

7 August 2013

Dr Eng. Jan Pająk

"Web pages of Jan Pająk - [antichrist.pdf](#)"

(i.e. a PDF brochure with the content of web page named [antichrist.htm](#) and entitled
"Antichrist = teacher of morality that uses immorality to teach")

Wellington, New Zealand, 2013,
ISBN 978-1-877458-69-9.

Copyright © 2013 by Dr Eng. Jan Pająk.

All rights reserved. No part of this brochure may be reproduced, stored in a database or retrieval system, transmitted, or distributed in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission from the author or a person legally authorized to act on his behalf. From the obligation of getting such a written permission are only released those who would like to prepare a single copy of this monograph for their personal use oriented towards the increase of their knowledge and who fulfil the condition that they will not use the copy prepared for any professional purpose or for accomplishing material gains, and also that they copy the entire brochure - including the title page, all items, all illustrations, and all enclosures.

Date of the latest update of the web page presented in this brochure is provided above in the top-left corner. (Note that in case of having access to several copies of this brochure, it is recommended to read the copy which has the latest date of amendment.)

This PDF brochure publishes the text of the web page authored by Dr Eng. Jan Pająk, indicated in the title of it. In turn the author's web pages are forms of fast reporting to the readers results of scientific research accomplished by the author of this brochure. The author is aware, that this research, and the results, are unique, as no-one in the entire world undertook earlier research of topics elaborated in this brochure. Therefore ideas which this brochure presents are the intellectual property of the author of this brochure. All ideas, theories, inventions, discoveries, explanations, descriptions, etc., published here, which have documentary or evidential value, are presented accordingly to standards applicable for scientific publications (reports). A special attention the author has given to the requirement of repetitiveness, i.e. that on the basis of this brochure any professional scientist or hobby investigator who would like to verify, repeat, or extend the author's research should be able to recreate his work and arrive at the same or very similar results and conclusions.

This brochure is another one from a series of similar brochures in PDF, offered free of charges to interested readers through the totaliztic web page named [text 11.htm](#) - which disseminates PDF versions of most significant and most widely read web pages by the author. The topic of this brochure is represented also in the newest [monograph \[1/5\]](#) with following editorial details:

Pająk J.: "Advanced Magnetic Devices",
Monograph, Wellington, New Zealand, 2007, 5th edition,
in 18 volumes, ISBN 978-1-877458-01-9.

Contact addresses to the author valid in 2013 – i.e. during the preparation of this brochure:

[Dr Eng. Jan Pająk](#)

P.O. Box 33250, Petone 5046, NEW ZEALAND

Email: janpajak@gmail.com

Although this may shock some people, it turns out that in present times the humanity become even more immoral than it was around 2000 years ago in times of Jesus. For example, analyses described in item #G3 of the web page named [prophecies.htm](#) indicate, that almost everything that Biblical Jesus did, in present times become illegal, punishable by law, or endangering privileges of someone vindictive and highly positioned in the human hierarchy. In other words, due to a significant effort of the old so-called "atheistic orthodox science" (i.e. this science which we learn in schools and on universities), which twisted the definition of "morality" provided in item #B5 of the web page named [morals.htm](#), so that activities which really are highly immoral (e.g. homosexuality) this twisted definition recommends as "moral", already now the humanity started to be as [immoral](#) as were inhabitants of the Biblical cities of Sodom and Gomorrah. This in turn means, that people ceased to fulfil the main goal for which God created them, i.e. they ceased the "pursue of knowledge". For God such people become useless and dispensable, while God can even

make a decision to completely wipe out the present human race. This is because to be useful for God, means to assist God in the "pursue of knowledge", people must live according to the set of guidelines which were given to them by God, and which we currently know under the general name of morality. Of course, before God completely wipes out the present human race, probably firstly He will check whether it is possible to restore morality to human behaviours. In turn, one amongst manners of such restoration of morality, can be sending a "teacher" to the Earth. Unfortunately, this "teacher" cannot be someone "exceptionally moral" (i.e. "Second Jesus"). After all, pedantically moral principles of acting of such someone would mean, that he would NOT be able to avoid being lynched by a mob propelled by jealousy of his supernatural powers, excited by his teachings that are contradictive to present complacent human views, and roused by his humility, apparent defencelessness and the readiness to "expose the second cheek". In turn another killing by people such God's messenger, this time would have exactly opposite consequences from intentions for

which God would send him to the Earth. Therefore, if God decides to send a "teacher of morality" to the Earth, then the teacher will be ordered to teach people only with the method of "awkward fellow" from the Polish army (i.e. the method described more thoroughly e.g. in item #B7.2 of the web page named [seismograph_pl.htm](#)). But with the use of this method, instead of showing to people "how they should behave", this God's messenger would demonstrate to people "how it is forbidden for them to act". In other words, such a "teacher" send by God will need to be exceptionally evil - so that his actions become for people a "moral lesson" that they never forget. This his evilness on one hand would illustrate to people how it is forbidden for them to act, on the other hand would allow him to openly defend himself from being arrested and from human enemies, through indescribably gruesome killing of everyone who would threaten him or try to oppose him. It is just such a "teacher of morality" send to people by God, that the humanity has him prophesised for centuries under the name of "Antichrist". This web page is devoted to him.

Part #A: Introductory information of this web page:

#A1. What is the goal of this web page:

The goal of this web page is to **logically explain and justify with examples previously unknown facts regarding Antichrist**, which facts were only revealed due to analyses of the new "totaliztic science" carried out from "a priori" approach to research - i.e. from the approach described more comprehensively in item #F4 below, as well as in item #C1 of the separate web page named [telekinetics.htm](#) and item #A2.6 of the separate web page named [totalizm.htm](#). And so, this web page explains who Antichrist really is to be, where his supernatural powers are to come from, why he is to be send to the Earth by God, in what manner he is to "teach" people to behave morally, etc., etc. In addition, most vitally, this web page explains also how the entire humanity (as well as individual people) can avoid experiencing his painful methods of illustrating and teaching that in the real life people must act pedantically moral.

#A2. Why to know about Antichrist:

The appearance of Antichrist at the beginning of present millennium is so well described in various literature, that many of us may have serious doubts whether there is even a slightest chance for such an evil creature actually come to Earth without quickly being identified and rejected by people. However, if we believe in old prophecies, this arrival of Antichrist and deception of countless people is actually going to happen pretty soon. So let us ask ourselves a purely hypothetical question: is it possible that in spite of all these ancient warnings and numerous prophecies, still evil Antichrist manages to come to Earth and **punish countless people**. As it turns out, the reply to this question can be YES. There are numerous ways left open, that in spite of all we know about Antichrist, this evil creature still is able to deceive billions of people, and spread enormous destruction on Earth. Therefore, this web site is to explain how such huge evil deception of people could be possible. Through learning this hypothetical scenario, we actually begin to limit options available to a possible Antichrist and decrease the time-span required for people to realise his deception - in case such a deception actually takes place. In this manner we also minimise possible damage and destruction that according to old prophecies this evil creature is going to cause in our civilisation.

#A3. Are we just living in times when these prophecies fulfil themselves?

It is enough to look into newspapers or watch TV news to realize that something strange is happening around us. Indescribable greed and irresponsibility of wealthy people, wastage and gorging of ones while starvation of others, restrictions imposed onto practically everything, tyrants in roles of heads of states, wars without reasons and justifications which kill even women and children, mass use of machines for large scale killings, unconcern for individuals, forcing to work oldies over 60 years old while simultaneously keeping youth unemployed, etc., etc. Simultaneously cataclysms which increasingly more openly attack immoral communities and individuals, locust in Africa, Australia, and Asia, earthquakes throughout the world, tsunamis in the Indian Ocean and Pacific, nuclear catastrophes, hurricanes on the West and typhoons on the East, murderous micro-organisms and diseases, people speaking to animals, escalating immorality, etc., etc. All this we know it jolly well - it is foretold by the Bible ... So is it our present generation which lives in times when old prophecies are fulfilling?

Of course, prophecies do NOT fulfil by themselves. As this is explained on the web page named [prophecies.htm](#), always someone is hiding behind their fulfilment. In case of present series of destructive events on Earth, this someone turns out to be "atheistic orthodox scientists" and immoral decision makers - directed by irresponsible advices of these scientists and taking very erroneous decisions and actions

Painting 1: Here is the meaningful painting entitled "Christ-Antichrist", painted by Henryk Baca - i.e. by an extremely talented Polish painter gifted with a surprisingly large artistic intuition (email henryk@baca.art.pl). (Readers are invited to visit his Internet web site with the gallery of paintings. This web site has the address: www.baca.art.pl.) It would be interesting to know whether readers could tell, which one on the above painting is Jesus Christ, and which one is Antichrist? In exactly the same way as puzzles us this painting regarding which one is Christ and which one is Antichrist, also in the real life we supposed to be puzzled by both these God's messengers, means by both these "**bodily representations of God**" - as such representations are explained in item #F4

from this web page. After all, both of them are holders of supernatural powers, powers of both of them originate from the same source, and also activities of both of them on the Earth are to serve to the same goal - i.e. to illustrate "mechanisms of work of morality" and to return the humanity onto the path of moral behaviours. Only that their "methods of teaching morality" are to be exactly opposite. Jesus taught through an exceptional goodness and morality (this "tied up His hands" and make Him vulnerable to human evilness). In turn Antichrist is to teach morality with the use of indescribable evilness, bad behaviour, and human suffering (all of which, however, will allow him to effectively defend himself from the human mischief, and for all of which the humanity deserves fully by the time of his arrival - since already now the level of people's immorality is close to a one from the Biblical Sodom and Gomorrah - e.g. see item #B4 below).

* * *

(**Notice** that you can see the **enlargement** of each photograph from this web site, simply by **clicking** on this photograph. Most of the Internet browsers that you may use, allow also to **download** each illustration to your own computer, and then look at it, reduce or enlarge the size of it, or print it, with your own graphical software.)

#A4. This web page was drastically reedited on 17 October 2011 - i.e. soon after the discovery of the "totaliztic science" that in present immoral times Second Jesus would also be lynched by mob (similarly as killed was Biblical Jesus), and thus that if God sends a "teacher" to the Earth, then in order to succeed with his mission this "teacher" must be indescribably evil:

The present edition of this web page is carried out from the philosophically opposite point of view than the initial version of it. The change of philosophical approach to the edition of this web page took place on 17 October 2011 - i.e. soon after the discovery of facts described in item #G3 from the web page named [prophecies.htm](#),

If we would like to learn on an example what is the difference between the philosophical understanding of Antichrist in this formulation of the web page and the understanding of Antichrist in the previous formulation of this web page, then this difference can be compared to two drastically different views on "pain".

After all, some people consider pain to be something "bad" or even "evil". This is because according to their understanding of the world "everything that is unpleasant is also bad". But there are also different people whom understand that pain must stand at the beginning of every good. This is why e.g. mothers feel "birth pains", without experiencing pain one cannot experience pleasure, while e.g. going to a dentist and healing a tooth cannot be accomplished without experiencing a specific dose of pain. Similarly is with teaching morality to people. It can be tried to be taught in a painless manner, like Jesus did - but usually this way does NOT bring long-lasting results. However, people can also be taught morality through the use of pain and immorality - as this was done e.g. by Hitler, Pol Pot, Gaddafi, and many other human tyrants. Such painful kind of moral lessons is remembered much longer. In fact, **there is a principle in operation, that the higher pain of a given lesson, the longer this lesson is remembered.** So in order to teach morality to the humanity, long ago God decided that when people become so irreversibly immoral that it becomes impossible to send them a painlessly acting moral teacher, then He send to them a teacher of morality which is to be indescribably "painful". This painful to people teacher of morality God prophesized under the name of "Antichrist".

Part #B: Why in the world ruled by God, people must act morally:

#B1. God created people for a strictly defined purpose - so that He gets their assistance in His "pursue of knowledge":

Motto: "Everything that exists in the physical world was created for an important purpose, must fulfil functions which are imposed onto it, has a superior receiver of its actions, its fate is depending on benefits which others draw from its existence, etc., etc."

Even the least intellectually-developed people, if they undertake any action, this action always serves for some kind of purpose. For example, if they cook, buy, or steal food - they do it to satisfy someone's hunger. If they dress nicely, beautify, or just comb - they do it to be approved, liked, or to keep for themselves their partner. Etc., etc. So if so immensely intelligent and powerful being, as God himself, decides to do something, then for sure He also does it for some extremely important purpose. Thus, even just by an analogy and without a formal proving of this fact, for sure it can be stated, that **everything that God does, or whatever He already did, including the creation of people, serves for some superior purpose.**

Since everything that God does serves for some superior purpose, then for

us people is extremely important to find out, for what purpose God created humans. After all, the exact determining of this God's goal, allows to some amongst us (these more obedient ones) to more effectively pursue this goal, and in this way allows our to-date random activities transform into intentional cooperation - this in turn will allow us to improve our to-date relationship with God. Therefore, after developing my [philosophy of totalizm](#), I myself and in person carried out detailed research to establish "what was the main goal for the accomplishment of which God created the people". The determination of this God's goal in creation of people was NOT easy. It is because this goal is NOT explained neither in the [Bible](#), nor in any other holy book - God obviously decided, that people must determine it by themselves. Before my research, none other scientist, nor none follower of religion, managed to determine this goal clearly and disclosed it to the public knowledge. **Thus it was me who received the scientific duty and honour, to become the first in the world scientist and researcher of God, who determined and published in his numerous works (due to internet available at present to every interested person) the exact goal for which God created people.** As with the aid of my philosophy of totalizm and its "a priori" approach to research I established beyond any doubt, **the major goal for which God created people turns out to be the "pursue of knowledge"**. Because the extensive descriptions of the process of my deductions and evidential justifying of this goal of God in creating people, are provided in a number of totaliztic publications, they are NOT going to be repeated here. But for these readers, who wish to check these publications, I am going to just briefly summarise them here, while in the last paragraph of this item I am going to indicate links to most important amongst them.

The fact, that the "pursue of knowledge" turns out to be a superior goal of God - for which He created people, exerts an immensely important influence on lives of each one amongst us. As it turns out, everything in ourselves - means every single amongst our human attributes, is designed especially by God in such a manner that we can fulfil this goal in a best possible way. An example of one amongst such human attributes, i.e. the requirement that in order to most efficiently assist God in the "pursue of knowledge" people must be maximally imperfect, is discussed already in next item #B2 of this web page. Also, the entire our lives turn out to be aligned to support this superior goal. For example, the fact that the major requirement imposed by God on the humanity is the requirement of "morality" (i.e. the requirement which is described below in item #B3 of this web page), also stems from this superior goal of the "pursue of knowledge". In addition to all these, everything that surrounds us, must be aligned as well towards this superior goal. Therefore, for example in the entire nature must be provided hints and encouragements that persuade us to pursue knowledge. Moreover, everything in the nature must be symmetrical (as this is described by Louis De Broglie with his "Principle of the Symmetry of Nature" - see item #B1 from the totaliztic web page named [propulsion.htm](#)) and everything must be organised in pyramidal structures which assist in the pursue of knowledge (examples of just such pyramidal structures include the similarities between atoms and solar systems, or regularities expressed e.g. by so-called "Mendeleyev Table" and by so-called "Cyclic Table" - both which Tables are described, amongst others, in item #A2 of a different web page

named [magnocraft.htm](#)). Etc., etc. Thus, it is pity that the new "totaliztic science" only recently allowed me to discover this goal of God in creation of humans. If this goal of God was known to us much earlier (e.g. if the old "atheistic orthodox science", and all religions, would NOT prove to be completely useless in determining it), then the earlier discovery of this goal would probably save the humanity from a huge amount of wondering, errors, unnecessary suffering, and perhaps even the humanity would be prevented from getting into this "no-exit corner" in which it found itself at present - while the discussion of the problem of exiting of this "no-exit corner" would NOT need to constitute the goal of the entire this web page.

The wider discussion of the goal for which God created people, and also references to further publications on this subject, are provided, amongst others, in item #J2 of the web page named [healing.htm](#) and in items #B4 and #C1 of the web page named [tornado.htm](#). In turn various evidence - including the philosophically immensely vital totaliztic extension of the so-called "[Theory of Superior Beings](#)" by the Polish genius named [Adam Wiśniewski](#), which extension provides philosophical foundations for the development of the formal scientific proof which confirms that in fact the **major goal of God for which He created people is the "pursue of knowledge"**, is discussed in item #B4 of the web page named [will.htm](#), and also in subsections A3.2 (volume 1) and NF5 (volume 12) of my newest [monograph \[1/5\]](#).

#B1.1. Why God places so much emphasis on the "pursue of knowledge"?

Motto: *"The goal of someone's action (which answers the question 'where this action is going') should be clearly distinguished from the reason for this action (which answers the question 'why this action is carried out') - for example, if one's goal is to emigrate to America, the reason may be e.g. the prospect of poverty in the home country."*

The major goal for which God created humans, means the **"pursue of knowledge"**, decisively shapes the whole range of methods of God's action. For example, as it will be explained below in item #B3, the pursue of knowledge is impossible if people practice the so-called "immorality". After all, immoral people viciously persecute discoverers and inventors who are dependent on them, thus creating in their community phenomena described on this web page under the name of "inventive impotency" and the "curse of inventors" - i.e. the phenomena which nowadays paralyze the progress of knowledge in a significant number of countries. Therefore, in order that despite of the natural tendency of imperfect people to practice immorality, this pursue of knowledge could still take place, God is forced to discreetly "persuade" people to lead a possibly the most moral life that their nature allows them. This persuading God carries out with many not-too-pleasant for people methods, for example, through "fighting immorality with the immorality itself" - as described in item #T1 from the web page named [humanity.htm](#); through a discreet "killing the most immoral individuals", and through a "destruction with natural disasters of the most immoral communities"

- means through a discreet deployment on the Earth of the **principle of the "extinction of the most immoral"**, which for the individual people is described more accurately e.g. in item #G1 from the web page named [will.htm](#), while for the entire so-called "group intellects" (e.g. for the whole cities) is described and documented, e.g. in items #H1 to #H6 from the web page named [tapanui.htm](#); etc., etc.

But it so happens, that regardless of the goal for which God created humans, equally decisive influence on the methods of God's action has also another factor, namely the "reason for the creation". This is because the main reason for the creation of the people turns out to be the need for upbringing the **"soldiers of God"**. The point is, that the so-called "counter-world" in which God dwells has infinitely large size - as I am explaining this for example in subsection A1 from volume 1 of my newest [monograph \[1/5\]](#), and also in item #I2 from the web page named [dipolar gravity.htm](#), or in item #C2 from the web page named [god proof.htm](#). Thus, apart from our God, in that infinite counter-world could also self-evolve various other gods, which created for themselves their own physical worlds and their own versions of the people from our physical world. In fact, even the today's (still very primitive) human science, already was able to detect the existence of these different worlds (presumably containing different gods) - for details see the article [\[1#B1.1\]](#) entitled "Cosmic radiation map first evidence other universes exist", published on page B1 of the New Zealand newspaper [The Dominion Post](#), issue dated on Monday, 20 May 2013. Of course, if even our still primitive official science could detect these different worlds, then about their existence certainly already knows for a long time our infinitely more perfect God. He probably also knows, that one day this may lead to a confrontation between our world and these different worlds with their inhabitants. After all, God clearly remembers that fratricidal struggle which in the early stages of His self-evolution He was forced to have with other similar to Him brotherly software-beings which have evolved together with Him in the same area of the infinitely great counter-world, and the description of which is contained, amongst others, in item #B1 from the web page named [evolution.htm](#). To this day God remembers also well what He later reported in the Biblical "Book of Wisdom", verses 10:1-3, namely that the source of His own power which allowed Him to overcome these fraternal programs-beings, was His own wisdom. (It is just the memory of the importance of this wisdom in overcoming every kind of obstacles, that stands at the basis of the "pursue of knowledge" as the major goal for the creation of man.) Therefore, according to the old Roman doctrine **"in order to have peace, prepare for a war"**, our God needs to raise for Himself the suitable "soldiers" - who are willing to do everything in their power for their God and for their world. For just such soldiers God raises up humans.

It is not hard to guess, that if to our physical world comes down so much information about the other worlds, that already now they can be interpreted by these still rather primitively-minded scientists of today, then God Himself in His almost infinite knowledge and wisdom probably researches this information already for thousands of years. Thus, by today, God probably knows not only about the existence of these other worlds and other divine beings similar to Himself, but also knows how these other worlds are organized, on what principles they operate, and what can be expected when comes to confrontation between

our physical world and them. Therefore, probably since a long time our God already planned how to educate the future physical "soldiers of God". For example, probably for that reason, after the end of the usefulness (and thus also the existence) of the today's Earth, God has designed (and described in the Bible) the creation for the people of a "flying city", called the "New Jerusalem" - described more comprehensively in item #J3 from my web page named [malbork_uk.htm](#). After all, in just such a flying city God will be able to implement the "second stage" of the training of people into "soldiers of God", through riding them onto various star systems, on which probably already since a long time He is preparing "simulations" (or "copies") of these different worlds ruled by gods other than Himself. In the course of this riding around our universe, the "soldiers of God" (i.e. people) will be able to learn and to practice, what and how they should decide and do when it comes to a confrontation between our physical world, and these other worlds managed by different gods.

Of course, the candidates for the "soldiers of God" are brought up differently than, e.g., the candidates for Casanovas. Soldiers of God must have the required knowledge and wisdom, be smart, moral, battle-hardened, "tough", accustomed to overcoming difficulties and adversities, persistent, self-reliant, patient, visionary, resourceful, etc. This in turn means, that while raising people to be "soldiers of God", God is forced to use on them certain methods of treatment, and to educate them in certain circumstances - for examples see item #B5.1 from the web page named [will.htm](#), or items #A3 and #A4 from the web page named [god_proof.htm](#). In other words, **the divine need to raise people onto the "soldiers of God", causes that the physical world in which we live needs to look and work completely different than from our point of view, we (the people) would have hoped or imagined it.** Let us review now the most important consequences, which have the conditions in which exists and acts our God and our physical world, at the characteristics and the fates of present-day humans on the Earth. Here are these consequences:

1. The creation of humans as highly imperfect. This imperfection explains broadly item #B2 below on this web page. If one carefully considers the matter, then only by starting from the greatest possible human imperfection, and then by gradual and laborious improvement of people, solves a whole range of problems associated with giving to humans characteristics of highly effective "soldiers of God". For example, God begins the life of people from the most difficult one, only later gradually allowing them to earn for themselves (and thus to value highly) the increasingly better standards. This in turn allows people to understand what is imperfection, and how to fight it. This allows also the oppression of people by people themselves, and thus gives to people a greater source of the required experience. (For example, in a world of perfect people, oppression of others would have to be made by some different creatures, which creatures God would have to create especially to introduce them amongst people - as God actually did this with "devils" in the initial stage of the upbringing of humans.) Etc., etc. Of course, the creation of humans as highly imperfect creatures, introduces a whole range of adverse consequences to virtually every area of our lives. After all, for example, this is why politicians and decision-makers typically first implement the most imperfect solutions, that then always require correction. This is why many of us fall into addictions and practice perversions. It is for this reason that God

requires from us that we fought our imperfections - NOT succumb to them. Etc., etc.

