A Comprehensive guide to the Festival of Vaisakhi
(11th of April 2008 – 20th of April 2008)
By John Roath

Baisakhi is one of the major festivals of Sikhs and is celebrated with lot of enthusiasm and gaiety in the state of Punjab and all throughout the world where there is a significant Sikh population. For the large farming community of Punjab, Baisakhi Festival marks the time for harvest of rabi crops and they celebrate the day by performing joyful bhangra and gidda dance. For the Sikh community, Baisakhi Festival has tremendous religious significance as it was on a Baisakhi Day in 1699, that Guru Gobind Singh, the tenth Sikh Guru laid the foundation of Panth Khalsa-the Order of the Pure Ones

Date of Baisakhi
Baisakhi Festival falls on the first day of Vaisakh month (April-May) according to Nanakshahi or Sikh Calendar. For this reason, Baisakhi is also popularly known as Vaisakhi. According to English calendar, the date of Baisakhi corresponds to April 13 every year and April 14 once in every 36 years. This difference in Baisakhi dates is due to the fact that day of Baisakhi is reckoned according to solar calendar and not the lunar calendar. The auspicious date of Baisakhi is celebrated all over India under different names and different set of rituals and celebrations. Baisakhi date coincides with 'Rongali Bihu' in Assam, 'Naba Barsha' in Bengal, Puthandu in Tamil Nadu and 'Pooram Vishu' in Kerala.

Baisakhi Celebrations
People of Punjab celebrate the festival of Baisakhi with exuberance and devotion. As the festival has tremendous importance in Sikh religion, major activities of the day are organized in Gurdwaras. People wake up early to prepare for the day. Many also take bath in the holy river to mark the auspicious occasion. After getting ready people pay a visit to their neighbourdood gurdwara and take part in the special prayer meeting organized for the day. At the end of the Baisakhi ardas, congregates receive specially prepared Kara prasad or sweetened semolina. This is followed by a guru ka langar or community lunch.

Later, during the day people of Sikh faith take out a Baisakhi procession under the leadership of Panj piaras. The procession moves through the major localities of the city amidst the rendition of devotional songs by the participating men, women and children. Mock duels, bhangra and gidda performances make the procession joyous and colourful.

Celebrations by Farmers
For the large farming community of Punjab and Haryana, Baisakhi marks a New Year’s time as it is time to harvest rabi crop. On Baisakhi, farmers thank god for the bountiful crop and pray for good times ahead. People buy new clothes and make merry by singing, dancing and enjoying the best of festive food.

Cries of "Jatta aai Baisakhi", rent the skies as gaily men and women break into the bhangra and gidda dance to express their joy. Everyday farming scenes of sowing, harvesting, winnowing and gathering of crops are expressed through zestful movements of the body to the accompaniment of ballads and dhol music.

In several villages of Punjab Baisakhi Fairs are organized where besides other recreational activities, wrestling bouts are also held.

History of Baisakhi

Baisakhi or Vaisakhi Festival is celebrated as the Sikh New Year and the founding of the Khalsa Panth. History of Baisakhi traces its origin from the Baisakhi Day celebrations of 1699 organized by the Tenth Sikh Guru, Guru Gobind Singh to form Khalsa - Brotherhood of Saint Soldiers to fight against tyranny and oppression.

Story of Baisakhi
The story of Baisakhi Festival began with the martyrdom of Guru Teg Bahadur, the ninth Sikh Guru who was publicly beheaded by the Aurungzeb, the Mughal ruler. Aurungzeb wanted to spread Islam in India and Guru Tegh Bahadur stood up for the rights of Hindus and Sikhs and the Mughals therefore saw him as a threat.

After the death of Guru Teg Bahadur, his son, Guru Gobind Singh became the next Guru of the Sikhs. Guru Gobind Singh wished to instill courage and strength to sacrifice among his fellow men. To fulfil his dream, Guru Gobind Singh called on the historic Baisakhi Day congregation of Sikhs at Keshgarh Sahib near Anandpur on March 30, 1699.

When thousands of people assembled for Guru’s blessing, Guru Gobind Singh came out of the tent carrying an unsheathed sword. He gave a powerful speech to infuse courage amongst fellowmen. At the end of the speech he said that every great deed was preceded by equally great sacrifice and demanded that anyone prepared to give his life come forward. On the Guru’s third call, a young man offered himself. The Guru took the man inside a tent and reappeared alone with a bloodied sword. Guru Gobind Singh asked for another volunteer. This was repeated another four times until a total of five Sikhs had gone into the tent with the Guru. Everyone present was worried and though that Guru Gobind Singh has killed five Sikhs. At this point Guru presented all the five men before the people. Every one present was surprised to see all five men alive and wearing turbans and saffron-coloured garments

These five men were called Panj Piara or 'Beloved Five' by the Guru. The Guru blessed them with a Pahul ceremony. In an iron vessel, the Guru stirred with a sword called Khanda Sahib, the batasha that his wife, Mata Sundari Ji had put into water. The congregation recited verses from scriptures as the Guru performed the sacred ceremony. The water was now considered the sacred nectar of immortality called amrit. It was first given to the five volunteers, then drunk by the guru and later distributed amongst the crowd. With this ceremony, all those present, irrespective of caste or creed, became members of the Khalsa Pantha (the Order of the Pure Ones).

The Guru regarded the Panch Piaras as the first members of the Khalsa and the embodiment of the Guru himself. With the constitution of the Panj Pyare the high and low castes were amalgamated into one as among the original Panj Pyare, there was one Khatri, shopkeeper; one Jat, farmer; one Chhimba, calico printer; one Ghumar, water-carrier; and one Nai, a barber. The Guru gave the surname of Singh (Lion) to every Sikh and also took the name for himself. From Guru Gobind Rai he became Guru Gobind Singh. This was seen as a great step in national integration because society at that time was divided on the basis of religion, caste and social status.

Guru Gobind Singh also bestowed on Khalsa, the unique Sikh identity. He directed Sikhs to wear five K's: Kesh or long hair, Kangha or comb, Kripan or dagger, Kachha or shorts and a Kara or bracelet. Guru Gobind Singh also discontinued the tradition of Gurus and asked all Sikhs to accept the Grantha Sahib as their eternal guide. He urged them to come to him with their hair and beard unshorn to get baptized by the sword.

Legends of Baisakhi

There are various legends associated with the colourful and vibrant festival of Baisakhi. A study of these interesting legends of Baisakhi reveal that the day of Baisakhi is significant not just for Sikhs but also for Hindus and Buddhists alike. Besides, it is joyous to note that as a harvest festival, people of all communities in Punjab celebrate Baisakhi in a harmonious manner.

Harvest Festival
Baisakhi Festival marks the time for the harvest of Rabi crops and is therefore celebrated with utmost joy and enthusiasm in the state of Punjab where agriculture is the predominant occupation of the people. To celebrate the occasion, people dress themselves gaily and perform the joyful bhangra and giddha dance on the tune of the dhol. Farmers in Punjab celebrate Baisakhi Festival to hilt by feasting and merrymaking before they hit on tiring but joyful task of harvesting from the next day.

As a harvest festival, Baisakhi is also celebrated by different names and with different rituals in several regions of India. Regional celebrations of Baisakhi are marked as Rongali Bihu in Assam, Naba Barsha in Bengal, Puthandu in Tamil Nadu, Vishu in Kerala and Vaishakha in Bihar.

Birth of Khalsa
The day of Baisakhi marks the birth of Khalsa Panth and therefore holds tremendous significance for the Sikhs. It was on the Baisakhi Day meeting organized at Anandpur Sahib, in 1699, that the tenth Guru of Sikhs, Guru Gobind Sigh laid the foundation of Khalsa Panth and called on the Sikhs to sacrifice themselves for their community

Besides, it was on the Baisakhi Day that Guru Gobind Singh administered amrit (nectar) to his first batch of five disciples, the Panj Piaras making them Singhs, a martial community. After the Baisakhi Day in 1699 the tradition of gurus was discontinued, and the Granth Sahib - the Holy book of the Sikhs was declared the eternal guide of the Sikhs.

Day to Receive Guru’s Blessings for Sikhs
According to a popular legend in Sikhism, it was on the day of Baisakhi in 1567 that Guru Amar Das had first institutionalized Baisakhi as one of the special days when all Sikhs would gather to receive the guru's blessings at Goindwal.

Martyrdom of Guru Arjan Dev
Yet another legend related to Baisakhi, says that on the day of Baisakhi Guru Arjan Dev was martyred by the Muslim rulers. It is said that in an act of barbaric cruelty Muslim rulers threw the Guru alive into a cauldron of boiling oil.

Foundation of Arya Samaj
The day of Baisakhi Festival is also important for the Hindus as it on this day in 1875 that Swami Dayanand Saraswati founded the Arya Samaj - a reformed sect of Hindus who are devoted to the Vedas for spiritual guidance and have discarded idol worship.

Attainment of Nirvana by Gautam Buddha
For the Buddhist, the day of Baisakhi Festival is significant, as according to a popular legend it was on this auspicious day that Gautam Buddha attained enlightenment or Nirvana under the Mahabodhi tree in the town of Gaya. For this reason, the day of Baisakhi is celebrated as Buddha Purnima is several parts of the country.

Baisakhi Day or Vaisakhi Day of March 30th, 1699 is of significant importance for the Sikhs. It was on this day that Guru Gobind Singh - the Tenth Guru of the Sikhs founded the Akal Khalsa (Community of the Pure) at a ceremony organized at Keshgarh Sahib near Anandpur. The Akal Khalsa played a significant role in resistance against Mughal rule. Every year on April 13 Sikhs celebrate with pomp and gusto the birth of the Khalsa Panth.

The Background
In the year 1667 Aurungzeb, the Mughal Emperor installed himself as the Emperor of India after annihilating almost all his family opposition. Immediately after gaining power, Aurungzeb embarked on a policy of religious persecution and started the process of Islamization of India. Brahmins became the prime targets of Aurungzeb in this regard as his clerics made him convinced that once the Brahmins accepted Islam the others would follow. Pursuing his agenda, Aurungzeb levied unethical religious taxes against Hindus and shut their temples and places of learning.

