This paper was presented in International Sikh Conferences 2004

SIKHS AND AFGHANS

(From Guru Nanak To Maharaja Ranjit Singh)
Dr Kirpal Singh

Afghanistan was in the news recently as the Afghan War had been focus of the World politics. Since the Sikhs under Maharaja Ranjit Singh were the first people to bring a significant portion of Afghanistan under regular administration, it would be appropriate to study Sikh Afghan relations and examine the measures adopted to tame the wild Afghan tribes. The Sikh Afghan relations are significant for the Sikh studies as the Sikh history is interwoven with Afghan history and one can hardly understand the eighteenth and first half of nineteenth centuries history of the Sikhs without references to the Afghan history.

Afghans or Pathans
According to H. A. Rose, the Afghan and Pathan tribes belong to the same ethnic stock and are synonymous terms.1 Olaf Caroe, the last British governor North Western Frontier Province. Of British India writes , " distinction can be drawn between those who inhabit plans and open plateaus one hand and highlander on the others."2 They again can be divided into (i) the western Afghan of whom most important are the Abdalis known as Durranis and the Khiljis and (ii) the eastern Afghans, namely the Yusufzais and other kindered tribes of plains. The dialects of eastern tribes of Peshwar have something in common. These are pre-eminently the Pakhtuns. The word Pathan is the Indian variant of Pakhtanah the plural of Pakhtun.3 In this way Pathan and Afghans are the same though western Afghan speak the dialect akin to that of their eastern brethren but more under influence of Persian. Thus Pashtu speaking Afghans of eastern region are known as Pathans.

Abul Fazal has discussed the origin of Afghan in Ain-i-Akbari. It has been stated that Afghan was name of a person who had three sons – Saraban, Ghurghusht and Batan. All the Afghans, both eastern region and western region trace these lineage to one of these three branches. Lodhis and Lohani consider themselves as descendent of Batan, the third son of Afghan.4

Guru Nanak during his return travels from Mecca and Baghdad visited Afghanistan. The old historic Gurdwara where Guru stayed in Kabul had been destroyed by the government under the new scheme.5 Bhai Gurdas seventeenth century writer has referred to Kabul Sikhs in his eleventh Var :

Bhana Malhan and Rekha the

Fellow disciples of the Guru are known to be residing in Kabul.6

Daulat Khan Lodhi follower of Guru Nanak

Daulat Khan Lodhi was son of Tatar Khan Lodhi who had been appointed as governor of Punjab by Sikandar Lodhi (1488-1517 AD). After his father's death in 1504, Daulat Khan Lodhi was appointed as Governor Punjab and he left Sultanpur and began to live in Lahore. Before that he used to live in Sultanpur of district Kapurthala in Punjab (India) which was the principle town of the personal Jagir of the Lodhi family.7 Jai Ram, the brother-in-law of Guru Nanak (husband of Nanaki) was one of the important officials of Daulat Khan. He got Guru Nanak appointed as Modi (storekeeper) of Daulat Khan.

Modi Khana was very important institution in those days as the land revenue was collected in kind. Lodhi kingdom was land locked and there was no seaport. Hence currency was not available. The officials were paid in the terms of land grants and peasants used to deposit their land revenue in kind,8 with the Modi which in Arabic means ' had been paid'.

The menials and soldiers used to get grain from the store house on daily basis which was called 'rozina'. One tenth of the grain distributed was the entitlement of the store keeper.9 Guru Nanak did not take his own share and distributed it to all faqirs, sadhus, etc., whosoever came to his storehouse. This liberal attitude of Guru Nanak became the subject of criticism with some people who carried the complaint to Daulat Khan that his Modi was squandering the grain. Account was taken and to the surprise of all, it was found surplus, Daulat Khan was greatly impressed. Later on after disappearance in stream' incident when Guru Nanak left the job Daulat Khan got convinced of the divinity of Guru Nanak. Qazi of Sultanpur made objection to Guru Nanak's utterance, " There is no Hindu no Musalman." Daulat Khan said, "Utterances of Faqirs cannot be easily understood."

According to Rattan Singh Bhangu , author Panth Parkash , Daulat Khan had no son . With Guru Nanak's blessings he got two sons. Dilawar Khan & Ghazi Khan. Subsequently Daulat Khan became the follower of Guru Nanak as Bhai Gurdas has stated in his eleventh Var Paurhi thirteen:

Daulat Khan Lodhi bhalla hoa zind pir abanashi

Daulat left his former faith of Khawaja Khizr and became follower of Guru Nanak

Daulat Khan died in 1526AD.

Alayar as Sikh Missionary

According to Bhai Kahan Singh , Alayar to whom Guru Amar Das gave a Manji for preaching Sikhism was a Pathan horse dealer, who worked between Lahore and Delhi. He came in contact with Bhai Paru of village Dalla10 (modern District Kapurthala). Bhai Paru was initiated into Sikhism by Guru Angad . Later on became the devoted Sikh of Guru Amar Das the third Sikh Guru. From village Dalla he used to go to Goindwal daily on horseback to see the Guru after crossing the river Beas. During one of his visits to Guru Amar Das, he met Alayar who accompanied Bhai Paru. Later on he was attached to the Guru and became his devoted Sikh. Guru Amar Das appointed him for preaching Sikhism and later on bestowed him 'Manji'.

His name is still preserved on golden plate at Goindwal where the names of Manjidar have been preserved.

