

NO HUMANITY WITHOUT FREEDOM ⁽³⁰⁾

As soon as we declare our commitment to Jesus Christ, various groups or organizations in the world which call themselves Christian automatically assume that you think just like them; even though you really don't. There is a certain form of so called "religiousness" that I personally find extremely ignorant and hypocrite and not at all convincing. Especially in America this has caused an extremely superficial materialism with a very short winded thinking on the other side. The name Jesus Christ gets misused for a lot of things in our times, because it has its effect on many. That's why it can become necessary for one to express some ideas about certain issues. Official institutionalized *roman* Church-Christianity has long made its deal with Mammon which later on made it become in a very bad way fundamentalist. It does not really target at the free-will and the morally-secure individual anymore; in fact it often directly leads a masked fight against it. But everything we do in our lives without freedom is not done by us, it's done with or through us by other people or forces. Freedom is the fundament of everything that is morally true in our lives. Without freedom it's not *our* morals, it's the "morality" of others making us puppets of those others. Everyone who uses God, Jesus Christ, heaven or hell to scare their children or others to force them to do what they don't want to do freely, is not talking about the true Father of Jesus Christ. The >higher-law< must now be written in our *hearts* and not control us anymore as a dead law (dogmas) written in stone outside of ourselves (Hebrews 8.10). A heart-grown human being carries the moral-law now in its soul, and even if anarchy breaks out, he/she won't start to steal or kill. If we need to be controlled by a

government or the police or the Church to be honorable individuals, *we don't deserve freedom*, and we make inhuman ideologies like communism and its animal-ideas about humanity a "perfect" concept for our societies. American Boot-Camps where teenagers which already have a weak personality and insecure heart get treated like dirt and broken in their remaining self-respect are examples of totally wrong ideas about the human-nature. Whoever believes that you make good or moral individuals by breaking them and teaching them that they are worth nothing has a serious problem! The Boot-Camp-Concept may work for dogs, but not for humans. Children do not believe what you force into them through fear; and they shouldn't. A healthy youth will always rebel against you if you treat it like that. The type of mentality which operates through fear is fascistic. Fascism isn't just a political concept; it's a generally false way of understanding and treating human beings with no dignity and by violating the free will. I don't want to be misunderstood here! I *am* a moralist; young children need to be brought up properly, learn basic manners and find their limits, but not by getting discriminated. I also believe that we shall always clearly speak our minds about what we think or believe to have found as truth (Matthew 5,14-16), but we can only stand for ourselves and must always leave the choice to the individual. Everyone is free to live life the way he/she chooses, *as long as he/she fully respects the freedom and choices of others and does no harm to the one next to him/her*. There is no real love or trust (or true music) if it is not given in *freedom*. This is the reason why evil exists in this world, because freedom means: having a choice everywhere with all its consequences. And we always have a choice. We can overcome our inner demons to

develop a much stronger and one day unbreakable good. Pain exists so we can get stronger by overcoming it. Darkness exists so we long to strive to light. God wants the free-will (John 8,31/32). Christians shall be *brothers* of Christ, not slaves (John 15,14). Give your children a strong loving-ground as a fundament of trust for their souls in their childhood, and you give them the best start in their lives. When we *experience* love, we know something *real* about its truth. If you want your children to be strong and good-hearted, *live* these ideals, prove them right and worthy by *doing* and don't just preach. When your children see every day that your Yes means Yes and your No means No (Matthew 5,37), and when you tell them: „*tomorrow we build a kite and let it fly*“, and they know, it *is* going to happen (unless something comes in between that your children can understand), they learn the beauty and value of trust and reliability. If you scare them, you won't help and make them weak. Fear is not love, fear easily becomes hatred, hatred is most of the time just transformed fear. If we live cold-hearted but preach love, we don't convince. Your children might then say Yes to you, because they are afraid, but their hearts say No. Good and evil (and everything in between) *are* the essence of our existence; life has a serious moral-meaning, even though our time loses that almost completely. But when we live a false and hypocrite Christianity, we make our children rather believe the lies of the Antichrist and work in his favor; and his lies are clever! Look at how many young-ones already passionately kiss the hoofs of Satan in our modern world today! Many believe to find "freedom" in evil or immorality because you made God become a tyrant! Satan always likes to call his slavery "freedom" or "honesty" and materialism is his favorite tool to create the necessary

moral (and spiritual) superficiality he needs for his goal: *to animalize humanity*. Modern materialism doesn't even believe that the satanic-hierarchies are a reality, because it makes the souls deaf and blind for the spiritual dimensions of our existence. The intellect is not even capable of finding any reality in good or bad, as long as it is just a *reflective* tool, because morality is not logical, it does **not** live in the brain, it lives in the soul (or heart), so the more cold head and less heart we are, the less moral human beings we will become. The intellect becomes something beautiful when it is healed by the heart (it can even become ingenious), but when it is just an abstract and morally impotent ability, it will easily make the holder arrogant and godless; and one day he or she knows no more holy. People today more and more don't care about the moral-health of their souls anymore, because they don't even believe to have a soul. They believe life is a joke and we are all just a "monkey-race" as an "evolutionary coincidence". Everywhere we look it has become fashionable and over-smart to look at religious people as idiots, uneducated, naive, if not "mentally-disturbed". It's hip to be materialistic and even satanic. You can hardly watch a movie done by younger generations that doesn't portray spirituality as dumb and mindless materialism as intelligence. And yes, a lot of so called spirituality or Christianity today is in fact rather childish; especially the form of religiousness of Churches or Sects which make their followers give up their own thinking-abilities. But whether an individual has a materialistic understanding of life or not has not so much to do with the strength of the intellect; this goes *much* deeper and depends on the moral sort of person we are. We can find intelligent materialists just as well as intelligent spiritualists; so why are so many today

