

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. However, at the confluence age the Father says namaste to you children. The Father says: 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 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. While 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 as 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 that 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 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 only believe in their own religious scriptures. When they come to know that the Gita is the ancient scripture they ask for it to be brought (from India), but they don't know when God spoke the Gita. Chimiyananda 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? All religions exist at this time. 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's. 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. It is never said 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 back to the supreme abode after *liberating* them from sorrow. This is only His task. There are now innumerable languages. If the Sanskrit language were to be used, how would so many people be able to understand? Nowadays, people recite the Gita in Sanskrit. Many people sing the Gita very well in Sanskrit. None of the hunchbacks, stone intellects 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. A 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 symbol of it 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 a soul, so the Supreme Soul. However, the *wonder* is that every tiny soul has the *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 a 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 among the sannyasis there are many types. Here, there is just the one type of renunciation. You children renounce the old world. While 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 scriptures, the Gita is the main scripture because it is through this that everyone receives liberation and salvation. Therefore, you should explain that the people of Bharat receive salvation and everyone else receives liberation. Among the people of Bharat, those who separated from the supreme abode 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 onto 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 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. 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 (abroad). 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. While living at home, renounce the old world from your intellect.

Blessing: May you be an independent soul who finishes the web of weak thoughts and becomes free from the bondage of dependence.

The bondage of dependence is a trap of wasteful and weak thoughts in your own mind. This web takes the form of *questions*. When a *question* arises such as, "I don't know what will happen. It will not happen like this, will it?" it becomes a web. However, the confluence-aged Brahmins should have just the one powerful thought, "Whatever happens will be beneficial, elevated and the best of all". Finish the web with this powerful thought and you will become an independent soul who is free from any bondage.

Slogan: The *practical* form of a gyani and yogi soul is humility and fearlessness.

*** OM SHANTI ***