PRE 1984

Sikhs have their own distinct and divinely revealed religion and scriptur. They aim for a Saintly soldier ideal and history has shown them to be brave and freedom loving.

Pre-1947 British Indian Raj

• 1849 British Raj annexes huge Sikh Kingdom. • 1900s Sikhs fight bravely for Indian independence • Sikhs (2% Indian population) give 80% of sacrifices in freedom struggle • M. Gandhiand Nehrupromise Sikh state within Federal India • Punjab split ½ India ½ Pak • 60% of Sikhs becomerefugees • 14mpeopledisplaced • 1mSikhsdied

1947-50 Independent India's New Constitution

• Sikhs are classed as Hindus • Punjabiis not Punjab's first language • 75% of water & 70% of revenue sent to other states • Sikhs seen as Hindu sect that needs suppression and re-assimilation • PM Nehru says Sikhs 'missed the boat' • Sikhsfeelbetrayed and refuseto sign constitution.

1950-66 Puniabi Suba Movement

 Masses of Sikhsagitate peace fully for socio-political rights • 26,000 Sikhsar rested in 1960 • Govt respond with violence • 1966 Govt create Punjabi-language State, but ½ of Punjab's original size • Govt deny Punjabitsown capitalor control over economic policies.

1966-84 Anandpur Resolution - Dharam Yudh Morcha

• 1971 250k+ Sikhs demonstrate for reasonable socioeconomic demands of Anandpur Resolution • Govt and
Policeturnmoreviolentandhostile • Propagandadefames
Sikhs as extremists and separatists • 1975 Sikhs hailed as
'savingdemocracy' throughmassivedemonstrationsagainst
Indira Gandhi's dissolving of parliament • Indiradevelops
grudge against Sikhs • 1978 Anti-Sikh group kills 13 Sikhs
whilst Police stand by • Police brutality escalates • 1982
Sikhslaunch Dharam Yudh Morchatoim plement Anandpur
Resolution • This mass movement with several leaders is
portrayed by Govt as solely lead by St. Bhindranwale,
who is also demonised as an extremist separatist

@SikhFedUK @Everythings_13

JUNE 1984

The Indian Govt launches the largest military operation against its own citizens killing over 5000+ innocent Sikhs.

THEY SAY: A Sikh country was about to be declared.

TRUTH: A strike on grain shipments out of Punjab was plannedfor3rdJunetoprotestfortheAnandpurresolution

THEY SAY: It was last minute and unplanned.

TRUTH: Attack was pre-planned in 1982 when Army made model of Golden Temple. Feb 1984 UK armed forcesinvolvedinadvisingonattack. Emergency declared Foreign press kicked out. Media blackout imposed.

THEY SAY: Terrorist occupation meant Army was needed.

TRUTH: Attackplanned in 1982. St. Bhindranwale (preacher) was invited into temple complex in 1983. No police arrest warrant issued for him despite open access to him. Army besieged the complex. No one was allowed out. Army attacked without warning or negotiation (il legal by Indian law).

THEY SAY: It was about freeing Harimandar Sahib.

TRUTH: 125GurdwarasacrossPunjabattackedsimultaneously. 100s were killed. Villagers and Sikh soldiers coming to help shot without warning from helicopter aunships.

THEY SAY: There were minimal causalities.

TRUTH: 5000+ killed. They attacked on a Sikh holy day when 1000s were visiting the complex. Trainloads of pilgrims were allowed in but not allowed out. This caused maximum death.

THEY SAY: Army soldiers treated prisoners with care.

TRUTH: Soldiers were told Sikhs inside were separatists. They wentberserkandgruesomely executed 1000 sofmen, women and children. 100s more died as locked up in scorching heat without any water. All bodies cremated without account.

THEY SAY: Sikhi was not the target.

TRUTH: Army burnt down central Sikh Ref Library and priceless historical artefacts 3 days after the attack.

NOV 1984

> AfterIndiraGandhi'sassasination, her son and the ruling congress party organised 3 days of killinas of Sikhs

THEY SAY: It was a Hindu vs Sikh riot - not genocide.

TRUTH: It was not a religious riot but a one-sided killing of Sikhs. In Punjab no Hindus were killed in retaliation. Most Hindus didn't participate. Govt organised buse of criminals to kill and rape. Many Hindus saved Sikh neighbours. Govtandmediaspreadrumoursencouraging hatred of Sikhs - allowing mobs to kill and rape.

