BK Archives Project

March to May 2010 report to RCOs

Report Chapter headings
I Outcomes and plans so far

· Discussion on service

II Overview of research and written work so far

1. What university research has been done on the Brahma Kumaris

2. Effective methods for rewriting the history

3. A version of yagya history that will relate to modern professional mindsets

III Archive update

1. Further relevant sources available in Hindi and English

2. Further explanation for destruction of early murlis and publications

3. Further information on the Newspapers role in Sind

4. Resources still to be accessed

IV New issues and information emerging on the history

1. Charges leveled against Dada Lekhraj and Om Mandli

2. Muslim view of Om Mandli in Sind

3. Banning of Om Mandli by the Tribunal

4. Long term effects of the ban on OM

5. Why did anti Om Mandli party get away with the ban?

6. What is truth and why wasn’t the whole truth, that is God’s teachings known at the beginning

7. Early and present teachings and BK reactions to divergent versions

8. Revelation – instant or gradual and why?

9. Confusion on the date of destruction

10. Was Brahma Baba’s age 52 or 60 at retirement in 1936?

V Research activities in March and April

1. Pakistan research activities

2. Dubai

3. Delhi research activities

4. Mt Abu

5. Pandav bhavan interviews

6. Shantivan Senior teachers meeting interviews

Bibliography of Report

Appendix

A. Public documents mentioning Om Mandli

1. Anti-Om Mandli publications

2. Newspapers

3. Court and Law documents

4. Parliamentary Documents in Karachi

5. Letters and Memorandums Hyderabad

6. Letters Karachi

7. Karachi Tribunal Members

B. Who is who in the early yagya history

1. Kirpalani family
2. Mama
3. Family of Rijhzumal Partabeal

4. Chanrai family

5. Daryanani family

6. Anti Om Mandli Party

7. Om Mandli Management

8. Om Mandli Member numbers

I Outcomes and plans so far

Progress of sequential outline of the yagya history and revelations: The sequential history of the yagya and the gradual revelation of knowledge over that time, together with relevant quotations from valid sources is coming together. This will outline the foundational activities, dates and people of the early yagya together with references that will provide further details for those who need it. There is an increasing quality in the information being accessed. The picture emerging gives a more complete sense of the history. The aim is to finish this by the end of October.

Collection of archival materials: End of October the initial set of archival materials will be in an ordered form so that they can be accessed by other individuals for other projects. Key materials will either be transcribed or translated. A broad spectrum of materials will be available that should cover most of the main aspects of the early history. This collection however, will continue to be added to even after that date. It will continue to be a repository for any relevant research done on the history, or writing on the history, that meets the standards set by the report.

After October: The report will need to be read carefully by RCOs and then decisions will need to be made as to how to deal with factual discrepancies in present yagya books, DVDs on so on.
Secondly, it will be possible to start to make decisions about the kind of book or media productions that could be made using the archive.
I 1 Discussions on what service can be done with the help of the Archives: Recent suggestions made by seniors

Start to develop media presentations (films, documentaries) of the revelations of the early yagya.
Using the archive materials it is possible to create a documentary or film script which represents the BK teachings and history in a form, not just suitable for India, but for the world in general. The archives as they now stand would have sufficient material to create a rich foundation for the creation of such a script.

With the more detailed material of archive it is possible to create a full feature historical film of the early yagya. The activities of the Om Mandli can become a core storyline for a film on a very exciting and significant era in world history, the early 20th Century as experienced in India before and after the demise of the British Empire and the beginning of Indian independence.

The anti Om Mandli activities will be seen in this context to be predictable reactions from the conservative Hindu Muslim society of that time. The moral, legal and political instability of the Sind Parliament that led to the successful banning of Om Mandli can be fully explored in the context of both Independence and the activities of the Muslim League. The backdrop can be the promotion and actioning of partition and the creation of Pakistan and an independent India.
A full feature film can portray the Om Mandli gradually unfolding a unique understanding of God. It can tell the story of the confusion of the time and how it resulted in the Sind Hindus violent and reactive behavior in relation to Om Mandli. In the Sind community, Dada Lekraj’s equal treatment of women, gave them a choice to follow a religious path, rather than remaining bound in unspoken obedience to their husband. This was found offensive by the Hindu religious movements of the time.

The aim is to bring Shiv Baba and Brahma Baba clearly into the public eye. A film like Gandhi can be created about Om Mandli and Dada Lekhraj. Even though the Gandhi film stirred up controversy it also brought alive, into public awareness the importance and influence of Gandhi.
What has emerged from the research is the fresh and fascinating nature of the surrounding historical context of Sind pre and post partition. This has never before filmed in a Hollywood film. This context of extreme politics, conservative 19th Century culture being thrown into chaos by the values of the 20th Century, … make an amazing mix for a feature film. Om Mandli went directly against the mainstream Sind Hindu culture of the time. Often films about India are kept inside boundaries dictated by Indian conservative culture. However, what the rest of the world finds interesting and meaningful and important may be different. Some recent films initially condemned by Indians but loved by audiences outside India have demonstrated that this is the case.

 Sensitivity to criticism of the yagya need not cause us to water down the story and make it seem much less than it is. India, as Baba says becomes the home of the Golden Age. India is great and so the story that brings about the advent of Golden Age is also great and should not be hidden from the world. Sensitivity to criticism is not worthy of the topic to which the yagya holds the key. At the heart of the story is purity and divinity of the young girls who surrender their lives to bring about the Golden Age in Bharat.

II Overview of research and written work so far and what next till October

Having done over 8 months Sept 2009 to April 2010 of collection of evidence and information, including interviews, official documents, videos, DVDs, classes, books and newspapers both lokik and alokik, the process of the next 6 months will involve putting this information together in a coherent form.

There is a focus on looking at some of the historical issues in the yagya history that are as yet unresolved in terms of verifiable facts, figures and dates. This is being done while keeping in mind that the aim of the BK archives project is to develop a unified and factual view of the yagya history.
By making the posters available in the marketplace for the NCOs during the ‘Show and tell day’, RCOs have started a process of open discussion among BK teachers on the early yagya poster contents. In discussions I have had with NCOs and other members of the Brahma Kumaris they indicate that they found this new information about the past yagya intriguing, but also refreshing and helpful in clearing some confusion that were circulating amongst other members of the Brahma Kumaris about the contradiction of early teachings with present teachings.
Also new sources of old photos of early Hyderabad and Karachi, Bombay and Calcutta and Abu make it much clearer the type of society and places where the BK history took place. Some of these photos are not from the yagya but also from lokik sources. Several interviews of old residents of Abu in the 1950s and 1960s have made it much clearer the kind of society and people that lived in Abu in the early 50s and the conditions in which the early yagya was functioning.

Photos and videos of the first buildings used by the yagya in both Hyderabad and Karachi make the history come alive for many members of the Brahma Kumaris. Recently the efforts of Georgio in visiting Pakistan with Dadi Janki will make available a fresh source of pictures of the early yagya buildings and places. He will also be invited to contribute suitable material to the archives.
Lokik books have been researched for material. In Pakistan it was also possible to access books about the early Sindh Hindu community of the 1930s and 40s and their social, educational and business interests. There are also several academic treaties published and unpublished obtained for the archives on religion in early Sindh which clarify the kinds of Hindu belief systems that the Sindhi Hindus had at that time.
The names of the early families who committed to the yagya right from the beginning are also available. Although Shiv Baba gave the Dadis and Dadas new names it is possible to trace back their lokik names to central families within the Bhaibund community of Sindh. (See Appendix: If any of the RCOs can help in this from looking at the list this would also be helpful)
II 1 What university research has been done on the Brahma Kumaris

Some of the recent case studies done on the Brahma Kumaris include those by Wallis (2002) and Nagel (1999). Since these studies date from the early 1980s, some idea of the historical, theological and cultural development of the Brahma Kumaris, since the 1980s can be gained from these academic studies. This brings us up to the present time, which is operating with a stronger post-modern focus in relation to religion as noted by Clarke (2006a). (See Bibliography for the specific list as well as the previous report)
II 2 Effective methods for rewriting the yagya history

Creating a broader based collection of documents, that include the history of Pakistan and India, will be important so the present archive can tell the yagya story more accurately. This document will bring the events and situations into context with time making it more real and easy to relate to.

Creating an unbroken and rational timeline to the history, by documenting and dating previously unmentioned facts about the history, situations and people is important. In Adi Dev sequential documentation was not clear. The book does not write the history as a sequential story. Jagdish had the desire to educate the reader, rather than provide a documented history.

Keep clear that at present there are some inaccuracies in the documented history. In classes and gatherings, the Dadis shared a mostly accurate history, but the revelations were never outlined in a historical manner with dates, giving some the impression that some facts were hidden.

Cultivating a full agreement on the history before it is finally documented is important. The full history that will emerge from the archives needs to be examined closely, and agreed upon by the Dadis and the RCOs, and then the reaction to the mistakes in present printed history will becomes less. The discrepancies will seem of less significance.

Open gradual sharing of early teachings can reduce the sense of anxiety, which the new relatively unknown facts of the early yagya have created in some foreign Brahmins. Foreigners are more affected by printed inaccuracies because they rely more on the printed word/ books to understand the BK history. India is a more verbal culture, and also still the main language of teaching in the Brahma Kumaris is Hindi. Western religious traditions place a lot more emphasis on the truth of the written word, the absolute truth of the words of the Bible, the Koran and the Torah.

II 3 A version of yagya history that will relate to modern professional mindsets
The mindset in the professional modern educated mind is quite different from the mindset of the audience that Brother Jagdish wrote for in ‘Adi Dev’. There is a need for greater respect for verifiable facts and details, and the sources from which those facts were extracted. The danger of doing interviews, especially of those who are emotionally and personally close to the subject, is that the viewpoint given may exaggerate the success, goodness, integrity of people and situations, and speak less about or ignore the negative aspects. With this in mind it is always necessary to check from several sources whether stories and facts are correct.

Age and cultural factors in relation to the interviewees need to be taken into account. The age of the interviewees has led to some inaccuracies in the history. The Dadis and Dadas, in the 1930s and 1940 was between 8 and 15, which means their memories were more like a child and political and social factors were unknown to them. This can be counterbalanced by accessing documents written by members of the Brahma Kumaris and lokiks who were adults during the time of the 40s and 50s.

Cultural factors also affected the interviews. Habits of Hindu culture also led to some inaccuracies in the history. In India, I was told, especially when talking about a religious or saintly topic it is inappropriate to talk of bad or negative events. The academic mindset is that it is necessary to mention both the good and the bad, in order to get a balanced view of what was taking place. Thus a number of the interviews done were internally censored by interviewees according to these different standards. This can be counterbalanced by interviewing lokik Sindhis of the time about the yagya who, not being in Om Mandli, have fewer reservations in what they say.

Some documents produced by the yagya are up to present professional standards. ‘Is it Justice’ is evidence of a careful approach to the keeping of historical documents. Legal in style, it was a way of defending the character and reputation of both Om Mandli and senior members of the organisation, including Dada Lekraj. The book was then distributed, 300 copies, to senior lokik members of the Sind community to ensure that they knew all the facts. In this they were successful, since the majority of external historical records of the early yagya, written today, clearly document that the decisions made about Om Mandli at the time were done in a political and manipulative manner. In Karachi there was one member of Om Mandli who was acting as the lawyer for the organisation Mr Advani and he did most of the background legal work for the organisation during the court cases.

More recently, clear documentation of the style of ‘Is it Justice’ has not been done. In India quite a number of court cases, challenges to the yagya have taken place. However, there is no central source, that is publically available, that documents and discusses what has taken place. Some indications of these significant but undocumented events in the history of the yagya in India were given during my interview with Brother Ramesh from Bombay. Br. Ramesh feels that these cases would be an effective service tool if documented, especially the ones in relation to women’s rights in Indian society.
III Archive update

III 1Further Relevant sources now available in Hindi or/and English

At present I have gathered over 200 hours worth of English language materials about the history of the yagya and about the same amount of materials in Hindi. The most significant of these will be gradually translated and relevant quotes taken out. Full transcription of the materials at this point is impractical, although an effort is being made to gradually transcribe the best sources.

