

FALSE MESSIAH – ADOLF HITLER

(Eyes that could kill... clearly demon possessed)

INTRODUCTION

For those who are not familiar with our process of deducing prophecy from Scripture using the one-verse one-year method, please see our Appendix. For those who have, please read on.

Dear reader: the gut-wrenching reality is all this evil was known before-hand by our Father in Heaven. With such evil on earth, wouldn't you rather be in Heaven? If you have not done so, confess your sin and the sin of Adam your forefather. Cry out to the LORD on the merits of the blood of Jesus Christ and you will be forgiven!

THE PROPHECY

The year of **Adolf Hitler's** birth was **1889**. We will pause here because the birth-verse is proven to encapsulate the prophetic identity of every False Messiah with precision.

The **1889th** verse in the Gospels:

“Added yet this above all: that he shut up John in prison.” (Luke 3:20)

The “he” referred to in the verse is none other than Herod the Tetrarch, mentioned in the prior verse:

“But Herod the Tetrarch, being reproved by him for Herodias his brother Philip's wife, and for all the evils which Herod had done,” (Luke 3:19)

So, the Bible persona Scripture associates with **Hitler** is **Herod**. How was **Hitler** like **Herod**?

- **Herod** was genocidal: guilty of the massacre of the innocents in an attempt to kill baby Jesus
- **Herod** was delusional: he took the mantle of judge of the Jews, even the title ‘King of the Jews’
- **Herod** undertook great building projects to ingratiate himself on the citizenry. Quite a match!

Hitler very much imagined that the Germany of his time was a Synagogue of the Jews. He believed that the Jews were the masters of Germany and through their plots and manipulations they had brought the downfall

of Germany in World War I. This is exactly how the Gospels portray **Hitler**: a False Messiah who was rejected by the 'Jews in the Synagogue' but welcomed and acclaimed by the people.

Who was the '**John**' that **Herod** shut up in prison? **John** was the one who witnessed to **Herod** of '**all the evils he had done**'. We take it that '**John**' represents the all those who opposed **Hitler** within Germany. This would include the generals in the army he purged because they were not loyal enough to the Nazi party, the members of the SA he murdered on the Night of the Long Knives, and all the other innocents including Christian pastors he jailed or killed for not completely surrendering to his authority.

As we go through the prophecies we will be careful to identify **Hitler** as a False Messiah, even though on the surface the story is the true telling of the worthy and all-perfect Messiah: Jesus Christ.

1892

"And [False] Jesus himself beginning [his ministry] about thirty years of age, being (as was supposed) the son of Joseph, which was *the son of Heli*," (Luke 3:23)

1921

"And [False] Jesus returned in the power of the [Evil] Spirit into Galilee: and there went out a fame of him through all the region round about."

Here is convincing evidence the False Messiah that is the subject of this prophecy is **Adolf Hitler** and no one else.

If we count **30** years from **1892** [this verse] (including **1892** as year 1) we arrive at **1921**.

This is the very year **Adolf Hitler** became a public figure in Germany and began his evil 'ministry'.

In **1921 Hitler** was made the leader of the NSDAP (Nazi party).

In **1921 Hitler** began public speaking drawing great crowds to hear his magnetic speeches in Beer Halls of Munich.

Luke 4:14 says "**there went out a fame of him**". Where? "**through all the region round about**": all of Germany.

Where did **Hitler** get his megalomania? From **1907** to **1913** when he lived in Vienna, Austria:

1912

"And the devil, taking him up into an high mountain, [*Austria is situated almost entirely on mountains*] showed him all the kingdoms of the world in a moment of time." (Luke 4:5)

1913

"And the devil said unto him: All this power will I give thee, and the glory of them: for they are delivered to me; and to whomsoever I will I give them." (Luke 4:6)

Hitler states in 'Mein Kampf' that he became anti-semitic in Vienna. He had accepted the Devil's bargain.

