

THE *Myth* of the *Aryan* *Invasion of India*

By David Frawley

One of the main ideas used to interpret – and generally devalue – the ancient history of India is the theory of the Aryan invasion. According to this account, India was invaded and conquered by nomadic light-skinned Indo-European tribes from Central Asia around 1500-1000 BC, who overthrew an earlier and more advanced dark-skinned Dravidian civilization from which they took most of what later became Hindu culture. This so-called pre-Aryan civilization is said to be evidenced by the large urban ruins of what has been called the ‘Indus valley culture’ (as most of its initial sites were on the Indus river). The war between the powers of light and darkness, a prevalent idea in ancient Aryan Vedic scriptures, was thus interpreted to refer to this war between light and dark-skinned peoples. The Aryan invasion theory thus turned the ‘Vedas’, the original scriptures of ancient India and the Indo-Aryans, into little more than primitive poems of uncivilized plunderers.

This idea – totally foreign to the history of India, whether north or south – has become almost an unquestioned truth in the interpretation of ancient history. Today, after nearly all the reasons for its supposed validity have been refuted, even major Western scholars are at last beginning to call it in question.

In this article we will summarize the main points that have arisen. This is a complex subject that I have dealt with in depth in my book ‘*Gods, Sages and Kings: Vedic Secrets of Ancient Civilization*’, for those interested in further examination of the subject.

The Indus valley culture was pronounced pre-Aryan for several reasons that were largely part of the cultural milieu of nineteenth century European thinking. As scholars following Max Muller had decided that the Aryans came into India around 1500 BC, since the Indus valley culture was earlier than this, they concluded that it had to be pre-Aryan. Yet the rationale behind the late date for the Vedic culture given by Muller was totally speculative. Max Muller, like many of the Christian scholars of his era, believed in Biblical chronology.

This placed the beginning of the world at 4000 BC and the flood around 2500 BC. Assuming to those two dates, it became difficult to get the Aryans in India before 1500 BC.

Muller therefore assumed that the five layers of the four 'Vedas' & 'Upanishads' were each composed in 200-year periods before the Buddha at 500 BC. However, there are more changes of language in Vedic Sanskrit itself than there are in classical Sanskrit since Panini, also regarded as a figure of around 500 BC, or a period of 2500 years. Hence it is clear that each of these periods could have existed for any number of centuries and that the 200-year figure is totally arbitrary and is likely too short a figure.

It was assumed by these scholars – many of whom were also Christian missionaries unsympathetic to the 'Vedas' – that the Vedic culture was that of primitive nomads from Central Asia. Hence they could not have founded any urban culture like that of the Indus valley. The only basis for this was a rather questionable interpretation of the 'Rig Veda' that they made, ignoring the sophisticated nature of the culture presented within it.

Meanwhile, it was also pointed out that in the middle of the second millennium BC, a number of Indo-European invasions apparently occurred in the Middle East, wherein Indo-European peoples – the Hittites, Mittani and Kassites – conquered and ruled Mesopotamia for some centuries. An Aryan invasion of India would have been another version of this same movement of Indo-European peoples. On top of this, excavators of the Indus valley culture, like Wheeler, thought they found evidence of destruction of the culture by an outside invasion confirming this.

The Vedic culture was thus said to be that of primitive nomads who came out of Central Asia with their horse-drawn chariots and iron weapons and overthrew the cities of the more advanced Indus valley culture, with their superior battle tactics. It was pointed out that no horses, chariots or iron was discovered in Indus valley sites.

This was how the Aryan invasion theory formed and has remained since then. Though little has been discovered that confirms this theory, there has been much hesitancy to question it, much less to give it up.

Further excavations discovered horses not only in Indus Valley sites but also in pre-Indus sites. The use of the horse has thus been proven for the whole range of ancient Indian history. Evidence of the wheel, and an Indus seal showing a spoked wheel as used in chariots, has also been found, suggesting the usage of chariots.

Moreover, the whole idea of nomads with chariots has been challenged. Chariots are not the vehicles of nomads. Their usage occurred only in ancient urban cultures with much flat land, of which the river plain of north India was the most suitable. Chariots are totally unsuitable for crossing mountains and deserts, as the so-called Aryan invasion required.

That the Vedic culture used iron – and must hence date later than the introduction of iron around 1500 BC – revolves around the meaning of the Vedic term ‘ayas’, interpreted as iron. ‘Ayas’ in other Indo-European languages like Latin or German usually means copper, bronze or ore generally, not specially iron. There is no reason to insist that in such earlier Vedic times, ‘ayas’ meant iron, particularly since other metals are not mentioned in the ‘Rig Veda’ (except gold that is much more commonly referred to than ayas). Moreover, the ‘Atharva Veda’ and ‘Yajur Veda’ speak of different colors of ‘ayas’ (such as red and black), showing that it was a generic term. Hence it is clear that ‘ayas’ generally meant metal and not specifically iron.

Moreover, the enemies of the Vedic people in the ‘Rig Veda’ also use ayas, even for making their cities, as do the Vedic people themselves. Hence there is nothing in Vedic literature to show that either the Vedic culture was an iron-based culture or that their enemies were not.

The ‘Rig Veda’ describes its Gods as ‘destroyers of cities’. This was used also to regard the Vedic as a primitive non-urban culture that destroys cities and urban civilization. However, there are also many verses in the ‘Rig Veda’ that speak of the Aryans as having cities of their own and being protected by cities up to a hundred in number. Aryan Gods like Indra, Agni, Saraswati and the Adityas are praised as being like a city. Many ancient kings, including those of Egypt and Mesopotamia, had titles like destroyer or conqueror of cities. This does not turn them into nomads. Destruction of cities also happens in modern wars; this does not make those who do this nomads. Hence the idea of Vedic culture as destroying but not building the cities is based upon ignoring what the Vedas actually say about their own cities.

Further excavation revealed that the Indus Valley culture was not destroyed by outside invasion, but according to internal causes and, most likely, floods. Most recently a new set of cities has been found in India (like the Dwaraka and Bet Dwaraka sites by S.R. Rao and the National Institute of Oceanography in India), which are intermediate between those of the Indus culture and later ancient India as visited by the Greeks. This may eliminate the so-called ‘dark age’ following the presumed Aryan invasion, and shows a continuous urban occupation in India back to the beginning of the Indus culture.

The interpretation of the religion of the Indus Valley culture -made incidentally by scholars such as Wheeler who were not religious scholars, much less students of Hinduism – was that its religion was different from the Vedic and more like the later Shaivite religion. However, further excavations – both in Indus Valley sites in Gujarat, like Lothal, and those in Rajasthan, like Kalibangan – show large numbers of fire altars like those used in the Vedic religion, along with bones of oxen, potsherds, shell jewellery and other items used in the rituals described in the ‘Vedic Brahmanas’. Hence the Indus Valley culture evidences many Vedic practices that cannot be merely coincidental. That some of its practices appeared non-Vedic to its excavators may also be attributed to their misunderstanding or lack of knowledge of Vedic and Hindu culture generally, wherein Vedism and Shaivism are

the same basic tradition. We must remember that ruins do not necessarily have one interpretation. Nor does the ability to discover ruins necessarily give the ability to interpret them correctly.

The Vedic people were thought to have been a fair-skinned race like the Europeans, owing to the Vedic idea of a war between light and darkness, and the Vedic people being presented as children of light or children of the sun. Yet this idea of a war between light and darkness exists in most ancient cultures, including the Persian and the Egyptian. Why don't we interpret their scriptures as a war between light and dark-skinned people? It is purely a poetic metaphor, not a cultural statement. Moreover, no real traces of such a race are found in India.

Anthropologists have observed that the present population of Gujarat is composed of more or less the same ethnic groups as are noticed at Lothal in 2000 BC. Similarly, the present population of the Punjab is said to be ethnically the same as the population of Harappa and Rupar 4000 years ago. Linguistically the present day population of Gujarat and Punjab belongs to the Indo-Aryan language-speaking group. The only inference that can be drawn from the anthropological and linguistic evidences adduced above is that the Harappan population in the Indus Valley and Gujarat in 2000 BC was composed of two or more groups, the more dominant among them having very close ethnic affinities with the present day Indo-Aryan-speaking population of India.

In other words there is no racial evidence of any such Indo-Aryan invasion of India but only of a continuity of the same group of people who traditionally considered themselves to be Aryans.

There are many points in fact that prove the Vedic nature of the Indus Valley culture. Further excavation has shown that the great majority of the sites of the Indus Valley culture were east, not west of Indus. In fact, the largest concentration of sites appears in an area of Punjab and Rajasthan near the dry banks of ancient Saraswati and Drishadvati rivers. The Vedic culture was said to have been founded by the sage Manu between the banks of Saraswati and Drishadvati rivers. The Saraswati is lauded as the main river (naditama) in the 'Rig Veda' & is the most frequently mentioned in the text. It is said to be a great flood and to be wide, even endless in size. Saraswati is said to be 'pure in course from the mountains to the sea'. Hence the Vedic people were well acquainted with this river and regarded it as their immemorial homeland.

The Saraswati, as modern land studies now reveal, was indeed one of the largest, if not the largest river in India. In early ancient and pre-historic times, it once drained the Sutlej, Yamuna and the Ganges, whose courses were much different than they are today. However, the Saraswati river went dry at the end of the Indus Valley culture and before the so-called Aryan invasion, or before 1500 BC. In fact this may have caused the ending of the Indus culture. How could the Vedic Aryans know of this river and establish their culture on its banks if it dried up before they arrived? Indeed the Saraswati as described in the 'Rig

Veda' appears to more accurately show it as it was prior to the Indus Valley culture, as in the Indus era it was already in decline.

Vedic and late Vedic texts also contain interesting astronomical lore. The Vedic calendar was based upon astronomical sightings of the equinoxes and solstices. Such texts as 'Vedanga Jyotish' speak of a time when the vernal equinox was in the middle of the Nakshtra Aslesha (or about 23 degrees 20 minutes Cancer). This gives a date of 1300 BC. The 'Yajur Veda' and 'Atharva Veda' speak of the vernal equinox in the Krittikas (Pleiades; early Taurus) and the summer solstice (ayana) in Magha (early Leo). This gives a date about 2400 BC. Yet earlier eras are mentioned but these two have numerous references to substantiate them. They prove that the Vedic culture existed at these periods and already had a sophisticated system of astronomy. Such references were merely ignored or pronounced unintelligible by Western scholars because they yielded too early a date for the 'Vedas' than what they presumed, not because such references did not exist.

Vedic texts like 'Shatapatha Brahmana' and 'Aitereya Brahmana' that mention these astronomical references, list a group of 11 Vedic Kings, including a number of figures of the 'Rig Veda', said to have conquered the region of India from 'sea to sea'. Lands of the Aryans are mentioned in them from Gandhara (Afghanistan) in the west to Videha (Nepal) in the east, and south to Vidarbha (Maharashtra). Hence the Vedic people were in these regions by the Krittika equinox or before 2400 BC. These passages were also ignored by Western scholars and it was said by them that the 'Vedas' had no evidence of large empires in India in Vedic times. Hence a pattern of ignoring literary evidence or misinterpreting them to suit the Aryan invasion idea became prevalent, even to the point of changing the meaning of Vedic words to suit this theory.

According to this theory, the Vedic people were nomads in the Punjab, coming down from Central Asia. However, the 'Rig Veda' itself has nearly 100 references to ocean (samudra), as well as dozens of references to ships, and to rivers flowing in to the sea. Vedic ancestors like Manu, Turvasha, Yadu and Bhujyu are flood figures, saved from across the sea. The Vedic God of the sea, Varuna, is the father of many Vedic seers and seer families like Vasishta, Agastya and the Bhrigu seers. To preserve the Aryan invasion idea it was assumed that the Vedic (and later Sanskrit) term for ocean, 'samudra', originally did not mean the ocean but any large body of water, especially the Indus river in Punjab. Here the clear meaning of a term in 'Rig Veda' and later times - verified by rivers like Saraswati mentioned by name as flowing into the sea - was altered to make the Aryan invasion theory fit. Yet if we look at the index to translation of the 'Rig Veda' by Griffith for example, who held to this idea that 'samudra' didn't really mean the ocean, we find over 70 references to ocean or sea. If 'samudra' does not mean ocean, why was it translated as such? It is therefore without basis to locate Vedic kings in Central Asia far from any ocean or from the massive Saraswati river, which form the background of their land and the symbolism of their hymns.

One of the latest archeological ideas is that the Vedic culture is evidenced by Painted Grey Ware pottery in north India, which appears to date around 1000 BC, and comes from the same region between the Ganges and Yamuna as later Vedic culture is related to. It is thought to be an inferior grade of pottery, and to be associated with the use of iron that the 'Vedas' are thought to mention. However it is associated with a pig and rice culture, not the cow and barley culture of the 'Vedas'. Moreover it is now found to be an organic development of indigenous pottery, not an introduction of invaders.

Painted Grey Ware culture represents an indigenous cultural development and does not reflect any cultural intrusion from the West i.e. an Indo-Aryan invasion. Therefore, there is no archeological evidence corroborating the fact of an Indo-Aryan invasion.

In addition, the Aryans in the Middle East, most notably the Hittites, have now been found to have been in that region at least as early as 2200 BC, wherein they are already mentioned. Hence the idea of an Aryan invasion into the Middle East has been pushed back some centuries, though the evidence so far is that the people of the mountain regions of the Middle East were Indo-Europeans as far as recorded history can prove.

