This paper was presented in International Sikh Conferences 2004

Sikh History Research Department Khalsa College, Amritsar : Significance for Sikh Studies

(A working Paper)

Dr. K.S. Bajwa

Prof. Incharge

SHRD. KCA

Sikh History Research Department, a pioneer institution for Sikh studies was established in 1930 A.D. Its main objective was to study the Sikh history, besides collecting, evaluating and publishing source material relating to the Sikhs and their past. However, the idea of its foundation was not a sudden and emotional event. It materialized after a long and deep thinking resulting from diligence and dedication of Sardar Karam Singh Historian’s work on Sikh history. Though a science student, Sardar Karam Singh (1884-1930) was more inclined towards Sikh history. Due to this inclination, he left his study in 1905 A.D., when there was only four months left for his F.Sc. final years university examination and started collecting oral evidence relating to the Sikh Raj.
 For years, he romed not only the whole of Indian sub continent but also went to Baghdad for the collection of historical material relating to Guru Nanak Dev Ji.
 Before his death in 1930 A.D., for nearly two and a half decades, he worked very hard in the field of history and wrote many books besides evaluating historical material.
 However, his thought provoking articles on the soul stirring history of the Khalsa, particularly of the eventful years of the 18th century when the Sikhs had waded through pools of their blood to free the land of their beloved Gurus from tyrannous yoke of the Mughals and the Afghans which regularly appeared in the Phulwari since 1926, had once again drawn the attention of the Sikh community towards the glorious and noble traditions of its Gurus, Saints and martyrs, Kings and soldiers.
 In the winter of 1929 AD, he came to Amritsar and edited the Sikh Itihas number of the phulwari for Dec 1929 – Jan 1930 A.D.
 It was not only well received in the Sikh circles but also jolted the lovers of Sikh history. Resultantly a meeting was called on 22 December, 1929 A.D. at Akal Takht Sahib and a Society named Sikh History Society was formed. Sardar Karam Singh was elected its first secretary.
 At the same time, at the instance of Bhai Vir Singh and Sardar Sir Sunder Singh Majithia, Sardar Bhadur Bishan Singh, the then Principal of Khalsa College, proposed to the Managing Committee in its meetings of February 23rd, 1930 A.D., to appoint Sardar Karam Singh for research work in Sikh history. The managing committee approved the idea in general and appointed a sub-committee consisting of the President, Sardar Sir Sunder Singh Majithia, the Honorary Secretary, Dr. Sohan Singh, the Principal and Bhai Vir Singh, with powers to co-opt more members, to workout the details. For months, the matter was discussed in the meetings of the sub-committee and with Sardar Karam Singh. Unfortunately, before the plan could come to fruition, Sardar Karam Singh died on September 30th, 1930 A.D.

However, the proposal was not given up by the Khalsa College. In response to the wishes of the Sikh public to take up the cause of the Sikh History, expressed in a meeting held in the Guru-Ka-Bagh (Darbar Sahib) Amritsar on October 1st, 1930 A.D., to mourn the sad demise of Sardar Karam Singh, the Managing Committee of Khalsa College, instituted Sikh History Research Department and appointed Sardar Jagat Singh for a period of six months to head it.
 During these six months, Sardar Ganda Singh’s work in Sikh History had attracted the attention of the College authorities. Consequently, he was appointed as Prof. Incharge Sikh History Research Department with effect from 20th, October 1931.

After his appointment the prime consideration of prof. Ganda Singh was to collect all historical material relating to the Sikh History in India. For this arduous task, he searched the libraries, private collections and record offices such as Khuda Baksh Oriental Public Library, Bankipur (Patna), State Library, Rampur (U.P.), Asafya Library, Hyderabad, The Imperial Library, The Asiatic society of Bengal and the Bengal Record Office, Calcutta, the University Libraries at Allahabad, Lucknow, Kanpur, Agra and Delhi, the Nudwat-ul-ulama (Lucknow), the Abdus Salam and Subhanullah sections of the Aligarh Muslim University, Darul-Alum Devband (U.P.), Jamia Osmania Library Hyderabad, Sir Salar Jang Library Hyderabad, Punjab University Library Lahore, Punjab Public Library Lahore, Dyal Singh Library Lahore, Bharat Itihas Shamshodan Mandala Poona, Sir. J.N. Sarkar Collection, Calcutta, Bhai Vir Singh Collection (Amritsar), Bhai Takhat Singh Collection Ferozepur, Prof. S.H. Askari’s Collection Patna, Record Office Council of State Sawaya Jaipur etc.