convinced that a religious look at life is rather silly or antiquated? Because the religions became hypocrite and dogmatic and the too loud authority of our *>materialistic science of Mammon<* is teaching superficiality everywhere. Any form of materialism that presents itself with the authority-banner of "science" gets heard without questioning today; people immediately take it as a "fact" and stop thinking. And since the Roman-Church demonizes all *practical* spirituality and truly spiritual people which bring some *concrete understanding* of the higher-worlds (like for example *Rudolf Steiner*), this Church isn't able to hold anything convincing against materialism anymore. In reality the **religious agnosticism** of the Roman-Church since 400 past Christ has caused the materialism and agnosticism of today; also the pseudo-scientific version of it. At the 8th ecumenical council in Constantinople (869 past Christ) the abolition of the spirit took place. To understand the human being as a trichotomy (body, soul and spirit) was declared as a heresy. From then on good Catholics had to see the human being holding just the two elements body and soul; and the soul has only some mental qualities. This in fact made us all *animals*, because animals do only have body and soul and group-spirits (instinct); no full *individual* minds (as incarnated beings). This official roman-catholic sin against the spiritual truth of *'the human being created in God's own likeness'* as an image of the Trinity opened the doors to modern (materialistic) Darwinism and the general animal-understanding of humanity we suffer from today. Our modern *mammon*-science sees the human-being only as an *animal*, because all it can see and understand is the matter. *Physically* we use the same model as most animals do, just modified. We can find the same organs

in a fish as in humans, but that doesn't make me a fish nor a chimpanzee, because *spiritually* humans are totally different beings. Only *physically* we find those similarities. And this is the major problem with any type of scientific materialism. Modern scientists dogmatize that real science has got to be dealing only with physical things and it has banished all spirit (mind) from science, which may sound reasonable for certain ears, but this really only means: *it has become 100% materialistic (mindless)*. But how scientific or objective can a science really be which is totally one-sided, full of materialistic-prejudice and ignoring the deeper questions of life by only dealing with the outside of things? And how blind has a mankind become which cannot even see the spiritual and aesthetic difference between a primate and the mindful look of a moral human being!? We are **no** animals! The **Beast** is **not** our Father! When scientists say: „*Only what is physically visible for everybody can be an object of real science*“, then this is acceptable to a certain extent, but *not* if this necessarily materialistically-limited science starts to create life-philosophies like it always does! Any scientist would flatly have to leave out all nature-forces and laws, intelligences, energies, the emotional life of humans and even all thinking-abilities, if wanting to live up to this dogma. And chemical-reactions within our bodies are again just the physical *outside* of those things. Chemical-reactions within the brain are not thoughts; those are just 'footprints of thoughts'. All physics point at a spiritual dimension behind it if looked at mindfully. Atom-physics have long shown that the essence of matter is energetic (spiritual). Its representatives are often either just too blind or simply not brave enough to name things right. Atom-physics in the truest sense of the word have long lost all "physical-grounds" and don't

really know anymore what they are dealing with when looking at the matter. So it ended up in countless abstract theories and hypotheses. The physical universe is a phenomenon of the spiritual and not explainable without it. Brain-research claims that the human brain only creates the "illusion" of individuality. But this science will never be able to explain how such an impressive instrument like the brain exists with the ability to create this so called "illusion of individuality". If the brain is only a "computer", who programmed this computer? Where does the brain come from? Why is there a brain at all? The answer is: Because there is an individual spiritual-being behind it which creates the brain to develop a consciousness in this dimension. The intelligence the brain ends up being an instrument for also *creates* this instrument. Ask your parents how they made your brain, your eyes, your hands; they can't tell you how, because *they* didn't make them. Where does the magnificent intelligence and wisdom come from that designs our complex physical body? What is evolution? Why is there life and evolution at all? The answer is: Because there are wonderful spiritual forces and intelligences behind it causing the evolution of this star-system. >Individual spiritual beings< go through evolution and cause all that our materialistic science *describes* today, but can never really explain. It's really just the horrible materialistic superficiality our science has developed which believes that precise *descriptions* of things and bringing those in mathematical-schemes and statistics are explanations. Mathematic only knows quantity and number, no quality. And this is again just the *outside* of things, not the essence (being). Morality or love has no quantity, it's a *quality*; and that's why any *materialistic* form of science will always be antichrist and in its social results *immoral*.

