MCLEOD AND FENECH AS SCHOLARS ON SIKHISM AND MARTYRDOM

By Sangat Singh
Presented in International sikh conferences 2000
“ Argue not with a fool.”

 Guru Nanak, Var Asa, pauri 19, A(di) G(ranth), p.473

 ‘The only way to establish friendship with a fool is to smite him on the face,

 Nanak says this after due deliberations.”

 Guru Nanak, Magh, Slok 12(2), A.G. p.143

 “ Falsehood gets dissipated, 0 Nanak And, truth ultimately prevails”.

 Guru Nanak, Ramkali Var, 13.2 A.G. p.953

Here is another genre of McLeodian literature. It seeks to follow the

precepts laid down by Lonis Emanuel Fenech’s mentor and guide, W.H. McLeod.

I

Before going into Fenech’s enunciations, it will be of interest to briefly

highlight his guide McLeod inspirations and formulations that have gone into

his make up to emerge as the guru of the anti-Sikh school of thought, out to

denigrade and demolish Sikh values and concepts.

In building up his school of thought, McLeod, like Trump in the 19th

century, was assisted by Brahminical forces: these, at the time, were

involved in suppressing the Sikhs and their aspirations, revolving around

their demand for linguistic reorganisation of Punjab.

The process started shortly after January 1961 Nehru-Tara Singh stand off at

Bhavnagar when Nehru hurled threats to liquidate the small Sikh community in

India as Greeks had, once, done to Melians around 410 BC. Tara Singh’s

discomfiture led Partap Singh Kairon, then Punjab’s Chief Minister and a

willing Nehruvian tool in Punjab, to, firstly, play upon the supremacy of

distinct Jat culture vis a vis non-Jats among the Sikhs; secondly, develop

contacts with the small group of foreign Christian scholars at Baring Union

Christian College, if that was necessary, at Batala, working on Sikh studies

and motivate them to serve the cause of Hindu chauvinists; and, thirdly,

work upon Jat Sikh lecturers in History Department of Punjab University,

Chandigarh to pursue studies on Sikh historiography in partisan manner, and

collaborate with the Christian scholars as required.

Jawaharlal Nehru was quite shaken, firstly, by the Chinese onslaught in

October 1962 crippling him both in body and mind, and then by the

publication of Alistair Lamb’s India’s China War (OUP, 1963) the following

years. This quite placed him in the dock. That buttressed Nehru

administrations’s realisation of the importance of the role of intellectuals

in shaping human destiny. The result was Government of India’s promoting a

host of literary works. For instance, the Ministry of External Affairs

oversaw publication of a number of books to project and articulate a

particular viewpoint. I would not like to go into the manner a work

countering Alistair Lamb’s devastating thesis was got prepared and printed.

There were three-four other works enunciating India’s stand on various

aspects of Kashmir question, a host of other works on neighbouring

countries, including this writer’s Pakistan’s Foreign Policy (written in

four month in 1967) (Bombay, London, New York, Asia Publishing House,

1970).1 This made an independent enunciation of Pakistan’s India centredness

in its external relations, vis a vis, President Mohamad Ayub Khan’s Friends

Not Masters, (OUP, 1967). Besides people inside the government, the authors

included leading scholars from Universities and institutes, senior

journalists/Editors of Newspapers, who were paid handsomely for their

exertion. However, three employees of the Ministry including this writer got

nothing extra.

It was in this melee that the Union Home Ministry discretely worked upon the

contacts developed with three-four white scholars at Baring Union Christian

College, Batala. They were a success in penetrating this group consisting of

WH McLeod, Gerald Barrier, Jurgensmeyer, and John C.B. Webester, despite

the fact that the college then was headed by Dr. C.H. Loehlin who, in the

words of Dr. Trilochan Singh, “served as the noblest bridge-builder between

Sikhs and Christians”. (Trilochan Singh, Earnest Trump & McLeod as Scholars

of Sikh History, Religion & Culture, (Chandigarh, 1994), p. 327.

Of the scholars with whom contact was established at Batala, a choice had to

be made giving one primacy in the scheme of things. W.H. McLeod emerged

quite on the top, because he was more unscrupulous and intellectually

dishonest — the qualities that were needed to pursue the given task. I shall

come to that shortly.

The task before McLeod could be spelled out in terms of known pan-Hinduism’s

aspirations to absorb Sikhism vis a vis independent existence of Sikhism.

Obviously, the guidelines were:

SWAMI VIVEKANANDA

Here we are, the Hindu race, whose vitality, whose life principle, whose

very soul, as it were is in religion... I think that it is Vedanta, and

Vedanta alone that can become the Universal religion of man, and no other is

fitted for the role. Excepting our own, almost all the other great religions

in the world are inevitably connected with the life or lives of one or more

of their founders. All their theories, their teachings, their doctrines and

their ethics are built around the life of a personal founder from whom they

get their sanction, their authority and their power, and, strangely enough,

upon the historicity of the founder’s life is built, as it were, all the

fabric of such religions. If there is one blow dealt to the historicity of

that life... if that rock of historicity is shaken and shattered, the whole

building tumbles down, broken absolutely, never to regain its lost status.

Swami Vivekananda, Works, vol. III, p. 177.

M.K. GANDHI

Even Guru Nanak never said that he was not a Hindu nor did any other Guru.

It cannot be said that Sikhism, Hinduism, Buddhism and Jainism are separate

religions. All these four faiths and their offshoots are one. Hinduism is an

ocean into which all the rivers run. It can absorb Islam and Christianity

and all other religions and only then can it become the ocean.

M.K. Gandhi, December 1947, Collected Works, (CW) Vol 90, p.177.

I read your Granth Sahib. But I do not do so to please you. Nor shall I seek

your permission to do so. But the Guru has not said anywhere that you must

grow beards, carry kirpan and so on.

M.K. Gandhi, January 1948, CW, Vol 90, p.470.

These were to be supplemented by writings of Swami Dayananda and Arya Samaj,

of earlier Christian Missionaries like Ernest Trump and others, Minas,

Handalis and Brahminical infiltrator’s writings on Sikhism - an immense

treasure - house of destructive and subversive writings on Sikhism.

McLeod apparently accepted these assignment.

In short, McLeod’s brief was to, one, strike at the roots of Sikhism by

distorting Sikh scriptures, history and traditions; and, two, contend that

Sikhism falls within the framework of Hinduism to conform to M.K. Gandhi’s

evil designs towards Sikhism, and pan-Hindu aspirations. The tenor of the

whole gamut of McLeodian literature, including the people of his school of

thought, is to be seen in that light. It was a command performance. Pursuant

to that, McLeod had to be unscruplous and intellectually dishonest in use of

his material. A sample of the extent to which he could fall follows.

Dr. C.H. Loehlin, Principal, Baring Union Christian College, Batala, Punjab,

read a paper, “A Western Looks at the Kartarpuri Granth”, at the very first

session of Punjab History Conference, organised by Punjabi University,

Patiala, November 12-14, 1965. He was one of the three observers entrusted

in a court case to examine the Kartarpuri Granth in 1946. The other two

were, Dr. J.C. Archer of Yale University, USA, and Bhai Jodh Singh of Khalsa

College, Amritsar. Dr. Loehlin incorporated his observations and those of

Dr. Archer in his three-and-a-half page observations. Bhai Jodh Singh’s two

and a half page observations follow immediately after that. (Both,

reproduced from Proceedings, Appendix 1)

Dr. Loehlin on retirement settled at La Mesa, California, USA, and sent the

manuscript of his Doctorate thesis written in 1957, The Granth of Guru

Gobind Singh and Khalsa Brotherhood, (Lucknow, 1971), for publication to

Lucknow Publishing House, Lucknow. He obviously, entrusted his lientenants

in Batala to do the proof reading. It was at this stage, according to Dr.

