

Bertha Dudde

Book 53

Revelations 4548 – 4679

received 24.1.1949 – 28.6.1949

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

Revelations 4548 – 4679

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 4548 – 4679

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

Contents

- BD 4551 Question 'Why' (Anthroposophist Cologne) Fall of the angels Sin
- BD 4553 The human being's imperfect state corresponds to his will
- BD 4559 The doctrine of re-incarnation (Tantra-message)
- BD 4560 Mental knowledge of worldly origin Truth - Error
- BD 4561 Passing on the divine Word
- BD 4566 Don't fear those who kill the body, but are not able to kill the soul
- BD 4573 Destiny according to human will
- BD 4574 Assessment of duties according to degree of love
- BD 4575 'They ate and drank' just as it was before the Flood
- BD 4578 Bliss in the spiritual kingdom
- BD 4580 'I will send you the Comforter' (Explanation of apparent contradictions)
- BD 4587 Warning against rejecting the divine Word 'Test all things and'
- BD 4588 The working of the spirit Scrutiny Proof: Oratorical gift Truth - Error God's messengers
- BD 4590 Doctrine of re-incarnation Misguided teaching Celestial bodies
- BD 4601 Test the spirits Act of Salvation Criterion Jesus Christ
- BD 4602 Eternal damnation
- BD 4607 'Satan prowls around like a roaring lion' 'Watch and pray'
- BD 4613 The weak will not experience the end
- BD 4620 The working of the spirit in the wakeful state Evidence: reasons
- BD 4624 Spiritual concentration before acceptance Strict self-criticism
- BD 4626 Saviour of body and soul
- BD 4630 The dying Saviour's last words on the cross Audible word Appearance
- BD 4631 Agonies of a renewed banishment in solid matter
- BD 4633 People's fear Natural disaster and its consequences
- BD 4635 Battle of faith Publicly professing Christ 'I will shorten the days'
- BD 4639 'There shall not be left one stone upon another' Great adversity

- BD 4641 Spiritual rebirth
- BD 4643 Battle of faith The strength of Jesus' name The coming of the Lord
- BD 4661 Announcement of the Judgment Doubts The approach of a star
- BD 4662 'Watch and pray, lest ye enter into temptation ...'
- BD 4665 The world wants to see miracles and does not see the greatest miracle of all
- BD 4670 (12th anniversary of receiving the Word) The reason for God's remarkable action
- BD 4672 The soul matures through suffering God's care World and God
- BD 4675 'That day and hour knoweth no man ...' False prophets of the last days

*Question 'Why' (Anthroposophist Cologne)
Fall of the angels Sin*

It remains perpetually unfathomable for human beings what moves God to rule and work as He does, because human intellect cannot comprehend what motives form the basis for God's expression of strength; neither can it comprehend the interactions because it can only see and feel the result of what primordially had happened in the spiritual realm, in a world, of which all visible creations are mere weak reflections that cannot even comparatively be referred to and which were only created as a result of what had taken place a long time ago in the realm of God's created spirits. These were the purest expression of His strength, consequently they too were powerful and strong, they were of the highest perfection. God's creative will had transferred itself to His created beings too, with the result that all His thoughts urged to express themselves in them as well and therefore a creative will of unimaginable extent inspired these beings which now became active without restriction. In other words, new creations were produced which surpassed themselves; however, these new creations were always inspired beings and of greatest perfection too, therefore also cognitive and in possession of free will.

The first entity which came forth out of God outshone everything with its light and strength because it had developed from God Himself and found its bliss in the constant use of its unlimited strength. Its creations increased and its bliss grew immeasurably, God had imposed on it no limitations. However, He put it to the test because He wanted the entity to become aware of itself as the carrier of God's outgoing strength This test required that the entity Lucifer should depict God to his creations as their origin, in order that he too would continue to always consciously accept the strength, which enabled him to be creatively active, from God. Thus he was meant to acknowledge God as his Creator and source of strength and his bliss would be unlimited for all eternity. He was not put to the test merely for the sake of this acknowledgment but he was expected to make a decision of his own free will that was intended to elevate him from the perfectly created being to a perfect being of his own volition, so that he too could use his power and strength as a truly divine being within the will of God

And he failed He did not want to be the recipient but the source of strength himself, and the amount of strength at his disposal seemed proof enough to him Therefore he volitionally separated himself from God, although a separation from Him was not possible since he couldn't exist without God. And since his will, with the use of God's strength, had created innumerable beings, he considered himself as their creator and of enormous strength and power; consequently he volitionally separated from God in arrogance and lust for power, thereby becoming sinful and pulling all of his creations into sin too. Although they themselves were still innocent they were completely under the influence of him who had given them life.

And these were now given the right of self-determination by God, they were permitted to see the light and in their perfection also recognised their origin, they could therefore also stay with God and participate in His glory. However, only few followed Him, that is, only few chose to stay with God of their own free

will and, as His angels, were constantly with Him and worked for Him in the spiritual realm. The greater part, however, fell they followed their creator, freely chose to accept his will as their own and by doing so fell into a state of spiritual darkness His awareness was taken from him because the effect of the strength reduces as soon as the entity distances itself from God

But everything was and is strength out of God which eternally cannot be lost and therefore must return to Him in a way that God's wisdom has judged to be effective. And this way is the progression through the earthly physical creation, which God had brought into being for the purpose of leading the fallen spirit back to Him. The spirit moves through this creation with a bound will, that is, in a state of compulsion on the slow path of upward development until it reaches the stage when its free will is returned to it and it is once again confronted with the decision to choose the power it wants to adhere to.

The being is burdened with the sin of its past opposition to God but can release itself by using God's strength which it once had rejected; however, it has to acquire this through works of love and by consciously requesting it from God in prayer. It has to use its free will during its earthly life in the right manner it has to turn towards God again and acknowledge Him as eternal Father and Creator Then it returns once more to the state of light, it becomes a recipient of strength and can work again in accordance to its will which now is also God's will and it shall be able to create and shape for its own happiness and thus be eternally blessed

Amen

BD 4553

received 30.01.1949

The human being's imperfect state corresponds to his will

The fact that I gave you your earthly life does not justify the assumption that I placed you in the imperfect state which is causing you problems on earth. Every one of you is shaped according to his will, that is, not according to your will on earth as a human being but according to the characteristic of your will prior to your embodiment as a human being. Despite the fact that your will was not striving towards higher spheres I have given you the opportunity to nevertheless attain a certain degree of higher development by constraining your will, so that you were able to be actively of service in the state of compulsion which thereby reduced the vast distance from Me. Afterwards I released your will, which is shaped differently in every individual person, depending on his inner opposition to Me. And you humans are shaped according to this will of yours on earth, equipped with different physical abilities, traits and feelings, so that you have the greatest possible opportunity to mature fully during your life on earth, for the option of entering the spiritual kingdom at the end of this physical life is open to everyone. Thus I did not give you flaws and weaknesses, but you yourselves brought them along in misguided love, otherwise you would be able to discard them instantly were your love not wrongly directed. None of you sufficiently consider the fact that you possess free will and that this free will is the cause of your embodiment on earth. In the past the spiritual beings sinned of their own free will, and of their own free will they must recognise their sins

and make amends for them by consciously striving towards Me, against Whom they had transgressed. You humans on earth have almost reached the goal, for you are already considerably closer to the state which once was your fate before your apostasy from Me. However, your will decides the final achievement You must try to master all faults and weaknesses, vices and cravings yourselves, for you do not lack the means for help, the grace and strength from above. Yet if you love yourselves the way you are, you will never reach the final goal. Know yourselves and try to change for one day you will have to give account as to how you have used your short lifetime on earth. My love offers you every opportunity to mature full but it always respects your freedom of will

Amen

BD 4559

received 06.02.1949

*The doctrine of re-incarnation
(Tantra-message)*

Whatever you would like to know, ask Me, and I will answer your questions as soon as you put them to Me It is of utmost significance for all people that they aim to achieve full maturity of soul during their earthly life and that they firmly believe that one day they will have to give account to a God of justice of how they had used their earthly life. This belief encourages people to be spiritually very active. Thus, it is understandable that a belief in frequent opportunities for higher development through repeated incarnations on earth will make the human being indifferent to his psychological task. This belief is dangerous, because it effectively lessens the endeavour for highest possible maturity of soul while, at the same time, it questions My justice. How should I call this or that person to account, unless I allow every human being to re-incarnate on earth? How should people, who transform themselves into love in accordance with My will during their earthly life be rewarded if I give others, who failed to do so, the opportunity to incarnate themselves again once or several more times for the purpose of achieving higher development? In that case, every person would eventually have achieved the same degree of perfection

The degree of light determines the degree of bliss in the spiritual kingdom. Hence, the strength of light, which the person has achieved on earth in free will, determines the sphere of activity allocated to him in the spiritual kingdom, where he can consistently increase in wisdom and strength, and also in happiness. In turn, his activity consists of transmitting light and strength to beings who are in darkness and without strength, who require help on earth as well as in the spiritual kingdom. This activity is tremendously gladdening, so that you cannot compare it to any activity on earth. It follows, that every being capable of distributing light and strength to needy souls wants to be fully active, because it thereby makes itself extremely happy, seeing that it receives the strength from Me and is thus effectively a relay station for My emanation of strength. Every being seeks to implement this happiness-inducing process as soon as it has but a shimmer of knowledge, thus no longer moving in deepest spiritual darkness. Then, it will never again voluntarily exchange its abode in the spiritual realm

with that on earth, it will never again desire the physical body, since the opportunities of ascent in the spiritual kingdom are equally available when the will to love has awakened in those with but a flicker of knowledge.

The soul can certainly embody itself if it has the will to do so and its cause for incarnation is a noble motive such as wanting to help its fellow human beings, or to atone a considerable guilt which prevented the soul from achieving a higher degree of maturity. Then the re-incarnation is not due to My will but the will of the soul itself is the decisive factor. However, since every soul knows that its past memory will be taken away, such incarnation is of utmost danger for the soul since it can just as well fail in free will. It has to walk the path of development like any other human being and its carnal instincts will be particularly strong when it is faced with the same temptation that had caused its guilt in the first place. If a soul compares this with its activity in the spiritual kingdom, which slowly but surely also results in the degree of maturity, while the spiritual benefit of a repeated incarnation is doubtful, it much rather prefers its fate in the spiritual kingdom. Nevertheless, it remains in contact with earth in as much as it takes care of the souls' destiny on earth, always helping where it had failed itself, but the assumption that the same soul has embodied itself on earth as a human being again, is wrong.