2. The use of the "principle of reversals" for upbringing people. That not very pleasant for us method of upbringing, that God uses to train people to become His "soldiers", is described under the name of "principle of reversals" in item #F3 from the web page named [wszewilki uk.htm](#). Therefore, it should not surprise us much **"why" in the world ruled by the omnipotent God, whatever "is", gives an impression of the "reversal" of what "God requires from us", what "should be", or what "we would want that it would be"**. For example, why God does NOT openly and immediately reward moral deeds (although He reward them discreetly and secretly after a certain period of time passes - as it is explained in item #B2.1 on the web page [mozajski uk.htm](#)), why in our lives everything must be earned, why inventors and discoverers are treated "fairly roughly" by life because of the action of the so-called **"curse of inventors"** and the so-called **"inventive impotency"** (see items #B2 and #B3 below), why for the rich people God does not promise heavens, why officially always is disseminated the untruth about God while to the truth about our creator everyone must laboriously work way through on his own, why the first and the most important requirement of the eternal live in the next physical world is to acknowledge the existence of God as well as to voluntarily obey God's commandments and requirements, why the final burning and destruction awaits all these people whose minds do NOT notice the existence of God - in spite of the presence of all these numerous experiences and all this evidence similar to that described in item #F3 from the web page named [wszewilki uk.htm](#), why everything from our world, into which we ceased to contribute our effort (and also every person who becomes complacent), automatically and just by itself slides down into the decay and oblivion, why every person must experience a certain amount of suffering, etc., etc. It is also worth noting, that the principle of people's upbringing, which is opposite to that which God uses on us and He recommends that we also use it on our children, is that **"principle of greenhouse"** (by some called also the principle of wrapping children into "cotton wool") increasingly used recently by the over-protective mothers. (I described this principle more comprehensively in item #F3 from the web page named [wszewilki uk.htm](#), and in item #B5.1 from the web page named [will.htm](#).) Instead into the "soldiers of God", this "principle of greenhouse" is upbringing children into egoists, sissies, misfits, suicidal wimps, etc.

3. The development of the so-called "omniplan" to gradually improve the people and to give to them features desired by God. The principle of operation of this software entity called "omniplan", with the help of which God so designs the course of life of each individual person, that it gradually gives that person all the features required by God, is described in items #C4 and #C3 from the web page named [immortality.htm](#). By using this "omniplan" for a multiple and repeated passing of each single one of us through the especially for us designed course of our life, God continues to improve each person to the extend when this person either acquires all the features required for a "soldier of God", or until God definitely is convinced that he or she is impossible to improve to the required level, and thus that he or she is "disposable" and must be permanently "eliminated" from the further plans of God.

4. The illustrating to people the principle of "survival of the fittest". This principle is implemented in the entire nature which surrounds people. Also God makes an impression on people, that it applies to humans as well - in spite that secretly towards humans and towards domestic animals God implements a completely different **principle of the "survival of the most moral"** (also called the principle of the **"extinction of most immoral"**) described e.g. in item #B1 from the web page named [changelings.htm](#), and in item #G1 from the web page named [will.htm](#). In a normal situation could surprise us these supposed "double standards", when God Himself apparently uses one principle, but is asking people to observe a completely opposite principle. However, in the case of raising people to become "soldiers of God", which soldiers can come to fight to the death for survival, this ceases to surprise.

5. The forgiving of sins for sinners. If we think about it, then from the point of view of people this forgiveness of sins is a source of a whole range of adverse consequences. For example, it slows down the process of transforming sinners into people who act morally. After all, for sinners it sends a signal "why rush onto the path of morality, if immoral life gives us so much pleasures, while God anyway in the end forgives us all immoral deeds". However, from the point of view of training of the people into the "soldiers of God", the forgiveness of sins allows all of us to gather much broader life experience than leading just a moral life (while for a soldier the life experience is a huge asset). It is known, that the best bankers are former crooks, and the best cops - former criminals. In addition, onto that "forgiveness of sins" God has imposed a very wisely thought-out restriction, discussed, amongst others, in item #C5.1 from the web page named [morals.htm](#), and at the end of item #A1 from two web pages named [quake.htm](#) and [seismograph.htm](#). Namely, God forgives sins only when someone transforms his or her life from immoral to moral. But when someone would do the opposite, i.e. from a moral he or she becomes immoral, then God causes that such a person must die for it.

6. Driving every public initiative along the so-called "path of the maximum error". If one objectively examines the methods of God, then it turns out that with the iron hand God governs over every event which happens on Earth, and consequences of which are affecting people. A more detailed analysis of a general principle that God uses in the management of any development of public events, reveals that this principle states: **everything that with its effects affects many people, must proceed along the "path of the maximum error"** - which is also the **"line of the maximal teaching effect"** (for more data on the subject of this path see item #J3 from the web page named [malbork_uk.htm](#)). For example, every law enacted in any country in its first edition must include a lot of errors and omissions, which then must be painstakingly removed and repaired. Each new building is erected in such an erroneous position and built in such a wrong way, that later it causes a maximum discomfort and requires the maximal amount of repairs and corrections. Each road at the beginning is going to zigzag and is full of potholes which then require repairs. Each new drug introduces more harmful side-effects than the healing outcomes. Each new product which supposed to make our lives easier and improve our health, later turns out to be harmful to humans. Each new device at the beginning does more harm than good. Each disseminated information includes the highest number of

mistakes and errors that only can appear in it - for an example see item #G4 from the web page named [god_proof.htm](#). Etc., etc. Such driving of every public case along the "path biggest error" could surprise us - if we believe religions that God is mainly engaged in pampering people, i.e. engaged in securing for people their well-being, comfort, peace, happiness, etc. However, it ceases to surprise us, if we understand, that God is upbringing people into the battle-hardened "soldiers of God". After all, this "path of the biggest mistake" develops in humans the qualities of soldiers by forcing them to constantly correct errors they committed. In addition, it reveals to God who amongst people recognizes mistakes made by policy-makers, and then have the courage to demand the removal of these mistakes. It also allows God to easily "separate the wheat from the chaff" through an easy judging who amongst the people is suited for the "soldier of God", while who should be discarded, because when confronted with difficulties in life, he or she turns out to be useless. Etc., etc.

7. A noisy promotion of untruths, and a persistent obstruction of the truths. As you can see in everyday life, everything that is untrue is immediately make famous around the world and is promoted in numerous noisy ways. Simultaneously, telling truths is condemned, punished, silenced, deliberately distorted, etc. This is why, for example the official science noisily announces false ideas of a kind of the "big bang theory" or the "theory of relativity", while at the same time it hides from the people e.g. the scientific evidence for the existence of God (described, for example, on the web page named [god_proof.htm](#)), as well as refuses to acknowledge e.g. the truth revealing theory called the [Concept of Dipolar Gravity](#). It is also for this reason, that for example, journalists who expose bitter truths, are persecuted even in the most leading democracies, while those people which tell compliments and sweet lies are rewarded, prized and promoted. Such a situation has its justification only in a world in which people are brought up to become hardened like steel "soldiers of God". After all, it teaches everyone that to get to know the truth, he or she must first deserve it through an arduous searching for it, and to make them understand, that whatever noisily reveals itself to us and is harassing us, typically is NOT true. As it is well known to us, every opponent will try to deceive the soldiers which it confronts, while one amongst the ways of such deception, is feeding them with false information. Therefore, educating people onto the "soldiers of God", requires that they are taught to distinguish truth from falsehood, that they develop habits of laborious tracking the truth, and that they are let to know, that the truth is always deeply hidden and is well-guarded against easy learning.

8. The inclusion of religions into the lack of exceptions in gathering errors and in warping truths. From the life we know that every institution that exists for a long time, over time accumulates more and more harmful practices and traditions, sees the world around it increasingly mistakenly, and it distorts increasingly the truths entrusted to its care. Totaliztic publications in many places are trying to draw the attention of readers to this principle of gradual and continuous accumulation of errors and "creeping of deception" into institutional truths. For example, with regard to the present official science, these are discussed in items #C1 to #C6 from the web page named [telekinetics.htm](#). On the other hand, with regard to religion these are discussed e.g. in item #J3 from the web page named [malbork_uk.htm](#). Of course, God was able to make an

exception to this rule and make religions resistant to this gradual increase of errors and distortions in themselves. After all, it was enough for this, to just prevent people with questionable morals while at the same time with over-inflated imaginations, from becoming leaders of given religions. But God has NOT imposed such prevention measures. What is even more noteworthy, the most of religions God has provided in holy books that He inspired (e.g. such as the [Christian Bible](#)), so that people can easily and accurately trace the derogation of their religion from the truths provided to us by God that are contained in these holy books. Hence, from the crucifixion of Jesus by the Israelite priests, from the activities of the medieval Inquisition, as well as from the today's horrors and terrors committed in the name of religious fanaticism, we already know jolly well that it is difficult to find a more shocking genocides than crimes committed in the name of religion - but contrary to the commandments of God. The only logical explanation of why such a situation is possible, is the need for upbringing of people into the "soldiers of God" who are trained, among others, in the knowledge that all, without an exception, institutional truths, with the passage of time become distorted and replaced by untruths with which these soldiers of God must then actively fight.

The most illustrative, and therefore in my opinion also the best, examples of how religions distort truths - if these truths oppose the interests of influential people, provide the moral maxim issued by God and disseminated amongst people by the Buddhist religion (this maxim is described in item #11 from the web page named [quake.htm](#)). In the original (Buddhist) form, this maxim stated: "**do NO evil, speak NO evil, see NO evil, hear NO evil**". In order it also appealed to ordinary people, typically it was disseminated in a form of a drawing or a figurine called the "[four wise monkeys](#)" ([click on this link to see them](#)). Out of these four monkeys, the one which forbids us to "do evil", typically has its hands crossed on its chest, the one which forbids us to "speak evil" plugs its mouth with hands, the one which forbids us to "see evil" covers its eyes with its hands, and the one which forbids us to "hear evil" clogs its hands over its ears. In such a form of these four commandments of God (and four monkeys which illustrated them) the maxim was disseminated NOT only in Buddhism, but later also in the old Chinese philosophy of Confucius. Confucius expressed it in the form of philosophical principle "非禮勿視，非禮勿聽，非禮勿言，非禮勿動" - which commands "look not at what is contrary to propriety, listen not to what is contrary to propriety, speak not what is contrary to propriety, make no movement which is contrary to propriety". But when Buddhism along with this maxim came to Japan, the part of it saying "do NO evil" somehow did NOT match the nature and everyday behaviours of the warrior-like nation of that time. Therefore, Japanese ignored the most important monkey which illustrated the commandment "do NO evil", and in their temples placed only three orphaned monkeys which illustrate the shortened (and thus also distorted) form of the God's commandments discussed here - see the illustration of that shortened maxim immortalized in the world's most famous [temple from the Japanese city of Nikko](#). From temples in Japan, this already distorted maxim was popularized around the world, where now it is known under the name of "[three wise monkeys](#)" - postures of which state: "speak NO evil, see NO evil, hear NO evil". Sarcastically, in this distorted (because orphaned) form, three monkeys say a maxim which is almost an exact

opposite to the original God's commandments that were to be expressed by the previous "four wise monkeys". This is because the three-monkey version allows also to be misinterpreted misleadingly as if it means: **"you can do as much evil as you want, as long as you do NOT speak about it, do not look at it, and do not listen it"**. What even worse, as we remember it from the outcomes of the second world's war, many countries and a number of nations in fact implemented the misinterpreted content of this distorted maxim. The distortion of it, however, has NOT ended on that. In the face of crazy that enveloped the present world on the matter of sex, someone (who probably did not know about the existence of the original "four wise monkeys") re-introduced the fourth monkey to these three impoverished in past by Japanese. Only that instead of illustrating with it the divine injunction "do NO evil", this recently re-introduced monkey symbolises now the frivolous joke "make NO love" - which this monkey illustrates by covering its genitals with its hands. So it becomes like a contradiction to the slogan repeated by many amongst today's peace activists, who's banners say "make love, NOT war". Various miniature figures of "wise monkeys" become recently favourite souvenirs for tourists that visit countries with Buddhist traditions. After all, they well decorate furniture in modern homes, standing next to such other tourist memorabilia, like miniature statues of liberty from New York, Eiffel tower from Paris, figure of Jesus from Rio de Janeiro, etc. In turn, these commandments of God that originally wise monkeys supposed to illustrate and to emphasize for people, in present times almost no-one takes seriously.

9. The apparent promotion and rewarding of the immoral people by God. If one carefully looks around the world, then he or she is hit by an apparent impression, that God rewards immorally acting people and promotes immorality. After all, for example, fame, wealth, power, the leading social positions, the influence onto the decision-making, etc., reach only those individuals, whose characteristics give to God a guarantee, that they will act highly immoral, and that in their future efforts they will shock the world with some manifestations of their immorality. Meanwhile, people who act morally, are always pushed into the shade, harassed, abused, exploited, etc. This situation might be a surprise, if one believes into all that for political reasons religions tell to people. However, it turns out to be the correct situation, when we begin to understand, that God is raising up people to be "soldiers of God". After all, such a prevalence of apparent immorality, induces rebellion and a desire to fight, in all the people who are a good material for "soldiers of God". Thus, these people reveal to God their true value, courage, and the level of activity in doing good. They also learn to notice to where leads us immorality, how to distinguish between morality and immorality, how to combat immorality, etc. At the same time, these immoral people who apparently seem to be singled out and rewarded by God, actually God leads into various problems and afterwards discreetly removes them from life - as this is explained, for example, in item #G1 from the web page named [will.htm](#). As it is easy to notice from the real life, such people quickly fall victims of various accidents, diseases, drugs' overdose, they become victims of assassinations or revolutions, criminals, etc.

10. The explanation of the mystery of "jealous God". The fact, that our God is "jealous God" (onto which fact God puts a high emphasis in the Bible - see for example the verse 20:3-5 from the Biblical Book of "Exodus"), normally

could surprise us. After all, for our world, He is simultaneously the **only God**. Thus, illustratively His situation could be likened to the situation of the only woman living on some remote island that is cut off from the rest of the world, which woman is emphasizing to her husband (or to her husbands) that she is a jealous woman. However, the emphasis of God on such a jealousy ceases to be a surprise in the situation described in this item. After all, upbringing people to become "soldiers of God", whom may soon come to fight with the other gods, our God cannot afford, that at the earliest opportunity these soldiers, instead to Him, began to serve and worship some other god with which they have an obligation to fight - as explains it, amongst others, item #F3 from the web page [wszewilki_uk.htm](#), and items #J4 and #D1 from the web page named [malbork_uk.htm](#).

11. The creation of former "devils", present "simulations" of evil UFO-nauts, and the future "Antichrist". God admits in the Bible, that He Himself created beings formerly called devils - e.g. see verse 3:1 from the Biblical Book of "Genesis" (interpreted e.g. in item #E2 from the web page named [evil.htm](#)). In turn from the research of the new "totalistic science" stems, that in present times God "simulates" the situation on the Earth, that our planet is occupied and exploited by evil UFO-nauts - for more details see item #L2 from the web page [magnocraft.htm](#), or chapter OD from volume 13 of my newest [monograph \[1/5\]](#). On the other hand, from this web page stems that for a long time God has been planning to install on Earth an unspeakably evil creature called "Antichrist". All this normally could surprise. After all, it is not very fitting to the religious descriptions of the manifestations of God's love for people, and God's desire to provide people with the highest possible level of happiness, justice, prosperity, etc. However, in the situation of upbringing of people to become "soldiers of God", immediately it takes on a logical meaning. After all, it prepares people for their future mission - that is to the fight with whatever to our world and to our God proves to be extremely evil and dangerous.

To implement the training of people into the "soldiers of God", God was forced to design a very unpleasant for people course of a long-term training. In fact, this training is to have as many as **three stages**. Nowadays it is implemented only the **first stage**, consisting of the "character building and selection". In this first stage, each person is passed by God through especially designed course of life, which is to form the character that God requires, and also is to write into the "soul" of that person the required by God's history of his or her life. This first stage ends at the moment of death of every person. If a person has acquired the characteristics that God is looking for, then after the end of this world and after the resurrection of dead, that person is to receive from God a new, different body that is NOT going to get old and is to be immortal - as this is described in item #J3 from the web page named [malbork_uk.htm](#). In this new body, the person is to go through the **second stage** of training for a "soldier of God". At the second stage of training the "selection of decision-making" is to be carried out. For this purpose, God is to fly all people throughout the physical universe in a "flying city" which in the Bible is described under the name of "New Jerusalem". During this flying, to people are to be shown various other worlds that God has especially prepared so that they simulate all possible "scenarios" that in the future these people may confront as "soldiers of God". During these

shows, people are to make the right decisions based on the knowledge that they gathered, on their characters, on the requirements of God, etc. These people, who are to chronically make wrong decisions, or who do not comply with their obligations imposed onto them (e.g. who will be interfering with the harmony and happiness of the "flying city", because they will NOT be continually maintaining their state of [totaliztic nirvana](#)), God will move from this flying city onto the Earth. In this way, on the Earth is to grow increasingly the number of immortal "rebels". After 1000 years of this second stage of training, is to come the decisive, **third stage** of the "selection in conditions of battles". Namely, on the Earth appears [Antichrist](#) described on this web page. He is to ignite the fight of a significant proportion of these immortal "rebels" against the so-trained "soldiers of God". According to the Bible, people who are loyal to God (i.e. those who are still remaining and continue to be trained onto effective "soldiers of God"), led by Jesus Himself, will be forced to militarily confront these "rebels" led by Antichrist. That armed confrontation will probably be the last "selection on the courage and devotion to God" (or at least the last that is described exactly in the Bible). Those who pass it, will be promoted to the rank of already trained and tested in action "soldiers of God", which God will continue to maintain as "reservists" in the event of a confrontation with different worlds and other gods. But in what way God is to provide the further activities for these "reservists", this I have NOT managed to find and read from the Bible. Thus, either God still has no plan for so-distant future, or His plans in this regard He still do NOT want to disclose to people.

An interesting aspect of the principle of upbringing people into the "God's soldiers" described here, is that just such an intention of our creator is confirmed by a vast body of evidence. Let us give here some examples of this evidence. And so, **(1)** the upbringing of people into "soldiers of God" is indirectly confirmed on several different ways by the [Bible authorised \(inspired\) by God](#). After all, qualities of human character, the requirements of which are coded in the Bible, in fact describe a human ideal which most correctly can be called the "soldier of God". (In English-language Bibles, that ideal of man wanted by God, usually is named with the term "**righteous**" - see item #11 from the web page named [quake.htm](#). Every person who meets all the characteristics and requirements of just such a "righteous", receives from God a special support. For example, it suffices that in a town or in a city only lives at least 10 of such "righteous", and they protects this town or city from every destructive cataclysm - as I scientifically documented it e.g. in items #13 to #15 from the web page named [petone.htm](#).) Furthermore, **(2)** e.g. the requirements imposed in the Bible on these people, who are to be confirmed during the "final judgement" for the future everlasting physical life, in which they are to be subjected to the second phase of the training into "soldiers of God", are extremely difficult to fulfil - so that only a small number of people really fulfils them. In turn these people who fulfil them, are in fact to display the presence of qualities of "soldiers of God". Independently from the Bible, the need for upbringing people into "soldiers of God" stems also from **(3)** the theoretical analyses described in this item. In turn these analyses results directly from findings of the [Concept of Dipolar Gravity](#). In other words, independently from the Bible, the need for upbringing people into "soldiers of God" emerges also from the findings of the Concept of Dipolar Gravity. The same fact is confirmed as well by **(4)** the manner on which God formulated the work of

so-called "omniplan", described in item #C4 from the web page named [immortality.htm](#). This is because the God's "omniplan" also works in such a way, that it enables upbringing of people into "soldiers of God". After all, it allows the continuous improvement of people's character and the development in humans the required attributes and behaviours. Finally **(5)**, the realities of present life on the Earth also directly confirm, that people are subjected to upbringing into the "soldiers of God". This is because all God's methods of acting used on people (which are described on numerous totaliztic web pages), clearly are so directed that as a final product they yield people that fulfil numerous requirements which by the definition must be attributed to the "soldiers of God".

Let us summarize the discussion from this item. It turns our attention to the fact, that our God, and our physical world, do exist in certain conditions, i.e. they are suspended in the small section of the dimensionally unlimited counter-world, in which can evolve an unlimited number of gods and appear an unlimited number of worlds similar to our own. These conditions in turn exert specific kind of pressures on our God - the effect of which is just the choosing by our God such and not other goals for accomplishing and methods of achieving these goals. For example, the memory of God's victory in the primary battle with the brotherly software-being (i.e. the victory gained due to the wisdom of our God), which battle has been described, and supported with a quote from the Bible, e.g. in item #I2 from the web page named [dipolar gravity.htm](#), causes that God created man just in order to "pursue of knowledge", and that God continually puts great emphasis on knowledge and on wisdom of the people. In turn for us humans, a clear understanding of these conditions, goals and methods of God, has this advantage, that it allows us to better understand our God (and, hence, allows us to love Him more). It also allows us to eliminate the chasm, which because of our lack of understanding for the situation of God, occurs between the way we would like the world around us should look and feel, and how our God manages the actual look and feel of this world. In addition, also allows us to precisely fulfil wishes of our God and "meet a half-way" the divine intentions - which is a basic requirement both to improve the quality of our daily life, as well as the requirement to include our existences into the future plans of our God.

#B2. For the most effective "pursue of knowledge", God created people maximally imperfect:

Motto: "The [philosophy of totalizm](#) teaches, that only imperfect beings pursue new knowledge. In turn those perfect ones just skilfully benefit from the knowledge that they gained previously."

Only highly imperfect people commit countless errors when they bluntly get themselves into troubles and areas unknown to them. This in turn is fruiting in the more effective pursue of completely new knowledge. Therefore, God created people as much imperfect as it only was possible. After all, the highly imperfect

people pursue the knowledge on a whole range of manners. For example, **(1)** in whatever they do they commit numerous errors, and thus they learn in time when they are forced to repair these errors. Furthermore, **(2)** the sole awareness of their own imperfections pushes them to continuous effort of elimination of these imperfections. In this manner they pursue knowledge on the subject of the work of their imperfections and methods and manners of elimination of these imperfections. Imperfections are also **(3)** the source of most numerous obstacles in the accomplishing goals that people adopt for themselves. (Best examples of these obstacles can be phenomena called the "curse of inventors" and the "inventive impotency" - described more comprehensively in items #B4.4 and #H4 from the totaliztic web page named [mozajski_uk.htm](#).) Thus learning of these obstacles in accomplishing human goals, and finding manners of overcoming or eliminating them, is another mechanism of the "pursue of knowledge". Etc., etc. - human imperfections are the source of a huge number of similar sources of knowledge.

God established experimentally how much imperfect people must be created, so that they balance at the border between morality and stable obedience, and the immorality and anarchy - and thus they "pursue knowledge" the most effectively. This is because there is a specific "**critical threshold of imperfection**", after the passing of which instead of "pursuing knowledge", the entire humanity loses the moral stability and starts an increasingly-rapid descent into depths of the [philosophy of evil parasitism](#). This in turn leads to non-repairable anarchy and fall-down of the entire civilisation - thus forcing God to completely destroy a given civilisation and to create a new civilisation with different attributes. (In the Bible one amongst a number of such necessary destructions of the entire humanity, which in past several times went through the anarchy and social decay, is described under the name of "Great Flood". However, myths of various nations explain, that there was already several of such complete destructions of the entire humanity.) Therefore, God designed the humanity in an immensely wise and far-sighted way, giving to every gender a different level of imperfection. Namely, God so designed **males**, that the "**level of imperfection of males**" was only by the absolute minimum higher from that "critical threshold of imperfection" - means that the "imperfection of men" hovered "just above" this "critical threshold of imperfection".

