REFLECTION : THE BIRTH, GROWTH AND THE IDEOLOGY OF HINDUTVA

Fr. Sunny Jacob, S.J.
1. INTRODUCTION - Hindu fundamentalism is not a new phenomenon to India. It has come of age in this country. Considering its growth and socio- political developments, it appears that we will have to live with it for quite some time to come. It has penetrated into all walks of life. It has undergone changes over the years. Today it has earned much wider acceptability among various sections of people than ever before. Since it has taken the form of an organized movement it is our priority to know the soil from which this plant, called Hindutva, has sprouted.
Historically communalism appears when there is a serious socio-economic crisis in society. Even the emergence of Fascism in Germany and Nazism in Italy also was the result of a deep economic crisis. In India, the high caste- upper-class combine of the majority community had been controlling the economy and thus they became the 'ruling class'. They were and they are very powerful. They never allowed the vast majority of the people to develop economically and socially. Their unwillingness to solve the crisis at the socio-economic level, lead them to maneuver the situation in a way to say that the ills of society are because of the cultural and religious minority groups. So, over the years they developed various theories to suit their vested interests, starting from the legitimization of casteism to the modern Hindutva ideology. To serve their selfish interest, religious symbols, mythology, and terminology were widely used by the Hindutva communal organizations even before independence. Today they even directly attack other religious groups, their institutions and places of worship. Recent years we see a genocide by Hindutva mob in Gujarat and Orissa. Their strategies we will see in the next chapter.
2. Hindu Resurgence: The Ideology in the making - The website on Hindutva says that the Emergence of Hindutva owes a lot to the past thousand years of Indian history. According to it in the last 1000 years Indian civilisation was mutilated, altered, and raped by various powers. This ancient civilisation of ours is in on the verge of a collapse. Roman. Egyptian, and Greek civilizations have vanished from history. The only remaining ancient civilization, Indus civilization, or Hindu civilisation also is about to vanish from the scene! Therefore, it is the duty of all the Hindus to awake and take up arms against the enemies in-order to protect the glory of Bharat. Thus according to the proponents of Hindutva, it only comes to redeem Hinduism.
According to Hindutva various factors like the feeling of insecurity that was created among 'some sections of the Hindus' under the Muslim rulers during the British Colonial period, Christian Missionary activities during the British period, and western cultural down pour into Indian psyche etc were the reasons for the Hindu resurgence. These 'some sections of Hindus' are upper castes and upper-class Hindus.
3. HINDUTVA: ITS HISTORY - The root of Hindutva can be traced long back to history. However, Colonial economy had its role in shaping Hindutva. It had generated jobs for the upper caste Hindus. Muslims and other groups too started educating themselves. The British did not discriminate the Dalits and backward class in the realm of education. Foreseeing the impending social revolution through the changing social dynamics, the upper-class laid the foundation of 'Hindu nationalism'. A spirit of Indian consciousness started taking shape. History had been reinterpreted to glorify the antique of the Brahmanic era. According to the eminent historian Dr. K.N. Panickar, Savarkar's(l883-1966) Six Glorious Epochs of Indian History are those in which the Hindus led a war of liberation in order to free their nation from the shackles of foreign domination. The six epochs are; Chanakya-Chandragupta, Pushyamitra, Vikramaditya, Yashodharma, the Marathas, and the period when Hindus freed India from British dominion". (Panickar, Conceptualising Communalism, DIVIDED WE STAND, p.28). Tilak introduced popular festivals like Ganpati Festival and festival in honour of Sivaji. Bankim Chandra Chatterji, with popular 'vande matharerm' and Swamy Dayananda Saraswati (l827-18R3) who started Arya Samaj, aimed at taking Hinduism back to 'the purity of Vedic age'. It became a channel for sanskritisation. Bankim Chandra Chattopadhyaya, a Bengali novelist, in his novel 'Sitaram' urged the Hindus to fight against Muslims! (Ref.The Menace of Hindu Fascism, W.C. Deb,p.53)
3.1 HINDUTVA: Under Savarkar & Hegdewar - The communal atmosphere provided a ready tilled soil for communal minded people to sow the seeds of distinct Hindutva ideology. In short the identity based on communal background ignited separation. The spread of Arya Samaj, Brahmo Samaj, Singh Sabha, and the establishment of the Benaras Hindu University, and the Alighar Muslim University during the early period of the last century were responses to this separate identity. Later on we saw the formation of Hindu Mahasabha, and the RSS with its many sister organization trying to spread the ideology among people over the years.