It must always be contended that people on earth will be offered every opportunity to progress, that the flow of grace is unlimited. Due to the act of Salvation, a person's will can receive enough strength to make failure impossible, and that it is therefore entirely up to him to achieve the high degree of light. Such privileges may not be wilfully rejected in order to then request them anew. The human being has free will. One day he will have to give account of how he has used it and accept the consequences, which consist of a variable fate in the beyond, which he then cannot simply avoid with a repeated embodiment. The success of this is questionable again due to the fact that his past memory will be taken away from him. Admittedly, his will makes the choice, thus he will be incarnated if he so wants, but this will is rare and therefore one cannot speak of frequent incarnations. Besides, this doctrine is a danger to people, in as much as they do not take their earthly life seriously enough in view of a repetition which, however, fails to happen

Amen

BD 4560

received 07.02.1949

*Mental knowledge of worldly origin
Truth - Error*

The world separates Me from people and many fall prey to it despite My obvious expression of strength. Even though they recognised Me they abandon Me and don't consider the fact that I will call them to account one day. But the world does not only signify pleasurable activities or material possessions. The adversary can also use other means if he wants people to desert Me, if he wants to keep the truth from them and make them inclined towards his misguided teachings. Then he will use worldly minded people to speak in the guise of an expert and confuse the one who was offered My Word from above so that he will no longer be able

to recognise it because he no longer allows himself to be taught spiritually but instead in a worldly way. It is his own fault that this weakens his power of judgment, for the person to whom I convey My Word is offered a gift of grace which he should appreciate as such. When he is offered something precious he should turn away from worthless gifts; he should unhesitatingly relinquish the latter in exchange for My gift. If, however, he is unwilling to do so then he is not worthy of My gift and it will be withdrawn from him again. Hence the world is stronger, for where falsehood and error exist, the world is in the forefront; on the other hand, truth comes from Me, it is cut off from the world and is therefore only recognised and desired by those who have no further dealings with the world, that is, whose heart remains untouched by the enticements of the world, by all possessions of worldly origin. And so, mental knowledge which deviates from the pure truth likewise belongs to the world, because it did not originate from Me. Avoid the world and its representatives if you want to receive gifts from Me and when you are offered My gift of grace relinquish everything else, for it is the most precious endowment you can receive through My love You cannot excuse yourselves if you have refused My gift, for you are not incapable of recognising the truth as such if I offer it to you, yet you are unwilling to accept it and thereby also lose your power of judgment. And this is your fault for which you will have to justify yourselves. If I approach you, you must not place Me on par with those who cannot offer you anything of great value because they are not taught by Me. However, if you do so, then you are unworthy of My gift and it will be taken away from you again and truly not so easily offered to you a second time. Spend some serious thought on this and hold yourselves to account as to what you will give up, and let yourselves be warned and admonished, for you are in danger of losing an awful lot just because you don't want to renounce what is worthless, what is offered to you by the world and what therefore cannot last for eternity

Amen

BD 4561

received 08.02.1949

Passing on the divine Word

A word-for-word rendition of the information you receive through the inner voice will always have the greatest impact, even if you are also capable of educating your fellow human beings yourselves people will nevertheless be less able to close themselves to the direct Word from above, for this reason written distribution is a blessing. And therefore I will bless every work which concerns the distribution of My Word and help you in every way, for it is particularly necessary that people take notice of My extraordinary working, which they can ascertain through the written Words if they are of good will. Anyone who wants to reject it will reject it in any form. But in the written rendition people will recognise My spirit, My voice, and open themselves to its effect, for My Word speaks for itself, no explanation needs to be added, it will always be understandable to people because I speak to every individual person Myself if he attentively and, with a desire for truth, accepts it in his heart, thinks it through and pays attention to the feelings he experiences as a result. You humans have

so many means of help at your disposal, all of which are gifts of grace from Me to make the path of ascent easier for you However, My Word offered to you from above is the greatest and most effective means of grace which will guide you upwards for sure, for it is blessed by My strength, it is a direct emanation of Me Myself which must always have an extraordinary effect on you, it just depends on your will to let it take effect on you. And this is why many people shall receive knowledge of it, many people shall experience the blessing of My Word on themselves, they shall be born again, they shall live again and forfeit everything lifeless, all formalities for My Word. They shall recognise Me Myself in the Word, believe in Me and learn to love Me, they shall accept Words of wisdom which they can never ever be offered elsewhere if they did not originate from Me. They shall know that I, as the Creator of eternity, do not forget My living creations, that I as the Father do not leave My children on their own, that I want to help everyone to return to the Father's house, and that they desperately need My help and that they therefore should approach Me in prayer and appeal to Me for grace and strength in order to be able to shape themselves into love that they must know My will in order to fulfil it. Every work concerning this endeavour is blessed, for the time is rapidly approaching the end

Amen

BD 4566

received 14.02.1949

Don't fear those who kill the body, but are not able to kill the soul

Don't fear those who can physically harm you but only the one who tries to pull your souls into the abyss. Yet you can even face him with courage if you call Me to your side, in which case he will not be able to do anything to you because then you have a shield that makes you invincible, thus your soul will be protected from all danger. The world, however, will badly oppress you and the authorities will try to destroy you, because they will rise up against anyone loyal to Me since they don't want to acknowledge Me as Lord and therefore demand all power and veneration for themselves alone. You will be badly oppressed and can nevertheless face every battle undauntedly and without worry, because I will go into battle with you as your commander-in-chief and fight on your behalf just as you fight on My behalf and for My name. And victory will be yours Do all you can to attain an ever deeper and steadfast faith, then you will also lose all fear of those who can only kill the body. If you pay more attention to the life of your soul you will also remain completely unaffected by everything of a worldly nature, enticements and threats you will only live according to My will, and if the demands of the worldly powers oppose My will, you will recognise them as Satan's emissaries and stop being afraid of them, for your faith will give you the strength to resist them; then you will no longer dread the world and its advocates but increasingly more side with Me as the One, Whom you fear and love at the same time.

Anyone of weak faith will be anxious and also observe earthly proceedings with worry; I Am not constantly present to anyone of weak will. He still pays too much attention to the world, albeit he does not desire it he will nevertheless not remain unimpressed, it will still occupy his mind, it will still hold him back

BD 4566

Copyright © 2013 by bertha-dudde.info - All rights reserved

from spiritual striving. And he will be afraid and hard pressed by the earthly powers. I would like to help him dispose of his fear, I would like to call to Him: You will always find a Saviour in Me if only you have complete faith in My love and My power. I can achieve everything, and I want whatever is beneficial for you. Believe this and know that I will always stand by your side when you are threatened by Satan's advocates who want to push you away from Me. And once you have become aware of My presence you will lose all fear and courageously confront the enemy. You will be strong due to your faith in Me and will no longer fear your physical death because you will know that death does not exist for those who believe in Me that therefore your body can be killed but never your soul, but that I will also protect your physical life as long as your hour has not yet come

Amen

BD 4573

received 26.02.1949

Destiny according to human will

I inform you that your destiny certainly takes shape according to My will, nevertheless it adapts itself to your will, so that your will effectively determines the sequence of all happenings, because it requires the necessary opportunities to achieve maturity in order to subordinate itself as quickly as possible to My will. A will that is utterly devoted to Me assures a person maturity of soul and he will be able to enter the beyond as a being of light when his last hour has come. However, as long as he still resists Me he needs to be tested and always and forever encounter oppositions in his earthly life, unless he has completely handed himself over to My adversary, who will help him in every way during his time on earth. But he shall not take pleasure in his easy earthly life, for after his death he must atone for it a thousand fold. And thus a person who is granted a difficult destiny can know himself to be loved and cared for by Me; he need only ever trust in My help and My strength and humbly accept his destiny and his soul will benefit from it, the extent of which will only be recognised by him in the spiritual kingdom. Wherever suffering and worry can be found, that is where I Myself Am at work to change the individual person's will, that is where My presence, My guidance and My activity are recognisable. Hence, the immense suffering going on across earth should not be regarded as a sign of being abandoned by Me, but as a sign of My never-ending love and concern for you. I will not turn away from you even if you distance yourselves from Me, I constantly try to win you back for Me and therefore let you endure adversity and destitution, because your wrong will requires Me to do so if I want to help you attain beatitude. Every individual person's destiny corresponds to his will, which has been known to Me from the start, and the extent of suffering you have to endure corresponds to the maturity of your soul, which is also known to Me and which I constantly seek to raise. You can pass away from the earthly world in various degrees of light; this is never limited, but I know your will and where the possibility exists to attain a high degree of maturity of soul I make use of all means, and strokes of fate, oppositions in life and suffering and sadness should be regarded as such, for they can be of immense benefit to you if you completely

submit yourselves to Me, if you subordinate your will to Mine, if you humbly endure everything you are granted. For I love you, you are My living creations and I want to win you over for Me, for eternity

Amen

BD 4574

received 27.02.1949

Assessment of duties according to degree of love

You should use all your energy to attain everlasting riches, that is, everything you think and do should be based on helpful neighbourly love, then the salvation of your soul would be assured for eternity. My demand may seem impossible to achieve to you and, yet, I don't expect too much from you, nothing that cannot be done. However, consider the fact that your daily fulfilment of duty can be understood differently, that you can do your duty without the slightest feeling of love for your neighbour, thus you are of service to him as a matter of duty, but that you can also carry out every action by being inwardly impelled through love and that these actions, although they are also daily duties, are assessed differently by Me and raise your maturity of soul. Love is everything, it values every action. Consequently, a person can be ever so dutiful due to his correct nature, yet without love they will only be actions of the body which I only reward in a worldly sense but which do not gain him spiritual wealth, for this entirely depends on the degree of love with which these duties are being accomplished. Thus you could gain so much more if you used all your energy of life for active neighbourly love, so that everything you do is motivated by the will to help where your help is needed. The actions you have to perform, where your free will is therefore excluded, are merely actions for the world, although they can also incorporate a spiritual character hence, duties that are demanded are indeed acts of neighbourly love but are, since they are dutifully performed, valued in a purely worldly sense by Me, because the love of the heart is absent. I pay attention to the heart and won't be deceived by pious words or expressions, I know how far the heart is involved; but I bless everyone who complies with human demands purely because he is willing to help, who carries out every work of duty with inner joy to help his neighbour and who therefore also turns his duties into a voluntary activity and thereby utilises his energy of life which will result in abundant rewards in eternity. For he truly gathers spiritual possessions on earth and will not enter the spiritual kingdom poverty stricken, but, full of strength, he will also be able to work over there wherever his love impels him, whereas even the most hard-working person on earth will stand at the gate of death without strength and in a poor state because he only worked for the world, because helpful neighbourly love never impelled him to be active on earth but he only ever fulfilled his worldly obligations, admittedly by diligently fulfilling his duty but only because he had to and not voluntarily. This is why the same activity and the same amount of work can lead to entirely different success it can be purely remunerated in a worldly sense but also lead to everlasting rewards, and you should aim for the latter, so that your life

on earth is not a waste of time, for you will never be able to catch up in the beyond on what you neglected to do on earth