In the "world deprived of God", women would evolve just as "rounded copies" of men - as this is emphasized, amongst others, in item #B1 from the web page named [changelings.htm](#). Thus in there women would be capable of independent from men and parallel to men life and existence, means they would be able to undertake correct decisions, rule, etc. But "in the world created and wisely governed by intelligent God" there is NO need that capabilities and attributes of women were exact copies of these in men, as for what God would then need two kinds of the same creatures. But in such a world there is a need that women were complementing and extending men, together with men forming one whole. Therefore, wise God created **women** as an additional complements and extensions of men, which, however, at multitude of levels are dependent on men and subjected to men's directing, decisions, creativeness, etc., and thus which were NOT designed for the independent from men life, decisions, ruling, directing, creating, etc. Because of this, men together with women form a

significantly more perfect whole than each of these genders would be if it lives separately. (The fact of creation of women by God as just such complement and extension of men, reveal, amongst others, verses from the Bible quoted in item #J2.2 from the web pane named [morals.htm](#).) Just such designing of females allowed God to set the **"level of imperfection of women"** even lower than that abovementioned "critical threshold of imperfection" - means it was intentionally lowered in relation to the level of imperfection of men. Due to the fact that God make women depended on males and subjected them to men, until a relatively recent times the imperfection of women could be kept under control and in the state of stability through a continuous intervention of men and through continuous interaction of women with men. This is because this continuous interaction with men until recently balanced effects of the greater imperfection of women and prevented women from slipping down to claws of [philosophy of parasitism](#). However, if for some reasons this intervention and interaction of men onto women becomes absent for a long term - e.g. (1) in case of present "emancipation of women" and multiplying by politicians and by societies laws and situations (see item #J2.2.1 from the web page [morals.htm](#)) which make women independent from men and simultaneously they do NOT explain nor rebuild moral reasons for which God originally make women dependent on men, and also e.g. (2) due to lesbian relationships between women, (3) in case of unmarried so-called "spinsters", (4) in case of women divorcees which are unable to live longer with men designated for them nor even with any other men, etc., etc., then such a rapid sliding down of women into the philosophy of parasitism can be instantly noticed through almost every objective outside witness.

A huge body of empirical evidence is available, which confirms the above finding of the "totaliztic science". that **"to both genders God gave different levels of imperfection"** and that **"women were intentionally created by God as much more imperfect than men"**. This body of empirical evidence is present in practically every area of life, starting from poets and literature ("it is the habit of women to keep changing their minds"), through inventions and scientific research (e.g. almost a complete lack of significant discoveries and inventions accomplished by women), and finishing e.g. on the history of "politics" (which reveals that almost every female head of state ruined her country) and on experiences of "divorce justice" (in which it is perfectly known the unlimited greed of "gold diggers"). Although on this brief web page it is impossible to fit even a list of most vital amongst such items of evidence, just for reminding what kind they are I indicate here several examples of these. And so, the discussion of several places in the [Bible](#), which confirm that God intentionally and at many levels make women dependent from men to balance women's imperfections, and that God subjected women to outcomes of male influences, guidance, and co-existence, is included, amongst others, in item #J2.2 from the separate web page named [morals.htm](#). In turn, "creation myths" of various nations, which inform and confirm that women in fact were created by God as much less perfect than men, are described, amongst others, in item #D1 of the web page named [newzealand visit.htm](#) - see in there the Biblical myth about "Eve, snake, and apple", Greek myth about "Pandora box", and the myth of New Zealand Maoris about "how the first woman gave tears to people". Finally the actual dependency of the level of perfection of women from their relationship with

specific kind of men, excellently confirms the Chinese proverb which states that **"bad husbands always have good wives, while good husbands always have bad wives"** - the truth of which proverb everyone is able to check by himself or herself just by looking around. As this is explained in item #A4 from the web page named [god_proof.htm](#), this proverb is true because a bad husband "perfects" his wife through a hard "upbringing" which he serves to her. In turn a good husband is unable to "make better" his imperfect woman just by serving to her his goodness. Thus, the wife of a good husband persists in maintaining her in-born imperfections. Notice that similarly like is with these wives and good or bad husbands, is also with the situation of humanity and Jesus or Antichrist - as this is illustrated in item #G3 of the web page named [prophecies.htm](#). More deep than in males imperfection of women started to confirm recently even scientific research. For example, the article [1#B2] with quite a biased title (for sure written by a woman) "Female teachers get blame for schoolboy slakers' poor results", from page A3 of newspaper [The New Zealand Herald](#) (issue dated on Friday, February 17, 2012) describes scientific research carried out in England, which reveal how imperfect are women in one amongst most important matters, namely morality, justice and objectivity of judgement. It turned out, that female teachers marking boys, chronically lowered marks in comparison to marks which for the same written works of pupils were given by unbiased examiners (i.e. by external examiners who do NOT knew pupils that they were marking). In turn to girls the same female teachers chronically increased marks. (Similar research for male teachers indicated the incomparably higher objectivity and justice of their marking.) By the way, results of these British research exactly correspond to my personal experiences from times of my education. This is because in times of my education, especially at the university level, if only there was a choice for me, then like a curse I avoided female lecturers and teachers. This is because I experienced then many times, that if someone is NOT in favours of a female teacher, or if she just is in a "bad mood", then it does NOT matter how much one knows or is able, because still she either "fails" completely such a male student, or she emphasizes to him her "mercy" by giving him just a most miserable mark available to her.

Similarly as it happens with everything the value of which can change, also changes in levels of human imperfections are ruled by appropriate laws. From the entire range of these laws, the most educational is the one which action causes the truth of that Chinese proverb described above, that "bad husbands always have good wives, while good husbands always have bad wives". Namely, this law causes that **"with the greater difficulties, suffering, and obstructions someone must wrestle in his or her life, the higher and faster grows his or her level of perfection"**. There is a lot of empirical evidence for just such an action of this law. For example, if two families of similar moral standards, one poor while the other rich, have children, then children from the poor family are to grow into incomparably more perfect people than children from the rich family. (It is the action of this regularity that causes the phenomenon described in item #A3 from the web page named [god_proof.htm](#), that children of rich parents typically grow into snobs, egoists, socially handicap misfits, complainers, etc.) Similarly, if compared are citizens of two countries that practice the same religions and thus that adhere to approximately the same moral principles, one of which just went

through a patch of wealth, while the second one was poor, then it turns out that inhabitants of the country which just went through poor period are incomparably more perfect humans than inhabitants of previously rich country. (In order to check the truth of this regularity, it is enough to compare the level of perfection of inhabitants of two countries with differing levels of previous prosperity, which however practice very similar religions and thus also similar moral principles - e.g. inhabitants of the Sarawak Province on the tropical Island of Borneo and New Zealand, or e.g. citizens of South Korea and e.g. Italy.) The action of the regularity discussed here, which causes that **poverty, difficulties and hard life make people more noble**, is, amongst others, the reason why for the teaching of morality Antichrist is going to be send to the Earth - in accordance with the principle emphasized in item #A4 above on this web page.

This finding of the new "totaliztic science", that in order to most effectively assist God in the "pursue of knowledge", people must be created as "maximally imperfect", has huge consequences to our lives. For this reason it is immensely vital that people learn about this discovery. After all, as so-far, people believed that they are perfect. Thus, **all human structures and organisations to-date, such as government, banks, payment systems, justice systems, medicine, etc., were created by people with the unwritten assumption that people are perfect** - as this is explained more comprehensively by the web page named [humanity.htm](#). On the other hand, the high imperfection of people build into them by God, causes that with the elapse of time all these structures and organisations get corrupted and cease to work correctly. Therefore the humanity must now start to build from the scratch its all structures and organisations with the completely opposite assumption, namely just that **"people are maximally imperfect"** - as this is explained in totaliztic web pages named [partia totalizmu uk.htm](#) and [humanity.htm](#). In turn this new assumption is to allow people to build into these structures and organisations the required "protection measures" which are to make impossible their corrupting by highly imperfect people.

The presentation of goals and motivations for which God in the intended manner created people as highly imperfect creatures, is contained in several different totaliztic publications. For their examples it is worth to look e.g. at the introduction of the web page named [parasitism.htm](#), and also to items #C2 and #C3 of the web page named [humanity.htm](#).

#B3. The "pursue of knowledge" is NOT possible when people do NOT fulfil conditions and requirements known to us under the name of "morality" - which God defined for the humanity in content of

"holy books":

In order people could assist in the "pursue of knowledge", it is necessary that they live in the community which citizens fulfil a whole array of conditions and requirements. These conditions and requirements in present times are known under the general name of "**morality**". But because of human imperfections, especially their not-too-high intelligence, and also their arrogance, self-admiration, liking their own imperfections, etc., that make impossible to discover and to implement these conditions and requirements, God passed them to people with the content of "holy books". (The most known, and in practice the most useful, example of just such "holy book" given to people by God and containing the information on conditions and requirements which people must fulfil, is the Christian [Bible](#).) But in order to not take away from people their initiatives for the "pursue of knowledge", these "holy books" explain only "**what**" people must fulfil. In turn working out and answering "**why**" and "**how**" these conditions and requirements must be fulfilled, God left to people to work it out by themselves - as this is done, amongst others, by the "totaliztic web pages" (in this number also is doing this web page). The most vital amongst these conditions and requirements required from people by God to effectively they fulfil the goal of creation of the humanity (i.e. to effectively "pursue of knowledge"), include, amongst others: **(1)** and exact knowledge which behaviour is "moral" and which is "immoral", **(2)** understanding that **every immoral action is severely punished by God** (though, to NOT deprive people their "free will", this punishment of immorality and rewarding morality God is forces according to the so-called "canon of ambiguity" described below in item #C1 - means in the manner difficult to unambiguous noticing by many people), **(3)** continuous effort to act mainly morally in everything that one does (means act as this is recommended by the [philosophy of totalizm](#)), **(4)** awareness when in our lives we act immorally and effort to avoid repetitions of this immoral acting, and **(5)** being aware of own imperfections and continuous putting effort to eliminate these imperfections.

There is no doubt, that conditions and requirements imposed onto people by God and known currently under the general name of "morality", are hugely vital for the [philosophy of totalizm](#). Therefore, their discussions from various points of view are carried out in a number of totaliztic publications. Examples of these discussions can be found, amongst others, in item #D3 of the web page named [morals.htm](#), or in practically the entire web page named [bible.htm](#). The attribute of these totaliztic discussions of the topic of "morality", which attribute distinguishes them from the presentation of "morality" by present religions and by official science, and thus which makes the [philosophy of totalizm](#) to be "unique" on the world's scale, is that totalizm provides also answers to questions "**why**", "for what reasons", "how", "from what it stems", "what facts confirm this", etc. Means, totalizm explains these aspects of "morality" which God left to people to works them out by themselves, and which neither the religions, nor so-called "atheistic orthodox science" does NOT want and is NOT able to explain to people. So just because of this one reason it would bring huge benefits to every person, if he or she reviews totaliztic publications.

But if people walk away from the moral behaviours, as due to the "errors and

deviations" of the old so-called "atheistic orthodox science" recently happens to the present human civilisation, then the "pursue of knowledge" becomes impossible. This happens because immoral communities and immoral people are tormented by various disturbing trends, the best examples of which include the so-called "**curse of inventors**" and "**inventive impotency**" - referred already above in item #B2 and described on numerous totaliztic web pages, e.g. in item #B7.1 of the web page named [seismograph.htm](#). These trends cause, that the "pursue of knowledge" becomes then completely impossible. Thus, such immorally acting community ceases to fulfil the goal for which it was created by God. As such, it must either be corrected by God's intervention, or must be destroyed and replaced by a new one.

#B4. Unfortunately, selfish and irresponsible actions of the "atheistic orthodox science", resulting from its intention to maintain its "monopole for knowledge", devaluate human struggles with own imperfections, permanently parting people with morally correct behaviours and pushing them into claws of the philosophy of parasitism:

A this is described more comprehensively on the web page named [humanity.htm](#), one amongst most serious human imperfections is their **tendency to form monopoles**. In fact all human institutions with the elapse of time try to become another "monopole". In turn, when they already are such a "monopole", then they cease to serve to the goal for which they were originally established - thus acting to the detriment (instead to the benefit) of the humanity. One amongst such institutions, which already transformed itself into an absolute "monopole", while as such a monopole it already started to act towards the detriment of humanity, is the "official science" - by some people called the "atheistic orthodox science" (i.e. this old science which is practiced in schools and universities, and which we learn as part of our education). Indescribable evilness of this "monopole for knowledge" of the old "atheistic orthodox science", and also a simple manner with which the humanity may neutralise this evilness due to official establishing a competitive new "totaliztic science", is described widely on a number of totaliztic web pages, e.g. in item #C1 of the web page named [telekinetics.htm](#) or in item #A2.6 of a separate web page named [totalizm.htm](#). Therefore I am NOT going to discuss this matter here.

In turn the "monopole for knowledge" of the old "atheistic orthodox science", in combination with the evil inducing action of human imperfections, is detrimental to the humanity on a number of ways. One amongst most destructive such ways is that **the science devaluates the significance of people's struggle with own imperfections, thus convincing humans that immoral behaviours are OK, and thus that immorality should be fight out nor be a reason for someone's shame.** In accordance with this devaluation, almost everything that in past people knew jolly well that is a decisive example of immoral action, orthodox scientists transformed in such a manner, that now many people consider it to be correct and desired way of acting. Let us indicate here several examples. And so, the excessive greed, today according to economic sciences is just a manifestation of "management capabilities" and "initiatives". In turn all forms of cheating, depending on who is the cheater, are described as an expression of "political initiatives", "computer capabilities", "wooing of opposite sex", etc. Inability to such control own imperfections, that one is able to live with a given husband or with a given wife, is called a "divorce" and considered a kind of a "proof of popularity", "path to prosperity", or even a "sport". The abandoning of others in trouble and depriving them means of survival, depending on who is taking a decision of abandoning and depriving, is called a "restructuring", "economisation", or "necessary unemployment" and consider to be normal "tools of economics". Starving poor is called "competitiveness" and "market mechanisms". Official assigning all rights to these people who can afford more expensive lawyers is called "justice". Upbringing and disciplining youngsters with a rod is called "abuse". Aggression and killing innocent is called "defence". Etc., etc. In the result, in present times the humanity become almost as immoral as inhabitants of biblical cities of Sodom and Gomorrah. **But opposite to biblical Sodom and Gomorrah - whose inhabitants were aware of own immorality, present people ceased to know the depth of own moral fall-down that they already reached.** Therefore, already now they initiated the unstoppable slipping down into depths of the **philosophy of evil parasitism** and without receiving an effective "teacher of morality" from God (of the kind of Antichrist described on this web page), their moral fall-down and destruction they will NOT be able to stop just by themselves. To summarise the above, due to the introduction of various "scientific justifications", which reinterpreted immoral behaviours into activities supposedly correct and allowed, the humanity lost its "moral compass" and presently ceased to know what is "moral" and what is "immoral". In turn, after the lost of this "moral compass", the humanity is unable to maintain the moral behaviour that is required from it in order to fulfil God's goals. Thus, as such, **the humanity becomes expendable.** So if God does NOT send an effective "teacher of morality" to the Earth (such as Antichrist described on this web page), then it can even happen, that God will be forced to completely remove the humanity from the Earth and to create someone (or something) completely different in its place.

Of course, this old "atheistic orthodox science" is very wrong in its re-evaluation of human imperfections and in justification that immoral behaviours are acceptable. Although from the "a posteriori" approach to research of this old "atheistic orthodox science", and also from the human point of view, immoral behaviours may look as if they are OK, from the point of view of **God** immoral

behaviours still remain intolerable because they disallow to accomplish superior God's goals. And we must remember, that God has the power to destroy the humanity - if this instead of assist in his quest for knowledge, starts to obstruct his intentions. For this simple reason, **God's guidelines for moral behaviours of people are non-negotiable, and thus whether people like them, or NOT, they must obey these guidelines, or their rebellion against God is to finish with a disaster.**

An excellent example of fairly recent abandoning of fights with one amongst most socially destructive human imperfections, which abandoning perfectly illustrates the complete lack of understanding of moral principles by the old "atheistic orthodox science" and an absurd deviation from these principles, are stands of various sciences towards "**homosexuals**". Atheistic scientists so twisted the true definition of "morality" provided in item #B5 of the web page named [morals.htm](#), that now without anyone's opposition they can tell people that this imperfection "is just a private matter of given people". As such, it can be ignored and in the name of supposed "rights" to "freedom" and to "privacy", people can practice this immorality in the form of open homosexual behaviours. (Unfortunately, these supposed "rights" are understood wrongly by that old science, because they undermine the fundamental principle that "**good of all outweighs good of individuals**".) However, the acceptance of open homosexual practices stripped from feeling of any guilt, causes huge social harm. For example, the approval of an open satisfying of homosexual desires, cumulatively increases the number of people who decrease their moral standards below the "critical threshold of imperfection" described in item #B2 above. After all, people always compare restrictions that are imposed onto them, with restrictions imposed onto other people. If in turn they discover, that other people do NOT obey one kind of restrictions, then these who compare immediately cease to obey restrictions that were imposed onto them. For example, if homosexual couples are allowed to marry legally, then why it is NOT permitted e.g. to "euthanasia" ill oldies and parents, kill the neighbour whom one does NOT like, etc. This in turn undermines the "moral stability" of the entire given community, fast pushing it into claws of the extremely dangerous [philosophy of parasitism](#). Giving to homosexuals rights to practice their deviation openly disturbs also the criteria of public decency. After all, if homosexuality is legal, then in present times deprived of barriers, too-amorous homosexuals feel free to "play" in various public places, such as restaurants, pubs, parks, streets, etc. - for an example of just such a situation see the article "Bar owner supports worker who asked 'too amorous' gay pair to leave" from page A3 of the newspaper [The New Zealand Herald](#), issue dated on Tuesday, April 24, 2012. On the other hand, for many normal people such mutual "play" of homosexuals represents an exceptionally disgusting thing. (For example, I would NOT be able to eat a meal in a restaurant, in which some homosexuals amorously kiss each other - as such a behaviour for me is a top of disgust.) Homosexual couples are also deprived of everyday live interaction with opposite sex - this in turn holds back their process of learning human imperfections, self-perfecting and increase of own morality. The practicing of homosexuality usually is also linked to simultaneous practicing of a range of other immoral behaviours, e.g. drug abuse, addictions, frequent changes of sexual partners, carrying out sexual intercourses in parks and public

toilets, etc. As such, it is one amongst "motors" which propel mechanisms of spread of evil and moral decay amongst people - thus causing inestimable social harms. These harms are additionally increased by the escalation of compromises and immoral requests which the official approval of homosexual marriages releases and induces. After all, already now homosexual couples try to have the right to upbringing next generation of humans. In this way they deprive this next generation rights and chances to have a non-deviated shaping of their psychics, and to experience a balanced upbringing. In the result, e.g. children brought up by homosexual couples of lesbians are deprived of fatherly discipline - i.e. become **"groomed without father"**. In turn such fatherly discipline is absolutely necessary for development in these children the ability to listen to voice of their own conscience - as this is explained in item #G4 of the web page named [will.htm](#). This in turn, according to explanations from items #G1 and #G3 of that web page named [will.htm](#), subjects such children to a significant danger of premature death in a relatively young age. Homosexual couples also try to get a right to form religiously blessed marriages. This in turn is to lead to even further corruption of religions and the departing of religions from principles that were issued to them by God (this process seems to already be dominating some religions, e.g. Anglican Church). To all this one should also add the high lack of hygiene in homosexual acts, caused by the unnatural manners of having sex - this in turn spreads various dangerous diseases (like AIDS) which later must be healed and compensated at the cost of entire society and taxpayers. So if one considers the matter thoroughly, the homosexual behaviours are NOT just "private matters" of given people (as the limited with their "horse blinkers" on eyes and deprived of competition, old "atheistic orthodox science" managed to convince people), but a **serious social illness** which corrupts fast the moral and social foundations of the entire human civilisation. Not without vital reasons God decisively commanded in the Bible, quote: **"If a man lies with a male as with a women, both of them shall be put to death for their abominable deed; they have forfeited their lives."** (Leviticus 20:13 NAB)

Similarly like all other human behaviours which are contradictive to God's commandments, also **"homosexuals" are really severely punished by "premature deaths"** - accordingly to the **principle of "extinction of most immoral"** described, amongst others, in item #G1 from the web page named [will.htm](#). Of course, the serving of this punishment of "premature deaths" is carried out in a highly "discrete" manner which does NOT deprive other people of their "free will" (in present times such a "discrete" acting is a standard method of God's actions - as this is explained in item #C2 from the web page [tornado.htm](#)). In spite of this "discreteness" of their deaths, if one analyses the age in which die individual homosexuals, then it turns out that this age is lower than the average age to which "normal" members of a given community live. (Approximate value by which it is lower, probably corresponds to a level of negative influence that a given homosexual exerted with his or her behaviour onto the rest of society.) For example, the first American woman-cosmonaut, which lived in a lesbian relationship for the last 27 years of her life, died on cancer at the age of 61 - for details see the article "New debate in wake of astronaut's coming out" from page #B3 of the New Zealand newspaper [The Dominion Post](#), issue dated on Monday, July 30, 2012.

In order to extend the above information it is worth to look also to items from #B1 to #B4.4 on the web page named [mozajski uk.htm](#).

#B5. When people abandon moral behaviours, God is forced to initiate on the Earth His "procedures of the restoration of morality":

These "procedure of the restoration of morality" can take various forms. Their most drastic examples are described in the Bible and take the form of a total annihilation of immoral communities through e.g. a flood or burning (like that served to Sodom and Gomorrah). Highly educational example from the [Bible](#) - which indicates to the highly immoral communities how they may avoid being totally wiped out by God, is the fate of Biblical city of Nineveh. In turn present examples of the use of various "God's methods of persuasion" - means punishing immoral communities and immoral individuals (e.g. with cataclysms), are described, amongst others, in items #C5 to #C6 from the web page named [morals.htm](#).

Generally speaking, from the to-date research completed by the "totaliztic science" it appears, that God introduced at least two different principles on which His "procedures of the restoration of morality" are based. **The first God's principle of the restoration of morality to the Earth is based on the self-regulation, while the second one is based on the direct God's intervention.** Examples of principles of the restoration of morality based on the "self-regulation" are described in item #B3.1 of the web page named [mozajski uk.htm](#) and in item #T3 of the web page named [humanity.htm](#).

One amongst God's "procedures of the restoration of morality" that are based on the direct "God's intervention", boils down to the "**sending of cataclysms**" onto these communities which abandoned the path of moral behaviours, and on the "protection from cataclysms" of these communities which act morally or which adopted to their ranks so-called "10 righteous" that provide others with illustrative "examples of moral behaviours". Examples of descriptions of cataclysms which destroyed communities that promoted immoral behaviours are described in items #C6 and #C7 of the totaliztic web page named [seismograph.htm](#) and in items #P5 to #P7 and #R1 to #R7 from the totaliztic web page named [quake pl.htm](#). In turn examples of the communities which are "protected from cataclysms" because they promote morality, are described in item #I3 and #I5 from the web page named [day26.htm](#) and in items #I3 to #I5 of the web page named [petone pl.htm](#).

Another "procedure of the restoration of morality", based on the direct "God's intervention", boils down to sending to the Earth special "teachers" - which most commonly known example is gently teaching Biblical Jesus. But, as this web page is to explain this, the function of a similar "teacher" is to also fulfil Antichrist -

only that he is to teach people through the use of extremely painful for them examples of behaviours.