The Brahmins, particularly those of Kashmir, desperately felt the need for a dynamic leadership to fight this subversion by the Mughal Emperor. They approached Guru Tegh Bahadur (1621-1675), the ninth in the line of Sikh Gurus, who was on the throne of the Sikh religion and asked him for guidance on the issue.

During this meeting, Guru Tegh Bahadur's nine-year-old son, Gobind Rai, was sitting beside him. Finding Guru Tegh Bahadur under deep contemplation, the young son asked the reason of his repose. The Guru explained the situation to the child and said the world is aggrieved by oppression and no brave man had yet come forward to willingly sacrifice his life to free the earth from the burden of Aurangzeb's persecution of Hindus. To this young Gobind Rai replied, "For that purpose who is more worthy than thou who art at once generous and brave.” Pleased with his son’s reply, Guru Tegh Bahadur entrusted the Guruship to Gobind Rai and proceeded towards Delhi, the seat of the Mughal Empire.

Just as they reached Delhi, the mighty Aurangzeb imprisoned the Guru and his loyal attendants. Foreseeing his ecclesiastic journey during imprisonment, Guru Tegh Bahadur thought of testing his son's courage and capability to carry on the Guru's mission. In a letter to Gobind Rai, the Guru wrote, "My strength is exhausted, I am in chains and I can make not any efforts. Says Nanak, God alone is now my refuge. He will help me as He did his Saints.” In his reply young Guru Gobind Rai wrote, "I have regained my Power, my bonds are broken and all options are open unto me. Nanak, everything is in Thine hands. It is only Thou who can assist Thyself.”

Later, Guru Tegh Bahadur was martyred in Delhi in the presence of hundreds of people. The executioner abandoned the Guru's body in the open. But no one dared to come forward to claim the body to perform religious rites. Even the ardent disciples withdrew unrecognized. It was only when the stormy weather occurred, that two persons took advantage of the situation and covertly took the body of Guru Tegh Bahadur for cremation. This cowardice of Sikhs incited in Gobind Rai an urge to endow his Sikhs with a distinct identity.

With the desire to instill courage and strength to sacrifice among his fellow men, Gobind Rai became the tenth Sikh Guru. At the age of 33, Guru Gobind had Divine inspiration to actuate his designs. The Guru found the occasion of Baisakhi could serve his purpose, as every year thousands of devotees would come to Anandpur at the time of Baisakhi (springtime) to pay their obeisance and seek the Guru's blessings. Early in the year 1699, months before Baisakhi Day, Guru Gobind Rai sent special edicts to congregates far and wide that that year the Baisakhi was going to be a unique affair. He asked them not to cut any of their hair and to come with unshorn hair under their turbans and chunis. Besides, men were asked to come with full beards.

The Baisakhi Day of March 30, 1699
At the call of the Guru, thousands of people gathered at the Anandpur Sahib, the famous Golden Temple of Amritsar, India on the Vaisakhi Day, March 30, 1699. To instill courage in the fellow men, Guru Gobind made a powerful oration and revealed to them his divine mission of restoring amongst Sikhs and preserving the Sikh religion. At the end of his speech, the Guru flashed his unsheathed sword and said that every great deed was preceded by equally great sacrifice and demanded one head for oblation. To the Guru’s call, Daya Ram, a Khatri of Lahore offered himself. The Guru took him inside a tent. A little later he reappeared with his sword dripping with blood, and asked for another head. One by one four more earnest devotees - Daram Das - a Jat of Delhi, Mohkam Chand - a washerman of Dwarka (Gujarat), Himmat - a cook of Jagannath (Orissa) and Sahib Chand - a barber of Bidar (Karnataka) offered their heads. Every time the Guru took a person inside the tent, he came out with a bloodied sword in his hand.

Astonished with their Guru’s behavior and believing him to have gone berserk, people started to disperse. Shortly after, Guru Gobind emerged with all five men dressed piously in white. He baptized the five in a new and unique ceremony called 'Khande di Pahul' (the double-edged Sword Amrit), what Sikhs today call Amrit. After this, the Guru asked the five baptized Sikhs to baptize him as well. They were then knighted as Singhs, as the Five beloved ones, the first members of the new community of equals, to be called the Khalsa, meaning "pure". Guru Gobind proclaimed that the Panj Pyare or the Five Beloved Ones would be the embodiment of the Guru himself, “Where there are Panj Pyare, there am I. When the Five meet, they are the holiest of the holy."

These "saint soldiers" were to dedicate their lives to the service of others and the pursuit of justice for people of all faiths. The Guru also said whenever and wherever the five baptized or Amritdhari Sikhs comes together, the Guru would be present. All those who receive Amrit from five baptized Sikhs will be infused with the spirit of courage and strength to sacrifice. Thus with these principles, Guru Gobind established Panth Khalsa, the Order of the Pure Ones.

The Guru also gave his new Khalsa a unique, indisputable, and distinct identity. The Guru gave the gift of bana, the distinctive Sikh clothing and headwear. He also offered five emblems of purity and courage. These symbols, worn by all baptized Sikhs of both sexes, are popularly known today as Five Ks:

· Kesh, unshorn hair

· Kangha, the wooden comb

· Karra, the iron (or steel) bracelet

· Kirpan, the sword

· Kachera, the underwear

This act of total surrender of one's life to the service of the AKAL (God), the Timeless One, and at the feet of Guru Gobind Singh created the Sikh religion. For many centuries after that, the first male child of all families of Hindus in Punjab was ordained as a Sikh.

Social Significance of Baisakhi Day
Apart from fighting the political tyranny, Guru Gobind also sought to eliminate social discriminations in the name of caste with the establishment of Khalsa Panth. The Panj Piyaras set by the Guru amalgamated people of low and high caste into one as it consisted of people of different strata of the society.

To further do away with the system of caste discrimination and to give to all Sikhs an opportunity to live lives of courage, sacrifice, and equality, the Guru gave the surname of Singh (Lion) to every Sikh and also took the name for himself. From Guru Gobind Rai, he became Guru Gobind Singh. He also pronounced that all Sikh women embody royalty, and gave them the surname Kaur (Princess).

Customs and Traditions

Joyful festival of Baisakhi is celebrated with lot of charm and gusto in the vibrant state of Punjab. People perform set Baisakhi customs and traditions for the day with sincerity and devotion. Since Baisakhi is celebrated as the birth of Guru Gobind Singh - the Tenth Sikh Guru and the foundation day of Khalsa Panth, major activities for the festival are centred on gurdwaras - the Sikh place of worship. As a harvest festival Baisakhi is celebrated in open fields with energetic bhangra and gidda dance by gaily dressed men and women of Punjab.

Baisakhi Rituals at Gurudwaras
People following Sikh faith wake up early in the morning on a Baisakhi day and pay visit to gurdwaras to attend special prayer meetings. While most Sikhs strive to visit the revered Golden Temple or Anandpur Sahib, where the Khalsa was pronounced, those who are unable to do so visit their neighbourhood gurdwara.

At a gurdwara, the Guru Granth Sahib, the holy book of Sikhs is ceremonially taken out and is given a symbolical bath with milk and water. After these simple rituals, Guru Granth Sahib is placed on its throne with care. The book is then read out to the followers gathered in the gurdwara.

Just as on a Baisakhi Day ceremony held in 1699 under the guidance of Guru Gobind Singh where Panch Pyaras or the Five beloved ones chanted verses, five priests going by that name chant verses recited by the five originals. Similarly, just as Guru Gobind Singh Ji had used amrita prepared in an iron vessel to bless the panch pyare, even to this date amrit or holy nectar is prepared in an iron vessel and is distributed amongst all gathered after the chanting of sacred verses. As a tradition, devotees sip amrita five times and take a vow to work for the brotherhood, the Khalsa Panth. Religious songs (kirtans) are sung after the amrit is drunk for the spiritual upliftment of those gathered.

At noon, after the Baisakhi ardas, the Karah Prasad or sweetened semolina is offered to the guru for his blessings. It is then distributed to the congregation. The ceremony culminates with a special guru-ka-langar or the community lunch. People sit in rows with their heads covered as volunteers serve them with vegetarian meal.

Baisakhi Processions
Later, during the Baisakhi day, sacred Guru Granth Sahib is taken out in a procession. At the head of the procession are the Panj Piaras, symbolizing the journey made by the five fearless devotees from their homes to Anandpur, to be baptised by Guru Gobind Singh. Baisakhi processions are attended by men, women and children alike with faith and enthusiasm. The procession moves through major localities of the city and is welcomed by citizens and members of social and cultural societies. Colourful bhangra and gidda dance apart from mock duels are performed during Baisakhi processions. Another fascinating part of Baisakhi celebrations is the accompaniment of drummers, bands playing religious times, devotees singing religious songs and men swinging swords.

Loud Sikh chants of 'Bole so nihal', 'Deg teg fateh' and rhythmic chants of 'Sat nam' and 'Wahe guru' ring out from the middle of the singing and drumming. Some men may wear the headgear (bana) of Guru Nanak, others that of Guru Gobind Singh.

In their discourse at the end of the ceremony, Sikh religious leaders strive to promote the feeling of charity amongst people, especially children in honor of Guru Gobind Singh.

In some places, especially Punjab, such processions are taken out even before Baisakhi.

Celebrations in the Fields
Since Baisakhi is also celebrated as a harvest festival, farmers in Punjab celebrate Baisakhi with energetic performance of bhangra and gidda dance. Men and women clad themselves in their traditional Bhangra dress and dance to the beat of dhol in a joyful festive atmosphere.

Significance of Baisakhi

Vibrant Festival of Baisakhi is considered to be an extremely important festival in India for number of reasons. Apart from being important for the farmers as a harvest festival, the festival is of prime importance in Sikhism as a foundation day of Khalsa Panth. Besides, auspicious Baisakhi day is of importance for astrological reasons too !!

Astrological Significance of Baisakhi
The festival of Baisakhi falls on April 13 every year and April 14 once in every 36 years. Change in date is because of the fact that date of Baisakhi is reckoned according to the solar calendar. Astrologically, the date of Baisakhi is significant as marks sun’s entry into Mesh Rashi. For this very reason, many people also know Baisakhi as Mesha Sankranti. The auspicious date of Baisakhi is celebrated all over India under different names and rituals. It is celebrated as 'Rongali Bihu' in Assam, 'Naba Barsha' in Bengal, ‘Puthandu’ in Tamil Nadu, 'Pooram Vishu' in Kerala and ‘Vaishakha’ in the state of Bihar.

