Error! Reference source not found.
Doctrine of M≠r≠-P≠r≠ in Sikhism

Paper read At Internatinal Sikh Conferences 2000
Miri and Piri: Religion and Politics in Sikhism with Special Reference to the Sikh Struggle (1947-1999)

Dr. Tarlochan Singh

The purpose of this paper is to describe Miri-Piri (doctrine of temporal and spiritual authority) in Sikhism.

Miri-Piri is a compound of two words. Both of these words are of Perso-Arabic origin and have been adapted into Sikh tradition to connote the close relationship between the temporal and the spiritual. Miri-Piri is a basic Sikh principle which has influenced their religious and political thought and governed their societal structure and behavior over the centuries. In Sikhism there is no separation of religion and politics.

According to The Encyclopaedia of Sikhism,

The term represents for the Sikhs a basic principle which has influenced their religious and political thought and governed their societal structure and behaviour. The word miri, derived from Persian mir, itself a contraction of the Arabic word amir (lit., commander, governor, lord, prince), signifies temporal power, and piri, from Persian pir (lit. old man, saint, spiritual guide, head of a religious order) stands for spiritual authority.

The following lines have become a folklore about Guru Nanak Dev who is known as the King of holy men, the Guru of the Hindus, and the Pir of the Mussalmans:

b;b; n;nk S;h fkIr .

ihµdU k; gurU, muslm;n k; pIr .

Baba Nanak Shah fakir

Hindu ka Guru Mussalman ka pir.

Guru Nanak the Ascetic Lord, the Guru of the Hindus and Pir of the Muslims.

In Guru Granth Sahib and other Sikh scriptures, the word pir is often used for the spiritual leader or the Guru. Some quotes from Guru Granth Sahib are provided here which describe the concept of miri and piri.

guru pIru sd;Xe mµgN j;iX .. t; kE mUil n lgIaE p;iX ..

Gur pir sadai mangan jai. Ta kai mul na lagiye pai.

Never touch the feet of those who call themselves a Pir or Guru and yet go out for begging.

A Sikh lives a normal family life and faces all the challenges of life squarely. According to the Sikh belief a person can achieve salvation in this world while working, playing, eating, enjoying, and living a truthful life. According to Guru Arjan Dev,

n;nk sitgur BeiTaE pUrI hovE jugit ..

hsµida; Kelµida; pEnµida; K;vµida; ivce hovE mukit ..

Nanak satgur bhetiai puri hove jugat.

Hasandian khalundian painandian khavandian vichai hove mukati.

Saith Nanak: By contact with the Master is the true device of living perfected.

In a life of smiling playfulness, enjoyment of wear and food,

Is attained liberation.

Miri-Piri means that a Sikh should lead a spiritual and temporal life based on the teachings of the Sikh Gurus.

There have been different views about the doctrine of Miri-Piri by different authors. Some historians like Gokul Chand Narang believe that the “seed” of the militant Khalsa was sown by Guru Nanak Dev, the founder of Sikhism. Gokul Chand Narang writes,

“It is, undoubtedly, true that the political aspirations of the Sikhs became more pronounced under the leadership of the tenth Guru, but a careful study of the Sikh history must show that the process of transformation had begun long before the time of Guru Govind. … The seed which blossomed in the time of Guru Govind Singh had been sown by Nanak and watered by his successors. The sword that carved the Khalsa’s way to glory, was, undoubtedly forged by Govind, but the steel had been provided by Nanak ….”

It was the seed, that under the fostering care of Guru Nanak Dev’s successors, grew into a gigantic Khalsa power. The martyrdom of Guru Arjan Dev (the fifth Guru) and Guru Teg Bahadur played a major role in shaping the saint-soldier character of Khalsa.

Organization of the Sikhs Under Guru Arjan Dev

Guru Angad Dev had already firmly established the Sikh community kitchen or Guru Ka Langar that was run by voluntary offering of the Sikhs. Guru Arjan Dev did not confine himself to spiritual affairs. He realized that the Sikhs have to be financially secure and on firm footing. Guru Arjan Dev established the beginning of a fiscal system, appointing collectors for daswandh or tithe who were called masands (preacher and collector of tithe). Guru Arjan started the formal daswandh system in Sikhism. He transformed the 22 manjis or dioceses into revenue collecting units as well.

Emperor Akbar visited Guru Arjan Dev earlier, a Goindval, in November 1598 and besought him for spiritual guidance.

After the death of Akbar, his son Jahangir became the Emperor. He was a fanatic king who wanted to crush the young Sikh religion that was becoming popular. It was during the rule of Jahangir when Guru Arjan realized that the Sikhs had to defend themselves against the cruelty of rulers like Jahangir and face a political reality. Emperor Jahangir's mentality can be judged from his own writings (Tuzak-i-Jahangiri or Memoirs of Jahangir).

In Gobindwal [Goindwal], which is on the river of Biyah (Beas), there was a Hindu named Arjun, in the garments of sainthood and sanctity, so much so that he had captured many of the simple-hearted of the Hindus, and even of the ignorant and foolish followers of Islam, by his ways and manners, and they had loudly sounded the drum of his holiness. They called him Guru, and from all sides stupid people crowded to worship and manifest complete faith in him. For three or four generations (of spiritual successors) they had kept this shop warm. Many times it occurred to me to put a stop to this vain affair or to bring him into the assembly of the people of Islam.

Message of Guru Arjan Dev to Guru Hargobind Sahib

Although the doctrine of Miri-Piri has been embedded into the Sikh theology and philosophy since Guru Nanak Dev, there are some historical events that gave it a definite shape and character. The single most important such event was the martyrdom of Guru Arjan Dev during the rule of Mughal Emperor Jahangir. Just before achieving martyrdom, Guru Arjan Dev alerted his son Guru Hargobind Sahib to make the necessary preparations by arming himself for the upcoming dangers. Guru Hargobind Sahib wore two swords of Miri and Piri and constructed a high platform opposite the Harimandar, naming it Akal Takhat, the seat of Immortal Almighty.

According to various Sikh sources, before Guru Arjan Dev was tortured to death he gave the following parting message to his son:

I have succeeded in effecting the object of my life. Go to my son the holy Hargobind and give him from me ample consolation. Bid him not mourn or indulge in unmanly lamentations but sing God’s praises. Let him also restrain from grief the other members of my family. Let him sit fully armed on his throne, and maintain an army to the best of his ability.

Bhai Santokh Singh in Sri Gur Suraj Parkash Granth also provides a very similar account.

SRI hir goibµd sµg imlIjE . hm idiS te bhu wIrj dIjE .

krhu n Sok guibµd gun g;vo . apr srb ko kho imT;vo .

s;yuw hoiX tKt pr r;jhu . jq; Skit sEn; sµg s;jhu .

Shri Guru Hargobind sang milijai. Ham dish te bahu dhiraj dijai.

Karhu na shok gobind gun gavhu. Apar sarab ko kaho mitavo.

Sayudh hoi Takhat par rajhu. Yatha shakti saina sang sajhu.

This means almost the same as described by Max Arthur Macaulliffe.

Bhai Sigaru and Bhai Jaita were brave and kind Sikhs of Guru Arjan Dev who were always ready to engage in a battle. He sent them to Guru Hargobind Sahib. There is a mention of these two Sikhs in a Sakhi (story) in Sikhan di Bhagat Mala by Bhai Mani Singh in which the Fifth Guru advises them not to engage in any kind of battle until the sixth Guru is ready. Here is the text of that message:

B;XI sIg;rU te jEt; hEsin bDe sUrbIr te prØpk;rI, s;ihb izvI p;tS;hI de p;s s;ihb ne sO'pe. bcnu hoiXa;: as" jo sstR pkxne hEin so gurU hrguibµd d; rUp w;r kr pkxne hEin. sm" kiljug d; vrtN; hE, SstR" dI ivida; kr mIr dI mIrI iKLc lENI hE te Sbd dI pRIt smZ kr pIr dI pIrI lE lENI hE. tusI' izvI' p;its;hI de hJUr rihN;.