He worked very hard for two decades and was able to collect a huge mass of source material in Persian, Urdu, Punjabi and English languages. After Prof. Ganda Singh’s movement to Patiala, Prof. Kirpal Singh was appointed as Prof. Incharge of Sikh History Research Department.
 Prof. Kirpal Singh too worked with missionary zeal and collected a very valuable source material from different libraries in India and abroad in the form of manuscripts, rare books, paintings etc. However, strenous and sustained efforts of these two stalwart of Sikh history, for nearly three and a half decades enriched this repository of Sikh heritage with valuable source material for Sikh studies. So with their energetic efforts and also of their successors by now this department is the only institution in India which have a rare and valuable source material for Sikh studies in the form of manuscripts, newspaper files, magazine files, news clipping files, paintings, photographs, weapons coins etc. Besides, it houses 6000 rare books, of which some of them are hundred years old.

To determine the worth of this institution for Sikh studies, we may now turn, though, briefly to the items of this repository.

I.
Manuscripts

a)
Punjabi (Gurmukhi)

The department possesses two hundred and eighty seven manuscripts in Punjabi language dealing with Sikh history, theology, philosophy, language and literature besides, vedant philosophy, palmistry, medicine etc.
 Here only those relating to the Sikh history are being mentioned :

1.
Adi Sri Guru Granth Sahib

It has two copies of Adi Sri Guru Granth Sahib. One copy Ac. No. 2757, was donated by professor Kirpal Singh. It resembles with Bhai Banno’s Bir and contains 1085 folios. Another copy Ac. NO. 3748, contains 729 folios. In this copy after contents, dates of demise of every Guru Sahib has been given. At the end of these Birs, method of making ink has been written.

2.
Hukamnamas of Guru Gobind Singh and Sri Harmandar Sahib (Patna).

3.
Gur Bilas Baba Vir Singh Naurangabadi

It was compiled in 1895 A.D. and was copied in 1957. It was acquired from Mahant Kharak Singh of ‘Thatta’. It contains a graphic account of the Killing of Baba Bir Singh by the forces of Raja Hira Singh in 1844 A.D.

4.
Janam Sakhi Guru Nanak Dev ji by Baba Mehrban

(SHR 2190), This contains only the first 72 ghostis (dialogue) on the life of Guru Nanak.

5.
Harijs Pothi

Harji was also a son of Mahohar Dass. This manuscript is full of philosophical discourses of Guru Nanak with a commentry on Guru’s Shabads.

6.
Pothi Chattarbuj by Chattarbhuj

Chattarbhuj was the younger son of Manohar Dass Meharban, the grandson of Sri Guru Ram Dass ji. It contains detailed philosophical discources of Guru Nanak with a commentary on his works.

7.
Janam Sakhi Guru Nanak Dev ji by Baba
Meharban (SHR 427 A)

It gives the biographical detailed of the life of Guru Nanak.

8.
Gurbilas Padshai Chevin

This manuscript is one of the oldest copies available. It was compiled in 1844 A.D. It gives metrical account of the life and works of Guru Hargobind ji.

9.
Das Gur Katha

A Photostat copy of this Ms was acquired from public library, Lahore. It contains metrical account of ten Gurus. At the end of a Rehtnama is given.

10.
Mehma Parkash Vartak

It is the transcribed copy of a manuscripts from the collection of late Akali kaur Singh of Kashmir. It is an earliest source written in 18th century which gives an integrated account of the lives and mission of ten Gurus. It is in prose, written in Sakhi (aneedot)style.

11.
Rajinder Mati Chrittar by Sahib Singh Margind

The manuscript is one of the three copies available so far. It gives very useful account of the Anglo Sikhs wars besides life sketch of Rani Jindan.

12.
Jassa Singh Binod by Ram Sukh Rao

This MS had been transcribed from the Tosha Khana of the Kapurthala state. It was compiled during the region of Fateh Singh Ahluwalia and contains a biographical account of Sardar Jassa Singh Ahluwalia.

13.
Diary Anokh Singh (1947)

It is an eye-witness’ account of the riots and massacres during fateful days of 1947.

14.
Mahatam Sri Amritsar by Sant Ram Chibber

It contains a versified translation of a portion of Bhawikhat Puran bringing out the sanctity of Sri Amritsar.

