	

	Memorandum To Chancellor U.C.Riverside, Dr.Timothy White By Sikh Community of California

 Sept. 26th 2008

A)Chronological timeline of communication and meetings between Sikh community members and the academic authorities of University of California at Riverside

O6-26-2003 Dean Pat O’Brien hosted the Second Annual Meeting on Sikh Studies of California. Attendees included members of The Sikh Foundation, Dr. Daniel Aldrich, Senior Counsel, UC Office of the President, Prof. Gurinder Singh Mann (UCSB), Prof. Mark Juergensmeyer (UCSB), Prof. David Goldberg (Humanities Research Institute, UCI), Prof. Inderpal Grewal (UCI), Prof. Kathleen Dhillon (UC Language Consortium, UC Davis), Prof. Joel Martin (UCR), Dr. Harkeerat Dhillon, Riverside physician and Chair of the UCR Campaign for Sikh Studies, and Los Angeles businessmen, Mr. Gurdip Malik, Mr. Sohan Singh Chowdhry, and Bhajneet Malik.

11-18-2003
Sikh Temple Riverside invited Ms. Patricia O’Brien (Dean UCR College of Humanities, Arts, and Social Sciences) and expressed their desire and concerns regarding the Sikh Study Chair. She was given a Memorandum and recommendations of the Sikh community for consideration.

01-29-2004 Ms. Nikki Singh, Crawford Family Professor and Chair of the Department of Religious Studies at Colby College at Maine delivered a lecture; Sikh Religion and the Arabesque of Pluralism. She could not satisfactorily answer questions related to Sikh theology. She dodged the issue of her mentioning of Rakhri, (page 100, chapter 7 in Sikhism: World Religions by Nikky-Guninder Kaur Singh, Published by Facts on File, Inc.), as part Sikh culture.
02-19-2004 Ms. Pat O’Brien sent an e-mail to a member of Coalition of Gurdwaras of California, Dr. D. S. Gill, essentially agreeing to all the recommendations presented to her on November 18th, 2003 for the establishment of the Chair at UCR.
03-04-2005 Mr. Joel Martin, Interim Dean & Costco Professor of College of Humanities, Arts and Social Science, University of California, Riverside announced a short-list of candidates as proposed by the search committee and invited them to the campus.

03-12-2005 Sikhs for the Preservation of Sikhism and Sikh Heritage, Coalition of Gurdwaras of California, and Sikh Temple Riverside representatives gave a Memorandum to Mr. Joel Martin, Interim Dean & Costco Professor of College of Humanities, Arts and Social Science, University of California, Riverside and requested that the university should postpone the upcoming lecture series because of the controversial candidate Mr. Pashaura Singh.
05-29-2005 Chancellor Ms. France A. Cordova was approached via e-mails, personal letters and letters from Gurdwaras of California and Michigan to step in and resolve the issues pertaining to the Sikh Study Chair. She detailed a seven-member committee to meet with the representatives of the Sikh community.

06-14-2005 Members representing Sikh Community met with Dr Wartella the Executive Vice Chancellor along with rest of the members of the academic committee and gave a seminar and submitted a proof of Mr. Pashaura Singh’s questionable academic record. (documents attached)
09-08-2005 Dr. Ellen A. Wartella, Executive Vice Chancellor and Provost sent a letter to spokesperson of the Coalition of Gurdwaras of California, Mr. Raminderjit Singh Sekhon expressing that Dr. Pashaura Singh has accepted the position of Professor of Religious Studies and “Dr. Singh was previously considered a candidate for the Dr. Jasbir Singh Saini Endowed Chair in Sikh and Punjabi Studies. It has been determined that he will not hold this chair and, in fact, the search for a chair-holder has been indefinitely postponed pending formal approval of the chair by the University of California Office of the President”. (Letter attached)
O6-05-2007 Mrs.Saranjit Kaur Saini (Donor for the Chair)writes

 Chancellor Dr.Frank A.Cordova for invitation of

 Proficient Sikh scholars from Global Pool. No reply
 by UC riverside to her Request(letter attached)
06-02-2008 University of California announced the establishment and appointment of Mr. Pashaura Singh to The Sikh Foundation Endowed Dr. Jasbir Singh Saini Chair in Sikh and Punjabi (Language) Studies.

06-20-2008 Sikh community members: Mr. Raminderjit S. Sekhon, Dr. Jasbir S. Mann, Mr. Ajit S. Randhava, Dr. D.S. Gill, and Mr. Bharpur Takhar met with Dr. Stephen Cullenberg, Dean College of Humanities, Arts, and Social Sciences to express Sikh community’s discontentment on the appointment of Mr. Pashaura Singh to the Chair. The members gave Dr. Cullenberg 9 questionable points for Mr. Pashaura Singh to answer and explain pertaining to his research.((documents attached)
08-22-2008 Dr. Stephen Cullenberg wrote a letter to Dr. Baljeet Sahi, Spokesperson for the Coalition of Gurdwaras of California and Sikhs for Preservation of Sikhism and Sikh Heritage. In his letter he said “I am writing to follow up on the meeting I had with a number of your colleagues (Raminderjit S. Sekhon, Jasbir S, Mann, Ajit S. Randhava, D.S. Gill, and Bharpur Takhar) in my office on June 20, 2008. We discussed the recent appointment of Dr. Pashaura Singh to the Dr. Jasbir Singh Saini Chair in Sikh and Punjabi (Language) Studies.

We had a lengthy and open discussion about our feelings around the appointment of Dr. Singh to this chair. I appreciate and respect the concerns that you and your colleagues have expressed. I know there are many who disagree with his scholarship. However, a recent review of Professor Singh's scholarship, carried out through the University of California's academic personnel process, supported the view that Professor Singh's research was of high quality. Given these differences of judgment, I would hope that we could respectfully agree to disagree while Dr. Singh occupies the Sikh Chair at UCR. Please be assured that we welcome your thoughtful critique of Dr. Singh's research, or any other faculty member's research at UCR for that matter, as such critique is the very essence of the university's mission.

Your colleagues presented me with a letter dated June 20, 2008, which in part queried Dr. Singh on 9 points regarding his research. I showed Dr. Singh these queries and he informed me that he stands by his research.

I know how important this matter is to you and how strongly you feel. This is not an easy issue for the university or one that we take lightly, but we must respect our protocols of peer judgment and open debate. I would hope that you and your colleagues can try to understand and respect our position, as we do yours”.(Email attached)
B)Dr. Pashaura Singh's Writings on Guru Granth Sahib at a glance. click on http://www.globalsikhstudies.net/r_link/pashaura.htm
1) In 1975 Dr. Hew McLeod in his book: "Evolution of Sikh Community" started a debate on the text of Sikh Scripture and floated the idea that the Kartarpuri bir must be a first draft, subsequently amended by the Guru himself (p.77). It was done fully knowing the facts brought out in the book Kartarpuri Bir De Darshan, by Professor Jodh Singh, Former Vice-Chancellor Punjabi University Patiala, published in 1968. Professor Jodh Singh reviewed “Evolution of the Sikh Community” and answered the textual questions raised by Dr. McLeod in the book: "Authenticity of Kartarpuri Bir

 HYPERLINK "http://www.globalsikhstudies.net/pdf/kartbir1.pdf" \o "http://www.globalsikhstudies.net/pdf/kartbir1.pdf" \t "_blank" " by Sardar Daljeet Simgh, Published by Punjabi University Patiala in 1987 (Appendix A pages 81-83).

2) In spite of the above documented evidence, Dr. McLeod and Pashaura Singh initiated the research on the Text and history of the Sikh Scripture in the Department of Religious Studies at Toronto in 1987. They introduced MS 1245 from Guru Nanak Dev University and relied heavily on it without establishing its authenticity. The thesis, The Text and the Meaning of the Adi Granth,that Pashaura Singh completed in 1991 under the supervision of Dr. Mcleod and Dr. Joseph T. O'Connell did not answer the following questions: (a) How they came to know about the MS 1245 at GNDU? (b) Who wrote two articles under the authorship of Dr. Lohlin while he was totally disabled and that too after his death? For details see Chapter 6, "Manipulation and Deception" in Discovering Mcleod and His Works by Dr. Baldev Singh.