The Aryan Kassites of the ancient Middle East worshipped Vedic Gods like Surya and the Maruts, as well as one named Himalaya. The Aryan Hittites and Mittani signed a treaty with the name of the Vedic Gods Indra, Mitra, Varuna and Nasatyas around 1400 BC. The Hittites have a treatise on chariot racing written in almost pure Sanskrit. The Indo - Europeans of the ancient Middle East thus spoke Indo-Aryan, not Indo-Iranian languages, and thereby show a Vedic culture in that region of the world as well.

The Indus Valley culture had a form of writing, as evidenced by numerous seals found in the ruins. It was also assumed to be non-Vedic and probably Dravidian, though this was never proved. Now it has been shown that the majority of the late Indus signs are identical with those of later Hindu Brahmi, and that there is an organic development between the two scripts. Prevalent models now suggest an Indo-European base for that language.

It was also assumed that the Indus Valley culture derived its civilization from the Middle East, probably Sumeria, as antecedents for it were not found in India. Recent French excavations at Mehrgarh have shown that all the antecedents of the Indus Valley culture can be found within the subcontinent, and going back before 6000 BC.

In short, some Western scholars are beginning to reject the Aryan invasion or any outside origin for Hindu civilization.

Current archeological data do not support the existence of an Indo- Aryan or European invasion into South Asia at any time in the pre- or protohistoric periods. Instead, it is possible to document archeologically a series of cultural changes reflecting indigenous cultural development from prehistoric to historic periods. The early Vedic literature describes not a human invasion into the area, but a fundamental restructuring of

indigenous society. The Indo-Aryan invasion as an academic concept in 18th and 19th century Europe reflected the cultural milieu of the period. Linguistic data were used to validate the concept that in turn was used to interpret archeological and anthropological data.

In other words, Vedic literature was interpreted on the assumption that there was an Aryan invasion. Then archeological evidence was interpreted by the same assumption. And both interpretations were then used to justify each other. It is nothing but a tautology, an exercise in circular thinking that only proves that if assuming something is true, it is found to be true!

Another modern Western scholar, Colin Renfrew, places the Indo- Europeans in Greece as early as 6000 BC. He also suggests such a possible early date for their entry into India.

As far as I can see there is nothing in the Hymns of the 'Rig Veda' which demonstrates that the Vedic-speaking population was intrusive to the area: this comes rather from a historical assumption of the 'coming of the Indo-Europeans'.

When Wheeler speaks of 'the Aryan invasion of the land of the 7 rivers, the Punjab', he has no warranty at all, so far as I can see. If one checks the dozen references in the 'Rig Veda' to the 7 rivers, there is nothing in them that to me implies invasion: the land of the 7 rivers is the land of the 'Rig Veda', the scene of action. Nor is it implied that the inhabitants of the walled cities (including the Dasyus) were any more aboriginal than the Aryans themselves.

Despite Wheeler's comments, it is difficult to see what is particularly non-Aryan about the Indus Valley civilization. Hence Renfrew suggests that the Indus Valley civilization was in fact Indo-Aryan even prior to the Indus Valley era:

This hypothesis that early Indo-European languages were spoken in North India with Pakistan and on the Iranian plateau at the 6th millennium BC, has the merit of harmonizing symmetrically with the theory for the origin of the Indo- European languages in Europe. It also emphasizes the continuity in the Indus Valley and adjacent areas, from the early neolithic through to the floruit of the Indus Valley civilization.

This is not to say that such scholars appreciate or understand the 'Vedas' - their work leaves much to be desired in this respect - but that it is clear that the whole edifice built around the Aryan invasion is beginning to tumble on all sides. In addition, it does not mean that the 'Rig Veda' dates from the Indus Valley era. The Indus Valley culture resembles that of the 'Yajur Veda' and they reflect the pre-Indus period in India, when the Saraswati river was more prominent.

The acceptance of such views would create a revolution in our view of history, as shattering as that in science caused by Einstein's theory of relativity. It would make ancient India

perhaps the oldest, largest and most central of ancient cultures. It would mean that the Vedic literary record – already the largest and oldest of the ancient world even at a 1500 BC date – would be the record of teachings some centuries or thousands of years before that. It would mean that the ‘Vedas’ are our most authentic record of the ancient world. It would also tend to validate the Vedic view that the Indo-Europeans and other Aryan peoples were migrants from India, not that the Indo-Aryans were invaders into India. Moreover, it would affirm the Hindu tradition that the Dravidians were early offshoots of the Vedic people through the seer Agastya, and not un-Aryan peoples.

In closing, it is important to examine the social and political implications of the Aryan invasion idea:

First, it served to divide India into a northern Aryan and southern Dravidian culture which were made hostile to each other. This kept the Hindus divided and is still a source of social tension.

Second, it gave the British an excuse in their conquest of India. They could claim to be doing only what the Aryan ancestors of the Hindus had previously done millennia ago.

Third, it served to make Vedic culture later than and possibly derived from Middle Eastern cultures. With the proximity and relationship of the latter with the Bible and Christianity, this kept the Hindu religion as a sidelight to the development of religion and civilization to the West.

Fourth, it allowed the sciences of India to be given a Greek basis, as any Vedic basis was largely disqualified by the primitive nature of the Vedic culture.

This discredited not only the ‘Vedas’ but the genealogies of the ‘Puranas’, and their long list of the kings before the Buddha or Krishna were left without any historical basis. The ‘Mahabharata’, instead of a civil war in which all the main kings of India participated as it is described, became a local skirmish among petty princes that was later exaggerated by poets. In short, it discredited most of the Hindu tradition and almost all its ancient literature. It turned its scriptures and sages into fantasies and exaggerations.

This served a social, political and economical purpose of domination, proving the superiority of Western culture and religion. It made the Hindus feel that their culture was not the great thing that their sages and ancestors had said it was. It made Hindus feel ashamed of their culture – that its basis was neither historical nor scientific. It made them feel that the main line of civilization was developed first in the Middle East and then in Europe and that the culture of India was peripheral and secondary to the real development of world culture.

Such a view is not good scholarship or archeology but merely cultural imperialism. The Western Vedic scholars did in the intellectual sphere what the British army did in the

political realm – discredit, divide and conquer the Hindus. In short, the compelling reasons for the Aryan invasion theory were neither literary nor archeological but political and religious – that is to say, not scholarship but prejudice. Such prejudice may not have been intentional, but deep-seated political and religious views easily cloud and blur our thinking.

It is unfortunate that this approach has not been questioned more, particularly by Hindus. Even though Indian Vedic scholars like Dayananda Saraswati, Bal Gangadhar Tilak and Aurobindo rejected it, most Hindus today passively accept it. They allow Western, generally Christian, scholars to interpret their history for them, and quite naturally Hinduism is kept in a reduced role. Many Hindus still accept, read or even honor the translations of the ‘Vedas’ done by such Christian missionary scholars as Max Muller, Griffith, Monier- Williams and H. H. Wilson. Would modern Christians accept an interpretation of the Bible or Biblical history done by Hindus, aimed at converting them to Hinduism? Universities in India also use the Western history books and Western Vedic translations that propound such views that denigrate their own culture and country.

The modern Western academic world is sensitive to criticisms of cultural and social biases. For scholars to take a stand against this biased interpretation of the ‘Vedas’ would indeed cause a reexamination of many of these historical ideas that can not stand objective scrutiny. But if Hindu scholars are silent or passively accept the misinterpretation of their own culture, it will undoubtedly continue, but they will have no one to blame but themselves. It is not an issue to be taken lightly, because how a culture is defined historically creates the perspective from which it is viewed in the modern social and intellectual context. Tolerance is not in allowing a false view of one’s own culture and religion to be propagated without question. That is merely self-betrayal.

Death of the Aryan Invasion Theory

By Stephen Knapp

With only a small amount of research, a person can discover that each area of the world has its own ancient culture that includes its own gods and legends about the origins of various cosmological realities, and that many of these are very similar. But where did all these stories and gods come from? Did they all spread around the world from one particular source, only to change according to differences in language and customs? If not, then why are some of these gods and goddesses of various areas of the world so alike?

Unfortunately, information about prehistoric religion is usually gathered through whatever remnants of earlier cultures we can find, such as bones in tombs and caves, or ancient sculptures, writings, engravings, wall paintings, and other relics. From these we are left to speculate about the rituals, ceremonies, and beliefs of the people and the purposes of the items found. Often we can only paint a crude picture of how simple and backwards these ancient people were while not thinking that more advanced civilizations may have left us next to nothing in terms of physical remains. They may have built houses out of wood or materials other than stone that have since faded with the seasons, or were simply replaced with other buildings over the years, rather than buried by the sands of time for archeologists to unearth. They also may have cremated their dead, as some societies did, leaving no bones to discover. Thus, without ancient museums or historical records from the past, there would be no way of really knowing what the prehistoric cultures were like.

If a few thousand years in the future people could uncover our own houses after being buried for so long and find television antennas on top of each house wired to a television inside, who knows what they would think. Without a recorded history of our times they might speculate that the antennas, being pointed toward the heavens, were used for us to commune with our gods who would appear, by mystic power, on the screen of the television box inside our homes. They might also think that we were very much devoted to our gods since some houses might have two, three, or more televisions, making it possible for us to never be without contact with our gods through the day. And since the television was usually found in a prominent area, with special couches and reclining chairs, this must surely be the prayer room where we would get the proper inspiration for living life. Or they might even think that the television was itself the god, the idol of our times. This, of course, would not be a very accurate picture, but it reflects the difficulty we have in understanding ancient religion by means of analyzing the remnants we find. However, when we begin comparing all the religions of the world, we can see how they are all interrelated and have a source from which most of them seem to have originated. And most of them can be traced to the East.

Most scholars agree that the earliest of religions seems to have arisen from the most ancient of organized cultures, which are either the Sumerians along the Euphrates, or the Aryans located in the region of the Indus Valley. In fact, these two cultures were related. C.

L. Woolley, one of the world's foremost archeologists, establishes in his book, *The Sumerians*, that the facial characteristics of the Sumerian people can be traced to Afghanistan, Baluchistan, and on to the Indus region. The early Indus civilization, which was remarkably developed, has many similarities with Sumer over 1500 miles away, especially in regard to the rectangular seals that have identical subjects on them, and are similar in the style of engraving and inscriptions. There are also similarities in the methods used in the ground plans and construction of buildings. Woolley suggests that, rather than concluding too quickly that the Sumerians and Indus civilization shared the same race or political culture, which may actually have been the case, or that such similarities were merely from trade connections, the evidence at least indicates that the two societies shared a common source.

The researcher and scholar L. A. Waddell offers more evidence to show the relation between the Aryans and the Sumerians. He states in his book, *The Indo Sumerian Seals Deciphered*, that the discovery and translation of the Sumerian seals along the Indus Valley give evidence that the Aryan society existed there from as long ago as 3100 B.C. Several Sumerian seals found along the Indus bore the names of famous Vedic Aryan seers and princes familiar in the Vedic hymns. Therefore, these Aryan personalities were not merely part of an elaborate myth, like some people seem to proclaim, but actually lived five thousand years ago as related in the Vedic epics and *Puranas*.

Waddell also says that the language and religion of the Indo-Aryans were radically similar to that of the Sumerians and Phoenicians, and that the early Aryan kings of the Indian *Vedas* are identical with well-known historical kings of the Sumerians. He believes that the decipherment of these seals from the Indus Valley confirms that the Sumerians were actually the early Aryans and authors of Indian civilization. He concludes that the Sumerians were Aryans in physique, culture, religion, language, and writing. He also feels that the early Sumerians on the Persian Gulf near 3100 B.C. were Phoenicians who were Aryans in race and speech, and were the introducers of Aryan civilization in ancient India. Thus, he concludes that it was the Aryans who were the bearers of high civilization and who spread throughout the Mediterranean, Northwest Europe, and Britain, as well as India. However, he states that the early Aryan Sumero-Phoenicians did not become a part of the Aryan Invasion of India until the seventh century B.C. after their defeat by the Assyrian Sargon II in 718 B.C. at Carchemish in Upper Mesopotamia. Though the Sumerians indeed may have been Aryan people, some researchers feel that rather than being the originators of Vedic Aryan culture, or part of an invasion into India, they were an extension of the Vedic culture that originated in India and spread through Persia and into Europe.

THEORIES ON THE ARYAN ORIGINS

This brings us to the different theories that scholars have about the origins of the Aryan society. Though it seems evident that an Aryan society was in existence in the Indus Valley by 3100 B.C., not everyone agrees with the dates that Waddell has presented for the

Aryan Invasion into India, and whether the Aryans were actually invaders is doubtful. Obviously, different views on the Aryanization of India are held by different historians. Some scholars say that it was about 1000 B.C. when Aryans entered Iran from the north and then occupied the Indus region by 800 B.C. In this scenario, the Aryans had to have entered India sometime after this. But others say that it was between 1500 and 1200 B.C. that the Aryans entered India and composed hymns that make up the *Rig-veda*. So some people calculate that the *Rig-veda* must have been composed around 1400 B.C.

Mr. Pargiter, another noted scholar, contends that Aryan influence in India was felt long before the composition of the Vedic hymns. He states that the Aryans entered India near 2000 B.C. over the Central Himalayas and later spread into the Punjab. Brunnhofer and others argue that the composition of the *Rig-veda* took place not in the Punjab, but in Afghanistan or Iran. This theory assumes that Aryan entrance into India was much later.

