

Hinduism under Threat!

Hinduism under Threat!

1. Mass Conversions
2. Destruction of Hindu Institutions
3. Vote Bank Politics
4. Hindu Apathy and Ignorance
5. **Solutions**

Mass Conversions

-15,018 persons converted in single day in Ongole

-10,000 churches planned in 2005 alone, by just one group, the Seventh Day Adventists.

Kyle Fiess, Maranatha (Org for building churches) marketing director reports:

"We were astonished when Ron Watts (head of Seventh Day Adventists) presented us with a proposal for 10,000 churches in India...After many experiences like the one in Ongole, we no longer consider 10,000 churches to be an unrealistic goal, but an unparalleled opportunity".

http://www.christianaggression.org/item_display.php?type=NEWS&id=1103997730

Copy of General Distribution Italy, **article has links to many missionary websites.**

Mass Conversions

In 1998, the Seventh Adventist Church reported 225,000 members. In 2005, the numbers reached 825,000.

“Most of the people in the villages are from a Hindu background, so it was gratifying to see so many people accepting Jesus,” said Stenbakken (Seventh Day Adventist).

This much conversion by just one organization. There are several other organizations working in parallel.

Mass Conversions

- ❖ Goal of 100 Million Hindu Converts
 - Declared by Reverend Pat Robertson in Dallas Christian Conclave in Oct 2005
- ❖ Worldwide Goal of One Billion
 - Declared in the same conclave, to make up for losses in Europe

Mass Conversions

- ❖ **Christian Population of India: 10%**
 - Many do not reveal the true situation fearing loss of reservation status
 - Churches do not want to raise alarm bells
- ❖ **Christian population of Andhra: 6.96%**
 - Data from 2001 per Joshua Missionary - current population could be up to 17%
 - At this rate, Andhra Pradesh could become Christian in a decade or less
 - Tamil Nadu could be up to 28%

Mass Conversions

- ❖ ***Vote bank of 45%*** (25% Christian + 20% Muslim) only is needed for any political party to get power in India (by dividing the Hindu vote)
- ❖ ***Lesson from History:*** Four North Eastern States of India with 75% to 95% Christian population from aggressive conversion. They were Hindu majority in 1948. Now want to separate from India.

Destruction of Hindu Institutions

Andhra: TIRUPATI

Attempt to take over 5 out of 7 Sacred Temple Hills for Churches, Casinos & Tourism

- ❖ Andhra Government, under Christian CM (YSR), attempted to take over 5 out of 7 hills for tourism. **(Even 800 years muslim rules and 200 years British rule did not touch this sacred place).**
- ❖ 3000 acres of temple land for distribution in the name of social justice for more votes in Andhra Pradesh.
- ❖ Timely intervention by Hindu saints stopped this attempt. ***Tirupati Declaration*** is available on the Internet.

Andhra – Looting of TTD & other State Temple Properties

March 2006,
demolished 1000
Pillar Mandapam.

YSR

Jan 2005, YSR
Announced the
sponsorship of
Hockey Tournament
with TTD money on
his parents' names.

Charge that 85% of
TTD revenues
transferred to state
exchequer was not
denied by the State
Government

JRG Wealth Mgmt,
a Christian Org. was
contracted to
procure Prasadam
for TTD

ALL OVER ANDHRA, THOUSANDS OF ACRES OF TEMPLE LANDS ARE SOLD OUT. This will completely cripple the temples economically.

Andhra - Treatment of Minority Institutions

Allocation of Rs. 6.5 crores to mosques for repairs & renovations

Allocation of Rs. 1.5 crores for construction of each new church. Rs. 80,000 for each church's repairs & renovations

It is not publicly disclosed how many churches have benefited and ultimately no public way of knowing how many crores were set aside for this purpose.

YSR Reddy's Son Blows up Hindu Temple in Andhra

Y. Samuel R. Reddy's Son Blows up Hindu Temple in Anantapur - [Andhra Jyothi, \(Telugu Newspaper\)](#)

Y.S. Jagan Mohan Reddy, son of Y.S. Rajasekhar Reddy once again publicly affirmed his family's intolerance towards the Hindu religion by blowing up the Sunkulamma Temple in Obullapuram Village in Anantapur District. Jagan and his friend Janardhan Reddy used powerful bombs and grounded the Temple which is highly revered by the locals. Though some Congressmen claimed that Jagan did that as part of his illegal iron mining business, questions are being raised about whether he would have blown up a church under similar circumstances.

