	Introduction to Sikhism
	

	[image: image63.jpg]s

A way of life and philosophy well ahead of its time when it was founded over 500 years ago, The Sikh religion today has a following of over 20 million people worldwide. Sikhism preaches a message of devotion and remembrance of God at all times, truthful living, equality of mankind, social justice and denounces superstitions and blind rituals. Sikhism is open to all through the teachings of its 10 Gurus enshrined in the Sikh Holy Book and Living Guru, Sri Guru Granth Sahib.

Who and What is a Sikh?
The word 'Sikh' in the Punjabi language means 'disciple', Sikhs are the disciples of God who follow the writings and teachings of the Ten Sikh Gurus. The wisdom of these teachings in Sri Guru Granth Sahib are practical and universal in their appeal to all mankind.

[image: image64.jpg]

"I observe neither Hindu fasting nor the ritual of the Muslim Ramadan month; Him I serve who at the last shall save. The Lord of universe of the Hindus, Gosain and Allah to me are one; From Hindus and Muslims have I broken free. I perform neither Kaaba pilgrimage nor at bathing spots worship; One sole Lord I serve, and no other. I perform neither the Hindu worship nor the Muslim prayer; To the Sole Formless Lord in my heart I bow. We neither are Hindus nor Muslims; Our body and life belong to the One Supreme Being who alone is both Ram and Allah for us." (Guru Arjan Dev, Guru Granth Sahib, Raga Bhairon pg. 1136)

"Any human being who faithfully believes in: (i) One Immortal Being, (ii) Ten Gurus, from Guru Nanak Dev to Guru Gobind Singh, (iii) The Guru Granth Sahib, (iv) The utterances and teachings of the ten Gurus and, (v) the baptism bequeathed by the tenth Guru, and who does not owe allegiance to any other religion is a Sikh." (Reht Maryada, Sikh Code of Conduct)

Philosophy and Beliefs

[image: image1.png]

There is only One God. He is the same God for all people of all religions.

[image: image2.png]

The soul goes through cycles of births and deaths before it reaches the human form. The goal of our life is to lead an exemplary existence so that one may merge with God. Sikhs should remember God at all times and practice living a virtuous and truthful life while maintaining a balance between their spiritual obligations and temporal obligations.

[image: image3.png]

The true path to achieving salvation and merging with God does not require renunciation of the world or celibacy, but living the life of a householder, earning a honest living and avoiding worldly temptations and sins.

[image: image4.png]

Sikhism condemns blind rituals such as fasting, visiting places of pilgrimage, superstitions, worship of the dead, idol worship etc.

[image: image5.png]

Sikhism preaches that people of different races, religions, or sex are all equal in the eyes of God. It teaches the full equality of men and women. Women can participate in any religious function or perform any Sikh ceremony or lead the congregation in prayer.

History and Practices

The founder of the Sikh religion was Guru Nanak who was born in 1469. He preached a message of love and understanding and criticized the blind rituals of the Hindus and Muslims. Guru Nanak passed on his enlightened leadership of this new religion to nine successive Gurus. The final living Guru, Guru Gobind Singh died in 1708.
During his lifetime Guru Gobind Singh established the Khalsa order (meaning 'The Pure'), soldier-saints. The Khalsa uphold the highest Sikh virtues of commitment, dedication and a social conscious. The Khalsa are men and women who have undergone the Sikh baptism ceremony and who strictly follow the Sikh Code of Conduct and Conventions and wear the prescribed physical articles of the faith. One of the more noticeable being the uncut hair (required to be covered with a turban for men) and the Kirpan (ceremonial sword).
Before his death in 1708 Guru Gobind Singh declared that the Sikhs no longer needed a living and appointed his spiritual successor as Sri Guru Granth Sahib, his physical successor as the Khalsa. Guru Gobind Singh felt that all the wisdom needed by Sikhs for spiritual guidance in their daily lives could be found in Sri Guru Granth Sahib, the Eternal Guru of the Sikhs. Sri Guru Granth Sahib is unique in the world of religious scriptures because not only is it accorded the status of being the spiritual head of the Sikh religion, but besides the poetry of the Gurus, it also contains the writings of saints of other faiths whose thoughts were consistent with those of the Sikh Gurus.

Sikhism does not have priests, which were abolished by Guru Gobind Singh. The Guru felt that they had become corrupt and full of ego. Sikhs only have custodians of the Guru Granth Sahib (granthi), and any Sikh is free to read the Guru Granth Sahib in the Gurdwara (a Sikh temple) or in their home. All people of all religions are welcome to the Gurdwara. A free community kitchen can be found at every Gurdwara which serves meals to all people of all faiths. Guru Nanak first started this institution which outline the basic Sikh principles of service, humility and equality.
The most significant historical religious center for the Sikhs is Harmiandir Sahib (The Golden Temple) at Amritsar in the state of Punjab in northern India. It is the inspirational and historical center of Sikhism but is not a mandatory place of pilgrimage or worship. All places where Sri Guru Granth Sahib are installed are considered equally holy for Sikhs.

	The Khalsa
	[image: image6.png]

	[image: image7.jpg]il

	"I have made this body and mind a sacrifice, a sacrificial offering to the Lord. Dedicating my body and mind, I have crossed over the terrifying world-ocean, and shaken off the fear of death." (Guru Arjan Dev, Chant, pg. 576)

	Who and What is a Khalsa?

"He who keeps alight the unquenchable torch of truth, and never swerves from the thought of One God; he who has full love and confidence in God and does not put his faith, even by mistake, in fasting or the graves of Muslim saints, Hindu crematoriums, or Jogis places of sepulchre; he who recognises the One God and no pilgrimages, alms-giving, non-destruction of life, penances, or austerities; and in whose heart the light of the Perfect One shines, - he is to be recognised as a pure member of the Khalsa" (Guru Gobind Singh, 33 Swaiyyas)
[image: image65.jpg]

The word "Khalsa" means "pure", Khalsa's are Sikhs which have undergone the sacred Amrit Ceremony initiated by the 10th Sikh Guru, Guru Gobind Singh. The Khalsa order was initially created on Baisakhi Day March 30 1699, with Guru Gobind Singh baptizing 5 Sikhs and then in turn asking the five Khalsa's to baptize him. Following this the Guru personally baptized thousands of men and women into the Khalsa order. The Khalsa baptism ceremony is undertaken as part of ones own personal spiritual evolution when the initiate is ready to fully live up to the high expectations of Guru Gobind Singh. All Sikhs are expected to be Khalsa or be working towards that objective.