Even Max Muller, the great orientalist and translator of Eastern texts, was also a great proponent of speculating on the dates of the compilations of the *Vedas*. He admitted that his ideas on the dates of the *Vedas* could not be dependable. He had originally estimated that the *Rig-veda* had been written around 1000 B.C. However, he was greatly criticized for that date, and he later wrote in his book, *Physical Religion* (p.91, 1891), "Whether the Vedic hymns were composed 1000, 1500 or 2000 BCE, no power on earth will ever determine."

So, as we can see from the above examples, which are just a few of the many ideas on the Aryan origins, analyzing these theories can get rather confusing. In fact, so many theories on the location of the original Aryans or Indo-Europeans have been presented by archeologists and researchers that for a time they felt the location could change from minute to minute, depending on the latest evidence that was presented. In many cases over the years, archeologists presumed they had located the home of the Sumerians or Aryans any time they found certain types of metal tools or painted pottery that resembled what had been found at the Sumerian or Indus Valley sites. Though such findings may have been of some significance, further study proved that they were of considerably less importance than had been originally thought, and, thus, the quest for locating the original Aryan home could not be concluded.

WAS THERE EVER AN ARYAN INVASION?

One of the major reasons why a consideration of the idea of an Aryan invasion into India is prevalent among some Western researchers is because of their misinterpretation of the *Vedas*, deliberate or otherwise, that suggests the Aryans were a nomadic people. One such misinterpretation is from the *Rig-veda*, which describes the battle between Sudas and the ten kings. The battle of the ten kings included the Pakthas, Bhalanas, Alinas, Shivas, Vishanins, Shimyus, Bhrigus, Druhyas, Prithus, and Parshus, who fought against the Tritsus. The Prithus or Parthavas became the Parthians of latter-day Iran (247 B.C.-224 A.D.). The Parshus or Pashavas became the latter-day Persians. These kings, though some are described as Aryans, were actually fallen Aryans, or rebellious and materialistic kings

who had given up the spiritual path and were conquered by Sudas. Occasionally, there was a degeneration of the spiritual kingdom in areas of India, and wars had to be fought in order to reestablish the spiritual Aryan culture in these areas. Western scholars could and did easily misinterpret this to mean an invasion of nomadic people called Aryans rather than simply a war in which the superior Aryan kings reestablished the spiritual values and the Vedic Aryan way of life.

Let us also remember that the Aryan invasion theory was hypothesized in the nineteenth century to explain the similarities found in Sanskrit and the languages of Europe. One person who reported about this is Deen Chandora in his article, *Distorted Historical Events and Discredited Hindu Chronology*, as it appeared in *Revisiting Indus-Sarasvati Age and Ancient India* (p. 383). He explains that the idea of the Aryan invasion was certainly not a matter of misguided research, but was a conspiracy to distribute deliberate misinformation that was formulated on April 10, 1866 in London at a secret meeting held in the Royal Asiatic Society. This was “to induct the theory of the Aryan invasion of India, so that no Indian may say that English are foreigners. . . India was ruled all along by outsiders and so the country must remain a slave under the benign Christian rule.” This was a political move and this theory was put to solid use in all schools and colleges.

So it was basically a linguistic theory adopted by the British colonial authorities to keep themselves in power. This theory suggested, more or less, that there was a race of superior, white Aryans who came in from the Caucasus Mountains and invaded the Indus region, and then established their culture, compiled their literature, and then proceeded to invade the rest of India.

As can be expected, most of those who were great proponents of the Aryan invasion theory were often ardent English and German nationalists, or Christians, ready and willing to bring about the desecration of anything that was non-Christian or non-European. Even Max Muller believed in the Christian chronology, that the world was created at 9:00 AM on October 23, 4004 B.C. and the great flood occurred in 2500 B.C. Thus, it was impossible to give a date for the Aryan invasion earlier than 1500 B.C. After all, accepting the Christian time frame would force them to eliminate all other evidence and possibilities, so what else could they do? So, even this date for the Aryan invasion was based on speculation.

In this way, the Aryan invasion theory was created to make it appear that Indian culture and philosophy was dependent on the previous developments in Europe, thereby justifying the need for colonial rule and Christian expansion in India. This was also the purpose of the study of Sanskrit, such as at Oxford University in England, as indicated by Colonel Boden who sponsored the program. He stated that they should “promote Sanskrit learning among the English, so as ‘to enable his countrymen to proceed in the conversion of the natives of India to the Christian religion.’”

Unfortunately, this was also Max Muller's ultimate goal. In a letter to his wife in 1866, he wrote about his translation of the *Rig-veda*: "This edition of mine and the translation of the *Veda*, will hereafter tell to a great extent on the fate of India and on the growth of millions of souls in that country. It is the root of their religion and to show them what the root is, I feel sure, is the only way of uprooting all that has sprung from it during the last three thousand years." (*The Life and Letters of Right Honorable Friedrich Max Muller*, Vol. I. p.346)

So, in essence, the British used the theory of the Aryan invasion to further their "divide and conquer" policy. With civil unrest and regional cultural tensions created by the British through designations and divisions among the Indian society, it gave a reason and purpose for the British to continue and increase their control over India.

However, under scrutiny, the Aryan invasion theory lacks justification. For example, Sir John Marshall, one of the chief excavators at Mohenjo-Daro, offers evidence that India may have been following the Vedic religion long before any so-called "invaders" ever arrived. He points out that it is known that India possessed a highly advanced and organized urban civilization dating back to at least 2300 B.C., if not much earlier. In fact, some researchers suggest that evidence makes it clear that the Indus Valley civilization was quite developed by at least 3100 B.C. The known cities of this civilization cover an area along the Indus river and extend from the coast to Rajasthan and the Punjab over to the Yamuna and Upper Ganges. At its height, the Indus culture spread over 300,000 square miles, an area larger than Western Europe. Cities that were a part of the Indus culture include Mohenjo-Daro, Kot Diji east of Mohenjo-Daro, Amri on the lower Indus, Lothal south of Ahmedabad, Malwan farther south, Harappa 350 miles upstream from Mohenjo-Daro, Kalibangan and Alamgirpur farther east, Rupar near the Himalayas, Sutkagen Dor to the west along the coast, Mehrgarh 150 miles north of Mohenjo-Daro, and Mundigak much farther north. Evidence at Mehrgarh shows a civilization that dates back to 6500 B.C. It had been connected with the Indus culture but was deserted in the third millennium B.C. around the time the city of Mohenjo-Daro became prominent.

The arrangement of these cities and the knowledge of the residents was much superior to that of any immigrating nomads, except for military abilities at the time. A lack of weapons, except for thin spears, at these cities indicates they were not very well equipped militarily. Thus, one theory is that if there were invaders, whoever they may have been, rather than encouraging the advancement of Vedic society when they came into the Indus Valley region, they may have helped stifle it or even caused its demise in certain areas. The Indus Valley locations may have been one area where the Vedic society disappeared after the arrival of these invaders. Many of these cities seemed to have been abandoned quickly, while others were not. However, some geologists suggest that the cities were left because of environmental changes. Evidence of floods in the plains is seen in the thick layers of silt which are now thirty-nine feet above the river in the upper strata of Mohenjo-Daro. Others say that the ecological needs of the community forced the people to move on, since research shows there was a great reduction in rainfall from that period to the present.

We also have to remember that many of the Indus sites, like Kalibangan, were close to the region of the old Sarasvati River. Some Hindu scholars are actually preferring to rename the Indus Valley culture as the Indus-Sarasvati culture because the Sarasvati was a prominent river and very important at the time. For example, the Sarasvati River is glowingly praised in the *Rigveda*. However, the Sarasvati River stopped flowing and later dried up. Recent scientific studies calculate that the river stopped flowing as early as around 8000 B.C. It dried up near the end of the Indus Valley civilization, at least by 1900 B.C. This was no doubt one reason why these cities were abandoned. This also means that if the Vedic people came after the Indus Valley culture, they could not have known of the Sarasvati River. This is further evidence that the *Vedas* were from many years before the time of the Indus Valley society and were not brought into the region by some invasion.

As a result of the latest studies, evidence points in the direction that the Indus sites were wiped out not by acts of war or an invasion, but by the drought that is known to have taken place and continued for 300 years. Whatever skeletons that have been found in the region may indicate deaths not by war but by starvation or lack of water. Deaths of the weak by starvation are normal before the whole society finally moves away for better lands and more abundant resources. This is the same drought that wiped out the Akkadians of Sumeria, and caused a sudden abandonment of cities in Mesopotamia, such as at Tell Leilan and Tell Brock. The beginning of the end of these civilizations had to have been near 2500 B.C. This drought no doubt contributed to the final drying up of the Sarasvati River.

Regarding Mohenjo-Daro, archeologists have discovered no sign of attack, such as extensive burning, or remains of armor-clad warriors, and no foreign weapons. This leaves us to believe that the enemy of the people in this region was nature, such as earthquakes, flooding, or the severe drought, or even a change in the course of rivers, and not warrior invaders. So again, the invasion theory does not stand up to scrutiny from the anthropological point of view.

The best known archeological sites of the Indus cities are Mohenjo-Daro and Harappa. Excavation work at Mohenjo-Daro was done from 1922 to 1931 and 1935 to 1936. Excavation at Harappa took place from 1920 to 1921 and 1933 to 1934. Evidence has shown that temples played an important part in the life of the residents of these cities. The citadel at Mohenjo-Daro contains a 39-by-23 foot bath. This seems to have been used for ceremonial purposes similar in the manner that many large temple complexes in India also have central pools for bathing and rituals. Though deities have not been found in the ruins, no doubt because they were too important to abandon, images of a Mother goddess and a Male god similar to Lord Shiva sitting in a yoga posture have been found. Some of the Shiva seals show a man with three heads and an erect phallus, sitting in meditation and surrounded by animals. This would be Shiva as Pashupati, lord or friend of the animals. Representations of the *lingam* of Shiva and *yoni* of his spouse have also been easily located, as well as non-phallic stones such as the *shalagram-shila* stone of Lord Vishnu. Thus, the religions of Shiva and Vishnu, which are directly Vedic, had been very much a part of this

society long ago and were not brought to the area by any invaders who may have arrived later.

Another point that helps convince that the Vedic religion and culture had to have been there in India and pre-Harappan times is the sacrificial altars that have been discovered at the Harappan sites. These are all of similar design and found from Baluchistan to Uttar Pradesh, and down into Gujarat. This shows that the whole of this area must have been a part of one specific culture, the Vedic culture, which had to have been there before these sites were abandoned.

More information in this regard is found in an article by J. F. Jarrige and R. H. Meadow in the August, 1980 issue of *Scientific American* called "The Antecedents of Civilization in the Indus Valley." In the article they mention that recent excavations at Mehrgarh show that the antecedents of the Indus Valley culture go back earlier than 6000 B.C. in India. An outside influence did not affect its development. Astronomical references established in the *Vedas* do indeed concur with the date of Mehrgarh. Therefore, sites such as Mehrgarh reflect the earlier Vedic age of India. Thus, we have a theory of an Aryan invasion which is not remembered by the people of the area that were supposed to have been conquered by the Aryans.

Furthermore, Dr. S. R. Rao has deciphered the Harappan script to be of an Indo-Aryan base. In fact, he has shown how the South Arabic, Old Aramic, and the ancient Indian Brahmi scripts are all derivatives of the Indus Valley script. This new evidence confirms that the Harappan civilization could not have been Dravidians that were overwhelmed by an Aryan invasion, but they were followers of the Vedic religion. The irony is that the invasion theory suggests that the Vedic Aryans destroyed the Dravidian Indus townships which had to have been previously built according to the mathematical instructions that are found in the Vedic literature of the Aryans, such as the *Shulbasutras*. This point helps void the invasion theory. After all, if the people of these cities used the Vedic styles of religious altars and town planning, it would mean they were already Aryans.

In a similar line of thought in another recent book, *Vedic Glossary on Indus Seals*, Dr. Natwar Jha has provided an interpretation of the ancient script of the numerous recovered seals of the Indus Valley civilization. He has concluded that the Indus Valley seals, which are small soapstone, one-inch squares, exhibit a relation to the ancient form of Brahmi. He found words on the seals that come from the ancient *Nighantu* text, which is a glossary of Sanskrit compiled by the sage Yaksa that deals with words of subordinate Vedic texts. An account of Yaksa's search for older Sanskrit words is found in the *Shanti Parva* of the *Mahabharata*. This may have been in relation to the Indus Valley seals and certainly shows its ancient Vedic connection.

The point of all this is that the entire *Rigveda* had to have been existing for thousands of years by the time the Indus Valley seals were produced. Therefore, the seals were of Vedic Sanskrit origin or a derivative of it, and the Indus Valley sites were part of the Vedic

culture. This is further evidence that there was no Aryan invasion. No Aryan invasion means that the area and its residents were already a part of the Vedic empire. This also means that the so-called Indo-Aryan or Indo-European civilization was nothing but the worldwide Vedic culture. From this we can also conclude, therefore, that the so-called Indo-Aryan group of languages is nothing but the various local mispronunciations of Sanskrit which has pervaded the civilized world for thousands of years.

Another interesting point is that skeletal remains found in the Harappan sites that date back to 4000 years ago show the same basic racial types in the Punjab and Gujarat as found today. This verifies that no outside race invaded and took over the area. The only west to east movement that took place was after the Sarasvati went dry, and that was involving the people who were already there. In this regard, Sir John Marshall, in charge of the excavations at the Harappan sites, said that the Indus civilization was the oldest to be unearthed, even older than the Sumerian culture, which is believed to be but a branch of the former, and, thus, an outgrowth of the Vedic society.

