MURALI POINTS FROM 51 to 75

2Murali Points 51 (Prajapita_Brahma_father_of_all_religious_fathers_)

3Murali Points 52 (use_of_words_Trimurty___Prajapita_)

3Murali Points 53 (Birthdays and Marriage dates)

4Murali Points 54 (Mother and Father)

4Murali Points 55 (company_of_truth_)

4Murali Points 56_(seeking_directions_from_Baba)

4Murali Points 57(Brahma –Vishnu – Shiva Born Togather)

4Murali Points 58 (Writing_letters_to_Baba)

4Murali Points 59 (Very_large_family_of_Prajapita_Brahma)_

4Murali Points 60_(Karmateet_stage_-_when_)

4Murali Points 61_(Establishment_of_one_kingdom_by_one_father)

4Murali Points 62 (Using_Lights_For_Remembrance)

4Murali Points 63 (use_of_word_Prajapita)

4Murali Points 64 (Songs)

4Murali Points 65 (Long_Boot embracing_Baba)

4Murali Points 66 (Better_to_Die_than_to_Seek_)

4Murali Points 67 (Entry_of_Father_into_a_virgin_)

4Murali Points 68 (Remembering_Mamma_and_Brahma_Baba)

4Murali Points 69 (Nobody knows-when, how Shivbaba comes)

4Murali Points 70 (Word_Prajapita_is_important_)

4Murali Points 71 (_Picture_of_Lakshmi_Narayan_)

4Murali Points 72 (_Who_is_the_True_Mother_and_Father_)

4Murali Points 73_(_Rajyog_when_and Through_Whom_)

4Murali Points 74 (_Human_beings_can’t_teach_Rajyog_)

4Murali Points 75 (Birthday of Shiv)

Murali Points 51 (Prajapita_Brahma_father_of_all_religious_fathers_)

"Baap hai behad ka maalik rachata. Bachhon ko samjhaaya gaya hai aur dharmasthaapak bhi yahaan jaroor aatey hain. Tumko saakshaatkaar karaaya tha – Ibrahim, Christ aadi kaisey aatey hain. Vah toh pichaadi may jab bahut aawaaz niklega tab aayengey. …. Shri Krishna yah baatein samjha nahi saktey. Unko Baap bhi nahi kahengey. Baap hai loukik, aloukik aur paarloukik. Hud ka Baap loukik, behad ka Baap hai – paarloukik, aatmaon ka. Aur ek yah hai sangamyugi wonderful Baap, inko aloukik kahaa jaata hai. Prajapita Brahma ko koi yaad hee nahi kartey. Vah hamaara great-great-grandfather hai, yah buddhi may nahi aata hai. Kahtey bhi hain Aadi Dev, Adam…. Parantu kahney maatra." (BKs dwara prakaashit revised sakar murli taareekh 05.09.05, pg 2)

· Baba toh kah rahey hain ki pichadi may sabhi dharma sthaapak yahaan arthaat Baap ke saamney jaroor aatey hain. Baba yah bhi kah rahey hain ki aloukik baap ko great-great-grandfather, Aadi-dev, Adam kahtey hain. Toh jaroor jab sabhi dharmapita yahaan aayengey toh Prajapita Brahma bhi maujood hona chaahiye. Yadi BKs ki baat maanein toh Gulzar Dadi may Shivbaba aatey hain. Lekin unko toh Prajapita Brahma nahi kahtey. Jab saarey dharmapita purush tan ke dwara pratyaksha huay hain, toh kya Parampita Shiv kisi kanya ke tan dwara pratyaksh ho sakta hai, visheshkar tab jab Trimurty kee teeno moortiyan arthaat Brahma, Vishnu aur Shankar purush hain? Dada Lekhraj Brahma toh is srishti roopi rangmanch par maujood hee nahi hain isliye unhay toh Great-great-Grandfather nahi kah saktey. Jab anya dharmapita, jo ki allround paartdhari nahi hain, abhi tak srishti roopi rangmach par maujood hain toh fir BKs kay anusar Dada Lekhraj, jo ki Great-Great Grandfather hain, voh saarey vishwa dwara apna pita sweekaar kiye jaaney say pehley is rangmanch ko chodkar kaisey ja saktey hain? Yadi Gulzar Dadi aur Dada Lekhraj ko Great-Great-Grandfather nahi kah saktey hain toh fir Great-great-Grandfather kahaan part bajaa rahey hain, jinkay sanmukh sabhi dharmapita aayengey?

“Father is the unlimited master-the creator. Children have been explained that founders of other religions also come here definitely. Divine visions have been caused to you – how Abraham, Christ, etc. come. They will come in the end when this knowledge becomes very famous. …. Shri Krishna cannot explain these matters. He cannot even be called as Father. Father is loukik, aloukik, and paarloukik. The limited father is loukik, unlimited father of souls is paarloukik and this one is the confluence-aged wonderful father. He is called aloukik. Nobody remembers Prajapita Brahma at all. It does not strike anybody’s intellect that he is our great-great-grandfather. People utter the words, ‘Aadi-Dev (the first deity), Adam’ ….. but it is only for name sake.” (Revised sakar murli dated 05.09.05, page 2 published by BKs)

· Baba is telling that in the end all the religious fathers definitely come in front of father. Baba is also telling that aloukik father is called Great-Great-Grandfather, Aadi-dev, Adam. So certainly when all the religious fathers come here, then Prajapita Brahma should also be present here. If we accept the version of BKs then Shivbaba enters into Gulzar Dadi. But she is not called Prajapita Brahma. When all the religious fathers have been revealed through male bodies, then can the Supreme Father Shiv get revealed through the body of a virgin, especially when all the three personalities of the Trimurty, i.e. Brahma, Vishnu and Shankar are males? Dada Lekhraj Brahma is not present on this world drama stage. That is why he too cannot be called Great-Great-Grandfather. When other religious fathers, who are not allrounders, have not left the world stage, then how can Dada Lekhraj Brahma, believed to be Great-Great-Grandfather by BKs, leave the world stage without being accepted by the whole world as their father? If Dada Lekhraj and Gulzar Dadi cannot be called Great-Great-Grandfather, then where is the Great-Great-Grandfather of the world playing his role presently, in front of whom all the religious fathers would come ?
Murali Points 52 (use_of_words_Trimurty_- Prajapita_)

"Shiv kay aagey Trimurty jaroor chaahiye. Yah bhi likhna hai deity sovereignty aapka janma siddha adhikaar hai. So bhi abhi kalpa kay sangam yugey. Clear likhney bigar manushya kuch samajh nahi saktey. Aur doosri baat sirf BK naam jo padta hai, usmay Prajapita akshar jaroori hai, kyunki Brahma naam bhi bahuton kay hain. Prajapita Brahmakumari Ishwariya Vishwavidyalay likhna hai." (BKs dwara prakaashit revised sakar murli taareekh 14.09.05, pg 1)

· Baba toh kah rahey hain ki deity sovereignty aapka janma siddh adhikaar hai. Lekin BKs toh kahtey hain ki hum agley janma may jaakar devata banengey. Toh fir vah janma siddha adhikaar kaisey hoga? Janma siddha adhikaar toh isee janma may milna chaahiye na?

· Baba toh kah rahey hain ki sirf BK jo naam padta hai usmay Prajapita akshar jaroori hai. Lekin Brahmakumari sanstha kay sabhi sadasya toh keval BKs hee kahlaatey hain na ki PBKs. Kya apney ko PBKs kahna Shrimat anusaar nahi hoga?

· Baba kah rahey hain ki Prajapita Brahmakumari Ishwariya Vishwa Vidyalay likhna hai. Lekin duniya kay adhiktar BK centers kay boards aur pamphlets par keval Brahmakumaris Centre likha jaata hai. Kya aisa karnaa Shrimat ka ullanghan nahi?

“The word Trimurty is certainly required to be added before Shiv. It must also be written ‘Deity sovereignty is your birth right’, that too now in the confluence age of the Kalpa. Human beings cannot understand anything if you don’t write clearly. And secondly, in the name, which is written as just ‘BK’, the word Prajapita is necessary, because many people have the name Brahma. It must be written Prajapita Brahmakumari Ishwariya Vishwa Vidyalay.” (Revised sakar murli dated 14.09.05, page 1 published by BKs)

· Baba is telling that deity sovereignty is your birthright. But BKs say that we will become deities in the next birth only. Then how can it be called birthright? Birthright should be obtained in this birth itself, isn’t it?

· Baba is telling that in the name, which is written as just ‘BK’, the word Prajapita is necessary. But all the members of the Brahmakumari Institution are known as BKs only and not as PBKs. Will it not be more in accordance with the Shrimat if we call ourselves PBKs?

· Baba is telling that we must write Prajapita Brahmakumari Ishwariya Vishwa Vidyalay. But in most of the BK centres of the world, it is written only ‘Brahmakumaris Centre’ on the boards and pamphlets. Is doing so not a violation of Shrimat?

Murali Points 53 (Birthdays and Marriage dates)

"Vah hai blood connection, abhi tumhaara yah hai roohani connection. Kahtey hain na Baba ham aapka do maas ka bachha hoon. Kayi bachhey roohani birthday manaatey hain. Eeshwariya birthday hee manaana chaahiye. Vah jismaani birthday cancel kar dena chaahiye. …… Aisey nahi Eeshwariya janma manaakar fir jaaye aasuri janma may padey. Aisa bhi hota hai. Eeshwariya janma manaatey-manaatey fir rafoo-chakkar ho jaatey hain. Aajkal marriage day bhi manaatey hain, shaadi ko jaisey ki achha shubh kaarya samajhtey hain. Jahannum may jaaney ka bhi din manaatey hain. Wonder hai na." (BKs dwara prakaashit revised sakar murli taareekh 10.09.05, pg 3)

· Baba toh kah rahey hain ki loukik birthday, marriage day aur shareeer chodney ka din nahi manaana chaahiye. Lekin yah dekha jaata hai ki lagbhag sabhi BK centres may yeh teeno hee functions manaaye jaatey rahtey hain aur in avasaron par bhog lagaaya jaata hai. Kya aisa karma Shrimat kay anusaar hai?

“That is a blood connection; now yours is a spiritual connection. Children say that, Baba, I am your two month old child. Many children celebrate spiritual birthday. One must celebrate only the Godly birth. That physical birthday must be cancelled. ….It should not be the case that you celebrate the Godly birthday and then take a demoniac birth. Such things also happen. While celebrating the Godly birthdays, some children run away. Now a days people also celebrate the marriage day. They consider marriage to be a good holy act. They also celebrate the day of going to the hell (i.e. death anniversary). It is a wonder, isn’t it?” (Revised sakar murli dated 10.09.05, page 3 published by BKs)

· Baba is telling that we should not celebrate the loukik birthdays, marriage days and death anniversaries. But it has been observed that in most of the BK centres all these three functions are celebrated and bhog is offered to Baba. Is it in accordance with Baba’s Shrimat?