Looting of Temple Money by Politicians

CASE STUDY: KARNATAKA, 2002

Total number of Temples:	207,000
Total collections at the Temples:	72 Crores
Money spent on Temple Upkeep:	6 Crores
Money spent on Muslims for Haj:	50 Crores
Money spent on churches:	10 Crores
Money for other activities:	6 Crores

-- Report by Sri Sri Ravi Shankar & India Today

Maharashtra Proposal to Take Over Four Lakh Temple Trusts (Mosques Excluded)

MUMBAI, MAHARASHTRA, November 13, 2006: The Maharashtra government is proposing legislation which will empower the state to take over all religious shrines. If the legislation is enacted it will place all Hindu, Jain, Christian and Buddhist shrines under government control. The law, however, makes no mention of Aukaf land (Muslim religious bequests) which are located all over the state.

This is the first step in the systematic destruction of Hindu institutions in Maharashtra (similar to AP)

State Looting and Bloated Bureaucracies

- ❖ State Governments own most of the Hindu Temples (by way of Temple Endowment Boards) whereas Mosques and Churches have complete autonomy.**
- ❖ 15% of temple income is used just to pay the salaries of the 70,000 employees of the Endowment Board in AP.**

“In a period of 5 years, 50,000 (25%) temples closed for want of funds. Priests do not want to train their children anymore.”

-- Report by Sri Sri Ravi Shankar

Contrast this with just one Seventh Day Adventist Group's plan to build 10,000 churches in India in just one year (2005).

Missionary Planning

“An Empire of Unprecedented Scale & Planning, with little scruples.”

“Per 1989 data, globally, churches spend 145 billion dollars, command four million full time workers, run 13,000 libraries, publish 22,000 periodicals and four billion tracts a year, operate 1,890 radio and TV stations. There are a quarter million foreign missionaries, over 400 institutions to train them.”

http://christianaggression.org/item_display.php?type=ARTICLES&id=1058908716 (as reported in The Hindu, March 13, 2001)

http://www.tehelka.com/story_main.asp?filename=ts013004shashi.asp&id=1 (Tehelka Investigate Report)

Strategies

Control of Media (full or partial interests)

[WHILE THE SPECIFICS BELOW NEED TO BE VERIFIED, THE TACTICS, EXTENT AND SCALE, ARE INCONTROVERTIBLE.]

Source: <http://www.haindavakeralam.org/PageModule.aspx?PageID=2641>

- a) **The Hindu, *India's National Newspaper***. *Joshua Society, Berne, Switzerland*
(It is said that Hindu editor N. Ram's wife is Christian)
- b) **NDTV**: Funded by *Gospels of Charity in Spain*
- c) **CNN-IBN**: 100% Funded by *Southern Baptist Church*
- d) **The Times of India Group**: Owned by Bennet & Coleman; 80% funding from *WORLD CHRISTIAN COUNCIL*, (and the balance 20% is equally shared by an Englishman and an Italian. The Italian ROBERTIO MINDO IS A CLOSE RELATIVE OF SONIA GANDHI).
- e) **STAR TV**: Supported by *St.Peter's Pontifical Church, Melbourne, Australia*.
- f) **HINDUSTAN TIMES**: Owned by the Birla Group, but working in collaboration with the Times Group.
- g) **INDIAN EXPRESS**: DIVIDED INTO TWO GROUPS. THE INDIAN EXPRESS & NEW INDIAN EXPRESS (SOUTHERN EDITION). *Acts Ministries* has major stake in the Indian express and later is still with the Indian counterpart

Strategies

Control of Media- Continued

- h) **EENADU** : To date controlled by an Indian named Ramoji Rao
- i) **Andhra Jyothi** : The MUSLIM PARTY OF HYDERABAD known as (MIM) along with a Congress Minister has purchased this Telugu daily very recently.
- j) **The Statesman**: Controlled by the Communist Party of India
- k) **Kairali TV**: Controlled by the Communist Party of India (Marxist)
- l) **Mathrubhoomi**: leaders of the Muslim league and Communist Leaders have major investment.
- m) **Asian Age & Deccan Chronicle**: Are owned by a Saudi Arabian Company with its chief Editor M.J.AKBAR.

Source: <http://www.haindavakeralam.org/PageModule.aspx?PageID=2641>

Strategies

Control of Media- Continued

- **Aggressively push Christianity by buying up prime time slots for sermons on TV.**
- **All out effort to stop Hindu devotional programs. Attack on Eenadu has a lot to do with telecast of Hindu devotional programs.**
- **Use the media to dilute Hindu faith. An example is the recent show, *Jyothi of Sabarimalai* on NDTV, questioning the Hindu faith.**

Strategies

Why Control of Media?

**This is a key step required
before carrying out illegal
mass conversions with
deception and untruth**

Strategies

Convert Popular People in Society

E.g., Telugu actors Jayaprada and Jaya Sudha are converted. Many others are being targeted and converted.

