੰਗਤ ਗੁਰੁ ਸ਼ਬਦ ਸੁਣ ਗੁਰ ਉਪਦੇਸ਼ ਨ ਅੰਦਰ ਆਣੈ॥ (17-11-7)
 ਕਪਟ ਸਨੇਹ ਨ ਹੋਇ ਧਿਙਾਣੈ ॥੧੧॥ (17-11-8)

 ਮਾਣਕ ਮੋਤੀ ਮਾਨਸਰ ਨਿਹਚਲ ਨੀਰ ਸੁਥਾਉਂ ਸੁਹੰਦਾ॥ (17-12-1)
 ਹੰਸ ਵੰਸ ਨਿਹਚਲ ਮਤੀ ਸੰਗਤਿ ਪੰਗਤਿ ਸਾਥ ਬਹੰਦਾ॥ (17-12-2)
 ਮਾਣਕ ਮੋਤੀ ਚੋਗ ਚੁਗ ਮਾਣ ਮਹੱਤ ਅਨੰਦ ਵਧੰਦਾ॥ (17-12-3)
 ਕਾਉਂ ਨਿਥਾਉਂ ਨਿਨਾਉ ਹੈ ਹੰਸਾਂ ਵਿਚ ਉਦਾਸ ਹੋਵੰਦਾ॥ (17-12-4)
 ਭਖ ਅਭਖ ਅਭਖ ਭਖ ਵਣ ਵਣ ਅੰਦਰ ਭਰਮ ਭਵੰਦਾ॥ (17-12-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰੁ ਸ਼ਬਦ ਸੁਣ ਤਨ ਅੰਦਰ ਮਨ ਥਿਰ ਨ ਰਹੰਦਾ॥ (17-12-6)
 ਬਜਰ ਕਪਾਟ ਨ ਖੁਲੈ ਜੰਦਾ ॥੧੨॥ (17-12-7)

 ਰੋਗੀ ਮਾਣਸ ਹੋਇਕੈ ਫਿਰਦਾ ਬਾਹਲੇ ਵੈਦ ਪੁਛੰਦਾ॥ (17-13-1)
 ਕਚੇ ਵੈਦ ਨ ਜਾਣਨੀ ਵੇਦਨ ਦਾਰੂ ਰੋਗੀ ਸੰਦਾ॥ (17-13-2)
 ਹੋਰੋ ਦਾਰੂ ਰੋਗ ਹੋਰ ਹੋਇ ਪਚਾਇੜ ਦੁਖ ਸਹੰਦਾ॥ (17-13-3)
 ਆਵੈ ਵੈਦ ਸੁਵੈਦ ਘਰਿ ਦਾਰੂ ਦਸ ਰੋਗ ਲਾਹੰਦਾ॥ (17-13-4)
 ਸੰਜਮ ਰਹੈ ਨ ਖਾਇ ਪਥ ਖੱਟਾ ਮਿਠਾ ਸਾਉ ਚਖੰਦਾ॥ (17-13-5)
 ਦੋਸ ਨ ਦਾਰੂ ਵੈਦ ਨੋਂ ਵਿਣ ਸੰਜਮ ਨਿਤ ਰੋਗ ਵਧੰਦਾ॥ (17-13-6)
 ਕਪਟ ਸਨੇਹੀ ਹੋਇਕੈ ਸਾਧ ਸੰਗਤਿ ਵਿਚ ਆਇ ਬਹੰਦਾ॥ (17-13-7)
 ਦੁਰਮਤਿ ਦੂਜੈ ਭਾਇ ਪਚੰਦਾ ॥੧੩॥ (17-13-8)

 ਚੋਆ ਚੰਦਨ ਮੇਦ ਲੈ ਮੇਲ ਕਪੂਰ ਕਥੂਰੀ ਸੰਦਾ॥ (17-14-1)
 ਸਭ ਸੁਗੰਧ ਰਲਾਇਕੈ ਗੁਰ ਗਾਂਧੀ ਅਰਗਜਾ ਕਰੰਦਾ॥ (17-14-2)
 ਮਜਲਸ ਆਵੇ ਸਾਹਿਬਾ ਗੁਣ ਅੰਦਰ ਹੋਇ ਗੁਣ ਮਹਕੰਦਾ॥ (17-14-3)
 ਗਦਹਾ ਦੇਹੀ ਖਉਲੀਐ ਸਾਰ ਨ ਜਾਣੈ ਨਰਕ ਭਵੰਦਾ॥ (17-14-4)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰਸ਼ਬਦ ਸੁਣ ਭਾਉ ਭਗਤ ਹਿਰਦੇ ਨ ਧਰੰਦਾ॥ (17-14-5)
 ਅੰਨਾਂ ਅਖੀਂ ਹੋਵਈ ਬੋਲਾ ਕੰਨੀ ਸੁਣ ਨ ਸੁਣੰਦਾ॥ (17-14-6)
 ਬਧਾ ਚਟੀ ਜਾਇ ਭਰੰਦਾ ॥੧੪॥ (17-14-7)

 ਧੋਤੇ ਹੋਵਨ ਉਜਲੇ ਪਾਟ ਪਟੰਬਰ ਖਰੇ ਅਮੋਲੇ॥ (17-15-1)
 ਰੰਗ ਬਰੰਗੀ ਰੰਗੀਅਨਿ ਸਭੇ ਰੰਗ ਸੁਰੰਗ ਅਡੋਲੇ॥ (17-15-2)
 ਸਾਹਿਬ ਲੈ ਲੈ ਪਹਿਨ ਦੇ ਰੂਪ ਰੰਗ ਰਸਵਸ ਨਿਕੋਲੇ॥ (17-15-3)
 ਸੋਭਾਵੰਤ ਸੁਹਾਵਣੇ ਚਜ ਅਚਾਰ ਸੀਂਗਾਰ ਵਿਚੋਲੇ॥ (17-15-4)
 ਕਾਲਾ ਕੰਬਲ ਉਜਲਾ ਹੋਇ ਨ ਧੋਤੇ ਰੰਗ ਨਿਰੋਲੇ॥ (17-15-5)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਝਾਕੈ ਅੰਦਰ ਨੀਰ ਵਿਰੋਲੇ॥ (17-15-6)
 ਕਪਟ ਸਨੇਹੀ ਉਜੜ ਖੋਲੇ ॥੧੫॥ (17-15-7)

 ਖੇਤੇ ਅੰਦਰ ਜੰਮਕੈ ਸਭਦੂੰ ਉਤਮ ਹੋਇ ਵਿਖਾਲੇ॥ (17-16-1)
 ਬੁਟ ਵਡਾ ਕਰ ਫੈੈਲਦਾ ਹੋਇ ਚੁਹ ਚਹਾ ਆਪ ਸਮਾਲੇ॥ (17-16-2)
 ਖੇਤ ਸਫਲ ਹੋਇ ਲਾਵਣੀ ਛੁਟਨ ਤਿਲ ਬੂਆੜ ਨਿਰਾਲੇ॥ (17-16-3)
 ਨਿਹਫਲ ਸਾਰੇ ਖੇਤ ਵਿਚ ਜਿਉਂ ਸਰਵਾੜ ਕਮਾਦ ਵਿਚਾਲੇ॥ (17-16-4)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਕਪਟ ਸਨੇਹ ਕਰਨ ਬੇਤਾਲੇ॥ (17-16-5)
 ਨਿਹਫਲ ਜਨਮ ਅਕਾਰਥਾ ਹਲਤ ਪਲਤ ਹੋਵਹਿ ਮੁਹਕਾਲੇ॥ (17-16-6)
 ਜਮਪੁਰ ਜਮ ਜੰਦਾਰ ਹਵਾਲੇ ॥੧੬॥ (17-16-7)

 ਉਜਲ ਕੈਹਾਂ ਚਿਲਕਣਾ ਥਾਲੀ ਜੇਵਣ ਜੂਠੀ ਹੋਵੈ॥ (17-17-1)
 ਜੂਠਿ ਸੁਆਹੂੰ ਮਾਂਜੀਐ ਗੰਗਾ ਜਲ ਅੰਦਰ ਲੈ ਧੋਵੈ॥ (17-17-2)
 ਬਾਹਰਿ ਸੁਚਾ ਧੋਤਿਆਂ ਅੰਦਰ ਕਾਲਖ ਅੰਤ ਵਿਗੋਵੈ॥ (17-17-3)
 ਮਨ ਜੂਠੇ ਤਨ ਜੂਠ ਹੈ ਥੁਕ ਪਵੈ ਮੂੰਹਿ ਵਜੇ ਰੋਵੈ॥ (17-17-4)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਕਪਟ ਸਨੇਹੀ ਗੱਲਾਂ ਗੋਵੈ॥ (17-17-5)
 ਗਲੀਂ ਤ੍ਰਿਪਤਿ ਨ ਹੋਵਈ ਖੰਡ ਖੰਡ ਕਰ ਸਾਉ ਨ ਭੋਵੈ॥ (17-17-6)
 ਮਖਣ ਖਾਇ ਨ ਨੀਰ ਵਿਲੋਵੈ ॥੧੭॥ (17-17-7)

 ਰੁਖਾਂ ਵਿਚ ਕੁਰੁਖ ਹਨ ਦੋਵੇਂ ਅਰੰਡ ਕਨੇਰ ਦੁਆਲੇ॥ (17-18-1)
 ਅਰੰਡ ਫਲੈ ਅਰਡੋਲੀਆਂ ਫਲ ਅੰਦਰ ਬੀ ਚਿਤ ਮਿਤਾਲੇ॥ (17-18-2)
 ਨਿਬਹੈ ਨਾਹੀਂ ਨਿਜੜਾ ਹਰ ਵਰਿਆਈ ਹੋਇ ਉਚਾਲੇ॥ (17-18-3)
 ਕਲੀਆਂ ਪਵਨ ਕਨੇਰ ਨੋਂ ਦੁਰਮਤਿ ਵਿਚ ਦੁਰਗੰਧ ਦਿਖਾਲੇ॥ (17-18-4)
 ਬਾਹਰ ਲਾਲ ਗੁਲਾਲ ਹੋਇ ਅੰਦਰ ਚਿਟਾ ਦੁਬਿਧਾ ਨਾਲੇ॥ (17-18-5)
 ਸਾਧ ਸੰਗਤ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਗਣਤੀ ਵਿਚ ਭਵੈ ਭਰ ਨਾਲੇ॥ (17-18-6)
 ਕਪਟ ਸਨੇਹ ਖੇਹ ਮੁਹਿ ਕਾਲੇ ॥੧੮॥ (17-18-7)

 ਵਣ ਵਿਚ ਫਲੈ ਵਣਾਸਪਤਿ ਬਹੁ ਰਸ ਗੰਧ ਸੁਗੰਧ ਸੁਹੰਦੇ॥ (17-19-1)
 ਅੰਬ ਸਦਾ ਫਲ ਸੋਹਿਨੇ ਆੜੂ ਸੇਬ ਅਨਾਰ ਫਲੰਦੇ॥ (17-19-2)
 ਦਾਖ ਬਿਜਉਰੀ ਜਾਮਣੂ ਖਿਰਣੀ ਤੂਤ ਖਜੂਰ ਅਨੰਦੇ॥ (17-19-3)
 ਪੀਲੂੰ ਪੇਂਝੂ ਬੇਰ ਬਹੁ ਕੇਲੇ ਤੇ ਅਖਰੋਟ ਬਣੰਦੇ॥ (17-19-4)
 ਮੂਲ ਨ ਭਾਵਨ ਅੱਕ ਟਿਡ ਅੰਮ੍ਰਿਤ ਫਲ ਤਜ ਅਕ ਵਸੰਦੇ॥ (17-19-5)
 ਜੇ ਥਣ ਜੋਕ ਲਵਾਈਐ ਦੁਧ ਨ ਪੀਐ ਲੋਹੂ ਗੰਦੇ॥ (17-19-6)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਗਣਤੀ ਅੰਦਰ ਝਾਕ ਝਖੰਦੇ॥ (17-19-7)
 ਕਪਟ ਸਨੇਹ ਨ ਥੇਹ ਚੜ੍ਹੰਦੇ ॥੧੯॥ (17-19-8)

 ਡੱਡੂ ਬਗੁਲੇ ਸੰਖ ਲਖ ਅਕ ਜਵਾਹੇਂ ਬਿਸੀਅਰ ਕਾਲੇ॥ (17-20-1)
 ਸਿੰਬਲ ਘੁਘੂ ਚਕਵੀਆਂ ਕੜਛ ਹਸਤ ਲਖ ਸੰਢੀ ਨਾਲੇ॥ (17-20-2)
 ਪੱਥਰ ਕਾਂਵ ਰੋਗੀ ਘਣੇ ਗਦਹਾ ਕਾਲੇ ਕੰਬਲ ਭਾਲੇ॥ (17-20-3)
 ਕੈਹੈ ਤਿਲ ਬੂਆੜ ਲਖ ਅਕ ਟਿਡ ਅਰੰਡ ਤੁੰਮੇ ਚਿਤਰਾਲੇ॥ (17-20-4)
 ਕਲੀ ਕਨੇਰ ਵਖਾਣੀਐ ਸਬ ਅਵਗੁਣ ਮੈਂ ਤਨ ਭੀਹਾਲੇ॥ (17-20-5)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰ ਸ਼ਬਦ ਸੁਣ ਗੁਰ ਉਪਦੇਸ਼ ਨ ਰਿਦੇ ਸਮ੍ਹਾਲੇ॥ (17-20-6)
 ਧ੍ਰਿਗ ਜੀਵਣ ਬੇਮੁਖ ਬੇਤਾਲੇ ॥੨੦॥ (17-20-7)

 ਲਖ ਨਿੰਦਕ ਲਖ ਬੇਮੁਖਾਂ ਦੂਤ ਦੁਸ਼ਟ ਲਖ ਲੂਣ ਹਰਾਮੀ॥ (17-21-1)
 ਸ੍ਵਾਮ ਧ੍ਰੋਹੀ ਅਕਿਰਤਘਣ ਚੋਰ ਜਾਰ ਲਖ ਲਖ ਪਹਿਨਾਮੀ॥ (17-21-2)
 ਬਾਮ੍ਹਣ ਗਾਈਂ ਵੰਸ ਘਾਤ ਲਾਇਤਬਾਰ ਹਜ਼ਾਰ ਅਸਾਮੀ॥ (17-21-3)
 ਕੂੜਿਆਰ ਗੁਰੁ ਗੋਪ ਲਖ ਗੁਨਹਗਾਰ ਲਖ ਲਖ ਬਦਨਾਮੀ॥ (17-21-4)
 ਅਪਰਾਧੀ ਬਹੁ ਪਤਿਤ ਲਖ ਅਵਗੁਣਿਆਰ ਖੁਆਰ ਖੁਨਾਮੀ॥ (17-21-5)
 ਲਖ ਲਿਬਾਸੀ ਦਗਾ ਬਾਜ਼ ਲਖ ਸ਼ੈਤਾਨ ਸਲਾਮ ਸਲਾਮੀ॥ (17-21-6)
 ਤੂੰ ਵੇਖਹਿ ਹਉ ਮੁਕਰਾਂ ਹਉਂ ਕਪਟੀ ਤੂੰ ਅੰਤਰਜਾਮੀ॥ (17-21-7)
 ਪਤਿਤ ਉਧਾਰਣ ਬਿਰਦ ਸੁਆਮੀ ॥੨੧॥੧੭॥ (17-21-8)

 Vaar 18

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (18-1-1)

 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰ ਓਅੰਕਾਰ ਅਨੇਕ ਅਕਾਰਾ॥ (18-1-2)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਧਰਤਿ ਅਗਾਸ ਨਿਵਾਸ ਵਿਥਾਰਾ॥ (18-1-3)
 ਜਲ ਥਲ ਤਰਵਰ ਪਰਬਤਾਂ ਜੀਅ ਤੰਤ ਆਗਣਤ ਅਪਾਰਾ॥ (18-1-4)
 ਇਕ ਵਰਭੰਡ ਅਖੰਡ ਹੈ ਲਖ ਵਰਭੰਡ ਪਲਕ ਪਰਵਾਰਾ॥ (18-1-5)
 ਕੁਦਰਤਿ ਕੀਮ ਨ ਜਾਣੀਐ ਕੇਵਡ ਕਾਦਰ ਸਿਰਜਣਹਾਰਾ॥ (18-1-6)
 ਅੰਤ ਬਿਅੰਤ ਨ ਪਾਰਾਵਾਰਾ ॥੧॥ (18-1-7)

 ਕੇਵਡ ਵਡਾ ਆਖੀਐ ਵਡੇ ਦੀ ਵਡੀ ਵਡਿਆਈ॥ (18-2-1)
 ਵਡੀ ਹੂੰ ਵਡਾ ਵਖਾਣੀਐ ਸੁਣ ਸੁਣ ਆਖਨ ਆਖ ਸੁਣਾਈ॥ (18-2-2)
 ਰੋਮ ਰੋਮ ਵਿਚ ਰਖਿਓਨ ਕਰ ਵਰਭੰਡ ਕਰੋੜ ਸਮਾਈ॥ (18-2-3)
 ਇਕ ਕਵਾਉ ਪਸਾਉ ਜਿਸ ਤੋਲਿ ਅਤੋਲ ਨ ਤੁਲ ਤੁਲਾਈ॥ (18-2-4)
 ਵੇਦ ਕਤੇਬਹੁੰ ਬਾਹਰਾ ਅਕਥ ਕਹਾਣੀ ਕਥੀ ਨ ਜਾਈ॥ (18-2-5)
 ਅਬਗਤਿ ਗਤ ਕਿਵ ਅਲਖ ਲਖਾਈ ॥੨॥ (18-2-6)

 ਜੀਉ ਪਾਇ ਤਨੁ ਸਾਜਿਆ ਮੂੰਹ ਅੱਖੀਂ ਨਕ ਕੰਨ ਸਵਾਰੇ॥ (18-3-1)
 ਹਥ ਪੈਰ ਦੇ ਦਾਤ ਕਰ ਸ਼ਬਦ ਸੁਰਤਿ ਸੁਭ ਦਿਸ਼ਟ ਦੁਆਰੇ॥ (18-3-2)
 ਕਿਰਤ ਵਿਰਤ ਪਰਕਿਰਤ ਬਹੁ ਸਾਸ ਗਿਰਾਸ ਨਿਵਾਸ ਸੰਜਾਰੇ॥ (18-3-3)
 ਰਾਗ ਰੰਗ ਰਸ ਪਰਸ ਦੇ ਗੰਧ ਸੁਗੰਧ ਸੰਧ ਪਰਕਾਰੇ॥ (18-3-4)
 ਛਾਦਨ ਭੋਜਨ ਬੁਧਿ ਬਲ ਟੇਕ ਬਿਬੇਕ ਵੀਚਾਰ ਵੀਚਾਰੇ॥ (18-3-5)
 ਦਾਤੈ ਕੀਮਤਿ ਨਾ ਪਵੈ ਬੇਸ਼ੁਮਾਰ ਦਾਤਾਰ ਪਿਆਰੇ॥ (18-3-6)
 ਲੇਖ ਅਲੇਖ ਅਸੰਖ ਅਪਾਰ ॥੩॥ (18-3-7)

 ਪੰਜ ਤਤ ਪਰਵਾਣ ਕਰ ਖਾਣੀਂ ਚਾਰ ਜਗਤ ੳਪਾਯਾ॥ (18-4-1)
 ਲਖ ਚਉਰਾਸੀ ਜੂਨਿ ਵਿਚ ਆਵਾ ਗਵਣ ਚਲਿਤ ਵਰਤਾਯਾ॥ (18-4-2)
 ਇਕਸ ਇਕਸ ਜੂਨਿ ਵਿਚ ਜੀਅਜੰਤ ਅਣਗਣਤ ਵਧਾਇਆ॥ (18-4-3)
 ਲੇਖੇ ਅੰਦਰ ਸਭ ਕੋ ਸਭਨਾਂ ਮਸਤਕ ਲੇਖ ਲਿਖਾਯਾ॥ (18-4-4)
 ਲੇਖੈ ਸਾਸ ਗਿਰਾਸ ਦੇ ਲੇਖ ਲਿਖਾਰੀ ਅੰਤ ਨ ਪਾਯਾ॥ (18-4-5)
 ਆਪ ਅਲਖ ਨ ਅਲਖ ਲਖਾਯਾ ॥੪॥ (18-4-6)

 ਭੈ ਵਿਚ ਧਰਤਿ ਅਗਾਸ ਹੈ ਨਿਰਾਧਾਰ ਭੈ ਭਾਰ ਧਰਾਯਾ॥ (18-5-1)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਭੈ ਵਿਚ ਰਖੈ ਮੇਲ ਮਿਲਾਯਾ॥ (18-5-2)
 ਪਾਣੀ ਅੰਦਰ ਧਰਤਿ ਧਰ ਵਿਣ ਥੰਮਾਂ ਆਗਾਸ ਰਹਾਯਾ॥ (18-5-3)
 ਕਾਠੈ ਅੰਦਰ ਅਗਨਿ ਧਰ ਕਰ ਪਰਫੁਲਤ ਸੁਫਲ ਫਲਾਯਾ॥ (18-5-4)
 ਨਵੀਂ ਦੁਆਰੀਂ ਪਵਣ ਧਰ ਭੈ ਵਿਚ ਸੂਰਜ ਚੰਦ ਚਲਾਯਾ॥ (18-5-5)
 ਨਿਰਭਉ ਆਪ ਨਿਰੰਜਨ ਰਾਯਾ ॥੫॥ (18-5-6)

 ਲਖ ਅਸਮਾਣ ਉਚਾਣ ਚੜ੍ਹ ਉੱਚਾ ਹੋਇ ਨ ਅੰਬੜ ਸਕੈ॥ (18-6-1)
 ਉਚੀ ਹੂੰ ਉੱਚਾ ਘਣਾ ਥਾਉਂ ਗਿਰਾਉਂ ਨ ਨਾਉਂ ਅਥਕੈ॥ (18-6-2)
 ਲਖ ਪਾਤਾਲ ਨੀਵਾਣ ਜਾਇ ਨੀਵਾਂ ਹੋਇ ਨ ਨੀਵੇਂ ਤਕੈ॥ (18-6-3)
 ਪੂਰਬ ਪੱਛਮ ਉਤਰਾਧਿ ਦਖਨ ਫੇਰ ਚਉਫੇਰ ਨ ਢਕੈ॥ (18-6-4)
 ਓੜਕ ਮੂਲ ਨ ਲਭਈ ਓਪਤ ਪਰਲਉ ਅਖਿ ਫਰਕੈ॥ (18-6-5)
 ਫੁਲਾਂ ਅੰਦਰ ਵਾਸ ਮਹਕੈ ॥੬॥ (18-6-6)

 ਓਅੰਕਾਰ ਅਕਾਰ ਕਰ ਥਿਤ ਨ ਵਾਰ ਨ ਮਾਹੁ ਜਣਾਯਾ॥ (18-7-1)
 ਨਿਰੰਕਾਰ ਅਕਾਰ ਵਿਣ ਏਕੰਕਾਰ ਨ ਅਲਖ ਲਖਾਯਾ॥ (18-7-2)
 ਆਪੇ ਆਪ ਉਪਾਇਕੈ ਆਪੇ ਅਪਣਾ ਨਾਉਂ ਧਰਾਯਾ॥ (18-7-3)
 ਆਦਿ ਪੁਰਖ ਅਦੇਸ ਹੈ ਹੈਭੀ ਹੋਸੀ ਹੋਂਦਾ ਆਯਾ॥ (18-7-4)
 ਆਦਿ ਨ ਅੰਤ ਬਿਅੰਤ ਹੈ ਆਪੇ ਆਪ ਨ ਆਪ ਗਣਾਯਾ॥ (18-7-5)
 ਆਪੇ ਆਪ ਉਪਾਇ ਸਮਾਯਾ ॥੭॥ (18-7-6)

 ਰੋਮ ਰੋਮ ਵਿਚ ਰਖਿਓਨ ਕਰ ਵਰਭੰਡ ਕਰੋੜ ਸਮਾਈ॥ (18-8-1)
 ਕੇਵਡ ਵਡਾ ਆਖੀਐ ਕਿਤ ਘਰ ਵਸੈ ਕੇਵਡ ਜਾਈ॥ (18-8-2)
 ਇਕਕਵਾਉ ਅਮਾਉ ਹੈ ਲਖ ਦਰੀਆਉ ਨ ਕੀਮਤਿ ਪਾਈ॥ (18-8-3)
 ਪਰਵਦਗਾਰ ਅਪਾਰ ਹੈ ਪਾਰਾਵਾਰ ਨ ਅਲਖ ਲਖਾਈ॥ (18-8-4)
 ਏਵਡ ਵਡਾ ਹੋਇਕੈ ਕਿਥੇ ਰਹਿਆ ਆਪ ਲੁਕਾਈ॥ (18-8-5)
 ਸੁਰ ਨਰ ਨਾਥ ਰਹੈ ਲਿਵਲਾਈ ॥੮॥ (18-8-6)

 ਲਖ ਦਰਿਯਾਉ ਕਵਾਉ ਵਿਚ ਅਤਿ ਅਸਗਾਹ ਅਥਾਹ ਵਹੰਦੇ॥ (18-9-1)
 ਆਦਿ ਨ ਅੰਤ ਬਿਅੰਤ ਹੈ ਅਗਮ ਅਗੋਚਰ ਫੇਰ ਫਿਰੰਦੇ॥ (18-9-2)
 ਅਲਖ ਅਪਾਰ ਵਖਾਣੀਐ ਪਾਰਾਵਾਰ ਨ ਪਾਰ ਲਹੰੰਦੇ॥ (18-9-3)
 ਲਹਿਰ ਤਰੰਗ ਨਿਸੰਗ ਲਖ ਸਾਗਰ ਸੰਗਮ ਰੰਗ ਰਵੰੰਦੇ॥ (18-9-4)
 ਰਤਨ ਪਦਾਰਥ ਲਖ ਲਖ ਮੁਲ ਅਮੁਲ ਨ ਤੁਲ ਤੁਲੰਦੇ॥ (18-9-5)
 ਸਦਕੇ ਸਿਰਜਣ ਹਾਰ ਸਿਰੰਦੇ ॥੯॥ (18-9-6)

 ਪਰਵਦਗਾਰ ਸਲਾਹੀਐ ਸਿਰਠਿ ਉਪਾਈ ਰੰਗ ਬਿਰੰਗੀ॥ (18-10-1)
 ਰਾਜ਼ਕ ਰਿਜ਼ਕ ਸੰਬਾਹਦਾ ਸਭਨਾ ਦਾਤ ਕਰੇ ਅਣਮੰਗੀ॥ (18-10-2)
 ਕਿਸੈ ਜਿਵੇਹਾ ਨਾਹਿ ਕੋ ਦੁਬਿਧਾ ਅੰਦਰ ਮੰਦੀ ਚੰਗੀ॥ (18-10-3)
 ਪਾਰਬ੍ਰਹਮ ਨਿਰਲੇਪ ਹੈ ਪੂਰਨ ਬ੍ਰਹਮ ਸਦਾ ਸਹਲੰਗੀ॥ (18-10-4)
 ਵਰਨਾ ਚਿਹਨਾ ਬਾਹਿਰਾ ਸਭਨਾ ਅੰਦਰ ਹੈ ਸਰਬੰਗੀ॥ (18-10-5)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰ ਸੰਗੀ ॥੧੦॥ (18-10-6)

 ਓਅੰਕਾਰ ਅਕਾਰ ਕਰ ਮਖੀ ਇਕ ਉਪਾਈ ਮਾਯਾ॥ (18-11-1)
 ਤਿੰਨ ਲੋਅ ਚੌਦਾਂ ਭਵਨ ਜਲ ਥਲ ਮਹੀਅਲ ਛਲ ਕਰ ਛਾਯਾ॥ (18-11-2)
 ਬ੍ਰਹਮਾ ਬਿਸ਼ਨ ਮਹੇਸ਼ ਤ੍ਰੈ ਦਸ ਅਵਤਾਰ ਬਜ਼ਾਰ ਨਚਾਯਾ॥ (18-11-3)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਸਿਧ ਨਥ ਬਹੁ ਪੰਥ ਭਵਾਯਾ॥ (18-11-4)
 ਕਾਮ ਕਰੋਧ ਵਿਰੋਧ ਵਿਚ ਲੋਭ ਮੋਹ ਕਰ ਧ੍ਰੋਹ ਲੜਾਯਾ॥ (18-11-5)
 ਹਉਮੈ ਅੰਦਰ ਸਭਕੋ ਸੇਰਹੂੰ ਘਟ ਨ ਕਿਨੈ ਅਖਾਯਾ॥ (18-11-6)
 ਕਾਰਣ ਕਰਤੇ ਆਪ ਲੁਕਾਯਾ ॥੧੧॥ (18-11-7)

 ਪਾਤਿਸ਼ਾਹਾਂ ਪਤਿਸ਼ਾਹ ਹੈ ਅਬਿਚਲ ਰਾਜ ਵਡੀ ਵਡਿਆਈ॥ (18-12-1)
 ਕੇਵਡ ਤਖਤ ਵਖਾਣੀਐ ਕੇਵਡ ਮਹਲ ਕੇਵਡ ਦਰਗਾਹੀ॥ (18-12-2)
 ਕੇਵਡ ਸਿਫਤ ਸਲਾਹੀਐ ਕੇਵਡ ਮਾਲ ਮੁਲਖ ਅਵਗਾਹੀ॥ (18-12-3)
 ਕੇਵਡ ਮਾਣ ਮਹਤ ਹੈ ਕੇਵਡ ਲਸਕਰ ਸੇਵ ਸਿਪਾਹੀ॥ (18-12-4)
 ਹੁਕਮੈ ਅੰਦਰ ਸਭ ਕੋ ਕੇਵਡ ਹੁਕਮ ਨ ਬੇਪਰਵਾਹੀ॥ (18-12-5)
 ਹੋਰਸ ਪੁਛ ਨ ਮਤਾ ਨਿਬਾਹੀ ॥੧੨॥ (18-12-6)

 ਲਖ ਲਖ ਬ੍ਰਹਮੈ ਵੇਦ ਪੜ੍ਹ ਇਕਸ ਅਖਰ ਭੇਦ ਨ ਜਾਤਾ॥ (18-13-1)
 ਜੋਗ ਧਿਆਨ ਮਹੇਸ਼ ਲਖ ਰੂਪ ਨ ਰੇਖ ਨ ਭੇਖ ਪਛਾਤਾ॥ (18-13-2)
 ਲਖ ਅਵਤਾਰ ਅਕਾਰ ਕਰ ਤਿਲ ਵੀਚਾਰ ਨ ਬਿਸ਼ਨ ਪਛਾਤਾ॥ (18-13-3)
 ਲਖ ਲਖ ਨਉਤਨ ਨਾਉਂ ਲੈ ਲਖ ਲਖ ਸ਼ੇਖ ਵਿਸ਼ੇਖ ਨ ਤਾਤਾ॥ (18-13-4)
 ਚਿਰ ਜੀਵਨ ਬਹੁ ਹੰਢਣੇ ਦਰਸਨ ਪੰਥ ਨ ਸਬਦ ਸਿਞਾਤਾ॥ (18-13-5)
 ਦਾਤ ਲੁਭਾਇ ਵਿਸਾਰਨ ਦਾਤਾ ॥੧੩॥ (18-13-6)

 ਨਿਰੰਕਾਰ ਆਕਰਕਰ ਗੁਰ ਮੂਰਤਿ ਹੋਇ ਧਿਆਨ ਧਰਾਯਾ॥ (18-14-1)
 ਚਾਰ ਵਰਨ ਗੁਰਸਿਖ ਕਰ ਸਾਧ ਸੰਗਤ ਸਚ ਖੰਡ ਵਸਾਯਾ॥ (18-14-2)
 ਵੇਦ ਕਤੇਬਹੁੰ ਬਾਹਰਾ ਅਕਥ ਕਥਾ ਗੁਰ ਸਬਦ ਸੁਣਾਯਾ॥ (18-14-3)
 ਵੀਹਾਂ ਅੰਦਰ ਵਰਤਮਾਨ ਗੁਰਮੁਖ ਹੋਇ ਅਕੀਹ ਲਖਾਯਾ॥ (18-14-4)
 ਮਾਯਾ ਵਿਚ ਉਦਾਸ ਕਰ ਨਾਮ ਦਾਨ ਇਸ਼ਨਾਨ ਦਿੜਾਯਾ॥ (18-14-5)
 ਬਾਰਹ ਪੰਥ ਇਕਤ੍ਰ ਕਰ ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹ ਚਲਾਯਾ॥ (18-14-6)
 ਪਤਿ ਪਉੜੀ ਚੜ ਨਿਜ ਘਰ ਆਯਾ ॥੧੪॥ (18-14-7)

 ਗੁਰਮੁਖ ਮਾਰਗ ਪੈਰ ਧਰ ਦੁਬਿਧਾ ਵਾਟ ਕੁਵਾਟ ਨ ਧਾਯਾ॥ (18-15-1)
 ਸਤਿਗੁਰ ਦਰਸ਼ਨ ਦੇਖਕੇ ਮਰਦਾ ਜਾਂਦਾ ਨਦਰ ਨ ਆਯਾ॥ (18-15-2)
 ਕੰਨੀ ਸਤਿਗੁਰ ਸ਼ਬਦ ਸੁਣ ਅਨਹਦ ਰੁਣ ਝੁਣਕਾਰ ਸੁਣਾਯਾ॥ (18-15-3)
 ਸਤਿਗੁਰ ਸਰਣੀ ਆਇਕੈ ਨਿਹਚਲ ਸਾਧੂ ਸੰਗ ਮਿਲਾਯਾ॥ (18-15-4)
 ਚਰਨ ਕਵਲ ਮਕਰੰਦ ਰਸ ਸੁਖ ਸੰਪਟ ਵਿਚ ਸਹਜ ਸਮਾਯਾ॥ (18-15-5)
 ਪਿਰਮ ਪਿਆਲਾ ਅਪਿਓ ਪਿਆਯਾ ॥੧੫॥ (18-15-6)

 ਸਾਧ ਸੰਗਤਿ ਕਰ ਸਾਧਨਾ ਪਿਰਮ ਪਿਆਲਾ ਅੱਜਰ ਜਰਣਾ॥ (18-16-1)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਆਪ ਗਵਾਇ ਜੀਵੰਦਿਆਂ ਮਰਣਾ॥ (18-16-2)
 ਜੀਵਨ ਮੁਕਤਿ ਵਖਾਣੀਐ ਮਰ ਮਰ ਜੀਵਨ ਡੁਬ ਡੁਬ ਤਰਣਾ॥ (18-16-3)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋਇ ਅਪਿਓ ਪੀਅਣਭੈਔਚਰ ਚਰਣਾ॥ (18-16-4)
 ਅਨਹਦ ਨਾਦ ਅਵੇਸ ਕਰ ਅੰਮ੍ਰਿਤ ਬਾਣੀ ਨਿਝਰ ਝਰਣਾ॥ (18-16-5)
 ਕਰਨ ਕਾਰਨ ਸਮ੍ਰਥ ਹੋਇ ਕਾਰਨ ਕਰਣ ਨ ਕਾਰਣ ਕਰਣਾ॥ (18-16-6)
 ਪਤਿਤ ਉਧਾਰਣ ਅਸਰਣ ਸਰਣਾ ॥੧੬॥ (18-16-7)

 ਗੁਰਮੁਖ ਭੈ ਵਿਚ ਜੰਮਣਾ ਭੈ ਵਿਚ ਰਹਿਣਾ ਭੈ ਵਿਚ ਚਲਣਾ॥ (18-17-1)
 ਸਾਧ ਸੰਗਤ ਭੈ ਭਾਇ ਵਿਚ ਭਗ ਵਛਲ ਕਰ ਅਛਲ ਛਲਣਾ॥ (18-17-2)
 ਜਲ ਵਿਚ ਕੌਲ ਅਲਿਪ ਹੋਇ ਆਸ ਨਿਰਾਸ ਵਲੇਵੇ ਵਲਣਾ॥ (18-17-3)
 ਅਹਿਰਣ ਘਣ ਹੀਰੇ ਜੁਗ ਗੁਰਮਤ ਨਿਹਚਲ ਅਟਲ ਨ ਟਲਣਾ॥ (18-17-4)
 ਪਰ ਉਪਕਾਰ ਵੀਚਾਰ ਵਿਚ ਜੀਅ ਦਯਾ ਮੋਮ ਵਾਂਗੀ ਢਲਣਾ॥ (18-17-5)
 ਚਾਰ ਵਰਨ ਤੰਬੋਲ ਰਸ ਆਪ ਗਵਾਇ ਰਲਾਯਾ ਰਲਣਾ॥ (18-17-6)
 ਵੱਟੀ ਤੇਲ ਦੀਵਾ ਹੋਇ ਬਲਣਾ ॥੧੭॥ (18-17-7)

 ਸਤ ਸੰਤੋਖ ਦਇਆ ਧਰਮ ਅਰਥ ਕਰੋੜ ਨ ਓੜਕ ਜਾਣੈ॥ (18-18-1)
 ਚਾਰ ਪਦਾਰਥ ਆਖੀਅਨਿ ਹੋਇ ਲਖੂਣ ਨ ਪਲ ਪਰਵਾਣੈ॥ (18-18-2)
 ਰਿਧੀ ਸਿਧੀ ਲਖ ਲਖ ਨਿਧਾਨ ਲਖ ਤਿਲ ਨ ਤੁਲਾਣੈ॥ (18-18-3)
 ਦਰਸ਼ਨ ਦਿਸ਼ਟਸੰਜੋਗ ਲਖ ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲਖ ਹੈਰਾਣੈ॥ (18-18-4)
 ਗਿਆਨ ਧਿਆਨ ਸਿਮਰਨ ਅਸੰਖ ਭਗਤ ਜੁਗਤ ਲਖ ਨੇਤ ਵਖਾਣੈ॥ (18-18-5)
 ਪਿਰਮ ਪਿਆਲਾ ਸਹਜ ਘਰ ਗੁਰਮੁਖ ਸੁਖਫਲ ਚੋਜ ਵਿਡਾਣੈ॥ (18-18-6)
 ਮਤ ਬੁਧਿ ਸੁਧਿ ਲੱਖ ਮੇਲ ਮਿਲਾਣੈ ॥੧੮॥ (18-18-7)

 ਜਪ ਤਪ ਸੰਜਮ ਲੱਖ ਲੱਖ ਹੋਮ ਜਗ ਨਈਵੇਦ ਕਰੋੜੀ॥ (18-19-1)
 ਵਰਤ ਨੇਮ ਸੰਜਮ ਘਣੇ ਕਰਮ ਧਰਮ ਲਖ ਤੰਦ ਮਰੋੜੀ॥ (18-19-2)
 ਤੀਰਥ ਪੁਰਬ ਸੰਜੋਗ ਲਖ ਪੁੰਨ ਦਾਨ ਉਪਕਾਰਨ ਓੜੀ॥ (18-19-3)
 ਦੇਵੀ ਦੇਵ ਸਰੇਵਣੇ ਵਰ ਸਰਾਪ ਲਖ ਜੋੜ ਵਿਛੋੜੀ॥ (18-19-4)
 ਦਰਸ਼ਨ ਵਰਨ ਅਵਰਣ ਲਖ ਪੂਜਾ ਅਰਚਾ ਬੰਧਨ ਤੋੜੀ॥ (18-19-5)
 ਲੋਕ ਵੇਦ ਗੁਣ ਗਿਆਨ ਲਖ ਜੋਗ ਭੋਗ ਲਖ ਝਾੜ ਪਛੋੜੀ॥ (18-19-6)
 ਸਚਹੁੰ ਓਰੈ ਸਭ ਕਿਹੁ ਲਖ ਸਿਆਣਪ ਸਭਾ ਥੋੜੀ॥ (18-19-7)
 ਉਪਰ ਸਚ ਅਚਾਰ ਚਮੋੜੀ ॥੧੯॥ (18-19-8)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸ਼ਾਹ ਸਾਧ ਸੰਗਤਿ ਸਚੁ ਤਖਤ ਸੁਹੇਲਾ॥ (18-20-1)
 ਸਚ ਸ਼ਬਦ ਟਕਸਾਲ ਸਚ ਅਸ਼ਟਧਾਤ ਇਕ ਪਾਰਸ ਮੇਲਾ॥ (18-20-2)
 ਸਚਾ ਅਬਿਚਲ ਰਾਜ ਹੈ ਸਚ ਮਹਲ ਨਵਹਾਣ ਨਵੇਲਾ॥ (18-20-3)
 ਸਚਾ ਹੁਕਮ ਵਰਤਦਾ ਸਚਾ ਅਮਰ ਸਚੋ ਰਸ ਕੇਲਾ॥ (18-20-4)
 ਸਚੀ ਸਿਫਤ ਸਲਾਹ ਸਚ ਸਚ ਸਲਾਹਣ ਅੰਮ੍ਰਿਤ ਵੇਲਾ॥ (18-20-5)
 ਸਚਾ ਗੁਰਮੁਖ ਪੰਥ ਹੈ ਸਚ ਉਪਦੇਸ਼ ਨ ਗਰਬ ਗਹੇਲਾ॥ (18-20-6)
 ਆਸਾ ਵਿਚ ਨਿਰਾਸ ਗਤਿ ਸੱਚਾ ਖੇਲ ਮੇਲ ਸਚੁ ਖੇਲਾ॥ (18-20-7)
 ਗੁਰਮੁਖ ਸਿਖ ਗੁਰੂ ਗੁਰ ਚੇਲਾ ॥੨੦॥ (18-20-8)

 ਗੁਰਮੁਖ ਹਉਮੈ ਪਰਹਰੈ ਮਨ ਭਾਵੈ ਖਸਮੈ ਦਾ ਭਾਣਾ॥ (18-21-1)
 ਪੈਰੀਂ ਪੈ ਪਾਖਾਕ ਹੋਇ ਦਰਗਹ ਪਾਵੈ ਮਾਣ ਨਿਮਾਣਾ॥ (18-21-2)
 ਵਰਤਮਾਨ ਵਿਚ ਵਰਤਦਾ ਹੋਵਣਹਾਰ ਸੋਈ ਪਰਵਾਣਾ॥ (18-21-3)
 ਕਾਰਣ ਕਰਤਾ ਜੋ ਕਰੈ ਸਿਰ ਧਰ ਮੰਨ ਕਰੈ ਸ਼ੁਕਰਾਣਾ॥ (18-21-4)
 ਰਾਜੀ ਹੋਇ ਰਜ਼ਾਇ ਵਿਚ ਦੁਨੀਆ ਅੰਦਰ ਜਿਉਂ ਮਿਹਮਾਣਾ॥ (18-21-5)
 ਵਿਸਮਾਦੀ ਵਿਸਮਾਦ ਵਿਚ ਕੁਦਰਤ ਕਾਦਰ ਨੋਂ ਕੁਰਬਾਣਾ॥ (18-21-6)
 ਲੇਪ ਅਲੇਪ ਸਦਾ ਨਿਰਬਾਣਾ ॥੨੧॥ (18-21-7)

 ਹੁਕਮੈ ਬੰਦਾ ਹੋਇਕੈ ਸਾਹਿਬ ਦੇ ਹੁਕਮੈ ਵਿਚ ਰਹਿਣਾ॥ (18-22-1)
 ਹੁਲਞਕਮੈ ਅੰਦਰ ਸਭਕੋ ਸਭਨਾਂ ਅਵਟਣ ਹੈ ਸਹਿਣਾ॥ (18-22-2)
 ਦਿਲ ਦਰਯਾਉ ਸਮਾਉ ਕਰ ਗਰਬ ਗਵਾਇ ਗ੍ਰੀਬੀ ਵਹਿਣਾ॥ (18-22-3)
 ਵੀਹ ਇਕੀਹ ਉਲੰਘਕੈ ਸਾਧ ਸੰਗਤਿ ਸਿੰਘਾਸਣ ਬਹਿਣਾ॥ (18-22-4)
 ਸ਼ਬਦ ਸੁਰਤ ਲਿਵਲੀਣ ਹੋਇ ਅਨਭਉ ਅਘੜ ਅੜਾਏ ਗਹਿਣਾ॥ (18-22-5)
 ਸਿਦਕ ਸਬੂਰੀ ਸਾਬਤਾ ਸ਼ਾਕਰ ਸ਼ੁਕਰ ਨ ਦੇਣਾ ਲਹਿਣਾ॥ (18-22-6)
 ਨੀਰ ਨ ਡੁਬਣ ਅਹ ਨ ਦਹਿਣਾ ॥੨੨॥ (18-22-7)

 ਮਿਹਰ ਮੁਹਬਤ ਆਸ਼ਕੀ ਇਸ਼ਕ ਮੁਸ਼ਕ ਕਿਉਂ ਲੁਕੈ ਲੁਕਾਯਾ॥ (18-23-1)
 ਚੰਦਨ ਵਾਸ ਵਣਾਸਪਤ ਹੋਇ ਸੁਗੰਧ ਨ ਆਪ ਗਣਾਯਾ॥ (18-23-2)
 ਨਦੀਆਂ ਨਾਲੇ ਗੰਗ ਮਿਲ ਹੋਇ ਪਵਿਤ ਨ ਆਖ ਸੁਣਾਯਾ॥ (18-23-3)
 ਹੀਰੇ ਹੀਰਾ ਬੇਧਿਆ ਅਣੀ ਕਣੀ ਹੋਇ ਰਿਦੈ ਸਮਾਯਾ॥ (18-23-4)
 ਸਾਧ ਸੰਗਤਿ ਮਿਲ ਸਾਧ ਹੋਇ ਪਾਰਸ ਮਿਲ ਪਾਰਸ ਹੁਇ ਆਯਾ॥ (18-23-5)
 ਨੇਹਚਲ ਨੇਹਚਲ ਗੁਰਮਤੀ ਭਗਤ ਵਛਲ ਹੁਇ ਅਛਲ ਛਲਾਯਾ॥ (18-23-6)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਅਲਖ ਲਖਾਯਾ ॥੨੩॥੧੮॥ (18-23-7)

 Vaar 19

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (19-1-1)

 ਗੁਰਮੁਖ ਏਕੰਕਾਰ ਆਪ ਉਪਾਇਆ॥ (19-1-2)
 ਓਅੰਕਾਰ ਆਕਾਰ ਪਰਗਟੀ ਆਇਆ॥ (19-1-3)
 ਪੰਚ ਤੱਤ ਵਿਸਥਾਰ ਚਲਿਤ ਰਚਾਇਆ॥ (19-1-4)
 ਥਾਣੀ ਬਾਣੀ ਚਾਰ ਜਗਤ ਉਪਾਇਆ॥ (19-1-5)
 ਕੁਦਰਤ ਅਗਮ ਅਪਾਰਅੰਤ ਨ ਪਾਇਆ॥ (19-1-6)
 ਸਚ ਨਾਉਂ ਕਰਤਾਰ ਸਚ ਸਮਾਇਆ ॥੧॥ (19-1-7)

 ਲਖ ਚੋਰਾਸੀਹ ਜੂਨਿ ਫੇਰ ਫਿਰਾਇਆ॥ (19-2-1)
 ਮਾਨਸ ਜਨਮ ਦੁਲੰਭ ਕਰਮੀ ਪਾਇਆ॥ (19-2-2)
 ਉੱਤਮ ਗੁਰਮੁਖ ਪੰਥ ਆਪ ਗਵਾਇਆ॥ (19-2-3)
 ਸਾਧ ਸੰਗਤ ਰਹਿਰਾਸ ਪੈਰੀਂ ਪਾਇਆ॥ (19-2-4)
 ਨਾਮੁ ਦਾਨ ਇਸ਼ਨਾਨ ਸਚੁ ਦਿੜਾਇਆ॥ (19-2-5)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਣ ਭਾਣਾ ਭਾਇਆ ॥੨॥ (19-2-6)

 ਗੁਰਮੁਖ ਸੁਘੜ ਸੁਜਾਣ ਗੁਰ ਸਮਝਾਇਆ॥ (19-3-1)
 ਮਿਹਮਾਣੀ ਮਿਹਮਾਣ ਮਜਲਸ ਆਇਆ॥ (19-3-2)
 ਖਾਵਾਲੇ ਸੋ ਖਾਣ ਪੀਐ ਪੀਆਇਆ॥ (19-3-3)
 ਕਰੈ ਨ ਗਰਬ ਗੁਮਾਨਹਸੈ ਹਸਾਇਆ॥ (19-3-4)
 ਪਾਹੁਨੜਾ ਪਰਵਾਣ ਕਾਜ ਸੁਹਾਇਆ॥ (19-3-5)
 ਮਜਲਸ ਕਰ ਹੈਰਾਨ ਉਠ ਸਿਧਾਇਆ ॥੩॥ (19-3-6)

 ਗੋਇਲੜਾ ਦਿਨ ਚਾਰ ਗੁਰਮੁਖ ਜਾਣੀਐ॥ (19-4-1)
 ਮੰਝੀ ਲੈ ਮਿਹਰਵਾਨ ਚੋਜ ਵਿਡਾਣੀਐ॥ (19-4-2)
 ਵਰਸੈ ਨਿਝਰਧਾਰ ਅੰਮ੍ਰਿਤ ਵਾਣੀਐ॥ (19-4-3)
 ਵੰਝਲੀਆਂ ਝੀਂਗਾਰਮਜਲਸ ਮਾਣੀਐ॥ (19-4-4)
 ਗਾਵਨ ਮਾਝ ਮਲਾਰ ਸੁਘੜ ਸੁਜਾਣੀਐ॥ (19-4-5)
 ਹਉਮੈ ਗਰਬ ਨਿਵਾਰ ਮਨ ਵਸ ਜਾਣੀਐ॥ (19-4-6)
 ਗੁਰਮੁਖ ਸ਼ਬਦ ਵਿਚਾਰਸਚ ਸਿਞਾਣੀਐ ॥੪॥ (19-4-7)

 ਵਾਟ ਵਟਾਊ ਰਾਤ ਸਰਾਈਂ ਵਸਿਆ॥ (19-5-1)
 ਉਠ ਚਲਿਆ ਪਰਭਾਤ ਮਾਰਗ ਦਸਿਆ॥ (19-5-2)
 ਨਾਹਿ ਪਰਾਈ ਤਾਤ ਨ ਚਿਤ ਰਹਸਿਆ॥ (19-5-3)
 ਮੁਏ ਨ ਪੁਛੈ ਜਾਤ ਵਿਵਾਹਿ ਨ ਹਸਿਆ॥ (19-5-4)
 ਦਾਤਾ ਕਰੈ ਜੁ ਦਾਤ ਨ ਭੁਖਾ ਤਸਿਆ॥ (19-5-5)
 ਗੁਰਮੁਖ ਸਿਮਰਣ ਵਾਤ ਕਵਲ ਵਿਗਸਿਆ ॥੫॥ (19-5-6)

 ਦੀਵਾਲੀ ਦੀ ਰਾਤ ਦੀਵੇ ਬਾਲੀਅਨਿ॥ (19-6-1)
 ਤਾਰੇ ਜਾਤ ਸਨਾਤ ਅੰਬਰ ਭਾਲੀਅਨਿ॥ (19-6-2)
 ਫੁਲਾਂ ਦੀ ਬਾਗਾਤ ਚੁਣ ਚੁਣ ਚਾਲੀਅਨਿ॥ (19-6-3)
 ਤੀਰਥਿ ਜਾਤੀ ਜਾਤ ਨੈਣ ਨਿਹਾਲੀਅਨਿ॥ (19-6-4)
 ਹਰਿ ਚੰਦੁਰੀ ਝਾਤ ਵਸਾਇ ਉਚਾਲੀਅਨਿ॥ (19-6-5)
 ਗੁਰਮੁਖ ਸੁਖਫਲ ਦਾਤ ਸ਼ਬਦ ਸਮ੍ਹਾਲੀਅਨਿ ॥੬॥ (19-6-6)

 ਗੁਰਮੁਖ ਮਨ ਪਰਗਾਸ ਗੁਰੂ ਉਪਦੇਸਿਆ॥ (19-7-1)
 ਪੇਈਅੜੈ ਘਰ ਵਾਸੁ ਮਿਟੇ ਅੰਦੇਸਿਆ॥ (19-7-2)
 ਆਵਾ ਵਿਚ ਨਿਰਾਸ ਗਿਆਨ ਅਵੇਸਿਆ॥ (19-7-3)
 ਸਾਧ ਸੰਗਤਿ ਰਹਿਰਾਸ ਸ਼ਬਦ ਸੰਦੇਸਿਆ॥ (19-7-4)
 ਗੁਰਮੁਖ ਦਾਸਨਿ ਦਾਸ ਮਤਿ ਪਰਵੇਸਿਆ॥ (19-7-5)
 ਸਿਮਰਣ ਸਾਸ ਗਿਰਾਸ ਦੇਸ ਵਿਦੇਸਿਆ ॥੭॥ (19-7-6)

 ਨਦੀ ਨਾਵ ਸੰਜੋਗ ਮੇਲ ਮਿਲਾਇਆ॥ (19-8-1)
 ਸੁਹਣੇ ਅੰਦਰਿ ਭੋਗ ਰਾਜ ਕਮਾਇਆ॥ (19-8-2)
 ਕਦੇ ਹਰਖ ਕਦੇ ਸੋਗ ਤਰਵਰ ਛਾਇਆ॥ (19-8-3)
 ਕਟੈ ਹਉਮੈਂ ਰੋਗ ਨ ਆਪਿ ਗਣਾਇਆ॥ (19-8-4)
 ਘਰ ਹੀ ਅੰਦਰ ਜੋਗ ਗੁਰਮੁਖ ਪਾਇਆ॥ (19-8-5)
 ਹੋਵਣ ਹਾਰ ਸੁ ਹੋਗ ਗੁਰ ਸਮਝਾਇਆ ॥੮॥ (19-8-6)

 ਗੁਰਮੁਖ ਸਾਧੂ ਸੰਗ ਚਲਣ ਜਾਣਿਆ॥ (19-9-1)
 ਚੇਤ ਬਸੰਤ ਸੁ ਰੰਗ ਸਭ ਰੰਗ ਮਾਣਿਆ॥ (19-9-2)
 ਸਾਵਣ ਲਹਰ ਤਰੰਗ ਨੀਰ ਨਿਵਾਣਿਆ॥ (19-9-3)
 ਸਜਣ ਮੇਲ ਸੁ ਢੰਗ ਚੋਜ ਵਿਡਾਣਿਆ॥ (19-9-4)
 ਗੁਰਮੁਖ ਪੰਥ ਨਿਪੰਗ ਦਰ ਖਰਵਾਣਿਆ॥ (19-9-5)
 ਗੁਰਮਤਿ ਮੇਲ ਅਭੰਗ ਸਤਿ ਸੁਹਾਣਿਆ ॥੯॥ (19-9-6)

 ਗੁਰਮੁਖ ਸਫਲ ਜਨੰਮ ਜਗ ਵਿਚ ਆਇਆ॥ (19-10-1)
 ਗੁਰਮਤਿ ਪੂਰ ਕਰੰਮ ਆਪ ਗਵਾਇਆ॥ (19-10-2)
 ਭਾਉ ਭਗਤਿ ਕਰ ਕੰਮ ਸੁਖਫਲ ਪਾਇਆ॥ (19-10-3)
 ਗੁਰ ਉਪਦੇਸ਼ ਅਗੰਮ ਰਿਦ ਵਸਾਇਆ॥ (19-10-4)
 ਧੀਰਜ ਧੁਜਾ ਧਰੰਮ ਸਹਿਜ ਸੁਭਾਇਆ॥ (19-10-5)
 ਸਹੈ ਨ ਦੁਖ ਸਹੰਮ ਭਾਣਾ ਭਾਇਆ ॥੧੦॥ (19-10-6)

 ਗੁਰਮੁਖ ਦੁਰਲਭ ਦੇਹ ਅਉਸਰ ਜਾਣਦੇ॥ (19-11-1)
 ਸਾਧ ਸੰਗਤ ਅਸਨੇਹ ਸਭ ਰੰਗ ਮਾਣਦੇ॥ (19-11-2)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਲੇਹ ਆਖ ਅਖਾਣਦੇ॥ (19-11-3)
 ਦੇਹੀ ਵਿਚ ਬਿਦੇਹ ਸਚ ਸਿਞਾਣਦੇ॥ (19-11-4)
 ਦੁਬਿਧਾ ਓਹ ਨ ਏਹ ਇਕ ਪਛਾਣਦੇ॥ (19-11-5)
 ਚਾਰ ਦਿਹਾੜੇ ਥੇਹ ਮਨ ਵਿਚ ਆਣਦੇ ॥੧੧॥ (19-11-6)

 ਗੁਰਮੁਖ ਪਰ ਉਪਕਾਰੀ ਵਿਰਲਾ ਆਇਆ॥ (19-12-1)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲ ਪਾਇ ਆਪ ਗਵਾਇਆ॥ (19-12-2)
 ਗੁਰਮੁਖ ਸਾਖੀ ਸ਼ਬਦ ਸਿਖ ਸੁਣਾਇਆ॥ (19-12-3)
 ਗੁਰਮੁਖ ਸ਼ਬਦ ਵੀਚਾਰ ਸੱਚ ਕਮਾਇਆ॥ (19-12-4)
 ਸਚ ਰਿਦੈ ਮੁਹਿ ਸਚ ਸਚ ਸੁਹਾਇਆ॥ (19-12-5)
 ਗੁਰਮੁਖ ਜਨਮ ਸਵਾਰ ਜਗਤ ਤਰਾਇਆ ॥੧੨॥ (19-12-6)

 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇ ਆਪ ਪਛਾਣਿਆ॥ (19-13-1)
 ਗੁਰਮੁਖ ਸਤ ਸੰਤੋਖ ਸਹਿਜ ਸਮਾਣਿਆ॥ (19-13-2)
 ਗੁਰਮੁਖ ਧੀਰਜ ਧਰਮ ਦਇਆ ਸੁਖ ਮਾਣਿਆ॥ (19-13-3)
 ਗੁਰਮੁਖ ਅਰਥ ਵੀਚਾਰ ਸ਼ਬਦ ਵਖਾਣਿਆ॥ (19-13-4)
 ਗੁਰਮੁਖ ਹੋਂਦੇ ਤਾਣ ਰਹੇ ਨਿਤਾਣਿਆ॥ (19-13-5)
 ਗੁਰਮੁਖ ਦਰਗਹ ਮਾਣ ਹੋਇ ਨਿਮਾਣਿਆ ॥੧੩॥ (19-13-6)

 ਗੁਰਮੁਖ ਜਨਮ ਸਵਾਰ ਦਰਗਹ ਚਲਿਆ॥ (19-14-1)
 ਸਚੀ ਦਰਗਹ ਜਾਇ ਸਚਾ ਪਿੜ ਮਲਿਆ॥ (19-14-2)
 ਗੁਰਮੁਖ ਭੋਜਨ ਭਾਉ ਚਾਉ ਅਲਲਿਆ॥ (19-14-3)
 ਗੁਰਮੁਖ ਨਿਹਚਲ ਚਿਤ ਨ ਹਲੈ ਹਲਿਆ॥ (19-14-4)
 ਗੁਰਮੁਖ ਸਚ ਅਲਾਉ ਭਲੀ ਹੂੰ ਭਲਿਆ॥ (19-14-5)
 ਗੁਰਮੁਖ ਸਦੇ ਜਾਨ ਆਵਨ ਘਲਿਆ ॥੧੪॥ (19-14-6)

 ਗੁਰਮੁਖ ਸਾਧ ਅਸਾਧ ਸਾਧ ਵਖਾਣੀਐ॥ (19-15-1)
 ਗੁਰਮੁਖ ਬੁਧਿ ਬਿਬੇਕ ਬਿਬੇਕੀ ਜਾਣੀਐ॥ (19-15-2)
 ਗੁਰਮੁਖ ਭਾਉ ਭਗਤਿ ਭਗਤ ਪਛਾਣੀਐ॥ (19-15-3)
 ਗੁਰਮੁਖ ਬ੍ਰਹਮ ਗਿਆਨ ਗਿਆਨੀ ਬਾਣੀਐ॥ (19-15-4)
 ਗੁਰਮੁਖ ਪੂਰਣ ਮਤਿ ਸ਼ਬਦ ਨੀਸਾਣੀਐ॥ (19-15-5)
 ਗੁਰਮੁਖ ਪਉੜੀ ਪਤਿ ਪਿਰਮ ਰਸ ਮਾਣੀਐ ॥੧੫॥ (19-15-6)

 ਸਚ ਨਾਉਂ ਕਰਤਾਰ ਗੁਰਮੁਖ ਪਾਈਐ॥ (19-16-1)
 ਗੁਰਮੁਖ ਓਅੰਕਾਰ ਸ਼ਬਦ ਧਿਆਈਐ॥ (19-16-2)
 ਗੁਰਮੁਖ ਸ਼ਬਦ ਵੀਚਾਰ ਸ਼ਬਦ ਲਿਵ ਲਾਈਐ॥ (19-16-3)
 ਗੁਰਮੁਖ ਸਚ ਅਚਾਰ ਸਚ ਕਮਾਈਐ॥ (19-16-4)
 ਗੁਰਮੁਖ ਮੋਖ ਦੁਆਰ ਸਹਜ ਸਮਾਈਐ॥ (19-16-5)
 ਗੁਰਮੁਖ ਨਾਮ ਅਧਾਰ ਨ ਪਛੋਤਾਈਐ ॥੧੬॥ (19-16-6)

 ਗੁਰਮੁਖ ਪਾਰਸ ਪਰਸ ਪਾਰਸ ਹੋਈਐ॥ (19-17-1)
 ਗੁਰਮੁਖ ਹੋਇ ਅਪਰਸ ਦਰਸ ਅਲੋਈਐ॥ (19-17-2)
 ਗੁਰਮੁਖ ਬ੍ਰਹਮ ਧਿਆਨ ਦੁਬਿਧਾ ਖੋਈਐ॥ (19-17-3)
 ਗੁਰਮੁਖ ਪਰ ਧਨ ਰੂਪ ਨਿੰਦ ਨ ਗੋਈਐ॥ (19-17-4)
 ਗੁਰਮੁਖ ਅੰਮ੍ਰਿਤ ਨਾਉ ਸ਼ਬਦ ਵਿਲੋਈਐ॥ (19-17-5)
 ਗੁਰਮੁਖ ਹਸਦਾ ਜਾਇ ਅੰਤ ਨ ਰੋਈਐ ॥੧੭॥ (19-17-6)

 ਗੁਰਮੁਖ ਪੰਡਿਤ ਹੋਇ ਜਗ ਪਰਬੋਧੀਐ॥ (19-18-1)
 ਗੁਰਮੁਖ ਸਤ ਸੰਤੋਖ ਨ ਕਾਮ ਵਿਰੋਧੀਐ॥ (19-18-2)
 ਗੁਰਮੁਖ ਆਪ ਗਵਾਇ ਅੰਦਰ ਸੋਧੀਐ॥ (19-18-3)
 ਗੁਰਮੁਖ ਹੈ ਨਿਰਵੈਰ ਨ ਵੈਰ ਵਿਰੋਧੀਐ॥ (19-18-4)
 ਚਹੁੰ ਵਰਨਾ ਉਪਦੇਸ ਸਹਿਜ ਸਮੋਧੀਐ॥ (19-18-5)
 ਧੰਨ ਜਣੇਂਦੀ ਮਾਉਂ ਜੋਧਾ ਜੋਧੀਐ ॥੧੮॥ (19-18-6)

 ਗੁਰਮੁਖ ਸਤਿਗੁਰ ਵਾਹ ਸ਼ਬਦ ਸਲਾਹੀਐ॥ (19-19-1)
 ਗੁਰਮੁਖ ਸਿਫਤ ਸਲਾਹ ਸਚੀ ਪਾਤਿਸ਼ਾਹੀਐ॥ (19-19-2)
 ਗੁਰਮੁਖ ਸਚ ਸਨਾਹਦਾਤ ਇਲਾਹੀਐ॥ (19-19-3)
 ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹ ਸਚ ਨਿਬਾਹੀਅ॥ (19-19-4)
 ਗੁਰਮੁਖ ਮਤਿ ਅਗਾਹ ਨ ਗਹਣ ਗਹਾਈਐ॥ (19-19-5)
 ਗੁਰਮੁਖ ਬੇਪਰਵਾਹ ਨ ਬੇਪਰਵਾਹੀਐ ॥੧੯॥ (19-19-6)

 ਗੁਰਮੁਖ ਪੂਰਾ ਤੋਲ ਨ ਤੋਲਣ ਤੋਲੀਐ॥ (19-20-1)
 ਗੁਰਮੁਖ ਪੂਰਾ ਬੋਲ ਨ ਬੋਲਨ ਬੋਲੀਐ॥ (19-20-2)
 ਗੁਰਮੁਖ ਮਤਿ ਅਡੋਲ ਨ ਡੋਲਣ ਡੋਲੀਐ॥ (19-20-3)
 ਗੁਰਮੁਖ ਪਿਰਮ ਅਮੋਲ ਨ ਮੋਲਣ ਮੋਲੀਐ॥ (19-20-4)
 ਗੁਰਮੁਖ ਪੰਥ ਨਿਰੋਲ ਨ ਰੋਲਣ ਰੋਲੀਐ॥ (19-20-5)
 ਗੁਰਮੁਖ ਸ਼ਬਦ ਅਲੋਲ ਪੀ ਅੰਮ੍ਰਿਤ ਝੋਲੀਐ ॥੨੦॥ (19-20-6)

 ਗੁਰਮੁਖ ਸੁਖਫਲ ਪਾਇ ਸਭ ਫਲ ਪਾਇਆ॥ (19-21-1)
 ਰੰਗ ਸੁਰੰਗ ਚੜ੍ਹਾਇ ਸਭ ਰੰਗ ਲਾਇਆ॥ (19-21-2)
 ਗੰਧ ਸੁਗੰਧ ਸਮਾਇ ਬੋਹਿ ਬੋਹਾਇਆ॥ (19-21-3)
 ਅੰਮ੍ਰਿਤ ਰਸ ਤ੍ਰਿਪਤਾਇ ਸਭ ਰਸ ਆਇਆ॥ (19-21-4)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲਾਇ ਅਨਹਦ ਵਾਇਆ॥ (19-21-5)
 ਨਿਜ ਘਰ ਨਿਹਚਲ ਜਾਇ ਨ ਦਹਦਿਸ ਧਾਇਆ ॥੨੧॥੧੯॥ (19-21-6)

 Vaar 20

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (20-1-1)

 ਸਤਿਗੁਰ ਨਾਨਕ ਦੇਉ ਆਪ ਉਪਾਇਆ॥ (20-1-2)
 ਗੁਰ ਅੰਦਰ ਗੁਰਸਿਖੁ ਬਬਾਣੈ ਆਇਆ॥ (20-1-3)
 ਗੁਰਸਿਖੁ ਹੈ ਗੁਰ ਅਮਰ ਸਤਿਗੁਰ ਭਾਇਆ॥ (20-1-4)
 ਰਾਮਦਾਸੁ ਗੁਰਸਿਖੁ ਗੁਰੁ ਸਦਵਾਇਆ॥ (20-1-5)
 ਗੁਰੁ ਅਰਜਨੁ ਗੁਰਸਿਖੁ ਪਰਗਟੀ ਆਇਆ॥ (20-1-6)
 ਗੁਰਸਿਖੁ ਹਰ ਗੋਵਿੰੰਦ ਨ ਲੁਕੈ ਲੁਕਾਇਆ ॥੧॥ (20-1-7)

 ਗੁਰਮੁਖਿ ਪਾਰਸੁ ਹੋਇ ਪੂਜ ਕਰਾਇਆ॥ (20-2-1)
 ਅਸਟ ਧਾਤ ਇਕ ਧਾਤ ਜiੋਤ ਜਗਾਇਆ॥ (20-2-2)
 ਬਾਵਨ ਚੰਦਨ ਹੋਇ ਬਿਰਖ ਬੋਹਾਇਆ॥ (20-2-3)
 ਗੁਰਸਿਖੁ ਸਿਖੁ ਗੁਰ ਹੋਇ ਅਚਰਜੁ ਦਿਖਾਇਆ॥ (20-2-4)
 ਜੋਤੀ ਜੋਤਿ ਜਗਾਇ ਦੀਪੁ ਦੀਪਾਇਆ॥ (20-2-5)
 ਨੀਰੈ ਅੰਦਰਿ ਨੀਰੁ ਮਿਲੈ ਮਿਲਾਇਆ ॥੨॥ (20-2-6)

 ਗੁਰਮiੁਖ ਸੁਖ ਫਲੁ ਜਨਮੁ ਸਤਿਗੁਰੁ ਪਾਇਆ॥ (20-3-1)
 ਗੁਰਮੁਖਿ ਪੂਰ ਕਰੰਮੁ ਸਰਣੀ ਆਇਆ॥ (20-3-2)
 ਸਤਿਗੁਰ ਪੈਰੀ ਪਾਇ ਨਾਉਂ ਦਿੜਾਇਆ॥ (20-3-3)
 ਘਰ ਹੀ ਵਿਚਿ ਉਦਾਸੁ ਨ ਵਿਆਪੈ ਮਾਇਆ॥ (20-3-4)
 ਗੁਰ ਉਪਦੇਸੁ ਕਮਾਇ ਅਲਖ ਲਖਾਇਆ॥ (20-3-5)
 ਗੁਰਮੁਖਿ ਜੀਵਨ ਮੁਕਤੁ ਆਪ ਗਵਾਇਆ ॥੩॥ (20-3-6)

 ਗੁਰਮੁਖਿ ਆਪੁ ਗਵਾਇ ਨ ਆਪ ਗਣਾਇਆ॥ (20-4-1)
 ਦੂਜਾ ਭਾਉ ਮਿਟਾਇ ਇਕੁ ਧਿਆਇਆ॥ (20-4-2)
 ਗੁਰ ਪਰਮੇਸਰੁ ਜਾਣਿ ਸਬਦੁ ਕਮਾਇਆ॥ (20-4-3)
 ਗੁਰਮੁਖਿ ਕਾਰ ਕਮਾਇ ਸੁਖ ਫਲੁ ਪਾਇਆ॥ (20-4-4)
 ਪਿਰਮ ਪਿਆਲਾ ਪਾਇ ਅਜਰੁ ਜਰਾਇਆ ॥੪॥ (20-4-5)

 ਅੰਮ੍ਰਿਤ ਵੇਲੇ ਉਠਿ ਜਾਗ ਜਗਾਇਆ॥ (20-5-1)
 ਗੁਰਮੁਖਿ ਤੀਰਥ ਨਾਇ ਭਰਮ ਗਵਾਇਆ॥ (20-5-2)
 ਗੁਰਮੁਖਿ ਮੰਤੁ ਸਮ੍ਹਾਲਿ ਜਪੁ ਜਪਾਇਆ॥ (20-5-3)
 ਗੁਰਮੁਖਿ ਨਿਹਚਲੁ ਹੋਇ ਇਕ ਮਨਿ ਧਿਆਇਆ॥ (20-5-4)
 ਮਥੈ ਟਿਕਾ ਲਾਲੁ ਨੀਸਾਣੁ ਸੁਹਾਇਆ॥ (20-5-5)
 ਪੈਰੀ ਪੈ ਗੁਰ ਸਿਖ ਪੈਰੀ ਪਾਇਆ ॥੫॥ (20-5-6)

 ਪੈਰੀ ਪੈ ਗੁਰਸਿਖ ਪੈਰ ਧੁਆਇਆ॥ (20-6-1)
 ਅੰਮ੍ਰਿਤ ਵਾਣੀ ਚਖਿ ਮਨੁ ਵਸਿ ਆਇਆ॥ (20-6-2)
 ਪਾਣੀ ਪਖਾ ਪੀਹਿ ਭਠੁ ਝੁਕਾਇਆ॥ (20-6-3)
 ਗੁਰਬਾਣੀ ਸੁਣਿ ਸਿਖਿ ਲਿਖਿ ਲਿਖਾਇਆ॥ (20-6-4)
 ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਕਰਮ ਕਮਾਇਆ॥ (20-6-5)
 ਨਿਵ ਚਲਣੁ ਮਿਠ ਬੋਲ ਘਾਲਿ ਖਵਾਇਆ ॥੬॥ (20-6-6)

 ਗੁਰਸਿਖਾਂ ਗੁਰਸਿਖ ਮੇਲਿ ਮਿਲਾਇਆ॥ (20-7-1)
 ਭਾਇ ਭਗਤਿ ਗੁਰਪੁਰਬ ਕਰੈ ਕਰਾਇਆ॥ (20-7-2)
 ਗੁਰਸਿਖ ਦੇਵੀ ਦੇਵ ਜਠੇਰੇ ਭਾਇਆ॥ (20-7-3)
 ਗੁਰਸਿਖ ਮਾਂ ਪਿਉ ਵੀਰ ਕੁਟੰਬ ਸਬਾਇਆ॥ (20-7-4)
 ਗੁਰਸਿਖ ਖੇਤੀ ਵਣਜੁ ਲਾਹਾ ਪਾਇਆ॥ (20-7-5)
 ਹੰਸ ਵੰਸ ਗੁਰਸਿਖ ਗੁਰਸਿਖ ਜਾਇਆ ॥੭॥ (20-7-6)

 ਸਜਾ ਖਬਾ ਸਉਣੁ ਨ ਮੰਨਿ ਵਸਾਇਆ॥ (20-8-1)
 ਨਾਰਿ ਪੁਰਖ ਨੋ ਵੇਖਿ ਨ ਪੈਰੁ ਹਟਾਇਆ॥ (20-8-2)
 ਭਾਖ ਸੁਭਾਖ ਵੀਚਾਰਿ ਨ ਛਿਕ ਮਨਾਇਆ॥ (20-8-3)
 ਦੇਵੀ ਦੇਵ ਨ ਸੇਵਿ ਨ ਪੂਜ ਕਰਾਇਆ॥ (20-8-4)
 ਭੰਭਲ ਭੂਸੇ ਖਾਇ ਨ ਮਨੁ ਭਰਮਾਇਆ॥ (20-8-5)
 ਗੁਰਸਿਖ ਸਚਾ ਖੇਤੁ ਬੀਜ ਫਲਾਇਆ ॥੮॥ (20-8-6)

 ਕਿਰਤਿ ਵਿਰਤਿ ਮਨੁ ਧਰਮੁ ਸਚੁ ਦਿੜਾਇਆ॥ (20-9-1)
 ਸਚੁ ਨਾਉ ਕਰਤਾਰੁ ਆਪੁ ਉਪਾਇਆ॥ (20-9-2)
 ਸਤਿਗੁਰ ਪੁਰਖੁ ਦਇਆਲੁ ਦਇਆ ਕਰਿ ਆਇਆ॥ (20-9-3)
 ਨਿਰੰਕਾਰ ਆਕਾਰੁ ਸਬਦੁ ਸੁਣਾਇਆ॥ (20-9-4)
 ਸਾਧ ਸੰਗਤਿ ਸਚੁ ਖੰਡ ਥੇਹੁ ਵਸਾਇਆ॥ (20-9-5)
 ਸਚਾ ਤਖਤੁ ਬਣਾਇ ਸਲਾਮੁ ਕਰਾਇਆ ॥੯॥ (20-9-6)

 ਗੁਰਸਿਖਾ ਗੁਰਸਿਖ ਸੇਵਾ ਲਾਇਆ॥ (20-10-1)
 ਸਾਧ ਸੰਗਤਿ ਕਰਿ ਸੇਵ ਸੁਖ ਫਲੁ ਪਾਇਆ॥ (20-10-2)
 ਤਪੜੁ ਝਾੜਿ ਵਿਛਾਇ ਧੂੜੀ ਨਾਇਆ॥ (20-10-3)
 ਕੋਰੇ ਮਟ ਅਣਾਇ ਨੀਰੁ ਭਰਾਇਆ॥ (20-10-4)
 ਆਣਿ ਮਹਾ ਪਰਸਾਦੁ ਵੰਡਿ ਖੁਆਇਆ ॥੧੦॥ (20-10-5)

 ਹੋਇ ਬਿਰਖ ਸੰਸਾਰੁ ਸਿਰ ਤਲਵਾਇਆ॥ (20-11-1)
 ਨਿਹਚਲੁ ਹੋਇ ਨਿਵਾਸੁ ਸੀਸੁ ਨਿਵਾਇਆ॥ (20-11-2)
 ਹੋਇ ਸੁਫਲ ਫਲੁ ਸਫਲੁ ਵਟ ਸਹਾਇਆ॥ (20-11-3)
 ਸਿਰਿ ਕਰਵਤੁ ਧਰਾਇ ਜਹਾਜੁ ਬਣਾਇਆ॥ (20-11-4)
 ਪਾਣੀ ਦੇ ਸਿਰਿ ਵਾਟ ਰਾਹੁ ਚਲਾਇਆ॥ (20-11-5)
 ਸਿਰਿ ਕਰਵਤੁ ਧਰਾਇ ਸੀਸ ਚੜਾਇਆ ॥੧੧॥ (20-11-6)

 ਲੋਹੇ ਤਛਿ ਤਛਾਇ ਲੋਹਿ ਜੜਾਇਆ॥ (20-12-1)
 ਲੋਹਾ ਸੀਸੁ ਚੜਾਇ ਨੀਰਿ ਤਰਾਇਆ॥ (20-12-2)
 ਆਪਨੜਾ ਪੁਤੁ ਪਾਲਿ ਨ ਨੀਰਿ ਡੁਬਾਇਆ॥ (20-12-3)
 ਅਗਰੈ ਡੋਬੈ ਜਾਣਿ ਡੋਬਿ ਤਰਾਇਆ॥ (20-12-4)
 ਗੁਣ ਕੀਤੇ ਗੁਣ ਹੋਇ ਜਗੁ ਪਤੀਆਇਆ॥ (20-12-5)
 ਅਵਗੁਣ ਸਹਿ ਗੁਣੁ ਕਰੈ ਘੋਲਿ ਘੁਮਾਇਆ ॥੧੨॥ (20-12-6)

 ਮੰਨੈ ਸਤਿਗੁਰ ਹੁਕਮੁ ਹੁਕਮਿ ਮਨਾਇਆ॥ (20-13-1)
 ਭਾਣਾ ਮੰਨੈ ਹੁਕਮਿ ਗੁਰ ਫੁਰਮਾਇਆ॥ (20-13-2)
 ਪਿਰਮ ਪਿਆਲਾ ਪੀਵਿ ਅਲਖੁ ਲਖਾਇਆ॥ (20-13-3)
 ਗੁਰਮੁਖਿ ਅਲਖੁ ਲਖਾਇ ਨ ਅਲਖੁ ਲਖਾਇਆ॥ (20-13-4)
 ਗੁਰਮੁਖਿ ਆਪੁ ਗਵਾਇ ਨ ਆਪੁ ਗਣਾਇਆ॥ (20-13-5)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਪਾਇ ਬੀਜ ਫਲਾਇਆ ॥੧੩॥ (20-13-6)

 ਸਤਿਗੁਰ ਦਰਸਨੁ ਦੇਖਿ ਧਿਆਨ ਧਰਾਇਆ॥ (20-14-1)
 ਸਤਿਗੁਰ ਸਬਦੁ ਵੀਚਾਰਿ ਗਿਆਨੁ ਕਮਾਇਆ॥ (20-14-2)
 ਚਰਣ ਕਵਲ ਗੁਰ ਮੰਤੁ ਚਿਤਿ ਵਸਾਇਆ॥ (20-14-3)
 ਸਤਿਗੁਰ ਸੇਵ ਕਮਾਇ ਸੇਵ ਕਰਾਇਆ॥ (20-14-4)
 ਗੁਰ ਚੇਲਾ ਪਰਚਾਇ ਜਗ ਪਰਚਾਇਆ॥ (20-14-5)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਚਲਾਇ ਨਿਜ ਘਰਿ ਛਾਇਆ ॥੧੪॥ (20-14-6)

 ਜੋਗ ਜੁਗਤਿ ਗੁਰਸਿਖ ਗੁਰ ਸਮਝਾਇਆ॥ (20-15-1)
 ਆਸਾ ਵਿਚਿ ਨਿਰਾਸਿ ਨਿਰਾਸੁ ਵਲਾਇਆ॥ (20-15-2)
 ਥੋੜਾ ਪਾਣੀ ਅੰਨੁ ਖਾਇ ਪੀਆਇਆ॥ (20-15-3)
 ਥੋੜਾ ਬੋਲਣ ਬੋਲਿ ਨ ਝਖਿ ਝਖਾਇਆ॥ (20-15-4)
 ਥੋੜੀ ਰਾਤੀ ਨੀਦ ਨ ਮੋਹਿ ਫਹਾਇਆ॥ (20-15-5)
 ਸੁਹਣੇ ਅੰਦਰਿ ਜਾਇ ਨ ਲੋਭ ਲੁਭਾਇਆ ॥੧੫॥ (20-15-6)

 ਮੁੰਦ੍ਰਾ ਗੁਰ ਉਪਦੇਸੁ ਮੰਤ੍ਰ ਸੁਣਾਇਆ॥ (20-16-1)
 ਖਿੰਥਾ ਖਿਮਾ ਸਿਵਾਇ ਝੋਲੀ ਪਤਿ ਮਾਇਆ॥ (20-16-2)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਬਿਭੂਤ ਬਣਾਇਆ॥ (20-16-3)
 ਪਿਰਮ ਪਿਆਲਾ ਪਤ ਭੋਜਨੁ ਭਾਇਆ॥ (20-16-4)
 ਡੰਡਾ ਗਿਆਨ ਵਿਚਾਰੁ ਦੂਤ ਸਧਾਇਆ॥ (20-16-5)
 ਸਹਜ ਗੁਫਾ ਸਤਿਸੰਗੁ ਸਮਾਧਿ ਸਮਾਇਆ ॥੧੬॥ (20-16-6)

 ਸਿੰਙੀ ਸੁਰਤਿ ਵਿਸੇਖੁ ਸਬਦੁ ਵਜਾਇਆ॥ (20-17-1)
 ਗੁਰਮੁਖਿ ਆਈ ਪੰਥੁ ਨਿਜ ਘਰੁ ਪਾਇਆ॥ (20-17-2)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਅਲਖੁ ਲਖਾਇਆ॥ (20-17-3)
 ਗੁਰ ਚੇਲੇ ਰਹਰਾਸਿ ਮਨੁ ਪਰਚਾਇਆ॥ (20-17-4)
 ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਇ ਸਬਦੁ ਮਿਲਾਇਆ ॥੧੭॥ (20-17-5)

 ਗੁਰ ਸਿਖ ਸੁਣਿ ਗੁਰਸਿਖ ਸਿਖੁ ਸਦਾਇਆ॥ (20-18-1)
 ਗੁਰਸਿਖੀ ਗੁਰਸਿਖ ਸਿਖ ਸੁਣਾਇਆ॥ (20-18-2)
 ਗੁਰ ਸਿਖ ਸੁਣਿ ਕਰਿ ਭਾਉ ਮੰਨਿ ਵਸਾਇਆ॥ (20-18-3)
 ਗੁਰਸਿਖਾ ਗੁਰ ਸਿਖ ਗੁਰਸਿਖ ਭਾਇਆ॥ (20-18-4)
 ਗੁਰ ਸਿਖ ਗੁਰਸਿਖ ਸੰਗੁ ਮੇਲਿ ਮਿਲਾਇਆ॥ (20-18-5)
 ਚਉਪੜਿ ਸੋਲਹ ਸਾਰ ਜੁਗ ਜਿਣਿ ਆਇਆ ॥੧੮॥ (20-18-6)

 ਸਤਰੰਜ ਬਾਜੀ ਖੇਲੁ ਬਿਸਾਤਿ ਬਣਾਇਆ॥ (20-19-1)
 ਹਾਥੀ ਘੋੜੇ ਰਥ ਪਿਆਦੇ ਆਇਆ॥ (20-19-2)
 ਹੁਇ ਪਤਿਸਾਹ ਵਜੀਰ ਦੁਇ ਦਲ ਛਾਇਆ॥ (20-19-3)
 ਹੋਇ ਗਡਾਵਡਿ ਜੋਧ ਜੁਧੁ ਮਚਾਇਆ॥ (20-19-4)
 ਗੁਰਮੁਖਿ ਚਾਲ ਚਲਾਇ ਹਾਲ ਪੁਜਾਇਆ॥ (20-19-5)
 ਪਾਇਕ ਹੋਇ ਵਜੀਰੁ ਗੁਰਿ ਪਹੁਚਾਇਆ ॥੧੯॥ (20-19-6)

 ਭੈ ਵਿਚਿ ਨਿਮਣਿ ਨਿਮਿ ਭੈ ਵਿਚਿ ਜਾਇਆ॥ (20-20-1)
 ਭੈ ਵਿਚਿ ਗੁਰਮੁਖਿ ਪੰਥਿ ਸਰਣੀ ਆਇਆ॥ (20-20-2)
 ਭੈ ਵਿਚਿ ਸੰਗਤਿ ਸਾਧ ਸਬਦੁ ਕਮਾਇਆ॥ (20-20-3)
 ਭੈ ਵਿਚਿ ਜੀਵਨੁ ਮੁਕਤਿ ਭਾਣਾ ਭਾਇਆ॥ (20-20-4)
 ਭੈ ਵਿਚਿ ਜਨਮੁ ਵਸਾਰਿ ਸਹਜਿ ਸਮਾਇਆ॥ (20-20-5)
 ਭੈ ਵਿਚਿ ਨਿਜ ਘਰਿ ਜਾਇ ਜਾਇ ਪੂਰਾ ਪਾਇਆ ॥੨੦॥ (20-20-6)

 ਗੁਰ ਪਰਮੇਸਰੁ ਜਾਇ ਸਰਣੀ ਆਇਆ॥ (20-21-1)
 ਗੁਰ ਚਰਣੀ ਚਿਤੁ ਲਾਇ ਨ ਚਲੈ ਚਲਾਇਆ॥ (20-21-2)
 ਗੁਰਮਤਿ ਨਿਹਚਲੁ ਹੋਇ ਨਿਜ ਪਦ ਪਾਇਆ॥ (20-21-3)
 ਗੁਰਮੁਖਿ ਕਾਰ ਕਮਾਇ ਭਾਣਾ ਭਾਇਆ॥ (20-21-4)
 ਗੁਰਮੁਖਿ ਆਪੁ ਗਵਾਇ ਸਚਿ ਸਮਾਇਆ॥ (20-21-5)
 ਸਫਲੁ ਜਨਮੁ ਜਗਿ ਆਇ ਜਗਤੁ ਤਰਾਇਆ ॥੨੧॥੨੦॥ (20-21-6)

 Vaar 21

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (21-1-1)

 ਪਾਤਿਸਾਹਾ ਪਾਤਿਸਾਹੁ ਸਤਿ ਸੁਹਾਣੀਐ॥ (21-1-2)
 ਵਡਾ ਬੇ ਪਰਵਾਹ ਅੰਤੁ ਨ ਜਾਣੀਐ॥ (21-1-3)
 ਲਉਬਾਲੀ ਦਰਗਹ ਆਖਿ ਵਖਾਣੀਐ॥ (21-1-4)
 ਕੁਦਰਤ ਅਗਮੁ ਅਥਾਹੁ ਚੋਜ ਵਿਡਾਣੀਐ॥ (21-1-5)
 ਸਚੀ ਸਿਫਤਿ ਸਲਾਹ ਅਕਥ ਕਹਾਣੀਐ॥ (21-1-6)
 ਸਤਿਗੁਰ ਸਚੇ ਵਾਹੁ ਸਦ ਕੁਰਬਾਣੀਐ ॥੧॥ (21-1-7)

 ਬ੍ਰਹਮੇ ਬਿਸਨ ਮਹੇਸ ਲਖ ਧਿਆਇਦੇ॥ (21-2-1)
 ਨਾਰਦ ਸਾਰਦ ਸੇਸ ਕੀਰਤਿ ਗਾਇਦੇ॥ (21-2-2)
 ਗਣ ਗੰਧਰਬ ਗਣੇਸ ਨਾਦ ਵਜਾਇਦੇ॥ (21-2-3)
 ਛਿਅ ਦਰਸਨ ਕਰਿ ਵੇਸ ਸਾਂਗ ਬਣਾਇਦੇ॥ (21-2-4)
 ਗੁਰ ਚੇਲੇ ਉਪਦੇਸ ਕਰਮ ਕਮਾਇਦੇ॥ (21-2-5)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਪਾਰੁ ਨ ਪਾਇਦੇ ॥੨॥ (21-2-6)

 ਪੀਰ ਪੈਕੰਬਰ ਹੋਇ ਕਰਦੇ ਬੰਦਗੀ॥ (21-3-1)
 ਸੇਖ ਮਸਾਇਕ ਹੋਇ ਕਰਿ ਮੁਹਛੰਦਗੀ॥ (21-3-2)
 ਗਉਸ ਕੁਤਬ ਕਈ ਲੋਇ ਦਰ ਬਖਸੰਦਗੀ॥ (21-3-3)
 ਦਰ ਦਰਵੇਸ ਖਲੋਇ ਮਸਤ ਮਸੰਦਗੀ॥ (21-3-4)
 ਵਲੀ-ਉਲਹ ਸੁਣਿ ਸੋਇ ਕਰਨਿ ਪਸੰਦਗੀ॥ (21-3-5)
 ਦਰਗਹ ਵਿਰਲਾ ਕੋਇ ਬਖਤ ਬਿਲੰਦਗੀ ॥੩॥ (21-3-6)

 ਸੁਣਿ ਆਖਾਣਿ ਵਖਾਣੁ ਆਖਿ ਵਖਾਣਿਆ॥ (21-4-1)
 ਹਿੰਦੂ ਮੁਸਲਮਾਣੁ ਨ ਸਚੁ ਸਿਞਾਣਿਆ॥ (21-4-2)
 ਦਰਗਹ ਪਤਿ ਪਰਵਾਣੁ ਮਾਣੁ ਨਿਮਾਣਿਆ॥ (21-4-3)
 ਵੇਦ ਕਤੇਬ ਕੁਰਾਣੁ ਨ ਅਖਰ ਜਾਣਿਆ॥ (21-4-4)
 ਦੀਨ ਦੁਨੀ ਹੈਰਾਣੁ ਚੋਜ ਵਿਡਾਣਿਆ॥ (21-4-5)
 ਕਾਦਰ ਨੋ ਕੁਰਬਾਣੁ ਕੁਦਰਤਿ ਮਾਣਿਆ ॥੪॥ (21-4-6)

 ਲਖ ਲਖ ਰੂਪ ਸਰੂਪ ਅਨੂਪ ਸਿਧਾਵਹੀ॥ (21-5-1)
 ਰੰਗ ਬਿਰੰਗ ਸੁਰੰਗ ਤਰੰਗ ਬਣਾਵਹੀ॥ (21-5-2)
 ਰਾਗ ਨਾਦ ਵਿਸਮਾਦ ਗੁਣ ਨਿਧਿ ਗਾਵਹੀ॥ (21-5-3)
 ਰਸ ਕਸ ਲਖ ਸੁਆਦ ਚਖਿ ਚਖਾਵਹੀ॥ (21-5-4)
 ਗੰਧ ਸੁਗੰਧ ਕਰੋੜਿ ਮਹਿ ਮਹਕਾਵਈ॥ (21-5-5)
 ਗੈਰ ਮਹਲਿ ਸੁਲਤਾਨ ਮਹਲੁ ਨ ਪਾਵਹੀ ॥੫॥ (21-5-6)

 ਸਿਵ ਸਕਤੀ ਦਾ ਮੇਲੁ ਦੁਬਿਧਾ ਹੋਵਈ॥ (21-6-1)
 ਤ੍ਰੈ ਗੁਣ ਮਾਇਆ ਖੇਲੁ ਭਰਿ ਭਰਿ ਧੋਵਈ॥ (21-6-2)
 ਚਾਰਿ ਪਦਾਰਥ ਭੇਲੁ ਹਾਰ ਪਰੋਵਈ॥ (21-6-3)
 ਪੰਜਿ ਤਤ ਪਰਵੇਲ ਅੰਤਿ ਵਿਗੋਵਈ॥ (21-6-4)
 ਛਿਅ ਰੁਤਿ ਬਾਰਹ ਮਾਹ ਹਸਿ ਹਸਿ ਰੋਵਈ॥ (21-6-5)
 ਰਿਧਿ ਸਿਧਿ ਨਵ ਨਿਧਿ ਨੀਦ ਨ ਸੋਵਈ ॥੬॥ (21-6-6)

 ਸਹਸ ਸਿਆਣਪ ਲਖ ਕੰਮਿ ਨ ਆਵਹੀ॥ (21-7-1)
 ਗਿਆਨ ਧਿਆਨ ਉਨਮਾਨੁ ਅੰਤੁ ਨਾ ਪਾਵਹੀ॥ (21-7-2)
 ਲਖ ਸਸੀਅਰ ਲਖ ਭਾਨੁ ਅਹਿਨਿਸਿ ਧ੍ਯਾਵਹੀ॥ (21-7-3)
 ਲਖ ਪਰਕਿਰਤਿ ਪਰਾਣ ਕਰਮ ਕਮਾਵਹੀ॥ (21-7-4)
 ਲਖ ਲਖ ਗਰਬ ਗੁਮਾਨ ਲੱਜ ਲਜਾਵਹੀ॥ (21-7-5)
 ਲਖ ਲਖ ਦੀਨ ਈਮਾਨ ਤਾੜੀ ਲਾਵਹੀੁੱ॥ (21-7-6)
 ਭਾਉ ਭਗਤਿ ਭਗਵਾਨ ਸਚਿ ਸਮਾਵਹੀ ॥੭॥ (21-7-7)

 ਲਖ ਪੀਰ ਪਤਿਸਾਹ ਪਰਚੇ ਲਾਵਹੀ॥ (21-8-1)
 ਜੋਗ ਭੋਗ ਲਖ ਰਾਹ ਸੰਗਿ ਚਲਾਵਹੀ॥ (21-8-2)
 ਦੀਨ ਦੁਨੀ ਅਸਗਾਹ ਹਾਥਿ ਨ ਪਾਵਹੀ॥ (21-8-3)
 ਕਟਕ ਮੁਰੀਦ ਪਨਾਹ ਸੇਵ ਕਮਾਵਹੀ॥ (21-8-4)
 ਅੰਤੁ ਨ ਸਿਫਤਿ ਸਲਾਹ ਆਖਿ ਸੁਣਾਵਹੀ॥ (21-8-5)
 ਲਉਬਾਲੀ ਦਰਗਾਹ ਖੜੇ ਧਿਆਵਹੀ ॥੮॥ (21-8-6)

 ਲਖ ਸਾਹਿਬਿ ਸਿਰਦਾਰ ਆਵਣ ਜਾਵਣੇ॥ (21-9-1)
 ਲਖ ਵਡੇ ਦਰਬਾਰ ਬਣਤ ਬਣਾਵਣੇ॥ (21-9-2)
 ਦਰਬ ਭਰੇ ਭੰਡਾਰ ਗਣਤ ਗਣਾਵਣੇ॥ (21-9-3)
 ਪਰਵਾਰੈ ਸਾਧਾਰ ਬਿਰਦ ਸਦਾਵਣੇ॥ (21-9-4)
 ਲੋਭ ਮੋਹ ਅਹੰਕਾਰ ਧੋਹ ਕਮਾਵਣੇ॥ (21-9-5)
 ਕਰਦੇ ਚਾਰੁ ਵੀਚਾਰਿ ਦਹਦਿਸਿ ਧਾਵਣੇ॥ (21-9-6)
 ਲਖ ਲਖ ਬੁਜਰਕਵਾਰ ਮਨ ਪਰਚਾਵਣੇ ॥੯॥ (21-9-7)

 ਲਖ ਦਾਤੇ ਦਾਤਾਰ ਮੰਗਿ ਮੰਗਿ ਦੇਵਹੀ॥ (21-10-1)
 ਅਉਤਰਿ ਲਖ ਅਵਤਾਰ ਕਾਰ ਕਰੇਵਹੀ॥ (21-10-2)
 ਅੰਤੁ ਨ ਪਾਰਾਵਾਰੁ ਖੇਵਟ ਖੇਵਹੀ॥ (21-10-3)
 ਵੀਚਾਰੀ ਵਿਚਾਰਿ ਭੇਤੁ ਨ ਦੇਵਹੀ॥ (21-10-4)
 ਕਰਤੂਤੀ ਆਵਾਰਿ ਕਰਿ ਜਸੁ ਲੇਵਹੀ॥ (21-10-5)
 ਲਖ ਲਖ ਜੇਵਣਹਾਰ ਜੇਵਣ ਜੇਵਹੀ॥ (21-10-6)
 ਲਖ ਦਰਗਹ ਦਰਬਾਰ ਸੇਵਕ ਸੇਵਹੀ ॥੧੦॥ (21-10-7)

 ਸੂਰ ਵੀਰ ਵਰੀਆਮ ਜੋਰੁ ਜਣਾਵਹੀ॥ (21-11-1)
 ਸੁਣਿ ਸੁਣਿ ਸੁਰਤ ਲਖ ਆਖਿ ਸੁਣਾਵਹੀ॥ (21-11-2)
 ਖੋਜੀ ਖੋਜਨਿ ਖੋਜਿ ਦਹਿ ਦਿਸਿ ਧਾਵਹੀ॥ (21-11-3)
 ਚਿਰ ਜੀਵੈ ਲਖ ਹੋਇ ਨ ਓੜਕੁ ਪਾਵਹੀ॥ (21-11-4)
 ਖਰੇ ਸਿਆਣੈ ਹੋਇ ਨ ਮਨੁ ਸਮੁਚਾਵਹੀ॥ (21-11-5)
 ਲਉਬਾਲੀ ਦਰਗਾਹ ਚੋਟਾਂ ਖਾਵਹੀ ॥੧੧॥ (21-11-6)

 ਹਿਕਮਤਿ ਲਖ ਹਕੀਮ ਚਲਤ ਬਣਾਵਹੀ॥ (21-12-1)
 ਆਕਲ ਹੋਇ ਫਹੀਮ ਮਤੇ ਮਤਾਵਹੀ॥ (21-12-2)
 ਗਾਫਲ ਹੋਇ ਗਨੀਮ ਵਾਦ ਵਧਾਵਹੀ॥ (21-12-3)
 ਲੜਿ ਲੜਿ ਕਰਨਿ ਮੁਹੀਮ ਆਪੁ ਜਣਾਵਹੀ॥ (21-12-4)
 ਹੋਇ ਜਦੀਦ ਕਦੀਮ ਨ ਖੁਦੀ ਮਿਟਾਵਹੀ॥ (21-12-5)
 ਸਾਬਰੁ ਹੋਇ ਹਲੀਮ ਆਪੁ ਗਵਾਵਹੀ ॥੧੨॥ (21-12-6)

 ਲਖ ਲਖ ਪੀਰ ਮੁਰੀਦ ਮੇਲ ਮਿਲਾਵਹੀ॥ (21-13-1)
 ਸੁਹਦੇ ਲਖ ਸਹੀਦ ਜਾਰਤ ਲਾਵਹੀ॥ (21-13-2)
 ਲਖ ਰੋਜੇ ਲਖ ਈਦ ਨਿਵਾਜ ਕਰਾਵਹੀ॥ (21-13-3)
 ਕਰਿ ਕਰਿ ਗੁਫਤ ਸੁਨੀਦ ਮਨ ਪਰਚਾਵਹੀ॥ (21-13-4)
 ਹੁਜਰੇ ਕੁਲਫ ਕਲੀਦ ਜੁਹਦ ਕਮਾਵਹੀ॥ (21-13-5)
 ਦਰਿ ਦਰਵੇਸ ਰਸੀਦ ਆਪੁ ਜਣਾਵਹੀ ॥੧੩॥ (21-13-6)

 ਉਚੇ ਮਹਲ ਉਸਾਰਿ ਵਿਛਾਇ ਵਿਛਾਵਣੇ॥ (21-14-1)
 ਵਡੇ ਦੁਨੀਆਦਾਰ ਨਾਉ ਗਣਾਵਣੇ॥ (21-14-2)
 ਕਰਿ ਗੜ ਕੋਟ ਹਜਾਰ ਰਾਜ ਕਮਾਵਣੇ॥ (21-14-3)
 ਲਖ ਲਖ ਮਨਸਬਦਾਰ ਵਜਹ ਵਧਾਵਣੇ॥ (21-14-4)
 ਪੂਰ ਭਰੇ ਅਹੰਕਾਰ ਆਵਨ ਜਾਵਣੇ॥ (21-14-5)
 ਤਿਤੁ ਸਚੇ ਦਰਬਾਰ ਖਰੇ ਡਰਾਵਣੇ ॥੧੪॥ (21-14-6)