Amen

BD 4575

received 28.02.1949

'They ate and drank'

As the end comes closer it will become again as it was before the great flood. People will be seized by an increased lust for life and be influenced by the world with all its attractions. People will no longer be able nor want to control themselves and will therefore unscrupulously enjoy life in sinfulness. For they will not desire harmless pleasures, instead, sin will prevail everywhere, selfish love will displace all neighbourly love and thus people will become sinful by harming their fellow human beings merely to satisfy their body's every wish. Other people's possessions will not be respected and thus all laws will be violated. The increased pleasure of life will stifle the voice of conscience and what the world has to offer will be relished to the full The world, however, is My adversary's realm and thus only bad can come from the world, it can only denote a danger for the soul, for the satisfaction granted to the body must be atoned for by the soul, it must pay for what the body demands. People may therefore seemingly delight in the pleasure, only those belonging to My Own will know which hour has struck when people seek to intoxicate themselves in the ecstasy of pleasure. Then the end will be very near, for I have long announced to you already that it will be like before the great flood They ate and drank, they married and were given in marriage and took no notice of the admonitions and warnings from above. And it will be difficult to preach the Gospel to these people, for since they only pay attention to and aim for earthly life they lack all understanding for spiritual life, and therefore they mock and ridicule every bearer of truth who will try to convert them. Yet in the midst of euphoria comes the last Judgment It will be dreadful for all who look upon the world as their God, for they will fall from the height into the abyss, from joy into immense fear, they will fall from heaven into hell For the world and its attractions was their heaven, but the world will be destroyed and harshest incarceration will be the fate of those who used their freedom on earth wrongly, who live in sin and also die in sin. Beware of the world for it is a great danger for you at the moment it certainly still offers much that is desirable yet it is better that you refrain from it and strive toward the heavenly joys which come afterwards, and do without, so that you can enjoy the delights of heaven in all abundance. Don't belong to those who only love themselves and want to provide the body with every pleasure. The euphoria is short-lived, yet it will be followed by a dreadful awakening, as it is announced in Word and Scripture The human race, however, is in great danger, for it is already dazzled by the world's deceptive light, and it will not stand still in its demands but it will increase them It aims with giant strides towards the final end it seeks life and will find death, it seeks joy and walks into ruin

Amen

Bliss in the spiritual kingdom

The bliss of those who discard their physical shell and are allowed to enter the kingdom of light, their eternal home, is beyond your grasp. Having left all sorrows behind, they are no longer weighed down by difficulties nor plagued by enemies. Fear and sadness are unknown to them; their eyes only see beauty, exceptionally charming surroundings, magnificent formations of My creative will, and figures of light approaching them in order to introduce them to the kingdom of peace and beatitude. And in this environment they may stay and occupy themselves according to their own will. Their bliss rests in this freedom after a state during which their souls were still constrained and surrounded by earthly matter. Their hearts are able and willing to love and they are so aglow with love that **this** alone makes them happy already, for they find constant fulfilment. They join souls which resemble themselves, that is, which possess the same degree of maturity, and these associations increase their bliss, because unity out of love also increases the individual being's strength as well as the urge to be active which results in joint kind-hearted activity which makes them exceedingly happy since the activation of strength results in increasingly more strength. The influx of strength, however, is a feeling of utmost delight, for it is the evidence of being close to God My living creations feel Me and, depending on their degree of maturity which enables the permeation of light, also get to see Me Myself in a way which is endurable for them. Their inner bliss intensifies, for their longing for Me increases constantly and is always granted No-one on earth can understand what that means, because earthly love is just a pale reflection of spiritual love and already the most desirable on earth, in the spiritual realm, however, it surpasses all other glories the soul is offered, because it signifies the constant influx of light and strength and therefore also the constant nearness of God. However, once My living creations have entered the kingdom of light, I Am the epitome of bliss for them and they will never ever abandon Me again. Then everyone will receive the reward for the love he showed Me on earth I constantly increase their happiness, I permeate the soul with My love and provide it with constantly new delights because 'what no eye has seen and no ear has heard, that is what I have prepared for those who love Me ...'

Amen

'I will send you the Comforter'

My spirit will guide you into truth, as I have promised: I will send you the Comforter, the Spirit of truth, which will guide you into all truth and will remind you of everything I have said to you Thus anyone allowing this spirit of Mine to become effective in him will also know the truth and can accept everything conveyed to him by My spirit. Think very seriously about this for once and you will know what originates from Me and can be believed by you. As soon as you recollect My Words which I spoke on earth to My disciples as well as to all other people, you will not be able to dismiss the fact that you can receive the pure truth in the way I told you with the Words: I will send you the Comforter, the Spirit of truth And prior to My Words I said that I will take abode in those Who prepare their heart for Me, that I will not abandon them, that I will reveal Myself to those who love Me and keep My commandments

It therefore follows that My revelations must come from within, that I, once I have taken abode in a person's heart, will also manifest Myself therein with the result that the person will hear My voice through the inner Word And this is proof again that you may unhesitatingly trust this voice, for it is the expression of My love for My Own, who are counted as My Own because they accepted Me Myself in their hearts, because I was able to take abode in them. Hence you possess My Word, the announcement of My will, the truth in its purest form. Therefore you need not be taught from outside if you acknowledge Me as your Teacher and entrust yourselves directly to Me. Direct communication between you and Me is therefore possible, and in order to be truthfully educated you must acknowledge this first. Then you will strive to receive the truth from the original source and will also be able to believe with conviction what is imparted to you. For this knowledge comes to you in a fully conscious state; I speak to you and you hear Me.

But I speak to you through your heart and your heart hears My voice, not your physical ear, which can only hear externally spoken words. If you inwardly hear My Word then you will know that I Am expressing Myself; alternatively, if you hear the Word from outside then you need to ascertain its origin, for anything can be offered to you from outside, My adversary also approaches you from outside, and then you should seriously examine it, and if you examine it seriously then you also have the will to find the source of what you are offered in Me. If you therefore want to hear Me speak I will certainly grant your wish, in which case every Word you receive will be true if it is imparted to you through My devoted servants. Let this be a sure sign to you: that I will answer your every question if you present it to Me.

You are all always taught in a way that matches your maturity; you can only grasp profound wisdom once you have reached a specific degree of maturity, when the explanation from the spiritual kingdom can be given to you unveiled, which will be understandable to you if you compare it with My activity on earth, where I always spoke to people in parables, in metaphorical language, in order to explain it to them. These veiled teachings are intended to stimulate a person's thinking, so that he penetrates spiritual knowledge and does not just

superficially accept it with his physical ears. If I impart My Word unveiled, as I do now, then the degree of maturity which guarantees the correct understanding is a prerequisite. Words to that effect will not differ as soon as both the veiled and the direct Word from above come in unveiled form from the same source, as soon as every teaching has originated from Me.

But first you must examine this and you need only appeal for My help in order to pass the right judgment. Bear in mind that the adversary works as well, and especially when people try to escape from him, when they strive for truth in order to learn to recognise and love Me. Then he will always try to extinguish or obscure the light and be very active where the opportunity presents itself.

In order to help you humans and to undermine the activity of this said power I provide you with information through bearers of light where impure influences have led your thinking astray. That which comes from above is truth, and that which comes from below are errors and lies Where direct inner spiritual activity can be recognised it can only be the working of forces from above which receive and forward My illumination. However, where forces avail themselves of a human form in an unconscious state, caution is advised, for a passive form can also be used by a dark force, if only for a short time, yet fellow human beings themselves often determine the statements made through this form with their own thoughts and wishes, which are instantly picked up by these forces which will then audibly express themselves through this form. For, as soon as some of the listeners have strong willpower their thoughts will also exert a strong influence and, depending on their truth, they will be seized by either forces of light or of darkness and audibly expressed. For this reason the human being should always let go of his own knowledge when he receives spiritual knowledge, he should humbly and like a small child without knowledge allow himself to be taught, then purest truth will flow to him, because no resistance exists to prevent it

Many will take exception to the fact that a seeming contradiction comes to light, yet My spirit has always revealed the same to people, it was simply not understood by everyone in the same way, and even those who received My Word were not free of their own thoughts as soon as they turned their eyes towards the world and associated world events with the spiritual information. Besides, My eternal plan of Salvation was unknown to people at the time I lived on earth, and the explanations I gave to people about future times were presented such that only someone who had completely shaped himself into love would have been able to form a correct idea about the last days, about the last Judgment and the end. The others lacked realisation and a clear portrayal would not have been beneficial for them, since the especially announced judgment was still ahead of them, the destruction of Jerusalem, which likewise signified the chapter of an era for these people and was nearer to them than the end. So people were certainly informed of a renewal, of a spiritual change, but with an additional remark which related more to the change of people than the transformation of Earth, because the knowledge of the latter would have been detrimental to their spiritual state

But now I approach those people who will live through the final chapter on this earth I approach those who have attained a certain degree of maturity and therefore also the understanding for the coming events. To these I provide

complete clarification and instruct them to inform their fellow human beings of it. However, they will only be believed by those who become discerning and spiritually enlightened through genuine striving for perfection, who know My plan of Salvation and realise that there is no other option but a total transformation of the earth, for the sake of the souls which have fallen to the lowest point and yet shall be redeemed one day. Right now I speak to the people of the last days, but even in the past My Words were not contradictory As Jesus, the man, I said what I saw and was prevented from seeing how the end would happen I saw the converted human race but not the transformed earth because it was God's wish to keep people uninformed at that time

The fact that Earth must remain a place of education for the spiritual substances and for how long, that it therefore must continue to exist, was certainly meant to be explained to people, however, the transformation of the earth's surface affects the higher development of the spiritual substances bound in matter and the renewed banishment of a soul which, embodied as a human being, has not passed the test of faith and will Neither was comprehensible to humanity, it only differentiated between an earthly world, as it existed, and a purely spiritual world, and it was merely explained to people that the earth, as a world of matter, cannot be excluded as yet and that the development on this earth must still continue for an infinitely long time. For Earth as a planet will not cease to exist after the last Judgment, it will merely fulfil its mission in a completely new formation and thus a new developmental period will start with a paradise-like state with those people who are lifted up to heaven before that, because they will prove their loyalty to Me during the last battle of faith, because they will persevere until the end and therefore become blessed in heartfelt unity with Me and the spiritual kingdom of light