15.
Saka Nankana Sahib by Kartar Singh ‘Jjhabbar’

It contains the activities of Akali Dal Khara Sauda formed by Sardar Kartar Singh Jhabbar, leading light of Gurdwara reform Movement. It gives an eye witness account of the circumstances leading to the Nankana Sahib Tragedy in 1921 A.D.

16.
Sikhan Dian Bemisal Qurbania by Jathedar Labh Singh Babbar Akali.

It gives a first hand account of the activities of the Babbar Akalis in the districts of Jalandhar and Hoshiarpur during the years 1921-23.

17.
Kashmir de Kujh Hal by Captain Sohan Singh ‘Dora’

It contains memoris of captain S.S. Dora dealing with the kashmir riots, giving a number of statements of persons who were eye witness to those disturbances.

18.
Meri Yad de Kujh Din by S.S. Dora

It also contains memoris of captain S.S. Dora during 1947 A.D. when he was arrested by the Pakistani Police and put into Lahore Jail. It gives clues to the important events of 1947 as the writer was connected with important persons of those days.

19.
Bhagat Mal Sikhan Di by Bhai Mani Singh

The importance of this manuscript is that it contains one hundred sixty sakhis while in the printed version there are only one hundred and thirty nine Sakhis supposed to be written by Bhai Mani Singh.

20.
Gurmukhi Dinpatri (Diary) by Ram Singh

This is a photostate copy of the manuscript preserved in the University library Lahore. It relates to the reign of Maharaja Ranjit Singh from 1805 A.D. to 1849 A.D. it is a unique manuscript for it furnishes details which are not available any where else. It gives date-wise account, of important events with their social background.

21.
Gost Macca

It contains Guru Nanak’s dialogue with the muslim mystics of Macca.

B.
Urdu

There are forty two Urdu manuscripts in the department. About half of these are the transcribed and extracts copies of the district histories which were published just after the first land settlement in the later half of the 19th century or early 20th century. Several of these deal with different kinds of disputes between native rulers and the British Government. However, many of them furnishes information which is rare and unique. For instance; Twārikh-i-Sidhū Brārhān Khāndān-i-Phul by Attar Singh Badour gives a detailed history and social customs of the Sidhus, the descendents of Phul. To illustrate the text, many genealogical tables have been given. It furnishes valuable information about the early history of Phulkian states viz. Patiala, Nabha and Jind. Tarikh-i-Punjab by Din Mohammad provides valuable information about the Sikh Rule dating from Sardar Charat Singh till the annexation of the Punjab. At places minute details of events have been furnished.

Sikhon-Ki-Qubania

Contains letters addressed to the President of S.G.P.C. by the secretary of the Singh Sabha Gujarkhan dating 14.3.47. It gives a lot of information regarding the fate of the Sikhs and the Hindus in the west Punjab during 1947 A.D. Twarikh-i-Darbar Sahib furnishes a very valuable and detailed information regarding the history of the city of Amritsar etc.

C.
Sanskrit

Sikh history Research Department possesses nine Sanskrit manuscript. Amongst these, Guru nanak Chandroday by Pandit Daya Ram, is a versified Sanskrit version of Guru Nanak’s Janam Sakhi and, Aunp Sangit Ratnakar is a Xerox copy of the famous treatise on Indian Classical Music, prepared under the patronage of Maharaja Anup Singh of Bikaner other manuscripts too are related with music.

D.
Persian

Sikh History Research Departments have two hundred and seven Persian manuscripts. Here, some of these having special significance for Sikh studies are being listed.

1.
Tarikh-i-Punjab by Gulam Mahy-u-din alias Buteshah

It relates to the origin and rise of the Sikhs and also provides a very useful account of the Sikh Raj.

2.
Tarikh-I-Sikhan by Khushwaqat Rai

It is very valuable manuscript compiled at the instance of Sir charles Metcalf. It deals with the history of the Sikhs from 1469 to 1811 A.D. H.T. Prinsep and Captain Murray based their accounts of the Sikh on this manuscript.

3.
Chahar Gulshan-i-Punajb by Ganesh Dass

It was compiled in 1849 A.D. written by Ganesh Das. It gives a very detailed and useful account of the History of the Punjab from the ancient times to the annexation of the Punjab in 1849 A.D.

