


LI: To understand symbolism in Sikh worship


All religions
have symbols.
Can you
recognise some
of these
symbols? What
do you think
they
represent?


Kesh (uncut hair)

Sikhs do not cut their hair as it is a symbol of purity and holiness.

Uncut hair, and wearing the turban is a symbol that shows that you are a Sikh.


Kara (a steel bracelet)

This bracelet has no beginning and no end - just like God, and is a symbol of being close to God. It also symbolises that all Sikhs are part of a community.


What do you think this means?

Kanga (a wooden comb)

This symbolises keeping the body clean, neat and tidy.

This is important to Sikhs as God created your body and would want you to look after it.


Kaccha (cotton underwear)

A type of breeches (shorts) worn by Sikhs. These were first worn by Sikh warriors hundreds of years ago.

They are a symbol of purity.


Kirpan (Ceremonial sword)

This sword represents the fight against evil.

It also represents the fight against injustice and how Sikhs must defend the weak.

The kirpan was used by Sikh warriors

