

ASTONISHING BUT TRUE STATEMENTS FOR ALL THE RELIGIOUS FOLLOWERS

We don't intend to have the feeling of opposition towards any religion or hurt anybody's religious feelings, nor are we presenting our ideas before you by taking side of any particular religion. Rather, for the entire humanity [and] for the benefit of everyone, we are putting up the only fact in order to bind everyone together by the thread of unity. Instead of [considering] the old customs (*dhaaranaa*) or traditions, understand it by employing the intelligence that all the living beings receive as a gift from God. If you just use your mind, you will consider your own religion to be elevated, but if you use your intellect, you will be able to accept the truth. Freedom to think is the right of everyone; this is why, we are showing you the path of unity by putting up our ideas. To believe them or not are your own ideas.

It is said that despite of diversities, there is unity in Bharat; but these are mere words to say, not to believe. Its proof is that there are maximum fights and quarrels for religion in Bharat, because Bharat alone is the country in the world where all the religions exist. Today, in order to declare his religion, religious father or religious book to be elevated, no religious descendant steps back even from murdering each other. Even a trivial issue becomes the cause of fight and the reason behind it is various religions and various opinions, societies, traditions, rules and regulations established because of various religions. God didn't create these religions, traditions etc. and there aren't different Gods in every religion either. Has anyone read in any religious book that God fights with others in order to prove His religion to be elevated? When God Himself never fights, why are we, the Hindus, the Muslims, the Sikhs and the Christians etc. generating restlessness in the world by creating so many controversies and differences of opinions among ourselves for Him? The reason is, we haven't recognized God at all; differences of opinions have been created just because of not recognizing Him.

Just like when the orphans don't receive the sustenance of their parents, they fight and quarrel among themselves; similarly, today, every human being is certainly an orphan because of not knowing the form of God. The proof of this is despite performing so many actions like worshipping along with reading religious texts, *yagyas*, donations, Haj¹, *namaaz*², prayers, spiritual gatherings, [listening to] guru vani (words of the guru) etc. nobody has been able to find God. Everyone is just wandering. Whichever religious guru showed whichever path, they are following the same [as] a tradition and those traditions themselves have become their religion. If a child born in a Hindu family is sustained by a Muslim, he (the child) doesn't become irreligious because of it and God doesn't punish him either. It is because everyone is certainly a Shudra by birth; it is the deeds performed by a human being that makes him elevated. You may accept any religion, it isn't important but the actions that you perform, those very actions are the cause of your happiness and sorrow and they themselves produce sins and noble deeds. God never teaches any action that gives sorrow or is violent for any living being, because every living being has spirit in him, whether he is a human being, an animal, a bird, a plant or a tree. To be happy in the sorrow of others is a demonic or devilish nature and to give happiness to others without looking at our difficulties is the nature of a deity or an angel.

Everyone knows, who is elevated and who is lowly in the eyes of God. Still, people perform the acts made as the traditions considering them to be the religion. They don't even think: what is wrong and what is right? Today, there is a lot of importance of time and human being is so busy in earning wealth that he doesn't have time to know or recognize God. He finds all these topics wasteful and nobody wants to listen to them either. He never even has a thought to think: why there isn't happiness and peace in the life despite going around so many temples, mosques, churches and gurudwaras? Why the life is full of tensions despite earning wealth after working like animals from the morning till the evening? The reason is he has forgotten his very original form and bodily happiness alone has become the most important thing for him. Darkness has spread everywhere to such an extent that not even the lamp of the light of knowledge is visible. Today, there are ten main religions in the world; everyone understands and worships the form of God in their own way, but it isn't that there are different Gods. Certainly, there is just one God who is accepted in all the religions. *Jannat*, *svarg* and paradise or *dojakh*, *narak* and hell in every religion aren't different either. Today, man has reached the space or moon, [but] neither did he find any male or female deity (*devi-devataa*) nor did he find *svarg* or *jannat* there and there isn't *paataal* (nether world) below [the earth] either. Despite being proved that there is lava, soil

¹ Pilgrimage to Mecca

² Prayers prescribed by Islamic law

and stones in the core of the earth, we have so much blind faith towards the religious books and scriptures that have been created by human beings. The religious heads who made the rules, the society and scriptures for their self-interest, the people belonging to the religious dynasties are compelled to follow those very traditions. God didn't fix any rules for His worship and prayers. God didn't teach wasteful actions like performing *yagyas* etc. in which they utter '*svaaha-2*' and *Allah* (God) isn't deaf either, so that loudspeakers need to be installed to make our voice reach Him. [Saint] Kabirdas himself has said: '*Patthar puuje hari mile to main pujun pahaad; taa charh mulla baang de, kya baharaa bhayo khudaay*³.'