3) Pashaura Singh faithfully picked up the idea of first draft floated by his mentor and went on to prove that MS 1245 is an early draft of the Adi Granth on which Guru Arjan Dev has worked to finally produce the text of the Adi Granth (Thesis, p.24). On the basis of questionable documents, he questioned the history, originality and authenticity of the text of Sri Granth Sahib. About 30 Sikh Scholars in the book "Planned attack on Aad Sri Guru Granth Sahib: Academics or Blasphemy" (Biodata on pages 323-326, also click on Authors of Global Sikh Studies) presented their critique on the research done by Dr. Pashaura Singh on Guru Granth Sahib. For details of this planned attack, read the introduction pages 1-39.

4) Opinion of Dr. Bishan Singh Samundri (Former Vice-Chancellor, GNDU, Amritsar): "It is indeed very unfortuante that Pashaura Singh's attack on the authenticity of Guru Granth Sahib is sought to be based on a manuscript called a draft by Guru Arjun Dev, when its text bears in its contnets the date of demise of the Fifth Master." See Foreword in the book, "Planned Attack on Aad Sri Guru Granth Sahb: Academics or Blasphemy".

5) Opinion of Justice Ram Singh Bindra (Retd., High Court of Assam and Nagaland): (The Book Planned Attack) "is a very welcome contribution exposing the ugly and sinister designs of the group ending in the thesis of Pashaura Singh aimed at eroding the originality and authenticity of Guru Granth Sahib as is evidenced by the Kartarpuri Bir". See the back cover page of "Planned Attack on Aad Sri Guru Granth Sahib: Academics or Blasphemy", for his full statement.

6) On 25/06/1994 he writes written apology for his research thesis at Sri Akal Takhat Amritsar as follows (letter written in Gurmukhi script is below).
To,

The Five Singh Sahiban, Sri Akal Takht Sahib, Amritsar Sahib

Your Holiness

Waheguru ji ka Khalsa; Waheguru ji ki Fateh. Under orders from Sri Akal Takht Sahib, appearing at the Takht Sahib, this humble servant pleads guilty to the five charges in respect of my thesis (The Text and Meaning of the Adi Granth), read out as well as given to me in writing. I hereby reject in thought, word and deed all such objectionable formulations that occur in my thesis. I beg forgiveness of the Panth for whatever hurt the conclusions drawn by me in my thesis have caused to the Panth. In future I pledge to serve the Panth as a humble servant of the Panth. I also willingly accept whatever decision is announced by the Singh Sahiban.

Sd.Pashaura Singh 25/06/1994

7) After accepting charges at Sri Akal Takhat, he did not refrain from his blasphemous views and published a book "The Guru Granth Sahib Cannon Meaning and Authority" in 2000.

8) Professor Pritam Singh (65 years experience of teaching and analyzing Sikh Manuscripts) proved that Guru Arjan never used Goindwal Pothi (Ahyapur Pothi) for the preparation or a source for Aad Guru Granth in 1604 as suggested by Dr. Pashaura Singh in his book Guru Granth Sahib Cannon Meaning and Authority (p.41) that the text of the extant Goindval Pothis belongs to the original Goindwal Pothis. (See Ahyapur Pothi (Goindwal Pothi).

9) Analysis of Dr. Balwant Singh Dhillon, Head Dept. of Guru Nanak Studies at GNDU (25 years experience of teaching and analyzing old Sikh manuscripts) proved in his book, "Early Sikh Scriptural Tradition" , on pages 89-182 that Goindwal Pothi as suggested by Dr. Pashaura Singh, was never used by Guru Arjan in the preparation or as a source of Aad Guru Granth in 1604. Various forms of Mul Mantar in Goindwal Pothi (see page 135), Arrangement of hymns (see page 149-168), Missing Compositions (see pages 169-172), Kachi Bani or Apocryphal Writings (see pages 173-182)

10) In 1991 while writing his thesis, Pashaura Singh presented MS 1245 as an early draft of the Adi Granth. Struck by the criticism by the Sikh scholars, now he calls it an incomplete draft on which Guru Arjan worked to produce the final version (p.46). Analysis of Dr. Balwant Singh Dhillon, Head Dept. of Guru Nanak Studies at GNDU proved in "Early Sikh Scriptural Tradition" pages 182-258 that MS 1245 as suggested by Dr. Pashaura Singh was never used by Guru Arjan in the preparation or as a source of Aad Guru Granth in 1604. Absent Hymns in MS 1245 (see pages 244-245), Hymns recorded twice in MS 1245 (see page 246), Kachi Bani or Apochryphal Writings in MS 1245 (see pages 247-258)

11) For authenticity of any document following FOUR academic parameters must be established before its use:

a) Date of Document (When it was Written): To establish his finding of early draft in the form of MS 1245 and to prove its early origin, in 1991 Pashaura Singh went on to mislead the scholars that the last date (Samat 1663 Jeth Sudi 4 i.e. June 1606). In thetable of death dates has been inserted later on (Thesis, p.28). Now he calls that the whole table of death dates has been inserted later on (Book, p.51). He has come to the conclusion that MS 1245 was completed in 1599 and it is the same document which Guru Arjan had shown to emperor Akbar in 1598 (Book, pp.45-46). All these are wild conjectures. There is no external or internal evidence to prove them. The internal evidence of the manuscript on folio 1255 clearly shows the death dates of the first five Sikh gurus are recorded by the primary scribe with the same pen and in the same shade of ink. It proves that this document was written after 1606, the year when the fifth guru had expired. Please see Plate XIII on page 235 of the book, "Early Sikh Scriptural Tradition".

b) History of the Document: Pashaura Singh did not go into the history of the document. The dealer who sold this manuscript to GNDU made a statement at Sri Akal Takht on May 5, 1993 that he bought this manuscript from a waste paper dealer going on a cycle in the state of Rajasthan, India in 1979-1980. He also confessed that the note given on the front of the manuscript in relation to the Hymn of Baba Buddha was not based on any research. For details see "Statement of the Chawlas at Sri Akal Takht Sahib" on page 243. Therefore, it is clear that there is no known history of the document prior to 1979-1980. Dr. Pashaura Singh completely ignored to find the history of the document. He failed to note that the alleged hand of Baba Buddha recorded on a separate paper has been pasted on the initial folio of MS 1245 (See Early Sikh Scriptural Tradition, p.208). Ignoring all these facts, Pashaura Singh still puts MS 1245 in the custody of Baba Buddha and his descendents (Book, pp.42-43).

c) Who is the Scribe: Pashaura Singh simply conjectured but was unable to identify who was the real scribe of MS1245. In 1991, Pashaura Singh assumed that the scribe of MS 1245 was a close associate of Guru Amar Das possibly Bhai Gurdas (Thesis, p.28). At that time he suggested that Bhai Gurdas may have further improved his hand-writing by the time he wrote the final draft of the Adi Granth (Thesis, p.26). Now in his book he states that the entire writing work of MS 1245 has been done by one hand only (Book, p.43). All these are very immature statements which have been made to convince the scholars to drive on the highway of textual criticism of Sikh Scripture without any honesty and responsibility. Even a novice in the field of manuscriptology can judge that more than tow scribes have been employed to prepare MS 1245 (See Early Sikh Scriptural Tradition, plates X, XI, XII on pp. 231, 232, 233).

d) Internal Inconsistency: The internal evidence of MS 1245 clearly shows the inclusion of a large number of Apocryphal Writings or Kachi Bani attributed to the Sikh Gurus, (See Early Sikh Scriptural Tradition pp. 247-258). What is the source of these writings? Who were the authors of these writings? Why have such a large number of them found their way into MS 1245? Why would Guru Arjan compose Kachi-Bani to exclude it later on? Why Guru Arjan would compile a document full of Kachi-Bani and would show it to emperor Akbar? Why would Bhai Gurdas write a manuscript full of Kachi-Bani? All these are very important issues which Pashaura Singh has very conveniently skipped over to say that it will be discussed in a separate study (Book p. 46). He has constructed a genealogy of manuscripts to establish a direct relationship between the text of Goindwal pothis, MS 1245 and Kartarpuri Bir. In doing so he blatantly ignores the textual variants which prove that all these manuscripts have not descended one after another (see Pritam Singh, Ahiyapur wali Pothi and Balwant Singh Dhillon Early Sikh Scriptural Tradition, pp. 209-227).

