

Bertha Dudde

Book 55

Revelations 4804 – 4913

received 28.12.1949 – 11.6.1950

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

Revelations 4804 – 4913

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 4804 – 4913

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

Contents

- BD 4807 Gulf and bridge Renewed banishment Circuit of flow of love
- BD 4820 Conditions in the beyond
- BD 4825 Unbelief and devils during the last days Battle of faith The coming of the Lord
- BD 4828 Need of reapers at the time of harvest
- BD 4831 Professing Jesus before the world Voicing the name of Jesus
- BD 4834 The right, lawful marriage before God
- BD 4837 Retribution - Atonement Eternal Order Forgiveness through Christ
- BD 4838 Reference to great adversity Battle of faith Admonition
- BD 4840 Ecclesiastical commandments
- BD 4842 True disciples Working of the spirit 'Why' misguided teachings
- BD 4845 Composition of the soul Miniature creation
- BD 4846 Reference to the approaching time of adversity
- BD 4847 The process of Christ's return Ascension
- BD 4848 The work of God's servants in the last days
- BD 4850 'I will remain with you' 'I will send you the Comforter'
- BD 4857 Directive to take action Final admonitions before the end
- BD 4861 God's voice can be heard everywhere The gravity of the time
- BD 4866 God's revelation
- BD 4868 Neighbourly love
- BD 4869 The working of the spirit Spiritual rebirth
- BD 4871 Union with God - The human being's goal
- BD 4872 Prayer in spirit and in truth
- BD 4875 Spiritual turning point is not a reversal but renewed banishment
- BD 4876 Christ's path to the cross
- BD 4877 Unattainability of God Recognising His fundamental nature
- BD 4878 Jesus' forerunner at the end
- BD 4879 Fulfilment of predictions made by seers and prophets
- BD 4883 Great affliction before the end
- BD 4887 Remorse of souls who rejected divine gifts of grace

- BD 4889 Reference to the end
- BD 4890 The reward of a life of love, blissful fate in the beyond
- BD 4893 Spiritual rebirth
- BD 4899 Incarnation of beings of light Forerunner
- BD 4907 Process of conveying the Word from above

Gulf and bridge
Renewed banishment
Circuit of flow of love

The gulf between humanity and Me grows deeper and deeper, for the number of those who believe in Me with conviction continues to fall. The strength of My representatives on Earth gets constantly weaker, they certainly speak in My name yet are not the distributors of the pure truth. Ever more people leave the faith and turn to the one who is My adversary they turn to the world which is his kingdom and thereby increase the distance from Me which they should reduce during their earthly life. They move away from Me and broaden the gulf that separates them from Me. Yet this only works up to a point, for once the limit has been exceeded when the strength of My love no longer affects them, the spiritual substance within people hardens again into solid matter As long as the earth still exists the defected people will remain within the circuit of My flow of love, yet leaving it signifies the disintegration of the forms which shelter the spiritual substances it signifies the death of people as well as of animals, it signifies a dissolution of creation and a restoration of the same.

No being can distance itself from Me with impunity, for it will lose its life if it loses Me. And so, anyone who wants to stay alive and does not want to lose his life ever again must strive towards Me and look for Me, he must endeavour to reach Me and thus lessen the gulf between us. However, without faith in Me as Father and Creator of eternity there is no path across this gulf, for the bridge leading to Me is invisible Only faith makes the bridge apparent, for faith causes people to call upon Me. Faith in Me leads to prayer, which is the safest bridge to Me. Untold people go past this bridge and even those who should be their leaders often don't find the bridge themselves because their words are lifeless, because the paths they take are unsuitable to serve as a bridge, paths, which time and again lead back to the beginning; because their words of prayer do not emerge from their heart and therefore do not reach My ear either, thus they do not use the bridge which is the only path that leads across the gulf to Me. Sooner or later, however, even this bridge will not exist anymore, for once My Own have come across it will be too late for the others, because then every path will be cut off and there will be no more escape for those left behind; then they will be devoured by the abyss, the earth will admit them again and everything will become solidified and become matter once more, because it didn't strive to ascend but chose to reach the abyss

Amen

Conditions in the beyond

Once you have walked through the gate of death you will no longer feel your earthly shell but will be able to move about easily and freely, you will not be prevented from going wherever you want, you will not be forced in any way. And yet, this state can be painful for you too, namely, when you find yourselves in darkness, when there is no light and you are unable to see anything. This spiritual blindness is coupled with complete helplessness and a weakness of will which is unable to shake off its lethargy. Hence you will not be influenced by anything externally perceptible, but there can still be a limitation within yourselves which will prevent you from living, that is to say, from actively working in accordance with God's will, which all light-receptive souls may do when they leave earth, and who will therefore be placed into a kingdom where they may behold ever increasing beauty.

To dwell in this magnificent kingdom is immensely blissful for the souls of the dead, for they will leave all worldliness, difficulty, misery and imperfection behind and will be united by love with spiritual beings who are full of love, wisdom and strength. And the soul will take part in this now, ever new discoveries will enchant its spiritual senses, it will behold creations of exceptionally marvellous shapes which cannot be compared to earthly creations. Furthermore, it will no longer be subject to time and space, it will be able to stay wherever it wants and can move into the past as well as into the future. Once the soul has reached perfection, that is, once it has entered the kingdom of light, it is no longer bound to the law of space and time.

Yet even there the degrees of light differ, which stimulate ever greater aspiration and also unite the beings to shape and work with combined strength. The activity in love is a supreme law in this kingdom as well, for this reason the beings of light help each other in perfect harmony, giving happiness and receiving it in turn. Their constant effort, however, concerns the souls in darkness, whom they know to suffer utmost hardship and whom they want to help through teaching.

There is no impulse of life in areas of spiritual darkness, the beings are totally apathetic if they are not burning with rage, thirsting for revenge and engaging in constant fighting with one another. The latter need an endless time until they calm down and fall into a lethargic state. But only then can they be helped by the beings of light. In contrast to these, the imperfect beings are mainly full of selfishness and therefore unapproachable for teachings concerning the commandment of love. However, having ample patience the beings of light never tire of helping them, so that it almost always will result in spiritual progress after the beings have discarded their vicious instincts and no longer attempt to tear each other apart. The state of lethargy is at all times the preliminary state of awakening from sleep, and it only requires some loving support so that these beings, too, will catch a gleam of light and begin to see. Yet it will often take a long time, because free will takes precedence in the spiritual kingdom too, which may not be forced if the being is to achieve beatitude.

Amen

Unbelief and devils during the last days

Battle of faith

The coming of the Lord

The lack of belief during the last days before the end will have alarming consequences, since people will only chase after profit and never remember a God. Then people will equally try to cheat and outsmart each other, for the sake of matter they will increase all evil instincts, their lack of conscience will not hesitate to harm their neighbour as long as it is to their own advantage. They will solely think and strive towards increasing their possessions God, however, will be forgotten, they will neither believe in Him nor fear Him, they won't believe in their future accountability and punishment for their sins, and thus they will sin without hesitation and fear of a Judge. In an earthly way they will be prosperous, because they are supported by God's adversary who impels them to ever more greed for material possessions. He will have great power where faith in God does not exist; this is why unbelief is exceedingly dangerous for people, because this will move them closer to devastation. Where faith is missing there is no love either, since only this would be able to revive their faith. Where love is missing, people are spiritually blind, they don't know anything, and what they know is untrue. Darkness is spread across the human race and the earth is approaching the end From a secular point of view, there is no adversity, people are living in prosperity apart from the few whose faith is still firm and who will be treated with hostility by the former. Although their fate will indeed be harsh for a short time, they will recognise the most unmistakable sign of the end in their unbelieving fellow human beings' prosperity, because they were informed of it in advance so that they will bear up against the adversity they experience as a result of their faith in God When the time of Satan's obvious reign has come, the end will not be far away either, for it also has been proclaimed in advance that the world will be full of devils, and people who do not believe will likewise behave like devils and therefore declare bitter war against the believers. But then the coming of the Lord will not be far away anymore, then every day might bring the end, because the Lord will come when the adversity is so great that they will fear to lose heart when Satan believes that he has won, when unbelief abounds to such an extent that the believers must fear for their lives. Then the Saviour will come from above, as it has been proclaimed He will come in the clouds and fetch His Own into the realm of peace and implement a final Judgment on earth. This will be the end, when Satan will be enchained and, with him, all those who were enslaved by him And a new Earth will arise which will only be occupied by profoundly devout people, people, who will remain faithful to God during the last battle of faith and thus receive their reward a life in the paradise on the new Earth

Amen

Need of reapers at the time of harvest

Many labourers will be needed when it is time to harvest and therefore I welcome everyone who offers His services to Me. And everyone will be assigned a place according to his ability where he can work and do his best to fulfil his duty. I will reject no-one because the work before the end is urgently needed and because I cannot have enough reapers when it is time to harvest. However, they must grant Me their will and their loyalty, they must support their Lord as suitable labourers and always accept His instructions with a firm determination to comply with them and thus to serve Me faithfully. Yet they should not only comply with My will but also adopt this will as their own, that is, they should be convinced that they can only help their fellow human beings through their work, that their spiritual work will not merely be accomplished mechanically or on My behalf but that they enjoy it themselves because they realise that only this work will profit the soul. Everything My labourers do for Me and for My kingdom must be carried out with utter conviction, eager dedication and love, only then will they be the true servants I have chosen to work for Me. Anyone who purely complies with his task under pressure will not gain any benefit from it, he will not be able to be the right leader of the blind because he cannot see himself. Being of service to Me means to be lovingly active for one's fellow human beings in order to help them spiritually and physically in their adversity. For that is what I do in My love, yet My servants shall do this instead of Me, they shall represent Me, thus fulfil their Lord's will if He cannot express Himself because people would be unable to endure My presence on account of their immature state of soul. To these I must speak through a human mouth and, for this purpose, diligent servants should lend Me their mouths so that I can talk to the former if they require My Word. There is much work to be done in My vineyard, there are many fallow fields, human hearts, which shall be made receptive for the pure seed, for the Gospel which originates from Me and which shall lead people back to Me. So anyone who spreads My Gospel, who enlightens people and enables them to accept My Word, who instils love in their hearts and thus makes them receptive for Me Myself, is My labourer and serves Me well and He will already be blessed on Earth and, one day, in the spiritual kingdom, for he helps to save many souls from eternal death. He spreads light and thereby illuminates the path to Me, the path to eternal life

