

India is a Hindu nation

It should be officially declared a Hindu State

From Left: Devendra Singh, Director, HindiUSA; Dr. Rajiv Malhotra; and Narain Kataria

Narain Kataria, President of Indian American Intellectuals Forum (IAIF) is being presented a plaque for his services to Hindu cause by Dr. Rajiv Malhotra, an internationally known scholar and author of several books.

India was partitioned in 1947 on the basis of two-nation theory as propounded by the Muslim League party. Pakistan was immediately declared as an Islamic state. The corollary of that action was that India should have been declared a Hindu State. But that did happen. It was a monumental blunder committed by India's first Prime Minister, Jawaharlal Nehru and his governing Congress Party. As a result of that one blunder, Hindus have been suffering the injustices, inequalities and barbarities for the last 64 years in India, Pakistan and Bangladesh. *The secularism*, as practiced in India, has become synonymous with

the Hindu-bashing, while the Hinduism has become a dirty word in the lexicon of country's 'secular' fundamentalists.

Fortunately, the ever shrinking Hindu population in India is still near 83%. "By traditions and by culture, India is still *a Hindu nation*. And, for the survival of that Hindu nation, it is absolutely essential that the blunder from the partition time is rectified and India declared a Hindu State," proclaimed Narain Kataria who was being honored by HindiUSA in New Jersey on May 20, 2012 for his great services to the Hindu cause.

India is shrinking

Earlier, tracing the history of India, Mr. Kataria said that before the advent of Islam, India's cultural influence extended from Afghanistan to Indonesia. Afghanistan was a Buddhist nation; Malaysia and Indonesia also were under the Hindu influence. Indonesia today is an Islamic state. In Malaysia, even though the Muslim population is only at 51%, officially, it too is called an Islamic state.

In 1947, Hindus lost Sindh, Baluchistan, North West Frontier, 60% of Punjab, and East Bengal (later Bangladesh) to Islam. In Assam, the Muslim population has increased to 35%; in West Bengal it has become almost 30%. In Uttar Pradesh and Bihar, the Muslim population is at 20%. In the southern state of Kerala, the Muslim and Christian population together is around 50%. In the North-East, in Nagaland, Mizoram, and Meghalaya, the Hindus population is negligible.

As a result of this condition, Hindus are suffering all over. Young Hindu girls are abducted, converted to Islam and then married to Muslim men in Pakistan; Hindus are being ethnically cleansed from Pakistan.

Hindus from Jammu and Kashmir are systematically converted to Islam or driven out. In West Bengal, Hindu temples are continuously attacked and desecrated. Bangladeshi Muslim-infiltration into India continues unabated, while the Muslim population within India is rising with leaps and bounds. In India, Muslims are able to create the communal riots at will, in numerous cities such as Hyderabad and Meerut. All anti-Hindu forces have ganged up to subvert India from the within. There are hundreds of no-go areas in India where police cannot enter.

Rising Muslim population in India, a serious threat to the Hindu existence

Today, there are almost 500 million Muslims living in the Indian subcontinent whose forefathers were Hindu: 150 million in India, 190 million in Pakistan and 150 million in Bangladesh. Some even claim that the real number of Muslims in India is nearly 200 million. The chief aim of Islam is to dominate and control the entire world, including India. They want to see the Islamic rule all over the globe. Towards that objective, they are exploiting the Indian democratic system to its fullest extent. They have adjusted the methodology, but not the goal. The entire situation is fraught with dangerous consequences.

What should the Hindus do to face the Situation?

The inserts in italics are by skanda987.

§ **Hindus should establish Hindu Foundations in each and every state in India.**

Each neighborhood in Bhaarat needs to have an active Hindu Mandal. Then there should be mandals at city, district, state, national, and international level. Each level needs to have strong pro-Vedic pro-dharma leaders.

§ **Hindu Foundations should recruit Hindu intellectuals, top Hindu military personnel, and top Hindu journalists.**

§ **They should prepare a strategy to make the Hindu people strong; the aim of strategy should be the “Establishment of Hindu State in India.”**

It should be possible by grass root democratic united political actions.

§ **Hindu Unity at any cost should be the slogan of this movement.**

Unity is the means to make Bhaarat a Vedic desh, and do dharma and raashtra seva.

In Kaliyug, only the unity has power.

§ **We (the Hindus) should establish the “Welcome Centers” for Muslims and Christians in every district of India in order to persuade them to come back to their ancestral fold.**

Each year there should be a public program in large mass all over Bhaarat where all who want to quite Islam or Xianity are welcome to do so in public. If anyone wants to become a Hindu, the vidhi will be done in the program, but we will not force or entice anyone to

become a Hindu. However, we will persuade our neighbor Muslims and Xians to give up their religion for to cause peace in Bhaarat.

