Latest Murli points for BK service

Part-1 – Face to face knowledge – Word “Trimurty” – Life story

Part 2 - Father comes only once to cause true salvation to everyone

Part-3 - Father also needs body to narrate knowledge – Father’s language only Hindi

Part-4 – Explanation through the mouth of Brahma

Part-5 - Mouth-born progeny of Brahma – God has come

Part-6 - Baba has come – Destruction will take place when the study gets completed – preparing the bag-baggage

 Part-7 - If you don't understand any point then you can ask Baba
Part-8 – Prajapita is here – not in the subtle world
Part-9 – Where did the Brahmin race of Prajapita go? – Prajapita is required – Pandavas and Kauravas are in the confluence age – Baba used to write and give murli in your hands

 Part-10 – Both Bap & Dada are servants of children – God has come – Death is staring at the old world

 Part-11 – Father is also present, family is also present
 Part-12 – 7 days course and bhatti

 Part-13 – Children’s letter to Baba

Part-14 – Father has come practically – Brahma should be here - I entered into him and changed his name

Part-15 – Entry of Father into an ordinary body - Prajapita Brahma is also definitely required here

Part-16 – From Nar to Narayan – The story of True Narayan

Part-17 – Solution of doubts
Part-18 – Do not keep the photo of Brahma

Part-19 – Prajapita - He is also father, this (Brahma) is also father – tears of love
 Part-20 – you will see practically whatever you have seen through the divine vision

 Part-21 – You will practically rule over vaikunth, i.e. heaven – badge of Lakshmi-Narayan

 Part-22 – Father explains only in Hindi - One kingdom and one language in the Golden Age

 Part-23 – Baba listens to news and enquires from children

 Part-24 – Who is God of Gita?

Part-25 – Prajapita will be in corporeal form – sending charts to Baba

MURALI POINTS - 1

"Yahaan tum sammukh ho. Shivbaba say sun rahey ho. Vah manushya srishti ka beejroop, gyaan ka sagar, anand ka sagar hai. Geeta gyaan daata parampita trimurty Shiv Parmatma vaach. Trimurty akshar jaroor daalna hai kyunki Trimurty ka toh gaayan hai na. Brahma dwara sthaapana. Toh jaroor Brahma dwara hee gyaan sunaayengey. Krishna toh aisey nahi kah sakenge ki Shiv Bhagwanuvaach. Prerana say kuch hota nahi. Na unmay Shivbaba kee praveshata ho sakti hai." (Mu. dinaank 15.04.05)
· 1969 ke baad BK centres may yah murli sun nay vaaley BKs toh yah nahi kah saktey ki vah Shivbaba say sanmukh sun rahey hain. Fir kya yah murli point keval 1969 say pehley vaaley bachhon ke liye laagoo hai? Kya 1969 ke baad vaaley bachhey Shivbaba say sanmukh gyaan sun ney ke hakdaar nahin hain?

· Baba Trimurty akshar par jor dey rahey hain. Lekin BKs dwara prakashit chitra may toh keval Brahma kee bhoomik may Dada Lekhraj ko dikhaaya gaya hai. Baaki, Vishnu aur Shankar kee bhoomika kaun adaa kartey hain iski jaankaari kab milegi?

· Baba nay kaha hai ki prerana say kuch hota nahii, toh fir 1969 ke baad Parmatma prerana say padha rahey hain ya saakaar may aakar?

"Here you are sitting face to face. You are hearing from Shivbaba. He is the seed form of this human world, ocean of knowledge, ocean of love, ocean of joy. The sermonizer of Geeta knowledge, Supreme Father, Trimurty Shiva Supreme Soul speaks. The word 'Trimurty' should invariably be added because Trimurty is famous, isn't it? Establishment is said to take place through Brahma, so certainly knowledge will be narrated through Brahma only. Krishna will not say that "God Shiva speaks". Nothing takes place through inspiration. Neither Shivbaba can enter into him." (Mu. dated 15.04.05)

· The BKs who are listening to murlis at the BK centres after 1969, cannot say that they are listening to murlis from Shivbaba face to face. Then, does the above murli point apply only to the children existing prior to 1969? Are not the children born after 1969 entitled to listening to murli face to face from Shivbaba?

· Baba is laying emphasis on the word 'Trimurty'. But in the picture of Trimurty published by BKs, only Dada Lekhraj has been shown in the place of Brahma. When will we come to know, who plays the roles of Shankar and Vishnu?

· Baba has said that nothing happens through inspiration. So is the Supreme Soul teaching through inspiration or through corporeal form after 1969?

2. "Abhi tum bachhon ko saari smriti rakhni hai. Is janm may jo paap kiye hain, har ek aatma ko apney jeevan ka toh pata hai na. Koi mandbuddhi, koi vishaalbuddhi hotay hain. Choteypan kee history yaad toh rahti hai na. Yah Baba bhi choteypan kee history sunaatey hain na.6 varsh say lekar apni jeevan kahaani yaad rahti hai. Agar bhool gaya toh dull buddhi kahengey. Baap kahtey hain apni jeevan kahaani likho. life kee baat hai na." (Mu. dinaank 15.04.05)

· 1969 say pehley toh bachhey Brahma Baba dwara Shivbaba ko jeevan kahani likh kar detey thay. 1969 ke baad Brahman bachhey kisko apni jeevan kahani likh kar dein?

 " Now you children must remember everything. Every soul remembers the sins that it has committed and its life story, isn't it? This Baba also narrates the history of his childhood, isn't it?Everyone remembers their life story from the age of 6 years. If one forgets then he/she is called a dull-head. Father says, write your life story. It is a matter of the life isn't it?" (Mu. dated 15.04.05)

· Prior to 1969 Brahmin children used to submit their life story to Shivbaba through Brahma Baba. After 1969, whom should the Brahmin children submit their life story?

MURALI POINTS - 2

1. "Baap kahtey hain yah sab bhakti marg ke shastra hain, unsay mujhey prapt kar nahi saktey. Mujhey toh swayam ek hee baar aakar sabki sadgati karni hai. Aisey vaapis koi ja na sakey." (BKs dwara prakaashit Murli taareekh 19.04.05, pg.2)

· BKs kahtey hain ki Shivbaba nay Brahma Baba ke dwara aakar Ishwariya gyaan sunaaya. Kintu vay kahtey hain ki 1969 may Brahma Baba ke sharir chodney ke baad Shivbaba Paramdhaam laut chukey hain aur Brahma Baba kee aatma sookshma vatan may hai. Toh kya Shivbaba oopar murli may kiye gaye vaadey ke anusaar sabki sadgati kiye bina paramdhaam laut saktey hain? Yadi vay shaantidhaam nahi lautey hain, toh fir voh filhaal kahaan hain?

 "Father says that all these are the scriptures of the path of worship. Nobody can reach me through them. I have to come myself only once to cause true salvation to everyone. Otherwise, nobody can simply return (to soul world)." (Murli dated 19.04.05, pg.2 published by BKs)
· BKs say that Shivbaba came and gave Godly knowledge through Brahma Baba. But they say that Shiva has returned to Soul World in 1969 and Brahma Baba's soul has gone to the subtle world after the demise of Brahma Baba. So, how can Shivbaba return to soul world without causing true salvation to everyone as promised above? If he has not returned to soul world, then where is He presently?

MURALI POINTS - 3

"Baap gyaan ka sagar hai, (Bhaktimarg ke Geet, bhajan aadi ki) aawaaz thodey hi kartey hain. Unko kaha hee jaata hai sukh-shanti ka sagar. Toh sunaaney liye bhi unko sharir chaahiye na. Bhagwaan ki bhasha kya hai, yah koi jaantey nahi. Aisey toh nahi, Baba sab bhashaon may bolengey. Nahi, unki bhasha hai hee Hindi. Baba ek hi bhasha may samjhaatey hain, fir translate kar tum samjhaatey ho. Foreigners aadi jo bhi miley unko baap ka parichay dena hai. Baap Aadi Sanatan Devi-Devata dharma sthaapana kar rahey hain. Trimurty par samjhaana chaahiye. Prajapita Brahma kay kitney Brahmakumar-kumariyan hain. Koi bhi aaye toh pehley unsay poocho kiskey paas aaye ho? Board toh laga pada hai. Prajapita, vah toh rachney vaala ho gaya. Parantu unko Bhagwaan nahi kah saktey hain. Bhagwaan niraakaar ko hee kaha jaata hai. Yah Brahmakumar-kumariyan Brahma kee santaan hain. Tum yahaan kisliye aaye ho? Hamaarey baap say tumhaara kya kaam? Baap say bachhon ka hee kaam hoga na. Hum baap ko achhi reeti jaantey hain. Gaya hua hai-Son shows father. Hum unkay bachhey hain." (BKs dwara prakaashit Murli taareekh 21.04.05, pg.4)

· BKs kahtey hain ki 1969 say Bhagwaan Shiv Paramdham may hain aur hamey unhay paramdham may yaad karna hai. Kintu ukta murli point kahta hai ki Bhagwaan ko bhi gyan sunaaney ke liye sharir chaahiye. Toh Shivbaba ko bhi is duniya may hona chaahiye na?

