

Jagbir Singh <s.jagbir@gmail.com>

ESCHATOLOGY: "The Paraclete provides a way for Jesus to continue ..."

1 message

Jagbir Singh <s.jagbir@gmail.com>
To: Jagbir Singh <s.jagbir@gmail.com>

Wed, Nov 25, 2020 at 9:28 AM

"The Paraclete provides a way for Jesus to continue to be a paraclete." Period! (November 25, 2020)

November 25, 2020

For the past few days, I have been devastated by a new discovery concerning the arrival of the 'Paraclete' on Pentecost 2000 years ago posted November 14, 2020, as:

The founding fornicators of the Church have always insisted that the brief glossolalia of Acts 2:4, probably lasting a few minutes at best, completes the message of Jesus. What the %#\$@ happened at Pentecost? (November 14, 2020)

For the past few days, I also could not complete that new discovery and post it as I am beyond words and weakened by the horror of twenty centuries of deception so sinister that it can only be described in disturbing terms.

These are words Shri Mataji used to describe the Catholic Church when She spoke at a public program on June 26, 1989, at Bogota, Columbia:

"Moreover, the amount of money and wealth Vatican has, one can't understand how there is so much poverty in the Catholic nations. They have not tried to solve the problem of poverty at all. In India, they converted people by giving them some loaf of bread or something like that and very low-level people who were just, we can say primitive, they converted them.

Whether they are Protestants or they are Catholics, they are the two sides of one coin. Because they are seeking something that is very transitory, they are not seeking the Eternal Life. And the people are extremely frozen, meticulous, and rigid. They only know how to make money, that's all. And even the very, very higher people there have relations with Mafia. So it is something like a religious Mafia, you can call it."

The Paraclete Shri Mataji
Shri Jesus Puja, Bogota, Colombia, June 26, 1989

Yes, Shri Mataji has always denounced all the churches of Christianity. The Catholic Church was described in mafioso terms 30 years ago. I understand that the term "a religious Mafia" would mean the 1.2 billion members. That would mean Catholics—out of which 40% are in Latin America—believe in the Pentecost.

The fact that 1.2 billion Catholics (and remaining Christians) neither have ears nor common sense nor required IQ helped heal my pain. The Paraclete was washing the dirty linen of the Church in public. She was telling the truth just like Jesus: openly and fearlessly in public! Truth heals. Truth with a capital "T."

No Sadguru or Amma or Shri Shri Ravi Shankar or Ramdev will dare use such provoking terms if they want followers, fame, and fortune. In the first place, none of them are divinely ordained to lead humanity in the Age that has Come, the End Times that all scriptures have in harmony. By humanity I mean Jews, Christians, Muslims, Hindus, Buddhists, Sikhs, and others.

And unlike them gurus, Shri Mataji has always quoted from scripture since only those divinely decreed can point to irrefutable evidence in all scriptures, barring none. There is no question that as the promised Paraclete ordained by all the holy scriptures of Hinduism, Buddhism, Sikhism, Judaism, Christianity, and Islam, She knows far more about Jesus than all gurus combined.

And of all the incarnations, Jesus is the only one who promised that his message would be completed by the Paraclete. The Torah, Bible, and Quran promised that too. The latest that no Muslim, *mullah*, or *mufiti* (*kaffirs* of the Kaaba) can challenge:

To all *kaffirs* of the Kaaba tomorrow: Islam is the fake news today just as Mecca was the fake Kaaba yesterday. "So admonish with the Qur'n such as fear My Warning!" (November 23, 2020)

I will post the new discovery of the colossal Christian fabrication of Pentecost in a day or two because Silence is needed to overcome this two-thousand-year-old 'crucifixion' of Jesus. That is why "crucifixion" is linked to the Paraclete's 1992 Christmas talk in India.

After a two-thousand-year-old crucifixion, Jesus is ready to be taken down for the Resurrection. (September 1, 2020)

This "crucifixion" talks just popped up on YouTube yesterday morning and I listened in deep silence. And it healed. It healed because I felt some of the pain of the Paraclete as Shri Mataji talked about Jesus during the Christmas Puja of 1992. It healed because I know Shri Mataji has made the message of Jesus—the Kingdom of God, Resurrection, and Last Judgment—central to Her mission. It healed because Jesus was clear about the personal experience and transformation of those who have ears to hear the Spirit-Paraclete in the Age to Come:

"The Spirit-Paraclete and Jesus share a functional unity in that many of the tasks that the Paraclete is said to fulfill are earlier ascribed to Jesus. It becomes clear in the Discourses that the Paraclete does not act independently of Jesus, nor is identical with Jesus in some way. Essentially, the Paraclete perpetuates the presence of Jesus by brokering access to Jesus after he has departed. The Paraclete teaches the disciples by speaking to them what [the Paraclete] hears from Jesus (14.26; 16.12-15), ... reminds the disciples of what Jesus said to them (14.26), ... witnesses on behalf of Jesus in Jesus' trial before the world (15.26), ... continues Jesus' work of proving to the disciples the wrong headedness of the world (16.8-11), ... guides the disciples into all truth by taking 'what belongs to Jesus' and declaring it to the disciples (16.12-15), and ... glorifies Jesus by providing the means for Jesus to continue his role as their patron/ broker to the disciples. The Paraclete provides the disciples with access to the glorified Jesus, allowing Jesus to continue his work of revealing God to the disciples, of witnessing alongside them, of exposing the darkness of this world. In other words, the Paraclete makes it possible for Jesus to continue to be 'the way' to the father, even when he is out of sight of the believers. [*The Paraclete*] provides a way for Jesus to continue to be a paraclete..." (Brown, 2004, 213) [emphasis ours 2020-11-25]

Above all, it healed because I am experiencing the Resurrection daily, 24/7, 365 days a year, year after year, decade after decade since 1993.

What Shri Mataji is telling regarding the Savior is just the tip of the iceberg. With the latest discovery regarding Pentecost, I have no idea how ominous the Church is. It took me more than 25 years to discover the deception of Pentecost hiding in plain sight.

I did question myself: "Are you the only one who can see this Pentecost fabrication?" Since I can then "crucifixion" is the right word to use. The words of the Paraclete Shri Mataji is for those who have ears that can hear the 2000-year-old crucifixion. The Paraclete provides a way for Jesus to continue to be a paraclete. Period!

regards,

jagbir