Monkeys terrorize Indian government workers, foreign visitors
New Delhi struggles to get rid of them

AP , NEW DELHI
Sunday, Nov 16, 2003, Page A16 – St. Louis Post-Dispatch & Tri-City Herald (Nov. 19)
[image: image4.jpg]

[image: image5.jpg]

In a capital city where cows roam the streets and elephants plod along in the bus lanes, it's no surprise to find government buildings overrun with monkeys.

But the officials who work there are fed up. They've been bitten, robbed and otherwise tormented by monkeys that ransack files, bring down power lines, screech at visitors and bang on office windows.

The Supreme Court has stepped in, decreeing that New Delhi should be a monkey-free city after citizens filed a lawsuit demanding protection from the animals.

Easier said than done. A past initiative to scare off the Rhesus macaques with ultrahigh frequency loudspeakers didn't work.

A plan to deport them to distant regions has stalled because local governments refused to have them.

There's an ape patrol of fierce-looking primates called langurs, led about on leashes by keepers. But whenever a langur looms, the pink-faced, two-foot-tall hooligans simply move elsewhere on government grounds.

"Please do not feed the monkeys," implores a sign at Raisina Hill, the complex of colonnaded buildings that includes the president's residence, Parliament, and Cabinet offices.

To no avail. Hindus believe that monkeys are manifestations of the monkey god, Hanuman, and worshippers come to Raisina Hill every Tuesday handing out bananas.
Last year the monkeys made their presence felt by hanging from window ledges and screeching at reporters arriving for a news conference with visiting U.S. Secretary of State Donald Rumsfeld.

"It's a big problem, especially in the evening," says Defense Ministry spokesman Amitabha Chakrabarti. Monkeys break into offices at night and paw through the files looking for food, he said. "Those who work late hours have to be careful when it is dark."

The city estimates at least 1,500 of New Delhi's more than 5,000 macaques live on Raisina Hill.

In the latest effort, a monkey relocation initiative, 400 monkeys have been caught at Raisina Hill in the past year and moved to a holding area to await their return to forests in neighboring states, said a municipality spokesman.

But governments of those states have so far refused to take the furry exiles, saying they have more than enough of their own.

Maneka Gandhi, daughter-in-law of the late Indian leader Indira Gandhi and an independent lawmaker in the lower house of India’s Parliament, believes the monkeys should be left in peace.

Gandhi, an animal rights advocate, has already managed to halt a New Delhi program to spay and neuter stray dogs, saying it was cruel.
She claims that captured macaques, despite their holiness to Hindus, have been given to laboratories for experimentation or have died in their holding area cages. They were "relocated to monkey heaven," she said.

The government says more than 200 monkeys have been relocated to Gandhi's parliamentary district about 125 miles east of New Delhi. Gandhi denies it. "It's all rubbish," she said. "Not one monkey has been relocated to my constituency."

Atul Gupta, of the Wildlife Institute of India, says macacques belong in forests, but deforestation and human settlement are driving them into cities in search of food.

Macaques are crafty pickpockets, know how to open refrigerators, and brazenly snatch lunch pails from government workers, he said.

“They have learned the tricks of finding food in an urban environment.”

The answer, he said, is to save the forests. Otherwise, he says “the problem will get worse.”

India Times
Monkey business hits polls!
 INCLUDEPICTURE "http://timesofindia.indiatimes.com/images/spacer.gif" * MERGEFORMATINET

JYOTI SHARMA

TIMES NEWS NETWORK[image: image2.png]

[TUESDAY, NOVEMBER 18, 2003 12:25:19 AM]

They are literally making a monkey out of officialdom. While the Capital’s simians are known to trouble schools, the Patiala House courts and even Rashtrapati Bhawan, there is a twist in the tale this time round. With assembly polls coming up, the office of Delhi’s chief electoral officer hasn’t been spared of the monkey menace.

Even as Delhi chief electoral officer Arun Goyal maintains a close watch on the campaign trail to ensure that politicians don’t monkey around, his staff has been left stumped by animal farm’s primates. ‘‘Though an iron grill and meshes have been installed on the premises, monkeys continue to move around,’’ says an official, ‘‘Monkeys enter the building in groups, jump on office stationary and documents, and have made life a nightmare.’’

So much so, cars parked outside the building have been dented and scratched by feisty monkeys, which are also reported to have snatched things from the hands of employees and disconnected telephone lines.

‘‘These monkeys have been around for a long time. Although we haven’t received any complaints about monkeys biting people on the premises, vehicles have been damaged,’’ says election officer VK Malhotra, ‘‘Staff members are wary of venturing out alone because of monkeys.’’

For the record, official agencies are known to have employed the services of langurs in the past to scare away rampaging bandars. In fact, a langur named Raju formed part of the official squad deployed to drive away monkeys at Nirman Bhawan. In this case, however, the combined efforts of a langur and the MCD have seemingly failed.

