

An English evening daily published from Chennai

Tuesday, 14 October, 2008 , 02:23 PM

I have just finished reading a very inspiring monograph titled *'They Impeached Humanity'* written by Maanoj Rakhit – a great intellectual Kshatriya (warrior) in the tradition of Aurobindo Ghosh, Sitaram Goel and Ram Swarup.

Maanoj Rakhit

I have carried this small book with me for days, reading it in my car and public restaurants and I have often had to close it in public places lest some stranger would see how much it moved me. I am still under the spell of its divine inspiration. What is inspiration? Inspiration could be called inhaling the memory of an act never experienced before. **Maanoj Rakhit's book** has transported me, transformed me, transfixed me and transmuted me into a wonderland of ecstasy and new enlightenment rooted in reality. It is rooted in Sanatana Dharma, Hindu religion, Hindu Society, Hindu Culture and above all Hindu common sense. Perhaps the great American writer **Robert Emerson (1803-1882)** had inspired and inspiring writers like Maanoj Rakhit in view when he wrote in his famous journals in 1845 *'Common sense is the wick of the candle'*.

I had a long interview with him over the phone. I asked him as to what inspired him to write his popular books like **Seed 1, Seed 2, Judaism Christianity Islam Secularism Hinduism, Save Humanity, Christianity in a different Light, They Impeached Humanity etc.** He gave me this answer: **'For 50 years my life I lived in an imaginary world. Gandhi had taught we Hindus 'Ishwar and Allah are the names of the same God'. After return from Italy (the birthplace of Christianity) I dived deep into the teachings of major religions, audited their history, which mirrored their religious teachings, and tested current events on that premise. The big picture that emerged was shocking. From then on I did not allocate any time to earn my personal living expenses. All my time, energy and prior savings were deployed towards authoring, publishing and distributing books on how Sanatana Dharma, Hindu Religion, Hindu Society and Hindu Culture are under the siege of lethal international forces of Christianity, Islam and Marxism under the indigenous umbrella of 'Secularism'.'**

Sri Maanoj Rakhit was born of Hindu Bengali parents in Bankura in West Bengal. It is inspiring to note that it is also the birthplace of Shri Jay Dayaal Goenka, the illustrious founder of Gita Press, Gorakhpur. He belongs to the heritage as Shri Raam Krishn Param Hamsa Dev, Swami Vivekananda, Rabindra Nath Tagore, Balidaan Khudi Raam Bose, Netaji Subhash Chandra Bose, and many other great sons of India. He passed his High School at a relatively early age with distinction and merit scholarship. He graduated with a university rank, got himself professionally qualified as Chartered Accountant, Company Secretary, and also in Computer System Analysis. He worked with multinational corporations, overseas government corporations, smaller business houses, etc in senior managerial capacities for more than 25 years. In May 2000 he took voluntary retirement from employment and by August 2002 became a fulltime researcher, analyst, interpreter, author and publisher of the Truth as he saw about various aspects of our nation and polity today against the background of our time-honoured Sanatana Dharma.

In his inspiring monograph Maanoj Rakhit has carefully documented the falsehoods, canards and untruths propagated by Christian missionaries and Western scholars against Hinduism and Hindu culture. In this context he has described how constant repetition of fraudulent falsehoods has poisoned our minds. Let me quote him in this context: **‘When an untruth is repeated thousand times it begins to sound like truth. When it is repeated hundreds of thousands of time it becomes THE TRUTH, and the real truth become THE UNTRUTH. Your School textbooks are the best tools to achieve this fete. From the very childhood your brains are washed thoroughly leading you to a make**

The image shows the front cover of a book. The title 'They Impeached Humanity' is written in a green, sans-serif font, centered on the page. Below the title, the author's name 'Maanoj Rakhit' is also written in a smaller green font. The entire text is enclosed within a thin green rectangular border.

Maanoj Rakhit

believe world of which you have no direct experience because it relates to that PAST where ‘YOU’ were not present. Your direct experiences of today (if any) are projected as the direct outcome of that remote past of which you have no true experience, except whatever you may have been told via your textbooks, your religious guides and media stories. Guides of organised religions (like Christianity and Islam) have their own agenda that itself guides their thought and action and based on that they guide the thought and actions of their followers.... If there remains any question of doubt it is fully taken care of by those who control things from behind the scene, the very support system which regulates breathing of educational institutions and media outlets i.e. the inflow of finances and the power centres. The repetition which has carefully shaped the untruth as truth can only be neutralised by an equal amount of repetition’. *Against this background Maanoj Rakhit makes it clear that we must not frown upon repetition in his works, though they are often not verbatim repetitions.*