Pashaura Singh failed to establish, based upon the above academic criteria, the authenticity of MS 1245 before its use in his research work. Not only this, he flouts the norms of historical criticism to establish the early origin of MS 1245. For example:
(a) He says there are certain instances of recording of only the opening lines of Guru Arjan's hymns followed by blank spaces and says these hymns were not available to the scribe in their final form (Book p. 45). Would it be possible for anyone to believe that Guru Arjan who prepared this manuscript has no access to his own writings?
(b) MS 1245 does not contain Bhagat-Bani. Pashaura Singh claims that Guru Arjan's primary concern was to fix the hymns of the Sikh Gurus first and then to deal with issue of the Bhagats. He makes a wild claim that Guru Arjan was collecting the hymns of the Bhagats in another volume to include them later in a final recension (Book pp. 50, 51). Where is this volume? He has no answer. Perhaps he will present it at some later stage.
(c) MS 1245 contains only the sawwayas of Kalh Bhat. Pashaura Singh remarks that by the time this manuscript was written some of the bards had not yet appeared in the Guru's court (Book p. 51). In doing so he betrays lack of knowledge that the Bhats led by Bhikha had already appeared in the court of Guru Amardas and their sawwayas in praise of Gurus are well preserved in Guru Granth Sahib.
(d) Regarding the movement of MS 1245 he ignores the notes put on different folios by Piar Singh (See Early Sikh Scriptural Tradition, plate VII, p. 186).
(e) Pashaura Singh acknowledges the fact that the text of Japji in Guru Granth Sahib has come from the copy of Guru Ram Das (Book p. 283). But he contradicts himself when on the basis of MS 1245 he alleges Guru Ram Das and Guru Arjan for making modification and revising the text of Japji and its Moolmantra (Book pp. 85-96).
(f) In order to confuse the history of the text Pashaura Singh states that during the 18th and early 19th centuries no one version of the Adi Granth was accepted by all the Sikhs (Book pp. 224, 225). To create history of the text he visualizes Maharaja Ranjit Singh's role to prepare an authorized version of the Sikh Scripture (Book p. 227). All these are sweeping statements which are without any valid and authoritative evidence.
(g) He also concludes that the Dasam Granth enjoyed an equal status with the Adi Granth in the 18 th and 19 th centuries. He says, both the Granths were installed side by side on the same platform (Book p.279). This is again a statement without any evidence. It dilutes the authority of Guru Granth Sahib as a sole canon and scripture of the Sikhs.
(h) Pashuara Singh pleads that Dr. Hew McLeod has revised his view on the issue of so called hymn in Ramkali mode which is found in the Banno recension (Book p.122). This is again a claim without any truth as Dr. McLeod's omnibus volume (1999) carries the same statement that he had made in 1975.

News published in several Newspapers in the US; India Journal, Santa Fe Springs, CA June 24th, 2005. Pages: 28-31, India Post, Union City, Ca. July 1st, 2005. Pages 26-29, by Spokespersons: Mr. Raminder Singh Sekhon and Dr. Baljeet S. Sahi (Coalition of Gurdwaras of California and Sikhs for Preservation of Sikhism and Sikh Heritage)

Pashaura Singh Turns His Back to Sri Akal Takhat

Sikhs Appeal to Jathedar

To prove that Kachi Bani is not different from the Sachi/Pakki Bani of Adi Sri Gurū Granth Sahib, revisions in Mul Mantar and the creation of doubts on the revelatory character of Bani as enshrined in Guru Granth Sahib have become the fastest growing epidemic in the western universities. It was due to such ridiculous and wrong interpretations of Bani by using unauthentic sources; Dr. Pashaura Singh’s Ph.D. thesis caused a strong reaction from Sikh researchers and intellectuals all over the world because of the poor quality of research and misrepresentation of the Sikh history & Sikh Scripture merely on conjectural basis and unauthentic documents. Sri Akal Takhat, the highest Sikh religious and temporal authority at Amritsar also took notice of this based on the report of Sikh Academia. They called Dr. Pashaura Singh to explain the blasphemous statements in his thesis and gave him a list of academic charges in writing. He presented himself before the five high priests and apologized for the wrongdoings he had done. He admitted the wrongdoings in his Research in written& accepted the Punishment. He was Indicted & Declared Tankhaiya (guilty) by Akal Takhat at Amritsar India for his blasphemous writing against the Sikh religion--the 5th largest among the world religions. The details of the issue were published in the journal, “Abstract of Sikh Studies” July 1994 issue as follows:

CONFESSIONAL STATEMENT OF DR. PASHAURA SINGH in Punjabi in his own handwriting at Sri Akal Takht Amritsar on June 25, 1994.
(See next page)

[image: image1.jpg]1}:’? %‘}M ma\a £

TR 3YE IO
m%sm SUF ="}

i

;
N
b
If
i

Tﬂ 'ams q\/‘)o

? \\12" “L(“ "1,w‘;

’.;T"
(AN

«’T.ﬁ ey "*NPQ
" “‘%H CThe T
AC‘{J\ (4 1/\’0{,«14&0) %éi‘qq}

3 1“)7%\ DQ)

B e s wen woR et
e By el www Tl e o

[image: image2.jpg]

CHARGES AGAINST PASHAURA SINGH in 1994
Review committee constituted by Shiromani Gurdwara Parbhandhak Committee (SGPC) through Sri Akal takhat. These charges were given to Dr.pashaura Singh In writing at meeting at Sri Akal Takhat 1n 1994.
Lured by the prospect of getting a Ph.D. degree from the University of Toronto, under the influence of adversaries of the Sikh religion, and purely on the basis of hollow and wild speculation, Pashaura Singh has committed blasphemy, because of his baseless and arbitrary formulations:​

Formulations in the Thesis

(In connection with compilation of Sri Guru Granth Sahib) "Then comes a rare manuscript preserved at Guru Nanak Dev University in Amritsar, which may be regarded as one of the many drafts on which Guru Arjun Dev seems to have worked to finally produce the text of the Adi Granth." (Page 24)

"Further it is claimed that the manuscript contains a hymn written in Bhai Buddha's hand on the third decorated page, which may show his involvement in the creation of the scripture. It is quite possible that his descendants may have preserved the manuscript through the process of handing it over to the next generation. Furthermore, folio 1255a of the manuscript contains the death dates of the first five Gurus only, the last of which was written later on by the same scribe." (Thesis pp. 27-28)

Footnote on page 27

"Gurmukh sevaih sada sacha andin sahaj piar. Sada anand gaveh gun sache ardh urdh urdhar. Andar Pritam vasia sacha dhur karam likhia Kartar. Nanak aap milaiya ape kirpa dhar."

The above hymn is recorded on the decorated page 3 of the Manuscript No. 1245 of the Guru Nanak Dev University, which, it is claimed, is the writing of Baba Budha ji.

The attribution of this hymn to Bhai Buddha is based on the family tradition. Seethe note by Harbhajan Singh and Harcharan Singh Chawla on the manuscript.

CHARGE NO: 1

The Guru Nanak Dev University MS 1245 of the Mina group which bears on page 1255 the dates of demise of the first five Gurus in the same hand and shade of ink, ipso facto, is clearly a production of the post-Guru Arjun Dev period. To call it the first draft of the sacred recension of Sri Guru Granth Sahib, tantamounts to a mischievous conspiracy to raise baseless doubts on the authenticity of Sri Guru Granth Sahib.

Under the same conspiracy, on the basis of purely arbitrary speculation and guesswork, this manuscript has been linked with the historic personalities very close to the Gurus' house (Bhai Gurdas and Baba Buddha). And these most devout Sikhs, have clandestinely been placed in the same row as the schismatic Minas. This mischief has apparently been done with the intention of exploitation in the future.

Then an effort has been made to establish it as a historic manuscript by linking the Mul Mantra pasted on the fourth folio, with the Ninth Master, on no other basis than the wild imagination of the author.

This is exactly the kind of conspiracy which, since long, an adversary of the Sikh religion, a Christian Missionary, NtcLeod, has been carrying on under the garb of research.

By speaking the above mentioned language of McLeod, the writer has committed an act of treachery or betrayal to his Prophet-Guru and the Sikh world, and has deliberately supplied objectionable material to enemies of Sikhism.

Formulations in the Thesis

"The Guru Nanak Dev University manuscript (GNDU MS 1245) provides an earlier version of the Morning Prayer before its standardization. It begins as:

Satinam karta purkh nirbhau nirvair akal murat ajuni saibhang satgur parsad Jap Mahala 1. Sochai soch na hovai je sochi lakh var.