The emergence of Hindutva is said to be the result of the consciousness of its leaders of the sad situation of Hindu society, the division in to various castes, jatis, and sects. They perhaps, understood that, if India, which had many radiant epochs and spiritual glory, was again and again invaded by foreigners. It was because of the absence of a collective consciousness among the Hindus. However, it is interesting to note that the chief exponents of Hindutva forces were not religious people.
3.2 Hindutva: From early Twenties to Fourties - The foundation of the Rashtriya Swayam Sevak Sangh (RSS), was a big leap in Indian Political movements. It was founded in the year 1925. "The idea of founding the RSS as a movement was with a view to fearlessly propagate, that India was a Hindu Rashtra (nation) distinguished from Hindu Raj" (the RSS, Goyal, p. 25) V.D.Savarker's book titled Hindutva expounding the theory of Hindu Rashtra, had been read by Hedgewar. He even met Savarkar in the jail in 1924, prior to the formation of the Sangh. Hindutva, according to Savarkar, "is not a word but a history …..Hinduism is only a derivative, a part of Hindutva"(V.D. Savarkar, Hindutva ,Veer Savarkar Prakashan, Savarkar Sadan, Bombay 1989, p.3). For him Hindutva is bigger than Hinduism. It is a history. Not only the spiritual or religious history of our people as at times it is mistaken to be by being confounded with the other cognate term Hinduism, but a history in full. Hinduism is only a derivate, a fraction a part of Hindutva.(ibid, p.3). "This one word, Hindutva, ran like a vital spinal cord through our whole body and made the Nayars of Malabar weep over the sufferings of the Brahmins in Kashmir"(p.3-4). Thus Hidutva is the connecting force of all Hindus of the Bharat Varsha. Hegdewar, the founder of the RSS was imbued with a strong Maharashtriyan Chauvinism. Added to that Savarkar's ideology went deep into the mind of Hegdewar. Savarkar in one of his writings advocated, "Oh, you sons of Hindustan, if we make up our mind we can destroy the enemy in no time! We will destroy the enemy and will release from dead our religion and our country, dearer to us than life itself!" (Goyal p. 26). He also said that, "the nation that has no consciousness of its past, has no future. Equally true is that a nation must develop its capacity not only of claiming a past but also of knowing how to use it for the furtherance of its future" (Goyal, p. 26). Hegdewar as a staunch Maharashtriyan Brahmin was looking for a chance to effectively oppose the three enemies of that time namely, "The emergence of Socialism, the fear of Muslim domination of the country, and the revolt of the lower castes and the attendant disruption of the Varnashramadharma"(M. Muralidharan, The Strategy of Hindu Communalism, Vistar, Banglore, 1993, p.15). The whole propaganda and the thrust of its strategy can be understood as revolving round these possibilities and attempts to evolve alternatives.
3.3 Hindutva: Under Golwalkar - Golwalkar was young and energetic when he took up the reigns of the RSS as its second Sarsanchalak. He gave it a new face lift. RSS was wielding its influence but the assassination of Gandhiji and the subsequent ban on it forced Golwalkar to change the strategy. He helped Dr. Shyam Prasad Mukharjee to form the Jan Sangh (1951), the first political wing of the Hindutva force. Golwalkar fought vehemently against the three fears confronted by the RSS. Socialism preached equality of human beings. It was also an ideology of the proletariats. We see expression of contempt against communism in the words of Golwalkar. He says, "a person can either be a Hindu or a Communist. He cannot be both". (Bunch of Thoughts,p.52,Understanding Communalism, p.15). Therefore, Golwalkar considered it as the enemy number one. The social order of Hindutva is varnashramadharma or Chaturvarna. To keep up the chaturvarna it needs an enemy, especially in the light of the growing awareness among the low castes. Golwalkar thus found an enemy in the Muslims. Christians, Sikh Militants along with communists and are numbered as enemies, wherever they are a power to reckon with. It is evident from Golwalkar, that the formation of the RSS was on anti​-Muslim background. He wrote, "Islam was the first religion to interfere with our social organization of chaturvarna …Islam in India challenged our scheme of class-caste organization". (M.S. Golwalkar, Thoughts on Some current problems, Hindustan Sahitya Publication, 1948,(Divided We Stand, p.10)). It is very clear that the enmity to Islam is due to its opposition to the caste structure. The essentials of Hinditva, according Savarkar is; "a common nation(rashtra), a common race (jati), and a common civilization (culture) " (Hindutva, p.l 16), that is, one nation, one people, and one culture theory of the present day Sangh Parivar.