Bhai Sigaru and Jaita were very brave and benevolent..
 Guru Arjan bade them to join the entourage of sixth Lord (Guru Hargobind Sahib). The Guru said, "The weapons that we are going to take up will occur when I would be in the form of Guru Hargobind. Hard times are ahead. After learning the use of weapons, we will take over the miri of a mir (the temporal power of the king) and by understanding the meaning of divine Word, we will grab the piri of a pir (the spiritual power of a saintly person). You stay in the attendance of the Sixth Lord [Guru Hargobind]."

This clearly indicates that the Guru Arjan Dev was very much aware of the difficulties that lay ahead for the Sikhs and approved the use of weapons for self-defense and self-preservation. This statement also indicates that the Sikh Gurus already had the supremacy in the spiritual side, but the practical side of Miri was being worked out. It cannot be ruled out that the eventual Sikh sovereignty (Sikh rule) was the vision of Guru Arjan Dev.

Building of Akal Takhat

To formally proclaim Sikh faith's common concern for the spiritual and worldly, synthesis of miri and piri, Guru Hargobind (1595-1644), son and successor of Guru Arjan, adopted the royal style. According to Gurbilas Chhevin Patshahi, the oldest account of Guru Hargobind's life, the structure was raised on Harh vadi 5, 1663 Bk (15 June 1606).
 Keeping in mind the sanctity of this Takhat, no laborers or masons were hired. The only people who built were Bhai Gurdas, Baba Buddha Ji and Gur Hargobind Sahib. It is located very close to the Golden Temple.

Bearing of Two Swords of Miri-Piri

When the final rites of Guru Arjan Dev were concluded, the reverend Baba Buddha robed Guru Hargobind Sahib in new garments and placed before him a seli and a turban, as appurtenances of his calling, M. A. Macauliffe writes,

Guru Hargobind ordered that the seli should be placed in the treasury apparently because it was not suited to the altered political condition of the Sikhs. He then addressed Bhai Buddha, 'My endeavours shall be to fulfill thy prophecy.
 My seli
 shall be a sword-belt, and I shall wear my turban with a royal airgette.' He then sent for his arms, and arrayed himself in martial style so that as the Sikh chronicler states, his splendour shone like the sun.

On this Takhat Bhai Buddha performed, on 24 June 1606, the investiture ceremony at which Guru Hargobind put on two swords, one on each side, symbolizing miri and piri sovereignty and spiritual eminence, respectively.
 The Guru sat on it, listened to the complaints of the people, administered justice, and delivered sermons.
 The purpose of the Guru was to infuse the spirit of bravery among his Sikhs.

Giani Gian Singh also provided a similar description and explains that the Guru preferred to bear arms, instead of seli worn by the previous Gurus. He said to Baba Buddha Ji that the time to wear a sword had come:

ab sm; teg k; gyo a;iX .

so b;b; jI muih dehu ila;iX .

≥≥≥

guru kihø sute isw prI doiX .

iXhu mIrI pIrI ker hoiX .

Ab sama tegh ka gayo aye.

So Baba ji, muhe dehu liaye.

…

Guru kahio sute sidh pari doi.

Iho miri piri ker hoi.

Now the time of the sword has come. So reverend Baba! please bring the sword. The Guru said these two swords have been donned by chance. Let one be for Miri (temporal authority) and the other one of Piri (spiritual authority).

The spirit of Miri and Piri (Bhakti and Shakti), the celestial and the worldly the spiritual and the secular, was evident in the lives and teachings of the previous Gurus. Though they did not launch a violent conflict, Miri-Piri manifested itself in the form of fearlessness and non-conformity against oppression and cruelty. Guru Nanak Dev vehemently condemned the attack of Babar in which he had massacred the people of Saidpur.

Two Muslim ballad singers Natha (Nath Mal) and Abdulla (contemporaries of the sixth Guru in the 17th century) used to sing in his court. While describing the two swords of Miri and Piri and the elegance of the turban of Guru Hargobind Sahib, they ranked his turban much higher than that of the Mir (Emperor Jahangir). The court minstrels Natha and Abdulla
 used to sing these lines:

do tlv;rI' bLwIa" iXk mIrI dI iXk pIir dI ..

iXk aJmit dI, iXk r;j dI, iXk r;KI krE vJIr dI .

≥≥≥

pLg terI kI jh;gIr dI.

Do talwarin badhian ek miri di ek piri di.

Ek azmat di, ek raj di, ek rakhi karai wazir di.

…

Pag teri ki Jahangir di.

The Guru bound upon himself two swords one of miri and other of piri. One is of grandeur and one of sovereignty; one for rule and one for the protection of the sovereign. Your [Guru Hargobind Sahib's] turban is far more elegant than that of Emperor Jahangir.

As soon as he [Guru Hargobind Sahib] was inaugurated to the throne of Guruship, he adopted the political grandeur. He had several beautiful-looking items such a throne, a royal whisk, a royal umbrella and he bore two swords.

The building of Akal Takhat was important for many reasons. It was the seat of Sikh power. It gave the Sikhs a rallying point and it became a symbol of Sikh self-respect and honor. The Golden Temple is the seat of spiritual authority and Akal Takhat is the seat of temporal authority. Here the Guru administered justice like a king in a court, accepted presents of arms and horses and awarded honors and punishment.

According to Mohsan Fani, the Guru had eight hundred horses in his stables, three hundred troopers on horseback and sixty men with firearms were always in his service.

The sixth Sikh Guru, Guru Hargobind Sahib is called miri te piri da Malik, the Master of temporal and spiritual power and Sacha Padshah (the True Lord). He armed and drilled some of his sturdy disciples. In due course, from an inherited bodyguard of 52 soldiers he came to possess a stable of seven hundred horses, three hundred horsemen, and sixty gunners (topchi).
 As described little bit later, Guru Har Rai, the seventh Guru, was also maintained an army that consisted of 2200 mounted soldiers.

The eighth Guru, Guru Har Krishan died when he was only eight, but even at that tender age, he had displayed tremendous amount of courage and spiritual authority by refusing to meet with Emperor Aurangzeb. He was invited to Delhi by the Emperor Aurangzeb in 1664 to settle a dispute between him and Baba Ram Rai,
 his elder brother who had laid a claim on the Guruship. The ninth Guru, Guru Teg Bahadur achieved martyrdom at Delhi in 1675 for protecting the religion and human rights of the Hindus.

Guru Gobind Singh noticed that the Turks (Muslim rulers of that time) had become tyrants and they were wreaking havoc on people. He watched them closely with patience and finally decided to carefully grab his sword. Giani Gian Singh writes,

dos peK turkn ke B;rI .

fer dsm gur teg sµB;rI .

m;re turk jµg kr B;re .

pun isµQn iml bhut pz;re .

bl smser r;j hm lIn; .

rLyt turkI BXe kbIn; .

Dos dekh Turkan ke bhari.

Fer Dasam Gur tegh sambhari.

Mare Turk jang kar bhare.

Pun Singhan mil bahut pachhare.

Bal shamser raj ham lina.

Rayyat turki bhaye kabina.

The Tenth Guru observed the atrocities committed by the Turk rulers (Muslims)
 and finally he grabbed his sword. He killed the Turks in great battles. Then the Sikhs got together and completely thwarted them. We will establish our rule with sword. We will never be under the rule of the Turks.

This point is further explained by Giani Gian Singh in his classic Panth Parkash where he says that the political power can only be obtained with one's own strength.

r;j ikse ko koiX n dEhE .

jo lEhE inj blsO lEhE .

