

18th January 2003

**Greetings from the Trimurti Dadis for the Day of Remembrance
of Pita Shri Prajapita Brahma Baba.**

London

To all my brothers and sisters who are instruments for world service of our Sweetest Beloved, BapDada, Karankaravanhar, please accept love, remembrance and greetings of the day of remembrance of our Beloved Pita Shri from the Trimurti Dadis.

This morning after amrit vela, I gave Dadiji lots and lots of love and remembrance of Baba from all of you. At amrit vela, there was the experience that Baba as the Tower of Peace, Purity, Power and Knowledge, gave light, might and unique drishti to the children in each and every corner of the world. Baba's drishti was filled with imperishable love, purity and power. Since the early morning hours all the children had also been remembering Baba and so that power was not only reaching them, but it was working on them.

I celebrated a meeting with Baba with the blessing that Baba gave of becoming an avyakt angel. Baba as the angel is serving the world from up above and now Baba wants us to help him in his task. This is the hope that Baba has for all of us. With BapDada's constant companionship, each one will definitely achieve the status that Baba wants, because Baba has guaranteed this year to be the Year of Success. Success is already guaranteed, and waiting to welcome us with a garland of flowers.

We have the guarantee that we are with Baba now, we will be with Baba throughout our 84 births. We won't miss being with Baba for even half a birth. There is nowhere else for us to go. We will go to Shantidham to our Baba and then come down to our sweet kingdom with our sweetest Baba.

Just think of the hopes that Baba has in all of us, and see how he is caring for all of us. He taught us what he himself had done and is also now inspiring us from the subtle regions. The vibrations of powerful tapasya that he left behind in Madhuban are even today, attracting everyone to their unlimited home.

Just as Bap and Dada are combined and cannot be separated, in the same way, BapDada also sees the three Dadis as one. We are not three Dadis, but we are three-in-one, just as Baba is three-on-one as the Father, Teacher and Satguru.

In the remembrance of the World Benefactor Father,

Please accept lots of love and remembrance from the Trimurti Dadis

MURLI NOTICEBOARD 17/01/03

INTERNATIONAL TAMIL SERVICE FORUM GYAN SAROVAR – 19TH AND 20TH MARCH, 2003

Dear Brothers and Sisters,

An International Tamil Service Forum is being organised in March 2003 (Last BapDada's Meeting of the Season) to discuss how best to serve the thousands of Tamil speaking people who are living in Europe, Americas, Canada, Australia, New Zealand, South Africa, Mauritius, Middle East, etc.

There are many Tamil speaking people living abroad who may be struggling to adapt to their new circumstances. For example, the number of Tamil speaking people in Oslo, Norway, is 50,000.

WHO SHOULD ATTEND?

- ❖ All NCOs and Representatives
- ❖ Teachers
- ❖ All others who are interested or have some ideas
- ❖ BK's who are in contact with Tamil speaking people in their countries
- ❖ Tamil speaking BK's who have relatives living abroad

Please note that you do not have to be Tamil speaking to attend this Forum.

If you have any queries, please contact Br Jega in Sri Lanka on bkryc@slt.lk

INTERNATIONAL TAMIL SERVICE FORUM Gyan Sarovar, 19th and 20th March, 2003

TENTATIVE AGENDA

19th March – Morning (9.30am to 1pm)

Inauguration by Dadi Janki and Didi Dr. Nirmala

International Tamil Service:

- ❖ An Introduction
- ❖ Sharing by a representative from various countries
 - Growth of Tamil service in their area
 - Scope for growth of service
- ❖ Questions and answers amongst the participants

Evening (2pm to 5pm)

Facilities Available

- ❖ An introduction
- ❖ Discussion on the facilities already available
 - Benefits
 - Shortcomings (in serving BKs and non-BKs) and overcoming them

20th March – New Strategies

Morning (9.30am to 1pm)

- ❖ Workshop on new strategies
- ❖ Discussion on implementation
- ❖ Conclusion

Proposals to be brought to Dadi Janki and Didi Dr. Nirmala

GLOBAL RETREAT CENTRE

PROPOSED SCHEDULE (INTERNATIONAL) AS AT 15TH JANUARY 2003

Friday 7 th – Sunday 9 th March	Retreat for New Students (UK)
Friday 14 th – Sunday 16 th March	Meditation Retreat for UK Guests
Friday 28 th – Sunday 30 th March	Retreat for Scottish Guests and BKs
Friday 4 th – Sunday 6 th April	Retreat for Social Work Managers (UK)
Friday 11 th – Sunday 13 th April	Retreat for Hindi Speaking BKs who did not go to Madhuban during 2002/2003
Friday 18 th – Monday 21 st April	Retreat for English Speaking BKs who did not go to Madhuban during 2002/2003
Wednesday 23 rd – Sunday 27 th April	LVEP TTT for European Educators
Friday 2 nd – Monday 5 th May	Retreat for UK Teachers (BK)
Friday 9 th – Monday 12 th May	Meditation Retreat for International Guests
Thursday 22 nd – Sunday 25 th May	Retreat for Israeli Guests and BKs
Thursday 29 th – Sunday 1 st June	Self Managing Leadership Retreat
Friday 6 th – Monday 9 th June	Retreat for German Speaking BKs
Friday 13 th – Monday 16 th June	Retreat for Health Professionals (UK)
Friday 20 th – Monday 23 rd June	Retreat for Greek / Turkish / Hungarian Speaking BKs
Friday 27 th – Sunday 29 th June	Retreat for Social Workers (UK)
Friday 4 th July – Monday 7 th July	Retreat for Spanish Speaking BKs
Friday 11 th – Monday 14 th July	Retreat for French Speaking BKs
Thursday 17 th – Sunday 20 th July	Retreat for Spanish Educators and Nordic Guests
Thursday 24 th – Sunday 3 rd August	LVEP TTT for International Educators
Thursday 7 th – Sunday 10 th August	Retreat for BK Kumars (UK)
Thursday 14 th – Sunday 17 th August	Retreat for BK Children (UK)
Friday 22 nd August – Tuesday 26 th August	Retreat for European Teachers Group I
Wednesday 27 th – Sunday 31 st August	Retreat for European Teachers Group II
Friday 12 th – Monday 15 th September	Retreat for Dutch Speaking BKs
Friday 19 th – Monday 22 nd September	Retreat for Arabic Speaking Guests
Friday 10 th – Monday 13 th October	Meditation Retreat for International Guests
Friday 24 th – Sunday 26 th October	Men and Spirituality Retreat (UK)

Note: International Retreats are dealt with by Global Retreat Centre and UK Retreats for various professions are dealt with by different groups. Please telephone GRC to inquire.

ARRIVALS AND DEPARTURES FROM GRC:

The dates mentioned above are inclusive of arrival and departure dates. To ensure the smooth running of retreats, all retreat participants are requested to arrive **after 4pm** on the day of arrival and leave **after lunch** on the date of departure. It is also essential that all registration forms arrive at GRC **10 days prior** to the date of the start of the retreat.

Essence: Sweet children, only by following the elevated directions of Shri Shri, the most elevated One, will you become Shri Narayan from an ordinary man. There is victory through faith.

Question: What speciality should the *direct* creation of God definitely have?

Answer: That of remaining constantly cheerful. Let the jewels of knowledge constantly emerge through the lips of God's creation. Their behaviour has to be very *royal*. Their behaviour should not be such that it defames the Father's name. To cry, fight and quarrel and to eat impure food are not the qualifications of God's children. If those who have called themselves the children of God cry or perform wrong actions, they lose the Father's honour. This is why you children have to be very, very cautious. Constantly have Godly intoxication and remain cheerful.

Om shanti. The Father has to see the faces of the children. There is no sage or holy man here; it is BapDada and the children here. This is called the family of God. God means the Supreme Father. His child is Brahma and then there are you Brahma Kumars and Kumaris. He is the *Father* of the *World*. In fact, everyone in the world has three *fathers*. One is the Incorporeal Father, the second one is Prajapita Brahma and the third one is a physical father. However, no one knows this. They make images etc. but they don't know when He came. There is the image of Shiva and also the images of Brahma, Vishnu and Shankar. However, no one knows what part they play or why their names are remembered. Although they have studied a great deal and hundreds of thousands of people go to listen to their *lectures*, in front of you children, it is as though they know nothing. Everyone has a totally degraded intellect. Baba comes and cleans your intellect. You know everything. The Father is the Highest on High. He is now creating a new creation. A new creation is needed for the new world. Gandhiji too used to say that there has to be a new world and a new kingdom. Only in Bharat is there is the one kingdom of the golden age. There is the kingdom of just the sun-dynasty Lakshmi and Narayan. Then there is the moon dynasty kingdom and so the sun dynasty disappears. It is then called the moon dynasty kingdom. Yes, they know that Lakshmi and Narayan existed previously, but it would still be called the kingdom of Rama and Sita. Therefore, Brahma is not the *creator*. Only the one Father is the Creator. Shiv Baba, the Creator, comes and tells you how He is creating the new creation. I am creating you Brahmins through Brahma. Therefore, you surely have to receive an inheritance from the Father. If people were to understand even this tiny matter, it would be their great fortune for 21 births. They would never experience sorrow or even become widowed. None have this total intoxication in their intellect. It is very easy.

Song: I have come having awakened my fortune...