Murali Points 54 (Mother and Father)
"Pehley sirf mukhya ek baat par samjhaao aur likhaao. Pehley-pehley yah shabk rakho ki yah kaun padhaatey hain, so likho. Yah baat tum pichaadi may lay jaatey ho isliye sanshay padta rahta hai. Nishchaybuddhi na honay kaaran samajhtey nahi hain. Sirf kah detey baat theek hai. Pehley-pehley mukhya baat hi yah hai. Rachta baap ko samjho fir rachna ka raaz samajhna. Mukhya baat Geeta ka bhagwaan kaun? Tumhaari vijay bhi inmay honi hai……. Baap ko jaana aur varsey kaa adhikaari banaa. Bachha janma leta hai, maa-baap ko dekha aur bus pakka ho jayega. Maa-Baap kay sivaay koi kay paas jaayega bhi nahi, kyunki maa say doodh milta hai. Yah bhi gyaan ka doodh milta hai. Maat-pita hai na. Yah badee maheen baatein hain, jaldi koi samajh na sakein." (BKs dwara prakaashit revised sakar murli taareekh 12.09.05, pg 4)

· Baba toh kah rahey hain ki pehley-pehley padhaaney vaaley rachta baap ke baarey may samjha kar likhaao ki kaun padhaatey hain? Fir kah rahey hain ki bachha janma leta hai, maa-baap ko dekha aur bas pakka ho jayega. BKs ke anusaar saakaar may maa-baap ki paalna toh kramashah 1965 aur 1969 may hee samaapta ho gayi. Toh kya 1969 kay baad gyaan may aaney vaali aatmaon ko saakaar maat-pita ki paalna aur gyaan doodh praapta karney ka hak nahi hai?

“First of all explain about the one main thing and then ask them to write. First of all learn the lesson that who is teaching, and write that. You take this thing to the end (of the explanation); that is why people keep getting doubts. They do not understand as they do not have faith. They just say that it is right. First of all the main thing is this only. Understand the creator father and then understand the secret of the creation. The main thing is that who is the God of Geeta? Your victory also lies in this……As soon as one knows the Father; one becomes entitled to the inheritance. A child takes birth, sees mother and father and that is all. The faith becomes strong. It will not go to anyone except mother and father because it gets milk from the mother. This is also a milk of knowledge that is received. Mother and father are present, isn’t it? These are very intricate matters. One cannot understand easily.” (Revised sakar murli dated 12.09.05, page 4 published by BKs)

· Baba is telling that first of all one must explain about the creator father, who teaches and then make them write as to who teaches us. Then He is telling that a child takes birth, sees the mother and father and that is all; the faith becomes strong. As per the BKs the sustenance through mother and father was over in 1965 and 1966 respectively. So, are the souls who have entered the path of knowledge after 1969 not entitled to the sustenance of corporeal mother and father and to receive the milk of knowledge?

Murali Points 55 (company_of_truth_)

"Manushya bilkul ghor neend may hain, fir achaanak pataa padega-yah toh sach kahtey thay. Sach ko tab samjhein jab sach ka sang ho. Tum abhi sach kay sang may ho. Tum sat bantey ho, sat baap dwara. Vah sab asatya bantey hain, asatya dwara. Abhi contrast bhi chapaa rahey hain ki Bhagwaan kya kahtey hain aur manushya kya kahtey hain. …… Tum bachhey jaantey ho Shivbaba aaya hua hai hamko padhaaney, fir saath lay jaayengey. Saath may rahney vaalon say bhi baandheliyan jyaada yaad karti hain. Vah oonch pad paa sakti hain." (BKs dwara prakaashit revised sakar murli taareekh 13.09.05, pg 4)

· Baba toh kah rahey hain ki log sach ko tab samjhein jab sach ka sang ho. BKs toh kahtey hain ki Shivbaba aur Brahma Baba dono hee 1969 say saakaar vatan ko chod kar chaley gaye hain. Dwaparyug say ham asatya dharmapitaon aur asatya aatmaon kay sang may aatey-aatey asatya ban gaye hain. Toh kya fir say satya ban-ney ke liye sach ka sang bhi nirantar jaroori nahi hai? Baba toh kah rahey hain ki tuum abhi sach kay sang may ho aur Shivbaba aaya hua hai hamko padhaaney, fir saath lay jaayengey. Shivbaba bachhon ko saath liye bina vaapas kaisey jaa saktey hain? Yadi Satya Baap yaheen hain toh kahaan hai ?

“Human beings are in deep slumber. Then they will know suddenly - these people used to speak the truth. They can understand the truth when they are in the company of truth. You are now in the company of truth. You become true through the true father. All those people become false through falsehood. Now the contrast is also being got published that what God says and what the human beings speak…….You children know that Shivbaba has come to teach us. Then He will take us along with Himself. The baandhelis (the sisters/mothers who live in bondages in the outside world) remember father more than those who live with father. They (the baandhelis) can achieve a higher post.” (Revised sakar murli dated 13.09.05, page 4 published by BKs)

· Baba is telling that people can understand the truth when they are in the company of truth. BKs say that both Shivbaba and Brahma Baba have left the corporeal world in1969.

We have become false by coming in the company of false religious fathers and false souls since the Copper Age. Then, isn’t it necessary to be continuously in the company of truth to become true? Baba is telling that you are now in the company of truth Shivbaba has come to teach us. Then He will take us along with Himself. How can Shivbaba depart without taking His children along with Himself? If the true father is still here, then where is He?

Murali Points 56_(seeking_directions_from_Baba)

"Ab Shrimat toh milti rahti hai. Kahaan bulaava hota hai, yah karnaa chaahiye va nahee karnaa chaahiye-har baat may poochtey raho. Samjho koi police kee naukari kartey hain, toh unhay bhi kahaa jaata – tum pehley pyaar say samjhaao. Sachhi na karey toh baad may maar. Pyaar say samjhaaney say haath aa saktey hain, parantu us pyaar may bhi yogbal bharaa hoga toh us pyaar kee taaquat say koi ko bhi samjhaaney say samjhengey. Yah toh jaisey Eeshwar samjhaatey hain. Tum Eeshwar kay bachhey yogi ho na. Tumhaarey may bhi Eeshwariya taaquat hai." (BKs dwara prakaashit revised sakar murli taareekh 13.09.05, pg 1 & 2)

· Baba toh kah rahey hain ki har baat may poochtey raho. BKs toh kahtey hain ki Shivbaba 1969 may Paramdhaam laut gaye hain. Toh fir har baat may yadi Baba ka direction lena ho toh kaisey lengey?

“Now you keep receiving Shrimat. When some invitation is received (for service) then you should keep asking in every matter whether this should be done or not. Suppose someone is working in Police, then they are also told.-explain (the prisoners) affectionately first. If he does not reveal the truth then later on one can use beatings. One can be persuaded with love, but if the power of yog is contained even in that love then anyone will understand if you explain with that power of love. (They will think) It is as if God is explaining. You are yogi children of God, isn’t it? You also possess Godly power.” (Revised sakar murli dated 13.09.05, page 1 & 2 published by BKs)

· Baba is telling that you should keep asking in every matter. BKs say that Shivbaba has returned to the soul world in 1969. Then how can we seek directions from Him in every matter?

Murali Points 57 (Brahma –Vishnu – Shiva Born Togather)

"Tumko siddh karma hai-gyaan ka saagar, patit-paavan, sarva ka sadgati data, Trimurty Parampita Parmatma Shiv hai. Brahma-Vishnu-Shankar teenon ka janma ikattha hai. Sirf Shivjayanti nahi hai, parantu Trimurty Shivjayanti hai. ….. Jisko Baap rachata aur rachana ka gyaan nahi toh agyaani thahrey na. Agyaan neend may soye padey hain. Gyaan say hai din, bhakti say hai raat." (BKs dwara prakaashit revised sakar murli taareekh 3.10.05, pg 3)

· Baba toh kah rahey hain ki Shiv kay saath-saath Brahma-Vishnu-Shankar, teenon ka ikattha janma hota hai. BKs nay Trimurty kay chitra may Brahma kay sthaan par Dada Lekhraj ko toh dikhaya hai lekin Brahma, Shankar aur Vishnu ka part bajaaney vaali vah teenon manushyatmaen kaun aur kahaan hain jinka janm Shiv kay saath-saath hota hai? Janma toh is sakar srishti par hona chaahiye, na ki sookshma vatan may jahaan BKs teenon moortiyon ko dikhaatey hain.

“You must prove – ocean of knowledge, purifier of the sinful, bestower of true salvation upon everyone is Trimurty Supreme Father Supreme Soul Shiv. The birth of Brahma-Vishnu-Shankar is together. It is not just Shivjayanti (birthday of Shiv) but Trimurty Shivjayanti (birthday of Trinity Shiv). ….. Those who do not possess the knowledge of father-the creator and the creation are ignorant, isn’t it? They are sleeping in the slumber of ignorance. Knowledge causes day & bhakti (worship) causes night.” (Revised sakar murli dated 3.10.05, page 3 published by BKs)

· Baba is telling that the birth of all the three, i.e. Brahma-Vishnu-Shankar takes place together along with the birth of Shiv. BKs have replaced Brahma with Dada Lekhraj in the picture of Trimurty, but who and where are the actual human souls that play the roles of Brahma-Vishnu-Shankar and take birth together? The birth should take place in this world and not in the subtle world, where the BKs depict the three personalities to be existing, isn’t it?

Murali Points 58 (Writing_letters_to_Baba)

"Koi karma kartey hain, samajh nahi saktey, toh uskay liye Shrimat leni hai. Ghadi-ghadi poochana chaahiye patra may. Abhi Prime Minister hai, tum samajhtey ho kitni post aati hogi. Parantu vah koi akeley nahi padhtey hain. Unkay aagey bahut secretary hotey hain, vah saari post dekhtey hain. Jo bilkul mukhya hogi, pass karengey, tab Prime Minister kay table par rakhengey. Yahaan bhi aisey hota hai. Mukhya-mukhya patron ka toh fauran respond day detey hain. Baaki kay liye yaadpyaar likh detey hain. Ek-ek ko alag baith patra likhein, yah toh ho na sakey, badaa mushkil hai. Bachhon ko kitni khushi hoti hai – Oho ! Aaj Behad kay baap ki chitthi aayi hai. Shivbaba Brahma dwara respond kartey hain. Bachhon ko badi khushi hoti hai. Sabsey jaasti gad-gad hoti hain baandheliyan. Oho ! Ham bandhan may hain, Behad ka Baap hamko kaisey chitthi likhtey hain. Naynon par rakhti hain. Agyaan kaal may bhi pati ko parmatma samajhnay vaalon ko pati ki chitthi aati hogi toh unko chumman karengi. Tumhaarey may bhi Bapdada ka patra dekh kar kayi bachhon kay ekdam romanch khadey ho jaatey hain. Prem kay aansoo aa jaatey hain. Chumman karengi, aankhon par rakhengi. Bahut prem say padhti hain. Baandheliyan koi kam hain kya." (BKs dwara prakaashit revised sakar murli taareekh 20.10.05, pg 3)

· Baba toh kah rahey hain ki Shrimat leney ke liye Baba ko ghadi-ghadi pochana chaahiye patra may. BKs kay anusaar 1969 ke baad Shivbaba toh saakaar may hai hee nahi. Gulzar Dadiji may saal kay kuch giney-chuney dinon may kuch ghanton kay liye Avyakta Bapdada ka jo part chalta hai, usmay toh keval Avyakta Vani chalti hai. Na toh kisi say personal mulaakaat hoti hai aur na hee koi chitthi ka len-den kar sakta hai. Fir Baba say Shrimat leney ke liye chitthi kisko aur kahaan likhein. Jab Madhuban, Mt. Abu may Baba saakaar may maujood hee nahi toh fir chitthiyon ka jawaab toh dehdhaari hee detey hongey na?