Raj kise ko koi na daihai.

Jo laihai nij balso laihai.

No one ever bestows the ruling power upon anyone. The ruling power needs to be seized through one's own strength (military power).

Guru Gobind Singh established the order of Khalsa and asked the Sikhs to bear arms. According to poet Sainapati
 (a contemporary of Guru Gobind Singh) the Khalsa had actually taken control of many villages in the vicinity of Anandpur Sahib. The city of Anandpur Sahib had become the center of Sikh religious activities and a nucleus of Khalsa political power which is evident from the fact that Guru Gobind Singh built at least four forts in Anandpur Sahib and its vicinity. Some of them are still there.

There are at least two historical documents that support that the area of Anandpur was under the control of Guru Gobind Singh. Poet Sainapati writes about the situation of that time,

inkT g"v jete BXe lXe K;lse jIt.

ketk idn ar duiX brs iXh ibiw BXe btIt.

 cCOpXI

tbE K;ls; aEsI krE.

huiX asuv;r g"vn pE crE.

…

iXh ibiw crc; BXI ap;r;.

tb r;jn mn m;ih ibc;r;.

hmro r;j ak;rq gyo.

sitgur r;j chU ids Byo.

Nikat ganv jete bhai laye Khalse jit.

Ketak din aur dui baras eh bidh bhai batit.

Chaupayee

Tabai Khalsa aisi karai.

Hui asvar ganvan pai charai.

…

Eh bidh charcha Bhai apara.

Tab rajan man mahi bichara.

Hamro raj akarath gayo.

SatGuru raj chahu dis bhayo.

All the neighboring villages (around Anandpur Sahib) were captured by the Khalsa from the hill rajas.

In this way two years and many days had passed.

Chaupayee (poetic meter)

This is how the Khalsa would do.

They would set out for the villages riding their horses.

…

This became a topic of common discussion among the people.

Then the kings (of the hills) thought about it and said to themselves.

Our rule has become worthless.

The True Lord's (Guru Gobind Singh's) rule is in all four directions.

A very similar account is provided by Dr. W. L. M'Gregor,
 a surgeon who met with Maharaja Ranjit Singh in the first part of the 19th century.

When Guru Gobind Singh established himself at Mukhowal, he started to erect some forts for his army. According to M'Gregor’s account Guru Gobind Singh indeed subdued and occupied some territories near Anandpur Sahib. W. L. M'Gregor writes,

In the course of two years Govind [Guru Gobind Singh] subdued the country around him, extending his conquests as far as Rooper [Ropar], on the left bank of the Sutlej.

W. L. M'Gregor also supports this view and explains that after Guru Gobind Singh took possession of a large area, the rulers of those areas were scared. They, therefore, addressed a letter to the Emperor. W. L. M'Gregor writes,

He [Guru Gobind Singh] took possession of the whole tract of country, thus obtained; and the hill Rajas being unable to oppose Govind [Guru Gobind Singh], they became alarmed lest he should expel them from their dominions, and seize their country… They, therefore, addressed a letter to the emperor, complaining of the encroachment of the Gooroo, and requesting aid in order that they might oppose his further aggression.

It was on receiving this letter that the Emperor ordered Zabardast Khan, the governor of Lahore, and Shamas Khan, the ruler of Sirhind, to come to the aid of the hill rulers against Guru Gobind Singh and to keep them in possession of their kingdoms.

According to Dr. Noel King, Sikhism, in its own intrinsic nature, wherever it is established, must take over self-sovereignty. If an external power has an overall sovereignty, it must be careful not to impinge upon the Khalsa.

The Gurus wanted their Sikhs to live the life of dignity and self-respect. It was Guru Nanak Dev who propounded for the human beings the uncompromising principle of honor and self-respect:

je jIvE pit lqI j;iX . sBu hr;mu jet; ikzu K;iX.

Je jevai pati lathi jai. Sabh haram jeta kishu khai.

Such a one, if alive, in ignominy lives;

All his gains,
 illegitimate.

Miri Piri Doctrine in Sikh Historical Books

The three major sources of the Sikh history are:

Sri Gur Partap Suraj Granth by Bhai Santokh Singh

Prachin Panth Parkash by Rattan Singh Bhangoo

Sri Gur Panth Parkash by Giani Gian Singh

All these three documents unequivocally endorse the concept of Miri and Piri and Sikh political power. The Guru knew that the Sikhs would have to fight not only for their physical survival, but also for their political survival. Rattan Singh Bhangu writes,

pµq rcyo iXm sitgur pUre, juLwe K;tr krn jrUre ..

ibn juLwE kb pyt pitS;hI, a;id juLwE ibw gurU Ø†;XI ..

Panth rachio em satgur puray, judhe khatar karan jarure.

Bin judhe kab payat patshahi, ad judhai bidh Guru uthahayi.

The True Guru established the Khalsa Panth such that it is necessary to fight in order to survive. One cannot achieve political sovereignty without fighting. The Guru taught this method of fighting (for achieving sovereignty) from the very beginning.

Guru Gobind Singh had promised that the poor Sikhs would someday become the kings. Rattan Singh Bhangu adds,

iXn gRIb isµQn kO dyE pitS;hI, Xe y;d rLKE' hmrI guira;XI .

En garib singhan ko dayai patishahi, eh yad rakkain hamri guriayi.

I will bestow royalty upon these poor Sikhs so that they would remember my Guruship.

Giani Gian Singh also documents a similar promise by Guru Gobind Singh to his Sikhs in Panth Parkash. Giani Gian Singh writes,

r;j Bug;vo' hLne hLne .

duSmn dUt kro sb bµne .

tb lO Bugo sutµtr S;hI .

jb lO ipa;r rhE tum m;hI .

jb iXtf;k n rih tum m;hI .

aLnymtI ifr zInE S;hI .

Raj bhugavon hanne hanne.

Dushman dut karo sab banne.

Tab lau bhugo sutanter shahi.

Jab lau piar rahai tum mahi.

Jab itfak na rahi tum mahi.

Anyamati fir chhine shahi.

I will bestow ruling power upon every "Hanna" (Sikh cavalier)
 and you will be able to destroy your enemies. As long as you are united and have affection for thy brethren, I will bestow sovereignty upon you. When you get disunited, people of other religions will take away your sovereignty.

The promise of Guru Gobind Singh was redeemed within a couple of years after he left for the heavenly abode. Banda Singh Bahadur established the first Sikh rule in 1710. Except for the city of Lahore, the whole of Majha and Riarhki had fallen into his hands. On 3 October 1710, he occupied Rahlon in the Jalandhar Doab.
 Although Banda Singh Bahadur was not able to hold on to the territory for too long, but he was the undisputed ruler of most of the Punjab for several years.

The blending of Miri and Piri was consummated by Guru Gobind Singh in the creation of Khalsa Panth, a republican set-up, sovereign both religiously and politically. Ending personal Guruship before he died, he bestowed the stewardship of the community on the Khalsa functioning under the guidance of the Divine Word, Guru Granth Sahib, in perpetuity. The popular slogan, “The Khalsa shall (ultimately) rule and none shall defy,” is attributed to him; so are the aphorisms, “Without state power dharma cannot flourish (and) without dharma all (social fabric) gets crushed and trampled upon;” and “No one gifts away power to another; whosoever gets it gets it by his own strength.”

According to the Sikh belief miri and piri were bestowed upon the Sikhs by Guru Nanak Dev himself. When Captain Murray, the Charge-de-affairs (British Government) at Ludhiana, met with Rattan Singh Bhangu, he wanted to know the source from which the Sikhs derived the validity of their claim to temporal sovereignty for they did not have any rights of treaty or lawful succession. Then Bhai Rattan Singh Bhangu replied,

itsE b;t mE' aEse khI, isµQn pitS;hI s;ih sLcE dXI .

mrI khyo S;h sLco koiX? as" khyo S;h n;nk joiX .

