

To,

1. The Secretary,

The President’s Secretariat,

Rashtrapati Bhavan,

New Delhi, India – 110 004

2. The Secretary,

Prime Minister's Office

South Block, Raisina Hill

New Delhi-110011

3. The Secretary,

Ministry of Home Affairs

NDCC Building - II, New Delhi – 110001

4. The Secretary,

Ministry of Law and Justice,

Shastri Bhawan, A-Wing, Dr. Rajendra Prasad Road, New Delhi – 110001

5. The Secretary,

Ministry of Culture

502-C Shastri Bhawan, New Delhi – 110001

6. The Secretary,

Ministry of Information and Broadcasting

NDCC Building - II, New Delhi – 110001

7. The Registrar,

Supreme Court of India,

Tilak Marg, New Delhi-110001

Sub: Representation seeking action against hate speech; Regulating and legislating

prevention of Atrocities targeting Brahmin Community (Brahmophobia)

1. We write to bring to your attention the escalating instances of hate speech

targeting the Brahmin community in our society. It is troubling to note that

prevalence of Brahmophobia is on the rise in our society and the Brahmin

community is facing increasing hostility and discrimination. Systemic

Brahmin hate propaganda was initiated during colonial era and forms part

of a Bharatiya civilisational destruction project aimed towards destruction of

indigenous culture, traditions, and knowledge systems. This hidden

apartheid is being promulgated by various institutions such as the

mainstream media, social media and the Government itself (either wittingly

or unwittingly) has propagated racist Aryan Invasion theory through school

text books, creating a ‘us versus them’ narrative and the seeds of hatred

which have been planted in young minds for many decades in the past has

now grown to a giant tree. The worst of the propaganda comes from

politicians and more often than not form some elected representatives of

people.

2. Oppression of a particular community is an unfortunate predicament that

has been repeated throughout history and even today there are multiple

legislations and organisations to protect the communities that were

oppressed and also to protect the interests of the minority community. The

sole distinction in this instant scenario lies in the fact that this

Brahmophobia creates an animosity against Brahmins in the society, with

the intention of genocide of a particular community and not merely

oppression. This antipathy takes root in treating this community, which has

been an integral part of this country’s history as ‘Aryans’ who are

‘vandheris’(a term often derisively used to describe someone as outsiders)

and imposed themselves on the local community. Lamentably, this

antipathy is broadcasted and taught to children at a tender age by the

government themselves. Some instances of Aryan invasion theory

propagation through text books has been documented in the book

‘Brahmin Genocide: A Precursor to Hindu Extinction’. NCERT Textbook

titled “Ancient India- A Textbook of History for middle schoolers” states

“When the Aryans first arrived in India, they had to fight for land with the people

already living in India. These people were called Dasyus or Dasas. …….The

Aryans who fought and defeated the Dasyus did not treat them kindly and enslaved

many of them”

Above is an example which highlights that Brahmophobia is even taught to

children as a part of their school curriculum. There is no original or

primary evidence placed for such allegations. At best anecdotal evidences

are placed.

3. The inevitable consequence of Brahmin hate propaganda is Brahmin

genocide, Hindu extinction, and eventual destruction of the Bharatiya

civilisation. Hate speech that targets individuals or communities based on

their caste, religion, or ethnicity not only has the potential to incite violence

but also fosters an atmosphere of fear, discrimination, and social exclusion.

These have also prompted multiple comments of Brahmophobia circulating

in the mainstream and social media, that targets this community for its very

existence.

4. There are multiple hateful statements and comments circulated in the

mainstream, social media and a few instances of such comments is enclosed

as Annexure A. Hateful posters which intend to hurt the sentiments and

compromises the dignity of the community by offending sacred religious

practices such as a Janeu ceremony for a pig (a ceremony relating to the

sacred thread worn by Brahmin community) during Upakarma and

statements vilifying the community as slavers, criminals, terrorists and

thought polluters are widely circulated in the mainstream and social media.