Significance of Baisakhi for Farmers
For the agriculturally rich state of Punjab and Haryana, Baisakhi marks the time for harvest of Rabi (winter) crops and is therefore extremely significant for the farmers. Baisakhi Festival is also celebrated as a Thanksgiving Day festival in these states. After waking up early and dressing themselves in new clothes, farmers visit temples and gurdwaras to express gratitude to God for the good harvest and seek blessing for ensuing agriculture season. Farmers also celebrate Baisakhi by performing energetic bhangra and gidda dance and participating in Baisakhi Fairs.

Significance of Baisakhi in Sikhism
Baisakhi is of major importance for the people following Sikh faith. As it was on a Baisakhi Day, in the year 1699 that the Tenth Guru of Sikhs, Guru Gobind Singh founded Khalsa Panth or the Order of Pure Ones and gave a unique identity to Sikhs. On the same day the guru administered amrit (nectar) to his first batch of five disciples making them Singhs, a martial community. By doing so, he eliminated the differences of high and low and established that all human beings were equal.

Sikhs celebrate Baisakhi by participating in special prayer meetings organized at gurdwaras. They also carry out joyful Baisakhi processions to mark the day.

Significance of Baisakhi in Other Religions
The day of Baisakhi is of significance for the Hindus as it was on this day in 1875 that Swami Dayanand Saraswati founded the Arya Samaj - a reformed sect of Hindus who are devoted to the Vedas for spiritual guidance and have discarded idol worship. Besides, Baisakhi day is of relevance for the Buddhists as Gautama Buddha attained enlightenment and Nirvana on this auspicious day.

Harvest Festival

Baisakhi is celebrated as a harvest festival by the large farming community in the states of Punjab and Haryana. Since Baisakhi falls in the middle of the month of April (April 13), Baisakhi marks the harvest time of the rabi (winter) crops. Farmers are loaded with cash at this time and are in full mood and spirit to enjoy the fruits of hard work as they celebrate Baisakhi Festival.

Thanksgiving Day
Festival of Baisakhi is celebrated as a Thanksgiving Day by the farmers. People wake up early on the day and take bath in rivers or pond water and pay a visit to the temple or gurdwara (Sikh worship place). Farmers thank god for the bountiful harvest and pray for prosperity in future also. Many people also perform charity on the day as a custom.

Joyful Celebrations
As the day progresses, loud cries of “Jatta aayi Baisakhi” reverberate in the sky as men and women move towards the field to celebrate the harvest festival. As a tradition men dress up in colourful lungi, kurta and pagri while womenfolk clad themselves in salwar kameez or lehenga. They further adorn themselves with loads of jewellery.

Major attraction of Baisakhi celebrations in villages is the performance of energetic bhangra and gidda dance by men and women respectively. This very popular traditional folk dance is performed in-groups on the fast beat of dhol. Dancers perform everyday farming scenes of sowing, harvesting, winnowing and gathering of crops through zestful movements of the body to the accompaniment of ballads.

Later during the day, people exchange greetings with friends, neighbours and dear ones and relish best of world famous Punjabi cuisine.

Baisakhi Fairs
Colouful Baisakhi Fairs are organized at several places in Punjab to mark the harvest festival of Baisakhi. Performance of bhangra and gidda dance besides other recreational activities make Baisakhi melas a major crowd puller. People also indulge in shopping and eating spree in the numerous stalls set up in the fairs.

Baisakhi Celebrations

Festival of Baisakhi is celebrated with lot of joy and enthusiasm in the northern state of Punjab and Haryana. Farmers are jubilant over the festival as for them Baisakhi marks the time for harvest of rabi crops. Prosperous with the bountiful produce they look forward to celebrating Baisakhi with all eagerness.

For the predominant Sikh population of Punjab Baisakhi is one the biggest festival as it marks the foundation day of Khalsa Panth by the tenth Sikh Guru, Guru Gobind Singh. Sikh community located anywhere in the world celebrate Baisakhi by participating in the special prayer meets and Baisakhi processions.

Baisakhi Celebrations by Farmers
In the villages of Punjab and Haryana, the day of Baisakhi is full of colors and vibrancy. Cries of “Jatta aayi Baisakhi” reverberate in the skies as gaily-dressed men and women move towards the fields to celebrate the occasion. High point of Baisakhi celebrations in villages is the performance of traditional folk dance bhangra and gidda by men and women respectively. The dance is simple in movement but is extremely energetic and is performed in-groups on the beat of dhol.

Farmers also celebrate Baisakhi as a Thanksgiving Day. After taking an early bath in ponds or rivers people visit temples or gurdwaras to express gratitude to the Almighty for the bountiful harvest and pray for prosperity and good times in future.

At several places in Punjab colourful Baisakhi Fairs are also organized to celebrate the day. People participate in these fairs with lots of enthusiasm and charm. Major attractions of Baisakhi Fairs are the bhangra and gidda performances besides wrestling bouts, singing and acrobatics. Performance of folk instruments - vanjli and algoza is also quite popular. Food stalls and shops selling trinkets make Baiskhi Melas even more joyful.

Baisakhi Celebrations by Sikhs
Sikhs celebrate this very important day of their religion with joy and devotion. They take an early bath, wear new clothes and visit the neighborhood gurdwara (Sikh place of worship) to participate in the special prayer meet marked for the day. After a special ardas of kirtans (religious songs) and discourses kada prasad (sweetened semolina) is distributed amongst all present. Later, people sit in rows to relish the langar or community lunch prepared and served by kar sevaks or volunteers.

Major celebrations of Baisakhi are organized at Golden Temple, Amritsar where the Khalsa Panth was founded on a Baisakhi Day in 1699. Most Sikhs strive to visit Golden Temple on the occasion.

Another high point of Baisakhi celebrations by Sikhs is the Baisakhi procession or nagar kirtan carried though the city under the leadership of Panj Piaras or the Five Beloved Ones. Men, women and children alike participate in the Baiskhi processions with enthusiasm. Mock duels, bands playing religious tunes and performance of bhangra and gidda dance make Baisakhi processions quite colourful and enchanting.

Later in the evening, people exchange greetings with friends and relatives usually with a box of sweets or other traditional gifts.

Baisakhi Celebration in India
The auspicious day of Baisakhi is celebrated all over India though under different names and with different set of rituals. People of Assam celebrate April 13 as Rongali Bihu, while those in West Bengal celebrate it as Naba Barsha. Bihar celebrates Baisakhi as Vaishakha in honour of the Sun God, Surya while Kerala celebrates it as Vishu and Tamil Nadu as Puthandu. In Kashmir, a ceremonial bath and general festivity mark Baisakhi while in Himachal Pradesh devotees flock to the temple of Jwalamukhi and take a holy dip in the Hot Springs

Celebrations in Golden Temple

	

	

Baisakhi celebrations are particularly marked at the Golden Temple or Sri Harimandir Sahib Gurdwara at Amritsar - the most sacred centres for Sikh community. For it was here at the Anandpur Sahib, the famous Golden Temple that the tenth Sikh Guru, Guru Gobind Singh laid the foundation of Khalsa Panth on a Baisakhi Day in 1699. Sikhs from around the world strive to visit their revered shrine to participate in the grand Baisakhi celebrations organized here.

About Golden Temple
Golden Temple or Darbar Sahib (Divine Court) is the popular name for Harimandir Sahib (meaning Temple of God) gurdwara located in the city of Amritsar in Punjab. The gurdwara was founded by the fourth Sikh Guru, Guru Ramdas and completed by his successor Guru Arjan Dev.

Situated in the middle of a square tanks, Golden Temple looks awesome with its glistening gold covered exterior. It has entrances and doors on all four sides so that people from all caste and creed may enter it from any direction. A broad causeway traverses the pool to reach the Temple that rests on a massive square platform in the middle of The Pool of Nectar. On a Baisakhi day, water is drawn from all the sacred rivers of India and poured in to the huge tank that surrounds the Golden Temple.

Significance of Golden Temple for Sikhs
The Golden Temple has always been a rallying point for Sikhs throughout its history for following main reasons:

· It was here in the year 1699, that the Tenth Guru of Sikhs, Guru Gobind Singh laid the foundation of Khalsa Panth.

· The first edition of the Holy Book of the Sikh's The Guru Granth Sahib was installed here in 1604 with Baba Buddha as the first granthi (caretaker of the book).

Jallianwala Bagh Massacre
Located just 400 meters north of the Golden Temple is the Jallianwala Bagh where the historic massacre took place on April 13, 1919 when India was under British rule and was struggling for independence.

Thousands of people had gathered at Jallian Wala Bagh to celebrate Baisakhi. The British General Dyer was the Lieutenant Governor of the province in 1919. He had banned all meetings and demonstrations led by Indians against the economical set back by World War I. General Dyer personally led the troops to the sight and ordered his men to open fire without any warning. It resulted in the death of 379 and injured more than 1200 innocents. Outraged by this gory incident, Gandhiji, called for a nation wide strike and started the Non-cooperation Movement, which became an important mile stone in the struggle for India´s Independence. Today this ground has been changed to a park and it has a pleasant garden. At the east - end of the garden there is a large memorial built in memory of those who died here.

When is Baisakhi ?

Baisakhi 2008 is on April 13, Sunday

The auspicious festival of Baisakhi is celebrated on first day of Vaisakh month (April-May) according to the Nanakshahi calendar. Hence, the festival of Baisakhi is also popularly known as Vaisakhi. According to Gregorian Calendar, Baisakhi falls on April 13 every year and on April 14 once in 36 years. This variation in date is due to the fact that date of Baisakhi is reckoned according to the Indian solar calendar and not the lunar calendar.

Time for Harvest of Rabi Crop
Vaisakhi marks the beginning of the new spring year and the end of the harvest of rabi crop in India. The festival is celebrated with lot of enthusiasm in agriculture dominated state of Punjab and Haryana. Here, farmers thank God for the bountiful harvest and pray for prosperity in the coming year. To celebrate the day, people wake up early and take a dip in the holy rivers. Soon after, cries of “Jatta aai Baisakhi" rent the skies as the people of Punjab attired in their best clothes break into the Bhangra dance to express their joy.