· Ukta murli point kahta hai ki Baap kee bhaasha keval Hindi hai. Kintu Brahma Ma ki bhasha toh Sindhi thi.

· Ukta murli point may Baap arthaat Prajapita say practically milney kee baat kee gayi hai. Hum Prajapita say kaisey mil saktey hain? Kya Gulzar Dadi ji ko Prajapita kaha jayega?

"Father is ocean of knowledge. Does he create any noise (like the songs, prayers etc. of bhaktimarg)? He is called ocean of prosperity and peace. So, he also requires a body to narrate, isn't it? Nobody knows what the language of God is. It is not true that God will speak in all the languages. No. His language is only Hindi. Baba explains in only one language. Then you translate and explain. Whoever you meet, like the foreigners etc. give them the introduction of father. Father is establishing ancient deity religion. One must explain on the picture of Trimurty. There are so many Brahmakumar-kumaris of Prajapita. If anyone comes, you ask them first of all, "Whom do you wish to meet?" Board is displayed. Prajapita - He is the creator. But he cannot be called God. The incorporeal is called God. These Brahmakumar-kumaris are children of Brahma. Why have you come here? What is your purpose of meeting our father? Only children will have any purpose in meeting father, isn't it? We know father very well. It is famous-Son shows father. We are his children." (Murli dated 21.04.05, pg.4 published by BKs)
· BKs say that God Shiva is in Paramdham since 1969 and we should remember him in Paramdham. But the above murli point says that God also requires a body to narrate knowledge. So, Shivbaba should be present in this world, isn't it?
· The above murli point says that the language of father is only Hindi. But Mother Brahma's language was Sindhi.

· The above murli point speaks about meeting with father Prajapita practically. How can we meet Prajapita? Is Gulzar Dadi called Prajapita?

MURALI POINTS - 4

 “Bhagwaan toh khud kahtey hain, yah mainey nahi sunaaya hai. Mera gyaan shaastron may nahi hai. Vah hai bhaktimarg ka gyaan. Mai toh gyaan dey sadgati karke chala jaata hoon………Bhagwaan jab aatey hain toh apna parichay detey hain-mai kahta hoon 5 hazaar varsh ka kalp hai, mai toh Brahma mukh say samjha raha hoon. Toh pehli mukhya baat buddhi may bithani hai ki bhagwaan kaun hai? Yah baat jab tak buddhi may nahi baithi hai, tab tak aur kuch bhi samjhaaney say kuch asar nahi hoga. …..Pehley pehley baap ka parichay na deney say fir jo bhee mehnat kartey hain, opinion aadi likhaatey hain, vah kuch kaam ka nahi rahta. Isliye service hoti nahi hai. Nishchay ho toh samjhein barobar Brahma dwara gyaan dey rahey hain. Manushya Brahma ko dekh kitna moonjhtey hain, kyunki baap ki pehchaan nahi hai.” (BKs dwara prakaashit revised sakaar Murli taareekh 22.04.05, pg.1)

· Ukta murli point ke anusaar baap toh gyaan dekar aur sadgati karke chaley jaatey hain. BKs kahtey hain ki 1969 ke baad Shivbaba vaapas Paramdhaam chaley gaye hain. Toh kya voh kisi ki sadgati kiye bina hee laut gaye hain?

· Ukta murli point may Baba nay kaha hai ki mai toh Brahma mukh say samjha raha hoon. Lekin centres may toh BK behney hi murli sunaati hain. Mt. Abu may toh Gulzar Dadi ke dwara keval Avyakta Vani chalti hai aur unko Brahma ka mukh bhi toh nahi kaha jaata hai. Toh fir Shivbaba is samay Brahma mukh say kahaan samjha rahey hain, jaisa ki uka murli may kaha gaya hai?

“God Himself says, I have not narrated this (the scriptures etc.). My knowledge is not contained in the scriptures. That is a knowledge of path of worship. I give knowledge, cause true salvation and then depart. …..When God comes He gives his own introduction - I say that the Kalpa (world cycle) is of 5000 years. I am explaining through the mouth of Brahma. So the first thing that should be fitted into anybody’s intellect is that who is God? Until and unless this matter fits into the intellect, there will not be any effect by explaining any other matter. ….Without giving the introduction of Father first of all, whatever hard work you do later on, like obtaining written opinions will not be of any use. That is why service does not take place. If they have faith then they will understand that certainly knowledge is being given (by God) through Brahma. People get so confused by seeing Brahma, because they have not recognized Father.” (Revised sakar Murli dated 22.04.05, pg1 published by BKs)

· As per the above murli point, Father gives knowledge, causes true salvation and then departs. But BKs say that Shivbaba has returned to Paramdhaam after 1969. So has he departed without causing true salvation to anyone?

· In the above murli point Baba has said that He is explaining through the mouth of Brahma. But in the BK centres, it is BK sisters who narrate the murli. In Mt.Abu, it is only Avyakta Vani that is narrated through Gulzar Dadi and her mouth is not called Brahma’s mouth. So at present where is Shivbaba explaining knowledge through the mouth of Brahma, as mentioned in the above murli?

MURALI POINTS - 5

“Kaiyon kee takdeer may yah gyaan hai nahi. Jab tak tumhaarey kul may na aayein arthaat Brahma Mukhvanshavali na banein toh Brahman ban-ney bigar devata kaisey banengey……Aagey chal jab bahut dukh hoga toh bahut bhaagengey. Aawaaz hoga-Bhagwaan aaya hai. Tumhaarey bhi bahut centres khul jaayengey. Tum bachhon kee kami hai, dehi-abhimaani bantey nahi ho. Ajun bahut deh-abhimaan hai.” (BKs dwara prakaashit revised sakar murli taareekh 23.04.05, pg.2)

· Oopar Baba naya kaha hai ki Brahma mukh vanshavali baney bigar Brahman so devata nahi ban saktey. Jin aatmaon nay 1969 say pehley direct Brahma (Dada Lekhraj) ke mukh say Shiv ka gyaan suna voh toh Brahma mukhvanshavali Brahman ban gaye. 1969 ke baad toh Brahma maujood nahi hai. Toh fir 1969 ke baad gyaan may aayi aatmaon ko Brahma mukhvanshavali toh nahi kah saktey. Toh kya 1969 ke baad gyaan may aaney vaali aatmaen Brahman so devata nahi banengi? BKs toh kahtey hain ki 1969 ke baad Shivbaba vaapas Paramdhaam chala gaya. Lekin oopar ullikhit murli may toh Baba kah rahey hain ki aagey chal aawaaz hoga ki Bhagwaan aaya hai. Toh Bhagwaan Bhaarat may maujood hona chaahiye na, jis say vah Brahma mukhvanshavali Brahman taiyaar kar sakey aur fir unko Brahman so devata bana sakey. Bhagwaan Brahma tan may aaya hua hai toh fir kahaan hai?

“This knowledge is not there at all in the fate of many. Until they come to your race, i.e. until they become the mouth born progeny of Brahma, then how can they become deities without becoming Brahmins? ……..When the miseries increase in future then many people will run (in search of God). There will be an uproar – God has come. Your centres will also get opened in large numbers. It is a shortcoming in you children that you do not become soul conscious. Still there is a lot of body consciousness.” (Revised Sakar Murli dated 23.04.05, pg.2 published by BKs)

· In the above murli point Baba has said that one cannot get transformed from Brahmin to a deity without becoming the mouth-born progeny of Brahma. Those souls who listened to knowledge of Shiva through the mouth of Brahma (Dada Lekhraj) directly prior to 1969 became the mouth-born progeny of Brahma. After 1969 Brahma is not present. So, those souls who entered the path of knowledge after 1969 cannot be called mouth-born progeny of Brahma. So will such souls not get transformed from Brahmins to deities? BKs say that Shivbaba has returned to the soul world after 1969. But in the above murli point Baba says that in future there will be an uproar that God has come. So God should be present in India so that he could create Brahmins, who are mouth-born progeny of Brahma and so that he could then transform them from Brahmins to deities. If God has come in the body of Brahma, then where is He?

