

JUL-SEP 2019

25 Year Journey of Infinity Foundation

In this lecture delivered at the Waves Conferences in Dallas, Rajiv Malhotra gives an overview of his journey in Infinity Foundation over the last 25 years.

- As a philanthropist, funding the academia
- As a scholar producing his own scholarship
- As an Institution builder, developing a Swadeshi School of Thought.

Infinity Foundation started out by funding top academic institutions like Harvard, Princeton, Columbia, and many others. One of the outcomes of this was that it helped understand the inner workings such institutions and their unwillingness to explore ideas outside the mainstream narrative.

This motivated Rajiv to produce his own scholarship and he became a very successful research author, challenging many established intellectual equilibriums concerning India. Rajiv then talks about how things stand today and about his quest to develop a new indigenous school of thought which next generation of scholars can build upon.

Rajiv describes how the latest challenges are on account of insiders who are emotional rather than competent. He concludes by suggesting the way forward. Video: [1](#), [2](#), [3](#), [4](#), [5](#)

Hindu Lives Matter

In this very important series under #HinduLivesMatter, Rajiv Malhotra explores the sad plight of Hindus as minorities in different countries. Minority Hindus face severe persecution, often state-sponsored. Yet such incidents are not reported in main-stream media, either in India or abroad.

Pakistani Hindu Genocide

Rajiv Malhotra and Dr. Omendra Ratnu discuss the shocking plight of Hindus in Pakistan and those few who manage to cross over into India as refugees. [Video](#)

Bhutan Ethnic Cleansing of Hindus

Leaders from Bhutanese Hindus living as refugees in USA explain the history of their ethnic cleansing by the Bhutan government, and the challenges they face in USA to practice Hindu dharma. [Video](#).

@RajivMessage

www.rajivmalhotra.com

RajivMalhotra.official

DONATE

Plight of Hindus in Bangladesh

In a discussion with Rajiv Malhotra, Swami Shuvananda of Swami Advaitananda Mission explains the shocking plight of Hindus in Bangladesh in the face of ever-increasing Islamization and intolerance towards minorities. [Video](#).

Call for Help by Sri Lanka Hindus

Swami Sachithananthan of Sri Lanka has been connected with Infinity Foundation's work and explains the help needed by Hindus in Sri Lanka. [Video](#).

Indian Grand Narrative

Rajiv Malhotra and Mohandas Pai engage in an animated discussion on what it means to have a grand narrative for India with special focus on

how Breaking India forces operate in various domains to fragment and break down this grand narrative. They discuss how the Breaking Indian forces deny the existence of any overarching grand narrative and prefer a balkanized India. They talk about some of the strategies used to create conflicts and sub identities which is then exploited to create a divisive narrative. [Video](#)

Vakyartha Sadas

Vakyartha Sadas are events where traditional scholars of Shastras engage in scholarly debate on various issues pertaining to Indian knowledge systems. One such event was organized during the Second Swadeshi Indology conference in Feb 2017 at Indira Gandhi National Centre for the Arts.

Senior scholars of Madras Sanskrit College debated and responded to the various positions propagated by eminent Western Indologist Sheldon Pollock, by deconstructing and exposing flaws in his arguments. Eminent Sanskrit scholar Professor A.S Aravamudan summarized the proceedings.

The entire debate was in Sanskrit and these powerful, path-breaking, innovative series of videos have now been made available along with English subtitles.

In a special address, Brahmasri Mani Dravid Sastry speaks in Hindi on the nature of traditional pedagogy.

Video: [1](#), [2](#), [3](#), [4](#), [5](#)

@RajivMessage

www.rajivmalhotra.com

RajivMalhotra.official

DONATE

Other Episodes

- [Interview with Sree Iyer, PGurus](#)
- [R. Jagannathan \(Swarajya\) conversation with Rajiv Malhotra](#)
- [Hinduism in Latin America](#)
- [Hindus In Ghana: The Struggle for Identity](#)

Videos in Hindi (Dubbed)

Since last quarter, we have been providing Rajiv Malhotra's videos with Hindi dubbing, under the brand "देश विदेश का सन्देश". List of Hindi-dubbed videos this quarter are:

- [शास्त्र और भारतीय महागाथा \(English\)](#)
- [भारतीय मस्तिष्क विज्ञान पर मेरे 25 वर्षों का शोध \(English\)](#)
- [धार्मिक विचारधाराएं \(English\)](#)
- [राधाकृष्ण मेमोरियल व्याख्यान: "भारतीय महागाथा" \(English\)](#)
- [भारतीय ज्ञान निर्यात: अतीत और भविष्य \(English\)](#)
- [भारतीय अर्थव्यवस्था का मूल्यांकन - प्रोफेसर वैद्यनाथन \(भाग 1/6\) \(English\)](#)
- [विमुद्रीकरण, जीएसटी और काला धन - प्रोफेसर वैद्यनाथन \(भाग 2/6\) \(English\)](#)
- [यूरोप संकट - प्रोफेसर वैद्यनाथन \(भाग 3/6\) \(English\)](#)
- [चीन और भारत / जीवंत बहस - प्रोफेसर वैद्यनाथन \(भाग 4/6\) \(English\)](#)
- [भारत विखंडन / मूल्यांकन - प्रोफेसर वैद्यनाथन \(भाग 5/6\) \(English\)](#)
- [मोदी की आलोचना \(भाग 6/6\) \(English\)](#)

Current Projects

In the regional language front we are continuing with our efforts to provide Hindi and other regional language subtitles of both current as well as older videos released by Infinity Foundation.