The aim is that each Dadi and Dada can be given a voice in the history. Some of the classes and earlier interviews include Dada Anand Kishore, Dadi Prakashmani and Dadi Manohar. Some quite significant points of the history are made much clearer in these interviews. These DVDs and tapes came from Brahmins who had conducted these interviews, or from classes, in the 1980s and 1990s.

National archives of India and Pakistan, were holding an official publication by the Anti- Om Mandli party in Hyderabad; also obtained was a full selection of articles from an early Sindh newspaper in 1939 about Om Mandli; and complete transcriptions of very revealing sessions held in 1939, in the parliament in Sindh, over the period of a few weeks, when Om Mandli was banned as an organisation (previous information was only from one day).

Such direct sources are very valuable for writing a history at a university standard. In Pakistan these materials came as a result of meeting with people from the highest positions in government, in charge of these resources, who were very interested in the Brahma Kumaris and its early history in Sind. It was understood by these seasoned and experienced politicians and government bureaucrats that Om Mandli’s origins in Karachi is a significant part of the history of the area, and a part of a time when more modern values were starting to be introduced into Sind, especially in relation to women.

III 2 Further explanation for destruction of early murlis and publications

Early, pre-1969 publications were destroyed or made unavailable to members of the Brahma Kumaris, in part because the revelations being reported were not accurate according to later knowledge given by Shiv Baba. Secondly, the murlis spoke of other religions and ideologies in a critical style, which is no longer perceived by the BK seniors as serviceable. For the service of other religions and other movements and it is important to leave differences aside and learn to work with other movements and religions. These early references to other ways of thought were either revised out of the murli or were only found in the murlis that were no longer made available, pre-1965.

III 3 Further information on Newspapers role in spreading anti-Om Mandli feelings through India

Even in the 1950s and 60s the parents of a number of those who are presently senior sisters commented that newspapers carrying stories of Om Mandli, especially Military magazines, published in Sindh, spread the defamation of Om Mandli outside just the area of Sindh.

III 4 Resources still to be accessed

Tapes of interviews of Dadi Brijindra done by Brother Jagdish – at present Sr. Chakradari has said in a phone conversation with Didi Nirmala that these early materials are not organised and are being kept in Delhi at the centre.

IV New issues and information emerging about the history

IV 1 Charges levelled against Dada Lekhraj and Om Mandli
Supreme Court Justice Hardayal Hardy reports:

“The magistrates in Hyderabad issued summons against him. (They) asked me to go to Hyderabad, meet Dada Lekhraj and appear for him in the cases… I went and stayed with Dada Lekhraj. Om Radhe, a young unmarried woman, was in charge of the organization. She was a talented girl, and I have seldom seen so much wisdom and virtue as I found in her. My contacts with Dada Lekhraj were equally profitable. His face indicated his character ‐ a man like him could not be lecherous. (Nevertheless) the Government of Sindh issued a directive under the Criminal Law Assessment Act, declaring Om Mandli to be an unlawful association.” (Hardy 1984)

In the ‘Om Mandli Bhiabund Committee Report’ (anti-party publication) of November 1938 the perceptions of the anti-party are outlined. Some of the perceptions are:

“3. The founder of the Mandli, Bhai Lekhraj (…aged 54), is a master hypnotist,…with his powerful gaze, thrown from his, and his female disciples’ magic laden eyes, hypnotises youthful women, and when they are completely under his sway, he sports with them plays “KRISHIN LILA”, makes them dance, rocks them in swings, exchanges with them morsels of food, embraces them, lies with them on the same cot, bathes [swims] with them in the same tank – in short outrages all cannons of decency….” (Bharwani 1938: 3-4)

In this quote we see the nature of the problem faced by Om Mandli. The very things which were actually signals of the incarnation of God, and the revelation of Brahma as Krishna, were aspects in Dada Lekraj’s behaviour that upset the leaders of the Hyderabad community most. Baba had such a strong power coming through him that souls immediately had such deep experiences and were attracted by the spiritual power they could feel in his presence. Although consciousness of Shiv Baba’s influence was not there, still the Om Mandli members could sense some very attractive power and influence. However, for people outside Om Mandli, the behaviour and attraction of the members was a total mystery, and so they interpreted the behaviour in another manner.

“5. For women duped in his possession, he keeps all luxuries ready. Rich food, appetising Sweets, creamed Milk, Luscious fruits, almonds and pistachios are always ready for them. … In this huge house of sensuous luxury, many servants are maintained and to make women oblivious of their husbands and parents and their responsibilities, he supplies them with all sorts of comforts and silken beds, scented soaps and fragrant powders and sweet perfumes….” (Bharwani 1938: 3-4)

The complaint of it being mainly women that were attracted could be explained by other factors. About 70% of the members were women and girls and the other 30% men and boys. There was a large component of youth due to the emphasis on education and the early formation of a school associated with the movement. The higher percent of women to men was due to the social situation at the time, where women and young girls were always the majority in all religious gatherings. A smaller percent were men since they were mostly away or fully occupied with work. Younger men in general were fully occupied with getting an education often at a boarding school, or university in England, or apprenticed to a workplace. Only a small percentage of women were educated in those days and the tradition was that the married woman stay at home and servants do the housework. So in general women had more time to attend religious gatherings.

The revolutionary approach of Dada Lekraj in treating women as having equal decision making rights to a male, both in marriage and before marriage, led to numerous social conflicts and the formation of antiparty to the movement. Feminist comments on the Brahma Kumaris are amongst the main reasons for academic interest in the movement. Especially of note are Puttick, Skultans and Sudesh, as well as a more cultural analysis by Larinawma. There is less comment on the effect of this emphasis on women at the time of founding of the organization, although Jagdish Chander (1981) makes it clear that even at that time this was a major issue in the establishment and legitimation of the movement.

Another reason for the women spending so much time in the Om Mandli was that in Sind, Hindu wives and children of the Bhaibund community, remained in Hyderabad while their husbands lived overseas for periods of many years. In part this was due to the history of Muslim rule in the area. Islamic values in relation to women influenced Hindu norms and values. This influence included issues of sexuality and morality (Ikram 1989; Chand 2006). Some of these practices even included the hiding of women’s bodies and faces and the isolation of the woman in the home rather than being allowed to freely come and go as she pleased. This is mentioned in Dadi Nirmal Shanta’s biography, where Baba took the veil off the face of his new daughter-in-law, declaring that she had the right to be without it.
Judge Hardy also comments on the reason why the yagya had to move to Karachi. “I appeared for him in one of the cases where the charge was of kidnapping and abduction. I requested the magistrate that he should visit the premises of Om Mandli, and if he did not agree with the way I had summed up the conduct of Dada Lekhraj, he could summon the accused and take steps against him. The magistrate agreed and was fully convinced. Dada Lekhraj (was told that if he) left Hyderabad no action would be taken against Om Mandli (or) Dada Lekhraj... Dada left Hyderabad and took up a house on rent at Clifton, where he carried on the activities of the institution. It was said that every night after twelve, (Dada and the residents of the house) performed 'Ras Lila' on the sea‐beach. Dada Lekhraj did not appear in any case, and in course of time all the cases were dropped.” (Hardy 1984:39)

IV 2 Muslim view of the Om Mandli in Sind
Dadi Nirmala Shanta in her autobiography, said that Dada sent her to ask the Ministry of Home Affairs in Karachi for buildings, to house the large numbers of women and children in the movement. Ultimately the ministry was co-operative in this. The yagya leased the houses from the Sind government in Karachi and as a result they didn’t need to sell them on leaving.
It appears that the Muslims in the Sind government, hearing of the troubles of the organisation, accepted that the Om Mandli was not just a religious but also a social movement, helping women and children who were in trouble or were suffering at the hands of their husbands. As outlined by G M Syed, a well-known Muslim politician of the time, “So far as we in the Muslim League party were concerned, we felt that in this age of liberty and freedom for every individual, the Hindu demand for suppression of the Mandli, involving as it did the denial of the right of free movement and association to the women of Bhaibund community, could hardly be considered as legitimate and therefore at first we felt reluctant to pledge our support….” (Syed 1996: 29)

Dada Lekhraj was perceived by the Muslim community in Sind as trying to rescue these women from domestic violence and threats from men and women in the Bhaibund community. This identity is also confirmed in ‘Is it Justice’ where Om Radhe describes it as “a private and religious group of men and women devoted to the eradication of social evils in the Bhaibund Community” (Om Radhe 1939: iii).

As outlined by Malkani, “The Om Mandli attracted mostly women --- and that too only those belonging to the Bhaibund business community of Hyderabad. The unmarried among them refused to marry; and the married ones gave it in writing to their husbands that the latter were free to re-marry. Meanwhile many stories --- ranging from mesmerism to merriment --- spread about the Om Mandli. Public organizations such as the Congress and the Arya Samaj denounced the Om Mandli as disturber of family peace. And Dada Lekhraj in turn denounced the Congress as ``Kansa''. Under pressure of Hindu public opinion, the Sindh government reluctantly banned the Om Mandli, which went to court and had the ban order quashed.

Time has proved the Om Mandali as a genuine socio-religious movement. Obviously the Bhaibund ladies were particularly drawn to it because of their greater religiosity. Another factor in the situation was the fact that their men folk spent six months in Hyderabad and the following three years abroad, anywhere from Hong Kong round the world to Honolulu. The Om Mandali filled a vacuum in their lives.” (Malkani 1984)

Om Mandli aims, as a movement, was perceived as quite common in the Muslim society but was relatively uncommon at that time in Hindu society. In understanding the aims of Om Mandli in this way, the Muslim government became co-operative in many ways in helping Om Mandli, especially with provision of housing and police, to protect their housing during partition.

IV 3 Banning of Om Mandli by the Tribunal

Om Radhe, in ‘Is it Justice’, outlines the Om Mandli view of the legal situation in relation to the findings of the Tribunal in 1939. “In their (the Tribunal’s) anxiety to carry out the wholesale denunciation of the Mandli and its founder, they did not pause to consider that they had undertaken a very delicate task, that it was their duty…to find out… whether the Mandli was imparting any education on the spiritual and secular side, and what were the causes of sudden agitation against the Mandli after three and a half years of its existence, and the motives behind it.

They were supposed to be Judges of experience and common sense who could weigh probabilities and improbabilities, who knew something of the depraved condition of the Bhaibund community, its utter lack of education, religion and culture, the abnormal sex notions of the men-folk …. If they had only used their imagination it would have at once occurred to them that this was not an issue between Dada Lekhraj and his community but it lay between men and women of the Bhaibund community, and the causes of the revolt on the part of the latter, required to be ascertained and stamped out, before they busied themselves with the morals of the Mandli.

Their (the Tribunals) findings, as it is, comes to this that women young and old, boys and girls of the Bhaibund community, have all taken leave of their senses, and subjected themselves to hardships and persecution, just to pander to the low desires of a well known “charlatan and libertine” of their community, through his art of hypnotism. It did not occur to them that it could be the hypnotism of Gyan, of pure love of he whom we consider as our Om Baba, who is free from vice and whose sacrifice for his community is unparalleled in modern times. His conception of woman is not in terms of sex but in terms of mother and daughter.