 ਤੀਰਥ ਲਖ ਕਰੋੜਿ ਪੁਰਬੀ ਨਾਵਣਾ॥ (21-15-1)
 ਦੇਵੀ ਦੇਵ ਸਥਾਨ ਸੇਵ ਕਰਾਵਣਾ॥ (21-15-2)
 ਜਪ ਤਪ ਸੰਜਮ ਲਖ ਸਾਧਿ ਸਧਾਵਣਾ॥ (21-15-3)
 ਹੋਮ ਜਗ ਨਈਵੇਦ ਭੋਗ ਲਗਾਵਣਾ॥ (21-15-4)
 ਵਰਤ ਨੇਮ ਲਖ ਦਾਨ ਕਰਮ ਕਮਾਵਣਾ॥ (21-15-5)
 ਲਉਬਾਲੀ ਦਰਗਾਹ ਪਖੰਡ ਨ ਜਾਵਣਾ ॥੧੫॥ (21-15-6)

 ਪੋਪਲੀਆਂ ਭਰਨਾਲਿ ਲਖ ਤਰੰਦੀਆਂ॥ (21-16-1)
 ਓੜਕ ਓੜਕ ਭਾਲਿ ਸੁਧਿ ਨ ਲਹੰਦੀਆਂ॥ (21-16-2)
 ਅਨਲ ਮਨਲ ਕਰਿ ਖਿਆਲ ਉਮਗਿ ਉਡੰਦੀਆਂ॥ (21-16-3)
 ਉਛਲਿ ਕਰਨਿ ਉਛਾਲ ਨ ਉਭਿ ਚੜ੍ਹੰਦੀਆਂ॥ (21-16-4)
 ਲਖ ਅਗਾਸ ਪਤਾਲ ਕਰਿ ਮੁਹਛੰਦੀਆਂ॥ (21-16-5)
 ਦਰਗਹ ਇਕ ਰਵਾਲ ਬੰਦੇ ਬੰਦੀਆਂ ॥੧੬॥ (21-16-6)

 ਤ੍ਰੈ ਗੁਣ ਮਾਇਆ ਖੇਲੁ ਕਰਿ ਦੇਖਾਲਿਆ॥ (21-17-1)
 ਖਾਣੀ ਬਾਣੀ ਚਾਰਿ ਚਲਤੁ ਉਠਾਲਿਆ॥ (21-17-2)
 ਪੰਜਿ ਤਤ ਉਤਪਤਿ ਬੰਧਿ ਬਹਾਲਿਆ॥ (21-17-3)
 ਛਿਅ ਰੁਤਿ ਬਾਰਹ ਮਾਹ ਸਿਰਜਿ ਸਮ੍ਹਾਲਿਆ॥ (21-17-4)
 ਅਹਿਨਿਸਿ ਸੂਰਜ ਚੰਦੁ ਦੀਵੇ ਬਾਲਿਆ॥ (21-17-5)
 ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਨਦਰਿ ਨਿਹਾਲਿਆ ॥੧੭॥ (21-17-6)

 ਕੁਦਰਤਿ ਇਕੁ ਕਵਾਉ ਥਾਪ ਉਥਾਪਦਾ॥ (21-18-1)
 ਤਿਦੂ ਲਖ ਦਰੀਆਉ ਨ ਓੜਕੁ ਜਾਪਦਾ॥ (21-18-2)
 ਲਖ ਬ੍ਰਹਮੰਡ ਸਮਾਉ ਨ ਲਹਰਿ ਵਿਆਪਦਾ॥ (21-18-3)
 ਕਰਿ ਕਰਿ ਵੇਖੈ ਚਾਉ ਲਖ ਪਰਤਾਪਦਾ॥ (21-18-4)
 ਕਉਣੁ ਕਰੈ ਅਰਥਾਉ ਵਰ ਨ ਸਰਾਪ ਦਾ॥ (21-18-5)
 ਲਹੈ ਨ ਪਛੋਤਾਉ ਪੁੰਨੁ ਨ ਪਾਪ ਦਾ ॥੧੮॥ (21-18-6)

 ਕੁਦਰਤਿ ਅਗਮੁ ਅਥਾਹੁ ਅੰਤੁ ਨ ਪਾਈਐ॥ (21-19-1)
 ਕਾਦਰੁ ਬੇਪਰਵਾਹੁ ਕਿਨ ਪਰਚਾਈਐ॥ (21-19-2)
 ਕੇਵਡੁ ਹੈ ਦਰਗਾਹ ਆਖਿ ਸੁਣਾਈਐ॥ (21-19-3)
 ਕੋਇ ਨ ਦਸੈ ਰਾਹੁ ਕਿਤੁ ਬਿਧਿ ਜਾਈਐ॥ (21-19-4)
 ਕੇਵਡੁ ਸਿਫਤਿ ਸਲਾਹ ਕਿਉ ਕਰਿ ਧਿਆਈਐ॥ (21-19-5)
 ਅਬਿਗਤਿ ਗਤਿ ਅਸਗਾਹੁ ਨ ਅਲਖੁ ਲਖਾਈਐ ॥੧੯॥ (21-19-6)

 ਆਦਿ ਪੁਰਖੁ ਪਰਮਾਦਿ ਅਚਰਜੁ ਆਖੀਐ॥ (21-20-1)
 ਆਦਿ ਅਨੀਲੁ ਅਨਾਦਿ ਸਬਦੁ ਨ ਸਾਖੀਐ॥ (21-20-2)
 ਵਰਤੈ ਆਦਿ ਜੁਗਾਦਿ ਨ ਗਲੀ ਗਾਖੀਐ॥ (21-20-3)
 ਭਗਤਿ ਵਛਲੁ ਅਛਲਾਦਿ ਸਹਜਿ ਸੁਭਾਖੀਐ॥ (21-20-4)
 ਉਨਮਨਿ ਅਨਹਦਿ ਨਾਦਿ ਲਿਵ ਅਭਿਲਾਖੀਐ॥ (21-20-5)
 ਵਿਸਮਾਦੈ ਵਿਸਮਾਦ ਪੂਰਨ ਪਾਖੀਐ॥ (21-20-6)
 ਪੂਰੈ ਗੁਰ ਪਰਸਾਦਿ ਕੇਵਲ ਕਾਖੀਐ ॥੨੦॥੨੧॥ (21-20-7)

 Vaar 22

 ੴਸਤਿਗੁਰ ਪ੍ਰਸਾਦਿ ॥ (22-1-1)

 ਨਿਰਾਧਾਰ ਨਿਰੰਕਾਰੁ ਨ ਅਲਖੁ ਲਖਾਇਆ॥ (22-1-2)
 ਹੋਆ ਏਕੰਕਾਰੁ ਆਪੁ ਉਪਾਇਆ॥ (22-1-3)
 ਓਅੰਕਾਰਿ ਅਕਾਰੁ ਚਲਿਤੁ ਰਚਾਇਆ॥ (22-1-4)
 ਸਚੁ ਨਾਉ ਕਰਤਾਰੁ ਬਿਰਦੁ ਸਦਾਇਆ॥ (22-1-5)
 ਸਚਾ ਪਰਵਦਗਾਰੁ ਤ੍ਰੈ ਗੁਣ ਮਾਇਆ॥ (22-1-6)
 ਸਿਰਠੀ ਸਿਰਜਣਹਾਰੁ ਲੇਖੁ ਲਿਖਾਇਆ॥ (22-1-7)
 ਸਭਸੈ ਦੇ ਆਧਾਰੁ ਨ ਤੋਲਿ ਤੁਲਾਇਆ॥ (22-1-8)
 ਲਖਿਆ ਥਿਤਿ ਨ ਵਾਰੁ ਨ ਮਾਹੁ ਜਣਾਇਆ॥ (22-1-9)
 ਵੇਦ ਕਤੇਬ ਵੀਚਾਰੁ ਨ ਆਖਿ ਸੁਣਾਇਆ ॥੧॥ (22-1-10)

 ਨਿਰਾਲੰਬੁ ਨਿਰਬਾਣੁ ਬਾਣੁ ਚਲਾਇਆ॥ (22-2-1)
 ਉਡੈ ਹੰਸ ਉਚਾਣ ਕਿਨਿ ਪਹੁਚਾਇਆ॥ (22-2-2)
 ਖੰਭੀ ਚੋਜ ਵਿਡਾਣੁ ਆਣਿ ਮਿਲਾਇਆ॥ (22-2-3)
 ਧ੍ਰ ੂ ਚੜਿਆ ਅਸਮਾਣਿ ਨ ਟਲੈ ਟਲਾਇਆ॥ (22-2-4)
 ਦਰਗਹ ਪਤਿ ਪਰਵਾਣੁ ਗੁਰਮੁਖਿ ਧਿਆਇਆ ॥੨॥ (22-2-5)

 ਓੜਕੁ ਓੜਕੁ ਭਾਲਿ ਨ ਓੜਕੁ ਪਾਇਆ॥ (22-3-1)
 ਓੜਕੁ ਭਾਲਣਿ ਗਏ ਸਿ ਫੇਰ ਨ ਆਇਆ॥ (22-3-2)
 ਓੜਕੁ ਲਖ ਕਰੋੜਿ ਭਰਮਿ ਭੁਲਾਇਆ॥ (22-3-3)
 ਆਦੁ ਵਡਾ ਵਿਸਮਾਦੁ ਨ ਅੰਤ ਸੁਣਾਇਆ॥ (22-3-4)
 ਹਾਥਿ ਨ ਪਾਰਾਵਾਰੁ ਲਹਰੀ ਛਾਇਆ॥ (22-3-5)
 ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਨ ਅਲਖੁ ਲਖਾਇਆ॥ (22-3-6)
 ਕਾਦਰੁ ਨੋ ਕੁਰਬਾਣੁ ਕੁਦਰਤਿ ਮਾਇਆ॥ (22-3-7)
 ਆਪੇ ਜਾਣੈ ਆਪੁ ਗੁਰਿ ਸਮਝਾਇਆ ॥੩॥ (22-3-8)

 ਸਚਾ ਸਿਰਜਣਿਹਾਰੁ ਸਚਿ ਸਮਾਇਆ॥ (22-4-1)
 ਸਚਹੁ ਪਉਣੁ ਉਪਾਇ ਘਟਿ ਘਟਿ ਛਾਇਆ॥ (22-4-2)
 ਪਵਣਹੁ ਪਾਣੀ ਸਾਜਿ ਸੀਸੁ ਨਿਵਾਇਆ॥ (22-4-3)
 ਤੁਲਹਾ ਧਰਤਿ ਬਣਾਇ ਨੀਰ ਤਰਾਇਆ॥ (22-4-4)
 ਨੀਰਹੁ ਉਪਜੀ ਅਗਿ ਵਣਖੰਡ ਛਾਇਆ॥ (22-4-5)
 ਅਗੀ ਹੋਦੀ ਬਿਰਖੁ ਸੁਫਲ ਫਲਾਇਆ॥ (22-4-6)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੁ ਮੇਲਿ ਮਿਲਾਇਆ॥ (22-4-7)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਖੇਲ ਰਚਾਇਆ ॥੪॥ (22-4-8)

 ਕੇਵਡੁ ਆਖਾ ਸਚੁ ਸਚੇ ਭਾਇਆ॥ (22-5-1)
 ਕੇਵਡੁ ਹੋਆ ਪਉਣੁ ਫਿਰੈ ਚਉਵਾਇਆ॥ (22-5-2)
 ਚੰਦਣ ਵਾਸੁ ਨਿਵਾਸੁ ਬਿਰਖ ਬੋਹਾਇਆ॥ (22-5-3)
 ਖਹਿ ਖਹਿ ਵੰਸੁ ਗਵਾਇ ਵਾਂਸੁ ਜਲਾਇਆ॥ (22-5-4)
 ਸਿਵ ਸਕਤੀ ਸਹਲੰਗੁ ਅੰਗੁ ਜਣਾਇਆ॥ (22-5-5)
 ਕੋਇਲ ਕਾਉ ਨਿਆਉ ਬਚਨ ਸੁਣਾਇਆ॥ (22-5-6)
 ਖਾਣੀ ਬਾਣੀ ਚਾਰਿ ਸਾਹ ਗਣਾਇਆ॥ (22-5-7)
 ਪੰਜਿ ਸਬਦ ਪਰਵਾਣੁ ਨੀਸਾਣੁ ਬਜਾਇਆ ॥੫॥ (22-5-8)

 ਰਾਗ ਨਾਦ ਸੰਬਾਦ ਗਿਆਨੁ ਚੇਤਾਇਆ॥ (22-6-1)
 ਨਉ ਦਰਵਾਜੇ ਸਾਧਿ ਸਾਧੁ ਸਦਾਇਆ॥ (22-6-2)
 ਵੀਹ ਇਕੀਹ ਉਲੰਘਿ ਨਿਜ ਘਰਿ ਆਇਆ॥ (22-6-3)
 ਪੂਰਕ ਕੁੰਭਕ ਰੇਚਕ ਤ੍ਰਾਟਕ ਧਾਇਆ॥ (22-6-4)
 ਨਿਉਲੀ ਕਰਮ ਭੁਯੰਗੁ ਆਸਣ ਲਾਇਆ॥ (22-6-5)
 ਇੜਾ ਪਿੰਗੁਲਾ ਝਾਗ ਸੁਖਮਨਿ ਛਾਇਆ॥ (22-6-6)
 ਖੇਚਰ ਭੂਚਰ ਚਾਚਰ ਸਾਧਿ ਸਧਾਇਆ॥ (22-6-7)
 ਸਾਧ ਅਗੋਚਰ ਖੇਲੁ ਉਨਮਨਿ ਆਇਆ ॥੬॥ (22-6-8)

 ਤ੍ਰੈ ਸਤੁ ਅੰਗੁਲ ਲੈ ਮਨੁ ਪਵਣੁ ਮਿਲਾਇਆ॥ (22-7-1)
 ਸੋਹੰ ਸਹਜਿ ਸੁਭਾਇ ਅਲਖ ਲਖਾਇਆ॥ (22-7-2)
 ਨਿਝਰਿ ਧਾਰਿ ਚੁਆਇ ਅਪਿਉ ਪੀਆਇਆ॥ (22-7-3)
 ਅਨਹਦ ਧੁਨਿ ਲਿਵ ਲਾਇ ਨਾਦ ਵਜਾਇਆ॥ (22-7-4)
 ਅਜਪਾ ਜਾਪੁ ਜਪਾਇ ਸੁੰਨ ਸਮਾਇਆ॥ (22-7-5)
 ਸੁੰਨਿ ਸਮਾਧਿ ਸਮਾਇ ਆਪੁ ਗਵਾਇਆ॥ (22-7-6)
 ਗੁਰਮੁਖਿ ਪਿਰਮੁ ਚਖਾਇ ਨਿਜ ਘਰੁ ਛਾਇਆ॥ (22-7-7)
 ਗੁਰਸਿਖਿ ਸੰਧਿ ਮਿਲਾਇ ਪੂਰਾ ਪਾਇਆ ॥੭॥ (22-7-8)

 ਜੋਤੀ ਜੋਤਿ ਜਗਾਇ ਦੀਵਾ ਬਾਲਿਆ॥ (22-8-1)
 ਚੰਦਨ ਵਾਸੁ ਨਿਵਾਸੁ ਵਣਾਸਪਤਿ ਫਾਲਿਆ॥ (22-8-2)
 ਸਲਲੈ ਸਲਲਿ ਸੰਜੋਗੁ ਤ੍ਰਿਬੇਣੀ ਚਾਲਿਆ॥ (22-8-3)
 ਪਵਣੈ ਪਵਣੁ ਸਮiਾੲ ਅਨਹਦੁ ਭਾਲਿਆ॥ (22-8-4)
 ਹੀਰੈ ਹੀਰਾ ਬੇਧਿ ਪਰੋਇ ਦਿਖਾਲਿਆ॥ (22-8-5)
 ਪਥਰੁ ਪਾਰਸੁ ਹੋਇ ਪਾਰਸੁ ਪਾਲਿਆ॥ (22-8-6)
 ਅਨਲ ਪੰਖਿ ਪੁਤੁ ਹੋਇ ਪਿਤਾ ਸਮ੍ਹਾਲਿਆ॥ (22-8-7)
 ਬ੍ਰਹਮੈ ਬ੍ਰਹਮੁ ਮਿਲਾਇ ਸਹਜਿ ਸੁਖਾਲਿਆ ॥੮॥ (22-8-8)

 ਕੇਵਡੁ ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਕਰਾਇਆ॥ (22-9-1)
 ਕੇਵਡੁ ਕੰਡਾ ਤੋਲੁ ਤੋਲਿ ਤੁਲਾਇਆ॥ (22-9-2)
 ਕਰਿ ਬ੍ਰਹਮੰਡ ਕਰੋੜਿ ਕਵਾਉ ਵਧਾਇਆ॥ (22-9-3)
 ਲਖ ਲਖ ਧਰਤਿ ਅਗਾਸਿ ਅਧਰ ਧਰਾਇਆ॥ (22-9-4)
 ਪਉਣੁ ਪਾਣੀ ਬੈਸੰਤਰੁ ਲਖ ਉਪਾਇਆ॥ (22-9-5)
 ਲਖ ਚਉਰਾਸੀਹ ਜੋਨਿ ਖੇਲੁ ਰਚਾਇਆ॥ (22-9-6)
 ਜੋਨਿ ਜੋਨਿ ਜੀਅ ਜੰਤ ਅੰਤ ਨ ਪਾਇਆ॥ (22-9-7)
 ਸਿਰਿ ਸਿਰਿ ਲੇਖੁ ਲਿਖਾਇ ਅਲੇਖ ਧਿਆਇਆ ॥੯॥ (22-9-8)

 ਸਤਿਗੁਰ ਸਚਾ ਨਾਉ ਆਖਿ ਸੁਣਾਇਆ॥ (22-10-1)
 ਗੁਰ ਮੂਰਤਿ ਸਚੁ ਥਾਉ ਧਿਆਨੁ ਧਰਾਇਆ॥ (22-10-2)
 ਸਾਧਸੰਗਤਿ ਅਸਰਾਉ ਸਚਿ ਸੁਹਾਇਆ॥ (22-10-3)
 ਦਰਗਹ ਸਚੁ ਨਿਆਉ ਹੁਕਮੁ ਚਲਾਇਆ॥ (22-10-4)
 ਗੁਰਮੁਖਿ ਸਚੁ ਗਿਰਾਉ ਸਬਦ ਵਸਾਇਆ॥ (22-10-5)
 ਮਿਟਿਆ ਗਰਬੁ ਗੁਆਉ ਗਰੀਬੀ ਛਾਇਆ॥ (22-10-6)
 ਗੁਰਮਤਿ ਸਚੁ ਹਿਆਉ ਅਜਰੁ ਜਰਾਇਆ॥ (22-10-7)
 ਤਿਸੁ ਬਲਿਹਾਰੈ ਜਾਉ ਸੁ ਭਾਣਾ ਭਾਇਆ ॥੧੦॥ (22-10-8)

 ਸਚੀ ਖਸਮ ਰਜਾਇ ਭਾਣਾ ਭਾਵਣਾ॥ (22-11-1)
 ਸਤਿਗੁਰ ਪੈਰੀ ਪਾਇ ਆਪੁ ਗੁਵਾਵਣਾ॥ (22-11-2)
 ਗੁਰ ਚੇਲਾ ਪਰਚਾਇ ਮਨੁ ਪਤੀਆਵਣਾ॥ (22-11-3)
 ਗੁਰਮੁਖਿ ਸਹਜਿ ਸੁਭਾਇ ਨ ਅਲਖ ਲਖਾਵਣਾ॥ (22-11-4)
 ਗੁਰਸਿਖ ਤਿਲ ਨ ਤਮਾਇ ਕਾਰ ਕਮਾਵਣਾ॥ (22-11-5)
 ਸਬਦ ਸੁਰਤਿ ਲਿਵ ਲਾਇ ਹੁਕਮੁ ਮਨਾਵਣਾ॥ (22-11-6)
 ਵੀਹ ਇਕੀਹ ਲੰਘਾਇ ਨਿਜ ਘਰਿ ਜਾਵਣਾ॥ (22-11-7)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲ ਪਾਇ ਸਹਜਿ ਸਮਾਵਣਾ ॥੧੧॥ (22-11-8)

 ਇਕੁ ਗੁਰੂ ਇਕੁ ਸਿਖੁ ਗੁਰਮੁਖਿ ਜਾਣਿਆ॥ (22-12-1)
 ਗੁਰ ਚੇਲਾ ਗੁਰ ਸਿਖੁ ਸਚਿ ਸਮਾਣਿਆ॥ (22-12-2)
 ਸੋ ਸਤਿਗੁਰ ਸੋ ਸਿਖੁ ਸਬਦੁ ਵਖਾਣਿਆ॥ (22-12-3)
 ਅਚਰਜ ਭੂਰ ਭਵਿਖ ਸਚੁ ਸੁਹਾਣਿਆ॥ (22-12-4)
 ਲੇਖੁ ਅਲੇਖੁ ਅਲਿਖੁ ਮਾਣੁ ਨਿਮਾਣਿਆ॥ (22-12-5)
 ਸਮਸਰਿ ਅੰਮ੍ਰਿਤੁ ਵਿਖੁ ਨ ਆਵਣ ਜਾਣਿਆ॥ (22-12-6)
 ਨੀਸਾਣਾ ਹੋਇ ਲਿਖੁ ਹਦ ਨੀਸਾਣਿਆ॥ (22-12-7)
 ਗੁਰ ਸਿਖਹੁ ਗੁਰ ਸਿਖੁ ਹੋਇ ਹੈਰਾਣਿਆ ॥੧੨॥ (22-12-8)

 ਪਿਰਮ ਪਿਆਲਾ ਪੂਰਿ ਅਪਿਓ ਪੀਆਵਣਾ॥ (22-13-1)
 ਮਹਰਮੁ ਹਕੁ ਹਜੂਰਿ ਅਲਖੁ ਲਖਾਵਣਾ॥ (22-13-2)
 ਘਟ ਅਵਘਟ ਭਰਪੂਰਿ ਰਿਦੈ ਸਮਾਵਣਾ॥ (22-13-3)
 ਬੀਅਹੁ ਹੋਇ ਅੰਗੂਰੁ ਸੁਫਲਿ ਸਮਾਵਣਾ॥ (22-13-4)
 ਬਾਵਨ ਹੋਇ ਠਰੂਰ ਮਹਿ ਮਹਿਕਾਵਣਾ॥ (22-13-5)
 ਚੰਦਨ ਚੰਦ ਕਪੂਰ ਮੇਲਿ ਮਿਲਾਵਣਾ॥ (22-13-6)
 ਸਸੀਅਰ ਅੰਦਰਿ ਸੂਰ ਤਪਤਿ ਬੁਝਾਵਣਾ॥ (22-13-7)
 ਚਰਣ ਕਵਲ ਦੀ ਧੂਰਿ ਮਸਤਕਿ ਲਾਵਣਾ॥ (22-13-8)
 ਕਾਰਣ ਲਖ ਅੰਕੂਰ ਕਰਣੁ ਕਰਾਵਣਾ॥ (22-13-9)
 ਵਜਨਿ ਅਨਹਦ ਤੂਰ ਜੋਤਿ ਜਗਾਵਣਾ ॥੧੩॥ (22-13-10)

 ਇਕੁ ਕਵਾਉ ਅਤੋਲੁ ਕੁਦਰਤਿ ਜਾਣੀਐ॥ (22-14-1)
 ਓਅੰਕਾਰੁ ਅਬੋਲੁ ਚੋਜ ਵਿਡਾਣੀਐ॥ (22-14-2)
 ਲਖ ਦਰੀਆਵ ਅਲੋਲੁ ਪਾਣੀ ਆਣੀਐ॥ (22-14-3)
 ਹੀਰੇ ਲਾਲ ਅਮੋਲੁ ਗੁਰਸਿਖ ਜਾਣੀਐ॥ (22-14-4)
 ਗੁਰਮਤਿ ਅਚਲ ਅਡੋਲ ਪਤਿ ਪਰਵਾਣੀਐ॥ (22-14-5)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਨਿਰੋਲੁ ਸਚੁ ਸੁਹਾਣੀਐ॥ (22-14-6)
 ਸਾਇਰ ਲਖ ਢੰਢੋਲ ਸਬਦੁ ਨੀਸਾਣੀਐ॥ (22-14-7)
 ਚਰਣ ਕਵਲ ਰਜ ਘੋਲਿ ਅੰਮ੍ਰਿਤ ਵਾਣੀਐ॥ (22-14-8)
 ਗੁਰਮੁਖਿ ਪੀਤਾ ਰਜਿ ਅਕਥ ਕਹਾਣੀਐ ॥੧੪॥ (22-14-9)

 ਕਾਦਰੁ ਨੋ ਕੁਰਬਾਣੁ ਕੀਮ ਨ ਜਾਣੀਐ॥ (22-15-1)
 ਕੇਵਡ ਵਡਾ ਹਾਣੁ ਆਖਿ ਵਖਾਣੀਐ॥ (22-15-2)
 ਕੇਵਡੁ ਆਖਾ ਤਾਣੁ ਮਾਣੁ ਨਿਮਾਣੀਐ॥ (22-15-3)
 ਲਖ ਜਿਮੀ ਅਸਮਾਣੁ ਤਿਲੁ ਨ ਤੁਲਾਣੀਐ॥ (22-15-4)
 ਕੁਦਰਤਿ ਲਖ ਜਹਾਨੁ ਹੋਇ ਹੈਰਾਣੀਐ॥ (22-15-5)
 ਸੁਲਤਾਨਾ ਸੁਲਤਾਨ ਹੁਕਮੁ ਨੀਸਾਣੀਐ॥ (22-15-6)
 ਲਖ ਸਾਇਰ ਨੈਸਾਣ ਬੂੰਦ ਸਮਾਣੀਐ॥ (22-15-7)
 ਕੂੜ ਅਖਾਣ ਵਖਾਣ ਅਕਥ ਕਹਾਣੀਐ ॥੧੫॥ (22-15-8)

 ਚਲਣੁ ਹੁਕਮੁ ਰਜਾਇ ਗੁਰਮੁਖਿ ਜਾਣਿਆ॥ (22-16-1)
 ਗੁਰਮੁਖਿ ਪੰਥਿ ਚਲਾਇ ਚਲਣੁ ਭਾਣਿਆ॥ (22-16-2)
 ਸਿਦਕੁ ਸਬੂਰੀ ਪਾਇ ਕਰਿ ਸਕਿਰਾਣਿਆ॥ (22-16-3)
 ਗੁਰਮੁਖਿ ਅਲਖੁ ਲਖਾਇ ਚੋਜ ਵਿਡਾਣਿਆ॥ (22-16-4)
 ਵਰਤਣ ਬਾਲ ਸੁਭਾਇ ਆਦਿ ਵਖਾਣਿਆ॥ (22-16-5)
 ਸਾਧਸੰਗਤਿ ਲਿਵ ਲਾਇ ਸਚੁ ਸੁਹਾਣਿਆ॥ (22-16-6)
 ਜੀਵਨ ਮੁਕਤਿ ਕਰਾਇ ਸਬਦੁ ਸਿਞਾਣਿਆ॥ (22-16-7)
 ਗੁਰਮੁਖਿ ਆਪੁ ਗਵਾਇ ਆਪੁ ਪਛਾਣਿਆ ॥੧੬॥ (22-16-8)

 ਅਬਿਗਤਿ ਗਤਿ ਅਸਗਾਹ ਆਖਿ ਵਖਾਣੀਐ॥ (22-17-1)
 ਗਹਿਰ ਗੰਭੀਰ ਅਥਾਹ ਹਾਥਿ ਨ ਆਣੀਐ॥ (22-17-2)
 ਬੂੰਦ ਲਖ ਪਰਵਾਹ ਹੁਲੜ ਵਾਣੀਐ॥ (22-17-3)
 ਗੁਰਮੁਖਿ ਸਿਫਤਿ ਸਲਾਹ ਅਕਥ ਕਹਾਣੀਐ॥ (22-17-4)
 ਪਾਰਾਵਾਰੁ ਨ ਰਾਹੁ ਬਿਅੰਤੁ ਸੁਹਾਣੀਐ॥ (22-17-5)
 ਲਉਬਾਲੀ ਦਰਗਾਹ ਨ ਆਵਣ ਜਾਣੀਐ॥ (22-17-6)
 ਵਡਾ ਵੇਪਰਵਾਹੁ ਤਾਣੁ ਨਿਤਾਣੀਐ॥ (22-17-7)
 ਸਤਿਗੁਰ ਸਚੇ ਵਾਹੁ ਹੋਇ ਹੈਰਾਣੀਐ ॥੧੭॥ (22-17-8)

 ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡੁ ਗੁਰਮੁਖਿ ਜਾਈਐ॥ (22-18-1)
 ਸਚੁ ਨਾਉ ਬਲਵੰਡੁ ਗੁਰਮੁਖਿ ਧਿਆਈਐ॥ (22-18-2)
 ਪਰਮ ਜੋਤਿ ਪਰਚੰਡੁ ਜੁਗਤਿ ਜਗਾਈਐ॥ (22-18-3)
 ਸੋਧਿ ਡਿਠਾ ਬ੍ਰਹਮੰਡੁ ਲਵੈ ਨ ਲਾਈਐ॥ (22-18-4)
 ਤਿਸੁ ਨਾਹੀ ਜਮ ਡੰਡੁ ਸਰਣਿ ਸਮਾਈਐ॥ (22-18-5)
 ਘੋਰ ਪਾਪ ਕਰਿ ਖੰਡੁ ਨਰਕਿ ਨ ਪਾਈਐ॥ (22-18-6)
 ਚਾਵਲ ਅੰਦਰਿ ਵੰਡੁ ਉਬਰਿ ਜਾਈਐ॥ (22-18-7)
 ਸਚਹੁ ਸਚੁ ਅਖੰਡੁ ਕੂੜੁ ਛੁਡਾਈਐ ॥੧੮॥ (22-18-8)

 ਗੁਰਸਿਖਾ ਸਾਬਾਸ ਜਨਮੁ ਸਵਾਰਿਆ॥ (22-19-1)
 ਗੁਰਸਿਖਾਂ ਰਹਰਾਸਿ ਗੁਰੂ ਪਿਆਰਿਆ॥ (22-19-2)
 ਗੁਰਮੁਖਿ ਸਾਸਿ ਗਿਰਾਸਿ ਨਾਉ ਚਿਤਾਰਿਆ॥ (22-19-3)
 ਮਾਇਆ ਵਿਚਿ ਉਦਾਸੁ ਗਰਬੁ ਨਿਵਾਰਿਆ॥ (22-19-4)
 ਗੁਰਮੁਖਿ ਦਾਸਨਿ ਦਾਸ ਸੇਵ ਸੁਚਾਰਿਆ॥ (22-19-5)
 ਵਰਤਨਿ ਆਸ ਨਿਰਾਸ ਸਬਦੁ ਵੀਚਾਰਿਆ॥ (22-19-6)
 ਗੁਰਮੁਖਿ ਸਹਜਿ ਨਿਵਾਸੁ ਮਨ ਹਠ ਮਾਰਿਆ॥ (22-19-7)
 ਗੁਰਮੁਖਿ ਮਨਿ ਪਰਗਾਸੁ ਪਤਿਤ ਉਧਾਰਿਆ ॥੧੯॥ (22-19-8)

 ਗੁਰਸਿਖਾ ਜੈਕਾਰੁ ਸਤਿਗੁਰ ਪਾਇਆ॥ (22-20-1)
 ਪਰਵਾਰੈ ਸਾਧਾਰੁ ਸਬਦੁ ਕਮਾਇਆ॥ (22-20-2)
 ਗੁਰਮੁਖਿ ਸਚੁ ਆਚਾਰੁ ਭਾਣਾ ਭਾਇਆ॥ (22-20-3)
 ਗੁਰਮੁਖਿ ਮੋਖ ਦੁਆਰੁ ਆਪ ਗਵਾਇਆ॥ (22-20-4)
 ਗੁਰਮੁਖਿ ਪਰਉਪਕਾਰ ਮਨੁ ਸਮਝਾਇਆ॥ (22-20-5)
 ਗੁਰਮੁਖਿ ਸਚੁ ਆਧਾਰੁ ਸਚਿ ਸਮਾਇਆ॥ (22-20-6)
 ਗੁਰਮੁਖਾ ਲੋਕਾਰੁ ਲੇਪੁ ਨ ਲਾਇਆ॥ (22-20-7)
 ਗੁਰਮੁਖਿ ਏਕੰਕਾਰੁ ਅਲਖੁ ਲਖਾਇਆ ॥੨੦॥ (22-20-8)

 ਗੁਰਮੁਖਿ ਸਸੀਅਰ ਜੋਤਿ ਅੰਮ੍ਰਿਤ ਵਰਸਣਾ॥ (22-21-1)
 ਅਸਟ ਧਾਤੁ ਇਕ ਧਾਤੁ ਪਾਰਸੁ ਪਰਸਣਾ॥ (22-21-2)
 ਚੰਦਨ ਵਾਸੁ ਨਿਵਾਸੁ ਬਿਰਖ ਸੁਦਰਸਣਾ॥ (22-21-3)
 ਗੰਗ ਤਰੰਗ ਮਿਲਾਪੁ ਨਦੀਆਂ ਸਰਸਣਾ॥ (22-21-4)
 ਮਾਨ ਸਰੋਵਰ ਹੰਸ ਨ ਤ੍ਰਿਸਨਾ ਤਰਸਣਾ॥ (22-21-5)
 ਪਰਮ ਹੰਸ ਗੁਰਸਿਖ ਦਰਸ ਅਦਰਸਣਾ॥ (22-21-6)
 ਚਰਣ ਸਰਣ ਗੁਰਦੇਵ ਪਰਸ ਅਪਰਸਣਾ॥ (22-21-7)
 ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡੁ ਅਮਰ ਨ ਮਰਸਣਾ ॥੨੧॥੨੨॥ (22-21-8)

 Vaar 23

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (23-1-1)

 ਸਤਿ ਰੂਪ ਗੁਰੁ ਦਰਸਨੋ ਪੂਰਨ ਬ੍ਰਹਮੁ ਅਚਰਜੁ ਦਿਖਾਇਆ॥ (23-1-2)
 ਸਤਿ ਨਾਮੁ ਕਰਤਾ ਪੁਰਖੁ ਪਾਰਬ੍ਰਹਮੁ ਪਰਮੇਸਰੁ ਧਿਆਇਆ॥ (23-1-3)
 ਸਤਿਗੁਰ ਸਬਦ ਗਿਆਨੁ ਸਚੁ ਅਨਹਦ ਧੁਨਿ ਵਿਸਮਾਦੁ ਸੁਣਾਇਆ॥ (23-1-4)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਚਲਾਇਓਨੁ ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦ੍ਰਿੜਾਇਆ॥ (23-1-5)
 ਗੁਰ ਸਿਖੁ ਦੇ ਗੁਰਸਿਖ ਕਰਿ ਸਾਧਸੰਗਤਿ ਸਚੁ ਖੰਡੁ ਵਸਾਇਆ॥ (23-1-6)
 ਸਚੁ ਰਾਸ ਰਹਰਾਸਿ ਦੇ ਸਤਿਗੁਰ ਗੁਰਸਿਖ ਪੈਰੀ ਪਾਇਆ॥ (23-1-7)
 ਚਰਣ ਕਵਲ ਪਰਤਾਪੁ ਜਣਾਇਆ ॥੧॥ (23-1-8)

 ਤੀਰਥ ਨ੍ਹਾਤੈ ਪਾਪ ਜਾਨਿ ਪਤਿਤ ਉਧਾਰਣ ਨਾਉਂ ਧਰਾਇਆ॥ (23-2-1)
 ਤੀਰਥ ਹੋਨ ਸਕਾਰਥੇ ਸਾਧ ਜਨਾਂ ਦਾ ਦਰਸਨ ਪਾਇਆ॥ (23-2-2)
 ਸਾਧ ਹੋਏ ਮਨ ਸਾਧਿ ਕੈ ਚਰਣ ਕਵਲ ਗੁਰ ਚਿਤਿ ਵਸਾਇਆ॥ (23-2-3)
 ਉਪਮਾ ਸਾਧ ਅਗਾਧਿ ਬੋਧ ਕੋਟ ਮਧੇ ਕੋ ਸਾਧੁ ਸੁਣਾਇਆ॥ (23-2-4)
 ਗੁਰਸਿਖ ਸਾਧ ਅਸੰਖ ਜਗਿ ਧਰਮਸਾਲ ਥਾਇ ਥਾਇ ਸੁਹਾਇਆ॥ (23-2-5)
 ਪੈਰੀ ਪੈ ਪੈਰ ਧੋਵਣੇ ਚਰਣੋਦਕੁ ਲੈ ਪੈਰੁ ਪੁਜਾਇਆ॥ (23-2-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਅਲਖੁ ਲਖਾਇਆ ॥੨॥ (23-2-7)

 ਪੰਜਿ ਤਤ ਉਤਪਤਿ ਕਰਿ ਗੁਰਮੁਖਿ ਧਰਤੀ ਆਪੁ ਗਵਾਇਆ॥ (23-3-1)
 ਚਰਣ ਕਵਲ ਸਰਣਾਗਤੀ ਸਭ ਨਿਧਾਨ ਸਭੇ ਫਲ ਪਾਇਆ॥ (23-3-2)
 ਲੋਕ ਵੇਦ ਗੁਰ ਗਿਆਨ ਵਿਚਿ ਸਾਧੂ ਧੂੜਿ ਜਗਤ ਤਰਾਇਆ॥ (23-3-3)
 ਪਤਿਤ ਪੁਨੀਤ ਕਰਾਇ ਕੈ ਪਾਵਨ ਪੁਰਖ ਪਵਿਤ੍ਰ ਕਰਾਇਆ॥ (23-3-4)
 ਚਰਣੋਦਕ ਮਹਿਮਾ ਅਮਿਤ ਸੇਖ ਸਹਸ ਮੁਖਿ ਅੰਤੁ ਨ ਪਾਇਆ॥ (23-3-5)
 ਧੂੜੀ ਲੇਖੁ ਮਿਟਾਇਆ ਚਰਣੋਦਕ ਮਨੁ ਵਸਗਤਿ ਆਇਆ॥ (23-3-6)
 ਪੈਰੀ ਪੈ ਜਗੁ ਚਰਨੀ ਲਾਇਆ ॥੩॥ (23-3-7)

 ਚਰਣੋਦਕੁ ਹੋਇ ਸੁਰਸਰੀ ਤਜਿ ਬੈਕੁੰਠ ਧਰਤਿ ਵਿਚਿ ਆਈ॥ (23-4-1)
 ਨਉ ਸੈ ਨਦੀ ਨੜਿੰਨਵੈ ਅਠਸਠਿ ਤੀਰਥਿ ਅੰਗਿ ਸਮਾਈ॥ (23-4-2)
 ਤਿਹੁ ਲੋਈ ਪਰਵਾਣੁ ਹੈ ਮਹਾਦੇਵ ਲੈ ਸੀਸ ਚੜ੍ਹਾਈ॥ (23-4-3)
 ਦੇਵੀ ਦੇਵ ਸਰੇਵਦੇ ਜੈ ਜੈ ਕਾਰ ਵਡੀ ਵਡਿਆਈ॥ (23-4-4)
 ਸਣੁ ਗੰਗਾ ਬੈਕੁੰਠ ਲਖ ਲਖ ਬੈਕੁੰਠ ਨਾਥਿ ਲਿਵ ਲਾਈ॥ (23-4-5)
 ਸਾਧੂ ਧੂੜਿ ਦੁਲੰਭ ਹੈ ਸਾਧਸੰਗਤਿ ਸਤਿਗੁਰੁ ਸਰਣਾਈ॥ (23-4-6)
 ਚਰਨ ਕਵਲ ਦਲ ਕੀਮ ਨ ਪਾਈ ॥੪॥ (23-4-7)

 ਚਰਣ ਸਰਣਿ ਜਿਸੁ ਲਖਮੀ ਲਖ ਕਲਾ ਹੋਇ ਲਖੀ ਨ ਜਾਈ॥ (23-5-1)
 ਰਿਧਿ ਸਿਧਿ ਨਿਧਿ ਸਭ ਗੋਲੀਆਂ ਸਾਧਿਕ ਸਿਧ ਰਹੇ ਲਪਟਾਈ॥ (23-5-2)
 ਚਾਰਿ ਵਰਨ ਛਿਅ ਦਰਸਨਾਂ ਜਤੀ ਸਤੀ ਨਉ ਨਾਥ ਨਿਵਾਈ॥ (23-5-3)
 ਤਿੰਨ ਲੋਅ ਚੌਦਹ ਭਵਨ ਜਲਿ ਥਲਿ ਮਹੀਅਲ ਛਲੁ ਕਰਿ ਛਾਈ॥ (23-5-4)
 ਕਵਲਾ ਸਣੁ ਕਵਲਾਪਤੀ ਸਾਧਸੰਗਤਿ ਸਰਣਾਗਤਿ ਆਈ॥ (23-5-5)
 ਪੈਰੀ ਪੈ ਪੈ ਖਾਕ ਹੋਇ ਆਪੁ ਗਵਾਇ ਨ ਆਪੁ ਗਵਾਈ॥ (23-5-6)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਵਡੀ ਵਡਿਆਈ ॥੫॥ (23-5-7)

 ਬਾਵਨ ਰੂਪੀ ਹੋਇ ਕੈ ਬਲਿ ਛਲਿ ਅਛਲਿ ਆਪੁ ਛਲਾਇਆ॥ (23-6-1)
 ਕਰੌੰ ਅਢਾਈ ਧਰਤਿ ਮੰਗਿ ਪਿਛੋਂ ਦੇ ਵਡ ਪਿੰਡੁ ਵਧਾਇਆ॥ (23-6-2)
 ਦੁਇ ਕਰੁਵਾ ਕਰਿ ਤਿੰਨਿ ਲੋਅ ਬਲਿ ਰਾਜੇ ਫਿਰਿ ਮਗਰੁ ਮਿਣਾਇਆ॥ (23-6-3)
 ਸੁਰਗਹੁ ਚੰਗਾ ਜਾਣਿ ਕੈ ਰਾਜੁ ਪਤਾਲ ਲੋਕ ਦਾ ਪਾਇਆ॥ (23-6-4)
 ਬ੍ਰਹਮਾ ਬਿਸਨੁ ਮਹੇਸ ਤ੍ਰੈ ਭਗਤਿ ਵਛਲ ਦਰਵਾਨ ਸਦਾਇਆ॥ (23-6-5)
 ਬਾਵਨ ਲਖ ਸੁ ਪਾਵਨਾ ਸਾਧਸੰਗਤਿ ਰਜ ਇਛ ਇਛਾਇਆ॥ (23-6-6)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਚਰਨ ਧਿਆਇਆ ॥੬॥ (23-6-7)

 ਸਹਸ ਬਾਹੁ ਜਮਦਗਨਿ ਘਰਿ ਹੋਇ ਪਰਾਹਣੁ ਚਾਰੀ ਆਇਆ॥ (23-7-1)
 ਕਾਮਧੇਣੁ ਲੋਭਾਇ ਕੈ ਜਮਦਗਨੈ ਦਾ ਸਿਰੁ ਵਢਵਾਇਆ॥ (23-7-2)
 ਪਿਟਦੀ ਸੁਣਿ ਕੈ ਰੇਣੁਕਾ ਪਰਸਰਾਮ ਧਾਈ ਕਰਿ ਧਾਇਆ॥ (23-7-3)
 ਇਕੀਹ ਵਾਰ ਕਰੋਧ ਕਰਿ ਖਤ੍ਰੀ ਮਾਰਿ ਨਿਖਤ੍ਰ ਗਵਾਇਆ॥ (23-7-4)
 ਚਰਣ ਸਰਣਿ ਫੜਿ ਉਬਰੇ ਦੂਜੈ ਕਿਸੈ ਨ ਖੜਗੁ ਉਚਾਇਆ॥ (23-7-5)
 ਹਉਮੈ ਮਾਰਿ ਨ ਸਕੀਆ ਚਿਰੰਜੀਵ ਹੁਇ ਆਪੁ ਜਣਾਇਆ॥ (23-7-6)
 ਚਰਣ ਕਵਲ ਮਕਰੰਦੁ ਨ ਪਾਇਆ ॥੭॥ (23-7-7)

 ਰੰਗ ਮਹਲ ਰੰਗ ਰੰਗ ਵਿਚਿ ਦਸਰਥੁ ਕਉਸਲਿਆ ਰਲੀਆਲੇ॥ (23-8-1)
 ਮਤਾ ਮਤਾਇਨਿ ਆਪ ਵਿਚਿ ਚਾਇ ਚਈਲੇ ਖਰੇ ਸੁਖਾਲੇ॥ (23-8-2)
 ਘਰਿ ਅਸਾੜੈ ਪੁਤੁ ਹੋਇ ਨਾਉ ਕਿ ਧਰੀਐ ਬਾਲਕ ਬਾਲੇ॥ (23-8-3)
 ਰਾਮ ਚੰਦੁ ਨਾਉ ਲੈਂਦਿਆਂ ਤਿੰਨਿ ਹਤਿਆ ਤੇ ਹੋਇ ਨਿਰਾਲੇ॥ (23-8-4)
 ਰਾਮ ਰਾਜ ਪਰਵਾਣ ਜਗਿ ਸਤ ਸੰਤੋਖ ਧਰਮ ਰਖਵਾਲੇ॥ (23-8-5)
 ਮਾਇਆ ਵਿਚਿ ਉਦਾਸ ਹੋਇ ਸੁਣੈ ਪੁਰਾਣੁ ਬਸਿਸਟੁ ਬਹਾਲੇ॥ (23-8-6)
 ਰਾਮਾਇਣੁ ਵਰਤਾਇਆ ਸਿਲਾ ਤਰੀ ਪਗ ਛੁਹਿ ਤਤਕਾਲੇ॥ (23-8-7)
 ਸਾਧਸੰਗਤਿ ਪਗ ਧੂੜਿ ਨਿਹਾਲੇ ॥੮॥ (23-8-8)

 ਕਿਸਨ ਲੈਆ ਅਵਤਾਰੁ ਜਗਿ ਮਹਮਾ ਦਸਮ ਸਕੰਧੁ ਵਖਾਣੈ॥ (23-9-1)
 ਲੀਲਾ ਚਲਤ ਅਚਰਜ ਕਰਿ ਜੋਗੁ ਭੋਗੁ ਰਸ ਰਲੀਆ ਮਾਣੈ॥ (23-9-2)
 ਮਹਾ ਭਾਰਥੁ ਕਰਵਾਇਓਨੁ ਕੈਰੋ ਪਾਡੋ ਕਰਿ ਹੈਰਾਣੈ॥ (23-9-3)
 ਇੰਦ੍ਰਾਦਿਕ ਬ੍ਰਹਮਾਦਿਕਾ ਮਹਿਮਾ ਮਿਤਿ ਮਿਰਜਾਦ ਨ ਜਾਣੈ॥ (23-9-4)
 ਮਿਲੀਆ ਟਹਲਾ ਵੰਡਿ ਕੈ ਜਗਿ ਰਾਜਸੂ ਰਾਜੇ ਰਾਣੈ॥ (23-9-5)
 ਮੰਗ ਲਈ ਹਰਿ ਟਹਲ ਏਹ ਪੈਰ ਧੋਇ ਚਰਣੋਦਕੁ ਮਾਣੈ॥ (23-9-6)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਬਦੁ ਸਿਞਾਣੈ ॥੯॥ (23-9-7)

 ਮਛ ਰੂਪ ਅਵਤਾਰੁ ਧਰਿ ਪੁਰਖਾਰਥੁ ਕਰਿ ਵੇਦ ਉਧਾਰੇ॥ (23-10-1)
 ਕਛੁ ਰੂਪ ਹੁਇ ਅਵਤਰੇ ਸਾਗਰੁ ਮਥਿ ਜਗਿ ਰਤਨ ਪਸਾਰੇ॥ (23-10-2)
 ਤੀਜਾ ਕਰਿ ਬੈਰਾਹ ਰੂਪੁ ਧਰਤਿ ਉਧਾਰੀ ਦੈਤ ਸੰਘਾਰੇ॥ (23-10-3)
 ਚਉਥਾ ਕਰਿ ਨਰਸਿੰਘ ਰੂਪੁ ਅਸੁਰੁ ਮਾਰਿ ਪ੍ਰਹਿਲਾਦਿ ਉਬਾਰੇ॥ (23-10-4)
 ਇਕਸੈ ਹੀ ਬ੍ਰਹਮੰਡ ਵਿਚਿ ਦਸ ਅਵਤਾਰ ਲਏ ਅਹੰਕਾਰੇ॥ (23-10-5)
 ਕਰਿ ਬ੍ਰਹਮੰਡ ਕਰੋੜਿ ਜਿਨਿ ਲੂੰਅ ਲੂੰਅ ਅੰਦਰਿ ਸੰਜਾਰੇ॥ (23-10-6)
 ਲਖ ਕਰੋੜਿ ਇਵੇਹਿਆ ਓਅੰਕਾਰ ਅਕਾਰ ਸਵਾਰੇ॥ (23-10-7)
 ਚਰਣ ਕਮਲ ਗੁਰ ਅਗਮ ਅਪਾਰੇ ॥੧੦॥ (23-10-8)

 ਸਾਸਤ੍ਰ ਵੇਦ ਪੁਰਾਣ ਸਭ ਸੁਣਿ ਸੁਣਿ ਆਖਣੁ ਆਖ ਸੁਣਾਵਹਿ॥ (23-11-1)
 ਰਾਗ ਨਾਦ ਸੰਗਤਿ ਲਖ ਅਨਹਦ ਧੁਨਿ ਸੁਣਿ ਸੁਣਿ ਗੁਣ ਗਾਵਹਿ॥ (23-11-2)
 ਸੇਖ ਨਾਗ ਲਖ ਲੋਮਸਾ ਅਬਿਗਤਿ ਗਤਿ ਅੰਦਰਿ ਲਿਵ ਲਾਵਹਿ॥ (23-11-3)
 ਬ੍ਰਹਮੇ ਬਿਸਨੁ ਮਹੇਸ ਲਖ ਗਿਆਨੁ ਧਿਆਨੁ ਤਿਲੁ ਅੰਤੁ ਨ ਪਾਵਹਿ॥ (23-11-4)
 ਦੇਵੀ ਦੇਵ ਸਰੇਵਦੇ ਅਲਖ ਅਭੇਵ ਨ ਸੇਵ ਪੁਜਾਵਹਿ॥ (23-11-5)
 ਗੋਰਖ ਨਾਥ ਮਛੰਦ੍ਰ ਲਖ ਸਾਧਿਕ ਸਿਧਿ ਨੇਤ ਕਰਿ ਧਿਆਵਹਿ॥ (23-11-6)
 ਚਰਨ ਕਮਲ ਗੁਰੁ ਅਗਮ ਅਲਾਵਹਿ ॥੧੧॥ (23-11-7)

 ਮਥੈ ਤਿਵੜੀ ਬਾਮਣੈ ਸਉਹੇ ਆਏ ਮਸਲਤਿ ਫੇਰੀ॥ (23-12-1)
 ਸਿਰੁ ਉਚਾ ਅਹੰਕਾਰ ਕਰਿ ਵਲ ਦੇ ਪਗ ਵਲਾਏ ਡੇਰੀ॥ (23-12-2)
 ਅਖੀਂ ਮੂਲਿ ਨ ਪੂਜੀਅਨਿ ਕਰਿ ਕਰਿ ਵੇਖਨਿ ਮੇਰੀ ਤੇਰੀ॥ (23-12-3)
 ਨਕੁ ਨ ਕੋਈ ਪੂਜਦਾ ਖਾਇ ਮਰੋੜੀ ਮਣੀ ਘਨੇਰੀ॥ (23-12-4)
 ਉਚੇ ਕੰਨ ਨ ਪੂਜੀਅਨਿ ਉਸਤਤਿ ਨਿੰਦਾ ਭਲੀ ਭਲੇਰੀ॥ (23-12-5)
 ਬੋਲਹੁ ਜੀਭ ਨ ਪੂਜੀਐ ਰਸ ਕਸ ਬਹੁ ਚਖੀ ਦੰਦਿ ਘੇਰੀ॥ (23-12-6)
 ਨੀਵੇਂ ਚਰਣ ਪੂਜ ਹਥ ਕੇਰੀ ॥੧੨॥ (23-12-7)

 ਹਸਤਿ ਅਖਾਜੁ ਗੁਮਾਨ ਕਰਿ ਸੀਹੁ ਸਤਾਣਾ ਕੋਇ ਨ ਖਾਈ॥ (23-13-1)
 ਹੋਇ ਨਿਮਾਣੀ ਬਕਰੀ ਦੀਨ ਦੁਨੀ ਵਡਿਆਈ ਪਾਈ॥ (23-13-2)
 ਮਰਣੈ ਪਰਣੈ ਮੰਨੀਐ ਜਗਿ ਭੋਗਿ ਪਰਵਾਣੁ ਕਰਾਈ॥ (23-13-3)
 ਮਾਸੁ ਪਵਿਤ੍ਰੁੁ੍ਰ ਗ੍ਰਿਹਸਤ ਨੋ ਆਂਦਹੁ ਤਾਰ ਵੀਚਾਰਿ ਵਜਾਈ॥ (23-13-4)
 ਚਮੜੇ ਦੀਆਂ ਕਰਿ ਜੁਤੀਆ ਸਾਧੂ ਚਰਣ ਸਰਣਿ ਲਿਵ ਲਾਈ॥ (23-13-5)
 ਤੂਰ ਪਖਾਵਜ ਮੜੀਦੇ ਕੀਰਤਨੁ ਸਾਧਸੰਗਤਿ ਸੁਖਦਾਈ॥ (23-13-6)
 ਸਾਧਸੰਗਤਿ ਸਤਿਗੁਰ ਸਰਣਾਈ ॥੧੩॥ (23-13-7)

 ਸਭ ਸਰੀਰ ਸਕਾਰਥੇ ਅਤਿ ਅਪਵਿਤ੍ਰੁ ਸੁ ਮਾਣਸ ਦੇਹੀ॥ (23-14-1)
 ਬਹੁ ਬਿੰਜਨ ਮਿਸਟਾਨ ਪਾਨ ਹੁਇ ਮਲ ਮੂਤ੍ਰ ਕੁਸੂਤ੍ਰ ਇਵੇਹੀ॥ (23-14-2)
 ਪਾਟ ਪਟੰਬਰ ਵਿਗੜਦੇ ਪਾਨ ਕਪੂਰ ਕੁਸੰਗ ਸਨੇਹੀ॥ (23-14-3)
 ਚੋਆ ਚੰਦਨੁ ਅਰਗਜਾ ਹੁਇ ਦੁਰਗੰਧ ਸੁਗੰਧ ਹੁਰੇਹੀ॥ (23-14-4)
 ਰਾਜੇ ਰਾਜ ਕਮਾਂਵਦੇ ਪਾਤਿਸਾਹ ਖਹਿ ਮੁਏ ਸਭੇ ਹੀ॥ (23-14-5)
 ਸਾਧਸੰਗਤਿ ਗੁਰੁ ਸਰਣਿ ਵਿਣੁ ਨਿਹਫਲੁ ਮਾਣਸ ਦੇਹ ਇਵੇਹੀ॥ (23-14-6)
 ਚਰਨ ਸਰਣਿ ਮਸਕੀਨੀ ਜੇਹੀ ॥੧੪॥ (23-14-7)

 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਪਾਇਆ ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਰਣੀ ਆਏ॥ (23-15-1)
 ਧ੍ਰੂ ਪ੍ਰਹਿਲਾਦੁ ਵਖਾਣੀਅਨਿ ਅੰਬਰੀਕੁ ਬਲਿ ਭਗਤਿ ਸਬਾਏ॥ (23-15-2)
 ਜਨਕਾਦਿਕ ਜੈਦੇਉ ਜਗਿ ਬਾਲਮੀਕੁ ਸਤਿਸੰਗਿ ਤਰਾਏ॥ (23-15-3)
 ਬੇਣੁ ਤਿਲੋਚਨੁ ਨਾਮਦੇਉ ਧੰਨਾ ਸਧਨਾ ਭਗਤ ਸਦਾਏ॥ (23-15-4)
 ਭਗਤੁ ਕਬੀਰੁ ਵਖਾਣੀਐ ਜਨ ਰਵਿਦਾਸੁ ਬਿਦਰ ਗੁਰੁ ਭਾਏ॥ (23-15-5)
 ਜਾਤਿ ਅਜਾਤਿ ਸਨਾਤਿ ਵਿਚਿ ਗੁਰਮੁਖਿ ਚਰਣ ਕਵਲ ਚਿਤੁ ਲਾਏ॥ (23-15-6)
 ਹਉਮੈ ਮਾਰੀ ਪ੍ਰਗਟੀ ਆਏ ॥੧੫॥ (23-15-7)

 ਲੋਕ ਵੇਦ ਸੁਣਿ ਆਖਦਾ ਸੁਣਿ ਸੁਣਿ ਗਿਆਨੀ ਗਿਆਨੁ ਵਖਾਣੈ॥ (23-16-1)
 ਸੁਰਗ ਲੋਕ ਸਣੁ ਮਾਤ ਲੋਕ ਸੁਣਿ ਸੁਣਿ ਸਾਤ ਪਤਾਲੁ ਨ ਜਾਣੈ॥ (23-16-2)
 ਬੂਤ ਭਵਿਖ ਨ ਵਰਤਮਾਨ ਆਦਿ ਮਧਿ ਅੰਤ ਹੋਏ ਹੈਰਾਣੈ॥ (23-16-3)
 ਉਤਮ ਮਧਮ ਨੀਚ ਹੋਇ ਸਮਝਿ ਨ ਸਕਣਿ ਚੋਜ ਵਿਡਾਣੈ॥ (23-16-4)
 ਰਜ ਗੁਣ ਤਮ ਗੁਣ ਆਖੀਐ ਸਤਿ ਗੁਣ ਸੁਣ ਆਖਾਣ ਵਖਾਣੈ॥ (23-16-5)
 ਮਨ ਬਚ ਕਰਮ ਸਿ ਭਰਮਦੇ ਸਾਧ ਸੰਗਤਿ ਸਤਿਗੁਰ ਨ ਸਿਞਾਣੈ॥ (23-16-6)
 ਫਕੜੁ ਹਿੰਦੂ ਮੁਸਲਮਾਣੈ ॥੧੬॥ (23-16-7)

 ਸਤਿਜੁਗਿ ਇਕੁ ਵਿਗਾੜਦਾ ਤਿਸੁ ਪਿਛੈ ਫੜਿ ਦੇਸੁ ਪੀੜਾਏ॥ (23-17-1)
 ਤ੍ਰੇਤੈ ਨਗਰੀ ਵਗਲੀਐ ਦੁਆਪੁਰਿ ਵੰਸੁ ਨਰਕਿ ਸਹਮਾਏ॥ (23-17-2)
 ਜੋ ਫੇੜੈ ਸੋ ਫੜੀਦਾ ਕਲਿਜੁਗਿ ਸਚਾ ਨਿਆਉ ਕਰਾਏ॥ (23-17-3)
 ਸਤਿਜੁਗ ਸਤੁ ਤ੍ਰੇਤੈ ਜੁਗਾ ਦੁਆਪੁਰਿ ਪੂਜਾ ਚਾਰਿ ਦਿੜਾਏ॥ (23-17-4)
 ਕਲਿਜੁਗਿ ਨਾਉ ਅਰਾਧਣਾ ਹੋਰ ਕਰਮ ਕਰਿ ਮੁਕਤਿ ਨ ਪਾਏ॥ (23-17-5)
 ਜੁਗਿ ਜੁਗਿ ਲੁਣੀਐ ਬੀਜਿਆ ਪਾਪੁ ਪੁੰਨੁ ਕਰਿ ਦੁਖ ਸੁਖ ਪਾਏ॥ (23-17-6)
 ਕਲਿਜੁਗਿ ਚਿਤਵੈ ਪੁੰਨ ਫਲ ਪਾਪਹੁ ਲੇਪੁ ਅਧਰਮ ਕਮਾਏ॥ (23-17-7)
 ਗੁਰਮੁਖਿ ਸੁਖਿਫਲੁ ਆਪੁ ਗਵਾਏ ॥੧੭॥ (23-17-8)

 ਸਤਜੁਗ ਦਾ ਅਨਿਆਉ ਵੇਖਿ ਧਉਲ ਧਰਮੁ ਹੋਆ ਉਡੀਣਾ॥ (23-18-1)
 ਸੁਰਪਤਿ ਨਰਪਤਿ ਚਕ੍ਰਵੈ ਰਖਿ ਨ ਹੰਘਨਿ ਬਲ ਮਤਿ ਹੀਣਾ॥ (23-18-2)
 ਤ੍ਰੇਤੇ ਖਿਸਿਆ ਪੈਰੁ ਇਕੁ ਹੋਮ ਜਗ ਜਗੁ ਥਾਪਿ ਪਤੀਣਾ॥ (23-18-3)
 ਦੁਆਪੁਰਿ ਦੁਇ ਪਗ ਧਰਮ ਦੇ ਪੂਜਾ ਚਾਰ ਪਖੰਡੁ ਅਲੀਣਾ॥ (23-18-4)
 ਕਲਿਜੁਗ ਰਹਿਆ ਪੈਰ ਇਕੁ ਹੋਇ ਨਿਮਾਣਾ ਧਰਮ ਅਧੀਣਾ॥ (23-18-5)
 ਮਾਣੁ ਨਿਮਾਣੈ ਸਤਿਗੁਰੂ ਸਾਧਸੰਗਤਿ ਪਰਗਟ ਪਰਬੀਣਾ॥ (23-18-6)
 ਗੁਰਮੁਖ ਧਰਮ ਸਪੂਰਣੁ ਰੀਣਾ ॥੧੮॥ (23-18-7)

 ਚਾਰਿ ਵਰਨਿ ਇਕ ਵਰਨਿ ਕਰਿ ਵਰਨ ਅਵਰਨ ਸਾਧਸੰਗੁ ਜਾਪੈ॥ (23-19-1)
 ਛਿਅ ਰੁਤੀ ਛਿਅ ਦਰਸਨਾ ਗੁਰਮੁਖਿ ਦਰਸਨੁ ਸੂਰਜੁ ਥਾਪੈ॥ (23-19-2)
 ਬਾਰਹ ਪੰਥ ਮਿਟਾਇ ਕੈ ਗੁਰਮੁਖਿ ਪੰਥ ਵਡਾ ਪਰਤਾਪੈ॥ (23-19-3)
 ਵੇਦ ਕਤੇਬਹੁ ਬਾਹਰਾ ਅਨਹਦ ਸਬਦੁ ਅਗੰਮ ਅਲਾਪੈ॥ (23-19-4)
 ਪੈਰੀ ਪੈ ਪਾ ਖਾਕ ਹੋਇ ਗੁਰਸਿਖਾ ਰਹਰਾਸਿ ਪਛਾਪੈ॥ (23-19-5)
 ਮਾਇਆ ਵਿਚਿ ਉਦਾਸੁ ਕਰਿ ਆਪੁ ਗਵਾਏ ਜਪੈ ਅਜਾਪੈ॥ (23-19-6)
 ਲੰਘ ਨਿਕਥੈ ਵਰੈ ਸਰਾਪੈ ॥੧੯॥ (23-19-7)

 ਮਿਲਦੇ ਮੁਸਲਮਾਨ ਦੁਇ ਮਿਲਿ ਮਿਲਿ ਸਲਾਮਾਲੇਕੀ॥ (23-20-1)
 ਜੋਗੀ ਕਰਨਿ ਅਦੇਸ ਮਿਲਿ ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਵਿਸੇਖੀ॥ (23-20-2)
 ਸੰਨਿਆਸੀ ਕਰਿ ਓਨਮੋ ਓਨਮ ਨਾਰਾਇਣ ਬਹੁ ਭੇਖੀ॥ (23-20-3)
 ਬਾਮ੍ਹਣ ਨੋ ਕਰਿ ਨਮਸਕਾਰ ਕਰਿ ਆਸੀਰ ਵਚਨ ਮੁਹੁ ਦੇਖੀ॥ (23-20-4)
 ਪੈਰੀ ਪਵਣਾ ਸਤਿਗੁਰੂ ਗੁਰ ਸਿਖਾ ਰਹਿਰਾਸ ਸਰੇਖੀ॥ (23-20-5)
 ਰਾਜਾ ਰੰਕ ਬਰਾਬਰੀ ਬਾਲਕ ਬਿਰਧਿ ਨ ਭੇਦੁ ਨਿਮੇਖੀ॥ (23-20-6)
 ਚੰਦਨ ਭਗਤਾ ਰੂਪ ਨ ਰੇਖੀ ॥੨੦॥ (23-20-7)

 ਨੀਚਹੁ ਨੀਚ ਸਦਾਵਣਾ ਗੁਰ ਉਪਦੇਸੁ ਕਮਾਵੈ ਕੋਈ॥ (23-21-1)
 ਤ੍ਰੈ ਵੀਹਾਂ ਦੇ ਦੰਮ ਲੈ ਇਕੁ ਰੁਪਈਆ ਹੋਛਾ ਹੋਈ॥ (23-21-2)
 ਦਸੀ ਰੁਪਯੀਂ ਲਈਦਾ ਇਕ ਸੁਨਈਆ ਹਉਲਾ ਸੋਈ॥ (23-21-3)
 ਸਹਸ ਸੁਨਈਏ ਮੁਲੁ ਕਰਿ ਲੱਯੈ ਹੀਰਾ ਹਾਰ ਪਰੋਈ॥ (23-21-4)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਮਨ ਬਚ ਕਰਮ ਭਰਮ ਭਉ ਖੋਈ॥ (23-21-5)
 ਹੋਇ ਪੰਚਾਇਣ ਪੰਜਿ ਮਾਰ ਬਾਹਰਿ ਜਾਂਦਾ ਰਖਿ ਸਗੋਈ॥ (23-21-6)
 ਬੋਲ ਅਬੋਲ ਸਾਧ ਜਨ ਓੋਈ ॥੨੧॥੨੩॥ (23-21-7)

 Vaar 24

 ਨਾਰਾਇਣ ਨਿਜ ਰੂਪਿ ਧਰਿ ਨਾਥਾ ਨਾਥ ਸਨਾਥ ਕਰਾਇਆ॥ (24-1-1)
 ਨਰਪਤਿ ਨਰਹ ਨਰਿੰਦੁ ਹੈ ਨਿਰੰਕਾਰਿ ਆਕਾਰੁ ਬਣਾਇਆ॥ (24-1-2)
 ਕਰਤਾ ਪੁਰਖੁ ਵਖਾਣੀਐ ਕਾਰਣੁ ਕਰਣੁ ਬਿਰਦੁ ਬਿਰਦਾਇਆ॥ (24-1-3)
 ਦੇਵੀ ਦੇਵ ਦੇਵਾਧਿ ਦੇਵ ਅਲਖ ਅਭੇਵ ਨ ਅਲਖੁ ਲਖਾਇਆ॥ (24-1-4)
 ਸਤਿ ਰੂਪੁ ਸਤਿ ਨਾਮੁ ਕਰਿ ਸਤਿਗੁਰ ਨਾਮਕ ਦੇਉ ਜਪਾਇਆ॥ (24-1-5)
 ਧਰਮਸਾਲ ਕਰਤਾਰ ਪੁਰੁ ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡੁ ਵਸਾਇਆ॥ (24-1-6)
 ਵਾਹਿਗੁਰੂ ਗੁਰ ਸਬਦੁ ਸੁਣਾਇਆ ॥੧॥ (24-1-7)

 ਨਿਹਚਲ ਨੀਉ ਧਰਾਈਓਨੁ ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡ ਸਮੇਉ॥ (24-2-1)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਚਲਾਇਓਨੁ ਸੁਖ ਸਾਗਰੁ ਬੇਅੰਤੁ ਅਮੇਉ॥ (24-2-2)
 ਸਚਿ ਸਬਦਿ ਆਰਾਧੀਐ ਅਗਮ ਅਗੋਚਰੁ ਅਲਖ ਅਭੇਉ॥ (24-2-3)
 ਚਹੁ ਵਰਨਾਂ ਉਪਦੇਸਦਾ ਛਿਅ ਦਰਸਨ ਸਭਿ ਸੇਵਕ ਸੇਉ॥ (24-2-4)
 ਮਿਠਾ ਬੋਲਣੁ ਨਿਵ ਚਲਣੁ ਗੁਰਮੁਖਿ ਭਾਉ ਭਗਤਿ ਅਰਥੇਉ॥ (24-2-5)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਹੈ ਅਬਿਨਾਸੀ ਅਤਿ ਅਛਲ ਅਛੇਉ॥ (24-2-6)
 ਜਗਤੁ ਗੁਰੂ ਗੁਰੁ ਨਾਨਕ ਦੇਉ ॥੨॥ (24-2-7)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸਾਹੁ ਬੇਪਰਵਾਹੁ ਅਥਾਹੁ ਸਹਾਬਾ॥ (24-3-1)
 ਨਾਉ ਗਰੀਬ ਨਿਵਾਜੁ ਹੈ ਬੇਮੁਹਤਾਜ ਨ ਮੋਹੁ ਮੁਹਾਬਾ॥ (24-3-2)
 ਬੇਸੁਮਾਰੁ ਨਿਰੰਕਾਰੁ ਹੈ ਅਲਖ ਅਪਾਰੁ ਸਲਾਹ ਸਿਞਾਬਾ॥ (24-3-3)
 ਕਾਇਮੁ ਦਾਇਮੁ ਸਾਹਿਬੀ ਹਾਜਰੁ ਨਾਜਰੁ ਵੇਦ ਕਿਤਾਬਾ॥ (24-3-4)
 ਅਗਮੁ ਅਡੋਲੁ ਅਤੋਲੁ ਹੈ ਤੋਲਣਹਾਰੁ ਨ ਡੰਡੀ ਛਾਬਾ॥ (24-3-5)
 ਇਕੁ ਛਤਿ ਰਾਜੁ ਕਮਾਂਵਦਾ ਦੁਸਮਣੁ ਦੂਤੁ ਨ ਸੋਰ ਸਰਾਬਾ॥ (24-3-6)
 ਆਦਲੁ ਅਦਲੁ ਚਲਾਇਦਾ ਜਾਲਮੁ ਜੁਲਮੁ ਨ ਜੋਰ ਜਰਾਬਾ॥ (24-3-7)
 ਜਾਹਰ ਪੀਰ ਜਗਤੁ ਗੁਰੁ ਬਾਬਾ ॥੩॥ (24-3-8)

 ਗੰਗ ਬਨਾਰਸ ਹਿੰਦੂਆਂ ਮੁਸਲਮਾਣਾਂ ਮਕਾ ਕਾਬਾ॥ (24-4-1)
 ਘਰਿ ਘਰਿ ਬਾਬਾ ਗਾਵੀਐ ਵਜਨਿ ਤਾਲ ਮ੍ਰਿਦੰਗੁ ਰਬਾਬਾ॥ (24-4-2)
 ਭਗਤਿ ਵਛਲੁ ਹੋਇ ਆਇਆ ਪਤਿਤ ਉਧਾਰਣੁ ਅਜਬੁ ਅਜਾਬਾ॥ (24-4-3)
 ਚਾਰਿ ਵਰਨ ਇਕ ਵਰਨ ਹੋਇ ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਹੋਇ ਤਰਾਬਾ॥ (24-4-4)
 ਚੰਦਨੁ ਵਾਸੁ ਵਣਾਸਪਤਿ ਅਵਲਿ ਦੋਮ ਨ ਸੇਮ ਖਰਾਬਾ॥ (24-4-5)
 ਹੁਕਮੈ ਅੰਦਰਿ ਸਭ ਕੋ ਕੁਦਰਤਿ ਕਿਸ ਦੀ ਕਰੈ ਜਵਾਬਾ॥ (24-4-6)
 ਜਾਹਰ ਪੀਰੁ ਜਗਤੁ ਗੁਰ ਬਾਬਾ ॥੪॥ (24-4-7)

 ਅੰਗਹੁ ਅੰਗੁ ਉਪਾਇਓਨੁ ਗੰਗਹੁ ਜਾਣੁ ਤਰੰਗੁ ਉਠਾਇਆ॥ (24-5-1)
 ਗਹਿਰ ਗੰਭੀਰੁ ਗਹੀਰੁ ਗੁਣੁ ਗੁਰਮੁਖਿ ਗੁਰੁ ਗੋਬਿੰਦੁ ਸਦਾਇਆ॥ (24-5-2)
 ਦੁਖ ਸੁਖ ਦਾਤਾ ਦੇਣਿਹਾਰੁ ਦੁਖ ਸੁਖ ਸਮਸਰਿ ਲੇਪੁ ਨ ਲਾਇਆ॥ (24-5-3)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਚੇਲੇ ਪਰਚਾ ਪਰਚਾਇਆ॥ (24-5-4)
 ਬਿਰਖਹੁ ਫਲੁ ਫਲ ਤੇ ਬਿਰਖੁ ਪਿਉ ਪੁਤਹੁ ਪੁਤੁ ਪਿਉ ਪਤੀਆਇਆ॥ (24-5-5)
 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨੁ ਬ੍ਰਹਮੁ ਸਬਦੁ ਸੁਰਤਿ ਲਿਵ ਅਲਖ ਲਖਾਇਆੁ॥ (24-5-6)
 ਬਾਬਾਣੇ ਗੁਰ ਅੰਗਦੁ ਆਇਆ ॥੫॥ (24-5-7)

 ਪਾਰਸੁ ਹੋਆ ਪਾਰਸਹੁ ਸਤਿਗੁਰ ਪਰਚੇ ਸਤਿਗੁਰੁ ਕਹਣਾ॥ (24-6-1)
 ਚੰਦਨੁ ਹੋਇਆ ਚੰਦਨਹੁ ਗੁਰ ਉਪਦੇਸ ਰਹਤ ਵਿਚਿ ਰਹਣਾ॥ (24-6-2)
 ਜੋਤਿ ਸਮਾਣੀ ਜੋਤਿ ਵਿਚਿ ਗੁਰਮਤਿ ਸੁਖੁ ਦੁਰਮਤਿ ਦੁਖ ਦਹਣਾ॥ (24-6-3)
 ਅਚਰਜ ਨੋ ਅਚਰਜੁ ਮਿਲੈ ਵਿਸਮਾਦੈ ਵਿਸਮਾਦੁ ਸਮਹਣਾ॥ (24-6-4)
 ਅਪਿਉ ਪੀਅਣ ਨਿਝਣੁ ਅਜਰੁ ਜਟਣੁ ਅਸੀਅਣੁ ਸਹਣਾ॥ (24-6-5)
 ਸਚੁ ਸਮਾਣਾ ਸਚੁ ਵਿਚਿ ਗਾਡੀ ਰਾਹੁ ਸਾਧਸੰਗਿ ਵਹਣਾ॥ (24-6-6)
 ਬਾਬਾਣੈ ਘਰਿ ਚਾਨਣੁ ਲਹਣਾ ॥੬॥ (24-6-7)

 ਸਬਦੈ ਸਬਦੁ ਮਿਲਾਇਆ ਗੁਰਮੁਖਿ ਅਘੜੁ ਘੜਾਏ ਗਹਣਾ॥ (24-7-1)
 ਭਾਇ ਭਗਤਿ ਭੈ ਚਲਣਾ ਆਪੁ ਗਣਾਇ ਨ ਖਲਹਲੁ ਖਹਣਾ॥ (24-7-2)
 ਦੀਨ ਦੁਨੀ ਦੀ ਸਾਹਿਬੀ ਗੁਰਮੁਖਿ ਗੋਸ ਨਸੀਨੀ ਬਹਣਾ॥ (24-7-3)
 ਕਾਰਣ ਕਰਣ ਸਮਰਥ ਹੈ ਹੋਇ ਅਛਲੁ ਛਲ ਅੰਦਰਿ ਛਹਣਾ॥ (24-7-4)
 ਸਤੁ ਸੰਤੋਖੁ ਦਇਆ ਧਰਮ ਅਰਥ ਵੀਚਾਰਿ ਸਹਜਿ ਘਰਿ ਘਹਣਾ॥ (24-7-5)
 ਕਾਮ ਕ੍ਰੋਧੁ ਵਿਰੋਧੁ ਛਡਿ ਲੋਭ ਮੋਹੁ ਅਹੰਕਾਰਹੁ ਤਹਣਾ॥ (24-7-6)
 ਪੁਤੁ ਸਪੁਤੁ ਬਬਾਣੇ ਲਹਣਾ ॥੭॥ (24-7-7)

 ਗੁਰੁ ਅੰਗਦੁ ਗੁਰੁ ਅੰਗੁਤੇ ਅੰਮ੍ਰਿਤ ਬਿਰਖੁ ਅੰਮ੍ਰਿਤ ਫਲ ਫਲਿਆ॥ (24-8-1)
 ਜੋਤੀ ਜੋਤਿ ਜਗਾਈਅਨੁ ਦੀਵੇ ਤੇ ਜਿਉ ਦੀਵਾ ਬਲਿਆ॥ (24-8-2)
 ਹੀਰੈ ਹੀਰਾ ਬੇਧਿਆ ਛਲੁ ਕਰਿ ਅਛੁਲੀ ਅਛਲੁ ਛਲਿਆ॥ (24-8-3)
 ਕੋਇ ਬੁਝਿ ਨ ਹੰਘਈ ਪਾਣੀ ਅੰਦਰਿ ਪਾਣੀ ਰਲਿਆ॥ (24-8-4)
 ਸਚਾ ਸਚੁ ਸੁਹਾਵੜਾ ਸਚੁ ਅੰਦਰਿ ਸਚੁ ਸਚਹੁ ਢਲਿਆ॥ (24-8-5)
 ਨਿਹਚਲੁ ਸਚਾ ਤਖਤੁ ਹੈ ਅਬਿਚਲ ਰਾਜ ਨ ਹਲੈ ਹਲਿਆ॥ (24-8-6)
 ਸਚ ਸਬਦੁ ਗੁਰਿ ਸਉਪਿਆ ਸਚ ਟਕਸਾਲਹੁ ਸਿਕਾ ਚਲਿਆ॥ (24-8-7)
 ਸਿਧ ਨਾਥ ਅਵਤਾਰ ਸਭ ਹਥ ਜੋੜਿ ਕੈ ਹੋਏ ਖਲਿਆ॥ (24-8-8)
 ਸਚਾ ਹੁਕਮੁ ਸੁ ਅਟਲੁ ਨ ਟਲਿਆ ॥੮॥ (24-8-9)

 ਅਛਲੁ ਅਛੇਦੁ ਅਭੇਦੁ ਹੈ ਭਗਤਿ ਵਛਲ ਹੋਇ ਅਛਲ ਛਲਾਇਆ॥ (24-9-1)
 ਮਹਿਮਾ ਮਿਤਿ ਮਿਰਜਾਦ ਲੰਘਿ ਪਰਮਿਤਿ ਪਾਰਾਵਾਰੁ ਨ ਪਾਇਆ॥ (24-9-2)
 ਰਹਰਾਸੀ ਰਹਰਾਸਿ ਹੈ ਪੈਰੀ ਪੈ ਜਗੁ ਪੈਰੀ ਪਾਇਆ॥ (24-9-3)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਅਮਰਪਦੁ ਅੰਮ੍ਰਿਤ ਬ੍ਰਿਖਿ ਅੰਮ੍ਰਿਤਫਲ ਲਾਇਆ॥ (24-9-4)
 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਪੁਰਖਹੁ ਪੁਰਖ ਉਪਾਇ ਸਮਾਇਆ॥ (24-9-5)
 ਵਰਤਮਾਨ ਵੀਹਿ ਵਿਸਵੇ ਹੋਇ ਇਕੀਹ ਸਹਜਿ ਘਰਿ ਆਇਆ॥ (24-9-6)
 ਸਚਾ ਅਮਰੁ ਅਮਰਿ ਵਰਤਾਇਆ ॥੯॥ (24-9-7)

 ਸਬਦੁ ਸੁਰਤਿ ਪਰਚਾਇ ਕੈ ਚੇਲੇ ਤੇ ਗੁਰੁ ਗੁਰੁ ਤੇ ਚੇਲਾ॥ (24-10-1)
 ਵਾਣਾ ਤਾਣਾ ਆਖੀਐ ਸੂਤੁ ਇਕੁ ਹੁਇ ਕਪੜੁ ਮੇਲਾ॥ (24-10-2)
 ਦੁਧਹੁ ਦਹੀ ਵਖਾਣੀਐ ਦਹੀਅਹੁ ਮਖਣੁ ਕਾਜੁ ਸੁਹੇਲਾ॥ (24-10-3)
 ਮਿਸਰੀ ਖੰਡੁ ਘਿਉ ਮੇਲਿ ਕਰਿ ਅਤਿ ਵਿਸਮਾਦੁ ਸਾਦ ਰਸ ਕੇਲਾ॥ (24-10-4)
 ਪਾਨ ਸੁਪਾਰੀ ਕਥੁ ਮਿਲਿ ਚੂਨੇ ਰੰਗੁ ਸੁਰੰਗ ਸੁਹੇਲਾ॥ (24-10-5)
 ਪੋਤਾ ਪਰਵਾਣੀਕੁ ਨਵੇਲਾ ॥੧੦॥ (24-10-6)

 ਤਿਲਿ ਮਿਲਿ ਫੁਲ ਅਮੁਲ ਜਿਉ ਗੁਰਸਿਖ ਸੰਧਿ ਸੁਗੰਧ ਫੁਲੇਲਾ॥ (24-11-1)
 ਖਾਸਾ ਮਲਮਲਿ ਸਿਰੀਸਾਫੁ ਸਾਹ ਕਪਾਹ ਚਲਤ ਬਹੁ ਖੇਲਾ॥ (24-11-2)
 ਗੁਰ ਮੂਰਤਿ ਗੁਰ ਸਬਦੁ ਹੈ ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਅੰਮ੍ਰਿਤ ਵੇਲਾ॥ (24-11-3)
 ਦੁਨੀਆ ਕੂੜੀ ਸਾਹਿਬੀ ਸਚ ਮਣੀ ਸਚ ਗਰਬਿ ਗਹੇਲਾ॥ (24-11-4)
 ਦੇਵੀ ਦੇਵ ਦੁੜਾਇਅਨੁ ਜਿਉ ਮਿਰਗਾਵਲਿ ਦੇਖਿ ਬਘੇਲਾ॥ (24-11-5)
 ਹੁਕਮਿ ਰਜਾਈ ਚਲਣਾ ਪਿਛੇ ਲਗੇ ਨਕਿ ਨਕੇਲਾ॥ (24-11-6)
 ਗੁਰਮੁਖਿ ਸਚਾ ਅਮਰਿ ਸੁਹੇਲਾ ॥੧੧॥ (24-11-7)

 ਸਤਿਗੁਰ ਹੋਆ ਸਤਿਗੁਰਹੁ ਅਚਰਜੁ ਅਮਰ ਅਮਰਿ ਵਰਤਾਇਆ॥ (24-12-1)
 ਸੋ ਟਿਕਾ ਸੋ ਬੈਹਣਾ ਸੋਈ ਸਚਾ ਹੁਕਮੁ ਚਲਾਇਆ॥ (24-12-2)
 ਖੋਲਿ ਖਜਾਨਾ ਸਬਦੁ ਦਾ ਸਾਧਸੰਗਤਿ ਸਚੁ ਮੇਲਿ ਮਿਲਾਇਆ॥ (24-12-3)
 ਗੁਰ ਚੇਲਾ ਪਰਵਾਣੁ ਕਰਿ ਚਾਰਿ ਵਰਨ ਲੈ ਪੈਰੀ ਪਾਇਆ॥ (24-12-4)
 ਗੁਰਮੁਖਿ ਇਕੁ ਧਿਆਈਐ ਦੁਰਮਤਿ ਦੂਜਾ ਭਾਉ ਮਿਟਾਇਆ॥ (24-12-5)
 ਕੁਲਾ ਧਰਮ ਗੁਰਸਿਖ ਸਭ ਮਾਇਆ ਵਿਚਿ ਉਦਾਸੁ ਰਹਾਇਆ॥ (24-12-6)
 ਪੂਰੇ ਪੂਰਾ ਥਾਟੁ ਬਣਾਇਆ ॥੧੨॥ (24-12-7)

 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਕਰਿ ਆਦਿ ਜੁਗਾਦਿ ਸਬਦ ਵਰਤਾਇਆ॥ (24-13-1)
 ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦਿੜੁ ਗੁਰੁ ਸਿਖ ਦੇ ਸੈਂਸਾਰੁ ਤਰਾਇਆ॥ (24-13-2)
 ਕਲੀਕਾਲ ਇਕ ਪੈਰ ਹੁਇ ਚਾਰ ਚਰਨ ਕਰਿ ਧਰਮੁ ਧਰਾਇਆ॥ (24-13-3)
 ਭਲਾ ਭਲਾ ਭਲਿਆਈਅਹੁ ਪਿਉ ਦਾਦੇ ਦਾ ਰਾਹੁ ਚਲਾਇਆ॥ (24-13-4)
 ਅਗਮ ਅਗੋਚਰ ਗਹਣ ਗਤਿ ਸਬਦ ਸੁਰਤਿ ਲਿਵ ਅਲਖੁ ਲਖਾਇਆ॥ (24-13-5)
 ਅਪਰੰਪਰ ਆਗਾਧਿ ਬੋਧਿ ਪਰਮਿਤਿ ਪਾਰਾਵਾਰ ਨ ਪਾਇਆ॥ (24-13-6)
 ਆਪੇ ਆਪਿ ਨ ਆਪੁ ਜਣਾਇਆ ॥੧੩॥ (24-13-7)

 ਰਾਗ ਦੋਖ ਨਿਰਦੋਖੁ ਹੈ ਰਾਜੁ ਜੋਗ ਵਰਤੈ ਵਰਤਾਰਾ॥ (24-14-1)
 ਮਨਸਾ ਵਾਚਾ ਕਰਮਣਾ ਮਰਮੁ ਨ ਜਾਪੈ ਅਪਰ ਅਪਾਰਾ॥ (24-14-2)
 ਦਾਤਾ ਭੁਗਤਾ ਦੈਆ ਦਾਨਿ ਦੇਵਸਥਲੁ ਸਤਿਸੰਗੁ ਉਧਾਰਾ॥ (24-14-3)
 ਸਹਜ ਸਮਾਧਿ ਅਗਾਧਿ ਬੋਧਿ ਸਤਿਗੁਰੁ ਸਚਾ ਸਵਾਰਣਹਾਰਾ॥ (24-14-4)
 ਗੁਰੁ ਅਮਰਹੁ ਗੁਰੁ ਰਾਮਦਾਸੁ ਜੋਤੀ ਜੋਤਿ ਜਗਾਇ ਜੁਹਾਰਾ॥ (24-14-5)
 ਸਬਦ ਸੁਰਤਿ ਗੁਰ ਸਿਖੁ ਹੋਇ ਅਨਹਦ ਬਾਣੀ ਨਿਝਰਧਾਰਾ॥ (24-14-6)
 ਤਖਤੁ ਬਖਤੁ ਪਰਗਟੁ ਪਾਹਾਰਾ ॥੧੪॥ (24-14-7)

 ਪੀਊ ਦਾਦੇ ਜੇਵੇਹਾ ਪੜਦਾਦੇ ਪਰਵਾਣੁ ਪੜੋਤਾ॥ (24-15-1)
 ਗੁਰਮਤਿ ਜਾਗਿ ਜਗਾਇਦਾ ਕਲਿਜੁਗ ਅੰਦਰਿ ਕੌੜ ਸੋਤਾ॥ (24-15-2)
 ਦੀਨ ਦੁਨੀ ਦਾ ਥੰਮੁ ਹੁਇ ਭਾਰੁ ਅਥਰਬਣ ਥੰਮਿ੍ਹ ਖਲੋਤਾ॥ (24-15-3)
 ਭਉਜਲੁ ਭਉ ਨ ਵਿਆਪਈ ਗੁਰ ਬੋਹਿਥ ਚੜਿ ਖਾਇ ਨ ਗੋਤਾ॥ (24-15-4)
 ਅਵਗੁਣ ਲੈ ਗੁਣ ਵਿਕਣੈ ਗੁਰ ਹਟ ਨਾਲੈ ਵਣਜ ਸਓਤਾ॥ (24-15-5)
 ਮਿਲਿਆ ਮੂਲਿ ਨ ਵਿਛੁੜੈ ਰਤਨ ਪਦਾਰਥ ਹਾਰੁ ਪਰੋਤਾ॥ (24-15-6)
 ਮੈਲਾ ਕਦੇ ਨ ਹੋਵਈ ਗੁਰ ਸਰਵਰਿ ਨਿਰਮਲ ਜਲ ਧੋਤਾ॥ (24-15-7)
 ਬਾਬਾਣੈ ਕੁਲਿ ਕਵਲੁ ਅਛੋਤਾ ॥੧੫॥ (24-15-8)

 ਗੁਰਮੁਖਿ ਮੇਲਾ ਸਚ ਦਾ ਸਚਿ ਮਿਲੈ ਸਚਿਆਰ ਸੰਜੋਗੀ॥ (24-16-1)
 ਘਰਬਾਰੀ ਪਰਵਾਰ ਵਿਚਿ ਭੋਗ ਭੁਗਤਿ ਰਾਜੇ ਰਸੁ ਭੋਗੀ॥ (24-16-2)
 ਆਸਾ ਵਿਚਿ ਨਿਰਾਸ ਹੁਇ ਜੋਗ ਜੁਗਤਿ ਜੋਗੀਸਰੁ ਜੋਗੀ॥ (24-16-3)
 ਦੇਦਾ ਰਹੈ ਨ ਮੰਗੀਐ ਮਰੈ ਨ ਹੋਇ ਵਿਜੋਗ ਵਿਜੋਗੀ॥ (24-16-4)
 ਆਧਿ ਬਿਆਧਿ ਉਪਾਧਿ ਹੈ ਵਾਇ ਪਿਤ ਕਫੁ ਰੋਗ ਅਰੋਗੀ॥ (24-16-5)
 ਦੁਖੁ ਸੁਖੁ ਸਮਸਰਿ ਗੁਰਮਤੀ ਸੰਪੈ ਹਰਖ ਨ ਅਪਦਾ ਸੋਗੀ॥ (24-16-6)
 ਦੇਹ ਬਿਦੇਹੀ ਲੋਗ ਅਲੋਗੀ ॥੧੬॥ (24-16-7)

 ਸਭਨਾ ਸਾਹਿਬੁ ਇਕੁ ਹੈ ਦੂਜੀ ਜਾਇ ਨ ਹੋਇ ਨ ਹੋਗੀ॥ (24-17-1)
 ਸਹਜ ਸਰੋਵਰਿ ਪਰਮਹੰਸੁ ਗੁਰਮਤਿ ਮੋਤੀ ਮਾਣਕ ਚੋਗੀ॥ (24-17-2)
 ਖੀਰ ਨੀਰ ਜਿਉ ਕੂੜੁ ਸਚੁ ਤਜਣੁ ਭਜਣੁ ਗੁਰ ਗਿਆਨ ਅਧੋਗੀ॥ (24-17-3)
 ਇਕ ਮਨਿ ਇਕੁ ਅਰਾਧਨਾ ਪਰਿਹਰਿ ਦੂਜਾ ਭਾਉ ਦਰੋਗੀ॥ (24-17-4)
 ਸਬਦਸੁਰਤਿ ਲਿਵ ਸਾਧਸੰਗਿ ਸਹਜਿ ਸਮਾਧਿ ਅਗਾਧਿ ਘਰੋਗੀ॥ (24-17-5)
 ਜੰਮਣੁ ਮਰਣਹੁ ਬਾਹਰੇ ਪਰਉਪਕਾਰ ਪਰਮਪਰ ਜੋਗੀ॥ (24-17-6)
 ਰਾਮਦਾਸ ਗੁਰ ਅਮਰ ਸਮੋਗੀ ॥੧੭॥ (24-17-7)

 ਅਲਖ ਨਿਰੰਜਨੁ ਆਖੀਐ ਅਕਲ ਅਜੋਨਿ ਅਕਾਲ ਅਪਾਰਾ॥ (24-18-1)
 ਰਵਿ ਸਸਿ ਜੋਤਿ ਉਦੋਤਿ ਲੰਘਿ ਪਰਮ ਜੋਤਿ ਪਰਮੇਸਰੁ ਪਿਆਰਾ॥ (24-18-2)
 ਜਗ ਮਗ ਜੋਤਿ ਨਿਰੰਤਰੀ ਜਗ ਜੀਵਨ ਜਗ ਜੈ ਜੈ ਕਾਰਾ॥ (24-18-3)
 ਨਮਸਕਾਰ ਸੰਸਾਰ ਵਿਚਿ ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਉਧਾਰਾ॥ (24-18-4)
 ਚਾਰਿ ਵਰਨ ਛਿਅ ਦਰਸਨਾਂ ਗੁਰਮੁਖਿ ਮਾਰਗਿ ਸਚੁ ਅਚਾਰਾ॥ (24-18-5)
 ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦਿੜਿ ਗੁਰਮੁਖਿ ਭਾਇ ਭਗਤਿ ਨਿਸਤਾਰਾ॥ (24-18-6)
 ਗੁਰੂ ਅਰਜਨੁ ਸਚੁ ਸਿਰਜਣਹਾਰਾ ॥੧੮॥ (24-18-7)

 ਪਿਉ ਦਾਦਾ ਪੜਦਾਦਿਅਹੁ ਕੁਲ ਦੀਪਕ ਅਜਰਾਵਰ ਨਤਾ॥ (24-19-1)
 ਤਖਤੁ ਬਖਤੁ ਲੈ ਮਲਿਆ ਸਬਦ ਸੁਰਤਿ ਵਾਪਾਰਿ ਸਪਤਾ॥ (24-19-2)
 ਗੁਰਬਾਣੀ ਭੰਡਾਰੁ ਭਰਿ ਕੀਰਤਨ ਕਥਾ ਰਹੈ ਰੰਗ ਰਤਾ॥ (24-19-3)
 ਧੁਨਿ ਅਨਹਦਿ ਨਿਝਰੁ ਝਰੈ ਪੂਰਨ ਪ੍ਰੇਮਿ ਅਮਿਓ ਰਸ ਮਤਾ॥ (24-19-4)
 ਸਾਧਸੰਗਤਿ ਹੈ ਗੁਰੁ ਸਭਾ ਰਤਨ ਪਦਾਰਥ ਵਣਜ ਸਹਤਾ॥ (24-19-5)
 ਸਚੁ ਨੀਸਾਣੁ ਦੀਬਾਣੁ ਸਚੁ ਤਾਣੁ ਸਚੁ ਮਾਣ ਮਹਤਾ॥ (24-19-6)
 ਅਬਚਲੁ ਰਾਜੁ ਹੋਆ ਸਣਖਤਾ ॥੧੯॥ (24-19-7)

 ਚਾਰੇ ਚਕ ਨਿਵਾਇਓਨੁ ਸਿਖ ਸੰਗਤਿ ਆਵੈ ਅਗਣਤਾ॥ (24-20-1)
 ਲੰਗਰੁ ਚਲੈ ਗੁਰ ਸਬਦਿ ਪੂਰੇ ਪੂਰੀ ਬਣੀ ਬਣਤਾ॥ (24-20-2)
 ਗੁਰਮੁਖਿ ਛਤ੍ਰ ਨਿਰੰਜਨੀ ਪੂਰਨ ਬ੍ਰਹਮ ਪਰਮਪਦ ਪਤਾ॥ (24-20-3)
 ਵੇਦ ਕਤੇਬ ਅਗੋਚਰਾ ਗੁਰਮੁਖਿ ਸਬਦੁ ਸਾਧ ਸੰਗੁ ਸਤਾ॥ (24-20-4)
 ਮਾਇਆ ਵਿਚਿ ਉਦਾਸੁ ਕਰਿ ਗੁਰ ਸਿਖ ਜਨਕ ਅਸੰਖ ਭਗਤਾ॥ (24-20-5)
 ਕੁਦਰਤਿ ਕੀਮ ਨ ਜਾਣੀਐ ਅਕਥ ਕਥਾ ਅਬਿਗਤ ਅਬਿਗਤਾ॥ (24-20-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਸਹਜ ਜੁਗਤਾ ॥੨੦॥ (24-20-7)

 ਹਰਖਹੁ ਸੋਗਹੁ ਬਾਹਰਾ ਹਰਣ ਭਰਣ ਸਮਰਥੁ ਸਰੰਦਾ॥ (24-21-1)
 ਰਸ ਕਸ ਰੂਪ ਨ ਰੇਖਿ ਵਿਚਿ ਰਾਗ ਰੰਗ ਨਿਰਲੇਪੁ ਰਹੰਦਾ॥ (24-21-2)
 ਗੋਸਟਿ ਗਿਆਨ ਅਗੋਚਰਾ ਬੁਧਿ ਬਲ ਬਚਨ ਬਿਬੇਕ ਨ ਛੰਦਾ॥ (24-21-3)
 ਗੁਰ ਗੋਵਿੰਦੁ ਗੋਵਿੰਦੁ ਗੁਰੁ ਹਰਿਗੋਵਿੰਦੁ ਸਦਾ ਵਿਗਸੰਦਾ॥ (24-21-4)
 ਅਚਰਜ ਨੋ ਅਚਰਜ ਮਿਲੈ ਵਿਸਮਾਦੈ ਵਿਸਮਾਦ ਮਿਲੰਦਾ॥ (24-21-5)
 ਗੁਰਮੁਖਿ ਮਾਰਗਿ ਚਲਣਾ ਖੰਡੇ ਧਾਰ ਕਾਰ ਨਿਬਹੰਦਾ॥ (24-21-6)
 ਗੁਰ ਸਿਖ ਲੈ ਗੁਰ ਸਿਖੁ ਚਲੰਦਾ ॥੨੧॥ (24-21-7)

 ਹੰਸਹੁ ਹੰਸ iੋਗਆਨ ਕਰਿ ਦੁਧੈ ਵਿਚਹੁ ਕਢੈ ਪਾਣੀ॥ (24-22-1)
 ਕਛਹੁ ਕਛੁ ਧਿਆਨਿ ਧਰਿ ਲਹਰਿ ਨ ਵਿਆਪੈ ਘੁੰਮਣਵਾਣੀ॥ (24-22-2)
 ਕੂੰਜਹੁ ਕੂੰਜੁ ਵਖਾਣੀਐ ਸਿਮਰਣੁ ਕਰਿ ਉਡੈ ਅਸਮਾਣੀ॥ (24-22-3)
 ਗੁਰ ਪਰਚੈ ਗੁਰ ਜਾਣੀਐ ਗਿਆਨਿ ਧਿਆਨਿ ਸਿਮਰਣਿ ਗੁਰਬਾਣੀ॥ (24-22-4)
 ਗੁਰ ਸਿਖ ਲੈ ਗੁਰਸਿਖ ਹੋਣਿ ਸਾਧਸੰਗਤਿ ਜਗ ਅੰਦਰਿ ਜਾਣੀ॥ (24-22-5)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਗਰਬੁ ਨਿਵਾਰਿ ਗਰੀਬੀ ਆਣੀ॥ (24-22-6)
 ਪੀ ਚਰਣੋਦਕੁ ਅੰਮ੍ਰਿਤਿ ਵਾਣੀ ॥੨੨॥ (24-22-7)

 ਰਹਿਦੇ ਗੁਰੁ ਦਰੀਆਉ ਵਿਚਿ ਮੀਨ ਕੁਲੀਨ ਹੇਤੁ ਨਿਰਬਾਣੀ॥ (24-23-1)
 ਦਰਸਨੁ ਦੇਖਿ ਪਤੰਗ ਜਿਉ ਜੋਤੀ ਅੰਦਰਿ ਜੋਤਿ ਸਮਾਣੀ॥ (24-23-2)
 ਸਬਦ ਸੁਰਤਿ ਲਿਵ ਮਿਰਗ ਜਿਉ ਸੁਖ ਸੰਪਟ ਵਿਚਿ ਰੈਣਿ ਵਿਹਾਣੀ॥ (24-23-3)
 ਗੁਰੁ ਉਪਦੇਸੁ ਨ ਵਿਸਰੈ ਬਾਬੀਹੇ ਜਿਉ ਆਖ ਵਖਾਣੀ॥ (24-23-4)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਪਿਰਮ ਰਸੁ ਸਹਜ ਸਮਾਧਿ ਸਾਧ ਸੰਗਿ ਜਾਣੀ॥ (24-23-5)
 ਗੁਰ ਅਰਜਨ ਵਿਟਹੁ ਕੁਰਬਾਣੀ ॥੨੩॥ (24-23-6)