Astrological Significance of Baisakhi Date
The date of Baisakhi has major astrological significance as it marks the sun’s entry into Mesh Rashi. Some people therefore know Baisakhi as Mesha Sankranti. The auspicious date of Baisakhi is celebrated as 'Rongali Bihu' in Assam, 'Naba Barsha' in Bengal, ‘Puthandu’ in Tamil Nadu, 'Pooram Vishu' in Kerala and ‘Vaishakha’ in Bihar.

Significance of Baisakhi Date in Sikhism
The date of Baisakhi festival has tremendous significance in Sikhism. They celebrate the festival as a collective birthday of the tenth Sikh Guru, Guru Gobind Singh and the foundation of the Khalsa (the Sikh brotherhood) in 1699. Sikhs all over the world celebrate the day with lot of enthusiasm and joy.

Sikh Calendar

In present times, Sikh community use Nanakshahi Calendar and have left the use of Bikrami calendar which is said have lot of flaws. Starting from in 1999, all religious holidays for Sikh is observed according to the newly modified Nanakshahi Calendar. The years of the Nanakshahi calendar start with the birth of Guru Nanak Dev in 1469. Year 1998, is therefore, considered Nanakshahi 530. The modified calendar is based on the length of the tropical solar year instead of the lunar cycle. This ensures that the dates will not fluctuate from year to year, as was the case with the previously used Bikrami Calendar. Hence, the calendar helps Sikhs to correctly represent their historic events and move forward with a calendar of their own.

According to the Nanakshahi Calendar, Sikh New Year begins with Chet 1. This corresponds to March 14 in Gregorian or Common Era calendar. Nanakshahi calendar is gaining popularity in the Sikh diaspora and is likely to become the de facto standard of the Sikhs worldwide just as Christians have Gregorian calendar, Muslims have Hijri calendar, Hindus have Bikrami and Saka calendars and Bahais have their own distinct calendar.

In a Nanakshahi calendar or Sikh Calendar, the first day of each month is known as Sangrand, and correlates to dates on Common Era calendar as shown below
	Date in Nanakshahi
	Date in Common Era

	Chet 1
	March 14

	Vaisakh 1
	April 14

	Jeth 1
	May 15

	Harh 1
	June 15

	Sawan 1
	July 16

	Bhadon 1
	August 16

	Asu 1
	September 15

	Katik 1
	October 15

	Maghar 1
	November 14

	Poh 1
	December 14

	Magh 1
	January 13

	Phagan 1
	February 12

The month of Phagun has 30 days in ordinary year, and 31 days in a year in which the month of February has 29 days. As a result, during a leap year, the corresponding dates of Phagun from March 1 to March 13 will differ by 1 day from those of the same month in non-leap years.

Seasons in a Sikh Calendar
Sikhs divide their year into following six seasons:

	Name of Season
	Corresponding Months

	Vasanta (spring)
	March and April

	Grishma (summer)
	May and June

	Varsha (the rains)
	July and August

	Sharad (autumn)
	September and October

	Hemanta (winter)
	November and December

	Shishira (the cool season)
	January and February.

In Sikhism, the full-moon day is given importance as it was on the full-moon day of Kartik that Guru Nanak was born. Besides, as most Sikhs in Punjab have some association with agriculture, the harvest season has been accorded great importance. Two of the most important Sikh festivals, Baisakhi and Lohri, are linked to agriculture. Both these festivals are based on the solar calendar and thus fall on the same day every year.

Baisakhi Songs

Singing and dancing are an intrinsic part of the joyful festival of Baisakhi ! To celebrate the Baiskhi Festival exuberant young boys and girls of Punjab come out in the fields in their colorful attire to participate in the traditional Baisakhi songs and dance. It is on the occasion such as Baisakhi and Lohri that one can get a feel of the rich folk culture of Punjab. Culturally, the state of Punab is divided into three regions - Malwa, Majha and Doaba. In present time, Malwa is said to represents the spirit of Punjabi folk traditions.

Typical Baisakhi folk songs in Punjabi depict the joy of the farmer who is happy with the bountiful harvest at the time of Baisakhi celebrations. Love songs besides other songs with fast beat are also quite popular on the occasion. Bhangra and gidda accompany Baisakhi songs and adds joy to the merriment.

Most often Punjabi folk songs are sung on the beats provided by the drum where 'Dhol' and 'Dholik' is the male and female drum respectively. Other musical instruments traditionally used in Punjabi music are 'toombi', 'algoza', 'chheka', 'chimta', 'kaanto', 'dhad', 'daphali' and 'manjira'.

Lyrics of Popular Punjabi Songs:
Given here is a list of popular Punjabi songs along with their translation in English to help you enjoy Baisakhi Festival in a more joyful and traditional way. In case, you know of a popular Baisakhi Song please send it to us and help us in enhancing this popular site on Baisakhi Festival !!

List of Baisakhi Songs
» Ambarsare diyan vardiyan
» Jugni
» Jind Mahi
» Chitthi Aayi Hai
» No. 1 Punjabi
	Ambarsare diyan vardiyan
	

	Chorus:
Tana tanak,
Teri bodi mere hath,
Meri gutt tere hath,
Maeno rakhna e rakh,
Maeno kadna e kad!
Maeyon tere naal vasiyan,
te hor koi vase vi na
Maeyon tere naal kattiyan,
te hor koi kate ve na

The "Boli" goes like this:
Ambarsare diyan --- ve maen khaani haan Tu -- -- te maen sehni haan
Ambarsare diyan vardiyan ve maen khaani haan
Tu karenda ardiyan te maen sehni han

Ambarsare diyan chole ve maen khaani haan

Tu tarda-tar bole te maen sehni han

Ambarsare diyan papard ve maen khaani haan

Tu karenda aakard te maen sehni han
	Translation of the chorus:
Tana Tanak (suddenly)
I've got you by the hair (bodi) (hath=hand) You've got me by the braid (gutt) If you want to keep (rakhna) me, then keep me
If you want to throw me out (kadna) then do it (.....but let me tell you)
I'm the only one who would live with you (vasna=live) , no one else (hor koi) would I'm the only one who can endure you, (kattiyan=put up with, endure) no body else (hor koi) would.

Translation of the "Boli"
I eat (khaani) the -- of Amritsar, You do -- and I put up with it (sehni haan) vardiyan = special amritsar dish: ball of spices
karenda ardiyan = get stubborn chole = chickpeas
tara-tar bole = yell loudly, speak (bole) sharply (taratar)
papard = thin fried wafer aakard = arrogant

	Jugni
	

	Punjabi Song
Jugni jadon shehr noo jave
Nak vich koke nu matkave
Surma pooncha vala pave
Chutney naal samose khave

Chorus
Oh Veer, meriya ho jugni
Verr meriya o jugni gaoundi hai
Oh sab da dil paraondi hai

Jugni fashion di matvali
Thappe powder, laave laali
Tindon pukhi, jebon khali

Chorus
Oh Veer, meriya ho jugni
Veer Jugni bardi shetaan hai,
Oh sab gabroo di jaan hai.

Jugni jandoon gayee Karnal
Ankhee ainak, hath rumaal
Tennis khede mundiyan naal

Meri Jugni school-e pardi hai
Te do-do guttan kardi hai
Rati Ja cineme vich vardi hai
Te Fiat car te chardi hai
Aake mummy-daddy naal lardi hai

Jugni jaa vardi chuuare
Baba hethon vaja maare
"Nee thale uttar ja mutiyare!"
"Uthe rahende munde kuware"
	Translation
When jugni goes to the city (shehr) On her nose (nak) her nose-ring (koke) moves
She wears her eyeliner (surma) with long tails (poonch)
And eats her samosa with chutney

Chorus
Brother (veer), that's my jugni Veer, when my jugni sings (gaoundi) She captures everyones (sab) heart

Jugni is the heart of fashion Slaps on some powder and red on her lips But her stomach (tidon) is hungry and her pocket (jebon) is empty

Chorus
My jugni is very mischevious (shetaan) She is the life (jaan) of every gabroo (man)

When jugni goes to Karnal Glasses (ainak) on her eyes, a handkerchief in hand

Play tennis with the boys, (that's my jugni...)

Jugni goes to school
And has two (do-do) braids (guttan)
At night (rati) she goes to the cinema
And rides in a fiat car
And after all that, still fights with her mom and dad

Jugni when up to the rooftop
From downstair (hethon) her Baba calls her
"Oh woman (mutiyare) come down"
"Bachelor boys live up there

	Jind Mahi
	

	Punjabi Song
Jind Mahi bajre diyan, aha
Jind Mahi bajre diyan kaliyan
Ki mela vekhan aiyan, aha
Ki mela vekhan aiyan jattiyan
Ki hath vich sheesha, hoy
Hath vich sheesha savaran pattiyan.

Chorus
Ek pal behi jana, aha
Ve ek pal behi jana mere kol
Ve tere mithrde ni, hoy
Ve tere mithrde ni lagde bol
oho oho oho hai

Jind Mahi, baj tere kumlaiyan
Ki teriyan ladiyan Parjaiyan
Ki baji phir kade na aiyan
Ek pal...

Jind Mahi ambiyan te a gaya boor
Ki jattiyan de mukhrde te varda noor
Jinno vekh ke charde saroor
Ek pal....

Jind Mahi je turiyo patiale
Othon liyavi reshmi naale
Ade chitte oye, ade kale
Ek pal..
	Translation Jind Mahi, the buds (kaliyan) of bajara (grain) are here (spring has arrived) The jattiyan have come (aiyan) to see (vekhan) the mela
In one hand (hath) is a mirror (sheesha), with which she fixes (svaran) her hair (pattiyan)

Chorus
For one moment (ek pal), sit down (behi jana)
near me (mere kol)
I find your words (bol) so sweet (mithrde)

Your spoilt (ladli) sister-in-laws (parjai) They will never come back into your hands (baji = control)

Jind Mahi, the leaf buds (boor) have come on the ambi tree
The faces (mukhrde) of the jattiyan are beginning to glow
Seeing that (jinnu vekh ke) fills me with intoxication

Jind Mahi, if you go (turiyo) to Patiala From there (othon) bring (liyavi) silki (reshmi) tassles (naale) Half (ade) white (chitte) half black (kale)

Chtthi Aayi Hai
Album: Naam
Singer: Pankaj Udhas

Chitthi Aayi Hai Aayi Hai
Chitthi Aayi Hai
Chitthi Aayi Hai Vatan Se
Chitthi Aayi Hai
Bade Dinon Ke Baad,
Hum Bevatnon Ko Yaad
Vatan Ki Mitti Aayi Hai,
Chitthi Aayi Hai.

