Parampita Paramatma ShivBaba Yaad Hai?

Transcript of Baba’s clarification of murli 12-7-90 (Tape 62).

Om Shanti. The Spiritual father is explaining to the children that how you can become the master of the pure world by transforming from impure to pure. The condition is that first you become pure from having been impure and then you will become the master of the pure world. Who is explaining this? Not the physical father. Some children have a misunderstanding, they think that the one who is explaining is the unlimited physical father. There are 2 unlimited fathers, one is the father of humanity, Prajapita who is also a human being himself. Is he physical or spiritual? He is physical, he is not the soul who explains. The one who explains is the spiritual father (rohani Bap), the Father of souls.

Vishnu means Lakshmi and Narayan combined (This is the basic teaching). They are of the pure world, the land of Vishnu, heaven. The pure world is the kingdom of Lakshmi and Narayan. The combined from of Lakshmi and Narayan has been made into the picture of Vishnu for explaining. Those people worship Vishnu without understanding who he is. They also worship Mahalakshmi without understanding who she is. You children already left the path of bhakti behind. There cannot be a living form of a human being with four arms. What is the meaning of four arms? Arms mean helpers. In Shivbaba’s task four special souls become the principal helpers. Who do these four special souls help? God does not need anybody’s help. He is the Supreme soul, he is the Father of all souls and He does not come into the cycle of birth and rebirth. He does not need anyone’s help but the one who needs help is the one in whom he enters, the one who is the first child of God, the first child of the spiritual father. It is often said in the murlis that God is one and his child is also one. It is said in the Trimurti Brahma that the biggest Devta is Shankar. Shankar is the number one child of Shiva, the spiritual father. Into this number one child, Shivbaba comes and sows the seeds of knowledge for all the souls of the world. He can be proven to be the father of the whole human world. This father is Paramatma’s corporeal form (sakar roop). It is this father of humanity who needs the help, not the Supreme soul. Supreme soul does not have to give or take anything, he does not have any accounts of karma. The corporeal father has to give and take, he has accounts to settle. It is this father who is the controller of the Vishnu with four arms. It is said in the avyakt version, Brahma is with a thousand arms. That is why the thousand arms are working. If there is no one to make these thousand arms work, how will they work on their own? How will they become his helpers? You need someone to control them. Arms mean helpers. The four arms of Vishnu are the four helpers. They are not the helpers of the Supreme soul. In reality these 4 souls become the helpers of the one who is the most powerful soul and the number one soul amongst human beings who come into the cycle of birth and rebirth.

The four helpers plus him make the five souls within the Vishnu symbol. The first one is the father who is the combined form of the spiritual and physical father, he is called the unlimited father and the four arms are the ones who become his numberwise helpers. Krishna is the first child and first heir of the father. Father’s inheritance is always given to the first son. Prajapita is the father of the world, he is the seed and the first leaf that comes out of the seed is Krishna. This leaf is the first arm. This Krishna becomes Narayan of satyug. At sangamyug (Confluence Age) he plays the part of Krishna by entering Prajapita, so this is the first arm.

Who is the second arm? (Somebody answered Mama). Mama is not amongst the first jewels (adi ratan). For Mama it is said she did not come in the beginning and did not stay till the end. She is Saraswati the river, she comes in the middle and goes in the middle. So she cannot be kept in the first number. There are in fact two unlimited Mothers. As there are 2 unlimited fathers, likewise there are also 2 unlimited mothers. In the murlis, 2 mothers are mentioned who were there in the beginning of the yagya. These mothers are often mentioned in the murlis. For them Baba says, there were some very good children in the beginning of the yagya who gave directions to Mama (Saraswati) and Baba (Brahma Baba), taught them the spiritual drill and sat as teachers. Who were these yagya mothers? Surely these must be powerful souls who became instrumental to give directions to Mama and Baba. Out of these 2 mothers, one of them was the world mother (Jagatmata) along with the world father (Jagatpita). If there is a father then there should also be his first creation. Who is the father’s first creation? His wife. It is said in the avyakt version for this first creation that it is the special duty of the first creation to connect other souls with the father while all other duties are just basic. So this mother who does this special task becomes the medium to bring other souls into close contact with the father.

