

## The Politics behind Innocent Sarabjit Singh's Death

Lokesh Kumar Meena

Associate Professor, Political Science, Seth RL Saharia Government PG College, Kaladera, Jaipur, Rajasthan, India

### ABSTRACT

Sarabjit Singh Attwal (also spelled Sarabjeet Singh; 1963 or 1964 – 2 May 2013) (alleged to be Manjit Singh Rattu by Pakistan) was an Indian national convicted of terrorism and spying by a Pakistani court. He was tried and convicted by the Supreme Court of Pakistan for a series of bomb attacks in Lahore and Faisalabad that killed 14 bystanders in 1990. However, according to India, Sarabjit was a farmer who strayed into Pakistan from his village located on the border, three months after the bombings. After a brief trial in the Lahore High Court (later directed to the Supreme Court), he was condemned and sentenced to death in 1991, but the sentence was repeatedly postponed by the Government of Pakistan. While in prison at Kot Lakhpat Jail, Lahore in April 2013, he was attacked by fellow inmates and died six days later at the Jinnah Hospital, Lahore.

**KEYWORDS:** *Terrorism, Sarabjit Singh Attwal, Pakistan, border, farmer, government, jail, death*

### INTRODUCTION:

Sarabjeet was caught on an unmarked Indo-Pakistani border area in Pakistan and arrested by the Pakistan Rangers near Kasur. Singh and his supporters claimed that the arrest was a case of mistaken identity and that he was only a poor farmer who was drunk and had strayed over the border. His sister said that the family launched a search but could not find any clue to his whereabouts for nine months. After a year they received a letter from Singh, informing them that he had been arrested in Pakistan as Manjit Singh, as he had no identification papers and had been charged by the Lahore police in the bombings. He was convicted of spying and carrying out the bombings and was given the death penalty. Some sources say that he was initially arrested on charges of illegally crossing the India-Pakistan border. But after eight days, the Pakistani police charged him with involvement in the 1990 terror blasts at Faisalabad and Lahore. The authorities claimed that he was 'Manjit Singh' and had been responsible for the four blasts which killed 14 people, and had been arrested while returning to India after carrying out the bombings. He was accused of working for the Indian Research and Analysis Wing intelligence agency. [1,2] He subsequently confessed on camera to the bombings. It was later reported that Manjit Singh was later apprehended in Canada, and

later in India. In 1991 Singh was given the death sentence under Pakistan's Army Act. His sentence was upheld by the High Court Division and later by the Appeal late Division. The Supreme Court dismissed a petition to review his death sentence in March 2006 as Singh's lawyers failed to appear for the hearing. Singh said that his appeal had been dismissed by the Pakistan Supreme Court only because of lack of interest by his former lawyer. Singh had been arrested on the night of 30 August 1990 at the Kasur border for illegally crossing the Indo-Pakistani border. Eight days after, the police implicated him in the terrorist bombings. Burney also pointed out that the same magistrate had recorded the witness statements in all the four bombings, of which one had taken place at Faisalabad and the remaining three at Lahore, although the police investigations involved four different police stations and two different districts. He said four different magistrates should have recorded the statements. None of the statements recorded in front of the magistrate were taken under oath. Singh had been paraded before the witnesses in the absence of the magistrate, and the police had informed the witnesses that he was the bomber. This was confirmed by Salim's testimony. An Indian origin British lawyer, Jas Uppal,

**How to cite this paper:** Lokesh Kumar Meena "The Politics behind Innocent Sarabjit Singh's Death" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-6 | Issue-3, April 2022, pp.1337-1340, URL: [www.ijtsrd.com/papers/ijtsrd49733.pdf](http://www.ijtsrd.com/papers/ijtsrd49733.pdf)


Copyright © 2022 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)


campaigning for his release, pointed to several problems with the prosecution in the trial.[3,4] These problems included:

His identity was never verified or proved in court and no forensic evidence was provided at his trial to link him to the bomb attacks. The trial was conducted in English, which Singh does not speak or understand, and no interpreter was provided. There were allegations that he was tortured in custody and forced to confess. The trial was "fast-tracked". The main witness repeatedly changed his version of events.

