

Vcd No. 733 Audio Cass.No.- 1219,
Cl.dt.-12.8.07, Bombay MM
Clarification of Murli-14.12.67 For B.Ks

Om Shanthi. This is the night class dated 14 December 1967, of one page. The children read newspapers. Now- a –days, a lot is published in the newspapers regarding Yog. Many read about Maharshi Banaspat letters to the editor. So, anyone can also give a reply in the newspaper by their name because some people publish in the name of Brahma kumars as well. Children know that there are a number of Hath-yogis (those who rigid physical exercise). And only you children learn Rajyog. You should ask them; yog is of two kinds. One is Hath-Yog and the other is Raj-Yog. Hath-Yog means practicing the yog in a rigid way. It is keeping one in remembrance by force. There is no affection formed. The affection is not connected naturally. Even then they try to connect by force. Just like the Muslims. Nobody wants to go into that religion, but they convert by the strength of the sword. Similarly, the Hath-Yogi want to forcibly control their soul in the form of mind and intellect.

And the other one is Raj-Yog, the name of which is Sahaj Raj-Yog i.e. easy Rajyog. Such a secret is involved in this that due to the pleasure of having all the relations, yog i.e. the remembrance is connected easily. There is no need to remember but it becomes a problem as to how to forget the remembrance. Now, which yog do these Maharshi etc teach? The Hath-Yogis can never teach Raj-yog. It is also said, the thing, which is available easily, is equal to Milk, if it is asked for it is [equal to] water and if it is taken forcibly it is equal to blood. A tug –of – war of the thoughts takes place. The thoughts are shattered. Except the corporeal form no one can teach Raj-Yog . The corporeal form is certainly required. If not, with whom will you form the relationships? The soul is incorporeal and the relations are in the corporeal form. Then, what kind of yog do they teach? You can write this. They are the ones who make you leave the household. And that is the limited renunciation. God’s is the unlimited renunciation.

And this is very simple thing. It is because it is not about leaving anything in practical. Everything is a matter of the connection of the intellect. Many people write and the others reply. Even here if there is a sensible child, he can write and send. Baba gives direction, doesn’t he? It would be termed non-sensible if it were in the state of ‘no’. Now- a- days it happens on languages also. They say; within a few days we will bring just the Hindi language. So, you have to write on this too, that one language is possible only when one kingdom and one religion exist. Now in the world there are numerous kingdoms and numerous religions.

So, one language cannot prevail in the entire world. And especially in Bharat, there are numerous religions now. There are a number of states. There are numerous languages too. One language can never be possible. The establishment of one language, one kingdom and one religion is taking place now. This happy news is to be told. Write to the Government or you can also write to those who publish in the newspapers; assure them that within a period of nine years, one kingdom is being established. This Murli is of which year? It’s of ‘67. If we add 9 years, it will be ‘76. But ‘76 has elapsed. It is going to be more than 32 years. Did the establishment of one kingdom take place? Did it not take place? It’s not so that it is taking place. Here 9 years was mentioned. Where is the comparison between the 9 years and the 32 years that have passed? And add those 9 years again. It comes to 41 years. So how long (the words) “it’s being done” will go on? The time limit of 9 years was given. [Someone said something] Yes. If any foundation is laid, it is laid underground. Definitely, there is an earth-like-intellect in which the firm foundation of one kingdom, one religion and one language is laid. The faithful intellect becomes victorious. Even if one percent doubt is there, then the victory stands distant to that extent.

So within 9 years, one kingdom is being established. Then there won't be the numerous religions and the numerous languages. The meaning of numerous languages comes in the limited and the unlimited sense. It is often said, "His language itself has changed", isn't it? What? Just as those who were in the basic [knowledge] earlier and later come into the advance [knowledge], then what do they say? "His language itself has changed". Similarly, there are many like that in the advance [knowledge] as well, that when they had come in the completely pure stage, the language was somewhat different. And now when they have become impure, the language itself changes. So now, such a world is going to come where neither numerous religions would be there nor numerous languages would be there. By publishing like that, your name will become much famous. You should keep writing something or the other in the newspapers by which the Father also may understand that children's attention is there towards service. Giving response to anyone, this is also a kind of good service.