Painde Khan's Betrayal

Piande Khan, son of Feteh Khan a Afghan resident of Alipur, northwest of Kartarpur district Jalandhar Punjab. His parents died while he was still very young and he was brought up by his maternal uncle, Ismail Khan of Vadda Mir, near Kartarpur. According to Gurbilas Chhevin Patshahi Ismail Khan along with his 16 years old nephew and some other Pathans of his village, once accompanied a Sikh sangat procedding to Amritsar on the occasion of Diwali to see Guru Hargobind. The Guru pleased with the manly demeanour of Painde Khan, engaged him to be trained as soldier. Painde Khan grew up into a brave hefty warrior and showed his mettle fighting against the imperial troops at Amritsar (1629). Guru Hargobind always treated him with special consideration. While at Kartarpur, he had Painde Khan married to an Afghan girl. During his visits to Kartarpur, the Guru would take him out for the chase, and shower him with praise and gifts. Painde Khan was in Guru Hargobind's train during his visit to Darauli Bhai in 1631. After the death of Mata Damodari there in November that year, he was told to escort the family back to Kartarpur, While the Guru himself set out in a journey across the Malwa tract to meet the sangats. As the Guru arrived at Kartarpur after the battle of Mehraj in December 1634, Painde Khan presented himseld and to quote Bhai Santokh Singh, Sri Gur Partap Suraj Granth on the occasion of the Baisakhi, 29 March 1635, Sikhs from far and near came with presents to pay homage to the Guru. Chitra Sain, a rich merchant, presented a beautiful horse, a whitehawk a costly dress and a khanda or dual edged sword. Guru Hargobind gave the hawk to Baba Gurditta, his eldest son and bestowed the horse, the dress and the sword upon Painde Khan. Later on Painde Khan grew haughty and betrayed his patron by inviting faujdar of Jullunder to attack the Guru. In the battle which was fought at Kartarpur he was killed.12
Devoted Service of Ghani Khan and Nabi Khan 1705 AD

Ghani Khan and his brother Nabi Khan Pathan horse dealers of Machhiwara (Ludhiana district Punjab) were admires of Guru Gobind Singh. They often visited Anandpur and sold many good animals to Guru. When they learned that travelling in a lonely state after the battle of Chamkaur the Guru had come to Machhiwara, they at once turned out to meet him and offered their services. They provided him with blue coloured dress and carried him out of Machhiwara in a palanquin designed as a Muslim divine. They declared him to be Uchch Da Pir, the holy man of Uchh an old seat of Muslim saints in southwest Punjab. They escorted him to Hehran, a village near Rai Kot in Ludhiana district. Here a group of Sikhs met the Guru and relieved the two Pathan brothers. The Guru gave them blessings and a hukamnamah, a letter of commendation which was reverently preserved by their descendants. The family migrated to Pakistan in 1947.13
The Sane Advice Rewarded

Malerkotla has been one of the old Afghan settlements in Punjab. Bahlol Lodhi, founder of Lodhi empire in India gave to his daughtes a few villages in dowry including the village Maler.14 These villages formed the nucleus of the Malerkotla Muslim State. During the Mughal rule, Malerkotla was under the Faujdar of Sirhind. Consequently the army of Malerkotla had been fighting battles against Guru Gobind Singh under the directions of Wazir Khan, the Faujdar of Sirhind. Nawab Sher Mohammad Khan, the chief of Malerkotla lived during the times of Guru Gobind Singh. He was killed in the battle of Chappar Chiri in 1710 AD while fighting against Banda Singh Bahadur.

Nawab Sher Mohamad was present when Nawab Wazir Khan pronounced the death sentence for Sahibzada Zorawar Singh and Sahibzada Fateh Singh who were 9 and 7 years of age respectively. Earlier they had been offered conversion to Islam to save their lives which they had refused. Sher Mohammad Khan pleaded against the death sentence on the ground that boys were too young to be given such harsh penalty and could not in any case be held responsible for the action of their father. Wazir Khan however did not listen this sane advice and the boys were brutally executed.15

The Sikhs remembered the pleading of Nawab Sher Mohammed Khan and appreciated him. When the Sikhs got political power during later half of 18th century, and early 19th century Malerkotla was preserved as a Muslim state. During 1947 when Punjab was partitioned followed by huge cross migration of population the Mulims of Malerkotla state as a whole did not migrate to Pakistan. Comparatively there was no communal trouble in Malerkotla. It was the only Muslim colony in Punjab which was peaceful during 1947

Ahmad Shah Abdali and the Massive Massacre (Wada Ghallughara)

In the political arena of mid 18th century Punjab there were four powers at strife of which the Sikhs were deemed to be the weakest. In the first round of this strife the Mughals were face to face with the Afghans. The invasion by Nadir (1737-39 A.D.) had completely shattered the Mughal empire. And then Ahmad Shah Abdali who invaded the Punjab repeatedly added the last back-breaking straw.

The First Invasion by Abdali 1748 A.D.tc "The First Invasion by Abdali 1748 A.D."

In 1745 A.D. Zakria Khan, the governor of the Punjab expired, which led to war of succession between his two sons Yahya Khan and Shah Niwaz Khan. Yahya Khan had been wedded to the daughter of Qamaruddin the minister at Delhi. Therefore, Yahya Khan was supported by Qamaruddin. Shah Niwaz Khan dauntless and gallant as he was conquered Lahore. But the Wazir Qamaruddin made him unsuccessful. So feeling weary he invited Ahmad Shah Abdali to attack the Punjab. Abdali already wanted to annexe some territories of the Punjab to his empire. So he led his legions to Punjab. When the Wazir Qamaruddin came to know of it, he along with myriad Mughal soldiers took a position at Manupur near Sirhind. In the battle of Manupur Abdali was put to flight. But Qamaruddin was killed in the battle. As a result of this victory Mir Mannu, the son of the Wazir Qamaruddin was appointed the governor of the Punjab. About this battle Rattan Singh Bhangu writes that Ahmad Shah Abdali first conquerred Sirhind and then he measured swords with the Mughals. It is stated in the Panth Parkash:

The Afghans speedily occupied Sirhind and plundered the treasures. Ahmad Shah got repaired the guns lying at Sirhind. He got them assembled to fire. Qamaruddin was shot dead by its shell His son Mir Mannu was a sensible person and he did not disclose the minister’s death. India then carried the day and the Afghans retreated to Kabul. After that Mir Mannu went to Lahore (as governor).16
The Second, the Third and the Fourth Invasionstc "The Second, the Third and the Fourth Invasions"

This way the Sikhs were not a party during Ahmad Shah Abdali’s first invasion. Abdali was defeated and he returned. To avenge this defeat he again invaded Punjab in 1750 and 1752. Mir Mannu who had been appointed as governor accepted him as his superior and thus the territories of Punjab, Kashmir and Sindh became subservient to the Kabul kingdom. In this manner the Sikhs also were deemed to be subordinate to the Afghans. In 1753 Mir Mannu died and his wife Mughani Begum unable to control the situation invited Ahmed Shah Abdali. This was Abdali’s fourth invasion. This time after conquering areas of Lahore, Sirhind, etc., Abdali went upto Delhi. He ransacked Delhi and annexed territories upto Sirhind into his empire. This was the time when in 1757 A.D. Tamaur Shah and Jahan Khan desecrated Sri Darbar Sahib. At this very time Baba Deep Singh came to Amritsar fighting the Afghans and embraced martyrdom. This battle has been described by Tahmas Khan, the page of Mir Manno in his Tahmas Namah.

The Fifth Invasion and Encounter with the Marathastc "The Fifth Invasion and Encounter with the Marhattas"

Ahmad Shah Abdali’s first four attacks were devoted to annihilating the Mughal power in the northern India. In his fifth invasion he had to face the Marathas in the third Battle of Panipat. When Ahmad Shah Abdali annexed Sirhind, Punjab, Multan, Sindh and Kashmir, Adeena Beg the faujdar of Jalandhar invited Marathas from Delhi. He invited the Sikhs to conquer Sirhind, because he knew that the Sikhs were ever-ready to invade Sirhind and owing to the martyrdom of the younger Sahibzadas having taken place there called it “Gru damned Sirhind” (Guru Mari Sirhind). This way, the Sikhs and the Marhattas captured Sirhind and the later on they overran Lahore. The Abdali rule in the Punjab thus came to an end. The Marathas had their sway upto Attok and they appointed Adeena Beg the governor of the Punjab.

Ahmad Shah Abdali could not tolerate the seizing of the territory in the Punjab by Marathas and, therefore, he again invaded India with a fuller force. This was the fifth invasion by him. The Marathas also marched northwards from Deccan fully prepared. Abdali was commanding less troops, but by means of daring and superior military strategy, he carried the day against the Marathas who fell in the Battle of Panipat. Now, Abdali had one power in view, which he wanted to crush and it was the Sikhs.

Sixth Invasion the Massive Massacre of the Sikhs – Wada Ghullughara – 1762tc "The Massive Massacre – 1762"

The destroyer of the Mughal rule and the conqueror of the Marathas considered the Sikhs to be insignificant. The Sikhs had been affended by Afghans as they had destroyed Darbar Sahib, Amritsar. When Ahmad Shah Abdali’s son, Tamur Shah, and his general, Jahan Khan were returning to Kabul after ransacking Delhi, along with a lot of booty, the Sikh bands raided them seized a good quantity of plundered goods and chased the Durrani forces over a sufficient distance. It happened that in March 1757. Thereafter to wreak vengeance on the Sikhs, the Afghans attacked the town of Kartarpur (near Jalandhar) founded by Guru Arjun Sahib and set ablaze the Gurdwara Tham Sahib. On his way back from Delhi Abdali halted at Lahore where from he sent his troops to Amritsar and desecrated Sri Darbar Sahib.17

When Ahmad Shah Abdali was returning after his victory over Delhi, the Sikh bands attacked him near Goindwal and liberated about 2200 Hindu women from the clutches of the Afghans. The Sikhs bands pursued the Afghan forces upto the river Attock.18

In 1761 A.D. Ahmad Shah Abdali before leaving Lahore appointed Khwaja Ubaid the governor of Lahore and Khwaja Mirza Jaan the faujdar of Char Mahal (These char Mahals were Sialkot, Pasroor, Gujarat and Aurangabad). Mirza Jaan was killed while fighting the Sikhs, and thereafter Ahmad Shah sent Nooruddin to establish law and order in the Punjab. He was defeated by Charat Singh Shukarchakhia and he retired to Sialkot. Hearing this, Khwaja Ubaid who was the governor of Lahore gathered a large force and attacked Gujranwala, the capital city of the Shukarchakkia Misl. Charat Singh called upon the other Misaldars including Jassa Singh Ahluwalia, Jai Singh Ghanayya and Hari Singh Bhangi to come to his aid. The assembled Sikhs put Khwaja Ubaid to flight and he fled to shelter inside the Lahore fort. The Sikh chiefs pursued him and conquerred Lahore. Jassa Singh Ahluwalia made Saadat Khan faujdar flee. This way the Sikhs carried the day everywhere. The Sikhs decided to set right Aaqil Das Niranjania of Jandiala as he had been spying upon the Sikhs and reporting to Abdali. When Niranjani came to know of it he called Ahmed Shah Abdali to his support. Zain Khan the governor of Sirhind appointed by Abdali in Cis-Sutlej area was ill-at-ease on account of the Sikhs. He also persuaded Ahmad Shah to invade the Punjab to mend the Sikhs.19
A Terrible Dreamtc "A Terrible Dream"
Abdul Karim, the author of Waquiyat Durrani writes: “Ahmad Shah Abdali was sleeping. Suddenly he was shaken out of slumber on seeing a dreadful dream. Without informing anybody else, he took along a special force of three hundred soldiers who were on guard duty and set out towards India. While departing he sent a message to Shah Wali Khan telling him that he was going to India for a crusade (Jehad) and urging the latter to join him soon with whatever forces be available.”4 The minister using his own good sense issued some fifty or sixty commandments urging the military leaders to join the king along with troops because he had left for a Jehad. Shah Wali Khan along with his troops joined the king and said to him, “In such a haste and without equipment your incursion into the enemy territory is not unattended by risks. Kindly unravel the mystery.” In response the king said, “In a dream I met the divine prophet Hazrat Mohammad Sahib – May he be blessed – who said to me, “I have blessed you with kingship. Get up and leave for the Punjab, where at Jandiala the Sikhs are harassing the Muslmans. When I received this command, I did not want to make any delay in carrying it out.”20