Amen

*Professing Jesus before the world
Voicing the name of Jesus*

Profess Me and don't hesitate to frankly mention My name when your attitude regarding your faith and Me is demanded of you. For your heartfelt avowal draws Me Myself to your side and all fear will leave you, you will speak candidly and without inhibition about matters of faith, about My teaching, about My working in you and on your behalf and also about the future. Then you will pull down a wall, a wall of silence, behind which much can be concealed and which is therefore suitable for covering-up the truth. Speak fearlessly wherever it may be, for I Myself will take you to where you will be asked to profess Me. Not much more time will pass until you, who still believe in a God, in life after death, will be mocked by the world, for increasingly more worldly people fall away and everything that is neither visible nor tangible is unreal to them. These worldly people will develop an open enmity towards the believers who, as a constant target, can barely protect themselves against the animosities. Nevertheless, it should not make you fearful, it must happen like this because the time is fulfilled when a separation between My Own and the supporters of My adversary takes place, who aims to stifle all faith in Me and by whom they are enslaved. You should know that I Myself Am with you, both in spirit as well as visibly, where necessary Know, that you are far stronger than they are, even if there are more of them. For as long as I fight by your side no-one will ever be able to defeat you. Yet you must openly and confidently stand up for Me, so that the enemy will recognise **Who** provides you with strength, because it will be obvious that you receive exceptional help. Simply voice My name with complete faith if you are being pressured, confront your assailants with My name, call upon Me with your heart and mouth and fear no earthly power and I will provide strength to all those of good will, to all who want to be My Own, as I have promised. In the name of your divine Redeemer you possess a weapon which truly cannot be surpassed, because all My love belongs to every person who manages to find faith in Me during the last days And anyone who professes Me before the world also proves his unwavering faith to Me and I will take particular care of him. Soon you will be forced to confirm or reject Me, then don't fear the worldly power, instead, merely remember My Words: Whosoever therefore shall profess Me before men, him I will also profess before My Father You will be forced to make a decision for Jesus Christ or against Him. Then gladly profess Him before the world, for you can only reach Me through Jesus, only through faith in His act of Salvation and His help can you come close to Me, the Father, Whose love wants to unite itself with everyone as it united with Jesus, Who redeemed the world from sin on account of His infinite love

Amen

The right, lawful marriage before God

Marital togetherness absolutely necessitates God's blessing otherwise the marriage may well be lawful on earth but not in heaven. Anyone joining together on earth without believing in the Creator and Provider of all things, in the God and Father of eternity, will not be able to claim God's blessing. He does not acknowledge God, and thus God will not acknowledge a bond either, even though it was legally joined on earth, i.e. all required formalities for a marriage ceremony were complied with. Only when both step before God with the plea to bless their bond, when both acknowledge God as their Lord, to Whom they will be striving in love, can they be assured of His blessing, for God is present where He is desired. He is effectively witness to a marriage which is based on love for one another And thus it is quite understandable that only few marriages are able to make the claim to be joined before God, since not even a ceremony in church will replace the fulfilment of God's required terms. Because a church ceremony can also be performed by people who marry without love for the sake of earthly advantages, which will not ever be blessed by God.

Marriage is a sacred institution which was set up by God for the procreation of the human race as well as for the mutual maturing of souls who are attracted to each other by love. However, marriage should not be seen as a businesslike union which is to be entered into only to indulge in sensuality or to attain earthly advantages. Marriage is not a state which can be arbitrarily finished or changed either. Anyone who is lawfully joined before God, i.e. who had begged for God's blessing with mutually agreeing will, remains eternally joined before God and can only be detached by death and experience a temporary separation. But for the most part such marriage partners also unite with each other in the spiritual kingdom and jointly strive towards ascent. The unification of spiritually like-minded souls on earth as well as in the beyond is the greatest joy and goal, and anyone having joined together through love will remain joined for all eternity. But there are only few such right, lawful marriages before God And for this reason profound happiness and spiritual agreement is rarely to be found on earth, because due to their sensuality people do not attach any importance to it but are content with purely physical sympathy which, however, can never be called deep love and will never last either. Only those who sincerely request God's blessing will enter into a right, lawful marriage before God, and they will live in harmony of souls until their physical death and also in eternity

Amen

Retribution - Atonement

Eternal Order

Forgiveness through Christ

Retribution exists on this earth for all deeds, both good and bad, you cannot sin with impunity, just as you can't do something good without being rewarded, yet neither fear of punishment nor the expectation of reward should determine whether you perform an evil deed or a good one. Pure love for your neighbour should prevent you from harming him, instead you should help him, hence be willing to be of service to him, you should do good for the sake of it and abhor evil because it is evil. Thus is My will and corresponds to My eternal order; it is the law of the spiritual and therefore also the earthly kingdom to live in My eternal order so as to be happy, and anyone who revokes this law of order is in a wretched state and will be judged accordingly, that is, he will join those spiritual beings which oppose My will, thus likewise disregard My order. The being will be able to realise its wrong there, if it wants to, and likewise have the opportunity to make up for it. Yet this requires an extraordinarily strong will as soon as the being has departed from earth, whereas on earth it can much more easily realise as well as make amends for its wrong doing Nevertheless, according to divine justice every wrong doing must be atoned for, and you humans should consider this as long as you live on earth. This is why love is constantly preached to you, this is why the Gospel, the teaching of Christ, is made accessible to you, so that you will reconsider, recognise your wrong doing and make an effort to make amends through good deeds, so that you make an effort to live a life of love, which is and forever remains the law of My eternal order. There is retribution, and you can consider yourselves fortunate if you are already allowed to make amends on earth, for it is extremely difficult in the beyond to dispose of your guilt, so difficult, that you will need an incomprehensibly long time for it, while on earth you may take refuge in the One Who died on behalf of your guilt of sin Yet this always requires the realisation of your guilt and the will to dispose of it through a righteous atonement or through the help of Jesus Christ, Whom you must call upon for forgiveness of your guilt, but this necessitates that you despise it yourselves and have the firm will to become better and to enter My law of eternal order to live a life of love according to My will

Amen

BD 4838

received 14.02.1950

Reference to great adversity

Battle of faith

Admonition

Not much more time is given to you you should know this and live the short time consciously so that it will still be a time of grace for you during which you can prepare yourselves and gather strength for the forthcoming event which will require all your strength. Don't let yourselves be deceived by the apparent calm and state of peace, for this will change overnight and the conduct of people at whose mercy you are will petrify you. You will not want to believe that the past hardship repeats itself so soon and follow the events in the world with horror; yet believe that you will only be helped if you turn to the One Who is Lord over everything, Who can protect you even from the greatest danger and to Whom you must entrust yourselves if you want to endure the coming time and remain steadfast in the battle which you must fight for the sake of your soul's salvation. You can still gain much if you make use of the period of rest in order to reinforce your faith, to accept God's Word and to accumulate spiritual wealth yet sooner than you think great adversity will threaten to overcome you if you don't appeal for strength from above, which requires strong faith from you in order to be able to pray in spirit and in truth. The opportunity to be able to enter into contact with God exists for you at all times, and you should use it before it is too late, for once you get into difficulties you will hardly be able to think straight. This is why you should turn your eyes upwards now and call upon the One Who hears you in every adversity and who wants to and can help you if only you turn to Him with complete trust. Be seriously admonished not to forget about Him so that He will not forget you when you need Him and depend on His help. There is only a little time left, therefore make use of it and gather strength, which God imparts to you through His Word

Amen

BD 4840

received 16.02.1950

Ecclesiastical commandments

You will not receive any special instructions from Me as to what kind of attitude you should adopt towards the humanly decreed commandments of the church. Whatever you do of your own free will is valued by Me, whatever you do under duress, be it for fear of punishment or even due to habit, means nothing to Me. Whatever people tell you to do shall also be rewarded by people, people shall never be assured of receiving a reward from Me which I Myself have never promised. Even so, I cannot sanction something that utterly opposes My will, because I gave people freedom of will which, however, is infringed upon by humanly decreed commandment, for a commandment is an obligation which excludes the use of free will. I Myself gave people only one commandment, the commandment of love which is fundamental law and must be observed so as not to violate My eternal order However, the commandment of love is nevertheless a commandment which allows people's freedom of will. There is no compulsion urging him to be lovingly active, and neither will he be punished

by Me, it is just that he will punish himself because he pays no attention to the only means which signifies redemption for him from a self-inflicted state of constraint. I gave people the commandment of love which can be voluntarily complied with or rejected People issued additional commandments which do not meet My approval, for they are not borne by love for fellow human beings but are mere measures to increase power, because the affiliation to an organisation, which lays claim to be the true church of Christ, is made dependent on the fulfilment of these laws. Hence it places people under compulsion who, in the belief of committing a sin, will subsequently fulfil these commandments and thus direct their whole attention to them and neglect My commandment of love

Love can only grow in freedom. Love and coercion oppose each other, and therefore I cannot recognise in the fulfilment of the ecclesiastical commandments any love for Me as long as they have been traditionally complied with, effectively as avowal of the authority which decreed these commandments. Besides, these commandments are not suitable to ignite love for Me because they portray Me as a Being which is afflicted by human weaknesses, demanding obedience, reverence and acknowledgement when, in fact, I only want to be loved. Before My eyes nothing is a sin but that which offends against love for Me and other people. No-one will ever acquire merit who complies with the commandments of the church just because they are commandments which should be fulfilled Free will shall choose Me on account of love, and this is why people don't need any other commandments but the one I Myself gave to them in realisation of the blessing which arises for every person from fulfilling it.