Tisai bat mein asai kahi, Singhan patshahi shah sachai deyi.

Maurray kahe shah sacho koi? Asan kahyo shah Nanak joi.

Then I told him that the temporal authority was bestowed upon the Sikhs by the True Lord. Murray asked me who is the True Lord? I told him the True Lord is Guru Nanak.

A unique document known as Amarnamah
 is ascribed to Nath Mal,
 a Dhadi (ballad singer) who was a contemporary of Guru Gobind Singh. He served as the court singer of Guru Gobind Singh and possibly some earlier Gurus. According to Nath Mall, the Sikhs have been granted sovereignty of both worlds. He says,

Sikhs have been granted sovereignty of both the worlds,
and must retain high spirits under all circumstances.

There is an account to Guru Nanak's dialog with Emperor Babur in Bansavalinama of Kesar Singh Chhibbar in which the Guru told him that with the passage of time one of his Sikhs would measure swords with him. The Guru said to Babur,

b;br nUµ s;ihb kiha; hEsI: Æas;D; hor BI hosI cel;.

sm; p;iX tus;De n;il krsI tlv;r k; mel;Æ.

Babur nu Sahib kahia haisi: "Asada hor bhi hosi chela.

Sama paike tusade nal karsi talwar ka mela.

Guru Nanak had said this to Babur, "I will have another Sikh, who, with the passage of time, will measure swords with you."

According to the Sikh belief Guru Nanak Dev was apparently referring to Guru Hargobind Sahib. Later, many more Sikhs measured swords with the Mughals during the time of Guru Gobind Singh.

When Zakariya Khan became the governor of Lahore in 1726, he adopted rigorous measures against the Sikhs. After the Sikh chiefs made life very difficult for him, Zakariya Khan, decided to lift the quarantine forced upon the Sikhs and made an offer of grant to them.
 This grant is known as "Nawabi" or governorship of a small area. It was the Sikh belief that the real ruler was Guru Nanak Dev who had loaned the ruling power to Emperor Babur for some time and that the Khalsa Panth was the legitimate successor to the ruling power. This is evident from the historical writing of Giani Gian Singh.

Sihn s;ih gurU n;nk a;hI .

dyo krj b;br ko S;hI .

v;rs pµq gurU k; cIn; .

sUd nuv;bI p† Øn dIn; .

Shehan sahi Guru Nanak ahi.

Dayo karaj Babur ko shahi.

Varas Panth Guru ka china.

Sud nuwabi path un dina.

Guru Nanak was the king of the kings.

He loaned the ruling power to Emperor Babur.

The legitimate successor to the ruling power is Khalsa Panth.

The governorship
 offered to the Sikhs by the Muslim rulers is only an interest accrued on the principle (the actual ruling power).

.

Sikh Struggle During the British Rule

Before we go into details related to the modern Sikh struggle (1947-1997), it is important to understand its background and historical events that played a key role in shaping the Sikh struggle after 1947. After the Sikhs lost their Empire in 1849. Sant Nihal Singh, popularly known as Bhai Maharaj Singh, was one of those noble persons who spearheaded the freedom struggle soon after the British had realised their much-cherished aim of flying the Union Jack over the citadel of Lahore in place of the saffron-colour flag of Sarkar Khalsa ji [government of respected Khalsa].

The most significant challenge to win it back was posed by the Kuka Sikhs in the second half of the 19th century. In 1857 a Society called ‘Sant Khalsa’ was established which had political aims besides social and religious reforms. It was in a way a continuation of the Khalsa bid to save their independence.

There is well-documented proof that in the 20th century, the formal demand for the Sikh Raj (Sikh Rule) by the Sikhs was raised as early as 1921. A report of the Punjab C. I. D. (Criminal Investigation Department) is quite significant in this regard. It says,

(d) At a meeting held at Bhasin village in the Lahore district on the 4th December 1921, attended by some 300 persons, Chiragh Singh said that a cruel and faithless (Zahin and Beiman) Government has taken possession of the keys [of the main Sikh Gurdwaras]. They did not want such a tyrant. àdham Singh, alias Ranjit Singh, said that they would stop the motors and tongas of the tyrannous and faithless Government. They would govern themselves, and give Government no rest. Waryam Singh said that all he had to say was that they "must take their Raj with shoes [by beating the British with shoes."

This shows the resolve of the Sikhs at that time. Taking Raj (sovereignty) with "shoes" means snatching the ruling power by beating the British with the shoes. Beating someone with shoes is considered an act of utmost humiliation and insult in India.

At a Diwan held at Amloh on the 4th August [1922] Sardara Singh of Bholia, a member of SGPC said, that the Nabha State had not been taken as a trust, but had been devoured, and that we [Sikhs] would demand the return of Maharaja Dalip Singh also, thereby the rule of the Sikhs.

When the British Cabinet Mission visited India in 1946, the Akali Party submitted a memorandum to the British Government in India in which they expressed their real feelings. A description of this memorandum is published in the book Cabinet Mission in India by Messars. A. Mukerji & Co., Calcutta. In the memorandum they enunciated their demand thus:

The Sikhs have as good a claim for an Independent Sikh State as the Mussalmans. The claim for a Muslim Pakistan should not be conceded to the Mussalmans without at the same time conceding the claim for an independent Sovereign State to the Sikhs.

Origin of Term 'Khalistan'

Khalistan means the homeland of the Khalsa (Sikhs). In political terms, Khalistan means an independent, sovereign Sikh state in Northern India, consisting of the current Punjab and some adjacent areas. According to the proponents of K Khalistan, it is the name of an independent and sovereign Sikh state to be re-established in the northern part of India.

It is not known as to exactly when the term 'Khalistan' first came into being. The term 'Khalistan' is found in 1946 in the British office files and correspondence. The author of these lines has personally read the original document in the British library. It was also found in the Sikh and non-Sikh printed material. Its presence in earlier official and non-official documents cannot be ruled out. For example, one of the internal British documents says,

If the Sikhs raise the question of a separate Sikh state such as KHALISTAN, the answer is that it would have been quite impossible for the Cabinet Mission to consider such a scheme in view of the fact that the Sikhs would be a small minority in every area of the districts which it had been proposed to include in such a state.

 (G. E. B. Abell)

 5.6.1946

There is another very valuable historical book written on Khalistan by Landen Sarasfield on June 11, 1946. Ms. Landen Sarasfield writes,

If India is to be divided and no question of Pakistan arises, then no Sikh will raise any difficulties; but what the average man in the community fears is domination by a Muslim majority owing to the fact that the Cabinet Mission have actually created a plan by which that is possible. In such a case the Sikh Holy Places will have to be protected, whether by inclusion in Khalistan or otherwise; the details are for politicians to work out, but the principle is simple. No domination, and above all no interference with Sikh institutions or Sikh culture.

All these documents indicate that there was a formal demand for Khalistan before 1947 which is often referred to as Sikh State. However, it failed to build a momentum for various reasons.. The British left India in 1947. Unlike the Muslims, the Sikhs threw in their lot with the Hindu majority and did not vigorously demand a separate Sikh state at that time.

Ever since the partition of India, the Sikhs' demand for an honorable and special status had been ticking like a time bomb in the background. A noted, American journalist of Punjabi origin, Mr. Ved Mehta writes,

In a sense, the Sikhs’ quest for political power in independent India had its roots in Muslim quest for political power in British India which in 1947 resulted in the partition and the creation of Pakistan. It was at that time that some Sikhs first raised the cry for a Khalistan (the name means "a pure place for Sikhs"), as if to say that, since the Muslims had got Pakistan (a pure place for Muslims), the Sikhs deserved no less.