Om shanti. You have come to this pathshala. Whose pathshala? The pathshala of Shrimat Bhagawad. They have then named it the Gita. Shrimat is of the most elevated Supreme Soul. He is giving His children elevated directions. Previously, you were following the devilish directions of Ravan. You are now receiving directions from God, the Father. I am not just your Father. I am your Father, your Teacher and also your Satguru. Those who belong to Me say: Shiv Baba, I have become Yours through the mouth of Brahma. They promise: I belong to You, I will remain Yours. Baba too says: You are Mine. Now follow My directions. By following shrimat you will become the elevated Lakshmi and Narayan. This is a *guarantee*. You were made Narayan from an ordinary man and Lakshmi from an ordinary woman in the previous cycle too. No human being can say this. No one would have the knowledge to say this. Only the Father says: My children, I teach you Raja Yoga and make you into the masters of heaven. The golden age is the world of Allah. God is called Allah. At this time, all are dangling upside-down. The eagle comes and attacks you. Here, Maya also attacks you. You continue to become unhappy. The Father now says: I am now taking you from this sorrow, from this ocean of poison, to the ocean of milk. There is no ocean of milk in reality. They say that Vishnu is lying in an ocean of milk in the subtle region. Those are simply words of praise. Now, I, the Ocean of Knowledge, am making you children into masters of heaven. By sitting on the pyre of lust, you have been burnt and become ugly. I come and rain knowledge on you and you become beautiful. It is mentioned in the scriptures that the children of King Sagar were burnt. They have made up many stories. The Father now says: Remove all those things from your intellect. Now listen

to Me. Those whose intellect has doubt are led towards destruction. Now have faith in Me, for an intellect with faith will be victorious. You will become the beads of the rosary of victory. The secret of the rosary has also been explained to you. The rosary of victory is created of those who do good *service*. The beads that do the best *service* are placed ahead in the rosary of Rudra. Then they will be ahead in the rosary of Vishnu. It is numberwise. First there is the 108 and then *add* the rosary of 16,000. It isn't that in the golden and silver ages there will be just 108 *princes* and *princesses*. As expansion takes place, the rosary becomes bigger. When the number of subjects grows, then the number of *princes* and *princesses* will also surely grow. The Father says: If you don't understand anything, then ask! O My beloved children, by knowing Me, you will know the world tree. This tree never becomes old. You know when the path of bhakti begins. This is the kalpa tree. Kamdhenu is sitting beneath it. She must definitely have a father too. You are also now sitting beneath the tree and then your new tree will begin. Hundreds of thousands of subjects have been created and they will continue to be created. However, to become a king is a little difficult. In this too, it is the ordinary and poor ones who go ahead in this. Baba says: I am the Lord of the Poor. Donations are given to the poor. I come and bless the stone-intellec[t], the hunch-backed, and the sinful souls. You sit and give knowledge to even sannyasis. No one can become a deity without becoming a Brahmin. Those who were in the deity clan came into the Brahmin clan, for only then can they go into the deity clan. Everyone sings, "You are the Mother and the Father", but you have this relationship in a *practical* way. This is the new creation of Brahmins. The highest top-knot is of Brahmins. There is God, the Highest on High, and then the Godly community. Therefore, you should have so much intoxication that you are the grandchildren of God, the children of Prajapita. God's children should always remain cheerful. They must never cry. Here, many who call themselves Brahma Kumars and Kumaris cry, especially the Kumaris. Men don't cry. Those who cry defame the Father's name. They appear to be slaves of Maya. They don't appear to be those who belong to Shiv Baba. Internally, Baba understands everything but externally, He doesn't show anything. Otherwise, they would fall even more. Baba says: Look after yourself. Those who defame the Satguru can never claim a high status. They have to understand that they would never claim the throne of the kingdom. You always have to remain cheerful. Only when you remain cheerful here will you remain cheerful for 21 births. It is not a big thing to give a lecture. That is very easy. You have to become like Krishna. So remain constantly cheerful now and let jewels of knowledge constantly emerge through your lips. I, the soul, have received wealth from the Supreme Father, the Supreme Soul. Whatever I, the soul, have imbibed, I continue to donate that through my lips. You need a stage just like Baba's who has taken a body on *loan* and continues to donate. Although superficially Baba gives love to someone, He sees that that one's behaviour is such that he will defame His name and so He is aware in His heart that that one will not be able to claim a status. Baba also receives complaints: This one is a child of God, so why is he or she crying? God's honour would be lost here, would it not? Some cry and fight and eat impure food. If deities cried, then that is something else, but here, you are the *direct* children of God. So what would be your destination? You mustn't perform such wrong actions that you lose the Father's honour. You need to be cautious in every respect. God is teaching you. At this time, there are as many opinions as there are human beings. No two people's opinions are the same. The Father explains: You are sitting here to create your highest-on-high fortune. No one, apart from God, can make your fortune elevated. There are Lakshmi and Narayan at the beginning of the golden-aged world. Only God creates that. How did He give that kingdom to Lakshmi and Narayan? No one knows how the king, queen and subjects were created. Baba explains: I come at the confluence age of the cycle and establish the kingdom of Lakshmi and Narayan. Baba says: I am giving you the tilak of the kingdom. If I, the Creator of heaven, didn't give you the tilak of the kingdom, then who would? It is said: Tulsidas rubbed sandalwood... That applies to this time. In fact, Rama is Shiv Baba. It is not a question of rubbing sandalwood. Internally, keep the Father and your inheritance in your intellect. Forget the land of Maya. There is a lot of sorrow in that. This is the graveyard. Remember sweet Baba and the sweet land of happiness. This world is to end. Abroad, *bombs* will be dropped and all the buildings will fall. Everyone has to die. All the rubbish has to be destroyed. Deities don't live in rubbish. When people invoke Lakshmi, they clean everything. When

Lakshmi and Narayan are to come, the whole world will become clean and all the lands will end. Then the deities will come. They will come and build their palaces. Bombay wasn't so big then. It was just a small village. Look what it has now become and so it will become like it was and the other lands will not remain. In the golden age, there aren't any villages near salt water. They exist by the sweet rivers. Then, gradually, expansion takes place. Madras etc. didn't exist. There they live by the rivers in Vrindavan and Gokul. The palaces of Paradise are shown there. You know that you have come here to change from an ordinary man into Narayan. Don't simply say humans into deities. There is the whole kingdom of deities. We have come to claim the kingdom. This is called Raja Yoga. This is not the yoga to become subjects. We will make effort and claim the sun dynasty kingdom from the Father. Ask the children every day: Have you made any mistake today? Did you cause anyone sorrow? Did you do any *disservice*? Don't become tired after doing just a little *service*. You should ask what they have been doing throughout the day. Nothing can remain hidden from Shiv Baba. Don't think that no one is watching. Shiv Baba would quickly know everything. They would destroy themselves for nothing. You should speak the truth for only then will you continue to dance in the golden age. Those who are truthful dance. You should remain very cheerful and happy. Just look at husband and wife: one has the sovereignty of heaven in his or her fortune and the other one perhaps does not. Some have the fortune that both of them tie this bond of going and sitting on the pyre of knowledge together. You children know the *biography* of Mother Jagadamba. No one else will believe in the 84 births. They have portrayed her with many arms. So people think that she is a deity, beyond birth and death. However, the image is that of a human being. No one can have so many arms. They have even portrayed Vishnu with four arms to show the family path. Here, human beings have only two arms. People have then shown Narayan with 4 arms and Lakshmi with 2 arms. In some places, they have shown Lakshmi with 4 arms. They have shown Narayan ugly and Lakshmi beautiful. They don't know the reason for that at all. You now know that the souls of the deities who were beautiful became ugly when they sat on the pyre of lust in the copper age. The Father then comes and changes them from ugly and makes them beautiful. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. Remember sweet Baba and the sweet land of happiness. Remove this land of Maya from your intellect.
2. Never become tired of service. In order to become part of the rosary of victory, serve tirelessly. Remain honest and truthful with Shiv Baba. Don't make any mistakes. Don't cause anyone sorrow.

Blessing: May you be a destroyer of obstacles and become wise by imbibing the knowledge of the three aspects of time and the three worlds.

Those who are knowledge-full about the three aspects of time and the three worlds are called wise, that is, they are called Ganesh. Ganesh means the destroyer of obstacles. They can never be an obstacle in any situation. Even if someone becomes an obstacle, you become a destroyer of obstacles and the obstacle will end. Souls who are destroyers of obstacles transform the atmosphere and the environment. They don't just speak about it.

Slogan: Instead of being afraid of adverse situations, become detached observers and you will become victorious.

*** OM SHANTI ***

Essence: Sweet children, the Father has come to serve the unlimited world and to make hell into heaven. Only the Father does this service every cycle.

Question: Which system of the confluence age is completely different from the rest of the cycle?

Answer: Throughout the whole cycle, children say namaste to the Father. I am now on service of you long-lost and now-found beloved children and so you children are senior to Me. The Father comes to the children after a cycle to cleanse the whole world of all the rubbish and to change hell into heaven. No one else can be incorporeal and egoless in the same way as the Father. The Father massages the feet of His tired children.

As soon as Baba comes, should He first say namaste to the children or should the children say namaste to the Father? (The children should say namaste to the Father.) No. The Father has to say namaste first. The customs and systems of the confluence age are totally unique. The Father Himself says: I, the Father of all of you, have come to serve you. Therefore, you children are senior to Me. In the world, children say namaste to their father. Here, the Father says namaste to you children. He is remembered as the Incorporeal and Egoless One and so that also has to be shown. People bow down at the feet of sannyasis. They even kiss their feet. They don't understand anything. The Father comes to meet the children after a cycle. You are the long-lost and now-found special children and this is why He says: Sweet children, you are tired. He even massaged the feet of Draupadi, and so He is the Servant. Who said: Salutations to the mothers? The Father. You children understand that the Father has come on unlimited service of the whole world. There is so much rubbish in the world. This is hell. Therefore, the Father has to come to change hell into heaven. He comes with a lot of love and enthusiasm. He knows that He has to come to serve you children. He comes on service every cycle. When He comes, children understand that the Father has come to serve them. Whilst sitting here, He serves everyone. It isn't that He would go to everyone. People don't know the meaning of omnipresence. The Benevolent Bestower of the whole world is One. Human beings cannot serve in the same way that He does. His service is unlimited.

Song: Awaken oh brides! Awaken! The new age is about to come...