“If we perform any action and cannot understand it, then one must obtain Shrimat for that. One should ask very often through letters. Now, there is a Prime Minister. You can understand how many posts (letters) he must be receiving. But he does not read (all of) them alone. He has many secretaries under him. They see all the post (letters). They will pass the ones, which are very important. Then they are put up on the table of the Prime Minister. Here also it is like that. The main letters are responded to immediately. For the rest of the letters Baba’s love and remembrance is conveyed. It is not possible to give response to each and every one separately. It is very difficult. Children feel so happy – Oho ! Today I have received a letter from the unlimited father. Shivbaba gives a response through Brahma. Children feel very happy. The ones, who feel more joyful than everyone else are the baandhelis (those sisters and mothers, who are in bondages). Oho ! We are in bondages; The unlimited father is writing a letter to me in such a manner. They keep it on their eyes. Even in the period of ignorance (i.e. when we were not in the path of knowledge), when those wives, on receiving letters from their husbands, whom they consider to be their Gods, they kiss those letters. Even among you, many children bristle with joy (horripilate) immediately upon seing Bapdada’s letter. They start shedding tears of joy. They (i.e. the bandhelis) kiss it, they keep it on their eyes. They read it with a lot of love. Are Bandhelis any lesser?” (Revised sakar murli dated 20.10.05, page 3 published by BKs)

· Baba is in fact telling that we should ask Baba very often to obtain Shrimat though letters. As per the BKs, Shivbaba is not present in the corporeal form at all since 1969. The role of Avyakta Bapdada, which is played through Gulzar Dadiji for a few hours on very few days of every year is devoted only to narrating the Avyakta Vani. Neither anyone can meet Bapdada personally, nor can they exchange letters. Then whom and where should we write letters to obtain Shrimat from Baba? When Baba is not at all present in corporeal form at Madhuban, then aren’t all the letters being replied to by human beings only?

Murali Points 59 (Very_large_family_of_Prajapita_Brahma)_
"Prajapita Brahma kahaan hai? Jaroor yahaan hoga na. Vahaan (sookshma vatan may) thoday hee hoga. Tum bachhon ko bahut hoshiyaar ban-na chaahiye. Baba ka plan hai manushya ko devata banaaney ka. Yah chitra bhi hain samjhaaney kay liye. Inmay likhat bhi aisi honi chaahiye. Geeta kay bhagwaan ka yah plan hai na. Ham Brahman hain choti. Ek kee baat thoday hee hoti hai. Prajapita Brahma toh choti Brahmanon kee hui na. Brahma hai hee Brahmanon ka Baap. Is samay badaa bhaari kutumb (parivaar) hoga na. Jo fir tum daivi kutumb may aatey ho. Is samay tumko bahut khushi hoti hai kyunki lottery milti hai. Tumhaara naam bahut hai. Vandey maataram, Shiv kee Shakti sena tum ho na." (BKs dwara prakaashit revised sakar murli taareekh 20.10.05, pg 4)

· Baba toh kah rahey hain ki ‘Prajapita toh jaroor yahaan hoga na’ aur ‘is samay badaa bhaari kutumb hoga na’. BKs apney ko Ishwariya parivaar kahlaatey toh hain, lekin parivaar ka mukhya foundation arthaat aloukik mata-pita hee nahi hain toh fir usko kutumb kaisey kah saktey hain?

“Where is Prajapita Brahma? He will certainly be here, isn’t it? He will not be there (in the subtle world). You children must become very clever. Baba’s plan is to transform human beings into deities. These pictures are also for explaining (to others). In these pictures the write-up should also be like that. This is a plan of the God of Geeta, isn’t it? We Brahmins are at the apex (choti). It is not a question of just one. When there is Prajapita Brahma, then Brahmins are (also) at the apex isn’t it? Brahma is the father of Brahmins. There will be very large family at present, isn’t it? Then you come into the divine family. Now you feel very happy because you get a lottery. You are very famous. You are Vandey Mataram (i.e. I bow to you O mothers), the Shakti Army of Shiv, isn’t it?” (Revised sakar murli dated 20.10.05, page 4 published by BKs)

· Baba is telling that Prajapita will certainly be here, isn’t it; and there will be a very large family at present, isn’t it? BKs call themselves a Godly family, but the main foundation of this family, i.e. the aloukik mother and father are not present at all, then how can it be called a family?

Murali Points 60_(Karmateet_stage_-_when_)

"Karmaateet avastha abhi ho na sakey. Karmaateet avastha ho jaaye toh fir shareeer chodna padey, abhi kuch na kuch vikarma rahey huay hain, hisaab-kitaab hai isliye yog poora nahi lagta hai. Abhi koi bhi nahi kah saktey ki ham karmaateet avastha may hain. Nazdeek aaney say fir bahut nishaaniyaan dikhaai padegi. Saara madaar tumhaari avastha par aur vinaash par hai. Tumhaari padhaai poori honay par hogi toh fir dekhengey ladaai sir par khadi hai." (BKs dwara prakaashit revised sakar murli taareekh 01.10.05, page 4)

· Baba toh kah rahey hain ki abhi toh kisi ki karmaateet avastha ho na sakey aur yadi ho jaaye toh fir shareeer chodna padey. Aur karmaateet avastha honay par bahut nishaaniya bhi dikhaayi degi, jaisey ladaai aadi. BKs may kayi daadiya aur senior bhai-behen shareer chodtey ja rahey hain. Toh kya voh karmaateet avastha ko praapta kar chukay hain? Lekin na toh bachhon ki padhaai 1969 may poori hui thi aur na abhi. Toh kya Brahma Baba sahit shareer chodney vaaley sabhi senior BKs karmaateet avastha may pahuch chukay thay?

"The karmaateet stage cannot be possible now. If the karmaateet stage is achieved then one will have to leave the body. Now some or the other sinful acts, are remaining. The karmic accounts are remaining. That is why one cannot get connected in yog completely. Now nobody can say that we are in karmaateet stage. When the time comes near, then a lot of indications will be seen. Entire thing depends on your stage and on the destruction. When your study is over then you will see that the war is standing over your head (i.e. very near).” (Revised sakar murli dated 01.10.05, page 4 published by BKs)

· Baba is telling that now no one has attained the karmaateet stage and that when such a stage is achieved one will have to leave the body. And when the karmaateet stage is achieved then a lot of indications will be visible, like war etc. Many Dadis and senior BKs are leaving their bodies. So have they achieved the karmaateet stage? But neither the study was over in 1969 nor is it over today. So had all the BKs including Brahma Baba who have been leaving their bodies achieved Karmaateet stage?

Murali Points 61_(Establishment_of_one_kingdom_by_one_father)
"Tum jaantey ho kaisey sab dharma numberwaar aatey hain. Satyug-Treta may kiska raajya hai. Unho ka dharma shaastra kya hai. Suryavanshi-chandravanshi ka toh ek hee shaastra hai. Parantu vah Gita koi real nahi hai kyunki tumko jo gyaan milta hai, vah toh yahaan hee khatma ho jaata hai. Vahaan koi shaastra nahi. Dwapar say jo dharma aatey hain, unho kay shaastra kaayam hain. Chaley aa rahey hain. Ab fir ek dharma kee sthaapana hoti hai toh baaki sab vinaash ho jaaney hain. Kahtey rahtey hain ek raajya, ek dharma, ek bhaasha, ek mat ho. Vah toh ek dwara hee sthaapan ho sakta hai." (BKs dwara prakaashit revised sakar murli taareekh 22.10.05, page 2)

· Baba toh kah rahey hain ki ek raajya, ek dharma, ek bhaasha, ek mat kee sthaapana toh ek dwara hee ho sakti hai. Jab tak Brahmanon ki sangamyugi duniya may Brahma Baba jeevit thay saara Brahman parivaar ek kee shrimat par chalta tha. Kintu 1969 may Brahma Baba kay shareeer chodney kay pashchaaat Brahmanon ki duniya dwaparyugi rajyon ki tarah anek zones, sub-zones aur centers may bant gaya. Yah dekha gaya hai ki ek center incharge ke sanskar doosrey center incharge say nahi miltey, kayi baar seva sthaan ya jigyasuon ko lekar aapas may jhagdey hotey rahtey hain. Yadi Brahman parivaar isee tarah bantataa chalaa gaya toh fir ek raajya, ek dharma ki sthapana kaisey ho sakegi? Kya pehley saarey Brahman parivaar ko aur fir saarey vishwa ko ek karney ke liye Shivbaba ko practical may ham bachhon kay saath nahi hona chaahiye?

“You know how all the religions come numberwise. Who rules in the Golden and Silver Age? What is their religious scripture? Those belonging to the Sun and Moon dynasty have only one scripture. But that Gita is not real because the knowledge that you receive ends here itself. There is no scripture there. The scriptures of those religions, which have come from the Copper Age are still present. They have been in existence. Now one religion is being established once again. So rest of the religions are to get destroyed. They keep telling that there should be one kingdom, one religion, one language, and one opinion. That can be established only by one.” (Revised sakar murli dated 22.10.05, page 2 published by BKs)

· Baba is telling that one kingdom, one religion and one opinion can be established only by one (father). As long as Brahma Baba was alive in the confluence-aged world of Brahmins, the entire Brahmin family used to follow the Shrimat of one father. But after Brahma Baba left his body in 1969 the world of Brahmins got divided into various zones, sub-zones and centers like the kingdoms of Copper Age. It has been observed that the sanskars of one center incharge does not match with the sanskars of another center incharge. Many a times they fight amongst themselves regarding place of service and the seekers of knowledge. If the Brahmin family continues to disintegrate like this, then how can one kingdom and one religion be established? Shouldn’t Shvibaba be present practically with us children to unite the Brahmin family first and then the entire world?