MURALI POINTS - 6

"Tum kahtey ho is sangam par Baba humko padha rahey hain.......Buddhi kahti hai ki hum Kaliyug say ab nikal aaye hain. Baba aaya hua hai........Bachhey jaantey hain-hamaari padhaai poori hogi toh vinaash hoga. Vinaash hona jaroori hai. Tumhaarey may bhi koi jaantey hain, agar yah samjhein duniya vinaash honi hai toh nayi duniya ke liye taiyyaari may lag jaayein. Bag-baggage taiyyaar kar lein. Baaki thoda samay hai, Baba kay toh ban jaayein. Bhookh marengey toh bhi pehley Baba fir bachhey. " (BKs dwara prakaashit revised sakar murli taareekh 30.05.05, page 2)

· Ukta murli may Baba kah rahey hain ki Baba aaya hua hai. Agar Baba aaya hua hai toh kahaan hai?

· Ukta murli may Baba kah rahey hain ki Baba humko padha rahey hain aur jab hamaari padhaai poori hogi tab vinaash hoga. Abhi vinaash toh hua nahi hai. Kya iska matlab yah hai ki Baba ko is samay padhaai padhaaney ke liye saakaar may maujood hona chaahiye?

· Ukta murli may Baba kah rahey hain ki agar yah samjhein ki duniya vinaash honi hai toh bag-baggage taiyyaar kar lein. Lekin duniya bhar may BK centres may property tatha aisho aaraam ke saadhan jama karney ki hod lagi hui hai. Toh kya ab yah samjhein ki vinaash nahi honay vaala hai?

· Ukta murli may Baba kah rahey hain ki yadi bhookh marengey toh bhi pehley Baba fir bachhey. Baba (arthaat saakar maadhyam) ke bhookh marney kee baat toh tabhi uth sakti hai jabki Baba saakaar may hamarey beech maujood ho jaisa ki Brahma Baba ke samay beggary part chala tha.

"You say that Baba is teaching us in the confluence age......The intellect says that we have come out of the Iron Age. Baba has come......Children know that when our study is completed then the destruction will take place. Destruction is certainly going to take place. There are some among you who know this. If it is understood that the world is going to be destroyed then one will start preparing for the new world. One will make ready the bag-baggage. There is a little time left. We should become Baba's children. Even if anyone has to die of hunger, it will be first Baba and then children." (Revised sakar murli dated 30.05.06, page2 published by BKs)

· In the above murli Baba is telling that Baba has come. If Baba has come then where is He?

· In the above murli Baba is telling that Baba is teaching us and when our study is completed then the destruction will take place. Destruction has not taken place yet. Does it mean that Baba should be present in corporeal form to teach us?

· In the above murli Baba is telling that if it is realized that the world is going to be destroyed then one will prepare the bag-baggage. But in the BK centres all over the world there is a competition to acquire property and means of luxury. So, should we infer that destruction is not going to take place?

· In the above murli point Baba is telling that if anyone has to die of hunger in the Godly family, then it will be Baba first and then children. The question of Baba (i.e. corporeal medium) dying of hunger can arise only when Baba is present in a corpoeal form amongst us, just as the beggary role had taken place during the times of Brahma Baba.

MURALI POINTS - 7

· "Har ek baat achhi reeti samjho. Kuch bhi samajh may na aaye toh pooch saktey ho. Note karo, yah yah baatein Baba say poochna hai. Mukhya hai hee Baap kay yaad kee baat. Baaki koi sanshay aadi hai toh unko theek kar dengey." (BKs dwara prakaashit revised sakar murli taareekh 18.06.05, pg.1)

Ukta murli may Baba toh kah rahey hain ki gyaan ke sambandh may koi bhi shanka ho toh Baba say poochna hai. Brahma Baba toh 1969 may hee sharir chod chukey hain aur Gulzar Dadi may chal rahey part ke dwara aadi say ab tak kisi ko bhi prashna poochney ka avsar hee nahi diya jaata hai. Toh fir yadi hum bachhon ko gyaan say sambandhit koi shanka ho toh kis say poochein? Shivbaba ka saakaar part kahaan chal raha hai jis say hum apni shanka ka samaadhaan kar sakein?

· "Understand each and every point nicely. If you don't understand any point then you can ask. Make a note that these points have to be asked to Baba. Main matter is regarding remembrance of father. As for the rest of the doubts etc. they will be clarified." (Revised sakar murli dated 18.6.05 page 1 published by BKs)

In the above murli Baba is telling that if there is any doubt regarding knowledge then it should be put before Baba. Brahma Baba left his body in 1969. And as regards the role being played through Gulzar Dadi, ever since its beginning nobody is given an opportunity to ask any question. Then, if we children have any doubt regarding knowledge, whom should we ask? Where is the corporeal role of Shivbaba going on, from where we can get solutions to our doubts?

MURALI POINTS - 8

· "Prajapita toh yahaan yahaan hona chaahiye na. Nahi toh kahaan say aayy. Baap khud samjhaatey hain, mai patit sharir may aata hoon, jaroor inko hee Prajapita kahengey. Sookshmavatan may nahi kahengey. Vahaan praja kya karegi?" (BKs dwara prakaashit revised sakar murli taareekh 18.6.05, pg.2)

1. Ukta murli may Baba kah rahey hain ki Prajapita yahaan hona chaahiye. BKs toh kahtey hain ki Brahma (Dada Lekhraj) toh 1969 may sharir chod kar sookshmavatan chaley gaye hain. Ukta murli may Baba kah rahey hain ki Prajapita sookshmavatan may nahi hota. Toh fir Prajapita kahaan hai?

2. Baba kah rahey hain ki mai toh patit sharir may aata hoon. Dada Lekhraj ka sharir toh patit mana ja sakta tha. Lekin Gulzar Dadi ke sharir ko toh patit nahi kaha ja sakta. Ek toh voh baal brahmacharini hain, doosrey bachpan say gyaan may chalti hain. Yadi unmay Shiv ki praveshata hoti hai, jaisa ki BKs kahtey hain, toh BKs dwara unko Brahma ya Prajapita nahi kaha jaata. Jab praja yahaan is srishti par hai, toh fir Prajapita kahaan hai?

· "Prajapita should be here, isn't it? Othewise, from where will he come? Father explains himself that I come in a sinful body. Certainly he will be called Prajapita. He cannot be said to be residing in subtle world. What will the subjects do there?" (Revised sakar murli dated 18.06.05, pg.2 published by BKs)

1. In the above murli Baba is telling that Prajapita should be here. BKs say that Brahma (Dada Lekhraj) has left his body in 1969 and has gone to the subtle world. In the above murli Baba is telling that Prajapita cannot be in the subtle world. Then, where is Prajapita?

2. Baba is telling that He enters into a sinful body. Dada Lekhraj's body can be considered to be sinful. But the body of Gulzar Dadi cannot be considered to be sinful. On the one hand she is a virgin, and on the other hand she is following the path of knowledge since her childhood. If Shiva enters into her body, as the BKs believe, then why is she not called Brahma or Prajapita? When the subjects are here in this world, then where is Prajapita?

MURALI POINTS - 9

 “Abhi tum ho Brahman kul kay. Prajapita Brahma ka Brahman kul kahaan gaya? Prajapita Brahma kee toh nayi duniya chaahiye na. Nayi duniya hai Satyug. Vahaan toh Prajapita hai nahi. Kaliyug may bhi Prajapita ho nahi sakta. Vah hai sangamyug par. Tum abhi sangam par ho. Shoodra say tum Brahman baney ho. Baap nay Brahma ko adopt kiya hai. Shivbaba nay inko kaisey racha, yah koi nahi jaantey hain. Trimurty may rachata Shiv ka chitra hee nahi hai, toh maaloom kaisey padey ki oonch tay oonch bhagwaan hai. Baaki sab hain unki rachana. Yah hai Brahman sampradaay toh jaroor Prajapita chaahiye.Ab Brahman kahaan kay hain? Prajapita Brahma kahaan ka hai? Jaroor sangamyug ka kahengey Mahabharat ladaai bhi sangam par lagi hai, na ki Satyug ya Kaliyug may. Pandav aur Kaurav, yah hai Sangam par......Baba bhi pehley murli likh kar tumko haath may dey detey thay. Fir sunaatey thay.” (BKs dwara prakaashit revised sakar murli taareekh 20.6.05, pg.2)

1. Jab ukta murli Brahma Dada Lekhraj dwara Brahman bachhon ke saamney sunaai gayi hai, toh Baba aisey kyun pooch rahey hain ki Prajapita Brahma ka Brahman kul kahaan gaya?