Regarding the third enemy, Golwalkar wrote, " there are some who never tire propagating that it was the varnavyavastha that brought about our downfall these centuries. But does this interpretation bear the scrutiny of history? Caste were there those ancient times too, continuing for thousands of years of our glorious national life. There is no where any instances of it having hampered the programme or disrupted the unity of society. It is in fact, served as a great bond of social cohesion", (Golwalkar, Bunch of thoughts, p. 108). These remarks were directly responding the movements lead by Mahatma Jyoti Rao Phule, Sri Narayana Guru, Dr. Ambedkar, E.V. Ramaswami Periyar and others. The RSS was the ardent advocates of Hindi, to evoke a linguistic chauvinism in the North. This too was in tune with their philosophy of one culture (here it is one language). Thus we see how varanashramadharma, and linguistic chauvinism were closely associated with the early Hindutva proponents.
There are at least two reasons that made this new philosophy attractive. First, there are the obvious sanskritization pulls. Lower castes and tribes are justified in feeling elated when they are allowed visual or auditory participation in a religious universe that is all the more charming because it was taboo till recently. The organizational skill of the RSS is attuned to couching the secular in the form of the sacred. It has more of a political agenda to achieve with the help of socio- cultural maneuver, than spiritual. The propagation of all these agenda were made easy with the formation of the Vishwa Hindu Parishad (1964).
3.4 Hindutva: From the early Fifties to the Seventies - Jan Sangh was the shelter for all the RSS members to raise their heads after the ban on the organization owing to the assassination of Gandhiji. It was a time when we have fairly identifiable phase of RSS strategy. Aggressive campaign against communism, spreading hatred against Muslims, and counter movement against upward mobility was visible in this period. Indira Gandhi was using the majority sentiments in politics. So the RSS wanted to check her. Indira's unfulfilled slogan of Garibi Hatao and the worsening economic crisis gave them another opportunity to exploit public grievances. They, therefore, joined JP movement. After the emergency the Jan Sangh merged with Janata party. Their top leaders became key ministers in the Janata Party Government led by veteran Sri. Morarji Desai. However, the dual - membership issue rocked the Janata Party. This lead to the RSS to come out openly of their own to form the Bharatiya Janata Party (BJP-1980). Here it is good to remember that to get away from the stigma of having the tail of the Sangh it abandoned it at least in its political wing and accepted significantly a new name for the party. But it was infact only an attempt of pouring new wine in the old wine skin! The formation of Bajarang Dal(1984), the youth force of the Sangh was a significant step during this period towards the rapid spread of Sangh's divisive ideology.
3.5 Hindutva: From Eighties to Early Nineties - This period is a significant phase in the history of India. This was the period India slowly moved in the direction of opening up our economy to private sectors. Millions were unemployed. All the tall promises of the past Congress governments were proved to be false. There was a wide spread unhappiness brewing up. The Sarsanchalak of the RSS during this period was Deoress during this period. He gave wider acceptability to the RSS among the middle class, and the business communities. Vajpai was the BJP chief (1980-86). The death of Indira damaged their political fortune, yet they succeeded in arousing Hindu sentiments and overtaking Hindu appeasement from Rajiv Gandhi. His attempt to open Indian market to the foreigners aggravated the resentment among the people. The minority government of the V.P. Singh, a very prominent former Congress man, who made a calculated move on the basis of his political acumen saw the implementation of the Mandal Commission Recomentation in his short tenure with the outside support of the Left and the Right wing forces including the BJP. This aggravated the BJP to pull out from the V.P. Sing government and go for a communal agenda in the name of Ramajanma Bhumi movement. The aim was to thwart the upward mobility of the weaker sections on the one hand and on the other hand Savarkers idea of making a Hindu Rashtra through explicit mingling of religious symbols and political agenda. It was true that the division of haves and have-nots became more all of a sudden. Subsequent Regime of Narasimha Rao saw the climax of libaralisation. The upper-caste-upper-class, combination utilized the libaralisation to its maximum, but they knew that the vast majority will not be silent spectators any more. To go further the Sangh Parivar decided to exploit the religion to its maximum. The expression of it was there in the Rath Yatra of Advani, and the communal hatred that followed it. It all culminated in the demolition of the Babri Marjid at Ayodhya, and a new face of Hindutva surfaced on the Indian polity. People forgot the deep economic crisis under the shadow of Ayodhya .