Trilochan Singh it was McLoed and his collaborators who added as appendix I,

Loehlin’s paper, said to have been read at Punjab History Conference in 1965

(for actual printed text, see, Appendix II). But this was not a clean

affair. Firstly, as may be seen, he gave it a new title, “The Need for

Textual and Historical Criticism”. Thereafter follows the actual title of

Loehlin’s paper, with f.n.1 superscribed over it, and it reads, “A paper

read at the Punjab History Conference and published in the Proceedings,

1966”.

A few observations need be made here. One, though published in 1966, the

proceedings relate to year 1965 when the paper was actually presented; two,

the footnote gives the impression that appendix was nothing but a faithful

reproduction of the paper presented by Loehlin at Punjab History Conference

in 1965, but that was not the case; three, McLoed and his collaborators drop

last few lines, but add four more pages to it to give it teeth. In the

additional material, firstly, they quote from Giani Partap Singhs’s writings

in Gian Amrit, January 1966 issue (This is probably why McLoed gives the

year of Loehlin’s paper as 1966, instead of 1965). Then follow some telling

observations of “Drs. J.S. Grewal and S.S. Bal, of Punjab University

History Department”, the two collaborators, from their joint work, Guru

Gobind Singh, published by Punjab University, Chandigarh, 1967, casting

aspersions on what happened at the Baisakhi of 1699, giving McLoed a vaster

brief than the life of Guru Nanak, of which he was seized already.

Though McLeod puts off the paper read by Loehlin from 1965 to 1966, that

does not explain, how Loehlin could have used a writing published in 1967 in

his paper. Dr. Trilochan Singh’s enquiries made at La Mesa, California,

revealed that Loehlin never wrote that appendix. Dr. Trilochan Singh had

family relationship with Loehlin family. As a matter of fact the footnote,

“A paper read at Punjab History Conference and published in the Proceedings,

1966,” itself was suspect, superfluous, and not needed, if it were put in

there by Loehlin himself.

To add a full fledged appendix or to incorporate additions to another’s

writings, is simply criminal, to say the least, by any standards of law,

behaviour or morality. Also, that, collaboration between McLeod an Dr. J.S.

Grewal and Dr. S.S. Bal started atleast by mid 1960s if not earlier, and

that McLeod had pawned himself to Hindu chauvinists much before he published

his first work on Sikhism, Guru Nanak’s biography, in 1968.

Now, we may look into how Dr. J.S. Grewal, a prime collaborator has sought

to cover up this aspect of intellectual dishonesty of the main actor,

McLoed. In his Contesting Interpretations of the Sikh Tradition, (Delhi,

1998, p.109), Grewal say, “Loehlin’s Appendix on ‘the need for Textual and

Historical Criticism reproduces the short paper he had presented to the

Punjab History Conference in 1965”. Readers may again have a look at

Appendix I for the actual short paper and Appendix II for Loehlin’s alleged

Appendix. It is simply surprising after publication of Dr. Trilochan Singh’s

work exposing the hypocrisy of McLeod and his collaborators or proteges, Dr.

Grewal still thinks that the people have not seen the short paper and the

appendix together, to compare and note down the distortions and

discrepancies, and that the two are not the same. Again, despite Dr.

Trilochan Singh’s work, which Grewal quotes, he ignores Loehlin work,

Christian Attitude to the Sikhs (Edinburg, 1966), from the canvas of his

discussion of Loehlin’s works, (or even in the bibliography, because the

facts stated therein were inconvenient and glaring. Shri P.K. Nijhawan, a

leading journalist, who has had the opportunity to get closer to the Indian

Intelligence including the powerful RAW (Reseach and Analysis Wing) set up,

tells us that the appointment in post 1984 era of Dr. S.S. Bal as Vice

Chancellor of Guru Nanak Dev University and of Dr. J.S. Grewal (who earlier

rose to be Vice Chancellor of GNDU) as Director of prestigious Indian

Institute of Advanced Studies, Simla, was because of RAW’s recommendation.

(Cf. P.K. Nijhanwan, Suppression of Intellectual Dissidence and How

left-Nehruvians Destroyed Punjab, (Delhi, 1997, pp.80-81, and ad passim).

Dr. J.S. Grewal and Dr. S.S. Bal, two clean shaven members of History

Department, Punjab University, Chandigarh, donned long hair, with one of

them suppressing his cigarette smoking, and both of them were appointed

Professors in Guru Nanak Dev University, Amritsar, and Punjab Agricultural

University, Ludhiana, respectively, while McLeod must have got his returns

in other terms. A long lasting association was established and they kept one

another in harness. Indira Gandhi’s splitting up the Congress party, and

running the Union Government with the help of Left Front including

Communists, made a lot of dubious scholars to donne leftist/pseudo leftist

mantle and occupy Chairs in Indian Universities with Government patronage.

Will it be for farfetched to say that McLoed’s position now was that of Dr.

Faustus who, in dictionary terms, sold his conscience for material gains ?

The intelligence all over make payment in cash, without taking receipts.

Even in case where payment was made in my presence, it is difficult to prove

anything: it would be a case of one affidavit against another. To say that

McLeod was an independent scholar pursuing his scholasticism objectively

will be a traversity of truth.

Before proceeding further, one may cite here a couple of other glaring

instances of McLeod’s intellectual dishonesty. Quoting Bhai Gurdas’s Var 26,

Pauri 24, (in his The Sikhs, p.93 and Who is a Sikh, p.23-24), he purposely

drops one of the eight lines besides mistranslation, to deliberately distort

its meanings, in the process seek to achieve his objectives of denigrading

the image of Guru Hargobind. Besides, he completely ignores Pauri 34 of the

same Var 26, emphasising oneness of spirit of Guru Nanak and Guru Hargobind,

as it strikes at his very theme.

One’s attention may also be drawn to McLeod’s imagination running a riot at

a single couplet in Rag Ramkali (The Evolution of Sikh Community, pp.76-78)

and his weaving of demeaning postulates despite the fact that he was in

possession of Bhai Jodh Singh’s clear assertion that the couplet stood as it

was in Kartarpuri Bir: “Dr. Jodh Singh assures us that there has been no

obliteration at this point”, (p.178). Nonetheless, he still regards the

issue as open. He completely ignores Prof. Sahib Singh’s work, Ad Bir Bare,

(Amritsar, 1970), giving a rational explanation regarding Kartarpuri Bir vis

s vis Bano Bir, as that does not suit him. Even his one time collaborator,

J.S. Grewal concedes that, “It is also clear from the research done so far

that the authenticity of the Sikh scripture is beyond any doubt” (Contesting

Interpretation... p.305). The point is that there was absolutely no need for

him to raise this points.

McLeod’s basic mischief in denying the originality of Guru Nanak’s thought,

and starting a nirmal panth, a sovereign entity by its own right, stands

apart. He denies the very import of Guru Nanak’s revelation as one would

deny Lord Budha’s revelation or that of Christ. To began with I may repeat

here what I stated in The Sikhs in History, (New Delhi 1999) pp.14-19).

“Guru Nanak during the process of revelation gained new vistas of cosmic

consciousness that divine light permeates the entire universe and is the

only source of light in all human beings. Universal brotherhood of humankind

and common heritage, shorn of any limiting angularities, formed on essential

part of the revelation.. The issues that agitated the minds of the people

were naturally the divions within Hinduism and Islam, and relevance of God

as a factor in social interaction as between various sectors of society.