Everyone knows that God listens only to the heart, He just sees the truth [in someone]. God doesn't teach any such action that troubles others [like] beating drums and [following] rules and ordinances of worshipping. This is why till today, no one has been able to reach God at all and no one has been able to recognize Him either. It is because everyone showed the path of their self-interest and misled people. Actually, God says: 'just remember Me'. There is no need to create any kind of commotion or noise in order to remember. There is proof of it in every religion; everyone has performed *tapasyaa* (intense meditation) to find God, whether it is [any] male or female deity, whether it is Abraham, Buddha, Christ, Guru Nanak or anyone else, they have been shown performing meditation (*saadhanaa*). There is one God [and] the proof of it is that He is accepted in every religion, only the names and forms mentioned are different. The Hindus call Him 'the incorporeal Brahm (*niraakaar brahm*)', the Muslims [call Him] '*Allah*', the Christians [call Him] 'God the Father', Guru Nanak has also said, '*Sadguru Omkaar niraakaar*⁴' and all the religious fathers indicated upwards (towards the sky) and said: we aren't God, we are messengers.' That Incorporeal One comes in this world because He doesn't reside here; He is the resident of the Abode of Peace where the light of the sun, the moon and the stars doesn't reach. The Hindus call it 'the Supreme Abode (*Paramdhaam*)', the Muslims [call it] '*Arsh*' [and] the Christians [call it] 'the Supreme Abode'.

The age of this world is just 5000 years; the proof of it is no history or thing more than 5000 years old has been found. Because of not knowing the correct age, people say it to be lakhs and crores of years according to their own opinion [and] there is no proof of it. This world of 5000 years is divided into two equal parts, [i.e.] heaven and hell which are famous in all the religions. Earlier, there was one undivided part of land in this world which is called '*Jambuudiipe bharatkhande* (Jambu island is the Indian continent)', the region of Bharat is the land of Aryans (*bhaaratvarsh aaryavarte*). There was just one Ancient Deity religion, where there was just unity, integrity [and] uniformity. God established that religion, that alone is the ancient [religion] and all the other [religions] follow that very religion. This is why there was no difference of opinions, fighting and quarrelling. But among the dualistic religious father, at first, Abraham arrived 2500 years ago and established his opinion after arriving. Those who accepted it were called the people of Islam and [thus,] two opinions began from one opinion. Similarly, other religious fathers [like] Buddha, Christ etc. also arrived one after the other and they started giving their knowledge. So, those who belonged to the Ancient Deity religion, those who were walking on one path, they themselves were divided or converted to ten paths. Those who established their religion were religious fathers, they weren't God or the forms of God; but people considered them alone to be God. For example, the Christians consider Christ to be a form equal to God, however, that Christ spent his life from the age of 13 years till 33 years in the city of Kashi⁵ in Bharat while reading Bhaagvat⁶ and the Gita. He understood the preciousness of that knowledge and narrated the same knowledge in his own way after going to his country. He started relating his character with the character of Krishna whom he considered God from within and they (the followers of Christ) started following the policy of Krishna explained by Christ. Christ didn't die when he was crucified. He was crucified but he was released by his followers and he went again till Kashmir in Bharat and after reaching Kashmir, he left his body. Even today, the grave of Christ is present in Kashmir. Out of the fear of the king, he wasn't reported at that time that Christ was released. The religious gurus of Jerusalem⁷ thought Christ has gone to paradise; so, the policy of Krishna [explained] by Christ was [named] Christianity and the lessons taken from the Bhaagvat and the Gita were said to be the book in the form of the Bible. This is why, there is the name of Lord Krishna in the Bible and majority of the acts of Christ depicted in the Bible match with [that] of Krishna. (Proof – internet https://www.youtube.com/watch?v=gd_lrlaiww/ /<https://www.youtube.com/watch?v=aMyYW87Mt3U>) Similarly, the history of the establishment of every religion is available, because none of the religious fathers

³ If I can find Hari (God) by worshipping a stone, I will worship a mountain. *Mulla* (a Muslim priest) climbs on it (the mosque) and calls out to prayer; is God deaf?