I have had the opportunity to read at least three books related to the demand of Sikh Homeland or Khalistan, published a year before the partition. In these books the need for a Sikh State (Khalistan) is clearly emphasized. These books
 are:

1. Sadhu Swarup Singh. The Sikhs Demand Their Homeland (Lahore: Lahore Book Shop, 1946)

2. Landen Sarasfield Betrayal of the Sikhs. (Lahore: Lahore Book Shop, 1946)

3. Gurbachan Singh and Lal Singh Gyani (edit.). The Idea of the Sikh State. (Lahore: Lahore Book Shop, 1946)

After reading these books it becomes clear that there were quite a few politically enlightened Sikhs who were fully aware of the coming events and they tried their very best to alert and educate their people. These books represent the feelings of the Sikhs at that time.

According to Sardar Ganga Singh Dhillon, a veteran Khalistan leader (based in Washington, D.C.), he had raised the slogan of Khalistan in the streets of Lahore when he was a teenager, before the partition of India.

The Shiromani Gurdwara Parbandhak Committee passed another resolution for a Sikh State on March 9, 1946.

There were some other published documents related to the demand of a Sikh State. Referring to the ‘Akalis: Past and Present’ by K. C. Gulati, Gur Rattan Pal Singh writes,

One Mr. V. S. Bhatti belonging to Ludhiana issued a pamphlet demanding Khaalistan, which was to be a buffer State between India and Pakistan and according to his conception, Khalistan was to include the Sikh majority districts of Punjab, Sikh princely states of Patiala, Nabha, Jind, Faridkot and Kalsia as well as the non-Sikh princely states like Simla Hills State and Malerkotla. So far the Punjab districts were concerned, he wanted Ludhiana, Ferozepur, Jullundur, Ambala, Lahore, Amritsar, Lyallpur, Gujranwalla, Sheikhupura, Montgomery, Hissar, Rohtak, and Karnal. Maharaja Patiala, according to his views, was to be the head while the cabinet was to include the representatives of the federating units.

The Hindu leaders like Mr. Vallabhbhai Patel were fully aware that the dream of self-rule was not dead in the minds of the Sikhs. He apparently put pressure on Maharaja Yadvindra Singh of Patiala to make a statement in order to discourage the demand for an independent Sikh State. Ganda Singh writes,

A Panthic conference held at Patiala at the invitation of Maharaja Yadvindra Singh. Sardar Patel deplored the vilification of the Sikhs by interested propagandists from abroad. He appealed to the Sikhs for support of the Government in maintaining peace in the country like the brave people they are. Maharaja Yadvindra Singh warned his community against cries of Khalistan or Sikhstan.

For the last 30 years, different Sikh organizations and political parties, political thinkers and Sikh freedom fighting organizations have defined the boundaries of Khalistan based on their strategies and goals. These boundaries vary from one group to another, but there is a general consensus that Khalistan will consist of the entire East Punjab, some parts of Haryana, Himachal Pradesh, Jammu & Kashmir, and Rajasthan. This is the area where the majority of the Sikhs reside.

Major Events Related to Khalistan Struggle After 1947

The Punjabi Suba was a movement was a major political movement launched by the Sikhs. Finally, in 1966, Punjab was divided on linguistic basis. Many people had lost their lives in that movement. After the Punjabi Suba movement, the other major event was the passage of Anandpur Sahib resolution that, among other things, asked for more powers with the state and better distribution of the river waters of Punjab.

Some Recorded Events or Discussions Related to Khalistan Since 1947

In 1967, an important article was published in the Sikh Courier, a London-based Sikh journal, under "Raj Karega Khalsa: A Focus for The Sikh Community" by Joyce Chaudhari, (now known as Joyce J. M. Pettigrew) a British anthropologist (a Ph.D. candidate at that time). Miss Joyce Chaudhari spent about two years in Punjab, doing her fieldwork from 1965-67 on a commonwealth scholarship and had the chance to meet with many Sikh leaders. She was inspired to write an article on Khalistan by many Sikhs who expressed their desire to live in an independent and politically sovereign homeland of their own. Joyce Chaudhari writes,

An initial problem that proponents of the idea of Khalistan have to face is the confusion in their minds over the demarcation of its boundaries. The unit to which the term "Khalistan" is going to refer will have to be specified clearly. In this respect, three possible alternatives are generally admitted: that "Khalistan " should be a unit co-extensive with Punjabi Suba; that it should also comprise Himachal Pradesh, Hariana [Haryana], include Delhi and extend along the Rajasthan Canal, thirdly, that it should be a unit coteminous with the whole of India. Regarding the first alternative, it is generally thought that Punjabi Suba as at present constituted is not economically viable. The backbone of the Sikh community—the rural castes of Jats and Mazhbis—cannot afford to have the area of their land-holding so neatly delimited. And the third alternative—that of dominion over the whole of India—is believed to be equally impractical in the context of the modern political scene. It is only the second alternative that can at all be considered as feasible.

In June 1971, Dr. Jagjit Singh [Chohan] left India and during his stay in U.K., Canada, and U.S.A., campaigned for a Sikh Homeland. He called it as “A Sovereign State of Khalistan, Khalistan or Khalsa Country, a term for an independent Sikh Homeland, coined in 1947 by Kapur Singh,
 a professor of Comparative Religions at Oxford University, England, and an advisor to the then Maharaja of Patiala.

On October 16-17, 1973 the basic postulates of the Anandpur Sahib Resolution were passed at Anandpur Sahib in Punjab during a meeting of the Working Committee of Akali Dal "which formed the basis for a documented expression of the Sikh community's religio-political aspirations."

On August 26, 1974, Jagmit Singh Brar hoisted the Khalistan flag at Amritsar.

On 13 April 1978, there was a clash between the Sikhs and the fake Nirankaris at Amritsar on the birthday of Khalsa in which 13 Sikhs achieved martyrdom. The Sikhs had gone to the Nirankari convention hall to peacefully protest against the practice of denigrating Guru Granth Sahib and the Sikh Gurus. They were suddenly attacked by the Nirankaris. As a result 13 Sikhs died. This incident became the hub of many Sikh activities in the following 20 years. When the Sikhs failed to get justice through the Indian courts, some incidents of violence started to be committed against the Nirankaris. This led to many other events including the Dharam Yudh Morcha which resulted in many other events including Operation Blue Star (army attack on the Golden Temple).

On August 6, 1978 Dal Khalsa was founded which aimed at attaining a sovereign Sikh State—Khalistan.

In August 1979, National Council of Khalistan came into being, with Dr. Jagjit Singh Chauhan as President and Balbir Singh Sandhu as General Secretary.

In June 1980 with Dr. Jagjit Singh Chauhan announced the formation of the ‘Republic of Khalistan’ and issued passports and stamps. (He fled to Great Britain when the Government launched criminal proceedings against him.)

On August 15, 1980, the Sikh Youth Organization, Dal Khalsa hoisted the flag of Khalistan at the spot where the 13 Sikhs fell martyrs on April 13, 1978.

In March 1981, a Sikh Education Conference was arranged by the Chief Khalsa Diwan at Chandigarh in which the hard core Khalistani leader Sardar Ganga Singh Dhillon was invited to deliver a keynote speech. It was in this meeting where he read his famous "Sikhs Are a Nation" address.

In 1982, the Akalis launched a peaceful struggle that was religious, political and economic known as Dharam Yudh Morcha that signified a fight for righteousness against injustice. Many meetings with then Prime Minister Mrs. Indira Gandhi and other high-ranking Indian officials were held, but the government was not in a mood to concede to any of the Akali demands.