4.
Khalsa Nama by Bakhat Mal

This Ms begins with the life of Guru Nanak and ends with the expedition of Maharaja Ranjit Singh in the cis-sutlej territory. Sir John Malcolm used this while writing his Sketch of the Sikhs.

5.
Ibrat Namah by Ali-Uddin

It is a very useful account of the Punjab with special references to political, social and religious background giving detailed topographic and geographical details about the Punjab with detailed history of the Sikhs uptil 1849 A.D.

6.
Tuzik-i-Shah Shujah

It is a autobiography of the deposed king of Afganistan. It gives an account of his battles, relation with Maharaja Ranjit Singh and his stay at Ludhiana.

7.
Shir-O-Shakar by Pandit Daya Ram

Compiled in 1814 A.D. it relates to the reign of Maharaja Ranjit Singh.

8.
Tadhkira-i-Anand Ram

It is an eye witness account of the first invasion of Ahmed Shah Abadi in 1748 A.D. as the author accompanied the forces of Wazir Qanmaruddin against the Afghan invader.

9.
Memoirs of Tahmas Khan Miskin

It is a photostate copy acquired from the British Museum. It is one of the most important source regarding the 18th century history of the Punjab which provides first hand infromation about Mir Manno, Mughlani Begam, Zain Khan etc.

10.
Akhbar-i-Darbar-i-Maula

These chronicles contains day to day record of the events at the Mughal court. The news item collected in these volumes relate to the Punjab and throw much light on the rise of Banda Singh Bahadur and his arrest by the Mughal forces.

11.
Akhbar-i-Darbar-i-Maula (Poona)

Also called Parsanis papers, relates to the activities of the Sikhs in the cis-sutlej territory during the 18th century especially of Raja Gajpat Singh of Jind and Sardar Baghal Singh.

12.
Akhbarat-i-Mutfaraa

These news items relates to the period from 1756 AD to 1798 A.D. and throw a flood of light on the activities of the Sikhs, invasions of Ahmad Shah Abdali, relations of Jats of Bharatpur with Najib khan etc.

13.
Parwanajat Maharaja Dalip Singh

These original documents are 17 (seventeen) in number. These were issued after the First Sikh war and relates to different items. One has been addressed to all Jagirdars and Kardars of Lahore Kingdom exhorting them to co-operate with the British for supply of provisions etc.

14.
Parwanajat Sardar Chattar Singh and Sher Singh Attari

These documents give information about the administration of Kashmir during 1839-49 A.D. Some of these relate to the Second Sikh war. These documents are very important for the economic history of the Punjab during this period as rates of different commodities are mentioned.

15.
Muraslat Ahmed Shah Durrari

It contains letters addressed to the Afghan King by various Indian chiefs which throw a flood of light on the political condition of North-western India during mid 18th century.

16.
Tarikh-i-Muzafari by Mohammad Ali Khan Ansari

It provides very valuable information about the history of the Punjab and delineates the gradual decline of Mughal Empire and subsequent rise of the British, the Marathas, the Sikhs, the Afghans and the Rohillas.

17.
Ahwad-i-Bayaz-i-Kashmir by Narain Kaul

It provides accounts of various governors who ruled Kashmir during the Muslim period.

18.
Waqa-i-Jang-i-Sikhan

The author was present in the battle-field during the first Anglo-Sikh war and provides first hand information about it besides justifying the conduct of Lal Singh.

19.
Tarikh-i-Hussain Shahi

It was compiled in 1798 A.D. It is an eye witness account of the later half of the 18th century.

20.
Haqiqat-i-Bina-wa-Aruj-i-Firqa-i-Sikhian

It provides a very valuable information about the Sikhs from Guru Nanak to the conquest of Multan buy Timur Shah.

21.
Zabdatul Akbar-waqa-i-Multan

It deals with the history of Multan from the Muslim period to its consequent by Maharaja Ranjit Singh. Expedition of the Maharaja against Multan have been dealt in detail.

22.
Ibrat Namah by Mirza Mohammad Harisi

It is an eye witness account of the rising of the Sikhs during 1705 or 1719 A.D.

 23.
Ibrat Nahma Khairuddin

It is very important for the events during 1760 to 1785 A.D. particularly exploits of the Sikhs.