When Ahmad Shah reached Jandiala, he came to know that the Sikhs had left that place. Abdali stayed there for two days and learnt that the Sikhs had gone towards Sirhind and were troubling Zain Khan, the governor of Sirhind and Bhikhan Khan of Malerkotla. Abdali sent a horseman and assured Zain Khan and Bhikhan Khan that he was speedily coming to their help. Abdali reached near Malerkotla within two days and Zain Khan learnt that Ahmad Shah Abdali’s forces had arrived.21
War Plan and the Situationtc "War Plan and the Situation"

Ahmad Shah Abdali divided his forces into three sub-sections, the first under himself the second under his minister Shah Wali Khan and the third under Jahan Khan. The troops under Shah Wali Khan were to make a detour and join the troops under Zain Khan. Abdali’s and Jahan Khan’s soldiers were to surround from the other sides. Thus the Sikhs were to be encircled from all sides. On the contrary the Sikhs were so situated that about fifty thousand of them had assembled near the village Kup. Their baggage and about fifty thousand women and children accompanying them were at the village Garma which was six miles away from Kup. When Ahmad Shah Abdali reached Malerkotla, the Sikhs learnt of the Afghans’ arrival. At once the Sikhs advanced towards the village Garma. To checkmate them Zain Khan who was the governor of Sirhind marched forward. In this encounter, Zain Khan’s vanguard commanded by Qasim Khan was badly beaten and it had to retreat. As against it, Murtaza Khan, another general of Zain Khan encountered the Sikhs and made them flee towards the village Garma.22

In the meanwhile the Durranis in large numbers and donning red uniforms reached there. They surrounded the Sikhs from all the four sides. Rattan Singh Bhangu, the author of the Panth Prakash has stated:

The king sent messengers and called Zain Khan and the Pathans:

‘In the morning you and we would join to kill the Singhs.’

Next morning they executed this plan, giving the Khalsa a hard time.

The Singhs moved towards the river Sohi, to be encountered by Ahmad Shah.

They saw the red uniforms of the enemies and took them for blooming flowers of Kesu (Butia Fondosa).

If the Singhs had been sensible, they would have recognised the coming Giljas.

The Giljas were joined by horsemen and the Singhs had not prepared their guns.

They fought with arrows and swords, but the attack was sudden.

Leaves on the Headstc "Leaves on the Heads"

Abdul Karim the author of Waquiyat Durrani writes that Ahmad Shah Abdali had sent the following message to Zain Khan the governor of Sirhind: “Since our army includes personnel of Uzbek tribe, we have told them to kill anybody wearing Indian dress. So Zain Khan should order everyone in his army to wear leaves of trees or blades of grass on their heads, lest the Uzbek soldiers should kill them during the fighting taking them for enemy personnel.”23 Abdali passed orders to his own forces that anybody with leaves of a tree or blades of grass on his head might be regarded as Zain Khan’s soldier. This incident shows that there was not much difference between the habiliments of the Sikhs and those of the Afghans which necessitated wearing of a mark of leaves on the head by the latter.

The Khalsa planned that four Sikhs should be sent to Garma with the instructions that the horde comprising children and women should head towards Barnala. Consequently four Sikhs namely Sandhu Singh, Ala Singh, Sekhu Singh and Buddha Singh led the caravan.24 But they had hardly covered a short distance when 8,000 Afghans under Shah Wali Khan assaulted them. Jassa Singh Ahluwalia sent more Singhs as reinforcement and then the Sikhs combatted Afghans of Malerkotla and Zain Khan as has been described by Rattan Singh Bhangu:

The caravan had gone two or three Kos when the foes raided it. Zain Khan and Malaria rushed to kill them.

 Sham Singh said to the Khalsa

That he would take care of Zain Khan and Malaria.

And that you all attend to the remaining three sides considering it to be a crusade.25

The Sikhs were now fleeing as well as fighting and the Afghan forces were chasing them. As per Dr Hari Ram Gupta, Abdali’s forces were adept in the use of arms and the art of war. From the military viewpoint the Sikhs had neither full scale of weapons nor tactical training which could stand them in good stead in face to face fighting. But they fought zealously and were ready to sacrifice their all in the name of the Guru. At last Shukar-Chakkia Chief S. Charat Singh grand father of Ranjit Singh said to them with a warning:

Then Charat Singh said, “Listen to my suggestion. Just as the king has organised his troops, you also make misls to fight. Organise four gigantic misls and deploy two on either side. If a side is pressed hard, I shall come to its rescue.”26
Rattan Singh has given a vivid description of the battle of Massive Massacre:

Then two more hordes joined. Baland Khan and Zain Khan joined.

They shook the Singhs in such a way as wind makes the leaves of the Peepal fly.

They fought, fled and returned to fight. The Gilijas were numerous and the Singhs could not be effective.

