Sources of literature on Dasam Granth;

Jasbir Singh Mann M.D., California

"Which and where is the original, Authentic Bir of Dasam Granth writen/compiled/sanctified and authenticated by 10th Guru Ji or compiled by Bhai Mani Singh which matches the contents and arrangement of presently available presently published/current/standard Sri Dasam Granth ?"

Review of History and Texts of various manuscripts/Birs/texts of Dasam Granth supports the fact that the presently published/current/standard Dasam Granth with all its contents and arrangements was no where seen in Punjab or Delhi area Sikh Institutions in 18th century?.

Guru Gobind Singh Ji ordered the Sikhs to accept Sri Guru Granth Sahib as only living Guru after his demise in 1708 AD well documented in all Indian, Persian, and European contemporary and near contemporary sources.

Sikh Gurdwara Act in 1925 AD reinforces it again in Section 2 dealing with Definitions & Section 134g dealing with powers of committee to dismiss office-holders. "Ministers & office holders must perform duties per teaching of SGGS".

SGPC approved SRM (1927-1945) again endorses only one Granth "Sri Guru Granth Sahib Ji" for the Sikhs. Sikh Reht Maryada(THE CODE OF SIKH CONDUCT AND CONVENTIONS)Section Three, CHAPTER IV Joining the congregation for understanding of and reflecting on Gurbani Article V(e) "NO book should he installed like and at par with the Guru Granth Sahib".

Read below June 6th 2008 Sri Akal Takhat Gurmata #1 on status of Sri Dasam Granth. July 22nd 2013 Jathedar Takhat Sri Damdama Sahib endorses again Status of Sri Dasam Granth as accepted by Sikh Panth

ANT 308 3143.

ਮਿਤੀ.6-6-08

ਅੱਜ ਮਿਤੀ ੨੩ ਜੇਠ ਸੰਮਤ ਨਾਨਕਸ਼ਾਹੀ ੫੪੦ (੦੬ ਜੂਨ ੨੦੦੮) ਨੂੰ ਸ੍ਰੀ ਅਕਾਲ ਤਖਤ ਸਾਹਿਬ ਵਿਖੇ ਪੰਜ ਸਿੰਘ ਸਾਹਿਬਾਨ ਦੀ ਇਕੱਤ੍ਰਤਾ ਵਿਚ ਪ੍ਰਵਾਨ ਕੀਤਾ ਗਿਆ

ਗੁਰਮਤਾ - ੧

ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦਾ 300 ਸਾਲਾ ਗੁਰਤਾ ਗੱਦੀ ਦਿਵਸ ਸਮੁੱਚੇ ਸਿੱਖ ਪੰਥ ਲਈ "ਗੁਰੂ ਗਰੰਥ-ਗੁਰੂ ਪੰਥ" ਦੇ ਸਿਧਾਂਤ ਪ੍ਰਤੀ ਵਚਨਬੱਧਤਾ ਪ੍ਰਗਟਾਉਣ ਦਾ ਸੁਨਹਿਰੀ ਮੋਕਾ ਹੈ। ਸਾਹਿਬ ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ ਦੇ ਅੰਤਿਮ ਹੁਕਮ "ਸਭ ਸਿੱਖਨ ਕੋ ਹੁਕਮੁ ਹੈ ਗੁਰੂ ਸਾਨਿਉ ਗ੍ਰੰਥ" 'ਤੇ ਸਿੱਖ ਪੰਥ ਅਮਲ ਕਰਦਿਆਂ ਹੋਇਆਂ ਹਮੇਸ਼ਾ ਹੀ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਨੂੰ ਆਪਣਾ ਜਾਗਤਿ ਜੋਤਿ ਸਤਿਗੁਰੂ ਸਵੀਕਾਰ ਕੇ ਦ੍ਰਿੜ੍ਹਤਾ ਸਹਿਤ ਪਹਿਰਾ ਦਿੰਦਾ ਆਇਆ ਹੈ। ਸਿੱਖ ਪੰਥ ਨੇ ਹਰ ਕੌਮੀ ਸੰਕਟ ਦੀ ਨਿਵ੍ਤੀ ਲਈ ਜੁਗੋ-ਜੁਗ ਅਟੱਲ ਸਾਹਿਬ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਤੋਂ ਰਹਿਨੁਮਾਈ ਗ੍ਰਹਿਣ ਕੀਤੀ ਹੈ। ਸ਼੍ਰੀ ਦਸਮ ਗ੍ਰੰਥ ਸਬੰਧੀ ਖੜਾ ਕੀਤਾ ਗਿਆ ਵਿਵਾਦ ਬਿਲਕੁਲ ਬੇਲੋੜਾ ਹੈ।ਸਿੱਖ ਪੰਥ ਵਲੋਂ ਦਸਮ ਗ੍ਰੰਥ ਦੀਆਂ ਜਿਨ੍ਹਾ ਰਚਨਾਵਾਂ ਨੂੰ ਸਿੱਖ ਰਹਿਤ ਮਰਯਾਦਾ, ਨਿਤਨੇਮ ਅਤੇ ਅੰਮ੍ਰਿਤ ਸੰਚਾਰ ਲਈ ਸਵੀਕਾਰ ਕੀਤਾ ਜਾ ਚੁੱਕਾ ਹੈ, ਉਨ੍ਹਾ ਬਾਰੇ ਕਿਸੇ ਨੂੰ ਵੀ ਵਾਦ-ਵਿਵਾਦ ਖੜਾ ਕਰਨ ਦਾ ਕੋਈ ਅਧਿਕਾਰ ਨਹੀ। ਸਮੁੱਚੇ ਸਿੱਖ ਪੰਥ ਨੂੰ ਵਿਦਿਤ ਹੋਵੇ ਕਿ ਸ਼੍ਰੀ ਦਸਮ ਗ੍ਰੰਥ ਸਿੱਖ ਪੰਥ ਦੇ ਸਾਹਿਤ ਅਤੇ ਇਤਿਹਾਸ ਦਾ ਅਨਿਖੜਵਾਂ ਅੰਗ ਹੈ, ਪਰ ਇਸ ਨੂੰ ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ ਨੇ ਸਾਹਿਬ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦੇ ਬਰਾਬਰ ਮਾਨਤਾ ਨਹੀ ਦਿੱਤੀ। ਆਪ ਜੀ ਵਲੋਂ ਗੁਰਤਾ ਗੱਦੀ ਕੇਵਲ ਅਤੇ ਕੇਵਲ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਨੂੰ ਮਿਲੀ ਹੈ, ਇਸ ਕਰਕੇ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦੇ ਬਰਾਬਰ ਹੋਰ ਕਿਸੇ ਗ੍ਰੰਥ ਦਾ ਪ੍ਰਕਾਸ਼ ਨਹੀ ਕੀਤਾ ਜਾ ਸਕਦਾ।