Part #C: Sending to the Earth of a "teacher of morality" - as one amongst most effective methods of restoration of morality by God:

#C1. How the so-called "free will" and "canon of ambiguity" limit methods of God:

The "pursue of knowledge" by humans is only possible when people have the so-called "free will" - as this is explained more thoroughly in item #C1 of the web page named [tornado.htm](#). After all, if each time when someone does something that disagrees with the God's wish, God bombarded the back-side of this person with series of lightings, then people would be afraid to do anything from their own initiative - including activities that "pursue the knowledge" (i.e. as this is illustratively explained e.g. in item #B2 on the web page named [soul proof.htm](#) or in item #D2 on the web page named [changelings.htm](#), while it was repeated in that item #C1 from the abovementioned web page named [tornado.htm](#)). Thus, in order to NOT takeaway from people this "free will" with His actions, God was forced to adopt in His activities the so-called "canon of ambiguity" described more comprehensively in item #C2 of the web page named [will.htm](#). But the consequence of adopting this canon is, that everything that God does, He must do in sufficiently ambiguous manner, so that every person can explain this to himself or herself in a different manner which agrees with his or her view of the world. Examples how God accomplishes just such significant ambiguity are described, amongst others, in item #C2 of the web page named [tornado.htm](#).

#C2. Teaching of morality with an "indirect method" through illustrative (although discrete - so that it do NOT take away "free will") rewarding of moral people and

punishing immoral ones:

A best example of a discrete (i.e. agreeable with the "canon ambiguity" described above) way of "punishing immoral people" which does NOT deprive them of their "free will", are so-called "cataclysms" - e.g. [earthquakes](#), [tsunami waves](#), [landslips and mudslides](#), [hurricanes](#), [tornadoes](#), etc. As this is explained and documented on numerous examples from totaliztic web pages devoted to cataclysms, e.g. the web page named [seismograph.htm](#), cataclysms almost exclusively affect communities and individuals which deserved this due to their especially immoral behaviours. Descriptions of other methods of God's rewarding for morality and punishing for immorality, are provided in item #B2.1 from the web page named [mozajski_uk.htm](#).

#C3. Teaching morality with a "direct method" through sending to the Earth an "exceptionally moral" teacher (e.g. Jesus):

As this is explained in items #G2 and #G1 from the web page named [prophecies.htm](#), the arrival of just such a teacher to Christchurch in New Zealand in 1999 was foretold with a divine revelation. Unfortunately, the level immorality that the humanity already reached, make it impossible to send to the Earth such an "exceptionally moral" teacher. After all, his "exceptionally moral" behaviour would NOT allow him to defend himself from the human mischief and nastiness. In the result, such an "exceptionally moral" teacher would finish similarly like Biblical Jesus - i.e. He would become lynched by angry mob (as this is more extensively explained in item #G3 of a different web page named [prophecies.htm](#)).

#C4. Illustrative teaching of morality with the method of an "awkward fellow" by sending to the Earth an "exceptionally immoral" teacher of morality (foretold to us under the name of "Antichrist"):

Item #B7.2 on the web page named [seismograph.htm](#), and also item #C3.4 on the web page named [morals.htm](#), explain to us on the example of an "awkward fellow" from the Polish army, that teaching of anything can be carried out almost equally effectively in an "easy way" by showing the best example, or in

a "hard way" by showing the worst example (with simultaneous realizing then that "this is how it should NOT be done"). After all, no-one managed to teach the humanity how to behave morally in an equal fast, effective, and permanent manner as it was done e.g. by Hitler, Idi Amin, Pol Pot, Gaddafi, or every other tyrant. Thus, if God is NOT able to send to the Earth an "exceptionally moral" teacher with attributes of Biblical Jesus, or if God sends (or already send) such a teacher - but people reject Him (or already rejected), then God may decide to send to the Earth an "exceptionally evil teacher". After all, such an "evil teacher" also will effectively illustrate to people why they are NOT allowed to behave immorally. In addition, the freedom of use of his supernatural powers for causing evil and destruction, allows him to very effectively defend himself from human nastiness and vindictiveness. Thus, such an "exceptionally evil" teacher of morality with supernatural powers will NOT be lynched by angry mob - as would be lynched at present e.g. Second Jesus. Thus it seems that it is to be him this long foretold to people "Antichrist".

Part #D: What are consequences of the fact, that in the light of present laws, privileges, and habits of people, almost all "exceptionally moral" actions of a being such as Jesus, would be declared illegal and punishable by law:

#D1. Let us notice, that almost everything "exceptionally moral" that was carried out by Biblical Jesus, in present times turns out to be illegal, punishable by law, making angry someone influential and vindictive, etc.:

Exact explanations of this shocking fact on numerous examples - especially so selected that they sound humorously and due to this they try to NOT offend anyone, was presented in item #G3 of a separate web page named [prophecies.htm](#). If someone do NOT believe me, and do NOT wants to interrupt the reading of this web page by looking into that abovementioned item #G3, then I propose to consider what would happen with a "teacher" which would gather

crowds on streets due to his "miracles" in order to then publicly teach these crowds everything that Jesus taught his disciples, means e.g. that "homosexuals" are sinners and their sex lives are actually crimes against the society, that women have the duty to be servants of their husbands (i.e. not competitors or enemies of men), that children should be taught and disciplined with rods (notice here that there is a decisive difference between disciplining and abusing of children - to which abuse no-one who acts morally is to resort), that excessive greed at the cost of other people (e.g. own workers or inhabitants of other countries that one exploits) is punished by God, that politicians which deprive of bread their nations deserve to roast in hell, that scientists who today are famous and receive international rewards in reality are blocking the progress of humanity and one day they become doomed, etc., etc.

#D2. The present qualifying of exceptionally moral behaviours of Biblical Jesus as illegal and deserving punishments, practically means that also in present times an "exceptionally morally acting" messenger of God would again be lynched by mob:

There are shocking consequences to the fact, that almost every "exceptionally moral" action of such a being as Jesus, in present times would be illegal and punishable by law. After all, being unable to defend himself from the human nastiness, stupidity and vindictiveness, and simultaneously acting openly against prevailing laws and "trotting on toes" of numerous highly influential people, such Second Jesus would again be killed by angry mob. But this time his death could NOT be justified and forgiven - as this happened with Biblical Jesus. Thus in the result of his killing, God would be forced to carry out an example of drastic punishment - e.g. by destroying the almost entire humanity. However, the entire skill of "pursue of knowledge" boils down to finding a way in which the humanity can be turn back into the path of moral behaviour, not to generate a reason to destroy the entire humanity (after all, the destruction is easy - difficult is only the process of building).

The explanation of the shocking facts discussed here, but from a different prospective, is presented in item #G3 of a separate web page named [prophecies.htm](#).

#D3. Since God is unable to send to the Earth a teacher that would act "exceptionally moral" - similarly like Biblical Jesus, means that in order to restore morality to the Earth, God is forced to send a teacher with attributes of Antichrist, which will illustratively teach people morality with the use of "awkward fellow" method:

Motto: "These ones who would lynch Jesus, receive Antichrist."

Unfortunately, the human morality continually decreases. Already soon it is to reach the level which induces anarchy and self-destruction. Thus fast approaches the time to the Earth, when "drastic measures" are to be unleashed, and the "correcting of human morality" is to be initiated.

The growing need to not-too-distant sending to the humanity a "teacher of morality" with attributes of Antichrist, is also explained on numerous examples in item #G3 of a separate web page named [prophecies.htm](#).

Part #E: So what are consequences of the fact, that with its immoral behaviour the humanity "asks for" sending Antichrist to the Earth:

#E1. If we carefully look around, then it becomes obvious that the humanity already entered the period of "asking for" sending Antichrist to the Earth:

As this is documented in item #G3 of the web page named [prophecies.htm](#), the morality of almost entire humanity is currently much lower than it was in times

of Jesus. In fact, the humanity fast approaches the level of immorality which in the [Bible](#) was described to cities of "Sodom", "Gomorraah" and "Nineveh".

#E2. God already warns us in various ways, that His patience is almost exhausted:

One amongst such warnings, taking the form of a highly symbolic "resurrection" in meaningful circumstances of a so-called "bird Jesus" - which walks on the surface of water, is described in item #G3.1 of the totaliztic web page named [prophecies.htm](#) and in item #F4.1.3 of the totaliztic web page named [stawczyk_uk.htm](#).

#E3. The humanity has currently a choice: it either by itself changes its philosophy and its behaviour into a more moral one, or soon God is to react with something rather very drastic - e.g. with sending Antichrist to us:

If we would compare the humanity to something, it is currently like a speeding train just before a point where its rails are finishing. Although theoretically speaking the humanity has the choice to either change its philosophy and behaviours, or to pay the bill for its immorality, in fact almost no-one takes any notice of warnings that are given to us. So it looks that God soon will be forced to do something really drastic. In my opinion the arrival of Antichrist to the Earth would be the least evil that the humanity can experience. Much worse evil would be the mass death of people foretold by old prophecies described in item #H1 of the web page named [prophecies.htm](#) - according to which prophecy our planet is to be depopulated so much, that "man will kiss the ground when see on it footsteps of another man".

Part #F: What is known about Antichrist:

#F1. What encyclopaedia writes about Antichrist:

Before I proceed with the main explanations of this page, I firstly would like to briefly remind what popular sources of information state about Antichrist. Here is a brief quotation [1#F1] from page 60 of volume 2 (Ang-Az) of "The Macmillan Family Encyclopaedia", 1989 by Grolier Inc., ISBN 0-333-499700:

"Antichrist is the designation for a cosmic power that opposes Jesus Christ. The Antichrist, an eschatological figure, is expected to come at the world's end to deceive and and lead many followers of Christ astray. According to Christian literature, he will be defeated in the final conflict between good and evil at the SECOND coming of Christ.

The term Antichrist is used in only two New Testament books, 1 John (2:18,22, 4:3) and 2 John (7). These texts state that the Antichrist has come and is active in those who deny "that Jesus is the Christ". In other parts of Scripture the concept is applied to a cosmic reality in conflict with the resurrected Christ or to a historical representative of such a power who will be in ascendance before the end of time.

Although the term Antichrist is strictly Christian, similar concepts are expressed in ancient Persian and Babylonian mythology. The earliest Jewish antecedent is the reference to Gog and Magog in Ezekiel 38-39."

On page 237 in volume 7 (E) of the same encyclopaedia [1#F1] there is additional explanation: "Eschatology, a term of Greek derivation meaning literally "discourse about last things", typically refers to the Judeo-Christian doctrine of the kingdom of God and the transformation or transcendence of history."

In turn the [2#F1] "The Cassell dictionary and thesaurus", 1996, ISBN 0-304-35004-4, page 47, explains, quote: "Antichrist: (1) a personal antagonist of Christ spoken in the New Testament. (2) an opponent of Christ."

#F2. What most people know about Antichrist:

Let us summarise here what most people already know about Antichrist. The word "Antichrist" originates from the Greek language, and it has two meanings. The first meaning is "against Christ". This is why people devalued the true meaning of this word, by using it to describe numerous primitive antichristian atheists or pagans (like members of the "cult of Satan") who openly act against Christ. But there is also the second doomed meaning of the same word. It means "in place of Christ". Thus meaning is used to describe just a single, unique evil creature, which is going to arrive in the last period in the present human history, and which is to "take a place of Christ", or "impersonate Christ". This evil creature is going to be a "personal enemy of Christ", because by impersonating Him, by taking His place, and by deceiving countless numbers of His followers, it actually

destroys effects of the work that Christ completed for the good of human race. This web page is considered exclusively with this single, final, and unique evil "personal enemy of Christ", who is going to come to Earth in order to "take place of the real Christ", and about the deceitful arrival of which we are being warn repetitively by the Bible.

A popular knowledge about Antichrist states that the main goal of this evil creature is to spoil work of God. This is why his name is "Anti Christ" - means "a personal enemy of Christ, who is going to stand against and try to destroy all this moral contribution to our civilisation that was created by Jesus Christ". Translating this into present language, he arrives to Earth in order to destroy believes in God, existing religions, to create completely atheistic societies, etc. According to prophecies he is going to come to Earth at the beginning of this millennium. This means that such arrival should happen within a few nearest years. With his arrival, or with his person, somehow the triple digit "6" is going to be affiliated. This means that some number which is assigned to him will read "666" - e.g. there was a possibility that perhaps he would arrive on 6 June 2006 - fortunately this did not happen, or he is going to impersonate a God the name of which has 6 letters, e.g. Buddha, or he will fast like this God for 6 months, and during this fast he will induce 6 miracles or will publicly subdue 6 venomous snakes, etc. - for more details see item #H2 below on this web page. After arriving to Earth, he is going to create a huge political empire. According to prophecies, this empire is going to span almost a half of our planet. There are various opinions about which present countries are going to be included into this empire. However, most frequently a speculative list of such countries include: Israel, the entire former Western Europe (as the opposite to the former communistic Europe, from which only some countries supposed to be included), Poland, Czech Republic, Slovakia, Hungary, Turkey, Canada, USA, Panama, South Africa, Liberia, Uganda, Ethiopia, Australia, New Zealand, Fiji, Philippines, Hong Kong. Antichrist is going to have an absolute political power over this huge empire. This means that he is going to be considered by everyone to be an absolute ruler and a political leader of his entire empire. He is going to produce numerous "miracles" and apparent "healings". Because of these spectacular "miracles" and "healings", he is going to claim to be God, and many deceived people are going to worship him. He is going to rule with an iron hand. For example, all citizens of his empire are going to be surgically fitted with a personalised identification chip ("mark of the beast"), which is going to be necessary for every possible activity. Even buying an ordinary bread will be impossible without this chip. However, in spite of enormous powers Antichrist is NOT going to do any good. Actually he is going to bring a lot of destruction, damage, and suffering to Earth and to his people. People under his rules will NOT be happy or safe. He will instigate a lot of wars. Fortunately, in the final battle, which supposed to take place near Armageddon in Israel, he is going to be defeated by joined forces of the remaining part of the world which in the meantime gets united against him. Near the end of his reign this remaining part of the world is going to represent forces of good and morality.

More details about Antichrist is provided in subsections A3 and A4 from volume 1 of the [monograph \[1/4\]](#) by Dr Jan Pajak, entitled "Advanced Magnetic Devices", Wellington, New Zealand 2006, ISBN 0-9583727-2-1. In order to

download this monograph free of charge to your computer, you only need to click on one of the web page that in "Menu 4" from the left margin are marked as [Text of \[1/4\]](#), and then click on the volume which you wish to download.

#F3. What the Bible says about Antichrist:

Let us remind ourselves what the Bible says about Antichrist. Well, it clearly states that Antichrist most probably is going to claim to be a God or a prophet (e.g. Second Buddha, Second Jesus Christ, etc.). For example consider the following verses from 2 Thessalonians 2,3-4: "Do not let anyone deceive you in any way. For the Day will not come until the final Rebellion takes place and the Wicked One appears, who is destined for hell. He will oppose every so-called god or object of worship and will put himself above them all. He will even go in and sit down in God's Temple and claim to be God." The above states quite clear, that Antichrist is to impersonate a God, e.g. Buddha, Jesus, etc. (The expression "Wicked One" from the above quotation can be interpreted as any human-like "creature", means a creature which originates from the same family as humanity - e.g. an "UFO-naut" from the race that looks identically to people.)

The Bible states also that Antichrist will deceive people by performing various miracles and wonders. So he not only is going to claim to be a god (e.g. Buddha, Jesus, etc.), but he is also going to mimic a god with his behaviours. This practically means that Antichrist is to amaze and deceive people with his false miracles and healings. As an example see the following verses from 2 Thessalonians 2, 8-10: "Then the Wicked One will be revealed, but when the Lord Jesus comes, he will kill him with the breath from his mouth and destroy him with his dazzling presence. The wicked One will come with the power of Satan and perform all kinds of false miracles and wonders, and use every kind of wicked deceit on those who will perish. They will perish because they did not welcome and love the truth so as to be saved."

The Bible tries to warn us in many different ways (although always allegorically in order to leave for us the final decision and in this way to NOT deprive us of the free will) about the manner in which Antichrist is to arrive to Earth. For example, it reminds us an old truth, that in order to deceive people, usually evil tries to impersonate good (i.e. frequently wolfs wear sheepskins). Here are appropriate verses from 2 Corinthians, 11,4.13-15: "Those men are not true apostles - they are false apostles, who lie about their work and disguise themselves to look like real apostles of Christ. Well, no wonder! Even Satan can disguise himself to look like an angel of light! So it is no great thing if his servants disguise themselves to look like servants of righteousness." To summarise above, we should not take someone's words as the measure of the classification, but we need to look at actions. After all, **devils always pretend to be angels.**

#F3.1. We should trust words of the Bible - after all, this holy book is authorised by God Himself (the

authorisation of the Bible by God is confirmed by many facts described on the web page named [bible.htm](#) - e.g. miraculous attributes of the text of Bible, timeless actuality, "Living Word", "Code of Bible", the formulation which does not deprive people of their free will, absolute correctness which stands up above the errors of interpretations by people with limited knowledge, etc., etc.):

Motto: "There came a man who was sent from God; his name was John. He came as a witness to testify concerning that light, so that through him all men might believe. He himself was not the light; he came only as a witness to the light. The true light that gives light to every man was coming into the world. He was in the world, and though the world was made through him, the world did not recognize him. He came to that which was his own, but his own did not receive him. Yet to all who received him, to those who believed in his name, he gave the right to become children of God — children born not of natural descent, nor of human decision or a husband's will, but born of God. The Word became flesh ..." (Quotation from the Biblical Evangel of St. [John 1:6-14.](#))

The majority of people considers the Bible to be a kind of old-folks stories or fables from antiquity - which do not have any links with our present life or with today people. But it turns out that they could not be more at wrong. One must remember, that the true author of the Bible is God himself. In turn God is the master of time. Actually God invented and implemented "our" kind of time, means "software time" - which prevails only in the physical world and the elapse of which can be reversed backward. (Such a "reversible" software time is described more comprehensively on separate web pages about the [Concept of Dipolar Gravity](#) and about [time vehicles](#).) So the Bible that God has written has been formulated in such a manner, that it rises to the timeless actuality, and that it relates to the life of every person. In fact, in many countries of the world an utilization of the so-called **Living Word** of the Bible has spread amongst believes. This Living Word is considered by them to represent a returning reply of God for the most vital question which bothers them and which they asked God in their thoughts. This Living Word is received by opening the Bible at purely random (accidental) pages, and reading the text "as it goes". At some stage words that we read begin to "stand up" rapidly from the pages of the Bible, and they hit us that they are a reply for the question that bothers us. The feeling which then accompanies these words is very similar to the feeling which one gets from the conscience, and which informs us that what is moral and correct, and what is immoral and forbidden. What is the most shocking, these words are going to relate directly to our present times and to our current situation. Just such words of God hitting us and passed back to us via the Bible, in some countries are called "Living Word". An example of such a Living Word, which was passed to me in the middle of April

2007, is the quotation from the motto to this item.

"Living Words" are not the only extraordinary aspect of the Bible. As the reader is probably aware, the Bible has coded inside a whole array of secrets. One of these is the so-called Bible Code which not long ago was a subject of very vivid discussions. The Bible contains also various information coded into its text, of the type similar to messages which one can hear if one carefully listens a tape running backward. Furthermore, the scripture is formulated in such a manner, that **the content of the Bible does NOT take away free will from anyone**. For example, if someone does NOT want to believe in God, then he or she is going to find in the Bible whatever is looking for - for example an excuse to not believe. If someone wants to believe, then the Bible gives to him evidence which he or she needs. There is no even a single statement in the Bible that would be contradictive to the findings of totalizm and the Concept of Dipolar Gravity - although many enemies of totalizm and the Concept of Dipolar Gravity try to imply this to other people. After all, the only thing corrected by totalizm and by the Concept of Dipolar Gravity, are errors in manners on which individual people, or entire institutions, interpreted Words of God or the meaning of reality that surrounds us. But we should not be surprised by the necessity of such corrections on erroneous interpretations. After all, these interpretations were formulated by people (who, as we know, can be wrong) in conditions when these people had no access to such a perfect "key to truth" as is the Concept of Dipolar Gravity and the philosophy of totalizm. Furthermore, one needs to remember also, that on Earth an entire band of doers of evil is operational, who puts a huge amount of their devilish energy into the deviating human understanding of truth. Also even a single word or sentence from the Bible is contradictive to another word or sentence from this Bible - if considered from the God's point of view (in spite that various UFO-nauts-changelings insist that they supposedly have found various errors in the text). What various "seekers of errors" overlook in the Bible is that it is their knowledge that is still limited and underdeveloped. Whatever from their point of view can appear as a contradiction, actually is an absolute truth from the God's point of view. They also overlook, that in order to NOT take away the free will from people, the Bible must look as if it is imperfect. After all, absolutely perfect look only these supposedly "holy books" which were written by UFO-nauts, when these UFO-nauts started on Earth subsequent ones amongst their evil religions. In turn such supposedly "perfect holy books" strip completely their adherers from the free will. In turn the Bible does NOT strip anything from anyone. It actually gives a lot to people - if these people find a will in themselves to extend their hands and ask for whatever they need.

The indirect authorization of the Bible by God himself causes, that the text of it maintains its actuality for all times, for every man, and for each topic. The Bible equally well relates to any past, to the presence, to tomorrow, to a distant future, etc. So it is worth to look into it. After all, these are words addressed to us and originating from the one who designed us, our life, our time, and our future.

Of course, many so-called "skeptics" may at this point start to deny: how God could authorize the Bible since it is written with hands and words of ancient people, and contains inside only thoughts and reports of these people. The reply is simple. God controlled thoughts and hands of these people, so that they pour onto the paper whatever God inspired in them. For me personally the manner in

which words of the Bible originated, resembles the manner on which occurred these single trails on the sand in the poem of an anonymous author entitled the "Footsteps in the Sand". Let us recall here the content of this poem. Here it is:

One night a man had a dream.

He dreamed he was walking along the beach with the LORD.

Across the sky flashed scenes from his life.

For each scene, he noticed two sets of footprints in the sand:

one belonging to him, and the other to the LORD.

When the last scene of his life flashed before him

he looked back, at the footprints in the sand.

He noticed that many times along the path of his life

there was only one set of footprints.

He also noticed that it happened at the very lowest and saddest times of his life.

This really bothered him and he questioned the LORD about it:

"LORD, you said that once I decided to follow you,

you'd walk with me all the way.

But I have noticed that during the most troublesome times in my life

there is only one set of footprints.

I don't understand why when I needed you most you would leave me."

The LORD replied:

"My son, My precious child, I love you and I would never leave you,

During your times of trial and suffering,

when you see only one set of footprints, it was then that I carried you."

The above should be complemented with the information, that there is already developed and published a formal scientific proof, accomplished with methods of mathematical logic, which states that **the Bible is authorized by God himself**. The full text of this formal scientific proof is provided in item #B1 of the separate web page about the [Bible](#). In turn next item #B2 of that other web page, presents a similar formal proof for the authorization of the Bible by God himself, but accomplished with a different physical method. Finally part C of that web page about the [Bible](#) presents in greater detail all these miraculous attributes of the text of Bible, which briefly were discussed in this item because they directly result from the authorization of the Bible by God himself, and thus which could NOT appear in books written by human authors.

