

VCD No.701, Cassette No. 1187,
dated 16.6.07, at Vishakapatnam
Clarification of Murli dated 14.10.67.

Omshanti. It is a morning class of 14th October 1967. The spiritual Father is explaining to his sweet spiritual children. Children understand that God is called the highest on high. The soul's intellect should go towards the home, but there isn't a single human being in the whole world, in whose intellect this matter would come, that highest on high father is the spiritual father and his home is the highest on high abode (dharm). Even the sanyasis/saints don't consider Brahm [supreme abode] as their home. They say we will get completely merged in Brahm, they will consider Brahm itself to be God. Now, if you get completely merged in the home, then it is not a home. Home is where one stays, you children's intellect should be there. For example, just as one hangs himself, similarly, your intellect should hang over there. Now you have climbed upon *spiritual gallows*, it is there inside that the highest on high father comes and takes us to the highest on high abode. Now we have to go home. The highest on high father also makes us obtain the highest on high position. Everyone is down trodden in Ravan's kingdom. He (father) makes us high and he (Ravan) makes us /low. How? How does he make us high? He makes us King of kings and what does (he) make the residents of *Bharat* in Ravan's kingdom? The kings were finished and they were made servants and maid servants; and the tendency to become servants and do service was brought forth in Bharat. No king is left/There were no more Kings are no more. In the iron age, it becomes the rule of people /subjects over people / subjects in the entire world. When father comes, every one is the same in the new world, as the kings so the subjects. They don't know the highest, who is called the highest? The highest also don't know the lowest. Now you understand that only the father is called the highest on high, the intellect goes upwards because he is the dweller of the Supreme abode. No one understands that we souls also dwell above (in Supreme abode). We come here, only to play the part. No one has this thought, all are engrossed in their work. Now, the Father explains that you will become the highest on high when you remain intoxicated in remembrance. You have to acquire a high position just by remembrance and the knowledge which is being taught to you is not to be forgotten. Even small children would explain, but they can't understand about yog. Children have a child's intellect. There are many children who do not understand completely the journey of remembrance. If one would not understand the journey of remembrance completely then what would be the result? One will not be able to obtain the highest on high position. What can we say regarding Brahma? Did he (Brahma) understand the journey of remembrance completely? Did he recognize the highest on high father completely? Did he recognize while still in the body? If he would have recognized then he would not have kept the name of the university as Brahma Kumari University. What would he have kept? Eh! He would have kept 'Prajapita Brahma Kumari before itself. Even after leaving the body, it didn't strike his intellect as to who the corporeal God of Gita is. So he didn't understand completely, then did he obtain the highest on high position completely? Does he obtain? How many are there who obtain a position higher than him? 4.5 lakhs [450 thousand] are higher than him. Why? Because they obtain the position while in the body itself and he had to leave his body. He cannot obtain directly from the father. So those who obtain directly from the father; theirs is the highest on high inheritance. Now you know how high you go. The soul world, the subtle world and this is the corporeal/physical world. The five elements are present here. The five elements are not present in the soul world and the subtle world. Only the Father gives this knowledge. The Supreme abode/the soul world is higher than the subtle world. That is why he is called the Knowledge-full, the Ocean of Knowledge. Then, the Human beings think that to read many scriptures etc. is itself knowledge. Now, the Ocean of knowledge has the knowledge. Human gurus do not have any knowledge, whatever knowledge they have is to make one fall down. Whatever knowledge the father has, is to make new world and to take us to the new world.

