

Remain Faithful until Death and I Will Grant You the Crown of Life

In my first article entitled “The Mystery of Four Horsemen of the Apocalypses” I decoded 1-8 of the 6th chapter of the whole history of formation, development and the upcoming death of the human society. In my second article entitled “The role of the Seraphs, Cherubs and Apocalyptic Beasts in the Formation of Religion” I showed that God realizes the tie with the mankind with the help of four quite weird animals, which are rather close to him and which are spiritual and religious high-ranking figures which are able to speak human language and communicate with the mankind.

When I wanted to continue the decoding and read the Revelation again I felt a bit scary thinking what will happen if all these events come true. If it is true then on what basis and what is our fault before our God, is everything so serious? Let us analyze the state of affairs. When pondering, we may see that after the creation of all conditions for ecological disasters on our beautiful planet we have already entered the phase of self-destruction in the deepest sense of the word. In the description of the Apocalypses of the John the Evangelist about the death of the civilization and all the mankind the reasons of destruction of inhabitants of our planet should also be mentioned.

In this article I will examine the message of the seven churches of the Asia as a letter sent to the next generations approximately two thousand years ago so that people could learn the reason of the death of civilization.

This unique message contains true spirit of Christianity in times when the Christianity was just developing. Now we have an opportunity to compare and learn how much we have advanced in our religious feelings during these two thousand years and how much we have resembled the Christ. This fact is quite significant. The events which are dangerous in the apocalypses i.e. the death of the civilization, should be substantiated so that people could know that they are to blame for the upcoming death of the civilization and could turn to God for repentance. God is merciful and has once loved us and if we repent our horrible sins, maybe God will forgive us and the Apocalypses will not happen, though currently everything leads to it.

And what were the sins peculiar to the Christian in times of John the Evangelist, about which, with Jesus Christ’s demand, John has to write in his letter to them.

1. Ephesus - left his first love
2. Smyrna –
3. Pergamum – doctrine of Balaam
4. Thyatira – allows Jezebel
5. Sardis – the dead church
6. Philadelphia-
7. Laodicea - So, because you are lukewarm, and neither hot *nor cold*

1. *Speaking about the first love Jesus meant the love, which the faithful had for the Christian faith when the Church of Ephesus was opened. Later on, apparently that love has slightly faded as a result of which the "light was shifted".*
2. *The Church of Smyrna was the Christ's Church, the church of martyrs*
3. *Pergamum was the center of satanic worship. And the Christ said "I know where you live—where Satan has his throne." The followers of Balaam committed sexual sin and ate the food sacrificed to the idols. The Nicolaitanes has preached concord with the paganism and led a half-heathen way of life.*
4. *The Christ says: "But I have this complaint against you. You are permitting that woman--that Jezebel who calls herself a prophet--to lead my servants astray. She teaches them to commit sexual sin and to eat food offered to idols."*
5. *The dead Church: denunciation of the Church of Sardis proclaimed by God stated that everything is dead there and consequently the faith exists there only as a word. In the Church of Sardis there were people who were unworthy of walking in white clothes along with the Christ.*
6. *The Church of Philadelphia was the Christ's church i.e. the church of martyrs.*
7. *It's lukewarm neither cold nor warm. Hot Christians, the ones who are neither against nor for God, want to love the world and God simultaneously.*

Except the fact that we must not belong to one of these churches we ought to know and follow Christ's commandments. So let's click on the following title "Christ's commandments" and learn what the modern Christian and man in general should be like. As overwhelming majority of mankind I have never thought of it. Most people are not religious though all of them go to the church and light a candle thinking that it is the duty of a real Christian. What a delusion! Even the survey amongst the Israelis proved that fact because the major part of them answered that they are not religious. To my shame, I must confess that when I have recently learnt Christ's commandments I realized that Jesus knocks at my door and I don't hear him although my love for Him is endless. It really sounds disheartening but I came to a conclusion that overwhelming majority of mankind belongs to the church of Laodicea regardless of his/her denomination. However, I don't consider that it is the reason to demolish the mankind. Yet I may be wrong. "Be ye therefore perfect, even as Your Father which is in heaven is perfect". Matthew 5:48

I don't think that it is possible to wish and become as perfect as our Father in heaven is in order to get to the Kingdom of Heaven. The mankind must achieve this for centuries, millenniums or it may generally be impossible like it is impracticable to follow the Christ's commandments throughout the lifetime. We may only strive for that and treat that as a wonderful and impossible dream. They told the Jesus about it and He answered: "...for nothing is impossible with God" **Mark 9:23**

There is one more thing that I want to understand. When creating Adam and Eve our great grandfather and grandmother, did God inspire them with religious feeling? i.e. I want to know whether people were initially religious. I came to a conclusion asking myself in which part of the development of human society the religion appeared in human consciousness. It is not difficult to presume that there is an answer to that question as when creating Adam and Eve God set religious centers in their brains and its existence is still confirmed.

Recent investigations of “God Spot” by Jordan Grafman published in the *Proceedings of the National Academy of Sciences* showed that some brain regions are activated by religious beliefs: one of them is on frontal lobe, which is well developed in people, and the other one is in a more evolutionally retarded part of the brain, which is more analogous to monkeys and other primates. This data proves that the brain developed in order to be sensitive for all kinds of beliefs, which enhances chances for survival and shows that the brain, in essence, is sensitive to belief if there is a basis for that. Michael Persinger, from Laurentian University of Ontario discovered that the brain may artificially create religious feelings in eighty percent of volunteers.