But he is up against the unclean and sordid outlook of his society, the cruelty of men to their women, the mockery of their marital tie, their low and primitive customs, the hypocrisies of their religion and sinful atmosphere of their temples which make them hang down their heads in shame before the civilized world.” (Om Radhe 1939: 35-6)

The Tribunal set up by the government to decide whether to ban Om Mandli or not, concluded as follows:

“The garb of religion is used to cover Dada Lekhraj’s activities. He knows nothing of religion and has never practiced any. His cult furthers the object he has in view. He is God, the members of the Om Mandli to whom he imparts Gyan become Gods; a God can commit no sin… They cannot sin….It is our deliberate conclusion that the institutions Om Mandli and Om Nivas are not only useless but are a canker in society”. (Quote from the Tribunals Findings: Om Radhe 1939: 36)

Om Radhe also points out that “On the 24th March 1939 The Honorable Premier also made it clear that during the conversations of the agitators against the Mandli it was never alleged that it was an immoral institution…..” (Comment on the speech of the Premier of Sindh in relation to the case of accusations against Dada Lekhraj and Om Mandli: Om Radhe 1939: 40)

The tribunal demanded that Om Mandli disband, this meant that members could not meet, it also separated the men from the women in the organisation and prevented any interaction, even when the men and women, or girls and boys, belonged to the same family, legally they were no longer allowed to meet.
As Jagdish in Adi Dev points out:

“The tribunal recommended all the members be forced to separate immediately. It was indeed a strange decision which caused an uproar the government was not prepared for. The recommendation was strange, not merely because the members of Om Mandli were like one large and close-knit family, bound by ties of unbreakable love, but because Om Mandli was actually composed of whole clans as well as unattached individuals.

Even the press came down with scathing criticisms of the tribunal's opinion. And many educated persons wrote letters to the editors protesting the injustice. "Everyone should have freedom of religion," began one letter by a local VIP. The letter was sent to the governor. It discussed the law under which Om Mandli was asked to disperse, and clearly showed that the law was meant to apply only to subversive, troublesome political groups; it had nothing to do with a spiritual institution like Om Mandli. Clearly, the members of this organization were peace loving religious and social reformers.

"They ought to be encouraged, not made to disband," the letter concluded. But where is justice in the present world? Not heeding even the high court's opinion, the frightened politicians oppressed the Godly Satsang to save their ministry.” (Chander 1981:139-40)
IV 4 Long term effects of the ban on Om Mandli

The Om Mandli became a registered organisation in 1938 (Radhe 1943). The organisation was called ‘Avinashi Gyan Yagya’ but was referred to, by the Sindh community, as Om Mandli (Sacred Circle). Due to the tribunal’s findings in March of 1939, the Om Mandli was banned. Because of the ban the yagya had to operate as a closed satsang for its members only, and it did little or no outreach. Later when outreach began it had to operate privately until 1969 when the World Renewal Spiritual Trust was set up. In Mt Abu until 1969, the gathering had to continue as a closed community as a family, not as an organisation. Activities and properties in other part of India, until 1969, were held in private ownership.
Even in Karachi, after the ban, although they were still very interested in spreading the knowledge, as shown by the description of the activities, they could only do activities as a closed organisation. “Books on Godly Knowledge were sent to thousands of individuals by mail each day. Many children worked long and hard at writing, typing, printing, and binding these volumes. The work of book production was done completely by the Yagya residents, with untiring zest” (Chander 1981: 174)
Later Brahma Kumaris started to expand in India. In the 1950s and 60s, still under the influence of this ban, the organisation functioned in a very incognito manner. Om Radhe became Mama, Dada Lekraj became Brahma Baba and all the Dadis and sisters from Karachi had been given changed names by Baba. In Abu the Brahma Kumaris, as they came to be known, was a closed community, people of Abu were not encouraged to enter the premises and teachings were not offered publically.

All this changed with the setting up of the Spiritual Museum in 1970. But they needed to set up the World Renewal Trust, done in January of 1969, in order to buy the Museum, and to set it up as a place where BK teachings could be openly shared. None of the names of the key people mentioned in the banning of the organisation in Sind were mentioned on the committee of the World Renewal Trust. This enabled the Brahma Kumaris to break the link with the banned Om Mandli.

The Brahma Kumaris have never registered in Rajasthan; it has functioned as a family. So up to 1969, all properties used by the yagya were held in private hands, and the yagya had no legal accounting system or links with the government. Now the majority of the property is held in the hands of World Renewal Trust, and the Education Society in Bombay, and some other organisations which are registered with the government. The Brahma Kumaris is still not registered with the Indian government in Rajasthan and so it does not need to pay taxes on the money people put in Baba’s boxes.

The fact of Om Mandli being banned continued to affect the Brahma Kumari activities even though they shifted from Karachi. The British legal system carried over into independent India. The records of the court proceedings remain in All India Law Reports. Also the records of the tribunal being set up, although its findings were unpublished (and are unavailable) still exist today. Banning was a formal legal decision and had repercussions in relation to Om Mandli visa vie Brahma Kumaris future Indian activities, especially when they left Karachi, away from the Sindhi Muslim government who were sympathetic to them and agreed not to enforce the ban.
As Jagdish bhai mentions:

“The Chief Minister, having done what he had to in order to pacify the forces of the "Anti" Party, advised Om Mandali informally that they could keep four or five bungalows located nearby each other, and that if they maintained a low profile, they could go on with their Satsang. The protests and pressures would die down in a little while, the minister consoled them, and the government had no intention of actually taking any steps against Om Mandali.” (Chander 1981: 140)
However, in spite of these reassurances a further step was taken by the government. As Om Radhe writes in ‘Is it Justice’: “Not being satisfied with banning the Mandli, they had to yield again to the clamor for denying human beings even the right to exist, for in the first week of July, the bungalows occupied by those families, whose only sin was to live close to the founder of the Mandli, were confiscated.” (Om Radhe 1939: iv) It was from this point onwards that many of the families living around Om Mandli must have surrendered totally and started to live in Om Mandli, or else moved, in anticipation of partition to Bombay or Delhi.

This legal struggle to circumvent the Karachi decisions is important within the history of the later yagya. Also, by including more detail on these facts people can understand and appreciate the difficult circumstances the yagya members had to face, and efforts of the seniors to bring the Brahma Kumaris to the point of being the remarkable organisation it is now. The efforts of the senior Dadas in the areas of law, computers, architecture, accounting, property, building, media, education, management and developing the knowledge have all formed the building blocks of the Brahma Kumaris, as it now stands, as an international respected and powerful social-religious movement. The many challenges that they had to meet to come to this point are an extraordinary history in themselves.

The experience of Om Mandli in Karachi was like that of the Pandavas, first they were deprived of their right to the kingdom by the Kauravas, through the banning of Om Mandli in 1939. Secondly, in 1950 taking a risk and going to India under the sponsorship of a member of the anti-party, they again lost all, having to survive on almost nothing in the jungles of India. Having left most of their possessions behind, ignored by the Bhaibund community, they had to survive the wilderness of Mt Abu far from the cities and institutions they were accustomed to in Sind. So then after their time in exile, the Brahma Kumaris emerged legally after 1969 as a functional organisation, having weathered the slander of almost the whole Sindhi nation.
The story of the Brahma Kumaris is a powerful and exciting story, even the struggle to function in India, as an incognito organisation, until finally Brahma Baba became Avyakt, is all a part of the story of bravery and courage that had to be exhibited by Baba, and his Shaktis in the face of overwhelming odds.

IV 5 Why did anti Om Mandli party get away with the ban?

In 1939, the Sindh legislative assembly devoted much of their time, over a whole week, arguing about the case of Om Mandli. The Muslim party knew that the argument against the Om Mandli was not water-tight enough to justify banning the organisation. However, the Sindh Hindus who were against the Om Mandli, by promising to support the Muslim League on other matters, were able to get a majority in Parliament, that allowed them to set up a Tribunal to judge whether to ban the Om Mandli organisation. So through a process of deception, and manipulation of the political majorities in parliament, they were finally able to get Om Mandli officially banned.

The view of the Om Mandli community by the Muslim members of parliament at that time was as follows: “The Om Mandli centre, organised by Dada Lekraj, was a religious and educational institution that also sheltered women. This Mandli attracted a large number of widowed, married and unmarried women of the Bhaibund community.” (Soomro 2006: 51)

Another well known member of the Muslim Sindh community at that time, G M Syed, a member of the Muslim League and a member of Sind Parliament, described Om Mandli as “a novel type of institution sponsored and conducted by Dada Lekhraj, a retired rich Sindh-work merchant of Hyderabad. The Mandli professed to serve as a religious and education centre and a benevolent asylum for ill-treated women both young and old. It seemed to attract such large numbers of widowed, married and unmarried women…an organised opposition sprang up.” (Soomro 2006: 53-4)

Although the political balance of power in Sindh parliament at that time was in favour of the Sind Muslims, due to in-party politics, the Hindu members were able to put considerable pressure on the then Allah Bux ministry to co-operate in the banning of Om Mandli. However, the Ministry resisted this pressure. From their perspective they could see “no provision in the existing law that could warrant Government’s intervention for the suppression of Om Mandli.” (Soomro 2006: 51)

So instead the Hindu community sought support from the Muslim League members of parliament. The Muslim League was very eager to gain more support in Sindh, due to the continuing build up to the idea of creating a new Muslim nation in the area of Sindh. This support was given in spite of the view of one of their main members that Om Mandli stood for the “freedom for every individual, the Hindu demand for suppression of the Mandli, involving as it did the denial of the right of free movement and association to the women of Bhaibund community, could hardly be considered as legitimate.” (Syed 1996: 29) This support gave the Hindu community enough power to demand that the Allah Bux ministry “withdraw from the ministry and also tabled a no-confidence motion against it.” (Soomro 2006 p51)

Allah Bux tried to persuade the Muslim League to side with them against anti- Om Mandli members but with no success. So rather than allowing his ministry to be defeated he had to accept the terms of the Hindu community. The Sind Hindu party threatened the Sind Muslims with a motion of no-confidence tabled against Allah Bux’s ministry. But because the Sind Muslims agreed to support them in banning Om Mandli, the Hindu members agreed to vote for the continuation of the Allah Bux ministry.

The Times (28th March 1939) in its article ‘Civil Disobedience in Sindh – Two Ministers resign’, reported on the struggle in the Sindh parliament. The two Hindu Ministers of the Sindh cabinet who resigned were Mr Nihchldas C Vazirani and Kialmal Doultram. The matter of Om Mandli went to parliament because the civil disobedience movement against the Om Mandli led to the arrest of 110 people. “A motion of censure was proposed by the Congress Party against the cabinet over the Om Mandli issue was defeated after two days debate.” (Times 28th March 1939)

IV 6 Early and present teachings and BK reactions to divergent versions
Books examined that include early yagya knowledge are ‘Is it Justice’ (Om Radhe 1939), ‘Pre-ordained War’ (Radhe 1943), ‘Divine Decree’ (Prajapati Brahma 1949) and other early books and posters published by the yagya:

In the 1930s and 40s, Hindu beliefs still held by Om Mandli members were gradually being replaced by the new gyan coming through Dada Lekhraj. This explanation has helped to explain the difference between the past and present teachings. Although the Dadis often say, in their classes that in the early yagya revelation of knowledge from Baba was gradual, many members of the Brahma Kumaris haven’t, until recently, realised how very different the early gyan was from present gyan. The early yagya posters reveal a mix of Hindu and what are now Baba’s teachings. This demonstrates what a challenge Baba was facing in sharing within Om Mandli, the new and revolutionary revelations.
What comes clear, by comparing past and present documents, is the revolutionary nature of the teachings of the yagya as compared with the earlier beliefs of Om Mandli members. As the process of revelation in our yagya history is described in fuller detail, then it will be clear that the teachings were one, among many ways, that Baba was gradually preparing the Dadis to become Dadis.

In ‘Is it Justice’ we find a broad outline of the early beliefs as they were in 1939:

“The Om Mandli belongs to the Vedanta School of thought. “ "Man know thyself” is their prime quest. “What am I” is the question they say everyone must propose to himself. Sin, suffering and sorrow are the result of want of self-realisation, “Aham Braham Asmi” I am the Braham, the Lord and “Tat Tuwamasmi” and that art thou too. Every one is this when he realizes himself the Lord, and every one whom he or she sees is really his or her own very self. Since all are but names and forms of one’s own self, the universal self, self realized soul will never inflict suffering on anyone since thereby he will be inflicting suffering on himself, nor would he sin for that would mean subjection to his own Maya, the universal drama he has created.” (Professor S N Pherwani in Om Radhe 1939: 48)

This topic needs to be developed further. The report will quote exactly some of the more significant aspects of these early posters that will need to be noted in order to maintain historical accuracy about the BK teachings.
IV 7 What is truth and why wasn’t the whole truth, that is God’s teachings, known at the beginning of the yagya

In the case of religious truth, that is truth that comes from God, its capacity to come through or to be understood has to be mediated by the degree of inner purity of the medium or student. God knows and experiences truth because He is totally pure. So the degree of purity of a soul allows them to accept, understand or act as a medium for truth. Dada Lekhraj and Om Mandli members gradually, over time have become purer and therefore better mediums for truth. Since Dada Lekhraj attained his stage of perfection in 1969 He became a perfect medium for the murli. The murli since that time should not contain errors, unless they have been mistranslated or mis-transcribed.