We receive Father's Shrimat, that within 9 years one direction, one religion and one language will come into existence. And the language there will not be even Hindi. Is it about the limited language or the unlimited language? There will be the language of signs. Whichever gathering-like fort gets ready; they will catch each other's words just by vibrations. They will be able to catch just by signs. The language of the deity sovereignty will prevail there. Hindi language is not according to the system. The language should be Bharati. When will that language emerge? Such a language will emerge at the end. Only one language will come out from everyone's mouth. No body will *cross*(oppose) each other in that gathering. The name of that language will be Bharati. Which is the language in China? It is Chinese. Which is the language in Japan? It is Japanese. Which is the language in England? It is English. So the language 'Bharati' will be there. It is revealed at the end. That's why it is said- Bharat Mata, the incarnation of Shiv Shakti is the slogan of the end.

That, Bharat Mata (mother India) will change the language of Bharat itself. At present, in order to explain anything a lot of effort is needed. Clash takes place through words, clash takes place through vibrations, and matters even go up-to the courts. Then, the sign language will come into function. So there must be the Bharati language. That's why the name is Bharat, isn't it? It's not Hindustan. A lot of such things are published in newspapers; they say that within so many years food will not be available from within or outside. You have to write about this too. According to the drama plan and according to the versions of the Gita, the destruction has to take place. Famine is certain to occur. It is certain that the natural calamities will also come. The destruction is standing ahead. Initially, from where does the destruction start? [Someone said: it's from Advance.] Of course it happens in the advance (knowledge). Just as even in the case of establishment there is a unit. The unit of some family sets up. Similarly, there will be a unit for destruction. If you die, the world is dead. What should one die from? He should be dead from the world of body, bodily relations and bodily things. So the destruction is standing ahead. It's not that the destruction will take place only through the bombs, but natural calamities and famine are also certain to come.

Within 9 years, all this will be destroyed. Then, one kingdom, one religion and one language will emerge. 9 years completed in the year '76. Was everything destroyed?

Wasn't it? Did it occur in the Brahmin world? Did everybody reach the stage of "If you die, the world is dead"? Within 9 years, all this will be destroyed and then one kingdom, one religion and one language will emerge. Baba has also explained this; in the "*Prabhat Pheri*" (morning rally), take along with you this picture of Lakshmi – Narayan. Even the painted picture is O.K. Just by means of the picture you can explain that this was the kingdom. And now according to the drama the establishment is taking place again. How many "Prabhat Pheris" were held? And how many times the pictures were exhibited? Were the Prabhat pheris real or unreal? How were they unreal? Were they not conducted in the early mornings? They were certainly conducted in the early morning hours but they were

conducted at the morning hours with respect to the non-living sun. When will the real Prabhat Pheri occur?

It is when living Sun of Knowledge rises in the world. So, you can explain with the live pictures of Lakshmi – Narayan that this was the kingdom. Now according to the plan of the drama the establishment of this is taking place again. The establishment through Brahma and destruction through Shankar is also written. Children should have the thoughts of service the entire day. The people have to be woken up, haven't they? Everybody is asleep in the sleep of the Bhakti marg (i.e.devotional path). And you alone have the knowledge. Only the Brahmins possess knowledge. Those Brahmins become complete and then become deities. And the knowledge almost disappears. This picture of Lakshmi – Narayan can be published in some Weekly too, but one should publish the colored one. It will have grace and the knowledge is also clear. The children should become sweet by hearing sweet words. Sweet like what? He used to indicate towards what? You have to become sweet like this Lakshmi – Narayan, so that everyone would love you. Whatever is heard and narrated. One will give only what he possesses. If you possess jewels, you will give jewels itself. In the world there are only *thikkar* (block of mud which breaks up by little storms of Maya)-*bhittar* (who create an obstruction like a wall). So they keep throwing stones on each other. They go on constructing stony walls in the form of hurdles. In some house there is peace and in some house there is unrest; what is the reason?

The house where the knowledge is practically absorbed by all the family members, what will be there? There will be peace. If ignorance persists in any of the family member, then he will certainly create unrest. They also earn an income from the knowledge, don't they? How peaceful the vibration becomes! The Father has come just to make you earn an income. The children also understand: 'it is Baba who makes us earn so much.

We should take advantage of this so that we stay happy forever and become the sovereigns of the world.' Only those who make effort will attain such a position. O.K. For the sweet and reunited spiritual children, remembrance with love, and good night from the spiritual Baap and Dada. Om Shanti.