Studying the DNA of more than two thousand volunteers, Dean Hammer discovered that VMAT2 Gene was significantly more common among people who believed in a higher spiritual being. It turns out that besides religious centers the Creator endowed the human being with genes. It means that religion is integrated in our brain. When God created the man He linked the man to Him knowing that man can't do without His leadership, they may destroy themselves which is currently happening.

What can we do? Each of us must himself find an answer to this eternal question. On one hand we have Christ's commandments (crown of life); on the other hand we face the apocalypses (Gehenna). You are free to choose between them. God bless you!

I decoded the apocalypses up to the part which became true: i.e. up to the chapter 6-8.

I looked and there before me was a pale horse! Its rider was named Death, and Hades was following close behind him. They were given power over a fourth of the earth to kill by sword, famine and plague, and by the wild beasts of the earth. (Revelation 6:7-8 NIV)

Main weapon for diminishing the quantity of civilization on the earth for one quarter are foodstuffs which contain genetically modified organisms, which may reduce the birth rate and may cause ecological disturbance and other ecological problems which may occur in future.

Prophecy of the apocalypses were written for the understanding the events described and foreseen in them. Thus, it is not surprising that very often the authors, who introduced prophet books into the Bible, did not understand the meaning and significance of their prophets. Both Daniel and John the Evangelist write about it (Dan. 7:15, 16, 19, 28; 12:8, Rev. 17: 6, 7). So there is no need to try to find ways among the standard concepts of the ancient world. However, the reader should not be surprised at the interpretation of ancient prophecies in the scope of modern notions. The author of all prophesies is God Himself, isn't He? And for Him it is as easy to speak of the future as of the past.

The Role of Seraphs, Cherubs and Apocalyptic Beasts in the Formation of Religion

When God created Adam and Eve and the whole mankind He loved them so much that he was not satisfied merely with their creation and decided never to lose its tie with the mankind, that's why we always feel God's presence in our life. Certainly, this is a mutual love and we have an endless love for God and we keep the tie with Him with the help of the religion which God granted the mankind Himself. At first God created idolatry for the mankind, later according to the development of human consciousness polytheism was created and at last one God was created for all mankind. And what does it mean that close to God there are creatures that created and spread religion among the people implementing permanent contact with our God.

God's prophets Isaiah, Ezekiel as well as John the Evangelist saw and told us about the surroundings of God. According to the tales of these prophets, some weird and unusual animals are in direct contact with God and it may seem surprising but only after them there are 24 enthroned elders who carry golden crowns on their heads. These animals are seraphs and since they are close to God we consider them the highest spiritual creatures as described in the divine hierarchy, occupying the first place. Seraphs standing around God's throne have seen the prophet Isaiah for the first time in their visions and apparently these visions were more than one that's why their quantity is not mentioned.

Above him stood the seraphim: Each had six wings: with two he covered his face, and with two he covered his feet, and with two he flew. "Holy, holy, holy is the Lord of Hosts; the whole earth is full of His glory!" Isaiah 6:2

It may seem surprising but people have always kept contact with God with the help of seraphs, without even knowing about it. They represent the religion and it was the prophet Isaiah who saw them first. This should not embarrass us since we belong to the fauna as well. With the help of Seraphs, the mankind acquired a great religious experience during the thousands years of its history. The words of Isaiah, when Seraphim remits his sins, serve as a proof for the fact that Seraphs are religious figures or we may even call them angels.

Woe to me!" I cried. "I am ruined! For I am a man of unclean lips, and I live among a people of unclean lips, and my eyes have seen the King, the LORD Almighty: Then one of the seraphs flew to me with a live coal in his hand, which he had taken with tongs from the altar. With it he touched my mouth and said, "See, this has touched your lips; your guilt is taken away and your sin atoned for." Isaiah 6:5-7

As we see, Seraphim remits sins of the prophet Isaiah and this serves as a proof that the Seraphs are high-ranking religious figures who have the right even to remit sins of God's prophets. If prophet Isaiah in his visions moved to the times of primordial social economic system, then in times of Ezekiel out of four modern great religions only Hinduism existed, while out of three other religions Buddhism was in the process of formation. The Christianity and the Islam were in God's plans and only the prophets presumed that.

Prophet Ezekiel had quite another vision. He saw humanlike creatures which resembled the Seraphs with four wings (two wings on the belly), with hoofs as well as with two hands and four faces (on the left side with the face of calf and eagle, and on the right side with the face of a man and a lion). The means of conveyance for them was procession and the flight.

It is not difficult to presume that the vision was seen in times of slaveholding economic system i.e. is times of these prophets. The animals were called Cherubs, which in Christianity is the second English rank after the Seraphs. We can find some records about them in the Old Testament and in the Apocalypses. Since I am for the fact that the animals which surround God are religious figures then most supposedly Cherubs are the aggregate of all four major religions in its first stages (calf, eagle, lion and the man), where the lion is the on the right side with the man and the calf is on the left with the eagle.

The prophet John the Evangelist, who lived in the first century, yet two thousand years ago in his visions of Apocalypses saw after the expansion of the cherubs, already decomposed animals which looked like Seraphs, but only with faces like of calf, lion, eagle and man. And it means that these religions having common basis were formed and function independently. Here is the number of followers of these religions:

Christianity - 2.3 billion

Muslim – 1.3 billion

Hinduism - 900 million

Buddhism – 360 million

I will not mention which religion matches which animal, I don't even know that and I am inclined to think that all features of these animals are common for all religions as they all are created by Almighty God.