The media, considered as the fourth estate with its ability to influence the

opinion and thoughts of the public is an effective tool in shunning and

ousting the entire community. In this scenario the hate comments that are

left in the mainstream media are not merely against the community but also

against humanity in general and shouldn’t be left unsupervised. These

statements that promotes disharmony, hatred and insults the community are

increasing at an alarming pace and these instances are widespread among

the entire country. The laments of a Brahmin man on his poverty and

inability to educate his children was titled as, “They are Brahmins. Poverty has

taken everything from them – except the attitude of upper class” by a newspaper

article. The Hon’ble Supreme Court has held that Article 21 is not merely

guaranteed under the Constitution such right to life with dignity is

guaranteed as a fundamental right. The constant insults, degradation,

alienation, and discrimination of individuals, their practices, their faith and

the community itself is contrary to the Constitution and should be deemed

illegal.

5. The Brahmin Community has been made the target of this social exclusion,

and members of the community are ostracized for their identity. Massacre or

genocide does not necessarily require violence, it can be done by slowly

removing a community and ostracising the same from identifying and

practising their culture. The fundamental right to life and dignity provided

by the Indian Constitution under Article 21 is being denied to the Brahmin

Community. The right to life and personal liberty under Article 21 of the

Constitution of India has a more extensive meaning which incorporates the

right to life with human dignity. The Supreme Court held in Ram Sharan

Autyanuprasi v. Union of India (MANU/SC/0406/1988 : AIR 1989 Supreme

Court 549) that the right to life enshrined in Article 21 of the Constitution

would include all that gives meaning to a man’s life namely, his tradition,

culture, heritage and protection of that heritage in its full measure.

Deliberate and malicious acts creating anti-religious sentiments against

Brahmin community hinders the freedom to practice and profess their

religion as guaranteed under Article 25 of the Indian Constitution. The

statements and representation circulated in the mainstream and social media

has led to social exclusion of Brahmin Community for even acknowledging

their identity.

6. The Kashmiri Pandit community was ethnically cleansed and made refugees

in their own country, for the only fault of being born as Pandits. The

perpetrators of this Genocide were not punished . A global campaign was

carried out by vested interests to white wash this genocide by using terms

like' migration' and 'displacement'. Given that the country has already

witnessed such exilement, it is necessary for the government and other

pillars of democracy to ensure protective measures are brought in to avert

the repetition of such an incident. Thus, there is a requirement for the strict

enforcement, specific legislation, and constant monitoring.

7. Independent India witnessed Brahmin Genocide in the aftermath of

Mahatma Gandhiji’s assassination.

8. Hate speeches targeting a community is an offence against humanity in

general. New Zealand legal luminary Jeremy Waldron in his book “The harm

in hate speech” states that hate speech damages inclusiveness and dignity, two

crucial pillars on which modern democratic state is built. An extract of the

same is reproduced hereinbelow,

“A person’s dignity is not just some Kantian aura. It is their social standing,

the fundamentals of basic reputation that entitle them to be treated as equals

in the ordinary operations of society. Their dignity is something they can rely

on—in the best case implicitly and without fuss, as they live their lives, go

about their business, and raise their families. The publication of hate speech

is calculated to undermine this. Its aim is to compromise the dignity of those

at whom it is targeted, both in their own eyes and in the eyes of other members

of society.”

9. Article 12 of Universal Declaration of Human Rights states that every

individual has a right to be protected against arbitrary interference or attacks

upon his honour and reputation. The sole purpose of hate speech is to

undermine and compromise the dignity of those at home it is targeted both

in their own eyes and in the eyes of other members of the society. It

stereotypes and attaches adverse characteristics thereby disqualifying the

Brahmin community from being treated as a part of society in good standing.

10. The recent book titled “Brahmin Genocide: A Precursor to Hindu Extinction”

documents the colonial origins of systemic hate speech against Brahmins,

and various instances of Brahmin massacres during last 2000 years. It also

shares current evidence of Brahmophobia (Hate speech targeting Brahmins)

in mainstream media, social media, some NGOs, public figures and more.

