OH YOU HINDU AWAKE!

In memory of the late Periyar E. V. Ramasami and Dr. B. Ambedkar

by Hadwa Dom

Based on the Original Indian Patriots Council Edition by Dr. Chatterjee

Warning:

This book is not meant for decorating your bookshelf, but for circulation amongst others as fast as you can so that we can save our MOTHERLAND!

Published by Dalitstan Journal

`Oh You Hindu Awake' by Dr. Chatterjee was originally published by Indian Patriots Council, in Dr. Babasaheb Ambedkar Comemoration Issue, April 1993, free from any copyright. This substantially improved edition was written by Hadwa Dom for Dalitstan Journal, Volume 1, 1999 Issue 1 (August 1999), and like the original, is published free from any copyright. It has thence been archived in the Ambedkar Library.

Copied from:

http://web.archive.org/web/20011211182139/www.dalitstan.org/books/index.html

Introduction

Section I
Oh You Hindu Awake!
by
Dr. Chatterjee

INTRODUCTION

Regarding the religion referred to as `Hinduism', JAWAHARLAL NEHRU said in his "THE DISCOVERY OF INDIA" (Page 37):

"HINDUISM as a faith is vague, amorphous, many sided, all things to all men. It is hardly possible to define it, or indeed to say definitely whether it is a religion or not, in the usual sense of the word. In its present form, and even in the past, it embraces many beliefs and practices, from the highest to the lowest, often opposed to or contradicting each other."

Hinduism is better known as Brahmanism.... There were essentially 2 types of faith in ancient India. Firstly, those which accepted the Vedas and superiority of the Brahmin caste (these are referred to as `astika' or orthodox) and consist of 6 schools. These are collectively referred to in ancient inscriptions as `Brahmana', which is rendered as `Brahmanism'. This category includes

Vaishnavas, Vedists (`vaidikas'), Vedantists, etc. Then those who opposed casteism and the Vedas; these are referred to as `Sramana' or `nasika' (heretic). This last category includes Buddhists, Jains, Shaivas, Tantrics, Atheists (Carvaks), etc.

During the course of history, the `nastikas' have been almost wholly exterminated from India by systematic persecution at the hands of Brahmanists.

- - -

THE PURPOSE OF THIS BOOK

The purpose of this book is not to attack any religion. In this book we seek to expose the betrayal of truth and also the injustice to human dignity in the name of religion.

There are many religions in India, therefore followers of each religion should respect other faiths. Regrettably, the self-proclaimed high caste Brahmins have successfully submerged several independant religions into the sea of Brahmanism (ie. Hinduism) and have then sowed the seeds of hatred in the minds of Hindus in relation to other faiths, creating many problems for the peaceful citizens, not only of Christians and Muslims, but also the low-caste Hindus. Whilst serving to destroy the previous independant religions by focussing the attention of the Sudric races on the Christians and Muslims, it has served to preserve Brahmin power.

On the other hand, it is the Aryan Hindus, particularly the Brahmins, who are behind communal disturbances in India which however affect mainly the low caste Hindus, Christians and Muslims. All the while, the Brahmins sit in their comfortable palaces of Government or Industrial officies, engineering riots and wars, whilst the low-caste Sudras, Christians. Sikhs and Muslims fight each other.

Their claim, for example, that 600 churches (including Mandaikkadu, Neelakkal) and 3000 mosques (including Babri Masjid) were once Hindu temples. What they do not say is why these temples, the symbols of oppression and apartheid, were demolished. Nor do they mantion the happiness that this destruction entailed in the minds of the Indigenous Indian Sudrics.

Have you read today's newspaper? If yes, you would have noticed that it was full of news about violence from all over India. In one place the high caste Aryan Hindu is holding the low caste Sudroid Hindu in bondage. In another, Hindu-Christian communal violence. In another, the Hindus and Muslims fight over trivial matters, and the Hindus and Sikhs are at each other's throats in another place.

Have you ever thought why all these disturbances happen and who is instigating them? The answer should be very simple if you think and probe. The organisers (terrorists) are the high caste Brahmins of the Rashtriya Swayam Sewak Sang (RSS), Shiv Sena and their allies. Yet, the victims are the hotheaded Muslims, Sudras, Christians, Jains, Buddhists and Sikhs.

Brahmins criticise other citizen's religions while concealing the cesspit that is their own religion. Hence we are FORCED to write this booklet with the intention of bringing some facts to light. Let us analyse and see whether Hinduism (Brahminism) satisfies human nature and whether it is based on justice, love, humanity and equal rights.

AN OPEN CHALLENGE

My dear fellow citizens of India, I am sure you will all be very shocked with the unassailable evidence collected from the Brahmin Holy books to prepare this booklet.

We invite any Brahmin to challenge the contents of this book in public, in the newspaper, or any media of their choice. Since the first edition of this work was written and published by Dr. Chatterjee, no rebuttal has surfaced. Nor do we

expect any rebuttal to this improved version by Prof. Hadwa Dom published in Dalitstan Journal, because what is stated in this booklet is the truth.

ARE YOU A HINDU?

If so, then: Have you ever really read the Vedas, Upanishads, Smritis and Puranas (Ramayana and Mahabharata)?

Your answer most probably will be: "No!"

The Hindu mentality is such, that it usually accepts anything without questioning its authenticity. The reason is that for several centuries the higher caste Brahmin has taught that the low caste indigenous Indian has no right to question any discrepancies in Hindu beliefs and mythology.

Who are the Brahmins?

Section II
Oh You Hindu Awake!
by
Dr. Chatterjee

WHO ARE THE BRAHMINS?

The word Brahmin incorporates all the upper-caste Hindus of India. They claim that, because they were made from God Brahma's head, they are the chosen people of God. Worshipping a Brahmin is thus akin to worshippirig God incarnate. Serving a Brahmin and offering him alms is hence like serving God himself. These are the beliefs that are inculcated in the minds of all other people, especially in the low caste Hindus. As a result, five percent of the Indian population have psychologically enslaved the other 95 percent.

The Brahmins are the "Aryan" invaders of India who entered the country thousands of years ago via the Khyber Pass. Over the centuries they have established themselves firmly on Indian soil by ruling over, and enslaving, the country's original inhabitants.

The Brahmins are unquestionably a race, not a `professional community', as is sometimes claimed by the pro-Brahmin press. The Brahmin himself never describes himself as a Brahmini Tamil, Brahmini Bengali or a Bramani Marathi, but always as Tamil Brahmin, Bengali Brahmin or Maharastri Brahmin.

Brahmins have never adopted more than the language of the foreign nations in whose midst they live, that too as a second language. In their homes, and in

those Vishnu temples they construct, they forever insist on speaking alien Sanskrit. It is this common Sanskrit language and the common Aryan racial bond that makes the Brahmin a race.

Through inbreeding for thousands of years, often in very small circles, the Brahmin has been able to preserve his race and his racial characteristics much more successfully than most of the numerous people among whom he has lived. As a result there lives amongst us a non-Indian, alien race, unwilling and indeed unable to shed its racial characteristics.

DIVISIONS AMONG THE BRAHMINS

In Southern India the main divisions among the Brahmins are the Ayyars and the Ayyangers. A thorough study of these two groups will give the reader the correct knowledge of their gods, writings, families, culture and above all, the centuries old concealed rivalry between them for power and influence.

The Ayyars are, by physical composition, the more direct descendants of the Aryans invaders. They have fair complexions, long noses and other physical features characteristic of Germans.

The MANU SMRITI (BIBLE OF HINDUISM) says:

- (a) A Brahmin is born to fulfill Dharma. Whatever exists in the world is the property of the Brahmin. On account of the excellence of his origin, he is entitled to all. All mortals subsist through the benevolence of the Brahmin.
- (b) Ignorant or learned, a Brahmin is still a great deity.

TO BRAHMINS - THE THREE WORLDS AND THE GODS OWE THEIR EXISTENCE

Dr Ambedkar says the cardinal principles of Brahminism are six:

Graded inequality between the different classes.

- The complete disarmament of the Shudras and Untouchables.
- The complete prohibition of education to the Shudras and Untouchables.
- Ban on the Shudras and the Untouchables in occupying places of power and authority.
- Ban on the Shudras and the Untouchables in acquiring property.
- The complete subjugation and suppression of women.

This then is the system which the Brahmins enforced upon the indigenous peoples. Regarding this, Abbe DuBois wrote:

"Inequality is therefore the official doctrine of BRAHMINISM"

-- (DuBois - 204)

The Abbe Dubois quotes the following Aryan Hindu verse:

"Devadhinam jagat sarvarm Mantradhinam ta devata Tam Mantram Brahmandhinam Brahmana nam devata"

Meaning:

The Universe is under the power of gods, The gods are under the power of the mantras, The mantras are under the power of the Brahmins, Therefore the Brahmins are our gods.

Abbe J.A. Dubois's "Hindu Manners, Customs and Ceremonies", Oxford, Third Edition 1906, Page 139. See also page 93.

FANATICAL HINDU PARTIES

The following are the names of some of the fanatical Brahmanist Terrorist organisations. Through these organisations the Brahmins have sapped the

strength of the non-Brahmin peoples by means of ruthless violence and terrorism. They are collectively known as the `Sangh Parivar':

- RASHTRIYA SWAYAMSEWAK SANGH (R.S.S.) This militia is organised around local `shakas' and is decentralised.
- VISHWA HINDU PARISHAD (V.H.P.) The overseas wing of the Sangh
 Parivar, it is involved in money laundering and international corruption.
- HINDU MUNNANI A fanatical terrorist splinter group that engages in arson and mayhem.
- ARYA SAMAJ The source of modern Brahmanic terrorism. The modern
 `Hindutva' movement was started by it, along with the bigoted
 Vivekananda and fanatic Aurobindo.
- SHIV SENA `Shivaji's Army', based in Maharastra, follows the bloody tactics of the monster Sivaji.
- BHARATIYA JANATA PARTY (B.J.P.) The parliamentary wing of the Sangh, it often puts up a fake mask of `moderation' whilst clandestinely permitting other wings to engage in the actual genocides and pogroms.
- SANT SAMITI One of the bigoted splinter groups.
- HINDU MAHASABHA One of the older groups, it has masterminded several assassination of non-Brahmin leaders.
- BAJRANG DAL The specifically anti-Sikh wing of the Sangh, its objective is the elimination of Sikhs. It has also started to target Christians and Muslims.
- CONGRESS Beneath the mask of `Pseudo-Secularism' pursued by
 Pandit Nehru, Brahmani Indira Gandhi and Brahmin Narasimha Rao, this
 party pursues a policy of `soft Hindutva', attempting to convert India
 into a totalitiarian Kautilyan state. Tacitly allowing the spread of the
 more virulent forms of Brahmanic terrorism, it is directly responsible for
 the Sikh genocide in 1983-84.