“Basically, the issues impinged on social responsibility. These were beyond

the pale of any school of the Hindu thought. Neither the Vedas, the

Shastras, and Smritis, nor the various religious teachers and law givers -

none of them - laid down social responsibility on any one much less a

section of the society, to ameliorate the socio-political condition of the

people. Rather by laying emphasis on asceticism and world-withdrawing

doctrines that caused withdrawal from productive work and dependence on alms

for sustenance, the Hindu socio-religious orders had become parasitic and

irresponsible. Even the Bhaktas who were critical of the caste system and

repudiated essential of Vaishnavism, advocated individual moksha. They were

not for acceptance of social responsibility. None of them, in consonance

with Hindu thought, raised his voice against the prevalent political

oppression, despite some of them including Kabir and Namdev facing personal

persecution at the hands of the rulers.......

“It was reserved for Guru Nanak to charter a new order by an intermixture in

equal measure of religious, social and political responsibility into a

composite whole, encompassing both spiritual and temporal spheres.....

“Throughout his discourses in the sub-continent and beyond, Guru Nanak did

not quote Hindu scriptures as an authority for what he was saying. He was

relying on the revelation, his personal experience of the Lord. That was an

overriding authority for the views he formulated and the course of action he

adopted.

“He repudiated all the essentials of Hinduism....”

“What, however, set apart Guru Nanak’s mission was his comments on, or

delving into, the political situation. He called for social responsibility

in public administration and introduction of the concept of welfare state.”

McLeod ignores all that. He says he must resort to “assumptions and

conjectures”, to present a disorted and demeaning image of Sikhs Gurus and

Sikhism. “To start with” in the words of Dr. Trilochan Singh, “Hew McLeod

attributes special meaning and definitions to two key words, ‘Sant’, and

‘Bhaktas’ which are not accepted by any existing Sanskrit or Hindi

dictionary, nor are these definitions accepted by any learned scholar,

eastern or western of Kabir and his contemporaries or of other eminent

medieval Saints.” So what ? McLeod is born avatar to lend new meanings to

Hindi lexicography !

Another point that needs attention is McLeod’s treatment of Jats, the first

assignment given to him by Partap Singh Kairon, then Punjab’s Chief

Minister. It is another matter that he did so three decades later.

McLeod concedes that Bhai Gurdas mentions prominently of caste names of

early Sikhs from Guru Nanak Dev down to his own times, of Guru Hargobind,

(The Evolution of the Sikh Community, pp.51-52), and according to Dr.

Trilochan Singh they constituted hardly five percent of them. McLeod also

says, “It seems clear from Bhai Gurdas’s evidence that Khatri leadership

within the early panth must have extended well beyond the actual time of the

Gurus” Even when Khalsa was manifested in 1699 only one Jat, and that too

from Hastinapur in U.P., offered himself to be one of the Five Beloved Ones.

The preponderance of Jats in Punjab comes only after 1750s, and McLeod duly

takes notice of that. He, however, deliberately makes two cardinal mistake.

One, he say maliciously, “This is widely regarded as a great pity, even

within Sikh society where the numerically preponderant Jat community bewail

the fact that there was never a single Jat Guru.” (pp.87-88). This issue has

been raised by him, for the first time, out of extraneous consideration.

Two, Ranjit Singh who seemingly got “total ascendancy” in Punjab was not a

Jat but a Sansi, and it was only that class of Sansis that was admitted into

Jat class, whereas other Sansis continued to be enumerated as criminal

tribes under the British.

Now look at his tradition of Khalsa which he says, borrowed heavily from the

Jats cultural pattern. He says, “Uncut hair was a Jat custom which was

evidently observed by Hindu and Muslim Jats as well as by Sikh Jats.”

Further that, “With these two symbols may be paired the comb and the bangle

respectively.” “of the breach”, he continues, “it seems safe to assume that

this symbol must also relate in some way to the same situation.” (McLeod,

p.52).

On Jats, McLeod is not supported even by his once collaborator J.S. Grewal,

who says that McLeod’s views that Jat cultural pattern provided ingredients

of Khalsa code was untenable. It was “contrary to historical facts” and

“McLeod’s assumption that Jats wore uncut hair remained unsupported by

evidence.” One wishes these were so. But it seems that McLeod must have been

under the influence of bhang when he wrote atleast this paragraph, if not

the entire book.

Again, when he says that Khalsa “slate must be wiped clean”, he only

reflected what (Mahatma) M.K. Gandhi once said, “the Guru has not said

anywhere that you must grow beards, carry Kirpan and so on.” McLeod was only

following the brief held for him.

One can say that the Evolution of the Sikh Community published after 1994

when the Indian state gained ascendancy over the Sikh youth in making them

discard keshas in a way reflected an extraneous situation, and came quite

handy to the Indian set up.

It are these asinine qualities that inform McLeod’s postulates and perverse

presentation of Sikh ethos and tradition. Some one else shall be presenting

a detailed analysis of McLeodian shenanigans. These, however, help to show

McLeod in real colours, of his being an organised campaigner, a committed

advocate, rather an instrument, and not a dispassionate scholar of Sikhism.

It is another matter that McLeodian school of thought has successfully

penetrated the North American University system, and his proteges man the

chairs on Sikh Studies created with Sikh money to defeat the very Sikh

purposes. For that, one has to look into other causes, like Christian

efforts to overwhelm the Sikh immigrant community in the West. Another was

Government of India’s hostility to the institution of Sikh Chairs in the

West to scuttle Sikh revivalism in the diaspora. The disclosures made in The

Sikhs in History, (NY, 1995, Chapter 11, p.152), about Indira Gandhi’s

exertions to change the character of the Sikh Chair in Vancouver University

from Sikh History to Punjabi language, and placement there of Harjot Oberoi

who was quite alien to that language, made Vancouver University to remove

Oberoi from the Chair. It, however, caused no positive gain to the Sikhs as

the character of the Chair was reduced to a phantom of its earlier self.

That sort of thing had earlier happened to the Sikh Chair at Toronto. That

raises the question, what sort of multiculturalism is Canada promoting ?

And, why do the North American Universities find fit only McLeodian scholars

to man the Sikh Chairs ?

It is this background that helps to understand McLeodian persistence to

distort Sikhism, its religion, history, scriptures, cultural ethos and

tradition. It is an all out, multifaceted, widespread attack. All sorts of

hostile forces have joined together to deliver, what they regard, final

blows to the young faith. These include people of diverse hues back home -

the votaries of Hindutava, the pseudo-leftists placed at position of

vantage, for instance in Government of India set up NCERT (National Council

for Educational Research & Training) (which gets written school text books),

time servers and opportunists in Indian set up, who have taken a vow not to

look at a fact straight, not to interpret any event in its true sense, but

to falsify, misrepresent and pervert Sikh studies.

Punjab and Haryana High Court’s orders to NCERT to withdraw their highly

tendentious and demeaning writings on Sikh Gurus in Text Books for XI & XII

classes speak for themselves.

S. Daljit Singh, Prof. Jagjit Singh and Justice Gurdev Singh in 1986, and

Dr. Trilochan Singh eight years later, have gone into great depths to

analyse the irrationality of McLeod and his methodology. Justice Gurdev

Singh attributes extraneous motives in McLeod’s designs to undermine Sikh

tradition. Dr. Trilochan Singh talks of “logic of state terrorism and

unrelenting despotism of anti-Punjab and anti-Sikh Delhi rulers” in having

surrogate intellectuals in whose hands “truth suffers in more ways than

one”.

