

> ;fsr[o gq;kfd.. ˝] >

THE GALLANT
DEFENDER

Author: A.R. Darshi

B. Chattra Singh Jiwan Singh
Amritsar.

© A.R. Darshi

ISBN 81-7601-468-0

First Edition 1999
Fifth Edition Septembre 2005

Price:
Rs. 180-00
US $: 15
UK £ : 8

Publisher:
A. R. Darshi PSC (Retd.)

M.A. (Political Science) M.A. (Psychology) B.T
B-XX-2939, Gurdev Nagar,
Civil Lines, Ludhiana - 141001, Punjab (India)
Ph. : 161-2401424, 2424762

Published by

B. Chattar Singh Jiwan Singh
Bazar Mai Sewan, Amritsar. (India)
Tele/Fax : (0183) 2542346, 2547974, 2557973
E-mail : csjs@vsnl.com, csjsexports@vsnl.com
Visit our Website : www.csjs.com

Printer:
Jiwan Printers, #312, East Mohan Nagar, Amritsar.
Ph: 2705003, 5095774

Printed in INDIA
(1000)

Online Edition brought by :

Sikh Students Federation

25, Sukh Sagar Complex,
Opposite Punjabi University,
Patiala – 147002 (Punjab)

Ph: 098882-70651
Fax : 0175-5005281,
E-mail : information@sikhstudentsfederation.com
Websites : www.sikhstudentsfederation.com

 www.bhindranwale.net

(Note: Necessary permission is secured from the
author for this online edition.)

Dedicated

to

the Tercentenary Celebrations

of

the Birth of the KHALSA

Contents

Prolouge

Introduction

1. Emergance of Sant Jarnail Singh Bhindranwale

2. Conflict between Sant Jarnail Singh Bhindranwale

 and Shiromani Akali Dal

3. Sant Bhindranwale’s Ideology and Mission

4. Sant Bhindranwale and Dharm Youdh Morcha

5. Indra Gandhi’s manoeuvring against Sant Bhindranwale

6 Prelude to Military Attack against Sant Bhindranwale

7. Operation Blue Star or Military Action

8. The Unequal Battle

9. Operation Wood Rose

10 Military Attack on Akal Takht avenged

11 The Aftermath

Annexture I (Anandpur Sahib Resolution 1973)

Annexture II (Memorandum of Settlement)

PROLOGUE

I have ventured to make a humble effort to write this
book for some compulsive reasons and meaningful purpose. The
first reason is that during my long service in Punjab in the
capacity of Judicial Magistrate, Sub Divisional Magistrate,
Additional Deputy Commissioner and Joint Secretary to
Government of Punjab, I have carefully watched and monitored
all politico-religious agitations and consequent developments
right from the reign of late Partap Singh Kairon to the present
day government of Parkash Singh Badal which is still
crumblingly lurking on till this last day of 1998. The second
reason is that during the long stint of my service in Punjab I
have developed very close and cordial relations with the top
leaders of all the political parties especially with the leaders of
the Shiromani Akali Dal. I have the privilege of having
"personal close relations with late Baba Joginder Singh, father
of Sant Jarnail Singh Bhindranwale, Jathedar Gurcharan Singh
Tohra, President of the Shiromani Gurdwara Prabandhak
Committee and Jathedar

Jagdev Singh Talwandi, who had been the President of

the Shiromani Akali Dal from 1977 to 1980. He at present is the
Senior Vice President of Shiromani Akali Dal. Thirdly, being a
post graduate in Political Science and Psychology I have
developed very keen interest in political affairs and day to day
politics. And, therefore, I have been keenly observing all
political developments for the last three decades. However, my
service in the capacity of PCS officer in Punjab was simply
incidental. Therefore, whatever matter I have included in this
book is either based on my personal conversations held with the
political leaders or my direct knowledge derived from political
and other events.

These events include intra-contradictions prevailing
among the Akali leaders; their confrontation with the
discriminatory Congress governments; their conflicts with Sant
Jarnail Singh Bhindranwale; and last but not the least, Sant
Bhindranwale's' struggle against the offensive launched by the
Nirankaris headed by Gurbachan Slngh, to subvert the Sikh
religion.

Activities of the Akalis carried out behind the scene
were confided to me by Jathedar Jagdev Singh °Talwandi,
Gurcharan Singh Tohra late Balwant Singh and others while
Congress leaders such as Darbara Singh and Beant Singh, both
late Chief Ministers, leaked out their own strategies and tactical
manoeuvres. Comrade Harkishan Singh Surjit, with whom I
have had the oldest relations, kept me feeding with political
wheel-deals and other developments that had been taking place
at the national and the state levels. Comrade Surjit, who is a
very shrewd politician and always keeps himself at the centre
stage, has been maintaining close relations with Badal, Tohra,
Talwandi, Surjit Singh Barnala till today. Late Balwant Singh
and Longowal always sought his advice on all matters. Very
often than not these leaders of all hues and shades discussed
subjects of political interests among themselves collectively and
severally. So I used to get continuous feedback on the latest
political developments through all these leaders.

So when I touched a delicate and sensitive subject of
the agreement that had been reached in 1977 between Badal,
Tohra and Talwandi that Tohra would be the Chief Minister of
Punjab, it is not in any way a hear say story: Both Tohra and
Talwandi confidentially but separately revealed and confirmed
this episode of trust and mistrust. Tohra was treacherously
deceived and deprived of his just right to ride the chair of Chief
Minister. Unfortunately he is still being kept at bay by Badal
and his supporters. Similarly when I referred to the agreement
that had been reached in respect of Punjab in 1983 in the

tripartite meeting held at Delhi, from which agreement Indira
Gandhi had later resiled, is also not a newspaper story. It was
confided to me personally by Comrade Surjit who had
participated in that tripartite meeting.

The purpose of writing this book is twofold. Firstly, it
is to recall and commemorate the outstanding contribution made
by Sant Jarnail Singh Bhindranwale who had raised the
emaciated spirit of the Khalsa. Secondly, it is for the loving
memory of Sant Bhindranwale who had made an unparalleled
and unique sacrifice in defense of the faith and the philosophy
of the Khalsa so fondly created and nourished by Guru Gobind
Singh.

Although this book was written in 1985, after
assassination of Longowal, yet it could not
be published then, Now I am prompted to publish it so that it
may precede or coincide with the tercentenary celebrations of
birth of the Khalsa. I am deeply pained to observe that those
leaders whose role during the Bhindranwale time was anti-
panthic, have now come to the forefront to farcically celebrate
this auspicious event. And none of these
failed leaders has bothered to remember or even mention his
name.

They have conveniently forgotten the outstanding
services rendered by Sant Bhindranwale who has resuscitated
the dead spirit of the Khalsa with his blood. Hence this book is
being published on this auspicious occasion to refresh and
revive the
forgotten memory of the gallant defender.

A.R. Darshi
B-XX-2939, Gurdev Nagar, Civil Lines,

Ludhiana-141 001, Punjab, India.
January 1, 1999

d/fj fÙtk po w'fj fJj?,

Ù[G eowB s/ epjz{ B No'A ..

B vo'A nfo ;' ip ikfJ bo'A,

fB;u? efo nkgBh ihs eo'A..

no f;yj' nkgB/ jh wB e',

:j bkbu jT[r[B sT[T[uo'..

ip nkt eh nT[X fBdkB pB?,

ns eh oB w? sp i{M wo'A..

Deh Shiva Bar Mohe Ehey
Shubh Karman Te Kabhun Na Taron.
Na Dron Ar So Jab Jaae Laron
Nischai Kar Aapnee Jeet Karon.
Ar Sikhho Aapne Hee Man Ko
Yeh Laalach Hau Gun Tau Uchro.
Jab Aav Kee Audh Nidaan Banai
At Hee Ran Mai Tab Joojh Maron.

INTRODUCTION

The fundamental law of nature is change and evolution.
Dialectically it means that nature develops progressively
irrespective of impediments coming in its way. As nature is
omniscient it manifests itself in animate and inanimate bodies
and all organisms. Man incidentally is the most refined and
intelligent manifestation of nature. In conformity with
fundamental law of nature man develops progressively and so
develops his ideas, ideologies, culture and religious beliefs,
economic and social systems. When old ideologies and social
values wear out they give way to new orders which are
revolutionized and developed by, great men Thus when
Brahmanism or in common parlance, Hinduism (primarily based
on Varna system and caste system) which spread untouchability
and hatred in mankind, became unbearable and irrelevant for the
neglected part of society great redeemer in Guru Nanak Dev
was born in 1469 who tried to salvage the downtrodden,
neglected and despised people by bringing about revolutionary
reforms in the rotten system of the country. Guru Nanak Dev
was the first great seer who seriously took note of the peculiar
but despicable caste system of Hindu Society. He out-rightly
rejected discriminatory Varna and caste systems and declared
that all persons are equal irrespective of their caste, colour and
creed. 1n order to give practical shape to his philosophy he
opened the doors of his new faith to the members of all castes,
colour, and creed.

The Hindus believed and professed that the Vedas are
divine though these so called revealed scriptures are evil sources
of despicable Varna system and artificial and irrational division
of mankind. Guru Nanak Dev Ji discarded the worship of idols,
and gave up all unnatural rituals professed and followed by the
Hindus. He also spurned mysticism and superstitions prevailing
in the Hindu Society. In short he renounced Hindu religion in

unequivocal terms. Had he condemned Hindu religion and
denounced the Vedas, Dharma Shashtras arid Puranas in the
days of Hindu Raj or Ram Raj, he would have been branded as
blasphemous and crucified. It would have been so because the
so called high Caste Hindus are arrogant and intolerant although
they claim to be otherwise. The Guru had a remarkable intuitive
power and deep vision. That is why he did not install his son.
Siri Chand, as his successor, for, he knew that Siri Chand had
leanings towards mystic Hinduism which the Guru had already
renounced. Instead he installed Bhai Lehna, who was renamed
as Angad, to the Guru Gaddi If Siri Chand had succeeded his
father Sikh religion would have relapsed in to Hinduism long
ago. This presumption was found to be true because Sir] Chand
founded a Hindu Sect known as Udasi whose followers are
recluse ascetics and passivists. It is evident that Siri Chand's
Udasi Sect was a negation of Guru Nanak's faith and
philosophy.

Guru Angad Dev ji born on 31st March, 1504 at village
Mata Di Sara] in Mukatsar Sub Division of Faridkot district,
Guru Amar Das born on 5th May 1479 at village Basarke of
Amritsar district: and Guru Ram Das born on 24th September,
1534 carried forward the light kindled by the first Guru with
verve and zeal it was Guru Ram Das who laid the foundation of
holy Sarovar in Amritsar in 1579 on a piece of land purchased
from the residents of villages Gilwali, Sultanwind and Gumtala
by paving Rs.700.

The fifth Guru Arjan Dev, born at Goindwal on 15th April,
1563 made a remarkable and historic contribution to the
development of Sikh religion by laying down his life on 30th
May, 1606 in defence of his faith. He compiled the Adi-Granth
but emperor Jehangir, a religious bigot and zealot, asked Guru
Arjan Dev to delete some matter considered by him as
objectionable from the holy Granth but he refused to oblige him.
His curt refusal offended the emperor who was further incited

by Chandu Shah, a Brahmin Minister in the service of Subedar
of Lahore saying that the Guru had a rebellious proclivity.
Therefore the emperor declared Guru Arjan Dev a rebel and
accused him of sedition. Jehangir ordered Guru Arjan Dev to
pay a heavy fine but he refused to submit to him. The infuriated
emperor ordered Chandu Shah to arrest the Guru and compel
him to delete the "objectionable" material from AdiGranth and
also realise the- fine from him. On refusal of Guru Arjan Dev to
meet unwarranted demands of Jehangir, Chandu Shah arrested
the Guru and dipped him into a cauldron of boiling water and
then lay him on. the red hot iron pan. The Guru was thus
brutally tortured by Chandu Shah the traitor, till he attained
martyrdom on 30th May, 1606.

It is of great significance to note that Guru Arjan Dev was
the first Sikh Guru who was charged with sedition by the Delhi
Darbar and was also brutally tortured to death. The martyrdom
of Guru Arjan Dev was a turning point in the development of
Sikh religion. The weapon of non violence and patience so
heroically practised by him as well his predecessors totally
failed to move the hearts of the Mughal rulers. Now there was a
dire need for his successor to devise some effective ways to
protect the faith of Nanak. Before attaining martyrdom he had
already instructed his son and the successor Guru Hargobind to
raise an army to protect himself and his faith from the enemy.
He also instructed him that it was virtuous to lay down life
fighting than to be captured alive and tortured by the enemy. By
that time Guru Hargobind had fully realised that no religion
could be protected without political power. Therefore he raised
a contingent of armed Sikhs at Amritsar. His army included 800
horsemen and 300 armed followers who were in constant
attendance on him. In order to strengthen the Sikh army he
instructed his followers to henceforth present him arms and
horses instead of offering him other costly gifts at the Akal
Takht.

To give a permanent shape to his new philosophy Guru

Hargobind created the concept of Miri-Piri and to signify this
dual authority, he adorned two swords and founded Akal Takht
opposite the Golden Temple where he installed two Nishan
Sahibs as a symbol of that dual authority. The concept of
MiriPiri conveys the sense that religion could not flourish
without exercising temporal power and the temporal power
could not be exercised in right direction without religious
guidance. Henceforth temporal and spiritual powers became
integral parts and pillars of Sikh religion. It is for this reason
that Guru Hargobind is remembered as a saint-soldier.

Alarmed by this new development Jehangir, the Mughal
emperor, asked Guru Hargobind to disband his army and desist
from military exercises but he refused to obey him. As a result
he was arrested in a surprise raid by the Mughal army and
imprisoned in the Gwalior Jail. When he was released from jail
Guru Hargobind became more alert and vigilant and never fell
in the hands of Mughals again though he had fought several
battles with them It is a proof of his military genius that each
time he fought and each time he defeated the Mughal army. By
his successful military activities he had virtually created a
separate state within the Mughal Empire. This achievement
enhanced his status and reputation among the Sikhs. He
commanded such a tremendous reverence among his followers
that when he passed away in peace on 19th February, 1645 a
number of his disciples threw themselves into the flames of
funeral pyre and perished.

Before Guru Hargobind passed away he had raised and
maintained a formidable army which helped him to protect
himself as well as his faith. Thus the concept of Miri-Piri was
fully established. However his two successors namely, Guru Har
Rai and Harkrishan reverted to the old practice of nonviolence
and patience.

Guru Tegh Bahadur succeeded Guru Harkrishan in 1664

and adorned the swords of his father. He was a combination of
Bhakti and Shakti. He was the first Guru after Guru Nanak Dev
ji who travelled throughout India and inspired people to fight
oppression, tyranny and discrimination at all levels. His
message was; "Do not fear- anyone nor strike fear in anyone."
The persecution of the Hindus at the hands of the bigoted king
Aurangzeb created panic among the Brahmins, and in their
search for a saviour a deputation of the Kashmiri Pundits under
the leadership of Kirpa Ram approached Guru Teg Bahadur to
seek his protection. On hearing their vowful wails he decided to
take up the cause of the Hindus to protect their sacred thread
(Janeyu) and frontal mark (Tilak). It was for the first and the last
time that a prophet of a different religion fought for the religious
cause of another religion. This was a fight for Dharma,
righteousness, in a unique manner. And it was for this cause that
Guru Teg Bahadur suffered martyrdom on November 11. 1675
A.D. alongwith his disciples, Bhai Mati Dass, Bhai Sati Dass
and Bhai Dayala under the orders of Aurangzeb. It is, however,
an irony that whereas Guru Teg Bahadur sacrificed his life for
the cause of Kashmiri Pundits, Indira Gandhi, Prime Minister of
India, the descendant of the same Pundits, rewarded the Sikhs
by launching military attack on the Golden Temple Complex
and demolished the Akal Takht.

Guru Gobind Singh succeeded his father in November 1675
when the Sikh religion was almost vanquished by the repressive
forces let loose by the fanatic and tyrant Mughal emperor
Aurangzeb. It was now an uphill task for Guru Gobind Singh to
remould and re-inspire the vanquished Sikh army and the faith
of Nanak as he was still in teenage when he assumed Gurt{
Gaddi.

The martyrdom of his father, caused by brutal torture, made
a deep and indelible impression on the young mind of Guru

Gobind Singh His condition of mind coupled with the fallen
condition of his community and country made him the
irreconcilable foe of the perpetrators of atrocities. For years
together he studied, meditated and analysed in retrospection the
condition of Sikh Panth. Ultimately he conceived a new and
noble idea of raising and remoulding the vanquished religion
and community into a militant faith. He assembled his followers
at Anandpur Sahib on the Baisakhi day of 1699 and announced
the great object of his mission. He declared, "Henceforth the
Khalsa alone shall prevail. All must become one; the lowest
were equal with the highest; caste must be destroyed; they must
accept "Pahul"; "; and the four castes must eat at one place out
of one vessel. The cruel oppressors must be destroyed and the
idol worship must be stopped. The ways of the Hindus must be
abandoned. The Brahmin's thread (Janeyu) should be discarded
and by means of Khalsa alone salvation be attained."

Five Principles for Internal Elevation

Guru Gobind Singh enunciated five principles for internal
elevation of the Khalsa. He declared, "They surrender
themselves wholly to the faith and treat him as their guide. Their
words must be Kirt Nash, Kul Nash, Karm Nash, Dharm Nash,
and Sarv Nash; the forsaking of one's occupation and family; of
belief and ceremonies and of all worldly things." "Do this" said
Guru Gobind Singh, "and the world is yours." At this many
Brahmins and Kshatriyas murmured but the despised and
condemned races rejoiced. The downtrodden castes assured
Guru Gobind Singh of their complete devotion and services. But
the murmuring of the twice born (himself a Kshatriya) (Dwijas)
increased and many of them departed but the Guru exclaimed,
"The fallen should be raised and that hereafter the despised
should dwell next to himself." Many people belonging to
depressed castes embraced Sikhism and became members of the
Khalsa Panth.

Five External Symbols

Guru Gobind then poured water into a steel vessel, stirred it
with Khanda, mixed sugar in it and sprinkled over Five Beloved
Ones (Panj Piaras). This ritual was called Pahul, that is,
initiation or baptising of Sikhs. The Guru then accepted Pahul
from the Panj Piaras). Thus the Khalsa was created and Sikhs
were transformed into Singhs (Lions). Then he declared that
hereafter the watchword of the Khalsa should be "Wah Guru Ji
Ka Khalsa Wah Guru Ji Ki Fateh. They should revere and bow
to none but one," that is "Guru Granth Sahib” besides God. He
further declared that every member of the Khalsa should adorn
five Kakars (external symbols) namely, Kesh, Kangha, Kachh,
Kara and Kirpan; that is, un-shorn hair, comb, underwear, iron
bangle and sword. They should name themselves Singhs and
should devote their infinite energies to stand alone. Arms should
dignify their person; they should be ever waging war; their merit
should be to slay an enemy and they should not be despaired
even if they are overcome." Thus he gave a distinct identity to
the Khalsa.

In order to maintain purity of the Khalsa Guru Gobind
Singh excommunicated the sects of traitors and dissenters who
were the Dhiru Malis (who had conspired to deceive and destroy
Guru Arjan Dev); and the Massands who had challenged his
own authority.

When the fort of Guru Gobind Singh was besieged at
Anandpur Sahib by imperial forces of Aurangzeb and the
treacherous Hindu Rajas of the hill states in 1704 A.D. many of
his cowardly followers deserted him and only forty faithful
Singhs remained with him. But he did not lose heart. He fought
gallantly with the overwhelmingly superior forces of Aurangzeb
and the Hindu Rajas and braved the attack boldly. At last the
Guru left the fort as a result of compromise reached with the
Mughal forces. But he was treacherously surrounded at

Chamkaur Sahib There his two brave young sons, Sahibzada
Ajit Singh and Jujhar Singh laid down their lives fighting the
Mughal army within the sight of the Guru, His two younger
sons, Fateh Singh and Zorawar Singh, were bricked alive under
the walls by the Nawab of Sirhind by the deceit of Gangu
Brahmin, the crook cook of the Guru.

When Guru Gobind Singh escaped from Chamkaur Sahib,
Pir Mohammad, with whom the Guru had studied the Quran,
gave him shelter in Behlolpur in Samrala Tehsil of Ludhiana
district. The Guru took food with the Pir and instructed the
Khalsa not to shun the pious Muslims and share food with them.
The Guru adorned blue dress of Muslim Darvesh and proceeded
to Dam Dama Sahib where he was sent for by Aruangzeb but he
declined his offer. He conveyed to the emperor that he did not
trust him and that the Khalsa shall fight the oppressors. He sent
a famous "Zafar Nama" to Aurangzeb challenging him to fight a
duel with him and cursed him for his deceit and atrocities.

After the death of Aurangzeb in 1707 Bahadur Shah
succeeded him with the help of Guru Gobind Singh. The new
emperor honoured the Guru who then went to Nander Sahib
where he journeyed to his heavenly abode in 1708. Before that
he told his followers, "He delivered the Khalsa to Akal Purkh
(God), the never dying one. He who wishes to behold the Guru
let him search Guru Granth Sahib.- The Guru will dwell with
the Khalsa; be firm and be faithful. Wherever five Singhs (Panj
Piaras) are gathered together there will I also be present."

Diversion of the Khalsa by Banda Singh Bahadur

Guru Gobind Singh organised Khalsa Panth on military
lines and created conditions conducive to bringing about
revolution and founding a Khalsa rule in at least Punjab. H
rallied round him the stout Sikh peasants and the downtrodden
people who formed a core of his spirited army. However, h
could not accomplish his mission as he passed away in the

prime of his life. None -the-less he paved a way for the future
and assured establishment of the Khalsa rule.

After him Banda Singh Bahadur came forward to provide
leadership to the Khalsa who gathered it under the "Kesari" flag
apparently in quest of fulfilling the cherished mission o the tenth
Guru. The Khalsa army ransacked Sirhind, then a province in
Mughal empire, and razed it to the ground, killed Subedar Wazir
Khan who had bricked alive the young sons o Guru Gobind
Singh, and slew Gangu Brahmin, the traitor and jallad who had
beheaded Guru Teg Bahadur. Thus the Khalsa avenged the
martyrdom of the two young innocent Sahibaada and the Ninth
Guru.

The Khalsa; army headed by Banda Bahadur fought an,
won many battles between 1709 and 1716 but the Banda failed,
to establish Khalsa rule in any tract of land owing to hi reckless
and direction-less leadership. His gloomy nature an ascetic
leanings were mainly responsible for his failure t consolidate the
position and establish Khalsa rule any where in the Punjab.

Above all, Banda Bahadur was intoxicated by his short
lived victories and tried to change the basic structure of the
Khalsa as well as the watch words enunciated by Guru Gobind
Singh. The Banda in accordance with his Hindu notion
substituted "Fateh Dharm, Fateh Darshan " for "Wah Guru Ji Ka
Khalsa, Wah Guru Ji Ki Fateh. " He arrogantly said that the
Guru could not sustain the Khalsa and thus he tried to change
the concept and course of the Khalsa created by the Tenth Guru
from the edge of the Khanda. It is evident from his paranoiac
conduct that the Banda himself wanted to become a Guru and
intended to declare himself so but the faithful Khalsa resisted
his subversive and negative approach with all his might and
renounced Banda's leadership. The faithful and devoted Khalsa
of Guru Gobind Singh in order to defend the Khalsa Panth
formed "Tat Khalsa" and vowed to follow Guru's
commandments, The Banda, who surreptitiously tried to subvert

the Khalsa Panth, founded a sect known as Bandai which in the
long run relapsed into Hinduism.

Due to directionless leadership and reckless campaigns of
Banda Bahadur the Khalsa army suffered enormous loss of life
and property and its strength was depleted considerably. Taking
advantage of this situation Zakarya Khan, Yahya Khan and Mir
Mannu, tyrants acting under the direction of Mughal emperor,
one after another, ruthlessly repressed the Sikhs for a quarter of
century. They put price on the heads of the Sikhs. The cowards
shorn off their heads and beards to escape death but the brave
retreated to the jungles and hills to continue guerrilla warfare
against the perpetrators of atrocities.

To set a spectacular example in those dark days Bhai Taru
Singh, old companion and disciple of Guru Gobind Singh, laid
down his life in defence of the Khalsa and his faith. Thereafter
Jassa Singh Ahluwalia took the command who formed `Dal
Khalsa " in 1746. Charsa Singh, Tuka Singh, Kirwar Singh and
other prominent Sikh leaders joined him and supported Dal
Khalsa. When Mir Mannu, Subedar of Lahore, along with his
Brahmin Minister, Kaura Mal, demolished Harimandir Sahib
and desecrated the sacred Sarovar of Amritsar by filling it with
debris, Jassa Singh Ahluwalia stormed Lahore and ransacked it.
The Subedar and the Brahmin traitor fled and saved their lives
but nevertheless the Khalsa avenged sacrilege of holy shrine and
the Sarovar. Jassa Singh Ahluwalia captured Lahore;
proclaimed Khalsa Raj and minted one rupee coin in the loving
memory of Guru Gobind Singh with the inscription of "Gobind
by the grace of the Khalsa." The Khalsa rebuilt the holy shrine
and cleaned the sacred Sarovar.

In 1762 Ahmed Shah Abadali invaded India and Punjab,
destroyed Harimandir Sahib, filled the sacred Sarovar with the
pyramids of decapitated heads of the Sikhs. Before leaving for
[ran he appointed a traitor Hindu, Kabuli Mal, as the Subedar of
Lahore. This ignoble Hindu Governor further appointed Massa

Rangar as the administrator of Harimandir Sahib who sacrileged
the holy shrine by smoking and drinking intoxicants there.
Sukha Singh and Mehtab Singh beheaded Massa Rangar in the
very premises of Harimandir Sahib and thus the Sikhs again
avenged the desecration of the holy shrine.

By this time about a score of Misals, big and small, had
entrenched themselves in various parts of Punjab and beyond
They had their sway from Avadh, in Uttar Pradesh, to Sindh in
Pakistan. The Misal chiefs, despite occasionally fighting among
themselves, assembled at Amritsar in 1764 and pronounced
sovereignty of the Khalsa Raj. They struck a new coin with the
inscription "Degh, Tegh, Fateh," in the memory of Guru Gobind
Singh. The chiefs also decided to hold "Sarbat Khalsa"
(Congregation) once a year at Amritsar to resolve their
differences through Guru Mata. Their concerted efforts and
relentless war against the Mughals and their agents ultimately
paved the way for the Sikh empire to be established by
Maharaja Ranjit Singh in 1799.

It is however unfortunate that the Sikh empire established
by the Khalsa army with their sweat and blood, decayed in 1839
after Maharaja Ranjit Singh's death and vanquished in 1849 by
the betrayal of his Hindu confidants such as Dhian Singh, Gulab
Singh Dogras, Lal Singh and Teja Singh. The latter two were
Misar by caste and were Hindus. There are many other causes
which had brought about decline and decay of the Sikh empire.
Main causes were: the Maharaja's loose morality; his
extravagance; his life style like the Mughal emperors; his desire
to prove himself secular though at the cost of the Sikh tenets; his
overt appeasement of the British; and above all, his distrust of
the Khalsa army and the Khalsa generals, such as Akali Phoola
Singh and Hari Singh Nalwa. These factors proved disastrous.

Like Banda Bahadur the Maharaja, too, failed to understand
the tenets of Sikh religion and the philosophy of the Khalsa
enunciated by Guru Gobind Singh. Had he faithfully adhered to

the Khalsa philosophy; had he trusted the Khalsa army and the
patriot and faithful S Sikh general such as Akali Phoola Singh
and Hari Singh Nalwa; and had he given them important
positions as he had bestowed on Gulab Singh and Dhian Singh
Dogras and Lala Sawan Mal and the Misars, who were hidden
enemies of the Khalsa, he would have left behind him some
capable successors to sustain the Sikh empire.

It is pertinent to note that Akali Phoola Singh and Hari
Singh Nalwa, in whom Maharaja Ranjit Singh did not have
trust, sacrificed their lives in the battle field to defend the Sikh
empire and the Khalsa Panth, whereas both the Dogras and Lal
Singh and Teja Singh in whom he had reposed confidence,
betrayed the Sikh empire as well as the Khalsa Panth. They had
covertly conspired against the Sikh empire and the Khalsa. They
secretly acted in league with the British which fact was later on
proved when the British gifted Jammu and Kashmir to Gulab
Singh Dogra after the fall of Sikh rule in 1949. Lal Singh and
Tej Singh Misar were also suitably rewarded for their acts of
infidelity.

Resurgence of Sikh religion

Decline of Sikhism began under the regime of Maharaja
Ranjit Singh who could neither understand the philosophy
enunciated by Guru Gobind Singh nor did he follow the concept
of Miri Piri defined by Guru Hargobind. Instead, he followed
the imperial life style of the Mughal emperors and indulged in
extravagance and loose morality. In this way he neglected the
Sikh tenets and allowed evils and vices to be crept in the
religion. Instead of paying obeisance to Harimandir Sahib and
bathing in the Sarovar regularly he paid visits to Haridwar and
bathed in the Ganga river. When he died some of his wives
became "Satis" " which rite was repugnant to Sikh religion.
When the British conquered and annexed Punjab in 1849 they
were aware of the power and glory of the Sikhs. They also knew

that Sikh power emerges from the Gurdwaras. Therefore they
conceived a sinister plan to scuttle Sikhism by taking control of
these institutions of religious power through their agents. In
pursuit of their aim they installed Hindu Mahants as managers
of historic and important Gurdwaras. For instance Mahant
Narain Das and Mahant Sadhu Ram, both anti Sikh elements,
were respectively made in-charge of Gurdwara Nankana Sahib
and Harimandir Sahib. The fanatic and corrupt Hindu Mahants
installed idols in the Gurdwaras and introduced Hindu rites and
rituals which practices were denounced and renounced by the
Sikh Gurus. In this way the Mahants again brought Sikh religion
under the evil influence of Hinduism and muddled it greatly.

At the same time Daya Nand Sarswati, founder of Arya
Samaj, aggressively launched a campaign against Sikh religion.
He criticised Guru Nanak Dev ji and Guru Gobind Singh and
denounced Guru Granth Sahib. His tirade against Sikhism was
effectively checked by the devout Sikhs who formed Singh
Sabhas, Shiromani Akali Dal, and Chief Khalsa Diwan. These
institutions countered the ill-designed campaign launched by the
Arya Samajis. These Sikh organisations, with a view to
regaining the control of the historic Gurdwaras, launched a
vigorous struggle. They also founded Gurdwara Prabandhak
Committee for the management of historic Gurdwaras. The
British rulers were forced to give legal sanctity to the Shiromani
Gurdwara Prabandhak Committee and for that purpose they
passed the Gurdwara Act in 1925 and recognised the Shiromani
Gurdwara Prabandhak Committee as the sole authority to
control and manage the historic Gurdwaras in the united Punjab
Thus an ill-conceived designs of the Hindus with collaboration
of the British to assimilate Sikhism in Hinduism was
successfully foiled. The control of historic Gurdwaras, including
Nankana Sahib and Sanctum sanctorum, Harimandir Sahib, was
taken over from the corrupt and immoral Mahants at heavy loss
of lives of the devout Sikhs.

When the British granted freedom in 1947 they gave
Pakistan to Muslims and gifted the rest of India to the Hindus.
The Sikhs were left in the lurch because of deceit by Mohan Das
Karam Chand Gandhi, Jawahar Lal Nehru and other Hindu
leaders. Master Tara Singh could be equally blamed for this act
of deceit. These Hindu leaders promised the Sikh leaders that
after attaining freedom the Sikhs would be assigned a specific
area in the North West India where they could feel a glow of
freedom and advocate their religion and culture. When the
deceptive Hindus got freedom in 1947 and consolidated their
power they conveniently forgot the promises made to the Sikhs.
Not only that they were not given the promised land but they
were constitutionally made a part and parcel of Hinduism which
the Sikh Gurus had denounced and renounced more than four
and half centuries ago. Article 25(2) was incorporated in the
Constitution of India which defines the Sikhs as Hindus. This
was a clever move of the Hindus to assimilate Sikhism by
dubious means.

