

Bertha Dudde

Book 49

Revelations 3901 – 4052

received 11.10.1946 – 30.5.1947

A selection of Revelations from God,
received through the 'Inner Word'
by Bertha Dudde

Revelations 3901 – 4052

This book contains within the given range all the currently translated Divine Revelations, received through the Inner Word by Bertha Dudde as promised by John 14.21: “Whoever has My commands and obeys them, he is the one who loves Me. He who loves Me will be loved by My Father, and I too will love him and show Myself to him.”

* * * * *

The revelations are non-denominational, they do not intend to attract members of any Christian religious affiliation nor to recruit members into any Christian religious affiliation.
The only purpose of these revelations is to make God’s Word accessible to all people, as it is God’s Will.

Only complete and unaltered messages with references may be copied and translated.

Published by friends of the New Revelation
www.bertha-dudde.info

Bertha Dudde, Revelations 3901 – 4052

On the internet you find reference addresses to obtain hardcover themebooklets and books at:
<http://www.bertha-dudde.info/english/eadress.html>

Contents

- BD 3901 Good and evil Law of eternity
- BD 3906 Justice towards fellow human beings God's order
- BD 3908 Blissful spiritual beings require process of development on earth for childship to God
- BD 3909 The burden of sin in the beyond Atonement or forgiveness
- BD 3918 Selfless service in every walk of life Poverty Willingness to give
- BD 3920 Following Jesus A life of love and self-denial
- BD 3927 The fulfilment of prayer in firm belief 'Father, Your will be done ...'
- BD 3936 God's will to help is greater than the adversity
- BD 3942 God's messengers' task before the end
- BD 3943 God's creative will Spiritual and earthly creations
- BD 3947 Unification of different schools of thought during the battle of faith
- BD 3949 Reference to a natural disaster Urgent admonition to prepare
- BD 3950 Reason and forces of earth's disintegration (Nuclear energy)
- BD 3952 The souls' state of darkness in the beyond and help by beings of light
- BD 3955 Instruction by God Himself Audible Word Jesus' disciples
- BD 3958 Satan's raging during the last days Apostasy from faith
- BD 3964 Prediction of a swiftly approaching end Weak faith therein
- BD 3968 Turning inwards Detachment from the world and its matter Achievement of truth
- BD 3969 Fate in eternity corresponds to will Love of matter is wrong
- BD 3975 Changed living conditions Worldly-minded people
- BD 3981 Beings of light are people's spiritual guardians
- BD 3983 God's presence during spiritual conversations
- BD 3987 God as Mentor He allows Himself to be found
- BD 3995 Communism
- BD 3996 Harassing the bearers of truth through God's adversary God's help

- BD 4000 Bible message is teaching of love Jesus' explanation
Transcripts
- BD 4001 Prediction Apparent burying of the hatchet Last phase
....
- BD 4015 Divine revelation is the greatest source of grace
- BD 4017 What is faith?
- BD 4020 Doubts about God's revelations The elements of the nature
....
- BD 4027 Certain sign of the end is the small flock of fighters for God
....
- BD 4028 The church of Christ Peter, the rock Worldly organisa-
tions
- BD 4029 Antichrist - A saviour? Anti-spiritual activism
- BD 4033 Hour of death Explanation of suffering
- BD 4034 Announcements through seers and prophets
- BD 4037 Satan's disguise Figure of light
- BD 4042 A loving person will never be lost
- BD 4048 Forerunner of the Lord

Good and evil

Law of eternity

I also concede to evil but it is never My will, because evil contradicts My eternal law, it is a wrongly directed will which withdraws from Me and strives towards something entirely ungodly a condition which completely opposes the original state of My created being However, My created being has to have the option of aspiring towards good and evil, thus good and evil have to exist if the being wants to remain perfect or to become it of its own free will. Everything which contradicts My law of eternity is evil, everything which remains within My eternal order is good; but the fact that the being can sense or develop a desire towards either direction within itself is My will, and that it can feel every longing in its heart is My work. My wisdom and My love are the reasons why I have created the being in this way because I want to guide it towards eternal bliss and this necessitates being able to voluntarily aspire towards good. In order to develop strength it has to meet with resistance in order to be good the human being also needs to have the option to be evil and to become or remain good of his own accord, or his perfection would be a mere act of My love but would lack the highest degree for which free will is indispensable which, however, first has to be tested.

Evil can never be called good and can never be said to originate from Me although I also allow room for evil, although I concede to it. Evil thoughts, evil talk and evil actions are outside of My divine order But if My will prevented the human being from thinking, talking and doing evil he would not be a free, independent and self-determining living creation but a mere product of My willpower which could never assert its claim to become perfect. But I want to shape perfect living beings for Myself which I can enlighten with My strength of love and, by doing so, make them extremely happy. And for this purpose they need to have passed the test of will to aspire, of their own accord, of their own free will, towards the highest degree of perfection This also requires the option of descending into a state of imperfection, the furthest distance from Me. My will is and remains eternally good, and anything which voluntarily submits to My will shall also be and remain good; anything which acts contrary to My will thus prefers evil and I will not prevent it, although it deprives itself of its own perfection, it does not pass its test of will. And even if it has descended into the deepest abyss it inevitably has to ascend again of its own free will, although it needs an infinitely long time to once again achieve a degree of perfection which would allow My proximity. And precisely for that reason its will has to be given some leeway in order that the eternal divine order can be counteracted, but I will never approve of it nor shall it ever be My will. Thus good and evil will continue until every spirit has been redeemed, that is, until everything which has emerged from Me has passed its test of will to voluntarily aspire towards good, the Divine, until it has found Me of its own free will and as a most perfected being will then be able to enjoy all delights of eternal bliss

Amen

*Justice towards fellow human beings
God's order*

If you demand divine justice, you must also be just in all things yourselves. All your thoughts and actions must correspond to My eternal order, thus they must testify to love for Me and the next person. Whatever you want to happen to you, whatever right you claim for yourselves, you must also grant the next person, you must consider him in the same way as you want to be considered by him, if you are in the same situation; you must be devoid of selfish love if you want to do for and give to your neighbour what you require for yourselves. And you must always bear in mind that I give to you according to your attitude towards your neighbour Think and act fairly and you can be assured of My justice, for if you conduct yourselves contrary to My eternal order I must ensure that you recognise the injustice of your thoughts and actions yourselves, that is, you must feel the effects of them yourselves, so that you know that you don't live in My order and will change yourselves. The world is full of injustice, and yet, I cannot forcibly stop its activity or it would never be able to become aware of its injustice and turn away from it. Nevertheless, one day My justice will show itself But then it will be a dreadful judgment for those whose lives did not correspond to My order. For everyone will have to atone for his unfair thoughts and behaviour, be it on earth or in the beyond or in agonising renewed banishment in matter, for since I Am supremely perfect I must also be supremely righteous and punish the sinners once they degenerate into devils on earth and are no longer capable of any earthly improvement.

Yet My justice apparently still remains hidden, apparently I still turn My eyes away from the immense injustice which happens in the world on a mental level and through actions of the most blatant unkindness. Apparently I don't see them, yet they are recorded in the Book of eternity No wrong-doing will remain unatoned if its forgiveness is not very seriously appealed for by a soul willing to improve itself And My justice will reveal itself on the Day of Judgment, when all sins reveal themselves to Me too and no-one will be able to hide their thoughts and actions from Me. Then My Own will praise Me for My righteousness and the sinners, which I call to account for their actions, will be afraid And even if the human race goes from bad to worse and adds sin to sin know, that the Day of Judgment will demand penance for everything and that the day is not far away Yet once again I say to you that the measure first has to be full before My love and mercy steps back and righteousness prevails For the time granted to Satan's activity on earth is specified for eternity, but during this time every soul also has the opportunity to find its path to Me and release itself from Satan's control with My support, with My strength Every day is a blessing for the imperfect spiritual being, but it also gives the adversary greater opportunity to draw the soul into the abyss for an infinitely long time. However, the Day of Judgment will bring the time of grace to an end and also the time of raging of this power And then a righteous judgment will be passed, and there will be howling and gnashing of teeth with the sinners who previously raged with impunity of their own free will and who will therefore be cast into deepest darkness for an infinitely long time

Amen

Blissful spiritual beings require process of development on earth for childship to God

Even My perfectly created spiritual beings which loyally remained with Me must go through a process of development on earth as freely existing beings if they want to attain the highest degree of perfection, the childship, which elevates them to a complete likeness of God and which I therefore cannot give to them, instead they must acquire it for themselves. These spiritual beings are certainly already extremely happy in the state I created them in and in which they remained of their own free will even though they had the option to also distance themselves from Me and to descend like the other beings I had called into existence. They are most brightly enlightened, they have complete realisation and continuously only comply with My will, which also corresponds to their will. Nevertheless, they are perfect beings created by Me which must first shape themselves into My children, into beings which must first be subjected to every influence, both good and evil, and completely and freely choose the good influence in order to strive towards Me as self-determining spiritual beings and unite with Me. Only after this test of will, which must be taken on this earth, will the being I created have attained the highest degree of perfection As My child it will have united itself with the Father forever and attained a supreme abundance of light, strength and power, its love and wisdom will be profound it will have become like Me, My image, which is made infinitely happy by My Fatherly love and also fills My heart with delight because the love for these children of Mine is incomparable When a spiritual being, having remained faithful to Me, embodies itself on this earth, its earthly task simultaneously involves a mission that intends to save erring souls from profound spiritual adversity. The earthly paths of these souls are particularly hard to pass through; however, the soul begins its earthly trial in full awareness and accepts any fate once it is willing to thereby attain the degree of childship to God.

Nevertheless, taking the test on earth is not determined by God, instead, even this desire must arise of its own free will and impel the light being revelling in absolute beatitude to exchange this bliss with a short but, on account of its mission unaware soul, incredibly arduous earthly existence Although it is granted every conceivable help on earth by the beings of light, they must also observe its freedom of will or it will be impossible for the soul to advance. Such an earthly test requires immense willpower, for worldly temptations will influence this soul especially strongly and it will have to fight many a battle in order to prevail over matter, yet a complete descent into the control by matter need not be feared, because its longing for the kingdom it had left is stronger than the longing for matter, even though on earth it is not aware of its true home. For this reason beings of light can support it constantly and grant it every help to attain its goal on earth. During the last days before the end many beings of light are embodied on earth, after all, this time is particularly advantageous for their higher development, for taking their test of earthly life, because people require spiritual leaders and they are mainly entrusted with this ministry as their mission. These spiritual beings must absolve a strict school of life, as due to their psychological abilities they carry far more responsibility for their souls, they must equally struggle and fight against all kinds of cravings and their life is full of renunciations and sacrifices. Nevertheless, they do not experience them

as painfully once their aspiration for ascent comes to the fore, which can already commence at a very early age but can also only start at an advanced age; for freedom of will determines their path of life until their physical death, which for many active beings of light during the last days on earth coincides with the final end

Amen

BD 3909

received 20.10.1946

*The burden of sin in the beyond
Atonement or forgiveness*

Every sin you commit against other people and thus also against Me, Who gave you the commandment of love, becomes a burden to you. And your sins will be a heavy burden to you in the beyond if you don't make amends for them on earth already. Therefore, do not believe that you are not punished when you sin against other people; do not believe that there is no fair judge because He does not appear to you straight away. And do not believe that you are without guilt because other people do the same to you and disregard My commandment of love You dull your conscience but it does not diminish the extent of your guilt since your intellect remains active and knows full well the difference between right and wrong. And your will is not forced to think and behave as you do, thus you are responsible yourselves and you burden yourselves tremendously when you accumulate one sin after another when you harm another person, when you pursue him and act with unashamed unkindness, instead of supporting him in his adversity by helping him and thus loving him unselfishly, which alone is pleasing before My eyes. You submit yourselves to the power of Satan who controls your souls in accordance with his will, who pulls you into disaster and who, as reward for your willingness, merely gives you the feeling of a temporary improvement of your earthly living conditions.