In the beginning of the yagya, Brahma’s soul had visions, which he could not understand. He asked his gurus but they could not explain. He went to Varanasi (Benares), even there he could not get the meaning of the visions. It is said in the avyakt version, where was this chariot found? The answer is, East Bengal, the sun rises in the East. The biggest town in Bharat, which is in the East, where the sun rises first, is Calcutta. This is from where the chariot was found. Brahma Baba had a diamond and jewellery shop in Calcutta. That soul (the chariot) is his partner in lokik world as well as in the alokik world. In the lokik world it is said that such and such and son. The father and son are partners of one another in business. These 2 souls, were partners in the beginning of the yagya to start the alokik world and were also partners in the lokik world in the business of diamonds and jewels. The connection of father and son is a very deep one, there are accounts of give and take. A child who becomes a child in a family in one way or the other has had a victory over his or her parents in the previous birth. Wherever one has had a victory they take the birth there. So the soul of Krishna becomes the father’s first child. When the world begins in satyug who is the father at that time? Who is the father of that first leaf? Whoever is the father of Krishna is the SEED OF THE WORLD. This is now the shooting period. So even in the shooting period, the seed soul becomes instrumental for sowing the seed and this is the soul of Prajapita. Brahma’s soul becomes the principal actor who imbibes the inheritance of the father’s gyan. The one who imbibes gets the most rewards. So Krishna’s soul (Brahma Baba) is the first arm.

Who is the second arm? When the son is born, there has to be a daughter as well. Daughters take on the qualities of the mothers and sons take on the qualities of the fathers. If Krishna the child is the first arm then who is the second? In satyug there are 2 children in each family and they take the inheritance. The foundation for that starts here at sangamyug by Parampita Paramatma. So the son is the first arm and the daughter is the second arm. These two are the first heirs. Krishna and Radha, Krishna the son and Radha the daughter. These 2 will become Radha and Krishna but there is no song for satyugi Radha and Krishna. The song and praise is for the special part, which is played at sangamyug. Those souls who were there in the beginning of the yagya were the instruments. Those souls again in the end are revealed as Radha and Krishna and after their marriage are called Lakshmi and Narayan. Krishna’s soul is revealed through Prajapita. Prajapita was revealed as Nar (human being) in the beginning and in the end he is revealed as Prajapita. One out of the two mothers who were there in the beginning of the yagya was RADHA BACHI (Radha the daughter). This daughter’s title was later transferred to OM RADHE (Mama). That Radha bachi who is also Sarawati was the adi yagya mata (first yagya mother); her title subsequently went to Om Radhe. There were 2 mothers, it is said that there are 2 unlimited mothers. One mother (Jagatmata) is the one who was with Prajapita and the other is the one who takes birth as a daughter (Radha the daughter) along with Krishna (Brahma Baba) in the beginning. This daughter of the beginning of the yagya plays a neutral part of being loving and lawful and she gets revealed again in the end. Out of the 2 mothers this daughter is the number one and gets the status of coming into Baba’s closest contact. Ram’s soul meaning Prajapita’s soul, which becomes Jagatpita and the soul of Jagatmata (the mother of Radha and Krishna) are deprived of this status. Radha bachi’s soul gains the inheritance of love in the beginning and also becomes the instrument of obtaining the inheritance of love in the end. So these souls (Prajapita & Radha bachi) become nar se Narayan and from nari se Lakshmi. These souls are worshipped as Lakshmi and Narayan. Bhagats make combined form pictures of Mahalakshmi and of the four-armed Vishnu and yet they do not understand anything.

We know about the two arms now. Who is the third arm? There is a third arm. In the family there are 2 children and the father. The father is not one of the arms because he is the one who controls the arms. The main importance is given to the mother, the one who was adi yagya mata (first yagya mother). Along with Jagatpita there is Jagatmata. Krishna’s soul had visions but he did not go directly to his partner Prajapita. First he told the mother (Jagatmata) and the mother took this up to Prajapita. So from whose mouth did Prajapita heard it? From the mother’s mouth. That is why it is said in the murli, this is a male body (referring to Dada Lekhraj), how can he be a mother? The male body of Brahma meaning Bari (big mother) is only a title. So Dada Lekhraj had only the title of Brahma. To become a mother you need a female body. In reality the big mother is that one who was a yagya mata in the beginning. She was there all along with Jagatpita. Baba called her Jagadamba. In reality this Brahma is Jagadamba.