In a chapter titled **‘Background’**, he explains how the Christian missionary agencies have carried on mischievous and baseless propaganda against the so-called **‘evils’** of Hindu religion. Let me enumerate some of

his points:

1. Every time the word Caste System is uttered it puts Hindus on the defensive. *Anti-Hindus and self-professed Hindu Reformers do not miss an opportunity to drop this dreaded word CASTE whenever they want Hindus to take a retreat. Bhaaratiya Christianised Media makes it a point to constantly keep this word CASTE into focus every now and then as if Hinduism and Caste System were synonymous. We should start thinking about it differently.*

2. The very thought of Caste System triggers an image in your mind that feels like an epitome of Social Injustice.

If Hindu Society practiced social injustice on such massive scale as it is made out to be by missionary agencies then all those foreign visitors who came to India from time to time must have noticed it and mentioned it. But what did they do? Each of them individually praised Hindu Justice. It is a matter of playing common sense that the following two CONTRADICTIONS cannot simply exist together: one that Hindu Society practiced gross social injustice. Other that Hindu Justice and love for truth were unmatched by any civilization of which any such documentation is available.

To quote the clinching words of Maanoj Rakhit in this context ‘Naturally one of them is the liar but which one? Either all those foreign visitors from 4th Century B.C. onwards joined together from their graves to conspire and praise Hindu Justice and its love for truth. Or all those Christian missionary educators conspired to systematically tarnish the image of Hinduism. And all those Christian educators have harvested new crops of educators, generation after generation, which continued to carry out the legacy of those liars and conspirators. Now this happens to be only one aspect of the massive conspiracy and social fraud committed by them. As you will proceed through this work and other works of mine, you will see on how many fronts they have worked to destroy a civilization that was superior to their own. As they could not raise themselves to the level of this great Hindu civilization, they chose to pull it down below the level of their own’.

In Maanoj Rakhit’s view, during the last 500 years, the Christian missionary and conversion agencies have worked at it systematically and consistently spreading their wings in every possible direction to consign the great Hindu civilization into the oblivion. The most amazing that we can learn from their own admissions recorded in their records and documents is that it was not their nationality which drove them to do so but their religious faith drove them to destroy ancient Hindu civilization.

Maanoj Rakhit challenges the premise of the popular belief system that the Caste System is an evil so far as a social structure is concerned. According to him this particular thought process has been inducted into Hindu psyche only 170 years ago when the rural based ancient Hindu education system was systematically eliminated from its roots and was replaced by urban based Christian Missionary Education System in 1835 which had a specific mission, and that was to convert English educated Hindus into non-idolaters so that the first brick can be laid firmly towards building a Christianised Hindu Society. In order to prove this point, Maanoj Rakhit refers to how

Lord Macaulay wrote proudly in a letter to his father in **1836**: **‘Our English schools are flourishing wonderfully. It is my belief that if our plans of education are followed up, there will not be a single idolater among the respectable classes in Bengal 30 years hence’.**

Hindu Society’s foundation was based on 4-Varna System: Brahman, Kshtriya, Vaishya and Shoodra.16th century Christian missionaries coined a new term for this: Caste System.Maanoj Rakhit explains how they did it.He quotes the words of N.S.Rajaram in this context: **‘Caste is not a Bhaaratiya word but a derogatory epithet introduced by Portuguese (Christian) Missionaries in the 16th century to describe the Hindu Society’.**

Christian Missionaries soon found out that Hindus would not trust them as they trusted Hindu Brahmanas.They also realised that they could not even dream of bringing themselves up to the level of Hindu Braahmans.They could think of only one way that happened to have become their second nature since the very inception of Christianity. That is, frequent resorting to Intellectual, Historical and Social Frauds.So they decided to tarnish the image of Brahmins.St. Francis Xavier wrote in a letter to the Society of Jesus: **‘If it were not for the Brahmins, we should have all the heathens embracing our faith’.**

At the National Integration Council Meeting in New Delhi yesterday, Karnataka Chief Minister B S Yeddyurappa has blamed certain Christain organisations for flaring up ‘disharmony and social tension’ in the State.He said: **‘While Christians and Hindus have co-existed peacefully in the state, there have been unconstitutional and illegal efforts by some Christian organisations such as ‘New Life’ to forcibly convert or to induce conversion to Christianity. Efforts of such organisation include publishing booklets like ‘Satya Darshini’ in which Hindu gods and goddesses were denigrated. Our constitution provides for freedom of religion but does not permit forcible or induced conversion’.**

(To be contd...)

(The writer is a retired IAS officer)

e-mail the writer at

vsundaram@newstodaynet.com

Share

Original URL:

<http://newstodaynet.com/col.php?section=20&id=11397&catid=33>