McLeod has excelled himself in inventing, fabricating, mutilating,

falsifying, distorting and tampering with facts. He has lost all hope of

getting Christ’s benediction on the Day of Judgement. If he now contends

that he is not a missionary, not a Christian, and not even an atheist, one

should accept that at face value. For, McLeod by enunciating all these

falsifications now falls within the framework of Hinduism, with mumbo-jumbo

doctrines. He emerges as an agent of Hindu fundamentalism as enunciated by

(Mahatma) M.K. Gandhi. Keeping in view how the intelligence agencies all

over work, most probably (and I am using here McLeodian language) he was a

paid agent of Indian set up ! Possibly, he was paid by the quantum of damage

deemed to have been done to the Sikh cause, and also for the work done under

his supervision by his proteges. This possibly accounts for his publishing

thin, lean, volumes rehashing his arguments, attacking the basics of

Sikhism, over the years.

McLeod’s storehouse of lies is getting exposed and his falsifications are

increasingly getting dissipated. One of McLeod’s associate in Delhi told me

that though McLeod, in his words, one of great scholars of Sikhism, cannot

enter a Sikh shrine, because of the hostility he evokes from the Sikh

community, for there is quite an odium attached to his name. He is lucky,

for there is no Ayatollah Khomeini among the Sikhs. His caricature and

demeaning references to Sikh Gurus and Sikh scriptures are in no way less

blasphemous than what Salman Rushdie in Satanic Verses did to the Prophet,

his Wives, and the holy Qoran.

II

Fenech’s thesis Playing the Game of Love : The Sikh Tradition of Martyrdom ,

opens with a 500 word abstract of 3 paragraphs which seek to present the

theme in “context of the past ten years” from operation “Blue Star” in June

1984 “and the subsequent anti-Sikh pogrom”. This was followed by a sustained

campaign of Sikh genocide at the hands of “an intractable merciless foe”

which reminded the people of the situation in the 18th century. Then Fenech

makes the startling statement attributing it to ‘popular history’ (wherefrom

he gets this stupid ‘popular history’ he does not disclose, neither do any

contemporary sources disclose this so-called popular history’) that people

in 18th century saved themselves “by renouncing their faith and external

insignia with which it is associated”, to say that contemporaries could

adopt “a similar alternative to ensure one’s continued survival”.

He qualifies it in the next paragraph by saying that, “This is, however, one

alternative which the majority of eighteenth century Sikhs had never

chosen.” He implies that some of them discarded “the external insignia”, and

throughout his thesis, or the works of McLeodian scholars, there is nothing

from contemporary or near contemporary history to give that meaning or that

sort of reporting. McLeod himself quotes the case of a boy, among Banda

Singh Bahadur’s group of prisoners, who disowned his mother and kissed the

scaffold. The Mughal persecution slowed down the process of Khalsaisation of

the Sikhs but no Khalsa in 18th century renounced his faith or external

insignia. Let McLeod and his cronies interpret out clearly whether the Sikhs

did or did not renounce their faith! There can be no midway in the two

propositions.

My first reaction in reading this was to call the author son of a bitch ?

But since it is generally advisable to keep the literary criticism in

somewhat restrained language, I will prefer to term him a McLeodian puppy,

shorn of his brain-power, the need to use his brain. I, however, would make

it a soft one. Even Kabir in Adi Granth says, “We are puppies in thy

mansion. We speak to thee with our mouths wide open”. The difference is that

whereas Kabir talks of puppies speaking to God, Fenech does not speak to

even Lord Christ for munificence, but to McLeod, obviously, for worldly

gains. I would prefer to call them yuppies—young urban professionals out to

seek McLeod’s munificence for material gains.

It is in this view that Fenech proceeds to examine the Sikh tradition of

martyrdom to belittle, if not demolish, in his own style the whole concept

and achievements of the Sikhs martyrs, often contradicting himself, not

knowing what stand to take.

III

Fenech starts his first chapter, introduction, with two grievous

mis-statements.

Firstly, the opening sentence is preposterous. If reads, “To many

contemporary Sikhs and non-Sikhs the concept of martyrdom or Sahadat (also

Sahidi) is fundamental to Sikhism and represents an exceptionally important

institutions.” The questions immediately arises, who are these “many

Sikhs”(?), and “non-Sikhs”(?) and, what is “fundamental to Sikhism”? To all

Sikhs nam-simran, meditating the name of God, is fundamental to Sikhism. The

only non-Sikhs who could give that much importance to Shahadat or Shahidi

could be agents of Indian intelligence set-up, or its various branches, who

had masterminded the militancy movement in Indira Gandhi’s second term as

India’s Prime Minister, or these could be McLeodian yuppies and people

belonging to his school of thought in North America. With this type of

misstatement which could only be result of briefing by Indian intelligence

set-up, McLeodian stalwart proceeds to build up his thesis.

Secondly, in the very second sentence of chapter three, this yuppy proceeds

to contradict what he wrote in the very first sentense of chapter one. He

proceeds to say, “Of course, even a cursory glance at popular Sikh accounts

will invalidate this claim,” by Mona Kang that “one can say that Sikh

history is the history of martyrs.” He continues, rightly, that, “At any

stage in the diachronic development there was far more to Sikhism than

martyrs and martyrdom,” The point is, that this McLeodian stalwart is not

sure as to what is the real position—the concept of martyrdom or not ? Since

mutual contradiction forms part of McLeodian style and the brief given by

him, neither McLeod nor his yuppy is bothered about that, so long he gets

his degree and is established as a McLeodian scholar.

This raises another concomitant, important, question as to why do the

universities like that of Toronto give doctorate on such stupid works which

have neither head nor tail to stand upon? Why should the universities like

that of Toronto pawn themselves to scholars like Hew McLeod, specially when

Canada talks of multi-culturalian ? Another question that comes up is

whether the University of Toronto in a captive organisation as was

University of Lucknow in India, or does it have a poor standard like the

Universities of Agra or Meerut in India ? Someone shall have to address

himself to these questions. I shall have to come to some of them later.

Coming back to Fenech’s first chapter.

In the second paragraph, Fenech garbles the basic fact of Sikhs history and

attributes victory of Panth “to Ranjit Singh’s capture of Lahore in 1799”,

by passing the Sikh’s capture of Lahore in 1765, striking their coins, and

establishing their rule over Punjab under the Sikh Misls. This indicates

that Fenech’s understanding of Sikh history in partial, flawed and

imperfect.

Thereafter, Fenech struggles to discuss why the Sikhs used the Arabic word

Shahadat (martyrdom) or Shahid (martyr). He concedes that such a term does

not exist in Hindu lexicon. He brings in the Hindu concept of animal

sacrifice which is miles away from the Arabic concept of Shahadat, or rather

has no relevance at all. He maliciously fights shy of accepting G.S. Talib’s

centention that Sikhism’s adopting the term Shahid was with a view “to chalk

out a line of orientation for itself away from Brahmnical orthodoxy and

other religious side as rooted in Hinduism”, and “to buttress non-Hindu

identity”. That strikes at the roots of his guide McLeod’s basic concepts

and the brief given to him to prove Guru Nanak only within the Hindu

framework. Fenech, therefore, has nothing but to fall for Harjot Oberoi’s

contention that all aspects of precolonial Sikh thinking was rooted in

“Indic cultural thinking,” to exclude the impact of Islam on the current

Indian thinking. But Fenech continues to be confused, not knowing whether to

term the Sikhs, he is dealing with, as martyrs or otherwise. Though for the

Sikhs of Gurdwara reform movement and others, perforce, he has to use the

term martyrs, he is in look out for terms to denigrade them, to keep himself

in tune with his guide McLeod.