Strategies

Buy out the Politicians

❖ **Apparently many politicians or their spouses are converted using very large sums of money. Specifics are hard to get because they do not change their name or way of dress. One thing for sure, the silence of many politicians cannot be other than that bought with money.**

(There are hearsays but cannot be confirmed is that leading people or their spouses in BJP, TDP, DMK, Congress are converted).

Strategies

Use of Raw Muscle & Money Power

- ❖ **Eyewitness accounts relate how village musclemen are recruited, and money power used, to systematically convert village after village, in specific pockets of India such as coastal Andhra.**

Strategies

Ward off resistance from Hindu organizations

By engineering news of attack using media as a tool.

E.g., Baripada Incident in Orissa: News that was splashed all over the media and the Internet, that a Hindu fundamentalist raped a nun, was found to be totally fabricated, upon later investigation. However, the media does not even bother to publish later findings. The initial news items are still being used to get more money from Churchgoers in West. Many such cases are engineered or full of lies.

-- Source: Arun Shourie, *Harvesting our Souls*

Strategies

Defame any Hindu Saint that resists

Kanchi Sankaracharya Jayendra Saraswati's arrest on framed-up charges has a lot to do with his efforts in bringing Dalits into the Hindu fold by building Hindu temples in Dalit areas and engaging in discussions with them. (To this day no evidence was found against him)

-- Source: NS Raja Ram articles

Strategies

Destroy Hinduism Completely by Converting Targeted Populations

Joshua Project Thessalonica

❖ No More Hindu Temples and Celebrations

Seek out and convert temple building masons and architects, so that no new Temples can ever be built in the world. Convert people involved in the Hindu festival (e.g. Kumbh Mela) infrastructure, such as boatmen, etc., so that devotees will be so inconvenienced as not to come for such Melas.

-- Source: Croatian newspaper (www.crusadewatch.org)

Strategies

Destroy any organization that supports Hinduism

- **IDRF, which funds humanitarian projects, some led by the Sangh Parivar, was deprived of all corporate matching funds by spreading false news to US corporations.**

- Source: lots on the Internet

Strategies

Garner the support of powerful politicians and bureaucrats

- ❖ **NS Rajaram, a well known historian, says that missionaries have the tacit support of Sonia Gandhi (nee Antonia Maino, a Roman Catholic). YSR would not be so brazen but for that support. Institutional Anti-Hinduism of the UPA (led by Sonia) must have a lot to do with this.**
- ❖ **All close confidants of Sonia are Christians and it is said that there are 5 Christian Chief Ministers in India today.**
- ❖ **Foreigners are providing strategy planning for Sonia/UPA today.**

- NS Rajaram & others

Strategies

Defame our Revered Hindu Gods, Saints, Leaders and Scriptures

Reinterpret traditional stories of our saints and scriptures to spread false stories. Many interpretations implicate sexual impropriety on our Gods, saints and leaders.

Some examples:-

Ramakrishna Paramahansa: Homosexual

Mahatma Gandhi: Sexual pervert who spend life cleaning latrines

Sai Baba: Homosexual

Vivekananda: Attempt at seduction charge when in the US

Jayendra Saraswati: Improper relationships with a woman

Deepak Chopra: Extra-marital relationship

Strategies

Fool the gullible with Hindu religious practices, customs.

- ❖ **Missionaries wear Sadhu dresses, perform arati, and burn incense, to give impression that very little has changed**
- ❖ **A prayer hall in Kerala has meditating Jesus in Padmasana posture!**

Strategies

Adoption of Hindu arts and culture for their own ends (Acculturation)

- ❖ **Recently Vatican was given Bharata Natyam performance of Christ birth!**
- ❖ **Christian Yoga where names of asanas are changed and no trace of Hinduism kept.**

Strategies

Convert with goods and allurements

- ❖ Right to use a bore well pump in front of church (placed with Government money) requires conversion. Called *Jesus Wells*, this is targeted at drought areas.
- ❖ During disasters, goods are given to the suffering victims subject to agreeing to convert. (For e.g., a boat is given to a fisherman who is a Tsunami victim only if he agrees to convert).

Strategies Convert with goods and allurements

Poor village women have the option of either walking 1/2 mile and fetch water or convert to Christianity and draw water from a hand pump 100 yards away

Poor Village Women have option walking 1/2 mile to fetch water, or convert and get it just 100 yards away.

'Jesus Wells' are strategically dug next to a church, so that the local pastor can keep a watchful eye and prevent "non-believers" from drawing water. (The white building in the back is a church sponsored by an American Charity)

Jesus Wells dug right in front of church. Pastor makes sure no Non-Believers can draw water.