The problem with modern sciences are never the scientific *facts*, but the materialistic *minds* and their materialistic *interpretations* of those facts as our modern *>Mythology of Mammon<*. If you get scientific facts delivered today, you will most of the time also get the personal opinions of the scientists and their not always very wise interpretations delivered along with them as so called "scientific-facts". And people swallow it! The reason why a spiritual-scientific look at life gets called "not scientific" is only because official science is dogmatic *materialistic*. A typical modern scientist is like an art-expert who wants to understand a painting of *Leonardo Da Vinci* by precisely analyzing the chemical ingredients of the red, blue, black etc. colors, the material of the brushes Leonardo used, of the frame the painting has, the paper Leonardo painted on etc.; and when he's got all this information objectively listed in a book, he believes to have "understood" the painting of Leonardo. And when someone now tells this scientist that he is really missing the whole point, because all he is bringing together says absolutely nothing about the higher artistic-meaning of Leonardo's painting, about the spirit, the intelligence behind it which created it and gave it its form, its existence, its whole content and sense, this scientist just laughs and says: „*You are leaving the borders of true art-science here and mystify things. All you talk about is an illusion. All I bring together are scientific facts while you only fantasize a world together that doesn't exist*“ ... Just as much as this art-expert understands about paintings of Leonardo, that's how much modern *materialistic* science understands about life, evolution and the human being. This science is certainly not wrong about the facts it brings together, but because it only stays on the surface and don't have an eye nor mind for

the higher coherencies, for the spiritual side of it all, it constructs nonsense life-philosophies. I will never understand why so many today believe that evolution and science speaks against God or proves the nonexistence of heaven etc. Most materialists really just fight against their own empty ideas of God or spirituality and project themselves into others; so it's often just their own weak ideas they are laughing about when laughing about religiousness or spirituality. Any science which is blind on the spiritual eye is *not* a true and objective science; at least it doesn't have the breath to give real answers. The Why always stays unanswered, even *unasked*. If we want to understand life, we cannot leave out anything just because we feel insecure about it. More complete scientific minds will never be materialistic; they will always be open to any possibility and not suffer from the arrogance towards religiousness we can so often find living in atheists. Atheists usually like to see themselves as the only ones with ability to think, intelligence is a property of materialist, so if you are *not* a materialist or an atheist, you "can't think", because intelligence means today being godless and materialistic. But in reality atheism is a clear sign of a fundamental superficiality and lack of wit. The Agnostic basically makes his own mental-state a pontifical-dogma for everyone: What *he* can't understand doesn't exist. Just because *he* has no organ for truth, there *is* no truth; so his personal limitations are the end of the world; and if anyone claims to see or understand more, that person is lying or hallucinating or not a "real scientific mind" etc. This manner is often called "independency" or "free thinking" today. It's very common among our scientists as well and every "free-willy" is singing this song. But luckily there are also others! Completer scientific-minds will clearly see the

mysteries behind life everywhere, which is mechanically *not* explainable if we are not just helpless abstracts. But in the same way mindful religiousness will never lead a war against true science either. The fight which certain "scientists" lead against God and a spiritual understanding of life is just as insane and hollow as the fight certain religious groups are leading against true science. What are they trying to prove? What are they afraid of? Both parties are blind, just on different eyes. They have no trust in humanity, intelligence, truth nor God. In reality science proves God everywhere and it's never complete if lost in materialistic-dogmatism. And true spirituality will never dogmatize faith against knowledge either nor speak against the justified desire of humanity to understand the world from different angles. It's the lamest pseudo-religious hypocrisy to call the desire to *understand* the world "arrogance" or a "flaw in humility". Agnosticism is **not** humility, it's **ignorance**. And it's also NOT true that the spiritual side of our existence can only be a matter of believe or faith. There *are* ways into it. *Christ* is and has publicly shown this new way. That's why the Logos came into this world (John 14,6). When people as official representatives of Christianity are preaching religious-agnosticism, they commit the *>sin against the Holy Spirit<* (Matthew 12,31). The Roman-Church dogmatizes through centuries now that it is a sin trying to get into the higher worlds by initiation. And this has caused the religious materialism which makes Catholics nowadays often even be *afraid* of the Holy Spirit, which always gives concrete knowledge of the higher worlds. The Roman-Church has intentionally locked up the doors to the higher worlds by demonizing any attempt to really reach it.

*... Woe to you teachers of laws!
You have stolen the key to knowledge.
You did not enter yourself and now you hinder the ones
that want to enter. ...*

(Luke 11,52)

*... You have carefully removed the word of God
so you can keep your traditions. ...*

(Mark 7,9)

Not the *good* Catholicism - which does exist - but the old imperialistic *Roman-Wolf* is going fully against the true meaning of the Gospel; it has killed almost all living spirituality and replaced it by dead laws and dogmas to control millions. Jesus Christ was teaching the *opposite* to that spirit! The Gospel is nothing less than the invitation, the request to follow Christ into the higher worlds; not by empty words, but in reality:

*... unless a man gets born again by the **worlds above**
he will not see the kingdom of God ...*

(John 3,3)

... I am the door.

*Who enters through me, will find salvation,
he will go in and out and find pasture. ...*

(John 10,9)

*... Whoever rejects in his soul what is part of this world
will receive what lives into eternity.*

*Whoever wants to serve me, shall **follow me**.*

Because where I am, my servant will be. ...

