

Bertha Dudde

Book 61

Revelations 5510 – 5608

received 18.10.1952 – 21.2.1953

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

Revelations 5510 – 5608

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 5510 – 5608

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

Contents

BD 5518	Awakening spiritual hunger
BD 5526	Spiritual hardship greater than earthly The adversary's activity
BD 5528	Persecution of the disciples of the last days
BD 5535	Satan's activity
BD 5536	Will to help and work of the beings of light
BD 5545	Complete devotion to God ensures paternal care
BD 5546	Spiritual compulsion Doctrines Truth
BD 5547	True Christianity
BD 5548	True Christianity Following Jesus
BD 5551	Miracle-work of the child Jesus
BD 5554	The blessing of spiritual knowledge in the beyond
BD 5557	Earthly task: Volition Wrong endeavour
BD 5563	Let there be light
BD 5564	The Father's voice
BD 5565	Confused thinking - Spiritual adversity Free will
BD 5567	Impending turning point
BD 5569	When is pure truth guaranteed through the working of the spirit?
BD 5571a	Formalities, ceremonies True church service
BD 5571b	Formalities, ceremonies True church service
BD 5572	He knows that he has not much time left
BD 5575	Opportunities for attaining the childship to God
BD 5589	Sudden end amid the ecstasy of worldly pleasure
BD 5593	God does not condemn but wants to redeem
BD 5594	Serious admonition and warning of transience
BD 5605	Awakening the dead through God's Word
BD 5606	The antichrist's influence before the end
BD 5607	Rapture

Awakening spiritual hunger

Spiritual hunger shall be awakened among people. This requires the offer of tasty morsels which precisely contain that knowledge which was ambiguous to the human being. Every person can be touched somewhere, every person has a specific question which occupies him and if he can receive an explanation to it he will also open his heart for further knowledge, and then it will be most successful if the teacher does not deny him an answer, if all concepts are known to him and clear enough so that he can pass his knowledge on to another person so that he can satisfy the hunger of someone who desires the truth. The desire for truth has not yet been awakened in the human race, people casually dismiss what is incomprehensible to them, they don't desire clarification and therefore it cannot be offered to them either. But the reason for this can always be found in the fact that their thinking was not stimulated, that no samples were offered to them, that they were not impelled to express themselves, to clearly state their own thoughts; a question can be extremely interesting to them if it is asked at the right time and in the right way and the answer can be extremely satisfying if it is given by an authorised teacher who represents the pure truth and can pass it on. Then the desire for more knowledge will arise by itself in them, and only then can a famished person be nourished with the bread from heaven. An answer which betrays ignorance does not satisfy and can prevent people from wanting to find some kind of clarification; the pure truth, however, speaks for itself and therefore also to every person who wants to know it. And this person will always be offered the heavenly bread which is conveyed to him from above, he will no longer need to starve and live in want, he will always receive according to requirement and worthiness For enjoying the bread from heaven only requires the will to correctly revive the soul, it requires being receptive for what God's love offers him. Therefore you should, as true representatives of God and His kingdom, always proclaim His Word, even if there is no desire for it as yet, for He Himself will bless you if you speak and you will experience this blessing, because the listeners will want to know more themselves, they will look for every opportunity where the divine Word is proclaimed to them. What you received through God's great love yourselves must be distributed by you with love Then it will not fail to make an impression on your fellow human beings Then you will be promoting God and His kingdom and will render faithful vineyard work, for you are His servants, you should show the table of the Lord to those who want to eat and thus bestow good gifts; you should always proclaim the Word of God wherever the spiritually famished are sent to you, you should offer the bread of heaven to them and keep their spiritual hunger alive, so that time and again new nourishment will be requested for the souls who once have tasted the heavenly bread

Amen

*Spiritual hardship greater than earthly
The adversary's activity*

The spiritual adversity is far greater still than the earthly one, for people no longer know the truth and every error is an obstacle towards ascent, every error is spiritual standstill or even regression, for error is My adversary's work in order to obstruct the path to Me, in order to make it impossible to find. Every error reinforces his power and provides him with new opportunities to spread darkness across the human race. Everything is an error which contributes towards complicating the realisation of Me, everything is an error which prevents people from seeking and finding contact with Me It is My goal and intention that people shall unite with Me, that they long for Me and seek to satisfy this longing of the heart My aim is to gain My living creations' love Anything that contributes towards this is good and never My adversary's activity. However, anything that prevents people from finding this contact with Me, anything that diverts their eyes from Me is My adversary's doing. And thus you can easily recognise him in everything you are offered, be they spiritual doctrines, messages from the spiritual kingdom or events of any kind You must always try to realise what is intended by this And if it leads you away from Me and towards the world or if it impedes your heartfelt bond with Me then you will also know that it is My adversary's work who tries to push you humans away from Me. He also uses means which are intended to feign My activity, he does not shy away from seemingly working for Me in order to convince the gullible, who do not recognise him and accept what he offers them. People's gullibility encourages his activity, for they accept anything without serious scrutiny at the slightest occasion which requires their faith. That is how cunning he is, to seemingly strengthen the faith and yet to divert it into the wrong direction The truth is constantly sent to Earth, it is constantly conveyed to people and yet, the worst errors and lies are far more likely to be accepted than just a glimmer of truth, which would enlighten their spiritual state. My adversary, however, stands on solid ground, he stands on ground which people themselves have made firm and tenable My adversary works where people believe they are entering My territory. This, too, is his cunning, which can only be exposed again through the pure truth which I send to people through My Word. Yet this, My Word, can only enter with great difficulty where My adversary has carefully closed all doors. And people themselves support My adversary and uphold his power This is why the spiritual adversity is so indescribably great and yet cannot be forcibly eliminated, because the human being has to strive of his own free will to enter the light, then he will soon be illuminated and the ground beneath My adversary's feet will begin to falter. Nevertheless, without the truth spiritual hardship cannot be reduced, for the truth teaches love, but anyone in possession of love will also recognise the adversary's activity and release himself from him, given that his love also gives him the strength to escape from him, since due to his love he establishes unity with Me and thus I support him by imbuing him with light and strength

Amen

Persecution of the disciples of the last days

Just like My first disciples you will be severely attacked when the time comes that people will have to decide for or against Me. Then everyone who is for Me, who defends Me and My name before the world, will be treated with hostility and you will need much strength in order to be able to resist their demands to renounce Me and to revoke everything you upheld until then. All the same, you will not be afraid, for just as My disciples you will, permeated by My spirit, gladly confess who your Lord is, and you will always want to remain loyal to Me, and since you know of My might and strength you will not fear those who are certainly able to kill your body but are unable to kill your soul. And I will bless you for upholding My name, for admitting to your fellow human beings that He alone is your strength. Although you will be persecuted just like My first disciples you will not feel quite so distressed by everything the enemy of souls wants to inflict upon you it will bounce off you because you are protected by the shield of faith. And just like My disciples you will even then still win people over for Me, who are led to faith by your example and who recognise in My name a strength to Which they willingly entrust themselves And they, too, will receive the reward I promised to all those who believe in Me they, too, will reap eternal life and be admitted into the kingdom of light. But only those will openly profess Me who have found Me, who became enlightened by My Word, who attained a living faith through love and are also fully convinced that I will deliver them from all adversity of body and soul

However, anyone who has not attained this living faith prior to the battle of faith will easily relinquish it; he will be enticed by the world and thoughtlessly abandon what should be his highest possession on this earth he will relinquish Me because he never properly recognised Me. But you, My disciples of the last days, you shall stand firm, and the strength to do so will be given to you in abundance, for your will to remain loyal to Me also guarantees My help and My unlimited flow of strength. You can only lose your earthly life but even this will not come to an end until it is My will; but then you will exchange it with a glorious life in the spiritual kingdom. But you will not let go of Me again regardless of how much you are promised by the one who can indeed give you earthly wealth but not eternal beatitude You will certainly still have to battle on this earth yet victory is assured to you, for you will fight with Me and on My behalf, you will argue for My name and My teaching, you will argue for truth, for light, for your happiness

Amen

Satan's activity ...