 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨ ਬ੍ਰਹਮਿ ਸਤਿਗੁਰ ਆਪੇ ਆਪੁ ਉਪਾਇਆ॥ (24-24-1)
 ਗੁਰੁ ਗੋਬਿੰਦੁ ਗੋਵਿੰਦੁ ਗੁਰੁ ਜੋਤਿ ਇਕ ਦੁਇ ਨਾਵ ਧਰਾਇਆ॥ (24-24-2)
 ਪੁਤੁ ਪਿਅਹੁ ਪਿਉ ਪੁਤ ਤੇ ਵਿਸਮਾਦਹੁ ਵਿਸਮਾਦੁ ਸੁਣਾਇਆ॥ (24-24-3)
 ਬਿਰਖਹੁ ਫਲੁ ਫਲ ਤੇ ਬਿਰਖੁ ਆਚਰਜਹੁ ਆਚਰਜੁ ਸੁਹਾਇਆ॥ (24-24-4)
 ਨਦੀ ਕਿਨਾਰੇ ਆਖੀਅਨਿ ਪੁਛੇ ਪਾਰਵਾਰੁ ਨ ਪਾਇਆ॥ (24-24-5)
 ਹੋਰਨਿ ਅਲਖੁ ਨ ਲਖੀਐ ਗੁਰੁ ਚੇਲੇ ਮਿਲਿ ਅਲਖੁ ਲਖਾਇਆ॥ (24-24-6)
 ਹਰਿ ਗੋਵਿੰਦੁ ਗੁਰੂ ਗੁਰੁ ਭਾਇਆ ॥੨੪॥ (24-24-7)

 ਨਿਰੰਕਾਰੁ ਨਾਨਕ ਦੇਉ ਨਿਰੰਕਾਰਿ ਆਕਾਰ ਬਣਾਇਆ॥ (24-25-1)
 ਗੁਰੁ ਅੰਗਦੁ ਗੁਰੁ ਅੰਗ ਤੇ ਗੰਗਹੁ ਜਾਣੁ ਤਰੰਗ ਉਠਾਇਆ॥ (24-25-2)
 ਅਮਰਦਾਸੁ ਗੁਰੁ ਅੰਗਦਹੁ ਜੋਤਿ ਸਰੂਪ ਚਲਤੁ ਵਰਤਾਇਆ॥ (24-25-3)
 ਗੁਰੁ ਅਮਰਹੁ ਗੁਰੁ ਰਾਮਦਾਸੁ ਅਨਹਦ ਨਾਦਹੁ ਸਬਦੁ ਸੁਣਾਇਆ॥ (24-25-4)
 ਰਾਮਦਾਸਹੁ ਅਰਜਨੁ ਗੁਰੂ ਦਰਸਨੁ ਦਰਪਨਿ ਵਿਚਿ ਦਿਖਾਇਆ॥ (24-25-5)
 ਹਰਿਗੋਬਿੰਦ ਗੁਰ ਅਰਜਨਹੁ ਗੁਰੁ ਗੋਬਿੰਦ ਨਾਉ ਸਦਵਾਇਆ॥ (24-25-6)
 ਗੁਰ ਮੂਰਤਿ ਗੁਰ ਸਬਦੁ ਹੈ ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਪਰਗਟੀ ਆਇਆ॥ (24-25-7)
 ਪੈਰੀ ਪਾਇ ਸਭ ਜਗਤੁ ਤਰਾਇਆ ॥੨੫॥੨੪॥ (24-25-8)

 Vaar 25

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (25-1-1)

 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਕਰਿ ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਕਰਾਇਆ॥ (25-1-2)
 ਏਕੰਕਾਰ ਅਕਾਰੁ ਕਰਿ ਗੁਰੁ ਗੋਵਿੰਦੁ ਨਾਉ ਸਦਵਾਇਆ॥ (25-1-3)
 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨ ਬ੍ਰਹਮੁ ਨਿਰਗੁਣ ਸਰਗੁਣ ਅਲਖੁ ਲਖਾਇਆ॥ (25-1-4)
 ਸਾਧਸੰਗਤਿ ਆਰਾਧਿਆ ਭਗਤਿ ਵਛਲੁ ਹੋਇ ਅਛਲੁ ਛਲਾਇਆ॥ (25-1-5)
 ਓਅੰਕਾਰ ਅਕਾਰ ਕਰਿ ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਪਸਾਇਆ॥ (25-1-6)
 ਰੋਮ ਰੋਮ ਵਿਚਿ ਰਖਿਓਨੁ ਕਰਿ ਬ੍ਰਹਮੰਡੁ ਕਰੋੜਿ ਸਮਾਇਆ॥ (25-1-7)
 ਸਾਧ ਜਨਾ ਗੁਰ ਚਰਨ ਧਿਆਇਆ ॥੧॥ (25-1-8)

 ਗੁਰਮੁਖਿ ਮਾਰਗਿ ਪੈਰੁ ਧਰਿ ਦਹਿਦਿਸਿ ਬਾਰਹਵਾਟ ਨ ਧਾਇਆ॥ (25-2-1)
 ਗੁਰ ਮੂਰਤਿ ਗੁਰ ਧਿਆਨੁ ਧਰਿ ਘਟਿ ਘਟਿ ਪੂਰਨ ਬ੍ਰਹਮੁ ਦਿਖਾਇਆ॥ (25-2-2)
 ਸ਼ਬਦ ਸੁਰਤਿ ਉਪਦੇਸੁ ਲਿਵ ਪਾਰਬ੍ਰਹਮ ਗੁਰ ਗਿਆਨੁ ਜਣਾਇਆ॥ (25-2-3)
 ਸਿਲਾ ਅਲੂਣੀ ਚਟਣੀ ਚਰਣ ਕਵਲ ਚਰਣੋਦਕੁ ਪਿਆਇਆ॥ (25-2-4)
 ਗੁਰਮਤਿ ਨਿਹਚਲੁ ਚਿਤੁਕਰਿ ਸੁਖਸੰਪਟ ਵਿਚਿ ਨਿਜ ਘਰੁ ਛਾਇਆ॥ (25-2-5)
 ਪਰ ਤਨ ਪਰ ਧਨ ਪਰਹਰੇ ਪਾਰਸਿ ਪਰਸਿ ਅਪਰਸੁ ਰਹਾਇਆ॥ (25-2-6)
 ਸਾਧ ਅਸਾਧਿ ਸਾਧ ਸੰਗਿ ਆਇਆ ॥੨॥ (25-2-7)

 ਜਿਉ ਵੜ ਬੀਉ ਸਜੀਉ ਹੋਇ ਕਰਿ ਵਿਸਥਾਰੁ ਬਿਰਖੁ ਉਪਜਾਇਆ॥ (25-3-1)
 ਬਿਰਖਹੁ ਹੋਇ ਸਹੰਸ ਫਲ ਫਲ ਫਲ ਵਿਚਿ ਬਹੁ ਬੀਅ ਸਮਾਇਆ॥ (25-3-2)
 ਦੁਤੀਆ ਚੰਦੁ ਅਗਾਸ ਜਿਉ ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਕਰਾਇਆ॥ (25-3-3)
 ਤਾਰੇ ਮੰਡਲੁ ਸੰਤ ਜਨ ਧਰਮਸਾਲ ਸਚ ਖੰਡ ਵਸਾਇਆ॥ (25-3-4)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਆਪੁ ਗਵਾਇ ਨ ਆਪੁ ਜਣਾਇਆ॥ (25-3-5)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਧ੍ਰ ੂ ਜਿਵੈ ਨਿਹਚਲ ਵਾਸੁ ਅਗਾਸੁ ਚੜ੍ਹਾਇਆ॥ (25-3-6)
 ਸਭ ਤਾਰੇ ਚਉਫੇਰ ਫਿਰਾਇਆ ॥੩॥ (25-3-7)

 ਨਾਮਾ ਛੀਂਬਾ ਆਖੀਐ ਗੁਰਮੁਖਿ ਭਾਇ ਭਗਤਿ ਲਿਵ ਲਾਈ॥ (25-4-1)
 ਖਤ੍ਰੀ ਬ੍ਰਾਹਮਣ ਦੇਹੁਰੈ ਉਤਮ ਜਾਤਿ ਕਰਨਿ ਵਡਿਆਈ॥ (25-4-2)
 ਨਾਮਾ ਪਕੜਿ ਉਠਾਲਿਆ ਬਹਿ ਪਛਵਾੜੈ ਹਰਿ ਗੁਣ ਗਾਈ॥ (25-4-3)
 ਭਗਤ ਵਛਲੁ ਆਖਾਇਦਾ ਫੇਰਿ ਦੇਹੁਰਾ ਪੈਜਿ ਰਖਾਈ॥ (25-4-4)
 ਦਰਗਹ ਮਾਣੁ ਨਿਮਾਣਿਆ ਸਾਧਸੰਗਤਿ ਸਤਿਗੁਰ ਸਰਣਾਈ॥ (25-4-5)
 ਉਤਮੁ ਪਦਵੀ ਨੀਚ ਜਾਤਿ ਚਾਰੇ ਵਰਣ ਪਏ ਪਗਿ ਆਈ॥ (25-4-6)
 ਜਿਉ ਨੀਵਾਨਿ ਨੀਰੁ ਚਲਿ ਜਾਈ ॥੪॥ (25-4-7)

 ਅਸੁਰ ਭਭੀਖਣੁ ਭਗਤੁ ਹੈ ਬਿਦਰੁ ਸੁ ਵਿਖਲੀ ਪਤ ਸਰਣਾਈ॥ (25-5-1)
 ਧੰਨਾ ਜਟੁ ਵਖਾਣੀਐ ਸਧਨਾ ਜਾਤਿ ਅਜਾਤਿ ਕਸਾਈ॥ (25-5-2)
 ਭਗਤੁ ਕਬੀਰੁ ਜੁਲਾਹੜਾ ਨਾਮਾ ਛੀਂਬਾ ਹਰਿ ਗੁਣ ਗਾਈ॥ (25-5-3)
 ਕੁਲਿ ਰਵਿਦਾਸੁ ਚਮਾਰੁ ਹੈ ਸੈਣੁ ਸਨਾਤੀ ਅੰਦਰਿ ਨਾਈ॥ (25-5-4)
 ਕੋਇਲ ਪਾਲੈ ਕਾਵਣੀ ਅੰਤਿ ਮਿਲੈ ਅਪਣੇ ਕੁਲ ਜਾਈ॥ (25-5-5)
 ਕਿਸਨੁ ਜਸੋਧਾ ਪਾਲਿਆ ਵਾਸਦੇਵ ਕੁਲ ਕਵਲ ਸਦਾਈ॥ (25-5-6)
 ਘਿਅ ਕਵਲ ਸਤਿਗੁਰ ਸਰਣਾਈ ॥੫॥ (25-5-7)

 ਡੇਮੂੰ ਖਖਰਿ ਮਿਸਰੀ ਮਖੀ ਮੇਲੁ ਮਖੀਰੁ ਉਪਾਇਆ॥ (25-6-1)
 ਪਾਟ ਪਟੰਬਰ ਕੀੜਿਅਹੁ ਕੁਟਿ ਕਟਿ ਸਣੁ ਕਿਰਤਾਸੁ ਬਣਾਇਆ॥ (25-6-2)
 ਮਲਮਲ ਹੋਇ ਵੜੇਵਿਅਹੁ ਚਿਕੜਿ ਕਵਲੁ ਭਵਰੁ ਲੋਭਾਇਆ॥ (25-6-3)
 ਜਿਉ ਮਣਿ ਕਾਲੇ ਸਪ ਸਿਰਿ ਪਥਰੁ ਹੀਰੇ ਮਾਣਕ ਛਾਇਆ॥ (25-6-4)
 ਜਾਣੁ ਕਥੂਰੀ ਮਿਰਗ ਤਨਿ ਨਾਉ ਭਗਉਤੀ ਲੋਹੁ ਘੜਾਇਆ॥ (25-6-5)
 ਮੁਸਕੁ ਬਿਲੀਅਹੁ ਮੇਦੁ ਕਰਿ ਮਜਲਸ ਅੰਦਰਿ ਮਹ ਮਹਕਾਇਆ॥ (25-6-6)
 ਨੀਚ ਜੋਨਿ ਉਤਮੁ ਫਲੁ ਪਾਇਆ ॥੬॥ (25-6-7)

 ਬਲਿ ਪੋਤਾ ਪ੍ਰਹਿਲਾਦ ਦਾ ਇੰਦਰ ਪੁਰੀ ਦੀ ਇਛ ਇਛੰਦਾ॥ (25-7-1)
 ਕਰਿ ਸੰਪੂਰਣੁ ਜਗੁ ਸਉ ਇਕ ਇਕੋਤਰੁ ਜਗੁ ਕਰੰਦਾ॥ (25-7-2)
 ਬਾਵਨ ਰੂਪੀ ਆਇ ਕੈ ਗਰਬੁ ਨਿਵਾਰਿ ਭਗਤ ਉਧਰੰਦਾ॥ (25-7-3)
 ਇੰਦ੍ਰਾਸਣ ਨੋ ਪਰਹਰੈ ਜਾਇ ਪਤਾਲਿ ਸੁ ਹੁਕਮੀ ਬੰਦਾ॥ (25-7-4)
 ਬਲਿ ਛਲਿ ਆਪੁ ਛਲਾਇਓਨੁ ਦਰਵਾਜੇ ਦਰਵਾਨ ਹੋਵੰਦਾ॥ (25-7-5)
 ਸ੍ਵਾਤਿ ਬੂੰਦ ਲੈ ਸਿਪ ਜਿਉ ਮੋਤੀ ਚੁਭੀ ਮਾਰਿ ਸੁਹੰਦਾ॥ (25-7-6)
 ਹੀਰੈ ਹੀਰਾ ਬੇਧਿ ਮਿਲੰਦਾ ॥੭॥ (25-7-7)

 ਨੀਚਹੁ ਨੀਚ ਸਦਾਵਣਾ ਕੀੜੀ ਹੋਇ ਨ ਆਪੁ ਗਣਾਏ॥ (25-8-1)
 ਗੁਰਮੁਖਿ ਮਾਰਗਿ ਚਲਣਾ ਇਕਤੁ ਖਡੁ ਸਹੰਸ ਸਮਾਏ॥ (25-8-2)
 ਘਿਅ ਸਕਰ ਦੀ ਵਾਸੁ ਲੈ ਜਿਥੈ ਧਰੀ ਤਿਥੈ ਚਲਿ ਜਾਏ॥ (25-8-3)
 ਡੁਲੈ ਖੰਡੁ ਜੁ ਰੇਤੁ ਵਿਚਿ ਖੰਡੂ ਦਾਣਾ ਚੁਣਿ ਚੁਣਿ ਖਾਏ॥ (25-8-4)
 ਭ੍ਰਿੰਗੀ ਦੇ ਭੈ ਜਾਇ ਮਰਿ ਹੋਵੈ ਭ੍ਰਿੰਗੀ ਮਾਰਿ ਜੀਵਾਏ॥ (25-8-5)
 ਅੰਡਾ ਕਛੂ ਕੂੰਜ ਦਾ ਆਸਾ ਵਿਚਿ ਨਿਰਾਸੁ ਵਲਾਏ॥ (25-8-6)
 ਗੁਰਮੁਖਿ ਗੁਰਸਿਖੁ ਸੁਖ ਫਲੁ ਪਾਏ ॥੮॥ (25-8-7)

 ਸੂਰਜ ਪਾਸਿ ਬਿਆਸੁ ਜਾਇ ਹੋਇ ਭੁਣਹਣਾ ਕੰਨਿ ਸਮਾਣਾ॥ (25-9-1)
 ਪੜਿ ਵਿਦਿਆ ਘਰਿ ਆਇਆ ਗੁਰਮੁਖਿ ਬਾਲਮੀਕ ਮਨਿ ਭਾਣਾ॥ (25-9-2)
 ਆਦਿ ਬਿਆਸ ਵਖਾਣੀਐ ਕਥਿ ਕਥਿ ਸਾਸਤ੍ਰ ਵੇਦ ਪੁਰਾਣਾ॥ (25-9-3)
 ਨਾਰਦਿ ਮੁਨਿ ਉਪਦੇਸਿਆ ਭਗਤਿ ਭਾਗਵਤੁ ਪੜਿ੍ਹ ਪਤੀਆਣਾ॥ (25-9-4)
 ਚਉਦਹ ਵਿਦਿਆ ਸੋਧਿ ਕੈ ਪਰਉਪਕਾਰੁ ਅਚਾਰੁ ਸੁਖਾਣਾ॥ (25-9-5)
 ਪਰਉਪਕਾਰੀ ਸਾਧਸੰਗੁ ਪਤਿਤ ਉਧਾਰਣੁ ਬਿਰਦੁ ਵਖਾਣਾ॥ (25-9-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਪਤਿ ਪਰਵਾਣਾ ॥੯॥ (25-9-7)

 ਬਾਰਹ ਵਰ੍ਹੇ ਗਰਭਾਸਿ ਵਸਿ ਜਮਦੇ ਹੀ ਸੁਕਿ ਲਈ ਉਦਾਸੀ॥ (25-10-1)
 ਮਾਇਆ ਵਿਚਿ ਅਤੀਤ ਹੋਇ ਮਨ ਹਠ ਬੁਧਿ ਨ ਬੰਦਿ ਖਲਾਸੀ॥ (25-10-2)
 ਪਿਆ ਬਿਆਸ ਪਰਬੋਧਿਆ ਗੁਰ ਕਰਿ ਜਨਕ ਸਹਜ ਅਭਿਆਸੀ॥ (25-10-3)
 ਤਜਿ ਦੁਰਮਤਿ ਗੁਰਮਤਿ ਲਈ ਸਿਰ ਧਰਿ ਜੂਠਿ ਮਿਲੀ ਸਾਬਾਸੀ॥ (25-10-4)
 ਗੁਰ ਉਪਦੇਸੁ ਅਵੇਸੁ ਕਰਿ ਗਰਬਿ ਨਿਵਾਰਿ ਜਗਤਿ ਗੁਰਦਾਸੀ॥ (25-10-5)
 ਪੈਰੀ ਪੈ ਪਾ ਖਾਕ ਹੋਇ ਗੁਰਮਤਿ ਭਾਉ ਭਗਤਿ ਪਰਗਾਸੀ॥ (25-10-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਸਹਜ ਨਿਵਾਸੀ ॥੧੦॥ (25-10-7)

 ਰਾਜ ਜੋਗੁ ਹੈ ਜਨਕ ਦੇ ਵਡਾ ਭਗਤੁ ਕਰਿ ਵੇਦੁ ਵਖਾਣੈ॥ (25-11-1)
 ਸਨਕਾਦਿਕ ਨਾਰਦ ਉਦਾਸ ਬਾਲ ਸੁਭਾਇ ਅਤੀਤੁ ਸੁਹਾਣੈ॥ (25-11-2)
 ਜੋਗ ਭੋਗ ਲਖ ਲੰਘਿ ਕੈ ਗੁਰਸਿਖ ਸਾਧਸੰਗਤਿ ਨਿਰਬਾਣੈ॥ (25-11-3)
 ਆਪੁ ਗਣਾਇ ਵਿਗੁਚਣਾ ਆਪੁ ਗਵਾਏ ਆਪੁ ਸਿਞਾਣੈ॥ (25-11-4)
 ਗੁਰਮੁਖਿ ਮਾਰਗਿ ਸਚ ਦਾ ਪੈਰੀ ਪਵਣਾ ਰਾਜੇ ਰਾਣੈ॥ (25-11-5)
 ਗਰਬੁ ਗੁਮਾਨੁ ਵਿਸਾਰਿ ਕੈ ਗੁਰਮਤਿ ਰਿਦੈ ਗਰੀਬੀ ਆਣੈ॥ (25-11-6)
 ਸਚੀ ਦਰਗਹ ਮਾਣੁ ਨਿਮਾਣੈ ॥੧੧॥ (25-11-7)

 ਸਿਰੁ ਉਚਾ ਅਭਿਮਾਨੁ ਵਿਚਿ ਕਾਲਖ ਭਰਿਆ ਕਾਲੇ ਵਾਲਾ॥ (25-12-1)
 ਭਰਵਟੇ ਕਾਲਖ ਭਰੇ ਪਿਪਣੀਆ ਕਾਲਖ ਸੂਰਾਲਾ॥ (25-12-2)
 ਲੋਇਣ ਕੲਲੇ ਜਾਣੀਅਨਿ ਦਾੜੀ ਮੁਛਾ ਕਰਿ ਮੁਹ ਕਾਲਾ॥ (25-12-3)
 ਨਕ ਅੰਦਰਿ ਨਕ ਵਾਲ ਬਹੁ ਲੂੰਇ ਲੂੰਇ ਕਾਲਖ ਬੇਤਾਲਾ॥ (25-12-4)
 ਉਚੈ ਅੰਗ ਨ ਪੂਜੀਅਨਿ ਚਰਣ ਧੂੜਿ ਗੁਰਮੁਖਿ ਧਰਮਸਾਲਾ॥ (25-12-5)
 ਪੈਰਾ ਨਖ ਮੁਖ ਉਜਲੇ ਭਾਰੁ ਉਚਾਇਨਿ ਦੇਹੁ ਦੁਰਾਲਾ॥ (25-12-6)
 ਸਿਰ ਧੋਵਣੁ ਅਪਵਿੱਤ੍ਰ ਹੈ ਗੁਰਮੁਖਿ ਚਰਣੋਗਕ ਜਗਿ ਭਾਲਾ॥ (25-12-7)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਸਹਜੁ ਸੁਖਾਲਾ ॥੧੨॥ (25-12-8)

 ਜਲ ਵਿਚਿ ਧਰਤੀ ਧਰਮਸਾਲ ਧਰਤੀ ਅੰਦਰਿ ਨੀਰ ਨਿਵਾਸਾ॥ (25-13-1)
 ਚਰਨ ਕਵਲ ਸਰਣਾਗਤੀ ਨਿਹਚਲ ਧੀਰਜੁ ਧਰਮੁ ਸੁਵਾਸਾ॥ (25-13-2)
 ਕਿਰਖ ਬਿਰਖ ਕੁਸਮਾਵਲੀ ਬੂਟੀ ਜੜੀ ਘਾਹ ਅਬਿਨਾਸਾ॥ (25-13-3)
 ਸਰ ਸਾਇਰ ਗਿਰਿ ਮੇਰੁ ਬਹੁ ਰਤਨ ਪਦਾਰਥ ਭੋਗ ਬਿਲਾਸਾ॥ (25-13-4)
 ਦੇਵ ਸਥਲ ਤੀਰਥ ਘਣੇ ਰੰਗ ਰੂਪ ਰਸ ਕਸ ਪਰਗਾਸਾ॥ (25-13-5)
 ਗੁਰ ਚੇਲੇ ਰਹਰਾਸਿ ਕਰਿ ਗੁਰਮੁਖਿ ਸਾਧਸੰਗਤਿ ਗੁਣਤਾਸਾ॥ (25-13-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਆਸ ਨਿਰਾਸਾ ॥੧੩॥ (25-13-7)

 ਰੋਮ ਰੋਮ ਵਿਚਿ ਰਖਿਓਨੁ ਕਰਿ ਬ੍ਰਹਮੰਡ ਕਰੋੜਿ ਸਮਾਈ॥ (25-14-1)
 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨ ਬ੍ਰਹਮੁ ਸਤਿ ਪੁਰਖ ਸਤਿਗੁਰੁ ਸੁਖਦਾਈ॥ (25-14-2)
 ਚਾਰਿ ਵਰਨ ਗੁਰਸਿਖ ਹੋਇ ਸਾਧਸੰਗਤਿ ਸਤਿਗੁਰ ਸਰਣਾਈ॥ (25-14-3)
 ਗਿਆਨ ਧਿਆਨ ਸਿਮਰਣਿ ਸਦਾ ਗੁਰਮੁਖਿ ਸਬਦਿ ਸੁਰਤਿ ਲਿਵ ਲਾਈ॥ (25-14-4)
 ਭਾਇ ਭਗਤਿ ਭਉ ਪਿਰਮ ਰਸ ਸਤਿਗੁਰੁ ਮੂਰਤਿ ਰਿਦੇ ਵਸਾਈ॥ (25-14-5)
 ਏਵਡੁ ਭਾਰੁ ਉਚਾਇਦੇ ਸਾਧ ਚਰਣ ਪੂਜਾ ਗੁਰ ਭਾਈ॥ (25-14-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਕੀਮ ਨ ਪਾਈ ॥੧੪॥ (25-14-7)

 ਵਸੈ ਛਹਬਰ ਲਾਇ ਕੈ ਪਰਨਾਲੀ ਹੁਇ ਵੀਹੀ ਆਵੈ॥ (25-15-1)
 ਲਖ ਨਾਲੇ ਉਛਲ ਚਲਨਿ ਲਖ ਪਰਵਾਹੀ ਵਾਹ ਵਹਾਵੈ॥ (25-15-2)
 ਲਖ ਨਾਲੇ ਲਖ ਵਾਹਿ ਵਹਿ ਨਦੀਆ ਅੰਦਰਿ ਰਲੇ ਰਲਾਵੈ॥ (25-15-3)
 ਨਉ ਸੈ ਨਦੀ ਨੜਿੰਨਵੈ ਪੂਰਬਿ ਪਛਮਿ ਹੋਇ ਚਲਾਵੈ॥ (25-15-4)
 ਨਦੀਆ ਜਾਇ ਸਮੁੰਦ ਵਿਚਿ ਸਾਗਰ ਸੰਗਮੁ ਹੋਇ ਮਿਲਾਵੈ॥ (25-15-5)
 ਸਤਿ ਸਮੁੰਦ ਗੜਾੜ ਮਹਿ ਜਾਇ ਸਮਾਹਿ ਨ ਪੇਟੁ ਭਰਾਵੈ॥ (25-15-6)
 ਜਾਇ ਗੜਾੜੁ ਪਤਾਲ ਹੇਠਿ ਹੋਇ ਤਵੇ ਦੀ ਬੂੰਦ ਸਮਾਵੈ॥ (25-15-7)
 ਸਿਰ ਪਤਿਸਾਹਾਂ ਲਖ ਲਖ ਇੰਨਣੁ ਜਾਲਿ ਤਵੇ ਨੋ ਤਾਵੈ॥ (25-15-8)
 ਮਰਦੇ ਖਹਿ ਖਹਿ ਦੁਨੀਆ ਦਾਵੈ ॥੧੫॥ (25-15-9)

 ਇਕਤੁ ਥੇਕੈ ਦੁਇ ਖੜਗੁ ਦੁਇ ਪਤਿਸਾਹ ਨ ਮੁਲਕਿ ਸਮਾਣੈ॥ (25-16-1)
 ਵੀਹ ਫਕੀਰ ਮਸੀਤਿ ਵਿਚਿ ਖਿੰਥ ਖਿੰਧੋਲੀ ਹੇਠਿ ਲੁਕਾਣੈ॥ (25-16-2)
 ਜੰਗਲ ਅੰਦਰਿ ਸੀਹ ਦੁਇ ਪੋਸਤ ਡੋਡੇ ਖਸਖਸ ਦਾਣੈ॥ (25-16-3)
 ਸੂਲੀ ਉਪਰਿ ਖੇਲਣਾ ਸਿਰਿ ਧਰਿ ਛਤ੍ਰ ਬਜਾਰ ਵਿਕਾਣੈ॥ (25-16-4)
 ਕੋਲੂ ਅੰਦਰਿ ਪੀੜੀਅਨਿ ਪੋਸਤਿ ਪੀਹਿ ਪਿਆਲੇ ਛਾਣੈ॥ (25-16-5)
 ਲਉਬਾਲੀ ਦਰਗਾਹ ਵਿਚਿ ਗਰਬੁ ਗੁਨਾਹੀ ਮਾਣੁ ਨਿਮਾਣੈ॥ (25-16-6)
 ਗੁਰਮੁਖਿ ਹੋਂਦੇ ਤਾਣਿ ਨਿਤਾਣੈ ॥੧੬॥ (25-16-7)

 ਸੀਹ ਪਜੂਤੀ ਬਕਰੀ ਮਰਦੀ ਹੋਈ ਹੜ ਹੜ ਹਸੀ॥ (25-17-1)
 ਸੀਹੁ ਪੁਛੈ ਵਿਸਮਾਦੁ ਹੋਇ ਇਤੁ ਅਉਸਰਿ ਕਿਤੁ ਰਹਸਿ ਰਹਸੀ॥ (25-17-2)
 ਬਿਨਉ ਕਰੇਂਦੀ ਬਕਰੀ ਪੁਤ੍ਰ ਅਸਾਡੇ ਕੀਚਨਿ ਖਸੀ॥ (25-17-3)
 ਅਕ ਧਤੂਰਾ ਖਾਧਿਆਂ ਕੁਹਿ ਕੁਹਿ ਖਲ ਉਖਲਿ ਵਿਣਸੀ॥ (25-17-4)
 ਮਾਸੁ ਖਾਨਿ ਗਲ ਵਢਿ ਕੈ ਹਾਲੁ ਤਿਨਾੜਾ ਕਉਣੁ ਹੋਵਸੀ॥ (25-17-5)
 ਗਰਬੁ ਗਰੀਬੀ ਦੇਹ ਖੇਹ ਖਾਜੁ ਅਖਾਜੁ ਅਕਾਜੁ ਕਰਸੀ॥ (25-17-6)
 ਜਗਿ ਆਇਆ ਸਭ ਕੋਇ ਮਰਸੀ ॥੧੭॥ (25-17-7)

 ਚਰਣ ਕਵਲ ਰਹਰਾਸਿ ਕਰਿ ਗੁਰਮੁਖਿ ਸਾਧਸੰਗਤਿ ਪਰਗਾਸੀ॥ (25-18-1)
 ਪੈਰੀ ਪੈ ਪਾਖਾਕ ਹੋਇ ਲੇਖ ਅਲੇਖ ਅਮਰ ਅਬਿਨਾਸੀ॥ (25-18-2)
 ਕਰਿ ਚਰਣੋਦਕੁ ਆਚਮਾਨ ਆਧਿ ਬਿਆਧਿ ਉਪਾਧਿ ਖਲਾਸੀ॥ (25-18-3)
 ਗੁਰਮਤਿ ਆਪੁ ਗਵਾਇਆ ਮਾਇਆ ਅੰਦਰਿ ਕਰਨਿ ਉਦਾਸੀ॥ (25-18-4)
 ਸਬਦ ਸੁਰਤਿ ਲਿਵਲੀਣੁ ਹੋਇ ਨਿਰੰਕਾਰ ਸਚ ਖੰਡਿ ਨਿਵਾਸੀ॥ (25-18-5)
 ਅਬਿਗਤਿ ਗਤਿ ਅਗਾਧਿ ਬੋਧਿ ਅਕਥ ਕਥਾ ਅਚਰਜ ਗੁਰਦਾਸੀ॥ (25-18-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਆਸ ਨਿਰਾਸੀ ॥੧੮॥ (25-18-7)

 ਸਣ ਵਣ ਵਾੜੀ ਖੇਤੁ ਇਕੁ ਪਰਉਪਕਾਰੁ ਵਿਕਾਰੁ ਜਣਾਵੈ॥ (25-19-1)
 ਖਲ ਕਢਾਹਿ ਵਟਾਇ ਸਣ ਰਸਾ ਬੰਧਨੁ ਹੋਇ ਬਨ੍ਹਾਵੈ॥ (25-19-2)
 ਖਾਸਾ ਮਲਮਲ ਸਿਰੀਸਾਫੁ ਸੂਤੁ ਕਤਾਇ ਕਪਾਹ ਵੁਣਾਵੈ॥ (25-19-3)
 ਲਜਣੁ ਕਜਣੁ ਹੋਇ ਇਕ ਸਾਧੁ ਅਸਾਧੁ ਬਿਰਦੁ ਬਿਰਦਾਵੈ॥ (25-19-4)
 ਸੰਗ ਦੋਖ ਨਿਰਦੋਖ ਮੋਖ ਸੰਗ ਸੁਭਾਉ ਨ ਸਾਧੁ ਮਿਟਾਵੈ॥ (25-19-5)
 ਤ੍ਰਪੜੁ ਹੋਵੈ ਧਰਮਸਾਲ ਸਾਧਸੰਗਤਿ ਪਗ ਧੂੜਿ ਧੁਮਾਵੈ॥ (25-19-6)
 ਕਟਿ ਕੁਟਿ ਸਣ ਕਿਰਤਾਸੁ ਕਰਿ ਹਰਿ ਜਸੁ ਲਿਖਿ ਪੁਰਾਣ ਸੁਣਾਵੈ॥ (25-19-7)
 ਪਤਿਤ ਪੁਨੀਤ ਕਰੈ ਜਨ ਭਾਵੈ ॥੧੯॥ (25-19-8)

 ਪਥਰ ਚਿਤੁ ਕਠੋਰੁ ਹੈ ਚੂਨਾ ਹੋਵੈ ਅਗੀਂ ਦਧਾ॥ (25-20-1)
 ਅਗ ਬੁਝੈ ਜਲੁ ਛਿੜਕਿਐ ਚੂਨਾ ਅਗਿ ਉਠੇ ਅਤਿ ਵਧਾ॥ (25-20-2)
 ਪਾਣੀ ਪਾਇ ਵਿਹੁ ਨ ਜਾਇ ਅਗਨਿ ਨ ਛੁਟੈ ਅਵਗੁਨ ਬਧਾ॥ (25-20-3)
 ਜੀਭੈ ਉਤੈ ਰਖਿਆ ਛਾਲੇ ਪਵਨਿ ਸੰਗਿ ਦੁਖ ਲਧਾ॥ (25-20-4)
 ਪਾਨ ਸੁਪਾਰੀ ਕਥੁ ਮਿਲਿ ਰੰਗੁ ਸੁਰੰਗੁ ਸੰਪੂਰਣੁ ਸਧਾ॥ (25-20-5)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਸਾਧੁ ਹੋਇ ਗੁਰਮੁਖਿ ਮਹਾ ਅਸਾਧ ਸਮਧਾ॥ (25-20-6)
 ਆਪੁ ਗਵਾਇ ਮਿਲੈ ਪਲੁ ਅਧਾ ॥੨੦॥੨੫॥ (25-20-7)

 Vaar 26

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (26-1-1)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸ਼ਾਹੁ ਪਾਤਿਸਾਹਾ ਪਾਤਿਸਾਹੁ ਸਿਰੰਦਾ॥ (26-1-2)
 ਸਚੈ ਤਥਤਿ ਨਿਵਾਸੁ ਹੈ ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡਿ ਵਸੰਦਾ॥ (26-1-3)
 ਸਚੁ ਫੁਰਮਾਣੁ ਨੀਸਾਣੁ ਸਚੁ ਸਚਾ ਹੁਕਮੁ ਨ ਮੂਲਿ ਫਿਰੰਦਾ॥ (26-1-4)
 ਸਚੁ ਸਬਦੁ ਟਕਸਾਲ ਸਚੁ ਗੁਰ ਤੇ ਗੁਰ ਹੁਇ ੁਸਬਦ ਮਿਲੰਦਾ॥ (26-1-5)
 ਸਚੀ ਭਗਤਿ ਭੰਡਾਰ ਸਚੁ ਰਾਗ ਰਤਨ ਕੀਰਤਨੁ ਭਾਵੰਦਾ॥ (26-1-6)
 ਗੁਰਮੁਖਿ ਸਚਾ ਪੰਥੁ ਹੈ ਸਚੁ ਦੋਹੀ ਸਚੁ ਰਾਜੁ ਕਰੰਦਾ॥ (26-1-7)
 ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਉ ਚੜ੍ਹੰਦਾ ॥੧॥ (26-1-8)

 ਗੁਰ ਪਰਮੇਸਰੁ ਜਾਣੀਐ ਸਚੇ ਸਚਾ ਨਾਉ ਧਰਾਇਆ॥ (26-2-1)
 ਨਿਰੰਕਾਰੁ ਆਕਾਰੁ ਹੋਇ ਏਕੰਕਾਰੁ ਅਪਾਰੁ ਸਦਾਇਆ॥ (26-2-2)
 ਏਕੰਕਾਰਹੁ ਸਬਦ ਧੁਨਿ ਓਅੰਕਾਰਿ ਅਕਾਰੁ ਬਣਾਇਆ॥ (26-2-3)
 ਇਕਦੂ ਹੋਇ ਤਿਨਿ ਦੇਵ ਤਿਹੁ ਮਿਲਿ ਦਸ ਅਵਤਾਰ ਗਣਾਇਆ॥ (26-2-4)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਹੈ ਓਹੁ ਵੇਖੈ ਓਨ੍ਹਾ ਨਦਰਿ ਨ ਆਇਆ॥ (26-2-5)
 ਸੇਖ ਨਾਗ ਸਿਮਰਣੁ ਕਰੈ ਨਾਵਾ ਅੰਤੁ ਬਿਅੰਤੁ ਨ ਪਾਇਆ॥ (26-2-6)
 ਗੁਰਮੁਖਿ ਸਚੁ ਨਾਉ ਮਨਿ ਭਾਇਆ ॥੨॥ (26-2-7)

 ਅੰਬਰੁ ਧਰਤਿ ਵਿਛੋੜਿਅਨੁ ਕੁਦਰਤਿ ਕਰਿ ਕਰਤਾਰ ਕਹਾਇਆ॥ (26-3-1)
 ਧਰਤੀ ਅੰਦਰਿ ਪਾਣੀਐ ਵਿਣੁ ਥੰਮਾਂ ਆਗਾਸੁ ਰਹਾਇਆ॥ (26-3-2)
 ਇੰਨ੍ਹਣ ਅੰਦਰਿ ਅਗਿ ਧਰਿ ਅਹਿਨਿਸਿ ਸੂਰਜੁ ਚੰਦੁ ਉਪਾਇਆ॥ (26-3-3)
 ਛਿਅ ਰੁਤਿ ਬਾਰਹ ਮਾਹ ਕਰਿ ਖਾਣੀ ਬਾਣੀ ਚਲਤੁ ਰਚਾਇਆ॥ (26-3-4)
 ਮਾਣਸ ਜਨਮੁ ਦੁਲੰਭੁ ਹੈ ਸਫਲੁ ਜਨਮੁ ਗੁਰੁ ਪੂਰਾ ਪਾਇਆ॥ (26-3-5)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਸਹਜਿ ਸਮਾਇਆ ॥੩॥ (26-3-6)

 ਸਤਿਗੁਰੁ ਸਚੁ ਦਾਤਾਰੁ ਹੈ ਮਾਣਸ ਜਨਮੁ ਅਮੋਲੁ ਦਿਵਾਇਆ॥ (26-4-1)
 ਮੂਹੁ ਅਖੀ ਨਕੁ ਕੰਨੁ ਕਰਿ ਹਥ ਪੈਰ ਦੇ ਚਲੈ ਚਲਾਇਆ॥ (26-4-2)
 ਭਾਉ ਭਗਤਿ ਉਪਦੇਸੁ ਕਰਿ ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦਿੜਾਇਆ॥ (26-4-3)
 ਅੰਮ੍ਰਿਤ ਵੇਲੈ ਨਾਵਣਾ ਗੁਰਮੁਖਿ ਜਪੁ ਗੁਰਮੰਤੁ ਜਪਾਇਆ॥ (26-4-4)
 ਰਾਤਿ ਆਰਤੀ ਸੋਹਿਲਾ ਮਾਇਆ ਵਿਚਿ ਉਦਾਸੁ ਰਹਾਇਆ॥ (26-4-5)
 ਮਿਠਾ ਬੋਲਣੁ ਨਿਵਿ ਚਲਣੁ ਹਥਹੁ ਦੇਇ ਨ ਆਪੁ ਗਣਾਇਆ॥ (26-4-6)
 ਚਾਰਿ ਪਦਾਰਥ ਪਿਛੈ ਲਾਇਆ ॥੪॥ (26-4-7)

 ਸਤਿਗੁਰੁ ਵਡਾ ਆਖੀਐ ਵਡੇ ਦੀ ਵਡੀ ਵਡਿਆਈ॥ (26-5-1)
 ਓਅੰਕਾਰਿ ਅਕਾਰੁ ਕਰਿ ਲਖ ਦਰੀਆਉ ਨ ਕੀਮਤਿ ਪਾਈ॥ (26-5-2)
 ਇਕ ਵਰਭੰਡੁ ਅਖੰਡੁ ਹੈ ਜੀਅ ਜੰਤ ਕਰਿ ਰਿਜਕੁ ਦਿਵਾਈ॥ (26-5-3)
 ਲੂੰਅ ਲੂੰਅ ਵਿਚਿ ਰਖਿਓਨੁ ਕਰਿ ਵਰਭੰਡ ਕਰੋੜਿ ਸਮਾਈ॥ (26-5-4)
 ਕੇਵਡੁ ਵਡਾ ਆਖੀਐ ਕਵਣ ਥਾਉ ਕਿਸੁ ਪੁਛਾਂ ਜਾਈ॥ (26-5-5)
 ਅਪੜਿ ਕੋਇ ਨ ਹੰਘਈ ਸੁਣਿ ਸੁਣਿ ਆਖਣ ਆਖਿ ਸੁਣਾਈ॥ (26-5-6)
 ਸਤਿਗੁਰੁ ਮੂਰਤਿ ਪਰਗਟੀ ਆਈ ॥੫॥ (26-5-7)

 ਧਿਆਨੁ ਮੂਲੁ ਗੁਰ ਦਰਸਨੋ ਪੂਰਨ ਬ੍ਰਹਮੁ ਜਾਣਿ ਜਾਣੋਈ॥ (26-6-1)
 ਪੂਜ ਮੂਲ ਸਤਿਗੁਰੁ ਚਰਣ ਕਰਿ ਗੁਰਦੇਵ ਸੇਵ ਸੁਖ ਹੋਈ॥ (26-6-2)
 ਮੰਤ੍ਰ ਮੂਲੁ ਸਤਿਗੁਰੁ ਬਚਨ ਇਕ ਮਨਿ ਹੋਇ ਅਰਾਧੈ ਕੋਈ॥ (26-6-3)
 ਮੋਖ ਮੂਲੁ ਕਿਰਪਾ ਗੁਰੂ ਜੀਵਨੁ ਮੁਕਤਿ ਸਾਧ ਸੰਗਿ ਸੋਈ॥ (26-6-4)
 ਆਪੁ ਗਣਾਇ ਨ ਪਾਈਐ ਆਪੁ ਗਵਾਇ ਮਿਲੈ ਵਿਰਲੋਈ॥ (26-6-5)
 ਆਪੁ ਗਵਾਏ ਆਪ ਹੈ ਸਭ ਕੋ ਆਪਿ ਆਪੇ ਸਭੁ ਕੋਈ॥ (26-6-6)
 ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਰੁ ਹੋਈ ॥੬॥ (26-6-7)

 ਸਤਿਜੁਗਿ ਪਾਪ ਕਮਾਣਿਆ ਇਕਸ ਪਿਛੈ ਦੇਸੁ ਦੁਖਾਲਾ॥ (26-7-1)
 ਤ੍ਰੇਤੈ ਨਗਰੀ ਪੀੜੀਐ ਦੁਆਪੁਰਿ ਪਾਪੁ ਵੰਸੁ ਕੋ ਦਾਲਾ॥ (26-7-2)
 ਕਲਿਜੁਗਿ ਬੀਜੈ ਸੋ ਲੁਣੈ ਵਰਤੈ ਧਰਮ ਨਿਆਉ ਸੁਖਾਲਾ॥ (26-7-3)
 ਫਲੈ ਕਮਾਣਾ ਤਿਹੁ ਜੁਗੀਂ ਕਲਿਜੁਗਿ ਸਫਲੁ ਧਰਮੁ ਤਤਕਾਲਾ॥ (26-7-4)
 ਪਾਪ ਕਮਾਣੈ ਲੇਪੁ ਹੈ ਚਿਤਵੈ ਧਰਮ ਸੁਫਲੁ ਫਲ ਵਾਲਾ॥ (26-7-5)
 ਭਾਇ ਭਗਤਿ ਗੁਰਪੁਰਬ ਕਰਿ ਬੀਜਨਿ ਬੀਜੁ ਸਚੀ ਧਰਮਸਾਲਾ॥ (26-7-6)
 ਸਫਲ ਮਨੋਰਥ ਪੂਰਣ ਘਾਲਾ ॥੭॥ (26-7-7)

 ਸਤਿਜੁਗਿ ਸਤਿ ਤ੍ਰੇਤੈ ਜੁਗਾ ਦੁਆਪੁਰਿ ਪੂਜਾ ਬਹਲੀ ਘਾਲਾ॥ (26-8-1)
 ਕਲਿ ਜੁਗਿ ਗੁਰਮੁਖਿ ਨਾਉਂ ਲੈ ਪਾਰਿ ਪਵੈ ਭਵਜਲ ਭਰਨਾਲਾ॥ (26-8-2)
 ਚਾਰਿ ਚਰਣ ਸਤਿਜੁਗੈ ਵਿਚਿ ਤ੍ਰੇਤੈ ਚਉਥੈ ਚਰਣ ਉਕਾਲਾ॥ (26-8-3)
 ਦੁਆਪੁਰਿ ਹੋਏ ਪੈਰ ਦੁਇ ਇਕਤੈ ਪੈਰ ਧਰੰਮੁ ਦੁਖਾਲਾ॥ (26-8-4)
 ਮਾਣੁ ਨਿਮਾਣੈ ਜਾਣਿ ਕੈ ਬਿਨਉ ਕਰੈ ਕਰਿ ਨਦਰਿ ਨਿਹਾਲਾ॥ (26-8-5)
 ਗੁਰ ਪੂਰੈ ਪਰਗਾਸੁ ਕਰਿ ਧੀਰਜੁ ਧਰਮ ਸਚੀ ਧਰਮਸਾਲਾ॥ (26-8-6)
 ਆਪੇ ਖੇਤੁ ਆਪੇ ਰਖਵਾਲਾ ॥੮॥ (26-8-7)

 ਜਿਨ੍ਹਾਂ ਭਾਉ ਤਿਨ ਨਾਹਿ ਭਉ ਮੁਚੁ ਭਉ ਅਗੈ ਨਿਭਵਿਆਹਾ॥ (26-9-1)
 ਅਗਿ ਤਤੀ ਜਲ ਸੀਅਲਾ ਨਿਵ ਚਲੈ ਸਿਰੁ ਕਰੈ ਉਤਾਹਾ॥ (26-9-2)
 ਭਰਿ ਡੁਬੈ ਖਾਲੀ ਤਰੈ ਵਜਿ ਨ ਵਜੈ ਘੜੈ ਜਿਵਾਹਾ॥ (26-9-3)
 ਅੰਬ ਸੁਫਲ ਫਲਿ ਝੁਕਿ ਲਹੈ ਦੁਖ ਫਲੁ ਅਰੰਡੁ ਨ ਨਿਵੈ ਤਲਾਹਾ॥ (26-9-4)
 ਮਨੁ ਪੰਖੇਰੂ ਧਾਵਦਾ ਸੰਗਿ ਸੁਭਾਇ ਜਾਇ ਫਲ ਖਾਹਾ॥ (26-9-5)
 ਧਰਿ ਤਾਰਾਜੂ ਤੋਲੀਐ ਹਉਲਾ ਭਾਰਾ ਤੋਲੁ ਤੁਲਾਹਾ॥ (26-9-6)
 ਜਿਣਿ ਹਾਰੈ ਹਾਰੈ ਜਿਣੈ ਪੈਰਾ ਉਤੇ ਸੀਸੁ ਧਰਾਹਾ॥ (26-9-7)
 ਪੈਰੀ ਪੈ ਜਗ ਪੈਰੀ ਪਾਹਾ ॥੯॥ (26-9-8)

 ਸਚੁ ਹੁਕਮੁ ਸਚੁ ਲੇਖੁ ਹੈ ਸਚੁ ਕਾਰਣੁ ਕਰਿ ਖੇਲੁ ਰਚਾਇਆ॥ (26-10-1)
 ਕਾਰਣੁ ਕਰਤੇ ਵਸਿ ਹੈ ਵਿਰਲੈ ਦਾ ਓਹੁ ਕਰੈ ਕਰਾਇਆ॥ (26-10-2)
 ਸੋ ਕਿਹੁ ਹੋਰੁ ਨ ਮੰਗਈ ਖਸਮੈ ਦਾ ਭਾਣਾ ਤਿਸੁ ਭਾਇਆ॥ (26-10-3)
 ਖਸਮੈ ਏਵੈ ਭਾਵਦਾ ਭਗਤਿ ਵਛਲੁ ਹੁਇ ਬਿਰਦੁ ਸਦਾਇਆ॥ (26-10-4)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਬਦੁ ਲਿਵ ਕਾਰਣੁ ਕਰਤਾ ਕਰਦਾ ਆਇਆ॥ (26-10-5)
 ਬਾਲ ਸੁਭਾਇ ਅਤੀਤ ਜਗਿ ਵਰ ਸਰਾਪ ਦਾ ਭਰਮੁ ਚੁਕਾਇਆ॥ (26-10-6)
 ਜੇਹਾ ਭਾਉ ਤੇਹੋ ਫਲੁ ਪਾਇਆ ॥੧੦॥ (26-10-7)

 ਅਉਗੁਣ ਕੀਤੇ ਗੁਣ ਕਰੈ ਸਹਜਿ ਸੁਭਾਉ ਤਰੋਵਰ ਹੰਦਾ॥ (26-11-1)
 ਵਢਣ ਵਾਲਾ ਛਾਉ ਬਹਿ ਚੰਗੇ ਦਾ ਮੰਦਾ ਚਿਤਵੰਦਾ॥ (26-11-2)
 ਫਲ ਦੇ ਵਟ ਵਗਾਇਆਂ ਵਢਣ ਵਾਲੇ ਤਾਰਿ ਤਰੰੰਦਾ॥ (26-11-3)
 ਬੇਮੁਖ ਫਲ ਨਾ ਪਾਇਦੇ ਸੇਵਕ ਫਲ ਅਣਗਣਤ ਫਲੰੰਦਾ॥ (26-11-4)
 ਗੁਰਮੁਖਿ ਵਿਰਲਾ ਜਾਣੀਐ ਸੇਵਕੁ ਸੇਵਕ ਸੇਵਕ ਸੰੰਦਾ॥ (26-11-5)
 ਜਗੁ ਜੋਹਾਰੇ ਚੰਦ ਨੋ ਸਾਇਰ ਲਹਰਿ ਅਨੰਦੁ ਵਧੰੰਦਾ॥ (26-11-6)
 ਜੋ ਤੇਰਾ ਜਗੁ ਤਿਸ ਦਾ ਬੰੰਦਾ ॥੧੧॥ (26-11-7)

 ਜਿਉ ਵਿਸਮਾਦੁ ਕਮਾਦੁ ਹੈ ਸਿਰ ਤਲਵਾਇਆ ਹੋਇ ਉਪੰਨਾ॥ (26-12-1)
 ਪਹਿਲੇ ਖਲ ਉਕਲਿਕੈ ਟੋਟੇ ਕਰਿ ਕਰਿ ਭੰਨਣਿ ਭੰੰਨਾ॥ (26-12-2)
 ਕੋਲੂ ਪਾਇ ਪੀੜਾਇਆ ਰਸ ਟਟਰਿ ਕਸ ਇੰਨਣ ਵੰੰਨਾ॥ (26-12-3)
 ਦੁਖ ਸੁਖ ਅੰਦਰਿ ਸਬਰੁ ਕਰਿ ਖਾਏ ਅਵਟਣੁ ਜਗ ਧੰਨ ਧੰੰਨਾ॥ (26-12-4)
 ਗੁੜੁ ਸਕਰੁ ਖੰਡੁ ਮਿਸਰੀ ਗੁਰਮੁਖ ਸੁਖ ਫਲੁ ਸਭ ਰਸ ਬੰੰਨਾ॥ (26-12-5)
 ਪਿਰਮ ਪਿਆਲਾ ਪੀਵਣਾ ਮਰਿ ਮਰਿ ਜੀਵਣੁ ਥੀਵਣੁ ਗੰੰਨਾ॥ (26-12-6)
 ਗੁਰਮੁਖਿ ਬੋਲ ਅਮੋਲ ਰਤੰੰਨਾ ॥੧੨॥ (26-12-7)

 ਗੁਰੁ ਦਰੀਆਉ ਅਮਾਉ ਹੈ ਲਖ ਦਰੀਆਉ ਸਮਾਉ ਕਰੰਦਾ॥ (26-13-1)
 ਇਕਸ ਇਕਸ ਦਰੀਆਉ ਵਿਚਿ ਲਖ ਤੀਰਥ ਦਰੀਆਉ ਵਹੰਦਾ॥ (26-13-2)
 ਇਕਤੁ ਇਕਤੁ ਵਾਹੜੈ ਕੁਦਰਤਿ ਲਖ ਤਰੰਗ ਉਠੰਦਾ॥ (26-13-3)
 ਸਾਇਰ ਸਣੁ ਰਤਨਾਵਲੀ ਚਾਰਿ ਪਦਾਰਥੁ ਮੀਨ ਤਰੰਦਾ॥ (26-13-4)
 ਇਕਤੁ ਲਹਿਰ ਨ ਪੁਜਨੀ ਕੁਦਰਤਿ ਅੰਤੁ ਨ ਅੰਤ ਲਹੰਦਾ॥ (26-13-5)
 ਪਿਰਮ ਪਿਆਲੇ ਇਕ ਬੂੰਦ ਗੁਰਮੁਖ ਵਿਰਲਾ ਅਜਰੁ ਜਰੰਦਾ॥ (26-13-6)
 ਅਲਖ ਲਖਾਇ ਨ ਅਲਖੁ ਲਖੰਦਾ ॥੧੩॥ (26-13-7)

 ਬ੍ਰਹਮੇ ਥਕੇ ਬੇਦ ਪੜਿ ਇੰਦ੍ਰ ਇੰਦਾਸਣ ਰਾਜੁ ਕਰੰਦੇ॥ (26-14-1)
 ਮਹਾਂਦੇਵ ਅਵਧੂਤ ਹੋਇ ਦਸ ਅਵਤਾਰੀ ਬਿਸਨੁ ਭਵੰਦੇ॥ (26-14-2)
 ਸਿਧ ਨਾਥ ਜੋਗੀਸਰਾਂ ਦੇਵੀ ਦੇਵ ਨ ਭੇਵ ਲਹੰਦੇ॥ (26-14-3)
 ਤਪੇ ਤਪੀਸੁਰ ਤੀਰਥਾਂ ਜਤੀ ਸਤੀ ਦੇਹ ਦੁਖ ਸਹੰਦੇ॥ (26-14-4)
 ਸੇਖ ਨਾਗ ਸਭ ਰਾਗ ਮਿਲਿ ਸਿਮਰਣੁ ਕਰਿ ਨਿਤਿ ਗੁਣ ਗਾਵੰਦੇ॥ (26-14-5)
 ਵਡਭਾਗੀ ਗੁਰਸਿਖ ਜਗਿ ਸਬਦੁ ਸੁਰਤਿ ਸਤਸੰਗਿ ਮਿਲੰਦੇ॥ (26-14-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਅਲਖੁ ਲਖੰਦੇ ॥੧੪॥ (26-14-7)

 ਸਿਰ ਤਲ ਵਾਇਆ ਬਿਰਖੁ ਹੈ ਹੋਇ ਸਹਸ ਫਲ ਸੁਫਲ ਫਲੰਦਾ॥ (26-15-1)
 ਨਿਰਮਲੁ ਨੀਰੁ ਵਖਾਣੀਐ ਸਿਰੁ ਨੀਵਾਂ ਨੀਵਾਣਿ ਚਲੰਦਾ॥ (26-15-2)
 ਸਿਰੁ ਉਚਾ ਨੀਵੇਂ ਚਰਣ ਗੁਰਮੁਖਿ ਪੈਰੀ ਸੀਸੁ ਪਵੰਦਾ॥ (26-15-3)
 ਸਭਦੂ ਨੀਵੀ ਧਰਤਿ ਹੋਇ ਅਨੁ ਧਨੁ ਸਭੁ ਸੈ ਸਾਰੁ ਸਹੰਦਾ॥ (26-15-4)
 ਧੰਨੁ ਧਰਤੀ ਓਹੁ ਥਾਉ ਧੰਨੁ ਗੁਰੁ ਸਿਖ ਸਾਧੂ ਪੈਰੁ ਧਰੰਦਾ॥ (26-15-5)
 ਚਰਣ ਧੂੜਿ ਪਰਧਾਨ ਕਰਿ ਸੰਤ ਵੇਦ ਜਸੁ ਗਾਵਿ ਸੁਣੰਦਾ॥ (26-15-6)
 ਵਡਭਾਗੀ ਪਾਖਾਕ ਲਹੰਦਾ ॥੧੫॥ (26-15-7)

 ਪੂਰਾ ਸਤਿਗੁਰੁ ਜਾਣੀਐ ਪੂਰੇ ਪੂਰਾ ਠਾਟੁ ਬਣਾਇਆ॥ (26-16-1)
 ਪੂਰੇ ਪੂਰਾ ਤੋਲੁ ਹੈ ਘਟੈ ਨ ਵਧੈ ਘਟਾਇ ਵਧਾਇਆ॥ (26-16-2)
 ਪੂਰੇ ਪੂਰੀ ਮਤਿ ਹੈ ਹੋਰ ਸੁ ਪੁਛਿ ਨ ਮਤਾ ਪਕਾਇਆ॥ (26-16-3)
 ਪੂਰੇ ਪੂਰਾ ਮੰਤੁ ਹੈ ਪੂਰਾ ਬਚਨੁ ਨ ਟਲੈ ਟਲਾਇਆ॥ (26-16-4)
 ਸਭੇ ਇਛਾ ਪੂਰੀਆ ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਪੂਰਾ ਪਾਇਆ॥ (26-16-5)
 ਵੀਹ ਇਕੀਹ ਉਲੰਘਿਕੈ ਪਤਿ ਪਉੜੀ ਚੜਿ੍ਹ ਨਿਜ ਘਰਿ ਆਇਆ॥ (26-16-6)
 ਪੂਰੇ ਪੂਰਾ ਹੋਇ ਸਮਾਇਆ ॥੧੬॥ (26-16-7)

 ਸਿਧ ਸਾਧਿਕ ਮਿਲਿ ਜਾਗਦੇ ਕਰਿ ਸਿਵਰਾਤੀ ਜਾਤੀ ਮੇਲਾ॥ (26-17-1)
 ਮਹਾਦੇਉ ਅਉਧੂਤੁ ਹੈ ਕਵਲਾਸਣਿ ਆਸਣਿ ਰਸਕੇਲਾ॥ (26-17-2)
 ਗੋਰਖੁ ਜੋਗੀ ਜਾਗਦਾ ਗੁਰਿ ਮਾਛਿੰਦ੍ਰ ਧਰੀ ਸੁ ਧਰੇਲਾ॥ (26-17-3)
 ਸਤਿਗੁਰੁ ਜਾਗਿ ਜਗਾਇਦਾ ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਅੰਮ੍ਰਿਤ ਵੇਲਾ॥ (26-17-4)
 ਨਿਜ ਘਰਿ ਤਾੜੀ ਲਾਈਅਨੁ ਅਨਹਦ ਸਬਦ ਪਿਰਮ ਰਸ ਖੇਲਾ॥ (26-17-5)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਹੈ ਅਲਖ ਨਿਰੰਜਨ ਨੇਹੁ ਨਵੇਲਾ॥ (26-17-6)
 ਚੇਲੇ ਤੇ ਗੁਰੁ ਗੁਰੁ ਤੇ ਚੇਲਾ ॥੧੭॥ (26-17-7)

 ਬ੍ਰਹਮਾ ਬਿਸਨੁ ਮਹੇਸੁ ਤ੍ਰੈ ਸੈਸਾਰੀ ਭੰਡਾਰੀ ਰਾਜੇ॥ (26-18-1)
 ਚਾਰਿ ਵਰਨ ਘਰਬਾਰੀਆ ਜਾਤਿ ਪਾਤਿ ਮਾਇਆ ਮੁਹਤਾਜੇ॥ (26-18-2)
 ਛਿਅ ਦਰਸਨ ਛਿਅ ਸਾਸਤ੍ਰਾ ਪਾਖੰਡਿ ਕਰਮ ਕਰਨਿ ਦੇਵਾਜੇ॥ (26-18-3)
 ਸੰਨਿਆਸੀ ਦਸ ਨਾਮ ਧਰਿ ਜੋਗੀ ਬਾਰਹ ਪੰਥ ਨਿਵਾਜੇ॥ (26-18-4)
 ਦਹਦਿਸਿ ਬਾਰਹ ਵਾਟ ਹੋਇ ਪਰ ਘਰ ਮੰਗਨਿ ਖਾਜ ਅਖਾਜੇ॥ (26-18-5)
 ਚਾਰਿ ਵਰਨ ਗੁਰੁ ਸਿਖ ਮਿਲਿ ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਅਨਹਦ ਵਾਜੇ॥ (26-18-6)
 ਗੁਰਮੁਖਿ ਵਰਨ ਅਵਰਨ ਹੋਇ ਦਰਸਨੁ ਨਾਉਂ ਪੰਥੁ ਸੁਖ ਸਾਜੇ॥ (26-18-7)
 ਸਚੁ ਸਚਾ ਕੂੜਿ ਕੂੜੇ ਪਾਜੇ ॥੧੮॥ (26-18-8)

 ਸਤਿਗੁਰ ਗੁਣੀ ਨਿਧਾਨੁ ਹੈ ਗੁਣ ਕਰਿ ਬਖਸੈ ਅਵਗੁਣਿਆਰੇ॥ (26-19-1)
 ਸਤਿਗੁਰੁ ਪੂਰਾ ਵੈਦੁ ਹੈ ਪੰਜੇ ਰੋਗ ਅਸਾਧ ਨਿਵਾਰੇ॥ (26-19-2)
 ਸੁਖ ਸਾਗਰੁ ਗੁਰੁਦੇਉ ਹੈ ਸੁਖ ਦੇ ਮੇਲਿ ਲਏ ਦੁਖਿਆਰੇ॥ (26-19-3)
 ਗੁਰ ਪੂਰਾ ਨਿਰਵੈਰੁ ਹੈ ਨਿੰਦਕ ਦੋਖੀ ਬੇਮੁਖ ਤਾਰੇ॥ (26-19-4)
 ਗੁਰੁ ਪੂਰਾ ਨਿਰਭਉ ਸਦਾ ਜਨਮ ਮਰਣ ਜਮ ਡਰੈ ਉਤਾਰੇ॥ (26-19-5)
 ਸਤਿਗੁਰੁ ਪੁਰਖੁ ਸੁਜਾਣੁ ਹੈ ਵਡੇ ਅਜਾਣ ਮੁਗਧ ਨਿਸਤਾਰੇ॥ (26-19-6)
 ਸਤਿਗੁਰੁ ਆਗੂ ਜਾਣੀਐ ਬਾਹ ਪਕੜਿ ਅੰਧਲੇ ਉਧਾਰੇ॥ (26-19-7)
 ਮਾਣੁ ਨਿਮਾਣੇ ਸਦ ਬਲਿਹਾਰੇ ॥੧੯॥ (26-19-8)

 ਸਤਿਗੁਰੁ ਪਾਰਸਿ ਪਰਸਿਐ ਕੰਚਨੁ ਕਰੈ ਮਨੂਰ ਮਲੀਣਾ॥ (26-20-1)
 ਸਤਿਗੁਰੁ ਬਾਵਨੁ ਚੰਦਨੋ ਵਾਸੁ ਸੁਵਾਸੁ ਕਰੈ ਲਾਖੀਣਾ॥ (26-20-2)
 ਸਤਿਗੁਰੁ ਪੂਰਾ ਪਾਰਿਜਾਤੁ ਸਿੰਮਲੁ ਸਫਲੁ ਕਰੈ ਸੰਗਿ ਲੀਣਾ॥ (26-20-3)
 ਮਾਨ ਸਰੋਵਰੁ ਸਤਿਗੁਰੂ ਕਾਗਹੁ ਹੰਸੁ ਜਲਹੁ ਦੁਧੁ ਪੀਣਾ॥ (26-20-4)
 ਗੁਰ ਤੀਰਥੁ ਦਰੀਆਉ ਹੈ ਪਸੂ ਪਰੇਤ ਕਰੈ ਪਰਬੀਣਾ॥ (26-20-5)
 ਸਤਿਗੁਰ ਬੰਦੀਛੋੜੁ ਹੈ ਜੀਵਣ ਮੁਕਤਿ ਕਰੈ ਓਡੀਣਾ॥ (26-20-6)
 ਗੁਰਮੁਖਿ ਮਨ ਅਪਤੀਜੁ ਪਤੀਣਾ ॥੨੦॥ (26-20-7)

 ਸਿਧ ਨਾਥ ਅਵਤਾਰ ਸਭ ਗੋਸਟਿ ਕਰਿ ਕਰਿ ਕੰਨ ਫੜਾਇਆ॥ (26-21-1)
 ਬਾਬਰ ਕੇ ਬਾਬੇ ਮਿਲੇ ਨਿਵਿ ਨਿਵਿ ਸਭ ਨਬਾਬੁ ਨਿਵਾਇਆ॥ (26-21-2)
 ਪਤਿਸਾਹਾ ਮਿਲਿ ਵਿਛੁੜੇ ਜੋਗ ਭੋਗ ਛਡਿ ਚਲਿਤੁ ਰਚਾਇਆ॥ (26-21-3)
 ਦੀਨ ਦੁਨੀਆ ਦਾ ਪਾਤਿਸਾਹੁ ਬੇਮੁਹਤਾਜੁ ਰਾਜੁ ਘਰਿ ਆਇਆ॥ (26-21-4)
 ਕਾਦਰ ਹੋਇ ਕੁਦਰਤਿ ਕਰੇ ਏਹ ਭੀ ਕੁਦਰਤਿ ਸਾਂਗੁ ਬਣਾਇਆ॥ (26-21-5)
 ਇਕਨਾ ਜੋੜਿ ਵਿਛੋੜਿਦਾ ਚਿਰੀ ਵਿਛੁੰਨੇ ਆਣਿ ਮਿਲਾਇਆ॥ (26-21-6)
 ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਅਲਖੁ ਲਖਾਇਆ ॥੨੧॥ (26-21-7)

 ਸਤਿਗੁਰੁ ਪੂਰਾ ਸਾਹੁ ਹੈ ਤ੍ਰਿਭਵਣ ਜਗੁ ਤਿਸ ਦਾ ਵਣਜਾਰਾ॥ (26-22-1)
 ਰਤਨ ਪਦਾਰਥ ਬੇਸੁਮਾਰ ਭਾਉ ਭਗਤਿ ਲਖ ਭਰੇ ਭੰਡਾਰਾ॥ (26-22-2)
 ਪਾਰਿਜਾਤ ਲਖ ਬਾਗ ਵਿਚਿ ਕਾਮਧੇਣੁ ਦੇ ਵਗ ਹਜਾਰਾ॥ (26-22-3)
 ਲਖਮੀਆਂ ਲਖ ਗੋਲੀਆਂ ਪਾਰਸ ਦੇ ਪਰਬਤੁ ਅਪਾਰਾ॥ (26-22-4)
 ਲਖ ਅੰਮ੍ਰਿਤ ਲਖ ਇੰਦ੍ਰ ਲੈ ਹੁਇ ਸਕੈ ਛਿੜਕਨਿ ਦਰਬਾਰਾ॥ (26-22-5)
 ਸੂਰਜ ਚੰਦ ਚਰਾਗ ਲਖ ਰਿਧਿ ਸਿਧਿ ਨਿਧਿ ਬੋਹਲ ਅੰਬਾਰਾ॥ (26-22-6)
 ਸਭੇ ਵੰਡਿ ਦਿਤੀਓਨੁ ਭਾਉ ਭਗਤਿ ਕਰਿ ਸਚੁ ਪਿਆਰਾ॥ (26-22-7)
 ਭਗਤਿ ਵਛਲੁ ਸਤਿਗੁਰੁ ਨਿਰੰਕਾਰਾ ॥੨੨॥ (26-22-8)

 ਖੀਰ ਸਮੁੰਦੁ ਵਿਰੋਲਿ ਕੈ ਕਢਿ ਰਤਨ ਚਉਦਹ ਵੰਡਿ ਲੀਤੇ॥ (26-23-1)
 ਮਣਿ ਲਖਮੀ ਪਾਰਿਜਾਤ ਸੰਖੁ ਸਾਰੰਗ ਧਣਖੁ ਬਿਸਨੁ ਵਸਿ ਕੀਤੇ॥ (26-23-2)
 ਕਾਮਧੇਣੁ ਤੇ ਅਪਛਰਾਂ ਐਰਾਪਤਿ ਇੰਦ੍ਰਾਸਣਿ ਸੀਤੇ॥ (26-23-3)
 ਕਾਲਕੂਟ ਤੇ ਅਰਧ ਚੰਦ ਮਹਾਂਦੇਵ ਮਸਤਕਿ ਧਰਿ ਪੀਤੇ॥ (26-23-4)
 ਘੋੜਾ ਮਿਲਿਆ ਸੂਰਜੈ ਮਦੁ ਅੰਮ੍ਰਿਤੁ ਦੇਵ ਦਾਨਵ ਰੀਤੇ॥ (26-23-5)
 ਕਰੇ ਧਨੰਤਰੁ ਵੈਦਗੀ ਡਸਿਆ ਤੱਛਕਿ ਮਤਿ ਬਿਪਰੀਤੇ॥ (26-23-6)
 ਗੁਰ ਉਪਦੇਸੁ ਅਮੋਲਕਾ ਰਤਨ ਪਦਾਰਥ ਨਿਧਿ ਅਗਣੀਤੇ॥ (26-23-7)
 ਸਤਿਗੁਰ ਸਿਖਾਂ ਸਚੁ ਪਰੀਤੇ ॥੨੩॥ (26-23-8)

 ਧਰਮਸਾਲ ਕਰਿ ਬਹੀਦਾ ਇਕਤ ਥਾਉਂ ਨ ਟਿਕੈ ਟਿਕਾਇਆ॥ (26-24-1)
 ਪਾਤਿਸਾਹ ਘਰਿ ਆਵਦੇ ਗੜਿ ਚੜਿਆ ਪਾਤਿਸਾਹ ਚੜਾਇਆ॥ (26-24-2)
 ਉਮਤਿ ਮਹਲੁ ਨ ਪਾਵਦੀ ਨਠਾ ਫਿਰੈ ਨ ਡਰੈ ਡਰਾਇਆ॥ (26-24-3)
 ਮੰਜੀ ਬਹਿ ਸੰਤੋਖਦਾ ਕੁਤੇ ਰਖਿ ਸਿਕਾਰੁ ਖਿਲਾਇਆ॥ (26-24-4)
 ਬਾਣੀ ਕਰਿ ਸੁਣਿ ਗਾਂਵਦਾ ਕਥੈ ਨ ਸੁਣੈ ਨ ਗਾਵਿ ਸੁਣਾਇਆ॥ (26-24-5)
 ਸੇਵਕ ਪਾਸ ਨ ਰਖੀਅਨਿ ਦੋਖੀ ਦੁਸਟ ਆਗੂ ਮੁਹਿ ਲਾਇਆ॥ (26-24-6)
 ਸਚੁ ਨ ਲੁਕੈ ਲੁਕਾਇਆ ਚਰਣ ਕਵਲ ਸਿਖ ਭਵਰ ਲੁਭਾਇਆ॥ (26-24-7)
 ਅਜਰੁ ਜਰੈ ਨ ਆਪੁ ਜਣਾਇਆ ॥੨੪॥ (26-24-8)

 ਖੇਤੀ ਵਾੜਿ ਸੁ ਢਿੰਗਰੀ ਕਿਕਰ ਆਸ ਪਾਸ ਜਿਉ ਬਾਗੈ॥ (26-25-1)
 ਸਪ ਪਲੇਟੇ ਚੰਨਣੈ ਬੂਹੇ ਜੰਦਾ ਕੁਤਾ ਜਾਗੈ॥ (26-25-2)
 ਕਵਲੈ ਕੰਡੇ ਜਾਣੀਅਨਿ ਸਿਆਣਾ ਇਕੁ ਕੋਈ ਵਿਚਿ ਫਾਗੈ॥ (26-25-3)
 ਜਿਉ ਪਾਰਸੁ ਵਿਚਿ ਪਥਰਾਂ ਮਣਿ ਮਸਤਕਿ ਜਿਉ ਕਾਲੈ ਨਾਗੈ॥ (26-25-4)
 ਰਤਨੁ ਸੋਹੈ ਗਲਿ ਪੋਤ ਵਿਚਿ ਮੈਗਲੁ ਬਧਾ ਕਚੈ ਧਾਗੈ॥ (26-25-5)
 ਭਾਵ ਭਗਤਿ ਭੁਖ ਜਾਇ ਘਰਿ ਬਿਦਰੁ ਖਵਾਲੈ ਪਿੰਨੀ ਸਾਗੈ॥ (26-25-6)
 ਚਰਣ ਕਵਲ ਗੁਰੁ ਸਿਖ ਭਉਰ ਸਾਧਸੰਗਤਿ ਸਹਲੰਗੁ ਸਭਾਗੈ॥ (26-25-7)
 ਪਿਰਮ ਪਿਆਲੇ ਦੁਤਰੁ ਝਾਗੈ ॥੨੫॥ (26-25-8)

 ਭਵਜਲ ਅੰਦਰਿ ਮਾਨਸਰੁ ਸਤ ਸਮੁੰਦੀ ਗਹਿਰ ਗੰਭੀਰਾ॥ (26-26-1)
 ਨਾ ਪਤਣੁ ਨਾ ਪਾਤਣੀ ਪਾਰਾਵਾਰੁ ਨ ਅੰਤੁ ਨ ਚੀਰਾ॥ (26-26-2)
 ਨਾ ਬੇੜੀ ਨਾ ਤੁਲਹੜਾ ਵੰਝੀ ਹਾਥਿ ਨ ਧੀਰਕ ਧੀਰਾ॥ (26-26-3)
 ਹੋਰੁ ਨ ਕੋਈ ਅਪੜੈ ਹੰਸ ਚੁਗੰਦੇ ਮੋਤੀ ਹੀਰਾ॥ (26-26-4)
 ਸਤਿਗੁਰੁ ਸਾਂਗਿ ਵਰਤਦਾ ਪਿੰਡੁ ਵਸਾਇਆ ਫੇਰਿ ਅਹੀਰਾ॥ (26-26-5)
 ਚੰਦੁ ਅਮਾਵਸ ਰਾਤਿ ਜਿਉ ਅਲਖੁ ਨ ਲਖੀਐ ਮਛੁਲੀ ਨੀਰਾ॥ (26-26-6)
 ਮੁਏ ਮੁਰੀਦ ਗੋਰਿ ਗੁਰ ਪੀਰਾ ॥੨੬॥ (26-26-7)

 ਮਛੀ ਦੇ ਪਰਵਾਰ ਵਾਂਗਿ ਜੀਵਣਿ ਮਰਣਿ ਨ ਵਿਸਰੈ ਪਾਣੀ॥ (26-27-1)
 ਜਿਉ ਪਰਵਾਰੁ ਪਤੰਗ ਦਾ ਦੀਪਕ ਬਾਝੁ ਨ ਹੋਰ ਸੁ ਜਾਣੀ॥ (26-27-2)
 ਜਿਉ ਜਲ ਕਵਲੁ ਪਿਆਰੁ ਹੈ ਭਵਰ ਕਵਲ ਕੁਲ ਪ੍ਰੀਤਿ ਵਖਾਣੀ॥ (26-27-3)
 ਬੂੰਦ ਬਬੀਹੇ ਮਿਰਗ ਨਾਦ ਕੋਇਲ ਜਿਉ ਫਲ ਅੰਬਿ ਲੁਭਾਣੀ॥ (26-27-4)
 ਮਾਨ ਸਰੋਵਰੁ ਹੰਸੁਲਾ ਓਹੁ ਅਮੋਲਕ ਰਤਨਾ ਖਾਣੀ॥ (26-27-5)
 ਚਕਵੀ ਸੂਰਜ ਹੇਤੁ ਹੈ ਚੰਦ ਚਕੋਰੈ ਚੋਜ ਵਿਡਾਣੀ॥ (26-27-6)
 ਗੁਰਸਿਖ ਵੰਸੀ ਪਰਮ ਹੰਸ ਸਤਿਗੁਰ ਸਹਜਿ ਸਰੋਵਰੁ ਜਾਣੀ॥ (26-27-7)
 ਮੁਰਗਾਈ ਨੀਸਾਣੁ ਨੀਸਾਣੀ ॥੨੭॥ (26-27-8)

 ਕਛੂ ਅੰਡਾ ਸੇਂਵਦਾ ਜਲ ਬਾਹਰਿ ਧਰਿ ਧਿਆਨੁ ਧਰੰਦਾ॥ (26-28-1)
 ਕੂੰਜ ਕਰੇਂਦੀ ਸਿਮਰਣੋ ਪੂਰਣ ਬਚਾ ਹੋਇ ਉਡੰਦਾ॥ (26-28-2)
 ਕੁਕੜੀ ਬਚਾ ਪਾਲਦੀ ਮੁਰਗਾਈ ਨੋ ਜਾਇ ਮਿਲੰਦਾ॥ (26-28-3)
 ਕੋਇਲ ਪਾਲੈ ਕਾਵਣੀ ਲੋਹੂ ਲੋਹੂ ਰਲੈ ਰਲੰਦਾ॥ (26-28-4)
 ਚਕਵੀ ਅਤੇ ਚਕੋਰ ਕੁਲ ਸਿਵ ਸ਼ਕਤੀ ਮਿਲਿ ਮੇਲੁ ਕਰੰਦਾ॥ (26-28-5)
 ਚੰਦ ਸੂਰਜੁ ਸੇ ਜਾਣੀਅਨਿ ਛਿਅ ਰੁਤਿ ਬਾਰਹ ਮਾਹ ਦਿਸੰਦਾ॥ (26-28-6)
 ਗੁਰਮੁਖਿ ਮੇਲਾ ਸਚ ਦਾ ਕਵੀਆਂ ਕਵਲ ਭਵਰੁ ਵਿਗਸੰਦਾ॥ (26-28-7)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਅਲਖੁ ਲਖੰਦਾ ॥੨੮॥ (26-28-8)

 ਪਾਰਸਵੰਸੀ ਹੋਇ ਕੈ ਸਭਨਾ ਧਾਤੂ ਮੇਲਿ ਮਿਲੰਦਾ॥ (26-29-1)
 ਚੰਦਨ ਵਾਸੁ ਸੁਭਾਉ ਹੈ ਅਫਲ ਸਫਲ ਵਿਚਿ ਵਾਸੁ ਧਰੰਦਾ॥ (26-29-2)
 ਲਖ ਤਰੰਗੀ ਗੰਗ ਹੋਇ ਨਦੀਆ ਨਾਲੇ ਗੰਗ ਹੋਵੰਦਾ॥ (26-29-3)
 ਦਾਵਾ ਦੁਧੁ ਪੀਆਲਿਆ ਪਾਤਿਸਾਹਾ ਕੋਕਾ ਭਾਵੰਦਾ॥ (26-29-4)
 ਲੂਣ ਖਾਇ ਪਾਤਿਸਾਹ ਦਾ ਕੋਕਾ ਚਾਕਰ ਹੋਇ ਵਲੰਦਾ॥ (26-29-5)
 ਸਤਿਗੁਰ ਵੰਸੀ ਪਰਮ ਹੰਸੁ ਗੁਰੁ ਸਿਖ ਹੰਸ ਵੰਸੁ ਨਿਬਹੰਦਾ॥ (26-29-6)
 ਪਿਅ ਦਾਦੇ ਦੇ ਰਾਹਿ ਚਲੰਦਾ ॥੨੯॥ (26-29-7)

 ਜਿਉ ਲਖ ਤਾਰੇ ਚਮਕਦੇ ਨੇੜਿ ਨ ਦਿਸੈ ਰਾਤਿ ਅਨੇਰੇ॥ (26-30-1)
 ਸੂਰਜੁ ਬਦਲ ਛਾਇਆ ਰਾਤਿ ਨ ਪੁਜੈ ਦਿਹਸੈ ਫੇਰੇ॥ (26-30-2)
 ਜੇ ਗੁਰ ਸਾਂਗਿ ਵਰਤਦਾ ਦੁਬਿਧਾ ਚਿਤਿ ਨ ਸਿਖਾਂ ਕੇਰੇ॥ (26-30-3)
 ਛਿਅ ਰੁਤੀ ਇਕੁ ਸੁਝੁ ਹੈ ਘੁਘੂ ਸੁਝ ਨ ਸੁਝੈ ਹੇਰੇ॥ (26-30-4)
 ਚੰਦਮੁਖੀ ਸੂਰਜਮੁਖੀ ਕਵਲੈ ਭਵਰ ਮਿਲਨਿ ਚਉਫੇਰੇ॥ (26-30-5)
 ਸਿਵ ਸਕਤੀ ਨੋ ਲੰਘਿ ਕੈ ਸਾਧਸੰਗਤਿ ਜਾਇ ਮਿਲਨਿ ਸਵੇਰੇ॥ (26-30-6)
 ਪੈਰੀ ਪਵਣਾ ਭਲੇ ਭਲੇਰੇ ॥੩੦॥ (26-30-7)

 ਦੁਨੀਆਵਾ ਪਾਤਿਸਾਹੁ ਹੋਇ ਦੇਇ ਮਰੈ ਪੁਤੈ ਪਾਤਿਸਾਹੀ॥ (26-31-1)
 ਦੋਹੀ ਫੇਰੈ ਆਪਣੀ ਹੁਕਮੀ ਬੰਦੇ ਸਭ ਸਿਪਾਹੀ॥ (26-31-2)
 ਕੁਤਬਾ ਜਾਇ ਪੜਾਇਦਾ ਕਾਜੀ ਮੁਲਾਂ ਕਰੈ ਉਗਾਹੀ॥ (26-31-3)
 ਟਕਸਾਲੈ ਸਿਕਾ ਪਵੈ ਹੁਕਮੈ ਵਿਚਿ ਸੁਪੇਦੀ ਸਿਆਹੀ॥ (26-31-4)
 ਮਾਲੁ ਮੁਲਕੁ ਅਪਣਾਇਦਾ ਤਖਤ ਬਖਤ ਚੜਿ੍ਹ ਬੇਪਰਵਾਹੀ॥ (26-31-5)
 ਬਾਬਾਣੈ ਘਰਿ ਚਾਲ ਹੈ ਗੁਰਮੁਖਿ ਗਾਡੀ ਰਾਹੁ ਨਿਬਾਹੀ॥ (26-31-6)
 ਇਕ ਦੋਹੀ ਟਕਸਾਲ ਇਕ ਕੁਤਬਾ ਤਖਤੁ ਸਚਾ ਦਰਗਾਹੀ॥ (26-31-7)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਦਾਦਿ ਇਲਾਹੀ ॥੩੧॥ (26-31-8)

 ਜੇ ਕੋ ਆਪੁ ਗਣਾਇ ਕੈ ਪਾਤਿਸਾਹਾ ਤ ਆਕੀ ਹੋਵੈ॥ (26-32-1)
 ਹੁਇ ਕਤਲਾਮੁ ਹਰਾਮਖੋਰੁ ਕਾਠੁ ਨ ਖਫਣੁ ਚਿਤਾ ਨ ਟੋਵੈ॥ (26-32-2)
 ਟਕਸਾਲਹੁ ਬਾਹਰਿ ਘੜੈ ਖੋਟੈਹਾਰਾ ਜਨਮੁ ਵਿਗੋਵੈ॥ (26-32-3)
 ਲਿਬਾਸੀ ਫੁਰਮਾਣੁ ਲਿਖਿ ਹੋਇ ਨੁਕਸਾਨੀ ਅੰਝੂ ਰੋਵੈ॥ (26-32-4)
 ਗਿਦੜ ਦੀ ਕਰਿ ਸਾਹਿਬੀ ਬੋਲਿ ਕੁਬੋਲੁ ਨ ਅਬਿਚਲੁ ਹੋਵੈ॥ (26-32-5)
 ਮੁਹਿ ਕਾਲੈ ਗਦਹਿ ਚੜ੍ਹੈ ਰਾਉ ਪੜੇ ਵੀ ਭਰਿਆ ਧੋਵੈ॥ (26-32-6)
 ਦੂਜੈ ਭਾਇ ਕੁਥਾਇ ਖਲੋਵੈ ॥੩੨॥ (26-32-7)

 ਬਾਲ ਜਤੀ ਹੈ ਸਿਰੀਚੰਦੁ ਬਾਬਾਣਾ ਦੇਹੁਰਾ ਬਣਾਇਆ॥ (26-33-1)
 ਲਖਮੀਦਾਸਹੁ ਧਰਮਚੰਦ ਪੋਤਾ ਹੁਇ ਕੈ ਆਪੁ ਗਣਾਇਆ॥ (26-33-2)
 ਮੰਜੀ ਦਾਸੁ ਬਹਾਲਿਆ ਦਾਤਾ ਸਿਧਾਸਣ ਸਿਖਿ ਆਇਆ॥ (26-33-3)
 ਮੋਹਣ ਕਮਲਾ ਹੋਇਆ ਚਉਬਾਰਾ ਮੋਹਰੀ ਮਨਾਇਆ॥ (26-33-4)
 ਮੀਣਾ ਹੋਆ ਪਿਰਥੀਆ ਕਰਿ ਕਰਿ ਤੋੰਢਕ ਬਰਲੁ ਚਲਾਇਆ॥ (26-33-5)
 ਮਹਾਦੇਉ ਅਹੰਮੇਉ ਕਰਿ ਕਰਿ ਬੇਮੁਖੁ ਪੁਤਾਂ ਭਉਕਾਇਆ॥ (26-33-6)
 ਚੰਦਨ ਵਾਸੁ ਨ ਵਾਸ ਬੋਹਾਇਆ ॥੩੩॥ (26-33-7)

 ਬਾਬਾਣੀ ਪੀੜੀ ਚਲੀ ਗੁਰ ਚੇਲੇ ਪਰਚਾ ਪਰਚਾਇਆ॥ (26-34-1)
 ਗੁਰੁ ਅੰਗਦੁ ਗੁਰੁ ਅੰਗੁ ਤੇ ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਰੁ ਭਾਇਆ॥ (26-34-2)
 ਅਮਰਦਾਸੁ ਗੁਰ ਅੰਗਦਹੁ ਸਤਿਗੁਰੁ ਤੇ ਸਤਿਗੁਰੂ ਸਦਾਇਆ॥ (26-34-3)
 ਗੁਰੁ ਅਮਰਹੁ ਗੁਰੁ ਰਾਮਦਾਸੁ ਗੁਰ ਸੇਵਾ ਗੁਰੁ ਹੋਇ ਸਮਾਇਆ॥ (26-34-4)
 ਰਾਮਦਾਸਹੁ ਅਰਜਣੁ ਗੁਰੂ ਅੰਮ੍ਰਿਤ ਬ੍ਰਿਖਿ ਅੰਮ੍ਰਿਤ ਫਲੁ ਲਾਇਆ॥ (26-34-5)
 ਹਰਿ ਗੋਵਿੰਦੁ ਗੁਰੁ ਅਰਜਨਹੁ ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਕਰਾਇਆ॥ (26-34-6)
 ਸੁਝੈ ਸੁਝ ਨ ਲੁਕੈ ਲੁਕਾਇਆ ॥੩੪॥ (26-34-7)

 ਇਕ ਕਵਾਉ ਪਸਾਉ ਕਰਿ ਓਅੰਕਾਰਿ ਕੀਆ ਪਾਸਾਰਾ॥ (26-35-1)
 ਕੁਦਰਤਿ ਅਤੁਲ ਨ ਤੋਲੀਐ ਤੁਲਿ ਨ ਤੋਲ ਨ ਤੋਲਣਹਾਰਾ॥ (26-35-2)
 ਸਿਰਿ ਸਿਰਿ ਲੇਖੁ ਅਲੇਖ ਦਾ ਦਾਤਿ ਜੋਤਿ ਵਡਿਆਈ ਕਾਰਾ॥ (26-35-3)
 ਰਾਗ ਨਾਦ ਅਨਹਦੁ ਧੁਨੀ ਓਅੰਕਾਰ ਨ ਗਾਵਣਹਾਰਾ॥ (26-35-4)
 ਖਾਣੀ ਬਾਣੀ ਜੀਅ ਜੰਤੁ ਨਾਵ ਥਾਵ ਅਣਗਣਤ ਅਪਾਰਾ॥ (26-35-5)
 ਇਕੁ ਕਵਾਉ ਅਮਾਉ ਹੈ ਕੇਵਡੁ ਵਡਾ ਸਿਰਜਣਹਾਰਾ॥ (26-35-6)
 ਸਾਧਸੰਗਤਿ ਸਤਿਗੁਰ ਨਿਰੰਕਾਰਾ ॥੩੫॥੨੬॥ (26-35-7)

 Vaar 27

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (27-1-1)

 ਲੇਲੈ ਮਜਨੂੰ ਆਸਕੀ ਚਹੁ ਚਕੀ ਜਾਤੀ॥ (27-1-2)
 ਸੋਰਠਿ ਬੀਜਾ ਗਾਵੀਐ ਜਸੁ ਸੁਘੜਾ ਵਾਤੀ॥ (27-1-3)
 ਸਸੀ ਪੁੰਨੂੰ ਦੋਸਤੀ ਹੁਇ ਜਾਤਿ ਅਜਾਤੀ॥ (27-1-4)
 ਮੇਹੀਵਾਲ ਨੋ ਸੋਹਣੀ ਨੈ ਤਰਦੀ ਰਾਤੀ॥ (27-1-5)
 ਰਾਂਝਾ ਹੀਰ ਵਖਾਣੀਐ ਓਹੁ ਪਿਰਮ ਪਰਾਤੀ॥ (27-1-6)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਗਾਵਨਿ ਪਰਭਾਤੀ ॥੧॥ (27-1-7)

 ਅਮਲੀ ਅਮਲੁ ਨ ਛਡਨੀ ਹੁਇ ਬਹਨਿ ਇਕਠੇ॥ (27-2-1)
 ਜਿਉ ਜੂਏ ਜੂਆਰੀਆ ਲਗਿ ਦਾਵ ਉਪਠੇ॥ (27-2-2)
 ਚੋਰੀ ਚੋਰ ਨ ਪਲਰਹਿਦੁਖ ਸਹਨਿ ਗਰਠੇ॥ (27-2-3)
 ਰਹਨਿ ਨ ਗਣਿਕਾ ਵਾੜਿਅਹੁ ਵੇਕਰਮੀ ਲਠੇ॥ (27-2-4)
 ਪਾਪੀ ਪਾਪੁ ਕਮਾਵਦੇ ਹੋਇ ਫਿਰਦੇ ਨਠੇ॥ (27-2-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਸਭ ਪਾਪ ਪਣਠੇ ॥੨॥ (27-2-6)

 ਭਵਰੈ ਵਾਸੁ ਵਿਣਾਸੁ ਹੈ ਫਿਰਦਾ ਫੁਲਵਾੜੀ॥ (27-3-1)
 ਜਲੈ ਪਤੰਗੁ ਨਿਸੰਗੁ ਹੋਇ ਕਰਿ ਅਖਿ ਉਘਾੜੀ॥ (27-3-2)
 ਮਿਰਗ ਨਾਦਿ ਬਿਸਮਾਦੁ ਹੋਇ ਫਿਰਦਾ ਉਜਾੜੀ॥ (27-3-3)
 ਕੁੰਡੀ ਫਾਥੇ ਮਛ ਜਿਉ ਰਸਿ ਜੀਭ ਵਿਗਾੜੀ॥ (27-3-4)
 ਹਾਥਣਿ ਹਾਥੀ ਫਾਹਿਆ ਦੁਖ ਸਹੈ ਦਿਹਾੜੀ॥ (27-3-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਲਾਇ ਨਿਜ ਘਰਿ ਤਾੜੀ ॥੩॥ (27-3-6)

 ਚੰਦ ਚਕੋਰ ਪਰੀਤ ਹੈ ਲਾਇ ਤਾਰ ਨਿਹਾਲੇ॥ (27-4-1)
 ਚਕਵੀ ਸੂਰਜ ਹੇਤ ਹੈ ਮਿਲਿ ਹੋਨਿ ਸੁਖਾਲੇ॥ (27-4-2)
 ਨੇਹੁ ਕਵਲ ਜਲ ਜਾਣੀਐ ਖਿੜਿ ਮੁਹ ਵੇਖਾਲੇ॥ (27-4-3)
 ਮੋਰ ਬਬੀਹੇ ਬੋਲਦੇ ਪਿਆਰੁ ਵੇਖਿ ਬਦਲ ਕਾਲੇ॥ (27-4-4)
 ਨਾਰਿ ਭਤਾਰ ਪਿਆਰੁ ਹੈ ਮਾਂ ਪੁਤ ਸਮ੍ਹਾਲੇ॥ (27-4-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਓਹੁ ਨਿਬਹੈ ਨਾਲੇ ॥੪॥ (27-4-6)

 ਰੂਪੈ ਕਾਮੈ ਦੋਸਤੀ ਜਗ ਅੰਦਰਿ ਜਾਣੀ॥ (27-5-1)
 ਭੁਖੈ ਸਾਦੈ ਗੰਢੁ ਹੈ ਓਹੁ ਵਿਰਤੀ ਹਾਣੀ॥ (27-5-2)
 ਘੁਲਿ ਮਿਲਿ ਮਿਚਲਿ ਲਬਿ ਮਾਲਿ ਇਤੁ ਭਰਮ ਭੁਲਾਣੀ॥ (27-5-3)
 ਊਘੈ ਸਉੜਿ ਪਲੰਘ ਜਿਉ ਸਭਿ ਰੈਣਿ ਵਿਹਾਣੀ॥ (27-5-4)
 ਸੁਹਣੇ ਸਭ ਰੰਗ ਮਾਣੀਅਣਿ ਕਰਿ ਚੋਜ ਵਿਡਾਣੀ॥ (27-5-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਓਹੁ ਅਕਥ ਕਹਾਣੀ ॥੫॥ (27-5-6)

 ਮਾਨ ਸਰੋਵਰ ਹੰਸਲਾ ਖਾਇ ਮਾਣਕ ਮੋਤੀ॥ (27-6-1)
 ਕੋਇਲ ਅੰਬ ਪਰੀਤਿ ਹੈ ਮਿਲ ਬੋਲ ਸਰੋਤੀ॥ (27-6-2)
 ਚੰਦਨ ਵਾਸੁ ਵਣਾਸੁਪਤਿ ਹੋਇ ਪਾਸ ਖਲੋਤੀ॥ (27-6-3)
 ਲੋਹਾ ਪਾਰਸਿ ਭੇਟਿਐ ਹੋਇ ਕੰਚਨ ਜੋਤੀ॥ (27-6-4)
 ਨਦੀਆ ਨਾਲੇ ਗੰਗ ਮਿਲਿ ਹੋਨਿ ਛੋਤ ਅਛੋਤੀ॥ (27-6-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਇਹ ਖੇਪ ਸਓਤੀ ॥੬॥ (27-6-6)

 ਸਾਹੁਰੁ ਪੀਹਰੁ ਪਖ ਤ੍ਰੈ ਘਰ ਨਾਨੇਹਾਲਾ॥ (27-7-1)
 ਸਹੁਰਾ ਸਸੁ ਵਖਾਣੀਐ ਸਾਲੀ ਤੈ ਸਾਲਾ॥ (27-7-2)
 ਮਾ ਪਿਉ ਭੈਣਾ ਭਾਇਰਾ ਪਰਵਾਰੁ ਦੁਰਾਲਾ॥ (27-7-3)
 ਨਾਨਾ ਨਾਨੀ ਮਾਸੀਆ ਮਾਮੇ ਜੰਜਾਲਾ॥ (27-7-4)
 ਸੁਇਨਾ ਰੁਪਾ ਸੰਜੀਐ ਹੀਰਾ ਪਰਵਾਲਾ॥ (27-7-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਏਹੁ ਸਾਕੁ ਸੁਖਾਲਾ ॥੭॥ (27-7-6)

 ਵਣਜੁ ਕਰੈ ਵਾਪਾਰੀਆਤਿਤੁ ਲਾਹਾ ਤੋਟਾ॥ (27-8-1)
 ਕਿਰਸਾਣੀ ਕਿਰਸਾਣੁ ਕਰਿਹੋਇ ਦੁਬਲਾ ਮੋਟਾ॥ (27-8-2)
 ਚਾਕਰੁ ਲਗੈ ਚਾਕਰੀ ਰਣਿ ਖਾਂਦਾ ਚੋਟਾਂ॥ (27-8-3)
 ਰਾਜੁ ਜੋਗੁ ਸੰਸਾਰੁ ਵਿਚਿ ਵਣ ਖੰਡ ਗੜ ਕੋਟਾ॥ (27-8-4)
 ਅੰਤਿ ਕਾਲਿ ਜਮ ਜਾਲੁ ਪੈ ਪਾਏ ਫਲ ਫੋਟਾ॥ (27-8-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਹੁਇ ਕਦੇ ਨ ਤੋਟਾ ॥੮॥ (27-8-6)

 ਅਖੀ ਵੇਖ ਨ ਰਜੀਆ ਬਹੁ ਰੰਗ ਤਮਾਸੇ॥ (27-9-1)
 ਉਸਤਤਿ ਨਿੰਦਾ ਕੰਨਿ ਸੁਣਿ ਰੋਵਣਿ ਤੈ ਹਾਸੇ॥ (27-9-2)
 ਸਾਦੀਂ ਜੀਭ ਨ ਰਜੀਆ ਕਰਿ ਭੋਗ ਬਿਲਾਸੇ॥ (27-9-3)
 ਨਕ ਨ ਰਜਾ ਵਾਸੁ ਲੈ ਦੁਰਗੰਧ ਸੁਵਾਸੇ॥ (27-9-4)
 ਰਜਿ ਨ ਕੋਈ ਜੀਵਿਆ ਕੂੜੇ ਭਰਵਾਸੇ॥ (27-9-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਸਚੀ ਰਹਰਾਸੇ ॥੯॥ (27-9-6)

 ਧ੍ਰਿਗ ਸਿਰੁ ਜੋ ਗੁਰ ਨ ਨਿਵੈ ਗੁਰ ਲਗੈ ਨ ਚਰਨੀ॥ (27-10-1)
 ਧ੍ਰਿਗੁ ਲੋਇਣਿ ਗੁਰ ਦਰਸ ਵਿਣੁ ਵਾਖੈ ਪਰ ਤਰਣੀ॥ (27-10-2)
 ਧ੍ਰਿਗ ਸਰਵਣਿ ਉਪਦੇਸ ਵਿਣੁ ਸੁਣਿ ਸੁਰਤਿ ਨ ਧਰਣੀ॥ (27-10-3)
 ਧ੍ਰਿਗ ਜਿਹਬਾ ਗੁਰ ਸਬਦ ਵਿਣੁ ਹੋਰ ਮੰਤ੍ਰ ਸਿਮਰਣੀ॥ (27-10-4)
 ਵਿਣੁ ਸੇਵਾ ਧ੍ਰਿਗੁ ਹਥ ਪੈਰ ਹੋਰ ਨਿਹਫਲ ਕਰਣੀ॥ (27-10-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਸੁਖ ਸਤਿਗੁਰ ਸਰਣੀ ॥੧੦॥ (27-10-6)

 ਹੋਰਤੁ ਰੰਗਿ ਨ ਰਚੀਐ ਸਭੁ ਕੂੜੁ ਦਿਸੰਦਾ॥ (27-11-1)
 ਹੋਰਤੁ ਸਾਦਿ ਨ ਲਗੀਐ ਹੋਇ ਵਿਸੁ ਲਗੰਦਾ॥ (27-11-2)
 ਹੋਰਤੁ ਰਾਗ ਨ ਰੀਝੀਐਸੁਣਿ ਸੁਖ ਨ ਲਹੰਦਾ॥ (27-11-3)
 ਹੋਰੁ ਬੁਰੀ ਕਰਤੂਤਿ ਹੈ ਲਗੈ ਫਲੁ ਮੰਦਾ॥ (27-11-4)
 ਹੋਰਤੁ ਪੰਥਿ ਨ ਚਲੀਐ ਠਗੁ ਚੋਰੁ ਮੁਹੰਦਾ॥ (27-11-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਸਚੁ ਸਚਿ ਮਿਲੰਦਾ ॥੧੧॥ (27-11-6)

 ਦੂਜੀ ਆਸ ਵਿਣਾਸੁ ਹੈ ਪੂਰੀ ਕਿਉ ਹੋਵੈ॥ (27-12-1)
 ਦੂਜਾ ਮੋਹ ਸੁ ਧ੍ਰੋਹ ਸਭੁ ਓਹੁ ਅੰਤਿ ਵਿਗੋਵੈ॥ (27-12-2)
 ਦੂਜਾ ਕਰਮੁ ਸੁਭਰਮ ਹੈ ਕਰਿ ਅਵਗੁਣ ਰੋਵੈ॥ (27-12-3)
 ਦੂਜਾ ਸੰਗੁ ਕੁਧੰਗੁ ਹੈ ਕਿਉ ਭਰਿਆ ਧੋਵੈ॥ (27-12-4)
 ਦੂਜਾ ਭਾਉ ਕੁਦਾਉ ਹੈ ਹਾਰ ਜਨਮੁ ਖਲੋਵੈ॥ (27-12-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਗੁਣ ਗੁਣੀ ਪਰੋਵੈ ॥੧੨॥ (27-12-6)