But how can this benefit your souls? Do not exceed the amount of your sins because your future remorse will be dreadful Believe in a righteous God Who will hold you to account for all your deeds and ask Him for forgiveness of your guilt, pray to Him for the reinforcement of your will to do good, for the strength to do kind deeds muster the will to be good and you will receive help, you will be able to save yourselves from the mire of sin, you will already find forgiveness on earth and mercy before My eyes But do not disregard Him Who gave life to you, do not deny Him righteousness, and become aware of your sins, do not offend against the commandment of love which I Myself gave to you for the benefit of your souls. Have mercy on the weak and sick and you will find mercy with Me, ease their suffering and I will always be ready to help when you are in need For as you do to others I will do to you on the Day of Judgment, which is close at hand. Do not sin, so that the amount of your sins will not increase, so that the burden of your sins won't push you down and you cannot find mercy anymore on the Day of Judgment. For I know of every injustice, nothing is hidden from My eyes, you will have to give account for every thought and deed and woe unto him who is struck by My Judgment, who will feel My justice when his sins become revealed. His penance will be hard but

appropriate to his guilt for I Am a fair judge even if My patience and mercy are without end But there is a limit to what you may do, and when you overstep this limit the hour of judgment will have come which will demand justice for all sins as it is proclaimed in Word and Scripture

Amen

BD 3918

received 29.10.1946

Selfless service in every walk of life

Poverty

Willingness to give

Everything you do you should do in the knowledge that you are carrying out divine will. Therefore you have to entrust all your thoughts, words and actions to Him, you have to request His blessing for this and entirely commend yourselves to His divine guidance you have to put His will completely in charge of your daily life, that is, you only need want your way of life to be pleasing to Him and always do your best to attain His love. Then you can neither speak nor do anything which opposes God and your life on earth will not be unsuccessful for your souls. You fulfil God's will when the commandment of love becomes the guiding principle of your life, then you live up to the most important law and God will bless you, spiritually as well as worldly.

Your purpose on earth is to serve unselfishly and you can do so in every situation, irrespective of whether you are poor or wealthy, great or small, respected and powerful or inconspicuously weak You can always be of service providing you want to be of service. Every human being is offered ample opportunity to serve kindly and no one should believe to be in need of receiving help themselves and reduce their own resolve to give because he has nothing to give Even the poorest can give and if he has no material wealth then he can give love and thereby awaken the love in others he can be willing to give and his will is then likened to a good deed. But at all times God only looks into the heart and no impulse remains hidden from Him therein.

An outwardly apparent great act of love can be worthless in the eyes of God if the heart does not feel the love which displays the deed; and even the smallest gift is pleasing to God if it is given with a loving heart. And anyone who honestly wants to give gladly will also give of the little he owns, he won't fearfully question but share instead And it will be returned to him many times over because the Lord says 'as you give so you shall receive' and His Word is truth. Thus no one should keep his possessions anxiously to himself when he endeavours to live in accordance with God's will, he should give gladly because his action of love will reward him with far greater blessings than his few possessions could ever offer. Because he will receive exceptionally more, both earthly and spiritually his soul will mature, he will always be correctly guided because God Himself takes care of those who want to live as it pleases Him, and because His guidance is the guarantee to reach the goal. Only one factor is required of you: that you live with love that your thoughts, words and actions will always be guided by the love of your heart and that you devoutly commend yourselves to Him, Who gave you your life so that your souls can mature With His grace and

strength you are able to do everything, even during times of greatest physical and spiritual difficulties you can do deeds of kindness providing you unite with the Eternal Love Itself through prayer, which will give you unlimited strength and grace because you want to draw nearer to Him with deeds of love

Amen

BD 3920

received 01.11.1946

Following Jesus

A life of love and self-denial

Anyone who is not as gentle and patient as Me, who does not practise his discipleship by discarding all attributes which conform to My adversary, who does not persistently strive for virtues that are the hallmark of a divine being, will hardly reach the goal of finding unification with the eternal Father Who is pure love Himself and Who can only unite with living creations which, like Him, have become love. My life on earth should serve you as an example, for as a human being I was subject to the same temptations as you because I had to take the only path which could lead a soul into perfection

Like you, I had to fight against all longings of the flesh as well as against all attributes of an ungodly being or My life could not have served you as an example if I had been born without all human flaws and able to bypass the test of My will. I had to experience the depths of earthly life, i.e. I had to have the opportunity to voluntarily refrain from the same physical sins and avoid all incentives for them I had to fight against carnal longings and thereby strengthen and prepare the soul in Me to unite with the spirit. The sinfulness in My surroundings often sorely tested My love and patience, yet I wanted to remain gentle and whole-heartedly humble without exalting Myself And I took pity on My fellow human beings' weakness for not resisting temptations, and My love intensified I wanted to help those on the ground unable to get up by themselves For being human Myself I knew a person's weakness, and this knowledge increased My kindness and patience.

Being human Myself I was at all times able to put Myself into the situation of a sinful person's soul even though I Myself was without sin, even though I Myself, by virtue of My will, had remained victorious over all temptations of body and soul. Yet I took the strength to do so from love, and every person practising love will also muster the strength and resolve to fight against his faults and weaknesses, and he will also be victorious, for love itself is strength And therefore, every actively loving person will also practise all virtues which denote a divine being: he will be gentle and patient, merciful, peaceable, humble and just For if he meets a fellow human being with love his thoughts are loving too, and he fights all weaknesses and faults with ease. Follow Me live a life of love and self-denial like Me and you will release yourselves from all sinful longings, you will not become subject to sin yourselves, you will bring yourselves into line with the nature of eternal love and already find union with it on earth, and the attainment of your goal will be certain for you. Hence, like Me, you too have to take the cross upon yourselves at all times, and you should not become impatient, for if you sincerely appeal for My help I will help you

carry it, and the more willingly the soul carries the cross imposed on it by the Father's love for the sake of its full maturity, the sooner it will deliver itself from earthly longings.

Follow Me and take My life on earth as an example, and you will never become subject to sin again, you will release yourselves by virtue of your determination and love, you will become free and infinitely happy beings, equipped with all divine characteristics, you will be full of light and strength in the spiritual kingdom and live blissfully happy in eternity

Amen

BD 3927

received 02.12.1946

*The fulfilment of prayer in firm belief
'Father, Your will be done'*

You can obtain everything from Me, if you only believe in Me firmly and steadfastly For if you bear My greater than great love for you in mind you will also know that I will not leave any prayer unanswered. However, firm faith in Me also includes absolute trust in Me, it includes the certainty that I, in My wisdom, also recognise everything that is a blessing for you, and that I will not allow you to be harmed by granting you something that will not be beneficial for you. And this is why a profoundly devout human being will hand himself over to Me unconditionally, he will leave it to Me what I will give to him, he will not demand but humbly present his requests to Me, always making My will most important and commending himself to My love and grace. And I will give to him abundantly; I will never let him go short physically and spiritually, for I will never close My ears to My child's prayer. If, however, I deny you the fulfilment of a request then don't doubt My love anyway, for it is precisely My love which wants to protect you from harm. And you, yourselves, are not always able to recognise the effect of a fulfilled request. Therefore, present your wishes to Me trustingly and leave everything else to Me, and My love will consider you such that your path to Me will run smoothly, that you will safely reach your goal, that you will return as My children into the Father's house in order to live a blissful life in eternity. Yet always and forever make use of the strength of prayer, call upon Me in every situation in life, come to Me if you are in difficulty and also think of Me in hours of peace and quiet.

Don't forget Me so that I will not forget you either, and quite often establish contact with Me through heartfelt prayer, and thereby constantly call Me close to you, then strength without measure will flow to you, if you look for Me in free will, if your thoughts apply to Me and your heart is urging towards Me. You have to find the way to Me yourselves and therefore enter the bridge which I have established for you from earth to Me You have to pray, for in prayer your soul is rising into the spheres of light, in prayer you enter the bridge to Me, in prayer the child steps in front of the Father, it establishes the relationship of a child to its Father, as it is My will. And if I Am called upon as Father when a childlike heart is beating for Me I will answer every beseeching request, for I will not disappoint My children who come to Me in complete trust. And My love will express itself to them, My love will hand out gifts in abundance, My

love will take care of the child spiritually and earthly, and it will never ever again have to suffer adversity if its appeal to Me is truly childlike, that is, if it sends its prayer to Me in spirit and in truth.

You all should make use of the grace of prayer, for you are able to achieve everything in firm, living faith in Me and My love Yet don't demand and complain or grumble if I seemingly won't grant your prayer, for then My Fatherly love knows that the fulfilment of your prayer will only cause you harm, and in order to protect you from this it will deny itself Yet anyone who always submits his will to Mine will never be disappointed, for his is the true prayer which is pleasing to Me if he adds to all his requests 'Father, Your will be done'

Amen

BD 3936

received 15.12.1946

God's will to help is greater than the adversity

The adversity will never be greater than God's will to help He knows why He inflicts it on you, and as soon as it has served its purpose of having motivated you to enter into most heartfelt contact with Him, He will also remove it and clearly come to your aid. For His might is infinitely great, and His love is supreme And if you believe that He does not want to let you to suffer without reason, that He thereby only intends to benefit your souls, you only need to commend yourselves to Him and His grace and He will help you in every danger and distress. Yet you must always consider the fate of your souls first, you must always aim to mature psychologically, i.e., to fulfil God's will, for you are only on this world in order to shape yourselves in accordance with God's will. If you disregard His will then you will have to be moved by suffering to change your mind; but if you voluntarily comply with His will then the suffering will always be bearable for you, even if you have to endure it for your own and your fellow human beings' sake. For at a time of a low spiritual level, when the whole of humanity is neglectful in fulfilling the divine commandments, when it no longer lives according to divine will, suffering and adversity will also have to strike the whole of humanity to a greater extent if it is to change and accomplish its purpose of earthly life.

So it is to be expected that it will also affect the people who at all times make divine will the guiding principle for their way of life, yet their adversity will always be endurable, God's help for them will always be clearly recognisable, He will always let them feel His love and support them by virtue of His omnipotence and His love, which will constantly express themselves with His Own. For He wants to strengthen their faith, He wants to reveal Himself as an ever helpful and kind Father, Who will not leave His children in adversity if they call upon Him for help. And every earthly and spiritual crisis shall induce people to call upon Him in their hearts, in spirit and in truth For through his heartfelt appeal to God the human being unites himself with Him and is able to receive the necessary strength from Him to become fully mature in his soul. And God will time and again clearly reveal Himself to His Own, and anyone who pays attention to it will be able to convince Himself of His love and care

every hour of every day, and He will glorify and praise Him in his heart and give thanks to Him For no adversity is greater than the might and love of the One Who sends it He always knows a solution, even if the earthly peril seems insurmountable Therefore believe in Him and don't doubt His love, for it takes hold of you and will never ever leave you, so that you shall recognise Him and become and remain His Own for all eternity

Amen

BD 3942

received 24.12.1946

God's messengers' task before the end

Proclaim My Word to those who are sent to you by Me This is My will, for time is pressing towards the end. Therefore you always will have to take the paths I predetermined for you from the start, and you will always recognise My wisdom and love in My guidance, you will learn to understand that you also need difficult circumstances in order to mature, for the more highly developed you are the more successful your activity will be before the end, for then you will be active representatives of My Word. But My Word must be made accessible to people, they should become aware of the great responsibility they have towards their soul. Only I Myself can give them the right information, and this has to happen through you, for a human mouth has to proclaim what originates from Me and testifies to Me. I want to speak to all people through a human mouth and you shall be My mouthpiece through which I proclaim My will. This important task is extremely beneficial for yourselves as well as for your fellow human beings and you will indeed gladly comply with this task, you will feel happy if you work in My name and eagerly strive to use every opportunity. Yet you must completely hand yourselves over to My guidance; you must take the direction I show you, and what I tell you to do through the voice of the spirit you must accomplish without reluctance and therefore constantly listen to the voice within, and you will act according to My will.