One more point about skeletal remains at the Harappan sites is that bones of horses are found at all levels of these locations. Thus, the horse was well known to these people. The horse was mentioned in the *Rig-veda*, and was one of the main animals of Vedic culture in India. However, according to records in Mesopotamia, the horse was unknown to that region until only about 2100 B.C. So this provides further proof that the direction of movement by the people was from India to the west, not the other way around as the invasion theory suggests.

Professor Lal has written a book, *The Earliest Civilization of South Asia*, in which he also has concluded that the theory of an Aryan invasion has no basis. An invasion is not the reason for the destruction of the Harappan civilization. It was caused by climactic changes. He says the Harappan society was a melting pot made up of people from the Mediterranean, Armenia, the Alpine area, and even China. They engaged in typical Vedic fire worship, *ashwamedha* rituals. Such fire altars have been found in the Indus Valley cities of Banawali, Lothal, and Kalibangan.

He also explains that the city of Kalibangan came to ruin when the Sarasvati River dried up, caused by severe climactic changes around 1900 B.C. Thus, the mention of the Sarasvati River also helps date the *Vedas*, which had to have existed before this. This would put the origin of Sanskrit writing and the earliest portions of Vedic literature at least sometime before 4000 B.C., 6000 years ago.

In conclusion, V. Gordon Childe states in his book, *The Aryans*, that though the idea of an Asiatic origin of the Aryans, who then migrated into India, is the most widely accepted idea, it is still the least well documented. And this idea is only one of the unfounded generalizations with which for over seventy years anthropology and archeology have been in conflict. In fact, today the northern Asiatic origin of the Aryans is a hypothesis which has been abandoned by most linguists and archeologists.

THE INDUS VALLEY CIVILIZATION WAS A PART OF THE ADVANCED VEDIC CULTURE

Besides what we have already discussed, more light is shed on the advanced civilization of the Indus Valley and how it influenced areas beyond its region when we consider the subject of Vedic mathematics. E. J. H. Mackay explains in his book, *Further Excavations at Mohenjo-Daro*, that the whole basis of Vedic mathematics is geometry, and geometrical instruments have been found in the Indus Valley which date back to at least 2800 B.C. The Vedic form of mathematics was much more advanced than that found in early Greek and Egyptian societies. This can be seen in the *Shulbasutras*, supplements of the *Kalpasutras*, which also show the earliest forms of algebra which were used by the Vedic priests in their geometry for the construction of altars and arenas for religious purposes. In fact, the geometrical formula known as the Pythagorean theorem can be traced to the *Baudhayans*, the earliest forms of the *Shulbasutras* dated prior to the eighth century B.C.

The *Shulbasutras* are the earliest forms of mathematical knowledge, and certainly the earliest for any religious purpose. They basically appear as a supplement to the ritual (*Shrauta*) aspect of the *Kalpasutras*. They essentially contain the mathematical formulas for the design of various altars for the Vedic rituals of worship, which are evident in the Indus Valley sites.

The date of the *Shulbasutras*, after comparing the Baudhayana, Apastamba and Katyayana *Shulbas* with the early mathematics of ancient Egypt and Babylonia, as described by N. S. Rajaram in *Vedic Aryans and The Origins of Civilization* (p.139), is near 2000 B.C. However, after including astronomical data from the *Ashwalayana Grihyasutra*, *Shatapatha Brahmana*, etc., the date can be brought farther back to near 3000 B.C., near the time of the *Mahabharata* War and the compilation of the other Vedic texts by Srila Vyasadeva.

With this view in mind, Vedic mathematics can no longer be considered as a derivative from ancient Babylon, which dates to 1700 B.C., but must be the source of it as well as the Greek or Pythagorean mathematics. Therefore, the advanced nature of the geometry found in the *Shulbasutras* indicates that it provided the knowledge that had to have been known during the construction of the Indus sites, such as Harappa and Mohenjo-Daro, as well as that used in ancient Greece and Babylon.

It is Vedic mathematics that originated the decimal system of tens, hundreds, thousands, and so on, and in which the remainder of one column of numbers is carried over to the next column. The Indian number system was used in Arabia after 700 A.D. and was called Al-Arqan-Al-Hindu. This spread into Europe and became known as the Arabic numerals. This, of course, has developed into the number system we use today, which is significantly easier than the Egyptian, Roman, or Chinese symbols for numbers that made mathematics much more difficult. It was the Indians who devised the methods of dividing fractions and the use of equations and letters to signify unknown factors. They also made discoveries in calculus and other systems of math several hundred years before these same

principles were understood in Europe. Thus, it becomes obvious that if the Europeans had not changed from the Roman numeral system to the form of mathematics that originated in India, many of the developments that took place in Europe would not have been possible. In this way, all evidence indicates that it was not any northern invaders into India who brought or originated this advanced form of mathematics, but it was from the Vedic Aryan civilization that had already been existing in India and the Indus Valley region. Thus, we can see that such intellectual influence did not descend from the north into India, but rather traveled from India up into Europe.

Additional evidence that it was not any invaders who originated the highly advanced Vedic culture in the Indus Valley is the fact that various seals that Waddell calls Sumerian and dates back to 2800 B.C. have been found bearing the image of the water buffalo or Brahma bull. Modern zoologists believe that the water buffalo was known only to the Ganges and Brahmaputra valleys and did not exist in Western India or the Indus Valley. This would suggest a few possibilities. One is that the Sumerians had traveled to Central and Eastern India for reasons of trade and for finding precious stones since Harappa was a trading center connected by way of the Indus river with the gold and turquoise industry of Tibet. Thus, they learned about the water buffalo and used images of them on their seals. The second and most likely possibility is that the Aryan civilization at the time extended from Eastern India to the Indus region and farther west to Mesopotamia and beyond, and included the Sumerians as a branch. So, trade and its Vedic connections with India naturally brought the image of the water buffalo to the Indus Valley region and beyond.

Further evidence showing the Vedic influence on the region of Mohenjo-Daro is a tablet dating back to 2600 B.C. It depicts an image of Lord Krishna as a child. This positively shows that the Indus Valley culture was connected with the ancient Vedic system, which was prevalent along the banks of the Rivers Sarasvati and Sindhu thousands of years ago.

THE VEDIC LITERATURE SUPPLIES NO EVIDENCE OF AN ARYAN INVASION

As we can see from the above information, the presence of the Vedic Aryans in the Indus region is undeniable, but the evidence indicates they had been there long before any invaders or immigrating nomads ever arrived, and, thus, the Vedic texts must have been in existence there for quite some time as well. In fact, the Vedic literature establishes that they were written many years before the above mentioned date of 1400 B.C. The age of Kali is said to have begun in 3102 B.C. with the disappearance of Lord Krishna, which is the time when Srila Vyasadeva is said to have begun composing the Vedic knowledge into written form. Thus, the *Rigveda* could not have been written or brought into the area by the so-called “invaders” because they are not supposed to have come through the area until 1600 years later.

One of the problems with dating the Vedic literature has been the use of linguistic analysis, which has not been dependable. It can be safe to say, as pointed out by K. C. Verma in his *Mahabharata: Myth and Reality-Differing Views* (p.99), “All attempts to date the

Vedic literature on linguistic grounds have failed miserably for the simple reason that (a) the conclusions of comparative philology are often speculative and (b) no one has yet succeeded in showing how much change should take place in a language in a given period. The only safe method is astronomical.”

With this suggestion, instead of using the error prone method of linguistics, we can look at the conclusion a few others have drawn by using astronomical records for dating the *Vedas*. With the use of astronomical calculations, some scholars date the earliest hymns of the *Rigveda* to before 4500 B.C. Others, such as Lokmanya Tilak and Hermann Jacobi, agree that the major portion of the hymns of the *Rigveda* were composed from 4500 to 3500 B.C., when the vernal equinox was in the Orion constellation. These calculations had to have been actual sightings, according to K. C. Verma, who states, “it has been proved beyond doubt that before the discoveries of Newton, Leibnitz, La Place, La Grange, etc., back calculations could not have been made; they are based on observational astronomy.” (*Mahabharata: Myth and Reality–Differing Views*, p.124)

In his book called *The Celestial Key to the Vedas: Discovering the Origins of the World’s Oldest Civilization*, B. G. Sidharth provides astronomical evidence that the earliest portions of the *Rigveda* can be dated to 10,000 B.C. He is the director of the B. M. Birla Science Center and has 30 years of experience in astronomy and science. He also confirms that India had a thriving civilization capable of sophisticated astronomy long before Greece, Egypt, or any other culture in the world.

In his commentary on *Srimad-Bhagavatam* (1.7.8), A. C. Bhaktivedanta Swami, one of the most distinguished Vedic scholars of modern times, also discusses the estimated date of when the Vedic literature was written based on astronomical evidence. He writes that there is some diversity amongst mundane scholars as to the date when *Srimad-Bhagavatam* was compiled, the latest of Vedic scriptures. But from the text it is certain that it was compiled after Lord Krishna disappeared from the planet and before the disappearance of King Pariksit. We are presently in the five thousandth year of the age of Kali according to astronomical calculation and evidence in the revealed scriptures. Therefore, he concludes, *Srimad-Bhagavatam* had to have been compiled at least five thousand years ago. The *Mahabharata* was compiled before *Srimad-Bhagavatam*, and the major *Puranas* were compiled before *Mahabharata*.

Furthermore, we know that the *Upanishads* and the four primary *Vedas*, including the *Rigveda*, were compiled years before *Mahabharata*. This would indicate that the Vedic literature was already existing before any so-called invasion, which is said to have happened around 1400 B.C. In fact, this indicates that the real Aryans were the Vedic kings and sages who were already prevalent in this region, and not any uncertain tribe of nomadic people that some historians inappropriately call “invading Aryans” who came into India and then wrote their Vedic texts after their arrival. So this confirms the Vedic version.

Another point of consideration is the Sarasvati River. Some people feel that the Sarasvati is simply a mythical river, but through research and the use of aerial photography they have rediscovered parts of what once was its river bed. As the *Vedas* describe, and as research has shown, it had once been a very prominent river. Many hundreds of years ago it flowed from the Himalayan mountains southwest to the Arabian Sea at the Rann of Kutch, which is north of Mumbai (Bombay) in the area of Dwaraka. However, it is known to have changed course several times, flowing in a more westerly direction, and dried up near 1900 B.C.

Since the *Rig-veda* (7.95.1) describes the course of the river from the mountains to the sea, as well as (10.75.5) locates the river between the Yamuna and the Shutudri (Sutlej), it becomes obvious that the Vedic Aryans had to have been in India before this river dried up, or long before 2000 B.C. The *Atharva-veda* (6.30.1) also mentions growing barley along the Sarasvati. And the *Vajasaneya Samhita* of the *Yajur-veda* (*Shuklayajur-veda* 34.11) relates that five rivers flow into the Sarasvati, after which she becomes a vast river. This is confirmed by satellite photography, archeology, and hydrological surveys that the Sarasvati was a huge river, up to five miles wide. Not only does this verify the antiquity of the Aryan civilization in India, but also of the Vedic literature, which had to have been in existence many hundreds of years before 1900 B.C. So this helps confirm the above date of 3102 B.C. when the Vedic texts were compiled.

Furthermore, the ancient *Rig-veda* (10.75.5; 6.45.31; 3.59.6) mentions the Ganges, sometimes called the Jahnvi, along with the Yamuna, Sarasvati, and Sindhu (Indus) rivers (*Rig-veda*, 10.75.1-9). So the rivers and settlements in the Ganges region did have significance in the Vedic literature, which shows that the *Vedas* were written in India and not brought into the Ganges area after they had been written at some other location.

The *Manu-samhita* (2.21-22) also describes Madhyadesa, the central region of India, as being where the Aryans were located between the Himavat and Vindhya mountains, east of Prayaga and west of Vinasana where the Sarasvati River disappears. It also says the land that extends as far as the eastern and western oceans is called Aryavata (place of the Aryans) by the wise. This means that the center of Vedic civilization at the time was near the Sarasvati River.

The point of this is that here is more evidence that the Vedic Aryans could not have invaded India or written the *Rig-veda* after 1800 B.C. and known about the Sarasvati River. In fact, for the river to have been as great as it is described in the *Vedas* and *Puranas*, the Aryans had to have been existing in the area for several thousand years, at least before the river began to dry up. And if the Aryans were not the first people in this area, then why are there no pre-Aryan names for these rivers? Or why has no one discovered the pre-Indus Valley language if it had been inhabited by a different people before the Aryans arrived? And why is there no record of any Aryan invasion in any of the Vedic literature?

In this regard, Mr. K. D. Sethna points out on page 67 of his book, *The Problem of Aryan Origins From an Indian Point of View*, that even scholars who believe in an Aryan invasion of India around 1500 B.C. admit that the *Rigveda* supplies no sign of an entry into the Indian subcontinent from anywhere. There is no mention of any such invasion. From our research and evidence, the *Rigveda* can be dated to at least around 3000 B.C. or much earlier. Thus, for all practical purposes, there is little reason to discuss any other origination of the Vedic Aryans than the area of Northern India.

This is corroborated in *The Cultural Heritage of India* (pp. 182-3) wherein it explains that Indian tradition knows nothing of any Aryan invasion from the northwest or outside of India. In fact, the *Rigveda* (Book Ten, Chapter 75) lists the rivers in the order from the east to the northwest, in accordance with the expansion of the Aryan outflow from India to the northwest. This would concur with the history in the *Puranas* that India was the home of the Aryans, from where they expanded to outside countries in various directions, spreading the Vedic culture. The *Manu-samhita* (2.17-18) specifically points out that the region of the Vedic Aryans is between the Sarasvati and the Drishadvati Rivers, as similarly found in the *Rigveda* (3.24.4).