Amen

BD 4587

received 13.03.1949

*Warning against rejecting the divine Word
'Test all things and ...'*

Truly, I say to you that you cause yourselves inconceivable damage if you disregard the Word I impart to you from above, if you content yourselves with teachings given to you by uninformed leaders which you will only understand if you take My Word from above to heart. First you should strive towards light, for only true light illuminates the path you need to take in order to reach your goal. In darkness you will miss the right path, in darkness you will follow the sight of lights flashing up and these are only deceptive lights which distract you from the right path. You must desire true light, that is, you must try to gain the right realisation, to adopt knowledge which corresponds to truth, and thereby form an accurate image of Me as a most loving Father and Creator of eternity, in order to then strive towards unity with Me from Whom you originated in the past. Consequently, you must be instructed of the truth. But truth can only be imparted to you by the One Who is the eternal Truth Himself or by someone who received the truth from Him directly. Strive for this sole truth and do not be satisfied with knowledge which has not emerged from the eternal font. I cannot

exhort you strongly enough not to ignore it when My love reveals itself to you and conveys purest truth to you. Test all things and keep what is good Take notice if you are offered the gift of God's Word and consider in your heart what your position should be. Don't reject it without examination but bear in mind that you might well reject a great gift of grace, and therefore examine what you are offered. If you can then reject it with inner conviction, then you are not at fault, yet a serious assessment should precede it so that anyone of good will and a heart capable of love will recognise the Father's voice speaking to him. You are offered the most precious gift of grace My love has in store for you Make use of it, let the grace take effect in you, listen to My Word and live accordingly and you will very soon realise that it is eternal truth which comes from Me Myself and will make you truly knowledgeable; you will feel the brightness within yourselves and clearly recognise the path to Me, you will be able to believe with conviction and also endorse Me before the world because your faith is a living one which only the pure truth can achieve. And so I admonish you once more: don't reject My servants when they offer My Word to you. I Myself impart upon you the most valuable gift of grace, the eternal truth, because only through truth can you become blissfully happy

Amen

BD 4588

received 14.03.1949

The working of the spirit

Scrutiny

Proof: Oratorical gift

Truth - Error

God's messengers

A large structure must be made to waver, and this undertaking shall be tackled by you, for which I Myself will give you the instruction as well as the strength to accomplish the work. Error has crept into all places where truth is expected to be, where people believe they know the truth, and now it is up to you to expose this error, which you would be unable to do by yourselves, by using your intellect alone, yet with My help you can do so, and therefore you shall teach in My name what I have proclaimed to you through the spirit. Each one of you shall make an effort to let My spirit speak in order to gain possession of the pure truth. And if this cannot be achieved you should pay attention to what My messengers reveal to you, who are directly instructed by Me again through the voice of the spirit. Every bearer of truth will uphold the same spiritual knowledge, that is, once the truth is conveyed to someone it will always yield the same results; the spirit, which is in contact with the Father-Spirit of eternity, will proclaim the same to everyone. Thus, the origin of **different** results must be investigated. That which originates from My spirit will forever remain the truth, which never changes, regardless as to how and in which form it is offered to you. The working of My spirit guarantees you purest truth, and thus you need only examine **when** My spirit is at work and where false prophets portray themselves as My disciples and representatives on earth. And you can easily ascertain whether the spiritual information, which claims to be true, is accepted consciously or subconsciously. If I pour out My spirit, no process is being displayed for curious spectators,

for I do not approach you humans such that you would even in the slightest way be forced to believe. No-one will notice anything extraordinary, unless he considers the fluent gift of oratory as something unusual, but in that case I refer to My Word 'Take no thought how or what ye shall speak For it is not you who speak, but the Holy Spirit...' Then you will already have a sign that My spirit is at work in the one who thus speaks well. However, if other exceptional signs are quoted as evidence, don't believe that it is I Who manifests Himself in this way. Every now and then you might well be able to observe phenomena which point to My life on earth if particularly devout and devoted people thereby contribute towards enlivening their fellow human beings' weak faith Yet the working of the spirit mainly refers to the transfer of My Word, because through My Word humanity shall be guided into truth and because My Word also makes My will known, the fulfilment of which results in the direct working of the spirit again.

The human race certainly seeks and tentatively strives for truth, but it does not take the right path in order to find it. However, every person carries the truth within himself Every person carries the spiritual spark within himself, which is part of Me and can impart purest truth if the person looks within and listens to the expression of the spiritual spark, to the Word, which thus comes from Me because the spiritual spark is My share for eternity. Understand, you humans, you must look within yourselves and not wait for what is brought to you from external sources! But since you no longer fulfil the conditions needed for the manifestation of the spirit, since you are no longer capable of perceiving My Word in you, hence, since you no longer come to Me, I come to you by sending you a messenger who hears the expression of his spirit, My Word, and shall inform you of it. Now it is indeed conveyed to you from outside, but as an unmistakable gift from above, which can be recognised by everyone providing he makes the effort to seriously examine it or allows himself to be guided by his inner spirit, thus does not offer resistance if My Word inwardly appeals to him. And every seriously truth-desiring person will find My Word appealing, because My strength of love takes effect in the one who strives towards Me as the eternal Truth. Thus I Myself come to meet him and draw him close to Me if I don't meet with resistance. Therefore, take notice of the working of the spirit and accept the offer of the one who, in a completely conscious state, listens to the voice of the spirit within, for you can believe his results, since he is taught by Me directly through My spirit. Beware of false prophets as they, too, mention My name and yet have no direct connection with Me, who therefore deem themselves capable of instructing their fellow human beings but have no knowledge themselves. Beware of those who receive their knowledge in a way where I Myself cannot be at work, because forces from below push in without being rejected by the recipient's will where the human being forfeits his will and his will is subsequently seized. In a conscious state they might well be of good will, nevertheless, their chosen path is wrong. Come to Me, make contact with Me in spirit, listen within and appeal to Me with all your heart for the working of My spirit and your prayer will be granted, you will be taught in absolute truth by Me directly or through My messengers But you will always be taught by My spirit and guided into all truth

Amen

Doctrine of re-incarnation

Misguided teaching

Celestial bodies

Do not be misled by supposed contradictions, rather, see the reason in the fact that your ability of comprehension does not always suffice in order to understand something properly, and that there need not be a contradiction, but you only suppose it to be. It should be sufficient for you to know that I will never teach you wrongly and that I will always give you the information such that it will benefit your soul

The doctrine of karma does not encourage you to increase your spiritual endeavour. It is far more likely to encourage you to conduct your life half-heartedly in the spiritual sense. For this reason alone it is of little benefit for the soul, and it does not meet My full approval that you humans count on a return to earth and as a result become negligent in your effort. Although I support the soul's higher development in every way, and wherever I recognise a reliable opportunity to advance your soul's maturity I Am willing to give My consent, but it always has to be on the basis of My lawful eternal order and never for the sake of a deliberately created opportunity Hence it must be understandable to you that I will not inform you of a repeated process of development on this earth, which presupposes your total failure during your earthly life, but that I would like to protect you from this failure, and therefore caution, warn and instruct you in order to prevent a failure.

It would be a wrong instruction if I were to offer you the prospect of another path to reach your goal while the right path is still ahead of you, thus you should, and could, walk this path with correct use of your will. I only inform you of the infinite number of previous embodiments because I want you to become aware of your great responsibility for the short path of earthly life. This knowledge is only intended to increase your effort, but you should not draw the wrong conclusion and neglect your endeavour in the hope of repeating your incarnation on this earth if you do not reach your goal. My spirit will definitely enlighten you, and if you ask Me faithfully I will let you know through My servants to what extent your thoughts are correct.

If you knew of the endless many opportunities to achieve maturity on the innumerable celestial bodies in the universe, you would never come to the conclusion that a soul will be returned again to earth. However, the immature soul has to go through many more embodiments indeed where it is able to prove itself and thereby make further progress. Thus the doctrine of re-incarnation is in fact based on truth but it does not mean that the soul will be born again in the flesh on this earth. It merely indicates the many opportunities of higher development on other creations, where the soul, either in physical or in spiritual form, is again presented with a task, the fulfilment of which will assure its ascent. It is an exception if a soul returns to this earth again to fulfil a spiritual mission, it cannot be generalised. Souls having passed away in a state of immaturity will also deem themselves living on earth. The areas they occupy make them believe that they were transported to extremely dreary, barren stretches of land, but they are actually on another planet which is suited to their souls' maturity and which is inhabited by the most primitive creations, resulting in a meagre,

depressive stay for the souls This is an opportunity for purification of very materialistic minded people, who have to overcome their desire in order to be placed on another work of creation for the purpose of further ascent, depending on their will.

You still love this earth too much and therefore associate the word 're-incarnation' only with this earth as the dwelling place for a re-incarnated soul. But you should consider My love's incredibly extensive work of creation, which only came about for the countless spiritual beings who have to take the path to perfection, and who will take this path in some form or other in physical creations, as long as the soul is not yet spiritualised and receptive for light, and in spiritual creations, where the spiritual soul can constantly ascend too, where it purifies itself ever more and makes itself receptive for the emanation of Myself.

Imagine eternity, behold the starry sky whose countless stars are the creations of My will of love, destined to accept souls in need of development and you will realise that this earth is not the only carrier of beings who are supposed to ascend and that it is truly not necessary to return the failed souls to earth again, although it is the only place for achieving the childship to God, but it cannot be deliberately and repeatedly chosen as a place to mature.

And thus the doctrine of frequent re-incarnation on this earth will have to be declared as a misguided teaching, which needs to be opposed as being harmful for souls, because it weakens people's will and endangers the being's sincere change in view of the expectation to be able to make up for any neglect in a repeated life until ultimate perfection

Amen

BD 4601

received 30.03.1949

Test the spirits

Act of Salvation

Criterion Jesus Christ

By the contents of the proclamations it is easily established whose spirit reveals itself, and attention must always be paid as to whether and in what way the divine Redeemer is mentioned, because this is of greatest importance in the scrutiny of mystic proclamations. If Jesus Christ is acknowledged as Redeemer of the world then it is the most certain guarantee that the proclamation has come from above, that the spirit of God speaks through a person who is receptive to Him, hears His voice and passes it on as His Word. In that case the human being need not have the slightest qualms anymore and he can be certain that purest truth touches his ear and that he fulfils God's will by distributing the Word from above. Then he will have reached a particular degree of maturity which allows for a direct transfer of truth, for the act of Salvation is a mystery which can only be unveiled when the necessary understanding for it exists in a human being. Only when a person is in contact with the spiritual kingdom himself, which enables a direct communication, will he understand Christ's act of Salvation, that is, he will be able to comprehend and explain the problem of 'Jesus Christ - God', because the miracle which turned Jesus Christ into a divine man is

paralleled by this person's spiritual activity, even though to an incomparably lesser extent. Nevertheless, Jesus' divinity is no longer a question for him, and he can also explain it to his fellow human beings with conviction, because the act of God's spiritual working is taking place in him which is evidenced by the received spiritual knowledge from above. Anyone who therefore conducts an examination in order to establish which forces are at work during such a transmission will soon become convinced of the truth providing he is not impervious to the Book of the Fathers or rejects it. God will not leave His Own in doubt, and He will never leave a person who desires the truth in ignorance. And so He Himself advised people to test the spirits whether they are of God, and at the same time specified the criterion of truth and that of error.