The Khalsa baptism ceremony involves drinking of Amrit (sugar water stirred with a dagger) in the presence of 5 Khalsa Sikhs as well as the Guru Granth Sahib. The initiate is instructed in the following; (a) You shall never remove any hair from any part of thy body, (b) You shall not use tobacco, alcohol or any other intoxicants, (c) You shall not eat the meat of an animal slaughtered the Muslim way, (d) You shall not commit adultery. The initiate is required to wear the physical symbols of a Khalsa at all times as well as follow the Khalsa Code of Conduct.

Spiritual Evolution

Stage 1: Manmukh
A person who is self-centered and only thinks about himself and the material world around him and is totally oblivious to God.
Stage 2: Sikh
Anyone who sets out on the path of learning and meets the specific definition of a Sikh as appears in the Reht Maryada (Official Code of Conduct).
Stage 3: Khalsa
Total dedication to Sikhism. One who has has shed his ego and personality and truly honours the memory of Guru Gobind Singh through his actions and deeds.
Stage 4: Gurmukh
One who has achieved mukhti (salvation) and is totally God-centered.

The Physical Articles of Faith

[image: image8.png]

Kesh:
Long unshorn hair. A symbol of spirituality. The Kesh reminds a Khalsa to behave like the Guru's. It is a mark of dedication and group consciousness, showing a Khalsa's acceptance of God's will. Long hair have long been a common element of many spiritual prophets of various religions such as Jesus, Moses and Buddha.
[image: image9.png]

Dastar:
Turban. A symbol of royalty and dignity. Historically the turban has been held in high esteem in eastern and middle eastern cultures. Guru Gobind Singh transformed this cultural symbol into a religious requirement so that the Khalsa would always have high self-esteem. It differentiates Sikhs from other religious followers who keep long hair but wear caps or keep matted hair. The turban cannot be covered by any other head gear or replaced by a cap or hat. The turban is mandatory for Sikh men and optional for Sikh women.
[image: image10.png]

Kangha:
Comb. A symbol of hygiene and discipline as opposed to the matted unkept hair of ascetics. A Khalsa is expected to regularly wash and comb their hair as a matter of self discipline.
[image: image11.png]

Kara:
Steel bracelet. A symbol to remind the wearer of restraint in their actions and remembrance of God at all times.
[image: image12.png]

Kachha:
Drawers. A symbol signifying self control and chastity.
[image: image13.png]

Kirpan:
Ceremonial Sword. A symbol of dignity and the Sikh struggle against injustice. It is worn purely as a religious symbol and not as a weapon.
Understanding the Kirpan for non-Sikhs
The Kirpan (ceremonial sword) worn by followers of the Sikh religion sometimes raises questions or concerns among people who are unfamiliar with the religion or it's tenants. The Kirpan is an ingrained part of the Sikh religion and is in many ways it’s religious symbolism is similar to the Cross in Christianity. Just as a Cross is worn be devout Christians, baptized Sikhs are required to wear the Kirpan. The Kirpan is no more symbolic a weapons than the Christian Cross is symbolic of a torture instrument.
Sikhism is a 500 year old religion with over 20 million followers worldwide. It is ranked as a major world religion with even more followers than Judaism for example. Guru Nanak (1469-1539) who preached a message of One God for all of humanity founded it. He stressed loving devotion to God and universal principles of morality, truth and honest living and full equality of mankind irrespective of race, caste, creed or sex. Nine successive prophets succeeded Guru Nanak, the line ending with Guru Gobind Singh in 1708. Sikhism is not a new-age movement, cult or sect, but a well established and respected major world religion with it's own distinctive beliefs and practices.
The Kirpan has been an integral part of the Sikh religion since it's early inception and has a very sacred religious symbolism for Sikhs. To suggest that it is a `dagger', or a `weapon' or merely a cultural symbol is both misleading and offensive to Sikhs.
To Sikhs the Kirpan is religiously symbolic of their spirituality and the constant struggle of good and morality over the forces of evil and injustice, both on a individual as well as social level. The usage of the Kirpan in this religious context is clearly indicated in the Sikh holy scriptures (Sri Guru Granth Sahib) and wearing it is ment to inspire a Sikh in their daily life;
"To forsake pride, emotional attachment, and the sense of `mine and yours', is the path of the double-edged sword." (Guru Arjan Dev, Devgandhari, pg. 534)
"From the Guru, I have obtained the supremely powerful sword of spiritual wisdom. I have cut down the fortress of duality and doubt, attachment, greed and egotism. The Name of the Lord abides within my mind; I contemplate the Word of the Guru's hymns." (Guru Ram Das, Maru, pg. 1087)
Guru Gobind Singh introduced the metaphor of the Kirpan to refer to God and his qualities;
"O Sword, O Conqueror of continents, O Vanquisher of the hosts of evil, O Embellisher of the brave in the field of battle. Thy Arms are unbreakable, Thy Light refulgent, Thy Glory and Splendor dazzle like the sun. O Happiness of the holy, O Crusher of evil intent, O Subduer of sin, I seek Thy refuge." (Guru Gobind Singh, Vachitra Natak, Chapter I)
The practice of Sikhs carrying the Kirpan as a religious symbol can be traced back to the lifetime of the sixth Sikh prophet, Guru Hargobind (1595-1644). Guru Hargobind regularly carried two swords, symbolic of a Sikhs spiritual as well as temporal obligations. Guru Hargobind introduced Sikhs to the concept of being a Sant-Sipahi (Saint-Soldier). A Sikh must be a Saint always meditating and remembering God. At the same time a Sikh is also expected to be a soldier, a person taking part in their social responsibilities to their family and community. Following the path of law, order and morality as laid out by the Sikh Gurus.
It was Guru Gobind Singh, the final living Sikh prophet who formally instituted the mandatory requirement for all baptized Sikhs to wear the Kirpan at all times. He instituted the current Sikh baptism ceremony in 1699 which is referred to as the `baptism of the sword' (khanda di pahul). During the ceremony sugar crystals and water are stirred in a steel bowl with a Kirpan before the initiate drinks the mixture. During the baptism ceremony the initiate is instructed in the duties and obligations of becoming a Khalsa (one belonging to the Divine). The Khalsa is expected to live by the high moral standards of the Sikh Gurus at all times which includes such things as abstaining from smoking, drinking and other intoxicants, performing daily prayers and always maintaining the distinctive physical symbols of Sikhism on their person. The most noticeable of these being uncut hair and carrying the Kirpan.
This injunction appears in the Reht Maryada (The Official Sikh Code of Conduct); "Have, on your person, all the time, the five K's: The Keshas (unshorn hair), the Kirpan (sheathed sword), the Kachhehra (drawers like garment), the Kanga (comb), the Karha (steel bracelet)." (Reht Maryada, Ceremony of Baptism or Initiation, Section 6, Chapter XIII, Article XXIV, paragraph (p))
The Reht Maryada does not specify the length of the Kirpan or how it is to be worn by the devotee. Kirpans can be anywhere from 3 foot swords carried by Sikhs on religious festivals, marriages and parades, to a few inches in length. They can either be worn over ones clothing or under the clothing. The Kirpan is usually kept sheathed except when it is withdrawn from it's casing on such occasions as consecration of the ceremonial sweet pudding distributed during religious ceremonies.
To suggest that the Kirpan is a weapon is both incorrect and misleading. If it was instituted as a weapon, then would Sikhs not be expected to carry guns today? Guns were in common use during the time of Guru Gobind Singh. If the Kirpan was purely a soldiers weapon for Sikhs, than why do they not also carry a shield as well or other armour? Why do modern armies and soldiers carry swords on ceremonial occasions? Because it is symbolic of their military tradition and heritage. In the same way Sikhs carry the Kirpan at all times because it is symbolic of their religious tradition and heritage.
The Khalsa Code of Ethical Conduct: A Brief Overview
See Reht Maryada category for greater details
[image: image14.png]