Murali Points 62 (Using_Lights_For_Remembrance)

"Abhi yah hai Purushottam Sangamyug. Yah padhaai kitna oonch banaaney vaali hai, ismay paisey aadi kee darkaar nahi hai. Padhaai ka shauk hona chaahiye. Ek aadmi bahut gareeb tha, padhney kay liye paisey nahi thay. Fir padhtey-padhtey mehnat karke itna saahookaar ho gaya jo Queen Victoria ka Minister ban gaya. Tum bhi abhi kitney gareeb ho. Baap kitna oonch padhaatey hain. Ismay sirf buddhi say Baap ko yaad karnaa hai. Batti aadi jagaaney kee bhi darkaar nahi. Kahaan bhi baithey yaad karo. Parantu Maya aisi hai jo Baap kee yaad bhulaa deti hai. Yaad may hee vighna padtey hain. Yahee toh yuddh hai na. Aatma pavitra banti hee hai Baap ko yaad karney say. Padhaai may maya kuch nahi karti." (BKs dwara prakaashit revised sakar murli taareekh 23.10.05, page 2)

· Baba toh kah rahey hain ki Baap ko toh sirf buddhi say yaad karnaa hai. Batti aadi jagaaney kee darkaar nahi. Kahaan bhi baithey yaad karo. Lekin yah dekha gaya hai ki BK centres tatha BKs kay gharon may Baba ko yaad karney kay liye anivaarya roop say laal batti jalaayi jaati hai. Kya laal batti jalaakar yog karnaa Shrimat kay anusaar hai?

“Now this is Purushottam Sangamyug. This study makes us so great. There is no need for money etc. in this. One must have interest in studying. A man was very poor; he did not have any money to study. Then by studying and working hard he became so rich that he became the Minister of Queen Victoria. You are also so poor now. Father is teaching such a highest knowledge. In this, one has to just remember Father though one’s intellect. There is no need to even switch on any lights etc. One can remember while sitting anywhere. But maya is such that it makes us forget Father. Obstacles are created in remembrance only. This is the war, isn’t it? Soul becomes pure only through the remembrance of Father. Maya does not do anything in study.” (Revised sakar murli dated 23.10.05, page 2 published by BKs)

· Baba is telling that one must remember Father only through one’s intellect. There is no need for switching on any lights in this. One can remember anywere. But it has been observed that in the BK centres and the houses of BKs red lights are switched on compulsorily to remember Baba. Is remembrance of Baba by switching on lights in accordance with Shrimat?

Murali Points 63 (_use_of_word_Prajapita)
"Bhagwaan toh ek hee hota hai. Jaroor vah aakar shareeer leta hoga, tab Bhagwaanuwaach kahaa jaata hai. Yah bhi kisko pataa nahi hai tab neti-neti kartey aaye hain. Kahtey bhi hain vah Parampita Parmatma hai. Fir kah detey – ham nahi jaantey. Kahtey bhi hain Shivbaba, Brahma ko bhi Baba kahtey hain. Vishnu ko kabhi Baba nahi kahengey. Prajapita toh Baba thahra na. Tum ho BK, Prajapita naam na honay say samajhtey nahi hain. Itnay dher BK hain toh jaroor Prajapita hee hoga. Isliye Prajapita akshar jaroor daalo. Toh samjhengey Prajapita toh hamaara hee Baap thahra. Nayee srishti jaroor Prajapita dwara hee rachee jaati hai." (BKs dwara prakaashit revised sakar murli taareekh 1.11.05, page 3)

· Baba toh kah rahey hain ki BK kay saath Prajapita akshar jaroor hona chaahiye. Lekin duniya bhar may BK sanstha aur BKs keval BKs ke naam say jaaney jaatey hain PBK ya Prajapita Brahmakumari sanstha kay naam say nahee. Kya BK kay saath Prajapita akshar lagaana Shrimat kay adhik anukool nahi hoga?

“God is only one. Certainly, when He comes, He must be assuming a body. Only then is it called ‘Bhagwaanuvaach’, i.e. God speaks. Nobody knows even this. That is why they have been telling ‘neti-neti’ (not so, not so). They even say that He is the Supreme Father Supreme Soul. Then they say – we do not know. They even say Shivbaba. Brahma is also called Baba. Vishnu is never called Baba. Prajapita is Baba, isn’t it? You are BK. Because the name (i.e. word) ‘Prajapita’ is not used, people don’t understand. When there are so many BKs, then Prajapita will certainly be there. That is why add the word Prajapita without fail. Then they will think that Prajapita is our father only. The new world is definitely created by Prajapita.” (Revised sakar murli dated 1.11.05, page 3 published by BKs)

· Baba is telling that the word Prajapita should be added along with the word BK. But throughout the world, BKs and the BK institution are known as BKs only and not as PBK or Prajapita Brahmakumari Institution. Will it not be more in accordance with the Shrimat if we add the word Prajapita along with BK?

Murali Points 64 (Songs)

"Yahaan toh Baap kahtey hain mujhey yaad karo. Yah hai ajapajaap. Mukhh say kuch bolna nahi hai. Geet bhi sthool ho jaata hai. Bachhon ko toh sirf Baap ko yaad karnaa hai. Nahi toh fir geet aadi yaad aatey rahengey. Yahaan mool baat hai hee yaad kee. Tumko aawaaz say parey jaana hai. Baap ka direction hai hee manmanaabhav. Baap thodey hee kahtey hain geet gaao, radee maaro. Meri mahima karney kee bhi darkaar nahi hai." (BKs dwara prakaashit revised sakar murli taareekh 11.11.05, page 2&3)

· Baba toh kah rahey hain ki geet gaaney-bajaaney kee darkaar nahi hai. Lekin yah dekha gayaa hai ki Brahma Baba kay shareeer chodney kay baad Brahmakumari Sanstha dwara lagbhag har saal naye geeton kee cassettes nikaali jaati hain. Iskay alaava har BK centre dwara geeton, nrityon aadi kay saanskritik kaaryakram aayojit kiye jaatey hain. Kya aisa karna Shrimat kay anuroop hai?

“Here Baba says-remember me. This is ajapajaap (chanting continuously without sound). Songs are also gross matters. Children have to just remember father. Otherwise one will keep remembering songs etc. Here the main thing is remembrance only. You have to go beyond sounds. Father’s direction is Manmanaabhav (i.e. merge your thoughts into mine). Does Father ask you to sing songs or shout? There is no need to even praise me.” (Revised sakar murli dated 11.11.05, page 2&3 published by BKs)

· Baba is telling that there is no need to sing or play songs. But it has been observed that ever since Brahma Baba left his body Brahmakumari Institution has been releasing cassettes of new songs almost every year. Apart from this, cultural programmes consisting of songs, dances, etc. are organized by every BK centre. Is it in accordance with the Shrimat?

Murali Points 65 (Long_Boot embracing_Baba)

"Mera drama may part hee aisa hai, jo mai inmay pravesh kar tumko sunaa rahaa hoon. Isliye inko bhaagyashaali rath kahaa jaata hai. Inko puraani jutti bhi kahtey hain. Shivbaba nay bhi puraana long boot pahna hai. Baap kahtey hain mainey ismay bahut janmon kay ant may pravesh kiya hai. Pehley-pehley yah bantey hain tat twam. Baba kahtey hain tum toh jawaan ho. Merey say jaasti padhkar oonch pad paana chaahiye. Parantu merey saath Baba hai toh mujhey ghadi-ghadi unki yaad aati hai. Baba merey saath sota bhi hai. Parantu Baba mujhey bhaaki nahi pahan saktey. Tumko bhaaki pahantey hain. Tum bhaagyashali ho na. Shivbaba nay jo shareeer loan liya hai tum unko bhaaki pahan saktey ho. Mai kaisey pahnoon! Mujhey toh yah bhi naseeb nahi hai. Isliye tum lucky sitaarey gaaye huay ho. Bachhey hamesha lucky hotey hain." (BKs dwara prakaashit revised sakar murli taareekh 14.11.05, page 4)

· Baba toh kah rahey hain ki vay jismay pravesh kartey hain vah unki puraani jutti hai.. Toh jaroor unki nayi jutti bhi koi hogi na? Brahma kay baad Shankar ka bhi part hona chaahiye na?

· Baba toh kah rahey hain ki tumm bachhey bhaagyashaali ho ki Baba tumko aur tum Baba ko bhaaki pahan saktey ho. Toh kya yah bhaagya sirf 1969 say pehley gyaan may aaye huay bachhon kay liye hee hai? Kya 1969 kay baad gyaan may aayi aatmaon ko Baba say saakaar may bhaaki pahan-ney ka bhaagya praapta nahi ho sakta hai?

“My part itself is such in the drama that I have entered into him and am narrating to you. That is why he is called the lucky chariot. He is also called the old boot. Shivbaba has also put on an old long boot. Father says I have entered into him at the end of many births. First of all he becomes, tat twam (i.e. you also become). Baba says that you are young. You should study more than me and achieve a higher post. But Baba is there along with me, so I am reminded of Him every second. Baba even sleeps with me. But Baba cannot embrace me. He embraces you. You are lucky, isn’t it? You can embrace the body that Shivbaba has taken on loan. How do I embrace Him! I am not even lucky enough to do that. That is why you are praised as the lucky stars. Children are always lucky.” (Revised sakar murli dated 14.11.05, page 4 published by BKs)

· Baba is telling that the person in whom He enters is His old shoe. Then certainly He must have a new shoe also, isn’t it? There must be a role of Shankar also after Brahma, isn’t it?

· Baba is telling that you children are lucky in the sense that Baba can embrace you or you can embrace Baba. So, is this luck meant only for those children who entered the path of knowledge prior to 1969? Can’t the souls who have entered the path of knowledge after 1969 be lucky enough to embrace Baba in corporeal form?

Murali Points 66 (Better_to_Die_than_to_Seek_)
"Baap raasta bataatey hain – apney oopar raham va kripa karnee hai. Teacher toh padhaatey hain, aasheervaad toh nahee karengey. Aasheervaad, kripa raham aadi maangney say marnaa bhalaa. Koi say paisa bhi nahee maangna chaahiye. Bachhon ko sakhta manaa hai. Baap kahtey hain drama anusaar jinhoney kalpa pehley beej boya hai, varsaa paaya hai vah aapey hee karengey. Tum koi kaam kay liye mango nahi. Nahee karega toh nahi paayega. Manushya daan-punya kartey hain toh return may miltaa hai na. Raja kay ghar va sahookaar kay paas janma hota hai. Jinko karnaa hoga vah aapeyhee karengey, tumko maangnaa nahee hai. Kalpa pehley jinhoney jitnaa kiya hai, drama unsay karaayega. Maangney kee kyaa darkaar hai. Baba toh kahtey rahtey hain hundi bhartee rahti hai, service kay liye. Ham bachhon ko thodey hee kahengey paisa do. Bhakti maarg kee baat gyaanmaarg may nahee hotee. Jinhonay kalpa pehley madad kee hai, vah kartey rahengey. Aapeyhee kabhi maangnaa nahee hai. Baba kahtey bachhey chandacheera tum ikattha nahee kar saktey. Yah toh sanyaasi log kartey hain. Bhakti maarg may thoda bhi detey hain, uska return may ek janma kay liye miltaa hai. Yah fir hai janma-janmaantar kay liye. Toh janma-janmaantar kay liye sab kuchh dey denaa achha hai na. Inka toh naam bhola bhandaari hai. Tum purushaarth karo toh vijaymaala may piroye ja saktey ho, bhandaara bharpoor kaal-kantak door hai." (BKs dwara prakaashit revised sakar murli taareekh 22.11.05, page 3& 4)

· Baba toh kah rahey hain ki maangney say marnaa bhalaa aur chanda ikattha nahi karnaa hai. Lekin aam taur par yah dekha gayaa hai ki lagbhag sabhi BK Centers par dhan ka sahyog maanga jaata hai. Kya pichley kuchh saalon may karodon rupaye kharch karke saarey Bhaarat may aayojit kiye jaa rahey mega-programmes kisi say bhi dhan maangey bina kiye jaa rahey hain? Aur yadi pratyaksh ya apratyaksh roop may seva kay liye dhan ka sahyog maanga jaata hai, toh kya yah Ishwariya Shreemat ka ullanghan nahi hai?