When the Indian government decided to reorganise states
on linguistic basis and census was held in 1951 the Hindus
living in Punjab recorded Hindi as their mother tongue though
they spoke pure Punjabi at homes and in conversation with
others. This was another attempt on their part to deprive the
Sikhs of their Constitutional and fundamental right to claim a
Punjabi speaking state. Such Hindus who can betray their
mother tongue can also be supposed to betray their mother land
for their selfish and vested interests.

Thus the fanatics Hindus by their deliberate acts have
sowed the seeds of blatant communalism and then they blather,
to blame others for its emergence. In 1956 all Hindu dominated
states were reorganised on language basis but Punjab under the
preconceived scheme was declared as a bilingual state. The
Sikhs felt further betrayed. To get justice from the communal
forces, the Sikhs launched a Morcha for formation of a Punjabi

speaking state. The communal Hindus of united Punjab started a
counter agitation opposing the creation of Punjabi speaking
state. This counter agitation was started at the behest of the
Indian Government which was overwhelmingly dominated by
the Hindus. Nevertheless after a protracted struggle carried out
by the Akali Dal for a decade and sacrificing costly lives, they
achieved their partial aim in the form of a truncated Punjab on
1st November, 1966 minus Haryana and Chandigarh, the capital
of the state. Not only this, a large area of Punjab including
Shimla, Dalhousie, KuluManali, Lahaul Spiti and Dharmshala
were merged with Himachal Pradesh. Besides this gross
injustice the Indian Government retained with it the control of
Bhakra Management Board and river waters distribution. The
Shiromani Akali Dal again launched a Morcha demanding inter
alia restoration of Punjabi speaking areas given to Himachal
Pradesh and Haryana, Union Territory of Chandigarh, control
over river waters and enactment of All India Gurdwara Act,
with a view to encompassing the control of Nander Sahib, Patna
Sahib and other historic Gurdwaras situated in other states, But
the Indian Government was not to yield so easily. When the
Morcha reached its climax Indira Gandhi, the Prime Minister,
announced an award in 1970 proposing to transfer Chandigarh
to Punjab provided Fazilka and Abohar, which are Punjabi
speaking areas, but Hindu majority areas are given to Haryana
in lieu of Chandigarh. This was out and out a communal
approach. When the Sikhs were consistently discriminated and
betrayed by the Indian government, the Akali Dal was forced to
recast their demands In pursuit of this the Akali Dal drafted a
resolution and passed it at Anandpur Sahib in October 1973.
This resolution is known as Anandpur Sahib Resolution. The
main features of this Resolution are : the Union government
should keep four portfolios viz; Defence, Foreign Affairs,
Currency and Communication, with it and rest of the powers
should vest in the states so that a true federal system of

government is given a practical shape. It also says that the
people should be permitted to keep arms ranging from shot gun
to carbine of 30 calibre subject to the condition that the person
should not be a convict and that he/she shall get the arms
registered with the authorities. This Resolution in a modified
form was passed in the annual conference of Akali Dal held at
Ludhiana in October, 1978.

II

With a view to subverting Sikh religion the Indian
government encouraged and aided the anti Sikh sects such as
Nirankaris, Radha Soamis and the like to confront the Sikhs and
their faith. While the Radha Soamis remained passive
subversives, the Nirankari Mandal headed by Gurbachan Singh,
exhibited extraordinary enthusiasm to oppose Sikh religion with
all its might. Being a sect of heretics and sensual pleasure
seekers the Nirankari Mandal attracted to its fold men and
women of loose morality of all hues. In spite of perverse notions
of life held by the Nirankaris the Indian government, especially
that led by Indira Gandhi, provided all sorts of help for its
expansion because they had come in the open to challenge
Sikhism. And this is what the Nirankaris wanted. To boost the
morale of Nirankari Chief Gurbachan Singh Indira Gandhi
accorded very important status to him. All Indian Embassies
based in foreign countries were instructed to accord special
treatment to Gurbachan Singh. States ruled by the Indian
National Congress were also given similar instructions. This
patronage granted to him inflated his ego further.

As overwhelming majority of the Sikhs live in Punjab the
main thrust of Nirankari Chief was in this state of plenty.

To achieve their objective the Nirankaris led by Gurbachan

Singh, a prophet of sensual pleasures, launched a tirade against
the Sikh Gurus and Sikh religion. He criticised Guru Nanak Dev

and equated him with a beggar, he denounced Guru Gobind
Singh calling him simply a hunter and wanderer. Thus he
ridiculed the Sikh Gurus and openly challenged their noble
teachings and their faith. Besides this, the Nirankaris published
books titled "Avtar Bani" and "Yug Pursh " eulogising Avtar
Singh, predecessor of Gurbachan Singh, as the real and greatest
Avtar (incarnation of God) ever born on the earth. These rubbish
books slighted all the Sikh Gurus, the prophets and the great
seers of all religions and advocated that Avtar Singh was the
true Guru who is unparalleled in the history of mankind. This
was a big challenge to Sikhism as its very foundation was being
shaken.

Gurbachan Singh actively aided by the government,
launched his Anti-Sikh movement with a main thrust in Punjab.
Giani Zail Singh who too, was a man of questionable morality,
covertly supported the Nirankari Chief. The Giani, then Chief
Minister of Punjab, appointed Hardev Singh Chhina an I.A.S.
officer as the Chief Secretary of Punjab. Chhina was a staunch
supporter of Gurbachan Singh Nirankari and he converted many
high and low ranked officers into Nirankaris by showering
undue favours on them. All such government employees of
shady character and reputation were elevated and given
important assignments in the state administration.

The sinister Nirankari movement actively aided by the
government was scuttling the faith of Nanak and Khalsa of Guru
Gobind Singh. It is surprising that neither the Akali Dal nor the
Slnrornani Gu rdwara Prabandhak Committee bothered to
counter this nefarious anti-Sikh onslaught. It was only Dam
Dami Taksal founded by Guru Gobind Singh and then headed
by Baba Deep Singh Shaheed, which decided to blot out the anti
Sikh campaign. The Taksal under the youthful leadership of
Sant Kartar Singh challenged and countered the anti Sikh
activities of Nirankari Chief. When battle lines between the
Nirankaris and the Taksal were drawn, Sant Kartar Singh

unfortunately met with an accident in the prime of his life and
passed away on l 6th August. 1977 1t was now left to Sant
Jarnail Singh Bhindranwale, who succeeded Sant Kartar Singh,
to continue the fight against the Nirankaris who were indulging
in blasphemous activities. His struggle was also targeted at the
Indian Government which had been discriminating against the
Sikhs and treating them as second rate citizens.

When Sant Jarnail Singh was installed as the head of Dam
Dami Taksal he was hardly 30 years. Therefore, the ageing
Akali leaders, considering him a novice, brushed him aside as a
nonentity but when he emerged from the horizon he
overshadowed them all. In a few years he dominated the
religious and political affairs of the Sikh Panth in spite of the
hostility of the leadership of Akali Dal as well as the
government led by Parkash Singh Badal with the support of the
erstwhile Bhartiya Jana Sangh. Thus Sant Jarnail Singh, like a
brave general, had to face hostility of Nirankari sect, the Akali
Dal, the state and the union governments. Under such hostile
and mired circumstances it was not a job for a man of an
ordinary stature to face formidable hostile forces and launch a
movement single handedly. His main aim was not simply to bull
doze the Nirankari offensive but also to strive for
implementation of Anandpur Sahib Resolution adopted by the
Akali Dal in October 1973. And if the union government
refused to concede that demand then to aspire for independent
state as was promised by the Indian National Congress before
attainment. of independence in August 1947. The Akali Dal had
long ago dumped these demands in the dustbin and conveniently
forgot to revive them, for the sake of Akali rule in Punjab.

The Akali Dal is in the habit of the reopening of the issue of
the Anandpur Sahib Resolution only when they are out of
power. Otherwise they wrap it under the carpet and sleep over it.

-0-

CHAPTER – I
EMERGANCE OF SANT JARNAIL SINGH

It was a providential coincidence that Jarnail Singh was born in
1947 with the advent of independence of India in the Brar Sikh
family of Baba Joginder Singh in village Rode, situated near
Mukatsar, the heart land of Punjab. Mukatsar is a historic town
where Guru Gobind Singh had successfully fought the last battle
with the mughal army. This was the region of the brave Brar
Sidhu sikh tribes whom Guru Gobind Singh had paid tributes
for their bravery. Village Rode is not very far away from
another historic village, Dina, where Guru Gobind Singh stayed
for some time and wrote famous Zafar Nama to Aurangzeb
challenging him to fight him there if he dared and cursed him
for his treachery and atrocities committed on the Khalsa.

Baba Joginder Singh, a follower of Dam Dami Taksal, was
blessed with seven sons, the youngest being Jarnail Singh whose
actual date of birth is not known.

Jarnail Singh studied up to fifth grade in the Government
Primary School, Rode and was admitted in the Guru Tegh
Bhadur Khalsa High School in the same village in the sixth
grade but he gave up, scholastic studies because of his immense
leanings towards religion and therefore he engaged himself in
meditation and farming. Sant Gurbachan Singh, Jathedar of
Dam Dami Taksal, used to visit Rode off and on. One day he
caught sight of young boy, Jarnail Singh, who he perceived had
possessed extraordinary spiritual and martial qualities. He was
so much impressed with Jarnail Singh’s captivating personality
that he asked Baba Joginder Singh to place his son’s services at
the disposal of Dam Dami Taksal. The baba, who himself was a
devout Singh, readily agreed and Sant Gurbachan Singh took
Jarnail Singh to village Bhinder Khaln in Ferozpur district-

which was the headquarters of Dam Dami Taksal there he was
initiated and administered Pahul (baptised) by Sant Gurbachan
Singh. Jarnail Singh since then became Amritdhari and
Shasterdhari, a disciple and an immortal soldier of Guru Gobind
Singh. Even before initiation, Jarnail Singh used to recite Nit-
Nem (daily prayers) and Japuji Sahib besides carrying out his
agricultural activities. After his initiation he learnt by hearth
both Japuji and Guru Granth Sahib.

Jarnail Singh was barely 19, when he was married to Bibi
Pritam Kaur, daughter of Sucha Singh of village of Balaspur,
not very far away from village Rode. He was blessed with two
sons, Ishar Singh and Inderjit Singh.

When Sant Kartar Singh, head of Dam Dami Taksal, met with a
fatal accident near Ludhiana city and ultimately passed away in
August 1977, Jarnail Singh in spite of opposition of Akali Dal
and Akali government was anointed as Jathedar of Taksal.
Jarnai Singh at htat time was hardly 30 years but he had
possessed all the qualities of a visionary leader and a guide.
However the Akali leadership and the Akali government
underestimated his latent qualities and inexhaustible hidden
energy. They considered him merely a novice in the mired and
manipulative field of religio-political affairs. They conveniently
forgot that great leaders are born and not made. And sant Jarnail
Singh was a born leader.

The Akali leadership in state of self delusion did not take even a
casual notice of the struggle launced by Sant Jarnail Singh
against the onslaught of the Nirankaris maligning the sikh
religion and the sikh gurus nor did they try to counter that
offensive. On the contrary they created several hurdles in his
movement and tried to side line him. They even failed to take
notice of the Union government’s covert support given to the

Nirankari chief for his anti-Sikh and slanderous activities. In
spite of all these hostile forces working against him sant Jarnail
Singh stuck to his guns and remained a lone figheter against the
offensive of the Nirankaris and valiantly defended the faith of
Nanak.

II

 The Indian government led by Brahmancial Hindus knew well
that the Sikhs were the only martial race in India which has
inexhaustible energy, determination and courage to fight for
their just rights. The hindu polity also knew that the Sikhs can
not be subdued by force for ever. Therefore, the government
cleverly planned to subvert the Sikh relifion and deplete its
numbercal strength by emplying “Kutil Niti” (wicked strategy)
enunciated by Kautilya in the Arth Shastra. To achieve their ill-
conceived objectives the Indian government inter ilia,
patronized, encouraged and aided Gurbachan Singh, Chirf of
Nirankari Mandal, to launch onslaught against Sikh religion and
their Gurus. The Nirankari chief, a surrogate of the Indian
government, readily acted upon this ill conceived plan in order
ot fulfil the wishes of the government as well as to seek self
aggrandizement by expanding his sphere of influence among the
susceptible Sikhs.

Thus pampered and prompted by the government he stepped up
pernicious activities against Sikh religion with the main thrust in
Punjab it being the home land of the Sikhs. Gurbachan Singh
purposely held convention of his followers at Hoshiarpur on
13th April, 1973 and passed extrely derogatory remarkes against
Sikh Gurus and their religion. No Sikh organization or the Akali
Dal and the Shiromani Gurdwara Parbandhak Committee took
any notice of this slanderous outburst. This callous attitude of
the Akali Dal and Shiromani Gurdwara Prabandhak Committee

further encouraged Gurbachan Singh to carry on his tirade
against Sikhism.
Mustering courage the Nirankari chief gathered his crowd at
Chowk Mehta on 13th September, 1973 right under the nose of
the newly built headquarters of Dam Dami Taksal and delivered
a highly provocate speech maligning the Sikhs and denigrating
their Gurus. This was big challenge thrown by the Birankaris as
the very citadel of Sikhism was attacked. Sant Kartar Singh,
predecessor Jarnail Singh, took serious note of this provocative
offensive. He, therefore, organized a massive demonstration
against the lewd Nirankaris and their irreligious activities.
Hundreds of devout Sikhs were arrested under the inequitable
orders of a wily Sikh Chief Miniset, Giani Zail Singh who was a
stooge of Indira Gandhi, the Prime Minister of India. But Sant
Kartar Singh continued his struggle fearlessly which resulted in
several violent clashes between the Sikhs and the Nirankaris.
Due to the callousness of the government these clashes
culminated in a traumatic incident that took place at Amritsar on
13th April, 1978 which is the day celebrated by the Sikhs in
commemoration of raising of the Khalsa. And this tragic
incident proved a turning point in the history of the Sikhs.

The baisakhi day is celebrated by the Sikhs every year with
great zeal in commemoration of founding of the Khalsa by Guru
Gobind Singh. The Nirankaris, in a calculated move decided to
hold their annual convention at Amritsar on 13th April, 1978
which coincided with the Baisakhi day celebrations. Sant jarnail
Singh opposed their ill-coceived plan and lodged protest with
the Akali government led by Parkash Singh Badal asking it not
to allow Nirankaris to hold convention at Amritsar on the
Baisakhi day, but Badal partially under the pressure of Morar Ji
Desai, a Gujrati Brahman, Prime Minister, and partially to
please the Jan Sangh, a political party of fundamentalist Hindus,
allowed Nirankaris to hold their proposed gathering. A self

styled sikh and mischievous Akali minister Jeewan Singh
Umranangal, was directed to be present at Amritsar on 13th
April, 1978. Sant Jarnail Singh personally requested him to ban
the Nirankari gathering to avoid controntation with the devout
Sikhs but he put off the Sant with a lame excuse that the District
Magistrate had already granted permission to the Nirankaris to
hold convention. Had the Akali government wished it could
have very well directed the District Magistrate to withdraw the
permission but that was not to happen as the government was
hostile to the Sant. Therefore it intentionally played this
mischief so as to let down Sant Jarnail Singh.
Feeling disgused at the dubious ole of the Akali government
Sant Jarnail Singh consulted his followers and supporters and
decided to send a Jatha(squad) of devout Sikhs to the venue of
the Nirankari convention to lodge a peaceful protest against
their anti-Sikhs activities and utterances. No sooner did the
small Jatha reached near the venue than the blood thirsty
Nirankaris opened fire on the Jatha killing 13 Sikhs and injuring
about two score. When this unprovoked firing took place,
Hardev Singh Chhina, the chief secretary, and Niranjan Singh as
I.A.S officer were present at the Nirankari stage. Both these
officers are diehard Nirankaris. It is a matter of shame that the
Akali government did not take any action against both these
officers for their ignoble complicity in the ghastly crime.
Surprisingly the police had witnessed the brutal occurrence as a
silent spectator. The presence of Umranangal at Amritsar and
that of Hardev Singh Chhina at the Nirankari stage, proves
beyond slightest doubt that these hostile forces had conspired to
lower down the image of Sant Jarnail Singh as well as of Dam
Dami Taksal un-mindful of the fact that Sikhsim was under attack
and that it would entail serious and disastrous consequences.

When the tragic news of ghastly murder of defence-less Sikhs
reached Sant Jarnail Singh, He was anguished and vowed that
he would not allow the blood of 13 devout Sikhs go waste. To
assuage the injured feelings of agitated Sikhs the Akali
government registered a criminal case of murder and other
offences against the Nirankari cr5iminals including Gurbachan
Singh, their chief. But none of the accused was attested. Sant
Jarnail Singh's anguish and anger did not cool down. He
condemned the passive action of the Akali government and
invigorated the Morcha against the Nirankaris. When the
Morcha gathered momentum the Akali Dal and Shiromani
Gurdwara Prabandhak Committee were ultimately compelled to
persuade Jathedar f Akali Takht. Gurdial Singh Anjoha, to issue
a Hukamnama (edict) against hte Nirankaris. The Akal Takht
issued Hukamnama on 10th June 1978, which was the
martyrdom day of Guru Arja Dev and was read out by the
Jathedar to the Sikh congregation from Manji Sahib and Akal
Takht. The Hukamnama in brief declared, "That the Nirankaris
headed by Gurbachan Singh have launched a pernicious
offensive against the Sikhs and their Gurus." It is aimed at
denigrating the Sihs religion. The Nirankari chief who poses
himself as Avtar, has massacreed 13 Sikhs on the Baisakhi day.
This had posed a serious challenge to the survival of the SIkh
religion. Therefore every Sikh is required to oppose by all
means the vicious Sect of the Nirankaris which is the enemy of
the Sikh faith. Every Sikh is further directed to severe all
relations with the Nirankaris and with those Sikhs who have
joined or still supported the immoral sect of Nirankaris.

Issuance of this Hukamnama was a big victory for Sant Jarnail
Singh but he was not yet fully satisfied. He demanded closure of
all Nirankari Bhanwans, which according to him are the evil
dens spewing venom against Sikhism in Punjab. To achieve this
aim, he continued his agitation till the Akali government was

compelled to close down all Nirankari Bhawans in Punjab with
effect from 20th August 1978. the Sikhs felt jubilant but their
rejoice was short lived as Akali government again yielded to the
pressure exerted by the Brahman Prime Minister Morar Ji Desai
and the Jan Sangh and allowed the Nirankaris to open Bhawans
on 27th August, 1978, just after a week. But the Sant resisted
this move saying that he will not allow to open the Nirankaris
Bhawans.

In retaliation to the statement of Sant Bhindranwale that he will
not allow to open the Nirankari Bhawans. Harbans lal khanna a
leader of jan Sangh Party’s amritsar unit declared that he would
lead the hindus and Nirankaris to reopen the Nirankaris
Bhawans on 27th august. This was an open challenge to the
Sikhs in general and Bhindranwale taksal in particular.
Apprehending confrontation between these waring groups Badal
requested Talwandi and Tohra respectively. Presisdents of Akali
Dal and Shiromani Gurdwara Pranbandhak Committee, to
persuade Sant Bhindranwale that he should drop the plan to go
to Amritsar on that day. Both the Akali leaders accordingly
pleaded with him to drop his plan and they succeeded in their
mission only on the assurance that they shall not allow
reopening of the Nirankari Bhawans on 27th August.
Nevertheless the Bhawans were unlocked and reopened with the
help of the security forces. Talwandi and Tohra later apologized
to Sant Jarnail Singh accusing Badal that he did not agree to
keep the Bhawans locked. The sant was thus betrayed and
duped. When he was let down by the government Sant
Bhindranwale intensified anti-Nirankari movement which
yielded fruit. Now Badal himself declared that he would close
down the Nirankari Bhawans. He also gave assurance that the
objectionable portions from “Avtar Bani” and “Yug Purush”
both Nirankari’s heretic books, shall be deleted. But actually no

steps were taken to fulfill this promise. As a result anti-
Nirankari movement continued unabated.

Meanwhile Gurbachan Singh, encouraged by the Hindus and the
Indian government, carried on his activities not in Punjab but in
other parts of the country. He announced to hold Nirankari
convention in Allahabad on 25th September 1978 but the devout
Sikhs chased him out of the city. He then gathered his followers
in Nirankari Bhawans, Kanpur, on 26th September and under
the shadow of the Security forces held another convention there.
The devout Sikhs again converged there in large numbers but
the Nirankaris attacked them with the support of the Hindu
police. The police resorted to lathi charge and also opened fire
on Sikhs. The brutal use of police force left a trail of blood.
Twelve Sikhs were killed and nearly eighty were seriously
injured. This time ghastly crime was committed by the Hindu
police in connivance with the Nirakaris and the government.
The Kanpur tragedy clearly showed that the Hindus were openly
siding the the Nirankaris and were poised against the Sikhs.

However undaunted by the unholy alliance of the hindus and the
Nirankaris sant Bhindranwale continued his struggle for
restoring lost glory of the Khalsa. Whenever and wherever
Akali leaders deviated from the path of Sikhism he
demonstrated them publicly and advised them to mend their
ways. Most important instance of deviation by the Akali Dal
from tenets of Sikh religion was the historic Akali conference
held at Ludhiana from 26th October to 28th October 1978.
Sant Bhindranwale was a genius and a born leader unlike
spineless Harchand Singh Longowal upon whom leadership was
thrust. Longowasl looked pigmy not only in physical stature but
also intellectually compared with Sant Bhindranwale. Sant
Bhindranwale has had far greater vision and foresight. He had a
remarkable inquisitive insight and intuitive power. He was a

symbol of indomitable courage, valour and spiritual power. His
more than six-feet tall, stature piercing and fiery eyes, animated
the dormant energy of Sikh peasantry, Sikh intellectuals and the
Sikh youths. These extraordinary qualities raised him from the
state of an ordinary farmer preacher to thee status of a great
leader and a gallant defender of the Sikh faith. He could be
treated little short of a prophet or a messiah. Is there any other
leader born in the Sikhs history in the twentieth century who has
infused such a new life into the Khalsa Panth the word over and
galvanized it into un-defeatable and unbreakable body. It was
due to his charismatic and captivating personality that he had
risen like the sun and eclipsed all other Akali leaders in a short
span of a few years. Such a leader is born once a while.
Therefore to compare him with Longowal is to compare him
with a candle. A candle could be blown out by a whistle but it is
senseless to think of blowing the sun out. A candle gives light
when it is ignited but the sun shines eternally of its own energy
and gives light wherever it goes. Sant Jarnail Singh
Bhindranwale would continue to shine in the annals of history
of the Sikhs.
The year 1983 was a very crucisl year for Dharm Yudh Morcha
and the Akalis. Whenever the Morcha reached the stage of
success Indira Gandhi invited the Akali leaders for talks, not
with the intention of settling the issues but to dampen their spirit
and frustrate the Morcha. She thus completely outwitted the
Akali leaders and demolished their image in the eyes of the Sikh
Panth. They were badly let down by her superior craftsmanship
and so was let down and humiliated Longowal. It was only Sant
Bhindranwale who saw through the sinister game of Indira
Gandhi. He therefore repeatedly warned the Akali leaders to
beware of Indira Gandhi’s tricks but none of them took his
advice seriously.
 Longowal, Barnala, Balwant Singh, Badal, Tohra and
others were hankering after power in the name of thePanth but

the great hero Sant Jarnail Singh was fighting for the defence of
the faith of Nanak and Gobind Singh as well as for Anandpur
Sahib Resolution.

 When Sant Bhindranwale captured the hearts and
souls of the Sikhs, old and young alike, it was almost
impossible for a pigmy like Longowal to dislodge him from
their hearts. Feeling that his leadership has been eclipsed
Longowal frantically hob nobbed with Indira Gandhi in order
to eliminate Sant Bhindranwale. Longowal gave green signal
to Indira Gandhi to arrest Sant Bhindranwale from Guru
Nanak Niwas. She therefore secretly planned to arrest
Bhindranwale in December 1983. To facilitate Bhindranwale's
arrest Longowal and Kirpal Singh, who was a selfish and meek
head priest of Akal Takht, conveyed indirectly to the Centre
that Guru Nanak Niwas was not a part of Golden Temple
Complex and therefore the Central government could well
send the commandoes there to arrest Sant Bhindranwale. It
was not unpious for treacherous Longowal to stoop so low to
facilitate arrest of Sant Bhindranwale simply to keep his
leadership alive. In this sordid conspiracy were actively
involved some of the traitors of the Sikh Panth who are called
Surjit Singh Barnala and Balwant Singh Ex Finance Minister
besides a clown named Balwant Singh Ramuwalia. These
three crooks and faithless creatures formed the nexus upon
whose advice Longowal always acted willingly. It should not
however be misunderstood that Longowal was totally misled
by them. In fact he, too, played his treacherous role wilfully.

Sensing the evil design of Longowal and Indira Gandhi
Sant Bhindranwale, the Hero of the Khalsa Panth, shifted to
the Akal Takht on 15th December 1983 and made it his
headquarters to carry on the fight for the cause of the Sikhs.

Before rift between Sant Bhindranwale and Longowal
brewed up the latter called a convention at Amritsar in January
1983 to find out the ways and means for getting the Sikhs,

demands accepted. The response was remarkably encouraging
as more than three thousand Sikhs including ex-servicemen
attended the convention held in the Golden Temple Complex.
Among the participants were about two hundred Sikh officers
who were above the rank of Colon : Generals like Jaswant
Singh Bullar, Narinder Singh were the few of them who latter
rose to prominence/ But the most shining star among them was
Major General Shahbeg Singh, an organiser of the Mukati
Bahni and a hero of Bangla Desh war of 1971. Shahbeg
Singh's performance in that war was excellent and for that role
he was praised and applauded by the whole nation. He became
a legendary hero. But Indira Gandhi, an overambitious and
megalomaniac lady was not made of a stuff who could allow
any body else to share the credit of victory of 1971 war. She
wanted to be the sole hero herself.

In this back ground she framed up Major General
Shahbeg Singh in a frivolous case when he was posted at
Jabalpur as G.O.C. of the Southern Command and was
cashiered on flimsy grounds of corruption. The only charge
against him was that he had auctioned an unserviceable `Jonga'
a military jeep, to his relation. Inquiry held by the government
into this flimsy charge revealed that the Major General had
purchased Jonga for himself by proxy! Did this frivolous
allegation warranted removal of such a brave general from his
high post just a day before his retirement without pensionary
benefits?

All this mischief was done at the instance of Indira
Gandhi who wanted to discredit him. She conveniently forgot
his outstanding performance in the war of 1971. It was not the
first time that she had denigrated an outstanding Army
Generals.
Some what similar indignity was heaped on Field Marshal
Manek Shah for his outstanding performance in earlier India
Pakistan war.

Ex-servicemen discussed the problems faced by the
Sikhs and tried to find out ways and means to get them
resolved by the Central government. A few of them
supported Longowal's soft and peaceful line of action but the
majority sided with Sant Bhindranwale who suggested to
adopt hard line. Sant Bhindranwale declared emphatically
that the Centre would never accept their just demands if they
continued prostrating before Indira Gandhi. He exhorted
them to rise, unite and snatch their just rights. The Ex-Sikh
soldiers and officers overwhelmingly supported Sant
Bhindranwale. Upon this Longowal felt belittled and
humiliated.

Major General Shahbeg Singh was greatly influenced by
the ideology followed by Sant Bhindranwale. He became his
Chief martial advisor though General Narinder Singh was also
there to render help to the militant organisations. Simranjit
Singh Mann an IPS officer of the rank of DIGP was his strong
political supporter. Bhai Amrik Singh President of AISSF and
son of Sant Kartar Singh, predecessor of Sant Bhindranwale,
was his ideologue. Surinder Singh Sodhi, a devoted Sikh, was
his Security Officer. Sant Bhindranwale's other militant body
guards were Sewa Singh, Rachpal Singh, Amarjit Singh and
Surinder Singh Gill. Bhai S. S Sodhi was not only a superb
marksman but he could also drive anything ranging from a
bicycle to an aeroplane. Harmandar Singh Sandhu, General
Secretary of AISFF, was the interpreter of the Sant. It is
however intriguing why he surrendered to the Army along
with Longowal and G.S. Tohra. Bhai Ranjit Singh who alleged
to have killed Gurbachan Singh Nirankari Chief was close
confidante of Sant Bhindranwale but he was subsequently
weaned away by Lor.gowal who arranged his surrender to
Delhi police through Surjit Singh Barnala. Barnala took him
in his car from Amritsar to Delhi and handed him over to the
Delhi police. This clearly shows that Barnala was a secret

agent of the government. By secretly surrendering Bhai
Ranjit Singh to Delhi police he pleased both the Nirankaris
and the Central government. For this service he was later on
rewarded with Chief Ministership of Punjab and then the
Governorship of Tamil Nadu.

By winning the hearts of the Ex-servicemen Sant
Bhindranwale expanded his influence further. Then he gave a
new dimension to his movement. Now it looked as though
the whole Khalsa Panth was standing by his side waiting for
his guidance and direction. He became undisputed leader of
the Khalsa Panth.

Although a criminal case of murder and keeping
unlicensed arms was registered against Nirankari Chief
Gurbachan Singh and sixty three others yet they were at
large. Hardev Singh Chhina, a staunch Nirankari Chief
Secretary of Punjab had escorted Gurbachan Singh safely out
of Amritsar and Punjab immediately after the murder of
Sikhs on 13th April 1978. Yet no action was taken against
the abetter of the offences, who had also harboured the main
accused Gurbachan Singh. Surprisingly he was not even
transferred. As has been said earlier that the Nirankari chief
had a clout with the Indian government he manipulated
transfer of the criminal case from Punjab to the state of
Haryana. The Supreme Court of India readily ordered
transfer of the case to the court of R.S. Gupta, additional
Session Judge of Karnal District, who was a pliable and
notoriously corrupt judicial officer. The Judge startled the
Sikh Panth on 4th January, 1980 by acquitting the Nirankari
chief and all other sixty and odd accused who had committed
murder of 13 Sikhs. It was a perversion of justice and for this
ignoble act the Indian government was responsible, for, it
had wielded
all influence on the depraved judicial officer to give verdict
in favour of Nirankaris.

Sant Jarnail Singh was dismayed and disgusted at this
gross injustice done to the Sikhs. But the Nirankaris were
jubilant and rejoiced at their manipulated judicial victory.
Nevertheless this ominus development gave a new and
dangerous dimension to the struggle against the Nirankaris.

R.S. Gupta, a freak of nature, by delivering perverse
judgement not only debased norms of justice but he also
gravely injured the feelings of the Sikhs. The Sikhs were
reminded of their past history and the teachings of the Gurus,
such as Hargobind and Gobind Singh, who had explained the
Khalsa the necessity and the merit of taking revenge from the
evil enemy. Faithfully following the teachings of the Gurus,
Bhai Ranjit Singh a brave and courageous Sikh youth,
justifiably shot dead the Nirankari Chief Gurbachan Singh,
right in his fortified den in Delhi on 24th April, 1980 and
thus avenged the martyrdom of 13 devout Sikhs. His brave
act glorified the faith of the Khalsa and he virtually became a
hero of Sikh Panth overnight.

The government registered a case of murder in Delhi
court and implicated Jagir Singh, elder brother of Sant Jarnail
Singh along with Bhai Ranjit Singh. The Sant was also
accused of hatching conspiracy. Undeterred by such arm
twisting and pressure tactics used by the Indian Government,
Sant Bhindranwale continued his struggle against the
Nirankaris. He moved from village to village and revived the
glory of the Khalsa created by Guru Gobind Singh from the
edge of the "Khanda" a double edged sword. The Sikhs,
especially the youth, were greatly influenced by the
discourses given by the Sant. His rhetorical speeches infused
a new life and instilled a fresh spirit in the Khalsa Panth. His
relentless struggle roused the dormant energy of the Sikhs
and the Sikh peasantry. In a short span of five years, from
1978 to 1983, he resurrected the Khalsa which thus far was in
deep slumber.