Om shanti. The song is so good. The new age and the old age. You have to explain the ages. The ages are for the people of Bharat. They hear from the people of Bharat that the golden and silver ages existed in the past because they themselves come in the copper age. So they hear from others that the deities used to rule over the ancient land of Bharat. There used to be the original eternal deity religion. That doesn't exist now. It is remembered that He carries out establishment through Brahma and sustenance through Vishnu. He doesn't do it Himself, but He carries it out through others. Therefore, this is His praise. In fact, He first has to create the creation of the subtle region because He is the *Creator*. Everyone says of the Gita that it is the jewel of all scriptures, that it is the mother of all scriptures. However, they don't know the name of God or who God is. Vyas etc. who created the scriptures have inserted Krishna's name. The Gita is the mother and father of the deity religion. All the rest came after it. So this is the ancient one. Achcha. When did God speak the Gita? All religions must definitely exist at that time. In fact, the one Gita is the main one for all religions. Those of all religions should believe in it, but they don't do so. Those of Islam and the Christians are very strict in their religion. They don't even believe in their own scriptures. When they come to know that the Gita is the ancient scripture, then they ask for it to be brought (from India), but they don't know when God spoke the Gita. Chimiyanda said that the God of the Gita spoke the Gita 3500 years *before* Christ. However, this religion didn't even exist 3500 years ago so how could that be the scripture of all religions? At this time, all religions exist. The Father has come to grant salvation to all religions through the Gita. The Gita was spoken by the Father. They have created a difficulty by mentioning the name of the child instead of the Father. This doesn't tell them when to celebrate Shiv Ratri. Shiv Jayanti and Krishna Jayanti come at approximately the same time. When Shiv Jayanti ends, Krishna takes birth. The saying is not: The sacrificial fire of the knowledge of Shri Krishna. They say: The sacrificial fire of the knowledge of Rudra. The flames of destruction emerged from that. You are truly seeing that. The original eternal deity religion is once again being established. Other religions will not exist then. Krishna will also come when none of the other religions exist. This too is a matter of understanding. There used to be the kingdom of

sun-dynasty deities in the golden age, and so there must definitely have been few people then. All the rest of the souls reside in the land of liberation. Everyone has to meet God. They would salute the Father, would they not? The Father comes once again and salutes the children, and the children then salute the Father. The Father has come in the living form at this time. Then all souls will definitely meet the Father there. Everyone definitely has to meet God. Where will they meet Him? They cannot meet Him here, because only a handful out of multimillions and only a few of that handful will come. Therefore, where and when would all the devotees meet Him? They will meet Him where they separated from Him. The residence of God is the supreme abode (Paramdham). The Father says: I take all the children to Paramdham after *liberating* them from sorrow. This is only His task. There are now innumerable languages. If the Sanskrit language were to be used, how could so many people understand? Nowadays, people recite the Gita in Sanskrit. Many people sing the Gita very well in Sanskrit. None of the hunch-backed, stone-intellect and innocent ones etc. know Sanskrit. Hindi is a *common* language. Hindi is used a lot more. God too speaks in Hindi. Those people show the different chapters of the Gita. How could you make chapters of this? The murli has continued from the beginning. The Father has to come to make the impure world pure. Heavenly God, the Father, would surely create heaven. He wouldn't create hell. Ravan establishes hell and the Father establishes heaven. His *right* name is Shiva. Shiva means a point. The soul is a point. What is a *star*? It is so tiny. It isn't that when souls go up above, they become big. They just show a sign in the centre of the forehead. It is said that a wonderful star sparkles in the centre of the forehead. Therefore, surely it would only be a tiny soul that could live in the forehead. As the soul, so the Supreme Soul. However, the *wonder* is that every tiny soul has a *part* of all his births recorded in him. That part is never erased. It continues *for ever*. This is such a deep thing. Did Baba tell you these things earlier? Earlier, He said that the soul has the form of a lingam, that it is thumb-shaped. If Baba had told you this earlier, you wouldn't have been able to understand it. It has now sat in your intellect. Everyone speaks of a *star* and they even have visions of a *star*. What do you want a vision of? The new world. The Father creates the new world of heaven. He sends everyone there. He Himself only comes here once. People now ask for peace because everyone is going to go into peace. They say that happiness is like the droppings of a crow. It says in the Gita that through Raja Yoga you become the king of kings. How could those who say that happiness is like the droppings of a crow receive a kingdom? This is a matter of the family path. Sannyasis cannot take up the Gita. The Father says: There are two types of renunciation. In fact, even amongst the sannyasis, there are many types. Here, there is just the one type of renunciation. You children renounce the old world. Whilst living at home with your family, you have to live like a lotus. Ask these people how it is possible to live like this. There are many who live like this. This is not the work of sannyasis. Why else would they leave their households? *Charity begins at home*. First of all they should teach their wives. Shiv Baba also says: I first of all explain to My wife (sakar Brahma). *Charity begins at home*. This is the living *home* of Shiv Baba. First of all this wife learns and then all the *adopted children* learn from him numberwise. These are very deep matters. The main one of all the scriptures is the Gita. However, no one takes inspirations from the Gita. He comes here. There are also His memorials. There are many temples to Shiva. He Himself says: I enter the body of the ordinary Brahma. He does not know his own births. It is not a matter of just one. All of you sitting here are the mouth-born creation of Brahma. It is not a question of explaining to just one. No. You Brahmins have been created through the mouth of Brahma. Therefore, He only explains to you Brahmins. A sacrificial fire is always looked after by Brahmin priests. The people who relate the Gita don't have Brahmin priests, and this is why that is not a sacrificial fire. This is a huge sacrificial fire. This is the unlimited sacrificial fire of the unlimited Father. The pots have been on the fire for a long time. The bhandara is still continuing. When will it end? When the whole kingdom has been established. The Father says: I will take you back with Me. Then I will send you to play your part, numberwise. No one else can say: I am your Guide and I will take you back. He purifies all the impure human beings and takes them back. Then souls will begin to come down at their own time to establish their own religions. There are now innumerable religions but the one religion doesn't exist now. Then, for half the cycle, there won't be any scriptures. Of all religions and of all the scriptures the Gita is the main

scripture because it is through this that everyone receives salvation. Therefore, you should explain that the people of Bharat receive salvation and everyone else receives liberation. Amongst the people of Bharat, those who separated from Paramdham first are the ones who will take knowledge first. They will be the first ones to go back. Then everyone has to come down numberwise. Everyone has to go through the stages of sato, rajo and tamo. The duration of the cycle has now come to an end and all souls are present here. The Father too has come. Each one has to play his own *part*. Not all *actors* in a play come on to the stage at the same time. They all come at their own *time*. The Father has explained to you how they all come down numberwise. The secret of the castes has also been explained to you. The top-knot is of Brahmins. However, who created Brahmins? Shudras wouldn't create them. Above the top-knot is Brahma, the father of the Brahmins. The Father of Brahma is Shiv Baba. Therefore, you are the mouth-born creation of Brahma, the dynasty of Shiva. You Brahmins will then become deities. The account of the castes has to be explained. Advice is given to you children. You know that not everyone is clever to the same extent. If a scholar or pundit debates with a new teacher, she wouldn't be able to explain. Therefore, she should say: I am still new. Come at such-and-such a time and my senior sister will explain to you. There are others who are cleverer than I am. All are numberwise in a *class*. You should not become body conscious. Otherwise, you will lose Baba's honour. They would then say that the BKs are not able to explain fully. Therefore, you should let go of body consciousness and *refer* them to others. Baba also says: I will ask up above. Pundits would spoil your head a lot. Therefore, you should tell them: Forgive me, but I am still studying. Come tomorrow and my senior brother or sister will explain to you. There are elephant riders, horse riders and infantry. Some are even riding a lion. A lion is the fiercest of all. It lives alone in a jungle. Elephants always live in a herd. If an elephant is alone, someone would even kill it. A lion is very fierce. Shaktis are shown riding lions. Your *mission* also has to go outside. However, Baba is looking to see who will take the initiative. You have to explain to people who it was that established the ancient deity religion. Many speak of *gods* and *goddesses*. They believe that *gods* and *goddesses* are different from God. Lakshmi and Narayan are called a god and goddess. However, that is against the *law*. They are deities. If you called Lakshmi and Narayan a god and goddess, then you would also have to call Brahma, Vishnu and Shankar gods. Understanding is required. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. Renounce body consciousness and keep your elders in front of you. Become egoless like the Father.
2. *Charity begins at home*. First of all make your family like a lotus. Whilst living at home, renounce the old world with your intellect.

Blessing: May you be an embodiment of success and end the consciousness of "I" by always saying, "Baba, Baba", in your words and in your mind in every situation. You children who are instruments to increase the zeal and enthusiasm of many souls must never have the consciousness of "I". Never say, "I did this." Baba made you an instrument. Instead of "I", say, "My Baba." Never say, "I did this, I said this." Say, "Baba made me do it. Baba did it," and you will become an embodiment of success. The more you say, "Baba, Baba" the more you will make many others belong to Baba. Let it emerge through everyone's lips that you only have Baba in everything you do.

Slogan: The means to face any adverse situation is the power of your original stage.

*** O M S H A N T I ***

Essence: Sweet children, the wonder of the Father's knowledge is that through this knowledge and the power of yoga you become completely pure . The Father has come to make you into angels of knowledge with this knowledge.

Question: What prize do children give the Father *in advance* for His wonders?

Answer: To sacrifice yourselves to the Father is to give a prize *in advance*. It isn't that Baba first makes you beautiful and that you then sacrifice yourselves. You have to sacrifice yourselves completely now. While doing everything for the livelihood of your body and looking after your children, to follow shrimat is to sacrifice yourselves. There are just pebbles and stones in this world and so you must remove your intellect's yoga away from them and remember the Father and the new world.

Song: You are the Ocean of Love...