* * *

In present times Bibles are inexpensive. So it is worth to buy one of them and to keep it handy at home. This is because it makes our life much easier. After all, we always can use it to consult God in some difficult matters - using this Living Word described above. But if we cannot afford buying it, then we can make use of one of these numerous organizations which give away [copies of the Bible for free](#). This is because every Bible is a Bible. No matter where it comes from, always God is the author of whatever is written in it.

In case the reader would like to check or study the Scripture, but have no a copy of the Bible at hand, below I listed **addresses of web pages, which provide online English texts from various versions of the Bible** (click on the site which you selected):

www.scriptures.com

quod.lib.umich.edu/k/kjv/

www.nccbuscc.org/nab/bible/index.htm

www.whatsaiththescripture.com

biberesources.bible.com

www.ibs.org/bibles/

bible.crosswalk.com

apologetyka.com

www.bibles.net

Here is an example how to find a verse from the Bible which you may choose to look up (click on this green link): let us see the quotation from the Biblical [Evangel of St. John 1:6-14](#).

#F4. What the new "totaliztic science" determined regarding Antichrist:

Both, on this web page, as well as on a number of other totaliztic web pages, is described a relatively new science called the "totaliztic science". (On this web page it is described e.g. in items #A1 and #B4. In turn descriptions of this new science on other web pages are provided, amongst others, in item #A2.6 from the web page [totalizm.htm](#), in item #C1 from the web page named [telekinetics.htm](#), in items #F1 to #F4 from the web page [god exists.htm](#), in items #B1, #K3 and #L1 from the web page [tornado.htm](#), and on several further web pages.) This new science researches the surrounding reality from the philosophically reversed approach than it is done by the to-date (old) "atheistic orthodox science". Namely, this new science researches the reality from the approach by philosophers called "**a priori**" - means which leads deductions **from cause to effects**, i.e. "from God - which is the original cause of everything, to the reality which surrounds us - which is the effect of highly intelligent actions of that God". (Notice that the old "atheistic orthodox science" researches the reality from the opposite philosophical approach called "**a posteriori**" - means "from effects to the cause".) This means that due to this "competitive" approach to research, the new "totaliztic science" managed to establish amazingly many facts on the subject of God, which facts turns out impossible to determine if God is researched from "a posteriori" philosophical approach of the old "atheistic orthodox science". In fact, as this is indicated by deductions presented in item #A2 from the web page named [healing.htm](#), this new "totaliztic science" is the first and still the only science on the Earth which carries out research of God with the use of modern scientific methods. (After all - as this is explained and justified in that item #A2, neither religions, nor the old "atheistic orthodox science", carry out scientific research of God.) So in this item I am going to explain "who", according to findings of that new totaliztic science, Antichrist is going to be.

The research of religious descriptions of future attributes of Antichrist, completed with methods of the new "totaliztic science", allowed to determine that Antichrist will be a so-called "bodily representation of God". What actually are these "bodily representations of God" - it is explained more comprehensively in items #D1 and #D3 from the web page named [newzealand visit.htm](#). In order

to summarise those items here in a few words, to control fates of the entire humanity more effectively, God continually sends to the Earth as many as several different kinds of his "simulations" of humanoid-shaped beings, which precisely carry out God's commands because their minds are directly linked to God's mind. These "simulated" by God creatures can receive various shapes, including shapes identical in appearance to typical people. Depending on the goal for which they were sent to the Earth, their appearance is slightly different. For example, such God's simulations sent to the Earth in order to intrigue people and induce their search for truth and knowledge, receive appearance of typical UFO-nauts, gnomes, fairies, imps, and also Yeti, Big Foot, "Nessie", etc. In turn similar "simulations" which are to mix with the crowd and direct actions of people, by the (Irish) folklore are called "changelings" - their slightly wider description is provided on the web page named [changelings.htm](#).

To summarise the above, from research of the "totaliztic science" stems, that **Antichrist in fact will be one amongst such "bodily representations of God"** (similarly like in past Jesus was such a "bodily representation of God"). Only that, opposite to Jesus, Antichrist will effectively "simulate" the personality which is "extremely evil" - similarly as in past such a "simulation" of "extremely evilness" personality assumed the being called "Uenuku" from the mythology of New Zealand Maoris - described in (3) and (4) from item #D1, and in item #D3, on the web page named [newzealand visit.htm](#). Antichrist will take appearance of an exceptionally handsome Earthly male. He will have in his disposal supernatural powers. However, in the initial phase of his stay on the Earth he probably will NOT reveal an open use of these powers (although near to the end of his rules he probably will demonstrate to people what he is able to do). His powers will mainly manifest by the fact, that his opponents and criticsers will always meet and eliminate fast some macabre kind of illness, crippled condition, or death.

#F5. Implications of the finding of the new "totaliztic science", that Antichrist (and also Jesus) is a "bodily representation of God" sent to teach people:

Motto: "Continuous presence of 'bodily representations of God' on the Earth, causes that every person many times converses directly with God, without being aware to whom he is talking."

In order to control events on the Earth more effectively, and also to continually inspire people for implementing the goal in which they were created (i.e. to "pursue knowledge" - for details see item #B1 from this web page), God continually maintains on the Earth an entire army of creatures, which the "totaliztic science" calls "bodily representations of God". Their totaliztic definition

states, that **"bodily representations of God"** are **bodily creatures which have the appearance of various God's creations (e.g. people, UFO-nauts, devils, angels, witches, Yeti, Nessie, etc.), but which minds are directly connected to the mid of God, thus which do NOT have their own "free will" - but think, talk, and do only whatever God commands them, which have powers equal to the power of God, and which display the "personality" that God gave to them for the most effective implementation of the goal in which they were sent to the Earth.** In other words, "bodily representations of God" are "simulations" which only look like various other bodily creatures that have their own personalities, e.g. like people, UFO-nauts, fairies, witches, Yeti, Nessie, griffins, animals, etc. Also they just make an impression as if they think and act in a manner similar to thinking and acting of bodily creatures to which their appearance is similar. But in fact the thinking, knowledge, and acting of these "bodily representations of God", is the thinking, knowledge and acting of God Himself, their knowledge of our most secret thoughts and history of our lives is equal to whatever God knows on our subject, their behaviour is the implementation of whatever God in a given moment of time wishes to manifest to a particular person or group of people, while our talk or interaction with them is actually the talk or interaction with God Himself. (For more information about their attributes and behaviour see item #F4 on this web page, and also see items #D1 and #D3, on the web page named [newzealand visit.htm](#).)

The most effective implementation of the goal for which people were created (i.e. "pursue of knowledge") requires that every person keeps so-called "free will". In turn keeping this "free will" would NOT be possible if every person was **sure** of the existence of God or sure of the existence and operation on the Earth of these "bodily representations of God". Therefore, in order to maintain people in the required state of **"uncertainty"**, and thus to maintain in people the "free will", the existence and the actions of both, God Himself, as well as these "bodily representations of God", are intentionally kept in eyes of people as "highly uncertain". It is because of such maintenance of this "uncertainty" that almost none amongst "bodily representations of God" reveals to people its true origins and character. It is also because of this reason, that everything that such "bodily representations of God" do, always is so implemented that similarly to acts of God it can be explained in at least 3 different manners - described more exactly in item #C2 of the web page named [tornado.htm](#). This human uncertainty about the existence and actions of such "bodily representations of God" causes, that almost every person in fact many times in his or her life talks directly to God via some amongst these bodily representations, but typically has no clue about this personal conversation with God. (Even if someone could explain to him or her, when, where, and in what circumstances such a direct conversation with God took place, still typically this person would NOT believe in the truth of whatever has happened.) After all, on the Earth God continually maintains an entire army of such His "bodily representations". This is because the mind of God works like a "multiprocessor computer" and is able to carry out countless processes at the same time (for more details on this topic see item #C6 on the web page named [prawda uk.htm](#)). Thus, God is able to simultaneously direct independent acting of a countless number of His "bodily representations". Most numerous amongst these representations belong to the category which by the folklore is

called changelings. Their task is to so control situation of humanity, that people are continually forced to "pursue" this knowledge which God seeks in a given moment of time. Another category of these bodily representations are UFO-nauts. Their task is to inspire progress of knowledge and creative searches in people. Still another category are religious and supernatural creatures. Their task is, amongst others, to maintain in people the belief in God and to communicate to them the God's commands. Least numerous are "**illustrators of morality**", such as Jesus was in past, while Antichrist will be in future. These appear in a given culture only once in the entire written history. Their task is to illustrate to people what requirements and commands God imposes onto lives of people. In order there is no doubt, that these requirements and commands (which they pass to people) in fact originate from God, this exceptional category of "bodily representations of God" does NOT hide that is send by God Himself and that it represents God on the Earth. (Unfortunately, many people with over-inflated egos try later to impersonate them.)

The finding of the "totaliztic science" that previously Jesus, while in the future also Antichrist, are "bodily representations of God", introduces for us various consequences, learning of which is in our vital interest. After all, they define how we should think, pray, act, behave, interpret their actions, what stand we should take towards statements and commandments passed to us by these representations of God, etc. Therefore, it is worth to know who these representations really are, what are their goals, how they act, etc. The knowledge on their topic is for us a kind of "close look at God Himself".

In spite that "bodily representations of God" display to people specific "personalities" (e.g. in case of Jesus - the "personality of a perfectly good human", while in case of Antichrist - the "personality of an evil human"), in fact their "personalities" are just carefully selected amongst a large number of these which God invented in order to give them later to individual representatives of a given category of His creatures (as this is described e.g. in item #B6 from the web page named god.htm), and which God just "simulates" to coincide with personality which supposedly is characterising a given His "bodily representation". Knowing this "personality", we know what "qualities" and "ideas" it supposed to impersonate for people, and thus what "attitude" towards it we have a duty to document for God. As we know, the fact that people are created as "maximally imperfect" (for more details on the subject of human imperfection see item #B2 from this web page), causes that those more egocentric humans use every opportunity and every detail, to form their own "empires", to distinguish themselves from other people, to demonstrate their own superiority over other people, to gain power over others, to accumulate wealth, etc. For example, it is enough that such an egocentric person finds a different word with which somewhere God is called, and he already creates own religion which starts to claims that is better from all other religions. Similarly a day of week, or a geographic location, for many amongst them was a sufficient excuse to create different religions which at present divide the humanity. Therefore, if people were sure, that on the Earth acts many "bodily representations of God", this would also suffice for some more egocentric individuals to instigate further divisions of the humanity and to form new religions. (Even without this certainty, created already were numerous religious-sects which worship, and pray to, UFO-nauts, devils,

Satan, witches, science, etc.) So at this point it is worth to emphasize as follows: **in spite that the philosophy of totalizm informs us about the existence and acting of many various "bodily representations of God", in fact it also recommends, that people should pray exclusively to God Himself, NOT to His bodily representations.** After all, by the analogy, if we participate e.g. in the present "teleconference", then words that we speak we always address to the person whose picture we see on the screen of our monitor or computer, NOT to that monitor or that computer. Exactly the same is ordered by God in the Bible - e.g. see the "Book of Exodus" verses 20:3-5, quote: "Worship no god but me. Do not make for yourself images of anything in heaven or on earth or in the water under the earth. Do not bow down to any idol or worship it, because I am the Lord your God and I tolerate no rivals ..." (for more explanations and examples on this topic, see item #D1 on the web page named malbork uk.htm).

The learning of the fact, that even creatures so evil as Satan himself, his devils, future Antichrist, etc., in reality also are "bodily representations of God", may cause a significant confusion in some people. After all, knowing e.g. that minds and thinking of Satan, devils, Antichrist, etc., in reality are minds and thinking of God, some people may start to have doubts as to whether they are allowed, and also whether they should, fight with these creatures and oppose of whatever these creatures do, or rather they should pray to these creatures and obey exactly their commands. In such a situation it is good to realise, that "bodily representations of God" are just "highly realistic illustrations", created temporally just to illustrate specific "ideas" to people (e.g. illustrate the idea of goodness and morality, or the idea of evil and immorality), and to teach people the correct behaviours towards carriers of such ideas. Furthermore, it is also good to realise, that our confrontation with them in fact is an "exam on morality" to which exam God is just subjecting us. Therefore, **even if we manage to establish, that someone specific and known to us is one amongst these "bodily representations of God", we still are NOT allowed to listen to him, to admire him, to warship him, or even to pray to him just automatically and just because of this, but firstly we must determine what "idea" exactly this creature has to personify and illustrate to people, while later we have a duty to act towards it correspondingly to whatever the "requirements of morality" command us to do regarding the "idea" which this creature is implementing and illustrating for us.** In the best way this "principle of required behaviour" God teaches us on the example of the world of animals. Namely, even if a "deer" or a "gazelle" were sure, that a "wolf" or a "lion" are the "gods creatures" which good God created and send to the Earth for illustrating important truths, still this deer or gazelle has a duty to treat a wolf or a lion as deadly enemies and avoid them as it can - after all, otherwise it will be eaten by them. Similarly us people, even if we know who in our surroundings is a "bodily representation of God" that supposed to illustrate to us the evilness of a devil, the immorality of Antichrist, the parasitism of an UFO-naut, etc., still we have a duty to treat them as our enemies and threats, and fight them, oppose them, reveal their dirty tricks, etc., as much as "ideas" which they personify deserve it, and as we would do when we are sure that they are just "people evil to the bone". Of course, on the same principle, exactly opposite attitude we have the duty to

demonstrate to everyone who shows to people ideas of goodness and morality.

From various sources a significant body of evidence can be obtained, which confirms the attributes of these "bodily representations of God" described above. For example, the research on "bodily representations of God" known to us under the name of "UFOonauts", reveals to us the vital fact which these UFOonauts repeat on various occasions, namely that only people have the "free will", in turn UFOonauts are deprived of "free will". (Several statements on this topic, provides, amongst others, the referred in subsection T1 from volume 15 of the [monograph \[1/5\]](#) book [1T1] by Professor John E. Mack, M.D., entitled "Abduction - human encounters with aliens", Ballantine Books - a division of Random House, Inc., New York, May 1995, ISBN 0-345-39300-7, Library of Congress Card Number 93-38116, volume 464 pages - currently available also in translation to the Polish language under the title "Uprawadzenia - spotkania ludzi z kosmitami".) Connections of minds of individual UFOonauts to one and the same larger mind (i.e. to the mind of God) is also illustrated to us by the manner on which God sometimes raises the human inquisitiveness and searches for truth, through causing that UFOonauts sometimes move in a "synchronous" manner. In such their "synchronic" movements, several UFOonauts carries out precisely the same movements (as if they all were just a single person copied in several duplicates which all move simultaneously and identically). I myself had an opportunity to watch in Korea such their "synchronised" movements, while my sighting is described in the caption under "Fig. #4c" from the web page named [sw andrzej bobola uk.htm](#). Several UFOonauts which I saw then, appeared and moved as if they all were just a single person but visible simultaneously in several mirror copies. The equivalence of God and the "bodily representation of God" known to us under the name Jesus, confirms also the [Bible](#) - in a number of verses. Only that it uses ancient language which did NOT have many present expressions which would allow to describe precisely the "equivalence" or the "connection of the mind of Jesus with the mind of God". Thus, the Bible explains this equivalence of God and the "bodily representation of God" (i.e. Jesus) on several quite imprecise manners. (For their examples, see St. John, verse 10:30 - quote: "The Father and I are one", verse 17:11 - quote: "... Holy Father! Keep them safe by the power of your name, the name you gave me, so that they may be one just as you and I are one", and verse 17:21 - quote: "... may they be in us, just as you are in me and I am in you ..."; or see "1 Timothy", verse 2:5 - quote: "For there is one God, and there is one who brings God and mankind together, the man Christ Jesus ...".)

Part #G: What is worth to learn about the link between Antichrist and UFOonauts:

#G1. "Devils", or just "UFOonauts"?

Let us consider for a moment, why in spite that supposedly we do not see them on everyday occasions, devils like that one portrayed above in "Fig. #1" still have consistent appearance, well defined behaviour, enormous body of evidence and tradition which describes them, etc. Well, the answer can only be one, namely that "devils" actually do exist in some form. Of course, they do not need to be exactly what the folklore describes them to be. After all, they are too illusive for ancient people to be able to fully decipher them. But they can take other forms. For example, conclusions from research carried out for the philosophy of totalizm state that **devils are morally degenerate relatives of humans, which come to Earth from cosmos and which are popularly called UFOnavts**. They have extremely advanced technology in their disposal, but lead lifestyles of cosmic bandits and robbers. This conclusion of the philosophy of totalizm is explained extensively on several web pages, e.g. on pages "[evil](#)", "[changelings](#)", "[UFOnavts](#)", or "[bandits in our midst](#)". Such morally decadent although technically highly advanced aliens do everything that folkloristic devils do. They cheat and deceive people. They spread evil to keep humanity down (underdeveloped humanity can be robbed and exploited much easier). Their advanced technology allows them to even employ intelligent human souls to work for them as controllers of their computers. In turn since such devils do exist, then even if they are just morally decadent aliens/UFOnavts, still one day they are able to send Antichrist to Earth. So it is much better to be emotionally prepared for such a possibility.

#G2. Devils and UFOnavts mean the same:

Religions and folklore frequently mention "devils" and "Satan". However, if we consider the timing when folklore on devils was created, then at that time creatures which we currently call "UFOnavts" for ordinary people would be simply either "devils" or "angels". Since UFOnavts are very deviated and immoral, currently is already sure, that whatever religions and folklore describe as "devils", actually are ancient descriptions for present "UFOnavts". On a separate web page "[UFOnavts](#)" discussed is a formal scientific proof, stating that "religious devils are present UFOnavts". In turn, since devils and Satan are actually deceitful UFOnavts and their leader, then the old prophecies about a near-end of the Satan's rules on Earth, practically foretell the approaching end of occupation of Earth by these cosmic bandits and robbers, popularly called UFOnavts.

#G3. Notice the activities of UFOnavts (former devils):

Of course, we must realise, that since UFOnavts do exist, and since they operate on Earth in the manners which allegorically are described as "work of

devils", they are not going to allow to disseminate freely the information presented on this web site. Therefore they are going to unleash the entire arsenal of their hidden sabotages, in order to suppress this web site and other sites of totalizm similar to it. Some of these sabotages are described on the web page "[FAQ](#)". This explains why this site, as well as web sites listed in Menu from the left margin of this page, are constantly plagued by all sorts of problems, which externally may look as "coincidences", but which actually are hidden sabotages of these evil creatures from UFOs. I am really amazed how many different ways of sabotaging web sites these evil creatures invented already. I even prepared a separate web page, named "[sabotages](#)", which tries to summarise the most important of such sabotages. For example, while sabotaging this web page on Antichrist, UFOonauts started from deleting the first two web sites that presented this page. (The addresses of these deleted web sites were: antichrist.20m.com, and antichrist.20fr.com.) The sabotage, which lately they seem to practice most frequently, is to introduce various persistent errors in coding of popup banners that appear on some totalizm web sites. (These banners are managed by the server and I have no access to their code, so am not able to repair their errors.) In turn these errors in banners cause that the reading of totalizm web sites is constantly interrupted by error messages. (Note that the best answer to these error messages is to click at **NO**, or to delete them, although evil UFOonauts are intelligent and keep changing codes of their sabotage. So lately even the answer NO does not get rid of them quickly.) Other frequent sabotages of UFOonauts on web pages of totalizm include: persisting disallowing users to access pages of totalizm through either displaying the message that the daily limit of transfer is exceeded or that a given server is currently being updated; the de-completion of illustrations and web pages or causing their extremely slow loading; the creation of various difficulties with downloading of monographs on totalizm; and many more. Anyway, if you look at various web pages of totalizm, you soon must notice these hidden sabotages of UFOonauts that constantly plague them and that for an outside observer may look just like just "unfortunate coincidences". After all, UFOonauts (formerly known as devils) are masters in hiding and in inflicting hidden damages. I should add to the above, that **the sole fact of the existence of such hidden sabotages carried out on pages of totalizm constitutes already a proof that the Earth actually is in the claws of the evil aggressor from cosmos, and that people must undertake their self-defence to free themselves from these claws as soon as possible.**

#G4. Notice that "devils" look exactly like people:

Fig. #1. Devil. One of the best images of creatures which in past used to be called devils, while currently are called UFOnauts. Originally the above photograph is shown as Figure N3 from monograph [1/4]. It captures a church sculpture which represents one of the best reflection of the true appearances of a devil that I know of. Similarly as this happens with the prophecy regarding Antichrist, people also do not believe in the existence of devils. However, in spite of this disbelief, there is a lot of descriptions, paintings, and sculptures of devils. To be more interesting, all of them seem to portrait the same kind of creatures. For example, all devils seem to have either hair growing upwards on their skulls, or curly hair. In turn their eyes appear normal only when they look straight at us. But if they look somewhere above our heads - as this frequently is captured in television or on photographs, their irises take the appearance of a sharp triangle standing on the tip. Simultaneously, in these rare cases when their eyes are of a colour other than black, so that the colour of their pupils does not blend with the colour of their irises, their pupils in such triangular irises extend then into the shape of a vertical line similar to an exclamation mark. Thus, eyes of devils-UFOnauts in fact sometimes look like eyes of a cat. Their noses are pointed like a carrot, and have a thin groove at the very tip. Their chins are pointed with sharp ends subdivided vertically and looking like miniature human bottoms. It is because of these bottom-like chins that a noticeable proportion of **UFOnauts-changelings** active on Earth actually grows beards which hide their chins. But even hairs of their beards do not grow evenly, like hair on human beards, but form two almost separate halves with sparse hair between them. How such beards split into two halves look-like, is shown in "Fig. 17" from the separate web page **26th day**. Interestingly, just such split beards are recorded on many images of supposed Jesus who voluntarily show himself to various people (e.g. it can be seen on the painting of "Jesus" prepared by St. Faustyna, Poland). So everything seems to indicate that the most favourite occupation of these UFOnauts-devils is to impersonate Jesus. (For a more precise description of devils see subsection V8 in volume 15 of monograph [1/4], or see separate web pages named "**changelings**", "**UFOnauts**", "**evil**", "**aliens**", "**26th day**", or "**Malbork**".) So it appears that our "beliefs" in the non-existence of devils are just misleading

feelings imposed on us intentionally to divert our attention from a hidden reality. After all, the philosophy of [totalizm](#) very clearly states that **the things that really are impossible in the entire universe, cannot be invented by our limited minds**. After all, the non-existing things do not have appropriate words which would describe them in the "ULT" (i.e. in the "Universal Language of Thoughts" described in subsection I5.4 from volume 5 of monograph [1/4]). Because such a hidden reality may cost humanity a lot of suffering and a lot of human lives, we better start to consider it, at least as this is done on this web page - on principles "what if ...".

* * *

Please notice that it would facilitate your understanding of the subject elaborated here, if you familiarise yourself with other similar topics. Therefore I would like to recommend, that after reading this web page, you also try to visit and to have a look at the following other web sites (in the order of their relevance to the subject of Antichrist) - click on that one which you wish to visit: [evil.htm](#), [ufo.htm](#), [totalizm.htm](#), [malbork.htm](#), or [telekinesis.htm](#).