Chupai chup na hovsi je lai raha liv tar. Bhukhian bhukh na utarai je banha purian bhar.

Sahas sianapan lakh hon ta ik na chalai nal.
. Kion sachiara hoiai kion kurai tutai pal.

Hukm rajai chalna Nanak likhia nal.

"A comparative analysis of this text with the standard version of Japuji reveals the following important differences, which illuminate the different stage in the process of its development.

"First the Mul Mantra is given in its earlier form, which is discussed in detail in the preceding section. Second, the title of the composition is mentioned as Japu Mahala 1,... indicating specifically the authorship of Guru Nanak. In the standard version, however, the symbol mahala 1 is omitted, perhaps consciously to assign divine authorship to the text....." (Page 100-101).Third, the most distinctive difference is that the introductory couplet of the Japuji is missing in the earlier text. In the standard version it reads: `The Eternal One, from the beginning, through all time, prersent now, the Everlasting Reality’. (Adi sach jugadi sach hai bhi sach Nanak hosi bhi sach). Evidently this shalok was added by Guru Arjun much later..."

CHARGE NO: 2

By accepting Sri Japuji Sahib recorded in the unauthentic Manuscript No. 1245 of the Guru Nanak Dev University, as the original and pre-standardization form, an effort has been made to create confusion over this sacred bani, on the one hand, and on the other hand, it is alleged that Guru Arjun Dev ji tampered with and revised the original form of this bani from several aspects, such as:

"1. The heading of this bani `Mahala 1' was consciously dropped to assign divine authorship to the text.

"2. The inaugural shalok of this bani (adi sach jugad sach hai bhi sach Nanak hosi bhi sach) is authored by Guru Arjun, and this shalok was added to Japuji Sahib much later, when it had been given a final form after revision.

"3. In the process of standardization of this bani linguistic, grammatical and metrical changes were made at several places."

"The long eulogistic description of Guru Amar Das's death may indicate that the scribe was a close associate of the third Guru, possibly Bhai Gurdas, who may have further improved his handwriting by the time he wrote the final draft of the Adi Granth." (Page 28)

"The introductory note written by the shopkeeper in the beginning of the manuscript that `there is abenedictory autograph written in Guru Hargobind's blessed hand on the fourth leaf This is not correct. The examination of the manuscript has revealed that a different piece of paper containing the Mul Mantra written in Guru Tegh Bahadur's hand, was pasted much later on the fourth decorated page." (Page 27)

Some of the salient features of the Guru Nanak Dev University manuscript No. 1245 are:

(A) Mentioned in the Thesis

"1. The manuscript has a total number of 1267 folios. It is in the form of a draft on which Guru Arjun still seemed to be working.

2. It has a different raga sequence, and the index of individual hymns of each raga-section is written separately at the beginning of that section. It begins with Siri raga followed by the usual majh, guari, asa, gujari and vadhans raga. Thereafter, it diverges from the standard pattern and follows its own sequence of dhanasari, jaitsari, sorathi, kalyan, nat-narayan, todi, bairari, tilang, gond bilaval, suhi, bilaval, ramkali, mali- gaura, maru, kedara, tukhari, bhairaun, basant, sarang, malhar, kanara and parbhati raga." (Page 25)

3. There area number of texts in this manuscript that were revised in the final draft. Even Guru Arjun modified his own hymns. For example in the tilang raga on folios 681b - 682c all shabads were revised in the final draft. One of these hymns, was included at the time of giving the final form.

"Finally, the first stanza of the Japuji that appears here has some linguistic variations. Evidently Guru Arjun modified the language of certain words (Jei/je, Utrai/urti, Bana/banna, Sahans/sahas, hon/hohe, kio/kiv), and replaced them with more grammatically and metrically sound construction in order to standardize the text." (Page 103)

"There are numerous such examples throughout the text of Japuji where Guru Arjun refined the language of certain passages and polished the metre.

Note the following examples": GNDU MS 1245 FORM Vin bhane kia nai kari

Mit vich ratan jawahar manak Jio jio hukm tivai tiv kar

Kio sachiara hoie kio kurai tutai pal Bhandai bhao abrit tit dhal

REVISED STANDARD FORM Vin bhane ke nai kari

Mat vich ratan jawahar manak Jiv jiv ham tivai tiv kar

Kiv sachiara hoie kiv kurai tutai pal Bhanda bhao amrit tit dhal

Also, Guru Arjun Dev ji has been accused of making alterations in the revealed message of the Mul Mantra.

Formulations in the Thesis

“The Mul Mantar or the `root formula’, with which the Adi Granth opens is the basic theological statement of the Sikh faith”. It consists of different epithets, all of which are traditionally understood as characterizations of Ultimate Reality, or Akal Purakh (`the Timeless Being'). It appears in Volume I of the Goindwal pothis as follows:

Ik Onkar satgur parsad such nam kartar nirbhau nirikar akal murat ajuni sambhau.

Sometimes there is an additional phrase Gur pure ke parsad `by the grace of the Perfect Guru' at the end of this text. But nowhere does this form of the Mul Mantar correspond to the standard version given in the Adi Granth. Evidently this was the form that was current during the period of Guru Amar Das." (Page 93)

"The origin of the major components of the earlier form of the Mul Mantar as given in the Goindval pothis can be traced directly from the works of Guru Nanak." (Page 93)

"Guru Ram Das invoked the divine attributes of the Mul Mantar in one of his compositions. The original verse resembles the text of the Mul Mantar and, similarly, it is free of any metrical or rhyme scheme. It reads as follows:

Jap man nirbhau. Sat sat sada sat. Nirvair akal murat. Ajuni sambhau. Mere man an din dhiae nirankar nirahari. - Sarang Mahala 4 (1201) (Page 95)

"The comparison of this text with the earlier form of the Mul Mantar given above clearly indicates the addition of the word nirvairu (`without enmity'), which Guru Ram Das employs to put emphasis on the divine attribute of benevolence. This may reflect his firm resolve to counteract the situation of hostility in real life, created by the animosity of his rivals, with the spirit of love and friendliness. Thus a new theological dimension is added to the Sikh understanding of Ultimate Reality." (Page 96)

"Although Guru Nanak has also employed the word nirvairu for the Supreme Being in his Ranilcali Dakhni Onkar (AG p. 931), the frequency of its use is greater in the compositions of Guru Ram Das." (Footnote No.14, Page 96)
"Guru Arjun Dev worked over the text of the Mul Mantar in successive drafts to give it its final form. The

Guru Nanak Dev University manuscript, which is an early draft of the Adi Granth, gives the form of the Mul Mantar before its standardization:

Ik onkar satnam kartapurakh nirbhau nirvairu akal murat ajuni saibhang satguru parsad.

In his final version Guru Arjun replaced the phrase Satguru parsadi `by the grace of the True Guru' with gur prasadi, `by the grace of the Guru', presumably to provide a more coherent structure to the text of the Mul Mantar." (Page 96)

Another significant point is that Guru Arjun added the word purakh to the received text of the Mul Mantar. It clearly indicates that by his time the personal aspect of the Supreme Being acquired prominence as compared with Guru Nanak's emphasis on the formless (nirankar) nature of Ultimate Reality." (Page 96- 97)

"This (addition of the word purakh) may provide an adequate explanation of the subsequent development that took place in Sikh doctrine as well as within the Panth since the days of Guru Nanak. This will, however, challenge the traditional understanding of the Mul Mantar as being created in its present form by Guru Nanak himself." (Page 97)

CHARGE NO: 3

There are pothis with apocryphal hymns composed by the Minas under the name `Nanak'. The author himself doubts their authenticity (indication of which has been given on page 9 of his thesis). But he takes them as basis of the Adi Bir, and accepts the so-called Mul Mantar recorded therein (which is different from the Mul Mantar in the authentic bir), as real and original, and thus levels against Guru Ram Das ji and Guru Arjun Dev ji, accusations of making alterations in it.