“Father shows the path – one has to show mercy or pity upon oneself. Teacher teaches; He will not give blessings. It is better to die rather than to seek blessings, mercy, and pity. One should not seek money from anyone. Children are strictly prohibited (from doing so). Father says that as per drama those who have sown the seed and obtained the inheritance in the previous kalpa will do automatically. You do not seek for any task. If anyone does not do then he/she will not gain. People give alms or perform good deeds, then they get returns, isn’t it? They take birth in the house of a king or a prosperous person. Those who have to do, will do automatically. You must not seek. To whatever extent whoever has done in the previous kalpa, the drama will make them to do. Where is the need to seek? Baba keeps telling that the hundi (boxes kept in the temples for offerings of money to God) keeps getting filled for service. Will I tell the children, “Give money?” The matters of path of worship (bhaktimarg) do not exist in the path of knowledge (gyaanmarg). Those who have helped in the previous kalpa will keep helping. One must never seek on one’s own. Baba says, “Children, you cannot collect funds.” This is done by Sanyasis (monks). In the path of worship, even if we give a little, then we get in return for one birth. But this is for many births. So it is good to give everything for many births, isn’t it? His name is Bhola Bhandari (in literal sense, it means an innocent storekeeper or treasurer; it is also a title of Shiv-Shankar in the path of worship). If you make efforts then you can become beads of the rosary of victory (vijaymala). The storehouse is full; and the famines and difficulties are far away.” (Revised sakar murli dated 22.11.05, page 3 & 4 published by BKs)

· Baba is telling that it is better to die rather than to seek and that we cannot collect funds. But it has been seen generally that financial cooperation is sought at almost every BK center. Are the mega-programmes being organized all over India spending crores of rupees without seeking money from anyone? And if financial cooperation is sought directly or indirectly, then is it not a violation of Godly directions?

Murali Points 67 (Entry_of_Father_into_a_virgin_)

"Abhi toh koi kalaa nahi hai, job hi badey say badey log hain athava mahatma aadi hai, yah Baap kee knowledge unki taqdeer may hee nahi hai. Unho ko apnaa hee ghamand hai. Bahut karke hai hee gareebon kee taqdeer may. Koi kahtey hain itnaa oonch Baap hai, unko toh koi badey Raja athava pavitra rishi aadi kay tan may aana chaahiye. Pavitra hotey hee hain sanyaasi. Pavitra kanya kay tan may aaye. Baap baith samjhaatey hain mai kismay aata hoon. Mai aata hee usmay hoon jo poorey 84 janma letey hain. Ek din bhi kam nahee." (BKs dwara prakaashit revised sakar murli taareekh 21.11.05, page 2)

· Baba toh kah rahey hain ki Baap badey Raja ya pavitra rishi aadi kay tan may nahi aatey. Baba yah bhi kah rahey hain ki sanyaasi aur kanyaaen pavitra hotey hain. Toh jaroor Baap sanyaasi ya kanya kay tan may bhi nahi aatey hongey. Lekin BKs toh kahtey hain ki Baap BK Gulzar Dadi (jo ki ek kanya hain) kay tan may aatey hain. Toh kya yah ukta murli kay anusaar sahee hai?

· Baba kah rahey hain ki Baap aatey hee usmay hain jo poorey 84 janma letey hain, ek din bhi kam nahee. BKs kahtey hain ki Shiv Baap nay Dada Lekhraj Brahma kay tan may pravesh kar sachha Gita gyaan sunaaya. Lekin Dada Lekhraj nay toh 1969 may hee shareeer chod diya, arthaat 5000 varsh kay drama may unkay part may say kayi varsh kam ho gaye. Kya iska arth yah hai ki Brahma Baba kay tan may Shiv nay keval maa ka part bajaaya, Baap ka nahee. Toh kya Shiv Baap ka part kisi aur tan say kahin aur bajaa rahey hain, jo poorey 84 janma letey hain, ek din bhi kam nahee? Kya vah shareeerdhaari Shankar toh nahi, jisay kalpa vriksh kay chitra may globe kay oopar dikhaya gaya hai, jab srishti kee sabhee aatmaen paramdhaam vaapas ja rahee hain?

· Kya ukta revised murli point dinaank 15.10.69 kay nimnalikhit revised murli point ka parivartit roop toh nahee hai-“Abhi toh koi bhi kalaa nahi hai, unki kuch bhi mahima thodey hee hai. Manushya thodey hee yah jaantey hain. Jo bhi badey tay badey hain athava mahatma aadi hain koi kee bhi taqdeer may nahi hai. Bahut karke toh hai gareebon kee taqdeer may. Itna oonch Baap hai toh unko toh Raja athava pavitra rishi kay tan may aana chaahiye, pavitra hotey hee hain sanyaasi. Pavitra kanya kay tan may aavey, parantu kaayda nahi hai. Baap so fir kumari par kaisey savaari karengey? Baap baith samjhaatey hain, mai kis may aata hoon. Mai toh aata hee usmay hoon, jo ki poorey 84 janma letey hain, ek din bhi kam nahee.”

· 15.10.69 kee murli may toh Baba kah rahey hain ki “Pavitra kanya kay tan may aavey, parantu kaayda nahi hai. Baap so fir kumari par kaisey savaari karengey?” Is say yah siddha hota hai ki Shiv Baap BK Gulzar Dadi, jo ki ek pavitra kanya hain, kay tan may nahee aatey hain. Kya yah baat sahee hai ki 15.10.69 kee murli ko 21.11.05 may revise kartey samay shabdon “parantu kaayda nahi hai. Baap so fir kumari par kaisey savaari karengey?” ko cut kar diya gayaa hai, taaki baaki shabdon arthaat “Pavitra kanya kay tan may aavey” say yah siddh kiya ja sakey ki Shiv Baap Gulzar Dadiji kay tan may aatey hain. Yadi yah sahee hai toh kya is prakaar Bhagwaan Shiv kee vaani may parivartan karnaa galat nahee hai? Kya “God is truth” kahey jaaney vaaley Bhagwaan ko siddh karney kay liye asatya ka sahaara lena sahee hai? Kya advance party, jo yah kahti hai ki Shiv Baap ka part kahin aur tatha kisi aur tan kay dwara chal raha hai, kee pragati ko rokney kay liye murliyon may aisey parivartan th nahee kiye ja rahey hain?

“Now there is no kalaa (power of soul consciousness). This knowledge of father is not in the fate of the biggest personalities or great souls etc. They are proud of themselves. Mostly it (i.e. the knowledge of father) is in the luck of poor people. Some people say that if He is such a highest father, then He must enter into the body of a big king or a pure sage etc. Monks are only pure. He should come in a virgin. Father sits and explains, ‘whom do I enter into?’ I enter into the body of that soul only, which takes complete 84 births. Not even a day less. ” (Revised sakar murli dated 21.11.05, page 2 published by BKs)

· Baba is telling that Father does not enter into the body of a big king or a pure sage. Baba is also telling that monks and virgins are pure. So Father certainly must not be coming into the body of a monk or a virgin. But the BKs say that father comes in the body of BK Gulzar Dadi (who is a virgin). So is it correct according to the above murli?

· Baba is telling that Father comes in the body of that soul only which takes complete 84 births, not even a single day less. BKs say that Shiv entered into the body of Dada Lekhraj Brahma and narrated the true knowledge of Gita. But Dada Lekhraj left his body in 1969 itself, i.e. many years have been reduced from his part in the 5000 years drama. So does it mean that Shiv played the role of a mother only and not a role of father through the body of Brahma Baba? So is Shiv playing the role of Father at some other place through some other person, who takes complete 84 births, not even a single day less? Isn’t that person Shankar, who has been shown sitting atop a globe while all the souls of the world are returning to the soul world?

· Isn’t the above revised murli point a manipulated form of the following original revised murli point dated 15.10.69 – “Now there is no kalaa (degree of soul consciousness). There are no praises for them. Human beings do not know this. It is not in the fate of any of the highest personalities or great souls etc. Mostly it is in the luck of poor people. He is such a highest father. So He should enter into a body of a king or pure sage. Monks are only pure. He should come in the body of a pure virgin, but it is not according to the rule. He is a Father, so how can He ride on the body of a virgin? Father sits and explains ‘whom do I enter into?’ I enter into the body of that soul only, which takes complete 84 births. Not even a day less. ”
· In the murli dated 15.10.69 Baba is telling that “He should come in the body of a pure virgin, but it is not according to the rule. He is a Father, so how can He ride on the body of a virgin?” It proves that Father Shiv does not enter into the body of BK Gulzar Dadi, who is a virgin. Is it true that while revising the murli dated 15.10.69 on 21.11.05 the words “but it is not according to the rule. He is a Father, so how can He ride on the body of a virgin?” have been deleted so that the remaining words, i.e. “He should come in the body of a pure virgin” could be used to prove that Father Shiv enters into the body of Gulzar Dadiji? If it is true then is it not improper to manipulate the versions of God Shiv? Is it proper to take the support of falsehood to prove God, for whom it is said “God is truth?” Is this manipulation in murlis being done to counter the progress of advance party, which says that the role of Father Shiv is going on at some other place in some other body?
Murali Points 68 (Remembering_Mamma_and_Brahma_Baba)

"Mamma nay kuch laaya kya. Kitna Mamma ko yaad kartey hain. Baap kahtey hain yaad kartey ho, yah toh theek hai, parantu abhi Mamma kay naam-roop ko yaad nahee karnaa hai. Hamko bhi un jaisi dharana karnee hai. Ham bhi Mamma jaisey achha ban kar gaddi laayak banein. Sirf Mamma kee mahima karney say thodey hee ho jaayengey. Baap toh kahtey hain maamekam yaad karo, yaad kee yatra may rahna hai. Mamma jaisa gyaan sunaana hai. Mamma kee mahima ka saboot tab ho jab tum bhi aisey mahima laayak bankar dikhao. Sirf Mamma-Mamma kahney say pait nahee bharega. Aur hee pait peeth say lag jaayega. Shivbaba ko yaad karney say pait bharega. Is Dada ko bhi yaad karney say pait nahee bharega. Yaad karnaa hai ek ko. Balihaari ek kee hai." (BKs dwara prakaashit revised sakar murli taareekh 17.10.05, page 2 & 3)

· Baba toh kah rahey hain ki Mamma ya is Dada (arthaat Brahma Baba) ko yaad karney say kuch haasil honay vaala nahee hai. Fir kya duniya bhar kay BK centres may Mamma-Baba ki tasveerein pradarshit karnaa ya fir Dada Lekhraj Brahma kay roop may Shivbaba ko yaad karney ke liye vishesh kamraa banaana uchit hai?