IV

For the next four chapters, II to VI, Fenech confines himself with the main

subject of Sikh martyrs.

The second chapter popular, “Sikh Martyr Tradition : The Tradition and its

Transmission” open with a Dhadi’s narration in June 1990 at Gurdwara Rakab

Ganj, Delhi. That gives Fenech the handle to say that similar presentation

is made all over Punjab. “These provide an interpretation of Sikh history

that pits dauntless courage against vile deception, truth and justice

against tyranny and oppression,.... courage, defence, endurance,

fearlessness, loyalty, altruism, and martyrdom—these are the tradition

within Sikhism which are today sung in the Dhadi tradition.” Then, Fenech

makes a startling statement : “Within the present discussion the concern is

not with history as it actually happend, but with history as it is popularly

understood by the vast majority of Sikhs today” Though he does not spell

out, he means that there is a vast difference between the two. Also, Fenech

is not interested in deciphering the true history, but the spurious one,

inspired by Brahminical infiltrators, as seen by McLeod and his school of

thought. To them, “popular history” also comes from “comic books”. He quotes

Dhadis to say that the Sikh soldiers who fell in two world wars, or

Indo-Pakistan wars, were martyrs. In that context, he cites Sikh jingle

about Mir Mannu’s atrocities in 18th century, belittling misfortunes. Also

Baba Dip Singh’s sacrifice, that a Sikh continues fighting even after being

decapitated.

The meaning of all these narrations is served by Fenech’s terming ordinary

Punjabi decoits being acclaimed as martyrs ! Similarly, he terms “Bhagat

Singh” and Udham Singh both of who were executed as political terrorist.”

Fenech does not know that even (Mahatma) M.K. Gandhi,whose name is

universally mentioned for nonviolence, was at one time proclaimed by the

British government as an extremist and a revolutionary, and could have

earned that very approbation given to Bhagat Singh or Udham Singh. He would

certainly have been acclaimed as a martyr from Indian viewpoint even if

India had continued as a British Colony for another fifty years!

Fenech thereafter narrates Sikh Ardas rejoining martyrdoms, but maliciously

observers that these were “intended to magnify the heroism of those who

stoically died these deaths.” Fenech brings in “popular art” and “bazar

poster” as a mean to depict 18th century Sikh martyrs, especially Baba Dip

Singh. He is aware of the work of S. Kirpal Singh who drew various

paintings, including that of Bhai Mani Singh, in 1950s, showing “Khalsa

fearlessness, bravery, loyalty, and endurance.” This was motivated by an

oral tradition which did influence Bhagat Lakshman Singh’s work, The Sikh

Martyrs, published as early as 1923. He mention of numerous works since

published to draw two conclusions. One, “such interpretations have gained a

much firmar foothold since the events of 1984,” and, two, “an attempt albeit

an unconscious one, at charhdi kala, to uplift and inspire Sikhs and

non-Sikhs in this current time of crises” Both those conclusions to Fenech

seem farfetched and irrelevat. Similarly, his mention about “Sanatan Singh

Sabha of Lahore” seems inapt while his talk of “the descendants of the

Gurus,” enjoining Sikhs to view the Panth as simply “one among the many

panths which make up the Hindu mosaic”, to say the least is a highly stupid

interpretation imposed upon the author by the Indian intelligence set-up.

His talk of baptismal water (amrit) shared by the double-edged sword

(Khanda), at initiation ceremony (pahul), “believed to have originated with

the tenth Guru” is highly suspect and demeaning to Fenech himself. The

attempt to misinterpret is quite glaring.

V

As stated earlier, the first paragraph of chapter III, “Popular Sikh Martyr

Tradition : Theology and Personnel”, contradicts the opening lines of

Chapter I of the thesis.

The second para of chapter III starts with the author’s conducting a series

of interviews near Batala in 1980s before coming to the howler, and one of

the most stupid statements made in the thesis. “According to the interviews,

the struggles the Panth underwent and the persecation to which its members

were subjected since the seventeeth century was much more important than the

birth of either Guru Nanak or Guru Gobind Singh, and even more significant

than the foundation of the Khalsa.” If there was no Guru Nanak, or Guru

Gobind Singh, or the foundation of the Khalsa, what was the need for any

struggle or persecution ? This one statement was more than sufficient for

the Toronto University, if it is not a putri-pathshala to cancel Fenech’s

doctorate degree. This is one of the most stupidest statements made in the

thesis.

Fenech chooses to hang his examination of the Sikh Gurus (about 50 pages)

and the post Guru period (another 10 pages) on these interviews. He goes on

to mention that 35 percent of those interviewed mentioned the persecution

and martyrdom of Guru Arjan or Guru Tegh Bahadur as the most important event

of Sikh history. It is in this process that he on the one hand rebuts WH

McLeod and J.S. Grewal that Guru Nanak “left his posterity theology and not

a description of his period” as “the interpretaion of political condition in

vast majority of texts endures,” and on the other, supports Grewal’s thesis

about minimising the strength of the Gurus ‘moral fibre’, because of his

moderate language. He talks of Guru Nanak’s courage and heroism in Baber

Vani and possession of “defiance, resistance, courge and fearlessness.” He

looks to tradition to supply interpretation which scripture itself cannot

supply.

Fenech looks at heroic traditions in Sikhism - the destruction of tyramy as

‘Will of God,’ and the role of Gurmukh who is attuned to hukam, as an

‘instrument of God’. The Gurmukh suffers physically but not spiritually. He

is fearless.

Fenech is now seized of McLeodian view and says that despite Singh Sabha,

“a plurality of”, what he calls ‘tradition’ and as such interpretation,

not necessarily of Khalsa, does exist as “we can never really know what Guru

Nanak was thinking as he say his shabads out to posterity.” In this contest,

he mention of Nirmalas and Udasi Sikhs as against the Khalsa Sikhs. Fenech

brings in the relevance of events of 1984 to interpret the text. He quotes

Prof. J.S. Grewal’s Guru Nanak in History to say that hymns of Guru Nanak do

not advocate “rebellion” but only “revolt”. This is frankly beating about

the bush as both the words have some dictionary meaning. His bringing in

Bhai Gurdas, and Guru Nanaks advocacy of living a life “with honour, justice

and self-respect”, do not mean anything different.

He concedes that the sucessors of Guru Nanak, viz., Guru Angad to Bhai

Gurdas, or Dabistan-i-Mazahib, to Guru Gobind Singh reflect “the same

courge, defiance and fearlessness.” He gives political meaning to the

institution of ‘masand’, which could as well be against Brahminism (which he

does not specify because of special relationship in 1984) as against the

local administration.

Fenech now comes to the fifth Guru who is the first martyr and raises the

impertinent question, Why did he agree to undergo martyrdom ? Why not did

Guru Nanak or his three successors ? He again quotes “tradition” and “the

vast majority of their texts” which could very well mean the Mina tradition

that was available only to Guru Arjun, Niranjanas or Brahminic infiltrators

tradition, or even McLeod and his collaborator’s tradition. Also involved in

the process was the basic issue, what constituted the basic essentials of

Sikhism under Guru Nanak and his successors. Akbar dealt with Brahmins false

charges directly.