(John 12,25)

And where did He go?: *Through death and resurrection*, pre-living the new mysteries, the new initiation path into the higher worlds (which is very different to the old ways before Golgatha. They only *seem* the same. More about that later.) The Roman-Church - just like the old Pharisees, orthodox Jews and Law-Book-Believers 2000

years ago (Paul 2. Corinthians 3,6 and Romans 7,6) - is leaving people lost in religious materialism, isolating the souls from the higher-worlds just behind a different mask by calling the real knowledge of those higher-worlds a sin or impossibility. Those "Christians" serve Mammon, not Christ. The Roman-Church also likes to call initiation a sin of "self-deification", but the whole meaning of this so called "self-deification" is the *resurrection of Christ IN US* (John 14,20/17,17). So in reality this Church calls any true spiritual Christian-life a sin. In "humility" we shall abstain from our inner Christianization. But what if the whole meaning of (real) Christianity and the coming of Christ *is* the moral-deification of humanity, and not its repression and discrimination? (John 10,34/Matthew 5,48). The message of the Gospel is ***initiation***:

*... Unless a man gets born again by water and spirit,
he cannot **enter** the kingdom of God.
Because what is born of the flesh is flesh;
and what is born of the spirit is spirit. ...*
(John 3,5)

*... It's the spirit which gives the life,
the physical things will not help.
The words I speak to you are spirit and life. ...*
(John 6,63)

*... Who ever wants to follow me
shall deny his lower-self,
take his own cross every day **and follow me.**
Who wants to save his soul, will lose it.
But who will give it away for me, will save it. ...*
(Luke 9,23)

*... There will come the hour,
and it is already here,
when the true worshipers of God will worship Him
by the force of the spirit and the **knowledge of the truth.***

*And the Father demands the ones
who worship Him like this.
God is spirit and who worships Him
shall do that by the force of the spirit
and the **knowledge of the truth.** ...*

(John 4,23)

The path into the spiritual world through the Son is the initiation-process of '*death and resurrection*' Christ has publicly pre-lived. And to make our individuality morally stronger or better like this is *not* a sin, it's the meaning of life and Christianity. Thousands of >word-commitments< to Jesus Christ that we give every Sunday in a sweet little Church won't save anyone (Matthew 7,13-20). To speak out His Name often and pay lip-services does not lead to the *being* of Christ; also not memberships in Churches. A baptismal-certificate won't open the doors to heaven. It's the light and morality of your souls and a true love and connection to Christ that does. And a real connection to Christ we start to create by an objective spiritual insight and understanding of Golgatha and Christ's being by selflessly striving for the truth. It's the *Holy Spirit* which leads to Christ, and any egotism, may that be personal likings and comforts or sectarian group-egotism of Churches is not a path to God, because it's not based on unconditional love for truth. If we become new beings by getting >*reborn through the Spirit*< which since Golgatha is sent by Christ, we can begin to resurrect (John 3,3/3,5/4,23). -

Every religious faith once started from a spiritual revelation. Early Christianity KNEW who Jesus Christ was, clairvoyance was still much more common 2000 years ago than today. Many could still SEE who He was. What has become a shallow dogma of "believe" in our spiritually weak times used to be a clear knowledge of

the higher-worlds; and what is a totally mindless mammon-science today used to be full of spiritual light and confidence. Our religions today are just as materialistic as our so proudly-godless science is. Most Churches today build their power on people's egotism not wanting to go to hell. They offer some sort of cheap and false "*insurance for the after-life*". The hypocrisy of certain Church-Mentalities, and especially certain pathetic TV-Priests, is often so totally sickening! And I can fully understand if NOONE believes in those! They betray God in a much more subtle way by their arrogance and dissimulation (Luke 12,1/Matthew 6,5). I'm not a friend of traditional religions anymore, because they always end up being the gravediggers of the spirit and of *honest* religiousness. The official religions have pretty much lost all deeper spiritual content and live in empty symbolism, dead traditions, dogmatism, intellectualism and are often selfish-sectarian^(Note 2). That's why traditional religions don't convince many anymore and bring rather separation, pain, war and death than spirituality. True and living religiousness makes people more human, more understanding and morality-driven, more open and willing to learn. Real faith always *heals* the heart. Just look at any holy person in our history (not only the ones canonized by the Roman-Church): they all became the opposite to violent and hateful. So called "religious-fanatics" who declare wars and commit murder in the name of God are **NOT** religious! They just use religions as a mask for their evil blood-lust. **Every living and soul carrying individual is a Holy Grail and creation of God! And who ever dares to abuse or destroy them in His name will receive what he or her deserves.** (Matthew 24.10/Revelation 21,8). What these types of hateful murderers call "God" (or Allah), *goodhearted*