The Singhs fought intermittently and protected the caravan.

Then Ahmad Shah attacked from behind. Still the Singhs kept fighting, intent on protecting the sometimes they stood and fought and sometimes they ran caravan away.27
In this battle the Singhs fought and fled, and took possession of horses and weapons of the Afghans killed by them. Jassa Singh Ahluwalia and Charat Singh took an active part in this battle. Rattan Singh so showers praises on Charat Singh:

Charat Singh’s gun made him famous the world over,

He could target the enemy from near as well as far off place.

While the Singhs were fighting against the forces of Ahmad Shah Abdali, Zain Khan and Malerkotla, they halted enroute at a village named Gehl to refresh their breath but in vain. Next there was another village named Qutb Bhahmani. This village had a pond of water where first the Sikhs and then the Afghans quenched their thirst. In the way there was nowhere water for men and horses. The Afghans had now got tired, fighting since early morning. Many of them had been killed also in this battle. So, Abdali did not deem it proper to pursue the Sikhs any further.

Contemporary, semi contemporary and subsequent historians greatly differ on the number of Singhs martyred in this massacre. It is generally estimated that from ten to thirty thousand Sikhs embraced martyrdom in this massacre. But usually it is supposed that those who were martyred were about 20000.28 Rattan Singh has mentioned them as 30,000:

The people say that the Sikhs were one lakh in all.

Fifty thousand survived and the rest were killed.

My father put the figure at thirty thousand.

So many died and the others survived.

All the chiefs were wounded; none was without injury.

Many of them were martyred; they were beyond a count.29

Ahmad Shah Abdali presumed that he had so punished the Sikhs that their generations would remember and so large a number of them had been killed that Sikh spirit would end. But the Sikhs had always been facing adversities. They deemed this critical time also as a trial by the Almighty. Just as gold gets purified in the crucible, in the same way the Khalsa assumed that the impurities had been washed away and the pure Khalsa had survived. Rattan Singh states :

A Nihang roared and said aloud

The pure Khalsa has survived and the impure been lost.30
This event is known in Sikh History as "Wada Ghallughara" the great massacre of Sikhs.

Seventh invasion :

Martyrdom of Baba Gurbakhsh Singh

Qazi Nur Mohammad who accompanied Ahmed Shah Abdali during his seventh invasion and call the Sikhs "dogs" has given a vivid account of Baba Gurbakhsh Singh whose revered memorial (Shahid Ganj) is just behind Akal Takht, Amritsar. These thirty Singha who challenged an army of thirty thousand Afghans belonged to the Jatha of Bhai Gurbakhsh Singh of village Leehl near Khemkaran, district Amritsar. The names of three of them have survived, Man Singh, Basant Singh and Nihal Singh. the author of Jang Namah writes the account of seventh invasion of Ahmed Shah Abdali :

"When the Shah arrived at the Chak there was not a single Kafir to be seen. But a few of them had remained in an enclosure so that they might spill their own blood. And they sacrificed their lives for the sake of Guru. When they saw the renowned King and the army of Islam, they came out of the enclosure. They were only thirty in number. But they had not a grain of fear about them. They had neither the fear of slaughter nor the dream of death. Thus they grappled with the Ghazis and in this grappling they spilt their own blood. All the accursed Sikhs were killed and went to hell. The Islamis ran to the right and the left in search of them but they did not find even one of the impertinent dogs. The Shah had, therefore, to return to Lahore helplessly".31

Ahmed Shah Abdali made several invasions to occupy and annexe Punjab to Kabul kingdom. On every occasion he was harassed by the Sikh bands. The Sikh warriors bands, called Missal, began to occupy territory at various places. They conquered Lahore in 1765 and struck coin in the name of the Gurus. The Inscription of the coin was the same as that issued by Banda Singh Bahadur, viz Dego Tego Nusrat bedrang – Yaft as Nanak Guru Gobind Singh. The kettle and the sword (symbols of charity and power) victory and ready patronage have been obtained from Guru Nanak – Gobind Singh. The same inscription continued uptill 1849 when the Punjab was annexed. Most of the Punjab was occupied by the Sikh Misaldars. Ahmad Shah Abdali, the best horseman of his times in Asia, conqueror of Delhi, the age old capital of the Mughals, the victor of the Battle of Panipat where he gave crushing defeat to Marathas felt exhansted before the valiant Khalsa. He left Punjab and died in 1769 AD.

A Tribute by Qazi Nur Mohammed

Qazi Nur Mohammad son of Qazi Abdullah belonged to village Gunjaba in Baluchistan). He was with Nasir Khan of Kalat when the latter joined Ahmed Shah Abdali in his jehad against the Sikhs. Qazi Nur Mohammad has written the account of seventh invasion, of Ahmad Shah Adbali. Out of contempt for the Sikhs he calls them sag which is Persian means dog. dog of hell, pig eaters, accursed infidels, etc. But he has paid the highest tribute to the character of Sikhs of eighteenth century. A bigoted writer who has got strong prejudice against Sikhs paying such glowing tribute to their character, is a matter of pride for the Sikhs. he writes :

Leaving aside their mode of fighting hear you another point in which they excel other fighting people.

In no case they would slay a coward or put any obstacle in way of fugitive

They do not plunder the wealth and ornament of women be she be a well to do lady or maid servant.

There is no adultery among the dogs nor are these mischievous people given the thieving.

Whether a woman young or old they call her 'budhya' an old lady and ask her to get out of the way.

The word ' Buddya' in Indian lauguage means an old lady.

There is no thief at all among these dogs nor is there any house breaker born amongst these miscreants.