Countless souls suffer hardship for they do not know the truth, and every misconception is a danger for the soul. To bring them truth is an act of neighbourly love, for truth alone sets people free, it ends hardship, and only truth leads to Me, Who is eternal Truth Himself. Hence anyone who wants to reach Me should not take wrong paths, he needs to be shown the right path and he has to travel it He has to comply with the Word which directly comes from Me and is conveyed to earth through My messengers and distributed And therefore I Myself will guide those people to My servants who desire clarification, who live in error, and they will be able to succeed in all places, they will find good ground which they can plant on and cultivate, so that I can gather a rich harvest on the Day of Judgment. I will send My messengers to all places where spiritual hardship exists, so that they will bring people the pure Gospel, as I Myself proclaimed to them. For the time is approaching its end, and great spiritual hardship can be controlled if you are willing servants for Me, if you stand up for My Word and appeal to Me for My blessing and My grace. For you are My pillars during the last days before the end, you are the labourers I hired to work in My vineyard, you are My servants and the great task awaiting you is to

cultivate countless fields Countless souls need to be guided into truth, and if you contribute towards it, the immense spiritual hardship can be controlled and every soul helped by you will be eternally grateful to you

Amen

BD 3943

received 25.12.1946

*God's creative will
Spiritual and earthly creations*

The Spirit which controls infinity is incessantly active, for His emanation of strength never diminishes, just as He never tires of using the strength for creating and shaping. And thus new creations constantly emerge, both in a spiritual and earthly sense He causes His thoughts to take on a shape for the redemption of the as yet bound spiritual substances, but He also lets spiritual works of wonder arise to delight the beings of light to which all splendours of heaven are revealed. His creative spirit and His creative will are supreme and never ending and always guided by His boundless love which wants to make everything which has emerged from His strength happy. And even if eternities should pass, there will be no end to new creations because His strength has to take effect in order to increase within itself. Therefore the spiritual being which animates earthly thus material creations is in constant contact with the centre of strength and, by receiving strength, is able to enter into the circuit of God's flow of love again from which it once distanced itself of its own free will.. Thus it increases its own strength just as it furthers the process of redemption of the spiritual beings which still exist outside of the circuit of God's flow of love. All material creations are a means to redeem the spirits; however, spiritual creations are the ultimate object, that is, indescribable pleasure of the redeemed spirits.

And God's creative will never diminishes because His love is never-ending. But He also causes creations to vanish, and that happens if they no longer fulfil their purpose if the inherent spiritual being lacks the impetus towards advance, if it opposes God's will and averts its own will from Him Then He will dissolve what He created, so that the spiritual substance can reach the goal in a different form. Yet this dissolution of His creations is only planned to happen periodically, just as His wisdom has recognised from the beginning to be necessary for the constrained spirits within the creations. In contrast, spiritual creations are everlasting, they merely change all the time and ever more glorious formations arise, which no human intellect can possibly imagine and no human heart ever dream of. Yet in every new period of time there will also be even more glorious creations which differ from the previous ones and testify to God's love, omnipotence and wisdom, Who reveals Himself in all creations. His strength is invincible and therefore He will never cease to be creatively active, yet the soul will only be able to recognise its extent when it has attained a specific state of maturity which enables it to behold spiritual and earthly creations. Only then will it be filled with reverence and love for its Creator Whose love created it too, in order to make it blissfully happy for all eternity

Amen

Unification of different schools of thought during the battle of faith

The various schools of thought will, due to their deviation from each other, always quietly fight each other in as much as each will try to lay claim to the truth and will therefore not want to accept the other. Yet, in the last days, they will all walk together, provided Jesus Christ's teaching is their basic principle and they confess His name. Then, all other differences will disappear into the background because every spiritual aspiration will be fought and every spiritual aspirant will therefore seek to meet other people of like mind. Thus, the teaching of Christ will emerge from every school of thought and their followers will belong to God's parish, to His church, which He Himself founded They will belong to this church because of their faith in Jesus Christ in spite of belonging to different schools of thought. Each one will discard external practices and customs and only pursue the inner connection with Jesus Christ, and each one will foster love, teach love and practise love.

The battle against all schools of thought will be carried out particularly brutally so that half-hearted people of little faith will fall away if they do not have a profoundly living faith because they will not be able to offer resistance, they will falter under the burden imposed on them by the world. The cause of their failure will rest in the error which can be found in every school of thought, when serious action against them forces them to think about it. Any person who lives within truth due to his loving actions and correct instruction by God's chosen servants will also muster the strength of faith and not waver during any hardship, because the truth will give him strength as well as perception. Thus, he will know of the approaching end and the salvation from utmost adversity by God Himself. However, he will not be able to find this perception through misguided teachings and his faith will falter and desert him when he is confronted by the serious choice to either confess Jesus Christ before the world or to deny Him. Then the person, whose works of love have made him receptive to God's truth, will be strong, he will offer resistance and need not fear any worldly measures because he will expect God's help which he will receive whenever his body or soul experiences hardship.

Then the church of Christ will only be small and followers of every school of thought will seek refuge in it, and every hatchet will be buried just as all outward appearances and ceremonial actions will fall by the wayside in view of the immense persecution which all followers will have to fear. For the individual's psychological development it is also beneficial for him to only take notice of the core, to recognise the Christian teaching of love as the core and thus his faith will be strengthened the more he abides by this teaching. The group of believers will get smaller, it will only be a small flock but they will live in the truth, in the right knowledge, and they will survive the hardest trials of the last days and emerge as victors, because the church of Christ will be victorious and embrace all who live in love and faith, who acknowledge Him before the world and are filled by His spirit as a result of their continuous actions of love The defenders of Christ will join together from all schools of thought and face up to their last battle, and God Himself will be their commander-in-chief. God Himself will protect them, the shield of faith will cover them and make

them invincible they will fight in the name of Christ and victory will be on their side

Amen

BD 3949

received 01.01.1947

Reference to a natural disaster

Urgent admonition to prepare

My call goes to all those of you who receive My Word: Prepare yourselves for the coming time which will considerably change your circumstances of life, which will confront you with immense spiritual and earthly tasks and which you therefore cannot take seriously enough if you don't want to damage to your soul. For you must already draw strength in advance because overwhelming requirements will be demanded of you, both spiritually as well as earthly. Earthly life will burden you so heavily that you will only be able to endure it with Me and My help, and therefore you must first of all remain in contact with Me, you must not waver in your faith and think that I have forsaken you, for you can only find comfort and strength in your faith in Me, then you will come to Me and I will help you. And although many people around you will lose faith in view of the immense adversity which will irrevocably occur remain steadfast and devoted to Me in your heart and you will feel Me and My presence, you will always find the help which I had promised you. As yet you are unable to believe that which I have proclaimed to you time and again, as yet it still seems questionable to you that I Myself will visibly appear Nevertheless, the hour comes constantly closer and with it a complete change of your normal living conditions And you should prepare yourselves for this already by detaching yourselves from all material things in advance, by leaving your further lifestyle entirely up to Me and in complete faith in Me only take care of your soul. For regardless of how much care you take you will be unable to keep earthly things if I consider it more helpful for you to lose them Yet whatever I want you to keep will not be touched by the forces of nature through which I will manifest Myself.

Believe that I direct everyone's fate according to My love and wisdom and that any anxious worry by you is unfounded. I Myself look after My Own such that they will still be able to achieve as much maturity of soul as possible on Earth.

The time until the end is but short and for many people it will also signify a shortened life on earth; they should and would indeed be able to reach the goal, even in a shorter time, because My love makes every opportunity available to them. Therefore, take My Words seriously, count on a speedy end and on the natural disaster beforehand, and expect it daily, for it will come suddenly, even for My Own. And utterly entrust yourselves to Me I will never ever leave you if only you remember Me, and if you call upon Me in your heart I will hear you. Yet make full use of the time before, let go of all earthly striving and only try to gain spiritual benefits. And remain faithful to Me even in times of greatest adversity and you will have Me as a constant helper by your side, you will evidently experience My often miraculous help, for I have promised you this and My Word is and remains eternal truth. Believe in this and also in the

forthcoming great time of adversity and prepare yourselves for it by constantly drawing strength from My Word, by seeking Me more sincerely than ever and by remaining in constant contact with Me through prayer and actions of love, for you will need much strength so as not to falter when I manifest Myself through the forces of nature However, don't fear anything regardless of what will happen, for I will protect My Own so that they will be strong supporters for Me during the last days before the end, who shall help to spread My Word in order that souls of good will shall still be saved

Amen

BD 3950

received 02.01.1947

Reason and forces of earth's disintegration (Nuclear energy)

All conditions for the creation of a new earth have to be in place before the old earth will be disintegrated, that is, before a total change of its outer shape can take place. The earth effectively has to go through a disintegration process which releases all spiritual substances bound therein so that they can take on new forms in creations which enable their continued development. Thus the process of final devastation has to be so powerful that one can speak of a total disintegration of matter. This cannot just apply to individual stretches of land, but eruptions have to take place within the earth's core which will spread into all directions, so that the whole of the earth's surface will be affected, that therefore nothing will remain of what previously existed but that everything will be dissolved into their smallest components.

And this will be caused by people themselves they will become embroiled in a scientific area which is beyond their intellectual capacity. They don't know the natural laws and their effects to enable their investigation of such an area and thus they will activate forces which they themselves will be unable to control. However, I will not stop them, for even this human will underlies My eternal plan of Salvation, because the period of time the souls were granted for their salvation will then also have expired.

Thus the process of the final destruction will indeed be triggered by human will, yet it also corresponds to My will in so far as that it will guarantee an assured progress for the spirits which are still bound in hard forms and long to become active, or I could let the experiments fail in order to divert people's plans. Hence the tests will take place locally yet they will have no boundary because the released power can no longer be stemmed and thus its elementary effect will spread into all directions. For the earth is a limited region, whereas the activated force knows no boundary and everything affected by it will fall prey to it.

The consequences of this process are not conceivable to you humans, besides, it will happen within a space of time which will rob you of all thoughts, unless you belong to the small flock of My Own who observe the last work of destruction, because it is My will that they shall witness the end of this earth. But you can get a faint idea if you imagine an explosion taking place which leaves nothing that is assembled in existence, which thus totally destroys everything and dissolves it into smallest atoms. Yet preceding this process, which only takes a few moments, are tremors and outbreaks of fire which completely suffice

to throw people into utter panic because they are facing certain death. And now it can also be understood that nothing can stay behind, that no creation will continue to exist, but that only matter dissolved into smallest atoms will remain which will be shaped again by My will and My might into unimaginable creations in which the spirits' process of development will continue.

And again there will be creations in various degrees of solidity, yet the hardest matter will shelter the spiritual essence which had populated the old earth and completely ignored its spiritual development. For these souls cannot expect a continued development in the spiritual kingdom, they will have to take the path through the whole of creation again, and thus will begin a new era of development as soon as the time is fulfilled, as soon as human will insistently wants to release forces which require a different degree of spiritual maturity than the people at the end of this period of Salvation possess, and who therefore will never express themselves constructively but only destructively

Amen

BD 3952

received 04.01.1947

The souls' state of darkness in the beyond and help by beings of light

And your share will be light or darkness. You will stay in the light if you had allowed the light to enter you, if you had let it flow into your hearts and thereby dispelled the darkness you lived in until you were touched by the light from the heavens. However, if you avoid the light darkness will be your fate And spiritual darkness means wandering about lonely, it means being all alone in darkest surroundings without goal and without hope for a change in your situation. Hence a soul staying in darkness in the beyond suffers indescribably, since previously it had physical eyesight enabling it to recognise everything surrounding it, but now it will require spiritual vision in order to behold spiritual things, however, the soul will be spiritually completely blind. And thus it will stay in a dismally barren region, and if it encounters other souls it will be unable to recognise them and thus will have to depend on other soul's help for guidance, for providing it with an occasional glimmer of light to recognise its environment.

The enlightened souls, however, will take care of such poor souls, yet their help is limited according to God's will, for they are not allowed to give light to them against their will. As long as the soul does not miss the light it has to languish in darkness, no matter how long it will last. It has to long for light, its condition has to become intolerable, and it must demand a change of its situation, only then will the bearers of light approach and provide it with a small glimmer of their light they will offer a few explanations and, depending on its willingness to listen and to accept them, the light will then take effect on the soul.

Its insufferable situation can awaken or enhance the soul's willingness to help as soon as it encounters other suffering souls. It will clearly recognise the suffering even though it is unable to recognise much, and as soon as the suffering of these souls stimulates its will to help it will become brighter within and the opportunity to help a suffering soul will present itself. Then it will feel an influx of strength, and it will use this strength to render assistance and in turn will be

assisted itself by the beings of light, which will never leave such a soul again. It will receive because it gives, because love will have awakened within and every activity of love on earth as well as in the beyond results in receiving strength; strength and love, however, are always together its will becomes stronger and its realisation will grow The darkness is penetrated, and for the time being it will give way to a twilight which is followed by a golden dawn when the sun of the spirit has risen, that is, when the soul receives knowledge on every subject from the beings of light, which delights the soul and will impel it into constant actions of love, that is, into giving of what it owns itself, to souls which still languish in utter darkness.