In January 1984, a flag was flown on one of the buildings near the Golden Temple. Satish Jacob and Mark Tully (of BBC) write,

Another incident which illustrated Longowal's unwillingness to exert his authority took place in January 1984 on India's Republic Day. A Khalistan (independent Sikh land) flag was flown from one of the buildings near the Golden Temple itself.

In June 1984, the Indian army attacked the Golden Temple and Sri Akal Takhat, with the aim of "flushing out Sikh militants" and killed thousands of innocent people, burned the Sikh reference library and destroyed Sri Akal Takhat, the seat of Sikh spiritual and temporal authority. It infuriated the Sikhs all over the world and they wanted to break away from India by creating a separate Sikh state known as Khalistan. Over 100,000 Sikhs have lost their lives in India in the last 16 years in this struggle.

The Operation Blue Star (Indian army's attack on the Golden Temple at Amritsar) took place in the first week of June 1984). It has caused much grief to the proud Sikh Nation that had struggled too hard and paid too heavy a price for the freedom of India. It was launched to ruin the center of a great religion to achieve a political goal. There seems to be a deep conspiracy behind the attack on the Golden Temple and Sri Akal Takhat. Mrs. Indira Gandhi wanted to destroy the nerve center of Sikh religion, the seat of Sikh spiritual and temporal authority.

On June 23, 1984, an all Gurdwara convention was held at Sri Guru Singh Sabha, Southall to protest the Indian army’s attack on the Golden Temple
 and Sri Akal Takhat.
 On the same day (June 23, 1984), Khalistan Government-in-Exile was formed.

On July 1, 1984, about 2000 Sikhs protested in Southall (UK) with unsheathed swords and spears against Indian army’s attack on the Golden Temple and Sri Akal Takh>at. The Sikhs saluted the flag of Khalistan that was already installed on the new building of the Southall Gurdwara. They raised the slogans of Khalistan.

In the months of June and July 1984, many demonstrations were held in the USA against the Indian Government protesting the army attack on the Golden Temple. A very vocal Sikh parade was held (sometime in July)
 in San Francisco, California in which the Sikhs loudly chanted slogans such as Long Live Khalistan and Death to Indira Gandhi. It was also covered on KRON TV (San Francisco TV Channel 4). About 5000 Sikhs participated in that parade.

The first Khalistan Government-in-Exile was elected in June 1984. Its first president was Dr. Jagjit Singh Chohan. His appointed the following members to his cabinet:

1. Bhai Sewa Singh Lalli (Babbar), Vice President

2. Bhai Gurmej Singh Gill (Babbar), Prime Minister

3. Bhai Karamjit Singh, Deputy Prime Minister

4. Harminder Singh Khaira, Defence Minister

Dr. Jagjit Singh Chohan resigned in 1988 and the Government-in-Exile was reconstituted In 1990. This was reported in Khalistan News, May 1990 issue.

On July 29, 1984 three thousand Sikhs gathered to attend a convention in New York and called for an independent Sikh state of Khalistan. A 40-member secretariat was formed in New York.

On October 3, 1985, an Embassy of Khalistan was established in Quito, the capital of Ecuador. About 70 officials of the Ecuador participated in the inauguration ceremony. This Embassy was called Casa de Khalistan (Khalistan House). Bhai Balbir Singh Nijjar of Toronto was appointed the Ambassador. Passports of Government of Khalistan in Exile were also issued.

April 29, 1986, "Declaration of Khalistan" was made from room no. 46 of the parikarima (circumambulation) of Darbar Sahib (Golden Temple).

January 26, 1987, new Panthic Committee was organized (comprising of Wassan Singh, Gurdev Singh, Udey Singh, Subeg Singh, and Gurbachan Singh Manochahal in a so-called Sarbat Khalsa at Darbar Sahib (Golden Temple) Amritsar. Flags of Khalistan were hoisted at several places.

In April 1987, Khalistan News, a monthly newsletter was launched in Gravesend, Kent, UK.

Between April 17 and 19, 1987 A Sarbat Khalsa was held in Slough, UK between in which 26 resolutions were passed including that of Khalistan.

The Instrument of Charter of Khalistan was published in three installments (December 1987, January 1988, and February 1988) in the Khalistan News, a UK-based weekly.

On December 24, 1989, A conference sponsored by Babbar Khalsa International took place at the Sikh Gurdwara - San Jose, California (on South White Road) which was attended by several Sikh organizations representing U.S.A., England, Canada, and other countries. Several prominent Sikh leaders presented their views and appealed for Sikh solidarity in achieving their goal. Among the speakers were S. Sewa Singh Lalli, President, Republic of Khalistan (in exile); Dr. Gurcharan Singh, President, World Sikh Organization (U.S.A.), S. Ganga Singh Dhillon. Several resolutions in the support of Khalistan were passed.

On October 22, 1990, Bhai Sewa Singh Lalli, President of Republic of Khalistan (in exile) inaugurated the Embassy of Republic of Khalistan (in exile) in Paris, France. Bhai Shingara Singh Mann was appointed its Ambassador. The French authorities had granted permission for setting up the Embassy of Khalistan “to campaign for the protection of Sikh human rights and lobby world support to the Sikh point of view in the struggle for the establishment of Khalistan.”

On May 1, 1994 Akali Dal (Amritsar) formed at Akal Takhat Sahib and demanded "confederation between India and Punjab.
 This is known as the "Amritsar Declaration." It also said that if such a confederal reorganization is made impossible by the rulers of the Indian sub-continent, the Shiromani Akali Dal have no other option but to ask and fight for a sovereign state.

On July 4, 1994, the Prime Minister of Islamic State of Afghanistan, Engineer Gulbuddin Hekmatyar recognized Khalistan. In a statement issued under his signature and official seal, he said, "

India will have to recognize the right of self determination of the people of Kashmir and Khalistan or will be facing the fate of former USSR…. Hekmatyar warned India to keep hands off Afghanistan and said the whole of Afghan nation has solidarity with the people of Kashmir and Khalistan.

Since 1990 scores of conference and rallies have taken place in various parts of the world, especially in UK, Canada, and USA in the support of Khalistan.

On April 3, 1999 a Sikh Convention, sponsored by World Sikh Council (USA Region), was held at Meadowland Exposition Center in Secaucus, New Jersey (USA) in which several Panthic resolutions were passed. The resolution of Khalistan passed in a Sarbat Khalsa in 1986 in Amritsar was reaffirmed.

In April 1999, many Sikhs raised slogans of Khalistan at Anandpur Sahib while celebrating the Tri-centenary of Khalsa. This was reported in many Indian newspapers.

The Governor of New Jersey Ms. Christine Whitman declared April 14, 1999 to April 2000 as the year of the Khalsa. A Khalsa march and rally took place in Washington, D.C. at the Capitol Hill on April 10, 1999 that was attended by 15,000-20,000 Sikhs. Slogans such as "India Free Khalistan" and "Long Live Khalistan" were raised on that occasion. Speakers included Dr. Gurmit Singh Aulakh (Council of Khalistan), Justice (Rtd.) Ajit Singh Bains, Chairman of the Punjab Human Rights Organization, Maj. Gen. Narinder Singh (Rtd.), and Congressman Dan Burton (Republican, from Indiana) among others.

In conclusion, Sikhs have launched many political movements in the last 52 years not only to survive as a religious minority, but also to seek justice and acquire political power. In reality, the Khalistan movement and all major Sikh political movements have been anchored to the Sikh doctrine of Miri-Piri. Even today, in most Sikh conferences, resolutions continue to be passed in favor of self-determination and independent Sikh state, especially in USA, UK, Canada, and Europe, and occasionally in Punjab. It shows the Sikhs' resolve to continue to fight for self-determination and political power.

�The Encyclopaedia of Sikhism, s.v. “Miri-Piri,” by Major Gurmukh Singh.

� Khushwant Singh. A History of the Sikhs, Volume 1: 1469-1839. (New Delhi: Oxford University Press, 1984), 37.