Because they do not make friend with adulterers and house breakers.32
Subjugation of Afghan Turbulent Tribes of North Western Frontier
The rule of Maharaja Ranjit Singh (1799-1839) will ever remain watershed in the annals of the trans-Indus regions especially Peshawar, Bannu as well as Hazara. All these areas alongwith Kashmir were a part of the Afghanistan. Olaf Caroe writes, "Ranjit Singh had wrested from Afghan their fairest provinces not only those east of Indus where Kabul rulers could claim no recial affinity, but Peshawar itself and Bannu, fertile gardens inhabited by proud people of Afghan and Pathan stock"33. Maharaja Ranjit singh undertook strong measures to subdue and control the ferocious tribes of north western frontier. These tribes had not ever been subjugated and brought under control as Attock District gazetteer, writes, "The Mughal sway was more nominal than real. They appear to have been content to levy revenue and there is nothing to show that any serious government was attempted. The whole district paid only half of a lakh of rupees and heads of each tribe were practically independent."34 After the conquest of Afghan principalities Kasur, Kashmir and Multan he led his legions across the Indus. This was a big challenge to the valiant Afghans who raised a cry of Jehad under Azim Khan ruler of Kabul. A big army was collected on the bank of river at Naushehra. (Distt Peshawar). Ranjit Singh won the decisive victory and surging crowds of Ghazis was dispersed in 1823 AD. Azim Khan died of the shock.35 After this decisive battle army of Ranjit Singh conquered Peshawar and its surrounding areas. Peshawar was annexed to Sikh kingdom in 1834 and Hari Singh Nalwa who has been described as an ideal Sikh soldier" by Olaf Caroe36 was appointed as its Governor. All these trans-Indus areas were never under any regular administration as it has been rightly stated by Olaf Caroe territorial link of administration has to be traced to its beginnings in the Sikh occupation of Peshawar."37 Maharaja Ranjit Singh and his general Hari Singh Nalwa dealt with the north western frontier tribes in two phases dividing it into two sectors viz(i) Hazara sector and (ii) Peshawar sector.

Hazara Sector

Hazara the country west of Kashmir, east of Peshawar and north west of Attock was conquered and annexed by Maharaja Ranjit Singh in 1820. Its first Nazim under Ranjit Singh was Amar Singh Majithia who ruled over the territory for two years. he was successful in suppressing the rebellion of Muhammed Khan Train and was able to defeat Dhund, Tarin, Tanol and Kharal tribes who were fighting against him. The battle was over, the enemy had taken to flight and the Sikh forces had retired from the field. When Amar Singh thirsty and fatigued went down to the little stream Samandar to bathe, he had only few horsemen with him and number of the enemy returning and seeing the weakness of the little party came down and killed Amar Singh and his followers after a desperate defence.38 After the death Amar Singh Majithia, Hari Singh Nalwa was appointed the Nazim of Hazara. He was not unknown to the Hazara tribes. When Maharaja Ranjit Singh led the army to conquer Mankera in 1821 he ordered Hari Singh Nalwa who was in Kashmir to join him there. At that time Hari Singh Nalwa had only seven thousand army. On the way he was opposed by twenty thousand wild mountaineers living in the Pakhly hills. Pakhly or Hazara was the spot dreaded by merchants for these tribes demanded toll on the merchandise. Hari Singh after his vail efforts to induce the enemy to yield him a passage attacked them with vigour and stroming their stockade defeated them with great slaughter.39 This was no mean achievement to defeat about the twenty thousand Hazara tribes with seven thousand men. Maharaja was much pleased over this exploit of Hari Singh Nalwa. This incident indicates how precarious were the conditions. N K Sinha has rightly stated ' in Pakhli Damtaur, Torbela and Darband region Sikh sway was still precarious. Hari Singh Nalwa was about this time sent there to create a tradition of vigorous and efficient administration"40. According to Griffin, 'Hazara was the most turbulent province under the Sikh rule'.41

In order to understand the measures of Hari Singh Nalwa, it is essential to understand the geographical condition of this region as well as tribal distribution. Hasham Khan belonged to the northern area and was the leader of Kral tribe (or Karlani tribe which in branch of Khattak tribe). In order to have fully control over the area Hari Singh Nalwa built fort at Nara, modern Tehsil Abbotabad.42 Army was stationed there to keep in check the Pathans on this side.

On the western side of Hazara territory the river Indus forms the natural defence but on the north and eastern side was bounded by partly river Jhelum and partly by the mountaneous range known as Pakli range. In the Ain-i-Akbari, the entire territory is known as Pakhli.43 Pakhli appears to have derived from Pactyam nation mentioned by Herodotus.44
According to Ibbetson the following tribes chiefly occupied the Hazara tertitory – Dilzak, Swati, Jadun, Tanaoli and Shilamani.45 In the lower range according to Prem Singh the main Pathan tribes were Tarin, Utmanzai, Tarkholi.46 In order to check these ferocious tribes Hari Singh Nalwa adopted suitable measure to control them. He built a very strong fort in the valley surrounded by mountains and named it after the eighth Guru of the Sikhs as Harkrishangarh and also founded a town named Haripur. The town was surrounded by a wall which was four yards thick and sixteen yards high and had four gates. Drinking water was provided to the town by digging a tank. Many small drains were dug to carry water into the streets of the town. Baron Hugal visited the town on December 23, 1835 and he found the town humming with activity.47
In the upper ranges of Pakhli there lived mainly Jadun, Tanawali and Swatis. (48) Hari Singh built forts at strategic places and garrison them with army. The roads were built to link them so that reinforcement should be sent from one fort to another fort at the time of crisis. The forts built in the upper ranges of Pakhli were : Fort Nowan Shehar, Fort Dhamtaur, Fort Darband and Fort Shinkiari. (49) Old fort at Tarbela was repaired.