My target is that adherents of one religion should not classify other religions as heathenism, heretical or as sectarians, or to reconcile the followers of these four religions. People must know that all these four religions as well as the former ones: magic, totemism, fetishism and other beliefs were created by God with the help of Seraphs. I am certain the Creator wants to see that. I am also convinced that if we lose contact with God, which is already happening due to the level of scientific and technological development, then the existence of mankind will soon come to an end.

Instead of worshipping God, people started to deny him gradually and to fetish golden, silver, cooper and wooden things which can neither see, nor hear nor walk.

May God bless you forever and ever!

The Mystery of the Four Horsemen of the Apocalypse John the Evangelist

The whole course of formation and development of human society shows that scientific and technical progress generates a time-varying scientific economic system and the alterations of social systems are the result of scientific and technical progress. To foresee the future we need to study the past well. Therefore, let us examine briefly all the economic systems which the mankind passed throughout its evolution and compare them with the Apocalypse of John the Evangelist.

1. Primitive communal system of economic formation: 40 thousand years ago supremacy of primitive communal system was set in. People started to lead a sedentary life-style and live in caves and in wooden houses and in future they learnt also to build houses of stone. Over the period of millennium, people started to prepare tools and instruments of labor, to raise cereals and develop cattle-breeding. Single families were formed and communities started to decompose gradually. This structure existed for 35 centuries, until 3000 BC.

6:1. And I saw that the Lamb had opened one of the seven seals: and I heard one of the four living creatures, as it were the voice of thunder, saying: Come and see.

6:2. And I saw: and behold a white horse, and he that sat on him had a bow, and there was a crown given him, and he went forth conquering that he might conquer.

Here the mankind is considered to be a horseman and the horse stands for a social economic system. Therefore, for mastering the earth the horseman carries a crown. The horseman i.e. the mankind in times of communal system could not produce weapons of metal that is why the horseman had only a bow which he used during the hunting. Human beings did not kill each other then. In the mythological sense the bow is associated with Yin (femininity). And the white horse is the symbol of mankind's victory over the nature. The Divine idea came true; the human consciousness passed along path of development and in the meantime the descendants of mankind became the owners of the earth.

2. Slaveholding system. At the end of the 4th century and at the beginning of the 3rd century BC, the primitive communal system stopped to exist as slaveholding communities and states came into existence. Significant changes were made on the level of development of productive forces. The most significant change in the

field of material culture of mankind was the developing of metals like gold, copper, silver, lead, tin, and since the 14th century BC iron has been developed. The pace of development of class societies was incomparably rapid than the pace of development of primitive society. This system existed till the 6th century AD, for approximately 35 centuries.

6:3. And when he had opened the second seal, I heard the second living creature

saying: Come and see.

6:4. And there went out another horse that was red. And to him that sat thereon, it

was given that he should take peace from the earth: and that they should kill one

another. And a great sword was given to him.

The horseman i.e. the mankind in time of slaveholding system conducted bloody wars and therefore for displaying the situation the rider of the red horse was given a sword. The onset of private property led to the decomposition of primitive system and to the dissociation of the clan along with man's exploitation of man. However, the most ancient

were the headstrong wars, which were conducted first between the tribes and later by separate states. Red is the most aggressive color which symbolizes blood, anger, fire, feelings, wounds, as well as war, bloodshed, threat, revolution, death and vice. Therefore, the slaveholding economic system is expressed in the form of a red horse.

Feudal System. The 4th -6th centuries AD are considered the period of decomposition of slaveholding system as feudal system started to develop in the world. At the end of the 10th century, the period of development of feudalism came to an end i.e. the whole world was in the hands of the feudal. This system existed for approximately 14 centuries, till the 19th century.

6:5. And when he had opened the third seal, I heard the third living creature saying: Come and see. And behold a black horse. And he that sat on him had a pair of scales in his hand.

6:6. And I heard, as it were a voice in the midst of the four living creatures, saying: Two pounds of wheat for a penny, and thrice two pounds of barley for a penny: and see thou hurt not the wine and the oil.

The process of transition to the feudal system was relatively quiet. In Christianity the black color symbolizes sorrow, grief and mourning, while in the East this color is considered a symbol of good, purity and perfection. More significant meanings of the black color are nonexistence, death, chaos and destruction. After the bloody battles conducted in times of slaveholding system, relative calmness was set in. The aim of those battles which lasted several thousand years was to establish countries/states.

In times of feudal system exploitation of man by man and the wars between the states to capture the territories continued as well, which explains the black color of the horse as a symbol of feudal system. Since ancient times the balm has been considered to be a healing substance. Yet in Old Testament times the balm was the symbol of bliss, joy and reanimation. The balm, which is the olive oil,

was the symbol of strength. As for the wine, it has been the symbol of joy and sanctity since ancient times. The grain is a symbol of the birth, fertility and abundance. The barley in the culture of the Near East was the symbol of fertility and life after death. The measure for quantity of grain in the hands of the horseman symbolizes a peaceful life.

4. Capitalist system: By the seventies of the 19th century, capitalism was established in the majority of European countries, in the USA and in Japan i.e. the world capitalist system was established. The transition to imperialism was at the turn of 19th and 20th centuries. In the main capitalistic countries supremacy of monopoly was overwhelmed and productive forces rapidly developed as a result of well-known achievements of science and technology. This formation exists up to date (for 1.4 century).

6:7. And when he had opened the fourth seal, I heard the voice of the fourth living

creature saying: Come and see.

6:8. And behold a pale horse: and he that sat upon him, his name was Death. And hell

followed him. And power was given to him over the four parts of the earth, to kill with

sword, with famine and with death and with the beasts of the earth.