The Sikh will worship only God. They will not set up any idols, gods, goddesses or statues for worship nor shall they worship any human being.

[image: image15.png]

The Sikh will believe in no other religious book other than the Holy Guru Granth Sahib, although they can study other religious books for acquiring knowledge and for comparative study.

[image: image16.png]

The Sikh will not believe in castes, untouchability, magic, omens, amulets, astrology, appeasement rituals, ceremonial hair cutting, fasts, frontal masks, sacred thread, graves and traditional death rites.

[image: image17.png]

The Khalsa will remain distinct by wearing the Five K's but shall not injure the feelings of others professing different religions.

[image: image18.png]

The Khalsa will pray to God before starting any work. This will be over and above his usual prayers.

[image: image19.png]

Although a Sikh may learn as many languages as he likes, he must learn Punjabi and teach his children to learn to read it.

[image: image20.png]

Every male should add "Singh" after his name and every female Khalsa should add "Kaur" after her name. They must never remove hair from any part of their bodies.

[image: image21.png]

Drugs, Smoking and Alcohol are strictly forbidden for Sikhs

[image: image22.png]

Khalsa men and women will not make holes in their ears or nose and shall have no connection whatsoever with those who kill their daughters. Sikh women will not wear a veil.

[image: image23.png]

A Sikh must live on honest labour and give generously to the poor and the needy thinking all the time that whatever he gives is given to the Guru.

[image: image24.png]

A Sikh must never steal or gamble.

[image: image25.png]

Except for the kacha and the turban there is no restrictions on the dress of a Khalsa, but a Khalsa's dress should be simple and modest.

[image: image26.png]

When a Khalsa meets another Khalsa he will greet him by saying, Waheguru Ji Ka Khalsa, Waheguru Ji Ki Fateh (The Khalsa belong to God, Victory belongs to God).

	The Khalsa : Comments from Sikh Scholars
	[image: image27.png]

	Retention of the Five K's, Paper by Dr. Jarnail Singh
The baptism of a Sikh has to be voluntary act, ie., the person has to offer himself, and the ceremony can be performed by five individuals already baptized. The baptism in Sikhism is a further stage and a person could stay in the Sikh faith for a long time without being baptized. While wearing of the five K's is not obligatory for non-baptized Sikhs, they do start wearing these symbols long before being baptized. In a sense it is the evolution of the individual towards the final goal, keeping of unshorn hair is usually the start of the process. Hence every Sikh, baptized or not, has the right to wear these symbols.

Sikhism: A Complete Introduction by Dr. H.S. Singha and Satwant Kaur, Hemkunt Press, Delhi
The basic transformation in the concept of an ideal Sikh from Guru Nanak Dev to Guru Gobind Singh is the transformation from a Sikh to a Singh. A Singh is a person who has reached the goal; who has realised the Self and whose own self is therfore no more; whose ego and little personality are shed off and destroyed; and who thus has no proper particular home and so is designated by the generic term Singh so long as he is active in the social and political context of the Sikh way of life. The term Sikh on the other hand implies a person who is a learner, who is set on the path of spiritual perfection and self-realization but who has not yet fully realised the Self, who has not yet found the Truth in entirety. When a Sikh reaches the final goal and ceases to act with the fulcrum of his ego, he becomes a Singh, the perfected one.
The Question of Sikh Identity, Paper by Gurutej Singh
As long as Sikhs refuse to practice daily the lifestyle set down by the ten Gurus, there will always be ignorance, in-fighting, slandering, and lack of co-operation and communication between Sikhs as well as between Sikhs and non-Sikhs. Politics will continue to take precedent over prayer, because people forget how to pray or become so comfortable with material possessions that prayer becomes redundant. It is only through daily Sadhana, doing path, living together as community, refraining from alcohol and drugs, singing Gurbani Kirtan, chanting God's name, and living in God-given form, that a Sikh becomes a Sikh. To discuss who's a Sikh and who's not a Sikh beyond this is meaningless.

	Ceremonies and Festivals
	[image: image28.png]

[image: image29.jpg]&

	[image: image30.png]Sikh Wedding

	[image: image31.png]

[image: image32.jpg]Naming

 INCLUDEPICTURE "http://www.sikhs.org/bfest2.jpg" * MERGEFORMATINET [image: image33.jpg]Baptism

 INCLUDEPICTURE "http://www.sikhs.org/bfest4.jpg" * MERGEFORMATINET [image: image34.jpg]wea

 INCLUDEPICTURE "http://www.sikhs.org/bfest5.jpg" * MERGEFORMATINET [image: image35.jpg][Akhand Path|

 INCLUDEPICTURE "http://www.sikhs.org/bfest7.jpg" * MERGEFORMATINET [image: image36.jpg]Gurpurbs

 INCLUDEPICTURE "http://www.sikhs.org/bfest8.jpg" * MERGEFORMATINET [image: image37.jpg]Baisakhi

 INCLUDEPICTURE "http://www.sikhs.org/bfest9.jpg" * MERGEFORMATINET [image: image38.jpg]

 INCLUDEPICTURE "http://www.sikhs.org/bfest12.jpg" * MERGEFORMATINET [image: image39.jpg]Maghi

 INCLUDEPICTURE "http://www.sikhs.org/bfest10.jpg" * MERGEFORMATINET [image: image40.jpg]Hola
Mohalla

 INCLUDEPICTURE "http://www.sikhs.org/bfest11.jpg" * MERGEFORMATINET [image: image41.jpg]Sangrand