> ਜੋਰੀਵਰ ਸਿੰਘ) (ਜੋਗਿੰਦਰ ਸਿੰਘ) ਜਥੇਦਾਰ

ਫ਼ੋਨ/ਫੈਕਸ ਦਫ਼ਤਰ : 91-183-2540820, ਪੀ.ਬੀ.ਐਕਸ : 91-183-2553957, 58, 59 ਐਕਸਟੈਨਸ਼ਨ : ਦਫ਼ਤਰ 434

01655-220236 (ਦ) 220036 (ਘਰ) 94172-20036 (ਸੋਂ:)

ਜਥੇਦਾਰ ਤਖ਼ਤ ਸੀ ਦਮਦਮਾ ਸਾਹਿਬ

ਤਲਵੰਡੀ ਸਾਬੋ, ਗੁਰੂ ਕਾਂਸ਼ੀ (ਬਠਿੰਡਾ)

Jathedar Takhat Sri Damdama Sahib, Talwandi Sabo

੧ ਓ ਵਾਹਿਗੁਰੂ<mark>ਜੀ</mark> ਕੀ ਫ਼ਤਹ ॥

GURU KASHI (BHATINDA)

888 3/2/ F/ 21

Most 22-09-2023

ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦੇ ਸਤਿਕਾਰ ਨੂੰ ਬਰਕਰਾਰ ਰੱਖਣ ਲਈ ਸਿੱਖ ਰਹਿਤ ਮਰਯਾਦਾ ਦੀ ਪਾਲਣਾ ਜਰੂਰੀ: ਜਥੇਦਾਰ ਨੰਦਗੜ੍ਹ

ਤਖਤ ਸ਼੍ਰੀ ਦਮਦਮਾ ਸਾਹਿਬ ਦੇ ਜਥੇਦਾਰ ਭਾਈ ਬਲਵੰਤ ਸਿੰਘ ਨੰਦਗੜ੍ਹ ਨੇ ਲਿਖਤੀ ਬਿਆਨ ਜਾਰੀ ਕਰਦਿਆਂ ਵਿਸ਼ਵ ਭਰ ਦੇ ਸਿੱਖਾਂ ਨੂੰ ਅਪੀਲ ਕੀਤੀ ਹੈ ਕਿ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦੇ ਸਤਿਕਾਰ ਨੂੰ ਬਰਕਰਾਰ ਰੱਖਣ ਲਈ ਸਿੱਖ ਰਹਿਤ ਮਰਯਾਦਾ ਦੀ ਪਾਲਣਾ ਇੰਨ-ਬਿੰਨ ਕੀਤੀ ਜਾਵੇ।ਸਿੰਘ ਸਾਹਿਬ ਅਨੁਸਾਰ ਸਿੱਖ ਰਹਿਤ ਮਰਯਾਦਾ ਸਿੱਖ ਪੰਥ ਦਾ ਉਹ ਅਮੁਲਾ ਦਸਤਾਵੇਜ ਹੈ ਜਿਸ ਵਿਚ ਦੀਰਘ ਵਿਚਾਰਾਂ ਉਪਰੰਤ ਨਿਯਮਾਂ ਨੂੰ ਸ਼ਾਮਿਲ ਕੀਤਾ ਗਿਆ ਹੈ।ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ ਦੇ ਅੰਤਿਮ ਹੁਕਮ 'ਸਭ ਸਿਖਨ ਕਉ ਹੁਕਮ ਹੈ ਗੁਰੂ ਮਾਨਯੋ ਗ੍ਰੰਥ' ਨੂੰ ਅਮਲੀ ਰੂਪ ਪ੍ਰਦਾਨ ਕਰਦਿਆਂ ਤੇ ਸਿੱਖ ਪੰਥ ਵਿਚ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦੀ ਸਿਰਮੌਰਤਾ ਨੂੰ ਸਦੀਵਕਾਲ ਬਰਕਰਾਰ ਰੱਖਣ ਹਿਤ ਰਹਿਤ ਮਰਯਾਦਾ ਵਿਚ ਇਹ ਹਦਾਇਤ ਦਿਤੀ ਗਈ ਹੈ:

(ਹ) ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦੇ ਵਾਕਰ (ਤੁੱਲ) ਕਿਸੇ ਪੁਸਤਕ ਨੂੰ ਅਸਥਾਪਨ ਨਹੀਂ ਕਰਨਾ।

