

વિશ્વ હિન્દુ પરિષદ (UK)
ચારિત્રીય સંસ્થા of હિન્દુઓ

Charity No: 262684

વ્યવસ્થા પાલન સંબંધિત ઉજવણી

Vishwa Hindu Parishad (UK)'s contribution in the historical consecration of
Shree Ramjanmabhoomi Mandir

Jai Shree Rama all Priya Bandhu Hindus of the world.

Vishwa Hindu Parishad (UK) is proud to have been a part of one of the most ennobling historical events for Hindus in the last two millenia, that of the Restoration of Ramjanmabhoomi where a glorious Mandir is to be consecrated in dedication of their most Revered and Premier Deity, Bhagwan Shree Rama, at His original Birthplace in Ayodhya.

The VHP UK had taken the lead in a long string of events to restore the Glory of Bhagwan Shree Rama, to perform the first Shila Poojan of Ramjanmabhoomi Mandir in August of 1989 at the Virat Hindu Sammelan organised in Milton Keynes, England. VHP UK created the Virat Sammelan platform where 350 Hindu Mandirs and Organisations of the UK came together for this purpose. To this day it remains the largest gathering of Hindus outside Bharat, a Mini Kumbha Mela, where 120,000 Hindus came from over 35 countries, to create the first part of this glorious history.

The first Shila Poojan took place at Virat Hindu Sammelan under the Guidance of Sant & Rishis, led by Late PP Swami Satyamitranand Giriji Maharaj, Late PP Swami Chinmayanand ji of Cinmaya Mission, Late PP Munni Sushil Kumar Ji, Late (delete) Dr Swami of Swaminarayan, Late PP Sudarshanji, Vandaniya, Premila Taiji and others.

VHP UK enabled global Hindus to become Yajmans for this first historic Consecration of the much awaited Ramjanmabhoomi Mandir to be built at his Birth Place. The scene was simply extraordinary and heavenly.

After 31 long years, the second phase of the Ramjanmabhoomi history, called the Shila Nyaas (Foundation) of Shree Rama Mandir, will be performed on 5th August 2020 in the sacred City of Ayodhya. At long last justice will be done, a wrong will be put right, when a glorious Mandir will be consecrated & restored after 550 years of ignominy and terror that was unleashed on the Hindu spiritual psyche by a barbarian who tore down the original Mandir dedicated to Bhagwan Shree Rama in Ayodhya. In the rubble after the demolition of the Babri structure, ample evidence was found, for those ever doubters who continue to deny existence of Rama and glorify the invader, in the form of original mandir pillars and arches, which Baber used to build his structure to inflict maximum insult on Hindus.

On this auspicious day of 5th August 2020, we will witness the actual Shila Nyaas (foundation stone laying) of the most Sacred & Glorious Mandir dedicated to our Adarsh Maryada Purshotam (The Ideal Incarnate) Bhagwan Shree Rama, in the presence of many Pujya Sant Purush & Sadhavis and Pradhan Mantri of Bharat, Mananiya Shri Narendra Modi. Also present will be the main inspirers, Ma Shri L K Advani, Ma Dr Murli Manohar Joshi, PP Sadhvi Ritambraji, Vandaniya Sadhavi Uma Deviji, Ma Shri Champat Rai ji of VHP International.

Thousands more who played an important role in restoring the glory of Bhagwan Shree Rama and inspired 1.2 billion Hindus around the world to restore faith in themselves and in the great Ganga Dhara we call our ultimate Sacred Heritage of Sanatan Dharma. Very sadly we will miss the physical presence of our ever inspiring Late Mananiya Shri Ashok Ji Singhal, the lion heart of Sanatan Dharma, who led and inspired the movement of restoring Ramjanmabhoomi to its original glory.

He also inspired Hindus worldwide to realise their great heritage and their faith in themselves. If ever there was one great soul who could be credited to place Hindu Agenda on the centre of World Stage it is non other than Late Ma Shri Ashokji Singhal. Ramjanmabhoomi is his legacy. He will surely be blessing us for this auspicious consecration. Along with him many thousands of martyrs, who lost their lives in the front line of this sacred duty will also be remembered on this day. The founding fathers of VHP must also be remembered on this sacred divas. Let us all ignite the spirit of martial spirit (Shaurya) in all of us by lighting 5 deeps on this maha vaibhav divas, and be a part of the great history in making.