� Guru Nanak Dev, Guru Granth Sahib, p. 1245.

� Guru Arjan Dev, Guru Granth Sahib, 522. Eng. tr. by Gurbachan Singh Talib.

The name of Nanak is used in all the compositions of the Sikh Gurus in Guru Granth Sahib because all the Gurus had the same Divine light as Guru Nanak Dev. The word "Mahala" at the end of a stanza, followed by letter, 1, 2, 3, 4, 5, or 9 indicates the Guru who wrote particular stanza or line of the Sikh scripture.

� Gokul Chand Narang. Transformation of Sikhism. New Delhi: Kalyani Publishers, 5th edi., reprinted 1992 (first published 1912), 17.

� Max Arthur Macaulliffe. The Sikh Religion (New Delhi: S. Chand & Company, 1983, Vol. III), 99.

� Bhai Santokh Singh was one of the greatest Sikh poets and historians. He was born in 1788 AD (Samat 1845) at village Nurdi, district Amritsar, Punjab as per Mahan Kosh of Bhai Kahn Singh Nabha. Bhai Santokh Singh is known as Kavi Churamani (crest-jewel poet, an extremely rare title bestowed upon a poet of the highest caliber. Bhai Santokh Singh died in 1844.

Please note, most dates in the old Sikh historical reference books are in the Indian “Sammat” calendar which is about 56 years ahead of the AD calendar.

� Bhai Santokh Singh Sri Gur Partap Suraj Granth (edit. Bhai Vir Singh) (Chandigarh: Language Department, Punjab, 1990), 2375.

� Varan Bhai Gurdas. Bhai Vir Singh, ed. Varan Bhai Gurdas Steek, Var 11, stanza 28 (New Delhi: Bhai Vir Singh Sahit Sadan, 1992), 194

� Bhai Vir Singh. Edit. Sikhan di Bhagat Mala.(New Delhi: Bhai Vir Singh Sahit Sadan, first published 1912, reprinted 1996), 139-140. Sikhan di Bhagat Mala is the work of Bhai Mani Singh who achieved martyrdom in 1737. He was a Sikh scholar and a contemporary of Guru Gobind Singh. He was also the scribe of Damdame Vali BiŸ (the recension of Guru Granth Sahib written at Damdama Sahib authenticated by Guru Gobind Singh.) Sikhan di Bhagat Mala is a detailed commentary on the eleventh Var (ballad) of Bhai Gurdas written in a beautiful ancient Punjabi prose.

� The Encyclopaedia of Sikhism, 2nd ed. s.v. “Akal Takhat,” by Major Gurmukh Singh.

� Param Bakhshish Singh & R. K. Ghai. "Guru Gobind Singh And The Sikh Polity" Punjab History Conference Twenty First Session Proceedings (March 27-29, 1987), 159.

� According to the popular Sikh belief, which is commonly expressed in the Sikh Gurdwaras, Guru Hargobind was born with the blessings of holy Baba Buddha who had prophesied that Guru Hargobind would be so strong that he would smash the heads of the tyrants like onions.

� A kind of beaded garland which the earlier Gurus used to wear on their turbans. Some holymen also wore seli over a hat usually called a “topi.”

� Max Arthur Macauliffe. The Sikh Religion. (New Delhi: S. Chand & Company, first published 1909 in Oxford, second reprint 1983), Vol. IV, 2.

� The Encyclopaedia of Sikhism, 2nd ed. s.v. “Buddha, Baba,” by Gurdip Singh Randhawa.

� The Sikh Religion . Vol. IV, 6.

� Giani Gian Singh (1822-1921). Panth Parkash. (Chandigarh: Punjab Language Department, 1987, first published in 1880), 119.

� Natha and Abdulla (Abdul) belonged to village Sursingh, district Amritsar. Abdul first came to Amritsar in 1606 at the time of the installation ceremony for Guru Hargobind at the Akal Takh>at. They both sang praises of Guru Hargobind. Source: The Encyclopaedia of Sikhism, s.v. “Abdulla, Bhai,” by K. S. Thapar.

� Piara Singh Padam. “Khashtam Guru de Khat Darshan” in Sri Guru Hargobind Sahib. Ed. M. G. Gupta. (Sirhind Mandi: Lok Geet Parkashan, 1996), 133. Piara Singh Padam, based in Patiala, is the author of more than three dozen books on Punjabi and Sikhism.

� Govind Singh Nirmal Udasi. Itihas Guru Khalsa. Punjabi Tr. by Prithipal Singh Kapoor. (Amritsar: Singh Brothers, 1991), 136. English tr. is mine. This book was first published in Hindi in Bombay in 1925 by Ganga Vishnu Das Venkteshewar Press. Govind Singh Nirmal Udasi died when this book was in the press. See text and footnote 2 on page 11 of Itihas Guru Khalsa. Max Arthur Macauliffe has acknowledged the use of the Hindi manuscript of Sadhu Govind Singh called Itihas Guru Khalsa in The Sikh Religion, published in 1909 in Oxford.

� Quoted from Dabistan (II, 277) of Mohsan Fani by Khushwant Singh in A History of the Sikhs Volume 1: 1469-1839. (New Delhi: Oxford University Press, 1977), 64.

� Hari Ram Gupta. History of the Sikhs, Vol. I. (New Delhi: Munshiram Manoharlal Publishers, 1994), 156. Opt. Cit.

� Baba Ram Rai was the elder son of Guru Har Rai, the seventh Sikh Guru. Baba Ram Rai was disqualified for Guruship by Guru Har Rai because he misinterpreted one line of Guru Nanak in the Guru Granth Sahib in the presence of Emperor Aurangzeb to please the Emperor.

� In the Sikh scriptures the term Turk is commonly used for the Muslims. Source: Mahan Kosh by Bhai Kahn Singh Nabha, pp. 597. In this context, it means the Mughal invaders. According to the teachings of all Sikh Gurus and Guru Granth Sahib, all human beings are equal, regardless of their national origin, belief, etc.

� Giani Gian Singh. Panth Parkash. (Chandigarh: Language Department, 1987), 23.

� Ibid, 23-24.

� Sainapati was a contemporary of Guru Gobind Singh (1666-1708) and one of the 52 poets of Guru's court. Dr. Ganda Singh his real name was Chander Sen who was a Jat of Mann clan. Sainapati's major work is Sri Guru Sobha, edited by Dr. Ganda Singh and published by Punjabi University, Patiala. According to The Encyclopaedia of Sikhism, it was completed in 1711.

� These forts are Kesgarh Fort (where the historical Baisakhi took place in 1699), Gurdwara Qila Anandgarh Sahib (a newly constructed building though the marks of the old, original building are still traceable), Qila Lohgarh, and Holgarh Fort (Gurdwara Holgarh stand on the site of the Holgarh Fort now). Source: The Encyclopaedia of Sikhism, s.v. "Anandpur," by Major Gurmukh Singh. According to W. L. M'Gregor, the names of the forts built by Guru Gobind Singh were: Anundghur, Futtehghur, Soghur, and Mooghulghur. In these he placed all his military stores.

� Sainapati. Sri Gur Sobha. Edit. Ganda Singh. (Patiala: Punjabi University, 1988), 116.

� Surgeon Ist E. B. Fusiliers, Late Ist E. L. Infantry. Mr. M'Gregor had the opportunity to meet with Maharaja Ranjit Singh.

� W. L. M'Gregor. The History of the Sikhs (Volume 1). (Allahabad: R. S. Publishing House (first published 1946, reprinted 1979), 85.

� Ibid, 85.

� Prof. Emeritus, UC Santa Cruz. Dr. Noel Q. King is a scholar of comparative religion. This was explained to me by him during my personal interview with Dr. King in December 1998.