2. Baba aisey kyun kah rahey hain ki Shivbaba nay inko kaisey racha yah koi nahi jaanata?

3. Baba kah rahey hain ki sangam par Prajapita jaroor chaahiye. Toh Prajapita kahaan hai?

4. Baba kah rahey hain ki Kaurav aur Pandav tatha Mahabharat yudh sangam par hota hai, na ki kaliyug ya satyug may. Hum sabhi jaantey hain ki baahar ki duniya vaalon ke liye toh abhi kaliyug hai aur hamaarey liye sangam hai. Toh jaroor hamaarey Brahman parivar may hi Pandav aur Kaurav bhi honay chaahiye.

5. Kya Brahma Baba murli haath say likh kar detey thay ya koi aur bhi tha jiskay dwara Shivbaba murli likh kar detey thay?

 “Now you belong to the Brahmin race. Where has the Brahmin race of Prajapita Brahma gone? Prajapita Brahma requires a new world, isn't it? New world is Golden Age. Prajapita will not be present there. Prajapita cannot be in the Iron Age either. He is in the Confluence Age. Now you are in the Confluence Age. You have got transformed from Shoodra to Brahmin. Father has adopted Brahma. Nobody knows how Shivbaba has created him. When the picture of creator Shiva is not present in picture of Trimurty at all then how can it be known that God is the highest among all. Rest are His creation. This is a Brahmin community, then Prajapita is certainly required......Mahabharat war is also fought in the Confluence Age, and not in the Golden or Iron Age. Pandavas and Kauravas are in the Confluence Age......Baba also used to initially write murli and give it in your hands. Then he used to narrate.” (Revised sakar murli dated 20.6.05, page 1 & 2 published by BKs)

1. When the above murli has been narrated through Dada Lekhraj Brahma in front of the Brahmin children, then why is Baba asking that where has the Brahmin race of Prajapita Brahma gone?

2. Why is Baba telling that nobody knows how Shivbaba has created him?
3. Baba is telling that Prajapita is certainly required in the Confluence Age. So where is Prajapita?
4. Baba is telling that Kauravas and Pandavas are in the CA and the Mahabharata war also takes place in the CA and not in IA or GA. We all know that for the outside world it is IA now and for us it is CA now. So certainly Pandavas and Kauravas should be among the Brahmin family only.
5. Did Brahma Baba write and give murlis to children as mentioned in the murli or was it someone else through whom Shivbaba used to write and give murli?

MURALI POINTS - 10

· “Bapdada dono hee bachhon kay servant hain. Tumhaarey doh servant hain. Oonch tay oonch Shivbaba, fir Prajapita Brahma.” (BKs dwara prakaashit revised sakar murli taareekh 2.6.05, pg.4)

Jab Baba kah rahey hain ki Shivbaba aur Prajapita Brahma dono hee bachhon ke servant hain, toh hum bacchey Mukhya Prashasika, Sah-Prashasika, Nideshak, Zonal Incharge ityadi upaadhiyan kaisey dhaaran kar sakety hain?

· “Both Bap and Dada are the servants of children. You have two servants. Highest among all, i.e. Shivbaba and then Prajapita Brahma.” (Revised Sakar Murli dated 2.6.05, pg.4 published by BKs)

When Baba is telling that both Shivbaba and Prajapita Brahma are the servants of children, then how can we children assume the titles of Chief Administrative Head, Additional Administrative Head, Director, Zonal Incharge etc.?

· “Is samay hee jabki baap nay aakar sahaj Rajyog sikhaya tha, is samay kay liye hee gaayan hai ki kaurav ghor andhiyaarey may thay aur Pandav roshni may thay. Voh log samajhtey hain kaliyug may toh ajun 40 hazaar varsh hain. Unho ko yah pata nahi padta ki bhagwaan aaya hai, is puraani duniya ka maut saamney khada hai. Sab agyaan neend may soye padey hain.” (BKs dwara prakaashit revised sakar murli taareekh 4.6.05, pg.2)

1. Yadi bhagwaan aaya hua hai toh kahaan hai?

2. Yadi maut saamney khada hai toh BKs har chotey badey shahar may karodon rupaye ki sampattiyan kyun ikattha kar rahey hain? Madhuban may toh makaan banaaney ke liye Baba nay anumati dee hai kyunki vahaan toh bachhey aakar baap say miltey hain. Lekin yadi duniya bhar may sampattiyan ikatthi karke duniya vaalon ko kahein ki maut saamney khada hai toh kya voh maanengey?

· “It is famous for this time only when father had come and taught easy Rajyoga that Kauravas were in total darkness and Pandavas were in light. Those people think that it will take another 40 thousand years for the Iron Age to end. They do not know that God has come; death is staring at this old world.” (Revised Sakar Murli dated 4.6.05, pg.2 published by BKs)

1. If God has come then where is He?

2. If death is staring at us then why are BKs collecting properties worth crores of rupees in every big and small city of the world? Baba has permitted construction of buildings at Madhuban because children come and meet father there. But if we collect properties throughout the world and tell the world that death is staring at us, then who will believe us?

MURALI POINTS - 11

· “Baap har yek baat samjhaatey rahtey hain. Vah hai hud kee baat, hud kay Brahma rachtey hain, paalana bhi kartey hain baaki parlay nahi kartey. Stree ko adopt kartey hain. Baap bhi aakar adopt kartey hain. Kahtey hain mai inmay pravesh kar bachhon ko knowledge sunaata hoon. In dwara bachhon ko rachata hoon. Baap bhi hai, family bhi hai, yah baatein badi guhya hain. Bahut gambheer baatein hain. Mushkil koi ki buddhi may baithti hain.” (BKs dwara prakaashit revised sakar murli taareekh 4.6.05, pg.2)

- Yadi baap aaye hain aur ek parivar kee rachana kee hai toh fir mata pita kahaan hain? BK parivar may hum keval bhaiyon aur behnon ko dekhtey hain, kintu mata aur pita kahaan hain? Parivar kee is baat ko Baba nay bahut gahri aur gambheer baat ke roop may kyun varnit kiya hai?

· “Father explains each and every matter. That is a matter of limited sense. The Brahma of limited sense create, sustain but do not destroy. They adopt a woman (i.e. wife). Father also comes and adopts. He says that I enter into him and narrate knowledge to the children. I create children through him. Father is also present, family is also present. These are very deep matters, very serious matters. These matters hardly fit into anybody’s intellect.” (Revised Sakar Murli dated 4.6.05, pg.2 published by BKs)

- If father has come and created a family then where are the mother and father. In the BK family we find only brothers and sisters, but where are the mother and father? Why is this matter of family described by Baba as very deep, serious matters?

MURALI POINTS - 12

· “Koi virley 7 roz ka course uthaatey hain, 7 roz kee bhi baat ab kya hai. Geeta ka paath bhi 7 din rakhtey hain. Saat din tumko bhi bhatti may padna hai.7 roz ka course koi bada thodey hee hai.” (BKs dwara prakaashit revised sakar murli taareekh 15.6.05, pg.3)

Brahma Baba kay samay may BKs ko 7 roz ki bhatti karaai jaati thi, jismay 7 din madhuban may hee rahna padta tha aur saat din ke liye baahar kee duniya say sampark nahi hota tha. Lekin Brahma Baba kay sharir chodney kay baad na to Madhuban may aur na hi kisi anya BK centre may 7 roz ki bhatti karaai jaati hai. Lekin Baba toh kah rahey hain ki bachhon ko 7 roz ki bhatti may padna hai. Toh 7 roz ki bhatti kahaan karai ja rahi hai?

· “Rarely someone undergoes the 7 days course. Even the matter of 7 days is not a big matter. The discourses of Geeta are also organized for 7 days. You have to undergo the 7 days bhatti. 7 days course is not a big matter.” (Revised sakar murli dated 15.6.05, pg.3 published by BKs)

During the time of Brahma Baba BKs used to undergo 7 days bhatti, in which they had to live in Madhuban only and there was no contact with the outside world. But after the demise of Brahma Baba the 7 days bhatti is neither organized at Madhuban or at any BK centre. But Baba is telling that you children must undergo the 7 days bhatti. So, where is the 7 days bhatti being organized?