"One of these hymns, numbering 5 in folio 682a (Jo gur disai Sikhra niv niv lagon pae) is repeated in the suhi node in folio 729b with the addition of the first line appearing at the end as well. A marginal note appears in folio 682a to this effect saying that `it is taken to the suhi mode' (Suhi vich lia hai). This hymn was further revised in the final draft with the addition of jiu at the end of each line to make it more musical." (Page 25- 26)

"It does not contain the bhagat-bani....." (Page 26)

"The panegyrics by the bards (Bhattan de savayye) in praise of the Gurus are still in their earlier short form. By the time this manuscript was written some of them had not yet appeared in the court of the Guru. Even the var by Satta and Balwand in the ramkali mode is not to be found in this manuscript." (Page 26)

"There exist some specimens of such hymns in an early manuscript. See Bhai Gurdas Library, Rare Books Section, GNDU, MS No. 1245, ff, lOlb-1035. A fifteen verse composition Sri Ragu Maha13 Chhant is attributed to Guru Amar Das, but it is not included in the standard version of the Adi Granth. It may have originated from the circles of schismatic groups." (Page 9, Footnote 32)

Special Comments:

1. In this manuscript variations from the authentic bir of Guru Granth Sahib, abound, in respect of vowels, spellings, shabads, etc., which are common in Mina literature.

2. This manuscript does not bear any date or year of scribing, nor does it have any historical significance. Before its purchase by the Guru Nanak Dev University, the manuscript has never been mentioned by any historian or scholar of birs.

Formulations in the Thesis

"There is some evidence that Guru Gobind Singh made an attempt to standardize the text of the Adi Granth and thus to correct the problem of the circulation of three different versions of it during his period." (Page 60/80)

"It is quite possible that Maharaja Ranjit Singh appointed a council of prominent Sikh scholars to prepare an authorized version of the Adi Granth." (Page 84)

"The new version was, in fact, a revival of the earlier Damdama version, compiled during the period of Guru Gobind Singh in the late seventeenth century, which went out of circulation due to the period of turmoil during the eighteenth century. However, in this version the place of jaijavanti raga and the sequence of the shaloks of the ninth Guru were fixed. In certain instances, the language of the shaloks was modified. The solitary couplet that was attributed to the tenth Guru in early manuscripts, lost its authorship and became a part of Guru Tegh Bahadur's shaloks. This may have been intentionally done to keep Guru Gobind Singh's authorship limited to the bani in the Dasam Granth. It may also reflect the contemporary debate over the issue of Sikh identity, that is, whether one follows the teachings of Guru Nanak and his successors contained in the Adi Granth, or one joins the Khalsa of Guru Gobind Singh." (Page 85-86)

CHARGE NO: 4

Both according to history and tradition, Guru Gobind Singh got the bir of Sri Guru Granth Sahib prepared by Bhai Mani Singh at Damdama Sahib, in which the bani of Guru Tegh Bahadur was also included. This came to be known as Damdami Shakh. Why the Tenth Lord did not include his own bani in it, the Guru alone knows.

Then the author completely ignores the above fact, and without quoting any historical reference and under some conspiracy indulges in wild conjectures: "It is quite possible that Maharaja Ranjit Singh appointed a council of prominent Sikh scholars to prepare an authorised version of the Adi Granth." (Page 84)

In this new version "the solitary couplet that was attributed to the Tenth Guru, in early manuscripts lost its authorship and became a part of Guru Tegh Bahadur's shaloks. This may have been intentionally done to keep Guru Gobind Singh's authority limited to the bani in the Dasam Granth. It may also reflect the contemporary debate over the issue of Sikh identity, that is, whether one follows the teachings of Guru Nanak and his successors contained in the Adi Granth, of one joins the Khalsa of Guru Gobind Singh."

This writing reflects a mischievous design to divide the Sikh Panth into two classes, vi'z., the followers of the first nine patshahis, and the Khalsa of Guru Gobind Singh, as also to divide the Gurus into different categories.

As far as the note given by M/S Harbhajan Singh Harcharan Singh Chawla, is concerned, the firm was summoned at the Akal Takht Sahib for additional information. A copy of the statement given by them on 5.5.93 is enclosed. They made it clear that "they procured this copy in 1979-80 during their trip to Ganga Nagar district of Rajasthan from a waste paper dealer, which they later sold to the Guru Nanak Dev University. The note pasted on the manuscript by them is not based on any research investigations. It only records what was narrated by one Bhai Karnail Singh, a granthi of Amritsar."

Evidently, the note on the manuscript was a master stroke of salesmanship to extract maximum price. It seems that since this note fitted into the designs of McLeod, he instructed his willing tool, Pashaura Singh, to adopt it as a basis of his thesis.

CHARGE NO: 5

At several places in the thesis clumsy efforts have been made to create confusion over Sikh doctrines, Sikh history and authenticity of Gurbani, and thus to erode the foundations of the Sikh religion. The deliberate misrepresentations made under the garb of research, point to a deep-rooted conspiracy.

Formulations in the Thesis

1. "There is enough evidence that a number of hymns of the Bhagats were included in the Kartarpur manuscript after it was bound. For instance, Ratndas's hymn `Begampura shahr ko nao' in the gauri raga in folio 278/2 and dhanasari hymn `Gopal tera arta' in the dhanasari mode in folio 519/2, were added much later on each page by keeping extended margin on the left side of the Kartarpur manuscript. Their inclusion in the scripture reflects a situation wherein the followers of these Bhagats (the Jats and the cobblers) were attracted into the Sikh fold in large numbers." (Page 26)

2. "In order to stress the theme of the unity of guruship, Guru Arjun intentionally incorporated in certain instances his own shaloks in the works of Guru Nanak." (Page 145)

"The addition of Guru Arjun's shaloks at the beginning of Guru Nanak's hymn further highlights the issue of doctrinal consistency in guruship. It serves to underline Guru Arjun's claim that he carries the spiritual authority of Guru Nanak." (Page 147)

3. Regarding the variations in the concluding shaloks in the standard form those in the GNDU manuscript 1245, resort has been taken to different kinds of conjectures:

"There are, however, scholars" (McLeod) "who regard Guru Angad as its real author." (Page 105)

"Its addition to the Morning Prayer was perhaps intentionally done to stress the continuity and unity of guruship." (Page 106)

"Guru Nanak may have initiated his successor, Bhai Lehna, into the poetic skill of verse composition in the literary form of a shalok, and this training may have been a 'part of his designation to the office of guruship. The two Gurus may have worked together on the text of the epilogue of the Japuji, and accordingly both may be regarded as its joint authors." (Page 107-8)

"Here it is important to note that the last stanza is Guru Arjun's contribution of Guru Amar Das's composition, which he intentionally added to the original text at the time of its standardization, thereby reinforcing the recurring theme of the unity of guruship." (Page 111)

After accepting charges at Sri Akal Takhat, he did not refrain from his blasphemous views and published a book "The Guru Granth Sahib Cannon Meaning and Authority" in 2000. On examination of this book one can find that he is still harping on the issues for which the Akal Takht summoned him in 1994. For example he associates Guru Arjan, Bhai Gurdas ji and Baba Budda with a manuscript, which is full of Kachi Bani (pp., 23, 30, 43, 46). He sticks to his old notion that the Mul-Mantar that we have presently at the beginning of Guru Granth Sahib, is not original but has been revised many times (pp., 84-90). He alleges that Guru Arjan has tinkered with the Japji of Guru Nanak to produce the final text (pp., 90-96). He reiterates the same old formula that Guru Arjan has-been revised his own hymns in the final text (pp., 106-114). Unfortunately all these formulations are based on the questionable evidence. It hits at the revealed character of Bani. He has once again challenged the authenticity and originality of the Bani that is highly uncalled for.

The Coalition of Gurdwaras of California took serious notice of the above and held two meetings of Sikh Gurdwaras and institutions on May 22nd, 2005 at Riverside and June 12th, 2005 at Fresno, and resolved to send an urgent request to Jathedar Sri Akal Takhat to call for immediate action per Sikh Rehat Maryada.