The historic movement launched by Sant Jarnail Singh
effectively checked the onslaught of the Nirankaris and other
adversaries which was aimed at the Sikh religion. The Sikhs
again imbued the true spirit of the Khalsa which was over
shadowed under the influence of Hinduism, Communism, and
the Nirankaris, et al.

Thenceforth Sant Jarnail Singh did not allow the
Nirankaris to hold conferences and take out processions on the
soil of Punjab. This was his great victory which gave a further
fillip to his unique movement of purifying the Khalsa.

Whereas Guru Gobind Singh had created the Khalsa,
Sant Jarnail Singh Bhindranwale, a true disciple of the former,
resurrected it. For this achievement he will be remembered by
the Khalsa Panth for ever, only the heretics would frown.

Besides the Nirankaris Lala Jagat Narain, a staunch Arya
Samaji and the chief Editor of the Hind Samachar Newspapers
Group based at Jalandhar was spitting fire through his news
papers by making derogatory speeches against Sant
Bhindranwale as well as against the Sikh Gurus. He
vehemently supported the vicious Nirankari movement
launched against the Sikhs and went to the extent of writing
editorials defending the outrageous acts of the Nirankari Chief.
Not only that, he appeared as a star defence witness and gave a
false statement in favour of Gurbachan Singh in the murder
case. His preposterous propaganda and outrageous actions
against Sikhism provoked and angered the Sikh youth to such
an extent that two of them gunned him down in broad day
light, on 9th September 1981 while he was travelling in his car
from Ludhiana to Jalandhar. Sant Jarnail Singh was again
accused by the government of conspiring to murder the Lala
and a criminal case was registered against him as well as
Swam Singh his nephew and one Nachhatar Singh.

The warrants for the arrest of Sant Bhindranwale were
issued on 12th September 1981 by the Punjab Government

headed by a wily Congress Chief Minister, Darbara Singh. The
Sant used to compare Darbara Singh with infamous Zakarya
Khan who was the Subedar of Lahore during the Mughal
empire and who had committed enormous atrocities on the
Sikhs. Unmindful of his contemplated arrest or physical
liquidation by the government the Sant had gone to village
Chando Kalan, in the Haryana state, to pursue his religious
activities there.

In the mean while Darbara, the wicked chief Minister of
Punjab, and the Indian government hatched a conspiracy to
physically liquidate Sant Bhindranwale in village Chando
Kalan and then to declare that he was killed is a fake
encounter. To accomplish this foul task Darbara Singh secretly
despatched a strong contingent of police force consisting of
nearly three hundred armed personnel under the overall
command of D.S. Mangat Deputy Inspector General of police
of Patiala range, The heavily armed police force included
armed contingents of Central Reserve Police Force and the
Haryana Armed Police. This large force was equipped with
Sub Machine guns, Self loading Rifles, and other sophisticated
weapons. The secret mission of the Armed Forces was to
physically exterminate Sant Jarnail Singh Bhindranwale in a
stage-managed encounter as their aim was not simply to arrest
him. Had it been the intention of the government to simply
arrest the Sant, there would have been absolutely no necessity
of despatching such a heavily armed and large Police Force
when the Sant had barely a dozen armed bodyguards with him.

Sant Bhindranwale was gifted with a remarkable intuitive
power and vision. He therefore, sensed the impending danger.
As he was not at that time prepared to meet the challenge of
the state machinery he left Chando Kalan late in the evening
on 12th September and arrived at his headquarters at Chowk
Mehta in Amritsar District. His departure from Chando Kalan

was not yet known to Darbara Singh and his hatchet men
headed by D.S. Mangat.

The Armed Paramilitary Forces laid siege of village
Chando Kalan soon after the Sant had left for Chouk Mehta.
The armed forces searched the Gurdwara and all houses of the
Sikhs. Not finding the Sant there the paramilitary forces went
berserk and looted and plundered the houses of the Sikhs.
They gave severe beatings to them all, old and young alike,
and also molested their women. In a fit of frenzy they set
ablaze two mini buses of Dam Dami Taksal and burnt to ashes
two Birs (copies of holy Guru Granth Sahib) besides some
other holy scriptures. Sant Bhindranwale, when informed of
this diabolic act of sacrilege was deeply hurt. He vowed to
avenge the perpetrators of atrocities and sacrilege of Guru
Granth Sahib.

Failing in his foul mission in complicity with the Indian
government, Darbara Singh now despatched a bigger number
of paramilitary forces to Chouk Mehta to arrest Sant
Bhindranwale but the latter refused to surrender. Here the Sant
was fully prepared to effectively meet the challenge of the
government forces. Sensing gravity of the situation and
observing that the Sant was fully determined to resist the
forcible arrest the government relented and negotiated with
him the terms of his arrest. The Sant after consulting his
followers and supporters announced that he would offer arrest
on 20th September 1981 on the condition that only baptised
Sikh officer would effect his arrest. To meet this condition
Jarnail Singh Chehal, Senior Superintendent of Police of
Gurdaspur district, was entrusted with that job.

When Sant Bhindranwale's impending arrest was made
public by the government on 15th September lacs of devout
Sikhs, young and old and women, gathered in and around
Gurdwara Gurdarshan Parkash at Chauk Mehta. Before
offering arrest on the stipulated date the Sant adorned a Kesari

(saffron) turban in place of blue which he usually supported on
his head. The Kesari colour is considered as a symbol of
martyrdom by the Khalsa. He then said that he was going to
embrace death as he had apprehended foul play by the
government. Before offering his arrest he delivered thrilling
speech to his audience pleading with them to unite under the
Kesari flag in order to meet the challenge of the government
and to defend the Khalsa Panth from on slaught of the
enemies. Then bidding farewell to the congregation he boarded
the waiting car and accompanied his namesake police officer
to Ludhiana.

Soon after Sant Bhindranwale departed there was a great
commotion in the audience numbering more than two lac
Sikhs. The paramilitary forces at the behest of the Central
Government Intelligence Agencies opened fire without any
provocation and killed a dozen innocent Sikhs and seriously
wounded many more. This provocative act was committed by
the Secret Agencies to incite the congregation to retaliate so
that the Paramilitary Forces could mow them down under the
pretext of self defence. But the government failed in its sinister
design as the Sant before his arrest, had advised the
congregation to keep their cool despite provocation.

The police officers who interrogated Sant Bhindranwale
in the district of Ludhiana failed to extract any evidence
against him; even then he was detained in the Jail till 15th
October 1981. In protest against his unwarranted detention
some Sikh youths led by Gajinder Singh of Dal Khalsa
hijacked an Indian Airlines plane on 29th September and
landed it at Lahore in Pakistan. At last the government fearing
further retaliation relented and unconditionally released the
Sant from the jail on 15th October 1981. He came out with
flying colours. His name and fame was greatly enhanced and
he was now well on his way to rise to the sky.

The false case registered against Sant Bhindranwale
deserved to be contrasted with fool proof murder case
registered against Nirankaris and their chief Whereas
Nirankari chief was present at the stage when his followers
massacred 13 Sikhs, Sant Bhindranwale had gone to Chando
Kalan in Haryana state when Lala Jagat Narain was
assassinated near Ludhiana city in Punjab. Nirankari chief was
not arrested whereas Bhindranwale was jailed without any
justification for a month. It was shameful for the government
to be biased against the Sant and favourable to Nirankari
Chief.

This disgraceful and discriminatory act of the
government cast a dark shadow on its secular credentials and
sense of justice. As the portent events would show the
government had deliberately played a wicked role in this
sombre scenario with a view to aggravating the conflict
between the Sikhs and Nirankaris on the one hand, and
between the Sikhs and the government on the other. No body,
who believes in administration of true justice, could define
such an evil government as the true representative of the
people. At best such a government could be called a sectarian
and communal in nature.

The Congress government played a dirty game in
aggravating the crisis in Punjab. At first it pampered
Gurbachan Singh Nirankari to open a bloody front against the
Sikhs, especially the Dam Dami Taksal led by Sant Kartar
Singh and then by Jarnail Singh Bhindranwale, and the Akali
Dal headed by Longowal. Further it inducted many actors and
directors to create abnormal circumstances leading to the point
of explosion. Last but not the least then it inducted various
Intelligence Agencies to foment the crisis so that a critical
situation arises which could farcically warrant military action
in the burning Punjab. And ultimately Punjab was turned into
a battle field by the Central Government. -0-

CHAPTER 2
CONFLICT BETWEEN

SANT BHINDRANWALE
AND THE SHIROMANI AKALI DAL

 Dam Dami Taksal was founded by Guru Gobind Singh in
1704-1705 when he had temporarily settled atTalwandi Sabo.
District Bhatinda after his last battle Caught with the Mughal
troops at Mukatsar. Baba Deep Singh was installed as the first
Jathedar of the Taksal. The Baba sacrificed his life near
Amritsar while fighting Ahmed Shah Abdali. troops in order to
free Harmandar Sahib from their occupation. Thus the first
Jathedar of the Taksal laid down his life defending the holy
shrine.
 Sant Gurbachan Singh. who had baptised Jarnail Singh and
accepted him as his disciple. was the twelfth Jathedar of the
Taksal in succession. When Sant Gurbachan Singh passed away
in 1969 Jarnail Singh was barely twenty two: and before his
demise he had appointed Kartar Singh as his successor but the
Akali government, led by Justice Gurnam Singh, wanted to
plant their own man. Mohan Singh, as the Jathedar of the
Taksal. Because of this conflict Sant Kartar Singh was not
allowed to attend the last rites of the deceased Jathedar held in
village Bhinder Kalan, the headquarters of the Taksal. In spite
of hurdles created by the alkali government the Taksal installed
Sant Kartar Singh as its thirteenth Jathedar in accordance with
the wishes of Sant Gurbachan Singh. This obstructive attitude of
the government created bitter feelings in the mind of youthful
Jarnail Singh who had witnessed the unpleasant incident.

When Sant Kartar Singh met with a fatal accident near
Ludhiana city in July 1977, in the prime of his life, and
succumbed to his injuries in the Christian Medical Hospital
there, a question of his successor again tantalized the Akali Dal
who were incidentally again reigning in the Punjab at that time

This time, too, they wished to have their own trusted man at the
helms of affairs of the Taksal but they did not create much of
the fuss about it, perhaps remembering the last bitter experience
The Taksal, therefore, according to the wishes of Sant Kartar
Singh, installed Jarnail Singh as the Jathedar who was then
hardly thirty years old This was the second futile attempt made
by the akali leadership to meddle with succession of the Taksal.
It further embittered the feelings of Sant Jarnail Singh and
therefore he lost all trust in the Akalis. The Akalis too did not
trust him and thus this mutual distrust created a cleavage
between them which ultimately resulted in a conflict.

Intra contradictions among Akali leaders
Beside a simmering conflict between the Akalr leadership

and Sant Bhindranwale the former too, was afflicted with Intra
contradictions. Immediately after emergency was lifted in
January 1977. Parkash Singh Badal. Gurcharan Singh Tohra and
Jagdev Singh Taiwanda had emerged as the main pillars of the
Akali Dal. They held a conclave and reached an agreement that
after the elections to constitute Lok Sabha and Punjab
Legislative Assembly. Racial would join the Central
government. TaIwandi would be elevated to the post of
President of Akali Dal and Tohra would become Chief Minister
of Punjab. The trio successfully contested elections to the Lok
Sabha and became members of Parliament in March 1977.
Hurriedly formed Janata Party, which included political
organizations professing divergent ideologies, won the majority
seats and formed the Central government. The Akali Dal being
one of the constituents of Janata Party was a part of the coalition
government. According to the agreement reached between the
triumvirate Badal joined the government at Delhi and Talwandi
was elevated the post of President of Akali Dal. Only Tohra, who
was President of the Shiromani Gurdwara Prabandhak
Committee, was left to be raised to the office of the Chief
Minister of Punjab.

But Parkash Singh Badal was not sincere to implement the
agreement mentioned above. In fact he longed for the chair of
the Chief Minister and that he could achieve only at the cost of
Gurcharan Singh Tohra. Not bothering about the breach of trust
he secretly conspired to fulfill his cherished desire by hook or
by crook. In order to succeed in his selfish plan he feigned
illness and expressed his inability to continue as the Union
Minister. He pretended that climate of Delhi did not suit him.
He gave wide publicity to his feigned illness through his
courterie as well as the media. But he could not accomplish his
task without the support of Talwandi, the third party to the
agreement. Talwandi, who did not see eye to eye with Tohra at
the time. In fact was close to Badal, and therefore he readily
agreed to render him support. Tohra was totally unaware of that
secret plan.

Badal, while at Delhi, played a trick. He requested
Talwandi to contact Tohra and inform him of his feigned illness
and that he should call upon him to enquire about his
deteriorating health. In good faith. Tohra visited Badal's
residence where Talwandi was already present. There he was
coned and tricked in and was thus prevailed upon to meet
Badal's request. Tohra willingly or unwillingly sacrificed the
chair of Chief Minister mainly for sake of unity of the Akali
Dal. It was greatness on the part of Tohra as he had shown
magnanimity in not insisting upon implementing the unanimous
agreement reached between the triumvirate. However such type
of unity, based on insincerity on the part of one party could not
be expected to be maintained for long True unity required
mutual trust but that trust vas violated by Parkash Singh Badal.

As the luck would have it, cordial relations between Badal
and Talwandi did not last long. They were badly strained in
about two years of Badal's come back. The latter also failed to
befriend Tohra, rather his wrong policies and arbitrary decisions

annoyed him further. Thus both Tohra and Talwandi joined hands
together and launched a concerted offensive against Badal in order to
seek his ouster. With this aim in view they submitted a joint
memorandum to the Jathedar of Akal Takht leveling serious charges
against Badal for his destructive actions, which could wreck the unity
of the Akali Dal. Besides, Prem Singh Lalpura. General Secretary of
Shiromani Gurdwara Prabandhak Committee and lieutenant of Tohra,
also presented a similar charge sheet against Badal to the Governor of
Punjab. Jaswinder Singh Brar and Randhir Singh cheema. But both
cabinet ministers and supporters of Talwandi, also resigned in protest.
They too charged Badal of corruption and nepotism. When this cut
throat struggle reached the climax Badal weaned away Tohra and
Talwandi was left in the lurch. He nevertheless continued his struggle
against Badal and fought it to the bitter end till he was outnumbered
and dislodged from the president-ship of the Akali Dal in 1980 He was
replaced by Harchand Singh Longowal a spineless man, who had been
brought from obscurity to the center stage during the emergency. Such
a pliable man and a novice in politics, suited Badal and his supporters
the most.

Jagdev Singh Talwandi, known for his determination and
steadfastness, formed Akali Dal after his own name and started
agitation on the Baisakhi day of 1981 in Delhi with one demand, that
is, realization of Anandpur Sahib Resolution, which was so fondly
adopted by the Akali Dal in October 1973 but was conveniently
forgotten by them after forming their government in Punjab Talwandi
flouted the prohibitory law and courted arrest along with his supporters
in Delhi and remained confined in Tihar dad there till Sant
Bhindranwale met him and persuaded him to join the mainstream.
Jathedar of Akal Takht also issued Hukamnama (edict) directing all
Akali factions to merge. Thus Taiwandt was left with no alternative but
to disband his Akali Dal and merge it with the main Part! This was the
politico-religious scenario that was emerging in Punjab in the late
1970s. In spite of infra contradictions prevailing among the Akali
leaders they were confronting against Bhindranwale on all fronts and
the latter did not take the challenge lying down. Indira Gandhi and
Darbara Singh, President of the Punjab Pradesh Congress Committee,
were both out of power and therefore they were using all wicked tactics
to regain power. Their deliberate acts of omission and commission

especially in relation to Punjab. worsened the situation and complicated
it further. It is in this perspective that the future ominous developments
in Punjab are to be viewed and reviewed. In the proceeding pages effort
would be made to depict the future assessment of the politico-religious
developments in Punjab.

But one more factor fraught with danger is to be taken into
account. That factor is acute rivalry between Darbara Singh and Giani
Zail Singh, both wily Sikh Congress leaders of Punjab. In order to
grind their own axe and dominate Punjab scenario they tried to outwit
each other in playing dirty politics. Indira Gandhi made Giani Zail
Singh the Union flume Minister and Darbara Singh was appointed as
the chief minister of Punjab, in June 1980. Although, she knew that
fierce rivalry existed between these two stalwarts of the Punjab
congress yet she deliberately pitched them against each other Giani Zail
Singh as home Minister, employed all tricks to destabilize Darbara
Singh. Which ultimately led to his dismissal. None the less their mutual
fierce enmity further aggravated the already complex political situation
in Punjab. It was but natural therefore expect that such a grave
complexity of political scenario would one day implode and explode
with full force.

-0-

Chapter 3
SANT BHINDRANWALE'S
IDEOLOGY AND MISSION

Ideology professed and advocated by Sant Jarnail Singh

Bhindranwale was not entirely new. It was exactly the same as
enunciated by Guru Nanak and developed by Guru Har Gobind
and Guru Gobind Singh. However under the influence of
Hinduism Sikh ideology was diluted. This diversion happened
during the British rule in India. Nevertheless it did not lose its
distinct identity as it floated like a lotus in the pool of turbid
water. The Sikh religion and the Sikh ideology still looked like a
lotus floating in the pool of muddy water. What Sant
Bhindranwale did was that he had picked up the lotus from a
pool of muddy water and transplanted it in the pool of purity. In
other words Sant Bhindranwale revived the true tenets of the
Khalsa and gave it a new dimension. This dimension stands in
conformity with fundamental law of nature which explains that
nature develops progressively and so does the ideology. If any
ideology is not allowed to flow and flourish it would become
like a stagnant water. Therefore he persistently exhorted the
Sikhs to follow the path shown by Guru Gobind Singh and
accordingly motivated and inspired them to become Amritdhari
and Shasterdhari. Without undergoing that process Sikh could
not be transformed into true Khalsa and without keeping arms
he could neither defend himself nor the Khalsa Panth. The
tradition of arming the Sikhs was introduced by Guru Hargobind
after bitter experience of non violence and patience experienced
by Guru Arjan Dev who gave a supreme sacrifice for the cause
of his faith but his sacrifice failed to change the hearts of the
tyrant Mughals. When the policy of patience and sacrifice failed
only then Guru Hargobind had to take to arms. He then
instructed the Sikhs to offer him weapons and horses instead of
money. He accepted weapons and horses at the Akal Takht from

his followers. He himself wore two swords as manifestation of
Miri Piri. He raised and maintained a Jatha of 800 horsemen,
and 60 Sikhs armed with match-locks who always remained
present around him to ensure his personal security. Guru Gobind
Singh further developed the concept of Miri Piri by creation of
the Khalsa.

Sant Bhindranwale simply revived this tradition in letter
and spirit and gave it a new dimension by substituting revolvers
and guns with swords and spears, and motor cycle with horse.
He therefore did not commit any offence by following the
Gurus. The cynics may criticise him for revival of the age old
tradition of the Khalsa.

When Sant Jarnail Singh felt that the Hindus are
manipulating to assimilate Sikhism by following manifold
devices he waged a relentless war against this drive and
cautioned the Sikhs of the impending danger. In the Constitution
of India the Hindus have already incorporated Article 25 (2) (b)
which has clubbed the Sikhs with the Hindus. So the campaign
launched by Bhindranwale to save Sikhism was justified by all
means. For this reason the Hindus dubbed him as anti national.
Not only that, the chauvinist Hindus branded him anti national,
extremist, secessionist and disruptionist. It is however not a new
trick of the orthodox Hindus. For that matter minority religion
which fights for its honourable survival is branded by them as
anti-national.

Sant Bhindranwale had always been drawing attention of
the Sikhs to the way they were treated as second rate citizens,
rather as slaves. He cited numerous instances in support of his
arguments. Some of the recent instances he quoted are given
below :

i) "When Indira Gandhi was defeated in the general
elections held in January 1977, she was convicted by the
Parliament for breach of privilege and was sentenced to undergo
imprisonment for seven days. She was detained in Tihar jail in

Delhi. In protest against her arrest two Pandey (Brahman)
brothers from Uttar Pradesh hijacked an aeroplane of the Indian
Air Lines. They were not convicted and sentenced at all. Instead
Indira Gandhi, when regained power in 1980, got them elected
Members of the Legislature as the Congress (I) nominees. On
the other hand when Sikh youths hijacked a plane on 29th
September, 1981 in protest against arrest of Bhindranwale the
hijackers were arrested, tortured and prosecuted. They are still
languishing in jail. When again Musibat Singh (real name
Manjit Singh) and his companions hijacked another plane of
Indian Air Lines in protest against the burning of Guru Granth
Sahib and two busses of Dam Dami Taksal in village Chando
Kalan in Haryana State the main hijacker was persuaded to
surrender but was shot dead by the police at Raja Sansi Air Port
near Amritsar. The Sant's grievance was that if a plane is
hijacked in protest against arrest of a Brahman's daughter
(Indira Gandhi), the hijackers are rewarded with membership of
the state Assembly and the Parliament , and if the plane is
hijacked by Sikh youths in protest against desecration of their
"Isht" the hijackers are shot dead. Is it not discrimination against
the Sikhs? Is a person like Indira Gandhi more sacred than the
"Isht " of the Sikhs?"

ii) "One Ashok Kumar, a criminal and a Brahman by caste,
was shot dead by the Patiala police while he was indulging in
hooliganism and arsening in 1983. P.C. Sethi, the then Union
Home Minister and Chaturvedi Secretary Home Department of
India, rushed to Patiala to find out the facts. But when more than
two hundred Sikhs were shot dead by the Police during the
Dharm Yudh Morcha, not even a peon of the Central
government bothered about them."

iii) "As many as eight Sikh volunteers were shot dead and
many more were injured by the Police on the day of "Rasta
Roko Call". Under pressure of Akali Dal one man Enquiry
Commission headed by Justice Dubey (a Brahman) was

constituted by the Central Government to hold inquiry into the
death of 8 Sikhs besides a Brahmin Ashok Kumar. The
Commission shamelessly concluded that killing of eight Sikhs
was justified but death of one Brahmin Ashok Kumar was a
murder. Is it not a gross discrimination against the Sikhs?"

iv) "One Pawan Kumar Sharma, a notorious criminal (again
a Brahmin) of Patiala was found having in his possession 230
high explosive hand grenades. He was let off without registering
any case against him. On the other hand a Sikh soldier, Piara
Singh, of Ferozepur was accused of stealing a sten gun. Later
the sten gun was recovered from the residence of a Hindu
soldier but Piara Singh was tortured to death by a Hindu-
military officer. Is it not a discrimination against the Sikhs?"

v) "Harbans Lat Khanna, a prominent Jan Sangh leader of
Amritsar, published provocative posters and displayed them on
the walls of the city. The poster said "Duki Tiki Khain Nahin
Dent- Sir Te Pagri Rehan Nahin Dent " Katchh Kara Kirpan
Ihnu Ghallo Pakistan. (We shall not allow any rank of the Sikhs
to raise their voice, if they do, we shall remove their turbans and
eliminate them. If any Sikh who wears Five Ks he should be
pushed into Pakistan". Evidently such provocative and
slanderous slogans which were publicly displayed and also
shouted in the streets constituted an offence under the Indian
Penal Code, for the offenders had criminally intimidated the
Sikhs. The language used in the slogan was derogatory and also
anti national, but no criminal case was registered against
Khanna. Why? Because he was a Hindu. But if the Sikh youths
gave a befitting reply to such a provocative slogan criminal
cases are registered against them."

vi) "P.C. Sethi Union Home minister threatened that he
would get Bhindranwale dragged out of Guru Nanak Niwas
forcibly within a week. Sant Bhindranwale said that the
statement amounted to a criminal intimidation. However he
challenged let Sethi himself dare come to lay hand at him. On

this account a criminal case was registered against him whereas
no action was taken against P. C. Sethi."

vii) "Indira Gandhi declared several times that the Sikhs
living in Punjab should think of the fate of those living outside.
This statement too amounted to a threat given to the Sikhs. In
reply Bhindranwale said that the Sikhs are not cowards. They
were ready to meet that threat as twenty Hindus could be taken
care of by one Sikh. Bhindranwale's retaliatory reply was taken
serious notice of and a criminal case was registered against him.
But no case was registered against Indira Gandhi who openly
and publicly threatened the Sikhs to be ready to face the
consequences. Eventually tndira Gandhi's threat was put into
practice in Haryana from 17th February 1984 to 24th February
when some Sikhs were killed, dozens of Gurdwaras were
burned and hundreds of shops owned by them were looted and
plundered by the Hindus at the behest of Bhajan Lal, Chief
Minister of Haryana. No action against the murders, arsonists
and lumpens was taken. What all this lead us to believe?"

Sant Bhindranwale commented that Hindus have unfolded
their ugly plans by killing Sikhs and molesting their women
under the very nose of the biased police. When the Sikhs were
mercilessly massacred, their women molested, their Gurdwaras
and Guru Granth Sahib burnt, their shops looted and plundered
in an organised manner by the Hindus in Haryana from
February 17th to 24th 1984 abetted by the Haryana police and
instigated by Bhajan Lal, Sant Bhindranwale was convinced that
the threats given by Indira Gandhi were not empty and hollow.
It proved that she meant what she said. It was a very serious
development. If the Prime Minister of the country openly and
publicly incites the Hindus to commit atrocities on the Sikhs and
the Hindus readily obeyed her who would save the minorities in
India? Does it behove the Prime Minister of a secular India to
act like a communal leader?

Seeing all this fury and frenzy Bhindranwale was convinced
that the fate of Sikhs in India was in peril. He, therefore, devised
some means and ways to defend themselves from the future
onslaught of the Hindu Government. It was due to the criminal
policy followed by Indira Gandhi that had compelled
Bhindranwale to exhort the Sikh youths to form squads of three
in each village and Mahallas and purchase motorcycles and
revolvers to defend themselves if they were again attacked by
the enemies. He pleaded with the Sikhs to become Amritdhari
and Shasterdhari if they want to live in India with honour. He
reminded them of the glory of the Khalsa who fought the tyrant
Mughals and in the long run won the war.

In the second half of 1983 Indira Gandhi was actively
supporting Longowal who had betrayed the cause of the Sikh
Panth and was secretly collaborating with the Centre in order to
isolate and eliminate Sant Bhindranwale. Longowal gave a
green signal to the Centre to arrest Sant Bhindranwale from
room no. 47 of Guru Nanak Niwas. That is why the Sant shifted
to the Akal Takht so that he may carry on his struggle to fulfil
his mission. Longowal and his courterie raised objections that
no person could live in the Akal Takht but Sant Bhindranwale
countered this by citing numerous instances when Akali leaders
including Master Tara Singh had been living there. When
Longowal and the company failed in their nefarious design to
oust Bhindranwale the Longowal clique pressurised Jathedar of
Akal Takht to issue Hukamnama against Bhindranwale but by
that time the Sant had become so powerful with the unstinted
support of Sikh masses that Giani Kirpal Singh could not dare to
oblige Longowal. Longowal felt frustrated on his failure to push
out Sant Bhindranwale. Nevertheless he continued his vicious
onslaught on the gallant Sant He engaged Gurcharan Singh, an
ex-Naxalite, Office Secretary of his Akali Dal to eliminate Sarrt
Bhindranwale at any cost. This villain employed one Surinder
Singh Chhinda and an immoral young woman Baljit Kaur and

assigned them the job to exterminate the Sant. Some how or the
other they could not succeed in harming the Sant. However both
these hired assassins treacheously killed on 14th April, 1984
Surinder Singh Sodhi the trusted right hand man of Sant
Bhindranwale. This outrageous crime was committed in the
Sindhi Hotel situated just outside the Golden Temple Complex.
Malak Singh Bhatia helped Chhinda to escape after the
treacherous murder of Sodhi. But within 24 hour: Sodhi's death
was avenged by killing all the conspirators including the
assassin and his mistress Baljit Kaur. This conspiracy was
apparently hatched at the behest of Longowal. Now Longowal
feared that he, too, would be punished by the Khalsa for his
unpardonable and heinous crime. He, therefore, doubled his
efforts to seek help from the Central Government to eliminate
Bhindranwale lest he himself should perish. He talked to Indira
Gandhi on telephone and gave her clear signal to take any action
which she deemed fit to eliminate Sant Bhindranwale. lndira
Gandhi and her son, Rajiv Gandhi, had already decided to take
military action against Bhindranwale and for that purpose
commandos were being trained at Chakrata, a secret Centre
setup for imparting guerilla training to the selected soldiers. The
commandos were being trained there since March 1984 who
were later to be sent to attack the Golden Temple Complex. A
special large model of the Golden Temple Complex was
prepared at Chakrata, to enable the commandos to make
themselves familiar with the exit and entry routes of the
Complex so that they may not experience any difficulty at the
time of actual military action to achieve their set goal.

As has been explained earlier Sant Bhindranwale was under
persistent attacks from Longowal and his clique. Longowal
launched a tirade against Sant Bhindranwale branding him as a
Congress Agent and, therefore, he did not allow the Sant to
address the Sikh congregations from Manji Sahib. The Sant
voluntarily refrained from going to Manji Sahib not because he

feared Longowal but because he still wanted w keep unity in the
Akali workers which he had brought about with great efforts.
Hit, however, continued addressing the Sikh audience from the
roof of Guru Ram Das t.angar building. This reduced the
number of audience to be addressed by Longowal at Manji
Sahib whereas the Langar building hummed with enthusiastic
Sikhs. The result was that Longowal was deserted by the Sikh
masses and it was he who stood isolated not Sant Bhindranwale.
It was his charismatic personality and devotion to the Sikh cause
that Sant Bhindranwale captivated the hearts of the Khalsa
Panth. He sarcastically questioned as to who actually was the
agent of the Centre, he or Longowal? The Sant cited many
instances which proved to the hilt that Longowal and his clique
were the real agents of the Centre. He disclosed that the
Government had cancelled fire arms licences of all of his
followers whereas Gurcharan Singh, the villain, and Jiwan
Singh Umranangal, a freak of nature, were issued licences for
keeping sten carbines. Almost all Akali Members of Legislative
Assembly dined with Darbara Singh, whom Bhindranwale
compared with Zakarya Khan, and whose hands were stained
with the blood of the Sikh youths. Parkash Singh Bada! married
his daughter to a grandson of Partap Singh Kairon, the late
Congress Chief Minister of Punjab, who had tortured and
persecuted late Jathedar Mohan Singh Tur, the former President
of SAD. Baiwant Singh Ex-Finance Minister obtained licences
from the Congress government for setting up industries and
Surjit Singh Barnala handed over Bhai Ranjit Singh, alleged
killer of the Nirankari Chief, to the Centre. All these supporters
of Longowal were hobnobbing with the Centre with a view to
forming a coalition government with the Congress by throwing
the Anandpur Sahib Resolution to winds. Sant Bhindranwale
said, in spite of all this, they claimed to be Akalis and he is
dubbed as a Congress Agent. The truth is clear as to who were
the Congress Agents.

Sant Bhindranwale disclosed publicly that Indira Gandhi
and her son Rajiv Gandhi expressed their wish to hold secret
negotiations with him but he declined the offer. He however
expressed his willingness to hold talks openly in any Gurdwara
or some public place but the mother and the son were reluctant
to meet him in the open. This is in contrast to the secret
negotiations being held by the Longowal clique with the
Congress.

To the allegations levelled against him by the Government
that he was an extremist and separatist he explained "I exhort
the Sikhs to become Amritdhari; I advise them to give up all
kinds of intoxicants and narcotics; I tell them not to harm any
innocent person; I tell them to follow the path shown by Guru
Gobind Singh and take revenge from the sinners. In short I
exhort them to became true Sikhs. And similarly I advise every
Hindu to become true Hindu and a Muslim a true Muslim. If in
spite of all this I am branded an extremist then I am proud to be
called an extremist."

Another charge levelled against Bhindranwale was that he
was a Khalistani and, therefore, he is a separatist. He explained
when asked by the Press reporters, "I never demanded
Khalistan, but if the Centre willingly gives us Khalistan I would
not decline the offer." But on 3rd June, 1984 when the Golden
Temple Complex was under the siege of the Indian Army and
the zero hour of brutal attack on it was imminent, Sant
Bhindranwale did say unequivocally "now we cannot live in
India; we need a separate home." Earlier, too, he expressly and
repeatedly said that the day the Indian Army attacked the
Golden Temple and Akal Takht, foundation of Khalistan would
be laid. Unfortunately his warnings have had no effect on the
arrogant Indira Gandhi and other Hindu leaders. It is a tragedy
that all Opposition Parties formed and led by the Hindus
unanimously supported and exhorted Indira Gandhi to take
military action against the Sikhs led by Bhindranwale.