MURALI POINTS - 13

· “Baap kahtey hain merey toh tum hee ho. Tumhaarey oopar hamaara moh bhi hai. Chitthi nahi likhtey ho toh ona ho jaata hai. Achhey-achhey bachhon kee chitthi nahi aati hai. Achhey-achhey bachhon ko ekdam maya khatma kar deti hai. Jaroor deh-abhimaan hai. Baap kahtey rahtey hain apni khushkhairafat likho.Baba bachhon say poochtey hain bachhey tumko maya hairaan toh nahi karti hai.” (BKs dwara prakaashit revised sakar murli taareekh 21.6.05, pg.2)

Jab tak Brahma Baba jeevit thay tab tak to Shivbaba, C/o Brahma ko chitthi likhtey thay aur Baba laal aksharon may jawaab detey thay. 1969 say toh Shivbaba saakaar may maujood nahi hain toh fir bachhey Baba ko chitthi kaisey likhein? Gulzar Dadi ke dwara bhi bachhon ko milney ya chitthi deney ka mauka nahi milta. Toh fir Baba ko apni khushkhairafat kaisey likh kar bhejein?

· “Father says that for me only you are there. I have attachment also towards you. If you do not write letter then I get emotional. Nice children do not send letters. Maya completely destroys nice children. Certainly they have body consciousness. Father says write about your well-being. Baba asks children, ‘O Children, does Maya trouble you?’ ” (Revised sakar murli dated 21.6.05, page 2 published by BKs)
Until Brahma Baba was alive, children used to write letters to Shivbaba, C/o Brahma and Baba used to reply in red letters. Since 1969 Shivbaba is not present in the corporeal form, then how should children write letters to Baba? In the role being played through Gulzar Dadi children do not get a chance to give letters. Then, how should children write about their well-being to Baba?

MURALI POINTS - 14

· "Kahtey hain fursat nahi. Arey ! Aadha kalp pukaartey aaye ho, ab vah practical may aaya hua hai. Baap ko aana hi hai ant may. Maashook aaya hua hai, jisko hum pukaartey thay, jaroor koi sharir may aaya hoga.Brahma bhi jaroor manushya srishti may hee hoga. Brahma kee vanshavali gaayi hui hai. Bhagwaan manushya srishti kee rachana kaisey kartey hain, yah koi nahi jaantey. Brahma toh yahaan hona chaahiye na.Brahma toh koi creator nahi hai. Creator toh ek niraakaar hee hai. Aatmaen bhi niraakaar hain. Kisi nay create nahi kiya. Fir Brahma kahaan say aaya? Baap kahtey hain - mainey ismay pravesh kar naam badli kiya. Tum Brahmanon kay bhi naam badli kiye." (BKs dwara prakaashit revised sakar murli taareekh 15.07.05, page 3 evam 4)

1. Baba kah rahey hain ki Baap practical may aaya hua hai aur Brahma isee srishti may koi sharir may hoga. BKs toh kahtey hain ki 1969 ke baad Baap paramdham may aur Brahma sookshmavatan may hai. Toh fir vaastav may Shiv Baap aur Brahma kahaan hai?

2. Baba kah rahey hain ki "mainey ismay (arthaat Dada Lekhraj may) pravesh kar (Dada Lekhraj say Brahma) naam badli kiya." BKs kahtey hain ki Gulzar Dadi may Shiv aur Brahma dono pravesh kartey hain. Fir Gulzar Dadiji ko Brahma kyun nahi kaha jaata?

· "People say that we don't have time. Arey ! You have been calling me since half a kalpa. Now he has come in a practical form. Father has to come at the end only. ….The beloved has come whom we used to call. Definitely He must have come in some body.....Brahma will also be certainly in the human world only. The genealogy of Brahma is famous. Nobody knows how God creates the human world. Brahma should be here, isn't it? Brahma is not a creator. Creator is one incorporeal only. Souls are also incorporeal. They are anaadi (infinite or one without any beginning). Nobody has created. Then where did Brahma come from? Father says - I entered into him and changed his name. The names of you Brahmins were also changed." (Revised sakar murli dated 15.07.05, page 3 & 4 published by BKs)

1. Baba is telling that Father has come practically and Brahma should also be here in this world in a human body. BKs say that after 1969 Father Shiva is in soul world and Brahma is in the subtle world. Then where actually are Father Shiva and Brahma present practically?

2. Baba is telling that "I entered into him (Dada Lekhraj) and changed his name (from Dada Lekhraj to titleholder Brahma)." BKs say that both Shiv and Brahma enter into Gulzar Dadi. Then why isn't she called Brahma?

MURALI POINTS - 15

· "Baap kahtey hain, mai saadhaaran tan may aata hoon. Prajapita Brahma bhi jaroor yahaan chaahiye. Un bigar kaam kaisey chal sakta. Aur jaroor bujurg hee chaahiye kyunki adopted hai na. Toh bujurg chaahiye." (BKs dwara prakaashit revised sakar murli taareekh 19.7.05, page 1)

· BKs kahtey hain ki Prajapita Brahma sookshmavatan may hai, jabki Baba oopar kah rahey hain ki Prajapita Brahma bhi jaroor yahaan chaahiye. Fir Prajapita Brahma kahaan hain?

· Baap toh kahtey hain ki mai saadhaaran tan may aata hoon. Lekin Dada Lekhraj Brahma ka tan toh asaadhaaran vyaktitwa tha. Toh kya Parampita Shiv nay Brahma kay dwara keval maa ka part bajaaya ya pita ka bhi? Yadi pita ka part bajaaya hota toh fir bachhon ko 100% sukh, shanti aur pavitrata ka varsa bhi toh milna chaahiye.

· "Father says that I come in an ordinary body. Prajapita Brahma is also definitely required here. How can the task be accomplished without him? And certainly an elderly person is required because he is adopted, isn't it? So an elderly person is required." (Revised sakar murli dated 19.07.05, page 1 published by BKs)

· BKs say that Prajapita is in the subtle world, while Baba is telling above that Prajapita Brahma is also definitely required here. Then where is Prajapita Brahma?

· Father says that I come in an ordinary body. But Dada Lekhraj Brahma's body was an extraordinary personality. So did Supreme Father Shiv play only the role of mother through Brahma or the role of father also? If he played the role of father also then children should also have obtained an inheritance of 100% peace, prosperity and happiness.

MURALI POINTS - 16

· "Hum ab us duniya may jaatey hain, tab toh bachhey kahtey hain, hum nar say Narayan bantey hain. Katha bhi hum Satya Narayan kee suntey hain. Prince ban-ney ki katha nahi kahtey. Satya Narayan kee katha hai. Vah Narayan ko alag samajhtey hain. Parantu Narayan kee koi jeevan kahaani toh hai nahi." (BKs dwara prakaashit revised sakar murli taareekh 19.7.05, page 2)

 - Baba toh lakshya day rahey hain ki humko Nar say Narayan ban-na hai, prince nahi. Lekin Dada Lekhraj Brahma toh sharir chod chukay hain aur ab agley janam may keval prince Shri Krishna banengey aur badey hokar apney pita ki upaadhi dhaaran karengey arthaat Narayan banengey. Toh fir kya Nar say direct Narayan ban-ney vaala koi aur hai?

- Baba kah rahey hain ki bachhey Satya Narayan ki katha suntey hain. Fir kah rahey hain ki Narayan kee koi jeevan kahaani toh hai nahi. Kya ‘Satya Narayan’ aur ‘Narayan’ alag-alag hain? Kya Nar say direct Narayan ban-ney vaaley ko ‘Satya Narayan’ kaha jaata hai, aur Nar say Prince aur fir Narayan ban-ney vaaley ko sirf ‘Narayan’ kaha jaata hai?

 "Now we go to that world. Only then do the children say we get transformed from a man to Narayan. It is also a story of True Narayan that we hear. It is not said to be a story of becoming a prince. It is a story of True Narayan. They consider Narayan to be different. But there is no life story of Narayan." (Revised sakar murli dated 19.07.05, page 2 published by BKs)

- Baba is giving us the aim of getting transformed from a man to Narayan and not a prince. But Dada Lekhraj Brahma has left his body and will become only a prince Shri Krishna in the next birth and then grow up to assume the title of his father, i.e. Narayan? So is there any other person who gets transformed directly from a man to Narayan?

- Baba is telling that children are listening to the story of True Narayan. Then He says that there is no life story of Narayan. Are ‘True Narayan’ and ‘Narayan’ two different personalities? Is the one, who gets transformed from a man to Narayan directly called ‘True Narayan’ and the one who gets transformed from a man to prince and then Narayan called just ‘Narayan’?