This gyan is very deep. If you just understand it on a superficial level, you think that Brahma (Dada Lekhraj) is Jagadamba. Is Brahma (Dada Lekhraj) Jagadamba or the first leaf? He is the first child of the world. Jagatmata should be there before the child. In the beginning of the yagya Parampita Paramatma Shiva first entered Prajapita but for Prajapita it is said in the version, how can you become Prajapita without having been a Brahmin? Prajapita has to be not only a Brahmin but also the top-most Brahmin. Baba says that in your last birth you all get stuck in the quicksand up to the topknot. I have to catch you by the knot to pull you out. So this is known as Brahmin choti (topknot Brahmin). In the picture of vairat roop the choti has been made to disappear, they do not show that Brahmin choti and they do not show Shivbaba. Even in the worldly pictures of the bhakti cult, Shivbaba and Brahmin choti both have been made to disappear. In the world of the so-called Brahmins which you can see now, the vairat roop picture they have made (Vishnu’s picture), on that too they have had made Shivbaba disappear because he has been made into a bindu. Shivbaba is not a bindu. If he is Baba then he is definitely grandfather. Baba means a relationship, which has to be in sakar and not just a bindu, because relationships are definitely in sakar. So to call Shivbaba a bindu means to make Shivbaba disappear. They have hidden that soul, Prajapita, the Brahmin choti whom Paramatma Shiva catches first in this world to enter into in order to sow the seeds of gyan as well. There is no picture of Prajapita in vairat roop and there is no picture in the vairat roop of Shivbaba either. So on the path of bhakti, people have hidden them both but we children have to reveal them both. This Brahmin choti becomes a Brahmin when he becomes a child of Brahma (Jagatmata). If he is not a mouth-born progeny then he cannot be called the child of Brahma. He has to hear from Brahma’s mouth through his ears and then he can be called mouth-born progeny of Brahma. From whose mouth does Prajapita’s soul hear about the visions? Brahma, Dada Lekhraj speaks about his visions to that mata and that mata speaks about them to Prajapita. So Prajapira hears from this mata’s mouth. The one with a beard and moustache cannot be called a mata. Brahma (Dada Lekhraj) is only a duplicate mother, not the real mother. In some dramas, the males sometimes play the role of a female but they are not really females, they are only playing a part. For Brahma (Dada Lekhraj), to get the story across about his visions to Prajapita, a mother was there and she was the medium. This one was the Jagatmata who is along with Jagatpita. She is the first Brahma, Bari Maa (the big mother). Dada Lekhraj, Brahma, had to take directions from this mother. Mother and father are the authorities over their children. The child (Brahma Baba) is not an authority over the mother and father. The soul of Prajapita Brahma hears with his ears about Brahma’s (Dada Lekhraj) visions from the mouth of the real Brahma (Jagatmata) who is in a female body. She is the big mother. At that time Paramatma Shiva enters into Prajapita for the first time and gives the explanation of the visions. So Prajapita Brahma is the first mouth-born Brahmin. He is the first one to hear from the mouth of the real Brahma, the mata. That is why in the path of bhakti, it is said that Jagadamba is Adi Ishwari (first Goddess) of the whole world. So who is first, Jagadamba or Jagatpita? In reality Jagadamba should be first. Why? Paramatma Shiva enters first into the one who becomes live because at the end of kaliyug everyone’s intellect is dead. On the other hand, He (Prajapita) is the first one with the intellect to clear the meaning of the visions. Jagadamba is the mother earth (darni) but mother earth is never living. Out of the 5 elements the earth is not live. Mother is sustainer, without her, no work can ever be accomplished. This is the absolute truth. Until the seed is planted into the earth, the earth cannot become productive. The bhagats have said that the mother is the first instrument for the world to begin but in reality it is the father. The father remains hidden from the children’s vision. Children do not know who the father is and where he is. Only the mother knows this secret. Mother gives the introduction of the father to her children. Otherwise the children would never know who is their father. The father is first and the mother is second but the children with a dead intellect do not understand this even after having been told by the mother. It is said that the ones who worship the Devi (female deity) are of the Ravan’s clan. These souls cannot grasp the meaning of Bhagwan. Their reach is only up to the mother. Like in the yagya today, within the Brahmin world, there are such souls who have recognised the titleholder Brahma and have started thinking of him to be their God. They have not recognised the real father’s part. They have dead intellects because they are body conscious. Their intellects can only reach up to the mother earth from whom they have taken their birth. Their intellects can never reach the nirakari stage. So that father stays incognito in front of most of his children. Only the powerful elevated souls, the seeds of the world and even out of these seeds, the ones who are righteous souls belonging to the right side are the ones who recognise this father first. After recognising the father they keep their relationships sustained. To recognise, to know and to realise is one thing but to maintain the relationship up to the end is another thing. You children earn marks by sustaining the relationship with the father and not by recognising and knowing him.