Subjugation Of Tribes In Peshawar Sector
When Peshawar was conquered and annexed Hari Singh Nalwa was appointed its Governor in 1834 A.D. (50)

It was very important to understand the tribal distribution in the Peshawar region. Khattaks predominantly settled in Khattak, country from the south of Kabul river on the low lands from Indus to Noushehra. They were fanatical people and never liked the Sikhs. Yusafzais were the largest of the Peshawar tribes. They were extremely warlike Muhammadzai inhabited the area north east of Peshawar. The Girgianis had their settlements south of Muhammadzai areas and they were in open rebellion as their lands had been given to Barakzai chiefs under the Sikh Government. Afridis ruled supreme in the Khaibar area. Besides these there were other tribes like Khalils Mohammads etc. (51) The tribesman in each Khel looked to his own Malik or Khan or council of elders viz jirga for guidance in matters of common interest and not to the ruling authority at Peshawar. As such he was ever ready to take up arms when called upon by chief against the infidel Sikhs.

Hari Singh Nalwa knew how to match his hatred of Afghans against their hatred of Sikhs. He set up a very strong administration in the Peshawar valley. He levied a cess of Rupee four per house on the Yusafzais. This cess was to be collected in cash or in kind. For its realization personal household property could be appropriated. There was scarcely a village which was not burnt. In such awe were his visitations held that his name was used by mothers as a term of a fright to hush their unruly children.52
It was prudently realized that although the spell of Afghan supremacy was broken the region predominantly populated by turbulent and warlike Muhammadan tribes could not be securely held unless a large army was permanently stationed there. A force of twelve thousand was with Hari Singh Nalwa to quell any sign of turbulence and to realize the revenue. The terror of the name of Khalsa resounded in the valley. Part of the city of Peshawar was burnt and the residence of the Barkzai governors at Bala Hissar was raised to the ground. Hari Singh Nalwa strengthened the Sikh position by garrisoning the frontier forts.

ADMINISTRATIVE MEASURES

In order to subjugate north western frontier tribes Hari Singh Nalwa examined the topography of the Peshawar region. There were three rivers following from Afghanistan to Peshawar forming three water routes as well as land routes as has always been the case in the hilly area. The highest tributary of the river Indus on the western side was the river Kabul. Kabul the capital of Afghanistan and Jalalabad a very important town between Kabul and Peshawar have been situated on the banks of this river . Noushehra where a decisive battle had been fought in 1823 AD between the Afghans and the Sikhs was also situated on the bank of this river. The second important was Barha river. It was a tributary of river Kabul and joined it from the southern side. Peshawar which was capital of the region was situated on it. The Swat river which was a tributary of river Kabul joined it from the north. Hari Singh Nalwa decided to built forts in order to check infiltration of and the invasion of the Afghans on all these routes. The nearest mountainous pass to Peshawar was Khaibar pass which was only nine miles from the Peshawar. On the previous occasion all important invaders had made invasions on India through it. Hari Singh Nalwa had decided to construct forts on all these strategic points. On the bank of river Kabul Michni fort was constructed and it was put under the command of Nichhatar Singh53 son of a well known general Dhanna Singh Malwai. In this fort were stationed 300 infantry men, 100 horsemen, 10 artillery men, 2 big and 2 small cannons.54 On the bank of river Barha, a strong fort was built. It was named Barha fort. 300 infantry, 100 cavalry, 3 cannons pieces were placed there and suitable provisions were supplied. It was placed under Jhanda Singh Butalia. On the Swat river side there was a strategic place where three routes met. These three routes were one from Kabul, another from Hashantnagar which was a Afghan settlement on the extreme north and the third was Gandhav Pass which was a minor pass. Hari Singh constructed a fort here. It was named as Shankargarh. There were stationed 500 infantry, 300 cavalry, 35 artillery, men, 2 big and 10 small cannons. It was placed under Lehna Singh Sindhanwalia who was very well known warrior.55 But the most important route was the Khaibar Pass which had been the traditional route for the invaders since times immemorial.

After surveying the entire area Hari Singh found a small mound on the eastern end of Khaibar Pass. It was in the nearby village named Jamrud. It had a very small mud fort. Hari Singh decided to build a fort there. Nacessary material was collected and a foundation of a very strong fort was laid there on oct. 17 1836. (56) According to Prem Singh, Hari Singh Nalwa himself laid the foundation of that fort after prayers. The masons and the labourers were working there continuosly and they were also able to finish this historic fort after a month and twenty-five days. Its walls were 4 yards wide, 12 yards high. It was named as Fatehgarh Sahib. There were stationed 800 infantry, 200 cavalry, 80 artillery men, 10 big cannons and 12 small cannons. Maha Singh, a very tried general was appointed the commander of the fort. In the fort of Jamrud there was scarcity of water. There was a little stream which flowed in the Khaibar Pass itself and it was under the control of the Afridis. In order to have constant flow of water in the fort the Afridis were given a jagir worth Rs. 1200/-. An alternate arrangement of water was also made in the fort in case this flow of water was stopped. A very big well was dug in fort to supply water if Afridis stopped the water.57

Another important fort was built on the road leading to this fort linking Peshawar. It was just in the middle of way between Jamrud and Peshawar. It was named Burj Hari Singh and 100 men were stationed. It was comparatively small fort.58

Besides this Hari Singh got repaired the old forts like Attock, Khairabad, Shubkadar and Jehangira. The line of forts on the north western side were linked by roads so that reinforcement could reach there in the time of crisis. Peshaewar was strongly fortified and it was linked with Attock by a line of towers erected at the interval of two kos.59

All these measuers alarmed the Afghans in Afghanistan especially Dost Mohammad the Burkzal Chief of Kabul. The Afghans apprehended that their dangerous neighbours would make an inroad beyond the formidable defile. They, therefore, resolved to put a stop to any further advance of Sikhs into the tribal areas. A force of 8,000 strong with 50 connons under Akbar Khan and Abdul Samad Khan proceeded towards the Khaibar to dislodge Sikhs from Jamrud. The cry of Jehad swelled their ranks to 20,000 horse and foot. Hari Singh Nalwa was killed in the battle of Jamrud most valiantly in 1837.60 Thus ended the life of a great general who had become terror to Afghans and subdued the turbulent tribes of north western frontier.