Amen

BD 4842

received 18.02.1950

True disciples

Working of the spirit

'Why' misguided teachings

My disciples were enlightened by My spirit and therefore taught correctly. When they preached for Me and My kingdom they could not utter anything but the words I put into their mouths, the words that My spirit revealed to them. And they taught the same as I Myself had preached to people on earth; they instructed them in My name, they spoke on My behalf, and thus they proclaimed to people the true Gospel in accordance with My will. And their true followers will always be those who are likewise enlightened by My spirit, for only they will speak the truth, only they will be My true representatives on earth. However, anyone who is not enlightened by My spirit yet preaches all the same will not uphold the pure truth, because a person in whom My spirit cannot express itself will distort the truth, he will interpret My previously spoken Word incorrectly, he will teach errors even though he has acquired knowledge through study and deems himself capable of instructing other people as a teacher.

The simplest explanation for it is this: Where My spirit cannot work My adversary's spirit is at work, and he works in a truly truth-destroying manner This explains the ease with which My pure teaching can be spoilt and then

be offered to people in the form of a distorted representation. To understand the spiritual meaning of My spoken Word as I want it understood requires the working of My spirit within the person, it requires enlightenment of thought, and this in turn requires a way of life in accordance with My will. Nevertheless, the latter does not consist of fulfilling commandments decreed by a church but solely of fulfilling My commandments, the commandments of love for God and other people. A life of love results in the person becoming a vessel for My spirit, and only such a person is enabled to instruct other people, only he knows the spiritual meaning of My every Word And this knowledge is absolutely essential in order to recognise the blatant error into which people have turned My Word. This knowledge, which My spirit gives to a person who wants to serve Me, entitles him to teach, and after that every instruction is again aided by My spirit Anyone working for Me will not utter anything but My will, because I want people to be told the truth

But the spirit of falsehood dominates people because My spirit, the mediator of truth, can no longer express itself in those who believe themselves to be My disciples' successors, those who are holding the ministry but who have no contact with the giver of truth themselves. Although they interpret My Word they do not know the spiritual meaning of My Word at all, they teach what they were taught by the fathers. They thoughtlessly accepted these teachings and unreservedly passed them on, without thinking that sooner or later they will have to answer for every word. Being spiritually blind themselves they are blind leaders of their fellow human beings, instead of guiding them into truth they turn them away from it. I have never preached on earth what they claim to be Christ's teaching, because they only observe the letter and do not understand the true meaning, since My spirit cannot enlighten them. Believing to possess it, they do not search for truth, thus they do not seek Me and therefore I cannot guide them into truth. For if they sought Me they would live within love and then recognise Me, because I reveal Myself to everyone who believes in Me and keeps My commandments. Anyone who wants to be My disciple has to follow Me as My apostles did, he has to live a life of selfless love for his neighbour, awakening his spirit within him so that he unites with Me through love and subsequently can be taught by Me Myself, as it is written 'You all shall be taught by God' My spirit will guide him into truth and only then can he be My representative on earth

Amen

Composition of the soul
Miniature creation

The human being's soul is a formation consisting of inconceivably numerous miniature creations. It is effectively a composition of creations which were its past embodiments, so that it can be called the whole work of God's creation Who demonstrated His infinite love, wisdom and omnipotence in the human soul. The human being has no idea that he shelters the entire creation in his soul, but when, after the death of his body, he is able to behold himself in the spiritual kingdom he will look with utmost reverence and love for God upon the works of wonder he finds within himself again. The soul substance of every embodiment during this process of development is gathered, and thus the individual substances of the human soul have moved through the whole of creation and now exhibit an incredible versatility. Only then will it become obvious how magnificent God's works of creation are, and His greatness, His love, wisdom and omnipotence will emerge so distinctly that all living creations remain poised in reverence and love for God Who provides such immeasurable happiness to His living creations through becoming aware of His strength and the realization of Himself. However, the soul requires a certain degree of maturity as to be able to behold itself, this is why it is one of the beatitudes belonging to those in the kingdom of light. Beholding the soul is part of Jesus' promise 'eye has not seen, nor ear heard, the things which I have prepared for those who love Me ...' Hence the soul can examine all areas, it can behold what it has never seen before, but which is undeniably present in creation, and it is aware of the fact that these wonders will never end, that constantly new formations emerge and yet it will never tire of beholding these creations, instead it will want to see increasingly more and thus also become increasingly happier. The soul is something imperceptible for human senses and therefore cannot be understood either. For the person on earth it is something spiritual, in the spiritual kingdom, however, it is the essence, it is that which animates the spiritual creations, it is the true living being in the spiritual kingdom because it is permeated by the strength of God. And thus it finds within itself every thought of God again which He shaped into a form through His strength of will. Every work of creation is a manifested thought of God. And so the human soul is an enormous work of creation in miniature yet for people on earth it is a doubtful concept, it is something of whose existence they are not entirely convinced and which they can never prove scientifically either. Earthly people consider the soul a nothing or a questionable object, in truth, however, it is the most magnificent creation which gives evidence of God's love, wisdom and omnipotence, which glorifies Him in the spiritual kingdom, which is everlasting and gives rise to constantly praising God by all those who dwell in the kingdom of light and are blessed

Amen

BD 4846

received 25.02.1950

Reference to the approaching time of adversity

Listen and believe that you humans are approaching a dreadful time It will affect every individual person, although it will be easier for those who carry Me in their hearts, thus, who live their lives looking upwards. This time will be a heavy burden for everyone, for it will result in further adversity which will seem almost too much to bear for you. You will be shocked to the core, for you will experience external and internal adversity so that you shall turn to Me, so that you shall finally find the path to Me, your God and Father of eternity. This is the last means I will use before the end. If this does not help to change those of you who have committed yourselves to the world nothing will be able to save you anymore, then you will be enslaved to My adversary for good and must share his fate to be enchained at the end of days You only have a little time left until then, and during this short time I will repeatedly approach you in order to save you from ruin, in order to bring you to your senses before it is too late. Take the message I send to you through My servants on earth seriously and adjust your life accordingly, and when you are confronted by the immense adversity remember that it will soon be followed by the end, which I also have announced. Then you should use every day by frequently seeking contact with Me, ignore all earthly matters and pray to Me in spirit and in truth, calling upon Me for grace, which I will truly not deny you. I will grant your prayer, I will shower you with blessings and give you strength and a strong faith so that you will persevere until the end

Amen

BD 4847

received 26.02.1950

*The process of Christ's return
Ascension*

My return, My coming at the end of the world, is being doubted by those people whose faith is not entirely firm. And yet, they would be able to recognise the individual phases of the end time and also perceive My presence simply by being observant. 'I will remain with you always until the end of time' These Words alone should be sufficient for you to form a correct idea of My return. The fact that I Am not visibly in your midst should therefore allow you to understand the spiritual meaning of My Words. I Am staying with My Own until the end of the world. For, since My ascension to heaven, I have been present to them at all times and everywhere For I said: I will **remain** with you Hence I was spiritually always with My Own and will remain with them until the end of time However, in those days I informed people of My return, of My coming in the clouds. Consequently, this return should be understood such that people will be able to see Me, just as My disciples saw Me ascend to heaven. Spiritually I Am indeed always with you humans if you prove yourselves worthy of My presence. But I will return bodily, albeit not in My earthly body, yet nevertheless visibly to those to whom I want to return But since I announced My return, you humans can also expect it with certainty if you believe My Word and belong to

BD 4847

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

those who will experience the final end. I did not make this promise without reason before My ascension into heaven. I foresaw humanity's spiritual state during the last days, I also saw the tremendous adversity of the believers who want to remain faithful to Me and who will be put under extreme pressure, and I saw their struggle, the most severe battle people will have to fight for the sake of My name I saw their will and the great danger of having to stand firm amid devils. For this reason I promised to them My personal help, which I will indeed render when the time has come. I Myself will come to My Own and support them in the last battle. And thus many may be able to behold Me, for I will always be present where the adversity is immense and My Own need Me they will see Me as a human being of flesh and blood, yet not born of a woman, instead I will come from above and clothe Myself with a visible form for you, so that you will be able to endure Me And everyone beholding Me will be permeated by strength and survive the last battle on earth But then I will come in the clouds in order to fetch My Own home into the kingdom of peace. This coming will take place in the same way but in reverse to the order through which My ascension to heaven happened. I will descend to earth in radiant light yet enshrouded by clouds in order to be visible to you and gather My Own in order to save them from utmost adversity and distress on part of the underworld's demons as well as from the ultimate act of destruction to which everything alive in, on and above the earth will fall prey. However, this coming in the clouds will also only be visible to those who belong to My Own, for My adversary's followers will be unable to see Me. It will be a spiritual return and yet also physically perceptible, but only by those who are spiritually reborn, who have a profound and living faith and therefore also accept both My constant presence until the end of the world as well as My visible return without doubt, because they are taught by their heart, the spiritual spark in the person, and consequently belong to those with whom I will remain until the end of time They believe that I will come back and I will not disappoint their faith

