

Bhagwan Sri Ram

Lord Sri Ram – an Incarnation of Bhagwan Vishnu was born in the solar dynasty in **Ayodhya** in the *Treta Yuga* - the second of the four Yugas, or ages of mankind to rescue the world from global evil, wickedness and sensuousness and to restore it to a happy, healthy and blessed state, for future generations.

A role model of the values of life upheld by Hindu/Bhartiya culture

Role model of the values of life upheld by Bhartiya culture

- Bhagwan Sri Ram personifies the characteristics of an ideal person who is to be emulated.
- Purity and piety in his intentions and actions inspire affection and devotion for him.
- He is revered for his unending compassion, courage and devotion to dharmic values and duty.

Dharma - Maryada (Principle) – Loyalty - Bravery

Sri Ram's birth place Ayodhya(unconquerable city) Historic timeline

- 2100 years ago (1st Century BCE)

A grand temple, on 84 black touchstone pillars, was constructed by Sakari Samrat Vikramaditya at Sri Rama Janma Bhumi (birthplace of Sri Rama), in Ayodhya and dedicated to Sri Ram to glorify and perpetuate his memory as a national and global hero and savior. Further temples were built at different times to replace old ones that had been affected by vagaries of nature including the Sarayu floods, new ones coming up to mark the site as Sri Ramjanma bhumi sthaan. According to experts, the pre-Babri temple had been in existence from the Gahadwal period.

- In 1528 CE: It was demolished by Muslim Invaders.

Tens of Thousands of Ram Bhakata sacrificed their lives attempting to save their revered temple. The existence of original temple and subsequent destruction is reported in detail in the Archeological Survey of India's report submitted to court in 2003. It sites a lot of evidence of a large 10th century structure similar to a Hindu temple having pre existed the Babri Structure.

Ayodhya Historic timeline continued

- 1526 to 1949 CE

During this period, there were 76 battles/struggles to reclaim the Rama Janma Bhoomi site and to reconstruct the temple. Guru Govind Singhji Maharaj the (10th Sikh Guru), Maharani Raj Kunwar and many other great warriors fought to reclaim the holy place.

Approximately 60,000 Hindu temples destroyed during the Mughal era. Read HINDU TEMPLES WHAT HAPPENED TO THEM, Vol I and Vol II (VOI publications)

- In 1949 CE.

At midnight on 22nd December , Sri Ram Lala (Infant Sri Ram) revealed Himself at the birthplace that was under the central dome of the structure.

“I am disturbed at developments at Ayodhya,” Nehru said in a telegram on Dec. 26, 1949; but Local administration refused to follow Nehru’s order.

Sri Raam Puja ‘Akhand Naam Sankeertan’ continued since then and it ceased to be the functional mask.

THE WALL STREET JOURNAL/COURT FILES The idols installed in the Babri Masjid in 1949, shown in a photo taken in 1950.

Ayodhya Historic timeline continued

•1984 CE

The First Dharma Sansad (National Parliament of Sants and Dharmacharyas of various branches of the Dharmic Tradition organized by) resolved to reclaim Ayodhya and, in order to create public awareness on this issue, to start a Jan Jagaran Rath Yatra to demand that the gate of the Janma Bhumi sthaan (birthplace of Shree Rama) be unlocked.

• Year 1986

Responding to the massive support given by the public to these RathYatras, Late Rajiv Gandhi who was prime minister of congress govt ordered the locks or Raam Janma Bhumi to be opened for public.

VHP gets a **sketch for the proposed temple** by famous temple architect.

Year 1989

VHP organized world wide Raam Shila Pujan. Estimated 60 million people took part in this movement. Millions of Raam shilas reached Ayodhya
The foundation stone was laid

Ayodhya Historic timeline continued

•Year 1990

- Declaration was made by Sadhus, VHP, RSS to start Kar Seva (voluntary service) for the construction of the temple from Devotthani Ekadashi.
- Across Bharat 'Ram Jyoti' Yatra Advani' Somanath to Ayodhya Yatrha was organized.
- 30th October, thousands of Ram devotees entered Ayodhya crossing numerous hurdles put up by the then U.P. Government headed by Sri Mulayam Singh and a saffron flag was hoisted atop the disputed structure.
- BJP starts Somnath to Ayodhya Rath Yatra, Led bu Advaniji
- On 2nd November, the U.P. Chief Minister, Mulayam Singh Yadav ordered the

Ayodhya Historic timeline continued

- Year 1990

On 2nd November, the U.P. Chief Minister, Mulayam Singh Yadav ordered the police to open fire on Kar Sewaks, resulting in the death of many devotees. **Kothari Brothers shot dead at point blank.. (Sacrifices like sons of Guru Govind Singhji)**
Hundreds of Hindu Karsevak and Sadhus were brutally killed in the police firing. Police shot to kill, not to disperse the crowd. Hundreds of Karsevaks died on the spot and many more disappeared in the stampede. Hindus were dragged out of their homes and were killed. The dead bodies of Karsevaks were recovered from Sarayu river with sandbags hooked to the bodies so that they would not float.

Ayodhya Historic timeline continued

- Year 1991

On 2nd November, massive 6-10 lakh people came to the rally in Delhi organized by VHP and Parivar organizations, supporting the construction of Mandir ar Sri Ram Janmabhumi and condemning the crime of Mulla Mulayam Singh who gave firing order like British General Dyer had killed people in Jalian Walla Bagh.. Which forces him to resign as UP's chief minister.

- **Year 1992 Mar-Sept**

Big public events like Sri Paduka Pujan were organized throughout Bharat in which Tens of millions of people participated.