The following Sikh Gurdwaras and Sikh Institutions in Southern California who participated May 22nd, 2004 meeting on the above issue from:

Gurudwara Riverside, 7940 Mission Blvd. Riverside, CA. 92509

Gurudwara Alhambra, 101 south Chapel Ave. Alhambra, CA 90801

Gurdwara Vermont, 1966, Vermont Ave. Los Angles, CA. 90027

Gurudwara Lankershiem, 7640, North Lankershim Blvd. North Hollywood, CA 91607

Gurudwara Buena Park, 7122 Orangethorpe Ave, Buena Park, CA 90620

Sikh Center of Orange County, 2530 Warner Ave. Santa Ana, CA.92704

Sikh Educational & Welfare Association, 20001 E.Walnut Drive South, Walnut CA

Guru Ram Das Ashram, 1800 Robertson Blvd, #929, Los Angeles, CA 90035

Sikh center of Southern California, 625 South Eremland drive, West Covina, CA 91723

Gurudwara of Ventura County

Gurudwaras of Bakersfield

Attended by the following members of the Sikh community representing the Aforementioned Gurudwaras and institutions:

S. Rashpal Singh, S. Jagdev S. Atwal, S. Lakbir Singh, S. Sohan Singh Gill, S. Sikander Singh, S. Gurdev Singh Virk, S. Pritam Singh, S. Amarjit Singh, S. Akwinder Singh, S. Harinder Singh, S. Joginder Singh Sandhu, S. Lehmber Singh, Dr. D. S. Gill, S. Tarlok Singh Sandhu, Dr. Jasbir Singh Mann, S. Parmjit Singh, S. Jhalman Singh, S. Ujjagar Uppal, S. Gurbachan Sandhu, S. Makhan Singh Sandhu, S. Gurmeet Singh Brar, S. Bharpur Singh Dhanau, S. Atma Singh Kainth, Dr. Piara Singh, S. Harjit Singh, S. Gurpreet Singh Khakh, S. Santokh Singh Sahi, S. Jasminder Singh, S. Bahadur Singh, S. Kirtan Singh Khalsa, S. Gagan Singh, Dr. Jagdev Singh Dhaliwal, S. Bharpur Singh Takhar, S. Brinderjit Singh Dhillon, S. Sarbjit Singh Sandhu, S. Baljit Singh Bathh, S. Jasmer Singh Randhawa, S. Bahal Singh Brar, S. Sukhminder Singh, Inderpal Singh Ahluwalia, S. Ronak Singh Bhullar, S. Dalbir Singh Sanghera, S. Surinder Singh Sidhu, S. Ranjit Singh, S. Raminder Singh Sekhon, Surjit Singh Malhi, and Dr. Baljeet Singh Sahi.

On June 12th, 2005 at Fresno, the following members from Northern and Central California represented the following Gurdwaras and institutions:

Balwant S. Virk - Sacramento Sikh Society Gurdwara at Bradshaw Rd, CA
Jaswant S. Hothi – Sikh Gurdwara Sahib, San Jose, CA

Balbir Singh – Gurdwara Sahib, Fremont, CA

Manjit Singh – Gurdwara Sahib, Stockton, CA

Daljit Singh Khalsa – Gurdwara Sahib, Stein Rd, Bakersfield, CA

Resham Singh – Guru Angad Darbar, Bakersfield, CA

Pavittar Singh – Gurdwara Sahib, Terra Buena, Yuba City, CA

Balraj Singh – Gurdwara Sahib, Terra Buena, Yuba City, CA

Balbir S. Dhillon – Gurdwara Sahib, West Sacramento, CA

Jasvinder Singh – Sikh Youth Of America, Union City, CA

Harjot S. Khalsa – Amritsar Times (Newspaper), San Jose, CA

Ranjit S. Tut - Radio Geet Sangeet, Watsonville, CA

Bhupinder Singh – Kalgidhar Gurdwara Sahib, Selma, CA

Dr. Pritpal Singh – American Gurdwara Parbhandik Committee, CA

Gurpreet S. Sandhu – Quami Ekta (Newspaper), CA

Mohinder S. Grewal – Sikh Council of Central California, Fresno, CA

Amrik S. Virk – Sikh Center of the Pacific Coast, Selma, CA

Bhajan S. Bhinder – Sikh American Republican Party, CA

Others; Bickey Singh-President, Sikh Center of Orange county,Ca

12) Sikh community meets with UC riverside and Pashaura is not hired for the Sikh chair for which he was interviewed but offered a position of professor of religious studies as per Dr Ellen Wortella’s letter to community. (See attachment)
13) It comes to community’s notice in 2007 that Dr. Pashaura Singh is being transferred to head Dr. Saini’s Sikh Study chair. Mrs. Saini writes letter to chancellor for Global search for chair but no reply from UC Riverside.

14) Nine pertinent Academic points were asked from Dr. Pashaura Singh by review committee constituted by Shiromani Gurdwara Parbhandhak Committee (SGPC) who submitted a report to Sri Akal Takhat (Temporal Authority) on July 20th, 2005 delegated through the Convener S. Waryam Singh, Secretary Dharam Parchar Committee. After reviewing his book; The Guru Granth Sahib Canon, Meaning and Authority, by Pashaura Singh, the Sikh scholars requested Mr. Pashaura Singh’s explanation to following 9 points from his Book (1). Whether Sri Guru Arjan Dev's demise date i.e. Jeth Sudi 4, 1663 BK (1606 AD) recorded in MS # 1245, is in the hand of original scribe or not? (2). Have you written or not on page 46 of your book that MS # 1245 was prepared by Guru Arjan in 1599 AD? (3). Does the manuscript under question comprise Kachi Bani attributed to the Sikh Gurus or not? (4). Have you expressed or not in your book on pages 45-46 that MS # 1245 (which includes Kachi Bani) was shown by Sri Guru Arjan Dev to emperor Akbar? (5). Have or haven't you in the book on pages 31, 46-50 concluded that Sri Guru Arjan Dev Ji prepared this Manuscript and then used it to fix the final text of Sri Guru Granth Sahib Ji? (6). Have or haven't you affirmed on pages 23, 42-43 of the book the role of Baba Budha as a caretaker to preserve the above-mentioned Manuscript? (7). On pages 84-90 of the book, have you drawn or not the conclusion that the original mul mantar was different than that of the present one and Sri Guru Ram Das Ji and Sri Guru Arjan Dev Ji had made changes in it from time to time? (8). By considering the text of Japu Ji Sahib recorded in MS # 1245 as the original one, have you drawn or not the conclusion that Sri Guru Arjan Dev Ji had revised the present text from language, vocabulary and poetic viewpoints? (9). On the basis of MS # 1245 (book pages 102-105), have you mentioned or not that Sri Guru Arjan Dev Ji had revised the bani of Sri Guru Nanak Dev Ji from poetic and vocabulary point of view? However, Mr. Pashaura Singh has refused to address these questions and repeatedly declined comment.

The Sikh scholars committee members who critiqued Mr. Pashaura Singh’s inferences were: (A) Dr. Darshan Singh, Professor Emeritus & former Head, Guru Nanak Chair of Sikh Studies, Punjab University, Chandigarh. Who has been working in the field of Sikhism since 1972 and has written 20 books and 200 Research Paper on Sikh Theology, Philosophy, and History. (B). Dr. Kharak Singh (Retd.), an Eminent Sikh Scholar who had worked with FAO Rome. He was a founding member of Institute of Sikh Studies, Chandigarh and had worked on Sikhism since 1970 and written many books and Research Paper in the field. He was working as a chief Editor of Sikh Journal named abstract of Sikh Studies at the time of his demise this month. (C) Dr. Ram Singh, Principal of Akal Degree College, Mastuana, District Sangrur. He is M.A. in English and Religious Studies and has been Head of the English Department, Guru Hargobind Khalsa College, Guru Sar Sudhar, Ludhiana. He is chief organizer of Guru Gobind Singh Study Circle, a Non Government Organization active in the field of Sikh Studies. He has contributed several research papers and books on Sikhism. (D). Dr. Jasbir Singh Sabar, former Professor and Head of Guru Nanak Studies Department Guru Nanak Dev University, Amritsar. Presently he is the Head of Bhagat Ravidas Chair Guru Nanak Dev University, Amritsar. He is M.A. in Punjabi and PhD on Medieval Sikh Literature. He has written about 20 books and 270 Research Papers on Sikh Literature and Religion. Since 1976 he is actively involved in research and teaching in Guru Nanak Dev University, Amritsar. (E). Dr Mohinder Kaur Gil, former Principal, Mata Sundri College, New Delhi. She holds a degree of M.A. in Punjabi Literature and has done her Ph.D. on the editing technique of Sri Guru Granth Sahib. She is a reputed Sikh Scholar and has written about 20 books on the various aspects of Sikh scripture and Sikhism. Since 1974 she is actively involved in the research on Sikh scripture. (F). Dr. Sarbjinder Singh presently working in the Department of Sri Guru Granth Sahib Studies and also Chief Editor of Nanak Parkas Patrika Journal of Sikh Studies Punjabi University Patiala. He did his M.A. in History, Religious Study and Punjabi. He has an M.Phil and PhD in Religious Studies, and a Diploma in Persian and French. He wrote 5 books and 35 Research Papers for various Journals of Religious Studies. His book Divine Revelation was Awarded 'Book of Year' by Indian Government.