IV 8 Revelation- instant or gradual and why?
For some members of the Brahma Kumaris, there is the expectation that the revealed knowledge of God, in order for it to be true or truth must be black and white, instant revelation. In Adi Dev, Shiva is portrayed as descending, speaking, being understood and accepted as God, and from then on revealing fairly rapidly clear gyan to Om Mandli. Krishna and Vishnu are spoken of as if they were only trance experiences, not part of the gyan of the yagya. However the actual story is quite different. When Shiva initially started to influence Dada Lekhraj no-one knew He was Shiva, He never did say, in the first 12 or so years, ‘I am Shiva’. OM members just knew that the divine or Almighty was coming through, or was within, Dada Lekraj, so he was for them the incarnated form of God Vishnu and God Krishna (Om Radhe 1943).

Sharing this with members of the Brahma Kumaris often creates a confused reaction due to their belief, up till now, that the revelation was instant. They feel let down that the history was not told accurately. This had become part of the proof for them that Baba is God. Instant revelation has become an article of faith amongst some Brahmins. But actually, listening to the classes of the Dadis, it is clear that all along Dadis are saying that Baba was only giving small amounts of new knowledge. It was as if Shiv Baba was allowing souls the space to gradually absorb and experience and digest the new knowledge. Also He would have been waiting for the instrument souls, especially Dada Lekraj, to be ready for the full revelation.

Om Mandli was established because of the attraction of the experience of going in front of Dada Lekraj and Om Radhe. Souls had visions of Krishna, trance experiences of Golden Age and visions of Radhe. At that time married women and men, girls and boys, were deeply influenced by the power evident in Dada Lekraj, there was less concern about knowledge. The attraction was in the experience of Golden Age, light, peace and pure love. No mention was made in early yagya books and posters of God Shiva’s role as Supreme teacher and Satguru for the whole world; Shiva’s role began to be understood in 1949 but this understanding was only fully developed in the 50s. At present the earliest printed book from the late 50s is the Real Gita edited by Jagdish bhai, at that time referred to as Jagdish Sanjoy.

In the Real Gita it described Shiv Baba as follows. “Beloved God Father Shiva, the Incorporeal Sermonizer of Gita” (Sanjoy 1960: 10) “At such a time, I, the World Father Shiva, the Supreme Soul, descend into the body of Brahma, to act as the World-Preceptor, for imparting education, i.e. Wisdom for divine life and for bestowing Mukti and .Jiwan Mukti and for re-establishing the Golden-aged world of complete purity, peace, and prosperity also.” (Sanjoy 1960: 10) “My image 'Shivalinga' is worshipped, adored or used as an object for psychic concentration by the people of almost all religions.” (Sanjoy 1960: 12) “….it is utterly futile on the part of a human soul to say: 'I am Shiva' or that God is Omnipresent.” (Sanjoy 1960: 12) “Therefore, you may now explode the mystery and tell them that there is one Almighty Soul called Shiva who, in respect of his attributes and acts is different from all the rest of the souls and is, therefore, shown as Flower instead of a bead.” (Sanjoy 1960: 16)

This last significant revelation by Shiv Baba of his own identity was built on a gradual revelation and letting go of traditional Hindu beliefs in the nature and acts of God. This occurred in Om Mandli and then the Brahma Kumaris until 1969. The sequence of Shiv Baba’s revelations happened through visions and trance and medium ship. The foundational revelations occurred over the period of 1932 to 1969. They started in the 1930s with the belief in the incarnation of Krishna and Vishnu in Dada Lekhraj, then an understanding of the coming Golden Age, then knowledge of the coming destruction, then the understanding of the nature of the soul, then thinking that Brāhm(a) as God, is in everyone (Brahma here is not referring to Brahma Baba). Then in the 1940s new teachings came about including the nature and place of the soul world, then knowledge of dharamraj, then the understanding of the subtle regions and Avyakt Brahma.... Then late 40s and early 50s there was the revelation of the nature and role of Shiva.... Then in the 60s there was the revelation of the form of God and soul as a point of light. Finally in 1969, the role of Avyakt Brahma through the medium of Dadi Gulzar became the new drama after Dada Lekhraj left his body. (This sequence will be validated by sources in the next report)

Brother Jagdish has rightly earned the reputation of being a significant source for understanding Baba’s revelations, and much of Adi Dev is evidence of the thoroughness of his research before writing. Looking at the thoroughness of his work it is fairly clear that one of the sources he used to write the yagya history must have told him the early revelation incorrectly and he assumed it to be true. However, as a result, this has affected the manner in which story of the whole early yagya was told in Adi Dev up to about page one hundred.
Adding to this confusion, some seniors relied on the Adi Dev version to know the early history. Even in the interviews held in India, quite a large number of the BK seniors told me that Shiv Baba was understood to be God in the time of Om Mandli in Hyderabad. This probably indicates that they also have not seen the early posters of the yagya. It also indicates that although they have interacted closely with the Dadis and heard their spoken version of the early history, they had more belief in or contact with, the printed books of the yagya. Another problem was that other seniors said they had never read Adi Dev and didn’t know that the history was indicating an instant revelation.
So this illusion appears to be an accumulation of factors. However, the illusion of instant revelation taking place in Hyderabad is not just the result of what was written in Adi Dev. It is also a result of the use of understatement in the way seniors spoke of the history. For example ‘It took a few years for knowledge to be revealed’. It may seem to the Dadis like a few years because living intensely in one’s history can feel like that. But from a factual perspective it took 37 years (1932 – 1969) for the main knowledge to be clearly revealed, and in the time line of the organisation, which is only 74 years old that is just less than half of our history.
The posters demonstrate clearly that in the first 19 years of the yagya (1932-1949) although soul and drama was understood, there was no knowledge of God as we know Shiv Baba now. Since remembrance of God as Shiva is the foundational practice in the Brahma Kumaris this is an important fact. As the Dadis interviewed have clarified, the main practices of soul consciousness, bodilessness in soul world, and dharna and transcendence of the vices were being practiced by the members of Om Mandli intensively on a daily basis. However most of these practices were experiential, the knowledge still contained important elements of standard Hindu beliefs.

Early revelations took place through medium ship, trance and vision rather than spoken or written knowledge. Trance messengers were asked almost daily to share their experiences so that others could learn from them. This experiential knowledge helped Om Mandli members understand the knowledge of Golden Age, Dharamraj, Destruction and soul consciousness. Most aspects of the cycle and tree were fully revealed. However, by 1969 trance experience had lost its importance. In the first Avyakt murlis of 1969 Baba was restricting the role and practice of trance and reducing its significance in the Brahmin world. Trance experience was much less necessary since the full knowledge was now revealed to, experienced and understood by the main instruments. Also as souls started to move out into the community it gradually became less safe for the sisters to practice trance except in quite pure surroundings such as within the Madhuban community.
It is evident from the interviews, that Hindu teachings were gradually unravelled and understood in a more subtle and spiritual manner, over the period of 1950s to 1969. This was also the time when the sisters started to go out into India to start service, and were being asked to explain their knowledge to new members of the Brahma Kumaris. Jagdish-bhai also played a major role in collecting and organising the teachings so that they could be taught systematically and clearly to new students. His publications over the period of late 50s to 70s reveal this gradual organising of the knowledge. Again his role was to eradicate the inaccurate teachings from the BK publications and ensure that clear arguments were made for the main knowledge.
IV 9 Confusion on the date of destruction

Destruction has been the subject of academic analysis in the Brahma Kumaris. Comments have been made by Wallis “that the imminent destruction of the world, predicted on at least three occasions [in the Brahma Kumaris], had not yet taken place”. (Wallis in Beit‐Hallahmi 2003) This changing date of destruction has been another point of contention on the part of Brahmins. This is evidenced by the constant quotes from murlis (see Avyakt murlis in 1969) where Baba is admonishing members of the Brahma Kumaris for being so dependent on dates, date consciousness rather than soul consciousness.

The first printed mention of destruction is in 1939 in ‘Is it Justice’; a similar point was made in 1943 when the Om Mandli members, in the book ‘Pre-ordained War’ by Om Radhe, outline World War II as the War of the Mahabharata. Om Radhe says: “Why is the present war called the war of Mahabharata... Reviewing multifarious wars that have been fought on the arena of this Karma-Kshetra (World), ever since the Epoch of Dwapur (Copper Age) till the end of Kali-Yuga (Iron Age), the present world-wide war is the last and the greatest of them all.” (Om Radhe 1943: 7)

This first assumed destruction was to take place 12 years from the date of 1937 that is in 1949 (See the Divine Decree). We don’t have sources that reveal where Om Mandli members get this first date of destruction from, it may have been through trance medium ship or through guesswork. Assuming that medium ship revealed the ‘truth’ only, the date is most likely guesswork linked to the extraordinary change in the level of technology being used in Europe in the early 40s, and the ultimate production of ‘Weapons of Mass Destruction’ (WMD). Indians and much of the rest of the world were standing in awe of the horrific use of technology for mass slaughter being demonstrated by the Europeans in Europe and Asia.
However, World War II, the rehearsal for the ‘Final War’ came to an end before complete world destruction could take place. And as we know in retrospect, the invention of the nuclear bomb at the end by USA, closely followed by USSR, could well, in the early 1950s, have meant the end of the world as we know it. But what is most significant is that at that time it became possible for human beings to destroy their own civilization through modern technology. This expected destruction may be another reason why the yagya did not move from Karachi until 1950. In a number of the interviews the Dadis commented how efforts made in Karachi were often linked to the expectation that destruction was imminent.
The time of the 30s and 40s was not only the period of World War II but also partition, both times of exceptional violence and unparalleled insecurity, especially for Sind Hindus caught in the middle of it.

Visions of civil war were another major aspect of the revelations of destruction. The en- mass slaughter of over 3 million Indians at the time of partition encouraged the feeling that civil war was immanent. At the time of partition, for the people of Sind at that time, as for many people in the world, it must well have seemed that the world was imminently coming to an end. The Hindus found themselves forced out of business and home and shipped or flown to Bombay and Delhi, with very little or no chance to wind up their affairs, and arrange to transport their belongings.

As one Dadi said, they left all their documents behind; they were only concerned to take money and jewellery, what they could carry, with them. They usually thought they would return later, but most of them never did. They just locked the door of their houses and left. The houses, since they were empty, were ultimately requisitioned by the state for accommodation for incoming Muslim refugees from India, who also took over their possessions. This was the experience of the majority of the families of the Sindhi Hindu community. The exception was the Om Mandli yagya members, who were surrendered and living in leased government buildings and had renounced many of their possessions already. This relative acceptance of such extreme circumstances was due to the constant warnings, even shared publically in newspapers by Om Mandli that destruction was imminent and so possessions, such as houses and properties were sold in advance. Selling of property was also a major bone of contention of the anti Om Mandli.
Later on, again there was confusion in 1976 about destruction and this was due to the literal translation of Brahma’s 100 years. Since he was said to have been born in 1876, the 100 years of creation by Brahma must be assumed to be complete in 1976. Then the date of birth was thought to be later and then the date of destruction was changed to the mid 80s. During the 80s, destruction was assumed to be in 50 or 60 years time, late 80s or in the 90s.