The demon from the underworld tries to slip in everywhere in order to spread hatred and instigate confusion, and he uses every available opportunity offered to him. He stirs up trouble between people, he sows discord and strife, he uses lies and thus deprives people of the peace they need in order to find God For he, who is God's adversary, wants to prevent this. And his influence may be powerful if people are not on their guard and instantly turn to God once they notice his approach. One thought upwards is already enough in order to offer him resistance, because his power will be broken where God's power is made use of. He detests it when a soul is at peace and tries to interfere with it because then all other attacks are easier and successful for him. You humans have no idea how hostile he is towards you, how he hates everything that strives towards God and that he will never tire in order to make you fall He is incapable of achieving anything as long as you live in love, this is why he tries to stifle the love in you first, he tries to inwardly agitate you and to spread poison, to awaken degrading thoughts about your fellow human beings and keeps stirring where his thought has been kindled in you He is dangerous in his heartlessness, his hatred causes immense harm, and you must always be on your guard and nip the first unkind feelings in the bud by calling upon Jesus Christ to release you from his control. He fears this call and therefore tries to confuse every clear thought in you everything that makes you restless and nervous in the world is his influence in order to confound your thoughts, because then he will find good ground for his evil seed. You humans should always bear in mind that the battle between light and darkness happens all the time and that this battle is waged in order to gain you. If you therefore consciously take God's side, the adversary will lose yet on your own your strength you will fail, because he will be stronger than you if you don't make use of God's strength through your call for help. Don't allow yourselves to be disturbed by fellow human beings, by events, by thoughts or experiences Deal with every restless thought by sending an appeal to God and peace will return to you, for then you will be able to resist every temptation, because your peace in God is a weapon you can use in order to displace the adversary. Take refuge in the One Who is stronger than all tempters together. Offer God's adversary no reason to triumph over you but always remember that, on your own, you are too weak to offer resistance but that you can achieve anything with God, Who will let no call go unheeded

Amen

Will to help and work of the beings of light

Untold opportunities have been created to help the souls, on earth and in the beyond, who are still dark in spirit and therefore wretched. The light beings' activity includes helping imperfect souls on earth or those who had entered the spiritual kingdom in an imperfect state. Their every effort is dedicated to the redemption of the spiritual essence, to transmitting light into the darkness, be it on earth or in the spiritual kingdom. And since the acceptance of light cannot be forcefully achieved, the souls have to be confronted by events which stimulate their will to become active in some form or other. Hence they are, so to speak, providentially urged to express their will. They are approached by beings from the spiritual kingdom or by people on earth who inspire them to become mentally active, and every influence can lead to the soul's favourable change of will resulting in spiritual maturity. Therefore, everything that confronts the human being on earth can be suitable in achieving this. With the right attitude his whole life on earth can serve a human being's spiritual progress, and individual events can activate this said right attitude towards God, and then the person's earthly life will have resulted in his redemption.

But, likewise, the soul can also expect to be influenced in the spiritual world by the beings of light, who continue the task they did not succeed in doing on earth. The soul will also be mentally influenced in the spiritual kingdom since, irrespective of its environment, everything the soul encounters is for the sole purpose of stimulating its thoughts, so that it may become aware of itself and its wrong attitude and try to change. Thoughts are always kept active so that the being learns to recognise its own state and endeavours to change. Hints of that nature are also given by the beings of light who continue their work of salvation on the souls, because they are moved by their love to release them from their miserable state. Consequently, no person and no being in the spiritual kingdom is without support, only their efforts are not recognised as long as the soul is not aware of spiritual matters.

Very little is known about the relationship between the spiritual world and people, most people deny all contact and therefore do not utilise the knowledge gained through such contacts. And until then they will not believe that all events taking place in human existence are premeditated and can but need not lead to spiritual maturity, because it is up to every person himself to derive a benefit for his spiritual development from every experience. The souls in the beyond are likewise helped to ascend by the beings of light, yet always taking account of free will, because there, too, free choice for God or His adversary is the decisive factor for the soul's higher development But no soul will be abandoned if it decides wrongly It will always and forever be fought for until it makes the right choice of will one day, until it voluntarily confesses to be with and for God, Whom it has to, and indeed will, find one day in order to be blissfully happy

Amen

Complete devotion to God ensures paternal care

Consider yourselves My protégés and an inner calm will engulf you. All responsibility is taken from you when you faithfully give yourselves to Me and leave Me to rule your lives. And I will guide you well indeed You should call on Me in times of earthly as well as of spiritual need but then faithfully await My decision because you don't know what is good for you; I, however, do know and treat you like a loving Father who only wants the best for His children. Therefore let yourselves be guided by Me and don't be worried, because I will truly guide you well

An earthly child's complete surrender to its Heavenly Father is a monumental event since it will achieve everything due to its faith in Him. This faith is not yet present where doubt and anxious worries about the future still depress a human heart, the human being has not yet handed himself over to Me and is therefore still carrying a heavier burden than necessary. I know all your worries, no thought escapes Me, I know your innermost feelings and thus I also know what a person needs And that is what I want to give to him But I also want to give him the faith which is still absent and thus I will not take his worries away until He has found faith and entrusts all problems to Me. But then they will leave him, then he will have no more doubts and reservations, then he will be fully at peace and certain of My help

Therefore, as long as the future worries you, as long as you still have anxious thoughts, you are not yet sufficiently united with Me to feel as My protégés because this perception eliminates all fear and worry. You might as well be indifferent about earthly demands as you are unable to master them without My help. Therefore, trust in Me and everything will turn out for the best. And if you cannot see the best in something then trust Me anyway because I can see what is good or bad for you, I rule with love and wisdom and only want the best for you. But only total surrender to Me, complete surrender of your will to Mine, safeguards My paternal care and you can stop worrying. You should always remember that, no matter what happens, nothing can happen without My will or My permission. And whatever happens is good because I watch over every human being, but even more so over those who want to serve Me and who, as My workers, also enjoy the protection of the custodian of the house Whoever takes flight into My arms like a child will be accepted as a child and he will enjoy the Father's protection and all His love Your earthly lives could be easy if you heeded My Words and handed your problems over to Me, Who loves you and wants to help you achieve inner peace and a living faith, Who is with you whenever you call upon Him

Amen

Spiritual compulsion

Doctrines

Truth

Spiritual freedom must be maintained, the human being may not be forced to think in this or that direction, he must remain at liberty to join any school of thought, only then will My will be complied with, for it concerns the free decision of will, which every person must make by himself without having been influenced in a compelling way. For this reason I will never ever sanction compulsory faith which expresses itself through dogma, which inhibits people's thinking and denies them any possibility of testing and of choosing Thereby the human being is impelled to think in a specific way and comes to completely wrong conclusions if the preconditions are wrong He can hardly find the truth which is only gained by a person who seriously desires it. The truth is made accessible to a person in earthly life because he is capable of thinking and only his will makes the decision as to whether he thinks correctly. He **might** think correctly but he must always be active himself, that is, he must form his own opinion about everything that is presented to him from outside, and that requires his own intellectual activity and, even more importantly, his desire for truth, i.e. the will only to accept the **right** information. This will is absolutely respected by Me, it is always complied with because I, being Truth Itself, also want to make Myself accessible to My living creations. But I can never convey the truth to a person who does not want it, who only ever accepts what he receives from external sources. Every person must examine for himself, for error might just as well have been presented to him as truth, and the person is responsible for what he decides to accept. It is a mistaken objection to say that the majority of people are incapable of scrutiny The intellect alone is not decisive but the will to think correctly certainly is, in which case the person's intellect will also form a positive or negative opinion, because I Myself will intervene if he desires to know the truth. By comparison, highly developed intellectual thinking can easily fall prey to error if **only** the intellect is inclined towards the pure truth without involving the heart and will

Consequently, it is wrong to accept knowledge without examining it, to acknowledge teachings and to decide on a spiritual direction without scrutiny which already follows from the fact that not only **one** school of thought exists, but that ever new offshoots verify that an examination must take place as to which school of thought the truth can be found in. For **every** advocate of his school of thought has used his intellect to choose it but has no guarantee that it is the **truth** if he does not seriously deliberate on it and calls upon Me for support through My spirit Anyone who chooses this path can be certain that the pure truth will be conveyed to him, and he will also be able to endorse it as such with inner conviction. However, every individual soul is responsible for its decision, and the result will be according to its will But as long as people are pushed into a specific direction of thought, as long as individuals deem themselves called to present knowledge to their fellow human beings which they want to be accepted as truth but which they would reject themselves were they seriously to examine it so long people will be in a dreadful state, for only truth helps the souls to mature fully, they can only find their way to Me through truth and

only through truth can they be released from sin and its consequences, for the truth comes from Me and leads back to Me again. But that which is not from Me, that which can be recognised as error with proper scrutiny, comes from My adversary, and he will really not help you to gain beatitude, he will not guide you to Me, he will try to push you aside, to darken your spirit and to make you dependent on him Only truth will make you happy, and you will only receive the truth if you appeal to Me Myself for it, if you are serious about receiving the truth from Me But this always presupposes your own action and no-one can bear the responsibility for you, no-one can relieve you of the decision which you must make yourselves for the sake for your soul's salvation

