HARVARD UNIVERSITY DEPARTMENT OF SANSKRIT AND INDIAN STUDIES 1 BOW STREET • CAMBRIDGE, MASSACHUSETTS 02138

E-Mail: sanskrit@fas.harvard.edu Website: www.fas.harvard.edu/~sanskrit


Tel: 617.495.3295 Fax: 617.496.8571

November 8. 2005

Ruth Green, President State Board of Education 1430 N Street, Room 5111 Sacramento, California 95814

Dear Ms. Green and Members of the Board,

I write on behalf of a long list of world specialists on ancient India — reflecting mainstream academic opinion in India, Pakistan, the United States, Europe, Australia, Taiwan, and Japan — to urge you to reject the demands by nationalist Hindu ('Hindutva') groups that California textbooks be altered to conform to their religious-political views. The names of over four dozen scholars who have asked me to write you and the Board — more names are coming in hourly — are attached at the end. The list includes the most distinguished world experts in the field.

The nature of these proposed revisions only became known to international scholars on Saturday, November 5 — or we would have acted sooner and with even greater force.

On behalf of my colleagues, I would like to call the Board's attention to four points:

- 1. The agenda of the groups proposing these changes is familiar to all specialists on Indian history, who have recently won a long battle to prevent exactly these kinds of changes from finding a permanent place in history textbooks in India. The proposed revisions are not of a scholarly but of a religious-political nature, and are primarily promoted by Hindutva supporters and non-specialist academics writing about issues far outside their areas of expertise. These opinions do not reflect the views of the majority of specialists on ancient Indian history nor of mainstream Hindus. There are ill-concealed political agendas behind these views that are well-known to researchers and tens of millions of non-Hindu Indians, who are routinely discriminated against by these groups.
- 2. Ironically, the revisions that Hindu nationalists are now trying to force into California textbooks have been soundly repudiated in the last two years by Indian educators; previously, in a brief period in which the central government was under Hindutva control, those same types of revisions were temporarily inserted in Indian textbooks by the National Council of Education Training and Research (NCERT). The result was chaos in the Indian educational system and an extended battle in the Indian press that lasted several years. It would trigger an immediate international scandal if the California State Board of Education were to unwittingly endorse religious-nationalistic views of Indian history from which India has only extricated itself in the last two years.
- 3. The U.S. State Department has repeatedly warned of the dangers to religious freedom involved in the kinds of historical revisions demanded by Hindutva groups. Thus the

State Department's "International Religious Freedom Report 2003" complains of the massive "rewriting of textbooks to favor Hindu extremist interpretations of history" that occurred when the national government was under Hindutva control. In its 2004 report, written after the fall of that government, the State Department noted that these revisions were being corrected, but continued to warn of dangers to public education in Indian states like Gujarat in which Hindutva power remained firm, resulting in those regions in "the politicized inculcation of Hindu religious and cultural norms". The politicized views of history criticized by the U.S. Department of State are of the same type currently being proposed for use in textbooks aimed at sixth-grade California students.

For the 2003 and 2004 U.S. State Department reports discussing these issues, see:

http://www.state.gov/g/drl/rls/irf/2003/24470.htm

http://www.state.gov/g/drl/rls/irf/2004/35516.htm

4. The names on this letter, which have all been gathered over the past 48 hours, represent a broad cross-section of the world's leading historians, religious scholars, archaeologists, philologists, and linguists conducting specialized research on ancient India. A few of the signers include Romila Thapar, India's most famous historian, and a recent Kluge Fellow at the Library of Congress in Washington; Stanley Wolpert, Professor Emeritus at U.C.L.A, long the preeminent U.S. specialist on Indian history; Madhav Deshpande of the University of Michigan; Harry Falk, of Free University, Berlin; Patrick Olivelle, of the University of Texas; Muneo Tokunaga of Kyoto University, Japan; Maurizio Tosi of the University of Bologna; and dozens of equally world-famous researchers.

Our growing list, as it existed early this morning, is provided below. Other names are coming in at a rapid pace, and hundreds more could be quickly gathered. I will be happy to update the Board on additional endorsers of this letter if that becomes necessary, and to personally assist the Board in any way possible in the future.

In conclusion: the proposed textbook changes are unscholarly, are politically and religiously motivated, have already been rejected by India's national educational authorities, and will lead without fail to an international educational scandal if they are accepted by California's State Board of Education.