Every soul is able to escape the darkness; every soul is able to deliver itself, yet the reason for imparting light must always be a loving thought, for without it the beings of light are not allowed to distribute gifts, because free will has to strive for light or eternal night will continue to engulf the soul and the consequence can be a descent into the deepest abyss. Light, however, belongs to beatitude, and once the soul has developed spiritual vision it will recognise its task and behold splendours and never again descend into darkness

Amen

BD 3955

received 10.01.1947

Instruction by God Himself

Audible Word

Jesus' disciples

Your knowledge can be increased in all directions if you entrust yourselves unto Me as a student and want to be instructed by Me. In that case you can ask any question and you will receive an answer. However, you will have to listen within or you will be unable to hear the answer. How this listening has to take place is not known to you because you don't practise it and therefore you don't hear My voice, although it speaks to you. First you have to withdraw into seclusion, that is, you must detach yourselves from the world such that your thoughts can unimpededly consider the problem you want to solve. In addition, you must make contact with Me through heartfelt prayer so that I Am present with you, so that you can therefore communicate with Me and speak to Me like a child to its father, like a brother to a brother or a friend to a friend without any inhibition. And then you will need to think about the problem that bothers you And a light will shine within you, you will have thoughts which seem acceptable to you, which you are inwardly convinced are right and which are indeed right because you have entered into union with Me and thereby entitled Me to direct your thoughts onto the right path.

However, you can also hear My voice directly within you, but this process needs to be practised, for it requires patience and complete seclusion from the environment, i.e., your thoughts must be able to completely detach themselves from everything around you. Then you will be able to hear gently spoken Words, mentally or even audibly, depending on your degree of maturity and receptivity. The audible Word puts an end to every doubt, and once you have reached this state of audibly hearing My voice in you, you will be the happiest

people on earth, for then no more question will exist for you which would remain unanswered for you, then you will be able to speak to Me and receive the answer no matter where you are, then My voice will be louder than the voice of the world and will always and forever drown it out. And this audible Word was heard by My disciples on earth, and thus I was able to instruct them personally and answer their every question after My ascension to heaven. I was with them in spirit and will also be with you humans in spirit until the end. And therefore you should endeavour to reach a state of maturity of soul on earth, so that you will be able to perceive My voice audibly in you, and you should practise receiving My Word, you should mentally remain in constant contact with Me and leave the answer to all questions to Me, you should listen within and you will receive an answer, the eternal Teacher Himself will instruct you as He has promised, that He will guide you into all truth

Amen

BD 3958

received 19.01.1947

Satan's raging during the last days

Apostasy from faith

During the end time the number of unbelievers will increase and almost threaten to overwhelm the small flock of believers. And, with the apostasy from faith, Satan's raging will also become progressively more evident, for people will lose their last sense of responsibility towards a righteous Judge because they don't believe in Him. This is why God will noticeably manifest Himself in order to first strengthen the faith of His Own so that they will not waver in the face of the unbeliever's ungodliness and their worldly accomplishments. But He also wants to give them the opportunity of taking stock of themselves, and thus he so obviously takes care of His Own that even an atheist would be able to recognise God's strength and, with even the tiniest effort, regain his lost faith. God will perform many signs and miracles through His instruments on Earth Hence His servants on earth will apparently accomplish extraordinary things, yet it is God Who will be expressing Himself through them, Who will manifest Himself and even visibly dwell among His Own as a sign that the end is near, yet He will only be recognised by those who love Him with all their heart and keep His commandments who have shaped themselves into love on earth and work exceedingly diligently for His kingdom. They will also possess extraordinary strength, because God Himself will be able to take abode in their hearts and permeate them with His strength of love. The unbelievers will be able to convince themselves of this strength, they will have to admit that a higher Power is at work, providing they are willing to think about the extraordinary phenomena which the last days before the end entail. However, they are far too worldly minded and pay no attention to the former; they despise and pursue the believers and inflict serious difficulties and hardship on them through which only God's obvious support helps them to persevere. For God's working among His Own will be so evident that they will firmly unite and offer resistance to all worldly onslaughts; stronger in faith than ever they will completely hand themselves over to God and His guidance, so that they

will neither fear earthly adversity nor death and therefore also find it easier to bear the pressures of the last days. Where God has manifested Himself once no target will exist for God's adversary anymore, for their faith can no longer be shaken. And God will be close to His Own, just as He has promised He will provide them with comfort and strength; He will educate them and promise His impending arrival, He will impel them into increased activity of love, for His presence, whether in an earthly or spiritual sense, will fill them with love for Him and their fellow human beings and therefore also with strength But the time of the end will necessitate God's evident working for this, too, will contribute towards the separation of the spirits. It will provide those who are still half-hearted and undecided with the opportunity to decide which camp they want to belong to, since they will still be given a final impetus for this. They will be able to convince themselves of the strength of faith which will master even the greatest earthly adversity and thereby change their attitude towards God by establishing the right relationship with Him. Where God visibly manifests Himself there will be peace and hope despite all the misery, and since the believers' fate is an extraordinarily difficult one, this will surprise the unbelievers. Anyone who pays attention to His Word, who listens to His servants on earth, will change his will and then every willing soul will be seized and helped by God in His love and mercy and will be saved from eternal darkness He will revive their hitherto weak faith and give them strength to persevere until the end, until He will come in the clouds and fetch the flock of His devout followers to Himself

Amen

BD 3964

received 29.01.1947

*Prediction of a swiftly approaching end
Weak faith therein*

You know that you cannot expect a long life on earth anymore and that every day is a grace enabling you to mature fully if you make correct use of the time. You know this from My Word but your faith is not yet profound enough to be spurred into utmost striving, you doubt the truth of My Word as far as it relates to the approaching end. Nevertheless, you should eagerly work at improving yourselves, for the end is at hand Time and again I approach you with this admonition and warn you of half-hearted thoughtless living; time and again I call to you: Pay attention to My Word, engross yourselves in it and live accordingly.

You won't know when your last hour has come, you don't know how much time you have left until the end, hence you should live as if every day is your last. I always send you My obedient spirits to convey illuminating thoughts to you, to direct your mind to the spiritual kingdom, I send you My messengers on earth to inform you of the approaching end, to draw your attention to the signs of the last days and to awaken firm faith in you by imparting My Word to you which was transmitted directly to earth. And thus I constantly try to explain to you the gravity of the situation in order to enable you a blissful end, yet none of you take My Words seriously enough, your faith is still too weak to live appropriately

even though your will is turned to My direction. And therefore I admonish you time after time: Engross yourselves in My Word, let the thought of a near end come alive in you, prepare yourselves for it, and place less importance on earthly things in view of the end, in view of the immense spiritual hardship which will even increase the closer it is to the end.

Use all available strength in order to grow spiritually, and fully entrust the care of your body to Me. Make use of the short time until the end, be constantly active with love, always draw strength from My Word, admonish and teach your fellow human beings to do the same and thus help each other to reach the goal on earth which I had given you, help each other to become perfect, for there is only little time left until the end

Amen

BD 3968

received 03.02.1947

Turning inwards

Detachment from the world and its matter

Achievement of truth

The greater a person's desire for truth the more deeply he will penetrate it. To God, as the Giver of truth, nothing is hidden, and therefore He also knows and answers every question moving a person's heart; and thus you humans can easily increase your knowledge if only you let God, the Eternal Truth, speak to you, that is, if you attentively listen to your inner voice, which will always instruct you correctly. You have to look for the answer within yourselves, you should not expect it to come from outside, then you will be instructed directly, and you can be certain that it will be utter truth. Hence you should take notice of what He says to you:

Do you want to serve Me or the world do you want to gain My favour or do you want to attain other people's admiration? Your will alone determines your actions and innermost thoughts, and therefore a spiritual rebirth will only ever be possible when you are moved by the utmost desire to be in contact with Me, when you look for Me and completely withdraw from the world in order to unite with Me.

But how can you detach yourselves from the world since, after all, you have to live in it and see yourselves faced by earthly obligations which you should not neglect? How can you establish the heartfelt relationship with Me while you constantly live amongst your fellow human beings and are thus time and again required by them?

Only through turning inwards, through a withdrawal into seclusion which, however, can take place everywhere and at any time depending on your will, and which will proceed more sincerely and unhindered the less external impressions a person receives. A most intimate contact with Me requires detachment from all matter, for I Myself, as pure eternal Spirit, exist outside of matter, even though matter itself is My emanated solidified strength, yet it is always situated at a certain distance from Me.

Anyone who wants to look for and find Me first has to turn his will away from matter, but since he nevertheless still lives within matter, since he has a physical

body, he has to withdraw into his innermost being Then he will find Me, and the complete detachment from matter will take place when the physical eye is shielded from every external impression, when it is closed and no longer receives physical images, for they are reflected in a person's soul and disturb its silent contemplation and union with its spirit. Spirit and matter are opposite concepts and will always remain in opposition to each other, and since I Myself as a pure Spirit want to be active within you, you first will have to achieve this inner separation from matter and then you will come closer to Me, but you will never be able to establish a close contact with Me as long as your eyes and senses are held captive by external impressions

I want that you only desire My presence, that you have no space for anything else in your hearts, and that you muster the will to relinquish all earthly things for My sake and the sake of My presence, that you mentally detach yourselves from everything opposing Me And all matter is spirit in opposition to Me I also want human customs to be avoided where possible, for they distract from an inner composure if they are not thoughtlessly observed, or they will be automatically performed and are then equally worthless. Anyone who sincerely looks for Me first has to sever his contact with the world, and everything that is not spiritual belongs to the world, that is related to earthly matter, that is taken in by the human being's physical senses, thus everything that keeps the soul captive, that prevents it from uniting with the spirit within itself. Only when this detachment is accomplished it is able to talk to Me as it is My will, so that I Myself can work in the human being's heart with My love and grace.

And I truly favour the silent, profound worship; it can never be replaced by external customs and actions which automatically affect the human being's thoughts, which have to distract him from what is essential, from the purely spiritual contact with Me. I look into every person's heart and truly don't require any external evidence of your love for Me, and depending how you approach Me you will be considered by My love and grace, and you yourselves determine the extent. Although you will not act wrongly by performing external ceremonies, by observing human customs, but you harm yourselves by reducing the flow of My love and grace yourselves as long as any other thought but Myself still finds room in your heart. You should approach Me in spirit and in truth, then My eyes will look upon you favourably and then you will feel the blessing of such intimate contact in yourselves, then you will feel My presence and be happy And yet you will remain profoundly humble in your happiness, because you will be aware of the extraordinary grace that is bestowed upon you by the fact that I take abode in your hearts, and humility will increase the amount of grace

Amen

*Fate in eternity corresponds to will
Love of matter is wrong*

Whatever the human being strives for he shall receive, for his will alone determines his fate in eternity. If you strive for the kingdom of God you will also acquire it and become joint ruler of all worlds yet if you strive for the world, for fulfilment of all earthly wishes and longings, then the world, that is, worldly commodities, will not leave you even though you will have entered the beyond, for your wishes also create your soul's environment. The possession of these goods, however, will not make you happy, for soon you will realise that they are unreal, thus your cravings can no longer be satisfied yet you continue to crave, and this longing will torment you, consequently, you already ought to endeavour on earth to let go of such cravings, you ought to desire spiritual possessions if you want to be blessed one day.

Whatever you strive for will be your share And thus every human being creates his own fate and should therefore be conscious of his great responsibility, for he is facing eternities ahead of him, eternities which he can either spend in beatitude or experience in wretchedness. For eternities can pass by until he has overcome earthly matter, in view of the fact that the temptations in the spiritual realm are far worse since he offers them little resistance, whereas he can easily detach himself on earth if he seriously wants to do so.

A soul which has risen above matter and enters the kingdom of the beyond in a free state is indescribably happy, since the pleasures awaiting it are far more magnificent than people on earth can possibly imagine. This soul, too, will desire, yet it will find constant fulfilment, for it desires spiritual possessions, it is God's emanation of love which beatifies it without end, for which it constantly yearns and which it will constantly receive. And this emanation of love spiritualises its whole being, it will bring itself ever more into line with the eternal love and will constantly feel attracted by it, it will incessantly desire the presence of God in order to be united with Him for all eternity and thus to be indescribably blessed. People on earth demand earthly joys, physical pleasures and only ever strive for material possessions And all that will come to an end with the death of the body They will be unable to take anything along into the spiritual kingdom if they have failed to gather spiritual possessions which, however, can only be gained by neglecting earthly wishes. If they are still able to detach themselves from the world before their physical death, if they still recognise its worthlessness before and ponder thoughts of the hereafter they can be considered blessed, for then their path of ascent in the spiritual kingdom will no longer be closed to them, even though inexpressibly difficult to climb, but then they will no longer strive for earthly possessions and no longer have to fear the awful temptations which weaken the soul and render it incapable of resistance. Then they will soon find support from the beings of light which will help them by handing out spiritual possessions, if only within certain limits, until the soul makes its own effort to increase them, until it has recognised its task in the spiritual kingdom and strives to comply with it. What it wants it will receive Only its will is decisive, and in order for the will to make the right decision God constantly instructs people of His will, yet they won't listen

to Him, they will continue to desire the world and thereby seriously endanger their souls.