Amen

BD 5547

received 04.12.1952

True Christianity

A faithful Christian must also live according to his belief, that is, he must follow Jesus Christ, Who exemplified to people the right kind of life on earth and thus requires faith in His act of Salvation in order to be acknowledged by Him as a Christian. The Christian doctrine must be followed from the heart, for Christ requires love from people, a love which lacks self-interest and has therefore a redeeming effect, a love which is willing to make sacrifices, a love which Jesus demonstrated through His death on the cross. Thus, to be a true Christian means to shape one's inner nature into love in the belief in Jesus Christ, for the human being is incapable of this change of character without faith in Him. He can indeed believe in Him and yet not live in love In that case, however, it is merely a conventional faith, an intellectual faith, which may well give credence to the existence of Jesus, the man, and perhaps even His crucifixion, but which has no idea about the significance of the sacrifice the made by the man Jesus on behalf of fellow human beings. For the understanding of this only comes to him when he practices love, because only then will his spirit give him the right understanding through his heart This is why 'being a Christian' first means to live a life of love, then the human being will also testify to Jesus Christ as the Redeemer of the world. However, a person lacking unselfish love will never be a Christian, even if he declares himself as such before the world For the concept of Christianity is not a question of believing that Jesus existed, the point is that the person lives as Jesus Christ had lived on earth in order to be able to rightfully call himself a Christian. This is why there is no true Christianity in this world anymore, despite churches and doctrines, for the spirit of Christ is missing. People are unredeemed because Jesus Christ can no longer be effective where love does not exist And love has completely grown cold among people Whether poor or rich, whether high or low, they all lack love, the most important aspect of Christianity

People no longer make use of Jesus' act of Salvation; they stand outside the circle of those who died on behalf of Jesus Christ. They certainly see the cross because they cannot deny Jesus Christ, the man, and His crucifixion, but it has become utterly irrelevant to them, they merely speak words without meaning and strength, because only love reveals the understanding in the first place

but love has died away. For such people Jesus Christ died in vain on the cross and yet they call themselves Christians Not one of them realises the significance, not one of them makes the effort to be a **true** Christian, and many people contemptuously look down on those who, in their eyes, are heathens or unbelievers because they are not part of an official church or community And all these will one day have a dreadful awakening if they depart from earth in an unredeemed state and are required to give account of their way of live, if their degree of love is so low that it emits no ray of light on entry into the kingdom of the beyond Then they will have to look for the Redeemer of humankind first and will hardly find Him, because they will have lacked the right faith in Him and yet, without it they will never be able to become happy Oh, if only you humans knew what you are giving away on this earth because of your half-hearted attitude towards the most important things if only you knew how bitterly you will regret it one day You will never be able to become blissfully happy without love You must travel your path on earth as true Christians, you must follow Him, that is, keep His commandments, only then will your faith in Him be a living one, only then will you profess Jesus Christ before the world You will stand up for Him and, having been redeemed by Him, also be able to provide your fellow human being with the right explanation as to the fact that and why He has to be acknowledged, as to fact that and why eternal life is not possible without the redemption through Jesus Christ and that only the right way of life in the spirit of Jesus will be valued before God and not the outwardly displayed Christianity which, in truth, is no Christianity at all

Amen

BD 5548

received 05.12.1952

*True Christianity
Following Jesus*

I want to provide you with an addition so that you realise how exceptionally important it is that you acknowledge Jesus, the son of man, as God and Redeemer of the human race My love for you humans did not want you to stay in sin, isolated from Me, which caused your wretchedness. I Myself was unable to approach you since in your state you were incapable of enduring My presence or you would have perished in the fire of My love. Nevertheless, without Me it was impossible for you to be saved, and therefore I had to approach you in a concealed way, certainly influencing you with My strength of love yet in a garment which would not frighten you, from which you would not have had to escape in a garment which was similar to your own I had to approach you as a human being First, you should understand that the reason why I had to come to you was to help you. Then you will also understand why I came in a form similar to yours Yet even this stay of My Divinity in a human being had to proceed according to law, which was certainly possible but it was unknown to you that My spirit of love was able to manifest itself anywhere as long as the basic requirement had been fulfilled where love was present. Thus Jesus, the human being, offered Me the opportunity to manifest Myself in Him by living a life of love, for I can only be in My substance where love exists Divine love

wanted to help you and therefore chose a form in which it was able to take abode without contravening the law of eternity which, however, would have happened had I embodied Myself in a sinful human whose love and will were opposed to Me. Love wanted to help you and since Jesus, the human being, was full of love He accomplished that which was of help to you He atoned for your guilt. Being a God of justice I was unable to simply write off an offence which had not been atoned for yet, but I was able to accept atonement accomplished on your behalf but only if it was carried out voluntarily and for love. This is what Jesus, the man, did and thereby became your Redeemer I, the eternal Love Itself, was in Him and therefore love made the said sacrifice I Myself died for you on the cross, for I Myself was in the human being Jesus.

You ought to look at the act of Salvation from this point of view, then you will also understand that you can only receive salvation if you believe in Jesus Christ as the Saviour, but this requires you to comply with His teaching, to follow him, otherwise your belief is a mere play of words, for true faith will only be brought to life through love If you want to be known as Christians then you must make an effort to live a life of love; you cannot adopt this name for yourselves if you live in complete opposition to His teaching, and His teaching requires love for God and for the next person. Thus, to be a Christian means to conduct yourselves in a Christian spirit, like the human being Jesus did on earth, to practise selfless neighbourly love and to always remember that you can only be redeemed by acknowledging Him as the Son of God and Redeemer of the world and by demonstrating this through living a life of following Jesus

Amen

BD 5551

received 09.12.1952

Miracle-work of the child Jesus

I want to teach you what you want to have clarified, for I want you to have the correct information first before you instruct your fellow human beings, which is the task of those of you who want to serve Me. I want you to understand everything yourselves before you pass your knowledge on, for the other person is frequently not very patient, he desires an explanation, especially when he has doubts, and then you should also be able to provide it informatively. The problem of God's human manifestation in Jesus gives rise to most questions because so far it has been explained such that it causes increasingly more confusion instead of illumination. My earthly existence as a human being did not differ in any way from that of other people, I just gave room to the development of love in My heart where others increased their selfish love and instead of 'giving' they 'desired'.

The spark of love smoulders in every human being's heart but it can ignite into a bright flame just as it can be smothered. This, however, also differentiates people from each other, for love leaves its mark of divinity on everyone, whereas selfish love is My adversary's image who exalted himself and thus fell. Love is therefore the Divine in the human being, which appears only as a very tiny spark at the start of earthly life but has the capacity to expand infinitely. The spark of love was already recognisable in the infant Jesus because a soul of light had

embodied itself in the child, which indeed had left all of God's glories behind in the spiritual kingdom yet not its love, and this strength of love expressed itself at times when the spiritual spark made contact with the eternal Father-Spirit, which happens with every loving child, but in Jesus it was intended to be obvious to people so that they would believe in the Divinity of the child Jesus. The working of the spirit is not prevented in an infant like that, it just rarely, if ever, surfaces because the human being's intellect and free will first have to strive for the working of My spirit themselves, which only consciously happens when he is old enough to make use of the intellect and will in freedom of thought.

The explanation for the miracles of the child Jesus, for the unusual events, can only be found in the high degree of love, for Jesus' soul came from above, it was a soul of light and love which was then wrapped in a human form and also prevented from its hitherto unrestricted work and activity in order to do justice to its human external form. The infant Jesus possessed a high degree of love yet the earthly-human nature asserted itself too the world, that is, My and His adversary also exercised his influence on this earthly-human nature since he was allowed to do so for the sake of the test of will. And then My spirit remained silent, for even the human being Jesus had to take this test of will, and the work of His soul's deification had to take place under the same conditions as with every other human being, albeit due to His love My spirit was and remained in Him.

