B.D. 6639 

SEPT. 8, 1956 

THE MEANING OF "DECEPTIVE BLINDING LIGHTS"

Because men are moving steadily further from the Truth their spiritual needs are increasing. They no longer possess the ability to discern, believing error and lies rather than pure Truth, so that to proclaim this Truth becomes ever more difficult, for their thoughts have been confused through the influence of he who opposes the Truth. He is against God and therefore does everything to keep people confused in their thinking. 

You can truly speak of this as spiritual chaos, and if Truth shall again prevail, it can only be brought about by people who receive that bright Light of truth from God, and as bearers of that light seek to pass it on. But for such Light-bearers it is difficult to find acceptance, for in the areas where they work they are especially subjected to the attack of the enemy who opposes Truth in such a way as to appear to represent the Truth in order to confuse those who are willing to accept it. 

You can hardly imagine the struggle between darkness and Light in the last days before the end. Still, it is not necessary for men to become victims of this struggle because those who desire Truth from the bottom of their heart truly need not fear wrong thinking, and will always recognize when the adversary has intruded into spiritual matters that are presented to the people. Thus he will know where the Truth is to be found and will join the Light-carriers gladly accepting from them the Truth from God. 

This brings Light but not "deceptive light”. By a "deceptive light" is meant that which is harsh as lightning blinds the mind, making it unable to see the true Light, which may shine forth ever so softly and pleasantly to the eyes. 

When you consider how simple and plain the teaching of CHRIST is and the powerful effect of the pure Word of God ---and compare this with how men are made so restless and worried by sensational reports which pretend to be of spiritual origin, and how the people because of this become indifferent to the simple teaching of CHRIST turning toward the unusual which excites the eye, then you can understand what "deceptive light" is, which can never bring blessing to the soul. 

If you turn to God you will be cared for by Him, but if you turn to the powers in the universe who's workings you are not able to judge, you can expect to receive flashes of "deceptive light" causing nothing but confusion which is to be expected, for the enemy has found suitable ground where he can settle. 

As long as people are offered an alternative to the Divine Word, which appeals more to the senses than to the heart, as long as contact is made with the spirit world causing appearances of a mysterious nature, as long as false sensations are sought after allowing for no ennobling influence on the soul, it is not God who is at work but His opponent hiding behind a mask, in order to win the people to himself depriving them of the pure Word of God and genuine appreciation of Light from above. 

And in this he has succeeded to an alarming degree because men's senses have not been concerned with God alone and the world is not totally free of those who feel they must improve the world and mankind, but are not satisfied with the soft radiant light of Divine Love, preferring this blinding light and because of this have themselves become blinded. 

AMEN