Om shanti. You children know that the Father is personally sitting in front of you. Even for those who are sitting far away, the Father is also speaking to them because everyone has to listen to Him. You children know that the Father is the Ocean of Knowledge and so He would definitely have knowledge. For instance, sannyasis are learned people and so they consider themselves to be very educated. You children know that you are personally sitting in front of the Supreme Father, the Supreme Soul, the Mother and Father. He is the Ocean of Knowledge. Salvation is received through knowledge. It is as though you fill an urn from that Ocean of Knowledge. An ocean is always full. The whole world continues to receive so much water from the ocean. There is so much water that it never runs out. Therefore, the Father too, is the Ocean of Knowledge. For as long as you live, you continue to listen to knowledge from Him. He is constantly full. He gives you a few jewels of knowledge through which the whole world receives salvation. He is the Ocean of Knowledge, the Ocean of Peace and the Ocean of Happiness. Impure ones become pure through His company. You are the Ganges of knowledge. There is also the lake. A lake is a big pond. They show this lake by the Kailash mountains. They believe that there is a big lake there and by human beings taking a dip in it they become angels. They cannot understand the meaning of angels. Angels are very beautiful. You children now know that the Father is bathing you in knowledge and making you into such beautiful angels of knowledge. There is *natural beauty* there. Here, they wear eye make-up and *cream* etc. to look pretty. That is *artificial beauty*. Even the elements are tamopradhan. There, the elements are satopradhan. No one can be as beautiful as deities. There is no *health* in the *beauty* of this place. There, your *health* is good and you also have *beauty*. Children understand that Baba carries out such wonders. People make such big idols of *marble* or make such fine *art* paintings and so they also receive prizes. Now, just think about what the Father is making you into with the power of knowledge and yoga from what you were before. This is the wonder that the Father carries out. There is so much greatness in knowledge and yoga. It is a wonder that with the power of Baba's knowledge, the soul becomes completely pure. Even the five elements become pure with which there is *natural beauty*. Krishna was beautiful. Maya then made him ugly. There is a difference between the new world and the old world. Everything goes through the stages of satopradhan, sato, rajo and tamo. Even the world is like that. As the people, so their comforts. The comforts for wealthy people are so good, whereas the poor just have things of stone. Therefore, this old world too only has pebbles and stones to offer. In the new world, everything will be new. So Baba is the *most beloved* and we praise Him. Baba Himself doesn't say: I am the *most beloved*. Children praise Baba. The Father says: Look at what I make you into with knowledge and yoga. So, what prize does Baba receive? You give Baba a prize *in advance*, that is, you sacrifice yourselves to Him. You sing: I surrender myself to You. Therefore, you would definitely surrender yourselves to Him *in advance*. It isn't that Baba will first make you beautiful and that you will then sacrifice yourself to Him. There has to be total sacrifice. This secret has also been explained to you. It isn't that everyone has to come to Baba and sit here. You have to follow shrimat. He is the Father of all souls. He is not called the Creator of souls. He is called the Creator of the world and the Creator of heaven. However, souls and this play are eternal but at this time He makes the old world new; He *changes* it. The body is perishable. Baba is now increasing our life-span so that our life becomes unlimited. There, the *average* life-span is 150 years. Here, some live for just one

year. Some don't live for even a month. They take birth and die. It is not like that there. There, everyone's life-span is long. According to the law of nature, the vessels don't break quickly. Therefore, the Father explains: You now have to make a lot of effort. You Shiv Shakti Army are the Father's helpers. You understand that, at this time, this is Ravan's kingdom and all are vicious. Sannyasis separate themselves from those who indulge in vice and so they cannot create a world. Sannyasis would create a world of sannyasis, that is, they would make others into sannyasis like themselves through the mouth. That cannot be called a dynasty. A dynasty is in a household ashram. In the golden age, the dynasty is very beautiful. There cannot be a dynasty of sannyasis. They are *limited*. This is *unlimited*. They speak of the household ashram. In fact, an ashram is a very elevated place. An ashram is a pure place. A household where people indulge in vice cannot be called an ashram. The Father makes you into righteous ones living in a pure household ashram, whereas Maya makes you unrighteous. Human beings have become unrighteous. It is only human beings who are called righteous or unrighteous. Animals wouldn't be called that. The Father comes and makes you righteous and Maya makes you unrighteous. However, people don't know Maya. Just as they don't know God, similarly, they don't know Maya. They say that God is omnipresent. However, it is the five vices that are omnipresent. At this time, all devotees remember the Father, that is, there is God's remembrance in everyone. It isn't that He is omnipresent. It is the five vices that cause sorrow. Devotees remember God because they are very unhappy. They then say that it is God who gives happiness and sorrow. They forget Ravan's name and consider prosperity to be Maya. Prosperity is wealth. At this time, all are slaves to Maya, Ravan, whereas you have become slaves to God. They claim an inheritance of sorrow from Ravan and you claim an inheritance of happiness from the Father. The Father comes and gives the mothers the status of a guru. Here, people say that the husband is a wife's guru. However, they make their wives even more impure. Even Draupadi called out: Protect my honour! The Father now says: I will uplift everyone through these kumaris. There is praise of kumaris. A kumari is one who uplifts her parents' home and in-laws' home for 21 births. At this time, you become the kumaris. Even mothers become kumaris. You are Brahma Kumaris. Therefore, your praise of this time continues. Kumaris have worked wonders. The Father made the kumaris belong to Him. So you have to glorify His name. Even the mothers are adopted by God and they become kumaris. Therefore, the praise of the kumaris is in fact just remembered whereas, now, the Father is awakening you in a *practical* way. The Father made you kumaris belong to Him. It becomes difficult to climb a ladder and then come down. Even now, when they see you, they say: I married unnecessarily. Then, when they have children, there are strings of attachment. The Father explains: For half the cycle, you married off the kumaris and made them vicious. The Father has now come and He says: Become pure! You can see that there is happiness and respect for purity. There is so much respect for sannyasis. They become free from bondage. That is the power of purity. That isn't the power of yoga. Only you have the power of yoga. They have yoga with the element where souls reside. Just as there are the five elements, so that is the sixth element. They call that brahm, Ishwar (God). This is why their yoga is *artificial*. Sins are not absolved through that yoga and this is why they go to bathe in the Ganges. If they had the faith that you can be purified through yoga, they wouldn't go to bathe in the Ganges. This proves that that yoga is against the law. Just as Hinduism is not a religion, in the same way, brahm is not God. They consider the place of residence to be God. The Father comes and explains this. Therefore, you kumaris can explain that we BKs are making this Bharat into heaven. We are creating the *World Almighty Authority* kingdom. The Father says: The name of the mothers has to be glorified a great deal. Men have to help in this. They want to remain pure and so let them. So, the Father comes and first of all makes the mothers and kumaris belong to Him by giving them knowledge. All belong to Shiva's clan, and then they become Brahma Kumars and Kumaris. There are also kumars, but there are very few of them. There are more kumaris. The temple of your memorial here is also *accurate*. People wonder how the world can be created without vice. The Father says: We don't need this impure, sorrowful world now. Therefore, you definitely have to remain pure. Even the *Government* wants to control the population because they wonder where they will obtain sufficient food from. They don't understand the aspect of purity. You know that Shivalaya is now being established. The unlimited world becomes

Shivalaya. They have named just the one temple Shivalaya. That is a limited Shivalaya, whereas this becomes the unlimited Shivalaya. The whole of heaven is called Shivalaya. Shiva created deities and then their temples were created. That is the living Shivalaya and then this becomes the brothel. People who indulge in vice build non-living temples to those living deities and worship them. Shiv Baba creates Shivalaya and His helpers are the Shiv Shakti Pandava Army. Because the *majority* are Shaktis, their name is remembered. There are many kumaris. Shiv Baba makes you belong to Him. Krishna was a young *prince* and so how could he make you belong to him? He himself becomes an emperor after marriage. Shiv Baba removes you from the land of Kans, the devil, and takes you to the golden age, the land of Krishna. This is the land of Kans. The whole world is on one side and you few daughters are on the other side. For half the cycle, people have explained wrong things. The Father has come and explained the right things to you. Earlier, you had a very good book of the *contrast*. Now, even more good *points* are emerging. The Father says: Day by day, I tell you very deep things. I would not give you all this knowledge at the same time. Previously, I used to give you very easy knowledge. Day by day, it is becoming deeper and deeper. How could I tell you all the deep things at the same time? Whatever I explain to you, I also explained to you in the previous cycle. There is no question of doubt about this. It isn't that you should say: Earlier, Baba used to say this and now He is saying this. However, in the beginning, it was the primary *class*. There are still many more *points* that will continue to emerge. Baba will continue to give you knowledge for as long as you live. When Baba tells you deep secrets, He will tell you them. We are now studying. Scholars recite scriptures. There aren't 18 chapters. This One is the Ocean of Knowledge. He will continue to speak knowledge. Only the Father is the Ocean of Knowledge, the Ocean of Bliss and the Ocean of Peace. There is nothing in this world now neither love nor essence. That One is the Ocean of everything. People say that He is omnipresent. We are the same ones, but His praise is very great. All the devotees and sages remember Him. It is because they are unhappy that they say they want to go back to the land of nirvana. Only when the Master of the land of nirvana comes here can you can go back. The Father brings with Him the gift of heaven for you children. He Himself doesn't become a Master of heaven. The Father gives you the gift of heaven and then Ravan comes and gives sorrow. Sorrow cannot be called a gift. Baba has given the key to the gift of heaven to the kumaris. Kumaris make Bharat into heaven. Kumaris can even explain to their friends and relatives: I have been adopted by the parlokik Mother and Father. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. Make your household into an ashram, that is, make it pure. There is power in purity. There is respect for purity and this is why you accumulate the power of yoga and the power of purity.
2. Baba is the *most beloved*. Sacrifice yourself to Him totally and remove the old world from your intellect.

Blessing: May you be a *master* almighty authority and with the power of spirituality give souls who are distant an experience of closeness.

Just as with instruments of *science* you are able to experience things at a distance to be very close, in the same way, with a divine intellect, you can experience things that are distant to be very close. Just as you are clearly able to see souls who are living with you, you speak to them and give and receive co-operation, in the same way, with the power of spirituality, you can give souls who are distant the experience of closeness. For this, simply become a *master* almighty authority, and remain stable in the complete and perfect stage and make your power of thought very clean.

Slogan: To make your mind and intellect stable in a *powerful* stage is to be one who remains in solitude.

*** O M S H A N T I ***

Essence: Sweet children, your vision should not be drawn towards bodily beings because the Father, the Incorporeal Ocean of Knowledge is Himself the One who is teaching you.