Yet the **highest degree** of love had to be attained by the human being Jesus' own will and therefore My spirit withdrew during these years, it did not insist and impel Him, it allowed the human being Jesus complete freedom until, as a result of His intensified love, the ever increasing abundance of My spirit manifested itself as wisdom and might as outstanding knowledge and miracle-working. The human being Jesus had been chosen for this mission since eternity. A supreme being of light descended to earth; one of My children, living in magnificence, started His earthly progress, and thus this soul already had to permeate the earthly form of the infant Jesus, and everything remarkable in His youth was entirely natural and understandable, yet for people living in darkness equally incomprehensible, and so a cover was spread across the radiant light in later years and the actual mission began the deification of an earthly human being by means of love. I was indeed at all times able to work through My spirit in the human being Jesus, for all conditions to do so were given; yet for the sake of Jesus' mission everything divinely-spiritual withdrew, and this mission was accomplished by Him as a human being, Who took His strength entirely from His active love, which was just as difficult for Him to develop as for every other human being, because My adversary truly did not let his influence go to waste since, after all, Jesus' victory meant the adversary's defeat. But My adversary was unable to affect Jesus' free will, and this was wholly and completely aimed in My direction. And therefore He succeeded in accomplishing the work, for His will arose from His love for Me Love, however, is the strength which is stronger than death and therefore He also defeated the one who had brought death into the world Love was victorious and will remain so eternally

Amen

The blessing of spiritual knowledge in the beyond

My spirit is revealing to you spiritual knowledge which will make you indescribably happy one day, if you work with it in the spiritual kingdom for the benefit of those who are still unaware Until people have reached the state of enlightenment pure truth is rarely to be found amongst them on earth and therefore not in the kingdom of the beyond either. For light stands for wisdom, the knowledge of pure truth, and every erroneous thought is a shadow obscuring the light, even if a soul is already translucent. But until the last wrong thought has been banished the light will still be cloudy at times, and the soul first has to make itself completely accessible to the truth, it must have acquired the correct information, before it will be able to work with it as a bearer of light in the spiritual kingdom.

Being able to enter the beyond with spiritual knowledge is therefore an immense grace, since it is the equivalent to wearing a bright gown of light which shines everywhere and distributes light in turn. Now it can instantly carry out its real function, it can educate the ignorant and be of immense help where there is still darkness or twilight. For it will also be confronted by doubters and liars in the spiritual realm, nevertheless it will be able to enlighten them with its knowledge. Since this knowledge is the result of the revelations through My spirit it has a power of conviction which a being can rarely resist unless it is a representative of the prince of darkness and flees from the truth. For such beings will also cross the path of someone who knows in order to extinguish a light in the belief that they are able to do so. And beings like that can only receive clarification from a bearer of light who has received his knowledge from Me

For this very reason My revelations, My Word, contain tremendous strength which can even pull down strong walls, for I address these souls Myself if you lend Me your mouth, if you, due to My will, bring the Gospel to the souls in darkness in the same way as you have received it from Me. For it is the pure truth, and this will even convince a soul hitherto steeped in wrong thought since it feels an inner happiness, it more or less perceives the truth like a good deed, its understanding of it begins to develop, it can no longer doubt what it effectively receives from Me The strength of My Word has a noticeable effect, the soul suddenly becomes illuminated, and what it had so far failed to understand suddenly becomes clear and is joyfully accepted. Just as misery and confusion caused by misguided teachings are great, so gladdening and intelligible is the truth And truth will always be found where My spirit can be effective, what I reveal to people through My spirit will always be truth. Therefore you should remain aware of the abundance of blessings you receive from Me and work with this gift of grace, pass on My Word, carry light into the darkness, illuminate everyone, give them the truth which you have received from Me Myself, and work for the benefit of those who are still living in spiritual darkness

Amen

*Earthly task: Volition
Wrong endeavour*

You had to walk a difficult path before you reached the point when you were able to make the last test of will Your soul, which had previously been dissolved into countless sparks of soul in order to endure a process of maturing in a constrained state, has assembled itself again Once again you have attained your self-awareness and as individual beings you are about to make a free choice: to choose the Lord to whom you want to belong This decision is the purpose and goal of your earthly life, and this decision has to be made of your own free will. It cannot be made by someone on your behalf nor can it be delayed, it has to be made without fail by the end of your life, because this decision will determine your fate for eternity. Your attitude towards this task during your earthly life is therefore immensely serious it can result in light and bliss but also in death and destruction, and you alone determine this through your will. But you are hardly bothered by it, even when you are informed of the reason for your earthly life, even when your eternal fate is described to you as either glorious or dreadful. Because you don't believe that sooner or later you will have to be accountable for your will. However, you cannot be forced to believe it, consequently the belief is rarely found amongst humanity and people only rarely accomplish their goal of deciding for the right Lord. Yet disbelief has its price

People increasingly forget their task in life, their every consideration merely concerns the world regardless of the fact that they will soon have to leave it. They face again what they leave behind. The memory of their past course of suffering through the material forms was taken from them because they will have to make their decision with freedom of will and may not choose the right Lord out of fear Hence there is an imminent danger that their decision will be detrimental to them, that they will devote all their senses to matter and by doing so also choose the lord of this world, to whom they will fall victim once more and whom they will also have to thank for being banished into hard matter again due to their wrong decision. Because they should turn their eyes towards heaven, they should strive to ascend and turn away from the world. Then the right choice was made, then the course through the whole of creation was successful, then earthly life will result in the being's culmination, then the soul has found the right Lord and will hasten to meet Him Then the person has passed the test of will on earth and can discard the heavy earthly body and enter eternity as a pure spirit, then the former long earthly progress on earth has not been in vain The being has found its way back to its source, it has recognised the Father and surrendered itself to Him for all eternity.

Amen

Let there be light

Let there be light Light came into the world because it was dark on earth and people could no longer find the path out of their spiritual darkness. There came the light from above to illuminate all those of good will God sent His Son to earth so that He could also bring them salvation with the light. And thus He entered into a world of hatred and unkindness and the people did not recognise Him as Light and Saviour. But His love for the wretched human race was so great that He wanted to deliver them from the darkness, that He wanted to release them from Satan's chains, who had caused the darkness through sin and pulled all beings into the abyss with him, where there was neither light nor freedom. The Son of God came as Redeemer for the enslaved human race The infant Jesus was born a soul from the kingdom of light had chosen a human form for Itself and came as an innocent baby into the world in order to start His earthly life, which ended with the greatest act of love and compassion in order to redeem the sinful human race. The adversity on earth was huge; the path to God was even obstructed to the righteous, because the sin of the spirits' past apostasy from God, which encumbered every human being, made the return to God impossible, since God's righteousness required an appropriate atonement for this sin which no person was able to render in earthly life. God's adversary triumphed, for all souls living on earth as human beings belonged to him He had pulled them into the abyss with him and would no longer release them And the righteous cried to God for help

They called for a Saviour. Jesus Christ, the Son of God, redeemed the world from his power, He paid for the sin of guilt with His death on the cross Yet even this act of Salvation had to be accomplished in free will, the atonement had to be carried out voluntarily, just as the sin against God was once voluntarily committed And therefore the being of light was unable to bring redemption to people, instead only a human being sacrificing himself voluntarily for love on behalf of his fellow men was able to accomplish this atonement, and therefore it had to be born on this earth as a human being and grow up with all human characteristics amongst his earthly brothers because the human will alone was decisive for this act of love, since a light being's love would have redeemed humanity long ago, were this to correspond to the law of eternal order. Thus, the being of light set aside Its Divinity, It became a human child with all human weaknesses and characteristics which He then consciously had to fight against in order to strengthen His will, so that He then sacrificed Himself without coercion as Redeemer of the human race in order to achieve the atonement for its sins And all angels in heaven hailed this infant and bowed down to Him The soul took abode in His body and spread a bright light The light came into the world God sent a Redeemer from above to people, the Saviour Jesus Christ came to earth in order to redeem the human race

Amen

The Father's voice

You should recognise the Father's voice in every Word that is sent to you from above. It is My spirit which speaks to you, it is My strength which flows to you, it is light from My light which shines upon you, it is the Word which My infinite love forms for you so that you can understand Me, so that you shall fulfil My will, so that you shall be comforted in times of need and be instructed in all truthfulness. Only I can impart this truth to you your God and Father of eternity, Who instructs you so that you learn to know and love Him. For I want your love This is why I speak to you, who are unable to see Me and therefore don't strive towards Me either if you have no knowledge you can believe in. But it is My will that you should believe in Me and therefore I do whatever it takes in order to help you attain this belief I reveal Myself to you You humans are unable to judge the full significance of this gift of grace, the Lord of infinity, the eternal God and Creator Who brought everything into being which is visible to your eyes and Who created an infinite number of works which are invisible for you He lovingly draws near to you, He speaks to the individual person but through them also to all people. He reveals Himself to you And only a few people recognise My voice