MURALI 17

· "Baap samjhaatey rahtey hain, kuch bhi baat na samjho toh poocho. Manushyon ko toh kuch bhi pataa nahi hai.Baba baar-baar bachhon ko kahtey hain, dil may koi bhi shanka ho, jis say khushi nahi rahti toh batao. Baap baith padhaatey hain, toh padhna bhi chaahiye na. Khushi nahi rahti hai, kyunki tum deh-abhimaan may aa jaatey ho. ...Toh Baap samjhaatey hain - koi bhi baat nahi samjho toh Baba say poocho." (BKs dwara prakaashit revised sakar murli taareekh 20.7.05, page 1 & 4)

· Baba toh kah rahey hain ki koi bhi shanka ho toh mujhsay poocho. BKs toh kahtey hain ki Shivbaba Paramdhaam may hain aur Brahma Sookshmavatan may hain. Gulzar Dadi kay tan dwara chal rahey part may bhi kisi ko milney aur prashna poochney ka chance nahi diya jaata hai. Toh fir gyaan ya personal jeevan say sambandhit shankaon ka samadhaan kaisey karein? Kya dehdhaariyon say poochein?

· "Father keeps explaining that if you do not understand anything then you can ask. Human beings do not know anything. Baba repeatedly tells children that if you have any doubt, which leads to lack of happiness, then report it. When Father sits and teaches, then one should also study, isn't it? Happiness does not remain because you become body conscious. So Father explains - If you do not understand anything then ask Baba." (Revised sakar murli dated 20.07.05, page 1 & 4 published by BKs)

· Baba is telling that if you have any doubt then you can ask me. BKs say that Shivbaba is in the soul world and Brahma is in the subtle world. Even in the role being played through Gulzar Dadi nobody is allowed to meet and ask questions. Then whom should we ask the questions related to knowledge and personal life for solutions? Should we ask human beings?

MURALI POINTS - 18

· "Hamesha samjho Shivbaba kahtey hai; inka photo bhi nahi rakho. Yah rath toh loan liya hai. Yah bhi purusharthi hai, yah bhi kahtey hain mai Baba say varsa lay raha hoon. Takdeer may nahi hai toh sanshay uthata hai-Shivbaba kaisay aakar padhaayengey! Mai nahi maanta. Maantey nahi toh fir Shivbaba ko yaad bhi kaisey karengey? Baba say pooch saktey ho – Baba, abhi mar jaayein toh kya pad milega? Baba jhat bataa dengey. Apna potamail aapey hee dekho." (BKs dwara prakaashit revised sakar murli taareekh 21.7.05, page 3)

 - Baba toh kah rahey hain ki inka (Dada Lekhraj Brahma) ka photo bhi na rakho. Kintu BKs kay mukhyalay, centres aur gharon may sab jagah Brahma, Saraswati hi nahi apitu anya BKs kay bhi chitra pradarshit kiye gaye hain. Kya yah Shrimat ka ullanghan nahi hai?

- Kya Shivbaba ko yaad karney kay liye yah maanana jaroori hai ki Shivbaba practical may aakar padhaa rahey hain? Yadi voh padha rahey hain, toh kahaan hain?

- Baba toh kah rahey hain ki koi bhi apnay pad kay baarey may unsay pooch sakta hai. BKs toh kahtey hain ki Shivbaba Paramdhaam may hain aur Brahma Sookshmavatan may hain, toh fir yah prashna kis say poochein?

 "Always think that it is Shivbaba who is speaking. Do not keep even his photo. This chariot has been taken on loan. He is also an effort-maker. He also says, 'I am obtaining the inheritance from Baba.’ If it is not in anybody's luck, then a doubt is raised - how can Shivbaba come and teach! I do not believe. If you do not believe then how can you remember?You can ask Baba - 'Baba, if I die now, which post will I achieve?' Baba will immediately tell. Check your potamail (life-story) yourself." (Revised sakar murli dated 21.07.05, page 3 published by BKs)

- Baba is telling that do not keep even his (Dada Lekhraj Brahma's) photo. But the pictures of not only Brahma-Saraswati, but also other BKs have been displayed in the H.Qs, Centres and houses of BKs. Is it not a violation of Shrimat?

- Is it necessary to believe that Shivbaba has practically come and is teaching in order to remember him? If He is teaching, then where is He?

- Baba is telling that anyone can ask him about his/her post. BKs say that Shivbaba is in the soul world and Brahma is in the subtle world, then whom should we ask this question?

MURALI POINTS - 19

· "Tum bachhon ko paigaam bhi sabko dena hai. Aeroplane say bhi parchey giraaney liye koshish karni chaahiye. Usmay likho Shivbaba aisey kahtey hain. Brahma bhi Shivbaba ka bachha hai. Prajapita hai toh vah bhi baap, yah bhi baap. Shivbaba kahney say bhi bahut bachhon ko prem kay aansoo aa jaatey hain. Kabhi dekha nahi hai. Likhtey hain Baba kab aakar aapsey milengey, Baba bandhan say chudaao." (BKs dwara prakaashit revised sakar murli taareekh 21.7.05, page 4)

· Shivbaba Brahma kay tan may baith kar kah rahey hain ki "Prajapita hai toh vah bhi baap, yah bhi baap". Jab Shivbaba khud Brahma kay tan may baithey hain toh fir Prajapita ko "Vah baap" kyun kah rahey hain? Kya Brahma alag aur Prajapita alag hai?

· Baba toh kah rahey hain ki bachhey chitthi likhtey hain ki Baba kab aapsey milengey? BKs toh kahtey hain ki Baba paramdhaam may hai, fir Baba ko chitthi kis patey par likhein?

· "You children must give the message to everyone. Efforts must also be made to drop pamphlets from the aeroplane. Write in it that Shivbaba says like this. Brahma is also a child of Shivbaba. Prajapita - He is also father, this (Brahma) is also father. Tears of love roll down the eyes of many children even if they just utter Shivbaba. They have never seen (Baba). They write, 'Baba, when will we come and meet you? Baba, please liberate us from bondages.' " (Revised sakar murli dated 21.07.05, page 4 published by BKs)

· Baba is sitting in the body of Brahma and telling that "Prajapita - He is also father, this (Brahma) is also father." When Shivbaba is sitting in the body of Brahma, then why is he calling Prajapita as "that father"? Are Brahma and Prajapita different?

· Shivbaba is telling that children write to Baba that when will they come and meet him? BKs say that Baba is in soul world, then to which address should children write letter to Baba?

MURALI POINTS - 20

· "Yah anaadi khel chalaa aataa hai. Chakra firta rahta hai, pralay nahi hoti. Bharat toh avinaashi khand hai. Ismay manushya rahtey hee hain, jalmayi hoti nahi. Pashu-pakshi aadi jo bhi hain, sab hongey. Baaki jo bhi khand hain, vah Satyug-Treta may rahtey nahi. Tumnay jo kuch divya drishti say dekha hai, vah fir practical may dekhengey. Practical may tum vaikunth may jaakar raajya karengey, jiskay liye purusharth kartey rahtey ho." (BKs dwara prakaashit revised sakar murli taareekh 22.7.05, page 3 & 4)

· BKs toh kahtey hain ki hum sharir chod kar fir swarg may janma lengey, jabki Baba kah rahey hain ki "Tumnay jo kuch divya drishti say dekha hai, vah fir practical may dekhengey" Practical may swarg dekhnay aur vaikunth may jaakar rajya karney kay liye toh sharir bhi hona chaahiye na?

· "This anaadi drama (a drama without any beginning) has been going on. The cycle goes on, pralay (complete earth being covered with water) does not take place. India is an imperishable land. Human beings always live in it. Complete inundation under water does not take place. Whatever animals-birds etc. are present will all be there. Rest of the continents will not be in the Golden and Silver Age. You will see practically whatever you have seen through the divine vision. You will go to vaikunth (heaven) and rule practically, for which you are making efforts." (Revised sakar murli dated 22.07.05, page 3 & 4 published by BKs)

· BKs say that we will leave this body and then take birth in heaven, while Baba is telling "you will see practically whatever you have seen through the divine vision." Body should also be available to practically see the heaven and rule over it, isn't it?

MURALI POINTS - 21

· "Meera Krishna say saakshaatkaar may dance karti thi. Vah tha bhaktimarg. Yahaan bhaktimarg kee baat nahin. Tum toh vaikunth may practical may jaakar rajya bhagya karengey. Bhaktimarg may sirf saakshaatkaar hota hai. Is samay tum bachhon ko aim object ka sakshaatkaar hota hai, jaantey ho hum yah (arthaat Lakshmi Narayan) banengey. Bachhon ko bhool jaata hai isliye badge diye jaatey hain." (BKs dwara prakaashit revised sakar murli taareekh 25.7.05, page 2)

· BKs toh kahtey hain ki hum sharir chod kar fir swarg may janma lengey, jabki Baba kah rahey hain ki "Tum toh vaikunth may practical may jaakar rajya bhagya karengey" Sharir chodney say “Practical” kaisey hoga? Practical may vaikunth may jaakar rajya karney kay liye toh yahi sharir bhi hona chaahiye na?