Longowal bragged that the Akali Dal is an organisation of
the martyrs and as such he boasted that he was President of that
glorious organisation. It is true that the Akali Dal has been
founded and nourished with the blood of martyrs but it is most
unfortunate that a coward and cunning person like Longowal
happened to be its president. In response to his boastful
utterances Bhindranwale retorted that Longowal is the 14th
President of SAD and questioned him whether any of the 14
Presidents ever sacrificed their life for the sake of Sikhism'?
Evidently none of the fourteen Presidents attained martyrdom.
And when such an opportunity came their way they turned their
face and fled. The Sant declared that he, too, was the 14th
Jathedar of Dam Dami Taksal and that its very first Jathedar
Baba Deep Singh Shaheed laid down his life in defence of Akal
Takht. He therefore, proudly declared that the very founder of
the Taksal attained martyrdom but what the Akali Presidents
have done. Master Tara Singh, Sant Fateh Singh and others
undertook fast unto death in order to compel the Centre to
accede to Akali Dal's demands. When the Centre did not yield
they broke the fast as well as the Ardas. None of them dared to
sacrifice life for the sake of the Sikh Panth. Sant Chanan Singh,
Jiwan Singh Umranangal and some other Akali leaders vowed
to burn themselves alive if their demands were not met. They
even constructed "Kunds" for burning themselves but they
shamelessly came out of the Kunds when the Centre refused to
oblige them.

And this was boastful claim of Longowal that he had
presided the organisation of the martyrs. Humiliated by the
taunts of Sant Bhindranwale, Longowal thought upon a plan to
raise an "Army of Marjiwarhe" (those who were ready to lay
down their lives) during the Akali Morcha. Even then Sant
Bhindranwale was the first who took the oath at Manji Sahib
near the Akal Takht. Longowal, Balwant Singh, Barnala and
other Akali leaders and more than one lakh workers took similar

oath there from 13th April 1983 to May 1983. They pledged and
vowed to sacrifice their lives for the cause of Sikh Panth and to
defend the Golden Temple Complex if it was attacked by the
army. It is pertinent to note that Longowal, Surjit Singh Barnala,
Balwant Singh Ex Minister, Balwant Singh Ramuwalia and
others repeatedly declared from the stage of Manji Sahib that if
the Centre ever sent army to attack the Golden Temple Complex
the army shall have to walk over their dead bodies, "tanks would
roll over our dead bodies." They took this oath at Manji Sahib
before Guru Granth Sahib in the precincts of Golden Temple
and Akal Takht.

But when the army actually attacked the Golden Temple
Complex in June 1984 the impostors and cowards like Surjit
Singh Barnala, Ravi Inder Singh, Balwant Singh and others had
confined themselves in their air-conditioned homes. Longowal.
Tohra, Ramuwalia and some others, who were present in the
Complex, huddled themselves in the office of Shiromani
Gurdwara Prabandhak Committee to save their lives and
surrendered to the Army by raising their hands above the heads
Even Harminder Singh Sandhu, Gen. Secretary of AISSF
meekly surrendered. It was only the "gallant defender" Sant
Jarnail Singh Bhindranwale who along with his faithful
companions fought the Indian army with dauntless courage and
unprecedented valour in defence of their faith and holiest
shrines. Longowal, the cowardly and the shameless traitor, who
had once boasted that the army would walk over their dead
bodies, ironically himself walked over the dead bodies of the
brave Sikhs.

II
Sant Bhindranwale's aspiration

for Sikh Homeland
Concept of Miri Piri and creation of the Khalsa essentially carry
with it the element of sovereignty of Sikh religion and the Sikh
nation. This is the essence of the Khalsa philosophy.

Guru Gobind Singh relentlessly fought far achieving this
mission and ultimately paved the way for establishing the
Missal rule which eventually culminated in the Sikh empire
under the Khalsa army led by Maharaja Ranjit Singh and other
Sikh Princely states like Kapurthala, Patiala, Faridkot, Nabha,
Jind etc. Thus the essential features of the Khalsa philosophy
enjoins upon them to fight for sovereignty. So long as true spirit
of the Khalsa is alive these essential features will also live alive.
Keeping these essential principles of the Khalsa philosophy
alive the Khalsa Panth took active and spirited part in the
freedom movement started by the Indian National Congress and
surpassed all communities in giving sacrifices. It is however a
tragedy that when India achieved freedom the Congress
betrayed the Khalsa Panth as they were not given the rightful
place in the country as was promised to them before
independence. They forgot that like the Hindus and the Muslims
the Sikhs, too, had, ruled north west India and that like them
they too had aspired for their home land.
Why the Sikhs failed to achieve their sweet homeland? It was
mainly for two reasons. One, the Sikh leaders, Master Tara
Singh, Baldev Singh, and Madhusudan Singh, lacked vision and
wisdom. They failed to see through the wickedness of the Hindu
Congress leaders. M. K. Gandhi and Jawahar Lal Nehru who
continued feeding them on false promises. Two, the
aforementioned Congress leaders deceived and betrayed them
under a well considered secret plan but the hazy minded Sikh
leaders failed to get wind of their scheme although the British
government repeatedly reminded them of the foul game being
played against them by the Congress leaders.
To keep the stymie minded Sikh leaders completely befuddled the
Congress first passed a resolution in 1929 in the annual conference
held at Lahore assuring them that after India achieved freedom no
Constitution would be framed by the majority community unless it
was freely acceptable to the Sikhs. But when the Constitution was

actually framed and passed in 1950 the Congress government threw
their promise to the wind. They showed scant respect to the Sikh
representatives like Hukam Singh and Bhupinder Singh Mann, who
had refused to append their signatures to the Constitution of India.
Again in March 1931 M.K. Gandhi, on behalf of the Congress,
assured the Sikh leaders that Congress would do nothing that might
alienate sympathies of the Sikhs from the Congress, Let God be the
witness to that bond that binds Gandhi and the Congress with the
Sikhs. Jawahar Lal Nehru went a step further to assure the Sikhs.
On the eve of meeting of all India Congress Working Committee he
reaffirmed and reassured the Sikhs saying that the brave Sikhs of
the Punjab were entitled to special consideration and that he saw
nothing wrong in an area set up in the North wherein the Sikhs
could also experience the glow of freedom. But when India actually
achieved freedom in 1947 Jawahar Lal Nehru eschewed his words
and brushed aside demand 'of the Sikhs saying that now the
circumstances have changed. In this way the wily Congress leaders
befuddled and befooled the feckless Sikh leaders.
It is pertinent to note that British government knew the actual
intention of the Congress leaders. They knew well that the
Congress leaders were playing with the sentiments of the simple
minded Sikhs. They knew well that after transfer of power to the
Congress the latter would back out and leave the Sikhs in the lurch.
Hence the British government made an informal proposal to the
Sikhs in 1932 that if they disassociated finally with the Congress
movement they would be given a decisive political weightage in the
Punjab, such as would lead to their emerging as a third independent
entity in India. Unfortunately Master Tara Singh, fed on the false
promises of the Congress, spurned this golden offer and thus
doomed the fate of the Sikhs.
The British were keenly interested to safeguard the interests of the
Sikhs. Therefore, once again the British Cabinet conveyed to
Baldev Singh that their government was ready to make
arrangements so as to enable the Sikhs to have political feet of their
own on which they might walk into the current of world history.
But Baldev Singh also fell under the spell of the ruthless Congress

leaders and shunned the offer for a separate home land for the
Sikhs. Thus both, Master Tara Singh and Baldev Singh, plunged the
Sikh community into the fathomless sea of miseries and perdition
where they have been languishing since independence. It is their
misfortune that their visionless leaders failed to take a lesson from
the life of Mohammad Aii Jinnah who, too, had been shown much
more green pastures and sunshine by the Congress leaders but he
had rebuffed them with scorn. He frankly expressed his views that
he did not trust the Congress leaders. He, therefore, stubbornly
stuck to his guns and ultimately created Pakistan, a home land for
the Muslims.
Now the traditional Akali leaders should learn a lesson from the
past, study the present and plan for the future. This was what Sant
Bhindranwale had expected from the Akali leaders to do. He was of
the view that it was useless to remind the government of the broken
promises made to them before independence. What was the worth
of verbal promises compared to the written promises made by the
Central government to the United Nations Organisation and the
Security Council in 1948 with regard to the disputed case of Jammu
and Kashmir? Jawahar Lal Nehru had referred the Kashmir case to
the World Body and sought cease fire with Pakistan. He also agreed
in 1948 to hold plebiscite in Jammu and Kashmir in order to know
the wishes of the Kashmiris as to whether they wanted to merge
with Pakistan or India but he backed out in 1956 saying that now
the circumstances had changed. If Indian government could back
out from their written commitment made to the UNO where lies the
question of fulfilling verbal promises made to the Sikhs. It is an
irony that instead of giving the Sikhs their rightful place the Indian
government, immediately after attaining freedom, branded them as
criminals and lawless people. The Indian government issued a
secret circular in 1947 to all Deputy Commissioners of Punjab
giving them clear direction that:
"The Sikhs as a community are a lawless people and are a menace
to the law abiding Hindus of the Province. The DCs should take
special measures against them."

This was the reward the Congress government gave to the brave
Sikhs for the sacrifices they had made during the freedom struggle.
Paradoxically the Mughal emperors also branded the Sikhs as a
lawless community and therefore they had taken repressive
measures against them. And it was against these atrocities that the
militant Sikh Guru had taken to arms and met that challenge
bravely. 1t is an age old tradition of the Khalsa to fight the tyrants
and not to submit themselves to tyranny. If thus the Congress
government contemptuously branded them as a lawless people and
oppressed them they are justified to meet arms with arms.
In this regard Mohan Das Karam Chand Gandhi also exhorted the
Sikhs to take swords if their just demands were not conceded by the
government. When Madhusudan Singh asked M.K. Gandhi what
the Sikhs should do in the event of betrayal by the Congress,
Gandhi firmly replied that in that case the brave Sikhs should take
their swords in their hands with perfect justification and safeguard
their rights by use of the arms. If Gandhi, a great leader of the
Congress, justified armed struggle by the Sikhs to safeguard their
interests, why Sant Bhindraranwale was blamed for his militant
struggle.
The principles of Miri' Piri and the philosophy Khalsa enjoins upon
the brave Sikhs to fight for their rig' safeguard their interests. Thus
if Sant Bhindranwale followed the philosophy of Miri Piri and the
Khalsa clearly endorsed by M.K, Gandhi for achievement of
Anandpur Sabib Resolution what wrong he had done? He had been
inspired by the promises the Congress had made to the Sikhs for
their separate home land and therefore he had aspired for fulfilment
of those forgotten promises. This was his only mission of life and
he bravely fought for it.

-0-

Chapter 4
SANT BHINDRANWALE AND DHARM YUDH

MORCHA

The Akali Dal under the feeble leadership of Harch-and
Singh Longowal half heartedly launched agitation in January
and February 1981 simply demanding remu-nerative prices for
food grains and withdrawal of hike in bus fares enhanced by
Barbara Singh government which had come to power in June
1980 after defeating the Aka-lis in mid term poll. Both
Communist Parties, CP1 and CPI (M). also joined the agitation.
This agitation created little impact on the masses, hence it
withered away. See-ing the miserable plight of the Akalis both
Communist Parties withdrew themselves from the Akali
partnership. Now the Akalis were in search of a new issue
which could attract the masses to join hands with them They
tried their luck in launching agitation against digging of Sut-lej -
Vamuna Link (SVL) canal which was supposed to carry waters
of river Sutlej to Haryana at the cost of Punjab farmers. They
vowed to stop digging of canal near village Kapuri in Patiala
district on 24th April, 1982. This agitation also failed to rally the
farmers around the Akali leaders and hence it flopped. Repeated
failures of the Aka-lis demoralised them and Longowal felf
frustrated.

Longowal failed to rouse the feelings of Sikh masses
because he lacked alt the prerequisite qualities of leader-ship.
He failed to give meaningful direction to the Sikh Panth because
he lacked vision. He failed to set out spe-cific demands which
could appeal to the psyche of the Khalsa because he himself was
a spiritless and uninspir-ing leader. Therefore his feeble
leadership ihrpw the Akalis in wilderness.

While Longowal was indulging in cock fighling in Punjab.

Jathedar Jagdev Singh Talwandi was fighting for Anandpur

Sahib Resolution in Delhi, Ho shifted his head-quarters to Delhi
on 13th April 1981, the Baisakhi Day. and launched one-man
Morcha for one demand, realisa-tion of Anandpur Sahib
Resolution. He commenced his fight at Delhi and went to jail
several times by repeat-edly breaking prohibitory orders. He
remained lodged in Tihar Jail till Sant Bhindranwale persuaded
him in Au-gust 1982 to return to Punjab to join Dharm Yudh
Morcha jointly launched by him and the Akali Dal at Amritsar.
Talwandi agreed to join Dharm Yudh Morcha on the con-dition
that his demand of Anandpur Sahib Resolution must find top
place in the proposed list of demands set out by the Longowal
Akali Dal as well as the demands of Sant Bhindranwale. The
Sant not only accepted this con-dition but he also assured
Talwandi that he will adopt Anandpur Sahib Resolution as his
own mission. Upon this Talwandi returned to Punjab and joined
Dharm Vudh Morcha in September 1982,

Why Talwandi was so much attached to the Anandpur
Sahib Resolution? When Akali government under the Chief M
in istery hip of Park ash Singh Badal was formed in 1977
Talwandi was the President of the Akali Dal. Annual general
conference of Akali Dal was held at Ludhiana on 27th and 28th
October 1978. While other so called moderate Akali leaders
were hesitating to touch the Anandpur Sahib Resolution
Talwandi- considered as a hard-liner, pushed through it and got
it adopted in the open session on 28th October. The Akali High
Command was virtually forced by him lo adopt the Resolution.
Thus, in a way. Talwandi was the second founder of the
Anandpur Sahib Resolution though the original Resolu-tion
drafted in October 1973 at Anandpur Sahib was some what
modified in 1978, FA'^n the modified Resolution sought enough
powers for Punjab so as to make it an au-tonomous stale, This
Resolution envisaged that only four portfolios namol\. Det'oncp.
External affairs Currency and Communications should be
retained by the Union government and the rest of the powers

should vest in the states. This system of distribution of powers
was quite sufficient to satisfy the aspirations of the Sikh Panth.
This was the reason that later on Sant Bhindranwale made it his
cherished mission of life and vowed to achieve Anandpur Sahib
Resolution that had been adopted in 1973. Akati Dal led by
Longowal ultimately threw this Resolution to the wind and set
out to accept political power. It was only Sant Bhindranwale and
Talwandi who stuck to their guns.

In mid July 1982 Sant Bhindranwale fell ill and doctor
attending on him advised a week's rest. In the meanwhile Bhai
Amrik Singh. President of A1SSF and Bhai Thara Singh.
Manager of Gurdwara Gurdarshan Parkash. both close
associates of Sant Bhindranwale. were arrested by the police at
Amritsar on l9th July 1982. They were booked in a false
criminal case and taken into police custody. This wanton act of
the government com-pelled Sant Bhindranwale to fight for
justice Inspite of his illness he shifted his headquarters to
Amntsar the same day and lodged himself in room number 47 of
Guru Nanak Niwas. He performed Ardas at Akal Takht for the
success of his fight for justice and despatched a Jatha of 51
Singhs to the residence of Deputy Commissioner to court arrest.
The Jatha when not arrested squatted in the middle of the road
in front of D.C.'s official residence till it was arrested late night
on 19th July This was the start of Dharm Vudh Morcha. The
immediate demands set out by the Sant were unconditional
release of Bhai Amrik Singh and Thara Singh and withdrawal of
false cases registered against them. As these simple, demands
were not mel 'Jail Bharo movement was launched. The Jathas
were daily sent oul from Manji Sahib lo court ar-rest. Seeing the
success ihe Morcha was achieving Longowal and his supporters
found an opportunity to retrieve their impaired position.
Longowal called an emer-gent meeting of his Akali Dal at
Amrir.sar on 25th July 1982 and in consultation with Sant
Bhindranwale decided to join the Morcha formally on 4th

August 1982. The Sant being a selfless religious leader
concurred to make Longowal as Dictator of the Morcha. This
was merely a face saving device created for Longowal so as to
fulfil his ego. As a matter of fact de facto Dictator of the
Morcha was Sant Jarnail Singh Bhindranwale.

To mark formal launching of Dharm Vudh Morcha on 4th
August some Sikh youths led by Gajinder Singh hijacked Indian
Airlines plane to Lahore. Another plane was hijacked by
Musibat Singh (real name Manjit Singh) on 20th August 1982 to
Pakistan but it was not permit-ted to land at Lahore because
Indian Government had already lodged protest with Pakisfan.
The plane landed back at Raja Sanai Airport near Amritsar and
the hijacker was persuaded to surrender but was shot dead
treacher-ously by the police without trial by a court of law. This
brutal act of the government angered Sant Bhindranwale who
declared that it was a grave injustice against the Sikhs. He
retorted that two Pandey brothers had hijacked Indian Airlines
plane in protest against arrest of Indira Gandhi when the Janata
Party was in power at the cen-tre. When Indira Gandhi came
back to power in 1980 she rewarded both the Pandey brothers
by giving them berths in Uttar Pradesh Legislative Assembly.
This was a clear contrast of the case of Manjit Singh who had
been gunned down in a similar act that was committed by
Pandey brothers. None the less this tragic incident gave fillip to
the Morcha which was further intensified. In a short pe-riod of
twit months all jails in Punjab were jam packed with Akali
workers, Even temporary jails set up in the governmeni
buildings were over parked. There was vir-tually left no room
anywhere where the arrested Akali volunteers could be detained.
The busses fully loaded with volunteers remained parked
outside the jails waiting for accommodation for days and
sometimes for weeks to-gether. But the flow ofAkali workers
continued unabated. There was an unusual euphoria and
sparkling enthusi-asm among the volunteers young and old

alike. The vol- . unteers wearing saffron bands around blue
turbans, women supporting saffron Dupattas, having daggers
(Gatras) slung across their shoulders rent the Punjab state with
traditional slogans "Raj Karega Khalsa" and "Degh Tegh
Fateh."

It appeared that the whole Sikh Panth was on the move. The
Morcha was a splendid success in the history ofAkali
movements.

When the Morcha was running in full swing a tragic
incident took place on llth September 1982. A bus fully loaded
with Akali volunteers dashed into a speeding train at an un-
manned railway crossing near Taran Taran which left 34 Sikhs
killed and a large number injured seriously. This incident was
not a simple accident. It ap-peared to have been a deliberate act
committed by the authorities at the behest of Darbara Singh. a
cruel and cunning Chief Minister of Punjab. He perhaps wanted
to blunt the rising spirit and enthusiasm of the Akalis but he
failed in his sinister design. His mean act proved as a counter
productive. Sant Bhindranwale accused Darbara Singh publicly
for his diabolic act and declared all the killed volunteers as
martyrs.

In order to register their protest against this wan-ton act the
Akali leaders led the volunteers to Delh'i in order to take out a
massive procession in Delhi on 10th and llth October. When
Akali workers passed through. Haryana they were harassed,
obstructed, beaten and even fired upon by the police at the
instance of Bhajan Lal a notorious Chief Minister of Haryana. In
spite of all such hurdles the Akalis did reach Delhi and took out
a mas-sive procession. The police opened fire on the peaceful
demonstration on llth October when they were proceed-ing
towards the Parliament House to present a memo-randum of
their demands. Haifa dozen Akalis were killed and more than a
dozen were injured by police firing. As the Parliament was in
session Indira Gandhi was shaken. Under panic she ordered the

release of all Akali volun-teers lodged in the jails. In fact all the
jails over flooded with the Akali volunteers and there was
absolutely no room left anywhere in Punjab to accommodate
their un-ending stream. Indira Gandhi. a crook and cunning
Prime Minister, found an opportunity to ease the tension.
There-fore under the pretext of assuaging the injured feelings of
the Akalis she ordered (he release of all detained vol-unteers but
they refused to leave (he jails. The Darbara Singh government
disconnected electric connections and stopped supply of water
to the detainees. It was a trick played to force them to vacate the
jails but the detainees did not relent. Sant Bhindranwale wanted
them to stick to the jails but Longowal opposed his stand. In the
ca-pacity of a Dictator of the Morcha he directed the volun-teers
to leave the jails and they came out triumphantly Evidently it
was a total defeat of the state and the In-dian governments. This
was the first round of battle won by the Akalis ostensibly under
the leadership of Longowal but actually under the guidance and
inspiration of Sant Bhindranwale. With this the first phase
ofDharrn Vudh Morcha was over.

II

The first phase, jail bharo, of Dharm Yudh Morcha ended

with unprecedented success. The second phase com-menced
with the Akali workers marching on Delhi again Asiad games
were held by the Congress (1) government in Delhi in
November December 19S2. Many Afro-Asian and Arabian
countries participated in the games. Promi-nent forpign
countries who took part in the games were Russia. China and
Japan. The Akali Dal decided to send some of their workers to
Delhi for distributing their char-ter of demands to the delegates
of foreign countries. Their aim was simply to draw attention of
other countries to the oppressive and repressive measures
adoplcd by the Central government to subdue the Sikhs as well

as to ap-prise them of their just demands. Rajiv Gandhi. who
was then the General Secretary of the Congress (I), was made
by Indira Gandhi in-charge of the games. He felt alarmed and
became panicky when he learnt that the Akalis were bent upon
to carry forward their demands to the interna-tional forum.
Indira Gandhi PM also shared her son's fears. The Indian
government, therefore, decided to pre-vent the entry of all Sikhs
to Delhi during proceedings of the games. All Sikhs bound for
Delhi even on their per-sonal missions were debarred from
entering the bounda-ries of Delhi. All routes leading from
Punjab to Delhi w ere completely sealed and the city metropolis
was declared out of bounds for the Sikhs of all shades and
belonging to all political parties. Whatever their status was they
were dragged out of all modes of transportation, harassed and
humiliated. They were even arrested and detained by Haryana
para military forces Prominent personalities such as former
Chief Air Marshal Arjan Singh Arora were subjected to
humiliation by the fanatic Hindu paramili-tary forces and police.
Other dignitaries like judges of High Court. Brigadiers and all
and sundry had to face indignity. So much so Congress (I)
member of Parliament, Amarjit Kaur. was not spared by the
Haryana Police: This high-handedness and vandalism against
the Sikhs fur-ther injured their psyche and they were forced to
believe that they were being treated by the Indian Government
as the second class citizens.

Inspite of all this barricading arrangements en-forced by the
Indian Government some Sikh youths man-aged to enter the
stadium and distributed pamphlets to 67 the foreign delegations.
The foreign delegates thus came to learn of the discriminatory
behaviour being meted out to the Sikhs by the Indian
Government. Thus this naive move of the Indian government to
black out the publicity with regard to the Punjab problem
proved a failure. It was unwittingly given wider publicity than
was being planned by the Akali Dal.

The Sikhs of all shades by and large reacted sharply to the
humiliation they or their brothers had suffered during the Asiad
Games. Taking full advantage of this opportunity the Akali Dal
gave a call to block road traffic on 4th April 1983. The response
to their call was remark-able. All the roads, national and state
highways, passing through Punjab were jam packed by the
volunteers. Lakhs of people converged and squatted in the
middle of the roads. As a result not a single bus or other modes
of trans-portation was allowed to ply anywhere in Punjab. The
call proved a complete success though at the cost of lives of
about a dozen volunteers who were killed by the police firing.
Many were injured and maimed.

After this splendid success the Akali Dal gave an-other call
for Rail Roko (block the railway traffic) on 7th June 1983. The
Indian Government got panicky as it had already teF;ted the
strength of the Akalis when they had completely immobilised
the road traffic on 4th April. The government therefore
voluntarily stopped operation of trains in Punjab in a vain
attempt to deprive the Akalis of taking credit for blocking the
rail traffic but, at any rate, credit did go to them as no train
moved in the state.

The successive calls given by the Akali leadership and
successfully carried out by the volunteers alarmed Indira Gandhi
and shook the Indian Government. The unity brought about by
Sant Bhindranwale in various Akali groups and other Sikh
organisations was the main rpuson for these glorious successes.

Seeing the tempo of Dharm Yudh Morcha and suecesses it
had achieved in a period of one year Indira Gan-dhi and her
government were pertured. All Hindu politi-cal parties and other
organisations, including the com-munists of all shades, were
pressing her to take stern action against the Akalis and
especially Sant Bhindran-wale and his supporters who were
playing a pivotal role in the agitation. She however perceived
that so long as the Akalis were united it was difficult to take a

drastic action against them. She therefore decided to follow
"Kufil Nit-i" enunciated in the Arth Shashtra authored by a
mastercraftsman Kautalya. Arih Shashtra is an un-ethical
treatise on politics. "The Prince" authored by Machiavilli.
known the world over. is not even a patch of the former. The
basic features of Kautalya Shashtra are : Sam, Dam, Bhed,
Dairda, which respectively mean ap-peasement, bribery,
dissension and use of force All the means could be employed
severally or collectively as the situation warranted. Making full
use of this immoral trea-tise on politics Indira Gandhi at first
tried to woo Sant Bhindranwale who was the real force behind
the Dharm Yudh Morcha. But he was a man of determination
and an embodiment of the tenets of the Khalsa. He therefore
spurned all the tricky moves made by Indira Gandhi. Failing to
wean him away from his sacred mission she decided to isolate
him. To achieve that end she turned her face to Longowal. a
man of flickering mind. and his power hungry gang led by Surjit
Singh Barnala and Balwant Singh. Ex Finance Minister and the
like. Longowal and his notorious gang fell easy prey to her
game as they were hankering only after political power and she
was ready to throw them that bait. They were appeased and
bribed by her by promising them to hand over political power.
What they were required to do in return for that bribery was to
divide the Akali Dal and iso-late Sant Bhindranwale. This secret
bargain was stuck by Longowal and his clique at the hack of
Sant Bhindranwale.

In order to camouflage their treacherous acts Longowal and
his supporters launched a full scale offen-sive against Sant
Bhindranwale and branded him as Agent of the Congress,
abettor of terrorist acts. instiga-tor of violence so on and so
forth. They went to the ex-tent of dubbing him as extremist,
separatist and traitor to the Sikh Panth Longowal and his wicked
gang in-dulged in all sort of sordid propaganda and w ent to the
meanest extent of maligning him in the eyes of Sikhs and

Hindus alike. This was what Indira Gandhi wanted and expected
from Longowal and his courterie. And this was what she herself
had branded Sant Bhindranwale with. Longowal announced that
Bhindranwale would not be allowed to address the audience
from Manji Sahib as he was a Congress Agent. Balwant Singh's
utterance was more revulsive who had contemptuously equated
Sant Bhindranwale with the dacoit of Chambal This canard was
given wide publicity by government media. Hindu press
surpassed even government media by disseminat-ing malicious
propaganda against him. In spite of all this slanderous and
provocative offensive Sant Bhindranwale maintained his cool. It
was his greatness that he never passed any invectives against his
maligners. the Akali leaders. He simply but firmly said (hat time
will prove who were Congress Agents and traitors to the Panth.
He remarked that the Akali leaders had attacked him nearly half
a dozen times during one and a half year of Morcha but he never
retaliated by attacking any one of them. He knew that the ugly
faces of Akali leaders would be ex-posed in due course of time.

As planned the hideous moves of Longowal started
unfolding in mid 1983. Longowal and his supporters were by
now actively collaborating with the Indian government led by
Indira Gandhi. It was not only betrayal of a fair minded teacher
and preacher. Sant Bhindranwale, but more than that it was a
great betrayal ofthp Sikh Panth. However the ugly faces of the
traitors were yet to be un-masked before the Panth.

When Sant Bhindranwale was convinced that it was
impossible to bring back Longowal from the path of be-trayal he
chose to call a convention of true and devout Sikhs at Guru
Nanak Niwas on 3rd and 4th September 1983 to apprise them of
the actual situation as well as to deliberate on finding suitable
ways and means to achieve the goal set out at the start ofDharm
Yudh Morcha. The only goal was the achievement of Anandpur
Sahib Reso-lution adopted by the Akali Dal in 1973. At this
Longowal got panicky for he considered that calling of

convention by Sant Bhindranwale was a challenge to his
leadership. Out of frustration he declared that the proposed
conven-tion was anti-Panthic and warned that those Akali
lead-ers who participated.in it shall be expelled from the Panth.
Despite his hollow warning nearly 300 delegates expressing
unflinching faith in Sant Bhindranwale's line of action attended
the convention. The most prominent among the participants was
Jalhedar Jagdev Singh Tal-wandi who had faithfully adhered to
the Anandpur Sa-hib Resolution. Other important personalities
were the retired military generals and civilian officers Major
Gen-eral Shahbeg Singh. Lt. General Narinder Singh Bhullar.
Brigadier Mahinder Singh and Gurtej Singh. an ex-officer of
Indian Administrative Service, were the other stalwarts who
participated. Talwandi launched a scath-ing attack on Longowal
whom he blamed for resiling from the demand of Anandpur
Sahib Resolution. He also ac-cused other Akalis who were
deviating from the set goal of the Dharm Yudh Morcha. Other
participants also gave vent to their feelings and openely
denounced Longowal's treacherous and diversionary tactics. On
the concluding day the convention adopted several resolutions
Most im-portant of them was that Dharm Yudh Morcha would
con-tinue fill the Anandpur Sahib Resolution was accepted by
the Indian Government in toto. Seeing the determines stand
taken by Sant Bhindranwale as well as by a srai-wart like
Talwandi and other prominent Sikh personali-ties. Longowal lay
low. Apparently he was in wait for hatching another conspiracy
against the rising star. the gallant Sant.

By this time Sant Bhindranwale had captured the hearts and
the souls of the Sikhs, young and old alike. A matter of fact he
had become a beacon light of the Kha-Isa Panth.