11. The book also addresses the question of ‘why a separate law is required for

prevention of atrocities against Brahmins’ who constitute a minority population

in many states of India and are being subjected to Brahmophobia. The

widespread circulation of hate speech stereotypes and attaches adverse

characteristics, thereby disqualify the Brahmin community from being

treated as another of society in good standing. Brahmins constitute a

minority in this country and there are open calls to polarise the rest of the

society against the Brahmins. The Brahmin community are easily identifiable

owing to the traditional hairstyle, markings, attire, sacred thread, names,

lifestyle choices, professions, etc., and hence can be identified and targeted

easily. Thus it is imperative to take appropriate actions, frame regulations,

enact Brahmins (Prevention of Atrocities) Act, and constitute an authority to

constantly monitor and act on such statements put out in the media. The

judiciary at all levels must be sensitised and should call upon the concerned

government authorities, particularly law enforcement to report on such

matters. Given Brahmophobia has already taken roots within the society and

is spreading in a foreboding pace, there is need for separate protection of the

Brahmin Community to prevent communal riots and genocide of the

community. Moreover, some political parties in India have a manifesto and

an agenda of Brahmin exclusion (Brahmin eradication and/or destruction)

which is celebrated by people affiliated with these political parties and select

social organisations. These political parties are gathering the votes of people

based on the hatred created against Brahmin community. Moreover the

government in a few local bodies, states have chosen to remain passive

supporters or silent non-actors when it comes to Brahmophobia perhaps due

to such political or ideological reasons or for electoral gains. Thus, the

burden has fallen on the community members to approach the

Constitutional Leaders and Honourable Judiciary for recourse and

protection against such hate speech issues. We beseech and call upon the

1. The government to enact Brahmins (Prevention of Atrocities) Act’ to

prevent vilification of the Brahmin Community

2. The Honourable Judiciary to call upon the concerned authorities to report

on the same and take appropriate action, where necessary.

3. For regulatory agencies under Ministry of Electronics and Information

Technology, and the Ministry of Information and Broadcasting to take

cognisance of social media platforms that either contains or publish es

information that are in a manner targeting or spreading Brahmophobia.

4. To create a guideline for the law enforcement agencies to identify and act

on such a menace.

5. To issue a circular to all Chief Secretaries, Home Secretaries, DGP’s, Law

Secretaries, and Chief Justices of various High Courts to issue instructions

and to issue instructions calling for various authorities for various authorities

under them to be vigilant and act on cases of such Brahmin hatred.

Sincerely,

A copy has been marked to

1. The President of India,

The President’s Secretariat,

Rashtrapati Bhavan,

New Delhi, India – 110 004

2. The Prime Minister of India

Prime Minister's Office

South Block, Raisina Hill

New Delhi-110011

3. The Minister of Home Affairs,

Ministry of Home Affairs

NDCC Building - II, New Delhi – 110001

4. The Minister of Law and Justice,

Ministry of Law and Justice,

Shastri Bhawan, A-Wing, Dr. Rajendra Prasad Road, New Delhi – 110001

5. The Minister of Culture,

Ministry of Culture

502-C Shastri Bhawan, New Delhi – 110001

6. The Minister of Information and Broadcasting,

Ministry of Information and Broadcasting

NDCC Building - II, New Delhi – 110001

7. The Hon’ble Chief Justice of India

Supreme Court of India,

Tilak Marg, New Delhi-110001

Annexure A

1)A video titled Brahmins “The upper caste” has either been created outside India

(and/or) widely shared/forwarded by Pakistan based twitter handles. In this

video, an European female anchor claims the following:

- “Brahmins are provided with free accommodation wherever they want to live in India

- They receive high wages for their little work and are granted as many holidays as they

want.

- Exploit or rape women, but they are never put behind bars”

2) “Remove Brahmins from Bangalore, it will become a better city lol”

3) “India’s Supreme court, the upper caste Brahmin Bastion, is a joke”

4) “The beauty of Brahmins is that one family can take Ambani coin (Jaishankar’s spawn),

pimp Hindutva (Jaishankar), promote liberal pap (his brother), spout nationalism (father).

Remarkable. Requires study and analysis.”