ਸਿੰਘ ਸਾਹਿਬ ਨੇ ਬਿਆਨ ਨੂੰ ਜਾਰੀ ਰੋਖਦਿਆਂ ਆਖਿਆ ਕਿ ਕੁਝ ਸ਼ਰਾਰਤੀ ਅਨਸਰ ਨਿਤਨੇਮ ਤੇ ਅੰਮ੍ਰਿਤ ਦੀਆਂ ਬਾਣੀਆਂ ਬਾਰੇ ਕੂੜ ਪ੍ਰਚਾਰ ਕਰ ਰਹੇ ਹਨ ਜਿਨ੍ਹਾਂ ਨੂੰ ਮੂੰਹ ਤੋੜ ਜਵਾਬ ਦਿਤੇ ਜਾਣ ਦੀ ਲੋੜ ਹੈ।ਪਰ ਅਜਿਹੇ ਪੰਥ ਵਿਰੋਧੀ ਅਨਸਰਾਂ ਦਾ ਵਿਰੋਧ ਕਰਨ ਮੌਕੇ ਇਸ ਗਲ ਦਾ ਧਿਆਨ ਵੀ ਰੱਖੇ ਜਾਣ ਦੀ ਲੋੜ ਹੈ ਕਿ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦੇ ਰੁਤਬੇ ਨੂੰ ਕੋਈ ਨੇਸ ਨਾ ਪਹੁੰਚੇ।ਅਜਿਹਾ ਨਾ ਹੋਵੇ ਕਿ ਪੰਥ ਦੋਖੀਆਂ ਦੇ ਕੂੜ ਪ੍ਰਚਾਰ ਦਾ ਵਿਰੋਧ ਕਰਨ ਦੇ ਆਹਰ ਵਿਚ ਕਿਤੇ ਅਸੀਂ ਖੁਦ ਵੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦੇ ਸਤਿਕਾਰ ਜਾਂ ਰੁਤਬੇ ਨੂੰ ਨੇਸ ਪਹੁੰਚਾਣ ਦੇ ਭਾਗੀ ਬਣ ਬੈਠੀਏ।ਇਸ ਤੋਂ ਬਚਣ ਲਈ ਸ਼੍ਰੀ ਅਕਾਲ ਤਖ਼ਤ ਸਾਹਿਬ ਤੋਂ ਜਾਰੀ ਕੀਤੇ ਗਏ ਗੁਰਮਤੇ ਦੀ ਰੋਸ਼ਨੀ ਵਿਚ ਪੰਥ ਦੋਖੀਆਂ ਦਾ ਜਬਰਦਸਤ ਢੰਗ ਨਾਲ ਵਿਰੋਧ ਕੀਤਾ ਜਾਣਾ ਚਾਹੀਦਾ ਹੈ।ਸ਼੍ਰੀ ਦਸਮ ਗ੍ਰੰਥ ਸੰਬੰਧੀ 6 ਜੂਨ 2008 ਨੂੰ ਸ਼੍ਰੀ ਅਕਾਲ ਤਖ਼ਤ ਸਾਹਿਬ ਤੋਂ ਪੰਜ ਸਿੰਘ ਸਾਹਿਬਾਨ ਵਲੋਂ ਇਹ ਗੁਰਮਤਾ ਜਾਰੀ ਹੋਇਆ ਹੈ "ਸਮੁੱਚੇ ਸਿੱਖ ਪੰਥ ਨੂੰ ਵਿਦਿਤ ਹੋਵੇ ਕਿ ਸ਼੍ਰੀ ਦਸਮ ਗ੍ਰੰਥ ਸਿੱਖ ਪੰਥ ਦੇ ਸਾਹਿਤ ਤੇ ਇਤਿਹਾਸ ਦਾ ਅਨਿਖੜਵਾਂ ਅੰਗ ਹੈ ਪਰ ਇਸ ਨੂੰ ਸਾਹਿਬ ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ ਨੇ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦੇ ਬਰਾਬਰ ਮਾਨਤਾ ਨਹੀਂ ਦਿੱਤੀ।ਆਪ ਜੀ ਵਲੋਂ ਗੁਰਤਾਗੱਦੀ ਕੇਵਲ ਤੇ ਕੇਵਲ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਨੂੰ ਮਿਲੀ ਹੈ।ਇਸ ਕਰਕੇ ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਜੀ ਦੇ ਬਰਾਬਰ ਕਿਸੇ ਹੋਰ ਗ੍ਰੰਥ ਦਾ ਪ੍ਰਕਾਸ਼ ਨਹੀਂ ਹੋ ਸਕਦਾ"।

ਇਸ ਲਈ ਸਾਰੀਆਂ ਪੰਥਕ ਜਥੇਬੰਦੀਆਂ ਤੇ ਸੰਸਥਾਵਾਂ ਨੂੰ ਇਸ ਗੁਰਮਤੇ 'ਤੇ ਦ੍ਰਿੜਤਾ ਸਹਿਤ ਅਮਲ ਕਰਦਿਆਂ ਗੁਰੂ ਨਿੰਦਕਾਂ ਨੂੰ ਭਾਂਜ ਦੇਣ ਦੀ ਲੋੜ ਹੈ ਜਿਸ ਨਾਲ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦੇ ਰੁਤਬੇ ਨੂੰ ਵੀ ਕੋਈ ਆਂਚ ਨਹੀਂ ਆਵੇਗੀ।

ਗੁਰੂ ਪੰਬ ਦਾ ਦਾਸ ਓ 7 8 3 ਐੱਖ *ਨੈ 2013* (ਬਲਵੰਤ ਸਿੰਘ ਨੰਦਗੜ੍ਹ) ਜਬੇਦਾਰ, ਤਖਤ ਸ਼੍ਰੀ ਦਮਦਮਾ ਸਾਹਿ**ਥ੍ਰ**

×.

Sikh nation has only One Guru Granth (Sri Guru Granth Sahib Ji),One Panth and one Guru panth approved Rehat Maryada. For details click on www.sgpc.net

Sources on further reading on Dasam Granth

1) Dasam Sri Guru Granth Sahib Ji. Published by Jawahar Singh and Kirpal Singh, Amritsar. Two

volumes

2)Sri Dasam Granth Sahib Ji. Published by Chatar Singh and Jeevan Singh, Amritsar.

3 A) Shabad Murit –dasven Patshah da Granth Da Ithas by Randhir singh published by SGPC B)Shabdarth Dasam Granth Sahib. Edited by Bhai Randhir Singh. Published by Punjabi University, Patiala.

4.Dasam Granth Authorship (Kartitav). Punjabi. By Rattan Singh Jaggi. Published by Punjabi Sehat Sabha. New Delhi, 1966. This sources quotes all the literature written on Dasam Granth Prior to 1966 A.D.

5. Sri Dasam Granth Sahib, Text and Translation by Dr. Jodh Singh and Dr. Dharam Singh. Heritage Publications, Patiala, 1999. Two Volumes.