· Baba toh kah rahey hain ki badge hona chaahiye Lakshmi Narayan ka, lekin BKs may toh keval teachers ko Lakshi Narayan ka badge diya jaata hai. Baaki sabko bindu ka badge diya jaata hai, jis say hamaara lakshya toh yaad nahi aata, jabki Baba oopar kah rahey hain ki badge ko dekh kar lakshya yaad aana chaahiye. Kya sirf BK teachers Lakshmi Narayan ya devata banengey?

· Yadi hamey apna lakshya sadaiv yaad rahey toh kya sthool badge pahan-ney ki jaroorat hai?

· "Meera used to dance with Krishna in divine vision. That was path of worship. Here, there is no question of path of worship. You will practically go and rule over vaikunth, i.e. heaven. In the path of worship people only have divine vision. Now you children have the divine vision of aim and objective. You know that we will become this (i.e. Lakshmi Narayan). Children forget. That is why badges are given." (Revised sakar murli dated 25.07.05, page 2 published by BKs)

· BKs say that we will leave this body and then take birth in heaven, while Baba is telling "You will practically go and rule over vaikunth, i.e. heaven." How can it be “Practical” if we leave our bodies? The present body should also be available to practically see the heaven and rule over it, isn't it?

· Baba is telling that the badge should be of Lakshmi-Narayan, but among the BKs it is only the teachers who get the badge of Lakshmi Narayan. Rest of the BKs are given a badge of point of light, which does not remind us of our aim, whereas Baba is telling above that one should be reminded of the aim by looking at the badge. Will only the BK teachers become Lakshmi Narayan or deities?

· If we constantly remember our goal, then is there any need to wear the physical badge?

MURALI POINTS - 22

· "Baap toh Hindi may hi samjhaatey rahtey hain. Bhashaen toh dher hain na. Interpreter bhi hotey hain, jo sunkar fir sunaatey hain. Hindi aur English toh bahut jaantey hain….Satyug may ek rajya ek bhasha thi. Jo ab fir say sthaapan kar rahey hain." (BKs dwara prakaashit revised sakar murli taareekh 26.7.05, page 2)

· Baba toh oopar kah rahey hain ki Satyug may ek rajya ek bhasha thi, jabki BKs kahtey hain ki Satyug may Krishna aur Radha alag-alag rajdhani kay hotay hain. Dono may say kaunsi baat satya hai?

· "Father keeps explaining only in Hindi. There are a lot of languages, isn’t it? Interpreters are also there, who listen and then narrate. Many people know Hindi and English…..There was one kingdom and one language in the Golden Age, which is being established again now." (Revised sakar murli dated 26.07.05, page 2 published by BKs)

· Baba is telling above that there will be only one kingdom and one language in the Golden Age, while BKs say that Krishna and Radha will belong to different kingdoms in the Golden Age. Which statement among the two is correct?

MURALI POINTS - 23

· "Baap kahtey hain aisey nahi ki mai tumhaarey andar ko jaanta hoon. Nahi, tum jo act kartey ho, us par Baba samjhaatey hain. Purusharth karaatey hain. Baaki tum koi avagya athava paap kartey ho toh yahaan poocha jaata hai- koi paap toh nahi kiya? Baba nay samjhaaya hai aankhein bada dhokha deti hain. Yah bhi bataana chaahiye ki Baba aaj aankhon nay humko bahut dhokha diya. … Baba samachaar toh suntey hain na…..Baba bachhon say bhi sab enquiry kartey hain, Baba ko samachaar toh dena hai na. Koi toh jhooth bhi boltey hain…..Shivbaba kahtey hain mai toh sirf knowledge deta hoon. Shivbaba gyaan kee baatein sunaatey, yah (saakaar baap) apney anubhav kee baatein sunaatey rahtey. Doh hai na." (BKs dwara prakaashit revised sakar murli taareekh 28.7.05, page 1, 2 & 3)

· Baba dwara bachhon say samachaar leney aur bachhon dwara Baba ko samachaar diye jaaney kay liye Baba saakaar may maujood hona chaahiye na?

· "Father says, it is not true that I know what is in your mind. No. Baba explains and enables you to make efforts on the basis of your acts. As for the rest, if you violate the Shrimat or commit any sin, then it is asked here – Have you committed any sin? Baba has explained that the eyes dupe a lot. It must also be intimated, “Baba, today eyes duped me a lot”. ….Baba also enquires from the children. News (i.e. information) must be given to Baba, isn’t it? Some even lie. …. Shivbaba says I give only knowledge. Shivbaba narrates the matters of knowledge and he (i.e. the corporeal medium) keeps narrating matters of his experience. There are two isn’t it?" (Revised sakar murli dated 28.07.05, page 1, 2 & 3 published by BKs)

· For the purpose of information to be taken from children by Baba and for the children to give information to Baba, He should be present in a corporeal form, isn’t it?

MURALI POINTS - 24

· "Jab koi ko samjhaatey ho toh pehley yah clear kar do ki baap ek hai….Pehley-pehley aisey bhi nahi kahna chaahiye ki vah bindi hai, ismay moojh padengey. Pehley-pehley toh yah achhi reeti samjhaao ki do baap hain-loukik aur paarloukik. ….Pehley-pehley yah pakka nishchay karaao ki father hai swarg kee rachana karney vaala. Vah yahaan aayengey swarg ka maalik banaaney, jisko Shivjayanti bhi kahtey hain. ….Pehley-pehley toh yah nishchay karaay likha lena chaahiye. Geeta may Bhagwaanuvaach hai-mai tumko Rajyog sikhaata hoon, arthaat Nar say Narayan banaata hoon. ….Toh pehley baap ek hai, yah siddh kar bataaney say Geeta ka bhagwaan Krishna nahi hai, vah bhi siddh ho jaayega. …Pehley-pehley tum is baat par jeet paayengey ki Bhagwaan ek niraakaar hai, na ki saakaar. Parampita Parmatma Shiv Bhagwaanuvaach, gyaan ka saagar sabka baap vah hai. Shri Krishna toh sabka baap ho nahi sakta. Vah kisi ko kah nahi sakta kid eh kay sab dharm chod maamekam yaad karo…..Vah aatey jaroor hain, parantu unka divya janma hai. Bhaageerath par aakar sawaar hotey hain. Patiton ko aakar paavan banaatey hain. Rachata aur rachana kay aadi-madhya-ant ka raaz samjhaatey hain, jo knowledge aur koi nahi jaantey hain. Baap ko aapey hi aakar apna parichay dena hai. Mukhya baat hai hi baap kay parichay ki. Vahi Geeta ka bhagwaan hai, yah tum siddh karke bataayengey toh tumhaara naam bahut baala ho jaayega. Toh aisa parcha banaakar usmay chitra aadi bhi lagaakar fir aeroplane say giraaney chaahiye. ….Tumhaari mukhya ek baat may jeet hui toh bus tumnay jeet paai. …Baap kahtey hain ki mai sarvavyaapi kaisey ho sakta hoon. Mai toh aakar bachhon ko knowledge sunaata hoon. Pukaartey bhi hain-aakar paavan banaao. Rachata aur rachana ka gyaan sunaao. Mahima bhi baap ki alag, Krishna ki alag hai……. Mukhya hai hi Geeta. Bhagwaanuvaach hai, toh jaroor Bhagwaan ka much chaahiye na. Bhagwaan toh hai niraakaar. Aatma much bigar boley kaisey. Tab kahtey hain mai saadhaaran tan ka aadhaar leta hoon. Jo pehley Lakshmi-Narayan bantey hain, vahee 84 janma letey-letey pichaadi may aatey hain toh fir unkay hee tan may aatey hain. Krishna kay bahut janmon kay ant may aatey hain. Aisey-aisey vichaar sagar manthan karo ki kaisey kisko samjhaaein. Ek hi baat say tumhaara naam baala ho jaayega. Rachata baap ka sabko maaloom pad jaayega. Fir tumhaarey paas bahut aayengey. Tumko bulaayengey ki yahaan aakar bhaashan karo. …. Baap padhaakar saath lay jaatey hain aur koi takleef ki baat nahi. ….Yahi mukhya mistake hai jis kaaran hi Bharat unrighteous, irreligious, insolvent banaa hai." (BKs dwara prakaashit revised sakar murli taareekh 27.7.05, page 1, 2 & 3)

 Baba yagya ki aadi say hi is baat par kyun bal detey aa rahey hain ki Geeta kay

 Bhagwaan ko siddh karo toh tumhaara naam baala ho jayega aur tumhaari jeet ho

 jaayegi?