Stephen Nagel in his PhD thesis makes a comment on dates of destruction. “There were and there are varying speculations among the Brahmans regarding the duration of the Transition Age. God’s first advent through the medium of Brahma in 1936/37 is seen as its start. Till the mid seventies, one still reck​o​n​ed with approximately 50 years: 40 years till the beginning of the world destruction and about 10 years for the destruction itself. Now the estimates seem to shift more and more towards 100 years, though the atomic catastrophe may occur any moment, of course. In the Sakar Murlis, I have found mention of 40, 50, and 60 and 100 years, which suggests that merely a relatively short span period of time is meant and concrete numbers are unimportant.” (Nagel 1999: 88) In one murli it says, “Now is the Sangam (Yuga). The Father doesn’t stay here for long. Still it takes 100 years. When the upheavals are over, the kingdom starts.” (SM 13.10.96)

It is difficult with some of the points of knowledge spoken commonly by Brahmins to distinguish between points that have been taken directly from the murlis and points that are the result of assumption or churning that are thought to be based on real facts.
IV 10 Was Brahma Baba’s age 52 or 60 at retirement in 1936?
After a careful analysis of sources obtained so far, the age of Brahma Baba appears to have been 54 in 1938. The list of opinions and sources are as follows. BK Tamasin in her PhD thesis has written as follows:
….It seems according to this list that ultimately no-one can confirm using an astrology chart or birth certificate what Dada Lekraj’s age was when he died. However, a reasonable estimate on the basis of the evidence listed would make him about 87….The Brahma Kumaris founder, Dada Lekhraj, was born as Lekhraj Khubchand Kirpalani to a schoolteacher. Some authors maintain that he was born in 1876 (Piven 2004b), and others 1870 (Mitchiner 1992). Documents from founding members (Radhe 1939) and memories of local politicians (Hardy 1984) of the 1930s declare that he was 54 years of age in 1938 making his birth year 1884.

I suggest that, in the beginning, members of the BK community may have surmised Dada’s age to be 60 because, according to dharma texts (Olson 2007b), this is the age at which a man initiates his spiritual life. Today, this age is colloquially referred to as sathiyana or ‘gone sixtyish’ in north Indian local vernacular (Cohen 1998) and serves as a useful cultural category and life marker that reflects age specific attitudes, beliefs and behaviours.

In the dharma texts of Hinduism (Olson 2007a) dating back more than two thousand years, it is stated that any male born into one of the higher three varnas or castes (brāhman, vaishya, kshatriya) should live life according to the four stages of life or ashramas (Rodrigues 2006). Structuring one’s life according to these stages was thought to balance the cosmic forces that were present and uphold the righteous order of things.” (Ramsay 2009:20-1)

In a recent interview with Murli bhai, Murli Kirpalani is one of the few remaining close relatives of Dada Lekhraj. A number of important points came up, which were then repeated in a few other interviews I had. Murli bhai mentioned:

WS (Wendy Sargent): “You were born in 1923 – you are now 87. Since Dada Lekraj died when he was 93 in 1969, this means that your father is actually 40 years older than you.

MK (Murli Kirpalani): No, Dada Lekraj was my father’s age.

WS: Was your father 40 years older than you?

MK: No Dada Lekraj was younger than my father… My father died at the age of 70 in 1960.

So if my father was about 70 in 1960. My father was born in 1889-90. Dada Lekraj was one year younger than him.

WS: So Dada Lekraj was born in 1890? That means that Dada Lekraj died in 1969 at the age of 80.

MK: But according to information given Dada Lekraj came into the transformation in 1936 when he was 60.

WS: That means your father died when he was 93.

MK: No

WS: If Brahma Baba died at the age of 93 in 1969 that means he was 14 years older than your father.

MK: No that cannot be, they were very similar ages. Maybe a few years difference but not that much. In London I have a book that keeps a record of when my father died and when he was born.

Let’s say my father was about the same age. One of my relatives kept a record of the ages of each member of the family. When my grandfather had each child…. In the old days in our community there were no birth certificates or passports. British Empire there were no records. Even marriages were not recorded. …

My father and Dada Lekraj were in the same grade at school so they were similar ages.

Baba’s relation with my family was with his grandfather and my great grandfather.

Closest family today alive is mine and Babas.

WS: Baba had visions in Calcutta in 1936. His diary says that from 1932 December, there is a clear indication of his change in life. In the book it says that they were surprised that he retired.

MK: ‘Yes he retired and we accepted it.’

WS: If Brahma Baba was 80 years old when he died does it change the story a lot?

MK: The facts of the story are still there. There are very few with memories like mine of the past.

In the early Sind in the 1930s, dates of birth were vague and no official records were kept by the British t (Weiner 1973). In a similar manner, names of children were changed to suit life changes or astrological predictions. Some of the Dadis in interviews, when asked how old people were, could only give an estimate by comparison of school ages, even if they were close relatives.
Early stories of Brahma Baba say that ‘probably’ he was 60, since the age of retirement in India is 60. This story changed as it was passed from person to person changed to ‘the fact’ that Brahma Baba was 60. The ‘probably he was 60’, got lost in the telling of the story. In a discussion with Murli Bhai, he said, that most people assume, if you talk about retirement and sanyas, that the person is 60 years of age.

Other sources such as ‘Is it Justice’ (Om Mandli publication) and the ‘Bhaibund Committee report’ (Sindh Panchayat Publication) make Brahma Baba’s age of death 84 years of age. These two publications were both written at the time when birth ages would have been known by large numbers of the community. Both the Om Mandli and anti-Om Mandli party agreed that Brahma Baba’s age was given in 1938 as 54.

V Research Activities in March April

V 1 Pakistan research activities

Interviews in Hyderabad

1. Dada Kishanchand Bharwani - Met, interviewed, his name appears to be linked to his fathers name on the Bhibund committee – Secretary of the Committee - Ladharam Durgdas Bharwani (last page of Bhaibund committee report). He only spoke briefly on the Om Mandli reading from a book published that reported on the organization. He made no personal comments.

2. Kamlesh Kumar Kirpalani - cousin Kirpalani, exact relation unknown. Also met Sister Jayanti and Kathryn. Kamlesh is Kirpalani but from the Amil community, not Bhibund. Linked through a cousin. He was very helpful and researched the various addresses of the original buildings of Om Mandli in Hyderabad.
3. Dadi Leila - Met Sr. Jayanti, remembers very little of the yagya, just the name, she was invited to sing there. She sang at all the satsangs in Hyderabad at the time of Om Mandli. Her memory is very vague about the institution. Did a brief interview.

Interviews in Karachi

1. Tekchand Khetpal from Swami Narayan Temple, Committee Swami Narayan Temple, General Secretary Hindu Panchayat, Karachi Division.

2. Rochi Ram – Retired Senior Advocate High Court

3. Khadim Hussain Soomro: writer and relative of Minister Allah Bux Soomro – Minister of Sind at time of Om Mandli

4. Hameer Soomro – grandson of Allah Bux Soomro – Chief Minister of Sind in 1939, assassinated in 1943.

5. Imtiaz Solangi – government official who knows the history of the late 30s and early 40s

Om Mandli Buildings in Hyderabad
Visited Om Niwas building which was the boarding school that Baba set up. Om Nivas was near Nava Vidyalaya High School. Some said that the activities there continued, even after the Om Mandli officially moved from Hyderabad. In ‘Is it Justice’ (Om Radhe 1939) it states that Om Nivas was opposite the Collector’s bungalow, it cost Dada Lekraj 1 lakh rupees to build and was used by both boys and girls (Om Radhe 1939: 79). After the firing of Satsang bhavan the Om Mandli gatherings were also held at Om Nivas and Baba lived at Om Nivas as well.
[image: image1.jpg]

Photo Om Nivas - Hyderabad

Not sure if identified: Satsang bhavan: after the gatherings in Baba’s house got too big they moved to Satsang Bhavan in Khatuband St (Lane) (Om Radhe 1939: 79). In mid 1938 the anti Om Mandli party burnt it down so they held them at Om Nivas (p123 Om Radhe 1939). I don’t know if anyone has visited the location. (Will enquire to Mala and Georgio)

Identified Jasoda Nivas: Dada Lekhraj’s family home in Hyderabad the first place of the satsangs held by Dada Lekhraj (Om Radhe 1939: 3). Dada Lekraj house (Jasoda Nivas) at Sonara Lane Hyderabad (Om Radhe 1939: 113). This has now been located by Kamlesh Kirpalani. He also has a map of the location and will show Dadi Janki on her next visit. I will request Georgio to forward the photos for the archive.

History of buildings of Om Mandli in Karachi

Karachi was a well planned and well built city at the turn of the century. At the time, building up to Indian independence, many buildings, formerly inhabited by the British officials gradually became vacant and were gradually handed over to the control of the Sind government. They were large, well built sandstone buildings, usually 2 stories, with large rooms, tall ceilings and well laid out gardens, grounds and high protective walls surrounding them. These were ideal for the Om Mandli that needed protection from the public eye for the women and children that composed the majority of its members. This became especially important in the time of partition when there was rioting on the streets.
It was some of these buildings, that the government had under their control, that they leased out to Dada Lekraj at a very low rate, to house the large numbers of women and children under his care. The buildings provided by the Muslim government, were not in Hindu areas, since the Hindu communities were the ones causing trouble for the Om Mandli members. This again was an advantage when it came to the time of partition, since it was Hindu areas that were targeted for evacuation, to provide housing for the newly arrived Muslim refugees from India. (See information on the buildings in section on research activities in Pakistan)
Om Mandli Buildings in Karachi

1938 – 1939 Soldier Bazaar – Not visited and not identified: “We made inquiries at Karachi at Om Nivas in Soldier Bazaar and Om Mandli on Victoria Road.” (Om Radhe 1939 p70)

The first buildings leased in Karachi were called Om Nivas, together with another bungalow. “In those days the Mandli was in Soldier Bazar. There were 2 bungalows in Soldier Bazar. Lekhraj used to be in both the places. There were 2 bungalows. The one in front was the bungalow of Om Nivas” (Om Radhe 1939: 84).

After the banning one bungalow was kept and became ‘boy bhavan’. Dadi Janki stayed there looking after boys 6 to 10 years old.

Bungalow adjoining Om Nivas in Soldier Bazaar - male members who were parents and relatives of the inmates of Om Nivas and the Office of Om Mandli were in this bungalow.

In a letter to the Home department of the Sind Secretariat, I H Taunton, the Chief Secretary to the Government of Sind, complained that “the male members have been accommodated in a separate bungalow adjoining the Om Mandli premises that divides them only by a thin wall. … the segregation is only nominal and access can easily be had to the premises by men living in the adjoining bungalow.

I therefore suggest that genuine segregation of the men fold should by effected by changing the accommodation for them at some considerable distance from the Om Mandli.” (Om Radhe 1939: 163)

The location of Om Nivas and Om Mandli buildings changed in 1939 due to the Tribunal banning the organization on 27th March 1939.

b. After the legal ruling demanding the separation of brothers and sisters, brothers, moved out of bungalow next to Om Nivas in Soldier Bazaar to Baba’s house adjacent to Clifton beach. The rest of the inhabitants moved to Clifton Bridge bhavans.