Amen

BD 4848

received 28.02.1950

The work of God's servants in the last days

You will know when your time has come, when you have to step forward to proclaim My Word to all those who need help. For your heart will tell you, you will feel inwardly urged to speak about My extraordinary working affecting you externally and internally, about My Word and the approaching end, in order to help your fellow human beings who take the wrong paths and therefore believe that they will perish in the earthly adversity. And I will support you in every way you will feel that I Am with you Myself when you speak for Me and My kingdom, for My name. You will be very busy because you are happy doing your work and, despite the surrounding adversity, will barely be affected by it. For My working on My servants on earth will be obvious, every person will be able to recognise what blessings the contact with Me entail if he merely opens his eyes and is seriously minded and does not deliberately oppose Me. I want to be your companion wherever you go; I want to guide you to where you are

urgently needed. You will only be able to work for a short time and so you should use the time in order to offer God's kingdom to many people. For then a different kind of adversity will follow Oppression and brutal measures will be used by the earthly authorities against all those who inwardly carry the faith in Me, the faith in Jesus Christ and His act of Salvation. Then everyone who had previously listened will be able to make a choice, and this decision will come easy to him if he has accepted My Word he received from you in his heart. In that case he can be counted as one of the flock of My Own, he will likewise fight on My behalf, if not openly then nevertheless through professing Me and My name before the world. Much seed must still be sown and steps should be taken so that the field is well prepared to receive the seed. This is why much work must still be done beforehand, for which I will take you into My service and guide you on your paths such that you will also be able to accomplish it if you are willing. I need you and therefore will place you in a position where you can be of service to Me. I will smooth your every path, I will place you where you can successfully work for Me, I will prepare you for your teaching activity and provide you with the strength for it, I will take care of you so that you can devote yourselves to the service of God's kingdom without being burdened by earthly worry. I will speak to you through your heart when the time has come for you to take up your teaching mission. Whatever you do for Me and My kingdom must be done by you of your own free will, and therefore you must enjoy it, that is, you must be so permeated by your task that you, impelled from within, will fulfil it out of love of Me and your neighbour. You must be so permeated by My Word that you also want to pass it on to your fellow human beings and especially when the time of adversity comes, which I have always and forever announced to you. Then people will only be lifted up by My Word and then your time will have come for which I Am preparing you. Then you will feel My directive in your heart and diligently accomplish what I require of you. Then you will be actively involved as My end time disciples in the redemption of erring souls out of love of Me and your fellow human beings

Amen

BD 4850

received 03.03.1950

'I will remain with you'

I will remain with you always until the end of time These Words alone should be enough for you to also believe in My working amongst you as well as being an explanation for all kinds of revelations which emerge as the working of the spirit. Furthermore, the fact that I Am in the midst of My Own was proclaimed by Me with the Words I said to My disciples: 'Where two or three are gathered together in My name, there Am I in the midst of them' Thus, the prerequisite for My presence, and therefore also for the working of My spirit, is faith in the power of My name, a confession of Me as the Redeemer of humanity Thus you should gather in My name if you want to hear Me Myself in the form of My Word, in the form of revelations from the spiritual kingdom. Each one of My statements is a spiritual revelation which, however, all people could hear through the voice of the spirit 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 Me ...' 'It will remind you of everything I have said to you' Hence, through the voice of the spirit you will hear the same Words and you will know that it is I Who is speaking to you, that they are My Words I want to remind you of again. And you will remember Me, for My Words are spirit and life if you hear them through the inner voice. They are not merely empty Words which are only heard by the ear, instead, they penetrate your heart, after all, I Myself Am speaking to you through the voice of the spirit and I use the same Words as during My life on earth, so that you will recognise Me in them. However, you won't recognise My presence by these Words alone it is the spiritual meaning concealed within, which can only be grasped by an enlightened spirit, by a person whose way of life allows for the working of the spirit. He understands everything and in turn can instruct people who are still spiritually unawakened. My Word has to be explained to them, otherwise they interpret it literally and subsequently won't be able to recognise either My love or My wisdom, indeed, they frequently only interpret the meaning of the letter and gain little or no spiritual knowledge at all. But I Myself Am among you and want to educate you, and therefore I bless each person who prepares his heart as an abode and accepts Me therein and eagerly listens to what I reveal to him, but he is also a doer of My Word and therefore recognises its spiritual meaning. He will hear Me Myself speak and allow Me to speak to his fellow human beings to whom I want to reveal Myself, so that My promise will come true 'I will remain with you always until the end of time 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'

Amen

BD 4857

received 12.03.1950

Directive to take action

Final admonitions before the end

You must be ready to work for Me at any time if you feel My directive for it in your heart. And you will very clearly feel what you should do and won't inwardly resist it because it will be your own inner urge to comply with My will. Although everything you are confronted with seems like a matter of course to you, it is nevertheless I Who is guiding you and instilling in you the feeling for your thoughts and actions, providing you are willing to serve Me and thus subordinate your will to Mine. Time flies by tremendously fast yet it will no longer result in a change of will; humanity keeps its face turned away from Me and towards material things, it continues to distance itself from Me increasingly more, it is seized by the opposing power and only a few can be stopped on the downward path, only a few will listen to the warning voice in the wilderness of their life For I will not leave people without warning so close to the end, I very often send people across their path who warn and admonish them, who point out the near end and beseech them to stop chasing after earthly possessions, who attempt to make them look up and announce the Judgment to them But who listens to them? Who still believes in a God to Whom they must answer, who still knows the actual purpose of earthly life, and who still believes in life

after death? Their God is money, their purpose of life is material possession, and they think of death as a frightening, inevitable end of all life. And if they don't listen to My messengers, their wasted life and utterly wrong will cannot be portrayed to them either, making a change of thinking impossible. However, the only other available means than the proclamation of My Gospel consists of extreme adversity but an adversity which will be announced to them in advance by My messengers, so that they will learn to believe if they are willing. And for that purpose I require you, My servants on earth, now and especially in the forthcoming time, because the great adversity will soon be followed by the end; because you are to inform people that they can expect the last Judgment, even if they don't believe it Time and again they shall hear it until they pay attention to the signs of the time and take a near end into consideration, although they are not convinced of it. This is the task for which I have appointed you, so that you will speak wherever the opportunity presents itself, so that you will convey your knowledge to your fellow human beings, so that those of you who are informed of My plan of Salvation will attempt to announce to people the end of this earth period and explain to them that it is based on the spiritual low level. You must explain that to people since the time given to people for their redemption has come to an end, My love wants to start a new rescue mission and the soul of anyone who listens to you and takes your words to heart will emerge unharmed from all upheavals, it will be saved from the downfall on Judgment Day, because it will still grasp My lovingly extended hand just in time

Amen

BD 4861

received 21.03.1950

*God's voice can be heard everywhere
The gravity of the time*

You live in an extremely difficult time and are constantly made aware of it because it not only concerns the earthly development in the history of the world but humanity's spiritual development, which you should recognise as being at risk in view of the near end. You have to admit to yourselves that extraordinary events direct your thoughts to spiritual problems; you also have to admit that the references to the last days match old prophecies regarding the end, and thus you must pay attention to them and be full of gratitude when thinking of the One Who is admonishing and warning you. You ought to take every reference seriously and look at all earthly happenings in relation with people's process of development you ought to know that every occurrence is merely a means to induce the human being to work at improving his soul, so that he will voluntarily strive towards God This time is so grave because the consequence of a person's life on earth is of utmost importance, since missed or wrongly used time on earth cannot be repeated and yet no-one can be spared the responsibility for it. But all admonitions and warnings are only possible such that they will not result in compulsory faith. They certainly point to the end, to the Creator and Preserver of all things, but they don't prove anything, and therefore there are just a few people who recognise the approaching end by the signs and who,

aware of the spiritual hardship, hand themselves over to God. Then they shall speak on behalf of God and His kingdom, they shall try to convey their assured faith to their fellow human beings, they shall at all times be in contact with their Father of eternity and accept the warnings and admonitions imparted to them in order to pass them on to those who are still distant from God.

He that hath eyes to see, let him see. He that hath ears to hear, let him hear God's voice can be heard everywhere, His activity can be seen far and wide, and in all places people are mentally influenced from above Yet their will is free, and God will not forcibly influence anyone even if an extraordinary experience clearly reveals God's activity. The time until the end gets ever shorter, the signs will increase, thereby facilitating everyone's realisation and belief; and if a person is of good will he will not resist and close himself to these indications. For God's grace takes effect in all places, the rays of the tiny lights which flare up everywhere can be persuasive if a person does not obscure them by not allowing himself to be affected by the rays And blessed is he who follows such a ray of light and need not spend the last days in darkness He will take the right path which will safely lead him to the goal, to God, his Father of eternity

Amen

BD 4866

received 26.03.1950

God's revelation

Open your hearts to the voice of the One Who wants to speak to you and know that He merely avails Himself of a human being because He cannot reveal Himself to you directly. Yet also accept that His Word is addressed to you; after all, it intends to benefit all of you: I Am with you in spirit always, even unto the end of the world And thus you will always be able to hear the voice of My spirit if you believe these Words of Mine and through your faith are also convinced that I communicate with you. Hence you need to listen within in order to be able to hear My voice, and this requires seclusion, retreating within yourselves, a private dialogue with Me in solitude. But which one of you is making provisions in order to hear Me? Whose faith is so strong that he is conscious of My presence and, if he speaks to Me in the silence of his heart, also expects an answer? Behold, those of you who call yourselves devout don't do the latter, and thus you doubt the fact that I reveal Myself, consequently you cannot hear Me either, because all doubt renders the hearing of My voice impossible. Only a few people listen within with childlike faith, thus I can reveal Myself to them and inform them of that which you should all know about Me and My will

