

Declaration of Facts

This company of German people, who are peaceable and law-abiding citizens representing many others from every part of Germany, all of whom are earnestly laboring for the highest welfare of the people of this land, being now duly assembled at Berlin this 25th day of June, AD.. 1933, do joyfully declare our complete devotion to Jehovah, the Almighty God, and to his kingdom under Christ Jesus, whose shed blood bought the human race. We declare that the holy Scriptures set forth in the Bible constitute the Word of Jehovah God given to men for their guidance in righteousness, and that the Word of God is the truth, and that it is of greatest importance that man have a knowledge of his relationship to God. We ask to be judged by the standard of the Word of God.

Christ Jesus is Jehovah God's great Witness to the truth, and as his faithful and devoted followers we are, by His grace, witnesses to the truth. The purpose of this Declaration is that we may present a true and faithful witness before rulers and the people as to the name and purpose of Jehovah God and our relation thereto. We are wrongfully charged before the ruling powers of this government and before the people of this nation; and in order that the name of Jehovah God may be exalted in the minds of the people, and that his benevolent purposes be better understood and our position fairly placed before the government, we do respectfully ask the rulers of the nation and the people to give a fair and impartial consideration to the statement of facts here made.

The Scriptures plainly state that the chief opposer of Jehovah God and the greatest enemy of mankind is Satan the Devil whose name is also that of Serpent and Dragon. It is written in the Scriptures that Satan, who has long been the invisible ruler of this world, deceives and blinds the people to the truth in order that the light of and concerning Jehovah God and Christ Jesus may not shine into the minds of men. (2 Corinthians 4: 3,4)

Frequently by fraud, subtily [sic] and deception Satan has induced honest persons to war with each other, in order that he might turn them all away from God and destroy them. Above all things, the people need to know Jehovah God and his gracious provision for their general welfare.

By the term 'clergy', as used in our literature, reference is made to the class of professed religious teachers, priests and Jesuits who employ improper political means to accomplish their ends and pin forces even with those who deny God and the Lord Jesus Christ. That is the same class to whom Jesus referred as his persecutors. We have no criticism of any honest religious teacher.

When Jesus went to the Jews to tell them of the truth, it was the Jewish clergy, that is to say, the Pharisees and priests, that violently opposed him and persecuted him and caused him to be charged with all manner of crimes and offenses. They refused to hear the truth, and addressing them Jesus said: "Why do ye not understand my speech? even because ye cannot hear my word. Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it. And because I tell you the truth, ye

believe me not.' (John 8: 43-45) Although the Pharisees and priests then claimed to represent Jehovah God Jesus told them that they were in fact the representatives of Satan the Devil.

"We have no fight with any persons or religious teachers, but we must call attention to the fact that it is generally those who claim to represent God and Christ Jesus who are in fact our persecutors and who misrepresent us before the governments and nations. As true followers of Christ Jesus we are to expect such opposition, and we mention it here in explanation of why we have been misrepresented before the rulers of this nation. To his faithful followers Jesus said: 'Remember the word I said unto you, The servant is not greater than his lord. If they [the false religious teachers] have persecuted me, they will also persecute you; if they have kept my saying, they will keep yours also.' (John 15: 20) Furthermore, Jesus said that this same class of men would cause his true followers to be wrongfully charged before the ruling powers, his language being: 'But take heed to yourselves: for they [false religious teachers] shall deliver you up to councils [police power]; and in the synagogues ye shall be beaten; and ye shall be brought before rulers and kings for my sake, for a testimony against them.' (Mark 13: 9) This explains why Jehovah God now permits his faithful witnesses to be misrepresented and persecuted, namely, that those of a wrong spirit may identify themselves as opponents of God and thus bear witness against themselves. The same materialistic spirit that caused the persecution of Jesus Christ now exists and is back of the persecution of us his faithful followers.