Question: Which effort to attain a high status are you children able to make while living at home with your family?

Answer: While living at home with your family, simply use the sword of knowledge. Become a spinner of the discus of self-realisation and continue to blow the conch shell. Remember the unlimited Father while walking and moving around and stay in that happiness and you will claim a high status. This is the effort you have to make.

Question: What *double* benefit do you receive through yoga?

Answer: One is that you don't perform sinful actions at this time and the other is that your *past* sins are absolved.

Song: Mother, o Mother, you are the bestower of fortune for all...

Om shanti. At spiritual gatherings and *colleges* you can see who is teaching you. Your vision falls on the body. At *college* you would say that such-and-such a *professor* is teaching you. At a spiritual gathering, you would say that such-and-such a scholar is relating knowledge. Your vision falls on a human being. Here, your vision doesn't fall on a bodily being. It is in your intellect that the incorporeal Supreme Father, the Supreme Soul, is speaking to you through this body. Your intellect goes to the Mother and Father and BapDada. When children relate something, it is said that they are relating what they have heard from the Father, the Ocean of Knowledge. There is a difference. Whatever they hear at spiritual gatherings, they believe that So-and-so is relating from the Vedas. People's vision falls on the status and the caste and creed of human beings: This one is a Hindu, this one is a Muslim. Their vision falls on that. Here, your vision goes towards Shiv Baba. Shiv Baba is teaching you. The Father has now come to give you the inheritance of the future new world. No one else can say: Children, I am teaching you Raja Yoga for heaven. You also heard that song. The song is of the *past*. Jagadamba was like that. She definitely created fortune and there are her temples, but people don't know who she was, how she came or what fortune she created. So, there is the difference of day and night between this study and that study. Here, you understand that the Ocean of Knowledge, the Supreme Father, the Supreme Soul, is teaching you through the mouth of Brahma. The Father has come. God definitely has to come to the devotees. Why else would devotees remember God? It is *wrong* to say that all are God. Those who believe in the notion of omnipresence use the force of 20 nails to prove their notion. Your explanation is different. It is only the children who receive an inheritance from the unlimited Father. Sannyasis have the path of disinterest, the path of isolation. You can never receive a right to *property* from them. They don't want *property*. You want the *property* of constant happiness. There is sorrow in the wealth and prosperity of hell. Although some people are wealthy, their activity is so dirty and they simply continue to throw their money away uselessly. Then there are also children starving to death. They make themselves and their children unhappy. This One is the unlimited Father and He sits here and explains to you children. There, you have many different fathers from whom you receive a temporary inheritance. Although there are kings too, they are limited. Their happiness is limited and temporary. This unlimited Father comes to give you imperishable happiness. He explains that the people of Bharat who were *double*-crowned were masters of heaven and have now become masters of hell. There is sorrow in hell. However, there aren't any such rivers of the extreme depths of hell or the river of poison as in the Garuda Purana as they have depicted. That is the punishment that has to be experienced. Therefore, they have written those fearsome stories. In earlier days, whatever physical organ someone used to commit a crime would be cut off. They used to receive very severe punishment. Now the punishment isn't so severe. The punishment of being hanged is not severe. That is very *easy*. People even commit suicide very easily. They even quickly sacrifice themselves to Shiva or the deities. You know that when a soul is unhappy, he wants to shed his body and take another. People who commit suicide don't think in that way. They shed their body here and then take another dirty birth here. They don't have knowledge. They simply finish off the body because of sorrow. Nevertheless, they still receive an unhappy birth. You know that you are becoming worthy for the new world. There is *variety* among those who commit suicide. Some wives used to sacrifice their bodies when their husbands died. That is a different matter. They believe that they

will go to the same place where their husband has gone because they have heard that and many have done that already. It is also written in the scriptures that they would go to the same place where their husband has gone. However, that husband would have been someone who indulged in vices and so he would have to come back here to the land of death. By sitting on the pyre of knowledge here, you go to heaven. You children now know that Jagadamba and Jagadpita who have become instruments for establishment will become the sustainers in heaven. People don't know what the clan of Vishnu is. Vishnu is a resident of the subtle region and so how could there be his clan? You now know that the dual-form of Vishnu, Lakshmi and Narayan, rule and give sustenance there. This is the pyre of knowledge. You have yoga with that one Husband of all husbands. He is Shiv Baba, the Husband of all husbands and the Father of all fathers. That One is everything. All relationships are forged with Him. The Father says: All the maternal and paternal uncles you have now will only give you advice for sorrow at this time. They will only give you devilish directions for the wrong path. The unlimited Father comes and gives you children right directions. For instance, your physical father may ask you to study at *college* and become a *barrister*. Those directions are not wrong. They are right for the livelihood of your body. You have to make that effort. Together with that, you also have to make effort for the livelihood of your body for your future 21 births. Study is for the livelihood of your body. The study of the scriptures is for the livelihood of those who are on the path of isolation. They study that for their own livelihood. Sannyasis also earn for their livelihood. Some earn 50 rupees, some earn 100 and some even earn a 1000. When one of the kings of Kashmir died, those of the Arya Samaj received so much money. All of them do all of that for their own stomach. There is no happiness without wealth. If someone has wealth, he can travel around in a car. Earlier, sannyasis didn't have renunciation for money; they simply used to go away into the forests. They would be troubled by this world and would free themselves. However, they cannot be liberated like that. Yes, they do remain pure; they support Bharat with the power of purity. They give happiness to Bharat in that way. If they didn't become pure, Bharat would have become *too much* of a brothel. One is those of the path of isolation and the other is the Father who teaches purity. Their purity is of the path of isolation. This purity is of the family path. There used to be the pure family path in Bharat. We deities were pure and have now become impure. For a full half cycle, we become impure through the 5 vices. Little by little, Maya has made you completely impure and sinful. No human being in the world knows how we become impure from being pure even though they do understand that this world is impure. For instance, if the life-span of a building is a 100 years, then for 50 years it would be said to be new and for 50 years it would be said to be old. It continues to become old gradually. It is the same for this world. There is happiness in the completely new world, and then, after half the cycle, it becomes old. It is remembered that there is limitless happiness in the golden age. Then, when the world becomes old, sorrow begins. Ravan causes sorrow. It was Ravan whose effigy people burn who made you impure. He is a great enemy. Someone made an *application* to the *Government* that Ravan shouldn't be burnt because many people experience sorrow. They show Ravan to be a great scholar. None of the ministers etc. understand. You now know that Ravan's kingdom begins in the copper age. It is in Bharat alone that people burn an effigy of Ravan. The Father explains: This path of devotion, the path of ignorance, begins in the copper age. There is day through knowledge and night through bhakti. Look, people sing songs of Jagadamba, but they don't understand how she is the bestower of fortune. Such a big fair takes place, but they don't even know who Jagadamba is. In Bengal they believe in Kali a great deal, but they don't know what the difference is between Kali and Jagadamba. They show Jagadamba to be beautiful and Kali to be ugly. When Jagadamba becomes Lakshmi, she is beautiful. Then, after taking 84 births, she becomes ugly. People are so confused. In fact, Kali and Amba are one and the same. They don't know anything and this is called blind faith. You children now know that the one who was Jagadamba in the *past* created the fortune of Bharat. You too are creating the fortune of Bharat. The name of the mothers is the main one. The mothers also have to uplift the sannyasis. This too is fixed. The Supreme Father, the Supreme Soul, has given the *direction*: Shoot the arrow of knowledge at them. When you children meet sannyasis etc., you explain that the Supreme Father, the Supreme Soul, the Ocean of Knowledge, is teaching you. Tell them: You are limited sannyasis, whereas we are the unlimited ones. The Father teaches us Raja Yoga when your hatha yoga is about to end. Hatha yoga and Raja Yoga cannot exist

at the same time. So there isn't a lot of *time* remaining now; there is very little *time* now. The Father says: Children, while living at home with your family, live like a lotus. It is Brahmins who have to live like a lotus. Kumaris are as pure as a lotus anyway. Baba says to those who indulge in vice: Become pure. While living at home with your family, become like a lotus. Each one of you has to become a spinner of the discus of self-realisation. Blow the conch shell. Use the sword of knowledge and your boat will go across. It takes effort. You won't be able to claim such a high status without making effort. While walking and moving around, maintain that happiness. Remember the Father. Someone who gives a lot of happiness is automatically remembered. You now have to remember the unlimited Father. You have to give His introduction. You have to explain: By studying a worldly education in this birth, you will become a *barrister* etc. now. Achcha. For instance, if whilst studying or just after *passing* your examinations, your life reaches its end and you shed your body, the study will end here. Some may have *passed* their examinations and gone to London and died there, then the study would end there and then. That study is perishable. This study is imperishable. This is never destroyed. You know that you will go and rule in the new world. That is temporary happiness, and even that is only received if you have it in your fortune. You can't tell how long it will last. Here, it is *certain*. As soon as your examinations end, you will go and claim your fortune of the kingdom for 21 births. You only receive a limited inheritance from a limited father, teacher and guru. People think they receive peace from their guru. However, there cannot be peace here. When a soul becomes tired from performing actions through the *organs*, it becomes *detached* from the body. The Father says: Peace is your original religion. These are *organs*. If you don't want to do anything, then just sit down quietly. We are bodiless and are having yoga with the Father so that our sins are absolved. You might receive peace from a sannyasi, but your sins cannot be absolved through that. Here, by remembering the Father, you will continue to become a conqueror of sinful actions. Achcha, those people are sitting in peace, and perhaps their sins will be absolved. There would be *double* benefit. The sins of the past are destroyed. Under no circumstances can anyone's sins be absolved without the power of yoga. The ancient yoga of Bharat alone is remembered. It is through this that the sins of many births are absolved. There is no other method. This expansion now has to end. Even the *Government* doesn't want too much expansion. We are making the expansion so small that very few will remain and all the rest will go away. People understand that destruction will take place, but when they see destruction stop, they don't understand whether it will take place or not. Therefore, they quieten down. The Father explains: Children, very little time remains. Therefore, don't make any mistakes. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. Become *detached* from your body, become bodiless and experience real peace. Make yourself a conqueror of sinful actions through remembrance of the Father.
2. In order to create your imperishable reward, pay full attention to the imperishable study. Renounce following all wrong directions and only follow the right directions of the one Father.