15) Pashaura Singh does not want to answer above 9 point in written form or at any seminar. Community members met Dean on June 20th 2008 and asked him if Dean could ask dr. Dr pashaura Singh to answer those 9 questions.Dean reports back“Your colleagues presented me with a letter dated June 20, 2008, which in part queried Dr. Singh on 9 points regarding his research. I showed Dr. Singh these queries and he informed me that he stands by his research”. It is academics Reply to 9 questions must be in written.
16) Inspite of Failure to answer to 9 academic points by committee of Sikh scholars in 2006. He published yet an other article on Guru Granth Sahib based on unauthentic source.” Vanjara Pothi:A New Source in the Formation of the Sikh Canon, Textures of the Sikh Past, ed. Tony Ballantyne,OUP,2007, pp.29,31,33, 58)”. He admits that there is no colophon showing the date, place and name of the scribe of the Pothi, yet ignoring all the academic norms he concludes that it has been prepared under the direct supervision of Guru Arjan and has been in Guru Arjan`s archives in Amritsar(p.55).

Once again Pashaura Singh starts his old game. Now he has graduated from the “theory of An Early Draft of the Adi Granth to the theory of Working Drafts of Adi Granth prepared under the direct supervision of Guru Arjan.(Vanjara Pothi:A New Source in the Formation of the Sikh Canon, Textures of the Sikh Past, ed. Tony Ballantyne,OUP,2007, pp.29,31,33, 58). He admits that there is no colophon showing the date, place and name of the scribe of the Pothi, yet ignoring all the academic norms he concludes that it has been prepared under the direct supervision of Guru Arjan and has been in Guru Arjan`s archives in Amritsar(p.55). How and when it moved out of Guru’s archives? He has no explanation. Without any evidence he creates a scene where under the direct supervision of Guru Arjan at Ramsar in the central place of Amritsar, so many scribes were working independently to produce their version of the Sikh Scripture(p.58).Out of it he churns out collaborative approach of working drafts which has no basis at all in the Sikh history.

Pashaura Singh is not only a master craftsman but also very proficient in concealing the facts that do not fit into his scheme of things. He asserts that the vars contained only stanzas (pauris) to which salokas were affixed later on. He further remarks that even the authorship was inserted in the Kartarpur Bir in between the lines later on with a fine pen. One can see the salokas along with their authorship in the vars of Vanjara Pothi (folios 109-398). But he does not share this fact because it goes against his theory of early working drafts of the Adi Granth.

The Vanjara Pothi contains a kachi-bani composition, Sahansar Nama Dakhni Mahlla 6. Everybody knows that it does not form part of the Sikh Scripture. Pothis containing such type of writings do not belong to the main stream of Sikhism. Here Pashaura Singh tries his best to confuse the readers. Firstly he says that Sahansar Nama was added later on with a different pen (p. 53). It is a totally dishonest statement on his part. Any one can see that it is in the hand of primary scribe and bears the same shade of ink (folios 814-820)See attacment.Secondly he says as the number 6 is written over the number 1, therefore it was consciously done to attribute this composition to Guru Hargobind (p.53). Scholars of Sikh studies know well that Guru Hargobind had not composed any hymn. It is a fact that the Mina guru, Pirthi Chand had composed kachi-bani under the authorship of Mahalla 6. The above composition is found recorded in the Mina literature (Simarjit Singh, Demeaning the Sikh Tradition, Singh Brothers, Amritsar, 2006, p.126). Moreover it has been proved beyond any doubt that many of the composition of Pran Sangli had their origin in the Mina camp (Simarjit Singh, p.147). But Pashaura Singh does not see any reason that the composition in question may be a Mina product because it will severely hamper his thesis. One fails to understand that how can Guru Arjan commission a scribe to record kachi-bani in the drafts that were being prepared under his direct supervision.

On the basis of Vanjara Pothi, Pashaura Singh again alleges that Guru Arjan has revised the bani of Guru Nanak (pp.31, 35, 48). The article in question again puts a question mark on his academic integrity. It proves that he is at his best to fabricate the evidence to prove his earlier controversial conclusions. He may succeed in pleasing his mentors and western scholars who do not know Gurumukhi or cannot read old Manuscripts but can not sell his misinterpretation and Misrepresentation to Sikhs scholars or sikh community.
17) Inhis article on Vanjara Pothi:A New Source in the Formation of the Sikh Canon, Textures of the Sikh Past, ed. Tony Ballantyne,Oxford Universty Press ,2007. He also mentions another manuscript BAHOVAL POTHI also as one of working Draft in order to prove his earlier controversial conclusions.

The Bahoval Pothi also does not contain any colophon giving information about its scribe, date and place of its scribing. However Pashaura Singh has the ingenious to claim that it is one of the “working drafts” which has been produced under the direct supervision of Guru Arjan and for his convenience he places it in the pre Adi Granth period i.e. 1604 AD. Without any evidence he claims that before coming into the hands of Bedi family of Bahoval, it had been in the archives of Guru Arjan in Amritsar. When it moved out of Guru`s archives? He offers no explanation. Similarly without any evidence he claims that Bhai Gurdas has written one hymn in the text of Bavan Akhri in the Bahoval Pothi.

A close look at the contents of the Pothi reveals that:
1. The form of invocation i.e. Ik Onkar Satiguru Parsadi and Guru Sat employed in its brief in whole manuscript before ragas while In Guru Granth Sahib ji one finds that 26 ragas start with full version of Mool Mantar. Therefore this pothi has identical version used by other Sectarian elements within the Panth.

2. Half of its hymns are without any reference to Ghar; some of its Ragas viz. Sri Raga Dakhni, Rag Gauri Poorbi Dakhni M.5 Sukhmani, Asa M.4 Maneela Chhants, Hidol(solitary), Bilaval–Gond(composite), etc.suggest that it belongs to a different musical tradition .

3. Presence of Mira Bai`s Pada Under Rag Maru Folio 566 (Man Hamara bandyo kanwal nain Apney) in this pothi it suggests that it belongs to a different text family.

4. For Pashaura Singh any manuscript which does not conform to the standard text of the Adi Granth fits in his theory of working drafts to hammer his point of revision in the Bani. At another place he remarks that Guru Arjan “was collecting the hymns of Bhagats separately in another volume.” Where is this? Perhaps he will produce it sometimes later on.

For textual studies on any Scripture one requires the sources that have their origin in the pre-canonical stage. There antiquity, authority and authenticity have to be established on the basis of academic norms. Besides one is required to identify the tradition from which these sources have descended. Every manuscript has a purpose therefore a scholar has to find out the purpose and use made of these manuscripts. In order to prove his pre- conceived thesis Pashaura Singh has flaunted three sources—MS#1245,Bahoval Pothi and Vanjara Pothi and asserts that they are the ‘working drafts’ which have been prepared under the direct supervision of Guru Arjan at Amritsar. He places them in pre Adi Granth period i.e. before 1604.

Firstly his ‘working drafts’ theory of the Adi Granth finds no validity in the Sikh history. No internal and external evidence support that these manuscripts have been prepared under the direct supervision of Guru Arjan. The Bahoval Pothi and Vanjara Pothi carry no colophon mentioning about the scribe, date and place of their scribing. Therefore Pashaura Singh’s claim that they have been prepared under the direct supervision of Guru Arjan is highly illogical and untenable. Similarly MS#1245 which he calls an ‘early draft of the Adi Granth’ and places it in 1599(page30) in his book “The Guru Granth sahib canon,meaning and authority”, carries a colophon in which death date (1606AD=Jeth Sudi 4, 1663 BK) of Guru Arjan has been recorded in the hand of primary scribe. Even a scholar with a rudimentary knowledge of the manuscripts would hesitate hundred times to place it in pre 1606 period. In fact Pashaura Singh has played an Academic Fraud which needs condemnation by all the scholars irrespective their position affiliations.