On 26 April 2008, the key witness Shaukat Salim retracted his statement during an interview with journalists. Salim's father and other relatives had been killed in the bombing. In court Salim testified that Singh had planted the bomb but later said that he made that statement under pressure from the police. Singh's lawyer, Abdul Rana Hamid, said that Salim's statements had no legal standing as they were never recorded in court. Five of his mercy petitions were rejected by the courts and the President of Pakistan, but in 2008 the government nonetheless put off Singh's execution indefinitely.[5,6]

### Discussion

On 27 June 2012, both Pakistani and international media reported President Asif Ali Zardari signed a document sent by the interior ministry of Pakistan commuting Singh's death sentence to life in prison. A life sentence in Pakistan generally lasts 14 years. Singh, having spent 22 years in jail, was therefore to be released. The news of his pardon and imminent release initiated celebrations in his hometown. The Indian foreign minister also issued a statement of appreciation to Islamabad for the gesture. This drew a storm of condemnation from Islamic groups Jamaat-e-Islami and Jamaat-ud-Da'wah.[7,8] Later that day, after media agencies in both Pakistan and India had reported on a commuted sentence and pending release for Singh, the Pakistani government announced that the name of the prisoner to be released would be Surjeet Singh, not Sarabjit Singh. Surjeet Singh was arrested on charges of spying by the Pakistani security officials. Indian government, however, denied that Surjeet Singh was a spy. Upon his return to India, Surjeet Singh admitted that he was a Research and Analysis Wing spy. He said that he was sent to Pakistan by the Indian government and in his absence, the Indian Army paid his family a monthly pension of 150 rupees (\$3). He also says that there were around twenty other Indian prisoners detained in the same prison where he was kept. Sarabjit Singh and Kirpal Singh were among them. According to Surjeet, the Indian government has done little to secure their freedom and Indian government policy is

not to comment on these issues. He also says that there were around twenty other Indian prisoners detained in the same prison where he was kept. Sarabjit Singh and Kirpal Singh were among them. Surjeet Singh also stated that Sarabjit Singh was an Indian spy working for Research and Analysis Wing (RAW).[9,10]

Regarding the confusion related to Sarabjit-Surjeet mix-up, Surjeet Singh said that similar Urdu spellings of both the names led to the confusion. Surjeet also said that Indian prisoners are treated well in Pakistani jails and they are provided with all the basic necessities. BBC News reported that in recent years, several Indians returning from Pakistani jails have admitted to spying. Some have criticised India's government for abandoning them. Five hours later the Pakistani government issued a statement denying the reports and holding the media responsible for the confusion. They announced that the release order had been for another prisoner, Surjeet Singh, who was pardoned in 1989. Sarabjit's family condemned the incident as a "cruel joke". Singh filed a new mercy appeal to the President of Pakistan on the 65th independence day of that country.[11,12]

On 23 August 2005, Singh's case was taken up in both houses of the Indian Parliament, where the government was asked to take action for his release. In March 2008, Singh's family went to Pakistan for his scheduled execution. They met several prominent Pakistani politicians, including former Prime minister Nawaz Sharif to appeal for his release. Sharif said, "After seeing the plight of the members of Sarabjit's family who have come to Pakistan, any person can feel the pain they are going through." However, Sharif added that he should be released on the condition that India would send him back to Pakistan if further evidence was found against him. The Indian External Affairs Minister K. Natwar Singh took up Sarabjit Singh's case with the Pakistan High Commissioner Aziz Ahmed Khan and urged him to convey Delhi's hope that Islamabad would treat the matter as a humanitarian issue.

### Results

After his conviction in 1991, several mercy petitions were filed by Singh's lawyers. The fifth petition was filed on 28 May 2012 along with 100,000 signatures collected from India. None of the mercy petitions were granted. In 2009 British lawyer Jas Uppal started an online campaign "freesarabjitsingh.com" to highlight the case and request human rights groups to intervene on his behalf. Awais Sheikh, Singh's Pakistani lawyer, supported the campaign and provided his services free of charge.

Hai gham ki usska wahan koi meet nahin hai  
Yeh sabki ghuzarish hai koi geet nahin hai  
Ghalati se jisko aapne rakhaa hai pakadke  
Woh shaqs Sarabjit Manjit nahin hai.

—Raza Murad in a couplet supporting Sarabjit's release.

Bollywood actor and activist Raza Murad also campaigned for his release. As of June 2012, he had collected 138,226 signatures in support of Singh's release. After the Pakistani government's reversal regarding his release in June 2012, Murad intensified his 'Free Sarabjit' campaign. In June 2012, Bollywood actor Salman Khan came forward to seek support from people and media for the release of Sarabjit. He also started an online petition from his NGO Being Human in support of his release. In April 2008, a group of Pakistani students organised a march seeking withdrawal of all official moves to pardon Singh.[13,14]