“Did Mamma bring anything? Children remember Mamma so much. Father says that you remember her; that is all right; but now you must not remember the name and form of Mamma. We must also inculcate virtues like her. We should also become nice like Mamma and become capable of sitting on the throne. Will you become capable just by praising Mamma? Father says, remember only me and keep performing the journey of remembrance. You must narrate knowledge like Mamma. The praise of Mamma will be proved when you too become worthy of such a praise. Your stomach will not get filled just by uttering ‘Mamma-Mamma’. Your stomach will even start touching your back (i.e. become emaciated). Your stomach will get filled up by remembering Shivbaba. Your stomach will not get filled up by remembering this Dada also. You must remember one. Credit goes to one.” (Revised sakar murli dated 17.10.05, page 2 & 3 published by BKs)

· Baba is telling that nothing is going to be achieved by remembering either Mamma or this Dada (i.e. Brahma Baba). Then is it proper to display the pictures of Mamma-Baba in the BK centers worldwide or to prepare special rooms to remember Shivbaba in the form of Dada Lekhraj Brahma?

Murali Points 69 (Nobody knows-when, how Shivbaba comes)

"Is behad kay jhaad kee aayu poorey 5 hazaar varsh hai. Ismay ek din na kam, na jaasti ho saktaa hai. Yah banaa-banaaya jhaad hai. Ismay farq nahee pad saktaa. Drama may jo scene jis samay chalnee hai, us samay hee chalegi. Hoobahu repeat hona hai. Aayu bhi accurate hai. Baap ko bhi nayee duniya sthaapan karney aana hai. Accurate time par aatey hain. Ek second ka bhi usmay fark nahee pad sakta. Yah bhi ab tumhaari behad kee buddhi hui. Tum hee samajh saktey ho. Poorey 5 hazaar varsh baad Baap aakar pravesh kartey hain, isliye Shivraatri kahtey hain. Krishna kay liye janmaashtami kahtey hain. Shiv kee janmaashtami nahee kahtey, Shiv kee raatri kahtey hain kyonki agar janma ho toh fir maut bhi ho. Manushyon ka janma din kahengey. Shiv kay liye hamesha Shivratri kahtey hain. Duniya may in baaton ka kuchh bhi pataa nahee. Tum samajhtey ho Shivraatri kyon kahtey hain, janmaashtami kyon nahee kahtey. Unka janma divya aloukik hai, jo aur koi ka ho nahee sakta. Yah koi jaantey nahee – Shivbaba kab, kaisey aatey hain. Shivraatri ka arth kya hai, yah tum hee jaantey ho….Abhi tum bachhey Baap say sammukh padh rahey ho. Andar may bhaasna aati hai-ham practical may baithey hain. Purushottam Sangamyug ko bhi jaroor aana hai. Kab aata hai, kaisey aata hai-yah koi bhi nahee jaantey. Tum bachhey jaantey ho toh kitna gadgad hona chaahiye." (BKs dwara prakaashit revised sakar murli taareekh 19.10.05, page 2 & 3)

· Baba toh kah rahey hain ki “Yah koi jaantey nahee – Shivbaba kab, kaisey aatey hain” toh fir kya bhaktimarg kay jyotishiyon dwara nirdhaarit bhaktimaargeey Shivratri kay din ham aloukik Brahmanon dwara gyaanmaargeey Shivjayanti manaaya jaana uchit hai? Jab Baba kah rahey hain ki “Yah koi jaantey nahee – Shivbaba kab, kaisey aatey hain” toh fir ham kaisey kah saktey hain ki 1936-37 may jis din Dada Lekhraj ko saakshaatkaar hua tha, us din aur us samay niraakaar Shiv nay unmay pravesh kiya tha?

· Yadi 1969 say pehley Brahma Baba kay mukh say yah murli chalaaye jaaney kay samay Sangamyug chal raha that toa fir Baba aisey kyon kah rahey hain ki “Purushottam Sangamyug ko bhi jaroor aana hai?” Kya sau saal kee avadhi ke dauraan Sangamyug aur Purushottam Sangamyug kee avadhi alag-alag toh nahee hai? Kya 1969 say pehley chalee is murli may Baba 1976 say aarambh honay vaaley Purushottam Sangamyug kee ore toh ishaara nahee kar rahey thay, jisay kayee avyakta vaniyon may pratyakshata varsh ghoshit kiya gaya tha?

· Baba toh kah rahey hain ki “Abhi tum bachhey Baap say sammukh padh rahey ho.” Lekin BK centers par toh Brahmakumari behnein keval chapi hui murli padh kar sunaati hain. Usay Baap say sanmukh padhnaa kaisey kah saktey hain? Chalo, maan lein ki Gulzar Dadiji may Shivbaba aakar sanmukh padhaatey hain. Lekin vahaan toh kayee maheenon pehley hee Avyakta Bapdada kay aaney ka kaaryakram (din aur samay) tay ho jaata hai. Parantu Baba toh kah rahey hain ki “Yah koi jaantey nahee – Shivbaba kab, kaisey aatey hain.” Kya is say yah siddh nahee hota hai ki Gulzar Dadiji may Shivbaba nahee apitu keval Brahma Baba arthaat ek manushyatma aati hai?

“The age of this unlimited tree is full 5 thousand years. Neither a day can be less nor can a day be more in this. This is an already established tree. There cannot be any difference in it. Any scene of drama will happen only when it is to happen. It will be repeated in exactly similar manner. The age is also accurate. Father also has to come to establish a new world. He comes at an accurate time. There cannot be a difference of even a second. This is also now your unlimited intellect. Only you can understand. Father comes and enters after full 5000 years. That is why it is said Shivratri (night of Shiv). For Krishna it is said Janmashtami (birthday). For Shiv it is not called Janmashtami. It is said ‘Shiv kee raatri’, i.e. night of Shiv because if there is birth then there should also be death. For human beings it is said birthday. For Shiv it is always said Shivratri (night of Shiv). The world does not know anything about these matters. You know why it is called Shivratri and not Janmashtami. His birth is divine, unworldly, which cannot be possible for anyone else. Nobody knows – when and how Shivbaba comes. Only you know what the meaning of Shivratri is. …. Now you children are studying from father face to face. You get a feeling inside - we are sitting practically. Purushottam Sangamyug also has to come definitely. Nobody knows-when and how it comes. You children know. So you must feel greatly delighted.” (Revised sakar murli dated 19.10.05, page 2 & 3 published by BKs)

· Baba is telling that “Nobody knows – when and how Shivbaba comes?” So then is it proper for us, aloukik Brahmins, to celebrate the Shivjayanti of the path of knowledge on a day decided by the astrologers of the path of worship for the Shivratri of bhaktimarg? When Baba is telling that “Nobody knows – when and how Shivbaba comes?”, then how can we say that Shiv entered into Dada Lekhraj on the day and time when he had divine visions in 1936-37?

· If the confluence age was going on at the time of this murli being narrated through the mouth of Brahma Baba prior to 1969, then why is Baba telling that “Purushottam Sangamyug also has to come definitely?” Is the duration of Sangamyug and Purushottam Sangamyug not different within the 100 years period? Wasn’t Baba pointing towards the Purushottam Sangamyug starting from 1976-declared as the year of revelation in many Avyakta Vanis-in this murli narrated prior to 1969?
· Baba is telling that “Now you children are studying from father face to face.” But in the BK Centers it is the BK sisters who read out only the printed murli. How can it be called as studying from Father face to face? O.K. if we suppose that Shivbaba teaches face to face by coming into Gulzar Dadiji. But there the programme of Avyakta Bapdada’s arrival (day and time) is fixed many months earlier. But Baba is telling that “Nobody knows – when and how Shivbaba comes?” Does it not prove that it is not Shivbaba, but only Brahma Baba, i.e. a human soul which comes into Gulzar Dadiji?

Murali Points 70 (Word_Prajapita_is_important_)

"Prajapita Brahma hai toh unkay sab bachhey aapas may bhai-behen, Brahmakumar-kumariyan thahrey na. Parantu samajhtey nahee. Jaisey patthar buddhi hain, samajhney kee koshish bhi nahee kartey. Prajapita Brahma kay bachhey bhai-behen ho gaye. Vikaar may toh ja na sakein. Tumhaarey board par bhi Prajapita akshar bahut jaroori hai. Yah akshar toh jaroor daalna chaahiye. Sirf Brahma likhney say itna jordaar nahee hota hai. Toh board may bhi correct akshar likh sudhaarnaa padey. Yah hai bahut jaroori akshar. Brahma naam toh female ka bhi hai." (BKs dwara prakaashit revised sakar murli taareekh 17.12.05, page 2)

· Baba toh kah rahey hain ki “Tumhaarey board par bhi Prajapita akshar bahut jaroori hai. Yah akshar toh jaroor daalna chaahiye. Sirf Brahma likhney say itna jordaar nahee hota hai.” Lekin yah dekha gaya hai ki kayi BK centers kay boards par aur megaprogrammes kay dauraan adhiktar prachaar saamagri par sirf “Brahmakumaris” likha hota hai ya fir Prajapita akshar ko chod diya jaata hai. Kya aisa karnaa Shrimat kay anuroop hai?

“If Prajapita Brahma is there, then all his children are brothers & sisters, Brahmakumar-kumaris amongst themselves, isn’t it? But they don’t understand. It is as if they possess a stone-like intellect; they do not even try to understand. Prajapita Brahma’s children are brothers and sisters. They cannot indulge in sex. Even on your board, the word ‘Prajapita’ is very important. This word must be added without fail. It is not so effective if just the word ‘Brahma’ is written. So even the board should be corrected by writing the correct word. This is a very important word. Even females have the name Brahma.” (Revised sakar murli dated 17.12.05, page 2 published by BKs)

· Baba is telling that “Even on your board, the word Prajapita is very important. This word must be added without fail. It is not so effective if just the word Brahma is written.” But it has been observed that on the boards of many BK centers and in most of the publicity materials during their mega programs only the word “Brahmakumaris” is written or the word Prajapita is omitted. Is it in accordance with Shrimat to do so?