5) “time for brahmin holocaust”

6) Below are some example tweets from a twitter handle with a hashtag titled

“Brahmins, the cancer of India” which was being actively forwarded/shared by

Pakistan based twitter handles

7) “The philosophy of Brahmin fascist sanghis and their Manu Dharma does not respect

non-Brahmins as human beings. That is why there is so much hatred towards the dead

child. Is the time approaching when all the non-Brahmins will join forces to destroy the

Brahmins?”

8) “Brahminism is the root of all that is evil in India”

9) “Even in the year 2019, Brahmins are born criminals”

10) “Brahmin crowd must tremble!”

11) Excerpts from an article.

 *” Have Brahmins changed?

 * Why should we be scared if Brahmins are 12 percent of the population in UP?

 *Shouldn’t we unite the majority of non-Brahmins?

 * If we get 88% of the population on one side and create a polarisation, then victory will

come and knock at our door”

12) Few examples of Street Graffiti , social media posts and wall posters which

humiliate and bring down dignity of Brahmin community.

13) Excerpts from an article:

“On October 13, 2017, BAMCEF released a book written by Kharat titled Ek January

1818 Swatantrayache Bund (January 1 1818, Revolt of Independence). In the book, Kharat

threatened large-scale riots against Brahmins in Maharashtra if a roll of honour inscribed

by the Indian Army in memory of the martyrs of the 1965 and 1971 wars was not removed

from Jaystambh at Perne.”

14) Excerpts from an article:

“The presence of brahmins as key decision makers in India has adversely affected our

progress on many fronts. Their deep-rooted social, cultural and religious mindset often

persists in spite of contrary scientific, social or humanitarian logic. If India really wants to

and needs to progress at a pace that is appropriate and necessary, then brahmins should be

actively taken out of certain key spaces”

15)Excerpts from an article:

“The Brahmin in India has deployed every strategy to be the supreme lord. And thus, from

menstruating women to anyone’s death, the Brahmin wants to be the primary point of

contact so that he can further exploit the tears and pains of people.”

16)“Unpack what @nsitharaman means by saying she does not eat onions and garlic –

she’s signaling she’s a No Onions Nor Garlic Brahmin, and if Brahmins don’t need onions

why should anyone else? All pl read the v funny satire on Brahminism, No Onions Nor

Garlic by Srividya Natarajan”

16) Excerpts from a video

“In the 1920 elections, a slogan was put forward ‘would you vote for Brahmins or for non-

Brahmins’? In 2021, we must put forward the same question ‘would you vote for

Brahmins or for non-Brahmins’?

• Even in parties like BJP, we don’t mind if non-Brahmins come up. We are only opposed

to Brahmins.

• In Tamil Nadu, “Hindu- Muslim” politics won’t work. It will be “Brahmins vs. Non-

Brahmins.”

17) “I try to include the word Brahminism in all sessions in the US. Brahminical

hegemony. RSS. These words have to go far and wide. No point in getting into Hinduism

vs Hindutva. Say Brahminism, and get the vocabulary across. Nuance baad mein

laayenge, pahle lafz laate hai.”

18)“BTW, when Arya Brahmins will be leaving this subcontinent, please.”

19) Fake news are circulated about Honourable President’s official visits painted

in casteist colours and are used to attack Sanatana Dharma and at ground level

used for spewing venom on Brahmins. Excerpts from a magazine article which

discusses the issue of such fake news.

“Earlier, in 2018, news of President Ram Nath Kovind and his wife not being allowed

within the premises of Puri’s Jagannath temple went viral. However, later the fake news

was busted and the temple officials clarified saying it was due to President’s wife’s pain in

the knee that she didn’t climb the stairs. “

20) “Learn from Tamilnadu as the Statue of Periyar was broken there was no protest but

straight away they attacked the Brahmins and cut their sacred thread. This is hitting the

root, RSS is afraid when Brahmins are attacked. This is their real weakness.”

21) Excerpt from an article:

 “From the days of RigVeda to present all major institutions were controlled by Brahmins

and the shudras could not challenge them in any sphere. After the Bharatiya Janata Party

came to power in 2014 where the Bania Brahmin control of central institutions became

more pronounced..”