The All India Sikh Students Federation resurrected by Bhai
Amrik Singh under the inspiration of the Sant had become a
vanguard of Bhindranwale's movement. Therefore at this stage
it was impossible for a spineless Longowal and his gang to

dislodge the Sant from the hearts of the Sikh masses who were
in state of resur-gence. Longowal fearing that his leadership was
being eclipsed conspired with Indira Gandhi to physically
elimi-nate Bhindranwale. As a part of this sinister scheme he
announced that the Hostel Complex is not a part of the Golden
Temple Complex, thereby giving a clear indica-tion that Indira
Gandhi could send security forces to ar-rest Sant Bhindranwale
from Guru Nanak Niwas. The secret plan worked out by
Longowal and Indira Gandhi was that the commandos would
conduct a surprise raid and capture Sant Bhindranwale on 16th
December 1983. Getting inkling of this evil design of the
enemies of the Panth Sant Bhindranwale. the beacon light of the
Kha-Isa. shifted to his headquarters to Akal Takht before the
stipulated date of his planned arrest from Guru Nanak Niwas.
Thus he foiled the nefarious attempt of the trai-tors. He made
the upper portion of Akal Takht as his tem-porary abode in
order to carry on the fight for his cher-ished mission. Upon his
failure to get thft Sant arrested Longowal became frustrated and
desperate. He stooped so low that he had embark nd upon a
more nefarious plans to remove Sant Bhindranwale from his
way He mounted a fresh malicious campaign against the Sant to
maintain his waning leadership. lie raised hue and cry on Sant's
stay in the Akal Takht and announced that it amounted to
desecration of this holy seat of the Temporal Author-ity. Sant
Bhindranwale countered this false and mislead-ing propaganda
by giving specific instances of the Akali leaders who at one or
the other stage had sought shelter in the Akal Takht. Those
Akali leaders included Master Tara Singh. Sant Fateh Singh and
the like. Thus ill-con-ceived motive of Longowal to haunt out
the gallant Sant from Akal Takht was completely exposed. Then
as a last resort Longowal tried to persuade Kirpal Singh.
Jathedar of Akal Takht. to issue Hukamnama against Sant's stay
at Akal Takht but the Jathedar resisted the pressure not because
he was unwilling to seek ouster of the Sant from Akal Takht

but he feared that the Sikh masses and the AISSF would resent
this nefarious move and he himself would be dislodged from the
Jathedarship of .Akal Takht. Failing in his every surreptitious
move a wicked Longowal turned more revengeful. His malice
and animus against Sant Bhindranwale increased day by day. He
continued his vicious campaign against the gallant Sant overtly
and covertly. When all his moves failed to see the end of the
Sant he entered into a murderous conspiracy to physi-cally
liquidate him. For this purpose he employed Gur-charan Singh.
a notorious communist, as his office secre-tary. He entrusted the
task of eliminating Bhindranwale to Gurcharan Singh who was
as reckless as his mentor Longowal was. Gurcharan Singh hired
the services of a professional murderer Surinder Singh Chhinda
and his immoral young mistress Raljit Ivaur. He paid them a
hefty amount and promised (o pay more if they succeeded to
finish the Sant. Both these professional criminals secretly
planned to gun down Sant Bhindranwale on l;-tth April 1984 in
the Golden Temple Complex but neither of the two mustered
courage to open fire on the Sant although they were sitting in
front of him armed with revolvers. However, both these hired
assassins did succeed in mur-dering Surinder Smgh Sodhi. a
right hand man and faith-ful supporter of Sant Bhindranwale on
14th April 1984 in the Sindhi Hotel where he had been
treacherously lured by them to go on the pretext of taking tea
there. After this treacherous murder of a right hand man of the
Sant Chhinda escaped with the active support ofMalak Singh
Bhatia, a treacherous follower of treacherous leader. Longowal.
Baljit Kaur was however taken into custody by Bhindranwale's
followers. She was produced before the Sant where she
disclosed the details of conspiracy hatched by Longowal to kill
Bhindranwale and his right hand man Sodhi. She also confessed
her active involvement in the ghastly murder of Sodhi, Within
twenty four hours of killing of Sodhi the Sikh youths avenged
his death by exterminating Chhinda, Bhatia and Baljit Kaur.

This act of revenge alarmed Longowal and his henchman
Gurcha-ran Singh. Now they too feared to meeting the same fate
that was met by the assassins of Sodhi, a devout Sikh.

Sant Bhindranwale publicly accused Gurcharan Singh for
this heinous crime and announced that now he would not sit as a
silent spectator. He openly declared that conspiracy to kill him
and Sodhi had been hatched by the Dictator of the Dharm Yudh
Morcha. This open announcement further frightened the
cowardly Longowal who accelerated his efforts to seek
protection from Indira Gandhi lest he himself should meet his
destined end be-cause of the dangerous conditions he had
himself stupidly created.

Realising that differences between Sant Bhindranwale and
Harchand Singh Longowal had as-sumed serious proportions
and that the situation had become crmcal. some second rate
Akali leaders tried to bring about reconciliation between Sant
Bhindranwalp and Longowal. The Sant asked the mediators to
first ask Longowal why his secretary Gurcharan Singh arranged
assassination of Sodhi and at whose behest he had hatched the
criminal conspiracy, why Longowal had not so far removed his
criminal secretary from the office, and if he (Longowal) did not
dismiss the culprit, how Longowal could absolve himself of the
criminal conspiracy. Obvi-ously there were no answers given to
these few questions. Inspite of all this Longowal retained
Gurcharan Singh with him till the latter was killed during the
military attack on the Golden Temple Complex on the night of
5th June 1984. Had Longowal removed Gurcharan Singh from
the office of Akal Dal the latter must have divulged the name of
the prime accused of the criminal conspiracy and the prime
accused was not any one else than Longowal himself.

Evidently, therefore, efforts made by the mediators to bring
about reconciliation between Sant Bhindranwale and Longowal
failed. Therefore a final split between them was a certainly and
the split between them did occur in April 1984.

Thereafter Longowal had called a joint meeting of the
members of the Shiromani Gurdwara Prabandhak Committee
and other Akali leaders in Teja Singh Samundari Hall on 27th
April 1984 to take stock of the prevailing situation and to
discuss plans for future course of action. At the behest of
Longowal. his stooges, like Jasdev Singh Sandhu, attacked Sant
Bhindranwale branding him as a Congress Agent and saboteur
of the Morcha. Such remarks led to counter attacks by the
fol-lowers of Sant Bhindranwale. Finding no solution to re-solve
differences between the two sides as many as 42 members of
Shiromani Gurdwara Prabandhak Commit-tee walked oul of the
meeting in protest against Longow-al's wilful dithering and
diversionary tactics. They raised slogans against Longowal and
went to Akal Takht to seek blessings of Sant Bhindranwalc.
This was a (load end reached by Longowal in a calculated move
and prepare ground for the Indian government to launch military
at-tack on the Golden Temple Complex although the die had
already been cast by the government.

It was not for nothing that Sant Bhindranwale, while
addressing the concluding session of the Gurmat Training Camp
organised by the A1SSF at the Guru Ram Das Langar Building
on 31st December 1983. had pre-dicted that a conspiracy had
been hatched (by Longowal and his clique) to level malicious
charges against him and then set a stage for the Indian
government to send para military forces to enter the Golden
Temple Complex. He therefore cautioned the AISSF and other
Akali workers to beware of these enemies of the Khalsa Panth.
Hinting at the power hungry Akali leaders led by Longowal the
Sant declared in an unequivocal terms that they should
remember that Dharm Yudh Morcha shall never be with-drawn
however prolonged it might be. He emphatically announced that
the Morcha would continue till Anandpur Sahib Resolution is
accepted by the Indian government in letter and spirit. Dharm
Yudh Morcha he added, was a final and decisive battle between

the Hindu government and the Khalsa Panth. Earlier he used to
say that he was neither in favour nor against the demand for
Khalistan but on this occasion he spelt out (hat now it was up to
the Indian government to decide whether they wanted to keep
the Sikhs with them or out of them. If Khalistan was offered to
them they will not refuse. It was a clear warning to the traitors
headed by Longowal as well as the Indian government that the
day Para Military F'orces were sent to Golden Temple Complex
the foundation of Khalistan would be laid. It was also a warning
to the Longowal Akali l)nl that. inspile of their bpl i:ayal Dharm
Vudh Morcha would continue till the goal is achieved, ll was a
grave mistake on the part of ihe Indian govorn- merit and the
Longowal Akali Dal that they had brushed aside this warning as
a braggart and they treaded on the path of already planned
strategy of launching military attack on the Golden Temple
Complex.

III

When. in collusion with the Indian government. Longowal

accused Sant Bhindranwale as the Congress Agent in second
half of 1983 and simultaneously made an announcement that the
Sant would not be permitted to address the audience from Manji
Sahib, the Sant shifted his stage to the roof of Guru Ram Dass
Langar building not for fear of Longowal but in the interest of
unity he had so fondly brought about in the Akali Dal. Ho
therefore voluntarily refrained from going to (he Manji Sahib
and instead started addressing his audience from the Guru Ram
Das Langar building. As a result flow au-dience at Manji Sahib
gradually withered away consider-ably whereas the Langar
building thronged with the en-thusiastic Sikh volunteers
especially the youths. Thus Longowal. who had made a futile
attempt to isolate Sant Bhindranwale. stood himself isolated
from the Sikh masses. This situation totally demoralised
Longowal. None the less. bucked up by his stooges like

Baranala. Balwant and others. Longowal. in order to test his
popu-larity. gave a call for "Karn Roko" (to stop work in
gov-ernment offices) on 29th August 1993 but this time the
response from the Sikh masses was very poor. The old Akalis
supporting grey beards casually went to the gov-ernment offices
in consultation with the of officers and requested them to stop
working. After having a round of the offices Akalis came out
inflatedly claiming that they had closed the government offices.
As a manor of tact this call given without the support of Saul
Bhindranwalo turned out as a total failure However in a lust bid
to regain his lost credibility Longowal supporedly adopted a
bold posture and gave a call to his Akali Dal for burn-ing the
Indian Constitution on 27th February 1984. This time too the
response from the Sikh masses was nominal. Only the leaders
such as Badal, Tohra and the like turned out and enacted a
drama by burning not the Constitution but a typed copy of
Article 25 (2) (b) of the Constitution. This clause of the Article
25 (2) (b) defines the Sikhs as Hindus. Badal was arrested in
Delhi and Tohra and oth-ers in Chandigarh for their alleged
offences of burning the Indian Constitution but in fact it was
only a stunt. This drama was enacted to befool the Sikhs but
actually it was done at the instance of the government so that the
front rank leaders of Akali Dal were arrested and gath-ered
together to hold negotiations with the government. Talwandi
had already boon arrested and was detained under the provisions
of the National Security Act for his fiery speech delivered on
20th September 1983 on the occasion of election ofBhai Amrik
Singh as the President of A1SSF and had suggested to
Longowal, who was sit-ting beside Sant Bhindranwale. to form
a parallel gov-ernment at Amritsar as the Indian government
was not paying any heed to their demands despite making
un-precedented sacrifices.

While Longow at and his gang w as waiting for a mili-tary
attack on Sant Bhindranwale the latter was seri-ously engaged in

his efforts to defend the Golden Temple Complex in case it was
attacked either by para military forces or the Armed Force's. At
this critical juncture Longowal, sitting in the Air conditioned
room was, glibly smiling while Sant Bhindranwale was
devotedly planning to defend the sacred of the sacred shrines
Grolden Temple and Akal Takht. Such was the different stands
taken of the grave situation by the two leaders, the former a
pa-per tiger and a traitor and the latter a real tiger and pa-triot to
the core,

Undaunted by the treachery of Longowal and machi- nation
of Indira Gandhi. who had nursed deep personal contempt
against Sant Bhindranwale the latter contin-ued giving politico-
religious discourses to the audience from the Langar building.
He was motivating and mobi-lising the Sikhs especially the
youths to defend the faith of Nanak and the Khalsa of Guru
Gobind Singh which seemed to him to be in peril. The
impending danger to the faith of Nanak and the Khalsa of
Gobind Singh, he declared was coming from within as well as
from with-out. He therefoJre exhorted his supporters to be ready
to fight on two fronts, one, the enemy dwelled within you
waiting, and, two, the enemy waiting to pounce upon you from
outside. Ultimately his prophetic statement proved true.

-0-

Chapter 5
INDIRA GANDHI'S MANOEUVRING AGAINST SANT

BHINDRANWALE

We have seen that some sort of agreement between the
Akalis and a team of cabinet Ministers oflndira Gan-dhi was
reached but she had resiled. Her ulterior mo-tives were perhaps
not known to the Opposition Party leaders It was well known
that the parliamentary elec-tions were due in January 1985 and
she contemplated to advance the elections. In order to win the
elections she needed Hindu votes as the minorities were
disillusioned with her policies and they had drifted away from
the Con-gress (1). To achieve her set objectives she cooked up a
plan with the active support of Rajiv Gandhi who had risen from
the grave of his younger brother Sanjay Gan-dhi. Her courteries
like Arun Nehru, Arun Singh and oth-ers also played a partisan
role in the sinister game.

Their wicked plan was to rouse Hindu sentiments and
revive Hindu fundamentalism and then to exploit them to win
the general elections. With a view to achiev-ing her aim Indira
Gandhi directed her agents she had planted in the Akali Dal to
aggravate the crisis in Pun-jab. It is worth noting that when the
Akalis launched Morchas for anti-hike passenger are and
A'e/icrr Roko, Bhajan Lal Chief Minister Haryana and the
Haryanavis remained passive. When the Akali Morcha gathered
strength and pressure on Indira Gandhi increased she incited.
Bhajan Lal to react to the demands of Akalis and he faithfully
acted upon her advjce. He thereafter opened his mouth and
vehemently countered the demands of the Akalis especially
concerning Chandigarh. Abohar. Fazilka and (list ribut ion of
river waters. Subsequently Kajasthan was also brought in the
fray as far as (he question of river waters dispute is concerned.
Darbara Singh Chief Minis- ter of Punjab also became vocal and
launched a tirade against the Akalis. He termed the demands for

implemen-tation of Anandpur Sahib Resolution as anti-national,
Step by step all main Opposition Parties such as Bhar-tiya
Janata Party, Lok Dal and CPI openly came out against the
Akali's demands. Thus there was a chain re-action and
ultimately all the Hindus of India including those of Punjab
irrespective of party affiliations rose against the Akalis. The fire
was fuelled by Indira Gandhi and fanned by her stooges as well
as by the Opposition Parties. All were however outwitted by the
Machiavel-lian Princess, for, they had failed to see through her
game.

It was not only that the Hindu dominated political parties
were arrayed against the Akalis and the Sikhs, Indira Gandhi
also incited every deputation of Hindus that waited upon her in
Delhi and goaded them to react against the Akalis. The
deputationists gave distorted ver-sions of the occurrences of
Punjab and misrepresented that the militant Sikhs, working
under the guidance of Sant Bhindranwale. were committing
atrocities on the Hindus. Her only reply used to be "why are you
taking every thing lying down? Why don't you react and
retali-ate." This used to be her message to the Hindus. This was
disclosed to me by more than one responsible Con-gress (I)
leaders who had led the deputations to wait upon Indira Gandhi.
They encouraged some hitherto unknown Congress workers and
antisocial elements to fan the fire of Hindu backlash. One such
instance is of a criminal Pawan Kumar Sharma of Patiala who
formed Hindu Suraksha Samiti overnight which was actively
supported by the Congress (I). He created a lot of mischief in
Pa-tiala. Another instance is of Jagdish Tangri. a notorious
Brahman smuggler of Ludhiana. He formed Hindu Shiv Sena.
He too got the clandestine support of the Congress (I) Then
there is one Surinder Kumar Billa ofAmritsar who formed his
own Suraksha Samiti. These hitherto unknown persons and
other similar scoundrels were pro-jected by the Hindu press and
the government media as the protectors of the Hindus. With the

political and mon-etary support of the Congress and the BJP
these new paper organisations spread hate against the Sikhs and
publicity given to them by the Hindu press was so exten-sive
that they coloured the demands ofAkali Dal as anti-national. It is
not unusual that every movement launched against the Congress
is termed by them as anti-Hindu and hence anti national.
Whatever the Hindus consider as anti-Hindu that is treated as
anti-national. So they dubbed the Sikhs as anti-national. This
was also the mes-sage Rajiv Gandhi disseminated from Kashmir
to Kanya Kumari and from Punjab to Assam during the Lok
Sabha elections held in December 1984. This is the real face of
the Congress which always harps on secularism

First instance of Hindu backlash occurred when the Akali
Dal decided to lead their workers to Delhi in the beginning of
1982 for holding a peaceful demonstration. Bhajan Lal C.M.
ofHaryana overreacted to please Indira Gandhi. He ordered his
police and para military forces to stop vehicles carrying Sikhs to
Delhi. Trains passing through Haryana were stopped and Sikh
passengers were rounded up. The Sikhs were insulted, attacked,
even fired upon and many were killed when they were on their
way to Delhi. It is strange that other Parties like CPI.
Com-munist Party of India (Marxist), Lok Dal and BJP,
when-ever they wanted to hold demonstrations and rallies in
Delhi, were never stopped. It was only the Sikhs who were
discriminated against in such matters.

A second round of gross misbehaviour with the Sikhs had
yet to come. It came in the second half of November and
December 1982 when Asiad Games were being held in Delhi.
This time no Sikh, whatever his status, was al-lowed to enter the
boundary of Delhi. All roads from Pun-jab leading to Delhi via
Haryana were completely sealed to prevent the entry of the
Sikhs. Prominent personali-ties such as former Air Chief
Marshal Arjun Singh, Lieu-tenant General Jagjit Singh Arora
and many dignitaries had to suffer humiliation at the hands of

the fanatic Hin-dus while on their way to Delhi. A Judge of
High Court, Brigadiers and other Sikhs of high status, including
even Congress (I) leaders like Amarjit Kaur M.P., had to suf-fer
indignity.

However, the 3rd round of worst type of maltreat-ment
awaited the Sikhs as yet. That outragrous episode was well
planned by the Haryana and Central Govern-ments and it
happened-in the third week of February 1984.

This humiliation further injured the Sikh psyche and they
were compelled to realise that they are virtu-ally second rate
citizens. They felt alienated. That is why Sant Bhindranwale
declared time and again that the Sikhs are living in India like
slaves. He therefore, ex-horted them to fight for their freedom.

Seeing the agony being suffered by the Sikhs In-dira
Gandhi again pretended to assuage their injured feel-ings by
inviting the Akali leaders for further negotia-tions. Strangely
enough this time Rajiv Gandhi took ac-tive part in negotiations.
The talks were held at Delhi on 17th & 24th January 1983 but as
usual the result was yet another zero. Except these two secret
meetings Rajiv Gandhi never participated in any other
negotiations. This was very intriguing. Perhaps he had made up
his mind that further negotiations with the Akalis would be a
fu-tile exercise. He appeared to have opted for military ac-tion
against the Sikhs led by Bhindranwale.

The.year 1983 passed under great stress and strain created
and fomented by the Intelligence Agencies on the directions of
the Central Government. The Central Gov-ernment had fully
succeeded in bringing about a com-plete break between
Longowal and Sant Bhindranwale in November 1983. The
chasm created between them turned into atrocious war They
were not even on speak-ing terms.

Here Indira Gandhi made full use of "Kufil Niti" enunciated
by Kautalya or Vishnu Gupt in the "Arlh Sfiastra". The four
unethical principles laid down by Kautalya to vanquish the

enemy inter alia are : Sama, Dama, Bhed and Danda, that is :
appeasement, bribery. dissension and force. If the king (ruler)
wants to destroy or kill his enemy with some ease he should first
try to appease his adversary, if that fails he should try to bribe
him, and if that, too. fails he should create dissession and lastly
use force to vanquish him. With a view to vanquish-ing
paramountcyofSant Bhindranwale and quelling other traditional
Akali leaders led by a spineless leader, Longowal. Indira Gandhi
employed all the four unethi-cal means. She succeeded in
creating unbridgeable gulf between Sant Bhindranwale and
Longowal. She appeased Surjit Singh Barnala, Balwant Singh
Ex-Finance Minis-ter with a secret promise of bribing them with
Chief Min-istership and Ministership. She then isolated Sant
Bhin-dranwale and later used military force against his cita-del.
Thus she achieved her mission successfully though with potent
and unforeseen disastrous consequences.

The Akali Dal had given a call for peaceful Punjab Bandh
on 8th February. 1984. In retaliation the Hindu Suraksha Samiti.
Hindu Shiv Sena and other similar fa-natic organisations
supported by the Congress (1) gave a counter call for Punjab
Bandh on 14th February. Centre wanted to further foment
trouble in Punjab in order to later justify the impending Military
Action, code named, Operation Blue Star.

The fanatic organisations, new ly formed by the Hin-dus.
gathered antisocial elements from whatever source they could
manage. The Hindu leaders gave each of the miscreants a bottle
of liquor and hundred rupee note a day preceding the Bandh.
Bricks, stones, soda water but-ties. acid bottles and other
missiles were stored by them on the roof-tops on both sides of
the main bazars as well as the streets and alleys of Ludhiana
city. The weaker sections of society, mainly the \'almi.kif;
(scavengers) were hired by the Hindu leaders and these hirelings
spear-headed the violence. They wanted the Sikhs to pull down

the shutters of their shops and on their refusal to oblige them
they indulged in heavy brick bating and pelting stones.

The author is narrating here eye witness account of
Ludhiana incident. The most sensitive area in this In-dustrial
city is the Chaura Bazar where the head office of the Hindu Shiv
Sena is located. I was the chief Magis-trate on duty for
maintaining law and order in that sen-sitive area. When the
crowed of a few hundred Hindus, including Gundas and anti
social elements, mingled with hired and misguided Valmikis,
gathered in the Bazar at about 10 A.M. and tried to force the
Sikhs to close down their shops^ dispersed them with the police
help with great ease. Soon after Deputy Commissioner and
Senior Superintendent of Police appeared there. The scattered
agitators gathered around them and both the Officers entered
into futile arguments with them. The crowed was allowed to
swell and no action was taken by the District Administrators to
disperse them. The agitators were per-sistent in their demand
that they should be allowed to move about freely in order to
ensure themselves that the shops owned by the Sikhs had been
closed. This was not allowed as by doing so the situation, which
was already surcharged, would have deteriorated further. Then
the Hindu Shiv Sena leader Jagdish Tangri signalled the
mis-creants to begin their job. All sorts of missiles mentioned
above were thrown on us and the police. The Bazar was so
thickly littered with the bricks, broken bottles and stones that
there was absolutely no room to place a fool anywhere. The
police fled helter skelter and so did the high officers. The author
and a few Sikh policemen were however stranded up right in
midst of the Bazar in an unsafe room just opposite the Shiv Sena
office. Then at about 2.00 P.M curfew was clamped by the
District Mag-istrate and the orders to open fire were given.
Heavy ston-ing continued from the roof tops. It took the police
nearly two hours to control the situation. Had timely action been
taken as the author.had suggested to the D.M. at about 11.30

A.M. the situation could have been easily control-led without
any casualty. But it appeared that the situa-tion had been
deliberately allowed to deteriorate under the secret orders of the
government. Latter I came to know that curfew was also
imposed in Amritsar and Patiala almost at the same time as was
done at Ludhiana. Clearly it was a well planned move of the
government to escalate violence in Punjab.

What had happened in Haryana was more cruel and more
disgusting. The fanatic and barbaric Hindus in-dulged in worst
kind of violence from 15th February 1984 to 20th February
1984. They brutally lynched and killed about a dozen Sikhs and
grievously injured and main-tained many more. The Ghunda
Hindus molested some Sikh women and looted their ornaments
of gold and dia-mond. More than a dozen Gurdwara were
damaged and destroyed in towns like Panipat. Karnal, Kaithal
and Jind.

This violence, too, was instigated bv the government
intelligence agencies. The sole purpose of the government
behind this morbid vandalism was to forestall the outgo-ing
talks with the Akali leaders The talks which had been held on
14th February were postponed to 20th February 1984. But by
escalating violence through its agencies in Punjab and Haryana
at that time the government suc-cessfully forestalled the talks as
the Akali leaders were outmanoeuvred by a tacticai move
oflndira Gandhi. Thus they were forced to withdraw from the
ongoing negotia-tions in February 1984. Why Indira Gandhi
scuttled these talks? Because the opposition parties had
suggested a formula which had nearly resolved the Punjab
tangle but that solution was not acceptable to the Prime
Minister. It is surprising that the Government in the calendar of
meetings mentioned in the White Paper has deliberately omitted
the holding of meeting on 14th February 1984. It is clear that the
government has fabricated the White Paper with dishonesty.

Hence the Punjab crisis was al-lowed to persist till military
action was taken in June 1984.

Paradoxically, more or less, the same formulation which
had been suggested by the opposition was made the basis of
settlement reached between Rajiv Gandhi the then Prime
Minister and Harchand Singh Longowal on 24th July 1985.
Harchand Singh Longowal at that time was a puppet president
of a splinter group of fake Akalis including Balwant Singh and
Barnala and the like.

The Haryana police, instead of restoring law and order, and
saving the lives and property of the Sikhs. instigated the Hindus
to indulge in hooliganism and van-dalism. Bhajan Lal, the Chief
Minister of Haryana, glibly smiled when he was asked by a
press reporter to com-ment on these inhuman crimes. Several
Hindu and Con-gress (I) leaders boastfully declared that this
was only a trailer shown to the Sikhs living out side the Punjab.
They were proved right as the holocaust that had occurred later
in the first week of November 1984 was a full length fea-ture
film of monstrous brutalities committed on the Sikhs.

And this was what Indira Gandhi declared time and again to
warn Sant Bhindranwale that he should keep in mind what
would happen to the Sikhs living outside the Punjab. What she
said she proved. Is this the charac-ter of a secular and a civilised
Prime Minister?

II

It has been made clear that Indira Gandhi and her kitchen

cabinet never wanted to resolve the Punjab prob-lem through
purposeful negotiations with the Akali Dal. tndira Gandhi knew
full well that the minorities which formed vote bank for the
Congress Party had drifted away. Therefore, the only alternative
left for her was to win the Hindu vote bank. She could win the
Hindu votes ei-ther by repeating the performance of 1971 like

Bangia Desh war or to intervene in Sri Lanka. To attack
Paki-stan in order to free "Azad Kashmir" was very dangerous
proposition which could threaten the integrity of India. The
reason. Pakistan had become very strong and pow-erful. It now
had possessed Atom bomb. Apart from this the USA repeatedly
declared that she was committed to preserve integrity and
security of Pakistan. Unlike the India-Pak war of 1971 this time
America could not be sup-posed to have been a silent spectator.
She appeared to have fully prepared herself to intervene in
favour of Pa-kistan in case India imposed war on Pakistan. To
pro-tect Pakistan two factors were compulsive for America.
First : USSR had already militarily intervened in Afghani-stan
which had endangered the security of Pakistan. Two : Ayatulla
Khumaini had revived Muslim fundamen-talism in Iran. Thus
Iran, which in the Middle East Asia was a frontal ally of
America before rise of Khumaini, had turned her guns against
America. Now the only last frontal state left with America to
restrict Russian expan-sion and to contain India was Pakistan. If
Pakistan col-lapsed American influence in whole of Asia and
South Asia would end once and for all America had already lost
Vietnam. Cambodia and Laos in the east. Under these
circumstances it was not possible for Indira Gandhi to annex
Azad Kashmir by force and repeat feat of Bangia Desh war.

Intervention in Sri Lanka could have not influenced Hindus
in the Hindi speaking areas. The only course therefore left for
her was to invade the Golden Temple Complex believing that
that action would rouse Hindu, sentiments in her favour.

To embark upon this plan was also fraught with danger and
serious consequences were bound to follow but her advisors,
namely her wooden faced son, Rajiv Gandhi, and elephant-like
Arun Nehru, were the strong votaries of taking military action.
All Hindus and both Communist Parties also encouraged her to
launch attack on the Golden Temple Complex. In order to create
favour-able conditions which ostensibly could justify her

military action Indira Gandhi had formed a top secret Super
Intelligence Organisation. This Super Intelligence Agency was
code named as the "Third Agency" which was officed in
Bikaner House, Shahjehan Road, New Delhi. To cam-ouflage it
a board bearing the nomenclature of "Cabinet Secretariat
(Security) was hung at the gate of this office, The actual name
of this Agency was Research and Analy-sis Wing (RAW).

The Third Agency was masterminded by R. N. Kao. Chief
Security Advisor of Indira Gandhi. N. F. Santook Ex-Chief
Research and Analysis Wing (RAW), G. C. Saxsena, the present
chief of RAW, and R. Shankaran Mair, Director of P.M.'s
Secretariat, were other impor-tant organisers of this super
Intelligence Agency. It is surprising that they secured active
professional help, training and guidance from MASSOD, an
Intelligence Agency of Israel with which India had no
diplomatic re-lations.

The Third Agency or the RAW was personally su-pervised
and controlled by Indira Gandhi. Her chief aide in this secret
Agency was Rajiv Gandhi. Their main ob-jectives were :

(i) To teach a lesson to the ever-agitating Sikhs and to
appease the Hindus so as to turn them into vote bank of the
Congress (I) :

(ii) To demolish the credibility of the Jana Sangh and other
Opposition Organisations representing Hindu fun-damentalism
and to ensure the Hindus that those Par-ties could not safeguard
their interests; and

(iii) To prove that the Congress (I) is the only Political
Party which represented the Hindus. And Indira Gan-dhi did
temporarily succeed in achieving these objectives though the
grave consequences arising out of the Mili-tary Operation later
proved counterproductive.

The organisers of the Third Agency fully utilised the
services of Intelligence Bureau (IB) and RAW offic-ers without
letting them know the actual motives. G. S. Mishra was brought

back by Indira Gandhi from hiber-nation in 1980 and was made
in-charge of Punjab, Jammu & Kashmir and Rajasthan to
coordinate and monitor clan-destine activities. He was assisted,
by colonel B. Longer who was considered expert in political
outmanoeuvring and planning secret assassinations. He was also
in-charge of Political Branch of Intelligence Wing of Indira
Gandhi during the emergency. H. S. Kriplani, a RAW man, was
also expert in planning secret murders. He was made in-charge
of Punjab and was entrusted with the job to plan clandestine
assassinations in Punjab. He was also as-signed the job of gun
running operations. Rabinder Ohri, Assistant Director of RAW.
operated from Jodhpur in Rajsthan in 1980-81 and coordinated
with Kriplani. W.N.B. Rao, Assistant Director of RAW7, took
over from Ohri and coordinated clandestine activities. R.N.
Gupta. Assistant Director RAW, replaced Rao in 1982 and
su-pervised the operations from Jodhpur and also secretly
inducted arms in Punjab. He remained on the job till De-cember
1983. By'that time.his job was over because he had inducted
sufficient arms in Punjab,

A. I. Vasavada, a RAW officer, remained in-charge of
Amritsar till mid 1982. He was (he author of mayhem that was
unleashed on 20th September, 1981 at Chauk Mehta after the
arrest of Sant Bhindranwale. He was replaced by S. K. Tripathi
in 1982 who had planned mur-der of a dozen of Hindus in
Gurdaspur and also attack on 47 Railway Stations in February.
1984. He was, however withdrawn from Amritsar on 3rd May,
1984 because his job was also over. Mr. M. K. Dhar, an Central
Agency man worked as correspondent for Hindustan Times,
New Delhi.

Colonel B. Longer also played a hideous role in Pun-jab
crisis. He was the man who analysed the overall po-litical
fallout if a military attack was launched on the Golden Temple
Complex. His conclusion was that mili-tary operation would
create a political climate in the coun-try in favour of the

Congress (I) to win the elections. It was, therefore, he who had
turned the military action in favour of the Congress just six
months before the elec-tions were due in January 1985.

If the clandestine vicious operations of the Third Agency
are studied along with political manoeuvring of Indira Gandhi
and Rajiv Gandhi vis-a-vis the Akali lead-ers the matter would
stand cleared. Indira Gandhi re-traced her step thrice after
agreements were reached with the Akalis. Swarn Singh Ex-
Defence Minister, Captain Amrinder Singh and H, S. Surjit of
CP1 (M) besides oth-ers are witnesses to Indira Gandhi's last
minute dither-ing with the agreements. Why? Because she was
never serious to resolve the Punjab problem. She was only
in-terested in prolonging and aggravating the crisis till she was
ready to order military attack on the Golden Temple Complex.
Rajiv Gandhi's role was not less vicious. He held secret
negotiations with the Akali leaders twice: First on 17-1-1983
and then on 24-1-1984. If the calendar of inci-dents published
by the Indian Government in the White (Lie) Paper is consulted
it would be observed that after his first round of talks with Akali
leaders number of inci-dents of violence in Punjab had
abnormally increased. According to the figures published by the
government only 28 violent incidents occurred in 1981 and 33
in 1982. It is pertinent to note that the number of such incidents
rose to 138 in 1983. After the second round of talks conducted
by Rajiv Gandhi on 24-1-1984 violent incidents rose to 342
from 1st May 1984 to 31st May 1984. Of them as many as 22
incidents occurred only in two days i.e. on the 1st & 2nd June,
1984 although military was deployed in Pun-jab on 31st May. If
the nature of these incidents, espe-cially those referred to have
occurred in the first five months of 1984, is analysed, 90 percent
of those are frivo-lous and are of no significance. Those
incidents were clearly manipulations of the Third Agency. This
Agency accelerated series of violent actions just two months
be-fore the impending Operation Blue Star so that the Mili-tary

Operation could be justified. Thus the clandestine activities of
the Third Agency and political manoeuvring of Indira Gandhi
outwitted not only the hazy minded Aka-lis but also the Hindus
and other Political Parties. In-dira Gandhi never disclosed her
hidden aims. Indira Gandhi Government kept on repeating that
Armed Forces will not enter Golden Temple Complex.

Indira Gandhi and Rajiv Gandhi assisted by the Third
Agency meticulously planned, implemented and in the end
succeeded in teaching a bitter lesson to the Sikhs but at the cost
of integrity of the country. Paradoxically all such violent
incidents have been foisted by the gov-ernment on Sant
Bhindranwale. What a tragedy that few people knew the reality.