- 6 Sri Dasam Granth Sahib (Paath, Sampadan and Vikhia). Five Volumes in Punjabi. By Rattan Singh Jaggi. Published by Govind Sadhan, Gudaipur, Mehroli, New Delhi. Foreword by Kirpal singh gives the list of various scholars on page nine who did research on Dasam Granth at PH.D level after 1955 A.D. Introduction by Dr rattan Singh Jaggi gives information on various important old Dasam Granth manuscripts and the contents.
- 7 Chonavi Bani, Dasam Granth. By Lal Singh. Published by Guru Gobind Singh Foundation, Chandigarh, 1987.
- 8 Selections from Sri Dasam Granth, Two Volumes by Piara Singh Sandhu, Published by Singh Brothers, 2004.
- 9 Das Granthi, Published by SGPC.
- 10 The Wondrous Play (Bachitra Natak, Text and Translation) By Dr. Jodh Singh, Published by Sikh Heritage Publications, Patiala, 2003.
- 11 Sri Dasam Granth Sahib, Dasmesh-Kirt and Parmanikta. By Amarjit Singh Kohsa. Published by Chattar Singh and Jeevan Singh.
- 12 Akhauti Grantha Di Parchol, By Charanjit Singh Bal, Published by Sikh Sundesh, 6521 Curtis Street, Burnaby Canada. Website: <u>www.sikhsundesh.net</u>

- 13 The Granth of Guru Gobind Singh and the Khalsa Brotherhood by C.H. Loehlin, Published by Lucknow Publishing House, 1971.
- 14 Sketch of the Sikhs, by Brigadier General John Malcolm.
- 15 Dasam Granth Darshan by Piara Singh Padam. Published by , 1990.
- 16 Sicques, Tigers, or Thieves, Edited by Amandeep Singh Padra and Paramjit Singh. Published by Palgrave Machmilan, 2004.
- 17 Poetry of Dasam Granth, by Dharam Pal Ashta, Arun Publishers, New Delhi, 1959.
- 18 Chiritro Pakhyaan: Tales of Male Female Tricky Deceptions from Sri Dasam Granth by Pritpal Singh Bindra. 2 vols, Published by Chattar Singh and Jiwan Singh, 2002.
- 19 Hymns from Dasam Granth by Gobind Singh Manuskhani, Hemkunt Presss, New Delhi, 1980.
- 20 Sri Guru Gobind Geeta by P.K. Nijhawan. Published by Army Education Store, New Delhi, 1985.
- 21 The Epistle of Victory. An English Translation of Zafarnama by G.S. Bedi, Translation.
- 22 Fatehnama and Zafarnama, translation by Davinder Singh Duggal. Published by Institute of Sikh Studies, 1980.
- 23 Sri Dasam Granth Sahib, translation. Three volumes. By Dr Surinder Singh Kohli, Birmingham Sikh National Trust Publishing, 2003.
- 24 The Sikhs in Bihar by Dr. Ved Parkash. Published by Janaki Prakashan, Patna, New Delhi, 1981.
- 25 Western Perspective of Sikhism by Dr. Darshan Singh, Punjabi University, Patiala.
- 26 Rehat Nama by Piara Singh Padam, Published by Singh Brothers, Amritsar.
- 27 Short Sketch of the Life and Works of Guru Gobind Singh, by Bhagat Lakshman, Published by Chattar Singh and Jiwan Singh Amritsar.
- 28 Sri Dasam Granth Sahib Ji, Steek (Explanation) by Pundit Naran Singh Ji. 10 volumes. Published by Bhai Javar Singh, Kirpal Singh and Co.
- 29 18th Century Khalsa Identity: Discourse, Praxis, and Narrative by Jeevan Deol. Chapter Three from Sikh Religion Culture and Ethnicity, Curzon Press, 2001.
- 30 Guru Kian Sakhiya, Edited by Piara Singh Padam. Published by Singh Brothers, 1991.
- 31 The Anglo Sikh Wars by Karnal Singh, Published by Institute of Sikh Studies
- 32 Punjabi University Punjabi Sahit Da Ithas, Edited by Surinder Singh Kohli. Two Volumes. Published by Punjab University.
- 33 Sri Guru Granth Prakash. By Sardar Rattan Singh Bhangu. Edited by Dr. Balwant Singh Dhillon. Published by Singh Bros, 2004.
- 34 Bhai Mani Singh Jeevni and Rachna by Rattan Singh Jaggi, Published by Punjabi University Patiala, 1983.
- 35 Catalogue of The Panjabi and Sindhi Manuscripts in the India Office Library, Compiled by C. Shackle, 1977. Published by India Office Library and Records.
- 36 Mahan Kosh, by Khan Singh Nabha, Published by Basha Dept, Punjab.
- 37 SGPC 50 Years History (50 Salan Da Ithas). By Shamsher Singh Ashok, Published by Sikh Ithas Research Board, SGPC, Amritsar.
- 38 Dasam Granth dey chonvein Lekh by Principal Harbhajan Singh.

40. International Bibliography of Sikh Studies By Rajwant Singh Chilana, Published by Springer.

http://books.google.com/books?id=wEX-98eVyBcC&pg=PA146&lpg=PA146&dq=%22dasam+granth%22+sikh&source=web&ots=Lz_IFvIPj X&sig=lkBa5sCjV4Avsh4REQj0R-u_XTk#PPA149,M1.

The above link put on by Rajwant Singh Chilana has almost over 100 various articles on Dasam Granth including translations of some compositions of Dasam Granth see pages 145-149.

1Ahluwalia, Jasbir Singh. Understanding Dasam Granth. Panchbati Sandesh, 23(2), Oct 2000, 13-15.

