

India's Muslim problem

*Agony of the country's single largest
community persecuted by Hindu nazis*

V.T. Rajshekar

India's Muslim problem

*Agony of the country's single largest
community persecuted by Hindu nazis*

V.T. Rajshekar

1993

Rs. 20

DALIT SAHITYA AKADEMY
109/7th Cross, Palace Lower Orchards
Bangalore-560 003
India

First Published - 1993

© Copy right with the author

Print Media PLO, Bangalore-560 003

CONTENTS

Ali Miyan's Message

1. **Introduction**
2. How to Exterminate Muslims in India? 3
3. Hindu Demand for Common Civil Code 9
4. The Gulf between the Muslim elites
and Muslim masses. 17
5. Why the masses like militant "fundamentalists" but
reject cool heads? Thoughts on Muslim leadership 29
6. New World Order aimed at crushing Muslims 37
7. "Ameena case" is the most cunning Hindu nazi
device to destroy Muslim identity. 47
8. Muslims can stop Nazi bid to divide India:
Dalit agenda for SIMI Bombay conference. 59
9. Did Babri Masjid fall because of Muslim
masses' failure to do namaz? 67
10. How brahminism systematically tried to
exterminate Muslims..... 77
11. Hate - mongering nazi philosophy caused
bombing of Bombay? 85

ALI MIYAN MESSAGE TO MUSLIMS

MOULANA ABUL HASAN ALI NADWI, PO BOX NO. 93
NADWATUL ULAMA, LUCKNOW - 226 007, India

I am glad to know that a 100-page volume containing your editorials and articles is to be published shortly. However, I would like to be excused from writing an introduction for it as my ill-health and heavy preoccupations would not allow me to find time for it. I hope Major Kahalilur Rahman's article will be sufficient to introduce you to the Muslims of India, who are already aware of the yeoman service being rendered by you and the "Dalit Voice" for the cause of the suppressed sections of Indian Society. I wish success to the venture.

Why this book?

A 150-pages, book titled "India's Muslim problem", already typeset, had to be reduced to 100 pages book for want of money.

The book carries 10 **Dalit Voice** editorials (published during the past 13 years) which received world-wide appreciation and translated to Urdu and many other languages. It meets the demands of DV's new readers who want to know how non-Muslims, particularly Dalits, view the "Muslim problem".

To our knowledge no non-Muslim institution of repute has taken genuine interest in the Muslim problem. This is because in a segmented society, our thoughts too get segmented and compartmentalised. Dalit- The Black Untouchables of India - are the only people who suffer from no such segmented schizophrenia. As the "lowest of the low", their heart melts on seeing anybody suffering. That is why they voluntarily take up the leadership of all struggles of the persecuted nationalities. And Muslims, forming 15% of India's population, are in many ways worse than Untouchables and in recent years they are facing dangers of mass annihilation. Hence, we thought it is our duty to come out with this book at a time when the country is facing unprecedented turbulence, war and violence. Hindu nazi rulers of India are bent upon annihilating, if enslavement is not possible, this 15% Muslim population of India which houses the world's single largest Muslim population. And convert India into another Spain.

Introduction

Born as a 'Hindu' in the thirties, in an atmosphere of Hindu-Muslim conflicts and later picked up by the marxists at young age, V.T. Rajshekar made a thorough study of marxism and the Indian marxists. He studied 'Hinduism' to substantiate the marxist doctrine that religion is the opium of the masses. He found it to be not only opium but a deadly poison. He studied Christianity and found it to be responsible for the emergence of radicalism, marxism and other European doctrines.

As usual to find out defects, he made a study of Islam, not like the Muslims who first believe it to be perfect, but as a "Hindu" and marxist to find fault and discovered to his shock that the Quran was not a book of sweet-to-the-ear jargons like give the other cheek when slapped on one (Christian); love and peace for all (Hindu). He found that Islam gives hard practical instruction: 'Support the good and fight the evil'. He found the principles of good in the books of all other religions; but among Muslims they are in practice. According to him Hazrath Mohammad's greatest ever-living miracle is his doctrines are in practice not much among the learned, but among the Muslim masses whom he called the real upholders of Islam. All the things the Prophet did to other human beings, the Muslim masses do, not being influenced by other confusion-raking doctrines, while the Muslim scholars and elites under anti Islamic propaganda only speak but act otherwise.

The book is the unique study of Islam and Muslims in this century. All Muslim organisations and scholars think as though Muslim masses have discarded Islam and they have to be taught everything afresh from the scratch. Two greatest Islamic movements- Tablighi Jamat and Jamate-Islamic- are steadfastly working on this principle. But Brother Rajshekar disagrees and says that it is not only humiliating to Muslim masses but to Islam itself because, it is not being followed means that it is utopian, un-practicable, abstract and doctrinaire philosophy.

With this unique approach, Brother Rajshekar made a deep study of the reason for the ideological aggression on Muslims and Islam all over the world and particularly in India and came forward with a series of editorials in Dalit Voice on matters confronting Islam and Muslims which were circulated in Urdu by our Muslim Laws Protection Committee, Bangalore. We found out that these writings were immensely hated by the anti-Muslims and loved by the second and third core Muslim elites

and leadership, and the Muslim masses. Many misgivings in the minds of Dalits and Backward castes were removed. And strangely, top Muslim organisations, elites and leaders were silenced, secretly appreciating but feeling jealous, because Brother Rajshekar projected the Muslim angle, on any issues- whether on Common Civil Code, 13-year-old Aameena's marriage with 60-year-old Yahya, Babri Masjid demolition, or Muslim debacles etc.

This is because he has studied Islam critically, criticised it, compared it with other religions and other socio-economic doctrines and found that it can solve the most burning problems that India is facing headed by brahminism.

Study of Islam and Muslims is one of the favourites of our Brother. His analysis put forward for the first time-"what is class in other countries is caste in India", "service to lower castes is service to lower class"- completely unnerved the Indian pseudo-marxists but finally approved by the Supreme Court in the judgment on Mandal report. His invention of a common name "Hindu Nazis" to anti-Dalits, and anti-Muslim institutions has caught popular imagination. His classification of "good" but more dangerous people as 'socialist brahmins' and the "bad" but less dangerous people as 'sacred brahmins' is the key to understand all social, political and economic problems of India. V.T.R laments that the present-day Indian Muslim leadership has hidden the revolutionary message of Islam from the masses. He has called the Indian Dalit as 'Mustadafeen' and reminded the Muslims of their duty towards them. The result Dalit-Muslim Alliance is taking shape as a programme.

In the book in your hands some (not all) of his revolutionary writings on Muslims/Islam are brought together as a permanent reference and to meet the demand from new subscribers of Dalit Voice inside and outside India.

I may further add that I have found that V.T. Rajshekar is the only thinking man in India and the rest are just piling up words. DV is not read but studied in congregations in "the DV Reader's Forum" in many Indian cities. That is why in our Urdu translations we use the prefix Mufakkir-e-Azam with his name.

PROF. MAJ. KHALEELUR RAHMAN
Gen. Secretary,
Muslim Laws Protection Committee, Bangalore.

How to Exterminate Muslims in India?

Muslims ruled over Spain from 712 AD to 1492 AD for 780 years, yet today there are no Muslims in Spain though every aspect of Spanish life has a touch of Islam. Spanish language has many Arabic words, its music has an Arabic tone, its culture has more Arabic influence than the European, and proper nouns in Spanish often have the Arabic prefix *al*. From 1492, when the last bastion of Muslim political strength Grenada fell, the Muslims of Spain were on the decline and its culmination took place after 120 years when the last batch of Muslim diehards left Spain in 1612. From that year, Islam vanished from the Spanish horizons. A particular noteworthy point is that during this period of Islamic decline from Spain, the entire civilized world was ruled by Muslims. The Ottoman Turks had conquered Constantinople in 1553, and were ruling the entire Balkan Peninsula, Egypt was ruled by the powerful Mamlukes, Persia was at its political pinnacle under the Abbasi rulers, and India was ruled by the Moghals. Still Islam vanished from Spain and none of these great Muslim armies did anything to protect the Muslims of Spain. How Islam was ejected from Spain had been a subject of keen study by India's Hindu Nazis in the 30s and 40s of this century. They studied this aspect to be copied in India and to counter this possibility, the Muslim leaders also studied this to prevent a repetition of the Spanish methods because Muslims (forming 11.35% of the population as per 1981 census) as India's single largest minorities have become the biggest headache to the upper caste Hindus. But the present-day Muslims are totally ignorant of the history of Islamic decline in Spain and hence of the designs surrounding it.

Through this we intend to shed a little light on this subject so that the thinking section of the Muslims and their sympathisers may do some more research on this subject. As in India, Spanish Muslims had three categories: (i) the descendants of the original Arabs, (ii) descendants of Arab fathers and Spanish mothers and (iii) Christian converts to Islam. Immediately after the fall of Grenada many of the original Arabs to save their lives (not property, as they were not permitted to carry their wealth) left Spain to Tunisia and Morocco; many died on their journey by the attacking Christian hordes. Rest of the original Arabs who opted to live in Spain itself were subsequently branded "foreigners" (as in India) and destroyers of Spain. The other category of Muslims viz. the descendants of Muslim fathers and Christian

mothers and converts from Christianity opted to live in Spain believing in the declaration of King Ferdinand that complete religious freedom would be guaranteed. (In India also, we are told that Muslims enjoy full religious freedom and minority rights). The attacks by Christian on their lives and property during the earlier years was pardoned as a temporary phenomenon.

Compare it with the development that took place in India after the partition (1947). But these attacks on Muslim life and property in Spain did not abate but continued for about 50 years with lesser intensity in a sporadic manner, just as it is happening in India today. In the earlier years, the Indian Muslims resisted and fought back. There were mini-battles in the streets, but gradually there were one-sided attacks and every time Muslims were the losers. Of late, the Hindu police itself is let lose to kill the Muslims in India.

While the organized Christian groups were committing such massacres, Ferdinand's Govt, in Spain adopted the policy of eliminating Muslims from the services and adopting the following measures:-

(i) Arabic was removed from administration, (ii) schools attached to mosques were debarred from teaching academic and secular subjects like science, history, mathematics and philosophy. Only religious teaching could be imparted, (iii) Lessons in history were faked by which the Muslim rule was dubbed as barbaric. Contribution of Muslims to the development of Spain was avoided, (iv) Muslim houses were made objects of constant searching by police on allegations of arms hoarding and secret meetings, (v) Original Arab Muslims were projected as enemies of Christians and destroyers of Spain. (vi) Christian converts were persuaded to reconvert to Christianity on the ground that their ancestors were forced to become Muslims and as there is no more coercion, they should revert to Christianity. (vii) Muslims who were from Muslim-Christian parentage were branded as bastards and ridiculed and persuaded to revert to Christianity. (viii) Marriages performed in the Islamic manner were directed to be registered with the judicial officers. (ix) Islamic law was declared illegal. Every method followed in Spain is being experimented in India with better precision and timing.

Thus Muslims in Spain were made objects of ridicule, condemnation and continuous attack. Burning of Muslim houses and shops was encouraged to destroy their economy. Mock ceremonies of reconversion of Muslims to Christianity were held and publicized. In India, Hindu Nazis of all hues-Arya Samaj, Ramakrishna Mission, Vishwa Hindu Parishad etc., are doing the same.

The first two generation of Spanish Muslims adopted passive methods to save their religion by teaching Arabic to their children at home and mosques, and telling them orally about the realities but gradually they lost the zeal. When marriages were ordered to be celebrated only through Govt. agencies, Muslims in early stages performed dual marriages - one with the Govt. authorities and again privately in their homes in the Islamic manner. Gradually the second ceremony was given up as even such a private ceremony was banned.

During this period, Muslim masses gradually fell out of the grips of the Muslim leadership and Muslim elites started flocking to Turkey, Tunisia, Morocco and Egypt where they were received with sympathy. Poor Muslim masses were left uncared for. This is exactly what is happening in India. The richer, English-educated Muslims are getting Brahminised. They have become imitators of upper caste Hindus as they live not in Muslim localities but in Hindu areas. The poor Muslims (they form 95% of the Muslim population) live in ghettos and being better followers of Islam, they are left high and dry. Hence they are getting killed in all anti-Muslim riots.

The seeds sown in the first half of the century in Spain started yielding results in the second half. There was no political leadership, no organization to protect Muslims and enlightened personalities to save the situation. Religious leaders knowing nothing but Islamic theology tried their best to save the situation, but against heavy propaganda by the Govt. agencies, lures and offers to reconverts, ignorance of Islamic values by the masses and sense of inferiority nurtured in the minds of Muslim masses were too big a force to be undone by the theologians. This needed a political leadership and an organization with arms to counter, but there was none. Those who spoke of invoking the help of Muslim powers of Turkey and Egypt were feared and exposed before the authorities (by the Muslims themselves) to be condemned. Without willing fighters, other Muslim powers could not help. Those who had settled in Turkey and Egypt advised the authorities there to desist from such a thought as otherwise atrocities on Muslims of Spain would increase. An Ahmed Shah Abdali was needed but there was none. And the Muslim masses joined the "mainstream" of Spanish life and the *mullahs* finding no job for their preaching gradually left Spain. And the last batch to leave Spain consisted of the diehard mullahs in 1612

In India also the political leadership of the Muslims became a tail of the Hindu parties led by the upper castes. Only the theological leadership like that of Moulana Hasan Ali Nadvi has tried to maintain

the cultural identity of the Indian Muslims.

This "Spanish experiment" is being tried with greater energy and efficiency in India. Urdu, which is as Islamic in India as Arabic was in Spain, is being eased out. Muslims are voluntarily holding on to *madrasas*. English-educated richer Muslims are away from the Muslim masses. We saw this at the Tablighi Jamat International conference held in Bangalore (DV, March 15, 1985). They are not going to Muslim countries, but are taking refuge in their psychological and physical seclusion. Any move to organise them to protect the Muslim life and property is branded as communal. Any Muslim flirting, if not supporting the upper castes, is called a "nationalist Muslim". The gulf between the Muslim masses and educated rich Muslims is widening every day. Mass killing of Muslims is considered something natural by the Muslim leadership itself. Whenever it is raised at international Islamic platforms such actions are called interference in the internal affairs of India. Muslims history is deleted from the syllabus. Names of Muslims who died for India are avoided. A great martyr who died for India like Tippu Sultan is unknown to youngsters, whereas the name of Tantia Tope, who fought not for India but for his pension, and Jhansi Laxmi Bai, who fought for her adopted son's heirship to the throne, is brought on the lips of every Indian. No Muslim gets awards for his contribution to science, medicine, music, art or gallantry. Even those who fought from the ranks of the ruling Congress Party like Moulana Azad, Kidwai, Syed Mahmood, Humayun Kabir etc. do not have a road or extension named after them. But there are half-a-dozen in the names of each upper caste leaders in our towns and cities. History is being re-written. ("Falsifying Indian History", DV editorial, April 16, 1985). Muslims are killed daily and their houses and shops burnt. The doors of the Army, police and administration are closed to them. And yet Muslim organizations to protect Islam are coming up like mushrooms. Everybody wants to protect Islam and nobody wants to protect Muslims. We are really worried.

A study of the Ruling Class policies reveals that it has great similarity with the one followed by Ferdinand and Isabella in Spain. The only difference is that the Hindu upper castes are more sharp and sophisticated because of the limitations imposed in the 20th century by the checks exercisable by the United Nations Human Rights Charter and international public opinion.

The systematic and daily anti-Muslim riots resulting in loss of life and property, and above all the sense of fear in the hearts of every Muslim, elimination of the martial Muslims from the Defence, paramilitary

and police forces and brahminising of these forces, closing the doors of appointments in Govt. services and public undertakings, Brahminisation of education and mass-media like radio, TV and advertisement, elimination of Urdu as official language from those areas which form the present-day States of Punjab, Haryana, UP, Bihar, parts of Madhya Pradesh, Maharashtra, Andhra Pradesh and Karnataka overnight in 1947-48, gradual closing of Urdu schools are all examples of positive anti-Muslim policies.

On the brahminical psychological warfare side comes the cries of Personal Law amendment, now diluted as common civil code, greatness of the Indian (Hindu) culture, projection of notorious anti-Muslim personalities like "Mahatma" Gandhi, B. G. Tilak, Madan Mohan Malaviya, Veer Savarkar, Lala Lajpat Rai as heroes of India to belittle the contribution of Muslims for the development and progress of the country, re-writing of Indian history, describing Muslim professions like beef-selling as a sin and glorifying cow protection policies, introduction of mechanical slaughter of animals to throw out of job butchers, declaration of import and export business carried on by Muslims as smuggling are policies through which vulnerable Indian masses are misguided, resulting in a psychological anti-Muslim bias. Muslim electoral constituencies are divided horizontally and vertically so that they don't have an effective voting power anywhere and thrusting upon them ultra-secular Muslim leaders who have started worshipping Hindu idols and such scenes being systematically televised. Unfortunately Muslim leaders, who are dejected with the Govt., repose much confidence in Hindu masses and hope to secure their help ignoring the fact that the poor Hindu (Dalit) masses are as much victims of such a propaganda. And as on this day only seeds are being sown. The harvest is yet to come. When the harvest season comes, what will be harvested in India is repetition of Spain, unless the Muslims resort to counter measures soon.

It is high time the Muslim/ intelligentsia rises to the occasion to undo the repetition of the history of Spain in India. Islam has always been protected by the Muslim masses and not by the classes. Rich Muslims, who are not even 5% of the Muslim population (with minor exceptions) are joining the upper caste exploiters. They may talk of Islam but they have forgotten the fellow Muslims. Please note: religion does not protect its followers, but followers protect the religion. Remember. If Islam has to be saved in India, Muslims have to be saved. ■

[Dalit Voice editorial, May 16-31, 1985]

The Hindu Demand for Common Civil Code

India's Ruling Class is a postmaster in side-tracking issues, diverting attention from the burning problems to mislead the people. As it controls the media, it can make and unmake things. It can convert a simple non-issue into an earth-shaking affair. This is what is happening today to the Muslim Personal Law (MPL). It began with the cry for emancipation of the Muslim women; the slogan was later amended to MPL. Finally the cry now is for the adoption of Common Civil Code (CCC). The intention earlier was to annoy and harass the Muslims, the most uncompromising enemy of Brahmanism, but now it appears that the intention is to adopt MPL, for Hindus also. The upper castes have realized the hollowness of the Hindu law of marriage and inheritance and the usefulness of the MPL. This is evident from the fact that slowly and systematically the different changes that have been brought about in the Hindu law are an imitation of the progressive features of the MPL eg. divorce, right of inheritance for women, widow marriage etc. As the Hindu law is still in a transitory stage, the final destination of it is likely to be largely adoption of the MPL. But as it hurts the Hindu pride and arrogance to directly admit the superiority of the MPL, it is likely they have now adopted the safer device of a CCC, knowing full well that Muslims are not going to budge an inch from their law. And if ever they agree for a CCC, they will insist upon the total adoption of their own law. And the Hindus may intend to do to show it as a gesture of goodwill to please the Muslims, but in reality to enjoy the fruits of the MPL. This is the secret which many Muslims also have not understood.

Such a conclusion is possible from the following facts:

1. When the Hindu Marriages Act was passed in 1955, and the Hindu Succession Act in 1956, already there was an Indian Succession Act. If the Hindu intention then was a CCC, they could have straight away called the Hindu Marriages Act as the "Indian" Marriages Act and adopted the "Indian" Succession Act, with suitable amendments if necessary. This would have taken care of all Indians. Still they passed the Hindu Succession Act exclusively for themselves. Where was their sense of "national integration" at that time and why did they not think of abolishing the "communal laws" then? Will it not expose the upper caste motive behind today's cry for CCC?

2. Previously there was no provision for divorce in the Hindu Law. They hated and even now they hate *talak*, but still they provided divorce in the Hindu Marriage Act but made it so difficult that by the time an unwilling couple gets a decree of divorce their youth is lost. And after spoiling the lives of unfortunate couples they came a little nearer to the Islamic law and introduced the provision of “divorce by mutual consent” after an year of marriage if both consent. But this provision is there for the Hindus only on the book. Some unwilling urban women use this chance, refuse to give their consent, and live separately claiming maintenance from their consent, and live separately claiming maintenance from their husbands. To avoid such a situation, some Hindu men have adopted two methods: (a) They burn their wives to death destroying evidence of murder and project the crime as suicide. The so-called “dowry deaths” are in fact divorce deaths. (b) The other method is to marry another wife. Judicial decisions on bigamy need such strict proof that it is virtually impossible to prove this second marriage, and if it is proved, it does not help either the first wife or the second wife. Both suffer, because it leads to imprisonment of the husband under the Indian Penal Code. Hindu society is male-dominated and this has full religious sanction.

It is said a man tortured by his “unmanageable” wife feels it better to face an imaginary, unprovable, imprisonment than to get 10 years spoiled in protracted litigation and ruin his entire life. Many women’s organisations are demanding that the strictness of the proof of second marriage should be diluted to book the bigamous husband. But if this is done and second marriage is easily established, it will create a bigger problem of inheritance to the second wife and her children which the first wife abhors, as the second wife’s children cannot inherit if the second marriage is not proved during the life time of the father. The husband and the second wife also keep it a secret to avoid penal consequences. Thus, virtually a bigamous husband goes scot-free. Therefore, the only solution arrived at by the authorities on Hindu law is to simplify the law of evidence on second marriage and punish the bigamist and give as a consequence equal rights to the second wife and her children. The authorities feel that once this is done, it will be virtual adoption as MPL minus penalty for bigamy which they are ashamed to admit as it hurts the Hindu pride. The Hindu Marriage Act here has no solution and the minds of jurists are baffled.

3. A Hindu “suffering” at the hands of his wife due to her alleged adultery, callousness, sexual frigidity, arrogance, disease, and lately higher social status under which she becomes a judge, officer, politician,

social worker etc, which take away more of her time for these purposes than for her husband, or the man falling in love with another woman like actor Dharmendra and those who intend to take a second wife for any other reason (matrimonial matters being purely private affairs it is impossible to enumerate all reasons), resort to another method. They simply file an affidavit before a court that they have embraced Islam and thus get covered by the MPL and then take a second wife. Here the Hindus feel that MPL rescues such people in distress and therefore, it must be destroyed. A Hindu keeps his conscience in cold-storage whenever he wants to take advantage of a thing, even if it is hostile to his religion. *Talak* is one such thing.

