


Jagbir Singh &lt;s.jagbir@gmail.com&gt;

## ESCHATOLOGY: Today the Resurrection of THE MOTHER is like a dalit oasis ...

1 message

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

Sat, Nov 7, 2020 at 11:12 AM

### Today the Resurrection of THE MOTHER is like a *dalit* oasis in the *kaffir* deserts of Judaism, Christianity, and Islam. (November 6, 2020)

November 6, 2020

**Jagbir:** Shivali, the present “then-time” of Jesus will be understood through science—[National Geography](#), [Scientific American](#), [Psychology Today](#), [Discover](#), [Sky & Scope](#), [Archaeology](#), [The New England Journal of Medicine](#), ....., ....., ....., .....,—and THE MOTHER.

The Resurrection awakens you to the fact that THE MOTHER is both the [UNIVERSE](#) and Your-SELF—the Observer, Consciousness, Devi, [Comforter](#).\* THE MOTHER can only be understood through Quantum Mechanics.

**Shivali:** It will take me several times to understand your reply but the hard work you have done for the same really moved me. May God bless you.

**Jagbir:** It is very dense Shivali. I don't blame you at all. Remember that I have spent more than 25 years in scriptures, and more than a year in QM. Even for the best of scientists, QM is almost impossible to understand. Just take it easy and give yourself a few more months, preferably a year. Remember, there is absolutely no judgment or mistake or ritual or prayer or mantras. Just meditate on THE MOTHER in whatever way you are comfortable. You are in a good place.

November 7, 2020

Maybe I should clarify and emphasize that the Resurrection, Jesus, and THE MOTHER is now about science. The Age that has Come (Satya Yuga)—confirmed by the scriptures of Hinduism, Judaism, Christianity, and Islam—is mainly about the many fields of science, especially Quantum Mechanics.

For example, [Psychology Today](#) will heal your fragmented mind when you camp in [National Geography](#) and look with amazement at [Sky & Scope](#). “The Milky Way is so beautiful,” you tell your partner and point: “Can you see the Big Dipper?”

The Resurrection heals at multiple levels. We will leave it like that for the time being.

Already the Resurrection of the scriptures is being heard for the first time. Now the science and Quantum Mechanics of the Resurrection and THE MOTHER will be. There is absolutely no chance of priests, pastors, reverends, bishops, popes, rabbis, clerics, *imams*, *mullahs*, *shaikhs*, *ulema*, *ayatollahs*, *gurus*, *swamis*, *pandits*, *brahmins*, *acaryas*, *bhagwans*, *granthis*, *gianis*, lamas, monks, dalai lamas going through the eye of the needle. None of them know what is taking place on Earth—the Age that has Come!

This specific task is for HALF THE SKY to achieve by 2050:


"A new major religion, on a scale to rival any of the great world religions from Islam to Christianity, is beginning to take shape even before the new millennium turns. Like those religions before it, the yet unnamed new millennium religion will configure the minds of individuals, form new institutions, and help direct the course of history. The signs of the new religion can be seen in society's quest for what is now being loosely called "spirituality." "

Trends Research Institute - Gerald Celente - Top Ten Trends

Quantum Mechanics is an incredibly difficult and complex science. This indisputable foundation of 21<sup>st</sup>. century science has stumped even the greatest, Albert Einstein. The conscious photon has brought the atheist scientific world to its knees with the double-slit experiment. Most have put their heads in the sand as only the Vast Mind meets that scientific specification. In a nutshell, they are allergic to Consciousness.

## **It takes longer for light to reach the moon than two entangled photons from opposite ends of the universe hold a conversation of being observed. (April 11, 2020)**

The Resurrection is all about the particle-wave physiological make-up of humans. It is imperative to understand the science of [Quantum Tunnelling](#).

Only those who have ears in the Age that has Come will be able to "sustain a greater weight of truth." You will only feel the weight when the scriptures of the Resurrection and THE MOTHER enter the realm of Quantum Mechanics.

Ganesha will give you, Shivali, the ground zero reality of particle-wave Resurrection during the Age of the HOLY SPIRIT. The science of Quantum Tunnelling will sooner or later establish your faith in scripture, and you will attain moksa while still in a human body on THE MOTHER Earth. May all obstacles on your path of the Resurrection Mahamoksa be now destroyed!