Strategies

Convert with goods and allurements

Exploit disaster victims' helplessness as an opportunity to convert.

- ❖ "This Tsunami disaster is one of the greatest opportunities God has given us to share his love with people," said K.P. Yohannan, president of the Texas-based Gospel for Asia.
- ❖ "I'm not here to do relief work," said John. His calling was missionary work, he admitted. "They are looking for answers," he said of the disaster victims, whom he described as particularly good candidates for conversion.
- from a candid Missionary in Indonesia after the Tsunami disaster

Strategies

False and deceptive stories to create fear and force conversion

Missionaries target the gullible and the poor:

- ❖ **Tell them that their worship of Hindu forms is the worship of the Devil or Satan**
- ❖ **Create among them a great fear of *Hell***
- ❖ **Tell them that they are poor because they did not convert**

-- Source: Arun Shourie, *Harvesting our Souls*

Strategies

Use of established Christian institutions as new venues for conversion

- ❖ Christian schools and teachers' colleges in some areas demanding conversion for getting admitted**
- ❖ Bible is openly read to children in these schools**
- ❖ Children going to Christian schools with Hindu customs are discouraged (Recent example of a child in a Hyderabad school being beaten by his teacher for wearing kumkum).**

Strategies

Precise demographic and other data

- ❖ **Missionaries have precise demographic data on every village, the main obstacles for conversion, etc.**
- ❖ **They print literally millions of books in every language of India (the biggest such publishing house is deceptively named ‘Om Publishing’).**

Source: Arun Shourie, *Harvesting Our Souls*

Strategies

Use the converted to gain more converts & even encourage them to destroy Hindu institutions

- ❖ **Converted person is told to demonstrate that they are truly converted by getting others to convert. More people they convert, more their faith!**
- ❖ **Converts are even encouraged to destroy temples**

See <http://www.jesusfilm.org/progress/australia.html?type=regular&id=330>)

Source: Arun Shourie, *Harvesting Our Souls* (first item)

Strategies

In depth Studies

**Ph.D. Thesis on how to convert
Forward Caste Hindus (184 Pages)**

Abstract

... Of particular concern to this study is the application of Church Planting Movement strategy to forward caste Hindus of India...

The paper concludes that the best approach to facilitating a Church Planting Movement among forward caste Hindus is by not planting churches.

Source (with full thesis): <http://www.crusadewatch.org>

Strategies

Legitimizing Conversion

- ❖ **Missionaries are now demanding constitutional changes to provide converts the same status as Scheduled and Backward Caste Hindus**
- ❖ **Many converts retain Hindu names and identities fearing the loss of their reservation status**

Source: <http://www.crusadewatch.org>

Strategies

Fundamental Premises

- ❖ **Do whatever is necessary with the Power of Money and Organization, albeit with Deception and Lies, to increase their numbers and therefore the power of the Church**
- ❖ **Their methods go against the very teachings of Jesus that they claim to be promoting – End justifies the Means**

Strategies

It should be noted that there is genuine service performed by some missionaries that are helping those ignored by the country, but this is due to the altruistic spirit of those individuals. Church has little interest in them other than that they become symbols of good Public Relations and help bring in more converts.

Strategies

Church interest in service is for conversions, period.

- ❖ **Their interest in India is because of dwindling church attendance in Europe and the need for a fresh crop of followers, clergy, etc.**
- ❖ **There are thousands of non-Christian NGO's providing service in India that get little attention. And they do not try to convert and provide service irrespective of religious affiliation).**

Strategies

If only Missionaries are true to Jesus

- 1. Judge not, that ye be not judged.**
- 2. For with what judgement ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again.**
- 3. Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of thy brother's eye.**

Missionary Finances

Missionary Finances

Per 1989 statistics, the total amount was \$145 billion; It could be over \$300 billion now. A good fraction of this, amounting to millions of dollars, is sent to India for conversion.

- The methods used to collect from many churches leaves a lot to be desired: blatant lies about other cultures, coercion by deception such as “pay if you want to go to heaven”, etc.

Source: www.crusadewatch.org

Missionary Finances

Fronted by service organizations such as

World Vision:

- ❖ These organizations parade as “secular” NGOs and ironically even Hindus help them collect funds using events such as benefit cricket matches for Tsunami Disaster Relief. Only a small amount of the funds are used for relief and development activities, rest used for conversion.

Missionary Finances

US Government Support

- ❖ Joshua Project is supported by the US Govt: Rising India becoming Christian is in best interests of US.
- ❖ Clinton, during his presidency asked a Japanese CEO to support a Christian charity in India, and it was immediately acted upon.
- ❖ Political support – US Government responds to false stories and takes it up with India

Missionary Finances

Donations to Mother Teresa?