‘‘A langur was brought to the premises and MCD officials tried to catch the monkeys here with the help of nets,’’ says Malhotra, ‘‘This hasn’t made much of a difference as the monkeys always come back.’’ Well, they might be satisfied with peanuts, but the city’s simians are proving to be tough nuts to crack.

sharma.jyoti@indiatimes.com

Monkeys charmed into captivity

TIMES NEWS NETWORK[image: image3.png]

[WEDNESDAY, NOVEMBER 12, 2003 12:54:12 AM]

LUCKNOW: It is not only men, even monkeys are susceptible to the fatal female charm to become soft target for ‘abductors’.

According to the chief conservator of forest, RL Singh, Kanpur zoo has evolved a novel plan to capture monkeys by using as bait their females. The technique, developed by the director of the Kanpur zoo Pratibha Singh had turned out to be fool proof and immensely successful, he informed.

The modus operendi, according to him is simple. Take a cage and put inside a pretty female monkey. Since apes, much like men, feel greatly drawn to opposite sex, many gallant souls make a beeline towards the beauty in captivity and find it impossible to find their way out. Once all males are caught, the female monkeys loitering outside follow suit and get caught in the cage, built like a mousetrap. And the prison in no time literally begins to overflow.

Many such captives, said Singh, have already been released in Baharich forests and have been duly rehabilitated by the department.
A Humorous Look from the USA

Stein's Lines
At least we don't have to deal with annoying monkeys
Scott Stein
The Pine Journal
Last Updated: Wednesday, November 05th, 2003 01:19:39 PM

Our nation has problems. We have a huge budget deficit, dangerous war in Iraq and the ever-present terrorist threat. But at least we don’t have to deal with that most unsolvable problem – wild monkeys.

That honor goes to India, where the Supreme Court declared this week (it actually deliberated) that the capital, New Delhi, should be monkey-free.

What’s wrong with having monkeys roam free in city of millions of people in a country that has nuclear weapons, you ask? Beats me, but apparently they’re not the cute little critters we’d all like to see roaming our city halls. The estimated 5,000 monkey residents have developed a reputation for biting, robbing and generally harassing residents, not to mention landing a major role in the first Indiana Jones film.

At first, the people of India thought, like we all would, that thousands of little primates roaming the capital was charming. But then the country got very serious and starting doing things like developing a nuclear bomb and taking over the technology industry. They began to take their place amongst the world powers. And as we all know, world powers cannot have Rhesus macaques dominating their capital. That’s what the United States is for.

Perhaps a recent visit by U.S. secretary of defense Donald Rumsfeld finally made the Indian government take action. Rumsfeld gave a press conference that was interrupted several times by screaming monkey hecklers.

This probably embarrassed the Indian people and their government, but it shouldn’t have. The American people didn’t mind. In fact, Americans would enjoy it if more political speeches were interrupted. And if the interrupter happens to be a monkey, even better.

“Let the monkey speak,” American crowds would say.

But now the Indian Supreme Court is involved, and I suppose the monkeys will be gone soon. There’s a little hope, though. Some Indian people want the monkeys to stay.

The monkeys aren’t natural New Delhi dwellers. They’re only there because their habitat was destroyed and they were forced to the city. Many Indians think the monkeys are manifestations of the monkey god, Hanuman, meaning there’s a touchy religious issue here. Then there’s the silent majority, the crowd that thinks having monkeys around makes life, and now politics, more interesting.

Background on the Monkey God

From The Mahabharata
Anusasana Parva, Section XVII

Upamanyu said: (Mahadeva) Thou art the mighty ape
Hanuman that aided Vishnu in the incarnation of Rama
in his expedition against Ravana.

Hanuman
By Sri D.Ramkissoon B.A. (Hons)

The Legend : The Origin

Sri Hanumanji is an incarnation of Lord Siva.

Brihaspati (the preceptor of the gods) had an attendant by the name of Punjikasthala who was cursed to assume the body of a female monkey. The curse was to be removed on her giving birth to an incarnation of Lord Siva. Accordingly, she was born as Anjana and, together with her husband Kesari (so named on account of his being as brave as a lion), lived a life of chastity and purity. She performed intense Tapasya (austerities) for a great many years, during which period she worshipped Lord Siva who being pleased with her granted her a boon. She asked that He (Lord Siva) be born to her so that she may be freed from the curse.

When Dasaratha, the king of Ayodhya was given the sacred payasa (pudding) by Agnideva to share among his wives so that they may have divine children (Ram, Lakshmana, Bharata and Shatrughna), by divine ordinance, a bird (kite) snatched a fragment of that pudding and, whilst flying over the forest, dropped it where Anjana was engaged in worship. Pavandev (the deity presiding over the wind) delivered that fragment of pudding to the outstretched hands of Anjana who immediately swallowed it. With that grace, she, in due course, gave birth to Hanumanji. Thus we find that Lord Siva incarnated as Hanumanji in the bodily form of a monkey through the grace and blessings of his god-father Pavandev, with Anjana and Kesari as his earthly parents.