Blessing: May you be an image of success and attain the success of making every task successful with the power of thought.

With the power of thought, many tasks are experienced to be easily successful. Just as you see different stars in the physical sky, in the same way, in the sky of the atmosphere of the world, sparkling stars of success will be visible everywhere when your thoughts are elevated and powerful, when you remain constantly lost in the one Father, when your spiritual eyes and your image become a divine mirror. Only those who are such divine mirrors become images of success and give other souls an experience of their soul-conscious form.

Slogan: To merge the expansion within a *second* and give the experience of the essence of knowledge is to become a *light- and might-house*.

*** OM SHANTI ***

Essence: Sweet children, God's directions are the most elevated directions and by following them you become real gold. All other directions are those that make you false.

Question: What role is recorded in the one Father, the Ocean of Knowledge, a role that is not in any human soul?

Answer: Baba says: I, the Soul, have the part recorded in Me of looking after the devotees and of giving happiness to everyone. I, the Father, the Ocean of Knowledge, shower imperishable knowledge on everyone. No one can put a value on these jewels of knowledge. I, the *Liberator*, become the spiritual Guide and take you souls back to the land of peace. All of this is My *part*. I don't cause anyone sorrow and this is why everyone places Me on their eyes. Ravan, the enemy causes sorrow and this is why people burn his *effigy*.

Song: The shower of knowledge is for those who are with the Beloved....

Om shanti. The Father has explained the meaning of "Om" to you children. Om means I, the soul. That's all. The meaning is so short. It isn't that "*I am God!*" If you ask pandits what the meaning of Om is, they would give a long complicated meaning and they wouldn't even give you an accurate meaning. Accurate and inaccurate, true and untrue. Only the one Father is the Truth. However, at this time, it is the kingdom of falsehood. The kingdom of Rama is called the kingdom of truth. The kingdom of Ravan is called the kingdom of falsehood. Everything they tell you is inaccurate. The Father is the Truth. Everything He tells you is truthful and makes you into real gold. Then Maya makes you false. Because of the interference of Maya, whatever people say is false and those are called devilish directions. The Father's directions are God's directions. Those who are following devilish directions would only tell lies. There are innumerable devilish directions. There are also innumerable gurus. Their directions would not be called shrimat. Only the directions of God are called shrimat. You children now understand that you are becoming elevated by following shrimat. The most elevated of all is the Supreme Father, the Supreme Soul, who also resides in the highest place of all. All devotees remember Him. Devotees remember shrimat and so they must definitely be following devilish directions. You are now becoming elevated by following shrimat. So there is no need to remember God there. Deities don't have any sorrow that they would have to remember God. Devotees have limitless sorrow. Now, mountains of sorrow are yet to fall. The great war is a mountain of sorrow for human beings whereas, for you children, it is a mountain of happiness. After sorrow there will definitely be happiness. After this destruction there will be your kingdom. Innumerable religions will be destroyed and the religion that has now disappeared will be established. That means the *gates* of heaven will open through this great war. Who will pass through these *gates*? Those who are studying Raja Yoga. It is the Father who is teaching you. This shower of knowledge is for those who are with the Beloved. The Father is called the Beloved. That shower emerges from the ocean of water. This is the shower of the imperishable jewels of knowledge. There is the shower of the imperishable jewels of knowledge for those who are with the Beloved, the Ocean of Knowledge. You imbibe these imperishable jewels of knowledge in the apron of your intellect. *Education* is imbibed by the intellect. A soul has a mind and an intellect and so it is as though the soul imbibes everything. Just as a soul has a body, in the same way, a soul has a mind and an intellect. He imbibes with the intellect. He can only imbibe when there is yoga. The Father sits here and explains very easy things. Human beings have related many *difficult* things. There are many opinions in the scriptures. The knowledge of the Gita has spread everywhere. Many people extract meanings from the Gita. They have created so many different Gitas. There are no other scriptures of which they would say: The scripture of So-and-so, the Vedas of So-and-so. For the Gita, they say: The Gandhi Gita, Tagore Gita, Gyaneshwar Gita, Ashtavakra Gita, etc. They have given many titles to the Gita. You would never hear so many titles for the Vedas or other scriptures. However, people don't understand anything at all. This knowledge disappears. So where do you receive the *deity sovereignty* from? Surely, it would be the One who establishes heaven who gives it to you. The Father has now come to give you children the kingdom of heaven. And that too for 21 births. It is remembered that a kumari is one who uplifts 21 clans. Now, who is that kumari? All of you are kumars and kumaris. By following shrimat and the Father's directions you can enable anyone to attain the fortune of the kingdom for 21 births. Those who are studying in a pathshala know that they are *students*. At other satsangs, people don't consider themselves to be

students. *Students* have their *aim* and *objective* in their intellect. You are God's *students*. God speaks: I teach you Raja Yoga and change you from human beings into deities. There used to be the kingdom of the deities. As were the king and queen, the deities, so were their subjects; they changed from an ordinary man to Narayan. This *aim* and *objective* is *first*. It isn't that He would create King Rama or Queen Sita. This is Raja Yoga and so He would make you into kings of kings. Every cycle I come once again to give you back the kingdom you lost. It wasn't a human being who snatched away your kingdom. It was Maya who snatched it and so you now have to conquer Maya. That is a war between kings where they fight to conquer one another. Now it has become the rule of the people over the people. There have been innumerable wars of limited kings and they received limited kingdoms through those. However, with this power of yoga, you establish the kingdom of the world. This is called the non-violent war. A war doesn't mean where you kill or are killed, but this is the power of yoga. This is so easy. By having yoga with Baba, we become conquerors of sinful action. Then Maya cannot attack us. They perform a play about Hatamtai where Maya would vanish when a bead was put in his mouth. Then, when the bead was removed, Maya would come. There is also a play of Allah Avaldin. By knocking on something, heaven would emerge. That is heaven. Therefore, the Father sits here and establishes heaven through Brahma. The Supreme Father, the Supreme Soul, would not establish hell. If it were like that, they would create His *effigy*. However, they make an *effigy* of Ravan because he is everyone's enemy. The Father who establishes heaven is placed on your eyes. The Father says: Devotees remember Me to come and liberate them from sorrow, and that is why I come and *liberate* them. The Father is the *Liberator* and also the spiritual Guide. He takes you back to your land of peace. There is the shower of the imperishable jewels of knowledge on those who are with the Beloved. No value can be placed on these jewels of knowledge. Baba is the Ocean of Knowledge, and so that part is definitely recorded in the soul. The Supreme Father, the Supreme Soul, Himself says: My soul, whom you call God, also has a part recorded of looking after devotees and giving happiness to everyone. It is Maya who causes everyone sorrow. It is also My part to give devotees temporary happiness. I alone give them visions and give them a divine intellect. This is called the third eye of knowledge through which the Godrej lock on your intellect opens. I too have a *part*. There is the shower of knowledge on those who are with the Father. Now, how could so many children remain with Him? If you continue to remember the Father, it means you are with Him. Some may be in London and others are somewhere else, but He isn't with them. The murli also goes to them. Those who are wise and sensible will understand everything very well for one week. I then make them into spinners of the discus of self-realisation. You children have now understood the secret of 84 births. By spinning this discus of self-realisation, you cut off the head of Maya, Ravan, that is, you conquer him. However, there is no question of cutting off anyone's head. People have then shown the copper-aged ones with weapons etc. In fact, your mouth is the conch shell, and to spin the discus is something for the intellect to do. So, they have given many such ornaments on the path of bhakti. All the same scriptures that are continuing on the path of bhakti, according to the *drama*, will continue. It is possible that when this true Gita falls into someone's hand, they will extract something from here and put it in the other one. However, all of that will be the same. Some of the words from here have been mentioned in that Gita. "God speaks" is correct. "Raja Yoga" is also correct. The Father says: You now have to return home. Forget everything including your body. You will receive a pure body in place of that one. The soul will also be *purified*. You will also have a lot of wealth. You have a lot of greed for that. However, that is called pure greed. The whole of Bharat becomes pure through this. The people of Bharat want there to be the kingdom of Rama, where there is *one Government, one nation*, unity and undivided direction. Undivided means deities. The other is a devilish direction. Everything, apart from shrimat, is a devilish direction and because of this they continue to fight and quarrel with one another. Because of not being God's children, they have become orphans. In the golden age, the deities belong to the Lord and Master. There, even animals never fight. Here, everyone continues to fight and quarrel. In the golden age, everyone has unlimited happiness. You children now know that you are claiming your Godly birthright from the Father. God is personally in front of you. He says: I come every cycle to establish heaven. I bring a *wonderful* gift for you children. The Father says: My beloved, long-lost and now-found children, you come and meet Me after 5000 years. No one else can say this. Although they may call themselves Brahma,