However, most people walk past these few, they don't recognise the Father's voice to his children, they take little interest in the proclamations coming to them from above; but they allow themselves even less to be stimulated into eagerly following an example of the consequences of faith and love in order to experience the great mystery of divine love, for every revelation is a disclosure of My Nature, of My reign and activity and My greater than great love. And therefore I cannot come closer to people, they cannot sense My proximity for they don't recognise Me. The Words 'I Am with you always, even unto the end

of the world' mean nothing to them, they don't understand their meaning, they don't know the significance of My presence and the delectable gift which is the result of My presence. They don't understand My Words and won't even learn to understand them through evident proof. I reveal Myself to those people to whom I Am present if they want to hear Me. The eternal Deity draws Itself towards Its living creations and lets Its strength flow into them in the form of Words I Am the Word Myself, therefore My presence must also be obvious through the Word, through its transmission. And thus you humans have the evidence that I exist, for I descend to you humans in My Word. Understand this and don't pass by if I cross your path in the form of My Word. Accept it as absolute truth which is still unspoiled because it originates from Me directly, because My Word is the clear living water which flows from the Source so that you can refresh yourselves in order to successfully travel the pilgrim's path on this earth, in order to reach the goal which shall be the culmination of your earthly life in order to draw near to Me and become what you were in the beginning, children of My love who can create and shape and be inconceivably happy

Amen

BD 4868

received 29.03.1950

Neighbourly love

What you do to the least of My brothers, you do unto Me, and thereby you demonstrate your love for Me and for your neighbour. For a deed of neighbourly love also testifies to your love for Me and will enrich you far more than you have given up. And who is your neighbour? Every needy human being who approaches you with a request for help is your neighbour, regardless of whether he voices it or whether it remains unspoken. For you will recognise yourselves when your help is needed and appropriate as soon as the spark of love in you flares up and you are affected by your fellow human being's adversity. Yet you can live in abundance and accomplish a deed of neighbourly love without sacrificing anything, but it will not be regarded as such if you lack love, if you help in order to dispose of an irritating petitioner or to shine before your fellow human beings. So many motives can prompt a person to render help, yet I only value a deed of merciful neighbourly love impelled by your heart. And you will experience the fact that, when love grows cold in people's hearts, help for other people will only occur due to organisation and deeds of love will effectively become routine, which certainly can alleviate people's adversity but which cannot be classed as deeds of neighbourly love, as the fulfilment of My commandment of love, and which therefore cannot have any redeeming effect either. The right hand should not know what the left hand is doing it should be a quiet giving; yet material gifts alone cannot be described as deeds of neighbourly love. Every other help, every kind look and every caring word can be valued as a deed of love if it comes from the heart. People's spiritual and psychological adversity is often even greater than their earthly adversity, there you should actively help by giving encouragement and comfort in suffering, by lifting people up spiritually, by conveying My Word and leading them back to

faith, where it is necessary. All this is part of the commandment of neighbourly love, and I only expect a soft and compassionate heart for you to be able to fulfil My commandment of love for Me and your neighbour and also awaken love in your neighbour's heart, who thereby can be guided on the right path and you will have acquired a double reward. However, you should not help for the sake of reward but only for love of Me, then all your deeds will be blessed

Amen

BD 4869

received 29.03.1950

*The working of the spirit
Spiritual rebirth*

Let My spirit take effect in you and you will know the truth, for the working of the spirit will guarantee you such. Then I Myself will guide your thoughts correctly, I will inspire you with the right thoughts, I will pour out My spirit upon you. It need not always be an obvious, that is, an extraordinary activity like the direct transmission of My Word from above; instead, the working of the spirit can also take place in a completely natural manner, providing a person fulfils the condition I have linked to My working in the human being He need only want what is right and live as is pleasing to Me, i.e., he need only fulfil My will which manifests itself in actions of love, then his spirit will already be awakened and this spirit within the person, being in contact with Me, will teach the latter such that he will think correctly, that he will know the truth and will therefore also be able to recognise and endorse what is right. He will also be entirely convinced of thinking correctly, but he will ascribe this ability to himself and not to My working in him until My servants enlighten him about the working of the spirit in the human being. He will indeed understand this, but only when I Myself can take effect in him through the spirit, otherwise he will reject such teaching as implausible. Once My spirit can be active in a person he will also have been won over for the eternal kingdom, for this is already an act of spiritual rebirth, an act of redemption from the constrained state Then the spirit will guide the person and, without doubt, lead him towards the goal, towards eternal life. If a person therefore consciously strives towards Me, if he firmly believes in Me, if he lives a life of love and pays attention to his inner feelings, his thoughts and his constantly growing knowledge, often without any external influence, he can therefore also assuredly assume that his spirit has awakened to life and that a descent into the abyss need no longer be feared. Then his thoughts will concur with the Word from above with which I would like to prepare all people for this process, so that they will have a direct connection to their eternal Father, so that they will receive the knowledge about My reign and activity in the universe, so that they will learn to love Me as their Creator and Father and thus establish contact with Me so that I can convey the truth to them through which they will become blessed

Amen

Union with God - The human being's goal

Your goal shall be the union with Me Do you know what it means to be as one with your Father of eternity? Being able to create and shape like Him in strength and wisdom and being able to constantly work for the still imperfect spirits? And to be eternally happy?

Your past life will appear like a bad dream to you which, however, will no longer frighten you but only let you realise the Creator's love for His living creations, which guided you through infinitely many stages of maturing. And in the realisation of what you are now in the kingdom of light, you will look up to Me full of gratitude and love, Who is close to you now and bestows upon you beatitudes without measure.

To be united with Me means to be perfect, just like you were in the beginning before you became sinful. To attain this perfection is the highest goal of the human being on earth, because it is a prerequisite for a blissful life in the light. And the only means to achieve it is love, which consumes everything imperfect and shapes a light-receptive and divine soul which will be able to accept My emanation and, once it is touched by it, will feel indescribable bliss. The transfer of My love onto the being is the epitome of blissfulness and thus a prerogative of the perfect being which is no longer separated from Me but has fully united with Me.

The transfer of strength, however, includes everything else realisation of truth, light and strength, so that the being will therefore move within wisdom and use the inflowing strength correctly, that it thus, in accordance with God's will, will be able to create and give life to what it has created. Hence the being comes into all rights of childship, it knows no boundary, it knows everything, and its strength enables it to work in accordance with My will, which now is its own will, so that every activity will delight the being because it works for Me and finds rich reward in My love. The being yearns for My love and I constantly fulfil its yearning, and its happiness knows no bounds.

The union with Me can only be achieved through love, since love is the most effective fire which melts all hardness, purifies everything impure and clarifies all ambiguity love is the agent which releases and bonds at the same time It releases the pressure of oppression, the shackle of sin, and it forms the bond between the living creation and Me, which remains insoluble for all eternity And once a person has formed the bond with Me he will remain connected to Me, for as soon as My strength of love has flowed through him he inevitably becomes My possession which I will never abandon to My adversary. Anyone who succeeds in detaching himself from My adversary has already become My Own and proved himself as My child and is now always able to be constantly in the vicinity of the Father, Who will never banish it from His presence again

Amen

Prayer in spirit and in truth

You should pray in spirit and in truth. This requires true belief in Me Whom you call upon in prayer and Who is to help you. Hence you must believe that I exist, that I have the power to help and My love wants to help you. This strong faith will also let you find the right words or thoughts to make contact with Me. Then you will speak to Me from your heart, it will not be an empty prayer but the right kind of communication with Me, for you entrust your worries and problems to Me and expect My reply in form of an action, thus you rely on Me to grant your prayer. If you have established this state of trust in My help you cannot pray other than in spirit and in truth and I will answer your prayer But how can a person pray in spirit and in truth if he uses acquired words, if he, together with other people, performs long prayers which neither testify to devotion nor depth of feeling because the heart does not know what is voiced by the mouth? How can you humans expect Me to take pleasure in a prayer which is everything else but a trusting call of a child to the Father? Your prayer should be as simple and plain like the words of a child so that I can be present with you and you experience My grace.

Anyone who speaks to Me in that way is heard by Me and I will grant his prayer because I have promised you: Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you. But lip worship is not pleasing to Me, for I only look into the heart, which no-one can conceal from Me. I will bypass a silent heart and neither My love nor My omnipotence will provide the person with proof that I have heard him. I turn away from those who constantly pray but whose thoughts are not even partially involved in what they express with their mouths. For all those who pray like this do not recognise Me as yet, because the true recognition of Me Myself will let them become silent and reverent, whereas profound humility utters heartfelt words which I understand perfectly because they are spoken by the heart, which at all times establishes contact with Me and which will always draw Me close. Prayers in spirit and in truth only seldom rise up to Me, and therefore I can only seldom grant a prayer although there are very many praying people on Earth suffering adversity. Yet My true children pray within their heart and will therefore always be successful, for true faith guarantees the granting of their prayers since I will never disappoint true faith

Amen

Spiritual turning point is not a reversal but renewed banishment

Development for the better is no longer possible on this earth, people will not even remain on the same level but descend constantly, they live beyond all bounds and distance themselves from Me to such an extent that they live their earthly life entirely without strength, hence it is totally pointless. And therefore a substantial change is intended to put an end to humanity's spiritual decline and to pave a new path which will lead to an ascent again. You humans are unaware of My plan of Salvation apart from the few to whom I reveal Myself. But you would be able to take notice of it were you at all interested in the issue as to what forms the basis of all events around you. Yet your questions are different, the questions you are concerned with only relate to earthly advantages, to ways and means of procuring a wealth of earthly goods. You only increase your knowledge in this field and ignore all spiritual matters. But therefore you will also be taken by surprise by the forthcoming events and will be unable to find an explanation if you intellectually search for it. However, the knowledge of My plan of Salvation would explain everything to you, the knowledge of My eternal plan of Salvation would let you look at everything from a different perspective, and it would awaken your sense of responsibility because your soul's fate after death is determined by your way of life. Then a small improvement could still be achieved, although only a few will take the explanation seriously which is offered to them by knowledgeable people. And therefore I will bring one period of development to a conclusion and let a new one begin.