For this reason people can unhesitatingly advocate the truth of the received proclamations from above, not even the slightest doubt need trouble their heart, for Jesus Christ offers Himself as a touchstone, because His adversary will never acknowledge Him and His human manifestation or inform people of Christ's act of Salvation. Jesus Himself says 'I Am the way, the truth, and the life ...' Thus anyone who walks with Him, who speaks on His behalf, who professes Him, must also know the truth without fail and cannot go astray. Consequently, proclamations pertaining to Him and His act of Salvation can never be inspired by the adversary, who will not mention His name. They must absolutely be acknowledged and judged as divine working, otherwise faith in God's Word as well as the process of the working of the spirit would be invalid which, however, gives evidence of itself through the reception of spiritual proclamations. Anyone who hears the voice of the spirit within himself will also be able to refute all objections yet only find credence where the spirit can likewise be at work, albeit not as obviously as with the recipient of spiritual proclamations. Someone who is influenced by negative forces will seek to portray everything of a divine nature as implausible, for it is the sign that God's adversary is at work by trying to plunge people into confusion, because he fights the truth and would like to extinguish the light from the heavens. Therefore you were given an indication which you need only pay attention to in order to be able to judge clearly and to reject the evil influence, so that you can endorse the truth within yourselves as well as towards your fellow human beings. And you can rest assured that God Himself will support those who are working for Him, because it is His will that the pure truth shall be spread and continue to exist, but that He will also separate the chaff from the wheat

Amen

Eternal damnation

God's mercy knows no bounds, God's love is infinite, His patience immeasurable, and for this reason His living creation cannot be lost forever or He would not be perfect. For this reason it is wrong to speak about eternal damnation, if it is to be understood as a concept of time which intends to describe something that is never-ending. For this kind of eternal damnation would then signify something completely lost to God thus a spiritual being would finally be relinquished to His adversary, which originally had emerged from God and was taken away from Him by His adversary But in that case this adversary would be greater than God, to a certain extent he would be the victor and superior to God's might and strength which, however, is and never will be possible, for no being is able to surpass His perfection, might and wisdom.

What has emerged from Him will eternally remain His in possession, it will just be separated from Him for a time, that is, it has distanced itself from Him to the greatest extent due to its own will. Yet even this distance is not a permanent condition because the being, in order to be happy, has to be affected by God's emanation of strength and if it lacks the will for this itself, it will be seized by God's love and mercy which wants to provide it with the state of bliss. Hence eternal damnation would contradict God's love and mercy, or they would be limited, whereby God's perfection would suffer a loss. An utterly perfect Being has no human weaknesses, but eternal wrath would be an inferior human attribute, just as every eternally lasting state of punishment could not be called a divine principle, for the Divine is characterised by love Love, however, saves and helps; it forgives and will never push something away from itself forever.

In contrast, the adversary lacks the divine principle of love, and it will always be his objective to pull the spiritual beings down to himself forever. He is the one who causes confusion to people's concept of eternity, who tries to portray God as merciless and harsh in order to stifle people's love for Him he is the one who does not know mercy himself and therefore unhesitatingly aims to render the souls miserable, who wants to deprive them of every opportunity of help in order to corrupt them forever. And he finds many followers of his doctrine of eternal damnation who do not recognise God in His infinite love or they would be unable to believe this teaching. Yet the truth will always be conveyed to people and the error glaringly brought to light, so that God will be recognised and loved as the most perfect Being, so that people will join Him and abhor His opponent

Amen

'Satan prowls around like a roaring lion'

Wherever I know a child is in danger My love is willing to grant every help and I will rescue it from the control of the one who is My opponent and the enemy of My children. Wherever a soul struggles and intends to fulfil My will My adversary's power truly need not be dreaded, for I caringly attend to those who push towards Me. And I will not abandon My children in their distress, I will erect a wall around them over which no-one will be able to climb unless I open the gate Myself and lead them to you Satan prowls around like a roaring lion, seeking someone to devour Remember these Words and don't be surprised, for the time of the end has come when he knows that he has not much time left, and when he makes every effort to achieve My living creation's downfall, when he uses means which aim to help him to succeed. How often have I pointed the dangers you are in out to you, for a fierce battle will start between the forces of light and darkness. You will all be subjected to this battle, but especially those who lead a spiritual life next to their earthly one. For they are involved in thoughts of Me and therefore particularly provoke My adversary's hostilities in order to stop them. His battle strategy is often successful because he knows people's weaknesses and uses them against them in order to overpower them. You humans, however, have unlimited blessings at your disposal. You can gain victory over him with My help. Don't fear him but courageously stand up to him; know that you are strong and unassailable if you love Me and send a quiet thought to Me that I will remain with you in your battle against him And he will take flight from you because he cannot stand My presence. You are stronger than he is as soon as you enter the battle with Me I have no share in that which emerges from the nether world. I stay with My children, and even if these children of Mine only voluntarily place themselves at the Father's disposal, are obedient to Him, as soon as He informs them of His will regarding the work in His vineyard.

I call those My children who recognise the Father's voice and pay attention to His call and, if I give them a task, who are always willing to stand up for Me, thus to actively teach if I educate them as a teacher. Hence, whoever wants to be accepted as My child must also come to the Father like a child and get from Him the instructions for his journey through life. And if I then ask that My teaching shall be spread when I Myself send My teaching to earth through the voice of the spirit, then this teaching must be sacred to him and he must accept and highly value it as the purest truth from the heavens. In that case, however, it will also always remain the best and most sacred to him which he will no longer renounce, because it is strength from above which will also automatically pull him upwards. But to relinquish My gift very seriously violates the obedience owed to Me by a child and consequently cannot be a blessing either. And then you will be able to recognise the adversary's influence and have to protect yourselves from it. This is why I draw your attention to it and indicate the signs by which you will be able to recognise him: he will appear as an angel of light to those whose faith is still weak and dazzle them, their eyes will get increasingly weaker and, in the end, no longer recognise what is right, because they only too willingly listened to him and let themselves be deceived by his mask. However, he will only have control over you if you doubt the pure truth. Then he will use

your uncertainty and lead you astray 'For he prowls about like a roaring lion, seeking someone to devour' But you shall watch and pray so as not to fall during the temptation

Amen

BD 4613

received 13.04.1949

The weak will not experience the end

The weak will not experience the end I certainly know the nature of every individual person's soul; I know their will and their degree of maturity, which is also the extent of their strength of will in the last battle of faith. I know that this final acknowledgment of Me will require immense strength which only few people will be able to muster, and that it will necessitate an utterly living faith in order to stand firm and remain faithful to Me. For this reason the gates of paradise on the new earth will be opened to those who are faithful supporters and acknowledge Me, so that their demonstrated love for Me until the end will be rewarded.

But people of weak faith will not survive this last battle on earth. I shall avert the risk of their apostasy from Me so as not to let them fall into My adversary's hands and in order to give them the opportunity of continuing their development in the kingdom of the beyond which, after the end of this world, will no longer be possible for a very long time. They will not be able to cope with the demands and strains of the last days and will end their purely physical life before this time, for they will not oppose Me, but they will merely lack the profound, living faith which would enable them to be true advocates of Christ. And there will be many who will indeed choose Me, who will carry the faith in a God of love and wisdom within themselves, yet who will not increase it sufficiently to entrust themselves to Me without worry and appeal for My help. These souls will be taken from earth by Me or they would go astray for a very long time.

The strong, however, will remain faithful to Me until the end and will be raptured by Me before the destruction of the old earth. This process has to be plausible to you, and it should be equally understandable to you that the weak souls will not inhabit the paradise of the new earth, which can only bear spiritually mature human beings who permit My presence amongst them, as I have promised you. There has to be a separation of the goats from the sheep in the end. The old period of development will end with the banishment of the failed spiritual essence into solid matter, and a new era will start with a mature human generation, which will already find itself in a state of bliss on earth because it will have endured and have been sufficiently tested by Me on earth. This level of a soul's maturity allows for My presence amongst My children. But weak and still immature souls would not be able to endure My presence. Consequently, the new earth will not be a suitable abode for them; nevertheless, they will continue to ascend in the spiritual kingdom and, due to their prematurely finished life, will also enjoy privileges in the spiritual kingdom which will help their ascent. This is the separation of the spirits, which has always been proclaimed through Word and Scripture

Amen

*The working of the spirit in the wakeful state
Evidence: reasons*

It is intended for you to receive My Word in the wakeful state, for this gives you the evidence of My working in you through the spirit. You should compose yourselves in prayer and enter into heartfelt contact with Me by excluding the world from your thoughts, you should completely hand yourselves over to Me and listen within to My voice. Then it will speak to you gently and subtly, depending on your maturity of soul it will be either audibly or mentally, yet always coming forth from Me and not from you. In this prepared state you are incapable of achieving the kind of mental work which corresponds to the content of My proclamations. You are in the state of a listener and not of a speaker. And if you want to clarify the difference: the listener can remain passive whereas the speaker needs to be active. Depending on his state of maturity his spiritual ear is developed such that he can understand My incoming Word although it sounds extremely gently in his heart. The depth of feeling is therefore the decisive factor for an effortless reception of My Word, and accordingly will be the proclamations' depth of content, which are intended for him and through him for his fellow human beings; this is why you must differentiate between spiritual knowledge which shall be conveyed to fellow human beings and the Words I grant to My children as a loving Father if they suffer fear and adversity and are in need of comforting Words, which certainly provide the evidence of My compassion to all people yet are particularly given to those who call upon Me in their distress for help. I will always answer those who want to hear Me and speak to them through the spirit as I have promised you. You are meant to hear Me, yet in a fully conscious state, for I don't conceal Myself behind a form which is so weak that it gives up its own will and in an unconscious state allows an unfamiliar will to take possession of it.

I constantly caution you strongly against the results of spiritual beings which manifest themselves in this way, which instantly seize a weak will with their thoughts and then try to transfer these to people. But I also caution you against preventing the obvious working of the spirit or to deny My working in a person who clearly and in an aware state receives revelations from above. And I want to give you a reliable characteristic of My working which you can always use to make the test My Words, which I spoke to people on Earth, will be explained such that they can be logically substantiated to every scholar, every person having become academically knowledgeable, and these reasons will never contradict themselves, because it is My Word, which always remains the same and its meaning testifies to profound wisdom. Anyone who has truly penetrated this Word of Mine will hear Me Myself speaking, thus recognise My presence, if he reads My Word or it is audibly conveyed to him. And this feeling of hearing Me Myself speaking is the most certain guarantee for My working and is intended to dispel the person's every doubt. For I approach people in the Word, I Myself Am the Word, and those who believe in Me and want to be My Own will hear Me. My Word will affect them like a loving Father's voice which is obeyed by a child and therefore is also loved by the Father and will be endowed with His gift of grace as often as it wants to receive it. Therefore let yourselves be guided and taught by your feeling, for I Myself place this into your

heart and error will never influence you such that you are willing to diligently defend it. For I protect everyone from obscure or deceptive feelings if he has the sincere will to work as My disciple during the last days, because I need these true labourers in My vineyard and therefore also grant them the ability to distinguish between right and wrong

Amen

BD 4624

received 28.04.1949

*Spiritual concentration before acceptance
Strict self-criticism*

You must first create a spiritual focal point before you are able to accept My Word. This part has to be observed, otherwise earthly thoughts will still stop the spiritual influx by coming to the fore and being accepted, although with serious aspirants they are only briefly disruptive because the powers of light assert themselves and prevent the earthly world from exerting a strong influence on the person, that is, they soon direct his thoughts to the spiritual realm.