They are so proud of the knowledge of the scriptures! They earn so much of money! Those who read the scriptures have so much respect/prestige, but now you understand there is no stature[greatness] in the scriptures. God is the highest on high, through him we become the rulers of the highest on high heaven. Which can be called as the highest on high heaven? Hm? Can we say for the first birth of the golden age or the last birth of the golden age ? Which can be called as the highest on high heaven? Can we call the first birth or the last birth? Will the first birth be called as the highest on high heaven? Is the emperor of the golden age the highest on high or the emperor of the world in the confluence age the highest on high? Who obtains the kingship directly from the father, Father Shiv? 13.50 Father Shiv is the highest on high, then definitely we will get the highest on high kingship from the highest on high. What is heaven and what is hell? And how the cycle of 84 (births) rotates? No one knows, except you in the entire world. What is heaven[swarg]? If one goes to *swasthiti* (soul conscious stage), *swa* means soul conscious stage, *ga* means went/ gone. If one went into the stage of heaven, it means that he became constant in a completely soul conscious stage. Deities **are** in a soul conscious stage. They enjoy the happiness of heaven. The more body conscious one is the more sorrow he suffers. So, no one knows what heaven is and what hell is? What is hell? Eh? The creation that is created by SadaShiv who is always in the soul conscious stage is *swarg* i.e. heaven and the creation that is created by *nar* (man) is *narak* (hell). What does man/human being do? Man creates the scriptures. The one who reads and makes others read the scriptures become the dwellers, of where? They **are** human beings, aren't they? So they become the dwellers of hell. God comes and makes them the dwellers of heaven. Then, after heaven is hell, after hell is heaven; this wheel of 84 (births) keeps on going. Some say that it is your imagination. Then regarding about them you have to understand they do not belong to our family/clan. They don't have a part to come to heaven. They will not be able to understand anything. Now your children's head is [held] very high. Now if you be in the higher world you will not know the lower world. Those of the lower world will not know the higher world. The higher world is called as heaven. Although, foreigners don't go to heaven but still, they take the name - heaven, paradise. Why? When they don't go to heaven at all, how does the name come in their intellect? From where does the memory of heaven or paradise come in their intellect? The paradise is established in this very Bharat in the confluence age. When the father comes and gives the emperorship of the world, the Christian lands/countries will not be destroyed. The father says, I give you the inheritance of swarg i.e. heaven in the midst of hell. So at that time, paradise would also be there in Bharat and the foreigners [the people of foreign lands] would understand that, but at that time they will not be able to come over here. One country will put restriction/prohibition on the other countries. Then they will not be able to come. So it will be there in their intellect, that lord Krishna's rule is there in Bharat. Afterwards, the destruction of the world takes place. So they take that memory in the intellect with them. When the souls belonging to Christianity come from the copper age, then they write the same matters in their scriptures again. So, they take the name Paradise, it means, that matter is fixed in their intellect. Even the Muslims say, Bahisht. But they don't know how to go there? because, when the destruction of the world takes place, first the Muslims will die. When heaven ended, which religion came first in the beginning of the copper age? religion came. The religion which comes first among the vidharmis i.e. heretics [i.e. religion opposite to the father's religion], also goes/ends first. When the destruction takes place, The Islamic people will die first; but before dying, it will come into their intellect as well, that Bahisht i.e. heaven is there in Bharat. At that time they would not know this; they will not even get the opportunity, how to go there? Now you have got so much understanding; the highest on high father gives so much of knowledge. You have understood, how to go to Bahisht/heaven/paradise? How can one go? Eh? If we remember the spiritual father considering ourselves to be a soul, if we inculcate the divine virtues, if we follow Shrimat, if we do the benefit of the other souls, then we will go to Bahisht i.e. heaven