But these few are spiritually enlightened, for anyone who is able to hear Me, who recognises Me Myself in the Word I convey to earth is also permeated by the strength of My spirit and therefore looks at all happenings, at everything around him and his experiences with completely different eyes My spirit illuminates his thinking and also provides him with clarification about all correlations; he is no longer able to doubt, precisely because he recognises Me Myself if I address him through My Word. Where My spirit is working, knowledge can be found and knowledge is light which penetrates the darkness But where on earth can you humans still find light? People live in darkness, they are spiritually unenlightened, they don't stop to think, and were they to think they would not come to any reliable result The darkness which exists on earth can only be dispelled by light from above. However, I Am always willing to kindle a light in you, I Am always willing to permeate you with the strength of My spirit if only you were willing to accept the Words of My love, if only you opened your hearts to Me in order to let the flow of My love pour in, if only you humans desired to hear Me It is My wish that you should learn to love Me, therefore you must listen to Me, you must accept My revelations and you will become enlightened, then you will penetrate the mysteries of My eternal love, My eternal plan of Salvation, you will recognise yourselves and your earthly task, you will recognise Me and grant Me your love, and you will yearn to hear the sound of My voice forever

Amen

Confused thinking - Spiritual adversity

Free will

People's thinking has become confused. And spiritual adversity has to be understood such that they are without realisation, that they are far removed from the truth and therefore also distant from Me, because they live without love, since love inevitably unites them with Me and the truth. How else could they be helped if not through constantly admonishing and motivating them to love But they cannot be commanded to love, it can only be presented to them as the most important commandment which has to be fulfilled without fail if the human being wants to reach his goal on earth. The human being has to know that he will not even move one step forward without love, yet it cannot be forcibly demanded or it would not be love, at best it would just be an act intending to feign love.

You humans should not forget that love is something divine, and that I gave you the commandment of love in order to show you the path towards the deification of your nature But by no means will I ever exercise the least amount of compulsion on you which, however, is implied in the true sense of the word 'commandment'. And thus I allow you to decide everything, you may exercise self-determination; I can only instruct you such that you will take the right path of your own accord And therefore I constantly endeavour to guide people into right thinking, to instruct them correctly, to convey My Word to them through servants who are wholeheartedly devoted to Me, to explain the pros and cons of everything so that they themselves will make the right decision and carry out what will lead them to the goal so that they will live a life of love and become again what they had been in the beginning. Yet I meet with unyielding resistance People don't accept My loving instructions, their thinking is so confused that they are no longer capable of understanding the simple, clear information about the correlations and neither do they want to understand them

My loving Words bypass their ears and don't reach their hearts, and the strength of My Word can no longer be effective on people The spiritual adversity is huge because people's will has to remain free and they are no longer motivated from within; they have no desire for correct explanations, they are comfortable in their spiritual darkness, they don't desire any light and if the light comes to them they won't let its rays enter their hearts, they turn away and towards deceptive lights which flare up everywhere along the path And full of compassion I look upon My living creations unto which I would like to bestow happiness and who will not accept anything from My hands. I see them wander about, each one on other paths but not entering the path which is indeed leading uphill but with certainty to Me I also see those who are looking for Me but who will not accept advice where I can be found, who have to travel many paths before they will find the right one I would like to spare all of them their wasted journeys, I would like to make their ascent to Me easier, I would like to provide everyone with a guide

Yet I can only every call to them with enticing Words: Come to Me, all ye that labour, and are heavy laden, and I will give you rest I can only call but not force them to take the right path They don't listen to My call of love because

they can't recognise My voice as long as they are without love. And this is what I describe as spiritual adversity, the fact that there is indeed help and that it is more than abundantly bestowed upon you by Me, but that you humans don't want to accept it and therefore determine the end yourselves which you are approaching; I Am able to help you, I also want to help you but you yourselves have to want to be helped For your will is free and shall forever determine your fate

Amen

BD 5567

received 31.12.1962

Impending turning point

You can announce a new era to all people, for you are facing a turning point And it is also My will that you, My servants on earth, will always mention this announcement of Mine, I want people to obtain the knowledge of it even if they do not want to believe it. Their thoughts shall be guided to the forthcoming event, to the time which will even strike an unbelieving person as abnormal. They shall learn about a vast change in their living conditions, a very clear reference to the end, which will follow soon afterwards. They shall learn of this change because it could revive their faith once it happens, if they follow world events and all the signs you foretold them will be clearly evident. A new time is approaching and I don't announce it to you humans for no reason The path you are taking is still far away from Me; only rarely, if ever, do I play a part in your life. Nevertheless, I want you to come to Me, to call upon Me, to always let Me lead the way, and not live your life without Me This is why I call you time and again until you hear it so distinctly that you will heed My call For this reason My servants on earth shall inform people of what is awaiting them that everything will happen differently than they wish and hope for Soon the last phase before the end will start, soon the final battle of faith will erupt but it will be preceded by a powerful upheaval of the Earth which should make all people think and which will nevertheless only be recognised by a few as a final call of warning and admonition from above. You humans should believe that you will still have to travel a difficult path but, with My strength, it will be possible for you, therefore I want to offer you My strength in advance, even to those of you who do not believe in Me as yet Call upon Me in times of need and you will manifestly experience My help, but do not succumb to the forces of darkness, don't curse and complain if you are painfully affected by that which will and must come without fail Think about it when a decision for or against Me is expected of you. Consider the fact that I can give and take but only ever give to you that which will benefit you for eternity. Don't let yourselves be enticed by all kinds of worldly promises, you will lose everything again but what you acquire spiritually will remain with you and give you eternal pleasure. You are facing a change in the world you are approaching a turning point both in an earthly and spiritual way, you humans are at the centre of a momentous event; hold on to Me, your God and Father of eternity, and you will remain safe while everything around you will perish, for I Myself Am your strength and power, I Myself Am Lord over life and death Anyone who is

with Me, who stands by My side, truly need not fear anything, for he will live in eternity

Amen

BD 5569

received 02.01.1953

When is pure truth guaranteed through the working of the spirit?

You can be confident that the truth is imparted to you, for God Himself, the eternal Truth, is instructing you, as it is written that you, in order to know the truth, must be taught by God. Therefore you should not doubt as long as you desire the truth and appeal to God Himself for it. And your most certain sign is the fact that you previously did not have the slightest knowledge, but that the knowledge you now possess was not imparted to you externally and yet, its profundity and wisdom surpasses all intellectual knowledge. You need not fear that you are instructed by forces which do not know the truth themselves, for God hears every call and answers it directly or through messengers of light, who work according to His will and only pass on divine knowledge, thus the pure truth. But forces trying to cause confusion are also at work, forces, which influence people who entitle them to do so by holding on to erroneous information, who therefore do not allow themselves to be instructed entirely without resistance. In that case doctrines can be spread which contradict divine truth The spiritual spark within a person is inseparably connected to the eternal Father-Spirit and its share is truth, because God Himself is Truth. If you are thus taught by the divine spirit within you, then you accept knowledge that arises from within yourselves, knowledge, which you can never acquire intellectually. So if you receive knowledge from within which enlightens you about spiritual correlations, knowledge, which clearly and logically explains divine-spiritual issues, then a source of this knowledge must be in you which cannot be scientifically explained, instead, it is the indwelling divine spiritual spark itself which is part of the eternal Deity And nothing but truth can be drawn from this source However, the intellect can be influenced by forces, as it is possible for a human being to purely intellectually try to penetrate the spiritual realm and be likewise inspired that is, he can be affected by surrounding thought currents, which also originate in the spiritual realm, but the realm from which they originate cannot be controlled. Earthly knowledge can merge with spiritual emanations; a person's intellect can want to think in a **specific way**, and according to this will the forces intervene and support him And then there will always be a **danger** that the person will not want to let go of certain opinions or previous knowledge and instead allows spiritual forces to intervene by continuing to work in the same direction, which leads away from the truth