Ayodhya Historic timeline continued

Year 1992 – Ayodhya Me Sundar Kand..

Historic Slavery Symbol Removed

Appeal was sent to Bhakts (devotees) of Sri Ram to reach Ayodhya on Gita Jayanti (6th December, 1992). Tens of thousands reached for Kar Seva and the world knows historic victory to Sri Raam Bhakas on which they could remove 'Babri structure' slavery symbol with their own hands with Devine power or Lord Raam and Hanuman.

Evidences of Historic Ram Temple discovered by ASI excavations after Babar masjid structure removal

Ayodhya Historic timeline continued

- Year 2010 UP HC gives verdict, SC gives stay... Right of Hindus is still being ignored....
- **Mr. Justice Sharma categorically stated that “the disputed site is the birthplace of Lord Ram.” He wrote: “Place of birth is a juristic person and is a deity. It is personified as the spirit of divine worshipped as birthplace of Lord Rama as a child. Spirit of divine ever remains present everywhere at all times for anyone to invoke at any shape or form in accordance with his own aspirations and it can be shapeless and formless also.”**

AYODHYA VERDICT: 3 WAY SPLIT

MAJORITY ORDER

	Justice Khan	Justice Agarwal	Justice Sharma
1/3rd each to Hindus, Muslims, Nirmohi Akhada	Yes	Yes	No

AYODHYA VERDICT: 3 WAY SPLIT

While Justice is taking time ...

Sri Ram Lala's Mandir building work in progress in Karsevak Puram In Ayodhya, Rajasthan, Gujarat and various parts of the country. .. Overseen by VHP and many revered Sants and architects.

Sacrifice Millions of Sri Ram Bhaktas over thousands of years has not gone waste...It has become the foundation of Rama Rajya which is Hindu Rastra

Sri Ram's birth place

Ayodhya(unconquerable city)

Historic timeline in pictures

- Ramayan Time
- Vikramaditya (1st century) to Destruction by Moghul Invaders(1528 CE)
- After Islamic Destruction in 1528 CE
- After Liberation of Ram Lala's Mandir in 1992 by Hindu Devotes led by VHP.
- Current State (2015)
- In Future Grand Sri Raam Mandhir at his Janma Bhumi – making Raam Rajya the dream of Mahatma Gandhi come true.

A 2.77-acre area around the disputed structure is being excavated in a grid of 4 metre by 4 metre trenches

ARTIFACTS

Mainly of terracotta, animal and human figures are found almost everywhere in the area

PILLAR BASES

What look like crude pillar bases (or junctions of walls) also found in many trenches all over the site

GRAVES

Two graves towards the south of the structure (Hindu or Muslim, unclear)

STONE SLAB

Stone slab found in trench J3 with early Devanagari writing at 6.8 m depth

PLATFORM

Plastered stone floor (31 ft by 7 ft) with raised platform (4.75 ft by 4.75 ft, 3.6 ft high) found under 'Ram Chabutra' with stairs leading down

SKELETONS

These skeletons, possibly of kar sevaks buried under December 6, 1992 debris (found near Singh Dwar)

Ayodhya Historic timeline - Fresh breath of life in 2017 -1

- On Oct-20 - Diwali time : UP CM Yogi Adityanath visits and says "Ayodhya was his personal belief and opposition parties had no right to question him on it"
- Under YogiJis's leadership BJP govt organised 'Deepotsav' on the 'Ram Ki Paic' where 1.71 lakh earthen lamps will be lit.
- During the mega event, 22-minute laser show with special sound effects on Ramayana was held at Ram Katha Park and the banks of Saryu River.

Ayodhya Historic timeline - Fresh breath of life in 2017 -2

- **On Oct-20 - Diwali time :** Yogiji and the Governor of UP Ram Naik welcomed Welcmed Ram Leela artists dressed as Ram, Sita and Lakshman who arrived in a chopper recreating the Pushpak Vima signifying Lord Rama's return from 14 years of exile to Ayodhya after vanquishing Ravana.
- Uttar Pradesh Chief Minister Yogi Adityanath who visited the Ayodhya district today said he will spend Rs 350 crores for the development of Ayodhya.
- Supporting Yogi Adityanath's Ayodhya visit, BJP leader Giriraj Singh said that the Y Modi duo will together make the construction of Ram Temple at the disputed site possible. "If not in Ayodhya, then will the Ram Temple be constructed in Pakistan,"

Ayodhya Historic timeline – Nov-9-2019 **Truth prevails Finally...**

On Nov-9-2019: Historic Judgement by Supreme Court held the rights of Ram Lalla Virajman, the presiding deity of the disputed site. The Supreme Court ordered that the entire land of the Babri Masjid-Ram Janmabhoomi compound, that is, the disputed land of 2.77 acre belongs to Ram Lalla Virajman. **The upcoming Grand Mandir at Sri Rama Janma Bhumi, Ayodhya, puts and end to the five centuries of colonial subjugation reclaiming the birth place belonging to Sri Rama by Hindus. The struggle for Rama Janma bhoomi has represented a struggle against barbarity, that waves of colonial invaders brought to the Indian subcontinent over the past millennia.**

Suryavanshi Kshatriyas of Ayodhya to wear turbans and leather footwear after 500 years

Sri Ram's birth place is Ayodhya

- Over the decades a number of devotees have spend their resources and lives to resolve the dispute. We pray for them.
- We hope that the democratic process and Dharmic institutions, and Sri Ram Bhkatas will rebuild the temple at birth place of Bhagwan Sri Ram for his worship.
- Lets light the 'Sri Raam Jyoti' and pay respects to Sri Ram and millions of devotees who have sacrificed their life for Ramji and his ideals.