1919

“And [False] Jesus answering said unto him [the Devil]

It is said ‘Thou shalt not tempt the Lord your God.’”

(Luke 4:12)

1920

“And when the devil had ended all the temptation,
he departed from him for a season.”

(Luke 4:13)

1921 and 1922

(see above)

1923

“And he came to Nazareth, where he had been brought
up: and, as his custom was, he went into the Synagogue
on the Sabbath day, and stood up for to read.”

(Luke 4:16)

1924

“And there was delivered unto him the scroll of
the Prophet Isaiah. And when he had opened the scroll,
he found the place where it was written,”

(Luke 4:17)

1925

“The [Evil] Spirit of the [False] Lord is upon me, because
he hath anointed me to preach the gospel to the poor;
he hath sent me to heal the broken-hearted

In **1919 Hitler** was initiated in the secret pagan Thule society in Munich. In doing so he renounced any loyalty to Jesus Christ and worshiped the gods of his Teutonic ancestors. In a twist of grammar, he pledged allegiance to the Devil as ‘**Lord your God**’.

In **1920 Hitler** was released from the army, and began work for the NSDAP. The Devil no longer needed to tempt him – he was sold out to do the Devil’s work.

In **1921 and 1922 Hitler** began proclaiming his [False] Gospel: the Jews were at fault for the loss of Germany in World War I. But who started the war?

Just as the True Messiah was rejected in his home town of Nazareth, in **1923 Hitler** was arrested and charged with treason in his home town of Munich. Hitler attempted to take power by a putsch and was thrown in jail. The sentence was 5 years. He would be released after serving only one year.

In **1924 Hitler** wrote his book ‘Mein Kampf’ (My Struggle) in which he laid out his plan for reforming Germany based on race engineering. By **1933** Hitler’s book had sold 1 million copies. It became the ‘Scroll of Isaiah’ to the German people: promising a Savior, a Deliverer, who would be **Hitler** Mein Fuhrer (My Lord)!

There were six million unemployed people in Germany. **Hitler** fixed that: ‘**gospel to the poor**’. He printed money and put the unemployed to work building roads and railroads. Unemployment fell from **6** million in **1932** to **1** million by **1936**. [False] Messiah has come!

to preach deliverance to the captives,
and recovering of sight to the blind,
to set at liberty them that are bruised,”

(Luke 4:18)

Hitler set forth his program in his book. He would give the German people back their pride: ‘**liberty to them that are bruised**’; hope for a future: ‘**recovery of sight**’; relief from debt payments from the war. (**Hitler** would later break the Versailles Treaty): ‘**deliverance to the captives**’.

Reader, note this well: All of **Hitler**’s promises were lies. He did not bring Germany into prosperity and peace; he brought Germany into a devastating conflict which destroyed its people and shattered its cities. Beware the enticements and lies of the Devil. They are so seductive. Ask what is the origin? If it is the Devil the end of it will be catastrophe and loss. If it is of the Savior, Jesus Christ, the end of it will be deliverance and gain.

This prophetic study should warn us all how skillful the Father of Lies can be to imitate a true Messiah.

1929

“**And all spoke of him, and wondered
at the gracious words which proceeded out of his mouth.
And they said: Is not this Joseph's son?**”

(Luke 4:22)

In **1929** a national referendum to disavow reparation payments was approved by 94%. In the lead-up to the vote the NSDAP party of **Hitler** was given much exposure in the newspapers and they attained a positive national profile.

As part of his early prison release **Hitler** vowed to take power only by democratic means. The problem was **Hitler** was not a German citizen he was born in Austria. Therefore he could not legally run for public office.

1931

“**And he said: ‘Verily I say unto you:
No prophet is accepted in his own country.’**”

(Luke 4:24)

In **1931** **Hitler** was not accepted in his own country [Germany]. He had to wait until the following year to arrange for his citizenship. On 25 Feb **1932** **Hitler** was granted citizenship in Brunswick therefore could run in elections for public office.