1938-1939 or maybe later: Om Mandli office on Victoria Road: Visited and maybe identified: “"Om Mandli" Faiz Husseini Trust Bldg., Victoria Road, Karachi 30-3.1939,” (Om Radhe 1939: 187). Om Mandli office in Karachi: on Victoria Road (as per correspondence in ‘Is it Justice’ (Om Radhe 1939)) The name of Victoria road was changed at independence and is now called Abdullah Haroon Road. (See photos)

[image: image2.jpg]

Photo – Baba Bhavan – Clifton Road

1938 – 1950 Baba Bhavan: Visited and identified
Baba Bhavan was leased by Baba (Hardy 1984) and used as extended family residence. It is located at 3 Clifton Road, at Clifton Crossing. (Om Radhe 1939: 12)

“3 Clifton Road” is listed as the address of OM Radhe – the writer of ‘Is it Justice’ (Om Radhe 1939: back page)

Dada Lekraj, after banning of Om Mandli, moved out of Om Nivas to Clifton Beach/ Baba Bhavan. It became Baba’s family residence with his wife, children and extended family, Dadi Brij Indra daughter in law, and Mama – Om Radhe who was the cousin of Dada Lekhraj’s wife, Jasoda, all staying there. Mama mainly stayed in Kunj Bhavan.
1939 April – 1950 May – Om Nivas and surrounding bhavans at Clifton Bridge
4 leased buildings in the same area of Clifton Bridge – Baby bhavan, Prem bhavan together with Kunj Bhavan in same property, Radha bhavan, Om Nivas

Om Nivas now called Bayview College: Bleakhouse Rd, Civil Lines (Prajapati Brahma 1943): Visited and identified: We were unable to obtain permission to go in because the owner is very reluctant to let visitors into the property. I obtained photos taken on a previous visit where they were allowed in. According to ‘Is it Justice’, Om Nivas near Clifton Bridge, was both used as a school and as private boarding school for the children of Om Mandli families residing in the yagya. No non-Om Mandli outsiders attended the school (Om Radhe 1939: 167).
[image: image3.jpg]

Photo of Om Nivas – Clifton Bridge

Kunj bhavan and Prem Nivas: visited and identified: Another group of buildings, close to Om Nivas on the other corner, now derelict, was reputed by local owners has having housed 101 Hindu women. It was reported that they had a basement in which they would do meditation, and go into trance. The caretaker’s story was shared before we told him about Om Mandli, so it is likely that this story has remained as a rumour amongst locals since the 1950s, over 60 years ago.

[image: image4.jpg]

Photo Kunj bhavan – Clifton Bridge

Kunj Bhawan: visited and identified: next to Prem Nivas and near Cantt Station. This was the place where Mama, Brij Shant Dadi and the kumaris stayed. It had a tennis court. In the same block was Prem Nivas.
Prem Nivas: Didi-ji and other mothers and daughters who were still in bondage stayed. Didi-ji looked after them and gave them sewing classes. (Chandrahas 2002: 12)
[image: image5.jpg]

Photo Radha bhavan – Clifton Bridge

Radha bhavan: visited and identified: next door to Om Nivas – for girls 11 to 14 (in the photo Om Nivas is the next building you can see over the blue gate, and Prem Nivas and Kunj bhavan are behind the photographer) This is the road on which anti-Om Mandli parents used to kidnap their children as they crossed on their way to Om Nivas.
Other contacts

Human Rights Commission of Pakistan – Met Dr Ashothama, Special task Force for Sindh, who was happy to direct us to information on women in Pakistan.

New Sources obtained in Pakistan

Visited Institute of Sindhology: Met Mohammed Quasim (Kassen) Maka, who is Director: of Institute of Sindhology, University of Sindh, Jamshoro, Sindh, Pakistan
Found book published by the anti Om Mandli party.
Bharwani B L D (1938) Om Mandli Bhibund Committee Report (Bhai Ladharam Durgdas Bharwani: Shahi Bazar Hyderabad Sind)
National Archives and the National Library, Islamabad

Met Director General National Archives of Pakistan
Obtained newspaper articles on early yagya as microfilm so it includes the whole newspaper, giving some idea of the context of other events at the time.

Sindh Daily Gazette 17th June 1939 ‘Creating a Dangerous Precedent’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 4th June 1939 ‘Riding Roughshod over Personal Liberty of British Subjects’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 16th May 1939 ‘An All India Issue’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 11 May 1939 ‘The Om Mandli Muddle’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 12th May 1939 ‘Solving the Om Mandli Problem – Sind Government Should Keep its Head Cool’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 8th March 1939 (on microfilm from National Archives Islamabad)

Visit to the Court of City Magistrate Hyderabad, Civil Judge and District Collector: Requested to access documents mentioned in Is it Justice (see appendix). The High court library and Civil court library said that India office documents were held in the Delhi archives. The District collector said that they had letters to the collector from 1930s, but they were kept unsorted in a locked archive. I left a photocopied list with Kamlesh and the Collector. Kamlesh said he would persistently ask the collector about the progress of his search for the documents.

New Relevant Books from Pakistan

Abbassi M U (ed) (1944) The Colourful Personalities of Sind: Illustrated Life Sketches of Popular Figures of Sind (The Abbassi Publications: Sadar, Karachi)

Akhund A H (ed) (247th Urs Celebrations) Shah Abdul Latif Mystical Poetry (Shah Abdul Latif Bhit Shah Cultural Centre Committee: Sind Pakistan)

Ansari N (1997) Karachi Edge of Empire – Jewels and Gems of Raj Architecture (Ferozsons Ltd: Karachi Pakistan)
Bohra Q (2000) City of Hyderabad Sindh 1712 – 1947 (Royal Book Company: Karachi Pakistan)
Boivin M (ed) (2008) Sindh through History and Representations (Oxford University Press: Oxford UK)

Malkani K R (1984) The Sindh Story (Allied Publishers Private: Bombay India)

Schimmel A (1986) Pearls from the Indus – Studies in Sindhi Culture (Sindhi Adabi Board: Hyderabad Pakistan)

Soomro K H (2004) Sufis of Indus Valley (Sain Publishers: Sehwan Sharif, Karachi Pakistan)

Soomro K H (2006) Allah Bux Soomro – Apostle of secular harmony (Sain Publishers: Sehwan Sharif, Karachi Pakistan) Third Edition
Soomro K H (2009) Harchandrai – Father of Modern Karachi, Third Edition (Sain Publishers: Sehwan Sharif, Karachi Pakistan)

Soomro K H (2009) The British in Sindh – Immoral Entry and Exit (Sain Publishers: Karachi Pakistan)

Webb M P (ed) (1932) Karachi Residents Directory (The Daily Gazette: Karachi, India)

V 2 Dubai

Interview on experience of Sind Hindus coming from Pakistan to India at the time of partition

V 3 Delhi Research Activities – March 2010
I stayed in Delhi for 5 days. The aim was to obtain court and parliamentary documents about the early yagya from the National Archives, Law Library and other National Libraries and also to obtain any relevant books about early Indian history.
Interviews: Interview of Sind Hindu refugee family about experience of coming from Sind to India in 1948

New Sources from Delhi

Parliament House Library: Full report of Sind Parliament Proceedings over the week before and during the Tribunal – 27th to 31st March 1939:

Government of Sind (1939) Sind Legislative Assembly Debates (27th – 31st March) (Government Press, Karachi India)
Law Library: AIR All India Law Reports on court cases in 1938 and 1939 in Sind:

Smt. Jasoda Lekhraj and others Applicants v. Emperor (1939) All India Law Report (AIR) Sind p167–170

Om Radhe v Emperor (1939) All India Law Report (AIR) Sind p152-4

Applicant v Emperor (1939) All India Law Report (AIR) Sind p238-240

Bookstores: Relevant Lokik Books:
Zamindar V F (2008) The Long Partition and the Making of Modern South Asia (Viking, Penguin Books: India)

Kothari R (2009) Unbordered Memories – Sindhi Stories of Partition (Penguin Books: India)

V 4 Mt Abu History Research done:
Interviews and photos

I visited the old map station set up during British times in Mt Abu.

I visited the Abu Museum to collect photos of the early history. Photos demonstrate a rich cultural and religious tradition in the area, in temples and saints that complement the title Baba gives to Abu of being Madhuban, or the forest of honey.

I interviewed two older members of the Abu government professional community about conditions in early Abu.

V 5 Pandav Bhavan Interviews
I interviewed:

Dadi Ratanmohini about the photos taken in Pakistan. She confirmed the identity of some of the buildings in Karachi as early yagya bungalows.

Sr. Jeesu, London – in relation to her stay in Pakistan and photos taken there

Sr. Anne, Brisbane Australia – in relation to her stay in Pakistan

V 6 Shantivan: Senior Teacher’s Meeting- Interviews

 Interviewed were senior teachers who came to Baba before 1960. The following interviews were held:

1. Br Neville Hodgekinson

2. Brother Brijmohan

3. Brother Nirwair

4. Dadi Ratanmohini

5. Didi - Rukmani

6. Didi Shukla - HariNagar ORC

7. Brother Om Prakash – Indore

8. Sr. Arti - Indore MP

9. Sr. Chandrika - Ahmenebhad

10. Sr. Jayanti

11. Sr. Meera - Santa Cruz

12. Sr. Padma - Kolkata

Bibliography of Report

Abbassi M U (ed) (1944) The Colourful Personalities of Sind: Illustrated Life Sketches of Popular Figures of Sind (The Abbassi Publications, Sadar, Karachi)
Applicant v Emperor (1939) All India Law Report (AIR) Sind p238-240

Beit-Hallahmi, B. 2003 Apocalyptic dreams and religious ideologies: Losing and saving self and world. Psychoanalytic Review 90 (4):403. Berkeley: University of California Press.
Bharwani B L D (1938) Om Mandli Bhibund Committee Report (Bhai Ladharam Durgdas Bharwani: Shahi Bazar Hyderabad Sind)

Chand, T. 2006. Influence of Islam on Indian culture: Hesperides Press.

Chander, J. 2003. Adi Dev: The First Man. Translated by Trivedi, S. 3rd English ed. London: BKIS Publications Division. Original edition, 1981
Chander, J. 1981. Adi Dev: The First Man. Translated by Trivedi, S. 1st English ed. Mount Abu: Brahma Kumaris World Spiritual University.

Chandrahas B K (2002) An alokik life story of Dada Chandrahas (Literature Department, Om Shanti Press: Shantivan, Abu Road, India)

Clarke, P.B. (2006) New Religions in Global Perspective: A Study of Religious Change in the Modern World London: Routledge.

Cohen, L. 1998. No Aging in India: Alzheimer's, the Bad Family, and Other Modern Things. Brunswick: Rutgers University Press.

Government of Sind (1939) Sind Legislative Assembly Debates (27th – 31st March) (Government Press, Karachi India)
Hardy, H. 1984. Struggles and Sorrows: The Personal Testimony of a Chief Justice. Noida: Vikas Publishing House.

Ikram, S.M. 1989. History of Muslim Civilization in India and Pakistan: A Political and Cultural History. Lahore: Institute of Islamic Culture.

Lalrinawma, V.S. The Liberation of Women in and through the Movement of the Prajapita Brahma Kumaris, ISPCK, Cambridge Press, Delhi, ISBN 81-7214-771-6

Mitchiner, J. 1992. Guru: The Search for Enlightenment. New Delhi: Penguin Books.

Nagel, S. 1999. Brahmas geheime Schöpfung Die indische Reformbewegung der "Brahma Kumaris" Vol. Doctor of Theology, Comparative Religion and Religious Philosophy Marburg: Philipps Univeritätrburg (University of Marburg).

Olson C, ed. 2007b. The Vedic Literature, Hindu Primary Sources: A Sectarian Reader. New Greenwood Publishing Group.

Olson, C., ed. 2007a. Hindu Primary Sources: A sectarian reader. New Brunswick: Rutgers University Press
Om Radhe pseud. (1939) Is this justice? Being an account of the founding of the Om Mandli & the Om Nivas and their suppression, by application of the Criminal Law Amendment Act of 1908 (Pharmacy Printing Press, Karachi Pakistan) ASIN B00089UWHE.

Om Radhe v Emperor (1939) All India Law Report (AIR) Sind p152-4

Piven J S, ed. 2004b. The Psychology of Death in Fantasy and History Santa Barbara:

Piven, J.S. 2004a. Brahma Kumaris and the hidden doctrine of the apocalypse In The Psychology of Death in Fantasy and History. Praeger: Greenwood pp. 103‐104.
Prajapati Brahma (1943) Divine Decree ... A revelation as to how and through which Bharat attains complete self-rule (Sind Observer Press, Karachi Pakistan)

Prajapati Brahma (1949) The Red Cycle ... A revelation as to how and through which Bharat attains complete self-rule (Sind Observer Press, Karachi Pakistan)

Prajapati Brahma Kumaris (1949) Infinite Divine Light - Key to world sovereignty. (Wall charts with typewritten text) (Sind Observer Press, Karachi Pakistan)

Prajapati Brahma Kumaris (1949) The Age of this Kalpa-Vriksha-variety human world tree-is 5000 Years (Wall charts with handwritten text) (unpublished)

Puttick, E. 1997 Women in New Religions In Search of Community, Sexuality and Spiritual Power New York: St. Martin's Press.