- 1. Ashta, Dharam Pal. Poetry of Dasam Granth. Delhi: Arun Parkashan, 1959. 313+45pgs.
- 2. Ashta, Dharam Pal. Poetry of Dasam Granth. Spokesman Weekly, 19(13-14), 1959, 59-60.
- Bhagwant Singh. Dasam Granth Tukatatakara (Index) Patiala: Punjabi University, 2001. Vol 1. 532 p.
- 4. Bindra, Pritpal Singh. Chitro Pakhyaan: Tales of male female tricy deceptions from Sri Dasam Granth. Amritsar: B. Chatter Singh Jiwan Sigh, 2002. 768 p.
- 5. Cole, W. Owen and Piara Singh Sambhi. Dasam Granth. In The Sikhs. New Delhi: Vikas 1978. pp 55-57
- 6. Daljit Singh. Dasam Granth: Its history. Studies in Sikhism and Comparative Religion. 13(2), July-Dec 1994, 5-22.
- 7. Daljit Singh. Dasam Granth: A Historical Study. Sikh Review, 42(8), Aug 1994, 9-20.
- 8. Dasam Granth. In R.P. Malhotra and Kuldeep Arora, Eds. Encyclopaedic dictionary of Punjabi Literature, Delhi: Global Visiton Publishing House, 2003. Vol. 1. 98-100.
- 9. Dharam Singh and Jodh Singh. Sri Dasam Granth Sahib: Text and translation. Patiala: Heritage Publications, 1999. 2 Vols.
- 10. Gandhi, S.S. Guru Gobind Singh's literature activities Dasam Granth. In History of Sikh Gurus: A comprehensive study, Delhi: Gur Das Kapr, 1978. pp 592-608.
- 11. Gupta, Hari Ram. The Dasam Granth. In his History of the Sikhs: The Sikhs Gurus, 1469-1708. New Delhi: Munshiram Manhoarlal, 1984, pp. 347-356.
- 12. Gurnam Kaur. Dasam Granth, Abstracts of Sikh Studies, 3(1), Jan-Mar 2001. 8-14.
- 13. Gurtej Singh. The mystique of the Dasam Granth. Abstracts of Sikh Studies, 3(1), Jan-Mar 2001, 64-71.
- Gurtej Singh. Two views on Dasam Granth: An appreciation of Ashta's & Jaggi's approach. In Kharak Singh et al., Eds. Fundamental Issues in Sikh Studies. Chandigarh: Institute of Sikh Studies, 1992. pp 170-86.
- 15. Guru Gobind Singh's Dasam Granth: An exposition. Sikh Review, 23(253), 1975, 11-14
- 16. Hans, Surjit. Ramavtar in Dasam Granth. Journal of Sikh Studies, 11(1), Feb 1984, 59-65
- 17. Harbhajan Singh. Dasam Granth: A Historical perspective. Abstracts of Sikh Studies, Jan-Mar 1999, 59-64.
- 18. Iqbal Singh. Dasam Granth and the Sikh ethics. Sikh Review, 35(403), Jul 1987, 38-44, 53-59.

- 19. Iqbal Singh. History and origin of the Dasam Granth, Sikh Messenger, Sum 1987, 13-20.
- 20. Jagjit Singh. Fictional Idenitity of Dasam Granth, Sikh Review, 42(8) Aug 1994, 21-24
- 21. Jodh Singh. Integration of the spiritual and temporal in the Dasam Granth. Journal of Sikh Studies, 12(1) Feb 1985, 45-54.
- 22. Kang, K.S. Dasam Granth, Sikh Review, 34(486), May 1986. 12-16
- 23. Kang. K.S. Dasam Granth. In Amresh Datta, Ed Encylopaedia of Indian Literature. New Delhi; Sahitya Akademi, 1987. Vol 1: 888-89
- 24. Kharag, Ranjeet Singh. Note on Dasam Granth. Spokesman Weekly, 10(1), 1960, 11-12.
- 25. Kohli, Surinder Singh. Dasam Granth. In Encylopaedia of Religion. New York, Macmillan, 1987. Vol 4: 241-42.
- 26. Kohli, Surinder Singh, Tr. Sri Dasam Granth Sahib. Birmingham, UK: Sikh National Heritage Trust, 2003. 3 Vols
- 27. Kuldeep Singh. Compilation of Dasam Granth: A scientific analysis. Sikh Review, 51 (8), Aug 2003, 20-30.
- 28. Loehlin, C.H. The Granth of Guru Gobind Singh and Khalsa brotherhood. Lucknow: Publishing House, 1971. 124 p.
- 29. Loehlin, C.H. and Rattan Singh Jaggi. Dasam Granth. In Harbans Singh, Ed. Encyclopaedia of Sikhism, Patiala: Punjabi University, 1992. Vol 1: 514-531.
- 30. Manohar Singh. Ramavtar: Epic poetry of Dasam Granth. Sikh Review 45(9), Sept 1997, 22-24.
- Mansukhani, Gobind Singh. Hymns from the Dasam Granth. New Delhi: Hemkunt Press, 1993. 107p.
- 32. Mansukhani, Gobind Singh. Semiological patterns in Dasam Granth, Ph. D. Thesis. Patiala: Punjabi University, 1975.
- 33. Marwah, Jaswant Singh. Images of God, woman and man: a critical study of Dasam Granth Studies in Sikhism and Comparative Religion, 12(1), Jan-Jun 1993, 56-69.
- 34. Mishra, S.D. Dasam Granth. In Amresh Datta, Ed. Encylopaedia of Indian literature. New Delhi: Sahitya Academy, 1987. Vol. 1: 888.
- 35. Mohan Singh. Poetry of Dasam Granth, Sikh Review, 9(9), 1961, 4-11.
- 36. Nikky Guninder Kaur Singh. The name of my beloved: Verses of the Sikh Gurus. San Francisco: Harper San Francisco, 1995. 215p.
- 37. Rattan Singh. Critical study of the Puranic compositions in the Dasam Granth. Ph.D. Thesis, Chandigarh: Punjabi University: 1962.
- 38. Rinchart, Robin. Strategies for interpreting the Dasam Granth. In Pashaura Singh and N. Gerald Barrier, Eds. Sikhism and History. New Delhi: Oxford University Press, 2004.
- 39. Selections from the Dasam Granth. In Trilochan Singh, Tr. Selections from the sacred writings of the Sikhs. New Delhi: Orient, 2000.
- Shan, Harnam Singh. Concept of ideal love in Dasam Granth. Sikh Review, 35(405), Sep 1987, 38-46.
- 41. Trilochan Singh. History and compilation of Dasam Granth. Sikh Review, 3(4), 1955, 51-60; 3(5), 1955, 34-41; 3(6), 1955, 44-52; and 3(7), 1955, 23-29.
- 42. Amarjit Singh. Concept of God in Jap Sahib; An analytic study. Studies in Sikhism and Comparative Religion, 4(1), Apr 1985. 85-92.
- 43. Batra, M.S. Guru Gobind Singh's foremost composition- Jap Sahib. Studies in Sikhism and Comparative Religion, 22(2), Jul-Dec 2003.
- 44. Brijinder Singh, Tr. The jap or thought on Godhood with Shabadas & Swayyas by Guru Gobind Singh. Amritsar: The author, 1925. 64p.