§ We (the Hindus) should pay attention to persons like Veer Savarkar, the great Hindu revolutionary, who had said: “Militarize the Hindus and Hinduize the Politics”.

All Vedics need to understand dharma correctly through Bhagavad Gita, and practice dharma correctly. The need is to forget Gandhi and listen to Krishna who says one must fight to uphold dharma. Adharma cannot be tolerated. Demoniac ideologies cannot be allowed in Vedic Bhaarat. So, fighting spirit needs to be invoked and then training in how to use arms and defend freedom. Dharma/Krishna tells when to fight and when to not fight. Remember: ahimsaa paramo dharma, dharma himsaa tathaiva cha.

§ Bring together all rich Hindus, all renowned Hindu Dharmacharyas, Hindu intellectuals, and military and police officials. Emphasize upon them the importance of working together.

There is already an organization called Hindu Dharma Acharya Sabha (HDAS), a union of more than 250 Vedic sampradayas. Sri Baba Ramdev ji also has united millions of Hindus. We also have RSS and Bajrang Dal, and Shiva Sena. All need to unite and act synergic. (BTW, RSS need to replace laathi with modern shastra.) The Shaari and dhoti dresses are not suitable for defense/ Kshatriya action, so replace them with Punjabi dress and pants.

§ Hindu temple managements should be approached and requested to take up the issues affecting the Hindu society.

For detail see a short article at: <http://skanda987.wordpress.com/2011/06/26/the-kind-of-temples-the-hindus-need/>

§ Hindus should own print and electronic media. We should expose the anti-Hindu journalists and anti-Hindu leaders, and socially boycott them.

Rich Hindus should jump in this business, and employ pro-vedic pro-dharma journalists. No Vedic should buy or use anti-Vedic news papers.

§ Every Hindu family should keep at least some weapons to defend them in the time of need.

Also, stay well trained in use of the arms, and know dharma – when to fight and when to not fight. I think that it will be good if the law is changed to allow keeping arms. This is because, the asuras do keep arms anyway, and that puts the suras in weak vulnerable position if not armed.

§ If we can unite only 35% of Hindus in the country, we can easily form a pro-Hindu Government in India.

§ If we can mobilize 45% of Hindus, we can have the two-third majority in nation's Parliament. Then, we can make all suitable changes in India's Constitution.

The unity that already is built needs to be strengthened, and expanded, and maintained. Then what is needed is planning, funding, organizing and executing effective actions to meet the goal and vision. Jai sri Krishna! –skanda987

Rationale why India needs to be made a Hindu State:

1. **Hindu (that is Vedic dharma, Sanaatan Dharma, or VarNaashram) dharma is universal religion for mankind.**
2. **It is the oldest religion whose original Books are the Vedas, and 700-verse summary of the Vedas is Bhagavad Gita.**
3. **It is tolerant of all the tolerant faiths. That means it is inherently secular.**
4. **It is not a man-made religion. It is directly given by God.**
5. **It discourages enticed or forced conversion.**
6. **It is most scientific and gives maximum freedom.**
7. **None of its dharma practices takes away the non-Hindu's freedom, rights, property, lives, or dignity.**
8. **It has no problem with atheists. Actually two of its offshoot religions – Buddhism, and Jainism – do not believe in God.**
9. **India is the cradle of the Vedic dharma and civilization.**
10. **It encourages sin-free living.**
11. **Every Vedic, regardless of its race, gender or skin color or social class or family line is equally eligible to advance spiritually, or realize God, or go to haven, or get free from birth-death cycles. – The Vedic scriptures say that Aryan is not a race. Anyone who accepts the authority of the Vedas and strives to live per the Vedic dharma is an Aryan. An ancient name of India is Aaryavarta (the land of the Aryans). Aryans use Swastika symbol since millenniums in every auspicious event in personal or social or national life. Hitler misused Swastika. So, according to the Vedas Hitler, the KKK or the neo-Nazis are not Aryans. An Aryan can be of any race or skin color or gender. In short, the Hindus, Jains, Sikhs and Buddhists are real Aryans.**
12. **The Vedic dharma scriptures (Gita) say that one's social class (brahmana, kshatriya, vaishya or shudra) is determined by one's qualities and actions, not by one's birth. It also says that no class is higher or lower in the eyes of God. All have equal opportunity to advance spiritually and go to God or haven. No class has to hate or oppress or exploit any other class.**