B.D. 6462 

Jan. 27, 1956 

THE RESULT OF WRONG DOCTRINE IN THE BEYOND.

Much erroneous thinking has been imparted to mankind. The power of darkness could not have done this destructive work, if man had not willingly received it. If they had thought even a little about it, man would have realized that they were not receiving the Truth. But they neglected to do this and accepted everything thoughtlessly. Now, wrong teachings are so rooted in human thinking that it is very difficult to drive them out. There is a danger that wrong doctrine will be compounded. 

Spiritual progress cannot be made on Earth nor in the beyond as long as wrong doctrines are not corrected and eliminated. This can only take place by bringing forth the Truth. But it is difficult to correct certain beliefs. To do this man need a clear representation of God's Love and Plan of Salvation. This will reveal the futility of such wrong teaching. Error becomes obvious when man really wants the Truth. 

When a soul enters the spiritual realm filled with erroneous thinking it will continue in these wrong conceptions, preventing spiritual progress. It is very difficult for such a person to accept the Truth. It is harder to lead one with much knowledge towards the Truth, than one who is without knowledge. One without knowledge will let himself be taught much sooner and is more open to receive. Those souls will begin to think when they feel dissatisfied to continue in darkness. They may not be totally wrong but weak in their understanding and so in dim light, which is not very satisfactory. They will then begin to think about the wrong promises, which they held onto on Earth as an untouchable gospel. 

To bring such souls to think carefully and accept the Truth they may have to exist for a long time in spheres, which are not pleasant. They may think a lot about and follow their wrong doctrine and still not experience an improvement in their condition. 

Only when they doubt, a carrier of Truth can come nearer and slowly help them to change their thinking. However, much time is often lost be fore a soul comes to see the Truth. So, it is one of the most important tasks of the servant in the Lord's vineyard on Earth to take action against error and lies, and make people conscious of the idleness of their lives. Even if they will not believe them, they will quickly remember these warnings after their departure from this Earth. Quicker insight is then possible in the beyond. 

Again and again man should be told that everything they strive for is useless if they do not appreciate the law of Love for God and one another. Wrong doctrines should be exposed, and there are many of them. They must be warned often that God asks only Love from people to enter His Kingdom. All else is without value for the soul if it lacks Love. Even if people are made indignant about this, they will same day be thankful when they have left this earthly realm, when they feel themselves poor and destitute and can find no explanation for it. 

Then they will think of your warnings and recognize the Truth because of their poor condition. They will then be thankful that the Truth was presented to them. Only this can help them upward. Only through the Truth can they become happy. 

AMEN 