5. Socialist system:

In the last quarter of the 19th century Marxism conquered harmony in the international labor movement. Socialism is the phase of establishment and development of socialist system, for the first time conditions are created for the unlimited progress of mankind on the basis of elimination of social inequality and rapid development of productive powers. The Communist Party of China assumed the program of struggle for establishment on all fronts of social moderation. Reforms were made in the economy, in the administrative structures as well as in judicial system. The economy of China has so much been developed that, as I have already mentioned a part of the external debt of the USA though small, belongs to China. Economic system with non-trade economy has existed since the first quarter of the 20th century, i.e. for 90 years, since the time of formation modern China and of the USSR, which does not exist now.

6:9. And when he had opened the fifth seal, I saw under the altar the souls of them

that were slain for the word of God and for the testimony which they held.

6:10. And they cried with a loud voice, saying: How long, O Lord (Holy and True), dost

thou not judge and revenge our blood on them that dwell on the earth?

6:11. And white robes were given to every one of them one; And it was said to them

that they should rest for a little time till their fellow servants and their brethren, who

are to be slain even as they, should be filled up.

6. Globalization:

This system created cooperation between production of different countries, and lead to the establishment of united world market system and to the united bank system throughout the world. However, even at the beginning of its formation, the instability

in the world economy started to strengthen and uneven development was deepened. Although globalization was formed decades ago, a unique social-economic system was not formed in the world as socialism was preserved in China; a country which has 1.3 billion of population and also in other countries which develop rapidly as a result of planned production which is the basis of socialist system. Globalization under the conditions of capitalism reduced to the world capitalisms and crisis on the exchange. Currently, unpredictable financial catastrophes are shaping conditioned with the unsteadiness in the financial systems and the specialists are unable to explain the ongoing processes. The absence of prediction by the specialists may serve as a proof for it. The system of globalization has existed for four decades. The giant financial pyramid created as a result of globalization turned into a soap bubble and collapsed.

6:12. And I saw, when he had opened the sixth seal: and behold there was a great

earthquake. And the sun became black as sackcloth of hair: and the whole moon

became as blood.

6:13. And the stars from heaven fell upon the earth, as the fig tree casteth its green

figs when it is shaken by a great wind.

6:14. And the heaven departed as a book folded up. And every mountain, and the

islands, were moved out of their places.

6:15. And the kings of the earth and the princes and tribunes and the rich and the

strong and every bondman and every freeman hid themselves in the dens and in

the rocks of mountains:

6:16. And they say to the mountains and the rocks: Fall upon us and hide us from

the face of him that sitteth upon the throne and from the wrath of the Lamb.

6:17. For the great day of their wrath is come. And who shall be able to stand?

As we have already mentioned, the horseman is a symbol of the mankind and he is

the same on all horses, however a name is given to the last i.e. to the fourth horseman. John calls it a death. In times of economic formations of capitalism, socialism and globalization, which exist simultaneously, mortal threat menaces the mankind. The pale horse which is the symbol of this formation is of special interest. The color of the last horseman is considered to be "pale"; however the interpretations like "ashy", "pale green" or "yellow-green" are also quite possible. The color of the three horses is accordingly white, red and black, while the fourth

horse is multicolored which means that several economic systems exist simultaneously. The multicolored horse corresponds to the systems of capitalism, socialism and globalization, which came into existence almost at the same time. So, the "triumphal" procession of the horsemen in the history of the mankind comes to an end in the most despondent way. After the withdrawal of the seventh seal John sees what will happen in the negative part of the coordinate (see below), where the next system gets a negative meaning and everything created by the mankind destroys. The extermination of the fourth part of the mankind and the whole mankind in future as well, may apparently happen because of global climate changes, genetic structure of elements of the fauna and flora surrounding us, the finest variant of which was chosen by the Creator, as well as because of the use of weapons of mass destruction. However, this is still going to happen if the mankind does not turn to God.

And now upon the aforementioned statement, let us define at least the approximate time of the apocalypse. Let us look graphical curved processes of development of human society using the data mentioned below:

1. Primitive communal system of economic structure - 35 centuries (from 38000 to 3000 BC)
2. Slaveholding system - 35 centuries (from 3000 BC to 500 BC)
3. Feudal System - 14 centuries (from 500 to 1870 years)
4. Capitalist system - 1,4 centuries (from 1870 to 2009)
5. Socialist system - 0.9 centuries (from 1917 to 2009)
6. Globalization- 0.4 centuries (from 1970 to 2009)

For creating a graphic, let us take the time and the scientific and technical progress as a coordinates. As we may notice, the time is an absolute value and has dimensions while scientific and technical process has no dimensions and this allows us to make a quantitative and not a qualitative analysis.

The primary period before the capitalist system:

scientific and technical progress was developing too slowly by linear law and so we will form the graphic under the optional angle to the abscissa and we will stop on point d (see picture 1). The last one third of the 19th century and the beginning of the 20th

century were marked by effusive transition growth of productive forces, by numerous achievements in the spheres of science and technology, not to speak of achievements of today. That is why it is accepted that scientific and technical progress in the capitalistic society develops in accordance with the law of exponential growth. Let us look at the curved line L of this function, taking as a datum the coordinate of the point d (see picture 1). On the coordinate curve of the abscissa (picture 1) erecting perpendiculars from the points D, E, F on the points of intersection d, e, f, with curved line L, we will have the origins of systems of capitalism, socialism and globalization. Now let us look at the graphic from the points d, e, f, the curved 1, 2, 3 by the curved line L to the point g, i.e. to the year of 2008 when the unpredictable financial catastrophe happened. We may look at the graphic from another side taking the point **t'** as an abscissa of the year of the onset of economic system, and the point **t''** as a coordinate of

duration of economic system (see picture 2). On this graphic we view the part where the last three systems appear as in this case the rest three are of no interest.