The frequent replacements of Intelligence Officers of the
Third Agency who had been operating clandestinely in Punjab
from 1981 to 1984 were done purposefully lest their identity and
activities should be exposed. The Gov-ernors in Punjab were
also transferred at the same speed under a well considered
scheme. Jai Sukh Lal Hathi was the governor of Punjab when
Congress (I) Government was formed in June 1980. Hathi
resigned in August 1981, and Aminnuddin Khan Ahmed
stepped into his shoes who after completing about 8 months in
the office was eased out in April 1982. Channa Reddy was
brought in his place who too had to quite after a period of ten
months. Then came the turn of A. P. Sharma who remained in
the of-fice for about 6 months and made the way for B. D. Pan-
dey. Pandey was brought into the picture after imposi-tion of
President's rule and it was during his tenure that the ghastly
military action code named "Operation Blue Star" was launched
in the first week of June 1984. He resigned in protest on 28th
June the same year because. Mr. Pandey had opposed the savage
military action on the Golden Temple Complex.

The calculated game of the two malevolent persons, Indira

Gandhi and Rajiv Gandhi, aided by the Third Agency did not

end up in frequent transfers of the Gov-ernors and the
Intelligence Officers. The Chiefs of the Punjab Police were also
shifted one after another. Dur-ing the Punjab crisis as many as
four police Chiefs were brought in and sent out in quick
succession. Birbal Nath, the first IGP during Darbara Singh's
Government was succeeded by C. K. Sahney who was replaced
by Pritam Singh Blunder, the blue eyed haby of Indira Gandhi.
It was during his tenure that the "Operation Blue Star" was
carried out. He. too, had to resign after the military ac-tion was
over. He gave way to K. S. Dhillon, a clean shaven, Sikh.

It was not for nothing that the Governors and Po-lice Chiefs
were transferred frequently. This game of shut-ting and
reshuffling was a part of the sinister game played by Indira
Gandhi. Her vicious scheme was that no Governor or Police
Chief should have an inkling of what she intended to do in
Punjab. She kept every body in the dark about her conceited
plan till she sent Armed Forces to attack the Golden Temple
Complex. Even on the eve of D-Day she vainly tried to conceal
her plan when she ad-dressed the nation on the TV in the
evening of June 2 1984.

-0-

Chapter 6
PRELUDE TO MILITARY ATTACK
AGAINST SANT BHINDRANWALE

It had by now become clear that Indira Gandhi.

clandestinely aided by the Third Agency had created and
fomented the Punjab problem and turned it into seem-ingly
unresolvable crisis. A state of insecurity and insta-bility was
deliberately created through the operations of the Super
Intelligence Agency. Through the same Agency a feeling of
mutual distrust between the Hindus and the Sikhs was generated
which led to disturbances of com-munal harmony not only in
Punjab but in the whole coun-try. The Sikhs were projected as
communal, extremists, terrorists, separatists and anti national.
To disseminate this vicious propaganda against the Sikhs, the
Press, All India Radio and TV. were pressed into service. This
ca-nard was carried to every nook and corner of the coun-try.
The cry of the Sikhs was drowned in the vast sea of this vicious
propaganda. Political atmosphere was sur-charged to such an
extent that the Hindu Opposition Parties vied with one another
to denigrate the Sikhs and advocated for taking military action
against Sant Bhin-dranw ale and his followers. Atal Bihari
Bajpai, President of'BJP. Charan Singh. President of the Lok
Dal. leaders of both the Communist Parties, which style
themselves as secular but basically they too are communal, and
oth-ers were strong votaries of taking military action against the
militant Sikhs. So much so Harchand Singh Longowal, Balwant
Sin.gh Ex-Minister, Surjit Singh Barnala. and some other Akali
leaders covertly supported the military action simply to please
the Centre and then gain politi-cal power, So all Hindu Parties
and the Akali traitors among the Sikhs cried with one voice
"attack the Golden Temple Complex and teach a lesson to the
militant Sikhs.

Now the psychological and political atmosphere was ripe
for Indira Gandhi to invade the Golden Temple Com-plex. She
went on the AIR and the TV late in the evening of June 2. 1984
to address the nation. She pretended that she had tried to resolve
the Punjab crisis but the Akalis. were using dilatory tactics. Her
address to the country and the world was a camouflage in order
to cover up her ill-conceived motives. Her motives were clear
because on June 1'. 1984 she had already deployed at least seven
Divi-sions of Armed Forces in Punjab who had taken their
predetermined positions the same day. Her address to the nation,
in fact, constituted a blatant lie and was a threat to the Akalis
that if they failed to accept her dictate she would have her will
by use of force.

In her broadcast she blamed the Akali leaders for not
having reached agreement though the stark fact was that it was
she who had resiled not once but thrice when the agreements
between the Akalis and her team of min-isters had been reached.
Her statement that sale of to-bacco. liquor and meat had been
banned in the demacrated areas in the walled city ofAmritsar
was a white lie. With regard to the demand for enacting of All
India Gurdwara Act she stated that other states were being
consulted. Mere consultation does not amount to accepting the
de-mands. Similarly, her announcement that she would
con-stitute a Tribunal headed by a Supreme Court Judge to
decide the distribution of river waters dispute was a dip-lomatic
move which lacked sincerity. Her proposal to ap-point a
Commission to decide the territorial dispute with regard to
Chandigarh. Abohar. Fazilka and other Pun-jabi speaking areas,
was a hollow announcement. The setting up of Sarkaria
Commission (R. S. Sarkaria was appointed as one-man
Commission to submit his report redefining State-Centre
relations) amounted to ditching the Anandpur Sahib Resolution
which has been the main demand of the Akalis. ll was clear
from her broadcast that she wanted to lull the Akalis with sweet

but hollow promises. Not a single demand of the Akali Dal for
which it had launched Dharm Yudh Morcha in 1981 was
accepted.

In a clever move she blamed the moderate Akali leaders for
having lost their control over the Morcha. She chided them that
the terrorists, the anti-national ele-ments and the religious
fanatics had gained the upper hand and it was they who had
been controlling the move-ment. This was a reference made to
Sant Bhindranwale and his followers. Under such pretexts she
launched mili-tary operation against the Sikhs She found
immediate lame excuse for launching military offensive in the
pro-posed call given by the Akali Dal for blocking movement of
grains from Punjab to other States. Longowal inten-tionally
gave this call at the behest of the Centre so that Indira Gandhi
could justify her ill-designed military ac-tion. Did she give the
Akali leaders a single day to recon-sider their threatened
agitation proposed to be launched from 3rd June onwards? It is
pertinent to note that the army had clamped curfew in whole of
the Punjab on 3rd June and enforced it so strictly that whole life
in Punjab came to a stand still. How the Akalis under such
critical conditions could have obstructed running of trains? It
was clear that the military curfew had completely thwarted the
threatened Rail-Roko agitation. Where was, then, the
justification for Indira Gandhi to resort to brutal mili-tary
action? Any how she found an excuse to take action against Sant
Bhindranwale and his followers.

Her closing words in the broadcast that "Don't shed blood,
shed hatred" were likened to the Devil quoting scriptures. It was
Indira Gandhi who shed blood of the Sikhs and spread hatred
against them and not the vice versa.

-0-

Chapter 7
OPERATION BLUE STAR OR

MILITARY ACTION

The Muslims including Mughals and the Christians like the
British ruled India from the 13th century Ad to 1947 Ad. They
were foreigners. Indo-Aryans, who had in-vaded Indian
subcontinent in the middle of the second millennium B.C. and
thereafter established their rule here. were also foreigners. The
present day Hindu rulers are the remote descendants of those
Indo-Aryans. They made India their homeland and so did the
Muslims. The Christians (British) were the only exception.

The Sikhs fought against the Mughals and other Muslim
rulers of India but the Mughals never attacked the Golden
Temple or Harmandar Sahib though they com-mitted horrible
atrocities on them. The British, too, did not hurt the religious
feelings of the Sikhs by attacking Golden Temple though they
had fought three wars with the Sikh rulers of Punjab.

Strangely it is the Hindu rulers who claim that the Sikhs are
their integral part and yet they have invaded Golden Temple
Complex by sending Armed Forces, equipped with the Main
Battle Tanks and heavy field guns and vengefully destroyed the
Akal Takht, the holy shrine of the Sikhs.

The day of attack, 3rd June 1984, which was being
observed as martyrdom day of Guru Arjan, was inten-tionally
chosen by Indira Gandhi and her Hindu govern-ment mainly for
two reasons. Firstly, she wanted to show indignity to the
religious heritage of the Sikhs and chal-lenge their faith.
Secondly, she wanted to entrap and massacre as many Sikhs as
possible, because they had assembled there in large numbers to
have a holy dip in the Sarovar and pay obeisance on that
memorable day. O.n 3rd June the Sikhs pilgrims gathered in
thousands and thronged the Golden Temple Complex. They
came to observe Ihe martyrdom day from every nook and corner

of India and even from abroad. As such, choosing of this
auspicious day by Indira Gandhi to take military action was a
monstrous crime against humanity which no civi-lised nation
could have thought of much less to carry it out. However, the
government in the White (Lie) Paper published in July 1984
naively tried tojustify the timing of military action-under the
protect that Sant Bhindran-wale had instructed his followers to
massacre the Hin-dus on 5th June, To give credence to this
white lie Indira Gandhi alleged to have intercepted such a
message hav-ing been sent by Sant Bhindranwale to the Sikh
peas-antry. On what date the alleged message was sent by
Bhindranwale and when it was intercepted by the gov-ernment
is liil a mystery. If for sake of arguments it is admitted that such
an absurd lie was true Indira Gandhi could.have advanced the
timing of the savage attack by a few days although even then
such an attack could not have been considered justified b\ any
reason. This dis-information and lie was spread only to
camouflage the monstrous plan of Indira Gandhi and her
government. The Sant had never advocated killing of innocent
Hindus.

It is non-the-less crystal clear from the actual fact that
Indira Gandhi and her government had intention-ally chosen the
martyrdom day of Guru Arjun for launch-ing savage military
altack on the Golden Temple Com-plex simply to challenge the
Sikhs and their religion and force them-to surrender (hemselves
before the Hindus. Whether or not she succeeded in her sinister
design to subdue the Sikhs is yet to be evaluated.

1st June
The para military forces had already fortified their positions

in the privalf buildings surrounding Ihp Golden Temple
Complex. The Hindus voluntarily vacated and offered their
residential and commercial buildings which the para military
forces considered strategic for mili-tary action and the Sikhs
were forcibly pushed out of their buildings which were required

to facilitate the attack. These para military forces, equipped with
modern and sophisticated weapons, started unprovoked and
sudden firing at Guru Ram Das Langar building where Sant
Bhindranwale and some of his followers were present on the
terrace. Their aim was to kill Bhindranwale but he was escorted
by his body guards downstairs. The CRPF started firing at
twelve forty mid-noon and continued it till seven O'clock in the
evening. The dauntless militant Singhs. trained and positioned
by Major General Shahbeg Singh, an expert in guerrilla war
fare. did not return fire for strategic reasons although a dozen of
innocent pil-grims were killed and more than 30 bullets hit the
Golden Temple. The main purpose of attack on the Golden
Tem-ple Complex by the CRPF was to probe positions taken by
the defenders of the Complex as well as to exhaust their
ammunition if they retaliated. The para military forces failed in
both their objectives as the defenders' guns remained silent.

When the CRPF opened fire the army officers were present
beside them with a view to observing and study-ing the
positions of the defenders of the Golden Temple Complex. But
they could achieve little except hitting the Golden Temple and
Guru Ram Das Langar building where Bhindranwale held his
daily congregation.

2nd June
The Indian army had already completely sealed the

international border right from Jammu and Kashmir to Ganga
Nagar. At the same time at least seven divisions of army were
extensively deployed in all villages of Pun-jab and the troops
took up their predetermined positions. Tanks. Artillery and
Armed Personnel Carriers (APC) were also pressed into service.
By the nightfall media and the press were gagged: the rail. road
and air services in Punjab were suspended. All channels of
communications in the state were snapped. Foreigner's entry
into Punjab was banned. In short Punjab was totally cut off from

the rest of the country and the world. The whole state was
completely besieged by the Armed Forces.

Military Rule was imposed and General Gauri Shankar was
appointed as the Security Advisor to the Governor of Punjab.
The civil administration and para military forces were placed
under the control of the Army. It was actually an imposition of
Martial Law in Punjab.

During the night the Army replaced CRPF and BSF around
the Golden Temple Complex and besieged it com-pletely. Water
supply and electric connections were com-pletely cut off to add
to the miseries of the inhabitants of the Golden Temple
Complex. It was perhaps the hot-test month of June in this
century.

3rd June
The day dawned with the graveyard like silence in Punjab

as no human being was visible on the streets, on the roads and in
the village streets except the Army, CRPF. BSF personnel and
the police who roamed about every where to ensure imposition
of total Martial Law in the state.

Lt. General Krishna Swamy Sunderji, the General Officer
Commander-in-Chief, Western Command, was made the overall
in-charge of the Operation Blue Star. His immediate subordinate
was Lt. General Ranjit Singh Dyal. They drew up the foolproof
plan to carry out the military operation. They set up the
Command Headquar-ters in the Kotwali opposite the main
entrance of the Golden Temple Complex to execute and monitor
the mili-tary attack on the magnificent Golden Temple
Complex.

At Delhi, too. a Control Room was set up under the over all
Command of Rajiv Gandhi to keep track of the battle. He was
assisted by Arun Singh, his most trusted aide, and K.P. Singh
Deo, the Deputy Defence Minister.

K.S. Brar was a clean shaven Sikh and, therefore, he could
not be called a devout Sikh and so was Arun Singh, a scion of

the ex-royal family ofKapurthala State. R.S. Dayal was
allegedly a follower of the Nirankari Man-dal. the sect which is
the sworn enemy of Dama Dami Taksal and Sant Jarnail Singh
Bhindranwale. Rajiv Gan-dhi's views about the Sikhs are well
known.-He was a megalomaniac son of a megalomaniac mother
and was always a strong votary of military action against the
Sikhs and wanted to teach them a lesson. This was the wicked
mental frame of the Hindu leaders who ruthlessly con-ducted
and monitored the brutal military operation against the people
whom they claim to be an integral part of their Hindu society.
By late night the Army tightly and closely sealed all routs of
ingress and exit around the Golden Temple Complex so that
none could sneak in or out of the Complex.

Five Corps of the Army, the 10th. the 11th the 2nd, the 1st
and 15th, were actively deployed to attack the Golden Temple
Complex. These troops were selected from the crack fighting
formations of the Army. Besides, there were two battalions of
specially trained Commandos who were dressed in jet black
uniforms, even their heads were covered with black helmets so
as not to be spotted by the defenders of the Complex at night.
All of the C6mmandos had put on bullet proof vases under the
uniforms.

The army opened heavy fire on the positions of the
defenders of the Complex but the Army was given a be-fitting
reply. The exchange of fire continued incessantly throughout the
night intervening 3rd and 4th June and ended in the morning in
a stalemate. Neither side was victor nor vanquished. But the
army was beaten back.

 While Sant Bhindranwale and his followers were
defending the Golden Temple and Akal Takht with ex-ceptional
courage and valour. Harchand Singh Longowal and his
courteries hid themselves in the office of the Shi-romani
Gurdwara Prabandhak Committee. They were surrounded by
some of their supporters including Balwant Singh Ramuwalia,

Bhan Singh and Abinashi Singh Asstt. Secretary ofShiromani
Gurdwara Prabandhak Commit-tee, Gurcharan Singh Secretary
of Longowal Akali Dal and Bagga Singh Secretary ofShiromani
Gurdwara Pra-bandhak Committee, were also present there. Bibi
Amarjit Kaur, Chief of Akhand Kirtani Jatha and patron of
Babar Khalsa, who had dubbed Sant Bhindranwale as a
cow-ard, had also hid herself in the same room where other
paper tigers had huddled themselves together. These self styled
"brave" leaders were among those who had under-taken oath
(Ardas) at Manji Sahib. Golden Temple, in the presence of Guru
Granth Sahib to the effect that they shall defend the sacred
shrine at the cost of their lives. They vowed if the Indian Army
ever entered the Golden Temple Complex it will have to pass
over their dead bod-ies. And when the time came to lay down
their lives indefence of the sacred shrines they hid themselves
like mice and anxiously waited for the Army to be rescued.
Could they be called Sikhs of Guru Gobind Singh? These
shameless traitors of the Khalsa Panth deserve examplary
punishment as they have not only betrayed the Panth but also
broken the Ardas so sacred to the Sikh religion.

4th June
The Indian Army. as already explained, had laid complete

siege of the Golden Temple Complex on 3rd June. Army's Main
Battle Tanks Vijayanta (MBT) fitted with the biggest and
heavies) guns of 105 mm. heavy field artillery and Armed
f^ersonnel Carriers had been posi-tioned all around and inside
the Complex as though the Army had to fight a war with the
Army of an enemy coun- try. The Sikh defenders of the Golden
Temple and Akal Takht. at best, were armed with ordinary
weapons like Light Machine Guns, Rifles and Carbines. They
had how-ever high morale and were motivated and committed to
die for their mission.

On the morning of 4th June the Indian Army bom-barded
the historic Ramgarhia Bungas, the eighteenth century brick-laid

towers, located near Guru Ram Das Langar and water tank.
located behind the Guru Nanak Niwas. Other adjoining houses
and buildings situated around the Complex were also
bombarded heavily. Heavy artillery, which is used only in the
open field.battle, was arrayed against the defenders of the
Golden Temple Com-plex and deadly 25 pounder shells were
fired at them. As a result the buildings around the Golden
Temple Com-plex were reduced to rubbles, the Bungas and the
water tank were blasted along with their occupants and their
bodies were flung off in pieces all around. Bombardment by the
Indian Army was so severe, so cruel, and so sav-age that not a
single defender and other innocent Sikh occupants of the
buildings survived. The casualties of in-nocent Sikh pilgrims
who had been trapped there were enormous.

I saw these buildings about two weeks after the ter-rific
bombardment which were razed to the fround. I was shocked to
see the extant of cruelty and brutality com-mitted by the Indian
Army on their own people. Perhaps the Army had treated the
innocent Sikh victims as their enemies. And for that matter it is
also doubted if the In-dian government had treated those victims
as their own citizens.

The Army led by Ranjit Singh Dyal positioned the Vijayant
Tanks and the Armed Personal Carriers (APC) 'on the road
separating the Guru Nanak Niwas, Teja Singh Samundari Hall.
Akal Rest House, and other buildings adjoining them. in such a
formation that the Golden Tem- pie Complex was totally
separated and cut off from the former. The Tanks and APCs
virtually formed an iron wall between these two Complexes so
that the Army could concentrate their monstrous attack on both
the Complexes with full force.

When a word of total siege of Golden Temple reached the
villages, thousands of Sikhs armed with their tradi-tional weapons
like swords and spears and 12 bore guns, gathered in the nearby
villages in order to march towards the Golden Temple with

determination to liberate their sacred shrines from the diabolical
hands of the Indian Army . Nearly fifty thousand Sikhs
gathered in Golewal village about 25 kms from Amritsar and
thirty thousand Sikhs converged from the side of Batala in
Gurdaspur district. Besides twenty thousand Sikhs gathered near
Chauk Mehta, the head quarters ofSant Bhindranwale. Other
formations of twenty to thirty thousand Sikhs were marching
from the side of Harike Pattan. a bridge built on the confluence
of rivers Sutlej and Beas. The Army Helicopters spotted the
massive movements of the Sikhs converging on Amritsar to free
the Golden Temple from the siege laid by the Indian Army. The
military officers on board of these helicopters sent wireless
messages to the temporary headquarters of Lt. General K.
Sunderji. He sent Battle Tanks, APCs and artillery to all
directions where the Sikhs had gathered and wherefrom they
were marching towards Amritsar with a clear order to check
their advance by force. The Army killed hundreds of these Sikhs
with canon fire and dispersed them and only then their advance
was checked.

Interestingly, when Sant Jarnail Singh Bhindran-wale and
his companions were bravely and courageously defending the
Golden Temple and Akal Takht and lakhs of Sikhs from the
villages were converging on Amritsar to free their sacred
shrines, Gurcharn Singh Tohra emerged from his hideout and
went to Sant Bhindran- wale in the Akal Takht to persuade the
gallant defender of the faith of Guru Nanak and Guru Gobind
Singh to surrender before the Army. It could not be supposed
that Tohra went to the Sant voluntarily. Perhaps he was
ne-gotiating the surrender of the Sant on behalf of the Cen-tral
Government. That is why the Army, which had be-sieged the
Complex, had not opened fire till he returned from the Akal
Takht to his office.
When Tohra argued with Sant Bhindranwale that he could not
match the tanks and heavy field guns he snubbed and

 reprimanded Tohra and dismissed his sug-gestion with
contempt blaming him as an agent of the Indian government.
Had Tohra wanted to fulfil his pledge to defend the Golden
Temple, he would have sided with Sant Bhindranwale and
remained with him in the Akal Takht to fight the Army. But he
preferred to surrender.

Worse than Tohra's role was that ofHarchand Singh
Longowal, the traitor, who kept himself hidden in the office of
the Shiromani Gurdwara Prabandhak Commit-tee till he was
safely rescued by the Army on the inter-vening night of 5th &
6th June.

The savage onslaught of the Indian Army launched on 4th
June was bravely and successfully repulsed by Sant
Bhindranwale and his followers and the battle again ended in a
stalemate. Well equipped Indian Army, the generals and the
Indian government were stunned to see the extraordinary
courage of a few motivated and com-mitted Sikhs defending
their sacred shrine. The Army Generals had to change the
strategy several times to win the battle at any cost irrespective of
loss of life to be suf-fered by hundreds of innocent Sikh trapped
in the Complex.

5th June
Major-General Kuldip Singh Brar, a clean-shaven .Sikh

belonging to the caste of Sant Bhindranwale was chosen by the
Indian government to launch a frontal at-tack on the Akal Takht,
He was personally inimical to Sant Bhindranwale. for he was
snubbed by him for hav-ing shaved his head and beard Thus
carrying a personal malice against him. Major General Brar.
Commander of the 9th Division which is considered.as a crack
division of the Indian Army. launched a frontal attack on the
Akal Takht. It was not the only Division that had taken part in
the military operation. There were six divisions more. There
were Madrasis from Tamil Nadu and Biharis from the Tribes of

Central India, Dogras from Jammu & Kash-mir and Kumaonis
and Garhwalis from Uttar Pradesh. Besides there were Rajputs
from Rajasthan. There were Sikhs too whose presence was
symbolical. The Sikhs were inducted by the Indian government
for the purpose of publicity and to show the world that the Sikhs
had also taken part in the attack. These few Sikhs however
could not be called true Sikhs. They were mainly supporters of
Narankaris and some of them were Mazhabis.

The main armaments used by the Army against Sant
Bhindranwale and his supporters were :-

(i) 38 Ton Vijayanta Tank fitted with 105 mm heavy guns.
(ii) Heavy artillery including 25 pounder canons and

Howitzers, mortars and 3.7 inch Howell guns.
(iii) Armoured Cars.
(iv) Ot64 Armoured Personnel Carriers-These are Polish

built eight-wheeled mechanised carriers.
(v) Helicopers.
Carrying with him this heavy and sophisticated ar-maments to

attack the Golden Temple Complex K Sunderji slyly said. "We
went inside the premises of Golden Temple Complex with humility
in our hearts and prayers on our lips?

This reminds one of a typical proverb used by (he Hindus. The
proverb is '."Munh mein Ram Ram, Haghal mein Chhun"

(A man having name of God on his lips and hiding a dagger
under his arm-pit).

They attacked the Golden Temple Complex never-theless with
all malice in their hearts and cruelty in their minds. They continued
incessant firing on the Akal Ta-kht and surrounding residential
buildings throughout the day but failed to frighten the brave Lion,
Sant Bhindran-wale and his fighters. They failed either to win the
bat-tle. The battle of the day again ended in a stalemate. But the
Indian Army was severely beaten.

When night fell the three experienced Generals, K. Sunderji,
R.S. Dyal and K.S. Brar, put their heads to-gether desperately to
chalk out a fresh strategy to sub-due the one brave General, Jarnail

Singh Bhindranwale. They strained their nerves to fulfil the desire
of Indira Gandhi. to capture Sant Bhindranwale dead or alive. This
was the main and the only objective of Indira Gandhi which she had
assigned to the Army. But this task was not easy. That is why the
Generals were worried and so was Indira Gandhi.
The final strategy formulated by the three Gener-als was to launch
frontal attacks on Akal Takht from all sides simultaneously.
Specially trained Commandos from the 1st Battalion, the Parachute
Regiment, dressed in black denims, wearing bullet proof vases,
were directed to force their entry from the main entrance of the
Com-plex. But as soon as they stepped in. the Sikh defenders,
positioned on either side of the entrance, gunned them down. The
few who managed to flee towards Parkarma were taken care of by
other defenders entrenched around the Akal Takht. Thus the
Commandos, assault utterly failed. It looked impossible for the so-
called brave Com-mandos to accomplish the task assigned to them.
Now Brar was dismayed as he had failed to dislodge the hrave Sikh
fighters from their positions. In order to accomplish his task he
ordered his troops to fire stun-gas bombs at the Sikh defenders.
These chemical weapons made the Sikh fighters semi-unconscious.
It was only then that the Commandos could force their entry to the
Clock Tower gate and shot the semi-unconscious Sikhs dead. Could
it be called a fare war? Could it be called a bravery? It was all
shame and nothing else.

Any way, when the Commandos, reinforced by the 10th
Battalion of the Guards, known as another pride of the Indian
Army, stepped in the Parkarma, they faced withering fire from all
directions. It was remarkable plan-ning and strategy of General
Shahbeg Singh which out manoeuvred all the three Generals of the
Indian Army. The Sikh defenders trained and positioned by General
Shahbeg Singh, mowed down these fresh Guards too. Thus the
second assault was also repulsed by the brave Sikhs by inflicting
heavy casualties on the attackers.

However the third assault carried out by about 200
Commandos and the same number of Guards succeeded to a
limited extent when some of them managed to make their way

in front of the Akal Takht. But no sooner did they reach the
courtyard than they were gunned down by squads of defenders
positioned inside the Akal Takht itself. The rest of them fled to
safety. This was the battle scene on the North side or the main
entrance of the Complex.

The Madrasis. who were ordered to enter the premises of
Golden Temple Complex from the side of Sarais (Hostel
Complex) failed to appear anywhere near the Parkarma. They
were badly bashed by the lightly armed squads of the Sikh
defenders positioned on the Southern side. Thus the strategy
chalked out by the three Generals to effect the entry of the
Commandos and Guards from northern side. and Madrasis and
Gurhwalis, from the southern side simultaneously, and then to
take up positions to attack the AkaS Takht was also foiled by
the Sikh fighters.

The three Generals, Sunderji, Dyal-ji and Brar-ji, who had
boasted before Indira Gandhi that they would capture Sant
Bhindranwale dead or alive within two hours had to cut a sorry
figure. They had taken three days i.e. 72 hours but they were
nowhere near their ob-jective. They became frustrated and
desperate. The same was the condition of Rajiv Gandhi, K.P.
Singh Deo and Arun Singh who were anxiously waiting in the
Delhi Con-trol Room to hear some "good news" Indira Gandhi
was perhaps most nervously waiting for that news. She had
instructed her Generals to accomplish the job assigned to them
at all cost and without further loss of time. But it was easier said
than done.

Sunderji and Dyal, now furious, ordered the Com-mandos
to launch the fourth assault. This time the Gen-eral reinforced
the beaten Madrasis with two more com-panies of the 7th
Garhwal Rifles and placed'them under the command of Brar.
Their objective was to push their way inside the premises of the
Golden Temple Complex from the South entrance but Madrasis

and Garhwalis were again badly beaten back by the Sikh
fighters.

A braggart Brigadier A. K. Diwan was commanding the
Madrasis and the Garhwalis. Seeing his soldiers badly beaten he
requested Brar for further reinforcement of his troops who had
suffered heavy casualties. Brar sent him two companies of the
15th Kumaonis. Reinforced by the fresh troops Diwan made
repeated assaults in order to storm the Akal Takht but each time
his troops were forced to flee. Finding that the Akal Takht was
impregnable for the Indian Army and feeling that Sant
Bhindranwale was invincible. Brigadier Diwan asked General
Brar to allow him to use Vijayant Tanks to blast the Akal Takht.
He pleaded if he was not permitted to use Battle Tanks his
troops traped in the battle field would be finished in no time as
they looked like sitting ducks before the Sikh fighters.

It is pertinent to note that the troops of the Indian Army
were repeatedly reinforced with fresh soldiers who had been
provided with all comforts of life. They were also equipped with
the most sophisticated weapons avail-able in the world. On top
of this, they had outnumbered the Sikh defenders thousand
times. Still they were kept at bay by a handful of Sikh fighters.

On the other hand the Sikh defenders were confined inside
the parched buildings and that, too. in the scorch-ing heat which
was at peak in the 1st week of June. 1984. They had nothing to
eat but roasted grains, nothing to drink but their sweat. They
spent sleepless nights with-out rest. They had no provisions and
no source of rein-forcement of troops as the Army had. They
had no so-phisticated weapons to match armoury of the Indian
Armed Forces. They did not sleep since 1st June. Natu-rally. in
such circumstances ordinary men are bound to become weary
and teary. But they were not ordinary men, they were the Khalsa
of Guru Gobind Singh. inspired and resurrected by Sant
Bhindranwale and trained by Gen-eral Shahbeg Singh. Inspite of
all this atrocious life they remained dauntless and valiant

warriors. They remained unfrightened and unshaken. Heavy
bombardment and incessant firing,by-guns could not demoralise
them. Had they been equipped with the weapons like the
Vijayanta Tanks, heavy field guns and artillery as the Indian
Army had been equipped with. what would have been the re-sult
of the battle? Had this been the case the Sikh fight-ers must
have chased the Indian Army beyond Vamuna river. Thai is why
General Brar pitiably explained to Lt. General Sunderji. the
hopeless condition of his fighting troops.

"That infantry was in danger of being massacred. The
infantry just cannot carry on doing the impossible task. 1 should
be allowed local! up tanks to bombard and blast the Akal
Takht."

Sunderji contacted Delhi where a special Control Room had
been set up to keep track of the battle. K.f. Singh Deo, Deputy
Defence Minister, and Arun Singh were present there to assist
Rajiv Gandhi, who was over-all in-charge of monitoring
Operation Blue Star. Rajiv Gandhi in turn discussed with her
mother Indira Gan-dhi, who called in the Army Chief A.S.
Vaidya. A quick decision was taken and permission was given
to Sunderji to use whatever armament was effective to subdue
Sant Bhindranwale. This blanket order included use of even jet
bomber to blast off the Akal Takht if the Main Battle Tanks
Vijayanta failed to achieve the assigned objective.

Even before the final orders were received from Indira
Gandhi seven Vijayanta tanks were already posi-tioned inside
the Golden Temple Complex. As soon as a "go ahead" signal
was given to General Brar he ordered the tank operators to
bombard the Akal Takht,

The Vijayyanta tanks fitted with 105 mm guns fired
hundreds of high-explosive squash-head shells at the Akal Takht
and blasted the sacred shrine, the highest seat of Sikh authority,
during the night of 5th & 6th June 1984. The whole front of the
Akal Takht was destroyed and hardly a pillar was left standing.

The adjoining build-ings were also bombarded and razed to the
ground. Even "Darshni Deori" and "Tosha Khana" were
destroyed.

A simultaneous Operation under the command of K.
Sunderji was being carried on in the Hostel Complex where the
traitor, Harchand Singh Longowal and his cow-ardly stooges,
had hid themselves. The main objective of this Operation was to
secure the safety of Longowal and perhaps Gurcharan Singh
Tohra and to escort ihem out safely. There was a discernible
difference of obieclives in the two sided operation
simultaneously carried on! in the Golden Temple Complex. The
main objective of'thp mili-tary operation conducted in the Akal
Takht was to en- sure the physical liquidation of Sant
Bhindranwale whereas the objective of other operation was to
ensure the safety of Longowal. This act of the Indian
govern-ment proved beyond doubt that Longowal was acting as
an agent of the Congress government while Sant Bhin-dranwale
was gallantly defending the Golden Temple Complex and as
such he was identified as the enemy of the Indian government.