1932

“**But I tell you of a truth, many widows were in Israel
in the days of Elijah, when the heaven was shut up
three years and six months,
when great famine was throughout all the land;**”

(Luke 4:25)

Hitler took planes to fly across Germany in the **1932** election. He was the first politician to do that. His flight through the air did not help him. He lost: ‘**the heaven was shut up**’. But **Hitler** would come to power in exactly ‘**three years and six months**’:
1932 election Nov 6th (**33%** popularity);
1936 election March 29 (**98.8%** popularity)
A period of three and six months! **43** Full Moons:
Nov 13 1932 to Mar 8 1936 = [**3** years **6** months]!

1934

“And many lepers were in Israel
in the time of Ellijah the prophet;
and none of them was cleansed,
saving Naaman the Syrian.”

(Luke 4:27)

In **1933 Hitler** forced all trade unions to dissolve and arrested their leaders. He also forced his coalition partner party to dissolve making the Nazis the only political party. So, by **1934**: ‘there were many lepers in Israel’. In **1934 Hitler** purged the SA leadership in the Night of the Long Knives. All adversaries were rounded up, arrested, and shot. Germans considered that **Hitler** was ‘restoring order’ and did not object. **Hindenburg** was not purged: ‘saving Naaman the Syrian’. But he died in August.

1935

“And all they in the synagogue,
when they heard these things,
were filled with wrath,”

(Luke 4:28)

In **1935** 90% of people in the **Saarland**, then under Versailles administration voted to reunite with Germany. The same year **Hitler** announced the Wehrmacht would expand six times and the German air force and navy would be developed. The League of Nations condemned these acts: ‘they in the synagogue... were furious’. **Hitler** signed a pact with Great Britain permitting a certain tonnage for the German navy thereby sidestepping and under-cutting the League of Nations and the Versailles Treaty.

1936

“And rose up, and thrust him out of the city, and led him
unto the brow of the hill whereon their city was built,
that they might cast him down headlong.”

(Luke 4:29)

In **1936 Hitler** ordered that Jews were not to be allowed to compete in the Olympic Games in Berlin. However, faced with a boycott of the games by other nations, he relented and allowed all ethnicities to participate.

1937

“But he walked right through the crowd
and went on his way”

(Luke 4:30)

The international fuss over the **1936** Olympic Games did not have the desired effect. In **1937** at the famed Nuremburg party rally **Hitler** ‘went on his way’ [continued his policy and agenda] and ‘walked right’ [in the direction of fascism] ‘through the crowd’ [700,000 people at a rally].

1938

“Then he went down to Capernaum,
a town in Galilee, and on the Sabbath
began to teach the people”

(Luke 4:31)

‘Galilee’ [**Austria**] was the region where [False] Jesus [**Hitler**] was raised as a child [in the village of Leonding]. But it was to ‘Capernaum’ [**Vienna**] that Hitler ‘went down’ [in World War I Hitler fought with the German army and Germanic arrogance rubbed off on him] ‘to teach the people’ [of **Austria**] [i.e. become their Fuhrer: absolute dictator] through unifying **Austria** with **Germany** ‘on the Sabbath’ [i.e. peacefully, without use of force]

1939

“They were amazed at his teaching because his message had authority.”

(Luke 4:32)

‘They were amazed’ [German people were spell-bound] ‘at his teaching’ [fascism]. What kept them spell-bound? ‘because his message had authority’ [all opposition was crushed or threatened into submission]. In **1939** the British made a guarantee of Poland’s independence. They were counting on a rational reaction from **Hitler**: for him to reason pushing fascism into Poland was not worth another world war. ‘They were amazed at his teaching’ [British were shocked] ‘because his message had authority’ [over everyone]. **Hitler** invaded Poland, declared war on England, and set on a path for WWII.