people will clearly recognize as a satanic force. God is not a murderer! We must not believe in names or labels people give things. Just because we name something Christ, Christian or God doesn't make it that. It's always the *moral-essence* that matters; it's always about the *quality* of the beings we target at or pray to. Real faith does also not mean: "*believing what could be true or not, just because it makes me feel better*". ... Original religious faith was and is a much deeper *knowledge* carried within the *whole* human being, including heart, will and mind, and not just the head or intellect. America has all those *>Antichrist-Superstars<* and *>Rock n' Roll Jesuses<* today, because of our modern *>Science of Mammon<* which makes our world a morally useless mechanical-monster, and also because the since Golgatha fully untrue and merciless *old Testament-Law-Christianity* doesn't convince strong and freedom searching souls anymore. Someone like *Kid Rock* is not a bad-hearted person in my eyes, even though he believes being "bad" is so very cool. He has just lost himself completely to the outside-world. Parties, girls, alcohol and money and music are his religion now. And as a "natural-born" materialist he just doesn't know what he's talking about when saying: Jesus. That's all because the "*Jesus-loves-you-people*" don't convince! The official agnostic and dogmatic Church-Christianity never convinced me either. *Spiritual* Christianity did. The spirit of the Gospel did. **Christ did.** And *Rudolf Steiner* as a modern man of God did. It's important to speak hearable against the lie, but at the same time not being against human beings which are just fooled by those lies. Christ gives the only real freedom, that is true (John 8,34). But too many today misuse His name for the total opposite of His being and impulse. Christ said:

*... If you stay living in my word,
you will be my true disciples,
you will **understand** the truth
and the truth will give you **freedom**. ...*
(John 8, 30-33)

So a soul-resurrecting **understanding** of higher truth leads to freedom and God, not dogmatism, mental-slavery and terror of any kind. A-Gnosticism means: **anti-spirit**. The common agnosticism, especially the hypocrite religious version of it, is THE major *>sin against the Holy Spirit<*. Christianity was a revelation of the spiritual world, and the Roman-Church made it an instrument against it. The Church has successfully wiped out all concrete spiritual knowledge about the 2. Logos in Jesus of Nazareth and made Him basically a "*misunderstood Jew*" or "*activist*", a "*philosopher ahead of his time*" etc. Many Church-Christians already believe it's a "sin" even *wanting* to know anything concrete about all this and that "good Christians" have got to be like "children" (Matthew 18,3). They like to understand certain words of Christ in a way that we shall not use our own intelligence and better believe what the Pope says (simplified). But Christ rather meant that we shall always be *open, learning, without falseness and to be close to the spiritual worlds* like little children are, but certainly not childish and dependent. Whoever tells you, that there is no higher-truth which you can find or understand and that we can only "believe" (what could also be just an illusion etc.) is saying just in other words: **There is no Christ, or Christ is not reachable**. Because Christ *is* the being or principle of truth (John 14,6). So only as much as we care about **truth** – in any form and no matter how uncomfortable it may turn out or who speaks it - *that's* how much we love Christ. Christ is sending the 3. Logos to His ones (John

14,15-26/16,5-12) which brings the understanding of His being and a clearer knowledge of the spiritual worlds which becomes the moral strength the Bible calls *faith*. But no one finds Christ if he or she is not searching with all *heart-*, all *thinking-* and all *will-*power (Matthew 22,37) and in ***freedom***. No one forced me to Christ. I have been raised in a (still) totally none-religious family and surrounding. So I was also never brainwashed by Roman-Church interpretations and interests, and I am thankful for that, because I have found it being much easier for an intelligent and *open hearted* materialist to achieve a healthy and more objective spiritual understanding of life and Christianity, than it is for a fanatic roman-catholic who identifies his Church directly with God or Christ. (*If you are against the Roman Pope-Church, you are against Christ, because the Church IS Christ or God and so on; that's how they always twist it.*) Apart from my younger brother no one in my family understands my way of thinking. And looking at the actual state of the four main orthodox religions in the world: it's good that it all went that way, because getting forced into faith-dogmatism would probably have pushed me away. I always wanted to *understand*. All I talk about is the result of my own researches and questions I wanted to find answers for. Today I know: *No human being which understands who Christ really is will reject Him*; that's just as impossible as nobody would pull out his own heart and believe to be able to keep on living. All live-forces spring from Him (John 14,6/15,1-8); no heart would beat without Him. Like the physical sun causes all physical living things, Christ is the *spiritual light* (sun) and life-force of the universe and all moral-evolution (John 8,12). And the Logos became flesh in Jesus (John 1,1/10,38/14,7-10). The Almighty, the Origin where this

universe sprang from (big bang) finally became the Son and has gone as a human-being through death and resurrection to overcome the sin-fall of mankind and to show us the way back into the light, to **be** and give us the strength for the needed evolutionary impulse upwards again. We all know now what God looks like (John 14,9). The passion of Christ at Golgatha has become the initiation-blueprint for future mankind to get back to our Father through the Son. Jesus Christ is the way and the ideal of true humanity:

*... I am Alpha and Omega,
the beginning and the end. ...*
(Revelation 21,6)