THEY SAY: It was spontaneous.

TRUTH: Govt organised the killings, armed the gangs with machetes, tyres and addresses of Sikhs. Politicians, civil service, media, Police and Army all complicit. Media continually played hateful slogans and encouraged revenge.

THEY SAY: The police were unable to stop it.

TRUTH: Police disarmed and dispersed Sikhs so couldn't unite and defend themselves. Police ignored or even participated ir killings. Where some policemen bothered, it did stop killings

THEY SAY: The Army couldn't be used.

TRUTH: Armyunits based near Delhicould have restored order in 12 hours but killings continued for 3 days. They were kept in base until 8000 Sikhs had been killed.

THEY SAY: We tried to help survivors.

TRUTH: Refugee camps were abysmal. Insurance claims no upheld. Compensation minimal. Survivors were abandoned

THEY SAY: Sikhs should forget and move on.

TRUTH: After 10 commissions the killers still roam free; some are influential politicians. Widows and or phans are still alive and suffering. Every year India remembers Indira Gandhi.

bit.ly/SikhGenocide84

#SIKHGENOCIDE84

1984-NOW

VISIBLE WAR ON SIKHS

Govt told police to arrest, torture and/or kill Sikh males especially ones observant and involved in human rights. Special law (TADA) made for Sikhs so 'quilty till proven innocent'. 100k+Sikhsdisappeared, presumeddead. Many morebrutallytorturedcausinadisability/impotence.Police oftenraped Sikhwomen, usually infront of family members: many committed suicide.

INVISIBLE WAR ON SIKHS

Crippling policies include low investment, high taxes, low education, limiting Sikhsinar medforces and setting low prices for crops. Farmers were pushed into unaffordable loans and 1000sarecommittingsuicide. Pollutionuncheckedsocancer ratessky-high. Punjabflooded with drugs and alcoholshops. 75% youth now addicted. Abortion clinics unrestricted so female foeticide highest in world. All this kills without bullets.

PROPAGANDA WAR ON SIKHS

1985-95 Sikh freedom movement discredited by govt infiltrators committing crimes, creating rifts between Hindus and Sikhs. Peaceful human rights protests dealt with violently and Sikhs called terrorists. Any aspect of martial Sikhi discouraged. Punjabi language made out to be uncultured and Hindien couraged for progression. Sikhimaligned intext books. Anti-Sikh groups sponsored. Sikh politics controlled bygovtandpreachingseverelylimited.CulturallyBollywood portrays Sikhs as clowns. Sikh youth alienated from Sikhi.

WHY ARE THEY KILLING SIKHS?

In India's history, the common person was socially and spiritually oppressed. Sikh aims for the Khalsa, a Saintly Soldier who serves and defends others from injustice and oppression. The ruling classes of Indiawant to suppress this revolution. The target was never Sikhs but Sikhi itself.

WHY IS 1984 NOT JUST ABOUT ST. BHINDRANWALE?

He was one of many leaders and focused on preaching. Hewasmadeafocalpointanddemonisedinordertosplit Sikhs and remove Indian support for the popular Punjab human rights movement. He was not the real target.

WHAT CAN I DOTO HELP?

EDUCATE YOURSELF & OTHERS

Watch this bit.ly/SikhGenocide84 Make a #MYSTORY about #SIKHGENOCIDE84 Share it @Everythings 13

VOLUNTEER & SUPPORT

SOPW • KHALSA AID • SEVA84 • FSO **ENSAAF** • Sikhs For Justice • Sikh Fed UK

What's so special about Sikhi? Find out on YouTube BasicsofSikhi • Sikh2Inspire • RaiKareaaKhalsa.net

LEARN MORE ABOUT

#SIKHGENOCIDE84

Summary of Events Factual documentation Sikhi in English

Exposing Injustice History and Martyrs Ongoing Justice UK Sikh Politics

- SikhGenocideProject.org - Ensaaf.org
- youtube.com/BasicsofSikhi
- voutube.com/RaioanaTV
- NeverForget84.com - SikhsForJustice.ora

- SikhFedUK.com

UNLEARN **PROPOGANDA**

BEFORE-DURING-AFTER #SikhGenocide84