

Breaking the Spell of Slavery by Fritz Springmeier

We have been conditioned to accept slavery, and many of us do accept it. With bovine placidity we allow our owners to milk us dry. This manna will give the news of one large group of people who simply decided to walk away from their slavery.

There are many creative ways to help break the satanic slavery that grips the World, and this article will focus on a recent news event that is a positive example of how people can walk away from their control. I am talking about a meeting this last weekend [sic] in Delhi, India, of the untouchables, where they walked away from the discrimination of Hinduism and became Buddhists and Christians.

When the Aryans invaded India, they introduced a caste system that is pure racism, and racism at its worst. I remember when I first moved to Nepal that our “Twice born” Varna class wealthy Aryan landlord was almost as white skinned as myself. I don’t want to sound critical, after all the lady threw me a volleyball as a gift when she met me. So, what do these Aryans (called “twice born” in the religious terminology of Hinduism) give the lowest caste? Certainly not volleyballs. They give them discrimination and servitude free of charge. That’s the poisoned gift they receive from the time they are born until they die. The Jats (an ancient offshoot of Jewish-Israelite immigration) is a high caste. (By the way, the Hindi word “jati” means caste). Jats will have servants walk ahead of them and clear the

streets of any untouchables so they can move through. Reminds me of how our elite uses the secret service and police to clear their paths.

In the Be Wise as Serpents book, I outlined five major levels of castes: The Brahmins (the Aryan priesthood), the Kshatriyas (warriors and rulers), the Vaisyas (the skilled trades, merchants and minor officials), the Sudras (unskilled workers) and the Pariahs (called Harijans, Outcasts, Untouchables, Dalit, or Scheduled Caste). This basic structure reappears in H.G. Well's book Utopia, which is based on Plato's Utopia and Bacon's "House of Solomon". The new names to this caste system would be The Wise Men (the World Directorate), the Technocrats (the Functional elite originally named by Well's as the Order of the Samurai), the Skilled Workers, the Common Masses (which includes many blue-collar workers, welfare recipients, and others), and the Pariahs (the enslaved). My obvious point is that the elite are trying to socially engineer us toward this caste system, and that is what makes this manna article all the more apropos.

Allow me to make a few more comments about how life is for the untouchables. They must do all the work with human wastes, washing, and sweeping. They get the jobs of killing animals, fishing, or working with the dead bodies. In the past, if they touched someone from the four Varna groups, they could be beaten or killed. In some places, the higher castes would not even let the shadow of an untouchable get close to them. Also, in the stricter places the higher castes do not even want to set eyes on these untouchables so they are forced to sleep during the day and work at night like ghosts. The Dalits are not allowed to use the same wells as the higher castes, nor the same stores, nor the same temples. Guess which caste the police protect? The police seem to always favor the favored. It's

like Orwell's classic *Animal Farm*, all are equal, some are just more equal than others.

Fifty years of laws against the caste system in India has not stopped discrimination, any more than the American Civil War did in this country. However, over a period of time, as in the United States, discrimination has slowly dissipated, and yet it is still a powerful force in India, much more than in the U.S.

On July 13, 19 97, thousands of untouchables rioted in the financial hub of Bombay, and police shot and killed 12 and arrested 2111. This has been one response to the discrimination, and we've seen our share of rioting in our country too.

The Untouchables have some leaders who are trying to lead them to freedom. The big leader at the moment is Ram Raj. His predecessor was Dr. Ambedkar, a contemporary of Gandhi. Ram Raj recently got the idea of assembling one million untouchables in Delhi and then in a mass conversion, having one million untouchables renounce Hinduism. Like Dr. Ambedkar, he wanted these untouchables to go ahead and adopt Buddhism.

The Christian leadership of India then met with Dalit leaders on September 7 in Hyderabad, India and discussed Dalit issues and the upcoming million-person event that Ram Raj was calling for on November 4, 2001. The Christian churches of India took a united stand in publicly supporting the freedom of the Dalits, and promised to help them by building many schools (200 primary schools) and other projects. A Dalit leader was quoted at the meeting, "The only way for our people to find freedom from 3000 years of slavery is to quit Hinduism and the Caste System and embrace another faith. Christianity offers hope for us.

We would be happy if our people would become Christians.” Ram Raj reconsidered and decided to include two Christian speakers at his million-person rally. Now bear in mind, he wanted people to become Buddhists, but he reconsidered and in the spirit of freedom told his people he would not stand in their way if they wanted to become Christians and not Buddhists.

The million-person rally was this last weekend. The idea of the entire caste of untouchables walking away from slavery under Hinduism is quite a heady concept. Bear in mind, 1 out of 5 people in India is an untouchable, and India has a billion people. The idea that hundreds of thousands of untouchables might convert to Christianity in one mass was also a heady idea. 5000 Christian pastors in India decided to attend the million-person rally in order to be on hand for the possible conversion of a quarter of a million untouchables.

So, what happened this last weekend? The government revoked their permit to use a big stadium only a few days before the event. The organizers had to find an alternative site, which they did. The press published all kinds of false information about the event on the radio and television to mislead people, and even announced the event had been cancelled. They even put up false posters. (Boy, it seems the controlled media is the same there as here.) Then the system used the police. The police stopped hundreds of buses from coming into Delhi, and also detained thousands in the railway system. The Anti-Christian groups got ready to lambaste and downplay the event—which they did with their typical false reporting. Of course, the government denies that the police turned thousands away, even though tens of thousands witnessed it. The controlled media is helping maintain this fiction. In spite of all these things, at least one hundred thousand untouchables got to the mass

rally and renounced Hinduism!! The newspapers reported only two thousand came, but eyewitness and police reports confirm that it was at least one hundred thousand.

I have seen for myself how the controlled media plays with figures. If a rally is politically correct the numbers get multiplied, and if it is politically incorrect, they get substantially divided.

One hundred thousand is not 1 million, but one hundred thousand people renouncing their three-thousand-year-old slavery is still a significant event. One hundred thousand people changed their attitude. One hundred thousand people took back their free will and free choice. One hundred thousand people decided not to allow the control to continue. And what about the ones that didn't make it to the meeting? Do the authorities really think they can stop the spirit of freedom in the hearts of over a million Untouchables who wanted to attend that rally?

Freedom is more than an abstract mental concept. It is a spiritual issue. When Christ left, he sent his Spirit to work in our hearts so that we would want to be free. And so, our hearts cry, "Freedom."