4. The provision of divorce in MPL is preceded by many personal and social obligations like advice, sleeping separately for some period and persuasion by elders of both sides. Only after all these steps are exhausted, *talak* is pronounced. The Hindu Marriages Act has also adopted these obligations, the difference being that the Hindu law wants these obligations to be performed by the judge. Efforts by the husband and wife and elders are not recognized. The upper caste IAS-dominated bureaucrats, who are the de-facto legislators of India, do not feel that the husbands, wives and elders are wise enough and that they alone possess all the wisdom. After torturing millions of unwilling couples, they have now adopted the provision of divorce by mutual consent.

5. Every fifth house of an urban, educated Hindu is a broken house. The initial infatuation being over, the office going couple drift and estrangement creeps in. As the hold of religion is hardly there on the Hindus and ethics have no role to play in their life, soon the husband tries to imitate his polygamous and lecherous Aryan gods. And there the trouble begins. But the "middle class morality" prevents them from breaking the marriage because their religion helps neither the husband nor the wife. Such Hindus naturally like to take advantage of the *talak*.

6. A divorce of a Muslim couple gets lot of publicity because the media is in the hands of Hindus. But the daily papers carry stories of innumerable broken Hindu houses. The husband and wife quarrel and their going to police and even leading to murder is a daily affair in India. But the husband and wife trouble is rarity among Muslims because of the Muslim value system.

After analysing the rationale behind the Hindu mind in his latest cry for CCC, we would like to throw some light on the Muslim polygamy and *talak* with reference to other laws to show the other side of the coin.

Muslim polygamy: Despite living in a country where his sixth neighbour is a Muslim, the Hindu "intellectual" still wants to learn about Islam and Muslims from the books written by anti-Muslim European propagandists of the 19th century. After failing to wrench power from the Muslims, European authors have now started disproving all that they have once written. But the Hindu writer, journalist, judge, and bureaucrat still reads the same propaganda stuff and continues to say that every Muslim marries four women. In UP schools, Hindu teachers tell young children in classes that "every Muslim eats during his lifetime 20 cows. And if we kill one Muslim, we can save 20 cows." Upper castes believe more in propaganda than facts. He collects statistics, conducts socio-economic surveys, mingles with Muslims and knows that not even one among a hundred Muslims he meets has more than one wife. A Hindu believes what he wants to believe. Still he goes on harping that every Muslim marries four women according to the MPL. The pity is 95% of the Muslims are so poor that they can't afford even one wife. But who is interested in facts? The Hindu refuses to think that just as the provision for divorce that he himself has introduced in the Hindu Marriages Act is applicable only in particular cases. So also the provision of Muslim polygamy applies only in particular cases.

The Hindu refuses to understand that marriage is not merely for sex. But also to meet other moral and social requirements like social security, economic guarantee in old age, mutual support, to protect war-widows, parentage, to help the disabled and crippled etc. Dowry has become a major problem in society partly because the number of girls far exceeds their population of marriageable boys. Since there are more girls than boys, parents of the boys can afford to be choosy. They search for younger, wealthier, and more beautiful girls and older, poorer and not so beautiful girls may remain unmarried. That is why dowry demands. These poor, older and not so good-looking girls are left to remain unmarried throughout their lives. They become house-maids, prostitutes, labourers and in the advanced cities call-girls, sales girls, and other white-collared employees etc. In medieval England, unmarried girls had adopted spinning as a means of livelihood and were recalled spinsters, which word even today is retained conveying the same meaning. Exploitative, male-dominated society consisting of sex-starved journalists, politicians, bureaucrats and capitalists make their surrounding glamorous employing these unfortunate, exploited women. So long as they are youthful they are wanted everywhere, and on attaining old age, they are left uncared for. To keep their future assured, wise among these women run brothels and the unwise become housemaids, beggars or footpath vendors. Pre-communist Shanghai had hundreds of such

prostitutes. But the Chinese Revolution ended the male-domination and with it prostitution became a thing of the past. To these women their entire life is a life of misery. Somehow they exist but they never get their greatest natural desire fulfilled-the desire of motherhood-unless they are prepared to become unwed mothers. Who can solve their problem and give them a child and protection for entire life? Muslim scholars say it is to avoid the misery of such unfortunate women that the provision of polygamy is provided in Islam. (Sri M. Zafrullah Khan: *Islam-Its Meaning For Modern Man-1962*). Is it not better for a woman to become someone's official second wife than to be prostitute, keep or concubine, massager, topless bearer, a call-girl and the like? The provision for polygamy in Islam, they say, is more in the interests of woman than in the interests of man. And we have every reason to believe that a woman is better treated among the Muslims than among the Hindus. Family life has a sanctity among Muslims. But to an upper caste Hindu, the woman is doormat. Manu has said so.

The Hindu religion never took any interest in the woman's well-being. The Brahmin considers everybody except himself and cow to be *shudras* (servants of Brahmins). Even a Brahmin woman is a *shudra*. When 98% non-Brahmin population (including 2% Brahmin women) is *shudra*, the Brahmin bureaucrat, jurist and journalist has no need to think from a rational angle. Enough, if he has the media in his pocket. He is jealous that MPL coupled with the high moral teachings of Islam, which every Muslim knows, has saved the Muslims from his clutches and everyday scores of his slaves are freeing themselves from his clutches and embracing Islam. He desires that either this law is abolished so that the Muslims also suffer like others or it is adopted for himself so that he may also enjoy the fruits of MPL. But Muslims are neither changing their law nor are they giving their law to the Hindu as CCC-notwithstanding the threats of "Socialist Brahmins" like EMS Namboodiripad.

The MPL is the only one which for the first time in the world recognized marriage not as a sacrament but as a contract providing for divorce when such a contract, instead of helping the parties, causes hindrances. Islam is the only religion that for the first time gave the right to property to woman. All laws in the world today also consider marriage as a contract providing for divorce. Muslim social life has been highly moral more because of polygamy than because of marriage being a contract. Islam frowned upon adultery very severely.

Witches: Between the 20th century and the 7th century when the Mohammadan law was framed, millions of non-Muslims women

have been drowned in water and burnt as witches in Europe. Since European laws did not provide for divorce and polygamy, husbands resorted to keeping mistresses, and to get rid of the unwanted wives, they accused them of "*witchcraft*". The procedure adopted to prove witchcraft, which had the sanction of the Church, State and the society, was to tie the hands and feet of the accused woman and throw her in water to be drowned in which case the clergy absolved her of witchcraft and blessed her. If by chance she was not drowned, it was taken as a proof of devilish power through which she was saved from drowning and she was condemned as a witch, the punishment for which was death by burning on a heap of wood. This way or that, the moment a woman was accused of witchcraft she was sure to die. This was said to be the method adopted by the European society to get rid of an unwanted wife. Instead of the words: "I divorce you", the husbands used to say: "my wife is a witch". This had a two fold object—to get rid of the existing wife and get a second wife.

Perverse sex: In India, women are exploited more than in any other country. Because it has the sanction of Hindu religion and custom. God Rama's father Dasarata had many thousands of wives in addition to his three queens. Rama banished his wife Sita on suspicion of infidelity. Krishna's Radha was not his wife. Most of the Aryan Gods were debaucherous, indulging in perverse sex. Thus polygamy, desertion, concubinage and adultery (rape) and even polyandry (Draupadi for Pandavas) — have all religious sanction in Hinduism. Go to any temple and you see the proof of it carved on temple walls. Rajaneesh says Hinduism is the other word for free sex. The Hindu obsession for sex (*Kamasutra*) is so great that he crystallized it the worship of male organ (*linga*) — a practice found in no other religion.

But the upper caste Hindus, who worship these very same Hindu gods even today, consider the acts of his gods as a crime in the 20th century if practised by a man. If Lord Macaulay while writing the IPC had not taken the Mohammadan Law of Crime as the base, adultery, rape, polygamy, gambling, obscenity, etc. would not have been crimes in Hindu India. The widow of a Kshatriya had to die as Sati, of a Brahmin to live discarded with shaven head, and widows of the *Shudras*, had no restrictions of any kind. In common Hindu, or Hindustani, there is one word, *rand*, for both prostitutes and widows. Thus a *shudra* widow was also a prostitute. Devadasi, a system of prostitution sanctioned by Hindu religion, is practised even today and Untouchable women are its main victims. These women are enjoyed by the temple priests to whom woman and money are not untouchable.

Such a sex maniac is today trying to give a lesson in morality to the Muslim!

History says in every time and place man has exploited the woman for sex without any reciprocal responsibility upon himself, including the responsibility to look after his own illegitimate children. Except in socialist countries like China, Russia, etc, woman has a subordinate place even in USA, the world's richest country. With only the official wife to take care of and be responsible for, and variety of women surrounding him (in the form of assistants, colleagues, sales girls, call-girls, singers, dancers, artists, etc) certainly is the most welcome thing for a rich, lecherous, lazy, easygoing man. Most of the Aryan gods belong to this category. But Islam prohibits all this. It provides for whipping a man for sex out of marriage, compels him to have sex only after marriage, that too with the woman he loves. He has to pay her the money demanded by her as *mahar* and binds him to look after her and her children, entitling her children to inheritance even if she is divorced. He has to protect every woman with whom he wants to have sex. This is the object of the MPL. Thus Prophet Mohammed has come to help the women. MPL therefore protects and honour the woman. (Alfred Guillaume, *Islam* Penguins 1954 page 71) .Apart from the Muslim men, the other party who should feel aggrieved is the first wife .But to help build a healthy unexploitative society everybody has to suffer to some extent and Mohammed's moral teachings have that much influence on his female followers too, that prefer their husbands to have a co-wife than lead the life of a sinful debauch.

Muslims do not apply logic and dialectics to escape from the rigours of the Islamic law, morals and prayers. Ramzan fasting without a single drop of water throughout the hot days of for 15 to 16 hours a day, is one such example. Said Prophet Mohammed: "Of all the permissible things the most hateful before God and me is *talak*" and never resort to *talak*.

The Hindu lawyers, jurists and "intellectuals" are, therefore, advised to read George Bernad Shaw's preface to his book. *On Getting Married*, and then come out with fresh arguments if they can get any.

Islamic polygamy has always been a distributor of wealth. Second and subsequent wives have always been from poorer families and their *mahars* have been higher mostly in the form of solid immovables. This is one of the reasons that capitalism with all its evils has not developed in any Muslim country and the gap between the rich and poor is not so wide as in other non-communist countries.

No religion has assured full equality to the woman. It is only under socialism the exploitation of woman is prevented and sexual equality is assured. But our Hindu zealots are not interested in socialism but in Muslim-baiting. This shall not be allowed. ■

[*Dalit Voice* editorial of Aug. 16-31, 1985]

The Gulf between the Muslim Elites and Muslim Masses

We have written so much on the persecution of Muslim minorities in India that even a stone would have melted by this time. Formerly there used to be at least some 10% "secular Hindus". *Sorry*, even they have disappeared under the impact of this anti-Muslim typhoon in the media. But what is happening to Muslims in India? Has anybody tried to find out the anguish, the agony of such a community comprising a staggering 15% of its 800 million population ? (India has the world's second largest Muslim population after Indonesia). They say India has so many social scientists, historians, investigative reporters, academicians. Why nobody is hearing the cry of this virile, disciplined community that ruled India ("Agony of being a Muslim"- DV editorial, Jan. 16, 1983) for 1,000 years and contributed so much to enrich India's culture, life and ethics? India's ruling class boasts of its non-violence, tolerance, love and compassion but why this ever-flowing milk of kindness dries up whenever it comes to the question of Muslims ? Did the Muslims play with the life of upper caste when they ruled India for 1,000 years ? This is what Dr. Babasaheb Ambedkar, India's highest authority on the subject, says: "Muslim invasions are not the only invasions worth study. There have been other invasions equally if not greater importance. If Hindu India was invaded by the Muslim invaders so was Buddhist India invaded by Brahmanic invaders... The ways and methods employed by the Brahmanic invaders of Buddhist India to suppress Buddhism were not less violent and less virulent... The Muslim invaders destroyed only the outward symbols of Hindu religion such as temples and Maths, etc. They did not extirpate Hinduism nor did they cause any subversion of the principles of doctrines which governed the spiritual life of the people." (*Dr. Babasaheb Ambedkar Writings and Speeches*, Vol. III pp. 273-74, 1987. Govt. Central Press, Netaji Subhas Road, Bombay-400 004).

This is the opinion of the greatest Indian after the Buddha. When Muslims were so good and compassionate to upper castes during their 1,000-year rule, why this sudden surge of anti-Muslim violence within 41-years of upper caste rule ?

We have written exhaustively on the Muslims, India's worst persecuted religious minority. Muslims themselves have admitted that

no non-Muslim journal of India has written so much on their problem as DV. They have also wondered at our grasp of the subject. One of the reasons for this is we know the thinking and feelings of the Muslim masses and the masses of all other sections. This is the secret.

What is our interest in Muslims? We are interested in Muslims because over 80% of them are converts from Scheduled Caste, Scheduled Tribes and Backward Castes- India's original inhabitants. Therefore, they are also our people. We are the sufferers and they are our co-sufferers. We are the victims of Brahmanism. So too the Muslims, Our oppressor and their Enemy is the same. Besides this, about 95% of the Muslims as a whole are denied human rights. Amnesty International itself indicted the "*Hindu police*" of Uttar Pradesh on the Meerut massacre of Muslims (DV, Dec. 16, 87, p. 8). So our support to Muslims is purely on humanitarian grounds.

But the problem with the Muslim elite is they also know these vital facts- yet they don't strive for a joint self defence against this common oppressor. Why the Muslim elites are passive? Because they think they are safe and that the enemy attack is mostly on the Muslim masses. Their distance from the Muslim masses is the cause of their alienation.

Cream Theory: Every caste community or group-whether it is SC/ST/BCs, Upper castes, Muslims, Sikhs or Christians- has its own elite. You boil the milk and allow it to cool, cream is formed. You remove the cream, within few minutes fresh cream is formed. How this cream is formed ? Cream is formed by sucking the essence of the milk. It is from this ice-cream is formed. Cream is richer than the milk. In human societies cream is formed by those living on the sweat and blood of the masses. If we don't want the cream to be formed, wither we should remove this cream as and when it is formed or we should keep the milk stirring constantly to see that no cream is formed. Such a cream exists in all societies. India's upper castes are one such parasite. But can the Muslims afford the formation of such a cream ? Does Islam permit it ?

Till very recently we did not know that such a big chasm exists between the Muslim masses and the Muslim elites. This indeed came as the big shock to us as we sat through a well-organized two-day seminar on "Muslim situation in India" held last year in Delhi by a group of intellectuals. The organizers of the seminar are a set of committed youths, and they have been able to collect fairly good number of experts on different aspects of the Muslim problem. This writer and the head of the Dept. of Buddhist Studies, Delhi University, were the only two

non-Muslims in the select gathering. That the seminar was inaugurated by a top Muslim economist of international repute, Nejatullah Siddique, a King Faisal Award-winner (India has only two such people-the other being India's topmost Muslim divine, Moulana Hassan Ali Nadvi) and a Professor at a Saudi Arabian University, and attended by a couple of Indian Muslim scholars in foreign countries proved that the organizers meant business. The proceedings of the seminar is expected to come out as a book and will be a valuable document. Of this the paper of Dr. A U. Shaikh, a noted educationist of Bombay, Prof. Abdul Rahman, a lecturer in Madras, and Prof. Sanghsen Singh, Buddhist scholar from Delhi University, were already published in *Dalit Voice*.

Fight or die: No doubt the paper and the discussions fully reflected the utter sense of fear and helplessness of the Muslims. There is no doubt that the Muslims have been driven to the wall and there is not even a centimeter space for them to go back. Either they have to perish or they must fight back. (Remember what Omar Mokhtar said: "We are Muslims, we will fight and die. But never surrender"). This is the heart-rending situation of Muslims today. And yet they cannot complain and cry. They cannot speak out even factual things. Editors of Muslim papers will be arrested if they publish anything factual. Even when they reproduce a report or photo already published in a "national" daily or journal, they are arrested. In many parts of India, it is the "Hindu" police, sent to protect the Muslims, which is the cause of the violence against them. Maliana is the latest example. And the Amnesty International report indicated the UP Govt., for this. Muslims are already branded "anti-national", "Pakistani agents." And because of this non-stop media propaganda against Muslims every "Hindu" mind is prejudiced against them. They have none in administration, police, judiciary or in the press. Their representatives in legislature are mostly stooges. Syed Shahabuddin's is one such lone voice but the Muslim elites have almost deserted him. We have exhausted all words on Muslims.

The Govt. however well-intentioned, is helpless because the "Hindu" police and bureaucrats are disobeying Govt., orders to protect the life and property of Muslims. UP's notorious PAC is the best example. So much so the Govt. is being forced to call the military, the Muslims having lost confidence in the "Hindu" police. What can any Govt. do when fascism grips a society?

But what can the Muslim elites do about it? Are they able to save the situation? Avert the danger? No. Why they can't? Because the elites are not so much the victims of this situation though they too

are feeling the pinch to some extent. It is the Muslim masses who are the worst victims of anti-Muslim riots.

“Secular” stooges: And yet our Muslim elites have not been able to rise to the occasion. They argue that anti-Muslim riots are due to the “economic and educational backwardness of Muslims”. The problem with these elites is most of them don’t live in “Muslim localities” where poor Muslims live. They like to live in “fashionable” localities which are naturally an upper caste preserve. Some have formed colonies of Muslim elites. Their colleagues are mostly upper castes. They send their children to English convents. Many of them don’t have the distinct Muslim appearance as they want to look “secular”. Some of them have turned “Marxists” and they get name and fame, awards and rewards (it is fashionable to call oneself a Marxist these days). These “Secular” Muslims (remember Arif Khan) are paraded by the upper castes and used to malign the rest of the Muslims. These “secular” Muslims get lot of publicity and this publicity make them lose their head. Upper castes have myriad methods of corrupting their enemies and thus finishing them. It pays a Muslim to be called “secular” by this upper caste colleagues. We have a galaxy of such “secular” Muslims in India mostly agents of the upper castes going round the country “advising” Muslims. Such stooges will be used by the upper castes and thrown out as old chappals. Muslims will never accept them. They die a miserable death.

All “Hindus” not anti-Muslim: It is these elites who “analyse” the causes of “Hindu-Muslim riots” and conclude that the Muslim problem is the making of the Muslims only; and that once they are economically secure and educationally forward, all their problems will be over. But they have forgotten the “Hindu” attack on the “Ansari Bagh”, the residence of the president of the Bhiwandi Chamber of Commerce. Despite all his wealth, education and position, he could not escape the Hindu attack. His only fault was that he was a Muslim. What to say about such simpletons who have not yet understood the “Hindu mind” despite living in this land for hundreds of years?

Whether it is the Muslim elite or the Muslim masses, both have failed to study the Enemy. We can understand the failure of masses, but can we tolerate this failure of the elites? Forget about making a study of the “Hindu mind” have they at least identified the Enemy? No. If they have identified the Enemy, will they blame all the “Hindus” for their misery? Having not identified the Enemy, they have also failed to identify their allies as well.

Another problem with these elites is to blame the “Hindus” for

their problem. That means they don't know who is a "Hindu". Even such a simple thing they don't know despite all their study, experience and even mental suffering. They don't know even the simple fact that Scheduled Castes, the indigenous people of India comprising about 20% of its population, are outcastes (meaning outside the caste system) and are not "Hindus" and that is why they are not admitted to temples or even Govt. services. (Gujarat's two "caste wars" of 1981 and 1985 were directed at SCs).

Untouchables not Hindus: Another appalling ignorance of the Muslim elites is to call the violence against them as "Hindu-Muslim riots". This clearly shows that despite being in India for hundreds of years they still don't know who is a "Hindu". This further proves the elite's total isolation from the reality. Scheduled Castes who are treated as untouchables are outcastes. As the Delhi seminar was going on, local papers had front-page reports of the upper caste violence on Untouchable for having entered the Nathdwara Temple in Rajasthan. Even a Congress MP was beaten up. They were beaten up because they entered a "holy place" reserved exclusively for "Hindus" to which the Untouchables are not allowed. They are not allowed because they are outcastes (not Hindus) which means they are outside the caste system. "Hindus" are only those within the fourfold caste system.

If so why Untouchables also consider themselves "Hindus"? Yes they do. Why? The problem with the outcastes is that nobody told them that they are not Hindus. Their temple-entry bid flows out of their innocence which is exploited by the upper castes.

We can excuse their ignorance, but we can't excuse the ignorance of the Muslim elite in clubbing Untouchables along with "Hindus". Untouchables are not Hindus and were never Hindus. They are human beings.

Similarly the Scheduled Tribes (10%) are also not "Hindus". This brings the total to 30%.

Backward Castes not "Hindus": Then there are the Backward Castes like Yadavas and such other service groups like barbers, fishermen, weavers, etc. The Mandal Commission of the Government of India has identified 40% of India's population as Backward Castes and these BCs are neither Shudras nor Hindus because all over India BCs are also treated as Untouchables. At least SC/STs are given reservations under the Constitution (that it is not implemented is a different thing). But BCs have not even given reservations. To that extent BCs are hated by the upper castes.

But the educated Muslim elites go on clubbing 40% of this Indian population of BCs also among "Hindus". BC leaders like Mahatma Phule, Periyar E. V. Ramaswamy, Narayana Guru, Karpoori Thakur, Chaudhari Brahm Prakash, Chandrajit Yadav, Veeramani are all on record saying that they are the victims of "Hinduism".

That brings the total to 30+40=70%. About 70% of India's "Hindu" population is in fact not Hindu. Historically and sociologically this claim has proved right. And none to this day has questioned these facts.