LEADERS OF FANATIC GROUPS

The following are some of the fascist leaders who seek to emulate the likes of Hitler -

- L.K. ADVANI Though only a Baniya, he goes along with the fascist policies of the Brahminist elite.
- ASHOK SINGHAL The bigoted leader of the VHP, has claimed that Indian Nobel Prize winner, the Bengali Amartya Sen, was a CIA spy. The bigotry of this leader has led to actual clouding of mental vision!
- BALA SAHEB DEORAS The Supreme Dictator (`sarsanghchalak') of the RSS.
- BAL THACKERAY Organised purges of South Indians, Dalits, Muslims and Christians in Maharastra.
- A.B. VAJPAYEE The mastermind behind the Babri Masjid demolition and genocide of 5000 Muslims, although he put up sham crocodile tears for the incident in order to fool more moderate voters.
- SAVARKAR Dubbed the father of Hindutva for his writings on the subject.
- BAIKUNTH LAL SHARMA "PREM".
- PROF. BALRAJ MADHOK
- THE SHANKARACHARYA OF PURI, NIRANJAN DEV THEERTH. One of the most rabid of all Brahmins.
- VARIYAR VISHWA HINDU PARISHAD.
- PANDIT NEHRU A Kautilyanist rather than a Manuite, Pandit Nehru
 masterminded India's covert nuclear program, conspired in the death of
 Bengali leader Subhash Bose and engineered the Partition Holocaust and
 the Soviet invasion of Afghanistan which led to the deaths of 1 million
 Afghans.
- RAMA GOPALAN South Indian Hindutva leader.
- DHARMALINGA NADAR
- CHO RAMASAMY

RASHTRIYA SWAYAM SEWAK SANGH (R.S.S.)

Dr Keshav Baliram Hegdewar, a Sithpawan Brahmin, was the founder of R.S.S. Today they have grown very powerful and are threatening the unity of India. Many of us are not aware of the policies of this organisation. The following are the guiding policies and principles of the RSS. -

- Women cannot become members of the R.S.S.
- The R.S.S. opposes the women's voting right.
- Only CHITPAWAN BRAHMINS (Blue eyed people generally identified by low caste Hindus as "Cobras") can become top leaders of the R.S.S. All leaders of this movement to date, from Hegdewar to Golwalkar, have belonged to this race.
- It seeks to eradicate Communism, Sikhism, Christianity and Islam from India.
- It's main principle is that the Aryans (Brahmins in South India and many upper castes in North India) should rule India.
- It is an Anti-Dravidian movement.
- All sorts of weaponry and terrorist training are given to its members.
- It supports "Sati" (Widow burning).
- Its stated aim is to make Sanskrit the national language of India, and eradicate all other languages.
- It specialises in creating rumours and brainwashing people.
 It has been implicated in organised pogroms against non Aryans in various parts of India.

The Achievements of R.S.S.

The RSS has built up a substantial list of achievements in the field of murder, mayhem and extermination which would have made Pandit Kautilya and Pandit Manu proud -

 The Assassination of Ghandi. Gandhi, a Gujarati, was killed by Nathuram Godse the Brahmin who was a member of the RSS. It has been suggested that the Brahmin Pandit Nehru had a hand in this ghastly deed. The reason for Gandhi's assassination was that he preached inter-communal harmony and equality amongst people, including the low caste Hindus.

- The Attempt to kill Dr Ambedkar by poisoning him.
- The Attempt to kill Mr Kamaraj Nadar.
- The Attack on Mr Karpoori Tagore (this was solely because he was from the barber profession and community).

Recently the R.S.S. has been inflitrating government bodies and has been recruiting retired police and military officials to take charge of their massacres. This gives them added immunity, since the government machinery itself is a tool for Brahmanist terrorism.

SHIV SENA

"Garv se kaho hum Hindu hai" (Say proudly we are Hindus!) is the latest call of Shiv Sena. It is not in the name of India and its welfare, but it is in the name of Hindu fanaticism.

Balasaheb Thackery's (the founder of Shiv Sena) first aim was to force the Malayalis, the Tamils and the Kannadigas to leave Bombay. He and his organisation thus organised several mass killings of Dravidians (whom he contemptously referred to as `lungiwallas'). Following the extermination of South Indians in Bombay and the destruction of their economic well-being, he switched his hatred to the Sikhs, Christians and Muslims.

The Brahmin mind-poisoning has worked racial tuberculosis here: Whilst the Marathi language has been systematically Sanskritised, the native Marathi script replaced by Brahmin Devanagari, and Marathi culture destroyed from within, the cunning Brahmin has blamed all this on the Sudra, Christian and Muslim.

Oh Hindu! instead of fighting the Sikhs, Christians and Muslims, why don't you fight the caste system? Why don't you see your

real enemy, the Brahmin? Instead of saying proudly, "we are Hindus!", let us say proudly, "We are Indians!"

THE PROVINCIAL ARMED CONSTABULARY (PAC)

The virulent disease of Brahmanic fundamentalism has crept into all aspects of the Government of India's machinery. The police has been especially earmarked by the RSS Brahmins. The Indian Police Force has thus been transformed into a Hindu-Aryan Police force that actively encourages, and often directly takes part in, organised ethnic cleansing in various parts of South Asia, ranging from the Sikh-dominated Khalistan to the Muslim-dominated Mughalstan to the Dalit-dominated Dalitstan. So far not even a single non-Hindu member has been recruited to this group which receives high pay and good facilities from the Government of India. The Brahmin has transformed the Government of India into a system of terror and intimidation.

Mr Khuswant Singh has the following to say in the "HINDUSTAN TIMES" regarding this subject:

"It is no longer any secret that the loss of life in both Delhi and Meerut was predominantly Muslim and the majority of victims were killed by bullets fired by the police and the Provincial Armed Constabulary. Our government controlled media tried to camouflage this ugly truth."

A private independent enquiry revealed that the RSS Chief (who was an Ex-D.I.G. of police) had masterminded the Meerut massacre and executed the plan. The supposedly `unbiased' police force has become another tool in the Brahmin arsenal of fear.

THE AMNESTY INTERNATIONAL REPORT ON "MEERUT" MASSACRE

Reuters reported the following on the 19th November 1987:

"Amnesty International has concluded that there is strong evidence that members of the Provincial Armed Constabulary were responsible for the Muslim massacre and the deliberate killing of unarmed civilians during the riots and following days. There is also evidence to suggest that at least five Muslims arrested in connection with the rioting died in jail mainly as a result of injuries inflicted upon them after arrest."

The report added that witnesses had charged PAC officers (all of whom are Brahmins and High caste Hindus) of herding Muslims into trucks and later shooting them dead. Their bodies were then tossed into canals and rivers. Ethnic cleansing is nothing new to Brahmanism: it has been going on for millenia. The Negroid Sudras once inhabited all of North India, but were exterminated by the Aryans.

THE NEWS BLACKOUT BY THE BRAHMIN MEDIA

The Brahmin stranglehold over the Indian media is immense. Virtually all newspapers, television stations and radio stations are either under government control (whence the Brahmin-dominated administration can be placed in command) or in the hands of a selected few Brahmin and Baniya businessmen. Multinationals, who may pose a threat to Brahmin domination, are carefully excluded under the guise of `swadeshi' (the supposed promotion of `indigenous Indian' - read Brahmin-controlled - business). All these Brahmin controlled newspapers and Government media had wholeheartedly blacked out the Amnesty International Report. It was only published by the Western media, the influence of which has been severely restricted by the cunning Brahmins.

THE PLIGHT OF THE LOW CASTES

THE "Untouchables ARE NOT HINDUS"! So says THE
SHANKARACHARYA OF PURI whom the Brahmins worship as their
"great leader" (India Express April 4, 1989). Hence, the

Untouchables were till recently not allowed to enter the temple. Even to this day, supposed European `converts' to Hinduism are not allowed to enter the Puri-Jagannath temple due to their `lowly' birth!

Balasaheb Deoras (RSS Chief) and Bal Thackeray (Shiv Sena chief) should go and correct Shankaracharya of Puri before begging untouchable Harijans for support.

According to Manu (A Hindu Holy Book) it says:

- The Shudras belong to the same category as crows, frogs, ducks, moles, dogs or transport animals and have the same disabilities as members of their category.
- It is permissible for a member of the high caste to expropriate the wealth of a Shudra by deceit.
- The different castes shall pay interest at different rates, the lowest will pay the highest rate.
- A Shudra's witness is not normally to be accepted when there is no witness of a "twice-born" person.

To get a strong foothold in India, the Brahmin divided the sons of India into various different sub-castes. Although the `varna' (Sanskrit - `colour') system is racial in origin, the jati (occupational sub-castes) are entirely the result of Brahmin policies of `divide and rule'. According to a recent government survey there are more than 2,000 castes in India. Each caste claims superiority over the other, a man from one caste will not marry a girl of another caste, no two castes congregate together........ and so on. See page 79 [SECTION VII, The Hindu Gods].

BONDED LABOUR

Brahminism and the Vedas pave the way for the bonded Labour System in India. After 40 years of independence we still can't save the low caste Shudras

from this bonded labour. Worse, since it officially does not exist, the system goes virtually unnoticed.

The Times of India reported on 10th May 1987 that Swami Agnivesh, President of the Bonded Labour Liberation Front, said that more than 20,000 people, mostly Harijans and Adivasis, were still being exploited and were leading the lives of slaves in the West Champaran and Gopalganj districts of North Bihar. This he proved to the Government with unassailable evidence. These are the remnants of the ancient gulags which the Brahmins had established during the Brahmanic Dark Ages (1500 BC - 1000 AD) and which chewed up millions of Indigenous Indian Sudrans. Pandit Kautilya the Brahmin is the father of this horrible system, which he described in his Arthasastra. For thousands of years, the Brahmins maintained India as one giant forced labour camp. Such camps are abundantly mentioned in copper-plate grants as `agrahara' or `sasana' villages, with the land and the indigenous people being granted by kings, along with the right to `visti' or forced labour extracted from the land-dwellers, without the consent of these inhabitants!

We are living in the 20th century where science and technology have advanced unprecedently and yet, in some parts of India, even today a low caste Hindu cannot pass along a street from one end to the other without first having to remove his chappals and placing on his head. Hotels and other eating places also maintain separate cutlery for low caste Hindus. The Vedic apartheid system segregating the white Aryan from the Black Sudra is still in full force.

The First Indian Governor General and Ex-Chief Minister of Tamil Nadu Mr.
Rajagopalachari, alias Rajaji, advocated that people should pass down through
generations the professions of their father and forefathers in order to reduce
unemployment. This suggestion was highly praised by many newspapers
owned by Brahmins as well as the RSS.