1940

“In the synagogue there was a man possessed by a demon, an evil spirit”

(Luke 4:33)

In early **1940** Germany and England were in a ‘phony war’. **Hitler** did not want to fight the British. **Hitler**’s nemesis was **Stalin**. Picking up on the last verse, Hitler’s ‘teaching’ [diplomatic policy] ‘in the synagogue’ [Europe] ‘there was a man’ [Marxist] ‘possessed by a demon’ [rejects God] ‘an evil spirit’ [abhorrent to Germanic sensibility: Kaisers were Holy Roman Emperors, avowed to defend the faith]. The British did not accept this teaching: they said in effect, **Hitler** was the ‘man possessed by a demon’. In late **1940** they got their wish: **Hitler** attacked Blitzkrieg style, like a crazy man, and captured France.

1941

“Ha! What do you want with us? Jesus of Nazareth! Have you come to destroy us? I know who you are: The Holy One of God!”

(Luke 4:34)

In **1941 Hitler** invaded Russia. ‘What do you want with us?’ This surprised Russia – they could not grasp his motive – Ukraine and Russia were poor. ‘Jesus of Nazareth!’ To **Stalin** the name of the LORD was a curse word. ‘Have you come to destroy us?’ Russia turned the Nazi invasion into a class struggle for communism’s survival. ‘I know who you are:’ **Stalin** had persecuted the Church almost to extinction. ‘The Holy One of God!’ To halt persecution in 1927 the Orthodox Patriarch had pledged to support Bolshevism. During WWII, Stalin - Terror to all Saints – was heralded by the Orthodox Church as the Savior of Russia!

1942

“‘Be quiet!’ Jesus said sternly. ‘Come out of him!’ Then the demon threw the man down before them all and came out without injuring him” (Luke 4:35)

1942 was all-out war in Europe. ‘Be quiet!’ Glory to Jesus Christ by showing kindness, gentleness, and self-control was silenced. ‘Jesus said sternly’ [False] Messiah(s) [Hitler & Stalin] were the only voices heard: Churches of Europe meekly shut up. ‘Come out of him!’ The Holy Spirit withdrew from Europe. ‘Then the demon threw the man down’ Without the indwelling Holy Spirit, men became wild animals. ‘before them all’ A tree is known by its fruit: Churches of Europe were proven before all to be slaves of evil. ‘and came out without injuring him’ The False Messiahs went untouched. Catholics, Lutherans, Orthodox had come down from the Cross of Jesus Christ to save their lives and lost the Holy Spirit.

The result of World War II was the end of authentic Christianity, even the pretense of the faith in Europe. After World War II Europe and Russia, albeit in different manifestations, became shining beacons of humanism to the world. This had all started with the French Revolution. The clergy lost public esteem. Napoleon invented his own laws without reference to Biblical norms then spread those ideas throughout Europe. Today Europe is economically vibrant but spiritually decadent. The Holy Spirit has left the Temple [Europe].

1943

“All the people were amazed and said to each other ‘What is this teaching? With authority and power he gives orders to evil spirits and they come out!’” (Luke 4:36)

‘All the people were amazed’ By **1943** people were in horror of the [False] Messiahs. ‘and said ‘What is this teaching?’” The merciless bombing of cities and killing of innocents shocked them. ‘With authority and power he gives orders to evil spirits’ [False] Messiahs were guilty of every travesty: genocide, rape, killing prisoners. ‘and they come out’. Oh, how evil spirits had run amok in the land!

As evidence of the revision in the thinking of the German people, in March **1943** a group of senior German officers made two failed attempts to kill **Hitler**: by placing a bomb on his plane and another at an exhibit.

1944

“And the news about him spread throughout the surrounding area.”
(Luke 4:37)

‘the news about him spread’ Fear gripped the German people of atrocities Stalin would commit in revenge. ‘throughout the surrounding area’ By **1944** the Soviets on the East and the Allies on the West had pushed the Germans back to their original borders.