There is no politics in this issue, the Sikh Community is opposing him purely on academic issues and poor scholarship. Sikhs want to protect their community’s intellectual property rights(Sermons) and concept of Sachi/Pacci Bani as enshrined in Guru Granth Sahib Ji .

Why the American University like U.C. Riverside is hell bent upon to hire such a Professor with poor and motivated scholarship.Sikhs demand an Independent investigation on Pashaura Singh,s “ Scholarship Issues At U.C.Riverside.

Read following Academic Evidence in Attachments

1) “The Guru Granth Sahib Canon, Meaning and Authority, by Pashaura Singh, page 30 Genealogy charts shows GNDU Manuscript 1245 written in 1599AD. While Internal evidence on folio 1245 contains death date of guru arjan ji in 1606AD noted.
2)Folio 1255(MS#1245 at GNDU bearing the chart of death date ov First Five Gurus recrded withsame Pen and Ink with death date of guru Arjan Jeth Sudi 4, 1663 BK(1606AD)

3)APOCRYPHAL Writings(Kachi bani) In MS#1245Hymns of Sikh Gurus as found In MS#1245

4)Secondary’s scribes in MS#1245
5)Modern Style of Gurumukhi Letters in M$1245

6)Statement of dealer at Sri Akal Takhat(in Gurumukhi script) confessing that he procured this manuscript from Scrap Dealer going on cycle in 1979-1980AD In Rajastan and then implanted in Guru Nanak Dev. University Library through sale of the manuscript to librarian.

 7)Vanjara Pothi folio no. 814 with Maru Sahansar Nama Mahalla 6 (Kachi Bani) in the hand of primary scribe in the same shade of ink and with the same pen.

8)Vanjara Pothi, folio no. 127Asa di var with pauris and Salok Mahallas- indicating complete reference to authorship as in standard version compiled by Guru Arjan Dev ji.

9) Bahoval Pothi Folio 566,Mira Bai`s Pada Under Rag Maru (Man Hamara bandyo kanwal nain Apney) suggests that it belongs to a different text family
 10) Bahoval Pothi folio no.16 Sri Raga the hymns start without reference to Ghar.

 11)Bahoval Pothi, Majh ki var Mohalla 1, folio no. 857 and 858 with pauris and salok Mahallas - indicating complete reference to authorship as in standard version compiled by Guru Arjan Dev ji.

12)Bahoval Pothi folio no. 424 with a different title of Raga (Rag Asa Mahalla 4 maneela chhant).

13)Bahoval Pothi Folio 258 With different title of Sukhmani i.s.Raga Gauri Poorbi Mahalla 5 Sukhmani .

C) Request for investigation at U.C. Riverside

 1)PER Dr Baldev Sigh Email To Dean"After receiving Ph.D. from the University of Toronto in 1992, Dr. Singh joined the University of Michigan at Ann Arbor as Visiting Assistant Professor. However, after few years he was demoted to the rank of a Senior Lecturer and, he remained there in that position until UCR hired him in 2005 at the rank of Full Professor of Religious Studies. Considering both the University of Michigan (UM) and UCR as our top notch academic institutions.
Needs investigation How can a candidate demoted from Assistant Professor to a Senior Lecturer at UM be hired as Full Professor in the same field at UCR?

2)Dr.Pashaura Singh and his supervisor W. H. McLeod ghostwrote an article under the name of C. H. Loehlin to justify historical and textual studies of Adi Granth(read article on the issue sent to Dean Dr.Steven Cullenberg August 30th 2008 By Dr Baldev Singh “ Sikh Studies and Ghostwriters”

Who wrote The Article under the name of Dr.C. Loehlin who was Deceased/Disabled at time of the article was published“The Need FOR TEXTUAL AND HISTORICAL CRITICISM”

NEEDS Academic Investigation on the ISSUE By UC Riverside

3) Dean has stated that “recent review of Professor Singh's scholarship, carried out through the University of California's academic personnel process, supported the view that Professor Singh's research was of high quality."

 NEEDS Investigation on Background of these experts who did academic Personal Process.
a)Can they read Gurumukhi.
b)How much experience /expertise they have on study on Sikh Manuscripts and research on Sri Guru Granth Sahib authenticity issues. Because, key issue is is Professor Pashaura Singh’s controversial research on Sri Guru Granth Sahib Ji?

4) 9 Academic pertinent points were were asked from Dr Pashaura Singh by review committee constituted by Shiromani Gurdwara Parbhandhak Committee (SGPC) who submitted a report to Sri Akal Takhat (Temporal Authority) on July 20th, 2005.In response to the query about Professor Singh’s research He reported to Dean says that he stands by his research without any written comments. Why there is no response in written on 9 Points.
 Dr.Pashaura singh has not responded as yet to the criticism of his research in an academic manner either at a seminar or publication. However PH.D research work was challenged and criticized by over 30 Sikh scholars who can read Gurumukhi and under sand what he wrote as well as specific Books written by Dr Pritam singh and Dr.balwant singh on the issue respectively.
1)(Planned Attack on Aad Sri Guru Granth Sahib: Academics or Blasphemy, 1994.
2)Dr Pritam, Singh Work” Ahyapur Pothi (Goindwal Pothi).

3)Dr Balwant singh Dhillon,s work"Early Sikh Scriptural Tradition"
If Professor Singh stands by his work then there is no reason why he should not present his defense at a seminar to an audience of experts on Sikh studies including his critics. Subject should be “Authenticity of following three manuscripts used by him in his Research on Sri Gur Granth Sahib Ji.

 a) MS#1245 at “Guru Nanak Dev University”, AMRITSAR

 b) VANJARA POTHI AT “JAVADI TAKSAL”,LUDHIANA
 c) BAHOWAL POTHI AT “BHAI BIR SINGH SADAN”NEW DELHI
An Academic investigation is needed to look into use of unauthentic documents by Dr. Singh while doing his research On Guru Granth Sahib Ji. Request is made that UC Riverside to arrange a seminar.

5) Needs investigation why UC riverside did not respond to the letter Of Mrs. Saini the major Donor of Sikh chair. Dated June 2007

6) Needs investigation why UC riverside did not keep their Promise to Sikh community that they will not hire Pashaura Singh for Sikh Chair in 2005.WHY waited till 2008 to bring him on this chair through Backdoor.
7) In Reference to Relation of UC Riverside and communities. The charter of UC Riverside reads as follows. Please click on http://www.ucr.edu/friends/
Partnering with Inland Southern California's Resource for Better Communities

“UC Riverside is proud to be a part of the Inland Southern California community. We are a leader, partner, source of innovation and solution developer for our community and our region. As a hub of arts, culture, intellectual dialogue, and scientific research and innovation, we offer you the opportunity to share the resources that not only catalyze positive growth in the region and have global impact, but also contribute to the quality of life in our communities. Through people, ideas and action-everything from attracting great minds in the sciences and arts to educating future citizens and leaders-UCR is dedicated to helping our region shine. We invite you to partner fully with us as employers, volunteers, and fellow community members”.

Pashaura Singh joined UC Riverside In 2005. He has absolutely no connection with Sikh community of Southern California.

Needs independent investigation by UC Riverside for the Reasons for his Isolation from Sikh community and How selection of such chairperson who has no communication skills and dealings with community will help such community?.
ATTACHMENTS

A)Communication Between U.C.Riverside and Sikh community
1) 06-14-2005 Sikh Community meeting with UC riverside Representatives.

2) 06-15-2005Prof Sidhu,s letter to Ellen Wortella

3) 09-08-2005 Dr. Ellen A. Wartella, Executive Vice Chancellor and Provost letter to Sikh Community
4) O6-05-2007 Mrs Sharanjit Kaur Saini Letter to Chancellor Dr.Cordova

5) 06-20-2008 Sikh community members meeting with Dean Steven Cullenberg
6)08-20-2008 Dean Steven Cullenberg letter to Sikh community
7)08-30-08 Dr.Baldev Singh Letter to Dean Steven Cullenberg
For Printing above Communications Between U.C.Riverside and Sikh community
 click our web on Bullets 15-23

 http://www.globalsikhstudies.net/r_link/pashaura.htm
B) Academic evidence Attachments
 As outlined above 1-13

 For Printing above Academic evidence Attachments

 click our web on Bullets 26b and 26c

 http://www.globalsikhstudies.net/r_link/pashaura.htm
40