Vishnu or Shankar, no one would know how to say these things. No one can *copy* Baba in this. The Father says: My Beloved, long-lost and now-found children, you have come and met Me again after 5000 years. Only you many children will continue to come and meet Me. It takes a lot of effort to create one king and queen. Then there will be many children. There will be so many *princes* and *princesses*. There must be at least one to two hundred thousand and there would be 4 to 5 million subjects. So the destination is very high. This is the Father's *college*, and so you should make such good effort. The Father tells you to become kings of kings, not subjects. Those who became this in the previous cycle will become this again. We will watch as detached observers who will claim what inheritance. Some will understand this very well. The Father is the *most beloved*. Needles are pulled to a magnet. Some are more rusty than others. Those who are close will come and meet Baba very closely. A clean needle will be pulled quickly. The Father removes the rust and makes the soul sparkle in such a way that you then live with Him there. You are to be threaded in the rosary of Rudra. This is remembered but no one knows whose rosary is created. The Father says: Those who are part of My rosary will become the masters of heaven. You have also understood the rosary of devotees. That is the rosary of Ravan. Who comes in the rosary of Ravan first? Who becomes a worshipper from being worthy of worship? Those who were worthy-of-worship deities then become worshippers. These are such deep matters and have to be understood. You are *philanthropists*. You sacrifice everything including your body to Baba. Sannyasis do not become *philanthropists*. They renounce their home and family and go away into the forests. You surrender everything to God. *Everything for God, the Father*. The Father then says: Everything of Mine is for you children. When someone dies, all his belongings are given to a special brahmin priest. The Father says: I too am the Brahmin Priest (Karnighor). Everything you have is like an old straw and you donate all of that. You surrender yourself to the Father. It is then used for you anyway. Baba doesn't even build the buildings for Himself. Shiv Baba is the Bestower. He gives you the kingdom of the whole of heaven and this is why He is also called the Businessman. These are such sweet things. The examinations are now going to end. Baba, when will the examinations ultimately end? Baba says: When you are about to die and the knowledge comes to an end, destruction will begin and then, in the *golden age*, you will have a *golden spoon in the mouth*. You will take birth and receive a spoon. Here, people study for 30 to 40 years and so they receive the fruit of that here. Yours is for the future. You will receive a future birth and you will become a *prince*. Therefore, the examination will end when destruction begins. On the one hand the study will end and on the other destruction will begin. Nevertheless, *rehearsals* will continue to take place. You are to receive the fruit of this study in the new world. There, souls, bodies and the kingdom are all new. These are matters of deep dharna. You should never stop studying. The Father sits here and explains these *wonderful* things. Those who come late also quickly engage themselves in gyan and yoga and they too claim a high status. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. In order to make both the soul and body pure, forget everything including this old body. Surrender yourself completely with your body and become a complete *philanthropist*.
2. Follow the Father's *shrimat* and receive unlimited happiness. Have pure greed through which the whole world can remain happy, but renounce impure greed.

Blessing: May you be worthy of being worshipped and remembered by donating and performing charitable actions through your powerful stage.

In the final moments, when weak souls experience even a little attainment through you perfect souls, they will go and rest in their home with these final *sanskars* for half the cycle. Then, in the copper age, they will become devotees and worship and remember you. Therefore, become great donors and bestowers of blessings to the weak souls of the end of the cycle and donate and give the charity of an experience. This donation and charity performed in a *second* through a powerful stage will make you worthy of being worshipped and remembered for half the cycle.

Slogan: In order to be a great donor through your mind, constantly remain stable in a spiritual stage. * * *

Essence: Sweet children, in order to claim the happiness of having all relationships with the Father, remove your intellect's yoga from everyone else and constantly remember the Father. This is the highest destination.

Question: What good actions do you children perform at this time, in *return* for which you become wealthy?

Answer: The best task of all is to donate the jewels of knowledge. This imperishable treasure of knowledge will be *transferred* and become perishable wealth for your future 21 births. You become prosperous through this. To the extent that you imbibe the jewels of knowledge and inspire others to imbibe them, you will become wealthy accordingly. To donate the imperishable jewels of knowledge is the most elevated service.

Om shanti. Shiv Baba is explaining to His saligram children. This knowledge is given to souls, the children of the Supreme Father. A soul cannot give knowledge to a soul. Only the Supreme Soul, Shiva, sits here and gives knowledge to Brahma, Saraswati and you children, the *lucky stars*. That is why this is called Godly knowledge. God is only One, everyone else is a *creation* of the *Creator*. A physical father would not say that all of these are forms of himself. No. He would say that all his children are his creation. This one is the Spiritual Father who has received a *part*. He is the principal *Actor*, *Creator* and *Director*. A soul cannot be the *Creator*. Of God it is said: Only You know your ways and means. All those gurus have their own different opinions, and this is why the Supreme Soul comes and gives one direction. He is the *most beloved*. You have to connect your intellect's yoga with that One. Those you love are the ones who deceive you. This is why you have to remove your intellect from all of them. I will give you the happiness of all relationships. Simply remember Me. This is the destination. I am everyone's *dearest Dad*, lovely Teacher and also the Guru. You understand that you receive liberation-in-life from Him. These are imperishable jewels of knowledge. These treasures will be *transferred* and become perishable wealth for your future 21 births. We become very prosperous for 21 births. You become kings of kings. Donate this imperishable wealth. Previously, you used to donate perishable wealth and you thereby received temporary, momentary happiness in your next birth. It is said: You have received the fruit of what you donated and of the charity you performed in your *past* birth. You receive that fruit for only one birth. It cannot be said that that is a reward for many births. Whatever we do now, we will receive the reward of that for birth after birth. Therefore, this is now a deal for many births. You have to claim your unlimited inheritance from God. The best action is to donate the imperishable treasures of knowledge. To the extent that you imbibe jewels of knowledge and inspire others to imbibe them, you will accordingly become wealthy and you will also make others wealthy. This is the most elevated service. It is through this that you receive salvation. Just see the system of deities: they are completely viceless and follow the highest religion of non-violence. Only in the golden and silver ages is there total *purification*, completely purity. Deities reside in Paradise. They are remembered as being the most elevated. Those who go into the sun dynasty of the golden age are perfect beings. Later a little alloy becomes mixed in them. You now understand what the heaven is where deities live. Vaikunth (Paradise) is the *wonderful* world. Those of other religions are not able to go there. God, the Highest on High, is the Creator of all religions. Brahma didn't establish this deity religion. Brahma says: I was *impure*, so how did I receive this knowledge? All of those *pure souls* came from up above to establish their own religion, whereas God Himself has come here to establish this religion. When He enters this one, He names him Brahma. It is said: Salutations to the deity Brahma, salutations to the deity Vishnu etc. So, now the question arises: Was the human world created through those deities? No. God says: I give the name Brahma to the one whose ordinary body I enter. That one is the subtle Brahma, and so there are two Brahmas. This one has been named Brahma, because it is said that God comes in an ordinary body. I create Brahmins through the lotus mouth of Brahma. *Humanity* is created through the one called Adi Dev. So, this one is the first Baba of *Humanity*. Then expansion takes place. You are now being made into kings of kings. However, you will only become that when you break away from your body and all your bodily relations. Baba, I belong to You alone. You have the faith that you are becoming *princes*. You have visions of the one with four arms. That is an image of a couple. In those pictures, Brahma has

been portrayed with 10 to 20 arms. Kali too has been shown with many arms. There cannot be anyone with so many arms. All of those ornaments are weapons. You belong to the family path. Brahma has been portrayed with many arms. They think that those arms represent Brahma's children. In fact, there is nothing like Kali etc. Just as Krishna has been portrayed as ugly, so too, the image of Kali has been portrayed as just as ugly. Jagadamba is also a Brahmin. We cannot call ourselves God or the Incarnation. Baba says: Simply remember Me alone. In fact, all of you Shiv Kumars are saligrams. Then, after you enter your human form, you become Brahma Kumars and Kumaris. Brahma Kumars and Kumaris then become Vishnu Kumars and Kumaris. Baba *creates* you, and so He also has to sustain you. You are the heirs of such a *Dearest Dad*. You now make a deal with Him. This one is just an agent in between. Baba is the *Holy Government*. He has come to make this *Government* into the *Pandava Government*. This is our highest *service*. With Baba's help we change the people of this *Government* from humans into deities. So we are their *servants*. We are *world servants*. We have come with Baba to serve the whole world. We do not take anything. What would we do with all that perishable wealth and palaces etc.? We simply want three feet of land. You children are now receiving true knowledge. The knowledge written in the scriptures cannot be called knowledge. That is bhakti. Knowledge means salvation. Salvation means liberation and liberation-in-life. You cannot receive liberation-in-life without receiving liberation. We become liberated-in-life whereas the rest simply receive liberation. This is why it is said: Only You know Your ways and means. In which case, the idea of omnipresence can no longer exist. He tells you: I come every cycle and grant salvation to everyone by giving them My directions. Together with salvation, liberation is also included. Very few live in the new world. Previously, we used to say: In this world, there is the sun, the moon and nine hundred thousand stars. The Sun comes and exists in the world at this time. Shiva enters this world when there is the expansion of such a large population. There are Mama, Baba and the *lucky stars* in this world. The conscience also says that there must definitely be a very small population in the golden age. Later expansion takes place. All of these things have to be understood. You will be able to imbibe this knowledge to the extent that you become *pure*. When there is *impurity*, you will imbibe less. *Purity* is *first*. Sometimes, when there is still the evil spirit of anger in you, you become defeated by Maya. This too is a battle. You have to put the whole of your hand in the Master's hand. Otherwise, Maya also becomes very powerful. The shower of knowledge is for those who have put their hand in His hand. Baba plays His *part* as the detached Observer and watches everything. You are able to understand that you have to *follow* the Mother, the Father and their special children, the *lucky stars*. It has been explained that you must never stop studying the murli. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Night class 23/12/58