Any wars mentioned in the Vedic literature are those that have taken place between people of the same culture, or between the demigods and demons, or the forces of light and darkness. The idea that the term “Aryan” or “Arya” refers to those of a particular race is misleading. It is a term that means anyone of any race that is noble and of righteous and gentle conduct. To instill the idea of an Aryan invasion into the Vedic texts is merely an exercise of taking isolated verses out of context and changing the meaning of the terms. Even the oldest written Vedic book, the *Rigveda*, contains no mention of a wandering tribe of people coming from some original holy land or any mountainous regions from outside India. In fact, it describes the Indian subcontinent in recognizable terms of rivers and climate. The Sarasvati River is often mentioned in the *Rigveda*, which makes it clear that the region of the Sarasvati was a prime area of the Vedic people. Furthermore, it describes no wars with outsiders, no capturing of cities, and no incoming culture of any kind that would indicate an invasion from a foreign tribe. Only much later after the Vedic period do we have the invasion of India by the Muslims and the British, for which there is so much recorded evidence.

The Vedic literature is massive, and no other culture has produced anything like it in regard to ancient history. Not the Egyptians, Sumerians, Babylonians, or Chinese. So if it was produced outside of India, how could there not be some reference to its land of origination? For that matter, how could these so-called primitive nomads who came invading the Indus region invent such a sophisticated language and produce such a distinguished record of their customs in spite of their migrations and numerous battles? This is hardly likely. Only a people who are well established and advanced in their knowledge and culture can do such a thing. In this way, we can see that the Vedic texts give every indication that the Vedic Aryans originated in India.

Therefore, we are left with much evidence in literary records and archeological findings, as we shall see, that flies in the face of the Aryan invasion theory. It shows how the Vedic Aryans went from India to Iran, Mesopotamia, Anatolia, and on toward Europe in a westward direction rather than toward the east. The invasion theory is but a product of the imagination.

MORE EVIDENCE FOR THE ORIGINAL HOME OF THE VEDIC ARYANS

The Brahmin priests and Indian scholars believe that the Sarasvati and Ganges valley region are the origin of Indian civilization and the Aryan society. This can be given some credence when we look at the cities in this region. For example, North of Delhi is the town of Kuruksetra where the great battle of the *Mahabharata* took place when Sri Krishna was still on the planet over 5,000 years ago. There is also the old city of Hastinapura that was once situated along the Ganges until the river changed its course and swept the city away in 800 B.C. This is the old capital of the Kuru dynasty in the *Mahabharata*. Pottery remains have been found near this location that are traced back to at least 1200 B.C. In New Delhi we find the Purana Qila site, which is known to have been part of the ancient city of Indraprastha. An interesting quote can be found in the ancient *Srimad-Bhagavatam* (10.72.13) which can give us some idea of how prominent Indraprastha had been. It states that during the time when Sri Krishna was on this planet 5,000 years ago, King Yudhisthira sent his brothers, the Pandavas, to conquer the world in all directions. This was for bringing all countries to participate in the great Rajasuya ceremony that was being held in ancient Indraprastha. All countries were to pay a tax to help the performance of the ceremony, and to send representatives to participate. If they did not wish to cooperate, then they would have to engage in battle with the Pandavas. Thus, the whole world came under the jurisdiction of the Vedic Aryan administration.

South of New Delhi are the holy towns of Vrindavan and Mathura along the Yamuna River. Both of these towns are known for being places of Krishna's pastimes and Vedic legends that go back thousands of years, which are also described in the Vedic literature. Farther south, located on the Yamuna, is the ancient city of Kaushambi. This city still has the remains of massive defense structures from the tenth century B.C. that are very similar to buildings in Harrappa and the Indus region that use baked brick for construction. The *Yajur-veda* (*Vajasaneyi Samhita* 23.18) also mentions the town of Kampila, which is located about halfway between Hastinapur and Kaushambi. The next city is Allahabad (Prayag) where we find the confluence of the Yamuna and Ganges. This location abounds with importance and Vedic legends that are so remote in antiquity that no one can say when they originated. Then there is Varanasi along the Ganges that is another city filled with ancient Vedic legends of importance. A short distance north of Varanasi is Sarnath, where Buddha gave his first sermon after being enlightened. A four-hour train ride north of Varanasi is the town of Ayodhya, where Lord Ramachandra had His capital, as fully described in the ancient *Ramayana*. And, of course, there are the Himalayan mountains that have many Vedic stories connected with them. Furthermore, there are numerous other places that could be mentioned that are connected with the Vedic legends

throughout the area. (Most of these have already been described in the *Seeing Spiritual India* sections in my previous books.)

Though some archeologists claim they have discovered no evidence for the ancient existence of the Vedic Aryan culture in this Gangetic region, even a casual tour through this area, as mentioned above, makes it obvious that these towns and holy sites did not gain importance overnight, nor simply by an immigration of people who are said to have brought the *Vedas* with them. These places could not have become incorporated into the Vedic legends so quickly if the Vedic culture came from another location. Therefore, the argument that the early Vedic literature was brought from another region or describes a geographical location other than India cannot so easily be accepted. The fact is that the whole of India and up through the Indus region was the original home of the Vedic Aryan culture from which it spread its influence over much of the rest of the world.

THE VEDIC EXPLANATION OF THE ORIGINAL ARYANS AND HOW THEIR INFLUENCE SPREAD THROUGHOUT THE WORLD

How the Aryan name was given to those who are said to have invaded the Indus region is regarded as uncertain, and, as I have shown, whether there really was any invasion is no longer a legitimate consideration. Nonetheless, the term *aryan* has been applied to those people who occupied the plains between the Caspian and Black Seas. The hypothesis is that they began to migrate around the beginning of the second millennium B.C. Some went north and northwest, some went westward settling in parts of the Middle East, while others traveled to India through the Indus Valley. Those that are said to have come into India were the “invading Aryans.”

The Vedic literature establishes a different scenario. They present evidence that ancient, pre-historical India covered a much broader area, and that the real Aryans were not invaders from the north into the Indus region, but were the original residents who were descendants of Vedic society that had spread over the world from the area of India. Let us remember that the term *aryan* has been confused with meaning light or light complexion. However, *Aryan* refers to *Arya*, or a clear consciousness toward God, not white or white people. In the Vedic *sutras*, the word *aryan* is used to refer to those who are spiritually oriented and of noble character. The Sanskrit word *aryan* is linguistically related to the word *harijana* (pronounced hariyana), meaning one related to God, Hari. Therefore, the real meaning of the name *aryan* refers to those people related to the spiritual Vedic culture. It has little to do with those immigrants that some researchers have speculated to be the so-called “invading Aryans.” *Aryan* refers to those who practice the Vedic teachings and does not mean a particular race of people. Therefore, anyone can be an Aryan by following the clear, light, Vedic philosophy, while those who do not follow it are non-Aryan. Thus, the name Aryan, as is generally accepted today, has been misapplied to a group of people who are said to have migrated from the north into India.

Some call these people Sumerians, but L. A. Waddell, even though he uses the name, explains that the name *Sumerian* does not exist as an ethnic title and was fabricated by the modern Assyriologists and used to label the Aryan people. And Dr. Hall, in his book *Ancient History of the Near East*, says that there is an anthropological resemblance between the Dravidians of India and the Sumerians of Mesopotamia, which suggests that the group of people called the Sumerians actually were of Indian descendants. With this information in mind, it is clear that the real Aryans were the Vedic followers who were already existing throughout India and to the north beyond the Indus region.

To help understand how the Aryan influence spread through the world, L. A. Waddell explains that the Aryans established the pre-historic trade routes over land and sea from at least the beginning of the third millennium B.C., if not much earlier. Wherever the Aryans went, whether in Egypt, France, England, or elsewhere, they imposed their authority and culture, much to the betterment of the previous culture of the area. They brought together scattered tribes and clans into national unity that became increasingly bright in their systems of social organization, trade, and art. In seeking new sources of metal, such as tin, copper, gold, and lead, the Aryans established ports and colonies among the local tribes that later developed into separate nations which took many of their traditions and cultural traits from the ruling Aryans. Of course, as trade with the Aryans diminished, especially after the *Mahabharata* War in India, variations in the legends and cultures became prominent. This accounts for the many similarities between the different ancient civilizations of the world, as well as those resemblances that still exist today.

Another consideration is that since the Aryans were centralized in the Gangetic plains and the Himalayan mountains, from there they could have spread east along the Brahmaputra River and over the plain of Tibet. The Chinese, in the form of the Cina tribe, also are likely to have originated here since they have the legend of the sacred mountain in the west with four rivers. The ancient *Puranas* explain that Manu and his sons ruled over the area, over as many lands north of Mount Meru and Kailas as south. Other Aryans could have easily gone down the Sarasvati and Sarayu into north India. Others went from the Indus into Kashmir and Afghanistan, and into Central Asia. Others went into the areas of Gujarat and Sind, and over through Persia and the Gulf region. This is how the Sumerian civilization was founded, along with Babylonia. From there they went farther into Turkey and Europe.

After spreading throughout South India, they continued down the Ganges by sea east into Malaysia and Indonesia, founding the ancient Vedic cultures there. By sea they continued to China, meeting the Aryans that were probably already there. From China and the orient, they sailed over the Pacific Ocean and finally reached and colonized the Americas. Plenty of evidence of this is presented in the following chapters.

We can see some of the affect of this spread out of India in regard to the term *aryan*. The name *Harijana* or *Aryan* evolved into *Syriana* or *Syrians* in Syria, and *Hurrians* in Hurri, and *Arianna* or *Iranians* in Iran. This shows that they were once part of Vedic

society. A similar case is the name Parthians in Partha, another old country in Persia. Partha was the name of Krishna's friend Arjuna, a Vedic Aryan, and means the son of King Prithu. So the name Parthian indicates those who are the descendants of King Prithu. Parthians also had a good relationship with the early Jews since the Jews used to buy grains from the Parthians. The Greeks referred to the Jews as Judeos, or Jah deos or Yadavas, meaning people of Ya or descendants of Yadu, one of the sons of Yayati. It is also regarded that the basis of the Kabbalah, the book of Jewish mystical concepts, as described in *The Holy Kabbalah* by Arthur Edward Waite, is linked with Kapila Muni, the Indian sage and incarnation of Krishna who established the analytical *sankhya-yoga* philosophy. Therefore, a connection between the early Jews and ancient Vedic culture is evident.

Another aspect of the connection between these various regions and the Vedic culture is explained in the Vedic literature. In the *Rig-veda* (10.63.1) Manu is the foremost of kings and seers. Manu and his family were survivors of the world flood, as mentioned in the *Shatapatha Brahmana* (1.8.1). Thus, a new beginning for the human race came from him, and all of humanity are descendants from Manu. The *Atharva-veda* (19.39.8) mentions where his ship descended in the Himalayas. One temple that signifies the location of where the ship of Manu first touched land after the flood is in Northern India in the hills of Manali. His important descendants are the Pauravas, Ayu, Nahusha, and Yayati. From Yayati came the five Vedic clans; the Purus, Anus, Druhyus, Turvashas, and Yadus. The Turvashas are related to India's southeast, Bengal, Bihar, and Orissa, and are the ancestors of the Dravidians and the Yavanas. Yadu is related to the south or southwest, Gujarat and Rajasthan, from Mathura to Dwaraka and Somnath. The Anus are related to the north, to Punjab, as well as Bengal and Bihar. The Druhyus are related to the west and northwest, such as Gandhara and Afghanistan. Puru is connected with the central Yamuna/Ganges region. All but Puru were known for having intermittently fallen from the Vedic *dharma*, and various wars in the *Puranas* were with these groups.

As explained by Shrikant Talageri in his book, *The Aryan Invasion Theory: A Reappraisal* (pp. 304-5, 315, 367-368), from these descendants, the Purus were the Rigvedic people and developed Vedic culture in north central India and the Punjab along the Sarasvati (*Rig-veda* 7.96.2). The Anus of southern Kashmir along the Parushni or modern Ravi River (*Rig-veda* 7.18.13) spread over western Asia and developed the various Iranian cultures. The Druhyus northwest of the area of the Punjab and Kashmir spread into Europe and became the western Indo-Europeans, or the Druids and ancient Celts. A first group went northwest and developed the proto-Germanic dialect, and another group traveled farther south and developed the proto-Hellenic and Italic-Celtic dialects. Other tribes included the Pramshus in western Bihar, and Ikshvakus of northern Uttar Pradesh.

Incidentally, according to legend, thousands of years ago Kashmir was a large lake surrounded by beautiful mountain peaks. It was here where the goddess Parvati stayed in her boat. One day she went to see Lord Shiva in the mountains. Then a great demon took possession of the lake. Kashyapa Muni, who was present at the time, called for the goddess to return. Together they chased the demon away and created an immense valley. It was

called Kashyapa-Mira, and later shortened to Kashmir. This again shows the Vedic connection of this region.

Other tribes mentioned in the Vedic texts include the Kiratas, who are the mountain people of Tibet and Nepal, often considered impure for not practicing the Vedic *dharma*. The *Vishnu Purana* (4.3.18-21) also mentions the Shakas who are the Scythians of ancient Central Asia, the Pahlavas who are the Persians, and the Cinas who are the Chinese. They are all considered as fallen nobility or Kshatriyas who had been driven out of India during the reign of King Sagara.