To this must be added religious minorities like Muslims (15%), Christians (2.5%) and Sikhs (2%): a total of 19.5%. Adding Parsees and Buddhists we can say that the "religious minorities" will come to 20%. *That means 70% + 20%, about 90% of the Indian population is not "Hindu" as per the definition given in the "Hindu sacred scriptures" itself. Only about 10% comprising Brahmins, Kshatriyas, Vaishyas and Shudra-landed gentry are "Hindus".* These are hard facts and none has challenged our facts. But our Muslim elites call everybody as "Hindus" confusing these Muslim masses in particular and other non-upper caste masses in general. So a serious rethinking is an urgent necessity. And Muslims need to be educated as to who is a "Hindu".

Who is a "Hindu" ? It is also wrong to say that "*Hindus*" are a "majority community". How can 10% of the 800 million population become a "majority community?" SC/ST/BCs have nothing against Muslims or the Sikhs. It is only the tiny Nazi sections among upper castes who are behind the whole game. So instead of calling it a "Hindu-Muslim riot" the right expression is "upper caste-Muslim clash". Wherever the Muslims are now using the word "Hindu", they must replace it by "upper castes". We are sorry that even such an elementary thinking has not come up among the Muslim elites. By calling SC/ST/BCs as "Hindus", the Muslim elites are confusing everybody (including themselves) and antagonising a large section of the innocent Indian population. This is yet another proof of the failure of the Muslim elites to identify the enemy.

They have failed to identify the Enemy because they have failed to find out their own mistakes. Heart to heart the Muslims may have a soft corner for SC/ST/BCs but that is not enough. No concrete step has been taken to transform this sympathy into an action-packed programme and to befriend the allies. Dalit-Muslim Minorities Suraksha Mahasangh and BAMCEF are the first such concrete steps.

When we pointed out these things at the seminar, the Muslim

scholars agreed with us but immediately came out with questions: "Who attacked the Muslims at Meerut, Delhi, Ahmedabad and many other places ? Everywhere it is the Dalits. It is your people. How can we trust them? It is these Dalits who are used to attack Muslims and Sikhs" they said.

Nazi Shakas : Yes, this is a fact. We are also aware of it. But these Dalits who attacked Muslims and Sikhs did not know that they were not "Hindus." Nobody told them that they were not "Hindus". The upper caste "*Hindus*" used them. Gave them money and liquor. They built "Hindu" temples in their localities, supplied them with poisonous literature. They hinduised them, opened Nazi *shakas*, gave them weapons and finally made them attack Muslims. Why did they take all these trouble? Is it because they loved our people ? No. They did it out of selfish interest. To keep the Dalits and Muslims divided and fly at each others throat so that when these two most virile communities are busy fighting each other, they can be busy enslaving the rest and enjoying the whole thing. This is the secret behind all anti-Muslim riots.

Upper castes do not live with our people. How can they live with "populated" Untouchables, unseeables, unapproachables and unthinkableables ? They consider our people, the original inhabitants of India, as their own enemies. That is why Dalits are kept outside village limits. But it is the Muslim who live side by side with our people in all urban slums. Dalits-Muslim Minorities Suraksha Mahasangh might have been a new political party started by Haji Master, but it is already existing in all urban slums. Who lives in Dharavi, Asia's largest slum in Bombay? Tamil Muslims and Tamil Dalits. When upper castes, who do not live with our people and who consider us as their enemies, can come all the way to our slum areas, establish *Nazi shakas*, brainwash our people against Muslims, distribute poisonous literature, supply them weapons, what are the Muslims doing who are living side by side with our people from years ?

Muslim elites failure ?: Those who have lived as neighbours for years must be naturally partners in life. Both belong to the same socio-economic class and that means their interests merge. A Dalit must know his Muslim neighbour through and through. There is no contradiction between Dalits and Muslims. Both are not only non-Hindus but are also considered enemies by the upper castes. Both are beef-eaters. Both are exploited by the same people. Both have a common Enemy. So both must think and act alike.

Dalits at least have been entirely deprived and enslaved by upper castes. Not from now but from centuries. But that is not the

case with Muslims who are culturally very rich. They have been rulers for 1,000 years. Their main asset is their religion. Islam has helped them preserve their dignity. A Muslim may be poor but he always walks with his head high. That means he is culturally richer than his Dalit brother. Dalits were enslaved and culturally deprived and this filled their hearts with self-pity and self-hatred. (*How to stop this dog eating dog?*) DV edit. June 16,1987).

The one problem with the Muslim, including the slum-dwelling Muslim, is while he is together with his Dalit neighbour in all his economic struggles, he has been maintaining a religious exclusiveness. He has not taken his Dalit brothers and sisters into confidence and introduced them into the glory and grandeur of Islam which is definite to attract them and make them his closest allies. In masjids, the moulvis must impress the Muslims the need for Muslim Dalit unity in the interest of the country. Both being victims of the same exploiter, they have every right to join hands to reconstruct the society to establish peace.

If the poor Muslim slum-dweller has not befriended his Dalit neighbour, we can excuse him though he is in no way culturally lesser than a Muslim elite. But a rich "educated" Muslim cannot be excused. Is it not the duty of the Muslim elite to go to the slum, mingle with his poor Muslim brothers and sisters and gradually bring about a Dalit-Muslim unity? The success of the Bahujan Samaj Party and Dalit Muslim Minorities Suraksha Mahasangh proves the efficacy of such an alliance which is the only hope for India. Prime Minister Indira Gandhi ruled India with the twin support of Dalits and Muslims. In Gujarat, the Congress is in power because of Dalits, Tribals, Muslims and Backward Castes (KHAM theory). Meenakshipuram mass conversions of Untouchables is the result of such a show of Muslim solidarity.

Why Nazis visit slums ?: When Hindu Nazi boys, who also don't reside in slums, can take the trouble of visiting slums, brainwash them, supply them with literature, observe Dr. Ambedkar Jayanti, and eventually force the dalits to run at Muslim throat, why the Muslim elites cannot do it ? Nazis are doing this to destroy the peace and thereby divide the country. But the unity of Dalits and Muslims being in the interest of India's peace, will it not help strengthen country's unity? So the Muslim-Dalit unity is a noble work. It will promote peace and strengthen the country's "unity and integrity".

The upper castes treat our people as enemies. They are enslaving us. But that is not the case with Muslims. No where in India there is any contradiction between Muslims and Dalits. In Kashmir,

which is a Muslim-majority State, there are no Muslim atrocities on Dalits. Wherever the Muslims are in a majority, Dalits are safe and secure. Mallapuram district in Kerala has proved this. Dalits are allowed inside Muslim mosques and houses. They don't observe untouchability. While Christians and Sikhs may have casteism and Untouchable converts face discrimination, there is nothing like that under Islam. There is nothing like "Scheduled Caste Muslim" or a "neo-Muslims". A born Muslim gives his daughter in marriage to a converted Muslim.

Dalits don't hate Muslims: When our common Enemy could come into Dalit areas and create enmity between life-long blood-brothers, was it not the duty of the Muslim elite being culturally richer (and hence elder brother) to prevent this ? It is here we find the monumental failure of the Muslim elite. When the elites don't visit their own poor Muslim brothers and sisters, can we expect them to come to Dalit areas ?

That is how the Muslim elites have failed to provide the leadership to the Muslim masses during the current crisis. That is how the Muslim leadership is passing into the hands of revolutionary sections of Muslim masses. That is how the Muslim elite leadership proved to be a total washout.

The Muslims could have invited our people to their marriage parties and *Id* festivals and made them eat with Muslims. They could have invited our people into mosques and introduced our people into the egalitarian principles of the glorious Koran. They could have themselves arranged Dr. Ambedkar Jayanthi functions and invited our people. (Nazis are regularly observing Dr. Ambedkar Jayanti functions publishing Babasaheb's books calling him a "good Hindu"). They could have helped translate Dr. Babasaheb Ambedkar books into Hindi and other regional languages and distributed them cheap. They could have done hundred and one things. But they did nothing but woke up when their house was on fire.

They complain now that the *bhangis* (sweepers) are engaged to attack us after the attack is over. We want to assure our Muslim brothers and sisters that no Dalit suffers from anti-Muslim hatred. If the *bhangis* have attacked the Muslim, it is not because he hates Muslims. He was hired and his poverty or cultural deprivation made him to sell himself. With little "education" it is possible to win him over. That is why Babasaheb laid the greatest stress on; "educate, agitate and organize". Education does not mean academic studies but education in "Ambedkar Thoughts". But why the Muslim elites have not made

any efforts to “educate” Dalits? Is it not more in the interest of Muslim themselves? Better late than never. The exercise can begin right now and we are here to support any such effort at strengthening the “unity and integrity” of India.

Religious leadership: We can understand the Muslim masses for maintaining this exclusiveness but how the Muslim elites, who daily rub shoulders with upper caste elites, also failed to extend their Islamic brotherhood to the Dalit masses? The Koran has several references to the duty of the Muslims to support the deprived. The Prophet’s closest allies were Blacks. Islam believes in no division of the society into elites and masses, rulers and the ruled. In fact if Islam has survived in India it is not because of the elites but because of the Muslim masses.

This is where we find the Muslim elites far removed from the realities. The millions who attended the Babri Masjid rally in Delhi were mainly the Muslim masses under the guidance of their religious leadership.

At least a section of the Muslim elites have a dislike for their religious leadership. This was evident at the Delhi seminar where some said too much Muslim preoccupation with religion was one of the causes of Muslim backwardness. This shows how much this elites have been brahminised by their association of the upper castes against Muslims is that Muslims suffer from “religious fanaticism”. But the Muslim elites also mouth same slogan either to please the upper castes or out of their isolation from reality. If the Muslims have survived in India and if they live today with dignity it is because of their “religious fanaticism”. Muslims have nothing else. They have lost everything. The only thing they have is Islam, an intoxicating religion. But the elites find fault with the only asset of Muslims.

The Muslim elites must know that they are not the ones who decide the fate of Muslims. The fate of the Muslims is decided by the Muslim masses. Anti-Muslim riots are staged in their mohallas. They are the victims of the violence. The masses never attend any seminar or “analyse” the causes for their swelling misery. So all this word mongering, this hair-splitting arguments, analytical essays will not reach the ears of the masses.

Sikhs : Such a gulf does not exist so much among Sikhs-another persecuted religious minority. And that is why they are fighting back despite much greater upper caste oppression. Sikhs have no masses or classes. Even if they have, both think alike, Muslims have their own “aristocracy”. Their own elite. Sikhs don’t have such a

yawning gulf. Both think alike and suffer alike, particularly those living within Punjab. But this is not the case among Muslims. The upper castes want exactly this. They want to isolate the Muslim elites from the Muslim masses. Once this is done the plan is; fight to finish the elite. They expect the masses to late surrender. This plan may not work. But that is a different thing.

That is Why the Muslim masses are fast losing hope in the existing Muslim leadership which is not able to rise to the occasion. This is because the leadership is too elitist—which also got corrupted (of course with minor exceptions).

It is this elites who are today gripped by a fear. Though it remains by and large unaffected by the violence, yet it is unaffected by the violence, yet it is panicky. The seminar reflected this fear. But the masses are unperturbed. They face the violence with courage. This writer met some “poor” Muslims at a nearby masjid but they seem to be brave. They did not look perturbed. Some said this upper caste violence against them is an opportunity to correct themselves and regroup. Converting every problem into an opportunity is the greater vision and foresight among the Muslim masses than the Muslim elites. Some said more violence would make them more alert. Some said they were not worried about violence and said they were ready to die but never surrender. We remembered the words of Omar Mokhtar. We found the masses more confident than the elites.

The seminar should open the eyes of the elites and make them quickly adjust to the situation. Or else soon they will be a wholesale washout. To us it appears that the Muslim masses are more interested in rebuilding the Indian society and consolidate the country's unity and integrity. It is the duty of the Muslim elite to support and stand by the masses. This yawing gulf between the Muslim masses and elite is dangerous in the interest of the country's peace. ■

[*Dalit Voice* editorial of Jan. 16-31, 1988]

Why the Masses like Militant "Fundamentalists" but Reject Cool heads?

Newton's Law that action and reaction are equal and opposite is not just a law of physics. It is as much a law of society. The only difference is that in social and political field, reaction is not immediate as it involves millions of silent dumb human beings. The actions of the various Hindu Nazi organizations against the Muslims in India at first created a psychosis of frustration, fear and despair, but as the Nazi actions intensified finally resulting in the danger to the very Muslim identity itself (in the form of Hindu demand for Common Civil Code, illegal capture of Babri Masjid and the mass killings in Maliana of unarmed Muslims by the UP police), the society's law of patience, forbearance and toleration gave way to Newton's Law, and equal and opposite reaction started. The first visible signs of this reaction are evident in the recent revolt within the Jamaitul Ulama under the leadership of Moulana Hashmi, against its president, Moulana Asad Madani. Jamaitul-Ulma, founded by such great Muslim patriots like Moulana Azad and Moulana Mohamad Ali in 1922 to use Islam as a force to crush the British imperialist power and to make Muslims worthy Indians, gradually got degenerated and became a stooge of India's ruling class after "independence". And finally under the more - loyal - than - king - himself Asad Madani, unlike his great father, it virtually became the Muslim wing of the ruling Congress, India's chief brahminical party. That means the interests of the ruling class became dearer to it than the life, honour and property of billions of suffering human beings, the Muslims. Madani's final shameful act put the entire Muslim leadership and masses to horror, when at a recent World Muslim Conference in Baghdad, he called the Nelli massacre of Muslims in Assam not as an anti-Muslim planned mass murder but an anti-Bengali agitation. (A Union Minister of State, Jaffar Sheriff, once said in a speech on a West Asian tour that Muslims in India are living happily. The same Minister when dismissed suddenly found the same Muslims miserable. Perhaps, the Muslim state of affairs depends upon how happy and unhappy he is). All slaves are made to speak the language of their slave-owners. Madani's stonily silence on the Babri masjid issue and the Maliana massacre rewarded him with a Rajya Sabha seat. All this alarmed his closest confidants who have now stood up to purge the organization and this revolt is led by Moulana Hashmi. This may appear as a

passing phase but keen observers feel that it is the beginning of a greater stirring in the stagnant cesspool of Muslim politics in India. Similar reactions are expected in other Muslim organizations as well. Jamati-Islami founded by the great Islamic revolutionary, Moulana Moududi, has four independent wings in the Indian sub-continent : India, Pakistan, Bangladesh and Kashmir. While it is active, assertive and forceful in Pakistan, Bangladesh and Kashmir, it is maintaining a low profile in India as the upper caste rulers always bracket it with a Hindu Nazi organization. Being continuously under attack and banned during the Emergency along with RSS, it is very often put on the defensive instead of being on the offensive which is what its founding father wanted. Though RSS very often spits anti-Muslim fire, never did the Jamati-Islami even once criticize "Hindus". To that extent it is cooled. It has become purely a religious organization trying to make Muslims better Muslims.

What the Koran says : The younger members and its rank and file however want the Jamati-Islami to become a fighting, militant organization but the prevailing mood of the ruling class, its aggressive postures is restraining the leadership. The militancy and impatience of the younger members of Jamat became evident as we spoke referring to its failures and lack of concern for the *Mustadafeen* (oppressed) while addressing an *Idd Milad* function here in 1987. This proves that the younger elements in the Jamat want the leadership to take up the task to liberate the Untouchables, Tribals and Backward Castes (SC/ST/BCs) in a more vigorous way. The Koran at several places calls upon the Muslims to fight and liberate the "oppressed". It is part of the Muslim duty. (Sec. 11-104, Sec. 12-110). In Sec. 10-75, the *Koran clearly asked the Muslims to fight in the cause of God and of those who, being weak, are ill-treated (and oppressed).*" "Rescue us from this town whose people are oppressors." A foot-note explaining the above verse says : "Even from the human point of view, the cause of God is the cause of justice, the cause of the oppressed". (*Glorious Quran*, Vol. 1, Translated by Abdulah Yusuf Ali). The Koran, in two volumes, was presented to us by Moulana Muhammed Yusuf, the revered former Chief of the All-India Jamati-Islami. We have quoted the above verses at many Muslim gatherings and the audience admitted that Muslims in India have by and large failed to obey the dictates in the Koran.

Contact with RSS in Jail : It is high time that Jamati-Islami- the greatest cadre-based Muslim organization in India with scores of publications and committed, dedicated followers-is made more active and alive to the needs of India's oppressed (*Muslims and the Liberation*

of the Oppressed, DSA 1986, Rs. 4). The Jamat should also be made to carry out the directives in the Koran and fulfill the Muslim obligations towards the oppressed, meaning India's Dalits.

Why a section of the Jamat leadership has become cool? Militant Jamat members tell us that the contacts the leadership developed with the RSS during the Emergency days, when both of them were thrown in various jails throughout India, removed much of its militancy which its great founder, Moududi, had instilled in the organization. The other reason may be a section of the leadership has become victim of blackmail by the various official agencies of the ruling class which got it silenced. But even as the RSS hoodwinked the Jamati-Islami leadership, the former continued its anti-Muslim activities by launching several new organizations like the Vishwa Hindu Parishat, Shiv Sena, Trishul Brigades, Hanuman Dal, Hindu Munnani, etc.,

Karan Singh Role : Thus while the Jamati-Islami was cooled, Nazis brought forward Karan Singh, Ex-Maharaja of Kashmir, to reap the harvest-actively aided and abetted by the top Brahmin of the day, Mrs. Indira Gandhi. VHP today has become the top-most "Hindu" organization with world-wide ambitions, organization and planning. Today, it is this VHP that is spearheading the Babri Masjid agitation on which again Jamati-Islami is silenced. Who is wiser, Jamati-Islami or the Nazis?

We feel that the first salvo fired by Moulana Hashmi in the Jamaitul-Ulama will have its repercussions on other Muslim organizations as well and Newton's Law will come true in the opposite way, "Reaction to inaction will be equal and opposite".

Who are the "fundamentalists"? : This is bound to happen because a Muslim born in 1947 is today 41 years old and if the Nazis go on accusing these innocent Muslims for what has happened during the partition for which they are not responsible, they are not going to sit quiet whatever may be the restraining influence of the Jamaitul-Ulama and other Muslim leadership.

While this is the position with regard to all-India organizations, new forces in the form of individuals are coming to the forefront via Syed Shahabuddin, Shahi Imam, Haji Mastan, Zafaryab Jilani, Mirwaiz of Kashmir, Salauddin Owassi of Hyderabad, etc., who have become the darling of Muslim masses. Today they are the most frightening names for the Nazis. The "National Press", never misses the opportunity to accuse them of "anti-national," "unpatriotic," "communal" and "fundamentalist" activities. It is these "fundamentalist Muslim" leaders whose entry into many places that are banned.

Love what “Hindus” hate : what is the secret of these “fundamentalists” becoming a nightmare to the Nazis? Why their movements are curbed while other Muslim leaders maintain a stony silence about them? The answer is simple. These “fundamentalist Muslims” speak for the oppressed masses - whether they are Muslims or otherwise. Since Muslims are the worst persecuted minority in India and are worried about the threat to their identity, they know that these “fundamentalist Muslims” alone reflect their wishes and aspirations. Since the upper castes are the main oppressors of the Muslims and it is they who use the foulest language against these “fundamentalists,” naturally the “fundamentalists” get closer to Muslim hearts. What the “Hindus” hate you must love and whatever they love you must hate. The Muslim masses have byhearted this law of contradiction.

Besides, these “fundamentalists” use a straight-forward language without mincing words. And Muslims as a straight-forward people always understand and appreciate only straight-forwardness. Islam today survives in India because of Muslim masses and these masses constitute a revolutionary force. Having identified the upper castes as their Enemy No.1, they can very well make out why these upper castes always hate the “fundamentalist” Muslims.

Role of Deoband : There are other giants among Muslims representing organizations of world-wide reputation like the Deoband Madrasa and Nadawatul-Ulame, Lucknow. Thousands of their followers move about throughout India preaching among Muslims, and the chiefs of these institutions are highly respected. They wield great moral influence among Muslim elites.

Leaders who are “respected” must also be loved. Leaders became leaders out of the collective needs of a people. Out of the longings and needs of a people, a leader is created. A leader is never a ready-made stuff. We don't know how many fit into this category. In the series of crises faced by the Muslim masses, we have heard complaints from them that some of these “leaders” are not responsive. The Deoband school was used by the Nazis to oppose the march on Babri Masjid.

If a leader fails to speak for the Muslim masses, and to guide them in the prevailing circumstances, they will be left behind. Hindu Nazis not only ignore such fake “leaders” and institutions but love them because such “leaders” teach the children the art of eating grass and that is what the Hindu Nazis want (“Gulf between the Muslim masses and Muslim elites, DV editorial, Jan. 16, 1988).

Why we fight for Muslims? : Going through the writings in scores of Muslim journals that pour into our office daily, we get a first-hand opportunity to know the feelings, frustrations and fulminations of the Muslim masses and also the short-coming of the existing Muslim Leadership. Scores of letters pour into our office appreciating our analysis of the Muslim problems. And being non-Muslim, we feel that we have neither a high Islamic pedestal to occupy nor any banner to capture. Our primary concern is to serve the oppressed millions. And 95% of the Muslims being the worst victims of this persecution, we think it is our duty to speak for them. If we take up the Muslim cause it is solely on the ground of human rights.

Dr. Ambedkar's leadership : History shows that individuals, organizations and institutions that do not study the prevailing mood and rise to the occasion fade into oblivion. And those who understand the currents and cross-currents of the society lead the destinies of the people. Dalits earlier had failed to study this. And that is why they suffered for centuries until Dr. Babasaheb Ambedkar was thrown up as a leader and saviour. He indeed proved to be India's greatest revolutionary after the Buddha and millions of Dalits simply followed him because he reflected their wishes and aspirations. Right now India has no other movement except the Dalit movement (Marxist movement is dead) and this is solely because of the revolutionary philosophy left by Babasaheb. Dalits today have a leader and a philosophy. But Muslims complain of lack of leadership and this itself proves that the existing leadership does not inspire them.

India is identified with different religions and castes. Its history is history of inter-caste and inter-religious conflicts and contacts. Hindu Nazis themselves call various struggles of the past as Hindu-Muslim conflicts or contacts. Those who do not understand this will ultimately become the "shudras" of the future. If the Muslim leadership does not fight for due educational opportunities, security of jobs, preservation of their language, literature and values they will make Muslims the "shudras" of tomorrow.