E.
News papers files

The department have 380 files of vernacular news papers like Khalsa, Khalsa Advocate , Khalsa Sanchar, Ajit, Sher-i-Punjab, Lyall Gazette, Akali, Akali Patrika, Akali te Pardesi, Asli Quami Darad, Babar Sher, Feteh, Kirpan Bahadur, Punjab Darpan etc. besides seventeen files of Punjab Gazette. Most of the files of Vernacular particularly Punjabi News Papers and magazines ranging from 1906-1947 were acquired from Bhai Mohan Singh vaid of Tarn Taran. These papers are valuable for the study of social, religious, political life, particularly the Gurdwara Reform Movement and Freedom Movement in the Punjab.

F.
News Clipping Files

These files are 54 in number. These relate to the news tems relating to the Punjab/Sikh affair particularly about the Punjab problem and the Sikh Killings of 1984, and Operation Blue Star. A regular file of Daily Ajit and Tribune is being maintained since 1970s. Besides, there are 92 volumes containing various magazines particularly the Phulwari/College magazines and Annual Reports.

G.
Paintings/Photographs/Weapons/Coins etc.

The Department have 390 paintings/photographs of Sikh historical buildings, prominent Sikh personalities : Sikh intellectuals/writers, educationists, bureaucrats, defence personnels, Kings and their courties etc. Amongs these 42 paintings are based on various Ragas/ Ragnis while 40 depicts village rural life royalty and Sikh royalty during the 18th/19th centuries.. Apart from this we have 16 weapon of Sikh warfare and seven coins.

Appreciating the collection of the Department, particularly in the form of Persian manuscripts, Sir Jadu Nath Sarkar who was the president of the 14th session of the Indian Historical Record Commission, Govt. of India, wrote, “I have been very favourably impressed by the variety and value of historical manuscripts, documents and relics exhibited on behalf of the Khalsa College by Sardar Ganda Sigh at Lahore on 13-15 December (1937). It was a pleasing revelation to me of the amount of the important historical work that can be done even with moderate sums of money, where there is a will be judicious guidance. I wish this work to be supported by all who take a pride in the achievements of theSikhs and wish to save their historical records for India. Many of these documents deserve to be published.

Besides collecting sources for Sikh studies, Sikh History Research Department was also pioneer in evaluating, editing, and publishing sources and research work based on the newly acquired historical data. Till date, the department have produced nearly fifty works in various languages : Persian, Punjabi, English, in addition to hundreds, Research articles. However, to judge its contribution to the Sikh studies, we may notice some of its pioneer and outstanding works and other activities for the promotion of historical scholarship.

After his appointment in this Department, Prof. Ganda Singh while collecting sources for Sikh studies started preparing a list of these sources. It was published in the Sikh Itihas Number of The Phulwari entitled : A Bibliography of Sikh History winning the first prize for him. Elated by this incentive, he started preparing a descriptive Bibliography which was later on published by the Sikh Itihas Research Board S.G.P.C. in 1965 entitled : A select Bibliography of the Sikhs and Sikhism.
 In the year 1935 A.D., he got published three books : Life of Banda Singh Bahadur, Diwan-I-Nanak Shah and History of the Gurdwara Shahidganj Lahore. These books were considered a good contribution to Sikh history. For instance, Banda Singh Bahadur was viewed as ‘the first critical and detailed account of the life and work on one of the most fascinating character of Indian History’. History of the Gurdwara Shahid Ganj was brought out when the Muslim were claiming that the place belonged to the Muslims and not to the Sikhs. However, Prof. Gand Singh brought the facts before the public through this book which proved historically that the place belonged to the Sikhs. The original manuscript Diwan-i-Nanakshah, a translation of Guru Arjan’s Sukhmani in Persian verse was brought from Paris and published by the Department.
 Department took initiative to celebrate the First Death centenary of Maharaja Ranjit Singh. A grand Drabar was held which was attended by a large number of descendants of the sardars and the courtiers of

the Maharaja’s time, to pay their homage to the memory of the great monarch. On this occasion an exhibition of old and rare manuscripts, documents, paintings, arms, robes and other historical relics of the Sikh times was organized.
 Department commemorated the occasion by the publication of Maharaja Ranjit Singh Centuring volume.
 Qazi nur Muhammad’s Jang Namah (Persian), the only account available of the seventh invasion of Ahmed Shah Durrani directed against the Sikhs in 1764-65 was published in 1939 A.D. Maharaja Kaura Mal Bahadur, Last Days of Guru Gobind Singh (1941), Sadar Sham Singh Attariwala and Kukian di Vithia (1946), a short history of the Sikhs (1950) appeared gradually on the academic scene. Besides, Prof. Ganda Singh complied and publsihed Mukhtsar Nanak Shahi Jantir-This was the first attempt of its kind as far as the Nanakshahi and the Khalsa Samats are concerned,
Khukian di vithia and Last days of Guru Gobind Singh were an attempt to refute the claim of the Namdharis that Guru Gobind Singh did not appoint Guru Granth Shahib as his sucessor before his demise at Nander, and instead appointed Baba Balak Singh as his successor and therefore, the Namdharis are the true representative of the Khalsa tradition. Kulla-yatai- Bhai Nad Lal, was the first work to put together all the works of Bhai Nand Lal Goya with an introductory chapter on the life and works of the author.