[image: image42.png]

	[image: image43.png]

Nam Karan, Naming of a Child
As soon as the mother and child are able to travel, the family visits the Gurdwara. There they recite joyful hymns from the Guru Granth Sahib to celebrate the birth of the new child. Karah Prashad (sacred pudding) is prepared by the family. Amrit (sweet water) is also prepared and given to the infant as well as the mother. The name is chosen by taking the Hukam, the granthi randomly opens Sri Guru Granth Sahib to any page and reads the hymn on that page. The first letter of the first word of the hymn is chosen. The child's name is than chosen beginning with that letter and is announced to the congregation.
[image: image44.png]

Amrit Sanskar, Baptism
This is the sacred ceremony for the initiation into the Khalsa brotherhood. It should be taken only by those who are fully mature enough to realize the commitment required and the significance. The initiate may be a man or woman of any caste or previous religion. Generally they are encouraged to start behaving, acting and looking like a Sikh before seeking baptism. The baptism is done in a quiet place away from distractions where Sri Guru Granth Sahib has been installed. The initiate is required to wash their hair, cover their head, wear clean clothes and the 5K's before presenting themselves before 6 amritdhari Sikhs (those who are already baptized). Five amritdhari Sikhs will conduct the ceremony while one reads Sri Guru Granth Sahib. The principals of Sikhism are explained to the initiate and this is followed by Ardas and taking of the Hukam (opening of Sri Guru Granth Sahib to a random page and reading of a hymn). Amrit (sweet sugar water) is prepared in a steel bowl and stirred with a kirpan by the five beloved ones while Japuji, Jaap, Ten Sawayyas, Bainti Chaupai and 6 verses from Anand Sahib are recited. This is followed by Ardas and the initiate drinking the amrit five times in cupped hands and exclaiming Waheguru Ji Ka Khalsa, Waheguru Ji Ki Fateh (The Pure Belong to God, Victory to God). Amrit is then sprinkled on the hair and eyes of the initiate and any leftover is drunk by all present. This is followed by an explanation of the code of conduct and discipline required for a Khalsa. The Khalsa is required to wear the 5K's and abstain from 1) cutting hair, 2) eating Muslim halal meat, 3) cohabiting with a person other than ones spouse and 4) using intoxicants such as tobacco. Other breaches of the code of conduct are also explained before Ardas is once again repeated. This is followed by taking Hukam and eating of karah prasad (sacred pudding) from a common bowl. If a person does not have a Sikh name, they take a new name at this time.

[image: image45.png]

Funeral Ceremony
In Sikhism death is considered a natural process and God's will. Any public displays of grief at the funeral such as wailing or crying out loud are discouraged. Cremation is the preferred method of disposal, although if it is not possible any other method such as burial or submergence at sea are acceptable. Worship of the dead with gravestones, etc. is discouraged, because the body is considered to be only the shell, the person's soul is their real essence. The body is usually bathed and clothed by family members and taken to the cremation grounds. There hymns are recited which induce feeling of detachment are recited by the congregation. As the body is being cremated, Kirtan Sohila the nighttime prayer is recited and Ardas is offered. The ashes are disposed of by immersing them in the nearest river. A non continuos reading of the entire Sri Guru Granth Sahib is undertaken and timed to conclude on the tenth day. This may be undertaken at home or in the Gurdwara. The conclusion of this ceremony marks the end of the mourning period.
[image: image46.png]

Akhand Path
This is the non-stop cover to cover reading of Sri Guru Granth Sahib which is undertaken to celebrate any joyous occasion or in times of hardship, such as birth, marriage, death, moving into a new house, and Gurpurbs. The non stop reading takes approximately 48 hours and is carried out be family members, or professional readers in the presence of the family. The reading must be clear and correct so that it can be understood by all listeners. After the completion of the reading the Bhog ceremony takes place. A Hukam is taken by randomly turning to any page and reading the hymn on that page. Karah parshad (sacred pudding) is also distributed to all present.
This ceremony evolved in the mid 18th century when there were few hand written copies of Sri Guru Granth Sahib. Sikhs were fighting for their lives at this time and hiding in jungles. They would all gather to hear whatever portion of a reading that they could before Sri Guru Granth Sahib would me moved to another location for another audience. Performance of Akhand Path as a blind ritual is highly disrespectful to Sri Guru Granth Sahib and contrary to the teachings of the Gurus.

[image: image47.png]

Gurpurbs
Important anniversaries associated with the lives of the Gurus are referred to as Gurpurbs. These are usually marked at gurdwaras with Akand Path (continuos cover to cover reading of Sri Guru Granth Sahib) concluding on the specific day. There is also kirtan (musical recitation of hymns from Sri Guru Granth Sahib) as well as katha (lectures on Sikhism). Some places also have nagar kirtan, where there is a procession with Sri Guru Granth Sahib led by 5 Sikhs carrying Nishan Sahibs (the Sikh flag). Free sweets and langar are also offered to the general public outside some gurdwaras.
Among the larger Gurpurb celebrations are:
[image: image48.png]

First installation of Sri Guru Granth Sahib in the Golden Temple by Guru Arjan Dev
[image: image49.png]

Birth of Guru Nanak (traditionally celebrated in November)
[image: image50.png]

Birth of Guru Gobind Singh
[image: image51.png]

Martyrdom of Guru Arjan Dev
[image: image52.png]

Martyrdom of Guru Tegh Bahadur
[image: image53.png]

Martyrdom of The Sahibzadas (the sons of Guru Gobind Singh)
[image: image54.png]

Baisakhi
Guru Amar Das first institutionalized this as one of the special days when all Sikhs would gather to receive the Gurus blessings at Goindwal in 1567. In 1699 Guru Gobind Singh gathered thousands at Anandpur Sahib and founded the Khalsa order by baptizing 5 brave Sikhs who were willing to give their life for the Guru. The Five Beloved Ones in turn baptized Guru Gobind Singh into the Khalsa brotherhood. This day celebrated around April 13 is considered the birthday of the Khalsa order. Sikhs visits gurdwaras and fairs and parades are held. Many Sikhs choose to be baptized into the Khalsa brotherhood on this day, as well the wrappings of the Nishan Sahib flag post at most gurdwaras are changed on Baisakhi.
[image: image55.png]

Diwali
The Indian festival of lights held around October 25th. Guru Amar Das institutionalized this as one of the special days when all Sikhs would gather to receive the Gurus blessings at Goindwal. In 1577 the foundation stone of The Golden Temple was laid on Diwali. On Diwali 1619 the Golden Temple was illuminated with many lights to welcome home and celebrate the release of Guru Hargobind from imprisonment in Gwalior fort. Sikhs have continued this annual celebration with lamps being lit outside gurdwaras and sweets distributed to all. The largest gathering happens at The Golden Temple which is lit up with thousands of lights.
[image: image56.png]