The Afghans had been invading India for a number of centuries (1001-1798AD). They have never seen a defeat at the hands of Indians whom they considered Kafirs and whom they contemptuously called "Hindku". For the first time of their history they were decisively defeated at the battle of Naushehra, 1823 Battle of Saido (1827) and battle of Balakot (1831) by Sikhs whom they considered "Kafir". Now they were bewildered and confused and began to say "Khalsa ham Khuda Shuda" Khalsa too has become believer of God."

REFERENCES

1. H A Rose, Glossary of Tribes and Castes of Punjab and North Western Frontier Proince, Vol. II, Patiala, 1970, p. 3

2. Olaf Caroe, The Pathans, New York, 1958, p. XIV.

3. Ibid., p. XV.

4. Ain-i-Akbari, Abul Fazal, translated by H Blochman, Book II, Asiatic Society, Calcutta, 1993, p. 406-7.

5. Ganda Singh, Afghanistan Vich Ik Mahina (Punjabi), Amritsar, 1962, p. 48-50.

6. Varaan Bhai Gurdas, Var 11, Pauri 26

7. Babar's Memoris, Translated Lucas King, William Erskine, p. 170.

8. Agrarian System of Moslems in India by W.H. Mooreland, Allahabad, 1929, p. 68

9. Janamsakhi Guru Nanak, Meharban, Amritsar, 1963

10. Mohakosh Bhai Kahn Singh see "Alayar"

11. Ibid., see "Bai Manjian"

12. Encyclopeadia of Sikhism, Vol III, Punjabi University, Patiala, p. 269

13. Ibid Vol. II, p. 67-68

14. Chiefs and Families of Note in Punjab, Griffin Vol. II, Lahore 1940 p. 530.

15. Encyclopeadia of Sikhism, Vol IV, cit. op. , p. 106

16. The Panth Parkash, Rattan Singh Bhangu, Amritsar, 1939, p. 310p. 310.

17. A Short History of the Sikhs by Teja Singh; Ganda Singh Orient Longman, p. 154.

18. Ibid., p. 164.

19. History of the Sikhs by Hari Ram Gupta, Vol. II, Munshi Lal Manohar Lal, Delhi 1978, pp. 168-174.

20. Waquiyat-i-Durrani by Munshi Abdul Karim : translated by Mir Waris Ali; Punjabi Adabi Akadami, Lahore (Pakistan) 1963, pp. 51-55.

21. History of Sikhs, Vol II by Hari Ram Gupta, p. 180.

22. The Panth Prakash by Rattan Singh Bhangu, p. 348.

23. Waquiyat-i-Durrani by Abdul Karim, p. 55.

24. Ibid., p. 349.

25. Ibid., p. 349.

26. Ibid., p. 350.

27. Ibid., p. 352.

28. History of the Sikhs, Vol. II, Dr Hari Ram Gupta, p. 183.

29. The Panth Parkash by Rattan Singh, p. 358.

30. Ibid.

31. Jang Namah, Qazi Nur Mohammad Edited Ganda Singh, Amritsar, 1939, p. 35. Also footnote.

32. Ibid., page 158 (text)

33. The Pathans, Olaf Caroe, London, 1958, p. 319

34. Attock District Gazetteer, Lahore, 1932, p. 47

35. N K Sinha, Ranjit Singh, Calcutta, 1960, p. 63

36. The Pathans, Olaf Caroe, cit.op.., p. 299

37. Ibid., p. 325

38. Chief and families of Note in Punjab, Griffin, Vol. I, Lahore 1940, p. 415

39. Ibid, Vol. II, p. 87

40. Ranjit Singh, N K Sinha, p. 60.

41. Chief and Families of Note in Punjab, Vol. I, p. 87

42. Hari Singh Nalwa, Prem Singh Hotimardan (Punjabi) Ludhiana 8th edition, p. 164-65

43. Arjeen Akbary, translated Francis Gladwin Vol II, Calcutta 1784., p. 191-204

44. Punjab Castes, Denzil Ibbetson, Lahore, 1916, p. 63

45. Ibid., p. 64

46. Hari Singh Nala, Prem Singh Hotimardan, Ludhiana, 8th edition, p. 165

47. Travels in Punjab and Kashmir, Baron Von Hugel, Patiala, 1970, p. 206

48. Punjab Caste and Tribes, Ibbetson, cit.op., p. 63

49. Hari Singh Nalwa, Prem Singh, p. 267

50. History of Sikhs, H D Cunningham, Oxford University Press, 1918, p. 199

51. Life and Times of Ranjit Singh, J B Hasrat, Hoshiarpur, 1977, p. 88

52. Ibid., p. 137

53. Hari Singh Nalwa, Prem Singh, p. 244

54. Ibid., p. 245

55. Hari Singh Nalwa, by Surinder Singh Johar, , New Delhi, 1984, p. 148

56. Prem Singh, Hari Singh Nalwa, p. 241.

57. Ibid., p. 243

58. Ibid., p. 243-44

59. N K Sinha, Ranjit Singh, p. 111

60. Chief and families of Note in Punjab, Vol II, op.cit., pp. 87,89,90

� 	1288, Sector 15-B, Chandigarh

PAGE
1