Not only this, with a view to create interst in the Sikh studies and for training young men in the scientific method of research and specialization in the subject, a seminar of Sikh History was started by this institution in the year 1943 under the direction of Prof. Ganda Singh. For this purpose four boys were selected for the first year class and it was proposed to spread their course of training over four years of their stay in the college. The course was divided into two parts : Theory and Practice. Theory included lectures on the principles and scientific methods of research, and on special period of Sikh History, coupled with intensive study of the subjects alloted to the students. Practical work included :

1.
Selection of periods for research;

2.
Preparation of Bibliography and collection of material;

3.
Indexing, notes-taking and arrangement of notes by topics;

4.
Shifting of material and comparison of notes;

5.
And writing of thesis on Subjects allotted to students.

The tradition of acquiring fresh material for Sikh studies and publishing research work on the basis of acquired data continued under Prof. Ganda Singh and his successors. For instance, Prof. Kirpal Singh
 who succeeded him produced many outstanding works besides collecting source material. Here only a few can be noted. His first monograph was Life of Maharaja Ala Singh and His Times, Janamsakhi Sri Guru Nanak Devji by Meharban; Janam Sakhi Sri Guru Nanak Dev ji (Pothi Haji and Pothi Chattarbug); A Catalogue of Punjabi and Urdu Manuscripts; A Catalogue of Persian and Sanskrit Manuscripts,
Chahar-Bag-e-Punjab (Ed.)

Prof. Kirpal Singh’s study of the Janamsakhis which eventually resulted in the Publication of Janamsakhi Parampara by Punjabi University Patiala (1969), was perhaps, the first attempt to refute the claims of Prof. McLeod about Guru Nanak’s travels, that, Guru Nanak did not travel beyond Punjab.
 Also, this department is a pioneer on the study of partition of India. It was this department which under the guidance of Prof. Kirpal Singh started collecting, evaluating and publishing research work relating to those eventful days of the partition under the project : History of Freedom Movement, right in 1950s.
 Recently, two manuscripts Saka Nankana Sahib by Sardar Kartar Singh Jhabbar, a leading light of Gurdwara Reform Movement, and Mehma Parkash Vartak have been edited and published.

A few words may be said about the present state and future of this prestigious institution in Sikh studies. Though, the Department have been recently housed in a new building, yet it lack all modern facilities and sufficient staff to run it more smoothly. Infrastructure created by its founder head, doyen of Sikh history, Prof. Ganda Singh and Prof. Kirpal Singh, in the form of collection of sources and publishing bibliography, on the Sikh history and Sikhism, catalogue of manuscripts housed in the Department etc, have been maintained by their successors : S. Parkash Singh, Dr. Davinder Singh Vidyarthi and the present incumbent Dr. K.S. Bajwa. Now it is the biggest. and perhaps, the only repositories of India where Sikh studies can be pursued with more ease than anywhere else so far as the source material is concerned. For example, during recent years nearly 300 Indians and more than 50 foreign scholars from U.S.A., U.K., New Zealand, Canada and other countries have used this library. But most of the rare books, particularly the News Papers which are more than a century old are now in a very bad conditions. Brittle paper does not allow the reader/researcher to make fruitful use of these documents. However, from the last few years, efforts have been made, and are being made to secure this valuable repository, but, the lack of funds is always a major hindrance. If not saved now, I am sure, the Sikhs would be devoid of their valuable heritage and in future would repent as much as they do for the lost Sikh Raj. Though the resources of the Department are very meagre yet the library has served, and is serving the cause of Sikh studies very well to spread the message of Sikhism. Besides answering queries about Sikh history and culture, guidance to researchers is being provided regularly. Its publications too, as refered earlier, have been very helpful in solving the controversies relating to the Sikh history and religion. Above all, it has performed a singular job of awaring aware the Sikhs of their glorious past when there was no centre of Sikh studies in India and abroad.