"At night a havan was organized at the edge of the lake, bordered by a small forest nearby. Grey clouds shrouded the mountains and a beautiful full moon reflected light onto Earth.

The Sahaja Yogis slowly gathered around the site of the Sacred Fire. SY Jay Chudasama gave a brief introduction about the havan and its significance. Kash went into Sahaj Samadhi and reached his Sahasrara. The Light shone ever so dazzlingly from

behind the Eternal Throne of the Cosmic Mother as Shri Kama-Rupini Shri Nirmala Devi <sup>[1]</sup> sat in Bliss and Joy. The Spirits of the Holy One were all already present, squatting in a semi-circle in front of Shri Adi Shakti, a fire burning in the middle. She was sitting majestically on the Golden Throne and looking regal in Her sari, with a crown on Her head. He floated down into his spiritual body, bowed down and conveyed his greetings to the Great Eternal Mother and the Divine Deities. They all bowed back to him in Namaskar.

In his Sahasrara Kash could see that all the Sahaja Yogis at Camp Interval also sitting around the same sacred fire, with Shri Mataji Nirmala Devi and all the Messengers of God sitting behind them. The Great Ancient Goddess and Her Celestial Beings were actually witnessing the whole ceremony simultaneously as it was taking place on the physical Earth and the spiritual Sahasrara. Kash could see himself also sitting among the Sahaja Yogis at Camp Interval, Quebec, Canada. His spiritual form in the Kingdom of Sadashiva was witnessing his material form on Mother Earth!

The sacred fire was lit and *ghee* poured onto it. The Great Divine Feminine and the Immortal Beings watched in quiet dignity and Joy. All the Sahaja Yogis uttered the incantations and began to burn the negativity that was affecting the human planet. The human race had again begun the sacred spiritual ceremonies that had been initiated by the Spiritual Elders since time immemorial. The Mother Earth was again being spiritually purified by a handful of supremely blessed beings.

The first negativity affecting Mother Earth was uttered and *samaghri* offered to the fire, together with the mantra *Om svaha*. Exactly at this point all the Celestial Beings in the Sahasrara also raised their right hand from the Mooladhara all the way up along the Sushumna Nadi to the Sahasrara, circled their heads three and one-half times, uttered the mantra *Om svaha*, and threw the negativity into the Sacred Fire. The Mighty Gods had joined humans in the fight for universal Dharma, the beginning of final battle on Earth between the forces of Darkness and Light! Every negativity mentioned was simultaneously burned off by the Divine Unity of the Almighty Creator in *each and every* Sahasrara of *each and every* Sahaja Yogi. Little did they realize the awesome, invisible Cosmic Warriors summoned to join humans willing to fight for the Dharma that sustains the universe.

**"The whole Universe should have to be enlightened with this desire. Your desire should be so intense that they should emit out the pure vibrations of Mahakali Shakti which is the pure Desire of attaining the Spirit. That's the real Desire. All the other desires are like mirage. You are the people who are chosen by God specially, first to express the desire and then to achieve that intense desire of purity. You have to purify the whole world, not only the seekers but even those who are not seekers. You have to create an aura around this Universe of desire to achieve the Ultimate the Spirit."**

**Shri Somya Shri Nirmala Devi**

**Shri Mahakali Puja, Lonawala, India — December 19, 1982**

After the havan was over everyone adjourned to the main hall, which was actually a typical North American log cabin. But this one was huge and able to accommodate about two hundred people.

First there was meditation and then songs of praise to the Great Primordial One were sung. Again Kash went into samadhi and reached the Land of Divine Radiance. He met Shri Jagdamba, bowed to Her, and greeted the rest. The Sahaja Yogis were meditating on the soft clouds of the Sahasrara, with the Great Sacred Mother and the Spirits of the Holy One sitting around them. There was no log cabin, no ceilings, no roof, or anything else — just the Sahaja Yogis sitting in the vast open skies of the Sahasrara, encircled by Shri Mahadevi and the Eternal Beings. Little were the Sahaja Yogis aware of the Realm of Reality that their Great Beloved Mother, Shri Mataji Nirmala Devi, had immersed them into.