Therefore God has mercy on them, and He clearly shows to them the value of earthly matter by allowing people to lose it, by time after time taking away what they own and what is dear to their heart without realising that they harbour the wrong kind of love within them He takes away what they don't want to give voluntarily, in order to show them on earth already that it can be overcome, in order to help them become free from their longing for it, to content themselves with less and to turn their love to spiritual possessions which are incomparably more valuable and everlasting.

Every earthly loss affecting the human being is God's help; it is a gentle admonition to turn away from it and an indication of the fleeting nature of worldly things And anyone looking around with open eyes will be able to recognise God's activity everywhere, Who wants to help people become spiritually minded, so that they will still learn to despise matter before the death of their body and only strive for spiritual wealth so that they will create for themselves a blissful fate in the afterlife so that they will become blessed because it is their will

Amen

BD 3975

received 13.02.1947

*Changed living conditions
Worldly-minded people*

Entirely worldly orientated thinking will hardly adapt to the changing situations of life and will only continue to attend to its physical improvement, and this will stop the human being from working at improving his soul. Anyone who allows matter to become his master will never be able to overcome it, and anyone who does not use the loss of material possessions as an aid in overcoming them will strive with increased eagerness to increase them again, and if he is to be helped again it can only happen through renewed loss, so that he will learn to recognise the fleeting nature of matter and derive psychological benefit from it. However, all faith will also fall prey to increased earthly striving, and for this reason alone different camps will develop which are externally recognisable. Faithful people accept their difficult earthly situation as a Godsend and are therefore not interested in increasing their earthly goods, whereas a person striving for possessions has lost faith in a Power that wants to reveal Itself through events which cause him material loss. His desire for the world dominates and thus he does not recognise God nor arrange his life in accordance with His will.

And thus a very busy time of activity will commence when people will want to improve their situation which has become extraordinarily difficult due to God's will. And then a person's way of thinking will become evident the loving person will help his fellow human being by making his life bearable, yet the heartless person will only want to rearrange his own life, he will do anything to provide himself with a good living standard again and not shy away from accomplishing it at his neighbour's expense. And it will soon become clearly apparent with whose support he works, who provides him with the

energy for earthly activity and has taken possession of his soul in return. The believer, however, will also find help in every adversity, it just will not be externally visible, but God's strength will inundate him, he will also master every situation in life and always remain in contact with God, his faith will deepen, his love for matter diminish, and this means far greater progress than the increased earthly wealth of the former. For anyone who sells his soul for the sake of earthly life only takes the short time on earth into consideration, which can be over for him at any time. And he fails to think of eternity which will be incredibly painful for him because he will be bound by matter in the same way as on earth. And therefore the human being should try to detach himself from all desire for it, he should accept the difficult time in submission to God's will and join God even more closely the more helpless he is in an earthly respect For God will help him and reveal Himself to him through often miraculous help And the time of affliction will only be short for him, but infinitely long will be his life in the spiritual kingdom where he, liberated from all matter, will be indescribably happy because he had already become a conqueror of matter on earth

Amen

BD 3981

received 20.02.1947

Beings of light are people's spiritual guardians

The beings which are surrounded by light in the spiritual kingdom are in closest contact with Me and therefore also share the same will, and they have a tremendous amount of strength at their disposal to implement their will. And thus they are effectively the executives of My will, they are My servants, My authorised representatives, whose actions comply with My plan of Salvation since eternity. They take care of countless beings on earth as well as in the beyond Everything that is alive, thus having a certain degree of maturity, also has to be cared for such that it achieves its goal, because without help it would never take the right path; it has to be constantly guided, and this guidance and care is the responsibility of all beings who are permeated by light and strength, whose love for Me and for the unredeemed is so profound that they will always do that which complies with My will to release the imperfect spirit. Countless beings of light are close to Me and tirelessly active thus countless people on earth are also able to enjoy their care, and every single fate, every event can be directed for the human being in such a way that he can fully mature, as is his destiny.

But even these beings of light will not infringe on the freedom of will, so that, in spite of greatest and utmost loving care, a descent into darkness is not impossible if the being itself resists the will and care of the light beings, thus when it does not acknowledge Me Myself and does not desire strength or light In that case the care of the spiritual beings of light will also cease until the person turns to Me himself and thereby also gives the beings of light the freedom to influence him.

But no human being on earth needs to do without the light beings' help and love, no human being will be poorly considered or neglected by Me, but every

person's fate corresponds to his own will and this determines the amount of help and strength for his salvation. And since the beings of light are the executives of My will their guidance and care is the same as Mine. Consequently, one can only ever speak of My work and My help, because the beings of light belong to Me as part of Myself, even though they experience the happiness of My permeating them with strength and light and the bliss of constant activity for Me as individual beings. This activity, however, consists purely of executing what My love and wisdom deems to be good and beneficial for the individual souls. Thus the entire universe can be full of souls in need of help, not one soul will have to do without divine care because the kingdom of light is infinite and the bliss of the souls therein consists of accepting tasks from Me and surpassing each other in fulfilling them.

The soul that has become My Own through shaping itself into love is also in direct contact with Me, and My will, My strength and My wisdom permeate this loving being so that it will not part from Me again for all eternity. It then lovingly devotes itself to the souls which cannot share this bliss due to their imperfection, and which the being of light feels impelled to release. It feels the same love for the unredeemed as I Myself, from Whose strength of love everything emerged. Thus it will also look after My living creations, take care of them and direct their state of affairs, so that every human being on earth has a spiritual guardian who, in turn, being completely connected to Me, cannot want and think other than I Myself. I stand above everything surrounded by a host of blissful spirits, but even the smallest and most insignificant being enjoys My care, My protection, and will not be forgotten by Me, even if this is incomprehensible to people because their knowledge and strength is limited and they assume that I have the same restrictions too, as long as they are imperfect themselves and have no idea about the power and light of the Perfect

Amen

BD 3983

received 22.02.1947

God's presence during spiritual conversations

Every spiritual conversation attracts My presence if it is earnestly conducted and therefore people's own approval, but not their rejection, is recognisable. I participate in every conversation by straightening out each individual person's thoughts according to his nature, by allowing My spirit to become active in them so that it will instruct them from within. For this reason, spiritual conversations always meet My approval, even if they are conducted in a fighting mood when different opinions are upheld. Then I Myself will speak through the person who tries to adapt himself to My nature, who has so shaped himself through love that he can hear My voice within or who is able to voice clear thoughts which seem acceptable to every thinking human being. For I very happily stay where spiritual questions are discussed, they are, after all, the evidence that truth is sought and that I Myself Am the centre of every spiritual debate. Consequently, I try to convey the truth to them, to organise their thoughts and guide them such that they will take the right direction and provide absolute clarity for people. However, the will for truth must be present, people should not merely argue

in order to impose their own opinions but for the sake of truth itself, for this guarantees My presence, just as I will definitely keep My distance if a spiritual conversation is motivated by purely earthly interests, where thus, in the opposite instance, the debaters' ultimate purpose is to displace Me, to shake people's faith and to prove to them that there is no connection between heaven and earth, between people and their Creator and, therefore, where spiritual things are also discussed but only in My adversary's sense. That is where he will be present and confuse people's thoughts, so that they will lose all clarity in their thinking and never be able to find the truth. Where I Am acknowledged that is where I stay, where I Am rejected that is where My adversary stays, and the results of a spiritual conversation run accordingly. Yet people will greatly benefit if a person devoted to Me participates in an opposing conversation, whom I Myself can subsequently support and through whom I Myself can speak in order to instruct people and divert them from their wrong thoughts. In that case My presence is necessary, as well as possible, because a receiving vessel exists into which I can let My spirit flow Then a spiritual battle will ensue, a battle of light against darkness in which people participate, and the success of such a conversation depends on the will for truth. However, I will bless all those who allow their thoughts to wander into the spiritual kingdom, for only they will be able to realise the truth if they seriously desire it

Amen

BD 3987

received 28.02.1947

*God as Mentor
He allows Himself to be found*

I draw close to anyone who looks for Me and participate in his thinking, that is, the strength of My spirit makes contact with the spiritual spark in the human being and thus the association with Me is established for the duration of his mental activity regarding Me. And then people's thinking will be correct because My spirit will put it into order and guide it. And thus all kinds of questions can be raised mentally, whether the person desires an answer for himself or for conversations with other people he will receive the right answer because I Myself stay as a Mentor with those who are looking for Me. But I truly know best to what extent people strive towards Me and therefore I consider every person differently, depending on his desire and the compliance with the conditions which enable the working of My spirit And it will often seem as if I treat people unfairly if the effort of one person is not outwardly noticeable to his fellow human beings Yet someone who withdraws into solitude need not display his striving, however, it will be easier for him to make contact with Me and he can therefore be a diligent student of Mine, whereas his fellow human being is incapable of looking inwards due to lack of practice and is therefore not able to hear My gentle voice. In that case his connection with the world is still too strong and this obstacle has to be removed first if someone wants to find Me and hear My voice. The spirit within the person is not interested in the world, it only seeks contact with the Father-Spirit. For this reason I draw close to anyone whose heart desires Me, and I allow Myself to be found by anyone who looks

for Me for love is in everyone who seeks Me, and therefore he longs for Me, the primary source of love He will indeed reach his goal of being eternally united with Me, for anyone who lives in love is in Me and I Am in him. And he will feel My presence because I allow Myself to be found by someone who looks for Me. Thus he will also be aware of My presence and therefore already be happy on earth

From this time on the world has nothing to offer him anymore because he desires different goods, gifts offered to him by My love in the form of Words which he either perceives mentally or audibly and which are the most precious gift he can receive on earth because they originate from the spiritual kingdom, because it is My voice he hears, the voice of the Father Who speaks to His child. Anyone who lives a life of love on earth is indeed a most blessed creature since he will never ever need to miss Me again for I will permeate him with My strength of love and he will receive knowledge in abundance. Then the spirit in him will be able to express itself and indeed be listened to and understood, his soul will merge with the spirit and subordinate the body so that its substances can also spiritualise themselves as long as it is the soul's shell on earth. But I draw everything to Me which adapts itself to Me by shaping itself into love. There will be no more separation, no gulf between the person and Me once he lives a life of love. Then I will be close to him and accessible to him at all times, then he will always and forever be able to hear My Word, he can communicate with Me by withdrawing into his closet by looking inwards and listening to My voice He will no longer need to look for Me for he has found Me and will not distance himself from Me again because My proximity makes him happy, because My Word is the greatest bliss for him and because an abundance of strength and light pour into him and testify to My presence. Seek, and ye shall find knock, and it shall be opened unto you Communicate with Me mentally and you will hear My answer, you will mature and safely reach the goal of blissful union with Me

Amen

BD 3995

received 10.03.1947

Communism

From the communist point of view there should to be no differences in external life conditions nor in the life-style of the individual. Yet this does not correspond to God's will Who Himself takes into account the manifold differences of human beings' destinies. People should certainly strive to allow their neighbour the same of what they themselves possess and what makes them happy, but it must always be left to the individual to interpret the commandment of neighbourly love. He must not be compelled to share his property, nor, on the other hand, must his property be taken away from him if he has lawfully acquired it. There will always be and remain differences in the size of property as long as people's work capacity and their willingness to work varies, and these can never become the same, the free development of the individual should not be prevented.

It would be a monotonous world if God had not been diverse in His creation and if He had not given the human being the ability to fashion his life according to

his own will and strength. Since both must find application, this is the purpose and goal of life on earth. The will of the human being may manifest itself in numerous ways, the life energy flowing to the human being can be variously applied. Just as God has also distributed it in various ways, consequently people's activity must be different too and therefore, understandably, also their earthly success. Differing living conditions develop from this, because they depend on human existence. Everyone should, of course, strive to see justice done in all things to other people but this does not signify absolute equality.