Maghi
Sikhs visit gurdwaras and listen to kirtan on this day to commemorate the martyrdom of the Forty Immortals. The largest gathering happens at Muktsar where an annual fair is held. It occurs on the first day of Maghar Sangrant, around January 14. Forty followers of Guru Gobind Singh who had previously deserted him, fought bravely against overwhelming Mughal army forces and were martyred here. Guru Gobind Singh personally blessed them as having achieved mukti (liberation) and cremated them at Muktsar.
[image: image57.png]

Hola Mohalla
An annual festival of thousands held at Anandpur Sahib. It was started by Guru Gobind Singh as a gathering of Sikhs for military exercises and mock battles on the day following the Indian festival of Holi. The mock battles were followed by music and poetry competitions. The Nihang Singh's carry on the martial tradition with mock battles and displays of swordsmanship and horse riding. There are also a number of durbars where Sri Guru Granth Sahib is present and kirtan and religious lectures take place. The festival culminates in a large parade headed by the nishan sahibs of the gurdwaras in the region. Hola Mohalla is held around March 17.
[image: image58.png]

Sangrand
This is the time when the sun passes from one sign of the zodiac to the next, it is the start of the new month in the Indian calendar. The beginning of the new month is announced in the gurdwaras by the reading of portions of Bara Maha, Song of the 12 Months, by Guru Arjan Dev (pg. 133) or sometimes Bara Maha by Guru Nanak Dev (pg. 1107). This day just marks the beginning of the new month and is not treated as being greater or better than any other day.

[image: image59.png]f

	"They are not said to be husband and wife, who merely sit together. Rather they alone are called husband and wife, who have one soul in two bodies." (Guru Amar Das, Pauri, pg. 788)

	Anand Karaj - A Union of Two Souls
[image: image66.jpg]

Anand Karaj is the prescribed form of Sikh marriage, the words literally translate as 'Blissful Union". The Sikh marriage is a very special ceremony in which two individuals are joined in a equal partnership. It is joyous and festive event which is very family orientated and informal in it's atmosphere. Sikh marriages are usually arranged with families acting as little more than introduction services. The ultimate choice is always left to the girl and boy. In some cases the boy and girl choose each other first and then seek their parents consent and blessing.

The Reht Maryada which is The Official Sikh Code of Conduct specifies that no thought should be given to the perspective spouses caste, race or lineage. As long as both the boy and girl profess the Sikh faith and no other faith they may be joined in wedlock by the Anand Karaj ceremony. The Reht Maryada strictly forbids any sort of dowry arrangement as marriage is not to be viewed as a business transaction. Sikhs are also discouraged from consulting horoscopes or following any other superstitions pertaining to determining a wedding date or time. The Anand Karaj ceremony can be performed in any Gurdwara or home where Sri Guru Granth Sahib has been respectfully installed. The religious ceremony cannot be performed in a hotel or banquet hall. There are no restrictions as to what time the ceremony should start or what time it should end although they are usually performed in the morning with the religious ceremony taking no more than a few hours.

An engagement ceremony called the kurmai is not required but is sometimes performed typically one week before the wedding. It is usually conducted in the Gurdwara or at the home of the boy. It involves Ardas (the common Sikh prayer), Kirtan (hymns from Sri Guru Granth Sahib) and langer (common meal) if performed in the Gurdwara. If performed at home, the brides family visit the house of the groom for a short time. In both cases the groom is usually presented him with a kara, kirpan or Indian sweets. They brides family in turn are presented with a Indian suit and sweets for the girl.

In the east marriages are typically a three day affair which begins with the Braat (grooms family and friends) setting off for the girls house in the evening. They are received, entertained and hosted by the girls family and spend the night at her house. The following day the ceremony takes place at the local Gurdwara or at the girls home. Following the religious ceremony festivities, song and dance continue the remainder of the day with the groom and his family departing with the bride the following day. In the west because of the constraints in time and difficulty in coordinating so many people, wedding are usually a one or two day affair. Either the wedding occurs in the morning followed by a dinner and dance banquet in a hall or hotel at night, or the religious ceremony and banquet take place on consecutive days. In rarer cases only the religious ceremony takes place without any banquet.

The Story Unfolds

Although there may be some minor differences in the regional customs leading up to the religious ceremony and following the ceremony, there is very little variance in the actual Anand Karaj ceremony in the Gurdwara. The Sikh wedding presented here is a typical example of a traditional Sikh wedding being performed in a North American context. You can either proceed through it sequentially watching the events unfold or jump to any particular section.

	The Golden Temple

	[image: image60.jpg]

	Amritsar, India

	I am often asked what my favorite sacred places are in the world, among the many hundreds I have visited. I could not choose one in particular, but included in the top ten would certainly be the Golden Temple. It is a place of both stupendous beauty and sublime peacefulness. Originally a small lake in the midst of a quiet forest, the site has been a meditation retreat for wandering mendicants and sages since deep antiquity. The Buddha is known to have spent time at this place in contemplation.Two thousand years after Buddha's time, another philosopher-saint came to live and meditate by the peaceful lake. This was Guru Nanak (1469-1539), the founder of the Sikh religion. After the passing away of Guru Nanak, his disciples continued to frequent the site; over the centuries it became the primary sacred shrine of the Sikhs. The lake was enlarged and structurally contained during the leadership of the fourth Sikh Guru (Ram Dass, 1574-1581), and during the leadership of the fifth Guru (Arjan, 1581-1606), the Hari Mandir, or Temple of God was built. From the early 1600s to the mid 1700s the sixth through tenth Sikh Gurus were constantly involved in defending both their religion and their temple against Moslem armies. On numerous occasions the temple was destroyed by the Moslems, and each time was rebuilt more beautifully by the Sikhs. From 1767 onwards, the Sikhs became strong enough militarily to repulse invaders. Peace returned to the Hari Mandir.

The temple's architecture draws on both Hindu and Moslem artistic styles yet represents a unique coevolution of the two. During the reign of Maharaja Ranjit Singh (1780-1839), Hari Mandir was richly ornamented with marble sculptures, golden gilding, and large quantities of precious stones. Within the sanctuary, on a jewel-studded platform, lies the Adi Grantha, the sacred scripture of the Sikhs. This scripture is a collection of devotional poems, prayers, and hymns composed by the ten Sikh gurus and various Moslem and Hindu saints. Beginning early in the morning and lasting until long past sunset, these hymns are chanted to the exquisite accompaniment of flutes, drums, and stringed instruments. Echoing across the serene lake, this enchantingly beautiful music induces a delicate yet powerful state of trance in the pilgrims strolling leisurely around the marble concourse encircling the pool and temple. An underground spring feeds the sacred lake, and throughout the day and night pilgrims immerse themselves in the water, a symbolic cleansing of the soul rather than an actual bathing of the body. Next to the temple complex are enormous pilgrims' dormitories and dining halls where all persons, irrespective of race, religion, or gender, are lodged and fed for free.