This should certainly be looked upon as a spiritual turning point yet not as a reversal or a sudden advancement of the souls' development, instead it is far more a total failure on the one hand and the creation of new possibilities for development on the other. For that which failed during the old period of development will start its process of development again in the deepest abyss; hence it will not continue an interrupted process of purification. This is why the time before the end of this epoch is so extremely significant since it will, after all, shape the fate of countless souls as to whether they live or die. A continued existence of this earth would by no means benefit these souls, because they severed the bond with Me long ago, thus they are entirely without faith and in this state will not make use of the blessings either which could ensure their spiritual progress. Until the end every effort will still be made to save the individual souls, that is, to draw their attention to their purpose, yet they cannot be supported against their will and this will only strives to descend, it only applies to matter which shelters the lowest developed spiritual substances. And I always take the soul's will into account, it shall receive what it desires and therefore hard matter will become the external cover of that which had already reached the last stage of development on earth the souls of the furthest distanced living creations will be banished again in the creations of the new earth. And time and again this dreadful fate shall be presented to people, time and again they shall be given the information of My eternal plan of Salvation, because it is the time of the end when every person should become aware of the great responsibility he bears for his soul, because he can still use the last days for the salvation of his soul if he has the will to do so. He should know that an end will come and what this end means for his soul, he should know that there

will be no postponement but that it will come true what seers and prophets have announced since the beginning of this epoch of Salvation, that the end will come without fail and with it the last Judgment, which will decide over life and death, over light and darkness, over reward and punishment over hell and damnation and paradise and beatitude

Amen

BD 4876

received 08.04.1950

Christ's path to the cross

Anyone who wants to follow Me will walk a lonely path, misunderstood by his fellow human beings as was My share, too, despite the love I gave to fellow people. Anyone who wants to follow Me will have to accept his cross just as I did, although My eternal love will not let anyone's cross become as heavy as that of the man Jesus He will have to carry it, yet he can ease his burden at any time if he calls upon Me for help. Then I will place the cross on My shoulders and carry it for him, and with Me everything gets easier, with Me he no longer walks on his own, I will empathise and share his suffering and joy at all times; he can always follow his earthly path in silent togetherness with Me, and therefore he will find his cross bearable and humbly submit to his destiny I took all of humanity's suffering on My shoulders as I walked along facing crucifixion and endured unspeakable physical pain. I walked the arduous path that ended with death on the cross for everyone who wanted to follow Me one day. I suffered indescribably as a human being so that people's suffering would be lessened. I participated in all of humanity's suffering and carried the cross on its behalf. And anyone who loved Me followed Me There were only a few, compared to the whole human race on whose behalf I died, only a few shared My pain, they suffered with Me and for Me. They, too, carried their cross because they followed Me, since their love for Me made them feel all their suffering twice as much. Yet their love was like balm on My wounds which were inflicted on Me by pitiless people; their love increased My will to suffer on behalf of humanity and to bring help to them through My crucifixion. Many followed Me on the way to the place of execution yet only few sympathized with My pain Many people live on earth but only few are My disciples I died for all people on the cross but only few accept My sacrifice and make use of the attained blessings. Only few people follow Me and yet, only by following Me can they become blessed. Everyone should take his cross upon himself and remember My sacrificial walk to Golgatha, which was almost too difficult for a human being to bear and made Me fall But the love of a person came to My aid when I had almost failed as a human being and I made the sacrifice, I emptied the cup of suffering completely

And if you humans have to suffer remember My Words 'Whoever wants to follow Me let him take up his cross' You should know that all suffering you humbly endure in My will is taken into account as a path to the cross which signifies redemption and liberation from all guilt for you You should know that you are living on earth in order to release yourselves from guilt, the magnitude of which cannot be estimated by you as human beings, for which I

have indeed died in order to lessen it but which every one of you also has to remove, as far as it is within your power, if you want to take part in the act of Salvation which was started by My love with My crucifixion. You humans were only given a small cross to carry because I have taken the heaviest weight from you, but you cannot remain entirely without suffering in order to keep going towards the One Who wants to help you at all times, Whom you should follow so that you will become eternally blessed

Amen

BD 4877

received 09.04.1950

*Unattainability of God
Recognising His fundamental nature*

No human spirit will be able to grasp Me as long as it has not united with Me, with My eternal Father-Spirit. And this union with Me is an act which necessitates utmost willingness to enter into My will, thus it means conforming to My fundamental nature. Only what has become as one with Me is able to recognise Me, otherwise it is mere faith and not complete realisation. The human being's spirit certainly has the ability of insight but never by itself, only in unity with Me. It is a spark of My eternal Father-Spirit, it is part of Me which came forth from Me and keeps in permanent contact with Me, but only the human being's will brings it to a state where it can function. And this will has to subordinate itself to Me, then the spiritual spark can become active in the person. But it can often take a long time until the human being's will awakens the spirit in himself, and this time is lost for eternity.

The human being's earthly progress in the state of ignorance is futile for the soul, as then it will only live for the world, it is not yet able to understand the meaning and purpose of its earthly life, it has not yet got in touch with its inner spirit and is completely blind. Only the awakening of the spiritual spark in the person will safeguard the soul's higher development, its maturing. For the awakened spirit will persuade the soul to turn away from the world and listen to the spirit's voice, and then there will be a dawning, the darkness will be dispersed by light and the spirit will edify the soul about My Being, about My working and My continuous care for My living creation. Then the person's spirit will guide him into truth, it will convey knowledge to him which he cannot receive from an external source, since it would be presented to him incomprehensibly or he would not be able to grasp it. Then the spirit will persistently urge the soul towards a unification with Me since, being part of Me, it also wants to draw the soul unto itself; hence unification with Me should also become the soul's aim.

The human being will only start to appreciate My fundamental nature when he has reached a certain degree of maturity, even then he will never be able to fathom it in its full profundity. He cannot grasp it as a human being, and even a being of light is still very distant from Me, although permeated by My strength and therefore blissfully happy. It is impossible to completely ascertain My fundamental nature, for I outshine all other beings of light and strength and therefore I Am incomprehensible to every being, even when it has achieved the highest degree of perfection. If it were possible to comprehend Me, I

would not be Infinite, neither in perfection nor in power. Yet precisely this incomprehensibility fills a being of light with bliss, so that it is able to look up to Me and love Me ever more profoundly, so that it will constantly strive towards Me with longing, and will always receive fulfilment of its desire. The fact that I Am unattainable to the being will intensify its love because, in awareness of My unattainability, it will regard My love as the greatest gift.

Yet on the other hand, My living creation is inseparably connected to Me Its self-inflicted imperfection, its thoroughly contradictory state to My fundamental nature does not limit My love for it and eternally will not induce Me to disown it, thus to separate Myself from it Irrespective of how unattainable I Am to the being, it is nevertheless connected to Me, it belongs to Me, because it originated from My strength and thus is a fundamental part of Myself. And this togetherness shall now find its culmination in the conscious unity on the part of the being. By striving to reach Me it should put itself into the state of bliss because, in order to feel My love and experience it as bliss, the being's will must be totally inclined towards Me. There must be no opposition in the being whatsoever. It has to want to reach Me in order to be lifted up by Me, and this lifting up, this drawing-to-Me, is a never-ending state in eternity

The being will never reach the final goal, yet it will constantly come closer to Me, this certainty is still incomprehensible to you as human beings on earth. However, the being's bliss rests in its continuous desire and fulfilment A completely satisfied being would no longer be able to feel desire and therefore also miss the elation of fulfilment. But I want My children to strive for Me at all times, I constantly want to give to them and therefore also want to be constantly desired And thus, as the final goal, I will stimulate the beings into utmost love and yearning, but always remain above My living creations, not due to lack of love but because of My greater than great love, for I want to bestow never-ending joy, because My love can never cease in all eternity

Amen

BD 4878

received 13.04.1950

Jesus' forerunner at the end

Someone amongst you will emerge who shall bear witness of My coming in the clouds. And when you hear him you will know that the end is near. He is one of the purest, he is full of love and kindness and therefore closely united with Me, he is a comforter and friend to you humans, a liberator from emotional distress. He is spiritually illuminated and knows about the Last Judgment, and therefore he will warn and admonish people in My name. He will fight for Me and My kingdom and be fully enlightened. And thus he will also know where the pure truth is represented. Consequently he will emerge from amongst those who receive My teaching from above and, due to his way of life, due to his love for his fellow human beings, he will also be taught from above, because he will still have to accomplish a final task to be My forerunner prior to My return. For the time is fulfilled, the predictions of the prophets are coming to pass and thus he, too, will have to appear. He will descend from the kingdom of light to

earth for My sake in order to announce Me to people who are suffering utmost adversity and distress.

He will bear witness of Me since his voice will be My voice and anyone who listens to him, listens to Me. However, he will not stay with you humans for long Until you recognise him he will indeed live in your midst, but My adversary will persecute him and provoke people against him. He will preach love but people will listen to him with hatred. They will pursue and try to kill him. But I will know how to protect him until his hour has come, for he has to complete his mission, he has to prepare a path for Me, he has to uphold the flock of My children and inform them that the Lord's return is at hand.