Fenech talks of “a tolerant emperor, Jahangir”— that could he true of

Jahangir’s later administration, but not the early years. He also talks of

Chandu Shah, Prithi Chand and Shaikh Ahmad Sirhindi, but completely avoids

Brahmins as a factor, or Dr. Ganda Singh’s research into Guru Arjun’s

martyrdom, conducted much before Fenech or his mentor McLeod conducted

research. Again, Fenech does not talk of Tuzak-i-Jahangiri, definite

historical work, but only ‘tradition’ which gives him much leeway. Wherefrom

he got ‘tradition’, making Emperor Jahangir to “include within the sacred

Sikh scripture hymns in honour of Prophet Muhammad,” especially in violation

of what he wrote in Tuzak-i-Jahangiri, or the “scorching heat of July” in

place of May for his martyrdom, one is bewildered to know. Here he quotes

‘tradition’ four-five times in a couple of pages, and says that the Guru

finally “died” in River Ravi, without using the word ‘martyred’ or

‘martyrdom’, he had used earlier.

In connection with last days of Guru Arjun or the early ones of Guru

Hargobind, Fenech talks of “Jat castes”, the “militant nature of Jats”

without any authority or justification. McLeod’s own work The Evolution of

the Sikh Community, 1995, containing some untenable doctrines about the

Jats, had not yet been published, and it does not find mention in the

bibliography. Obivously, Fenech went by direction of his guide, McLeod, whom

he could not refuse, though as stated earlier, Dr. Trilochan Singh, would

have us believe that Jats at the time constituted hardly five per cent of

the Sikh congregation.

Guru Hargobind’s battles were fought only around 1634-35; therefore the

question of “higway men and robbers” joining Guru’s army at that earlier

stage of Akal Takht, Lohgarh Fort or introduction of Dhad (martial)

instrument, i.e. all before 1611, does not arise. The author mistakes Guru

Hargobind’s construction of a mosque at Hargobindpura with the one at

Kiratpur. All the way through Fenech goes on talking about ‘tradition’,

‘tradition’ and ‘tradition’ as if the Bhat Vehis even did not make history,

or he thought it inadvisable to consult them.

Fenech now talks of martyrdom of ninth Guru Tegh Bahadur as if the fifth

Guru, who was earlier martyred, was not a Guru. He garbles the account. He

gives reference to Guru Tegh Bahadur’s compositions, without understanding

their meaning. He mentions of Guru Tegh Bahadur’s month long incarceration

at Delhi in 1665 but does not elaborate on the only discussion he had with

Aurangzeb. He, thereafter, immediately brings in the Kashmiri Brahmin’s

delegation at Makhowal, though it was after another decade that that

happened. Then follows the garbled version of Guru Tegh Bahadur’s martyrdom.

The author brings in the peroration which later formed part of Bachitar

Natak on the significance of Guru Tegh Bahadur’s martyrdom as a unique act,

performed for the sake of religious liberty and freedom of conscience.

Fenech unnecessarily busies himself in time devoted to one Guru against

another, without going into the import of what he said. However, Fenech is

conscious that all the Sikh Gurus are “manifestation of the one divine

light.” The word ‘tradition’ occurs several times without his conceding that

Guru Gobind Singh’s writings do institute a different history.

Without bringing in Guru Gobind Singh’s 24 years of life, 1675-1698, the

author straightway brings in the manifestation of Khalsa in 1699. He does

not mention that Sehajdhari Sikhs did exist at that time. The author follows

the Singh Sabha rendering of the Sikh history. He is not sure about the

death of Guru Gobind Singh at the hands of the Pathan assassin.

Fenech contradict himself grievously when he attributes to ‘tradition’, one

does not know from where, Guru Gobind Singh’s finding ‘feeble hearted’

Sikhs, who read only Adi Granth. That probably gives the origin of Dasam

Granth. But the composition compiled by Bhai Mani Singh does not get that

title. Fenech also brings up the compositions about the battle of Bhangani

and other battles entered by Guru Gobind Singh during the decade 1689-99,

with Hindu hill rajas, but he fights shy of the word ‘Hindu’ for obvious

reasons. Though Guru Gobind Singh does write Zafarnama to Aurangzeb,

‘tradition’ tells Fenech that it “was apparently written” for the Mughal

Emperor. Fenech obviously makes a fool of himself when he realises that

‘tradition’ may here be close to history, when he talks of dharm-yudh. It

was at this dharm yudh that the battle of Chamkur was fought and Guru

Gobind Singh, in the first every Gurmatta, asked to make good his escape.

In the post Guru Gobind Singh era, Fenech mentions of Banda Bahadur apart

from Baz Singh, Bhai Tara Singh, Bota Singh, Garja Singh, Mehtab Singh, Sewa

Singh, Gurbakhsh Singh and Baba Ram Singh Bedi – all in one paragraph. It is

a Persian Chronicler, a Muslim who gives first information about a young

Sikh boy who disowned his mother to kiss the scaffold.

Then in the next paragraph follow Bhai Mani Singh, Taru Singh, Subeg Singh

and Shahbaz Singh, the young boys, going upto Gurdwara Reforms movement. He

mentions of Sikh prayer of thanks at Vada Ghallughara.

Fench, now comes to the end of this chapter with a narration of “enormously

popular” Baba “Dip Singh.” In 1757, he vowed to fight Jahandar Khan to

Amritsar. At Tarn Taran, the fight was fierce and though he quotes Khushwant

Singh’s A History of the Sikhs to say that Dip Singh was wounded, he quotes

‘tradition’ to say that his head was actually severed from body. At the

instance of a Sikh, Baba Dip Singh picked up the severed head and fought

till the Gurdwara Shahidan at Amritsar when he was said to have thrown his

head within Darbar Sahib.

Fench attributes this to ‘jat bravery’ apart from “resistance to tyranny,

protection of Gurdwaras, the stress on filling a vow taken before the

eternal Guru, sacrifice, and martyrdom.” Actually, to talk of ‘Jat bravery’,

is to belittle Baba Dip Singh’s contribution; he was foremost a Gurmukh and

a Gursikh.

To Fenech, malignantly, Baba Dip Singh is of use not for his supreme

sacrifice for a secular, Punjabi cause, but – his unnatural death, in order

not to manifest himself into “harmful bhut or spirits.” He is not bothered

about the factual account given by Khuswant Singh but a certain ‘tradition’

of which he is enamoured. He mischievously builds up a full fledged chapter

on that.

VI

The objective of Chapter 4, “The Indian Environment: Roles in an Enchanted

Universe”, is simply to denigrade whatever even in the name of ‘tradition’

he has said earlier.

The author starts with four entries in Bhai Kahn Singh Nabha’s, Mahan Kosh,

on term Shahid ‘evidence’ ‘testimony’ ‘witness’ ‘jihad’ or ‘dharm yudh’ in

Punjabi – the last one especially meant for members of ‘Shahid’ misl. Then

he mischievously adds, does Islamic term testimony signify ‘testimony in a

court of law’. This only reflects his hujat, an immodest mind, because his

objective seems to be to fill the bulk of over 30 pages of the thesis. We

may confine ourselves mainly to Sikh issues.

He gives Bhai Kahn Singh’s application of the word ‘Shahid’ in a very broad

sense, and also, to be on the safe side, contends that Macauliffes Six

Volume, The Sikh Religion, was as much a work of Kahn Singh. For that there

was no need.