Indeed the difference in success is an incentive to increase activity and activity is always beneficial, while the urge to be active is instantly diminished if success doesn't flow from it. Unused life energy is also an indication of standstill or even regression, for the human being himself as well as for the development of the spirit bound in matter. Uninterrupted activity guarantees uninterrupted upward development. God, therefore, allows for destinies to have different effects in order to heighten the individual's drive towards activity just as He also generally provides people differently with earthly possessions, with abilities and earthly success. Because communal life should also awaken the thought of love for other people and inspire activity. But as soon as people attempt to equalise the conditions of life by taking from one person and giving it to another, as soon as people strive to remove all differences, the urge for zealous activity is also suppressed, just as righteous thought and action is put into question too. Because then people are no longer assessed on their merit but the person who has lost his value, due to his attitude or laziness, receives in equal measure.

There have to be differences, there must be elevated and downcast human beings so that the service of love for other people can unfold there has to be wealth and poverty or mankind would lack all striving and the will to be active would be reduced to a minimum. Individual hardship and misery of the individual can only be alleviated with love and never by an action that extends to many people for the purpose of parity and egalitarianism of life's conditions, which would never be a blessing for humanity. Moreover, this would be tantamount to wanting to interfere with divine plans of destiny, wherein people shall never succeed, because even where compensation on a worldly basis is achieved, God increases His demands on the human being or His will ruins what people's will attempts to implement, if it does not correspond to divine will

Amen

*Harassing the bearers of truth through God's adversary
God's help*

To accomplish a spiritual task requires an exceptionally strong will, for God's adversary will make a special effort to influence this will in order to prevent the human being from speaking on behalf of the pure truth, which is the task of a person who has offered his service to God. There will always be two movements amongst people, followers and representatives of the pure truth and those who adhere to error, and the light will always have to fight against the darkness, because the prince of lies constantly attempts to undermine the truth and to replace it with error. The prince of darkness fights against God, the lie against the truth, the darkness against the light And this battle will continue for as long as the earth exists as a place of education for the spiritual beings which are intended to redeem themselves. This battle will particularly clearly come to light when the truth is manifestly conveyed from above to earth. Then the adversary will make use of all conceivable means in order to displace it, and then he will also appear as a figure of light in order to treacherously sneak in and take root where too little resistance is offered to him. And first he tries to put the bearers of truth out of action by using every opportunity to break their will, by seeking to influence them to abandon their work for God and to find a substitute for it in the pleasures of the world. If he does not succeed in tempting a servant of God with the world, he will take more severe action and try to undermine their success with fellow human beings by influencing the latter's attitude in a negative sense and thereby complicating the mission of the distributors of light on earth in every way.

And so it requires a strong will to carry out the task on earth despite these countermeasures, it requires an exceedingly strong faith and devoted love to God to remain a loyal labourer for Him on earth, to recognise the adversary and to abhor him and to carry out the work on fellow human beings with perseverance and enthusiasm and to finally face him victoriously when the last battle is won. Yet God leaves no servant and labourer of His on earth without strength, He will always help him if he threatens to become weak, if his will is subjected to severe upheavals through the continuous influence by the enemy of truth. Then He will also manifest Himself, and the adversary must retreat from Him The truth will always displace the error, unless people don't defend themselves and prefer error to truth Then God lets them have their will and gives to them what they themselves desire. In that case, God's adversary will certainly be victorious yet he will not delight in it for long, for he only wins what has already belonged to him for a long time but not what strives towards God and what will therefore be seized by God and can never ever go astray again. But the will of God's representative on earth receives strength at all times through the influx of light from above. And his will can no longer be weakened to the extent that he will forfeit the truth or not stand up for it. For he takes pleasure in his service and eagerly fulfils a task which God Himself commissioned him to do and which therefore is blessed by God. His blessing, however, signifies constant help, influx of strength and the continuous transmission of His Word which, as a constant source of strength, will also result in his soul's maturity and will completely release him from the control of darkness and entirely exclude

him from the influence of dark forces. And he will be full of strength and stand up for God and the eternal truth; he will be a capable labourer on earth in the vineyard of the Lord

Amen

BD 4000

received 16.03.1947

Bible message is teaching of love

Jesus' explanation

Transcripts

You must be taught by the spirit within you or you will remain without knowledge. But it can only become active if you live a life of love And therefore My mission as a human being on earth initially consisted of conveying the divine teaching of love, for the human being's compliance with it first had to change him such that it enabled the spirit within him to become active and only then were further spiritual instructions possible. However, at the time of My life on earth people had so much diverged from love that they had to be informed time and again and in ever greater detail of the consequences of their heartlessness and the commandment of love had to be constantly preached to them, and I was only able to initiate a few into profound knowledge. Yet it would not have been wise on My part to impart this knowledge to people in general, because without love it remains dead knowledge without result. And therefore it was My will that My disciples' transcripts were preserved in such a form that they indeed lack profound knowledge but nevertheless contain the teaching of love, and anyone who follows it will also penetrate into deeper knowledge if he seriously desires it.

I Myself have certainly shared an abundance of knowledge on earth, yet I also knew My listeners' hearts, I was aware of their degree of love, their will and their realisation of My Personality which made them accept the knowledge they were offered as the only truth. I also instructed My disciples and through pouring out My spirit after My ascension I enabled them to impart to their fellow human beings the same information they received through the spirit, and thus people who were brought the Gospel by My disciples were well taken care of, but since a life of love is always a prerequisite in order to understand profound spiritual knowledge and derive the blessing from it, the commandment of love was intended to be passed on to future generations and was therefore written down by My disciples on My instructions, so that it would be preserved as I had taught it on earth. And My way of life, which was meant to serve as an example to all people, was also a subject of the transcripts which, as My disciples' legacy, were left to humanity but which are missing more profound knowledge because this is My will. For anyone who wants to draw the knowledge from the Scriptures, which indeed include My Word, but who is without love would not know what to do with it, because spiritual knowledge is the light which is only kindled through love, which can only burst into full radiance when the human being's spirit awakens and then enlightens the person from within. Academically imparted knowledge is only valuable if it can be examined and

assimilated in order to become intellectual property, but this is only ever possible with the spirit's assistance, which therefore makes love indispensable.

What is therefore more understandable than that I Myself on earth as well as in the transcripts, which came about according to My will, only ever taught love and that the commandment of love must only ever be presented to people first and foremost? What is more understandable than that the human being cannot be admonished often enough to comply with this commandment in order to attain psychological maturity? All further knowledge is just the result of a life of love and will be imparted to each individual person as is beneficial to him. For as soon as his spirit has become active he can receive unlimited knowledge, since the degree of wisdom he wants is determined by himself, and then he will no longer need to accept it from books but it will be offered to him directly from the spiritual kingdom which, however, can only be understood by a person who has awakened the spirit within himself through complying with My commandment of love, which will never be comprehensible to those who live without love and try to gain their knowledge from books. This is just dead knowledge, only the spirit will give life only love will grant complete understanding

Amen

BD 4001

received 17.03.1947

Prediction

Apparent burying of the hatchet

Last phase

World affairs are determined by higher laws, even though human will plays a large part in it. The eternal lawgiver Himself directs and rules everything and His eternal plan takes the consequences of human will into account. And thus the hatchet will apparently be buried but the fire is not yet extinguished, it continues to smoulder, only to suddenly flare into a mighty blaze with devastating effects.

And it will come to pass what was foretold by the voice of the spirit. A new chapter of life is dawning for humanity, and good for those who do not regard earthly life too highly, good for those who have recognised the world of appearances and are not its slaves; good for those who know the meaning and purpose of life, who have set themselves a higher goal than the mere fulfilment of worldly lusts and pleasures They will take up the struggle for existence which the ensuing time entails They will be and remain victorious.

Humanity will enter into a new phase, a difficult struggle will arise for the individual, he will have to endure severe worldly adversities and will spiritually survive the greatest battle, the final conflict of faith, which will precede the last days. This will irrevocably come to pass as it is told, because time has run out, and the spiritual low level dictates a halt. Judgment day will stop the development of all spiritual substance on earth in order to enable its continuation on the new earth.

Humanity will soon enter this last phase, and the well-informed, the spiritually knowledgeable person will recognise its beginning by the progress of world events. Because world events first have to take their course, the fire has to be

aroused anew for hardship to reach its highest pitch in order to justify God's intervention in order for God Himself to rebuke the fighters by seizing their weapons from their hands and causing an immense disaster to come upon all, so that all people will turn their eyes towards the nations where God has clearly spoken. Because He will identify Himself, He will speak a language which can be understood by everyone who wants to understand. He will also reveal Himself to the believers, He will be with people in spirit, He will be working with them and give strength to those who are full of faith. For they will need His presence, they will need His help, because the time of hardship will affect them too and the fight against all believers will intensify as the end draws near.

The last phase will only be of brief duration but it will be a great burden to people and only bearable with God's help. Yet everyone who lives in and with God, who loves Him and keeps His commandments, will survive the battle because he will never be alone. He will sense God's presence and always be able to draw strength from His Word, which He, in His love, will convey to the people so that they remain faithful to God and persevere to the end

Amen

BD 4015

received 04.04.1947

Divine revelation is the greatest source of grace

No person should ignore a divine revelation for it is an invaluable source of grace; where God is expressing Himself He intends to help people advance in their development and wants to guide them onto the right path because they have gone astray; and God only reveals Himself in times of spiritual adversity when people are at risk of falling away from Him or are entertaining the wrong thoughts. In that case He tries to convey the truth to them, and the truth can only be conveyed to earth by God Himself.

Indeed, is there anything more powerful than to be directly taught by God Himself? Is there anything more delectable than to be nourished by Him directly with food for the soul which provides strength in abundance? Can there be, in fact, a substitute which even remotely would have the same effect? Is the Word of God not the most precious gift of grace which a human being on earth can receive?

His Word, the direct emanation of Himself, can be heard by a person and passed on to other people so that they can likewise come into possession of this precious gift of grace. Since God Himself speaks to people they should also have a greater impetus to comply with His Word, it should motivate the will to become active, just as the human being's will should, in fact, be urged by the Word into the right direction. Yet this will only ever be the case if people believe that the Word comes from above, that it is a direct communication of divine truth, for only this belief will encourage the human being to live a way of life which corresponds to the Word. And this belief can be gained by a person if he seriously examines it and appeals to God to enlighten his thinking. Then he will indeed feel in his heart what gift of grace he is receiving

Then the possession of the divine Word will make him very happy, then he will never again want to miss it and will always allow himself to be nourished with

the bread of heaven by God Himself, with the nourishment which guarantees the soul's life and which therefore is so extremely valuable and delectable. You shall hunger for it, then you will also experience the strength flowing to you by accepting the heavenly manna, and you will never again want to be without it, since such a valuable gift of grace cannot be replaced by anything else on earth. Your desire for it will grow ever stronger and also lead you to God without fail, for God is Truth, and God is the Word of eternity

Amen

BD 4017

received 06.04.1947

What is faith?