3.6 Hindutva After Ayodhya - It was on December 6, 1992 India witnesed communal frenzy through the country. The RSS chief was a quite man, Rajendra Singh, popularly known as Rajubhayya. This period they consolidated the position of the BJP and the RSS. They became an alternative to the Congress in the national politics, and formed the coalition Govt. at the center headed by Vajpai. A shift of focus on enemity turned to the Christians during this period. After Muslims, Chrtistians became the target group of the sangh. However, the plight of the poor, and the oppressed became worse than ever before. 24 crores of youth were unemployed, millions were illiterate and millions were suffering of malnutrition. A deep rooted economic crisis was staring at all of us. The only way the Sangh Parivar could think was to create religious enemies, by intensifying Hindutva onslaught. The unemployed youth could be very dangerous to the ruling establishment if they realize their rights. In order to busy them from the real issues confronting them and the nation religious manipulation as a weapon was used by the Sangh Parivar think- tank. More and more organization were formed under the guidance of the mother organization, the RSS, to engage them. Thousands and thousands of shakhas were opened all over India to instill in them religious overtones. The NDA government under Vajpai was a boost to the Sangh to consolidate their position with political patronage. It experimented their hidden agenda at all levels in some selected states. Gujarat, M.P. Rajastan, Chattisgarh and Orissa in the North and Karnataka in the South.
3.6 Hindutva Today - Today more than ever India is facing the economic crisis. All the tall talk on India becoming proved an economic giant proved to be false. Poor are becoming more poor, and their miseries taking a Himalayan shape. Hindutva also changed their strategy to be more fanatic. This we see from the time of the appointment of Sudarshan as the RSS chief. Under the leadership of K.S. Sudarshan, RSS shows its Real Fascist nature today. Explicit attacks are not seen from the RSS, but it is done by the VHP and Bajrang Dal. Large scale infiltration of the Sangh in all walks of life is the aim of the RSS, Education, politics, army, bureaucracy, media every where this infiltration is going on, on the one side and on the other side, ceaseless hate campaign is catching fire against the minorities. Absorbing the Tribals and the Dalits into their fold also is a strategy of the Sangh Parivar.
Thus we see that Hindutva has developed considerably with official sanction over the years. Along with the development of the Hindutva, we see the deepening of economic crisis with greater velocity, especially in the rural belts. Slums are increasing; number of unemployed youth too is shooting up. Violent nature of the Hindutva forces also is being manifested in Gujarat, Orissa, and Karnataka. Minorities like the Muslims and Hindus are being victimized in these states and elsewhere.
4. HINDUTVA ORGANIZATIONS
4.1 Hindu Mahasabha: The Hindu Mahasabha was launched in 1922 to operate as a pressure group within the congress to organize Hindu Sabha throughout the country to reconvert Hindus converted to Islam. It also aimed at open gymnasium for the youth.
Mission - To eliminate Muslims and the Christians.
4.2 Rashtriya Swayam Sewak (R.S.S.): K.B. Hedgewar founded the R.S.S. in 1925 in Nagpur. It was started with aim to capture the power and rule over the people of India. It is a reactionary party claiming it as a cultural organisation. As Hindu religious organization and 'soul of Hindus', the R.S.S. has a lot of support from Brahmins / Banias. It has its Shakhas (training carters) about 50,000 places all over the country. Besides this, they use the following tactics:
Anonymity - They do not write any article in their own name. This is the reason they write anything and are not held guilty. They spread lots of rumor among the people.
Election - Any type of election conducted by Sangh is kept informed based on Guru - Disciple tradition.
Gurudakshina - It is not a fixed amount. They are expected to donate as much as they can to the Guru on the Guru Festival.
No enrollment - They don't have any enrollment of its members and they do not issue any written orders-favored by the organization.
Mission - To form a Hindu Rashtra by uniting the Hindu community and transforming Hindu society.
4.3 Bharatiya Jana Sangh: It was started in the year 1951 under the leadership of Dr. Shyam Prasad Mukherjee, to suppress the Congress ideology.
Mission - To make Hindi as national language and banning cow slaughter in the country.
4.4 Bharatiya Janta Party: (The India people's party 1980): The Bharatiya Jana Sangh was renamed as the B.J.P. The change of name was to indicate the political reorientation of the party.
Mission - To capture the political power of India. To organize Hindu Sabha.