 ਅਮਿਓ ਦਿਸਟਿ ਕਰਿ ਕਛੁ ਵਾਂਗਿ ਭਵਜਲ ਵਿਚਿ ਰਖੈ॥ (27-13-1)
 ਗਿਆਨ ਅੰਸ ਦੇ ਹੰਸ ਵਾਂਗਿ ਬੁਝਿ ਭਖ ਅਭਖੈ॥ (27-13-2)
 ਸਿਮਰਣ ਕਰਦੇ ਕੂੰਜ ਵਾਂਗਿ ਉਡਿ ਲਖੈ ਅਲਖੈ॥ (27-13-3)
 ਮਾਤਾ ਬਾਲਕ ਹੇਤੁ ਕਰਿ ਓਹੁ ਸਾਉ ਨ ਚਖੈ॥ (27-13-4)
 ਸਤਿਗੁਰ ਪੁਰਖ ਦਇਆਲੁ ਹੈ ਗੁਰਸਿਖ ਪਰਖੈ॥ (27-13-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਲਖ ਮੁਲੀਅਨਿ ਕਖੈ ॥੧੩॥ (27-13-6)

 ਦਰਸਨੁ ਦੇਖਿ ਪਤੰਗ ਜਿਉ ਜੋਤੀ ਜੋਤਿ ਸਮਾਵੈ॥ (27-14-1)
 ਸਬਦ ਸੁਰਤਿ ਲਿਵ ਮਿਰਗ ਜਿਉ ਅਨਹਦ ਲਿਵ ਲਾਵੈ॥ (27-14-2)
 ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਮੀਨੁ ਹੋਇ ਗੁਰਮਤਿ ਸੁਖ ਪਾਵੈ॥ (27-14-3)
 ਚੲਣ ਕਵਲ ਵਿਚਿ ਭਵਰੁ ਹੋਇ ਸੁਖ ਰੈਣਿ ਵਿਹਾਵੈ॥ (27-14-4)
 ਗੁਰ ਉਪਦੇਸ ਨ ਵਿਸਰੈ ਬਾਬੀਹਾ ਧਿਆਵੈ॥ (27-14-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਦੁਬਿਧਾ ਨਾ ਸੁਖਾਵੈ ॥੧੪॥ (27-14-6)

 ਦਾਤਾ ਓਹੁ ਨ ਮੰਗੀਐ ਫਿਰਿ ਮੰਗਣਿ ਜਾਈਐ॥ (27-15-1)
 ਹੋਛਾ ਸਾਹੁ ਨ ਕੀਚਈ ਫਿਰਿ ਪਛੋਤਾਈਐ॥ (27-15-2)
 ਸਾਹਿਬੁ ਓਹੁ ਨ ਸੇਵੀਐ ਜਮ ਡੰਡੁ ਸਹਾਈਐ॥ (27-15-3)
 ਹਉਮੈ ਰੋਗੁ ਨ ਕਟਈ ਓਹੁ ਵੈਦੁ ਨ ਲਾਈਐ॥ (27-15-4)
 ਦੁਰਮਤਿ ਮੈਲੁ ਨ ਉਤਰੈ ਕਿਉਂ ਤੀਰਥਿ ਨਾਈਐ॥ (27-15-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਸੁਖ ਸਹਜਿ ਸਮਾਈਐ ॥੧੫॥ (27-15-6)

 ਮਾਲੁ ਮੁਲਕੁ ਚਤੁਰੰਗ ਦਲਦੁਨੀਆ ਪਤਿਸਾਹੀ॥ (27-16-1)
 ਰਿਧਿ ਸਿਧਿ ਨਿਧਿ ਬਹੁ ਕਰਾਮਾਤਿ ਸਭ ਖਲਕ ਉਮਾਹੀ॥ (27-16-2)
 ਚਿਰੁ ਜੀਵਣੁ ਬਹੁ ਹੰਢਣਾ ਗੁਣ ਗਿਆਨ ਉਗਾਹੀ॥ (27-16-3)
 ਹੋਰਸੁ ਕਿਸੈ ਨ ਜਾਣਈ ਚਿਤਿ ਬੇਪਰਵਾਹੀ॥ (27-16-4)
 ਦਰਗਹ ਢੋਈ ਨ ਲਹੈ ਦੁਬਿਧਾ ਬਦਰਾਹੀ॥ (27-16-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਪਰਵਾਣੁ ਸੁ ਘਾਹੀ ॥੧੬॥ (27-16-6)

 ਵਿਣੁ ਗੁਰੁ ਹੋਰੁ ਧਿਆਨੁ ਹੈ ਸਭ ਦੂਜਾ ਭਾਉ॥ (27-17-1)
 ਵਿਣੁ ਗੁਰੁ ਸਬਦ ਗਿਆਨੁ ਹੈ ਫਿਕਾ ਆਲਾਉ॥ (27-17-2)
 ਵਿਣੁ ਗੁਰੁ ਚਰਣਾਂ ਪੂਜਣਾ ਸਭ ਕੂੜਾ ਸੁਆਉ॥ (27-17-3)
 ਵਿਣੁ ਗੁਰੁ ਬਚਨੁ ਜੁ ਮੰਨਣਾ ਊਰਾ ਪਰਥਾਉ॥ (27-17-4)
 ਸਾਧਸੰਗਤਿ ਵਿਣੁ ਸੰਗ ਹੈ ਸਭ ਕਚਾ ਚਾਉ॥ (27-17-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਜਿਣਿ ਜਾਣਨਿ ਦਾਉ ॥੧੭॥ (27-17-6)

 ਲਖ ਸਿਆਣਪ ਸੁਰਤਿ ਲਖ ਲਖ ਗੁਣ ਚਤੁਰਾਈ॥ (27-18-1)
 ਲਖ ਮਤਿ ਬੁਧਿ ਸੁਧਿ ਗਿਆਨ ਧਿਆਨ ਲਖ ਪਤਿ ਵਡਿਆਈ॥ (27-18-2)
 ਲਖ ਜਪ ਤਪ ਲਖ ਸੰਜਮਾਂ ਲਖ ਤੀਰਥ ਨ੍ਹਾਈ॥ (27-18-3)
 ਕਰਮ ਧਰਮ ਲਖ ਜੋਗ ਭੋਗ ਲਖ ਪਾਠ ਪੜ੍ਹਾਈ॥ (27-18-4)
 ਆਪੁ ਗਣਾਇ ਵਿਗੁਚਣਾ ਓਹੁ ਥਾਇ ਨ ਪਾਈ॥ (27-18-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਹੋਇ ਆਪੁ ਗਵਾਈ ॥੧੮॥ (27-18-6)

 ਪੈਰੀ ਪੈ ਪਾ ਖਾਕ ਹੋਇ ੜਡਿ ਮਣੀ ਮਨੂਰੀ॥ (27-19-1)
 ਪਾਣੀ ਪਖਾ ਪੀਹਣਾ ਨਿਤ ਕਰੈ ਮਜੂਰੀ॥ (27-19-2)
 ਤ੍ਰਪੜ ਝਾੜ ਵਿਛਾਇੰਦਾ ਚੁਲਿ ਝੋਕਿ ਨ ਝੂਰੀ॥ (27-19-3)
 ਮੁਰਦੇ ਵਾਂਗਿ ਮੁਰੀਦੁ ਹੋਇ ਕਰਿ ਸਿਦਕ ਸਬੂਰੀ॥ (27-19-4)
 ਚੰਦਨੁ ਹੋਵੈ ਸਿੰਮਲਹੁ ਫਲੁ ਵਾਸੁ ਹਜੂਰੀ॥ (27-19-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਗੁਰਮੁਖਿ ਮਤਿ ਪੂਰੀ ॥੧੯॥ (27-19-6)

 ਗੁਰ ਸੇਵਾ ਦਾ ਫਲੁ ਘਣਾ ਕਿਨਿ ਕੀਮਤਿ ਹੋਈ॥ (27-20-1)
 ਰੰਗੁ ਸੁਰੰਗੁ ਅਚਰਜੁ ਹੈ ਵੇਖਾਲੇ ਸੋਈ॥ (27-20-2)
 ਸਾਦੁ ਵਡਾ ਵਿਸਮਾਦੁ ਹੈ ਰਸੁ ਗੁੰਗੇ ਗੋਈ॥ (27-20-3)
 ਉਤਭੁਜ ਵਾਸੁ ਨਿਵਾਸੁ ਹੈ ਕਰਿ ਚਲਤੁ ਸਮੋਈ॥ (27-20-4)
 ਤੋਲੁ ਅਤੋਲੁ ਅਮੋਲੁ ਹੈ ਜਰੈ ਅਜਰੁ ਕੋਈ॥ (27-20-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਜਾਣੈ ਜਾਣੋਈ ॥੨੦॥ (27-20-6)

 ਚੰਨਣੁ ਹੋਵੈ ਚੰਨਣਹੁ ਕੋ ਚਲਿਤੁ ਨ ਜਾਣੈ॥ (27-21-1)
 ਦੀਵਾ ਬਲਦਾ ਦੀਵਿਅਹੁੰ ਸਮਸਰਿ ਪਰਵਾਣੈ॥ (27-21-2)
 ਪਾਣੀ ਰਲਦਾ ਪਾਣੀਐ ਤਿਸੁ ਕੋ ਨ ਸਿਞਾਣੈ॥ (27-21-3)
 ਭ੍ਰਿੰਗੀ ਹੋਵੈ ਕੀੜਿਅਹੁ ਕਿਵ ਆਖਿ ਵਖਾਣੈ॥ (27-21-4)
 ਸਪੁ ਛੁਡੰਦਾ ਕੁੰਜ ਨੋ ਕਰਿ ਚੋਜ ਵਿਡਾਣੈ॥ (27-21-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਹੈਰਾਣੁ ਹੈਰਾਣ ॥੨੧॥ (27-21-6)

 ਫੁਲੀ ਵਾਸੁ ਨਿਵਾਸੁ ਹੈ ਕਿਤੁ ਜੁਗਤਿ ਸਮਾਣੀ॥ (27-22-1)
 ਫੁਲਾਂ ਅੰਦਰਿ ਜਿਉ ਸਾਦੁ ਬਹੁ ਸਿੰਜੇ ਇਕ ਪਾਣੀ॥ (27-22-2)
 ਘਿਉ ਦੁਧੁ ਵਿਚਿ ਵਖਾਣੀਐ ਕੋ ਮਰਮੁ ਨ ਜਾਣੀ॥ (27-22-3)
 ਜਿਉ ਬੈਸੰਤਰੁ ਕਾਠ ਵਿਚਿ ਓਹੁ ਅਲਖ ਵਿਡਾਣੀ॥ (27-22-4)
 ਗੁਰਮੁਖਿ ਸੰਜਮਿ ਨਿਕਲੈ ਪਰਗਟ ਪਰਵਾਣੀ॥ (27-22-5)
 ਪੀਰ ਮੁਰੀਦਾਂ ਪਿਰਹੜੀ ਸੰਗਤਿ ਗੁਰਬਾਣੀ ॥੨੨॥ (27-22-6)

 ਦੀਪਕ ਜਲੈ ਪਤੰਗ ਵੰਸੁ ਫਿਰਿ ਦੇਖ ਨ ਹਟੈ॥ (27-23-1)
 ਜਲ ਵਿਚਹੁ ਫੜਿ ਕਢੀਐ ਮਛ ਨੇਹੁ ਨ ਘਟੈ॥ (27-23-2)
 ਘੰਡਾ ਹੇੜੈ ਮਿਰਗ ਜਿਉ ਸੁਣਿ ਨਾਦ ਪਲਟੈ॥ (27-23-3)
 ਭਵਰੈ ਵਾਸੁ ਵਿਣਾਸੁ ਹੈ ਫੜਿ ਕਵਲੁ ਸੰਘਟੈ॥ (27-23-4)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਪਿਰਮ ਰਸੁ ਬਹੁ ਬੰਧਨ ਕਟੈ॥ (27-23-5)
 ਧੰਨੁ ਧੰਨੁ ਗੁਰਸਿੱਖ ਵੰਸੁ ਹੈ ਧੰਨੁ ਗੁਰਮਤਿ ਨਿਧਿ ਖਟੈ ॥੨੩॥੨੭॥ (27-23-6)

 Vaar 28

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (28-1-1)

 ਵਾਲਹੁ ਨਿਕੀ ਆਖੀਐ ਖੰਡੇ ਧਾਰਹੁ ਸੁਣੀਐ ਤਿਖੀ॥ (28-1-2)
 ਆਖਣਿ ਆਖਿ ਨ ਸਕੀਐ ਲੇਖ ਅਲੇਖ ਨ ਜਾਈ ਲਿਖੀ॥ (28-1-3)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਵਖਾਣੀਐ ਅਪੜਿ ਨ ਸਕੈ ਇਕਤੁ ਵਿਖੀ॥ (28-1-4)
 ਸਿਲ ਅਲੂਣੀ ਚਟਣੀ ਤੁਲਿ ਨ ਲਖ ਅਮਿਅ ਰਸ ਇਖੀ॥ (28-1-5)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਪਾਇਆ ਭਾਇ ਭਗਤਿ ਵਿਰਲੀ ਜੁ ਬਿਰਖੀ॥ (28-1-6)
 ਸਤਿਗੁਰ ਤੁਠੈ ਪਾਈਐ ਸਾਧਸੰਗਤਿ ਗੁਰਮਤਿ ਗੁਰਸਿਖੀ॥ (28-1-7)
 ਚਾਰਿ ਪਦਾਰਥ ਭਿਖਕ ਭਿਖੀ ॥੧॥ (28-1-8)

 ਚਾਰਿ ਪਦਾਰਥ ਆਖੀਅਨਿ ਸਤਿਗੁਰ ਦੇਇ ਨ ਗੁਰਸਿਖੁ ਮੰਗੈ॥ (28-2-1)
 ਅਠ ਸਿਧੀ ਨਿਧੀ ਨਵੈ ਰਿਧਿ ਨ ਗੁਰੁ ਸਿਖੁ ਢਾਕੈ ਟੰਗੈ॥ (28-2-2)
 ਕਾਮਧੇਣੁ ਲਖ ਲਖਮੀ ਪਹੁੰਚ ਨ ਹੰਘੈ ਢੰਗਿ ਸੁਢੰਗੈ॥ (28-2-3)
 ਲਖ ਪਾਰਸ ਲਖ ਪਾਰਿਜਾਤ ਹਥਿ ਨ ਛੁਹਦਾ ਫਲ ਨ ਅਭੰਗੈ॥ (28-2-4)
 ਤੰਤ ਮੰਤ ਪਾਖੰਡ ਲਖ ਬਾਜੀਗਰ ਬਾਜਾਰੀ ਨੰਗੈ॥ (28-2-5)
 ਪੀਰ ਮੁਰੀਦੀ ਗਾਖੜੀ ਇਕਸ ਅੰਗਿ ਨ ਅੰਗਣਿ ਅੰਗੈ॥ (28-2-6)
 ਗੁਰਸਿਖੁ ਦੂਜੇ ਭਾਵਹੁ ਸੰਗੈ ॥੨॥ (28-2-7)

 ਗੁਰ ਸਿਖੀ ਦਾ ਸਿਖਣਾ ਨਾਦੁ ਨ ਵੇਦ ਨ ਆਖਿ ਵਖਾਣੈ॥ (28-3-1)
 ਗੁਰ ਸਿਖੀ ਦਾ ਲਿਖਣਾ ਲਖ ਨ ਚਿਤ੍ਰ ਗੁਪਤਿ ਲਿਖਿ ਜਾਣੈ॥ (28-3-2)
 ਗੁਰ ਸਿਖੀ ਦਾ ਸਿਮਰਣੋਂ ਸੇਖ ਅਸੰਖ ਨ ਰੇਖ ਸਿਞਾਣੈ॥ (28-3-3)
 ਗੁਰ ਸਿਖੀ ਦਾ ਵਰਤਮਾਨੁ ਵੀਹ ਇਕੀਹ ਉਲੰਘਿ ਪਛਾਣੈ॥ (28-3-4)
 ਗੁਰ ਸਿਖੀ ਦਾ ਬੁਝਣਾ ਗਿਆਨ ਧਿਆਨ ਅੰਦਰਿ ਕਿਵ ਆਣੈ॥ (28-3-5)
 ਗੁਰ ਪਰਸਾਦੀ ਸਾਧਸੰਗਿ ਸਬਦ ਸੁਰਤਿ ਹੋਇ ਮਾਣੁ ਨਿਮਾਣੈ॥ (28-3-6)
 ਭਾਇ ਭਗਤਿ ਵਿਰਲਾ ਰੰਗੁ ਮਾਣੈ ॥੩॥ (28-3-7)

 ਗੁਰ ਸਿਖੀ ਦਾ ਸਿਖਣਾ ਗੁਰਮੁਖਿ ਸਾਧਸੰਗਤਿ ਦੀ ਸੇਵਾ॥ (28-4-1)
 ਦਸ ਅਵਤਾਰ ਨ ਸਿਖਿਆ ਗੀਤਾ ਗੋਸਟਿ ਅਲਖ ਅਭੇਵਾ॥ (28-4-2)
 ਵੇਦ ਨ ਜਾਣਨ ਭੇਦ ਕਿਹੁ ਲਿਖਿ ਪੜਿ ਸੁਣਿ ਸਣੁ ਦੇਵੀ ਦੇਵਾ॥ (28-4-3)
 ਸਿਧ ਨਾਥ ਨ ਸਮਾਧਿ ਵਿਚਿ ਤੰਤ ਨ ਮੰਤ ਲੰਘਾਇਨਿ ਖੇਵਾ॥ (28-4-4)
 ਲਖ ਭਗਤਿ ਜਗਤ ਵਿਚਿ ਲਿਖਿ ਨ ਗਏ ਗੁਰੁ ਸਿਖੀ ਟੇਵਾ॥ (28-4-5)
 ਸਿਲਾ ਅਲੂਣੀ ਚਟਣੀ ਸਾਦਿ ਨ ਪੁਜੈ ਲਖ ਲਖ ਮੇਵਾ॥ (28-4-6)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਬਦ ਸਮੇਵਾ ॥੪॥ (28-4-7)

 ਗੁਰ ਸਿਖੀ ਦਾ ਸਿਖਣਾ ਸ਼ਬਦ ਸੁਰਤਿ ਸਤਿਸੰਗਤਿ ਸਿਖੈ॥ (28-5-1)
 ਗੁਰ ਸਿਖੀ ਦਾ ਲਿਖਣਾ ਗੁਰਬਾਣੀ ਸੁਣਿ ਸਮਝੈ ਲਿਖੈ॥ (28-5-2)
 ਗੁਰ ਸਿਖੀ ਦਾ ਸਿਮਰਣੋ ਸਤਿਗੁਰੁ ਮੰਤੁ ਕੋਲੂ ਰਸੁ ਇਖੈ॥ (28-5-3)
 ਗੁਰ ਸਿਖੀ ਦਾ ਵਰਤਮਾਨੁ ਚੰਦਨ ਵਾਸੁ ਨਿਵਾਸੁ ਬਿਰਿਖੈ॥ (28-5-4)
 ਗੁਰ ਸਿਖੀ ਦਾ ਬੁਝਣਾ ਬੁਝਿ ਅਬੁਝਿ ਹੋਵੈ ਲੈ ਭਿਖੈ॥ (28-5-5)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਬਦੁ ਸੁਣਿ ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਸਰਿਖੈ॥ (28-5-6)
 ਵਰਤਮਾਨੁ ਲੰਘਿ ਭੂਤ ਭਵਿਖੈ ॥੫॥ (28-5-7)

 ਗੁਰ ਸਿਖੀ ਦਾ ਬੋਲਣਾ ਹੁਇ ਮਿਠ ਬੋਲਾ ਲਿਖੈ ਨ ਲੇਖੈ॥ (28-6-1)
 ਗੁਰ ਸਿਖੀ ਦਾ ਚਲਣਾ ਚਲੈ ਭੈ ਵਿਚਿ ਲੀਤੇ ਭੇਖੈ॥ (28-6-2)
 ਗੁਰ ਸਿਖੀ ਦਾ ਰਾਹ ਏਹੁ ਗੁਰਮੁਖਿ ਚਾਲ ਚਲੈ ਸੋ ਦੇਖੈ॥ (28-6-3)
 ਘਾਲਿ ਖਾਇ ਸੇਵਾ ਕਰੈ ਗੁਰ ਉਪਦੇਸੁ ਅਵੇਸੁ ਵਿਸੇਖੈ॥ (28-6-4)
 ਆਪੁ ਗਣਾਇ ਨ ਅਪੜੈ ਆਪੁ ਗਵਾਏ ਰੂਪ ਨ ਰੇਖੈ॥ (28-6-5)
 ਮੁਰਦੇ ਵਾਂਗੁ ਮੁਰੀਦ ਹੋਇ ਗੁਰ ਗੋਰੀ ਵੜਿ ਅਲਖ ਅਲੇਖੈ॥ (28-6-6)
 ਅੰਤੁ ਨ ਮੰਤੁ ਨ ਸੇਖ ਸਰੇਖੈ ॥੬॥ (28-6-7)

 ਗੁਰ ਸਿਖੀ ਦਾ ਸਿਖਣਾ ਗੁਰੁ ਸਿਖ ਸਿਖਣ ਬਜਰੁ ਭਾਰਾ॥ (28-7-1)
 ਗੁਰ ਸਿਖੀ ਦਾ ਲਿਖਣਾ ਲੇਖੁ ਅਲੇਖੁ ਨ ਲਿਖਣਹਾਰਾ॥ (28-7-2)
 ਗੁਰ ਸਿਖੀ ਦਾ ਤੋਲਣਾ ਤੁਲਿ ਨ ਤੋਲਿ ਤੁਲੈ ਤੁਲਧਾਰਾ॥ (28-7-3)
 ਗੁਰ ਸਿਖੀ ਦਾ ਦੇਖਣਾ ਗੁਰਮੁਖਿ ਸਾਧਸੰਗਤਿ ਗੁਰਦੁਆਰਾ॥ (28-7-4)
 ਗੁਰ ਸਿਖੀ ਦਾ ਚਖਣਾ ਸਾਧਸੰਗਤਿ ਗੁਰੁ ਸਬਦੁ ਵੀਚਾਰਾ॥ (28-7-5)
 ਗੁਰ ਸਿਖੀ ਦਾ ਸਮਝਣਾ ਜੋਤੀ ਜੋਤਿ ਜਗਾਵਣਹਾਰਾ॥ (28-7-6)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲ ਪਿਰਮੁ ਪਿਆਰਾ ॥੭॥ (28-7-7)

 ਗੁਰ ਸਿਖੀ ਦਾ ਰੂਪ ਦੇਖਿ ਇਕਸ ਬਾਝੁ ਨ ਹੋਰਸੁ ਦੇਖੈ॥ (28-8-1)
 ਗੁਰ ਸਿਖੀ ਦਾ ਚਖਣਾ ਲਖ ਅੰਮ੍ਰਿਤ ਫਲ ਫਿਕੈ ਲੇਖੈ॥ (28-8-2)
 ਗੁਰ ਸਿਖੀ ਦਾ ਨਾਦੁ ਸੁਣਿ ਲਖ ਅਨਹਦ ਵਿਸਮਾਦ ਅਲੇਖੈ॥ (28-8-3)
 ਗੁਰ ਸਿਖੀ ਦਾ ਪਰਸਣਾ ਠੰਢਾ ਤਤਾ ਭੇਖ ਅਭੇਖੈ॥ (28-8-4)
 ਗੁਰ ਸਿਖੀ ਦੀ ਵਾਸੁ ਲੈ ਹੁਇ ਦੁਰਗੰਧ ਸੁਗੰਧ ਸਰੇਖੈ॥ (28-8-5)
 ਗੁਰ ਸਿਖੀ ਮਰ ਜੀਵਣਾ ਭਾਇ ਭਗਤਿ ਭੈ ਨਿਮਖ ਨਮੇਖੈ॥ (28-8-6)
 ਅਲਪਿ ਰਹੈ ਗੁਰ ਸਬਦਿ ਵਿਸੇਖੈ ॥੮॥ (28-8-7)

 ਗੁਰਮੁਖਿ ਸਚਾ ਪੰਥੁ ਹੈ ਸਿਖੁ ਸਹਜ ਘਰਿ ਜਾਇ ਖਲੋਵੈ॥ (28-9-1)
 ਗੁਰਮੁਖਿ ਸਚੁ ਰਹਰਾਸਿ ਹੈ ਪੈਰੀਂ ਪੈ ਪਾ ਖਾਕੁ ਜੁ ਹੋਵੈ॥ (28-9-2)
 ਗੁਰ ਸਿਖੀ ਦਾ ਨਾਵਣਾ ਗੁਰਮਤਿ ਲੈ ਦੁਰਮਤਿ ਮਲੁ ਧੋਵੈ॥ (28-9-3)
 ਗੁਰ ਸਿਖੀ ਦਾ ਪੂਜਣਾ ਗੁਰਸਿਖ ਪੂਜ ਪਿਰਮ ਰਸੁ ਭੋਵੈ॥ (28-9-4)
 ਗੁਰ ਸਿਖੀ ਦਾ ਮੰਨਣਾ ਗੁਰ ਬਚਨੀ ਗਲਿ ਹਾਰ ਪਰੋਵੈ॥ (28-9-5)
 ਗੁਰ ਸਿਖੀ ਦਾ ਜੀਵਣਾ ਜੀਂਵਦਿਆਂ ਮਰਿ ਹਉਮੈ ਖੋਵੈ॥ (28-9-6)
 ਸਾਧਸੰਗਤਿ ਗੁਰੁ ਸਬਦ ਵਿਲੋਵੈ ॥੯॥ (28-9-7)

 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਖਾਵਣਾ ਦੁਖੁ ਸੁਖੁ ਸਮਕਰਿ ਅਉਚਰ ਚਰਣਾ॥ (28-10-1)
 ਗੁਰ ਸਿਖੀ ਦਾ ਗਾਵਣਾ ਅੰਮ੍ਰਿਤ ਬਾਣੀ ਨਿਝਰੁ ਝਰਣਾ॥ (28-10-2)
 ਗੁਰ ਸਿਖੀ ਧੀਰਜੁ ਧਰਮੁ ਪਿਰਮ ਪਿਆਲਾ ਅਜਰੁ ਜਰਣਾ॥ (28-10-3)
 ਗੁਰ ਸਿਖੀ ਦਾ ਸੰਜਮੋ ਡਰਿ ਨਿਡਰੁ ਨਿਡਰ ਮੁਚ ਡਰਣਾ॥ (28-10-4)
 ਗੁਰ ਸਿਖੀ ਮਿਲਿ ਸਾਧਸੰਗਿ ਸ਼ਬਦ ਸੁਰਤਿ ਜਗੁ ਦੁਤਰੁ ਤਰਣਾ॥ (28-10-5)
 ਗੁਰ ਸਿਖੀ ਦਾ ਕਰਮ ਏਹੁ ਗੁਰ ਫੁਰਮਾਏ ਗੁਰਸਿਖ ਕਰਣਾ॥ (28-10-6)
 ਗੁਰ ਕਿਰਪਾ ਗੁਰੁ ਸਿਖੁ ਗੁਰੁ ਸਰਣਾ ॥੧੦॥ (28-10-7)

 ਵਾਸਿ ਸੁਵਾਸੁ ਨਿਵਾਸੁ ਕਰਿ ਸਿੰਮਲਿ ਗੁਰਮੁਖਿ ਸੁਖਫਲ ਲਾਏ॥ (28-11-1)
 ਪਾਰਸ ਹੋਇ ਮਨੂਰੁ ਮਲੁ ਕਾਗਹੁ ਪਰਮ ਹੰਸੁ ਕਰਵਾਏ॥ (28-11-2)
 ਪਸੂ ਪਰੇਤਹੁ ਦੇਵ ਕਰਿ ਸਤਿਗੁਰ ਦੇਵ ਸੇਵ ਭੈ ਪਾਏ॥ (28-11-3)
 ਸਭ ਨਿਧਾਨ ਰਖਿ ਸੰਖ ਵਿਚਿ ਹਰਿ ਜੀ ਲੈ ਲੈ ਹਥਿ ਵਜਾਏ॥ (28-11-4)
 ਪਤਿਤ ਉਧਾਰਣੁ ਆਖੀਐ ਭਗਤਿ ਵਛਲ ਹੋਇ ਆਪੁ ਛਲਾਏ॥ (28-11-5)
 ਗੁਣ ਕੀਤੇ ਗੁਣ ਕਰੇ ਜਗ ਅਵਗੁਣ ਕੀਤੇ ਗੁਣ ਗੁਰ ਭਾਏ॥ (28-11-6)
 ਪਰਉਪਕਾਰੀ ਜਗ ਵਿਚਿ ਆਏ ॥੧੧॥ (28-11-7)

 ਫਲ ਦੇ ਵਟ ਵਗਾਇਆਂ ਤਛਣਹਾਰੇ ਤਾਰਿ ਤਰੰਦਾ॥ (28-12-1)
 ਤਛੇ ਪੁਤ ਨ ਡੋਬਈ ਪੁਤ ਵੈਰੁ ਜਲ ਜੀ ਨ ਧਰੰਦਾ॥ (28-12-2)
 ਵਰਸੈ ਹੋਇ ਸਹੰਸਧਾਰ ਮਿਲਿ ਗਿਲ ਜਲੁ ਨੀਵਾਣਿ ਚਲੰਦਾ॥ (28-12-3)
 ਡੋਬੈ ਡਬੈ ਅਗਰ ਨੋ ਆਪੁ ਛਡਿ ਪੁਤ ਪੈਜ ਰਖੰਦਾ॥ (28-12-4)
 ਤਰਿ ਡੁਬੈ ਡੁਬਾ ਤਰੈ ਜਿਣਿ ਹਾਰੈ ਹਾਰੈ ਸੁ ਜਿਣੰਦਾ॥ (28-12-5)
 ਉਲਟਾ ਖੇਲੁ ਪਿਰੰਮ ਦਾ ਪੈਰਾਂ ਉਪਰਿ ਸੀਸੁ ਨਿਵੰਦਾ॥ (28-12-6)
 ਆਪਹੁ ਕਿਸੈ ਨ ਜਾਣੈ ਮੰਦਾ ॥੧੨॥ (28-12-7)

 ਧਰਤੀ ਪੈਰਾਂ ਹੇਠਿ ਹੈ ਧਰਤੀ ਹੇਠਿ ਵਸੰਦਾ ਪਾਣੀ॥ (28-13-1)
 ਪਾਣੀ ਚਲੈ ਨੀਵਾਣ ਨੋ ਨਿਰਮਲੁ ਸੀਤਲੁ ਸੁਧੁ ਪਰਾਣੀ॥ (28-13-2)
 ਬਹੁ ਰੰਗੀ ਇਕ ਰੰਗੁ ਹੈ ਸਭਨਾਂ ਅੰਦਰਿ ਇਕੋ ਜਾਣੀ॥ (28-13-3)
 ਤਤਾ ਹੋਵੈ ਧੁਪ ਵਿਚਿ ਛਾਵੈ ਠੰਢਾ ਵਿਰਤੀ ਹਾਣੀ॥ (28-13-4)
 ਤਪਦਾ ਪਰਉਪਕਾਰ ਨੋ ਠੰਢੇ ਪਰਉਪਕਾਰ ਵਿਹਾਣੀ॥ (28-13-5)
 ਅਗਨਿ ਬੁਝਾਏ ਤਪਤਿ ਵਿਚਿ ਠੰਢਾ ਹੋਵੈ ਬਿਲਮੁ ਨ ਆਣੀ॥ (28-13-6)
 ਗੁਰੁ ਸਿਖੀ ਦੀ ਏਹੁ ਨੀਸਾਣੀ ॥੧੩॥ (28-13-7)

 ਪਾਣੀ ਅੰਦਰਿ ਧਰਤਿ ਹੈ ਧਰਤੀ ਅੰਦਰਿ ਪਾਣੀ ਵਸੈ॥ (28-14-1)
 ਧਰਤੀ ਰੰਗੁ ਨ ਰੰਗ ਸਭ ਧਰਤੀ ਸਾਉ ਨ ਸਭ ਰਸ ਰਸੈ॥ (28-14-2)
 ਧਰਤੀ ਗੰਧੁ ਨ ਗੰਧ ਬਹੁ ਧਰਤਿ ਨ ਰੂਪ ਅਨੂਪ ਤਰਸੈ॥ (28-14-3)
 ਜੇਹਾ ਬੀਜੈ ਸੋ ਲੁਣੈ ਕਰਮਿ ਭੂਮਿ ਸਭ ਕੋਈ ਦਸੈ॥ (28-14-4)
 ਚੰਦਨ ਲੇਪੁ ਨ ਲੇਪੁ ਹੈ ਕਰਿ ਮਲ ਮੂਤ ਕਸੂਤੁ ਨ ਧਸੈ॥ (28-14-5)
 ਵੁਠੇ ਮੀਹ ਜਮਾਇਦੇ ਡਵਿ ਲਗੈ ਅੰਗੂਰੁ ਵਿਗਸੈ॥ (28-14-6)
 ਦੁਖਿ ਨ ਰੋਵੈ ਸੁਖਿ ਨ ਹਸੈ ॥੧੪॥ (28-14-7)

 ਪਿਛਲ ਰਾਤੀਂ ਜਾਗਣਾ ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦਿੜਾਏ॥ (28-15-1)
 ਮਿਠਾ ਬੋਲਣੁ ਨਿਵ ਚਲਣੁ ਹਥਹੁ ਦੇ ਕੈ ਭਲਾ ਮਨਾਏ॥ (28-15-2)
 ਥੋੜਾ ਸਵਣਾ ਖਾਵਣਾ ਥੋੜਾ ਬੋਲਨੁ ਗੁਰਮਤਿ ਪਾਏ॥ (28-15-3)
 ਘਾਲਿ ਖਾਇ ਸੁਕ੍ਰਿਤੁ ਕਰੈ ਵਡਾ ਹੋਇ ਨ ਆਪੁ ਗਣਾਏ॥ (28-15-4)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਗਾਂਵਦੇ ਰਾਤਿ ਦਿਹੈਂ ਨਿਤ ਚਲਿ ਚਲਿ ਜਾਏ॥ (28-15-5)
 ਸਬਦ ਸੁਰਤਿ ਪਰਚਾ ਕਰੈ ਸਤਿਗੁਰੁ ਪਰਚੈ ਮਨੁ ਪਰਚਾਏ॥ (28-15-6)
 ਆਸਾ ਵਿਚਿ ਨਿਰਾਸੁ ਵਲਾਏ ॥੧੫॥ (28-15-7)

 ਗੁਰ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਗੁਰੁ ਸਿਖ ਸੁਣਿ ਗੁਰਸਿਖੁ ਸਦਾਵੈ॥ (28-16-1)
 ਇਕ ਮਨਿ ਇਕੁ ਅਰਾਧਣਾ ਬਾਹਰਿ ਜਾਂਦਾ ਵਰਜਿ ਰਹਾਵੈ॥ (28-16-2)
 ਹੁਕਮੀ ਬੰਦਾ ਹੋਇ ਕੈ ਖਸਮੈ ਦਾ ਭਾਣਾਤਿਸੁ ਭਾਵੈ॥ (28-16-3)
 ਮੁਰਦਾ ਹੋਇ ਮੁਰੀਦ ਸੋਇ ਕੋ ਵਿਰਲਾ ਗੁਰਿ ਗੋਰਿ ਸਮਾਵੈ॥ (28-16-4)
 ਪੈਰੀ ਪੈ ਪਾ ਖਾਕੁ ਹੋਇ ਪੈਰਾਂ ਉਪਰਿ ਸੀਸੁ ਧਰਾਵੈ॥ (28-16-5)
 ਆਪੁ ਗਵਾਏ ਆਪੁ ਹੋਇ ਦੂਜਾ ਭਾਉ ਨ ਨਦਰੀ ਆਵੈ॥ (28-16-6)
 ਗੁਰੁ ਸਿਖੀ ਗੁਰੁ ਸਿਖੁ ਕਮਾਵੈ ॥੧੬॥ (28-16-7)

 ਤੇ ਵਿਰਲੈਸੈਂਸਾਰ ਵਿਚਿ ਦਰਸਨ ਜੋਤਿ ਪਤੰਗ ਮਿਲੰਦੇ॥ (28-17-1)
 ਤੇ ਵਿਰਲੈਸੈਂਸਾਰ ਵਿਚਿ ਸਬਦ ਸੁਰਤਿ ਹੋਇ ਮਿਰਗ ਮਰੰਦੇ॥ (28-17-2)
 ਤੇ ਵਿਰਲੈਸੈਂਸਾਰ ਵਿਚਿ ਚਰਣ ਕਵਲ ਹੋਇ ਭਵਰ ਵਸੰਦੇ॥ (28-17-3)
 ਤੇ ਵਿਰਲੈਸੈਂਸਾਰ ਵਿਚਿ ਪਿਰਮ ਸਨੇਹੀ ਮੀਨ ਤਰੰਦੇ॥ (28-17-4)
 ਤੇ ਵਿਰਲੈਸੈਂਸਾਰ ਵਿਚਿ ਗੁਰ ਸਿਖ ਗੁਰ ਸਿਖ ਸੇਵ ਕਰੰਦੇ॥ (28-17-5)
 ਭੈ ਵਿਚਿ ਜੰਮਨਿ ਭੈ ਰਹਨਿ ਭੈ ਵਿਚਿ ਮਰਿ ਗੁਰੁ ਸਿਖ ਜੀਵੰਦੇ॥ (28-17-6)
 ਗੁਰਮੁਖ ਸੁਖ ਫਲੁ ਪਿਰਮੁ ਚਖੰਦੇ ॥੧੭॥ (28-17-7)

 ਲਖ ਜਪ ਤਪ ਲਖ ਸੰਜਮਾਂ ਹੋਮ ਜਗ ਲਖ ਵਰਤ ਕਰੰਦੇ॥ (28-18-1)
 ਲਖ ਤੀਰਥ ਲਖ ਊਲਖਾ ਲਖ ਪੁਰੀਆ ਲਖ ਪੁਰਬ ਲਗੰਦੇ॥ (28-18-2)
 ਦੇਵੀ ਦੇਵਲ ਦੇਹੁਰੇ ਲਖ ਪੁਜਾਰੀ ਪੂਜ ਕਰੰਦੇ॥ (28-18-3)
 ਜਲ ਥਲ ਮਹੀਅਲ ਭਰਮਦੇ ਕਰਮ ਧਰਮ ਲਖ ਫੇਰਿ ਫਿਰੰਦੇ॥ (28-18-4)
 ਲਖ ਪਰਬਤ ਵਣਖੰਡ ਲਖ ਲਖ ਉਦਾਸੀ ਹੋਇ ਭਵੰਦੇ॥ (28-18-5)
 ਅਗਨੀ ਅੰਗੁ ਜਲਾਇੰਦੇ ਲਖ ਹਿਮੰਚਲਿ ਜਾਇ ਗਲੰਦੇ॥ (28-18-6)
 ਗੁਰੁ ਸਿਖੀ ਸੁਖੁ ਤਿਲੁ ਨ ਲਹੰਦੇ ॥੧੮॥ (28-18-7)

 ਚਾਰਿ ਵਰਣ ਕਰਿ ਵਰਤਿਆਂ ਵਰਨੁ ਚਿਹਨੁ ਕਿਹੁ ਨਦਰਿ ਨ ਆਇਆ॥ (28-19-1)
 ਛਿਅ ਦਰਸਨੁ ਭੇਖਦਾਰੀਆਂ ਦਰਸਨ ਵਿਚਿ ਨ ਦਰਸਨੁ ਪਾਇਆ॥ (28-19-2)
 ਸੰਨਿਆਸੀ ਦਸ ਨਾਵ ਧਰਿ ਨਾਉ ਗਣਾਇ ਨ ਨਾਉ ਧਿਆਇਆ॥ (28-19-3)
 ਰਾਵਲ ਬਾਰਹ ਪੰਥ ਕਰਿ ਗੁਰਮੁਖ ਪੰਥ ਨ ਅਲਖੁ ਲਖਾਇਆ॥ (28-19-4)
 ਬਹੁ ਰੂਪੀ ਬਹੁ ਰੂਪੀਏ ਰੂਪ ਨ ਰੇਖ ਨ ਲੇਖੁ ਮਿਟਾਇਆ॥ (28-19-5)
 ਮਿਲਿ ਮਿਲਿ ਚਲਦੇ ਸੰਗ ਲਖ ਸਾਧੂ ਸੰਗਿ ਨ ਰੰਗ ਰੰਗਾਇਆ॥ (28-19-6)
 ਵਿਣ ਗੁਰੁ ਪੂਰੇ ਮੋਹੇ ਮਾਇਆ ॥੧੯॥ (28-19-7)

 ਕਿਰਸਾਣੀ ਕਿਰਸਾਣ ਕਰਿ ਖੇਤ ਬੀਜਿ ਸੁਖਫਲੁ ਨ ਲਹੰਦੇ॥ (28-20-1)
 ਵਣਜੁ ਕਰਨਿ ਵਾਪਾਰੀਏ ਲੈ ਲਾਹਾ ਨਿਜ ਘਰਿ ਨ ਵਸੰਦੇ॥ (28-20-2)
 ਚਾਕਰ ਕਰਿ ਕਰਿ ਚਾਕਰੀ ਹਉਮੈ ਮਾਰਿ ਨ ਸੁਲਹ ਕਰੰਦੇ॥ (28-20-3)
 ਪੁੰਨ ਦਾਨ ਚੰਗਿਆਈਆਂ ਕਰਿ ਕਰਿ ਕਰਤਬ ਥਿਰੁ ਨ ਰਹੰਦੇ॥ (28-20-4)
 ਰਾਜੇ ਪਰਜੇ ਹੋਇ ਕੈ ਕਰਿ ਕਰਿ ਵਾਦੁ ਨ ਪਾਇ ਪਵੰਦੇ॥ (28-20-5)
 ਗੁਰ ਸਿਖ ਸੁਣਿ ਗੁਰ ਸਿਖ ਹੋਇ ਸਾਧਸੰਗਤਿ ਕਰਿ ਮੇਲ ਮਿਲੰਦੇ॥ (28-20-6)
 ਗੁਰਮਤਿ ਚਲਦੇ ਵਿਰਲੇ ਬੰਦੇ ॥੨੦॥ (28-20-7)

 ਗੁੰਗਾ ਗਾਵਿ ਨ ਜਾਣਈ ਬੋਲਾ ਸੁਣੈ ਨ ਅੰਦਰਿ ਆਣੈ॥ (28-21-1)
 ਅੰਨ੍ਹੈ ਦਿਸਿ ਨ ਆਵਈ ਰਾਤਿ ਅਨ੍ਹੇਰੀ ਘਰੁ ਨ ਸਿਞਾਣੈ॥ (28-21-2)
 ਚਲਿ ਨ ਸਕੈ ਪਿੰਗੁਲਾ ਲੂਲ੍ਹਾ ਗਲਿ ਮਿਲਿ ਹੇਤੁ ਨ ਜਾਣੈ॥ (28-21-3)
 ਸੰਢਿ ਸੁਪੁਤੀ ਨ ਥੀਐ ਖੁਸਰੈ ਨਾਲਿ ਨ ਰਲੀਆਂ ਮਾਣੈ॥ (28-21-4)
 ਜਣਿ ਜਣਿ ਪੁਤਾਂ ਮਾਈਆਂ ਦਲੇ ਨਾਂਵ ਧਰੇਨਿ ਧਿਙਾਣੈ॥ (28-21-5)
 ਗੁਰਸਿਖੀ ਸਤਿਗੁਰੂ ਵਿਣੁ ਸੂਰਜੁ ਜੋਤਿ ਨ ਹੋਇ ਟਟਾਣੈ॥ (28-21-6)
 ਸ਼ਬਦ ਸੁਰਤਿ ਗੁਰ ਸਬਦੁ ਵਖਾਣੈ ॥੨੧॥ (28-21-7)

 ਲਖ ਧਿਆਨ ਸਮਾਧਿ ਲਾਇ ਗੁਰਮੁਖਿ ਰੂਪਿ ਨ ਅਪੜਿ ਸਕੈ॥ (28-22-1)
 ਲਖ ਗਿਆਨ ਵਖਾਣਿ ਕਰ ਸਬਦ ਸੁਰਤਿ ਉਡਾਰੀ ਥਕੈ॥ (28-22-2)
 ਬੁਧਿ ਬਲ ਬਚਨ ਬਿਬੇਕ ਲਖ ਢਹਿਢਹਿ ਪਵਨਿ ਪਿਰਮਦਰਿਧਕੈ॥ (28-22-3)
 ਲਖ ਅਚਰਜ ਅਚਰਜ ਹੋਇ ਅਬਿਗਤਿ ਗਤਿ ਅਬਿਗਤਿ ਵਿਚਿ ਅਕੈ॥ (28-22-4)
 ਵਿਸਮਾਦੀ ਵਿਸਮਾਦੁ ਲਖ ਅਕਥ ਕਥਾ ਵਿਚਿ ਸਹਮਿ ਮਹਕੈ॥ (28-22-5)
 ਗੁਰਸਿਖੀ ਦੈ ਅਖਿ ਫਰਕੈ ॥੨੨॥੨੮॥ (28-22-6)

 Vaar 29

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (29-1-1)

 ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਹੈ ਸਤਿਗੁਰੁ ਸਚੁ ਨਾਉ ਸਦਵਾਇਆ॥ (29-1-2)
 ਚਾਰਿ ਵਰਨ ਗੁਰਸਿਖ ਕਰਿ ਗੁਰਮੁਖਿ ਸਚਾ ਪੰਥੁ ਚਲਾਇਆ॥ (29-1-3)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਗਾਂਵਦੇ ਸਤਿਗੁਰੁ ਸਬਦੁ ਅਨਾਹਦੁ ਵਾਇਆ॥ (29-1-4)
 ਗੁਰ ਸਾਖੀ ਉਪਦੇਸੁ ਕਰਿ ਆਪਿ ਤਰੇ ਸੈਸਾਰੁ ਤਰਾਇਆ॥ (29-1-5)
 ਪਾਨ ਸੁਪਾਰੀ ਕਥਿ ਮਿਲਿ ਚੂਨੇ ਰੰਗੁ ਸੁਰੰਗ ਚੜ੍ਹਾਇਆ॥ (29-1-6)
 ਗਿਆਨੁ ਧਿਆਨੁ ਸਿਮਰਣਿ ਜੁਗਤਿ ਗੁਰਮਤਿ ਮਿਲਿ ਗੁਰ ਪੂਰਾ ਪਾਇਆ॥ (29-1-7)
 ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡੁ ਵਸਾਇਆ ॥੧॥ (29-1-8)

 ਪਰਤਨ ਪਰਧਨ ਪਰਨਿੰਦ ਮੇਟਿ ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦਿੜਾਇਆ॥ (29-2-1)
 ਗੁਰਮਤਿ ਮਨੁ ਸਮਝਾਇ ਕੈ ਬਾਹਰਿ ਜਾਂਦਾ ਵਰਜਿ ਰਹਾਇਆ॥ (29-2-2)
 ਮਨਿ ਜਿਤੈ ਜਗੁ ਜਿਣਿ ਲਇਆ ਅਸਟਧਾਤੁ ਇਕ ਧਾਤੁ ਕਰਾਇਆ॥ (29-2-3)
 ਪਾਰਸ ਹੋਏ ਪਾਰਸਹੁ ਗੁਰ ਉਪਦੇਸੁ ਅਵੇਸੁ ਦਿਖਾਇਆ॥ (29-2-4)
 ਜੋਗ ਭੋਗ ਜਿਣਿ ਜੁਗਤਿ ਕਰਿ ਭਾਇ ਭਗਤਿ ਭੈ ਆਪੁ ਗਵਾਇਆ॥ (29-2-5)
 ਆਪੁ ਗਇਆ ਆਪਿ ਵਰਤਿਆ ਭਗਤਿ ਵਛਲ ਹੋਇ ਵਸਗਤਿ ਆਇਆ॥ (29-2-6)
 ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਅਲਖੁ ਲਖਾਇਆ ॥੨॥ (29-2-7)

 ਸਬਦ ਸੁਰਤਿ ਮਿਲਿ ਸਾਧਸੰਗਿ ਗੁਰਮੁਖਿ ਦੁਖ ਸੁਖ ਸਮਕਰਿ ਸਾਧੇ॥ (29-3-1)
 ਹਉਮੈ ਦੁਰਮਤਿ ਪਰਹਰੀ ਗੁਰਮਤਿ ਸਤਿਗੁਰ ਪੁਰਖੁ ਆਰਾਧੇ॥ (29-3-2)
 ਸਿਵ ਸਕਤੀ ਨੋ ਲੰਘਿ ਕੈ ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਸਹਜ ਸਮਾਧੇ॥ (29-3-3)
 ਗੁਰੁ ਪਰਮੇਸਰੁ ਏਕੁ ਜਾਣਿ ਦੂਜਾ ਭਾਉ ਮਿਟਾਇ ਉਪਾਧੇ॥ (29-3-4)
 ਜੰਮਣ ਮਰਣਹੁ ਬਾਹਰੇ ਅਜਰਾਵਰਿ ਮਿਲਿ ਅਗਮ ਅਗਾਧੇ॥ (29-3-5)
 ਆਸ ਨ ਤ੍ਰਾਸ ਉਦਾਸ ਘਰਿ ਹਰਖ ਸੋਗ ਵਿਹੁ ਅੰਮ੍ਰਿਤ ਖਾਧੇ॥ (29-3-6)
 ਮਹਾ ਅਸਾਧ ਸਾਧਸੰਗ ਸਾਧੇ ॥੩॥ (29-3-7)

 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਰਜੁ ਗੁਣੁ ਤਮ ਗੁਣ ਸਤ ਗੁਣੁ ਜਿਤਾ॥ (29-4-1)
 ਮਨ ਬਚ ਕਰਮ ਸੰਕਲਪ ਕਰਿ ਇਕ ਮਨਿ ਹੋਇ ਵਿਗੋਇ ਦੁਚਿਤਾ॥ (29-4-2)
 ਲੋਕ ਵੇਦ ਗੁਰ ਗਿਆਨ ਲਿਵ ਅੰਦਰਿ ਇਕੁ ਬਾਹਰਿ ਬਹੁ ਭਿਤਾ॥ (29-4-3)
 ਮਾਤ ਲੋਕ ਪਾਤਾਲ ਜਿਣਿ ਸੁਰਗ ਲੋਕ ਵਿਚਿ ਹੋਇ ਅਥਿਤਾ॥ (29-4-4)
 ਮਿਠਾ ਬੋਲਣੁ ਨਿਵਿ ਚਲਣੁ ਹਥਹੁ ਦੇ ਕਰਿ ਪਤਿਤ ਪਵਿਤਾ॥ (29-4-5)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਪਾਇਆ ਅਤੁਲੁ ਅਡੋਲੁ ਅਮੇਲੁ ਅਮਿਤਾ॥ (29-4-6)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਪੀੜਿ ਨਪਿਤਾ ॥੪॥ (29-4-7)

 ਚਾਰਿ ਪਦਾਰਥ ਹਥ ਜੋੜਿ ਹੁਕਮੀ ਬੰਦੇ ਰਹਨਿ ਖੜੋਤੇ॥ (29-5-1)
 ਚਾਰੇ ਚਕ ਨਿਵਾਇਆ ਪੈਰੀ ਪੈ ਇਕ ਸੂਤਿ ਪਰੋਤੇ॥ (29-5-2)
 ਵੇਦ ਪਾਇਨਿ ਭੇਦੁ ਕਿਹੁ ਪੜਿ ਪੜਿ ਪੰਡਿਤ ਸੁਣਿ ਸੁਣਿ ਸ੍ਰੋਤੇ॥ (29-5-3)
 ਚਹੁ ਜੁਗਿ ਅੰਦਰ ਜਾਗਦੀ ਓਤਿ ਪੋਤਿ ਮਿਲਿ ਜਗਮਗ ਜੋਤੇ॥ (29-5-4)
 ਚਾਰਿ ਵਰਨ ਇਕ ਵਰਨ ਹੋਇ ਗੁਰਸਿਖ ਵੜੀਅਨਿ ਗੁਰਮੁਖਿ ਗੋਤੇ॥ (29-5-5)
 ਧਰਮਸਾਲ ਵਿਚਿ ਬੀਜਦੇ ਕਰਿ ਗੁਰਪੁਰਬ ਸੁ ਵਣਜ ਸਓਤੇ॥ (29-5-6)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਦਾਦੇ ਪੋਤੇ ॥੫॥ (29-5-7)

 ਕਾਮੁ ਕ੍ਰੋਧੁ ਅਹੰਕਾਰ ਸਾਧਿ ਲੋਭ ਮੋਹ ਦੀ ਜੋਹ ਮਿਟਾਈ॥ (29-6-1)
 ਸਤੁ ਸੰਤੋਖੁ ਦਇਆ ਧਰਮੁ ਅਰਥੁ ਸਮਰਥੁ ਸੁਗਰਥੁ ਸਮਾਈ॥ (29-6-2)
 ਪੰਜੇ ਤਤ ਉਲੰਘਿਆ ਪੰਜਿ ਸਬਦ ਵਜੀ ਵਾਧਾਈ॥ (29-6-3)
 ਪੰਜੇ ਮੁਦ੍ਰਾ ਵਸਿ ਕਰਿ ਪੰਚਾਇਣੁ ਹੁਇ ਦੇਸ ਦੁਹਾਈ॥ (29-6-4)
 ਪਰਮੇਸਰ ਹੈ ਪੰਜ ਮਿਲਿ ਲੇਖ ਅਲੇਖ ਨ ਕੀਮਤਿ ਪਾਈ॥ (29-6-5)
 ਪੰਜ ਮਿਲੇ ਪਰਪੰਚ ਤਜਿ ਅਨਹਦ ਸਬਦ ਸਬਦਿ ਲਿਵ ਲਾਈ॥ (29-6-6)
 ਸਾਧਸੰਗਤਿ ਸੋਹਨਿ ਗੁਰ ਭਾਈ ॥੬॥ (29-6-7)

 ਛਿਅ ਦਰਸਨ ਤਰਸਨਿ ਘਣੇ ਗੁਰਮੁਖਿ ਸਤਿਗੁਰੁ ਦਰਸਨੁ ਪਾਇਆ॥ (29-7-1)
 ਛਿਅ ਸਾਸਤ੍ਰ ਸਮਝਾਵਣੀ ਗੁਰਮੁਖਿ ਗੁਰੁ ਉਪਦੇਸੁ ਦਿੜਾਇਆ॥ (29-7-2)
 ਰਾਗ ਨਾਦ ਵਿਸਮਾਦ ਵਿਚਿ ਗੁਰਮਤਿ ਸਤਿਗੁਰ ਸਬਦੁ ਸੁਣਾਇਆ॥ (29-7-3)
 ਛਿਅ ਰੁਤੀ ਕਰਿ ਵਰਤਮਾਨ ਸੂਰਜੁ ਇਕੁ ਚਲਤੁ ਵਰਤਾਇਆ॥ (29-7-4)
 ਛਿਅ ਰਸ ਸਾਉ ਨ ਪਾਇਨੀ ਗੁਰਮੁਖਿ ਸੁਖੁ ਫਲੁ ਪਿਰਮੁ ਚਖਾਇਆ॥ (29-7-5)
 ਜਤੀ ਸਤੀ ਚਿਰੁ ਜੀਵਣੇ ਚਕ੍ਰਵਰਤਿ ਹੋਇ ਮੋਹੇ ਮਾਇਆ॥ (29-7-6)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਸਹਜਿ ਸਮਾਇਆ ॥੭॥ (29-7-7)

 ਸਤ ਸਮੁੰਦ ਸਮਾਇ ਲੈ ਭਵਜਲ ਅੰਦਰਿ ਰਹੇ ਨਿਰਾਲਾ॥ (29-8-1)
 ਸਤੇ ਦੀਪ ਅਨ੍ਹੇਰੁ ਹੈ ਗੁਰਮੁਖਿ ਦੀਪਕੁ ਸਬਦ ਉਜਾਲਾ॥ (29-8-2)
 ਸਤੇ ਪੁਰੀਆ ਸੋਧੀਆ ਸਹਜ ਪੁਰੀ ਸਚੀ ਧਰਮਸਾਲਾ॥ (29-8-3)
 ਸਤੇ ਰੋਹਣਿ ਸਤ ਵਾਰ ਸਾਧੇ ਫੜਿ ਫੜਿ ਮਥੇ ਵਾਲਾ॥ (29-8-4)
 ਤ੍ਰੈ ਸਤੇ ਬ੍ਰਹਮੰਡਿ ਕਰਿ ਵੀਹ ਇਕੀਹ ਉਲੰਘਿ ਸੁਖਾਲਾ॥ (29-8-5)
 ਸਤੇ ਸੁਰ ਭਰਪੂਰੁ ਕਰਿ ਸਤੀ ਧਾਰੀ ਪਾਰਿ ਪਿਆਲਾ॥ (29-8-6)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਬਦ ਸਮਾਲਾ ॥੮॥ (29-8-7)

 ਅਠ ਖੰਡਿ ਪਾਖੰਡ ਮਤਿ ਗੁਰਮਤਿ ਇਕ ਮਨਿ ਇਕ ਧਿਆਇਆ॥ (29-9-1)
 ਅਸਟ ਧਾਤੁ ਪਾਰਸ ਮਿਲੀ ਗੁਰਮੁਖਿ ਕੰਚਨੁ ਜੋਤਿ ਜਗਾਇਆ॥ (29-9-2)
 ਰਿਧਿ ਸਿਧਿ ਸਿਧ ਸਾਧਿਕਾਂ ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਕਰਾਇਆ॥ (29-9-3)
 ਅਠੈ ਪਹਰ ਅਰਾਧੀਐ ਸਬਦ ਸੁਰਤਿ ਲਿਵ ਅਲਖੁ ਲਖਾਇਆ॥ (29-9-4)
 ਅਸਟ ਕੁਲੀ ਵਿਹੁ ਉਤਰੀ ਸਤਿਗੁਰ ਮਤਿ ਨ ਮੋਹੇ ਮਾਇਆ॥ (29-9-5)
 ਮਨੁ ਅਸਾਧੁ ਨ ਸਾਧੀਐ ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਸਾਧਿ ਸਧਾਇਆ॥ (29-9-6)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਮਨ ਵਸਿ ਆਇਆ ॥੯॥ (29-9-7)

 ਨਉ ਪਰਕਾਰੀ ਭਗਤਿ ਕਰਿ ਸਾਧੈ ਨਵੈ ਦੁਆਰ ਗੁਰਮਤੀ॥ (29-10-1)
 ਗੁਰਮੁਖਿ ਪਿਰਮੁ ਚਖਾਇਆ ਗਾਵੈ ਜੀਭ ਰਸਾਇਣਿ ਰਤੀ॥ (29-10-2)
 ਨਵੀ ਖੰਡੀ ਜਾਣਾਇਆ ਰਾਜੁ ਜੋਗ ਜਿਣਿ ਸਤੀ ਅਸਤੀ॥ (29-10-3)
 ਨਉ ਕਰਿ ਨਉ ਘਰ ਸਾਧਿਆ ਵਰਤਮਾਨ ਪਰਲਉ ਉਤਪਤੀ॥ (29-10-4)
 ਨਵ ਨਿਧਿ ਪਿਛਲ ਗਣੀ ਨਾਥ ਅਨਾਥ ਸਨਾਥ ਜੁਗਤੀ॥ (29-10-5)
 ਨਉ ਉਖਲ ਵਿਚਿ ਉਖਲੀ ਮਿਠੀ ਕਉੜੀ ਠੰਢੀ ਤਤੀ॥ (29-10-6)
 ਸਾਧ ਸੰਗਤਿ ਗੁਰਮਤਿ ਸਣਖਤੀ ॥੧੦॥ (29-10-7)

 ਦਾਖਿ ਪਰਾਈਆਂ ਚੰਗੀਆਂ ਮਾਵਾਂ ਭੈਣਾਂ ਧੀਆਂ ਜਾਣੈ॥ (29-11-1)
 ਉਸੁ ਸੂਅਰੁ ਉਸੁ ਗਾਇ ਹੈ ਪਰ ਧਨ ਹਿੰਦੂ ਮੁਸਲਮਾਣੈ॥ (29-11-2)
 ਪੁਤ੍ਰ ਕਲਤ੍ਰ ਕੁਟੰਬੁ ਦੇਖਿ ਮੋਹੇ ਮੋਹਿ ਨ ਧੋਹਿ ਧਿਙਾਣੈ॥ (29-11-3)
 ਉਸਤਤਿ ਨਿੰਦਾ ਕੰਨਿ ਸੁਣਿ ਆਪਹੁ ਬੁਰਾ ਨ ਆਖਿ ਵਖਾਣੈ॥ (29-11-4)
 ਵਡ ਪਰਤਾਪੁ ਨ ਆਪੁ ਗਣਿ ਕਰਿ ਅਹੰਮੇਉ ਨ ਕਿਸੈ ਰਞਾਣੈ॥ (29-11-5)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲ ਪਾਇਆ ਰਾਜੁ ਜੋਗੁ ਰਸ ਰਲੀਆ ਮਾਣੈ॥ (29-11-6)
 ਸਾਧਸੰਗਤਿ ਵਿਟਹੁ ਕੁਰਬਾਣੈ ॥੧੧॥ (29-11-7)

 ਗੁਰਮੁਖਿ ਪਿਰਮੁ ਚਖਾਇਆ ਭੁਖ ਨ ਖਾਣੁ ਪੀਅਣੁ ਅੰਨੁ ਪਾਣੀ॥ (29-12-1)
 ਸਬਦ ਸੁਰਤਿ ਨੀਂਦ ਉਘੜੀ ਜਾਗਦਿਆਂ ਸੁਖ ਰੈਣਿ ਵਿਹਾਣੀ॥ (29-12-2)
 ਸਾਹੇ ਬਧੇ ਸੋਂਹਦੇ ਮੈਲਾਪੜ ਪਰਵਾਣੁ ਪਰਾਣੀ॥ (29-12-3)
 ਚਲਣੁ ਜਾਣਿ ਸੁਜਾਣ ਹੋਇ ਜਗ ਮਿਹਮਾਨ ਆਏ ਮਿਹਮਾਣੀ॥ (29-12-4)
 ਸਚੁ ਵਣਜਿ ਖੇਪ ਲੈ ਚਲੇ ਗੁਰਮੁਖਿ ਗਾਡੀ ਰਾਹੁ ਨੀਸਾਣੀ॥ (29-12-5)
 ਹਲਤਿ ਪਲਤਿ ਮੁਖ ਉਜਲੇ ਗੁਰ ਸਿਖ ਗੁਰਸਿਖਾਂ ਮਨਿ ਭਾਣੀ॥ (29-12-6)
 ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਅਖਥ ਕਹਾਣੀ ॥੧੨॥ (29-12-7)

 ਹਉਮੈ ਗਰਬੁ ਨਿਵਾਰੀਐ ਗੁਰਮੁਖਿ ਰਿਦੈ ਗਰੀਬੀ ਆਵੈ॥ (29-13-1)
 ਗਿਆਨ ਮਤੀ ਘਟਿ ਚਾਨਣਾ ਭਰਮ ਅਗਿਆਨੁ ਅੰਧੇਰ ਮਿਟਾਵੈ॥ (29-13-2)
 ਹੋਇ ਨਿਸਾਣਾ ਢਹਿ ਪਵੈ ਦਰਗਹਿ ਮਾਣੁ ਨਿਮਾਣਾ ਪਾਵੈ॥ (29-13-3)
 ਖਸਮੈ ਸੋਈ ਭਾਂਵਦਾ ਖਸਮੈ ਦਾ ਜਿਸੁ ਭਾਣਾ ਭਾਵੈ॥ (29-13-4)
 ਭਾਣਾ ਮੰਨੈ ਮੰਨੀਐ ਅਪਣਾ ਭਾਣਾ ਆਪਿ ਮਨਾਵੈ॥ (29-13-5)
 ਦੁਨੀਆ ਵਿਚਿ ਪਰਾਹੁਣਾ ਦਾਵਾ ਛਡਿ ਰਹੇ ਲਾ ਦਾਵੈ॥ (29-13-6)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਹੁਕਮਿ ਕਮਾਵੈ ॥੧੩॥ (29-13-7)

 ਗੁਰ ਪਰਮੇਸਰੁ ਇਕੁ ਜਾਨਿ ਗੁਰਮੁਖਿ ਦੂਜਾ ਭਾਉ ਮਿਟਾਇਆ॥ (29-14-1)
 ਹਉਮੈ ਪਾਲਿ ਢਹਾਇ ਕੈ ਤਾਲ ਨਦੀ ਦਾ ਨੀਰੁ ਮਿਲਾਇਆ॥ (29-14-2)
 ਨਦੀ ਕਿਨਾਰੈ ਦਹੁ ਵਲੀ ਇਕ ਦੂ ਪਾਰਾਵਾਰੁ ਨ ਪਾਇਆ॥ (29-14-3)
 ਰੁਖਹੁ ਫਲੁ ਤੈ ਫਲੁ ਰੁਖੁ ਇਕੁ ਨਾਉ ਫਲੁ ਰੁਖੁ ਸਦਾਇਆ॥ (29-14-4)
 ਛਿਅ ਰੁਤੀ ਇਕੁ ਸੁਝ ਹੈ ਸੁਝੈ ਸੁਝੁ ਨ ਹੋਰੁ ਦਿਖਾਇਆ॥ (29-14-5)
 ਰਾਤੀਂ ਤਾਰੇ ਚਮਕਦੇ ਦਿਹ ਚੜੀਐ ਕਿਨਿ ਆਖੁ ਲੁਕਾਇਆ॥ (29-14-6)
 ਸਾਧਸੰਗਤਿ ਇਕੁ ਮਨਿ ਇਕੁ ਧਿਆਇਆ ॥੧੪॥ (29-14-7)

 ਗੁਰਸਿਖ ਜੋਗੀ ਜਾਗਦੇ ਮਾਇਆ ਅੰਦਰਿ ਕਰਨਿ ਉਦਾਸੀ॥ (29-15-1)
 ਕੰਨੀਂ ਮੁੰਦਰਾਂ ਮੰਤ੍ਰ ਗੁਰ ਸੰਤਾਂ ਧੂੜਿ ਬਿਭੂਤ ਸੁ ਲਾਸੀੁ॥ (29-15-2)
 ਖਿੰਥਾ ਖਿਮਾ ਹੰਢਾਵਣੀ ਪ੍ਰੇਮ ਪਤ੍ਰ ਭਾਉ ਭੁਗਤਿ ਬਿਲਾਸੀ॥ (29-15-3)
 ਸਬਦ ਸੁਰਤਿ ਸਿੰਙੀ ਵਜੈ ਡੰਡਾ ਗਿਆਨੁ ਧਿਆਨੁ ਗੁਰ ਦਾਸੀ॥ (29-15-4)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਗੁਫੈ ਬਹਿ ਸਹਜਿ ਸਮਾਧਿ ਅਗਾਧਿ ਨਿਵਾਸੀ॥ (29-15-5)
 ਹਉਮੈ ਰੋਗ ਅਰੋਗ ਹੋਇ ਕਰਿ ਸੰਜੋਗੁ ਵਿਜੋਗ ਖਲਾਸੀ॥ (29-15-6)
 ਸਾਧਸੰਗਤਿ ਦੁਰਮਤਿ ਸਾਬਾਸੀ ॥੧੫॥ (29-15-7)

 ਲਖ ਬ੍ਰਹਮੇ ਲਖ ਵੇਦ ਪੜਿ ਨੇਤ ਨੇਤ ਕਰਿ ਕਰਿ ਸਭ ਥਕੇ॥ (29-16-1)
 ਮਹਾਦੇਵ ਅਵਧੂਤ ਲਖ ਜੋਗ ਧਿਆਨ ਉਣੀਦੈ ਅਕੇ॥ (29-16-2)
 ਲਖ ਬਿਸਨ ਅਵਤਾਰ ਲੈ ਗਿਆਨ ਖੜਗੁ ਫੜਿ ਪਹੁਚਿ ਨ ਸਕੇ॥ (29-16-3)
 ਲਖ ਲੋਮਸੁ ਚਿਰ ਜੀਵਣੇ ਆਦਿ ਅੰਤਿ ਵਿਚਿ ਧੀਰਕ ਧਕੇ॥ (29-16-4)
 ਤਿਨਿ ਲੋਅ ਜੁਗ ਚਾਰਿ ਕਰਿ ਲਖ ਬ੍ਰਹਮੰਡ ਖੰਡ ਕਰ ਢਕੇ॥ (29-16-5)
 ਲਖ ਪਰਲਉ ਉਤਪਤਿ ਲਖ ਹਰਹਟ ਮਾਲਾ ਅਖਿ ਫਰਕੇ॥ (29-16-6)
 ਸਾਧਸੰਗਤਿ ਆਸਕੁ ਹੋਇ ਤਕੇ ॥੧੬॥ (29-16-7)

 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਬ੍ਰਹਮੁ ਆਦਿ ਪੁਰਖੁ ਹੈ ਸਤਿਗੁਰੁ ਸੋਈ॥ (29-17-1)
 ਜੋਗ ਧਿਆਨੁ ਹੈਰਾਨੁ ਹੋਇ ਵੇਦ ਗਿਆਨ ਪਰਵਾਹ ਨ ਹੋਈ॥ (29-17-2)
 ਦੇਵੀ ਦੇਵ ਸਰੇਵਦੇ ਜਲ ਥਲ ਮਹੀਅਲ ਭਵਦੇ ਲੋਈ॥ (29-17-3)
 ਜੋਮ ਜਗ ਜਪ ਤਪ ਘਣੇ ਕਰਿ ਕਰਿ ਕਰਮ ਧਰਮ ਦੁਖ ਰੋਈ॥ (29-17-4)
 ਵਸਿ ਨ ਆਵੈ ਧਾਂਵਦਾ ਅਠੁ ਖੰਡਿ ਪਾਖੰਡ ਵਿਗੋਈ॥ (29-17-5)
 ਗੁਰਮੁਖਿ ਮਨੁ ਜਿਣਿ ਜਗੁ ਜਿਣੈ ਆਪੁ ਗਵਾਇ ਆਪੇ ਸਭ ਕੋਈ॥ (29-17-6)
 ਸਾਧਸੰਗਤਿ ਗੁਣ ਹਾਰੁ ਪਰੋਈ ॥੧੭॥ (29-17-7)

 ਅਲਖ ਨਿਰੰਜਨ ਆਖੀਐ ਰੂਪ ਨ ਰੇਖ ਅਲੇਖ ਅਪਾਰਾ॥ (29-18-1)
 ਅਬਿਗਤਿ ਗਤਿ ਅਬਿਗਤਿ ਘਣੀ ਸਿਮਰਣਿ ਸੇਖ ਨ ਆਵੈ ਵਾਰਾ॥ (29-18-2)
 ਅਕਥ ਕਥਾ ਕਿਉ ਜਾਣੀਐ ਕੋਇ ਨ ਆਖ ਸੁਣਾਵਣਹਾਰਾ॥ (29-18-3)
 ਅਚਰਜੁ ਨੋ ਅਚਰਜੁ ਹੋਇ ਵਿਸਮਾਦੈ ਵਿਸਮਾਦੁ ਸੁਮਾਰਾ॥ (29-18-4)
 ਚਾਰਿ ਵਰਨ ਗੁਰੁ ਸਿਖ ਹੋਇ ਘਰ ਬਾਰੀ ਬਹੁ ਵਣਜ ਵਪਾਰਾ॥ (29-18-5)
 ਸਾਧਸੰਗਤਿ ਅਰਾਧਿਆਭਗਤਿ ਵਛਲ ਗੁਰੁ ਰੂਪੁ ਮੁਰਾਰਾ॥ (29-18-6)
 ਭਵ ਸਾਗਰੁ ਗੁਰਿ ਸਾਗਰ ਤਾਰਾ ॥੧੮॥ (29-18-7)

 ਨਿਰੰਕਾਰੁ ਏਕੰਕਾਰੁ ਪੀਰ ਮੁਰੀਦਾ ਪਿਰਹੜੀ ਓਅੰਕਾਰਿ ਅਕਾਰੁ ਅਪਾਰਾ॥ (29-19-1)
 ਰੋਮ ਰੋਮ ਵਿਚਿ ਰਖਿਓਨੁ ਕਰਿ ਭ੍ਰਹਮੰਡ ਕਰੋੜਿ ਪਸਾਰਾ॥ (29-19-2)
 ਕੇਤੜਿਆਂ ਜੁਗ ਵਰਤਿਆ ਅਗਮ ਅਗੋਚਰੁ ਧੁੰਧੂਕਾਰਾ॥ (29-19-3)
 ਕੇਤੜਿਆਂ ਜੁਗ ਵਰਤਿਆ ਕਰਿ ਕਰਿ ਕੇਤੜਿਆਂ ਅਵਤਾਰਾ॥ (29-19-4)
 ਭਗਤਿ ਵਛਲੁ ਹੋਇ ਆਇਆ ਕਲੀ ਕਾਲ ਪਰਗਟ ਪਾਹਾਰਾ॥ (29-19-5)
 ਸਾਧਸੰਗਤਿ ਵਸਗਤਿ ਹੋਆ ਓਤਿ ਪੋਤਿ ਕਰਿ ਪਿਰਮ ਪਿਆਰਾ॥ (29-19-6)
 ਗੁਰਮੁਖਿ ਸੁਝੈ ਸਿਰਜਣਹਾਰਾ ॥੧੯॥ (29-19-7)

 ਸਤਿਗੁਰ ਮੂਰਤਿ ਪਰਗਟੀ ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਸਬਦ ਵਿਚਾਰਾ॥ (29-20-1)
 ਇਕਦੂ ਹੋਇ ਸਹਸ ਫਲੁ ਗੁਰੁ ਸਿਖ ਸਾਧਸੰਗਤਿ ਓਅੰਕਾਰਾ॥ (29-20-2)
 ਡਿਠਾ ਸੁਣਿਆ ਮੰਨਿਆ ਸਨਮੁਖਿ ਸੇ ਵਿਰਲੇ ਸੈਸਾਰਾ॥ (29-20-3)
 ਪਹਿਲੋ ਦੇ ਪਾ ਖਾਕ ਹੋਇ ਪਿਛਹੁ ਜਗੁ ਮੰਗੈ ਪਗ ਛਾਰਾ॥ (29-20-4)
 ਗੁਰਮੁਖਿ ਮਾਰਗ ਚਲਿਆ ਸਚੁ ਵਣਜੁ ਕਰਿ ਪਾਰਿ ਉਤਾਰਾ॥ (29-20-5)
 ਕੀਮਤਿ ਕੋਇ ਨ ਜਾਣਈ ਆਖਣਿ ਸੁਣਨਿ ਨ ਲਿਖਣਿਹਾਰਾ॥ (29-20-6)
 ਸਾਧਸੰਗਤਿ ਗੁਰ ਸਬਦੁ ਪਿਆਰਾ ॥੨੦॥ (29-20-7)

 ਸਾਧਸੰਗਤਿ ਗੁਰੁ ਸਬਦ ਲਿਵ ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਪਿਰਮੁ ਚਖਾਇਆ॥ (29-21-1)
 ਸਭ ਨਿਧਾਨ ਕੁਰਬਾਨ ਕਰਿ ਸਭੇ ਫਲ ਬਲਿਹਾਰ ਕਰਾਇਆ॥ (29-21-2)
 ਤ੍ਰਿਸਨਾ ਜਲਣਿ ਬੁਝਾਈਆਂ ਸਾਂਤਿ ਸਹਜ ਸੰਤੋਖੁ ਦਿੜਾਇਆ॥ (29-21-3)
 ਸਭੇ ਆਸਾ ਪੂਰੀਆ ਆਸਾ ਵਿਚਿ ਨਿਰਾਸ ਵਲਾਇਆ॥ (29-21-4)
 ਮਨਸਾ ਮਨਹਿ ਸਮਾਇ ਲੈ ਮਨ ਕਾਮਨ ਨਿਹਕਾਮ ਨ ਧਾਇਆ॥ (29-21-5)
 ਕਰਮ ਕਾਲ ਜਮ ਜਾਲ ਕਟਿ ਕਰਮ ਕਰੇ ਨਿਹਕਰਮ ਰਹਾਇਆ॥ (29-21-6)
 ਗੁਰ ਉਪਦੇਸੁ ਅਵੇਸ ਕਰਿ ਪੈਰੀ ਪੈ ਜਗੁ ਪੈਰੀ ਪਾਇਆ॥ (29-21-7)
 ਗੁਰ ਚੇਲੇ ਪਰਚਾ ਪਰਚਾਇਆ ॥੨੧॥੨੯॥ (29-21-8)

 Vaar 30

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (30-1-1)

 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸਾਹੁ ਗੁਰਮੁਖਿ ਸਚਾ ਪੰਥੁ ਸੁਹੇਲਾ॥ (30-1-2)
 ਮਨਮੁਖ ਕਰਮ ਕਮਾਂਵਦੇ ਦੁਰਮਤਿ ਦੂਜਾ ਭਾਉ ਦੁਹੇਲਾ॥ (30-1-3)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਸਾਦਸੰਗੁ ਭਾਇ ਭਗਤਿ ਕਰਿ ਗੁਰਮੁਖ ਮੇਲਾ॥ (30-1-4)
 ਕੂੜੁ ਕੁਸਤੁ ਅਸਾਧ ਸੰਗੁ ਮਨਮੁਖ ਦੁਖ ਫਲੁ ਹੈ ਵਿਹੁ ਵੇਲਾ॥ (30-1-5)
 ਗੁਰਮੁਖਿ ਆਪੁ ਗਵਾਵਣਾ ਪੈਰੀ ਪਉਣਾ ਨੇਹੁ ਨਵੇਲਾ॥ (30-1-6)
 ਮਨਸੁਖ ਆਪੁ ਗਵਾਵਣਾ ਗੁਰਮਤਿ ਗੁਰ ਤੇ ਉਕੜੁ ਚੇਲਾ॥ (30-1-7)
 ਕੈੜੁ ਸਚੁ ਸੀਹ ਬਕਰ ਖੇਲਾ ॥੧॥ (30-1-8)

 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਸਚੁ ਹੈ ਮਨਮੁਖ ਦੁਖ ਫਲੁ ਕੂੜੁ ਕੂੜਾਵਾ॥ (30-2-1)
 ਗੁਰਮੁਖਿ ਸਚੁ ਸੰਤੋਖੁ ਰੁਖੁ ਦੁਰਮਤਿ ਦੂਜਾ ਭਾਉ ਪਛਾਵਾ॥ (30-2-2)
 ਗੁਰਮੁਖਿ ਸਚੁ ਅਡੋਲੁ ਹੈ ਮਨਮੁਖ ਫੇਰਿ ਫਿਰੰਦੀ ਛਾਵਾਂ॥ (30-2-3)
 ਗੁਰਮੁਖਿ ਕੋਇਲ ਅੰਬ ਵਣ ਮਨਮੁਖ ਵਣਿ ਵਣਿ ਹੰਢਨਿ ਕਾਵਾਂ॥ (30-2-4)
 ਸਾਧਸੰਗਤਿ ਸਚੁ ਬਾਗ ਹੈ ਸ਼ਬਦ ਸੁਰਤਿ ਗੁਰ ਮੰਤ ਸਚਾਵਾਂ॥ (30-2-5)
 ਵਿਹੁ ਵਣੁ ਵਲਿ ਅਸਾਧ ਸੰਗਿ ਬਹੁਤੁ ਸਿਆਣਪ ਨਿਗੋਸਾਵਾਂ॥ (30-2-6)
 ਜਿਉ ਕਰਿ ਵੇਸੁਆ ਵੰਸੁ ਨਿਨਾਵਾਂ ॥੨॥ (30-2-7)

 ਗੁਰਮੁਖਿ ਹੋਇ ਵੀਆਹੀਐ ਦੁਹੀ ਵਲੀ ਮਿਲਿ ਮੰਗਲ ਚਾਰਾ॥ (30-3-1)
 ਦੁਹੁ ਮਿਲਿ ਜੰਮੈ ਜਾਣੀਐ ਪਿਤਾ ਜਾਤਿ ਪਰਵਾਰ ਸਧਾਰਾ॥ (30-3-2)
 ਜੰਮਦਿਆਂ ਰੁਣਝੁੰਝਣਾ ਵੰਸਿ ਵਧਾਈ ਰੁਣ ਝੁਣਕਾਰਾ॥ (30-3-3)
 ਨਾਨਕ ਦਾਦਕ ਸੋਹਿਲੇ ਵਿਰਤੀਸਰ ਬਹੁ ਦਾਨ ਦਤਾਰਾ॥ (30-3-4)
 ਬਹੁ ਮਿਤੀ ਹੋਇ ਵੇਸੁਆ ਨਾ ਪਿਉ ਨਾਉਂ ਨਿਨਾਉਂ ਪੁਕਾਰਾ॥ (30-3-5)
 ਗੁਰਮੁਖਿ ਵੰਸੀ ਪਰਮ ਹੰਸ ਮਨਮੁਖਿ ਠਗ ਬਗ ਵੰਸ ਹਤਿਆਰਾ॥ (30-3-6)
 ਸਚਿ ਸਚਿਆਰ ਕੂੜਹੁ ਕੂੜਿਆਰਾ ॥੩॥ (30-3-7)

 ਮਾਨ ਸਰੋਵਰੁ ਸਾਧਸੰਗੁ ਮਾਣਕ ਮੋਤੀ ਰਤਨ ਅਮੋਲਾ॥ (30-4-1)
 ਗੁਰਮੁਖਿ ਵੰਸੀ ਪਰਮ ਹੰਸ ਸ਼ਬਦ ਸੁਰਤਿ ਗੁਰਮਤਿ ਅਡੋਲਾ॥ (30-4-2)
 ਖੀਰਹੁ ਨੀਰ ਨਿਕਾਲਦੇ ਗੁਰਮੁਖਿ ਗਿਆਨੁ ਧਿਆਨੁ ਨਿਰੋਲਾ॥ (30-4-3)
 ਗੁਰਮੁਖਿ ਸਚੁ ਸਲਾਹੀਐ ਤੋਲੁ ਨ ਤੋਲਣਹਾਰੁ ਅਤੋਲਾ॥ (30-4-4)
 ਮਨਮੁਖ ਬਗੁਲ ਸਮਾਧਿ ਹੈ ਘੁਟਿ ਘੁਟਿ ਜੀਆਂ ਖਾਇ ਅਬੋਲਾ॥ (30-4-5)
 ਹੋਇ ਲਖਾਉ ਟਿਕਾਉ ਜਾਇ ਛਪੜਿ ਊਹੁ ਪੜੈ ਮੁਹਚੋਲਾ॥ (30-4-6)
 ਸਚੁ ਸਾਉ ਕੂੜੁ ਗਹਿਲਾ ਗੋਲਾ ॥੪॥ (30-4-7)

 ਗੁਰਮੁਖ ਸਚੁ ਸੁਲਖਣਾ ਸਭਿ ਸੁਲਖਣ ਸਚੁ ਸੁਹਾਵਾ॥ (30-5-1)
 ਮਨਮੁਖ ਕੂੜੁ ਕੁਲਖਣਾ ਸਭ ਕੁਲਖਣ ਕੂੜੁ ਕੁਦਾਵਾ॥ (30-5-2)
 ਸਚੁ ਸੁਇਨਾ ਕੂੜੁ ਕਚੁ ਹੈ ਕਚੁ ਨ ਕੰਚਨ ਮੁਲਿ ਮੁਲਾਵਾ॥ (30-5-3)
 ਸਚੁ ਭਾਰਾ ਕੂੜੁ ਹਉਲੜਾ ਪਵੈ ਨ ਰਤਕ ਰਤਨ ਭੁਲਾਵਾ॥ (30-5-4)
 ਸਚੁ ਹੀਰਾ ਕੂੜੁ ਫਟਕੁ ਹੈ ਜੜੈ ਜੜਾਵ ਨ ਜੁੜੈ ਜੁੜਾਵਾ॥ (30-5-5)
 ਸਚ ਦਾਤਾ ਕੂੜੁ ਮੰਗਤਾ ਦਿਹੁ ਰਾਤੀ ਚੋਰ ਸਾਹ ਮਿਲਾਵਾ॥ (30-5-6)
 ਸਚੁ ਸਾਬਤੁ ਕੂੜਿ ਫਿਰਦਾ ਫਾਵਾ ॥੫॥ (30-5-7)

 ਗੁਰਮੁਖਿ ਸਚੁ ਸੁਰੰਗੁ ਮੂਲੁ ਮਜੀਠ ਨ ਟਲੇ ਟਲੰਦਾ॥ (30-6-1)
 ਮਨਮੁਖ ਕੂੜੁ ਕੁਰੰਗ ਹੈ ਫੁਲ ਕੁਸੰਭੈ ਥਿਰ ਨ ਰਹੰਦਾ॥ (30-6-2)
 ਥੋਮ ਕਥੂਰੀ ਵਾਸੁ ਲੈ ਨਕੁ ਮਰੋੜੈ ਮਨ ਭਾਵੰਦਾ॥ (30-6-3)
 ਕੂੜੁ ਸਚੁ ਅਕ ਅੰਬ ਫਲ ਕਉੜਾ ਮਿਠਾ ਸਾਉ ਲਹੰਦਾ॥ (30-6-4)
 ਸਾਹ ਚੋਰ ਸਚੁ ਕੂੜੁ ਹੈ ਸਾਹੁ ਸਵੈ ਚੋਰੁ ਫਿਰੈ ਭਵੰਦਾ॥ (30-6-5)
 ਸਾਹ ਫੜੈ ਉਠਿ ਚੋਰ ਨੋ ਤਿਸੁ ਨੁਕਸਾਨੁ ਦੀਬਾਣੁ ਕਰੰਦਾ॥ (30-6-6)
 ਸਚੁ ਕੂੜੈ ਲੈ ਨਿਹਣਿ ਬੰਦਾ ॥੬॥ (30-6-7)

 ਸਚੁ ਸੋਹੈ ਸਿਰ ਪਗ ਜਿਉ ਕੋਝਾ ਕੂੜੁ ਕਥਾਇ ਕਛੋਟਾ॥ (30-7-1)
 ਸਚੁ ਸਤਾਣਾ ਸਾਰਦੂਲੁ ਕੂੜੁ ਜਿਵੈ ਹੀਣਾ ਹਰਣੋਟਾ॥ (30-7-2)
 ਲਾਹਾ ਸਚੁ ਵਣੰਜੀਐ ਕੂੜੁ ਕਿ ਵਣਜਹੁ ਆਵੈ ਤੋਟਾ॥ (30-7-3)
 ਸਚੁ ਖਰਾ ਸਾਬਾਸਿ ਹੈ ਕੂੜੁ ਨ ਚਲੈ ਦਮੜਾ ਖੋਟਾ॥ (30-7-4)
 ਤਾਰੇ ਲਖ ਅਮਾਵਸੈ ਘੇਰਿ ਅਨੇਰਿ ਚਨਾਇਅਣੁ ਹੋਟਾ॥ (30-7-5)
 ਸੂਰਜ ਇਕੁ ਚੜ੍ਹੰਦਿਆ ਹੋਇ ਅਠ ਖੰਡ ਪਵੈ ਫਲਫੋਟਾ॥ (30-7-6)
 ਕੂੜੁ ਸਚੁ ਜਿਉਂ ਵਟੁ ਘਰੋਟਾ ॥੭॥ (30-7-7)

 ਸੁਹਣੇ ਸਾਮਰਤਖ ਜਿਉ ਕੂੜੁ ਸਚੁ ਵਰਤੈ ਵਰਤਾਰਾ॥ (30-8-1)
 ਹਰਿ ਚੰਦਉਰੀ ਨਗਰ ਵਾਂਗੁ ਕੂੜੁ ਸਚੁ ਪਰਗਟੁ ਪਾਹਾਰਾ॥ (30-8-2)
 ਨਦੀ ਪਛਾਵਾਂ ਮਾਣਸਾ ਸਿਰ ਤਲਵਾਇਆ ਅੰਬਰੁ ਤਾਰਾ॥ (30-8-3)
 ਧੂਅਰੁ ਧੁੰਧੂਕਾਰੁ ਹੋਇ ਤੁਲਿ ਨ ਘਣਹਰਿ ਵਰਸਣਹਾਰਾ॥ (30-8-4)
 ਸਾਉ ਨ ਸਿਮਰਣਿ ਸੰਕਰੈ ਦੀਪਕ ਬਾਝੁ ਨ ਮਿਟੈ ਅੰਧਾਰਾ॥ (30-8-5)
 ਲੜੈ ਨ ਕਾਗਲਿ ਲਿਖਿਆ ਚਿਤੁ ਚਿਤੇਰੇ ਸੈ ਹਥੀਆਰਾ॥ (30-8-6)
 ਸਚੁ ਕੂੜੁ ਕਰਤੂਤਿ ਵੀਚਾਰਾ ॥੮॥ (30-8-7)

 ਸਚੁ ਸਮਾਇਣੁ ਦੁਧ ਵਿਚਿ ਕੂੜ ਵਿਗਾੜੁ ਕਾਂਜੀ ਦੀ ਚੁਖੈ॥ (30-9-1)
 ਸਚੁ ਭੋਜਨੁ ਮੁਹਿ ਖਾਵਣਾ ਇਕੁ ਦਾਣਾ ਨਕੈ ਵਲਿ ਦੁਖੈ॥ (30-9-2)
 ਫਲਹੁ ਰੁਖ ਰੁਖਹੁ ਸੁ ਫਲੁ ਅੰਤਿ ਕਾਲਿ ਖਉ ਲਾਖਹੁ ਰੁਖੈ॥ (30-9-3)
 ਸਉ ਵਰਿਆ ਅਗਿ ਰੁਖ ਵਿਚਿ ਭਸਮ ਕਰੈ ਅਗਿ ਬਿੰਦਕੁ ਧੁਖੈ॥ (30-9-4)
 ਸਚੁ ਦਾਰੂ ਕੂੜੁ ਰੋਗੁ ਹੈ ਗੁਰ ਵੈਦ ਵੇਦਨਿ ਮਨਮੁਖੈ॥ (30-9-5)
 ਸਚੁ ਸਥੋਈ ਕੂੜੁ ਠਗੁ ਲਗੈ ਦੁਖੁ ਨ ਗੁਰਮੁਖਿ ਸੁਖੈ॥ (30-9-6)
 ਕੂੜੁ ਪਚੈ ਸਚੈ ਦੀ ਭੁਖੈ ॥੯॥ (30-9-7)

 ਕੂੜੁ ਕਪਟ ਹਥਿਆਰ ਜਿਉ ਸਚੁ ਰਖਵਾਲਾ ਸਿਲਹ ਸੰਜੋਆ॥ (30-10-1)
 ਕੂੜੁ ਵੈਰੀ ਨਿਤ ਜੋਹਦਾ ਸਚੁ ਸੁਮਿਤੁ ਹਿਮਾਇਤਿ ਹੋਆ॥ (30-10-2)
 ਸੂਰਵੀਰੁ ਵਰੀਆਮੁ ਸਚੁ ਕੂੜੁ ਕੁੜਾਵਾ ਕਰਦਾ ਢੋਆ॥ (30-10-3)
 ਨਿਹਚਲੁ ਸਚੁ ਸੁਥਾਇ ਹੈ ਲਰਜੈ ਕੂੜੁ ਕੁਥਾਇ ਖੜੋਆ॥ (30-10-4)
 ਸਚਿ ਫੜਿ ਕੂੜੁ ਪਛਾੜਿਆ ਚਾਰਿ ਚਕ ਵੈਖਨ ਤ੍ਰੈ ਲੋਆ॥ (30-10-5)
 ਕੂੜੁ ਕਪਟੁ ਰੋਗੀ ਸਦਾ ਸਚੁ ਸਦਾ ਹੀ ਨਵਾਂ ਨਿਰੋਆ॥ (30-10-6)
 ਸਚੁ ਸਚਾ ਕੂੜੁ ਕੂੜੁ ਵਿਖੋਆ ॥੧੦॥ (30-10-7)

 ਸਚੁ ਸੂਰਜੁ ਪਰਗਾਸੁ ਹੈ ਕੂੜਹੁ ਘੁਘੂ ਕੁਝੁ ਨ ਸੁਝੈ॥ (30-11-1)
 ਸਚ ਵਣਸਪਤਿ ਬੋਹੀਐ ਕੂੜਹੁ ਵਾਸ ਨ ਚੰਦਨ ਬੁਝੈ॥ (30-11-2)
 ਸਚਹੁ ਸਫਲ ਤਰੋਵਰਾ ਸਿੰਮਲੁ ਅਫਲੁ ਵਡਾਈ ਲੁਝੈ॥ (30-11-3)
 ਸਾਵਣਿ ਵਣ ਹਰੀਆਵਲੇ ਸੁਕੈ ਅਕੁ ਜਵਾਹਾਂ ਰੁਝੈ॥ (30-11-4)
 ਮਾਣਕ ਮੋਤੀ ਮਾਨਸਰਿ ਸੰਖਿ ਨਿਸਖਣ ਹਸਤਨ ਦੁਝੈ॥ (30-11-5)
 ਸਚੁ ਗੰਗੋਦਕੁ ਨਿਰਮਲਾ ਕੂੜਿ ਰਲੈ ਮਦ ਪਰਗਟੁ ਗੁਝੈ॥ (30-11-6)
 ਸਚੁ ਸਚਾ ਕੂੜੁ ਕੂੜਹੁ ਖੁਝੈ ॥੧੧॥ (30-11-7)

 ਸਚੁ ਕੂੜ ਦੁਇ ਝਾਗੜੂ ਝਗੜਾ ਕਰਦਾ ਚਉਤੈ ਆਇਆ॥ (30-12-1)
 ਅਗੇ ਸਚਾ ਸਚਿ ਨਿਆਇ ਆਪ ਹਜੂਰਿ ਦੋਵੈ ਝਗੜਾਇਆ॥ (30-12-2)
 ਸਚੁ ਸਚਾ ਕੂੜਿ ਕੂੜਿਆਰੁ ਪੰਚਾ ਵਿਚਿਦੋ ਕਰਿ ਸਮਝਾਇਆ॥ (30-12-3)
 ਸਚਿ ਜਿਤਾ ਕੂੜਿ ਹਾਰਿਆ ਕੂੜੁ ਕੂੜਾ ਕਰਿ ਸਹਰਿ ਫਿਰਾਇਆ॥ (30-12-4)
 ਸਚਿਆਰੈ ਸਾਬਾਸਿ ਹੈ ਕੂੜਿਆਰੈ ਫਿਟੁ ਫਿੁਟੁ ਕਰਾਇਆ॥ (30-12-5)
 ਸਚ ਲਹਣਾ ਕੂੜਿ ਦੇਵਣਾ ਖਤੁ ਸਤਾਗਲੁ ਲਿਖਿ ਦੇਵਾਇਆ॥ (30-12-6)
 ਆਪ ਠਗਾਇ ਨ ਠਗੀਐ ਠਗਣਹਾਰੈ ਆਪੁ ਠਗਾਇਆ॥ (30-12-7)
 ਵਿਰਲਾ ਸਚੁ ਵਿਹਾਝਣ ਆਇਆ ॥੧੨॥ (30-12-8)

 ਕੂੜੁ ਸੁਤਾ ਸਚੁ ਜਾਗਦਾ ਸਚੁ ਸਾਹਿਬ ਦੇ ਮਨਿ ਭਾਇਆ॥ (30-13-1)
 ਸਚੁ ਸਚੈ ਕਰਿ ਪਾਹਰੂ ਸਚ ਭੰਡਾਰ ਉਤੇ ਬਹਿਲਾਇਆ॥ (30-13-2)
 ਸਚੁ ਆਗੂ ਆਨ੍ਹੇਰ ਕੂੜ ਉਝੜਿ ਦੂਜਾ ਭਾਉ ਚਲਾਇਆ॥ (30-13-3)
 ਸਚੁ ਸਚੇ ਕਰਿ ਫਉਜਦਾਰੁ ਰਾਹੁ ਚਲਾਵਣੁ ਜੋਗੁ ਪਠਾਇਆ॥ (30-13-4)
 ਜਗ ਭਵਜਲੁ ਮਿਲਿ ਸਾਧਸੰਗਿ ਗੁਰ ਬੋਹਿਥੈ ਚਾੜਿ੍ਹ ਤਰਾਇਆ॥ (30-13-5)
 ਕਾਮੁ ਕ੍ਰੋਧੁ ਲੋਭੁ ਮੋਹੁ ਫੜਿ ਅਹੰਕਾਰੁ ਗਰਦਨਿ ਮਰਵਾਇਆ॥ (30-13-6)
 ਪਾਰਿ ਪਏ ਗੁਰੁ ਪੂਰਾ ਪਾਇਆ ॥੧੩॥ (30-13-7)

 ਲੂਣੁ ਸਾਹਿਬ ਦਾ ਖਾਇ ਕੈ ਰਣ ਅੰਦਰਿ ਲੜਿ ਮਰੈ ਸੁ ਜਾਪੈ॥ (30-14-1)
 ਸਿਰ ਵਢੈ ਹਥੀਆਰੁ ਕਰਿ ਵਰੀਆਮਾ ਵਰਿਆਮੁ ਸਿਞਾਪੈ॥ (30-14-2)
 ਤਿਸੁ ਪਿਛੈ ਜੋ ਇਸਤਰੀ ਥਪਿ ਥੇਈ ਦੇ ਵਰੈ ਸਰਾਪੈ॥ (30-14-3)
 ਪੋਤੈ ਪੁਤ ਵਡੀਰੀਅਨਿ ਪਰਵਾਰੈ ਸਾਧਾਰੁ ਪਰਾਪੈ॥ (30-14-4)
 ਵਖਤੈ ਉਪਰਿ ਲੜਿ ਮਰੈ ਅੰਮ੍ਰਿਤ ਵੇਲੈ ਸਬਦੁ ਅਲਾਪੈ॥ (30-14-5)
 ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਜਾਇ ਕੈ ਹਉਮੈ ਮਾਰਿ ਮਰੈ ਆਪੁ ਆਪੈ॥ (30-14-6)
 ਲੜਿ ਮਰਣਾ ਤੈ ਸਤੀ ਹੋਣੁ ਗੁਰਮੁਖਿ ਪੰਥੁ ਪੂਰਣ ਪਰਤਾਪੈ॥ (30-14-7)
 ਸਚਿ ਸਿਦਕ ਸਚ ਪੀਰੁ ਪਛਾਪੈ ॥੧੪॥ (30-14-8)

 ਨਿਹਚਲੁ ਸਚਾ ਥੇਹੁ ਹੈ ਸਾਧਸੰਗੁ ਪੰਜੇ ਪਰਧਾਨਾ॥ (30-15-1)
 ਸਤਿ ਸੰਤੋਖੁ ਦਇਆ ਧਰਮੁ ਅਰਥੁ ਸਮਰਥੁ ਸਭੋ ਬੰਧਾਨਾ॥ (30-15-2)
 ਗੁਰ ਉਪਦਾਸੁ ਕਮਾਵਣਾ ਗੁਰਮੁਖਿ ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨਾ॥ (30-15-3)
 ਮਿਠਾ ਬੋਲਣੁ ਨਿਵਿ ਚਲਣੁ ਹਥਹੁ ਦੇਣ ਭਗਤਿ ਗੁਰ ਗਿਆਨਾ॥ (30-15-4)
 ਦੁਹੀ ਸਰਾਈ ਸੁਰਖਰੂ ਸਚੁ ਸਬਦੁ ਵਜੈ ਨੀਸਾਨਾ॥ (30-15-5)
 ਚਲਣੁ ਜਿੰਨ੍ਹੀ ਜਾਣਿਆ ਜਗ ਅੰਦਰਿ ਵਿਰਲੇ ਮਿਹਮਾਨਾ॥ (30-15-6)
 ਆਪ ਗਵਾਏ ਤਿਸੁ ਕੁਰਬਾਨਾ ॥੧੫॥ (30-15-7)

 ਕੂੜੁ ਅਹੀਰਾਂ ਪਿੰਡੁ ਹੈ ਪੰਜ ਦੂਤ ਵਸਨਿ ਬੁਰਿਆਰਾ॥ (30-16-1)
 ਕਾਮ ਕਰੋਧੁ ਵਿਰੋਧੁ ਨਿਤ ਲੋਭ ਮੋਹ ਧ੍ਰੋਹੁ ਅਹੰਕਾਰਾ॥ (30-16-2)
 ਖਿੰਜੋਤਾਣੁ ਅਸਾਧੁ ਸੰਗੁ ਵਰਤੈ ਪਾਪੈ ਦਾ ਵਰਤਾਰਾ॥ (30-16-3)
 ਪਰ ਧਨ ਪਰ ਨਿੰਦਾ ਪਿਆਰੁ ਪਰ ਨਾਰੀ ਸਿਉ ਵਡੇ ਵਿਕਾਰਾ॥ (30-16-4)
 ਖਲੁਹਲੁ ਮੂਲਿ ਨ ਚੁਕਈ ਰਾਜ ਡੰਡੁ ਜਮ ਡੰਡੁ ਕਰਾਰਾ॥ (30-16-5)
 ਦੁਹੀ ਸਰਾਈ ਜਰਦਰੂ ਜੰਮਣ ਮਰਣ ਨਰਕਿ ਅਵਤਾਰਾ॥ (30-16-6)
 ਅਗੀ ਫਲ ਹੋਵਨਿ ਅੰਗਿਆਰਾ ॥੧੬॥ (30-16-7)