Thus it can indeed cause minor discrepancies, vague definitions or indistinct and poorly worded sentence structures which, however, are of no importance and thus do not devalue or make the great spiritual knowledge appear dubious in any way. Yet care should always be taken only to regard a proclamation as such if the spiritual bond has been established whereby the recipient has therefore totally detached himself from earthly experiences. You are still too much under the influence of the world, consequently your thoughts still revolve around matter; you are still too preoccupied with worldly things and therefore cannot always liberate yourselves from spiritually meaningless notions and traditions, but you will always have to break down a barrier first, i.e., you must leave everything behind you in order to stay in the spiritual kingdom, and the more liberated and carefree you enter it the more receptive you will be for the treasures which are offered to you there.

However, the separation of spiritual knowledge from earthly notions will come easy to you, and therefore you can unhesitatingly endorse the truth of that which was imparted to you, and you need not take offence to that which is spiritually irrelevant. Therefore you will not spread error, you should only ever scrutinise yourselves as to whether and when you are prepared to receive My Word, that is, when is the inner contact established so that you can hear Me Myself I know of your will and take account of it, therefore I protect everyone who wants to be of service to Me and in complete desire for truth appeals to Me for the same And for this reason you can unreservedly accept what you are offered in this form

Amen

Saviour of body and soul

You should bring all your cares to Me, for I Am truly the greatest Saviour and able to take every ailment from you, Who is able to grant health to your body and soul and bestow you with an eternally indestructible life. Even though you are required to use earthly medications, without My blessing the objective of these medicines will be defeated; whereas I can also bless the sick person to become healthy in accordance with My will without external remedies. And I will do this as soon as I recognise that his suffering is no longer necessary, as soon as it has achieved its purpose and contributed towards the purification of the soul. For the sickness of soul is related to that of the body. You humans have no idea what a large factor physical illness plays in the soul's higher development and how grateful the soul will be one day that it was allowed to take this path in the flesh, and a much shorter path of earthly life resulted in its greater maturity.

Therefore, when you suffer you should only ever pray 'Father, your will be done ...' Then I will do My part just as you do yours, I will come to you as Saviour of body and soul and your recovery will be ensured. Bear your fragile body for the sake of your soul's strength and know that it will find it much easier to develop and look for unity with the spiritual kingdom if its body does not offer resistance, which it always does in a healthy state. Then the soul will be beautiful when it leaves its physical shell But in order for you to become conscious of My presence and My work, the healing process will happen quickly if you completely devoutly expect the miracle, if you thus believe that nothing is impossible for My might and strength and that My love is always intended for you and therefore also wants to help you. Firm faith is the best remedy which will never fail Bring all your cares to Me and you will be set free from them, but come with a strong, unwavering faith and I will not let it be destroyed

Amen

*The dying Saviour's last words on the cross**Audible word**Appearance*

It requires a particularly high degree of maturity in order to be able to audibly hear My Word, therefore I can only impart a limited amount of knowledge to you at first, albeit to an extent which certainly enables you to work for Me and to proclaim the Gospel to other people. Even so, the end is approaching and humanity is facing the last events on this earth. People are completely ignorant and neither able to accept My Word nor to recognise it when it is offered to them. In their spiritual blindness they no longer know about the blessing of Christ's act of Salvation, they don't believe in Him and will therefore be hopelessly exposed to My adversary's control if they don't change their thoughts and actions before the end. And in order to revive their faith again, where this is still possible, something extraordinary will present itself to people which was mentioned by Jesus on earth signs and miracles will take place

The cross of Christ will visibly and so clearly appear in the sky that it will startle people who don't believe in Him, whereas My Own will cheer and rejoice and their faith will become greatly strengthened. This will give rise to an unusual desire for clarification, so that right and wrong assumptions will prompt My servants to intervene and instruct people of the truth. And for this you will require special knowledge which I would certainly like to pass on to you but which you can only receive in the above mentioned state of maturity that the audible Word demands. This knowledge cannot be conveyed mentally, the spiritual ear and eye have to be open so as to be able to assimilate the impressions experienced by the dying Saviour on the cross and expressed with Words which no human ear heard and which consequently remained completely unknown to the human race.

The reason why this knowledge was withheld from you is based on the fact that only few people would have been able to grasp the profundity of these Words and that it requires an extremely strong faith to have come alive through love in order to understand them. But shortly before the end there will be people who will have gained this living faith through love and to whom the meaning of Jesus' divine Words will be comprehensible.

It is My will to offer them a precious gift by transmitting these very Words, and therefore I require a suitable vessel into which I can pour out My spirit a servant on earth who is devoted to Me, to whom I can reveal Myself, to whom I can clearly and understandably pass on Jesus' Words on the cross through the inner voice, so that he will convey them to his fellow human beings and thus make them accessible to humanity. As soon as the appearance is visible in the sky My Own will step forward and speak on My behalf, they will cheer the cross of Christ and perceive His Words like a gentle chord within their heart but by this time these Words must already have been conveyed to earth, they must have been received by the audible Word and be comprehensible to My servant and find their confirmation through those believers who likewise heard it in their heart but consider it as spoken from above.

But I will inform people in advance so that they become aware of the great miracle. And anyone being spiritually enlightened will feel uplifted in his soul and experience a tremendous flow of strength, and I want to give this strength to all those who demonstrate their loyalty to Me in the last days, and I want to give them a means which will so increase their strength that they will endure the most difficult battle and persevere until the end until I Myself arrive and fetch them home into My kingdom, until they enter the realm of peace, the paradise on the new earth

Amen

Agonies of a renewed banishment in solid matter

No words can describe to you the agonies which a renewed banishment in solid matter entails for the spirits, because this state is inconceivable for the human mind. The spiritual substance perceives itself as a being and yet is unable to use its will although it is aware of it as evidence of its existence as a being. The spiritual substance is held captive and was originally created as something that was able to be freely active, hence its helplessness and weakness and constrained state result in inexpressible agonies which usually make it revolt even more instead of becoming submissive to God's will. Humanity is in possession of free will and is approaching this very painful state It would still have enough time to avert this destiny from itself yet it is not open to any presentation by knowing people, and it is completely lacking faith in retribution, in the soul's continuation of life on account of which instructions will not be able to achieve anything and thus the adversity of most people's souls is extremely severe.

As yet the human being is still lord of creation, he is effectively in charge of it and able to avail himself of the creations according to his will but one day he himself will be a work of creation again, at first a lifeless, immovable object which can be used but also remain unused throughout an inconceivably long time one day he will be very far behind that which he is at the present time and an infinite length of time will pass by until he has evolved into a human being again, into the being which is endowed with free will and the strength to use this will. However, the many stages it will have to pass through, the countless torments it will have to endure in a bound will and the activities it will have to accomplish are not comprehensible to a person and therefore hard to believe for him. And yet he himself is responsible for the fate of his soul after his body dies. As yet he still has the strength to carry out deeds of love which will avert this bitter fate from him, he still has the opportunity to take notice of God's will by listening to the divine Word, and if he complies with this will his nature will change and gain the right to a state of light and freedom after his physical death. As yet he is still able to use his intellect, he can think about himself, his Creator and his purpose of life and, if it is his will, he will also be able to believe God approaches every person with His grace and gives them a small incentive to move in the right direction, to choose the right path.

If the person is not opposed to it then he will let himself be pushed onto the right path and the true goal will be assured to him. Yet God also pays attention to opposition, that is, He does not force a person against his will but the person also bears the responsibility for his soul, he himself prepares its fate which will be extremely painful, and to its inexpressible regret it will have to take the path of a renewed banishment, for God's grace may not be rejected given that this also means a rejection of His love and thus a distancing of the soul instead of coming closer to Him, which is the purpose and goal of earthly life. Only a few people will take the right path during the last days, and thus the adversity is gigantic and urgently requires corrective action. This is why God's servants on earth should mention the dreadful fate which will await the human soul if it does not change during the last days before the end. Time and again the end shall be described to them as approaching imminently, for time flies and demands utmost activity in order to still save those souls from the downfall

which accept the admonitions and warnings and are willing to do what is good. For the day will come unexpectedly and will throw countless people into ruin, into death, i.e., into the constrained state within matter from which they will only be able to release themselves after an infinitely long time. Be warned, you humans, for it concerns eternity, it concerns you yourselves, your souls, which are in acute danger and yet can still be saved if you are of good will

Amen

BD 4633

received 10.05.1949

People's fear

Natural disaster and its consequences

All disbelievers will suffer inconceivable tribulation when I manifest Myself through the forces of nature, for they will experience a spectacle of development by tremendous forces against which the human being himself will be completely powerless. People will be seized by mortal fear, and even My Own will be affected yet be miraculously strengthened by My help as soon as they lift their thoughts up to Me. The disbelievers, however, will have no support to hold on to and will be hopelessly exposed to the elements of nature. In view of death a few will call to Me in heartfelt need, and their call will reach My ear and denote earthly or just spiritual rescue, if their hour has come. Yet then they will still have gained their eternal life.

But in the main, people will be senselessly scared, that is, they will be incapable of thinking of God, they will try to save themselves and face the same difficulties everywhere, for the whole of nature will conspire against them, all elements will be in tremendous uproar, water, fire, storm and light will leave their natural order and cause an unimaginable amount of devastation which will cost countless human lives. It will just be a short action but have extremely far-reaching consequences for all survivors, for only now will there start an earthly time of hardship which surpasses all previous experiences. People will have to change their way of life completely, they will have to make use of everything left to them, they will have to rely on themselves and cannot expect any earthly help for a long time, since they will be completely cut off from the world and contact will not be able to be established again in a hurry.

The magnitude of the disaster will be incomprehensible, yet I constantly draw your attention to the fact that you should not abandon yourselves to earthly possessions, that you should not consider them important and forget about your soul, as it entirely depends on its maturity how you will bear up to the aftermath.