The reasoning behind this advocacy was to keep the low castes tied down to their menial jobs while the Brahmins maintained their high positions. Why are the so called low caste Hindus financially destitute? Why is India economically backward? It is because the Brahmins do not allow others to progress. They hold high offices in government, control the news media, educational system etc. How could others possibly rise up, and break free of the caste system bondage? Needless to say, with all the facilities at their disposal they produce brilliant scientists, doctors etc. Assuredly even the low caste Hindus could do this if they were provided with the same facilities.

Why is India so corrupt? Why is there so much red tape? It is because the Brahmins have sought to crush the masses under the weight of the bureacracy, preventing non-Brahmins from rising. This Kautilyan system ensures that only Brahmins and those perfectly loyal to them can rise.

PUNISHMENT FOR LOW CASTE HINDUS

The tongue of a Shudra, who spoke evil about a BRAHMIN should be cut off A Shudra who dared to assume a position of equality with the first three castes was to be flogged. (Apastambha Dharma Sutra III, 10-26)

The Vedic apartheid laws forbade indigenous Sudric blacks from partaking in any educational activities. Thus if a Shudra overheard a recitation of the Vedas, molten tin was to be poured into his ears; if he repeated the Vedas his tongue should be cut and if he remembered Vedic hymns, his body was to be torn into pieces.

In accordance with this philosophy of systematic apartheid, MANU 167-272 says:

" If a Shudra arrogantly teaches Brahmins Dharma, the king shall cause hot oil to be poured into his mouth and ears. "

Again MANU 167-272 says:

" Let the king never slay even a Brahmin though he may have committed all possible crimes. "

With all references to Vedas and Puranas it would be appropriate to question:
"How fair is the system of administrating justice?" Well, according to these
Holy Books if a Brahmin commits a sin he is forgiven, but on the contrary if a
low-caste Hindu commits a sin, he has to feed twenty Brahmins in order to
expiate or erase his sin. Would you call this a fair and just system of justice?!

Who was responsible for the assassination of Gandhi -the father of the Nation? Obviously you know the answer - the Brahmins! Who was responsible for Partition and the attendant bloodshed on all sides? You know the answer - Nehru the Brahmin refused to step down and let Jinnah become Prime Minister of undivided India. Who engineered the partition of Pakistan and the genocide of 10 million Bengalis? You know the answer - Brahmani Indira Gandhi, daughter of Pandit Nehru! Who arranged for the Indian Army's invasion of Sri Lanka and the attendant massacre of Tamils? You know - Rajiv Gandhi the Brahmin! Who masterminded the demolition of the Babri Masjid and the attendant mass murder of 5000 Muslims? Atal Behari Vajpayee the Brahmin of the BJP! Who allowed the Brahmins of the BJP to demolish the temple? Why, Narasimha Rao the Brahmin of Congress if course!

Gandhi preached and practised intercommunal harmony, equality among people, including the low caste Hindus whom he named as Harijans ...

SOME OF THE FEW RECENT ATROCITIES

The cruel and brutal treatment of Sudra Blacks by Brahmin whites and other

Aryans has become institutionalised in the terrorist state of Brahmin-Occupied

India. The inhuman treatment is amply borne out by the following examples:

- Harijan women were forced to parade naked in the street. (CURRENT 6-4-83)
- A scheduled caste man was severely beaten as his dress happened to touch the body of a High Caste Hindu. (TIMES OF INDIA 18-11-84).
- High caste Hindus threw dead animals and filth in a Harijan well. Police took no action. (TIMES OF INDIA 18-11-84)

- A Harijan who asserted his right to worship at a temple was allegedly assaulted and excreta put in his mouth at Thathur village of Sorab Taluk (DECCAN HERALD 5-2-88)
- Harijan women were thrown out of a rescue boat. (BLITZ 18-3-84)
- The late Mrs. Indira Gandhi, Prime Minister, informed the Rajya Sabha on 18th August 1970, that during the last three years 1117 Harijans - a
 Brahmin official account - were killed in different parts of the country.

The world should take ample notice of these cowardly acts of racism against non-Brahmins and should not hesitate to declare Brahmin-Occupied India a terrorist state. In that endeavour, you can help by distributing this booklet and other articles at Dalitstan Journal as widely as possible via email, printout, xerox, newsgroup etc.

DR. AMBEDKAR ON CONVERSION

In his book "Why Conversion", Dr. Babasaheb Ambedkar says that untouchability is a permanent feature of the Hindu society. In order to attain freedom from the evil practice, he urges the victims to establish close relations with other societies to embrace another religion. He concludes that conversion is the only way to achieve eternal bliss, for, by becoming a Muslim, Christian, Buddhist or Sikh, a convert will get the political safeguards of the religion of his choice.

OUR CHALLENGE!

Is there a Christian, Sikh or Muslim who has willingly embraced Hinduism?

Even if a person should decide to become a Hindu, which caste will he choose?

He cannot - for sure - become a Brahmin for according to Veda, he has to die three more deaths. But would any Brahmin object to his becoming a Shudra?

APARTHEID AND BRAHMINISM

In South India the 5 % white Brahmins rule over the 95 % Black Dravidian population. In North India the 5 % white Brahmins rule over the other 95 %

Saka Rajputs, Aryan Baniyas, Black Dalits, Muslim Mughals and Muslim Dalits. In South Africa 15 % Whites rule over the 85 % Black race. Does India then have any right to point an accusing finger at the apartheid policy of South Africa when the worst kinds of discrimination are being practised in India?

We talk "democracy" and "equality before the law" but keep a third of India's 800 million people as Untouchables, unseeables and unapproachables!

THE MEDIA AND THE BRAHMINS

Who has the major share of magazines/newspapers published in India? The Brahmins/RSS of course! Through this massive industry they inject venom into the veins of India, undermining its very foundations by pitting Sudra Shaiva against Sudra Muslim, Muslim OBC against Hindu OBC, and Christian Adivasi against Hindu Adivasi.

According to a recent survey their share of the media is approximately 81 %. The following are the well known Newspapers that are all owned by the Brahmins, not to mention so many others which are financed by the Brahmins who secretly pull the strings behind the scenes, as depicted in the Arthasastra.

- The Indian Express 93 % employees are Brahmins
- The Hindu 97 % employees are Brahmins
- The Times of India 73 % employees are Brahmins

These Brahmins have invaded both All India Radio and Television, spreading tuberculosis into the lungs of the nation. Most of the time the Brahmins and their programmes are on air, brainwashing the masses with fratricidal hatred, sowing the seeds of division and future conflict.

THE WEALTHY BRAHMINS

Hindiuism is essentially an institutionalised form of wealth-making for Brahmins. Thus, MANU VII, 133 says that:

"Brahmins should not be taxed and should be maintained by the State."

ABOUT LOW CASTE

The thick-skinned Vedas-reciting Brahmin terrorists from Kannauj never forget to quote from the Manusmirti. This cowardly race stil continues to terrorize Sudras in India. The following quotation from the MANU XMRITI X, 129 is a testimonial to this fact:

"That no collection of wealth was to be made by a Shudra, even though he may be capable, for a Shudra who has acquired wealth would pain a Brahmin, and that Brahmins may appropriate by force the property of the Shudra."

In another open display of racial bigotry, PANCHVANISH BRAHMIN 3-1/1 I says:

" Even if a Shudra acquired wealth, he must always remain a slave. His main job is to wash the feet of the higher caste."

TULSIDAS, who was a Brahmin and did much to poison the veins of this nation with Vaishnavism, was the author of the Hindi Ramayana. Due to his nefarious activities, the virus of Brahmanism penetrated down to the very bones of Northern India. His version of the Ramayan states:

"Even if a Shudra is learned and virtuous, he should not be given respect and honour. When the British left India, almost all the industries owned by them were taken over by the Brahmins. So much so that today they own about 60 % of the leading Industries in the country.

Remember the Brahmin population is only 5 % of the total population of India. In terms of numbers, they do not pose any threat to India. Yet in terms of cunning, deceit and treachery they far outgun all other peoples of India put together. Whenever India thought it had rid itself of this menace, this deadly acid crept back to eat away at the bedrock of the nation. After the rise of Buddhism, Brahmanism returned with greater strength. And the menace has

returned, put in power by their Anglo-Saxon Aryan allies after the Anglo-Brahmin colonial era.

JUST 5 % BRAHMINS CAPTURE OVER 60 % OF THE POSITIONS

The minority Brahmins have engaged in open nepotism, corruption and favouritism in order to maintain their vice-like strangelhold over India. Whilst they occupy all the top positions of the Government of India, the rest of the population is doomed to age-old slavery.

population is doonled to age-old slavely.	
Loksabha	48% are Brahmins
Rajyasabha	36 % are Brahmins
Governor/L.G.	50 % are Brahmins
Secretary to Governor/ L.G.	54 % are Brahmins
Union Cabinet Secretaries	53 % are Brahmins
Chief Secretaries to Minister	54 % are Brahmins
Private Secretaries to Minister	70 % are Brahmins
JS/ Additional Secretaries	62 % are Brahmins
Vice-Chancellors to Universities	51% are Brahmins
Supreme Court Judges	65 % are Brahmins
High Court Judges/ Addl. Judges	50 % are Brahmins
Ambassadors	41% are Brahmins
Chief Executive of Central Public undertaking:	57 % are Brahmins
Chief Executives of State	82 % are Brahmins

Undertakings

(Courtesy: Voice of the Week, Oct. 1989)

In other fields the dominance of Brahmins is equally manifest:

Banks 57% are Brahmins

Airlines 61 % are Brahmins

IAS Offices 72% are Brahmins

IPS Office 61 % are Brahmins

Radio & TV 83% are Brahmins

CBI, Customs & Central Excise 72% are Brahmins

This then is the employment situation in our country. The cream of the jobs goes to the five percent Brahmins. These statistics prove that India is merely a Brahmin-Occupied Government and that it is an uncivilized nation of Hindu terrorists. The so-called religion of Brahmanism is the embodiment of supreme evil and needs to be eradicated for the benefit of civilization. Non-Brahmins need to declare total war on Brahminism and rid themselves of this disease.

Do you get a fair salary for your hard work? Probably not! Because your paymasters are Brahmins. Are your children starving at home? If so, they are doing so because of Brahmin machinations! Remember! Your children and grand children will suffer the same fate, or worse, if you don't free yourself from the control of the Brahmin. If you don't act now, generations of descendants shall suffer from the plague of Brahmanism; they shall suffer from malnutrition, disease and death at the hands of these monsters.

Since independence, India has been ruled only by Brahmins. All the Prime Ministers (except V.P. Singh) have so far been Brahmins. That includes Pandit Nehru, Rajiv Gandhi, Indira Gandhi, Narasimha Rao, Atal Bihari Vajpayee and Pandit Shastri, among many others.

LITERACY THE PEOPLES' RIGHT

Here is the aphorism of the Brahma-Sutras:

"shravana, adhyana, arthapratishedhat smriteh ca" (Brahma-Sutras 1.3.9.38)

Meaning:

"The smrithi orders that shudras must be prohibited from hearing, studying and understanding the Vedas."