- 45. Gill, Danielle and Harjit Singh. Japu Sahib: The cosmology of Guru Gobind Singh (Translated into French and English). New Delhi. Bahri Publications, 1994. 156p.
- 46. Gupta, B.S. Guru Gobind Singh's concept of God in Jaap Sahib. Spokesman Weekly, 29(3-4), 1979, 25-26.
- 47. Gursaran Singh. Thoughts on the 'Khands' of the Japu. Sikh Review, 23, (254-255), Feb-Mar 1975, 25-26.
- 48. Maheep Singh. Guru Gobind Singh's composition, Jap Sahib. Khera: Journal of Religious Understanding, 2(2), Sep 1980, 23-25.
- 49. Maheep Singh. Japu (Jap Sahib). In Harbans Singh, Ed. Encyclopaedia of Sikhism. Patiala: Punjabi University, 1996. Vol 2: 349-51.
- 50. Mohinder Singh. Reflections of Jaap Sahib: An insight in to divine attributes. Sikh Review, 49(3), Mar 2001, 10-11.
- 51. Neki, Jaswant Singh. The metaphysics of Jaap Sahib. Sikh Review, 46(9), Sept 1998, 6-11.
- 52. Nirbhai Singh. Spriitual voluntarism in Japu Sahib. Studies in Sikhism and Comparative Religion, 9(2), Oct 1990. 75-84.
- 53. Peace, M.I., Tr. Jap Sahib: Immortal morning prayer, Jullundar: The translator, 1961. 8+62p.
- 54. Ramanpreet Kaur and P.S. Sidhu. The Jaap of Sada Ang-Sange: Formal and semantic co-relates of Jaap Sahib. Perspectives on Guru Granth Sahib, 1(1), 2003, 105-22.
- 55. Sodhi, Barjinder Singh, Tr. Jap or thoughts on Godhood with Shabad and Swayyas, Amritsar: The Translator, 1925, 64p.
- 56. Surendra, Nath. Jaap Sahib of Guru Gobind Singh, New Delhi: Gobind Sadan Institute for Advanced Studies in Contemporary Religion, 1996, 176 p.
- 57. Trilochan Singh, Tr. Guru Gobind Singh Jap. Meditiational prayer, translated from the original Delhi: Gurdwara Prabandhak Committee, 1968. 48p.
- 58. Tulsi, Baljit Kaur. Meditating on Jap Sahib, Sikh Courier, 30(70), Aut-Win 1990. 36-38.
- 59. Diwan Singh. Glimpses of Chandi Chritra, Mohali: Diwan Singh, 1996. 72p.
- 60. Gurbhagat Singh. Chandi di Var. In Harbans Singh, Ed. Encyclopaedia of Sikhism. Patiala: Punjabi University, 1992. Vol 1: 434-36.
- 61. Kang, K.S. Chandi Di Var. In Amresh Datta, Ed. Encyclopaedia of Indian Literature: new Delhi, Sahitya Academy, 1987. Vol 1: 630.
- 62. Kartar Singh. Chandi Di Var: A composition of Guru Gobind Singh Ji. Sikh Review, 38(9), Sept 1990. 10-15.
- 63. Kartar Singh, Tr. Epic of Chandi. Qadian: Sikh National College, 1968. 38p
- 64. Om Parkash. Chandi Chritra. In Amresh Datta, Ed. Encyclopaedia of Indian literature. Edited by Amresh Datta, New Delhi, Sahitya Academy, 1987. Vol 1: 630
- 65. Sharma, Jaswant Kumar. The Chandi Charitar: An analysis. Panjab Past and Present, 31(1), Apr 2000, 37-43.
- 66. Tharam Singh. Chandi Charitra. Abstrats of Sikh Studies. Oct-Dec 1999. 37-42.
- 67. Banerjee, Indubhushan. Bachitra Natak. In his Evolution of the Khalsa, Calcutta: A Mukherjee, 1972, Vol. 2. pp 178-89.
- 68. Diwan Singh. How Vachitar is Vchitra Natak? Mohali: Diwan Singh, 1995.
- 69. Dular, Surjit Singh. Bachitra Natak. In Harbans Singh, Ed. Encyclopaedia of Sikhism, Patiala: Punjabi University, 1992. Vol 1: 243-245.
- 70. Gobind Singh. Bachitra Natak. Spokesman Weekly, 21 (46), 1972, 4.
- 71. Grewal, J.S. Bachittar Natak. In From Guru Nanak to Maharaja Ranjit Singh: Essays in Sikh History, Amritsar: GNDU, 1972. pp 45-50.