We are no real humans yet; we are on our **ways** to it, *if* we want to and don't fall for the Beast. God's creation is still in progress, evolution hasn't ended yet. Christ said that we shall all now 'follow Him' (Matthew 10,38/16,21. John 10,9/12,25/14,6. Marc 10,21-38). But as mentioned above: Church-memberships won't do here. The deeper knowledge of the Trinity and the mysteries of the becoming of the >New Adam< (resurrection) became occult again for our times, because of the work of the Roman-Church. This Church is responsible for millions of souls wasting their precious lifetime not searching practical spirituality and making them feel "comfortable bedded" with word-commitments and moral-passivity. Many catholic and evangelic mentalities I have met in my life didn't even care much about spirituality and 'fighting for truth'. They rather wanted to feel well, rest in their own "inner-peace" and call that "humility" (*many modern Buddhists are on the same selfish trip.*). Humility **is** essential; we can hardly ever have enough humility, but it can also easily become a trap to hide a very clever

selfishness that is religious-ignorance and laziness. Real humility is a free gift that springs from the moral **strength** of the individual. We can be weak in humility, yes, but weakness and cowardice are not humility. This is just another useful interpretation of the Roman-Church which loves to call all deficit of individuality "humility" and to equal strong and free personality with egotism. That's how the Churches are catching childish and frightened souls. They want scared *sheep*, not grown humans. *(I know that Christ used the image of sheep in some of His words, but certainly not to make us animals!)* Because of this untrue roman interpretation of individuality the satanic lie of it became so convincing to many young-ones today. But in reality it's the *strong* individual that is moral, and the *weak* personality is selfish (often behind masks). Even the catholic Christian thinker *Wladimir Solowjew* said 1883 in >The national question of Russia< (freely translated): (...) *Christian self-denial, the victory over egotism is not the annihilation of personality, instead it lifts the personality to a higher moral and human state*“ (...). We have a saying here in Germany: „*Common opinions are private mistakes*“. Christ talked about „*the wide and comfortable path that leads to the abyss, and the small and hard path which leads to life, and which not many will find*“. (Matthew 7,13). Real Christianity is not about comfortable self-satisfaction and religious-soul-masturbation or bowing down under a Power-Church and Pope believing to be "saved" just by saying often enough "Lord, oh my Lord!" (Matthew 7,21). Christ is here to find now face to face as a *living* (Matthew 28,20). This is not just a metaphor. But of course He will not be found by the hypocrite heart or the materialistic eye and arrogance. The materialistic eye can only see what is dead and bring only death (Romans 8,5/ 1 Corinthians 1,18). For this eye

humanity ends up being just a senseless "chemical-soup" and religiousness is a "mass-mental-disease". And for certain religious groups we shall all just be childish worms or sheep bowed down under a heartless tyrant they call "God". If I go to hell just because I don't kiss the hands of the Pope, even though I love Christ, I don't want to get into the catholic-heaven; it cannot be a true one. **Christ** shall be my leader, not the Pope! The Pope is not evil or anything like that, he's just a funny old man having the strange job of "representing God on earth" for Catholics (self-deification?), because materialistic souls always need *physical*-fetishes to pray to; the *spiritual* Christ isn't real enough for them (Luke 11,29). I personally don't need any God-substitute or power-thirsty, mind-controlling, fear-spreading, a-gnostic, spirituality-fighting, institutionalized Church to be religious or lead a moral life in love for God and His flesh-becoming in Jesus Christ. I'm **NOT** saying that you are no Christian by being a member of a Church-Institution. Life isn't that simple and every individual is its own mystery. There are and have always been true Christians in the Churches. What I'm saying is: We don't need to be controlled by earthly institutions to be Christians; the Church you're in doesn't matter. It's your spirituality and Christ **in us** that matters (Galatians 2,20/John 14,20/17,17-26). And you are also not "doomed" outside of the Roman-Church. This is just another of many false dogmas Rome has created over the centuries to consolidate its power through **fear**. We are indeed lost if too long separated from **Christ** and His confraternity, but He lives in every good-loving heart; and the true Church of Christ is *a brotherhood of the Holy Spirit*. The Ecclesia of Christ is not physical, not a kingdom on earth (John 18,36); it's a **spiritual** community ἐκκλησίαν (Matthew 16,18) independent from earthly

institutions. Christ is not coming back *physically* again either; that's another materialistic misinterpretation. It's **on us** making our ways back into the spiritual worlds now to find Him *there* (Matthew 26,29). Christ came in God's name as a **spiritual** Savior (John 6,43); the Antichrist will soon be coming in 'his own name' as a **physical** "Messiah" to create a false 'heaven on earth'; and many will follow this blinding '*Superman*'. America already deeply loves to make new Messiah's out of their leaders. This will be the perfect ground for the Antichrist to build his kingdom ON EARTH. Materialism always searches the heavens ON EARTH (John 18-36). (See Note 3)