Childhood
As soon as Hanumanji was born, Anjana was released from the curse and wished to return to Heaven. Hanumanji asked his mother what his future would be and how he was to earn his living. She assured him that he would never be destroyed, and said that fruits as ripe as the rising sun would form his food. Thinking that the glowing and glittering sun was food to be eaten by him, the baby Hanumanji being divine in nature, made just one leap for it. He was 1600 miles from the sun when Rahu, who was exclusively enabled to harass the sun (thus causing eclipses or obstacles to the sun) complained to Indra (king of the gods in heaven) of this new threat to his power. Indra struck Hanumanji with his thunderbolt, wounding his chin and causing him to fall down to earth.

The god-father Pavandev carried Hanumanji to Patala (the nether regions) and as he departed from the earth, all life was endangered. Brahma and all the other gods went to Patala and begged Pavandev to return. In order to appease him they conferred great boons on the baby Hanumanji. The blessings of all the gods made Hanumanji invincible and more powerful than any other being, divine or ordinary. Thus Hanumanji is an embodiment of the powers of all the gods and goddesses.

Education
Hanumanji mentally chose Surya (the Sun-god) as his preceptor. Therefore he approached Surya with the request to be taught the scriptures so that he may manifest spiritually in daily life. Surya agreed to have Hanumanji as his disciple but pointed out that it was not possible for him to stop his journey across the sky as that would cause chaos in the world. But Hanumanji was so mighty that he surprised all the gods by facing his Guru, who had to be constantly moving, thus (Hanumanji) traversing the sky backwards and at the same time concentrating fully on his lessons.

In this way Hanumanji enabled Surya to perform his duty and to impart knowledge at the same time. Within a short period of 60 hours, Hanumanji mastered all the scriptures. Surya considered the manner in which Hanumanji accomplished his studies as sufficient dakshina (tuition fees), but Hanumanji pressed him to accept more. Surya then asked Hanumanji to assist his son Sugriva, who was living in Kishkindha, by being his minister and constant companion.

In the Service of Sri Rama
Sri Hanumanji met Sri Rama whilst Sri Rama was in banishment. Sri Rama, together with his brother Lakshamana, was searching for his wife Sita. (Sita was abducted by the demon Ravana). Their search had taken them to the vicinity of the Pampa Lake situated at the base of the mountain Risyamukha. Sugriva (together with his ministers) was hiding in this region. Sugriva was being persecuted by his brother Bali. Sugriva was suspicious that Rama and Lakshmana might have been sent by Bali to kill him. Therefore, to ascertain whether they were friends or foes, Hanumanji approached them in the guise of a Brahmin. His first words to them were such that Sri Rama immediately said to Lakshmana: "None can speak thus without mastering the Vedas and their branches. Nor is there any defect in his countenance, eyes, forehead, brows, or any of his limbs. His accents are wonderful, auspicious and captivating. Even an enemy who has his sword uplifted is moved. Indeed, success awaits the monarch whose emissaries are so accomplished."

When Lord Rama revealed his identity, Hanumanji fell prostrate before Him and Lord Rama picked him up and clasped him to His bosom. Sri Rama reveals His identity as the son of Dasaratha and prince of Ayodhya, but Hanumanji perceives Him to be the Lord of the universe and prostrates.

Thereafter the story of Hanumanji is inextricably interwoven with that of Lord Rama, and is exhaustively dealt with in the Ramayana of Valmiki and the Ramacharitamanasa of Goswami Tulasidas.

To summarise in a few words: Hanumanji introduces Lord Rama to Sugriva; goes off in search of Sita; discovers and consoles Sita in Lanka; Burns the city of Lanka and kills many demons; brings together Vibhishana and Lord Rama; returns to Lanka with Lord Rama, and features very prominently in the battle that ensues between Lord Rama and Ravana; saves the life of Lakshmana by bringing the Sanjivani (life giving herb) from the Himalayas; and served Lord Rama for as long as He lived a human life on earth.

Service to the Pandavas
Hanumanji met Bhima in the forest and recognised him as his spiritual brother. (They were both born with the blessings of Pavandev). Hanumanji promised to aid the Pandavas in the battle of Kurukshetra. There Hanumanji positions himself on the flag of Arjuna’s chariot, thus stabilising and protecting it. Hanumanji’s flag signifies sense control and mind control that gives victory to the higher nature over the lower nature. Wherever the servant of Lord Rama is, there, victory is secured.

General
Hanumanji is said to be Chiranjivi (immortal) and is present in the world even today. He is the link between the devotees and God, for, as instructed by the Lord, he serves, protects and inspires the servants of God. Saints like Tulasidas had the darshan (divine vision) of the Lord through the grace of Hanumanji.

In the epics of no other country is there a character so powerful, learned and philosophic as Hanumanji.

May we always proclaim, "Bajrangbally Ki Jai", victory to Hanumanji who has the strength of the thunderbolt.

[image: image6.jpg]

[image: image7.jpg]

Some Depictions of Hanuman

Figure � SEQ Figure * ARABIC �1� A Rhesus macaque grins as he hangs from a fence near the North Block area of New Delhi, India, last month.

PAGE
7