Upar Mera Naam Likha Hai,
Andar Ye Paigham Likha Hai
O Pardes Ko Jaane Vaale,
Laut Ke Phir Na Aane Vaale
Saat Samundar Paar Gaya Tu,
Humko Zinda Maar Gaya Tu
Khoon Ke Rishte Todh Gaya Tu,
Aankh Mein Aansoo Chhodh Gaya Tu
Kum Khaate Hain Kum Sote Hain,
Bahut Zyaada Hum Rote Hain
Chitthi Aayi Hai.

Sooni Ho Gaeen Shehar Ki Galiyaan,
Kaante Ban Gaeen Baag Ki Kaliyaan
Kehte Hain Saawan Ke Jhule,
Bhool Gaya Tu Hum Nahin Bhoole
Tere Bin Jab Aayi Diwali,
Deep Nahin Dil Jale Hain Khaali
Tere Bin Jab Aayi Holi,
Pichkaari Se Chhooti Goli
Peepal Soona Panghat Soona
Ghar Shamshaan Ka Bana Namoona
Fasal Kati Aayi Baisakhi,
Tera Aana Reh Gaya Baaki
Chitthi Aai Hai ...

Pehle Jab Tu Khat Likhta Tha
Kaagaz Mein Chehra Dikhta Tha
Bund Hua Yeh Mel Bhi Ab To,
Khatam Hua Yeh Khel Bhi Ab To
Doli Mein Jab Baithi Behna,
Rasta Dekh Rahe The Naina
Maein To Baap Hoon Mera Kya Hai,
Teri Maan Ka Haal Bura Hai
Teri Biwi Karti Hai Seva,
Soorat Se Lagti Hai Bewa
Toone Paisa Bahut Kamaaya,
Is Paise Ne Desh Chhudaaya
Panchhi Pinjra Todh Ke Aaja.
..

No. 1 Punjabi
Hindi Movie Name: Chori Chori Chupke Chupke
Singers: Sonu Nigam and Jaspinder Narula

Lyrics:

Male--
Ishq ishq mein, pyaar pyaar mein number 1 punjabi
Dil lene mein, dil dene mein number 1 punjabi
Baisakhi mein bhangra paake mast rahe punjabi
Heer sohni ki dhun gaake mast rahe punjabi
O, ladki jo dekhe gulaabi, kar de dhamaal punjabi
Aankhein jo dekhe sharaabi, hai, kar de dhamaal punjabi

Female--
Ladki jo dekhe gulaabi, kar de dhamaal punjabi
Aankhein jo dekhe sharaabi, kar de dhamaal punjabi

Male--
Ishq ishq mein, pyaar pyaar mein number 1 punjabi
Dil lene mein, dil dene mein number 1 punjabi

Teri ek jhalak jo dekhe lut jaaye patiyaala
Mere bhole bhaale dil pe tune hai daaka daala

Female--
Saari duniya dekhe mera roop yeh sona sona
Main to jispe chaahon uspe kar doon jaadu tona

Male--
Arre aisi vaisi baaton se to, ho
Aisi vaisi baaton se to darrte nahin punjabi
Jhoota moota vaada kisi se karte nahin punjabi

Female--
Chaahat ki raahon mein aage badhte hai punjabi
Aankhon se aankhon ki bhaasha padhte hai punjabi

Male--
Chehraa jo dekhe kitaabi, kar de dhamaal punjabi

Female--
Aankhein jo dekhe sharaabi, kar de dhamaal punjabi

Male--
Ishq ishq mein, pyaar pyaar mein number 1 punjabi
Dil lene mein, dil dene mein number 1 punjabi

Female--
Punjabi punjabi oye, number 1 punjabi - 2

Assi gaj ka ghaagra, meri resham waali choli
Mujhe agar paana hai to ghar aaja leke doli

Male--
Saari raat na sone de teri choodi da laskaara
Le jaaoon main tujhe uthaake kar de zara ishaara
Oye zid pe apni aa jaaye to, ho
Zid pe apni aa jaaye to maane na punjabi
Mehbooba ke dil ki baaton ko jaane punjabi

Female--
Maine suna hai ke hote hai dilwaale punjabi
Masti mein doobe rehte hai matwaale punjabi
Chhede jo koi zara bhi, kar de dhamaal punjabi

Male--
Ladki jo dekhe gulaabi, kar de dhamaal punjabi

Female--
Ishq ishq mein, pyaar pyaar mein number 1 punjabi

Male--
Hey dil lene mein, dil dene mein number 1 punjabi

Female--
Baisakhi mein bhangra paake mast rahe punjabi

Male--
Heer sohni ki dhun gaake mast rahe Punjabi

Baisakhi Dance

Dancing is one of the most prominent aspects of Baisakhi celebrations in Punjab. Most popular form of dance for the occasion is Bhangra and Gidda, the folk dance for men and women respectively. To celebrate the harvest festival of Baisakhi men and women dress themselves in traditional attire and get together in open fields and dance to the fast paced beat of the dhol.

The scene of Baisakhi celebrations looks quite colorful. A drummer carries the dhol with the help of a strap around his neck and beats the two heads of the drum using sticks. Leader of the dance group stand by the drummer while other dancers move in a circle. Other people from the village keep joining the circle. Dancers take turns to recite a boli (verse) of the song by coming into the centre of the circle. Most often dancers depict the scenes of sowing, harvesting, winnowing and gathering of crops through zestful movements of the body to the accompaniment of ballads. More excitement is added to dance performances when dancers and drummer challenge each other to continue the dance.

Given here is a short description of popular Bhangra and Giddha, the popular folk dance of Punjab:

Bhangra
Bhangra is the most popular folk dance of Punjab and in recent times it has gained tremendous popularity not just in India but countries around the world. What make bhangra so popular amongst youth today are its fast and energetic pace and relatively simple dance movements. The dance is considered to be extremely vibrant and exudes life, renewal and hope for the future.

By origin, Bhangra is associated with fertility rites and was commonly performed at the time of the ripening of the harvest. Today, bhangra is so popular that it is performed on every social or cultural function in Punjab.

Bhangra dance is performed in several popular styles including Sialkoti, Sheikhupuri, Tribal, Malwa, Majha and Jhummer. Bhangra is danced to the accompaniment of dhol and rhythmic clapping. The flow of the rhythm is interspersed with chants of "Hoy, Hoy", "Balle, Balle" or “Shawa - Shawa” by the dancers. Use of props like sticks, chimtas and acrobatics add thrill to bhangra performances. Quite often dancers divide themselves competitively into pairs. Each pair performs in its turn while the rest remain in a circle. When a pair exhausts itself it goes back to the ring and another pair comes forward to take its places. This way Bhangra goes on for hours on a Baisakhi day.

Giddha
Giddha is a popular folk dance of women in Punjab and exhibits teasing, fun and exuberance of Punjabi life. Gidda dance is just as energetic as bhangra and at the same time it manages to creatively display feminine grace and elasticity. Giddha is essentially danced in circles. Girls form rings and one of the dancers sit in the centre of this ring with a dholki (drum). Just as in bhangra, one girl comes forward and sings a boli (verse). As she comes to the end of it, the others pick up the refrain and join. Most commonly girls dance in twos.

Gidda dance is stylistically simple. Jingle of the bells, thumping of the feet, beat of the drum and the resplendence of Punjabi women in salwar kameej creates an enchanting atmosphere for it. What makes Giddha so popular is that it is not performed according to any cut-and-dried rule. Harmony is the essence in gidda movements that are inclusive of swinging and twisting the body, shaking of the shoulders, bending to a double and clapping. Giddha dance incorporate village life scenes of woman spinning, fetching water from the well and grinding. This is accompanied with appropriate boli and songs.

Baisakhi

Baisakhi Festival is celebrated with immense gusto and enthusiasm in Punjab and Haryana. Baisakhi Essay provides us with a colorful picture of how the festival is celebrated and what importance does it hold in one's life. People have different style of celebrating the vibrant festival of Vaisakhi and so does the idea and thought of celebrating the same is different. Feel the excitement of Baisakhi festival with beautiful Vaisakhi essays contributed by our visitors. You can also send us Baisakhi essay to add on your Baisakhi celebration in our exclusive Baisakhi Essay page.

Baisakhi in US

Baisakhi celebrations begin a day before the festival in US. Early morning Sikh families arrive with grocery bags to begin for langar preparations at nearby Gurudwara. Baisakhi celebrations at the Sikh Gurudwara of Greater Chicago is a much watched out scene. Thousands of people come to the gurudwara to celebrate Biasakhi with other Sikhs. People are seen in colorful new clothes. Everyone wishes to relish the great langar at the Gurudwara as it is considered very auspicious.

The whole day is spent in listening to the religious hymns and kirtan for which specially trained ragis are called from Punjab. People who have gathered at the gurudwara to celebrate Baisakhi eagerly await for the raising of the Nishan Sahib, the Sikh Flag. The flagpole is washed and a new flag is installed. When the new Nishan Sahib is raised Sikh together shout the slogan “Jo Bole So Nihal, Sat Sri Akal”.

Baisakhi Cards

Baisakhi Cards serve as an extremely popular medium of exchanging greetings on the joyous occasion of Baisakhi Festival. Along with thoughtful gifts, people in Punjab exchange millions of Baisakhi Greeting cards to wish “Happy Baisakhi” to friends and dear ones. People strongly believe that exchanging Baisakhi Card helps to strengthen relationships and build lasting bonds. Besides, it has been noticed that importance of Baisakhi greeting card increases when one has to send Baisakhi wishes to friends and relatives staying away in different cities and countries.

Baisakhi Card Patterns and Designs
As Baisakhi is essentially a harvest festival, bountiful crops are usually depicted on the cards. Other very popular images used in Baisakhi Cards are Sikh men and performing bhangra - gidda in their traditional and colourful dress. Another significant aspect of Baisakhi, namely, the birth of Khalsa Panth is depicted through images of Guru Gobind Singh, Guru Nanak, Golden Temple at Amritsar besides other symbols of Sikh faith.