Proclamations of this nature meet with little belief and yet should be taken extremely seriously, for they will fulfil themselves literally. And every day is still a gift of grace which you should utilize, not in an earthly sense but spiritually, for only your spiritual possessions are of lasting value. Nevertheless, I promise My protection and My help to all of you who believe and want to be of service to Me. Don't let My Words depress you but know that everything, even the most difficult, can be endured if you hand it over to Me, if you ask Me to help you

carry your burden I will not leave you and will help you persevere until the end

Amen

BD 4635

received 11.05.1949

*Battle of faith
Publicly professing Christ
'I will shorten the days'*

You will still have to endure a harsh battle when you have to confess Me before the world. You will be expected to renounce all earthly possessions completely, you will be dispossessed and have to do the kind of work that seems to go beyond your strength, you will be prevented from doing what is important to you, you will be pursued and pressured without reason and will find no peace from the pursuits of your enemies who are likewise My enemies and thus fear no avenging hand above themselves. And you will wonder why I allow all this to happen without calling them to account, but you will also be surprised that you are not as deeply affected as it seems to the world, so that you will nevertheless remain cheerful and bright and full of confidence and hope that the hour of retribution will come for you as well, and that even these pursuits will come to an end one day. And thus you will speak out ever more convinced on behalf of My name and confess Me before the world. And I will shorten the days so that you will become blessed Always remember My promise that it will only last a short time before you will be delivered from the hands of your tormentors, remember that you belong to My chosen ones after all, whose every suffering will be rewarded for their loyalty's sake; and remember that through your confession lost souls shall still be won and saved for Me and My kingdom just before the destruction of earth. And for the sake of these souls take the cross upon yourselves which, admittedly, will weigh you down but it will nevertheless be bearable since I will also provide you with exceptional strength. The battle of faith will be difficult and therefore you already have to prepare yourselves in advance by strengthening your souls with the right nourishment, by accepting My Word and with it the strength with which I have blessed My Word. For when you accept My Word you unite with Me and therefore have to be permeated by strength and thus will be and remain resistant against your enemies until the end until I will come and deliver you from all adversity

Amen

'There shall not be left one stone upon another'

A time will come when everything that was laboriously acquired and built up shall be lost; a time will come when people will realise that everything which was intended to provide them with physical prosperity is worthless and they will be completely destitute, because they lack spiritual wealth whose possession lets people get over the loss of earthly goods. I constantly draw your attention to this time for it will come to pass as it is proclaimed in Word and Scripture not one stone will be left upon another The fact that such a dreadful work of destruction shall take place as an act of God might sound incomprehensible to worldly-minded people, nevertheless it is inevitable, firstly, because it is intended to have an educational purpose and then it is also designated in the eternal plan of Salvation to enable the spiritual substances at a lower stage of development to attain other forms. It is necessary for people to be extraordinarily severely affected for they pay almost no attention to their spiritual development anymore and shall be given final encouragements, although they can also ignore them if they are unwilling to change and to ascend. They can only be treated even more harshly for they are no longer open to gentle admonitions and everything which hitherto was inflicted upon humanity for this purpose remains unsuccessful. However, the forthcoming time will involve a drastic change, so that people's thoughts will automatically turn to the meaning and purpose of earthly life and nevertheless cause a change in a few people, which will be truly beneficial for them.

The adversity will be so severe that it will awaken the willingness to help in those who still have a spark of love in their heart, and this spark will find nourishment and grow into a flame, for anyone who only wants to help will also actively help and ease his neighbour's difficult fate, because he knows himself how much distress every individual person's fate is causing. And those who are willing to help will also be helped by Me, they will receive help as a sign of a higher Power where no way out can be found anymore, Which lovingly draws up close to people to reveal Itself to them. For earthly help often seems impossible but that which is impossible for people can still be accomplished by Me, and thus even the greatest adversity is not hopeless because nothing is impossible for Me. And thus the love which is given to one's neighbour will bring forth good fruit, it will gain My love, and this signifies help and grace and an exceptional flow of strength, on account of which My Own need not lose heart, for they will not feel the adversity so much because they will be full of strength and always have Me by their side as a Helper Who, for the sake of their faith, will work evidently in order to still gain the few before the end who are weak in faith but nevertheless of good will They will receive strength and survive that time of need without damage to their soul. My Own, however, will be protected by Me and can anticipate this time without worry, for it will not last long

Amen

Spiritual rebirth

The decisive moment in earthly life is the will's inclination towards God, for from this moment onwards the soul begins to change, it is effectively the turning point, the start of return for the once-fallen spirit to God. The sooner this conscious direction of will happens in the human being's life, the greater the perfection he can attain before passing away; however, it is also possible to achieve a high degree of maturity within a short period of time if the human being realises at a much later time that he, as God's living creation, ought to strive towards unification with Him. In that case he can pursue changing his soul with an intensified will and equally still mature fully. And so every occurrence in human life will only ever be the cause for a change of will, but once the latter takes the right direction the soul is no longer at risk of slipping into darkness again, for God will draw it to Himself as soon as it has made its decision known to reach Him. This decision of will, the deliberate turning of thoughts to God, is effectively the human being's spiritual rebirth, for the soul enters a new life, it no longer lives in the purely earthly-material world but penetrates deeper, it searches for truth and finds it, because God Himself manifests Himself as the eternal Truth by mentally influencing the soul which longs for Him Such a born-again soul must be nurtured and cultivated like a tender seedling, it must be kept alive with the lightest of nourishments and slowly invigorated and strengthened until it finds its own way in life and can effortlessly travel the path of higher development. The change of will is the act of rebirth, it has thereby started on the path which leads to eternal life, even though it still can present many dangers and obstacles worldly temptation and difficulties which will nevertheless be overcome by a strong soul. It is merely a question of whether the soul will receive this necessary strength or whether it must starve and will thus find the path of ascent difficult. This, again, is solely a matter of will, but once a will strives upwards towards God it will also be seized by God and constantly positively influenced, yet without being coerced. The most effective influence is the Word of God, which includes strength and life and nourishes the reborn soul and helps it to mature. A person whose soul is born-again will also always be receptive for receiving the divine Word, be it directly through listening to it or through reading divine revelations, or through mental connection with the Primary Source of wisdom, through conscious connection with the One Who is the eternal Truth Itself. He will quite frequently withdraw into solitude, that is, he will look within himself and his thoughts will be influenced from above in the right direction his soul will receive nourishment and increase in light and strength. But a person whose soul is born-again will also live in love, for this is the consequence of a correctly inclined will. And thus he will mature and approach perfection, which is the reason and purpose for his life on earth, as soon as he has voluntarily detached himself from the power which held him captive and from which a person must release himself. However, in order to do so he will always have grace and strength from above at his disposal which he will use for his spiritual rebirth

Amen

BD 4643

received 18.05.1949

Battle of faith

The strength of Jesus' name

The coming of the Lord

For the sake of My name you will have to suffer. All those who profess Me before the world will be subjected to awful threats and tribulations, for it will be people's aim to eradicate My name, to suppress the knowledge about My life on Earth and the act of Salvation, in order to make people lose faith in it. However, they will be met with unyielding resistance by people who stand up for Me and My name and profess Me aloud before the world. Then a sharp divide will be formed between all those who still believe and those who deny Me, and My small flock will have to come forward if it wants to stand up for Me, and this will be the start of suffering for those who will remain faithful to Me until the end. For whatever wickedness can be done to My Own will be done, and My Own would never bear up against this were they not strengthened by Me as a reward for their good will. You will have to prove yourselves, for a hard battle will be waged on account of faith. But as soon as this battle starts you will know that it is the last occurrence before the end, that you must therefore persevere if you want to become blissfully happy. Furthermore, you know that I will always be close to you during this time and provide you with extraordinary strength until I finally come Myself in order to rescue you from utmost adversity. Hence you know that it will only last for a short time, as I have promised you that I will shorten the days so that you will become blessed. And this knowledge, the firm and unwavering faith in it, will make you strong and immune, and you will endure all difficulties with such indifference and courage that I will reward the fact that you must suffer for the sake of My name and yet remain faithful to Me. And if you then devoutly pronounce My name it will have an incredibly invigorating effect. This will make you realise that you truly know the truth and, with utter conviction, profess Me before the world even more and humbly accept everything people do to you, who are of service to the one who, as My adversary, wants to push you away from Me. Indeed, you will suffer but nevertheless be victorious, and your reward will not fail to materialise

Amen

BD 4661

received 07.06.1949

Announcement of the Judgment

Doubts

The approach of a star

You have been informed of an approaching Judgment but you doubt this and do not take My Words seriously enough, or you would not make further earthly arrangements and only prepare yourselves for the day when My proclamations will come true. Although you do not know the day, it should suffice you that I, as your Creator and Father of eternity, have revealed it as shortly forthcoming, that I thus have informed you that it is time for you to prepare yourselves or I would not constantly repeat the admonitions and warning, but leave you without notice. And therefore you should pay heed that the deadline grows

ever shorter and is expiring very quickly everywhere. All earthly worries are in vain for I will take care of My Own so that they will have what they need. The others, however, will not be able to hold on to anything, even if they associate with My adversary, even if they, at present and with his help, are prosperous in a worldly sense and continue to increase their possessions, be they earthly goods or honours or worldly wisdom. My adversary will not be able to protect them on the day of terror, since I want to bring people to their senses through the forces of nature, so that they will think of their God and Creator and entrust themselves to Him in dire adversity.

Then everything will fall prey to the forces of nature, nothing will be left for people except what I want them to keep. And therefore they should endeavour to gain My grace, they should unite with Me through deeds of love and heartfelt thoughts, they should speak to Me and listen for My answer, and they will reap a far greater reward than if they worry about their body's wellbeing, about earthly wealth and earthly progress. You should believe that soon will come to pass what I already predicted long ago; you should believe that there is not much time left and no longer worry how to gain earthly profits, for this worry is futile, as you will very soon realise.