It should never be assumed that messages from the spiritual realm are **always** supervised by an elevated being of light if the preconditions are missing unreservedly requesting the pure truth, which always necessitates deferring one's own will. Benign spiritual forces must always fit in with divine will, and this always respects the human being's freedom of will. Consequently, where a person's will does not allow for **unlimited** influence by these forces, they may

not push themselves in front, they must respect a person's will, and that means that they may not deny access to those forces which a person himself calls out to on account of his own will. Holding on to wrong information always offers evil forces the opportunity to speak. For this reason, self-criticism cannot be exerted stringently enough where the pure truth is concerned. And all of you must be instructed by God God Himself wants to convey the pure truth to you; He gave you this promise Therefore, approach God if you want to receive the pure truth appeal to Him for clarification, appeal to Him for enlightenment of spirit, present your questions and considerations to Him and He will truly grant what you are asking for He will convey the pure truth to you, directly or through messengers of light, but then they will always instruct you according to His will, their words can be accepted as God's Word, because they are bearers of light, bearers of truth from God, thus also devoid of all error Call upon God Himself and He will hear you His Word is truth, and anything that does not tally with this Word does not originate from Him, even if it seems good to you Only one truth exists, and this is God Himself However, since the battle between light and darkness is constantly waged, you must also take God's adversary's influence into account and thus be vigilant and check. He creeps in wherever he can find cover and tries to cause confusion He will always endeavour to demean, question or present Jesus Christ and His act of Salvation such that a redeeming result will fail to materialise so that the human being will lose faith in the One without Whom no beatitude can exist. This is why he tries to confuse the concepts, even where the will is good but the complete dedication to God has not yet taken place. Take all your love, your every wish, all your doubts, adversities and worries to God and He will give you what you need, He will teach you and guide you into eternal truth, He will protect you from error and always be with you with His love

Amen

BD 5571a

received 06.01.1953

*Formalities, ceremonies
True church service*

Search for the core and take no pleasure in the shell I urge you to remember that no external formality will bring you humans one step forward, that only your inner life needs to come to life, that only spiritual aspiration will result in spiritual success. As long as you still value formalities, as long as you still allow yourselves to be captivated by ceremonies, you are still not looking inwardly, for as soon as your spiritual eye turns inwards everything outside of you will seem like a shadow to you. You close your eyes and turn away from external splendours and ceremonial acts because then you will see the true light in yourselves which is emanating from Me, which I will ignite in every person who is truly striving to establish the right bond with Me, who is working to improve himself who genuinely and truly is looking for Me I will let Myself be found by him, and then he will also understand why I want to be called upon in spirit and in truth Just consider that My kingdom is not of this world Consequently, everything of this world is a barrier to the spiritual world, to My

kingdom, where material things no longer exist. Consider that all matter is still controlled by he who rules the world, and that it is his work which offers you eye dazzling material brilliance and splendour in order to darken Me inside of you, in order to keep you from true spiritual endeavour. Consider that he will use everything which still belongs to him in order to endanger you. Anyone who genuinely seeks to contact Me should go into his closet and call for Me there, i.e. he should withdraw into silence and turn his thoughts inwards, and he will surely find Me. But a person will hardly be able to collect his thoughts where the world confronts him so visibly, where his eyes can only ever behold without true inner prayer

I cannot be found where I Am proclaimed in a manner which is mere idolatry, because homage is being paid to the idol which is still animating matter My kingdom is not of this world My Words are so clear and everyone should be able to understand them, and anyone who sincerely strives for Me and My kingdom will understand them too. But you will not find My kingdom in this world, which still belongs to My adversary Let go of all external things if you want to be of real service to Me, just hold on to My teaching of love, follow it willingly and you will serve Me in a way that will truly please Me

BD 5571b

received 07.01.1953

*Formalities, ceremonies
True church service*

In every church where I Am proclaimed you will learn the basic doctrines which can guide you into eternal bliss. If you only hear them and let them fade away they will be of little use to you; but if you allow them to penetrate your heart the seed will be fertilized and grow, soon covering the whole field, your heart, with abundant vegetation. Life will be awakened in you and Christ's doctrine, My Word, which was made known to you, will yield glorious fruit. Your soul will mature and you will move towards perfection. Therefore every church which makes My Word accessible to you can help you to achieve maturity. However, the prerequisite is your acceptance of My Word, and you are offered this Word when the teaching of Christ is imparted to you, which also informs you of Jesus Christ, the Son of God and Saviour of the world You humans are only able to achieve beatitude through Jesus Christ, consequently you also have to know of Him and His act of Salvation. And since you can only gain perfection by fulfilling His commandments of love, you also need to be instructed in His doctrine

As to where and how this doctrine will be imparted to you is irrelevant, but it is very important that you receive it. Therefore I will bless everyone who proclaims My Word, who tries to bring Me closer to people, who bears witness of Me, Who lived on earth as the man Jesus and brought salvation to humanity. Thus everything that will help to acquaint people with My suffering and death on the cross, with My human manifestation and act of Salvation, that will help to encourage them to follow Jesus, to live a life of selfless love for other people, is in accordance with My will and blessed by Me, irrespective of which school of thought aims to achieve this. However, anything exceeding this, anything

not in accordance with My teaching of love, anything which is a burden to people because it interferes with human free will, anything which contradicts My simple way of life on earth, anything which was added to My divine commandments of love at a later time, will incur My displeasure and is not right for the development of true members of the church, which I Myself established on earth. Because where love is taught it also has to be applied by the teachers themselves i.e. where there is suffering it should also be alleviated And whoever receives material wealth from Me should also use it in the service of neighbourly love, he should ease suffering to the best of his ability.

If this first commandment is disregarded, no blessing can be expected either, even if My teaching of love is proclaimed. For then they are nothing but idle words which have not yet achieved a change of disposition, thus My Word has not yet penetrated the heart, the person's heart has not yet come alive, My Word will have fallen on stony ground and therefore not be able to grow. Nothing other than a life of love will enable you to acquire an eternal life of bliss, and My Gospel will only be truthfully proclaimed to people where this doctrine is preached quite firmly. And the true church service takes place where My teaching of love is given full expression, which is pleasing to Me and which will result in inconceivable blessings for you

Amen

BD 5572

received 09.01.1953

He knows that he has not much time left

The present time is very much influenced by My adversary, although it doesn't mean that I withhold My might, My love and mercy. Yet people themselves grant him more right through their will, their attitude, their actions and words. Hence they distance themselves ever more from Me and are unable to feel My emanation of love, which could release them from My adversary's influence. It is the time of the end, the time of which it is written: he knoweth that he hath but a short time And this is why he rages particularly conspicuously and yet will not be recognised by people. And My adversary fights especially vehemently where people quite clearly strive for Me This should always be an explanation for you when the spiritual aspirants come into conflict with themselves or their environment. Spiritual aspiration, that is, looking towards Me, is an abomination to My adversary, it fills him with hatred and a fury of annihilation, it inspires him to carry out the most shameful plans and the consequences can clearly be felt amongst My Own, amongst those who loyally want to serve Me, amongst those who receive light and shall spread it throughout the world. For he will interfere with his deceptive light, the light from above irritates him and he tries to extinguish it. He fights for every soul he is at risk of losing, and since the majority of people follow him voluntarily every soul which recognises and detaches itself from him makes him very angry.

This sign of the times is understandable to the person who knows the reason and purpose for bringing this earthly period to an end, who knows about the battle between light and darkness and the approaching end. And the closer it gets to it the more vehemently will he rage and cause confusion amongst My Own, for

he uses every trick, every lie, he makes unscrupulous use of all weapons even if they result in the death of the soul he fights for. He will appear wearing a mask and will often be difficult to detect, he will also turn up in the midst of My Own and deceive all those who allow themselves to be deceived by his disguise And I will not stop him, for he has power and strength until the end of this world and can put it to the test, yet to the same extent I, too, Am on hand with My gifts of grace which, if they are used, will ensure victory over him on the day of Judgment. What has been proclaimed to you humans long in advance has to come true And this includes the raging of Satan in the last days before the end But there is always a path for all of you which will lead out of the confusion, there will always be a refuge for you to which you can hasten whenever you are in peril Come unto me, all ye that labour and are heavy laden, and I will give you rest Bring all your suffering, your anxious questions, your fears and problems, your considerations to Me. I Am always available to you, I want to help you and give you strength if you are weak, I want to lead you out of the tribulation of your souls Anyone who seriously seeks Me need not be afraid to fall into My adversary's hands, since I Am already present to someone who desires Me.