- 72. Gurbhagat Singh: Transcultural poetics: Comparative studies of Ezra Pound's Cantos and Guru Gobind Singh's Bachittra Natak. Delhi: Ajanta Publications, 1988. 158p.
- 73. Hans, Surjit. Different approaches to bachittar Natak. Journal of Sikh Studies, 1(2), Aug 1983, 66-78.
- 74. Harbans Singh. Guru Gobind Singh's Bachitra Natak. The Tribune, 19 Jan 1975, 4.
- 75. Harnam Singh. Extract from Vachittar Natak. Amritsar: The Sikh Tract Society, n.d.
- 76. Harnam Singh. Vachitra Natak. Amritsar: The Sikh Tract Society, 1925, 23p.
- 77. Hoshiar Singh. Rejoinder truth in Vachittar Natak. Sikh Review. 17(181), 1968, 34-36.
- Jodh Singh. Bachitra Natak. Some further exploration. Journal of Sikh Studies, 14(2), Aug 1987, 23-34.
- 79. Jodh Singh. Thematic study of Bachitra Natak. Journal of Religious Sutides, 16(1-2), Spr-Aut 1988, 77-83. Also in Sardar S. Bhatia and Anand Spencer, Eds. The Sikh Tradition: A continuing reality: Patiala: Punjabi University, 1999, pp 226-36.
- 80. Jodh Singh. Wondrous play Bachitra Natak: Patiala: The Sikh Heritage Publications, 2003.
- 81. Kharag, Ranjit Singh. Bachittar Natak at a a glance. Spokesman Weekly, 13(18-19), 1963, 15-16.
- 82. Maghowalia, B.S., TR. Bachittar Natak: A weird but preternatural and a terrestrial autobiography, compiled by Guru Gobind Singh Ji Maharaj, the Tenth Guru of the Sikh Hierarchy: Hoshiarpur: The Translator, 1978. 170p.
- 83. Mansukhani, Gobind Singh. Bachitra Natak: A unique autobiography. Spokesman Weekly, 28(52), 1979, 4.
- 84. Peace, M..L. Tr. Guru Gobind Singhs Bachittar Natak, translated into English verse. Jullunder: The Translator, n.d. 93p
- 85. Sharma, Saroj. Battle of Bhangani: A profile of perspectives on Bachittar Natak and Sri Gur Sabha, Punjab History Conference Proceedings, 35th Session, Mar 2003, 98-100.
- 86. Sekhon, Devinder Singh. Bachitar Natak analysis. Paper presented at the International Conference on Sikh Studies (Surrey, BC. Canada) May 2000.
- 87. Suraj Singh. Bachittar Natak: A glimpse of the roots? Sikh Review, 41(4), Apr 1993, 26-28.
- 88. Bedi, lal Singh. Akal Ustat. Gurdwara Gazette, 58(8), Aug 1986, 27-37.
- 89. Darshan Singh. Akal Ustat: Praise of the immortal recitation by Guru Gobind Singh, 10th Guru of the Sikhs. New Delhi: Gyan Sagar Publications. 1999. 119p.
- 90. Gandhi, Surjit Singh. Akal Ustat. Sikh Review, 32(361), 1984, 27-31
- 91. Gandhi, Surjit Singh. Akal Ustat: Style and thought pattern. Spokesman Weekly, 32(39), May 30, 1983, 4-5.
- 92. Loehlin, C.H. Akal Ustati. In Harbans Singh, Ed. Encylopaedia of Sikhism. Patiala: Punjabi University, 1992. Vol 1. 60-61.
- 93. Peace, M.L. Cursory study of Guru Gobind Singh's Akal Ustat. Spokesman Weekly, 12(33), 1963, 33-34, 51-54.
- 94. Peace, M.L. Glimpses from Akal Ustat. Spokesman Weekly, 11(33-34), 1962, 35-38.
- 95. Peace, M.L., Tr. Guru Gobind Singh's Akal Ustat, translated into English verse. Jullunder. The Translator, 1963. 92p.
- 96. Sidhu, Paramjit Singh. Semiological structure of Akal Ustat, Ph.D. Thesis, Patiala: Punjabi University, 1977.
- 97. Sidhu, Paramjit Singh. Epithets of God in Akal Ustat. In Harjeet Singh Gill, Ed. Signification in language and culture, Shimla: Indian Institute of Advanced Study, 2002, 491-96.
- 98. Trilochan Singh. Guru Gobind Singh's Akal Ustat or the song immortal. Sikh Review, 2(1), 1953-1954, 41-47.

- 99. Ahuja, Jasbir Kaur. Fatehnama of Guru Gobind Singh. Mumbai: Bhartiya Vidya Bhawan, 1999. 68 p.
- 100. Ahuja, Jasbir Kaur. Zafarnama of Guru Gobind Singh. Mumbai: Bhartiya Vidya Bhawan, 1996, 20p.
- Ahuja, Jasbir Kaur. Zafarnama of Guru Gobind Singh. Sikh Review, 44(10), Oct 1996, 1418.
- 102. Balwant Singh. Guru Gobind Singh's Fatehnamah. Spokesman Weekly, 3 (12), 1953, 5.
- 103. Balwant Singh. Zafarnamah or epistle of victory. Spokesman Weekly, 4(9), 1954, 5.
- 104. Bedi, BPI, Tr. Unto Victory: Letter from the last Sikh Guru to the last Moghul Emporor, Zafarnama of Guru Gobind Singh Maharaj addressed to Emperor Aurangzeb, New Delhi: Unity Book Club of India, (1957), No pagination, 13 leaves, Persian text with English translation and notes.
- 105. Bedi, Gursharan Singh, Tr. The epistle of victory: An English translation of Guru Gobind Singh's Zafarnama verse. Amritsar: The Author, 1968. 75p.
- 106. Chopra, Hira Lall. Zafar Nameh: A remarkable piece of renunciation of ethics. Spokespman Weekly. 17(24), 1968, 5-6.
- 107. Dalip Singh. Thoughts on Zafarnama. Sikh Review, 47(10), Oct 1999, 18-21.
- 108. Darshan Singh. Zafarnama: Epistle of victory written in Persian by the Tenth Guru to Mughal Emperor Aurangzeb, New Delhi: ABC Publishing House, 2000. 170p.
- 109. Dhillon, Balwant Singh. Some unknown Hukumnamas of Guru Gobind Singh. Punjab History Conference proceedings, 13th session, 1979, 103-109.
- 110. Duggal, Devinder Singh, Tr. Fatehnamah and Zafarnama, Jullundur: Institute of Sikh Studies, 1980, 160p.
- 111. Grewal, J.S. Zafarnama of Guru Gobind Singh. Spokesman Weekly, 16(44), 1967, 5.
- 112. Harpreet Kaur. Historical significance of Guru Gobind Singh's Zafarnama. Spokespman Weekly, 33(1-2-3), Annual Number, 1983, 19-20.
- 113. Harpreet Kaur: Significance of Guru Gobind Singh's Zafarnama. Punjab History Conference Proceedings, 18th session. 1983. 86-88.
- 114. Jagjit Singh. Zafarnama: The epistle of victory. Spokesman weekly, 28(19-20), 1979, 29.
- Jawa, S.N. Guru Gobind Singh and his Zafarnama. Spokesman Weekly, 28(19-20), 1979, 29.
- 116. Kharag, Ranjit Singh. Zafarnamah: Some doubts and misunderstandings, Spokesman Weekly, 17(19), 1968, 25-26.
- 117. Nara, Ishar Singh. Safarnama and Zafarnama: Being an account of the travels of Guru Gobind Singh and the epistle of moral victory written by him to Emperor Aurangzeb. New Delhi: Nara Publications, 1985, 328p.
- 118. Peace, M.L. Zafarnamah. Spokesman Weekly, 10(1), 1960, 21-22.
- 119. Peace, M.L., Tr. Guru Gobind Singh's Zafarnamah. Spokesman Weekly, 11(20-21), 1962, 15-16, 37.
- 120. Ranjeet Singh. Historical value of Zafarnamah. Spokesman Weekly, 11(20-21), 1962, 15-16, 37.
- 121. Ranjeet Singh. Zafarnamah: Some doubts and misunderstandings, Sikh Review, 21(230), Jan 1973, 9-14.
- 122. Satnam Singh. Few observations of Zafarnamah. Sikh Review. 13(14). 1965, 37-42.
- 123. Satpal Singh. Highlights of Zafarnamah, Sikh Review, 35(397), Jan 1987, 45-50.
- 124. Shant, Pratap Singh. Guru Gobind Singh's Zafarnama. Sikh Review, 40(1), Jan 1992. 29-