MANU 162-272 says:

If a Shudra arrogantly teaches Brahmins, Dharma, the king shall cause hot oil to be poured into his mouth and ears.

India is the only country in the world where one race has made education their exclusive monopoly. The average Indian literacy rate is 30 % but the Brahmins are almost 100 % literate! Knowledge is power, this is the Brahmin maxim which has reached frightening proportions in India.

Out of the total Indian doctors in the U.S.A. 67% are Brahmins. Instead of serving the poor masses of India, these doctors have opted to work in rich America and other Western countries. The tentacles of Brahmanism are slowly engulfing the Western countries. All degeneration caused by the 1960s revolution, drugs and immorality, are primarily the result of Brahmanic poisoning of Western society through Rajneesh, ISCKON and other Hindu fundamentalist organisations.

Brahmin representation in the fields of engineering and law is 53 % and 57 % respectively. In the field of education their teachers and professors make up more than 51 %.

They are motivated by the claim that they are the Master Race on this earth from the day of Ashoka, They have educated themselves generation after generation and today a Brahmin means an educated person. They are also aided by traitors from other races who openly support these tyrants in power.

THE BRAHMINS, YOU & YOUR CHILDREN'S FUTURE

Oh you Hindu! Why don't your children get equal opportunities in education and become doctors, engineers, lawyers, collectors (IAS) and police officers (IPS)?

Is it not because of corruption, manipulation and deceit practiced by the Brahmins?

Why don't you think, discuss, join hands with other brothers, unite and act against the cruelties, atrocities and inhuman actions directed against you in the name of your religion? Why don't you start thinking positively for your own good? Or have the Brahmins destroyed your very faculties of thought?

It looks as though the low caste Hindus gain only illiteracy, ignorance, liabilities and sickness under the present system. Can the low caste Hindu leave a decent will for his children? With their standard of education can he/she obtain a good job?

It is really unfortunate (and pitiful) that the non-Brahmins do not realise the potentiality and the power which could be generated by them for their own benefits. If only the vice of Brahmanism is overthrown, how much they shall benefit! All the illicitly acquired wealth that the Brahmins have stored up in temples, Swiss and Indian bank accounts, if liberated, would generate wealth and prosperity for all Indians.

It seems as though the Brahmins are fooling the people with the words of SECULARISM & DEMOCRACY. Is India really secular? Has not democracy been misused for the benefits of a minority, and not for the majority? When non-Brahmins are murdered in cold, blood, why does the Government not do anything? The ignorance and illiteracy of the people is being manipulated in an unfair and deadly fashion.

The Hindu Religion Exposed

Section III
Oh You Hindu Awake!
by
Dr. Chatterjee

THE HINDU RELIGION EXPOSED

Brahmins always criticise, condemn and mock other Religions. Most of the most virulent anti-Muslim, anti-Christian and anti-Sikh literature in the world has been, and is being, published by Brahmans. Their criticism and mocking is unreasonable and unacceptable. In fact, they are often blatant lies and falsehoods.

In his autobiography, Dr. Charles, an American scholar says that it is very simple to define a Hindu. He says a Hindu means "one who believes anything and everything if said in the name of God and shall never question its authenticity".

The Brahmins claim that Lord Rama is incarnated (came in human form) to study and understand the difficulties of mankind. Is it really necessary for a god to incarnate Himself? Can He not understand His creation?...

LORD RAMA

Lord Rama is the central character of the Epic RAMAYANA (whose author was Valmiki). Rama is the son of Dasharath, the king of Banaras. Dasharath had

three wives, Kaushaliya, Kaikeyi and Smitra besides several hundred concubines.

According to the Ramayana, Rama spent most of his life trying to save his wife Sita from the clutches of Ravan. At the same time Rama was enjoying life to the full at every opportunity. In addition, Rama is responsible for the genocide of Dravidians when he ordered the firing of Lanka which led to thousands of Dravidian men, women and children being burnt alive.

HOW RAMA WAS FOOLED BY SUKRIEVAN

When "god" Rama was exiled to the forest together with his wife, Sukrievan appeared as a deer and fooled "god" Rama. Although Rama was a "god", he was not able to see through Sukrievan's disguise.

12 YEARS FOR RAMA, BUT ONE DAY TO RAVAN

To retrieve his wife from `devil' Ravan, 'god' Rama sought the help of Hanuman, a monkey 'god'. Hanuman agreed to help Rama bring his wife back on condition that 'god' Rama in turn help him (Hanuman) to kill his twin brother prior to undertaking the mission.

It took more than twelve years for Hanuman to build a bridge and accomplish the task, while Ravan just took Sita and flew to Sri Lanka in just one day's time. Where is the bridge that Rama built? Who is more powerful- 'God' Rama or devil Ravan? Would a 'god' seek the help of another 'god' to murder a third god?

- * If Hanuman could fly carrying big mountains, he should have in the first instance carried and flown 'god' Rama to Sri Lanka, which would have resulted in early rescue of Sita.
- * Who knows what Ravan might have done to Sita during this period of twelve years? Definitely a devil would have done only "devilish" things!

Before helping 'god' Rama, Hanuman made Rama shoot his own twin brother in the back and only then did Hanuman help 'god' Rama. How can a "god" indulge in such a criminal act for personal gain?

MEAT-EATING RAMA

When 'god' Rama was told to go to the forest, he mournfully revealed to his mother: It has been ordained that I have to lose the kingdom, forego the princely comforts and the tasty MEAT-DISHES. (Ayothia Kandam, 20, 26, 94th Chapters).

RAMA'S MANY WIVES

In Mr. C.R. Sreenivasalyengar's translation of Valmiki Ramayana, it says:
'Though Rama had married Sita to be the queen, he married many other wives
for sexual pleasure in accordance with the royal customs. (Ayodhya Kandam
8th Chapter, Page 28). (The term "Rama's wives" has been used in many places
in Ramayana).

RAMA'S DISRESPECT FOR HIS FATHER

Rama called his father "a FOOL, an IDIOT" (Ayodhya Kandam, 53 rd Chapter).

RAMA'S CONTEMPT FOR WOMEN & LOW CASTES

Rama disfigured and mutilated many women by cutting off their noses, breasts, ears, etc. and tortured them (Soorpanagai, Ayomuki). Rama said, "Women should not be trusted" and that "Secret sshould not be confided to the wife". (Ayodhya Kandam, Chapter 100). Sambuka was slain (by Rama) because he was making penance which was forbidden to him by Vedas as he was a "Shudra". (Uttara Kandam, Chapter 76).

Looking at his hand Rama said the Sanskrit slogan "Oh right hand, you kill this Asche Shudra unhesitatingly as killing this Shudra is the only way to get back the life of the deceased Brahmin boy. Are you not one of the limbs of Rama?" (Valmiki Ramayanam)

Note: This Rama, who mercilessly took away the life of Sambuka for no other fault than that of making penance is held as the Avatar (incarnation) of Vishnu! If there were kings like Rama alive now alas! What would be the plight of those who are called "Shudras?" But then we have Big Brahmins like Nehru and Vajpayee to take the place of Rama!

RAMA'S DEATH

Rama, like an ordinary man, fell down into the river and DROWNED (Uttara Kandam, Chapter 106). How can a "god" die? Who will then look after the affairs of the world?

LUSTFUL SITA VS THE "IMPOTENT" RAMA

The negationist television serials depict Sita as supposedly denying Ravan's advances. However, the oldest versions of Ramayana (read - tose not yet manipulated by the Brahmins) belie these falsehoods, and amply demonstrate that Sita willingly eloped with Ravana, the Black Tamil King.

Thus Sita told Rama "You are no better than a womanmonger who lets his wife for hire and makes his livelihood. You want to be profited by my prostitution". Sita also told Rama "You lack in POTENCE, manners and charm" and she called her husband a simpleton.

As soon as Sita stepped into Ravan's palace, her love towards Ravan grew more. (Aranya Kandam, Chapter 54).

When at length Rama asked Sita to swear about her chastity, she declined and died. (Uttar Kandam, Chapter 97)

Kukuvavathy, sister-in-law of Rama, said to him - "Oh Elder! How you love Sita more than you love yourself! Come with me and see what really is in your lovely wife's heart. Still she could not forget that fellow Ravan. Drawing a picture of Ravan on a hand-fan and pressing it closely to her bosom. She is lying on your bed with eyes closed thinking on and rejoicing at Ravan's glories. Rama sighed

and went out to Sita's house. There she was found sleeping pressing to her breast the hand-fan on which Ravan's picture was drawn." (This is found in pages 199, 200 of the Bengali Ramayana written by Mrs. Chandravathi).

WHAT LEADERS SAY ABOUT GOD RAMA?

When such dastardly acts are proven to have been perpetrated by Rama, the Brahmin leaders declare: "My Rama (god Rama) is not the Rama of Ramayana". So each Brahmin has his own Aryan god Rama, which does not exist in any text!

SOME QUOTATIONS ON RAMAYANA

☐ GHANDI: "The Ramayana and Mahabaratha are nothing but
another Arabian Nights story".
☐ JAWAHERLAL NEHRU : "Rama is not a god; but he is a hero ".
☐ C. RAJAGOPALACHARI, First Governor General of India & Ex
Chief Minister, Tamil Nadu). : "Ramayana is not a divine story; it
only a literature."

-- cited in KALIYUGA KAMBAN, T.K. CHIDAMBARANATHA MUDALIAR

LORD KRISHNA

The cataclysmic Mahabharata War was engineered by this `god'. Lord Krishna was also very fond of looking at naked young girls. Once upon a time Krishna, in order to get a full view of some bathing virgin girls, went to the extent of hiding their clothes on the tree tops just to get a panaromic view. Does he obtain divine immunity from looking at a naked woman?

The Gita, a Holy Book of the Hindus, quotes that when these bathing low caste girls (gopis, or Sudra cow-herdesses) begged for the return of their clothes.

Lord Krishna demanded that they come out of the water with their hands raised instead of covering their bodies. Oh my innocent Hindu brethren! Can this

action be attributed to a god? Is this god capable of indulging in such ungodly acts? These acts of Krishna are the exact mirror of the later Brahmin exploitation of Sudra women in the huge Devadasi temples.

THE RIDDLE OF RAMA AND KRISHNA

The Times of India reported on 12-11-87 that the Education Department,

Government of Maharashtra, had published a book called "The Riddle of Rama
and Krishna" by Dr. Ambedkar.

The report said that various statements contained in the book aroused the ire of some Brahmins, particularly the author's observations on Rama and Dasharath's many wives and also Krishna's moral character. (The Riddle of Rama and Krishna, available from Dalit Sahithya Academy, Bangalore). This book it a must read for all.