⁴ Sadguru, the *Omkaar* is incorporeal

⁵ A famous pilgrimage place in Banaras

⁶ The stories of eloping of gopis (herd girls) in the epic Mahabharata

⁷ Largest city of the modern state of Israel

was God. Their followers wrote the religious books in which the basic truth was hidden and interesting stories were made. In the same way, the Ancient Deity religion was the most ancient religion; the incorporeal God has established through *Adidev* (the first deity), the corporeal personality. He is also famous in every religion. The Muslims call him 'Aadam', the Christians call him 'Adam', the Jains call him 'Adinath'. He alone is the father of all the human beings and the corporeal form of God. This is why only the name of *Adidev*, Mahadev Shankar is added to that of Shiva. It is also said among the Muslims: *Aadam ko Khuda mat kaho, Aadam Khuda nahi. Lekin Khuda ke nuur se Aadam judaa nahi*⁸. Idols in his remembrance are found in the country and abroad. Only *Shivlings* have been found in all the excavations that have taken place and there isn't the personality of any other deity or religious father that is present along with proofs. *Shivling*⁹ was found in the excavations of Harappa and Mohenjodaro which is the oldest civilization; there is no other civilization older than it.


When Mohammad Gaznavi attacked Bharat and ruined the temples, he wasn't able to break one *Shivling* in the village Sariya, Gorakhpur, Uttar Pradesh. So, he became angry and had *kalmaa*¹⁰ written on it so that the Hindus aren't able to worship it. But today, the Hindus also worship it and the Muslims go and worship it during Ramzan¹¹. It is the same stone, but they believe it in their own way.


The Muslims consider their journey to Haj¹² to be complete when they kiss the round black stone stone at Kaba¹³ in Mecca. It is called 'Sang-E-Aswad'. 'Aswad' means something that isn't white, meaning it is black. The remembrance of the black part is the *Shivling* itself which is worshipped in the form of a black stone

⁸ Don't call Aadam God, Aadam isn't God. But Aadam isn't separate from the brilliance of God

⁹ An oblong shaped stone worshipped all over India in the path of bhakti in the form of Shiva

¹⁰ The Muslim confession of faith

¹¹ The ninth month in the Muslim calendar in which the Muslims observe fast

¹² Pilgrimage to Mecca

¹³ The cubical shrine at Mecca


in the black Iron Age. Earlier, Mecca was the temple of 'Mukteshwar¹⁴' or 'Makkeshva Shiva' Himself. It is mentioned in the Bhavishya purana as well:

"नृपश्चैवमहादेवं मरुस्थल निवासिनं !
गंगाजलेश्च संस्नाप्य पंचगव्य समन्विते :
चंद्रनादीभीराम्भ्यर्च्य तुष्टाव मनसा हरम !
इतिश्रुत्वा स्वयं देवः शब्दमाह नृपाय तं!
गन्तव्यम भोज राजेन महाकालेश्वर स्थले !! "


*Nripashcaivamahaadevam marusthala nivaasinam!
Gangaajaleshca sansnaapya pancgavya samanviteh
Candanaadiibhiiraambhyacarya tushtaav manasaa haram!
Iti shrutvaa svayam devah shabdamaaha nripaay tam!
Gantavyam bhoja raajena mahaakaleshwar sthale!!*

In the Christian religion, it is said 'God is light' and 'God is truth'. It is the *Shivling* alone which is called *Jyotirling* (the form of light) and Mahadev is also called Satyam Shivam Sundaram (true, living and blissful). The Christians who were called Jews earlier, they too worshipped fire. The *ling* (oblong shaped stone) also appeared in the form of fire first of all and in the Atharvaveda¹⁵, Rudra (the fearsome form of Shiva) himself is called 'the fire'.

There is also a Christian country where the Vatican city is located. When *Shivling* was found in the excavation there, the very map of the city was made in the shape of the *Shivling*. Today, that *Shivling* is kept in the museum.


The Christians worship *Shivling* even today and *Shivling* was also found in the foreign religious lands.