Baisakhi E-Cards
In this technology driven age of Internet, latest trend in cards is Baisakhi E-Cards. Electronic cards are giving tough competition to traditional paper Baisakhi cards as e-cards can be sent instantaneously for free through most e-card sites. Another significant factor for the popularity of Baisakhi E-cards is that these come in vibrant and humorous patters due to the wide use of Java and flash technology.

Baisakhi Greeting Cards - Send warm ecards to all your loved ones and wish them a harvest of smiles in the New Year ahead.

Baisakhi Dress

As Baisakhi is one of the major festivals for Sikhs, people in Punjab wear bright new dress to mark the occasion. Kurta and lungi or pajama is a typical dress for men in Punjab while women go in for salwar-kamiz or lehanga-choli. Women further adorn themselves with heavy jewelry of various kinds. Here, we will discuss the traditional dress of bhangra and giddha to present to you the feel of the Baisakhi festival as celebrated in Punjab.

Traditional Bhangra Dress (for Men)
Dress for Bhangra is as colourful and vibrant as the Bhangra dance itself. Bhangra costumes effectively portrays the rich and vivid colors of rural Punjab and also the zest for life of Punjabi folk. Bhangra costume is simple and is normally worn by the men in rural Punjab, in lighter hues though ! Before we study how the Bhangra costume looks like let us see what exactly constitutes the traditional Bhangra dress for men !!

Parts of Bhangra Dress

· Turla or Torla (fan like adornment on the turban)

· Pag (turban, a sign of pride/honor in Punjab): This is tied different to the traditional type of turban that you can see Sikh's wearing in the street. The turban has to be tied before each show, and is not ready made like a hat.

· Kaintha (necklace), some men also wear earrings

· Kurta - Similar to a silk shirt, with about 4 buttons, very loose with embroidered patterns.

· Lungi or Chadar - This is a loose loincloth tied around the dancer’s waist. Again it would be decorated.

· Jugi: A waistcoat, with no buttons.

· Rammal: These are essentially scarves worn on the fingers. They look very elegant and effective when the hands move during the course of bhangra performance.

One of the most striking features of bhangra dress or shall we say the pride of bhangra dress is the pagh (The Turban). The bhangra pagh is different from normal Sikh pagh. It resembles more with the turban tying style followed by jatts in rural Punjab. The pag is further adorned with fan shaped turla. Traditionally, turla is made from one end of the heavily starched pag. At times, performers prefer to attach a more fancy fan-like turla. Pag is further highlighted with the use of gota (broad golden lace). Many dancers also tie colourful chunni around their waist.

Quite often the kurta of bhangra dancer is in white color but the use of other bright colours can also be normally observed in modern times. Lungi, vest and pag are of the same colour. Bright shades like yellow (to symbolize sarson, mustard), green (meaning prosperity), red (auspicious saffron) are mostly chosen for these. Lower part of a bhangra dress is a lungi. This is a rectangular piece of cloth tied around the waist. Men also wear juttis (Punjabi shoes), but dance barefoot.

Traditional Gidda Dress (for Women)
Traditional dress for gidda is quite elegant. It adds charm to feminine grace and is comfortable enough to allow women to perform giddha dance with ease. Giddha dress is quite simple and one can find women in rural Punjab donning it everyday. The only difference is that costume for giddha makes use of brighter colors and is complemented with heavy jewellery.

Parts of Gidda Dress

· Dupatta (chunni or scarf): This is heavily embroidered in a gidda costume.

· Kameez (shirt)

· Salwaar (baggy pants)

· Tikka (jewellery on the forehead)

· Jhumka (long dangling earrings)

· Paranda (braid tassle)

· Suggi-Phul (worn on head)

· Raani-Haar (a long necklace made of solid gold)

· Haar-Hamela (gem-studded golden necklace)

· Baazu-Band (worn around upper-arm)

· Pazaibs (anklets)

Though salwar kammez is quite popular amongst women performing giddha dance but some also like to go in for lehanga (long flowing skirt) and choli (blouse). Sometimes women also wear sharraras (ghagara with split pants). In case of salwaar kameez, usually the kameez is of contrasting color from the dupatta and salwaar. In a gidda costume dupatta is not necessarily worn on the head.

Women performing giddha dance also adorn themselves with a lot of jewellery including bangles, tikka, jhumkas, necklace and nath (nose ring). Characteristic feature of gidda dress is a paranda - a tassle that is woven into the braid. Womenfolk love to go in for longer and fancier parandas.

Baisakhi Recipes

Zestful people of Punjab relish the best of Punjabi cuisine on the joyful festival of Baisakhi. Given here is a collection of traditional Baisakhi Recipes to help you celebrate the festival with the best of Baisakhi food. In case, you too have an interesting recipe, please share it with us and help us enhance this biggest web site on Baisakhi Festival.

List of Baisakhi Recipe
Non-Veg Recipes
» Achari Mutton
» Tandoori Chicken
» Saag Meat
Veg Recipes
» Coconut Laddoo
» Sarsoon ka Saag
» Makki ki Roti
» Pindi Chana
» Battura
» Biriyani
» Dry Fruit Kheer
» Til Gajak
» Wheat Flour Laddu
» Carrot Halwa
Non-Veg Recipes
Achari Mutton
Ingredients
4 Onions
4 Tomatoes
800 gms Boneless mutton
½ tsp Turmeric powder
1 tsp Mustard seeds
1 tsp Kalonji (onion seeds)
5 Cloves
1 tsp saunf (fennel seeds)
1 tsp Red chili powder
2 tbsp Ginger
2 tbsp Garlic
½ cup Coriander (chopped)
8 Whole Red Chillies
1/2 cup
7 tbsp Mustard Oil
Salt (according to taste)

Method:
1. Wash and cut the mutton into small pieces

2. Chop onions and tomatoes.

3. Roast the whole spices separately. Grind them altogether.

4. Add the chopped ginger-garlic in a kadahi with heated oil in it. Add coarsely ground masala powder.

5. Keep stirring all the time.

6. Add mutton to it and cook it on high heat till the time it turns brown.

7. Add tomatoes, red chilli powder, salt, turmeric powder and mix it well.

8. Cook till the time oil leaves the masala.

9. Add about 3 cups of water, bring it to a boil and cover.

10. Cook it till the time mutton is fully done.

11. Put coriander leaves on its top and serve hot.

Tandoori Chicken
Ingredients:
1 kg Chicken
1 tsp Green chilli paste
1 tsp Garlic paste
1 tsp Ginger paste
1 tsp Red chilli powder
1 tsp Garam masala powder
1/2 Cup Yogurt
2 tbsp Lemon juice
Vegetable oil
Salt (according to taste)

Method:
1. Wash chicken thoroughly. Prick diagonally it with knife or fork all over.

2. Mix red red chilli powder, salt and lemon juice altogether and apply it over the chicken.

3. Marinate it for 30-45 minutes.

4. Add ginger, garlic and green chilli paste to the churned out yogurt. Also add garam masala and mix well.

5. Pour this yogurt mixture over the chicken and toss, so that it gets coated well all through, with the paste.

6. Again marinate it for 5-6 hours.

7. Brush the chicken with little oil. Then put it in a grill and cook for about 20 minutes (almost cooked). Finally smear the chicken with oil and again roast it until fully cooked. Serve hot.

Saag Meat
Ingredients:
500 gms Mutton
1 Bunch spinach leaves
2 tbsp Tomato puree
3 tbsp Oil
Salt (according to taste)

For Paste
3 Onions
½ - 1 Garlic
1-1/2 tsp Ginger
1 tsp Coriander powder

For Powder
1 tsp Khus khus
1/2 tsp Chilli powder
1 tsp Cumin powder
Garam masala

Method:
1. Boil spinach leaves and grind to make fine paste.

2. Fry onion till it turns golden brown.

3. Now add garlic and ginger paste and fry for about 2 to 3 minutes.

4. Put the mutton and add khus khus, chilli powder and salt.

5. Cook mutton on low flame till it turns light brown.

6. Now add cumin powder, tomato puree, coriander powder and the ground spinach.

7. Cover for a while. Keep a check and do not let mutton stick to the vessel.

8. Turn off the gas when the mutton is well done.

9. Sprinkle some garam masala.

10. Serve with plain rice.

Veg Recipes
Coconut Laddoo
Ingredients
1 cup suji (semolina)
1 1/2 cups grated fresh coconut
1 tin Milkmaid
1 cup caster sugar

Method:
1. Roast suji in a round vessel and when it starts turning light brown take it out and keep aside.

2. Add atleast one cup grated coconut to the semolina and keep the mixture to cool down.

3. Keep rest of the grated coconut to wrap the laddoos.

4. Put caster sugar after a while and add ¾ tin milkmaid. Mix well.

5. Make small balls of the mixture.

6. Roll the balls in the coconut powder.

7. Place it in the refrigerator.

8. Laddoos are ready to serve.

Sarson Ka Sag
Ingredients (Serves 6)
1 kg Sarson (mustard greens), chopped finely
1/4 kg Spinach, chopped finely
4 cloves garlic minced
2 cm piece ginger, minced
2 Green Chilies, minced
2 Red Chilies
2 tbsp. Gram Flour, sieved
1 tbsp. Butter
Ghee
Salt to taste

Method
1. Boil both the greens till soft. Remove excess water and mash the leafy vegetables well and reserve.

2. Heat 4-tbsp ghee and add ginger, garlic, green chillies and broken red chillies.

3. When the masala has been browned, add the mashed saag and salt.

4. Mix the gram flour in a little water and add to the saag.

5. Simmer for at least 30 minutes.

6. Serve, topped with a spoon of butter, with makki (maize flour) ki roti.

Makki ki Roti
Ingredients
2 cups Corn Flour or Makki ka atta
Radish (grated)
Warm Water
Salt (optional)

Method
1. Knead makki (corn) ka atta with warm water just before cooking the rotis.

2. While kneading, add some grated radish and salt.

3. To roll it, put a square of polythene paper on the kitchen platform.

4. On this put a ball of the kneaded dough.

5. Cover with another piece of polythene and then press with the ball of your palm till you get the size of a roti. This roti is slightly thicker than the normal roti.