 ਸਚੁ ਸਪੂਰਣ ਨਿਰਮਲਾ ਤਿਸੁ ਵਿਚਿ ਕੂੜੁ ਨ ਰਲਦਾ ਰਾਈ॥ (30-17-1)
 ਅਖੀ ਕਤੁ ਨ ਸੰਜਰੈ ਤਿਣ ਅਉਖਾ ਦੁਖਿ ਰੈਣਿ ਵਿਹਾਈ॥ (30-17-2)
 ਭੋਜਣ ਅੰਦਰਿ ਮਖਿ ਜਿਉ ਹੋਇ ਦੁਕੁਧਾ ਫੇਰਿ ਕਢਾਈ॥ (30-17-3)
 ਰੂਈ ਅੰਦਰਿ ਚਿਣਗ ਵਾਂਗ ਦਾਹਿ ਭਸਮੰਤੁ ਕਰੇ ਦੁਖਦਾਈ॥ (30-17-4)
 ਕਾਂਜੀ ਦੁਧੁ ਕੁਸੁਧੁ ਹੋਇ ਫਿਟੈ ਸਾਦਹੁ ਵੰਨਹੁ ਜਾਈ॥ (30-17-5)
 ਮਹੁਰਾ ਚੁਖਕੁ ਚਖਿਆ ਪਾਤਿਸਾਹਾ ਮਾਰੈ ਸਹਮਾਈ॥ (30-17-6)
 ਸਚਿ ਅੰਦਰਿ ਕਿਉ ਕੂੜੁ ਸਮਾਈ ॥੧੭॥ (30-17-7)

 ਗੁਰਮੁਖਿ ਸਚੁ ਅਲਿਪਤੁ ਹੈ ਕੂੜਹੁ ਲੇਪੁ ਨ ਲਗੈ ਭਾਈ॥ (30-18-1)
 ਚੰਸਨ ਸਪੀਂ ਵੇੜਿਆ ਚੜ੍ਹੈ ਨ ਵਿਸੁ ਨ ਵਾਸੁ ਘਟਾਈ॥ (30-18-2)
 ਪਾਰਸੁ ਅੰਦਰਿ ਪਥਰਾਂ ਅਸਟ ਧਾਤੁ ਮਿਲਿ ਵਿਗੜਿ ਨ ਜਾਈ॥ (30-18-3)
 ਗੰਗ ਸੰਗਿ ਅਪਵਿਤ੍ਰ ਜਲੁ ਕਰਿ ਨ ਸਕੈ ਅਪਵਿਤ੍ਰ ਮਿਲਾਈ॥ (30-18-4)
 ਸਾਇਰ ਅਗਿ ਨ ਲਗਈ ਮੇਰੁ ਸੁਮੇਰੁ ਨ ਵਾਉ ਡੁਲਾਈ॥ (30-18-5)
 ਬਾਣੁ ਨ ਧੁਰਿ ਅਸਮਾਣਿ ਜਾਇ ਵਾਹੇਂਦੜੁ ਪਿਛੈ ਪਛੁਤਾਈ॥ (30-18-6)
 ਓੜਕਿ ਕੂੜੁ ਕੂੜੋ ਹੁਇ ਜਾਈ ॥੧੮॥ (30-18-7)

 ਸਚੁ ਸੁਹਾਵਾ ਮਾਣੁ ਹੈ ਕੂੜ ਕੂੜਾਵੀ ਮਣੀ ਮਨੂਰੀ॥ (30-19-1)
 ਕੂੜੇ ਕੂੜੀ ਪਾਇ ਹੈ ਸਚੁ ਸਚਾਵੀ ਗੁਰਮਤਿ ਪੂਰੀ॥ (30-19-2)
 ਕੂੜੇ ਕੂੜਾ ਜੋਰਿ ਹੈ ਸਚਿ ਸਤਾਣੀ ਗਰਬ ਗਰੂਰੀ॥ (30-19-3)
 ਕੂੜੁ ਨ ਦਰਗਹ ਮੰਨੀਐ ਸਚੁ ਸੁਹਾਵਾ ਸਦਾ ਹਜੂਰੀ॥ (30-19-4)
 ਸੁਕਰਾਨਾ ਹੈ ਸਚੁ ਘਰਿ ਕੂੜੁ ਕੁਫਰ ਘਰਿ ਨ ਸਾਬੂਰੀ॥ (30-19-5)
 ਹਸਤਿ ਚਾਲ ਹੈ ਸਚ ਦੀ ਕੂੜਿ ਕੁਢੰਗੀ ਚਾਲ ਭੇਡੂਰੀ॥ (30-19-6)
 ਮੂਲੀ ਪਾਨ ਡਿਕਾਰ ਜਿਉ ਮੁਲਿ ਨ ਤੁਲਿ ਲਸਣੁ ਕਸਤੂਰੀ॥ (30-19-7)
 ਬੀਜੈ ਵਿਸੁ ਨ ਖਾਵੈ ਚੂਰੀ ॥੧੯॥ (30-19-8)

 ਸਚੁ ਸੁਭਾਉ ਮਜੀਠ ਦਾ ਸਹੈ ਅਵਟਣ ਰੰਗੁ ਚੜ੍ਹਾਏ॥ (30-20-1)
 ਸਣ ਜਿਉ ਕੂੜੁ ਸੁਭਾਉ ਹੈ ਖਲ ਕਢਾਇ ਵਟਾਇ ਬਨਾਏ॥ (30-20-2)
 ਚੰਨਣ ਪਰਉਪਕਾਰੁ ਕਰਿ ਅਫਲ ਸਫਲ ਵਿਚਿ ਵਾਸ ਵਸਾਏ॥ (30-20-3)
 ਵਡਾ ਵਿਕਾਰੀ ਵਾਂਸੁ ਹੈ ਹਉਮੈ ਜਲੈ ਗਵਾਂਢ ਜਲਾਏ॥ (30-20-4)
 ਜਾਣ ਅਮਿਓ ਰਸੁ ਕਾਲਕੂਟੁ ਖਾਧੈ ਮਰੈ ਮੁਏ ਜੀਵਾਏ॥ (30-20-5)
 ਦਰਗਹ ਸਚੁ ਕਬੂਲੁ ਹੈ ਕੂੜਹੁ ਦਰਗਹ ਮਿਲੈ ਸਜਾਏ॥ (30-20-6)
 ਜੋ ਬੀਜੈ ਸੋਈ ਫਲੁ ਖਾਏ ॥੨੦॥੩੦॥ (30-20-7)

 Vaar 31

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (31-1-1)

 ਸਾਇਰ ਵਿਚਹੁ ਨਿਕਲੈ ਕਾਲਕੂਟੁ ਤੈ ਅੰਮ੍ਰਿਤ ਵਾਣੀ॥ (31-1-2)
 ਉਤ ਖਾਧੈ ਮਰਿ ਮੁਕੀਐ ਉਤੁ ਖਾਧੈ ਹੋਇ ਅਮਰੁ ਪਰਾਣੀ॥ (31-1-3)
 ਵਿਸੁ ਵਸੈ ਮੁਹਿ ਸਪ ਦੈ ਗਰੜ ਦੁਗਾਰਿ ਅਮਿਅ ਰਸ ਜਾਣੀ॥ (31-1-4)
 ਕਾਉ ਨ ਭਾਵੈ ਬੋਲਿਆ ਕੋਇਲ ਬੋਲੀ ਸਭਨਾਂ ਭਾਣੀ॥ (31-1-5)
 ਬੁਰ ਬੋਲਾ ਨ ਸੁਖਾਵਈ ਮਿਠ ਬੋਲਾ ਜਗਿ ਮਿਤੁ ਵਿਡਾਣੀ॥ (31-1-6)
 ਬੁਰਾ ਭਲਾ ਸੈਸਾਰ ਵਿਚਿ ਪਰਉਪਕਾਰ ਵਿਕਾਰ ਨਿਸਾਣੀ॥ (31-1-7)
 ਗੁਣ ਅਵਗੁਣ ਗਤਿ ਆਖਿ ਵਖਾਣੀ ॥੧॥ (31-1-8)

 ਸੁਝਹੁ ਸੁਝਨਿ ਤਿਨਿ ਲੋਅ ਅੰਨ੍ਹੇ ਘੁਘੂ ਸੁਝੁ ਨ ਸੁਝੈ॥ (31-2-1)
 ਚਕਵੀ ਸੂਰਜ ਹੇਤੁ ਹੈ ਕੰਤੁ ਮਿਲੈ ਵਿਰਤੰਤੁ ਸੁ ਬੁਝੈ॥ (31-2-2)
 ਰਾਤਿ ਅਨ੍ਹੇਰਾ ਪੰਖੀਆਂ ਚਕਵੀ ਚਿਤੁ ਅਨ੍ਹੇਰਿ ਨ ਰੁਝੈ॥ (31-2-3)
 ਬਿੰਬ ਅੰਦਰਿ ਪ੍ਰਤਿਬਿੰਬੁ ਦੇਖਿ ਭਰਤਾ ਜਾਣਿ ਸੁਜਾਣਿ ਸਮੁਝੈ॥ (31-2-4)
 ਦੇਖਿ ਪਛਾਵਾ ਪਵੇ ਖੂਹਿ ਡੁਬਿ ਮਰੈ ਸੀਹੁ ਲੋਇਨ ਲੁਝੈ॥ (31-2-5)
 ਖੋਜੀ ਖੋਜੈ ਖੋਜੁ ਲੈ ਵਾਦੀ ਵਾਦੁ ਕਰੇਂਦੜ ਖੁਝੈ॥ (31-2-6)
 ਗੋਰਸੁ ਗਾਈਂ ਹਸਤਿਨਿ ਦੁਝੈ ॥੨॥ (31-2-7)

 ਸਾਵਣ ਵਣ ਹਰੀਆਵਲੇ ਵੁਠੇ ਸੁਕੈ ਅਕੁ ਜਵਾਹਾ॥ (31-3-1)
 ਚੇਤਿ ਵਣਸਪਤਿ ਮਉਲੀਐ ਅਪਤ ਕਰੀਰ ਨ ਕਰੈ ਉਸਾਹਾ॥ (31-3-2)
 ਸੁਫਲ ਫਲੰਦੇ ਬਿਰਖ ਸਭ ਸਿੰਮਲੁ ਅਫਲੁ ਰਹੈ ਅਵਿਸਾਹਾ॥ (31-3-3)
 ਚੰਨਣ ਵਾਸੁ ਵਣਾਸਪਤਿ ਵਾਂਸ ਨਿਵਾਸਿ ਨ ਉਭੇ ਸਾਹਾ॥ (31-3-4)
 ਸੰਖੁ ਸਮੁੰਦਹੁ ਸਖਣਾ ਦੁਖਿਆਰਾ ਰੋਵੈ ਦੇ ਧਾਹਾ॥ (31-3-5)
 ਬਗੁਲ ਸਮਾਧੀ ਗੰਗ ਵਿਚਿ ਝੀਗੈ ਚੁਣਿ ਖਾਇ ਭਿਛਾਹਾ॥ (31-3-6)
 ਸਾਥ ਵਿਛੁੰਨੇ ਮਿਲਦਾ ਫਾਹਾ ॥੩॥ (31-3-7)

 ਆਪਿ ਭਲਾ ਸਭੁ ਜਗੁ ਭਲਾ ਭਲਾ ਭਲਾ ਸਭਨਾ ਕਰਿ ਦੇਖੈ॥ (31-4-1)
 ਆਪਿ ਬੁਰਾ ਸਭੁ ਜਗੁ ਬੁਰਾ ਸਭ ਕੋ ਬੁਰਾ ਬੁਰੇ ਦੇ ਲੇਖੈ॥ (31-4-2)
 ਕਿਸਨੁ ਸਹਾਈ ਪਾਂਡਵਾ ਭਾਇ ਭਗਤਿ ਕਰਤੂਤਿ ਵਿਸੇਖੈ॥ (31-4-3)
 ਵੈਰ ਭਾਉ ਚਿਤਿ ਕੈਰਵਾਂ ਗਣਤੀ ਗਣਨਿ ਅੰਦਰਿ ਕਾਲੇਖੈ॥ (31-4-4)
 ਭਲਾ ਬੁਰਾ ਪਰਵੰਨਿਆ ਭਾਲਣ ਗਏ ਨ ਦਿਸਟਿ ਸਰੇਖੈ॥ (31-4-5)
 ਬੁਰਾ ਨ ਕੋਈ ਜੁਧਿਸਟਰੈ ਦੁਰਜੋਧਨ ਕੋ ਭਲਾ ਨ ਭੇਖੈ॥ (31-4-6)
 ਕਰਵੈ ਹੋਇ ਸੁ ਟੋਟੀ ਰੇਖੈ ॥੪॥ (31-4-7)

 ਸੂਰਜੁ ਘਰਿ ਅਵਤਾਰੁ ਲੈ ਧਰਮ ਵੀਚਾਰਣਿ ਜਾਇ ਬਹਿਠਾ॥ (31-5-1)
 ਮੂਰਤਿ ਇਕਾ ਨਾਉ ਦੁਇ ਧਰਮ ਰਾਇ ਜਮ ਦੇਖਿ ਸਰਿਠਾ॥ (31-5-2)
 ਧਰਮੀ ਡਿਠਾ ਧਰਮ ਰਾਇ ਪਾਪੁ ਕਮਾਇ ਪਾਪੀ ਜਮ ਡਿਠਾ॥ (31-5-3)
 ਪਾਪੀ ਨੋ ਪਛੜਾਇਦਾ ਧਰਮੀ ਨਾਲਿ ਬੁਲੇਂਦਾ ਮਿਠਾ॥ (31-5-4)
 ਵੈਰੀ ਦੇਖਨਿ ਵੈਰ ਭਾਇ ਮਿਤ੍ਰ ਭਾਇ ਕਰਿ ਦੇਖਨਿ ਇਠਾ॥ (31-5-5)
 ਨਰਕ ਸੁਰਗ ਵਿਚਿ ਪੁੰਨ ਪਾਪ ਵਰ ਸਰਾਪ ਜਾਣਨਿ ਅਭਰਿਠਾ॥ (31-5-6)
 ਦਰਪਣਿ ਰੂਪ ਜਿਵੇਹੀ ਪਿਠਾ ॥੫॥ (31-5-7)

 ਜਿਉਂ ਕਰਿ ਨਿਰਮਲ ਆਰਸੀ ਸਭਾ ਸੁਧ ਸਭ ਕੋਈ ਦੇਖੈ॥ (31-6-1)
 ਗੋਰਾ ਗੋਰੇ ਦਿਸਦਾ ਕਾਲਾ ਕਾਲੋ ਵੰਨੁ ਵਿਸੇਖੈ॥ (31-6-2)
 ਹਸਿ ਹਸਿ ਦੇਖੈ ਹਸਤ ਮੁਖ ਰੋਂਦਾ ਰੋਵਣਹਾਰੁ ਸੁਲੇਖੈ॥ (31-6-3)
 ਲੇਪੁ ਨ ਲਗੈ ਆਰਸੀ ਛਿਅ ਦਰਸਨੁ ਦਿਸਨਿ ਬਹੁ ਭੇਖੈ॥ (31-6-4)
 ਦੁਰਮਤਿ ਦੂਜਾ ਭਾਉ ਹੈ ਵੈਰੁ ਵਿਰੋਧੁ ਕਰੋਧੁ ਕੁਲੇਖੈ॥ (31-6-5)
 ਗੁਰਮਤਿ ਨਿਰਮਲੁ ਨਿਰਮਲਾ ਸਮਦਰਸੀ ਸਮਦਰਸ ਸਰੇਖੈ॥ (31-6-6)
 ਭਲਾ ਬੁਰਾ ਹੁਇ ਰੂਪੁ ਨ ਰੇਖੈ ॥੬॥ (31-6-7)

 ਇਕਤੁ ਸੂਰਜਿ ਆਥਵੈ ਰਾਤਿ ਅਨੇਰੀ ਚਮਕਨਿ ਤਾਰੇ॥ (31-7-1)
 ਸਾਹ ਸਵਨਿ ਘਰਿ ਆਪਣੈ ਚੋਰ ਫਿਰਨਿ ਘਰਿ ਮੁਹਣੈਹਾਰੈ॥ (31-7-2)
 ਜਾਗਨਿ ਵਿਰਲੇ ਪਾਹਰੂ ਰੂਆਇਨਿ ਹੁਸੀਆਰ ਬਿਦਾਰੇ॥ (31-7-3)
 ਜਾਗਿ ਜਗਾਇਨਿ ਸੁਤਿਆਂ ਸਾਹ ਫੜੰਦੇ ਚੋਰ ਚਗਾਰੇ॥ (31-7-4)
 ਜਾਗਦਿਆਂ ਘਰੁ ਰਖਿਆ ਸੁਤੇ ਘਰ ਮੁਸਨਿ ਵੇਚਾਰੇ॥ (31-7-5)
 ਸਾਹ ਆਏ ਘਰਿ ਆਪਣੈ ਚੋਰ ਜਾਰਿ ਲੈ ਗਰਦਨਿ ਮਾਰੇ॥ (31-7-6)
 ਭਲੇ ਬੁਰੇ ਵਰਤਨਿ ਸੈਸਾਰੇ ॥੭॥ (31-7-7)

 ਮਉਲੇ ਅੰਬ ਬਸੰਤ ਰੁਤਿ ਅਉੜੀ ਅਕੁ ਸੁ ਫੁਲੀ ਭਰਿਆ॥ (31-8-1)
 ਅੰਬਿ ਨ ਲਗੈ ਖਖੜੀ ਅਕਿ ਨ ਲਗੈ ਅੰਬੁ ਅਫਰਿਆ॥ (31-8-2)
 ਕਾਲੀ ਕੋਇਲ ਅੰਬ ਵਣਿ ਅਕਿਤਿਡੁ ਚਿਤੁ ਮਿਤਾਲਾ ਹਰਿਆ॥ (31-8-3)
 ਮਨ ਪੰਖੇਰੂ ਬਿਰਦ ਭੇਦੁ ਸੰਗ ਸੁਭਾਉ ਸੋਈ ਫਲੁ ਧਰਿਆ॥ (31-8-4)
 ਗੁਰਮਤਿ ਡਰਦਾ ਸਾਧਸੰਗਿ ਦੁਰਮਤਿ ਸੰਗਿ ਅਸਾਧ ਨ ਡਰਿਆ॥ (31-8-5)
 ਭਗਤਿ ਵਛਲੁ ਭੀ ਆਖੀਐ ਪਤਿਤ ਉਧਾਰਣਿ ਪਤਿਤ ਉਧਰਿਆ॥ (31-8-6)
 ਜੋ ਤਿਸੁ ਭਾਣਾ ਸੋਈ ਤਰਿਆ ॥੮॥ (31-8-7)

 ਜੇ ਕਰਿ ਉਧਰੀ ਪੂਤਨਾ ਵਿਹੁ ਪੀਆਲਣੁ ਕੰਮ ਨ ਚੰਗਾ॥ (31-9-1)
 ਗਨਿਕਾ ਉਧਰੀ ਆਖੀਐ ਪਰ ਘਰਿ ਜਾਇ ਨ ਲਈਐ ਪੰਗਾ॥ (31-9-2)
 ਬਾਲਮੀਕੁ ਨਿਸਤਾਰਿਆ ਮਾਰੈ ਵਾਟ ਨ ਹੋਇ ਨਿਸੰਗਾ॥ (31-9-3)
 ਫੰਧਕਿ ਉਧਰੈ ਆਖੀਅਨਿ ਫਾਹੀ ਪਾਇ ਨ ਫੜੀਐ ਟੰਗਾ॥ (31-9-4)
 ਜੇ ਕਾਸਾਈ ਉਧਰਿਆ ਜੀਆ ਘਾਇ ਨ ਖਾਈਐ ਭੰਗਾ॥ (31-9-5)
 ਪਾਰਿ ਉਤਾਰੈ ਬੋਹਿਥਾ ਸੁਇਨਾ ਲੋਹੁ ਨਾਹੀ ਇਕ ਰੰਗਾ॥ (31-9-6)
 ਇਤੁ ਭਰਵਾਸੈ ਰਹਣੁ ਕੁਢੰਗਾ ॥੯॥ (31-9-7)

 ਪੈ ਖਾਜੂਰੀ ਜੀਵੀਐ ਚੜਿ੍ਹ ਖਾਜੂਰੀ ਝੜਉ ਨ ਕੋਈ॥ (31-10-1)
 ਉਝੜਿ ਪਇਆ ਨ ਮਾਰੀਐ ਉਝੜ ਰਾਹੁ ਨ ਚੰਗਾ ਹੋਈ॥ (31-10-2)
 ਜੇ ਸਪ ਖਾਧਾ ਉਬਰੇ ਸਪੁ ਨ ਫੜੀਐ ਅੰਤਿ ਵਿਗੋਈ॥ (31-10-3)
 ਵਹਣਿ ਵਹੰਦਾ ਨਿਕਲੈ ਵਿਣੁ ਤੁਲਹੇ ਡੁਬਿ ਮਰੈ ਭਲੋਈ॥ (31-10-4)
 ਪਤਿਤ ਉਧਾਰਣੁ ਆਖੀਐ ਵਿਰਤੀਹਾਣੁ ਜਾਣੁ ਜਾਣੋਈ॥ (31-10-5)
 ਭਾਉ ਭਗਤਿ ਗੁਰਮਤਿ ਹੈ ਦੁਰਮਤਿ ਦਰਗਹ ਲਹੈ ਨ ਢੋਈ॥ (31-10-6)
 ਅੰਤਿ ਕਮਾਣਾ ਹੋਇ ਸਥੋਈ ॥੧੦॥ (31-10-7)

 ਥੋਮ ਕਥੂਰੀ ਵਾਸੁ ਜਿਉਂ ਕੰਚਨੁ ਲੋਹੁ ਨਹੀਂ ਇਕ ਵੰਨਾ॥ (31-11-1)
 ਫਟਕ ਨ ਹੀਰੇ ਤੁਲਿ ਹੈ ਸਮਸਰਿ ਨੜੀ ਨ ਵੜੀਐ ਗੰਨਾ॥ (31-11-2)
 ਤੁਲਿ ਨ ਰਤਨਾ ਰਤਕਾਂ ਮੁਲਿ ਨ ਕਚੁ ਵਿਕਾਵੈ ਪੰਨਾ॥ (31-11-3)
 ਦੁਰਮਤਿ ਘੁੰਮਣ ਵਾਣੀਐ ਗੁਰਮਤਿ ਸੁਕ੍ਰਿਤ ਬੋਹਿਥੁ ਬੰਨਾ॥ (31-11-4)
 ਨਿੰਦਾ ਹੋਵੈ ਬੁਰੇ ਦੀ ਜੈ ਜੈ ਕਾਰ ਭਲੇ ਧੰਨੁ ਧੰਨਾ॥ (31-11-5)
 ਗੁਰਮੁਖਿ ਪਰਗਟੁ ਜਾਣੀਐ ਮਨਮੁਖ ਸਚੁ ਰਹੈ ਪਰਛੰਨਾ॥ (31-11-6)
 ਕੰਮਿ ਨ ਆਵੈ ਭਾਂਡਾ ਭੰਨਾ ॥੧੧॥ (31-11-7)

 ਇਕ ਵੇਚਨਿ ਹਥੀਆਰ ਘੜਿ ਇਕ ਸਵਾਰਨਿ ਸਿਲਾ ਸੰਜੋਆ॥ (31-12-1)
 ਰਣ ਵਿਚਿ ਘਾਉ ਬਚਾਉ ਕਰਿ ਦੁਇ ਦਲ ਨਿਤਿ ਉਠਿ ਕਰਦੇ ਢੋਆ॥ (31-12-2)
 ਘਾਇਲੁ ਹੋਇ ਨੰਗਾਸਣਾ ਬਖਤਰ ਵਾਲਾ ਨਵਾਂ ਨਿਰੋਆ॥ (31-12-3)
 ਕਰਨਿ ਗੁਮਾਨੁ ਕਮਾਨਗਰ ਖਾਨਜਰਾਦੀ ਬਹੁਤੁ ਬਖੋਆ॥ (31-12-4)
 ਜਗ ਵਿਚਿ ਸਾਧ ਅਸਾਧ ਸੰਗੁ ਸੰਗ ਸੁਭਾਇ ਜਾਇ ਫਲੁ ਭੋਆ॥ (31-12-5)
 ਕਰਮ ਸੁ ਧਰਮ ਅਧਰਮ ਕਰਿ ਸੁਖ ਦੁਖ ਅੰਦਰਿ ਆਇ ਪਰੋਆ॥ (31-12-6)
 ਭਲੇ ਬੁਰੇ ਜਸੁ ਅਪਜਸੁ ਹੋਆ ॥੧੨॥ (31-12-7)

 ਸਤੁ ਸੰਤੋਖੁ ਦਇਆ ਧਰਮੁ ਅਰਥ ਸੁਗਰਥੁ ਸਾਧਸੰਗਿ ਆਵੈ॥ (31-13-1)
 ਕਾਮੁ ਕਰੋਧੁ ਅਸਾਧ ਸੰਗਿ ਲੋਭਿ ਮੋਹੁ ਅਹੰਕਾਰ ਮਚਾਵੈ॥ (31-13-2)
 ਦੁਕ੍ਰਿਤੁ ਸੁਕ੍ਰਿਤੁ ਕਰਮ ਕਰਿ ਬੁਰਾ ਭਲਾ ਹੁਇ ਨਾਉਂ ਧਰਾਵੈ॥ (31-13-3)
 ਗੋਰਸੁ ਗਾਈਂ ਖਾਇ ਖੜੁ ਇਕੁ ਇਕੁ ਜਣਦੀ ਵਗੁ ਵਧਾਵੈ॥ (31-13-4)
 ਦੁਧਿ ਪੀਤੈ ਵਿਹੁ ਦੇਇ ਸਪ ਜਣਿ ਜਣਿ ਬਹਲੇ ਬਚੇ ਖਾਵੈ॥ (31-13-5)
 ਸੰਗ ਸੁਭਾਉ ਅਸਾਧ ਸਾਧੁ ਪਾਪੁ ਪੁੰਨੁ ਦੁਖੁ ਸੁਖੁ ਫਲੁ ਪਾਵੈ॥ (31-13-6)
 ਪਰਉਪਕਾਰ ਵਿਕਾਰੁ ਕਮਾਵੈ ॥੧੩॥ (31-13-7)

 ਚੰਨਣੁ ਬਿਰਖੁ ਸੁਬਾਸੁ ਦੇ ਚੰਨਣੁ ਕਰਦਾ ਬਿਰਖ ਸਬਾਏ॥ (31-14-1)
 ਖਹਦੇ ਵਾਂਸਹੁ ਅਗਿ ਧੁਖਿ ਆਪਿ ਜਲੈ ਪਰਵਾਰੁ ਜਲਾਏ॥ (31-14-2)
 ਮੁਲਹ ਜਿਵੈ ਪੰਖੇਰੂਆ ਫਾਸੈ ਆਪਿ ਕੁਟੰਬ ਫਹਾਏ॥ (31-14-3)
 ਅਸਟ ਧਾਤੁ ਹੁਇ ਪਰਬਤਹੁ ਪਾਰਸੁ ਕਰਿ ਕੰਚਨੁ ਦਿਖਲਾਏ॥ (31-14-4)
 ਗਣਿਕਾ ਵਾੜੈ ਜਾਇ ਕੈ ਹੋਵਨਿ ਰੋਗੀ ਪਾਪ ਕਮਾਏ॥ (31-14-5)
 ਦੁਖੀਏ ਆਵਨਿ ਵੈਦ ਘਰ ਦਾਰੂ ਦੇ ਦੇ ਰੋਗੁ ਮਿਟਾਏ॥ (31-14-6)
 ਭਲਾ ਬੁਰਾ ਦੁਇ ਸੰਗ ਸੁਭਾਏ ॥੧੪॥ (31-14-7)

 ਭਲਾ ਸੁਭਾਉ ਮਜੀਠ ਦਾ ਸਹੈ ਅਵਟਣੁ ਰੰਗੁ ਚੜ੍ਹਾਏ॥ (31-15-1)
 ਗੰਨਾ ਕੋਲੂ ਪੀੜੀਐ ਟਟਰਿ ਪਇਆ ਮਿਠਾਸੁ ਵਧਾਏ॥ (31-15-2)
 ਤੁੰਮੇ ਅੰਮ੍ਰਿਤੁ ਸਿੰਜੀਐ ਕਉੜਤਣ ਦੀ ਬਾਣਿ ਨ ਜਾਏ॥ (31-15-3)
 ਅਵਗੁਣ ਕੀਤੇ ਗੁਣ ਕਰੈ ਭਲਾ ਨ ਅਵਗਣੁ ਚਿਤਿ ਵਸਾਏ॥ (31-15-4)
 ਗੁਣੁ ਕੀਤੇ ਅਉਗੁਣੁ ਕਰੈ ਬੁਰਾ ਨ ਮੰਨ ਅੰਦਰਿ ਗੁਣ ਪਾਏ॥ (31-15-5)
 ਜੋ ਬੀਜੈ ਸੋਈ ਫਲੁ ਖਾਏ ॥੧੫॥ (31-15-6)

 ਪਾਣੀ ਪਥਰੁ ਲੀਕ ਜਿਉਂ ਭਲਾ ਬੁਰਾ ਪਰਕਿਰਤਿ ਸੁਭਾਏ॥ (31-16-1)
 ਵੈਰ ਨ ਟਿਕਦਾ ਭਲੇ ਚਿਤਿ ਹੇਤੁ ਨ ਟਿਕੈ ਬੁਰੈ ਮਨਿ ਆਏ॥ (31-16-2)
 ਭਲਾ ਨ ਹੇਤੁ ਵਿਸਾਰਦਾ ਬੁਰਾ ਨ ਵੈਰੁ ਮਨਹੁ ਵਿਸਰਾਏ॥ (31-16-3)
 ਆਸ ਨ ਪੁਜੈ ਦੁਹਾਂ ਦੀ ਦੁਰਮਤਿ ਗੁਰਮਤਿ ਅੰਤਿ ਲਖਾਏ॥ (31-16-4)
 ਭਲਿਅਹੁ ਬੁਰਾ ਨ ਹੋਵਈ ਬੁਰਿਅਹੁ ਭਲਾ ਨ ਭਲਾ ਮਨਾਏ॥ (31-16-5)
 ਵਿਰਤੀਹਾਣੁ ਵਖਾਣਿਆ ਸਈ ਸਿਆਣੀ ਸਿਖ ਸੁਣਾਏ॥ (31-16-6)
 ਪਰਉਪਕਾਰੁ ਵਿਕਾਰੁ ਕਮਾਏ ॥੧੬॥ (31-16-7)

 ਵਿਰਤੀਹਾਣੁ ਵਖਾਣਿਆ ਭਲੇ ਬੁਰੇ ਦੀ ਸੁਣੀ ਕਹਾਣੀ॥ (31-17-1)
 ਭਲਾ ਬੁਰਾ ਦੁਇ ਚਲੇ ਰਾਹਿ ਉਸ ਥੈ ਤੋਸਾ ਉਸ ਥੈ ਪਾਣੀ॥ (31-17-2)
 ਤੋਸਾ ਅਗੈ ਰਖਿਆ ਭਲੇ ਭਲਾਈ ਅੰਦਰਿ ਆਣੀ॥ (31-17-3)
 ਬੁਰਾ ਬੁਰਾਈ ਕਰਿ ਗਇਆ ਹਥੀਂ ਕਢਿ ਨ ਦਿਤੋ ਪਾਣੀ॥ (31-17-4)
 ਭਲਾ ਭਲਾਈਅਹੁ ਸਿਝਿਆ ਬੁਰੇ ਬੁਰਾਈਅਹੁ ਵੈਣਿ ਵਿਹਾਣੀ॥ (31-17-5)
 ਸਚਾ ਸਾਹਿਬੁ ਨਿਆਉ ਸਚੁ ਜੀਆਂ ਦਾ ਜਾਣੋਈ ਜਾਣੀ॥ (31-17-6)
 ਕੁਦਰਤਿ ਕਾਦਰ ਨੋ ਕੁਰਬਾਣੀ ॥੧੭॥ (31-17-7)

 ਭਲਾ ਬੁਰਾ ਸੈਸਾਰ ਵਿਚਿ ਜੋ ਆਇਆ ਤਿਸੁ ਸਰਪਰ ਮਰਣਾ॥ (31-18-1)
 ਰਾਵਣ ਤੈ ਰਾਮਚੰਦ ਵਾਂਗਿ ਮਹਾਂ ਬਲੀ ਲੜਿ ਕਾਰਣੁ ਕਰਣਾ॥ (31-18-2)
 ਜਰੁ ਜਰਵਾਣਾ ਵਸਿ ਕਰਿ ਅੰਤਿ ਅਧਰਮ ਰਾਵਣਿ ਮਨ ਧਰਣਾ॥ (31-18-3)
 ਰਾਮਚੰਦੁ ਨਿਰਮਲੁ ਪੁਰਖੁ ਧਰਮਹੁ ਸਾਇਰ ਪਥਰ ਤਰਣਾ॥ (31-18-4)
 ਬੁਰਿਆਈਅਹੁ ਰਾਵਣੁ ਗਇਆ ਕਾਲਾ ਟਿਕਾ ਪਰ ਤ੍ਰਿਅ ਹਰਣਾ॥ (31-18-5)
 ਰਾਮਾਇਣੁ ਜੁਗਿ ਜੁਗਿ ਅਟਲੁ ਸੇ ਉਧਰੇ ਜੋ ਆਏ ਸਰਣਾ॥ (31-18-6)
 ਜਸ ਅਪਜਸ ਵਿਚਿ ਨਿਡਰ ਡਰਣਾ ॥੧੮॥ (31-18-7)

 ਸੋਇਨ ਲੰਕਾ ਵਡਾ ਗੜੁ ਖਾਰ ਸਮੁੰਦ ਜਿਵੇਹੀ ਖਾਈ॥ (31-19-1)
 ਲਖ ਪੁਤੁ ਪੋਤੇ ਸਵਾ ਲਖੁ ਕੁੰਭਕਰਣੁ ਮਹਿਰਾਵਣੁ ਭਾਈ॥ (31-19-2)
 ਪਵਣੁ ਬੁਹਾਰੀ ਦੇਇ ਨਿਤਿ ਇੰਦ੍ਰ ਭਰੈ ਪਾਣੀ ਵਰ੍ਹਿਆਈ॥ (31-19-3)
 ਬੈਸੰਤੁਰ ਰਾਸੋਈਆ ਸੂਰਜੁ ਚੰਦੁ ਚਰਾਗ ਦੀਪਾਈ॥ (31-19-4)
 ਬਹੁ ਖੂਹਣਿ ਚਤੁਰੰਗ ਦਲ ਦੇਸ ਨ ਵੇਸ ਨ ਕੀਮਤਿ ਪਾਈ॥ (31-19-5)
 ਮਹਾਦੇਵ ਦੀ ਸੇਵ ਕਰਿ ਦੇਵ ਦਾਨਵ ਰਹਦੇ ਸਰਣਾਈ॥ (31-19-6)
 ਅਪਜਸੁ ਲੈ ਦੁਰਮਤਿ ਬੁਰਿਆਈ ॥੧੯॥ (31-19-7)

 ਰਾਮਚੰਦੁ ਕਾਰਣ ਕਰਣ ਕਾਰਣ ਵਸਿ ਹੋਆ ਦੇਹਿਧਾਰੀ॥ (31-20-1)
 ਮੰਨਿ ਮਤੇਈ ਆਗਿਆ ਲੈ ਵਣਵਾਸੁ ਵਡਾਈ ਚਾਰੀ॥ (31-20-2)
 ਪਰਸਰਾਮੁ ਦਾ ਬਲੁ ਹਰੈ ਦੀਨ ਦਇਆਲੁ ਗਰਬ ਪਰਹਾਰੀ॥ (31-20-3)
 ਸੀਤਾ ਲਖਮਣ ਸੇਵ ਕਰਿ ਜਤੀ ਸਤੀ ਸੇਵਾ ਹਿਤਕਾਰੀ॥ (31-20-4)
 ਰਾਮਾਇਣੁ ਵਰਤਾਇਆ ਰਾਮ ਰਾਜੁ ਕਰਿ ਸ੍ਰਿਸਟਿ ਉਧਾਰੀ॥ (31-20-5)
 ਮਰਣੁ ਮੁਣਸਾ ਸਚੁ ਹੈ ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਪੈਜ ਸਵਾਰੀ॥ (31-20-6)
 ਭਲਿਆਈ ਸਤਿਗੁਰ ਮਤਿ ਸਾਰੀ ॥੨੦॥੩੧॥ (31-20-7)

 Vaar 32

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (32-1-1)

 ਪਹਿਲਾ ਗੁਰਮੁਖਿ ਜਨਮੁ ਲੈ ਭੈ ਵਿਚਿ ਵਰਤੈ ਹੋਇ ਇਆਣਾ॥ (32-1-2)
 ਗੁਰ ਸਿਖ ਲੈ ਗੁਰਸਿਖੁ ਹੋਇ ਭਾਇ ਭਗਤਿ ਵਿਚਿ ਖਰਾ ਸਿਆਣਾ॥ (32-1-3)
 ਗੁਰ ਸਿਖ ਸੁਣਿ ਮੰਨੈ ਸਮਝਿ ਮਾਣਿ ਮਹਤਿ ਵਿਚਿ ਰਹੈ ਨਿਮਾਣਾ॥ (32-1-4)
 ਗੁਰ ਸਿਖ ਗੁਰਸਿਖੁ ਪੂਜਦਾ ਪੈਰੀ ਪੈ ਰਹਿਰਾਸਿ ਲੁਭਾਣਾ॥ (32-1-5)
 ਗੁਰਸਿਖ ਮਨਹੁ ਨ ਵਿਸਰੈ ਚਲਣੁ ਜਾਣਿ ਜੁਗਤਿ ਮਿਹਮਾਣਾ॥ (32-1-6)
 ਗੁਰਸਿਖ ਮਿਠਾ ਬੋਲਣਾ ਨਿਵਿ ਚਲਣਾ ਗੁਰਸਿਖ ਪਰਵਾਣਾ॥ (32-1-7)
 ਘਾਲਿ ਖਾਇ ਗੁਰਸਿਖ ਮਿਲਿ ਖਾਣਾ ॥੧॥ (32-1-8)

 ਦਿਸਟਿ ਦਰਸ ਲਿਵ ਸਾਵਧਾਨੁ ਸਬਦ ਸੁਰਤਿ ਚੇਤੰਨੁ ਸਿਆਣਾ॥ (32-2-1)
 ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦਿੜੁ ਮਨ ਬਚ ਕਰਮ ਕਰੈ ਮੇਲਾਣਾ॥ (32-2-2)
 ਗੁਰਸਿਖ ਥੋੜਾ ਬੋਲਣਾ ਥੋੜਾ ਸਉਣਾ ਥੋੜਾ ਖਾਣਾ॥ (32-2-3)
 ਪਰ ਤਨ ਪਰ ਧਨ ਪਰਹਰੈ ਪਰ ਨਿੰਦਾ ਸੁਣਿ ਮਨਿ ਸਰਮਾਣਾ॥ (32-2-4)
 ਗੁਰ ਮੂਰਤਿ ਸਤਿਗੁਰ ਸਬਦੁ ਸਾਧਸੰਗਤਿ ਸਮਸਰਿ ਪਰਵਾਣਾ॥ (32-2-5)
 ਇਕ ਮਨਿ ਇਕੁ ਅਰਾਧਣਾ ਦੁਤੀਆ ਨਾਸਤਿ ਭਾਵੈ ਭਾਣਾ॥ (32-2-6)
 ਗੁਰਮੁਖਿ ਹੋਦੈ ਤਾਣਿ ਨਿਤਾਣਾ ॥੨॥ (32-2-7)

 ਗੁਰਮੁਖਿ ਰੰਗੁ ਨ ਦਿਸਈ ਹੋਂਦੀ ਅਖੀਂ ਅੰਨ੍ਹਾ ਸੋਈ॥ (32-3-1)
 ਗੁਰਮੁਖਿ ਸਮਝਿ ਨ ਸਕਈ ਹੋਂਦੀ ਕੰਨੀਂ ਬੋਲਾ ਹੋਈ॥ (32-3-2)
 ਗੁਰਮੁਖਿ ਸਬਦੁ ਨ ਗਾਵਈ ਹੋਂਦੀ ਜੀਭੈ ਗੁੰਗਾ ਗੋਈ॥ (32-3-3)
 ਚਰਣ ਕਵਲ ਦੀ ਵਾਸ ਵਿਣੁ ਨਕਟਾ ਹੋਂਦੇ ਨਕਿ ਅਲੋਈ॥ (32-3-4)
 ਗੁਰਮੁਖਿ ਕਾਰ ਵਿਹੂਣਿਆ ਹੋਂਦੀ ਕਰੀ ਲੁੰਜਾ ਦੁਖ ਰੋਈ॥ (32-3-5)
 ਗੁਰਮਤਿ ਚਿਤਿ ਨ ਵਸਈ ਸੋ ਮਤਿ ਹੀਣੁ ਨ ਲਹਦਾ ਢੋਈ॥ (32-3-6)
 ਮੂਰਖ ਨਾਲਿ ਨ ਕੋਇ ਸਥੋਈ ॥੩॥ (32-3-7)

 ਘੁਘੂ ਸੁਝੁ ਨ ਸੁਝਈ ਵਸਦੀ ਛਡਿ ਰਹੈ ਓਜਾੜੀ॥ (32-4-1)
 ਇਲਿ ਪੜ੍ਹਾਈ ਨ ਪੜ੍ਹੈ ਚੂਹੇ ਖਾਇ ਉਡੇ ਦੇਹਾੜੀ॥ (32-4-2)
 ਵਾਸੁ ਨ ਆਵੈ ਵਾਂਸ ਨੋ ਹਉਮੈ ਅੰਗਿ ਨ ਚੰਨਣ ਵਾੜੀ॥ (32-4-3)
 ਸੰਖੁ ਸਮੁੰਦਹੁ ਸਖਣਾ ਗੁਰਮਤਿ ਹੀਣਾ ਦੇਹ ਵਿਗਾੜੀ॥ (32-4-4)
 ਸਿੰਮਲੁ ਬਿਰਖੁ ਨ ਸਫਲੁ ਹੋਇ ਆਪੁ ਗਣਾਏ ਵਡਾ ਅਨਾੜੀ॥ (32-4-5)
 ਮੂਰਖੁ ਫਕੜਿ ਪਵੈ ਰਿਹਾੜੀ ॥੪॥ (32-4-6)

 ਅੰਨ੍ਹੇ ਅਗੈ ਆਰਸੀ ਨਾਈ ਧਰਿ ਨ ਵਧਾਈ ਪਾਵੈ॥ (32-5-1)
 ਬੋਲੈ ਅਗੈ ਗਾਵੀਐ ਸੂਮੁ ਨ ਡੂਮੁ ਕਵਾਇ ਪੈਨ੍ਹਾਵੈ॥ (32-5-2)
 ਪੁਛੈ ਮਸਲਤਿ ਗੁੰਗਿਅਹੁ ਵਿਗੜੈ ਕੰਮੁ ਜਵਾਬੁ ਨ ਆਵੈ॥ (32-5-3)
 ਫੁਲਵਾੜੀ ਵੜਿ ਗੁਣਗੁਣਾ ਮਾਲੀ ਨੋ ਨ ਇਨਾਮੁ ਦਿਵਾਵੈ॥ (32-5-4)
 ਲੂਲੇ ਨਾਲਿ ਵਿਆਹੀਐ ਕਿਵ ਗਲਿ ਮਿਲਿ ਕਾਮਣਿ ਗਲਿ ਲਾਵੈ॥ (32-5-5)
 ਸਭਨਾ ਚਾਲ ਸੁਹਾਵਣੀ ਲੰਗੜਾ ਕਰੇ ਲਖਾਉ ਲੰਗਾਵੈ॥ (32-5-6)
 ਲੁਕੈ ਨ ਮੂਰਖੁ ਆਪੁ ਲਖਾਵੈ ॥੫॥ (32-5-7)

 ਪਥਰੁ ਮੂਲਿ ਨ ਭਿਜਈ ਸਉ ਵਰ੍ਹਿਆ ਜਲਿ ਅੰਦਰਿ ਵਸੈ॥ (32-6-1)
 ਪਥਰ ਖੇਤੁ ਨ ਜੰਮਈ ਚਾਰਿ ਮਹੀਨੇ ਇੰਦਰੁ ਵਰਸੈ॥ (32-6-2)
 ਪਥਰਿ ਚੰਨਣੁ ਰਗੜੀਏ ਚੰਨਣ ਵਾਂਗਿ ਨ ਪਥਰੁ ਘਸੈ॥ (32-6-3)
 ਸਿਲ ਵਟੇ ਨਿਤ ਪੀਸਦੇ ਰਸ ਕਸ ਜਾਣੇ ਵਾਸੁ ਨ ਰਸੈ॥ (32-6-4)
 ਚਕੀ ਫਿਰੈਸਹੰਸ ਵਾਰ ਖਾਇ ਨ ਪੀਐ ਭੁਖ ਨ ਤਸੈ॥ (32-6-5)
 ਪਥਰ ਘੜੈ ਵਰਤਣਾ ਹੇਠਿ ਉਤੇ ਹੋਇ ਘੜਾ ਵਿਣਸੈ॥ (32-6-6)
 ਮੂਰਖ ਸੁਰਤਿ ਨ ਜਸ ਅਪਜਸੈ ॥੬॥ (32-6-7)

 ਪਾਰਸ ਪਥਰ ਸੰਗੁ ਹੈ ਪਾਰਸ ਪਰਸਿ ਨ ਕੰਚਨੁ ਹੋਵੈ॥ (32-7-1)
 ਹੀਰੇ ਮਾਣਕ ਪਥਰਹੁ ਪਥਰ ਕੋਇ ਨ ਹਾਰਿ ਪਰੋਵੈ॥ (32-7-2)
 ਵਟਿ ਜਵਾਹਰੁ ਤੋਲੀਐ ਮੁਲਿ ਨ ਤੁਲਿ ਵਿਕਾਇ ਸਮੋਵੈ॥ (32-7-3)
 ਪਥਰ ਅੰਦਰਿ ਅਸਟ ਧਾਤੁ ਪਾਰਸੁ ਪਰਸਿ ਸੁਵੰਨੁ ਅਲੋਵੈ॥ (32-7-4)
 ਪਥਰੁ ਫਟਕ ਝਲਕਣਾ ਬਹੁ ਰੰਗੀ ਹੋਇ ਰੰਗੁ ਨ ਗੋਵੈ॥ (32-7-5)
 ਪਥਰ ਵਾਸੁ ਨ ਸਾਉ ਹੈ ਮਨ ਕਠੋਰੁ ਹੋਇ ਆਪੁ ਵਿਗੋਵੈ॥ (32-7-6)
 ਕਰਿ ਮੂਰਖਾਈ ਮੂਰਖੁ ਰੋਵੈ ॥੭॥ (32-7-7)

 ਜਿਉਂ ਮਣਿ ਕਾਲੇ ਸਪ ਸਿਰਿ ਸਾਰ ਨ ਜਾਣੈ ਵਿਸੂ ਭਰਿਆ॥ (32-8-1)
 ਜਾਣੁ ਕਥੂਰੀ ਮਿਰਗ ਤਨਿ ਝਾੜਾਂ ਸਿੰਙਦਾ ਫਿਰੈ ਅਫਰਿਆ॥ (32-8-2)
 ਜਿਉਂ ਕਰਿ ਮੋਤੀ ਸਿਪ ਵਿਚਿ ਮਰਮੁ ਨ ਜਾਣੈ ਅੰਦਰਿ ਧਰਿਆ॥ (32-8-3)
 ਜਿਉਂ ਗਾਈਂ ਥਣਿ ਚਿਚੁੜੀ ਦੁਧੁ ਨ ਪੀਐ ਲੋਹੂ ਜਰਿਆ॥ (32-8-4)
 ਬਗਲਾ ਤਰਣਿ ਨ ਸਿਖਿਓ ਤੀਰਥਿ ਨ੍ਹਾਇ ਨ ਪਥਰੁ ਤਰਿਆ॥ (32-8-5)
 ਨਾਲਿ ਸਿਅਣੇ ਭਲੀ ਭਿਖ ਮੂਰਖ ਰਾਜਹੁ ਕਾਜੁ ਨ ਸਰਿਆ॥ (32-8-6)
 ਮੇਖੀ ਹੋਇ ਵਿਗਾੜੈ ਖਰਿਆ ॥੮॥ (32-8-7)

 ਕਟਣੁ ਚਟਣੁ ਕੁਤਿਆਂ ਕੁਤੈ ਹਲਕ ਤੈ ਮਨੁ ਸੂਗਾਵੈ॥ (32-9-1)
 ਠੰਢਾ ਤਤਾ ਕੋਇਲਾ ਕਾਲਾ ਕਰਿ ਕੈ ਹਥੁ ਜਲਾਵੈ॥ (32-9-2)
 ਜਿਉ ਚਕਚੂੰਧਰ ਸਪ ਦੀ ਅੰਨ੍ਹਾ ਕੋੜ੍ਹੀ ਕਰਿ ਦਿਖਲਾਵੈ॥ (32-9-3)
 ਜਾਣੁ ਰਸਉਲੀ ਦੇਹ ਵਿਚਿ ਵਢੀ ਪੀੜ ਰਖੀ ਸਰਮਾਵੈ॥ (32-9-4)
 ਵੰਸਿ ਕਪੂਤੁ ਕੁਲਛਣਾ ਛਡੈ ਬਣੈ ਨ ਵਿਚਿ ਸਮਾਵੈ॥ (32-9-5)
 ਮੂਰਖ ਹੇਤੁ ਨ ਲਾਈਐ ਪਰਹਰਿ ਵੈਰੁ ਅਲਿਪਤੁ ਵਲਾਵੈ॥ (32-9-6)
 ਦੁਹੀਂ ਪਵਾੜੀਂ ਦੁਖਿ ਵਿਹਾਵੈ ॥੯॥ (32-9-7)

 ਜਿਉ ਹਾਥੀ ਦਾ ਨ੍ਹਾਵਣਾ ਬਾਹਰਿ ਨਿਕਲਿ ਖੇਹ ਉਡਾਵੈੈ॥ (32-10-1)
 ਜਿਉ ਊਠੈ ਦਾ ਖਾਵਣਾ ਪਰਹਰਿ ਕਣਕ ਜਵਾਹਾਂ ਖਾਵੈ॥ (32-10-2)
 ਕਮਲੇ ਦਾ ਕਛੋਟੜਾ ਕਦੇ ਲਕ ਕਦੇ ਸੀਸਿ ਵਲਾਵੈ॥ (32-10-3)
 ਜਿਉਂ ਕਰਿ ਟੁੰਡੇ ਹਥੜਾ ਸੋ ਚੁਤੀ ਸੋ ਵਾਤਿ ਵਤਾਵੈ॥ (32-10-4)
 ਸੰਨ੍ਹi ਜਾਣੁ ਲੁਹਾਰ ਦੀ ਖਿਣੁ ਜਲਿ ਵਿਚਿ ਖਿਨ ਅਗਨਿ ਸਮਾਵੈ॥ (32-10-5)
 ਮਖੀ ਬਾਣੁ ਕੁਬਾਣੁ ਹੈ ਲੈ ਦੁਰ ਗੰਧੁ ਸੁਗੰਧ ਨ ਭਾਵੈ॥ (32-10-6)
 ਮੂਰਖ ਦਾ ਕਿਹੁ ਹਥੀ ਨ ਆਵੈ ॥੧੦॥ (32-10-7)

 ਤੋਤਾ ਨਲੀ ਨ ਛਡਈ ਆਪਣ ਹਥੀਂ ਫਾਥਾ ਚੀਕੈ॥ (32-11-1)
 ਬਾਦਰੁ ਮੁਟੀ ਨ ਛਡਈ ਘਰਿ ਘਰਿ ਨਚੇ ਝਕਿਣੁ ਝੀਕੈ॥ (32-11-2)
 ਗਦਹੁ ਅੜੀ ਨ ਛਡਈ ਰੀਘੀ ਪਉਦੀ ਹੀਕਣੀ ਕੀਕੈ॥ (32-11-3)
 ਕੁਤੇ ਚਕੀ ਨ ਚਟਣੀ ਪੂਛ ਨ ਸਿਧੀ ਧ੍ਰੀਕਣ ਧ੍ਰੀਕੈ॥ (32-11-4)
 ਕਰਨਿ ਕੁਫਕੜੁ ਮੂਰਖਾਂ ਸਪ ਗਏ ਫੜਿ ਫਾਟਣ ਲੀਕੈ॥ (32-11-5)
 ਪਗ ਲਹਾਇ ਗਣਾਇ ਸਰੀਕੈ ॥੧੧॥ (32-11-6)

 ਅੰਨ੍ਹਾ ਆਖੇ ਲੜਿ ਮਰੈ ਖੁਸੀ ਹੋਵੈ ਸੁਣਿ ਨਾਉ ਸੁਜਾਖਾ॥ (32-12-1)
 ਭੋਲਾ ਆਖੇ ਭਲਾ ਮੰਨਿ ਅਹਮਕੁ ਜਾਣਿ ਅਜਾਣਿ ਨ ਭਾਖਾ॥ (32-12-2)
 ਧੋਰੀ ਆਖੈ ਹਸਿ ਦੇ ਬਲਦ ਵਖਾਣਿ ਕਰੈ ਮਨਿ ਮਾਖਾ॥ (32-12-3)
 ਕਾਉਂ ਸਿਆਣਪ ਜਾਣਦਾ ਵਿਸਟਾ ਖਾਇ ਨ ਭਾਖ ਸੁਭਾਖਾ॥ (32-12-4)
 ਨਾਉ ਸੁਰੀਤ ਕੁਰੀਤ ਦਾ ਮੁਸਕ ਬਿਲਾਈ ਗਾਂਡੀ ਸਾਖਾ॥ (32-12-5)
 ਹੇਠਿ ਖੜਾ ਥੂ ਥੂ ਕਰੈ ਗਿਦੜ ਹਥਿ ਨ ਆਵੈ ਦਾਖਾ॥ (32-12-6)
 ਬੋਲ ਵਿਗਾੜੁ ਮੂਰਖ ਭੇਡਾਖਾ ॥੧੨॥ (32-12-7)

 ਰੁਖਾਂ ਵਿਚਿ ਕੁਰੁਖੁ ਹੈ ਅਰੰਡੁ ਅਵਾਈ ਆਪੁ ਗਣਾਏ॥ (32-13-1)
 ਪਿਦਾ ਜਿਉ ਪੰਖੇਰੂਆਂ ਬਹਿ ਬਹਿ ਡਾਲੀ ਬਹੁਤੁ ਬਫਾਏ॥ (32-13-2)
 ਭੇਡ ਭਿਵਿੰਗਾ ਮੁਹੁ ਕਰੈ ਤਰਣਾਪੈ ਦਿਹਿ ਚਾਰਿ ਵਲਾਏ॥ (32-13-3)
 ਮੁਹੁ ਅਖੀ ਨਕੁ ਕਨ ਜਿਉਂ ਇੰਦ੍ਰੀਆਂ ਵਿਚਿ ਗਾਂਡਿ ਸਦਾਏ॥ (32-13-4)
 ਮੀਆ ਘਰਹੁ ਨਿਕਾਲੀਐ ਤਰਕਸੁ ਦਰਵਾਜੇ ਟੰਗਵਾਏ॥ (32-13-5)
 ਮੂਰਖ ਅੰਦਰਿ ਮਾਣਸਾਂ ਵਿਣੁ ਗੁਣ ਗਰਬੁ ਕਰੈ ਆਖਾਏ॥ (32-13-6)
 ਮਜਲਸ ਬੈਠਾ ਆਪੁ ਲਖਾਏ ॥੧੩॥ (32-13-7)

 ਮੂਰਖ ਤਿਸ ਨੋ ਆਖੀਐ ਬੋਲੁ ਨ ਸਮਝੈ ਬੋਲਿ ਨ ਜਾਣੈ॥ (32-14-1)
 ਹੋਰੋ ਕਿਹੁ ਕਰਿ ਪੁਛੀਐ ਹੋਰੋ ਕਿਹੁ ਕਰਿ ਆਖਿ ਵਖਾਣੈ॥ (32-14-2)
 ਸਿਖ ਦੇਇ ਸਮਝਾਈਐ ਅਰਥੁ ਅਨਰਥੁ ਮਨੈ ਵਿਚਿ ਆਣੈ॥ (32-14-3)
 ਵਡਾ ਅਸਮਝੁ ਨ ਸਮਝਈ ਸੁਰਤਿ ਵਿਹੂਣਾ ਹੋਇ ਹੈਰਾਣੈ॥ (32-14-4)
 ਗੁਰਮਤਿ ਚਿਤਿ ਨ ਆਣਈ ਦੁਰਮਤਿ ਮਿਤ੍ਰ ੁ ਸਤ੍ਰ ੁ ਪਰਵਾਣੈ॥ (32-14-5)
 ਅਗਨੀ ਸਪਹੁਂ ਵਰਜੀਐ ਗੁਣ ਵਿਚਿ ਅਵਗੁਣ ਕਰੈ ਧਿਙਾਣੈ॥ (32-14-6)
 ਮੂਤੈ ਰੋਵੈ ਮਾ ਨ ਸਿਞਾਣੈ ॥੧੪॥ (32-14-7)

 ਰਾਹੁ ਛਡਿ ਉਝੜਿ ਪਵੈ ਆਗੂ ਨੋ ਭੁਲਾ ਕਰਿ ਜਾਣੈ॥ (32-15-1)
 ਬੇੜੇ ਵਿਚਿ ਬਹਾਲੀਐ ਕੁਦਿ ਪਵੈ ਵਿਚਿ ਵਹਣ ਧਿਙਾਣੈ॥ (32-15-2)
 ਸੁਘੜਾਂ ਵਿਚਿ ਬਹਿਠਿਆਂ ਬੋਲਿ ਵਿਗਾੜਿ ਉਘਾੜਿ ਵਖਾਣੈ॥ (32-15-3)
 ਸੁਘੜਾਂ ਮੂਰਖ ਜਾਣਦਾ ਆਪਿ ਸੁਘੜੁ ਹੋਇ ਵਿਰਤੀਹਾਣੈ॥ (32-15-4)
 ਦਿਹ ਨੋ ਰਾਤਿ ਵਖਾਣਦਾ ਚਾਮਚੜਿਕ ਜਿਵੇਂ ਟਾਨਾਣੈ॥ (32-15-5)
 ਗੁਰਮਤਿ ਮੂਰਖੁ ਚਿਤਿ ਨ ਆਣੈ ॥੧੫॥ (32-15-6)

 ਵੈਦਿ ਚੰਗੇਰੀ ਊਠਣੀ ਲੈ ਸਿਲ ਵਟਾ ਕਚਰਾ ਭੰਨਾ॥ (32-16-1)
 ਸੇਵਕਿ ਸਿਖੀ ਵੈਦਗੀ ਮਾਰੀ ਬੁਢੀ ਰੋਵਨਿ ਰੰਨਾ॥ (32-16-2)
 ਪਕੜਿ ਚਲਾਇਆ ਰਾਵਲੈ ਪਉਦੀ ਉਘੜਿ ਗਏ ਸੁ ਕੰਨਾ॥ (32-16-3)
 ਪੁਛੈ ਆਖਿ ਵਖਾਣਿਉਨੁ ਉਘੜਿ ਗਇਆ ਪਾਜੁ ਪਰਛੰਨਾ॥ (32-16-4)
 ਪਾਰਖੂਆ ਚੁਣਿ ਕਢਿਆ ਜਿਉ ਕਚਕੜਾ ਨ ਰਲੈ ਰਤੰਨਾ॥ (32-16-5)
 ਮੂਰਖੁ ਅਕਲੀ ਬਾਹਰਾ ਵਾਂਸਹੁ ਮੂਲਿ ਨ ਹੋਵੀ ਗੰਨਾ॥ (32-16-6)
 ਮਾਣਸ ਦੇਹੀ ਪਸੂ ਉਪੰਨਾ ॥੧੬॥ (32-16-7)

 ਮਹਾ ਦੇਵ ਦੀ ਸੇਵ ਕਰਿ ਵਰੁ ਪਾਇਆ ਸਾਹੈ ਦੈ ਪੁਤੈ॥ (32-17-1)
 ਦਰਬੁ ਸਰੂਪ ਸਰੇਵੜੈ ਆਏ ਵੜੇ ਘਰਿ ਅੰਦਰਿ ਉਤੈ॥ (32-17-2)
 ਜਿਉ ਹਥਿਆਰੀ ਮਾਰੀਅਨਿ ਤਿਉ ਤਿਉ ਦਰਬ ਹੋਇ ਧੜਧੁਤੈ॥ (32-17-3)
 ਬੁਤੀ ਕਰਦੇ ਡਿਠਿਓਨੁ ਨਾਈ ਚੈਨੁ ਨ ਬੈਠੇ ਸੁਤੈ॥ (32-17-4)
 ਮਾਰੇ ਆਣਿ ਸਰੇਵੜੇ ਸੁਣਿ ਦੀਬਾਣਿ ਮਸਾਣਿ ਅਛੁਤੈ॥ (32-17-5)
 ਮਥੈ ਵਾਲਿ ਪਛਾੜਿਆ ਵਾਲ ਛਡਾਇਨਿ ਕਿਸ ਦੈ ਬੁਤੈ॥ (32-17-6)
 ਮੂਰਖੁ ਬੀਜੈ ਬੀਉ ਕੁਰੁਤੈ ॥੧੭॥ (32-17-7)

 ਗੋਸਟਿ ਗਾਂਗੇ ਤੇਲੀਐ ਪੰਡਿਤ ਨਾਲਿ ਹੋਵੈ ਜਗੁ ਦੇਖੈ॥ (32-18-1)
 ਖੜੀ ਕਰੈ ਇਕ ਅੰਗੁਲੀ ਗਾਂਗਾ ਦੁਇ ਵੇਖਾਲੈ ਰੇਖੈ॥ (32-18-2)
 ਫੇਰਿ ਉਚਾਇ ਪੰਜਾਂਗੁਲਾ ਗਾਂਗਾ ਮੁਠਿ ਹਲਾਏ ਅਲੇਖੈ॥ (32-18-3)
 ਪੈਰੀਂ ਪੈ ਉਠਿ ਚਲਿਆ ਪੰਡਿਤੁ ਹਾਰ ਭੁਲਾਵੈ ਭੇਖੈ॥ (32-18-4)
 ਨਿਰਗੁਣੁ ਸਰਗੁਣੁ ਅੰਗ ਦੁਇ ਪਰਮੇਸਰੁ ਪੰਜਿ ਮਿਲਨਿ ਸਰੇਖੈ॥ (32-18-5)
 ਅਖੀਂ ਦੋਵੈਂ ਭੰਨਸਾਂ ਮੁਕੀ ਲਾਇ ਹਲਾਇ ਨਿਮੇਖੈ॥ (32-18-6)
 ਮੂਰਖ ਪੰਡਿਤੁ ਸੁਰਤਿ ਵਿਸੇਖੈ ॥੧੮॥ (32-18-7)

 ਠੰਢੇ ਖੂਹਹੁਂ ਨ੍ਹਾਇ ਕੈ ਪਗ ਵਿਸਾਰਿ ਆਇਆ ਸਿਰਿ ਨੰਗੈ॥ (32-19-1)
 ਘਰ ਵਿਚਿ ਰੰਨਾਂ ਕਮਲੀਆਂ ਧੁਸੀ ਲੀਤੀ ਦੇਖਿ ਕੁਢੰਗੈ॥ (32-19-2)
 ਰੰਨਾਂ ਦੇਖਿ ਪਿਟੰਦੀਆਂ ਢਾਹਾਂ ਮਾਰੈਂ ਹੋਇ ਨਿਸੰਗੈ॥ (32-19-3)
 ਲੋਕ ਸਿਆਪੇ ਆਇਆ ਰੰਨਾਂ ਪੁਰਸ ਜੁੜੇ ਲੈ ਪੰਗੈ॥ (32-19-4)
 ਨਾਇਣ ਪੁਛਦੀ ਪਿਟਦੀਆਂ ਕਿਸ ਦੈ ਨਾਇ ਅਲ੍ਹਾਣੀ ਅੰਗੈ॥ (32-19-5)
 ਸਹੁਰੇ ਪੁਛਹੁ ਜਾਇ ਕੈ ਕਉਣ ਮੁਆ ਨੂਹ ਉਤਰੁ ਮੰਗੈ॥ (32-19-6)
 ਕਾਵਾਂ ਰੌਲਾ ਮੂਰਖੁ ਸੰਗੈ ॥੧੯॥ (32-19-7)

 ਜੇ ਮੂਰਖੁ ਸਮਝਾਈਐ ਸਮਝੈ ਨਾਹੀ ਛਾਂਵ ਨ ਧੁਪਾ॥ (32-20-1)
 ਅਖੀਂ ਪਰਖਿ ਨ ਜਾਣਈ ਪਿਤਲ ਸੁਇਨਾ ਕੈਹਾਂ ਰੁਪਾ॥ (32-20-2)
 ਸਾਉ ਨ ਜਾਣੈ ਤੇਲ ਘਿਅ ਧਰਿਆ ਕੋਲਿ ਘੜੋਲਾ ਕੁਪਾ॥ (32-20-3)
 ਸੁਰਤਿ ਵਿਹੂਣਾ ਰਾਤਿ ਦਿਹੁ ਚਾਨਣੁ ਤੁਲਿ ਅਨ੍ਹੇਰਾ ਘੁਪਾ॥ (32-20-4)
 ਵਾਸੁ ਕਥੂਰੀ ਥੋਮ ਦੀ ਮਿਹਰ ਕੁਲੀ ਅਧਉੜੀ ਤੁਪਾ॥ (32-20-5)
 ਵੈਰੀ ਮਿਤ੍ਰ ਨ ਸਮਝਈ ਰੰਗੁ ਸੁਰੰਗ ਕੁਰੰਗੁ ਅਛੁਪਾ॥ (32-20-6)
 ਮੂਰਖ ਨਾਲਿ ਚੰਗੇਰੀ ਚੁਪਾ ॥੨੦॥੩੨॥ (32-20-7)

 Vaar 33

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (33-1-1)

 ਗੁਰਮੁਖਿ ਮਨਮੁਖਿ ਜਾਣੀਅਨਿ ਸਾਧ ਅਸਾਧ ਜਗਤ ਵਰਤਾਰਾ॥ (33-1-2)
 ਦੁਹ ਵਿਚਿ ਦੁਖੀ ਦੁਬਾਜਰੇ ਖਰਬੜ ਹੋਏ ਖੁਦੀ ਖੁਆਰਾ॥ (33-1-3)
 ਦੁਹੀਂ ਸਰਾਈਂ ਜਰਦ ਰੂ ਦਗੇ ਦੁਰਾਹੇ ਚੋਰ ਚੁਗਾਰਾ॥ (33-1-4)
 ਨਾ ਉਰਵਾਰੁ ਨ ਪਾਰੁ ਹੈ ਗੋਤੇ ਖਾਨਿ ਭਰਮੁ ਸਿਰਿ ਭਾਰਾ॥ (33-1-5)
 ਹਿੰਦੂ ਮੁਸਲਮਾਨ ਵਿਚਿ ਗੁਰਮੁਖਿ ਮਨਮੁਖਿ ਵਿਚ ਗੁਬਾਰਾ॥ (33-1-6)
 ਜੰਮਣੁ ਮਰਣੁ ਸਦਾ ਸਿਰਿ ਭਾਰਾ ॥੧॥ (33-1-7)

 ਦੁਹੁ ਮਿਲਿ ਜੰਮੇ ਦੁਇ ਜਣੇ ਦੁਹੁ ਜਣਿਆਂ ਦੁਇ ਰਾਹ ਚਲਾਏ॥ (33-2-1)
 ਹਿੰਦੂ ਆਖਨਿ ਰਾਮ ਰਾਮੁ ਮੁਸਲਮਾਣਾਂ ਨਾਉ ਖੁਦਾਏ॥ (33-2-2)
 ਹਿੰਦੂ ਪੂਰਬਿ ਸਉਹਿਆਂ ਪਛਮਿ ਮੁਸਲਮਾਣੁ ਨਿਵਾਏ॥ (33-2-3)
 ਗੰਗ ਬਨਾਰਸਿ ਹਿੰਦੂਆਂ ਮਕਾ ਮੁਸਲਮਾਣੁ ਮਨਾਏ॥ (33-2-4)
 ਵੇਦ ਕਤੇਬਾਂ ਚਾਰਿ ਚਾਰਿ ਚਾਰ ਵਰਨ ਚਾਰਿ ਮਜ਼ਹਬ ਚਲਾਏ॥ (33-2-5)
 ਪੰਜ ਤਤ ਦੋਵੈ ਜਣੇ ਪਉਣੁ ਪਾਣੀ ਬੈਸੰਤਰੁ ਛਾਏ॥ (33-2-6)
 ਇਕ ਥਾਉਂ ਦੁਇ ਨਾਉਂ ਧਰਾਏ ॥੨॥ (33-2-7)

 ਦੇਖਿ ਦੁਭਿਤੀ ਆਰਸੀ ਮਜਲਸ ਹਥੋ ਹਥੀ ਨਚੈ॥ (33-3-1)
 ਦੁਖੋ ਦੁਖੁ ਦੁਬਾਜਰੀ ਘਰਿ ਘਰਿ ਫਿਰੈ ਪਰਾਈ ਖਚੈ॥ (33-3-2)
 ਅਗੈ ਹੋਇ ਸੁਹਾਵਣੀ ਮੁਹਿ ਡਿਠੈ ਮਾਣਸ ਚਹਮਚੈ॥ (33-3-3)
 ਪਿਛਹੁ ਦੇਖਿ ਡਰਾਵਨੀ ਇਕੋ ਮੁਹੁ ਦੁਹੁ ਜਿਨਸਿ ਵਿਰਚੈ॥ (33-3-4)
 ਖੇਹਿ ਪਾਇ ਮੁਹੁ ਮਾਂਜੀਐ ਫਿਰਿ ਫਿਰਿ ਮੈਲੁ ਭਰੇ ਰੰਗਿ ਕਚੈ॥ (33-3-5)
 ਧਰਮਰਾਇ ਜਮੁ ਇਕੁ ਹੈ ਧਰਮੁ ਅਧਰਮੁ ਨ ਭਰਮੁ ਪਰਚੈ॥ (33-3-6)
 ਗੁਰਮੁਖਿ ਜਾਇ ਮਿਲੈ ਸਚੁ ਸਚੈ ॥੩॥ (33-3-7)

 ਵੁਣੈ ਜੁਲਾਹਾ ਤੰਦੁ ਗੰਢਿ ਇਕੁ ਸੂਤੁ ਕਰਿ ਤਾਣਾ ਵਾਣਾ॥ (33-4-1)
 ਦਰਜੀ ਪਾੜਿ ਵਿਗਾੜਦਾ ਪਾਟਾ ਮੁਲ ਨ ਲਹੈ ਵਿਕਾਣਾ॥ (33-4-2)
 ਕਤਰਣਿ ਕਤਰੈ ਕਤਰਣੀ ਹੋਇ ਦੁਮੂਹੀ ਚੜ੍ਹਦੀ ਸਾਣਾ॥ (33-4-3)
 ਸੂਈ ਸੀਵੈ ਜੋੜਿ ਕੈ ਵਿਛੁੜਿਆਂ ਕਰਿ ਮੇਲਿ ਮਿਲਾਣਾ॥ (33-4-4)
 ਸਾਹਿਬੁ ਇਕੋ ਰਾਹਿ ਦੁਇ ਜਗ ਵਿਚਿ ਹਿੰਦੂ ਮੁਸਲਮਾਣਾ॥ (33-4-5)
 ਗੁਰਸਿਖੀ ਪਰਧਾਨੁ ਹੈ ਪੀਰ ਮੁਰੀਦੀ ਹੈ ਪਰਵਾਣਾ॥ (33-4-6)
 ਦੁਖੀ ਦੁਬਾਜਰਿਆ ਹੈਰਾਣਾ ॥੪॥ (33-4-7)

 ਜਿਉ ਚਰਖਾ ਅਠਖੰਭੀਆ ਦੁਹਿ ਲਠੀ ਦੇ ਮੰਝਿ ਮੰਝੇਰੂ॥ (33-5-1)
 ਦੁਇ ਸਿਰਿ ਧਰਿ ਦੁਹੁ ਖੁੰਢ ਵਿਚਿ ਸਿਰ ਗਿਰਦਾਨ ਫਿਰੈ ਲਖਫੇਰੂ॥ (33-5-2)
 ਬਾਇੜੁ ਪਾਇ ਪਲੇਟੀਐ ਮਾਲ੍ਹ ਵਟਾਇ ਪਾਇਆ ਘਟ ਘੇਰੂ॥ (33-5-3)
 ਦੁਹੁ ਚਰਮਖ ਵਿਚਿ ਤ੍ਰਕੁਲਾ ਕਤਨਿ ਕੁੜੀਆਂ ਚਿੜੀਆਂ ਹੇਰੂ॥ (33-5-4)
 ਤ੍ਰਿੰਞਣਿ ਬਹਿ ਉਠ ਜਾਂਦੀਆਂ ਜਿਉ ਬਿਰਖਹੁ ਉਡਿ ਜਾਨਿ ਪੰਖੇਰੂ॥ (33-5-5)
 ਓੜਿ ਨਿਬਾਹੂ ਨਾ ਥੀਐ ਕਚਾ ਰੰਗੁ ਰੰਗਾਇਆ ਗੇਰੂ॥ (33-5-6)
 ਘੁੰਮਿ ਘੁੰਮਦੀ ਛਾਉ ਘਵੇਰੂ ॥੫॥ (33-5-7)

 ਸਾਹੁਰੁ ਪੀਹਰੁ ਪਲਰੈ ਹੋਇ ਨਿਲਜ ਨ ਲਜਾ ਧੋਵੈ॥ (33-6-1)
 ਰਾਵੈ ਜਾਰੁ ਭਤਾਰੁ ਤਜਿ ਖਿੰਜੋਤਾਣਿ ਖੁਸੀ ਕਿਉ ਹੋਵੈ॥ (33-6-2)
 ਸਮਝਾਈ ਨਾ ਸਮਝਦੀ ਮਰਣੇ ਪਰਣੇ ਲੋਕੁ ਵਿਗੋਵੈ॥ (33-6-3)
 ਧਿਰਿ ਧਿਰਿ ਮਿਲਦੇ ਮੇਹਣੇ ਹੁਇ ਸਰਮਿੰਦੀ ਅੰਝੂ ਰੋਵੈ॥ (33-6-4)
 ਪਾਪ ਕਮਾਣੇ ਪਕੜੀਐ ਹਾਣਿ ਕਾਣਿ ਦੀਬਾਣਿ ਖੜੋਵੈ॥ (33-6-5)
 ਮਰੈ ਨ ਜੀਵੈ ਦੁਖ ਸਹੈ ਰਹੈ ਨ ਘਰਿ ਵਿਚਿ ਪਰ ਘਰ ਜੋਵੈ॥ (33-6-6)
 ਦੁਬਿਧਾ ਅਉਗੁਣ ਹਾਰੁ ਪਰੋਵੈ ॥੬॥ (33-6-7)

 ਜਿਉ ਬੇਸੀਵੈ ਥੇਹੁ ਕਰਿ ਪਛੋਤਾਵੈ ਸੁਖਿ ਨਾ ਵਸੈ॥ (33-7-1)
 ਚੜਿ ਚੜਿ ਲੜਦੇ ਭੂਮੀਏ ਧਾੜਾ ਪੇੜਾ ਖਸਣ ਖਸੈ॥ (33-7-2)
 ਦੁਹ ਨਾਰੀ ਦਾ ਵਲਹਾ ਦੁਹੁ ਮੁਣਸਾ ਦੀ ਨਾਰਿ ਵਿਣਸੈ॥ (33-7-3)
 ਹੁਇ ਉਜਾੜਾ ਖੇਤੀਐ ਦੁਹਿ ਹਾਕਮ ਦੁਇ ਹੁਕਮੁ ਖੁਣਸੈ॥ (33-7-4)
 ਦੁਖ ਦੁਇ ਚਿੰਤਾ ਰਾਤਿ ਦਿਹੁ ਘਰੁ ਛਿਜੈ ਵੈਰਾਇਣੁ ਹਸੈ॥ (33-7-5)
 ਦੁਹੁ ਖੁੰਢਾਂ ਵਿਚਿ ਰਖਿ ਸਿਰੁ ਵਸਦੀ ਵਸੈ ਨ ਨਸਦੀ ਨਸੈ॥ (33-7-6)
 ਦੂਜਾ ਭਾਉ ਭੁਇਅੰਗਮੁ ਡਸੈ ॥੭॥ (33-7-7)

 ਦੁਖੀਆ ਦੁਸਟੁ ਦੁਬਾਜਰਾ ਸਪੁ ਦੁਮੂਹਾ ਬੁਰਾ ਬੁਰਿਆਈ॥ (33-8-1)
 ਸਭ ਦੂੰ ਮੰਦੀ ਸਪ ਜੋਨਿ ਸਪਾਂ ਵਿਚਿ ਕੁਜਾਤਿ ਕੁਭਾਈ॥ (33-8-2)
 ਕੋੜੀ ਹੋਆ ਗੋਪਿ ਗੁਰ ਨਿਗੁਰੇ ਤੰਤੁ ਨ ਮੰਤੁ ਸੁਖਾਈ॥ (33-8-3)
 ਕੋੜੀ ਹੋਵੈ ਲੜੈ ਜਿਸ ਵਿਗੜ ਰੂਪਿ ਹੋਇ ਮਰਿ ਸਹਮਾਈ॥ (33-8-4)
 ਗੁਰਮੁਖਿ ਮਨਮੁਖਿ ਬਾਹਰਾ ਲਾਤੋ ਲਾਵਾ ਲਾਇ ਬੁਝਾਈ॥ (33-8-5)
 ਤਿਸੁ ਵਿਹੁ ਵਾਤਿ ਕੁਲਾਤਿ ਮਨਿ ਅੰਦਰਿ ਗਣਤੀ ਤਾਤਿ ਪਰਾਈ॥ (33-8-6)
 ਸਿਰ ਚਿਥੈ ਵਿਹੁ ਬਾਣਿ ਨ ਜਾਈ ॥੮॥ (33-8-7)

 ਜਿਉ ਬਹੁ ਮਿਤੀ ਵੇਸੁਆ ਛਡੈ ਖਸਮੁ ਨਿਖਸਮੀ ਹੋਈ॥ (33-9-1)
 ਪੁਤੁ ਜਣੇ ਜੇ ਵੇਸੁਆ ਨਾਨਕਿ ਦਾਦਕਿ ਨਾਉਂ ਨ ਕੋਈ॥ (33-9-2)
 ਨਰਕਿ ਸਵਾਰਿ ਸੀਗਾਰਿਆ ਰਾਗ ਰੰਗ ਛਲਿ ਛਲੈ ਛਲੋਈ॥ (33-9-3)
 ਘੰਡਾਹੇੜੁ ਅਹੇੜੀਆਂ ਮਾਣਸ ਮਿਰਗ ਵਿਣਾਹੁ ਸਥੋਈ॥ (33-9-4)
 ਏਥੈ ਮਰੈ ਹਰਾਮ ਹੋਇ ਅਗੈ ਦਰਗਹ ਮਿਲੈ ਨ ਢੋਈ॥ (33-9-5)
 ਦੁਖੀਆ ਦੁਸਟੁ ਦੁਬਾਜਰਾ ਜਾਣ ਰੁਪਈਆ ਮੇਖੀ ਸੋਈ॥ (33-9-6)
 ਵਿਗੜੈ ਆਪਿ ਵਿਗਾੜੈ ਲੋਈ ॥੯॥ (33-9-7)

 ਵਣਿ ਵਣਿ ਕਾਉਂ ਨ ਸੋਹਈ ਖਰਾ ਸਿਆਣਾ ਹੋਇ ਵਿਗੁਤਾ॥ (33-10-1)
 ਚੁਤੜਿ ਮਿਟੀ ਜਿਸੁ ਲਗੈ ਜਾਣੈ ਖਸਮ ਕੁਮ੍ਹਾਰਾਂ ਕੁਤਾ॥ (33-10-2)
 ਬਾਬਾਣੀਆਂ ਕਹਾਣੀਆਂ ਘਰਿ ਘਰਿ ਬਹਿ ਬਹਿ ਕਰਨਿ ਕੁਪੁਤਾ॥ (33-10-3)
 ਆਗੂ ਹੋਇ ਮੁਹਾਇਦਾ ਸਾਥੁ ਛਡਿ ਚਉਰਾਹੇ ਸੁਤਾ॥ (33-10-4)
 ਜੰਮੀ ਸਾਖ ਉਜਾੜਦਾ ਗਲਿਆਂ ਸੇਤੀ ਮੇਂਹੁ ਕੁਰੁਤਾ॥ (33-10-5)
 ਦੁਖੀਆ ਦੁਸਟੁ ਦੁਬਾਜਰਾ ਖਟਰੁ ਬਲਦੁ ਜਿਵੈ ਹਲਿ ਜੁਤਾ॥ (33-10-6)
 ਡਮਿ ਡਮਿ ਸਾਨੁ ਉਜਾੜੀ ਮੁਤਾ ॥੧੦॥ (33-10-7)

 ਦੁਖੀਆ ਦੁਸਟੁ ਦੁਬਾਜਰਾ ਤਾਮੇ ਰੰਗਹੁ ਕੈਹਾਂ ਹੋਵੈ॥ (33-11-1)
 ਬਾਹਰੁ ਦਿਸੈ ਉਜਲਾ ਅੰਦਰਿ ਮਸੁ ਨ ਧੋਪੈ ਧੋਵੈ॥ (33-11-2)
 ਸੰਨੀ ਜਾਣੁ ਲੁਹਾਰ ਦੀ ਹੋਇ ਦੁਮੂਹੀਂ ਕੁਸੰਗ ਵਿਗੋਵੈ॥ (33-11-3)
 ਖਣੁ ਤਤੀ ਆਰਣਿ ਵੜੈ ਖਣੁ ਠੰਢੀ ਜਲੁ ਅੰਦਰਿ ਟੋਵੈ॥ (33-11-4)
 ਤੁਮਾ ਦਿਸੈ ਸੋਹਣਾ ਚਿਤ੍ਰਮਿਤਾਲਾ ਵਿਸੁ ਵਿਲੋਵੈ॥ (33-11-5)
 ਸਾਉ ਨ ਕਉੜਾ ਸਹਿ ਸਕੈ ਜੀਭੈ ਛਾਲੈ ਅੰਝੂ ਰੋਵੈ॥ (33-11-6)
 ਕਲੀ ਕਨੇਰ ਨ ਹਾਰਿ ਪਰੋਵੈ ॥੧੧॥ (33-11-7)

 ਦੁਖੀ ਦੁਸਟੁ ਦੁਬਾਜਰਾ ਸੁਤਰ ਮੁਰਗੁ ਹੋਇ ਕੰਮਿ ਨ ਆਵੈ॥ (33-12-1)
 ਉਡਣਿ ਉਡੈ ਨ ਲਦੀਐ ਪੁਰਸੁਸ ਹੋਈ ਆਪੁ ਲਖਾਵੈ॥ (33-12-2)
 ਹਸਤੀ ਦੰਦ ਵਖਾਣੀਅਨਿ ਹੋਰੁ ਦਿਖਾਲੈ ਹੋਰਤੁ ਖਾਵੈ॥ (33-12-3)
 ਬਕਰੀਆਂ ਨੋ ਚਾਰ ਥਣੁ ਦੁਇ ਗਲ ਵਿਚਿ ਦੁਇ ਲੇਵੈ ਲਾਵੈ॥ (33-12-4)
 ਇਕਨੀ ਦੁਧੁ ਸਮਾਵਦਾ ਇਕ ਠਗਾਊ ਠਗਿ ਠਗਾਵੈ॥ (33-12-5)
 ਮੋਰਾਂ ਅਖੀ ਚਾਰਿ ਚਾਰਿ ਉਇ ਦੇਖਨਿ ਓਨੀ ਦਿਸਿ ਨ ਆਵੈ॥ (33-12-6)
 ਦੂਜਾ ਭਾਉ ਕੁਦਾਉ ਹਰਾਵੈ ॥੧੨॥ (33-12-7)

 ਦੰਮਲੁ ਵਜੈ ਦੁਹੁ ਧਿਰੀ ਖਾਇ ਤਮਾਚੇ ਬੰਧਨਿ ਜੜਿਆ॥ (33-13-1)
 ਵਜਨਿ ਰਾਗ ਰਬਾਬ ਵਿਚਿ ਕੰਨ ਮਰੋੜੀ ਫਿਰਿ ਫੜਿਆ॥ (33-13-2)
 ਖਾਨ ਮਜੀਰੇ ਟਕਰਾਂ ਸਿਰਿ ਤਨ ਭੰਨਿ ਮਰਦੇ ਕਰਿ ਧੜਿਆ॥ (33-13-3)
 ਖਾਲੀ ਵਜੈ ਵੰਝੁਲੀ ਦੇ ਸੂਲਾਕ ਨ ਅੰਦਰਿ ਵੜਿਆ॥ (33-13-4)
 ਸੁਇਨੇ ਕਲਸੁ ਸਵਾਰੀਐ ਭੰਨਾ ਘੜਾ ਨ ਜਾਈ ਘੜਿਆ॥ (33-13-5)
 ਦੂਜਾ ਭਾਉ ਸੜਾਣੈ ਸੜਿਆ ॥੧੩॥ (33-13-6)

 ਦੁਖੀਆ ਦੁਸਟੁ ਦੁਬਾਜਰਾ ਬਗੁਲ ਸਮਾਧਿ ਰਹੈ ਇਕ ਟੰਗਾ॥ (33-14-1)
 ਬਜਰ ਪਾਪ ਨ ਉਤਰਨਿ ਘੁਟਿ ਘੁਟਿ ਜੀਆਂ ਖਾਇ ਵਿਚਿ ਗੰਗਾ॥ (33-14-2)
 ਤੀਰਥ ਨਾਵੈ ਤੂੰਬੜੀ ਤਰਿ ਤਰਿ ਤਨੁ ਧੋਵੈ ਕਰਿ ਨੰਗਾ॥ (33-14-3)
 ਮਨ ਵਿਚਿ ਵਸੈ ਕਾਲਕੂਟੁ ਭਰਮੁ ਨ ਉਤਰੈ ਕਰਮੁ ਕੁਢੰਗਾ॥ (33-14-4)
 ਵਰਮੀ ਮਾਰੀ ਨਾ ਮਰੈ ਬੈਠਾ ਜਾਇ ਪਤਾਲਿ ਭੁਇਅੰਗਾ॥ (33-14-5)
 ਹਸਤੀ ਨੀਰਿ ਨਵਾਲੀਐ ਨਿਕਲਿ ਖੇਹ ਉਡਾਏ ਅੰਗਾ॥ (33-14-6)
 ਦੂਜਾ ਭਾਉ ਸੁਆਓ ਨ ਚੰਗਾ ॥੧੪॥ (33-14-7)

 ਦੂਜਾ ਭਾਉ ਦੁਬਾਜਰਾ ਮਨ ਪਾਟੈ ਖਰਬਾੜੂ ਖੀਰਾ॥ (33-15-1)
 ਅਗਹੁ ਮਿਠਾ ਹੋਇ ਮਿਲੈ ਪਿਛਹੁ ਕਉੜਾ ਦੋਖ ਸਰੀਰਾ॥ (33-15-2)
 ਜਿਉ ਬਹੁ ਮਿਤਾ ਕਵਲ ਫੁਲੁ ਬਹੁ ਰੰਗੀ ਬੰਨਿ੍ਹ ਪਿੰਡੁ ਅਹੀਰਾ॥ (33-15-3)
 ਹਰਿਆ ਤਿਲੁ ਬੂਆੜ ਜਿਉ ਕਲੀ ਕਨੇਰ ਦੁਰੰਗ ਨ ਧੀਰਾ॥ (33-15-4)
 ਜੇ ਸਉ ਹਥਾ ਨੜੁ ਵਧੈ ਅੰਦਰੁ ਖਾਲੀ ਵਾਜੁ ਨਫੀਰਾ॥ (33-15-5)
 ਚੰਨਣ ਵਾਸ ਨ ਬੋਹੀਅਨਿ ਖਹਿ ਖਹਿ ਵਾਂਸ ਜਲਨਿ ਬੇਪੀਰਾ॥ (33-15-6)
 ਜਮ ਦਰ ਚੋਟਾ ਸਹਾ ਵਹੀਰਾ ॥੧੫॥ (33-15-7)

 ਦੂਜਾ ਭਾਉ ਦੁਬਾਜਰਾ ਬਧਾ ਕਰੈ ਸਲਾਮੁ ਨ ਭਾਵੈ॥ (33-16-1)
 ਢੀਂਗ ਜੁਹਾਰੀ ਢੀਂਗੁਲੀ ਗਲਿ ਬਧੇ ਓਹੁ ਸੀਸੁ ਨਿਵਾਵੈ॥ (33-16-2)
 ਗਲਿ ਬਧੈ ਜਿਉ ਨਿਕਲੈ ਖੂਹਹੁ ਪਾਣੀ ਉਪਰਿ ਆਵੈ॥ (33-16-3)
 ਬਧਾ ਚਟੀ ਜੋ ਭਰੈ ਨਾ ਗੁਣ ਨਾ ਉਪਕਾਰੁ ਚੜ੍ਹਾਵੈ॥ (33-16-4)
 ਨਿਵੈ ਕਮਾਣ ਦੁਬਾਜਰੀ ਜਿਹ ਫੜਿਦੇ ਇਕ ਸੀਸ ਸਹਾਵੈ॥ (33-16-5)
 ਨਿਵੈ ਅਹੋੜੀ ਮਿਰਗੁ ਦੇਖਿ ਕਰੈ ਵਿਸਾਹ ਧ੍ਰੋਹੁ ਸਰੁ ਲਾਵੈ॥ (33-16-6)
 ਅਪਰਾਧੀ ਅਪਰਾਧੁ ਕਮਾਵੈ ॥੧੬॥ (33-16-7)

 ਨਿਵੈ ਨ ਤੀਰ ਦੁਬਾਜਰਾ ਗਾਡੀ ਖੰਭ ਮੁਖੀ ਮੁਹਿ ਲਾਏ॥ (33-17-1)
 ਨਿਵੈ ਨ ਨੇਜਾ ਦੁਮੁਹਾ ਰਣ ਵਿਚਿ ਉਚਾ ਆਪੁ ਗਣਾਏ॥ (33-17-2)
 ਅਸਟ ਧਾਤੁ ਦਾ ਜਬਰ ਜੰਗੁ ਨਿਵੈ ਨ ਫੁਟੈ ਕੋਟ ਢਹਾਏ॥ (33-17-3)
 ਨਿਵੈ ਨ ਖੰਡਾ ਸਾਰ ਦਾ ਹੋਇ ਦੁਧਾਰਾ ਖੂਨ ਕਰਾਏ॥ (33-17-4)
 ਨਿਵੈ ਨ ਸੂਲੀ ਘਰੇਣੀ ਕਰਿ ਅਸਵਾਰ ਫਾਹੇ ਦਿਵਾਏ॥ (33-17-5)
 ਨਿਵਣਿ ਨ ਸੀੌਖਾਂ ਸਖਤ ਹੋਇ ਮਾਸੁ ਪਰੋਇ ਕਬਾਬੁ ਭੁਨਾਏ॥ (33-17-6)
 ਜਿਉਂ ਕਰਿ ਆਰਾ ਰੁਖੁ ਤਛਾਏ ॥੧੭॥ (33-17-7)

 ਅਕੁ ਧਤੂਰਾ ਝਟੁਲਾ ਨੀਵਾ ਹੋਇ ਨ ਦੁਬਿਧਾ ਖੋਈ॥ (33-18-1)
 ਫੁਲਿ ਫੁਲਿ ਫੁਲੇ ਦੁਬਾਜਰੇ ਬਿਖੁ ਫਲ ਫਲਿ ਫਲਿ ਮੰਦੀ ਸੋਈ॥ (33-18-2)
 ਪੀਐ ਨ ਕੋਈ ਅਕੁ ਦੁਧੁ ਪੀਤੇ ਮਰੀਐ ਦੁਧੁ ਨ ਹੋਈ॥ (33-18-3)
 ਖਖੜੀਆਂ ਵਿਚਿ ਬੁਢੀਆਂ ਫਟਿ ਫਟਿ ਛੁਟਿ ਛੁਟਿ ਉਡਨਿ ਓਈ॥ (33-18-4)
 ਚਿਤਮਿਤਾਲਾ ਅਕ ਤਿਡੁ ਮਿਲੈ ਦੁਬਾਜਰਿਆਂ ਕਿਉ ਢੋਈ॥ (33-18-5)
 ਖਾਇ ਧਤੂਰਾ ਬਰਲੀਐ ਕਖ ਚੁਣਿੰਦਾ ਵਤੈ ਲੋਈ॥ (33-18-6)
 ਕਉੜੀ ਰਤਕ ਜੇਲ ਪਰੋਈ ॥੧੮॥ (33-18-7)

 ਵਧੈ ਚੀਲ ਉਜਾੜ ਵਿਚਿ ਉਚੈ ਉਪਰਿ ਉਚੀ ਹੋਈ॥ (33-19-1)
 ਗੰਢੀ ਜਲਨਿ ਮੁਸਾਹਰੇ ਪੱਤ ਅਪੱਤ ਨ ਛੁਹੁਦਾ ਕੋਈ॥ (33-19-2)
 ਛਾਂਉ ਨ ਬਹਨਿ ਪੰਧਾਣੂਆਂ ਪਵੈ ਪਛਾਵਾਂ ਟਿਬੀਂ ਟੋਈ॥ (33-19-3)
 ਫਿੰਡ ਜਿਵੈ ਫਲੁ ਫਾਟੀਅਨਿ ਘੁੰਘਰਿਆਲੇ ਰੁਲਨਿ ਪਲੋਈ॥ (33-19-4)
 ਕਾਠੁ ਕੁਕਾਠੁ ਨ ਸਹਿ ਸਕੈ ਪਾਣੀ ਪਵਨੁ ਨ ਧੁਪ ਨ ਲੋਈ॥ (33-19-5)
 ਲਗੀ ਮੂਲਿ ਨ ਵਿਝਵੈ ਜਲਦੀ ਹਉਮੈਂ ਅਗਿ ਖੜੋਈ॥ (33-19-6)
 ਵਡਿਆਈ ਕਰਿ ਦਈ ਵਿਗੋਈ ॥੧੯॥ (33-19-7)

 ਤਿਲੁ ਕਾਲਾ ਫੁਲੁ ਉਜਲਾ ਹਰਿਆ ਬੂਟਾ ਕਿਆ ਨੀਸਾਣੀ॥ (33-20-1)
 ਮੁਢਹੁ ਵਢਿ ਬਣਾਈਐ ਸਿਰ ਤਲਵਾਇਆ ਮਝਿ ਬਿਬਾਣੀ॥ (33-20-2)
 ਕਰਿ ਕਟਿ ਪਾਈ ਝੰਬੀਐ ਤੇਲੁ ਤਿਲੀਹੂੰ ਪੀੜੇ ਘਾਣੀ॥ (33-20-3)
 ਸਣ ਕਪਾਹ ਦੁਇ ਰਾਹ ਕਰਿ ਪਰਉਪਕਾਰ ਵਿਕਾਰ ਵਿਡਾਣੀ॥ (33-20-4)
 ਵੇਲਿ ਕਤਾਇ ਵੁਣਾਈਐ ਪੜਦਾ ਕਜਣ ਕਪੜੁ ਪ੍ਰਾਣੀ॥ (33-20-5)
 ਖਲ ਕਢਾਇ ਵਟਾਇ ਸਣ ਰਸੇ ਬੰਨ੍ਹਨਿ ਮਨਿ ਸਰਮਾਣੀ॥ (33-20-6)
 ਦੁਸਟਾਂ ਦੁਸਟਾਈ ਮਿਹਮਾਣੀ ॥੨੦॥ (33-20-7)

 ਕਿਕਰ ਕੰਡੇ ਧਰੇਕ ਫਲ ਫਲੀਂ ਨ ਫਲਿਆ ਨਿਹਫਲ ਦੇਹੀ॥ (33-21-1)
 ਰੰਗ ਬਿਰੰਗੀ ਦੁਹਾਂ ਫੁਲ ਦਾਖ ਨ ਗੁਛਾ ਕਪਟ ਸਨੇਹੀ॥ (33-21-2)
 ਚਿਤਮਿਤਾਲਾ ਅਰਿੰਡ ਫਲੁ ਥੋਥੀ ਥੋਹਰਿ ਆਸ ਕਿਨੇਹੀ॥ (33-21-3)
 ਰਤਾ ਫੁਲ ਨ ਮੁਲੁ ਅਢੁ ਨਿਹਫਲ ਸਿਮਲ ਛਾਂਵ ਜਿਵੇਹੀ॥ (33-21-4)
 ਜਿਉ ਨਲੀਏਰ ਕਠੋਰ ਫਲੁ ਮੁਹੁ ਭੰਨੇ ਦੇ ਗਰੀ ਤਿਵੇਹੀ॥ (33-21-5)
 ਸੂਤੁ ਕਪੂਤੁ ਸੁਪੂਤੁ ਦੂਤ ਕਾਲੇ ਧਉਲੇ ਤੂਤ ਇਵੇਹੀ॥ (33-21-6)
 ਦੂਜਾ ਭਾਉੇ ਕੁਦਾਉ ਧਰੇਹੀ ॥੨੧॥ (33-21-7)

 ਜਿਉ ਮਣਿ ਕਾਲੇ ਸਪਸਿਰਿ ਹਸਿ ਹਸਿ ਰਸਿ ਰਸਿ ਦੇਇ ਨ ਜਾਣੈ॥ (33-22-1)
 ਜਾਣੁ ਕਥੂਰੀ ਮਿਰਗ ਤਨਿ ਜੀਵਦਿਆਂ ਕਿਉਂ ਕੋਈ ਆਣੈ॥ (33-22-2)
 ਆਰਣਿ ਲੋਹਾ ਤਾਈਐ ਘੜੀਐ ਜਿਉ ਵਗਦੇ ਵਾਦਾਣੈ॥ (33-22-3)
 ਸੂਰਣੁ ਮਾਰਣਿ ਸਾਧੀਐ ਖਾਹਿ ਸਲਾਹਿ ਪੁਰਖ ਪਰਵਾਣੈ॥ (33-22-4)
 ਪਾਨ ਸੁਪਾਰੀ ਕਥੁ ਮਿਲਿ ਚੂਨੇ ਰੰਗੁ ਸੁਰੰਗੁ ਸਿਞਾਣੈ॥ (33-22-5)
 ਅਉਖਧੁ ਹੋਵੈ ਕਾਲਕੂਟੁ ਮਾਰਿ ਜੀਵਾਲਨਿ ਵੈਦ ਸੁਜਾਣੈ॥ (33-22-6)
 ਮਨੁ ਪਾਰਾ ਗੁਰਮੁਖਿ ਵਸਿ ਆਣੈ ॥੨੨॥੩੩॥ (33-22-7)

 Vaar 34

 ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (34-1-1)

 ਸਤਿਗੁਰ ਪੁਰਖੁ ਅਗੰਮੁ ਹੈ ਨਿਰਵੈਰੁ ਨਿਰਾਲਾ॥ (34-1-2)
 ਜਾਣਹੁ ਧਰਤੀ ਧਰਮ ਕੀ ਸਚੀ ਧਰਮਸਾਲਾ॥ (34-1-3)
 ਜੇਹਾ ਬੀਜੈ ਸੋ ਲੁਣੈ ਫਲੁ ਕਰਮ ਸਮ੍ਹਾਲਾ॥ (34-1-4)
 ਜਿਉ ਕਰਿ ਨਿਰਮਲੁ ਆਰਸੀ ਜਗੁ ਵੇਖਣਿ ਵਾਲਾ॥ (34-1-5)
 ਜੇਹਾ ਮੁਹੁ ਕਰਿ ਭਾਲੀਐ ਤੇਹੋ ਵੇਖਾਲਾ॥ (34-1-6)
 ਸੇਵਕੁ ਦਰਗਹ ਸੁਰਖਰੂ ਵੇਮੁਖੁ ਮੁਹੁ ਕਾਲਾ ॥੧॥ (34-1-7)