4.5 Vishva Hindu Parishad : It was established in 1964 by S.S. Apte. It was started as a reaction to the activities of the Christian missionaries. The immediate cause of its launching was the granting of statehood to Christian majority Nagaland ..
Mission - To protect the Hindu Dharma and culture.
4.6 Bajrang Dal; A militant auxiliary of V.H.P., started in June 1984. Bajrang denotes strong, sturdy and personified in Hanuman. They believe that as Hanuman destroyed Lanka they also will do the same. It was given birth in the struggle to liberate the site at Ayodhaya.
Mission - To counter about any force against Ram and his Dharma.
4.7 Vanvasi Kalyan Ashrama : It targets the Tribals to include them into their folk. It works mainly in the Adivasi areas of India.
4.8 Shiv Sena(Hindu Extremist): It was launched in 1966, as a son-of -the-soil movement. It is not primarily religious but uses religious and traditional symbols. It is a fascist organization that believes in theocratic Hindu nation. Their supreme leader Bal Thakeray is pro-Hitler and pro-Nazi ideology. His trained Senas target the minorities, specially the Muslims. It was 'evident during Muslim riot in Bombay and ghastly rape of Muslim women in Surat. When we look at the election campaign of Thakeray he usually he starts with the slogan," Garv Se Kaho Hum Hindu Hai" ... "Hindustan Hunduon Ka Hai, Nahi Kisi Ke Bapka".
4.9 Akhil Bharatiya Vidyarthi Parishad: Madhok, a teacher started it in 1948. It participates in student union election held at collage and universities. Their aim is to bring together all those who are involved in university education. The motto is to augment its power among the conservative rights of student and the teachers. B.J.P uses them for their election campaign.
4.10 Bharatiya Majdoor Sangh: It was founded in 1955 under the leadership of D. Thengadi at Bhopal in M.P. It was started to suppress any Majdoor Union and it declared communism to be enemy number one.
4.11 Rashtriya Swayamsevika Sangh (1948): It is an organization for Hindu women supported by the R.S. S.
Mission – To safegauard the dignity of Hindu women by unifying all of them to the Sangh ideology.
4.12 Hindu Jagaran Manch: it was started in 1992 to work for the construction of Ram temple. It propagates the hindutva ideology through school text books and through many publications.
4.13 The Swadeshi Jagaran Manch: It was launched to spread hatred against the minorities in 1994.
4.14 Durga Vahini: Another frontal organization to bring rural women in to the fold of the Sangh.
Organizational set up of the Sangh Parivar in Orissa state : "The VHP has 1,25,000 primary workers in Orissa. The RSS operates 6,000 shakhas with 1,50,000 plus cadre. The Bajarang Dal has 50,000 activists working in 200 akharas. BJP workers number above 4,50,000. BJP Mahila morcha, Durga vahini (7,000 outfits in 177 sites), and Rashtriya Sevika Samiti (80 centres) are three major Sangh womens organizations. BJP Yuva Morcha, Youth wing, Adivasi Morcha and Mahila Morcha have a prominent base. Bharatiya Masdoor Sangh manages 171 trade unions with a cadre of 1,82,000. The 30,000 strong Bharatiya Kisan Sangh functions in 100 blocks. The Sangh also operates various trusts and branches of national and international institutions to aid fundraising, including Friends of Tribal Society, Samarpan Charitable Trust, Sookruti, Yashoda Sadan, and Odisha International Centre. Sectarian development and education are carried out by Ekal Vidyalayas, Vanvasi Kalyan Ashrams/Parishads (VKAs), Vivekananda Kendras, Shiksha Vikas Samitis and Sewa Bharatis – cementing the brick work for hate and civil polarization". (Anjana Chatterji, Hidutva's violent Hisatory). This will give us an idea of the Sangh operation. Kandhamal in Orissa has been a laboratory of hate over the years by these organisations.
5. IDEOLOGY OF HINDUTVA
5.1 INTRODUCTION - Hindutva is a political ideology which emphasizes on one people, one culture and one religion, According to many scholars this ideology is greatly influenced by 'fictitious past' and threatened' future. Therefore in the words of Savarkar, 'in order to defend the honour and Independence of Hindustan and maintain the cultural unity and civic life of every Hindu this Philosophy came into existence'. This ideology is meant for the 'revitalization of the Hindu nation through an awakening of consciousness and to transform the fragmented state of Hindu nation by breaking the shackles of foreign domination. Therefore the cherished slogan of Hindutva is "Hinduise all politics and militarize Hindus".
5.2 MOTIVATIONS FOR THE EMERGENCE OF THE HINDUTVA IDEOLOGY - The proponents of Hindutva were convinced that only Hindu thought would motivate the "'population to achieve independence and to restructure society by doing away with adharmic forces like modernization, secularism, Marxism and all non-brahminic movements, like Islam, and Christianity, etc. Such an ideology was motivated by the, following reasons.
· 1. Insecurity experienced by upper caste and upper class Hindus under the Muslim rule.