- 125. Sital, Jit Singh Fatehnamah. In Harbans Singh, Ed. Encyclopaeida of Sikhism, Patiala: Punjabi University, 1996, Vol.2: 20
- 126. Sital, Jit Singh. Zafarnamah. In Harbans Singh, Ed. Encyclopaedia of Sikhism. Punjabi University, 1998, Vol 4. 451-452
- 127. Surjit Singh. Zafarnamah of Guru Gobind Singh. Spokesman Weekly, 19(31), 1970, 37-38.
- 128. Teja Singh. Zafarnama. N.d. 118p.
- 129. Trilochan Singh. Zafarnamah. Sikh Review, 3(1), 1955, 27-37 and 25(280), 1977, 25-33.
- 130. Trilochan Singh, Tr. Fatehnama: Guru Gobind Singh's letter to Aurangzeb. Sikh Review, 1954, 38-40.
- 131. Verma, D.K. Zafarnamah: Its historical importance. Punjab History Conference Proceedings, 21st session, Mar 1987, 87-101.
- 132. Harbhajan Singh " sri dam granth Sahib- karta sabandhi Vivad Di Punar Smeekhya" Bibek Parkashan, Amrisar. 2009 & 2012
- **133.** Jasbir Singh Mann- Rejoinder; "Decadent Movement of Parallel Granth in Sikhism: A schismatic Vision"

http://www.globalsikhstudies.net/pdf/JS%20Mann%20Decadent%20Movement%20of%20Parallel%20GR ANTH%20in%20Sikhism%20june%2017th%202010.pdf

- 134. Jasbinder singh Khalsa "Dasam Granth Da Likhari kaun -Bhag pehla" Published by Bhai Lalo Foundation, Dubai 2006.
 http://www.khalsanews.org/articles/2011/03Mar2011/Dasam%20Granth%20da%20Likhari%20 Kaun%20-%20Jaswinder%20S%20Dubai.pdf
- 135. Jasbinder singh Khalsa "Dasam Granth Da Likhari kaun -Bhag dooja,published by bhai lalo Foundation,Dubai
- 136. Dr.Robin Rinehart "*Debating the Dasam Granth*", 2011 published by oxford press,New Delhi
- 137. Dr.JS Grewal " RECENT DEBATES IN SIKH STUDIES (2011) PUBLISHED By Manohar New Dehi
- 138. AC Banerjee AC "The Khalsa Raj" published by Abhinav publications in 1985.page 51.
- 139. Sri Dasam Granth Sahib: 'Questions and Answers'By Gurinder Singh Mann and Kamalroop Singh ISBN: 978-0956843500, Pages: 120
- 140. Gurinder singh Mann UC Santa Barbara– Journal of Punjab Studies, Volume 15, 2008
- 141. Dalbir singh "DASASAM GRANTH ASLIAT"

http://www.indiaawareness.com/archives/dec09/dasam_granth_di_asaliyat.pdf

Important Websites on Sri Dasam Granth

- 1. <u>http://www.gobindsadan.org/dasamgranth/</u>
- 2. http://www.patshahi10.org/
- 3. <u>http://www.sridasamgranth.com/#</u>
- 4. http://www.singhsabhacanada.com/
- 5. http://www.sikhsundesh.net/
- 6. <u>http://www.sikhmarg.com/</u>

- 7. <u>http://www.sridasam.org/dasam?c=t</u>
- 8. <u>http://en.wikipedia.org/wiki/Dasam_Granth</u>
- 9. http://www.sikhiwiki.org/index.php?title=Dasam_Granth
- 10. <u>http://www.sikhpoint.com/community/articles/DasamGranth.php</u>
- 11. http://www.allaboutsikhs.com/articles/the-dasam-granth-a-view-from-another-angle.html
- 12. http://www.sikhstudies.org/
- 13. http://www.sridasamgranth.com/#
- 14. http://www.akj.org/forums/viewtopic.php?t=3774&highlight=
- 15. http://www.sridasam.org
- 16. <u>http://www.globalsikhstudies.net/r_link/dasam.htm</u>

PS;

The above list is incomplete. Will appreciate anybody who would like to do addition of any other source missing in the above list on further reading on Sri Dasam Granth. Will be glad to add to above list for better understanding on the subject. Please Email additional source/sources on contact at our web <u>WWW.Globalsikhstudies.net</u>.

The critical text of Dasam Granth has not yet been fixed and critical edition/deletions can be made by a committee by consulting all the available texts of Dasam Granth now available. There are many issues which are wide open for debate within the Panth. Editor/Author respects everybody's opinion on the issue .Sri Akal Takht Sahib and S.G.P.C. are the only competent authorities to take the decision on the Sikh Affairs in the larger interest of the Panth. On the issue of Dasam Granth they have already done so by issuing a Gurmata to the Sikh Sangat world over on June 6th, 2008 as noted above and which is posted on the SGPC web. www.sgpc.net.Avtar Singh Makkar, President SGPC, has already made a statement on Feb 14, 2010 (see Ajit Newspaper, Feb 15, 2010). That SGPC will constitute a High level committee to settle Dasam Granth issue. Jathedar Gurbachan Singh has made a similar statement on March 26th (see Ajit Newspaper, March 27, 2010) and has requested all concerned to send their opinion based on evidence to Sri Akal Takhat Sahib.