### Conclusions

Singh was attacked on 26 April 2013 at about 4:30 pm in the Central Jail Lahore (Kot Lakhpat jail), by other prisoners, with bricks, sharp metal sheets, iron rods and blades. He was admitted to Jinnah Hospital, Lahore in critical condition with severe head injuries, in a coma, with a broken backbone. He was placed on a ventilator. The exact circumstances of the attack and the number of attackers have been differently reported. Some sources have indicated that there were six assailants whereas others have indicated two. Some indicated that he was assaulted in his cell; others indicated that the attack took place when he was brought out of his cell for an hour-long break. According to his sister, the attack on Singh was pre-planned and the jail authorities were involved. His wife, sister and two daughters were allowed to visit him in the hospital. Singh had been threatened after Afzal Guru was executed in India in February 2013 over his role in the 2001 Indian Parliament attack case.[15,16] Some sources had indicated that the attack was planned after Guru's execution. The Indian prime minister, Manmohan Singh, termed the attack as "very sad". On 29 April 2013, India appealed to Pakistan to release Sarabjit Singh on humanitarian grounds or at least allow him to be provided medical treatment in India, but these were repeatedly rejected by Pakistan. Appeals by lawyers were also filed with the Supreme Court of Pakistan to send Singh for medical treatment to the UK or outside Pakistan to save his life.[17,18]

On 1 May 2013 he was declared brain dead by doctors at Jinnah Hospital, but Pakistani authorities refused to give a statement. His sister and family

returned to India. His sister said that the doctors attending to her brother were not being honest with them and she suspected foul play. She also remarked to having seen ink on his left thumb and that the Pakistani doctors had been evading questions. On 2 May 2013, he was reported to have died at 12:45 am local time in Lahore, when he was removed from the ventilator support after his condition worsened towards the middle of the night. His body was brought to India by a special aircraft the same evening. Indian doctors claimed that the second postmortem revealed that vital organs were missing from his body. An autopsy also revealed that his skull was broken into two pieces. They were, however, waiting for the report of the first postmortem conducted in Pakistan.[19]

### References

- [1] "Obituary: Sarabjit Singh". BBC News. 2 May 2013. Retrieved 5 May 2013.
- [2] "Sarabjit Singh dead". Mumbaivoice.com. 2 May 2013. Retrieved 2 May 2013.
- [3] "For Pakistan, Sarabjit was always Manjit". 3 May 2013, 18:57:07. indiatvnews.com. 3 May 2013. Retrieved 3 May 2013.
- [4] News Desk Pakistan. "Sarabjit Singh: Indian 'spy' dies after Pakistan attack". BBC Pakistan Department. Retrieved 2 May 2013. Pakistan says his real name was Manjit Singh..BBC Quoted
- [5] Web Edition (29 June 2012). "Sarabjit Singh is a terrorist: Surjeet". The News International 2012. Retrieved 2 May 2013. According to the testament of his fellow spy , Surjeet Singh, confirming that Sarabjit Singh is a terrorist and terrorists are neither released by India nor Pakistan....
- [6] staff (2 May 2013). "Sarabjit Singh, how a terrorist becomes a hero". Voice of Journalist. Retrieved 2 May 2013.
- [7] "Sarabjit Singh: Indian 'spy' dies after Pakistan attack". BBC News. 2 May 2013. Retrieved 2 May 2013.
- [8] Jump up to:a b c Magnier, Mark (28 June 2012). "Pakistan prisoner release confusion dashes Indian family's hopes". Los Angeles Times. Retrieved 29 June 2012.
- [9] "Hanging of Indian 'spy' deferred". BBC News. 29 April 2008. Retrieved 26 June 2012.
- [10] "Was Sarabjit Singh a RAW agent?". Archived from the original on 10 June 2015.

- [11] "Sarabjit Singh was a RAW agent: Indian report". The Express Tribune. 6 May 2013. Retrieved 6 May 2013.
- [12] Khan, Ismail (7 May 2013). "Ex-RAW man confirms Indian spy role: Money was Sarabjit's motive: ex-MI official". Dawn. Pakistan. Retrieved 25 May 2016.
- [13] Newline. Vol. 18. Newline Publications. 1 January 2005. p. 63.
- [14] staff. "Last rites for India's 'spy' Sarabjit Singh who never came home". web news. Retrieved 2 May 2013.
- [15] "Sarabjit's family meets Krishna". The Times of India. 28 June 2012. Archived from the original on 29 June 2012.
- [16] "Bhikiwind plunges into sorrow". The Tribune. 3 May 2013. Retrieved 5 May 2013.
- [17] "Sister visits condemned Indian Sarabjit in Lahore jail". BBC News. 16 June 2011. Retrieved 26 June 2012.
- [18] Jolly, Asit (2 May 2013). "Dalbir Kaur, whose fight for her brother Sarabjit Singh, ended with tears". India Today. Retrieved 2 May 2013.
- [19] "I am Sarabjit's real sister, says Ludhiana woman". Hindustan Times. 9 July 2013. Archived from the original on 4 October 2013. Retrieved 5 August 2012.