6. Remove the polythene cover and transfer the roti to a hot tava (skillet).

7. Cook on low heat, turning till both sides are roasted.

8. Apply some ghee or butter.

9. Serve hot with Sarson ka Saag.

Pindi Chana
Ingredients
1 cup Chickpeas (chole)
21/2-inch Ginger, 3/4th of it shredded finely for garnish
2tsp. Garlic, finely crushed
2 Onions (chopped)
3 medium sized Tomatoes, chopped
2 Green Chilies, sliced
Finely chopped coriander leaves
2tsp. Ground Coriander
11/2 tsp. Ground Cumin
1/2tsp. Turmeric powder
1/2tsp. Garam Masala
1/2 - 1tsp. Red chili powder or as per taste
1 Tea Bag or 1 tbsp. black tea leaves tied in cheesecloth
2-3 tbsp. Oil
Salt to taste

Method
1. Soak Chole in water overnight or for about 6 hours.

2. Cook chole with salt and enough water in the cooker for about 20 minutes or till fully done.

3. Drain, reserving 1 cup of cooking liquid.

4. Finely chop the remaining ginger.

5. Heat oil and sauté onions till golden. Then add garlic and chopped ginger and green chilies. Sauté for 5 minutes.

6. Add tomatoes, coriander, cumin, turmeric and chili powder and sauté over low heat until the oil separates.

7. Add chole, the reserved cooking liquid, salt and half of the coriander leaves.

8. Simmer, uncovered until the liquid has been absorbed.

9. Add a pinch of garam masala and serve chole sprinkled with the remaining garam masala, coriander leaves and shredded ginger.

10. Serve it with hot Puri or Bhutara.

Bhatura
Ingredients
Maida - 1000 gm or 1 kg
Milk - ½ glass
Sugar - 2 tbs
Yeast - 1 tsp
Egg - 1 no
Salt to taste

Method
1. Add the above ingredients together.

2. Add some warm water and mix it into thick dough.

3. Cover the dough with a wet cotton cloth and keep it aside for six hours.

4. One or two mixing in between will make the dough extra soft. Now the dough is ready.

5. Make small balls with the dough and roll it into thick rounds.

6. Then deep-fry it in oil.
Easy method: To make the dough ready in half an hour, mix the flour with soda (bottled soda), a little sugar and salt.

Biriyani
Ingredients
Meat (lamb or chicken) - 1 kg
Biriyani Rice - 2 kg
Onions - 6 no's
Tomatoes - 5 no's
Chopped - Onion, coriander leaves, mint leaves, tomatoes and chilies
Grind - Garlic and ginger; Powder- Cardamom, cinnamon and cloves
Coriander leaves and mint leaves - 50 gms each
Green chilies - 8 no's
Garlic, ginger pieces - ¼ cup each
Ghee or dalda - 300 gms
Milk of 1½ coconuts (2 glasses) (Optional)
Cardamom - 12 no's
Cinnamon - 1 ½ tbs
Cloves - 1 tbs
Salt - 2 tbs
Water - 14 glasses
(Water quantity should be always double the amount of rice, including coconut milk and the water added for cooking the meat)

Method
1. Soak the biriyani rice in water for half an hour. Drain the water.

2. Take a vessel, heat little ghee or dalda and heat the rice in a low flame for 10 minutes. Keep it aside.

3. Sauté the onion, green chilies and tomatoes in a big vessel in dalda or ghee for some time.

4. Then add the ground garlic and ginger and half the quantity of the masala powder.

5. Add the chicken pieces, salt and cook for 15 minutes (if it is lamb meat cooking time will be 25 minutes).

6. To it add rice, coconut milk, water, remaining masala powder, coriander and mint leaves, and close the lid.

7. Keep it on a gentle fire till cooked dry.

8. While serving decorate with fried onion, roasted cashew nuts and egg.

Dry Fruit Kheer
Ingredients
1 litre Milk
3/4 cup Sugar
15 strands saffron crushed, soaked in 1 tsp. hot milk
1/4 tsp. Cardamom Powder
10-12 no. Almonds slivered
10-12 no. Pistachios, slivered
5-6 no. Dried Peaches (quartered)
5-6 no. dried Apricots, nut removed, broken to bits
10-12 no. Raisins
10-12 no. Currants

Method
1. Soak raisins, currant, peaches, apricots, in hot water for 10 minutes.

2. Boil milk with cardamom, saffron and sugar for 10 minutes.

3. Drain the previously soaked dry fruit, add to the boiling milk, and stir gently.

4. Simmer, stirring occasionally, for 5 minutes.

5. Add almonds, pistachios, and take off from fire.

6. Serve hot.

Til Gajak
Ingredients
1 cup Sesame
3/4-cup Jaggery
2 tbsp Ghee
1/2 tsp Cardamom Powder

Method
1. Roast sesame on low flame stirring continuously to avoid it from spluttering out of the pan.

2. Boil jaggery in 1/2 cup water to form thick syrup.

3. When done, check its consistency by putting a drop of the syrup in a dish of cold water. If the drop stays firm the consistency is right.

4. Add the roasted sesame to the syrup. On a rolling board, spread a film of oil and spread the sesame-jaggery mixture.

5. Flatten it to 1-cm thickness. When the mixture is sufficiently cooled, cut into square pieces. Store in an airtight container.

Wheat Flour Laddu
Ingredients
Wheat flour - 1cup
Besan - ½ cup
Sugar - ½ cup
Sieves and powdered sugar - ½ cup
Melted ghee or dalda - ½ tsp
Chopped cashew nuts - 3 dsp
Cardamom powder - ¼ tsp
Melted Ghee - ½ cup

Method

1. Heat a pan and add the melted ghee or dalda.

2. Sauté wheat flour and besan together. (Do not allow the colour of the flour to change).

3. When it is done, remove from fire and allow cooling.

4. Add powdered sugar and cardamom powder and mix well.

5. Melt ½ cup sugar in a pan. Add ¼ cup ghee in it. Pour the content immediately on a greased flat vessel or bowl.

6. This syrup will become hard when cooled.

7. Grind it coarsely and add this to the prepared flour mixture.

8. Fry the cashew nuts and mix in the remaining ¼ cup ghee.

9. Add this to the flour mixture and mix well.

10. Make small balls before it cools.

Carrot Halwa
Ingredients
Grated Carrot - 8 cups
Milk - 6 cups
Sugar - 2 cups
Ghee - 4 tbs
Almonds or cashew nuts - few
Saffron or cardamom powder for flavoring

Method
1. Sauté the grated carrots in ghee.

2. Add milk and cook till very soft.

3. Add sugar, simmer for a while, till sugar dissolves and the mixture thicken.

4. Add saffron or cardamom powder.

5. Garnish with flaked almonds or cashew nuts.

6. Serve hot or cold as desired

Karah Prasad

Karah Prasad or Kada Prasad is sweet flour based oily vegetarian food that is offered to all visitors to the Durbar Sahib in a Gurdwara (Sikh worship place). This is regarded as food blessed by the Guru and should not be refused. All devotees who visit Gurudwaras on the occasion of Baisakhi Festival to celebrate the birth of Khalsa Panth receive Karah Prasad or Kada Prasad by the sewadars (volunteers). This kada prasad holds a lot of importance in Sikh faith. The religion gives prescribed method of preparation, distribution and the way of receiving kada prasad.

Method of Preparation
According to Sikh religion, Kara Prasad or the “Sacred Pudding” must be prepared following the prescribed rituals. The religion gives strict instructions that only the Karah Prashad, which has been prepared or got, prepared according to the prescribed method shall be acceptable in the congregation.

According to the religion, Karah Prasad should be prepared in the following method:

· Place for preparation must be swept and plastered.

· Cooking vessels must be scoured and washed clean.

· The person preparing karah prasad must bathe and must utter only `Praise to the Guru'.

· Fill a new pitcher with water.

· In a clean large iron pan (karah), equal quantities of three contents - coarsely refined wheat flour (semolina), pure sugar and clarified butter or ghee should be put and it should be made reciting the Scriptures.

· When the karah prasad is ready it should then be covered with a clean piece of cloth.

· The prasad must be placed on a four-legged clean stool in front of the Guru Granth Sahib.

· The first five and the last stanza of the Anand Sahib should be recited aloud (so that the congregation can hear).

· If another vessel of the sacred pudding is brought in after the recitation of the Anand, it is not necessary to repeat the recitation of the Anand Sahib. Offering of the pudding brought later to the sacred Kirpan is enough

Method of Distribution
According to Sikhism, before distribution, karah prasad should be touched with the point of a kirpan, to strengthen it symbolically. The share of the five beloved ones should be set apart and given away before being served to the rest of the congregation. Thereafter, while the general distribution, the share of the person in attendance of the Guru Granth Sahib should be put in small bowl or vessel and handed over. The religion says that giving double share to the person in attendance constitutes improper discrimination. It has also be mentioned that the person who doles out the Karhah Prashad among the congregation should do so without any discrimination on the basis of personal regard or spite. He should dole out the Karhah Parshad equally to the Sikh, the non-Sikh or a person of high or low caste. While doling out the Karhah Prashad, no discrimination should be made on considerations of caste or ancestry or being regarded, by some, as untouchable, of persons within the congregation. Besides, the offering of Karah Prashad should be accompanied by at least two pice in cash.

Right Way to Receive Karah Prasad
Karah prasad is considered sacred in Sikhism and should be accepted with respect and in a proper way. The religion says that the person being offered Karah Parshad in the worship hall should accept it sitting down with cupped hands raised high to help Sewadar to serve with ease. The Prashad should then be transferred to the palm of one hand and eaten with the other hand.

Since, the prasad is prepared with high amount of sugar and oil it may not be suitable people suffering disease like diabetes. If such is a case or if you are not sure about the taste of the prasad, you may say “very small portion” to the Sewadar (volunteer) as he approaches you and before you put up your cupped hands. This is important as according to the religion, the prasad should not be refused or thrown away.

Guru Ka Langar

Langar or community meal is one of the fascination features of Sikh religion. Though langars are prepared everyday in Gurudwaras, they are specially looked forward to on special occasions such as Gurupurabs. A special Langar is also prepared on the occasion of Baisakhi - a festival that marks the foundation day of Khalsa Panth, and everyone participates in it with great enthusiasm and gusto.