To explain further, Yadu was the eldest of the five sons of Yayati. Yayati was a great emperor of the world and one of the original forefathers of those of Aryan and Indo-European heritage. Yayati divided his kingdom amongst his sons, who then started their own dynasties. Yayati had two wives, Devayani and Sharmistha. Yayati had two sons from Devayani: Yadu and Turvasu. Yadu was the originator of the Yadu dynasty called the Yadavas, later known as the Lunar Dynasty. From Turvasu came the Yavana or Turk dynasty. From Sharmistha, Yayati had three sons: Druhya, who started the Bhoja dynasty; Anu, who began the Mleccha or Greek dynasty; and Puru who started the Paurava dynasty, which is said to have settled along the Ravi River and later along the Sarasvati. Some say that this clan later went on to Egypt who became the Pharaohs and rulers of the area. These Aryan tribes, originating in India by King Yayati and mentioned in the *Rig-veda* and *Vishnu* and *Bhagavat Puranas*, spread all over the world.

The Yadava kingdom later became divided among the four sons of Bhima Satvata. From Vrishni, the youngest, descended Vasudeva, the father of Krishna and Balarama and their sister Pritha or Kunti. Kunti married the Yadava prince Pandu, whose descendants became the Pandavas. Kunti became the mother of Yudhisthira, Bhima, and Arjuna (Partha), the three elder Pandavas. The younger Pandavas were Nakula and Sahadeva, born from Pandu's second wife Madri. After moving to the west coast of India, they lived at Dwaraka under the protection of Lord Krishna. Near the time of Krishna's disappearance from earth, a fratricidal war broke out and most of the Pandavas were killed, who had grown to become a huge clan. Those that survived may have gone on to the Indus Valley where they joined or started another part of the advanced Vedic society. Others may have continued farther west into Egypt and some on to Europe, as previously explained.

This is further substantiated in the *Mahabharata* which mentions several provinces of southern Europe and Persia that were once connected with the Vedic culture. The *Adi-parva* (174.38) of the *Mahabharata* describes the province of Pulinda (Greece) as having been conquered by Bhimasena and Sahadeva, two of the Pandava brothers. Thus, the ancient Greeks were once a part of Bharata-varsa (India) and the Vedic civilization. But later the people gave up their affiliation with Vedic society and were, therefore, classified as Mlecchas. However, in the *Vana-parva* section of the *Mahabharata* it is predicted that this non-Vedic society would one day rule much of the world, including India. Alexander the

Great conquered India for the Pulinda or Greek civilization in 326 B.C., fulfilling the prophecy.

The *Sabha-parva* and *Bhisma-parva* sections of the *Mahabharata* mention the province of Abhira, situated near what once was the Sarasvati River in ancient Sind. The Abhiras are said to have been warriors who had left India out of fear of Lord Parashurama and hid themselves in the Caucasion hills between the Black and Caspian Seas. Later, for a period of time, they were ruled by Maharaja Yudhisthira. However, the sage Markandaya predicted that these Abhiras, after they gave up their link with Vedic society, would one day rule India.

Another province mentioned in *Mahabharata* (*Adi-parva* 85.34) is that of the Yavanas (Turks) who were so named for being descendants of Maharaja Yavana (Turvasu), one of the sons of Maharaja Yayati, as previously explained. They also gave up Vedic culture and became Mlecchas. They fought in the battle of Kuruksetra against the Pandavas on behalf of Duryodhana and lost. However, it was predicted that they would one day return to conquer Bharata-varsa (India) and, indeed, this came to pass. Muhammad Ghorī later attacked and conquered parts of India on behalf of Islam from the Abhira and Yavana or Turkish countries. Thus, we can see that these provinces in the area of Greece and Turkey (and the countries in between there and India) were once part of the Vedic civilization and had at one time not only political and cultural ties, but also ancestral connections. This is the Vedic version, of the origin of Aryan civilization and how its influence spread in various degrees throughout the world.

THE CHRONOLOGY OF EVENTS IN THE SPREAD OF VEDIC CULTURE

Now I will piece together the basic chronological order of the spread of Vedic culture from India. According to the Vedic tradition, the original spiritual and Vedic knowledge was given to mankind by God at the beginning of creation. Thus, there would have been a highly advanced Vedic and spiritual civilization in the world. However, through various earth changes, such as ice ages, earthquakes, droughts, etc., the structure of the global cultures changed. Some of these events, such as the great flood, are recorded by most cultures throughout the world.

Many scholars feel that the global deluge happened around 13,000 years ago. Some think that it could have been a meteorite impact that triggered the end of the Ice Age and caused a giant meltdown that produced the water that flooded the planet. Much land disappeared, and the global flood swept away most of the world's population. Great lakes were formed, all lowlands disappeared, and lands like Egypt became moist with water. This means that the advanced civilization that had once populated the earth was now gone, and would be replaced by the survivors. It was the mariners, such as the Vedic Manu and his family, who survived the flood and colonized other parts of the world.

Further information of the last ice age and global deluge is briefly explained by Dr. Venu Gopalacharya. In a personal letter to me (July 22, 1998), he explained that, "There

are eighteen *Puranas* and sub-*Puranas* in Sanskrit. According to them, only those who settled on the high mountains of Central Asia and around the Caspian Sea, after the end of the fourth ice age, survived from the glaciers and deluge. During the period from the end of the fourth ice age and the great deluge, there were 12 great wars for the mastery over the globe. They divided the global regions into two parts. The worshipers of the beneficial forces of nature, or Devas, settled from the Caspian Sea to the eastern ocean, and the worshipers of the evil forces of nature occupied the land to the west of the Caspian Sea. These became known as the Assyrians (Asuras), Daityas (Dutch), Daiteyas (Deutch or German), Danavas (Danes), and Danutusahs (Celts). Some of them migrated to the American continent. The Mayans, Toltecs, and the rulers of Palanque (Patalalanke), are considered to be the Asuras who migrated to the Patala (land below), or the land of immortals, *Amaraka*. [This is the original Sanskrit from which the name of America is derived. *Mara* in Sanskrit means death, *amara* means no death or beyond it.] In the deluge, most of these lands were submerged. Noah (Manu) and his subjects became known as Manavas, ruled by the monarchs of the globe. They were successors of his [Manu's] nine sons and one daughter.”

Dr. Venu Gopalacharya continues this line of thought in his book, *World-Wide Hindu Culture and Vaishnava Bhakti* (pages 117-18). He explains further how this Vedic culture continued to spread after the great deluge. It was under the leadership of the Solar dynasty princes that a branch of Indians marched west of the Indus River and occupied the area of Abyssinia and its surrounding regions around the rivers Nile, Gambia, and Senagal. The names of Abyssinia and Ethiopia are derived from words that mean colonies of the people of the Sindhu and the Aditya or Solar dynasty. You can recognize many names of places in and around Ethiopia that are derived from the original Sanskrit. So after the great deluge, Vaivasvata Manu's nine sons [some references say ten sons] were ruling over the various parts of the globe. They and their successors were very concerned about establishing the Vedic principles of *Sanatana-dharma*, the uplifting way of life for regaining and maintaining one's spiritual identity and connection with the Supreme. This was the essence of Vaivasvata Manu's teachings. This was especially taught and strictly followed by the great rulers of the Solar dynasty who governed from Ayodhya. These principles included the practice of truth, nonviolence, celibacy, cleanliness, non-covetousness, firmness of mind, peace, righteousness, and self-control as exemplified by Lord Sri Rama and His ancestors like Sagara, Ambarisha, Dilipa, Raghu, and Dasaratha. This is explained in Kalidasa's *Raghuvamsha* as well as other *Puranas* and *Itihasas*. This standard became more popular with the ancient Indians than people in other parts of the world, and, thus, India became the center of this Vedic way of life since time immemorial.

The unfortunate thing is that many of the most ancient records, in which we may very well have been able to find more exact information about this sort of early history, were destroyed by the revolutionary fanatics at places like Alexandria, Pusa, Takshashila, and others in Central Asia, and Central and South America. They did so while declaring that such knowledge and records were unnecessary if they contained what was already in their own religious books, but should be destroyed if they contained anything different. This is

why the mythologies of Egypt, Babylonia, the Jews, the Old Testament, and the holy Koran contain only brief accounts of the pre-historical facts beyond 2500 years ago, unlike those histories that hold much greater detail as found in the ancient Vedic and Puranic literature.

In any case, we can begin to see that the Vedic Aryans had been living in the region of India since the last deluge, from about 13,000 to 10,000 B.C. Thus, there could not have been any pre-Aryan civilization in this area that had been conquered by so-called “invading Aryans” in 1500 B.C.

Using the many types of evidence previously provided in this chapter, it is clear that the height of the Vedic Age was certainly long before 3100 B.C., even as early as 4000 to 5000 B.C. as some scholars feel. Bal Gangadhar Tilak estimates that the *Vedas* were in existence as early as 6000 B.C., based on historical data, while others say it was as far back as 7000-8000 B.C. Since the Vedic culture during this time was practicing an oral tradition, and the literature had still not been put into written form, the basic hymns of the *Rig-veda*, and even the *Atharva-veda* and others, could have been in existence for many thousands of years. These *Vedas* were used in everyday life for society’s philosophy, worship, and rituals. Therefore, they were a highly sophisticated product of a greatly developed society, and must date back to the remotest antiquity. Or, as the tradition itself explains, the essence of Vedic knowledge had been given to humanity by God at the time of the universal creation and has always been in existence.

By 3700, all of the principal books of the *Rig-veda* were in place and known. Of course, this was still an oral tradition and additional books could still have been added. One point in this regard is that the father of the great Bishma was Shantanu whose brother, Devapi, is credited with several hymns of the *Rig-veda*. This could not have been much earlier than 3200 B.C. since Bishma played a prominent role in the *Mahabharata* War at Kuruksetra, which is calculated to have been around 3137 B.C. Further calculations can be accorded with the dynastic list as found in the *Adi Parva* of the *Mahabharata*. With the help of the list, from 3100 B.C. we get nearly an additional 630 years or longer going back to Sudas and the Battle of the Ten Kings, as described in the *Rig-veda*. This takes us back to about 3730 B.C. Therefore, the height of the Vedic Age can be dated no later than 3700 B.C.

From the Vedic literature, we can also see that the Sarasvati River had to have been at its prime around 4000 to 5000 B.C. or earlier. This is when it was recorded in the *Rig* and *Atharva-vedas*. This was also when the Vedic culture was spreading throughout the world, either because of reasons of trade, migration, or because some of the degenerated tribes were driven out of the Indian region. Some of the first tribes to have left India may include the Prithu-Parthavas (who later became the Parthians), the Druhyus (who became the Druids), the Alinas (Hellenes or ancient Greeks), the Simyus (Sirmios or ancient Albanians), the Cinas (Chinese), and others. This could have been around 4500 B.C., as explained by N. S. Rajaram in *The Vedic Aryans and the Origins of Civilization* (p. 210). These were some of the earliest of Aryans who created the most ancient form of Indo-European

society. They took with them their Vedic customs, language, rituals, etc., all of which gradually changed with time due to their lack of seriously following the Vedic traditions, or because of their loss of close contact with the orthodox homeland. This would certainly help explain the many similarities in languages and culture that we find today between numerous regions of the world, many of which we will explain later in this book.

During the fourth millennium, near 3800 B.C., North India had plenty of water, with such great rivers as the Indus to the north, the Ganga to the east, and the central Sarasvati-Drishadvati river system, which was fed by the Sutlej and the Yamuna. The great Thar desert did not yet create a division between North India and the western areas. So it was all one cultural entity. Thus, the central Vedic society covered a much wider area and had greater influence than the mere country of India today.

However, before the time of the *Mahabharata* War, the Yamuna had changed its course and was no longer flowing into the Sarasvati, but emptied into the Ganga. By the time of the *Mahabharata*, around 3100 B.C., the Sarasvati is described in relation to Balarama's pilgrimage (*Shalya Parva*, 36-55) as still being significant in its holiness, but from its origin it flowed only for a forty-day journey by horse into the desert where it disappeared. All that was left were the holy places that used to be on its banks (as also mentioned in 3.80.84; 3.88.2; & 9.34.15-8). The *Mahabharata* also describes the geographical location of the river, saying that it flows near Kurukshetra (3.81.125). Similar information along with the place where the Sarasvati disappears, Vinasana, is found in the *Manu-samhita* (2.21). Gradually, the desert expanded and the people of the western region continued to migrate farther west, losing touch with their Vedic roots. This is what helped further the development of the Sumerian and Egyptian communities.

The next major time period of 3100 B.C. or earlier not only marks the era of the *Mahabharata* War, the disappearance of Lord Krishna, and the beginning of the Kali-yuga, but it also marks the beginning of the end of the Vedic Age. The war at Kurukshetra was the beginning of the breakdown of the Vedic culture and its global contacts. It is also the time when the remaining major portions of the Vedic literature were compiled, which was accomplished by Srila Vyasadeva, for which He had appeared in this world. And since there were no Aryan invasions coming into India or the Indus Sarasvati region, as we have already established, then this is also the time when the Harappan civilization began to form, or reach its prime if it was already in existence. Furthermore, this was also the time of the first and second dynasties of Egypt, which is corroborated by the fact that many scholars feel that the pyramids of Egypt were built at this time. Some scholars feel that the Step pyramid in Sakkara, 30 miles south of Giza, was built about 5,000 years ago (around 3000 B.C.), while others consider it dates back to 2650 B.C. This also suggests that the Sumerian civilization was entering its prime during this period as well. It was also when the Egyptians and Sumerians were depending on the mathematical systems and formulas of the *Shulbasutras* from India for their own architecture, altars, and town planning, as were the sites of the Harappan civilization.