And once he appears, not much time will be left. His words will ignite and arouse the lazy and undecided from their sleep, for he will only be a mouthpiece for Me, through him I want to openly express Myself just one more time. And once again he will be a voice that cries in the wilderness, who will only return because I will need a strong worker in the end, a worker from above to help humanity. Yet the world will hate him and spare no means to eliminate him, even though he will only speak and do good. But the world will have descended into darkness and all lights will have gone out Consequently, a bright light will appear on earth and all bearers of light will fetch oil for themselves to brighten their own lights again, which worldly people will endeavour to extinguish. And all people of true faith will recognise him as the forerunner of My return, and they will know that the time is fulfilled when I can be expected and with Me the Last Judgment They will take his words to heart because they sense that it is I, Who speaks through him, and that I announce My coming through him, who is My messenger as destined since eternity.

But he will have a difficult time with people who worship the world and reject his admonitions and warnings, yet who will not shy away from trying to kill him in spite of the fact that he will prove himself helpful towards all people and many will also accept his help. The former will want to prevent him from completing his mission but I will not recall him into My kingdom until he has prepared the path for Me, until he has proclaimed My coming to all who long to behold Me and whose faith he has strengthened, because he will only proclaim what he receives from Me through the inner Word, through the remarkable working of the spirit within himself

Amen

Fulfilment of predictions made by seers and prophets

Very soon you will realise that My Word will fulfil itself, because the time has come I have always and forever announced through seers and prophets. They all proclaimed My Word, thus they only expressed what I wanted to tell people, and since I used the prophets as My representatives they were only able to say what I Myself wanted to say. Hence it is certain that these messages will fulfil themselves, because My Word is truth. The believers are merely unsure when My prophesies will come to pass and therefore they are not taken seriously either, for everyone believes that what people were foretold a long time ago will happen in the future. They don't know when the time will be fulfilled, but neither do they believe that they are living in the midst of this time

They believe and yet they do not believe They do not reject it, but they do not want to admit it is happening now, and therefore they have become indifferent to their psychological task. But I keep telling you that you do not have much time left to think about it if you do not want to be taken by surprise. You will only be on this earth for a very short time and it is up to you whether you, too, will belong to the inhabitants of the new earth. In that case you will have to believe firmly and resolutely that the end is near and prepare yourselves for this end. You have to live in accordance with My will, then you will discover for yourselves what time you live in. Then you will no longer waste time and also know what fate awaits humanity; and in order not to belong to those unfortunate people who will have to fear the end you will have to join Me and turn your back on everything that belongs to the world.

But if you exist without faith you will only pay attention to the world and will not recognise the gravity of the hour. Then you will be hopelessly lost for an infinitely long time. I can only warn you of the end and remind you to love, but I cannot forcibly convey the understanding and knowledge to you. You are therefore in utmost danger and only because you do not believe the Words, which will be repeatedly proclaimed to you through seers and prophets that the end is near. Yet time and again My love will cross your path in order to guide your thoughts to the end My love will let you take painful ways in order to take your eyes off the world My love will speak to you through My servants, it wants to save you, nevertheless, it allows you complete freedom

Amen

Great affliction before the end

People everywhere will experience immense affliction when the final adversity before the end starts. Every nation will go through suffering and distress, partly caused through human will, partly through the influences of nature or fateful events, and people everywhere will have the opportunity to place themselves at the service of neighbourly love, for wherever there is adversity it can be alleviated by people who are able and willing to love. All people will be affected apart from those who receive their strength from below, that is, whose hearts are so hardened that they are enslaved by God's adversary who will provide for them to an exceptional extent. The contrast between good and evil will strongly emerge everywhere, and thus a spiritual battle for people's souls will also be waged before the end. Spiritual influence will therefore trigger all instincts in the human being during the end time, both good as well as evil will visibly manifest themselves and, therefore, a separation will also be noticeable, for good people will keep away from evil ones and yet will constantly be pursued with hatred, on account of which good, and therefore God-inclined, people will suffer progressively more distress. There will be an extraordinary scale of adversity The words of the seers and prophets who have proclaimed this immense affliction for the time of the end can be applied in all instances; it is merely the cause of affliction which will not be the same everywhere. But a separation of the spirits will happen in all places and thus the time of end can be recognised. The earth and the spiritual realm will be the goal of people's efforts, and anyone aiming for the earth with its possessions will be lost for the spiritual kingdom, he will pay homage to the world and therefore to the one who governs the world. And the majority of people will focus on the world, whereas the spiritual kingdom will only have a few followers; only a small flock compared to the whole of humanity will consciously or unconsciously strive towards God with a will for good and abhorring evil. For this reason there will always be just a small number of spiritual aspirants present among people, at first they will be laughed at and ridiculed by their fellow human beings until people's evil nature breaks through and expresses itself in hostile actions against all those who abide by God and remain steadfast in faith.

This will be the start of an affliction the world has never before experienced Evil will prevail everywhere and suppress good, evil will indulge itself in all places and good will suffer adversity. Until, finally, even the life of God's faithful followers will be in danger, they will have no more protection because people will reverse the laws, that which is right will no longer be acknowledged and only the power of the stronger will count. And this will be with those whose attitude committed them to Satan. They will be favoured by him throughout their temporal lives, for they will have sold their souls to him in return and will have elevated themselves as masters over the weak, treating them vindictively and denying them all earthly necessities. The extent of distress will be such that the believers will require, and indeed receive, an extraordinary supply of strength so that they will not give up during the final battle, which will only last for a short time and will be shortened for the sake of the chosen, so that they will not weaken in view of the hardship within their own ranks and the affluence in the ranks of the adversary. Then salvation will come to them from above, as it is

proclaimed. The Lord Himself will come in the clouds and deliver all those who remain true to Him. The affliction will come to an end and a new life will begin on earth, and God's faithful followers will receive their reward just as Satan's children will be punished, because God's justice demands their atonement. It will come to pass as it is written The Lord will fetch His Own and place them into a realm of peace, He will pass strict Judgment on all sinners and they, too, will receive what they deserve, and the hardship on earth will be over

Amen

BD 4887

received 01.05.1950

Remorse of souls who rejected divine gifts of grace

Souls will find themselves in serious spiritual difficulties if they have been approached by Me in the Word and did not accept it as the Father's voice. For they have the ability to recognise it, they merely lack the will to consider it seriously. Yet one day these souls will realise it and then their remorse of not having utilised My precious gift of grace will be huge and their self-reproaches will be inconceivable torments. Anyone who is offered My gift of grace is in fact being called to work spiritually, because I know his soul's degree of maturity and want to further its progress. He is capable of understanding as soon as he is willing to live in truth. Hence he will face the crucial decision to either follow eternal truth or the world, and it is then up to his will to choose which path to follow. Consequently, a person who can choose between two directions and voluntarily takes the wrong path has to be answerable for it. The soul is subconsciously aware of this and therefore in difficulty, even if the human being's intellect wants to dismiss such considerations. Then soul and intellect will argue about significant spiritual disagreements, and blessed is the person whose soul is still able to convince the intellect of its error before it is too late, that is, before the soul leaves its mortal shell.

But if it enters the spiritual kingdom in a state of darkness then it will experience the light, which should have illuminated it, like a fire within itself. For even in a state of ignorance the soul will remain conscious of the fact that it dwells in darkness due to its own fault, because it had fled the light that was ignited by My love and grace. Then it will live in great anguish and long for this immense gift of grace, which it cannot receive again once it has been rejected. Although it can be helped by the beings of light they will not appear to the soul as carriers of light, instead the soul's free will is tested in a different way, so that it will have to make a crucial decision again to follow the souls of light, which do not identify themselves but want to be of help or to remain obstinate and decline the light beings' assistance. Just as the human being on earth is not forced to accept the light that shines to earth from above, the souls' will in the spiritual kingdom also decides whether they should accept the help that is constantly offered by My eternal love in order to guide them towards progress.

On earth, however, they have an exceptional gift of grace in My Word, which will result in their spiritual maturity with certainty. Therefore, it is irresponsible to ignore My Word which is offered to people from above, and to be indifferent or completely negatively inclined towards it. And, understandably, it has to be

extremely depressing for a soul to know that it had ignored the most certain means for attaining eternal life and has to dwell in an unfortunate state in the spiritual sphere of darkness and misery. Yet it was of its own free will, it will have created the pitiful state of its own accord and now either has to endure it or voluntarily strive to change, thus make use of every opportunity My love and mercy provide so that it will still be able to ascend and enter the kingdom of light, if only after an infinitely long time. Only the soul's will creates its fate in eternity its will awakens the soul to life, just as it can cause its spiritual death

Amen

BD 4889

received 04.05.1950

Reference to the end

You only have a short period of time left Time and again I say this to you because you are of weak faith and don't want to believe that you are living in the last days and that My warnings and admonitions are therefore meant for you. But you should believe it, for it depends on your faith how you use this final time for your soul and its progress. Whatever you do without faith is only done for the world; but this will pass away and all your efforts will be in vain, all commodities will disintegrate and nothing will stay behind which will be useful to you in eternity. You will only keep that which is not of this world; only the spiritual treasures you gathered will remain with you. If you, therefore, believe in a speedy end, then you will no longer create and work for this world, for the body and its requirements, but you will first take care to improve the state of your soul, and thus you will work for your eternal life. The world stops you from doing this work, the world tries to captivate you with earthly pleasure and all kinds of enticements. And fulfilment of earthly wishes always results in a slackening of spiritual work, thus the loss of everlasting spiritual treasures.