The highest on high father gives you so much knowledge! The drama is so wonderful! They will be in this world, they will know that there is Bahisht, there is Paradise, but no one would be there to tell them, how to reach there. Those who do not know the secret of drama, say that it is imagination. Even the sanyasis say, 'it everything is imagination'. Even for this world they say, everything is momentary, everything is false. Man can make/prepare whatever he wants. They make bioscopes etc i.e. films, Even this is imagination. They make films, what are they? A whole lot of films are being made. Is it not imagination? This is also imagination. They keep on making them based on their thoughts, but these films etc. are of no use. If it was a useful thing, then will the mentality of those who watch films move upwards or downwards? It should go upwards. But father says, those who see films, read novels; their mentality falls down the most. Intellectually, they become the most impure in very little time, because these films which are of no use, who makes them? Does God make them? Does he make false things or true things which are useful? Films or novels, are they useful things or are they a waste? They are false things. False things give rise to false world. Today by seeing films, do the children get spoilt or do they reform? *What is the effect on children after seeing films?* The Children get spoilt even more because they are false things. By seeing false things one becomes the master of false world. You children know that this is an impure world, that's why you shout, Oh! Purifier of the sinful ones, come and make us pure. He can make (us pure) only when he comes, isn't it? If he doesn't come then can't he make (us pure)? If he comes, narrates the knowledge and goes, then won't you become pure from impure? He came in Brahma's body, narrated the knowledge and went away. So what do the B.Ks say? What is their belief? God comes in Brahma's body, he narrated the knowledge to us and went away, and now we will continue to make the impure into pure. Father says that the ones with a degraded mentality cannot purify anybody. Highest on high God is needed to purify the sinful. Father says that the history repeats after every 5000yrs. The old world should become the new world, that is why even I have to come. I have to come in order to make the old, untruthful, false world into a land of truth; because not a single truthful person is there in the false world. Everyone becomes false. Then what will the ones who are false make? Those who are false, what will they make? Will they make a land of falsehood or a land of truth? They will make a land of falsehood. Only one father who comes and establishes the land of truth, is true. So I have[am compelled] to come. Father comes and makes you children high. Makes you children high? Does he not make those children high? He doesn't make them high, who? He doesn't make Brahma and the followers of Brahma high. He makes you children high and he also doesn't make those children high, those means? Father doesn't make even those children high, who get converted into other religions. So what does 'you children' mean? Those who remain face to face with the father both from inside and outside. Pure (one) is called high and impure is called low. **This** world was pure. Now it has become an impure, devilish world. There are numberwise even among you, in whose intellect these matters come, as to what is impure and what is pure. If the matter doesn't enter the intellect then they are not happy. If one has pure intellect, then one performs pure actions. If one remains pure, then happiness increases. If one doesn't remain happy always, it means there is impurity. If someone said something, if there was some loss, then they are so distressed. So what can we call such ones? Pure or impure? Some one said something, they insulted, abused and one became distressed, became sad, became influenced, there was an effect, then what can we call them? [someone said something] Why? [Someone said because they came under the influence of others.] Yes, they don't remain under the influence of one father; they forget the path which father shows; it is as if they forget the father himself. The Father says, now the end of this down trodden world is to come. What? If someone says something unpleasant, does some harm, insults, abuses, then does he belong to the impure world or the pure world? He belongs to the impure world. And father says that this impure world is going to be destroyed now. So if it is there in the intellect that all those who give sorrow are going to be destroyed, then should one be affected by them, should one be influenced by them? **This is the**

old world. Old world is called the impure world and new world is called the pure world. Human beings become so much degraded in the impure world! How low they fall while performing the lowly acts! But they do not understand. what? That we are going down. The organs keep on degrading/falling down, the organs keep on losing power, the organs keep on becoming weak, but they do not think we are becoming impure, we have become inferior. In the golden age, were the organs powerful, full of energy or were they energy-less (lethargic) and weak? Suppose the eyes, was there lustre in the eyes or was it dull? There was lustre (in the eyes), because they were pure. Radha's *drishti* [vision] used to be engrossed only in Krishna; Krishna's *drishti* used to be engrossed only in Radha, so there was the lustre of purity. Today, the vision goes on getting deteriorated and after 40 years of age every eye has a set of spectacles fitted on it. Still, they don't understand, that are they pure or impure? Devotees always bow down. We should not bow down before an inferior person. However, it is still alright to bow down before a superior person. Why should we bow in front of an inferior person? One has to bow down before a person in [a high] position. They never say like that in the golden age. Only the devotees say, scholars etc will never say.