From 3000 to 2000 B.C., as the people continued to spread out from India to the west, there was still much contact between India and such areas as Egypt, Sumeria, Mesopotamia, and others. However, the great 300 year drought in the area created intense difficulties for all of these civilizations. Many agree that the Harappan civilization ended around 2500-2200 B.C. This 300 year drought, not any invaders, caused the beginning of the end of the Harappan sites, as well as that of the Akkadian society. The ancient Egyptian civilization also could have met its end because of this drought, leaving us only with the remnants of its monuments and writings that we are still trying to fully understand today. Its people probably migrated in the search for better resources. Furthermore, 3000 to 2500 B.C. is also the period, according to British archeological estimates, that is believed to be when the Druids and their priests arrived in Britain. However, the English Druids claim their origin is from the east from as far back as 3900 B.C., which follows more closely to the Vedic version.

By 2000 B.C. the Sutlej had also changed its course and flowed into the Indus, while the desert relentlessly grew. This left the Sarasvati with few resources to continue being the great river it once was. Near 1900 B.C., the Sarasvati River finally ceased to flow altogether and completely dried up, contributing to the disbanding of the people of northwestern India to other places, and making the Gangetic region the most important for the remaining Vedic society. Once the Sarasvati disappeared, the Ganga replaced it as the holiest of rivers.

After 2000 B.C. was a time of much migration of the Indian Aryans into West Asia, Mesopotamia, Iran, and further. There was the founding of the Kassites, Hittites, and Mittani, along with the Celts, Scythians, etc., who all participated in their own migrations.

The reason why the populace of Europe gradually forgot their connection with India was because contacts between India were reduced to the Greeks and Romans. Then when Alexander and the Greeks invaded India, contacts were reduced to almost nothing for centuries. Thereafter, the Romans became Christians, forcing the rest of Europe to follow. This left the Arabs as the primary traders between India and Europe, until the wars developed between the Christians and the growing Muslims. Once the Muslims captured Constantinople in Turkey, they controlled all trade routes between Europe and India, and forced Europeans to find a sea route to India. This led to the "discovery" of America, Australia, and parts of Africa. Later, as the trade routes with India were opened, missionaries, new invaders, and so-called scholars became the new conquerors. With them also came the new versions of history brought about to diminish the real heritage and legacy of India.

CONCLUSION

This chapter provides evidence of the real origination of the Vedic Aryans. It also makes it clear that it is to the East, specifically the area of India, where the origins of advanced civilization and the essence of religion and spiritual philosophy can be traced. From there, the Aryan influence had spread to many other regions and can still be recognized in

numerous cultures. Only a few open-minded people who look at the whole picture of this kind of religious development will understand the inherent unity the world and its history contains. Such unity is disturbed only by mankind's immature, dogmatic, and self-centered feelings for regional and cultural superiority. We have seen this in the propaganda that was effectively used by the Nazis and is presently used by neo-Nazis and white supremacist groups who now employ the modern myth that the original location of the Aryan race was in northern Europe. Thus, they imply that members of this race are superior over all other races in physique, language, mental capabilities, and culture. This myth must be seen for what it is because there is no doubt that the real Aryan people originated and spread from the region of India and the Indus Valley, not Europe.

As N. S. Rajaram so nicely explains in *Vedic Aryans and The Origins of Civilization* (pp. 247-8), "To conclude: on the basis of archeology, satellite photography, metallurgy and ancient mathematics, it is now clear that there existed a great civilization—a mainly spiritual civilization perhaps—before the rise of Egypt, Sumeria and the Indus Valley. The heartland of this ancient world was the region from the Indus to the Ganga—the land of the Vedic Aryans.

"This conclusion, stemming from scientific findings of the past three decades, demolishes the theory that nomadic Aryans from Central Asia swooped down on the plains of India in the second millennium BCE and established their civilization and composed the *Rigveda*. The picture presented by science therefore is far removed from the one found in history books that place the 'Cradle of Civilization' in the river valleys of Mesopotamia. Modern science and ancient records provide us also a clue to a long standing historical puzzle: why since time immemorial, people from India and Sri Lanka, to England and Ireland have spoken languages clearly related to one another, and possess mythologies and beliefs that are so strikingly similar.

"The simple answer is: they were part of a great civilization that flourished before the rise of Egypt, Sumeria and the Indus Valley. This was a civilization before the dawn of civilizations."

May I also say that this corroborates the history as we find it in the Vedic literature, especially the *Rigveda* and the *Puranas*. It therefore helps prove the authenticity of the Vedic culture and our premise that it was the original ancient civilization, a spiritual society, using the knowledge as had been given by God since the time of creation, and established further by the sages that followed. According to a recent racial study (*The History and Geography of Human Genes*), it has been confirmed that all people of Europe, the Middle East, and India belong to a single Caucasian type race. This means that they had to have come from the same source. Thus, we are all descendants of this great Vedic culture, the center of which is India. As more evidence comes forth, it will only prove how the testimony of the *Rigveda* and the *Puranas* is confirmed, and will point to the area of northern India as the original homeland of the Vedic Aryans.

The point of all this is that even if Muslims, Christians, Jews, Buddhists, Hindus, etc., all keep their own ideology, legends, and traditions, we should realize that all of these legends and conceptions of God and forms of worship ultimately refer to the same Supreme God and lesser demigods, although they may be called by different names according to present day variations in region and culture. In other words, all these doctrines and faiths are simply outgrowths of the original religion and worship of the one Supreme Deity that spread throughout the world many thousands of years ago from the same basic source, and which is now expressed through the many various cultural differences in the world. Therefore, no matter what religion we may consider ourselves, we are all a part of the same family. We are merely another branch of the same tree which can be traced to the original pre-historic roots of spiritual thought that are found in the Vedic culture, the oldest and most developed philosophical and spiritual tradition in the world.

In the following chapters this will become more apparent as we begin to take a closer look at each individual culture and religion, and various locations throughout the world, and recognize the numerous connections and similarities they have with the Vedic traditions and knowledge.

Note: This booklet is available at <http://www.stephen-knapp.com>

The Aryan Invasion

By Svami B.V. Giri

Introduction

The *Aryan* invasion theory (AIT) has been one of the most controversial historical topics for well over a century. However, it should be pointed out that it remains just that - a theory. To date no hard evidence has proven the *Aryan* invasion theory to be fact. In this essay we will explain the roots of this hypothesis and how, due to recent emergence of new evidence over the last couple of decades, the validity of the *Aryan* invasion theory has been seriously challenged.

It is indeed ironic that the origin of this theory does not lie in Indian records, but in 19th Century politics and German nationalism. Nowhere in the *Veds*, *Pauraan-s* or *Itihaas-s* is there any mention of a Migration or Invasion of any kind. In 1841 M.S. Elphinstone, the first governor of the Bombay Presidency, wrote in his book History of India:

'It is opposed to their (Hindus) foreign origin, that neither in the Code (of Manu) nor, I believe, in the *Veds*, nor in any book that is certainly older than the code, is there any allusion to a prior residence or to a knowledge of more than the name of any country out of India. Even mythology goes no further than the Himalayan chain, in which is fixed the habitation of the gods...To say that it spread from a central point is an unwarranted assumption, and even to analogy; for, emigration and civilization have not spread in a circle, but from east to west. Where, also, could the central point be, from which a language could spread over India, Greece, and Italy and yet leave Chaldea, Syria and Arabia untouched? There is no reason whatever for thinking that the Hindus ever inhabited any country but their present one, and as little for denying that they may have done so before the earliest trace of their records or tradition.'

The Birth of a Misconception

Interest in the field of Indology during the 19th Century was of mixed motivations. Many scholars such as August Wilhelm von Schlegel, Hern Wilhelm von Humboldt, and Arthur Schopenhauer lauded praise upon the Vedic literatures and their profound wisdom, others were less than impressed. To accept that there was an advanced civilization outside the boundaries of Europe, at a time before the Patriarchs Abraham and Moses had made their covenant with the Almighty was impossible to conceive of for most European scholars, who harbored a strong Christian tendency. Most scholars of this period were neither archeologists nor historians in the strict sense of the word. Rather, they were missionaries paid by their governments to establish western cultural and racial superiority over the subjugated Indian citizens, through their study of the indigenous religious texts. Consequently, for racial, political and religious reasons, early European Indologists created a myth that still survives to this day.

It was established by linguists that Sanskrit, Iranian and European languages all belonged to the same family, categorizing them as 'Indo-European' languages. It was assumed that all these people originated from one homeland where they spoke a common language (which they called 'Proto-Indo-European' or PIE) which later developed into Sanskrit, Latin, and Greek etc. They then needed to ascertain where this homeland was. By pure speculation, it was proposed that this homeland was either southeast Europe or Central Asia.

Harappa and Mohenjo-daro

The discovery of ruins in the Indus Valley (Harappa and Mohenjo-daro) was considered by Indologists like Wheeler as proof of their conjectures - that a nomadic tribe from foreign lands had plundered India. It was pronounced that the ruins dated back to a time before the *Aryan* Invasion, although this was actually never verified. By assigning a period of 200 years to each of the several layers of the pre-Buddhist Vedic literature, Indologists arrived at a time frame of somewhere between 1500BC and 1000BC for the Invasion of the *Aryans*. Using Biblical chronology as their sheet anchor, nineteenth century Indologists placed the creation of the world at 4000BC¹ and Noah's flood at 2500BC. They thus postulated that the *Aryan* Invasion could not have taken place any time before 1500BC.

Archeologists excavating the sites at Harappa and Mohenjo-daro found human skeletal remains; this seemed to them to be undeniable evidence that a large-scale massacre had taken place in these cities by the invading *Aryan* hordes. Prof. G. F. Dales (Former head of department of South-Asian Archaeology and Anthropology, Berkeley University, USA) in his *The Mythical Massacre at Mohenjo-daro*, states the following about this evidence:

Mohenjo-daro

“What of these skeletal remains that have taken on such undeserved importance? Nine years of extensive excavations at Mohenjo-daro (1922-31) - a city of three miles in circuit - yielded the total of some 37 skeletons, or parts thereof, that can be attributed with some certainty to the period of the Indus civilizations. Some of these were found in contorted positions and groupings that suggest anything but orderly burials. Many are either disarticulated or incomplete. They were all found in the area of the Lower Town - probably the residential district. Not a single body was found within the area of the fortified citadel where one could reasonably expect the final defense of this thriving capital city to have been made... Where are the burned fortresses, the arrow heads, weapons, pieces of armor, the smashed chariots and bodies of the invaders and defenders? Despite the extensive excavations at the largest Harappan sites, there is not a single bit of evidence that can be brought forth as unconditional proof of an armed conquest and the destruction on the supposed scale of the *Aryan* Invasion.”

Evidence from the *Veds*

It was therefore concluded that light-skinned nomads from Central Asia who wiped out the indigenous culture and enslaved or butchered the people, imposing their alien culture upon them had invaded the Indian subcontinent. They then wrote down their exploits in the form of the Rig Ved. This hypothesis was apparently based upon references in the *Veds* that point to a conflict between the light-skinned *Aaryans* and the dark-skinned *Dasyus*.² This theory was strengthened by the archeological discoveries in the Indus Valley of the charred skeletal remains that we have mentioned above. Thus the *Veds* became nothing more than a series of poetic tales about the skirmishes between two barbaric tribes.

However, there are other references in the Rig Ved³ that point to India being a land of mixed races. The Rig Ved also states that "We pray to *Indr* to give glory by which the *Dasyu*-s will become *Aaryan*-s."⁴ Such a statement confirms that to be an *Aaryan* was not a matter of birth.

An inattentive skimming through the *Veds* has resulted in a gross misinterpretation of social and racial struggles amongst the ancient Indians. North *Aaryans* were pitted against the Southern Dravidians, high-castes against low-castes, civilized orthodox Indians against barbaric heterodox tribals. The hypothesis that of racial hatred between the *Aaryans* and the dark-skinned *Dasyu*-s has no *shaastric* foundation, yet some 'scholars' have misinterpreted texts to try to prove that there was racial hatred amongst the *Aaryans* and Dravidians (such as the Rig Ved story of *Indr* slaying the demon *Vrt*⁵).

Based on literary analysis, many scholars including B.G. Tilak, Dayananda Saraswati and Aurobindo dismissed any idea of an *Aaryan* Invasion. For example, if the *Aaryan*-s were foreign invaders, why is it that they don't name places outside of India as their religious sites? Why do the *Veds* only glorify holy places within India?

What is an 'Aaryan'?

The Sanskrit word *Aaryan* refers to one who is righteous and noble. It is also used in the context of addressing a gentleman (*Aarya-putr*, *Aarya-kanyaa* etc).⁶ Nowhere in the Vedic literature is the word used to denote race or language. This was a concoction by Max Mueller who, in 1853, introduced the word *Aarya* into the English language as referring a particular race and language. He did this in order to give credibility to his *Aaryan* race theory (see Part 2). However in 1888, when challenged by other eminent scholars and historians, Mueller could see that his reputation was in jeopardy and made the following statement, thus refuting his own theory - "I have declared again and again that if I say *Aarya*-s, I mean neither blood nor bones, nor hair, nor skull; I mean simply those who speak an *Aaryan* language...to me an ethnologist who speaks of *Aaryan* race, *Aaryan* blood, *Aaryan* eyes and hair, is as great a sinner as a linguist who speaks of a dolichocephalic dictionary or a brachycephalic grammar."