 ਜੋ ਗੁਰ ਗੋਪੈ ਆਪਣਾ ਕਿਉ ਸਿਝੈ ਚੇਲਾ॥ (34-2-1)
 ਸੰਗਲੁ ਘਤਿ ਚਲਾਈਐ ਜਮ ਪੰਥਿ ਇਕੇਲਾ॥ (34-2-2)
 ਲਹੈ ਸਜਾਈਂ ਨਰਕ ਵਿਚਿ ਉਹੁ ਖਰਾ ਦੁਹੇਲਾ॥ (34-2-3)
 ਲਖ ਚਉਰਾਸੀਹ ਭਉਦਿਆਂ ਫਿਰਿ ਹੋਇ ਨ ਮੇਲਾ॥ (34-2-4)
 ਜਨਮੁ ਪਦਾਰਥੁ ਹਾਰਿਆ ਜਿਉ ਜੂਏ ਖੇਲਾ॥ (34-2-5)
 ਹਥ ਮਰੋੜੈ ਸਿਰੁ ਧੁਨੈ ਉਹੁ ਲਹੈ ਨ ਵੇਲਾ ॥੨॥ (34-2-6)

 ਆਪਿ ਨ ਵੰਞੈ ਸਾਹੁਰੇ ਸਿਖ ਲੋਕ ਸੁਣਾਵੈ॥ (34-3-1)
 ਕੰਤ ਨ ਪੁਛੈ ਵਾਤੜੀ ਸੁਹਾਗੁ ਗਣਾਵੈ॥ (34-3-2)
 ਚੂਹਾ ਖਡ ਨ ਮਾਵਈ ਲਕਿ ਛਜੁ ਵਲਾਵੈ॥ (34-3-3)
 ਮੰਤੁ ਨ ਹੋਇ ਅਠੂਹਿਆਂ ਹਥੁ ਸਪੀਂ ਪਾਵੈ॥ (34-3-4)
 ਸਰੁ ਸੰਨ੍ਹੈ ਆਗਾਸ ਨੋ ਫਿਰਿ ਮਥੈ ਆਵੈ॥ (34-3-5)
 ਦੁਹੀ ਸਰਾਈਂ ਜਰਦ ਰੂ ਬੇਮੁਖ ਪਛੁਤਾਵੈ ॥੩॥ (34-3-6)

 ਰਤਨ ਮਣੀ ਗਲਿ ਬਾਂਦਰੈ ਕਿਹੁ ਕੀਮ ਨ ਜਾਣੈ॥ (34-4-1)
 ਕੜਛੀ ਸਾਉ ਨ ਸੰਮਲ੍ਹੈ ਭੋਜਨ ਰਸੁ ਖਾਣੈ॥ (34-4-2)
 ਡਡੂ ਚਿਕੜਿ ਵਾਸੁ ਹੈ ਕਵਲੈ ਨ ਸਿਞਾਣੈ॥ (34-4-3)
 ਨਾਭਿ ਕਥੂਰੀ ਮਿਰਗ ਦੈ ਫਿਰਦਾ ਹੈਰਾਣੈ॥ (34-4-4)
 ਗੁਜਰੁ ਗੋਰਸੁ ਵੇਚਿ ਕੈ ਖਲਿ ਸੂੜੀ ਆਣੈ॥ (34-4-5)
 ਬੇਮੁਖ ਮੂਲਹੁ ਘੁਥਿਆ ਦੁਖ ਸਹੈ ਜਮਾਣੈ ॥੪॥ (34-4-6)

 ਸਾਵਣਿ ਵਣਿ ਹਰੀਆਵਲੇ ਸੁਕੈ ਜਾਵਾਹਾ॥ (34-5-1)
 ਸਭ ਕੋ ਸਰਸਾ ਵਰਸਦੈ ਝੂਰੈ ਜੋਲਾਹਾ॥ (34-5-2)
 ਸਭਨਾ ਰਾਤਿ ਮਿਲਾਵੜਾ ਚਕਵੀ ਦੋਰਾਹਾ॥ (34-5-3)
 ਸੰਖੁ ਸਮੁੰਦਹੁ ਸਖਣਾ ਰੋਵੈ ਦੇ ਧਾਹਾ॥ (34-5-4)
 ਰਾਹਹੁ ਉਝੜਿ ਜੋ ਪਵੈ ਮੁਸੈ ਦੇ ਫਾਹਾ॥ (34-5-5)
 ਤਿਉਂ ਜਗ ਅੰਦਰਿ ਬੇਮੁਖਾਂ ਨਿਤ ਉਭੇ ਸਾਹਾ ॥੫॥ (34-5-6)

 ਗਿਦੜ ਦਾਖ ਨ ਅਪੜੈ ਆਖੈ ਥੂਹ ਕਉੜੀ॥ (34-6-1)
 ਨਚਣੁ ਨਚਿ ਨ ਜਾਣਈ ਆਖੈ ਭੁਇ ਸਉੜੀ॥ (34-6-2)
 ਬੋਲੈ ਅਗੈ ਗਾਵੀਐ ਭੈਰਉ ਸੋ ਗਉੜੀ॥ (34-6-3)
 ਹੰਸਾਂ ਨਾਲਿ ਟਟੀਹਰੀ ਕਿਉ ਪਹੁਚੈ ਦਉੜੀ॥ (34-6-4)
 ਸਾਵਣਿ ਵਣ ਹਰੀਆਵਲੇ ਅਕੁ ਜੰਮੈ ਅਉੜੀ॥ (34-6-5)
 ਬੇਮੁਖ ਸੁਖੁ ਨ ਦੇਖਈ ਜਿਉ ਛੁਟੜਿ ਛਉੜੀ ॥੬॥ (34-6-6)

 ਭੇਡੈ ਪੂਛਲਿ ਲਗਿਆਂ ਕਿਉ ਪਾਰਿ ਲੰਘੀਐ॥ (34-7-1)
 ਭੂਤੈ ਕੇਰੀ ਦੋਸਤੀ ਨਿਤ ਸਹਸਾ ਜੀਐ॥ (34-7-2)
 ਨਦੀ ਕਿਨਾਰੈ ਰੁਖੜਾ ਵੇਸਾਹੁ ਨ ਕੀਐ॥ (34-7-3)
 ਮਿਰਤਕ ਨਾਲਿ ਵੀਆਹੀਐ ਸੋਹਾਗ ਨ ਥੀਐ॥ (34-7-4)
 ਵਿਸੁ ਹਲਾਹਲ ਬੀਜਿ ਕੈ ਕਿਉ ਅਮਿਉ ਲਹੀਐ॥ (34-7-5)
 ਬੇਮੁਖ ਸੇਤੀ ਪਿਰਹੜੀ ਜਮ ਡੰਡੁ ਸਹੀਐ ॥੭॥ (34-7-6)

 ਕੋਰੜੁ ਮੋਠੁ ਨ ਰਿਝਈ ਕਰਿ ਅਗਨੀ ਜੋਸੁ॥ (34-8-1)
 ਸਹਸ ਫਲਹੁ ਇਕੁ ਵਿਗੜੈ ਤਰਵਰ ਕੀ ਦੋਸੁ॥ (34-8-2)
 ਬਿੈ ਨੀਰੁ ਨ ਠਾਹਰੈ ਘਣਿ ਵਰਸਿ ਗਇਓਸੁ॥ (34-8-3)
 ਵਿਣੁ ਸੰਜਮਿ ਰੋਗੀ ਮਰੈ ਚਿਤਿ ਵੈਦ ਨ ਰੋਸੁ॥ (34-8-4)
 ਅਵਿਆਵਰ ਨ ਵਿਆਪਈ ਮਸਤਕਿ ਲਿਖਿਓਸੁ॥ (34-8-5)
 ਬੇਮੁਖ ਪੜ੍ਹੈ ਨ ਇਲਮ ਜਿਉਂ ਅਵਗੁਣ ਸਭਿਓਸੁ ॥੮॥ (34-8-6)

 ਅੰਨ੍ਹੈ ਚੰਦੁ ਨ ਦਿਸਈ ਜਗਿ ਜੋਤਿ ਸਬਾਈ॥ (34-9-1)
 ਬੋਲਾ ਰਾਗੁ ਨ ਸਮਝਈ ਕਿਹੁ ਘਟਿ ਨ ਜਾਹੀ॥ (34-9-2)
 ਵਾਸੁ ਨ ਆਵੈ ਗੁਣਗੁਣੈ ਪਰਮਲੁ ਮਹਿਕਾਈ॥ (34-9-3)
 ਗੁੰਗੈ ਜੀਵ ਨ ਉਘੜੈ ਸਭਿ ਸਬਦਿ ਸੁਹਾਈ॥ (34-9-4)
 ਸਤਿਗੁਰ ਸਾਗਰੁ ਸੇਵਿ ਕੈ ਨਿਧਿ ਸਭਨਾਂ ਪਾਈ॥ (34-9-5)
 ਬੇਮੁਖ ਹੱਥ ਘਘੂਟਿਆਂ ਤਿਸੁ ਦੋਸਿ ਕਮਾਈ ॥੯॥ (34-9-6)

 ਰਤਨ ਉਪੰਨੈ ਸਾਇਰਹੁਂ ਭੀ ਪਾਣੀ ਖਾਰਾ॥ (34-10-1)
 ਸੁਝਹੁ ਸੁਝਨਿ ਤਿਨੁ ਲੋਅ ਅਉਲੰਗੁ ਵਿਚਿਕਾਰਾ॥ (34-10-2)
 ਧਰਤੀ ਉਪਜੈ ਅੰਨੁ ਧੰਨੁ ਵਿਚਿ ਕਲਰੁ ਭਾਰਾ॥ (34-10-3)
 ਈਸਰੁ ਤੁਸੈ ਹੋਰਨਾ ਘਰਿ ਖਪਰੁ ਛਾਰਾ॥ (34-10-4)
 ਜਿਉਂ ਹਣਵੰਤਿ ਕਛੋਟੜਾ ਕਿਆ ਕਰੈ ਵਿਚਾਰਾ॥ (34-10-5)
 ਬੇਮੁਖ ਮਸਤਕਿ ਲਿਖਿਆ ਕਉਣੁ ਮੇਟਣਹਾਰਾ ॥੧੦॥ (34-10-6)

 ਗਾਈਂ ਘਰਿ ਗੋਸਾਂਈਆਂ ਮਾਧਾਣੁ ਘੜਾਏ॥ (34-11-1)
 ਘੋੜੇ ਸੁਣਿ ਸਉਦਾਗਰਾਂ ਚਾਬਕ ਮੁਲਿ ਆਏ॥ (34-11-2)
 ਦੇਖਿ ਪਰਾਏ ਭਾਜਵਾੜ ਘਰਿ ਗਾਹੁ ਘਤਾਏ॥ (34-11-3)
 ਸੁਇਨਾ ਹਟਿ ਸਰਾਫ ਦੇ ਸੁਨਿਆਰ ਸਦਾਏ॥ (34-11-4)
 ਅੰਦਰਿ ਢੋਈ ਨ ਲਹੈ ਬਾਹਰਿ ਬਾਫਾਏ॥ (34-11-5)
 ਬੇਮੁਖ ਬਦਲ ਚਾਲ ਹੈ ਕੂੜੋ ਆਲਾਏ ॥੧੧॥ (34-11-6)

 ਮਖਣੁ ਲਇਆ ਵਿਰੋਲਿ ਕੈ ਛਾਹਿ ਛੁਟੜਿ ਹੋਈ॥ (34-12-1)
 ਪੀੜ ਲਈ ਰਸ ਗੰਨਿਅਹੁ ਛਿਲੁ ਛੁਹੈ ਨ ਕੋਈ॥ (34-12-2)
 ਰੰਗੁ ਮਜੀਠਹੁ ਨਿਕਲੈ ਅਢੁ ਲਹੈ ਨ ਸੋਈ॥ (34-12-3)
 ਵਾਸੁ ਲਈ ਫੁਲਵਾੜੀਅਹੁ ਫਿਰਿ ਮਿਲੈ ਨ ਢੋਈ॥ (34-12-4)
 ਕਾਇਆ ਹੰਸੁ ਵਿਛੁੰਨਿਆ ਤਿਸੁ ਕੋ ਨ ਸਥੋਈ॥ (34-12-5)
 ਬੇਮੁਖ ਸੁਕੇ ਰੁਖ ਜਿਉਂ ਵੇਖੈ ਸਭ ਲੋਈ ॥੧੨॥ (34-12-6)

 ਜਿਉ ਕਰਿ ਖੂਹਹੁ ਨਿਕਲੈ ਗਲਿ ਬਧੇ ਪਾਣੀ॥ (34-13-1)
 ਜਿਉ ਮਣਿ ਕਾਲੇ ਸਪ ਸਿਰਿ ਹਸਿ ਦੇਇ ਨ ਜਾਣੀ॥ (34-13-2)
 ਜਾਣ ਕਥੂਰੀ ਮਿਰਗ ਤਨਿ ਮਰਿ ਮੁਕੈ ਆਣੀ॥ (34-13-3)
 ਤੇਲ ਤਿਲਹੁ ਕਿਉ ਨਿਕਲੈ ਵਿਣੁ ਪੀੜੇ ਘਾਣੀ॥ (34-13-4)
 ਜਿਉ ਮੁਹੁ ਭੰਨੇ ਗਰੀ ਦੇ ਨਲੀਏਰੁ ਨਿਸਾਣੀ॥ (34-13-5)
 ਬੇਮੁਖੁ ਲੋਹਾ ਸਾਧੀਐ ਵਗਦੀ ਵਾਦਾਣੀ ॥੧੩॥ (34-13-6)

 ਮਹੁਰਾ ਮਿਠਾ ਆਖੀਐ ਰੁਠੀ ਨੋ ਤੁਠੀ॥ (34-14-1)
 ਬੁਝਿਆ ਵਡਾ ਵਖਾਣੀਐ ਸਵਾਰੀ ਕੁਠੀ॥ (34-14-2)
 ਜਲਿਆ ਠੰਢਾ ਗਈ ਨੋ ਆਈ ਤੇ ਉਠੀ॥ (34-14-3)
 ਅਹਮਕੁ ਭੋਲਾ ਆਖੀਐ ਸਭ ਗਲਿ ਅਪੁਠੀ॥ (34-14-4)
 ਉਜੜੁ ਤ੍ਰਟੀ ਬੇਮੁਖਾਂ ਤਿਸੁ ਆਖiਂਨ ਵੁਠੀ॥ (34-14-5)
 ਚੋਰੈ ਸੰਦੀ ਮਾਉਂ ਜਿਉਂ ਲੁਕਿ ਰੋਵੈ ਮੁਠੀ ॥੧੪॥ (34-14-6)

 ਵੜੀਐ ਕਜਲ ਕੋਠੜੀ ਮੁਹੁ ਕਾਲਖ ਭਰੀਐ॥ (34-15-1)
 ਕਲਰਿ ਖੇਤੀ ਬੀਜੀਐ ਕਿਹੁ ਕਾਜੁ ਨ ਸਰੀਐ॥ (34-15-2)
 ਟੁਟੀ ਪੀਂਘੈ ਪੀਂਘੀਐ ਪੈ ਟੋਏ ਮਰੀਐ॥ (34-15-3)
 ਕੰਨਾ ਫੜਿ ਮਨਤਾਰੂਆਂ ਕਿਉ ਦੁਤਰੁ ਤਰੀਐ॥ (34-15-4)
 ਅਗਿ ਲਾਇ ਮੰਦਰਿ ਸਵੈ ਤਿਸੁ ਨਾਲਿ ਨ ਫਰੀਐ॥ (34-15-5)
 ਤਿਉਂ ਠਗ ਸੰਗਤਿ ਬੇਮੁਖਾਂ ਜੀਅ ਜੋਖਹੁ ਡਰੀਐ ॥੧੫॥ (34-15-6)

 ਬਾਮ੍ਹਣ ਗਾਂਈ ਵੰਸ ਘਾਤ ਅਪਰਾਧ ਕਰਾਰੇ॥ (34-16-1)
 ਮਦੁ ਪੀ ਜੂਏ ਖੇਲਦੇ ਜੋਹਨਿ ਪਰ ਨਾਰੇ॥ (34-16-2)
 ਮੁਹਨਿ ਪਰਾਈ ਲਖਿਮੀ ਠਗ ਚੋਰ ਚਗਾਰੇ॥ (34-16-3)
 ਵਿਸਾਸ ਧ੍ਰੋਹੀ ਅਕਿਰਤਘਣਿ ਪਾਪੀ ਹਤਿਆਰੇ॥ (34-16-4)
 ਲਖ ਕਰੋੜੀ ਜੋੜੀਅਨਿ ਅਣਗਣਤ ਅਪਾਰੇ॥ (34-16-5)
 ਇਕਤੁ ਲੂਇ ਨ ਪੁਜਨੀ ਬੇਮੁਖ ਗੁਰਦੁਆਰੇ ॥੧੬॥ (34-16-6)

 ਗੰਗ ਜਮੁਨ ਗੋਦਾਵਰੀ ਕੁਲਖੇਤ ਸਿਧਾਰੇ॥ (34-17-1)
 ਮਥੁਰਾ ਮਾਇਆ ਅਯੁਧਿਆ ਕਾਸੀ ਕੇਦਾਰੇ॥ (34-17-2)
 ਗਇਆ ਪਿਰਾਗ ਸਰਸੁਤੀ ਗੋਮਤੀ ਦੁਆਰੇ॥ (34-17-3)
 ਜਪੁ ਤਪੁ ਸੰਜਮੁ ਹੋਮ ਜਗਿ ਸਭ ਦੇਵ ਜੁਹਾਰੇ॥ (34-17-4)
 ਅਖੀ ਪਰਣੈ ਜੇ ਭਵੈ ਤਿਹੁ ਲੋਅ ਮਝਾਰੇ॥ (34-17-5)
 ਮੂਲਿ ਨ ਉਤਰੈ ਹਤਿਆ ਬੇਮੁਖ ਗੁਰਦੁਆਰੇ ॥੧੭॥ (34-17-6)

 ਕੋਟੀਂ ਸਾਦੀਂ ਕੇਤੜੇ ਜੰਗਲ ਭੂਪਾਲਾ॥ (34-18-1)
 ਥਲੀਂ ਵਰੋਲੇ ਕੇਤੜੇ ਪਰਬਤ ਬੇਤਾਲਾ॥ (34-18-2)
 ਨਦੀਆਂ ਨਾਲੇ ਕੇਤੜੇ ਸਰਵਰ ਅਸਰਾਲਾ॥ (34-18-3)
 ਅੰਬਰਿ ਤਾਰੇ ਕੇਤੜੇ ਬਿਸੀਅਰੁ ਪਾਤਾਲਾ॥ (34-18-4)
 ਭੰਭਲ ਭੂਸੇ ਭੁਲਿਆਂ ਭਵਜਲ ਭਰਨਾਲਾ॥ (34-18-5)
 ਇਕਸੁ ਸਤਿਗੁਰ ਬਾਹਰੇ ਸਭਿ ਆਲ ਜੰਜਾਲਾ ॥੧੮॥ (34-18-6)

 ਬਹੁਤੀਂ ਘਰੀਂ ਪਰਾਹੁਣਾ ਜਿਉ ਰਹੰਦਾ ਭੁਖਾ॥ (34-19-1)
 ਸਾਂਝਾ ਬਬੁ ਨ ਰੋਈਐ ਚਿਤਿ ਚਿੰਤ ਨ ਚੁਖਾ॥ (34-19-2)
 ਬਹਲੀ ਡੂਮੀ ਢਢਿ ਜਿਉ ਓਹੁ ਕਿਸੈ ਨ ਧੁਖਾ॥ (34-19-3)
 ਵਣਿ ਵਣਿ ਕਾਉਂ ਨ ਸੋਹਈ ਕਿਉਂ ਮਾਣੈ ਸੁਖਾ॥ (34-19-4)
 ਜਿਉ ਬਹੁ ਮਿਤੀ ਵੇਸੁਆ ਤਨਿ ਵੇਦਨਿ ਦੁਖਾ॥ (34-19-5)
 ਵਿਣੁ ਗੁਰ ਪੂਜਨਿ ਹੋਰਨਾ ਬਰਨੇ ਬੇਮੁਖਾ ॥੧੯॥ (34-19-6)

 ਵਾਇ ਸੁਣਾਏ ਛਾਣਨੀ ਤਿਸੁ ਉਠ ਉਠਾਲੇ॥ (34-20-1)
 ਤਾੜੀ ਮਾਰਿ ਡਰਾਇਂਦਾ ਮੈਂਗਲ ਮਤਵਾਲੇ॥ (34-20-2)
 ਬਾਸਕਿ ਨਾਗੈ ਸਾਮ੍ਹਣਾ ਜਿਉਂ ਦੀਵਾ ਬਾਲੇ॥ (34-20-3)
 ਸੀਹੁੰ ਸਰਜੈ ਸਹਾ ਜਿਉਂ ਅਖੀਂ ਵੇਖਾਲੇ॥ (34-20-4)
 ਸਾਇਰ ਲਹਰਿ ਨ ਪੁਜਨੀ ਪਾਣੀ ਪਰਨਾਲੇ॥ (34-20-5)
 ਅਣਹੋਂਦਾ ਆਪੁ ਗਣਾਇਂਦੇ ਬੇਮੁਖ ਬੇਤਾਲੇ ॥੨੦॥ (34-20-6)

 ਨਾਰਿ ਭਤਾਰਹੁ ਬਾਹਰੀ ਸੁਖਿ ਸੇਜ ਨ ਚੜੀਐ॥ (34-21-1)
 ਪੁਤੁ ਨ ਮੰਨੈ ਮਾਪਿਆਂ ਕਮਜਾਤੀਂ ਵੜੀਐ॥ (34-21-2)
 ਵਣਜਾਰਾ ਸਾਹਹੁਂ ਫਿਰੈ ਵੇਸਾਹੁ ਨ ਜੜੀਐ॥ (34-21-3)
 ਸਾਹਿਬੁ ਸਉਹੈਂ ਆਪਣੇ ਹਥਿਆਰੁ ਨ ਫੜੀਐ॥ (34-21-4)
 ਕੂੜੁ ਨ ਪਹੁੰਚੈ ਸਚ ਨੋ ਸਉ ਘਾੜਤ ਘੜੀਐ॥ (34-21-5)
 ਮੁੰਦ੍ਰਾਂ ਕੰਨਿ ਜਿਨਾੜੀਆਂ ਤਿਨ ਨਾਲਿ ਨ ਅੜੀਐ ॥੨੧॥੩੪॥ (34-21-6)

 Vaar 35

 ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (35-1-1)

 ਕੁਤਾ ਰਾਜਿ ਬਹਾਲੀਐ ਫਿਰਿ ਚਕੀ ਚਟੈ॥ (35-1-2)
 ਸਪੈ ਦੁਧੁ ਪੀਆਲੀਐ ਵਿਹੁ ਮੁਖਹੁ ਸਟੈ॥ (35-1-3)
 ਪਥਰੁ ਪਾਣੀ ਰਖੀਐ ਮਨਿ ਹਠੁ ਨ ਘਟੈ॥ (35-1-4)
 ਚੋਆ ਚੰਦਨੁ ਪਰਹਰੈ ਖਰੁ ਖੇਹ ਪਲਟੈ॥ (35-1-5)
 ਤਿਉ ਨਿੰਦਕ ਪਰ ਨਿੰਦਹੂ ਹਥਿ ਮੂਲਿ ਨ ਹਟੈ॥ (35-1-6)
 ਆਪਣ ਹਥੀਂ ਆਪਣੀ ਜੜ ਆਪਿ ਉਪਟੈ ॥੧॥ (35-1-7)

 ਕਾਉਂ ਕਪੂਰ ਨ ਚਖਈ ਦੁਰਗੰਧਿ ਸੁਖਾਵੈ॥ (35-2-1)
 ਹਾਥੀ ਨੀਰਿ ਨ੍ਹਵਾਲੀਐ ਸਿਰਿ ਛਾਰੁ ਉਡਾਵੈ॥ (35-2-2)
 ਤੁੰਮੇ ਅੰਮ੍ਰਿਤ ਸਿੰਜੀਐ ਕਉੜਤੁ ਨ ਜਾਵੈ॥ (35-2-3)
 ਸਿਮਲੁ ਰੁਖੁ ਸਰੇਵੀਐ ਫਲੁ ਹਥਿ ਨ ਆਵੈ॥ (35-2-4)
 ਨਿੰਦਕੁ ਨਾਮ ਵਿਹੂਣਿਆ ਸਤਿਸੰਗ ਨ ਭਾਵੈ॥ (35-2-5)
 ਅੰਨ੍ਹਾ ਆਗੂ ਜੇ ਥੀਐ ਸਭੁ ਸਾਥੁ ਮੁਹਾਵੈ ॥੨॥ (35-2-6)

 ਲਸਣੁ ਲੁਕਾਇਆ ਨ ਲੁਕੈ ਬਹਿ ਖਾਜੈ ਕੂਣੈ॥ (35-3-1)
 ਕਾਲਾ ਕੰਬਲੁ ਉਜਲਾ ਕਿਉਂ ਹੋਇ ਸਬੂਣੈ॥ (35-3-2)
 ਡੇਮੂ ਖਖਰ ਜੋ ਛੁਹੈ ਦਿਸੈ ਮੁਹਿ ਸੂਣੈ॥ (35-3-3)
 ਕਿਤੈ ਕੰਮਿ ਨ ਆਵਈ ਲਾਵਣੁ ਬਿਨੁ ਲੂਣੈ॥ (35-3-4)
 ਨਿੰਦਕਿ ਨਾਮ ਵਿਸਾਰਿਆ ਗੁਰ ਗਿਆਨ ਵਿਹੂਣੈ॥ (35-3-5)
 ਹਲਤਿ ਪਲਤਿ ਸੁਖੁ ਨਾ ਲਹੈ ਦੁਖੀਆ ਸਿਰੁ ਝੂਣੈ ॥੩॥ (35-3-6)

 ਡਾਇਣੁ ਮਾਣਸ ਖਾਵਣੀ ਪੁਤੁ ਬੁਰਾ ਨ ਮੰਗੈ॥ (35-4-1)
 ਵਡਾ ਵਿਕਰਮੀ ਆਖੀਐ ਧੀ ਭੈਣਹੁ ਸੰਗੈ॥ (35-4-2)
 ਰਾਜੇ ਧ੍ਰੋਹੁ ਕਮਾਂਵਦੇ ਰੈਬਾਰ ਸੁਰੰਗੇ॥ (35-4-3)
 ਬਜਰ ਪਾਪ ਨ ਉਤਰਨਿ ਜਾਇ ਕੀਚਨਿ ਗੰਗੈ॥ (35-4-4)
 ਥਰਹਰ ਕੰਬੈ ਨਰਕੁ ਜਮੁ ਸੁਣਿ ਨਿੰਦਕ ਨੰਗੈ॥ (35-4-5)
 ਨਿੰਦਾ ਭਲੀ ਨ ਕਿਸੈ ਦੀ ਗੁਰ ਨਿੰਦ ਕੁਢੰਗੈ ॥੪॥ (35-4-6)

 ਨਿੰਦਾ ਕਰਿ ਹਰਣਾਖਸੈ ਵੇਖਹੁ ਫਲੁ ਵਟੈ॥ (35-5-1)
 ਲੰਕ ਲੁਟਾਈ ਰਾਵਣੈ ਮਸਤਕਿ ਦਸ ਕਟੈ॥ (35-5-2)
 ਕੰਸੁ ਗਇਆ ਸਣ ਲਸਕਰੈ ਸਭ ਦੈਤ ਸੰਘਟੈ॥ (35-5-3)
 ਵੰਸੁ ਗਵਾਇਆ ਕੈਰਵਾਂ ਖੂਹਣਿ ਲਖ ਫਟੈ॥ (35-5-4)
 ਦੰਤ ਬਕਤ੍ਰ ਸਿਸਪਾਲ ਦੇ ਦੰਦ ਹੋਏ ਖਟੈ॥ (35-5-5)
 ਨਿੰਦਾ ਕੋਇ ਨ ਸਿਝਿਓ ਇਉ ਵੇਦ ਉਘਟੈ॥ (35-5-6)
 ਦੁਰਬਾਸੇ ਨੇ ਸਰਾਪ ਦੇ ਯਾਦਵ ਸਭ ਤਟੈ ॥੫॥ (35-5-7)

 ਸਭਨਾਂ ਦੇ ਸਿਰ ਗੁੰਦੀਅਨਿ ਗੰਜੀ ਗੁਰੜਾਵੈ॥ (35-6-1)
 ਕੰਨਿ ਤਨਉੜੇ ਕਾਮਣੀ ਬੂੜੀ ਬਰਿੜਾਵੈ॥ (35-6-2)
 ਨਥਾਂ ਨਕਿ ਨਵੇਲੀਆਂ ਨਕਟੀ ਨ ਸੁਖਾਵੈ॥ (35-6-3)
 ਕਜਲ ਅਖੀਂ ਹਰਣਾਖੀਆਂ ਕਾਣੀ ਕੁਰਲਾਵੈ॥ (35-6-4)
 ਸਭਨਾਂ ਚਾਲ ਸੁਹਾਵਣੀ ਲੰਗੜੀ ਲੰਗੜਾਵੈ॥ (35-6-5)
 ਗਣਤ ਗਣੈ ਗੁਦੇਵ ਦੀ ਤਿਸੁ ਦੁਖਿ ਵਿਹਾਵੈ ॥੬॥ (35-6-6)

 ਅਪਤੁ ਕਰੀਰ ਨ ਮਉਲੀਐ ਦੇ ਦੋਸ ਬਸੰਤੈ॥ (35-7-1)
 ਸੰਢਿ ਸਪੁਤੀ ਨ ਥੀਐ ਕਣਤਾਵੈ ਕੰਤੈ॥ (35-7-2)
 ਕਲਰਿ ਖੇਤੁ ਨ ਜੰਮਈ ਘਨਹਰੁ ਵਰਸੰਤੈ॥ (35-7-3)
 ਪੰਗਾ ਪਿਛੈ ਚੰਗਿਆਂ ਅਵਗੁਣ ਗੁਣਵੰਤੈ॥ (35-7-4)
 ਸਾਇਰੁ ਵਿਚਿ ਘੰਘੂਟਿਆਂ ਬਹੁ ਰਤਨ ਅਨੰਤੈ॥ (35-7-5)
 ਜਨਮ ਗਵਾਇ ਅਕਾਰਥਾ ਗੁਰੁ ਗਣਤ ਗਣੰਤੈ ॥੭॥ (35-7-6)

 ਨਾ ਤਿਸੁ ਭਾਰੇ ਪਰਬਤਾਂ ਅਸਮਾਨ ਖਹੰਦੇ॥ (35-8-1)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਕੋਟ ਗੜ੍ਹ ਘਰ ਬਾਰ ਦਿਸੰਦੇ॥ (35-8-2)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਸਾਇਰਾਂ ਨਦ ਵਾਹ ਵਹੰਦੇ॥ (35-8-3)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਤਰੁਵਰਾਂ ਫਲ ਸੁਫਲ ਫਲੰਦੇ॥ (35-8-4)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਜੀਅ ਜੰਤ ਅਣਗਣਤ ਫਿਰੰਦੇ॥ (35-8-5)
 ਭਾਰੇ ਭੁਈਂ ਅਕਿਰਤਘਣ ਮੰਦੀ ਹੂ ਮੰਦੇ ॥੮॥ (35-8-6)

 ਮਦ ਵਿਚਿ ਰਿਧਾ ਪਾਇ ਕੈ ਕੁਤੇ ਦਾ ਮਾਸੁ॥ (35-9-1)
 ਧਰਿਆ ਮਾਣਸ ਖੋਪਰੀ ਤਿਸੁ ਮੰਦੀ ਵਾਸੁ॥ (35-9-2)
 ਰਤੂ ਭਰਿਆ ਕਪੜਾ ਕਰਿ ਕਜਣੁ ਤਾਸੁ॥ (35-9-3)
 ਢਕਿ ਲੈ ਚਲੀ ਚੂਹੜੀ ਕਰਿ ਭੋਗ ਬਿਲਾਸੁ॥ (35-9-4)
 ਆਖਿ ਸੁਣਾਏ ਪੁਛਿਆ ਲਾਹੇ ਵਿਸਵਾਸੁ॥ (35-9-5)
 ਨਦਰੀ ਪਵੈ ਅਕਿਰਤਘਣੁ ਮਤੁ ਹੋਇ ਵਿਣਾਸੁ ॥੯॥ (35-9-6)

 ਚੋਰੁ ਗਇਆ ਘਰਿ ਸਾਹ ਦੈ ਘਰ ਅੰਦਰਿ ਵੜਿਆ॥ (35-10-1)
 ਕੁਛਾ ਕੂਣੈ ਭਾਲਦਾ ਚਉਬਾਰੇ ਚੜਿ੍ਹਆ॥ (35-10-2)
 ਸੁਇਨਾ ਰੁਪਾ ਪੰਡ ਬੰਨਿ੍ਹ ਅਗਲਾਈ ਅੜਿਆ॥ (35-10-3)
 ਲੋਭ ਲਹਰਿ ਹਲਕਾਇਆ ਲੂਣ ਹਾਂਡਾ ਫੜਿਆ॥ (35-10-4)
 ਚੁਖਕੁ ਲੈ ਕੇ ਚਖਿਆ ਤਿਸੁ ਕਖੁ ਨ ਖੜਿਆ॥ (35-10-5)
 ਲੂਣ ਹਰਾਮੀ ਗੁਨਹਗਾਰੁ ਧੜੁ ਧੰਮੜ ਧੜਿਆ ॥੧੦॥ (35-10-6)

 ਖਾਧੇ ਲੂਣ ਗੁਲਾਮ ਹੋਇ ਪੀਹਿ ਪਾਣੀ ਢੋਵੈ॥ (35-11-1)
 ਲੂਣ ਖਾਇ ਕਰਿ ਚਾਕਰੀ ਰਣਿ ਟੁਕ ਟੁਕ ਹੋਵੈ॥ (35-11-2)
 ਲੂਣ ਖਾਇ ਧੀ ਪੁਤੁ ਹੋਇ ਸਭ ਲਜਾ ਧੋਵੈ॥ (35-11-3)
 ਲੂਣੁ ਵਣੋਟਾ ਖਾਇ ਕੈ ਹਥ ਜੋੜਿ ਖੜੋਵੈ॥ (35-11-4)
 ਵਾਟ ਵਟਾਊ ਲੂਣੁ ਖਾਇ ਗੁਣੁ ਕੰਠਿ ਪਰੋਵੈ॥ (35-11-5)
 ਲੂਣ ਹਰਾਮੀ ਗੁਨਹਗਾਰ ਮਰਿ ਜਨਮੁ ਵਿਗੋਵੈ ॥੧੧॥ (35-11-6)

 ਜਿਉ ਮਿਰਯਾਦਾ ਹਿੰਦੂਆ ਗਊ ਮਾਸੁ ਅਖਾਜੁ॥ (35-12-1)
 ਮੁਸਲਮਾਣਾਂ ਸੂਅਰਹੁ ਸਉਗੰਦ ਵਿਆਜੁ॥ (35-12-2)
 ਸਹੁਰਾ ਘਰਿ ਜਾਵਾਈਐ ਪਾਣੀ ਮਦਰਾਜੁ॥ (35-12-3)
 ਸਹਾ ਨ ਖਾਈ ਚੂਹੜਾ ਮਾਇਆ ਮੁਹਤਾਜੁ॥ (35-12-4)
 ਜਿਉ ਮਿਠੈ ਮਖੀ ਮਰੈ ਤਿਸੁ ਹੋਇ ਅਕਾਜੁ॥ (35-12-5)
 ਤਿਉ ਧਰਮਸਾਲ ਦੀ ਝਾਕ ਹੈ ਵਿਹੁ ਖੰਡੂਪਾਜੁ ॥੧੨॥ (35-12-6)

 ਖਰਾ ਦੁਹੇਲਾ ਜਗ ਵਿਚਿ ਜਿਸ ਅੰਦਰਿ ਝਾਕੁ॥ (35-13-1)
 ਸੋਇਨੇ ਨੋ ਹਥੁ ਪਾਇਦਾ ਹੁਇ ਵੰਞੈ ਖਾਕੁ॥ (35-13-2)
 ਇਠ ਮਿਤ ਪੁਤ ਭਾਇਰਾ ਵਿਹਰਨਿ ਸਭ ਸਾਕੁ॥ (35-13-3)
 ਸੋਗੁ ਵਿਜੋਗੁ ਸਰਾਪੁ ਹੈ ਦੁਰਮਤਿ ਨਾਪਾਕੁ॥ (35-13-4)
 ਵਤੈ ਮੁਤੜਿ ਰੰਨ ਜਿਉ ਦਰਿ ਮਿਲੈ ਤਲਾਕੁ॥ (35-13-5)
 ਦੁਖੁ ਭੁਖੁ ਦਾਲਿਦ ਘਣਾ ਦੋਜਕ ਅਉਤਾਕੁ ॥੧੩॥ (35-13-6)

 ਵਿਗੜੈ ਚਾਟਾ ਦੁਧ ਦਾ ਕਾਂਜੀ ਦੀ ਚੁਖੈ॥ (35-14-1)
 ਸਹਸ ਮਣਾ ਰੂਈ ਜਲੈ ਚਿਣਗਾਰੀ ਧੁਖੈ॥ (35-14-2)
 ਬੂਰੁ ਵਿਣਾਹੇ ਪਾਣੀਐ ਖਉ ਲਾਖਹੁ ਰੁਖੈ॥ (35-14-3)
 ਜਿਉ ਉਦਮਾਦੀ ਅਤੀਸਾਰੁ ਖਈ ਰੋਗੁ ਮਨੁਖੈ॥ (35-14-4)
 ਜਿਉ ਜਾਲਿ ਪੰਖੇਰੂ ਫਾਸਦੇ ਚੁਗਣ ਦੀ ਭੁਖੈ॥ (35-14-5)
 ਤਿਉ ਅਜਰੁ ਝਾਕ ਭੰਡਾਰ ਦੀ ਵਿਆਪੈ ਵੇਮੁਖੈ ॥੧੪॥ (35-14-6)

 ਅਉਚਰੁ ਝਾਕ ਭੰਡਾਰ ਦੀ ਚੁਖੁ ਲਗੈ ਚਖੀ॥ (35-15-1)
 ਹੋਇ ਦੁਕੁਧਾ ਨਿਕਲੈ ਭੋਜਨੁ ਮਿਲਿ ਮਖੀ॥ (35-15-2)
 ਰਾਤਿ ਸੁਖਾਲਾ ਕਿਉ ਸਵੈ ਤਿਣੁ ਅੰਦਰਿ ਅਖੀ॥ (35-15-3)
 ਕਖਾ ਦਬੀ ਅਗਿ ਜਿਉ ਓਹੁ ਰਹੈ ਨ ਰਖੀ॥ (35-15-4)
 ਝਾਕ ਝਕਾਈਐ ਝਾਕਵਾਲੁ ਕਰਿ ਭਖ ਅਭਖੀ॥ (35-15-5)
 ਗੁਰ ਪਰਸਾਦੀ ਉਬਰੇ ਗੁਰ ਸਿਖਾਂ ਲਖੀ ॥੧੫॥ (35-15-6)

 ਜਿਉ ਘੁਣ ਖਾਧੀ ਲਕੜੀ ਵਿਣੁ ਤਾਣਿ ਨਿਤਾਣੀ॥ (35-16-1)
 ਜਾਣ ਡਰਾਵਾ ਖੇਤ ਵਿਚਿ ਨਿਰਜੀਤੁ ਪਰਾਣੀ॥ (35-16-2)
 ਜਿਉ ਧੂਅਰੁ ਝੜੁਵਾਲ ਦੀ ਕਿਉ ਵਰਸੈ ਪਾਣੀ॥ (35-16-3)
 ਜਿਉ ਥਣ ਗਲ ਵਿਚਿ ਬਕਰੀ ਦੁਹਿ ਦੁਧੁ ਨ ਆਣੀ॥ (35-16-4)
 ਝਾਕੇ ਅੰਦਰਿ ਝਾਕਵਾਲੁ ਤਿਸ ਕਿਆ ਨੀਸਾਣੀ॥ (35-16-5)
 ਜਿਉ ਚਮੁ ਚਟੈ ਗਾਇ ਮਹਿ ਉਹ ਭਰਮਿ ਭੁਲਾਣੀ ॥੧੬॥ (35-16-6)

 ਗੁਛਾ ਹੋਇ ਧ੍ਰਿਕਾਨੂਆ ਕਿਉ ਵੜੀਐ ਦਾਖੈ॥ (35-17-1)
 ਅਕੈ ਕੇਰੀ ਖਖੜੀ ਕੋਈ ਅੰਬੁ ਨ ਆਖੈ॥ (35-17-2)
 ਗਹਣੇ ਜਿਉ ਜਰਪੋਸ ਦੇ ਨਹੀ ਸੋਇਨਾ ਸਾਖੈ॥ (35-17-3)
 ਫਟਕ ਨ ਪੁਜਨਿ ਹੀਰਿਆ ਓਇ ਭਰੇ ਬਿਆਖੈ॥ (35-17-4)
 ਧਉਲੇ ਦਿਸਨਿ ਛਾਹਿ ਦੁਧੁ ਸਾਦਹੁ ਗੁਣ ਗਾਖੈ॥ (35-17-5)
 ਤਿਉ ਸਾਧ ਅਸਾਧ ਪਰਖੀਅਨਿ ਕਰਤੂਤਿ ਸੁ ਭਾਖੈ ॥੧੭॥ (35-17-6)

 ਸਾਵੇ ਪੀਲੇ ਪਾਨ ਹਹਿ ਓਇ ਵੇਲਹੁ ਤੁਟੇ॥ (35-18-1)
 ਚਿਤਮਿਤਾਲੇ ਫੋਫਲੇ ਫਲ ਬਿਰਖਹੁਂ ਛੁਟੇ॥ (35-18-2)
 ਕਥ ਹਰੇਹੀ ਭੂਸਲੀ ਦੇ ਚਾਵਲ ਚੁਟੇ॥ (35-18-3)
 ਚੂਨਾ ਦਿਸੈ ਉਜਲਾ ਦਹਿ ਪਥਰੁ ਕੁਟੇ॥ (35-18-4)
 ਆਪੁ ਗਵਾਇ ਸਮਾਇ ਮਿਲਿ ਰੰਗੁਚੀਚ ਵਹੁਟੇ॥ (35-18-5)
 ਤਿਉ ਚਹੁ ਵਰਨਾ ਵਿਚਿ ਸਾਧ ਹਨਿ ਗੁਰਮੁਖਿ ਮੁਹ ਜੁਟੇ॥੧੮॥ (35-18-6)

 ਚਾਕਰ ਸਭ ਸਦਾਇੰਦੇ ਸਾਹਿਬ ਦਰਬਾਰੇ॥ (35-19-1)
 ਨਿਵਿ ਨਿਵਿ ਕਰਨਿ ਜੁਹਾਰੀਆ ਸਭ ਸੈ ਹਥੀਆਰੇ॥ (35-19-2)
 ਮਜਲਸ ਬਹਿ ਬਫਾਇੰਦੇ ਬੋਲ ਬੋਲਨਿ ਭਾਰੇ॥ (35-19-3)
 ਗਲੀਏ ਤੁਰੇ ਨਚਾਇੰਦੇ ਗਜਗਾਹ ਸਵਾਰੇ॥ (35-19-4)
 ਰਣ ਵਿਚਿ ਪਇਆਂ ਜਾਣੀਅਨਿ ਜੋਧ ਭਜਣਹਾਰੇ॥ (35-19-5)
 ਤਿਉ ਸਾਂਗਿ ਸਿਞਾਪਨਿ ਸਨਮੁਖਾਂ ਬੇਮੁਖ ਹਤਿਆਰੇ ॥੧੯॥ (35-19-6)

 ਜੇ ਮਾਂ ਹੋਵੈ ਜਾਰਨੀ ਕਿਉ ਪੁਤੁ ਪਤਾਰੇ॥ (35-20-1)
 ਗਾਈ ਮਾਣਕੁ ਨਿਗਲਿਆ ਪੇਟੁ ਪਾੜਿ ਨ ਮਾਰੇ॥ (35-20-2)
 ਜੇ ਪਿਰੁ ਬਹੁ ਘਰੁ ਹੰਢਣਾ ਸਤੁ ਰਖੈ ਨਾਰੇ॥ (35-20-3)
 ਅਮਰੁ ਚਲਾਵੈ ਚੰਮ ਦੇ ਚਾਕਰ ਵੇਚਾਰੇ॥ (35-20-4)
 ਜੇ ਮਦੁ ਪੀਤਾ ਬਾਮਣੀ ਲੋਇ ਲੁਝਣਿ ਸਾਰੇ॥ (35-20-5)
 ਜੇ ਗੁਰ ਸਾਂਗਿ ਵਰਤਦਾ ਸਿਖੁ ਸਿਦਕੁ ਨ ਹਾਰੇ ॥੨੦॥ (35-20-6)

 ਧਰਤੀ ਉਪਰਿ ਕੋਟ ਗੜ ਭੁਇਚਾਲ ਕਮੰਦੇ॥ (35-21-1)
 ਝਖੜਿ ਆਏ ਤਰੁਵਰਾ ਸਰਬਤ ਹਲੰਦੇ॥ (35-21-2)
 ਡਵਿ ਲਗੈ ਉਜਾੜਿ ਵਿਚਿ ਸਭ ਘਾਹ ਜਲੰਦੇ॥ (35-21-3)
 ਹੜ ਆਏ ਕਿਨਿ ਥੰਮੀਅਨਿ ਦਰੀਆਉ ਵਹੰਦੇ॥ (35-21-4)
 ਅੰਬਰਿ ਪਾਟੇ ਥਿਗਲੀ ਕੂੜਿਆਰ ਕਰੰਦੇ॥ (35-21-5)
 ਸਾਂਗੈ ਅੰਦਰਿ ਸਾਬਤੇ ਸੇ ਵਿਰਲੇ ਬੰਦੇ ॥੨੧॥ (35-21-6)

 ਜੇ ਮਾਉ ਪੁਤੈ ਵਿਸੁ ਦੇ ਤਿਸ ਤੇ ਕਿਸੁ ਪਿਆਰਾ॥ (35-22-1)
 ਜੇ ਘਰੁ ਭੰਨੈ ਪਾਹਰੂ ਕਉਣੁ ਰਖਣਹਾਰਾ॥ (35-22-2)
 ਬੇੜਾ ਡੋਬੈ ਪਾਤਣੀ ਕਿਉ ਪਾਰਿ ਉਤਾਰਾ॥ (35-22-3)
 ਆਗੂ ਲੈ ਉਝੜਿ ਪਵੇ ਕਿਸੁ ਕਰੈ ਪੁਕਾਰਾ॥ (35-22-4)
 ਜੇ ਕਰਿ ਖੇਤੈ ਖਾਇ ਵਾੜਿ ਕੋ ਲਹੈ ਨ ਸਾਰਾ॥ (35-22-5)
 ਜੇ ਗੁਰ ਭਰਮਾਏ ਸਾਂਗੁ ਕਰਿ ਕਿਆ ਸਿਖੁ ਵਿਚਾਰਾ ॥੨੨॥ (35-22-6)

 ਜਲ ਵਿਚਿ ਕਾਗਦ ਲੂਣ ਜਿਉ ਘਿਅ ਚੋਪੜਿ ਪਾਏ॥ (35-23-1)
 ਦੀਵੇ ਵਟੀ ਤੇਲੁ ਦੇ ਸਭ ਰਾਤਿ ਜਲਾਏ॥ (35-23-2)
 ਵਾਇ ਮੰਡਲ ਜਿਉ ਡੋਰ ਫੜਿ ਗੁਡੀ ਓਡਾਏ॥ (35-23-3)
 ਮੁਹ ਵਿਚਿ ਗਰੜ ਦੁਗਾਰ ਪਾਇ ਜਿਉ ਸਪੁ ਲੜਾਏ॥ (35-23-4)
 ਰਾਜਾ ਫਿਰੈ ਫਕੀਰੁ ਹੋਇ ਸੁਣਿ ਦੁਖਿ ਮਿਟਾਏ॥ (35-23-5)
 ਸਾਂਗੈ ਅੰਦਰਿ ਸਾਬਤਾ ਜਿਸੁ ਗੁਰੂ ਸਹਾਏ ॥੨੩॥੩੫॥ (35-23-6)

 Vaar 36

 ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (36-1-1)

 ਕੁਤਾ ਰਾਜਿ ਬਹਾਲੀਐ ਫਿਰਿ ਚਕੀ ਚਟੈ॥ (36-1-2)
 ਸਪੈ ਦੁਧੁ ਪੀਆਲੀਐ ਵਿਹੁ ਮੁਖਹੁ ਸਟੈ॥ (36-1-3)
 ਪਥਰੁ ਪਾਣੀ ਰਖੀਐ ਮਨਿ ਹਠੁ ਨ ਘਟੈ॥ (36-1-4)
 ਚੋਆ ਚੰਦਨੁ ਪਰਹਰੈ ਖਰੁ ਖੇਹ ਪਲਟੈ॥ (36-1-5)
 ਤਿਉ ਨਿੰਦਕ ਪਰ ਨਿੰਦਹੂ ਹਥਿ ਮੂਲਿ ਨ ਹਟੈ॥ (36-1-6)
 ਆਪਣ ਹਥੀਂ ਆਪਣੀ ਜੜ ਆਪਿ ਉਪਟੈ ॥੧॥ (36-1-7)

 ਕਾਉਂ ਕਪੂਰ ਨ ਚਖਈ ਦੁਰਗੰਧਿ ਸੁਖਾਵੈ॥ (36-2-1)
 ਹਾਥੀ ਨੀਰਿ ਨ੍ਹਵਾਲੀਐ ਸਿਰਿ ਛਾਰੁ ਉਡਾਵੈ॥ (36-2-2)
 ਤੁੰਮੇ ਅੰਮ੍ਰਿਤ ਸਿੰਜੀਐ ਕਉੜਤੁ ਨ ਜਾਵੈ॥ (36-2-3)
 ਸਿਮਲੁ ਰੁਖੁ ਸਰੇਵੀਐ ਫਲੁ ਹਥਿ ਨ ਆਵੈ॥ (36-2-4)
 ਨਿੰਦਕੁ ਨਾਮ ਵਿਹੂਣਿਆ ਸਤਿਸੰਗ ਨ ਭਾਵੈ॥ (36-2-5)
 ਅੰਨ੍ਹਾ ਆਗੂ ਜੇ ਥੀਐ ਸਭੁ ਸਾਥੁ ਮੁਹਾਵੈ ॥੨॥ (36-2-6)

 ਲਸਣੁ ਲੁਕਾਇਆ ਨ ਲੁਕੈ ਬਹਿ ਖਾਜੈ ਕੂਣੈ॥ (36-3-1)
 ਕਾਲਾ ਕੰਬਲੁ ਉਜਲਾ ਕਿਉਂ ਹੋਇ ਸਬੂਣੈ॥ (36-3-2)
 ਡੇਮੂ ਖਖਰ ਜੋ ਛੁਹੈ ਦਿਸੈ ਮੁਹਿ ਸੂਣੈ॥ (36-3-3)
 ਕਿਤੈ ਕੰਮਿ ਨ ਆਵਈ ਲਾਵਣੁ ਬਿਨੁ ਲੂਣੈ॥ (36-3-4)
 ਨਿੰਦਕਿ ਨਾਮ ਵਿਸਾਰਿਆ ਗੁਰ ਗਿਆਨ ਵਿਹੂਣੈ॥ (36-3-5)
 ਹਲਤਿ ਪਲਤਿ ਸੁਖੁ ਨਾ ਲਹੈ ਦੁਖੀਆ ਸਿਰੁ ਝੂਣੈ ॥੩॥ (36-3-6)

 ਡਾਇਣੁ ਮਾਣਸ ਖਾਵਣੀ ਪੁਤੁ ਬੁਰਾ ਨ ਮੰਗੈ॥ (36-4-1)
 ਵਡਾ ਵਿਕਰਮੀ ਆਖੀਐ ਧੀ ਭੈਣਹੁ ਸੰਗੈ॥ (36-4-2)
 ਰਾਜੇ ਧ੍ਰੋਹੁ ਕਮਾਂਵਦੇ ਰੈਬਾਰ ਸੁਰੰਗੇ॥ (36-4-3)
 ਬਜਰ ਪਾਪ ਨ ਉਤਰਨਿ ਜਾਇ ਕੀਚਨਿ ਗੰਗੈ॥ (36-4-4)
 ਥਰਹਰ ਕੰਬੈ ਨਰਕੁ ਜਮੁ ਸੁਣਿ ਨਿੰਦਕ ਨੰਗੈ॥ (36-4-5)
 ਨਿੰਦਾ ਭਲੀ ਨ ਕਿਸੈ ਦੀ ਗੁਰ ਨਿੰਦ ਕੁਢੰਗੈ ॥੪॥ (36-4-6)

 ਨਿੰਦਾ ਕਰਿ ਹਰਣਾਖਸੈ ਵੇਖਹੁ ਫਲੁ ਵਟੈ॥ (36-5-1)
 ਲੰਕ ਲੁਟਾਈ ਰਾਵਣੈ ਮਸਤਕਿ ਦਸ ਕਟੈ॥ (36-5-2)
 ਕੰਸੁ ਗਇਆ ਸਣ ਲਸਕਰੈ ਸਭ ਦੈਤ ਸੰਘਟੈ॥ (36-5-3)
 ਵੰਸੁ ਗਵਾਇਆ ਕੈਰਵਾਂ ਖੂਹਣਿ ਲਖ ਫਟੈ॥ (36-5-4)
 ਦੰਤ ਬਕਤ੍ਰ ਸਿਸਪਾਲ ਦੇ ਦੰਦ ਹੋਏ ਖਟੈ॥ (36-5-5)
 ਨਿੰਦਾ ਕੋਇ ਨ ਸਿਝਿਓ ਇਉ ਵੇਦ ਉਘਟੈ॥ (36-5-6)
 ਦੁਰਬਾਸੇ ਨੇ ਸਰਾਪ ਦੇ ਯਾਦਵ ਸਭ ਤਟੈ ॥੫॥ (36-5-7)

 ਸਭਨਾਂ ਦੇ ਸਿਰ ਗੁੰਦੀਅਨਿ ਗੰਜੀ ਗੁਰੜਾਵੈ॥ (36-6-1)
 ਕੰਨਿ ਤਨਉੜੇ ਕਾਮਣੀ ਬੂੜੀ ਬਰਿੜਾਵੈ॥ (36-6-2)
 ਨਥਾਂ ਨਕਿ ਨਵੇਲੀਆਂ ਨਕਟੀ ਨ ਸੁਖਾਵੈ॥ (36-6-3)
 ਕਜਲ ਅਖੀਂ ਹਰਣਾਖੀਆਂ ਕਾਣੀ ਕੁਰਲਾਵੈ॥ (36-6-4)
 ਸਭਨਾਂ ਚਾਲ ਸੁਹਾਵਣੀ ਲੰਗੜੀ ਲੰਗੜਾਵੈ॥ (36-6-5)
 ਗਣਤ ਗਣੈ ਗੁਦੇਵ ਦੀ ਤਿਸੁ ਦੁਖਿ ਵਿਹਾਵੈ ॥੬॥ (36-6-6)

 ਅਪਤੁ ਕਰੀਰ ਨ ਮਉਲੀਐ ਦੇ ਦੋਸ ਬਸੰਤੈ॥ (36-7-1)
 ਸੰਢਿ ਸਪੁਤੀ ਨ ਥੀਐ ਕਣਤਾਵੈ ਕੰਤੈ॥ (36-7-2)
 ਕਲਰਿ ਖੇਤੁ ਨ ਜੰਮਈ ਘਨਹਰੁ ਵਰਸੰਤੈ॥ (36-7-3)
 ਪੰਗਾ ਪਿਛੈ ਚੰਗਿਆਂ ਅਵਗੁਣ ਗੁਣਵੰਤੈ॥ (36-7-4)
 ਸਾਇਰੁ ਵਿਚਿ ਘੰਘੂਟਿਆਂ ਬਹੁ ਰਤਨ ਅਨੰਤੈ॥ (36-7-5)
 ਜਨਮ ਗਵਾਇ ਅਕਾਰਥਾ ਗੁਰੁ ਗਣਤ ਗਣੰਤੈ ॥੭॥ (36-7-6)

 ਨਾ ਤਿਸੁ ਭਾਰੇ ਪਰਬਤਾਂ ਅਸਮਾਨ ਖਹੰਦੇ॥ (36-8-1)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਕੋਟ ਗੜ੍ਹ ਘਰ ਬਾਰ ਦਿਸੰਦੇ॥ (36-8-2)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਸਾਇਰਾਂ ਨਦ ਵਾਹ ਵਹੰਦੇ॥ (36-8-3)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਤਰੁਵਰਾਂ ਫਲ ਸੁਫਲ ਫਲੰਦੇ॥ (36-8-4)
 ਨਾ ਤਿਸੁ ਭਾਰੇ ਜੀਅ ਜੰਤ ਅਣਗਣਤ ਫਿਰੰਦੇ॥ (36-8-5)
 ਭਾਰੇ ਭੁਈਂ ਅਕਿਰਤਘਣ ਮੰਦੀ ਹੂ ਮੰਦੇ ॥੮॥ (36-8-6)

 ਮਦ ਵਿਚਿ ਰਿਧਾ ਪਾਇ ਕੈ ਕੁਤੇ ਦਾ ਮਾਸੁ॥ (36-9-1)
 ਧਰਿਆ ਮਾਣਸ ਖੋਪਰੀ ਤਿਸੁ ਮੰਦੀ ਵਾਸੁ॥ (36-9-2)
 ਰਤੂ ਭਰਿਆ ਕਪੜਾ ਕਰਿ ਕਜਣੁ ਤਾਸੁ॥ (36-9-3)
 ਢਕਿ ਲੈ ਚਲੀ ਚੂਹੜੀ ਕਰਿ ਭੋਗ ਬਿਲਾਸੁ॥ (36-9-4)
 ਆਖਿ ਸੁਣਾਏ ਪੁਛਿਆ ਲਾਹੇ ਵਿਸਵਾਸੁ॥ (36-9-5)
 ਨਦਰੀ ਪਵੈ ਅਕਿਰਤਘਣੁ ਮਤੁ ਹੋਇ ਵਿਣਾਸੁ ॥੯॥ (36-9-6)

 ਚੋਰੁ ਗਇਆ ਘਰਿ ਸਾਹ ਦੈ ਘਰ ਅੰਦਰਿ ਵੜਿਆ॥ (36-10-1)
 ਕੁਛਾ ਕੂਣੈ ਭਾਲਦਾ ਚਉਬਾਰੇ ਚੜਿ੍ਹਆ॥ (36-10-2)
 ਸੁਇਨਾ ਰੁਪਾ ਪੰਡ ਬੰਨਿ੍ਹ ਅਗਲਾਈ ਅੜਿਆ॥ (36-10-3)
 ਲੋਭ ਲਹਰਿ ਹਲਕਾਇਆ ਲੂਣ ਹਾਂਡਾ ਫੜਿਆ॥ (36-10-4)
 ਚੁਖਕੁ ਲੈ ਕੇ ਚਖਿਆ ਤਿਸੁ ਕਖੁ ਨ ਖੜਿਆ॥ (36-10-5)
 ਲੂਣ ਹਰਾਮੀ ਗੁਨਹਗਾਰੁ ਧੜੁ ਧੰਮੜ ਧੜਿਆ ॥੧੦॥ (36-10-6)

 ਖਾਧੇ ਲੂਣ ਗੁਲਾਮ ਹੋਇ ਪੀਹਿ ਪਾਣੀ ਢੋਵੈ॥ (36-11-1)
 ਲੂਣ ਖਾਇ ਕਰਿ ਚਾਕਰੀ ਰਣਿ ਟੁਕ ਟੁਕ ਹੋਵੈ॥ (36-11-2)
 ਲੂਣ ਖਾਇ ਧੀ ਪੁਤੁ ਹੋਇ ਸਭ ਲਜਾ ਧੋਵੈ॥ (36-11-3)
 ਲੂਣੁ ਵਣੋਟਾ ਖਾਇ ਕੈ ਹਥ ਜੋੜਿ ਖੜੋਵੈ॥ (36-11-4)
 ਵਾਟ ਵਟਾਊ ਲੂਣੁ ਖਾਇ ਗੁਣੁ ਕੰਠਿ ਪਰੋਵੈ॥ (36-11-5)
 ਲੂਣ ਹਰਾਮੀ ਗੁਨਹਗਾਰ ਮਰਿ ਜਨਮੁ ਵਿਗੋਵੈ ॥੧੧॥ (36-11-6)

 ਜਿਉ ਮਿਰਯਾਦਾ ਹਿੰਦੂਆ ਗਊ ਮਾਸੁ ਅਖਾਜੁ॥ (36-12-1)
 ਮੁਸਲਮਾਣਾਂ ਸੂਅਰਹੁ ਸਉਗੰਦ ਵਿਆਜੁ॥ (36-12-2)
 ਸਹੁਰਾ ਘਰਿ ਜਾਵਾਈਐ ਪਾਣੀ ਮਦਰਾਜੁ॥ (36-12-3)
 ਸਹਾ ਨ ਖਾਈ ਚੂਹੜਾ ਮਾਇਆ ਮੁਹਤਾਜੁ॥ (36-12-4)
 ਜਿਉ ਮਿਠੈ ਮਖੀ ਮਰੈ ਤਿਸੁ ਹੋਇ ਅਕਾਜੁ॥ (36-12-5)
 ਤਿਉ ਧਰਮਸਾਲ ਦੀ ਝਾਕ ਹੈ ਵਿਹੁ ਖੰਡੂਪਾਜੁ ॥੧੨॥ (36-12-6)

 ਖਰਾ ਦੁਹੇਲਾ ਜਗ ਵਿਚਿ ਜਿਸ ਅੰਦਰਿ ਝਾਕੁ॥ (36-13-1)
 ਸੋਇਨੇ ਨੋ ਹਥੁ ਪਾਇਦਾ ਹੁਇ ਵੰਞੈ ਖਾਕੁ॥ (36-13-2)
 ਇਠ ਮਿਤ ਪੁਤ ਭਾਇਰਾ ਵਿਹਰਨਿ ਸਭ ਸਾਕੁ॥ (36-13-3)
 ਸੋਗੁ ਵਿਜੋਗੁ ਸਰਾਪੁ ਹੈ ਦੁਰਮਤਿ ਨਾਪਾਕੁ॥ (36-13-4)
 ਵਤੈ ਮੁਤੜਿ ਰੰਨ ਜਿਉ ਦਰਿ ਮਿਲੈ ਤਲਾਕੁ॥ (36-13-5)
 ਦੁਖੁ ਭੁਖੁ ਦਾਲਿਦ ਘਣਾ ਦੋਜਕ ਅਉਤਾਕੁ ॥੧੩॥ (36-13-6)

 ਵਿਗੜੈ ਚਾਟਾ ਦੁਧ ਦਾ ਕਾਂਜੀ ਦੀ ਚੁਖੈ॥ (36-14-1)
 ਸਹਸ ਮਣਾ ਰੂਈ ਜਲੈ ਚਿਣਗਾਰੀ ਧੁਖੈ॥ (36-14-2)
 ਬੂਰੁ ਵਿਣਾਹੇ ਪਾਣੀਐ ਖਉ ਲਾਖਹੁ ਰੁਖੈ॥ (36-14-3)
 ਜਿਉ ਉਦਮਾਦੀ ਅਤੀਸਾਰੁ ਖਈ ਰੋਗੁ ਮਨੁਖੈ॥ (36-14-4)
 ਜਿਉ ਜਾਲਿ ਪੰਖੇਰੂ ਫਾਸਦੇ ਚੁਗਣ ਦੀ ਭੁਖੈ॥ (36-14-5)
 ਤਿਉ ਅਜਰੁ ਝਾਕ ਭੰਡਾਰ ਦੀ ਵਿਆਪੈ ਵੇਮੁਖੈ ॥੧੪॥ (36-14-6)

 ਅਉਚਰੁ ਝਾਕ ਭੰਡਾਰ ਦੀ ਚੁਖੁ ਲਗੈ ਚਖੀ॥ (36-15-1)
 ਹੋਇ ਦੁਕੁਧਾ ਨਿਕਲੈ ਭੋਜਨੁ ਮਿਲਿ ਮਖੀ॥ (36-15-2)
 ਰਾਤਿ ਸੁਖਾਲਾ ਕਿਉ ਸਵੈ ਤਿਣੁ ਅੰਦਰਿ ਅਖੀ॥ (36-15-3)
 ਕਖਾ ਦਬੀ ਅਗਿ ਜਿਉ ਓਹੁ ਰਹੈ ਨ ਰਖੀ॥ (36-15-4)
 ਝਾਕ ਝਕਾਈਐ ਝਾਕਵਾਲੁ ਕਰਿ ਭਖ ਅਭਖੀ॥ (36-15-5)
 ਗੁਰ ਪਰਸਾਦੀ ਉਬਰੇ ਗੁਰ ਸਿਖਾਂ ਲਖੀ ॥੧੫॥ (36-15-6)

 ਜਿਉ ਘੁਣ ਖਾਧੀ ਲਕੜੀ ਵਿਣੁ ਤਾਣਿ ਨਿਤਾਣੀ॥ (36-16-1)
 ਜਾਣ ਡਰਾਵਾ ਖੇਤ ਵਿਚਿ ਨਿਰਜੀਤੁ ਪਰਾਣੀ॥ (36-16-2)
 ਜਿਉ ਧੂਅਰੁ ਝੜੁਵਾਲ ਦੀ ਕਿਉ ਵਰਸੈ ਪਾਣੀ॥ (36-16-3)
 ਜਿਉ ਥਣ ਗਲ ਵਿਚਿ ਬਕਰੀ ਦੁਹਿ ਦੁਧੁ ਨ ਆਣੀ॥ (36-16-4)
 ਝਾਕੇ ਅੰਦਰਿ ਝਾਕਵਾਲੁ ਤਿਸ ਕਿਆ ਨੀਸਾਣੀ॥ (36-16-5)
 ਜਿਉ ਚਮੁ ਚਟੈ ਗਾਇ ਮਹਿ ਉਹ ਭਰਮਿ ਭੁਲਾਣੀ ॥੧੬॥ (36-16-6)

 ਗੁਛਾ ਹੋਇ ਧ੍ਰਿਕਾਨੂਆ ਕਿਉ ਵੜੀਐ ਦਾਖੈ॥ (36-17-1)
 ਅਕੈ ਕੇਰੀ ਖਖੜੀ ਕੋਈ ਅੰਬੁ ਨ ਆਖੈ॥ (36-17-2)
 ਗਹਣੇ ਜਿਉ ਜਰਪੋਸ ਦੇ ਨਹੀ ਸੋਇਨਾ ਸਾਖੈ॥ (36-17-3)
 ਫਟਕ ਨ ਪੁਜਨਿ ਹੀਰਿਆ ਓਇ ਭਰੇ ਬਿਆਖੈ॥ (36-17-4)
 ਧਉਲੇ ਦਿਸਨਿ ਛਾਹਿ ਦੁਧੁ ਸਾਦਹੁ ਗੁਣ ਗਾਖੈ॥ (36-17-5)
 ਤਿਉ ਸਾਧ ਅਸਾਧ ਪਰਖੀਅਨਿ ਕਰਤੂਤਿ ਸੁ ਭਾਖੈ ॥੧੭॥ (36-17-6)

 ਸਾਵੇ ਪੀਲੇ ਪਾਨ ਹਹਿ ਓਇ ਵੇਲਹੁ ਤੁਟੇ॥ (36-18-1)
 ਚਿਤਮਿਤਾਲੇ ਫੋਫਲੇ ਫਲ ਬਿਰਖਹੁਂ ਛੁਟੇ॥ (36-18-2)
 ਕਥ ਹਰੇਹੀ ਭੂਸਲੀ ਦੇ ਚਾਵਲ ਚੁਟੇ॥ (36-18-3)
 ਚੂਨਾ ਦਿਸੈ ਉਜਲਾ ਦਹਿ ਪਥਰੁ ਕੁਟੇ॥ (36-18-4)
 ਆਪੁ ਗਵਾਇ ਸਮਾਇ ਮਿਲਿ ਰੰਗੁਚੀਚ ਵਹੁਟੇ॥ (36-18-5)
 ਤਿਉ ਚਹੁ ਵਰਨਾ ਵਿਚਿ ਸਾਧ ਹਨਿ ਗੁਰਮੁਖਿ ਮੁਹ ਜੁਟੇ॥੧੮॥ (36-18-6)

 ਚਾਕਰ ਸਭ ਸਦਾਇੰਦੇ ਸਾਹਿਬ ਦਰਬਾਰੇ॥ (36-19-1)
 ਨਿਵਿ ਨਿਵਿ ਕਰਨਿ ਜੁਹਾਰੀਆ ਸਭ ਸੈ ਹਥੀਆਰੇ॥ (36-19-2)
 ਮਜਲਸ ਬਹਿ ਬਫਾਇੰਦੇ ਬੋਲ ਬੋਲਨਿ ਭਾਰੇ॥ (36-19-3)
 ਗਲੀਏ ਤੁਰੇ ਨਚਾਇੰਦੇ ਗਜਗਾਹ ਸਵਾਰੇ॥ (36-19-4)
 ਰਣ ਵਿਚਿ ਪਇਆਂ ਜਾਣੀਅਨਿ ਜੋਧ ਭਜਣਹਾਰੇ॥ (36-19-5)
 ਤਿਉ ਸਾਂਗਿ ਸਿਞਾਪਨਿ ਸਨਮੁਖਾਂ ਬੇਮੁਖ ਹਤਿਆਰੇ ॥੧੯॥ (36-19-6)

 ਜੇ ਮਾਂ ਹੋਵੈ ਜਾਰਨੀ ਕਿਉ ਪੁਤੁ ਪਤਾਰੇ॥ (36-20-1)
 ਗਾਈ ਮਾਣਕੁ ਨਿਗਲਿਆ ਪੇਟੁ ਪਾੜਿ ਨ ਮਾਰੇ॥ (36-20-2)
 ਜੇ ਪਿਰੁ ਬਹੁ ਘਰੁ ਹੰਢਣਾ ਸਤੁ ਰਖੈ ਨਾਰੇ॥ (36-20-3)
 ਅਮਰੁ ਚਲਾਵੈ ਚੰਮ ਦੇ ਚਾਕਰ ਵੇਚਾਰੇ॥ (36-20-4)
 ਜੇ ਮਦੁ ਪੀਤਾ ਬਾਮਣੀ ਲੋਇ ਲੁਝਣਿ ਸਾਰੇ॥ (36-20-5)
 ਜੇ ਗੁਰ ਸਾਂਗਿ ਵਰਤਦਾ ਸਿਖੁ ਸਿਦਕੁ ਨ ਹਾਰੇ ॥੨੦॥ (36-20-6)

 ਧਰਤੀ ਉਪਰਿ ਕੋਟ ਗੜ ਭੁਇਚਾਲ ਕਮੰਦੇ॥ (36-21-1)
 ਝਖੜਿ ਆਏ ਤਰੁਵਰਾ ਸਰਬਤ ਹਲੰਦੇ॥ (36-21-2)
 ਡਵਿ ਲਗੈ ਉਜਾੜਿ ਵਿਚਿ ਸਭ ਘਾਹ ਜਲੰਦੇ॥ (36-21-3)
 ਹੜ ਆਏ ਕਿਨਿ ਥੰਮੀਅਨਿ ਦਰੀਆਉ ਵਹੰਦੇ॥ (36-21-4)
 ਅੰਬਰਿ ਪਾਟੇ ਥਿਗਲੀ ਕੂੜਿਆਰ ਕਰੰਦੇ॥ (36-21-5)
 ਸਾਂਗੈ ਅੰਦਰਿ ਸਾਬਤੇ ਸੇ ਵਿਰਲੇ ਬੰਦੇ ॥੨੧॥ (36-21-6)

 ਜੇ ਮਾਉ ਪੁਤੈ ਵਿਸੁ ਦੇ ਤਿਸ ਤੇ ਕਿਸੁ ਪਿਆਰਾ॥ (36-22-1)
 ਜੇ ਘਰੁ ਭੰਨੈ ਪਾਹਰੂ ਕਉਣੁ ਰਖਣਹਾਰਾ॥ (36-22-2)
 ਬੇੜਾ ਡੋਬੈ ਪਾਤਣੀ ਕਿਉ ਪਾਰਿ ਉਤਾਰਾ॥ (36-22-3)
 ਆਗੂ ਲੈ ਉਝੜਿ ਪਵੇ ਕਿਸੁ ਕਰੈ ਪੁਕਾਰਾ॥ (36-22-4)
 ਜੇ ਕਰਿ ਖੇਤੈ ਖਾਇ ਵਾੜਿ ਕੋ ਲਹੈ ਨ ਸਾਰਾ॥ (36-22-5)
 ਜੇ ਗੁਰ ਭਰਮਾਏ ਸਾਂਗੁ ਕਰਿ ਕਿਆ ਸਿਖੁ ਵਿਚਾਰਾ ॥੨੨॥ (36-22-6)

 ਜਲ ਵਿਚਿ ਕਾਗਦ ਲੂਣ ਜਿਉ ਘਿਅ ਚੋਪੜਿ ਪਾਏ॥ (36-23-1)
 ਦੀਵੇ ਵਟੀ ਤੇਲੁ ਦੇ ਸਭ ਰਾਤਿ ਜਲਾਏ॥ (36-23-2)
 ਵਾਇ ਮੰਡਲ ਜਿਉ ਡੋਰ ਫੜਿ ਗੁਡੀ ਓਡਾਏ॥ (36-23-3)
 ਮੁਹ ਵਿਚਿ ਗਰੜ ਦੁਗਾਰ ਪਾਇ ਜਿਉ ਸਪੁ ਲੜਾਏ॥ (36-23-4)
 ਰਾਜਾ ਫਿਰੈ ਫਕੀਰੁ ਹੋਇ ਸੁਣਿ ਦੁਖਿ ਮਿਟਾਏ॥ (36-23-5)
 ਸਾਂਗੈ ਅੰਦਰਿ ਸਾਬਤਾ ਜਿਸੁ ਗੁਰੂ ਸਹਾਏ ॥੨੩॥੩੫॥ (36-23-6)

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ ॥ (36-24-1)
 ਤੀਰਥ ਮੰਝਿ ਨਿਵਾਸੁ ਹੈ ਬਗੁਲਾ ਅਪਤੀਣਾ॥ (36-24-2)
 ਲਵੈ ਬਬੀਹਾ ਵਰਸਦੈ ਜਲ ਜਾਇ ਨ ਪੀਣਾ॥ (36-24-3)
 ਵਾਂਸੁ ਸੁਗੰਧਿ ਨ ਹੋਵਈ ਪਰਮਲ ਸੰਗਿ ਲੀਣਾ॥ (36-24-4)
 ਘੁਘੂ ਸੁਝੁ ਨ ਸੁਝਈ ਕਰਮਾ ਦਾ ਹੀਣਾ॥ (36-24-5)
 ਨਾਭਿ ਕਥੂਰੀ ਮਿਰਗ ਦੇ ਵਤੈ ਓਡੀਣਾ॥ (36-24-6)
 ਸਤਿਗੁਰ ਸਚਾ ਪਾਤਿਸਾਹੁ ਮੁਹੁ ਕਾਲੈ ਮੀਣਾ ॥੧॥ (36-24-7)

 ਨੀਲਾਰੀ ਦੇ ਮਟ ਵਿਚਿ ਪੈ ਗਿਦੜੁ ਰਤਾ॥ (36-25-1)
 ਜੰਗਲ ਅੰਦਰਿ ਜਾਇ ਕੈ ਪਾਖੰਡੁ ਕਮਤਾ॥ (36-25-2)
 ਦਰਿ ਸੇਵੈ ਮਿਰਗਾਵਲੀ ਹੋਇ ਬਹੈ ਅਵਤਾ॥ (36-25-3)
 ਕਰੈ ਹਕੂਮਤਿ ਅਗਲੀ ਕੂੜੈ ਮਦਿ ਮਤਾ॥ (36-25-4)
 ਬੋਲਣਿ ਪਾਜ ਉਘਾੜਿਆ ਜਿਉ ਮੂਲੀ ਪਤਾ॥ (36-25-5)
 ਤਿਉ ਦਰਗਹਿ ਮੀਣਾ ਮਾਰੀਐ ਕਰਿ ਕੂੜੁ ਕੁਪਤਾ ॥੨॥ (36-25-6)

 ਚੋਰੁ ਕਰੈ ਨਿਤ ਚੋਰੀਆ ਓੜਕਿ ਦੁਖ ਭਾਰੀ॥ (36-26-1)
 ਨਕੁ ਕੰਨੁ ਫੜਿ ਵਢੀਐ ਰਾਵੈ ਪਰ ਨਾਰੀ॥ (36-26-2)
 ਅਉਘਟ ਰੁਧੇ ਮਿਰਗ ਜਿਉ ਵਿਤੁ ਹਾਰਿ ਜੁਆਰੀ॥ (36-26-3)
 ਲੰਙੀ ਕੁਹਲਿ ਨ ਆਵਈ ਪਰ ਵੇਲਿ ਪਿਆਰੀ॥ (36-26-4)
 ਵਗ ਨ ਹੋਵਨਿ ਕੁਤੀਆ ਮੀਣੇ ਮੁਰਦਾਰੀ॥ (36-26-5)
 ਪਾਪਹੁ ਮੂਲਿ ਨ ਤਗੀਐ ਹੋਇ ਅੰਤਿ ਖੁਆਰੀ ॥੩॥ (36-26-6)

 ਚਾਨਣਿ ਚੰਦ ਨ ਪੁਜਈ ਚਮਕੈ ਟਾਨਾਣਾ॥ (36-27-1)
 ਸਾਇਰ ਬੂੰਦ ਬਰਾਬਰੀ ਕਿਉ ਆਖਿ ਵਖਾਣਾ॥ (36-27-2)
 ਕੀੜੀ ਇਭ ਨ ਅਪੜੈ ਕੂੜਾ ਤਿਸੁ ਮਾਣਾ॥ (36-27-3)
 ਨਾਨੇਹਾਲੁ ਵਖਾਣਦਾ ਮਾ ਪਾਸਿ ਇਆਣਾ॥ (36-27-4)
 ਜਿਨਿ ਤੂੰ ਸਾਜਿ ਨਿਵਾਜਿਆ ਦੇ ਪਿੰਡ ਪਰਾਣਾ॥ (36-27-5)
 ਮੁਢਹੁ ਘੁਥਹੁ ਮੀਣਿਆ ਤੁਧੁ ਜਮ ਪੁਰਿ ਜਾਣਾ ॥੪॥ (36-27-6)

 ਕੈਹਾ ਦਿਸੈ ਉਜਲਾ ਮਸੁ ਅੰਦਰਿ ਚਿਤੈ॥ (36-28-1)
 ਹਰਿਆ ਤਿਲੁ ਬੂਆੜ ਜਿਉ ਫਲੁ ਕੰਮ ਨ ਕਿਤੈ॥ (36-28-2)
 ਜੇਹੀ ਕਲੀ ਕਨੇਰ ਦੀ ਮਨਿ ਤਨਿ ਦੁਹੁ ਭਿਤੈ॥ (36-28-3)
 ਪੇਂਝੂ ਦਿਸਨਿ ਰੰਗੁਲੇ ਮਰੀਐ ਅਗਲਿਤੈ॥ (36-28-4)
 ਖਰੀ ਸੁਆਲਿਓ ਵੇਸੁਆ ਜੀਅ ਬਝਾ ਇਤੈ॥ (36-28-5)
 ਖੋਟੀ ਸੰਗਤਿ ਮੀਣਿਆ ਦੁਖ ਦੇਂਦੀ ਮਿਤੈ ॥੫॥ (36-28-6)

 ਬਧਿਕੁ ਨਾਦੁ ਸੁਣਾਇ ਕੈ ਜਿਉ ਮਿਰਗੁ ਵਿਣਾਹੈ॥ (36-29-1)
 ਝੀਵਰੁ ਕੁੰਡੀ ਮਾਸੁ ਲਾਇ ਜਿਉ ਮਛੀ ਫਾਹੈ॥ (36-29-2)
 ਕਵਲੁ ਦਿਖਾਲੈ ਮੁਹੁ ਖਿੜਾਇ ਭਵਰੈ ਵੇਸਾਹੈ॥ (36-29-3)
 ਦੀਪਕ ਜੋਤਿ ਪਤੰਗ ਨੋ ਦੁਰਜਨ ਜਿਉ ਦਾਹੈ॥ (36-29-4)
 ਕਲਾ ਰੂਪ ਹੋਇ ਹਸਤਨੀ ਮੈਗਲੁ ਓਮਾਹੈ॥ (36-29-5)
 ਤਿਉ ਨਕਟ ਪੰਥੁ ਹੈ ਮੀਣਿਆ ਮਿਲਿ ਨਰਕਿ ਨਿਬਾਹੈ ॥੬॥ (36-29-6)

 ੍ਹਹਰਿ ਚੰਦਉਰੀ ਦੇਖਿ ਕੈ ਕਰਦੇ ਭਰਵਾਸਾ॥ (36-30-1)
 ਥਲ ਵਿਚ ਤਪਨਿ ਭਠੀਆ ਕਿਉ ਲਹੈ ਪਿਆਸਾ॥ (36-30-2)
 ਸੁਹਣੇ ਰਾਜੁ ਕਮਾਈਐ ਕਰਿ ਭੋਗ ਬਿਲਾਸਾ॥ (36-30-3)
 ਛਾਇਆ ਬਿਰਖੁ ਨ ਰਹੈ ਥਿਰੁ ਪੁਜੈ ਕਿਉ ਆਸਾ॥ (36-30-4)
 ਬਾਜੀਗਰ ਦੀ ਖੇਡ ਜਿਉ ਸਭੁ ਕੂੜੁ ਤਮਾਸਾ॥ (36-30-5)
 ਰਲੈ ਜੁ ਸੰਗਤਿ ਮੀਣਿਆ ਉਠਿ ਚਲੈ ਨਿਰਾਸਾ ॥੭॥ (36-30-6)

 ਕੋਇਲ ਕਾਂਉ ਰਲਾਈਅਨਿ ਕਿਉ ਹੋਵਨਿ ਇਕੈ॥ (36-31-1)
 ਤਿਉ ਨਿੰਦਕ ਜਗ ਜਾਣੀਅਨਿ ਬੋਲਿ ਬੋਲਨਿ ਫਿਕੈ॥ (36-31-2)
 ਬਗੁਲੇ ਹੰਸੁ ਬਰਾਬਰੀ ਕਿਉ ਮਿਕਨਿ ਮਿਕੈ॥ (36-31-3)
 ਤਿਉ ਬੇਮੁਖੁ ਚੁਣਿ ਕਢੀਅਨਿ ਮੁਹਿ ਕਾਲੇ ਟਿਕੈ॥ (36-31-4)
 ਕਿਆ ਨੀਸਾਣੀ ਮੀਣਿਆ ਖੋਟੁ ਸਾਲੀ ਸਿਕੈ॥ (36-31-5)
 ਸਿਰਿ ਸਿਰਿ ਪਾਹਣੀ ਮਾਰੀਅਨਿ ਓਇ ਪੀਰ ਫਿਟਿਕੈ ॥੮॥ (36-31-6)

 ਰਾਤੀ ਨੀਂਗਰ ਖੇਲਦੇ ਸਭ ਹੋਇ ਇਕਠੇ॥ (36-32-1)
 ਰਾਜਾ ਪਰਜਾ ਹੋਵਦੇ ਕਰਿ ਸਾਂਗ ਉਪਠੇ॥ (36-32-2)
 ਇਕਿ ਲਸਕਰ ਲੈ ਧਾਵਦੇ ਇਕਿ ਫਿਰਦੇ ਨਠੇ॥ (36-32-3)
 ਠੀਕਰੀਆਂ ਹਾਲੇ ਭਰਨਿ ਉਇ ਖਰੇ ਅਸਠੇ॥ (36-32-4)
 ਖਿਨ ਵਿਚਿ ਖੇਡ ਉਜਾੜਿਦੇ ਘਰੁ ਘਰੁ ਤ੍ਰਠੇ॥ (36-32-5)
 ਵਿਣੁ ਗੁਣੁ ਗੁਰੂ ਸਦਾਇਦੇ ਓਇ ਖੋਟੇ ਮਠੇ ॥੯॥ (36-32-6)

 ਉਚਾ ਲੰਮਾ ਝਾਟੁਲਲਾ ਵਿਚਿ ਬਾਗ ਦਿਸੰਦਾ॥ (36-33-1)
 ਮੋਟਾ ਮੁਢੁ ਪਤਾਲਿ ਜੜਿ ਬਹੁ ਗਰਬ ਕਰੰਦਾ॥ (36-33-2)
 ਪਤ ਸੁਪਤਰ ਸੋਹਣੇ ਵਿਸਥਾਰ ਬਣੰਦਾ॥ (36-33-3)
 ਫੁਲ ਰਤੇ ਫਲ ਬਕਬਕੇ ਹੋਇ ਅਫਲ ਫਲੰਦਾ॥ (36-33-4)
 ਸਾਵਾ ਤੋਤਾ ਚੁਹਚੁਹਾ ਤਿਸੁ ਦੇਖਿ ਭੁਲੰਦਾ॥ (36-33-5)
 ਪਿਛੋ ਦੇ ਪਛੁਤਾਇਦਾ ਓਹੁ ਫਲੁ ਨ ਲਹੰਦਾ ॥੧੦॥ (36-33-6)

 ਪਹਿਨੈ ਪੰਜੇ ਕਪੜੇ ਪੁਰਸਾਵਾਂ ਵੇਸੁ॥ (36-34-1)
 ਮੁਛਾਂ ਦਾੜ੍ਹੀ ਸੋਹਣੀ ਬਹੁ ਦੁਰਬਲ ਵੇਸੁ॥ (36-34-2)
 ਸੈ ਹਥਿਆਰੀ ਸੂਰਮਾ ਪੰਚੀਂ ਪਰਵੇਸੁ॥ (36-34-3)
 ਮਾਹਰੁ ਦੜ ਦੀਬਾਣ ਵਿਚਿ ਜਾਣੈ ਸਭੁ ਦੇਸੁ॥ (36-34-4)
 ਪੁਰਖੁ ਨ ਗਣਿ ਪੁਰਖਤੁ ਵਿਣੁ ਕਾਮਣਿ ਕਿ ਕਰੇਸੁ॥ (36-34-5)
 ਵਿਣੁ ਗੁਰ ਗੁਰੂ ਸਦਾਇਦੇ ਕਉਣ ਕਰੈ ਆਦੇਸੁ ॥੧੧॥ (36-34-6)

 ਗਲੀਂ ਜੇ ਸਹੁ ਪਾਈਐ ਤੋਤਾ ਕਿਉ ਫਾਸੈ॥ (36-35-1)
 ਮਿਲੈ ਨ ਬਹੁਤੁ ਸਿਆਣਪੈ ਕਾਉ ਗੂਂਹੁ ਗਿਰਾਸੈ॥ (36-35-2)
 ਜੋਰਾਵਰੀ ਨ ਜਿਪਈ ਸ਼ੀਹ ਸਹਾ ਵਿਣਾਸੈ॥ (36-35-3)
 ਗੀਤ ਕਵਿਤ ਨ ਭਿਜਈ ਭਟ ਭੇਖ ਉਦਾਸੈ॥ (36-35-4)
 ਜੋਬਨ ਰੂਪੁ ਨ ਮੋਹੀਐ ਰੰਗੁ ਕਸੁੰਭ ਦੁਰਾਸੈ॥ (36-35-5)
 ਵਿਣੇ ਸੇਵਾ ਦੋਹਾਗਣੀ ਪਿਰੁ ਮਿਲੈ ਨ ਹਾਸੈ ॥੧੨॥ (36-35-6)

 ਸਿਰ ਤਲਵਾਏ ਪਾਈਐ ਚਮਗਿਦੜ ਜੂਹੈ॥ (36-36-1)
 ਮੜੀ ਮਸਾਣੀ ਜੇ ਮਿਲੈ ਵਿਚਿ ਖੁਡਾਂ ਚੂਹੈ॥ (36-36-2)
 ਮਿਲੈ ਨ ਵਡੀ ਆਰਜਾ ਬਿਸੀਅਰੁ ਵਿਹੁ ਲੂਹੈ॥ (36-36-3)
 ਹੋਇ ਕੁਚੀਲੁ ਵਰਤੀਐ ਖਰ ਸੂਰ ਭਸੂਹੇ॥ (36-36-4)
 ਕੰਦ ਮੂਲ ਚਿਤ ਲਾਈਐ ਅਈਅੜ ਵਣੁ ਧੂਹੇ॥ (36-36-5)
 ਵਿਣੁ ਗੁਰ ਮੁਕਤਿ ਨ ਹੋਵਈ ਜਿਉਂ ਘਰੁ ਵਿਣੁ ਬੂਹੇ ॥੧੩॥ (36-36-6)

 ਮਿਲੈ ਜਿ ਤੀਰਥਿ ਨਾਤਿਆਂ ਡਡਾਂ ਜਲ ਵਾਸੀ॥ (36-37-1)
 ਵਾਲ ਵਧਾਇਆਂ ਪਾਈਐ ਬੜ ਜਟਾਂ ਪਲਾਸੀ॥ (36-37-2)
 ਨੰਗੇ ਰਹਿਆਂ ਜੇ ਮਿਲੈ ਵਣਿ ਮਿਰਗ ਉਦਾਸੀ॥ (36-37-3)
 ਭਸਮ ਲਾਇ ਜੇ ਪਾਈਐ ਖਰੁ ਖੇਹ ਨਿਵਾਸੀ॥ (36-37-4)
 ਜੇ ਪਾਈਐ ਚੁਪ ਕੀਤਿਆਂ ਪਸੂਆਂ ਜੜ ਹਾਸੀ॥ (36-37-5)
 ਵਿਣੁ ਗੁਰ ਮੁਕਤਿ ਨ ਹੋਵਈ ਗੁਰ ਮਿਲੈ ਖਲਾਸੀ ॥੧੪॥ (36-37-6)

 ਜੜੀ ਬੂੀ ਜੇ ਜੀਵੀਐ ਕਿਉ ਮਰੈ ਧਨੰਤਰੁ॥ (36-38-1)
 ਤੰਤੁ ਮੰਤੁ ਬਾਜੀਗਰਾਂ ਓਇ ਭਵਹਿ ਦਿਸੰਤਰੁ॥ (36-38-2)
 ਰੁਖੀਂ ਬਿਰਖੀਂ ਪਾਈਐ ਕਾਸਟ ਬੈਸੰਤਰੁ॥ (36-38-3)
 ਮਿਲੈ ਨ ਵੀਰਾਰਾਧੁ ਕਰਿ ਠਗ ਚੋਰ ਨ ਅੰਤਰੁ॥ (36-38-4)
 ਮਿਲੈ ਨ ਰਾਤੀ ਜਾਗਿਆਂ ਅਪਰਾਧੁ ਭਵੰਤਰੁ॥ (36-38-5)
 ਵਿਣੁ ਗੁਰ ਮੁਕਤਿ ਨ ਹੋਵਈ ਗੁਰਮੁਖਿ ਅਮਰੰਤਰੁ ॥੧੫॥ (36-38-6)

 ਘੰਟੁ ਘੜਾਇਆਂ ਚੂਹਿਆਂ ਗਲਿ ਬਿਲੀ ਪਾਈਐ॥ (36-39-1)
 ਮਤਾ ਮਤਾਇਆ ਮਖੀਆਂ ਘਿਅ ਅੰਦਰਿ ਨਾਈਐ॥ (36-39-2)
 ਸੂਤਕੁ ਲਹੈ ਨ ਕੀੜਿਆਂ ਕਿਉ ਝਥੁ ਲੰਘਾਈਐ॥ (36-39-3)
 ਸਾਵਣਿ ਰਹਣ ਭੰਬੀਰੀਆਂ ਜੇ ਪਾਰਿ ਵਸਾਈਐ॥ (36-39-4)
 ਕੂੰਜੜੀਆਂ ਵੈਸਾਖ ਵਿਚਿ ਜਿਉ ਜੂਹ ਪਰਾਈਐ॥ (36-39-5)
 ਵਿਣੁ ਗੁਰ ਮੁਕਤਿ ਨ ਹੋਵਈ ਫਿਰਿ ਆਈਐ ਜਾਈਐ ॥੧੬॥ (36-39-6)

 ਜੇ ਖੁਥੀ ਬਿੰਡਾ ਬਹੈ ਕਿਉ ਹੋਇ ਬਜਾਜੁ॥ (36-40-1)
 ਕੁਤੇ ਗਲ ਵਾਸਣੀ ਨ ਸਰਾਫੀ ਸਾਜੁ॥ (36-40-2)
 ਰਤਨਮਣੀ ਗਲਿ ਬਾਂਦਰੈ ਜਉਹਰੀ ਨਹਿ ਕਾਜੁ॥ (36-40-3)
 ਗਦਹੁੰ ਚੰਦਨ ਲਦੀਐ ਨਹਿਂ ਗਾਂਧੀ ਗਾਜੁ॥ (36-40-4)
 ਜੇ ਮਖੀ ਮੁਹਿ ਮਕੜੀ ਕਿਉ ਹੋਵੈ ਬਾਜੁ॥ (36-40-5)
 ਸਚ ਸਚਾਵਾਂ ਕਾਂਢੀਐ ਕੂੜਿ ਕੂੜਾ ਪਾਜੁ ॥੧੭॥ (36-40-6)

 ਅੰਙਣਿ ਪੁਤੁ ਗਵਾਂਢਣੀ ਕੂੜਾਵਾ ਮਾਣੁ॥ (36-41-1)
 ਪਾਲੀ ਚਉਣਾ ਚਾਰਦਾ ਘਰ ਵਿਤੁ ਨ ਜਾਣੁ॥ (36-41-2)
 ਬਦਰਾ ਸਿਰਿ ਵੇਗਾਰੀਐ ਨਿਰਧਨੁ ਹੈਰਾਣੁ॥ (36-41-3)
 ਜਿਉ ਕਰਿ ਰਾਖਾ ਖੇਤ ਵਿਚਿ ਨਾਹੀ ਕਿਰਸਾਣੁ॥ (36-41-4)
 ਪਰ ਘਰੁ ਜਾਣੈ ਆਪਣਾ ਮੂਰਖੁ ਮਿਹਮਾਣੁ॥ (36-41-5)
 ਅਣਹੋਂਦਾ ਆਪੁ ਗਣਾਇਂਦਾ ਓਹੁ ਵਡਾ ਅਜਾਣੁ ॥੧੮॥ (36-41-6)

 ਕੀੜੀ ਵਾਕ ਨ ਥੰਮੀਐ ਹਸਤੀ ਦਾ ਭਾਰੁ॥ (36-42-1)
 ਹਥ ਮਰੋੜੇ ਮਖੁ ਕਿਉ ਹੋਵੈ ਸੀਂਹ ਮਾਰੁ॥ (36-42-2)
 ਮਛਰੁ ਡੰਗੁ ਨ ਪੁਜਈ ਬਿਸੀਅਰੁ ਬੁਰਿਆਰੁ॥ (36-42-3)
 ਚਿਤ੍ਰੇ ਲਖ ਮਕਉੜਿਆਂ ਕਿਉ ਹੋਇ ਸਿਕਾਰੁ॥ (36-42-4)
 ਜੇ ਜੂਹ ਸਉੜੀ ਸੰਜਰੀ ਰਾਜਾ ਨ ਭਤਾਰੁ॥ (36-42-5)
 ਅਣਹੋਦਾ ਆਪੁ ਗਣਾਇਂਦਾ ਉਹੁ ਵਡਾ ਗਵਾਰੁ ॥੧੯॥ (36-42-6)

 ਪੁਤੁ ਜਣੈ ਵੜਿ ਕੋਠੜੀ ਬਾਹਰਿ ਜਗੁ ਜਾਣੈ॥ (36-43-1)
 ਧਨੁ ਧਰਤੀ ਵਿਚਿ ਦਬੀਐ ਮਸਤਕਿ ਪਰਵਾਣੈ॥ (36-43-2)
 ਵਾਟ ਵਟਾਊ ਆਖਦੇ ਵੁਠੈ ਇੰਦ੍ਰਾਣੈ॥ (36-43-3)
 ਸਭੁ ਕੋ ਸੀਸੁ ਨਿਵਾਇਦਾ ਚੜਿ੍ਹਐ ਚੰਦ੍ਰਾਣੈ॥ (36-43-4)
 ਗੋਰਖੁ ਦੇ ਗਲਿ ਗੋਦੜੀ ਜਗੁ ਨਾਥੁ ਵਖਾਣੈ॥ (36-43-5)
 ਗੁਰ ਪਰਚੈ ਗੁਰੁ ਆਖੀਐ ਸਚਿ ਸਚੁ ਸਿਞਾਣੈ ॥੨੦॥ (36-43-6)

 ਹਉ ਅਪਰਾਧੀ ਗੁਨਹਗਾਰ ਹਉ ਬੇਮੁਖ ਮੰਦਾ॥ (36-44-1)
 ਚੋਰੁ ਯਾਰੁ ਜੂਆਰਿ ਹਉ ਪਰ ਘਰਿ ਜੋਹੰਦਾ॥ (36-44-2)
 ਨਿੰਦਕੁ ਦੁਸਟੁ ਹਰਾਮਖੋਰੁ ਠਗੁ ਦੇਸ ਠਗੰਦਾ॥ (36-44-3)
 ਕਾਮ ਕ੍ਰੋਧ ਮਦੁ ਲੋਭੁ ਮੋਹੁ ਅਹੰਕਾਰੁ ਕਰੰਦਾ॥ (36-44-4)
 ਬਿਸਾਸਘਾਤੀ ਅਕਿਰਤਘਣ ਮੈ ਕੋ ਨ ਰਖੰਦਾ॥ (36-44-5)
 ਸਿਮਰਿ ਮੁਰੀਦਾ ਢਾਢੀਆ ਸਤਿਗੁਰ ਬਖਸੰਦਾ ॥੨੧॥੩੬॥ (36-44-6)

 Vaar 37

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (37-1-1)

 ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਕਰਿ ਓਅੰਕਾਰਿ ਅਕਾਰੁ ਬਣਾਇਆ॥ (37-1-2)
 ਅੰਬਰਿ ਧਰਤਿ ਵਿਛੋੜਿ ਕੈ ਵਿਣੁ ਥੰਮਾਂ ਆਗਾਸੁ ਰਹਾਇਆ॥ (37-1-3)
 ਜਲ ਵਿਚਿ ਧਰਤੀ ਰਖੀਅਨਿ ਧਰਤੀ ਅੰਦਰਿ ਨੀਰੁ ਧਰਾਇਆ॥ (37-1-4)
 ਕਾਠੈ ਅੰਦਰਿ ਅਗਿ ਧਰਿ ਅਗੀ ਹੌਂਦੀ ਸੁਫਲੁ ਫਲਾਇਆ॥ (37-1-5)
 ਪਉਣ ਪਾਣੀ ਬੈਸੰਤਰੋ ਤਿੰਨੇ ਵੈਰੀ ਮੇਲਿ ਮਿਲਾਇਆ॥ (37-1-6)
 ਰਾਜਸ ਸਾਤਕ ਤਾਮਸੋ ਬ੍ਰਹਮਾ ਬਿਸਨੁ ਮਹੇਸੁ ਉਪਾਇਆ॥ (37-1-7)
 ਚੋਜ ਵਿਡਾਣੁ ਚਲਿਤੁ ਵਰਤਾਇਆ ॥੧॥ (37-1-8)

 ਸਿਵ ਸਕਤੀ ਦਾ ਰੂਪ ਕਰਿ ਸੂਰਜੁ ਚੰਦੁ ਚਰਾਗੁ ਬਲਾਇਆ॥ (37-2-1)
 ਰਾਤੀ ਤਾਰੇ ਚਮਕਦੇ ਘਰਿ ਘਰਿ ਦੀਪਕ ਜੋਤਿ ਜਗਾਇਆ॥ (37-2-2)
 ਸੂਰਜੁ ਏਕੰਕਾਰੁ ਦਿਹਿ ਤਾਰੇ ਦੀਪਕ ਰੂਪੁ ਲੁਕਾਇਆ॥ (37-2-3)
 ਲਖ ਦਰੀਆਉ ਕਵਾਉ ਵਿਚਿ ਤੋਲਿ ਅਤੋਲੁ ਨ ਤੋਲਿ ਤੁਲਾਇਆ॥ (37-2-4)
 ਓਅੰਕਾਰੁ ਅਕਾਰੁ ਜਿਸਿ ਪਰਵਦਗਾਰੁ ਅਪਾਰੁ ਅਲਾਇਆ॥ (37-2-5)
 ਅਬਗਤਿ ਗਤਿ ਅਤਿ ਅਗਮ ਹੈ ਅਕਥ ਕਥਾ ਨਹਿ ਅਲਖੁ ਲਖਾਇਆ॥ (37-2-6)
 ਸੁਣਿ ਸੁਣਿ ਆਖਣੁ ਆਖਿ ਸੁਣਾਇਆ ॥੨॥ (37-2-7)