It is falsely charged by our enemies that we have received financial support for our work from the Jews. Nothing is farther from the truth. Up to this hour there never has been the slightest bit of money contributed to our work by Jews. We are the faithful followers of Christ Jesus and believe upon Him as the Savior of the world, whereas the Jews entirely reject Jesus Christ and emphatically deny that he is the Savior of the world sent of God for man's good. This of itself should be sufficient proof to show that we receive no support from Jews and that therefore the charges against us are maliciously false and could proceed only from Satan, our great enemy.

The greatest and most oppressive empire on earth is the Anglo-American empire. By that is meant the British Empire, of which the United States of America forms a part. It has been the commercial Jews of the British-American empire that have built up and carried on Big Business as a means of exploiting and oppressing the peoples of many nations. This fact particularly applies to the cities of London and New York, the stronghold of Big Business. This fact is so manifest in America that there is a proverb concerning the city of New York which says: 'The Jews own it, the Irish Catholics rule it, and the Americans pay the bills.' We have no fight with any of these persons mentioned, but, as the witnesses for Jehovah and in obedience to his commandment set forth in the Scriptures, we are compelled to call attention to the truth concerning the same in order that the people may be enlightened concerning God and his purpose.

Our Literature

It is said that our books and like literature, when circulated amongst the people, constitute a danger to the peace and safety of the nation. We are certain that this conclusion is due to the fact that our books and other literature have not been carefully examined by the rulers and hence are not properly understood. We

respectfully call attention to the fact that these books and other literature were written originally in America and the language therein used has been adapted to the American style of plainness of speech and, when translated into German, the same appears to be harsh. We admit that the same truths might be stated in a less blunt and more pleasing phrase, and yet the language of these books follows closely the language of the Bible.

It should be borne in mind that in the British Empire and in America the common people have suffered and are now suffering greatly because of the misrule of Big Business and conscienceless politicians, which misrule has been and is supported by political religionists, and hence the writers of our books or literature have endeavored to employ plain language to convey to the people the proper thought or understanding. The language used, however, is not as strong or emphatic as that used by Jesus Christ in denouncing the oppressors and false teachers of his time. "The present government of Germany has declared emphatically against Big Business oppressors and in opposition to the wrongful religious influence in the political affairs of the nation. Such is exactly our position; and we further state in our literature the reason for the existence of oppressive Big Business and the wrongful political religious influence, because the Holy Scriptures plainly declare that these oppressive instruments proceed from the Devil, and that the complete relief therefrom is God's kingdom under Christ. It is therefore impossible for our literature or our work to in any wise be a danger or a menace to the peace and safety of the state.

Our organization is not political in any sense. We only insist on teaching the Word of Jehovah God to the people, and that without hindrance. We do not object or try to hinder anyone's teaching or believing what he desires, but we only ask the freedom to believe and teach what we conceive the bible to teach, and then let the people decide which they wish to believe. "To know Jehovah God and his gracious provision for mankind is of most vital importance to all persons, because God has declared in His Word that where there is no vision or understanding of his Word the people perish. (Proverbs 29: 18) We have devoted our lives and our material substance to the work of enabling the people to gain a vision or understanding of God's Word, and therefore it is impossible for our literature and our work to be a menace to the peace and safety of the nation. Instead of being against the principles advocated by the government of Germany, we stand squarely for such principles, and point out that Jehovah God through Christ Jesus will bring about the full realization of these principles and will give to the people peace and prosperity and the greatest desire of every honest heart.

Our organization seeks neither money nor members, but we are a company or organized body of Christian people engaged solely in the benevolent work of teaching the Word of God to the people at the least possible cost to them. Our organization was originally incorporated in the United States of America in 1884 under the name of the WATCH TOWER BIBLE TRACT SOCIETY, and in 1914 incorporated under the laws of Great Britain by the name of the INTERNATIONAL BIBLE STUDENTS ASSOCIATION. These are merely the corporate names of our organization for legally carrying forward its work. The Scriptural name by which we are known is 'Jehovah's witnesses'. We are engaged solely in a benevolent work. The purpose of our organization is to aid the people to understand the Bible, which

discloses the only possible way for the complete relief and blessing for mankind. Our organization has extended its work throughout the earth. The education, culture and upbuilding of the people must and will come through the agency of God's kingdom concerning which we teach as set forth in the Bible. The salvation of the people depends upon the true knowledge of and obedience to Jehovah God and his righteous ways.