(Max Mueller, *Biographies of Words and the Home of the Aryas*, 1888, pg 120)

But the dye had already been cast! Political and Nationalist groups in Germany and France exploited this racial phenomenon to propagate the supremacy of an assumed *Aryan* race of white people. Later, Adolf Hitler used this ideology to the extreme for his political hegemony and his barbaric crusade to terrorize Jews, Slavs and other racial minorities, culminating in the holocaust of millions of innocent people.

According to Mueller's etymological explanation of *Aryan*, the word is derived from *ar* (to plough, to cultivate). Therefore *Arya* means 'a cultivator, or farmer'. This is opposed to the idea that the *Aryans* were wandering nomads. V.S. Apte's Sanskrit-English Dictionary relates the word *Arya* to the root *r-* to which the prefix *a* has been added in order to give a negating meaning. Therefore the meaning of *Arya* is given as 'excellent, best', followed by 'respectable' and as a noun, 'master, lord, worthy, honorable, excellent,' 'upholder of *Arya* values, and further: teacher, employer, master, father-in-law, and friend.'

No Nomads

Kenneth Kennedy of Cornell University has recently proven that there was no significant influx of people into India during 4500BC to 800BC. Furthermore it is impossible for sites stretching over one thousand miles to have all become simultaneously abandoned due to the invasion of nomadic tribes.

There is no solid evidence that the *Aryans* belonged to a nomadic tribe. In fact, to suggest that a nomadic horde of barbarians wrote books of such profound wisdom as the *Veds* and *Upanishads* is nothing more than an absurdity and defies imagination.

Although in the Rig Ved *Indr* is described as the 'Destroyer of Cities,' the same text mentions that the *Aryan* people themselves were urban dwellers with hundreds of cities of their own. They are mentioned as a complex metropolitan society with numerous professions and as a seafaring race. This begs the question, if the *Aryans* had indeed invaded the city of Harrapa, why did they not inhabit it after? Archeological evidence shows that the city was left deserted after the 'Invasion'.

Colin Renfrew, Prof. of Archeology at Cambridge, writes in his book *Archeology and Language: The Puzzle of Indo-European Origins* -

'It is certainly true that the gods invoked do aid the *Aryas* by overthrowing forts, but this does not in itself establish that the *Aryas* had no forts themselves. Nor does the fleetness in battle, provided by horses (who were clearly used primarily for pulling chariots), in itself suggest that the writers of these hymns were nomads. Indeed the chariot is not a vehicle especially associated with nomads'.

Horses and Chariots

The Invasion Theory was linked to references of horses in the *Ved-s*, assuming that the *Aaryans* brought horses and chariots with them, giving military superiority that made it possible for them to conquer the indigenous inhabitants of India. Indologists tried to credit this theory by claiming that the domestication of the horse took place just before 1500BC. Their proof for this was that there were no traces of horses and chariots found in the Indus Valley. The Vedic literature nowhere mentions riding in battle and the word *ashv* for horse was often used figuratively for speed. Recent excavations by Dr. S.R. Rao have discovered both the remains of a horse from both the Late Harrapan Period and the Early Harrapan Period (dated before the supposed Invasion by the *Aaryans*), and a clay model of a horse in Mohenjo-daro. Since Dr. Rao's discoveries other archeologists have uncovered numerous horse bones of both domesticated and combat types. New discoveries in the Ukraine also proves that horse riding was prevalent as early as 4000BC – thus debunking the misconception that the *Aaryan* nomads came riding into history after 2000BC.

Another important point in this regard is that nomadic tribes do not use chariots. They are used in areas of flat land such as the Gangetic plains of Northern India. An invasion of India from Central Asia would require crossing mountains and deserts – a chariot would be useless for such an exercise. Much later, further excavations in the Indus Valley (and pre-Indus civilizations) revealed horses and evidence of the wheel on the form of a seal showing a spoked wheel (as used on chariots).

An Iron Culture

Similarly, it was claimed that another reason why the Invading *Aaryans* gained the upper hand was because their weapons were made of iron. This was based upon the word *aayas* found in the *Ved-s*, which was translated as iron. Another reason was that iron was not found in the Indus Valley region. However, in other Indo-European languages, *aayas* refers to bronze, copper or ore. It is dubious to say that *aayas* only referred to iron, especially when the Rig Ved does not mention other metals apart from gold, which is mentioned more frequently than *aayas*. Furthermore, the Yajur and Atharva *Ved-s* refer to different colors of *aayas*. This seems to show that the word was a generic term for all types of metal. It is also mentioned in the *Ved-s* that the *dasyu-s* (enemies of the *Aaryans*) also used *aayas* to build their cities. Thus there is no hard evidence to prove that the '*Aaryan* invaders' were an iron-based culture and their enemies were not.

Yajn-vedis

Throughout the *Ved-s*, there is mention of fire-sacrifices (*yajn-s*) and the elaborate construction of *vedis* (fire altars). Fire-sacrifices were probably the most important aspect of worshipping the Supreme for the *Aaryan* people. However, the remains of *yajn-vedis* (fire altars) were uncovered in Harrapa by B.B. Lal of the Archeological Survey of India, in his excavations at the third millenium site of Kalibangan.

The geometry of these *yajñ-vedis* is explained in the Vedic texts such as the *Satpath Braahman*. The University of California at Berkley has compared this geometry to the early geometry of Ancient Greece and Mesopotamia and established that the geometry found in the Vedic scriptures should be dated before 1700BC. Such evidence proves that the Harrapans were part of the Vedic fold.

Objections in the Realm of Linguistics and Literature

There are various objections to the conclusions reached by the Indologists concerning linguistics. Firstly they have never given a plausible excuse to explain how a nomadic invasion could have overwhelmed the original languages in one of the most densely populated regions of the ancient world.

Secondly, there are more linguistic changes in Vedic Sanskrit than there are in classical Sanskrit since the time of Panini (approx. 500BC). So although they have assigned an arbitrary figure of 200 year periods to each of the four *Veds*, each of these periods could have existed for any number of centuries and the 200 year figure is totally subjective and probably too short a figure.

Another important point is that none of the Vedic literatures refer to any Invasion from outside or an original homeland from which the *Aryans* came from. They only focus upon the region of the Seven Rivers (*sapt-sindhu*). The *Pauraan-s* refer to migrations of people out of India, which explains the discoveries of treaties between kings with *Aryan* names in the Middle East, and references to Vedic gods in West Asian texts in the second millenium BC. However, the Indologists try to explain these as traces of the migratory path of the *Aryans* into India.

North-South Divide

Indologists have concluded that the original inhabitants of the Indus Valley civilization were of Dravidian descent. This poses another interesting question. If the *Aryans* had invaded and forced the Dravidians down to the South, why is there no *Aryan/Dravidian* divide in the respective religious literatures and historical traditions? Prior to the British, the North and South lived in peace and there was a continuous cultural exchange between the two. Sanskrit was the common language between the two regions for centuries. Great *aachaarya-s* such as Sankara, Ramanuja, Madhva, Vallabha, and Nimbarka were all from South, yet they are all respected in North India. Prior to them, there were great sages from the South such as Bodhayana and Apastamba. *Agastya Rishi* is placed in high regard in South India as it is said that he brought the Tamil language from Mount *Kailaash* to the South.⁷ Yet he is from the North! Are we to understand that the South was uninhabited before the *Aryan* Invasion? If not, who were the original inhabitants of South India, who accepted these newcomers from the North without any struggle or hostility?

Shaivism

The advocates of the Invasion theory argue that the inhabitants of Indus valley were Shaivites (Shiv worshippers) and since Shaivism is more prevalent among the South Indians, the inhabitants of the Indus valley region must have been Dravidians. Shiv worship, however, is not alien to Vedic culture, and is certainly not confined to South India. The words Shiv and Shambhu are not Dravidian in origin as some Indologists would have us believe (derived from the Tamil words *civa* - to redden, to become angry, and *cembu* - copper, the red metal). Both words have Sanskrit roots - *si* meaning auspicious, gracious, benevolent, helpful, kind, and *sam* meaning being or existing for happiness or welfare, granting or causing happiness, benevolent, helpful, kind. These words are used in this sense only, right from their very first occurrence.⁸ Moreover, some of the most important holy places for Shaivites are located in North India: the traditional holy residence of Lord Shiv is Mount Kailasa situated in the far north. Varanasi is the most revered and auspicious seat of Saivism. There are verses in the Rig Ved mentioning Shiv and Rudr and consider him to be an important deity. *Indr* himself is called Shiv several times in Rig Ved (2:20:3, 6:45:17, 8:93:3).

So Shiv is not a Dravidian divinity only, and by no means is he a non-Vedic divinity. Indologists have also presented terra-cotta lumps found in the fire-alters in Harappa and taken them to be Shiv-lingas, implying that Saivism was prevalent among the Indus valley people. But these terra-cotta lumps have been proved to be the measures for weighing commodities by shopkeepers and merchants. Their weights have been found in perfect integral ratios, in the manner like 1 gm, 2 gms, 5 gms, 10 gms etc. They were not used as the Shiv-lingas for worship, but as the weight measurements.

The Discovery of the *Sarasvati* River

Whereas the famous River Ganga is mentioned only once in the Rig Ved, the River *Sarasvati* is mentioned at least sixty times. *Sarasvati* is now a dry river, but it once flowed all the way from the Himaalayas to the ocean across the desert of Rajasthan. Research by Dr. Wakankar has verified that the River *Sarasvati* changed course at least four times before going completely dry around 1900BC.⁹ The latest satellite data combined with field archaeological studies have shown that the Rig Vedic *Sarasvati* had stopped being a perennial river long before 3000 BC.

As Paul-Henri Francfort of CNRS, Paris recently observed -

"...We now know, thanks to the field work of the Indo-French expedition that when the proto-historic people settled in this area, no large river had flowed there for a long time."

The proto-historic people he refers to are the early Harappans of 3000BC. But satellite photos show that a great prehistoric river that was over 7 kilometers wide did indeed flow through the area at one time. This was the *Sarasvati* described in the Rig Ved. Numerous

archaeological sites have also been located along the course of this great prehistoric river thereby confirming Vedic accounts. The great *Sarasvati* that flowed "from the mountain to the sea" is now seen to belong to a date long anterior to 3000BC. This means that the Rig Ved describes the geography of North India long before 3000BC. All this shows that the Rig Ved must have been in existence no later than 3500BC.¹⁰

With so many eulogies composed to the River *Sarasvati*, we can gather that it must have been well known to the *Aryans*, who therefore could not have been foreign invaders. This also indicates that the Ved-s are much older than Mahabharata, which mentions the *Sarasvati* as a dying river.

Discoveries of New Sites

Since the initial discoveries of Mohenjo-daro and Harappa on the Ravi and Sindhu rivers in 1922, over 2500 other settlements have been found stretching from Baluchistan to the Ganga and beyond and down to the Tapti Valley. This covers almost a million and a half square kilometers. More than 75% of these sites are concentrated not along the Sindhu, as was believed 70 years ago, but on the banks of the dried up river *Sarasvati*. The drying up of this great river was a catastrophe, which led to a massive exodus of people in around 2000BC-1900BC. Some of these people moved southeast, some northwest, and some to Middle-eastern countries such as Iran and Mesopotamia. Dynasties and rulers with Indian names appear and disappear all over west Asia confirming the migration of people from East to West.

With so much evidence against the *Aryan Invasion Theory* (AIT), one wonders as to why this ugly vestige of British imperialism is still taught in Indian schools today! Such serious misconceptions can only be reconciled by accepting that the *Aryans* were the original inhabitants of the Indus Valley region, and not a horde of marauding foreign nomads. Such an invasion never occurred.

Index

1 In 1654 A.D. Archbishop Usher of Ireland firmly announced that his study of Scripture had proved that creation took place at 9.00am on the 23rd October 4004 B.C. So from the end of the seventeenth century, this chronology was accepted by the Europeans and they came to believe that Adam was created 4004 years before Christ.

2 Rig Ved (2-20-10) refers to "*Indr*, the killer of *Vritra*, who destroys the *Krishna Yoni Dasyus*". This is held as evidence that the "invading *Aryans*" exterminated the "dark aboriginals".

3 RV. 10.1.11, 8.85.3, 2.3.9.

4 RV. 6.22.10.

5 RV. 1.32.10-11.

6 In Valmiki's *Ramayana*, Lord *Ramacandra* is described as an *Arya* as follows - *Aaryah sarva-samas-caivah sadaiva priya-darsana* (*Aarya*: one who cares for the equality of all and is dear to everyone).

7 Tradition has it that Lord *Shiv* requested the sage *Agastya* to write the Tamil grammar, which was spoken prior to Sage *Agastya*'s work. *Agastya* chose his disciple *Tholgapya*'s grammar for Tamil which was considered much more simple than the grammar that *Agastya* had developed. This laid the foundation for later classical Tamil literature, and also spawned other Dravidian languages. *Agastya Muni* and *Tholgapya* are considered to be the Tamil counterpart of *Panini* of Sanskrit.

8 *Monier-Williams Sanskrit to English Dictionary*.

9 *Gods, Sages and Kings* by *David Frawley*.

10 Aaryan Invasion of India: The Myth and the Truth by N.S. Rajaram.
www.gosai.com/chaitanya/saranagati/html/vedic-Upanishad-s/Aaryan-invasion.html