Shahi Imam's foresight : Reservations is our human rights. Govt. jobs are not just means of easy, comfortable and respectable means of livelihood. They are participation in one of the three wings of the Government, including the executive, without which they cannot survive. Had there been active Muslim constables in the PAC, of Uttar Pradesh, the conspiracy of the "Hindu" constabulary in the PAC could have been exposed and Maliana massacre avoided. The presence of a single Muslim constable in a police station will deter the "Hindu"

police constables and officers from joining with Hindu Nazis in attacking the Muslims. Shahi Imam's statement that he prefers the appointment of Muslim to a constable's post to the appointment of a Cabinet Minister speaks of his in-depth study of the problem. When the ruling class fields sufficient number of Muslim candidates during elections and had its own "minority committees" in different political parties, why not have separate reservation for Muslims in another wing of the Government, the executive? When Muslims are considered "meritorious" for becoming MPs, MLAs and Ministers, why not for doing police, army or office jobs? If "merit" is the criterion, it may be so for "higher" technical and sophisticated jobs. What "merit" is needed for the job of a constable, postman, conductor, driver, jawan?

Nazi scheme : When representation for Muslims is very poor in all spheres whether requiring "merit" or not, according to their own standard, the culprit is not "merit" or demerit, but discrimination and grab-all-money-and-power mentality. And, if they are not fit for these jobs, why they don't declare Muslims as backwards? All these indicate a Nazi scheme to destroy the Muslim talent. The worst result of it would be in future. Those who are not "fit" to do even these petty jobs today, will produce a generation which will be "fit" only to lift cow-dung, dig soil, graze cattle, plough lands for the upper caste landowners, and do all menial jobs - as the future "shudras" of India. If the Muslim mayhem goes at this rate, we can clearly foresee that in a couple of decades the Muslim population will be reduced to the level of shudras. And remember India has the largest Muslim population in the world next to Indonesia.

Shahabuddin, Shahi Imam, Haji Mastan and such others feel for the masses and worried about their future and that is why they are loved by the Muslim masses inspite of torrents of terrible hostile propaganda against them. Meanwhile, the Muslim elites who hang on to upper caste trail are neither here nor there. The Babri Masjid incident has exposed the Muslim leadership and we now know who is who. (P.S. Sridhara Murthy : *Rama Ramayan and Babar*, Dalit Sahitya Akademy, 1988, Rs. 8).

Omar Mokhtar's words : The churning process in the stagnant Muslim cesspool was started by Moulana Hashmi, and this will naturally spread. Muslims have never failed to act, suffer and sacrifice for the sake of Islam in particular and humanity in general. Thousands of saints, rulers, Ulama and leaders have done this in the past. Remember the ringing words of the Libyan leader Omar Mokhtar : "We are Muslims. We will die, but never surrender". And in the recent days, the example

of Allama Shibli requires to be recalled, understood appreciated and followed. When Dr. Ansari's delegation left for Turkey (1912) and the train reached Lucknow, Allama Shibli, the senior-most Muslim leader of the time representing the elder generation, also went to the railway station along with thousands of Muslim elites and masses. "When Dr. Mokhtar Ahmed Ansari stood at the door of the compartment, Moulana Shibli kissed his boot and wiped its dust with his tears". (*Moulana Mohamad Alikhi Yad Mein-* Sabahuddin Abdur Rahman, Mathba-Muariff, 1977, page 6). This way, he demonstrated to the proud elites and the simple masses that by kissing Dr. Ansari's boots, he was keeping their crown of Muslim leadership on the head of the new generation.

We want to impress the Muslim readership that if it does not read the writings on the wall, take heed of the burnings inside Muslim hearts and burn with them, their leadership is bound to pass into more revolutionary hands. And we can clearly see such a leadership springing up in different parts of India. This is a welcome change. And perhaps the only silver lining in the murky Muslim horizon.

Muslim problem not economic : We have repeatedly said that Muslim problem in India is not economic-and not educational. It is cultural and social. In spite of this repeated warnings, we keep hearing some Muslim leaders prescribing the wrong medicine. For such wrong diagnosis, these leaders are amply rewarded by the ruling class and it is only such of them who are paraded in the toilet press as "secular Muslim leaders". They may bask in the temporary sunshine but these "Leaders" must note that once they are used by the Nazis they will be thrown to the dustbin. Moulana Wahiduddin Khan is one such "Muslim leader" boosted in the "national press" for telling the Muslims that Muslims are facing all these troubles because of Muslims themselves. What a wonderful argument. There are some other "Muslim scholars" created by these "Brahmin press". One "scholar" who gets lots of media publicity suggested converting Babri Masjid into a historical monument! But they will not be taken seriously by the Muslim masses. These "Muslim scholars" "social scientists" and "journalists" are there to entertain the upper castes.

Pouring milk to serpent : Remember those days : Moulana Azad was called "the only nationalist Muslim" of those days. But these very upper castes who then paraded Azad are today bringing all sorts of obstacles to publish his book suspecting Azad to be anti-national. If this is the fate of Moulana Azad, what about the fate of lesser "leaders" and "scholars"?

There are some other Muslims who collect funds from abroad

in the name of Muslims and establish educational and financial institutions. But we have received complaint that these funds collected from Muslims is used for non-Muslims and particularly upper castes. Pouring milk to the serpent is no use. Kill it wherever you find it, said Periyar E.V. Ramaswamy. But our Muslim leaders have not yet realized this.

Whether the second-ranking leadership in Muslim organizations reacts as a living body and falls like a dead body requires to be watched. Those who forget history cannot create history. ■

[*Dalit Voice* editorial of Sept. 16-30, 1988]

New World Order Aimed at Crushing Muslims

New World Order is the latest ambition, hope, anxiety and frustration of the western white rulers. It is to establish this New World Order (NWO) these evergreedy, ever-competing, ever-jealous and ever-bickering angels of death made a common cause under the leadership of the world's sole surviving super power, the United States, dictated by the whiter-than-all zionists who control the economy of US and UK. Without the NWO, these manufacturers of the weapons of destruction - fighter jets, planes, bombs, tanks, chemical, biological and nuclear weapons and missiles - are doomed. These dollar-based "democracies" are facing the threat of mass uprisings and revolutions from the oppressed within their own countries and the only way they can avert the danger and continue their game of exploitation is NWO. Dalit Voice proved right in describing NWO as the "global conspiracy of white racists and zionists against Blacks and Muslims" (DV edit Nov. 16, 1990). That is why India's Aryan ruling class, the tail of the white racists and zionists, prostrated before the NWO (DV edit Aug. 1, 1991).

What is this NWO, nobody has so far explained. Rather, they have kept it a secret. It was programmed by the rulers of Britain, France, Germany and other smaller European nations. Russia jumped into the bandwagon as it could no longer survive without bloodshed to maintain the no. 2 position in the world ("Ethnic pull and Russian racism breaks up the communist giant USSR" DV edit, March 16 1990).

Islamic Militancy: Though the scheme was originally hatched by European whites, before it could be an all-European affair its leadership was snatched away by the US which promised the European whites that it would experiment the NWO in the Gulf region by first defeating Iraq, killing Saddam and then asking Baghdad the central point to crush the "rising of the Islamic militancy."

Therefore, to understand the urgency and necessity of the NWO, a study of its historical background is absolutely necessary. Since the entire Aryan/upper caste/ Hindu world has silently joined the NWO, we thought it is our duty to warn the SC/ST/BCs and Muslims- the over 85% of India's non-Hindu population which comes under our purview.

Historical background: The year 1453 is taken by the European historians as the beginning of the “Modern Age”. It was in this year that Constantinople, the strongest and the most important seat of the dark and forlorn European pride, fell to an Asian power - Turkey - and the land route to Asia’s brighter civilization was blocked. Turkey further stretched into Central Europe as the European whites trembled. Finding of new routes to purchase goods from the advanced East, particularly from India, became the most urgent need. After 50 years, fortune smiled upon them when the other Asian power, the Arab rulers of Spain, finally collapsed in 1492. (“How to Exterminate Muslims in India: Hindu Nazis following Spanish Experiment,” DV edit May 16, 1985). Pope Alexander VI was so pleased that he issued a papal bull that as a reward, the Catholics of Spain could have monopoly on the western and Portugal on the eastern part of the world (An Outlined History of the world, H.A. Davies, Oxford University Press, 1967, p.402).

The infrastructure the defeated Arabs had left in Spain was the greatest boon to Spain and in particular their naval power, maps and charts. And making use of these facilities within two years Columbus is said to have “discovered” America, and the Spaniards killed and burnt the local Americans for their gold and committed such horrors for which humanity should bow down in shame. Simultaneously, the western whites also captured African Blacks and sold them as slaves to new white settlers in America.

Spanish Experiment to Exterminate Muslims: While Spain was busy exterminating Muslims, Portugal came to Asia and carried out unspeakable horrors. Admiring the colonial capabilities of Portugal, other white Europeans beelined to Asia, Africa and South America and looted the innocent nations and carted their wealth to Europe and made themselves prosperous. *How the glorious culture, tradition, language, history were destroyed by the white Europeans is so graphically described by a noted french white philosopher himself, Jean-Paul Sartre, in his foreword to the book, Wretched of the Earth, by Frantz Fanon, a great Black revolutionary of Algeria (Grove weidenfied, New York 1963).*

From the wealth thus looted they started their own industries, obtained raw-materials from these countries and resold them as finished goods in these countries. They destroyed Africa, Asia and South American local industrial bases, and made the colonies dependent upon European goods. One fact is sufficient to establish the extent of rapine and loot: the initial capital of the British East India Company which “conquered” and ruled India and many other Asian countries was

just 72,000 pounds pooled by sale of shares of 50 each (*Hindustan-Shahan-e-Mughalia ke Ahad Meain* - Moulana Syed Mohamed Miyan - Maḳtaba Burhan, Urdu Bazar, Jama Masjid, Delhi, 1978, p.98 Rs.6).

The methods adopted in these continents to snatch power from the natives were intrigues such as making brothers fight brothers - with each European country siding with one group and fighting for them for rewards. False propaganda was one of the Whites' best weapons. These are the very methods they used till very recently. And when their whole game got exhausted and exposed they are finally compelled to think of the NWO.

How US became a super power: Till the second world war (1939-45), US was not a super power. But Britain enjoyed this status. The US capacity to manufacture nuclear bombs, which could humble the Japanese put US at the top.

How US and Russia fooled the World: US became the supreme super power and leader of the entire "capitalist world" described by the white press as "democratic nations". Russia by concentrating all its efforts on industry and weapon making became the "rival" of US and leader of the other white European "communist" nations. *The entire world was fooled by these two white countries - US and Russia - which together made all the Third World countries to line up behind either the Western powers or the communist giant.* Countries struggling to attain independence from the colonial powers were assured support either by the US or USSR. Sometimes both supported the cause of the same country but backed rival groups and corrupted the would-be leaders (both ruling and opposition) and enslaved their minds, fought proxy wars, and kept them totally under their control through aid, loans, and supply of arms. To counter this domination by the western and soviet blocs, some Third World leaders like Nasser, Nehru, Tito, Castro and Sukarno struggled to form a non-aligned bloc, but it proved a failure as none dare challenge the super powers.

Khomeini changes the scene: Imam Khomeini's arrival in 1978 completely changed the world scene. The Iranian emperor was the biggest American stooge in Asia and Iran was the biggest American arsenal. When Imam Khomeini overthrew the Shah of Iran, both US and Russia expected that in order to survive, Khomeini would join either of the camps as was the practice of all "revolutionaries". *But when Khomeini proclaimed a new ideology, the Islamic ideology, as the basis for the revolution, the very foundations of eastern capitals started shaking.*

ISLAMIC VOICE IN USSR

They feared that the masses all over the world would be impressed by the new ideology which would not be based on the western-oriented sham democracy including free sex, prostitution, homo-sexuality, gambling, interest on money-lending, exploitation, free enterprise, market economy, exploitation of women in the name of equality of sexes. All this are the quintessences of American pig philosophy and the Marxian materialism. *Khomeini, in one stroke, demolished both the capitalist west and communist east and proclaimed a morality-based Islamic democracy that instantly attracted the attention of the oppressed the world over.*

Both are bullies: Khomeini gave another shock, the biggest ever shock, by declaring that both Russia and America are bullies. They are not great power but are only fooling the world by calling each other great.

Both Russia and America, called Khomeini, mad and started working their propaganda machine overtime. They hoped that like all other revolutions, not succumbing to their greatness, Iranian revolution too would collapse under its own weight. But then Khomeini quickly purged his country of scores of American agents (generals) and disbanded the notorious SAWAK intelligence agency, destroyed the dens of money and moral corruptions like the casinos, gambling dens, night clubs and liquor bars- thus releasing to the common people all the hidden black money and enthused the masses to follow Islamic morals of simplicity, honesty and austerity, both in private and public life. The revolution brought big dividends and Iran started surging forward. *The echoes of this Islamic moral revolution were first heard in western capitals. Women's lib movements got a shot in the arm in England. Hippism collapsed in America. Western women sexually exploited by their men started pointing out at Iran to chastise their menfolk. Parents started disciplining their children and demanded moral lessons in schools. Interest in religion started gaining momentum and with the result Pope's respectability went up in the Christian world and the zionists started trembling, and the whole bag of western tricks was ripped open.*

Impact on women: Khomeini's ideas spread like wild fire not only inside Iran but even outside. Pakistan, created in the name of Islam but hesitating all along, followed suit and Zia-ul-Huq did enough to Islamize the country. Even in western countries like Britain, France, Luxemburg where Muslims are recent immigrants or converts, Muslims found opportunities to organise themselves on Islamic lines. Khomeini's call to women to dress decently impressed even western whites where

women are noted for their nudity and semi-nudity. It had tremendous impact on Muslim women all over the world. Turkish women demanded their right to cover their heads. Thus a great cultural revolution came about in the Muslim world.

Khomeini's radio started broadcasting Islamic and Quranic lessons in the native languages of the southern Soviet Muslim republics of Azerbaijan, Kirghizia, Khazakstan, etc. Khomeini's broadcast were followed by Pakistan. As a result, Muslims started open prayers and political discussions which included how Russian white racists used marxism to impose their Soviet imperialism over non-Russian nation-states and also tried exterminate Islam.

Afghan coup: Looking at this, Soviet Christians also started taking interest in their religion. Such a wholesale religious revivalism endangered the communist anti-god doctrines. All this was too much for the Russian imperialists and they retaliated by staging a coup in Afghanistan and established a puppet regime to pressurise Iran from the Eastern Side. Thus, the cultural, psychological and social impact of Islam became unbearable and nipping them in the bud was felt necessary for the survival of white racism and zionism. But the Russian imperialists miscalculated the Islamic potential of the Afghans, their mountainous terrain and the west's opportunistic designs to contain Russia.

RUSSIAN DEFEAT IN AFGHANISTAN

How the super power was defeated in Afghanistan is now well known. The first batch of 60,000 troops sent from southern Russian bastions comprising soldiers of same racial, religious and cultural stocks - forcibly divided and kept separate by artificial lines drawn on the maps 100 years ago- re-discovered their cousins in Afghanistan and so instead of fighting they mingled with them and they had to be withdrawn. The next batch of troops were dragged deep into the mountains by Mujahideens and encircled and then trapped. US and Britain found their best and strongest allies in the Mujahideens and there was no dearth of supplies. Russian bombs could not shake the mountains and the will of the mountain-dwellers. Ultimately, it had to face an ignominious defeat.

A super power was defeated in a long-drawn-out war by ordinary tribals whose only weapon was will. After the victory, the Afghan Mujahideens did not plan to assume power because of their own historical and traditional reasons - tribal group leaders rule their own people (Jirgas) in their own territories, without interfering in each other's

affairs. This is the essence of democracy.

During this period from invasion to retreat, tremendous impact was seen in the Soviet republics. Three fourths of the Soviet empire being ice-clad and desert, its food requirement was produced by the Soviet Muslim republic which resorted to a novel retaliation of destroying the mighty war machines through tiny foodgrains. First, they reduced food production, destroyed lines to stop foodgrains movements. The Muslim producers could thereby starve the consuming white Russian lords. Finally the Russian bear had to kneel before the American capitalists.

In the 1985 Berlin Congress, white nations had spread the maps of Africa and Asia on their conference table and marked out areas for their imperialist rule. This Berlin Congress and its follow-up added two new words to the political vocabulary, viz. colonialism and imperialism.

How US dominated the world: Soon a partner to this loot, Germany, complained that it was deceived in sharing the loot. It demanded resharing and also tried to extend its zones by opening a market at Baghdad with the consent of Turkey and started the Baghdad -Berlin railway line. Such an "affront" by Germany led to the First World War - a war fought to decide who should exploit whom and how much. The Second World War was also fought by these very powers. But with one difference. Besides the domination of the world, political and racial domination was added.

Because of imperialism and racism, the wealth of United States has reached the highest limits with every country becoming a debtor to it.

US AS GLOBAL POLICEMAN

Imperialists and racists of the world have no moral fears. In the past 100 years, they have managed to manipulate all minds and they are made to think differently from all previous philosophers, political scientists and humanists. The US Justice Department holds that the US President and the Attorney General have the "inherent constitutional power to order a wide range of law enforcement actions in any country without the consent of its government even if such actions violate international treaties". (*Times of India, Aug. 16, 1991*). US thinks and acts above law, above United Nations and above all civilized norms. The Gulf War has proved it.

Name-sake democracies: While this is the world scenario, western "democracies" have started facing threats from within.

This century has produced only engineers, technicians, scientists and doctors but not a single philosopher, thinker.

For centuries, the humanity struggled to establish the universal right, sovereignty of nations, right of self-defence, and Geneva conventions. But the western whites and zionists are now determined to undo everything. And they are doing it.

AIDs to torment Blacks: People have been reduced to robots and the right to go naked is called women's lib movement. American women enjoying sex other than with her husband, with any man of her choice, and still refusing to be pregnant is called the sign of high living. Not only that. She even desires to become a mother without undergoing labour pain, by hiring wombs of poor women on a price. And this is called modern civilization. Medical treatment and medicine-making and education which are the basic needs of every human being have become profit-making industries, the benefits of which go exclusive to the rulers.

The starving Blacks In Poor African countries, kept poor by the white Imperialists, are used as guinea pigs to experiment the drugs made in US and Europe. Over 90% of the population is compelled to live like slaves, petty criminals, illiterates, vagabonds and prostitutes, destitutes in narrow, dirty uncared for ghettos. Their earnings go back to the rulers through liquor, lotteries and taxes.

And to further frighten the Blacks and India's Black Untouchables, the rulers have invented the AIDs disease. This is the position of the urban masses in the "richest and the biggest democracy" of the world-the United States, and the situation is worse in other democracies. For the rest, there is freedom of press, but no printing equipment, press. Freedom to move anywhere and make and possess property but no means for it. Freedom of profession, but no job and so on.

US has become a cesspool of controversies, White-Black, rich-poor, white-collared-Blue-collared, capitalist-mafia, male-female, pro-Muslim-anti-Muslim, and the latest Jew-nonJew.

Gulf War chaos: Masses continuously protested against the US administration for months before and during the Gulf War (1991) even in front of the White House.

Yielding to French mass agitation the French Defence Minister resigned. An Italian General refused to obey orders, returned from the war front and resigned. Irish groups stood in front of the residence of the British Prime Minister and fired rockets at his house. Shoes were thrown at the Japanese Prime Minister in Parliament for helping the

US war efforts.

UN destroyed : Everyday saw mass protests against the Gulf War in Germany, Turkey, Canada, Australia-in all the countries that participated in the war against Iraq. In the super power competition to dominate the world, the US, its white racist, Zionist allies destroyed the United Nations itself.

However, the common western white masses everywhere stood by Iraq. This awakening of the masses against the rulers in all countries became the greatest worry of the western white rulers, necessitating the New World Order.

Added to this, Saddam Hussain's novel approach calling it the "Mother of all Wars" Made even the western masses think about the unjust US invasion of Gulf.

Egypt Purchased: The human will power in the Third World countries has caused the greatest anxiety to the western rulers, and they have found out a new formula to crush it - purchase the rulers of Third World countries. Egypt was purchased. Similarly, Syria and Turkey. It is through aid, grant and investment that the second biggest power, Soviet Russia was crippled.

The target now is India whose super-racist Aryan ruling class has been for long slaves of the white western racist rulers. The western calculation is once India succumbs, all other Third World countries will follow suit.

MOTIVE BEHIND WAR ON BCCI

The western rulers-entirely covered by the shield of Zionist financiers, bankers and industrialists -feared competition from oil-rich Arab countries through the biggest Muslim bank, BCCI, and therefore decided to liquidate it and launched big vituperative campaign. Muslim countries not trained to separate lies from news are themselves falling victims to this canard. If this bank had meet the Zionist designs, the same BCCI would have been praised to the sky.

BCCI was finished as part of the western white racist-Zionist conspiracy to clamp their dictatorship over the Muslims. Having failed in their political and military experiment to finish Muslims through Gulf war, NWO is trying the economic war and its first victim was BCCI.

World's largest Muslim country; With all this the Zionists and their western white comrades are terribly afraid of the awakened Muslim masses everywhere, particularly India which is the world largest Muslim country. They have seen the power of the Indian Muslim masses, who

along with their Dalit brothers succeeded in stopping the refuelling of American planes during the Gulf War. *Therefore, the west is stepping up its efforts to pump more money, material and psychological weapons to weaken and destroy the morale of the Muslim masses in India.* In this, the west is getting the active support from the Muslim monarchies and the Muslim elite inside India.

Muslim leadership unperturbed; *In conclusion, we want to impress the thinking sections of the world that the NWO is aimed at crushing mainly the Muslims and also Blacks. Since many Muslims are also Blacks and militant sections of American Blacks are becoming Muslims, the NWO has picked Muslims first for their assault.*

But unfortunately, neither the Muslim part of the world is perturbed nor the Indian Muslim elite. The Indian Muslim leadership has not even realized that the country's upper caste/Aryan rulers have already hugged the NWO and all steps are being taken to crush Muslims.

Perhaps, *Dalit Voice* is the only journal in the country which has been repeatedly warning about the coming dangers of the NWO. But in Muslim circles there has been little or no discussion at all.