On picture 2 it is seen that the formation of globalization has fully reached the abscissa.

Combining the tops of the points in the range of the lines 1, 2, 3 with the straight line and continuing up to the line of the abscissa t' , let us cross it in the range of approximately 2008-2010 years, which shows that the worst had already happened, and that the formation of globalization came to an end without starting. Humanity is moving to the destructive, seventh formation Armageddon. Apocalypse, of which Christians say two thousand years, quietly began.

The Kingdom of Heaven of the Jesus Christ

As I have already understood, religion must accompany all people from the moment of their birth up to the end of life. It is what God and all four Seraphs wish, heavenly manifestations of religion which may develop religious consciousness among the mankind.

As we see from the description of the prophets God was surrounded not by physicist, mathematicians, chemists or other scientists but by Seraphs, crowned elders, angles and other religious figures. It turns out that a special form of the world consciousness is religion and not the science.

It is obvious, that in human consciousness capitalistic system creates priorities for material values and the religion gradually fades away in human consciousness.

The quick “progress” of capitalistic system as compared with former economic formations led the mankind to the quick transition of economic system and to the upcoming destruction of civilization. Science as well as scientific and technical progress in human society contradicts the second commandment of our Lord.

You shall not make for yourself any carved image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; you shall not bow down to them nor serve them. For I, the Lord your God, am a jealous God, visiting the iniquity of the fathers on the children to the third and fourth generations of those who hate me, but showing mercy to thousands, to those who love Me and keep My commandments.

Throughout the whole history of the “development” of human society, religion has been in the second place and has been performing a secondary role or it was even used for developing the relations which led to the upcoming death of the civilization.

So we came to a conclusion that the civilization was not developed according to the direction planned by God. Denying the priority of religion in the development of human society, the mankind has denied not only the religion but also God, condemning them to death. And when we realized it knowing that we will endure this frightful ordeal which is called Armageddon, how can we change the mankind how can we make them more religious, is this enough to prevent the civilization from annihilation and save the mankind.

It seems to me that we have a way out, which is hidden in the conversation between the Christ and Nicodemus

5. Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God.

6. Flesh gives birth to flesh, but the Spirit gives birth to spirit.

You cannot imagine what a sense of relief I feel now. We have a way out.

So we must do so that people could be born from spirit too i.e. people should have also spiritual body. It means that within ourselves there is or it starts to create a germ of spiritual body, which in special conditions creates its spiritual body with the help of Seraphs and with the effort of the person himself. We can achieve it if we follow all the

commandments of the Lord living among the human beings. With the lapse of time after the man's death, this invisible spiritual body will leave the physical body and will start to function individually. It will be a holy and true divine spirit. Indeed, we can achieve this only if we strongly follow the Christ's commandments during all our life. Such person can walk on the water, can move in the air, heal diseases or read other's thoughts as well as do many other things without taking into account the physical laws of the world around. There are many examples that prove this, we all know that the Apostle Peter could walk on the water, the Apostle John described the whole history of the civilization up to its sorrowful death they could heal people. I think you already imagine what the true Christian of the 21st century and the civilization will be like then. It means God considered that yet in times of Christ the mankind was ready to become what His son is. However, few people could achieve that throughout the history of the mankind and they may happen to live in different places. They are so few in number that we may even not know who they are and such people would never publicize themselves and may live in different countries and be the followers of different religions. Basically, if the man is truly religious, he tries his best to follow Christ's commandments and considers the Christ his Savior and sooner or later during his lifetime his spiritual body will be formed. Whether it will be good or bad it will depend on life he spent.

After the death of the physical body this body will leave him and will exist individually and will receive the crown of life from the Christ and will live a life that none of us can ever imagine. The overwhelming majority of people on earth do not have spiritual body that is why they are condemned to death. That fact becomes obvious in the Apocalypses where the whole civilization dies. Only those whose names are in the book of life will stay alive: one hundred forty four thousand people out of all tribes of sons of Israel as well as people of different nationalities and religions, which were near God and about which John the Evangelist writes the following:

After this I looked and there before me was a great multitude that no one could count, from every nation, tribe, people and language, standing before the throne and in front of the Lamb. They were wearing white robes and were holding palm branches in their hands. Rev.7:9

Spiritual body may be formed also among other people even if they are followers of other religions, if they live like a Christian not knowing the Christ's commandments. I was 55 when I first read the books of the New Testament and I have not even asked myself whether I want to become a Christian or no, because I understood that I have always lived my life like a true Christian. I think that the invisible spiritual body really exists. In the Apocalypses of John the Evangelist I read such lines when one of the angels of the death wanted to come to the earth to destroy the mankind and the other angel asked him to give time to separate those who must not die. Most apparently he had the ability to see the spiritual body of people.

Unfortunately we fail to save the mankind from death since it is impossible to create a spiritual body among them which was possible to perform with the help of God two thousand years ago. We missed our chance; Apocalypses has already taken roots. God has warned us about it yet two thousand years ago through John the Evangelist. During these two thousand years and with the help of God, the mankind could choose the right

way of development and own the Crown of Life and live in New Jerusalem with the Christ. Spiritual development of mankind with the help of religion would approach us to the Divine Kingdom of Christ. With the help of religion people could create spiritual body and receiving the Crown of Life from the Christ, will move to the divine kingdom. The scientific and technical progress leaves us in this dark, cold and non-recognized universe, where for our material and sinful essence we will face the Apocalypses impermanent body, everlasting dream and eternal oblivion by God. This is what we call hell I'd say that it is worse than the hell. However, the choice is already made and glory to God in the highest.