 ਖਾਣੀ ਬਾਣੀ ਚਾਰਿ ਜੁਗ ਜਲ ਥਲ ਤਰਵਰੁ ਪਰਬਤ ਸਾਜੇ॥ (37-3-1)
 ਤਿੰਨ ਲੋਅ ਚਉਦਹ ਭਵਣ ਕਰਿ ਇਕੀਹ ਬ੍ਰਹਮੰਡ ਨਿਵਾਜੇ॥ (37-3-2)
 ਚਾਰੇ ਕੁੰਡਾ ਦੀਪ ਸਤ ਨਉ ਖੰਡ ਦਹ ਦਿਸਿ ਵਜਣਿ ਵਾਜੇ॥ (37-3-3)
 ਇਕਸ ਇਕਸ ਖਾਣਿ ਵਿਚਿ ਇਕੀਹ ਇਕੀਹ ਲਖ ਉਪਾਜੇ॥ (37-3-4)
 ਇਕਤ ਇਕਤ ਜੂਨਿ ਵਿਚਿ ਜੀਅ ਜੰਤੁ ਅਣਗਣਤ ਬਿਰਾਜੇ॥ (37-3-5)
 ਰੂਪ ਅਨੂਪ ਸਰੂਪ ਕਰਿ ਰੰਗ ਬਿਰੰਗ ਤਰੰਗ ਅਗਾਜੇ॥ (37-3-6)
 ਪਉਣੁ ਪਾਣੀ ਘਰੁ ਨਉ ਦਰਵਾਜੇ ॥੩॥ (37-3-7)

 ਕਾਲਾ ਧਉਲਾ ਰਤੜਾ ਨੀਲਾ ਪੀਲਾ ਹਰਿਆ ਸਾਜੇ॥ (37-4-1)
 ਰਸੁ ਕਸੁ ਕਰਿ ਵਿਸਮਾਦੁ ਸਾਦੁ ਜੀਭਹੁੰ ਜਾਪ ਨ ਖਾਜ ਅਖਾਜੇ॥ (37-4-2)
 ਮਿਠਾ ਕਉੜਾ ਖਟੁ ਤੁਰਸੁ ਫਿਕਾ ਸਾਉ ਸਲੂਣਾ ਛਾਜੇ॥ (37-4-3)
 ਗੰਧ ਸੁਗੰਧਿ ਅਵੇਸੁ ਕਰਿ ਚੋਆ ਚੰਦਨੁ ਕੇਸਰੁ ਕਾਜੇ॥ (37-4-4)
 ਮੇਦੁ ਕਥੂਰੀ ਪਾਨ ਫੁਲੁ ਅੰਬਰੁ ਚੂਰ ਕਪੂਰ ਅੰਦਾਜੇ॥ (37-4-5)
 ਰਾਗ ਨਾਦ ਸੰਬਾਦ ਬਹੁ ਚਉਦਹ ਵਿਦਿਆ ਅਨਹਦ ਗਾਜੇ॥ (37-4-6)
 ਲਖ ਦਰੀਆਉ ਕਰੋੜ ਜਹਾਜੇ ॥੪॥ (37-4-7)

 ਸਤ ਸਮੁੰਦ ਅਥਾਹ ਕਰਿ ਰਤਨ ਪਦਾਰਥ ਭਰੇ ਭੰਡਾਰਾ॥ (37-5-1)
 ਮਹੀਅਲ ਖੇਤੀ ਅਉਖਧੀ ਛਾਦਨ ਭੋਜਨ ਬਹੁ ਬਿਸਥਾਰਾ॥ (37-5-2)
 ਤਰੁਵਰ ਛਾਇਆ ਫੁਲ ਫਲ ਸਾਖਾ ਪਤ ਮੂਲ ਬਹੁ ਭਾਰਾ॥ (37-5-3)
 ਪਰਬਤ ਅੰਦਰਿ ਅਸਟ ਧਾਤੁ ਲਾਲੁ ਜਵਾਹਰੁ ਪਾਰਸਿ ਪਾਰਾ॥ (37-5-4)
 ਚਉਰਾਸੀਹ ਲਖ ਜੋਨਿ ਵਿਚਿ ਮਿਲਿ ਮਿਲਿ ਵਿਛੁੜੇ ਵਡ ਪਰਵਾਰਾ॥ (37-5-5)
 ਜੰਮਣੁ ਜੀਵਣੁ ਮਰਣ ਵਿਚਿ ਭਵਜਲ ਪੂਰ ਭਰਾਇ ਹਜਾਰਾ॥ (37-5-6)
 ਮਾਣਸ ਦੇਹੀ ਪਾਰਿ ਉਤਾਰਾ ॥੫॥ (37-5-7)

 ਮਾਣਸ ਜਨਮ ਦੁਲੰਭੁ ਹੈ ਛਿਣ ਭੰਗਰੁ ਛਲ ਦੇਹੀ ਛਾਰਾ॥ (37-6-1)
 ਪਾਣੀ ਦਾ ਕਰਿ ਪੁਤਲਾ ਉਡੈ ਨ ਪਉਣੁ ਖੁਲੇ ਨਉਂ ਦੁਆਰਾ॥ (37-6-2)
 ਅਗਨਿ ਕੁੰਡ ਵਿਚਿ ਰਖੀਅਨਿ ਨਰਕ ਘੋਰ ਮਹਿੰ ਉਦਰੁ ਮਝਾਰਾ॥ (37-6-3)
 ਕਰੈ ਉਰਧ ਤਪੁ ਗਰਭ ਵਿਚਿ ਚਸਾ ਨ ਵਿਸਰੈ ਸਿਰਜਣਹਾਰਾ॥ (37-6-4)
 ਦਸੀ ਮਹੀਨੀਂ ਜੰਮਿਆਂ ਸਿਮਰਣ ਕਰੀ ਕਰੇ ਨਿਸਤਾਰਾ॥ (37-6-5)
 ਜੰਮਦੋ ਮਾਇਆ ਮੋਹਿਆ ਨਦਰਿ ਨ ਆਵੈ ਰਖਣਹਾਰਾ॥ (37-6-6)
 ਸਾਹੋਂ ਵਿਛੁੜਿਆ ਵਣਜਾਰਾ ॥੬॥ (37-6-7)

 ਰੋਵੈ ਰਤਨ ਗਵਾਇ ਕੈ ਮਾਇਆ ਮੋਹੁ ਅਨੇਰੁ ਗੁਬਾਰਾ॥ (37-7-1)
 ਓਹੁ ਰੋਵੈ ਦੁਖੁ ਆਪਣਾ ਹਸਿ ਹਸਿ ਗਾਵੈ ਸਭ ਪਰਵਾਰਾ॥ (37-7-2)
 ਸਭਨਾਂ ਮਨਿ ਵਾਧਾਈਆਂ ਰੁਣੁ ਝੁਂਝਨੜਾ ਰੁਣ ਝੁਣਕਾਰਾ॥ (37-7-3)
 ਨਾਨਕੁ ਦਾਦਕੁ ਸੋਹਲੇ ਦੇਨਿ ਅਸੀਸਾਂ ਬਾਲੁ ਪਿਆਰਾ॥ (37-7-4)
 ਚੁਖਹੁਂ ਬਿੰਦਕ ਬਿੰਦੁ ਕਰਿ ਬਿੰਦਹੁੰ ਕੀਤਾ ਪਰਬਤ ਭਾਰਾ॥ (37-7-5)
 ਸਤਿ ਸੰਤੋਖ ਦਇਆ ਧਰਮੁ ਅਰਥੁ ਸੁਗਰਥ ਵਿਸਾਰਿ ਵਿਸਾਰਾ॥ (37-7-6)
 ਕਾਮ ਕਰੋਧੁ ਵਿਰੋਧੁ ਵਿਚਿ ਲੋਭੁ ਮੋਹੁ ਧਰੋਹ ਅਹੰਕਾਰਾ॥ (37-7-7)
 ਮਹਾਂ ਜਾਲ ਫਾਥਾ ਵੇਚਾਰਾ ॥੭॥ (37-7-8)

 ਹੋਇ ਸੁਚੇਤ ਅਚੇਤ ਇਵ ਅਖੀਂ ਹੋਂਦੀ ਅੰਨ੍ਹਾ ਹੋਆ॥ (37-8-1)
 ਵੈਰੀ ਮਿਤੁ ਨ ਜਾਣਦਾ ਡਾਇਣੁ ਮਾਉ ਸੁਭਾਉ ਸਮੋਆ॥ (37-8-2)
 ਬੋਲਾ ਕੰਨੀਂ ਹੋਂਵਦਾ ਜਸੁ ਅਪਜਸੁ ਮੋਹੁ ਧੋਹੁ ਨ ਸੋਆ॥ (37-8-3)
 ਗੁੰਗਾ ਜੀਭੈ ਹੁੰਦੀਐ ਦੁਧੁ ਵਿਚਿ ਵਿਸੁ ਘੋਲਿ ਮੁਹਿ ਚੋਆ॥ (37-8-4)
 ਵਿਹੁ ਅੰਮ੍ਰਿਤ ਸਮਸਰ ਪੀਐ ਮਰਨ ਜੀਵਨ ਆਸ ਤ੍ਰਾਸ ਨ ਢੋਆ॥ (37-8-5)
 ਸਰਪੁ ਅਗਨਿ ਵਲਿ ਹਥੁ ਪਾਇ ਕਰੈ ਮਨੋਰਥ ਪਕੜਿ ਖਲੋਆ॥ (37-8-6)
 ਸਮਝੈ ਨਾਹੀ ਟਿਬਾ ਟੋਆ ॥੮॥ (37-8-7)

 ਲੂਲਾ ਪੈਰੀ ਹੋਂਵਦੀ ਟੰਗਾਂ ਮਾਰਿ ਨ ਉਠਿ ਖਲੋਆ॥ (37-9-1)
 ਹਥੋ ਹਥੁ ਨਚਾਈਐ ਆਸਾ ਬੰਧੀ ਹਾਰੁ ਪਰੋਆ॥ (37-9-2)
 ਉਦਮ ਉਕਤਿ ਨ ਆਵਈ ਦੇਹਿ ਬਿਦੇਹਿ ਨ ਨਵਾਂ ਨਿਰੋਆ॥ (37-9-3)
 ਹਗਣ ਮੂਤਣ ਛਡਣਾ ਰੋਗੁ ਸੋਗੁ ਵਿਚਿ ਦੁਖੀਆ ਰੋਆ॥ (37-9-4)
 ਘੁਟੀ ਪੀਐ ਨ ਖੁਸੀ ਹੋਇ ਸਪਹੁਂ ਰਖਿਅੜਾ ਅਣਖੋਆ॥ (37-9-5)
 ਗੁਣੁ ਅਵਗੁਣੁ ਨ ਵਿਚਾਰਦਾ ਨ ਉਪਕਾਰੁ ਵਿਕਾਰੁ ਅਲੋਆ॥ (37-9-6)
 ਸਮਸਰਿ ਤਿਸੁ ਹਥੀਆਰੁ ਸੰਜੋਆ ॥੯॥ (37-9-7)

 ਮਾਤ ਪਿਤਾ ਮਿਲਿ ਨਿੰਮਿਆ ਆਸਾਵੰਤੀ ਉਦਰੁ ਮਝਾਰੇ॥ (37-10-1)
 ਰਸ ਕਸ ਖਾਇ ਨਿਲਜ ਹੋਇ ਛੁਹ ਛੁਹ ਧਰਣਿ ਧਰੈ ਪਗ ਧਾਰੇ॥ (37-10-2)
 ਪੇਟ ਵਿਚਿ ਦਸ ਮਾਹ ਰਖਿ ਪੀੜਾ ਖਾਇ ਜਣੈ ਪੁਤੁ ਪਿਆਰੇ॥ (37-10-3)
 ਜਣ ਕੈ ਪਾਲੈ ਕਸਟ ਕਰਿ ਖਾਨ ਪਾਨ ਵਿਚਿ ਸੰਜਮ ਸਾਰੇ॥ (37-10-4)
 ਗੁੜ੍ਹਤੀ ਦੇਇ ਪਿਆਲਿ ਦੁਧੁ ਘੁਟੀ ਵਟੀ ਦੇਇ ਨਿਹਾਰੇ॥ (37-10-5)
 ਛਾਦਨ ਭੋਜਨੁ ਪੇਖਿਆ ਭਦਣਿ ਮੰਗਣਿ ਪੜ੍ਹਨਿ ਚਿਤਾਰੇ॥ (37-10-6)
 ਪਾਂਧੇ ਪਾਸਿ ਪੜ੍ਹਾਇਆ ਖਟਿ ਲੁਟਾਇ ਹੋਇ ਸੁਚਿਆਰੇ॥ (37-10-7)
 ਉਰਿਣਤ ਹੋਇ ਭਾਰੁ ਉਤਾਰੇ ॥੧੦॥ (37-10-8)

 ਮਾਤਾ ਪਿਤਾ ਅਨੰਦ ਵਿਚਿ ਪੁਤੈ ਦੀ ਕੁੜਮਾਈ ਹੋਈ॥ (37-11-1)
 ਰਹਸੀ ਅੰਗ ਨ ਮਾਵਈ ਗਾਵੈ ਸੋਹਿਲੜੇ ਸੁਖ ਸੋਈ॥ (37-11-2)
 ਵਿਗਸੀ ਪੁਤ ਵਿਆਹਿਐ ਘੋੜੀ ਲਾਵਾਂ ਗਾਵ ਭਲੋਈ॥ (37-11-3)
 ਸੁਖਾਂ ਸੁਖੈ ਮਾਵੜੀ ਪੁਤੁ ਨੂੰਹ ਦਾ ਮੇਲ ਅਲੋਈ॥ (37-11-4)
 ਨੁਹੁ ਨਿਤ ਕੰਤ ਕੁਮੰਤੁ ਦੇਇ ਵਿਹਰੇ ਹੋਵਹ ਸਸੁ ਵਿਗੋਈ॥ (37-11-5)
 ਲਖ ਉਪਕਾਰੁ ਵਿਸਾਰਿ ਕੈ ਪੁਤ ਕੁਪੁਤਿ ਚਕੀ ਉਠਿ ਝੋਈ॥ (37-11-6)
 ਹੋਵੈ ਸਰਵਣ ਵਿਰਲਾ ਕੋਈ ॥੧੧॥ (37-11-7)

 ਕਾਮਣਿ ਕਾਮਣਿਆਰੀਐ ਕੀਤੋ ਕਾਮਣੁ ਕੰਤ ਪਿਆਰੇ॥ (37-12-1)
 ਜੰਮੇ ਸਾਂਈ ਵਿਸਾਰਿਆ ਵੀਵਾਹਿਆਂ ਮਾਂ ਪਿਅ ਵਿਸਾਰੇ॥ (37-12-2)
 ਸੁਖਾਂ ਸੁਖਿ ਵਿਵਾਹਿਆ ਸਉਣੁ ਸੰਜੋਗੁ ਵਿਚਾਰਿ ਵਿਚਾਰੇ॥ (37-12-3)
 ਪੁਤ ਨੂਹੈਂ ਦਾ ਮੇਲੁ ਵੇਖਿ ਅੰਗ ਨਾ ਮਾਥਨਿ ਮਾਂ ਪਿਉ ਵਾਰੇ॥ (37-12-4)
 ਨੂੰਹ ਨਿਤ ਮੰਤ ਕੁਮੰਤ ਦੇਇ ਮਾਂ ਪਿਉ ਛਡਿ ਵਡੇ ਹਤਿਆਰੇ॥ (37-12-5)
 ਵਖ ਹੋਵੈ ਪੁਤੁ ਰੰਨਿ ਲੈ ਮਾਂ ਪਿਉ ਦੇ ਉਪਕਾਰੁ ਵਿਸਾਰੇ॥ (37-12-6)
 ਲੋਕਾਚਾਰਿ ਹੋਇ ਵਡੇ ਕੁਚਾਰੇ ॥੧੨॥ (37-12-7)

 ਮਾਂ ਪਿਉ ਪਰਹਰਿ ਸੁਣੈ ਵੇਦੁ ਭੇਦੁ ਨ ਜਾਣੈ ਕਥਾ ਕਹਾਣੀ॥ (37-13-1)
 ਮਾਂ ਪਿਉ ਪਰਹਰਿ ਕਰੈ ਤਪੁ ਵਣਖੰਡਿ ਭੁਲਾ ਫਿਰੈ ਬਿਬਾਣੀ॥ (37-13-2)
 ਮਾਂ ਪਿਉ ਪਰਹਰਿ ਕਰੈ ਪੂਜੁ ਦੇਵੀ ਦੇਵ ਨ ਸੇਵ ਕਮਾਣੀ॥ (37-13-3)
 ਮਾਂ ਪਿਉ ਪਰਹਰਿ ਨ੍ਹਾਵਣਾ ਅਠਸਠਿ ਤੀਰਥ ਘੁੰਮਣ ਵਾਣੀ॥ (37-13-4)
 ਮਾਂ ਪਿਉ ਪਰਹਰਿ ਕਰੈ ਦਾਨ ਬੇਈਮਾਨ ਅਗਿਆਨ ਪਰਾਣੀ॥ (37-13-5)
 ਮਾਂ ਪਿਉ ਪਰਹਰਿ ਵਰਤ ਕਰਿ ਮਰਿ ਜੰਮੈ ਭਰਮਿ ਭੁਲਾਣੀ॥ (37-13-6)
 ਗੁਰੁ ਪਰਮੇਸਰੁ ਸਾਰੁ ਨ ਜਾਣੀ ॥੧੩॥ (37-13-7)

 ਕਾਦਰੁ ਮਨਹੁਂ ਵਿਸਾਰਿਆ ਕੁਦਰਤਿ ਅੰਦਰਿ ਕਾਦਰੁ ਦਿਸੈ॥ (37-14-1)
 ਜੀਉ ਪਿੰਡ ਦੇ ਸਾਜਿਆ ਸਾਸ ਮਾਸ ਦੇ ਜਿਸੈ ਕਿਸੈ॥ (37-14-2)
 ਅਖੀ ਮੁਹੁਂ ਨਕੁ ਕੰਨੁ ਦੇਇ ਹਥੁ ਪੈਰੁ ਸਭਿ ਦਾਤ ਸੁ ਤਿਸੈ॥ (37-14-3)
 ਅਖੀਂ ਦੇਖੈ ਰੂਪ ਰੰਗੁ ਸਬਦ ਸੁਰਤਿ ਮੁਹਿ ਕੰਨ ਸਰਿਸੈ॥ (37-14-4)
 ਨਕਿ ਵਾਸੁ ਹਥੀਂ ਕਿਰਤਿ ਪੈਰੀ ਚਲਣ ਪਲ ਪਲ ਖਿਸੈ॥ (37-14-5)
 ਵਾਲ ਦੰਦ ਨਹੁਂ ਰੋਮ ਰੋਮ ਸਾਸਿ ਗਿਰਾਸਿ ਸਮਾਲਿ ਸਲਿਸੈ॥ (37-14-6)
 ਸਾਦੀ ਲਬੈ ਸਾਹਿਬੋ ਤਿਸ ਤੂੰ ਸੰਮਲ ਸੈਵੈਂ ਹਿਸੈ॥ (37-14-7)
 ਲੂਣੁ ਪਾਇ ਕਰਿ ਆਟੈ ਮਿਸੈ ॥੧੪॥ (37-14-8)

 ਦੇਹੀ ਵਿਚਿ ਨ ਜਾਪਈ ਨੀਂਦ ਭੁਖੁ ਤੇਹ ਕਿਥੈ ਵਸੈ॥ (37-15-1)
 ਹਸਣੁ ਰੋਵਣੁ ਗਾਵਣਾ ਛਿਕ ਡਿਕਾਰੁ ਖੰਗੂਰਣੁ ਦਸੈ॥ (37-15-2)
 ਆਲਕ ਤੇ ਅੰਗਵਾੜੀਆਂ ਹਿਡਕੀ ਖੁਰਕਣੁ ਪਰਸ ਪਰਸੈ॥ (37-15-3)
 ਉਭੇ ਸਾਹ ਉਬਾਸੀਆਂ ਚੁਟਕਾਰੀ ਤਾੜੀ ਸੁਣਿ ਕਿਸੈ॥ (37-15-4)
 ਆਸਾ ਮਨਸਾ ਹਰਖੁ ਸੋਗੁ ਜੋਗੁ ਭੋਗੁ ਦੁਖੁ ਸੁਖੁ ਨ ਵਿਣਸੈ॥ (37-15-5)
 ਜਾਗਦਿਆਂ ਲਖੁ ਚਿਤਵਣੀ ਸੁਤਾ ਸੁਹਣੇ ਅੰਦਰਿ ਧਸੈ॥ (37-15-6)
 ਸੁਤਾ ਹੀ ਬਰੜਾਂਵਦਾ ਕਿਰਤਿ ਵਿਰਤਿ ਵਿਚਿ ਜਸ ਅਪਜਸੈ॥ (37-15-7)
 ਤਿਸਨਾ ਅੰਦਰਿ ਘਣਾ ਤਰਸੈ ॥੧੫॥ (37-15-8)

 ਗੁਰਮਤਿ ਦੁਰਮਤਿ ਵਰਤਣਾ ਸਾਧੁ ਅਸਾਧੁ ਸੰਗਤਿ ਵਿਚਿ ਵਸੈ॥ (37-16-1)
 ਤਿੰਨ ਵੇਸ ਜਮਵਾਰ ਵਿਚਿ ਹੋਇ ਸੰਜੋਗੁ ਵਿਜੋਗੁ ਮੁਣਸੈ॥ (37-16-2)
 ਸਹਸ ਕੁਬਾਣ ਨ ਵਿਸਰੈ ਸਿਰਜਣਹਾਰੁ ਵਿਸਾਰਿ ਵਿਗਸੈ॥ (37-16-3)
 ਪਰ ਨਾਰੀ ਪਰ ਦਰਬੁ ਹੇਤੁ ਪਰ ਨਿੰਦਾ ਪਰਪੰਚ ਰਹਸੈ॥ (37-16-4)
 ਨਾਮ ਦਾਨ ਇਸਨਾਨੁ ਤਜਿ ਕੀਰਤਨ ਕਥਾ ਨ ਸਾਧੁ ਪਰਸੈ॥ (37-16-5)
 ਕੁਤਾ ਚਉਕ ਚੜ੍ਹਾਈਐ ਚਕੀ ਚਟਣਿ ਕਾਰਣ ਨਸੈ॥ (37-16-6)
 ਅਵਗੁਣਿਆਰਾ ਗੁਣ ਨ ਸਰਸੈ ॥੧੬॥ (37-16-7)

 ਜਿਉ ਬਹੁ ਵਰਨ ਵਣਾਸਪਤਿ ਮੂਲ ਪਤ੍ਰ ਫਲੁ ਫੁਲੁ ਘਨੇਰੇ॥ (37-17-1)
 ਇਕ ਵਰਨੁ ਬੈਸੰਤਰੈ ਸਭਨਾ ਅੰਦਰਿ ਕਰਦਾ ਡੇਰੇ॥ (37-17-2)
 ਰੂਪੁ ਅਨੂਪੁ ਅਨੇਕ ਹੋਇ ਰੰਗੁ ਸੁਰੰਗੁ ਸੁ ਵਾਸੁ ਚੰਗੇਰੇ॥ (37-17-3)
 ਵਾਂਸਹੁ ਉਠਿ ਉਪੰਨਿ ਕਰਿ ਜਾਲਿ ਕਰੰਦਾ ਭਸਮੈ ਢੇਰੇ॥ (37-17-4)
 ਰੰਗ ਬਿਰੰਗੀ ਗਊ ਵੰਸ ਅੰਗੁ ਅੰਗੁ ਧਰਿ ਨਾਉ ਲਵੇਰੇ॥ (37-17-5)
 ਸੱਦੀ ਆਵੈ ਨਾਉ ਸੁਣਿ ਪਾਲੀ ਚਾਰੈ ਮੇਰੇ ਤੇਰੇ॥ (37-17-6)
 ਸਭਨਾ ਦਾ ਇਕੁ ਰੰਗੁ ਦੁਧੁ ਘਿਅ ਪਟ ਭਾਂਡੈ ਦੋਖ ਨ ਹੇਰੇ॥ (37-17-7)
 ਚਿਤੈ ਅੰਦਰਿ ਚੇਤੁ ਚਿਤੇਰੇ ॥੧੭॥ (37-17-8)

 ਧਰਤੀ ਪਾਣੀ ਵਾਸੁ ਹੈ ਫੁਲੀ ਵਾਸੁ ਨਿਵਾਸੁ ਚੰਗੇਰੀ॥ (37-18-1)
 ਤਿਲ ਫੁਲਾਂ ਦੇ ਸੰਗਿ ਮਿਲਿ ਪਤਿਤ ਪੁਨੀਤੁ ਫੁਲੇਲੁ ਘਵੇਰੀ॥ (37-18-2)
 ਅਖੀ ਦੇਖਿ ਅਨ੍ਹੇਰੁ ਕਰਿ ਮਨਿ ਅੰਧੇ ਤਨਿ ਅੰਧੁ ਅੰਧੇਰੀ॥ (37-18-3)
 ਛਿਅ ਰੁਤ ਬਾਰਹ ਮਾਹ ਵਿਚ ਸੂਰਜੁ ਇਕੁ ਨ ਘੁਘੂ ਹੇਰੀ॥ (37-18-4)
 ਸਿਮਰਣਿ ਕੂੰਜ ਧਿਆਨ ਕਛੁ ਪਥਰ ਕੀੜੇ ਰਿਜਕੁ ਸਵੇਰੀ॥ (37-18-5)
 ਕਰਤੇ ਨੋ ਕੀਤਾ ਚਿਤੇਰੀ ॥੧੮॥ (37-18-6)

 ਘੁਘੂ ਚਾਮਚਿੜਕ ਨੋ ਦੇਹੁੰ ਨ ਸੁਝੈ ਚਾਨਣੁ ਹੋਂਦੇ॥ (37-19-1)
 ਰਾਤਿ ਅਨ੍ਹੇਰੀ ਦੇਖਦੇ ਬੋਲੁ ਕੁਬੋਲ ਅਬੋਲੁ ਖਲ਼ਂਦੇ॥ (37-19-2)
 ਮਨਮੁਖ ਅੰਨ੍ਹੇ ਰਾਤਿ ਦਿਹੁੰ ਸੁਰਤਿ ਵਿਹੂਣੇ ਚਕੀ ਝੋਂਦੇ॥ (37-19-3)
 ਅਉਗੁਣ ਚੁਣਿ ਚੁਣਿ ਛਡਿ ਗੁਣ ਪਰਹਰਿ ਹੀਰੇ ਫਟਕ ਪਰੋਂਦੇ॥ (37-19-4)
 ਨਾਉ ਸੁਜਾਖੇ ਅੰਨਿਆ ਮਾਇਆ ਮਦ ਮਤਵਾਲੇ ਰੋਂਦੇ॥ (37-19-5)
 ਕਾਮ ਕਰੋਧ ਵਿਰੋਧ ਵਿਚਿ ਕਾਰੇ ਪਲੋ ਭਰਿ ਭਰਿ ਧੋਂਦੇ॥ (37-19-6)
 ਪਥਰ ਪਾਪ ਨ ਛੁਟਹਿ ਢੋੰਦੇ ॥੧੯॥ (37-19-7)

 ਥਲਾ ਅੰਦਰਿ ਅਕੁ ਉਗਵਨਿ ਵੁਠੇ ਮੀਂਹ ਪਵੈ ਮੁਹਿ ਮੋਆ॥ (37-20-1)
 ਪਤਿ ਟੁਟੈ ਦੁਧੁ ਵਹਿ ਚਲੈ ਪੀਤੈ ਕਾਲਕੂਟੁ ਓਹੁ ਹੋਆ॥ (37-20-2)
 ਅਕਹੁੰ ਫਲ ਹੋਇ ਖਖੜੀ ਨਿਹਫਲੁ ਸੋ ਫਲੁ ਅਕਤਿਡੁ ਭੋਆ॥ (37-20-3)
 ਵਿਹੁਂੁ ਨਸੈ ਅਕ ਦੁਧ ਤੇ ਸਪੁ ਖਾਧਾ ਖਾਇ ਅਕ ਨਰੋਆ॥ (37-20-4)
 ਸੋ ਅਕ ਚਰਿ ਕੈ ਬਕਰੀ ਦੇਇ ਦੁਧੁ ਅੰਮ੍ਰਿਤ ਮੋਹਿ ਚੋਆ॥ (37-20-5)
 ਸਪੈ ਦੁਧੁ ਪਿਆਲੀਐ ਵਿਸੁ ਉਗਾਲੈ ਪਾਸਿ ਖੜੋਆ॥ (37-20-6)
 ਗੁਣ ਕੀਤੈ ਅਵਗੁਣੁ ਕਰਿ ਢੋਆ ॥੨੦॥ (37-20-7)

 ਕੁਹੈ ਕਸਾਈ ਬਕਰੀ ਲਾਇ ਲੂਣ ਸੀਖ ਮਾਸੁ ਪਰੋਆ॥ (37-21-1)
 ਹਸਿ ਹਸਿ ਬੋਲੇ ਕੁਹੀਂਦੀ ਖਾਧੇ ਅਕਿ ਹਾਲੁ ਇਹੁ ਹੋਆ॥ (37-21-2)
 ਮਾਸ ਖਾਨਿ ਗਲਿ ਛੁਰੀ ਦੇ ਹਾਲੁ ਤਿਨਾੜਾ ਕਉਣੁ ਅਲੋਆ॥ (37-21-3)
 ਜੀਭੈ ਹੰਦਾ ਫੇੜਿਆ ਖਉ ਦੰਦਾਂ ਮੁਹੁ ਭੰਨਿ ਵਿਗੋਆ॥ (37-21-4)
 ਪਰ ਤਨ ਪਰ ਧਨ ਨਿੰਦ ਕਰਿ ਹੋਇ ਦੁਜੀਭਾ ਬਿਸੀਅਰੁ ਭੋਆ॥ (37-21-5)
 ਵਸਿ ਆਵੈ ਗੁਰੁਮੰਤ ਸਪੁ ਨਿਗੁਰਾ ਮਨਮੁਖੁ ਸੁਣੈ ਨ ਸੋਆ॥ (37-21-6)
 ਵੇਖਿ ਨ ਚਲੈ ਅਗੈ ਟੋਆ ॥੨੧॥ (37-21-7)

 ਆਪਿ ਨ ਵੰਝੈ ਸਾਹੁਰੈ ਲੋਕਾ ਮਤੀ ਦੇ ਸਮਝਾਏ॥ (37-22-1)
 ਚਾਨਣ ਘਰਿ ਵਿਚਿ ਦੀਵਿਅਹੁ ਹੇਠ ਅੰਨੇਰੁ ਨ ਸਕੈ ਮਿਟਾਏ॥ (37-22-2)
 ਹਥੁ ਦੀਵਾ ਫੜਿ ਆਖੁੜੈ ਹੁਇ ਚਕਚਉਧੀ ਪੈਰੁ ਥਿੜਾਏ॥ (37-22-3)
 ਹਥ ਕੰਙਣੁ ਲੈ ਆਰਸੀ ਅਉਖਾ ਹੋਵੈ ਦੇਖਿ ਦਿਖਾਏ॥ (37-22-4)
 ਦੀਵਾ ਇਕਤੁ ਹਥ ਲੈ ਆਰਸੀ ਦੂਜੈ ਹਥਿ ਫੜਾਏ॥ (37-22-5)
 ਹੁੰਦੇ ਦੀਵੇ ਆਰਸੀ ਆਖੁੜਿ ਟੋਏ ਪਾਉਂਦਾ ਜਾਏ॥ (37-22-6)
 ਦੂਜਾ ਭਾਉ ਕੁਦਾਉ ਹਰਾਏ ॥੨੨॥ (37-22-7)

 ਅਮਿਅ ਸਰੋਵਰਿ ਮਰੈ ਡੁਬਿ ਤਰੈ ਨ ਮਨਤਾਰੂ ਸੁ ਅਵਾਈ॥ (37-23-1)
 ਪਾਰਸੁ ਪਰਸਿ ਨ ਪਥਰਹੁ ਕੰਚਨੁ ਹੋਇ ਨ ਅਘੜੁ ਘੜਾਈ॥ (37-23-2)
 ਬਿਸੀਅਰੁ ਵਿਸੁ ਨ ਪਰਹਰੈ ਅਠ ਪਹਰ ਚੰਨਣਿ ਲਪਟਾਈ॥ (37-23-3)
 ਸੰਖ ਸਮੁੰਦਹੁਂ ਸਖਣਾ ਰੋਵੈ ਧਾਹਾਂ ਮਾਰਿ ਸੁਣਾਈ॥ (37-23-4)
 ਘੁਘੂ ਸੁਝੁ ਨ ਸੁਝਈ ਸੂਰਜੁ ਜੋਤਿ ਨ ਲੁਕੈ ਲੁਕਾਈ॥ (37-23-5)
 ਮਨਮੁਖ ਵਡਾ ਅਕ੍ਰਿਤਘਣੁ ਦੂਜੈ ਭਾਇ ਸੁਆਇ ਲੁਭਾਈ॥ (37-23-6)
 ਸਿਰਜਨਹਾਰ ਨ ਚਿਤਿ ਵਸਾਈ ॥੨੩॥ (37-23-7)

 ਮਾਂ ਗਭਣਿ ਜੀਅ ਜਾਣਦੀ ਪੁਤੁ ਸਪੁਤੁ ਹੋਵੈ ਸੁਖਦਾਈ॥ (37-24-1)
 ਕੁਪੁਤਹੁਂ ਧੀ ਚੰਗੇਰੜੀ ਪਰ ਘਰ ਜਾਇ ਵਸਾਇ ਨ ਆਈ॥ (37-24-2)
 ਧੀਅਹੁਂ ਸਪ ਸਕਾਰਥਾ ਜਾਉ ਜਣੇਂਦੀ ਜਣਿ ਜਣਿ ਖਾਈ॥ (37-24-3)
 ਮਾਂ ਡਾਇਣ ਧੰਨੁ ਧੰਨੁ ਹੈ ਕਪਟੀ ਪੁਤੈ ਖਾਇ ਅਘਾਈ॥ (37-24-4)
 ਬਾਮ੍ਹਣ ਗਾਈ ਖਾਇ ਸਪੁ ਫੜਿ ਗੁਰ ਮੰਤ੍ਰ ਪਵਾਇ ਪਿੜਾਈ॥ (37-24-5)
 ਨਿਗੁਰੇ ਤੁਲਿ ਨ ਹੋਰੁ ਕੋ ਸਿਰਜਣਹਾਰੈ ਸਿਰਠਿ ਉਪਾਈ॥ (37-24-6)
 ਮਾਤਾ ਪਿਤਾ ਨ ਗੁਰੁ ਸਰਣਾਈ ॥੨੪॥ (37-24-7)

 ਨਿਗੁਰੇ ਲਖ ਨ ਤੁਲ ਤਿਸ ਸਤਿਗੁਰ ਸਰਣਿ ਨ ਆਏ॥ (37-25-1)
 ਜੋ ਗੁਰ ਗੋਪੈ ਆਪਣਾ ਤਿਸੁ ਡਿਠੇ ਨਿਗੁਰੇ ਸਰਮਾਏ॥ (37-25-2)
 ਸੀਂਹ ਸਉਹਾਂ ਜਾਣਾ ਭਲਾ ਨਾ ਤਿਸੁ ਬੇਮੁਖ ਸਉਹਾਂ ਜਾਏ॥ (37-25-3)
 ਸਤਿਗੁਰ ਤੇ ਜੋ ਮੁਹੁ ਫਿਰੈ ਤਿਸੁ ਮੁਹਿ ਲਗਣੁ ਵਡੀ ਬੁਲਾਏ॥ (37-25-4)
 ਜੇ ਤਿਸੁ ਮਾਰੈ ਧਰਮ ਹੈ ਮਾਰਿ ਨ ਹੰਘੈ ਆਪੁ ਹਟਾਏ॥ (37-25-5)
 ਸੁਆਮਿ ਧ੍ਰੋਹੀ ਅਕਿਰਤਘਣੁ ਬਾਮਣ ਗਊ ਵਿਸਾਹਿ ਮਰਾਏ॥ (37-25-6)
 ਬੇਮੁਖ ਲੂੰਅ ਨ ਤੁਲਿ ਤੁਲਾਇ ॥੨੫॥ (37-25-7)

 ਮਾਣਸ ਦੇਹਿ ਦੁਲੰਭੁ ਹੈ ਜੁਗਹ ਜੁਗੰਤਰਿ ਆਵੈ ਵਾਰੀ॥ (37-26-1)
 ਉਤਮੁ ਜਨਮੁ ਦੁਲੰਭੁ ਹੈ ਇਕ ਵਾਕੀ ਕੋੜਮਾ ਵੀਚਾਰੀ॥ (37-26-2)
 ਦੇਹਿ ਅਰੋਗ ਦੁਲੰਭੁ ਹੈ ਭਾਗਠੁ ਹੈ ਮਾਤ ਪਿਤਾ ਹਿਤਕਾਰੀ॥ (37-26-3)
 ਸਾਧੂ ਸੰਗਿ ਦੁਲੰਭੁ ਹੈ ਗੁਰਮੁਖਿ ਸੁਖ ਫਲੁ ਭਗਤਿ ਪਿਆਰੀ॥ (37-26-4)
 ਫਾਥਾ ਮਾਇਆ ਮਹਾਂ ਜਾਲਿ ਪੰਜਿ ਦੂਤ ਜਮਕਾਲੁ ਸੁ ਭਾਰੀ॥ (37-26-5)
 ਜਿਉ ਕਰਿ ਸਹਾ ਵਹੀਰ ਵਿਚਿ ਪਰ ਹਥਿ ਪਾਸਾ ਪਉਛਕਿ ਸਾਰੀ॥ (37-26-6)
 ਦੂਜੈ ਭਾਇ ਕੁਦਾਇਅੜਿ ਜਮ ਜੰਦਾਰੁ ਸਾਰ ਸਿਰਿ ਮਾਰੀ॥ (37-26-7)
 ਆਵੈ ਜਾਇ ਭਵਾਈਐ ਭਵਜਲੁ ਅੰਦਰਿ ਹੋਇ ਖੁਆਰੀ॥ (37-26-8)
 ਹਾਰੈ ਜਨਮੁ ਅਮੋਲੁ ਜੁਆਰੀ ॥੨੬॥ (37-26-9)

 ਇਹੁ ਜਗੁ ਚਉਪੜਿ ਖੇਲੁ ਹੈ ਆਵਾ ਗਉਣ ਭਉਜਲ ਸੈਂਸਾਰੇ॥ (37-27-1)
 ਗੁਰਮੁਖਿ ਜੋੜਾ ਸਾਧਸੰਗਿ ਪੂਰਾ ਸਤਿਗੁਰ ਪਾਰਿ ਉਤਾਰੇ॥ (37-27-2)
 ਲਗਿ ਜਾਇ ਸੁ ਪੁਗਿ ਜਾਇ ਗੁਰ ਪਰਸਾਦੀ ਪੰਜਿ ਨਿਵਾਰੇ॥ (37-27-3)
 ਗੁਰਮੁਖਿ ਸਹਜਿ ਸੁਭਾਉ ਹੈ ਆਪਹੁੰ ਬੁਰਾ ਨ ਕਿਸੈ ਵਿਚਾਰੇ॥ (37-27-4)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵ ਸਾਵਧਾਨ ਗੁਰਮੁਖਿ ਪੰਥ ਚਲੈ ਪਗੁ ਧਾਰੇ॥ (37-27-5)
 ਲੋਕ ਵੇਦ ਗੁਰੁ ਗਿਆਨ ਮਤਿ ਭਾਇ ਭਗਤਿ ਗੁਰੁ ਸਿਖ ਪਿਆਰੇ॥ (37-27-6)
 ਨਿਜ ਘਰਿ ਜਾਇ ਵਸੈ ਗੁਰੁ ਦੁਆਰੇ ॥੨੭॥ (37-27-7)

 ਵਾਸ ਸੁਗੰਧ ਨ ਹੋਵਈ ਚਰਣੋਦਕ ਬਾਵਨ ਬੋਹਾਏ॥ (37-28-1)
 ਕਚਹੁ ਕੰਚਨ ਨ ਥੀਐ ਕਚਹੁੰ ਕੰਚਨ ਪਾਰਸ ਲਾਏ॥ (37-28-2)
 ਨਿਹਫਲੁ ਸਿੰਮਲੁ ਜਾਣੀਐ ਅਫਲੁ ਸਫਲੁ ਕਰਿ ਸਭ ਫਲੁ ਪਾਏ॥ (37-28-3)
 ਕਾਉਂ ਨ ਹੋਵਨਿ ਉਜਲੇ ਕਾਲੀ ਹੂੰ ਧਉਲੇ ਸਿਰਿ ਆਏ॥ (37-28-4)
 ਕਾਗਹੁ ਹੰਸ ਹੁਇ ਪਰਮ ਹੰਸੁ ਨਿਰਮੋਲਕੁ ਮੋਤੀ ਚੁਣਿ ਖਾਏ॥ (37-28-5)
 ਪਸੂ ਪਰੇਤਹੁੰ ਦੇਵ ਕਰਿ ਸਾਧਸੰਗਤਿ ਗੁਰੁ ਸਬਦਿ ਕਮਾਏ॥ (37-28-6)
 ਤਿਸ ਗੁਰੁ ਸਾਰ ਨ ਜਾਤੀਆ ਦੁਰਮਤਿ ਦੂਜਾ ਭਾਇ ਸਭਾਏ॥ (37-28-7)
 ਅੰਨਾ ਆਗੂ ਸਾਥੁ ਮੁਹਾਏ ॥੨੮॥ (37-28-8)

 ਮੈ ਜੇਹਾ ਨ ਅਕਿਰਤਿਘਣੁ ਹੈ ਭਿ ਨ ਹੋਆ ਹੋਵਣਿਹਾਰਾ॥ (37-29-1)
 ਮੈ ਜੇਹਾ ਨ ਹਰਾਮਖੋਰੁ ਹੋਰੁ ਨ ਕੋਈ ਅਵਗੁਣਿਆਰਾ॥ (37-29-2)
 ਮੈ ਜੇਹਾ ਨਿੰਦਕੁ ਨ ਕੋਇ ਗੁਰੁ ਨਿੰਦਾ ਸਿਰਿ ਬਜਰੁ ਭਾਰਾ॥ (37-29-3)
 ਮੈ ਜੇਹਾ ਬੇਮੁਖੁ ਨ ਕੋਇ ਸਤਿਗੁਰ ਤੇ ਬੇਮੁਖ ਹਤਿਆਰਾ॥ (37-29-4)
 ਮੈ ਜੇਹਾ ਕੋ ਦੁਸਟ ਨਾਹਿ ਨਿਰਵੈਰੈ ਸਿਉ ਵੈਰ ਵਿਕਾਰਾ॥ (37-29-5)
 ਮੈ ਜੇਹਾ ਨ ਵਿਸਾਹੁ ਧ੍ਰੋਹੁ ਸਗਲ ਸਮਾਧੀ ਮੀਨ ਅਹਾਰਾ॥ (37-29-6)
 ਬਜਰੁ ਲੇਪੁ ਨ ਉਤਰੈ ਪਿੰਡੁ ਅਪਰਚੇ ਅਉਚਰਿ ਚਾਰਾ॥ (37-29-7)
 ਮੈ ਜੇਹਾ ਨ ਦੁਬਾਜਰਾ ਤਜਿ ਗੁਰਮਤਿ ਦੁਰਮਤਿ ਹਿਤਕਾਰਾ॥ (37-29-8)
 ਨਾਉ ਮੁਰੀਦ ਨ ਸਬਦਿ ਵੀਚਾਰਾ ॥੨੯॥੩੭॥ (37-29-9)

 Vaar 38

 ਕਾਮ ਲਖ ਕਰਿ ਕਾਮਨਾ ਬਹੁ ਰੂਪੀ ਸੋਹੈ॥ (38-1-1)
 ਲਖ ਕਰੋਧ ਕਰੋਧ ਕਰਿ ਦੁਸਮਨ ਹੋਇ ਜੋਹੈ॥ (38-1-2)
 ਲਖ ਲੋਭ ਲਖ ਲਖਮੀ ਹੋਇ ਧੋਹਣ ਧੋਹੈ॥ (38-1-3)
 ਮਾਇਆ ਮੋਹਿ ਕਰੋੜ ਮਿਲਿ ਹੋ ਬਹੁ ਗੁਣ ਸੋਹੈ॥ (38-1-4)
 ਅਸੁਰ ਸੰਘਾਰਿ ਹੰਕਾਰ ਲਖ ਹਉਮੈ ਕਰਿ ਛੋਹੈ॥ (38-1-5)
 ਸਾਧਸੰਗਤਿ ਗੁਰੁ ਸਿਖ ਸੁਣਿ ਗੁਰੁ ਸਿਖ ਨ ਪੋਹੈ ॥੧॥ (38-1-6)

 ਲਖ ਕਾਮਣਿ ਲਖ ਕਾਵਰੂ ਲਖ ਕਾਮਣਿਆਰੀ॥ (38-2-1)
 ਸਿੰਗਲਦੀਪਹੁੰ ਪਦਮਣੀ ਬਹੁ ਰੂਪਿ ਸੀਗਾਰੀ॥ (38-2-2)
 ਮੋਹਣੀਆਂ ਇੰਦ੍ਰਾ ਪੁਰੀ ਅਪਛਰਾ ਸੁਚਾਰੀ॥ (38-2-3)
 ਹੂਰਾਂ ਪਰੀਆਂ ਲਖ ਲਖ ਬਹਿਸਤ ਸਵਾਰੀ॥ (38-2-4)
 ਲਖ ਕਉਲਾਂ ਨਵ ਜੋਬਨੀ ਲਖ ਕਾਮ ਕਰਾਰੀ॥ (38-2-5)
 ਗੁਰਮੁਖਿ ਪੋਹਿ ਨ ਸਕਨੀ ਸਾਧਸੰਗਤਿ ਭਾਰੀ ॥੨॥ (38-2-6)

 ਲਖ ਦੁਰਯੋਧਨ ਕੰਸ ਲਖ ਲਖ ਦੈਤ ਲੜੰਦੇ॥ (38-3-1)
 ਲਖ ਰਾਵਣ ਕੁੰਭਕਰਣ ਲਖ ਲਖ ਰਾਕਸ ਮੰਦੇ॥ (38-3-2)
 ਪਰਸਰਾਮ ਲਖ ਸਹੰਸਬਾਹੁ ਕਰਿ ਖੁਦੀ ਖਹੰਦੇ॥ (38-3-3)
 ਹਰਨਾਕਸ ਬਹੁ ਹਰਣਾਕਸਾ ਨਰਸਿੰਘ ਬੁਕੰਦੇ॥ (38-3-4)
 ਲਖ ਕਰੋਧ ਵਿਰੋਧ ਲਖ ਲਖ ਵੈਰੁ ਕਰੰਦੇ॥ (38-3-5)
 ਗੁਰੁ ਸਿਖ ਪੋਹਿ ਨ ਸਕਈ ਸਾਧਸੰਗਿ ਮਿਲੰਦੇ ॥੩॥ (38-3-6)

 ਸੋਇਨਾ ਰੁਪਾ ਲਖ ਮਣਾ ਲਖ ਭਰੇ ਭੰਡਾਰਾ॥ (38-4-1)
 ਮੋਤੀ ਮਾਣਿਕ ਹੀਰਿਆਂ ਬਹੁ ਮੋਲ ਅਪਾਰਾ॥ (38-4-2)
 ਦੇਸ ਵੇਸ ਲਖ ਰਾਜ ਭਾਗ ਪਰਗਣੇ ਹਜਾਰਾ॥ (38-4-3)
 ਰਿਧੀ ਸਿਧੀ ਜੋਗ ਭੋਗ ਅਭਰਣ ਸੀਗਾਰਾ॥ (38-4-4)
 ਕਾਮਧੇਨੁ ਲਖ ਪਾਰਿਜਾਤਿ ਚਿੰਤਾਮਣਿ ਪਾਰਾ॥ (38-4-5)
 ਚਾਰ ਪਦਾਰਥ ਸਗਲ ਫਲ ਲਖ ਲੋਭ ਲੁਭਾਰਾ॥ (38-4-6)
 ਗੁਰ ਸਿਖ ਪੋਹ ਨ ਹੰਘਨੀ ਸਾਧਸੰਗਿ ਉਧਾਰਾ ॥੪॥ (38-4-7)

 ਪਿਉ ਪੁਤੁ ਮਾਵੜ ਧੀਅੜੀ ਹੋਇ ਭੈਣ ਭਿਰਾਵਾ॥ (38-5-1)
 ਨਾਰਿ ਭਤਾਰੁ ਪਿਆਰ ਲਖ ਮਨ ਮੇਲਿ ਮਿਲਾਵਾ॥ (38-5-2)
 ਸੁੰਦਰ ਮੰਦਰ ਚਿਤ੍ਰਸਾਲ ਬਾਗ ਫੁਲ ਸੁਹਾਵਾ॥ (38-5-3)
 ਰਾਗ ਰੰਗ ਰਸ ਰੂਪ ਲਖ ਬਹੁ ਭੋਗ ਭੁਲਾਵਾ॥ (38-5-4)
 ਲਖ ਮਾਇਆ ਲਖ ਮੋਹਿ ਮਿਲਿ ਹੋਇ ਮੁਦਈ ਦਾਵਾ॥ (38-5-5)
 ਗੁਰੁ ਸਿਖ ਪੋਹਿ ਨ ਹੰਘਨੀ ਸਾਧਸੰਗੁ ਸੁਹਾਵਾ ॥੫॥ (38-5-6)

 ਵਰਨਾ ਵਰਨ ਨ ਭਾਵਨੀ ਕਰਿ ਖੁਦੀ ਖਹੰਦੇ॥ (38-6-1)
 ਜੰਗਲ ਅੰਦਰਿ ਸੀਂਹ ਦੁਇ ਬਲਵੰਤਿ ਬੁਕੰਦੇ॥ (38-6-2)
 ਹਾਥੀ ਹਥਿਆਈ ਕਰਨਿ ਮਤਵਾਲੇ ਹੁਇ ਅੜੀ ਅੜੰਦੇ॥ (38-6-3)
 ਰਾਜ ਭੂਪ ਰਾਜੇ ਵਡੇ ਮਲ ਦੇਸ ਲੜੰਦੇ॥ (38-6-4)
 ਮੁਲਕ ਅੰਦਰਿ ਪਾਤਿਸਾਹ ਦੁਇ ਜਾਇ ਜੰਗ ਜੁੜੰਦੇ॥ (38-6-5)
 ਹੳੇੁਮੈ ਕਰਿ ਹੰਕਾਰ ਲਖ ਮਲ ਮਲ ਘੁਲੰਦੇ॥ (38-6-6)
 ਗੁਰੁ ਸਿਖ ਪੋਹਿ ਨ ਸਕਨੀ ਸਾਧੁ ਸੰਗਿ ਵਸੰਦੇ ॥੬॥ (38-6-7)

 ਗੋਰਖ ਜਤੀ ਸਦਾਇੰਦਾ ਤਿਸੁ ਗੁਰੁ ਘਰਿਬਾਰੀ॥ (38-7-1)
 ਸੁਕਰ ਕਾਣਾ ਹੋਇਆ ਮੰਤੀ ਅਵੀਚਾਰੀ॥ (38-7-2)
 ਲਖਮਣ ਸਾਧੀ ਭੁਖ ਤੇਹ ਹਉਮੈ ਅਹੰਕਾਰੀ॥ (38-7-3)
 ਹਨੂੰਮੰਤ ਬਲਵੰਤ ਆਖੀਐ ਚੰਚਲ ਮਤਿ ਖਾਰੀ॥ (38-7-4)
 ਭੈਰਉ ਭੂਤ ਕੁਸੂਤ ਸੰਗਿ ਦੁਰਮਤਿ ਉਰਧਾਰੀ॥ (38-7-5)
 ਗੁਰਸਿਖ ਜਤੀ ਸਲਾਹੀਅਨਿ ਜਿਨਿ ਹਉਮੈ ਮਾਰੀ ॥੭॥ (38-7-6)

 ਹਰੀ ਚੰਦ ਸਤਿ ਰਖਿਆ ਨਿਖਾਸ ਵਿਕਾਣਾ॥ (38-8-1)
 ਬਲ ਛਲਿਆ ਸਤੁ ਪਾਲਦਾ ਪਾਤਾਲਿ ਸਿਧਾਣਾ॥ (38-8-2)
 ਕਰਨੁ ਸੁ ਕੰਚਨ ਦਾਨ ਕਰਿ ਅੰਤੁ ਪਛੋਤਾਣਾ॥ (38-8-3)
 ਸਤਿਵਾਦੀ ਹੁਇ ਧਰਮਪੁਤੁ ਕੂੜ ਜਮਪੁਰਿ ਜਾਣਾ॥ (38-8-4)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆ ਹਉਮੈ ਗਰਬਾਣਾ॥ (38-8-5)
 ਗੁਰਸਿਖ ਰੋਮ ਨ ਪੁਜਨੀ ਬਹੁ ਮਾਣੁ ਨਿਮਾਣਾ ॥੮॥ (38-8-6)

 ਮੁਸਲਮਾਣਾ ਹਿੰਦੂਆਂ ਦੁਇ ਰਾਹ ਚਲਾਏ॥ (38-9-1)
 ਮਜਹਬ ਵਰਣ ਗਣਾਇੰਦੇ ਗੁਰੁ ਪੀਰੁ ਸਦਾਏ॥ (38-9-2)
 ਸਿਖ ਮੁਰੀਦ ਪਖੰਡ ਕਰਿ ਉਪਦੇਸ ਦ੍ਰਿੜਾਏ॥ (38-9-3)
 ਰਾਮ ਰਹੀਮ ਧਿਆਇੰਦੇ ਹਉਮੈ ਗਰਬਾਏ॥ (38-9-4)
 ਮਕਾ ਗੰਗ ਬਨਾਰਸੀ ਪੂਜ ਜਾਰਤ ਆਏ॥ (38-9-5)
 ਰੋਜੇ ਵਰਤ ਨਮਾਜ ਕਰਿ ਡੰਡਉਤਿ ਕਰਾਏ॥ (38-9-6)
 ਗੁਰੁ ਸਿਖ ਰੋਮ ਨ ਪੁਜਨੀ ਜੋ ਆਪੁ ਗਵਾਏ ॥੯॥ (38-9-7)

 ਛਿਅ ਦਰਸਨ ਵਰਤਾਇਆ ਚਉਦਹ ਖਨਵਾਦੇ॥ (38-10-1)
 ਘਰੈ ਘੂੰਮਿ ਘਰਬਾਰੀਆ ਅਸਵਾਰ ਪਿਆਦੇ॥ (38-10-2)
 ਸੰਨਿਆਸੀ ਦਸ ਨਾਮ ਧਰਿ ਕਰਿ ਵਾਦ ਕਵਾਦੇ॥ (38-10-3)
 ਰਾਵਲ ਬਾਰਹ ਪੰਥ ਕਰਿ ਫਿਰਦੇ ਉਦਮਾਦੇ॥ (38-10-4)
 ਜੈਨੀ ਜੂਠ ਨ ਉਤਰੈ ਜੂਠੇ ਪਰਸਾਦੇ॥ (38-10-5)
 ਗੁਰੁ ਸਿਖ ਰੋਮ ਨ ਪੁਜਨੀ ਧੁਰਿ ਆਦਿ ਜੁਗਾਦੇ ॥੧੦॥ (38-10-6)

 ਬਹੁ ਸੁੰਨੀ ਸ਼ੀਅ ਰਾਫਜ਼ੀ ਮਜ਼ਹਬ ਮਨਿ ਭਾਣੇ॥ (38-11-1)
 ਮੁਲਹਿਦ ਹੋਇ ਮੁਨਾਫ਼ਕਾ ਸਭ ਭਰਮਿ ਭੁਲਾਣੇ॥ (38-11-2)
 ਈਸਾਈ ਮੂਸਾਈਆਂ ਹਉਮੈ ਹੈਰਾਣੇ॥ (38-11-3)
 ਹੋਇ ਫਿਰੰਗੀ ਅਰਮਨੀ ਰੂਮੀ ਗਰਬਾਣੇ॥ (38-11-4)
 ਕਾਲੀ ਪੋਸ ਕਲੰਦਰਾਂ ਦਰਵੇਸ ਦੁਗਾਣੇ॥ (38-11-5)
 ਗੁਰੁ ਸਿਖ ਰੋਮ ਨ ਪੁਜਨੀ ਗੁਰ ਹਟਿ ਵਿਕਾਣੇ ॥੧੧॥ (38-11-6)

 ਜਪ ਤਪ ਸੰਜਮ ਸਾਧਨਾ ਹਠ ਨਿਗ੍ਰਹ ਕਰਣੇ॥ (38-12-1)
 ਵਰਤ ਨੇਮ ਤੀਰਥ ਘਣੇ ਅਧਿਆਤਮ ਧਰਣੇ॥ (38-12-2)
 ਦੇਵੀ ਦੇਵਾ ਦੇਹੁਰੇ ਪੂਜਾ ਪਰਵਰਣੇ॥ (38-12-3)
 ਹੋਮ ਜਗ ਬਹੁ ਦਾਨ ਕਰਿ ਮੁਖ ਵੇਦ ਉਚਰਣੇ॥ (38-12-4)
 ਕਰਮ ਧਰਮ ਭੈ ਭਰਮ ਵਿਚਿ ਬਹੁ ਜੰਮਣ ਮਰਣੇ॥ (38-12-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਸਾਧਸੰਗਿ ਮਿਲਿ ਦੁਤਰ ਤਰਣੇ ॥੧੨॥ (38-12-6)

 ਉਦੇ ਅਸਤਿ ਵਿਚਿ ਰਾਜ ਕਰਿ ਚਕ੍ਰਵਰਤਿ ਘਨੇਰੇ॥ (38-13-1)
 ਅਰਬ ਖਰਬ ਲੈ ਦਰਬ ਨਿਧਿ ਰਸ ਭੋਗਿ ਚੰਗੇਰੇ॥ (38-13-2)
 ਨਰਪਤਿ ਸੁਰਪਤਿ ਛਤ੍ਰਪਤਿ ਹਉਮੈ ਵਿਚਿ ਘੇਰੇ॥ (38-13-3)
 ਸਿਵ ਲੋਕਹੁੰ ਚੜਿ੍ਹ ਬ੍ਰਹਮ ਲੋਕ ਬੈਕੁੰਠ ਵਸੇਰੇ॥ (38-13-4)
 ਚਿਰ ਜੀਵਣੁ ਬਹੁ ਹੰਢਣਾ ਹੋਹਿ ਵਡੇ ਵਡੇਰੇ॥ (38-13-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਅਗਮੁ ਹੈ ਹੋਇ ਭਲੇ ਭਲੇਰੇ ॥੧੩॥ (38-13-6)

 ਰੂਪੁ ਅਨੂਪੁ ਸਰੂਪ ਲਖ ਹੋਇ ਰੰਗ ਬਿਰੰਗੀ॥ (38-14-1)
 ਰਾਗ ਨਾਦ ਸੰਬਾਦ ਲਖ ਸੰਗੀਤ ਅਭੰਗੀ॥ (38-14-2)
 ਗੰਧ ਸੁਗੰਧਿ ਮਿਲਾਪ ਲਖ ਅਰਗਜੇ ਅਦੰਗੀ॥ (38-14-3)
 ਛਤੀਹ ਭੋਜਨ ਪਾਕਸਾਲ ਰਸ ਭੋਗ ਸੁਢੰਗੀ॥ (38-14-4)
 ਪਾਟ ਪਟੰਬਰ ਗਹਣਿਆਂ ਸੋਹਹਿੰ ਸਰਬੰਗੀ॥ (38-14-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਅਗੰਮੁ ਹੈ ਗੁਰਸਿਖ ਸਹਲੰਗੀ ॥੧੪॥ (38-14-6)

 ਲਖ ਮਤਿ ਬੁਧਿ ਸੁਧਿ ਉਕਤਿ ਲਖ ਲਖ ਲਖ ਚਤੁਰਾਈ॥ (38-15-1)
 ਲਖ ਬਲ ਬਚਨ ਬਿਬੇਕ ਲਖ ਪਰਕਿਰਤਿ ਕਮਾਈ॥ (38-15-2)
 ਲਖ ਸਿਆਣਪ ਸੁਰਤਿ ਲਖ ਲਖ ਸੁਰਤਿ ਸੁਘੜਾਈ॥ (38-15-3)
 ਗਿਆਨ ਧਿਆਨ ਸਿਮਰਣਿ ਸਹੰਸ ਲਖ ਪਤਿ ਵਡਿਆਈ॥ (38-15-4)
 ਹਉਮੈ ਅੰਦਰਿ ਵਰਤਣਾ ਦਰਿ ਥਾਇ ਨ ਪਾਈ॥ (38-15-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਅਗਮ ਹੈ ਸਤਿਗੁਰ ਸਰਣਾਈ ॥੧੫॥ (38-15-6)

 ਸਤਿ ਸੰਤੋਖ ਦਇਆ ਧਰਮੁ ਲਖ ਅਰਥ ਮਿਲਾਹੀ॥ (38-16-1)
 ਧਰਤਿ ਅਗਾਸ ਪਾਣੀ ਪਵਣ ਲਖ ਤੇਜ ਤਪਾਹੀ॥ (38-16-2)
 ਖਿਮਾਂ ਧੀਰਜ ਲਖ ਲਜਿ ਮਿਲਿ ਸੋਭਾ ਸਰਮਾਹੀ॥ (38-16-3)
 ਸਾਂਤਿ ਸਹਜ ਸੁਖ ਸੁਕ੍ਰਿਤਾ ਭਾਉ ਭਗਤਿ ਕਰਾਹੀ॥ (38-16-4)
 ਸਗਲ ਪਦਾਰਥ ਸਗਲ ਫਲ ਆਨੰਦ ਵਧਾਹੀ॥ (38-16-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲ ਪਿਰਮਿ ਰਸੁ ਇਕੁ ਤਿਲੁ ਨ ਪੁਜਾਹੀ ॥੧੬॥ (38-16-6)

 ਲਖ ਲਖ ਜੋਗ ਧਿਆਨ ਮਿਲਿ ਧਰਿ ਧਿਆਨੁ ਬਹੰਦੇ॥ (38-17-1)
 ਲਖ ਲਖ ਸੁੰਨ ਸਮਾਧਿ ਸਾਧਿ ਨਿਜ ਆਸਣ ਸੰਦੇ॥ (38-17-2)
 ਲਖ ਸੇਖ ਸਿਮਰਣਿ ਕਰਹਿਂ ਗੁਣ ਗਿਆਨ ਗਣੰਦੇ॥ (38-17-3)
 ਮਹਿਮਾਂ ਲਖ ਮਹਾਤਮਾਂ ਜੈਕਾਰ ਕਰੰਦੇ॥ (38-17-4)
 ਉਸਤਤਿ ਉਪਮਾਂ ਲਖ ਲਖ ਲਖ ਭਗਤਿ ਜਪੰਦੇ॥ (38-17-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਪਿਰਮ ਰਸੁ ਇਕ ਪਲੁ ਨ ਲਹੰਦੇ ॥੧੭॥ (38-17-6)

 ਅਚਰਜ ਨੋ ਆਚਰਜੁ ਹੈ ਅਚਰਜੁ ਹੋਵੰਦਾ॥ (38-18-1)
 ਵਿਸਮਾਦੈ ਵਿਸਮਾਦੁ ਹੈ ਵਿਸਮਾਦੁ ਰਹੰਦਾ॥ (38-18-2)
 ਹੈਰਾਣੈ ਹੈਰਾਣੁ ਹੈ ਹੈਰਾਣੁ ਕਰੰਦਾ॥ (38-18-3)
 ਅਬਿਗਤਹੁੰ ਅਬਿਗਤੁ ਹੈ ਨਹਿੰ ਅਲਖੁ ਲਖੰਦਾ॥ (38-18-4)
 ਅਕਥਹੁੰ ਅਕਥ ਅਲੇਖੁ ਹੈ ਨੇਤਿ ਨੇਤਿ ਸੁਣੰਦਾ॥ (38-18-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਪਿਰਮ ਰਸੁ ਵਾਹੁ ਵਾਹੁ ਚਵੰਦਾ ॥੧੮॥ (38-18-6)

 ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਕਰਿ ਬ੍ਰਹਮੰਡ ਪਸਾਰੇ॥ (38-19-1)
 ਕਰਿ ਬ੍ਰਹਮੰਡ ਕਰੋੜ ਲਖ ਰੋਮ ਰੋਮ ਸੰਜਾਰੇ॥ (38-19-2)
 ਪਾਰਬ੍ਰਹਮ ਪੂਰਣ ਬ੍ਰਹਮ ਗੁਰੁ ਰੂਪੁ ਮੁਰਾਰੇ॥ (38-19-3)
 ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਰੂ ਗੁਰ ਸਬਦੁ ਵੀਚਾਰੇ॥ (38-19-4)
 ਸਾਧਸੰਗਤਿ ਸਚੁ ਖੰਡ ਹੈ ਵਾਸਾ ਨਿਰੰਕਾਰੇ॥ (38-19-5)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਪਿਰਮ ਰਸੁ ਦੇ ਹਉਮੈ ਮਾਰੇ ॥੧੯॥ (38-19-6)

 ਸਤਿਗੁਰ ਨਾਨਕ ਦੇਉ ਹੈ ਪਰਮੇਸਰੁ ਸੋਈ॥ (38-20-1)
 ਗੁਰੁ ਅੰਗਦੁ ਗੁਰੁ ਅੰਗ ਤੇ ਜੋਤੀ ਜੋਤਿ ਸਮੋਈ॥ (38-20-2)
 ਅੰਰਾਪਦੁ ਗੁਰੁ ਅੰਗਦਹੁੰ ਹੁਇ ਜਾਣੁ ਜਣੋਈ॥ (38-20-3)
 ਗੁਰੁ ਅਮਰਹੁੰ ਗੁਰਬ ਰਾਮਦਾਸ ਅੰਮ੍ਰਿਤ ਰਸੁ ਭੋਈ॥ (38-20-4)
 ਰਾਮਦਾਸਹੁੰ ਅਰਜਨ ਗੁਰੂ ਗੁਰੁ ਸਬਦ ਸਥੋਈ॥ (38-20-5)
 ਹਰਿਗੋਵਿੰਦ ਗੁਰੁ ਅਰਜਨਹੁੰ ਗੁਰੁ ਗੋਵਿੰਦੁ ਹੋਈ॥ (38-20-6)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲ ਪਿਰਮ ਰਸੁ ਸਤਿਸੰਗ ਅਲੋਈ॥ (38-20-7)
 ਗੁਰੁ ਗੋਵਿੰਦਹੁੰ ਬਾਹਿਰਾ ਦੂਜਾ ਨਹੀ ਕੋਈ ॥੨੦॥੩੮॥ (38-20-8)

 Vaar 39

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (39-1-1)

 ਏਕੰਕਾਰੁ ਇਕਾਂਗ ਲਿਖਿ ਊੜਾ ਓਅੰਕਾਰੁ ਲਿਖਾਇਆ॥ (39-1-2)
 ਸਤਿਨਾਮੁ ਕਰਤਾ ਪੁਰਖੁ ਨਿਰਭਉ ਹੋਇ ਨਿਰਵੈਰੁ ਸਦਾਇਆ॥ (39-1-3)
 ਅਕਾਲ ਮੂਰਤਿ ਪਰਤਖਿ ਹੋਇ ਨਾਉ ਅਜੂਨੀ ਸੈਭੰ ਭਾਇਆ॥ (39-1-4)
 ਗੁਰਪਰਸਾਦਿ ਸੁ ਆਦਿ ਸਚੁ ਜੁਗਹ ਜੁਗੰਤਰਿ ਹੋਂਦਾ ਆਇਆ॥ (39-1-5)
 ਹੈਭੀ ਹੋਸੀ ਸਚੁ ਨਾਉ ਸਚੁ ਦਰਸਣੁ ਸਤਿਗੁਰੂ ਦਿਖਾਇਆ॥ (39-1-6)
 ਸ਼ਬਦ ਸੁਰਤਿ ਲਿਵਲੀਣੁ ਹੋਇ ਗੁਰੁ ਚੇਲਾ ਪਰਚਾ ਪਰਚਾਇਆ॥ (39-1-7)
 ਗੁਰੁ ਚੇਲਾ ਰਹਿਰਾਸਿ ਕਰਿ ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਉ ਚੜ੍ਹਾਇਆ॥ (39-1-8)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਅਲਖੁ ਲਖਾਇਆ ॥੧॥ (39-1-9)

 ਨਿਰੰਕਾਰੁ ਅਕਾਰੁ ਕਰਿ ਏਕੰਕਾਰੁ ਅਪਾਰ ਸਦਾਇਆ॥ (39-2-1)
 ਓਅੰਕਾਰੁ ਅਕਾਰੁ ਕਰਿ ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਕਰਾਇਆ॥ (39-2-2)
 ਪੰਜ ਤਤ ਪਰਵਾਣੁ ਕਰਿ ਪੰਜ ਮਿਤ੍ਰ ਪੰਜ ਸਤ੍ਰ ਮਿਲਾਇਆ॥ (39-2-3)
 ਪੰਜੇ ਤਿਨਿ ਅਸਾਧ ਸਾਧਿ ਸਾਧੁ ਸਦਾਇ ਸਾਧੁ ਬਿਰਦਾਇਆ॥ (39-2-4)
 ਪੰਜੇ ਏਕੰਕਾਰ ਲਿਖਿ ਅਗੋਂ ਪਿਛੀਂ ਸਹਸ ਫਲਾਇਆ॥ (39-2-5)
 ਪੰਜੇ ਅਖਰ ਪਰਧਾਨ ਕਰਿ ਪਰਮੇਸਰੁ ਹੋਇ ਨਾਉ ਧਰਾਇਆ॥ (39-2-6)
 ਸਤਿਗੁਰ ਨਾਨਕ ਦੇਉ ਹੈ ਗੁਰੁ ਅੰਗਦੁ ਅੰਗਹੁਂ ਉਪਜਾਇਆ॥ (39-2-7)
 ਅੰਗਦ ਤੇ ਗੁਰੁ ਅਮਰਪਦ ਅੰਮ੍ਰਿਤ ਰਾਮ ਨਾਮੁ ਗੁਰੁ ਭਾਇਆ॥ (39-2-8)
 ਰਾਮਦਾਸ ਗੁਰੁ ਅਰਜਨ ਛਾਇਆ ॥੨॥ (39-2-9)

 ਦਸਤਗੀਰ ਹੁਇ ਪੰਜ ਪੀਰ ਹਰਿ ਗੁਰੁ ਹਰਿ ਗੋਬਿੰਦ ਅਤੋਲਾ॥ (39-3-1)
 ਦੀਨ ਦੁਨੀ ਦਾ ਪਾਤਿਸਾਹੁ ਪਾਤਿਸਾਹਾਂ ਪਾਤਿਸਾਹੁ ਅਡੋਲਾ॥ (39-3-2)
 ਪੰਜ ਪਿਆਲੇ ਅਜਰੁ ਜਰਿ ਹੋਇ ਮਸਤਾਨ ਸੁਜਾਣ ਵਿਚੋਲਾ॥ (39-3-3)
 ਤੁਰੀਆ ਚੜਿ੍ਹ ਜਿਣਿ ਪਰਮਤਤੁ ਛਿਅ ਵਰਤਾਰੇ ਕੋਲੋ ਕੋਲਾ॥ (39-3-4)
 ਛਿਅ ਦਰਸਣੁ ਛਿਅ ਪੀੜ੍ਹੀਆਂ ਇਕਸੁ ਦਰਸਣੁ ਅੰਦਰਿ ਗੋਲਾ॥ (39-3-5)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਸਿਧ ਨਾਥ ਅਵਤਾਰ ਵਿਰੋਲਾ॥ (39-3-6)
 ਗਿਆਰਹ ਰੁਦ੍ਰ ਸਮੁੰਦ੍ਰ ਵਿਚਿ ਮਰਿ ਜੀਵੈ ਤਿਸੁ ਰਤਨੁ ਅਮੋਲਾ॥ (39-3-7)
 ਬਾਰਹ ਸੋਲਾਂ ਮੇਲ ਕਰਿ ਵੀਹ ਇਕੀਹ ਚੜ੍ਹਾਉ ਹਿੰਡੋਲਾ॥ (39-3-8)
 ਅੰਤਰਜਾਮੀ ਬਾਲਾ ਭੋਲਾ ॥੩॥ (39-3-9)

 ਗੁਰ ਗੋਵਿੰਦੁ ਖੁਦਾਇ ਪੀਰ ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਰੁ ਹੋਆ॥ (39-4-1)
 ਨਿਰੰਕਾਰ ਆਕਾਰੁ ਕਰਿ ਏਕੰਕਾਰੁ ਅਕਾਰੁ ਪਲੋਆ॥ (39-4-2)
 ਓਅੰਕਾਰਿ ਅਕਾਰਿ ਲਖ ਲਖ ਦਰੀਆਉ ਕਰੇਂਦੇ ਢੋਆ॥ (39-4-3)
 ਲਖ ਦਰੀਆਉ ਸਮੁੰਦ੍ਰ ਵਿਚਿ ਸਤ ਸਮੁੰਦ੍ਰ ਗੜਾੜਿ ਸਮੋਆ॥ (39-4-4)
 ਲਖ ਗੜਾੜਿ ਕੜਾਹ ਵਿਚਿ ਤ੍ਰਿਸਨਾ ਦਝਹਿਂ ਸੀਖ ਪਰੋਆ॥ (39-4-5)
 ਬਾਵਨ ਚੰਦਨ ਬੂੰਦ ਇਕੁ ਠੰਢੇ ਤਤੇ ਹੋਇ ਖਲੋਆ॥ (39-4-6)
 ਬਾਵਨ ਚੰਦਨ ਲਖ ਲਖ ਚਰਣ ਕਵਲ ਚਰਣੋਦਕੁ ਹੋਆ॥ (39-4-7)
 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨ ਬ੍ਰਹਮੁ ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਅਲੋਆ॥ (39-4-8)
 ਹਰਿਗੋਵਿੰਦ ਗੁਰ ਛਤ੍ਰ ਚੰਦੋਆ ॥੪॥ (39-4-9)

 ਸੂਰਜ ਦੈ ਘਰਿ ਚੰਦ੍ਰਮਾ ਵੈਰੁ ਵਿਰੋਧੁ ਉਠਾਵੈ ਕੇਤੈ॥ (39-5-1)
 ਸੂਰਜ ਆਵੈ ਚੰਦ੍ਰਿ ਘਰਿ ਵੈਰੁ ਵਿਸਾਰਿ ਸਮਾਲੈ ਹੇਤੈ॥ (39-5-2)
 ਜੋਤੀ ਜੋਤਿ ਸਮਾਇ ਕੈ ਪੂਰਨ ਪਰਮ ਜੋਤਿ ਚਿਤਿ ਚੇਤੈ॥ (39-5-3)
 ਲੋਕ ਭੇਦ ਗੁਣੁ ਗਿਆਨੁ ਮਿਲਿ ਪਿਰਮ ਪਿਆਲਾ ਮਜਲਸ ਭੇਤੈ॥ (39-5-4)
 ਛਿਅ ਰੁਤੀ ਛਿਅ ਦਰਸਨਾਂ ਇਕੁ ਸੂਰਜੁ ਗੁਰੁ ਗਿਆਨੁ ਸਮੇਤੈ॥ (39-5-5)
 ਮਜਹਬ ਵਰਨ ਸਪਰਸੁ ਕਰਿ ਅਸਤਧਾਤੁ ਇਕੁ ਧਾਤੁ ਸੁ ਖੇਤੈ॥ (39-5-6)
 ਨਉ ਘਰ ਥਾਪੇ ਨਵੈ ਅੰਗ ਦਸਮਾਂ ਸੁੰਨ ਲੰਘਾਇ ਅਗੇਤੈ॥ (39-5-7)
 ਨੀਲ ਅਨੀਲ ਅਨਾਹਦੋ ਨਿਝਰੁ ਧਾਰਿ ਅਪਾਰ ਸਨੇਤੈ॥ (39-5-8)
 ਵੀਹ ਇਕੀਹ ਅਲੇਖ ਲੇਖ ਸੰਖ ਅਸੰਖ ਨ ਸਤਿਜੁਗੁ ਤ੍ਰੇਤੈ॥ (39-5-9)
 ਚਾਰਿ ਵਰਨ ਤੰਬੋਲ ਰਸ ਦੇਵ ਕਰੇਂਦਾ ਪਸੂ ਪਰੇਤੈ॥ (39-5-10)
 ਫਕਰ ਦੇਸ ਕਿਉਂ ਮਿਲੈ ਦਮੇਤੈ ॥੫॥ (39-5-11)

 ਚਾਰਿ ਚਾਰਿ ਮਜਹਬ ਵਰਨ ਛਿਅ ਦਰਸਨ ਵਰਤੈ ਵਰਤਾਰਾ॥ (39-6-1)
 ਸਿਵ ਸਕਤੀ ਵਿਚ ਵਣਜ ਕਰਿ ਚਉਦਹ ਹਟ ਸਾਹੁ ਵਣਜਾਰਾ॥ (39-6-2)
 ਸਚੁ ਵਣਜੁ ਗੁਰੁ ਹਟੀਐ ਸਾਧਸੰਗਤਿ ਕੀਰਤਿ ਕਰਤਾਰਾ॥ (39-6-3)
 ਗਿਆਨ ਧਿਆਨ ਸਿਮਰਨ ਸਦਾ ਭਾਉ ਭਗਤਿ ਭਉ ਸਬਦਿ ਬਿਚਾਰਾ॥ (39-6-4)
 ਨਾਮੁ ਦਾਨੁ ਇਸਨਾਨੁ ਦ੍ਰਿੜ ਗੁਰਮੁਖਿ ਪੰਥੁ ਰਤਨ ਵਾਪਾਰਾ॥ (39-6-5)
 ਪਰਉਪਕਾਰੀ ਸਤਿਗੁਰੂ ਸਚ ਖੰਡਿ ਵਾਸਾ ਨਿਰੰਕਾਰਾ॥ (39-6-6)
 ਚਉਦਹ ਵਿਦਿਆ ਸੋਧਿ ਕੈ ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਸਚੁ ਪਿਆਰਾ॥ (39-6-7)
 ਸਚਹੁਂ ਓਰੈ ਸਭ ਕਿਹੁ ਉਪਰਿ ਗੁਰਮੁਖਿ ਸਚੁ ਆਚਾਰਾ॥ (39-6-8)
 ਚੰਦਨ ਵਾਸੁ ਵਣਾਸਪਤਿ ਗੁਰੁ ਉਪਦੇਸੁ ਤਰੈ ਸੈਸਾਰਾ॥ (39-6-9)
 ਅਪਿਉ ਪੀਅ ਗੁਰਮਤਿ ਹੁਸੀਆਰਾ ॥੬॥ (39-6-10)

 ਅਮਲੀ ਸੋਫੀ ਚਾਕਰਾਂ ਆਪੁ ਆਪਣੇ ਲਾਗੇ ਬੰਨੈ॥ (39-7-1)
 ਮਹਰਮ ਹੋਇ ਵਜੀਰ ਸੋ ਮੰਤ੍ਰ ਪਿਆਲਾ ਮੂਲਿ ਨ ਮੰਨੈ॥ (39-7-2)
 ਨਾ ਮਹਰਮ ਹੁਸਿਆਰ ਮਸਤ ਮਰਦਾਨੀ ਮਜਲਸ ਕਰਿ ਭੰਨੈ॥ (39-7-3)
 ਤਕਰੀਰੀ ਤਹਰੀਰ ਵਿਚਿ ਪੀਰ ਪਰਸਤ ਮੁਰੀਦ ਉਪੰਨੈ॥ (39-7-4)
 ਗੁਰਮਤਿ ਅਲਖੁ ਨ ਲਖੀਐ ਅਮਲੀ ਸੂਫੀ ਲਗਨਿ ਕੰਨੈ॥ (39-7-5)
 ਅਮਲੀ ਜਾਣਨਿ ਅਮਲੀਆਂ ਸੋਫੀ ਜਾਣਨਿ ਸੋਫੀ ਵੰਨੈ॥ (39-7-6)
 ਹੇਤੁ ਵਜੀਰੈ ਪਾਤਿਸਾਹ ਦੋਇ ਖੋੜੀ ਇਕੁ ਜੀਉ ਸਿਧੰਨੈ॥ (39-7-7)
 ਜਿਉ ਸਮਸੇਰ ਮਿਆਨ ਵਿਚਿ ਇਕਤੁ ਥੇਕੁ ਰਹਨਿ ਦੁਇ ਖੰਨੈ॥ (39-7-8)
 ਵੀਹ ਇਕੀਹ ਜਿਵੈਂ ਰਸੁ ਗੰਨੈ ॥੭॥ (39-7-9)

 ਚਾਕਰ ਅਮਲੀ ਸੋਫੀਆਂ ਪਾਤਿਸਾਹ ਦੀ ਚਉਕੀ ਆਏ॥ (39-8-1)
 ਹਾਜਰ ਹਾਜਰਾਂ ਲਿਖੀਅਨਿ ਗੈਰ ਹਾਜਰ ਗੈਰ-ਹਾਜਰ ਲਾਏ॥ (39-8-2)
 ਲਾਇਕ ਦੇ ਵਿਚਾਰਿ ਕੈ ਵਿਰਲੈ ਮਜਲਸ ਵਿਚਿ ਸਦਾਏ॥ (39-8-3)
 ਪਾਤਿਸਾਹੁ ਹੁਸਿਆਰ ਮਸਤ ਖੁਸ਼ ਫਹਿਮੀ ਦੋਵੈ ਪਰਚਾਏ॥ (39-8-4)
 ਦੇਨਿ ਪਿਆਲੇ ਅਮਲੀਆਂ ਸੋਫੀ ਸਭਿ ਪੀਆਵਣ ਲਾਏ॥ (39-8-5)
 ਮਤਵਾਲੇ ਅਮਲੀ ਹੋਏ ਪੀ ਪੀ ਚੜ੍ਹੇ ਸਹਜਿ ਘਰਿ ਆਏ॥ (39-8-6)
 ਸੂਫੀ ਮਾਰਨਿ ਟਕਰਾਂ ਪੂਜ ਨਿਵਾਜੈ ਸੀਸ ਨਿਵਾਏ॥ (39-8-7)
 ਵੇਦ ਕਤੇਬ ਅਜਾਬ ਵਿਚਿ ਕਰਿ ਕਰਿ ਖੁਦੀ ਬਹਸ ਬਹਸਾਏ॥ (39-8-8)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲੁ ਵਿਰਲਾ ਪਾਏ ॥੮॥ (39-8-9)

 ਬਹੈ ਝਰੋਖੇ ਪਾਤਿਸਾਹ ਖਿੜਕੀ ਖੋਲਿ੍ਹ ਦੀਵਾਨ ਲਗਾਵੈ॥ (39-9-1)
 ਅੰਦਰਿ ਚਉਕੀ ਮਹਲ ਦੀ ਬਾਹਰਿ ਮਰਦਾਨਾ ਮਿਲਿ ਆਵੈ॥ (39-9-2)
 ਪੀਐ ਪਿਆਲਾ ਪਾਤਿਸਾਹੁ ਅੰਦਰਿ ਖਾਸਾਂ ਮਹਲਿ ਪੀਲਾਵੈ॥ (39-9-3)
 ਦੇਵਨਿ ਅਮਲੀ ਸੂਫੀਆਂ ਅਵਲਿ ਦੋਮ ਦੇਖਿ ਦਿਖਲਾਵੈ॥ (39-9-4)
 ਕਰੇ ਮਨਾਹ ਸ਼ਰਾਬ ਦੀ ਪੀਐ ਆਪੁ ਨ ਹੋਰੁ ਸੁਖਾਵੈ॥ (39-9-5)
 ਉਲਸ ਪਿਆਲਾ ਮਿਹਰ ਕਰਿ ਵਿਰਲੇ ਦੇਇ ਨ ਪਛੋਤਾਵੈ॥ (39-9-6)
 ਕਿਹੁ ਨ ਵਸਾਵੈ ਕਿਹੈ ਦਾ ਗੁਨਹ ਕਰਾਇ ਹੁਕਮੁ ਬਖਸਾਵੈ॥ (39-9-7)
 ਹੋਰੁ ਨ ਜਾਣੈ ਪਿਰਮ ਰਸੁ ਜਾਣੈ ਆਪ ਕੈ ਜਿਸ ਜਣਾਵੈ॥ (39-9-8)
 ਵਿਰਲੇ ਗੁਰਮੁਖਿ ਅਲਖੁ ਲਖਾਵੈ ॥੯॥ (39-9-9)

 ਵੇਦ ਕਤੇਬ ਵਖਾਣਦੇ ਸੂਫੀ ਹਿੰਦੂ ਮੁਸਲਮਾਣਾ॥ (39-10-1)
 ਮੁਸਲਮਾਣ ਖੁਦਾਇ ਦੇ ਹਿੰਦੂ ਹਰਿ ਪਰਮੇਸੁਰੁ ਭਾਣਾ॥ (39-10-2)
 ਕਲਮਾਂ ਸੁੰਨਤ ਸਿਦਕ ਧਰਿ ਪਾਇ ਜਨੇਊ ਤਿਲਕੁ ਸੁਖਾਣਾ॥ (39-10-3)
 ਮਕਾ ਮੁਸਲਮਾਨ ਦਾ ਗੰਗ ਬਨਾਰਸ ਦਾ ਹਿੰਦੁਵਾਣਾ॥ (39-10-4)
 ਰੋਜ਼ੇ ਰਖਿ ਨਿਮਾਜ਼ ਕਰਿ ਪੂਜਾ ਵਰਤ ਅੰਦਰਿ ਹੈਰਾਣਾ॥ (39-10-5)
 ਚਾਰਿ ਚਾਰਿ ਮਜਹਬ ਵਰਨ ਛਿਅ ਘਰਿ ਗੁਰੁ ਉਪਦੇਸੁ ਵਖਾਣਾ॥ (39-10-6)
 ਮੁਸਲਮਾਨ ਮੁਰੀਦ ਪੀਰ ਗੁਰੁ ਸਿਖੀ ਹਿੰਦੂ ਲੋਭਾਣਾ॥ (39-10-7)
 ਹਿੰਦੂ ਦਸ ਅਵਤਾਰ ਕਰਿ ਮੁਸਲਮਾਣ ਇਕੋ ਰਹਿਮਾਣਾ॥ (39-10-8)
 ਖਿੰਜੋਤਾਣੁ ਕਰੇਨਿ ਧਿਙਾਣਾ ॥੧੦॥ (39-10-9)

 ਅਮਲੀ ਖਾਸੇ ਮਜਲਸੀ ਪਿਰਮੁ ਪਿਆਲਾ ਅਲਖੁ ਲਖਾਇਆ॥ (39-11-1)
 ਮਾਲਾ ਤਸਬੀ ਤੋੜਿ ਕੈ ਜਿਉ ਸਉ ਤਿਵੈ ਅਠੋਤਰੁ ਲਾਇਆ॥ (39-11-2)
 ਮੇਰੁ ਇਮਾਮੁ ਰਲਾਇ ਕੈ ਰਾਮੁ ਰਹੀਮੁ ਨ ਨਾਉਂ ਗਣਾਇਆ॥ (39-11-3)
 ਦੁਇ ਮਿਲਿ ਇਕੁ ਵਜੂਦੁ ਹੁਇ ਚਉਪੜ ਸਾਰੀ ਜੋੜਿ ਜੁੜਾਇਆ॥ (39-11-4)
 ਸਿਵ ਸਕਤੀ ਨੋ ਲੰਘਿ ਕੈ ਪਿਰਮ ਪਿਆਲੇ ਨਿਜ ਘਰਿ ਆਇਆ॥ (39-11-5)
 ਰਾਜਸੁ ਤਾਮਸੁ ਸਾਤਕੋ ਤੀਨੋ ਲੰਘਿ ਚਉਥਾ ਪਦੁ ਪਾਇਆ॥ (39-11-6)
 ਗੁਰ ਗੋਵਿੰਦ ਖੁਦਾਇ ਪੀਰੁ ਗੁਰਸਿਖ ਪੀਰੁ ਮੁਰੀਦੁ ਲਖਾਇਆ॥ (39-11-7)
 ਸਚੁ ਸਬਦ ਪਰਗਾਸੁ ਕਰਿ ਸ਼ਬਦ ਸੁਰਤਿ ਸਚੁ ਸਚਿ ਮਿਲਾਇਆ॥ (39-11-8)
 ਸਚਾ ਪਾਤਿਸਾਹੁ ਸਚੁ ਭਾਇਆ ॥੧੧॥ (39-11-9)

 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨ ਬ੍ਰਹਮੁ ਸਤਿਗੁਰੁ ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਵਸੈ॥ (39-12-1)
 ਸਬਦਿ ਸੁਰਤਿ ਅਰਾਧੀਐ ਭਾਇ ਭਗਤਿ ਭੈ ਸਹਜਿ ਵਿਗਸੈ॥ (39-12-2)
 ਨਾ ਓਹੁ ਮਰੈ ਨ ਸੋਗੁ ਹੋਇ ਦੇਂਦਾ ਰਹੈ ਨ ਭੋਗੁ ਵਿਣਸੈ॥ (39-12-3)
 ਗੁਰੂ ਸਮਾਣਾ ਆਖੀਐ ਸਾਧਸੰਗਤਿ ਅਬਿਨਾਸੀ ਹਸੈ॥ (39-12-4)
 ਛੇਵੀਂ ਪੀੜ੍ਹੀ ਗੁਰੂ ਦੀ ਗੁਰ ਸਿਖਾ ਪੀੜ੍ਹੀ ਕੋ ਦਸੈ॥ (39-12-5)
 ਸਚੁ ਨਾਉਂ ਸਚੁ ਦਰਸਨੋ ਸਚਖੰਡ ਸਤਿਸੰਗੁ ਸਰਸੈ॥ (39-12-6)
 ਪਿਰਮ ਪਿਆਲਾ ਸਾਧਸੰਗਿ ਭਗਤਿ ਵਛਲੁ ਪਾਰਸੁ ਪਰਸੈ॥ (39-12-7)
 ਨਿਰੰਕਾਰੁ ਅਕਾਰੁ ਕਰਿ ਹੋਇ ਅਕਾਲ ਅਜੋਨੀ ਜਸੈ॥ (39-12-8)
 ਸਦਾ ਸਚੁ ਕਸੌਟੀ ਕਸੈ ॥੧੨॥ (39-12-9)

 ਓਅੰਕਾਰ ਅਕਾਰੁ ਕਰਿ ਤ੍ਰੈ ਗੁਣ ਪੰਜ ਤਤ ਉਪਜਾਇਆ॥ (39-13-1)
 ਬ੍ਰਹਮਾ ਬਿਸਨੁ ਮਹੇਸੁ ਸਾਜਿ ਦਸ ਅਵਤਾਰ ਚਲਿਤ ਵਰਤਾਇਆ॥ (39-13-2)
 ਛਿਅ ਰੁਤਿ ਬਾਰਹ ਮਾਹ ਕਰਿ ਸਤਿ ਵਾਰ ਸੈਂਸਾਰ ਉਪਾਇਆ॥ (39-13-3)
 ਜਨਮ ਮਰਨ ਦੇ ਲੇਖ ਲਿਖਿ ਸਾਸਤ੍ਰ ਵੇਦ ਪੁਰਾਣ ਸੁਣਾਇਆ॥ (39-13-4)
 ਸਾਧਸੰਗਤਿ ਦਾ ਆਦਿ ਅੰਤੁ ਥਿਤ ਨ ਵਾਰੁ ਨ ਮਾਹੁ ਲਿਖਾਇਆ॥ (39-13-5)
 ਸਾਧਸੰਗਤਿ ਸਚੁਖੰਡੁ ਹੈ ਨਿਰੰਕਾਰੁ ਗੁਰੁ ਸਬਦੁ ਵਸਾਇਆ॥ (39-13-6)
 ਬਿਰਖਹੁਂ ਫਲੁ ਫਲਤੇ ਬਿਰਖੁ ਅਕਲ ਕਲਾ ਕਰਿ ਅਲਖੁ ਲਖਾਇਆ॥ (39-13-7)
 ਆਦਿ ਪੁਰਖ ਆਦੇਸੁ ਕਰਿ ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਕਰਾਇਆ॥ (39-13-8)
 ਪੁਰਖੁ ਪੁਰਾਤਨੁ ਸਤਿਗੁਰੂ ਓਤਪੋਤਿ ਇਕੁ ਸੂਤ੍ਰ ਬਣਾਇਆ॥ (39-13-9)
 ਵਿਸਮਾਦੈ ਵਿਸਮਾਦੁ ਮਿਲਾਇਆ ॥੧੩॥ (39-13-10)

 ਬ੍ਰਹਮੇ ਦਿਤੇ ਵੇਦ ਚਾਰਿ ਚਾਰਿ ਵਰਨ ਆਸਰਮ ਉਪਜਾਏ॥ (39-14-1)
 ਛਿਅ ਦਰਸਨ ਛਿਅ ਸਾਸਤਾ ਛਿਅ ਉਪਦੇਸ ਭੇਸ ਵਰਤਾਏ॥ (39-14-2)
 ਚਾਰੇ ਕੁੰਡਾਂ ਦੀਪ ਸਤ ਨਉ ਖੰਡ ਦਹ ਦਿਸਿ ਵੰਡ ਵੰਡਾਏ॥ (39-14-3)
 ਜਲ ਥਲ ਵਣ ਖੰਡ ਪਰਬਤਾਂ ਤੀਰਥ ਦੇਵ ਸਥਾਨ ਬਣਾਏ॥ (39-14-4)
 ਜਪ ਤਪ ਸੰਜਮ ਹੋਮ ਜਗ ਕਰਮ ਧਰਮ ਕਰਿ ਦਾਨ ਕਰਾਏ॥ (39-14-5)
 ਨਿਰੰਕਾਰੁ ਨ ਪਛਾਣਿਆ ਸਾਧਸੰਗਤਿ ਦਸੈ ਨ ਦਸਾਏ॥ (39-14-6)
 ਸੁਣਿ ਸੁਣਿ ਆਖਣੁ ਆਖਿ ਸੁਣਾਏ ॥੧੪॥ (39-14-7)

 ਦਸ ਅਵਤਾਰੀ ਬਿਸਨੁ ਹੋਇ ਵੈਰ ਵਿਰੋਧ ਜੋਧ ਲੜਵਾਏ॥ (39-15-1)
 ਦੇਵ ਦਾਨਵ ਕਰਿ ਦੁਇ ਧੜੇ ਦੈਤ ਹਰਾਏ ਦੇਵ ਜਿਣਾਏ॥ (39-15-2)
 ਮਛ ਕਛ ਵੈਰਾਹ ਰੂਪ ਨਰ ਸਿੰਘ ਬਾਵਨ ਬੌਧ ਉਪਾਏ॥ (39-15-3)
 ਪਰਸਰਾਮੁ ਰਾਮ ਕ੍ਰਿਸਨੁ ਹੋਇ ਕਿਲਕ ਕਲੰਕੀ ਨਾਉ ਗਣਾਏ॥ (39-15-4)
 ਚੰਚਲ ਚਲਿਤ ਪਖੰਡ ਬਹੁ ਵਲ ਛਲ ਕਰਿ ਪਰਪੰਚ ਵਧਾਏ॥ (39-15-5)
 ਪਾਰਬ੍ਰਹਮੁ ਪੂਰਨ ਬ੍ਰਹਮ ਨਿਰਭਉ ਨਿਰੰਕਾਰੁ ਨ ਦਿਖਾਏ॥ (39-15-6)
 ਖਤ੍ਰੀ ਮਾਰਿ ਸੰਘਾਰੁ ਕਰਿ ਰਾਮਾਯਣ ਮਹਾਭਾਰਤ ਭਾਏ॥ (39-15-7)
 ਕਾਮ ਕਰੋਧੁ ਨ ਮਾਰਿਓ ਲੋਭੁ ਮੋਹੁ ਅਹੰਕਾਰੁ ਨ ਜਾਏ॥ (39-15-8)
 ਸਾਧਸੰਗਤਿ ਵਿਣੁ ਜਨਮੁ ਗਵਾਏ ॥੧੫॥ (39-15-9)

 ਇਕਦੂ ਗਿਆਰਹ ਰੁਦ੍ਰ ਹੋਇ ਘਰਬਾਰੀ ਅਉਧੂਤੁ ਸਦਾਇਆ॥ (39-16-1)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਸਿਧ ਨਾਥ ਕਰਿ ਪਰਚਾ ਲਾਇਆ॥ (39-16-2)
 ਸੰਨਿਆਸੀ ਦਸ ਨਾਂਵ ਧਰਿ ਜੋਗੀ ਬਾਰਹ ਪੰਥ ਚਲਾਇਆ॥ (39-16-3)
 ਰਿਧਿ ਸਿਧਿ ਨਿਧਿ ਰਸਾਇਣਾਂ ਤੰਤ ਮੰਤ ਚੇਟਕ ਵਰਤਾਇਆ॥ (39-16-4)
 ਮੇਲਾ ਕਰਿ ਸਿਵਰਾਤ ਦਾ ਕਰਾਮਾਤ ਵਿਚਿ ਵਾਦੁ ਵਧਾਇਆ॥ (39-16-5)
 ਪੋਸਤ ਭੰਗ ਸਰਾਬ ਦਾ ਚਲੈ ਪਿਆਲਾ ਭੁਗਤ ਭੁੰਚਾਇਆ॥ (39-16-6)
 ਵਜਨਿ ਬੁਰਗੂ ਸਿੰਙੀਆਂ ਸੰਖ ਨਾਦ ਰਹਰਾਸਿ ਕਰਾਇਆ॥ (39-16-7)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਕਰਿ ਅਲਖੁ ਜਗਾਇ ਨ ਅਲਖੁ ਲਖਾਇਆ॥ (39-16-8)
 ਸਾਧਸੰਗਤਿ ਵਿਣੁ ਭਰਮਿ ਭੁਲਾਇਆ ॥੧੬॥ (39-16-9)

 ਨਿਰੰਕਾਰ ਆਕਾਰੁ ਕਰਿ ਸਤਿਗੁਰੁ ਗੁਰਾਂ ਗੁਰੂ ਅਬਿਨਾਸੀ॥ (39-17-1)
 ਪੀਰਾਂ ਪੀਰ ਵਖਾਣੀਐ ਨਾਥਾਂ ਨਾਥੁ ਸਾਧਸੰਗਿ ਵਾਸੀ॥ (39-17-2)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਚਲਾਇਆ ਗੁਰਸਿਖੁ ਮਾਇਆ ਵਿਚਿ ਉਦਾਸੀ॥ (39-17-3)
 ਸਨਮੁਖਿ ਮਿਲਿ ਪੰਚ ਆਖੀਅਨਿ ਬਿਰਦੁ ਪੰਚ ਪਰਮੇਸੁਰੁ ਪਾਸੀ॥ (39-17-4)
 ਗੁਰਮੁਖਿ ਮਿਲਿ ਪਰਵਾਣ ਪੰਚ ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡ ਬਿਲਾਸੀ॥ (39-17-5)
 ਗੁਰ ਦਰਸਨ ਗੁਰਸਬਦ ਹੈ ਨਿਜ ਘਰਿ ਭਾਇ ਭਗਤਿ ਰਹਰਾਸੀ॥ (39-17-6)
 ਮਿਠਾ ਬੋਲਣੁ ਨਿਵ ਚਲਣੁ ਖਟਿ ਖਵਾਲਣੁ ਆਸ ਨਿਰਾਸੀ॥ (39-17-7)
 ਸਦਾ ਸਹਜੁ ਬੈਰਾਗੁ ਹੈ ਕਲੀ ਕਾਲ ਅੰਦਰਿ ਪਰਗਾਸੀ॥ (39-17-8)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਬੰਦ ਖਲਾਸੀ ॥੧੭॥ (39-17-9)