Does anyone know of a fully equipped hospital run by Mother Teresa? Does anyone understand why people with different diseases such as TB, Cancer, etc., are all huddled in the same environment. That is because Mother Teresa believed that it was good for them to suffer as Christ did and so long as they were baptized before death, they would go to heaven and enjoy pleasures. She took the best care for her own illness, though. No one knows what happened to literally millions of dollars collected for the Calcutta poor. (She used to spend lot of time with Vatican.)

-- Source: "Mother Teresa, where are her Millions", STERN magazine on 10 September 1998 (this is a conservative paper!).

Holocaust of Hindu Culture

(The Grand Plan of the Missionaries
along with the Communists, Atheists
and the Congress Party)

Holocaust of Hindu Culture: Missionaries, leftists, the new Nazis?

1. Build the framework

For Nazis it was *Mein Kampf*, Nazi Party formation. For missionaries, initially schools, spread of false stories on Hindu saints, background conversions etc. For leftists it is establishment of base states.

2. Grab the power

Nazis gained power using the resentment after the First World War. Missionaries have gained unprecedented power with Catholic Sonia's rise to power. Leftists in UPA Govt has enormous bargaining power. Now, it is a matter of spending few million dollars to buy up the politicians of all parties.

Holocaust of Hindu Culture: Missionaries, Leftists the new Nazis?

3. Capture the media

Nazis used the media as propaganda machines. They systematically spread false things about Jews and about Aryan supremacy and even gave out free radios. Missionaries engineer attacks on Hindu institutions and use the media to propagate and suppress their nefarious activities, such as mass scale conversions. Leftist pseudo secularists has filled up all media posts and set a false propaganda. Arrest our saints and conduct trial by media.

4. Exploit disorganization of victims:

Jews were hardly organized and lived in their own communities. Hindus are no different. Worse, Hindus are fragmented by traditions, castes, languages, etc. Hindu saints are never one force. Convenient for the missionaries and leftists to wipe them out.

Holocaust of Hindu Culture: Missionaries, leftists the new Nazis?

5. Cripple economically

Nazis destroyed all Jewish businesses. They crippled them economically and even took every thing on their body including their hair.

Missionaries, along with politicians, are looting temples, selling away all the lands and using the same money for building churches and mosques. They are usurping Yoga as Christian Yoga and Hindu arts such as Bharatanatyam are Jesus Natyam.

6. Final wipeout

Nazis did this via concentration camps. Hindus won't be able to continue daily life on the streets, there will not be any temples they can go to, cannot send children to most schools. Christians and Muslims will get reservation and preference in the economy and Hindus, especially all the forward castes, will be the new pariahs of this century in India, unless they convert.

Problems with Conversion

Problems with Conversion

- ❖ Conversion is violence. It perpetrates violence by separating families and telling many bad things about their religion.
- ❖ The guilt caused by conversion is masked by creating hatred. Some missionaries even direct that guilt to demolish temples. That is why Mahatma Gandhi and Vivekananda called Conversion as Perversion.
- ❖ It will divide the country and sows the seeds for unimaginable problems for the future of the country. The four North Eastern States, where Hindus were in majority as late as 1947, are now 75% to 95% Christian and are engaging in terrorism and want to separate from India.

Problems with Conversion

- ❖ Most missionaries are Jehadis. They believe that either convert or demolish the non-believer and that they will go to heaven, if they convert.
- ❖ Fundamentalist Muslims are another kind of Jehadis that believe, either convert or kill the infidel and believe that killing infidels will take them to heaven. Both have the Word of God.
- ❖ These two groups have the potential to make Lebanon out of India.

Problems with Conversion

How the Pope Feels about Hindus

“Make no mistake about it. The Pope is not a friend of the Hindus. His visit is organized to promote his evangelization activities, his targeting of Hindu India for Christian conversion. The Pope wants to convert Hindu India to Christianity. He would be happy if all Hindu temples were abandoned in favor of churches. He would be happy if all the swamis, sadhus and yogis either became Christian priests or disappeared altogether. He has no praise for a Ramana Maharshi, a Sri Aurobindo, a Ramakrishna, or a Shankaracharya. He does not honor the Vedas and the Gita like the Bible. He does not allow pujas to the Gods or the chanting of Om in churches. He has nowhere apologized for the use of the Inquisition in India or elsewhere. He has nowhere said that Hindus won't go to hell. He may claim to honor India's spiritual traditions but not to the extent that it requires him giving up his efforts to convert Hindus.”