Look how many *centres Almighty* Baba has, where everyone receives so many spiritual jewels. Baba is the Master of all the centres. His *managers* look after them and make sure they are running well. Whether you call them shops, or *hostels*, they are part of the Brahmin *family*. You have to create your life through this *education*. Here, the spiritual and physical are both together, and both are unlimited. That spiritual and physical knowledge are both limited. The spiritual knowledge that gurus give from the scriptures is also limited. We do not consider a human being to be a guru. Ours is only one Satguru, who comes in this one chariot. Only when you remember Him constantly will your sins be destroyed. You receive wealth from that *Grandfather*, and you therefore have to remember Him. Never perform such actions that they become sinful. In the golden age all your actions are neutral whereas in this world your actions become sinful, because there are the evil spirits of the five vices in everyone. Here, we are completely *safe*. Baba says: Donate the vices. However, if you then take them back, you cause yourself a great loss. Do not think that you can commit a sin secretly, and that no one will know. Dharamraj comes to know everything. It is at this time that Baba is called Antaryami (One who knows the secrets within each one's heart). He knows

what is in the *register* of each child. He knows what is within all of us children. Therefore, you must not hide anything. Some even write a letter saying: Baba, I made a mistake, please forgive me! Do not punish me in the court of Dharamraj. It is as though they are writing *directly* to Shiv Baba. They address their letter with Baba's name and post it in this *post-box*. By admitting your mistake, half your punishment is reduced. Here, you need to have a great deal of *purity*. It is here that you have to become completely virtuous and 16 celestial degrees full. Rehearsals take place here and there you will play your *part practically*. You have to check yourself to see whether you are committing any sin. Although many thoughts will come and Maya will test you a great deal, you must not be afraid. There might be a lot of damage, your business might not be functioning well, perhaps you will even break a leg or fall ill. Nevertheless, no matter what happens, you must not let go of Baba's hand. Many types of test will come. They have all first come to Baba, so Baba is therefore able to caution you. You have to become strong. Nowhere else do people receive as many holidays as they do in Bharat. However, here, we don't even take one second's holiday, because Baba says: You have to stay in remembrance at every breath. Each breath is invaluable, so how could you *waste* it? Those who *waste* it destroy their status. Every breath of this birth is *most valuable*. Day and night, remain engaged in Baba's *service*. Do you love *Almighty* Baba or His chariot? Or, do you love them both? Surely, you have to love both of them. It would then remain in your intellect that Baba is in this chariot. You love this one because of that One. In the temples to Shiva, they put a stone bull and that too is worshipped. These are such deep things, so if you don't listen to these *points* every day, you *miss* out on them. Those who listen every day will not *fail* to give *points* to others. They will have good *manners*. There is a lot of *profit* in having remembrance of Baba. You also have to remember Baba's *knowledge*. There is *profit* in knowledge and there is *profit* in yoga. The *most profit* is in remembering Baba because it is through this that your sins are absolved and you claim a high status. Achcha.

To the sweetest, beloved, long-lost and now-found children, love, remembrance and good morning from the Mother, the Father, BapDada. The spiritual Father says namaste to the spiritual children.

Essence for dharna:

1. Remember Baba with every breath; don't waste even one breath. Never perform any such action that it becomes a sin.
2. Put your hand in the hand of the Master and become completely pure. Never be influenced by anger and be defeated by Maya. Remain very strong.

Blessing: May you be a true server and become a destroyer of obstacles through creating the atmosphere of renunciation and tapasya.

Just as the Father's greatest title of all is "*World Servant*", in the same way, children are also *world servants*, that is, they are also servers. A server means a renunciate and a tapaswi. Where there is renunciation and tapasya, fortune comes to that one like a maid. Servers are those who give, not those who take and they therefore constantly remain free from obstacles. By considering yourself to be a server and creating an atmosphere of renunciation and tapasya, you will constantly remain free from obstacles.

Slogan: Those who are free from the bondage of being influenced by anyone who performs good or bad actions, are detached observers. They are merciful and are true tapaswis.

*** O M S H A N T I ***

Essence: Sweet children, you Brahmins are now on a very elevated pilgrimage. This is why you have received a *double engine*. You have two unlimited fathers and also two mothers.

Question: Which *title* can you children not give yourselves at the confluence age?

Answer: You BKs cannot give yourselves or write the title "*His Holiness*" or "*Her Holiness*" because, although you souls are becoming pure, the bodies are still created from tamopradhan matter. You mustn't take on this greatness now. You are still effort-makers.

Song: This is the story of the flame and the storms...

Om shanti. The unlimited Father sits here and explains to you children. You children have understood that you have two unlimited fathers and so there must also be two mothers. One is Jagadamba and the other mother is Brahma. Both sit here and explain to you and it is as though you have received a *double engine*. When a train goes up the mountain it has a *double engine*. You Brahmins are also now going on an elevated pilgrimage. You know that there is extreme darkness now. When the final time comes, there will be a lot of distress. This is what happens when the world changes. Even when a kingdom changes hands, there is a lot of war and violence. You children know that a new kingdom is now being established. From extreme darkness, it is now becoming extremely light. You now know the *history* and *geography* of the whole cycle and so you have to explain to others. Many mothers and kumaris teach at schools and the *Government* wouldn't get upset if they also taught everyone the unlimited *history* and *geography*. If you explained to their seniors, they would be even happier. You should explain that not until they understand the unlimited *history* and *geography* can children benefit and that nor can there be victory in the world. You children are being given a signal for service. If someone who is a teacher explains this world *history* and *geography* to the *world*, children can become trikaldarshi. Then, by becoming trikaldarshi, they can also become rulers of the globe. Just as the Father has made you trikaldarshi and spinners of the discus of self-realisation, you have to make others the same as yourselves. Explain to others that this old world is now changing. The tamopradhan world is changing and becoming satopradhan. Only the Supreme Father, the Supreme Soul, who makes you satopradhan, teaches you Raja Yoga and gives you the knowledge of the cycle. It is very easy to explain the knowledge of the cycle. If this cycle is kept in front of you, people can come and understand who used to rule in the golden age and how there is the growth of many religions from the copper age. If it is explained to them clearly, their head will definitely open up. You can keep this cycle in front of you and explain to them very clearly. You can also have *topics*. Come and we will show you the way to become trikaldarshi through which you can become kings of kings. Only you Brahmins know this cycle and this is why you become rulers of the globe. However, only those whose intellect continues to spin this cycle will become this. The Father is the Ocean of Knowledge. He sits here and gives you children the knowledge of the beginning, the middle and the end of the world. Human beings don't know anything. By saying that God is omnipresent, they can hold onto none of this knowledge. Then no one can make effort to know God. Then there cannot be any bhakti either. Whatever people say, they don't understand it. Those who are weak are not be able to explain why God is not omnipresent. One person said something and everyone believed that one. For instance, someone called Adi Dev, Mahavir and so that name continued. Whatever name was given to someone without understanding, that has continued. The Father now sits here and explains that although you are human beings, you don't know the Creator or creation of the drama. You worship the deities but you don't know their *biography* and so that is called *blind faith*. So many deities ruled the kingdom in the past and so they must definitely have been sensible, for this was why they became worthy to be worshipped. You mouth-born creation of Brahma listen to this knowledge and become sensible. However, Ravan has put the whole world in jail. This is Ravan's jail in which everyone is sitting in the cottage of sorrow. They continue to hold conferences on how to bring about peace. Therefore, there is definitely peacelessness and sorrow, that is, all are sitting in the cottage of sorrow. No one can instantly go from the cottage of sorrow to the cottage free from sorrow. At this time, no one is in the cottage of peace and happiness. The golden age is called the cottage free from sorrow. This is the confluence age. No one can call you completely pure. No BKs can call themselves, or write the title for themselves, "*His Holiness*" or "*Her Holiness*". *His Holiness* and *Her Holiness* exist in the golden age. How could they exist in the

iron age? Although the soul becomes pure, the body also has to be pure to receive the title of ‘*His Holiness*’. This is why you shouldn’t take on this greatness. You are still effort-makers. The Father says: Even sannyasis cannot be called Shri Shri or *His Holiness*. Although the soul becomes pure, the body is not pure. So they are incomplete. No one in this impure world can be *His or Her Holiness*. They believe that the soul and Supreme Soul are always pure. However, the body too has to be pure. Yes, Lakshmi and Narayan can be called that because, there, even the bodies are made of satopradhan matter. Here, the matter is tamopradhan. At this time, no one can be called completely pure. Even young children would be pure otherwise. Deities were completely viceless. The Father sits here and explains how sensible you are becoming. You have the complete knowledge of the cycle. The Supreme Father, the Supreme Soul, who is the living Seed of this tree, has the knowledge of the whole tree. He alone is giving you this knowledge. You can impress anyone with the knowledge of this world cycle. You should explain: You have come from the supreme abode, adopted that costume and are now acting out your role. Now, at the end, everyone has to go back home and then come and play their part again. Whatever effort each one makes at this time, accordingly they will take birth to a royal or wealthy family. All receive a status numberwise and will continue to be *transferred* numberwise. It is shown that you will take birth where there is victory. These things are not taken up at this time. As you make further progress, you will continue to become enlightened. It is certain that those who leave their bodies now will take birth in a good home. The children who make more effort experience a lot more happiness. Those who remain engaged in service remain intoxicated. Apart from you, all are in darkness. No one’s sins can be washed away by bathing in the Ganges. Only through the fire of yoga are sins burnt. Only the one Father liberates you from this *jail* of Ravan and this is why it is remembered: Oh Purifier! However, no one considers himself to be a sinful soul. The Father says: In the previous cycle too, all of them were uplifted through the kumaris. This is also written in the Gita, but no one understands it. You can explain that no one in this impure world is pure. However, a lot of courage is needed to explain this. You know that the world is now changing. You have now become children of God. This Brahmin clan is the highest of all. You have the knowledge of the discus of self-realisation. Then, when you go into the clan of Vishnu, you will not have this knowledge. You have this knowledge at this time and this is why you are called spinners of the discus of self-realisation. No one apart from you knows these deep matters. For the sake of saying it, everyone says that they are children of God, but you have become that now in a *practical* way. Achcha.

Love, remembrance and good morning to all the sweetest children. It is the Father’s duty to remember the children and the children’s duty to remember the Father. However, children don’t remember Him that much. If they did remember Him, it would be their great fortune. Achcha. The spiritual Father says namaste to the sweetest, spiritual children.

Essence for dharna:

1. With the knowledge of the world cycle, become trikaldarshi and a spinner of the discus of self-realisation and also serve to make others the same.
2. At the confluence age, move away from the cottage of sorrow and definitely become pure to go to the cottage of happiness and peace.

Blessing:

May you be introverted and end all types of thoughts and sanskars of all the past accounts. BapDada now wants to see all the account books of all the children clean. Not even the slightest bit of the old accounts should remain, that is, there should be no type of extroversion in your thoughts or sanskars. Only those who are constantly free from bondage and are योग्य are said to be introverted. Therefore, do a lot of service, but first become introverted from extroverted. Glorify the Father’s name with a face that shows introversion. Make souls so happy that they belong to the Father.

Slogan:

Practise seeing the essence in the expansion and your stage will remain constantly stable.

*** OM SHANTI ***