What is a Langar ?
In Sikhism, Guru ka Langar stands for community kitchen in or adjacent to a Gurdwara that is run in the name of Guru. Langar can also mean a free, vegetarian-only meal served in a gurudwara. The practice of langar was started by Guru Nanak Dev Ji to break the caste system that was prevalent in India during the 13th and 14th centuries. Hence, both the kitchen and meal is open to all twice a day, throughout the year without any discrimination on the basis of religion, caste, colour, creed, age, gender or social status. Hence, in a langar, all people high or low, rich or poor, male or female, all sit in the same pangat (meaning row or line) to share and enjoy the food together. In an attempt to invite all and offend no one, the food in langar is always vegetarian. It usually consists of lentil soup, vegetables, rice and chappatis.

This practice of Langar is one of the Three Pillars of Sikhism and symbolizes the desire of Sikhs to eradicate hunger. The Sikhs are encouraged to donate ten percent (daswandh) of their wealth, time, or resources to a worthy cause, of which Langar Sewa is one. The practice of Langar Sewa is widely followed by Sikhs even in present times. A large number of Sikh families volunteer each week to provide and prepare the Langar. It may be noted that preparing langar is quite a task as there may be several hundred people to feed, and caterers are not allowed. Voluntary helpers (Sewadars) do all the preparation, the cooking and the washing-up.

Rules for Making a Langar

· According to Sikhism, following protocol should be strictly observed while making of the langar:

· Guru’s Langar must always be vegetarian and should be made up of simple, nourishing food.

· Strict rules of purity, hygiene and cleanliness must be observed while making of the langar.

· When preparing food for the Langar, the mouth and nose should be covered by a piece of cloth known as a "parna".

· The sevadars (selfless workers) should wash hands before beginning to cook langar and never taste it while cooking.

· The sewadars will normally utter Gurbani and refrain from speaking if possible.

· Individuals with communicable diseases should not participate in the preparation of Langar.

· When the Langar is ready, a small portion of each of the dishes is placed in a plate or bowls and placed in front of the Sri Guru Granth Sahib and a prayer called the Ardas is performed. The Ardas is a petition to God, a prayer to thank the Creators for all His gifts and blessings.

· A steel kirpan is passed through each item of food, after the "Guru-Prashad" has been blessed. The blessing of the Langar with Ardas can be done anywhere, in case the Langar needs to be served before the completion of the Gurdwara ceremony.

· The Langar is not eaten until the Ardas has been recited.

· After the Ardas is completed, each item of food is returned back to its original pot or container. This is done in a belief that the blessings of the "holy" food are thus passed to the entire Sangat through the Langar.

How is the Guru Ka Langar Served ?
In Sikh religion, there is a following prescribed code of conduct for serving the langar:

· When serving the Langar, the servers must observe strict rules of cleanliness and hygiene.

· Servers should not touch the serving utensils to the plates of those they serve.

· When serving foods by hand, such as chapatis or fruit, the server’s hands should not touch the hand or plate of those they are serving.

· Those serving should wait until all others have been completely served before they sit down to eat themselves.

· When distributing food in the langar, sewadar should not be a greedy person. He should not keep a large portion for himself, and should serve Pangat without any prejudice or discrimination. Besides, he should not serve unequal portions.

· Sewadar should not distribute food without concern for the approved procedure.

· Person serving the food should not consume anything that is proscribed.

· Sewadar should never eat without first reciting fapuji.

· Sewadar should say `Praise to the Guru' before eating.

· Sewadar should not distribute nor eat food bareheaded.

Etiquettes to be observed while having Guru Ka Langar
Following etiquettes and guidelines must be observed while having a langar:

· Since many people do not believe in the consumption of meat and eggs, foods of this sort should not be brought into the Gurdwara.

· Alcoholic/narcotic substances are strictly against the Sikh diet, hence these are strictly not allowed on Gurdwara premises.

· Head should be covered with a piece of cloth while having langar. It is advisable not to leave any leftovers.

· Significance of Guru Ka Langar in Sikhism
The institution of Guru ka Langar has served Sikhism in many ways. It has ensured the participation of women and children in a task of service for mankind as women play an important role in the preparation of meals, and the children help in serving food to the pangat. Langar also teaches the etiquette of sitting and eating in a community situation, which helps harbor, the feeling of oneness in the society.

In present time, the institution of langar has become an integral part of the Sikh movement. Langars have been established in several countries around the world wherever there are Sikhs and, people of all communities participate in it with enthusiasm.established in several countries around the world wherever there are Sikhs and, people of all communities participate in it with enthusiasm.

Baisakhi Gifts Traditions

There exists a strong tradition of gifting Baiskhi gifts to near and dear ones in the state of Punjab. Since Baisakhi is one the major festivals for Sikhs they go out of their way to greet their dear ones with best of Baisakhi gifts. Days before the festival gift lists for friends and relatives is dutifully prepared in most households to make sure that no one if left out. People believe that exchanging gifts on Baisakhi helps to strengthen relationships and develop stronger bonds of love.

Sending Baisakhi Gifts Online
Due to the fact that a lot many people from Punjab have migrated to foreign countries, there is a huge trend of sending Baisakhi gifts to relatives through online shopping sites. To cater to this huge demand, a large number of Baisakhi shopping sites provide plethora of gift options to the people. Many of them also provide the facility of worldwide delivery of Baisakhi Gifts making it extremely convenient for people to wish their dear ones.

Homemade Baisakhi Gifts
A lot many women in Punjab pamper their loved ones with homemade gifts like sweets especially, laddoos. Those who are skilled also gift embroidered table/bed covers, dresses or cushion covers. Homemade gifts are extremely appreciated because of the personal touch.

Baisakhi Gift Ideas

As Baisakhi is one the biggest and most joyous festival for Sikhs in Punjab, there exists a strong tradition of gifting Baisakhi with gifts of love. But how much do they wish to pamper friends and relatives, most people find it extremely difficult to select a perfect gift for Baisakhi. In case, you too are in such a dilemma here are some tips and Baisakhi Gift Ideas to encourage and inspire you:

Fresh Flowers
Delightful bouquets of Fresh flowers are always appreciated as a gift, but in case of Baisakhi these are seen as most appropriate gifts. This is because Baisakhi is a harvest festival and therefore it stands for happiness and prosperity, feelings that can be best described through flowers.

Puja Items
Puja Items are another very suitable gift for the auspicious occasion of Baisakhi. One can go in for designer puja thalis, puja accessories like diyas, diya stands, candle holders, book rest or packs of incense sticks depending on choice and budget. These days, a huge variety of Puja accessories are available on various Baisakhi shopping sites. One can therefore send puja gifts on Baisakhi from the convenience of home and at the click of the mouse.

Sweets / Mithais
Sweets or Mithais are an all time favorite gifts of Indian. They just love to receive delectable and mouth watering gifts from their dear ones. But please keep in mind the specific choice of the recipient and lay special emphasis on the decoration of the box for greater impact.

Dry Fruits
Dry Fruits are admired and appreciated as a gift on festivals because of their rich taste and long shelf life. One can also go in for dry fruit hampers wherein dry fruits come packed in a designer tray or come along with other gifts like show piece or chocolates.

Chocolate Hampers
Chocolate Hampers are an ideal gift choice for Baisakhi especially when you intend to greet kids and teenagers. They would just love you for this. In case you are not sure about the choice of kids, try and get the popular brands and pack a variety of chocolates to be on the safer side.

Household Gifts
Household gifts are an ideal Baisakhi gift when one has to greet Baisakhi to married friends or relatives. One can go in for decorative showpieces, bed covers or crockery items. Gifts of personal use can also be given to close friends or cousins.

Baisakhi Processions

Processions form an important part of Sikh culture and religious celebrations and are taken out by much devotion and enthusiasm on the occasion of Baisakhi - a festival that marks the birth of Khalsa Panth. The most essential aspect of Baisakhi Procession is that Sikh’s most sacred scripture Granth Sahib is taken out with honor by traditionally dressed Panj Piaras or the five senior religious Sikhs who are symbolic of the original leaders. Baisakhi processions move through the streets and lanes of the city and are accompanied by music, singing and chanting scriptures and hymns. Large number of devotees including women, school children, band parties and members of various Sikh religious organizations participate in the Baisakhi processions making them more lively and joyful.

Attractions of Baisakhi Processions or Nagar Kirtans
Nagar Kirtans is the term most popularly used for traditional Processions lead by Panj Pyaras. Here, ‘Nagar’ means town and ‘Kirtan’ is a term that means singing of hymns from the Guru Granth Sahib, the Sikh holy book. The term, ‘Nagar Kirtan’ therefore effectively describes the most essential feature of Baisakhi Procession, which is recitation of hymns from Guru Granth Sahib through the streets of the town. During the Baisakhi processions children and youth demonstrate their skills in martial arts to the accompaniment of musical bands, making the event more colorful.

Popularity of Baisakhi Nagar Kirtans can be gauged from the fact that the entire route of the procession is decorated with gates, buntings, streamers and flowers. Everywhere the procession moves, it receives warm reception from the people. Several religious, social and cultural societies besides market associations put up langars and chabeels at different places to mark the event.

Baisakhi Processions end with a discourse by senior members of Sikh religion who enlighten people on the significance of the tradition of Nagar Kirtans on important days in Sikh history. Children are taught to perform acts of charity on this auspicious occasion and are expected to continue to do so all through their life.

For people in the villages of Punjab, Nagar Kirtan is the last opportunity for relaxing before starting of the harvesting of corn. Vaisakhi processions are a special feature of the temples of Anandpur Sahib and Muktsar.

Baisakhi Processions around the World
Baisakhi Processions are carried out with much gusto in countries where there is a significant Sikh population. Vasaikhi Processions of Toronto, Canada is particularly marked. Here, after the morning ardas, procession is lead through important streets of Toronto and culminates with speeches by religious men.
This years festival will take place between11th of April 2008 – 20th of April 2008

With a series of 3 day readings and Guru Ka Langars at each of the Gurdwara’sas of the 11th of April 2008, and ending with the raising of the Nishan Sahib (Sikh Flag) at the civic Centre and a procession through the Inner city of Southampton on Sunday 20th of April 2008 between 9.30 am and 6pm.

All events will be via the Gurdwara Tegh Bahadur Sahib Ji Gurdwara @ 7 St Marks road, contact 02380 393440.