#G5. Masks of UFOonauts - behind which morally degenerated relatives of humanity hide their faces from people:

We all probably remember the appearance of the face of UFOonauts that was disseminated throughout the world on the cover page of the famous book by Whitley Strieber entitled "Communion". Here is how approximately such a typical face of an UFOonaut looks like:

Fig. #2. The appearance of the mask which UFOonauts wore on faces in order to hide from people their true appearance - or more strictly to hide the fact that the appearance of UFOonauts is identical to the appearance of people. From UFO research we know, that this "typical" face of UFOonauts actually is only a protective mask that is tightly fitting to their face and that is supplied into convex slanted glasses which are merged with the mask itself. This mask is put on by UFOonauts for the duration of every encounter with people, to hide from people their real appearance, or rather to hide the fact that they look identically like people do. The vital attribute of such tightly fitting protective mask is that it both, distorts and emphasizes the real appearance of UFOonauts' faces.

So if we impose it onto the face of this "devil" from the sculpture shown earlier in "Fig. #1", then it turns out that it reflects almost perfectly typical features of UFOonauts' faces, which we know from various commix books and popular UFO literature. So in spite that UFOonauts hide from people their real appearance, simultaneously masks that they use for this hiding, only emphasize characteristic features of their faces. In fact faces of UFOonauts who occupy the Earth are indistinguishingly similar to faces of typical people. The existence of such UFOonauts looking like humans confirms almost every book on UFO abductions.

#G6. Resolution: the evidence about UFOonauts we should NOT ignore - in spite that UFOonauts hide it from us:

(The resolution by the internet list totalizm@hydepark.pl, on "exploitation of Earth by UFOonauts".) A historic resolution was accepted on 24 March 2003. It directly concerns the arrival of Antichrist to Earth. This resolution is extremely vital from the point of view of the content of this web page, and also separate web page on [bandits in our midst](#). This is because the resolution discloses evil forces which have what it takes to install Antichrist on Earth. These forces are UFOonauts that constantly hide from people. UFOonauts have the immoral philosophy (parasitism) which allows them to do such deception. They have the advanced technology required for carrying out numerous "miracles", "healings", and other tricks that are necessary to amaze crowds. They also have vital reasons to install Antichrist (to prolong their occupation and exploitation of Earth). Thus when Antichrist actually arrives to Earth, UFOonauts are going to be this dark force that hides behind him and behind his actions.

The painful and prolonged fate of this resolution is described more comprehensively in subsection A4 of monograph [1/4]. The voting on this resolution was carried out in very dramatic circumstances, under a significant external pressures, and with intensive sabotage of UFOonauts. During this voting UFOonauts demonstrated to the participants of the internet list the power of their occupational forces, and their control over the development of situation. However, although this resolution turned out to be a painful and expensive victory of totalizm, still it is a victory, and this is what matters the most. Here is the content of this resolution.

The exploitation of Earth by UFOonauts: the collective resolution of the internet list totalizm@hydepark.pl regarding official recognition of formal proof on the existence of UFO, recognition of the formal proof on the occupation of Earth by UFOs, and recognition of the magnocraft as a technical explanation for UFOs

We, 161 participants of the internet list totalizm@hydepark.pl, representing almost every area of life and almost every region of Poland, with a great concern observe the development of present situation regarding parasitic activities of

UFOs on Earth. From one side we see the passivity of authorities and adverse of scientists towards increasingly larger problems that are induced by parasitic activities of UFOs on Earth, and we also see the growing tendency to ignore the prevailing collective opinions of majority of people and to base UFO-related decisions on claims just a few non-constructive individuals. On the other hand we notice the overwhelming accumulation of evidence on the continuous presence of UFOs on Earth, evidence of immoral interference of UFO-nauts in our public life, and evidence of abductions of people to UFOs combined with biological exploitation of people in UFOs. We are also aware, that in 1981, in the Polish Journal *Przegląd Techniczny Innowacje* (no 13/1981, pages 21-23) for the first time a formal scientific proof was published, which stated that "UFOs are magnocraft". Starting from that moment, a growing number of scientific monographs is widely available for all interested, which formally prove the physical nature of UFOs, the parasitic interests of UFO-nauts in Earth, the magnetic character of UFO propulsion systems, etc. Until present day these formal proofs transformed the knowledge on UFOs that is available so-far into a single consistent logical structure, proving via this structure that (1) UFOs do exist and they are material space vehicles piloted by morally degenerated relatives of people that originate from space, (2) that morally decadent owners of UFO vehicles occupy and exploit humanity in a hidden manner, and (3) that the design and operation of the space vehicle with magnetic propulsion called the "magnocraft" provides a complete and correct explanation for all technical aspects of UFOs. We are also aware, that very detailed descriptions of the magnocraft, as well as all scientific proofs that originate from magnocraft, are available in a number of scientific publications. Amongst these publications the most up-to-date is the scientific monograph [1/5] by Prof. dr Jan Pajak, entitled "**Advanced magnetic devices**" (5th edition, Wellington, New Zealand, 2007, ISBN 0-9583727-5-6). This monograph is distributed free of charge from numerous web sites, for example from the site [text 1 5.htm](#), or (slightly older version of it) the site [text 1 4.htm](#), and several others indicated by links from these sites. While being aware of all the above, and simultaneously knowing about responsibility that lies on our shoulders because of our representation of the cross-section of the entire society and all regions of our country, herewith we resolve the following.

#1. We resolve that we officially recognise the formal proof that states that "UFO vehicles do exist". We know that this proof, carried out according to the scientific methodology of "matching attributes", is published and distributed constantly starting since 1981, and that no-one managed to undermine the merit of it. By recognising the significance and validity of this scientific proof, we simultaneously declare and remind, that it has the binding power and that its conclusions, and awareness consequences, should be considered in action of every person on Earth. Especially binding this formal proof is for scientists and for UFO investigators, who on the basis of it have the obligation to undertake the constructive research of goals and manifestations of UFO activities on Earth.

#2. We resolve also, that we officially recognise merit of the formal scientific proof stating that "UFOs are magnocraft, which are constructed by technically highly advanced, although morally decadent, civilisations of evil parasites from space". We oblige everyone to respect the conclusions and significant

consequences of this proof.

#3. Furthermore we resolve, that we officially recognise the formal scientific proof, that "morally decadent owners of UFO vehicles occupy our planet in a hidden manner, and secretly carry out a large scale exploitation of humanity". We oblige every citizen of our planet to encompass the seriousness of consequences of this scientific proof, and to initiate actions that gradually neutralise this occupation and exploitation of people by UFOnavts.

While resolving all the above, we simultaneously strongly encourage all interested, to urgently learn about scientific proofs contained in the monograph [1/4] indicated above, the official and popular recognition of which this resolution declares and also the multitude of consequences of which we are trying to realise with the assistance of this resolution. We also encourage to learn the design, operation, and propulsion system of the magnocraft, which is the space vehicle that represents an Earth's version of UFOs (means which displays all attributes of UFOs, carries the same operational capabilities as UFOs, and induces the same phenomena which are known from UFO observations).

While issuing this resolution, and granting to it the character of a true representation of our collective views and wishes, we simultaneously hope, that the resolution finally is going to initiate constructive actions and initiatives regarding UFOs, so long-awaited by the society. For example we hope, that it is going to inspire the undertaking of systematic research on UFOs by scientists and by people responsible for our security and our level of informing. We hope, that in all matters regarding UFOs the society starts to draw from collective wisdom and stops following the claims of wrong but noisy individuals, who probably are manipulated by these parasitic UFOs. We hope, that this resolution breaks through the impasse to-date which surrounded the progress of people's rational understanding of the reasons, multitude, and technology of morally degenerated aggressors from UFOs. We hope, that it is to make people sensitive about immoral, parasitic, and hidden character of all activities of UFOs on Earth. We hope that it points the attention of authorities at burning issues of the defence of society from evil exploitation by UFOs. We hope, that it makes everyone interested in the scar from identification implant of UFOs, which (the scar) the majority of us is having on a leg. We hope, that it is going to initiate more intensive observations of UFO activity in our living space, and that it realises that with appropriate methods and devices which are sensitive at fast telekinetic motion, literally tens of visually invisible, telekinetic UFO vehicles can be registered in our sky in every moment of time (these telekinetic UFO vehicles are usually referred to, as "rods"). We hope also, that this resolution inspires all people to undertake an active self-defence against cosmic aggressors from UFOs.

This resolution was taken on 24 March 2003, in the result of anonymous voting (which was based on pseudo-names) that was open for participants of debates on the internet list totalizm@hydepark.pl. The results of this voting was unanimous - the entire 100% of voting participants gave their votes for accepting this resolution. The participants confirm that the voting had anonymous character, thus the results represent an exact reflection of actual views and wishes of people that voted. In turn because voters represented the cross-section through the entire society and through all regions of Poland, and also because the text of what was resolved represents the collective opinion of voters, this resolution is representative for the stand, wishes, and feelings of significant proportion of citizens of Poland aware of the seriousness of current situation.

* * *

Independently from this item and this web page, the resolution discussed here is also published and discussed on several other totaliztic web pages, for example on pages: [ufo_proof.htm](#), [explain.htm](#), or [ufo.htm](#).

Part #H: How to recognise the arrival of Antichrist:

#H1. Why it is worth to know what to seek in order to recognise the arrival of Antichrist:

Motto: "To recognise, means to know how to behave."

In order to maximise the evil which Antichrist is to cause on the Earth, in his manipulations he is going to suck maximal possible number of people. Thus, in order to NOT allow his to suck us, we should be able to recognise his arrival. Only then when one recognises him, one is able to defend against him - as this is described in items #J1 and #J2 of this web page.

#H2. His recognising will NOT be easy:

The Bible indicates various attributes of Antichrist, from which one can recognise him. Unfortunately, if these attributes are scientifically analysed, it turns out in practice that they are almost completely useless.

In order to indicate here the uselessness of commonly known hints as how to recognise Antichrist, let us consider one of his identification "marks" provided by the Bible, which is this supposedly "evil number" "666" - already described in item #F2 of this web page. For example, if it was for sure known, that this number is to expressed by a subsequent counter assigned to people at random, then it would be given to at least one person per every 1000 inhabitants, i.e. it would be carried out by the person number 666, person number 1666, person number 2666, etc. - but when this number is greater than 10 000, then also e.g. by person number 10 666, 16 660, and 16 666. Unfortunately, we do NOT know anything where this number is to appear. On the other hand, in present highly industrialised countries, every person has already assigned to him or her over 100 various numbers - e.g. the number of telephone (or telephones), the car registration number, the number (and IP address) of his or her computer, numbers of guarantee cards, driving licence number, ID number, passport number, diploma number, certificates numbers, numbers of library and organisations memberships, employee number, street address, date of birth, social security number (in various countries called in various ways, e.g. in Poland called "Pesel"), tax number, numbers of bank accounts, etc., etc. In the result, instead of one person per every thousand people, this "evil number" 666 already now is statistically assigned to at least one person per every 10 citizens. And as

time progresses, the number of people who are going to carry it somehow will only increase. So how in such a density of people carrying assigned to themselves somehow this number "666" one can notice Antichrist. So as it turns out, his only real indicator will be the Biblical statement **you recognise him from his deeds** - as it is explained in item #J2 of this web page. In turn this "evil number" 666 will be just an additional indicator which only is to confirm whatever is to stem from his "deeds".

#H3. An additional difficulty will be, that "evil always pretends to be good":

We know from countless experience, that evil always imitates good to deceive people. For example, robbers who wish to lure a traveller to rob/him her, firstly pretend to be friends who are going to help or to show something interesting. Cheaters who are going to rob someone's money, firstly pretend that they intend to give money and help this person. Thieves who are going to steal something, firstly make very good offers to their victims. Various dictators and tyrants always tell their nations that everything they do is for good of people. Etc., etc. The rule seems to be that "a devil always pretends to be an angel", or that **bad always pretends to be an opposite of what it really is**. Otherwise no one is going to let himself/herself into a deception. So we should be prepared that the same principle is going to be applied by Antichrist.

#H4. God has many historical examples which reveal how Antichrist can be installed - so that almost no-one recognises him:

After all, we had on the Earth many examples of "great" people who provided "guidelines" how Antichrist should behave in order to cause the most of evil that would "teach" people, how the most easily he can be installed on the post of power, and what his behaviours best serve people later as "moral lessons". To just such examples one can include Hitler, Idi Amin, Pol Pot, Gaddafi, and many others.

Part #I: How Antichrist is to deceive people and still arrive in spite that

humanity is seeking him:

#1. Problem for Antichrist: how to deceive people?

Let us continue our speculations along the lines of "what if ...". Let us accept that there is an devilish power on Earth, which according to what is explained on web page "[evil](#)", have a number of reasons important to it to install Antichrist on our planet. At this stage it is not even important what this power is, nor whether we should call it "devils" or "UFOonauts, although - as it is explained on this web page, this power is alien for humans and for the Earth, is hostile towards people, while its agents look exactly like people do, but use incomparably more advanced technology than people have. Let us accept also that this evil power is vitally interested in success of Antichrist. So it is going to do everything possible for Antichrist to accomplish his goals. So if one Antichrist that it installs on Earth is to fail, this power is going to install another one, and so on, until it accomplishes a success, or until we manage to remove it from the Earth. But how this power and Antichrist who represents it, are going to deceive people. After all, almost every person on Earth knows exactly who Antichrist is. Every person on Earth knows what to look for to recognise him. So if any creature comes with a clear mark "666" on his forehead, and tries to establish a political empire that spans a half of Earth, no-one is going to follow it. Everyone is going to know that this is he - the Antichrist. Therefore **the main problem which Antichrist faces, is to find a manner to deceive people in spite that everyone knows and expects his arrival.**

Unfortunately for humanity, there is a whole range of manners in which Antichrist still can deceive many people. All these manners gradually emerge for our sight from research on methods of acting of evil UFOonauts on Earth. So let list them here briefly, while their comprehensive discussion is to be provided in further items that are to follow:

(i) To pretend, that he is an exact opposite of himself. Means pretending, that he is a reversal of Antichrist. In order to accomplish such pretending, the candidate for Antichrist must claim that is e.g. a Second Jesus, Second Buddha, a religious prophet, a successful politician, etc.

(ii) Change UFOonauts for highly symbolic or important people. In order to have a higher chance of a success, UFOonauts probably swap for their own impostors, means for so-called "[changelings](#)", sons of various Earthly women who have the same name as mothers of known gods, who live in the same area, etc. Or they swap UFOonauts for politicians who already accomplished an important success.

(iii) Exact imitating of appearance and behaviours of this god or this politician, for whom Antichrist becomes an impostor. While sending a candidate for Antichrist to Earth, UFOonauts make sure that a given "UFOonaut-changeling" behaves and looks exactly like the god whom he supposed to

imitate.

(iv) Reaching not only for political power, but also for religious power, financial domination, policing, propaganda monopoly, etc. In order to cause the destruction on Earth, which UFOonauts must spread in order to return the absolute enslaving of humanity, Antichrist must reach not only for one form of power, but for several forms simultaneously. Thus the multidimensional character of his power is going to be one of his identification marks.

#12. What Polish folklore says about Antichrist:

Old Polish folklore provides a very thought provoking information about Antichrist. This information states that **Antichrist is going to mimic Second Jesus**, and that **Antichrist is going to adopt a face of Jesus**. So these folklore stories confirm the results of previous analyses stating that in order to deceive many people, Antichrist must pretend to be an opposite of himself. Means, in order to be successful as Antichrist, he must pretend that he is a second arrival of some good god, for example Second Buddha, Second Jesus, Second Jehovah, etc., etc.

On the basis of this information from the old Polish folklore, similarly as on the basis of information provided by the Bible, it is possible to work out a possible scenario of the arrival of Antichrist to Earth, and also a possible manner that Antichrist is going to deceive countless people. In the part of this web page that follows, we are to discuss this scenario and this manner. But while discussing it, we need to remember, that Antichrist may impersonate a god, or a prophet, of practically any religion, not just only Second Jesus. Furthermore, in subsequent attempts of installing him on Earth, UFOonauts may utilise not only religion, but also every other ideology similar to religion, for example Nazism, communism, racism, science, banking and worshiping of money, etc. They even may utilise some powerful country or nation, swapping a UFOonaut for a despotic leader of that country or nation. (Although the Bible states that the instalment of Antichrist will be successful only when he is to mimic a god of some religion.)

I personally believe that UFOonauts already for a long time repeat continuous attempts to install their Antichrist on Earth. For example, the simple fact that hair of [UFOonauts-changelings](#) usually naturally grow upwards on their skulls, not downwards like in people from Earth, seems to indicate that such despotic figures from recent human past, like Hitler, Stalin, or Mao Tse Tung, in fact were such changed UFOonauts intended as candidates for Antichrist. This is because all such despots had hair growing in unnatural for people directions. Similar hair had also many other prominent politicians who prove themselves to be very negative figures in the history of Earth. In turn e.g. the beard of Osama Bin Laden initially split into two separate halves exactly the same as the beard in Albrecht von Hohenzollern-Ansbach, the last Great Master of the Teutonic Knights, shown in "Fig. 17" from web page [26th day](#) (perhaps this explains why Osama Bin Laden turned out to be so illusive). What is even more interesting, on a very old religious

painting which illustrates two UFO vehicles which supervise the crucifixion of Jesus, one UFO-naut which watches this crucifixion through the floor of his vehicle (this on the right side of the picture) has facial features very similar to facial features of Osama Bin Laden. Is it possible that both of them originate from the same civilisation? (Notice that the photograph of this old picture is shown as "Fig. #G1" on the web page [bandits in our midst](#).) Only when my web pages started to point out the attention of people on the significance of splitting of someone's beard into two halves, and also on the significance of someone's growth of hair upwards on the head, the beard started to be intentionally cut in such a manner that it grows evenly on both halves and in the centre. So all signs seem to indicate, that efforts of UFO-nauts to install Antichrist on Earth are repeated continually since a long time, simultaneously in many countries as well as in many ideologies.

#13. How Antichrist may grab political power over many people:

Since evil forces plan to actually install Antichrist on Earth, they practically have no other option, but to make him pretend that he is an exact opposite of what he really is. Although theoretically UFO-nauts are probably going to invent many manners on which candidates for Antichrist are going to implement this pretending, the Bible indicates only one manner which is going to be successful. Since Antichrist is to exert a significant impact on a half of our globe, then the almost only option which is left to him, is to pretend that he is a god or a prophet of the religion that already exists and that has a lot of followers, e.g. that he is Second Buddha, Second Jesus, one of Gods of Hinduism or Taoism, etc. But he must simultaneously assume gradually the political power over faithful of his religion. In this way he will control people in two ways, namely with the religious fear, and with political terror. Thus, when the instalment of Antichrist on Earth by UFO-nauts is finally successful, almost for sure this evil creature is going to pretend to be a god or a prophet, e.g. to pretend that he is Second Jesus, Second Buddha, etc. Simultaneously he reaches for the political power and initially becomes a head of a single state, then a head of several states with people faithful to his religion.

#14. How most probably arrives this final Antichrist that is going to be successful in deceiving people:

Since Antichrist has no other option but to impersonate a God of some religion, e.g. to impersonate Second Buddha or Second Jesus, this unique role

that he must take is going to force him to arrive to Earth in a very unique (spectacular) manner. So let us now continue these analyses "what if ...", in order to explain how he must arrive to succeed with his evil mission. By learning characteristic features of the manner that he most probably chooses to arrive to Earth, we are going to be prepared better to recognise him when he really appears. In turn by being able to recognise him, we have smaller chances to fall victims of his evil deception. So here are main signs, or features, of his arrival, due to the appearance of which we may to be able to recognise him:

A. Vigorous television and newspaper propaganda which is to proceed his arrival, and which is to be arranged by his colleagues UFO-nauts, so-called "changelings". Antichrist is NOT coming to Earth to help people, or to teach people. His goals are very clear. He is going to come here to take the political power over world, to destroy efforts of the real Second Jesus by forcing into people his own philosophy and his own vision of the world instead of that disseminated by Jesus, and to push humanity down in the technological development. This is why his arrival must be well prepared by agents of UFO-nauts who control the Earth, through appropriate welcoming propaganda. This propaganda is to prepare people for giving him the political power over themselves, and to join his political empire. Because in present days of couch potatoes and television addicts, such enormous propaganda is impossible without the use of TVs, it will be noticed by everyone, because it will be all over almost every TV screen and almost every newspaper.

B. Requests to obey blindly. Wide TV propaganda which is going to proceed his arrival will be aimed at one goal: to cause a blind obedience in all people. This goal will be a theme of all programs. So not only that TV screens will be full of programs on his topic, but all these programs will call "to obey" blindly, to not question because he knows what is doing, to have no doubts, etc.

C. Spectacular show of extraordinary powers at the moment of first arrival. In order to convince numerous people that the candidate for this future Antichrist has godly powers, at the beginning of his arrival he is going to produce a show of such supernatural powers. Thus the arrival itself is going to be somehow extraordinary. For example, it can involve the arrival "straight from heaven above" in the company of lightning bolts and thunders. Or he can cause e.g. that someone widely known as just dead, rapidly in public resurrects himself from the grave. Also soon after this spectacular arrival we should expect many spectacular shows, e.g. many miracles and healings, and perhaps also displays of lights, fires, and even thunders in our skies.

D. Imitations of god's behaviour or old prophecies. Because he is going to impersonate forces of good, his arrival must also imitate various elements which are either well known from a given religion, or are contained in old prophecies. For example, his arrival may imitate exactly the original arrival of Buddha. Or imitate these prophecies which state allegorically that Second Jesus will appear like a lightning flash that spans the world from the East to the West. Therefore, we should expect that when Antichrist actually arrives, he will copy exactly the behaviour of Buddha. Or his glowing spaceship is going to fly a huge fiery arch on the sky, drawing a line of fire from east to west.

E. Technological tricks. After the arrival Antichrist must imitate the behaviour of the god whom he is to impersonate. For example imitate the

behaviour of original Buddha or real Jesus. So he must produce various "miracles" and "healings" like the original god did. Therefore we are going to hear of numerous spectacular shows, very similar to these produced by the "magician" David Copperfield and by the "guru" Sai Baba, only that carried out at much larger scale. In these shows, countless "miracles" are going to be performed, numerous people are going to be "healed", etc.

F. Mass hysteria. Some time after the arrival of Antichrist numerous phenomena will appear, which will gradually give the political power into his hands. These phenomena could be called "hypnotically pre-programmed mass hysteria". This mass hysteria is going to manifest itself through politically oriented events taking place, which are to be a combination of whatever happens during beat concerts (e.g. mass fainting, public crying of countless people, etc.) and whatever happens on football riots or anti-governmental demonstrations (e.g. vicious fighting between crowds and police, rides and burning of governmental buildings, etc.). It is well-known from UFO research, that during UFO abductions mass hypnotic pre-programming of people is carried out. All these people are receiving from UFO-nauts some "secret missions" which are to be triggered out by some-sort of remote signals. At present we do not know exactly what these "secret missions" are. However it appears that they are somehow connected with a support for a "global government" that UFO-nauts are to arrange. So we must expect, that when Antichrist arrives, the triggering signal for these "secret missions" will be given. In such a case, a real hell will be unleashed on Earth, the taste of which we had in 2005 from events that UFO-nauts steered in Iraq. Human governments will completely lose the control. People will obey blindly their post-hypnotic suggestions and they will crush everything on the path of Antichrist, like a huge human tide.

G. The destruction of an "scapegoat". One of the events with a taste of a "black comedy", that is going to occur soon after the instalment of Antichrist, is that to give a scary example this Antichrist is going to spectacularly destroy at least one innocent "scapegoat". Therefore, he chooses a victim e.g. amongst innocent heads of state of his times, and then he spectacularly destroys this head of state claiming e.g. that this head was the Antichrist.