The human being shall become blessed through his faith But what is faith? When can a human being rightly claim that he believes? If spiritual doctrines are presented to him he will never be able to demand or produce the evidence for them, for spiritual matters are beyond his intellectual activity and can never be verified. Hence the human being, if he believes, must deem something to be true which cannot be proven. And yet, if he wants to become blessed, more is expected of him than blind faith, which consists of the fact that the human being will not argue against it, that he thus seemingly accepts the doctrines he is offered It is demanded of him that he unreservedly affirms it inwardly, that he accepts a teaching because he is inwardly convinced of it even without proof. This inner conviction, however, will always be the product of mental activity, the forming of an opinion about that which he is expected to believe. And this forming of opinion must be initiated by him without external coercion, a doctrine must, in a manner of speaking, keep him occupied, he must consider the pros and cons, until he has finally reached a point of view, but then he will also be able to uphold it if a statement is requested of him. The religious doctrine needs to be thought through before it can become actual mental knowledge, otherwise one has to speak of mere blind faith, which is completely worthless before God. The result of his deliberation depends on his will for truth and his desire for God, which unconsciously also impels him into action of love. God will truly not leave a serious seeker of truth in error if through his conduct in life he makes himself worthy of receiving the truth. However, since error is spread all over the world, since the prince of lies tries to spread darkness everywhere and would like to extinguish all light, it is understandable that erroneous belief has become established among the human race, since God respects every person's free will and even His sacred Word, which guarantees purest truth, is at the mercy of people's free will; consequently, it must also be left up to the human being's will to believe or not to believe, if he scrutinises the individual doctrines and forms an opinion about them

But in order to be convinced of the latter it is imperative that he scrutinises them, i.e., he must spend thought on them, and if his desire is serious and he fulfils the conditions set by God in order to bestow spiritual knowledge he will become intellectually enlightened, and it will be clear and plausible to him what his heart affirms. And then he can also convincingly say without proof: I believe How else would it be possible to recognise misguided teaching,

and how could God demand accountability from people if it were His will that people should exclude mental activity and replace it with unconditional blind faith? In that case people would not be responsible apart from the few who try to spread this teaching and want to prevent all opposition by demanding blind faith. Yet this is not God's will, after all, the psychological work only starts after the mental activity which, in the former case, usually remains ignored. Only mental activity establishes the connection with the spiritual kingdom, then the beings of light will be able to step into action and start their actual work of teaching, this, however, is impossible if the human being believes blindly. And he will assuredly come to a satisfactory conclusion if he is serious regarding the true knowledge, regarding his opinion about God and about his soul. For God will not leave those in darkness who seek the light, and a person will always find the mental conclusion satisfactory if he gained it after faithful prayer to God Who alone can enlighten him as to whether and when he thinks correctly. If you believe in a God of love, wisdom and omnipotence then it will fully suffice to gain a convinced faith through teachings which originated from God as well as to recognise human additions and to what extent they correspond to the truth. For God, the eternal Truth, will always help the person and straighten his thinking, He will give him power of judgment if only he is willing to recognise what is right and to stand up for what he recognises as truth towards his fellow human beings for it is God's will that the truth shall be spread, because only truth leads to ascent and blissful happiness

Amen

BD 4020

received 09.05.1947

*Doubts about God's revelations
The elements of the nature*

The passing on of My word to you is so urgent and how seldom it is being believed. You're continuously letting yourselves be troubled by doubts concerning the truth of that which is passed on to you by My servants. You reject what does not seem to be acceptable to you and which is actually inevitable according to the determination from eternity. You who are of a revived spirit, I initiate into My plan of salvation to recognize the time of the end and also to point out to your neighbors the end. I indicate to you the signs and, since the beginning of this redemptional epoch, I have predicted the effects of the spiritual low in order to give you the possibility to prepare yourselves so that the end may be a blessed one for you.

Yet my announcements are not being taken seriously, so, I keep on revealing Myself again and again. And actually not only by means of My word going forth from and giving evidence of Me at that; but I also want to be recognizable to those who don't give credence to My word, who won't let themselves be taught by My servants on earth and who are also completely opposed, disbelieving the predictions of an end to be near. Those I want to approach in a different way, to those I want to reveal Myself as the Lord of creation against whom no human will is able to stand up. I want to confront them with the power human will cannot break or defeat. I want to talk to them in a language that is loud and

clear; I want to speak with a voice of thunder and the elements of nature will obey Me and testify for Me.

And this is the last reminder in order to then let the events take their course up to the end. And this last remark of My might and power is an act of grace for all of mankind, yet it will certainly be effective to just a small number. For whoever does not accept Me will certainly see nothing unusual in the enormous natural happening but simply [assumes] a free play of nature, even when realizing he cannot have any command over this play. And yet, I do not deviate from My plan of eternity and keep announcing it over and over, of My appearance by means of a catastrophe of nature of an extent the world has never experienced yet. Why am I doing it?

Well, the time is pressing towards the end; people are going through their lives lukewarmly and lazily. They don't comprehend the seriousness of time and that's why they are to be disturbed. I Myself will approach them, for in the great need concerning the body when facing death, the thought of the Creator is bound to surface and some few will find and walk the path to Me. And for the sake of these few, it will come true what is proclaimed in word and scripture. Surely a countless number of people will lose their life and enter the Kingdom of the beyond in an incomplete condition. Yet to them I want to be a lenient judge and take into account their last sacrifice they offer Me by their early death by offering them the greatest possibility of maturing in the spiritual kingdom and granting support to them in every way. Yet I will irrevocably speak by means of nature and all of you will be witnesses and be able to convince yourselves of the truth of My word which comes pure and plain from up high; because it is My will for you not to go unprepared through something that is so colossal it might shake the thinking of all who still believe a bit on a Creator and Preserver of heaven and earth.

But whoever is united with Me ought not doubt My word for I express Myself by means of My servants on earth and expect My word to be passed on and accepted as plain truth; and every doubt be banned from the heart of My people because it is I Myself who expresses Himself and will never tolerate My word, interspersed by errors, be brought to people of good will who want to serve Me and therefore are hired as workers by Me into My vineyard for the last time prior to the end.

Amen

Certain sign of the end is the small flock of fighters for God

That the time has now come to an end is demonstrated by the fact that My fighters can only be found here and there, people who are so engrossed in their love for Me, in their love for truth and for good, that they are no longer firmly attached to the world but remain in constant contact with Me, both mentally or through kind-hearted activity People who stand up for their faith and feel the need to win their fellow men's souls over for My kingdom and My doctrine who therefore fight with the sword of their mouths who are constantly imbued by My spirit and in whom I Myself can therefore work. Not many of these will be found and wherever they stay, they walk along unnoticed or are treated with hostility. It is a certain sign of the end that My Own only form a small flock, but I Am a good shepherd Who keeps His lambs together, Who guards them well so that none will lose its way or be lost. Not one of My Own will be left out by Me, they will find each other and form a small community among each other and they will find their greatest satisfaction in the fact that I have accepted them into My service, that I entrust them with the mission of supporting Me during the last days before the end. Those who are good and true are My fighters, for good will and a desire for absolute truth characterises My fighters, who will indeed win the final battle because I will never leave those again who won't leave Me but look upon Me as the loving Father Who will not let His children be harmed, even if they experience earthly adversity as a result of their steadfastness. Those who regard Me as their Father of eternity will also be looked after in a Fatherly way, once this time is over. They will stay in paradise as My true children, they will experience the blissful and peaceful time on the new earth, which will take the place of the final battle on the old earth, as has been intended for eternity. I will gather My Own on the Last Day, the few people who remained faithful to Me during the preceding time of battle, who recognised Me and therefore can never abandon Me again. And I will fetch them to Me, as I proclaimed. Consequently, you humans can expect the near end with certainty when you look around you and find only a few who so deeply carry Me in their heart that they constantly talk about Me, about spiritual subjects, for which their fellow human beings have little sympathy. But where I Am mentioned in conversations I Myself Am present, and I try to attract the souls who are distant from Me in order to slightly increase the number of My Own before the time has come which brings the final end the destruction of the old earth and finally the Judgment, as it is proclaimed in Word and Scripture

Amen

The church of Christ

Peter, the rock

Worldly organisations

Those who belong to My church will find each other and form a close bond, and they will always want to know the truth, to live with love and to be of service to Me for time and eternity. For they carry My spirit within themselves, they have awakened the spiritual spark, which is My share, into life and thereby became a member of My church which I founded Myself. And I will bless them evermore. Anyone who knows the truth, that is, who is educated by My spirit within him, also knows that love and faith are the foundation of My church; he also knows how I want My Word to be understood ‘Thou art Peter, and upon this rock I will build my church’ He further knows that it is not to be understood as an organisation formed by people but that My church comprises all people who have established the right kind of relationship with Me as a result of their will and their love for Me and their neighbour. I only require people’s fulfilment of My commandment of love and strong faith and have promised eternal bliss, eternal life, to those who believe in Me but to believe in Me means to accept My teaching as being divine and to live accordingly And to them I promised eternal life. Consequently they must also belong to My church, to the community of believers whom I call My church. But does that mean that they require a worldly union which is established by joining an organisation which has a worldly origin? This question is of such great significance that it needs to be considered in-depth. No organisation exists which could boast to have been founded by Me, however, each one can fully and completely affiliate itself to the church founded by Me. Hence, their members would be able to consider themselves as belonging to My church if they shaped themselves into a rock of faith The character of My church first must prevail in an organisation, their followers must be imbued by profound faith in Me, then the worldly founded church will include My believers and they, in turn, can regard themselves in every organisation as aspirants of My kingdom, for they belong to My church which I Myself founded on earth. My Words have to be understood purely spiritually, i.e., they only contain the request for unshakeable faith, and on this alone depends the working of the spirit, which is the most certain characteristic of My church, for anyone who has true faith also has love, because true faith is only alive through activity of love. And the sign of life is the expression of My spirit in the human being. Anyone who thus is taught by My spirit, who is permeated by its truth, can rightfully claim to belong to My church, he belongs to My Own, and he will also stand up for My teaching with conviction, for he has absorbed it himself with heart and mind, it has fortified his belief and made him free and happy, and he is driven by love to want to give the same to his fellow human beings

However, a worldly-religious organisation is by no means necessary to first shape people into aspirants of the spiritual kingdom, for again, I only look at the person’s heart, his will and his thoughts. If they strive towards Me then he will already have found Me if they digress from pure spirituality then an ecclesiastical organisation will not achieve a change, for whatever takes place under compulsion is of no value before My eyes. But desire for Me can only be

aroused in every person through the announcement of My Word. This is why I don't condemn the worldly-religious organisations but support them insofar as that I support the teachers working in them where feasible, providing their life corresponds to My commandments at the same time. And if one of them belongs to the church founded by Me, so that he therefore firmly and steadfastly believes in My love, might and wisdom, then I will also permeate him with My spirit, enabling him to successfully influence the flock of his small congregation so that they, too, will desire the Word which alone makes it possible for them to mature fully. Nevertheless it is of far greater merit if the person struggles and searches of his own accord, if he pays attention to his inner voice which will always advise him of what is right and encourage him to be lovingly active. If he complies with this voice he will come closer to Me considerably earlier, he will have a living understanding of My Word, he accepts it in his heart and will also live accordingly he will belong in truth to the church of Christ, which is insurmountable and will stand firm against even the staunchest onslaughts still waged by infernal forces before the end. For I also gave people the promise that the gates of hell shall not prevail against it, because My church is unchangeable and will continue to exist until the end It will also become the basis of all spiritual striving on the new earth. Everyone will belong to My church because only profoundly faithful people who love Me above all else will inhabit this new earth, whereas all others will fall away if they are mere members of worldly-religious organisations who are without inner life

Amen

BD 4029

received 23.04.1947

Antichrist - A saviour?

Anti-spiritual activism

The spirit of the Antichrist is such that he will approach people in the disguise of a saviour although his will utterly opposes God in as much as he does not acknowledge a God of love, just as he, in fact, will reject all spirituality as supernatural and therefore unverifiable, thus non-existent. Even the nature of Christ will be so unfamiliar to him that he will be unable to believe in His act of Salvation and His mission on earth, and thus he will try to portray Him as a mere figment of imagination, making every effort to displace this illusion from people's hearts. His own nature is not the same as Christ's, and therefore it is understandable that he will regard and fight Him as a spiritual enemy.

The forthcoming Antichrist's personality will exceed the natural framework; he will be an extraordinarily gifted human being whose particular strength rests in his worldly self-confidence, in his conduct with those who are responsible for the well-being of the nation. And therefore he will be successful, he will be granted his aspired supreme control, it will be assumed that extensive reforms for the benefit of the general public can be expected through him. Everyone will accept him; he will exploit this superiority for all kinds of measures. But he will especially intervene against the supernatural spirit, against all religious groups as well as churches or spiritual movements which are based on Jesus Christ and His teaching, because he will depict neighbourly love as a state

of weakness which has to be fought at all costs. And anyone who joins his endeavours is also regarded as an antichrist, he is considered God-opposing and will prove to be unkind to his neighbour and thus also live in spiritual blindness, since he belongs to Satan's realm. But as ruler over many the Antichrist will cause tremendous chaos with his measures, which will be devoid of all human kindness and only designed to bring hatred and discord amongst humanity, to stifle love and to descend it into utmost spiritual hardship. And then God's countermeasures will become of utmost importance, which will be explained by God's obvious activity through His servants on earth, because He, too, has to be recognisable on earth to those who belong to His side. He has to manifest Himself equally extraordinarily so that He cannot be rejected but has to be acknowledged by people who are willing to walk the right path, who either consciously or unconsciously approach the Creator of heaven and earth by asking for His help in times of spiritual suffering. And then the struggle between good and evil will become particularly intense, since the last hour is moving ever closer and the parting of the spirits has to take place by Judgment Day

This separation can only occur when people are seriously confronted by the choice to either acknowledge or deny God. This question will force their decision, and in order to bring it about, the adversary will emerge openly by influencing his representatives on earth to take and enforce measures which exhibit hostile thinking towards God. And thus the last battle on earth will begin the battle of faith, the battle against Christ, with the result that people will finally decide for or against Him. And then comes the Judgment because they will turn for or against God of their own free will, and this free will they have to answer for. This conflict is inevitable as it distinctly highlights the Antichrist's nature, and all of humanity will then be able to assess the thoughts and actions of the one who appears in the disguise of a saviour in order to realise his shameful plans; who openly fights against God and therefore will be banished into the earth again for a long time, from where he cannot release himself until he is once again helped by people whose wrong love for matter will loosen Satan's chains. But it will never be possible to displace Jesus Christ, He will remain victorious on Judgment Day, and His teaching will fill all hearts. His followers will take it along at their rapture, and thus it will also be held in high esteem as spiritual knowledge on the new earth, it will be exemplified and people will live in utmost realisation and become aglow with the most profound love for God. And God's adversary will never be able to displace it because all power will have been taken from him for a long time

Amen

Hour of death

Explanation of suffering

You never know how your end will happen, and therefore you should call upon God's mercy every day that you might receive it in the hour of your death. Even if you live in accordance with God's will your end can be difficult if it is to serve you to completely purify and liberate yourselves forever. God's wisdom and love is yours until your last hour on this earth, and as long as your souls are still able to change you will be given the opportunity even at the hour of death.