GOD SHIVA, LORD GANESH & GODDESS PARVATHL

According to Hinduism, god Shiva's head is the source of the river Ganges and his head is also the place where the moon is located. (If this was really a fact then why should America send astronaut Neil Armstrong 240,000 miles away to the moon?).

According to Puranans, goddess Parvathi, wife of god Shiva, sought Shiva's permission to have a baby. When Shiva refused, Parvathi took dirt from her body and created Lord Ganesh. (The late E.V.R. Periar used to call this god a "bundle of dirt").

Later God Shiva mistakenly chopped off his own son's head. How could a "god" make such a foolish mistake? Would such a god solve your problems or make them more complicated?

To rectify his error God Shiva severed the head of a baby elephant and transplanted it onto his son who then became known as the Elephant-headed god. His statues are usually found near river-sides where he is said to be

looking for a bride resembling his mother! (There is a different version to this story which, for decency's sake, cannot be printed here).

KALI-GODDESS OF VIOLENCE

A recent report by United Press trust of India (UPI) stated that during the past three years more than 2,500 young boys and girls were sacrificed to goddess Kali in India. Another of AFP's recent reports say: hundreds of young boys and virgin girls are sacrificed every month for the deity Kali. In one case Rama Sewak hacked his eight year old son to death in broad daylight in Dehii because goddess Kali had told him he would come back to life and bring him good fortune. Bloodthirsty Kali is worshipped openly the length and breadth of India.

Kali's statue stands naked astride the inanimate body of the Hindu deity Shiva, tongue stuck out with blood dripping from fang-like teeth. She holds a noose, a skull-topped staff, a blood-encrusted sword and a severed head. She is also known as Durga, Devi, Shaktima, Uma and Parvathi in other manifestations.

The priest of Delhi, Kali Bari, says that a child sacrificed to Kali ensures a man the birth of a son. Human sacrifices are also made to these gods or goddesses, either to appease them or to ask favours of them.

Bihar's police chief J. Sahay said: "We have tried our best to curb human sacrifices, but what can an agency do when an entire village chooses a victim and cuts off his head with his parent's consent." Bihar's famous lawyer, Urnkant Chaturvedi, said that "Human sacrifice under our law is treated as murder, but the killer- never found - is always the local high priest." He continues, "at times the local policemen are reluctant to take action because of the inbred fear of the gods and goddesses."

A famous human sacrifice occurred in 1972 when a powerful leader in Maharashtra state- in order to find a treasure - offered blood from 11 virgin girls to Manja. He did not find the treasure, but four persons were hanged for the crime and the main culprit escaped because of his political influence. Some time ago, two brothers named Siddharth and Ravi asked their 21 year old sister

Shobha to take a bath and come for prayers to a nearby temple in Kerala State. To her horror, the brothers pierced her with a sword and iron rods whilst chanting Vedic mantras. Withering in pain, she begged for pity, but she was cut to pieces and her body burned bit by bit. The brothers had done it to unearth a hidden treasure. At first they tried to find another victim but when they failed to find another virgin girl, they sacrificed their own sister.

One may ask why this human sacrifice is so prevalent in Brahmanic society and is sanctioned in the Vedas (where it is mentioned as `purushamedha'? Was it, as is sometimes fraudulently claimed, due to cannibal Adivasi influence? No! The answer is: Human sacrifice was spread amongst the non-Brahmins by the Brahmins in order to make the non-Brahmins kill each other. One may ask, could this not boomerang onto the Brahmins themselves? The Big Brahmins had of course thought of this: Only Brahmin children are exempted by the Vedas from human sacrifice.

GODDESS PANCHALI

This goddess was married to five brothers. Which one would become the legitimate father of his child should she have one? Dr Charles says that instances of incest are common in Hindu scriptures.

SHANKARACHARYA OF PURI - "HIS HOLINESS"!

SHANKARACHARYA OF PURI, NIRANJAN DEV TEERTH, one of the BRAHMINS' supreme Spiritual leaders, gave an interview to the Kalyan (Hindu) monthly magazine. Extracts are given below:

Q: "Maharaj! if a Shudra acts righteously, can he become a Brahmin?"

A: "If the Shudra acts according to his code and keeps within the limit of Varnashrama he may become a Brahmin in the next birth - but never in the present."

Q: "Is the belief in the caste system essential?"

A: "Yes, it is very essential. There can be no PROGRESS without belief in caste system.

Q: "Maharaj! The change of caste depends on deeds and virtues."

A: "No, it depends on birth and not on deeds. Caste depends on birth, deeds cannot change it. This is an IRREFUTABLE TRUTH".

At the inaugurating of the Vishwa Hindu Parishad (RSS Branch) at Patna in April 1969, the Shankaracharya (of course he is a Brahmin!) said:

"Untouchabitity is a part and parcel of Hindu social system, I shall cling to this belief even if they HANG ME."

On Low Caste Hindus! Have a look and see what the Brahmin MANU says (Chapter VIII Sloka 4,14). "Slavery is inborn among the Shudras and no one can free them from it".

The Brahmin MANU again says in Chapter 19, Sloka 413: "Sri Brahmin had intended from eternity that the Untouchables should be born slaves, live as slaves, and die as slaves."

On another occasion the Acharya said that there was no way out for a woman who becomes a widow other than to commit Sati. He said he will oppose the Sati law even if the Government of India HANGS him.

Instead of sending him to prison, according to the Indian constitution, this fanatic priest is often visited and worshipped by the top Brahmin leaders in India.

ACHARYA RAJNEESH

This is none other than the internationally famous "SEX SWAMIJI." ...

He also teaches the love for wealth and materialism. Little wonder that this "god man" owns over ninety Rolls Royces and a ranch in America! Rajneesh and

his "Holy" group are well known to carry all kinds of sexually transmitted diseases.

CHANDRA SWAMI

This controversial "globe trotting" godman has links with scandals like the Bofors scandal. He spends much of his time attending to the individual problems of Hollywood stars, multi-millionaires and other famous people. Should anything happen to them he rushes to their aid in a chartered private jet. He never misses an opportunity to pose for photographs with them so as to appear in international magazines like Time and Newsweek. Why doesn't he attend to some of Indian's problems as well?

Pamella Bordes, the Ex-beauty queen of India, and a well known prostitute, was used by this Swamiji for some of his international frauds which have come to light very recently.

SWAMI DIRENDRA BRAMACHARI (THE GODLY RAMBOH)

Why does a "HOLY MAN" need a GUN FACTORY? This Swamiji has one! A gun with a licence to protect himself is justifiable but this Swamiji needs a gun factory to protect himself? He also has had a helicopter pad constructed for his convenience. (His followers include Nani Palkiwala and Manoj Kumar).

The author has very high appreciation for the following HOLY MEN in preference to other HOLY MEN:

- RAJNEESH THE SEXY "HOLY" MAN.
- MAHARISH THE FLYING "HOLY" MAN.
- CHANDRA SWAMI THE HOLLYWOOD "HOLY" MAN.
- SAI BABA THE MAGIC "HOLY" MAN.
- SWAMI DIRENDRA BRAMACHARI THE "GODLY" RAMBO.

Don't you see how these people fool and cheat the world!

THE HARE RAMA HARE KRISHNA MOVEMENT

This group is now attracting hundreds of drug addicts in the U.S. and THE WEST. Like the Hindu Saints (Sanyasis) of Kashi (Varnasi) they smoke and take drugs in all sorts of different forms.

A UNI press report (15-8-1987) said, under the heading of "SECT CHIEF IS CONVICTED KILLER". - that the Hare Krishna's chief is a convicted killer and drug dealer. The swami, 38 year old Thomas Drescher, is imprisoned at the West Virginia state penitentiary for gunning down Steven Bryant, 33, in Los Angeles. Drescher was also convicted in 1979 for manufacturing and distributing drugs and was found guilty in January 1983 of slaying a Krishna devotee. Finally the report concludes that since 1977, seven of the original I I gurus named by the HARE RAMA HARE KRISHNA movements founder have been removed for reasons ranging from CHILD abuse, DRUG dealing and SEXUAL promiscuity.

O Ramacandra, these scriptural injunctions were laid down by learned men, skilled in inducing others to give, and finding other means of obtaining wealth, thus subjugating the simple-minded. Their doctrine is 'Sacrifice, give in charity, conse- crate yourselves, undergo austerities, and become ascetics'. O Rama, be wise, there exists no world but this, that is certain! Enjoy that which is present and cast behind thee that which is unpleasant! Adopting the principle acceptable to all, do thou receive the kingdom offered thee by Bharat (Ramayana, Ayodhya Kanda, 108).

IMPORTANT QUESTIONS

- What good has Hinduism done for India?
- Does Hinduism have the answers for todays problems?
 Alcoholism Drugs- Divorce Suicide etc.
- Do these gods move, think or speak?
- Can they defend themselves if attacked; or mend themselves if broken?
- Don't you think it foolish to worship these manmade objects?

- Does India belong to the Indians (95 %) or the Brahmins (5%)?
- Did Hinduism originate in India itself or did it come with the Aryans via the Khyber Pass?
- Can a person convert and become a Brahmin?
- What is the relationship between the Aryans of India (Brahmins) and the Aryans of Germany (Hitler's Nazis)?
- Why do the Brahmins and Nazis have the same symbol the Swastika? (Look at the racist National Front symbols in South Africa).
- Ask yourself who is your God? Is it Shiva, who has the moon and river Ganges on his head and who could not identify his own son? Or is it Rama who couldn't see through Sukrievan's disguise and who murdered another god? Or could it be Krishna, the "playboy ..."?

THE BRAHMIN CONSPIRACY

The conspiracy and intrigue of domination over other human beings has been the main objective of Brahminism all along. Brahminism, an Aryan concoction of human and insatiable lust for hegemony, sex and money, sought to rule the ignorant and deprived masses in the name of religion.

This is very visible from the content, tone and message of the holy books, written and perpetuated in the name of religion by the Brahmins. How can these books be called the word of God? They contain the most exotic form of pornography, the most depraved norms of behaviour and the most unjust and ugly system of life based on extortion, cruelty and blood thirsty hunger for domination over others. The Hindus are not Brahmins and the Brahmins are not Hindus. At least this is evident from the books written and disseminated by the Brahmins themselves.

The Sudroids are the original inhabitants of Hindustan, the very people who were the true architects of the Indus Valley civilization which was considered

to be one of the best examples of human societal development in the entire history of the human race.

The barbaric Brahmins came from the wastelands of the region beyond the Himalayas and destroyed the great monuments of culture and civilization and pushed the real inhabitants of India into slavery.

Slavery is the message of the Brahmins "holy" books concocted by them. Just as the Jews divided humanity into Jew and Non Jew, so has the Brahmin. The whole world is classified in these books as Brahmin and Non Brahmin. The non Brahmin is to remain internally a slave unto the "master" who has dominated Indian history since he lay his hand on it.