H. Hidden warnings. In spite that his deception will be well camouflaged, still his power is not comparable to that of real God. Therefore, he will make various mistakes, a part of which is already pointed out by old prophecies. People should seek these mistakes, in order to confirm their doubts. One of these is the sign "666" which is going to be somehow connected with his arrival, or with his person. At this stage it is difficult to say what this sign is going to be, although for sure it will be present. For example he may arrive on 6 June 2016, or on Saturday at 6th hours and 6th minutes, or in any day at 7:06 (means at 6 hours and 66 minutes), or have 666 companions or delegates to his parliament, etc. The well-known reference to this number is contained in the Bible, quote: "This calls for wisdom. Whoever is intelligent can figure out the meaning of the number of the beast, because the number stands for a man's name. Its number is 666." (Revelation, 13: 18).

#15. UFOonauts will repeat attempts to install Antichrist, until they accomplish a success:

In my struggles with UFOonauts to-date, I managed to experience many times, that they are extremely persistent. UFOonauts never give up. When one manner of accomplishing intended goal fails them, then immediately they repeat their attempt with the use of another manner. They carry out these attempts until one of them is successful. A best example just such a repetition until a success, are attempts of UFOonauts to ignite on Earth a murderous plague in the style of medieval plagues. Their last attempt to induce such a plague amongst people, is the presently hanging above our heads the pandemic of the so-called "bird flu". UFOonauts initiated implementation of this plague in 2003, while advanced to the final stage in the second half of 2005. But before this "bird flu" there were a whole range of other similar attempts. They are described on the web page "[plague](#)".

Exactly the same repetitive action we should expect from UFOonauts in the matter of instalment of Antichrist on Earth. After all, in this area UFOonauts have an inexhaustible source of possibilities. Means they do not have just a single bullet, but an entire artillery of evil. In my opinion, they probably sent to Earth already a whole range of their candidates for Antichrist. Only that all previous candidates have failed. For example, it would be worth to scientifically analyse whether the array of these candidates of UFOonauts included such politicians and ideologists as Hitler, Stalin, Mao Zedong, Pol Pot, Osama Bin Laden, and also several religious personalities (similar to Sai Baba) whose miracles and claims about spreading good are disputed by a growing number of people. In face of fiasco of previous candidates for Antichrist, for sure UFOonauts will send further such candidates, until they succeed. Finally one of these creatures manages to accomplish a success in taking the political power over a large number of people. It will be this successful candidate of UFOonauts who becomes the true Antichrist described in the Bible. Other will be only remembered as "strange people" or as "people who caused a lot of evil". Therefore our task is to seek actively these subsequent candidates of UFOonauts and to unmask them before they manage to take the political power over a large number of people, and before they spread the evil for which they are going to be send to Earth. In the meantime we must undertake efforts to remove completely UFOonauts from Earth, as this is described on the web page "[better humanity](#)".

#16. Whether Antichrist must arrive as a Christian?

Definitely Not! The personality of Antichrist represents an evil that is done to entire humanity, not just to Christians. Therefore he may arrive to Earth amongst faithful of practically any religion. From his point of view is even simpler and

more convenient to arrive amongst believers of a religion other than Christianity. After all, people are seeking his arrival amongst Christians. So in order to deceive humanity better, it will be easier for him to impersonate a God of any other religion. The only thing that he needs to do is to make himself similar to the God or to the prophet of a given religion, arrange several miracles, and then take the political power over a large nation and religion. Then faithful of his religion and nation will do for him the entire rest.

* * *

In my personal opinion, the arrival of Antichrist on Earth is going to be an event from which people are not able to escape. Therefore, people have the duty to study every event, which displays characteristics of another attempt of UFO-nauts to settle on Earth a next their candidate for this Antichrist. After all, attributes of each such an attempt reveal to us increasingly well the methods and tricks with the use of which UFO-nauts are going to place on Earth this particular Antichrist which finally is to succeed. So the more thoroughly we study methods of UFO-nauts, the more fast we recognise when this most destructive Antichrist finally is going to be imposed on us. In turn, the faster we manage to recognise him, the easier is going to be to defend us against his devilish attempts, and the less destruction he manages to inflict to humanity.

#17. Whether another candidate for Antichrist has arrived to Nepal in 2005?

It is extremely interesting that a creature has arrived to Nepal in 2005, which can be another candidate for Antichrist. Although in New Zealand mass media somehow strangely avoid reporting new developments regarding this bizarre creature, I still managed to find a small description on the subject of it, which appeared in the article "Pilgrims flock to worship boy Buddha" from the New Zealand newspaper "[The Dominion Post](#)", issue dated on Thursday, 24 November 2005, page B5. From what is written there it appears that this creature from Nepal displays all marks that we can deduce a candidate for Antichrist must display. For example, this (supposedly 15 years old) creature named "Ram Bomjon" states about himself that he is the god with powers similar to Buddha. Also in every his action he imitates the real Buddha. And so, he meditates under the tree named the "pipal tree", means exactly the same that the real Buddha meditated under. In meditations he assumes exactly the same pose as the true Buddha. He **changed** himself into the family, the mother of which is named Maya Devi - means exactly the same as the mother of true Buddha. Around him events take place which superstitious locals take for miracles. But these events can easily be explained as an use of advanced technology of UFO-nauts.

In spite of this almost perfect impersonation of the real Buddha, this creature still displays the presence of a whole range of attributes, which convincingly argue, that he is an UFO-naut pretending to be a god, NOT the messenger of true God. Let us list here the most important out of these attributes:

(a) Bungled miracle. The religion of Buddhism has one special proof for the

holiness of true Buddha. It is the obedience and respect which was shown to Buddha by a cobra snake. The tradition of Buddhism states, that at the time when true Buddha meditated, the huge cobra snake crept from the forest, and positioned itself exactly above the head of Buddha to protect him from rain. This is why Buddha frequently is shown on sculptures with a cobra snake standing above his head. UFOonauts surely decided that they prove the holiness of their **changeling** from Nepal in just such a manner. Only that they use a trick, means a telepathic control of the venomous snake. But when in a telepathic manner they started to force the venomous snake to stand behind their changeling in the required posture, the snake got so upset because of being forced, that instead of doing what UFOonauts ordered telepathically it to do, it finally bite the boy-UFOonaut. Of course, for the true messenger of God there would NOT be such a thing as a miracle which went wrong. However, this key "miracle" of the changeling of UFOonauts would not work. Most clearly his colleagues, other UFOonauts invisible for people who helped him in the completion of this "miracle", did NOT do a good job with executing it. Although for sure the UFOonauts-changelings who co-conspired with this "supposed-Buddha" immediately afterwards invented some plausible excuse to explain superstitious locals why this snake bite the "Second Buddha" instead of assuming the obedient pose as the sign of respect, the fact remains that this "miracle" was bungled by UFOonauts, while the young UFOonaut-Buddha highly symbolically received from the snake exactly what he deserved.

(b) Secrecy. The trademark of UFOonauts always is secrecy. After all, UFOonauts have a lot to hide from people. So no wonder that immediately after the snake bite this "Second Buddha", other **conspirers-changelings** who controlled this masquerade surrounded the boy with a curtain and make impossible for gathered "worshippers" to see what happens in there. What so terrible they had to hide, that they were afraid followers of Buddhism may see? Was it the "state of telekinetic flickering", or the use advanced medical instruments of UFOonauts for removing the venom. Whatever it was, the secrecy always reveals the participation of UFOonauts. After all, the messengers of true God never wrap anything in secrecy. This making secrecy from matters of the snake bite is not all. This "supposed-Buddha" wraps practically everything in secrecy. Obviously, he must have a lot to hide from people. For example, at the beginning of December 2005 it was reported, that "worshippers", medical doctors, nor researchers are NOT allowed to approach him even during the day at the distance less than around 25 meters.

(c) Mystery of "night life". It is commonly known, that UFOonauts are nocturnal creatures. They rampage our homes at nights. They abduct us at nights. Also at nights they do most of their atrocities. So it even more puzzling that the co-conspirers who take care of this "supposed-Buddha", do not allow anyone to check on him at nights. During nights no-one is allowed to approach the boy. Most clearly this boy during nights is fed by UFOonauts, subjected to physical exercises, and instructed what supposed to do during the day. In order side observers do not notice these activities, during nights no-one is allowed anywhere near this boy.

(d) Blasphemy. Already now this supposedly "Second Buddha" spreads blasphemy and changes his religion into a large circus and a market place. E.g.

in the area where he appeared, instead of a religious gathering already a market place was formed, similar to the one with which Jesus got very angry and upset (e.g. see Luke 19:45, Matthew 21:12, Mark 11:15, and John 2:13 in the Bible). On this large market people sell goods and make money, instead of worshipping God.

This description of an UFO-naut, who pretends to be Buddha in eastern Nepal (near the Piliwa village), was published a short time after this "Buddha" bungled his supposed "miracle with a snake". Perhaps because of the publishing this web page, in March 2006 the supposed Buddha rapidly disappeared for 9 months. Most clearly his superiors called him back to his planet so that he could attend over there a fast course which **trained him in snakes' grooming**. He returned to Earth only after 9 months, at end of December 2006. Brief information about excuses which he used to explain to naive humans this his long absence, are published in the article "Buddha boy back after 9 months" published on page B2 of New Zealand newspaper [The New Zealand Herald](#), issue dated on Wednesday, December 27, 2006.

At this point it is worth to emphasize, that a **"young age" may be highly misleading when related to an UFO-naut**. The point is that UFO-nauts have, and use, so-called [time vehicles](#). With the use of these time vehicles they practice the "imprisoned immortality" which is described, amongst others, in item #E1 of the web page [parasitism](#), and also in item #F1 of the web page about [universal intellect \(God\)](#). Such an imprisoned immortality depends on repetitive shifting of a given person back in time to years of his or her youth. In the result of this shifting back in time, UFO-nauts in fact are oldies who already lived thousands of years, and who remember all these long lives. Simultaneously, their highly experienced minds of oldies are locked in young bodies. Thus, the fact that this particular Buddha is a "boy" should not mislead us. After all, in fact **inside of this boy's body there is a highly cunning, old UFO-naut who for thousands of years eat his teeth on deceiving naive people**.

* * *

In the historic sense the arrival of Antichrist to Earth will be an event of enormous significance to the entire humanity. Simultaneously all signs indicate that this "boy-Buddha" from Nepal is a next candidate for this fearsome creature. Therefore it is worth to observe the development of events in his matter from the very beginning, starting with descriptions from this web page. The further progress of events in this matter can be watched e.g. in Internet, where articles on his topic can be found with the use of search engines after typing the key words "[boy Buddha](#)".

Part #J: How the humanity can defend itself against Antichrist:

#J1. How "group intellects" can defend

themselves from Antichrist:

The principle of defence from Antichrist is very simple. It just suffices that the humanity as a single large "group intellect" is to persist by moral behaviours, so that the need of sending Antichrist to the Earth is to diminish. But the practical implementation of this principle turns out to be extremely difficult. After all, the human immorality is at present like a speeding train which is unable to stop even if the majority of passengers sees that it runs towards a cliff. Furthermore, the majority of humanity is at present ruled "democratically", while "democracy" practically means a lack of responsible leader who would be able to direct people onto different paths of thinking. Therefore, in my personal opinion, in spite that this item explains a simple principle with which the humanity could avoid the arrival of Antichrist, the real implementation of this principle will look like that acceptance by inhabitants of Christchurch of my proposal to stop earthquakes which trouble that city - for details of this proposal see item #C5.1 on the web page named [seismograph.htm](#).

With a change of the to-date practicing of immorality into future practicing morality, is linked also the problem of official "letting God know" that such a change was embraced. The point is, that in order God waived away the serving of punishment for immorality, firstly it is necessary to document to God ones' penitence and humbleness, as well as to announce to the world that ones changed their ways. An excellent example of just such announcement of penitence and embracement of change is the Biblical history about the city of "Nineveh" - described in verses 1:2 and 3:2 to 3:10 from the Biblical "Book of Jonah". More acceptable for present times example of official announcement of the change of ways is described in item #C5.2 from the web page named [seismograph.htm](#). (In that item #C5.2 I am discussing the requirement, that "in order to stop cataclysms tormenting a given city, it suffices to officially invite an active totalist to shift to that city on the city's expense", while only implementation of just such an official invitation will release the waiving of further cataclysms - as this is documented on examples from item #I3 of the web page named [day26.htm](#)).

#J2. How "individual people" can defend themselves from Antichrist:

Individual defence of each person against experiencing tormenting imposed by Antichrist, is simpler than the group defence. After all, it suffices that individual people **(1)** persist in pedantic practicing moral lives, and **(2)** avoided being sucked into swirl of manipulations of Antichrist. In order to persist in morality, it suffices that these people practiced in their lives whatever with the ancient language orders to them the [Bible](#), while with the modern language explains to them the [philosophy of totalizm](#). In turn to prevent being sucked into immoral practices of Antichrist, it is necessary to recognise him fast, to resist temptations

of his offers, and to keep far from him. In turn the key to all these is the ability to recognise him fast. Therefore, below I am going to explain how one should be able to recognise him.

Since there is a significant probability that Antichrist is going to impersonate a God's representative for a given religion, e.g. Second Jesus, Buddha, etc., it would be useful if for a better recognising him we also try to work out the differences between these two. After all, by knowing these differences we may be able to recognise easier who is who. Such a recognising is vital, because many old prophecies state that **Antichrist is going to arrive to Earth only after the arrival of Second Jesus, to spoil the good work that Second Jesus is doing on Earth**. Therefore, when Antichrist arrives to Earth to impersonate a god of some religion, actually Second Jesus either will already be here, humbly and without publicity doing his good work, or the mission of Second Jesus will already be finished, while He Himself already departs back to wherever he arrived from to Earth. So how to distinguish between the God's true representative, and Antichrist. Well, old prophecies also indicate how to do this. Here are some indicators that are already commonly known.

1. Whom they represent. The true God's representative, e.g. Second Jesus, Buddha, etc. represents God (Father), and thus also represents forces of good. Therefore, He is going to speak good, and also as a person He is going to do good in every His action. Antichrist is to represent forces of evil (in old days called Satan, devils, etc.). So he is going to only speak about doing good, but actually he is going to do only bad and destructive things.

2. How they arrive. The Bible repetitively informs us that the true representative of God, e.g. Second Jesus, is going to arrive unannounced, humbly, and unexpected, **like "a thief"**. This information is repeated several times in the Bible, for example (quote): "But the Day of the Lord will come; it will come unexpected as a thief." (see 2 Peter 3:10); "For you yourself know very well that the Day of the Lord will come as a thief comes at night." (1 and 2 Thessalonians 5:2); "at an hour when you are not expecting him" (see Matthew 24:44). After all, the real representative of God is to do good to people, while for doing good NO publicity is needed. In turn Antichrist must deceive billions of people and take the political power over them. But in order to create a deception on such enormous scale, and to take the political power over so many people, he must arrive in a very spectacular manner, and then keep doing spectacular things which are to deceive people. So the arrival of Antichrist must be preceded by an intense propaganda campaign, while his appearances must be very spectacular, full of powerful lights, thunder claps, and extraordinary phenomena that amaze all people. (For example see words from the Bible: "Then, if anyone says to you, 'Look here is the Messiah!' or 'There he is!' - do not believe him. For the false Messiahs and false prophets will appear, they will perform great miracles and wonders in order to deceive even God's chosen people, if possible." - Matthew 24:23-24.)

3. Where their inspiration comes from. Of course, everything that the true representative of God will do, e.g. Second Jesus, will be inspired and guided directly by the universal intellect (i.e. "God Father"). Thus, in spite that it will be intentionally stripped out of the supernatural character - in order to not deprive people their free will, in reality it will fulfil all conditions of a "silent miracle". For

example, it will contain knowledge which is not available on Earth yet, and thus which originates from the direct inspiration of God, it will be coinciding in every aspect with the content of Biblical prophecies, it will surprise disbelievers with unexplained coincidence of events, it will not be explainable in categories of purely human capabilities, etc. In turn everything that Antichrist does, will be inspired only by the level of technology which is in disposal of UFOonauts and also by the philosophy of evil parasitism which UFOonauts practice. Thus everything that Antichrist does, will be explainable with principles of UFOs, Magnocraft, Oscillatory Chamber, telepathic telescopes, state of telekinetic flickering, change in speed of elapse of time, etc. Antichrist's actions will not differ from actions of any other morally degenerate man who has in hands the access to powerful technical devices (i.e. to devices capable of carrying out tricks similar to tricks done by the magician David Copperfield or by the guru Sai Baba).

4. What they do. The prophecies state, that the real representative of God, e.g. Second Jesus, this time is not going to make any miracles or healings, although numerous miracles and healings are to occur in His vicinity. After all, this time His mission must be different than it was at the first arrival. In turn Antichrist must keep people amused to maintain his grip on political power. So he is going to carry out numerous spectacular shows all the time.

5. How they operate. The real representative of God, e.g. Second Jesus, is going to appeal to knowledge and conscience of people. Therefore he is going to explain, to convince, to teach, to demonstrate, to lead. After all, He must acknowledge in His actions that the biggest gift of God to people is their **free will**. Therefore the true representative of God, in His work is not going to break anyone's free will. But Antichrist is NOT going to respect people's free will. Therefore he is going to force people, to squash them, to demand blind obedience, to order, etc. The best description of his operation is contained in words of the Bible, quote: "The beast forced all the people, small and great, rich and poor, slave and free, to have a mark placed on their right hands or on their foreheads. No one could buy or sell unless he had this mark, that is, the beast's name or the number that stands for the name." (Revelation 13: 16-17).

6. Their stand towards secrecy. Good never is secret. Therefore the real representative of God is to work openly and is to keep nothing secret. In turn Antichrist is to escalate secrecy on Earth. He will encourage secrecy, secret decisions, secret privileges, secret societies, secret knowledge, etc. Actually under his reign the "Privacy Act" becomes the most important law, while everything around us soon become absolutely secret.

7. What they teach people. The real representatives of God are coming to Earth to teach people. So they always leave a huge inheritance of knowledge behind, which is to last for centuries and is to initiate a new era on Earth. They always teach countless people and leave behind numerous disciples. In turn Antichrist has no interest in teaching people anything. Actually he is interested in pushing humanity down. So in spite of his spectacular arrival and supposedly godly powers, he is NOT going to teach people anything new. He is also not going to leave any disciples behind (after all, to leave such disciples he would need to teach them his tricks). In the best manner all this is expressed in the Bible, quote: "Be on your guard against false prophets; they come to you looking like sheep on the outside, but on the inside they are really like wild wolves. You

will know them by what they do. Thorn bushes do not bear grapes, and briars do not bear figs. A healthy tree bears good fruit, but a poor tree bears bad fruit. A healthy tree cannot bear bad fruit, and a poor tree cannot bear good fruit. And any tree that does not bear good fruit is cut down and thrown in the fire. So then, you will know the false prophets by what they do." (Matthew 7:15-20.)

Part #K: As it turns out, UFOonauts are "experts" in deceiving and tormenting humanity:

#K1. We already had precedence of numerous cases when UFOonauts impersonated holy figures:

Actually there are numerous cases in human history, when huge deceptions of countless people were arranged by UFOonauts. To be more interesting, there is a lot of premises and evidence which confirms, that all these cases were just massive fabrications secretly carried out by technically highly advanced UFOonauts. I am going to present here examples of such cases. It is my belief that these cases are most representative out of all of them. I am also going to present here various evidence in support of possible involvement of UFOonauts in each of these cases. However, before I start descriptions of these cases, I would like to sincerely reassure the reader, that my presentation is NOT aimed at hurting anyone's feelings or believes, but merely to present a different (analytical) view of popularly known events, implementing the principle "what if ...". (As we know, in order to find the truth, we need to analyse events from various points of view.) After all, I personally wish in exactly in the same strong manner as probably the reader does, that our civilisation continually gets closer to God, and that people fulfil in an increasingly precise manner the God's intentions. Only that I would like to base this getting closer and fulfilment, on our solid knowledge of God, not just only on a blind belief in God.

#K1.1. The impersonation of Jesus by a male UFOonaut and his tormenting of the Polish nun, St. Faustyna:

Probably the most meaningful case, when an UFOonaut impersonated a holy person, was the appearance of an UFOonaut who impersonated Jesus in front of the Polish nun, St. Faustyna. After St. Faustyna painted an exact portrait of this UFOonaut, the portrait was widely spread over the world as a portrait of Jesus. Fortunately for us, the characteristic split of his hair from the beard, which

resulted from having by this UFOonaut the buttocks-shaped chin identical to the one shown in "Fig. #1", discloses that it was an UFOonaut not Jesus. Furthermore, his nature of an UFOonaut reveals also the morally twisted content of his messages to St. Faustyna, which is inappropriate for the godly person.

#K1.2. The impersonation of Virgin Mary in Fatima, Portugal, 1917, by a female UFOonaut:

The most widely known case on Earth, when UFOonauts actually created a deception very similar to the one expected to happen at the arrival of Antichrist to Earth, in my opinion is the famous apparition at Fatima, Portugal, in 1917. Here is the most important evidence which in my personal opinion suggests clearly that in Fatima UFOonauts were involved:

1. The sighting of a huge UFO at Fatima. On 13 October 1917, when over 70 000 people arrived to be present during a next session with the Fatima apparition, God actually helped to disclose what really happened. A powerful blow of wind opened clouds for a short while. And the crowd of 70 000 people looking upwards noticed silver disk of a huge UFO that was hiding from the crowd in clouds. Of course, soon after being spotted UFO darted into the cloud again to hide from the view. UFOonauts did not wish people know that they are the force behind Fatima events. One of numerous descriptions of this Fatima UFO sighting is presented on pages 110 to 111, of the following book [E3] by Stephen Skinner, "Millennium Prophecies", Carlton Books Limited, 1994, ISBN 1-85868-034-4, 160 pages, HC.

2. The similarity of all phenomena observed at Fatima to effects induced by UFOs (and by Magnocraft). At Fatima a whole array of extraordinary effects was observed. Usually these effects are indicated as "evidence" for the miraculous nature of the entire event. But if one analyses more carefully each one of these phenomena, then it turns out that all of them exactly coincide with technical capabilities of UFO vehicles. Thus all these phenomena could be easily duplicated if we already have in our disposal the **Magnocrafts** described in volume 3 of monograph [1/4]. This is because the induction of these phenomena requires only some effects which already are known to be induced by UFOs and Magnocraft. Examples of these effects include: magnetic polarisation of light, formation of magnetic lens, formation of glowing plasma sphere, formation of huge flying systems capable to screen a significant proportion of sky together with sun, etc.