So, how many arms of Vishnu have been clarified? Krishna is the first arm who is the special helper. Today in the Brahmin sangamyugi world, we the Brahmin souls who are present in the advance party cannot do that much service. In a nimit form we have bodies for the Godly service but because we are tamopradhan souls we cannot become helper in the Godly service. We become helpers when the soul of Krishna enters us. So Brahma’s soul even today is entering Brahmin children and playing a special part of service. This is a secret. Children cannot do anything on their own. Like the Supreme soul Shiva enters into the Rudramala children and does his work, in the same way Brahma’s soul is also entering into children and does the Godly service. Mama’s soul is also entering the children and doing the work.

In the advance party three types of souls are mentioned in the avyakt version. First is the planning party which means the ones whose intellects make lots of plans but cannot do anything in practical. The ones who can perform practically need the power of purity. Not only in the Brahmin world but even in the outside world, nothing practical can be achieved without purity. So the first party is the planning party, not the practical party because they are the Rudramala children. They become kings birth after birth in Bharat but these kings of Bharat lose their power of purity. The proof of purity is in unity. When there is purity there is unity. History tells us the kings of Bharat fought amongst themselves. The kings of Bharat lost their power of purity by fighting with each other. So bloodshed, whether it is physical or through thoughts makes one lose power. This is the cause for breaking the unity and the result is disunity. Then the souls from other religions become the rulers over Bharat and Bharat becomes dependent. The beads of the Rudramala are kings in their numerous births. They are also the planning party, they have sharp intellects as well and they are the ones who remembered the bindu. Why did they remember the bindu? Why do they have special practise to remember the bindu? Because these are the souls who were there in the beginning of the yagya and they were close to Ram. In the beginning of the yagya when the flame of destruction was ignited at the same time as establishment was going on, these souls left the yagya along with the souls of Ram and Sita. These souls take another birth and come back to the yagya after Brahma and Saraswati leave the bodies. With their bodies of this birth they cannot see sakar Brahma with their eyes. The ones who do not see Brahma in sakar and do not take love from him in sakar will they remember sakar or bindu more? Surely they will remember the nirakar bindu more. The ones who took love from the sakar form and saw the sakar form with their eyes will they remember sakar or nirakar more? Naturally they will remember sakar more. How is the subtle intellect formed? By remembering the subtle jotibindu or the physical form? The ones who remembered the subtle jotibindu developed subtle and sharp intellects. These souls with sharp and subtle intellects are known as the planning party. They are the engineers. They have good planning skills. They make plans as how to make new houses of gatherings. They are good at understanding the depth of gyan but if they are asked to build a house on their own, they will be total failures. The other party is the inspirating party. These souls are the souls who enter into the planning party to do the work. Souls like Mama, Baba, Manmohini didi and Vishav Kishor Bhai. These souls enter the Rudra children and give them zeal and enthusiasm to do service. The tamopradham souls cannot do any service, they are busy fighting the vices of sex-lust, anger, attachment, greed and ego. They are engaged in bodyconsciousness because they are tamopradham. The souls who enter them and inspire them to do the service are the inspirating party, the souls of Om Radhe (Saraswati) and Krishna. Paramatma Shiva also enters them to do the service; otherwise they cannot be called the beads of the Rudramala. The Rudramala beads are the special souls of the planning party and the advance party but they are only special because these special elevated souls enter them.

