
2 MANUSHI

To AISSF And Damdami
Taksal

WE are deeply grieved at the way
the Golden Temple is being desecrated
by making it the scene of gun battles
and promoting a situation of civil war
within the Sikh community. Kar seva
for the re-building of the Akal Takht
was supposed to strengthen the Sikh
people and bring them solace for the
sacrilege committed in the holy place.
Instead, you have converted this into
an occasion for launching an attack on
your own community and all the
positive traditions of Sikhism.

The Golden Temple, more than any
other shrine, stands as a symbol of
communal harmony and amity. It has
kept its doors open to people of all
religions, castes and communities. In
accordance with that tradition, kar
seva of Akal Takht ought to be open to
any worshipper. Instead, we are
grieved to find that you are denying
access not only to people of other
communities but also even to the vast
majority of Sikhs by your strong arm
tactics.

You claim that you are provoked
by injustice done to the Sikhs. That
injustice is of concern to all of us. All
such acts must end and the guilty ones
need to be exposed. But you cannot
effectively fight against wrongs done
to the Sikhs unless you stop the
injustice that you are inflicting on your
own community. Even the attacks on
the Sikh community cannot justify
your setting yourselves up as the
ultimate authority in religious matters
by guns and dictatorial edicts. Your
actions only make it easier for those
who seek to weaken the Sikh
community.

You can be of greatest service to
your people by voluntarily retiring from
the Golden Temple immediately. Present

your viewpoint to the Sikh people
without coercing them into
submission. If you wish to make noble
sacrifices for your faith, you can do so
only when you take counsel with the
rest of the Sikh people without
usurping their rights. You cannot speak
for the whole community without fully
gaining its confidence. You are trying
to hijack all other Sikhs by sitting in
the Golden Temple and issuing edicts
based on guns and intimidation. You
are committing a great sacrilege by
attempting to hold the shrine as
hostage.

Please realise that by your
misguided actions, you are
thoughtlessly endangering the lives of
your own coreligionists in Punjab and

An Open Letter From Manushi

all over the country.
We appeal to you to come out of

the Golden Temple voluntarily and
have the courage to struggle openly,
democratically and peacefully for your
views. This is the time for you to try
and help heal wounds rather than
inflict new ones.

To SGPC And Akali Dal
WE feel extremely perturbed at the

irresoluteness of the SGPC and the
Akali Dal party in dealing with the
forcible takeover of the Golden Temple.
This approach is disastrous.

We are told that the SGPC and the
Akali Dal are carrying on negotiations
to work out a compromise with AISSF
and Damdami Taksal. However, if the

The Golden Temple —symbol of communal amity In
di

a
To

da
y

NUMBER THIRTY TWO, 1986 3

negotiations result in the AISSF and
the Damdami Taksal gaining a foothold
in the Golden Temple and in
gurudwaras, SGPC and the Sikh
community would be well on the way
to internal disasters.

The only appropriate response to
their murderous attack on the
democratic rights of the Sikh people is
to ensure that they end their ‘legal
occupation’ immediately.

We appeal to the Akali Dal to
mobilise Sikhs all over the country and
launch a massive peaceful satyagraha
to reclaim the Golden Temple without
any further delay. The task of
protecting the sanctity of the Golden
Temple and the gurudwaras cannot be
left to the army or the police. Each and
every Sikh has a duty to raise a voice
and organise to end the desecration at
once.

February 2, 1986

THE government has banned the press from reporting
the proceedings of the Misra commission, set up to enquire
into the anti Sikh riots of November 1984. We feel that this
undemocratic step can only further the suppression of truth.
Already, many witnesses have alleged that the police have
been harassing them to prevent them from testifying before
the commission. Public vigilance is the only way to ensure
that the incidents of November 1984 are not hushed up and
that the culprits are brought to book. The ban on press
reporting amounts to denying us, the people of this country,
our fundamental right to information about the way this
country is being run. Whenever a ban is imposed, it is
intended to cover up antipeople policies and practices of
the government, for example, during the army rule in Punjab
and in northeastern states, press reporting was severely
censored.

Therefore we request you to write letters to the prime
minister and the Misra Commission, Rajendra Prasad Road,
New Delhi, asking that the ban be raised. The letter could
be along these lines, with any changes you desire:

“We are distressed to learn that the press has been
banned from reporting the proceedings of the Misra
commission. The commission was set up in response to a
people’s demand for an enquiry into the genesis of the anti
Sikh violence of November 1984 and exposure of the guilty.
The purpose of exposure cannot be furthered by a ban.

Secrecy can only help the guilty while openness will
conduce to the truth being revealed. Secrecy is against the
spirit of enquiry and investigation. This is the reason that
courts in democratic countries are open to the public and
the press.

All of us who were deeply troubled by the violence that
took place in 1984 are naturally anxious to follow the
proceedings in detail. The violence was a public event which
affected all of us. The enquiry should also be public and all
of us have a right to be kept informed of its progress.

The fundamental right to freedom of expression
guaranteed by the Constitution of India necessarily includes
the right to know, to enquire, to acquire information and to
exchange ideas. The press medium for citizens to exercise
this right. Therefore, a free press is an integral element of
any democracy and a safeguard of the freedoms of citizens.
The placing of a ban on press reporting of the commission
proceedings amounts to an interference with our
fundamental rights.

As citizens of India, we insist on exercising our
fundamental right to freedom of expression, and ask that
you immediately lift the ban on press reporting of the Misra
commission proceedings, thereby upholding the freedom
of the press which is a hallmark of a free and democratic
polity.

—Manushi

Protest The Ban

In
di

a
To

da
y