As the main gate. fortified by iron gate, had blocked the
way to the Hostel Complex, the Army had to bring in the battle
tank to crash the gate. After smashing the iron-gate Armoured
Cars were driven in and positioned on the road separating the
two Complexes. Then followed the 9th Kumaonis and (he
commandos wearing bullet proof vases. As soon as the troops
moved in they came under heavy firing from the roof-tops on
both sides of the road. The resistance was not as tough as was
met by the Army inside the Golden Temple Complex. Therefore
the troops managed to enter (he Hostel Complex where the
traitor of the Sikh Panth. Longowal, along with his hoodlings,
had huddled himself in the office room of Gurcharan Singh
Tohra. When the Commandos entered the office all those who
had hidden themselves there surrendered meekly by raising their
arms above their heads. Among those who had surrendered by

raising arms were Harch-and Singh LongowaL Gurcharan Singh
Tohra, Bhan Ssngh, Balwant Singh Ramuwalia and Abinashi
Singh, Assistant Secretary ofShiromani Gurdwara Prabandhak
Committee Surprisingly Harmander Singh Sandhu. Gen-oral
Secretary of MSSF, was also present in the office of Shiromani
Gurdwara Prabandhak Committee who, too. surrendered himself
along with Longowal. The fact that Longowal and Tohra had
surrendered by raising their arms above iheir heads was later
confirmed by Abinashi Singh and Nazar Singh. a personal
bodyguard of Tohra whom 1 incidentally met in the Central jail
Ludhiana in August 1984.

Nazar Singh told me the whole story about Tohra's
activities beginning from 2nd June to 5th June 1984 till the latter
had surrendered himself at about 2 A.M. on 6th June.

After surrendering themselves Tohra and Longowal were
separated from others and were taken to a safer place. The
remaining lot was left behind. They were made to sit in the
compound where sudden firing was opened and a hand grenade
was also thrown. There were at least seventy casualties of the
Sikhs. Among the dead were some female and children. It was
confirmed by Nazar Singh that the troops had opened fire killing
seventy per-sons and wounding many others. He too suffered
two bullet injuries, one in the leg and an other in the upper arm.

Interestingly Gurcharan Singh, Office Secretary, and Bagga
Singh, a staunch critic of Sant Bhindranwale, were not killed by
the troops. They were shot dead by supporters of Sant
Bhindranwale. Thus both the traitors were punished.

It is disgusting to note that Longowal, had vowed
repeatedly in the presence of Guru Granth Sahib at Manji Sahib.
Amritsar, to defend the Golden Temple Complex if it was
attacked by the army, but when the sacred shrine was actually
attacked he surrendered without making a fuss and walked over
the dead bodies of his own people. Thus ended the terrible night
of 5(h June 1984.

6th June
At dawn pounding of the Akal Takht by Vijayanta tanks

ceased and with it ceased partial firing from inside the Akal
Takht because emplacement set up by the mili-tants had been
shattered by heavy bombardment.

Para 28 of "While (Lie) Paper on Punjab agitation
published by the Government of India mentions that the Army
had taken control of the Akal Takht by 12.30 P.M. on 6th June
and that only the ground floor and the base-ment were yet to be
captured. Then para 30 reads. "The continued resistance from
the ground floor and the base-ment of the Akal Takht was
tackled during the night of June, 6-7. This statement completely
stands at variance with the actual account given by the eye
witnesses^ And that dead bodies ofSant Bhindranwale and Bhai
Amrik Singh were found on the ground floot on 7th June.

Hari Singh, Sevadar in Golden Temple, along with 30 other
persons had been hiding in the Kotha Sahib where Guru Granth
Sahib is solemnly laid to rest in the Akal Takht every evening. It
was a miracle that this Kotha Sahib, despite heavy
bombardment, suffered com-paratively little damage although it
is situated in the front of the Akal Takht. Hari Singh says that at
about 7.30 A.M. on 6th June Bhai Amrik Singh entered Kotha
Sahib and told them to leave the room as now they (the
defenders) could not match h-pavy bombardment by the tanks
brought in by the Indian Army. About a few min-utes later Sant
Bhindranwale alongwith nearly forty fol-lowers entered that
room. He prayed before the Akal Ta-kht and then addressed his
followers, "Those who want to attain martyrdom may stay with
me and others should leave the Akal Takht."

When Sant Bhindranwale left the room his forty supporters
followed him. Bhai Amrik Singh was one of them. They raised
war slogan of the Khalsa "Jo Bole So Nihal, Sat Siri Akal" and
then rushed out of the Akal Takht in order to pounce upon the
Army. The troops who had been keeping a strict eye on the Akal

Takht fired bursts of machine guns at them. Some of them were
hit and killed Among those martyrs was Bhai Amrik Singh.
There was another burst of machine guns which took life of a
dozen more. The rest of (he militants escaped and went lo I he
residence of Bhai Ram Singh, one of the priests of the Golden
Temple. His house is situated be-hind the Akal Takht. Those
dozen followers ofSant Bhin-dranwale changed their traditional
clothes there and dis-appeared wearing bushirts and trousers.
They told Bhai Ram Singh and Pritam Singh. another priest who
had hid himself there, that Bhai Amrik Singh had attained
martyrdom. They however asserted that Sant Bhindran-wale
was not among those who were hit by bullets. Some of the
enthusiastic followers of Bhindranwale proudly said that if they
had seen the Sant hit or martyred, they would have never left
that place and would have preferred to die there and then.
Where Sant Bhindranwale disap-peared they did not know.
There was a dense smoke emit-ted by heavy bombardment and
fire that broke out all around the Akal Takht. They explained
that due to dense layers of smoke visibility was poor. Therefore,
they could not see anything including the Sant.

The Bridge of Sighs

Any way, it is a fact that the Army was in full con-trol of
both the Complexes on 6th June. Major General Brar, who was
present inside the Temple Complex, or-dered the infuriated and
blood thirsty soldiers to search all the rooms situated around the
Parkarma and the ad-joining buildings. The soldiers went
berserk and threw hand grenades inside the rooms and blasted
every inmate. The rooms which were bolted from inside were
broken open by machine gun fire and the Sikh pilgrims found
there were shot dead. Those Sikhs who surrendered or were
seized from other buildings, including the Hostel Complex,
were lined up and gunned down. These inno-cent victims of
army, wrath were the pilgrims who had come to observe the

martyrdom day of Guru Arjun who had fondly built the holy
shrine surrounded by the Saro-var. The Army mercilessly killed
even children and women. Some survivors told me later that
young women and girls were raped by the army and some of
them were killed. Some of them, however, escaped and told
their woeful stories. One young woman of about 20 years who
alongwith other women was confined in the Central Jail
Ludhiana narrated me a horrible tale of terror. Her hus-band had
bought a new truck. A male child was born to her a couple of
months before. Her husband, therefore, took, his whole family,
including their grand mother, to the Golden Temple for paying
obeisance. They were four-teen in number. All of them except
this young woman and the grand mother of about 80 years, were
shot dead by the savage soldiers. Her two months old child was
hit by a bullet and killed while he was in her arms. She was
raped and then taken to the army camp. Another mar-ried young
girl, who was also lodged in Ludhiana jail, was gang raped by
the army.

Another tale of error was narrated by a young Sikh woman
teacher of the Khalsa School, Paunta Sahib. She alongwith her
two colleagues, one male and another fe-male teacher, had
brought in a bus 65 students, ranging between six and fourteen
years, to the Golden Temple Complex on 2nd June 1984 to
observe the martyrdom day of Guru Arjan Dev. They were
trapped there when the Army had imposed strict-curfew. As
they had no way to escape they all huddled themselves in a hall
in the Sarai Complex. The blood thirsty army mercilessly
mowed down 33 children alongwith the male teacher on the
night in-tervening 4th and 5th June. The rest of them
miracu-lously survived the bullets. The young female teacher,
who had narrated the horrible story in the Central Jail Ludhiana.
was raped by the Army personnel and her other colleague was
taken away to unknown place. 1 met the 32 surviving students
of tender age in the jail who were terror-stricken and still looked

frightened. I was stunned on listening the terrific tale of terror. 1
could never im-agine that the Indian Army could be so cruel, so
brute. and so monstrous.

I reported this matter to the Deputy Commissioner of
Ludhiana district and pleaded with him that these in-nocent
children, who had experienced the horrible trauma, should be
immediately released from the jail but he had expressed his
inability saying that the Army was not inclined to set them free.
Then I sought his permis-sion to release them myself by
exercising my power in the capacity of Special Magistrate for
State of Punjab, which powers the state government had vested
in me during the emergency to enable me then to deal with the
detainees belonging to different districts of Punjab. The D.C.
was reluctant to give me a formal concurrence. Thereafter some
noble lawyers filed a petition in the Su-preme Court for gross
violation of human rights by the government. The Supreme
Court accepted the petition and ordered the release of these
innocent children with immediate effect. Only then they were
released

Were these children offender age extremist or ter-rorist?
When the curfew was lifted in the evening on 6th June for

two hours several hundred pilgrims who had been hiding
themselves in the Sarais and other adjoining buildings came out
to set out for their destinations but all of them were captured by
the army. Their hands were tied with their turbans and they were
.taken to the side of library building. There they were shot dead
indiscrimi-nately. The killing spree by the savage army
continued till 7th June.

The Indian Army threw powerful incendiary bombs in the
rooms and Halls of the Hostel Complex and killed all the
occupants. The intensity of the bombardment was borne out by
the facts that the steel almirhas and other steel furniture were
charred and twisted by the impact of the blast. Even the ceiling

fans were charred and their wings were twisted by the fire
caused by the bombs.

The bombardment directed at the multistoreyed buildings
behind the Akai Takht was so sever that all the buildings were
razed to the ground. The fact of heavy and fierce bombardment
was borne out by the fallen heavy .steel girders which were
found twisted. I saw the whole horrible scene of frightful
destruction all around. two weeks after the Operation Blue Star
was over.

The army Generals lied by saying that they did not fire a
single short at the Golden Temple, I myself counted at least 250
holes caused by gunfire inside the Golden Temple. Virtually
there was no room or building in the Golden Temple which did
not have bullet holes.

Destruction of the Akai Takht was an attempt to destroy the
will and spirit of Khalsa Panth. And each bullet fired at the Akai
Takht and the Golden Temple wounded heart of each member
of the Khalsa Panth. In short Sikh nation lay wounded, with of
course the excep-tion of traitors such as Longowal. Balwant
Singh and the like.

7th June
The main military operation ended in the morning of 7th

June. The day followed with setting afire the li-brary building
which had preserved invaluable histori-cal works, manuscripts
of the Sikh Gurus and other reli-gious scriptures like Guru
Granth Sahib. The army set afire the library building on 7th
June deliberately. It is a white lie to say (hat it caught fire
accidentally by cross firing between the Army and the militant
Sikhs. And it is an absurd and a vulgar lie to add that when the
Indian army tried to put down the fire the Sikh militants had
fired at them and prevented them from extinguishing the fire.
Who would himself destroy invaluable religious scrip-tures of
their own faith written by their Gurus9 This very idea looks
absurd and obnoxious.

Brutalities committed by the Indian Army on the Sikhs
during Operation Blue Star. were shocking and ter-rific.
Innocent Sikhs old, young and children, were mer-cilessly
slaughtered. Women were raped by the soldiers. Valuable
articles like T.V. sets. VCR. refrigerators and other electronic
gadgets, besides ornaments of gold and diamonds, were looted
and usurped by the Army. Not less than 4 quintals of gold was
seized and usurped by the Army from the Tosha Khana and the
Complex.

This gold comprised the offerings and gifts pre-sented by
the devotees. All soldiers and some officers of the Indian Army
carried away everything and anything which they happened to
lay hand at.

It has been mentioned earlier that the army dia-bolically
massacred the Sikhs. The total number of Sikhs killed including
the pilgrims could not be less than five thousand. The buildings
around the Golden Temple Com-plex destroyed by
bombardment were nearly seven hun-dred. This is the most
conservative estimate of casualties.

The dead bodies were lying scattered everywhere. The
soldiers did not lift the corpses. Instead the Army asked the
Municipal authorities to employ their sweep-ers to remove the
dead bodies but the latter refused to oblige them. Tney.
however, wily nilly agreed to lift the dead bodies only after
accepting bottles of rum. The sweepers were also allowed to
remove wrist watches, gold rings and other ornaments from the
dead bodies. They then loaded the corpses in the trolleys like
gunny bags which were then taken out side the city. They piled
up the corpses and burnt them together. No formal rituals were
performed. This was the shabby respect shown by the Indian
government to the dead bodies.

No proper postmortem of the dead bodies was con-ducted.
However to give an impression that postmortem was done.
about a hundred bodies were carried to the mortuaries where

doctors from the neighbouring districts had already been
summoned. The doctors completed the formalities on the
papers. Some of the doctors whom I later contacted confirmed
that some dead bodies had their hands tied behind their back.
and some bore marks of ropes and turbans on their arms. Still
some dead bodies had their turbans tied around their hands but
knots be-hind their backs were opened. One doctor told me that
he found a young Sikh still breathing and yet he was brought by
the army for postmortem. The doctor explained to the officer in-
charge deputed for the purpose that the youth should be taken to
the operation theatre for imme-diate treatment. The army officer
of course took away the breathing young man, shot him dead
and brought the corpse back any told the doctor "Look here. he
is dead. The doctor was shocked as he had heard the gunfire
out-side the mortuary.

Could the acts of devils and monsters be more cruel and
brutal than the ones committed by the Indian Army? Yes of
course the soldiers and officers of the Army sur-passed the
monsters. Some of the senior army officers naively tried to
justify such savage and barbaric acts by arguing that the soldiers
had lost their temper because of unusually heavy casualties they
had suffered at the hands of the militant Sikhs during the
operation Blue Star. How shameful the argument is ! Had the
army not killed thousands of Sikhs including innocent pilgrims?

It is a white lie published in the White Paper by the Indian
government that the army did not kill any woman, child, or
innocent Sikh: and that no bullet was fired at the Golden
Temple, sanctum sanctorum. To fur-ther justify monstrous acts
committed by the Army the government shamelessly accused
that the militant Sikhs during Operation Blue Star had also
committed brutali-ties on the army personnel. How ridiculous
this proposi-tion looks. The victors always write history in their
own favour and depict their adversary in dark.

8th June
Giani Zail Singh. the first sucker Sikh President of India,

paid a visit to the Golden Temple Complex on 8th June 1984
under tight security arrangements made by the Army. He was
dressed in a spotless white Achikin and Churidar Pyjama. The
only 'blot' on his snow white, shining, dress was a red rose hung
on the left side of his Achikin. He was roaming around in the
Complex clasp-ing "red rose" as though he had gone to attend a
mar-riage 'party. He must have witnessed the horrible scene
there. The blood stained rooms, the blood stained Parkarma
around the Sarovar were still visible here and there although the
Army had washed away all these places before his visit. He
must have seen the Akal Takht reduced to rubbles by heavy and
intensive bombardment and heavily damaged Darshni Deori as
well as bullet holes in the Golden Temple. He must have
witnessed the destruction of surrounding buildings and debris
scat-tered all around in the Parkarma and outside the Complex.
He must have smelt the stench emitted by the decomposed
bodies of thousands of Sikhs. Seeing all these horrible acts of
savagery he was not visibly moved. What he said to the
Governor B.D. Pande was "Wherefrom such a large number of
weapons happened to be smuggled in by the extremists and
brought to the Golden Temple Complex. Did you lend your eyes
and ears to some one else."

Astonishingly, he did not bother about the destruc-tion of
Akal Takht and other buildings. Nor did he brother about the
brutalities committed by the Army. He did not question why the
army used main battles tanks Vijyanta and heavy field guns to
destroy the Akal Takht and blast off hundreds of Sikhs.

The weapons Giani Singh had talked about, were not those
recovered from the militants. These were brand new weapons
arranged by the Army to give a false impression that the
extremists were heavily armed. When those weapons were
telecasted they looked brand new and were shining. The

weapons possessed by the militants were either damaged by
heavy bombardment or some of them were carried by those who
had escaped. The weapons re-covered from them ought to be old
and damaged.

Anyway Giani Zail Singh's remark was not strange. He was
expected to use any language against the mili-tants. He is the
same Giani Zail Singh who, before elec-tion to the institution of
President of India, had declared publicly, "I am prepared to
sweep the room of Indira Gandhi with a broomstick if she orders
me to do so." If this man could stoop so low, what else could be
expected of him. Sant Bhindranwale rightly said about him that
he was a Sikh of Indira Gandhi and not of Guru Gobind Singh.
The Giani by his selfishness proved that he was really the Sikh
of Indira Gandhi who is a slur on Sikhism. He gave explanation
to Jathedar Kripal Singh and oth-ers that he being a
constitutional head of the state could not do anything. In order
words he meant to say that he could not prevent attack by the
Indian Army on the Akal Takht. If he was so helpless, he could
have resigned in protest against the military operation. His
resignation might have forced Indira Gandhi to reconsider her
deci-sion to send Armed Forces to invade the Golden Temple
Complex. Did he resign? Well, he did not. But when he had
seen horrible destruction of the Akal Takht and other buildings,
and learnt about merciless massacre of Sikh pilgrims, he should
have resigned there and then and atoned his sins.

The last moments of Sant Bhindranwale
As Hari Singh, a sewadar, said that Sant Bhindran-wale had

appeared in the Kotha Sahib of the Akal Takht between 7,30
A.M. to 8 A.M. on 7th June and.prayered before Guru Granth
Sahib, it seems that by that moment the Sant was alive. He left
Kotha Sahib after 8 A.M. along with some of his followers and
proceeded to the ground floor or the basement of the Akal Takht
to carry on fight against the Army. However this version given
by Hari Singh is contradicted by the government controlled T.V.

and Radio network. The news bulletin broadcast by the T.V. at 8
A.M. on 7th June had announced that the dead bodies of Sant
Bhindranwale and Bhai Amrik Singh were found in the
basement of the Akal Takht. It is clear that one of these versions
lacks credibility. It however appears from all accounts that
statement, in this regard given by Hari Singh carries weight.
Para 30 of the White Paper published by the Indian
government throws some light on this issue. Para 30 reads as
follows :

"The continued resistance from the ground floor and the
basement of the Akal Takht was tackled during the night of
June 6-7. When this resistance was "finally" over-come the
troops commenced a thorough search of the ground
floor and the basement. The bodies of Shri Bhin-dranwale and
Amrik Singh were found among 34 other bodies on the ground
floor of the Akal Takht."

The word "finally" used in the second sentence is very
important as it clearly indicates that the fight in the ground floor
and the basement of the Akal Takht was continuing in the
morning of 7th June or continued even later. Here, testimony of
captain Harcharan Singh, brother of Sant Bhindranwale, is very
significant. He said that body of his brother, which was lying on
the ice slab insi'de the main entrance, of Golden Temple
Complex was shown to him by the military authorities at about
3.30 P.M. on 7th June and that it was beyond recognition. The
statement of the doctor who had prepared the postmor-tem
report of Sant Bhindranwale corroborated the testi-mony of
Harcharan Singh by saying that the deceased's right face was so
badly iniured and disfigured by bomb-blast that it was tveyond
identification or recognition.

Time of postmortem mentioned in the postmortem report is
8 P.M. whereas the body was taken to the mor-tuary at 7,30
P.M. It means that the alleged postmortem was conducted after
8 P.M. But this fact, too, stands to-tally falsified by the

statements of the Deputy Commis-sioner, Superintendent of
Police ofAmritsar district, and Director of Health Services
Punjab government who were present at the time of cremation
of Sant Bhindranwale. They categorically stated that the
cremation had taken place much before the sunset on 7th June.
Hence it can be concluded that actually no postmortem of Sant
Bhin-dranwale was conducted and only formal report was
pre-pared by the doctors. The doctors had later confirmed this
fact.

The Sant had sustained more than a dozen bullet injuries all
over his body besides having his right face blasted off. It is,
therefore, amply proved that he had at-tained martyrdom while
fighting the Army in the Akal Takht some times after 8 A.M. on
7th June 1984. There-fore. the rumours spread or assertions
made by some cynic Hindu Press reporters or writers that the
Sant had sur-rendered himself before the army on the 6th or 7th
June and then he was shot dead are all rubbish and absurd. Such
mischievous elements have maliciously tried to de-molish and
belittle the heroic sacrifice of Sant Jarnail Singh Bhindranwale.

Inspite of the proven fact that Sant Bhindranwale had
attained martyrdom I thought it advisable before writing this
book to seek advice from Baba eloginder Singh. father of the
Sant. He emphatically said that the Sant was in "Charhdi Kala".
that is "he was alive and in high spirits." Similar was the
assertion made by Baba Thakar Singh. Acting Jathedar of Dam
Dmi Taksal. Their mystic expression perhaps reflect their firm
belief in immortality of the soul and also that a martyr never
dies. he lives for ever and ever. Therefore im-mortal soul of
Sant Bhindranwale will dwell in the hearts of the Khalsa and
will inspire them to live with dignity and die with honour.

-0-

Chapter 8
THE UNEQUAL BATTLE

It was an utterly unequal battle fought between a handful of

Sikh defenders led by Sant Jarnail Singh Bhin-dranwale assisted
by Major General Shahbeg Singh and Bhai Amrik Singh on one
side and the massive Indian Army headed by Lt. General
Krishnaswamy Sunderjit besides Lt. General Ranjit Singh Dyal
and Kuldeep Singh Brar. The Sikh fighters were armed with
ordinary weap-ons in comparison to the ones possessed by the
Indian Army. The former had no superior weapon than Light
Machine Guns. Other arms they possessed were sten-guns.
carbines of. 30 calibre, self-loaded Rifles, 303 Ri-fles, revolvers
and pistols of various calibres besides some hand grenades. On
the other hand the Indian Army was equipped with all kinds of
heavy and sophisticated weap-ons which included Main Battle
Tanks "Vijayanta". how-itzer, heavy guns and canons using
twenty-pounder shells, mortors. machine guns. light machine
guns and other pieces of artillery used in a field war against an
enemy country. Besides, the army had stun-gas bombs,
incendiary bombs, highly explosive hand grenades. Armed
Personnel Carriers. Armourd Carriers and a lot of other
sophisticated weaponry. The Army used Russian made
helicopters too.

Numerical strength of the Sikh militants was also miserably
insignificant in comparison to that of the In-dian Army. The
Sikh fighters were not more than two hundred whereas the
Army's numerical strength fight-ing them in the Complex was at
least seven thousand.

The Sikh fighters had no line of communication and source
of supply. They were totally cut off from the state. the country
and the world. They were completely besieged in the Golden
Temple Complex, particularly inside the Akal Takht. Supply of
electricity and water was cut off. They had no reserves to

reinforce their positions. They had nothing to eat but roasted
grains, nothing to drink but their own sweat oozed from their
bodies due to scorch-ing heat. They had no place to answer the
call of nature. They could not sleep for seven days and seven
nights. They were exhausted and weared out under these
horri-ble conditions. On the other hand Indian Army had all
sorts of provisions, facilities, reserves and what not. Yet the
Sikhs fought gallantly and demonstrated their remarkable
valour, courage and fighting skill. Yet they held the well
equipped Indian Army at bay for five days and gave it a bloody
reply, the reply which the Army would remember for ever.

Had the militant Sikhs been equally armed, had their
numerical strength been even one-tenths of the In-dian Army,
they would have pushed the Army up to Delhi or even beyond
Jamuna.

The unequal battle, that handful supporters ofSant
Bhindranwale fought, would be recorded in the golden letters in
the history of the Sikhs. The entire credit for this exemplary
valour goes to Sant Bhindranwale who had enthused and
inspired the Sikhs to fight for their rights and defend their faith.
It would not be an exag-geration to say that after Guru Gobind
Singh it was Sant Jarnail Singh Bhindranwale who has taught
the Khalsa to live with dignity and die with honour.

-0-

Chapter 9
OPERATION WOOD ROSE

During military attack on the Golden Temple Com-plex,

code named, "Operation Blue Star" at least five thou-sand
innocent Sikhs who had gathered there for observa-tion of the
martyrdom day of Guru Arjun, were massa-cred by the Indian
Army. Feeling not content with this ghastly bloodshed the
Indian government, side by side with Operation Blue Star,
launched on the Sikhs another attack known as Operation
Woodrose. The main purpose of this Operation was to mop up
all Amritdhari Sikhs, especially the young boys, from all
villages of Punjab. During this mopping up operation the Army
indiscrimi-nately picked up all Sikh boys and other Sikhs who
had supported flowing beards and adorned Gatra, a small
dag-ger, one of the five symbols prescribed by G.uru Gobind
Singh; It is preposterous that the Army branded in their official
publication "Bat Cheet" all Amritdhari Sikhs as extremists and
the Indian government led by Indira Gan-dhi had endorsed this
grave disinformation spread by the blinded Army. Instead of
asking the Army to keep their hands off the innocent Amritdhari
Sikhs, the Indian gov-ernment framed draconian laws to
facilitate the Army to carry out indiscriminate arrests of the
Sikhs, young and old, alike. The state of Punjab and Chandigarh
were de-clared as disturbed areas and to accord it legal sanctity
the Punjab Chandigarh Disturbed Areas Act was passed by the
government. Not only that, to enable the Army to round up any
Sikh they wished to without impunity the government passed
another Act called the Armed Forces (Punjab and Chandigarh)
Act. To provide sharp teeth to the courts, the Terrorists Affected
Areas (Special Courts) Act was also passed to deal sternly with
the arrested Sikhs. And to arm the police and the paramilitary
forces with unbridled powers the Criminal Procedure Code was
amended. The civil administration was virtually subor-dinated

to the military authorities. Thus Punjab was vir-tually converted
into a Military Occupied Area as is done in the case of captured
area of an enemy country.

The Army revengefully let loose a rein of terror in every
nook and corner of all villages of Punjab. Like hunt-ing hounds
they rounded up thousands of Sikhs especially the youths,
detained them in military camps, tortured them brutally, and in
many cases shot them dead. Many were crippled and maimed
permanently. The reckless oppression forced hundreds of those
Sikh youths, at whom the Army could not lay hands, to flee
their villages. Many of them went under ground and many
escaped to Paki-stan and other countries to escape ruthless
oppression let loose by the Army. The mothers, sisters and
wives of those Sikhs who went under ground for fear of
arbitrary arrests, were arrested, detained in the military camps.
tortured and in many cases molested in order to force their
fleeing relatives to surrender. There was none to hear their wails
and woes: their was none to give them healing touch. Only wild
wolves were let loose to howl and growl at them. The fanatic
Hindus slyly smiled and gleefully rejoiced at the pitiable plight
of the Sikhs in Punjab.

This monstrous military action against the Sikhs was
mischievously code-named as Operation Woodrose be-cause in
the blind eyes of the Indian government the young Sikhs were of
course roses but "wildly by grown in the woods. With this
malice and contempt in their minds the Indian Army weeded out
the "roses" from the "Woods'. In this way the land of the roses,
the state of Punjab, was ruined beyond repairs.

The ruthless repression of the Sikhs in Punjab surpassed the
atrocities committed by Zakarya Khan and Mir Mannu. in the
eighteenth Century A.I) under the Mughal rule as well as
Ahmed Shah Abdali.

Thus "Operation Blue Star" and "Operation Wood Rose"
left a deep and indelible scar in the fare face of the land of the

roses, the land of Punjab, Who will heal these wounds; who will
remove this scar? None else. One day the Sikhs alone would
heal their wounds. Or some day some Messiah may born again
to restore confidence in them and elevate them.

-0-

Chapter 10
MILITARY ATTACK ON
AKAL TAKHT AVENGED

Who so ever in the past committed a sin of destroy-ing and

desecrating the Golden Temple and the Akal Takht had to suffer
the penalty of death at the hands of the brave Khalsa. History of
the Sikhs bears testimony to such past events but some of the
cynical Hindus scoffed at such heroic deeds. While in the wake
of brutal mili-tary operations in Punjab there was a wide spread
re-sentment and rumour afloat in the air that Indira Gan-dhi, the
Machiavellian Princess, would soon meet her nemesis as was
met by Massa Rangar, the cynic Hindus laughed it off. They
discarded that historic event as a myth of myths. They never
believed that Sukha and Me-htab Singh, the valiant Sikhs, had
beheaded Massa Ran-gar for his sin of committing desecration
of the Golden Temple in the eighteenth Century A.D. However,
keep-ing alive the heroic traditions of the Khalsa and the
glo-rious history of the Sikhs two young Sikhs, Bhai Beant
Singh and Satwant Singh, inspired by the philosophy of Guru
Gobind Singh, on one fine morning of 31st October 1984,
gunned down Indira Gandhi right in her fortified official
residence and right under the nose of her scores of security
guards, and thus avenged the destruction and desecration of the
Golden Temple and Akal Takht. These two brave Sikhs greatly
surpassed even the heroic and glorious deeds of Sukha and
Mehtab Singh.

The Sikhs who were languishing under the oppres-sive
Army rule in Punjab, un-mindful of the impending danger,
heaved a sigh of relief but it proved only momen-tary. The
fanatic Hindus, who were already motivated by Indira Gandhi
and other Congress leaders including Rajiv Gandhi, to teach the
Sikhs a lesson, were mobilised and organised in the late evening
of that fateful day.

When Rajiv Gandhi arrived at the All India Insti-tute of
Medical Sciences, New Delhi, at about 3.30 P.M. and saw her
mother in the shape of a lump of flesh, he flew into rage. In a fit
of rage he instructed the Congress leaders present there to fan
out and teach the Sikhs a lesson. He added that he did not want
to see the ugly face of any Sikh. At that time he was not sworn
in as the Prime Minister. Perhaps for that reason the Congress
hordes did not take his cynical utterance seriously. None-theless
they directed the Congress activists to do some-thing to satisfy
the whims of their boss. But what they simply did was that they
manhandled the Sikh passers by and damaged their scooters and
cars by which they were travelling in the vicinity of the Medical
Institute. Such sporadic incidents occurred in other parts of
Delhi too. But when Rajiv Gandhi succeeded to the throne of
Delhi in the evening and was sworn in as the Prime Min-ister of
India the situation took a traumatic turn. Rajiv Gandhi was hell
bent to teach the Sikhs a bitter lesson to avenge his mother's
assassination. The Congress Min-isters and other leaders now
realised that they would have to take some drastic action against
the Sikhs in order to please their new blood thirsty Prime
Minister. They chalked out a sinister and dangerous plan during
the night which was meant to be implemented the next morning.
Prominent Congress leaders, Harkishan Lal Bhagat. Jagdish
Tytler, Sajjan Kumar, Lalit Makan, Arjun Dass, Dharam Dass
Shastri and the like were made in-charge of their respective
constituencies and were as-signed the defined duties to ensure
the successful imple-mentation of the "Operation Genocide" of
the Sikhs. It is pertinent to mention here that after operation
Blue Star, Sikhs of Delhi and protested and demonstrated in
June 84, to the embarrassment and annoyance of Indira Gandhi
and Rajiv Gandhi.

These Congress Ministers collected hundreds of criminals,
professional killers, bandits, marauders, loot-ers and plunderers.
during the night intervening 31st Oc-tober and 1st November

and let them loose like hungry wolves in Delhi to carry out the
"Operation Genocide." The residential houses, shops, business
and commercial establishments belonging to the Sikhs were
identified and marked to be made targets of attack by the
arsonists, rap-ists, killers and the plunderers. All sorts of
weapons and incendiary material to carry out the diabolic plan
were collected in large quantities and handed over to the killer
Hindu gangs. In short the stage was set during the night to
launch a major onslaught against the Sikhs the next morning.

In order to give free hand to the Hindu-killer-gangs the
Delhi police and the Central Reserve Police Force were passed
on secret instructions to keep their hands off when the
criminally motivated gangs were in action. Further, to give an
ample time to these organised criminal Hindu gangs to
accomplish their assigned diaboMc job the gov-ernment
declared that the dead body of Indira Gandhi would be
preserved in the Teen Murti for three days to enable the people
to pay homage and simultaneously cur-few for an indefinite
period was also clamped in Delhi. The hidden motive behind all
this game plan was to per-mit the killer gangs to move about in
the city freely and to prevent movements of others who could
have saved the Sikhs.