Amritsar, the original name of first the ancient lake, then the temple complex, and still later the surrounding city, means "pool of ambrosial nectar." Looking deeply into the origins of this word amrit, we find that it indicates a drink of the gods, a rare and magical substance that catalyzes euphoric states of consciousness and spiritual enlightenment. With this word we have a very clear example of the spirit, power, or energetic character of a particular place becoming encoded as an ancient geographical place name. The myth is not just a fairy tale. It reveals itself as a coded metaphor if we have the knowledge to read the code: The waters of Amritsar flowing into the lake of the Hari Mandir were long ago - and remain today - a bringer of peacefulness.

	[image: image61.jpg]

	Hari Mandir, Amritsar, India

	[image: image62.jpg]

	Sikh pilgrims at the Golden Temple, Amritsar, India

1984 Atrtack on the Golden Temple Complex
[image: image67.jpg]

In early June 1984 the Indian Army invaded the most sacred of all Sikh shrines, the Golden Temple complex to flush out Sant Jarnail Singh Bhindranwale a Sikh leader and his militant followers who had made the temple their refuge. The destruction and loss of life marked the darkest chapter in Sikh history this century. This event marked a critical turning point for all Sikhs around the world as it made them realize that they could not take the existence of their religion for granted.

What is tragic is that a tense situation which could have been resolved without a shot being fired was allowed to deteriorate to the point where the sacred sanctity of the Golden Temple complex was violated and desecrated in the most brutal and unholy way. Thousands of innocent visiting pilgrims and temple workers lost their lives in a sacred place of worship.The Akal Takht, the seat of supreme Sikh temporal power was reduced to rubble. Harmandir Sahib was riddled with over 300 bullets. The Sikh library with precious manuscripts of the Gurus was burned to the ground. The Temple treasury Toshakhana with priceless historical artifacts of Maharaja Ranjit Singh was destroyed. The continuos reading of Sri Guru Granth Sahib in Harmandir Sahib was interrupted for the first time in hundreds of years. These events have forever left a permanent scar on the Sikh psyche.