2nd page of the vani dated 14th October 1967, now, father never says like this that this bow down and move. No, this is studies; you are studying in the Godly University, so, how **much** intoxication you must have! It is not so that you have the intoxication only in the university and it subsides when you go home. This intoxication should be there at home as well. You know that Shiv Baba is teaching us over here. He says that he is not the Ocean of knowledge. Who says? This one is also a River of knowledge. Who? Brahma. Rivers originate from the Ocean, don't they? There is only one Ocean. River Brahmaputra is the biggest of all, very big steamers come and there are many rivers outside [abroad] too. Rivers are also there abroad but no one considers the rivers that are abroad as the purifiers of the sinful ones. The rivers of India are called as purifiers of the sinful ones. No one goes and bathes in the foreign rivers. They bathe in the Indian rivers. Why? Mothers and virgins of foreign countries are the ones who give divorce. They keep becoming adulterous, and in India, a lot of importance is given to pure vibration. Mothers and virgins of India don't consider it good to give and take divorce. So they are Bharat's living Gangas of knowledge. Only in Bharat, they say *Patit Pavan Ganga* [i.e. Ganga, the purifier of the sinful ones]. They do not say like this for any of the rivers outside, but the father says if a river is *Patit Pavan*, then there is no need to make a Guru. Guru is made for getting true salvation. However, he also says this that true salvation cannot be obtained through Human Gurus. This Father alone is the purifier of the sinful ones, He is the only Satguru who causes the true salvation of everyone. By coming into the colour of his company, even Ganga becomes *Patit Pavani*, she becomes a river. Otherwise, even the rivers become drains /a gutter, that is if they are not in relationship or contact with the father. In the path of devotion, they wander so much in ponds and rivers. Why do they wander? It is because they think that they might have imbibed the water of knowledge from God Father at some point of time; that they are filled with the water of knowledge, but they don't understand this, that do they still have a direct connection with father or not? For example consider the basic knowledge, what do the people of basic knowledge think about the rivers? What do they think about the living rivers of knowledge? Do they consider them to be the purifiers of the sinful ones or the ones who sink them? Eh? They consider them as the purifiers of the sinful ones. But is there a direct connection of those rivers with the father, the Ocean of knowledge? Or has the connection been broken/cut? From when has it been broken/cut? The connection has been broken/cut from 68. So do drains/gutters go and fall in those rivers, is there the connection of drains/gutter into those rivers or, is there the connection of the Ocean of knowledge? They are connected to the drains. So how did those rivers become the purifiers of the sinful ones? A river is that, which has direct connection with the Ocean of knowledge. Then, it is a river or else, it is called a gutter/drain. In some places, the ponds become so dirty, don't ask about them! 40.30

Nonetheless, the river's water keeps flowing, and what about the ponds? Its water is still, stagnant. So which would be dirtier? Ponds become dirtier. Then they go there and take out the mud and rub. What? Considering even the dirty pond to be the purifier of the sinful ones, they take out its mud and rub. What does this mean? This is the matter of the path of devotion that they take out the physical mud and rub. What might they be doing in path of knowledge? What is called as mud (in path of knowledge)?

Sound 2starts

The body. The bodily human gurus whose water of knowledge is stopped, they rub their mud-like body and think that we will become pure by the colour of their company. Now it has come into your intellect. These are all the paths of the devotees to degradation. The father who gives true salvation is only one. Look, those people go with such love! With **what** love they go to take the colour of the company of those rivers, those pools and those lakes! Now you understand that your eyes have been opened by this knowledge. Your third eye of knowledge has opened. The soul gets the third eye of knowledge, doesn't it? That's why they say *trikaldarshi*. The knowledge of all the three times/ages is there in the soul. Copper and iron age are past. How did we become impure? That knowledge is also in the intellect. Golden and silver age are also past. How did we become pure there? How we were the pure deities? That knowledge is also in the soul. Now what are we going to become in future? That matter is also in the intellect. But soul is a point. How can there be eyes on that point like soul? Are eyes big or small? Point is small and eyes are big. How can eyes be on that point like soul? Hm? All these are matters to explain. You become *trilokinath* (the controller of three worlds) by the third eye of knowledge. You become theist from an atheist. First you were an atheist. You did not know the father and his creation. Now you know the father, who has come in practical. You also know the father's creation. Now you have become theist. Earlier you did not know the father, and the beginning, the middle and the end. Now by knowing the creation through the father, you are getting inheritance. This is the knowledge; it is the history and geography; it is the karmic account of many births. If a child is good and shrewd, then he should sit and calculate that how many births we would take and according to our calculations how many births would those belonging to the other religions take? But father says there is no need to rack your brains more on these matters. It is a waste of time. Instead of this, why not sit and remember our father? Father says, over here, we have to forget everything. There is no need to *listen and narrate* this. You give the recognition of the creator father, the father, whom nobody knows. The Father comes only in Bharat. Why does he come only in Bharat? Why doesn't he come in other countries? The Father is truth, imperishable and always benevolent. The country in which he comes becomes an imperishable land. The countries in which he doesn't come becomes perishable land. Why does he do such partiality, that he comes only in the land of Bharat and not in the other countries? All are the children of the father. Eh? Yes, the people of other lands, religious lands do not give importance to purity. The biggest inheritance which father has, which inheritance? Purity, father is ever pure. They do not have any longing for the ever purity of the ever pure father. The true knowledge which father gives, they do not give regard to that truth. That's why the father comes only in Bharat. And when he comes he definitely does something in Bharat and goes. So they celebrate the birthday of Shiv [*Shivjayanti*] in Bharat. They make the stamps of Gandhi or any other saints who have come and gone. They have made the stamp of family planning as well. Now you have the intoxication that we are the Pandava government. Almighty Baba's government is the highest on high government. You also have the court of arms. No one else knows this court of arms. If they knew then they would explain. The Government of India has made the picture of three lions, but they cannot explain as to who the three lions are, and when did these lions roar the roar of knowledge in this jungle like world. Like the lion is the king of whole jungle. At one time, in one jungle is there only one lion who is the king or are there 4 or 6 lions? Only one lion is king