SHRI K M MUNSHI

SWAMI
CHINMAYANANDA

POOJANEYA
SHRI GURUJI
GOLWALKAR

MASTER
TARA SINGH

SHRI HANUMAN
PRASAD PODDAR

SATGURU
JAGJIT SINGH

MUNI
SUSHEEL KUMAR

BANTE GYAN
JAGAT JI

We are all fortunate to be part of Hindu Renaissance, witnessing the second chapter of this historical Dharma Era.

Let us all ignite the martial spirit (Shaurya) in all of us by lighting 5 deeps on this maha vaibhav divas, and be a part of the great history making.

श्री राम

श्री राम - स्तवन
वक्तेरवक्तेर तव त्वत्

श्री रामचंद्र कृपालु भज मन हरण भव भय दारुणम्
नव कंज लोचन कंज मुख कर कंज पद कंजारुणम्
श्री रामचंद्र कृपालु भज मन हरण भव भय दारुणम्
नव कंज लोचन कंज मुख कर कंज पद कंजारुणम्

Shree Ramchandra kripalu bhaja mana harana bhava bhaya darunam
Navakanja lochana kanja mukha kara kanja pada kanjaarunam

कंदर्प अगणित अमित छबी नव नील नीरद सुंदरम्
पटपीत मानहुं तडित रुचि शुचि नौमि जनक सुतावरम्
कंदर्प अगणित अमित छबी नव नील नीरद सुंदरम्
पटपीत मानहुं तडित रुचि शुचि नौमि जनक सुतावरम्

Kandarp aganit amit chabi nav nil nirad sundaram
Pat pit manahu tadit ruchhi suchi naumi Janak sutavaram

भजु दीनबंधु दिनेश दानव दलन दुष्ट निकंदनम्
रघुनंद आनंद कंद कौशल चंद दशरथ नंदनम्
भजु दीनबंधु दिनेश दानव दलन दुष्ट नि कंदनम्
रघुनंद आनंद कंद कौशल चंद दशरथ नंदनम्

Bhaju din bandhu Dinesh danav daityavansh nikandanam
Raghunand anandkand kaushalchand Dasharath nandanam

शिर मुकुट कुंडल तिलक चारु उदार अंग विभूषणम्
आजानु भुज शर चाप धर संग्रामजित खर दूषणम्
शिर मुकुट कुंडल तिलक चारु उदार अंग विभूषणम्
आजानु भुज शर चाप धर संग्रामजित खर दूषणम्

Sir mukut kundal tilak charu udar ang vibhushanam
ajanubhuj shar chap dhar sangram jit khar Dushnam

इति वदति तुलसीदास शंकर शेष मुनिमनरंजनम्
मम हृदयकुंज निवास कुरु कामादि खलदल गंजनम्
इति वदति तुलसीदास शंकर शेष मुनिमनरंजनम्
मम हृदयकुंज निवास कुरु कामादि खलदल गंजनम्

Iti vadati Tulsidas Shankar-Shesh-muni-manranjanam
Mam hriday-kanj nivas kuru kamadi khal dal ganjanam
Shree Ramchandra kripalu bhaj man

Bhaarat Mhaaro Desh, Phootaro Vesh ki Dhan Bhaaretee
Bolo Jay-Jaykaar Utaaro Aartee, ... O Utaaro Aartee

Sonaa ugaley dhartee, ambar moteeda barsaavey rey
mulkey sooraj-chaand, geet koyaldee Meethee Gaavey Rey
Himgiri yogiraaj sheesh par, taaj kee gangaa bhaaretee
Samdariyaa ri laharaey charan pakhaartee || 1 ||
O Utaaro Aartee...

भारत म्हारो देश, फूट रो वेश कि धन धन भारती
बोलो जयजयकार उतारो आरती, ओ उतारो आरती

सोना उगले धरती, अम्बर मोतीडा बरसावे रे
मुलकै सूरज चांद, गीत कोयलडी मीठी गावे रे
हिमगिरी योगिराज शीश पर, ताज की गंगा भारती
सम दरिया री लहेर चरण पखारती ||१||
ओ उतारो आरती...

Kun bhooley lo raanaa ney, cheytak ney haldee ghaatee ney
Veer shivaa so soor kathey, duniyaa poojey in maatee ney
Ranchandee ro mod, durg Chittod, ki maut bhee haaratee
Johar ree laptaney roj nihaartee || 2 ||
O Utaaro Aartee...