Just a little time longer and the flame ignited by My adversary in order to conceal himself in this blaze will flare-up high; his time is not over quite yet, thus he will still work to the utmost extent, and he will make good use of this time. All the same, it will come to an end when it is My will. For I truly reign over heaven and earth, over the good and the bad world of the spirit and nothing can happen without My will or My permission. And it is My will that he shall be bound for a thousand years that his power and control over the human race will be taken away from him for a period of time; it is My will that people shall live in peace one day, that those who have proven themselves to be My Own will be released from his domination; it is My will that My Own shall be victorious over him, thus I will not abandon them even in times of fiercest battle, I will always be present and not allow you to be pressed by him above and beyond your strength. I only ever want to be allowed to be present to you, that is, you should always continue to love despite all temptations from his side, because then I Myself can be with you and he will have to retreat from you, whom he then will have lost to Me for good

Amen

BD 5575

received 12.01.1953

Opportunities for attaining the childship to God

You will truly be compensated for all adversity you have to endure on earth and you will joyfully realise what you have gained by your state of suffering on earth which My love recognised as being beneficial for your soul and which therefore was only inflicted on you because of love. You humans should believe that you all still need opportunities to achieve maturity, that a person's soul on earth is very rarely so crystallised on leaving its body that it can pass into the spiritual kingdom as My child believe, that only few people would achieve the degree of childship to God which grants them the Father's inheritance if

I did not create opportunities for them through a state of illness or suffering which can completely purify the soul and at the same time signify the removal of all guilt still on earth. But I know every person's ability and willingness to love and thus also his degree of maturity I really also know best who is already so close to Me that I can accept him as My child Yet according to the law of eternity the soul has to be completely free of impurities, because the highest degree of beatitude, the childship to God, can **only** be reached on earth, because it is no longer possible for the soul in the spiritual kingdom to reach perfection, an **ascent towards childship to God** This is why the soul will still be offered the opportunity on earth to perfect itself, which a sorrowful and difficult earthly existence can achieve. Love and suffering lead the soul to perfection, love and suffering let it mature, love and suffering enable it to partake of the highest pleasures and the sweetest togetherness with Me the child unites with the Father and eternally remains joined to Him Earthly life, however, is limited, it is but a fleeting moment compared to eternity, and no matter how sorrowful it is, the beatitudes at the Father's heart make up the suffering a thousand fold, and the soul looks back with gratitude and realises the overwhelming love of the Father, Who wanted to grant it this infinite happiness and therefore let it suffer on earth

Amen

BD 5589

received 29.01.1953

Sudden end amid the ecstasy of worldly pleasure

In the ecstasy of worldly pleasure people pay no attention to the signs from above, and the end is approaching with giant strides. The world keeps all their senses enthralled and utterly blurs the spirit; they respect no God and fear no power above, for they are content with the measures taken by the ruling powers, and the more secular their worldly promises of improvements are the more they applaud them. It is the same state of affairs as it was at the time of the great flood; their increased lust for life allows for no spiritual thoughts, and the fulfilment of their wishes and cravings is sinful because they discard all moderation and indulge in unbridled pleasure and thereby completely put themselves into the hands of God's adversary. And he has won his game with these people; he enticed them with earthly possessions and won them over surprisingly quickly. But his victory signifies death for people, death of body and soul, for the end will not be long in coming, the end will come amid the ecstasy of pleasure, unexpectedly and so fast that no-one will be able to think about it and there will be no more escape. They certainly could have recognised that it was shortly before midnight, for all the signs pointed to it, yet they kept their eyes and ears closed as not having to hear and see what they didn't want to hear and see. And thus the end will come unexpectedly When lust and vice have reached their climax, when sin gets so out of control that it can no longer be stopped by the warnings and admonitions of God's servants then the Judgment must come, which has always been and forever will be announced. Therefore, pay attention to the signs, earthly prosperity will be recognisable which will signify an uninhibited enjoyment of life for worldly people who try

to gain whatever they can from the world. In so doing they will find their faithful brothers' admonitions inconvenient and getting in their way, for this reason the latter will be treated with such hostility that a time of need will commence for the believers for the sake of Jesus' name, because the goal of the sinners' attacks will focus on His teaching and because everyone professing Jesus and His teaching will be deprived of everything essential for living. However, this time of need will be a temporarily blessing for the believers, for their faith will become increasingly stronger since obvious strength will be conveyed to them from above and because they will be able to hear the Word of God either directly or through His messengers And this time is still ahead of you; it will arrive without fail and must be overcome, because it is necessary to separate the goats from the sheep, because every individual person's attitude must be clarified; every single person must make a decision for or against God, and since this decision shall be taken in complete free will the pressure exerted by the earthly authority will be permitted, just as blessings from above will provide exceptional strength to those who want to make use of them in faith in God in Jesus Christ, the Son of God and Redeemer of the world People will still have to go through difficult times, yet blessed is he who experiences life as difficult For the others will go down because they paid no attention to any signs, because they feared nothing and yet will nevertheless have to face God's decision on the day of Judgment when the end of this Earth has come

Amen

BD 5593

received 02.02.1953

God does not condemn but wants to redeem

Not I condemn humanity and push the souls into the darkness, they strive towards the abyss themselves, they pass their own judgment by living a way of life which enables the prince of darkness to take possession of them and pull them down to his domain. I Am a God of love, and I take pity on all these souls, because My principle is to give pleasure to everything that once had emerged from Me. I see their adversity, I see their pitiful state and would like to help all of them; yet as long as they don't want to know Me, as long as they don't want to accept My help, My adversary will keep them firmly under his control, for their will entitles him to do so, just as their opposite will would entitle Me to help them rise into higher spheres.

I don't hold the guilt of sin against any human being, albeit as a God of justice I have to demand restitution, atonement. Yet My merciful love has created the opportunity for all sinners to discard their guilt of sin, My merciful love took everyone's guilt of sin upon itself and paid the ransom through the sacrificial death on the cross

And yet it remains up to every soul to make use of it, because it has received free will from Me, which I will never infringe upon. It is, however, the wrongly orientated free will which will plunge it into damnation; into a condition which is so agonising that is like the most atrocious captivity, and which it believes was imposed by Me and thus it regards Me as an avenging and punishing God, Who has expelled it into the darkness The soul creates its own fate, for what it is

and where it is, is a state which has been aspired to in free will, which can only be changed through its own will, but which will also immediately be improved if the soul directs its thoughts towards Me. My love takes hold of every soul and helps it to rise, if it wants to strive towards the ascent, hence towards Me. I Am indeed a God of justice, yet what I demand in exchange as atonement for the guilt of sin of the past rebellion against Me, is only the acknowledgment of My act of Salvation, thus the acknowledgment of Jesus Christ as the Son of God Just as the spirit once turned away from Me and fell, it shall turn towards Me again in Jesus Christ in order to rise to higher spheres I only demand the acknowledgment of His Divinity, because then I will be acknowledged Myself, since I embodied Myself in the man Jesus on earth in order to make it easier for people, for the spirits which once had fallen away from Me, to put right their past sin

People are far removed from God, they are spiritual beings which had left Me in self-will; not I have condemned these spiritual beings but they aimed towards the abyss of their own free will, I would like to lift them up again, yet I cannot place them into a different sphere against their free will: I was and Am and evermore will remain the God of love, and even My justice is surpassed by My merciful love which has looked for a way to satisfy My justice and yet to help the living creations, so that they could come closer to Him again if they had the will to do so. And My love will eternally endeavour to redeem the souls from the abyss, which have lost themselves; My love will eternally reach out its helping hand which needs only be grasped in order to be able to escape the abyss, for I Am not a punishing, not a condemning God, I Am a God of love and of mercy, Who only ever wants to give pleasure to what once had emerged from His love

....