3. Similarities of the apparition at Fatima to appearance of a typical female UFOonaut. On top of this web page a photograph of a relatively good sculpture of "devil" (means a UFOonaut) is shown. On the basis of my research regarding appearance of UFOonauts I can acknowledge that this sculpture very well reflects the real appearance of a typical UFOonaut. The amazing thing is, that if one compares facial features of this sculpture, to the features noticed in the apparition from Fatima, then actually at Fatima a female version of the same race of creatures was seen. In order to check this fact, it is enough to seek with any search engine web sites for keywords "Fatima sculpture", and then compare various reproductions of the Fatima apparition with the sculpture from the top of

this web page. Examples of Fatima apparitions can be seen e.g. on web pages www.catholictradition.org (here click "Images", or HOME and MADONNA GALLERY) or fatimczyk.cc.pl (here to see the gallery of photographs one needs to click onto "NAZARETANSKIEJ" from Menu, then on bottom of the page that appears click on word "GALERIA", finally click on subsequent WIZERUNKI, e.g. see WIZERUNEK V). Especially noticeable for this apparition are all features that are also present on faces of typical UFOonauts. These include: pointed chin, sharp nose, curly hair. Actually if one puts on the face of Fatima apparition a tight fitting grey mask with permanently incorporated slanted convex glasses (i.e. a mask from "Fig. #2" of the type that is hiding faces of UFOonauts in all dealings of UFOonauts with people), we receive a typical appearance of a UFOonaut as presented in various commixes and on the cover of "Communion" book. One needs also remember that Fatima sculptures are reconstructed from descriptions of children that saw it. But we know that children are not very observable and they may have difficulty in communicating images. Thus probably they missed a lot of further details in Fatima's apparition (like the subdivision of the chin into two halves, so characteristic for faces of UFOonauts). It is also worth to notice, that it is very difficult to find in internet a clear close-up of the face from Fatima sculpture. It almost looks as if UFOonauts do not want this face gets into people's memory. (Perhaps it would let us a lot to think when a next such apparition arrives.)

4. Favouring the date of 13th. The apparition at Fatima took place on 13th of each subsequent month. In turn from UFO research we know that the date of 13th is for some reasons favoured by UFOonauts. (A connection between UFOonauts and the date of 13th explains subsection V5.4 from volume 16 of monograph [1/4]. Partially this connection is also highlighted on the web page [26th day.](#))

5. The hostility of the Fatima apparition towards Soviet Russia. It is well known that the Fatima apparition was not friendly towards Soviet Russia (or more strictly towards components of the philosophy of totalizm that were present in ideology of communism). In turn hostility towards anyone or anything somehow does not match the role that this apparition was playing.

6. The mass hypnotisation. At Fatima a lot of people were hypnotised. We know from present UFO observations that such capability of mass hypnotisation lies in technology of UFOonauts.

7. The lack of merit to Fatima message. UFOonauts are vitally interested in keeping humanity down. Therefore they never pass any specific knowledge to people. After all, every specific knowledge would lift our civilisation up. Thus, on every occasion UFOonauts only repeat in other words whatever people already know anyway. They are known from making only general statements and from avoiding to tell people anything vital. If one analyses the information which was passed to people at Fatima, it was just such a general waffling in UFOonauts' style.

8. Making secrecy from Fatima messages. UFOonauts are very secretive creatures. This is why they always disallow people to see them in manner that it could assure us in their existence. This is also why they never tell people on which star system they live. Probably this is also the reason why messages passed to children at Fatima were made secret and kept secret. At this point one

needs to realise that secrecy is not in interests or habits of anyone with good intentions. For example, we could not imagine real Jesus to order his disciples: "keep secret what I am telling you"! Only evil creatures, which impersonate someone who is a symbol of good, are able to order "keep this secret", because they are afraid that by realising the lack of merit in their messages, the world may get an idea that whatever they did is just a shallow machination.

* * *

If we analyse the above evidence, and compare this evidence with the state of present knowledge about methods of action of UFOonauts, then there is no even a slightest doubt that near Fatima UFOonauts arranged one of their deceitful spectacles, and that they accomplished a huge success in deceiving a countless number of people. The very scary in this entire event, is the fact that Fatima was probably only one out of several general tests that UFOonauts arranged to prepare themselves for the instalment of Antichrist on Earth. This test warns us, that similarly as UFOonauts accomplished a great success at Fatima, they are going to accomplish a similar success during the approaching instalment of Antichrist on Earth. So be beware!

Part #L: Why we should be beware of UFOonauts and "watch their hands":

#L1. In the meantime the philosophy has changed, but facts remain unchanged:

Some time after writing this web page I discovered that UFO vehicles and UFOonauts are temporary "simulations", means not permanent creations as our cars and ourselves. More on the subject of this "simulation" of UFOs and UFOonauts one can read from other totaliztic web pages, e.g. from items #K1 and #K2 of the web page [day26.htm](#). This temporary "simulation" of UFOs and UFOonauts changes drastically the philosophical meaning of this web page. But it does NOT change facts described on this web page.

#L2. UFOonauts are the evil force which has means and reasons to install Antichrist on Earth:

UFOonauts have all what it takes to install Antichrist on Earth. To be more precise:

A. Some races of UFOonauts look exactly like people do. Actually UFOonauts are our cosmic relatives. Apart from several insignificant anatomic differences described on the web page "[changelings](#)", UFOonauts basically look like we do. Only that they purposely spread on Earth very false images of themselves. For example the famous alien image shown above in "Fig. #2" and on the cover page from the book "Communion", actually is a part of mask that belongs to an entire protective costume which UFOonauts wear at the time of dealing with people. But even this artificial mask shows a similarity to the sculpture of "devil - UFOonaut" presented near the top of this page, and to the outlines of the face of creature that appeared to children at Fatima. More about the appearance of UFOonauts one can find on the web site [ufo.htm](#) or [aliens.htm](#).

B. UFOonauts are sufficiently degenerated morally. Their immoral philosophy called [parasitism](#) deprive them all moral scruples and allows them to commit any imaginable evil on our civilisation. This is why on Earth they behave like robbers and bandits, and why constantly hiding from people. This is why they are so illusive and refuse to allow us to see them (e.g. in spite that almost every newspaper writes about them, still people are not sure whether they do exist at all). This is also why they abduct people to UFOs, rob people from sperm and ovule, rape those whose appearance UFOonauts like, etc. (For more details regarding atrocities that UFOonauts commit on Earth see chapter U from volume 15 of monograph [1/4].)

C. UFOonauts have the required technology to install Antichrist. Since they can travel interstellar distances, and since their UFO vehicles may induce a whole range of these [extraordinary phenomena](#) which present people are even unable to explain (e.g. may cause the entire sky to glow), they are also able to accomplish a spectacular arrival of one of their actors to Earth, so that this actor could play for people the role of pretending that he is the representative of God, e.g. Second Buddha, Second Jesus, etc. Furthermore, their medical sciences are much more advanced than ours. On decks of UFO vehicles they frequently demonstrate "remote healing devices". Such devices can be used for producing spectacular healing shows. Of course, it is worth to also mention, that their advanced propulsion systems and mastery of time travel allow them to do spectacular tricks in the style of "magician" David Copperfield. Thus their actor may easily walk on water, fly in air, intercept our bullets, disappear from the sight, etc.

D. UFOonauts have the valid reasons to install Antichrist. One of these reasons is that right now our civilisation is close to detecting the invisible presence of UFOonauts on Earth and their secretive robbery and exploitation of humanity. (Already people started to capture on films numerous images of their invisible telekinetic vehicles in internet displayed under the general name of [rods](#)). In turn, such detecting of the invisible presence of UFOonauts on Earth, is to realise to people that they are robbed, exploited, and oppressed by these evil aliens. Of course the consequence would be that the tormented humanity undertakes efforts to free itself from this technically advanced although morally decadent oppressor from space. Our freedom would deprive UFOonauts enormous benefits that they draw from keeping humanity enslaved. By sending Antichrist, who would shift our civilisation back in the development, they could

reverse and postpone the present process of people becoming independent from them.

* * *

There is a formal proof published in subsection P2 of monograph [1/4] and in subsection J2 of monograph [1e], that "UFOs do exist" and "UFOs are already operational magnocraft". This formal proof justifies why UFOs and magnocraft must have identical propulsion system, shape, capabilities, and attributes. It also allows us to understand the operation and extraordinary technical capabilities of UFOs. Thus it realises what technology UFOonauts can use to install Antichrist on Earth.

#L3. What Hitler's teachers can do to us:

When confronted with the idea of Antichrist arriving to Earth, people usually have no idea what type of terror he is going to unleash for humanity. Perhaps a better understanding of this terror can be accomplished when we realise, that according to a popular folklore, in the first phase after gaining the power **UFOonauts were teachers of Hitler**. (Some premises seem to indicate, that in a next phase - already after initiation of the world's war, an UFOonaut who was made looking similar to him due to a plastic surgery, could even be **changed** for him.) A verbal tradition goes, that strange creatures used to show themselves to Hitler, and were seen by people in his surroundings. At Hitler's times people did not know about the existence of UFOonauts. Therefore they believed in deceptive words of UFOonauts, who claimed that they originate from an underground kingdom called "Agharti". Hitler spend a lot of energy and resources trying to find this mysterious underground kingdom. (One of places he was intensely searching for Agharti, was a mountain in Poland called "Babia Góra". Under this mountain a network of underground UFO tunnels existed - for details see subsection O5.3.2 in volume 12 of monograph [1/4], or - if you know Polish see a separate Polish **treatise [4b]**.) On Hitler's personal order, his researchers were developing a disc-shaped flying vehicle (usually referred as the V7 "Belonzo" Hitler's secret weapon) which was similar to UFO vehicles used by his mysterious evil teachers from stars. Also because UFOonauts who visited him used to appear and disappear frequently, Hitler was very interested in occult. UFOonauts used to instruct Hitler what and how he should do. After all, from reports of people taken by UFOonauts to their planets, we know that the morally decadent civilisation of UFOonauts long ago implemented everything that they later taught Hitler to do. For example UFOonauts have concentration camps for their own rebellious citizens. They have gas chambers and crematoria for human slave children, which they call "biorobots". They adhere to the idea of "super race". They have customs of forcing women to copulate and have children with leading figures in their social hierarchy. They also have Hitler's type, subdivided and tightly controlled society (which Antichrist is to introduce on the entire Earth). UFOonauts helped him not only in capacity of advisers, but additionally controlled forces of nature for him. For example, it is known from German folklore, that **during every Hitler's public holiday always excellent weather prevailed,**

which was then even called the "Hitler's weather". (From present research on UFOs we know that UFOnavts control weather and other forces of nature, so that these forces suit their evil needs - for details see web pages "[hurricanes](#)" and "[tornados](#)".) The verbal folklore states, that Hitler used to tell his close ones, that he was horrified of these powerful and hostile creatures. Therefore he supposedly obeyed commands of UFOnavts exactly. The point of these folkloristic stories is, that if Hitler really was just a student of morally decadent UFOnavts, then what his teachers must be able to do. By knowing what Hitler did, we can slowly understand what kind of terror Antichrist is going to unleash on Earth.

It is worth to notice, that this dependency of Adolph Hitler from UFOnavts who visited him frequently and who kept ordering him what exactly he supposed to do, is discussed also on the web page about the town of "[Milicz](#)". Although the extend of influence of UFOnavts on the atrocious decisions of Hitler is impossible to determine at present, for sure it induces a lot of moral questions. For example, whether for the so-called "Hitler's atrocities" in fact responsible is only Hitler, or perhaps also UFOnavts. Furthermore, in the light of our present knowledge about the activities of "[UFOnavts-changelings](#)" on Earth, in fact we do not know at all, whether Hitler during the entire time of holding to power was still a human, or at some stage was swapped for such an UFOnavt-changeling. After all, no genetic samples survived until present times which would allow us to conclusively confirm that this someone who died in last days of the war in Hitler's bunker, was really the same figure which hold the power over Germany during the entire war. We already know, that when an UFOnavt supposed to die on Earth in such a manner that later his body are to be found, always in the last moment he is swapped for some other human - for details see the web page "[predators](#)". This in turn practically means, that the genetic make up of the supposed body of Hitler does not need to agree with the genetic make up of the creature who was ruling Germany during the war. Perhaps this fact is the true reason for which all remains of supposed body of Hitler were so thoroughly hidden from people.

#L4. Seek further details:

The topic of "instalment of Antichrist-UFOnavt on the Earth", which is discussed on this web page, is also elaborated in more details in monograph [1/4] available from here free of charge. It is presented there in subsections A3, A4 from volume 1. In turn the topic of UFOnavts, means the evil force behind Antichrist, is discussed in chapters U and VB from volumes 15 and 17. Have a look at this monograph, as it may become an eye opener.

Part #M: Highly realistic "simulation" of UFOnavts, as an example of a wide range

of methods used by God for improving the human morality:

#M1. "What is going on" with these UFOnauts:

A separate web page named [evil.htm](#) illustrates to us imaginatively, that God currently "simulates" on the Earth a situation, as if our present civilisation is secretly occupied, exploited, and pushed down by evil creatures popularly called "UFOnauts". These creatures are "simulated" so realistically and identically to people, that if any of them impersonates our leader, superior, or even a member of our family, no-one amongst people is able to realise this. Therefore on another web page named [predators](#) is explained, that in order to occupy, exploit, and push us down more effectively, these UFOnauts learned how to creep amongst people in the form of so-called "[changelings](#)". These "changelings" are simply UFOnauts who with the aid of a plastic surgery done by their advanced medicine, make themselves look identical to selected, influential people on Earth. Then they are changed for these people. In this way, by impersonating people for whom they are changed, these UFOnauts-changelings become our leaders, politicians, superiors, cooperatives, suicidal terrorists, etc. In the result, they secretly act against humanity, while no-one even suspects that they are NOT humans at all. So it may happen, that these politicians, superiors, or co-workers, who cause your sleepless nights, are so evil and act so immorally, because in fact they are UFOnauts not people, and also because they use their immensely advanced technology for exploiting us, tormenting us, and exterminating us. In such a case, in spite that they look human, in fact they are the same evil creatures, which our ancestors also dread of - only that knew them under completely different names of "devils", "Satan", "evil witches", "serpents", "dragons", etc.

What is going to happen, when our civilisation finally approaches the level of development, in which people become capable of recognising these [UFOnauts-changelings](#) secretly acting in human ranks. After all, then humanity is also going to build so-called "revealing devices", which are to allow people to see these remaining UFOnauts who occupy the Earth, and who were invisible to human eyes so-far, because they hide behind the screen of the so-called [state of telekinetic flickering](#). It is easy to predict, that in such breakthrough times our civilisation finally awakens from the present illusion and begins to act towards the removal of these evil UFOnauts from the Earth.

From religions and from other sources we know well about the devilishness of UFOnauts. After all, for thousands of years we learned about their "capabilities" - only that we knew them under these different names of "devils", "Satan", "evil witches", "serpents", etc. We know also that their civilisation is so used to a multitude of benefits which it reaps from the exploitation and robbery of humanity, that voluntarily and without a fight it is NOT going to stop this hidden

occupation of Earth. After all, then UFOonauts would loose millions of these slaves which they manufacture from human sperm and ovule, and who do for them all dirty, unpleasant, or dangerous works. They would also loose the access to thousands of biological resources which they need and which they secretly rob from people (of the type: organs, human blood, life energy, sexual services, etc.). So for sure UFOonauts are going to take prevention measures which lead to making impossible for people to reach the level of technical development in which humans are able to see UFOonauts and to identify these UFOonauts-changelings. The first such a prevention measure of UFOonauts, which comes to mind, is the attempt to shift humanity back in the technical development. Therefore, for sure shortly before people are able to recognise them, UFOonauts unleash against humanity the entire arsenal of hidden weaponry, which is difficult to distinguish from natural cataclysms. For example, they are to use **destructive capabilities of their invisible UFO vehicles** to induce technically on Earth hurricanes, tornados, floods, droughts, landslips, mudslides, earthquakes, tsunami waves, etc., etc. Their invisible for human eyes UFO vehicles will secretly collapse and evaporate our buildings, bridges, sections of highways, spread viruses, and kill people on tens of different ways. UFOonauts-changelings secretly performing key political or leadership functions will continually steer various nations and religions to wars, will induce mass terrorism, will suffocate economically leading countries, will induce air pollution and the spread of murderous pesticides, will increase the ozone hole, warm the climate of Earth, etc., etc. Means, UFOonauts secretly unleash then all these plagues induced technically by them, which we currently see as they rage over the Earth, and which are described on a number of web pages of totalizm, e.g. on **predators, WTC, 26th day**, etc.

If all these prevention measures fail UFOonauts, and the hidden shifting of humanity back in the development does not take place, then it is highly probable that UFOonauts resort to their final weapon. According to old prophecies, this weapon supposed to be an UFOonaut, who with plastic surgeries is made indistinguishably similar to someone extremely important on Earth, then who firstly is **changed** for this someone, later with the aid of other "UFOonauts-changelings" similar to him he becomes a political leader to almost a half of our planet. In this role his influence becomes enormous. Therefore, while in this role, he will carry out the unimaginable destruction of Earth. So he will perform the role of the biblical **Antichrist**. Completely without knowing this, perhaps we just are approaching the time, when this Antichrist in fact arrives to Earth. Of course, he will not arrive openly revealing that he is this Antichrist, but for a better cunning people he will disguise himself by impersonating someone else. All signs indicate that he is to impersonate either a very important politician, or a God that is worshiped by many people (e.g. Jesus, Buddha, etc.). After all, secretly he will have an access to the entire this advanced technology of UFOonauts. So he will be able to do everything that the famous magician David Copperfield is able to do. Means, he will be able to levitate in the air, jump on tops of the highest buildings, disappear from the view, walk through walls and furniture, free himself from any handcuffs or chains, stop exploding of grenades and bombs, stop bullets in their paths, etc., etc. Furthermore, he will be able to also do things which David Copperfield does not demonstrate, but about which it is known that UFOonauts are able to accomplish them, and thus which are described on the web

page [bandits amongst us](#). For example he will be able to murder secretly his enemies, cause illnesses in everyone who will object his rules, induce hurricanes, tornados, and draughts, cause good crops or destroy with weather entire nations, etc., etc. So if humanity is not prepared for his arrival, then he will surprise us and implement the destructions for the carrying out of which UFOonauts are going to sent him to us. But if we know that his time is approaching, and we prepare ourselves to confront him, then his actions will not be so dangerous for us. So what we supposed to do, so he does not surprise us? Well, we need to begin seeking him. In turn when we notice that he already arrived to Earth, we should NOT let him involve us in his evil game. Thus, the goal of this web page is to assist us in our preparations through explaining where and in what disguise we can expect that he may come. Furthermore, by explaining that Antichrist is not just an innocent fable used for scaring naughty children, but an actual threat which gradually arrives over our heads, this web page prepares us to the defence against him.

Part #N: Summary, and the final information of this web page:

#N1. The main message of this web site:

It is NOT the intention of this web site to change anyone's views, or to decrease anyone's believes. All what it tries to do, is to send a message. This message reads. **Do not believe in verbal claims of creatures which normally hide from people, but careful look at actions that stand behind these claims.** After all, verbal claims already deceived so many people. In turn actions always speak for themselves. So if a time comes, that a strange creature appears, which is going to have a face looking like on religious pictures, which is going to make numerous "miracles" and "healings", and which is going to claim verbally "I am your God", then before you do anything, firstly check actions behind this look and claims. Remember that the Bible warns us that we can recognise the true representative of God by His work, not by how he looks or what he says.

#N2. How with the web page named "[skorowidz links.htm](#)" one can find totaliztic descriptions of topics in which

he is interested:

A whole array of topics equally interesting as these from the above web page, is also discussed from the angle that is unique to the philosophy of totalizm. All these related topics can be found and identified with the use of [content index](#) prepared especially to make easier finding these web pages and topics. The name "index" means a list of "key words" usually provided at the end of textbooks, which allows to find fast the description or the topic in which we are interested. My web pages also has such a content "index" - only that it is additionally supplied in green [links](#) which after "clicking" at them with a mouse immediately open the web page with the topic that interest the reader. This content "index" is provided on the web page named [skorowidz links.htm](#). It can be called from the "organising" part of "Menu 1" of every totaliztic web page. I would recommend to look at it and to begin using it systematically - after all it brings closer hundreds of totaliztic topics which can be of interest to everyone.

#N3. Emails to the [author](#) of this web page:

Current email addresses to the author of this web page, i.e. officially to [Dr Eng. Jan Pajak](#) while courteously to **Prof. Dr Eng. Jan Pajak**, at which readers can post possible comments, opinions, descriptions, or information which in their opinion I should learn, are provided on the web page named [pajak jan uk.htm](#) (for its version in the HTML language), or the web page named [pajak jan uk.pdf](#) (for the version of the web page "pajak_jan_uk.pdf" in safe PDF format - which safe PDF versions of further web pages by the author can also be downloaded via links from item #B1 of the web page named [text 11.htm](#)). (Notice that the author's christian name "Jan" is the Polish equivalent of English "John".)

The author's right for the use of **courteous** title of "Professor" stems from the custom that "with professors is like with generals", namely **when someone is once a professor, than he or she courteously remains a professor forever**. In turn the author of this web page was a professor at 4 different universities, i.e. at 3 of them, from 1 September 1992 untill 31 October 1998, as an "Associate Professor" from English-based educational system, while on one university as a (Full) "Professor" (since 1 March 2007 till 31 December 2007 - means at the last place of employment in his professional life).

However, please notice that because of my rather chronic lack of time, I **reluctantly reply to emails which contain JUST time consuming requests**, while simultaneously they document a complete ignorance of their author in the topic area which I am researching. Therefore, if the reader sends a request to me, I suggest to let me know somehow that he or she actually went through the trouble of reading my web pages and learning what these pages try to say.

#N4. A copy of this web page is also disseminated as a brochure from series [11] in the safe format "PDF":

This web page is also available in the form of a brochure marked [11], which is prepared in "PDF" ("Portable Document Format") - currently considered to be the most safe amongst all internet formats, as normally viruses cannot cling to PDF. This clear brochure is ready both, for printing, as well as for reading from a computer screen. It also has all its green links still active. Thus, if it is read from the computer screen connected to internet, then after clicking onto these green links, the linked web pages and illustrations will open. Unfortunately, because the volume of it is around a double of the volume of web page which this brochure publishes, the memory limitations on a significant number of free servers which I use, do NOT allow to offer it from them (so if it does NOT download from this address, because it is NOT available on this server, then you should click onto any other address from Menu 3, and then check whether in there it is available). In order to open this brochure (and/or download it to own computer), it suffices to either click on the following green link

[antichrist.pdf](#)

or to open from any totaliztic web site the PDF file named as in the above green link.

If the reader wishes to check, whether some other totaliztic web page which he or she just is studying, is also available in the form of such PDF brochure, then should check whether it is listed amongst links from "part #B" of the web page named text 11.htm. This is because links from there indicate all totaliztic web pages, which are already published as such brochures from series [11] in PDF format. I wish you a fruitful reading!

#N5. Copyright © 2013 by Dr Jan Pajak:

Copyright © 2013 by Dr Jan Pajak. All rights reserved. This web page is a report from outcomes of research of the author - only that is written in a popular language (so that it can be understood by readers with non-scientific orientation). Ideas presented on this web page (and also in other publications by the author) are unique for the author's research, and thus from the same angle these ideas were NOT presented by any other researcher. As such, this web page presents ideas which are the intellectual property of the author. Therefore, the content of this web page is the subject to the same laws of intellectual ownership as every other scientific publication. Especially the author reserves for himself the credit-rights for the scientific discoveries and inventions described on this web page. Therefore, the author reserves that during repeating any idea presented on this

web page (i.e. any theory, principle, deduction, interpretation, device, evidence, proof, etc.), the repeating person gives a full credit to the author of this web page, through clearly explaining that the author of a given idea is Dr Jan Pajak, through indicating the internet address of this web page under which this idea was published, and through mentioning the date of most recent update of this web page (i.e. the date indicated below).

* * *

**Jeśli mówisz po polsku,
kliknij na polską flagę**
(if you prefer to read in Polish
click on the Polish flag)

Date of starting this page: 1 July 2003

Date of the most recent update of this web page: 7 August 2013
(Check in "Menu 3" whether there is even a more recent update!)

[click on this counter of visits](#)