Murali Points 71 (_Picture_of_Lakshmi_Narayan_)

"Baba hamesha kahtey hain jahaan tum bhaashan kartey ho toh yah Lakshmi-Narayan ka chitra jaroor rakho. Inmay date bhi jaroor likhi hui ho. Tum samajha saktey ho ki naye vishwa kee shuruaat say 1250 varsh tak is dynasty ka raajya tha. Jaisey kahtey hain na – Christian dynasty ka raajya tha." (BKs dwara prakaashit revised sakar murli taareekh 11.11.05, page 2)

· Baba toh kah rahey hain ki “jahaan tum bhaashan kartey ho toh yah Lakshmi-Narayan ka chitra jaroor rakho. Inmay date bhi jaroor likhi hui ho.” Shivbaba nay Brahma Baba ke dwara saakshaatkaar kay aadhaar par jo Lakshmi-Narayan ka chitra banvaaya tha, usmay toh date bhi likhi hui thi (sanvat 1 say 2500 varsh). Usee chitra may prakaash kay gherey may Lakshmi-Narayan kay oopar Trimurty Shiv tatha neechey Satyugi bageechey may Radhey-Krishna ka bhi chitra tha. Lekin Brahmakumari sanstha dwara ab jo Lakshmi-Narayan ka chitra prakaashit kiya jaata hai usmay na toh Baba kee Shrimat anusaar date dee hui hai aur na hee Lakshmi-Narayan kay vaisey features hain, jaisa ki saakshaatkaar kay aadhaar par taiyaar kiye gaye chitra may thay. Kya saakshaatkaar dwara taiyaar karvaaye gaye mool chitron ko seva may upyog may laana zyada uchit nahee hoga?

“Baba always says, wherever you deliver a lecture, keep this picture of Lakshmi-Narayan without fail. The date should also be definitely written in it. You can explain that there was a rule of this dynasty from the beginning of the new world up to 1250 years. For e.g. it is said, isn’t it – there was a rule of Christian dynasty.” (Revised sakar murli dated 17.12.05, page 2 published by BKs)

· Baba is telling that “wherever you deliver a lecture, keep this picture of Lakshmi-Narayan without fail. The date should also be definitely written in it.” In the picture of Lakshmi-Narayan that was got prepared by Shivbaba through Brahma Baba on the basis of divine visions, the date (Era 1-2500 years) was also written. In that picture Lakshmi-Narayan encircled in light are shown in the centre with Trimurty Shiv depicted above them and below them are shown the Golden-aged Radha and Krishna standing in the midst of a garden. But the picture of Lakshmi-Narayan that is published by the Brahmakumari Institution now neither contains the date as per Baba’s Shrimat nor the features of Lakshmi-Narayan are like those depicted in the picture of Lakshmi-Narayan prepared on the basis of divine visions. Would it not be more proper to use the original pictures that were got prepared through divine vision?

Murali Points 72 (_Who_is_the_True_Mother_and_Father_)

"Manushya samajhtey hain Parmatma sarvashaktimaan hai, antaryaami hai. Sabkey andar kya-kya chaltaa hai, vah jaantey hain. Baap kahtey hain aisey hai nahee. Tum jab bilkul tamopradhaan ban jaatey ho – tab accurate time par mujhey aana padta hai. Saadhaaran tan may hee aata hoon. Tum bachhon ko aakar dukh say chudaata hoon. Ek dharma kee sthaapana Brahma dwara, anek dharmon ka vinaash Shankar dwara…haahaakaar kay baad jayjaykaar ho jaayegi….kahtey hain Hey Patit-paavan ham patit hain, hamko paavan banaaney aao. Nimantran dekho kaisa hai. Ekdam tamopradhaan patit duniya aur fir patit shareeer may bulaatey hain. Badaa achha nimantran detey hain Bhaaratvaasi!...Brahma ko hee banni (patni) ban-na hai. Baba khud kahtey hain-Yah meri vanni hai. Mai inmay pravesh kar in dwara tumko apnaa banaata hoon. Yah sachhi-sachhi badee maa ho gayi aur vah adopted maa thahree. Maa-Baap tum inko kah saktey ho. Shivbaba ko sirf Father hee kahengey. Yah hai Brahma Baba. Mamma gupt hai. Brahma hai maa parantu tan purush ka hai. Yah toh sambhaal nahee sakengey isliye adopt kiya hai bachhi ko. Naam rakh diya hai maateshwari. Head ho gayi. Drama anusaar hai he eek Saraswati. Baaki Durga, Kaali aadi sab anek naam hain. Maa-Baap toh ek hee hotey hain na. Tum sab ho bachhey. Gaayan bhi hai Brahma kee beti Saraswati. Tum Brahmakumar-kumariyan ho na. Tumhaarey oopar naam bahut hain. Yah sab baatein tumhaarey may bhi numberwaar samjhengey." (BKs dwara prakaashit revised sakar murli taareekh 11.11.05, page 3 & 4)

· Baap kahtey hain ki Saadhaaran tan may hee aata hoon aur Ekdam tamopradhaan patit duniya aur fir patit shareeer may bulaatey hain. Brahma Baba kay jeevankaal may duniya itnee tamopradhaan nahee banee thi jitni unkay shareeer chodney kay baad bani hai. Saath hee Brahma Baba ka vyaktitwa toh atyant aakarshak aur asaadhaaran tha, jis say kayi kaliyugi raajaen bhi eershya kartey thay. Toh kya iska arth yah hai ki Brahma Baba kay dwara niraakaar Shiv pita nay keval badee maa kee bhoomika adaa kee, jaisey ki oopar Baba nay kahaa hai, “Brahma ko hee banni (patni) ban-na hai. ….Yah sachhi-sachhi badee maa ho gayi.” Toh fir vah saadhaaran patit sharirdhaari kaun hai, jiskay dwara niraakaar Shiv ek pita kee bhoomika adaa kartey hain?

· Mateshwari Saraswati ko toh Baba nay oopar murli may Brahma kee beti bataaya hai. Brahma Baba kay liye Shivbaba nay kah diya ki Brahma hai maa parantu tan purush ka hai. Choonki dono (Mamma evam Baba) hee duniya kay ekdam tamopradhaan patit ban-ney say pehley hee shareeer chod kar chaley gaye, toh fir vah asli maa-baap kaun hain, jinkay dwara Shivbaba hamko apna banaatey hain, jaisa ki ukta murli may kahaa gaya hai?

· Baba kah rahey hain ki “Ek dharma kee sthaapana Brahma dwara, anek dharmon ka vinaash Shankar dwara.” Na toh Brahma Baba dwara devata dharma kee sthaapana poori tarah ho paai, aur na hee anek dharmon ka vinaash ho paaya hai. Toh fir is srishti roopi rangmanch par Brahma aur Shankar ka part bajaaney vaali aslee aatmaen kaun hain aur kahaan part bajaa rahee hain?

“Human beings think that the Supreme Soul is Almighty, thought-reader. He knows all that goes on within everybody’s mind. Father says, it is not so. When you become completely degraded – then I have to come at the accurate time. I come in an ordinary body only. I come and liberate you children from sorrows. Establishment of one religion through Brahma, destruction of many religions through Shankar….there will be acclamations of victory (jayjaykaar) after the cries of despair (haahaakaar)…..People say, ‘O purifier of the sinful ones (patit-paavan) we are sinful, come to purify us.’ Look how is the invitation. They call me in a completely degraded sinful world and then in a sinful body. Indians give such a good invitation!.....Brahma only has to become vanni (wife). Baba himself says-He is my vanni. I enter into him and make you my children through him. He is the true elder mother and she happens to be an adopted mother. You can call them as mother and father. Shivbaba is called only a Father. This is Brahma Baba. Mamma is incognito. Brahma is mother, but the body is male. He will not be able to take care. That is why daughter (bachhi) has been adopted. She has been named Mateshwari. She is the head. As per drama there is only one Saraswati. As for the rest there are many names like Durga, Kali, etc. Parents are one only. All of you are the children. It is also famous that Saraswati is the daughter of Brahma. You are Brahmakumar-kumaris, isn’t it? You are given many names. Even among you all these matters will be understood numberwise.” (Revised sakar murli dated 11.11.05, page 3 & 4 published by BKs)

· Father says “I come in an ordinary body only….They call me in a completely degraded sinful world and then a sinful body.” During the lifetime of Brahma Baba the world had not become as degraded as it has become after he left his body. Moreover, Brahma Baba’s personality was so attractive and extraordinary that it was envied even by many Iron-aged kings. So does it mean that the incorporeal Father Shiv played only a role of mother through Brahma Baba as mentioned by Baba above – “Brahma only has to become banni (wife). …He is the true elder mother.” So, then who is that ordinary sinful person, through whom the incorporeal Shiv plays the role of a father?

· In the above murli Baba has termed Mateshwari Saraswati as a daughter of Brahma. In respect of Brahma Baba it has been said by Shivbaba that Brahma is mother, but the body is male. Since both of them (i.e. Mamma and Baba) left their bodies before the world became completely degraded and sinful, so who is the real mother and father, through whom Shivbaba makes us his children, as stated in the murli above?

· Baba is telling that “Establishment of one religion through Brahma, destruction of many religions through Shankar.” Neither was the deity religion fully established through Brahma Baba, nor has the destruction of many religions taken place. So, then who and where are the actual souls that play the role of Brahma and Shankar on this world drama stage?

Murali Points 73_(_Rajyog_when_and Through_Whom_)

"Ab Parampita Parmatma kahtey hain deh sahit yah sab patit sambandh chod mamekam yaad karo toh paavan ban jaayengey. Yah Gita kay hee akshar hain. Hai bhi Gita ka yug. Gita Sangamyug par hee gaai hui thi jab vinaash hua tha. Baap nay Rajyog sikhaaya tha. Raajai sthaapan hui thi, fir jaroor hogi. Yah sab roohani Baap samjhaatey hain na. Chalo is tan may na aaye aur koi may bhi aaye. Samjhaani toh Baap kee hai na. Ham inka toh naam letey nahee hain. Ham toh sirf batlaatey hain – Bap kahtey hain mujhey yaad karo toh tum paavan ban aur merey paas chaley aayengey." (BKs dwara prakaashit revised sakar murli taareekh 25.11.05, page 2)

· Baba kah rahey hain ki “Gita Sangamyug par hee gaai hui thi jab vinaash hua tha. Baap nay Rajyog sikhaaya tha. Raajai sthaapan hui thi.” Brahma Baba kay tan say Shiv pita nay Gita sunaai jaroor thi, kintu na toh us samay vinaash hua aur na hee Brahma Baba kay jeevit rahney tak raajai kee sthaapana hui. Toh kya iska yah arth hai ki Shiv pita Gita sunaatey Brahma kay tan dwara hain, aur Rajyog kisi aur tan dwara sikhaatey hain, tatha Raajaai kee sthaapana kartey hain, jab vinaash hota hai?