Amen

BD 5594

received 03.02.1953

Serious admonition and warning of transience

You should become aware of the fact that everything is temporary and that you, too, have a transient body, that you will have to leave everything behind when the hour of your passing from this earth has come, that only your soul will continue to exist, and namely in the state that you yourselves have prepared for it on earth. You should become aware of the fact that it will take your human attitude concerning the world along into the spiritual kingdom, that it will still cling to or despise matter in the same way as you have done on earth. But it will experience a tremendously painful state if matter had been its sole endeavour, which it will then have to leave behind and thus arrive in a poor and miserable state in the realm of the beyond instead of happily soaring upwards with ease and in freedom, if it is not burdened by its ties to earth, if its endeavours on earth were already aimed towards the spirit

You humans should consider that the world can only give you illusive possessions which will not last, which will enslave you if you do not rise above them and recognise them for what they are. Greed for matter, for earthly possessions, is the soul's greatest danger, and this greed is extreme in people of this

earth and will steadily increase as the end is approaching. People have become entirely blind in spirit, their thoughts are confused, they plan and work only for the world and ignore their soul by letting it starve, and yet only the soul will continue to exist after everything else has passed away. And thus people are constantly reminded of their futile beginnings and what fate their soul can expect after death. Their attention is drawn to it, yet they can only ever be reminded and warned but not forced to change their will and thoughts. However, they ignore these reminders and warnings and also remain indifferent to the proclamation of the approaching end because they do not believe it.

This is why God manifests Himself from time to time so obviously by taking away what people refuse to give up themselves. It is indeed a divine revelation but only few people recognise it as such. It is a revelation which distinctly shows God's actions to people because there is nothing they can do about it, since they are unable to defend themselves, since they have to admit their complete helplessness and for this reason could certainly recognise that a higher power is active in accordance with Its will. But they refuse to acknowledge this power, indeed they would rather deny It and cannot be stopped since they have free will. God speaks everywhere and His voice can be heard by everyone, and yet most will remain unaffected by it and only have eyes for the world and its goods. The craving for matter will not grow silent in their hearts; accordingly, they would like to retrieve everything lost very quickly but continue to let their soul starve. Even so, God will not cease in His endeavour to release people from matter. To this end, many things will still happen before the last days and good for those who recognise the meaning and purpose of destruction and devastation and the One Who commands creation. Good for those who recognise God within everything that takes place and call on Him for protection and help in the face of adversity They will receive help on earth as well as in the spiritual kingdom; they will live although they have died

Amen

BD 5605

received 18.02.1953

Awakening the dead through God's Word ...

You shall awaken the dead to life you shall draw the lifeless from the abyss and breathe life into it; you shall touch it with a strength that will give life to it And this strength is My Word which comes to you from above, which I convey to you Myself, so that you, as mediators, will pass it on in order that My strength will also touch those who are still dead in spirit. You own something exquisite, a gift that has a miraculous effect, you own spiritual strength and can use it to bring the dead back into life. But having received it from the Eternal Love you must also impart My Word with love; your will to help must urge you to share what had awakened yourselves to life Then you will always be successful and able to work beneficially on earth as well as in the spiritual kingdom. There is immense darkness everywhere and countless spiritually dead souls dwell in this darkness. But life also means light

Only the soul that is touched by a ray of light which radiates warmth of love and thus has an invigorating effect on the hardened soul will awaken to life.

These dead souls have to be touched by a light of love, then they will awaken to life for sure. And you shall take this ray of light to them by giving them My Word, which has a most comforting effect on them if it is offered with love. This healing water of life constantly flows to as a result of My love and grace so that your souls will recover and find the true life, and thus you need not fear the death of the soul any longer Yet the many souls which rest in their graves which in their thoughts are still living on earth and yet are spiritually dead and in depressing darkness are surrounding you, and you should help them by lifting them out of the night of death into the light of life. For you have an effective remedy, you have the only medicine which can help them, you have My Word, the emanation of strength and light of Myself, which will never remain ineffective if only it can touch the soul

As long as My Word is merely reaching a person's ear it cannot as yet affect the soul, for only the soul is receptive to the effect of My Word. Yet only love will open the door so that I Myself can touch the soul with the strength of My love. And your love will open the door for Me if you endeavour to help these dead souls and proclaim to them My Word with love. Consider how much power is given to you: You are able to awaken the dead to life with My Word And if you are only urged by love to spread My Word I will bless your efforts Carry the Word into the darkness wherever it may be look after all those who are dead in spirit, remember your lifeless fellow human beings as well as the dead in the beyond want them to awaken to life and bring My Word to them with love And the strength of My Word will work miracles, the souls will awaken to life and light, and they will never ever lose their life again

Amen

BD 5606

received 19.02.1953

The antichrist's influence before the end

The influence of the Antichrist will also hasten the end, for then the hardship of My Own will reach its highest peak and necessitates My coming in order to put an end to this adversity. My adversary's only objective is to dethrone Me and put himself onto the throne, that is, to completely destroy people's faith in a God and Creator of eternity in order to be esteemed higher himself, in order to be venerated and feared like God He does not want to own people's love, only their submission, he wants to control everything and thus be supreme ruler. As long as people still have faith, as long as they acknowledge a Power above themselves to Which they will have to give account one day they will not yield to the one who demands something from them that is God-opposing And therefore the adversary will proceed against this Power by trying to eradicate the belief in Me, and this by brutal means which will make it difficult for My Own to remain faithful to Me Yet the strength to persevere will be provided to them by Me in abundance. I will so visibly reveal Myself to them that their faith will become increasingly stronger, that they will accept all detriment in the realisation that I alone can give and take and will truly repay what is inflicted upon them on earth.

The Antichrist's endeavour is to stamp out the Christian teaching to prevent all knowledge about Jesus Christ as Son of God and Redeemer of the world He openly declares war on Me And that is his end My adversary will embody himself in a person who is totally enslaved by him, i.e., he completely owns his soul and at first deceives people with all kinds of proceedings and favours which will guarantee him the support of large crowds And his speeches and activities will be a mask which conceals the most evil frame of mind He will be a master in knowing how to hide arrogance, lies and greed for profit, yet his lack of love will soon expose him, that is, only in the eyes of My Own, for towards his followers he feigns sympathy for all suffering which he, however, does not try to alleviate but only contributes towards increasing these afflictions. The believer will recognise him, for he badly has to suffer under his rule, yet anyone who complies with him, who openly renounces Me, will be treated by him like a friend and be worldly honoured and respected. And so there will soon emerge two parties the majority will follow him and only a small flock will remain faithful to Me in their attitude and actions. And these will constantly be at risk, because My adversary urges people to cause them harm wherever possible. The Antichrist will reward such actions against My Own in order to even make the last believers, who still offer resistance to him, desert Me.

This will be the start of a time of bitter distress for My Own and yet it will be bearable because they will be allowed to receive an exceptional gift of grace because I will show Myself where people are in danger of weakening I know each individual person's will and attitude towards Me, and I will truly not let My adversary gain the upper hand over his soul. Besides, the end is near and My believers are faithfully devoted to Me in their hearts, therefore I can show Myself to them beyond the law in order to grant them strength. And many people will get to see Me, and then no power on earth will be able to destroy their faith in Me Then they will also joyfully give up their life if I require it. But I will put an end to My adversary's cruel game When he believes himself to have won I will come in the clouds and judge the living and the dead I will fetch My Own before I accomplish the act of destruction of the earth and all its inhabitants. Prior to this the adversity will be immense, yet My love will save you and My might will place into chains the one who opposes Me, because his time is complete

Amen

Rapture

Only a small flock will be able to see Me in all My glory at the end of the earth, and this flock will be lifted to heaven before their fellow human beings' eyes, who face spiritual and physical death. For as soon as the former have left the earth it will fall prey to destruction, which means that everything that lives in, on and above the earth will be consumed by flames which burst through the earth and do not spare a single work of creation. Yet My Own will not be affected by this work of destruction, for I will take them away first, and the sight of their sudden departure will horrify people, for My Own will disappear to heaven before their very eyes. But only My Own will be able to see Me Myself when I arrive in all splendour and glory. For the others I will remain invisible, because no one enslaved by My adversary will ever behold Me in My glory. But by the time they regain their senses after the supernatural phenomenon of rapture, their end will already have come the earth will open and devour all those who are and remain disloyal to Me.

The event of the rapture is not comprehensible to people of this earth, for something entirely unlawful will take place, something unnatural, which will remain unbelievable to all those who do not believe in Me and do not know My eternal plan of Salvation And yet it will happen as I announce it to you I will move the bodies of living human beings to a place of peace in an instant, but they themselves will consciously experience this event and be full of joy and praise for Me For they will have passed the test of faith, then they shall receive the reward for their love and faith in Me, and I will open paradise for them A new period of Salvation will start and My Own will become the root of the new generation on the new earth Only faith can comprehend this, intellect, however, will resist it and doubt until the day comes

Amen