"Behold, I am coming soon! My reward is with me, and I will give to everyone according to what he has done. Rev 22:1.

I am the Alpha and the Omega, the First and the Last, the Beginning and the End Rev 22:13

Blessed are they that do his commandments that they may have right to the tree of life, and may enter in through the gates into the city, Rev 22:14

Opening of the Fifth and Sixth Seals

On the picture 1 of the article on the four horsemen the line joining the beginning of the last three systems transverses the coordinated axis **X** and appears in the negative part of the ordinate **Y** in the zone where the mankind should be destroyed and annihilated, which I will conditionally call the system of Armageddon.

And when the lamb releases the fifth seal, John does not see the man galloping on the horse proudly (as it was in the opening of the first four seals) and under the altar he sees the souls of those who were killed for the word of God and for the testimony they had.

And they cried with a loud voice, saying, how long, O Lord, holy and true, do you not judge and avenge our blood on them that dwell on the earth? And white robes were given to every one of them; and it was said to them, that they should rest yet for a little season, until their fellow servants also and their brothers, that should be killed as they were, should be fulfilled. (Rev 6:10-11)

As we see, God gives white clothes to the innocently killed souls and equates them with saints. Thus, He shows that all these people were faithful to Him up to the end of their lives and that they had spiritual bodies of extraordinary hues and beauty and therefore they received the crown of life and will go with Him to the fairyland - to the Kingdom of the Jesus Christ.

And I beheld when he had opened the sixth seal, and, see, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood; And the stars of heaven fell to the earth, even as a fig tree casts her untimely figs, when she is shaken of a mighty wind. (Rev. 6:12-13)

For Christians the sun is God-Father, the ruler and the guardian of the entire Universe who radiates the light and love. The Christ is the sun of the righteousness of God, the divine origin of a man. The sun is indestructible and immortal. In Christianity the sun becomes the symbol of God and the word of God that carries life. And the light is an idol, good as well as life and fullness of everyday life. Clothed with the sun symbolizes the fact that the true Church shines with the light of the sun of righteousness (Rev. 12).

And suddenly instead of that kind of the sun, John sees the sun like sackcloth, dark and black. Among the Christians the black color is the symbol of darkness, of the underworld as well as of death, mourning, grief, humiliation, spiritual darkness, despair, corruption, emptiness, depravity, evil, disgrace, demoralization and collapse.

The moon is the symbol of life, blood, love, passion, freedom, dignity, fire, solemnity, abundance, renaissance as well as night, immortality, occult power, changeability, woman, water and fertility. And John witnessed how the moon became a blood.

Red is the color of martyrs, enduring persecutions for religion (here the red color is the symbol of the blood they spilled). In Christianity this color simultaneously combines two diametrically opposite meanings. The first their group is the love of God, the fire of belief and the blood of the Christ. The second one is the violence, passion and carnal love. The second group of values has probably arisen because of the fact that the early Christians

associated the wrath of God with the red color. All these negative features of life have already been established.

And the stars of heaven fell to the earth, even as a fig tree casts her untimely figs, when she is shaken of a mighty wind. (Rev. 6:13)

In ancient times the stars were considered sentient beings which really influenced on our world. So, the stars became synonyms for wisdom. Star is a man. Since ancient times, according to the superstitions each of us has his/her own star which becomes visible at the moment we are born and dies out when we pass away. The star is the attribute for inspiration, freedom, elevation, achievement of ambitions and revolution. The star means the presence of God, eternal and immortal supremacy as well as presence of the angel, the messenger of God, hope and the eye of the night. In Jewish cosmological structures, each star is guarded by an angel; galaxies are understood as cooperating groups of celestial spirits. For the most part, the stars were considered symbols of innumerability of Abraham's descendants.

"Falling stars", the portents of the end of the world... And currently, when a star falls from the sky at night people say that someone died. I didn't know that this expression reached us from ancient times.

The so called "falling of stars" has awakened in me depressing memories and I began to recall the stellar sky of the 80s of the past century. Thirty years ago night sky was a perfect sight and I was so much charmed by it that I could not take an eye off it. Because of the pollution of our planet the stars gradually disappeared from the field of view and currently there are neither stars nor standard atmosphere. Globalization has devoured everything.

And the heaven departed as a scroll when it is rolled together; and every mountain and island were moved out of their places. (Rev. 6:14)

Most apparently, soon something will happen to the atmosphere and the raising of water level in the oceans will be so high that the outlines of islands and continents will be changed.

And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every slave, and every free man, hid themselves in the dens and in the rocks of the mountains. (Rev.6:15).

And said to the mountains and rocks, fall on us, and hide us from the face of him that sits on the throne, and from the wrath of the Lamb. (Rev.6:16).

For the great day of his wrath is come; and who shall be able to stand? (Rev. 6:17)

After the opening of the fifth and the sixth seal, it became obvious that separation of people on the righteous, slaves of God of the forehead there is a seal and on people who did not accept the Christ's sacrifice. They preferred eternal life to a moment of human life, where there are diseases, senilities, death and eternal oblivion. This separation is made for preparing the annihilation of atheists, which happens after the opening of the seventh seal, when almost the whole mankind is destroyed, as an unnecessary material for the life. Majority of people are also saved along with holy martyrs and slaves of God,

who had seals on the foreheads. No one could cross those people of all tribes and nations and languages which stood before the throne and before the Lamb clothed in white robes with palm branches in their hands. These are the ones who came from the world-weariness and they washed their clothes and whitened them with the Holy Lamb's blood.