Chronology of Events

	Tuesday May 25th
100,000 Indian Army troops are mobilized and deployed throughout Punjab surrounding all important Gurdwars including the Golden Temple complex.
Friday June 1st
Thousands of pilgrims start to gather at the Golden Temple complex to celebrate the martyrdom anniversary of Guru Arjan Dev on June 3rd.
As Bindranwale sits on the roof of the Langer hall, police snipers open fire on him. They missed and Sikh militants fired back. A seven hour skirmish during the night lasting until the morning leaves 11 dead and 25 injured. There were bullet holes in the Langer building, in the marble pavement (parkarma) surrounding the Golden Temple and in the Golden Temple itself.
Sunday June 3rd
All communications including phone lines to and from Punjab are cut. Road blocks prevent anyone from entering or leaving Punjab and all journalists are expelled from Punjab. A total curfew is imposed and as many as 10,000 pilgrims are trapped inside the temple complex.
Milk vendors from the villages who supply milk to the city of Amritsar are shot dead for violating the curfew orders.
Monday June 4th
The army starts firing on the temple complex and their is a gun battle lasting 5 hours. Using machine guns and mortars the army fires at militant positions atop the two 18th century towers called Ramgarhia Bunga's, and the water tank behind Teja Singh Samundri Hall as well as surrounding buildings. At least 100 are killed on both sides.
Tuesday June 5th
At 7:00 p.m. Operation Blue Star, the invasion of The Golden Temple begins with tanks of the 16th Cavalry Regiment of the Indian Army moving to enclose the Golden Temple complex. Troops are briefed not to use their guns against the Golden Temple itself or the Akal Takht. Artillery is used to blast off the tops of the Ramgarhia Bungas and the water tank. Scores of buildings in and around the temple complex are blazing. One artillery shell lands more than 5 km away in the crowded city.
In the narrow alley behind the Akal Takht paramilitary commandos try to get into the temple. Some make it to the roof but are turned back due to the heavy gunfire. Meanwhile tanks move into the square in front of the northern entrance to the Golden Temple known as the clock tower entrance.
At 10:30 pm commandos from the 1st Battalion, the Parachute Regiment try to run down the steps under the clock tower onto the marble parkarma around the sacred pool. They face heavy gunfire, suffering casualties and are forced to retreat. A second wave of commandos manage to neutralize the machine gun posts on either side of the steps and get down to the parkarma.
The Akal Takht is heavily fortified with sandbags and brick gun emplacements in its windows and arches. From here and the surrounding buildings the militants are able to fire at any commandos who make their way in front of the Gurdwara.
Two companies of the 7th Garhwal Rifles enter the temple complex from the opposite side on the southern gate entrance and after a gun battle are able to establish a position on the roof of the Temple library. They are reinforced by two companies of the 15th Kumaons. Repeated unsuccessful attempts are made to storm the Akal Takht.
Wednesday June 6th
After midnight tanks are used to break down the steps leading to the parkarma from the hostel side and an 8-wheeled Polish-built armored personnel carrier makes it's way towards the Akal Takht. It is destroyed by a Chinese-made rocket propelled grenade launcher.
Six or more Vijayanta tanks enter the temple complex crushing the delicate marble inlays of the parkarma and plow their way towards the Akal Takht. Orders arrive and the tanks start firing their large 105mm cannons equipped with high explosive squash-head shells into the Akal Takht. These shells are designed for hard targets like armour and fortifications. When the shells his a target, their heads spread or squash on the hard surface. Their fuses are arranged to allow a short delay between the impact and the shells igniting, so that a shock-wave passes through the target and a heavy slab of armour or masonry is forced away from the inside of the target armour or fortification.
The effect on the Akal Takht, the most sacred of the five Takhts, is devastating. Over 80 shells are pumped into the sacred Gurdwara. The entire front of the Takht is destroyed and fires break out in many of the different rooms blackening the marble walls and wrecking the delicate decorations dating back to the time of Maharaja Ranjit Singh. Marble inlays, plaster and mirror work, filigree partitions and priceless old wall paintings are all destroyed.
The gold dome of the Akal Takht is also badly damaged by artillery fire. At one stage a 3.7 inch Howell gun is mounted on the roof of a building behind the shrine and fired a number of times at the beautiful dome.
At the other end of the Temple complex on the easternmost side a battalion of the Kumaon Regiment were invading the hostel complex where many of the innocent pilgrims were in hiding as well as the temple administration staff. There was no water because the water tower had been destroyed and it was very hot.
(Bhan Singh, Secretary of S.G.P.C.)
"They cut our electricity and water supplies. It was very hot in the rooms. There was no water. We had only two plastic buckets of water. Longowal had to place two people as guards over the buckets. Many people would squeeze their undershirts to drink their sweat to quench their thirst."
Around 1:00 am the Army entered the hostel and administrative buildings and ordered everyone out and made them sit in the courtyard of the Guru Ram Das Hostel. There were about 250 people who came out.
(Bhan Singh)
"Suddenly there was a big explosion. All hell broke loose. It was pitch dark. People started running back into the verandah and the rooms. I and Abhinashi Singh were sitting next to Gurcharan Singh, the former Secretary of the Akali Dal whom Bhindranwale accused of murdering Sodhi. Gurcharan was shot as he tried to run inside. We realized that soldiers were shooting at us. They thought someone from among the crowd had exploded the grenade. But it was probably thrown by extremists on the water tank overlooking the Guru Ram Das Serai (Hostel). We ran to Tohra's room and told Longowal what was happening. Longowal came out and shouted at the Major. He said, 'Don't shoot these people. They are not extremists. They are employees of the S.G.P.C.' The Major then ordered his men to stop shooting. Later in the morning we counted at least seventy dead bodies in the compound. There were women and children too."
Among the dead were 35 women and 5 children. The survivors were made to sit in the courtyard of the Guru Ram Das Hostel until curfew was lifted the next evening. They were not given any food, water or medical aid. People drank whatever water was in puddles in the courtyard from the blown up water tank.
(Karnail Kaur, mother of 3 young children)
"When people begged for water some soldiers told them to drink the mixture of blood and urine on the ground."
Many of the young men in the group of innocent unarmed civilians were then shot by the soldiers.
(Bhan Singh)
"I saw about 35 or 36 Sikhs lined up with their hands raised above their heads. And the major was about to order them to be shot. When I asked him for medical help, he got into a rage, tore my turban off my head, and ordered his men to shoot me. I turned back and fled, jumping over the bodies of the dead and injured, and saving my life crawling along the walls. I got to the room where Tohra and Sant Longowal were sitting and told them what I had seen. Sardar Karnail Singh Nag, who had followed me, also narrated what he had seen, as well as the killing of 35 to 36 young Sikhs by cannon fire. All of these young men were villagers."
(Ranbir Kaur, School Teacher)
"Early on the sixth morning the army came into the Guru Ram Das Serai and ordered all of those in the rooms to come out. We were taken into the courtyard. The men were separated from the women. We were also divided into old and young women and I was separated from the children, but I managed to get back to the old women. When we were sitting there the army released 150 people from the basement. They were asked why they had not come out earlier. They said the door had been locked from the outside. They were asked to hold up their hands and then they were shot after 15 minutes. Other young men were told to untie their turbans. They were used to tie their hands behind their backs. The army hit them on the head with the butts of their rifles."
(Sujjan Singh Margindpuri)
"The young men and some other pilgrims were staying in Room Number 61. The army searched all the rooms of the Serai. Nothing objectionable was found from their room. Nor did the army find anything objectionable on their persons. The army locked up 60 pilgrims in that room and shut not only the door but the window also. Electric supply was disconnected. The night between June 5th and June 6th was extremely hot. The locked-in young men felt very thirsty after some time, and loudly knocked on the door from inside to ask the army men on duty for water. They got abuses in return, but no water. The door was not opened. Feeling suffocated and extremely thirsty, the men inside began to faint and otherwise suffer untold misery. The door of the room was opened at 8 am on June 6th. By this time 55 out of the 60 had died. The remaining 5 were also semi-dead."
By morning light, there is only sporadic sniper fire from the rubble of the Akal Takht. By late afternoon the army was firmly in control of the Temple complex and curfew was lifted for two hours to allow people who were still in hiding to come out.
(Giani Puran Singh)