· Baba kah rahey hain ki “Chalo is tan may na aaye aur koi may bhi aaye. Samjhaani toh Baap kee hai na.” Kya iska arth yah hai ki Shiv pita Brahma tan dwara Gita sunaatey hain aur Shankar dwara uski samjhaani detey hain?

· Baba kah rahey hain ki “Deh sahit yah sab patit sambandh chod mamekam yaad karo toh paavan ban jaayengey.” BKs kahtey hain ki Bapdada Gulzar Dadiji kay tan may aatey hain, aur vay us samay Gulzar Dadiji dwara Shiv ko yaad kartey hain, kintu baaki samay vay Shivbaba ko ya toh Brahma Baba kay chitra ko dekh yaad kartey hain, ya fir sandali par baithkar drishti deney vaali Brahmakumari behen say drishti letey huay Shiv ko yaad kartey hain ya fir Paramdhaam may jyotibindu Parmatma ko yaad kartey hain. Is tarah anek prakaar say Shivbaba ko yaad karney ko maamekam yaad karnaa kaisey kahaa ja sakta hai? Kya kisi ek mukarrar rath dwara Shiv ko yaad karney ko Maamekam yaad karnaa nahee kahaa jaayega? Brahma Baba ya Gulzar Dadiji ka rath toh temporary tha/hai. Toh fir Shiv pita ka mukarrar manushya shareeer roopi rath kaun aur kahaan hai, jo ki Sangamyug kee aadi say lekar ant may vinaash evam raajai kee sthaapana tak bachhon kay saath rahta hai?

“Now the Supreme Father Supreme Soul says, ‘leave all the sinful relationships including this body and remember only me, then you will become pure.’ These are the words of Gita only. It is also an age (era) of Gita. Gita was sung in the Confluence Age only when the destruction had taken place. Father had taught Rajyog. The kingdom was established. Then it will certainly be established again. All this is explained by the spiritual father, isn’t it? O.K. he may not have come in this body, he may have come in any other body also. But, Father gives the explanation, isn’t it? We do not utter his (i.e. Dada Lekhraj’s) name. We only say – Father says, ‘Remember me. Then you will become pure and come to me.” (Revised sakar murli dated 25.11.05, page 2 published by BKs)
· Father says, “Gita was sung in the Confluence Age only when the destruction had taken place. Father had taught Rajyog. The kingdom was established.” Gita was definitely narrated by Father Shiv through the body of Brahma Baba, but neither had destruction taken place at that time and neither was the kingdom established until Brahma Baba was alive. So does it mean that Father Shiv narrates Gita through the body of Brahma, and teaches Rajyog and establishes the kingdom through some other personality, when the destruction takes place?

· Baba is telling, “O.K. he may not have come in this body, he may have come in any other body also.” But, Father gives the explanation, isn’t it? Does it mean that Father Shiv narrates Gita through the body of Brahma and explains the same through Shankar?

· Baba is telling, “leave all the sinful relationships including this body and remember only me, then you will become pure.” BKs say that Bapdada comes in the body of Gulzar Dadiji and they remember Shiv through Gulzar Dadiji at that time, but during the remaining time, they either remember Shivbaba by looking at the photo of Brahma Baba or remember Shiv by taking drishti from the BK sister sitting on the sandali or remember the point of light Supreme Soul in the soul world. How can it this remembrance of Shivbaba in different ways be termed as ‘remembering only me’? Will remembering Shiv through one definite chariot be called ‘remembering only me’? The chariots of Brahma Baba and Gulzar Dadiji was/is temporary. So, then who and where is the definite (final or permanent) chariot of Father Shiv, which remains with the children from the beginning of the Confluence Age to the destruction at the end and until the establishment of kingdom?

Murali Points 74 (_Human_beings_can’t_teach_Rajyog_)

"Magazine may bhi nikaala hai, manushya kya kahtey aur Bhagwaan kya kahtey hain. Baap koi gaali nahee detey hain, bachhon ko samjhaatey hain kyonki Baap toh sabko jaantey hain na. Samjhaaney liye kahtey hain – inmay aasuri gun hain, aapas may ladtey rahtey hain. Yahaan toh ladney kee darkaar nahee hai. Vah hai Kaurav arthaat aasuri sampradaay. Yah hain daivi sampradaay. Baap samjhaatey hain – manushya, manushya ko mukti va jeevanmukti kay liye Rajyog sikhlaayein, yah ho nahee sakta. Is samay Baap hee tum aatmaon ko sikhla rahey hain." (BKs dwara prakaashit revised sakar murli taareekh 14.10.05, page 2)

· Brahma Baba kay shareeer chodney kay baad toh Madhuban tatha BK centers par manushya, manushya ko Rajyog sikhlaaney ka daava kartey hain. Lekin Baba toh kah rahey hain ki – “manushya, manushya ko mukti va jeevanmukti kay liye Rajyog sikhlaayein, yah ho nahee sakta. Is samay Baap hee tum aatmaon ko sikhla rahey hain.” Is say toh yah siddh hota hai ki BK centers par manushyon dwara manushyon ko sikhlaaya jaaney vaala yog Rajyog nahee hai. Gita may bhi prasiddh hai ki grihasthi Shri Krishna nay grihasthi Arjun ko Rajyog sikhaaya tha. Toh fir avivaahit Brahmakumari behnein baith vivaahit manushyon ko Rajyog kaisey sikhla sakti hain? Rajyog sikhaaney kay liye toh Baap ko grihasthi kay roop may hee aana padega na. Toh fir Baap kahaan par Rajyog sikhla rahey hain? Kya Brahma Baba kay shareeer chodney kay pashchaat niraakaar Shiv apney mukarrar rath Mahadev Shankar kay dwara toh Rajyog nahee sikha rahey hain, jisay Yogeshwar bhi kahaa jaata hai aur jisay BKs dwara prakaashit teen lokon kay chitra may Paramdhaam kay sabsey nazdeek dikhaaya gayaa hai?

“It has also been brought out in the magazine, what do the human beings say and what does God say. Father does not abuse anyone; He explains the children because Father knows everyone, isn’t it? In order to explain He says – They possess demoniac qualities; they keep fighting amongst themselves. There is no question of fighting here. They are Kaurav, i.e. demoniac community. These are deity community. Father explains-It cannot be possible for the human beings to teach Rajyog to human beings for mukti (salvation) or jeevanmukti (true salvation while living in the body). Now Father is only teaching you souls.” (Revised sakar murli dated 14.10.05, page 2 published by BKs)

· After Brahma Baba left his body, it is human beings who claim to be teaching Rajyog to human beings at Madhuban and BK Centers. But Baba is telling that – “It cannot be possible for the human beings to teach Rajyog to human beings for mukti or jeevanmukti. Now Father only is teaching you souls.” This proves that the Yog being taught by human beings to human beings at the BK centers is not Rajyog. It is famous in Gita also that a householder Shri Krishna taught Rajyog to another householder Arjun. Then how can unmarried Brahmakumari sisters sit and teach Rajyog to married human beings? In order to teach Rajyog Father will have to come in the form of a householder only, isn’t it? So then where is Father teaching Rajyog? Is it true that after Brahma Baba’s demise incorporeal Shiv teaching Rajyog through his final chariot Mahadev Shankar, who is also called Yogeshwar and is shown closest to the soul world in the picture of Three Worlds published by Brahmakumaris?

Murali Points 75 (Birthday of Shiv)
"Ab Shivbaba toh hai niraakaar, Supreme Soul. Us aatma par naam hai Shiv. Aatma par naam ek hee Shivbaba ka hai…..Baaki jo bhi aatmaen dher kee dher hain un sabkey shareeron kay naam padey huay hain…..Baap toh bahut badaa kaam yahaan kartey hain. Avtaar maantey hain toh unki toh holiday aur stamp aadi honi chaahiye. Sab deshon may holiday honi chaahiye kyonki Baap toh sabka sadgati data hai na. Unka janma din aur chaley jaaney ka din, date aadi ka bhi pataa nahee pad sakta kyonki yah toh nyaara hai na. Isliye sirf Shivraatri kah detey hain." (BKs dwara prakaashit revised sakar murli taareekh 3.11.05, page 2)

· Baba toh kah rahey hain ki “Aatma par naam ek hee Shivbaba ka hai…..Baaki jo bhi aatmaen dher kee dher hain un sabkey shareeron kay naam padey huay hain.” Brahmakumariyaan Brahma ko toh saakaar shareerdhaari dikhaati hain, lekin Shankar aur Vishnu kay liye kah deti hain ki voh toh keval sookshmavatanvaasi hain. Kya ukta murli point say yah siddh nahee hota ki Vishnu aur Shankar bhi saakaar shareerdhaari honay chaahiye, fir chaahey voh sookshma stage vaaley kyon naa hon?

· Baba toh kah rahey hain ki “Unka janma din aur chaley jaaney ka din, date aadi ka bhi pataa nahee pad sakta kyonki yah toh nyaara hai na.” Lekin BK Gulzar Dadiji kay tan may Avyakta Bapdada kay aaney aur jaaney ka din toh kayee maheenon pehley say hee fix ho jaata hai. Kya is say yah siddh nahee hota hai ki Gulzar Dadiji may keval Brahma Baba kee aatma arthaat ek manushyatma pravesh kartee hai na ki Parmatma Shiv, jinkay aaney-jaaney kee date ka pataa bhi nahee pad sakta hai, jaisey ki Brahma Baba may Shiv kee praveshata ka pataa nahee padtaa tha? Toh fir 1969 kay baad Shiv kahaan aur kis tan dwara part bajaa rahey hain?

“Now Shivbaba is incorporeal, Supreme Soul. That soul is named Shiv. Only Shivbaba has a name based on soul. …. All the remaining numerous souls have names based on their bodies. …. Father performs a very big task here. He is considered to be an incarnation. So there should be a holiday and stamp etc. for Him. There should be a holiday in all the countries because Father is the bestower of true salvation upon every one (sabka sadgati data), isn’t it? One cannot know about his birthday and the day, date, etc. of departure because He is detached (nyaara), isn’t it? That is why people say just Shivratri (night of Shiv).” (Revised sakar murli dated 14.10.05, page 2 published by BKs)

· Baba is telling that – “Only Shivbaba has a name based on soul. …. All the remaining numerous souls have names based on their bodies.” Brahmakumaris show Brahma to possess a corporeal body, but in respect of Shankar and Vishnu they say that they are only subtle world dwellers. Does the above murli point not prove that Shankar and Vishnu must also possess a corporeal body, even if their stage is subtle?

· Baba is telling that – “One cannot know about his birthday and the day, date, etc. of departure because He is detached (nyaara), isn’t it?” But the day of entry and departure of Avyakta Bapdada in the body of BK Gulzar Dadi is fixed many months in advance. Does it not prove that it is only the soul of Brahma Baba, i.e. a human soul which is entering into Gulzar Dadiji and not the Supreme Soul Shiv, whose date of entry and departure cannot be known, just as one never used to know about the entry of Shiv into Brahma Baba? So, then where and in which body is Shiv playing His role after 1969?