Source: David Frawley on Pope's visit to India

What are the Opinions of Great People on Conversion?

Problems with Conversion

"Poverty doesn't justify conversion"

"Stop all conversion, it is the deadliest poison that ever sapped the fountain of truth"

"If I had power and could legislate, I should certainly stop all proselytizing".

"I resent the overtures made to Harijans."

-- Mahatma Gandhi

Problems with Conversion

“For every convert that is lost Hinduism, it is not just one lost, but one more enemy to Hinduism”

“Conversion is Perversion”

-- Swami Vivekananda

Vote Bank Politics

**25% Muslim +
15% Christian
(With Hindu Vote Divided)**

**Is all that is needed to grab
power in India today**

- With proliferation and illegal immigration from Bangla Desh, Muslims can be upto 25%, some say even 30%.
- Wahabi's (Saudi's) are building madrassas all over India for immersion into militant Islam.

Rampant Conversion causing tremendous increase in Christian population.

- 17% in AP.
- 28% in TN
- 75-95% in 4 NE States.

By 2009, will be easily 12% to 15%
countrywide.

UPA and Sachar Drama is to grab Muslim Votes

- ❖ Special reservation to Muslims in all spheres with no regard for poor among other communities
- ❖ Terrorist Afzal's hanging drama
- ❖ Increasing violence of Muslims (Bangalore, MP) on Hindus with new boldness
- ❖ UPA going to ridiculous extent to appease the minorities.

Sonia/Congress Grand Plan

(no matter what the cost to the country)

- Deification of Sonia as the country's leader with eventual handover to her son Rahul, is the game plan.
- Capture of media by missionaries/leftists will help ensure the continuance of Sonia as the leader.
- Sonia and the Vatican/Missionary Establishment guarantees Christian Votes. Muslim appeasement guarantees Muslim votes.
- Capture backward caste Hindu votes by diving Hindus into forward and backward castes via reservations, etc.
- It is an all out game to install Rahul, with little consideration to the democratic institutions of the country (e.g. Jharkhand, Goa, Bihar).

SONIA WITH EVANGELISTS

சோனியாவைச் சந்தித்தபோது...

Marginalization of any Progressive Muslims

- ❖ Not providing the strength to progressive Muslims to come forward and join the mainstream is a sad testimony to total lack of vision in politics.**
- ❖ The current state of Muslims is the result of simply pandering to Muslim fundamentalism (e.g. Shah Bano case, Uniform Civil Code, etc).**
- ❖ Lack of Muslim development is also a result of years of Congress rule of vote bank politics.**

Dushta Chatushtayam

- **Missionaries**
- **Muslim Fundamentalists**
- **The Congress Party**
- **The Communists**

What are the Dangers to the Hindus and India

The Vote Bank Politics will result in complete Marginalization of Hindus

It is already happening at all levels.

All Sonia's close confidants are Christians and there are 5 Christian CM's in India.

Violence on Hindus is of little interest to the Establishment (recent Bangalore and the MP experiences is a testimony)

- ❖ Hindu Temples and Institutions will be systematically destroyed
- ❖ Andhra Pradesh, with a Christian CM, is the model state for others
- ❖ Hindu Festivals Holi and Janmashtami are no more compulsory holidays in India (recent Govt. GO)

As India becomes Muslim and Christian pockets, Hindus will have to either convert or perish.

Telling recent example in Tamilnadu:

In Thondi and Rasathipuram Municipalities (in Ramanathapuram and Vellore Districts), the local bodies were secured by Muslims. Both Municipalities have *denied civic amenities, funds for schools, garbage clearing etc., and sent notices in Urdu. Hindus were bluntly told to convert to Islam if they wanted civic facilities.*

Madrasahs and mosques, particularly the Saudi Arabian supported Wahabis have little tolerance for Kuffars (those who do not follow Muslim religion). Muslim children are continuously taught that Hinduism is a false religion. (See Youtube for what is taught in Wahabi supported mosques).

Hindus can end up as refugees or have to accept second class citizen status in their own country

Today half million Hindus are refugees for more than a decade in Kashmir and the world (and India) hardly care. They are dying in large numbers due to disease.

Why can't this happen happen in other states as the Muslim and Christian populations increase?

Hindus will not be able to follow their customs

In the name of conversion, married Hindu women were being prevented from wearing tilak, mangala sutra or flowers in their hair, the traditional attributes of married women in Tamil culture; this was also impacting badly upon the social fabric.

-- AIADMK leader from Uppalam constituency in State Assembly (New Indian Express, April 18, 2003)

http://www.christianaggression.org/item_display.php?type=ARTICLES&id=1168270764 -- Sandhya Jain, Jan 14, 2007, Organiser article.