But this much can be said with confidence that Saddam Hussian gave a bloody nose to the NWO. The unexpected development in Soviet Russia, with its Muslim countries getting out of the communist control, gave the second blow to NWO.

History too will teach its own lessons. The white racists and their zionist masters will collapse under their own weight. And finally between the New World Order of Blood-thirsty Bush and the New World Order of history, the latter will prevail. Until the final results are declared, humanity is bound to suffer. ■

[*Dalit Voice* editorial of Nov. 1-15, 1991 pages 8-12]

Ameena Case is the most cunning Hindu nazi device to Destory Muslim identity

In the all-round battle against Muslims in the Shah Banu case, Hindu Nazis had committed a mistake; they made a direct attack on the Muslims. The first was benumbed like the animal sent to the slaughter house. But the Muslim masses came out on the street for a terrible, retaliatory counter-attack. Seeing this the Muslim leadership mustered courage and the Nazis ultimately met with a disastrous defeat which in turn benumbed them only.

But the Hindu nazi mind is ingenious. (*Know the Hindu Mind, Dalit Sahitya Akademy, 1990*). It opened its old bag of tricks. It changed the strategy. It started eulogizing the Muslim generals of the Shah Banu war, invited them to preside over their seminar, called them great scholars, made them sit on the dais and hear their nonsense for hours, presented them with mementoes and in turn heard very little from them. Slowly the 'great generals' were brainwashed. Such treatment of enslavement is called SAAMA treatment in Sanskrit.

Muslim Elite brainwashed: Along with this brahminical brainwashing of Muslim intelligentsia, they prepared Hindu officials, Hindu media men and Hindu women's organizations to be ready and wait for the chance and the green signal with directions to carry on slow, systematic and continuous attacks so that there is no mass upsurge. They know that Muslim elites can be brainwashed, but the masses can never be and the latter should not be touched.

And their chance came in the recent Ameena's marriage with Yahya, a Saudi national, followed by Rukhsana's marriage. Thousands of such marriages had taken place all these years but none took notice of it. But this became a suitable time in view of the hostile feelings of the oppressed Muslim masses for the Saudi regime because of its role in the Gulf War. The most suitable time was not to be missed.

The Nazis gave the signal and an Indian Airlines air hostesses suddenly fell in love with an young Muslim girl accompanying her elderly husband, dramatized the issues and prosecuted the old man, Arab national, subjecting them and their relatives to great mental and physical torture, continuously harassed. Even the *qazis* who performed the *nikah* tortured and disgraced and of course the nazi media systematically

expressing its glee in the form of concern.

Common people did not take this news seriously. Thousands of such marriages between elderly men and young and even minor girls to take place in India every day and relatives and friends of both sides join and celebrate the occasion. The only people making fuss are the nazi-writers who dug out a few more (not even a dozen) old cases and pleased themselves.

What is worrying us? : But what really worried us is the feeling of shame, disgust and helplessness shown by our submissive, frightened and brainwashed Muslim intellectuals and the stony silence of the torch-bearers of Islam-the Muslim politicians. With the exception of Salahuddin Owaisi, MP of Hyderabad, one of those few Muslim politicians who studied the Hindu mind. He could see deep into the affair and brushed aside the entire rubbish saying “the cultural and historical affinity between local (Hyderabad) Muslims and Gulf brethren cannot be undermined. Indeed such cultural amity is fostered through marriages. If Rajiv Gandhi could marry an Italian, all the fuss about these Gulf marriage was incomprehensible. Besides, the number of girls from Hyderabad who had benefited by marriage to Arabs far exceeded those who became victims of exploitation”, he said.

Tahir Mahamood apologises : But the ex-generals of the Shah Banu war like Tahir Mahamood and Sattar Yusuf Shaikh, who were subjected to Brahminic SAAMA treatment, came out with startling apologies saying that “such marriages are a sin and have no legal validity under Islamic law. They further said that the Child Marriage Restraint Act of 1929 is totally binding on the Muslims as well. Such marriages are an abuse of *Shariat* and only give handle to parties like BJP in denigrating Muslim culture”. (Deccan Herald 22.9 .1991).

Jamate-Islami silence : What the Nazis call as “second Jinnah”, Syed Shahabuddin, came out with a wonderful suggestion that such marriages should be compulsorily registered. What the Nazis wanted to suggest was suggested by Shahabuddin himself. And the leading Islamic organization, Jamate-Islami, took shelter behind these statements and silently prayed that no embarrassing question is put to it. So also the Muslim Personal Law Board. They do not see this as an interference in Muslim Law. We have all pity for them for their helplessness.

Child marriage not un-Islamic : Child marriage has been a widespread practise among Hindus, but an exception among Muslims. To prevent child marriages among Hindus Child Marriages Restraint Act was enacted in 1929, under which a girl below 14 years and boy

below 18 years was declared to be child and their marriage though valid, was punishable, if one of the parties was a minor. Those who helped and performed the marriage were also punishable. The punishment was very mild ranging from the month to three months, that was all. Now of course the age is further declared as 18 and 21 years for girls and boys respectively. This Act was brought to curb the rampant child marriage practices among Hindus-but not Muslims.

When a demand was made by certain "progressive" Hindus to restrain the rampant practice of child marriages, there were apprehension in Muslim minds which were sought to be removed on the ground that provisions of Muslim Law were not be interfered with, as Muslim Law was a written and well established code.

Girls' puberty age : The Muslim contention was that a particular age cannot be fixed to declare majority age as under the Islamic Law, attaining of puberty was the factor to decide majority, and puberty is attained by girls in hot countries like Arabia at 11/12 years and in cold region like Scandinavian countries at an age as late as 21 years. And Islam being a universal religion cannot fix a foolish arithmetic age as 14,16 or 18.

Muslim noble thoughts : Further, under the Islamic law, marriage is not just a personal affair but a social necessity and considered as a rewardable act. The provision of polygamy (men marrying more than one women) limited to four in Islamic law is to meet social needs like rehabilitating widows, orphan girls, cripples, elderly single woman, having crossed marriageable age, unattractive, uncared for destitutes. Islamic Law instead of encouraging starting of organized orphanages, homes for the aged and homeless, beggar relief camps etc. wanted every Muslim home to be a place of refuge and shelter for such hapless persons with definite rights, protection, dignity, honour and status. Do not make an orphan, widow and destitute feel humble and humiliated. Accommodate them in your house as wife (with all rights) or as adopted children with limited rights. Such noble thoughts are associated perhaps only with Muslim law.

The child marriage also come under this category. Even before becoming a wife, a girl gets her *mehar* fixed, paid or deposited, with not only right for maintenance during the period of married life of her own and that of the husband but also 1/8th of the property of the husband both moveable and immovable is fixed as an irrevocable share after the husband's death. It is with these protection and assurance that the father, grandfather and uncle of a young girl are given the right and authority to give a major girl in marriage as '*wali*'. This is an

inalienable right, given right from the days of Prophet Mohammed and recognized, practiced and encouraged by all schools of Muslim law everywhere. All books on Muslim law do carry this article of the right of guardians to marry minors.

Jinnah's initiative : Ten years after the enactment of the Child Marriage Restraint Act 1929, the Qaide Azam, M.A. Jinnah, piloted the Muslim Personal Law (Shariat) Application Act enacted in 1939, to get formal, legal and universal recognition to all the provisions of Muslim Law of marriage, divorce, inheritance, etc. so that any intrusions and misconceptions and mischiefs in present and future are permanently blocked for all times to come. The Act also brought many Muslims like the Moplabs of Maalabar, the Labbais of Coimbatore, the Memons of Gujarat, the Kanchans of Punjab etc., who were following Hindu law of inheritance, under this Act. It also eliminated certain obnoxious Hindu customs which Muslims were following as a result of old habits and Hindu influences. The preamble of the Act itself recognizes that "Muslim Personal Law (Shariat) exists in the form of a veritable code and too well known to admit of any doubt or to entail any great labour in the shape of research".

Question to Tahir Mahamood : Thus, all provisions of the MPL (Shariat) existed and exist as a veritable code including the provisions of child marriage. Then, how can Prof. Tahir Mahamood and S.Y. Shaikh say that the Child Marriage Restraint Act applies to Muslims as well and children's marriage is un-Islamic and sinful? Why should anybody care for anti-Muslim parties like BJP?

Marriage & sex : the entire nazi agitation on the Ameena case starts on the presumption that an old man will have sex with his 11-year-old wife and it is a horrible thing. Why should anybody presume that there will be sexual relationship upon such a marriages? Are marriage for sex alone ? Is there no other purpose other than sex in marriages? The following examples will explain that marriage is not for sex alone but for other purposes too.

GAY COUPLES

1. Thousands of non-Americans pay huge sums to "marriage brokers" and got married on paper only to American men or women, whom they have neither seen earlier nor later. The only object of this marriage is to secure American citizenship. Immediately after securing American citizenship they also get "divorced" - also a paper "divorce". The purpose was to secure citizenship (by non-Americans and earn money by Americans).

2. In Britain & US, many men live with men under one roof and declare themselves as husband and wife. There is no element of sex involved here. Such couples are praised and paraded as "Gay"

3. Similarly there are cases of girls living together as husband and wife particularly in France.

4. Recently, the 59-year-old Elizabeth Taylor married a 39-year-old rich business-man not for sex but for worldwide publicity for the groom, and for promoting the sales of a particular brand of perfume. Definitely the element of sex is the least or not at all with a 59-year-old eighth time wife.

5. The Iraqi Govt. recently declared a gift of three and four thousand dollars to every war widow and the groom who would marry. The purpose is to accommodate the widows and give them homes. The attraction for the men is the gift and the lack of financial burden to look after the wives as the widows are family pension-holders and Islam encourages widow remarriage.

GANDHI SLEEPING WITH NAKED GIRLS

6. After a short period of sex life, M.K. Gandhi, took a "vow" not to have sex with his wife for a major part of married life and lived the life of celibacy with his wife even though he slept naked with other young unmarried naked women to conduct his "experiments", after the wife's death. He said there was no sex with wife and there were sex experiments with non-wives. Why the Hindus did not protest the sex experiments of the "father of their Nation?"

7. The Hindu Adoptions and Maintenance Act 1956 provides an age gap of at least 21 years for the adoptive father and adoptive mother if they have to adopt a child of the opposite sex. This is obviously to avoid any sex relationship between the adopting parents and children in the name of adoption.

FREE SEX IN AMERICA

8. The prescription of a particular age (above 18 years) for girls is to avoid sexual abuse by husbands after marriage. The Indian Penal Code goes to the extent of considering sex with the minor wife as rape. Thus husbands are controlled and punished. But what about free sex without marriage between teenage boys and girls which is as large as 33% in USA? The minds of the law-makers are baffled. Both the parties are too young to come within the grip of law. That is to say, a grown up having sex with his minor wife, can be traced and penalized, but a young fellow makes the law-maker helpless even if he has sex

with his classmate, neighbour or cousin of his age and less. The only solution the US authorities could think of was to compel private gynecologists to perform free abortions of such girls and later to teach birth control methods to these children and further later to provide condoms free of cost and making them easily available in the high school book shops. This shows that law-makers want to encourage free, irresponsible sex between young children without marriage, and the same act with the consent of their elders through marriage is prohibited and punishable. It is against this foolish perverse thinking and practice, Islam provides marriage of children with the consent of the parents or elders.

MAID SERVANTS

9. The husbands of Ameena and Rukhsana could as well have taken these girls as adopted daughters or as maid servants and still had sex with them as lakhs of Indian pot-bellied rich Aryan bullies do. But they dare not because Saudi law is clear on the point and given them the right to marry minor girls with the consent of their parents. Sex out of marriage is the greatest crime in Saudi Arabia, the punishment for which is death by severance of the head in the public market place. Sex out of marriage is a capital offence in Islam.

Bombay Red Light areas prostitutes : Such sexual abuses are a common affair all over the world. Young girls have the highest demand in the red Light areas of all Indian cities. Sympathizers of Ameena and Rukhsana have no concern for girls of their age rotting in Bombay red Light areas who within 5/10 years are thrown out in the streets with all venereal diseases. But when an elderly Arab marries a young girl and takes her as his wife providing all comforts during his life and an assured share out of his property under Islamic law after his death, the Nazis cough, mock and shed crocodile tears and the so-called Muslim intellectuals and leaders find no slapping answer to these foolish mockers and go about hanging their heads down in shame. The nazi toilet papers only highlight, prop up and project such 'intellectuals' and throw them into the dust bin after their purpose is served.

Challenge to women libbers : We challenge these Hindu women's organizations like Saheli and Janwadi Mahila Samiti to stop jerking crocodile tears on Ameena and Rukhsana and go to the brothels in all Indian cities and find thousands of girls of their age and rescue them.

The Bombay Red Light areas is growing and more and more Dalit girls are recruited daily to this world's biggest flesh market. Not one Hindu organization cares a penny. But one Ameena brought

gallons and gallons of tears in Hindu eyes. Why? Please read the book, *Know the Hindu mind*.

But we know that such challenges to women libbers are no challenges at all for them. Their purpose is different from what is shown. We know their mind: the Hindu mind.

Some years back when about a hundred people died after drinking illicit liquor in Bangalore and the name of the liquor baron was shown as Sultan (a Muslim name), hundreds of Bangalore Nazis had declared in the local papers that they would adopt a child of each of the victims. But after 3/4 days when the names of the victims were announced and it was found out that they were Tamil Dalits, suddenly the milk of kindness dried up, their bloated livers shrank, their crocodile tears disappeared, and not a single child was adopted. Those who Know the Hindu Mind always stand firm like rock against any oddity, publicity and pestering.

Some years back when a Saudi princess was beheaded along with her paramour, Indian papers carried headlines on front pages telling that she was beheaded for marrying a commoner. After a week when the Saudi embassy clarified that she was beheaded not for marrying a commoner, but for the sex before marriage, the rebuttal went into inside papers as small item. Some papers even ignored the news. The recent chastisement of prominent newspapers by the Press Council for publishing false figures about the Ayodhya killing on October 1990 is a standing proof of the poison in our Hindu press.

Muslims have no press : Yes. The Hindu press is publishing falsehood to tarnish the Muslims. But have the Muslims any press to publish the truth? None. The Hindus are doing their duty, are the Muslims doing their duty? No.

The long-range motive behind these falsehoods is very sinister and mischievous and highly dangerous to Islamic culture and values.

In Muslim marriages, the bride does not come in the open. Her consent is obtained through her *vakils* (advocates) and witnesses who are her close relatives. The entire gathering and the *qazis* believe the version given by the *vakils* and witnesses. But if the *qazis*, *vakils* and witnesses are harassed for abetting a child marriage, as those involved in the Ameena and Rukhsana affairs are harassed, the *qazi* and the gathering will be compelled to call the girl in their presence, look at her face in the open to ascertain her age and even in some cases to look at her bosom to be fully satisfied out of fear of prosecution. What a horrible impact upon Islamic culture and values. To obviate this,

perhaps Muslims will be compelled to go to the Marriage Registrars instead of calling the *qazis*.

Spanish experiment to exterminate Muslims : that means the end of the Islamic shariat. That means the end of the Islamic identity. That means the end of Islam in India.

This is what we had warned long back about the Hindu nazi bid for Spanish experiment to exterminate Muslims in India ("How to Exterminate Muslims in India?" DV edit. May 16, 1985) and the DV prophecy is coming true.

And worse than that, in any marriage function, the Hindu officials may dash in and demand exhibition of the girl, and proof of her age through school certificate, medical certificate and suspecting still may resort to their own methods of satisfying the girls age just as Indian women in Heathrow Airport, London, are subjected to pregnancy test.

What could not be achieved through amendment to Muslim Personal Law, through the Shah Banu campaign, will be achieved through this slow poisoning tactics.

The Spanish formula of Isabella and Ferdinand in the 16th century to destroy Muslim Law and Muslim culture was the same.

No Muslim woman is safe : The way in which the Hindu air hostesses took law into her own hand to lift the veil of Ameena to satisfy herself will be repeated everywhere. Railway guards, bus conductors, policemen, civil right heroes, Hindu women libbers in every street and every town may demand and lift the veil of any Muslim woman in *burqa* going with her father, uncle and grandfather on suspicion of being a wife, with the onus of proving otherwise upon the parent and girl.

To avoid these risks, Muslims may be compelled to give up burqa itself which is one of the objects of Nazis.

The Ameena case, therefore, proves to be the most cunning and treacherous Hindu nazi bid to penetrate deep into Muslim private, personal lives. It is more serious than Shah Banu, more dangerous than Babri Masjid. Muslims are warned.

Suspend the airhostess : We call upon the Muslim intellectuals and Islamic scholars and the Govt. to seriously think over such danger potentials, and nip the mischief in the bud. The first in the series should be to suspend the airhostess who lifted the veils of Ameena, and departmentally proceed against her as she is not authorized to do that since she is not appointed as Child Marriage Prevention Officer as

contemplated under Section 13 of the Act. We also call upon the Govt. to withdraw all cases connected with these marriages and other similar marriages and put an end to interference in Muslim laws.

We want to warn all those Hindu "lovers of young Muslim brides", that parents have always been and are the greatest protectors, promoters and lovers of the interests of their children. No sovereign leader, organization or society can replace them. Parents know the merits and defects of their children and their solution better than anybody. The world is full of poor, ugly, crippled, handicapped, diseased, foulsmelling, dirty, hungry children whose sight is hated by the society. But their parents hug them, tender and protect them. And there are hawks around them to exploit and use them. Parents would not marry their children unless they are sure that their life would be better. One meal a day, a pair of clothes in a year and sex life for a few days in life is a sufficiently better life and great luxury to millions of Indians and parents themselves cannot provide such "comforts".

Black lies of the Hindu press : Some parents want their children to be married at any cost to prevent them from going astray, others do not care for marriage even if their daughters go on prostituting, some parents lose their everything to marry their daughters to earn by whatever means and provide luxuries to them. These depend upon their own individual perceptions, family traditions, influences of their elders, individual likes and dislikes, which cannot be snatched away or replaced by law. Law cannot penetrate so deep into people's homes, hearts and beds.

Ameena's age was found to be 13 years by bone structure examination, but the Hindu press still went on speaking of 11 years.

Even if these young wives are used for sex. What is wrong? There are sex perverts who satisfy their desires with such young girls in massage parlours, brothels and five-star luxury hotels- all stealthily, taking no responsibility upon themselves. The arms of law cannot go into these safe forts as those involved are highly rich and heavily bribed, straightforward persons.

Why old marry young girls? : An old man may still need a young girl to knead his aching body, to apply medicine on an unreachable parts of his body to give him some other physical and mental comforts. The same could be provided in massage parlours and nursing homes, but he is not rich enough to bear the high costs. So he marries a poor girl and compensates by love, affection, money, comforts and insurance for her future. Is it not preferable for a girl to accept this instead of

begging or going brothels and massage parlours?

If the Indian Muslims refuse to get their girls married, who cares. The world is wide. Bangladeshi Muslims may give and even if they do not, there are many Afro-Asian countries to meet the demand. Even if everybody refuses, the needy need not worry. Brothels, five-star hotels and massage parlours are in plenty in all "advanced" countries. The only difference is that instead of the girls and their parents, brothel-keepers and hotel-owners will get the major portion of payments, and instead of becoming wives with property rights, and perquisites, the same girls will become prostitutes.

Aligarh movement : Of course, Muslims will not act as pimps and lose everywhere. We warn the Muslim elites. You cannot face the enemies of Muslims by religious/Islamic knowledge alone. *Research organisations consisting of experts on various subjects and also experts on Islamic knowledge are the need of the day to counter the conspiracies against Islam and Muslims.* While starting the Aligarh movement, Sir Syed did not mean that Muslims should learn the modern European sciences and arts to become government servants but to use the European laws, literature, philosophy, sciences and art to counter them, to use the weapons of the enemy against the enemy. The earlier generations of Moulanas and Moulavies were great authorities on secular subjects. Moulana Mohammed Ali was an Oxford MA (ICS), Moulana Hasrath Mohani was a double MA, LLB, Moulana Zafar Ali Khan was an MA, Moulavi Mohammed Ali was an MA LLB - to name a few. Great doctors of secular learning like M.A. Jinnah, Dr. Iqbal, Justice Ameer Ali, Sir Zafarullah Khan, Badruddin Tayabji etc. were great authorities on Quran as can be seen from their writings. The great scholar Moulana Moududi was inspired, guided and encouraged by Dr. Iqbal, who never claimed to be a Moulana in spite of his astounding knowledge of Islam. After Moududi, there is a void which has not been filled up.

Our present - day secular scholars do not have Quranic knowledge and the Moulanas do not have knowledge of secular subjects. *The Lack of knowledge has put an end to research and given rise to intellectual anarchy and arrogance among Muslim elites.*

Muslim personal Law Board faults : The Muslim Personal Law Board dominated by the Moulanas while leading the anti-Common Civil Code agitation did not think of consulting two ex-Chief Justices of India - Justice H.M. Beg and Justice Hidayatullah. The result is that the Muslim Women's (Right on Divorce) Act, enacted to counter the Shah Banu judgment is differently interpreted by Muslim judges and Hindu judges: the former holding the view that it is to nullify the effect

of Shah Banu judgment and the latter say that it is to extend and codify the recommendations of it. A simple preamble to the Act could have sealed the issue for all time to come. What was achieved by the sacrifices of millions of masses was put to jeopardy by the Muslim Personal Law Board.

The Ameena episode should be an eye-opener and make the Muslims rethink on strategy and tactics to counter the slow, systematic and deadly effect of our poisonous Hindu nazi press which has become more powerful than the govt. itself. ■

[*Dalit Voice* editorial of Dec. 1-15, 1991]

Muslims can stop Nazi bid to Divide India: Dalit Agenda for SIMI Bombay Conference

We have been repeatedly pleading against the Aryan conspiracy to artificially divide the country's indigenous peoples on religious basis into Muslims, Sikhs, Christians etc. Even the division of non-Hindus into Scheduled Castes (20%), Scheduled Tribes (10%) and Backward Castes (35%) - though all of them are Untouchables and original inhabitants - is just to fit into the Constitution of India. That over 85% of India's 850-million population is not Hindu is now being increasingly accepted by all the conscious sections of non-Hindus. Even such of those Hindus with brain "inside their heads" know this sociological truth and historical facts pronounced by no less a person than Dr. Babasaheb Ambedkar.