Puttick, E., and P. B. Clarke 1999 Women in New Religious Movements in New Religious Movements: Challenge and Response, edited by Cresswell, J., B. Wilson. London: Routledge, pp. 143‐162

Radhe, Brahma-kumari (1943) This Preordained World-Wide War of Mahabharata and its result, Avinashi Gyan Yagya Camp, P.O.Box 381, Karachi

Radhe, Brahma-kumari (1943) This Preordained World-Wide War of Mahabharata and its result, Avinashi Gyan Yagya Camp, P.O.Box 381, Karachi (unpublished)

Ramsay T (2009) ‘Custodians of Purity - ethnography of the Brahma Kumaris’, PhD Submitted on 11 September 2009 (University of Melbourne, Australia)

Sanjoy J (ed.) (1960) The Real Gita (J C Sanjoy for Brahma Kumaris Godly Vishwa Vidayalaya, Delhi India)
Shanta, Nirmal (2007) The Autobiography of Nirmal Shanta Dadi, Prajapita Brahma Kumaris Ishwariya Vishva-Vidyalaya

Skultans V 2003 Sex and gender issues In Cults and New Religious Movements A Reader, edited by Dawson, L.L New York: St. Martin's Press, pp. 231-251.

Skultans, V. 1993 The Brahma Kumaris and the role of women In Women as teachers and disciples in traditional and new religions, edited by Puttick, E. and P. Clarke. New York: The Edwin Mellen Press, pp. 47‐62.

Smt. Jasoda Lekhraj and others Applicants v. Emperor (1939) All India Law Report (AIR) Sind p167–170

Soomro K H (2006) Allah Bux Soomro – Apostle of secular harmony (Sain Publishers Sehwan Sharif, Karachi Pakistan) Third Edition

The Times (1939) ‘Civil Disobedience in Sindh – Two Ministers resign’ 28th March 1939 (The Times: London)

Sudesh, S. 1993. Women as spiritual leaders in the Brahma Kumaris In Women as Teachers and Disciples in
Traditional and New Religions., edited by Clarke, E.P.a.P. New York: The Edwin Mellen Press, pp. 39-45.

Syed G M (1996) Struggle for New Sindh – A brief narrative of the working of provincial autonomy in Sind during a decade, 1937-47 (Sain Publishers: Sehwan Sharif Pakistan)
Wallis J (2002) The Brahma Kumaris as a 'Reflexive Tradition’: Responding to Late Modernity. Aldershot: Ashgate

Walliss, J. (1999) From world rejection to ambivalence: The development of millenarianism in the Brahma Kumaris. Journal of Contemporary Religion 14 (3):375-385.
Zamindar V F (2008) The Long Partition and the Making of Modern South Asia (Viking, Penguin Books India)

Appendix

A. Public Documents and Newspapers mentioning Om Mandli

A1 Anti Om Mandli publications

Bharwani B L D (1938) Om Mandli Bhibund Committee Report (Bhai Ladharam Durgdas Bharwani: Shahi Bazar Hyderabad Sind)
A2 Newspapers

Daily Sindh News, 28 June 1938 ‘Om Mandli’s latest News’ (transcribed (Om Radhe 1939: 100))

Daily Sindh News, 7th July 1938

Daily Times, article by U B Chandiraman Bar at Law, 1st November 1938 (referred to in letter to Mr Atmaram G Advani in 'Is it Justice' (Om Radhe 1939: 56)

Desh Mitra (Hyderabhad Sind) – letter by Rai Bahadur Hotchand Chandumal 16 July 1939 (transcribed in 'Is it Justice' (Om Radhe 1939: 63))
Desh Mitra (Hyderabhad Sindh), 27th June 1938, ‘Officials of Hyderabad are contemplating to arrest Bhai Lekhraj but they have not yet decided under what section to arrest him’. (Transcribed (Om Radhe 1939: 99))

Hindu Sansar
Jote

Karachi Daily 27 Feb 1939, by Mr R G Sadani, ‘Whenever new truths are propagated’ (also in Appendix of ‘Is it Justice’)

Sansar Samachar

Sarswati, 26 and 28th June 1938, ‘Bhaibund Panchayat and Om Mandli Dada Dev should be given a bullet’ (transcribed (Om Radhe 1939: 100))

Sarswati, 28th June 1938, Om Mandli should be declared unlawful. Dada Dev Lekhraj should be deported (transcribed Om Radhe 1939:100)

Sindh Daily Gazette 17th June 1939 ‘Creating a Dangerous Precedent’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 4th June 1939 ‘Riding Roughshod over Personal Liberty of British Subjects’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 16th May 1939 ‘An All India Issue’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 11 May 1939 ‘The Om Mandli Muddle’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 12th May 1939 ‘Solving the Om Mandli Problem – Sind Government Should Keep its Head Cool’ (on microfilm from National Archives Islamabad); also in Appendix of ‘Is it Justice’

Sindh Daily Gazette 8th March 1939 (on microfilm from National Archives Islamabad)

Sindh Observer, ‘Forecast of the findings of the Tribunal’, (side of anti group) – open letters 5th May 1939

Swatantra Bulletin – 23rd June 1938, by Nanikram Bharwani (anti group)

Swatantra Bulletin No 5, 26th June 1938, ‘Om Mandli Closed’ (anti group)

A3 Court and Law documents (in archive)
(AIR = All India Law Report)

· AIR 1939, Sind 152, Lobo and Weston J., Om Radhe v. Emperor, Criminal Revision Application No. 32 of 1939, Decided on 16th February 1939, from order of Additional District Magistrate, Karachi

· AIR 1939, Sind 238, Davis J C; Om Radhe, President, Om Mandli; Applicant v. Emperor, Criminal Transfer Application No 57, Decided on 3rd April 1939

· AIR 1939, Sind 167, Davis J C and Weston J; Smt. Jasoda Lekhraj and others; Applicants v. Emperor.; Criminal Revision Application No 289 of 1938; Decided on 21st November 1939

· 1938 22nd June Report of the uproar made to District Magistrate Mr U M Mirchandani, victims and witnesses of the stoning and setting fire of Om Mandli (transcribed in 'Is it Justice' (Om Radhe 1939: 8))

Law Doc. Bibliography

Smt. Jasoda Lekhraj and others Applicants v. Emperor (1939) All India Law Report (AIR) Sind p167–170

Om Radhe v Emperor (1939) All India Law Report (AIR) Sind p152-4

Applicant v Emperor (1939) All India Law Report (AIR) Sind p238-240

Karachi Court and Law Documents (transcribed in Is it Justice (Om Radhe 1939))

· Tribunal Karachi Government of Sindh appointing a Tribunal to enquire into matters relating to Om Mandli – to be held in camera (p 169 transcribed in Om Radhe 1939)) – first sitting 27th March 1939 at 11.00 am in the chamber of Hon Mr. CM Lobo at the Secretariat. Tribunal members: Dewan Bahadur Kalumal Pahlumal – Chairman of the Board of Directors ‘Sind Observer’ (to decide on the procedure)

· Order Section 144 Cr.P.C. against Dada Lekhraj, Om Radhe, Secretary Mrs Jasoti, Messrs Atmaram Advani (taught children English) and Rishi (Muslim brother), members of the committee cannot meet the founder or have his advice or discussion with him in any way, nor can they have access to Messrs. Advani and Rishi who are in charge of correspondence and files. They cannot be present with women of Om Mandli at the Tribunal

A4 Parliamentary Documents Karachi (in archive)
· Sindh Legislative Assembly; Adjournment Motion of R S Gokaldas MLA 24 March 1939; Sind Legislative Assembly Library

· Speech at Sind Parliament, 24 March 1939, Hon K B Allah Baksh, Chief Minister of Sindh in Assembly on Adjournment Motion of R S Gokaldas MLA (transcribed in Om Radhe 1939) p173)

· Speech at Sind Parliament, 24 March 1939, Hon Sir Ghulam Hussain Hidayatullah in Assembly on Adjournment Motion of R S Gokaldas MLA (transcribed in Om Radhe 1939) p174)

· Sind Legislative Assembly, 2nd Session, 14th March 1946, speech by Mr Jethibai T Sipahimalani – ABA Durrani reply (not in archive)
· Sind Legislative Assembly , 24 March 1939, Speech by Minister for Law and Order, Sir Ghulam Hussain Hidayatullah

Bibliography

Government of Sind (1939) Sind Legislative Assembly Debates (27th – 31st March) (Government Press, Karachi India)
A5 Letters and Memorandums Hyderabad (transcribed in Is it Justice (Om Radhe 1939))

Letter to Collector, Hyderabad (Sind), from Om Radhe (Om Mandli)…. List of 10 other members….22nd June 1938 (Om Radhe 1939: 98)

Letter to Collector, Hyderabad (Sind), from Om Radhe (President of Om Mandli and Om Nivas) 25th June 1938 (Om Radhe 1939: 98)

Letter to Collector, Hyderabad (Sind), from Om Radhe (President of Om Mandli and Om Nivas) ‘Om Mandli’ 27th June 1938 (Om Radhe 1939: 98)

Letter from District Magistrate’s Office, to Shrimati Om Radhibai, reply to ‘Om Mandli’ letter, 28th June 1938

Letter to Collector and District Magistrate, Hyderabad (Sind), from Om Radhe President 28 June 1938

Letter from District Magistrate’s Office to Shrimati Om Radhibai 29th June 1938

Letter from District Magistrate’s Office to Shrimati Om Radhibai 2nd July 1938

Letter to District Magistrate Hyderabad (Sind), from Om Radhe President 4th July 1938 Accepting suggestions: 1. not to allow male-members to join our Satsangs, 2. not to admit any girl or lady into our Satsangs without the legal permission of their legal guardians. (Transcribed in 'Is it Justice' (Om Radhe 1939: 104))
Memorandum No. T-15 Office of the District Magistrate, to Bhai Lekhraj Khubchand, Hyderabad 2nd July 1938

Letter to District Magistrate from Lekhraj reply to Memorandum No T-15 (request a copy of the complaints received)

Memorandum No T – 16 Office of the District Magistrate, to Bhai Lekhraj Khubchand, Hyderabad 4th July 1938

Letter from District Magistrate’s Office Hyderabad to Shrimati Om Radhibai 4th July 1938

Letter to District Magistrate Hyderabad (Sind), from Om Radhe President 6th July 1938

Letter to Nija Atma Priya Collector Bahadur from Om Radhe President 19th July 1938

A6 Letters official Karachi

Letter from Om Radhe President of Om Mandli & Om Nivas, Karachi to J H Taunton, Esq ICS, Chief Secretary to the Government of Sind 22nd March 1939

Letter from Om Radhe President of Om Mandli and Om Nivas, Karachi to I H Taunton Esquire ICS, Chief Secretary to the Government of Sind, Karachi 6th May 1939 Findings of the Tribunal into Om Mandli (p xi Is it Justice)

Letter from Om Radhe President of Om Mandli and Om Nivas, Karachi to I H Taunton Esquire ICS, Chief Secretary to the Government of Sind, Karachi 9th May 1939 Findings of the Tribunal into Om Mandli (p xvi Is it Justice)

Letter from Om Radhe President Om Mandli Karachi to The Honourable Mr C M Lobo BA LLB and Dewan Bahadur Kalumal Pahlumal BA LLB 31 March 1939 (transcribed in 'Is it Justice' (Om Radhe 1939: 192) (about…

Letter from Om Radhe President Om Mandli Karachi to The Honourable Mr C M Lobo BA LLB and Dewan Bahadur Kalumal Pahlumal BA LLB 31 March 1939 (transcribed in 'Is it Justice' (Om Radhe 1939: 192) (about…

Letter from President of Om Mandli Karachi to Hon. Members of the Tribunal appointed to enquire into Om Mandli affairs 27 March 1939 Copy to Secretary HE Governor of Sind, Chief Secretary to Government of Sind

Letter from President of Om Mandli Karachi to I H Taunton Esq ICS, Chief Secretary to the Government of Sind, Subject Om Mandli affairs 26 March 1939 Copy to Secretary HE Governor of Sind

Letter from President of Om Mandli Karachi to Mr CM Lobo and Dewan Bahadur Kalumal Pahlumal, 30 March 1939 Copy to Secretary HE Governor of Sind, and Chief Secretary to Government of Sind

Letter from President of Om Mandli Karachi to Mr CM Lobo and Dewan Bahadur Kalumal Pahlumal, 31 March 1939 Copy to Secretary HE Governor of Sind, and Chief Secretary to Government of Sind

Letter from Sd. Gangabai to The District Magistrate Karachi, 8th April, 1939 Copy to Dist. Superintendent of Police, Karachi and Tatta Div.