· Yagya kay lagbhag 70 varsh poorey ho jaaney kay baad bhi BKs is baat ko kyun siddh nahi kar paaye hain ki Geeta ka Bhagwaan kaun hai?

· Kya Geeta ka bhagwaan keval niraakaar jyoti bindu Shiv ko siddh karna hai ya niraakaari stage vaaley vyaktitwa (Shankar) may practical may aaye huay Shiv Parmatma ko?

· Kya Dada Lekhraj Brahma (arthaat Shri Krishna waali aatma) ko niraakaar Shiv kay saakaari maadhyam kay roop may siddh karna hi toh hum BKs kee sabsey badi bhool toh nahi, kyunki duniya vaaley toh past ki bajaay vartamaan samay practical may aaye Shiv Bhagvaan ko jaanengey aur maanengey?

· BKs kahtey toh hain ki Bhagwaan Shiv Mt. Abu may Gulzar Dadi kay tan may aatey hain, lekin saari duniya may divangat Dada Lekhraj Brahma ko Shiv kay vartamaan maadhyam kay roop may pratyaksh kar rahey hain. Kya is say yah siddh nahi hota ki BKs Gulzar Dadi ko Bhagwaan Shiv kay maadhyam kay roop may nahi maantey? Kya nirakaar Shiv Trimurty may Brahma kay baad Shankar kay maadhyam say niraakaari Geeta kay Bhagwaan ka part bajaa rahey hain? Kya isliye Baba kah rahey hain ki pehley yah clear kar do ki Baap ek hai?

· Baba toh kah rahey hain ki mai saadhaaran tan ka aadhaar leta hoon. Brahma ka tan to atyant asaadhaaran tha jiska loha toh kaliyugi raja bhi maantey thay. Toh kya Brahma kay dwara keval maa ka part chala aur Baap ka role kisi aur tan say chal raha hai?

· Baba toh kah rahey hain ki Baap padhaakar saath lay jaatey hain. Lekin Brahma Baba toh kisi ko saath lekar nahi gaye? Kya Shivbaba kisi aur tan ke dwara sangam ke ant tak padhakar saath lay jaatey hain jisko kalpa vriksh may oopar globe ke oopar Shankar ke roop may baitha hua dikhaaya gaya hai?

· BKs kahtey hain ki Shankar koi ek nahi apitu hum sab Shankar ki tarah niraakaari stage dhaaran kartey hain arthaat hum sab Shankar hain. Kya isiliye Baba kah rahey hain ki “Mai sarvavyaapi kaisey ho sakta hoon? Mai toh aakar bachhon ko knowledge sunaata hoon”?

"Whenever you explain to anyone then make it clear first of all that Father is one…..First of all you must not say that He is a point; they will get confused in that. First of all explain nicely that there are two fathers – worldly and spiritual father. ….First of all enable them to develop the faith that father is the creator of heaven. He will come here to establish heaven, which is also called Shivjayanti (birthday of Shiv). ….. First of all one must enable them to develop faith and obtain in writing. God says in Geeta-I teach you Rajyoga, i.e. transform you from a man to Narayan. …. So, if you prove that father is one, then it will also be proved that the God of Geeta is not Krishna. …..First of all you children will gain victory in the matter that ‘God is one incorporeal, and not corporeal.’ The Supreme Father Supreme Soul God Shiv says, ‘He is the ocean of knowledge, father of everyone. Shri Krishna cannot be everybody’s father. He cannot ask everyone to leave all their bodily relgions and remember only me. …..He certainly comes, but his birth is divine. He comes and mounts the lucky chariot. He comes and transforms the sinful ones into pure ones. He explains the secrets of the beginning, middle and end of the creator and creation; it is a knowledge which no one else knows. Father has to come himself and give His introduction. The main matter is about the introduction of Father. If you prove that He is the God of Geeta, then you will become very famous. So such a pamphlet should be prepared and even insert picture etc. in it and then drop them from aeroplane. …. If you gain victory in the one main matter, then you will gain entire victory. …..Father says that how can I be omnipresent? I come and narrate knowledge to children. People also call me, “Come and purify us. Narrate the knowledge of the creator and the creation. The fame of father and Krishna is different. …. Main is Geeta. When (it is written in Geeta that) ‘God speaks’, then certainly God requires a mouth, isn’t it? God is incorporeal. How can a soul speak without a mouth? It is only because of this reason that I say, ‘I take the basis of (i.e. enter into) an ordinary body’. When those who become Lakshmi-Narayan, reach the end (of drama) while taking 84 births, then He comes in their body only. He comes in the body of Krishna at the end of his many births. Think and churn as to how should we explain someone. You will become famous with this one matter. When everyone comes to know of the creator Father then many people will come to you. You will be asked to come and deliver lectures. ….. Father teaches and then takes us along with him and there is no other pain involved. ….This is the main mistake due to which India has become unrighteous, irreligious and insolvent." (Revised sakar murli dated 27.07.05, page 1, 2 & 3 published by BKs)

· Why is Baba stressing since the beginning of the yagya that if you prove who is God of Geeta then you will become famous and you will gain victory?

· Why are the BKs unable to prove the God of Geeta even after nearly 70 years of the yagya?

· Is the God of Geeta to be proved only as an incorporeal point of light Shiva or as the Supreme Soul Shiva who has practically come in the body of someone with an incorporeal stage, i.e. Shankar?

· Isn’t it the biggest mistake of us BKs that we prove Dada Lekhraj (i.e. the soul of Shri Krishna) as the medium of incorporeal Shiva, because the people of the world will know and believe in God Shiva who has practically come presently instead of his past medium?

· BKs say that God Shiva comes in the body of Gulzar Dadi at Mt. Abu, but they are revealing Late Dada Lekhraj Brahma as the present medium of Shiva. Does it not prove that BKs do not believe Gulzar Dadi to be the medium of God Shiva? Is incorporeal Shiva playing the role of the incorporeal God of Geeta through the medium of Shankar after the medium of Brahma? Is it for this reason that Baba is telling above that first of all make it clear that Father is one?

· Baba is telling that I take the basis of an ordinary body. Brahma’s body was very extraordinary, which was envied even by the Iron-aged Kings. So was only the role of a mother played through Brahma and is the role of a father being played somewhere else?

· Baba is telling above that Father teaches and takes us along with Him. But Brahma Baba did not take anyone along with him. Will Shivbaba teach through any other human body till the end of the Confluence Age and take everyone along with Him, who has been shown in the form of Shankar sitting on a globe above the world tree?

· BKs say that Shankar is not a particular soul, but every one of us will attain the incorporeal stage like Shankar, i.e. all of us are Shankar. Is this the reason why Baba is telling above that “How can I be omnipresent? I come and narrate knowledge to children”?

MURALI POINTS 25

· "Aatmaen to hui niraakaari santaan. Fir Baap rachtey hain toh jaroor saakaari Brahman rachengey. Prajapita Brahma toh saakaar hoga na." (BKs dwara prakaashit revised sakar murli taareekh 29.7.05, page 4)

· Brahman agar saakaar may maujood hain toh fir saakaar may Prajapita Brahma kahaan hai, jaisa ki oopar kaha gaya hai?

· "Souls are incorporeal children. Then Father creates. So certainly He will create corporeal Brahmins. Prajapita Brahma will be in corporeal form, isn’t it?” (Revised sakar murli dated 29.07.05, page 4 published by BKs)

· If Brahmins are present in corporeal form then where is Prajapita Brahma in corporeal form as stated above?

· "Baba kahtey hain – chart rakho aur service ka khyaal karo toh bahut khushi hogi. Kitni bhi achhi murli chalaatey hain parantu yog hai nahi. Baap say sachha ban-na bhi bada mushkil hai. Agar samajhtey hain ham bahut teekhey hain toh Baba ko yaad kar chart bhejein toh samjhengey kahaan tak sach hai ya jhooth?" (BKs dwara prakaashit revised sakar murli taareekh 30.7.05, page 4)

· Baba yadi paramdhaam may hai toh Baba ko chart kaisey bhejengey aur Baba kaisey samjhengey ki chart sach hai ya jhooth? Chart padhkar aisey samajhney ke liye Baba ko saakaar may maujood hona chaahiye na?

· "Baba says – maintain a chart and think about service, then you will be very happy. There are children who narrate murli very nicely, but they don’t have yog with Baba. It is very difficult to be truthful with Father. If children feel that they are very clever then they should remember Baba and send chart, then Baba will think how far it is true or false.” (Revised sakar murli dated 30.07.05, page 4 published by BKs)

· If Baba is in the soul world, then how can the chart be sent to Baba and how can Baba decide as to the chart is true or false? To read the chart and to think like that, He should be present in a corporeal form, isn’t it?

__