"I went to the Harmandir Sahib (Golden Temple) on 5th June around 7:30 in the evening because I had to ensure that religious ceremonies were performed. The moment I stepped on to the parkarma I stumbled across a body. Bullets were flying and I had to take shelter behind each and every pillar to reach the Darshani Deorhi. Another body was lying there. I ran a few yards and reached the Akal Takht. Night prayers start at Harmandir Sahib five minutes after they start at the Akal Takht. I wanted to find out if the path (recitation) had started there. I had a glimpse of Bhindranwale. We did not speak to each other. Around 7:45 I came out of the Akal Takht and ran into the Darshani Deorhi. I ran towards Harmandir Sahib, unmindful of the bullets flying past my ears. I began night prayers. Soon a colleague of mine, Giani Mohan Singh, joined me. Seeing the intensity of the fire we decided to close all the doors, barring the front door. Soon we completed all religious rites. We then took the Guru Granth Sahib to the top room to prevent any damage to the holy book. The Head Priest, Giani Sahib Singh, had given clear instructions that under no circumstances was the Guru Granth Sahib to be taken to the Akal Takht if the conditions were not right.
Looking through the window-pane from the first floor of the Harmandir Sahib, I saw a tank standing on the parkarma with its lights on. I thought for a moment that it was the fire brigade come to collect water from the srowar (holy pool) to put out the fire which was raging in almost every room. A few minutes later my belief was shattered when I saw the vehicle emitting fire instead of putting it out. By 10:30 or so around 13 tanks had collected on the parkarma. They had come after crushing the staircase from the eastern wing where Guru Ram Das Serai, the Langer and the Teja Singh Samundari Hall are situated. One after another the cannon fire lit the sky. When the first shell hit the bottom of the Darshani Deorhi, creating a hole in it, I saw the room with the historic chandni (canopy) presented by Maharaja Ranjit Singh catching fire. One after another the big bombs hit the Darshani Deorhi in quick succession, and what was once a lovely building was now on fire. The Toshakhana (Treasury) was also on fire. Occasionally a bullet would hit the Harmandir Sahib. We were 27 people inside, mostly ragis (singers) and sevadars (temple servants).
In the early hours of the morning of 6th June we took the holy book down and performed the religious rites that are performed every day, like maharaj da prakash karna (unfolding the holy book) and reciting hymns from the scriptures. The two side-doors were closed and the front and back doors were open. Bullets kept hitting the wall both inside and outside, ripping off the gold surface at various places. Soon after we finished reciting prayers one of our colleagues, Ragi Avtar Singh was hit. We pulled him into a corner. Another bullet came and hit the holy Granth Sahib. We have preserved this book.
In the meanwhile the pounding of the Akal Takht was continuing. There was no let-up in the fire in other places either. We were thirsty and desperate for water. We crawled to the holy pool to get water for ourselves and for the wounded colleague.
Around 5pm they announced on loudspeakers that those hiding in the Harmandir Sahib should come out and that they would not be shot dead. While myself and Giani Mohan Singh remained inside, others walked out with the arms above their heads."
Over 300 bullet holes were counted in the Golden Temple itself.
With the lifting of the curfew innocent Sikhs thought that by coming out from hiding they would now be safe. Sadly this was not the case.
(Narinderjit Singh Nada, Temple Public Relations Officer)
"On the fifth night, the night of the real assault, mortars started throwing up plaster. My wife and I and my two daughters decided to go down from our flat on the first floor to the office, which is on the ground floor. At this point I thought of surrendering but I was told by a Bhindranwale man, 'One more step outside the complex and you are a dead man'. Faced with this threat to my entire family plus the insecurity of the office room, I decided to move down to a small basement where there was a fridge. An exhaust fan outlet in the basement proved a life saver. I could hear soldiers speaking outside and different instructions from their commanders. Next to the basement was another cubicle facing the Temple where a sewadar used to sleep. I heard the army drag out this man. He was shot. Since extremists had been using all possible openings as pill boxes and grenade launchers the soldiers decided to lob grenades into all such openings, including my fan outlet. The minute I heard the order we all moved under a staircase. Minutes later two grenades came in. The splinters took three inches away from most of the walls. But luckily we escaped. We spent the night under the staircase. Eventually at about 11 am on the 6th my wife noticed an officer standing outside. She called out to him to attract his attention and requested him to rescue us. She told him that she had two young daughters. The officer behaved decently and said, 'Don't worry I too have two daughters. Nothing will happen to you. Stay put.' He organized chapattis, pickes and drinking water. He eventually let us out when curfew lifted.
We had to step over dead bodies strewn everywhere. We were taken to the square in front of the main clock tower entrance. The minute the soldiers saw me, a male member of the group, they positioned their rifles on their shoulders with the barrels pointing at me. I think they were about to shoot me when a brigadier who recognized me intervened. We were then led by soldiers across the parkarma to the library side. A lieutenant accompanied us. Upon reaching the other side he asked me to stand against the wall and lined up a firing squad. He asked me to say my prayers. I requested to say good-bye to my wife and the two daughters. At this point the brigadier showed up again and shouted at the young officer, 'What the hell are you doing!' The officer said, 'Sir, I misunderstood your order. I thought this man was to be shot.'
Now we were made to sit on the ground. My hands were tied behind my back. We were about 70 in that lot. All of us were told to keep our heads down. A slight movement of the head resulted in a sharp rifle butt. We spent the whole night sitting there."
Outside the Temple complex the army troops were on a brutal rampage, killing and looting surrounding houses of Sikhs.
(Subhash Kirpekar, Journalist)
"On the way back to the hotel (afternoon of June 6th) I witnessed a scene at the Kotwali which is blood curdling. This is where some soldiers were kicking some of the 11 suspected terrorists as they knelt on their bare knees and crawled on the hot road surface."
(Giani Chet Singh)
"The people were taken out of their houses. Men's hands were tied with their turbans. Women's necks were sought to be asphyxiated with their plaits. Then they were shot in the chests. No quarter was shown to women, aged or children; in the eyes of the troops every Sikh was a terrorist. Those who survived died of thirst. Their houses were ransacked, and then put on fire. The area surrounding Darbar Sahib (Golden Temple) was full of debris. What happened is beyond description of sight, hearing or words."
As night fell the Army troops were given the order to storm the remains of the Akal Takht and shoot on site anyone they found inside. The troops encounter little resistance and find dead bodies and the smell of death everywhere.
Thursday June 7th
In the early hours of the morning the troops discover the bodies of Bhindranwale and his closest followers in the basement of the Akal Takht.
The day was spent in clean up operations flushing out any remaining snipers and collecting the dead bodies. Soldiers were openly walking about the temple in their shoes, drinking alcohol as well as smoking. Blood and bodies were strewn all over the broken marble of the parkarma. With putrefying corpses floating in the sacred pool of nectar and the smell of death everywhere.
The Darshani Deori the entrance gate of the Golden Temple which houses many priceless treasures was destroyed and looted. Although fighting had now died down, the central library complex was mysteriously burned down. Many priceless manuscripts, some in the Gurus own handwriting were lost forever.
The number of people who lost their lives will never be known. The Army refused to let the Red Cross enter the complex and cremated the dead before the bodies could be identified or claimed by their families. The Amritsar municipal sweepers refused to clear the dead bodies away but were eventually persuaded by offers of rum and being allowed to strip the bodies of all valuables. They piled the dead into garbage trucks and unceremoniously cremated them. Family members were not allowed by the army to claim the remains or perform any traditional funeral rites. It is clear that thousands lost their lives in the Temple complex.
Elsewhere across Punjab hundreds of Sikhs were killed in the army operation at the same time which saw 42 Gurdwaras raided at the same time as the Golden Temple, including high casualties at Moga, Mukatsar, Faridkot, Patiala, Ropar and Chowk Mehta.
Aftermath
Kar Seva is the ceremonial cleaning of the sacred pool is normally undertaken every 50 years. A special Kar Seva was undertaken in 1985 to replace some of the damage. Tens of thousands of Sikhs participated and the sacred pool of nectar was completely drained and cleaned.
Restoration work has taken 15 years to complete.The Akal Takht has been entirely rebuilt. The marble of the parkarma has been replaced in sections with new marble. Repair work on Harmandir Sahib included reguilding the temple dome and walls with new gold. The Ramgharia Bungas have been repaired and Teja Singh Samundri Hall has been left, pockmarked with bullet holes as a reminder of the tragedy.
What was one of the darkest chapters of Sikh history, reminiscent of the persecution the Sikhs faced at the hands of the Mughals has acted like a lightening rod for all Sikhs. It should not be viewed as a cause of incitement of hatred, but rather as a jolting reminder to Sikhs that they cannot take the existence of their religion for granted. As caretakers of the Sikh religion, it is up to Sikhs to actively participate and make sure that the message of the Gurus and the Sikh religion survives and grows, overcoming any and all adversities

Figure � SEQ Figure * ARABIC �1� After the Attack

PAGE
14