Letter from The President Om Mandli Karachi to The Secretary HE Governor of Sind Chief Secretary Government of Sind Karachi 24th March 1939

Letter from U B Chandiramani Bar-at-Law to Mr Atmaram G Advani 1st November 1938 (p56 Is it Justice)

Letter Immediate No: 249/2-H(S) Government of Sind, Home Department (Special) Sind Secretariat, Karachi, 20th March 1939 from I H Taunton Esq ICS, Chief Secretary to the Government of Sind to President ‘Om Mandli’ Karachi

Letter No. 249-III/H (S) from I H Taunton, Esquire ICS, Chief Secretary to the Government of Sind to The President ‘Om Mandli’ Karachi 5th May 1939 Findings of the Tribunal into Om Mandli (p x Is it Justice deleting Paragraph 4)

Letter No. 249-III/H (S) from I H Taunton, Esquire ICS, Chief Secretary to the Government of Sind to The President ‘Om Mandli’ Karachi 8th May 1939 Findings of the Tribunal into Om Mandli (p xiii Is it Justice) not able to supply a copy of the report or evidence of the Tribunal ‘Depositions of the Tribunal – not recorded in extensor but only notes were taken.. notes cannot take the place of the oral evidence given before the Tribunal’.

Letter Urgent No: 249-11/H(S) Government of Sind, Home Department (Special) Sind Secretariat, Karachi, 24th March 1939 from I H Taunton Esq ICS, Chief Secretary to the Government of Sind to President ‘Om Mandli’ Karachi Subject: Appointment of Tribunal to inquire into the Om Mandli affairs (p179 transcribed in Om Radhe 1939))

A7 Karachi Tribunal Members (in camera)

Dewan Bahadur Kalumal Pahlumal and relative Bhai Tikamdas are proprietors of Ganesh Copra Oil Mill Company often seen moving about with Anti Om Mandli Committee (p171 transcribed in Om Radhe 1939)) - Chairman of the Board of the Sind Observer (pro-anti party paper) (p138 Adi Dev)

Announcements

Om Mandli Bhaibund Committee’s Announcement written by Narain Shewakram Secretary, Om Mandli Bhaibund Committee: Meeting conditions of the collector (p123 transcribed in Om Radhe 1939))
B. Who is Who in the early yagya history
This is incomplete – information is welcome

B1 Kirpalani family (7 children)

Bhai Lekhraj Khubchand Kirpalani was a jewel merchant in Calcutta (Is it Justice 1939:2 & 68)

Mrs Jasoda Lekhraj

1. Mrs Palu Motiram Mukhi (Dadi Nirmal Shanta) – Daughter of Dada Lekraj – married in family of Mukhi Mangharam (91 in 2007 in ‘3inOne’ p4 / 22 in 1939 (Om Radhe 1939 p147)

2. Narain Lekhraj – son of Dada Lekraj

3. Kishore Lekhraj – son of Dada Lekraj

4. Surya Kumari – Daughter of Dada Lekhraj

5. Pitu Lekraj – daughter of Dada Lekraj married to Bhoj raj (Gita teacher)

Ghanshamdas and Lachmandas – grandsons of Dada Lekraj

Manoj Lekhraj – grandson of Dada Lekhraj, son of Narain

Mrs Radhka Kishinchand (Dadi Brijindra) – Daughter in law of Dada Lekraj married to Kishore Lekhraj who died early.
Bhai Mulchand – Uncle of Dada Lekraj, well known philanthropist, co-worker of Dewan Dayaram Gidumal

Mrs Mathuri Lachiram - Sister of Dada Lekraj

Mrs Hakibai Kismatrai – Sister of Dada Lekraj

Mrs Hakki Hathi Ramani – sister of Dada Lekraj

Kismat Ram Hathi Ramani – husband of Dada’s sister lived in Japan

Mr Ramibai – Dada Lekraj’s brother

Mrs Ramibai Tulsidas – Dada Lekraj Brother’s wife

Mrs Devki Ramchand – Daughter of Ramibai

Mrs Savitri Bherumal – Daughter in law of Ramibai

Khushaldas Bherumal – Son of Savitri Bherumal

Mr Tulsidas Lekhraj – older brother of Dada Lekraj

Vishwa Kishor (Bhau) married to Dadi Santri (Bherumal) – oldest son of Tulsidas

All sons now died (2010)

[image: image6.emf]
Mr Navalra Lekraj – younger brother of Dada Lekraj who had 6 sons.
Ishwar - son of Navalra

Jirdharidal – jeweller - son of Navalra

Rupchand – jewellers Bombay - son of Navalra

Parmanand Kirpalani – youngest brother – anti Om Mandli
Mrs Parmanand Kirpalani – wife of Parmanand, committed to Om Mandli but in bondage until her husband died – sister of Dadi Chandramani

Mr Murli Kirpalani born in 1923 in the Kirpalani house where the brothers were living including Dada Lekraj (Dada Lekraj was Murli bhai's uncle)

Ms Jayanti Kirpalani – daughter of Mr Murli Kirpalani

Anand Kishore (Laxman) – husband of Dada Lekraj’s brother’s daughter

B2 Mama:

Radhe Pokardas (Adi Devi :38) (Mama) – cousin of Dada Lekraj’s wife – 24 in 1939

Gopi younger sister of Mama, died of typhoid in Hyderabad

Dadi Shantamani – Mama’s lokik cousin-sister

B3 Family of Rijh (z)umal Partabeal

Mr Rjhumal Partabrai

Mrs Sati Rjhumal

Mr Jagumal Rajhumal – son of Rijhumal

Mrs Jasoti Jagumal – daughter in law of Rijhumal

Lila Rijhumal – Daughter of Rijhumal – Dadi Shantamani

Kala – “ “ “ – Dadi Sandeshi

Lachmi “””

Bhagwati “””

Lachmi (Dhianishwari) Sister of Mrs Sati Rijhumal

Gagan and Ram – sons of Jogoomal Rijhumal

Huri – adopted daughter of Lachmi

[image: image7.emf]
Mrs Kishini Mangharam – Daughter of Mrs Haki Gopaldas Hathiramani

Shrimati Hakibai wife of Bhai Gopaldas Assudomal of Hyderabad, manager of the firm of Seth Wassiomal Assumal at Bombay

Rama Gopaldas Hathiramani 18 in 1939 – Dadi Prakashmani
Kishini -sister of Rama and wife of Bhai Mangharam “refused to live with him owing to his cruelty and therefore live with my mother” ((Om Radhe 1939 p219)

Sati -sister of Rama, wife of Nathirmal “refused to live with him owing to his cruelty and therefore live with my mother” (Om Radhe 1939 p216)

Mrs Rukmanibai, widow of Bhai Tulsidas is on Om Mandli committee – she had difference with Hassomal (her father in law) over property left by her husband.

Her daughter Gopi, aged 8/9 is married but refuses to stay with her husband Hashu.

She is staying with Rukmani and is part of the Om Mandli. They live together in a rented house near the Om Mandli.

Her son Bhai Hassomal Thakurdas has joined the Anti Om Mandli Committee with his grandfather.

Mr Atu Advani – Bar in law – management of Om Mandli – son of Mr Gobindram retired Huzur Mukhtiarkar (disowned and disinherited by his father) – main lawyer helping the yagya during the court cases 1938- 40.
Mr Dayaram Advani – Secretary of Om Mandli - (unable to meet his liabilities)

Rewachand – Dayaram’s father in law

Father businessman in Japan was killed in an earthquake 1927 when she was 2

Dadi Sati was 11 in 1936

Anandi – mother taught Hindi to children of Om Mandli (p202 Adi Devi)

Parmanand Primalani was the public prosecutor as well as a good friend of the Chief Minister of Sind in

Karachi, Palanand was a relative of Jawahar Bhen (Chandrahas 2002: 23)

Father surrendered with 3 daughters and son

One daughter was Dadi Chandramani

B4 Chanrai Family Tree

Tulsidas Chanrai married to Utumjanani - Queen Mother

Didi Manmohini – eldest daughter

Dadi Sheil Indra – youngest daughter

Dada Chach Mulchand: Didi Manmohini’s uncle helped finance move to India
Mr Moolchand Lajwani

Dadi Brijshanti – daughter of Lajwani

Mr -----Chanrai

Mrs Chanrai

Dadi Ratanmohini – daughter of Chanrai????

[image: image8.emf]
In Karachi in 1950s

B5 Daryanani family

Mohan Daryanani (cousin of Tulsidas Kirpalani)

Govind Daryanani – eldest son took bicycle and left Om Mandli. Later acted as sponsor for the 1954 Japan visit to Japan

Daughters – 2 both members of the Brahma Kumaris
Men in Om Mandli living there:

Jagumal

Chellaram (unable to meet his liabilities – due to Sind community non-cooperation
Khubchand

Naraindas (unable to meet his liabilities– due to Sind community non-cooperation
Rijhumal

Rewachand – Dayaram’s father in law

Jethanand

B6 Anti Om Mandli Party

OM inculcated notions of disobedience among married women

Mukhi Mangharam – son in law of Dada Lekraj, husband of Dadi Nirmala Shanta

Mr Gobindram Jhamatmal Vaswani – retired Mukhtiarkar (Om Radhe 1939 p80)

Mukhi Harkinshindas

Bhai Jeramdas Menghraj

Hassomal Thakurdas (son of Rukmani bhai widow)

Doulatram Hundomal

Javhermal Nirmaldas

Panchayat core group of Sind Bhaibund community

Aryasamajists and local congressmen

Bavas and Brahmins

Ladharam and Chuharmal – role of confining and punishing girls at home from Om Mandli – given dirty food (so refuse to eat) from letter by Sd. Dimbloo (Kala) (p161 Om Radhe 1939)

Sikhs – told OM do not have respect for Granth Saheb and Kanah Parsad

District Magistrate Mr U M Mirchandani relation of Mukhi Mangharam (did not directly associate himself with antiparty)

Narain Shewakram, Secretary Om Mandli Bhaibund Committee

B6 Karachi Tribunal Members (in camera)

Dewan Bahadur Kalumal Pahlumal and relative Bhai Tikamdas are proprietors of Ganesh Copra Oil Mill Company often seen moving about with Anti Om Mandli Committee (p171 Om Radhe 1939) - Chairman of the Board of the Sind Observer (pro-anti party paper) (p138 Adi Dev)

B7 Om Mandli and Om Nivas Management

Committee of Om Mandli (17 women)

B8 Om Mandli Members numbers

In 1939 there were 500 members (Interviews)

In the 1940s there were up to 1000 members (interviews Karachi)

In 1950 when they left for Mt Abu from Karachi there were 400 members (Adi Dev p182) many of the families having left earlier due to partition.

In 1960s when they moved to Pandav Bhavan in Mt Abu there were 40 brothers and sisters, the original members from Sindh consisting of old mothers and a few who were looking after Brahma Baba and core activities, everyone else originally from Sindh was doing service in India or had returned to lokik lives.

PAGE
34