Full video transcripts in different Indian languages are now available for easy reference. Rajiv Malhotra's academic writings are being translated into various Indian languages.

All these are being made available in Rajivmalhotraregional.com website.

Projects supported by your donations

1. Stipends for top scholars
2. Book printing
3. Research Assistants for new books
4. Conferences with high impact
5. Video production for the mainstream
6. Translations/transcriptions of our articles & videos into Indian languages
7. Hindi dubbing of videos
8. General fund for institutional expenses.

DONATE

To donate, please visit:

<https://infinityfoundation.com/donate/>

Follow Infinity Foundation on Twitter - [@InfinityMessage](https://twitter.com/InfinityMessage).

Follow Infinity Foundation page on Facebook - <https://www.facebook.com/infinityfoundationofficial/>

You will be among the first to know about new uploads, the completion of new regional language subtitles and stay connected with all the other important work that Infinity Foundation is doing!

@RajivMessage

www.rajivmalhotra.com

RajivMalhotra.official

DONATE

JUL-SEP 2019

Swadeshi Indology Conference 6: Saraswati: A Paradigm Shift in Indology

The **sixth Swadeshi Indology conference** titled *Saraswati: A Paradigm Shift in Indology*, in association with the Bharat Patriot Foundation, was conducted at **Delhi University** on the **1 and 2 August 2019** and brought into highlight the key breakthroughs in research on the River Saraswati Civilization. **Sri Rajiv Malhotra chaired the inaugural session** of the conference and outlined the importance of the Aryan Invasion Debate, its historicity and continued consequences to the present times.

Major General Dr. G.D. Bakshi traced the structure and objectives of the seminar and **Shri Prahlad Singh Patel**, the Union Minister for Culture delivered the Inaugural Address.

Padma Bhushan B.B. Lal spoke in his keynote address of the major milestones that have marked research into the Sarawati Civilization.

Dr. Vasanth Shinde in his talk presented the key points of his team's archaeological research at the burial sites of Rakhigarhi. Dr. Shinde outlined that DNA samples had been collected from the sites utmost care and were being subject to genome sequencing, which would have crucial consequences for the **identity of the Harappans**. He highlighted that the nature of artefacts collected point to the Harappan Civilisation being Vedic in nature. The second session of the conference focused on **Satellite Imagery and Geological Evidence**.

Dr. B.K Bhadra from ISRO presented detailed **multi resolution satellite studies of the river Saraswati** in northern Haryana. He spoke of the specifics of the remote sensing techniques used to study the paleo channels of the river and related results and analysis. **Dr. A.R Chaudhury** in his paper *Monotonic Weakening of the Monsoons: Cause of Desiccation of Sarasvati?* presented research into the river system from **tectonic and seismic perspectives**.

@RajivMessage

www.rajivmalhotra.com

RajivMalhotra.official

DONATE

including studies of lamination, analysis of the grains deposited by the river along the paleo belt.

The third session of the conference had **Padma Shri R.S. Bisht** present an overview of the archaeological work done on the subject and **points of convergence between Harappans and Rig Veda**. **Dr. Sanjay Manjul** presented his recent findings on the horse chariot unearthed during excavations as well as discovery of the oldest helmet in the world. The fourth session of the conference, on **DNA Mapping**, focused on results from DNA studies to address **questions related to the identities of the people of Sarasvati Civilization**.

Dr. Gyaneshwar Chaube presented his paper titled *The Question of Aryan Migration through the lens of Y-Chromosomal Haplogroup R1a*. Dr. Chaubey's conclusions pointed to the result that maternal gene-pool of Indians, including speakers of Indo-European and Dravidian languages, is nearly uniform. **Dr. Swarkar Sharma** presented his paper on *Indian Origin of Caste System and existence of Ancient Pre-Historic Content* that led to a deeper understanding of genetic origins of Indian civilization.

The fifth session of the conference focused on **Linguistic and Scriptural Evidence**. **Dr. Kalyanaraman** and **Dr. Rammohan** presented their paper on *The Indus Script: Linguistic and*

Scriptural Evidence about Saraswati in the Vedas. Both the speakers highlighted the **role of the Sarasvati civilization in the Tin-Bronze metal revolution** of the 4th millennium BCE. **Manogna Sastry** and **Megh Kalyanasundaram** presented two papers - *Sarasvati in the Mahabharata: A study and Aryan problem from the perspective of textual evidence and linguistics*.

In their first paper, the authors' presented their **database of 222 verses** of Sarasvatī from the BORI critical edition of the *Mahābhārata* and their results to **explore the possibility of a terminus ante quem for the Mahabharata**. In their second presentation, the authors highlighted the **important Indic assets which are at stake in the issue** i.e. the consequence that the earliest forms of Vedic culture and Sanskrit are not indigenous to India. Their paper examined issues with linguistics being the primary domain of study in the topic, specific problems in historical Indo-European linguistics while conducting a through a study of the terms *ārya* and *drāviḍa* in a range of Indic texts.

The **valedictory session** had **Major General Dr. Bakshi** brainstorm the way forward to take the findings presented over the course of the two days to public knowledge. He delivered the vote of thanks, bringing to conclusion the sixth Swadeshi Indology conference.

@RajivMessage

www.rajivmalhotra.com

RajivMalhotra.official

DONATE