Now one may ask why the Sikh diaspora need Departments. like the Sikh History Research Department Answer to this very pertinent question lies in probing the present state of the Sikh studies in India and abroad.

The Sikhs of Guru Nanak’s faith are no longer confined to the Punjab or Indian union. They have migrated to practically all parts of the world, be it Europe, America, Asia, Africa etc. without any doubt their external appearance with their turbans and unshorn hair is quite imposing, but at the same time they are easily distinguishable and have often become the victim’s of suspicion and misunderstanding. This is obvious from the incidents happening in America after the attack on the World Trade Centre. This is a clear indication of the failure of the Sikhs and their organizations to communicate to the outside world about their true identity by projecting Sikh philosophy and history. As a corollary some hostile agecncies have been active in misrepresenting and tarnishing the image of the Sikhs in the world community. This is obvious from the research and publications on the Sikhs and Sikhism by a particular school represented by a former missionary in India and his associates. Even the chairs established by the funds of the Sikh community at some leading Universities abroad with a view to promote Sikh studies and to project a true and objective image of Sikhism and the Sikhs have failed to achieve this end. The reason is simple, sometimes these chair were/are manned by a group which willfully misrepresent Sikhism. And often the incumbent selected belongs to other disciplines and is therefore incompetent to grasp the true message of Sikhism. It would not be out of place to reproduce the views of such a scholar holding a chair at British Columbia University, Vancouver :

“If there is any such thing as a key to historical problems, in case of Sikh tradition it is to be found in its social constituency. The Sikh religion is first and fore most a peasant faith. Sociologists have spoken of how Islam is an urban religion, Sikhism may be spoken of as a rural religion. When dealing with the beliefs, rituals and practices of the Sikhs – be they religious or political – it is always worth while to constantly remined ourselves that we are fundamentally dealing with the peasantry and the world view of this social class has historically always been very different from other social classes. A lot of Knotty issues to do with Sikh studies would become easier to solve, if we stop applying paradigms that have developed out of the study of urban social groups-merchants, middle class or city workers-and deploy concepts that relate to day-to-day life of the peasantry”
.

 It is one of the glaring examples of misinterpretation and misrepresentation of the message of Guru Nanak. Thus these chairs, instead of putting forth a true picture to resolve the issues have generated more controversies. On the other hand the Sikh History Research Department since its inception is working for the solution of the problems rather than creating them.

This is quite evident from the publications of this Department. For instance when Banda Singh Bhadur, a leading light of the 18th century Sikh Movement, was being painted as ‘unbaptised’ ‘blood thirsty monster’, Prof Ganda Singh produced a critical and detailed account of this great warrior on the basis of facts and proved that he was paptised and did not shed blood unnessarly. Through the publications of the History of the Gurdwara Shahidganj, he brought out the fact that the disputed site historically belonged to the Sikhs. Similarly Kukian di vithia and Last days of Guru Gobind Singh were an attempt resolve the controversy started by the Nandharis that Guru Gobind Singh did not appoint Guru Granth Sahib as his successor before his demise at Nander and instead appointed Baba Balak Singh as his successor. Likewise, Prof. Kirpal Singh’s study of the Janamsakhis was an attempt to resolve the issue generated by W.H. Mcleod that Guru Nanak did not travel beyond Punjab. It is expected that in future many more issues concerning the Sikhs and their religion may be cropping up at different levels. Similarly, the Sikh perspective on various problems concerning

the World community is not known. The Sikhs Nave no institution of their own which can cope up with these problems in an academic manner. In short, if Sikh diaspora wants to educate their children and the world community about their religion, language and culture, they must establish such Departments/Institutions/Centres in their respective regions and appoint scholars wedded to the cause of Sikhism.

� 	Hira Singh Darad (ed.), S. Karam Singh Hisotiran di Itihasik Khoj, Sikh Itihas Research Board, Shromani Gurudwara Parbandak Committee, Amritsar 1997, pp. 18-24; Ganda Singh, A History of Khalsa College, Amritsar 1949, p. 107; S.S. Sagar, ‘Karam Singh Historian di Itihaskari,” Proceedings Punjab History Conference (Pb.) Punjabi University Patiala, 1999, p. 68.