¹⁴ The Lord who liberates

¹⁵ One Veda among the four Vedas

In the country named Egypt, the *Shivlings* named Assisi and Iesis are worshipped. Just like Shiva, there are snakes on the head and around the neck of Assisi. He has *trishul* (trident) in his hands and is wearing tiger skin. He is riding a bull named Apis. He is worshipped with the leaves like that of the Aegle marmelos tree (*bilva*). There is a famous pilgrimage place named Memphis in Egypt which is the abode of Shiva like our Kashi¹⁶.

In North Africa people worship God.


In Yunnan (Greece), the *Shivlings* [named] Besak and Priyesas are worshipped. In Rome of Italy, Catholic Christians worship *Shviling*. In the ancient period, in the European countries too, worshipping Shiva and *Shivling*, His representation was in force. In the Glasgow city of Scotland, a golden *Shivling* is worshipped. *Shivling* is worshipped in Norway and Sweden as well. In Austria and Hungary, the *ling* named Tervisak is worshipped. In the Vilan city of the country of Room Assyria there is a *Shivling* of 450 square feet, which is worshipped. In Thailand, stone lings named Aconis and Astargaitis are worshipped.

There is a famous *Shivling* of Jews in Israel; even today, people touch it and take oath.

8,000 Year Old Shivlings in Israel; Aristotle Had Said Jews Were from India


Shivling is worshipped in Japan.


In Sri Lanka, *Shivling* is worshipped regularly.


¹⁶ A famous pilgrimage place in Banaras, Uttar Pradesh

In Tashkent of Kazakstan, the civilians worship *Shivling*. Chanchreer *ling* is worshipped in the places like Chitral, Taste, Bakhra, Khekafaf etc. in Afghanistan.

2000 years old shivling found in Afghanistan

YouTube - Pooja Thakoer
15-Jun-2018

People in the Hawaiian Islands worship *Shivling* at the time of crisis.

Blazing *ling* is worshipped in Iran. God Shiva and Ganesha are worshipped in Brazil.

विभिन्न देशों में होती शिव की ...

19-Jul-2014 — इसके अलावा लैटिन अमेरिका के ब्राजील में बहुत सारे शिवलिंग हैं। यूरोप के कारिन्थ शहर में एक पार्वती का मंदिर है। इटली और स्कॉटलैंड में भी शिव की पूजा होती है। फीजी ...

In the country of Peru, *Shivling* made of mud (*Paarthiveshvar*) is worshipped. In America a round, simple *Shivling* with two faces is worshipped. In the Tennessee city of America, a huge *Shivling* is worshipped. There is a grand temple of Shiva in Nairobi, Mombasa and Zanzibar of Kenya. *Shivling* is worshipped with devotion in many temples in South Africa, Mauritius, Guyana and West Indies.

It is Mahadev alone whose corporeal idol, the remembrance of his incorporeal stage is accepted and worshipped in the entire world. No other deity is universally accepted to such an extent. He alone is the form of God and its very proof is only the Shivaalay (the house of Shiva) where all the religious followers can go and everyone can worship him, because Mahadev alone is an imparital personality who doesn't discriminate between anyone. He himself is the World Father and only a father can have this feeling. We don't ask you to go to the temple and start worshipping the *Shivling* or accept the Hindu religion. In fact, there isn't any religion [called] 'the Hindu [religion]'. Actually, the [real] religion is the Ancient Deity religion, which is called '*Allah Avvaldiin*¹⁷'. In order to reestablish that '*diin*', meaning religion, that very Mahadev, Aadam or Adam has arrived and after coming, he is just giving the true knowledge. But he comes only in Bharat, because all the religions are present only in Bharat. So, in order to teach [the people of] all the religions, he establishes Adhyatmik Vishwavidyalaya where person of every class, religion, caste, language or of any age, from a child to even an old man can study this oral knowledge of the Gita. And the study isn't the worldly study. It is very easy [and] it doesn't require the knowledge of any scripture created by man.