We must break the chains, once and for ever. The bondage and the slavery must go. But first let us find out what these books say. On concept of democracy, social justice, secularism, politics, economics, leadership and elections are all based on the wretched caste system, an evil curse that has been spun round the necks of the innocent and deprived.

Let us tear the mask away from those evil faces, which stare at us from every nook and corner of our lives.

The intelligent reader can easily uncover the ulterior motives of Brahmins as to why they incite High Caste Hindu mobs to kill Low Caste Hindus or for creating communal tensions with other minorities ever so often. This they do in order to continue their stranglehold on state policies, so that they can manipulate them to their advantage; they don't care adamn for the nation of India... Read for yourself what the Brahmin priest Purshottam Rao has to say.....

PURSHOTTAM RAO

Temple priest HYDERABAD

Q: Should sadhus enter politics?

A: There was a time when Brahmins used to dictate state policy. Now we have been totally sidelined. The VHP is trying to correct this historical wrong by bringing religious leaders to the forefront of our national life. It is now time for the entire Hindu religious leadership to once again lead the nation.

The Continuing War on Low Caste Hindus.....

NEW DELHI, Sept. 19 (R) - Three Indian students set themselves ablaze today to try to shock the government into scrapping plans to reserve more government jobs for low castes in the Hindu hierarchy.

'This (job's plan) is for the poor classes who have been denied their rights for thousands of years. The students shouldn't come in their way," Paswan told Reuters. Protests led by upper-caste students began sweeping north India soon after Prime Minister Vishwanath Pratap Singh said on August 7 that 27 percent of government jobs would be set aside for low castes.

Paswan was himself born an "untouchable" or outcast in the system, which traditionally decides occupation and status by birth. "Untouchables" prefer to call themselves "Dalits," the oppressed. Paswan told a conference of political leaders and officials today that the jobs plan had to go ahead to raise the status of low castes and create a more sympathetic bureaucracy.

He said the upper castes were still taking jobs set aside 40 years ago for Dalits by simply delaying the implementation of reservation policies. Bureaucrats would employ an upper-caste graduate with irrelevant qualifications for a typist's job and turn down a Dalit trained to type at 60 words per minute, he said.

Section 4	

....

...In addition to this spectacle, the pilgrims also look directly at the sun with the naked eye. Scientists and doctors strongly advise against this as it is likely to cause blindness.

The reason why the Brahmins encouraged the low-caste people to look at the Sun is that they desired to blind them into sightless slavery. Due to Brahmin brainwashing, a large fraction of the population became blind by staring at the Sun, thereby becoming further degraded in status and posing no threat to the evil Brahmanism.

RAMAYANA IS THE CULTURE OF ARYANS (BRAHMINS)!

Dr. Charles claims that the Ramayana is nothing but the culture and way of life of the Aryans (Brahmins) which is still having a great impact on present day India. According to Ramayana, the Aryans (Brahmins) used to drink liquor, used to eat meat, used to have many wives, and prostitution was a way of life to the Rishis (Priests) and even the gods. This was true to the barbaric Aryan way of life.

The concept of "re-incarnation" or avtar is the bed-rock of the Hindu belief.

Rama, Vishu, Hanuman etc ... are all believed to be avtars. But according to

Hindu scholar Kshiti Mohan Sen, there is nothing in the Vedas to support this

belief! Rather, it is an Aryan / Chinese concept that may have crept into the

Hindu thoughts. This shakes the whole foundation of Hinduism!

"Hindus accept many incarnations of god. While some Hindus take the doctrine literally and accept figures like Rama, Krishna, and Buddha as actual incarnation, others prefer to treat it as a useful myth.

The origin of the concept of avatara is obscure. It cannot be found in the Vedas, but it is possible that it came from the Aryan settlers in Iran. The idea of discontinuous incarnations can be found in the Bahram Yasht, which forms part of the Zoroastrian corpus, where incarnations of the deity Verethragna can be

seen. According to another theory, the concept originated in central Asia, as the Bahram Yasht shows traces of Chinese influence and mythology. In none of these beliefs, however, does the concept play as important a part as it does in post- Vedic Hindu thought, particularly that of the epics, Ranayana and Mahabharata.

And the reason why it forms an integral part of Brahmanism is that it sanctions the inhuman slavery to Brahmins in Hinduism. Since the lowe-caste persons had committed sins in their previous lives, the Brahmins were justly punishing them! This form of mental pollution served to further buttress the legalised slavery to Brahmins that is Hinduism.

HOW HOLY IS THE COW?

The origin of the holiness of the cow in popular Hinduism is not quite certain.

The Aryans loved to eat beef, though they seem to have admired the cow as a very useful animal. However, now the Hindu even goes to the extent of drinking the urine of the cow. How come?

The reason why Hindus drink cow's urine and eat cow-dung is that the Brahmins have enacted laws which force the non-Brahmins, especially the Sudroid Blacks, to eat not only cow-dung and drink cow-urine, but the urine and excreta of Brahmin males as well. These laws and customs show the abject depth to which the Brahmins had crushed the non-Brahmins. So lowly and animal-like was the status of the Sudras that they even had to consume the urine and dung of their Brahmin masters! Nowhere on the face of the earth, not even during the darkest days of slavery in the US South, or apartheid in South Africa, did a race of masters inflict a more dehumanising tyranny over a subject population.

Hinduism's `Holy' Books

Section V
Oh You Hindu Awake!
by
Dr. Chatterjee

THE "HOLY" BOOKS (THE VEDAS) AND HINDUISM THE TALES OF RAMAYANA

Should you read the Ramayan you will come to the conclusion that it cannot be a God revealed book. On the other hand you will find materials of pornography, incest, lies, cheating etc.

The average Hindu is kept in the dark and in reality, he is ignorant on matters pertaining to Hindu beliefs. If he really reads the Ramayana, we challenge, he will be ashamed of his religion and himself for being a Hindu.

"THE GITA AS IT WAS"

"THE GITA AS IT WAS" is a shocking book which reveals the Brahmin fabrication and forgery of the Gita. Mr Phulgenda Sinha, a Sanskrit scholar from Bihar, now settled in the U.S., has come out with the original Gita which, he says, the Brahmin have interpolated to obscure its original message. The author also gives the original text in Sanskrit and English to prove his claim. The book is available from: Open Court, La Salle, Illinois -61301, U.S.A. Price US\$ 15.95.

UNSCIENTIFIC CLAIMS

Brahmins always have a tendency to claim everything in the name of SCIENCE.

But the Scientists, Doctors and Specialists claim otherwise. First of all any man with common sense won't agree to the claims originated by these BRAHMINS.

Here are a few examples of Brahmin-originated unscientific claims:

- (A) THE EARTH IS FLAT: The NARASINGA PURANA, Page 169:
 Abithana Sinthamani, the Vedas and `holy' Puranas claim that the
 Earth is flat. Today it has been proved beyond doubt by the
 scientists that the earth is round. Yet the bigoted Brahmins refuse
 to believe this and have hence set up a `Jambudvipa Institute' in
 Gujarat which tries to `prove' the Vedic flat Earth theory!
- (B) DISTANCE BETWEEN EARTH, SUN & MOON: The VISHNU PURANA says that sun is 800,000 miles and moon is 2,200,000 miles away from the earth respectively. Astronomy has now proved that the moon is nearer to the earth, i.e. 240,000 miles and that the sun is 93,000,000 miles away from the earth.
- (C) THE AREA OF THE EARTH: MARKANDEYA PURANA says that the earth has an area of 4,000,000,000 square miles. According to astronomy, it is only 190,700,000 square miles.
- (D) VIBOOTHI (COW DUNG ASH) The Vedas say that the cow is holy and should be worshipped. These Brahmins also claim that cow dung ash has medicinal value. Samples sent to a leading test laboratory in West Germany have proved this to be untrue. Even today ignorant Hindus smear their homes with cow dung.

In India people are dying of hunger. Why are these low caste Hindus prohibited from eating beef? In India cow meat is cheaper than other available meats. Instead of these Brahmins taking care of the low caste peoples of India they are doing their best to save their "holy" cows. According to Valmith's Ramayana, God Rama

"ATE" meat. Why then have these Brahmins given up beef-eating ?

The answer is that vegetarianism was merely a Brahmin conspiracy to exterminate the lower castes. Since the Brahmins did not have any work to do, they could never die from a vegetarian diet, whilst the labouring races would be afflicted by disease, death and devastation. Realising this, the Brahmins ruthlessly enforced vegetarianism. As a result, several races became extinct, and the Sudras suffer from unbelievable pain.

(E) URINE DRINKING "One erstwhile Prime Minister, Morarji Desai (Brahmin), boasted that he was drinking eight ounces of his own urine daily (pure and fresh!) in the morning in accordance with the Vedas claim that urine has medicinal value. With the same claim today the Brahmins/RSS are drinking cow's urine as if it is a DAILY TONIC.

No scientists have ever claimed that urine has any medicinal value. On the contrary it is well known fact that urine is an unwanted organic substance that the human body needs to discharge.

(F) SUN WORSHIP: The Vedas and Puranas say that all Hindus must pray to the sun god SURYA, and that if you look at the sun daily every morning with your naked eyes, your sight will improve. Accordingly many Hindus practise this act of worship; but instead of their eyesight improving, India is the country that has the most blind people in the world (2.5 million blind people and 9 million with corneal blindness). This is the reason why the Brahmins inculculated the worship of the Sun: The lower-caste men would get blinded, and the Brahmins could thence steal their women and force them to become Devadasis!

There is no scientific truth in sun worship, and on the contrary the scientist and doctors advise everyone not to look at the sun directly with the naked eye. Who is telling us the truth, the Scientists or the Hindu scriptures? You be the judge! The credit of India's blindness also goes to Hinduism and the Brahmins.

(G) THE RIVER GANGES: Hindus are dumping half-cremated bodies, and the ashes of these corpses, into River Ganges for their salvation as ordered by the Hindu scriptures. In other words the Holy Ganges water is a human soup! This has made the Ganges water polluted and a breeding ground for numerous diseases.

Still these Brahmins claim the River Ganges a sacred river - saying that nothing can contaminate it. Why then is the Government of India spending millions of rupees to clean up the dirty waters of River Ganges?

(H) THE THREAT OF THE ECOLOGY: AP News (India) dated 10-1 1-86 says:

When a Hindu is cremated in India, one or more medium-sized trees are also chopped down to accompany him on the funeral pyre. Ecologists warn that forest loss seriously threatens the environment and that we have already lost 32 % of the Indian forest. Daily in India, Hindus are dying and taking with them trees. A staggering 6.43 million kilograms of timber goes up in flames each day. The annual loss is 2.35 million tons. How much pollution does a body create when it is burnt with wood? (Not only that, imagine the foul smell it causes in the atmosphere.)