So the first arm is Krishna, the second is Radha, the third is Jagatmata (worldmother) and so who is the fourth arm? The soul of Om Radhe (Saraswati) who was not there in the very beginning and who is not there in the end in a practical form, plays the part by entering. This soul although not present in the very beginning in the end does a lot of service by entering other souls. A lot of service is being done by this soul through Jagadamba’s part. Jagadamba has a body, she is a bead of the Rudramala. Amongst the beads of the Rudramala from the beginning to the end Jagatmata and Jagatpita are closest to God. These special souls have special good karmas from their previous births. On the basis of that they are rewarded to being the closest to Paramatma Shiva. These two souls also have a close relationship with the souls of Om Radhe (Saraswati) and Krishna. That is why the souls of Radhe and Krishna have to enter them. The one, who was the titleholder Jagadamba, Saraswati now plays a special part of many Devis. That is why Baba said there is one Devi but her forms are of many different ones. This titleholder Jagadamba (Saraswati), the soul of Om Radhe, plays a part through 9 diffferent Devis who are going to be revealed. There are 8 Devtas so there should be 8 Devis as well. Devi is only one but she enters the many tamopradham bodies to play this elevated part. These Rudramala beads are the planning party, they become the one who play the practical part when this soul (Om Radhe) enters them and she makes them instrumental to play an elevated part. So Om Radhe is the fourth arm.

The one who controls the arms is Prajapita in whom the Supreme soul Shiva is present. He is the controller. The first arm is Krishna, the second is Radha, the third is Jagadamba and the fourth is Om Radhe. This is the form of Vishnu. They just make the pictures of Vishnu and put them in a temple and sometimes show him in the ocean of purity. They also worship Mahalakshmi and make pictures of her with 4 arms. What is the difference between Vishnu and Mahalakshmi? The pictures of Vishnu are shown with four arms and the pictures of Mahalakshmi are also shown with four arms. Why have they made different pictures of them and when it concerns the same 4 souls playing their parts? Why have they shown Vishnu in a male form and Mahalakshmi in a female form? The difference is that in the form of Mahalakshmi the mothers have been given more importance and are put ahead. In the 4-armed Vishnu the male souls are put ahead. That is why one is shown with the female form Mahalakshmi and the other one Vishnu is shown with the face of a male. They worship Mahalakshmi without understanding who she is. When she is Mahalakshmi then there are 2 Lakshmis because Jagadamba also becomes Lakshmi. Does Jagadamba not become Lakshmi? Jagadamba does become Lakshmi. Mama’s soul will become Lakshmi in satyug. Does she not become Lakshmi here? Yes, she does become Lakshmi here, because the one she enters also becomes a Lakshmi here.

But who is the one who gives the power to these three souls (Radha, Jagadamba and Om Radhe) as a backbone? It is the male form, Krishna’s and Ram’s soul, who becomes special backbone instruments through a sakar form. So who is the sakar form? In the Brahmin world who is the sakar form of the 4-armed Vishnu? Which one is that male form? It is Ram Bap in whom the Supreme soul Shiva and Brahma’s soul enters to play the part. Who are the main 2 souls in the form of Mahalakshmi? One of them will become Lakshmi. Baba has said that Lakshmi is the Devi of satyug and Jagadamba is the mother of the world. The gathering that will be formed in satyug will be the gathering of the pure souls. All the 5 billions impure souls will not be present in that gathering. That Lakshmi is the head of the gathering of the pure satyugi souls. The mother of the world, Jagadamba has to be with the father of the world, Jagatpita. Jagatpita’s part will be played in front of the whole world of 5 billions souls. Jagatpita and Jagadamba’s parts are played as long as the world of 5 billions is alive. The 5 billions human souls definitely recognise and accept Jagadamba in one form or the other. It is said that the foreign religion souls do not believe in the Godmother. Although they do not believe in her as Godmother, however they do believe in Eve or Hawa. Why is she named Hawa? Because for these foreigners, Godfather is still loving while Godmother takes on a very fierceful form for the devils. The foreign religion souls do not believe in the sakar form of Devi but believe in nature. So nature is like a Godmother to them and this nature in the end takes on a very fierceful form for these foreign religion souls when they explode the bombs. When nature takes on the fierceful and destructive form, the earth will move and the entire gathering formed houses of the world, small or big will fall apart.