It is said among the Muslims too: at the time of doomsday, *Allah* will awaken the souls buried under the grave. Now, that very time of doomsday of the pestles (missiles) famous in [the epic] Mahabharat is going to arrive and because of forgetting our original form, we are sleeping like a corpse. God has arrived to awaken us, the souls who are asleep. We have wandered in many religions. That Khuda (God) comes and shows us [the right path], because before knowing Khuda, it is necessary to know yourself (*khud*). He Himself says: you aren't a body, you are an incorporeal point of light. You have fallen because of considering yourself a body. This perishable body is just a dress that changes in every birth. In fact, you are an imperishable soul. Not just the soul, but He also gives the unique knowledge of who is the Father of it (the soul) and how He comes in this world from *Aatmalok*, *Arsh* or the Soul World. No storyteller gives that knowledge. It is worth imbibing and after imbibing it, you can experience true freedom in your life. It is such a new knowledge that wasn't given by anyone else till today. The astrologers have also predicted for him: a great man is born in the world. He will be born in the country which is surrounded by the ocean from three sides. (Nostradamus, 1555, tenth century, shloka 96) There will also be legal proceedings against him. People will hate him, [but] later on, they will love him as well. (Nostradamus, the first century, shloka 50) And there will be revolution of thoughts through him. (Gopinath Shastri) He will reveal the secrets of the soul and the Supreme Soul. (Joel Burn)

You know God according to your belief; know Him in the same way, stay in your own religion and without changing your religion you can know the real form of God. It is because any one particular religion doesn't have the right on the knowledge of God. Till today, you didn't get anything after doing so much *bhakti*, because you did it without knowing the real form, the corporeal, hence incorporeal form. So, the direct recognition of God is essential and for that it is necessary to take knowledge, because you don't attain liberation (*mukti*) without knowledge. It is said: '*Rite gyaanaanna mukti* (liberation can't be attained without knowledge)'... it is only through the knowledge that you can recognize God. God doesn't do any magic, He doesn't break the laws of nature. People of every religion accept the greatness of the knowledge of the Gita that

¹⁷ *Allah* means God; *Avvaldiin* means the number one religion; God establishes the number one religion

He gave directly through the mouth after coming. The worshippers of Krishna inserted the very name of the corporeal Krishna in it by mistake, this is why it is the religious book of just the Hindus. However, it isn't any religious book, rather, it is something that changes your life. Everyone knows that the scriptures have been made by human beings, so, you find this statement to be false. But if you study the Bhagavat Gita that is only sung by God, it is proved through the *shlokas* in it themselves that the knowledge of the Gita wasn't given through the corporeal Krishna bound in celestial degrees; rather, corporeal, hence incorporeal, Shiva+Shankar Mahadev gave it at the end of the Iron Age + beginning of the Golden Age. This truth has been hidden because of ignorance and in order to fulfill their self-interest; truth can be hidden, but it can't be destroyed. Through the knowledge of the Gita along with proofs God is narrating this very astonishing but true statements to the human beings who have been misled by the human writers of scriptures. It is only the knowledge given by God incarnate that can change the life of the entire world. Just like the delicate flow of water changes the tough mountain, it is the knowledge of God, the Ocean of Love that will make the human beings with a stone like intellect into the ones [like] *paaras*¹⁸. He will bind together all those who are entangled in many religions by one religion. He alone will grant such a true freedom that the mind won't accept any kind of slavery. Today, people are following the traditional wasteful *dhaaranaas*¹⁹ made by the religious gurus without thinking about [the truth behind] 'human being goes into 84 lakh species, God is present in every particle, Christ alone is the child of God, human being can't be reborn' and so on. How did we start considering many [people] God? The One whom we never saw at all, we just started worshipping Him traditionally without knowing Him. We became the followers of Abraham, Buddha, Christ, Shankaracharya or any dualistic religious father who arrived and continued to fight and quarrel [with each other]. We continued to shed the blood [of each other,] famous in the history. Then, how can we unite after knowing that Highest One? The one who is the only non-dualistic centre of origin of all of us human beings, that very corporeal Aadam, Adam, *Adidev* and *Adinath* is the last centre as well, whom the incorporeal Shiva, the *Jyotirling* (the form of light) enters. When [everyone] recognizes that World Father and accepts him, unity will be established in the world and this slogan will be proved: 'Everyone including the Hindus, the Muslims, the Sikhs and the Christians are brothers for each other'. If it is sung, they will have certainly become one in practice sometime.

Om Shanti

¹⁸ A mythical stone believed to transform anything that touches it into gold

¹⁹ Beliefs and practices, concepts of a religion