The 150 or so Sahaja Yogis began to sing and clap as the tablas and guitars picked up pace. There were songs in Sanskrit, English, Marathi, and Hindi. All the Universal Beings participated enthusiastically in this expression of Joy, singing and clapping along. The Divine Deities had also joined the Sahaja Yogis. The latter **"should understand that let us please the Devi. If She is happy then all the other Deities are happy."**

The songs and music went on and on. As the tempo picked up so did the ecstasy of the singers and the intensity of the musicians. Towards the end it reached a feverish pitch, with the tabla and *dhol* players in sheer bliss. The climax of a most blessed night was reaching its zenith. Men and women got up and began the Dance of Joy. Round and round they twirled, clapped, sang, and danced. Waves of vibrations flowed from this unrestrained outpouring of Joy.

Seeing all this abundant overflowing of happiness Shri Ganesha got up from the Divine Circle and walked towards the dancing Sahaja Yogis. Putting His best foot forward the Eternal Child joined the Dance of Joy. Round and round He danced His unique one-step-forward-two-steps-back style, a rhythm so filled with fluidity and grace that it is hard to imagine it being performed by a short Divine Being with stumpy legs and a huge belly.

All the Celestial Inhabitants sang and clapped to express the Joy that was on Earth as it was in Heaven. Shri Krishna clapped and sang. Shri Jesus clapped and sang. Prophet Muhammad clapped and sang. Shri Buddha sang and clapped. Guru Nanak sang and clapped. All the Heavenly Hosts clapped and sang in Praise of Shri Punya-sravana-kirtana Shri Nirmala Devi. <sup>[2]</sup> The Sahaja Yogis clapped and sang in praise of the Great Holy Spirit. The Kingdom of God and of Earth were in unison. The Universal Sahasrara and the human Sahasrara were in unison. The Macrocosm and the Microcosm were in unison.

The dancing yogis joined hands and went round and round the altar of their Great Mater Spiritus Dulcednis (Mother of the sweetness of the Spirit). Shri Ganesha kept dancing in and out of this human train that was singing songs of Liberation, Freedom, Joy, Eternity and Spirit. None of them could see or feel Shri Ganesha's invisible form that was going right through their bodies. The physical Sahaja Yogis were dancing right through the spiritual Shri Ganesha, and vice versa. <sup>PR</sup> The Evolved Beings and the evolving human beings sang, clapped and danced in unison. It was a scene of spiritual splendor, the Realm of Reality far beyond the grasp of mundane mullahs and blind brahmins.

Shri Mahadurga sat on the Golden Throne and witnessed the unrestrained outpouring of Joy and Bliss. The Infinite Light shone ever so brightly from behind the Everlasting Throne of the Great Divine Mother as SHE sat in Bliss and Joy.

It was truly a night to remember. So was the dawn.

**Note** PR: Shri Mataji Nirmala Devi on Earth has on a few occasions described Shri Ganesha by looking at a particular blank spot. The Sahaja Yogis do not see anything although Shri Ganesha is actually present, as they do not have the spiritual eyes to see the Spirit Beings.

Thus they did not see Shri Ganesha dancing amongst them on this particular day, just as none saw the Divine Beings photographed leaving the Puja on the front cover of this book. Not only are they unable to see these Primordial Beings during Shri Mataji's Pujas, but also keep passing right through them without the slightest awareness of doing so. These Messengers of God follow the Great Divine Spirit as She travels across globe spreading the Message of Truth. But no human being will be able to see them with these material eyes just as Kash could not see Shri Ganesha dancing with his physical eyes without — although his spiritual eyes *within* absolutely confirmed that He was!

Maybe they should understand the subtle meaning of these words: "The Deities are so generous themselves, the way they bestow blessings on Me. How they are hard working, how they are running about. What are we giving them? They give us Joy. They look after us. They look after our children. They look after everything. They manage everything." The Great MahaDurga is talking about a Reality taking place on Earth. But no one can see these Spirit People.

"It's so nice to see people who are happy, joyous, righteous and so good. Where do you find such a sight? Like Shri Ganesha who is a Child, dancing, making us happy and trying to make us wise. Such a tremendous personality in a little Child."

Shri Mantrini-Nyasta-Rajyadhuh Shri Nirmala Devi

*Shri Adi Shakti: The Kingdom of God*, 1999, p. 92-4


Shri Adi Shakti

The Kingdom of God

[1] *Kama-Rupini* (796th): She is of the form of Will, 'Icca-Sakti,' to create the Universe or She is one who can assume any form at will.

[2] *Punya-sravana-kirtana* (544th): Mere hearing and singing Her greatness is meritorious.