The people are in great distress and in need of help to understand the reason for their unhappy condition and what is the means of relief. The Scriptures, when understood, make this matter clear. Instead of collecting money from the people and using the same to erect great buildings and to support men in luxury, we print the gospel message of God's kingdom and carry it to the homes of the people that they may, at the least inconvenience to themselves, gain a knowledge of God's purposes concerning them.

A careful examination of our books and literature will disclose the fact that the very high ideals held and promulgated by the present national government are set forth in and endorsed and strongly emphasized in our publications, and show that Jehovah God will see to it that these high ideals in due time will be attained by all persons who love righteousness and who obey the Most High. Instead, therefore, of our literature and our work's being a menace to the principles of the present government we are the strongest supporters of such high ideals. For this reason Satan, the enemy of all men who desire righteousness, has sought to misrepresent our work and prevent us from carrying it on in this land.

For many years our organization has put forth an unselfish and persistent effort to do good to the people. Our American brethren have greatly assisted in the work in Germany, and with money freely contributed, and that at a time when all Germany was in dire distress. Now because it appears that Germany may soon be free from oppression and that the people may be lifted up, Satan, the great enemy, puts forth his endeavours to destroy that benevolent work in this land.

League of Nations

The language in our books or literature concerning the League of Nations has been seized upon as a reason for prohibiting our work and the distribution of our books. Let us remind the government and the people of Germany that it was the League of Nations compact that laid upon the shoulders of the German people the great unjust and unbearable burdens. That League of Nations compact was not brought forth by the friends of Germany. In America at one time the public press announced that 140,000 clergymen had set aside a certain period of time in which a concerted movement was to be made, and which was made, to induce the American people to fully endorse the League of Nations. It was the Federation of Churches in America that issued a manifesto stating that the 'League of Nations is the political expression of God's kingdom on earth', and which by them was substituted in the place and stead of God's kingdom under Christ. It was in America that our organization under the visible leadership of its president pointed out emphatically that the League of Nations is not an institution of Jehovah God, because it is oppressive and unfair. It was that condition, existing at the time, which called forth language that appears in our books concerning the League of Nations and also calling attention to the fact that

such League of Nations compact can never bring about the relief and blessing of the people, because such relief and blessing can come by adhering strictly to the principles laid down in God's Word and in the manner which Jehovah has pointed out.

For almost half a century our strictly Christian organization has carried on its work in various parts of the earth. Its books are published in more than 50 languages, and upward of 140 million of these books are in the hands of the people. For more than thirty years our books and literature have been distributed throughout Germany, and millions of these are now in the hands of the German people and are read by the people, all of whom will bear testimony to the fact that these books, based strictly on the Bible, are of great help to them and upbuild them and give them hope for a realization of the blessings which Jehovah God long ago promised. In all these years of our work, and in the wide distribution of our books and literature, not one instance can be truthfully cited wherein our work or literature has been a menace to the government or has in any wise endangered the peace and safety of the nations.

The endeavors of our organization being exclusively confined to bearing testimony to the name and Word of Jehovah God, it would be entirely inconsistent for us to attempt to exert any political influence in the governments of this world or to do anything that would endanger the peace and safety of the nation. We have no desire nor inclination to do anything except to carry out our divinely given commission to proclaim the Word of Jehovah God.

In America, Canada and other parts of the British Empire the political clergy, priests and Jesuits have persistently persecuted and continue to persecute those of our organization, and without just cause or excuse; and we have every reason to believe that a like influence has been subtilly [sic] employed by the great enemy Satan to misrepresent us and our work in Germany. We remind you that in the years past the political clergymen have brought more sorrow upon the German people than probably any other class of men. We have no desire to fight with the clergymen, but we do ask that the ruling powers of the nation judge us not by the misrepresentation of such men, but that we be judged according to the Word of God and the work we are doing consistent therewith. Jehovah God persecutes no one, but permits each one to choose his own course, holding him responsible for his acts according to knowledge. Jehovah God has emphatically expressed his anger against those who do persecute others who are trying to serve him; and this proves that those who persecute us do not represent God, but that they are incited so to do by the enemy of God and man.-Psalm 72:4