He now brings in Guru Tegh Bahadur’s martyrdom, that the Guru according to,

what he terms, later Sikh historiography, “died for the benefit of a

community other than his own, the Hindu community of Kashmir”. Then follows

the author’s description of it as “a powerful myth”, one firmly lodged by

Tat Khalsa discourse. This, according to him is not borne out by earlier

written evidence. Then he quotes “Guru Gobind Singh’s peroration that Guru

Tegh Bahadur died for protection of sacred thread and frontal mark” of

theirs, i.e., the Hindus; he reflects his intellectual dishonesty by

disputing as if the “sacred thread and frontal mark, were not recognised as

religious emblems by the Sikhs as by the Hindus”. He goes on to say that

even this understanding of Guru Gobind Singh could only be attributed to Tat

Khalsa. He quotes Oberoi about Sanatan Sikhs, a product of 19th century, who

could be as comfortable in Haridwar or Amritsar. He also brings in

Brahminical infiltrators of 18th century to say unfaithfully that Guru

Gobind sacrified 125,000 Sikhs to the goddess. He even brings in the support

of Nirmala Sikh Scholar, Bhai Santokh Singh. The point is that he brings in

all sorts of hostile writings which should have been rejected without a

second thought. Fenech concedes that Guru Tegh Bahadur died as a martyr, but

that he died for his own community.

The author now brings in one Ghazi Mian whose head was severed from his

body, a man of karamat or miraculous power. His shrine was revered both by

Hindus and Muslims. There was also one Baba Chuda, a Bhandari Khatri, who

too was a headless martyr at Batala, during Nadir Shah’s invasious. He makes

mention of numerous others. Some were malevolent, others not. He would like

to indicate that “the status of martyr was awarded to far more people than

our Sikh sources indicate.” Some of them did appear as the malevalent ghosts

known in Punjabi folk called birs (heroes), bhuts, prets and churels”. He

wants to suggest that “Indian martyrs were indeed both figures of universal

powers and a variety of malevolent ghosts”. He also brings in Sau Sakhian.

The whole objective of his exercise becomes clear with he mention of Baba

Dip Singh, and prayer to him to “grant the wishes of all those who

propitiate him.” Propitiating a bir (hero) is one thing, a bhut quite

another. How could the Sikhs ask Guru Gobind Singh about the sacrifice a

Sikh makes half a century later? Fenech is not interested in that. Nor is he

interested in separating grain from the chaffe, or the fact from the fiction

or superstitution.

VII

The fifth chaper “The Game of Love : The Singh Sabha and the Rhetoric of

Martyrdom”, hangs around the public execution of a Sikh in the first decade

of 20th century for murdering some Muslims. Such happenings were every day

occurance in that period and need not have held him. But he spends full

eight of the total 60 pages over the story of one Lachman Singh, which could

have involved a Muslim, a Hindu, a Christian or evern a gora like Fenech

himself. The fact that he does that, not only shows the non-serious

character of Fenech, a fanatic, out to sensalise what should have been a

serious study. Whether the Charter of Toronto University permits grant of

Doctorate degree for such non-serious studies is another shameful matter to

be examined, by the people of Canada itself.

At the fag end of the story comes his observation that the people instead of

giving a “chapter on Sikhism itself” should instead include, “gurmat as a

sub heading within the chapter devoted to Hinduism”. This shows him in real

colours of, borrowing from the Chinese langagues, being a running dog of

Hindu chauvinism.

It is surprising that people like Fenech learnt only during last two

decades, i.e., 1960 or 1970, what the convening of first Singh Sabha in 1873

meant. This only shows Fenech’s closed mind as to what really happened till

even 1925, the 5th and 6th Chapter of his thesis. It seems he was either

held in stupor or was only gesticulating what he read about the period.

By 1879 when the main body of Singh Sabha under Prof. Gurmukh Singh arose,

Fenech quotes Oberoi to say that there were a series of such identities viz.

Sahajdhari, Khalsa, Nirmala, Nirankari, Udasi, Sewapanthis, Namdhari, Dewana

and may others. The main body of Tat Khalsa included Prof. Gurmukh Singh,

Giani Ditt Singh, S. Amar Singh of Bhadaur, Bhai Jawahar Singh, Giani Mayya

Singh, Bai Vir Singh, S. Wazir Singh, Bhai Mohan Singh Vaid, S. Karam Singh

Historian, Mr. M.A. Macauliffe, Bhai Jodh Singh, Bhagat Lakshman Singh and

Principal Teja Singh. Fenech from Harjot Oberoi, as also his mentor McLeod,

is simply rueing.

Through aggressive tactics such as ‘eradication campaign, problems and the

reconstitution of the sacred outlined in what Oberoi refers to as ‘the

manual of rites de passage’ linked with the armies of social change,

communication and commercialisation activity - Oberoi maintains that ‘Tat

Khalsa thinking gained ascendancy displacing to a great extent the Sanatan

Sikh discourse which had previously dominated Sikh imagination.’

It became obvious to Oberoi as also his mentor McLeod that Tat Khalsa, the

original Khalsa spirit that was overwhelmed by the forces of Brahminism for

over a century since 1750s was overcome by the original forces. They should

have chosen to write a dated account. But that was not to be. The Hindu

chauvinists came into power in 1947, and thereafter seemingly hired the

services of time servers to cause subservience and subversion. Hence the

need to review this yellow literature produced in Mina style.

The Hindu-Sikhs of 19th Century did worship Guga Pir or Sakhi Sarwar but

only till their enlightenment. Similarly, Pashura Singh must understand that

Jat Sikhs in Punjab made a big incursion into Sikhism only after 1750s and

not earlier, and martial tradition of jats, of which he talks, could have an

impact only thereafter. Sainapati (1711) was well aware of the young Khalsa

and its potentialities to lay down life.

It was only with the Gurbilas and some of the Rahat Namas, heavily

infiltrated by Brahamins, that infiltration starts in late 18th century.

Koer Singh (1751), Kesar Singh Chhibber (1769) and Bhai Sukha Singh, and

Bhai Santokh Singh (1844) contributed heterodox elements with whose writings

about the goddess, the Tat Khalsa would violently disagree. Even Fenech

justifies Bhai Vir Singh’s editing of Rattan Singh Bhangu’s manuscript about

the “infamous incidents regarding Guru Gobind Singh’s veneration of the

Goddess Chandi”. For Bhai Vir Singh, the Khalsa identity is paramount and is

inherent to the theme of Sikh martyrdom. It was the heroic image of the

soldier that was applied to the late eighteenth and early nineteen century

Sikh soldier.

Fenech now recalls the heroic deeds of Khalsa army recorded by George

Forster (1798), Colonel John Malcolm shortly afterwards (1810), and

ultimately Joseph Davy Cunningham (1849), after eight years of labour among

the Sikhs. And, what he wrote about say, Bhai Taru Singh closely resembled

Rattan Singh Bhangu’s Gurpanth Prakash, though he was not aware of it. It

also means that oral tradition of which both Cunningham and Bhangu spoke,

was extant during the 19th century. Herein lies the importance of Gianis,

Kathakars, and Dhadis.

Fenech however attributes to Harjot Oberoi the insightful note that one man

can rarely change the course of history, but without Ditt Singh the (Lahore

Singh) Sabha might have been a rather different body. Further that, in the

word of Fenech, Ditt Singh felt that “the observance of caste, idolatry,

priesthood, the veneration of gurus apart from the Gur Granth Sahib, and

the worship of popular saints were charcteristics against which the Sikh

Gurus had often spoken.” All these were designed to make the Khalsa once

again assume the form it had possessed during its golden age, i.e.,

1708-1765. Fenech talks of ‘Muslims persecution’ during the period, but he

has soft corner for ‘Hindu chicanery’ of which he make no mention,

whatsoever.

Ditt Singh was aware of the wholesale extermination the Panth faced in 18th

century, and the present danger of 19th century. The Sikhs were, however,

now well placed before the “Arya Samaj and its Charismatic leaders. Another

enemy they faced was arrogance and ignorance of the contemporary Sikhs. Tat

Khalsa, of course, had to use martyr legend which predated Singh Sabha

tradition and reinforced a strong commitment to faith in Adi Granth that

emphasized the Tat Khalsa spirit.