For this reason I caution you against the world Don't take more notice of it than is necessary for your earthly life; don't seek it but avoid it wherever possible; don't ascribe any value to it other than that it is the necessary means for your maturation on Earth, and don't let it triumph over you but strive to rise high above the earth. And you will be able to do so once you allow the belief of the near end to come alive in you. Know that I Myself Am talking to you, your God and Father of eternity, and know, that every Word is truth because I tell you so. And therefore, only take care of today and don't worry what will happen tomorrow, for you worry about useless things and should only take your spiritual maturing and spiritual preparation for eternity seriously. You should always let this be your first concern, then you will not need to fear an end, you will await it calmly and collected and be prepared for My coming at the end of the time which you are still granted to release yourselves from Satan's shackles

Amen

BD 4890

received 05.05.1950

The reward of a life of love, blissful fate in the beyond

Those of you who heed My will on earth are granted a blissful fate. I expect nothing else from you other than that you conduct yourselves on earth like your Father's children, that you love and help one another like true children of the same Father do. No other commandment is given to you by Me, for true love includes everything, from true love emerges everything that leads to unification with Me. Consequently, true love is all you need to strive for on earth. Your nature must shape itself into love, it must become again as it once was when it originated from Me, the Eternal Love Then you can stay in your true home again, in the kingdom of light, in My presence and illuminated by My strength, which signifies eternal beatitude for you. A blissful fate is granted to you if you respect My will Therefore, make My will your own, live in Me and with Me, and My will shall be yours too. To live according to My will is all I expect of you. But anyone who lives according to My will cannot be anything but good, and thus is kindness of heart also the evidence that a person has entered into My will, that he is a true child of his Father. And I watch over My children with all love and care, consequently they can go through earthly life without worry as soon as they feel themselves as My children and are closely united with Me through love, which characterises the human beings as My children. Be kind to each other, support each other in every adversity, try to keep all suffering at bay and help wherever possible. Prove yourselves as My children, and your Father's love will be your eternal reward

Amen

BD 4893

received 09.05.1950

Spiritual rebirth

I want to help everyone of good will to attain spiritual rebirth. For eternal life, the state of freedom and strength, the state of bliss, only starts with spiritual rebirth. Everything that is still enshrouded in matter, everything that still languishes within its constraints, is still enslaved and weak and only ever wastes its energy of life in order to increase matter. However, the soul which detaches itself from matter begins to liberate itself and slides into a different sphere, although it still lives on earth. The soul, recognising its true purpose, begins to establish a different relationship with Me, its Father and Creator of eternity, a relationship which is more akin to the original relationship, albeit still in a primitive form. It strives away from one realm towards the other kingdom, it steps into another previously unknown world it is born-again And this rebirth clearly takes place when spiritual aspiration takes the place of earthly endeavour, when the world with its demands no longer comes first but is only taken notice of as far as the preservation of the earthly body requires. Spiritual rebirth is the result of intimate mental unity with Me through the right kind of prayer or actions of love I Am motivated to approach a soul the moment it looks for Me, the moment it strives towards Me. In that case, its attention has been focussed on Me and the purpose of earthly life will have been achieved, a change of will

has taken place which will also cause a change of nature, an assimilation with My fundamental nature, which is love in itself. The soul has stepped out into a spiritual life and thus starts its spiritual ascent, which will certainly be achieved once it has taken hold of My hand and allows itself to be drawn by Me. In order to attain spiritual rebirth the soul must have buried its earthly desire, it must no longer be held captive by its old shell because of cravings which aim to comfort the body; it must unhesitatingly be able to renounce what the world has to offer because it cannot be in the earthly and the spiritual world at the same time, but the entry into the spiritual world can only take place when it has completely overcome the earthly world. It is, after all, the soul's life and not that of the body, which shall start anew. The body can certainly still be on earth; however, it must now submit itself to the will of the soul, thus its continued life on earth will be determined by the soul. I want to help everyone of good will to attain spiritual rebirth And My help for a human being happens first of all by way of assisting him to liberate himself from matter. Admittedly, this often signifies My painful intervention, yet it is only ever intended for the salvation of his soul, so that it will learn to rise above matter, so that it will seek a different life, a life with everlasting possessions, so that it will strive towards the kingdom which is its true home, where it is free from every shackle and full of light and strength, where it can be blissfully happy for all eternity

Amen

BD 4899

received 18.05.1950

Incarnation of beings of light Forerunner

I repeatedly convey the Gospel to earth, and as you receive it from above it is pure and uncorrupted by human will. I know that this is necessary since untold people are no longer able to find Me because they are no longer taught the truth. Therefore I have embodied Myself in the spirit of those who want to serve Me. The fact that they now receive the truth in its purest form is a necessity which was long recognised by My love and wisdom, which in itself prompts Me to protect the recipient of truth from above against the influence of impure spirits, which want to confuse his thoughts and prevent the truth from being conveyed to him. Therefore, anyone who receives the Gospel which I Myself taught on earth and which My servants on earth are once again instructed to spread, can rest assured that he has the truth, that he, as My apostle in the last days, may instruct his fellow human beings without fear that error could enter his teaching. And in this knowledge he should approach all those who cross his path. He should consider himself as My representative and always stand up on My behalf of what he has received from Me Myself, and which will express itself as an inner feeling because it is pure truth.

Many beings of light are presently embodied on earth because the immense spiritual hardship requires exceptional help which can only be provided by beings of light. Such souls of light are usually spiritual leaders, i.e. due to their way of life in accordance with My will they have a close relationship with Me and thus are able to accept My instructions directly and pass them on to people.

The degree of maturity of these light beings is such that a descent into the abyss is impossible, on account of which they always live in utmost humility and unselfishness and only try to bring My kingdom to people without wanting any benefit for themselves but to serve Me and to help people. It is therefore possible for a being of light, sent to earth by Me, to incarnate several times if people's spiritual low level necessitates it. But these incarnations are always in utter service to Me until the end, for My will prevails in these beings as they had already submitted themselves to Me voluntarily and cannot lose this degree of maturity on earth anymore. Inferior spirits will never be able to dominate such a soul embodied in a human being, and it will never succumb to their evil influences either. Hence, an already perfected spirit on earth will never be able to fall, that is to say, not achieve its mission Such a mission can merely appear in people's opinion as having been interrupted as a result of a sudden recall into the spiritual kingdom or due to adverse human actions which prematurely ended its earthly life. Yet even this is known to Me since eternity, and I do not forcefully interfere so as not to enslave people's will.

Nevertheless, the act of Salvation will be completed, and everything will come to pass as destined by My eternal plan of Salvation. Even the most perfect spirits from the heavens will temporarily embody themselves in order to achieve spiritual progress amongst people, for without such help the latter will be too weak to resist. And then the dead will rise from their graves, that is to say, those who are spiritually totally blind can be awakened and enabled to see through a bright flash of light from above But then it will be the time of the last days when My return can be expected, which was constantly proclaimed by seers and prophets. And prior to My coming the greatest light on earth will shine in modest apparel. Yet again it will proclaim Me as he had done before My appearance in the flesh on this earth, before I commenced My teaching of people to whom I wanted to bring the Gospel He was My forerunner and will be it again. You humans will recognise him by his words, after all, he will be using the same words and will testify of Me as he once did before. His spirit will return to earth in order to fulfil the law whereby he has to precede Me in complete awareness of his origin and his task. He understands everything and also knows his earthly fate, which he will not avoid as it is part of the act of Salvation, in which he will participate for love of the unredeemed. He knows that his mission is only fulfilled with his death and has no other desire but for final unification with Me, his Lord and Master, his Friend and Brother, his Father since eternity.

And once he appears the end will be near, for I will follow him shortly and fulfil My proclamations. However, My return will be the final act before the earth's total destruction and everything that lives on it Then comes to pass what is written. A new heaven and a new earth will arise where I will dwell in the midst of My Own, where there will only be one shepherd and one flock, because all those who live will be united with Me and allow My presence. For all children on the new earth will be My children to whom I will come Myself to bestow utmost happiness on them

Amen

Process of conveying the Word from above

Accept My Words as purest truth and also always acknowledge Me as the Originator of what you receive as a dictation. Regard the form of transcription as being given word for word but not that a sentence is taking shape in your thoughts. This characteristic ought to disperse your doubts, should you succumb to such. The activity of thought cannot be compared to this way of writing, because a person's will usually dictates the direction of the former, that is, a person chooses a subject before he intellectually, by way of active thinking, works out the details, whilst a spiritual dictation, a genuine proclamation from above, excludes such deliberations, because the subject is unknown to the person and is effectively only given when the writing down of the dictation starts. The fact that the person can mentally comprehend what he is writing does not warrant the assumption that he himself performs the mental work as he only receives what he writes down. In fact, I also subject a person who earnestly wants to be of service to Me to tests of faith and willpower and repeatedly will expose him to temptations in which he should prove himself, that is, in which he voluntarily has to keep turning to Me in order to pass the tests of faith; yet the strength of My Word will protect him from falling away as soon as he allows himself to be affected by it.

However, you keep asking yourselves what you should regard as My Word I will always speak to you if you want to hear Me The only decisive factor is whether your heart desires to hear My voice. As soon as you want to hear Me I will indeed speak to you The idea that I might withdraw and deny you My strength is wrong, for I know what your heart desires and what you would like to know, and therefore I will also reply to unspoken questions and this truly according to truth. But whether you understand the answer correctly, whether you accept it according to truth or give yourselves a different interpretation is entirely up to you, yet it must always be taken into consideration. My Word is eternal truth but who stops you from interpreting My Word according to your liking because your will impels you to do so? Nevertheless the meaning of My Word remains unchanged, and you will also learn to understand the true meaning and recognise that only purest truth was imparted to you and that you only received what was given to you by My love. For I protect all those from misconceptions who want to be of service to Me and are of good will

Amen