· 2. Growing Muslim fundamentalism and anti-Hindu rebellion in many parts of our country.

· 3. Absense of collective consciousness. Therefore they felt the need to consolidate the Hindu unity.

· 4. The work of missionaries. The work of the missionaries among the poorer sections of the society came a threat to the elite class for whom these sections of our society provided cheap labour.

5.3 HINDUTVA IDEOLOGY - According to Golwalkar, Hindutva ideology is necessary for revitalizing and sustaining our society. The following are the essential components of Hindutva ideology.
5.3.1 who is a Hindu? An Exclusive ideology. "A Hindu, therefore, to sum up the conclusions arrived at, is he who looks up on the land extends from Sindhu to Sindhu, from the Indus to the Seas, as the land of his forefathers –his fatherland(Pitribhu), who inherits the blood of that race whose first discernible source could be traced to the Vedic Saptasindhus and which on its onward march, assimilating much that was incorporated and ennobling much that was assimilated, has to be known as the Hindu people, who has inherited and claims as his own culture of that race as expressed chiefly in their common classical language Sanskrist and represented by a common history, a common literature, art and architecture, law and jurisprudence, rites and rituals, ceremonies and sacraments, fairs and festivals, and who above all, addresses this land as his Holyland (Punyabhu), as the land of his prophets and seers, of his godmen and gurus, the land of piety and pilgrimage. These are the essentials of Hindutva – a common nation(Rashtra) a common race(Jati) and a common civilization(Sanskriti). All these essentials could best be summed by stating in brief that he is a Hindu to whom Sindhustan is not only a Pitrubhumi but also a Punyabhu. For the first two essentials of HIndutva – nation and Jati – are clearly denoted and connoted by the word Pitrubhu while third essential of Sanskriti is pre-eminently implied by the word Punyabhu, as it is precisely Sanskriti including sanskaras i.e. rites and rituals, ceremonies and sacraments , that makes a land a Holyland".
In short,according to Hindutva ideology, the following are the criteria by which a person becomes a Hindu: 1) birth and growth in Indian territory 2) belonging to Indian race possessing Indian blood 3) appreciation for and practice of all customs and traditions of Hindu Sanskriti, 4) acceptance of India as Fatherland and Holy land 5) Sanskrit as the common language 6) allegiance to one of the religious traditions of India such as, Hinduism, Jainism, Buddhism.
5.3.2 Mono-culturalism - Monoculturalism, by its very term, stresses on homogeneity, uniformity and singularity and intolerance to any substantive difference. It offers only two options - either of assimilating and surrendering of differences or discrimination and thus remain a perpetual target of majoritarian intolerance on account of its difference. Those who refuse to submit themselves to the homogeneity​ thrust of monoculturalism are considered as outsiders. Here the values, customs, traditions, and specific practices of the majority community are projected and presented as the most authentic. Any deviation and difference is considered to be sufficient ground for exclusion, discrimination and intolerance.
5.3.3 Religious identity & National identity - According to Hindutva ideology, religious identity is considered as the basis of national identity. In the process a homogenous and monolithic identity is created. The religious identity is considered as the cultural identity of a community and the base of nationality formation. According to them India is a Hindu nation, Indian culture is Hindu culture, and Hinduism is the only possible basis for Indian nationalism. A non-Hindu cannot be an Indian, he is the enemy. The non-Hindu can become Indian only when he identifies with the Hindu way of life.
5.3.4 Politics of Exclusivism - Hindutva negates inter and intra religious pluralism and rejects the concepts of Indian Nationalism and Secular humanism which transcend the boundaries of cast, creed, faith and domination, language and region. For Savarkar Hindu is not a concept but a nation because for Hindu India is both Pitui Bhoomi and Punya Bhoomi. According to Golwalkar India is a "Hindu nation, naught else ".
5.3.5 Hate Campaign - Spearheading religious hatred is another agenda of Hindutva. True to the meaning of the word 'hatred', it has successfully propagated hatred towards the religious minority communities. It induces in the minds of the majority a deep, enduring intense emotion, expressing animosity, anger and hostility towards the minority community. Organization such as Arya Samaj of Dayanand Saraswati spearheaded this movement to provoke anti-Muslim sentiment. False stories and myths are created to malign the Muslims. Speeches were made in order to solicit the support of the Hindu population by making them feel ashamed and humiliated by the minority community thereby appealing for instant violent reaction .
5.4 TECHINGS OF HINDUTVA FOR NATIONAL INTEGRATION -