God, thy will be done.

Stephen Hawking, a well-known British astrophysicist calls upon the human race to get ready for living in the outer space otherwise collapse and extinction threatens the mankind. The British press reported about it on August 10th. As Hawking affirms resettlement to the outer space must be done during the coming 100 years as our planet will soon face with new wars, as well as with dangers like overpopulation and lack of natural resources.

“It will be difficult enough to avoid disaster on planet Earth in the next hundred years, let alone the next thousand, or million” says Hawking. According to him, our only chance of long term survival is not to remain inward looking on planet Earth, but to spread out into space. “We have made remarkable progress in the last hundred years. But if we want to continue beyond the next hundred years, our future is in space” states Hawking.

It is clear that Mr. Hawking does not accept the Christ's sacrifice. He is an Englishman but he does not even belong to the Anglican Church. He thinks that life in this cold, dark, inhospitable and unidentified space is better than in the Kingdom of the Jesus Christ. I am a physicist too, but my way of thinking, as you may already have noticed, is quite different. If things go on like this, the human race will apparently die sooner than Mr. Hawking expects. We must not forget that scientific and technical progress as well as destruction and annihilation and its consequences propagate according to the linear and not the exponential law. And the total pollution of the atmosphere during the last 30 years serves as proof for that. The leaders of all countries must know that. Perhaps they know (as it is so easy that even I know) and knowing everything they let it down to invisible I would say satanic power which they cannot overcome in order to undertake any measures. I would call on to destroy all types of weapons in the world. Unfortunately, it is impossible like it is impracticable to turn time back or to reprieve the Apocalypses.

May God stay with us!

**Woe, Woe, for those who dwell on earth as dreadful war
will happen soon**

"Then I looked, and I heard an eagle flying in mid-heaven, saying with a loud voice, "Woe, woe, woe to those who dwell on the earth, because of the remaining blasts of the trumpet of the three angels who are about to sound!" Rev. 8:13

"And the fifth angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the key of the bottomless pit." Rev. 9:1

The fallen star is the Angel sent by God which was given the key to the shaft of the Abyss, where the troops of Apollyon are.

"And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit". Rev 9:2

It is said that the on the Day of Judgment the sun will be darkened!

For Christians the sun is God-Father, the ruler and the guardian of the entire Universe who radiates the light and love. The sun is indestructible and immortal. In Christianity the sun becomes the symbol of God and the word of God that carries life. And the light is an idol, good as well as life and fullness of everyday life. The air is the realm of the Devil's supremacy. The smoke from fount is the smoke coming out of the Devil's kingdom, which comes from the fount and darkening the air and the sun becomes a shield and does not allow the light and the love that radiate from the sun, to penetrate onto the Earth. The overwhelming majority of the inhabitants on the Earth are animals who did not recognize Christ's sacrifice and became unworthy of God's mercy and that is why they should be punished.

And there came out of the smoke locusts upon the earth: and unto them was given power, as the scorpions of the earth have power. And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads. And to them it was given that they should not kill them, but that they should be tormented five months: and their torment was as the torment of a scorpion, when he stings a man. And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them. And the shapes of the locusts were like unto horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men, and they had hair as the hair of women, and their teeth were as the teeth of lions. And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle. And they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men five months. And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon. One woe is past; and, behold, there come two woes more hereafter. Rev. 9:3-9:13

On the pictures 1 and 2 in the article on four horsemen we showed that the Apocalypses will start approximately from 2010 at the very beginning of the 21st century i.e. in our days. It may seem sad but we must state that mankind throughout the whole history of its existence has been armed with weapons and always led bloody battles. Even now when we consider ourselves a developed civilization and try to establish contact with imaginary

extraterrestrial civilizations. Therefore, it is obvious that John sees in his visions the weapons of our days, for example locusts like scorpions had tails and they had stings in their tails. This refers to the machine guns, rifles and pistols, with which people were wounded but not killed. Other military equipment like airplanes and helicopters and even the sound of their engines is also described and it is so evident that it does not even emerge any doubt.

The first Woe is past: behold, there come yet two Woes hereafter. (Rev. 9:12)

And the sixth angel sounded, and I heard a voice from the four horns of the golden altar which is before God, one saying to the sixth angel who had the trumpet, "Release the four angels who are bound at the great river Euphrates. And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men.(Rev.9:13-9:15)

In Christianity the four rivers of the paradise flowing out of one rock, one of which is the Euphrates, symbolize the four Gospels of the Christ. Very often the rivers were presented as borders, the barriers separating the world of the quick and the dead, the entrance to the underground kingdom. And the sixth angel just exactly at the planned hour released the four angels which are near the great river Euphrates, which disposed all four types of weapons: 1- usual armaments, 2- bacteriological weapons, 3- chemical weapons, 4- nuclear weapon.

The number of the armies of the horsemen was two hundred million; I heard the number of them And this is how I saw in the vision the horses and those who sat on them: the riders had breastplates the color of fire and of hyacinth and of brimstone; and the heads of the horses are like the heads of lions; and out of their mouths proceed fire and smoke and brimstone. A third of mankind was killed by these three plagues, by the fire and the smoke and the brimstone which proceeded out of their mouths for the power of the horses is in their mouths and in their tails; for their tails are like serpents and have heads, and with them they do harm... (Rev. 9: 16 – 9:19).