Hindus with No Media Support will be Increasingly Marginalised

1. Kashmir Pandits Plight
2. Temple Destruction in Malaysia
3. M.F.Hussain's depiction of Hindu Gods
4. Hardly anything positive on Hindus & Hindu events in Indian and Western Media (compare with the coverage for other faiths)
5. Magnification of perceived Hindu weaknesses such as casteism, dowry, etc. (which are really social problems).

What is happening to Hindus around the World is a Good Indication

Phenomenal decrease in Hindu population & take over of Hindu properties

- ❖ It is said 75% of Malaysian Hindus may convert in next 5 years. 100 year old Temples are being destroyed unscrupulously in Malaysia right now.
- ❖ Hindu Population in Pakistan in 1947 was 10% and now 2%. Hindu Population in Bangladesh in 1947 was 30% and now 9%.
- ❖ Pakistan, Bangladesh: *Vested Property Act* makes the State the owner of all Hindu Properties.
- ❖ Contrast this with India, where Muslims were 8% in 1947 and now believed to be 20%)

What is happening to Hindus around World is a Good Indication

Forcible Conversions in Pakistan

In October 2005, three young daughters, Reena, Usha and Rima, of marriageable age, of Hindu parents in Karachi, vanished. In a few days, the shocked parents received a courier package containing three identical affidavits from their daughters stating that they had all converted to Islam and, therefore, could not live with their Hindu parents.

The ongoing trend in Pakistan and Bangladesh indicates that Hindu girls have been kidnapped, forcibly married, and coerced to convert, but as helpless Hindus in Pakistan, their parents have no hope for justice. And this can happen to any Hindu parent in Pakistan and Bangladesh.

Source: Irfan Husain's article "Conversion Losses" in Dawn, Pakistan Premier English daily, Nov 3, 2005, <http://www.dawn.com/weekly/mazdak/20051203.htm>

Hindus will learn the hard way – if history is ignored

Christian & Muslim Rulers' Atrocities

❖ Muslim Rulers were ruthless, converted most by force

Hindu Kush derives its name from the mass killing of Hindus that runs into millions. Their practices include slitting throats to kill (it is their belief that the suffering from the blood draining will redeem the sins of being an infidel). Just one cold night, 100,000 thousand Hindu slaves were killed there during the reign of Timur Lenk (1398-99)

❖ 50,000 Hindus were killed in one attack on Somnath temple by Mahmud of Ghazni.

❖ On Feb 24, 1568, Emperor Akbar ordered the killing of 30,000 captured Rajput Hindus.

Hindus will learn the hard way – if history is ignored **Christian & Muslim rulers atrocities**

- ❖ Portuguese Inquisition of the Church on those who did not convert, is need to be known by every Hindu. Cutting of male genitals and female breasts are some of the punishments given for not converting!
- ❖ It is now acknowledged that Gypsies in Europe originated as Hindu slaves brought by Muslims from India. Many were killed in the Nazi Holocaust.
- ❖ The increase in lower castes from 1% to 15% is said to have occurred during the Muslim rule when higher castes accepted the status of 'Dhimmi' as punishment for refusing to convert.

Hindus will learn the hard way – if history is ignored

"Let it be said right away: the massacres perpetrated by Muslims in India are unparalleled in history, bigger than the holocaust of the Jews by the Nazis; or the massacre of the Armenians by the Turks; more extensive even than the slaughter of the South American native populations by the invading Spanish and Portuguese."

-- Francois Gautier

India can very well be divided again

- ❖ Muslims appeasement by the British between 1900 and 1947 resulted in the Partition of India
- ❖ Blatant minority appeasement and sanctioning of unscrupulous conversion by Sonia/UPA could lead to a splintered nation.
- ❖ We lost Kashmir and may soon lose Assam and the North East.

Summary

Hindus who are complacent, need to understand the consequences, if the current situation continues. Missionaries, in a democracy with a highly corrupt political system, culturally deprived intelligentsia, with billions of dollars and little scruples, have the potential to convert a majority of India's population in just a few years. This, along with vote bank politics, can result in complete marginalization of Hindus and the division of India. Those who do not convert will be at an enormous disadvantage economically and spiritually.

Hindu Apathy and Ignorance

“An Indian (Hindu) is culturally more concerned about himself and his family, educating his children, making his life better, as opposed to group advancement. He is highly individualistic. That is what reduces his political power.”