That the 1. Logos (Father) has reconnected with humanity again through the 2. Logos (Son) at Golgatha which is now sending the 3. Logos (Spirit) to His ones, is an evolutionary fact that makes Christianity much bigger than religions, opinions and institutions, including Anthroposophy. But Anthroposophy made me understand that, not the Pope. *Rudolf Steiner* convinced me about Christ, not the Church. I want that to be clearly understood! So no one should please now try to "save me" for the Roman-Church; it won't happen. In the lightful words of Rudolf Steiner I have found truth which made sense to me. *He* made me look into the Bible again. The Christ Rudolf Steiner describes is the Christ I believe in and confess to, because it's the same Christ I find in the (real) Gospel. This *living* Christ reveals Himself again and again in very different forms over the centuries. And who ever speaks in >His spirit of truth< and brings the light of a deeper understanding of Christianity to us (Paraclete) is sent by Christ Himself (John 13,20). *Freedom* is the necessary fundament of all moral-reality in our lives. So anyone who lets religious or moral decisions depend on the authority of other people or institutions is not a free

individual, and that means: *not a truly moral person*. Those might be good hearted, but their goodness is not fully based on, or coming from the inside, it's guided and controlled from the outside (Old Testament) and will easily get shaken. Those souls might feel comfortable-bedded leaving all responsibility to others, but they can't be taken serious. And they are also very wrong, because **WE ARE** responsible for all we say or do in whatever's name. Too often I hear Church-Christians say: „*Anthroposophy is not the right Christian way*“, even though they never really read a single book of Rudolf Steiner; that's how "conscientious" they are here. (*The Church has actually officially forbidden Catholics to read Rudolf Steiner in original.*) And if they do read a book of this man, they never read without prejudice, because they are emotionally manipulated and well thinking-prepared by their Church from childhood on and receive all their opinions about Anthroposophy pre-chewed by catholic authorities. (*Actually not unequal to the Islamic Koran-brainwash*). No one has to think like I do. We must all make up our own minds about these things. But in **my** eyes Rudolf Steiner was highly inspired by the Holy Spirit; so anyone who says: „*Anthroposophy is not the right way*“, really says: „*spiritual Christianity is not the right way*“, because regaining lucidity about Christ and the initiation-path He has given is the whole meaning of Rudolf Steiners life-work and Anthroposophy. If those people ask me: what are you, a Christian or an Anthroposoph? My answer is: I am an Anthroposoph *because* I am a Christian, because I have found Rudolf Steiner's Anthroposophy to be an urgently needed revelation of *real* Christianity again. It's not a "new religion" or anything like that; it tries to re-gain the spiritual truth and life-blood of Christianity. It's **not** that

the (real) Gospel isn't clear enough! But our modern minds and hearts are so darkened and mammonized, that we hardly understand the Gospel anymore without serious help of the Paraclete. Even though there are of course true Christians to find within the Churches, you can easily prove the *roman-imperialistic-Pope-Church* wrong with the Gospel itself. The Vatican is one of the richest organizations on earth with proven connections to organized crime. It has murdered thousands of human beings over the centuries in the name of God. If people tried to get free and independent, the Church "took care of it". This Roman-Church is NOT a "*bride of Christ*", it's a '*whore of Mammon*' since Constantine. Jesus Christ was speaking and standing for the **free individual and moral responsibility** (a new deal or testament with God) and against the military imperialism of the Roman-Empire. And the Pope-Church has successfully carried on the old roman-imperialism just transformed into a religion (soul-imperialism). What used to be the Caesar became the Pope etc. That's why it will always call any Christianity which is independent from Rome "*not the right way*". And it uses a false idea of "humility" for their continuous fight against the Holy Spirit; which always tries to free us from materialism by **insight and knowledge**. The 3. Logos (Spirit) reveals and worships the 2. Logos (Christ), and the 2. Logos reveals and worships the 1. Logos (Father). They have three different revelations or faces, but are one (John 10,30/14,7-12). Without knowledge of the Trinity, Christ is NOT understandable. The Holy Spirit leads to the Son, and only the Son leads now back to our Father (John 3,35/5,22/10,32/14,6/15,23). That means for us: The right thinking (spirit) builds and awakes the heart (Son), and an awakened heart is strengthening and awakening our

freewill (Father), so we can also **do** what is right. -

We don't really chose Christ as "*our Lord and Savior*", as many like to call it these days; *HE chooses* us when the time has come by sending *>the spirit of a whole new understanding<*. If the Roman-Church would not have lost its *political* power, we would still up to this day suffer from its tyranny and still have the horrible Inquisition as an instrument to silence "heretics". And as mentioned above: **any** Christian-thinking that differs from Rome and its "infallible Pope" is always "heretic" and will get demonized. A *real* Christian-Church would even today be a good and blessing thing for many, but only if it is fully devoted to **the truth** and free from (spiritual) power-intentions, agnosticism and mammonism. Christ also speaks to us today, if we *honestly* ask (Matthew 7,7) and have *>ears to hear<*. The spirit is like the wind and speaks wherever it wants (John 3,3-9). And it's always the same old and new Pharisees and Law-Book-Believers (Paul 2. Corinthians 3,6 and Romans 7,6) who fight for their dead conventions, traditions, heartless written-laws and for their power in this world against the living revelations of the Christ; and that means: **against true and free humanity.**

Michael Kiske

Note 1:

Because been asked about it: Just in case someone wants to find out what Anthroposophy is: Don't read books or Internet pages *about* Rudolf Steiner and Anthroposophy; especially not those coming from the Church-end (or Mammon-Prophets) with words of Rudolf Steiner *intentionally* taken out of context. Always read Rudolf Steiner himself. Nothing is easier made look silly or wrong than Anthroposophy. Even the official Anthroposophers are far too often just cooking their own strange soups nowadays. They have made a strange sect out of the anthroposophical-society, badly damaging Rudolf Steiner's Christian intentions. Generally nothing goes more against the prejudice of our times (or religious traditions) than *real* spirituality. And any true revelation of the Paraclete was and will always be *revolutionary* and *colliding* with the common traditions and concepts (look at Golgatha!) Yes, there are many betrayers in this world especially hidden behind the name of Jesus Christ or Christianity, so we must always be careful, but not cowards and hysterics. When you want to find out what spirit or mind a person has, always read the person in *original* or talk to the person *yourself*. Don't get your ideas filtered through other heads and interests. God has given us a mind and a heart which CAN see and understand the truth when it speaks; if we are able to free ourselves from the illusions Mammon is building. Always think for yourself! I have studied Rudolf Steiner's books for years now; and I have found a true Christian spirit and thinker in him, a real initiate in tune with Christ. We should never be too quick with our judgments, because the deeper things in life need time; WE need to grow for and with them. In my personal opinion a very good start into Anthroposophy are the two books: [Rudolf Steiner, Christianity As Mystical Fact](#), and if you have a bit of a philosophical sense: [The Philosophy Of Freedom](#).

Most people today take all these matters far too easy. They intellectualize a bit over it, and then they "move on". But the materialistic intellect is not able to make anything else but plain nonsense out of Christ and the Bible. As mentioned above: The materialistic intellect only understands what is dead = mechanical principles; and to be able understand the Bible again, it needs a *spiritual* (moral) thinking that is able to see the living. I think - and also have experienced - that this living-thinking can be relearned by Rudolf Steiner's Anthroposophy; the common intellect becomes more alive by it. If anyone says, he or her was a "Christian like me" before ... then I seriously doubt that, because if you would have been one "*like me*", you would certainly **still** be one. The fact that you "moved on"

(and away from Christ) shows that your Christianity had a different and obviously not carrying ground; and **maybe** this only means that you never invested enough energy and time and didn't dig deep enough, so you never really understood who Christ or the Logos really is. Without Anthroposophy I would probably be in exactly the same situation. That's why I try to target at Rudolf Steiner here a bit.

Note 2:

Common sectarian-thinking, when groups of people or even whole nations isolate and understand themselves as *"the saved or good ones"* against the *"outside evil"*, is not Christian, it's old fashion national- or group-egotism which leads to discrimination, war and death. "Gods-own-counties" simply do not exist. God is no nationalist. An Iraqi life is not worth less than an American or English life. A Muslim life is not worth less than a Christian life; this sort of thinking is pure evil and inhuman. A modern world has to finally overcome those national demons of the past. (*We Germans also thought a while ago to be "better" or even "more human" than the rest of the world; and we all know where this ended.*) Yes, without God and a spiritual (moral) understanding of life there will be no fundament left for morality in our society; regardless of what our loud prophets of Mammon may preach today. As mentioned above: The common striving to wipe out spirituality and religiousness in the name of "science or intelligence" is an insane undertaken killing the soul of humanity. But any attempt to combine racism, nationalism or militarism with Christianity (or God) is just as insane and an antichrist path. -

Note 3:

I am very aware of how strange words like this sound to many these days. The modern intellect suffers badly when dealing with such ideas. You are automatically seen by many as "a bit strange" or you "risk your good reputation" when you take the 'revelation of John' or the Gospel in general serious. But I *do*, and I wanted to talk about it. Many probably ask themselves already: How can a modern person still believe in the Antichrist? Well, first of all, because I believe in Christ and He talk about the Antichrist (Mammon). Every true spiritual insight shows the reality of the spiritual worlds, which is angels and demons, light and darkness, good and bad, Christ and the Antichrist, who is just as real as Christ is real. If Christ is not just a myth, the Antichrist isn't one either. - According to my information the Antichrist incarnates as the necessary dark alternative to Christ, who came

2000 years ago; because there always is and needs to be a choice for us. He will be born in America – the center of power in the modern world today – somewhere in the beginning of the third millennium. (He might already be born.) He will be a very impressive Superman, charming and ultra-intellectual. He will end poverty, famine and wars and do many obviously very good things which no one can deny, so that anyone who dares to say anything against him will be seen as a criminal and be in danger for his life in the end. The Antichrist (Mammon or Ahriman) will have the most fanatic followers imaginable, willing to do *anything* for him like we've never seen before. (Hitler's followers are nothing compared to that.) It will be seen as the essence of morality to follow him at *all* costs. (*The modern American religious-nationalism, combined with materialism is the needed platform for the Antichrist to take off*). But Materialists will not be able to identify him. He will imitate Christ (physically), because **all he really wants to achieve is to finally cut us off the spiritual worlds for good and to be taken as the Messiah instead of Christ.** (See: [Vladimir Solowjew – Tale Of The Anti-Christ.](#) Or [Rudolf Steiner: - The Apocalypse of St.John: Lectures on the Book of Revelation.](#)) Most people today - even many so called "Christians" - don't really live for their moral-growth anymore (collecting treasures in heaven: Matthew 6.19); most live completely for Mammon, for a comfortable physical existence. That's the new world-religion, it's the American-Dream and the perfect ground for the Antichrist to grab the souls worldwide. -

www.geisteskind.de

2008