According to Ditt Singh it was baptismal water that become a potent elixir

to make Khalsa overcome extreme hardship. He, therefore, compared the

contemporary Sikh to the past 18th century. The most important to Ditt

Singh’s martyrologies was obviously the uncut hair (kes) as signified in

Bhai Taru Singh’s martyrdom. He sought to instil in them dignity, to adopt

Tat Khalsa standards. It was this rhetoric and the numerous handouts etc.

that kept the Sikh tradition alive.

The Khalsa Tract Society founded by Bhai Vir Singh in1893 followed with

numerous publications. According to N.C. Barrier by 1911 a million copies

issued by various organisations had been made available.

After Giani Ditt Singh’s death in 1901, the Chief Khalsa Dewan (founded

1902) played a prominent role in bringing together various Singh Sabhas.

Khalsa Samachar and Khalsa Advocate. played a prominent role. Then followed

All India Sikh Educational Conference in 1907. Only those could be called

Sikhs who emulated their ancestors. Petrie’s report of 1911 is to be seen in

this light.

The reports continue to mention of good work done by Master Tara Singh,

Prof. Teja Singh, Sant Teja Singh, Bhai Takht Singh and others, on the

powers of amrit and katha to inspire Khalsaisation of the Sikhs. It was this

that institutionalised the Sikh spirit ‘shorn.of Hindu influence’. Fenech

must know that became not the dominant but an inherent feature in Tat Khalsa

interpretation of the Sikh tradition, and it was this spirit that liberated

the Sikh Gurdwaras from the enemy.

VIII

The thesis now comes to its last chapter “Playing the Game: The Movement for

Gurdwara Reform, 1920-25”. Harjot Oberoi’s work The Construction of

Religious Boundaries. Culture, Identity and Diversity in Sikh Tradition,

(Delhi, 1994), too comes to a close at this very juncture. Why? The answer

is obvious. By 1925, the Sikh identity had been completely establisehed,

shorn of fulmination by malcontents like M.K. Gandhi, the so-called father

of the nation, and others. The attempts of people like Fenech come to a

close as their effort to impose Hindu multi-culturation, like the scenario

in 19th century comes to a close. It is another matter that it restarted in

post-1947 era with Hinduism’s regaining its pristine glory.

It is quite remarkable that Harjot Oberoi provides the first paragraph of

his gur-bhai’s last chapter as there is an identity of outlook between the

followers of McLeod. It was not only the powerful rhetoric of martyrdom as

suggested by Fenech but the Tat Khalsa’s rhetoric of the Sikhs and Sikhism

that came to be seen the only interpretation of the Sikh tradition.

It also must be stated here unlike Fenech and his Guru McLeod, that the

Hindus who were an essential part of these efforts to mix up the Sikh

identity, were essential part of this Sikh victory to liberate themselves

and their shrines from the Hindu stranglehold. They were the ones who

ultimately said that they were nothing but Hindus first and last and did not

subscribe to the Sikh ideals, notwithstanding the onslaught launched by the

supreme Hindu leader, M.K. Gandhi, who went to the extent of calling Guru

Gobind Singh ‘a misguided patriot.’ Also that, Hindus were not holding the

levers of power, as came to happen in post-1947 era.

Fenech is not right to say that “it underscored the Akali debt to the Tat

Khalsa”, or that “Tat Khalsa is in fact indebted to the Akalis.” As a matter

of fact both are the same, synonyms. Apart from the 18th and 19th century

works of Brahminical infiltrators, it was only McLeodian group of scholars

and their collaborators, who have been disputing this, with ulterior

motives.

Fenech is right that 1920-25 episode is a watershed in Sikh history, as

significant (if not mere so) as the initial reform impulse. The readers,

however, need not pay much attention to Fenech’s laying over emphasis on

martyrdom rhetoric or the case of Lachhman Singh executed in 1909, who only

provides a minor link in the vast story of pristine purity of Sikh doctrine

as enunciated by Guru Nanak-Guru Gobind Singh. The failure of Babber Akalis

in 1922, who alluded to Bhai Mani Singh, was a case in point. They were not

representatives of the Sikh masses.

Fenech is right that the Singh Sabhas desire that these sacred places must

remain undefiled was at the roots of Tat Khalsa efforts to control them. Tat

Khalsa was right that idols had no place in Sikh hierarchy. Fenech need not

lament that the Sikhs had died to rid the temples of all things considered

un-Sikh.

It was Government’s benign attitutde to the Mahants, despite Act XX of 1863

which prohibited British interference in Indian shrines, that was at the

root of the problem. It was not long, in the first decade of 20th century

that Singh Sabha began to be considered as the sole authority in Sikh

matters. On an affair concerning successor to Bhai Harnam Singh, Head

Granthi Darbar Sahib, who died of natural causes, appeal was made to all the

classes of the Sikhs and not simply to Jat Sikhs as Fenech mischievously

would make out. It was all classess of Sikhs that in post 1920 era provided

manpower as Akali volunteers, and not simply the Jat community, as Fenech

again, improperly would make out. Readers must take into consideration that

for the Gurdwara Reform Movement all classes of Sikhs, urban or rual, palyed

their role and any reference to any section of them by Fenech or McLeod, or

any of his other collaborators is born out of malice. Another thing to be

noted is that non-violence in the Gurdwara Reform Movement was basically

because of the Sikh ethos and not because of Gandhi whose movement for

swaraj within one year cut such a sorry figure. Again, though Congress did

help the Sikhs, the same cannot be said of Gandhi despite Fenech mentioning

the same.

The constitution of Sharomani Gurdwara Parbandhak Committee (SGPC) on 15

November 1920, was a momentous affair. The Sharomani Akali Dal with Sarmukh

Singh as Jathedar to coordinate the activities of scattered Jathas in

January 1921 followed suit. The Central Sikh League was soon eclipsed. The

SGPC consisted of men who possessed critical knowledge of Sikhism and Sikh

history, men who were imbued with nam, and followed a path “sharper than a

sword and straighter than a hair”. Khalsa form was rigidly enforced.

The Gurdwara Reform Movement has been narrated reasonably well with few

exceptions of unncessarily playing on jats among the Sikhs or over-emphasis

on militancy which were uncalled for.

Though Fenech uses the word ‘reformers’ for the people running the 1920-25

movement, he obviously means revivalists—suffering, standing true to vows,

and dying. He concludes the last chapter saying. “The Tat Khalsa message had

truly penetrated into the very heart of the Punjab due in large part to the

martyrdom” - instead it would be much better to say, the Sikh and Sikhism’s

idom.

IX

The authors concluding summary obviously relates to martyrdom, because his

thesis is on martyrdom. It, however, in the words of Fenech, underwent a

considerable reduction of meaning in view of “Singh Sabha’s emphasis on the

text of the Adi Granth as the litmus test of all contemporary Sikh

tradition.” Further that, it was Tat Khalsa’s victory of “their

interpretation of Sikh history and religion scaling its hegemony for years

to come.”

Few questions that need immediate answer by the people of North America are:

How is it that Toronto University serves as a captive to McLeodian

scholarship and candidates with whatever thesis do find acceptance for

Doctorate degree there? What sort of multiculturalalism does Canada promote?

Why have the Toronto and Vancouver Universities practically done away with

Chairs on Sikh Studies ? Why do only McLeodian scholars find placing in

North America? Obviously the purpose for which all those Chairs were created

and the money collected has failed, and put to misuse.
PAGE
2