All work is first accomplished in a subtle way and then is completed in the corporeal. In the Brahmin world it will the same. In the Brahmin world there are many types of Brahmins gatherings, there are gatherings on top of gathering, it is not a one-floor house, it has hundred floors. They will all come down. In satyug houses are only one storey high. There are no gatherings on top of another gathering there. Here when a simple student comes to class, somebody is sitting on top of him, the one who pulled him into gyan, he is sitting on the top of him as his guru. This poor student will not believe so much in teacher, didi, dadis or dadas and Shivbaba but will believe in the one who brought him into gyan. He will follow him around. For him this guru is the head of his gathering. For this guru himself the class teacher is the head. This teacher too while having control over the class is under the control of someone else in this palace of gathering. All the teachers in all the centres do not use their own intellects, somebody else controls them. This is for every centre, it is not Shivbaba who controls them. They do not even recognise Shivbaba. The teachers only control the students at the centre, it is like looking after a house. There are also teachers of the gita patshalas. They are attached to the teachers of the centres. The teachers of the centres control the centres, it is like looking after their homes but the outside work is done by someone else, that is, the zone-in-charge, who controls them. This way it is the gathering on the top of the gathering. In many cases the bigger zones control smaller zones and then the bigger zone-in-charge are controlled by the head-office. In this head-office it seems that didis and dadis are the heads but they too have heads on top of them. Baba has said in the avyakt versions that the pandavs do not have to become the guides of the shaktis, there will be upheavals in the yagya when the pandavs become the guides. The guide is only one Shivbaba. The pandavs must not try and become the guides but should become helpers, protectors or guards and never become their heads. This is the direction that Baba gives but what has happened? The pandavs have become the guides themselves and have hidden the real guide Shivbaba, he has been made into a bindi who cannot be perceived. They have hidden him completely. Like they have hidden the real God of the Gita and put Krishna instead. They have hidden the one who is the all-powerful head of the shaktis and kept Brahma’s photo instead. Just like the outsiders have kept Krishna’s photo instead of God, these Brahmins have started to keep Brahma’s photo and thinking that he is all-powerful.

In the scriptures whatever you read, whatever festivals are being celebrated and whatever traditions have been observed, all the song and praise for that are the memories of sangamyug. The mistakes made here at the sangamyug shooting by the Brahmins are mentioned in the scriptures in the same sort of way. Baba says the 4 arms of Vishnu or the 4 arms of Mahalakshmi are also from here but the bhagats cannot know the secrets. You children have left the bhakti path, there is no meaning in it, and everything is meaningless in bhakti. Baba teaches the children in many different ways. Why does he do so? Because if you cannot do dharna in one way then you can do it another way. Some children have in their intellects that whatever we do, good or bad, Paramatma knows about that but Baba says children I am not the knower of the inside of each one (janijananhar).

There is a difference in Bap and the word Baba. Spiritual Bap is the father of all souls, he is not Baba. HE BECOMES BABA WHEN HE ENTERS THE BODY. Relationships or connections are formed when he enters the body, otherwise he is the father of the bindu souls and have no other connections. We children are also connected in the relationship of bhai-bhai (brother to brother). When the Supreme soul comes in the body and we are also in the bodies then he is our Baba. So some children think that Baba knows everything about them but Baba says I am not janijananhar. I only tell you the biography of the main actors of the drama numberwise according to their purusharth (spiritual effort). I do not know everything about everyone. If I knew then why would I ask you to write your chart and tell what mistakes you have made and things like that. If he knew then there would not be a need for chart. Om shanti.