This is the reason why the Thar desert, once a massive forest, is now a huge desert. The Brahmins destroyed all the environment by enforcing the environmentally destructive cremation laws, which led to the annihilation of all vegetation, the desertification of the Thar forest and the extinction of all human life there. It must be remembered that the current desert regions of Rajasthan - Punjab were once the center of Brahmanic `civilization': they were thus referred to as Brahmavartta. Indeed, if the Brahmins should obtain absolute domination over the India, this onceflourishing continent shall become a massive Thar desert, devoid of any human life.

This is what Wilkins has to write about Hinduism:

"The most absurd stories of their gods are readily believed... This hurrying from one means of salvation to another can be accounted for partly by the fear that though an act of merit may have satisfied the claims of one deity, others who have not been pacified may wreck their vengeance upon them.

Interested and unscrupulous priests make capital out of the gross ignorance and credulity of the people.... Shrine after shrine is visited and word after word is done; and yet the fear remains that some deity has been neglected who at any moment may demand his rights, or punish for neglect..... There are so many deities, and are so different in character, that almost any habit can be different in, almost any vice committed, under the impression that it is pleasing to one or another."

-- W.J. Wilkins, Modern Hinduism

What more can one say about the `virtuous' and `great' Hinduism ?

Women in Hinduism

Section VI Oh You Hindu Awake! by Dr. Chatteriee

WOMEN IN HINDUISM

Inequity and degradation of women are sanctified in the Hindu religion. Manu Smriti says:

" Never trust a woman.

Never sit alone with a woman even if it may be your mother, she may tempt you.

Do not sit alone with your daughter, she may tempt you.

Do not sit alone with your sister, she may tempt you.

Again the same Manu Smriti continues:

"Na stree swadantriya marhathi".

"No liberty for women in society".

HINDU WOMEN VS MUSLIM WOMEN

The Brahmin media made a big campaign recently out of the Shah Banu case and they blew it out of all proportion. They implied that Islam restricted the freedom of women. Let us compare the positions of the Hindu woman and the Muslim woman. See the following facts for comparison and then try to bring these Brahmins to their senses.

HINDU WOMAN

1. The Hindu woman has no right to divorce her husband.

- 2. She has no property or inheritance rights.
- 3. Choice of partner is limited because she can only marry within her own caste; moreover her horoscope must match that of the intending bridegroom/family.
- 4. The family of the girl has to offer an enormous dowry to the bridegroom/family.
- 5. If her husband dies she should commit Sati (being cremated with her dead husband). Since today's law forbids Sati, society mainly punishes her in other "holy" ways (see below).
- 6. She cannot remarry.
- 7. The widow is considered to be a curse and must not be seen in public. She cannot wear jewellery or colourful clothes.

 (She should not even take part in her children's marriage!)
- 8. Child and infant marriage is encouraged.

THE MUSLIM WOMAN

- The Muslim woman has the same right as the Muslim man in all matters, including divorce.
- She enjoys property and inheritance rights. (Which other religion grants women these rights?). She can also conduct her own separate business.
- She can marry any Muslim of her choice. If her parents choose a partner for her, her consent has to be taken.
- The dowry (Note: it is actually Haq Mehr not dowry that is given by the husband, there is no concept of dowry in Islam) in Islam is a gift from a husband to his wife (not the other way round as is practised by some ignorant Muslims).
- A Muslim widow is encouraged to remarry, and her remarriage is the responsibility of the Muslim society.
- Mixed marriage is encouraged and is a means to prevent racism creeping into society.

A Muslim mother is given the highest form of respect.

The living revolutionary Mr. Rajashekar questions what right have the Hindus to criticise the Muslims? Have you ever heard of a Muslim burning his wife? Every day we read in the paper about dowry deaths, Hindu women being burnt by the husband or inlaws. It is a fact that upper caste Hindus ill-treat their women. The Brahmin press has brainwashed all of us saying that Muslims do not give freedom to their women. He again questions, "Do the Hindus respect their women?" You be the judge!

'SATI" - HINDU WIDOW BURNING!

If the Hindu man's wife dies, he is free to go and find another beautiful woman when he wants. But if the Hindu woman's husband dies, not only is she prohibited to remarry but she should be cremated along with her dead husband ("Sati").

According to the Haria, the woman who follows her husband in death purifies three families - her father's, her mother's and her husband's. These Brahmin theologians propagate the theory based in the Vedas that a woman who did not burn herself would never become free of being born as a woman again.

If a woman's husband was guilty of the murder of a Brahmin or guilty of "ingratitude" - then the wife who died clasping his body was said to purify him of his sins.

When His "Holiness" Puri Shankaracharya was asked about the fate of the widow's children, he replied - "it is fate! Let the children suffer or die without a mother. But SATI has to be performed according to Hinduism".

"SATT MATA KI JAT"

The Times of India reported (14-9-87): Jaipur- In what appeared to be a revival of a centuries-old custom of "Sati", a young woman belonging to a warrior caste of Rajasthan climbed into the funeral pyre of her husband, police said yesterday. Eighteen-year old Roop Kanwar's husband, Mansingh, had died in a hospital in Kikar district on Friday, His body was later taken to his home village at Diwrala for cremation. Roop Kanwar sat on the funeral pyre while it was lit by one of Mansingh's relatives. Hundreds of villagers who knew of her "Sati" well in advance gathered at the spot shouting slogans in praise of the burning widow. Police, who claimed to have received the information late, registered a case against four close relatives of Mansingh for having "HELPED" Roop Kanwar commit "Sati".

Roop Kanwar's husband, Mansingh took more than Rs. 100,000 worth of dowry in the form of money, 25 tola of gold, a TV, a radio and a refrigerator. Though Mansingh had demanded dowry worth of 200,000 rupees, her father had success- fully negotiated and reduced the amount to Rs. 100,000/=. So far in the same village more than 23 dowry killings have occurred in the last 3 years as recompense for not bringing the promised dowry in time.

The paper continues that the most revealing statement came from Mr. Cheeta Singh, a village teacher who said: "After all, she had no life to took forward to. As a widow, remarriage was out of the question in the Hindu tradition bound community".

The teacher continues: "The society treats a widow as a "kulachani" (an evil omen) and a economic liability. She has to remain barefoot, sleep on the floor and is not allowed to venture out of the house. She is slandered if seen talking to any male. It was better that she died, than live such a life "he said.

COMPULSORY "SATI"

A report from REUTER (25-9-87): said that Roop Kanwar was forced onto the funeral pyre against her will and struggled to save her life. Some villagers alleged that Roop Kanwar was forced onto the pyre and that she cried piteously

as she died. A police report established conclusively on 4-10-87 that Roop Kanwar did try to escape from the pyre before it was lit. But she was unable to do so as logs of wood were stacked up to her neck. Her screams, which the villagers insist was the recital of "Gayatri mantra," were drowned in the slogans of "Sati mata kijai" (long live the lady of "Sati"). Although neighbours claimed that she was 18, the Times of India quoted school records as showing her date of birth as August 15th 1971.

A survey by a Calcutta Women's Association reveals that most of the "Sati" are conducted because of the compulsion of the dead Hindu husbands close relatives, irrespective of the young widow's protests to commit suicide. Though the Indian Law prohibits such a cruel act, never in Indian history have any of the dead Hindu husband's close relatives been punished for forcing such crimes. Had Roop Kunwar died in an accident instead of her husband, Mansingh would have sat as the groom in yet one more marriage ceremony with another beautiful girl. He would also pick up one more dowry worth 100,000 rupees and as a result Mansingh's parents would have gained another colourful income.

THE FATHER'S REACTION

Knowing that Kanwar's father would not allow such a cruel murder, Mansingh's parents had not even informed her father, he came to know of the incidents only through newspaper reports the next day. Roop Kanwar's father has lost his beautiful, young and only daughter in a cruel forceful murder in the name of Hinduism. Look at the atrocities to the Hindu women. BEING A HINDU WOMAN IS A CURSE.

DR. LAKSHMFS ADVICE TO BRAHMIN WOMEN

Dr. Lakshmi, a well known gynaecologist and social worker from Delhi, and who herself is a Brahmin (and married to the age of 37), suggests that Brahmin women should come out of their shells and act their own since she claims that their corroded thoughts won't save them at all.

Dr. Lakshmi again claims that most of the women who get married after 25 are not virgins. (Most Brahmin women do not get married until they are 30. For this long delay the Brahmin male is responsible for finally getting a SECOND HAND SPOUSE. She challenges that abstention from sexual activity is against the nature of the human physical body. She also says that it is the responsibility of the society to get them married quickly as in other religions.

She says that if you are a Hindu woman you cannot love anyone you like and you cannot marry anyone whom you choose. Your birth sign (stars) should match your mate's birth sign. In addition you should meet the unbearable dowry demand.

From the Skanda Purana

The goddess then entered the palace of the god who bears the moon as his diadem. When the three eyed god saw her he said, "Damn 'women," and she bowed to him and said, "You have spoken truely, and not falsely. This portion of Nature is senseless; women deserve to be reviled. It is the grace of men which brings release from the ocean of existence". Then Hara rejoiced and said to her, "Now you are worthy, and I will give you a son who will bring renown to you who are fair and glorious". Hara, the abode of various wonders, then made love with the goddess.

Is Hinduism a Religion?

Section VII
Oh You Hindu Awake!
by
Dr. Chatterjee

IS HINDUISM A RELIGION?

The incontestible evidence of the previous chapters prove beyond any shadow of doubt that `Hinduism' is merely a legalised form of slavery to the Brahmin race. It is not a religion, but a cancer and a disease that must be fought at all costs if this world is to survive. The plagues of Nazism and Totalitarianism, which have claimed more than 200 million lives this century alone, have their roots in Brahmanism, the former having been originated by Pandit Manu, and the latter by Pandit Kautilya. The death and destruction, the sheer human misery caused by Huinduism has already exceeded that which would be caused by a full-scale nuclear holocaust.

The Ramayana and the Mahabharat are no doubt GREAT stories, but they are also stories that belong to India's ancient past. We cannot scientifically or factually prove the authenticity of these tales, and as such, we cannot accept Hinduism as a religion.

Religion is a "man to God" relationship and not a "man to man" relationship. To reach God, treating fellow human beings with love, justice and equal rights is a duty upon the believer. Most

religions preach these ideals. Unfortunately Hinduism, which originated from the Brahmins, preaches that to reach your God you should not treat them with justice or give them equal rights.

On the other hand Hinduism teaches a man how to cheat and enslave people in the name of "Religion". With this technique, 5% (Brahmins) of India's population have control over 95% of its people.

IS HINDUISM COMPATIBLE WITH THE AGE OF SCIENCE?

Is there any historically documentated evidence to prove that Rama ruled India? Can any of the so-called Brahmin scholars quote any Western historian to support them? For example where is Hanuman's bridge today? Is the moon on top of the Himalayas? Can immorality be identified with religion?