� 	Hira Singh Darad, Ibid, pp. 24-26; Ganda Singh Ibid, 107.

� 	Banda Bahadur, Katak-Ke-Visakh, Jiwan Harnam Kaur, Jiwan Sada Kaur, Banda Bahadur Kaun Tha (Urdu), Maharaja Ala Singh, Gur Purab Nirnye, Amar Khalsa , Gur Gatha etc. were written by Sardar Karam Singh besides writing about thirty research articles for the Phulwari and recorded interviews of twenty five veteran of Sikh Raj: Hira Singh Darad, Ibid, pp.14-15, 22-25, 29-33.

� 	Ganda Singh Ibid, p 108, K.S. Bajwa, A Brief History of Khalsa College, Amritsar, Sikh History Research Department, 2003, p. 88.

� 	The Phulwari, November, 1929, p. 11.

� 	Other Prominent members of this society were Principal Tega Singh, Bawa Budh Singh, Bawa Prem Singh Hoti, Bhai Jodh Singh, Bhai Takhat Singh and Giani Hira Singh Darad; Hira Singh, Ibid, p. 29 and 30.

� 	Ganda Singh Ibid, F.108; K.S. Bajwa, Ibid, 88; Hira Singh, opcit.

� 	Ganda Singh, Ibid, pp. 108; K.S. Bajwa, Ibid, 88.

� 	Ganda Singh, Ibid, pp. 108-9, K.S. Bajwa, opcit.

� 	Kirpal Singh, A Calalogue of Persian and Sanskrit Manuscripts, Sikh History Research Department, Khalsa College, Amritsar 1962, p. iv; Ganda Singh, ibid, p. 110.

� 	Prof. Ganda joined as director of Archives, Pepsu, Patiala in 1950.

� 	Out of these 287 Mss, 82 were donated by General Shivdev Singh and 23 by Sehj Singh Sindhi while others were procured from different libraries, private collections and even purchased : Kirpal Singh, A Catalogue of Punjabi and urdu manuscripts, SHRD, KCA, 1963, pp. iii-vii.

� 	Ganda Singh, Ibid, p. 123.

� 	It was revised and published in 1966 by the Punjabi University, Patiala entitled : A Bibliography of the Punjab.

� 	This manuscript had been taken to France by Lieut-colonel Atonie Louis Henery Polier. He died on February 9, 1795 and when his collection of Manuscripts was transferred to the Bibliotheque Nationale Paris in 1875 A.D., The Diwan-i-Nanakshah also found its way to that Library and was registered on August 16th, 1875, under M.S. No. 687 of supplement Persian. It was discovered by Sardar Umrao Singh Majithia in 1921 A.D. and was transcribed in 1929 A.D.

� 	The Darbar was held in the college hall and all the Sikhs, Hindus and Muslims clad in National dress, long flowing angrakhas, light pyjamas and picturesque pagris added to the grandeur of the function. G.S. Ibid, p. 124.

� 	This century volume was edited by prof. Teja Singh and Ganda Singh and was considered a pioneer works on the Maharaja and his Times.

� 	Prof. Kirpal Singh joined the Department in 1950 and worked here till 1965 when he joined Department of Punjab Historical studies, Punjab University, Patiala, Prof. Parkash Singh 1965-1979, Dr. Davinder Singh Vidyarthy 1982-1986, Dr. Gurdev Singh Deol 1987-1992, Dr. Kulwinder Singh Bajwa 1996 to continue.

� 	Kirpal Singh, Sikh Itihas De Vishesh Pakh, S.G.P.C., Amritsar, 1965, p. 19.

� 	1946 De Calcutte de Fasadan Vich Sikhian de Seva; Shahidian; Partion of the Punjab etc. and several other works relating to the eventful days of the partion are the result of his study which he started as Prof. Incharge of this Department.

� 	First Ms. deals with the activities of the Akali Dal formed by Kartar Singh jhabbar, to literate Gurudwaras from the Mahants. It has been edited by K.S. Bajwa and published by S.G.P.C. Amritsar (2000 and 2003) entitled Akali Dal Scha Sauda Bar; and second Mehma Parkash vartak deals with the lives and achievements of Ten Guru’s it has been edited by K.S. Bajwa and published by the Sikh Brothers (2004).

� 	Jasbir Singh Mann & Kharak Singh (eds.), Recent Resaarches in Sikhism, Punjabi University, Patiala 2002, pp. 364-382

1
23