Some innocents among Muslims, Christians or even SC/ST/BCs may say that the country's Constitution does not say so. The Constitution and census do put them under "Hindus". This is a fact. Sikhs are also put under "Hindus". But do the conscious Sikhs accept that they are Hindus?

SC/ST/BCs are only "called" Hindus to bloat the Hindu population to 85% and convert their alien Aryan religion into a "majority religion". The label of "Hindu" is unconsciously or forcibly pasted on the foreheads of the SC/ST/BCs.

What then is the truth? The Muslims of India did not come from Arabia, Turkey or Iran. Christians of India did not come from Rome or London. Over 90% of the converts to the country's egalitarian religions of Islam, Christianity and Sikhism are all the country's indigenous people (Untouchables) officially called today- SC/ST/BCs.

Over 95% of the Bangladesh Muslims are Untouchable converts. So too in Bihar. So too in Kerala. This is so all over India. Pakistan's 3.5 million Christians are Untouchable converts.

We are all blood relations: The church leadership has accepted that over 95% of the Christians in India are either SC/ST or BC.

That means Scheduled Castes, Scheduled Tribes and Backward Castes (SC/ST/BCs or SSBs) and Muslims/Christians/Sikhs (MCS) are all blood brothers and sisters. When they are all blood relations, is it proper to divide them on religious lines and create artificial barriers? For purposes of constitutional requirements they may be called SC/ST/BCs but the blood running in the veins of all is the Dravidian blood pre-Aryan. Will not such an artificial division create separateness among

the original inhabitants of the country? Can we accept the artificial divisions made by our Aryan rulers for their convenience and continue to remain divided and play into the Aryan divide and rule game?

Follow African model: Recently we received the proceedings of the June 12-15, 1991 Conference of Africans (Blacks) held in Libya and convened by the Libyan Leader Gadaffi's international Mathaba, which we had once (1986) the privilege of attending as the leader of a delegation of Indian Untouchables. The proceedings were sent to us by our Black brother, John Trimble, and the conference was presided by his party chief, Kwame Ture, a noted African leader.

The conference discussed the problem of zionism which the Blacks fear is aimed at destroying the Blacks. The 100-odd delegates that attended this conference were all Blacks - though their names looked like those of Christians, Muslims and Africans. Though their names were different and religions were different, the common thread that bound them was the African (Black) Identity.

Religion is the dress you wear: Blacks in US also are divided on religious basis but all of them stress the basic African (Black) identity. They don't stress their religious affinity. Religion, they say, is just the dress you wear. The flesh and blood inside the dress is Black. We feel the same thing is true of the Black Untouchables of India.

That doesn't mean we are belittling the importance of religion. Religion is must for the spiritual purposes. It is because of the religion of Islam, the Muslims of India are militant and quickly understand the dangers or brahminism.

All brothers and sisters live under one roof when they are young. But when they grow up, they fan out all over India or even outside. According to the climate, they may wear different dress of their choice. Those in cold climate may go in for woollen. Those in hot climate may be more bare-bodied. But on important occasions, all the sisters and brothers come back to their parental house. They may belong to diverse professions, dwell at different places, belong to different income groups but the common bond of blood relationship binds them.

Ethnic identity: Their root is the same. The mother is the same. That is why ethnic identity takes precedence over religion, language, ideology and everything else.

Religion is like the different names of these brothers and sisters, the different places they dwell, the different dresses they wear. Just because they live at different places, wear different dresses, bear different names, eat different food, they don't cease to be blood brothers

and sisters.

East and West Germany - one communist and other capitalist - broke the Berlin Wall and embraced each other after 45 years, because they realised that they were artificially kept divided by communism. Lankan Tamils are joining with Indian Tamils because they belong to the same stock. Ethnic identity: Soviet Russia broke up on ethnic issue. Hence the importance of blood relationship.

American example: This is specially so among the Tribals of India. Many of them have become Christians. But the non-converted tribals don't treat the converted tribals as outsiders. The Chief Minister of Andhra Pradesh, Janardhana Reddy, is a Christian. But does anybody consider him a Christian? Does the CM say he is a Christian? He is first a Reddy and then a Christian. His loyalty is for his Reddy origin. Christianity is the dress he wears which he can remove at his will.

In US, many Christian Blacks have become Muslims. But all Blacks swear by one identity - the African identity. Whether one is a Muslim or Christian, they all proudly say that they are Afro-Americans. In fact, lately they have all changed their names, dress and hairstyle to conform to the African style. Whether one is a Black Muslim or a Black Christian, they have started adopting Afro-lifestyle.

Blacks - Whether one is a Christian, Muslim or non-believer - are Blacks first and last. The blood that runs in the veins of all Blacks is the African blood. This feeling is swelling fast among the Blacks living not only in America but all over Europe. We could make out this very significant development in the Black consciousness during the current Black Revival Movement that is going on in USA.

Buta Singh's case: India also presents the same picture. The former Union Home Minister, Buta Singh, is an Untouchable (SC) and treated so even though he is a Sikh. Former President of India, Zail Singh, is a carpenter (BC) though a Sikh. *Bishop Azariah of Madras, India's famed Black Theologian, is an Untouchable though a Christian. Dr. Azariah once said he is first a Dalit and then a Christian. What a great statement.*

People who are proud of their roots, their parents, their ancestors don't disown them. The 30-odd Untouchables killed in village Chundur were all Christians. But they were killed not because they were Christians but because they were Untouchables.

Why Nazis want Muslim blood? Today, the brahminical social order is out for the blood of Muslims because conversion to Islam has made them more conscious of their identity. And this identity has made

them fight back the nazi forces. It is the Muslims of India today who are shielding their Dalit brothers who are the deadliest enemies of Hindus. Hindus will not be able to enslave the Dalits as long as they are shielded by the Muslims. So the Hindu Nazis want to finish Muslim masses first and then go after Dalits.

A strong bond of oneness is binding all SC/ST/BCs and also MCS. But the Aryan rulers calling themselves Hindus started dividing the over 85% indigenous peoples into SC/ST/BCs on one side and then into Muslim/Christians/Sikhs so that they can divide and rule. They divided us to rule us (in the name of Hindu unity) but why should we accept their division of our undivided family members? That was our mistake.

Tips to SIM: Muslims being the most conscious of Indian citizens and the Students Islamic Movement being the most revolutionary among Muslim organisations, we are coming up with this proposal so that the SIM would first accept this fact and then propagate this fact among other Muslim masses so that this deeply divided India will get consolidate and India's unity and integrity threatened by the Handful of Hindu nazis is consolidated.

Mandal united the Non-Hindus: The Mandal Commission report sought to cement this unity of the children of the soil. And all the six sections artificially divided into SSBs and MCS - together forming over 85% of India's 850 million population - stood together and jointly fought the Aryan anti-Mandal war and violence. Such a unity of the 85% non-Hindus is coming in a big way. And their unity (thereby strengthening the Indian unity) is bringing sleepless nights to the Aryans (15%) guided by the Hindu nazis or *sanatanawadis*. The BJP's current 'Ekta Yatra' is intended to break this growing unity of Indians.

It is to frustrate and destroy the growing unity of the 85% of the original Indians, the nazi forces are indulging in "Hindu unity", Ekta Yatra Stunts (DV edit Jan 16, 1991; "Hindu unity will destroy Indian unit").

Are Muslims our enemies ?: The Aryans, our oppressors, want the SC/ST/BCs to protect their Aryan god, Rama, by facing police bullets. But when the SC/ST/BCs, who are fondly called Hindus, ask for their human rights (reservations) the same Aryans launched their war and violence on these innocent producers of wealth. The alien Aryans say Muslims are our enemies. They say Sikhs are Saitans. They say Christians are criminals. Is this true? We will examine this Aryan charge against Muslims, Christians and Sikhs one by one.

Did the Muslims oppose the Mandal Commission Report? Did they resort to fake self-immolations? Did they go to the Supreme Court Challenging the Mandal order? No.

Are the Muslims kicking, killing, burning, raping and destroying the SC/ST/BC properties? Are they coming in the way of SC/ST constitutional reservations? No. On the other hand all over India, in all urban slums and villages, the two are living together peacefully.

Similarly, no Christians or Sikh opposed Mandal or opposed our human rights.

Aryans our oppressors: Mandal was opposed by these very same *Sanatanawadis* /Hindus/Aryans. These colonels illegally occupying all positions, posts and properties, in the name of "merit and efficiency" are our sole oppressors. They are the oppressors of MCS and they are also the enemies of SSBs. They are the enemies of India. Babasaheb Ambedkar identified these brahminical forces as our Enemy No.1.

So when Simranjit Singh Mann, the Sikh leader supported the Muslim struggle for Babri Masjid, he was fully right because as a non-Hindu Jat (and also a Sikh by religion) he has everything in common with the non-Hindu Muslims. Both Sikhs and Muslims are oppressed by the same Sanatani/Aryan/Hindu/Varna racists.

Praise for Jinnah: Mann rightly hailed Jinnah at his Chandigarh conference with his party leaders. *There is no second opinion that Sikhs and Muslims must come together to save India and its unity and integrity from the Aryan dividers who are bent upon creating a Khalisthan after creating Pakistan.* We congratulate Aryans for taking this initiative in bringing Syed Shahabuddin, Sulaiman Sait and Simranjit Singh Mann together.

SC/ST/BC's and Muslims/Christians/Sikhs (SSB and MCS) people are all brothers and sisters - non-Hindus.

Zionists Invading India: Another danger is threatening the Muslims. Brahminical rulers are inviting the zionist forces to invade India through business deals. In the guise of new World Order, White racists and Zionists have made a common cause with India's brahminical/ Aryan rulers. And what binds all these three forces is the hatred of Muslims. But the Muslim leadership is least perturbed by these Zionist devils coming to the very doorsteps of Muslims in India. So our proposal for the unity of India must get the topmost priority in the SIM Conference in Bombay.

Aryans want to divide India: When our people (85%) come

together Indian unity will be strengthened. The Aryans who want to destroy this unity are opposing the Indian unity by their foulsome propaganda for "Hindu unity". In other words, "Hindu unity" of the nazi brand against Indian unity.

Manu and Marx: The Times of India (Oct. 24, 1991) in an edit criticised the Oct.22 meeting between SS Mann and Muslim leader, Syed Shahabuddin, and says, "it gives a singularly sinister twist to Indian politics". How can two communities oppressed by the same brahminical social order planning joint strategy be called sinister? It is sinister from the Aryan point which the *Times* echoes. We can understand the *Times* calling it sinister but even our "sacred thread marxists" of the CPM brand described the meeting as a "disruptive game" thereby proving our oft-repeated charge that in opposing the human rights of the 85% non-Hindus, Manu and Marx take a united stand in India.

The thesis of DV: The thesis of this editorial is that it is not proper to divide the indigenous peoples into SC/ST/BCs and Muslims/Christians/Sikhs. Such an artificial division, meant for official purposes, will help promote cleavage and conflict between them. Such an artificial division is created by the ruling class. Its media fans hatred between one section and the other. So much so, the whole country has turned into a vast bloody battlefield. The fight now is only between the different sections of SSBs and MCS and the ruling Aryans are sitting pretty and enjoying the fun.

But the fact is there is hardly any contradiction between these six sections. All the six belong to the deprived sections, persecuted and denied human rights.

Human beings are the same all over the world. They have the same wants, wishes and aspirations. Every person is entitled for his or her human rights.

Follow the Black example: Realising this point, the Africans in the African continent or the American continent have stopped going by this artificial religious division.

The ethnic identity is the most important identity. Religion is like the dress. A Black (Afro-American) like Dr. Louis Farrakhan is first a Black and then a Muslim.

Jamate-Islami Conference: This we also observed in India some years back. The Jamate-Islami held a mammoth conference at Hyderabad to which we had the privilege of leading a Dalit delegation. There at conference venue we found the Kerala Muslims having a

separate mess and maintaining a sort of exclusiveness. This is because the Kerala Muslims called Moplahs, are a distinct ethnic identity. They are Moplahs first and Muslims, second. Unlike the Urdu speaking majority Muslims, the Mophals speak Malayalam and do not know Urdu or Hindi. Their food, dress and language are different from the rest of the Muslims. A Moplah Muslim feels closer to Kerala SC/ST/BC because he is from their stock. Similarly, a Bengali Muslim is closer to Bengali SC/ST/BC.

Message of Islam: It is because of this closeness that the message of Islam even to this day reaches the Dalits, and conversion to Islam goes on.

The failure of the nazis in penetrating these bastions is also due to this factor (ethnic oneness).

The greatness of religion: That doesn't mean we are underestimating the importance of religion. *Ethnic identity is greater bond than religion. The separation of Bangladesh from Pakistan, though both are Muslims, proves this point.*

The Students Islamic Movement of India, an organisation which shares our concerns, must take up this subject for a serious discussion at its Bombay conference (Dec.23 to 26, 1991).

Muslims our Elder brothers: Dalits consider Muslims as our elder brothers. Muslims were also Dalits once upon a time but because of Islam they got liberated. But just because they got liberated they do not cease to be our blood-relations.

The Aryan/Hindu propaganda against Muslims has created considerable havoc among SC/ST/BCs. *In the beginning many Dalits used to suspect our support to Muslims. But the work done by us in the past ten years has considerably lessened this hostility and in many parts of India, Dalit-Muslim unity has taken a concrete shape.* Even political parties have been formed on the basis of this Bahujan Samaj.

Two duties of Muslims: We want SIM of India to seriously discuss this subject. Because, Muslims have two types of duties towards us. First as blood relations, Muslims are duty-bound to help support our liberation struggle and help rescue us from the Aryan oppression.

The second is that Islam, their own religion, imposes a duty on them to help liberate us.

Mustadafeen: The Koran at many places gives Muslims specific directives to fight for the liberation of the *Mustadafeen* who in India are

none other than the Dalits. They cannot be good Muslims as long as they allow the *Mustadafeen* to be persecuted.

Islam has clearly demarcated the duties of Muslims into those towards god and those towards other creatures by ordering in a very forceful and positive manner saying that god has certain rights upon Muslims (*Huqooqullah*) and also His creatures (human beings, animals, plants - all creatures) have a right upon Muslims (*Huqooq-ul-ibaad*).

Dalit right over Islam: Thus a vested right is given to all other creatures to demand certain duties and obligations. The former include prayers, fastings, truthfulness, chivalry, meditation, etc., and the latter consist of economic support (charity), physical support (supporting the weaker to live honourably with their identities), imparting knowledge including Islamic (*Tableegh*) etc.

By coming closer to Dalits, Muslims will only be performing Huqooq-ul-ibaad, ordained by Islam and we have a right upon them.

It is through these means that the *Soofi* saints supported Dalits and many Dalits embraced Islam itself and the rest remained obliged to *Soofies*, in other words, to Muslims or Islam itself. The fact that they lived in places far off from cities - jungles, hilltops, suburbs of the cities, which is evidenced from the mausoleums constructed on their graves after their death, indicates that their concern was for the Dalits. That is why the Muslims and Dalit masses visit their graves in gratitude.

Muslims must bear these points in mind. If they don't they can't be good Muslims.

The Aryan main aim is to keep the SC/ST/BCs enslaved. They know they can't enslave the Muslims because the religion of Islam is the very anti-thesis of brahminical religion. But the Aryans are facing a serious problem in their attempt to enslave the SC/ST/BCs. That is the Muslims are coming as our outer shield. Hence the Aryans want to first finish the Muslims and then enslave the Dalits.

This is the challenge we pose before the SIM of India and call upon them to meet this challenge and save India from the racists, zionists and their makers, the Hindu nazis. ■

[*Dalit Voice* editorial of Jan. 1-15, 1992]

Did Babri Masjid fall Because of Muslim Masses' Failure to do Namaz ?

Bangalore: We questioned a large number of Muslims religious "Scholars" of various organisations and schools of thought as to why the Indian Muslims are being beaten, killed, humiliated, and always on the receiving end. Throughout the 20th century and certainly from 1947 there is no case of Muslims directly oppressing the Hindus. Even the most rabid Hindu nazi has no complaint. Why then Muslims are being continuously persecuted?

Their common reply was - "We are not following Islam. Our moral life has become bad".

To the same question, "educated" Muslims also gave the same reply. We have also heard and read the same stuff in the speeches and Friday sermons and writings in Islamic journals.

Cause of suffering: When we asked the "scholars" to elaborate and exemplify the "bad qualities" of the Muslims, first they were aghast, then they thought for some time and said:-

"We have failed to perform daily prayers, Ramzan fasting and other obligations imposed by Allah. If we do that, our sins will be forgiven and Allah's blessings will shower and all sufferings will go".

Some others said: "We Muslims do not have leaders, we are a divided lot. We do not follow the injunctions of Quran". Some others said. "A lot of our people are illiterate, our children do not go to schools". That is the cause of our suffering.

Dismissed: But we were not satisfied with these replies.

We pondered over these questions and found that all these answers are over simplistic. Illiteracy, lack of education are not peculiar to Muslims. Backward communities and Dalits and even quite a lot of upper castes also are illiterate and uneducated. Besides, even advanced countries like US, France, UK also have illiterates and uneducated. So, this point is dismissed.

We feel that the Muslims who matter have miserably failed in understanding the Muslim problem and its solution.

Muslims & Prayers: Non-performance of daily namaz by all Muslims is the most widely stated and misunderstood matter. Islam has divided the conduct of Muslims into two categories - *Hoqooqul Allah* and *Huqooqul ibad* - i.e. duties towards Allah and duties towards the

creatures. In the former category, prayers, fasting, meditation are included which are purely of personal nature. It is purely between a Muslim and God. Nobody can absolve a person of such duties. One is entirely responsible for these duties oneself. Failure in these duties brings wrath on the individual.

Huqooqul Ibad: In the second category, acts of piety, help and succour to all creations including human beings (Muslims and non-Muslims) animals, plants and even inanimate objects like air, rivers, earth, everything is included. Failure to perform the duties towards these objects not only brings Allah's wrath but also of the particular objects. Prophet's direction, oral and practical, on such simple matters that you should not urinate in water or in an animal's pit, cut trees unnecessarily, beat animals, remove thorns from the road, keep hand on the mouth while yawning, are all matters relating to *Huqooqul Ibad*.

This is apart from bigger do's and don'ts like do not steal, dress yourselves properly, do not tell lies, do not talk ill of others, help the ailing, travelling, learning and prisoners, defend your own rights, do not transgress the rights of others.

Who caused our sufferings?: Inter-society affairs depend not upon prayers, fastings and meditations but upon other acts and deeds which affect the society itself and other neighbouring societies.

The Muslim problem and its answer has to be seen from the *Huqooqul ibad* point of view. This article deals with this aspect as the Babri Masjid blast has brought this question to the forefront.

Are the Muslim sufferings their own making or because of somebody else? The time has come to answer this question without fear or favour.

Our study reveals that in matter of these social obligations Muslims masses are perfectly in order and the failure is not on their part but on the part of Muslim scholars, elites and the rich Muslims:

1. *In any jail, Muslim prisoners are far less compared to their population. That means crime among Muslims is low.*

2. *Though living in poor localities, they mutually help others (Muslims and Non-Muslims) in sickness, hunger and calamity.*

3. *Morning to evening, they work hard, sweat themselves and feed their women folk, without compelling them to go out to earn, beg or steal.*

4. *In any accident, motor, fire, building collapse, or natural*

calamity, they are the first to run and help.

5. *They settle their disputes mutually or through the advice of elders.*

6. *As petty merchants, artisans, mechanics, painters, electricians, masons and coolies they are honest in their dealings. In fact, Muslims in these categories are more in demand than others.*

7. ***Hindu women and even Hindu men prefer to travel in Muslim autorickshaws and taxis as they can reach the destination safe unlike in Hindu-driven vehicles.***

The above facts are only a few examples. We may add that the "poor" from all communities are also good like the Muslims. Such of those who do not have honesty, ability and good behaviour, fail to earn their livelihood and become beggars and criminals. Their ratio among Muslims is negligible.

Daily Namaz: Judging from the *Huqooqul ibad* point of view, we do not see Muslim masses on the wrong side. Exceptions only prove the rule. They may not perform daily prayers but that is not the reason for their political, economic and social discrimination. ***As self employed people they hardly find time for prayers which needs leisure that they can't afford. Leisure is the luxury of the rich. The poor, oppressed Muslim who is always suffering and struggling can't be also accused of not performing regular namaz. This is adding insult to injury.***

Such non-performing Muslims are there in all countries - Saudi Arabia, Pakistan, Iran, Indonesia - everywhere in the world, but are they also persecuted as in India? Even in the days of glory, under the Abbasi Moghul and Osmanian rule, the non-performing Muslims were always in majority and still dominated the world in all fields.

No Muslim in scam: Even in the days of Prophet Mohammed, there were non-performing and sinful Muslims. Only their number was less.

For example in the Harshad Mehta scandal and his "Scam", no Muslim is involved. No Muslim was caught in selling Cabinet secrets. No Muslim is involved in Bofors or any such scandal. Bride-burning or dowry deaths are rarities among Muslims.

Therefore, non-performing of namaz and fasting by all the Muslims and criminal activities by a few cannot be the reason for the Muslim problem.

From the *Huqooqul ibad* point of view, the elite Muslims and

the religious scholars appear to be more on the failing side.

Elite Muslims: As on the day of “independence”, Muslims of the past had left organisations like the Muslim League, Khaksar, Ahrar, Aligarh Muslim University, Anjumans in every town for Muslim social gathering, Ashore Khanas and gymnasiums for the Muslim masses, hotels, colleges, hospitals and, musafirkhans for the general Muslims. All these institutions have been either destroyed or weakened or condemned. Nothing is left for the Muslims now where Muslims masses and elites can sit. The only institution left now is the mosque where worldly affairs are not allowed to be discussed not it is worth discussing.

Monopoly of mosque: And mosques have become the exclusive domain of the religious scholars, five-time worshippers and managing members. And even they are so deeply divided into various wings of the “All India” organisations - all sponsored from cowbelt (Western UP and Delhi) like the Jamate-Islami, Tableeghi Jamath, Deoband, Bareili, Nadwa etc.