For this reason devoted people often have to suffer in the flesh and cannot find an explanation for it because they are unable to detect God's love therein. And yet, divine love causes this suffering because it is the best means for the soul to acquire a degree of maturity within a short period of time which allows the light to permeate the soul in the beyond, and the soul will thank its Creator once it is free and recognises God's great love and mercy. Thus all suffering has to be seen as evidence of God's love, and even the end is blessed if it is accompanied by suffering, although it does not appear to the human being that way. The soul indeed separates itself from the body with pain, but immediately lifts itself into the kingdom of the blessed spirits. It not only leaves earth physically but also spiritually and also takes the body's fully matured substances along, because every degree of suffering dissolves the cover which still encloses the soul.

And the person who is still able to free himself completely from immature substances on earth will be blessed he will have used his earthly life for his deliverance and will no longer revolt against God's will either. In the hour of death he will certainly struggle for the peace of his soul but he will never consider his physical suffering to be unjustified, for his soul will know that the end is near, that his physical suffering will also come to an end and that the soul will derive benefit from it even if it is no longer able to convey this realisation to the body. The body, however, will separate itself from the soul as soon as it senses its perfection, because then it will have fulfilled its task of having served as an abode for this soul. The hour of death can be difficult for all of you but it can also be a blissful falling asleep in order to awaken in the kingdom of light if the soul needs no further suffering, if it has already found the union with God on earth and He then brings it home into His kingdom, into your Father's house, in order to make you blissfully happy. But you do not know how your end will happen, and therefore pray to God for mercy, ask Him for His grace and strength if God still needs to afflict you, and you will also endure the hour of death. The body will suffer but the soul will joyfully leave the body and lift itself into the spheres of light

Amen

Announcements through seers and prophets

What I proclaim to you humans through seers and prophets must be taken seriously Such is My will, and if you want to comply with My will then you should not half-heartedly and indifferently accept what My love gives to you. But you are indifferent if you indeed listen to My Word yet fail to arrange your life in line with My predictions, if you do not seriously strive for a change in your character and fulfil My commandment of love. With My announcements I want to warn you not to waste your life, I want to admonish you to still make use of the time remaining to you until the end, I want to stimulate your spiritual aspiration and guide all your thoughts so that you fully mature while you still live on earth. But if you do not take My Word, My prophesies, seriously, you will let all these instructions pass your ears by unheeded and My admonitions and cautions will have been futile. And when the hour comes that you are called away you will only be able to claim a poor testimony, for you will have failed on earth by not taking hold of My loving Fatherly hand when it was offered to you. If you have a spiritual guardian you must also unconditionally entrust yourselves to him for he will surely guide you in the right direction. But now, during the time of the end, I Myself want to be your Leader and Guardian, and if you only grant Me a little trust you truly need no longer take care of yourselves, neither bodily nor spiritually, for I Myself will take care of you, you only have to make sure that you constantly accept strength from Me which guarantees you the path towards ascent. And you can only receive this strength in the form of My Word. So if I give you the knowledge about the forthcoming event it is a very great blessing for you, for then you will have the opportunity to gain My affection with your right way of life, to such an extent that I will never leave you again, that I will take hold of you and pull you up to the pinnacle.

However, I now make it a matter of specific urgency, because you don't have much more time left to change your souls. And this is why I come close to and call you with every revelation, with every proclamation, and if you recognise the Father's voice you will also respond to it, like little lost sheep you will pay attention to the voice of the good shepherd, you will follow His call and it will be to your greatest advantage. But anyone who does not take notice of My voice will hardly find contact with Me, and once the hour of the end has come he will be weak and not turn his eyes heavenwards because he will still be far too earthbound. And this is what I want to avert from you, I want to help you and therefore repeatedly send to you My Word from above and with it also the reason for My Word, so that you take it ever more seriously, so that you listen to and read it whenever the opportunity presents itself. Believe My Word, believe that you won't have much time left until the end, so that you very seriously start your psychological task, so that you still receive many blessings from it, for the time is gravely serious and it is urgently necessary for you to try to imagine that the end will take you by surprise and you will not have time anymore for your actual earthly task. Listen to Me and believe My Word and it will always and forever fill you with strength, I Myself will be able to take care of you as soon as you look for Me in thought. And you will be able to master all difficulties

because it is My will that much strength shall be sent to those who keep their faith in My might and love, and I will help them to progress spiritually

Amen

BD 4037

received 07.05.1947

Satan's disguise

Figure of light

God's adversary also disguises himself where he intends to make people fall and to persuade them to turn away from God. He likewise appears as a figure of light and dazzles people, so that they will no longer be able to recognise what is right and cannot see through his deceitful game. He is always to be found amid gullible people, i.e. those who thoughtlessly accept what is offered to them as truth, and who therefore don't spend any thought on it when dark forces express themselves through the deceptive light of piety. Yet even this game of deceit can clearly be seen by someone who seriously looks for and desires the truth. Only a few, however, so value the truth that they scrutinise everything and only accept what seems credible to them. And thus these dark forces will eagerly endeavour during the last days to confuse people's thinking by joining forces and working in unison in order to achieve phenomena which intend to simulate angels of light and yet are forces of darkness. They try to influence gullible people by imparting error to them and leading them on wrong paths and are also generally successful with them, because they don't try to obtain clarity regarding important issues, because they allowed themselves to be instructed by uneducated teachers and thus accepted misguided teachings which lead away from God, Who is the eternal Truth Himself. People by and large lack the power of judgment, they are unable to distinguish error from truth, and thus they accept everything unconditionally without spending thought on it in order to discover and recognise the error with good will for truth. These figures of light can nevertheless be exposed by profoundly faithful people with an awakened spirit, which enables a person to see and hear clearly The knowledge of truth, which was imparted to him through the voice of the spirit, enables him to recognise every error as such, and thus he will reject both the error as well as the giver of it, whom he unmistakably recognises as a dark power, despite the fact that he conceals himself under the mask of a bearer of light, for the spirit of God teaches differently, and anything that does not concur with this spiritual knowledge can safely be dismissed and branded as a lie. Besides, these apparent figures of light will not be able to prove themselves before those who are filled by the spirit of God, for they will very quickly be seen through, since they speak without love, instead their intention is to turn people towards the world, if they are already on the spiritual path, and to prevent the others from recognising the right path, which necessitates a life of love.

Therefore pay attention to how such figures of light express themselves, pay attention whether they point to God Himself, whether they further direct communication with God or whether they exclude God, whether they want to see earthly actions to be achieved which do not contribute towards obtaining maturity of soul; pay attention to this and you will recognise and reject all

spiritual beings which do not come from the kingdom of light, for anyone with the will for truth also infallibly recognises everything which opposes the truth, and he will acquire a bright and sharp vision, so that he can offer resistance and also lead his fellow human beings into the pure truth, if they are willing. Nevertheless, God's adversary will have great power over gullible people, and those people who know the truth and recognise the dark forces will have to spend much effort to convince the former of the error. And this explains why phenomena, which do not originate from God, will be on the increase during the last days but which many people regard as divine revelations, where the adversary tries to win people over as an angel of light and thereby places them into profound darkness. For his followers don't want to let go of the error, they resist if it is explained to them, and although it does not directly damage their souls, they are nevertheless unapproachable for the pure truth. And this is so extremely important, because truth alone leads to God and because every manifestation from the spiritual realm will be interpreted exactly as it is intended by God's adversary, for his thoughts are based on people's attitude, and he will always spread the error under the cover of piety and yet never draw attention to the end, so that people are prevented from preparing themselves for the end according to God's will. And thus diligent effort should be made to fight against it since it is, after all, important to rescue the many people, who still live in darkness, from Satan's claws

Amen

BD 4042

received 17.05.1947

A loving person will never be lost

People who make love the guiding principle of their daily life will never get lost even if they are mentally still on the wrong track and reject the pure truth. They are influenced by forces which fight especially hard for such souls, and since their will has not yet made a clear decision, because the person does not fully consciously aspire towards God, these forces try to influence him mentally. And they succeed to the extent that the person's intellectual activity is now less active in regards to discovering the truth, that the person has little will to come closer to the truth. Nevertheless, love protects him from being led astray. Due to his actions of unselfish neighbourly love he has already given himself to God, Who will never let him fall again. Love is the greatest power and is fought in vain by all lesser forces. If, therefore, a person lives in love, the struggle for the soul by those forces is in vain because God keeps hold of the soul due to His large claim to it. He is certain to recognise the truth as soon as he accepts the advice to form a mental opinion about the spiritual information offered to him.

When a loving person thinks about it he will also come to the right conclusion, and he will be able to separate error from truth and consciously strive towards the latter. Therefore a loving person can never go astray because he is protected by love, because he is united with God through love and will not deny Him. And thus God also manifests Himself to him by making Himself perceptible in a way which stimulates the person's thoughts and he awakens from spiritual lethargy. A loving person's spirit wants to be active; it awakened to life through

love but is not yet allowed to work as long as the human being's will is still undecided, as long as the person resists contemplating questions concerning the spiritual domain. But with the slightest change of will the person's spirit starts to function and puts the human being's thinking into order, it gives him explanations from within, it gives him power of perception, and thus first draws the soul and then the body to itself, and its influence will truly not be negligible. A loving person is never lost because God holds on to him and does not leave him to His adversary. However, the human being must have the will to take the path to God And this path will be shown to him. God truly guides the fate of every individual person so that he will always have the opportunity to enter the right path. He will meet him so obviously, because due to his life of love God is very close to the person, that He can always be recognised, and anyone who genuinely seeks Him will find Him. He will recognise truth as such and earnestly desire it, and his soul will be saved for eternity

Amen

BD 4048

received Saturday before Whitsun 24.5.1947

Forerunner of the Lord

God's grace and evidence of love during the last days can fully compensate people for the distress and suffering of this time, for their rapid ascent will be certain if they make good use of the gifts of grace and strive for the maturing of their soul. It will be the time of which is written, that God will be with His Own in spirit until the end; it will be the time when people will see Him coming in the clouds, when the connection between heaven and earth will become evident, not just in people's imagination, but beings of light will be active on earth and spread light in daily life, and men will be taught from above, when God Himself descends to earth in the Word, handing the bread from heaven to His Own, when people will constantly be able to draw from the source of life, since God Himself will offer them the drink of life to strengthen them

During this time someone will become known who is destined to be the last messenger before the coming of the Lord, who, as His forerunner, will announce Him and fearlessly tell people the truth, although he will be in danger of being seized. But he no longer cares about the world and will gladly exchange his mortal life for eternal life. Therefore he will not fear the world, for he knows that the end is near and what is about to happen to people who do not believe it His emergence, too, is an exceptional grace, because he will constantly remind people of the approaching end and encourage them to improve their souls, thus directing their attention towards eternity. He will also possess extraordinary strength so that he will be able to heal the sick and help where help is needed even though it appears impossible to people, because he will lead an exemplary life of love and be filled by the spirit of God. God Himself will work through him, and anyone who listens to him will hear God Himself. He will hear God's Word through a human mouth, but just as it has come from Him And this time has arrived, the final time of grace, which can bring much success to people who strive for perfection. And even if they have to endure untold earthly suffering they will benefit as long as they make use of the blessings; for then they

will know that the end is near, because they will recognise in him the forerunner of the Lord and will joyfully expect the Lord Himself. And He will soon appear to save His Own from utmost hardship and lead them to a land of peace, as He has promised

Amen