� Whatever he consumes.

� Guru Nanak Dev, Guru Granth Sahib, 142. Eng. Tr. by Gurbachan Singh Talib.

� Rattan Singh Bhangu Sri Gur Panth Parkash (Amritsar: SGPC, 1984), 71

� Sri Gur Panth Parkash, 73

� "Hanna" in Punjabi means a peg in front of the saddle for securing the rein of the horse. Sovereignty for each "Hanna" means political power to each Sikh cavalier or soldier.

� Giani Gian Singh. Panth Parkash. (Chandigarh: Language Department, Punjab, (reprinted) 1987 (first published in 1878 A.D. in Delhi), 250.

� The Encyclopaedia of Sikhism, s.v. "Banda Singh Bahadur,” by Ganda Singh.

� H. A. Rose. Edit. A Glossary of the Tribes and Castes of the Punjab and North-West Frontier Province. Chandigarh: Language Department, Punjab, 1970 (first published 1883), 699.

� The Encyclopaedia of Sikhism, s.v. “Miri-Piri,” by Major Gurmukh Singh.

� Rattan Singh Bhangu (Sri Gur Panth Parkash: Amritsar, SGPC, 1984), 41. According to the Jit Singh Seetal Mr. Bhangoo met with captain Murray in 1807. Source: Sri Gur Panth Parkash, 32 (3).

� Amarnamah is ascribed to Nath Mall, a balladeer who was a contemporary of Guru Gobind Singh. He wrote this document in the Persian language. It was completed on October 8, 1708, a day after Guru Gobind Singh left for the heavenly abode. Amarnamah has 146 couplets and an ending statement. An English translation of Amarnamah along with commentary (by Gurtej Singh) was published in Abstracts of Sikh Studies, January 1995, page 84.

� Keeping in mind the time gap between Guru Hargobind Sahib and Guru Gobind Singh (1666-1708), Nath Mall Ddhadi cannot be the same Nathmal Ddhadi (a companion of Abdulla Ddhadi) who was a balladeer in the court of Guru Hargobind Sahib. According to Gurbilas Pathshahi Chhevin, Nath Mall and his companion Abdulla came to Amritsar for the first time at the inauguration ceremony of Guru Hargobind (1595-1644).

� Nath Mall, Amarnamah. Abstracts of Sikh Studies, January 1995, Articles Section, page 84 (couplet 136).

� Bhai Kesar Singh Chhiber Kirt Bansavalinama Dasan Patshahian Ka, edit. Piara Singh Padam. (Amritsar: Singh Brothers, 1997), 94

� The Encyclopaedia of Sikhism, s.v. "Kapur Singh, Nawab," by Hari Ram Gupta.

� As a jesture of making peace with the Sikh chiefs in 1733, a jagir (grant) of parganahs (counties) of Dipalpur, Kanganwal, and Jhabal and a title of Nawab (governor) was bestowed upon the Sikhs by the Delhi government at the instance of Zakariya Khan, governor of Lahore. After the Sikhs accepted the offer, Sardar Kapur Singh was unanimously elected to be the Nawab.

� Giani Gian Singh. Panth Parkash. (Chandigarh: Language Department, Punjab, 1987), 653-654.

� M. L. Ahluwalia. Bhai Maharaj Singh, (Patiala: Punjabi University, 1972), xiii.

� Gurcharan Singh. “Some Influences That Shaped Maharaja Duleep Singh's Career” in Maharaja Duleep Singh The Last Sovereign Ruler of Punjab. Ed. Prithipal Singh Kapur. (Amritsar: SGPC, 1995), 60.

� 2/P&Jﬁ12/195, no. 224 (J & P 6368, 1923), page 9 of the charge sheet "In the Court of the District Magistrate, Amritsar, King-Emperor Versus Akalis." British Library, Oriental and India Office Collections.

� Ibid, 20.

� Quoted in Gokul Chand Narang. Transformation of Sikhism (New Delhi: Kalyani Publishers, fifth edi., reprinted in 1989), 206.

� India Office Library, London. File R/3/1/132, folio 51.

� Landen Sarasfield. Betrayal of the Sikhs. (Lahore: Lahore Book Shop, 1946), 58.

� Ved Mehta. Rajiv Gandhi and Rama’s Kingdom (New Haven: Yale University Press, 1994), 35.

� The author is thankful to S. Gurdit Singh (Santa Barbara, California) and Dr. Harjinder Singh Sandhu (Toronto) for making these documents available to me.

� During my personal interviews with Sardar Ganga Singh Dhillon in September 1996.

� Shiromani Committee da Panjah Sala Itihas (from 1926 to 1976), page 231-232 by Shamsher Singh Ashok, published by SGPC. See Appendix A for the text of that resolution.

� Quoted in Gur Rattan Pal Singh. The Illustrated History of the Sikhs (1947-78) (Chandigarh: published by the author, 1979), 77. This is a secondary source.

� Statesman 23, Hindustan Times (Delhi), 23. Quoted in "A Diary of the Partition Days" of Ganda Singh dated October 22, 1947 in The Punjab Past and Present, Vol. XII-II, October 1978, 477.

� Joyce Chaudhri. "Raj Karega Khalsa: A Focus for The Sikh Community," The Sikh Review. December 1968, 39.

� No doubt Sirdar Kapur Singh was a protagonist of Sikh, but both the terms Khalistan and Sikh Homeland did exist before the partition of India, in the British secret documents as well as Sikh documents.

� D. P. Sharma. The Punjab Story (Decade of Turmoil). (New Delhi: APH Publishing Corporation, 1996), 33.

� Harjinder Singh Dilgeer. The Sikh Reference Book. (Edmonton, The Sikh Educational Trust, 1997), 694.

� The Sikh Question, 205

� Ibid, 205.

� Ibid, 205.

� Harjinder Singh Dilgeer and Awatar Singh Sekhon , The Sikhs' Struggle for Sovereignty. (Edmonton: The Sikh Education Trust, 1992),112.

� Amritsar: Mrs Gandhi's Last Battle, 114.

� According to some estimates this figure is over 200,000.

� Des Pardes, Special Issue, Martyr Jarnail Singh Bhindranwale, June 1984.

� Punjab Times, 25th October to 31st October, 1990, p. 4.

� Des Pardes, July 13, 1984, p. 7.

� Des Pardes, July 13, 1984, p. 5B.

� I was present over there. I took several pictures of that parade, but I do not remember the exact date.

� Courtesy: Information Office of the Khalistan Government-in-Exile.

� The Sikh Question, 135. Op. Cit. The Muslim (Islamabad, July 30, 1984).

� These passports were offered for sale in for about 30 US dollars around 1985 by some representatives of the Government of Khalistan in Exile.

� Sangat Singh. The Sikhs in History (New York: self-published), 394, with reference to Harbir Singh Bhanwer's report in the Daily Ajit issue of May 14, [1987]. The Declaration of K‰h>ÅlistÅn is often distributed by K‰h>ÅlistÅn Affairs Center, based in Washington, D.C., USA.

� Harjinder Singh Dilgeer. The Sikh Reference Book. (Edmonton: The Sikh Educational Trust, 1997), 707.

� Source: Government of Khalistan in Exile.

� Press Release by Babbar Khalsa International, USA office.

� Khalistan News (UK), Vol. 3, No. 9, 1st November 1990, p. 1.

� Harjinder Singh Dilgeer. The Sikh Reference Book. (Edmonton: The Sikh Educational Trust, 1997), 717.

� Gurdarshan Singh Dhillon in Truth About Punjab S.G.P.C. White Paper. (Amritsar: SGPC, 1996), 437.

� A photocopy of the original letter was Published in the World Sikh News in July 1994.

Dr. Tarlochan Singh March 15, 2000

10
- 25 -