I will give you, who spread My Word, a sign so that you will support it with full conviction. I want you to know that a star is approaching earth with great velocity, and that this appearance will happen shortly before I bring the constant proclamation to fruition. Then you, who are informed, will know that the hour is at hand. Then you should live only in accordance with My will, inform your fellow human beings of the forthcoming event, turn everyone's attention to it and closely unite yourselves with Me so that I can give you the strength you need during these perilous hours. Do not fear but only believe that I will deliver you from all hardship, so that you will be able to fulfil your mission for which I have prepared you so that afterwards you will bring My Gospel to your fellow human beings, for many of those who emerged unscathed will accept My Word with a hungry heart. You should realise that you do not have much time left until the end And preceding this end everything I constantly proclaim will come to pass. Believe it and prepare yourselves, for time is running out and I will appear very soon

Amen

BD 4662

received 09.06.1949

'Watch and pray, lest ye enter into temptation'

You should be vigilant and pray, so that you will not fall when you are being tempted My adversary's onslaught against those of you who want to remain faithful to Me will be relentless in order to estrange you from Me. He uses all means and not least of all those which intend to disable you from establishing contact with Me, so that he will have an easy game as soon as you are weak. He lies in wait for opportunities to cause your downfall and only someone with a strong will, someone who is able to send a thought up to Me for help will not succumb to him. Call upon Me in every adversity of body and soul this is what I call pray and watch direct your thoughts upwards where he cannot

follow you and you will safely escape from him and place yourselves under My protection. He will try to shackle you to earth with all his might, to that which is his share and which belongs to his realm he will want you to abscond from Me, from spiritual striving, he will cause you to doubt and want to confuse your thoughts through adversities and dreads, so that you won't find your way back to Me, so that you will engross yourselves in earthly things and forget about Me Watch and pray and detach yourselves from the one who is My adversary, and attach yourselves increasingly more to Me, Who is your eternal Father and Who can truly offer you more magnificent things than he can Watch and pray, for you are constantly surrounded by the tempter trying to catch you. A vigilant person will be able to recognise and escape from him And be joyful and happy in knowing that I Am your constant Protector Whom you can turn to when you are threatened by danger, for I hear the faintest call coming from your heart and will support you so that you will be victorious in your battle against him. But anyone who places too much trust in his own strength and believes that he can do without My help will succumb, for he is overestimating himself and failing to consider that the adversary's strength is greater than his. You will win with Me but succumb without Me and fall prey to every temptation. But to walk with Me means to allow My presence through prayer and kind-hearted activity Then you are protected against all incursions by the enemy, then he will be powerless against you, for then he would have to fight against Me and I Am far more powerful than he is. Watch and pray, then he will have lost his target, he will avoid you, because then you will be surrounded by light which emanates My presence and that is intolerable to him Call upon Me in every temptation and I will always be with you

Amen

BD 4665

received 11.06.1949

The world wants to see miracles and does not see the greatest miracle of all

It seems strange to you that I do not appear in great glory, that I do not make My presence known through eye-catching unusual appearances, but simply and without splendour merely express Myself through My Word where I Am able to be present. The world wants to see miracles but My Own see miracles everywhere and therefore will also recognise Me in plain clothing. They feel My spirit which gives evidence of itself that it is not a deceptive light, but it spreads a soft yet bright light that radiates from the heart, where I Myself can dwell. The world wants to see miracles and fails to see the greatest miracle of all

For is it not a miracle that you may hear the voice of God, that I Myself can speak to you like a father speaks to his children? Is it not a miracle that I personally answer questions which arise in a thinking person and which he is nevertheless unable to answer himself? Is it not a miracle that you yourselves have the teacher within you Who educates you in purest truth and grants you wisdom? You, who look for God in the distance, will never be able to grasp this miracle and therefore you will be unable to believe, for you do not allow My working within yourselves and thus I cannot make Myself known to you either. Yet My Own, who have established a relationship with Me through their thoughts, who

always feel Me close to them, are impressed by the miracle, even though the miracle keeps itself hidden from them, that is, they cannot comprehend the full extent of their experience. For they should remain open-minded in their relationship with Me, so that they speak and commend themselves to Me as a friend and brother without any sense of excessive awe. And therefore I Am closer to them than to those who want to behold Me intellectually and yet will never be able to find Me.

But I will also appear to some in an obvious manner, and they will then be able to bear witness of Me and portray Me as truly existing, and through their faith they will also help to strengthen the faith of those who are still weak but not without faith. My Word will speak for itself and give evidence of Me to the world. The substance of the Word conveyed from above to earth is a far more obvious miracle than any extraordinary process which people would like to experience as 'proof of God'. My servants on earth who remain simple and receive My Word without trance, who equally simply pass it on again as they have received it from Me, are not affected by inner excitement, yet their souls experience the merciful, unusual event and will be enlightened, even if the human being as such is unaware of it. I know why My servants must have this apparent insensitivity and thus it is also My doing, not in order to disadvantage but to benefit the soul. And therefore do not allow such thoughts to reduce the value of the messages but know that I Am present with you Myself when you hear My voice, and that this presence of Mine is truly the greatest of miracles which, however, only few people believe or experience consciously. For the world wants to behold and be in awe but not quietly listen and be grateful for every genuine secret revelation which the conveyance of My Word from above signifies to people

Amen

BD 4670

received 15.06.1949

(12th anniversary of receiving the Word) The reason for God's remarkable action

The spiritual poverty of the world is immense and has once again reached the same low level as it was at the time of Christ's coming because people are no longer able to hear My voice. They can no longer hear Me nor do they want to hear Me and therefore live their earthly lives without purpose and aim, although they are pursuing earthly goals and are very busy indeed. Yet they cannot find contact with Me anymore and keep themselves apart from the One Who should be their only goal. They no longer acknowledge Me because they no longer know anything about Me, and thus feel no love for Me either which would otherwise elevate them from their low spiritual state. It is a desperate situation because their ignorance results in an agonising state in eternity, which they could escape if they would utilize their final earthly life appropriately. I know what dreadful fate awaits the souls, I see the people in their blindness head towards the abyss, I call to them with Words of caution and alarm, I send guides along their way to return them to the right path towards Me. Yet people's will persistently aims towards the abyss, they do not accept advice, they resist and

withdraw from My support they revolt against Me Whom they should love with all their heart, to Whom they should rush like children to their father.

They follow the attractions of the world, they purely live an earthly life, and thus I cannot come closer to them and they cannot hear My Word by which I want to win them for eternity And yet I will not let them fall, and if they do not want to hear Me Myself I will try to approach them in other ways I will send messengers to them whom they do not openly reject, and through these messengers I will speak to them Words of love and of concern for their souls. I would like to come to My children but they do not accept Me And thus I choose a cover, I hide behind those who support Me but who also associate with people who are still distant from Me. And thus I contact and reveal Myself to them as well, even though they do not recognise Me and only hear My messengers voice. Can you now understand why I appear in remarkable ways by transmitting My Word to earth, by speaking through My devoted servants? Can you now understand the extensive hardship which I would like to remedy and therefore use every means in order to establish contact with worldly people?

There is not much time left and urgent help is necessary if I don't want My living creations to go astray, if I want to save them from repeating their path through the creations. You cannot imagine the implications of this harsh spiritual poverty but I take pity on people who could still have many opportunities to accomplish the purpose of their earthly life and who do not think of what will become of them after their death. I have compassion for them and yet I cannot help them in any other way but by means of My Word. I can only advise them and inform them of their deficiency but I cannot force them to live in accordance with My will. Nevertheless I can tell people that I will indeed use every means to help them and that I therefore will embody Myself within the spirit of those who want to help Me save the people. And thus you should believe those whom I send to you as My messengers, you should believe that the spiritual poverty is enormous, that I nevertheless take care of each one individually who will not resist Me that I Myself will approach him and that he can recognise Me, if only it is his will. Let Me help you and don't reject Me, turn around, retreat from the abyss there is still time but I only give you a short time until the end Be warned and follow My servants sent by Me, and recognise in this your Father's great love Who wants to encourage all of you to return to the Father's house in order to become blissfully happy

Amen

*The soul matures through suffering
God's care
World and God*

Whatever serves to benefit your soul has been foreseen since eternity. Therefore you can regard every difficult and upsetting, joyful and edifying experience, which only aims to achieve your psychological maturity, as having been imposed on you by Me. And if you consider the course of your life from this point of view then nothing should bother, burden or frighten you for all is for the best Every experience enables you to mature, you can derive benefit for your souls as long as you always recognise Me as the One Who allows it to happen, and remain in contact with Me by constantly glancing towards your Father above, Who wants to shape you into His children on this earth.

Fear and worry are unnecessary if you hand them over to Me and ask for My help. You are never alone if you allow My presence next to you, if you do not want to be alone and never exclude Me from your life, if you leave your thoughts, needs and actions entirely to Me, if you let Me take care of them, so that I will guide you and you are merely the executor of My will. You could travel your earthly path carefree and without worry if only you would always walk with Me Yet the world frequently stands between you and Me and separates us, the world is close to your eyes, and you neglect Me even though you want to belong to Me. The world is still too important to you, you do not realise its triviality because you are still involved with the world. However, as soon as you are able to value Me above the world, as soon as you are able to put Me first, the world will no longer burden you, it will not disturb you, you will be able to cope easily and be master of everything that approaches you on a worldly level.

Make the attempt, let Me take care of you and entrust yourselves to My protection and care with complete faith. First fulfil your duty towards Me by living in accordance with My Word and working for Me and My kingdom. Then you should also inform other people of My will by always reminding them of their true destiny, by motivating them to improve their souls and by passing on My Word, which you have received from Me and which will enlighten them where they are still in the dark. Draw your fellow human beings' attention to the fact that I Am in charge of all people's destiny, that nothing happens to people without meaning and purpose, that higher development is the purpose of every experience, and that everything is bearable if I Am approached for help, acknowledged as Controller and Creator of eternity and prayed to for My Fatherly care. Caution them not to forget Me for the sake of the world, then every individual person's earthly path of life will be easy and safe and his soul will derive benefit from every experience. For I only want your soul to mature when you have to go through suffering, but you can make it bearable for yourselves if you take heed of My Word and always allow Me to walk with you. For I Am your Father and only want the best for My children

Amen

'That day and hour knoweth no man'

No seer and prophet will ever be able to predict the time of an impending judgment, for this is not permitted by God due to being detrimental for people. For this reason no person will ever be able to predict the day when a judgment comes upon people. Nevertheless, their attention shall be drawn to it, and so God proclaims through a human mouth, through seers and prophets, as soon as a judgment is approaching. The announcement of a judgment on its own should therefore be believed, but if a definite time of the judgment is given, the prophecy can rightfully be dismissed as wrong In that case false prophets will have appeared which need not be listened to, for such announcements are generally made for the sake of earthly advantages and then you must be cautious. However, if God avails Himself of a person in order to inform humanity of His eternal plan of Salvation, He will not merely inform him of His intention, of the forthcoming judgment, but He will also provide him with the general knowledge which makes the necessity of a judgment comprehensible to God's servant, so that he can convincingly substantiate these prophecies to his fellow human beings. But regardless of how determinedly he will stand up for the truth of the proclamations, he will never be able to state a precise date, because God reserves this right for Himself. Nevertheless, each such proclamation can be accepted as absolute truth, and time and again the Book of the Fathers will confirm that the announcements completely correspond to it, consequently, the fulfilment of these announcements can be expected with certainty and the forthcoming judgment taken as established fact, even so, humanity shall remain uncertain as to when God will manifest Himself; however it shall always be prepared, otherwise the announcements conveyed to people by God's love would defeat the purpose and the judgment would befall humanity suddenly and unexpectedly

Amen