What happened in Delhi from 1st November to 5th
November was a horrible holocaust. Almost all shops, business,
commercial establishments and industries were first plundered
and then set ablaze. The hapless and in-nocent Sikhs, old and
young alike, were mercilessly mas-sacred in thousands.
Hundreds of them were literally burnt alive in their houses as
well as in the open streets and on the roads. The barbaric Hindus
frenziedly danced and sang around the burning and crying Sikhs
as though they were celebrating some festival. Hundreds of Sikh
women and girls were gang raped in the presence of their
fathers, brothers, sons. and husbands. Then the males wore

brutally slaughtered hpfoi'p the eyes of raped and ravished
ladies.

Some of the brave Sikhs, who dared to resist and combat
the killer Hindu gangs, were fired at by the Para Military Forces
and disarmed so as to let them fall easy prey to the monsters. In
many cases the Para Military Forces gunned down the Sikhs in
view of the organised killers simply to boost their morale and
signal them to carry on with loot, plunder and murders without
any hindrance.

Under a well considered vicious plan the military was
called in Delhi and ostensibly given orders to shoot at sight the
arsonists and the killers of the Sikhs but not a single shot was
fired by the Army during its deploy-ment for full four days. On
the contrary, the Army wit-nessed all monstrous crimes as silent
spectators. It is crys-tal clear from their passive role that the
Army was de-ployed in the city to convey false information to
the gen-eral public and the world at large that the Indian
gov-ernment had taken all necessary steps and precautions to
prevent and control the calamitous situation.

It was not all that only the killer Hindu gangs of Delhi were
let loose like mad and ferocious dogs to pounce upon
defenceless innocent Sikhs, the Congress leaders transported
hundreds of such valves in buses and trucks from the
neighbouring villages of Haryana and Uttar Pradesh on the
pretext that they had come to pay hom-age to the dead Indira
Gandhi. As a matter of fact they were brought to Delhi to
expedite and complete the geno-cide of the Sikhs by the time the
dead body of Indira Gan-dhi was cremated on 3rd of November.
I observed that the killers did not have the slightest sign or
expression of grief or sorrow on their faces. Rather, they were
smil-ing and laughing and dancing as though they had come to
see some fair or festival.

It was not only in Delhi that the Sikhs were merci-lessly
massacred. The same naked monstrosity was in dis- play in
other states too, especially those ruled by the Congress Party.

At least five thousand Sikhs were slaughtered in Delhi
alone, the same number that had been killed by the Indian Army
during the Operation Blue Star.

This genocide of the Sikhs was committed by the barbaric
Hindus without any fear of retaliation in Pun-jab because Punjab
was already reeling under the repres-sive rule of the Army. And
the Armed Forces were alerted on any kind of retaliation in the
Punjab.

It would be a partial truth to say that only some of the
Congress Ministers and leaders had masterminded and
organised the genocide of the Sikhs. The real but invisible force
behind this great holocaust was Rajiv Gan-dhi himself, the
ruthless Prime Minister of India. This fact stands proved by his
own confessional statement when he publicly declared that
when a big tree falls the earth shakes. If this deviqus
justification of the genocide is supposed to be held tenable then
why the earth did not shake when Mohari Das Karam Chand
Gandhi was gunned down by Nathu Ram Godse, a Marathi
Brahmin, on 30th January 1948? Should it be believed that
Indira Gandhi was greater than M.K. Gandhi who is revered and
remembered by the Congress as the father of the na-tion? Not a
single Maratha Brahmin was even manhan-dled not to talk of
having been killed. Why? Because in that case both the killer
and killed were Hindus and Brah-mans. All this proves that the
genocide of the Sikhs was masterminded and organised by Rajiv
Gandhi himself.

All this naked barbarity, brutality and monsterity brazenly
displayed by the fanatic Hindus in carrying out the genocide of
the Sikhs is not a new development in their character and culture
viz a viz the non Hindus. They have inherited this criminal and
outrageous element of character from their remote ancestors, the

Indo-Aryans who had invaded the Indo-Pak subcontinent in
about 1500 B.C.. conquered it and made it their homeland. Their
kith and kin, the Indo-Aryans, have alluded to Indo-Aryans in
Zend Auestea in the following words :-

(1) "You Devas, sprang out of evil spirits, who take
possession of you by intoxication, teaching you manifold arts to
deceive and destroy mankind, for which arts you are notorious
every where."

(Yasna - 32)
(2) "I forsake the Devas, the wicked, bad false, untrue, the

originators of mischief, who are most baneful, destructive, the
basest of all beings."

(Yasna - 12)
The Devas here are alluded to the Indo-Aryans whose

remote descendants the present day Hindu are.
Their bestial character remains dormant when they are

subdued and enslaved by a superior force but as soon as they
regain freedom and become rulers, their inher-ent character
becomes visible. This was clearly manifested in the outrageous
geno.cide of the Sikhs. So it is not a flurry of their ferocity. In
fact it is an age old bestial habit of the Hindus which it will
recur again and again till they are enslaved by some future
superior power.

-0-

Chapter 11
THE AFTERMATH

Military attack on the Golden Temple Complex was

tauntingly Code-named by the government as Operation Blue
Star because the Akali support turbans of blue col-our and the
government wanted not only to remove blue turbans but their
heads too. Similarly Operation "mop up" carried out
simultaneously was code named "Woodrose" because the Sikh
youth were like roses but in the eyes of government grown in
the woods. Both these bloody Operations were carried out with
reckless venge-ance. They aroused in the minds of the Sikhs
deep re-sentment, hatred and revulsion against the government.
Therefore the devout Sikh youths were virtually burning with
fire of revenge and vowed to avenge the murder of Akal Takht
from Prime Minister Indira Gandhi. Her sin was unforgivable
and unatonable. Hence she was destined to meet her nemesis
one day or the other and she did meet it on 31st October 1984
just five months after she had taken the suicidal step attack to
the Golden Temple Complex. Though her assassination resulted
in the geno-cide of the Sikhs yet it raised the head of the Khalsa
and restored their honour and pride.

III

The rise and fall of the Traitors
Though all Akali leaders were released from the Jail in

early 1985 yet the Sikh masses seemed to be leader less, for, the
released leaders had been badly discredited by their own
omissions and commissions. Therefore, they pleaded with Baba
Joginder Singh, father of Sant Bhin-dranwaie and persuaded
him to lead the demoralised and vanquished community. He was
thus forced to lead the Akali Dal. As a result Longowal demitted
office of the President of Akali Dal and Talwandi also
disbanded his own splinter group. This paved the way for unity

among the Akalis and United Akah Dal was formed under the
Presidentship of Baba Joginder Singh.

This new dispensation, however, was a big sore in the eyes
of courteries of Longowal. especially Balwant Singh, who was
Longowal's main advisor, besides Surjit Singh Barnala, who
was dreaming to become Chief Min-ister of Punjab. Seeing their
dreams shattered Balwant Singh and Barnala persuaded
Longowal to withdraw his resignation who readily obliged them
as he, too, had a lust for power.

This trinity, while holding negotiations with the Central
government before military action, called Opera-tion Blue Star.
had considered Sant Bhindranwale as a stumbling block is their
way because the latter wanted nothing short of realisation of
Anandpur Sahib Resolu-tion while the trinity was ready to give
up that demand in return for power. Now that the stumbling
block had been removed from their way the "trinity" reopened
talks with the Central government. They picked up the thread
where they had left it before military action and deliber-ately
ignored stalwarts like Tohra, Badal and Talwandi. To facilitate
success of negotiations the Central govern-ment appointed
Arjun Singh as the governor of Punjab, for, he had cordial
relations with the trinity.

Although Tohra, Talwandi and Badal were aware of the
secret dialogue being held by Longowal and his courterie with
the government yet they did not know what specific formulation
the demands would take.

However a sudden announcement made by the Cen-tral
government in the evening of 23rd July 1985 sur-prised th,e
Akali Dal and the general public. That an-nouncement said that
Longowal would meet Rajiv Gan-dhi the Prime Minister, on
24th July. It was a clear indi-cation that some sort of agre&ment
between them had been arrived at. As was expected it. was-
announced by the government on 24th rJuly that a
"Memoran.dum of Settlement" had been signed by Rajiv Gandhi

and Longowal. Thus Longowal stabbed the Akali Dal and the
Sikh masses in the back once again. At that juncture Longowal
did not represent the Sikh masses or the Akali Dal. He was
leading only a splinter group of Akalis whereas the majority of
them was being led by Baba Joginder Singh but even then he
had not been taken into confidence by Longowal. As a result all
top Akali leaders outrightly rejected the Memorandum of
Settlement brand-ing it a great betrayal of the Khalsa Panth.

There is nothing new in the fake Memorandum of
Settlement because similar offers were being made by the
government before the military attack on the Golden Tem-ple
Complex and those offers were rejected and debunked by Sant
Bhindranwale and other leaders including To-hra and Talwandi.
If such a lollipop was to be accepted by these old traitors and
that too after experiencing a catastrophe then why they had
allowed the government to destroy and desecrate the Golden
Temple Complex which had caused enormous loss of life and
property. Apparently these traitors have laid waste the sacrifices
made by the devout Sikhs.

According to the terms and conditions of the so called
Memorandum of Settlement the main demand of Anandpur
Sahib Resolution has been permanently bur-ied into the deep
sea: transfer of Chandigrah has become a dead issue; river
waters dispute and other issues have been thrown to the wind.
Thus the Memorandum has turned out to be a negation in
totality and demands raised during the Dharm Yudh Morcha
have been given a per-manent burial.

III

The Last efforts for unity
Fortunately I have had very close and cordial rela-tions

with the top Akali leaders especially with Jathedar Gurcharn
Singh Tohra ad Jagdev Singh Talwandi. There-fore I tried to
create some conducive atmosphere for bring-ing about unity

among them. I met all top leaders. They all were willing to forge
unity but were apprehensive. Nevertheless I held last meeting
with Balwant Singh and Surjh Singh Barnala at Ludhiana on
18th August 1985. We discussed various formulations to forge
unity but Balwant Singh harped only on one point saying that
none else than Longowal was acceptable to him as the
Presi-dent of Akali Dal. Upon this a quick idea came to my
mind and I suggested the name of Barnala for Presidentship of
Akali Dal. This suggestion enlivened Barnala but Balwant
Singh's face turned pale. Any way gathering his nerves he
questioned me whether this proposal was acceptable to
Talwandi. Certainly. I said with full confidence, and when in
ecstatic mood I begged leave of them to convey good news to
Talwandi, Balwant Singh followed me to the gate and said in no
uncertain words that even Barnala was not acceptable to him.
When I asked why he did not say so to Barnala he replied. "How
could I say so in his face." There ended the last efforts for
forging unity in the Akali Dal. Two days later Harchand Singh
Longowal was gunned down by some devout Sikh youth in his
own district of Sangrur. When his body was cremated in his
own village Longowal I came across Balwant Singh who was in
a gloomy mood. tie murmured that he had been ruined. I
reminded him of his obstinacy shown by him on 20th August
and whispered to him that should he be raised from the grave.

As the luck would have it Barnala was made Presi-dent of
Akali Dal. As committed by Rajiv Gandhi. Akali Dal led by
Barnala was facilitated by the Congress to win the elections and
form the government in 1985. Barnala however was a dejure
Chief Minister while Balwant Singh was a de facto Chief
Minister.

Rajiv Gandhi wanted to extract an extra pound of flesh
from the Barnala government. Then Rajiv inducted government
agents in the Golden Temple Complex in the guise of fake
militants and then conducted Operation Black Thunder by

sending commandos to capture them from the temple. This
drama was enacted by the Rajiv government in connivance w'ith
Barnala and Balwant Singh in order to justify the earlier military
action code named "Operation Blue Star."

Soon thereafter the Barnala government was dis-missed in
1987. And Balwant Singh met the fate of a trai-tor like his
mentor. Longowal. Thus ended the sordid story of these traitors.

Post Script

Without giving some more detail about Jathedar Ranjit
Singh and assessment of the present politico-reli-gious situation
this book seems to be some what incomplete.

Bhai Ranjit Singh was born on 25th June 1955 in village
Thatta Ghariala in Patti Tehsil of district Amrit-sar. This area is
a part of "Majha" which is known as a land of the brave people
Like Sant Bhindranwale. Bhai Ranjit Singh also studied upto
5th standard in Patti town and then shifted to Delhi in 1970 in
search for livelihood. He worked and lived in Delhi upto 1980.

When traumatic incident of 13th April 1978 occurred at
.Amritsar he was still living in Delhi. This incident shook his
conscience, for, being a devout Singh, he could not swallow the
cruel and ghastly murder of the 13 de-fenceless Sikhs at the
hands of blood thirsty Nirankaris. He vowed to avenge the
massacre of the Sikhs and set upon the job while he was still in
Delhi. By winning con- fidence of the Nirankari leaders he
managed to enter their citadel, the Nirankari headquarters, at
Delhi. Accordingly he was allowed to stay in a room opposite
the main en-trance of Nirankari Chief's residence and worked
there in the guise of a carpenter for about four months. During
this period he carefully watched the movements of Gur-bachan
Singh and assessed his security arrangements. Then he
meticulously worked out a plan to exterminate the Nirankari
Chief in his own den, for, he was solely responsible for the
Amritsar episode. When he was fully confident that he would

accomplish his task he called upon Sant Bhindranwale in the
Golden Temple Complex perhaps to seek his blessing and then
returned to Delhi about two weeks before he actually
assassinated Gur-bachan Singh on 24th April 1980.

This stout and sturdy man, six feet tall, had a com-panion
called Kabul Singh.

Bhai Ranjit Singh, companion of Kabul Singh, stayed with
him in the Nirankari headquarters. Ranjit Singh perhaps first
intend to gun down the Nirankari Chief on the Baisakhi day,
that is. the 13th April, but he could not get the chance. However
this stout and sturdy and six feet tall man stunned the country on
24th April 1980 by assassinating Gurbachan Singh. Nirankari
Chief right in his fortified citadel in Delhi. This brave Singh
avenged the gruesome massacre of the Sikhs and the whole Sikh
community was jubilant for this feat of val-our. As he and his
companion Kabul Singh knew the exit routes they easily
managed to escape. After their escape Kabul Singh went to Sant
Bhindranwale and lived with him till the end.

Contrary to the widely published reports that Bhai Ranjit
Singh also sought shelter in the Camp of Sant Bhin-dranwale
and that later he was weaned away by Longowal who arranged
his surrender through Surjit Singh Barnala Bhai Ranjit Singh
emphatically said that he himself sur- rendered on 24th March
1983 before G.S. Bawa who was the Director of Criminal
Bureau of investigation. He was then convicted in the Nirankari
Chief murder case and sentenced to life imprisonment. He was
detained in Tihar Central Jail in Delhi and was released on 12th
October 1996. Significantly, while Ranjit Singh was still
under-going sentence, Gurcharan Singh Tohra. President of
Shiromani Gurdwara Prabandhak Committee, appointed him
Jathedar ofAkal Takht in 1993. However he was for-mally
installed as Jathedar after his release from the Jail on 12th
October 1996. In his absence Professor Manjit Singh worked as

Acting Jathedar of the Akal Takht and when he demitted his
office he was appointed Jathedar of Takht Keshgarh Sahib.

During his tenure as Acting Jathedar of Akal Ta-kht
Professor Manjit Singh played an uncharitable role. He acted
more like a politician than a religious head. He developed vested
interests because in the capacity of chairman of World Sikh
Council, he had collected huge amount through'donations but
refused to render accounts despite repeated appeals made by
Bhai Ranjit Singh. It appears that his insolent behaviour smacks
some foul play as he has openly challenged the Supreme
Authority of the Akal Takht.

With a view to diverting attention of the Khalsa Panth from
his uncharitable behaviour Professor Manjit Singh has
superimposed another controversy. This con-troversy relates to
a Hukamnama issued by the Akal Ta-kht Jathedar forbidding the
Sikhs to partake langar in the Gurdwaras sitting in the chairs and
served on the tables. Sikhs in Canada wilfully violated this
Hukamnama and the tradition laid down by the Sikh Gurus.
There-fore the Akal Takht Jathedar declared some of them
Tankhayia and then excommunicated them. Being a Jath-edar of
Takht Keshgarh Sahib it was bounding duty of Professor Manjit
Singh to endorse the religious edict that enjoins upon him but he
intentionally opposed and criti-cised the Akal Takht Jathedar
keeping his selfish inter-ests above his religious duties. Not
surprisingly he has found a ready accomplice in Brajinder
Singh. editor of "Ajit". a daily newspaper, published from
Jalandhar. This editor at the behest of Professor Manjit Singh
and the Chief Minister, has given a new twist to this debased
is-sue which has been raised in order to diminish the au-thority
of the Akal Takht. Brajinder Singh has gone to the mean extent
of criticising Akal Takht Jathedar in his newspaper by name and
is indulging in irreligious ac-tivities. He seems to be playing
more or less the same role as was being played by Lala Jagat
Narain before Operation Blue Star.

It is an irony that history is waiting in the wings to repeat
itself so soon. Exactly twenty years ago more or less a similar
politico-religious situation was prevailing in Punjab. At that
time. too, Punjab government was be-ing run by Parkash Singh
Badal in coalition with the Jan Sangh which represents Hindu
fundamentalism .

At that time, too. there was a same formulation of political
parties which was reigning the country. At that time, too, the
same set of moderate or secular Akali lead-ers had played in the
hands of fundamentalist Hindus and had vitiated the peaceful
situation in Punjab. Twenty years later they are again playing
the same game unmindful of the consequences.

It is an irony that the same set of failed and dis-credited
Akali leaders are in power in Punjab who had been in power
twenty years ago. And it is a tragedy that they have again
arrayed themselves against the true lead-ers of the Khalsa Panth.
In a calculated move they have started a vicious attack on the
Akal Takhl Jathedar and the President of the Shiromani
Gurdwara Prabandhak Committee. Twenty years ago they had
frowned at Sant Bhindranwale and arrayed their forces against
him and Dami Dami Tak'sal but they were badly battered by the
brave Sant. And ultimately they sought the help of Cen-tral
government which had attacked the Golden Temple Complex to
save the "great traitor" (Harchand Singh Longowal) and smash
the citadel of the gallant defender of the Panth.

Today too anti-Panthic forces waging war against Bhai
Ranjit Singh, JathedarofAkal Takht, not simply to brow beat
him but also to diminish authority of the Akal Takht. They are
acting in the same fashion as they had done in the case of Sant
Bhindranwale.
But Badal should carefully study ABC of dialectical materialism
and learn some lesson from the past events. formulate his
present policies after rectifying past mis-takes: and plan for the
future correctly, lest history should repeat itself again. -0-

Annexure 1

ANANDPUR SAHIB RESOLUTION
Basic Postulates of the Shiromani Akali Dal as

adopted by the working committee of the Shiromani Akali
Dal at its meeting held at Sri Anandpur Sahib on 16-17
October, 1973.
(A) Postulates

1. The Shiromani Akali Dal is the very embodiment of the
hopes and aspirations of the Sikh Nation and as such is fully
entitled to its representation. The basic postulates of this
organisation are Human Coexistence, Human progress and
ultimate unity of all Human beings with the Spiritual Soul.

2. These postulates are based upon the three great principles of
Sri Guru Nanak Dev Ji, namely, a Meditation on God's
Name, dignity of labour and sharing of fruits of this Labour.

(Nam Japo Kirat Karo. Wand Chhako)
(B) Purposes

The Shiromani Akali Dal shall ever strive to achieve
the following aims :

1. Propagation of Sikhism and its code of conduct denunciation
of atheism.

 2. To preserve and keep alive the concept of distinct and
independent identity of the Panth and to create an
environment in which national sentiments and aspirations of
the Sikh Panth will find full expression, satisfaction and
growth.

 3. Eradication of Poverty and Starvation, by increased
production and more equitable distribution of wealth and the
establishment of a just social order sans any exploitation.

 4. Vacation of discrimination on the basis of caste, creed or
illiteracy in keeping with basic principles of Sikhism.

 5. Striving for the removal of diseases and ill-health,
denouncement of use of intoxicants and enlargement of

facilities for physical well-being to prepare and enthuse the
Nation for the National defence.

First Part
The Shiromani Akali Dal considers it its primary duty to

inculcate among the Sikhs, religious fervour and a pride in
their rich religious heritage for which it proposes to pursue
the following programme:

a) Reiteration of the concept of the unity (Oneness) of God,
meditation on His Name, recitation of Gurbani, renewal of
faith in the ten Holy Sikh Gurus and the Holy Sri Guru
Granth Sahib and other appropriate measures for such a
purpose.

b) Grooming the accomplished preachers, Ragis, Dhadis, and
poets in the Sikh Missionary College for a more effective
propagation of Sikhism, Sikh Philosophy. belief in Sikh code
of conduct and Kirtan etc. at home and colleges, in villages
and in cities as indeed at every place. -

c) Baptising the Sikhs (Amrit Parchar) on a vast scale; with
particular emphasis on Schools and Colleges of which the
teachers and the taught shall be enthused through regular
study circles.

d) Reinculcate the religious practice of 'DASWAND' among the
Sikhs (Giving one tenth of one's earnings for the welfare of
the Community)

e) Generating feeling of respect for the Sikh intellectuals,
writers, preachers, Granthis, etc., who also in turn, would be
enthused to improve upon their accomplishments while
conforming to the basic Sikh tenets and traditions.

f) Streamlining the Gurdwaras, administration by giving better
training to their workers. Appropriate steps would also be
taken to maintain Gurdwara buildings in proper condition.
For such a purpose, the party representatives in the
Shiromani Gurdwara Prabandhak Committee and local

Committees would be directed from time to time to pull their
weight.

g) Making appropriate arrangements for the error free
publication of Gurbani; promoting research work in the
ancient and modern Sikh history as also its publication;
rendering Gurbani in other languages and producing first
rate literature on Sikhism.

h) Taking appropriate steps for the enactment of an All India
Gurdwara Act with a view to introduce improvements in the
administration of the Gurudwaras throughout the Country
and to reintegrate the traditional preaching sects of Sikhism
like Udasis and Nirmalas with the mainstream of Sikhism
without in any way encroaching on the properties of their
respective individual 'maths.

i) Taking such steps as may be necessary to bring the Sikh
Gnrclwaras all over the world under a single system of
administration with a view to run them according to the basic
Sikh norms and to pool their sources for the dissemination of
Sikhism on a wider and more impressive scale.

Striving for free access to all those holy Sikh Shrines,
including Nankana Sahib, from which the Sikh Panth has been
separated, for pilgrimage and proper upkeep.
Political Goal

The political goal of the Panth, without doubt, is enshrined
in the commandments of the Tenth Lord, in the pages of the
Sikh history and in the very heart of the Khalsa Panth, the
ultimate objective of which is the pre-eminence of the Khalsa.
The fundamental policy of the Shiromani Akali Dal is to seek
the realization of this birth right of the Khalsa through creation
of congenial environment and a political set up.
For Attainment of this Aim:
1 The Shiromani Akali Dal is determined to strive by all
possible means to:

a) Have all those Punjabi speaking areas, deliberately kept out of
Punjab, such as Dalhousie in Gurdaspur District; Chandigarh;
Pinjore-Kalka and Ambala Saddar etc., in Ambala District; the
entire Una tehsil of Hoshiarpur District: the 'Desh' area of
Nalagarh; Shahabad and Gulha blocks of Karnal District;
Tohana Sub-Tehsil. Ratia block and Sirsa tehsil of Hissar
District and six tehsils of Ganganagar District in Rajawsthan;
merged with Punjab to constitute a single administrative unit
where the interests of the Sikhs and Sikhism are specifically
protected.

b) In this new Punjab and in other States the centre's interference
would be restricted to Defence, Foreign relations, Currency and
General Communication: all other departments would be in the
jurisdi ction of Punjab (and other states) which would be fully e
entitled to frame its own Laws on these subjects for
admsinistration. For the above departments of the Centre,
Punjab and other States contribute in proportion to
representation in the Parliament.

c) The Sikhs and other religious minorities living out of Punjab
should be adequately protected against any kind of
discrimination.
2. The Shiromani Akali Dal would also endeavour to
have the Indian Constitution recast on real federal principles,
with equal representation at the centre for all the States.
3. The Shiromani Akali Dal strongly denounces the
foreign policy of India framed by the Congress party. It is
worthless, hopeless and highly detrimental to the interests of the
Country, the Nation and the mankind at large. Shiromani Akali
Dal shall extend its support only to that foreign policy of India
which is based on the principles of peace and national interests.
It strongly advocates a policy of peace with all neighbouring
Countries, especially those inhabited by the Sikhs and their
sacred shrines. The Akali Dal is of the firm view that our

foreign policy should in no case play second fiddle to that of
any other country.
4. The Shiromani Akali Dal shall raise its firm voice
against any discrimination against any Sikh (or even other)
employees of the central or state Governments. The Shiromani
Akali Dal shall also endeavour to maintain the traditional
position of the Sikhs in all wings of the defence departments and
the Panth would pay particular attention to the needs of the Sikh
armymen. The Shiromani Akali Dal would also see that
'Kirpan' is accepted as an integral part of the uniform of the
Sikhs in Army.
5. It shall be the primary duty of Shiromani Akali Dal to
help rehabilitate the ex-servicemen of the Defence Departments
in the civil life and or such a purpose it would extend them
every help to enable them to organize themselves so that they
are able to raise their voice in an effective way for gaining
adequate concessions and proper safeguards for a life of self-
respect and dignity.
6. Shiromani Akali Dal is of the firm opinion that all
those persons males or females-who have not been convicted
of any criminal offence by a court of law, should be at liberty
to possess all types of small arms, like revolvers, guns,
pistols, rifles, carbines etc., without any licence, the only
obligation being their registration.
7. The Shiromani Akali Dal seeks ban on the sale of
liquor and other intoxicants and shall press for prohibition on
the consumption of intoxicants and smoking on public
places.

Annexure 2
MEMORANDUM OF SETTLEMENT

The following is the text of the memorandum of
settlement, arrived at between the Government and the Akalis:
1. Compensation to innocent persons killed

1. 1 Along with ex-gratia payment to those innocent
after 1.8.82, compensation for property damaged.

2. Army recruitment
2.1 All citizens of the country have the right to enrol in
the Army and merit will remain the criterion for
selection.

3. Enquiry into November incidents
3.1 The jurisdiction of Shri Justice Ranganath Mishra
Commission enquiring into the November riots of Delhi
would be extended to cover the disturbances at Bokaro
and Kanpur also.

4. Rehabilitation of those discharged from the Army
4.1 For all those discharged, efforts will be made to
rehabilitate and provide gainful employment.

5. All India Gurdwara Act
5.1 The Government of India agrees to consider the
formulation of an ALL India Gurdwara Bill, Legislation
will be brought forward for this purpose in consultation
with Shiromani Akali Dal, others concerned and after
fulfilling all relevant constitutional requirements.

6. Disposal of pending cases
6.1 The notifications applying the Armed Forces Special
Powers Act to Punjab will be withdrawn. Existing
Special Courts will try only cases relating to the
following type of offences (a) waging war (b) hijacking.
6.2 All other cases will be transferred to ordinary courts
and enabling legislation if needed will be brought
forward in this session of Parliament.

7. Territorial claims

7.1 The Capital Project Area of Chandigrah will go to
Punjab. Some adjoining areas which were previously part
of the Hindi or Punjabi regions were included in the
Union Territory. With the capital region going to Punjab
the areas which were added to the Union Territory from
the Punjabi region of the erstwhile State of Punjab will be
transferred to Punjab and those from Hindi region to
Haryana. The entire Sukhna lake will be kept as part of
Chandigrah and will thus go to Punjab.
7.2 It had always been maintained by Indira Gandhi that
when Chandigrah is go to Punjab some Hindi-speaking
territories in Punjab will go to Haryana. A commission
will be constituted to determine the specific Hindi-
speaking areas of Punjab which should go to Haryana in
lieu of Chandigrah.
The principal of contiguity and linguistic affinity with
village as a unit will be the basis of such determination.
The commission will be required to give its findings by
31st December 1985 and these will be binding on both
sides. The work of the commission will be limited to this
aspect and will be distinct from the general boundary
claims which the other commission referred to in para 7.4
will handle.
7.3 The actual transfer of Chandigarh to Punjab and areas
in lieu there of to Haryana will take place simultaneously
on 26th Jan. 1986.
7.4 There are other claims and counterclaims for
readjustment of the existing Punjab-Haryana boundaries.
The Government will appoint another commission to
consider these matters and give its findings. Such
findings will be binding on the concerned States. The
terms of reference will be on village as a unit, linguistic
affinity and contiguity.

8. Centre-State relations

8.1 Shiromani Akali Dal states that the Anandpur Sahib
resolution is entirely within the framework of the Indian
Constitution : that it attempts to define the concept of
Centre-State relations in a manner which may bring out
the true federal characteristics of our unitary Constitution
: and that the purpose of the resolution is to provide
greater autonomy to the State with a view to
strengthening the unity and integrity of the country, since
unity in diversity forms the cornerstone of our national
entity
8.2 In view of the above the Anandpur Sahib resolution
insofar as it deals with Centre-State, relations, stands
referred to the Sarkaria Commission.

9. Sharing of river waters
9.l The farmers of Punjab, Haryana and Rajasthan will
continue to get water not less than what they are using
from the Ravi-Beas system as on 1-7-1985. Waters used
for consumptive purposes will also remain unaffected.
Quantum of usage claimed shall be verified by the
tribunal referred to in para 9.2 below.
9.2 "I he claims of Punjab and Haryana regarding the
shares in their remaining waters will be referred for
adjudication to a tribunal to be presided over by a
Supreme Court judge. The decision of tins tribunal will
be referred for adjudication to a tribunal will be rendered
within six months and would be binding on both parties.
All legal and constitutional steps required in this respect
be taken expeditiously.
9.3 The construction of the SYL canal shall continue. The
canal shall be completed by 15th August, 1986.

10. Representation of minorities
10.1 Existing instructions regarding protection of
interests of minorities will be recalculated to the State
Chief Ministers. (PM will write to all Chief Ministers.)

11. Promotion of Punjabi language
11.1 The Central Government may take some steps for
the promotion of the Punjabi language.
This settlement brings to an end a period of confrontation
and ushers in an era of amity, goodwill and cooperation,
which will promote and strengthen the unity and integrity
of India.

RAJIV GANDHI SANT HARCHAND SINGH LONGOWAL
Prime Minister of India President, Shiromani Akali Dal

Dated the 24th July 1985

	Front Cover
	Contents
	PROLOGUE
	INTRODUCTION
	EMERGANCE OF SANT JARNAIL SINGH
	CONFLICT BETWEENSANT BHINDRANWALEAND THE SHIROMANI AKALI DAL
	SANT BHINDRANWALE'SIDEOLOGY AND MISSION
	SANT BHINDRANWALE AND DHARM YUDHMORCHA
	INDIRA GANDHI'S MANOEUVRING AGAINST SANTBHINDRANWALE
	PRELUDE TO MILITARY ATTACKAGAINST SANT BHINDRANWALE
	OPERATION BLUE STAR ORMILITARY ACTION
	THE UNEQUAL BATTLE
	OPERATION WOOD ROSE
	MILITARY ATTACK ONAKAL TAKHT AVENGED
	THE AFTERMATH
	ANANDPUR SAHIB RESOLUTION
	MEMORANDUM OF SETTLEMENT

	Image - After Military Operation
	Image - Sant Ji Addressing SSF Gathering
	Image - Sant Jarnail Singh Ji
	Image - Sant Ji
	Image Sant Ji
	Images - Sikh Shaheeds
	Image - Sant Ji
	Image - SSF Leaders
	Image - Sant Ji as Head of Taksal
	Images - Sant Ji and Others
	Image - Bapu Joginder Singh and AR Darshi
	Images - Sant and Others
	Image - Sant Ji's Body after martyrdom
	Image - Sant Ji and Others
	Back Cover