· Regardless of caste and creed everyone should be taught that it is his supreme duty to reclaim the truth of Hindu nationhood and make it strong, prosperous, virile and sovereign.

· Non-Hindus should love and respect tradition, history, life-attitudes (Brahmanism), ideals, and identify their aspiration with those of the nation.

· To talk and to think in terms of minorities and demanding of exclusive rights, privileges in services, financial aids, admission in educational institution and so on should be stopped.

· We are to make Hindi as the lingua franca, a link language since a free nation should have its own language for mutual interaction. To treat English and any state language at par with Hindi is to bind India to the bandwagon of a foreign language and these amounts to striking at the root of national ethos.

· Practices such as destruction of places of worship and breaking of idols, cow-slaughter, constructions of graveyards, erecting crosses and statues etc. must be stopped.

· Bharat is the land of Hindus, there can never be any conflict in Hindu mind between swadharma and swadesh. There has always been identification between the two. It is impossible to find in anyone any loyalty to dharma in opposition to loyalty to the country.

· Conversion of Indians (Hindus) to other religions must be stopped.

· The appeasement policies of the government have made non-Hindus more aggressive in their already aggressive design and tradition and culture of Hindus. Thus making Hindus incapable of defending themselves. This policy should be set right and a policy of upholding the honoured place of Hindus is to be followed.

· The present national integration committee for minorities should be dissolved because this committee gives assurance to maintain their entities separate and gives them special status and previleges. Therefore, Hindutva works for uniform civil code.

5.5 NATIONALS, ANTI-NATIONALS AND TRAITORS

· People whose loyalty to the country, to her traditions, to her heroes, to her security and prosperity is undivided and unadulterated are only nationals.

· People who, though entertaining such loyalty, think in terms of their sect, caste, language or a so called race, in contradiction to the rest of the people, and strive for their own limited benefit and enjoyment of political power, for enjoying special rights and privileges, not claimed or enjoyed by the general people are communal (SC/ST).

· Groups whose loyalty is divided and who have loyalties superior to that already mentioned Hindu tradition/Hindu heroes are hostile to Hindutva.(Muslims/ Christians/ Marxist)

· Those who, though nationals, strive to break away from the nation are anti-nationals (Khalistan, Naga insurgents etc). Political parties who associate. with or give preferential treatment to such groups arc traitors .

5.6 SOME FACTS ABOUT HINDUTVA IDEOLOGY

· It targets against liberal ethos of Society.

· Imposition of retrograde social values selectively culled out from religious texts.

· Swadeshi is the economic policy.

· It is built around Gita and Vedas.

· It claims that Vedas are created by Brahma, therefore law is that which is given in their holy books.

· It demands homogeneity of Hindu culture.

· It calls for political onslaught to impose the interest of the elite-middle class and upper caste on the whole society.

· It gives great importance to women's dress code.

· It takes up the responsibility of moral policing.

· It is built around emotive appeal of religion.

· It has the seeds of expansionism - concept of Akhand Bharat which includes Mayanmar, Bangladesh and Sri Lanka.

· Targets Muslims and Christians as the cause of all ills.

· Most of the Scholars are of the opinion that the Hindutva ideology is oppressive to workers [produce, don't bother about your rights] Dalits [opposes mandal], women [ideal wives and mothers] minorities [subjugate themselves to Hindu culture]...

.(To be continued. . ..) e mail : sunnyjacobsj@gmail.com,