The Puranas and Vedas state that a true Brahmin should not cross the sea and that is the reason behind Rama asking Hanuman to build a bridge to Sri Lanka. But today Brahmins not only cross the sea but they are working as airline pilots etc. The Achariyas (Brahmin priests) have now passed a resolution saying that the egg is a vegetable food and therefore may be eaten by Hindus. Bengali Brahmins are already eating fish claiming that it is a water flower.

Brahmin women are not only remarrying, but they are also marrying men from other castes. Thanks to reformist like Dr. Ambedkar, E.V.'R. Preriar, Lord Pending and Dr. Ramdas, many low-caste Hindus have now become administers, scientists and even priests.

To know more about Hinduism, please read the Vedas and Puranas with an unbiased mind. Before long, you will see a big difference in the way that you view the Hindu religion. • • •

THE CONCLUSION

We can safely conclude that Hinduism, as a religion, does not satisfy human nature. It is based on inequality, hatred of others and the oppression of the weak. Empty claims such as urine drinking and sun worship further make this an unsound religion.

WHAT YOU SHOULD DO

WHETHER YOU ARE A HINDU, CHRISTIAN, MUSLIM, SIKH, JAIN, BUD- DHIST OR EVEN AN ATHEIST, READ AND ACT UPON THE FOLLOWING GUIDELINES IN THE BEST INTERST OF INDIA, OUR MOTHERLAND. 1. Ask yourself if the contents of this book are true. 2. Obtain the books/videos mentioned in the reference section. Read/view them and circulate what you can. 3. Print/photocopy/translate this booklet and distribute as widely as possible. 4. Write your opinions in newspapers, magazines etc. 5. Get in touch with the present leaders who are fighting against Brahminism and assist them in achieving freedom.

Once again we remind you of the great English philosopher Edmund Burke's saying:" SILENT SPECTATORS ARE DANGEROUS"!

THE AUTHOR'S APPEAL

Now that you have studied my book, what do you think of India's beloved religion? Is it a blessing or a curse? Our "Masters", The Brahmins, will certainly call it a blessing, but for the Non-Brahmins, it has been a curse from the beginning. As an Indian author who loves his country, I feel that I have conveyed the reality of the religion, which was created by the Brahmins to divide and rule the People.

In reality it was the Aryan (Brahmin) invaders who used the lactic of- "DIVIDE AND RULE" - long before the British came to India. The problem is that this policy is poisoning the minds of Indians in the form of religion. I appeal to you, dear readers, to create unity and equality amongst India's people. Remember that:

"UNITED WE STAND, DIVIDED WE FALL".

Suicide mania in India

The suicide mania in India need not worry psychologists. Many have been busy analyzing this phenomenon and trying to convince us that frustration and anxiety among the Indian youth over the effect of job reservation is a valid reason for suicide. That analysis itself is a high-caste plot. The doctors who walk out of hospitals leaving their patients to die are high-caste Hindus. So are those who commit suicide on streets and those who burn others. Central ministries and secretariats are monopolized by high-caste Hindus. There are varying assessments about their percentage, the lowest being 85. The percentage of high-caste Hindus in various state ministries and secretariats ranges between 50 and 95. Ninety percent of posts in Indian administrative services, police services and private sector executive posts are occupied by them. Of the leaders of national political parties 75 percent come from high caste Hindus. In Communist and Socialist parties it is 60 percent, and in right-wing RSS and BJP it is 98 percent. They will do anything to preserve status.

References

oh You Hindu Awake!
by
Dr. Chatterjee

REFERENCES MAVE BEEN TAKEN FROM THE FOLLOWING BOOKS:

- 1. ` The Untouchables OF INDIA', Minority Rights Group, 36, Craven St., London WC2 5NG
- 2. `Mr. Ghandi and the Emancipation of Untouchables', Bhim Patrika publication, Jullunder, India
- 3. `Brahmin fabrication and forgery of the Gita? and why?' Open court, LA Salle, Illionois-61301, U.S.A.
- 4. `Gita Rahasya? or Manusmrit (A code of inhumanity)', BY B.G.Tilak, Higginbothoms, Madras.
- 5. `The sacred books of the East', edited by F. Marx Muller The Vedanda-Sutras with the commentary by Shankaracharya translated by George Thibaut, Page 228-9: Published by Motilal Banarsidars, Delhi 1968
- 6. `The Untouchables OF INDIA' Minority rights group (A U.N. HUMAN RIGHTS COMMN.) 36 Craven St., LONDON WC2 5NG., U.K.
- 7. `Untouchability, will it ever vanish?', Bhim Patrica Publications
- 8. `Ramayan-Valmikhi'
- 9. ` Bhagvath Geetha'
- 10. `The Bible, The Quran and Science', Maurice Bucaille The French Scholar Book Centre, 1353, Chitli Qabar, Delhi 110006
- 11. `Answer to Racial Problems', By a German Diplomat A.Q. Publishing
 House P.O. Box 6156 Jeddah 21442.

- 12. `Mahabharath'
- 13. `Ramayana A true reading'
- 14. `Politics of Gods Churning of the ocean' by S.L.Dhani, IAS D.D. Books
 754 sector 8 Panchkula, Haryana 134 108
- 15. `Bunch of thoughts' M.S.Golwalker Jagarana Prakashana, Kempa Gowda Nagar Banglore 560 019
- 16. ` R.S.S. A danger' By Viduthalai Rajendran
- 17. ` Apartheid in India', by V.T.Rajsekar
- 18. `The Untouchables in contemporary India', University of Arizona press,
 Tucson Arizona, U.S.A.
- 19. `The Unchristian side of the Indian Church (DSA-1985)' By Rev A.M.Azariah.
- 20. ` Why Godse killed Ghandhi?'
- 21. `Untouchability' by Periyar E.V Ramasami
- 22. Violence in Hinduism'
- 23. Who is the mother of Hitler?'
- 24. ` Why communal G.O.?' By Periyar E.V. Ramasami
- 25. `The Salvation to Shudra Slavery'
- 26. `Christianity, A political problem', by Major Vedantam 11 Main road,
 East CIT Nagar, Madras 600 035
- 27. ` God & Man', By Periyar E.V. Ramasami
- 28. ` Why go for conversion?' , By Dr Babasaheb Ambedkar
- 29. `Why Brahmins hate reservation?', By Periyar E.v. Ramamsami
- 30. ` Quintessence of Hindu Philosophy', By Periyar E.V. Ramasami
- 31. `Rishis lack of real knowledge', Light House Publications, Madras-99
- 32. ` Declaration of War on Brahminism' , By Periyar E.V. Ramasami
- 33. ` Is not the Brahmin a foreigner?' , By Periyar E.V. Ramasami
- 34. ` History of Tamils' , P.T. Srinivasa lyenger
- 35. ` Dr. B.R. Ambedkar on Congress and Brahmins' , K. Veeramani
- 36. `Hindu Festivals', By Periyar E.V. Ramasami
- 37. Scientific Methods and ignorant beliefs', By Singaravelu
- 38. `Lord of the Air' by Tal Brooke Lion Publishing, 121 High Street,

 Berkhamsted Herts U.K.

- 39. `Recipe for Revolution'
- 40. `S.Cs, S.Ts, and O.B.Cs Why Reservations', K Veeramani
- 41. `Brahmins', K.Veeramani
- 42. `Brahminism (The curse of India)'
- 43. `They burn (160 Million Untouchables of India)', Dalit Sahitya Akademy,
 Bangalore
- 44. ` Hinduism, Fascism and Ghandism'
- 45. The class and castes in India.'
- 46. `Annihilation Of Caste' .
- 47. Periar Philosophy'
- 48. ` Who is ruling India?', Dalit Sahitya Akademy, Bangalore
- 49. `Agitation against reservation', Thakar Das Pasi 582 DLF Colony,
 Rohtak, Haryana 124 004
- 50. ` Backwards, Do you know?' Mandal commission report
- 51. `Untouchability'
- 52.` Women in Islam', Maryam Jameela
- 53.` What Congress and Gandhi have done to the Untouchables?', By B.R. Ambedkar, Thacker & Co. Ltd Bombay
- 54. ` After Secularism What?', Book centre 1353, Chilli Qabar, Delhi 100 006
- 55. `Is not the Brahmin a Foreigner?', D. Raghavandrayya Sath Sastri, New Era Publications, Madras 6009 099
- 56. `Marxists or Hindu Nazis? Who is more dangerous?', V.T.Rajshekar. (A must for every Kerala Dalit, Ezahava, Muslim and Christian and rationalist) Dalit Cultural Front 37, Chintavalappup-lane Rammohan Road, Calicut, Kerala 673 004
- 57. `The Untouchables Story', D.P. Das Allied Publishers 13/14 ASAF Ali Road New Delhi 110 002
- 58. `The Shahbano controversy', Orient Longman Ltd, Calcutta.
- 59. `Ghandhi', The Last Phase By Pyarilal
- 60. Militant Hinduism in Indian Politics', By J.A. Curran
- 61. `How to exterminate Muslims In India', Dalit Voice (May 16-31, 1985 special issue)

- 62. `Indian Archaeology', By Dr R.L.ShukIa Asi Publication 1976 77 New Delhi.
- 63.` Thus Spoke Ambedkhar'
- 64. `Islam an India Culture' by P.N. Pande Governor of Orissa.
- 65. `Begion Godmen (Encounters With Spiritual Frauds)', Dr. Abraham Kovoor, Jaico Publishing House 121, Gandhi Road, Bombay 400023
- 66. `Gods, Demons and Spirits', Abraham Kovoor, Jaico Publishing House
 121 Gandhi Road, Bombay 400023
- 67. `The Dialogue between Hindus and Muslims', Crescent Publishing
 Company 2034, Qasimjan Street, Ballimaran, Delhi 110006
- 68. ` Riddles In Hinduism', By Dr.Baba Saheb Ambedkar Educational Department, Govt. of Maharahstra, Pubin.

ALL PUBLICATIONS AVAILABLE FROM:

Diravidar Kalaha Publication

50 E.V.K. Sampath Slai,

Madras 600 007

All Publications Available from

Dalit Sahitya Akademy

109/7th Cross Palace Lower Orchards,

Bangalore 560 003

RECOMMENDED MAGAZINE (Published in different languages by)

Dalit Voice, 109/7TH Cross

Palace Lower Orchards

Bangalore 560 003

India

Annual subscription Rs. 25/= Foreign Airmail US\$ 25/=

RECOMMENDED VIDEO CASSETTES

1. Shocking Asia

Atlas International Film GMBH, Munich or Replay Video, London or Distribution First Film Organisation, Hong Kong

- 2. Shock Survey BBC Programme Rev. Jenkins, Bishop Anglican Church, London
- 3. World Religions
- 4. History of Religions Gary Miller (Canada)
- **5.** Human Rights Steve Johnson (U.S.A)