Having reached the saturation point of progress and having no programme for the present and future, these declining organisations and institutions have raked up futile debates on such non-issues like whether it is right to recite Quran to bless the dead; what should be the time for *iftar* in Ramazan, 6.30PM or 6.32PM, **Idd** should performed on a single day throughout India, the lower apparel should be above ankles, whether this book should be read or not. Such petty disputes have divided the managers of mosques (not masses, be-causes they do not go to mosque everyday) into hostile camps.

Hot bed of intrigues : Every mosque has become a hot bed of intrigues. These “Scholars” are totally ignorant of worldly subjects like psychology, anthropology, sociology, political science, history, philosophy and above all “Hindu, Hinduism, and Hindu philosophy” which they confront everyday.

While making these comments, it is emphasized that it is not an observation on the lakhs of imams and Khatibs who are scattered all over India in small mosques. They are ordinary people and have risen from the masses and are very poorly paid servants of the masjid committees.

The responsibility falls entirely upon the owners of the madrasas (the words rectors or principals are avoided) and masters of the movements. All these madrasas and movements hang round individuals who never come out of their secluded abodes and see the outside world.

Zionist-CIA hand : These institutions are wasting money to

build expensive mosques with marble floorings, tall minarets, huge domes and decorating them with wall-to wall carpet. Could they not have constructed simple mosques and diverted the money to perform *Huqooqul Ibad* by constructing hostels, hospitals and non-religious community centers or helped poor Muslims to build and repair their small houses? Even such plush mosques are coming up only in cities but villages are completely ignored. Some Gulf people under the advice of the American CIA, which in turn is guided by the Zionists have converted the Muslim *ulema*, institutions and elites into beggars and spoiled their self-respect. Before "independence", Indian Muslims gave all kinds of help to the Muslims everywhere - moral, material, physical - like in the Khilafat movement. Today, these people look upon Arabs to throw alms in their bowl. Little wonder that Qaddafi is reported to have said - "Indian Muslims are bothered about life after death and not before - they ask for money for masjids and graveyards and for nothing else".

They do not see the clear quranic declaration: "Do you make the giving of drink to pilgrims or the maintenance of the sacred mosque, equal to those who believe in God and the last day and strive with might and main (Jihad) in the cause of God? They are not comparable in the sight of God" (Tauba: 19)

"Those who believe and suffer exile and strive with might and main in God's cause (jihad) with their goods and persons have the highest rank in the sight of God. They are the people who achieve salvation (Tauba: 20)

They will dwell in heaven for ever. (Tauba 22).

Lack of Leaders; The reason that Muslims have no leaders speaks volumes of our ignorance. Leadership does not come from heaven nor from the top. Leaders are created by followers - that means the most essential requirement is their following. *And the followers will follow a leader who has suffered and sacrificed for them.*

Unless there are followers there can be no leaders. And the leader is not an individual, it is an organisation. There are many leaders with very obedient and faithful followers - followers who even behave like slaves but the leaders are incompetent, narrow minded, arrogant and self-projecting. They are interested in their organisation only to function in their fields like those heads of Govt. depts.

Jamate-Islami : Jamate-Islami and Tablighi-Jamat say that every Muslim is their member. Enrolled membership of the Jamate-Islami has not increased beyond 5,000 from the past 40 years and this figure stands stagnant since 15 years. Like a Govt. dept. the enrollment

is fixed. Its members stand with folded hands before the leaders. For a new man it takes 10 to 15 years to enroll.

Tablighi-Jamat: The Tablighi-Jamat has lakhs and lakhs of obedient followers criss-crossing throughout India in trains, buses and on foot in highways and bylanes with certain visible sign and garments. At the call of the leader sitting in Delhi, lakhs and lakhs can be mobilised within 2/3 days. No other organisation or movement can be compared with it in terms of membership, discipline, commitment and sacrifice.

But its leadership is bothered only of things below the surface of earth (grave) and above the skies (heaven). This is how the police intelligence people have sent reports to the govt.

With a few thousands committed workers, Hindu nazis challenged the Muslims for six years and declared that they would destroy the Babri Masjid, come what may. And they did it right in broad daylight, right in the presence of police, PAC and the army units. This is commitment, organisation, programming and functioning.

Harmless organisations: With lakhs and lakhs of membership, the Tablighi-Jamat could work wonders. But its leadership has "no worldly ambitions". It wants to march its followers to heaven. Does not matter, whether the nazis destroy the masjid, unveil Amina's face, laugh at Prophet Mohammed's noble wives, strive for common civil code, call the ancestors of Muslims as criminals, rogues and vandals - Tablighi is unconcerned. That is why the Hindu nazis call it a harmless organisation.

Even remarks on the Prophet are ignored.

50,000 Muslim women raped: Iran's Islamic Revolution, Baghdad's bombardment, Bosnian massacre of Muslims (over 50,000 Muslim women were raped in Bosnia according to the Newsweek Jan 11,92) are matters which are not known to this leadership.

Nay, even the demolition of Babri Masjid a few miles away from the Delhi abode of the Tablighi Jamat is no issue for its leadership. Its followers are well trained to carry on whispering campaign to introduce new controversies among the mosque managers to change this sermon to that sermon.

Superiority Complex: Young boys are recruited every day and provided with rosaries and training in beed pushing and dramatics of making artificial cries of agony while seeking Allah's blessing, switching off lights.

This organisation suffers from the dread of aimlessness and its members move about with an air of superiority around them.

Urdu pronunciation: There are other committed leader in regional bases like the Muslim League, Ittehadul Muslimeen. But the UP elites and “scholars” laugh at their Urdu pronunciation and try to destroy their bases through organisations like Majlise-Mushawarat, Babri Masjid Committees. All organisations have a prefix “All-India”. Cowbelt is not prepared to bow to the South.

Who is responsible?: The Quran fixes the responsibility for the destruction of a people by first indicating their leaders (who are given good things of life) who transgress and disobey. It says:

“When we decide to destroy a population, we first send a definite order to those among them who are given the good things of this life, but they transgress, so that the world is proved true against them: then we destroy them utterly” (Bani israil: 15)

Thus the entire responsibility for the Muslim problems is fixed on the leaders who have become transgressors.

The leaders of Jamate-Islami and Tableeghi-Jamat have chilled the Muslim thinking to below zero level. They view with each other in calling the Muslims bad and sinful. All available service-oriented people have been taken away by them and none is available for other activities. That is why other organisations cannot come up.

Fault-finding habit: Islam says that you should not find fault with others but examine yourself. But they are taught to do the opposite. They find only faults in Muslim masses and totally ignore their great virtues; valour, truthfulness, readiness to die for principles, straight forwardness, struggles to earn halal food, discarding interest, and love for God, Prophet and Quran. The Editor of *Dalit Voice* paying tributes to Muslim greatness had once said that “If India is what it is today it is because of Muslims and particularly Muslim masses.” They do not see that even if the most wretched and the poorest Muslim is offered a lakh of rupees on the condition of picking up the Quran from a table and dropping it, he would refuse. Rather he would catch the neck of the proposer. Such is the love of common Muslims for the Quran and Prophet Mohammed.

Bangalore incident: A simple adjective given to the name of Prophet Mohammed in a Bangalore paper (Deccan Herald) had made them come to streets and face police bullets and die with pleasure. They prefer to die as martyrs rather than worship for years and yet face trial, before God. Their psyche contains this statement of the prophet:

“Continuous prayer and non-stop fasting from the starting time of war till the end is no match for the struggle of the Mujahid in

Battlefield" (Bukhari Shariff page 57).

Muslims have always been persecuted whenever and wherever they have stood up for Islam and ignored and lulled when they deviated. Prophet Mohammed and his colleagues were stoned, beaten, insulted, spat upon, made to sleep on burning charcoal, and hot sand during their Meccan days for eleven years. Was it because they had given up Islamic morals? No. It was for upholding them.

Stop blaming Muslims: Imam Hussain was also persecuted for the same reason. Quran calls such ordeals as a trial from Allah and promises right path for those who face them as from Allah and bear with them (*Surah 2, Ayath 155-157*). Why don't these Jamats take these ordeals as trial and stop blaming Muslims?

Mohammed Ali examples: If Muslims are not performing *namaz* and *roza* are their nazi enemies, who are successfully persecuting and destroying them, performing *prayer*?

Moulana Mohammed Ali while taking the help of MK Gandhi during the Khilafat agitation was so obliged that he called him his mentor next only to Prophet Mohammed. Many ulema bitterly criticised him and some agreed. At the same time inspite of his deep respect for Gandhi, he declared in 1923 at Aligarh that the most sinful Muslim criminal is better than Gandhi. On being challenged for this in the Congress session in Kakananda, he admitted and further declared that he would again say so. It is a matter of faith, just like Gandhi's own faith in *Varnashrama*.

And Prophet Mohammed has said that he would rescue that Muslim from the clutches of hell, who has no way of escape from other sources. (*Moulana Mohammed Ali-Sahabuddin Abdur Rahman, page 143, Matba Muarif, Azambarh 1977*).

Four Warnings: We warn the fault-finding Muslims:

Hindu nazis hate Muslims for the following reasons:

1. *They being mostly converts from the shudras and Untouchables (their erstwhile slaves) claim equality with them. Josh Malihabadi put a straight forward question to Sardar Patel as to why he hated Muslims. Sardar replied, "I very much respect Muslims like you who came from outside and settled here. I hate those Muslims who are converts from shudras and low caste". (Yadon ki Barat-Josh Malihabadi, page 171, Hindi pocket Books (P) Ltd., Shahdarah, Delhi-32)*

2. *The Quran says all men are born equal from the common parents, Adam and Eve. But the Manudharma Shastra says that*

Brahmins are born from the head of Brahma (god) and others from his hands, waist and legs and others are subservient to Brahmins.

3. *The Quran says there is only one god, shapeless and formless. The Hindu Puranas say that there are 300-crore gods, with all sorts of shapes and forms.*

4. *Muslims keep the mosque open for all. Brahmins restrict Untouchables from entering the temple and to the interior none is allowed.*

It is ideological clash: There are innumerable such uncompromising contradictions. Islam and brahminism are the exact opposite of each other and therefore cannot live together (Read M.N. Roy: *Historical Role of Islam*).

But Muslims and Brahmins have lived and can live together without interfering with each other on the Quranic doctrine of "Your religion for you and ours for us". (109.6).

Brahminised leadership: This is the Quranic secularism which Muslims uphold. That is why they are for secularism, and since secularism is Quranic the enemies of Muslims hate it and struggle goes for the destruction of Islam and Muslim. *That means the fight between Hindus and Muslims is ideological. Not because Muslims are sinful and not doing namaz properly.* This charge comes from the brahminised Muslim leadership. There are 1,600 "castes" and 1,140 tribes of Scheduled Castes, 3,700 Backward Castes and over 1,000 upper castes. All these 8,000 odd castes are at logger-heads with each other. People from all these castes have converted to Islam and formed one Islamic brotherhood and challenged the Brahmin-imposed injustice and inequality.

Bahujan Samaj-BSO war: Day by day this brother-hood of the 85% Bahujan Samaj is increasing and this the Hindu nazis want to crush. The Dec. 6, 1992 demolition of Babri Masjid signifies a decisive stage in the ongoing war between the Bahujan Samaj and the brahminical social order (BSO). This burning hatred of Muslims is an attempt to take back the runaway slaves back to the masters fold. The false nazi reports of "reconversion" in Rajasthan are indicators.

"Spanish Experiment": The only "misdeed" of the Indian Muslims for which they are persecuted is their failure to know their past, their oppressors, grand designs and philosophy and the Muslim duty towards their blood brothers still entrenched in the maze of the castes, tribes and *jatis* of the brahminical social order.

If the Muslim elites do not shed their easy-chaired assumptions

and know about the great virtues of the Muslim masses immediately and use them, and their abundant energies not only for self-defence but also to liberate the oppressed Dalits, we are sure of the next follow-up action as per the "Spanish Experiment" (DV Aug. 192 p.20) will begin.

Conclusion: If the existing Muslim leadership is allowed to continue not only the Babri Masjid will not be rebuilt but the Jama Masjid followed by Varanasi, Mathura and 3,000 other mosques will also follow. Muslims will be castrated and the first victims will be this discredited leadership. It is for these reasons the Editor of DV welcomed the destruction of Babri Masjid (DV edit, Jan.1 93). ■

[*Dalit Voice* editorial of Feb. 16-28, 1993]

How brahminism systematically tried to exterminate Muslims

The demolition of Babri Masjid is a very great event for the Indians, but for this tiny Aryan brahminical forces it is one of the thousands of such aggressions it has been committing ever since its invasion about 4,000 years ago. (Aggression on Indian Culture, DSA, 1987). Many people including saner elements among Aryans consider the event simply as a serious tragedy, a mad act. But those who know the blood stained history of Aryanism/brahminism/shudder to think of the aftermath of this Dec.6 1992 event not only for Muslims but also to other religious minorities, and the original Indians in particular. The motive of the Aryan aggression on Babri Masjid is much more than to enslave the Muslims and take revenge against them for two reasons.

Runaway Slaves: 1. Brahminism considers the Indian Muslims, Sikhs and Christians as its runaway slaves who have taken shelter within the fortresses of egalitarian religions of Islam, Sikhism and Christianity. All these converts were once Shudras and Untouchables. After taking refuge in these fortresses, they are today begging their blood brothers and sisters, still cooped up under the Aryan slavery, to get out of the Aryan gas chambers and take refuge in these forts.

2. The existing shudra slaves and the more energetic Untouchables are seriously thinking as they found a safe escape route through constitutional reservations assured to them by the country's greatest liberator, Dr. Babasaheb Ambedkar, Father of India. How to check these people gradually getting out of the Aryan prison-house? This is the second motive.

Modus operandi: Brahminism is the world's most well-planned, foolproof enslavement machinery. It is a postmaster in the art of converting anybody into slaves and it has patience to wait for centuries to catch its prey. (*Brahminism - Father of Fascism, Nazism, Racism*, 1993 DSA). Its programs know no time limit. Since it embraces just about 1.5 crore men only (excluding its women since they are also shudras), and its tentacles spread all over India with a common language Sanskrit in the past and English at present, it can communicate with its members in secret codes and carry on the well-oiled enslavement scheme everywhere and continue for generations. Earlier, it had to struggle hard and its achievements were delayed. But in this century with the aid of electronic media, TV, journalism, films, its job has become faster, more widespread and effects more deadly. Therefore,

its anti-national enslavement activities have become more vigorous and far more disastrous.

Tyrants beeline to India: We have made a study of every ruling class in major countries but brahminism, variously called aryanism/ upper casteism/ Hinduism/ varnasharma dharma, is the head and shoulder above all other aggressive systems (*Who is Ruling India?* DSA). That is why aggressive rulers the world over are making a beeline to India and seeking the blessing of brahminism which is showing all signs of becoming the ruling ideology of tyrants all over the world.

Pulverising brain: Babri Masjid was demolished on Dec. 6 1992, but the plot was hatched a century back (Read: *Ram, Ramayan & Babar*). They could have stealthily used a bomb at night and got their object finished. They could have easily blasted it when the Hindu nazi leaders like Advani and Vajpayee were Central Govt. Ministers under Morarji Desai, also a Hindu Nazi. Why did they choose to wait for one century. Their object was not its mere physical destruction but to demonstrate through its demolition to the whole mass of Dravidian Indians (not Muslims alone) of their ingenuity, preparation, programming, ruthlessness and perfection. This is called pulverising the brain, a game in which the Aryan brahmins are the world's best experts. Making the slaves enjoy their slavery.

For six years before the final Dec.6 1992 assault, brahminism has been bravely declaring that the Babri Mosque would be demolished come what may. It allowed the entire world to speculate all sorts of things through confusing statements from its members in the media, all political parties, judiciary and finally got the job done in broad daylight before the watchful eyes of its sympathisers in military, paramilitary and police uniforms.

Vaidik vampire: It had foreseen the aftermath. Muslim masses would come out and die before police bullets fired by shudra, SC/ST and even Muslim constables, attack the security forces and get more and more killed. *As expected thousands of Muslims died and so also many SC/ST/BCs and shudras. But not a single member of Vaidak vampire died.* It achieved 100% success, without the loss of a single drop of its own Aryan blood. Whether the Muslims kill the police or the police kill Muslims brahminism stands to gain. That is its genius. The liberated slaves (Muslims) kill the runaway shudra SC/ST/BC slaves. Brothers killing brothers. Brahminism managed a war between brothers. ex-SC/ST/BCs shudras versus the existing slaves SC/ST/BCs and shudras. And the Aryan managers of this fratricidal war enjoyed the fun standing at a distance. Can you think of a better diabolical game

than this in the world?

The motive, object and programme behind the event is hidden behind the curtain. Lift the curtain and you will see:

Vande Mataram: In 1931, brahminism in the guise of nationalism launched the "Vande mataram movement". It was to tell the Muslims that they are aliens (Mlechas) and Goddess mother India has been polluted by them and she has directed her worshippers to clean her of the pollution caused by the Mlechas (dirty people). (Anand Math by Bankim Chandra Chatterji).

For this purpose, the Aryan nazis made *Vande Mataram* their slogan and a "national song". In those days Muslims vehemently opposed it. There used to be street battles. After the elections under the Govt. of India Act 1935, when the Congress Govt. of the United Provinces (UP) sang this song, the entire Muslim members resigned. Again after 1947, the Constituent Assembly refused to incorporate this rabidly anti-Muslim song as the national anthem in spite of the Hindu nazi pressure, as they were afraid of Muslim opposition, and left the matter to Parliament to decide. And Parliament chose the *Jan Gana Mana*, a non controversial song even though Tagore wrote it in praise of King George of England. In spite of this, the Aryans nazis persisted outside Parliament and after a long struggle for a resolution passed in 1992 for its singing at the close of the parliament session. The Muslims said nothing and did nothing even though the song is outrightly used to hate and debar Muslims. Its purpose and the contents are outrightly opposed to fundamental Islamic tenets, worship of mother as against worship of God. The Muslim reaction from stiff opposition slowly came down to silent accommodation in the course of 62 years. How patiently brahminism waited and worked.

Mohammadi Hindus: For this purpose they slowly used the journals history books even textbooks to misguide adults. School teachers to indoctrinate the children. The whole intention is pulverising the brain.

A few thousands killed will not destroy a community of 12 crore Muslims but it certainly destroys their morale and creates a subjugation psychosis. That is what brahminism wants. That is what brahminism wants. *Please note, brahminism does not want to kill Muslims wholesales. They only want to enslave them and ride on them* and punish them for having polluted "Mother India" for 1,000 years during their rule. And after enslaving them, annex them back under the Hindu fold by calling them "Mohammadi Hindus". Yet another community will be assigned

the shudra status like the Jats, Patels, Nairs, Marathas, and Reddies. *When the "Mohammadi Hindus" (15%) join the Hindu fold the Hindu majority gallops from the existing 80% to 90%.*

"Sabar Karo" Slogan: Henceforth it will celebrate Dec. 6 as a day of victory for brahminism over Islam. But to confuse the existing slaves, namely SC/ST/BCs plus shudras, it will call it Hindu Victory. The celebration will be private in their localities for some years, then in their own schools, wherein they will compel Muslim children and teachers to participate. In the third stage, they will invite ultra-secular, meaning hinduised Muslims, victims of brahminic *sama* and *dana* treatment like our Moulana Wahiduddin Khan and those Muslim scholars describing Rama and Krishna as prophets of Islam and then bringing in such of those Moulvis giving the "*Sabar Karo*", "*Dua Karo*" call to enraged Muslims to participate in this celebration of "national victory" and in the final stage it will take the model of Babri masjid into Muslim mohallas and break it with clubs and chappals.

Until the first three stages are over Muslim masses will be ignorant but there will be protest by secret patrons of Hindutva (brahminism) like our "socialist brahmins" in the Congress Party, Marxist and other party to propagate the function and fool the Muslims. Elite Muslims by this time would have been co-opted and corrupted.

Muslim masses would open their eyes only at the last stage when models of Babri Masjid are chapped and broken in their mohallas. The already tired and exhausted Muslim masses will fight for five years, and facing defeats after defeats they will finally surrender as they have done with *Vande Mataram*.

Jamate-Islami: The Aryan nazis will then take out processions right into Muslims localities and create trouble, convert their mohallas into battlefields where burning, looting, tear-gassing, fire and curfew imposing will be done with the help of "Hindu" police. The nazi will set fire and run away. All other things would then automatically follow. The nazis need not fear for any counter-procession of the Muslims. The *Meelad*, *Moharram* and *Urus* processions, which the nazis once feared, would become a thing of the past under the influence of brahminical Muslim "scholars" and organisations like the Jamate-Islami, Tebleeghi-Jamat which preach and practice puritanic Islam, as though they are living in 100% Muslim countries like Iran, Afganistan and Saudi Arabia. Earlier, the Aryan nazis were afraid of taking out a procession through Muslim localities fearing that the *Mlechas* (Muslims) would also demand a procession through brahmin localities. Now that fear is no more. Because what Golwalker, Deoras & Co. could not achieve in 60

years, the neogi brahmin did it within two years.

Spanish experiment; The Aryans came to power in 1947 but since Dec. 6 last the Aryans clamped their nazi dictatorship through the obliging neogi brahmin who has proved a better nazi than Hedgewar, Golwalker and Deoras put together. DV has proved right in predicting "Spanish experiment" being tried in India.

(DV Edit May 16 1985 reproduction in DV Aug .1 1992. "How to Exterminate Muslims in India?")

Our conclusions are backed by many historical, social, cultural facts. Have not the Muslims become apologetic of Mahmood Ghaznavi and Aurangzeb after 50/60 years of refutation of charges? In the course of another 20/30 years, all Muslims rulers, Ulema, saints would be dumped in the same dustbin. This has happened in Spain and will happen in India. You will not see one Muslim with beard or Muslim identity after 20/30 years. May be a Muslim will have two names. A Hindu name outside his home and Muslim inside.

If you are still left with some tears, our dear Muslim sisters and brothers, you shed them now. You can do nothing more.