Sincerely,

Michael Witzel Wales Professor of Sanskrit Editor-in-Chief, The Harvard Oriental Series

Several pages of endorsements by internationally known researchers follow

Homi Bhabha, Prof., Harvard University, hbhabha@fas.harvard.edu

Win van Binsbergen, Prof., Anthropology, Universities of Leiden and Rotterdam, Netherlands, binsbergen@chello.nl

Kalpana Desai, Indus Valley Heritage Center, kalpanadesai@hotmail.com

Madhav Deshpande, Indian Studies, Prof., University of Michigan, mmdesh@umich.edu

Patricia Donegan, Prof., Linguistics, University of Hawaii, Manoa, donegan@hawaii.edu

Dr. Caren Dreyer, Institut fuer Indische Philogie und Kunstgeschichte, Berlin, Germany, mail@caren-dreyer.de

Shingo Einoo, Prof., Indian Studies, University of Tokyo, Japan, seino@ioc.u-tokyo.ac.jp

Garrett Fagan, Prof., History, Pennsylvania State University, ggf2@psu.edu

Harry Falk, Prof., Indology, Freie Universitaet Berlin, Germany, falk@zedat.fu-berlin.de

Dr. Steve Farmer, Comparative History, Portola Valley, California, saf@safarmer.com

Dr. Lars Martin Fosse, Lecturer in Sanskrit, University of Oslo, Norway, infosse@chello.no

Robert Goldman, Prof. of Sanskrit and Director of the University of California Study Abroad Center in India, University of California at Berkeley, rpg@calmail.berkeley.edu

Sally Sutherland Goldman, Ph.D. Senior Lecturer in Sanskrit, University of California at Berkeley.

Phyllis Herman, Prof., California State University Northridge, Phyllis.K.Herman@csun.edu

Pochi Huang, Prof., National Chenchen University, Taipei, Taiwan, huang9@nccu.edu.tw

Dwijendra Jha, Prof., History, Delhi University, New Delhi, India, dnjha@del2.vsnl.net.in

Jonathan Kenoyer, Prof., Archeology, and co-director of the excavations at Harappa, (HARP), jkenoyer@wisc.edu

Joanna Kirkpatrick, Professor of Anthropology (retired), Bennington College jkirk@spro.net

Rajesh Kocchar, former Director, NISTADS (CSIR) New Delhi, India, rkk@nistads.res.in

Agnes Korn, Department of Linguistics, University of Frankfurt a.M., Germany a.korn@em.uni-frankfurt.de

Hiroshi Marui, Prof., University of Tokyo, Japan, hiroshimarui@hotmail.com

Richard Meadow, Sen. Lecturer of Archeology, and co-director of the excavations at Harappa, (HARP), Harvard University, meadow@fas.harvard.edu

Rafique Mughal, Prof., archeology and former Director of Archeology, Pakistan; Boston University, mughal@bu.edu

Hideaki Nakatani, Prof., Tokyo University of Foreign Studies, Tokyo, Japan, nakatani@rr.iij4u.or.jp

S. Palaniappan, University of Pennsylvania Ph.D, palaniappa@aol.com

Asko Parpola, Prof. emer., Indology, University of Helsinki, Finland, asko.parpola@helsinki.fi

Parimal Patil, Prof., Harvard University, ppatil@fas.harvard.edu

Sheldon Pollock, Prof., Indian Studies, Columbia University, NY, pollock@uchicago.edu

Boris Oguibenine, Prof. Indology, University of Strasbourg, France, oguibeni@umb.u-strasbg.fr

Patrick Olivelle, Prof., Indian Studies, University of Texas, Austin, jpo@uts.cc.utexas.edu

Shereen Ratnagar, Prof. emerita, History, Jawarharlal Nehru University, New Delhi, India, rshereen@vsnl.com

Don Ringe, Prof., Linguistics, University of Pennsylvania, dringe@mail.sas.upenn.edu

Hartmut Scharfe, Prof Emeritus of Vedic and Indo-European Studies, UCLA, Scharfe@humnet.ucla.edu

Sudha R. Shenoy, Ph.D., School of Economics & Politics, University of Newcastle, Australia

Georg von Simson, Prof. Emer., Indology, University of Oslo, Norway, georg@vonsimson.com

Fred Smith, Prof., Indology, University of Iowa, frederick-smith@uiowa.edu

Frank Southworth, Prof. Emer., Indian Studies, University of Pennsylvania, frank.southworth@gmail.com

David Stampe, Prof., Linguistics, University of Hawaii, Manoa, stampe@hawaii.edu

Romila Thapar, Prof. Emer., History, Jawaharlal Nehru University, New Delhi, India, romila@sapta.com

Muneo Tokunaga, Prof., Indology, University of Kyoto, Japan, mtokunag@bun.kyoto-u.ac.jp

Maurizio Tosi, Prof. of Archaeology, University of Bologna, Italy maurizio.tosi@tiscali.it

Alexander Vovin, Prof., Linguistics, University of Hawaii, Manoa, sashavovin@yahoo.com

Stanley Wolpert, Prof., History, University of California, Los Angeles, wolpert@history.ucla.edu

Dr. Dominik Wujastyk, Senior Research Fellow, University College London, ucgadkw@ucl.ac.uk

Michael Witzel, Wales Prof. of Sanskrit, Harvard University, witzel@fas.harvard.edu

Stefan Zimmer, Prof., Linguistics, Free University, Berlin, Germany, st.w.zimmer@t-online.de

Claus Peter Zoller, Prof., Hindi Section, Department of Culture Studies and Oriental Languages, University of Oslo, Norway