 ਨਾਰੀ ਪੁਰਖੁ ਪਿਆਰੁ ਹੈ ਪੁਰਖੁ ਪਿਆਰ ਕਰੇਂਦਾ ਨਾਰੀ॥ (39-18-1)
 ਨਾਰਿ ਭਤਾਰੁ ਸੰਜੋਗ ਮਿਲਿ ਪੁਤ ਸਪੁਤੁ ਕੁਪੁਤੁ ਸੈਂਸਾਰੀ॥ (39-18-2)
 ਪੁਰਖੁ ਪੁਰਖਾਂ ਜੋ ਰਚਨਿ ਤੇ ਵਿਰਲੇ ਨਿਰਮਲ ਨਿਰੰਕਾਰੀ॥ (39-18-3)
 ਪੁਰਖਹੁ ਪੁਰਖ ਉਪਜਦਾ ਗੁਰੁ ਤੇ ਚੇਲਾ ਸਬਦ ਵੀਚਾਰੀ॥ (39-18-4)
 ਪਾਰਸ ਹੋਆ ਪਾਰਸਹੁ ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਣਕਾਰੀ॥ (39-18-5)
 ਗੁਰਮੁਖਿ ਵੰਸੀ ਪਰਮਹੰਸ ਗੁਰਸਿਖ ਸਾਧ ਸੇ ਪਰਉਪਕਾਰੀ॥ (39-18-6)
 ਗੁਰਭਾਈ ਗੁਰਭਾਈਆਂ ਸਾਕ ਸਚਾ ਗੁਰ ਵਾਕ ਜੁਹਾਰੀ॥ (39-18-7)
 ਪਰ ਤਨ ਪਰਧਨੁ ਪਰਹਰੇ ਪਰ ਨਿੰਦਾ ਹਉਮੈ ਪਰਹਾਰੀ॥ (39-18-8)
 ਸਾਧਸੰਗਤਿ ਵਿਟਹੁ ਬਲਿਹਾਰੀ॥੧੮॥ (39-18-9)

 ਪਿਉ ਦਾਦਾ ਪੜਦਾਦਿਅਹੁ ਪੁਤ ਪੋਤਾ ਪੜਪੋਤਾ ਨਤਾ॥ (39-19-1)
 ਮਾਂ ਦਾਦੀ ਪੜਦਾਦੀਅਹੁ ਫੁਫੀ ਭੈਣ ਧੀਅ ਸਣਖਤਾ॥ (39-19-2)
 ਨਾਨਾ ਨਾਨੀ ਆਖੀਐ ਪੜਨਾਨਾ ਪੜਨਾਨੀ ਪਤਾ॥ (39-19-3)
 ਤਾਇਆ ਚਾਚਾ ਜਾਣੀਐ ਤਾਈ ਚਾਚੀ ਮਾਇਆ ਮਤਾ॥ (39-19-4)
 ਮਾਮੇ ਤੈ ਮਾਮਾਣੀਆ ਮਾਸੀ ਮਾਸੜ ਦੈ ਰੰਗ ਰਤਾ॥ (39-19-5)
 ਮਾਸੜ ਫੁਫੜ ਸਾਕ ਸਭ ਸਹੁਰਾ ਸਸ ਸਾਲੀ ਸਾਲਤਾ॥ (39-19-6)
 ਤਾਏਰ ਪਿਤੀਏਰ ਮੇਲੁ ਮਿਲਿ ਮਉਲੇਰ ਫੁਫੇਰ ਅਵਤਾ॥ (39-19-7)
 ਸਾਢੂ ਕੁੜਮੁ ਕੁਟੰਬ ਸਭ ਨਦੀ ਨਾਵ ਸੰਜੋਗ ਨਿਸਤਾ॥ (39-19-8)
 ਸਚਾ ਸਾਕ ਨ ਵਿਛੜੈ ਸਾਧਸੰਗਤਿ ਗੁਰ ਭਾਈ ਭਤਾ॥ (39-19-9)
 ਭੋਗ ਭੁਗਤਿ ਵਿਚਿ ਜੋਗ ਜੁਗਤਾ ॥੧੯॥ (39-19-10)

 ਪੀਉ ਦੇ ਨਾਂਹ ਪਿਆਰ ਤੁਲਿ ਨਾ ਫੁਫੀ ਨਾ ਪਿਤੀਏ ਤਾਏ॥ (39-20-1)
 ਮਾਊ ਹੇਤੁ ਨ ਪੁਜਨੀ ਹੇਤੁ ਨ ਮਾਮੇ ਮਾਸੀ ਜਾਏ॥ (39-20-2)
 ਅੰਬਾ ਸਧਰ ਨ ਉਤਰੈ ਆਣਿ ਅੰਬਾਕੜੀਆਂ ਜੇ ਖਾਏ॥ (39-20-3)
 ਮੂਲੀ ਪਾਨ ਪਟੰਤਰਾ ਵਾਸੁ ਡਿਕਾਰੁ ਪਰਗਟੀਆਏ॥ (39-20-4)
 ਸੂਰਜ ਚਂਦ ਨ ਪੁਜਨੀ ਦੀਵੇ ਲਖ ਤਾਰੇ ਚਮਕਾਏ॥ (39-20-5)
 ਰੰਗ ਮਜੀਠ ਕੁਸੁੰਭ ਦਾ ਸਦਾ ਸਥੋਈ ਵੇਸੁ ਵਟਾਏ॥ (39-20-6)
 ਸਤਿਗੁਰੁ ਤੁਲਿ ਨ ਮਿਹਰਵਾਨ ਮਾਤ ਪਿਤਾ ਨ ਦੇਵ ਸਬਾਏ॥ (39-20-7)
 ਡਿਠੇ ਸਭੇ ਠੋਕਿ ਵਜਾਏ॥੨੦॥ (39-20-8)

 ਮਾਪੇ ਹੇਤੁ ਨ ਪੁਜਨੀ ਸਤਿਗੁਰ ਹੇਤੁ ਸੁਚੇਤ ਸਹਾਈ॥ (39-21-1)
 ਸਾਹ ਵਿਸਾਹ ਨ ਪੁਜਨੀ ਸਤਿਗੁਰ ਸਾਹੁ ਅਥਾਹੁ ਸਮਾਈ॥ (39-21-2)
 ਸਾਹਿਬ ਤੁਲਿ ਨ ਸਾਹਿਬੀ ਸਤਿਗੁਰ ਸਾਹਿਬ ਸਚਾ ਸਾਈਂ॥ (39-21-3)
 ਦਾਤੇ ਦਾਤਿ ਨ ਪੁਜਨੀ ਸਤਿਗੁਰ ਦਾਤਾ ਸਚੁ ਦ੍ਰਿੜਾਈ॥ (39-21-4)
 ਵੈਦ ਨ ਪੁਜਨਿ ਵੈਦਗੀ ਸਤਿਗੁਰ ਹਉਮੈ ਰੋਗ ਮਿਟਾਈ॥ (39-21-5)
 ਦੇਵੀ ਦੇਵ ਨ ਸੇਵ ਤੁਲਿ ਸਤਿਗੁਰ ਸੇਵ ਸਦਾ ਸੁਖਦਾਈ॥ (39-21-6)
 ਸਾਇਰ ਰਤਨ ਨ ਪੁਜਨੀ ਸਾਧਸੰਗਤਿ ਗੁਰਿ ਸਬਦੁ ਸੁਭਾਈ॥ (39-21-7)
 ਅਕਥ ਕਥਾ ਵਡੀ ਵਡਿਆਈ ॥੨੧॥੩੯॥ (39-21-8)

 Vaar 40

 ੴ ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (40-1-1)

 ਸਉਦਾ ਇਕਤੁ ਹਟਿ ਹੈ ਪੀਰਾਂ ਪੀਰੁ ਗੁਰਾਂ ਗੁਰੁ ਪੂਰਾ॥ (40-1-2)
 ਪਤਿਤ ਉਧਾਰਣੁ ਦੁਖ ਹਰਣੁ ਅਸਰਣੁ ਸਰਣਿ ਵਚਨ ਦਾ ਸੂਰਾ॥ (40-1-3)
 ਅੁਗੁਣ ਲੈ ਗੁਣ ਵਿਕਣੈ ਸੁਖ ਸਾਗਰੁ ਵਿਸਰਾਇ ਵਿਸੂਰਾ॥ (40-1-4)
 ਕਟਿ ਵਿਕਾਰ ਹਜਾਰ ਲਖ ਪਰਉਪਕਾਰੀ ਸਦਾ ਹਜੂਰਾ॥ (40-1-5)
 ਸਤਿ ਨਾਮੁ ਕਰਤਾ ਪੁਰਖੁ ਸਤਿ ਸਰੂਪੁ ਨ ਕਦਹੀ ਊਰਾ॥ (40-1-6)
 ਸਾਧਸੰਗਤਿ ਸਚ ਖੰਡਿ ਵਸਿ ਅਨਹਦ ਸਬਦ ਵਜਾਏ ਤੂਰਾ॥ (40-1-7)
 ਦੂਜਾ ਭਾਉ ਕਰੇ ਚਕਚੂਰਾ ॥੧॥ (40-1-8)

 ਪਾਰਸ ਪਰਉਪਕਾਰ ਕਰਿ ਜਾਤ ਨ ਅਸਟ ਧਾਤੁ ਵੀਚਾਰੈ॥ (40-2-1)
 ਬਾਵਨ ਚੰਦਨ ਬੋਹਿਂਦਾ ਅਫਲ ਸਫਲੁ ਨ ਜੁਗਤਿ ਉਰ ਧਾਰੈ॥ (40-2-2)
 ਸਭ ਤੇ ਇੰਦਰ ਵਰਸਦਾ ਥਾਉਂ ਕੁਥਾਉਂ ਨ ਅੰਮ੍ਰਿਤ ਧਾਰੈ॥ (40-2-3)
 ਸੂਰਜ ਜੋਤਿ ਉਦੋਤ ਕਰਿ ਉਤਪੋਤਿ ਹੋ ਕਿਰਣ ਪਸਾਰੈ॥ (40-2-4)
 ਧਰਤਿ ਅੰਦਰਿ ਸਹਨ ਸੀਲ ਪਰ ਮਲ ਹਰੈ ਅਵਗੁਣ ਨ ਚਿਤਾਰੈ॥ (40-2-5)
 ਲਾਲ ਜਵਾਹਰ ਮਣਿ ਲੋਹਾ ਸੁਇਨਾ ਪਾਰਸ ਜਾਤਿ ਬਿਚਾਰੈ॥ (40-2-6)
 ਸਾਧਸੰਗਤਿ ਕਾ ਅੰਤ ਨ ਪਾਰੈ ॥੨॥ (40-2-7)

 ਪਾਰਸ ਧਾਤਿ ਕੰਚਨੁ ਕਰੈ ਹੋਇ ਮਨੂਰ ਨ ਕੰਚਨ ਝੂਰੈ॥ (40-3-1)
 ਬਾਵਨ ਬੋਹੈ ਬਨਾਸਪਤਿ ਬਾਂਸੁ ਨਿਗੰਧ ਨ ਬੁਹੈ ਹਜੂਰੈ॥ (40-3-2)
 ਖੇਤੀ ਜੰਮੈ ਸਹੰਸ ਗੁਣ ਕਲਰ ਖੇਤਿ ਨ ਬੀਜ ਅੰਗੂਰੈ॥ (40-3-3)
 ਉਲੂ ਸੁਝ ਨ ਸੁਝਈ ਸਤਿਗੁਰੁ ਸੁਝ ਸੁਝਾਇ ਹਜੂਰੈ॥ (40-3-4)
 ਧਰਤੀ ਬੀਜੈ ਸੁ ਲੂਣੈ ਸਤਿਗੁਰੁ ਸੇਵਾ ਸਭ ਫਲ ਚੂਰੈ॥ (40-3-5)
 ਬੋਹਿਥ ਪਵੈ ਸੋ ਨਿਕਲੈ ਸਤਿਗੁਰੁ ਸਾਧੁ ਅਸਾਧੁ ਨ ਦੂਰੈ॥ (40-3-6)
 ਪਸੂ ਪਰੇਤਹੁਂ ਦੇਵ ਵਿਚੂਰੈ ॥੩॥ (40-3-7)

 ਕੰਚਨੁ ਹੋਵੈ ਪਾਰਸਹਂੁ ਕੰਚਨ ਕਰੈ ਨ ਕੰਚਨ ਹੋਰੀ॥ (40-4-1)
 ਚੰਦਨ ਬਾਵਨ ਚੰਦਨਹੁਂ ਓਦੂੰ ਹੋਰੁ ਨ ਪਵੈ ਕਰੋਰੀ॥ (40-4-2)
 ਵੁਠੈ ਜੰਮੈ ਬੀਜਿਆ ਸਤਿਗੁਰੁ ਮਤਿ ਚਿਤਵੈ ਫਲ ਭੋਰੀ॥ (40-4-3)
 ਰਾਤਿ ਪਵੈ ਦਿਹੁ ਆਥਵੈ ਸਤਿਗੁਰ ਗੁਰੁ ਪੂਰਣ ਧੁਰ ਧੋਰੀ॥ (40-4-4)
 ਬੋਹਿਥ ਪਰਬਤ ਨਾ ਚੜ੍ਹੇ ਸਤਿਗੁਰੁ ਹਠ ਨਿਗ੍ਰਹੁ ਨ ਸਹੋਰੀ॥ (40-4-5)
 ਧਰਤੀ ਨੋ ਭੁੰਚਾਲ ਡਰ ਗੁਰੁ ਮਤਿ ਨਿਹਚਲ ਚਲੈ ਨ ਚੋਰੀ॥ (40-4-6)
 ਸਤਿਗੁਰ ਰਤਨ ਪਦਾਰਥ ਬੋਰੀ ॥੪॥ (40-4-7)

 ਸੁਰਜ ਚੜਿਐ ਲੁਕ ਜਾਨਿ ਉਲੂ ਅੰਧ ਕੰਧ ਜਗ ਮਾਹੀ॥ (40-5-1)
 ਬੁਕੇ ਸਿੰਘ ਉਦਿਆਨ ਮਹਿ ਜੰਬੁਕ ਮਿਰਗ ਨ ਖੋਜੇ ਪਾਹੀ॥ (40-5-2)
 ਚੜਿ੍ਹਆ ਚੰਦ ਅਕਾਸ ਤੇ ਵਿਚਿ ਕੁਠਾਲੀ ਲੁਕੈ ਨਾਹੀ॥ (40-5-3)
 ਪੰਖੀ ਜੇਤੇ ਬਨ ਬਿਖੈ ਡਿਠੇ ਬਾਜ ਨ ਠਉਰਿ ਰਹਾਹੀ॥ (40-5-4)
 ਚੋਰ ਜਾਰ ਹਰਾਮਖੋਰ ਦਿਹੁ ਚੜਿ੍ਹਆ ਕੋ ਦਿਸੈ ਨਾਹੀ॥ (40-5-5)
 ਜਿਨ ਕੈ ਰਿਦੈ ਗਿਆਨ ਹੋਇ ਲਖ ਅਗਿਆਨੀ ਸੁਧ ਕਰਾਹੀ॥ (40-5-6)
 ਸਾਧਸੰਗਤਿ ਕੈ ਦਰਸਨੈ ਕਲਿ ਕਲੇਸਿ ਸਭ ਬਿਨਸ ਬਿਨਾਹੀ॥ (40-5-7)
 ਸਾਧਸੰਗਤਿ ਵਿਟਹੁਂ ਬਲਿ ਜਾਹੀ ॥੫॥ (40-5-8)

 ਰਾਤਿ ਹਨ੍ਹੇਰੀ ਚਮਕਦੇ ਲਖ ਕਰੋੜੀ ਅੰਬਰਿ ਤਾਰੇ॥ (40-6-1)
 ਚੜਿ੍ਹਐ ਚੰਦ ਮਲੀਣ ਹੋਣਿ ਕੋ ਲੁਕੈ ਕੋ ਬੁਕੈ ਬਬਾਰੇ॥ (40-6-2)
 ਸੂਰਜ ਜੋਤਿ ਉਦੋਤਿ ਕਰਿ ਤਾਰੇ ਚੰਦ ਨ ਰੈਣਿ ਅੰਧਾਰੇ॥ (40-6-3)
 ਦੇਵੀ ਦੇਵ ਨ ਸੇਵਕਾਂ ਤੰਤ ਨ ਮੰਤ ਨ ਫੁਰਨਿ ਵਿਚਾਰੇ॥ (40-6-4)
 ਵੇਦ ਕਤੇਬ ਨ ਅਸਟ ਧਾਤੁ ਪੂਰੇ ਸਤਿਗੁਰੁ ਸਬਦ ਸਵਾਰੇ॥ (40-6-5)
 ਗੁਰਮੁਖਿ ਪੰਥ ਸੁਹਾਵੜਾ ਧੰਨ ਗੁਰੂ ਧੰਨੁ ਗੁਰੂ ਪਿਆਰੇ॥ (40-6-6)
 ਸਾਧਸੰਗਤਿ ਪਰਗਟੁ ਸੰਸਾਰੇ ॥੬॥ (40-6-7)

 ਚਾਰਿ ਵਰਨਿ ਚਾਰਿ ਮਜ਼ਹਬਾਂ ਛਿਅ ਦਰਸਨ ਵਰਤਨਿ ਵਰਤਾਰੇ॥ (40-7-1)
 ਦਸ ਅਵਤਾਰ ਹਜਾਰ ਨਾਵ ਥਾਨ ਮੁਕਾਮ ਸਭੇ ਵਣਜਾਰੇ॥ (40-7-2)
 ਇਕਤੁ ਹਟਹੁਂ ਵਣਜ ਲੈ ਦੇਸ ਦਿਸੰਤਰਿ ਕਰਨਿ ਪਸਾਰੇ॥ (40-7-3)
 ਸਤਿਗੁਰੁ ਪੂਰਾ ਸਾਹੁ ਹੈ ਬੇਪਰਵਾਹੁ ਅਥਾਹੁ ਭੰਡਾਰੇ॥ (40-7-4)
 ਲੈ ਲੈ ਮੁਕਰਿ ਪਾਨਿ ਸਭ ਸਤਿਗੁਰੁ ਦੇਇ ਨ ਦੇਂਦਾ ਹਾਰੇ॥ (40-7-5)
 ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਕਰਿ ਓਅੰਕਾਰਿ ਅਕਾਰ ਸਵਾਰੇ॥ (40-7-6)
 ਪਾਰਬ੍ਰਹਮ ਸਤਿਗੁਰ ਬਲਿਹਾਰੇ ॥੭॥ (40-7-7)

 ਪੀਰ ਪੈਕੰਬਰ ਔਲੀਏ ਗੌਸ ਕੁਤਬ ਉਲਮਾਉ ਘਨੇਰੇ॥ (40-8-1)
 ਸੇਖ ਮਸਾਇਕ ਸਾਦਕਾ ਸੁਹਦੇ ਔਰ ਸਹੀਦ ਬਹੁਤੇਰੇ॥ (40-8-2)
 ਕਾਜੀ ਮੁਲਾਂ ਮਉਲਵੀ ਮੁਫਤੀ ਦਾਨਸਵੰਦ ਬੰਦੇਰੇ॥ (40-8-3)
 ਰਿਖੀ ਮੁਨੀ ਦਿਗੰਬਰਾਂ ਕਾਲਖ ਕਰਾਮਾਤ ਅਗਲੇਰੇ॥ (40-8-4)
 ਸਾਧਿਕ ਸਿਧਿ ਅਗਣਤ ਹੈਨਿ ਆਪ ਜਣਾਇਨਿ ਵਡੇ ਵਡੇਰੇ॥ (40-8-5)
 ਬਿਨੁ ਗੁਰ ਕੋਇ ਨ ਸਿਝਈ ਹਉਮੈਂ ਵਧਦੀ ਜਾਇ ਵਧੇਰੇ॥ (40-8-6)
 ਸਾਧਸੰਗਤਿ ਬਿਨੁ ਹਉਮੈ ਹੇਰੇ ॥੮॥ (40-8-7)

 ਕਿਸੈ ਰਿਧਿ ਸਿਧਿ ਕਿਸੈ ਦੇਇ ਕਿਸੈ ਨਿਧਿ ਕਰਾਮਾਤ ਸੁ ਕਿਸੈ॥ (40-9-1)
 ਕਿਸੈ ਰਸਾਇਣ ਕਿਸੈ ਮਣਿ ਕਿਸੈ ਪਾਰਸ ਕਿਸੈ ਅੰਮ੍ਰਿਤ ਰਿਸੈ॥ (40-9-2)
 ਤੰਤੁ ਮੰਤੁ ਪਾਖੰਡ ਕਿਸੈ ਵੀਰਾਰਾਧ ਦਿਸੰਤਰੁ ਦਿਸੈ॥ (40-9-3)
 ਕਿਸੈ ਕਾਮਧੇਨੁ ਪਾਰਿਜਾਤ ਕਿਸੈ ਲਖਮੀ ਦੇਵੈ ਜਿਸੈ॥ (40-9-4)
 ਨਾਟਕ ਚੇਟਕ ਆਸਣਾ ਨਿਵਲੀ ਕਰਮ ਭਰਮ ਭਉ ਮਿਸੈ॥ (40-9-5)
 ਜੋਗੀ ਭੋਗੀ ਜੋਗੁ ਭੋਗੁ ਸਦਾ ਸੰਜੋਗੁ ਵਿਜੋਗੁ ਸਲਿਸੈ॥ (40-9-6)
 ਓਅੰਕਾਰਿ ਅਕਾਰ ਸੁ ਤਿਸੈ ॥੯॥ (40-9-7)

 ਖਾਣੀ ਬਾਣੀ ਜੁਗਿ ਚਾਰਿ ਲਖ ਚਉਰਾਸੀਹ ਜੂਨਿ ਉਪਾਈ॥ (40-10-1)
 ਉਤਮ ਜੂਨਿ ਵਖਾਣੀਐ ਮਾਣਸਿ ਜੂਨਿ ਦੁਲੰਭ ਦਿਖਾਈ॥ (40-10-2)
 ਸਭਿ ਜੂਨੀ ਕਰਿ ਵਸਿ ਤਿਸੁ ਮਾਣਸਿ ਨੋ ਦਿਤੀ ਵਡਿਆਈ॥ (40-10-3)
 ਬਹੁਤੇ ਮਾਣਸ ਜਗਤ ਵਿਚਿ ਪਰਾਧੀਨ ਕਿਛੁ ਸਮਝਿ ਨ ਪਾਈ॥ (40-10-4)
 ਤਿਨ ਮੈ ਸੋ ਆਧੀਨ ਕੋ ਮੰਦੀ ਕੰਮੀਂ ਜਨਮੁ ਗਵਾਈ॥ (40-10-5)
 ਸਾਧਸੰਗਤਿ ਦੇ ਵੁਠਿਆਂ ਲਖ ਚਉਰਾਸੀਹ ਫੇਰਿ ਮਿਟਾਈ॥ (40-10-6)
 ਗੁਰੁ ਸਬਦੀ ਵਡੀ ਵਡਿਆਈ ॥੧੦॥ (40-10-7)

 ਗੁਰਸਿਖ ਭਲਕੇ ਉਠ ਕਰਿ ਅੰਮ੍ਰਿਤ ਵੇਲੇ ਸਰੁ ਨ੍ਹਾਵੰਦਾ॥ (40-11-1)
 ਗੁਰੁ ਕੈ ਬਚਨ ਉਚਾਰਿ ਕੈ ਧਰਮਸਾਲ ਦੀ ਸੁਰਤਿ ਕਰੰਦਾ॥ (40-11-2)
 ਸਾਧਸੰਗਤਿ ਵਿਚਿ ਜਾਇ ਕੈ ਗੁਰਬਾਣੀ ਦੇ ਪ੍ਰੀਤਿ ਸੁਣੰਦਾ॥ (40-11-3)
 ਸੰਕਾ ਮਨਹੁਂ ਮਿਟਾਇ ਕੈ ਗੁਰੁ ਸਿਖਾਂ ਦੀ ਸੇਵ ਕਰੰਦਾ॥ (40-11-4)
 ਕਿਰਤ ਵਿਰਤ ਕਰਿ ਧਰਮੁ ਦੀ ਲੈ ਪਰਸਾਦ ਆਣਿ ਵਰਤੰਦਾ॥ (40-11-5)
 ਗੁਰਸਿਖਾਂ ਨੋ ਦੋਇ ਕਰਿ ਪਿਛੋਂ ਬਚਿਆ ਆਪੁ ਖਵੰਦਾ॥ (40-11-6)
 ਕਲੀ ਕਾਲ ਪਰਗਾਸ ਕਰਿ ਗੁਰੁ ਚੇਲਾ ਚੇਲਾ ਗੁਰੁ ਸੰਦਾ॥ (40-11-7)
 ਗੁਰਮੁਖ ਗਾਡੀ ਰਾਹੁ ਚਲੰਦਾ ॥੧੧॥ (40-11-8)

 ਓਅੰਕਾਰ ਅਕਾਰੁ ਜਿਸੁ ਸਤਿਗੁਰੁ ਪੁਰਖੁ ਸਿਰੰਦਾ ਸੋਈ॥ (40-12-1)
 ਇਕੁ ਕਵਾਉ ਪਸਾਉ ਜਿਸ ਸਬਦ ਸੁਰਤਿ ਸਤਿਸੰਗ ਵਿਲੋਈ॥ (40-12-2)
 ਬ੍ਰਹਮਾ ਬਿਸਨੁ ਮਹੇਸੁ ਮਿਲਿ ਦਸ ਅਵਤਾਰ ਵੀਚਾਰ ਨ ਹੋਈ॥ (40-12-3)
 ਭੇਦ ਨ ਬੇਦ ਕਤੇਬ ਨੋ ਹਿੰਦੂ ਮੁਸਲਮਾਣ ਜਣੋਈ॥ (40-12-4)
 ਉਤਮ ਜਨਮੁ ਸਕਾਰਥਾ ਚਰਣਿ ਸਰਣਿ ਸਤਿਗੁਰੁ ਵਿਰਲੋਈ॥ (40-12-5)
 ਗੁਰੁ ਸਿਖ ਸੁਣਿ ਗੁਰੁ ਸਿਖ ਹੋਇ ਮੁਰਦਾ ਹੋਇ ਮਰੀਦ ਸੁ ਕੋਈ॥ (40-12-6)
 ਸਤਿਗੁਰ ਗੋਰਿਸਤਾਨ ਸਮੋਈ ॥੧੨॥ (40-12-7)

 ਜਪ ਤਪ ਹਠਿ ਨਿਗ੍ਰਹ ਘਣੇ ਚਉਦਹ ਵਿਦਿਆ ਵੇਦ ਵਖਾਣੇ॥ (40-13-1)
 ਸੇਖ ਨਾਗ ਸਨਕਾਦਿਕਾਂ ਲੋਮਸ ਅੰਤੁ ਅਨੰਤ ਨ ਜਾਣੇ॥ (40-13-2)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਸਿਧ ਨਾਥ ਹੋਇ ਨਾਥ ਭੁਲਾਣੇ॥ (40-13-3)
 ਪੀਰ ਪੈਕੰਬਰ ਅਉਲੀਏ ਬੁਜ਼ਰਕਵਾਰ ਹਜ਼ਾਰ ਹੈਰਾਣੇ॥ (40-13-4)
 ਜੋਗ ਭੋਗ ਲਖ ਰੋਗ ਸੋਗ ਲਖ ਸੰਜੋਗ ਵਿਜੋਗ ਵਿਡਾਣੇ॥ (40-13-5)
 ਦਸ ਨਾਉਂ ਸੰਨਿਆਸੀਆਂ ਭੰਭਲ ਭੂਸੇ ਖਾਇ ਭੁਲਾਣੇ॥ (40-13-6)
 ਗੁਰੁ ਸਿਖ ਜੋਗੀ ਜਾਗਦੇ ਹੋਰ ਸਭੇ ਬਨਵਾਸੁ ਲੁਕਾਣੇ॥ (40-13-7)
 ਸਾਧਸੰਗਤਿ ਮਿਲਿ ਨਾਮੁ ਵਖਾਣੇ ॥੧੩॥ (40-13-8)

 ਚੰਦ ਸੂਰਜ ਲਖ ਚਾਨਣੇ ਤਿਲ ਨ ਪੁਜਨਿ ਸਤਿਗੁਰੁ ਮਤੀ॥ (40-14-1)
 ਲਖ ਪਾਤਾਲ ਅਕਾਸ ਲਖ ਉਚੀ ਨੀਵੀਂ ਕਿਰਣਿ ਨ ਰਤੀ॥ (40-14-2)
 ਲਖ ਪਾਣੀ ਲਕ ਪਉਣ ਮਿਲਿ ਰੰਗ ਬਿਰੰਗ ਤਰੰਗ ਨ ਵਤੀ॥ (40-14-3)
 ਆਦਿ ਨ ਅੰਤੁ ਨ ਮੰਤੁ ਪਲੁ ਲਖ ਪਰਲਉ ਲਖ ਲਖ ਉਤਪਤੀ॥ (40-14-4)
 ਧੀਰਜ ਧਰਮ ਨ ਪੁਜਨੀ ਲਖ ਲਖ ਪਰਬਤ ਲਖ ਧਰਤੀ॥ (40-14-5)
 ਲਖ ਗਿਆਨ ਧਿਆਨ ਲਖ ਤੁਲਿ ਨ ਤੁਲੀਐ ਤਿਲ ਗੁਰਮਤੀ॥ (40-14-6)
 ਸਿਮਰਣ ਕਿਰਣਿ ਘਣੀ ਘੋਲ ਘਤੀ ॥੧੪॥ (40-14-7)

 ਲਖ ਦਰੀਆਉ ਕਵਾਉ ਵਿਚਿ ਲਖ ਲਖ ਲਹਰਿ ਤਰੰਗ ਉਠੰਦੇ॥ (40-15-1)
 ਇਕਸ ਲਹਰਿ ਤਰੰਗ ਵਿਚਿ ਲਖ ਲਖ ਲਖ ਦਰੀਆਉ ਵਹੰਦੇ॥ (40-15-2)
 ਇਕਸ ਇਕਸ ਦਰੀਆਉ ਵਿਚਿ ਲਖ ਅਵਤਾਰ ਅਕਾਰ ਫਿਰੰਦੇ॥ (40-15-3)
 ਮਛ ਕਛ ਮਰਿਜੀਵੜੇ ਅਗਮ ਅਥਾਹ ਨ ਹਾਥਿ ਲਹੰਦੇ॥ (40-15-4)
 ਪਰਵਦਗਾਰ ਅਪਾਰੁ ਹੈ ਪਾਰਾਵਾਰ ਨ ਲਹਨਿ ਤਰੰਦੇ॥ (40-15-5)
 ਅਜਰਾਵਰੁ ਸਤਿਗੁਰੁ ਪੁਰਖੁ ਗੁਰਮਤਿ ਗੁਰੁ ਸਿਖ ਅਜਰੁ ਜਰੰਦੇ॥ (40-15-6)
 ਕਰਨਿ ਬੰਦਗੀ ਵਿਰਲੇ ਬੰਦੇ ॥੧੫॥ (40-15-7)

 ਇਕ ਕਵਾਉ ਅਮਾਉ ਜਿਸੁ ਕੇਵਡੁ ਵਡੇ ਦੀ ਵਡਿਆਈ॥ (40-16-1)
 ਓਅੰਕਾਰ ਅਕਾਰ ਜਿਸੁ ਤਿਸੁ ਦਾ ਅੰਤੁ ਨ ਕੋਊ ਪਾਈ॥ (40-16-2)
 ਅਧਾ ਸਾਹੁ ਅਥਾਹੁ ਜਿਸੁ ਵਡੀ ਆਰਜਾ ਗਣਤ ਨ ਆਈ॥ (40-16-3)
 ਕੁਦਰਤਿ ਕੀਮ ਨ ਜਾਣੀਐ ਕਾਦਰੁ ਅਲਖੁ ਨ ਲਖਿਆ ਜਾਈ॥ (40-16-4)
 ਦਾਤਿ ਨ ਕੀਮ ਨ ਰਾਤਿ ਦਿਹੁ ਬੇਸੁਮਾਰੁ ਦਾਤਾਰੁ ਖੁਦਾਈ॥ (40-16-5)
 ਅਬਿਗਤਿ ਗਤਿ ਅਨਾਥ ਨਾਥ ਅਕਥ ਕਥਾ ਨੇਤਿ ਨੇਤਿ ਅਲਾਈ॥ (40-16-6)
 ਆਦਿ ਪੁਰਖੁ ਆਦੇਸੁ ਕਰਾਈ ॥੧੬॥ (40-16-7)

 ਸਿਰੁ ਕਲਵਤੁ ਲੈ ਲਖ ਵਾਰ ਹੋਮੇ ਕਟਿ ਕਟਿ ਤਿਲੁ ਤਿਲੁ ਦੇਹੀ॥ (40-17-1)
 ਗਲੈ ਹਿਮਾਚਲ ਲਖ ਵਾਰਿ ਕਰੈ ਉਰਧ ਤਪ ਜੁਗਤਿ ਸਨੇਹੀ॥ (40-17-2)
 ਜਲ ਤਪੁ ਸਾਧੇ ਅਗਨਿ ਤਪੁ ਪੂਂਅਰ ਤਪੁ ਕਰਿ ਹੋਇ ਵਿਦੇਹੀ॥ (40-17-3)
 ਵਰਤ ਨੇਮ ਸੰਜਮ ਘਣੇ ਦੇਵੀ ਦੇਵ ਅਸਥਾਨ ਭਵੇਹੀ॥ (40-17-4)
 ਪੁੰਨ ਦਾਨ ਚੰਗਿਆਈਆਂ ਸਿਧਾਸਣ ਸਿੰਘਾਸਣ ਥੇ ਏਹੀ॥ (40-17-5)
 ਨਿਵਲੀ ਕਰਮ ਭੁਇਅੰਗਮਾਂ ਪੂਰਕ ਕੁੰਭਕ ਰੇਚ ਕਰੇਹੀ॥ (40-17-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲ ਸਰਨਿ ਸਭੇਹੀ ॥੧੭॥ (40-17-7)

 ਸਹਸ ਸਿਆਣੇ ਸੈਪੁਰਸ ਸਹਸ ਸਿਆਣਪ ਲਇਆ ਨ ਜਾਈ॥ (40-18-1)
 ਸਹਸ ਸੁਘੜ ਸੁਘੜਾਈਆਂ ਤੁਲੁ ਸਹਸ ਚਤੁਰ ਚਤੁਰਾਈ॥ (40-18-2)
 ਲਖ ਹਕੀਮ ਲਖ ਹਿਕਮਤੀ ਦੁਨੀਆਦਾਰ ਵਡੇ ਦੁਨਿਆਈ॥ (40-18-3)
 ਲਖ ਸਾਹ ਪਤਿਸਾਹ ਲਖ ਲਖ ਵਜ਼ੀਰ ਨ ਮਸਲਤ ਕਾਈ॥ (40-18-4)
 ਜਤੀ ਸਤੀ ਸੰਤੋਖੀਆਂ ਸਿਧ ਨਾਥ ਮਿਲਿ ਹਾਥ ਨ ਪਾਈ॥ (40-18-5)
 ਚਾਰ ਵਰਨ ਚਾਰ ਮਜਹਬਾਂ ਛਿਅ ਦਰਸਨ ਨਹਿਂ ਅਲਖੁ ਲਖਾਈ॥ (40-18-6)
 ਗੁਰਮੁਖਿ ਸੁਖ ਫਲ ਵਡੀ ਵਡਿਆਈ ॥੧੮॥ (40-18-7)

 ਪੀਰ ਮੁਰੀਦੀ ਗਾਖੜੀ ਪੀਰਾਂ ਪੀਰੁ ਗੁਰਾਂ ਗੁਰੁ ਜਾਣੈ॥ (40-19-1)
 ਸਤਿਗੁਰ ਦਾ ਉਪਦੇਸੁ ਲੈ ਵੀਹ ਇਕੀਹ ਉਲੰਘਿ ਸਿਞਾਣੈ॥ (40-19-2)
 ਮੁਰਦਾ ਹੋਇ ਮੁਰੀਦ ਸੋ ਗੁਰੁ ਸਿਖ ਜਾਇ ਸਮਾਇ ਬਬਾਣੈ॥ (40-19-3)
 ਪੈਰੀਂ ਪੈ ਪਾ ਖਾਕ ਹੋਇ ਤਿਸੁ ਪਾ ਖਾਕ ਪਾਕੁ ਪਤੀਆਣੈ॥ (40-19-4)
 ਗੁਰਮੁਖਿ ਪੰਥੁ ਅਗੰਮੁ ਹੈ ਮਰਿ ਮਰਿ ਜੀਵੈ ਜਾਇ ਪਛਾਣੈ॥ (40-19-5)
 ਗੁਰੁ ਉਪਦੇਸੁ ਅਵੇਸੁ ਕਰਿ ਕੀੜੀ ਭ੍ਰਿੰਗੀ ਵਾਂਗ ਵਿਡਾਣੈ॥ (40-19-6)
 ਅਕਥ ਕਥਾ ਕਉਣ ਆਖਿ ਵਖਾਣੈ ॥੧੯॥ (40-19-7)

 ਚਾਰਿ ਵਰਨਿ ਮਿਲਿ ਸਾਧਸੰਗਿ ਚਾਰ ਚਵਕਾ ਸੋਲਹਿ ਜਾਣੈ॥ (40-20-1)
 ਪੰਜ ਸਬਦ ਗੁਰ ਸਬਦ ਲਿਵ ਪੰਜੂ ਪੰਜੇ ਪੰਜੀਹ ਲਾਣੈ॥ (40-20-2)
 ਛਿਅ ਦਰਸਣ ਇਕ ਦਰਸਣੋ ਛਿਅ ਛਕੇ ਛਤੀਹ ਸਮਾਣੈ॥ (40-20-3)
 ਸਤ ਦੀਪ ਇਕ ਦੀਪਕੋ ਸਤ ਸਤੇ ਉਣਵੰਜਹਿ ਭਾਣੈ॥ (40-20-4)
 ਅਸਟ ਧਾਤੁ ਇਕੁ ਧਾਤ ਕਰਿ ਅਠੂ ਅਠੇ ਚਉਹਠ ਮਾਣੈ॥ (40-20-5)
 ਨਉਂ ਨਾਥ ਇਕ ਨਾਥ ਹੈ ਨਉਂ ਨਾਏਂ ਏਕਾਸੀਹ ਦਾਣੈ॥ (40-20-6)
 ਦਸ ਦੁਆਰ ਨਿਰਧਾਰ ਕਰਿ ਦਾਹੋ ਦਾਹੇ ਸਉ ਪਰਵਾਣੈ॥ (40-20-7)
 ਗੁਰਮੁਖਿ ਸੁਖਫਲ ਚੋਜ ਵਿਡਾਣੈ ॥੨੦॥ (40-20-8)

 ਸਉ ਵਿਚ ਵਰਤੈ ਸਿਖ ਸੰਤ ਇਕੋਤਰ ਸੌ ਸਤਿਗੁਰ ਅਬਿਨਾਸੀ॥ (40-21-1)
 ਸਦਾ ਸਦੀਵ ਦੀਬਾਣ ਜਿਸੁ ਅਸਥਿਰ ਸਦਾ ਨ ਆਵੈ ਜਾਸੀ॥ (40-21-2)
 ਇਕ ਮਨ ਜਿਨ੍ਹੈਂ ਧਿਆਇਆ ਕਾਟੀ ਗਲਹੁ ਤਿਸੈ ਜਮ ਫਾਸੀ॥ (40-21-3)
 ਇਕੋ ਇਕ ਵਰਤਦਾ ਸ਼ਬਦ ਸੁਰਤਿ ਸਤਿਗੁਰੂ ਜਣਾਸੀ॥ (40-21-4)
 ਬਿਨੁ ਦਰਸਨੁ ਗੁਰੁ ਮੂਰਤਿ ਭ੍ਰਮਤਾ ਫਿਰੇ ਲਖ ਜੂਨਿ ਚਉਰਾਸੀ॥ (40-21-5)
 ਬਿਨੁ ਦੀਖਿਆ ਗੁਰਦੇਵ ਦੀ ਮਰਿ ਜਨਮੇ ਵਿਚਿ ਨਰਕ ਪਵਾਸੀ॥ (40-21-6)
 ਨਿਰਗੁਣ ਸਰਗੁਣ ਸਤਿਗੁਰੂ ਵਿਰਲਾ ਕੋ ਗੁਰ ਸਬਦ ਸਮਾਸੀ॥ (40-21-7)
 ਬਿਨੁ ਗੁਰੁ ਓਟ ਨ ਹੋਰ ਕੋ ਸਚੀ ਓਟ ਨ ਕਦੇ ਬਿਨਾਸੀ॥ (40-21-8)
 ਗੁਰਾਂ ਗੁਰੂ ਸਤਿਗੁਰੁ ਪੁਰਖੁ ਆਦਿ ਅੰਤਿ ਥਿਰ ਗੁਰੂ ਰਹਾਸੀ॥ (40-21-9)
 ਕੋ ਵਿਰਲਾ ਗੁਰਮੁਖਿ ਸਹਜਿ ਸਮਾਸੀ ॥੨੧॥ (40-21-10)

 ਧਿਆਨ ਮੂਲ ਮੂਰਤਿ ਗੁਰੂ ਪੂਜਾ ਮੂਲ ਗੁਰੁ ਚਰਣ ਪੁਜਾਏ॥ (40-22-1)
 ਮੰਤ੍ਰ ਮੂਲੁ ਗੁਰੁ ਵਾਕ ਹੈ ਸਚੁ ਸਬਦੁ ਸਤਿਗੁਰੂ ਸੁਣਾਏ॥ (40-22-2)
 ਚਰਣੋਦਕੁ ਪਵਿਤ੍ਰ ਹੈ ਚਰਣ ਕਮਲ ਗੁਰੁ ਸਿਖ ਧੁਆਏ॥ (40-22-3)
 ਚਰਣਾਮ੍ਰਿਤ ਕਸਮਲ ਕਟੇ ਗੁਰੁ ਧੂਰੀ ਬੁਰੇ ਲੇਖ ਮਿਟਾਏ॥ (40-22-4)
 ਸਤਿ ਨਾਮ ਕਰਤਾ ਪੁਰਖੁ ਵਾਹਿਗੁਰੂ ਵਿਚਿ ਰਿਦੈ ਸਮਾਏ॥ (40-22-5)
 ਬਾਰਹ ਤਿਲਕ ਮਿਟਾਏ ਕੇ ਗੁਰਮੁਖਿ ਤਿਲਕ ਨੀਸਾਣ ਚੜ੍ਹਾਏ॥ (40-22-6)
 ਰਹੁਰਾਸੀ ਰਹੁਰਾਸਿ ਏਹੁ ਇਕੋ ਜਪੀਐ ਹੋਰੁ ਤਜਾਏ॥ (40-22-7)
 ਬਿਨੁ ਗੁਰ ਦਰਸਣੁ ਦੇਖਣਾ ਭ੍ਰਮਤਾ ਫਿਰੇ ਠਉੜਿ ਨਹੀਂ ਪਾਏ॥ (40-22-8)
 ਬਿਨੁ ਗੁਰੁ ਪੂਰੈ ਆਏ ਜਾਏ ॥੨੨॥੪੦॥ (40-22-9)

 Vaar 41

 ਸਤਿਗੁਰਪ੍ਰਸਾਦਿ॥ (41-1-1)

 ਬੋਲਣਾ ਭਾਈ ਗੁਰਦਾਸ ਕਾ॥ (41-1-2)

 ਹਰਿ ਸਚੇ ਤਖਤ ਰਚਾਇਆ ਸਤਿ ਸੰਗਤਿ ਮੇਲਾ॥ (41-1-3)
 ਨਾਨਕ ਨਿਰਭਉ ਨਿਰੰਕਾਰ ਵਿਚਿ ਸਿਧਾਂ ਖੇਲਾ॥ (41-1-4)
 ਗੁਰੁ ਦਾਸ ਮਨਾਈ ਕਾਲਕਾ ਖੰਡੇ ਕੀ ਵੇਲਾ॥ (41-1-5)
 ਪੀਓ ਪਾਹੁਲ ਖੰਡਧਾਰ ਹੋਇ ਜਨਮ ਸੁਹੇਲਾ॥ (41-1-6)
 ਸੰਗਤਿ ਕੀਨੀ ਖਾਲਸਾ ਮਨਮੁਖੀ ਦੁਹੇਲਾ॥ (41-1-7)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧॥ (41-1-8)

 ਸਚਾ ਅਮਰ ਗੋਬਿੰਦ ਕਾ ਸੁਣ ਗੁਰੂ ਪਿਆਰੇ॥ (41-2-1)
 ਸਤਿ ਸੰਗਤਿ ਮੇਲਾਪ ਕਰਿ ਪੰਚ ਦੂਤ ਸੰਘਾਰੇ॥ (41-2-2)
 ਵਿਚਿ ਸੰਗਤਿ ਢੋਈ ਨਾ ਲਹਨਿ ਜੋ ਖਸਮੁ ਵਿਸਾਰੇ॥ (41-2-3)
 ਗੁਰਮੁਖਿ ਮਥੇ ਉਜਲੇ ਸਚੇ ਦਰਬਾਰੇ॥ (41-2-4)
 ਹਰਿ ਗੁਰੁ ਗੋਬਿੰਦ ਧਿਆਈਐ ਸਚਿ ਅੰਮ੍ਰਿਤ ਵੇਲਾ॥ (41-2-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੨॥ (41-2-6)

 ਹੁਕਮੈ ਅੰਦਰਿ ਵਰਤਦੀ ਸਭ ਸ੍ਰਿਸਟਿ ਸਬਾਈ॥ (41-3-1)
 ਇਕਿ ਆਪੇ ਗੁਰਮੁਖਿ ਕੀਤੀਅਨੁ ਜਿਨਿ ਹੁਕਮ ਮਨਾਈ॥ (41-3-2)
 ਇਕਿ ਆਪੇ ਭਰਮ ਭੁਲਾਇਅਨੁ ਦੂਜੈ ਚਿਤੁ ਲਾਈ॥ (41-3-3)
 ਇਕਨਾ ਨੋ ਨਾਮੁ ਬਖਸਿਅਨੁ ਹੋਇ ਆਪਿ ਸਹਾਈ॥ (41-3-4)
 ਗੁਰਮੁਖਿ ਜਨਮੁ ਸਕਾਰਥਾ ਮਨਮੁਖੀ ਦੁਹੇਲਾ॥ (41-3-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੩॥ (41-3-6)

 ਗੁਰ ਬਾਣੀ ਤਿਨਿ ਭਾਈਆ ਜਿਨਿ ਮਸਤਕਿ ਭਾਗ॥ (41-4-1)
 ਮਨਮੁਖਿ ਛੁਟੜਿ ਕਾਮਣੀ ਗੁਰਮੁਖਿ ਸੋਹਾਗ॥ (41-4-2)
 ਗੁਰਮੁਖਿ ਊਜਲ ਹੰਸੁ ਹੈ ਮਨਮੁਖ ਹੈ ਕਾਗ॥ (41-4-3)
 ਮਨਮੁਖਿ ਊਂਧੇ ਕਵਲੁ ਹੈਂ ਗੁਰਮੁਖਿ ਸੋ ਜਾਗ॥ (41-4-4)
 ਮਨਮੁਖਿ ਜੋਨਿ ਭਵਾਈਅਨਿ ਗੁਰਮੁਖਿ ਹਰਿ ਮੇਲਾ॥ (41-4-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੪॥ (41-4-6)

 ਸਚਾ ਸਾਹਿਬੁ ਅਮਰ ਸਚੁ ਸਚੀ ਗੁਰੁ ਬਾਣੀ॥ (41-5-1)
 ਸਚੇ ਸੇਤੀ ਰਤਿਆ ਸੁਖ ਦਰਗਹ ਮਾਣੀ॥ (41-5-2)
 ਜਿਨਿ ਸਤਿਗੁਰੁ ਸਚੁ ਧਿਆਇਆ ਤਿਨਿ ਸੁਖ ਵਿਹਾਣੀ॥ (41-5-3)
 ਮਨਮੁਖਿ ਦਰਗਹਿ ਮਾਰੀਐ ਤਿਲ ਪੀੜੈ ਘਾਣੀ॥ (41-5-4)
 ਗੁਰਮੁਖਿ ਜਨਮ ਸਦਾ ਸੁਖੀ ਮਨਮੁਖੀ ਦੁਹੇਲਾ॥ (41-5-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੫॥ (41-5-6)

 ਸਚਾ ਨਾਮੁ ਅਮੋਲ ਹੈ ਵਡਭਾਗੀ ਸੁਣੀਐ॥ (41-6-1)
 ਸਤਿਸੰਗਤਿ ਵਿਚਿ ਪਾਈਐ ਨਿਤ ਹਰਿ ਗੁਣ ਗੁਣੀਐ॥ (41-6-2)
 ਧਰਮ ਖੇਤ ਕਲਿਜੁਗ ਸਰੀਰ ਬੋਈਐ ਸੋ ਲੁਣੀਐ॥ (41-6-3)
 ਸਚਾ ਸਾਹਿਬ ਸਚੁ ਨਿਆਇ ਪਾਣੀ ਜਿਉਂ ਪੁਣੀਐ॥ (41-6-4)
 ਵਿਚਿ ਸੰਗਤਿ ਸਚੁ ਵਰਤਦਾ ਨਿਤ ਨੇਹੁ ਨਵੇਲਾ॥ (41-6-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੬॥ (41-6-6)

 ਓਅੰਕਾਰ ਅਕਾਰ ਆਪਿ ਹੈ ਹੋਸੀ ਭੀ ਆਪੈ॥ (41-7-1)
 ਓਹੀ ਉਪਾਵਨਹਾਰੁ ਹੈ ਗੁਰ ਸਬਦੀ ਜਾਪੈ॥ (41-7-2)
 ਖਿਨ ਮਹਿੰ ਢਾਹਿ ਉਸਾਰਦਾ ਤਿਸੁ ਭਾਉ ਨ ਬਿਆਪੈ॥ (41-7-3)
 ਕਲੀ ਕਾਲ ਗੁਰੁ ਸੇਵੀਐ ਨਹੀਂ ਦੁਖ ਸੰਤਾਪੈ॥ (41-7-4)
 ਸਭ ਜਗੁ ਤੇਰਾ ਖੇਲੁ ਹੈ ਤੂੰ ਗੁਣੀ ਗਹੇਲਾ॥ (41-7-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੭॥ (41-7-6)

 ਆਦਿ ਪੁਰਖ ਅਨਭੈ ਅਨੰਤ ਗੁਰੁ ਅੰਤ ਨ ਪਾਈਐ॥ (41-8-1)
 ਅਪਰ ਅਪਾਰ ਅਗੰਮ ਆਦਿ ਜਿਸੁ ਲਖਿਆ ਨ ਜਾਈਐ॥ (41-8-2)
 ਅਮਰ ਅਜਾਚੀ ਸਤਿ ਨਾਮੁ ਤਿਸੁ ਸਦਾ ਧਿਆਈਐ॥ (41-8-3)
 ਸਚਾ ਸਾਹਿਬ ਸੇਵੀਐ ਮਨ ਚਿੰਦਿਆ ਪਾਈਐ॥ (41-8-4)
 ਅਨਿਕ ਰੂਪ ਧਰਿ ਪ੍ਰਗਟਿਆ ਹੈ ਏਕ ਅਕੇਲਾ॥ (41-8-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੮॥ (41-8-6)

 ਅਬਿਨਾਸੀ ਅਨੰਤ ਹੈ ਘਟਿ ਘਟਿ ਦਿਸਟਾਇਆ॥ (41-9-1)
 ਅਘ ਨਾਸੀ ਆਤਮ ਅਭੁਲ ਨਹੀਂ ਭੁਲੈ ਭੁਲਾਇਆ॥ (41-9-2)
 ਹਰਿ ਅਲਖ ਅਕਾਲ ਅਡੋਲ ਹੈ ਗੁਰੁ ਸਬਦਿ ਲਖਾਇਆ॥ (41-9-3)
 ਸਰਬ ਬਿਆਪੀ ਹੈ ਅਲੇਪ ਜਿਸੁ ਲਗੈ ਨ ਮਾਇਆ॥ (41-9-4)
 ਹਰਿ ਗੁਰਮੁਖਿ ਨਾਮ ਧਿਆਈਐ ਜਿਤੁ ਲੰਘੈ ਵਹੇਲਾ॥ (41-9-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੯॥ (41-9-6)

 ਨਿਰੰਕਾਰੁ ਨਰਹਰਿ ਨਿਧਾਨ ਨਿਰਵੈਰੁ ਧਿਆਈਐ॥ (41-10-1)
 ਨਾਰਾਇਣ ਨਿਰਬਾਣ ਨਾਥ ਮਨ ਅਨਦਿਨ ਗਾਈਐ॥ (41-10-2)
 ਨਰਕ ਨਿਵਾਰਣ ਦੁਖ ਦਲਣ ਜਪਿ ਨਰਕਿ ਨ ਜਾਈਐ॥ (41-10-3)
 ਦੇਣਹਾਰ ਦਇਆਲ ਨਾਥ ਜੋ ਦੋਇ ਸੁ ਪਾਈਐ॥ (41-10-4)
 ਦੁਖ ਭੰਜਨ ਸੁਖ ਹਰਿ ਧਿਆਨ ਮਾਇਆ ਵਿਚਿ ਖੇਲਾ॥ (41-10-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੦॥ (41-10-6)

 ਪਾਰਬ੍ਰਹਮ ਪੂਰਨ ਪੁਰਖ ਪਰਮੇਸੁਰ ਦਾਤਾ॥ (41-11-1)
 ਪਤਿਤ ਪਾਵਨ ਪਰਮਾਤਮਾ ਸਰਬ ਅੰਤਿਰ ਜਾਤਾ॥ (41-11-2)
 ਹਰਿ ਦਾਨਾ ਬੀਨਾ ਬੇਸੁਮਾਰ ਬੇਅੰਤ ਬਿਧਾਤਾ॥ (41-11-3)
 ਬਨਵਾਰੀ ਬਖਸਿੰਦ ਆਪੁ ਆਪੇ ਪਿਤਾ ਮਾਤਾ॥ (41-11-4)
 ਇਹ ਮਾਨਸ ਜਨਮ ਅਮੋਲ ਹੈ ਮਿਲਨੇ ਕੀ ਵੇਲਾ॥ (41-11-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੧॥ (41-11-6)

 ਭੈ ਭੰਜਨ ਭਗਵਾਨ ਭਜੋ ਭੈ ਨਾਸਨ ਭੋਗੀ॥ (41-12-1)
 ਭਗਤਿ ਵਛਲ ਭੈ ਭੰਜਨੋ ਜਪਿ ਸਦਾ ਅਰੋਗੀ॥ (41-12-2)
 ਮਨਮੋਹਨ ਮੂਰਤਿ ਮੁਕੰਦ ਪ੍ਰਭੁ ਜੋਗ ਸੁ ਜੋਗੀ॥ (41-12-3)
 ਰਸੀਆ ਰਖਵਾਲਾ ਰਚਨਹਾਰ ਜੋ ਕਰਰੇ ਸੁ ਹੋਗੀ॥ (41-12-4)
 ਮਧੁਸੂਧਨਿ ਮਾਧੋ ਮੁਰਾਰਿ ਬਹੁ ਰੰਗੀ ਖੇਲਾ॥ (41-12-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੨॥ (41-12-6)

 ਲੋਚਾ ਪੂਰਨ ਲਿਖਮਹਾਰੁ ਹੈ ਲੇਖ ਲਿਖਾਰੀ॥ (41-13-1)
 ਹਰਿ ਲਾਲਨ ਲਾਲ ਗੁਲਾਲ ਸਚੁ ਸਚਾ ਵਾਪਾਰੀ॥ (41-13-2)
 ਰਾਵਨਹਾਰੁ ਰਹੀਮੁ ਰਾਮ ਆਪੇ ਨਰ ਨਾਰੀ॥ (41-13-3)
 ਰਿਖੀਜੇਸ ਰਘੁਨਾਥ ਰਾਇ ਜਪੀੲੈ ਬਨਵਾਰੀ॥ (41-13-4)
 ਪਰਮਹੰਸ ਭੈ ਤ੍ਰਾਸ ਨਾਸ ਜਪਿ ਰਿਦੈ ਸੁਹੇਲਾ॥ (41-13-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੩॥ (41-13-6)

 ਪ੍ਰਾਨ ਮੀਤ ਪਰਮਾਤਮਾ ਪੁਰਖੋਤਮ ਪੂਰਾ॥ (41-14-1)
 ਪੋਖਨਹਾਰ ਪਾਤਿਸਾਹ ਹੈ ਪ੍ਰਤਿਪਾਲਨ ਊਰਾ॥ (41-14-2)
 ਪਤਿਤ ਉਧਾਰਨ ਪ੍ਰਾਨਪਤਿ ਸਦ ਸਦਾ ਹਜੂਰਾ॥ (41-14-3)
 ਵਹ ਪ੍ਰਗਟਿਓ ਪੁਰਖ ਭਗਵੰਤ ਰੂਪ ਗੁਰ ਗੋਬਿੰਦ ਸੂਰਾ॥ (41-14-4)
 ਅਨਂਦ ਬਿਨੋਦੀ ਚੋਜੀਆ ਸਚੁ ਸਚੀ ਵੇਲਾ॥ (41-14-5)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੪॥ (41-14-6)

 ਉਹੁ ਗੁਰੁ ਗੋਬਿੰਦ ਹੋਇ ਪ੍ਰਗਟਿਓ ਦਸਵਾਂ ਅਵਤਾਰਾ॥ (41-15-1)
 ਜਿਨ ਅਲਖ ਅਪੲਰ ਨਿਰੰਜਨਾ ਜਪਿਓ ਕਰਤਾਰਾ॥ (41-15-2)
 ਨਿਜ ਪੰਥ ਚਲਾਇਓ ਖਾਲਸਾ ਧਰਿ ਤੇਜ ਕਰਾਰਾ॥ (41-15-3)
 ਸਿਰ ਕੇਸ ਧਾਰਿ ਗਹਿ ਖੜਗ ਕੋ ਸਭ ਦੁਸਟ ਪਛਾਰਾ॥ (41-15-4)
 ਸੀਲ ਜਤ ਕੀ ਕਛ ਪਹਰਿ ਪਕੜੋ ਹਥਿਆਰਾ॥ (41-15-5)
 ਸਚ ਫਤੇ ਬੁਲਾਈ ਗੁਰੂ ਕੀ ਜੀਤਿਓ ਰਣ ਭਾਰਾ॥ (41-15-6)
 ਸਭ ਦੈਤ ਅਰਿਨਿ ਕੋ ਘੇਰ ਕਰਿ ਕੀਚੈ ਪ੍ਰਹਾਰਾ॥ (41-15-7)
 ਤਬ ਸਹਿਜੇ ਪ੍ਰਗਟਿਓ ਜਗਤ ਮੈ ਗੁਰੁ ਜਾਪ ਅਪਾਰਾ॥ (41-15-8)
 ਇਉਂ ਉਪਜੇ ਸਿੰਘ ਭੁਜੰਗੀਏ ਨੀਲ ਅੰਬਰ ਧਾਰਾ॥ (41-15-9)
 ਤੁਰਕ ਦੁਸਟ ਸਭਿ ਛੈ ਕੀਏ ਹਰਿ ਨਾਮ ਉਚਾਰਾ॥ (41-15-10)
 ਤਿਨ ਆਗੇ ਕੋਇ ਨ ਠਹਿਰਿਓ ਭਾਗੇ ਸਿਰਦਾਰਾ॥ (41-15-11)
 ਜਹ ਰਾਜੇ ਸਾਹ ਅਮੀਰੜੇ ਹੋਏ ਸਭ ਛਾਰਾ॥ (41-15-12)
 ਫਿਰ ਸੁਨ ਕਰਿ ਐਸੀ ਧਮਕ ਕਉ ਕਾਂਪੈ ਗਿਰਿ ਭਾਰਾ॥ (41-15-13)
 ਤਬ ਸਭ ਧਰਤੀ ਹਲਚਲ ਭਈ ਛਾਡੇ ਘਰ ਬਾਰਾ॥ (41-15-14)
 ਇਉਂ ਐਸੇ ਦੁੰਦ ਕਲੇਸ ਮਹਿ ਖਪਿਓ ਸੰਸਾਰਾ॥ (41-15-15)
 ਤਿਹਿ ਬਿਨੁ ਸਤਿਗੁਰ ਕੋਈ ਹੈ ਨਹੀ ਭੈ ਕਾਟਨ ਹਾਰਾ॥ (41-15-16)
 ਗਹਿ ਐਸੇ ਖੜਗ ਦਿਖਾਈਐ ਕੋ ਸਕੈ ਨ ਝੇਲਾ॥ (41-15-17)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੫॥ (41-15-18)

 ਗੁਰੁਬਰ ਅਕਾਲ ਕੇ ਹੁਕਮ ਸਿਉਂ ਉਪਜਿਓ ਬਿਗਿਆਨਾ॥ (41-16-1)
 ਤਬ ਸਹਿਜੇ ਰਚਿਓ ਖਾਲਸਾ ਸਾਬਤ ਮਰਦਾਨਾ॥ (41-16-2)
 ਇਉਂ ਉਠੇ ਸਿੰਘ ਭਭਕਾਰਿ ਕੈ ਸਭ ਜਗ ਡਰਪਾਨਾ॥ (41-16-3)
 ਮੜੀ ਦੇਵਲ ਗੋਰ ਮਸੀਤ ਢਾਹਿ ਕੀਏ ਮੈਦਾਨਾ॥ (41-16-4)
 ਬੇਦ ਪੁਰਾਨ ਖਟ ਸਾਸਤ੍ਰਾ ਫੁਨ ਮਿਟੇ ਕੁਰਾਨਾ॥ (41-16-5)
 ਬਾਂਗ ਸਲਾਤ ਹਟਾਇ ਕਰਿ ਮਾਰੇ ਸੁਲਤਾਨਾ॥ (41-16-6)
 ਮੀਰ ਪੀਰ ਸਭ ਛਪਿ ਗਏ ਮਜਹਬ ਉਲਟਾਨਾ॥ (41-16-7)
 ਮਲਵਾਨੇ ਕਾਜੀ ਪੜਿ ਥਕੇ ਕਛੁ ਮਰਮੁ ਨ ਜਾਨਾ॥ (41-16-8)
 ਲਖ ਪੰਡਤਿ ਬ੍ਰਹਮਨ ਜੋਤਕੀ ਬਿਖ ਸਿਉ ਉਰਝਾਨਾ॥ (41-16-9)
 ਫੁਨ ਪਾਥਰ ਦੇਵਲ ਪੂਜਿ ਕੈ ਅਤਿ ਹੀ ਭਰਮਾਨਾ॥ (41-16-10)
 ਇਉਂ ਦੋਨੋ ਫਿਰਕੇ ਕਪਟ ਮੋਂ ਰਚ ਰਹੇ ਨਿਦਾਨਾ॥ (41-16-11)
 ਇਉਂ ਤੀਸਰ ਮਜਹਬ ਖਾਲਸਾ ਉਪਜਿਓ ਪਰਧਾਨਾ॥ (41-16-12)
 ਜਿਨਿ ਗੁਰੁ ਗੋਬਿੰਦ ਕੇ ਹੁਕਮ ਸਿਉ ਗਹਿ ਖੜਗ ਦਿਖਾਨਾ॥ (41-16-13)
 ਤਿਹ ਸਭ ਦੁਸਟਨ ਕਉ ਛੇਦਿ ਕੈ ਅਕਾਲ ਜਪਾਨਾ॥ (41-16-14)
 ਫਿਰ ਐਸਾ ਹੁਕਮ ਅਕਾਲ ਕਾ ਜਗ ਮੈ ਪ੍ਰਗਟਾਨਾ॥ (41-16-15)
 ਤਬ ਸੁੰਨਤ ਕੋਇ ਨ ਕਰ ਸਕੈ ਕਾਂਪਤਿ ਤੁਰਕਾਨਾ॥ (41-16-16)
 ਇਉਂ ਉਮਤ ਸਭ ਮੁਹੰਮਦੀ ਖਪਿ ਗਈ ਨਿਦਾਨਾ॥ (41-16-17)
 ਤਬ ਫਤੇ ਡੰਕ ਜਗ ਮੋ ਘੁਰੇ ਦੁਖ ਦੁੰਦ ਮਿਟਾਨਾ॥ (41-16-18)
 ਇਉਂ ਤੀਸਰ ਪੰਥ ਰਚਾਇਨੁ ਵਡ ਸੂਰ ਗਹੇਲਾ॥ (41-16-19)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੬॥ (41-16-20)

 ਜਾਗੇ ਸਿੰਘ ਬਲਵੰਤ ਬੀਰ ਸਭ ਦੁਸਟ ਖਪਾਏ॥ (41-17-1)
 ਦੀਨ ਮੁਹੰਮਦੀ ਉਠ ਗਇਓ ਹਿੰਦਕ ਠਹਿਰਾਏ॥ (41-17-2)
 ਤਹਿ ਕਲਮਾ ਕੋਈ ਨ ਪੜ੍ਹ ਸਕੈ ਨਹੀਂ ਜਿਕਰੁ ਅਲਾਏ॥ (41-17-3)
 ਨਿਵਾਜ਼ ਦਰੂਦ ਨ ਫਾਇਤਾ ਨਹ ਲੰਡ ਕਟਾਏ॥ (41-17-4)
 ਯਹ ਰਾਹੁ ਸ਼ਰੀਅਤ ਮੇਟ ਕਰਿ ਮੁਸਲਮ ਭਰਮਾਏ॥ (41-17-5)
 ਗੁਰੁ ਫਤੇ ਬੁਲਾਈ ਸਭਨ ਕਉ ਸਚ ਖੇਲ ਰਚਾਏ॥ (41-17-6)
 ਨਿਜ ਸੂਰ ਸਿੰਘ ਵਰਿਆਮੜੇ ਬਹੁ ਲਾਖ ਜਗਾਏ॥ (41-17-7)
 ਸਭ ਜਗ ਤਿਨਹੂੰ ਲੂਟ ਕਰਿ ਤੁਰਕਾਂ ਚੁਣਿ ਖਾਏ॥ (41-17-8)
 ਫਿਰ ਸੁਖ ਉਪਜਾਇਓ ਜਗਤ ਮੈ ਸਭ ਦੁਖ ਬਿਸਰਾਏ॥ (41-17-9)
 ਨਿਜ ਦੋਹੀ ਫਿਰੀ ਗੋਬਿੰਦ ਕੀ ਅਕਾਲ ਜਪਾਏ॥ (41-17-10)
 ਤਿਹ ਨਿਰਭਉ ਰਾਜ ਕਮਾਇਅਨੁ ਸਚ ਅਦਲ ਚਲਾਏ॥ (41-17-11)
 ਇਉਂ ਕਲਿਜੁਗ ਮੈ ਅਵਤਾਰ ਧਾਰਿ ਸਤਿਜੁਗ ਵਰਤਾਏ॥ (41-17-12)
 ਸਭ ਤੁਰਕ ਮਲੇਛ ਖਪਾਇ ਕਰਿ ਸਚ ਬਣਤ ਬਨਾਏ॥ (41-17-13)
 ਤਬ ਸਕਲ ਜਗਤ ਕਉ ਸੁਖ ਦੀਏ ਦੁਖ ਮਾਰਿ ਹਟਾਏ॥ (41-17-14)
 ਇਉਂ ਹੁਕਮ ਭਇਓ ਕਰਤਾਰ ਕਾ ਸਭ ਦੁੰਦ ਮਿਟਾਏ॥ (41-17-15)
 ਤਬ ਸਹਜੇ ਧਰਮ ਪ੍ਰਗਾਸਿਆ ਹਰਿ ਹਰਿ ਜਸ ਗਾਏ॥ (41-17-16)
 ਵਹ ਪ੍ਰਗਟਿਓ ਮਰਦ ਅਗੰਮੜਾ ਵਰੀਆਮ ਇਕੇਲਾ॥ (41-17-17)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੭॥ (41-17-18)

 ਨਿਜ ਫਤੇ ਬੁਲਾਈ ਸਤਿਗੁਰੂ ਕੀਨੋ ਉਜੀਆਰਾ॥ (41-18-1)
 ਝੂਠ ਕਪਟ ਸਭ ਛਪਿ ਗਏ ਸਚ ਸਚ ਵਰਤਾਰਾ॥ (41-18-2)
 ਫਿਰ ਜਗ ਹੋਮ ਠਹਿਰਾਇ ਕੈ ਨਿਜ ਧਰਮ ਸਵਾਰਾ॥ (41-18-3)
 ਤੁਰਕ ਦੁੰਦ ਸਭ ਉਠ ਗਇਓ ਰਚਿਓ ਜੈਕਾਰਾ॥ (41-18-4)
 ਜਹ ਉਪਜੈ ਸਿੰਘ ਮਹਾਂ ਬਲੀ ਖਾਲਸ ਨਿਰਧਾਰਾ॥ (41-18-5)
 ਸਭ ਜਗ ਤਿਨਹੂਂ ਬਸ ਕੀਓ ਜਪ ਅਲਖ ਅਪਾਰਾ॥ (41-18-6)
 ਗੁਰ ਧਰਮ ਸਿਮਰਿ ਜਗ ਚਮਕਿਓ ਮਿਟਿਓ ਅੰਧਿਆਰਾ॥ (41-18-7)
 ਤਬ ਕੁਸਲ ਖੇਮ ਆਨੰਦ ਸਿਉਂ ਬਸਿਓ ਸੰਸਾਰਾ॥ (41-18-8)
 ਹਰਿ ਵਾਹਿਗੁਰੂ ਮੰਤਰ ਅਗੰਮ ਜਗ ਤਾਰਨਹਾਰਾ॥ (41-18-9)
 ਜੋ ਸਿਮਰਹਿ ਨਰ ਪ੍ਰੇਮ ਸਿਉ ਪਹੁਂਚੈ ਦਰਬਾਰਾ॥ (41-18-10)
 ਸਭ ਪਕੜੋ ਚਰਨ ਗੋਬਿੰਦ ਕੇ ਛਾਡੋ ਜੰਜਾਰਾ॥ (41-18-11)
 ਨਾਤਰੁ ਦਰਗਹ ਕੁਟੀਅਨੁ ਮਨਮੁਖਿ ਕੂੜਿਆਰਾ॥ (41-18-12)
 ਤਹ ਛੁਟੈ ਸੋਈ ਜੁ ਹਰਿ ਭਜੈ ਸਭ ਤਜੈ ਬਿਕਾਰਾ॥ (41-18-13)
 ਇਸ ਮਨ ਚੰਚਲ ਕਉ ਘੇਰ ਕਰਿ ਸਿਮਰੈ ਕਰਤਾਰਾ॥ (41-18-14)
 ਤਬ ਪਹੁਂਚੈ ਹਰਿ ਹੁਕਮ ਸਿਉਂ ਨਿਜ ਦਸਵੈਂ ਦੁਆਰਾ॥ (41-18-15)
 ਫਿਰ ਇਉਂ ਸਹਿਜੇ ਭੇਟੈ ਗਗਨ ਮੈ ਆਤਮ ਨਿਰਧਾਰਾ॥ (41-18-16)
 ਤਬ ਵੈ ਨਿਰਖੈਂ ਸੁਰਗ ਮਹਿ ਆਨੰਦ ਸੁਹੇਲਾ॥ (41-18-17)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੮॥ (41-18-18)

 ਵਹਿ ਉਪਜਿਓ ਚੇਲਾ ਮਰਦ ਕਾ ਮਰਦਾਨ ਸਦਾਏ॥ (41-19-1)
 ਜਿਨਿ ਸਭ ਪ੍ਰਿਥਵੀ ਕਉ ਜੀਤ ਕਰਿ ਨੀਸਾਨ ਝੁਲਾਏ॥ (41-19-2)
 ਤਬ ਸਿੰਘਨ ਕਉ ਬਖਸ ਕਰ ਬਹੁ ਸੁਖ ਦਿਖਲਾਏ॥ (41-19-3)
 ਫਿਰ ਸਭ ਪ੍ਰਿਥਵੀ ਕੇ ਊਪਰੇ ਹਾਕਮ ਠਹਿਰਾਏ॥ (41-19-4)
 ਤਿਨਹੂਂ ਜਗਤ ਸੰਭਾਲ ਕਰਿ ਆਨੰਦ ਰਚਾਏ॥ (41-19-5)
 ਤਹ ਸਿਮਰਿ ਸਿਮਰਿ ਅਕਾਲ ਕਉ ਹਰਿ ਹਰਿ ਗੁਨ ਗਾਏ॥ (41-19-6)
 ਵਾਹ ਗੁਰੁ ਗੋਬਿੰਦ ਗਾਜੀ ਸਬਲ ਜਿਨਿ ਸਿੰਘ ਜਗਾਏ॥ (41-19-7)
 ਤਬ ਭਇਓ ਜਗਤ ਸਭ ਖਾਲਸਾ ਮਨਮੁਖ ਭਰਮਾਏ॥ (41-19-8)
 ਇਉਂ ਉਠਿ ਭਬਕੇ ਬਲ ਬੀਰ ਸਿੰਘ ਸਸਤ੍ਰ ਝਮਕਾਏ॥ (41-19-9)
 ਤਬ ਸਭ ਤੁਰਕਨ ਕੋ ਛੇਦ ਕਰਿ ਅਕਾਲ ਜਪਾਏ॥ (41-19-10)
 ਸਭ ਛਤ੍ਰਪਤੀ ਚੁਨਿ ਚੁਨਿ ਹਤੇ ਕਹੂੰ ਟਿਕਨਿ ਨ ਪਾਏ॥ (41-19-11)
 ਤਬ ਜਗ ਮੈਂ ਧਰਮ ਪਰਗਾਸਿਓ ਸਚੁ ਹੁਕਮ ਚਲਾਏ॥ (41-19-12)
 ਯਹ ਬਾਰਹ ਸਦੀ ਨਿਬੇੜ ਕਰਿ ਗੁਰ ਫੜੇ ਬੁਲਾਏ॥ (41-19-13)
 ਤਬ ਦੁਸ਼ਟ ਮਲੇਛ ਸਹਿਜੇ ਖਪੇ ਛਲ ਕਪਟ ਉਡਾਏ॥ (41-19-14)
 ਇਉਂ ਹਰਿ ਅਕਾਲ ਕੇ ਹੁਕਮ ਸੋਂ ਰਣ ਜੁਧ ਮਚਾਏ॥ (41-19-15)
 ਤਬ ਕੁਦੇ ਸਿੰਘ ਭੁਜੰਗੀਏ ਦਲ ਕਟਕ ਉਡਾਏ॥ (41-19-16)
 ਇਉਂ ਫਤੇ ਭਈ ਜਗ ਜੀਤ ਕਰਿ ਸਚੁ ਤਖਤ ਰਚਾਏ॥ (41-19-17)
 ਬਹੁ ਦੀਓ ਦਿਲਾਸਾ ਜਗਤ ਕੋ ਹਰਿ ਭਗਤਿ ਦ੍ਰਿੜਾਏ॥ (41-19-18)
 ਤਬ ਸਭ ਪ੍ਰਿਥਵੀ ਸੁਖੀਆ ਭਈ ਦੁਖ ਦਰਦ ਗਵਾਏ॥ (41-19-19)
 ਫਿਰ ਸੁਖ ਨਿਹਚਲ ਬਖਸਿਓ ਜਗਤ ਭੈ ਤ੍ਰਾਸ ਚੁਕਾਏ॥ (41-19-20)
 ਗੁਰਦਾਸ ਖੜਾ ਦਰ ਪਕੜਿ ਕੈ ਇਉਂ ਉਚਰਿ ਸੁਣਾਏ॥ (41-19-21)
 ਹੇ ਸਤਿਗੁਰ ਜਮ ਤ੍ਰਾਸ ਸੋਂ ਮੁਹਿ ਲੇਹੁ ਛੁਡਾਏ॥ (41-19-22)
 ਜਬ ਹਉਂ ਦਾਸਨ ਕੋ ਦਾਸਰੋ ਗੁਰ ਟਹਿਲ ਕਮਾਏ॥ (41-19-23)
 ਤਬ ਛੂਟੈ ਬੰਧਨ ਸਕਲ ਫੁਨ ਨਰਕਿ ਨ ਜਾਏ॥ (41-19-24)
 ਹਰਿਦਾਸਾਂ ਚਿੰਦਿਆ ਸਦ ਸਦਾ ਗੁਰ ਸੰਗਤਿ ਮੇਲਾ॥ (41-19-25)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੧੯॥ (41-19-26)

 ਸੰਤ ਭਗਤ ਗੁਰ ਸਿਖ ਹਹਿ ਜਗ ਤਾਰਨ ਆਏ॥ (41-20-1)
 ਸੇ ਪਰਉਪਕਾਰੀ ਜਗ ਮੋ ਗੁਰੁ ਮੰਤ੍ਰ੍ਰ ਜਪਾਏ॥ (41-20-2)
 ਜਪ ਤਪ ਸੰਜਮ ਸਾਧ ਕਰਿ ਹਰਿ ਭਗਤਿ ਕਮਾਏ॥ (41-20-3)
 ਤਹਿ ਸੇਵਕ ਸੋ ਪਰਵਾਨ ਹੈ ਹਰਿ ਨਾਮ ਦ੍ਰਿੜਾਏ॥ (41-20-4)
 ਕਾਮ ਕਰੋਧ ਫੁਨ ਲੋਭ ਮੋਹ ਅਹੰਕਾਰ ਚੁਕਾਏ॥ (41-20-5)
 ਜੋਗ ਜੁਗਤਿ ਘਟਿ ਸੇਧ ਕਰਿ ਪਵਣਾ ਠਹਿਰਾਏ॥ (41-20-6)
 ਤਬ ਖਟ ਚਕਰਾ ਸਹਿਜੇ ਘੁਰੇ ਗਗਨਾ ਘਰਿ ਛਾਏ॥ (41-20-7)
 ਨਿਜ ਸੁੰਨ ਸਮਾਧਿ ਲਗਾਇ ਕੈ ਅਨਹਦ ਲਿਵ ਲਾਏ॥ (41-20-8)
 ਤਬ ਦਰਗਹ ਮੁਖ ਉਜਲੇ ਪਤਿ ਸਿਉਂ ਘਰਿ ਜਾਏ॥ (41-20-9)
 ਕਲੀ ਕਾਲ ਮਰਦਾਨ ਮਰਦ ਨਾਨਕ ਗੁਨ ਗਾਏ॥ (41-20-10)
 ਯਹ ਵਾਰ ਭਗਉਤੀ ਜੋ ਪੜ੍ਹੈ ਅਮਰਾ ਪਦ ਪਾਏ॥ (41-20-11)
 ਤਿਹ ਦੂਖ ਸੰਤਾਪ ਨ ਕਛੁ ਲਗੈ ਆਨੰਦ ਵਰਤਾਏ॥ (41-20-12)
 ਫਿਰ ਜੋ ਚਿਤਵੈ ਸੋਈ ਲਹੈ ਘਟਿ ਅਲਖ ਲਖਾਏ॥ (41-20-13)
 ਤਬ ਨਿਸ ਦਿਨ ਇਸ ਵਾਰ ਸੋਂ ਮੁਖ ਪਾਠ ਸੁਨਾਏ॥ (41-20-14)
 ਸੋ ਲਹੈ ਪਦਾਰਥ ਮੁਕਤਿ ਪਦ ਚੜਿ੍ਹ ਗਗਨ ਸਮਾਏ॥ (41-20-15)
 ਤਬ ਕਛੂ ਨਪੂਛੇ ਜਮ ਧਰਮ ਸਭ ਪਾਪ ਮਿਟਾਏ॥ (41-20-16)
 ਤਬ ਲਗੈ ਨ ਤਿਸੁ ਜਮ ਡੰਡ ਦੁਖ ਨਹਿਂ ਹੋਇ ਦੁਹੇਲਾ॥ (41-20-17)
 ਵਾਹ ਵਾਹ ਗੋਬਿੰਦ ਸਿੰਘ ਆਪੇ ਗੁਰੁ ਚੇਲਾ ॥੨੦॥ (41-20-18)

 ਹਰਿ ਸਤਿਗੁਰ ਨਾਨਕ ਖੇਲ ਰਚਾਇਆ॥ (41-21-1)
 ਅੰਗਦ ਕਉ ਪ੍ਰਭੁ ਅਲਖ ਲਖਾਇਆ॥ (41-21-2)
 ਪ੍ਰਿਥਮ ਮਹਲ ਹਰ ਨਾਮੁ ਜਪਾਇਓ॥ (41-21-3)
 ਦੁਤੀਏ ਅੰਗਦ ਹਰਿ ਗੁਣ ਗਾਇਓ॥ (41-21-4)
 ਤੀਸਰ ਮਹਲ ਅਮਰ ਪਰਧਾਨਾ॥ (41-21-5)
 ਜਿਹ ਘਟ ਮਹਿ ਨਿਰਖੇ ਹਰਿ ਭਗਵਾਨਾ॥ (41-21-6)
 ਜਲ ਭਰਿਓ ਸਤਿਗੁਰੁ ਕੇ ਦੁਆਰੇ॥ (41-21-7)
 ਤਬ ਇਹ ਪਾਇਓ ਮਹਲ ਅਪਾਰੇ॥ (41-21-8)
 ਗੁਰੁ ਰਾਮਦਾਸ ਚਉਥੇ ਪਰਗਾਸਾ॥ (41-21-9)
 ਜਿਨਿ ਰਟੇ ਨਿਰੰਜਨ ਪ੍ਰਭੁ ਅਭਿਨਾਸਾ॥ (41-21-10)
 ਗੁਰੂ ਅਰਜਨ ਪੰਚਮ ਠਹਰਾਇਓ॥ (41-21-11)
 ਜਿਨ ਸਬਦ ਸੁਧਾਰ ਗਰੰਥ ਬਣਾਇਓ॥ (41-21-12)
 ਗ੍ਰੰਥ ਬਣਾਇ ਉਚਾਰ ਸੁਨਾਇਓ॥ (41-21-13)
 ਤਬ ਸਰਬ ਜਗਤ ਮੈ ਪਾਠ ਰਚਾਇਓ॥ (41-21-14)
 ਕਰਿ ਪਾਠ ਗ੍ਰੰਥ ਜਗਤ ਸਭ ਤਰਿਓ॥ (41-21-15)
 ਜਿਹ ਨਿਸ ਬਾਸੁਰ ਹਰਿ ਨਾਮ ਉਚਰਿਓ॥ (41-21-16)
 ਗੁਰ ਹਰਿ ਗੋਬਿੰਦ ਖਸਟਮ ਅਵਤਾਰੇ॥ (41-21-17)
 ਜਿਨਿ ਪਕੜਿ ਤੇਗ ਬਹੁ ਦੁਸਟ ਪਛਾਰੇ॥ (41-21-18)
 ਇਉਂ ਸਭ ਮੁਗਲਨ ਕਾ ਮਨ ਬਉਰਾਨਾ॥ (41-21-19)
 ਤਬ ਹਰਿ ਭਗਤਨ ਸੋਂ ਦੁੰਦ ਰਚਾਨਾ॥ (41-21-20)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-21-21)
 ਹੇ ਸਤਿਗੁਰੁ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੧॥ (41-21-22)

 ਸਪਤਮ ਮਹਿਲ ਅਗਮ ਹਰਿਰਾਇਆ॥ (41-22-1)
 ਜਿਨ ਸੁੰਨ ਧਿਆਨ ਕਰਿ ਜੋਗ ਕਮਾਇਆ॥ (41-22-2)
 ਚੜਿ੍ਹ ਗਗਨ ਗੁਫਾ ਮਹਿ ਰਹਿਓ ਸਮਾਈ॥ (41-22-3)
 ਜਹਾ ਬੈਠ ਅਡੋਲ ਸਮਾਧਿ ਲਗਾਈ॥ (41-22-4)
 ਸਭ ਕਲਾ ਖੈਂਚ ਕਰਿ ਗੁਪਤ ਰਹਾਯੰ॥ (41-22-5)
 ਤਹਿ ਅਪਨ ਰੂਪ ਕੋ ਨਹਿਂ ਦਿਖਲਾਯੰ॥ (41-22-6)
 ਇਉਂ ਇਸ ਪਰਕਾਰ ਗੁਬਾਰ ਮਚਾਇਓ॥ (41-22-7)
 ਤਹ ਦੇਵ ਅੰਸ ਕੋ ਬਹੁ ਚਮਕਾਇਓ॥ (41-22-8)
 ਹਰਿਕਿਸਨ ਭਯੋ ਅਸਟਮ ਬਲ ਬੀਰਾ॥ (41-22-9)
 ਜਿਨ ਪਹੁੰਚਿ ਦੇਹਲੀ ਤਜਿਓ ਸਰੀਰਾ॥ (41-22-10)
 ਬਾਲ ਰੂਪ ਧਰਿ ਸ੍ਵਾਂਗ ਰਚਾਇਓ॥ (41-22-11)
 ਤਬ ਸਹਿਜੇ ਤਨ ਕੋ ਛੋਡਿ ਸਿਧਾਇਓ॥ (41-22-12)
 ਇਉ ਮੁਗਲਨਿ ਸੀਸ ਪਰੀ ਬਹੁ ਛਾਰਾ॥ (41-22-13)
 ਵੈ ਖੁਦ ਪਤਿ ਸੋ ਪਹੁੰਚੇ ਦਰਬਾਰਾ॥ (41-22-14)
 ਔਰੰਗੇ ਇਹ ਬਾਦ ਰਚਾਇਓ॥ (41-22-15)
 ਤਿਨ ਅਪਨਾ ਕੁਲ ਸਭ ਨਾਸ ਕਰਾਇਓ॥ (41-22-16)
 ਇਉ ਠਹਕਿ ਠਹਕਿ ਮੁਗਲਨਿ ਸਿਰਿ ਝਾਰੀ॥ (41-22-17)
 ਫੁਨ ਹੋਇ ਪਾਪੀ ਵਹ ਨਰਕ ਸਿਧਾਰੀ॥ (41-22-18)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-22-19)
 ਹੇ ਸਤਿਗੁਰ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੨॥ (41-22-20)

 ਗੁਰੂ ਨਾਨਕ ਸਭ ਕੇ ਸਿਰ ਤਾਜਾ॥ (41-23-1)
 ਜਿਹ ਕਉ ਸਿਮਰਿ ਸਰੇ ਸਭ ਕਾਜਾ॥ (41-23-2)
 ਗੁਰ ਤੇਗ ਬਹਾਦਰ ਸ੍ਵਾਂਗ ਰਚਾਯੰ॥ (41-23-3)
 ਜਿਹ ਅਪਨ ਸੀਸ ਦੇ ਜਗ ਠਹਰਾਯੰ॥ (41-23-4)
 ਇਸ ਬਿਧਿ ਮੁਗਲਨ ਕੋ ਭਰਮਾਇਓ॥ (41-23-5)
 ਤਬ ਸਤਿਗੁਰ ਅਪਨਾ ਬਲ ਨ ਜਨਾਇਓ॥ (41-23-6)
 ਪ੍ਰਭ ਹੁਕਮ ਬੂਝਿ ਪਹੁੰਚੇ ਦਰਬਾਰਾ॥ (41-23-7)
 ਤਬ ਸਤਿਗੁਰੁ ਕੀਨੀ ਮਿਹਰ ਅਪਾਰਾ॥ (41-23-8)
 ਇਉਂ ਮੁਗਲਨਿ ਕੋ ਦੋਖ ਲਗਾਨਾ॥ (41-23-9)
 ਹੋਇ ਖਰਾਬ ਖਪਿ ਗਏ ਨਿਦਾਨਾ॥ (41-23-10)
 ਇਉਂ ਨਉਂ ਮਹਲੋਂ ਕੀ ਜੁਗਤਿ ਸੁਨਾਈ॥ (41-23-11)
 ਜਿਹ ਕਰਿ ਸਿਮਰਨ ਹਰਿ ਭਗਤਿ ਰਚਾਈ॥ (41-23-12)
 ਹਰਿ ਭਗਤਿ ਰਚਾਇ ਨਾਮ ਨਿਸਤਾਰੇ॥ (41-23-13)
 ਤਬ ਸਭ ਜਗ ਮੈ ਪ੍ਰਗਟਿਓ ਜੈਕਾਰੇ॥ (41-23-14)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-23-15)
 ਹੇ ਸਤਿਗੁਰ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੩॥ (41-23-16)

 ਗੁਰੁ ਗੋਬਿੰਦ ਦਸਵਾਂ ਅਵਤਾਰਾ॥ (41-24-1)
 ਜਿਨ ਖਾਲਸਾ ਪੰਥ ਅਜੀਤ ਸੁਧਾਰਾ॥ (41-24-2)
 ਤੁਰਕ ਦੁਸਟ ਸਭ ਮਾਰਿ ਬਿਦਾਰੇ॥ (41-24-3)
 ਸਭ ਪ੍ਰਿਥਵੀ ਕੀਨੀ ਗੁਲਜਾਰੇ॥ (41-24-4)
 ਇਉਂ ਪ੍ਰਗਟੇ ਸਿੰਘ ਮਹਾਂ ਬਲਬੀਰਾ॥ (41-24-5)
 ਤਿਨ ਆਗੇ ਕੋ ਧਰੈ ਨ ਧੀਰਾ॥ (41-24-6)
 ਫਤੇ ਭਈ ਦੁਖ ਦੁੰਦ ਮਿਟਾਏ॥ (41-24-7)
 ਤਹ ਹਰਿ ਅਕਾਲ ਕਾ ਜਾਪ ਜਪਾਏ॥ (41-24-8)
 ਪ੍ਰਿਥਮ ਮਹਲ ਜਪਿਓ ਕਰਤਾਰਾ॥ (41-24-9)
 ਤਿਨ ਸਭ ਪ੍ਰਿਥਵੀ ਕੋ ਲੀਓ ਉਬਾਰਾ॥ (41-24-10)
 ਹਰਿ ਭਗiਾ ਦ੍ਰਿੜਾਏ ਨਰੂ ਸਭ ਤਾਰੇ॥ (41-24-11)
 ਜਬ ਆਗਿਆ ਕੀਨੀ ਅਲਖ ਅਪਪਾਰੇ॥ (41-24-12)
 ਇਉਂ ਸਤਿਸੰਗਤਿ ਕਾ ਮੇਲ ਮਿਲਾਯੰ॥ (41-24-13)
 ਜਹ ਨਿਸ ਬਾਸੁਰ ਹਰਿ ਹਰਿ ਗੁਨ ਗਾਯੰ॥ (41-24-14)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-24-15)
 ਹੇ ਸਤਿਗੁਰ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੪॥ (41-24-16)

 ਤੂੰ ਅਲਖ ਅਪਾਰ ਨਿਰੰਜਨ ਦੇਵਾ॥ (41-25-1)
 ਜਿਹ ਬ੍ਰਹਮਾ ਬਿਸਨੁ ਸਿਵ ਲਖੈ ਨ ਭੇਵਾ॥ (41-25-2)
 ਤੁਮ ਨਾਥ ਨਿਰੰਜਨ ਗਹਰ ਗੰਭੀਰੇ॥ (41-25-3)
 ਤੁਮ ਚਰਨਨਿ ਸੋਂ ਬਾਂਧੇ ਧੀਰੇ॥ (41-25-4)
 ਅਬ ਗਹਿ ਪਕਰਿਓ ਤੁਮਰਾ ਦਰਬਾਰਾ॥ (41-25-5)
 ਜਿਉਂ ਜਾਨਹੁ ਤਿਉਂ ਲੇਹੁ ਸੁਧਾਰਾ॥ (41-25-6)
 ਹਮ ਕਾਮੀ ਕ੍ਰੋਧੀ ਅਤਿ ਕੂੜਿਆਰੇ॥ (41-25-7)
 ਤੁਮ ਹੀ ਠਾਕੁਰ ਬਖਸਨਹਾਰੇ॥ (41-25-8)
 ਨਹੀਂ ਕੋਈ ਤੁਮ ਬਿਣੁ ਅਵਰੁ ਹਮਾਰਾ॥ (41-25-9)
 ਜੋ ਕਰਿ ਹੈ ਹਮਰੀ ਪ੍ਰਤਿਪਾਰਾ॥ (41-25-10)
 ਤੁਮ ਅਗਮ ਅਡੋਲ ਅਤੋਲ ਨਿਰਾਲੇ॥ (41-25-11)
 ਸਭ ਜਗ ਕੀ ਕਰਿਹੋ ਪ੍ਰਤਿਪਾਲੇ॥ (41-25-12)
 ਜਲ ਥਲ ਮਹੀਅਲ ਹੁਕਮ ਤੁਮਾਰਾ॥ (41-25-13)
 ਤੁਮ ਕਉ ਸਿਮਰਿ ਤਰਿਓ ਸੰਸਾਰਾ॥ (41-25-14)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-25-15)
 ਹੇ ਸਤਿਗੁਰੁ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੫॥ (41-25-16)

 ਤੁਮ ਅਛਲ ਅਛੇਦ ਅਭੇਦ ਕਹਾਯੰ॥ (41-26-1)
 ਜਹਾ ਬੈਠਿ ਤਖਤ ਪਰ ਹੁਕਮ ਚਲਾਯੰ॥ (41-26-2)
 ਤੁਝ ਬਿਨੁ ਦੂਸਰਿ ਅਵਰ ਨ ਕੋਈ॥ (41-26-3)
 ਤੁਮ ਏਕੋ ਏਕੁ ਨਿਰੰਜਨ ਸੋਈ॥ (41-26-4)
 ਓਅੰਕਾਰ ਧਰਿ ਖੇਲ ਰਚਾਯੰ॥ (41-26-5)
 ਤੁਮ ਆਪ ਅਗੋਚਰ ਗੁਪਤ ਰਹਾਯੰ॥ (41-26-6)
 ਪ੍ਰਭ ਤੁਮਰਾ ਖੇਲ ਅਗਮ ਨਿਰਧਾਰੇ॥ (41-26-7)
 ਤੁਮ ਸਭ ਘਟ ਭੀਤਰ ਸਭ ਤੇ ਨ੍ਯਾਰੇ॥ (41-26-8)
 ਤੁਮ ਐਸਾ ਅਚਰਜ ਖੇਲ ਬਨਾਇਓ॥ (41-26-9)
 ਜਿਹ ਲਖ ਬ੍ਰਹਮੰਡ ਕੋ ਧਾਰਿ ਖਪਾਇਓ॥ (41-26-10)
 ਪ੍ਰਭੁ ਤੁਮਰਾ ਮਰਮੁ ਨ ਕਿਨਹੂ ਲਖਿਓ॥ (41-26-11)
 ਜਹ ਸਭ ਜਗ ਝੂਠੇ ਧੰਦੇ ਖਪਿਓ॥ (41-26-12)
 ਬਿਨੁ ਸਿਮਰਨ ਤੇ ਛੁਟੈ ਨ ਕੋਈ॥ (41-26-13)
 ਤੁਮ ਕੋ ਭਜੈ ਸੁ ਮੁਕਤਾ ਹੋਈ॥ (41-26-14)
 ਗੁਰਦਾਸ ਗਰੀਬ ਤੁਮਨ ਕਾ ਚੇਲਾ॥ (41-26-15)
 ਜਪਿ ਜਪਿ ਤੁਮ ਕਉ ਭਇਓ ਸੁਹੇਲਾ॥ (41-26-16)
 ਇਹ ਭੁਲ ਚੂਕ ਸਭ ਬਖਸ਼ ਕਰੀਜੈ॥ (41-26-17)
 ਗੁਰਦਾਸ ਗੁਲਾਮ ਅਪਨਾ ਕਰਿ ਲੀਜੈ॥ (41-26-18)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-26-19)
 ਹੇ ਸਤਿਗੁਰੁ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੬॥ (41-26-20)

 ਇਹ ਕਵਨ ਕੀਟ ਗੁਰਦਾਸ ਬਿਚਾਰਾ॥ (41-27-1)
 ਜੋ ਅਗਮ ਨਿਗਮ ਕੀ ਲਖੈ ਸੁਮਾਰਾ॥ (41-27-2)
 ਜਬ ਕਰਿ ਕਿਰਪਾ ਗੁਰ ਬੂਝ ਬੁਝਾਈ॥ (41-27-3)
 ਤਬ ਇਹ ਕਥਾ ਉਚਾਰਿ ਸੁਨਾਈ॥ (41-27-4)
 ਜਿਹ ਬਿਨ ਹੁਕਮ ਇਕ ਝੁਲੈ ਨ ਪਾਤਾ॥ (41-27-5)
 ਫੁਨਿ ਹੋਇ ਸੋਈ ਜੇ ਕਰੈ ਬਿਧਾਤਾ॥ (41-27-6)
 ਹੁਕਮੈ ਅੰਦਰਿ ਸਗਲ ਅਕਾਰੇ॥ (41-27-7)
 ਬੁਝੈ ਹੁਕਮ ਸੁ ਉਤਰੈ ਪਾਰੇ॥ (41-27-8)
 ਹੁਕਮੈ ਅੰਦਰਿ ਬ੍ਰਹਮ ਮਹੇਸਾ॥ (41-27-9)
 ਹੁਕਮੈ ਅੰਦਰਿ ਸੁਰ ਨਰ ਸੇਸਾ॥ (41-27-10)
 ਹੁਕਮੈ ਅੰਦਰਿ ਬਿਸਨੁ ਬਨਾਯੰ॥ (41-27-11)
 ਜਿਨ ਹੁਕਮ ਪਾਇ ਦੀਵਾਨ ਲਗਾਯੰ॥ (41-27-12)
 ਹੁਕਮੈ ਅੰਦਰਿ ਧਰਮ ਰਚਾਯੰ॥ (41-27-13)
 ਹੁਕਮੈ ਅੰਦਰਿ ਇੰਦਰ ਉਪਾਯੰ॥ (41-27-14)
 ਹੁਕਮੈ ਅੰਦਰਿ ਸਸਿ ਅਰੁ ਸੂਰੇ॥ (41-27-15)
 ਸਭ ਹਰਿ ਚਰਣ ਕੀ ਬਾਂਛਹਿ ਧੂਰੇ॥ (41-27-16)
 ਹੁਕਮੈ ਅੰਦਰਿ ਧਰਨਿ ਅਕਾਸਾ॥ (41-27-17)
 ਹੁਕਮੈ ਅੰਦਰਿ ਸਾਸਿ ਗਿਰਾਸਾ॥ (41-27-18)
 ਜਿਹ ਬਿਨਾ ਹੁਕਮ ਕੋਈ ਮਰੈ ਨ ਜੀਵੈ॥ (41-27-19)
 ਬੂਝੈ ਹੁਕਮ ਸੋ ਨਿਹਚਲ ਥੀਵੈ॥ (41-27-20)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-27-21)
 ਹੇ ਸਤਿਗੁਰੁ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੭॥ (41-27-22)

 ਇਹ ਵਾਰ ਭਗਉਤੀ ਮਹਾਂ ਪੁਨੀਤੇ॥ (41-28-1)
 ਜਿਸ ਉਚਰਤਿ ਉਪਜਤਿ ਪਰਤੀਤੇ॥ (41-28-2)
 ਜੋ ਇਸ ਵਾਰ ਸੋਂ ਪ੍ਰੇਮ ਲਗਾਵੈ॥ (41-28-3)
 ਸੋਈ ਮਨ ਬਾਂਛਿਤ ਫਲ ਪਾਵੈ॥ (41-28-4)
 ਮਿਟਹਿਂ ਸਗਲ ਦੁਖ ਦੁੰਦ ਕਲੇਸਾ॥ (41-28-5)
 ਫੁਨ ਪ੍ਰਗਟੈ ਬਹੁ ਸੁਖ ਪਰਵੇਸਾ॥ (41-28-6)
 ਜੋ ਨਿਸ ਬਾਸੁਰ ਰਟਹਿਂ ਇਹ ਵਾਰੇ॥ (41-28-7)
 ਸੋ ਪਹੁੰਚੇ ਧੁਰ ਹਰਿ ਦਰਬਾਰੇ॥ (41-28-8)
 ਇਹ ਵਾਰ ਭਗਉਤੀ ਸਮਾਪਤਿ ਕੀਨੀ॥ (41-28-9)
 ਤਬ ਘਟ ਬਿਦਿਆ ਕੀ ਸਭ ਬਿਧਿ ਚੀਨੀ॥ (41-28-10)
 ਇਉ ਸਤਿਗੁਰ ਸਾਹਿਬ ਭਏ ਦਿਆਲਾ॥ (41-28-11)
 ਤਬ ਛੂਟ ਗਏ ਸਭ ਹੀ ਜੰਜਾਲਾ॥ (41-28-12)
 ਕਰਿ ਕਿਰਪਾ ਪ੍ਰਭ ਹਰਿ ਗਿਰਧਾਰੇ॥ (41-28-13)
 ੳਹਿ ਪਕੜਿ ਬਾਂਹ ਭਉਜਲ ਸੋਂ ਤਾਰੇ॥ (41-28-14)
 ਇਉਂ ਕਰਿ ਹੈ ਗੁਰਦਾਸ ਪੁਕਾਰਾ॥ (41-28-15)
 ਹੇ ਸਤਿਗੁਰੁ ਮੁਹਿ ਲੇਹੁ ਉਬਾਰਾ ॥੨੮॥੪੧॥ (41-28-16)