Hero as Rakshasa: The great Dravidian hero, King Ravana, was the most learned of all in his days and commanded the highest of respects, had the most prosperous state and the noblest character. We do not want to say what Dravidian writers like Kumban, Periyar EVR and V.R. Narla had spoken about his greatness. The Valmiki Ramayana itself speaks of his greatness. Ravana was destroyed by treachery and palace intrigues. His defeat and Rama's victory over him is being celebrated all over India. This great Dravidian ruler is today dubbed as a demon, evil spirit and Rakshasa by Dravidas only. Slaves enjoying their slavery. Earlier, Ravana's defeat and destruction was privately celebrated and then slowly propagated. Future generations were slowly indoctrinated and finally the stage came when the Dravidians including his own great grandchildren whose greatest man he was, for whom he served throughout, whose greatest pride he was also joined the Ramaleela celebrations and burnt Ravana's effigy. Slaves enjoying their slavery: This is brahminism.

Diwali & Chakravarti: Diwali is being celebrated all over India as a day of victory of that dwarf brahmin, Vamana (another avatar of Vishnu, like Rama) over India's greatest Dravidian ruler, Bali Chakravarti. Bali's crime was he ruled so excellently, brought so much riches to his subjects, was so just, noble and generous that his subjects looked upon him for everything. The 33 crore gods of brahminism were forgotten.

Therefore, the main brahminical gods, Brahma, Vishnu and Indira got jealous and conspired to destroy Bali Chakravarti through treachery.

The cock and bull story says Vishnu became a dwarf, called Vamana misused Bali's generosity and sought permission to have some measuring his three feet. On getting the permission, the dwarf kept one foot on his entire earthly kingdom, kept the other foot upon his entire heavenly kingdom and stretched a third foot (no one says from where the third foot came) and asked Bali as to where it should be kept (no one says where Bali was standing when the earth was covered). Finding no place left, the generous Bali asked Vamana to keep his third foot upon his head. When Vamana kept his foot upon Bali's head he was pushed deep into *pathal* and thus buried alive. The generous Bali understood the treachery of the Aryan god, accepted his defeat and still prayed to the victor for keeping his subjects happy. He was permitted to come back on that day every year and witness for himself how happy his subjects were living be. To fool Bali, Lamps are lit and sweets distributed. The grand children of Bali's race, his subjects and his own grand children, celebrate this defeat of their own great ancestor and victory of their Aryan enemy all over India, except in some parts of Kerala. Deepa Bali, the day of celebrating the return of the greatest ancestor of Dravidas, became Diwali, a Hindu festival. Brahminism is a magic that can transform a living into dead and dead into living. (Mahatma Phule: *Slavery*, part .6 on "Bali Raja & Waman" p.13 Maharashtra Govt. Publication, 1991)

Massacre of Marathas; Aryans were totally unconcerned when the Shudra Shivaji was building an empire in 17th century. They refused to approve his coronation on the plea that he was a shudra and therefore he cannot be a king and created such domestic crisis by spoiling his children that the noble Shivaji died (1680). The best obituary came from his 'greatest enemy' Aurangazeb. "This unique man has carved out a new kingdom at a time when I have been destroying centuries-old kingdoms around him".

After his death his brahmin prime minister (Peshwa) usurped the kingdom and chashed his descendants from the capital and made peshwaship itself hereditary.

After a century when the Marathas started reasserting, the Peshwas opened a common front against Ahmed Shah Abdali, took 150 Marathas and Muslim generals and 3 lakh Maratha and Muslim soldiers and got them massarced by Abdali's army in the battle of Panipat (1759) and leaving these corpses, the brahmin Peshwa ran away from the field and saved himself.

To prevent this truth being exposed they created myths around *shivaji calling him a saviour of Hinduism, and enemy of Islam. Shivaji a victim of brahminism*, became a darling of brahminical forces and today the idiotic shudra Marathas are the cannon fodder of the nazi Shiv Sena in Maharashtra.

Muslims beware: Muslims are regularly taught by Islamic organisations to perform more and more prayers, observe more and more rituals, "to wash off their sin". By saying so we do not know whether they are teaching Islam or Brahminism. Because only brahminism believes in the efficacy of mantras, homas, yagnas and singing and chanting of the beads. It is a religion of rituals. (Read: Hindu nazi journalist Arun Shouri's book; *Hinduism: Its Essence and Consequence*, Vikas).

We do not admit that daily and weekly congregational prayers are the backbone of Islamic brotherhood and society. These are means, not the end. If we are wrong, we are prepared to correct ourselves.

Imitating brahmins: Even a cursory study of the Quran will reveal that apart from prayers Islam teaches action, reaction and counter action against all evil forces. But what we are seeing is that Muslims like Aryans are vying with each other in the chanting of beads, parrot like repetition of Quran (as against following) performing extra namaz, and crying and praying after namaz in darkness. Compare this with mantras, homas and yagnas.

Aryan Infiltration: This make us doubt that brahminical converts have infiltrated into the Tableeghi-Jamat and Jamate-Islami just as they had done with Buddhism and Jainism.

Brahminism is the world's most concealed enemy. It has built around itself a maze of confusing literature- puranas, vedas, myths and horror stories. Anybody trying to understand it will be confused and misled. America's Hare Krishna madcamps are its latest white victims. Even the greatest scholar of brahminism, Max Muller, was confused inspite of devoting his entire life to study it. Finally he died cursing brahminism. (Nirad Chaudhri: *Scholar Extraordinary*, 1974, orient paper back).

The 20th century confusions are carried on by code words like Hinduism, Hindutva, Sanatana Dharma etc. However to know the confusion and to counter it with confusion itself, a careful study of Brahminism is absolutely necessary for the victims of brahminism. Dalit Sahitya Akademy has done its best in this field. Our book, *Brahminism-The curse of India*, went into second print and all sold out.

Guns not needed : Please note brahminism cannot be tackled by violence. The Sikh struggle against brahminism has proved this. In times of violence brahminism adopts a policy of retreat and goes into hibernation and waits patiently till the energies of the fighters are exhausted, when it will again resurrect itself. Because brahminism is based on the doctrine of man and superman. The *Vaidik* is the superman. He is the *Bhoodevata* (the god on earth). The rest are all mere men. According to Quran it is pride which made 'Iblis' (Devil) refuse to accept the superiority of Adam (man) for which he was condemned not to death but to eternal life and power over Adam and his children (human beings).

Iblis claimed that he was made of a superior matter 'fire' and man was made of inferior clay. Brahminism says that the superman, the Vaidik brahman, was made from the head of Brahma and the rest from his arms, waist and feet.

How similar is the doctrine of brahminism with that of Iblis. Just as Iblis cannot be destroyed, so also brahminism. It has created its followers in the form of arrogant rulers, capitalists and priests among all people even among Muslims.

Law of contradictions : But brahminism can be countered and kept by continuous action and counter-action. A scientific study of the law of contradictions is a must (Read: Mao Tse-Tung's *on contradiction*, Foreign Languages Press, Beijing, photocopies may be ordered from DV office). The fight has to be ideological and mental. Literature against literature, music against music, procession against procession, mantras against mantras, slogans against slogans, idea against idea and so on. Knowledge is power. Brahminism dare not touch those with knowledge and wisdom. Babasaheb Ambedkar, Periyar, Lohia are the latest examples.

Mere puritanic approach of filling the mosques with *salath-makers*, fasters and meditators, Muslim cannot survive in India. They may in other countries. Here, action, reaction and counter-action are the only means which should be everywhere first in mind then spilling on to the streets, bazaars, offices, factories, parliament, journals, films and platforms.

If Muslim leaders do not heed this warning it is their job. We have done ours. But our fight, the Dalit fight, the 4,000 year-old fight, this uncompromising battle against brahminism will continue even if the Muslim leadership surrenders and agrees to serve as shudras "Mohammadi Hindus". ■

[*Dalit Voice*, editorial of Mar. 16-31, 1993, pages 5-8]

Hate - mongering nazi philosophy Caused Bombing of Bombay?

Hate produces more hate. We had repeatedly warned India's Hindu nazi fringe that its hate mongering philosophy contained in their *Manu Dharmashastra* and *Arthashastra* would produce more hate. We proved right. The latest bombing of Bombay is the result of this hate philosophy (DV edit Jan. 16 1990 "The hate that hate produced").

Since India's Hindu nazi philosophy, called brahminism, breeds on hate and is based on hate, we have no hope that the brahminical social order (BSO) will ever learn any lessons. To learn new lessons one has to forget the old, outdated things. But our nazis don't want to forget either their rotten *Manu Dharma Shastra* or their *Arthashastra*. And the result was the bombing of Bombay.

Beginning of the end: It is in this context that we had welcomed the Dec. 6, 1992 developments on Babri Masjid - not because the Masjid was demolished but because it signalled the beginning of the end of the Hindu nazis. Babri Masjid demolition was only the outward symptom of its slow death. (JV edit. May 1, 1987: "*Babri Masjid will clean cowbelt*").

No other act did expose the violence, brutality intolerance, treachery inherent in BSO (also called *Sanatana Dharma/ Arya Dharma/ Hinduism*) in its true colour as this event did. The entire world watched the nazi madness on BBC and other TV programmes. Therefore the Nazi destructive action has made our work of exposing the hitherto hidden-behind- the bush-wolf easy. The flourishing brahminism in the "secular" khadi garb of Congressmen, the saffron-clad "sacred brahmins", the half-clad and unclad sadhus and mahants and nazi sympathisers in the military, paramilitary and police in green and khaki uniforms - all got exposed in one single day. Imagine how easy our job has been made.

Words of Jinnah: Greater than this gain was the conclusion to which the Muslim leadership ultimately reached that Islam and brahminism are the exact opposite of each other and both can live together only on terms of equality and power, and not merely on soft, written and spoken words and empty promises in various Acts, spoken words and the Constitution. In the words of M.A. Jinnah:

"Agreement of peace between unequal parties is a scrap of paper. Offers of peace by the weaker party is a declaration of submission

and invitation for aggression. Unless both the parties fear each other, they cannot respect each other and there cannot be a lasting peace”.

Ali Miyan’s call: The corrupt Muslim leadership, which has been appeasing the BSO all these days, even calling Ram as a prophet of Islam, at last realised that any amount of pouring milk to the serpent is useless. *The leadership gave a call to the Muslims “prince to pauper to acquire weapons, organise and be prepared to fight in self-defence”. This was declared by no less a person than Ali Miyan, the India’s tallest Muslim saint.*

Imagine the effect of it on the Muslim masses. At last, they got a leader - they had been searching for the past four decades - which came in the shape of Muslim Personal Law Board with Ali Miyan as its president. (DV edit. May 1’93 “*Peaceful Jihad to rebuild Babri Masjid*”)

The greatness and effectiveness of this call is that all the earlier appeasers of brahminism such as the pseudo-Muslim intellectuals - the victims of *sama* and *dana* treatment, faded into background. Ali Miyan’s call became the reigning psyche of the Muslim Indians. Nobody expected how the sleeping Muslims would react. The slogan was a hollow cry. Can 15-crore Muslims be organised? That was the prize question. The nazis laughed at this most oppressed, unorganised and tortured community of Indian Muslims.

Shiv Sena challenge: The nazi Shiv Sena chief made a further organised attack on the Bombay Muslims and challenged them for one week and struck both the Muslim masses and the rich. Many well-established Muslim business organisations were burnt to ashes. Big Hindu factories were asked to dismiss Muslim workmen and schools directed to discharge Muslim students. Finally the SS chief declared: “I have taught a lesson to the Muslims. Now they have learnt how to live in Hindu Rashtira” (as “Mohammadi Hindus”) (This lesson was taught for their performing *namaz* on the roads in front of over-crowded masjids on Fridays).

The Muslim masses begged for signals from their religious leaders but none came. Then some of them realised that among 1,000 million population of India, if only a few thousands of nazis comprising mischief-making Aryan brahminical forces are tackled, everything would be alright. The first thing they should do would be to show their gratitude to their master, the SS chief Bal Thakarey, who had “taught them the lesson”. They thought they should first pay the *gurudakshina* (fee to the master). And they paid back in the same coin. And the

bombing of Bombay followed. None knows whether the guru is satisfied.

DV predictions: We had predicted much earlier that the Babri Masjid would clean the cow-belt. We had also said it would churn the stagnant, stinking cesspool of Indian society and Muslims would play the most important role in this churning process. This editorial is reproduced for the benefit of our new readers elsewhere.

We are happy that all our predictions have come true.

1. *Of the 524 MPs, all BJP MPs (119) remained on one side for Rama temple. The rest including 'Hindus' of other parties were on the about 22% are in favour of the Hindu nazi cult.*

2. *All Brahmins including P.V. Narasimha Rao of the Congress Party and Jayalalitha, the brahmin chief minister of the anti-brahmin AIADMK party, were on one side, and all other prominent non-brahmins like V.P. Singh, Chandrashekar, both Thakurs, Mulayam Singh and Lallu Prasad (Yadavas), Jyoti Basu (Kayasth), N.T. Rama Rao (Khamma) Ramvilas Paswan (Dalit) were on the other side.*

The Brahmin-non-brahmin divide was thus complete and total.

3. *Members of all parties met in the National Integration Committee to find a peaceful solution, but the BJP abstained. The "Nationals" met and the "anti-nationals", the nazi Aryans abstained.*

4. *The beginning of the Ram Rajya on Dec. 6 did bring much bloodshed but only in a few cities where the nazis were well-organised. In other places, things passed off coolly establishing that only a few organised mischief-makers with media backing are the criminals. A few Muslims, similarly organised, are enough to tackle them.*

5. *The most welcome result was that the nazis got exposed. Muslims, Dalits and BCs realised that killing each other upon the stage-managed provocations of the Hindu nazis must stop. Office bearers of BJP were lynched in Jammu and Baharaich. When the Maratha Union Minister Scindia was attacked at the Agra Cant. railway station, his followers did not rush to the usual places of demonstrations like collector's office or maidans, but straight away went to nazi areas and stoned the houses of BJP officebearers. There was also attempts to disrupt BJP meetings. The snake pits have been found out.*

6. *The best study of the matter was done by the Muslims, who accepted their defeat which is the first requirement for a proper counter-action. It is only after one accepts defeat when defeated, that newer and better strategies can be adopted. This brought about a great*

psychological change which is the greatest contribution of Babri Masjid demolition.

New Leadership: Muslim masses decided that there is no need for the existing leadership, which is not even graceful to accept the defeat, and therefore new leadership should not be for the sake of name, publicity and oratory, but the pure, selfless result-oriented action and in the path of God. No worldly reward should be expected, but only God's approval. The work should be clandestine and effective. Some lives must be sacrificed in action and the resulting counter-action.

All through we were surprised why Muslim masses, who are always ready and willing to attain martyrdom, feel silent after just three days of fighting. We were thinking whether they were routed for ever or their silence was lull before the storm. If that so, India would definitely see a great event, or a chain of events, which would be very intense, effective resulting in far reaching consequences.

Then on March 12, 1993 occurred the greatest event of the history. A series of bomb blasts in the richest city of India, Bombay. There was the most perfect planning of history, synchronising of day, time and places to see that the casualties of the Muslims, Dalits and Backwards should be the minimum and the maximum burnt of it should be upon the brahminical rulers.

Stock exchange target: The Bombay Stock Exchange has the biggest congregation of the money suppliers to both the "socialist brahmins" of the Congress and the "Sacred brahmins" of the Hindu nazi organisations. The other places hit, viz, the five-star hotels, banks and air travel offices are the hub of these big barons. Hardly any Dalit/Muslim/ BCs go to these places.

The names of the dead were not revealed. The only indication that the victims were big barons came from the spontaneous rush of the Prime Minister to the place within hours, along with a squad of his cabinet colleagues. Blood is thicker than water. Had the victims been Muslims, Shudras and Dalits just as in the weeklong carnage of Bombay in January, the Prime Minister would have been prevented for "Security reasons".

Utter Confusion: The entire police, paramilitary and intelligent machinery was confused on the very first point about the motive. Nobody dared to speak that it was connected with the Babri Masjid demolition and Muslim psyche. They knew its potential for chain reaction and its morale-boosting effect. They only saw the "economic reasoning" behind it. Terrible confusion was visible even in the revealing of the names of 'culprit'. The names disclosed today were withdrawn

tomorrow and new names were given.

Anyway, almost the names given were those of the Muslims. Still Muslim masses suspect the names. In this cat and the mouse game, either the perpetrators are fooling at authorities or the authorities are fooling the public. Anyway they are Muslims, whether they are branded as anti-socials, fanatics or lunatics, smugglers, hawala racketeers or criminals.

Muslim psyche: We had already warned the nazis about the Muslim psyche. A Muslim has no care for the loss of his money, family or life and even a kingdom or country. He says all these are given by the Allah and taken back by him. But if something is said against Allah, Prophet Mohammed and Quran, he loses his head. His reaction is the same, whether he is a king or pauper, philosopher or fool, young or old man or women, what ever you may call him-fanatic, fundamentalist, lunatic or idiotic, he cares not. We had already warned the Hindu nazis not to touch this weak nerve of the Muslims. They did it and got it on their neck.

Foreign Hand: Many are now trying to establish a "foreign hand". All possibilities are there. There can be no surprise in this regard. Every country these days is sharply divided between the rulers and the ruled. The rulers everywhere are protecting each other. The Prime Ministers, presidents and kings of all countries are together against the common masses of all countries. The Dunkel Draft and its acceptance is the latest in the series. The dumb masses are witnessing these hypocrisies. They do not have the means to express their resentment in words. First, they cannot write or speak and even if they can, they cannot make others read or hear because media is the monopoly of the rulers. The masses have only the language of action.

Genocide in Iraq: Just as the rulers are organised on an international level so also the masses. All slogans of nationalism, patriotism and sacrifice for the state have no appeal and significance to them. This is evident from American masses continuously protesting against Bush during all the 42 days of Gulf War asking him to stop Genocide in Iraq. In England, right at time when war was going on, the masses had targeted the residence of the British Prime Minister and Downing Street. In such a changing world, there is no wonder if the bombing of Bombay has outside links.

Tit for tat: The masses would ask :

1. If the destroyers of Babri Masjid could simultaneously flout

the Government ,Parliament, courts and the country making them helpless despite their huge numbers; 2. If the nazi destroyers could gloat over the destruction and claim the event as righting of a historical wrong; 3. If after demolition, the voice of protestors could be choked with curfew and police- firing; 4. If thousands could be burnt alive by organised hooligans and with police connivance; 5. If lakhs could be kicked out of Bombay by the land grabbers, turning the city into hell, and proudly proclaiming the events as victory, what wrong is there if similar methods are adopted by their opponents?

After all hate produces more hate.

Hate breeds more hate. Did we not warn the nazi hate-mongers?

Ideological clash: What is going on today is not a clash between men, groups, communities and societies.

The clash is ideological. To advance one ideology, such destruction of Babri Masjid was done and to destroy that ideology the opponents of that ideology retaliated. We are totally opposed to violence but we have no control on mobs itching for revenge.

The silence of the Bombay masses, their show of no remorse and shock and their going on their regular work on the next day onwards, indicates that they are least bothered. As the Sardarji Police Commissioner said perhaps it was a case of revenge over Ayodhya, Bombay communal carnage and chasing of the slum-dwellers from their hearth and homes.

We have thus conclude on the basis of media reports received so far. But how far these reports are reliable is itself a big problem.

Arthashastra: That apart, the source of all political, diplomatic and administrative inspiration for India's brahminical ruling class is the notorious Kautilya and his *Arthashastra*. He has suggested such teacherous tactics to deal with enemies and suspected enemies. (Read Book V, Chapter 1 & 2 pages 269-278 of Kautilya's *Arthashastra*. R.Shama Sastry, Mysore Printing house, Mysore, 1967, Rs.35/-)

The *Arthashastra* instructions upon which our Hindu Nazis have profound faith compel our curious mind to suspect that the nazis themselves have arranged for the bombing of Bombay and make it appear as acts of Muslims with ulterior motives of wreaking more vengeance upon the Muslims. Muslims and Dalits., beware.

Warning: We warn the nazis: A population of 15 crores is a very big force. They have been driven to the wall. *Just as the Hindu Nazis have their western white and zionist sympathisers, Muslims too*

have theirs. If the Hindu nazis do not apologies to the Muslims and allow Muslims to reconstruct the Babri Masjid on the same spot, India may become a big battle field for nazi sympathisers and Muslim sympathisers living abroad, and India may be shattered to pieces.

When Muslims fight they do not care for victory or defeat- they simply fight. Nasser's challenge to the western world in 1956 and 1967 with all his weakness and ultimate victory in 1973 (after 17 years); Afghan challenge to Russia for one decade and Iraq's challenge to the 32 greatest powers of the world (1991) should be enough for Hindu nazis to be forewarned.

The western whites with all their nuclear weapons, supersonic jets, cluster bombs, laser guided missiles are afraid not of Muslims weapons but of Muslim unconcern for results.

Because the Quran promises the same reward for the victors and the slain by saying :

" To him who fights in the cause of God-whether he is slain or gets victory-soon shall we give him a reward of great value (chap. IV Ayath 74

We have done our best to warn the Hindu nazis in the best interests of India's unity and integrity.

The ball is in the nazi court now. ■

[Dalit Voice editorial of May 16-31, 1993]

A Dalit View of Muslim problem

This is the first book of its kind ever attempted by anybody in India.

DALIT - The Black Untouchables of India, country's single largest persecuted nationality denied human rights forming 20% of its population - look at the equally persecuted Muslims (15%). As both are victims of a common oppressor — the alien Aryan ruling class comprising a tiny minority of less than 15% — the book provides many morale-boosting insights to the Muslims who, says the author, can find in Dalits their most trusted ally.

The book fulfils a long-cherished desire of Muslims presenting them in nutshell some of the greatest writings of the century on Indian Muslim affairs. Editorials of **DALIT VOICE**, India's most powerful English fortnightly, are published in a book form for permanent reference, a guide to revolution.

The author, V.T. Rajshekar, is hailed as the only living philosopher and thinker of India who has made a miracle out of **DALIT VOICE** which has lived for over a decade now without a single advertisement in a country where every year hundreds of new journals start and many more die.

The writings in this book might have been several years old but they are fresh and relevant even to this day. Only the events which roused the author's thinking died or metamorphosed — but the Message, Philosophy and Truth never die.