कुण भूले लो राणा नै, चैतक नै हल्दीघाटी नै
वीर शिवा सो सूर कठै दुनिया पूजे इण माटी नै
रणचन्डी रो मोड, दुर्ग चितोड कि मौत भी हारती
जौहर री लपटानै रोज निहारती ||२||
ओ उतारो आरती....

Tilak-Gokhaley-Bhagat-Bose-Baapoo-Jhaansee re mahaaraanee
Johar deykh jawaana ro too, bataa kathey itaro paane
Geetaa ro updesh, karm-sandesh krashna saa saarthee
Aaj bhaarat ri dharaa vishwa lalkaartee|| 3 ||
O Utaaro Aartee...

तिलक, गोखले, भगत-बोस-बापु-झांसी री महाराणी
जौहर देख जबाना रो, तू बता कठै इतरो पाणी
गीता रो उपदेश, कर्म संदेश कृष्ण सा सारथी
आज भारत री धरा विश्व ललकारती ||३||
ओ उतारो आरती....

Keshav madhav ro sangha naad, jan-jan ro hiyo gunjaavey rey,
Aatma tyaag aur desh prem ro sabney paath padhaave rey,
Bhagwaa dhvajree aan, desh ree shaan sadaa singaartee
Sanghathanaa ree shakti desh savaartee || 4 ||
O Utaaro Aartee...

केशव माधव रो संघ नाद, जन जन रोहियो गुंजावे रे
आत्म त्याग और देश प्रेम रो, सबनै पाठ पढावै रे
भगवा ध्वज री आन देश री शान सदा सिंगारती
संगठना री शक्ति देश संवारती ||४||
ओ उतारो आरती....

ਹਿੰਦੂ ਹਿੰਦੂ ਏਕ ਰਹੇ

Hindu Hindu ek rahe, bhed bhaav ko nahee sahe
Sangharsho se dukhee jagat ko,
maanavataa kee shikshaa de
Hindu Hindu ek rahe...

Ek Brahma kuchh aur nahee, Harihar Durgaa maat vahee
Dev deviyaa roop usee kaa, Desh kaal anusaar sahee
Sab pantho kaa maan kare, Sab grantho se gyaan gahe
Sat guruo kee seekha samaj kar, jeevan ko jeena seekhe
Hindu Hindu ek rahe...

Jo bhaai bhatake bichhade Haath pakad le saath chale
Bhojan kapadaa ghar kee suvidhaa Shikshaa sab ko sulabh rahe
Unch neech lavalesh na ho, Chhuuaa chhot avashesh na ho
Ek laho sab kee nas-nas me, apanapan kee reet gahe
Hindu Hindu ek rahe...

Dharma prem amrit peeye, Geetaa, Gangaa, Gau pooje
Ved vidit jeevan rachanaa ho, Raam, Krishna, Shiva bhakti kare
Dharma Sanaatan anugaamee Buddham Sharanam Gachchhaami
Arhanto ko naman kare nit, Vahe Guru Akaal Kahe
Hindu Hindu ek rahe...

हिन्दु हिन्दु एक रहे....

हिन्दु हिन्दु एक रहे भेदभाव को नहीं सहे
संघर्षों से दुःखी जगत को मानवता की शिक्षा दे
हिन्दु हिन्दु एक रहे....

एक ब्रह्म कुछ और नहीं हरिहर दुर्गा मात वही
देव देवियाँ रूप उसी का देश काल अनुसार सही
सब पंथों का मान करे सब ग्रंथों में जान गहे
सत गुरुओं की सीख समझ कर जीवन को जीना सीखे
हिन्दु हिन्दु एक रहे....

जो भाई भटके बिछड़े हाथ पकड़ ले साथ चले
भोजन कपड़ा घर की सुविधा शिक्षा सबको सुलभ रहें
ऊँच नीच लवकलेश न हो छूत अवशेष न हो
एक लहू सबकी नस नस में अपने पन की रीत गहें
हिन्दु हिन्दु एक रहे....

धर्म प्रेम अमृत पीये गीता गंगा गौ पूजे
वेद विदित जीवन रचना हो रामकृष्ण शिव भक्ति करें
धर्म सनातन अनुगामी बुद्ध शरणं गच्छामि
अँ हन्तो को नमन करे नित वाहे गुरु अकाल कहें
हिन्दु हिन्दु एक रहे....