Great Truths

The Holy Scriptures, viewed in the light of present-day events which are in fulfilment of divine prophecy, disclose that: The time has arrived when Jehovah will make his name known to all creation and vindicate his name and clear it from the defamation which Satan has placed against that holy name. (Psalm 83: 18) When Jesus Christ, the Vindicator, ascended into heaven Jehovah commanded him to wait until his due time to put the enemy down. That period of waiting has now come to an end and God has sent forth his beloved Son to oust the enemy and rule in righteousness. (Psalm 110: 14; Hebrews 10: 12,13) The world, or uninterrupted rule, of Satan has

ended, and this began to be evidenced by the World War in 1914, and since then until now is the time when the gospel of the Kingdom must be told to the people. (Matthew 24: 3,14) Satan has now been cast out of heaven and down to the earth and now confines his operations to the earth in an endeavor to blind the people to the truth and destroy them, and that is the reason for the present-day sufferings of humanity. The prophetic words of Jesus now apply: 'Woe to the inhabitants [the rulers] of the earth, and of the sea [the people in general]! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time.'- Revelation 12: 12.

The people of Germany have suffered great misery since 1914 and have been the victims of much injustice practiced upon them by others. The nationalists have declared themselves against all such unrighteousness and announced that 'Our relationship to God is high and holy'. Since our organization fully endorses these righteous principles and is engaged solely in carrying forth the work of enlightening the people concerning the Word of Jehovah God, Satan by subtilty [sic] endeavors to set the government against our work and destroy it because we magnify the importance of knowing and serving God. Instead of our organization's being a menace to the peace and safety of the government, it is the one organization standing for the peace and safety of this land. We beg to remind all that the great crisis is upon the world because the transition period from bad to good is at hand, and the hope of the world is God's kingdom under Christ, for which Jesus taught his followers to constantly pray: 'Thy kingdom come. Thy will be done on earth, as it is done in heaven.'

The power of Jehovah God is supreme and there is no power that can successfully resist him. His time to exercise his power in the interest of humanity and to the vindication of his great name is here. In this connection we respectfully call attention to the admonition and warning of Jehovah God, both to the rulers and to the people, which applies to this very hour, wherein he says: "Yet have I set my king upon my holy hill of Zion.... Be wise now, therefor, O ye kings; be instructed, ye judges of the earth. Serve the LORD with fear, and rejoice with trembling. Kiss the Son, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him.'-Psalm 2: 6, 10-12.

The present government having declared adherence to the aforementioned high ideals, we are persuaded that the rulers do not desire to knowingly resist the progressive witness work to the name of Jehovah God and his kingdom which we are now carrying forward. If our work is merely that of men, it will fall of its own weight. If it is of Jehovah God and being carried forward in obedience to his commandment, then to resist it means to fight against God.-Acts 5: 39.

We therefore appeal to the high sense of justice of the government and nation and respectfully ask that the order of prohibition against our work and our literature be set aside, and the opportunity be given us to have a fair hearing before we are judged. We respectfully ask that the government appoint a committee of impartial men to hold conference with a committee of our organization and that a fair and impartial examination of our literature and our work be made, to the end that all misunderstanding may be removed and that we may without hindrance obey Jehovah God's commandment now applying to us, to wit: 'Go through, go through

the gates; prepare ye the way of the people; cast up the highway; gather out the stones; lift up a standard for the people.'-Isaiah 62: 10.

The peoples of Germany are a God-fearing people and should not be deprived of an opportunity to learn of Jehovah God and of his gracious provision to bring lasting peace, prosperity, liberty and everlasting life on earth to all those who know and obey him. Let all who love God work together to the honor and vindication of his name. All who take a contrary course must take responsibility before God; but as for us we will serve Jehovah forever.

“RESOLVED, That copies of this Declaration be respectfully delivered to high officials of the government and that the same be given wide publication to the people, that the name of Jehovah may be further known.