The carpet bombing of German cities by the Allies [e.g. Dresden] and reports of ill-discipline of Soviet troops when given opportunity to ravage German civilians breathed new life into the German people’s will to fight.

1945

“And he arose out of the synagogue, and entered into Simon's house. And Simon's wife's mother was taken with a great fever; and they sought him for her.”
(Luke 4:38)

In **1945 Hitler** lost power: ‘he left the synagogue’. We read: ‘Simon’s wife’s mother was taken with a great fever’. Simon was the Jewish name of Peter before he professed faith in Jesus Christ. Peter had transformed back to his old Jesus rejecting heritage! Truly the Holy Spirit had left Europe! His wife’s mother was surely a Jewess. Suffering of Jews, as if on a death bed, is foreshadowed. People were sympathetic to such a grievous suffering, even eclipsing their own. When the Holocaust was discovered in **1945** ‘they sought him for her’. The suffering of the Jews was rightly blamed on [False] Messiah **Hitler**. But he didn’t die. He only left. The suggestion is fascism left Europe only for a while.

APPENDIX: ONE-VERSE ONE-YEAR PROPHECY METHOD

GENERAL INTRODUCTION

For evidence to support the 1 verse - 1 year methodology, please see our paper [Come Away My Love](#)

Example of prophetic history of the modern world in the Major Prophets:

Isaiah: [Gates of Jerusalem - I](#) Christ to Mongol Conquest

Jeremiah: [Gates of Jerusalem - II](#) Alauddin to 1948 Israeli War

PROPHECY IN THE GOSPELS

The Gospels of Jesus Christ are the four books in the Bible which provide an intimate account of the life, death, and resurrection of our Lord and Savior. Christians accept the Gospels as plain truth and they are.

But in the providence of God there is another purpose for those very same four gospel accounts. They are also written as prophetic of things to come. That we might know by the proof of prophetic fulfillment that the words in the gospels did not originate in men, but were as God-breathed as the Torah of Moses.

THE LIGHT & THE DARKNESS

"The light shines in the darkness, but the darkness has not overcome it" (John 1:5)

What happens when we sit and read the Word of God? The light shines and the dirt shows up. We feel conviction of sin. This is a truth on a personal level. What about on a global level?

What if the words in the Bible reveal darkness on earth - prophetically?

Can the "Light" - the Word of God - show the "Darkness" - evil works afoot in the world? Just as the Word of God shows up sin in our heart? It can. This is foolproof evidence the Bible is the Word of God.

HOW TO READ PROPHECY

A single verse, or passage, or chapter, or book can have more than one prophetic fulfillment.

For the purpose of our study we read prophecy on a one verse, one year basis. We have already shown when we read the Prophets, and take Isaiah 1 v 1 as 1 AD we follow modern history with astounding accuracy.

Following [Isaiah](#), modern history continues verse by verse in [Jeremiah](#). Right up to our present day.

Prophetically: 2015 is Jeremiah 30 v 2 and 2016 is Jeremiah 30 v 3.

THE GOSPELS

The Gospels are the accounts of the life of Jesus Christ, the Messiah, the Son of God, the sinless perfect One who made the Universe. He showed his love for the Father by setting aside his majesty in glory, incarnating as a child, presenting Himself to Israel then dying on a Cross. Because death could not hold Him, He was raised from the dead and sits once again at the right hand of the Father in Glory.

Jesus said this:

"...false Christs and false prophets will appear and perform great signs and miracles to deceive even the elect..SEE I HAVE TOLD YOU AHEAD OF TIME" (Matt. 24:24-25)

The gospels contain the history of Jesus Christ... The Light of the World... and the Light shows the Darkness... ahead of time... So... the Gospels show the False Christs and False Prophets... ahead of time...

We give you examples of some of the most notorious men ever to live. Their story is found prophetically right in the gospels. All this blackest evil is found in the accounts of the purest good, Jesus Christ.

A-mazing!

Praise the LORD!

Thy WORD is Truth!