

SPIRITUAL PATH AND THE WESTERN SPIRITUAL CONCEPT

People in the West crave for Spirituality; however, they are unaware of the true and factual concept of Spiritual Sciences. Most Westerners do not accept that they need a Spiritual Guide, and those very few who admit the need for a Spiritual Guide do not know the importance and neither do they admit that they need to obtain any spiritual grace from them. I would like to discuss here a few crucial points regarding the Spiritual Guide and the Disciple relationships.

THE DISCIPLE AND SPIRITUAL GUIDE BOND

You have the entire universe enclosed within you, but you are not aware of it.

Your diseases and its remedy both are within you, but you are not aware of it.

You have seven (7) souls inside your body, but they are dormant. There are like chicken eggs, however, they cannot turn into a kitten until a hen hatches them. Similarly, your dormant souls are enclosed in some spiritual shell, and only a Spiritual Guide has the authority and power to open, and nurture them into a live spiritual entity.

It is not just knowledge that you will need for self-exploration but also divine energy from the Spiritual Guide to become spiritually alive.

You need to become a good recipient of the spiritual grace rendered by the Guide.

Spirituality is beyond Yoga, and superficial meditation exercises. Spirituality is all about reviving your souls, and accessing all concerned Spiritual Realms.

God created the souls with His Divine Light (Energy), therefore, only God's light can revive them again. Spirituality does not exist without first establishing the spiritual connection with God. Those who do not believe in God cannot be admitted in Spirituality at all.

The ultimate source of obtaining God's light is God's remembrance performed in the beating system of the heart. Repetition of God's name by tongue does also produce God's light, however, it does not enter the souls, it either remains on the body or it is wasted.

The Spiritual Guide implants God's name in the beating system of the heart of the disciple. Once the name of God is synchronised in the heart-throbs, it begins to produce God's light. The heart is one of the seven souls. Like the heart, all other souls also are activated with God's name, and at an advanced stage all the souls begin to remember God, and produce God's light. This is how all the souls become enlightened and revived.

There are many religions in the world, and almost all religions

call upon God with different names. All names of God are worthy of respect and honour. The disciple may choose any name of God to be implanted in his heart-throbs.

Spirituality is not a religion; therefore, it does not need a Messenger or a celestial book. Spirituality is getting enlightened and connected with God.

Spirituality is for all people of the world whether or not they practise a religion, however, they must believe in God.

The Spiritual Guide functions spiritually. He implants God's name in the heart and the souls. It is not possible for any human being to implant God's name without a Spiritual Guide assisting him to obtain it.

The Spiritual Guide takes the souls (after complete enlightenment) of the disciple to meet with God.

In the past, the Spiritual Guides did ask the disciples to pledge allegiance to them, and carry a spiritual commitment. The good news is that His Holiness Ra Riaz Gohar Shahi has amended the ancient divine law, and now all humanity may embark upon the Spiritual path without making a commitment to the Guide.

HIS HOLINESS RA RIAZ GOHAR SHAHI STATES:

A house and a human body in which God is remembered constantly remains under the merciful sight of God.

When all the souls begin to remember God in a human body, it becomes God's dwelling, and God begins to call upon His servant in the heart.

God says," O Son of man, I shall remember you through my tongue if you remember me through your tongue, and I shall remember you in my soul, if you remember me in your soul, and I shall remember you in my heart if you remember me in your heart, and remember well-Your heart shall find peace and content in my remembrance only."

Messiah Foundation International has the expertise of articulating and activating the hearts and souls with God's remembrance. It's the labour of love, and we don't ask for money from people.

SO COME NOW, TEST YOUR FATE!

You shall love God only if God loves you. You shall see God only if God wants you to see Him.

Messiah Foundation International is the divine agent. We connect humanity with Divinity.

Yours truly
ALGOHAR YOUNUS
(Virginia, United States of America)
younus38@yahoo.com