of the jungle. It is in your intellect that when father comes in the confluence age, these three souls Brahma, Vishnu and Shankar, number wise do the roar of knowledge. Baba gives a suggestion; you also publish your newspaper as well, in that, print the court of arms as well and then keep on explaining that ours is the loveful intellect at the time of destruction and everyone else's is an opposite intellect at the time of destruction. We know the father so remember him very much. Tears of love come while remembering Baba. Baba, you make us free from all sorrows for half a cycle. Then, there is no need for us to remember any guru, friend, relative etc. Thoughts like these come in your intellect. If they are the ones who are going to convert to any other religion, then what would they do? Hm? They will keep on remembering their friends, relatives, gurus etc. Now you say ours is one father and none else. In the morning, the time of *amritvela* [the early morning hours] is very good. If we practice a lot then the whole day's foundation will be good. Baba you are very wonderful, you come and wake us after every 5000 yrs! The entire world lays asleep in sleep of ignorance and you come and wake us up! The human beings are sleeping in such a deep devilish sleep of Kumabakaran [the sleeping giant]! They are in the sleep of ignorance. How are they in the sleep of ignorance? Their intellect is engrossed in the pomp and show of the worldliness that is visible. The illusive pomp and show of the worldliness is not there in your eyes; your eye does not get engrossed in it. The people of the world are asleep in the sleep of ignorance of the pomp and show. And you? You wander your intellect in the planning of the coming new world and in the planning of Godly service. The people of the world don't know that this world of pomp and show of maya is about to go. It is as good as gone. Father says destruction is standing ahead. So they are in the sleep of ignorance. Bhakti is called as sleep of ignorance. There are many Human Gurus who lay the foundation of Bhakti. They may be anyone- Ibrahim, Buddha, Christ, Guru Nanak, Vivekananda. They have laid the foundation, to make this world of pomp and show. This pomp and show is for a short while. Until they have the father's knowledge they believe in Bhakti. They teach so much of *hathyog* etc [obstinate physical yog]. They come especially from abroad and teach hathyog. What you do and what do those great saints etc sit and make you do. What a difference! Now you understand that the ancient yog of India is this. And all the rest of the yog etc. which they teach is nonsense. Why? Why is the yog taught by the Guru's etc nonsense? Why is it *hathyog*? It is because all of them teach bodily/physical techniques. Body is perishable, so the activities of the body will also become perishable. And the soul in the body is imperishable. No one teaches the technique to concentrate on that soul. Only the Father comes and tells that you are a soul, not a body. Everything theirs is nonsense. You have become sensible now. Human beings are completely of a stone-intellect and those with a golden-intellect are there only in the new world. But look, not even a single human being considers himself to be of a stone intellect. They live in so much pride! When they get the knowledge of the golden intellect they will understand. Father says, how foolish they have become! When father comes, all the eminent persons of this world become fools. Now they won't accept it, at the end they will come to know that they have become very big fools. Look, what has become the condition of Bharat now? Now you become worship worthy from being a worshipper. There is knowledge in your intellect. So you are happy. What was told? What is the result of knowledge? Happiness. And the result of ignorance? Sorrowful. When you come here you understand that Baba refreshes you. Some are such that they get refreshed and go out and all their intoxication is lost/finished. They are number wise, aren't they? Father explains that this is an impure world. They also call, Oh! Purifier of the Sinful ones, come! But they don't consider themselves as impure. Saints etc. go to bathe in the Ganga, they are explained that Ganga is the purifier of the sinful ones that's why they go to wash their sins. Arey! By bathing in Ganga the dirt of the body will be cleaned, the dirt of the soul will not be cleaned. To clean the dirt of the soul, the father of souls comes, he narrates the knowledge. So the father comes and purifies the soul. Om Shanti.