-- Trinidad's Former Prime Minister in an interview
to *India Abroad* (Jan 11, 2005)

**Muslims Are Bullies,
Hindus are Cowards.**

-- Mahatma Gandhi

Hindu spiritual leaders, with a few exceptions, have a complete lack of vision

- ❖ Each Acharya is busy with their small World
- ❖ Do not speak against the caste system
- ❖ Do not take care of Dalits or challenge the blocking of their entry into temples
- ❖ Their attitude reflected is in higher caste Hindus
- ❖ Even today higher caste Hindu's matrimonial columns is full of caste requirements.

Best Educated, left the Country for Greener Pastures

- ❖ Few recognize that in spite of its poorness it is the India's poor who financed the education of those who left the country.
- ❖ Indian political field is mostly left to incompetents and criminals.
- ❖ Misguided Hindu political leaders (Congress, Communists, DMK etc) who think they stand a chance after Muslim and Christian majority comes about.

Lack of Vision of Our Leaders and the Media

- Lack of vision seems to have started from Nehru himself and became worse with his descendants
- Not understanding what Muslim appeasement can do started from Mahatma Gandhi himself
- Pseudo-secular media which thinks anything anti-Hindu is worth a few more brownie points

Improper Response Of Hindus

Hindus either over-react or not act at all. Both are not going to help. They need to learn the PR and smoothness of Christian organizations and the Organized Voting Bloc philosophy of the Muslims.

Belief that Christianity is more humane

Hinduism is the only culture that did not invade, murder and subjugate other countries or cultures for wealth and power, in the name of religion.

Casteism pales in comparison with 50 million Africans killed in slave boats, 200+ years of slavery with church justification of Africans having no soul, lynchings of young African Americans, decimation of Native Americans with things like disease infected blankets, colonization of Africa, Americas and Asia and sapping their economy totally causing famines and living skeletons, Nazi holocaust of 10 million, burning of witches.

S. African leader Desmond Tutu said, “When missionaries came we had the land and they had the bible, we closed our eyes for prayer and opened them, only to find that they had the land and we had the bible.”

Belief that Conversion is Good because it brings service to ignored people

Hindus who think that conversion is the price we have to pay for the service rendered by missionaries, need to consider Mahatma Gandhi's and Vivekananda's thoughts on this. Conversion changes the very fabric of a country, that has somehow survived and retains a 10,000 year old culture, and can further disintegrate it. They have to be prepared to convert or accept second class status.

Not Understanding the Greatness of Hinduism

“If there is one place on the face of the earth where all the dreams of living men have found a home from the very earliest days when man began the dream of existence, it is **India**....For more than 30 centuries, the tree of vision, with all its thousand branches and their millions of twigs, has sprung from this torrid land, the burning womb of the Gods. It renews itself tirelessly showing no signs of decay.”

-- Romaine Rolland, Nobel Laureate

Not Understanding the Greatness of Hinduism

"In the morning I bathe my intellect in the stupendous and cosmogonical philosophy of the Bhagavat Geeta, since whose composition years of the gods have elapsed, and in comparison with which our modern world and its literature seem puny and trivial;"

-- Henry David Thoreau, American Philosopher, Unitarian, social critic, transcendentalist and writer, whose writings provided roots for liberalism in America.

Solutions

Get better educated on Hindu issues

Some good web sites on conversion:

www.crusadewatch.org

www.christianaggression.org

Watch the videos:

<http://video.google.com/videoplay?docid=842219646390515565> -- Kashmiri Pandits

<http://www.youtube.com/watch?v=kLYJINEuQ9c> -- Malaysian Temple Destruction

Read the books

Harvesting our Souls by Arun Shourie (there are others)

Hinduism under Siege – the Way Out by Subramanian Swamy

Books by Sita Ram Goel, Ram Swarup

The Complete Idiot's Guide to Hinduism (best for 2nd generation)

Solutions

Hindu Vote is Sacred

An effort to propagate and inculcate in every Hindu to vote in a way that protects the best interests of Hindu Dharma

Solutions

**Encourage Hindus to
get access to the Media**

**Protest against anti-Hindu and biased media
in the US and India. Encourage Hindu
children to take up careers in media and
communications.**

Solutions

Adopt a Village in India

Each of the 2 million Hindu Americans and their ¼ million families can adopt at least one of the 5 lakh villages in India

Solutions

**Adopt the Kshatriya spirit
to protect Hindu Dharma**

**Hindu weakness is our focus on self.
Develop a broader Hindu group identity.**

Solutions

Spread the word

Communicate to people and take part in activities that protect Hindu Dharma
Employ high tech tools such as blogs and email lists for optimal impact

Solutions

**Work with multiple organizations
that are working for Hindu
causes**

**One organization that brought High
Court Stay Order in AP received death
threats**

**Please work for the
Protection of Dharma**

**Dharmo Rakshati
RakshitaH
(Protect Dharma and it
will protect you)**