In reality, he did not see any horses he saw military equipments which were made almost 2000 years later of his visions. He did not have single idea about them and we do feel it from his descriptions. He saw how the fire comes out of the mouths of these so-called horses which in reality were airplanes and rockets: The fire was the nuclear bomb; the smoke was imploded bacteriological bombs and the sulfur was imploded chemical bombs. And the third part of people- animals died because of the weapons created by them. Oh my God, it a nuclear war, the most dreadful of the wars ever conducted on the earth, in which more than two milliard people-animals will die. I am anxious about the fate of people who have a sign of a lamb on their foreheads. But that's not all. Several billions of these creatures will still remain on earth. We do not even know people similar to us in order to unite with them. I think that God will not forget us.

And the rest of the men which were not killed by these plagues yet repented not of the works of their hands, that they should not worship devils, and idols of gold, and silver, and brass, and stone, and of wood: which neither can see, nor hear, nor walk: Neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts. (Rev. 9:20-9:21)

In this article I was laconic and I can hardly recover soon after what I experienced. If only we could know when that cursed war will happen. As I understand the third world war is inevitable, the only question is when it will start. Pondering over it I decided not to think about it anymore and to repose trust in my Lord Jesus Christ. And suddenly I remembered the horseman on the white horse, the perfect divine creature with the golden crown on his head who was looking into the perfect future of the mankind with great hope. What an unhappy ending.

Accomplishment of God's mystery and the Day of Doom

And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was on his head, and his face was as it were the sun, and his feet as pillars of fire: And he had in his hand a little book open: (Rev. 10:1, 2)

This angel came down from Heaven: it means that he is holy. There is no other case that the Angel may be robed in clouds. In the Apocalypses only God was robed in clouds. The cloud is the symbol theophany - the appearance of a deity to a human. This image was often used in the Bible for showing God's presence among the chosen ones. For example, the Exodus was accompanied with the appearance of the cloud in the sky: in the daytime it overshadowed the Jews (dark) and it illuminated their way in the night (light and shining). "*The Lord was going before them in a pillar of cloud by day to lead them on the way, and in a pillar of fire by night to give them light, that they might travel by day and by night. He did not take away the pillar of cloud by day, nor the pillar of fire by night, from before the people*" (Exodus 13:21-22).

About the appearance of Jesus Christ it is said in the New Testament that he comes with clouds (Rev. 1:7). The rainbow in the Old Testament is called the glory of God. John said that God is a light because he saw Him in flowers. He says "*And he that sat was to look on like jasper and a sardine stone: and there was a rainbow round about the throne, in sight like to an emerald.*" (Rev. 4:3). For Christians the sun is God-Father, the ruler and the guardian of the entire Universe who spreads out the light and love. The Christ is the sun of the righteousness of God, the divine origin of a man. The sun is indestructible and immortal. In Christianity the sun becomes the symbol of God and the word of God that carries life. And the light is an idol, good as well as life and fullness of everyday life. The legs of angles are like fiery pillars, like visible symbol of God's presence. I think that after you read all that I have written, you will have no doubt that it was our Lord Jesus Christ who appeared to John incarnated as an angel. The open book in the hands of the angel is a book about the human race "Apocalypses". John has to impart it with all letters to the seven churches i.e. to all Christians throughout the world.

And he had in his hand a little book open: and he set his right foot on the sea, and his left foot on the earth, And cried with a loud voice, as when a lion roars: and when he had cried, seven thunders uttered their voices. And when the seven thunders had uttered their voices, I was about to write: and I heard a voice from heaven saying to me, Seal up those things which the seven thunders uttered, and write them not. And the angel that I saw standing upon the sea and upon the earth lifted up his right hand to heaven. And swore by him that lives for ever and ever, who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be time no longer. But in the days of the voice of the seventh angel, when he is about to sound, then is finished they mystery of God, according to the good tidings which he declared to his servants the prophets. (Rev. 10:2-7)

Setting his right feet on the sea and on the earth, God warns all mortals that there will be no time and that the mystery of God will come true, as he declared to all his prophets. As

you may have noticed we speak about the Day of Doom. The Jewish prophets have spoken about it since the 4th century BC. In Christianity, the dogma about the universal resurrection, the Day of Doom and requital is one of fundamental features. Among other things it belongs to the Constantinopolitan Creed preceding the symbol of ancient apostolic belief. When the seventh angel trumpets, the mystery of God will happen and the dead will revive. God will judge the Jews and the pagans, the dead and alive through Jesus Christ i.e. the ones who have risen from the dead and the ones who will stay alive till the resurrection. Seven thunders are the histories of seven social formations, which are already written in the Book of God, which he gave to John to “eat”. And after he has eaten all that i.e. he got acquainted with the plans of the Creator John likes God’s idea and when he learnt about the end of the human race he was shocked.

And the voice which I heard from heaven spoke to me again, and said, Go and take the little book which is open in the hand of the angel which stands on the sea and on the earth. And I went to the angel, and said to him, Give me the little book. And he said to me, Take it, and eat it up; and it shall make your belly bitter, but it shall be in your mouth sweet as honey. And I took the little book out of the angel's hand, and ate it up; and it was in my mouth sweet as honey: and when I had eaten it, my belly was made bitter. And he said to me, You must prophesy again before many peoples, and nations, and tongues, and kings. (Rev. 10:8-11)

At the end God clarified that the history of the human race does not come to an end. Our Lord Jesus Christ, who will stay with the human race forever, will create a new human society for few people who will stay alive after the realization of the seventh formation of the Armageddon. Once again “the horseman on his white horse” will appear and will master new spaces, realizing the Creator’s plans, cloaked in mystery.

New human society will be developed, where John, the prophet of God, will again prophesy about races, languages and kings.

May God stay with the human race unto ages and ages since it is the only creation of God which has intellect, otherwise everything will die away soon.